DRAFT MINUTES

Draft minutes of the meeting of the Connecticut Farm Wine Development Council

March 13, 2008

Connecticut Department of Agriculture

Attendees:

Keith Bishop

keithbishop@bishopsorchards.com
(203) 453-2338 x210

Gary Crump

priamvineyards@sbcglobal.net

Joe Gouveia

Gouveiavineyards@sbcglobal.net
(203) 265-5526

Bill Hopkins

hopkinsvineard@charter.net

(860) 868-7954

William Nail

William.Nail@po.state.ct.us

(203) 974-8491

Phil Prelli

philip.prelli@ct.gov

(860) 713-2500

Jaime Smith

Jaime.smith@ct.gov

(860) 713-2559

Nick Smith

info@stoningtonvineards.com
(860) 535-1222

Steven Vollweilor
svollweiler@yahoo.com

(860) 974-3549

The meeting called to order at 10:03

The draft minutes from the December, 2007 were briefly reviewed. J. Smith made a correction regarding how line item finances should be handled by the Council, and that she would continue to look into this. P. Prelli made a motion to adopt the minutes with the above correction, G. Crump seconded. Approved without dissent.

1. Appointment of Members

P. Prelli will make all appointments within in the next few months. There are currently five vacancies to be filled. Appointments will be made as follows:
1 for 3 years

2 for 2 years
2 for 1 year
Current members will probably stay if they are active and want to serve.

2. Discussion of February Meeting with Commissioner Prelli and Commissioner Farrell

There was a discussion of February meeting with Commissioner Farrell (Department of Consumer Protection)

Bill 627:- Prelli supported the proposed changes, and said that it came out of the Environment Committee with the Council changes approved.

N. Smith said that he supported the meeting and thought it was very constructive. He felt it might be good to make in annual event.
B. Hopkins mentioned that there seemed to be some animosity, whether real or perceived, re: small vs larger wineries.
G. Crump reiterated that he would like to extend the hours of operation for Farm Wineries to 9 p.m..
3. Signage

J. Smith noted that Connecticut Wine Trail signs must be on state roads (not on limited access roads or federal highways), and must be approved by the DOT.
Brochures describing the signage program for the Connecticut Grown program were distributed.
Maximum of 4 signs

A 2 sided sign counts as 2 signs

N. Smith encouraged grape growers to get signs (must be open to the public)

Clarification- CT Wine Trail signs are separate- must be CVWA member

Legislation

G. Crump mentioned that a shipping bill has been killed (at least temporarily) for all shipping permit fees should be the same ($100/label) (currently $3/label)

Changes to Bill 627 regarding to produced to grow

Own to lease

K. Bishop wants “control” in the language, as opposed to “lease”

Lease is more official- contracts involved

Control more flexible for family farms

Came out of committee, will probably go to General Law

Wine Festival

G. Crump (Bill 519?) (Senate bill), took out non-profit language.

Wine Council will be able to host the festival, although we don’t have anyone to put it on yet.

Subject to Title 30 regarding maximum sales

K. Bishop has been doing some work regarding sales at farm markets.

Probably not going anywhere this year- there is no current legislation for this.

WIK (Women with Kids) coupons- must be 100% CT grown.
Proposed legislation should be decided on at next meeting for inserting in the fall.
Farmer’s Market will be proposed for the session.

Wine Festival legislation may not get approved by May (and may not be effective until October) probably too late for this year.

Passport program

Grand Prize winners were happy with their Spain trips

G. Crump mentioned that he checked out about 15 facilities in Spain

Generally, Passports will be the same as last year.

G. Crump –motion to continue Passport Program as long as funds are appropriated. N. Smith seconded. Prelli called for a vote. Approved without dissent.
The Council trip prizes are only airfare and hotels. Probably about $3,000 each year.

P. Prelli suggests a Treasurer’s Report at each meeting.

B. Hopkins made motion that the trips be like last year. S. Wollweiller seconded. Prelli called for vote, approved without dissent.
G. Crump looks to Liquor Control list, contacts wineries for hours, other information.

K. Bishop- how is Passport organized (alphabetically, by county, etc.). This could be something to be addressed in the future, but is probably too late to be included for this year. A map would help.

Discussion of incorrectness of timing of drawing. Passports should be turned earlier
519- good

52?- bad

G. Crump- Wine Council has participated in state promotion- 2008 Connecticut (Spring) Getaway Guide.

Dept. of Tourism, Madden Media. About $6,200 each year, didn’t do last year.

Newspaper inserts.

Gary made motion to get brochure in 2008 Getaway Guide, B. Hopkins seconded. Approved without dissent, assuming cost is approximately the same as in previous years.

Prelli will get more information in case there is an option as to when the inserts will appear.

Big E Wine Competition. The Dept. of Ag. Should make sure that all CT wineries are informed and invited to participate.

There will also be a cheese competition this year.

S. Wollweiller suggested that the Wine Council pay entry fee for 1 wine/winery, so everyone can participate. Discussion of desirability of more categories.
G. Crump made motion, 1 wine/licenced Farm Winery, max. $35. S. Wollweiller seconded. Approved without dissent.

The finances of the 2007 festival will be on the agenda for the June meeting. The financial statement will be forwarded to Jamie, who will forward it to whoever requests it. Bob Pelligrino has the list, is on vacation.

B. Hopkins mentioned that we have not used the database from the Passport Program. P. Prelli needs to check with AG regarding how we can use and distribute this.

N. Smith- most Council activities are for existing farms. How can we encourage new grape production in CT? Possibly an occasional article in the Ag. Reporter? For instance, CT got the most medals at the Big E, but it may not have been publicized as much as it should have been. Bishop, Hopkins, Smith, Wollwieller asked Jamie to add them to their list.
N. Smith made motion to adjoun 12:06. Approved.

