

Putting It All Together

Choosing and optimizing your marketing channels based on the customer journey.

Simon Solis-Cohen

Founder Highway 29 Creative

@hwy29creative

Shana Bull

Digital Storyteller, Writer
& Marketing Educator

@sharayray

Susan DeMatei
susan@wineglassmarketing.com

Objective of Today

- ✓ Understanding stages of the customer journey
- ✓ Why segment?
- ✓ What channels are in each segment?
- ✓ What are best practices in each segment?
- ✓ How do you know what segment or channel to focus on?
- ✓ Setting goals along the journey
- ✓ Knowing when your customer journey has changed

*Invest more in your digital marketing
than your landscaping!*

Segment Your Audience

Mailchimp Study

100.95%
higher

*email click rate when sending
segmented email*

STAGE 1

Awareness

STAGE 2

Interest &
Consideration

STAGE 3

Bottle
Purchase

STAGE 4

Repeat
Buyer

STAGE 5

Club Member

STAGE 1:

Awareness

*Find consumers looking
for a brand like yours.*

BEST PRACTICES:

1. Google Search
2. Organic Social Media Posts
3. Community Engagement
4. Lead Generation Campaign

Search - What Does It Really Cost?

SEARCH TERM	MONTHLY VOLUME	COMPETITION	TOP OF PAGE COST	PEAK MONTH
Wine	550,000 searches	Low	\$1.65-\$3.03	December
Wineries Near Me	301,000 searches	Low	\$1.55-\$4.94	August
Cabernet Sauvignon	74,000 searches	High	\$0.79-\$2.97	December
Pinot Noir	60,500 searches	High	\$1.28-\$1.98	December
Chardonnay	60,500 searches	High	\$1.28-\$1.98	December
Merlot	40,500 searches	High	\$1.29-\$3.00	December
Sauvignon Blanc	40,500 searches	High	\$1.15-\$1.70	July
Wine Tasting	40,500 searches	Low	\$1.25-\$3.64	July
Napa Wineries	33,100 searches	Low	\$1.21-\$2.95	August
Best Red Wine	18,100 searches	High	\$0.75-\$2.61	December
Canned Wine	12,100 searches	High	\$1.01-\$5.64	July

Search Volume By State

- California
- New York
- Texas
- Pennsylvania
- Florida
- Other States

Search Volume By Month

Lead Generation Campaign

Use giveaways to target your ideal customer and give them a reason to interact with you.

Lead Generation Campaign

10.26% *click through rate*

785 *emails captured*

\$0.70 *per lead*

STAGE 2:

Interest & Consideration

*Engage your audience and relay
your brand values*

BEST PRACTICES:

1. Blog on your website
2. Retargeting Ads on Facebook & Google
3. Onboarding Email campaigns
4. Instagram Stories

Instagram Stories

become more interested in a brand not the president after seeing it in stories

Retargeting Ads

*Retargeted your email list,
website visitors, and social
followers to ask for the sale
2.96 return on ad spend*

Stage 3

BOTTLE PURCHASE

Now the real work starts...

BEST PRACTICES:

1. Remember packaging
2. Extend the experience
3. Engage on Social + Email

3:28 / 8:10

Lumi

**ENGAGEMENT/EXPERIENCE IS KEY TO
GETTING CUSTOMERS TO REMEMBER YOU.**

CONNECTIONS ARE EVEN MORE IMPORTANT

will increase their spending with a brand when they feel more connected..*

PLACES TO ENGAGE:

1. Your own comments
2. Location tags
3. DMs – both from connections, and secret DM's in IG
4. Their own content (not just about you)
5. Tagged content, that others comment on

Stage 4

REPEAT BUYER

Helping your customers feel cared for moves them into this loyal stage of repeat business and brand advocacy.

BEST PRACTICES:

1. Get to know your customer
2. Connect on a personal basis to create brand advocates
3. Social Media / Retargeting for new releases

USER GENERATED CONTENT

1. Great for engagement and content curation
2. ALWAYS ask to use content
3. Give credit
4. Don't include the watermark from reposting apps

Stage 5

CLUB MEMBER

*Identify and target strong leads
and convert them into club
members*

BEST PRACTICES:

1. Segment through digital ads & targeted emails
2. Use video to show the lifestyle of members
3. Use video to show off your own team
4. Remember, connections first – everything else second

UTILIZE THE SAVE FEATURE:

1. Save wine club members to go back to connect
2. Save top brand advocates
3. Save posts with testimonials
4. Save content you want to reshare

Click the banner icon and create a new folder, or add to an existing one.

DIGITAL ADS

1. Run digital ads targeted at local customers encouraging them to come to events
2. Run digital ads targeted at top 100 customers with various features of your wine club (events, promos, videos of the wine club team)
3. Retargeting with top engagement posts

BEHIND THE SCENES FUN:

1. Create stories showcasing your wine club events
2. Develop videos from the wine club team

Where are you along the continuum?

STAGE 1

Awareness

STAGE 2

Interest &
Consideration

STAGE 3

Bottle
Purchase

STAGE 4

Repeat
Buyer

STAGE 5

Club Member

**The truth is: you are everything all the time.
But you should have FOCUS.**

Stage 1 to 2

AWARENESS towards CONSIDERATION

STAGE 1

Awareness

STAGE 2

Interest &
Consideration

How to know if this area needs focus?

Key Indicators:

1. Your database is small, or not reasonably expected to buy all your wine
2. Your database is mostly purchasers
3. Your purchasers have a high LTV
4. You have an expensive “front line” channel like a tasting room you need to “feed”
5. You have a new product/variatal/price point

Why You Should Always Have a Small % of Effort on Awareness (aka Scary stats)

- Databases decay at a rate of 2.1% per month or 22.5% a year*
- 30% of visitors to your tasting room won't purchase**
- Open rate on winery emails expected ~27%+
- Click through rate on winery emails expected ~6%+

A constant fresh flow of introduction to your brand will ensure a strong DTC program.

Example:

Goal = Find quality, not just quantity

Objective	Target	% of Budget	Metric	Goal	Frequency
Traffic Driving	LA locals that have indicated travel intent to wine country	40%	# of Visitors; sku for tracking	TBD	Based on campaign or tasting room coordination
Awareness	Test: age, income, location, interests, lookalike, relationship	60% for first 3 months then 20%	# of "Likes"	<\$1/like	Rotate Monthly
Lead Generation	Those who have Liked	40% after 3 months	Sign ups to mailing list	<\$10/sign up	Rotate monthly

Tips for Awareness - to - Consideration

Goal: Introduce yourself ... briefly and multiple times

Have your top 2-3 brand points nailed down

Test targets – geo, affinity, look-a-like

Content is crucial – keep it frequent,
authentic and introductory

Stories, history, people
Test for engagement

Consider separate landing pages for channels with information

Stage 2 to 3

CONSIDERATION towards FIRST PURCHASE

STAGE 2

Interest &
Consideration

STAGE 3

Bottle
Purchase

How to know if this area needs focus:

Key Indicators:

1. You have a large database but only a small percentage have purchased
2. Your single purchases are far in the past
3. You have a busy “front line” channel like a tasting room
4. Your predecessor, management, or colleagues focused mostly on awareness

Why This is the Most Common (and Most Overlooked) Stage

- We don't tend to segment by purchase frequency, so we don't keep this data top of mind.

Tips for Consideration - to - First Purchase

Goal: Trial

Reduce barriers to trial

Membership
Minimums
Shipping

Focus on best selling products (And tell them it's popular)

Include some information about the product

Thank them for first purchase

Stage 3 to 4

FIRST PURCHASE toward REPEAT BUYER

STAGE 3

Bottle
Purchase

STAGE 4

Repeat
Buyer

How to know if this area needs focus:

Key Indicators:

1. You have a large database but only a small percentage have purchased once or multiple times
2. You don't have a communication plan for non-club members

Tips for First - to - Repeat Buyer

Use the knowledge you have

(You know what they bought)

Build sales up gradually

(Good to know their AOV)

Remind them how to use your product

Remember to continue to provide value

Look out for creative interception points

Stage 4 to 5

REPEAT BUYER towards CLUB MEMBER

STAGE 4

Repeat
Buyer

STAGE 5

Club Member

How to know if this area needs focus:

Key Indicators:

1. Don't meet club sign up goals
2. Meet new sign up goals, but lose as many or more members each month
3. Start to see "lack of engagement" reasons for cancellations like "have too much wine"
4. Don't see orders outside of club shipments

Tips for Repeat Buyer - to - Club Member

Know what they value – it isn't your wine

Capture cancellation reasons

Periodically survey

Set signup and retention goals

Sales training for staff

STAGE 1

Awareness

STAGE 2

Interest &
Consideration

STAGE 3

Bottle
Purchase

STAGE 4

Repeat
Buyer

STAGE 5

Club Member

Cost

Effort

Final Take-Aways

Simon: Speak to your customers based on their progress in the sales funnel and focus on how you can move them to the next stage.

Shana: Allow insights to guide your social media marketing... but.... Connections & excitement are worth more than a pretty picture.

Susan: Know your database – and review where you are every 6-12 months to see if you're moving in the right direction.