

*Vino***PRO**

DTC SALES, MARKETING &
TECHNOLOGY SOLUTIONS

2016 Direct To Consumer Symposium

Turning DTC metrics into profitability

Jeff Stevenson, 1/13/2016

Who is VinoPRO?

- VinoPRO is a technology-enabled, World Class Sales & Customer Service Company
- Our Focus is on Outbound Telesales and Inbound Customer Service
- VinoPRO has been in business in Santa Rosa since 2007
- 50 Employees
- VinoPRO Named to the Inc500|5000 list of fastest growing companies 3 years in a row, 2015/2014/2013
- North Bay Business Journal Best Places to work 3 years in a row 2015/2014/2013
- Sold over \$50MM in wine over the phone since 2007 and measured all aspects of every sale
- Jeff Stevenson is:
 - President CEO since 2007
 - Sales & Software Engineering background

*Vino***PRO**[™]

VinoPRO Clients

"VinoPRO is the most professional
Direct to Consumer Wine sales
company I have ever worked with"

Joy Sterling, Iron Horse Winery

VinoPRO™

Data & Analytics

Data Analytics offer interesting insight into how to sell more wine

Order Trends

- **Myth: You have to discount everything and give away shipping to sell wine**
- In 64% of ALL orders taken over the phone, price reductions and/or shipping deals are not needed. When offering a minimal upsell incentive (Flat rate shipping) the AOV increases by nearly 30% and full-case sales were much more frequent.
- Average Order Value (“AOV”) doubles to \$1,100+ when properly used with incentivized shipping

Shipping Incentives

All Selected Wineries			% of
Description	Sales	AOV	Total
SH-REFER	\$72,099	\$751	0.88%
SH-INCLD	\$917,782	\$1,117	7.56%
SH-HALF	\$828,583	\$482	15.81%
SH-2D/GND	\$27,837	\$870	0.29%
SH-\$5	\$291,492	\$819	3.28%
SH-\$20	\$71,077	\$350	1.87%
SH-\$15	\$20,021	\$364	0.51%
SH-\$10	\$136,128	\$388	3.23%
No Shipping Incentive	\$1,655,869	\$238	64.01%

*Vino***PRO**[™]

Data & Analytics and Big Data

Data Analytics offer interesting insight into how to sell more wine

Peak Selling Hours

- VinoPRO measures all sales for all regions, for all brands and across all time zones.
- Over 60% of sales occur in each particular local time zone across the USA
- After in-depth analysis of time-based selling, minor changes were implemented across the company
- Result: 25% more sales

Sales By Hour & Region – before changes

Sales By Hour & Region – after changes

VinoPRO[™]

Data & Analytics and Big Data

Data Analytics offer interesting insight into how to sell more wine

Demographic Trends in Telephone Sales

- **Myth: Millennials are the right people to be targeting your calls to**
- You should know who is really buying your wines before you start marketing to them
- 87% of all ultra-premium wine buyers over the phone are over the age of 40 with 65% over the age of 50

*Vino***PRO**[™]

Data & Analytics and Big Data

Rich/Big Data offer interesting insight into who is buying wine

Sports Watched

- Self-reporting of sports watched
- Wine drinkers who watch Soccer will buy more expensive wines more often

Age to Bottle Price

- Millennials may spend more when they are 25-30 years old
- When they get older, start having kids, responsibilities, etc they cut back on their spending

Profession demographics

- Accountants and owners of their own companies purchase more frequently than others.
- Lists previously purchased from InfoUSA confirm exactly these demographics

VinoPRO™

Wine Club Opportunities

Changing the way you manage your club could bring in more profits

- Sending out shipping notifications BEFORE you ship your club generates a LOT of revenue (+13%)
- Send your ship notification emails at least 2 weeks before each and every club shipment, and continue until the day of shipment
- Only by calling all year around can you scoop up these additional revenue opportunities

Winery Example

Winery Example

Additional Breakdown

*Vino***PRO**[™]

Wine Club Attrition Reduction

Keeping club members engaged generates returns for years to come

- Jackson Family Wines
- Most important KPI is Wine Club Membership and duration
- Their Wine Club attrition was at ~30% when first started working with VinoPRO
- After a year of working together their attrition was down over 50% to **under 15%** across **all brands** by:
 - Calling before club shipments
 - Calling all year long
 - Calling when new wines are released
 - Calling to update customer information

*Vino***PRO**[™]

Data Collection Kiosks

Imitation is the sincerest form of flattery!

- Portable, iPad-based kiosk stations collect customer data.
- Most vendors have now caught on and offer some type of Kiosk product
- Implementations vary – best practices should be measured, NOT assumed
- Legalities are important – several customers have been cited by the ABC
 - RULES: No contests! Everyone MUST win something. Don't give away alcohol.

Kiosk Highlights

- Increases brand value and further expands reach of DTC sales
- Gives Tasting Rooms another way to directly interact with customers
- Provided free to strategic wine partners,
- Auto-generates immediate TEXT message informing the customer of offers/promos/games/etc.
- Each Kiosk is managed remotely from the VinoPRO offices
- Opt-In agreements ensure mandatory FCC/TPCA compliance

Iron Horse Winery successfully added 3,000+ customer leads in less than 4 months with a Kiosk

*Vino***PRO**[™]

Kiosks Insights

The value is in the Data

Kiosk Conversion Data Winery 1

Disposition	Total Leads	Calls	Sales
Not Set	3154	771	
Active	43	72	\$14,601
Bad Telephone Number	36	36	
Cant Ship to this Customer	5	7	
Complete	459	935	
DNC	15	15	
Duplicate	7	7	
Industry	24	29	
Not Interested *Ever*	16	18	
	3759	1890	\$14,601

Kiosk Conversion Data Winery 2

Disposition	Total Leads	Calls	Sales
Not Set	1,885	1,400	
Active	73	150	\$29,785
Bad Telephone Number	249	251	
Cant Ship to this Customer	89	197	
Complete	1,493	2,144	
DNC	107	519	
Duplicate	36	124	
Industry	67	205	
Not Interested *Ever*	183	220	
	4,182	5,210	\$29,785

➤ Key Insights – a Phone Call:

- Total Sales: \$14,601, 72 orders
- Avg Order Value: ~\$200 via phone per call
- Conversion Rate: 3% of calls produced an order
- DNC Rate: Less than 1.0%
- Less than 1.0% of all the phone numbers are “Bad Numbers”

➤ Key Insights – email blast:

- Total Sales \$1,910, 25 orders
- Avg Order Value: \$75 via email
- Conversion Rate: 0.67% of emails produced an order
- DNC Rate: N/A
- 2.9% of all the email addresses were bad/invalid

- Phone calls produced 300% more orders
- Phone calls produced 270% higher order value

*Vino***PRO**[™]

What can you do tomorrow?

- Collect data – Install a Kiosk or make it mandatory to collect data.
 - A phone number is worth \$60-\$80 PER PERSON.
 - An email is worth less than \$1 per person.
- Either call your customers yourself, or hire a professional team to help you
- Send emails 2 weeks before your club ships
- Measure, measure, measure. Then change and measure again!

QUESTIONS?