


## MARKET LEADER

## SPIRITED SALES

As it is elsewhere, Miami's craft beer industry is exploding, with several breweries, including J. WAKEFIELD, WYNWOOD BREWING COMPANY, and CONCRETE BEACH all recently debuting.

Also impressive is the amount of promotion that imports such as ESTRELL M are willing to undertake. Brewed in Barce-Iona, Estrella Damm finds a unique way to market

its product by pairing

the beer with prix fixe menus in local Spanish- and Latin-influenced restaurants including **DOLORES BUT YOU CAN CALL** ME LOLITA, FOOQ'S, JIMMY'Z KITCHEN WYNWOOD, multiple NOVECENTO locations, PERFECTO GASTROBAR, PIRIPI, TAPAS Y TINTOS, THE EMBASSY, TONGUE & CHEEK, WYNWOOD KITCHEN AND BAR and XIXÓN. Additionally, the Miami region is home to two national wine and spirits distributing companies: SOUTHERN WINE & SPIRITS and PREMIER BEVERAGE COM PANY. No doubt, the quality wine, beer, and liquors

in Miami and debuted its BACARDI TANGERINE in July. While AFROHEAD RUM, crafted in small lots, was launched in Miami in January. Other luxury, independent spirits compa-


that flood this market as a result enhance restaurant numbers and inspire the city's reputation as a culinary destination. Festivals, including the FOOD **NETWORK SOUTH BEACH WINE** & FOOD FESTIVAL, are numerous. And launches of specialty liquors are commonplace—like WHISTLE Old World 12 Year Whiskey at barbecue joint PRIDE JOY in Wynwood Bacardi is also based


**BROKEN SHAKER**, who helped design many restaurant and lounge cocktail lists including W SOUTH BEACH'S LIVING ROOM. The booze boom has been beneficial to drinkers and distillers alike.

> For the aficionado. there's now a host of bars and lounges where inventive cocktails are the norm not the revelation: The at the Shelborne Wyndham Grand South Beach, for example, where mixologist ALBERT TRUI labels his menu "A Selection of House Medicines;" The Rum Line, an al fresco


NS, hold their national sales meetings in the city, precisely because the tourism, dining, and mixology scene enables sales associates to be tutored in a "show, don't tell" way.

Largely, then, the mixology scene is driving sales. Sparked by well-traveled barmen including GABRIEL ORTA and ELAD ZVI of THE

Caribbean-inspired bar on the terrace of the St. Moritz Tower at the Loews Miami Beach Hotel; the the Gale South Beach, where master bartender and managing partner JULIO CABRERA mixes classics; and RADIO BAR SOUTH BEACH and BODEGA TAQUERIA YTEQUILA, both from Menin Hospitality.

FSRMAGAZINE.COM

**46** SEPTEMBER 2015