

SANDHUS

Villa Sandahl introduction

Christer Sandahl

badacsony

2017-
05-26

Our success story in short

We “happened” to :

- 1985 Learn about wines from all the world
- 2004 Find a world class 3.3 ha vineyard in Badacsony
- 2006 Acquire Alsace vinification process for white dry wines
- 2007 Get house building permission in the vineyard
- 2008 Adapt the famous Riesling to vineyards and rich wines
- 2010 Extend with another world class 7 ha vineyards
- 2010 Break through with excellent wines in poor vintage
- 2011 Be discovered by Michelin restaurants in Budapest
- 2012 Sell to prestigious Hungarian retailer Bortársaság

badacsony

Our Vision

- Villa Sandahl's vineyards have the potential to bear such grapes,
- which vinified by the best equipment and methods available,
- result in wines with chance to be recognized on the world market,
- as one of the best dry white wines.

badacsony

Some model companies

- Innovative as:
- Competitive as:
- Attractive as:
- Wilful as:

badacsony

We don't conform

- Taking entrepreneurship and some capital to Hungary
- Entering wine production without formal degrees
- Matching varieties with vineyard potential and market demand
- Applying French 'state of the art' winemaking
- Applying unique labels for each vintage, vineyard and variety
- Ramp-up company without fashionable media and marketing experts

Our business strategy

- Villa Sandahl owners are extremely quality driven
- High quality means good margins but limits volume demand
- Therefore Villa Sandahl opts for small but excellent vineyards

Wine consumer segments

1. Booze

Drink to get drunk
wine more important than yourself

4. Enthusiast

Drink to get excitement
wine more important than food

2. Social

Drink to get more sociable
people more important than wine

5. Passionate

Drink to become a wine nerd
wine more important than people

3. Emotional

Drink to make life richer
food and wine are important

6. Prestige

Drink to show power
e.g. celebrate a signed contract

Villa Sandahl target groups

End consumer segments

- Upper of **3. Emotional**

- Whole of **4. Enthusiast**

- Lower of **5. Passionate**

Facilitators

- Sommeliers

- Wine critics

- Wine competitions

- Journalists

Villa Sandahl wine style

- Upper segment wines
 - Sugar 4 – 6 g/l (drier)
- Lower segment wines
 - Sugar 6 – 9 g/l (dry)
- Moderate acidity
 - ripe and smooth (5 – 7 g/l)
- Some volatile acidity
 - for flavor (~ 0,5 g / l)

Quality corner stones

- Have a vision and a realistic formal process
- Cope with your worst weaknesses first
- Follow up everything and always take action
- Analyze root cause and be brutally honest
- Money alone doesn't increase quality
- Get only the right people into your network
- Manage and explain, nothing come by itself
- Trust yourself, don't be afraid to be out of the box

badacsony

Entrepreneurship

- Work in teams
- Cover for each other
- Organize efficiently
- Care for the wallet
- Be prestigeless
- Value experience
- Don't wait to warn
- Plan and follow-up
- Long and short term
- Educate suppliers
- Exceed customers' expectations
- Be proud of success
- Similar to agile and lean concepts

badacsony

SHANDAL

The quality chain

badacsony

2019-
04-10

Significance of the vineyard

- In the **vineyard** the grape quality originates
- In the **winery** this quality must be refined
- Compare with cooking:
 - By poor cooking you can destroy a beef fillet, to get worse than a pork neck
 - Whereas, whichever way you cook a pork neck, a beef fillet can always get better

badacsony

Badaçsony hill

New trellis

Why Rhine Riesling

- Our south facing, steep and sandy vineyards are hot and dry for white varieties
- Most varieties harvested under such conditions:
 - Chemistry balance much earlier than ripeness
- Riesling naturally preserve higher acidity and more slowly build sugar
 - Chemistry balance match optimal ripeness

Pruning improvements

- Cane pruning

Spur pruning

b a d a c s o n y

AND THE

badacsony

Engrafting

Harvest

Harvest must wait until :

- Grapes has lost their unripe greenness

Harvest must be done before :

- Too much sugar
 - Also from too much botrytis
- Too low acidity
- Winter with bad weather sets in
 - Grapes stops to ripen, but may shrivel or rot

Oenologist consultant

- Fabien Stirn
 - Top wine producer in Alsace
- We took Alsace processing
 - Pressing scheme
 - Pressing fractions
 - Temperature profile
 - Stabilization

Measurements

- Oenofoss instrument
 - Measurement in 30 seconds
 - Appropriate accuracy
 - Used since 2008

Analysis

- Glucose + Fructose
- pH
- Total Acid
- Malic Acid
- Ethanol
- Volatile Acid

Genesis partitioned according to quality

- Partitions harvested and pressed at different time
- Partitions fermented separately
- To create some partitions to get better than the blend would have been
- To be pruned differently to optimize quality

Measuring in the vineyards

Measuring for optimal harvest time

Difficulties to make grape sample measurements to emulate real wine outcome

1. Sampling grapes to be statistically representative
2. Pressing samples to emulate real pressing
3. Settle samples to emulate real tank sedimentation
4. Transformation of sugar to alcohol more efficient than theoretical predictions

SHANDACSONY

Initial juice separation

SHANDACSONY

SHADAH

Pressing scheme

badacsony

Clear and cloudy juice

Second fraction juice

First fraction juice

SANDAL

Fermentation monitoring

badacsony

2019-
04-10

Tank assemblage to portfolio offer

Quality grades

1. Flagship

- Single variety
- Single vineyard (or part of vineyard)
- Often only 1st fraction

2. Premium

- Possible blend of varieties
- Possible blend of vineyards
- Often 2nd fraction, possible addition of 1st fraction

3. Base

- Young or recently grafted vines
- Blended 3rd fractions

Bottling

- Apart from pressing, bottling is the most crucial
- After corking, the content in the bottle may not contain anything living, such as yeast or bacteria
- Sterile filtering is applied (even on rinse water)

Quality manual

- 130 pages
- Detailed description of all links in the quality chain
- Updated regularly
- Not for sale :-)

Our own winery

- 140 m²
- Wine storage and tank room
- Not yet press and bottling machine
- Simple layout but appropriate functionality

S
A
N
D
A
H
L

Early era up to 2008

2004 *Villa Sandahl*
Late Harvest Barrigue Pinot Gris

2004 *Villa Sandahl*
Rhine Riesling Pinot Gris

2006 SANDAHL
rhine riesling GL

2007 SANDAHL
pinot gris GL

2008 SANDAHL
rhine riesling GL

2008 SANDAHL
rhine riesling SL

b
a
d
a
c
s
o
n
y

SANDAHL

Break through 2010 vintage (theme: get going)

Premium

2010 SANDAHL
rhine riesling 'recept'

Flagship

2010 SANDAHL
rhine riesling 'the stamp'

badacsony

Wines from 2011 vintage (theme: events)

Flagship

2011 SANDAHL
rhine riesling 'magic rain'

Premium

2011 SANDAHL
rhine riesling 'cappuccino oil'

Premium

2011 SANDAHL
olasz riesling 'give me five'

SANDAHL

Wines from 2012 vintage (theme: windows)

Base

2012 SANDAHL
rhine riesling
'elephant tap'

Premium

Premium 2012 SANDAHL
rhine riesling
'multiplexor'

Base

2012 SANDAHL
olasz riesling
'box fixture'

Flagship

2012 SANDAHL rhine riesling 'laundry hanger'

2012 SANDAHL rhine riesling 'rake & scoop'

badacsony

2019-
04-10

S
A
N
D
A
H
L

Wines from 2013 vintage (theme differences)

2013 SANDAHL
rhine riesling
bishop backyard 'secret'

2013 SANDAHL
rhine riesling
genesis
'count down'

2013 SANDAHL
rhine riesling
'gold standard'

Premium

Premium

Base

SECRET

Count
Down

3

2017
Decanter
WORLD WINE AWARDS
SILVER

2017
Decanter
WORLD WINE AWARDS
SILVER

2015
Decanter
WORLD WINE AWARDS
SILVER

2017
Decanter
WORLD WINE AWARDS
BRONZE

MÉDAILLE D'OR
STRASBOURG AVRIL 2015
riesling
du monde

All of a kind
All of a kind

VINCE

2013 SANDAHL
rhine riesling
'all of a kind'

b
a
d
a
c
s
o
n
y

2019-
04-10

SANDAHL

Wines of 2014 vintage (theme: flooded)

2014 SANDAHL rhine riesling genesis 'mms'

Base

Premium

2014 SANDAHL rhine riesling genesis 'sos'

badacsony

2019-
04-10

S
A
N
D
A
H
L

Wine from 2015 vintage (theme: fragrancy)

Flag-
ship

2015 SANDAHL rhine riesling
bishop backyard 'dry honey'

Flag-
ship

2015 SANDAHL rhine riesling
genesis high 'citrus x limon'

2015 SANDAHL rhine riesling
genesis 'wet stones'

Premium

2015 SANDAHL rhine riesling
bishop backyard 'bear glue'

Premium

Base

2015 SANDAHL rhine riesling
'tussilago farfara'

2015 SANDAHL rhine riesling
'bella sunrise'

Base

b
a
d
a
c
s
o
n
y

2016 vintage wines (theme: Asia)

Flagship

Banana
split

2016 SANDAHL
rhine riesling
'Banana split'

2016 SANDAHL
rhine riesling
'Street smart'

Street
smart

Premium

Chicken
Year

Premium

2016 SANDAHL
rhine riesling
'Chicken Year'

2016 SANDAHL
rhine riesling
'Tie mania'

Base

Tie
mania

S
A
N
D
A
H
L

2017 vintage wines (theme: magic)

2017 SANDAHL
rhine riesling
'Rabbit periscope'
Premium

Flagship
2017 SANDAHL
rhine riesling
'Ball of Fame'

Base
2017 SANDAHL
rhine riesling
'Shop stop'

2017 SANDAHL
rhine riesling
'Crystal Cut'
Premium

b
a
d
a
c
s
o
n
y

2019-
04-10

S
A
N
D
A
H
L

Labels for Sweden (theme: censored)

"In Sweden it is forbidden to prescribe alcohol"

ACCEPT		Patientens namn Mr Sandahl Roman ut 203/1 Badacsony Hungary Särskilda upplysningar Wine lover
1. Preparatets namn 2010 SANDAHL Badacsony Rhine Riesling		
Form Liquid	Styrka 13.5 % by vol	Mängd 750 ml
Dosering, användning, ändamål Drink by the glass, preferably with food. Bring a lush experience to your life. Don't overdose.		
Utfärdandedatum och förskrivarens namnteckning 2011-05-10 		

2010 SANDAHL
rhine riesling 'accept'

"- Does this wine contain cappuccino or alcohol ?"

"- No !"

"- Then you may not call it **Cappuccino oil** !"

"- But then I call it **No cappuccino and no oil** !"

"- Does this wine normally contain cappuccino or oil ?"

"- No !"

"- Then you may not call it **No cappuccino and no oil** !"

2011 SANDAHL
rhine riesling 'wine can surprise'

b
a
d
a
c
s
o
n
y

2019-
04-10

Current retailers

Sandahl Christer

Ungarn
Plattensee

- Hungary
- Badacsony
- Austria
- Sweden

SANDHAL

Michelin star
restaurants in
Budapest

badacsony

BORKONYHA WINEKITCHEN		
WHITE		
	Bottle	1 Dl
A Két Jöbarát Kéknyelű	9.770.-Ft	1.630.-Ft
'16 Lelle		
Oremus Mandolás	12.900.-Ft	2.150.-Ft
'16 Tolcsva		
Böjt Egri Csillag	14.500.-Ft	2.420.-Ft
'17 Eger		
Gervai Sauvignon Blanc	14.100.-Ft	2.350.-Ft
'15 Somló		
Bencze Rajnai Rizling	15.500.-Ft	2.580.-Ft
'17 Badacsony		
Laposá Selection Juhfark	14.500.-Ft	2.420.-Ft
'15 Villány		
Jásdi Lőczedombi Olaszrizling	15.500.-Ft	2.580.-Ft
'17 Etyek		
Gizella Szil-Völgy Cuvée	15.500.-Ft	2.580.-Ft
'15 Badacsony		
Spiegelberg Chardonnay	16.600.-Ft	2.770.-Ft
'13 Zemplén		
Bott Frigyes Amforás	17.500.-Ft	2.920.-Ft
'16 Muzsá		
Szepesy Thurzó	18.000.-Ft	3.000.-Ft
'15 Tokaj		
Sandahl Crystal Cut	19.500.-Ft	3.250.-Ft
'15 Mád		

STANDARDS

Retailers are one link in our quality chain

- Help us keep the chain intact all the way to the end consumer !

badacsony

Villa Sandahl network

Lund
Sweden

Christer Sandahl
+46 733 736008
christer@sandahl.com

Lund
Sweden

Gunnel Sandahl
+46 708 152538
gunnel@sandahl.com

Värnamo
Sweden

Thord Sandahl
+46 733 736010
thord@sandahlsbolagen.se

Badacsony
Hungary

Zsolt Palkó
+36 30 530 4739
zsolt.villasandahl@gmail.com

Badacsony
Hungary

Judit Mozdeny
+36 70 610 7255
mozdenyjudit.villasandahl@gmail.com