

Farmers' Market Expectations and Innovations

January 2013

Professor Jay Friedlander
Sharpe-McNally Chair of Green & Socially Responsible Business
College of the Atlantic, Bar Harbor

Setting Expectations

Business experience
Customer & supporter
Marketing

No one-size-fits-all solutions
Flexibility and self-evaluation are key
You are the experts and laboratory
One or two new ideas

Lessons from a Teenage Farmer

Denver Post, 11/11/12

Perception is everything

- Brown eggs sell, white eggs don't
- Sells more when dad isn't around
- If customer's are coming over she wears pigtails and gathers eggs in a basket vs. 5 gallon bucket

“People like to buy eggs from little kids skipping through a pasture with a basket of eggs.”

Who Comes to Market?

Do you know your customers?

Nutrition Facts	
Serving Size 172 g	
Amount Per Serving	
Calories 200	Calories from Fat 8
%	
Daily Value*	

Who Comes to Market?

Don't assume she is

Increasing Sales Means

Deepening your relationship & becoming one of the chosen three

Look at 3 Levers to Grow Sales

Price

Product

Customer experience

Breakeven

Does raising prices or raising volume have more of an impact on profitability?

Profit Impact of Changing Price vs. Changing Volume

Assumptions	Baseline	Price Chg	Vol Chg	
	Sales	\$100		Price * vol
70%	VC	\$70		
\$5	FC	\$5		
	Profit	\$25		
	\$ Change			
	% Change			

5th

Behind freshness & quality considerations

Ground Rules

- If your product is better, sell it for more
- Don't undercut other growers
- Don't sell for less at the end of the day
- It's too cheap if no one says it's too expensive

- **Compete on value, not on price**

Make It Easy for Me to Pay

Help me, pay you

53% of purchases are on credit cards

People pay 36-100% more using credit cards

“Consumers who pay with a credit card focus on the benefits of a purchase, while consumers paying with cash focus on its cost.” -Chicago Tribune

Make It Easy for Me to Pay

Alternative Payment Options

Make It Easy for Me to Pay

Expand the Appeal of Markets

**Food Stamps (SNAP) and
Credit and Debit Cards
Gladly
Accepted
Here!**

Please visit the Market Information Booth
for more information.

*The Portland Farmers' Market SNAP Program is made possible by a community partnership
between Cultivating Community: Healthy Portland, and the Portland Farmers' Market Association.*

Go Before & Beyond The Market

 College of the Atlantic

[home](#) [about](#) [contact](#) [Order](#)

Online farmers market serving the Blue Hill Peninsula and surrounding area. Service is free and open to all: shop for one week or all season. All profit goes to local food producers.

how it works

Saturday 8AM – Tuesday 8AM: Look at the order form to see what is on offer this week. Do your weekly shopping and add items to your box. Ordering closes Tuesday for Thursday pickup. Single easy payment done on-line with Paypal, debit, or credit card.

Thursday: Pick up and pay for your box anytime between 2 p.m. – 6 p.m. at the Blue Hill Wine Shop.

Click **"Order"**: For simple step-by-step instructions (top of this page)

Join our mailing list below and we will let you know when and how to order!

producers

Backstage Farm

Bagaduce Farm

Blue-Zee Farm

Clayfield Farm

Crown O' Maine

Fortenberry Farm

Four Season Farm

Horsepower Farm

Little Island Oyster Co.

Living Branch Farm

Over 100 Farmers Together

In Ohio – 3 years old

Include Your Customers

Educate & Talk to Your Customers

THE CHEF'S GARDEN

JUNE
Spring Greens
Strawberries
Radishes
Turnips
Peas

ALL SEASON
Asian Salad/Braising Mix
Cooking Greens
Lettuce

AUGUST

SEPTEMBER

OCTOBER

NOVEMBER
Winter Squash
Broccoli
Cauliflower
Spinach
Cabbage
Potatoes
Turnips
Carrots
Onions
Leeks
Beets

WINTER
Winter Squash
Brussels Sprouts
Salad Greens
Rutabaga
Parsnips
Collards
Spinach
Cabbage
Potatoes
Turnips
Carrots
Onions
Leeks
Beets

Be First

Makes You Unique & Commands a Premium

Be Incredible

Laser like focus on a single product

Entice Me

Group Items Together, Give Me a Recipe and a Sample

Service Sets You Apart

Delight Your Customers and They'll Return

People like:

- People
- To feel in control
- To engage their senses
- Abundance

Make Me Feel Welcome

- Form personal relationships with customers
 - Learn names, remember what people like
 - Make small talk
 - Ask me what else I want
- If you can't do it, hire someone who can
- Have farm photos – talk about the farm
- Don't make customer feel alone
 - Step out front or restock during quiet times so customer isn't approaching empty booth
- Say “Hello” and “See you next week”
- Don't make the market a once a week “affair”

Don't Make Me Be A Pest

Educate Your Customers

- Give me information: asking feels like committing
- Make signs for everything: make prices clear
- If you hear a question a lot, make a sign
- Tell me how to store and prepare food
 - Print recipes

What's Different About You?

I'll notice

Hollywood, CA

<http://www.hollywoodfarmersmarket.net/images/hollywood-farmers-market-1.jpg>

Brookfield, WI

brookfieldfarmersmarket.com/SmallCrowd.JPG

The Woodlands, TX

http://www.gmva.org/images/2008farmers_market.jpg

Show Me What to Do

Make it an experience

Engage My Senses

Help me eat with my eyes, smell and other senses

Sound

– Music/ wind chimes

Feel

–Hands and under-foot

Draw people in with a new texture, sound or entertainment

Carpet: <http://3.bp.blogspot.com/-j1La5m6Brit8/Tvk93jHnXui/AAAAAAAAAhQ/hkEfjqDRaSo/s1600/Outdoor-Carpet-Rug.jpg>

Boom Box: http://s8.thisnext.com/media/largest_dimension/3E377FFC.jpg

Fiddler: http://www.outsideinn.com/blog/wp-content/uploads/2011/06/IMG_3038.jpg

© Jay Friedlander 2012-2013

Engage My Senses

Help me eat with my eyes, smell and other senses

Smell

- Flowers
- Crushed herbs

Taste

- Cut individual samples, don't leave a plate for grazers
- Say: "have you tried..." not "do you want to try..."

Engage My Senses

Think About Your Display

Height

- Structure
- Layers

Depth

Color

Contrast

Focal points

Distance &
scale

If people sense limited supply in your stall, they will imitate that feeling with their wallets

Do you really know how you are doing?

Photograph and evaluate your display

- Abundant or cluttered?

Video- or audio-record yourself during busy times

- Can you improve your efficiency?
- Do you look stressed?
- Are you routinely missing a sales opportunity?
- Observe your customers
 - Are they disoriented or confused?

Moving Beyond Price

Focus on the Customer: Beautiful, Fresh, Unique, Informative, Easy & Welcoming = Value & Loyalty

This is the ONLY Week for Winter Squash. Buy it now, and ~~it~~ cook it now. They will Not keep very long at all. You can cook a bunch at once and freeze it.

Seckel Pears
- sweet like honey
1.80 pound

Questions

Thanks

Promotions to Draw Customers In

Advertising for new customers

- Keep it local (30 miles)
- 80% of people check weather
- Regular small ad is more effective than a huge ad once

Promotion

- Invite reporter to dinner or to be a farmer for a day
- Tell press if something happens!

Reminders/announcements for regular customers

- Facebook, emails, blogs
 - ✓ Portland ME Farmers market: 7000 “likes”

Ask schools to perform at Market

Image: http://4.bp.blogspot.com/_6hJMozGX1eQ/TKDmn2aiZII/AAAAAAAAABao/4HsiIWLMDyLs/s1600/IMG_4368.JPG

Market Ideas

Reach out to Tourists

- 23 million visitors last summer
- Spent \$3 billion on food
- \$1 billion on recreation

If each tourist spent 20¢ at market, revenue would double

Photo: Portland Press Herald

Make Market a Food and Recreation Destination

- Accentuate the local and unique
- Sell easily prepared foods
 - Pre-washed salad
 - Fruit
 - Cross-merchandize
- Make shopping an experience, not a chore
- Street Performers and Artists
- Target advertising to tourists

Photo: Portland Press Herald

"Direct Marketing." *Home Page: NCAT Sustainable Agriculture Project*. Web. 09 Dec. 2011. <<https://attra.ncat.org/attra-pub/viewhtml.php?id=263>>.

Maine. Dept. of Agriculture, Food, and Rural Resources. *The Agricultural Creative Economy: Needs, Opportunities, and Market Analysis* Discusses some factors unique to Maine

Varner, Theresa, and Daniel Otto. "Factors Affecting Sales at Farmers' Markets: An Iowa Study." Interesting vendor surveys.

Zepeda, Lydia. "Which Little Piggy Goes to Market? Characteristics of US Farmers' Market Shoppers." Current FM consumers

"Cooperative Extension Publications - Bulletin #1160, Why Consumers Buy and Don't Buy Your Farm Direct Products." *The University of Maine*. Web. 09 Dec. 2011. <<http://umaine.edu/publications/1160e/>>.

"Cooperative Extension: Tourism Economic Development - Tourism and the Maine Economy." *The University of Maine*. Web. 09 Dec. 2011. <<http://umaine.edu/tourism/rural-tourism-opportunities/tourism-and-the-maine-economy/>>.

"Direct Marketing." *Home Page: NCAT Sustainable Agriculture Project*. Web. 09 Dec. 2011. <<https://attra.ncat.org/attra-pub/viewhtml.php?id=263>>.

Maine. Dept. of Agriculture, Food, and Rural Resources. *The Agricultural Creative Economy: Needs, Opportunities, and Market Analysis : a Report to the Second Regular Session of the 123rd Legislature*. Augusta, Me.: Department, 2008. Print.

Prelec, Drazen, and Duncan Simester. "Always Leave Home Without It: A Further Investigation of the Credit Card Effect on Willingness to Pay." *Marketing Letters* 12.1 (2001): 5-12. Kluwer Academic Publishers. Web. 14 Dec. 2011.

<<http://www.springerlink.com/content/vv4543514814107h/fulltext.pdf>

United States Department of Agriculture. *Local Food Systems Concepts, Impacts, and Issues*. By Steve Martinez. [Washington, D.C.]: U.S. Dept. of Agriculture, Economic Research Service, 2010. Print. United States. Dept. of Agriculture, Food, and Nutrition Service. Web. 9 Dec. 2011.

<<http://www.fns.usda.gov/snap/ebt/pdfs/Kohl--Feasibility.pdf>>.

Varner, Theresa, and Daniel Otto. "Factors Affecting Sales at Farmers' Markets: An Iowa Study." *Review of Agricultural Economics* 30.1 (2008):

176-89. Print. Zepeda, Lydia. "Which Little Piggy Goes to Market?"

Characteristics of US Farmers' Market Shoppers." *International Journal of Consumer Studies* 33.3 (2009): 250-57. Print.