

klink

Beer, wine & spirits to your doorstep.

Going to a liquor store

Using Klink

Open app
or go online

Verify address

Choose drinks

Pay with
saved info

Answer door in
30-60 minutes

Fertile Ground

“I want it now”
economy

grubHub

Instacart

caviar

ebay
now

handy

taskrabbit

klink

Promising
alcohol market

76%
of beer sales are for
off-premises consumption

\$88.98 billion
value of the alcohol-for-
home-consumption market

12.7%
annual growth of
online alcohol sales

How it works for customers

Verify location

Add drinks

Confirm and send

How it works for retail partners

We provide our retail partners with a proprietary ID verification app that uses a patent-pending method to check against fake IDs.

How it works for us

Klink does not staff drivers and does not store or sell any products.

We receive a percentage of all sales processed through the platform.

This percentage is dynamic, based on items and locations.

Current Impact

Klink's network covers 321 square miles and services more than 2.2 million people.

Washington, D.C.

41 square miles
401,800 people

Miami

54 square miles
604,630 people

Orlando

38 square miles
113,400 people

Buffalo

109 square miles
789,668 people

Ann Arbor

79 square miles
321,300 people

Who's using Klink?

The Regulars

We have customers who consistently order 4-6 times a month. Klink has become a permanent part of their routine.

For example, Danielle from D.C. orders at least twice a month. Her average order size is \$135 and her lifetime sales are \$1,759.

More and more customers are exhibiting similar buying habits.

Entertainers

Event planners, catering companies and at-home entertainers see the value in not lugging drinks to the party.

Our largest event order to-date included 220 liters of liquor and 1,248 cans of beer, bringing in nearly \$4k for the single order.

Offices

Law firms, relators and tech companies regularly order to stock the office fridge for their staff and clients.

One downtown real estate office averages \$239 per order, which has yielded \$2,622 in lifetime sales.

Fun fact: The Twitter office only buys drinks with birds on the label.

Additional Revenue Streams

Klink creates a retail experience that offers a consistent and controlled channel for marketing to consumers. It is the most direct consumer touchpoint in this space.

Brand Partnerships

Preferred product positions,
Product sample distribution,
Co-branded posts and ads

API and Licensing

Third parties use Klink's
API to process orders
through our backend

Consumer Insights

We're collecting data on alcohol
purchase decisions that is not
currently available to brands.

\$75k

Results

So far, we've brought in
\$75k in revenue through
these extra channels

Bud Light Button

The number-one selling beer in the U.S. asked Klink to build an app to open a long-term sales and marketing channel for their brand. We collaborated to create and launch the Bud Light Button.

Anheuser-Busch InBev, a \$170 billion company, is backing the app's launch with marketing spends, on-going promos and PR initiatives, all of which are co-branded with Klink.

Along with Bud Light, awesome #UpForWhatever experiences, including unannounced celebrity appearances and surprise parties, are being delivered to doorsteps.

We're working with InBev and AKQA to launch this app, along with Klink, in cities across the country this year.

Some press we've received so far:

THE WALL STREET
JOURNAL.

TIME

FORTUNE

Competitive Landscape

Klink - Minibar - Drizly - Saucey

The ground is fresh and largely untapped.

Several competitors have started since Klink was founded, but none have a significant hold on markets or consumers.

The time to move, in the U.S. and abroad, is now.

We stand for more than convenience

Not Just Delivering Drinks

Surprising our customers with more than they expected is something we love doing.

For example, we send private mixologists along with big orders to help customers host the best party possible.

Tailored Recommendations

The drinks we deliver are tools through which we can help make great experiences come to life.

We are developing tech that allows users to craft orders around their moods, preferences and occasions.

Total Addressable Market

*Numbers represent 2013 sales. Information referenced from IBISWorld and Mintel: SymphonyIRI Group InfoScan Reviews; NACS; Beverage Information Group; Bureau of Economic Analysis; U.S. Census Bureau, Annual Retail Trade Survey and Economic Census

Expansion

Year 1

25 Locations

Year 2

60 Locations

Year 3

125 Locations

Year 4

185 Locations

Year 5

285 Locations

Legal

We are structured to be scalable in diverse market sizes and environments.

GrayRobinson Alcohol Industry Team

Clients include Bacardi, Walgreens, 7-11, Southwest Airlines

Richard Blau

- Chair of Alcohol Industry Team
- Former Chairman, ABA's Committee on Alcohol Beverage Practice
- Ranked top of field (Tier 1) by Chambers and Partners for F&B Law
- Ranked in Best Lawyers in America
- Elected member of American Law Institute
- Lecturer at National Alcohol Beverage Control Association
- Lecturer at Alcohol Law Symposium
- Has testified as legislative expert on alcohol in FL, HI and NY
- Writes extensively on Twenty-First Amendment issues

John Harris

- Former Director, Florida Division of Alcoholic Beverages and Tobacco (DABT)
- 28-year career with DABT
- Author of many of Florida's administrative alcohol-related rules
- Recognized for expertise by National Conference of State Liquor Admins
- Recognized for work and expertise by American Bar Association

Manuel Espinoza, Former Interim Director of California Department of Alcoholic Beverage Control

Loy Haynes, Former Chief of National Revenue Center under Bureau of Alcohol, Tobacco, Firearms and Explosives

Thomas McKeon, Former Counsel to New York State Liquor Authority

Team

Jeffrey Nadel
CEO

UPenn '15

philosophy, politics & economics

National Youth Rights Assn.
president

Craig Bolz
COO

UCF '14

finance & political science

Banyan Capital
analyst

Geoff Castillo
CCO

UCF '13

advertising & public relations

VCU Brandcenter '15
MS business, branding/art direction

Nicholas Bowers
CTO

Rollins College '14

physics & economics

Subtle Effect
CEO

klink

Thank You

founders@klinkdelivery.com

(877) 263-4041

Jeff: (561) 699-3866

Craig: (561) 212-2938