

YAŞAR UNIVERSITY

INSTITUTE OF SOCIAL SCIENCES

DEPARTMENT OF TOURISM AND HOTEL MANAGEMENT

MASTER THESIS

ASSESSING THE SIGNIFICANCE OF UPSELLING ON SOMMELIER

PROFESSION:

A Research on the Wine Tasters in Marmara Region

Can Togay IŞIKLI

Thesis Advisor

Assist. Prof. Dr. Ferika Özer SARI

İzmir,2015

ii

TEXT OF OATH

I declare and honestly confirm that my study, titled “Assessing the Significance of

Upselling on Sommelier Profession: A Research on the Wine Tasters in

Marmara Region” and presented as a Master’s Thesis, has been written without

applying to any assistance inconsistent with scientific ethics and traditions, that all

sources from which I have benefited are listed in the bibliography, and that I have

benefited from these sources by means of making references.

 .. / .. / 20..

Can Togay IŞIKLI

 Signature

iii

T.C.

YAŞAR UNIVERSITY

INSTITUTE OF SOCIAL SCIENCES MASTER’S WITH THESIS JURY

EXAMINATION REPORT

1 In this case, the student is given 3 monthsô timer.

2 This case will be dismissed from the student..

3 In this case, a new date will be set for the exam.

4 In this case, the Institute Board of directors discussed if the student has an excuse certificate.

The student will be dismissed if the board does not accept the excuse. If the student has a valid

excuse, the Board of Directors will give a new exam date.

STUDENT

Name, Surname :

Student Number :

Department :

Program :

Thesis Exam Date : ……/…../201….. Exam Time :

ThesisTitle:

Having evaluated the answers of the candidate to questions about the field of study

and questions from departments representing the thesis basis after …….. minutes of

thesis defence based on the personal study of the candidate, the jury decides with

ÅSUCCESSFUL (S) Å CONSENSUS

1Å INCOMPLETE (I)

2 ÅFAILED (F) Å MAJORITY OF VOTES

3Å Since the jury couldn’t gather, the examination hasn’t been done.

4Å The student hasn’t participated in the examination.

ÄSuccessful (S)

Ä Incomplete (I)

ÄFailed (F)

Member :

Signature :

Ä Successful (S)

ÄIncomplete (I)

ÄFailed (F)

 Member :

Signature :

ÄSuccessful (S)

Ä Incomplete (I)

ÄFailed (F)

Member :

Signature :

iv

ABSTRACT

Master Thesis

ASSESSING THE SIGNIFICANCE OF UPSELLING ON SOMMELIER

PROFESSION:

A Research on the Wine Tasters in Marmara Region

Can Togay IŞIKLI

Yaşar University

Institute of Social Sciences

Master of Tourism

Sommelier profession is a profession which has a long history. This profession is one

of the sub-professions in tourism sector. It has an important place in tourism and it

has increased the quality and customer happiness at the organizations. As the other

professions which have affected selling techniques recently, new selling techniques

have emerged in sommelier profession as well. Upselling is one of the great

examples of this profession.

The study aimed to reveal how significant these techniques are by determining the

upselling techniques which are used by the wine tasters. Through this study, a profile

is obtained by examining the variables which affect the upselling preferences. The

qualitative and quantitative methods were used in the research. The survey was

formed from structured questions. The collected data was analyzed with Mann

Whitney U Test, Kruskal-Wallis Test and correlation analysis by SPSS v.20. The

questionnaire was applied to fifty -nine participants who were working in the

Marmara Region actively. As a result of the collected data, both the significance of

upselling on sommelier profession and the variables which have an effect on

upselling preferences are revealed. As this study could be used in other scientific

works related to sommelier profession, it might also be a source for academicians

who want to make researches on wine tourism, upselling and sommelier profession.

Keywords: Sommelier Profession, Wine Tourism, Upselling, Food &Beverage sub-

professions.

v

ÖZET

Yüksek Lisans Tezi

Şarap Tadım Uzmanlığında Satış Arttırmanın Öneminin Belirlenmesi:

Marmara Bölgesinde Çalışan Şarap Tadım Uzmanlarına Yönelik Bir Araştırma

Can Togay IŞIKLI

Yaşar Üniversitesi

Sosyal Bilimler Enstitüsü

Turizm Yüksek Lisans Programı

Şarap tadım uzmanlığı mesleği, uzun bir geçmişe sahip bir meslektir. Bu meslek,

turizm sektöründe bulunan alt mesleklerden biridir. Turizmde önemli bir yere

sahiptir ve işletmelerde kaliteyi ve müşteri memnuniyetini arttırmaktadır.

Günümüzde satış tekniklerinden etkilenmiş diğer meslekler gibi şarap tadım

uzmanlığında da yeni satış yöntemleri ortaya çıkmıştır. Satış arttırma, bu meslek için

en iyi örneklerden bir tanesidir.

Bu çalışma; şarap tadım uzmanlarının kullandıkları satış arttırma yöntemlerini

belirleyerek, bu tekniklerin meslekte ne kadar önemli olduğunu ortaya çıkarmayı

amaçlamıştır. Aynı zamanda bu çalışma sayesinde, şarap tadım uzmanlarının satış

arttırma tercihlerini etkileyen değişkenleri inceleyerek bir profil elde etmiştir.

Araştırmada nitel ve nicel yöntemler kullanılmıştır. Anket yapılandırılmış sorulardan

oluşturulmuştur. Elde edilen veriler Mann Whitney U test, Kruskal-Wallis test ve

korelasyon analizi ile SPSS v.20 programında analiz edilmiştir. Bölgede aktif olarak

çalışan 59 katılımcı üzerinde anket çalışması yapılmıştır. Elde edilen verilerin

sonucunda, satış arttırmanın şarap tadım uzmanlığı mesleğindeki önemi ve satış

arttırma görüşlerini etkileyen değişkenler ortaya çıkarılmıştır. Çalışma, şarap tadım

uzmanlığı mesleği ile ilgili çalışmalarda kullanılabileceği gibi,şarap turizmi, satış

attırma ve şarap tadım uzmanlığı mesleği konularındaki akademik çalışmalarda

değerlendirilebilecektir.

Anahtar Kelimeler: Şarap Tadım Uzmanlığı, Şarap Turizmi, Satış Arttırma,

Yiyecek İçecek Hizmetleri Alt Meslekleri.

vi

TABLE OF CONTENTS

ASSESSING THESIGNIFICANCE OF UPSELLING ON SOMMELIER

PROFESSION: A RESEARCH ON THE WINE TASTERS IN MARMARA

REGION

TEXT OF OATH ii

INSTITUTE OF SCIENCES MASTER’S WITH THESIS JURY EXAMINATION iii

ABSTRACT iv

ÖZET v

TABLE OF CONTENTS vi

INDEX OF FIGURES ix

INDEX OF TABLES x

ABBREVIATIONS xi

INTRODUCTION xii

FIRST CHAPTER: SOMMELIER PROFESSION

1.1. Introduction to Sommelier Profession 1

1.2. History of Sommelier Profession 2

1.3. Special Sommelier Educations 3

1.3.1. Introductory Level 4

1.3.2. Certified Level 5

1.3.3. Advanced Level 5

1.3.4. Master Level 6

1.4. Classification of the Sommelier Profession 7

1.4.1. Wine Steward 8

1.4.2. Sommelier 8

1.4.3. Master sommelier 9

1.5. Duties of Sommelier 11

1.5.1. Servicing to Customers 11

1.5.1.1. Visual Analysis 12

1.5.1.2. Smelling Analysis 12

1.5.1.3. Tasting Analysis 13

vii

1.5.2. Cellar Control 13

1.5.3. Generating and Developing the Wine List 14

1.5.4. Food and Wine Pairing 14

1.5.5. Training the Staff 15

1.5.6. Upselling 15

1.6.Influence of Sommelier to the Organization 17

SECOND CHAPTER: UPSELLING AS A STRATEGY

2.1. Introduction to Strategy Concept 18

2.1.1. The Aim of the Strategy 19

 2.1.1.1. Strategy as Social responsibility 19

 2.1.1.2. Economic Aims 20

2.1.2. The Importance of Having a Strategy 20

2.2. Sales Techniques 21

 2.2.1. Cross-selling 22

 2.2.2. Upselling 22

2.3. Upselling on Sommelier Profession 23

THIRD CHAPTER: A RESEARCH FOR UPSELLING ON

PROFESSION SOMMELIER IN THE MARAMARA REGION

3.1. Aim of the Research 27

3.2. The Research Question and Hypotheses 28

3.3. Methodology 29

 3.3.1. Questionnaire Development 30

 3.3.2. Sample 35

3.4. Findings of the Research 36

 3.4.1. Demographic Profile of the Sample 36

 3.4.2. Using of Upselling Techniques by the Sample 38

 3.4.3. Mann Whitney U Test 42

 3.4.4. Kruskal-Wallis Test 44

 3.4.5. Reliability Analysis 49

viii

 3.4.6. Correlation Analysis between the Factors 49

CONCLUSION 51

BIBLIOGRAPHY 56

APPENDIX 62

ix

INDEX OF FIGURES

Figure 3.1: The Process of Questionnaire Development 29

Figure 3.2:Pre-Testing Process 30

Figure 3.3: Kaiser-Meyer-Olkin Value 32

x

INDEX OF TABLES

Table 3.1: Cronbach’s Alpha Value 31

Table3.2: Reliability analysis of the scale 31

Table1.3: KMO analysis of significance of upselling on Sommelier Profession scale 33

Table 3.4: Demographic Distribution of the Sample 36

Table 3.5: Grouping the Scale Depending on the Range Coefficient 38

Table 3.6: Descriptive Statistics of Application in Organization Factor 39

Table 3.7: Descriptive Statistics of Profession’s Heritage Factor 40

Table 3.8: Descriptive Statistics of Staff Training Factor 41

Table 3.9: The Effect of the Gender to Upselling Preferences 42

Table 3.10: The Effect of the Marital Status to Upselling Preferences 43

Table 3.11: The Effect of the Title to Upselling Preferences 43

Table 3.12: The Effect of the Reason of Choosing This Profession

to Upselling Preferences 44

Table 3.13: The Effect of Special Sommelier Education to Upselling Preferences 45

Table 3.14: The Effect of the Time Spent in This Profession to Upselling Preferences 45

Table 3.15: The Effect of the Number of the Organization to Upselling Preferences 46

Table 3.16: The Effect of Age to Upselling Preferences 47

Table 3.17: The Effect of Education to Upselling Preferences 48

Table 3.18: Reliability Analysis of the Factors 49

Table 3.19: The Correlation Coefficient among the Factors of the Scale 50

Table 3.20: Hypotheses Results 52

xi

ABBREVIATIONS

 F&B Food and Beverage

 Mas Master Sommelier

 Somm Sommelier

 CMS The Court of Master Sommelier

 ASI Association de la Sommellerie Internationale

 N.d None dated

 FIFO First in first out

 p. Page

 Cheateau Wine-making factory

 MS Master Sommelier

 KW Kruskal-Wallis test

xii

INTRODUCTION

The aim of this research is to demonstrate how often a sommelier uses upselling

techniques. Thus, it is detected how essential upselling is for a sommelier. The study

also tries to discover the unknown or unheard upselling strategies by interviewing

sommeliers during the process of questionnaire development.

As it is known, wine-making dates back to earlier ages. In the article which was

published at The New York Times (A Brief History of Wine, 2007) it was stated that

the oldest wine-making proof dates back to 6000 B.C. This datum was obtained from

the recordings of grape harvest on the tomb walls of Egyptians. After the spread of

wine-making throughout the world, new professions have shown up such as

viticulture, cellar management and wine servicing (Sommelier).

After the French revolution, the people started to look for quality and diversity at the

restaurants. So, regular service staff became inadequate. Thus, although the other

professions related to wines have developed in time, Sommelier has become the

leading and the most prestigious one. Nonetheless, the fields of works have varied

and the profession of wine tasting has become the necessity. Sommeliers’ duties have

been determined as preserving inventory of restaurants, advising the guests for wine,

creating a wine list, food and wine pairing and upselling. Preserving inventory of

restaurants and advising guests for their selections became the most important

(Dewald, 2008). Also Koplan et al. (1996) define Somm as “the person solely

responsible for assisting the customers with their wine selections and for the service

of that wine at the table.ò

Along with the development of technology and production, new marketing strategies

are needed by the sellers. The strategy is important for a seller due to predicting the

risks. The word ‘strategyô is usually known from military and this also shows its

importance. Strategy, as a military concept, is an art of designing and managing the

attacks and defenses (Eren, 1997, p.2).Another description on Strategy is identifying

what the enemy could or couldn’t do and making a plan to move when it is necessary

(Dinçer, 1994, p.6). Thus, it was attempted to detect selling strategies. The value of

strategy is always understood by sellers. Upselling and cross selling are discovered

on marketing. Sommelier Profession has also been affected by upselling and

upselling techniques have been improved for this profession.

xiii

After the literature review, it is understood that existing studies are mostly related to

Sommeliers’ effects on organizations, upselling behaviors of Sommelier, the process

of becoming Sommelier and the duties of Sommeliers. Although the upselling

techniques are defined, the importance of upselling on the Sommelier profession is

the missing point of this field in the literature.

Though Turkey is a country which has wealthy on wine making and viticulture, there

is no research on profession of sommelier in Turkey and there is a huge gap to fill in

that field. This research is a preliminary study to bring upselling and Sommelier

profession together scientifically.

Up to 2000s, the organizations used to offer contracts to the students of qualified

universities before they are officially graduated. In time, it has been understood that

graduating from qualified university is never enough. Nowadays, the organizations

take care of marketing and selling skills. Hence, selling techniques has had important

role for the organizations and for almost every profession requiring selling skills.

Overtime, selling techniques got importance on each sector. Service sector is the one

of them. It is also one of the sectors affected from selling skills. Therefore, selling

techniques are developed by wine tasters and added to literature by wine tasters and

scholars. The aim of conducting this research is to reveal how significant upselling is

on sommelier profession. In this manner, the importance of wine tasting could be

understood by colleagues and restaurant owners as well. After the findings of this

research are added to the literature, the gap between upselling and sommelier

profession will be attempted to be filled by the researcher himself.

Before carrying out the study, some hypotheses were proposed by the researcher on

the basis of his experiences and the sommelier education which he had in

Bordeaux/France. The hypotheses of the research are listed below;

Main hypothesis:

- H1: upselling is a significant selling technique for Sommelier profession.

Sub hypothesis:

- Hypothesis H1a: It is given importance to staff training on sommelier

profession.

- Hypothesis H1b: The wine culture and conscious are tried to evolve by using

upselling by wine tasters.

xiv

- Hypothesis H1c: It is given importance visually to make the profession

remarkable by wine tasters.

- Hypothesis H1d: There is an important diversification in upselling based on

the title.

- Hypothesis H1e: Master Sommeliers are the ones who use upselling

techniques most effectively.

- Hypothesis H1f: There is an important diversification in upselling based on

gender.

- Hypothesis H1g: There is an important diversification in upselling based on

marital status.

- Hypothesis H1h: There is an important diversification in upselling based on

special sommelier education.

- Hypothesis H1i: There is an important diversification in upselling based on

how many years they are interested in this profession.

- Hypothesis H1j: There is an important diversification in upselling based on

how many organizations they are worked.

- Hypothesis H1k: There is an important diversification in upselling based on

the reason why they chose this profession.

- Hypothesis H1l: There is an important diversification in upselling based on

age.

- Hypothesis H1m: There is an important diversification in upselling based on

education.

This research has a triangulation approach because of having quantitative and

qualitative methods. It is applied either simultaneously or sequentially (Neuman,

2003). The study has a qualitative approach since it adopts phenomenology to its

hypotheses (Denzin and Lincoln, 1994, 15). It is a cross-sectional research since its

included time and in terms of the aim of the research. Therefore, it is a descriptive

study.

The research has a quantitative form owing to collecting the data by questionnaire

method. The questionnaire consisted of five-level-Likert scale. At the first stage, the

questionnaire was developed in the light of the Author’s knowledge and educations

which he had in Bordeaux/France over wine tasting and being sommelier. Then, the

author developed a questionnaire which was checked by the professional

xv

representatives and academicians during face to face interviews. Throughout this

process, it was decided that some items had to be removed from the questionnaire

due to the existing laws on inciting in the alcohol. After removing the items, the

questionnaire was made available for the Pre-Testing.

The data collected in the light of the research were used to clarify “the upselling

techniques” and “the importance degree of those techniques”. A profile for wine

tasters of The Marmara Region was created and also the data have been analyzed in

terms of demographic variables.

The study is made up of three chapters. The history of the sommelier profession,

special sommelier educations, classification of the wine tasters and duties of the

sommeliers are stated at first chapter. Strategy term, sales techniques, upselling as a

strategy and upselling on sommelier profession are explained in the second chapter.

In the last chapter, aim of the research, research question and hypotheses,

methodology, findings of the research and analyses are presented.

1

FIRST CHAPTER

SOMMELIER PROFESSION

1.1.INTRODUCTION TO SOMMELIER PROFESSION

As it is obviously known, wine is the one of the oldest beverage produced. Besides

its old history, the importance on health is very significant and proved (Montignac,

2002). Hence, the professions concerning the wine are also as old as viticulture,

producing the wine, cellar managing and Sommelier. Although all of them are

quality professions, sommelier may seem the most prestigious one.

Sommelier is a profession which has included many different job descriptions within

itself from the first day till today. Sökmen (2003) describes sommelier as ñthe

service personnel who is servicing the beverages ïespecially the wine- to the

customers at the luxury restaurants and the banquet hallsò(p43). In another study on

this subject, Denizer and Maviş (2002)state sommelier as ñthe person who is

responsible servicing the customersô beverages ï specially the wines - works in the

first class luxury a la carte restaurants and banquet halls” (p31). Moreover,

MacNeil (2001) explains Somm as “sommelier or wine steward chooses wine,

maintains the inventory, trains service staff on how to sell wine and works the dining

room to recommend wines” and additionally, Aspler (1991) regards Somm as

ñcreating the wine list, purchasing of wine, inventory management, staying current

on consumer trends, participating in proper rotation of inventory and promoting

wines, and helping with food and wine pairing at the tableò. It is clearly

understandable from the descriptions of sommelier profession that the main duty of

Sommelier is servicing the wine via qualified techniques, behaviors and the tools.

Although it the main purpose of this profession was only to taste and serve wine in

the beginning, it has several other purposes such as improving the knowledge about

wines and/or marketing the wines. What is more, cellars of the restaurants are under

control of sommelier today. Though the brand owners had their own cellars

previously, the popular restaurants have their own cellars and reliable and qualified

Sommeliers today. Recently, Sommelier is responsible for every single detail

regarding the cellar from providing the wines to their sequences. In addition to these,

sommelier provides as possible as high quality wines to the cellar to increase its

quality.

2

The actual and timely definition was made by Shinya TASAKI who was the 1995

best sommelier of the world and the president of the Association de la Sommellerie

Internationale (ASI), an International sommelier association which is one of the a

few most important formal sommelier establishments, at their official webpage as

follows:

“The responsibilities of a modern sommelier are today seen as going far beyond

merely serving wines. As well as a complete knowledge of this field, and an

indispensable gift for human relationships, he/she must also display a considerable

understanding of purchase and stocks management. A good sommelier is today also

associated with the marketing of the business.ò(Tasaki, 2011)

As it is obviously stated, Sommelier was to service the wines and have knowledge on

wine firstly. Through the time, the definition of the profession Sommelier has

changed. Nowadays, it is not only servicing the wines but also managing the cellar,

training the staff and upselling.

1.2.HISTORY OF SOMMELIER PROFESSION

Sommelier is a profession whose name comes from a point which doesn’t have a link

directly. This is the one of the reasons that makes sommelier appealing. Because the

starting point of the sommelier word is quite different.

The word Sommelier has derived from a French word. It also has interesting story.

Rajat Parr and Jordan Mackay touch this issue on their book, Secrets of The

Sommeliers. They explain as follows:

“éthe word sommelier evolved from the French sommier, which itself evolved from

various terms referring to cargo, the animals transporting said cargo, and the people

in charge of those animals. é Sommelier was used to identify people in charge of

specific classes of items, such as weapons and food. The term eventually came to

mean a servant in charge of the wine.ò (Parr and Mackay, 2010)

Some professions can be varied from their starting point by the time, if they have

long history such as sommelier. These kinds of professions can show different

variety of job descriptions. Sommelier profession is one of these professions. Erin B.

3

Scala, who is wine director-Head sommelier, also unfolds the difference between the

earlier and today’s sommelier in her article. Scala defines the difference as ñ é early

sommeliers had much different jobs than we do today; they dealt with negociants and

barrels, and a few bottles here and there. Estate bottling only became the standard

format for transporting wine in the mid-1900s.ò(Scala, 2014)

The job description of sommelier has changed through the years because the

restaurants’ demands have changed. In the earlier, people used to go to restaurants

just for having their dinner, but today, the people go to restaurants not only to have

dinner but also to spend time and socialize. Because a la carte restaurants have

appeared and the demands of the people changed after the French revolution. As the

number of experiences increased day by day, the people wanted to feel the quality.

Therefore, the restaurant owners needed more qualified staff.

The demands of the restaurants’ growing over time, the food variety, developed

cellars and variable customer requests pushed the restaurant owners to employ more

assistant staff. Sommelier was the one to close the quality gap. Scala (2014) states in

her article as:

 “The lively and popular sommelier profession as we know it today is a recent

development made possible by the challenges and changes of the 20th century.

Tremendous growth in the sommelier industry carries with it just a few decades of

recent history.” (Scala, 2014)

1.3.SPECIAL SOMMELIER EDUCATIONS

In contrast to a professor, public prosecutor or a police, the way of becoming

sommelier is not obviously certain as it is never finished even after you have had

sommelier education. You need to improve yourself with passion forever.

Nowadays, anyone who pours wine can call himself or herself as a sommelier. But it

is not as easy as it is seen. Sommelier doesn’t mean only having a tastevin or a suit.

Anyone can order such stuff easily from internet. But, when you go to restaurants for

an interview with restaurant owners for being a sommelier, they ask regarding your

certifications and experiences. Even they want you to describe a wine which

restaurant owners chose.

4

The courses that establishments offer can be completed in a few days, while the

others can continue for months or years. The differences among these courses rely on

which stage or which title you want to have. There are numbered establishments

which can give a great sommelier educations and acceptable certifications. The

reason why they are known worldwide is that they offer all sommelier education

levels such as Association de la Sommellerie Internationale (ASI), Wine and Spirit

Education Trust (WSET), Sommelier Australia, Court of Master Sommelier (CMS),

International Sommelier Guild, Union des Sommeliers and Worldwide Sommelier

Association (WSA).

There are four stages on sommelier education. They are “introductory sommelier

level”, “certified sommelier level”, and “advanced sommelier level” and “master

sommelier diploma”. Although each stage needs wine knowledge or qualification,

they primarily need wine culture and passion because the sommelier education could

not be enough for the candidates.

1.3.1. Introductory Level

Introductory level is the most basic stage. On this level, it is expected for the

candidates to have wine culture and basic wine knowledge. The education of

introductory level is composed of two days. First day is the course day and second

day is the exam day. At the end of the exam, candidates can have their certificates

but it does not ever mean that they can call themselves as a certificated sommelier.

The fundamental aim of this stage is to develop the knowledge and the vision of the

candidates. During the course day, the candidates are educated with intense review

and training regarding wine and spirits knowledge, wine servicing and blind testing

by Master Sommeliers. The exam which is made on the second day is in the form of

multiple-choice-question test. One of the main goals of this stage, besides improving

the wine culture and knowledge of wine and spirits, is to teach hospitality as a

profession.

At the end of the introductory level education, after the candidates pass the exam,

they deserve to get their light red pin on which “Guild of Sommelier” is written.

5

1.3.2. Certified Level

At this level there is no lecture provided. Certificated level only consists of

examination day which is in there steps: a written theory examination, qualified

service examination and blind tasting of two wines.

This level is generally preferred by the servers who don’t want to be a Master

Sommelier or beverage manager. The main goal of this level is to help the candidates

develop individual abilities and improve their capabilities. Although the certificated

level improves the features of the candidates, it lets them to improve their knowledge

about beer and the cocktails.

After the candidates pass the examination of written theory, qualified service and

blind tasting, they deserve to get the purple pin on which “Certificated Sommelier” is

written.

1.3.3. Advanced Level

Until recently, this level education used to be done in only one course. But many

sommelier establishments divided that into two separated courses. One is only the

course and the other is its examination. The reason why that level is separated into

two parts is to offer the candidates more relaxed learning time without any

examination stress and to give them much more time to get ready.

To take advanced level course and advance level examination, the candidates need to

have experiment at least three years on the restaurants and service industry. Also,

Candidates are required to have taken part in Certificated Sommelier Course &

Examination.

On the course, which is a three-day course, the worldwide beverage standards in

greater depth, business practices, professionalism of the Sommelier, sales and

service, wine tasting and service, champagne and some special red wines are taught.

Advanced sommelier examination is quite hard. That examination includes three

steps. First one is the practical servicing. A restaurant is set up and Master

sommeliers take their seats and the service starts. The candidates must be careful

about what they say, what they offer, how they serve and even what they wear (the

combinations between the colors).

6

The second step is the written theory. There are multiple choice questions on the

theory exam. They are considering the characteristics of wine or vineyards. The

candidates study this exam with flash cards which are created by them. On those

flash cards, on one side of the card, the name of the wine is written and on the other

side the description takes place which was written by the candidates who are getting

ready for the exam. While one candidate is reading the name of the wine from front

side and then describes the wine, the other candidate checks him or her.

The third and the last one is the blind testing. Blind testing is that a glass of wine is

given to Sommelier and he/she detects and describes which vineyard is, which type

of grape is and which year it is produced without seeing the label of the wine bottle.

On blind testing, there are6 types of wine of advanced level; three of them white and

three of them red. They are given to the candidates and they are expected to describe

in twenty-five minutes.

After all three steps, if the candidate fails, he/she can apply again for the next time. If

the candidate is successful at all three steps, he/she gets the title “Advanced

Sommelier”. It is given green pin on which “Advanced Sommelier” is written.

1.3.4. Master Level

Besides being the most difficult level, Master level is the most prestigious one.

Becoming Master Sommelier requires spending quite long time. The candidates

should visit so many vineyards. They should test almost all wine types. Furthermore,

the candidates are required to have information related to the soil because the soil

can affect the quality of wine as well as the climate.

As the CMS (n.d.),the court of master sommelier, which is one of the greatest

establishments giving sommelier educations and diploma, stated on its official

website that“ The first Master Sommeliers examination was held in the United

Kingdom in 1969”. Since that time, Master Examination is held every year.

The Master Sommelier Examination is made up of theory examination, practical

service and blind testing. Although it seems like the same with Advanced level

examination, there is additionally oral questioning and you have approximately

twenty-five minutes.

7

Though the theory examination and practical service are same, having improved your

knowledge and experiences is expected. On blind tasting, the committee expects you

to improve yourself and develop your knowledge. It is given three white wines and

three red wines to the candidates and it is expected from the candidates to detect and

describe the wines. Then, the candidates are taken into oral examination.

After the candidates pass all the steps successfully, they earn the top level title,

Master Sommelier. So, they deserve to have their red pin on which “Master

Sommelier” is written.

Becoming Master Sommelier is not an easy process. Ian Cauble (Somm, 2012), who

is the 197th master sommelier, defines how hard it is to be the Master Sommelier on

the movie “Somm”, which is a film showing the processes of becoming Master

Sommelier of Ian Cauble, Brian McClintic, Dlynn Proctor and Dustin Wilson, as

ñStudying via flashcards takes eight or ten hours” and Brian McClintic, who is

master sommelier, explains how difficult to be master sommelier is as follows:

ñWine sector is completely growing. So how can a person know and have experience

about every wine and knowing a wine is not enough because it is not just history. The

way itôs grown, the way itôs made, how itôs stored, how to serve it and what can eat

with different kind of wine must be known as well.ò. (Somm, 2012)

As it is clearly understandable, the process of becoming Master Sommelier is not an

easy way. Although the education is obviously necessary, and also to pass all

examinations, the other necessary factor is the passion for candidates. Ian Cauble

tells about his passion in the movie “Somm” as ñthe passion of food and beverage is

one of the great gifts we have on this lifeò.

1.4.CLASSIFICATION OF THE SOMMELIER PROFESSION

There are only three levels of sommelier worldwide. First level of them is “wine

steward”, and “sommelier” follows it. The top level, the most prestigious and the

most difficult level is “master sommelier”. Among all the levels, there exists huge

differences and it is felt by the customers as well.

8

Betty Kaufman, who is a wine consultant, mentioned about the stages of sommeliers

that have effects on the costumers as follows:

ñTruth be told, if your server is a wine steward, you are likely to get fairly

lightweight guidance. If your server is a sommelier, you are likely to get good to very

good guidance. If your server is a master sommelier, you are likely to get great

guidance.ò(Kaufman, 2012).

1.4.1. Wine steward

Though wine steward is known as sommelier, there are so many differences between

wine steward, sommelier and Master Sommelier. Wine steward is the bottom line of

this profession. A wine steward is the person who is on the beginning of that

profession and wants to be Sommelier or Master Sommelier.

Although the wine steward seems not to have education due to being on the bottom

line, he or she also needs to have education and pass the examinations. To become a

wine steward in the restaurants, it is expected from the wine steward to have

sufficient knowledge and to pass introductory and certificated level examinations.

Within the class of sommelier, the wine steward is not expected to know all the

wines, vineyards or the soil kinds. Nonetheless, he or she should have basic

information about them.

A wine steward reports to the Bar Manager in the hotels and restaurants. The main

duties of a wine steward are to take the wine orders of the customers and to serve

them, to prepare ice buckets and make them ready to use for any time, to have basic

information concerning wines, to set up the tables and mise en place on her or his

working area.

1.4.2. Sommelier

Sommelier is on the middle at this classifying. This is a status which can be achieved

after a wine steward passes the certified level and advanced level examinations. A

sommelier is a person who should improve herself or himself on wines, vineyards

and the soil kinds. Because sommelier is regarded as a person who is presenting

his/her experiences besides wine selling.

http://www.bettyswinemusings.com/author/bettykaufman

9

Becoming sommelier is not only passing the exams but also visiting vineyards,

keeping so many kinds of soil in his/her mind and tasting numerous wines.

Nevertheless, it can never be enough for sommelier. He or she should improve

himself/herself over public relations as well. A sommelier is a person who could

guide the customers for wine selection. When a sommelier wants to make upselling,

he or she needs skills of guiding the customers.

A sommelier reports to Food & Beverage Manager in the hotel and who has the same

status as the bar manager. He/she is only responsible for the issues which are

concerning only the wine such as providing wines, determining the wine prices,

managing the cellar, creating wine menu, food and wine pairing, upselling the wine

and making the tasting organizations.

A sommelier needs to know the protocol and etiquette well because an oenophile is a

person who is a chaste. Therefore, along with expecting well wine servicing, an

oenophile expects a courteous speech. But, a sommelier needs to have patience as

well. Sometimes a customer may not be polite. On that situation, a sommelier never

changes his/her polite behavior and solves the problem in a professional manner.

A sommelier needs to have a wide variety of specialties. He/she speaks more than

one foreign language such as English or French. A sommelier knows excellent wine

servicing and other beverages with alcohol. He/she has information about the food

and beverages which are serviced at a restaurant. A sommelier needs to know all the

information such as history, the soil and culture of the wines which are serviced at a

restaurant.

1.4.3. Master Sommelier

A Mas is a person who reports only to the organization owner. He/she has the same

status as F&B manager. But a Mas is only responsible for the beverages, and mostly

the wine. The duties of Mas are servicing the wine, visiting the chateaus, training the

staff, checking the qualities of wines, food and wine pairing, determining the prices

of the wines and marketing the wines. Over time, managing inventory of the wines in

the cellar and preparing the wine menu have been included among Mas duties as well

(Sirieix, Remaud, Lockshin, Thach, & Lease, 2011). In addition, Dewald (2008),

10

Apfel (1998) Manske and Cordua (2005) indicate a number of basic duties such as

preparing wine menu, managing inventory, servicing and training.

Today there are 219 MS worldwide (McIntyre, 2014). Of 219 MS, few are female.

So it can be understood that MS is a profession suitable for males. But it is not

completely true. “Wine largely is recognized as a unisex beverage enjoyed by both

sex”(Lohmeyer, 2003). Being Mas is the hardest part of this profession. Although the

other tough professions that usually requires only to study, Mas wants more than

studying because wine is more than a beverage. While Mas studies wine features,

he/she needs to study and know about the history, the label and vineyard of the wine

to be able to tell these to the customers. Rajat Parr explains in his book “Secrets of

Sommelier” as follows:

“Wine is all about the story: where it comes from and who made it, what makes it

different from other wines, why it tastes the way it does, and, most important, why it

is the right wine at that time. Sommeliers have to be informed, and they have to be

able to translate that knowledge with passion and conviction to costumers.ò (2010)

As it is understandable from Rajat Parr’s statement, a Mas is a professional who

needs the passion not to give up during this long and challenging process. Because,

before becoming a Mas, the candidate needs to travel to vineyards having importance

such as the ones in France, Italy, Hungary or Japan. Thus, the MS could speak

Hungarian, French, Italian, Japanese and Portuguese because a MS has to talk to

vineyard owner to learn about every detail on label. One more benefit or necessity of

speaking foreign languages is that MS can educate himself/herself about cigar,

whiskey, beer, sake and while travelling he/she collects knowledge related to them.

These travels require passion; not only financial strength. Parr (2010) describes his

passion as “From the time I wake up each day, there is never a time when I am not

thinking about wineò.

The person who accomplished to be a Mas means that s/he is great at blind tasting as

well. When a Mas is at a restaurant, sometimes the customers gives a brown bag to

the Mas, which universally means that the wine to be tasted while blind. For blind

tasting, Mas should be on health. Because a disease can affect his/her smelling and

tasting as well and the taste gets failed.

11

Unlike Wine steward, Sommelier and MS need to have some special tools such as

ahso, chafing and tong of Porto wine, wine transferor, thermometer of wine bottle,

lighthouse of wine bottle and carafes. Ahso is a wine opener which doesn’t have any

sharp points. Thus ahso is a tool which is hard to use as well. Wine transferor is a

useful tool that supports not to pour the wine onto the table. It is useful because

pouring the wine onto the table is shame on that profession. Thermometer of wine

bottle is for sensitive customers concerning wine temperature. This tool is to measure

the temperature of wine. The lighthouse of wine bottle is used on the area where

there is a little or no light. It is put into the mouth of the wine bottle. Carafes are used

for particular wines which need to be aerated.

1.5.DUTIES OF SOMMELIER

Sommelier has a job description at the organization. Although the main duty of the

sommelier is to service, he/she also controls the cellar, generates and develops the

wine list, makes food and wine pairing, trains the staff over the profession and upsell.

1.5.1. Servicing to Guests

One of the main duties of a sommelier is to serve and assist to guests. This means

advising them in their wine selection, and giving them more information about the

product in case of interest. Especially for the people who are not oenophile, a Somm

is a significant helper to recommend available wines. Somm has to be ready to

discover customers’ desires throughout the conversation. This helps to determine the

wine which the customers can find delicious while taking the price into account as

well (Tavarez, 2005).

Having communication with the customers, to promote a product is seen as a good

chance for the Sommelier. Although many wine lovers have knowledge about wine,

they care about the Sommelier’s suggestions because a Somm makes the best food

and wine pairing.

To enjoy the pleasure of wine drinking, a good service is needed as well as good

wine. The wrong servicing can prevent the aromas to appear and also can give

negative tastes. Thus the person who is servicing the wine needs to be qualified. At

this point, restaurants and hotels feel the real need for a Somm. A Somm must be

12

careful about the temperature while he/she is servicing wine, suiting of food and

wine pairing, choosing of wine glasses and having information about the wine.

Besides servicing the wine, the customers naturally expect the Somm to make a

degustation with them. The Degustation of wine is to identify the characteristics of

wine. Somm accompanies and assists to the customers to realize how the aroma

could be. The degustation is made up of three steps; visual analysis, smelling

analysis and tasting analysis.

1.5.1.1.Visual Analysis

The aim of this step is to detect the age of the wine and to realize whether there is a

fail or not while analyzing color tone and brightness of the wine. If there is a visual

trouble, it shows that the wine has most likely a problem. Brightness and clarity

show that the wine has gone through a good process (Denizer and Maviş, 2002).

The color of White wine can show diversity from pale yellow to light brown.

Although the light yellow means that the wine is young, the pale yellow shows that

the wine is old. Too much light or too much pale indicates that the wine is spoilt.

The color of Red wine can demonstrate the variety from light red to dark red.

Though the bright color and dark red show that the wine is well, the pale red –

almost brown- shows that the wine is spoilt.

Young rose wines have brightness and clarity. Old rose wines turn to the orangey.

The dark and dirty pink colors indicate that the wine is spoilt.

1.5.1.2. Smelling Analysis

The fundamental goal on smelling analysis is to try to detect whether there is a

trouble or not. Besides trouble detecting, Somm investigates the aromatic structure of

the wine. At first, the wine is smelt before shaking the glass. Then, for second smell,

the glass is shaken. The aim of shaking the glass is to let the aromatic smells to come

out. If there is a smell of mold, humidity and spoilt egg, it indicates that the wine is

spoilt.

13

While the wine is tasted, the smell of grapes and grape types are to be got from the

wine. Furthermore, as a result of fermentation, the wine has the smell of spices, herbs

and fruits.

1.5.1.3.Tasting Analysis

Tasting analysis is the last step of degustation. The aim of this analysis is to specify

and decide about the quality, characteristics and features of the wine drinking (Bağış,

Ün and Yavuz, 2006).

On tasting analysis, a sip of wine is taken to the mouth with a little air and it is

circulated. In a technique tasting, which means that the person will make more than

one tasting, Somm spits the sip of wine into a container.

Alcohol, sugar, organic acids and tannins are mixed to create the stable and accurate

characteristics of the wine. Wines which are rich in aromatic factors, stable and

accurate are of high quality and characteristics. Wines which are not rich in aromatic

smelling and stable are called low quality wines (Aktaş, Özdemir, 2005).

1.5.2. Cellar Control

Increasing level of wine demand, restaurants and hotels which are well known began

to establish their own cellar. In time, cellars started to symbolize organization’s

quality. Having wine variety and high quality wines show the organization’s quality.

Due to the importance given by restaurants and hotels, featured staff was needed for

cellar and the cellars have been entrusted to Somm. Somm needs to pay attention to

every detail of the cellar. Somm needs to check cellar in certain periods. He/she has

to provide special and high quality wines, because this will help the cellars show

their quality. Besides, he/she can decide on the prices of wines. Somm checks the

date of wines. According to dates, he/she can apply FIFO system. Therefore he/she

prevents the deterioration of the wines. Management of cellar is absolutely

significant. Because, if a bottle of spoilt wine can’t be determined and if a Somm

services it, the customers send it back and this damages the image of the restaurant

and causes the organization lose money (Fletcher, 1998).

14

1.5.3. Generating and Developing the Wine List

Due to being responsible for wine servicing and cellar, Somm should know every

wine quality. Thus he/she can generate the wine list. Somm must be careful about

wine ranking owing to kinds of wines. On the list, to find easily, wines are ranked by

types as red, white and rose.

As generating is significant, developing wine list is important as well. Somm needs

to stock and keep handy special wines in case a customer asks for it, and it has to be

seen on the particular part of the list.

While generating wine list, food menu can’t ever be neglected. Because wine is

mostly drunk beverage during the dinner. Thus Somm gives priority to the wines

which are preferred for the dining. Hence wine and food pairing is very important.

When generating a wine list, comprehensibility and user-friendliness are two

significant features to please guests.

1.5.4. Food and Wine Pairing

Making an appropriate wine and food pairings provides owners of restaurants with

opportunities to enhance customer gastronomic satisfaction as part of the dining

experience (Harrington, 2005).

One of the necessary features is how a Somm makes customers feel good. Because,

in Sommelier profession, it is obligatory for a Somm to understand the desire and

taste of the customers and to reflect it back to the customers with the same desires

and enthusiasm while making food and wine pairing for the customers throughout

the conversation (Robinson, 2000).Thus, Somm pays a great attention while making

food and wine pairing. Although the people commonly knows that pairing food and

wine is only the color – red meats with red wines, white meats with white wine- it is

more than color matching. The person who pairs wine and food pays attention to the

basic of the food such as which spices, herbs and seasonings are used or how it is

cooked (Simon, 1996). Though pairing is significant on dining, aperitifs are equally

important. King and Cliff (2005) describe significance of wine and cheese pairing as

follows; providing a good wine and cheese pairing is a factor which is

complementary of pleasure.

15

When pairing food and wine, there is one more factor which is crucially important.

Trying to make a perfect pairing is not enough sometimes. Because the taste of the

customers can vary from time to time (Vazquez, 2014). Therefore, a Somm firstly

needs to get some information concerning tastes of customers such as whether they

like spices or herbs. Therefore Somm can make the best wine pairing for the food

which is chosen by the customers.

1.5.5. Training the Staff

Apfel (1998) made a research over how significant wine training for the staff is to

increase sales in this area. Supporting and educating the service staff is one of the

main and key duties of a Somm.

A significant factor in literature is to educate and train the staff. There are several

papers highlighting its significance. Manske and Cordua (2005) expose a clear

responsibility to the sommelier in terms of educating and training his/her servers and

colleagues concerning wine related matters and also the one who will use these skills

and information to sell more wine. Apfel (1998) suggests training and education to

enhance selling skills and the product knowledge of servers increase wine sales.

Granucci et al. (1994) guided an experimental study in two restaurants of the same

smallness. This research revealed the impact of sales and product knowledge and

service skills on wine sales. Their outcomes highlighted that enhanced product

knowledge affected the servers’ behavior. It finally indicated that this research led to

an enhanced profitability of those two restaurants (Granucci, Huffman, & Couch,

1994).

1.5.6. Upselling

One of the duties of a Somm is to increase the revenue and enhance the sales. Somm

makes upselling during his/her sales. But he/she always has to be careful when

he/she is making the upselling. To upsell, besides sales knowledge and skills, a

Somm needs to be careful on his/her behavior. Because trying to increase the sales

may cause the customers feel bored.

16

Somm never spends all his/her time at the restaurants. Somm also needs to work on

cheateau to taste the products’ quality. So Somm can also work for the cheateau.

He/she can arrange visiting to the cheateau for the people who want to join. As it is

known, when an oenophile went to a cheateau, he/she can buy wine most likely.

After the visit, Somm can make a degustation with the customers and this enhances

the desire to buy.

The most common upselling technique for a Somm is to advise a wine. When the

customers come to a restaurant and order a meal, Somm gives some advice to the

customers about the wine. After understanding the customers’ wine demand, Somm

may ask the customers whether they want a high quality bottle of wine that could

really match with their taste. But advising a wine is an issue that Somm needs to be

highly careful about her/his attitudes and behaviors. Besides not persisting to the

customers, pressuring is another significant issue. Isa BAL, who is a Turkish

sommelier, states that he is not giving any advice unless he is asked his opinion by

customers (Minnick, 2012).

After asking to the restaurant owner, a Somm can arrange wine tasting organizations

in an appropriate time at the restaurant. By this means, the customers can buy a bottle

of wine after or during the tasting. Oenophiles pay great attention to these

organizations. They can demand for wines which are liked during the tasting.

As it is known, wine gets more quality after it spends more and more years. But this

is not true for every wine. Some wines are needed to be consumed throughout on

their first years. Therefore, Somm makes some campaigns for their consumption.

Hence, the wine may be preferred by customers due to the campaigns.

Although it is generally known, a corkscrew is not the only tool to open a bottle.

There are also other tools to open a bottle. Ahso is one of them. It is totally different

from a corkscrew and there is no sharp point. A somm opens the bottle only with the

two sticks of ahso. It is absolutely hard to open a bottle with ahso. Another tool to

open a bottle is Porto Tong. As it is understandable from its name, it is a tong for the

mouth of the bottle. The tongs is warmed by fire and it is put onto the mouth of the

bottle approximately 25 seconds along. Then cold serviette is put around the mouth

of the bottle and it breaks. Then it can be served.

17

1.6.INFLUENCE OF SOMMELIER TO THE ORGANIZATION

According to his research, Kuchling (2012) defines the significance of sommelier to

an organization as “A sommelier can increase efficiency of a restaurant's operations,

builds up a loyal customer base, promotes the business, establishes a supporting

network with winemakers, and ultimately increases revenues.”

By having good connection and close contact with the customers, a sommelier

increases a restaurant's value, reputation and, therefore, its revenues. Hence,

employing a Somm is always seen as a quite clear advantage as he or she can attract

new customers, promote the restaurant and possibly turn the customers into returning

ones. Therefore, the number of the customers visiting that organization goes up. This

guarantees to be heard by large crowds. This is also quite important for an

organization such as restaurants and hotels. Because, in service sector, the reputation

and value of an organization is spread out by the customers’ experiences which is

transferred from one customer to others.

To employ a somm is also an advantage for helping oenophiles’ feeling well and

make them sure for the recommendation. Due to oenophile’s characteristics, they

want to be sure that a good wine is selected for them and they want to feel it.

Whenever it is required, Somm needs to make oenophiles feel ensured.

Along with having the importance for organizations, sommeliers also have high

salaries. But, when the organization owner makes a balance between sommelier’s

salary and revenue of the organization, employing sommelier is more advantageous

(Kuchling, 2012).

To sum up, employing a sommelier can surely lead to enhance beverage sales

(Hochstein, 1994, p.33). A somm increases the profits by reducing the costs and

enhancing the wine sales. He/she makes this by analyzing the customers and advising

them right quality and priced wine. Thus the customers feel that they are under a

good servicer control. This can make them repeat customers.

18

SECOND CHAPTER

 UPSELLING AS A STRATEGY

2.1. INTRODUCTION TO STRATEGY CONCEPT

‘Strategy’ is a term which is generally used on military concept. But the

organizations started to adopt this ‘strategy’ term by the time. Thus ‘strategy’ term

had an important place in the organizations and their management decisions.

Eren (1997, p.2) describes strategy as an art of management and operate in a war

before attacking and plan it. This is an explanation for strategy as a military term and

the aim of the military strategies is victory. Within military, to be successful is based

on analyzing own conditions and analyzing the enemy conditions and find their weak

parts. At this moment, the term ‘strategy’ takes an important role in the way which

goes to victory.

Dinçer (1994, p.6) makes also a description for strategy as “to plan after knowing

what the enemy can or can’t do and to place your forces and attack”.

Military strategies are determined on these principles (Akat, Budak, Budak, 1997,

p.137):

- To be powerful; a military have to be more powerful over soldier, vehicles,

tools and equipment.

- To collect the forces on the powerful points, attack to enemy from weak

points.

- Aim-Tool superiority principle; this principle aims to use the tools on

maximum benefit.

- The principle of using the forces with the maximum way; identify the forces

and use them at the perfect places.

- Stepping back without any losing principle; to stop and step back is very

important as attacking.

The strategies used in the organizations are similar to the military strategies. The

strategy is a long term subject for the organizations. There are various strategies on

the organizations as competitiveness strategy, product strategy, strategically deciding

and strategically marketing.

19

Eren (1997, p.6) describes strategy for organizations as “Strategy is a management

tool that controls the differences between the organization and the environment and

adopts the organization to the environment continuously. To state in other words,

strategy is a tool that must be in an atmosphere which is open for innovation, based

on economic competitiveness and see the development as a principle”. To conclude,

strategy for an organization is to make choices on how to compete with different

conditions.

After reading these descriptions it can be easily understood that strategy is the tool

that plans the organizations’ aims and future, to choose right ways and to process

them with correct steps. For each step, organization may come face to face with

mistakes and drawbacks. Strategy predicts the possible options and help to

organization to re-plan. This is also the part of the strategy. Predicting is made on

decisions that involve the aim of the organizations. But incorrect determinations in

the process of the strategy – those could be determining aim or process steps- may

direct the organization to undesirable results. On that point, organization needs to re-

plan the strategy.

2.1.1. The Aim of the Strategy in F&B Sector

The aims of the food and beverage organization can be examined in two groups,

“strategy as social responsibility” and “economical aims”. Strategic aims are

concerned about the whole body of the organizations or general of it because

strategic aims determines at which conditions the organization will be or where the

organization will be in the future (Eren, 1998, p.119).

2.1.1.1. Strategy as Social responsibility

Organizations started to pay attention to social responsibilities besides economical

expectations. Especially, food and beverage sector needs to pay attention to social

responsibilities.

In time, social responsibility approach has taken an important part in organizations.

Social responsibility approach is described as it is an effort that makes people happy

by taking care of business moral, economical and legal conditions (Eren, 1997,

p.101, p.41). In the same time, social responsibility approach started to include

“being friend with environment” approach. Trying to create an image which

20

integrates with the society is based on fulfilling the necessities of organizations

towards the environment (Özalp, 1996, p.41).In our day, social problems’ increasing

dramatically, requires the organizations behave on behalf of the society. Those

organizations must care about social problems and try to serve the society as every

single civic does (Şahin, 2000, p.106).

2.1.1.2. Economical Aims

Economic aims are very effective on food and beverage organization activities

(Dinçer, 1994, p.70). The most significant feature of economic aims is to help to

continue the existence of an organization. Birdal and Aydemir (1992, p.97) describe

that condition as “Organizations have to profit and grow all the time”. It is seen very

normal and important to try to get high profit and continue the existence of

organizations.

The term profit was described by Dinçer (1994, p.71) as “the amount after

subtracting the all expenses from the entire revenue”. It is very important to aim

keeping the profits high for short term and planning to develop the organization for

long term (Birdal, Aydemir, 1992, p.98).

2.1.2. The Importance of Having a Strategy

Organizations can also be affected from society and can affect the society as the

individuals (Karalar, 1997, p.40). Therefore, an organization starts to be a part of the

society and for the organizations of the service sector, such as food and beverage

organizations, determining a strategy becomes vital.

Having a strategy plays an important role within the organizations. Strategy provides

the organization with evaluating itself; it helps the organization to see what they are

easily. It develops the quality of the decisions and plans of the organization, creates

appropriate spaces for the plans, keeps the decisions and aims in a straight way and

provides to evaluate the environment and estimate the future (Dinçer, 1994, p.11) .

Having a strategy never creates a problem. But not to have a strategy can create

problems for organizations. If an organization does not have a strategy, it will be

easy to lose its way.

21

Not to have a strategy can create serious problems for organizations. The

organization can’t determine its own way and can’t deal with problems, the managers

can try to practice their decisions which are not appropriate for the organization.

They can lose money by wasting on wrong attempts because of having no vision for

the future and when faced an important difficulty, ‘weakness’ or ‘insufficiency’ will

most probably be the first thing to be felt (Eren, 1997, p.19).

2.2. SALES TECHNIQUES

Sales is a term which is always confused with marketing. In reality, sales is not

marketing, it is only a marketing activity (BTSO, 2007, p.5). Sales is to transfer the

product or service to contacts via money (MEGEP, 2008, p.3).In another words, sales

is a changing process (Bahçe, Uslu and Sevim, 2013, p.3).

In time, organizations planned to apply sales technique with increased

competitiveness. Service sector has been one of the mostly affected sectors. Food

and beverage sector takes the lead of this disadvantageous situation. Organizations

started to create new selling techniques or apply the existing ones. Staff is the key

point in service sector, especially in food and beverage sector. Service staff needs to

be educated on individual selling because service staff is the team that could sell the

product to costumer before the costumer sees the product or service. This is a striking

example for individual selling. Oluç (1991, p.11) describes ‘individual selling’ as

attempting to introduce the product or the service by aiming to sell it and bringing

the people together who will sell the product or service to the costumer interactively.

Cross-selling and up-selling both offer the potential to increase the seller’s share of

the customer’s wallet, which has been shown to add as much as 10 times more value

to the company compared to focusing on retention alone (Coyles and Gokey 2002).

Kamakura (2007, 42) identifies cross-selling as the sale of additional items and up-

selling as the increasing the revenue by upgrading the product into a more expensive

version of the purchased item.

22

After importance of individual selling is understood and selling techniques are

developed, the food and beverage organizations implemented the selling techniques.

Although there are so many sales techniques, cross-selling and upselling are very

useful because of their structures at food and beverage sector.

2.2.1. Cross-Selling

People firstly feel their important needs then they feel other needs (Koçel, 1982,

p.304). On that point, cross-selling comes up and it is used substantially at food and

beverage sector. Cross-selling is the strategy of selling other or ‘related’ products to

a costumer who has already purchased product from the dealer (Tartaro, 2008,

www.slideshare.com).

Cross-selling is to direct the costumers to different sections at the same organization

or to the organizations which are close to each other (MEGEP, 2008, p.12). With that

description, it is easily understood that cross-selling is a very widespread sales

technique for food and beverage organizations. To give an example, mostly cross-

selling is used by fast food restaurants. Whenever a customer wants a hamburger,

service staff always asks to customer for French fries. Because customer comes to

the restaurant to eat something and feel hungry, so the service staff uses that

customer’s feelings and asks them to purchase for another product.

Customers always purchase a product to solve their ‘one’ problem. As an example, to

take picture they purchase camera or when they are hungry they purchase something

to eat. On that point, it is required that sales staffs should make cross-selling

carefully not to create a new problem for the customer. Therefore the sales staff

needs to be well educated on sales technique. Because, when they try to make extra

selling, if they insist, they can lose their existing customer. Thus it can be easily said

that characteristic of sales staff required not to be rude, indifferent, superior,

impatient, aggressive, defensive, negative and/or lazy.

2.2.2. Upselling

“Up-selling” is prompting a customer to buy a little more quality product or service

or to upgrade a final purchase (Mowatt, 2001). It is a common practice in many

industries such as travel (Mancini, 2001), telemarketing (Falzone, 1998), hotels

http://www.slideshare.com/

23

(Kennedy, 1997), computer hardware and software (Ott, 1999), and restaurants

(Atkinson, 2002).

Upselling is a sales technique where a salesman attempts to have the consumer

purchase more expensive items, upgrades, or other add-ons in an attempt to make a

more profitable sale (Tartaro, 2008, www.slideshare.com).Upselling is very

challenging; it starts when the costumer comes inside of the organization and sales

staff tries to analyze them. Thus sales person never guesses where the upselling will

end. This is also why upselling is called a never-ending process (Schiffman, 2005,

p.6).

Upselling has a sensitive nature because when a salesman upsells a product or

service, it is more expensive one than what the customer wants. Because of the

nature of upselling, the salesman can be faced with distressed situation. Therefore

salesman should be educated on upselling. Upselling requires the skill of analysis

and knowledge about the product and service as well. It will be almost impossible

without knowledge over the product or service. Upselling starts after salesman sees

the customer. He/she analyzes the customer during talking and tries to understand the

customer. After salesman analyzed the customer, he/she tries to upsell with

knowledge on the product or service. After a good match of analysis and knowledge

on the product, salesperson can convince the customer why he/she needs to purchase

more expensive item(s).

There are some risks during the act of upselling. Salesman has to make the customer

believe that upselling is done for himself/herself. In this case, salesman needs to have

some characteristic and he/she should be honest, friendly, interested, good listener,

polite, flexible, knowledgeable and empathizing.

During the upselling, the consumer is given some incentives by the salesperson.

These incentives could be discount or BOGO (buy one get one) selling tactic. The

customer feels ready for upselling. In addition to incentives, the benefits of that

product or service can be helpful to convince the consumer.

2.3. UPSELLING ON SOMMELIER PROFESSION

As in almost all profession sat service sector, sommelier profession is also integrated

with the selling techniques. Upselling is one of them. At the beginning of the

http://www.slideshare.com/

24

profession, despite the fact that sommelier was only responsible for wine serving,

nowadays they are responsible much more than serving and upselling is one of those

responsibilities. Ralis and O’Brien (1986) demonstrated that wine sales at a suburban

restaurant were increased by following the introduction of up-selling self-recording.

Sommelier can increase the quality of the organization and enhance the revenue via

upselling. Kuchling (2012) explain the importance of the sommelier for an

organization as “Various areas of advantages were found in the interviews. A

sommelier can increase efficiency of a restaurant's operations, builds up a loyal

customer base, promotes the business, establishes a supporting network with

winemakers, and ultimately increases revenues.” (p.36).

Because of their training and adhering to the spirit of the wine, most people who are

interested in sommelier profession has special characteristics as civility and gentility.

Therefore upselling is helping the customer and making good match for the

consumer’s needs rather than selling techniques. Wine spirit is one step ahead.

With the development of wine culture and spread of the oenophile (love of wine), the

interest in wine has increased. Thus the customer has been made ready for upselling.

There are only a few upselling techniques on sommelier profession and it is a

profession which is open to develop for new upselling techniques.

Sommelier can arrange ‘wine and dine’ nights. The customers come to restaurant and

order their dinners. Sommelier helps them for pairing an appropriate wine. After

sommelier checks what the customer’s order is, s/he tries to understand what the

customers like and advise them of/for a good wine. Also a somm propose the

customers to take part in those of ‘wine and dine’ nights. Thus Somm creates a

process which helps to increase the revenue of the organizations.

Although it is known that wine becomes more valuable through the time, this is not

true for all kinds. However, for the qualified wines, Somm implements vintage menu

application. After the wine is produced, a somm purchases them. Because of some

wines get valued after years, somm purchases these wines cheaper. A somm keeps

these wines in the cellar on right conditions at the organization. He or she often

controls the wines and cellar. When the wines get ready for sales, Somm adds these

wines to the vintage menu and sells these wines more expensive than he/she

25

purchased. At the same time, Somm can inform about these implementations and the

customers can buy these wines.

Owing to the nature of this profession, Sommelier always needs to update his skills

and experiences. Therefore, sommelier visits the vineyards of wine brands. He/she

checks the grapes and grounds and feels the wine during its production process.

Somm needs to know everything about a wine because he or she should explain

every detail to the customer. So the customers can choose the most delicious wine for

their taste or the somm can determine the most appropriate wine for the customer and

advise it rather than the customers’ choice.

With the development of wine culture and its widespread, the customers started to

come to the restaurants not only to have dinner but also to drink wine. On that point,

after the customers are welcomed by the Somm, he or she tries to understand what

kind of wines the customers like. When the customers make their choice for a wine,

Somm gives some advice about more qualified and also more expensive wines as

s/he thinks that the customers will like.

Another way for upselling on sommelier profession is to be able to create demand.

Sommelier can create demand with some special bottle opening technique. It is for

sure that the customer come to a restaurant to have dinner or drink. Somm can turn

this situation to advantage. While the customer is getting ready for ordering, if they

witness a special bottle opening technique – Somm can turn this to a show- they

would like to order some drink. Sabrage and port tong are good examples for these

special techniques. Sabrage is one of the special bottle opening techniques which is

done by big knife or sword. But this technique is only used for opening champagne.

After Somm takes the sticker of the bottle off, he or she slides the knife with back

side from the middle line of the bottle and the cork flies off. This technique is seen as

a visual feast. Other special bottle opening technique is port tong technique. This

technique is valid for aged port wines. When the wine is aged, the cork gets dry and

couldn’t open via the corkscrew. Thus port tong technique is used for this kind of

wines. The tong gets warmed on fire and the warm tong is contacted to gap which is

between the cork and wine approximately 20 seconds along. Then, the serviette

which was waited in the ice is contacted to the gap and the cork section of the bottle

26

is spread. The wine is poured to the carafe and served. These techniques of visual

feast can be used to create demand.

One of the major responsibilities of that profession is to advise wine to the customers

at the time of meal ordering. This could be named the heritage of the profession.

When the customers order their meal, the Somm can advise the most appropriate

wine which can be perfect pairing with the customer’s order.

On that profession, upselling techniques are based onto the advising. When the

customers come to a restaurant, Somm welcome the customers. After the customers

order for their meal, Somm asks them to have some aperitif wine while they are

waiting for their order. Some wines are appetizing and can be preferred by the

customers.

Somm can upsell by educating his/her staff with the proper manners and genre, wine

service and upselling strategies. As it is mentioned, proper manners and genre are

important in this profession. Therefore Somm educates the staff how to talk to the

customers and how to behave to the customers. After Somm educates the staff with

the proper manners and genre, he or she can educate the staff on wine servicing and

upselling strategies. Thus the staff can assist to Somm and the revenues can increase.

27

THIRD CHAPTER

 A RESEARCH FOR UPSELLING ON SOMMELIER PROFESSION IN THE

MARAMARA REGION

3.1. AIM OF THE RESEARCH

The wine is one of the oldest drinks in the world according to the harvesting records

of grapes on the walls of Egyptians’ tombs and also it is situated in the passage of the

Bible. Therefore wine-making is one of the oldest professions. By wine-making,

keeping the wine stored and servicing it gained importance throughout the history.

As a result of this, the ‘Profession of Sommelier’ emerged.

Previously in the organizations, the qualified staff was important and the graduated

students of the important universities used to be employed just after their graduation.

But nowadays the selling skills have been more important in the organizations and

the owners started to employ only the staffs who have selling skills to enhance the

revenue.

Although there are many studies in the literature about wine-making or the history of

wine, there is no research which is searching the link between selling techniques and

sommelier profession. This study aims to reveal the relation between sommelier

profession and importance of upselling.

Sommelier profession is one of the most prestigious professions. In the same time, it

is one of the hardest professions. Therefore, the number of the persons who work on

this job is very limited. Nowadays, in Turkey, it is only performed in big cities and

some neighbor cities that are affected by these big cities. The region Marmara is the

most appropriate region to collect data because of having wine culture and

consciousness. Thus, that region was chosen for the research as many of the wine

tasters are working there.

The aim of this research is to reveal how often the wine stewards, sommeliers and

master sommeliers are using the upselling techniques and which techniques are used

mostly or which techniques aren’t used. The study aims to fill up the research gap in

this field. The results show the significance of upselling on sommelier profession in

the Marmara region. Scholars can also benefit by using the findings of the research in

the future studies on sommelier profession, upselling and techniques on sommelier

profession.

28

3.2. THE RESEARCH QUESTIONAND HYPOTHESES

The research makes an attempt to find out the significance of upselling on sommelier

profession. Therefore wine tasters are asked about how often they are using upselling

techniques. Thus it can also be detected which upselling technique is used mostly

and which technique is not preferred. During applying the questionnaire their

recommendations, if they had any, were asked for. It was aimed to create a profile

for sommeliers based on their demographic features. The hypotheses that were

created are listed as follows;

Main hypothesis:

- H1: upselling is a significant selling technique for Sommelier profession.

Sub hypothesis:

- Hypothesis H1a: It is given importance to staff training on sommelier

profession.

- Hypothesis H1b: The wine culture and conscious are tried to evolve by using

upselling by wine tasters.

- Hypothesis H1c: It is given importance visually to make the profession

remarkable by wine tasters.

- Hypothesis H1d: There is an important diversification in upselling based on

the title.

- Hypothesis H1e: Master Sommeliers are the ones who use upselling

techniques most effectively.

- Hypothesis H1f: There is an important diversification in upselling based on

gender.

- Hypothesis H1g: There is an important diversification in upselling based on

marital status.

- Hypothesis H1h: There is an important diversification in upselling based on

special sommelier education.

- Hypothesis H1i: There is an important diversification in upselling based on

how many years they are interested in this profession.

29

- Hypothesis H1j: There is an important diversification in upselling based on

how many organizations they are worked.

- Hypothesis H1k: There is an important diversification in upselling based on

the reason why they chose this profession.

- Hypothesis H1l: There is an important diversification in upselling based on

age.

- Hypothesis H1m: There is an important diversification in upselling based on

education.

3.3. METHODOLOGY

After the existing literature was examined, although there are many sources on wine,

vineyards or being sommelier, there is no source over significance of upselling in

sommelier profession. This study aims to develop the literature on selling techniques

of sommelier profession.

First of all, the sources of the author were brought together and existing literature

was examined. It was seen that there was a huge gap over significance of upselling in

sommelier profession. The questionnaire was created and it was checked by the

sommelier profession representatives and academicians by face to face interviews. It

was decided to remove one of the items from the questionnaire owing to the existing

laws on encouraging to alcohol. The items were grouped and made available for pre-

testing.

1st step

2nd step

3rd step

Figure 3.1: The Process of Questionnaire Development

Bringing the information

together based on the

author's education.

Literature review on

Sommelier profession

Checking the questionnaire by

the professional representatives

and academicians by face-to-

face interview

Removing some items from the

questionnaire owing to the

existing laws over encouraging

to alcohol.

Grouping the items according to

their features

Making the questionnaire

available for the pre-test

Creating the questionnaire

30

The questionnaire was applied to thirty-eight participants for pre-testing. The

collected data were analyzed for reliability and validity. Reliability analysis was

employed for the reliability of the questionnaire. Factor analysis was employed for

the validity of the questionnaire and while the questionnaire was getting ready for

pre-testing, it was examined by the sommelier profession representatives and

academicians for index validity.

Figure 3.2: Pre-Testing Process

3.3.1. Questionnaire Development

The topic which researcher works on required quantitative method to collect the data

by questionnaire. It was decided to develop a questionnaire. The author developed a

questionnaire by using his sommelier education which he had in Bordeaux/France.

The questionnaire was comprised of 4 factors. Each factor had its own topic. Totally

16 item were listed under the factors. After the researcher created the questionnaire,

it was controlled by the sommelier profession representatives and the academicians.

After the questionnaire was checked, it was decided to remove only one item from

the questionnaire by profession representatives and the academicians because of the

laws on encouraging alcohol. After it was controlled one more time, the

questionnaire became ready for pre-testing. In case of being foreign sommelier, the

questionnaire was translated into English version by an English fluent lecturer

studying in languages.

The Pre-Testing was applied on 2nd June 2015 and data collection finished on 18th

June 2015. 38 participants were contacted for pre-testing. . All the data were

analyzed by using SPSS 20. version statistical package by the researcher. Reliability

Applied to participants

for pre-test.

The data were analyzed

for reliability and

validity

The questionnaire was

reshaped again and

made available for

applying the sample.

Questionnaire creation Translated to the English and

analyzed by English fluent

lecturer.

Reshape of the

questionnaire owing to

the law.

31

and factor analyses were employed for the questionnaire’s reliability and validity.

For index validity of the questionnaire, it was examined one more time by the

profession representatives.

Reliability is the measurement degree of a test or a scale which can be tested in a

consistent and stable manner (Peter, 1979, p.6-17). A reliable test or a scale gives

similar results when it carries out similar conditions (Perreault and Leigh, 1989,

p.135-48).

Reliability test is usually applied on pre-tests. The aim of the test is to measure the

participant’s understanding which is comprehended in the same level and the same

way. Thus, before the survey is applied to the sample, some questions which are not

reliable can be removed. Alpha value is ranged between 0 and 1 and the value level

should be at least 0.7 (Coşkun and others, 2015, p.126).

Alpha values are commonly accepted as Table 3.1 depicts (George &Mallery, 2003;

Kline, 2000; DeVellis, 2012).

Table 3.1: Cronbach’s Alpha Value

Cronbach’s alpha Internal consistency

 α ≥ 0.9 Excellent (High-Stakes testing)

 0.7 ≤ α < 0.9 Good (low-Stakes testing)

 0.6 ≤ α < 0.7 Acceptable

 0.5 ≤ α < 0.6 Poor

 α < 0.5 Unacceptable

Table3.2: Reliability analysis of the scale

After the reliability analysis was applied, it was seen that the Cronbach’s Alpha

value which belongs to upselling strategies scale was measured 0,935. These values

show that the reliability of the scale is between 0, 81<Cronbach’s Alpha< 1, 00 and

therefore the reliability of the scale is excellent (High-Stakes testing)(George &

 Reliability Statistics

SCALE Cronbach's

Alpha

N of

Items

UPSELLING STRATEGİES 0,935 15

32

Mallery, 2003; Kline, 2000; DeVellis, 2012). It is not necessary to increase the

coefficient of the reliability.

When the impacts of each item to total correlation are analyzed, it is seen that there is

no item which takes negative value. This also shows that there is no need to change

the value of any item or to take any item off.

Factor analysis is a general name that is given to a group of multivariate analysis

techniques which are reducing groups to basic factors to comment and summarize

the topics which are thought to have a correlation among each other. With another

statement, factor analysis helps to understand the items which are located in the data

set by revealing the connection of the basic factors and by grouping them (Coşkun

and others, 2015, p.264).The questionnaire was applied to 38 participants for factor

analysis by the researcher. Number of the sample is seen appropriate for factor

analysis. Kline (1994) suggests that with keeping the size of sample –factor ranging

as 10:1, the range can be decreased, but the range must be at least 2:1. KMO (Kaiser-

Meyer-Olkin) testis used to test the adequacy of the sample size. If KMO value gets

lower than 0,50 , it is not continued to factor analysis. After interpreting the results,

these offers are taken into consideration (Hair, 1998);

Kaiser-Meyer-Olkin Description

1,00 ≤ KMO ≤ 0, 80 Excellent

0, 79 ≤ KMO ≤ 0,70 Middle

0, 69 ≤ KMO ≤ 0, 60 Mediocre

0,59 ≤ KMO ≤ 0, 50 Poor

0, 49 ≤ KMO Unacceptable

Figure 3.3: Kaiser-Meyer-Olkin Value

Source: Hair, (1998)

In case KMO value is lower than 0, 50, sample size must be increased in accordance

with the survey. Increased sample size, increased average correlations, increased

33

number of variables and decreased number of factors cause a rising on MSA

(Measure of Sampling Adequacy) value (KAISER, 1974).

Table2.3: KMO analysis of significance of upselling on Sommelier

Profession scale

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling

Adequacy.

0,814

Bartlett's Test of

Sphericity

Approx. Chi-Square 495,819

Df 105

Sig. 0,000

It is seen that KMO value of significance of upselling on Sommelier Profession scale

is 0,814. The results of the factor analysis were obtained excellently with the help of

KMO value (0,814) (Hair, 1998). KMO value (0,814) shows that sample size is

adequate and also result of Barlett’s test (p<.05) (p=0,000) has normal distribution. It

is seen that the data are appropriate for factor analysis.

According to the results, it is seen that the scale of significance of upselling on

Sommelier profession has 3 factors with 15 items. 3 factors explain % 75,296 of total

variance. First factor explains %54,258, second factor explains %12,559 and third

factor explains %8,479 of total variance. At the line graph of factor analysis, it is

seen that losing the slope of the graph significantly from the third factor shows that

number of the factors can be limited to 3.

When the results are examined, it is seen that the solution with 3 factors gives the

best result. Three factors which create the survey and research model have very high

(generally 0,60 and above) loads.

With the results of the reliability analysis it is seen that the survey has reliability with

excellent value. Factor analysis shows that it is needed to remove 1 item from the

questionnaire. Finally with 14 items and 3 factors, the questionnaire gets ready to be

applied to the sample by the researcher.

34

Eight items which are collected under the first factor are as follows;

The factor loads which belong to items are between 0, 650 – 0, 843.

Three items which are collected under the second factor are as follows;

9. I advise the proper wines for the food which customers ordered.

10. I ask to the customers if they would like to have some wines as aperitif until

their order is served.

11. I use port wine tongs technique when serving aged port wine.

The factor loads which belong to items are between 0, 767 – 0, 835.

Three items which are collected under the third factor are as follows;

12. I train the staff who work at the organization on wine serving.

13. I train the staff who work at the organization on the proper manners and genre.

14. I train the staff who work at the organization on upselling strategies.

The factor loads which belong to items are between 0, 713 – 0, 860.

1-I arrange "wine and dine nights" for upselling at the organization where I work.

2. I arrange "vintage menu" application at the organization where I work.

3. I give information to the customers who visit the restaurant related with the

"wine and dine nights".

4. I give information to the customers about wine producers.

5. I advise to customers who come to the restaurant more qualified wines apart

from the wines of which they preferred.

6. I talk about "vintage menu" applications to the customers who visit the

restaurants.

7. I serve through Sabrage (opening the bottle via sword/big knife) technique to the

customers who order champagne.

8. I use special bottle opening techniques to take the attention of customers and

create demand.

35

3.3.2. Sample

The Marmara region was chosen for the research as it is the most active region on

sommelier profession in Turkey. There are also quality vineyards and widespread

wine culture. The region hosts so many foreign tourists and this is also one of the

reasons which helped the wine culture to spread.

TSD was contacted by the researcher to get some information about the number of

sommeliers who work in the Marmara region. But the researcher could not get the

exact number of wine tasters in that region. It is said that there are approximately 60

or 65 tasters working in sommelier profession. Sommelier profession representatives

were asked about the exact number of people working in Marmara region. Their

answers have also been confirmed by the association.

The sampling process was started on 15th July 2015. 59 participants were reached. It

was considered as sufficient for sampling size (Coşkun and others, 2015, 137)

(Sekaran, 1992, p.253). Roscoe (1992), who proposes that as a rule of thumb for

influencing the sample size, states that “sample sizes between 30 and 500 will be

appropriate for many researches.”

Nonrandom and snowball sampling methods were used throughout the research. In

the snowball method, the author tried to reach every single respondent from

population. Each respondent sommelier was asked to give contact information for

another sommelier. The data collection was obtained through three different ways. E-

mail, mobile phone numbers and face to face meetings were used to reach each

respondent. Three of fifty-nine respondent were met face to face in Istanbul. It

constituted% 5, 08 of the sampling. One of the respondents was met face to face in

Izmir when the respondent came for a vacation. It made up only a small part as % 1,

69 of the sample. During these four meeting, the researcher was together with the

participants in case the participants needed to help. Fifty-five of the respondents were

contacted by e-mail and telephone. This big part made up% 93, 22 of the sampling.

The data collected from the participants were analyzed according to the purpose of

the study. Mean values and frequency analysis were evaluated for questionnaire

items to satisfy the descriptive aims. Mann Whitney U test and Kruskal-Walls test

were applied for explanatory aims of the research.

36

3.4. FINDINGS OF THE RESEARCH

The data collection finished on 1st August 2015 and the analyses were given a start

immediately. SPSS 20.version statistical package was used for all the statistical

analyses. The study included frequency analysis, Mann Whitney U test, Kruskal-

Wallis test and correlation analysis to create profile and determine the variables

which affect upselling preferences. Also reliability analysis was made for reliability

of the survey.

3.4.1. Demographic Profile of the Sample

The second section in the questionnaire involved questions about participants’

demographic profile. When the table 3.4 is examined, the profile of the participants

in the survey will be seen. To create the demographic profile of the sample, the

frequency analysis was applied by the researcher. 91, 5 % of the respondents’ were

aged above 30 and 96, 6 % of the respondents were male. In terms of education level,

59, 3 % of the respondents have at least university degree. Almost half of the

respondents (% 49, 2) were single and all of the respondents were Turkish. 93, 2 %

of the respondents chose this profession for their wine passion. 74, 6 % of the

respondents have worked in more than four organizations. 93, 2 % of the respondents

have been interested in this profession for more than 4 years. 94, 9 % of them have

had sommelier title and 76, 3 % of the respondents have had Advanced level of

sommelier education.

Table 3.4: Demographic Distribution of the Sample

Age N % Cumulative Percent

18-29 5 8,5 8,5

30-39 27 45,8 54,2

40-49 22 37,3 91,5

50-59 5 8,5 100,0

Total 59 100,0

Gender

Male 57 96,6 96,6

Female 2 3,4 100,0

Total 59 100,0

37

Education N % Cumulative Percent

High school 24 40,7 40,7

University 28 47,5 88,1

Master/Phd 7 11,9 100,0

Total 59 100,0

Marital status N % Cumulative Percent

Married 30 50,8 50,8

Single 29 49,2 100,0

Total 59 100,0

Nationality N % Cumulative Percent

T.C 59 100,0 100,0

Total 59 100,0

The reason why you

chose this profession

N % Cumulative Percent

Wine passion 55 93,2 93,2

Family 4 6,8 100,0

Total 59 100,0

Number of

organizations you

worked

N

%

Cumulative Percent

1 2 3,4 3,4

2-3 13 22,0 25,4

4-5 24 40,7 66,1

6-7 20 33,9 100,0

Total 59 100,0

How many years

have you been

interested in this

profession

N % Cumulative Percent

1-4 4 6,8 6,8

5-8 14 23,7 30,5

9-12 29 49,2 79,7

13 and over 12 20,3 100,0

Total 59 100,0

Title N % Cumulative Percent

Wine Steward 3 5,1 5,1

Sommelier 56 94,9 100,0

Total 59 100,0

38

Special Sommelier

education

N % Cumulative Percent

Introductory 3 5,1 5,1

Certified 11 18,6 23,7

Advanced 45 76,3 100,0

Total 59 100,0

3.4.2. Using of Upselling Techniques by the Sample

The findings of the survey which was developed to search the significance of the

upselling on sommelier profession are given at the tables below.

In the scale which aimed to reveal the significance of upselling on sommelier

profession, five-level-Likert-scale technique was used. The items were given rates

as; “Never”, “Rarely”, “In General”, “Often” and “Always” options. To make an

analysis over these options; numeric values were given between 1 and 5. For rating

range of arithmetic average, (4/5=0,80) option range was arranged and calculated as

(4/5=0,80) according to the range of coefficient. As a result of this, the arranged

coefficient ranges are given at the table 3.5.

Table 3.5: Grouping the Scale Depending on the Range Coefficient

Ranging

1-1,80 Very low

1,81-2,60 Low

2,61-3,40 Middle

3,41-4,20 High

4,21-5,00 Very high

Source: Demirutku, K. and others (2005)

39

Table 3.6: Descriptive Statistics of Application in Organization Factor

APPLICATIONS IN

ORGANIZATION

N
ev

er

R
a

re
ly

In
 G

en
er

a
l

O
ft

en

A
lw

a
y

s

C

S
ta

n
d

a
rd

 d
ev

ia
ti

o
n

1-I arrange “wine and dine

nights” for upselling at the

organization where I work.

F 4 2 13 21 19
3,83 1,131

% 6,8 3,4 22,0 35,6 32,2

2. I arrange “vintage menu”

application at the

organization where I work.

F 5 1 24 16 13
3,52 1,119

% 8,5 1,7 40,7 27,1 22,0

3. I give information to the

customers who visit the

restaurant related with the

“wine and dine nights”.

F 4 - 12 26 17 3,88 1,051

% 6,8 - 20,3 44,1 28,8

4. I give information to the

customers about wine

producers.

F - 1 6 25 27
4,33 0,729

% - 1,7 10,2 42,4 45,8

5. I advise to customers

who come to the restaurant

more qualified wines apart

from the wines of which

they preferred.

F - - 1 19 39

4,66 0,517

% - - 1,7 32,2 66,1

6. I talk about “vintage

menu” applications to the

customers who visit the

restaurants.

F 5 - 23 18 13
3,57 1,101

% 8,5 - 39,0 30,5 22,0

7. I serve through Sabrage

(opening the bottle via

sword/big knife) technique

to the customers who order

champagne.

F 7 11 14 23 4
3,10 1,155

% 11,9 18,6 23,7 39,0 6,8

8. I use special bottle

opening techniques to take

the attention of customers

and create demand.

F 7 - 9 23 20

3,83 1,247

% 11,9 - 15,3 39,0 33,9

General Average=3,84

40

When the item averages at table 3.6 are examined, it is understood that using

upselling technique levels in the organizations are high (General average= 3, 84).

When the items of applications in organization factor are examined, as the item “I

serve through Sabrage (opening the bottle via sword/big knife) technique to the

customers who order champagne” (C=3,10) has the lowest understanding of the

items, “I arrange “vintage menu” application at the organization where I work.” (C

=3,52) has the second lowest understanding and the items, “I talk about “vintage

menu” applications to the customers who visit the restaurants.” (C=3,57) has the

third lowest understanding. When the item averages of the highest understandings

are examined, it is seen that the item “I advise to customers who come to the

restaurant more qualified wines apart from the wines of which they preferred.” (C

=4,66) has the highest understanding, the item “I give information to the customers

about wine producers.” (C=4,33) has the second highest understanding and the item

“I give information to the customers who visit the restaurant related with the “wine

and dine nights”. (C=3,88) has the third highest understanding.

Table 3.7: Descriptive Statistics of Profession’s Heritage Factor

PROFESSION’S

HERITAGE

N
ev

er

R
a

re
ly

In
 G

en
er

a
l

O
ft

en

A
lw

a
y

s

C

S
ta

n
d

a
rd

d
ev

ia
ti

o
n

9. I advise the

proper wines for

the food which

customers ordered.

f - - - 19 40
4,67 0,471

% - - - 32,2 67,8

10. I ask to the

customers if they

would like to have

some wines as

aperitif until their

order is served.

f - - 11 26 22

4,18 0,730

% - - 18,6 44,1 37,3

11. I use port wine

tongs technique

when serving aged

port wine.

f 5 12 21 9 12

3,18 1,224

% 8,5 20,3 35,6 15,3 20,3

General Average=4,01

41

When the item averages at table 3.7 are examined, it is understood that the level of

using upselling techniques as a profession’s heritage is high (General average= 4,

01). When the items of profession’s heritage factor are examined, the item “I use port

wine tongs technique when serving aged port wine.” (C=3,18) has the lowest

understanding, the item “I ask to the customers if they would like to have some

wines as aperitif until their order is served.” (C=4,18) has the second lowest

understanding. The item “I advise the proper wines for the food which customers

ordered.” (C=4,67) has the highest understanding among the items of this factor.

Table 3.8: Descriptive Statistics of Staff Training Factor

When the item averages at table 3.8are examined, it is seen that level of using staff

trainings as upselling technique is very high (General average= 4, 57). When the

items of staff training factor are examined, it is seen that the item “I train the staff

who work at the organization on upselling strategies.” (C=4,54) has the lowest

understanding, the item “I train the staff who work at the organization on the proper

manners and genre.” (C=4,55) has the second lowest understanding. The item “I

train the staff who work at the organization on wine serving.” (C=4,62) has the

highest understanding among the items of this factor.

STAFF TRAINING

 N
ev

er

R
a

re
ly

In
 G

en
er

a
l

O
ft

en

A
lw

a
y

s

C S
ta

n
d

a
rd

d
ev

ia
ti

o
n

12. I train the staff

who work at the

organization on

wine serving.

f - - - 22 37
4,62 0,487

% - - - 37,3 62,7

13. I train the staff

who work at the

organization on the

proper manners and

genre.

f - - 7 12 40

4,55 0,701

% - - 11,9 20,3 67,8

14. I train the staff

who work at the

organization on

upselling strategies.

f - 1 5 14 39

4,54 0,726

% - 1,7 8,5 23,7 66,1

General Average=4,57

42

Among all the items of factors, it is also seen that the item “I advise the proper wines

for the food which customers ordered.” (C=4,67) has the highest understanding and

the item “I advise to customers who come to the restaurant more qualified wines

apart from the wines of which they preferred.” (C=4,66) has the second highest

understanding. Thus, it is understood that after sommelier welcome the customers,

he/she tries to learn their tastes by analyzing the food or wine orders of the customers

and offers for more quality wine or appropriate wine for their food. Therefore, it can

be said that while sommelier is taking the order, he/she also makes upselling.

The third highest level of using upselling technique is over the item “I train the staff

who work at the organization on wine serving.” (C=4,62). It can be said that

sommeliers give importance to staff training. So, educated staff can also help

upselling. By training the staff, sommelier also contributes to the development of the

profession and attitude towards the profession.

3.4.3. Mann Whitney U Test

This test was firstly introduced by Wilcoxon (Wilcoxon, 1945, p.80-83) but later it

was applied for analyses two sampling problems which have different sizes by Mann

and Whitney (Mann and Whitney, 1947, p.50-60).

Mann Whitney U test was applied to analyze the results which examine the

relationship between two variables. Mann Whitney U test is similar to the T-test but

it is used for nonparametric data (Coşkun et al, 2015, p.206). This is why T-test

wasn’t used for the study. With Mann Whitney U test, the hypothesis that comes

from main population which has same distribution with two independent groups can

be tested (Hinton, 1996; Norusis, 1985). Findings of the relationship between

variables are given below.

Table 3.9: The Effect of the Gender on Upselling Preferences

 Gender N C U P

Applications in

Organization

Male
57 30,08

52,50 0,850
Female 2 27,05

Profession’s

Heritage

Male 57 30,34
37,50 0,405

Female 2 20,25

Staff Training
Male 57 29,40

23,00 0,134
Female 2 47,00

As a result of Mann Whitney U test which aimed to determine whether the sub-factor

points of the scale in terms of gender variable show meaningful diversity or not,some

43

outcomes have been reached as; Applications in Organization(u= 52,50; p>0.05),

Profession’s Heritage(u= 37,50; p>0.05), Staff Training(u=23,00; p>0.05).

Table 3.10: The Effect of the Marital Status on Upselling Preferences

 Marital Status N C U P

Applications in

Organization

Married
30 29,37

416,00 0,772
Single 29 30,66

Profession’s

Heritage

Married 30 27,73
367,00 0,294

Single 29 32,34

Staff Training
Married 30 32,58

357,50 0,217
Single 29 27,33

As a result of Mann Whitney U test which aimed to determine whether the sub-factor

points of the scale in terms of Marital Status variable show meaningful diversity or

not, some outcomes have been reached as; Applications in Organization(u= 416,00;

p>0.05), Profession’s Heritage(u= 367,00; p>0.05), Staff Training(u=357,50;

p>0.05).

Table 3.11: The Effect of the Title on Upselling Preferences

 Title N C U p

Applications in

Organization

Wine Steward
3 2,670

2,000 0,004*
Sommelier 56 31,46

Profession’s

Heritage

Wine Steward 3 4,670
8,000 0,008*

Sommelier 56 31,36

Staff Training
Wine Steward 3 12,17

30,500 0,052
Sommelier 56 30,96

As a result of Mann Whitney U test that aimed to determine whether the sub-factor

points of the scale in terms of Title variable show meaningful diversity or not, some

outcomes have been reached as; Applications in Organization (U= 2,00; p<0.05),

Profession’s Heritage (U= 8,00; p<0.05).

44

When the diversity between the groups is examined; at the “Applications in

Organization” factor, the people with sommelier title have higher understanding over

significance of upselling on sommelier profession. At the “Profession’s Heritage”

factor, the people with sommelier title have higher understanding over significance

of upselling on sommelier profession. At the answers of the people who participated

in the research at the “Staff Training” factor (U=30,50; p>.05), the difference among

the medians of the groups is not meaningful as statistical.

Table 3.12: The Effect of the Reason to Choose this Profession on

Upselling Preferences

The reason

why you chose

this profession

N C U P

Applications in

Organization

Wine passion 55 29,20
66,000 0,182

Family 4 41,00

Profession’s

Heritage

Wine passion 55 29,24
68,000 0,197

Family 4 40,50

Staff Training
Wine passion 55 29,91

105,000 0,874
Family 4 31,25

As a result of Mann Whitney U test that aimed to determine whether the sub-factor

points of the scale in terms of “The reason why you chose this profession” variable

show meaningful diversity or not, some outcomes have been reached as;

Applications in Organization (U= 66,00; p>0.05), Profession’s Heritage(U= 68,00;

p>0.05), Staff Training(U=105,00; p>0.05).

3.4.4. Kruskal-Wallis Test

This test is also known as Kruskal-Wallis One-Way Variance test. It is a

nonparametric test which examines medians equality of the population between the

independent groups. The test has taken the name from William Kruskal and W. Allen

Wallis who introduced the method (Kruskal and Wallis, 1952, p.583-621).

45

Table 3.13: The Effect of Special Sommelier Education on Upselling

Preferences

 Special

Sommelier

Education

N C x²

D
eg

re
e

o
f

fr
ee

d
o

m

P

Applications in

Organization

Introductory 3 2,67

8,155 2 0,017* Certified 11 32,59

Advanced 45 32,19

Profession’s

Heritage

Introductory 3 4,67

7,745 2 0,021* Certified 11 34,91

Advanced 45 30,49

Staff Training
Introductory 3 12,17

7,595 2 0,022* Certified 11 22,32

Advanced 45 33,07

As a result of Kruskal-Wallis test that aimed to determine whether the sub-factor

points of the scale in terms of “Special Sommelier Education” variable shows

meaningful diversity or not, it was observed as; Applications in Organization(x²=

8,15; p<0.05), Profession’s Heritage(x²= 7,74; p<0.05), Staff Training(x²=7,59;

p<0.05).

When the diversity between the groups is examined; at the “Applications in

Organization” factor, the people with certified sommelier education have higher

understanding over significance of upselling on sommelier profession. At the

“Profession’s Heritage” factor, the people with certified sommelier education have

higher understanding over significance of upselling on sommelier profession. At the

“Staff Training” factor, the people with advanced sommelier education have higher

understanding over significance of upselling on sommelier profession.

Table 3.14: The Effect of the Time Spent in this Profession on Upselling

Preferences

How many years you

have been interested

in this profession

N C x2

D
eg

r

ee
 o

f

fr
ee

d

o
m

P

Applications in

Organization

1-4 4 2,98

18,15 3 0,000*
5-8 14 29,00

9-12 29 37,45

13 and over 12 22,21

Profession’s

Heritage

1-4 4 12,25

20,02 3 0,000*
5-8 14 27,07

9-12 29 26,38

13 and over 12 48,08

46

Staff Training

1-4 4 30,75

12,92 3 0,005*
5-8 14 27,61

9-12 29 36,55

13 and over 12 16,71

As a result of KW test which aimed to determine whether the sub-factor points of the

scale in terms of “How many years have you been interested in this profession”

variable show meaningful diversity or not, it was observed as; Applications in

Organization(x²= 18,15; p<0.05), Profession’s Heritage(x²= 20,00; p<0.05), Staff

Training(x²=12,92; p<0.05).

When the diversity between the groups is examined; at the “Applications in

Organization” factor, the people interested in this profession for about between 9-12

years, have higher understanding over significance of upselling on sommelier

profession. At the “Profession’s Heritage” factor, the people interested in this

profession for over 13 years have higher understanding over significance of upselling

on sommelier profession. At the “Staff Training” factor, the people interested in this

profession for about between 9-12 years have higher understanding over significance

of upselling on sommelier profession.

Table 3.15: The Effect of the “Number of the Organization Worked” on

Upselling Preferences

Number of

organizations

worked

N C x²

D
eg

re
e

o
f

fr
e
ed

o
m

P

Applications

in

Organization

1 2 2,25

12,44 3 0,006*
2-3 13 27,27

4-5 24 37,92

6-7 20 25,05

Profession’s

Heritage

1 2 6,50

10,81 3 0,013*
2-3 13 21,15

4-5 24 31,08

6-7 20 36,80

Staff

Training

1 2 14,50

3,20 3 0,361
2-3 13 34,62

4-5 24 30,56

6-7 20 27,88

47

As a result of KW test which aimed to determine whether the sub-factor points of the

scale in terms of “Number of organizations you worked” variable show meaningful

diversity or not, it was observed as; Applications in Organization (x²= 12,44;

p<0.05), Profession’s Heritage (x²= 10,81; p<0.05).

When the diversity between the groups is examined; at the “Applications in

Organization” factor, the people working at 4-5 organizations in this profession have

higher understanding over significance of upselling on sommelier profession. At the

“Profession’s Heritage” factor, the people who have worked at 6-7 organizations in

this profession have higher understanding over significance of upselling on

sommelier profession.

At the “Staff Training” factor (x²=3,20; p>.05), at the answers of the people who

participated in the research, the difference between the medians of the groups is not

meaningful as statistical.

Table 3.16: The Effect of Age on Upselling Preferences.

 Age N C x²

D
eg

re
e

o
f

fr
ee

d
o
m

P

Applications in

Organization

18-29 5 4,20

18,10 3 0,000*
30-39 27 35,80

40-49 22 31,91

50-59 5 16,10

Profession’s

Heritage

18-29 5 15,70

12,24 3 0,007*
30-39 27 31,37

40-49 22 26,82

50-59 5 50,90

Staff Training

18-29 5 27,40

2,79 3 0,425
30-39 27 33,48

40-49 22 25,91

50-59 5 31,80

As a result of KW test which aimed to determine whether the sub-factor points of the

scale in terms of “Age” variable show meaningful diversity or not, it was observed

as; Applications in Organization(x²= 18,10; p<0.05), Profession’s Heritage(x²=

12,24; p<0.05).

When the diversity between the groups is examined; at the “Applications in

Organization” factor, the people who are between the ages of 30-39 in this profession

48

have higher understanding over significance of upselling on sommelier profession.

At the “Profession’s Heritage” factor, the people who are between 30-39 years old in

this profession have higher understanding over significance of upselling on

sommelier profession. The people who participated in the research, at the “Staff

Training” factor (x²=2,79; p>.05), the difference between the medians of the groups

is not statistically meaningful.

Table 3.17: The Effect of Education on Upselling Preferences.

 Education N C x²

D
eg

re
e

o
f

fr
ee

d
o

m

P

Applications

in

Organization

High School 24 35,85

4,822 2 0,090 University 28 25,61

Master/ PhD 7 27,50

Profession’s

Heritage

High School 24 26,65

9,121 2 0,010* University 28 28,39

Master/ PhD 7 47,93

Staff

Training

High School 24 26,81
19,71

8
2 0,000* University 28 38,07

Master/ PhD 7 8,64

As a result of KW test which aimed to determine whether the sub-factor points of the

scale I n terms of “Education” variable show meaningful diversity or not, it was

observed as; Applications in Organization (x²= 4,82; p>0.05), “the Profession’s

Heritage” (x²= 9,12; p<0.05), “Staff Training” (x²=19,71; p<0.05).

When the diversity between the groups is examined; at the “Profession’s heritage”

factor, the people having master/PhD education in this profession have higher

understanding over significance of upselling on sommelier profession. At the “Staff

Training” factor, the people who have university education in this profession have

higher understanding over significance of upselling on sommelier profession.

49

3.4.5. Reliability Analysis

Reliability analysis was applied to test the reliability of the research. It was applied

for each factor. This analysis was applied by using SPSS version 20. The results are

as follows;

Table 3.18: Reliability Analysis of the Factors

 Cronbach's Alpha N of Items

Applications in

Organization

Factor

0,864 8

Profession’s

Heritage

Factor

0,705 3

Staff Training

Factor

0,705 3

When the table 3.17 is examined, it is seen that the Cronbach’s Alpha value of the

applications in organization factor has been calculated as 0,864. This value shows

that the reliability of the scale is high.

When the table 3.17 is examined, it is seen that the Cronbach’s Alpha value of the

profession’s heritage factor has been calculated as 0,705. This value shows that the

reliability of the scale is high.

When the table 3.17 is examined, it is seen that the Cronbach’s Alpha value of the

staff training factor has been calculated as 0,705. This value shows that the reliability

of the scale is high.

3.4.6. Correlation Analysis between the factors

Correlation analysis is a technique which examines the relationship between two

variables or tries to determine the dependency power (Coşkun et al, 2015, p.228).

The relationship which is tried to calculate in correlation analysis is related to linear

part of the relationship between the variables (Hinton, 1996; Malhotra, 1996).

50

Table 3.19: The correlation coefficient among the factors of the scale

When the table 3.18 is examined, the relationship between the “applications in

organizations” factor and the “profession’s heritage” factor is statistically observed

as meaningful as (p<0,05). There is a low power but positive relationship between

the “Applications in organization” factor and the “Profession’s heritage” factor as

(0,21<r<0,40) (r=0,390).

 Applications İn

Organization

Profession’s

Heritage

Staff

Training

Applications In Organization r 1 0,390 0,184

p - 0,002* 0,162

Profession’s Heritage

r 1 -0,229

p - 0,081

Staff Training

r 1

p -

51

CONCLUSION

Tourism is a sector which brings many sectors such as transportation, food &

beverage and accommodation together. This shows diversity of the sector. The

diversity consists of many special sub-professions. Sommelier profession is one of

them. Through the time, the profession has had many job descriptions. But

profession ‘sommelier’ we know today is quite different from the time it emerged

(Scala, 2014). Nowadays, sommelier profession has an importance for the sector. It

symbolizes the quality at the service and organization. Kuchling (2012) mentions in

his research that sommelier has an importance for an organization. Increasing the

revenue, creating demand and providing customer happiness are the important

benefits of the sommeliers.

Turkey, the country where this research has been made, is wealthy on wine

producing because of having very fertile vineyards. Although the professions about

wine have been developed, sommelier profession couldn’t develop as much as

others. One of the reasons of being non-developing profession is inadequate

education system and the other one is putting a ban on the alcohol education in the

tourism high school (www.meb.gov.tr) although tourism which is one of the

important sectors provides significant revenue source to the country

(http://yigm.kulturturizm.gov.tr/). Thus, some sub-professions as sommelier

profession can be effected by these bans.

In time, it has been necessary to improve the selling techniques at the organizations.

By this means, the revenues and customer happiness could be increased.

Sommelier profession is one of the affected professions from selling skills. In

sommelier profession, selling techniques as upselling is used. But “how often it is

used” or “how important is it?” was an unknown topic. The study was aimed to

reveal this and close the gap on the literature.

The research was applied at Marmara region. The region was chosen because of

being the most effective region where the sommelier profession is performed.

http://www.meb.gov.tr/
http://yigm.kulturturizm.gov.tr/

52

Table 3.20: Hypotheses results

Variables

S
u

p
p

o
rt

e
d

N
o

n

s
u

p
p

o
rt

e
d

Upselling is a significant selling technique for Sommelier profession. S

It is given importance to staff training on sommelier profession. S

The wine culture and conscious are tried to evolve by using upselling by wine

tasters.
S

It is given importance visually to make the profession remarkable by wine tasters.

S

There is an important diversification in upselling based on the title S

Master Sommeliers are the ones who use upselling techniques most effectively N

There is an important diversification in upselling based on gender N

There is an important diversification in upselling based on marital status N

There is an important diversification in upselling based on special sommelier

education
S

There is an important diversification in upselling based on how many years they are

interested in this profession.
S

There is an important diversification in upselling based on how many organizations

they are worked
S

There is an important diversification in upselling based on the reason why they

chose this profession
S

There is an important diversification in upselling based on age S

There is an important diversification in upselling based on education

(supported for factor profession’s heritage and staff training, not supported for factor

applications in the organization)

S
N

According to the results of the analysis, it is obviously observed that upselling is a

significant selling technique for sommelier profession. During upselling process, a

sommelier welcomes the customers and tries to understand their demands. By this

means, a Sommelier can increase the customer happiness.

According to the results it can be said that upselling has been used not only to

increase the selling but also to communicate with the customers. Hence, a sommelier

can contact with customers and understand their demands. Using his/her experiences,

53

he/she can find the perfect choice for the customers. This situation has benefits for

both the customers and organization’s owner. Therefore a sommelier has an

important role in increasing the revenue and hosting the customers at the

organization.

As it is also understood from the results that a good grade of importance is given to

visuality in sommelier profession. Using the special bottle opening techniques and

using these techniques for also creating demand prove it. During the applying the

questionnaire process, it was observed that sommeliers are giving importance to their

appearances.

It is seen from the results that title is an important variable on sommelier profession

for upselling. While sommeliers are using upselling techniques more effectively,

wine stewards couldn’t use them on same effect. During applying the questionnaire,

no master sommelier working actively at the region couldn’t be reached or found. As

it is seen from the results, the gender and marital status aren’t important variables for

upselling on sommelier profession.

The education taken for sommelier profession has an important role to upsell. People

who have advanced level education give more attention towards upselling. Number

of organizations worked is also an important variable for upselling on sommelier

profession. It can be said that the more working organizations, the more earning

upselling experiences and skills.

When the results are examined, it is seen that education variable has an importance

for profession’s heritage and staff training; it is not seen as important variable for

applications in organizations.

When the results are examined, it is seen that age and the reason why they chose this

profession are important variable to upsell on sommelier profession. Most of the

people who work in sommelier profession (93, 2 %) have chosen this job due to their

wine passion. With this passion, they have given importance to professional

education and development.

When the recommendation section of the questionnaire was examined, two of the

participants wrote that they couldn’t arrange application in the organization because

of their title and insufficient space. As it is understood from that, wine stewards

couldn’t arrange applications effectively as a sommelier in the organization because

they are working at small organizations until they are promoted to qualified and big

54

organizations. One another participants wrote that he couldn’t arrange “wine & dine

nights” because the organization he works service only fine dining and he also wrote

that Sabrage is a dangerous technique when it is applied inside the organization. The

participant also mentioned that “Sabrage is used for show but no one care about the

human health.”

One another participant wrote “if you prove yourself to the customer about wine

knowledge and experiences, you will be one step ahead on selling. They trust you.

However, it changes from someone to another. Analyzing the customers is very

important. But it must never be forgotten that if the customer is determined about the

order for her/his taste, insisting will be wrong choice. You can have negative

results.” As it is understood from the participant’s writing, contacting with the

customers for upselling is an issue which must be done very carefully. The customers

should be listened and advised but should never be insisted. As a conclusion,

following suggestions can be made to the practitioners, public and private institutions

and scholars:

¶ Sommelier profession must be developed and evolved by arranging

special sommelier courses and educations commonly and the government

should support the profession and its representatives.

¶ Although the sommeliers give importance to staff training, they should

educate their staff on basics of the profession much more because of

being no enough sommelier education in the country.

¶ Sommelier profession should be encouraged. Thus Turkey can also

develop the wine quality and play more important role on wine tourism.

¶ The education system on sommelier profession should be improved and

the laws which are creating a block need to be reviewed. Because

developing on a field can be achieved by education only.

¶ All existing tourism high schools should be developed and supported by

building the training hotels, kitchens and restaurant & bars. Only with this

way, sub-professions of the tourism sector can made appeal by students

and they can be educated.

¶ By applying the questionnaire at different countries and their regions,

different upselling techniques can be found and gained to the literature.

55

Thus the unheard upselling techniques on sommelier profession can be

evolved worldwide.

Limitations of the study

The study was applied in the Marmara region owing to being most active region on

this profession. The questionnaire can be applied in different countries and their

regions in the world. It can also be adapted in different fields related to sommelier

profession and upselling by adding field specific variables. Therefore, scholars can

have benefits from the results of the research in sommelier profession, upselling in

sommelier profession and wine tourism.

56

BIBLIOGRAPHY

A Brief History of Wine (November 5, 2007). The New York Times. January 30,

2015, http://www.nytimes.com/2007/11/05/timestopics/topics-winehistory.html

Akat, İ., Budak, G., Budak, G. (1997). İşletme Yönetimi. İzmir

Aktaş, A., and Özdemir, B. (2005), İçki Teknolojisi (1st ed.), Ankara: Detay

Yayıncılık.

Apfel, I. (1998). Vintage Education: Teaching servers about wine can uncork sales.

Restaurants USA , 18, 31-4.

Aspler, T. (1991) The silent wine steward: a successful wine list ensures increased

wine sales, Foodservice and Hospitality, 24, p 42-3.

Bağış, L., Ün, B. and Yavuz, M. (Eds).(2006), Şarabın abc’si (1st ed.) İstanbul:

Özgün Ofset

Bahçe, A.S., Uslu, A., and Sevim, N., (2013), Kişisel Satış Teknikleri, Retrieved

July,14,2015, from http://ds.anadolu.edu.tr/eKitap/PMY102U.pdf

Birdal, İ., and Aydemir, N., (1992), Yönetim Teorileri, İstanbul: Sistem Yayıncılık

BTSO(Bursa Ticaret ve Sanayi Odası), (2007), Tüccarın El Kitabı Serisi-2 Basit

Satış Teknikleri. Retrieved July,14,2015, from

http://www.btso.org.tr/documents/publication/2.pdf

Coşkun, R., Altunışık, R., Bayraktaroğlu, S., & Yıldırım, E., (2015). Sosyal

BilimlerdeAraştırmaYöntemleri: SPSS Uygulamalı. (8th ed.), Sakarya:

SakaryaKitapevi

Coyles, S. and Gokey,T. C.,(2002). “CustomerRetention Is Not Enough.” McKinsey

Quarterly 2: 81–89.

Demirutku, K., Okay, N.C., Yaman, A., Kıvanç. E.F., Muratoğlu. B. And Yeniçeri,

Z. (Ed).(2005), İstatiksel Formüller ve Tablolar (1st ed.). Ankara

Denizer, D. and Maviş, F. (2002).YiyecekİçecekHizmetleri.Eskişehir:

Anadolu Üniversitesi Yayınları

http://www.nytimes.com/2007/11/05/timestopics/topics-winehistory.html
http://ds.anadolu.edu.tr/eKitap/PMY102U.pdf
http://www.btso.org.tr/documents/publication/2.pdf

57

Becoming a master sommelier.(n.d.). January,24, 2015,

http://www.courtofmastersommeliers.org/qualifications/master-

sommelier-diploma/

Denzin, N. and Lincoln, Y., (1994)., Handbook of Qualitative

Research. Thousand Oaks, CA: Sage.

Devellis, R.F. (2012). Scale development: Theory and applications. Los Angeles:

Sage. p. 109-110.

Dewald, B. (2008). The role of the sommeliers and their influence on

US restaurant wine sales.International Journal of Wine Business

Research , 20, 111-123.

Dinçer, Ö., (1994), StratejikYönetimve İşletme Politikası, İstanbul

Eren, Erol (1997). İşletmelerdeStratejikYönetimve İşletme Politikası.

İstanbul: Der yayınları

Eren, Erol (1998). StratejikYönetim.Eskişehir: A.Ü A.Ö.F. Yayınları.

Falzone, M. A. (1998). Win-win upselling. Target Marketing, 21(7), 54-56.

Fletcher, J. (April 1,1998). Sending Back the Bottle.Sfgate.December

28, 2014.http://www.sfgate.com/restaurants/article/SENDING-

BACK-THE-BOTTLE-The-trials-and-3010355.php

Fowler, W. (Executive Producer).Wise. J., Wise. C., Myers. J.

(Producers). Wise, J. (Director). (2013). Somm [Motion Picture].

United Stated: Samuel Goldwyn Films

George, D., &Mallery, P. (2003). SPSS for Windows step by step: A simple guide

and reference. 11.0 update (4th ed.). Boston: Allyn & Bacon.

Granucci, P. R., Huffman, V. L., & Couch, A. S. (1994). Effects of

wine training on restaurant sales of wine. International Journal of

Wine Marketing , 6, 11-19.

Hair, Jr, J., Anderson, R.E., Tahtam, R.L., Black, W.C., (1998), Multivariate Data

Analysis, (5th ed.), Prentice Hall

Hinton, P.R., (1996), Statistic Explained, Routledge

Hochstein, M. (27 June 1994) Bottom line: how much is a wine steward worth?

Nation'sRestaurant News, 28, p.33.

http://www.sfgate.com/restaurants/article/SENDING-BACK-THE-BOTTLE-The-trials-and-3010355.php
http://www.sfgate.com/restaurants/article/SENDING-BACK-THE-BOTTLE-The-trials-and-3010355.php

58

Kaiser, H.F., (1974), “Little Jiffy, Mark IV”, Educational and Psychology

Measurement, 34, 111-17

Kamakura, Wagner A. 2007. “Cross-selling: Offering the RightProduct to the Right

Customer at the Right Time.” Journal ofRelationship Marketing 6 (3/4): 41–58.

Karalar, R., İşletme, Eskişehir

Kaufman, B. (28 November 2012). Wine Steward, Sommelier and Master

Sommelier. 15 November 2014, http://www.bettyswinemusings.com/wine-steward-

sommelier-and-master-sommelier

Kennedy, D. (1997). Train front desk staff in sales. Hotel & Motel Management,

212(4), 15-17.

King, M. and Cliff, M. (2005). Evaluation of Ideal Wine and Cheese Pairs Using a

Deviation-From-Ideal Scale With Food and Wine Experts. Journal of Food Quality,

(volume 28, issue 3), (245-256). Canada: Blackwell publishing

Kline, P., (1994), An Easy Guide To Factor Analysis., New York, Routledge.

Kline, P. (2000). The handbook of psychological testing (2nd ed.). London:

Routledge, page 13

Koçel, T. (1982). Isletme Yöneticiliği, Istanbul: IU Isletme Fak. Yay. No. 132.

Koplan, S. Smith, B. & Weiss, M. (1996) Exploring Wine: The Culinary Institute of

America’s Complete Guide to Wines of the World, New York: Wiley.

Kruskal, W.H., Wallis, W.A., (1952), Use of Ranks In One-criterion Variance

Analysis Journal of the American Statistical Association, volume 47 no.26,p.583-

621.

Kuchling, T. (2012), The Value of a Sommelier to a Company. Unpublished

Bachelor thesis, MODUL University Vienna

KültürveTurizmBakanlığı, (2015),

http://yigm.kulturturizm.gov.tr/TR,72942/turizm-gelir-gider-ve-

ortalama-harcama.html, 20 august 2015

Lohmeyer, L. (2003). The Female Factor.Nation’s Restaurant

News.(p.28), (March 31, 2003).

http://www.bettyswinemusings.com/wine-steward-sommelier-and-master-sommelier
http://www.bettyswinemusings.com/wine-steward-sommelier-and-master-sommelier
http://yigm.kulturturizm.gov.tr/TR,72942/turizm-gelir-gider-ve-ortalama-harcama.html
http://yigm.kulturturizm.gov.tr/TR,72942/turizm-gelir-gider-ve-ortalama-harcama.html

59

Harrington, R. J. (2005). Journal of Culinary Science & Technology. Canada: The

Haworth Press.

MacNeil, K. (2001) The Wine Bible. New York: Workman Publishing

Malhotra, N.K., (1996), Marketing Research – An Apllied Orientation, Prentice Hall

Mancini, M. (2001). Keys to upselling. Travel Weekly, 60(7), 49.

Mann, H.B., Whitney, D.R., (1947), “On a Test of Whether One of Two Random

Variables is Stochastically Larger Than the Other”. Annals of Mathematical

Statistics, volume 18, p.50-60.

Manske, M., & Cordua, G. (2005). Understanding the sommelier effect.

International Journal of Contemporary Hospitality Management , 17, 569-576.

McIntyre, D. (May 30, 2014) D.C.’s Master Sommelier Numbers on

the Rise.The New York Times. (February 5, 2015),

http://www.washingtonpost.com/lifestyle/food/dcs-master-sommelier-

numbers-on-the-rise/2014/05/30/381477f0-e5b7-11e3-a86b-

362fd5443d19_story.html

MEB, (2014,) http://www.meb.gov.tr/19-mill -egitim-srasi-sona-

erdi/haber/7594/tr, 20 August 2015.

MEGEP (MeslekiEğitimveÖğretimSistemininGüçlendirilmesiProjesi),

(2008), PazarlamaveParakendeSatışTeknikleri, Retrieved

July,14,2015, from

http://hbogm.meb.gov.tr/modulerprogramlar/kursprogramlari/pazarla

ma/moduller/satis_teknikleri.pdf

Minnick, F. (2012). Sommelier Spotlight Isa Bal, The Fat Duck, Bray,

England. Sommelier Journal, (May 31, 2012), (p.20-23)

Montignac, M., (2002).Sağlığınızın “Şerefine” Şarap.(1sted.). (B.

Behramoğlu, translation). İstanbul: Alfa BasımYayımdağıtım Ltd. Şti.

Mowatt, J. (2001). Do you want fries with that? Automotive

Marketing, 30(1), 26.

Neuman, W.L., (2003), Social Research Methods: Qualitative and

Quantitative Approachs. London: Allyn and Bacon

Norusis,M.J. (1985), SPSS Base Manuel 6.0, SPSS Inc.

http://www.washingtonpost.com/lifestyle/food/dcs-master-sommelier-numbers-on-the-rise/2014/05/30/381477f0-e5b7-11e3-a86b-362fd5443d19_story.html
http://www.washingtonpost.com/lifestyle/food/dcs-master-sommelier-numbers-on-the-rise/2014/05/30/381477f0-e5b7-11e3-a86b-362fd5443d19_story.html
http://www.washingtonpost.com/lifestyle/food/dcs-master-sommelier-numbers-on-the-rise/2014/05/30/381477f0-e5b7-11e3-a86b-362fd5443d19_story.html
http://www.meb.gov.tr/19-mill-egitim-srasi-sona-erdi/haber/7594/tr
http://www.meb.gov.tr/19-mill-egitim-srasi-sona-erdi/haber/7594/tr

60

Oluç, M. (1991). “KişiselSatış”, PazarlamaDünyası Dergisi,

Ocak/Şubat, Sayı: 25, 11.

Ott, K. (1999). Sites give customers more autonomy: Upselling, personalization,

simplegraphics among latest trends. Business Marketing, August 1, 38.

Özalp, Ş., (1996), “İşletme Yönetiminde Sosyal Sorumluluk” A.Ü.

A.Ö.F. Dergisi, Cilt:2, Sayı:1, p.41-50, Eskişehir.

Parr, R. and Mackay, J. (2010) Secrets of the Sommeliers: How to

Think and Drink Like The World’s Top Wine Professionals (1st ed.)

New York: Ten Speed Press

Perreault, Jr. W.D and Leigh, L.E., (1989), “Reliabili ty of nominal data based on

qualitative judgements”, Journal of Marketing Research, Vol. 25, May, p.135-48

Peter, J.P. (1979), Reliability: A review of psychometric basics and recent marketing

practices” Journal of Marketing Research, Vol.16, February, p.6-17.

Ralis, M. T. & O’Brien, R. M. (1986), Prompts, goal setting and feedback to increase

suggestive selling. Journal of Organizational Behavior Management, 8, 5-18.

Robinson, A. I. (2000). Great Wine Made Simple. The United States

of America: Broadway Books.

Roscoe, J.T. (1975) Fundamental Research Statistics for the

Behavioural Sciences, 2nd edition. New York: Holt Rinehart &

Winston.

Scala, E. B. (1 January 2014). The History Of The Sommelier. (15

November 2014) http://www.thinking-drinking.com/blog/the-history-

of-the-sommelier

Schiffman, S., (2005), Upselling Techniques (That Really Works!),

Canada: Adams Media

Simon, J. (1996). Wine with Food. NY: Simon & Schuster

Sirieix, L., Remaud, H., Lockshin, L., Thach, L., & Lease, T.

(2011).Determinants of restaurant's owners/managers selection of

wines to be offered on the wine list.Journal of Retailing and

Consumer Services , 18 (6), 500-508.

http://www.thinking-drinking.com/blog/the-history-of-the-sommelier
http://www.thinking-drinking.com/blog/the-history-of-the-sommelier

61

Sekaran, U. (1992). Research Methods for Business – A skill building

approach. (2nd Ed). United States of America: John Wiley & Sons,

Inc.

Sökmen, A. (2003), AğırlamaEndüstrisindeYiyecekveİçecekYönetimi

(1sted.). Ankara: DetayKitapveYayıncılık

Şahin, M., (2000), Genel İşletme, A.Ü. İ.İ.B.F. Yayınları, Eskişehir

Tasaki, S. (2011).About The Association de la

SommellerieInternationale. 17 January 2015,

http://www.sommellerie-internationale.com/en/about_asi/

Tartaro, D., (July,14,2015), Cross-Sell and Up-sell Techniques in E-

commerce,

http://www.slideshare.net/dmedeiros/crosssellecommerce07?qid=be1a

8174-d448-4fad-a1c1-4d32dc86305c&v=default&b=&from_search=1

Tavarez, A. C., (August 25, 2005), Wine & Dine / The Sommelier.

Caribbean Business, p.43.

Vazquez, C. (2014). Beyond the Wine Menu: Understanding Flavor

and Taste Perception as a Factor in Pairing Wine and Dessert.

Unpublished Honor Thesis, Johnson & Wales University.

Wilcoxon, F., (1945), “individual comparisons by ranking

methods”.Biometrics Bulletin, vol. 1, p. 80-83

http://www.sommellerie-internationale.com/en/about_asi/

62

APPENDIX-1-: ENGLISH VERSION OF THE QUESTIONNAIRE

SURVEY FORM

Dear Participant,

I am a student currently studying my Master degree at YaşarUniversity Tourism

Management. I am carrying out a survey with a view to emphasize assessing the

significance of upselling on the Sommelier Profession. I would like you to answer

some questions in order to realize the importance of upselling as to how to increase

sales. Your comments will be absolutely confidential and never be used in another

survey whatsoever.

Asst. Prof. Dr. Ferika Özer SARI Can Togay IŞIKLI

PART-1- USING OF SOMMELIER’S UPSELLING STRATEGIES

Please specify your knowledge and experiences concerning using upselling strategies

on Sommelier profession.

1-Never 2-Rarely 3-In General 4-Often 5-Always

1 2 3 4 5

APPLICATIONS IN ORGANIZATION

1-I arrange “wine and dine nights” for upselling at the organization where

I work.

2. I arrange “vintage menu” application at the organization where I work.

3. I give information to the customers who visit the restaurant related with

the “wine and dine nights”.

4. I give information to the customers about wine producers.

5. I advise to customers who come to the restaurant more qualified wines

apart from the wines of which they preferred.

6. I talk about “vintage menu” applications to the customers who visit the

restaurants.

7. I serve through Sabrage (opening the bottle via sword/big knife)

technique to the customers who order champagne.

8. I use special bottle opening techniques to take the attention of

customers and create demand.

PROFESSION’S HERITAGE

9. I advise the proper wines for the food which customers ordered.

10. I ask to the customers if they would like to have some wines as

aperitif until their order is served.

63

11. I use port wine tongs technique when serving aged port wine.

STAFF TRAINING

12. I train the staff who work at the organization on wine serving.

13. I train the staff who work at the organization on the proper manners

and genre.

14. I train the staff who work at the organization on upselling strategies.

PART 2-

1) Your Sommelier Trainings: () Introductory () Certified () Advanced ()

Master

2) Your title/reputation? () Wine steward () Sommelier () Master

Sommelier

3) How many years have you been interested in this profession?

()1-4 ()5-8 ()9-12 ()13-over

4)Number of organizations you worked: () 1 () 2-3 () 4-5 () 6-7 () 8

and over

5)The reason why you chose this profession:

 () Wine passion () Family () Friends Other: …………………

6) Age: () 18-29 () 30-39 () 40-49 () 50-59 () 60

and over

7)Gender: () Male () Female

8) Education: () Primary () High School () College () Postgraduate

9) Marital Status: () Married () Single

10)Nationality: ………..

PART-3 SUGGESTIONS

Please specify the factor(s) that effect to upselling if it is not existed in the

survey.

64

THANK YOU FOR YOUR PARTICIPATION.

APPENDIX-2-:TÜRKÇE ANKET FORMU

ANKET FORMU

Sayın katılımcı,

Yaşar Üniversitesi Turizm İşletmeciliği Yüksek lisans öğrencisiyim. Sommelier

mesleĵinde ek satēĸēn ºnemini belirleme ’ye yönelik bir araştırma yapmaktayım.

Şarap tadım uzmanları için ek satışın/satış arttırmanın önemini anlayabilmek için

sizden bazı sorulara yanıt vermenizi istemekteyim. Yanıtlarınız tamamen gizli

kalacak ve başka bir araştırmada kullanılmayacaktır.

Yrd. Doç. Dr. Ferika Özer SARI Can Togay IŞIKLI

BÖLÜM-1- SOMMELIER’İN EK SATIŞ STRATEJİLERİ KULLANIMI

Lütfen, Sommelier mesleğinde, ek satış stratejileri kullanımı hakkındaki bilgi ve

tecrübelerinizi belirtiniz.

1-Asla 2-Nadiren 3-Genelde 4-Sık sık 5-Her zaman

1 2 3 4 5

İŞLETME İÇİNDEKİ UYGULAMALAR

1.Çalıştığım işletmede, ek satış yapmak için “wine and dine geceleri”

düzenlerim.

2.Çalıştığım işletmede “vintage menü” uygulamaları düzenlerim.

3. Restorana gelen misafirlere, düzenlediğim “wine and dine geceleri”

hakkında bilgiler veririm.

4. Restorana gelen misafirlere, şarap üreticileri hakkında bilgi veririm.

5.Restorana gelen misafirlere, tercih ettikleri kalitede şarabın dışında daha

kaliteli şaraplar için tavsiyede bulunurum.

6.Restorana gelen misafirlere, “vintage menu” uygulamalarından

bahsederim.

7.Şampanya siparişi veren misafirlerimize Sabraj (kılıç/kalın bıçakla

şişeyi açma) tekniğiyle servis yaparım.

65

8.Özel şişe açma tekniklerini, misafirlerin dikkatini çekmesi ve talep

yaratmak için kullanırım.

MESLEĞİN MİRASI

9.Misafirlerin sipariş etmek istedikleri yemeklere uygun şarap

tavsiyesinde bulunurum.

10.Misafirlerin yemek siparişleri gelene kadar, kendilerine ön içki olarak

şarap isterler mi diye sorarım.

11.Yıllanmış porto şarabı servisinde, porto şarabı maşası tekniğini

kullanırım.

PERSONEL EĞİTİMİ

12.İşletmede çalışan servis personelini şarap servisi konusunda eğitirim.

13.İşletmede çalışan servis personelini davranış ve üslup konusunda

eğitirim.

14. İşletme personelini ek satış stratejileri hakkında eğitirim.

BÖLÜM 2-

1)Aldığınız Sommelier Eğitimi: () Introductory () Certified ()Advanced

()Master

2)Hangi unvana sahipsiniz? () Wine steward () Sommelier () Master

Sommelier

3)Kaç yıldır bu meslekle ilgileniyorsunuz? () 1-4 () 5-8 () 9-12 () 13 ve

üzeri

4)Çalıştığınız işletme sayısı: () 1 () 2-3 () 4-5 () 6-7 () 8 ve üzeri

5)Bu mesleği seçme kararınızı etkileyen faktör(ler) :

 () Şarap tutkusu () Ailem () Arkadaş çevrem Diğer: ………………

6)Yaşınız: () 18-29 () 30-39 () 40-49 () 50-59 () 60-

üzeri

7)Cinsiyetiniz: () Erkek () Kadın

8)Eğitiminiz: () İlköğretim () Lise () Üniversite () Master /Doktora

9)Medeni Durumunuz: () Evli () Bekar

10)Uyruğunuz: ………..

BÖLÜM-3- ÖNERİLERİNİZ

Lütfen ankette yer almayan ve ek satış kullanımını etkileyen faktör/faktörler varsa

belirtiniz.

66

ANKETE KATILDIĞINIZ İÇİN TEŞEKKÜR EDERİZ.

