

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

1

DISTRICT OF COLUMBIA

ALCOHOLIC BEVERAGE CONTROL BOARD

MEETING

-----x
IN THE MATTER OF: :
 :
Federal Spirits, LLC :
t/a Federal Spirits :
1629 K Street, NW :
Retailer A : Fact Finding
License No. 89730 : Hearing
ANC 2B :
New Application :
-----x

July 25, 2012

The Alcoholic Beverage Control

Board met in the Alcoholic Beverage Control Hearing
Room, Reeves Building, 2000 14th Street, N.W.,
Washington, D.C., Ruthanne Miller, Chairperson,
presiding.

PRESENT

RUTHANNE MILLER, Chairperson
NICK ALBERTI, Member
DONALD BROOKS, Member
HERMAN JONES, Member
CALVIN NOPHLIN, Member
MIKE SILVERSTEIN, Member
ALSO PRESENT

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

2

1 P R O C E E D I N G S

2 2:16 p.m.

3 CHAIRPERSON MILLER: The next case is a fact
4 finding hearing that's scheduled for 2:30 involving
5 Federal Spirits. You're here? Okay.

6 MR. BENOIT: I'm here.

7 CHAIRPERSON MILLER: Thank you. Come forward
8 because I don't think that there's anybody else that we
9 expect to participate in this hearing. No. So if
10 you're ready to start, we can start early.

11 MR. BENOIT: Sure.

12 CHAIRPERSON MILLER: Okay. So why don't you
13 have a seat? And there's a sign in also so we get your
14 spelling right. So could you introduce yourself for
15 the record, please?

16 MR. BENOIT: Okay. Charles Benoit. I'm a
17 resident of Ward 2. I applied for a Class A off-
18 premise retail license on May 16th on behalf of Federal
19 Spirits, LLC. The reason for the fact finding hearing
20 is that there are some unusual aspects to the
21 application, although, I understand they're not
22 unprecedented -- mainly that I -- the business

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

3

1 establishment is at 1629 K Street, Suite 300, which is
2 actually an office in a C1 Zone.

3 And the reason for that is -- well, that
4 would be the business premise where transactions would
5 be processed and administrative matters would be
6 handled in the -- in where the DC limited liability
7 companies incorporated -- it wouldn't actually involve
8 any retail sales taking place there in the hope that
9 the claim to this license, which I'd be happy to be put
10 in a voluntary agreement or covenant or stipulation or
11 whatever the Board sees fit.

12 It is to (inaudible) the license and
13 certainly solicit, market and sell spirits online, on
14 the internet. And one thought was that, along with the
15 Class A off-premise retail license application, there
16 would also be a separate off-site storage application
17 permit. And there's also a secured location across the
18 street at 1421 -- 1420 U Street, which would be the
19 off-site storage permit.

20 So may -- I'll pause for your questions. And
21 I trust that -- I submitted a ten-page background or
22 walk through the plan and if anyone's -- I'll be happy

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

4

1 to read something.

2 CHAIRPERSON MILLER: I don't have a copy of
3 that ten-page plan. Is that something that you've --

4 MR. BENOIT: I submitted it to Ms. Walker and
5 she said that she would submit it.

6 CHAIRPERSON MILLER: And I just want to say
7 for the record, you know, that you're not under oath
8 and this isn't that kind of a hearing. And it is kind
9 of like just getting more information from you.

10 MR. BENOIT: Oh, sure. Well --

11 CHAIRPERSON MILLER: Yeah.

12 MR. BENOIT: -- I just speaking then -- so
13 the idea was we'd have the license for -- which is this
14 business address but nothing would -- indicative of a
15 typical brick and mortar liquor store would have in --
16 at that location whatsoever. No signage, no -- just --
17 as far as the ANC, Ward 2 would -- it would -- there
18 would be no change to the streetscape, no change to the
19 property values. Anyone near would be obvious other
20 than if you walk into the office tower, on the office
21 directory, it says, "Federal Spirits, LLC."

22 So in terms of bringing product into the

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

5

1 district or receiving it, that would happen at the
2 storage facility, which is across the street. It's --
3 they have a manager on site from no earlier than 9:00
4 a.m. and no later than 6:00 p.m. It varies a bit
5 during the week but those are the maximum (inaudible)
6 hours. And that manager will keep books of receiving
7 packages. There's a security system that's extensive.
8 Everything's under surveillance at -- locked there.

9 And then the product stored there -- as
10 orders came in via the website, they'd be delivered to
11 the District and within the mandated delivery times,
12 business hours only, no Sunday delivery. And similar
13 to again, what's being done with some other retailers
14 you see, with DC Wine Guy. And the reason why this is
15 newest -- and the reason why, which is discussed a bit
16 more in the memo, is that my background is -- I came
17 into this by working with an association of craft
18 distillers. Think microbrewers but for spirits.

19 And I was a big believer in their product. I
20 saw the barriers they had, most were legal -- some
21 legal barriers, but also business straight barriers
22 that were - - they're having -- presenting a hard time

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

6

1 for them to get their product on shelves outside of
2 their home market. And so I saw an opportunity because
3 the District's laws are actually quite progressive in
4 that they afford retailers the ability to order
5 directly from out-of-state producers or wholesalers if
6 no District wholesaler carries the product.

7 And given that, it seemed that it was a
8 worthwhile opportunity to try and market these craft
9 spirits produced by small, independent distillers
10 around the country in to District residents in one
11 location. So it would be -- and in terms of doing that
12 only online, there's -- one of the reasons I don't
13 think it's happening right now in a brick and mortar
14 format is that there'd be almost no way to make the
15 numbers work.

16 So if there's -- this is -- the
17 microdistillery craft spirits movement is sort of brand
18 new. It's taking off. The number -- the growth in
19 microdistilleries around the country's gone up
20 exponentially. The District just got its first
21 licensed distillery this January. So it's a very new
22 phenomenon. There's limited product available

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

7

1 nationally.

2 So to the volume requirements that having a
3 brick and mortar lease with -- it'd be hard to keep a
4 store consistently and sufficiently stocked to move
5 enough product to pay the lease. So that's one reason
6 for choosing the online route. And then the other is I
7 actually think that maybe in five or ten years, when
8 certain brands of craft spirits are as familiar as some
9 brands of microbrews are, then it will be okay to -- it
10 will be feasible to have a store stocked with those
11 artisan spirits brands and then have consumers walk in
12 and know what they're evaluating and to decide to make
13 that purchase.

14 But right now, it's less -- mostly driving
15 sales of artisan spirits is it's not when people walk
16 into a store and look on the shelf and see -- to give
17 you an example, the first distiller I met, Catoctin
18 Creek, which is a nearby -- just in Northern Virginia
19 about 45 minutes west of here in Bristol, it's very
20 unlikely that someone's going to -- if they've not
21 heard of that brand and pick it up off the store shelf.

22 That just doesn't happen. People decide to

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

8

1 try the product only after they've heard the
2 distiller's story and met them and if there's that kind
3 of authentic connection between the producer and the
4 consumer. The -- it's very difficult to replicate
5 inside a brick and mortar store, where you've got
6 limited shelf space and it's hard to tell a whole
7 store.

8 Whereas, via the internet, we -- you've got
9 all the space you need in terms of not just text and --
10 but video connecting with the distiller's own social
11 network. So on product pages you can go, "Well, I've
12 never heard of this brand but can 7000 Americans be
13 wrong?" That's the way you can -- that's the kind of
14 thing you can -- you can see when you're browsing on
15 the web.

16 And so that's the business plan and that's
17 the idea and the motivation behind the whole venture.
18 The hiccups right now are that -- and this is not
19 unique to DC -- but that certainly no law has been
20 written, as far as I'm aware, in any state with the
21 internet in mind. This is our squarely 20th-century
22 laws that, you know, understand a retailer to be

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

9

1 exclusively -- be a brick and mortar space.

2 So there's that -- from that manifest,
3 there'd be very two specific restrictions, which kind
4 of pose an interesting question for a project like
5 this. One is the placarding requirement. How -- if
6 you -- if you're a business premises, the third floor
7 of an office building, how do you purport to put a
8 placard to advise the neighbors and those callers that
9 the sign requirement -- so a requirement to display
10 your license on your -- inside your property, and as
11 well as the other -- the requirement that (inaudible)
12 must list the legal drinking age, so forth?

13 So I think that -- I suggest that these here
14 kind of laws are -- can -- are -- can transport very
15 well to the internet. So if -- but one theory that --
16 our idea that I'd like to purport would be, in addition
17 to the standard newspaper announcement that there's a
18 new Class A license application, it would -- it would
19 explain that this would be a -- not a brick and mortar
20 license but an internet application and redirect -- or
21 encourage visitors to go to the exclusive domain, which
22 will be used to market and solicit sales by the

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

10

1 retailer.

2 And there all the information can be
3 displayed. Residents' questions could be answered and
4 discussed. Anything else? I'd hoped that would capture
5 the spirit behind the law, that people understand this
6 and now can move forward. There's the -- I'm a little
7 unclear on -- does the 400-foot requirement now -- the
8 location is 1629 K Street. It's not within 400 feet of
9 any school or library or anything else.

10 Depending on how you measure, there's a
11 store, Imperial Liquor, that's right on the cusp,
12 underneath 400 feet if you -- if you -- certainly it's
13 around 330 feet - - I have to double-check the
14 application -- if you measure from the entrance to the
15 office building on 1629 K Street to the front door of
16 the other store. That's another issue I -- the -- I
17 don't claim to have business premise in that whole
18 office tower. It's strictly an office on the third
19 floor.

20 So there's nothing -- the DC law does not
21 acknowledge or does not contemplate situations where a
22 retailer might not be at street level. It doesn't say

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

11

1 you have to be at street level. But it's just not
2 thought of. It's not an issue. But then again, be --
3 all that being aside, and certainly from liquor stores
4 in that area, I don't know what to (inaudible) them.
5 If the retail license that was awarded for that
6 premise had a covenant or stipulation that no walk-in
7 clients, no changeable sales will take place in that
8 location, then I don't know what would it -- matter
9 then if it was there or another part of the District.

10 So I hope that obviously it can be able to
11 get past you. I'll take questions now.

12 CHAIRPERSON MILLER: Okay. Thank you. Are
13 there some Board questions?

14 (No audible response.)

15 CHAIRPERSON MILLER: No? Oh, well, I'll
16 start off then. I'm trying to understand the concept
17 here.

18 MR. BENOIT: Sure.

19 CHAIRPERSON MILLER: So you're going to have
20 a website and a name and whatever?

21 MR. BENOIT: Uh-huh.

22 CHAIRPERSON MILLER: So DC residents will go

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

12

1 to your domain and they'll see all the different
2 spirits that you have to offer, right?

3 MR. BENOIT: That's right.

4 CHAIRPERSON MILLER: Okay. So those spirits,
5 are they spirits that you then get from all these other
6 places?

7 MR. BENOIT: Actually I'm glad you asked that
8 so we can (inaudible) is our offering. So the most --
9 the majority of the products -- I should say the domain
10 exists here -- oh, we created federalspirits.com. It's
11 locked under a password right now but the password is
12 just, "Craftspirits." But I didn't want to be
13 soliciting sales before I had a license or anything.

14 CHAIRPERSON MILLER: Right.

15 MR. BENOIT: So it's not accessible to the
16 public. So I encourage you all to browse the website.
17 But there's over a 100 product offerings on there right
18 now. And the vast majority of them are not available
19 here in the District because nobody in DC will
20 (inaudible) them. So they -- the products would be
21 ordered via the standard ABRA import current form --

22 CHAIRPERSON MILLER: Uh-huh.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

13

1 MR. BENOIT: -- where you pay the \$5 and you
2 identify the producer or wholesaler out of state that
3 you're purchasing from and you write down your own
4 license number. And you -- and you then send that
5 import permit to the out-of-state producer or
6 distributor who then ships you the case of the
7 (inaudible) form and put it -- and taxes have already
8 been paid at that point.

9 So that's if it exists and you can see this
10 every day. Retailers in the city come in and place
11 orders such as this one.

12 CHAIRPERSON MILLER: So it's shipped to your
13 storage facility?

14 MR. BENOIT: That's -- that is right. It
15 would be --

16 CHAIRPERSON MILLER: And then --

17 MR. BENOIT: Uh-huh.

18 CHAIRPERSON MILLER: -- how does the customer
19 get it?

20 MR. BENOIT: And then so it would stay in the
21 storage facility until the -- the website tracks all
22 inventory real time. It's a very competent e-commerce

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

14

1 platform. So it knows exactly how much product is
2 available and will obtain -- it doesn't -- and stops
3 allowing sales the moment your inventory was drawn out.
4 Right now if you -- even after logging into the
5 website, you'll see that every product is sold out.
6 And then it won't allow orders.

7 When an order does come through, the shipping
8 policy is something that (inaudible) Board, ABRA would
9 like to expand over time. Right now, it won't accept
10 orders outside of the District. If you typed in an
11 address outside of the District, it -- then it won't
12 allow it. And orders within the District are - it's a
13 flat \$5 shipping fee and a promise to deliver within
14 the next two to three business days.

15 We -- if there's nobody -- if there's no one
16 available with identification -- no one available to
17 accept it and sign for it, then we don't deliver it.
18 We promise to wait 15 minutes at the location. And if
19 no one signs, then it's returned to the storage
20 facility. And they still have to pay the fee. That \$5
21 fee will have already been paid. And they can make
22 arrangements for another time.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

15

1 And again, deliveries would be six days a
2 week, but not on Sundays, and business hours only.

3 CHAIRPERSON MILLER: I just have one more
4 follow up and then --

5 MR. BENOIT: Sure.

6 CHAIRPERSON MILLER: -- I'll turn to Mr.
7 Jones. So is it delivered to your storage area because
8 you're -- are you buying in bulk from these other
9 wholesalers? Is that the concept?

10 MR. BENOIT: I actually envision buying the
11 most product directly from producers.

12 CHAIRPERSON MILLER: You just --

13 MR. BENOIT: But it would certainly not
14 involve it. These craft distillers, they -- a single
15 run for them might be, you know, 12 cases worth. It's
16 a small batch. I mean, I really can't overstate how
17 small these operations are. So I wouldn't imagine
18 ordering ever more than a case a time. And then
19 actually I'd be willing -- if that's a concern to the
20 Board, I'd be willing to make sure that there won't be
21 any bulk shipments arriving ever at this storage area.
22 It'd be no more than one case per import per

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

16

1 requirement. It's something -- it's -- they -- the
2 other concern from these producers is also that they --
3 with their small run, they have to really worry about
4 their hallmark. And so even if I was -- I -- even if I
5 said, "Let me buy 100 percent of the run you just did,"
6 that's not something they'd be comfortable with because
7 they need -- they want and need to supply their own
8 local stores.

9 The metrics that -- you're not even tracked
10 by DISCUS or large spirits producers until you get 5000
11 cases a year, which most of them are below -- far
12 below. So it's -- for them it's a matter of just
13 getting a foothold in your local market, if you can get
14 over 5000 cases a year. And if you're in more than
15 your home state and you actually hit -- are at 20,000
16 cases a year, would be bought up -- backed by a major
17 spirits company.

18 And then you're at that point -- you're
19 dealing with their distributors and everything. So it
20 was interesting to me that it's 2012, the United States
21 -- prohibition ended 70 years ago -- and nowhere in the
22 country is there a national market -- a national

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

17

1 selection available to residents of any state or
2 anywhere in the country of craft spirits from across
3 the United States.

4 And that's because of the three-tiered
5 judicial system as well as the business restraints. DC
6 law affords retailer -- takes away the legal aspect of
7 the problem in that there -- you can purchase -- you
8 know, if a producer says, "Well, I'm sorry, I've sold
9 out to my local distributor," I can try to quote their
10 state's wholesaler and distributor. But it -- I think
11 it's actually exciting that for residents of the
12 District -- would be the first people anywhere in the
13 country who would be able to try a vodka made with
14 Nebraska grain or, you know, a whiskey from malt --
15 from Washington State.

16 That wouldn't -- like I said, this would be -
17 - we would be the only people in the country, the only
18 citizens to have access to a complete offering
19 presenting all across the country.

20 CHAIRPERSON MILLER: Okay. Let me ask some
21 more questions. So, like, right now could a DC
22 resident just order from the producers direct instead

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

18

1 of going through you?

2 MR. BENOIT: No, no. Only retailers can take
3 advantage of this in partner form.

4 CHAIRPERSON MILLER: Okay.

5 MR. BENOIT: So any DC resident is certainly
6 free to go to their -- I mean, I've done several times.
7 I go to my local retailer and make a request. And
8 depending on that retailer's level of enthusiasm or
9 ambition, they can -- they might ask their wholesaler
10 to order it.

11 CHAIRPERSON MILLER: Uh-huh.

12 MR. BENOIT: And it's actually Bacchus
13 Importers -- is a DC wholesaler. And they're kind of
14 from this -- the other wholesalers haven't really shown
15 any interest at all. They've got their distilling
16 relationships and they're not looking to change it
17 anything. Bacchus is a wine wholesaler. They're very
18 -- they're not really a spirits wholesaler but they're
19 starting to pick up some artisan craft spirits, out-of-
20 state producers, which is wonderful.

21 Of course, if Bacchus or another DC
22 wholesaler chooses to carry a product, then by law I

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

19

1 will have to order from them, which is fine. And so
2 I'm sorry if I didn't get quite to --

3 CHAIRPERSON MILLER: Okay. Mr. Jones?

4 MR. JONES: Thank you, Madam Chair. I just
5 wanted to kind of zero in a little more on the
6 delivery.

7 MR. BENOIT: Sure.

8 MR. JONES: So I'm a customer. I go to your
9 website. I order some product and pay the \$5 flat
10 shipping. I'm a resident. I'm located in DC. I'm
11 having it delivered to a location in DC. And it's
12 being delivered by what?

13 MR. BENOIT: Me to start with. I actually --
14 I mean, I would not like to be delivering it myself for
15 too long. But I spoke with fulfillment companies and
16 traditional -- well, I've spoken with three groups.
17 I've spoken with traditional fulfillment logistics
18 companies. I've spoken with specialty wine fulfillment
19 logistic companies and I've spoken with DC retailers
20 who offer delivery, which there's a lot of.

21 This is not -- there -- I mean, I'm aware
22 alone of half a dozen retailers just anecdotally that

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

20

1 even advertise home delivery. And DC law certainly
2 conflates that -- DC law's actually sale, you know,
3 delivery and there's a specific -- which authorized as
4 three hours. So at the beginning, when I, you know, I
5 questioned fulfillment companies and they say, "Well,
6 we don't want to take on a new client until we know
7 what kind of, like, order flow you're going to have.
8 I'm telling you, I don't want -- you know, what's your
9 volume going to be?"

10 You'll -- see, they want -- they want you to
11 start yourself so -- which is a fair point. I -- so at
12 the beginning my plan right now is to simply deliver
13 the -- go to the address, the inside -- it'll always be
14 inside the District; the website will not process
15 deliveries for outside the District -- go to that
16 address. And, I mean, and there's no -- if you want to
17 add special instructions, like, "Please call this phone
18 number," you can do that when you place the order.

19 And the delivery person of course -- speaking
20 to the wine fulfillment companies, which actually I
21 should mention includes FedEx -- and in my memo, I give
22 you an example the FedEx stamp that they put when they

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

21

1 deliver alcoholic beverages. And this makes clear that
2 you don't deliver to anybody who appears intoxicated.
3 You don't deliver with -- unless there's valid, proper
4 identification showed.

5 And so I'd be following the existing
6 practices of -- there's many DC retailers that actually
7 do the simplest, doing it in your own personal vehicle.
8 I know that (inaudible) and that's the model I took was
9 a retailer on P Street in Georgetown. There's --
10 higher up you have Cairo Wine and Spirits. They've got
11 their own van. (Inaudible) website called
12 dcwineguy.com, where they --

13 MR. JONES: I'm going to cut you off. And I
14 think maybe we're all top loaded. What do you going to
15 be doing?

16 MR. BENOIT: It's just hard when --

17 MR. JONES: It'll be your business model.

18 MR. BENOIT: Yeah, yeah.

19 MR. JONES: You --

20 MR. BENOIT: To begin with, I will --

21 MR. JONES: Right.

22 MR. BENOIT: -- I will be delivering vehicles

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

22

1 -- I will be delivering product to customers within the
2 District only in my personal vehicle. And --

3 MR. JONES: So how will that work? I just
4 want to make sure -- so you --

5 MR. BENOIT: Sure.

6 MR. JONES: -- take the product. You put it
7 in the back of your Humvee.

8 MR. BENOIT: Well, I'll start off at the
9 beginning. So the product has already been ordered.
10 It's in the storage locker --

11 MR. JONES: That's right.

12 MR. BENOIT: -- at 20th Street. There's a
13 manager onsite. Again, I get an order that has come in
14 for, say, three bottles. I'll each -- I'll not -- it's
15 not --

16 MR. JONES: They want three bottles of Bell
17 Beer.

18 MR. BENOIT: Sure, okay. But I just want to --

19 MR. JONES: Similar product, just not -- a
20 different product.

21 MR. BENOIT: Right. But then -- right. I
22 meant to say three orders in different parts of the

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

23

1 District.

2 MR. JONES: Okay, cool.

3 MR. BENOIT: So, you know, three (inaudible).
4 I'll, you know, make a route plan. And, you know, it's
5 not (inaudible) night, not on Sundays and drive them --
6 load them in my vehicle, drive them to the address and
7 knock on the door or if it's in the instructions like
8 phone -- call a phone number, I'll do that. And --

9 MR. JONES: So do you have another job?

10 MR. BENOIT: I -- yes. I'm not employed
11 anywhere. I'm a lawyer. So I -- and this -- I
12 actually -- I saw on the -- just so you understand, how
13 did I ever come to be in this business, I was with
14 General Electric until the end of last year as a full-
15 time employee as in-house counsel. And then I still
16 work for General Electric. I help them get uranium in
17 and out of the country.

18 So in terms of moving highly, you know,
19 highly regulated products, exactly have some experience
20 here. And so I -- so some of the -- sort of perform for
21 GE as an employee, I continue to perform on contract.
22 It's great because it's -- I'm able to control my work

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

24

1 tempo. And I've actually been winding down. So I've
2 got some minor contractual commitments, which are, you
3 know, paying the rent for the end of the year.

4 But if this grows up -- that's why I want to
5 say that this -- that's my shipment plan for now and
6 I'm able to do that now. But it's not my long-term
7 business plan. But I -- you know, like I said, speaking
8 to fulfillment companies, they don't want to talk to
9 you until they have an idea of how much business you're
10 doing. So you've got to start somewhere. So that's
11 why I'm starting it myself. And I'm sure -- stop me if
12 I --

13 MR. JONES: But, I mean, completely
14 understand. I get that concept. I'm just trying to
15 figure out the -- so from an alcohol regulation or
16 regulatory perspective --

17 MR. BENOIT: Oh, right.

18 MR. JONES: -- all right -- so you're going
19 to have a product in your vehicle. You'll be a single
20 person driving your car to these various locations with
21 product?

22 MR. BENOIT: I'm happy to -- it's open.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

25

1 MR. JONES: Right.

2 MR. BENOIT: If I'm happy with --

3 MR. JONES: No, no. I'm not -- I'm not
4 trying to --

5 MR. BENOIT: That's my plan. That's my
6 product.

7 MR. JONES: What are you planning to do --

8 MR. BENOIT: Yeah, that --

9 MR. JONES: What's your plan now? I'm not
10 trying to critique you.

11 MR. BENOIT: It's not -- it's not what you
12 said.

13 MR. JONES: I'm not trying to evaluate. I'm
14 not trying to assess. I'm just trying to understand
15 it.

16 MR. BENOIT: Exactly.

17 MR. JONES: So you're going to be a single
18 person. You --

19 MR. BENOIT: That's right.

20 MR. JONES: -- are going to be in a car --

21 MR. BENOIT: Yes, yes.

22 MR. JONES: -- driving the product --

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

26

1 MR. BENOIT: Yes.

2 MR. JONES: -- to the delivery addresses,
3 correct?

4 MR. BENOIT: That's correct.

5 MR. JONES: Okay.

6 MR. BENOIT: That's cool.

7 MR. JONES: So you're in the car. You get
8 the call. You had three delivery locations based on
9 the scenario you picked out. You go to the first
10 location. What do you do?

11 MR. BENOIT: I knock on the door or follow
12 the instructions in the special note that came in --
13 that came in with the order.

14 MR. JONES: Okay.

15 MR. BENOIT: If I --

16 MR. JONES: So you find your way to the front
17 door. You find your way to the door?

18 MR. BENOIT: Uh-huh. That's right.

19 MR. JONES: Yes? Okay.

20 MR. BENOIT: And --

21 MR. JONES: So once you're at the door, what
22 do you do?

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

27

1 MR. BENOIT: I knock on the door or -- it
2 encourages the customer to provide special
3 instructions. So, I mean, if there's not a front door --

4 MR. JONES: So I didn't provide you any
5 special instructions.

6 MR. BENOIT: Okay. Well, then --

7 MR. JONES: I have then --

8 MR. BENOIT: -- I'll show up at the location.

9 MR. JONES: I have a single-family home with
10 a front door that you can easily access. You go to
11 that door.

12 MR. BENOIT: Yes, I do.

13 MR. JONES: What do you do?

14 MR. BENOIT: Knock on the door.

15 MR. JONES: And?

16 MR. BENOIT: And I wait 15 minutes. And if
17 no one's going to answer --

18 MR. JONES: So I answer the door.

19 MR. BENOIT: Then the -- there's -- no money
20 will change hands. This is just a delivery. And I ask
21 for identification. And after you show me a valid
22 permanent ID, I give you the product and I leave.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

28

1 MR. JONES: Okay. So you solely by yourself
2 are kind of responsible for ensuring that that
3 individual that receives their product, that takes it
4 into their hands, has the appropriate -- or is of the
5 proper age to receive and drink, consume?

6 MR. BENOIT: Absolutely. And I understand
7 that DC law requires that -- and you -- when -- other
8 than -- like, many employees have ABC manager training.
9 And if I were to hire somebody to make these
10 deliveries, I guess I would do that. I would make
11 sure. I'd also be interested though -- because the --
12 I mean, so you -- I'm taking more questions about what
13 I plan on doing on Day 1 if I were to receive a
14 license.

15 I can answer those but --

16 MR. JONES: Yeah. On Day 1, go ahead.

17 MR. BENOIT: Okay. So there's -- then we --
18 yes. It (inaudible) --

19 MR. JONES: So you check the ID. Do you --
20 would you plan on keeping a log? Would you plan on
21 doing --

22 MR. BENOIT: Oh, I have to keep a log.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

29

1 MR. JONES: Okay, cool. So I didn't hear
2 that in your process. So I'm trying to understand it.

3 MR. BENOIT: Certainly. There's a
4 requirement for retailers to report twice a year all
5 sales and inventory. So I'll absolutely -- but I'll go
6 -- that's --

7 MR. JONES: So will there be any cross--
8 correlation between I, the individual -- my name is H.
9 Jones and I purchased your product. When you go to the
10 house and you look at the ID, does that person have to
11 be H. Jones?

12 MR. BENOIT: No, it doesn't. It just has to
13 be an adult.

14 MR. JONES: Okay. So you'll -- what, are you
15 going to make a copy of the driver's license? Are you
16 going to write down --

17 MR. BENOIT: No.

18 MR. JONES: What are you going to do?

19 MR. BENOIT: That's just -- and just look at
20 the identification. And if it says that the person I'm
21 delivering the product to is --

22 MR. JONES: Okay. So you're not going to

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

30

1 record the actual individual's license information or
2 anything?

3 MR. BENOIT: No.

4 MR. JONES: So you're just going to check it
5 and --

6 MR. BENOIT: Just -- yeah, that's -- so
7 that's right. And I should say that this is the
8 practice of everyday kind of this -- whether it's
9 Federal Express delivering -- I mean, this is -- this
10 is FedEx policy. They're -- they have common carriers
11 every day that delivery alcoholic beverages to District
12 residents. This is their business -- their procedure
13 too. There's --

14 MR. JONES: Now, as you start off Day 1,
15 though, are you going to have certain time windows?

16 MR. BENOIT: That's -- absolutely.

17 MR. JONES: Does fatigue --

18 MR. BENOIT: Oh, absolutely.

19 MR. JONES: So fatigue plays a factor in how
20 well you are able to evaluate and assess --

21 MR. BENOIT: Absolutely.

22 MR. JONES: -- IDs and confirm that people

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

31

1 are of the appropriate age and what have you?

2 MR. BENOIT: Absolutely.

3 MR. JONES: So given that it's only going to
4 be you -- you're going to be doing it solo, by
5 yourself, driving at whatever times of the night or day
6 -- whatever you'll --

7 MR. BENOIT: No, not during night.

8 MR. JONES: So have you defined what you're
9 going to be able to handle --

10 MR. BENOIT: Yes.

11 MR. JONES: -- given your other job
12 requirements or other demands?

13 MR. BENOIT: Absolutely.

14 MR. JONES: I mean, you said they're tapering
15 down and tapering off. But, I mean, you have a life.
16 So out - totally outside of this adventure that you're
17 embarking on -- I hope you embark on --

18 MR. BENOIT: Uh-huh.

19 MR. JONES: -- so I'm just -- do you have
20 defined windows that you're going to use for delivery --

21 MR. BENOIT: Sure. Yeah.

22 MR. JONES: -- to make sure you're fresh?

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

32

1 MR. BENOIT: Yes, I do.

2 MR. JONES: All right. What --

3 MR. BENOIT: So Monday --

4 MR. JONES: You're --

5 MR. BENOIT: Monday to Saturday only during
6 business hours. The inventory -- deliveries are not
7 live. If you're -- not the best here but, say, orders
8 placed will be shipped in the next two to three
9 business days.

10 MR. JONES: Right.

11 MR. BENOIT: So I give myself a window there.
12 I actually do imagine that I'll be -- there'll be --
13 there'll be some correspondence with most customers.
14 When -- because they have to -- they have to explain
15 what time they'll be available. I should note that
16 I've talked a lot to -- in just trying to get an
17 understanding of how internet deliveries are already
18 happening in the District.

19 One thing that's quite common is because
20 people aren't around during the day to accept a
21 delivery is that they use -- whether it's a FedEx
22 office or the draft design company I use to do some

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

33

1 artwork for the website, it's -- they're called -- it's
2 called Basecamp on 18th and Florida. And literally
3 almost every day they receive shipments of wine. And
4 that's the employee at that store who's signing the
5 receipts and showing identification to the FedEx or UPS
6 delivery person who then -- and that employee accepts
7 wine and then hands it off to the person who picks it
8 up later in the day.

9 So that's actually quite attractive too. I
10 mean, I don't have an agreement yet with Basecamp,
11 although, I mean, I know them quite well having used
12 them to help build the website. But to -- I was -- one
13 thing that you -- it hasn't worked out yet but
14 offering, for instance, free delivery if the customer
15 picks it up at a business premise -- or a premise that
16 I've got an agreement with.

17 So I -- so instead of having to deliver all
18 over the District, I could deliver exclusively to
19 Basecamp or exclusively use FedEx distribution network.
20 There are common carriers, make these deliveries every
21 day -- Lasership. So people are -- it's -- it was
22 weird to me. A year ago I've never heard of buying

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

34

1 alcoholic beverages over the internet but this is
2 actually already a substantial industry.

3 There's a lot that's going to come it so it's
4 a little weird but that's why your -- so your questions
5 are all fantastic questions. I'm only basing my plan
6 on the practices I've seen around me. I'm not trying
7 to come up with anything new. And I think you're
8 right, that if I - - if it doesn't quickly -- if the
9 store is wildly successful and it's not possible for me
10 to make, you know, 10 or 12 deliveries in a day, then I
11 might have to -- I would consider changing some policy
12 to, you know, we can only deliver to these locations
13 and you'll have to go pick it up there and show ID.

14 MR. JONES: Okay. Thank you, Madam Chair.

15 CHAIRPERSON MILLER: Mr. Silverstein?

16 MR. SILVERSTEIN: Mr. Benoit, one of the
17 things we're charged with by law is to ensure that
18 products are not sold to minors or to persons
19 (inaudible). And when we're dealing with a traditional
20 brick and mortar establishment, we simply send someone
21 over and do a compliance check. We'll have people
22 watching and they'll send a person under age in to

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

35

1 attempt to buy.

2 Now, in a situation like yours, how would we
3 be able to conduct compliance checks? What are the --

4 MR. BENOIT: Well --

5 MR. SILVERSTEIN: You know, I mean, obviously
6 I trust you (inaudible) but you trust --

7 MR. BENOIT: No. It's a good point.

8 MR. SILVERSTEIN: You know, it's, like, the
9 law is -- trusts everybody with cars.

10 MR. BENOIT: Uh-huh. I --

11 MR. SILVERSTEIN: How do we make sure that
12 you're not selling to a 19 year old and how do we make
13 sure that 19 year olds don't find some way to beat the
14 system here?

15 MR. BENOIT: Well, I would -- I do take full
16 responsibility. Even if I designate, I'm going to take
17 responsibility that deliveries don't happen -- I mean,
18 I can't designate that responsibility and nobody here
19 can. So I imagine it would be the same enforcement
20 approach. Whereas, a brick and mortar retailer, I don't
21 know but I'm assuming that the enforcement happens
22 where they send somebody who doesn't have proper

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

36

1 identification from -- maybe he's even actually under
2 age -- into a store to attempt a purchase; is that
3 right?

4 Well, I mean, then to -- the same thing would
5 -- I imagine would be presumably would be to make a
6 purchase and see -- and if the product was put in the
7 hands of a minor, then that would be a violation. And
8 I'd bear the responsibility.

9 MR. SILVERSTEIN: So truly your way of
10 stopping a minor from making a purchase on the
11 internet, it would simply be that delivery would be the
12 way of stopping the actual provision of the spirits to
13 the underage person?

14 MR. BENOIT: So this has been an issue for a
15 long time. When the FTC actually -- the Federal Trade
16 Commission in 2005 did a census study on internet
17 delivery of alcoholic beverages so -- and found that
18 there wasn't an issue. I mean, I'd say again that
19 already out-of-state retailers every day ship alcoholic
20 beverages into the District. The -- it's the Wild West
21 out there for shipping right now of alcoholic
22 beverages.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

37

1 The laws are chaos. But DC is actually --
2 it's considered open territory by -- there's no
3 retailer or producer or wholesaler in the country that
4 won't ship to -- or I should -- I shouldn't say,
5 "Won't." So there's no producer that has the right to
6 sell their own product or retailer in the country that
7 won't ship into the District of Columbia because the DC
8 -- because DC's considered wide open for internet
9 delivery.

10 Other states you can -- there are some states
11 you can't, where they've made the decision, "We don't
12 want anybody purchasing alcohol over the internet
13 completely." I actually know of Utah -- is the only
14 one but -- that I'm aware of. But in terms of --
15 wine.com, every day there's -- this is not a new space.
16 So whatever existing retailer and the existing
17 (inaudible) practices are, I would be happy to
18 accommodate those.

19 And of course, I would take responsibility
20 and as -- and as I don't believe that responsibility
21 can be delegating in any event for products not being
22 handed to minors. But I would -- I would urge the

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

38

1 Board to not prevent DC internet retailers from doing
2 deliveries when non-DC retailers are already delivering
3 to District residents every day.

4 MR. SILVERSTEIN: Any other questions?

5 CHAIRPERSON MILLER: Mr. Brooks?

6 MR. BROOKS: Yeah.

7 CHAIRPERSON MILLER: Yeah.

8 MR. BROOKS: Thank you, Madam Chair. It's
9 just two quick questions. I guess the follow up on the
10 two previous Board members' questions they had as far
11 as the delivery and age of persons receiving the
12 product. Let's say you get an address that happens to
13 be on the campus of Howard University. And would that
14 person then make a delivery to -- say, to a dormitory
15 room?

16 MR. BENOIT: No. I would not -- I would not
17 send it to a dormitory.

18 MR. BROOKS: Would not do that?

19 MR. BENOIT: That's a -- that's a good
20 question and I'm glad you raised it. And since it's
21 hard to think of every contingency until you started
22 doing it -- and I'll make that explicit on the shipping

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

39

1 instructions, which will be presented to a customer
2 before they make a purchase. But that's a great point.

3 I don't -- I --

4 MR. BROOKS? I mean, a person could be a PhD
5 student.

6 MR. BENOIT: No, no. That --

7 MR. BROOKS: A law student, you know.

8 MR. BENOIT: That's right but --

9 MR. BROOKS: Certainly of age.

10 MR. BENOIT: I just -- it's not something I'd
11 want -- I would not want to walk into dormitories. So
12 in my personal preference, I would not want to -- want
13 to walk into a --

14 MR. BROOKS: Yeah, for a lot of reasons, I'm
15 sure.

16 MR. BENOIT: -- any residence. So I think
17 that's actually a great point. I'm comfortable
18 delivering to, you know, street-level entrances. But I
19 don't want to enter dorms.

20 MR. BROOKS: And finally, what is the price
21 point of your products?

22 MR. BENOIT: To answer your question, it

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

40

1 varies. There's on the low end about -- you could find
2 some neutral grain spirits, so vodka or gin for a bit
3 under \$20. So I believe the least expensive product I
4 have is the Nebraska vodka, which I think is \$18 or
5 \$17, thereabouts.

6 MR. BROOKS: Nebraska vodka?

7 MR. BENOIT: Uh-huh. That's right. And then
8 --

9 MR. ALBERTI: How large a container?

10 MR. BENOIT: Well, it's all -- it's all --
11 you know, the term is grain to glass artisan. So --
12 and, I mean, it's -- I think it's a wonderful
13 phenomenon because it's -- all of these distillers,
14 they're all local agriculture you're supporting.
15 They're more often than not USDA organic. That seems
16 to be the norm. And they do it all in house. So --
17 no. But they're actually still able to -- the prices
18 are not outrageous compared to --

19 MR. BROOKS: Oh, okay.

20 MR. BENOIT: -- what people pay for a \$20
21 bottle of scotch. The mean price for most spirits
22 would -- the mean spirits for rum would be in the high

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

41

1 twenties. The mean price for whiskey would be probably
2 low thirties. The most expensive product on the website
3 is a bottle -- it's a seven-year-aged, single malt
4 whiskey from San Francisco. It's distilled in the San
5 Francisco city limits. It's one -- it's Anchor
6 Distilling Company.

7 They were one of the first craft distillers.
8 So they've actually got product that's -- it's that
9 old, seven year. And, I mean, it -- I think it's
10 wonderful. It's -- but that's the most expensive on our
11 website, \$80.

12 MR. BROOKS: Thank you, Madam Chair.

13 CHAIRPERSON MILLER: Okay. Thank you. Mr.
14 Nophlin?

15 MR. NOPHLIN: Certainly I know the Board --
16 I'm not speaking in behalf of the Board but this seems
17 to be an opportunity. Have you looked at best
18 practices in other areas to see how you can improve the
19 process? And could you tell us where those other
20 places would be?

21 MR. BENOIT: Sure. Well, the best practice
22 from -- and not being any delivery here because -- but

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

42

1 the best practice -- my dream end state -- how about
2 let's say that? Well, if I -- if I could take -- if I
3 could be able to scale this out, my dream end state
4 would be to have a proper fulfillment center, which
5 would -- does two things. It both stores the inventory
6 and then when an order comes in -- when an order comes
7 in from the website, the fulfillment center -- there's
8 -- has software that can then ensure the correct
9 delivery.

10 The reason why I'd say that's my best dream,
11 best practice is because then I would -- I'd be able to
12 ship outside of the District of Columbia. I would --
13 and at that point, I would use FedEx as a common
14 carrier. They're the most further -- they're the
15 farthest along in terms of having a grip on
16 interstate shipping laws. So that's kind of -- it's
17 nice in that FedEx knows. I don't have to constantly
18 research every state where I can ship to a consumer.

19 If they'll -- I can -- if I had a proper --
20 if I had a logistic center and it's used in relation --
21 and a fulfillment relationship with FedEx as a common
22 carrier, then I would -- that would let me ship outside

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

43

1 the District without the constant worries. It's a
2 felony to ship in Maryland. Maryland's actually one of
3 the most -- the strictest states. Maryland's retailers
4 can ship a product into DC, no problem whatsoever.

5 A DC retailer ships product into Maryland,
6 it's a felony, jail for two years. And it's crazy.
7 It's absolutely crazy. It's -- so my best -- my best
8 practice would be certainly having a consistent
9 approach. And if I was able to engage FedEx to have
10 that kind of relationship -- well, and I have -- I have
11 tried to speak to them but they don't want to speak to
12 you until you can tell them -- give them an expected
13 volume.

14 I would actually use them for all shipping
15 inside and outside the District. They already make
16 deliveries of alcoholic beverages in the District every
17 day. And that would be my ultimate best practice. But
18 they will not take you on when you have no volume. You
19 have to be able to tell them, "I can promise you that I
20 will deliver at least -- make at least 25 deliveries a
21 month."

22 So I do hope to scale up quite soon. If this

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

44

1 is successful, I do hope to move up and -- with
2 (inaudible) or however you'd see fit.

3 MR. NOPHLIN: Thank you, Madam Chair.

4 CHAIRPERSON MILLER: Picking up on Mr.
5 Nophlin's question, I think he might have been getting
6 to -- which I don't -- didn't hear you address. Like,
7 in other states is there precedent for this and is
8 there, like, some states that do it really well that --

9 MR. BENOIT: I see.

10 CHAIRPERSON MILLER: -- you look to?

11 MR. BENOIT: The -- frankly, the laws are
12 never designed with the consumer in mind ever or even
13 the protection of children. The law in every state is
14 on what the wholesalers have accomplished in that state
15 frankly. So I actually think DC's a best practice
16 because it doesn't offer any less. There's no state
17 that -- there's no state that does anything more to
18 protect -- to stop delivery to children --

19 CHAIRPERSON MILLER: Uh-huh.

20 MR. BENOIT: -- other than, I suppose,
21 potentially Utah, which made the decision that, "We
22 will not tolerate any delivery or sales in our state."

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

45

1 So it -- I mean, that's the best practice but then,
2 that's -- in terms of not keeping it out of children's
3 -- but that's a policy choice that the District of
4 Columbia has not made because, obviously, then it
5 deprives consumers of all sorts of selection.

6 So -- and, I mean, I -- actually I understood
7 that was traditionally Utah's practice but I don't know
8 that it's still the case. But in terms of best
9 practices for delivery -- for home deliveries, there --
10 it's -- there is no -- there's no law or model anywhere
11 in the country. It's -- you know, the -- there's not
12 many common carriers or fulfillment centers that will
13 do it. FedEx has started.

14 It's my -- and I'm just speaking entirely
15 frankly here. FedEx advertises this business
16 practice's wine shipping. If you just Google, "FedEx
17 wine shipping," it will take you to their wine shipping
18 page. And they have all the information about how they
19 ship wine. In actuality, when it comes down to a stamp
20 -- it's put on the label. It just says, "Alcoholic
21 beverages."

22 And retailers across the country do ship a

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

46

1 variety of -- I mean, beer obviously doesn't lend
2 itself just practically, economically to internet sales
3 and delivery. But certainly wines and spirits and --
4 brandy very quickly snuck in with wine sales. As soon
5 as internet wine took off, all these wineries also
6 produced brandy and so that was being shipped.

7 And most states are -- their policies are
8 actually, I believe, indefensible in the sense of -- so
9 wine.com had a problem in Texas when the Texas
10 wholesalers managed to come out. That led to a lot of
11 litigation. And the settlement was Texas licensed
12 wine.com as a winery. So wine.com is a winery in the
13 state of Texas, even though they do not ferment a
14 single grape where you would have (inaudible) to do so.

15 But -- so it's the Wild West out there.
16 There's no -- there's no -- other than saying, "We will
17 not have home delivery of alcoholic beverages," there's
18 no other model for what you should do to deliver
19 product.

20 CHAIRPERSON MILLER: Can I interrupt you for
21 a second?

22 MR. BENOIT: Sure.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

47

1 CHAIRPERSON MILLER: Because I think you
2 really, fully addressed the home delivery.

3 MR. BENOIT: Okay.

4 CHAIRPERSON MILLER: And that's not even
5 necessarily -- just internet delivery and obviously
6 stores deliver it.

7 MR. BENOIT: Exactly.

8 CHAIRPERSON MILLER: Right?

9 MR. BENOIT: Uh-huh.

10 CHAIRPERSON MILLER: So is -- do other states
11 have the internet sales -- many states?

12 MR. BENOIT: Sure -- well, absolutely. So
13 it's -- there's actually a whole company called
14 ShipCompliant. And they produce software. And they
15 promise you to the - - and if you run their -- if you
16 run their software, they promise to track exactly --
17 can you -- you know, whether or not producer-to-
18 consumer shipping for your product type is the -- the
19 federal agency in charge of overseeing, Alcohol and
20 Tobacco Tax and Trade Bureau, the TTB, if you ask them
21 about direct shipping laws, they actually just throw
22 their hands up in the air.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

48

1 I mean, on their internet website, they say,
2 "It's chaos because of a 2005 Supreme Court decision
3 called Granholm v. Heald," which before then, states
4 just didn't allow -- pardon me. That's just a bit of
5 helpful background. Before 2005, many states allowed
6 home delivery but other states -- but would not allow
7 out -- producers or anyone outside of the state to do
8 home delivery.

9 And just this went all the way to the US
10 Supreme Court in 2005 and Justice Kennedy wrote the
11 majority opinion. And he wrote that -- and it was
12 actually weird, I thought, and he was joined by Scalia
13 and he was joined by Ginsberg. So I was -- didn't --
14 it didn't go along (inaudible) at all. But the fact
15 pattern that -- this was -- California wineries -- so
16 Napa Valley is a huge industry -- they were shipping
17 wine into New York and Michigan until New York and
18 Michigan said, "You can't do that."

19 But sure enough, New York had no problem with
20 its Fingers Lakes wineries shipping directly to
21 consumers. And so the California wineries challenged
22 that under their commerce law. And it went all the way

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

49

1 to the Supreme Court. And Justice Kennedy said, "Look,
2 the 21st Amendment -- does Section 2 of the 21st
3 Amendment -- gives all sorts of latitude to the states
4 to regulate alcoholic beverages as they see fit. But
5 that does not mean that we can start any trade wars
6 within the Republic. We can't -- we can't use alcohol
7 regulation to favor domestic producers."

8 Now, it's interesting because he -- at one
9 point in the decision, he was talking about the
10 regulation of alcoholic beverages. And then he talks -
11 - starts talking about discrimination against out-of-
12 state producers. So this -- so most states have
13 complied as narrowly as possibly with that holding,
14 saying that, "Okay. Out-of- state wineries can ship.
15 But what about an out-of-state retailer?"

16 If your in-state retailers can ship, as they
17 can in the District -- and as they can -- again, and
18 almost every state -- although I think I've heard that
19 Utah doesn't allow it. But if you're in state,
20 retailers can ship. Why can't an out-of-state retailer
21 ship? That's actually -- there's litigation happening
22 right now. There's split decisions.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

50

1 The most recent one was a loss. Texas did
2 not -- Texas only allows their retailers to ship inside
3 their county or also a certain geographical area. But
4 out of state -- some Florida retailers are shipping
5 into that state. They won at the District Court. They
6 lost the Circuit Court. So right now -- then that's
7 when wine.com went in and just established themselves
8 as a winery in Texas to ship in then.

9 So when I say that it's chaos out there, it
10 really is. DC's not part of the chaos because they
11 have a very open policy.

12 CHAIRPERSON MILLER: What's the Supreme Court
13 case's name?

14 MR. BENOIT: It's Granholm v. -- I'm not
15 really sure how to pronounce the second name actually.
16 It's H- E-A-L-D, but Granholm, G-R-A-N -- and fairly --
17 Granholm, G-R-A-N-H-O-L-M, maybe.

18 CHAIRPERSON MILLER: Okay.

19 MR. BENOIT: And if you actually -- so if you
20 go to the federal agency, the Tax and Trade Bureau and
21 just -- they have a button you can click on that says,
22 "Direct shipping." And they actually literally throw

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

51

1 it up in the air. They say -- they will cite you to
2 the Supreme Court case. And they say, "The states are
3 figuring it out."

4 CHAIRPERSON MILLER: Okay.

5 MR. BENOIT: "You know, please have
6 patience."

7 CHAIRPERSON MILLER: Okay. Thank you. Yes,
8 Mr. Alberti?

9 MR. ALBERTI: Okay. One quick -- one quick
10 question, Mr. Benoit, because I'm not sure --

11 MR. BENOIT: Pardon me?

12 MR. ALBERTI: There was a question here and
13 I'm not sure you answered it. So I'm going to rephrase --

14 MR. BENOIT: Please do.

15 MR. ALBERTI: -- for my own benefit. Can you
16 name one state that would license a business model --
17 or has licensed the business model similar to what
18 you're proposing?

19 MR. BENOIT: Yes. Certainly California,
20 where wine.com is from. But I should --

21 MR. ALBERTI: Okay. And their business model
22 is shipping within state?

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

52

1 MR. BENOIT: No.

2 MR. ALBERTI: -- on the internet?

3 MR. BENOIT: Across states. Well, wine.com
4 has been collecting permits around the country. So
5 they started out as just a California retailer when --

6 MR. ALBERTI: In-state. You're model is to
7 currently --

8 MR. BENOIT: Oh --

9 MR. ALBERTI: -- here before us --

10 MR. BENOIT: Okay.

11 MR. ALBERTI: -- is to deliver in state. I
12 know the District isn't a state but we compete like
13 every other state.

14 MR. BENOIT: Oh, no, no. Sure, sure.

15 MR. ALBERTI: All right. Is there another
16 state where -- maybe you have many states who could --
17 that you can tell us which ones have licensed a
18 business model similar to what you're proposing?

19 MR. BENOIT: Well, my understanding is
20 actually that the District of -- DC has licensed twice
21 before a --

22 MR. ALBERTI: Okay. Other than the District

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

53

1 of Columbia?

2 MR. BENOIT: Oh, certainly. Well, I guess I
3 have to qualify the question. Because the states never
4 -- no state tells you, "Don't ship to other states."

5 MR. ALBERTI: No. We're talking about
6 delivery in state. Your business model right now is to
7 deliver in state.

8 MR. BENOIT: Oh, certainly. Oh, but I
9 actually think every state allows retailers to do -- to
10 deliver in state. I know that Texas limits retailers
11 to --

12 MR. ALBERTI: On the internet and the model
13 in which you --

14 MR. BENOIT: Yes, that's right. There's no -
15 - that's right. There's no state that I'm aware of --
16 which actually that's the huge qualifier, I should note
17 right there --

18 MR. ALBERTI: All right, yeah.

19 MR. BENOIT: -- that does not allow the
20 business model I'm proposing.

21 MR. ALBERTI: Okay. Thank you.

22 CHAIRPERSON MILLER: Okay. I don't see any

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

54

1 other questions.

2 MR. BENOIT: I'd be happy to give some
3 closing comments.

4 CHAIRPERSON MILLER: Okay.

5 MR. BENOIT: So as -- first of all, I really
6 appreciate you all giving me time. Actually this has
7 been a really great conversation. I've really enjoyed
8 the questions. I -- and to the last question as well,
9 DC is a great place to do this because of the -- think
10 about an oil company. Like, you've got the upstream
11 and downstream. DC is phenomenal in that -- I think DC
12 is actually possibly alone in giving retailers the
13 freedom to source from wherever they want.

14 So that's unique to the District, as far as I
15 know. On the other end, selling, DC is not -- is not
16 remarkable. It's -- in fact, it's actually a
17 disadvantage of living in the District. I'd probably
18 be much better off locating in, say, New York State
19 because then I have unquestioned access to the whole
20 state. New York has -- is one of the defendants in the
21 original case. They're -- it's very -- and it's an
22 ambiguous situation.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

55

1 But they -- if you're certainly -- if I was a
2 retailer in Buffalo, that license is a lot less -- much
3 more expensive than a license in DC. But if I was a
4 retailer in Buffalo, I would pitch it to all of New
5 York State without any hang up. Right now, if I'm
6 shipping on -- you know, on a small scale, New York's
7 probably not going to make a fuss. But if I were to
8 ever seriously expand, they would say, "Hey, you're
9 going to -- you're going to open up your -- you're
10 going to import your product here for the New York
11 wholesaler. You're not going to -- no more shipping in
12 the District."

13 So right now, as new project venture, just
14 hoping to start small, DC's a great place to be. DC's
15 not a great place to be if you're higher up because
16 frankly, there's nothing -- there's nothing stopping
17 you from shipping into the District. Individuals can
18 bring in a case -- a case a time, which is remarkable.
19 Whereas, the -- Texas and New York are two very large
20 markets, which have -- are -- I say the state's helping
21 but the wholesalers in that state are hell-bent on
22 keeping everybody who's not already in -- so -- oh, and

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

56

1 to get around to my final comment, I -- this -- I
2 understand this is new, unorthodox and that the law
3 (inaudible) it was not written to contemplate the
4 internet whatsoever.

5 So I just want to stress again, any concerns
6 you have, I'd love to work at them. I -- ideas I put
7 forward should be viewed as, you know, tentative,
8 pending your consideration. I'd love to -- I'd love
9 nothing more than a proactive engagement with ABRA.

10 I'd love to, you know -- if this agency or
11 the Board has a time to consult with me on every step
12 along the way, I think we have the opportunity to do
13 something exciting in the District by offering the
14 first ever national catalogue -- or catalogue of coast
15 -- spirits from coast to coast that wouldn't be
16 available in any other state. And we can -- that's
17 something that we should be proud of then -- because
18 there's no good reason for other states not allowing it
19 other than their wholesalers lobby.

20 So I hope this is something that could
21 accomplish together. And then finally, there's the
22 issue of the placard and the signage thing. I

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

57

1 suggested earlier on that maybe a newspaper ad that
2 could redirect DC residents to the internet site for
3 all that information. But if any other ideas I'm happy
4 to accommodate. One -- an idea I can't accommodate is
5 I don't have any rights whatsoever to the lobby of 1629
6 K Street. I cannot put placard or anything like that
7 on the large office building in the central business
8 district.

9 I -- it seems silly. I can put a placard up
10 in the window of my office, which -- you know, but that
11 seems like it's wasting everybody's time. But it's
12 important.

13 CHAIRPERSON MILLER: Do you put a placard on
14 your domain?

15 MR. BENOIT: Yeah, absolutely. Absolutely.
16 Any -- the domain, anything goes. However, the -- my
17 only limitations are I can't do anything to the -- to
18 the main force behind it. The website --

19 CHAIRPERSON MILLER: Uh-huh.

20 MR. BENOIT: -- whatever the Board sees fit,
21 I'd be happy to accommodate.

22 CHAIRPERSON MILLER: I have some follow up on

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

58

1 that. So your application is pending, right?

2 MR. BENOIT: That's right.

3 CHAIRPERSON MILLER: Not as quick as -- well,
4 okay. Have you had any conversations with the ANC?

5 MR. BENOIT: Well, the -- not phone
6 consultations. Actually in (inaudible) in ANC 2B.
7 I've talked informally with two of the commissioners.
8 Ramon Estrada is a commissioner. And I told him about
9 this venture that I was hoping to ground. You know, it
10 was interesting because I was going through DC law. I
11 mean, there is actually some stuff they probably should
12 change.

13 You know, it's illegal in DC to sell anything
14 other than Irish and Scotch whiskey in a 375 milliliter
15 bottle. That strikes me as, (A) indefensible but also
16 as not even being -- you know, there's Hudson Spirits.
17 You can buy their products in DC. Because -- so I --
18 we talked briefly -- we -- Ramon Estrada, he's a
19 councilmember -- about this. And -- so, yes -- one
20 answer.

21 I talked with my ANC informally. Not -- I've
22 not approached them as a --

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

59

1 CHAIRPERSON MILLER: Okay. I was just
2 curious and -- curious if there were any kind of
3 conditions that were contemplated.

4 MR. BENOIT: Well, I would welcome any
5 conditions, I mean, they have. I know that -- I looked
6 at the specific requirements for Ward 2. And there's
7 nothing there that would pose a problem for me. And
8 I'm not (inaudible). So --

9 CHAIRPERSON MILLER: Okay.

10 MR. BENOIT: -- but by all means -- I would
11 hope that -- I can't imagine opening business and it
12 would be a -- that we're raising any concern with any
13 ANC other than possibly delivery hours. But I would
14 keep those exclusively well within the mandated times.

15 CHAIRPERSON MILLER: Okay.

16 MR. BENOIT: But would accommodate
17 (inaudible) if that's something the ANC wanted.

18 CHAIRPERSON MILLER: Okay. Okay. Good. All
19 right. Anything else? All right. Well, thank you
20 very much for coming.

21 MR. BENOIT: Thank you very much. It was a
22 pleasure.

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

60

1 CHAIRPERSON MILLER: Okay. If you have any
2 other questions, you know you can contact our legal
3 staff, you know.

4 MR. BENOIT: Oh, will do. I -- you know,
5 they've been wonderful. I spoke with Ms. Walker and
6 she's been great. And as I said, I mean, I definitely
7 -- I actually -- I hope that we could -- America's
8 first liquor store dedicated to artisan craft spirits
9 right here in the District or kind of, like, a --
10 hopefully it'd be -- and we can work together to make
11 that happen and I'd be thrilled.

12 CHAIRPERSON MILLER: Okay. Thank you very
13 much.

14 MR. BENOIT: Okay. Thank you very much for
15 your time.

16 (WHEREUPON, at 3:17 p.m., the hearing was
17 concluded.)

18

19

20

21

22

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

61

1 CERTIFICATE OF NOTARY PUBLIC

2

3 I, BRADLEY ANGLIN, the officer before whom the
4 foregoing hearing was taken, do hereby certify that the
5 testimony appearing in the foregoing transcript was
6 recorded by me and thereafter reduced to typewriting
7 under my direction; that said transcription is a true
8 record of the testimony given by said parties; that I
9 am neither counsel for, related to, nor employed by any
10 of the parties to the action in which this was taken;
11 and, further, that I am not a relative or employee of
12 any counsel or attorney employed by the parties hereto,
13 nor financially or otherwise interested in the outcome
14 of this action.

15

16

17

18

19

BRADLEY ANGLIN

20

Notary Public in and for the

21

DISTRICT OF COLUMBIA

22

(866) 448 - DEPO

www.CapitalReportingCompany.com © 2012

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

1 CERTIFICATE OF TRANSCRIPTION

2

3 I, MIRANDA PENNACHI, hereby certify that I am not
4 the Court Reporter who reported the following
5 proceeding and that I have typed the transcript of this
6 proceeding using the Court Reporter's notes and
7 recordings. The foregoing/attached transcript is a
8 true, correct and complete transcription of said
9 proceeding.

10

11

12

13

14

15 Date

MIRANDA PENNACHI

16

Transcriptionist

17

18

19

20

21

22

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

Page 1

<p>_____</p> <p style="text-align: center;">\$</p> <hr/> <p>\$17 40:5</p> <p>\$18 40:4</p> <p>\$20 40:3,20</p> <p>\$5 13:1 14:13,20 19:9</p> <p>\$80 41:11</p> <hr/> <p style="text-align: center;">1</p> <hr/> <p>1 28:13,16 30:14</p> <p>10 34:10</p> <p>100 12:17 16:5</p> <p>12 15:15 34:10</p> <p>1420 3:18</p> <p>1421 3:18</p> <p>14th 1:12</p> <p>15 14:18 27:16</p> <p>1629 1:6 3:1 10:8,15 57:5</p> <p>16th 2:18</p> <p>18th 33:2</p> <p>19 35:12,13</p> <hr/> <p style="text-align: center;">2</p> <hr/> <p>2 2:17 4:17 49:2 59:6</p> <p>2:16 2:2</p> <p>2:30 2:4</p> <p>20,000 16:15</p> <p>2000 1:12</p> <p>2005 36:16 48:2,5,10</p> <p>2012 1:10 16:20</p> <p>20th 22:12</p> <p>20th-century 8:21</p>	<p>21st 49:2</p> <p>25 1:10 43:20</p> <p>2B 1:8 58:6</p> <hr/> <p style="text-align: center;">3</p> <hr/> <p>3:17 60:16</p> <p>300 3:1</p> <p>330 10:13</p> <p>375 58:14</p> <hr/> <p style="text-align: center;">4</p> <hr/> <p>400 10:8,12</p> <p>400-foot 10:7</p> <p>45 7:19</p> <hr/> <p style="text-align: center;">5</p> <hr/> <p>5000 16:10,14</p> <hr/> <p style="text-align: center;">6</p> <hr/> <p>6:00 5:4</p> <hr/> <p style="text-align: center;">7</p> <hr/> <p>70 16:21</p> <p>7000 8:12</p> <hr/> <p style="text-align: center;">8</p> <hr/> <p>89730 1:7</p> <hr/> <p style="text-align: center;">9</p> <hr/> <p>9:00 5:3</p> <hr/> <p style="text-align: center;">A</p> <hr/> <p>a.m 5:4</p> <p>ABC 28:8</p> <p>ability 6:4</p> <p>able 11:10 17:13 23:22 24:6 30:20 31:9 35:3 40:17</p>	<p>42:3,11 43:9,19</p> <p>ABRA 12:21 14:8 56:9</p> <p>absolutely 28:6 29:5 30:16,18,21 31:2,13 43:7 47:12 57:15</p> <p>accept 14:9,17 32:20</p> <p>accepts 33:6</p> <p>access 17:18 27:10 54:19</p> <p>accessible 12:15</p> <p>accommodate 37:18 57:4,21 59:16</p> <p>accomplish 56:21</p> <p>accomplished 44:14</p> <p>acknowledge 10:21</p> <p>across 3:17 5:2 17:2,19 45:22 52:3</p> <p>action 61:10,14</p> <p>actual 30:1 36:12</p> <p>actuality 45:19</p> <p>actually 3:2,7 6:3 7:7 12:7 15:10,19 16:15 17:11 18:12 19:13 20:2,20 21:6 23:12 24:1 32:12 33:9 34:2 36:1,15 37:1,13 39:17 40:17 41:8 43:2,14 44:15 45:6 46:8 47:13,21 48:12</p>	<p>49:21</p> <p>50:15,19,22</p> <p>52:20 53:9,16</p> <p>54:6,12,16</p> <p>58:6,11 60:7</p> <p>ad 57:1</p> <p>add 20:17</p> <p>addition 9:16</p> <p>address 4:14 14:11 20:13,16 23:6 38:12 44:6</p> <p>addressed 47:2</p> <p>addresses 26:2</p> <p>administrative 3:5</p> <p>adult 29:13</p> <p>advantage 18:3</p> <p>adventure 31:16</p> <p>advertise 20:1</p> <p>advertises 45:15</p> <p>advise 9:8</p> <p>afford 6:4</p> <p>affords 17:6</p> <p>against 49:11</p> <p>age 9:12 28:5 31:1 34:22 36:2 38:11 39:9</p> <p>agency 47:19 50:20 56:10</p> <p>ago 16:21 33:22</p> <p>agreement 3:10 33:10,16</p> <p>agriculture 40:14</p> <p>ahead 28:16</p> <p>air 47:22 51:1</p> <p>Alberti 1:15 40:9 51:8,9,12,15,21</p>
---	--	---	--

(866) 448 - DEPO

www.CapitalReportingCompany.com © 2012

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 2

<p>52:2,6,9,11,15,2 2 53:5,12,18,21</p> <p>alcohol 24:15 37:12 47:19 49:6</p> <p>alcoholic 1:2,11,12 21:1 30:11 34:1 36:17,19,21 43:16 45:20 46:17 49:4,10</p> <p>allow 14:6,12 48:4,6 49:19 53:19</p> <p>allowed 48:5</p> <p>allowing 14:3 56:18</p> <p>allows 50:2 53:9</p> <p>alone 19:22 54:12</p> <p>already 13:7 14:21 22:9 32:17 34:2 36:19 38:2 43:15 55:22</p> <p>am 61:9,11 62:3</p> <p>ambiguous 54:22</p> <p>ambition 18:9</p> <p>Amendment 49:2,3</p> <p>Americans 8:12</p> <p>America's 60:7</p> <p>ANC 1:8 4:17 58:4,6,21 59:13,17</p> <p>Anchor 41:5</p> <p>anecdotally 19:22</p> <p>ANGLIN 61:3,19</p> <p>announcement 9:17</p> <p>answer 27:17,18 28:15 39:22</p>	<p>58:20</p> <p>answered 10:3 51:13</p> <p>anybody 2:8 21:2 37:12</p> <p>anyone 4:19 48:7</p> <p>anyone's 3:22</p> <p>anything 10:4,9 12:13 18:17 30:2 34:7 44:17 57:6,16,17 58:13 59:19</p> <p>anywhere 17:2,12 23:11 45:10</p> <p>appearing 61:5</p> <p>appears 21:2</p> <p>application 1:8 2:21 3:15,16 9:18,20 10:14 58:1</p> <p>applied 2:17</p> <p>appreciate 54:6</p> <p>approach 35:20 43:9</p> <p>approached 58:22</p> <p>appropriate 28:4 31:1</p> <p>area 11:4 15:7,21 50:3</p> <p>areas 41:18</p> <p>aren't 32:20</p> <p>arrangements 14:22</p> <p>arriving 15:21</p> <p>artisan 7:11,15 18:19 40:11 60:8</p> <p>artwork 33:1</p>	<p>aside 11:3</p> <p>aspect 17:6</p> <p>aspects 2:20</p> <p>assess 25:14 30:20</p> <p>association 5:17</p> <p>assuming 35:21</p> <p>attempt 35:1 36:2</p> <p>attorney 61:12</p> <p>attractive 33:9</p> <p>audible 11:14</p> <p>authentic 8:3</p> <p>authorized 20:3</p> <p>available 6:22 12:18 14:2,16 17:1 32:15 56:16</p> <p>awarded 11:5</p> <p>aware 8:20 19:21 37:14 53:15</p> <p>away 17:6</p> <hr/> <p style="text-align: center;">B</p> <hr/> <p>Bacchus 18:12,17,21</p> <p>backed 16:16</p> <p>background 3:21 5:16 48:5</p> <p>barriers 5:20,21</p> <p>Basecamp 33:2,10,19</p> <p>based 26:8</p> <p>basing 34:5</p> <p>batch 15:16</p> <p>bear 36:8</p> <p>beat 35:13</p> <p>beer 22:17 46:1</p>	<p>begin 21:20</p> <p>beginning 20:4,12 22:9</p> <p>behalf 2:18 41:16</p> <p>behind 8:17 10:5 57:18</p> <p>believe 37:20 40:3 46:8</p> <p>believer 5:19</p> <p>Bell 22:16</p> <p>benefit 51:15</p> <p>Benoit 2:6,11,16 4:4,10,12 11:18,21 12:3,7,15 13:1,14,17,20 15:5,10,13 18:2,5,12 19:7,13 21:16,18,20,22 22:5,8,12,18,21 23:3,10 24:17,22 25:2,5,8,11,16,1 9,21 26:1,4,6,11,15,1 8,20 27:1,6,8,12,14,1 6,19 28:6,17,22 29:3,12,17,19 30:3,6,16,18,21 31:2,7,10,13,18, 21 32:1,3,5,11 34:16 35:4,7,10,15 36:14 38:16,19 39:6,8,10,16,22 40:7,10,20 41:21 44:9,11,20 46:22 47:3,7,9,12 50:14,19 51:5,10,11,14,19 52:1,3,8,10,14,1</p>
---	--	---	---

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 3

<p>9 53:2,8,14,19 54:2,5 57:15,20 58:2,5 59:4,10,16,21 60:4,14 best 32:7 41:17,21 42:1,10,11 43:7,17 44:15 45:1,8 better 54:18 Beverage 1:2,11,12 beverages 21:1 30:11 34:1 36:17,20,22 43:16 45:21 46:17 49:4,10 bit 5:4,15 40:2 48:4 Board 1:2,12 3:11 11:13 14:8 15:20 38:1,10 41:15,16 56:11 57:20 books 5:6 bottle 40:21 41:3 58:15 bottles 22:14,16 bought 16:16 BRADLEY 61:3,19 brand 6:17 7:21 8:12 brands 7:8,9,11 brandy 46:4,6 brick 4:15 6:13 7:3 8:5 9:1,19 34:20 35:20 briefly 58:18</p>	<p>bring 55:18 bringing 4:22 Bristol 7:19 Brooks 1:16 38:5,6,8,18 39:4,7,9,14,20 40:6,19 41:12 browse 12:16 browsing 8:14 Buffalo 55:2,4 build 33:12 building 1:12 9:7 10:15 57:7 bulk 15:8,21 Bureau 47:20 50:20 business 2:22 3:4 4:14 5:12,21 8:16 9:6 10:17 14:14 15:2 17:5 21:17 23:13 24:7,9 30:12 32:6,9 33:15 45:15 51:16,17,21 52:18 53:6,20 57:7 59:11 button 50:21 buy 16:5 35:1 58:17 buying 15:8,10 33:22 <hr style="width: 20%; margin: 0 auto;"/> <p style="text-align: center;">C</p> <hr style="width: 20%; margin: 0 auto;"/> C1 3:2 Cairo 21:10 California 48:15,21 51:19</p>	<p>52:5 callers 9:8 CALVIN 1:17 campus 38:13 capture 10:4 car 24:20 25:20 26:7 carrier 42:14,22 carriers 30:10 33:20 45:12 carries 6:6 carry 18:22 cars 35:9 case 2:3 13:6 15:18,22 45:8 51:2 54:21 55:18 cases 15:15 16:11,14,16 case's 50:13 catalogue 56:14 Catoctin 7:17 census 36:16 center 42:4,7,20 centers 45:12 central 57:7 certain 7:8 30:15 50:3 certainly 3:13 8:19 10:12 11:3 15:13 18:5 20:1 29:3 39:9 41:15 43:8 46:3 51:19 53:2,8 55:1 CERTIFICATE 61:1 62:1 certify 61:4 62:3</p>	<p>Chair 19:4 34:14 38:8 41:12 44:3 Chairperson 1:13,15 2:3,7,12 4:2,6,11 11:12,15,19,22 12:4,14,22 13:12,16,18 15:3,6,12 17:20 18:4,11 19:3 34:15 38:5,7 41:13 44:4,10,19 46:20 47:1,4,8,10 50:12,18 51:4,7 53:22 54:4 57:13,19,22 58:3 59:1,9,15,18 60:1,12 challenged 48:21 change 4:18 18:16 27:20 58:12 changeable 11:7 changing 34:11 chaos 37:1 48:2 50:9,10 charge 47:19 charged 34:17 Charles 2:16 check 28:19 30:4 34:21 checks 35:3 children 44:13,18 children's 45:2 choice 45:3 chooses 18:22 choosing 7:6 Circuit 50:6</p>
---	---	---	---

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

<p>cite 51:1 citizens 17:18 city 13:10 41:5 claim 3:9 10:17 Class 2:17 3:15 9:18 clear 21:1 click 50:21 client 20:6 clients 11:7 closing 54:3 coast 56:14,15 collecting 52:4 Columbia 1:1 37:7 42:12 45:4 53:1 61:21 comes 42:6 45:19 comfortable 16:6 39:17 coming 59:20 comment 56:1 comments 54:3 commerce 48:22 Commission 36:16 commissioner 58:8 commissioners 58:7 commitments 24:2 common 30:10 32:19 33:20 42:13,21 45:12 companies 3:7 19:15,18,19 20:5,20 24:8 company 16:17</p>	<p>32:22 41:6 47:13 54:10 compared 40:18 compete 52:12 competent 13:22 complete 17:18 62:8 completely 24:13 37:13 compliance 34:21 35:3 complied 49:13 concept 11:16 15:9 24:14 concern 15:19 16:2 59:12 concerns 56:5 concluded 60:17 conditions 59:3,5 conduct 35:3 confirm 30:22 conflates 20:2 connecting 8:10 connection 8:3 consider 34:11 consideration 56:8 considered 37:2,8 consistent 43:8 consistently 7:4 constant 43:1 constantly 42:17 consult 56:11 consultations 58:6 consume 28:5 consumer 8:4</p>	<p>42:18 44:12 47:18 consumers 7:11 45:5 48:21 contact 60:2 container 40:9 contemplate 10:21 56:3 contemplated 59:3 contingency 38:21 continue 23:21 contract 23:21 contractual 24:2 control 1:2,11,12 23:22 conversation 54:7 conversations 58:4 cool 23:2 26:6 29:1 copy 4:2 29:15 correct 26:3,4 42:8 62:8 correlation 29:8 correspondence 32:13 councilmember 58:19 counsel 23:15 61:9,12 country 6:10 16:22 17:2,13,17,19 23:17 37:3,6 45:11,22 52:4 country's 6:19 county 50:3 course 18:21 20:19</p>	<p>37:19 Court 48:2,10 49:1 50:5,6,12 51:2 62:4,6 covenant 3:10 11:6 craft 5:17 6:8,17 7:8 15:14 17:2 18:19 41:7 60:8 Craftspirits 12:12 crazy 43:6,7 created 12:10 Creek 7:18 critique 25:10 cross 29:7 curious 59:2 current 12:21 currently 52:7 cusp 10:11 customer 13:18 19:8 27:2 33:14 39:1 customers 22:1 32:13 cut 21:13</p> <hr/> <p style="text-align: center;">D</p> <hr/> <p>D.C 1:13 Date 62:15 day 13:10 28:13,16 30:11,14 31:5 32:20 33:3,8,21 34:10 36:19 37:15 38:3 43:17 days 14:14 15:1 32:9</p>
--	--	---	--

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

<p>DC 3:6 5:14 8:19 10:20 11:22 12:19 17:5,21 18:5,13,21 19:10,11,19 20:1,2 21:6 28:7 37:1,7 38:1 43:4,5 52:20 54:9,11,15 55:3 57:2 58:10,13,17</p> <p>DC's 37:8 44:15 50:10 55:14</p> <p>dcwineguy.com 21:12</p> <p>dealing 16:19 34:19</p> <p>decide 7:12,22</p> <p>decision 37:11 44:21 48:2 49:9</p> <p>decisions 49:22</p> <p>dedicated 60:8</p> <p>defendants 54:20</p> <p>defined 31:8,20</p> <p>definitely 60:6</p> <p>delegating 37:21</p> <p>deliver 14:13,17 20:12 21:1,2,3 33:17,18 34:12 43:20 46:18 47:6 52:11 53:7,10</p> <p>delivered 5:10 15:7 19:11,12</p> <p>deliveries 15:1 20:15 28:10 32:6,17 33:20 34:10 35:17 38:2 43:16,20 45:9</p> <p>delivering 19:14 21:22 22:1 29:21</p>	<p>30:9 38:2 39:18</p> <p>delivery 5:11,12 19:6,20 20:1,3,19 26:2,8 27:20 30:11 31:20 32:21 33:6,14 36:11,17 37:9 38:11,14 41:22 42:9 44:18,22 45:9 46:3,17 47:2,5 48:6,8 53:6 59:13</p> <p>demands 31:12</p> <p>depending 10:10 18:8</p> <p>deprives 45:5</p> <p>design 32:22</p> <p>designate 35:16,18</p> <p>designed 44:12</p> <p>different 12:1 22:20,22</p> <p>difficult 8:4</p> <p>direct 17:22 47:21 50:22</p> <p>direction 61:7</p> <p>directly 6:5 15:11 48:20</p> <p>directory 4:21</p> <p>disadvantage 54:17</p> <p>discrimination 49:11</p> <p>DISCUS 16:10</p> <p>discussed 5:15 10:4</p> <p>display 9:9</p> <p>displayed 10:3</p>	<p>distilled 41:4</p> <p>distiller 7:17</p> <p>distillers 5:18 6:9 15:14 40:13 41:7</p> <p>distiller's 8:2,10</p> <p>distillery 6:21</p> <p>distilling 18:15 41:6</p> <p>distributor 13:6 17:9,10</p> <p>distributors 16:19</p> <p>distribution 33:19</p> <p>district 1:1 5:1,11 6:6,10,20 11:9 12:19 14:10,11,12 17:12 20:14,15 22:2 23:1 30:11 32:18 33:18 36:20 37:7 38:3 42:12 43:1,15,16 45:3 49:17 50:5 52:12,20,22 54:14,17 55:12,17 56:13 57:8 60:9 61:21</p> <p>District's 6:3</p> <p>domain 9:21 12:1,9 57:14,16</p> <p>domestic 49:7</p> <p>DONALD 1:16</p> <p>done 5:13 18:6</p> <p>door 10:15 23:7 26:11,17,21 27:1,3,10,11,14, 18</p> <p>dormitories 39:11</p> <p>dormitory</p>	<p>38:14,17</p> <p>dorms 39:19</p> <p>double-check 10:13</p> <p>downstream 54:11</p> <p>dozen 19:22</p> <p>draft 32:22</p> <p>drawn 14:3</p> <p>dream 42:1,3,10</p> <p>drink 28:5</p> <p>drinking 9:12</p> <p>drive 23:5,6</p> <p>driver's 29:15</p> <p>driving 7:14 24:20 25:22 31:5</p> <p>during 5:5 31:7 32:5,20</p> <hr/> <p style="text-align: center;">E</p> <hr/> <p>E-A-L-D 50:16</p> <p>earlier 5:3 57:1</p> <p>early 2:10</p> <p>easily 27:10</p> <p>e-commerce 13:22</p> <p>economically 46:2</p> <p>Electric 23:14,16</p> <p>else 2:8 10:4,9 59:19</p> <p>embark 31:17</p> <p>embarking 31:17</p> <p>employed 23:10 61:9,12</p> <p>employee 23:15,21 33:4,6 61:11</p> <p>employees 28:8</p>
---	---	---	--

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

<p>encourage 9:21 12:16 encourages 27:2 enforcement 35:19,21 engage 43:9 engagement 56:9 enjoyed 54:7 ensure 34:17 42:8 ensuring 28:2 enter 39:19 enthusiasm 18:8 entirely 45:14 entrance 10:14 entrances 39:18 envision 15:10 established 50:7 establishment 3:1 34:20 Estrada 58:8,18 evaluate 25:13 30:20 evaluating 7:12 event 37:21 everybody 35:9 55:22 everybody's 57:11 everyday 30:8 everything 16:19 Everything's 5:8 exactly 14:1 23:19 25:16 47:7,16 example 7:17 20:22 exciting 17:11</p>	<p>56:13 exclusive 9:21 exclusively 9:1 33:18,19 59:14 existing 21:5 37:16 exists 12:10 13:9 expand 14:9 55:8 expect 2:9 expected 43:12 expensive 40:3 41:2,10 55:3 experience 23:19 explain 9:19 32:14 explicit 38:22 exponentially 6:20 Express 30:9 extensive 5:7</p> <hr/> <p style="text-align: center;">F</p> <hr/> <p>facility 5:2 13:13,21 14:20 fact 1:7 2:3,19 48:14 54:16 factor 30:19 fair 20:11 fairly 50:16 familiar 7:8 fantastic 34:5 farthest 42:15 fatigue 30:17,19 favor 49:7 feasible 7:10 federal 1:5,6 2:5,18 4:21 30:9 36:15 47:19</p>	<p>50:20 federalspirits.com 12:10 FedEx 20:21,22 30:10 32:21 33:5,19 42:13,17,21 43:9 45:13,15,16 fee 14:13,20,21 feet 10:8,12,13 felony 43:2,6 ferment 46:13 figure 24:15 figuring 51:3 final 56:1 finally 39:20 56:21 financially 61:13 finding 1:7 2:4,19 fine 19:1 Fingers 48:20 first 6:20 7:17 17:12 26:9 41:7 54:5 56:14 60:8 fit 3:11 44:2 49:4 57:20 five 7:7 flat 14:13 19:9 floor 9:6 10:19 Florida 33:2 50:4 flow 20:7 foothold 16:13 force 57:18 foregoing 61:4,5 foregoing/ attached 62:7 form 12:21 13:7</p>	<p>18:3 format 6:14 forth 9:12 forward 2:7 10:6 56:7 Francisco 41:4,5 frankly 44:11,15 45:15 55:16 free 18:6 33:14 freedom 54:13 fresh 31:22 front 10:15 26:16 27:3,10 FTC 36:15 fulfillment 19:15,17,18 20:5,20 24:8 42:4,7,21 45:12 full 23:14 35:15 fully 47:2 fuss 55:7</p> <hr/> <p style="text-align: center;">G</p> <hr/> <p>GE 23:21 General 23:14,16 geographical 50:3 Georgetown 21:9 getting 4:9 16:13 44:5 gin 40:2 Ginsberg 48:13 given 6:7 31:3,11 61:8 gives 49:3 giving 54:6,12 glad 12:7 38:20</p>
--	---	---	--

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 7

<p>glass 40:11 gone 6:19 Google 45:16 grain 17:14 40:2,11 G-R-A-N 50:16 Granholm 48:3 50:14,16,17 G-R-A-N-H-O-L-M 50:17 grape 46:14 great 23:22 39:2,17 54:7,9 55:14,15 60:6 grip 42:15 ground 58:9 groups 19:16 grows 24:4 growth 6:18 guess 28:10 38:9 53:2 Guy 5:14</p> <hr/> <p style="text-align: center;">H</p> <hr/> <p>half 19:22 hallmark 16:4 handed 37:22 handle 31:9 handled 3:6 hands 27:20 28:4 33:7 36:7 47:22 hang 55:5 happen 5:1 7:22 35:17 60:11 happens 35:21 38:12</p>	<p>happy 3:9,22 24:22 25:2 37:17 54:2 57:3,21 hard 5:22 7:3 8:6 21:16 38:21 haven't 18:14 having 5:22 7:2 19:11 33:11,17 42:15 43:8 Heald 48:3 hear 29:1 44:6 heard 7:21 8:1,12 33:22 49:18 hearing 1:7,12 2:4,9,19 4:8 60:16 61:4 hell-bent 55:21 help 23:16 33:12 helpful 48:5 helping 55:20 hereby 61:4 62:3 hereto 61:12 HERMAN 1:16 he's 36:1 58:18 Hey 55:8 hiccups 8:18 high 40:22 higher 21:10 55:15 highly 23:18,19 hire 28:9 hit 16:15 holding 49:13 home 6:2 16:15 20:1 27:9 45:9 46:17 47:2 48:6,8</p>	<p>hope 3:8 11:10 31:17 43:22 44:1 56:20 59:11 60:7 hoped 10:4 hopefully 60:10 hoping 55:14 58:9 hours 5:6,12 15:2 20:4 32:6 59:13 house 23:15 29:10 40:16 Howard 38:13 Hudson 58:16 huge 48:16 53:16 Humvee 22:7</p> <hr/> <p style="text-align: center;">I</p> <hr/> <p>I'd 3:9 9:16 10:4 15:19,20 21:5 28:11 36:8,18 39:10 42:10,11 54:2,17 56:6,8,10 57:21 60:11 ID 27:22 28:19 29:10 34:13 idea 4:13 8:17 9:16 24:9 57:4 ideas 56:6 57:3 identification 14:16 21:4 27:21 29:20 33:5 36:1 identify 13:2 IDs 30:22 I'll 3:20,22 11:11,15 15:6 22:8,14 23:4,8 27:8 29:5 32:12 38:22</p>	<p>illegal 58:13 I'm 2:6,16 8:20 10:6 11:16 12:7 17:8 19:2,8,10,21 20:8 21:13 23:10,11,22 24:6,11,14,22 25:2,3,9,13,14 28:12 29:2,20 31:19 34:5,6 35:16,21 37:14 38:20 39:14,17 41:16 45:14 50:14 51:10,13 53:15,20 55:5 57:3 59:8 imagine 15:17 32:12 35:19 36:5 59:11 Imperial 10:11 import 12:21 13:5 15:22 55:10 important 57:12 Importers 18:13 improve 41:18 inaudible 3:12 5:5 9:11 11:4 12:8,20 13:7 14:8 21:8,11 23:3,5 28:18 34:19 35:6 37:17 44:2 46:14 48:14 56:3 58:6 59:8,17 includes 20:21 incorporated 3:7 indefensible 46:8 58:15 independent 6:9</p>
---	--	---	--

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 8

<p>indicative 4:14 individual 28:3 29:8 individual's 30:1 Individuals 55:17 industry 34:2 48:16 informally 58:7,21 information 4:9 10:2 30:1 45:18 57:3 inside 8:5 9:10 20:13,14 43:15 50:2 instance 33:14 in-state 49:16 52:6 instead 17:22 33:17 instructions 20:17 23:7 26:12 27:3,5 39:1 interest 18:15 interested 28:11 61:13 interesting 9:4 16:20 49:8 58:10 internet 3:14 8:8,21 9:15,20 32:17 34:1 36:11,16 37:8,12 38:1 46:2,5 47:5,11 48:1 52:2 53:12 56:4 57:2 interrupt 46:20 interstate 42:16 intoxicated 21:2 introduce 2:14</p>	<p>inventory 13:22 14:3 29:5 32:6 42:5 involve 3:7 15:14 involving 2:4 Irish 58:14 isn't 4:8 52:12 issue 10:16 11:2 36:14,18 56:22 it'd 7:3 15:22 60:10 it'll 20:13 21:17 it's 5:2 6:13,18,21 7:14,15,19 8:4,6 10:8,12,18 11:1,2 12:10,15 13:12,22 14:12,19 15:15 16:1,12,20 17:11 18:12 19:11 21:16 22:10,14 23:4,7,22 24:6,22 25:11 30:8 31:3 32:21 33:1,21 34:3,9 35:7,8 36:20 37:2 38:8,20 39:10 40:10,12,13 41:3,4,5,8,9,10 42:16,20 43:1,6,7 45:8,10,11,14,20 46:15 47:13 48:2 49:8 50:9,14,16 54:16,21 57:11 58:13 I've 8:11 17:8 18:6 19:16,17,18,19 24:1 32:16 33:16,22 34:6 49:18 54:7</p>	<p>58:7,21 <hr/> J <hr/> jail 43:6 January 6:21 job 23:9 31:11 joined 48:12,13 Jones 1:16 15:7 19:3,4,8 21:13,17,19,21 22:3,6,11,16,19 23:2,9 24:13,18 25:1,3,7,9,13,17, 20,22 26:2,5,7,14,16,1 9,21 27:4,7,9,13,15,1 8 28:1,16,19 29:1,7,9,11,14,1 8,22 30:4,14,17,19,22 31:3,8,11,14,19, 22 32:2,4,10 34:14 judicial 17:5 July 1:10 Justice 48:10 49:1 <hr/> K <hr/> Kennedy 48:10 49:1 knock 23:7 26:11 27:1,14 <hr/> L <hr/> label 45:20 Lakes 48:20 large 16:10 40:9 55:19 57:7</p>	<p>Lasership 33:21 last 23:14 54:8 later 5:4 33:8 latitude 49:3 law 8:19 10:5,20 17:6 18:22 20:1 28:7 34:17 35:9 39:7 44:13 45:10 48:22 56:2 58:10 laws 6:3 8:22 9:14 37:1 42:16 44:11 47:21 law's 20:2 lawyer 23:11 lease 7:3,5 least 40:3 43:20 leave 27:22 led 46:10 legal 5:20,21 9:12 17:6 60:2 lend 46:1 less 7:14 44:16 55:2 let's 38:12 42:2 level 10:22 11:1 18:8 liability 3:6 library 10:9 license 1:7 2:18 3:9,12,15 4:13 9:10,18,20 11:5 12:13 13:4 28:14 29:15 30:1 51:16 55:2,3 licensed 6:21 46:11 51:17 52:17,20</p>
--	---	--	--

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

Page 9

<p>life 31:15</p> <p>limitations 57:17</p> <p>limited 3:6 6:22 8:6</p> <p>limits 41:5 53:10</p> <p>liquor 4:15 10:11 11:3 60:8</p> <p>list 9:12</p> <p>literally 33:2 50:22</p> <p>litigation 46:11 49:21</p> <p>little 10:6 19:5 34:4</p> <p>live 32:7</p> <p>living 54:17</p> <p>LLC 1:5 2:19 4:21</p> <p>load 23:6</p> <p>loaded 21:14</p> <p>lobby 56:19 57:5</p> <p>local 16:8,13 17:9 18:7 40:14</p> <p>located 19:10</p> <p>locating 54:18</p> <p>location 3:17 4:16 6:11 10:8 11:8 14:18 19:11 26:10 27:8</p> <p>locations 24:20 26:8 34:12</p> <p>locked 5:8 12:11</p> <p>locker 22:10</p> <p>log 28:20,22</p> <p>logging 14:4</p> <p>logistic 19:19 42:20</p>	<p>logistics 19:17</p> <p>long 19:15 36:15</p> <p>long-term 24:6</p> <p>loss 50:1</p> <p>lost 50:6</p> <p>lot 19:20 32:16 34:3 39:14 46:10 55:2</p> <p>love 56:6,8,10</p> <p>low 40:1 41:2</p> <hr/> <p style="text-align: center;">M</p> <hr/> <p>Madam 19:4 34:14 38:8 41:12 44:3</p> <p>main 57:18</p> <p>mainly 2:22</p> <p>major 16:16</p> <p>majority 12:9,18 48:11</p> <p>malt 17:14 41:3</p> <p>managed 46:10</p> <p>manager 5:3,6 22:13 28:8</p> <p>mandated 5:11 59:14</p> <p>manifest 9:2</p> <p>market 3:13 6:2,8 9:22 16:13,22</p> <p>markets 55:20</p> <p>Maryland 43:2,5</p> <p>Maryland's 43:2,3</p> <p>matter 1:4 11:8 16:12</p> <p>matters 3:5</p> <p>maximum 5:5</p>	<p>may 2:18 3:20</p> <p>maybe 7:7 21:14 36:1 50:17 52:16 57:1</p> <p>mean 15:16 18:6 19:14,21 20:16 24:13 27:3 28:12 30:9 31:14,15 33:10,11 35:5,17 36:4,18 39:4 40:12,21,22 41:1,9 45:1,6 46:1 48:1 49:5 58:11 59:5 60:6</p> <p>means 59:10</p> <p>meant 22:22</p> <p>measure 10:10,14</p> <p>MEETING 1:3</p> <p>Member 1:15,16,17</p> <p>members 38:10</p> <p>memo 5:16 20:21</p> <p>mention 20:21</p> <p>met 1:12 7:17 8:2</p> <p>metrics 16:9</p> <p>Michigan 48:17,18</p> <p>microbrewers 5:18</p> <p>microbrews 7:9</p> <p>microdistilleries 6:19</p> <p>microdistillery 6:17</p> <p>MIKE 1:17</p> <p>Miller 1:13,15 2:3,7,12 4:2,6,11 11:12,15,19,22 12:4,14,22</p>	<p>13:12,16,18 15:3,6,12 17:20 18:4,11 19:3 34:15 38:5,7 41:13 44:4,10,19 46:20 47:1,4,8,10 50:12,18 51:4,7 53:22 54:4 57:13,19,22 58:3 59:1,9,15,18 60:1,12</p> <p>milliliter 58:14</p> <p>mind 8:21 44:12</p> <p>minor 24:2 36:7,10</p> <p>minors 34:18 37:22</p> <p>minutes 7:19 14:18 27:16</p> <p>MIRANDA 62:3,15</p> <p>model 21:8,17 45:10 46:18 51:16,17,21 52:6,18 53:6,12,20</p> <p>moment 14:3</p> <p>Monday 32:3,5</p> <p>money 27:19</p> <p>month 43:21</p> <p>mortar 4:15 6:13 7:3 8:5 9:1,19 34:20 35:20</p> <p>mostly 7:14</p> <p>motivation 8:17</p> <p>move 7:4 10:6 44:1</p> <p>movement 6:17</p>
--	--	--	--

(866) 448 - DEPO

www.CapitalReportingCompany.com © 2012

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 10

<p>moving 23:18 myself 19:14 24:11 32:11</p> <hr/> <p style="text-align: center;">N</p> <hr/> <p>N.W 1:12 Napa 48:16 narrowly 49:13 national 16:22 56:14 nationally 7:1 nearby 7:18 Nebraska 17:14 40:4,6 necessarily 47:5 neighbors 9:8 neither 61:9 network 8:11 33:19 neutral 40:2 newest 5:15 newspaper 9:17 57:1 nice 42:17 NICK 1:15 night 23:5 31:5,7 nobody 12:19 14:15 35:18 non-DC 38:2 Nophlin 1:17 41:14,15 44:3 Nophlin's 44:5 nor 61:9,13 norm 40:16 Northern 7:18</p>	<p>Notary 61:1,20 note 26:12 32:15 53:16 notes 62:6 nothing 4:14 10:20 55:16 56:9 59:7 nowhere 16:21 NW 1:6</p> <hr/> <p style="text-align: center;">O</p> <hr/> <p>oath 4:7 obtain 14:2 obvious 4:19 obviously 11:10 35:5 45:4 46:1 47:5 offer 12:2 19:20 44:16 offering 12:8 17:18 33:14 56:13 offerings 12:17 office 3:2 4:20 9:7 10:15,18 32:22 57:7,10 officer 61:3 off-site 3:16,19 oh 4:10 11:15 12:10 24:17 28:22 30:18 40:19 52:8,14 53:2,8 55:22 60:4 oil 54:10 old 35:12 41:9 olds 35:13 ones 52:17</p>	<p>one's 27:17 online 3:13 6:12 7:6 onsite 22:13 open 24:22 37:2,8 50:11 55:9 opening 59:11 operations 15:17 opinion 48:11 opportunity 6:2,8 41:17 56:12 order 6:4 14:7 17:22 18:10 19:1,9 20:7,18 22:13 26:13 42:6 ordered 12:21 22:9 ordering 15:18 orders 5:10 13:11 14:6,10,12 22:22 32:7 organic 40:15 original 54:21 otherwise 61:13 outcome 61:13 out-of 18:19 49:11,14 out-of-state 6:5 13:5 36:19 49:15,20 outrageous 40:18 outside 6:1 14:10,11 20:15 31:16 42:12,22 43:15 48:7 overseeing 47:19 overstate 15:16</p>	<hr/> <p style="text-align: center;">P</p> <hr/> <p>p.m 2:2 5:4 60:16 packages 5:7 page 45:18 pages 8:11 paid 13:8 14:21 pardon 48:4 51:11 participate 2:9 parties 61:8,10,12 partner 18:3 password 12:11 past 11:11 patience 51:6 pattern 48:15 pause 3:20 pay 7:5 13:1 14:20 19:9 40:20 paying 24:3 pending 56:8 58:1 PENNACHI 62:3,15 people 7:15,22 10:5 17:12,17 30:22 32:20 33:21 34:21 40:20 per 15:22 percent 16:5 perform 23:20,21 permanent 27:22 permit 3:17,19 13:5 permits 52:4 person 20:19 24:20 25:18</p>
---	--	--	--

Capital Reporting Company
In the Matter of: Federal Spirits, LLC 07-25-2012

<p>29:10,20 33:6,7 34:22 36:13 38:14 39:4</p> <p>personal 21:7 22:2 39:12</p> <p>persons 34:18 38:11</p> <p>perspective 24:16</p> <p>PhD 39:4</p> <p>phenomenal 54:11</p> <p>phenomenon 6:22 40:13</p> <p>phone 20:17 23:8 58:5</p> <p>pick 7:21 18:19 34:13</p> <p>picked 26:9</p> <p>Picking 44:4</p> <p>picks 33:7,15</p> <p>pitch 55:4</p> <p>placard 9:8 56:22 57:6,9,13</p> <p>placarding 9:5</p> <p>placed 32:8</p> <p>places 12:6 41:20</p> <p>plan 3:22 4:3 8:16 20:12 23:4 24:5,7 25:5,9 28:13,20 34:5</p> <p>planning 25:7</p> <p>platform 14:1</p> <p>plays 30:19</p> <p>please 2:15 20:17 51:5,14</p> <p>pleasure 59:22</p> <p>point 13:8 16:18 20:11 35:7</p>	<p>39:2,17,21 42:13 49:9</p> <p>policies 46:7</p> <p>policy 14:8 30:10 34:11 45:3 50:11</p> <p>pose 9:4 59:7</p> <p>possible 34:9</p> <p>possibly 49:13 54:12 59:13</p> <p>potentially 44:21</p> <p>practically 46:2</p> <p>practice 30:8 41:21 42:1,11 43:8,17 44:15 45:1,7</p> <p>practices 21:6 34:6 37:17 41:18 45:9</p> <p>practice's 45:16</p> <p>precedent 44:7</p> <p>preference 39:12</p> <p>premise 2:18 3:4,15 10:17 11:6 33:15</p> <p>premises 9:6</p> <p>PRESENT 1:14,18</p> <p>presented 39:1</p> <p>presenting 5:22 17:19</p> <p>presiding 1:13</p> <p>presumably 36:5</p> <p>prevent 38:1</p> <p>previous 38:10</p> <p>price 39:20 40:21 41:1</p>	<p>prices 40:17</p> <p>proactive 56:9</p> <p>probably 41:1 54:17 55:7 58:11</p> <p>problem 17:7 43:4 46:9 48:19 59:7</p> <p>procedure 30:12</p> <p>proceeding 62:5,6,9</p> <p>process 20:14 29:2 41:19</p> <p>processed 3:5</p> <p>produce 47:14</p> <p>produced 6:9 46:6</p> <p>producer 8:3 13:2,5 17:8 37:3,5</p> <p>producers 6:5 15:11 16:2,10 17:22 18:20 48:7 49:7,12</p> <p>producer-to 47:17</p> <p>product 4:22 5:9,19 6:1,6,22 7:5 8:1,11 12:17 14:1,5 15:11 18:22 19:9 22:1,6,9,19,20 24:19,21 25:6,22 27:22 28:3 29:9,21 36:6 37:6 38:12 40:3 41:2,8 43:4,5 46:19 47:18 55:10</p> <p>products 12:9,20 23:19 34:18 37:21 39:21 58:17</p>	<p>progressive 6:3</p> <p>prohibition 16:21</p> <p>project 9:4 55:13</p> <p>promise 14:13,18 43:19 47:15,16</p> <p>pronounce 50:15</p> <p>proper 21:3 28:5 35:22 42:4,19</p> <p>property 4:19 9:10</p> <p>proposing 51:18 52:18 53:20</p> <p>protect 44:18</p> <p>protection 44:13</p> <p>proud 56:17</p> <p>provide 27:2,4</p> <p>provision 36:12</p> <p>public 12:16 61:1,20</p> <p>purchase 7:13 17:7 36:2,6,10 39:2</p> <p>purchased 29:9</p> <p>purchasing 13:3 37:12</p> <p>purport 9:7,16</p> <hr/> <p style="text-align: center;">Q</p> <hr/> <p>qualifier 53:16</p> <p>qualify 53:3</p> <p>question 9:4 38:20 39:22 44:5 51:10,12 53:3 54:8</p> <p>questioned 20:5</p> <p>questions 3:20 10:3 11:11,13 17:21 28:12</p>
--	---	---	--

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 12

<p>34:4,5 38:4,9,10 54:1,8 60:2 quick 38:9 51:9 58:3 quickly 34:8 46:4 quite 6:3 19:2 32:19 33:9,11 43:22 quote 17:9</p> <hr/> <p style="text-align: center;">R</p> <hr/> <p>raised 38:20 raising 59:12 Ramon 58:8,18 ready 2:10 real 13:22 really 15:16 16:3 18:14,18 44:8 47:2 50:10,15 54:5,7 reason 2:19 3:3 5:14,15 7:5 42:10 56:18 reasons 6:12 39:14 receipts 33:5 receive 28:5,13 33:3 receives 28:3 receiving 5:1,6 38:11 recent 50:1 record 2:15 4:7 30:1 61:8 recorded 61:6 recordings 62:7 redirect 9:20 57:2 reduced 61:6</p>	<p>Reeves 1:12 regulate 49:4 regulated 23:19 regulation 24:15 49:7,10 regulatory 24:16 related 61:9 relation 42:20 relationship 42:21 43:10 relationships 18:16 relative 61:11 remarkable 54:16 55:18 rent 24:3 rephrase 51:13 replicate 8:4 report 29:4 reported 62:4 Reporter 62:4 Reporter's 62:6 Republic 49:6 request 18:7 requirement 9:5,9,11 10:7 16:1 29:4 requirements 7:2 31:12 59:6 requires 28:7 research 42:18 residence 39:16 resident 2:17 17:22 18:5 19:10 residents 6:10</p>	<p>10:3 11:22 17:1,11 30:12 38:3 57:2 response 11:14 responsibility 35:16,17,18 36:8 37:19,20 responsible 28:2 restraints 17:5 restrictions 9:3 retail 2:18 3:8,15 11:5 retailer 1:7 8:22 10:1,22 17:6 18:7 21:9 35:20 37:3,6,16 43:5 49:15,20 52:5 55:2,4 retailers 5:13 6:4 18:2 19:19,22 21:6 29:4 36:19 38:1,2 43:3 45:22 49:16,20 50:2,4 53:9,10 54:12 retailer's 18:8 Retailers 13:10 returned 14:19 rights 57:5 room 1:12 38:15 route 7:6 23:4 rum 40:22 run 15:15 16:3,5 47:15,16 Ruthanne 1:13,15</p> <hr/> <p style="text-align: center;">S</p> <hr/> <p>sale 20:2</p>	<p>sales 3:8 7:15 9:22 11:7 12:13 14:3 29:5 44:22 46:2,4 47:11 San 41:4 Saturday 32:5 saw 5:20 6:2 23:12 scale 42:3 43:22 55:6 Scalia 48:12 scenario 26:9 scheduled 2:4 school 10:9 scotch 40:21 58:14 seat 2:13 second 46:21 50:15 Section 49:2 secured 3:17 security 5:7 seemed 6:7 seems 40:15 41:16 57:9,11 seen 34:6 sees 3:11 57:20 selection 17:1 45:5 sell 3:13 37:6 58:13 selling 35:12 54:15 send 13:4 34:20,22 35:22 38:17 sense 46:8 separate 3:16 seriously 55:8 settlement 46:11</p>
---	---	--	---

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 13

<p>seven 41:9 seven-year-aged 41:3 several 18:6 shelf 7:16,21 8:6 shelves 6:1 she's 60:6 ship 36:19 37:4,7 42:12,18,22 43:2,4 45:19,22 49:14,16,20,21 50:2,8 53:4 ShipCompliant 47:14 shipment 24:5 shipments 15:21 33:3 shipped 13:12 32:8 46:6 shipping 14:7,13 19:10 36:21 38:22 42:16 43:14 45:16,17 47:18,21 48:16,20 50:4,22 51:22 55:6,11,17 ships 13:6 43:5 showed 21:4 showing 33:5 shown 18:14 sign 2:13 9:9 14:17 signage 4:16 56:22 signing 33:4 signs 14:19 silly 57:9 Silverstein 1:17 34:15,16</p>	<p>35:5,8,11 36:9 38:4 similar 5:12 22:19 51:17 52:18 simplest 21:7 simply 20:12 34:20 36:11 single 15:14 24:19 25:17 41:3 46:14 single-family 27:9 site 5:3 57:2 situation 35:2 54:22 situations 10:21 six 15:1 small 6:9 15:16,17 16:3 55:6,14 snuck 46:4 social 8:10 software 42:8 47:14,16 sold 14:5 17:8 34:18 solely 28:1 solicit 3:13 9:22 soliciting 12:13 solo 31:4 somebody 28:9 35:22 someone 34:20 someone's 7:20 somewhere 24:10 sorry 17:8 19:2 sort 6:17 23:20 sorts 45:5 49:3</p>	<p>source 54:13 space 8:6,9 9:1 37:15 speak 43:11 speaking 4:12 20:19 24:7 41:16 45:14 special 20:17 26:12 27:2,5 specialty 19:18 specific 9:3 20:3 59:6 spelling 2:14 spirit 10:5 spirits 1:5,6 2:5,19 3:13 4:21 5:18 6:9,17 7:8,11,15 12:2,4,5 16:10,17 17:2 18:18,19 21:10 36:12 40:2,21,22 46:3 56:15 58:16 60:8 split 49:22 spoke 19:15 60:5 spoken 19:16,17,18,19 squarely 8:21 staff 60:3 stamp 20:22 45:19 standard 9:17 12:21 start 2:10 11:16 19:13 20:11 22:8 24:10 30:14 49:5 55:14 started 38:21 45:13 52:5</p>	<p>starting 18:19 24:11 starts 49:11 state 8:20 13:2 16:15 17:1,15 18:20 42:1,3,18 44:13,14,16,17,2 2 46:13 48:7 49:12,14,18,19 50:4,5 51:16,22 52:11,12,13,16 53:4,6,7,9,10,15 54:18,20 55:5,21 56:16 states 37:10 43:3 44:7,8 46:7 47:10,11 48:3,5,6 49:3,12 51:2 52:3,16 53:3,4 56:18 state's 17:10 55:20 States 16:20 17:3 stay 13:20 step 56:11 stipulation 3:10 11:6 stocked 7:4,10 stop 24:11 44:18 stopping 36:10,12 55:16 stops 14:2 storage 3:16,19 5:2 13:13,21 14:19 15:7,21 22:10 store 4:15 7:4,10,16,21 8:5,7 10:11,16 33:4 34:9 36:2</p>
--	---	---	---

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 14

<p>60:8 stored 5:9 stores 11:3 16:8 42:5 47:6 story 8:2 straight 5:21 street 1:6,12 3:1,18 5:2 10:8,15,22 11:1 21:9 22:12 57:6 street-level 39:18 streetscape 4:18 stress 56:5 strictest 43:3 strictly 10:18 strikes 58:15 student 39:5,7 stuff 58:11 submit 4:5 submitted 3:21 4:4 substantial 34:2 successful 34:9 44:1 sufficiently 7:4 suggest 9:13 suggested 57:1 Suite 3:1 Sunday 5:12 Sundays 15:2 23:5 supply 16:7 supporting 40:14 suppose 44:20 Supreme 48:2,10 49:1 50:12 51:2 sure 2:11 4:10</p>	<p>11:18 15:5,20 19:7 22:4,5,18 24:11 28:11 31:21,22 35:11,13 39:15 41:21 46:22 47:12 48:19 50:15 51:10,13 52:14 surveillance 5:8 system 5:7 17:5 35:14 <hr style="width: 20%; margin: 10px auto;"/> <p style="text-align: center;">T</p> <hr style="width: 20%; margin: 10px auto;"/> t/a 1:6 taking 3:8 6:18 28:12 talk 24:8 talked 32:16 58:7,18,21 talking 49:9,11 53:5 talks 49:10 tapering 31:14,15 Tax 47:20 50:20 taxes 13:7 tempo 24:1 ten 7:7 ten-page 3:21 4:3 tentative 56:7 term 40:11 terms 4:22 6:11 8:9 23:18 37:14 42:15 45:2,8 territory 37:2 testimony 61:5,8 Texas 46:9,11,13 50:1,2,8 53:10</p>	<p>55:19 text 8:9 thank 2:7 11:12 19:4 34:14 38:8 41:12,13 44:3 51:7 53:21 59:19,21 60:12,14 that's 2:4 5:7 7:5 8:13,16 10:11,16 12:3 13:9,14 15:19 16:6 17:4 21:8 22:11 24:4,5,10 25:5,19 26:4,6,18 29:6,19 30:6,7,16 32:19 33:4,9 34:3,4 38:19 39:2,8,17 40:7 41:8,10 42:10,16 45:1,2,3 47:4 48:4 49:21 50:6 53:14,15,16 54:14 56:16 58:2 59:17 themselves 50:7 theory 9:15 thereabouts 40:5 thereafter 61:6 there'd 6:14 9:3 there'll 32:12,13 there's 2:8,13 3:17 5:7 6:12,16,22 8:2 9:2,17 10:6,10,20 12:17 14:15 19:20 20:3,16 21:3,6,9 22:12 27:3,19 28:17 29:3 30:13</p>	<p>34:3 37:2,5,15 40:1 42:7 44:16,17 45:10,11 46:16,17 47:13 49:21,22 53:14,15 55:16 56:18,21 58:16 59:6 they'd 5:10 16:6 they'll 12:1 32:15 34:22 42:19 they're 2:21 5:22 7:12 18:13,16,17,18 30:10 31:14 33:1 40:14,15,17 42:14 54:21 they've 7:20 8:1 18:15 21:10 37:11 41:8 60:5 third 9:6 10:18 thirties 41:2 three-tiered 17:4 thrilled 60:11 throw 47:21 50:22 Tobacco 47:20 tolerate 44:22 top 21:14 totally 31:16 tower 4:20 10:18 track 47:16 tracked 16:9 tracks 13:21 trade 36:15 47:20 49:5 50:20 traditional 19:16,17 34:19</p>
--	---	--	---

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 15

<p>traditionally 45:7</p> <p>training 28:8</p> <p>transactions 3:4</p> <p>transcript 61:5 62:5,7</p> <p>transcription 61:7 62:1,8</p> <p>Transcriptionist 62:16</p> <p>transport 9:14</p> <p>tried 43:11</p> <p>true 61:7 62:8</p> <p>truly 36:9</p> <p>trust 3:21 35:6</p> <p>trusts 35:9</p> <p>try 6:8 8:1 17:9,13</p> <p>trying 11:16 24:14 25:4,10,13,14 29:2 32:16 34:6</p> <p>TTB 47:20</p> <p>turn 15:6</p> <p>twenties 41:1</p> <p>twice 29:4 52:20</p> <p>type 47:18</p> <p>typed 14:10 62:5</p> <p>typewriting 61:6</p> <p>typical 4:15</p> <hr/> <p style="text-align: center;">U</p> <hr/> <p>Uh-huh 11:21 12:22 13:17 18:11 26:18 31:18 35:10 40:7 44:19 47:9 57:19</p> <p>ultimate 43:17</p> <p>unclear 10:7</p>	<p>underage 36:13</p> <p>underneath 10:12</p> <p>understand 2:21 8:22 10:5 11:16 23:12 24:14 25:14 28:6 29:2 56:2</p> <p>understanding 32:17 52:19</p> <p>understood 45:6</p> <p>unique 8:19 54:14</p> <p>United 16:20 17:3</p> <p>University 38:13</p> <p>unless 21:3</p> <p>unlikely 7:20</p> <p>unorthodox 56:2</p> <p>unprecedented 2:22</p> <p>unquestioned 54:19</p> <p>unusual 2:20</p> <p>UPS 33:5</p> <p>upstream 54:10</p> <p>uranium 23:16</p> <p>urge 37:22</p> <p>USDA 40:15</p> <p>Utah 37:13 44:21 49:19</p> <p>Utah's 45:7</p> <hr/> <p style="text-align: center;">V</p> <hr/> <p>valid 21:3 27:21</p> <p>Valley 48:16</p> <p>values 4:19</p> <p>van 21:11</p> <p>varies 5:4 40:1</p>	<p>variety 46:1</p> <p>various 24:20</p> <p>vast 12:18</p> <p>vehicle 21:7 22:2 23:6 24:19</p> <p>vehicles 21:22</p> <p>venture 8:17 55:13 58:9</p> <p>via 5:10 8:8 12:21</p> <p>video 8:10</p> <p>viewed 56:7</p> <p>violation 36:7</p> <p>Virginia 7:18</p> <p>visitors 9:21</p> <p>vodka 17:13 40:2,4,6</p> <p>volume 7:2 20:9 43:13,18</p> <p>voluntary 3:10</p> <hr/> <p style="text-align: center;">W</p> <hr/> <p>wait 14:18 27:16</p> <p>walk 3:22 4:20 7:11,15 39:11,13</p> <p>Walker 4:4 60:5</p> <p>walk-in 11:6</p> <p>Ward 2:17 4:17 59:6</p> <p>wars 49:5</p> <p>Washington 1:13 17:15</p> <p>wasn't 36:18</p> <p>wasting 57:11</p> <p>watching 34:22</p> <p>web 8:15</p> <p>website 5:10 11:20</p>	<p>12:16 13:21 14:5 19:9 20:14 21:11 33:1,12 41:2,11 42:7 48:1 57:18</p> <p>we'd 4:13</p> <p>week 5:5 15:2</p> <p>weird 33:22 34:4 48:12</p> <p>welcome 59:4</p> <p>We'll 34:21</p> <p>we're 21:14 34:17,19 53:5 59:12</p> <p>west 7:19 36:20 46:15</p> <p>whatever 3:11 11:20 31:5,6 37:16 57:20</p> <p>whatsoever 4:16 43:4 56:4 57:5</p> <p>Whereas 8:8 35:20 55:19</p> <p>WHEREUPON 60:16</p> <p>wherever 54:13</p> <p>whether 30:8 32:21 47:17</p> <p>whiskey 17:14 41:1,4 58:14</p> <p>whole 8:6,17 10:17 47:13 54:19</p> <p>wholesaler 6:6 13:2 17:10 18:9,13,17,18,22 37:3 55:11</p> <p>wholesalers 6:5 15:9 18:14 44:14 46:10 55:21</p>
--	--	--	---

Capital Reporting Company
 In the Matter of: Federal Spirits, LLC 07-25-2012
 Page 16

<p>56:19 whom 61:3 who's 33:4 55:22 wide 37:8 Wild 36:20 46:15 wildly 34:9 willing 15:19,20 winding 24:1 window 32:11 57:10 windows 30:15 31:20 wine 5:14 18:17 19:18 20:20 21:10 33:3,7 45:16,17,19 46:4,5 48:17 wine.com 37:15 46:9,12 50:7 51:20 52:3 wineries 46:5 48:15,20,21 49:14 winery 46:12 50:8 wines 46:3 won 50:5 wonderful 18:20 40:12 41:10 60:5 work 6:15 22:3 23:16,22 56:6 60:10 worked 33:13 working 5:17 worries 43:1 worry 16:3 worth 15:15</p>	<p>worthwhile 6:8 write 13:3 29:16 written 8:20 56:3 wrong 8:13 wrote 48:10,11</p> <hr/> <p style="text-align: center;">Y</p> <hr/> <p>yet 33:10,13 York 48:17,19 54:18,20 55:5,10,19 York's 55:6 you'll 14:5 20:10 24:19 29:14 31:6 34:13 yours 35:2 yourself 2:14 20:11 28:1 31:5 you've 4:3 8:5,8 24:10 54:10</p> <hr/> <p style="text-align: center;">Z</p> <hr/> <p>zero 19:5 Zone 3:2</p>		
---	--	--	--