Lynda Brushett, Ph.D. Cooperative Development Institute www.cdi.coop

Marketing the Farmers' Market

What do we need?

Full shopping bags! Empty Trucks!

- Customers
- ✓ Vendors
- ✓ Identity
- ✓ Pull

Market Planning Adds Value

- ✓ Define the target customer
- Understand customer needs/interests
- Identify vendor opportunity
- Position the Farmers Market and the vendor businesses within it
- Make the Farmers Market/Customer
 Connection

Marketing.

 Skill: an ability to communicate and convert the connection between customer and offering into a sale

 Plan: orchestrated activities, publicity, public relations, materials, look

Customer focused: a way of thinking and acting

Tentps for marketing success

- ✓ Teamwork
- ✓ Plan
- ✓ Connect
- ✓ Experience
- ✓ Target
- ✓ Brag
- ✓ Creativity
- ✓ Service
- ✓ Focus
- ✓ Communicate

Marketing Basics

✓ Product

✓ Place

✓ Price

Promotion

The Marketing Plan Outlines:

- Marketing goals
- ✓ Strategy
- Implementation
- Roles and responsibilities

Market Planning: Make a 'product' 'market match

Who is our target market (customer)?

✓ What are we marketing?

How do our services & products match the needs of our customer?

How will our customer know we have what they need, what they want?

Target Market

✓ Who are our customers?

Where do these buyers live/work?

How are they alike and different?

Why do they (should they) want to shop our Farmers Market?

Why do these customers shop our Market?

- ✓ What are the reasons?
- How often do they shop the Market?
- ✓ What do they tell their friends?
- What are they looking for? Why?
- ✓ What more could we offer?
- What is important to them? Why?
- ✓ What can we do better?

Customer Research Strategies

- Published research
- ✓ Focus groups
- ✓ Interviews
- Surveys mail, telephone and onsite
- Rapid Market Assessment

Focus Groups

- ✓ Six to nine people
- Respond to and discuss issues and concerns
- Typically last about two hours
- Run by a moderator and recorded
- Transcription and analysis
- ✓ \$\$\$\$ and expertise

Brief On-site Interviews

Advantages:

Can use volunteers
Build relationships
Get actionable information

Brief On-site Interviews

Disadvantages:

 Respondents self-select
 Not scientific, can't project
 Do not give in-depth information

In-depth Interviews

- ✓ One on One
- Individual versus group concerns
- Reveal different experiences and attitudes
- Easier than Focus Groups
- ✓ Provide detail

✓ Telephone

Surveys

✓ In-person

Develpp Questionnaire

- Use survey goal to evaluate questions
- Format: combine closed and open questions; look ahead to data entry and analysis
- Check for and avoid leading questions
- Create a smooth flow of topics
- Start with warm-up questions
- Close with demographic queries

Pretest Questionnaire

- ✓ Clarity
- ✓ Usefulness
- Acceptability
- ✓ Time
- Adjust questions
- Evaluate ease/accuracy of collecting and entering data
- Test data entry and database

Rapid Market Assessment

Customer Counts

Dot Surveys/Posters

Market Observations

Get kep! Take action!

Check out
Cooperative Extension
Small Business Development Consultants
Marketing Agencies
College students/interns

Use what you've learned

What is our 'product'?

What benefits do we provide?

 What do we need to effectively offer our 'product' (facilities, staff, rules, etc.)?

Market Positioning: How are we perceived?

- Determine how the Farmers' Market is perceived by the customer
- Tie together information about your product, your Market, your competition, your customer
- Think about your product from the perspective of your customer and that of your competition

What need does our Market fill?

- What benefits does our Market offer?
 What is our competition offering?
- How is our Market the same and different?
- To what needs or values are they appealing?
- To what needs and values do we appeal?
- How can we appeal to those values better than anyone else?

Check out the Competition

 Sells similar products/services to our target customers

Or...

 Could sell similar products/services to our customers

Make the Market to Customer Connection: Communication

- Determine the most effective means of communicating with your target market
- ✓ Keep your budget in mind
- Consider informal channels, i.e., Signage, online, direct mail, and posters; presentations at places frequented by your market: schools, businesses, senior citizen centers, etc.
- ✓ Stay on Message!

Make the Market to Customer Connection: Message

Connect - make sure customers do not have to work hard to understand your message and materials

Concise - deliver your message as directly as possible

Clear - deliver one core message

Consistent - make sure everyone associated with the Market delivers the same message

What will it take to sustain customer connections?

- What mix of personal selling, advertising, promotional, PR and other activities?
- How does the appearance and style of our Market reinforce our message?
- Who is responsible for doing what, when?
- What are our marketing costs?
- How will we pay those costs?
 - With whom can we partner?

What did the research and analysis tell you?

Market Target
 Product
 Market position
 Market/customer connection
 Marketing goals, strategy, tasks and responsibilities

The marketing plan is a key part of your business plan

ext Step

 And a business plan is key to financing, community support, partnerships and success

Acknowledgements

This material was prepared by the **Cooperative Development Institute** with support from the Northeast Sustainable Agriculture Research and Education program with input from New England Farmers' Market managers, vendors, boards and sponsors. For more information, go to www.cdi.coop