

JEFF ROGERS, MIXOLOGIST, SOUTHERN WINE & SPIRITS


CREATING A SIGNATURE DRINK FOR ADDED PROFITS

MMBA Conference - Alexandria, MN 4/17/2016


- ◆ What do you think of when you see these images?

shamrock shake returns

Not a Shamrock Shake until


© 2010 McDonald's. All rights reserved. McDonald's, the Golden Arches, and Shamrock Shake are trademarks of McDonald's.


WHAT IS A SIGNATURE COCKTAIL?

- ◆ A cocktail that an establishment is really known for "inventing", showing off or perfecting


- ◆ Tony Jaro's, Minneapolis, MN - "The Greenie"
- ◆ Buena Vista, San Francisco, CA - Irish Coffee
- ◆ Erin Rose, New Orleans, LA - Frozen Irish Coffee
- ◆ Arnaud's, New Orleans, LA - French 75
- ◆ Lost Lake, Chicago, IL - Tiki Bowls


THERE IS NO TRUE DEFINITION OF THE SIGNATURE COCKTAIL


- ◆ Glassware
- ◆ Garnish
- ◆ Themed
- ◆ Perfect???
- ◆ Price???


HOW MUCH DOES COST MATTER?

- ◆ Cost should help us with profitability
- ◆ Cost should be a combination of what the guest is willing to pay and your target costs
- ◆ Cost or idea could be a bridge to more cost effective items if there is a higher cost on the signature cocktail

IS THIS MARKETING?


YES IT IS!

THANK YOU!
JEFFROGERS@SOUTHERNWINE.COM

