
Actual��Cost��of��Opening��a��
Minnesota��Farm��Winery

Linda����&��Marvin��Seppanen
Garvin��Heights��Vineyards��LLC

www.ghvwine.com

February 14, 2008 Actual Cost 2

Tasting��Room��Layout

February 14, 2008 Actual Cost 3

Tasting��Room

February 14, 2008 Actual Cost 4

Tasting��Room

February 14, 2008 Actual Cost 5

Tasting��Room

February 14, 2008 Actual Cost 6

Production��Area��Layout

February 14, 2008 Actual Cost 7

Production��Area

February 14, 2008 Actual Cost 8

Production��Area

February 14, 2008 Actual Cost 9

Production��Area

February 14, 2008 Actual Cost 10

Production��Area

February 14, 2008 Actual Cost 11

Crushing/Desteming

February 14, 2008 Actual Cost 12

Red��Wine��Fermentation

February 14, 2008 Actual Cost 13

Tank��Cooling��System

�` What��does��it��cost��to��start��a��Minnesota��Farm��Winery?
�` Minimum��Requirements
�` Our��history
�` Winery��Design��Considerations
�` Our��Winery
�` What��did��GHV��winery��cost?

�CCapital
�CExpenses
�CFuture

�` Is��there��a��winery��in��your��future?

February 14, 2008 Actual Cost 14

Presentation��Outline

A. $250
B. $2,500
C. $25,000
D. $250,000
E. $2,500,000
F. More��than��one��of��the��above

February 14, 2008 Actual Cost 15

What��does��it��cost��to��start��a��Minnesota��
Farm��Winery?

• TTB��(Feds)��bond�� $100
• TTB��(Feds)��license��is��free!

– Can��make��wine��for��sale

• MN��bond�� $100
• Liability��insurance ???
• MN��Farm��winery��application�� $50

– Can��sell��wine��in��Minnesota

• ====
• Total��initial��and��annual��cost�� $250

February 14, 2008 Actual Cost 16

Starting��a��winery��for��$250

�` Own��three��acre��farm!
�` A��legal��description
�` A��location��to��make/store��wine

�CCould��be��in��house��~��outbuilding
�CMust��be��locked

�` Legal��entity
�CPartnership��~��Sole�rproprietorship��~��LLC

�` Winemaking��experience��&��equipment
�C200��gallons��per��year��for��family��use
�CSmall��press��~��carboys

�` Liability��Insurance
�` Licenses��allow��wine��to��be��sold!

February 14, 2008 Actual Cost 17

Minimum��Requirements
Minnesota��Farm��Winery

Our��history
Linda��&��Marvin��Seppanen

• 1983��moved��back��to��home��state��of��MN
• 1985��purchase��house��on��20��acres��outside��of��Winona

– 2/3��wooded��– balance��rented��crop��land
– 1986��started��planting��windbreaks��– fruits
– Planted��Beta,��Concord,��Edelweiss,��Swenson��Red

• 1989��built��24’��x��40’��sheep��barn
• Joined��MGGA��expanded��vineyard
• Township��annexed��forcefully��into��city
• 2005��became��involved��with��Vernon��County��WI

February��14,��2008 Actual��Cost�� 18

�` 2005��Training��sessions��by��national��experts
�C Developed��a��business��plan

�x Apply��for��winery��license
�x Convert��barn��to��winery��with��tasting��room
�x 5,000��gallon��annual��production

�C Trip��to��MI��to��visit��6��wineries��– Risk��Management��Grant
�x How��risks��were��managed
�x Tasting��room��built��to��be��converted��to��a��house
�x Variety��of��retail��styles

�` 2005��Produced��~200��gallons��of��wine��from��own��grapes
�` 2006��Revised��business��plan

�C Formed��Garvin��Heights��Vineyards,��LLC��– started��licensing��process
�C City��to��provide��sewer��service��– no��additional��restrictions
�C Designed��&��built��Winery/Tasting��Room/Event��Center
�C Made��200+��gallons��of��wine��from��own��&��purchased��grapes

�` June��22,��2007��opened��Winery

February 14, 2008 Actual Cost 19

Vernon��County��Grape��Growers

�` Winery��with��tasting��room��&��small��event��center
�C Sell��a��Million��dollar��view��
�C Large��deck��with��vineyard��views
�C A��showplace��– space��for��art��display��&��sales
�C Energy��efficient
�C Space��for��outdoor��events
�C Handicap��accessible
�C Rural��setting��for��agri�rtourism
�C Commercial��building

�` Wine��Production
�C Lower��level��with��crushing��&��pressing��under��deck
�C Goal��of��5,000��gallons��per��year
�C Separate��lab/test��room
�C Painted��concrete��walls��and��floor��– floor��drains
�C Forced��air��ventilation��system��– fermentation
�C Outdoor��grape��crushing��&��pressing

February 14, 2008 Actual Cost 20

Winery��Design��Considerations

�` Included:
�CEstablishment��of��legal��entity���rLLC
�CBuilding��with��city��sewer��hookup��~��Roadside��sign
�CEquipment��for��2,000��gallon��capacity
�CTasting��room��with��event��tables��~��Shelving��~��POS
�CInitial��inventory��thru��December��2007

�` Not included:
�CLand��– already��owned
�CWell��– house��has��8”��– 600’��well
�CGrape��vineyards��with��equipment��and��trellises
�CHome��winemaking��equipment
�COur��Labor��– Interior��finish��work��~��Painting��~��Operation
�CTelephone��service
�C3�rphase��electric��service

February 14, 2008 Actual Cost 21

What��costs��were��included?

What��did��GHV��winery��cost?

• Capital $372,500
• Expenses $����25,700
• Tasting��Room��&��Wine��Inventory�� $����27,500
• ========
• TOTAL��(Thru��Dec��2007) $425,700

February��14,��2008 Actual��Cost�� 22

GHV��Capital��Investment

• Building�� $238,600��
• Site��Prep��(Includes��Sewer)�� $����67,000��
• Winemaking��Equipment�� $����48,000
• Design��&��Permit�� $��������6,900��
• Computer��Equipment��&��Software�� $��������5,800��
• Tasting��Room��Equipment�� $��������4,000��
• Road��Side��Sign�� $��������2,200��
• ======
• TOTAL $372,500��

February��14,��2008 Actual��Cost�� 23

�` General��Construction $����5,100��
�` Concrete $22,500��
�` Wood��&��Plastic $35,100��
�` Thermal��&��Moisture��Protection $����8,900��
�` Doors��&��Windows $14,500��
�` Finishes $13,000��
�` Specialties $����������100��
�` Special��Construction $35,700��
�` HVAC/Plumbing $52,200��
�` Electrical $19,400��
�` Urinal��Additional $����1,000��
�` Other��Changes $����1,900��
�` Bulk��Tank��Electrical $����������500��
�` Gutters $����������700��
�` Bar��&��Counter��Tops $����5,100��
�` Security��System $����1,300��
�` Plumbing��Additional (Water��heater,��etc.) $����1,700��
�` Kitchen��&��Lab��Cabinets��&��appliances $����8,900��
�` Other��Building��(Paint,��Tile,��etc.) $����8,800
�` ========
�` TOTAL $238,600

February 14, 2008 Actual Cost 24

Winery��Building

28’ x 48’ = 1,344 sq. ft.
Retail $120 / sq. ft.
Production $60 / sq. ft.

KBS Contract $211,400

February 14, 2008 Actual Cost 25

Winery��Building��Construction

February 14, 2008 Actual Cost 26

Winery��Building

�` City��hookup��fee $10,000
�` Excavation��&��Sewer�� $45,400
�` Concrete�� $�� 3,700��
�` Class��5�� $�� 2,800��
�` Tree��Moving $�� 2,100��
�` Driveway�� $�� 1,300��
�` Retaining��Walls�� $�� 1,000��
�` Repairs��(Sewer��Pump) $�� 400��
�` Other�� $�� 300��
�` Oak��Mulch $�� 200
�` =======��
�` TOTAL $67,000

February 14, 2008 Actual Cost 27

Winery��Site��Prep��(Includes��Sewer)

�` 4�r1500��liter��SS��tanks�� $12,580��
�` 4�r240��gal��SS��tanks�� $10,530��
�` BP��460120��gal����press�� $6,540��
�` 100�rLiter��SS��Tanks��&��Presses�� $3,060��
�` 500��liter��tank/cooler�� $2,810��
�` Used��250��gal��tanks��/ ��setup�� $2,360��
�` Hanna��Instruments�� $1,650��
�` SS��Sink��Tables��Cart��&��Shelving�� $1,510��
�` Miscellaneous�� $1,130��
�` Valve,��Hoses��&��fittings�� $1,090��
�` Zambelli��flexible��Impeller��Pump����(110��v) $1,080��
�` Cooling��System�� $960��
�` Filler��Unit�� $850��
�` Pressure��Washer�� $460��
�` Chest��type��Freezer�� $410��
�` Buon��Vino��Super��Jet��Filter�� $370��
�` Pallet��Jack�� $330��
�` Nitrogen��System�� $270��
�` ======��
�` Total�� $48,000��

February 14, 2008 Actual Cost 28

Winemaking��Equipment��Cost

February 14, 2008 Actual Cost 29

Winemaking��Equipment

February 14, 2008 Actual Cost 30

Winemaking��Equipment

February 14, 2008 Actual Cost 31

Winemaking��Equipment

February 14, 2008 Actual Cost 32

Winemaking��Equipment

February 14, 2008 Actual Cost 33

Winemaking��Equipment

• Architect��Design��Required $4,550
– Mechanical��and��Structural��Engineering��in��building

• Building��Permit $2,000
– Required��Site��Plan Held��up��construction
– Variance��required��for��non�rpaved��parking

• =====
• TOTAL $6,860

February 14, 2008 Actual Cost 34

Design��&��Permit

• Dell��Monitor�� $������240��
• Dell��Notebook��Computer�� $1,940��
• LX��400��Printer��&��labels�� $1,420��
• HP��2600n��Printer�� $������400��
• Quickbooks��Credit��Card��Processing $����������30
• Quickbooks��POS��Software��Hardware $1,420��
• Quickbooks��Retail��Software�� $������320
• =====��
• TOTAL�� $5,770��February 14, 2008 Actual Cost 35

Computer��Equipment��&��Software��

February 14, 2008 Actual Cost 36

Computer��Equipment��Pictures

• Shelving�� $1,540��
• Chairs��&��Tables�� $������900��
• Acoustics��Panels�� $������850��
• Miscellaneous�� $������510��
• Wine��Glasses,��IKEA�� $������160��
• ======
• TOTAL�� $3,960

February 14, 2008 Actual Cost 37

Tasting��Room��Capital��Cost

February 14, 2008 Actual Cost 38

Tasting��Room

February 14, 2008 Actual Cost 39

Tasting��Room

Roadside��Sign��&��Logo
• Sign $2,200
• Logo $������500
• Other��Signs $������300
• =====
• TOTAL $3,000
• Non�relectric��sign

– Saved��50%
– Solar��lights��from��Menards

February��14,��2008 Actual��Cost�� 40

February 14, 2008 Actual Cost 41

Operating��Expenses��thru��2007
Category Cost Annual

Conferences & Meeting $4,930
Legal, Licenses & bond $4,330 $250
Utilities $3,010 $1,840
Advertising $2,750
Visits Winery & Vineyards $2,550
Insurance $1,880 $2,400
Taxes (Wine & Sales) $1,790
Training $1,470
Membership $1,050 $580
Web Site & Internet $890 $720
Tasting Room Supplies $590
Winery Supplies $190
Publications $110
Banking & Credit $90 $300
Postage & Shipping $50
TOTAL $25,700 $6,090

It costs
$500 per
month to
stay in

business!

February 14, 2008 Actual Cost 42

Tasting��Room��&��Wine��Inventory

Category Cost
Grapes & Juice $19,200
Wine Supplies $3,500
Bottles $2,600
Items for Sale $2,400
Total $27,500

• Capital $372,500
• Expenses $����25,700
• Tasting��Room��&��Wine��Inventory�� $����27,500
• ========
• TOTAL��(Thru��Dec��2007) $425,700

February 14, 2008 Actual Cost 43

What��did��the��GHV��winery��cost?

Initial year sales $20,000
Wine inventory 1,800 gallons
Retail inventory $3,000

Expenses not covered,
but we are in business for the long run

�` Marketing
�C Professional��quality��brochure��– visitors��center
�C Minnesota��Grown
�C Twin��Cities��Food��&��Winery��Experience:��23�r24��February
�C Local��hotel��room��ad��(Holiday��Inn)
�C Bluff��County��Studio��Art��tour��ad:��25�r27��April��

�` Selling��cases��versus��bottles
�C Credit��cards
�C Case��discounts

�` Retail��Sales
�C Open��April��25��thru��Christmas
�C Winery��events��– St.��Urho��Day:��March��16
�C Internet��sales

�` Wholesaling���rself��distribution
�C Restaurants
�C Liquor��store

February 14, 2008 Actual Cost 44

Future

Future

• Equipment��Needs
– Crusher/Destemmer��with��must��pump
– More��tank��capacity���rsizes
– Minnesota��oak��barrels

• Longer��term��needs
– Paved��parking��– water��control��&��snow��removal
– Signage
– Telephone��service?
– Production��space

• Original��barn��winery��still��bonded��– wine��storage
• New��construction��– lower��cost��per��square��foot

February��14,��2008 Actual��Cost�� 45

• Long��term��investment!
– How��long?
– Alternative��use��of��building

• How��can��a��winery��be��financed?
– Self��and/or��family
– Investor��group��– must��be��TTB��approved

• A��winery��is��a��lifestyle��issue!
– More��than��a��job
– Limited��free��weekends

• Transition��plan!

February 14, 2008 Actual Cost 46

Is��there��a��winery��in��your��future?

�` Linda��&��Marvin��Seppanen
�` 2255��Garvin��Heights��Road
�` Winona,��MN��55987

�` www.ghvwine.com
�` seppanen@hbci.com

�` Wine��Tasting��– Vineyard��&��Winery��Tours
�` Open��weekend��afternoons��April���rChristmas

February 14, 2008 Actual Cost 47

GARVIN HEIGHTS i|ÇxçtÜwá

	Actual Cost of Opening a Minnesota Farm Winery
	Tasting Room Layout
	Tasting Room
	Tasting Room
	Tasting Room
	Production Area Layout
	Production Area
	Production Area
	Production Area
	Production Area
	Crushing/Desteming
	Red Wine Fermentation
	Tank Cooling System
	Presentation Outline
	What does it cost to start a Minnesota Farm Winery?
	Starting a winery for $250
	Minimum Requirements�Minnesota Farm Winery
	Our history�Linda & Marvin Seppanen
	Vernon County Grape Growers
	Winery Design Considerations
	What costs were included?
	What did GHV winery cost?
	GHV Capital Investment
	Winery Building
	Winery Building Construction
	Winery Building
	Winery Site Prep (Includes Sewer)
	Winemaking Equipment Cost
	Winemaking Equipment
	Winemaking Equipment
	Winemaking Equipment
	Winemaking Equipment
	Winemaking Equipment
	Design & Permit
	Computer Equipment & Software
	Computer Equipment Pictures
	Tasting Room Capital Cost
	Tasting Room
	Tasting Room
	Roadside Sign & Logo
	Operating Expenses thru 2007
	Tasting Room & Wine Inventory
	What did the GHV winery cost?
	Future
	Future
	Is there a winery in your future?

