

ALCOHOLIC BEVERAGE INDUSTRY


SELECT EXPERIENCE IN THE ALCOHOLIC BEVERAGE INDUSTRIES

The Alcoholic Beverage industry is complex, with changing tastes, competition, shifting trends, and evolving marketing channels.

Many advertising campaigns struggle because companies did not anticipate a change in customer tastes and purchasing habits at a critical moment in time.

Whether firms are introducing new products to new cultures, or testing reactions to existing products in the midst of branding re-alignments, leveraging the most accurate consumer data is essential.


Alcoholic Beverage Market Research and analysis is critical to product launches and product positioning efforts. Research provides awareness of emerging consumer behaviors and opportunities for competitive advantage.

Our Focus Groups take the pulse of targeted product-users to best assess consumer needs, taste preferences, attitudes, and attraction to emerging trends.

Our access to a large, multi-culturally diverse respondent pool allows us to zero in on the information businesses need most.

Mobile outreach efforts, social media campaigns, advertising and packaging analysis; all these are critical in giving firms the confidence to make crucial decisions regarding markets around the world.


We have worked with top names in all industries on the way towards earning a reputation of excellence in our over 30 years of extensive marketing research experience.

Market Research | Leading business research, insight and data solutions for strategic advantage.

We provide Qualitative and Quantitative Market Research modus recusabo intereset. We employ multiple research methods to assist you with your global growth strategy.

Strategy Research | We help you to get better prepared to get good leads and convert them to more sales.

We are experts in Competitive Intelligence, Lead Generations Techniques, Market Research and much more.

Data Collection | SIS incorporates robust quantitative statistical components with other forms of information gathering to achieve our client's research needs.

SIS International's analytics allow clients to enhance their decision making by maximizing return and minimizing risk. As a full-service market research and intelligence agency, our specialists immerse themselves in our clients' needs and devise a solution delivering complete market insights

Focus Group Facilities | Focus Groups and In-Depth Interviews

With an in-house staff of trained recruiters and a national panel of research participants, SIS is fully equipped to recruit a broad

Selected Clients

- Boston Beer Company
- Coors
- Grolsch
- Heineken
- Seagrams
- Tecate


SIS Worldwide Headquarters

11 East 22nd Street, 2nd Floor, New York, NY 10010

New York • London • Frankfurt • Shanghai • Tokyo

t: +1 212 505 6805 • research@sisinternational.com


Comprehensive solutions for the Alcoholic Beverage Industry

- Conducted a three phase bar and street intercept study in Manhattan among drinkers in trendy bars for an Asian liquor considering US market entry.
- Conducted a global online survey on attitudes and behavior towards wine
- Conducted focus groups for a new beer can in US for a European beer manufacturer.
- Quantitative study among Hispanics living in L.A, Chicago and Houston in order to test 4 different alternatives of packages for a new product concept for beer in US.
- Conducted beer taste testing in NYC among high income beer drinkers.
- Conducted mall intercepts among several beer drinker segments for a US brewing company in the Houston Area
- Conducted focus groups for vodka in US.
- Conducted home visits to gain insight in the beer drinking habits, attitudes towards home beer drinking and draft beer.
- Developed, wrote, and optimized consumer insights and qualitatively checked feasibility and fitted to consumers.
- Developed, wrote, and optimized concepts belonging to the most promising consumer insights.
- Conducted a beer test in the US for a new product concept for light beer.
- Quantitative survey for a manufacturer of spirits in the USA and Europe.
- Conducted focus groups in several Asian countries for cognac drinkers.
- Conducted a taste test of alcoholic beverages in Puerto Rico.
- Conducted multi-phase intercept study at upscale bars in NYC to guide an Asian beer producer's market entry.
- Taste testing of Japanese Shochu in the United States.
- Conducted mall intercepts among "blue collar" consumers of beer.
- Conducted alcoholic beverage testing study in San Francisco
- Conducted a research study regarding Japanese Sake labels
- Conducted alcoholic beverage study in Poland, France and China

SIS Worldwide Headquarters

11 East 22nd Street, 2nd Floor, New York, NY 10010

New York • London • Frankfurt • Shanghai • Tokyo

t: +1 212 505 6805 • research@sisinternational.com