Social media for agritourism organizations:

Basic tools & ensemble strategies

Brenda Dawson, communicator, UC Small Farm Program California Agritourism Summit Nov. 4, 2011

University of California
Agriculture and Natural Resources

A 2005 survey by UC Small Farm Program found:

79.2% of agritourism visitors reported learning about agritourism sites from

Information Channels Reaching
Agricultural and On-Farm Nature Tourism Visitors

http://www.sfp.ucdavis.edu/agritourism/agtourbrief0701.pdf

Word of mouth advertising is the greatest advertising. And now word of mouth is electronic. "

-Keith Padin, a spokesperson for Jones Family Farms, quoted in the New Haven Independent newspaper

Social media is word-of-mouth:

- monitored (you can listen in, sometimes)
- mediated (you can comment in, sometimes)
- multiplied (easily shared, exponentially)

probably What you, want to hear about: TOOIS

in 5 steps

Five steps:

- 1. Listen!
 - Listen first and listen often
- 2. Have a home base
- 3. Networks
- 4. Management
- 5. Extending

Listen! Set up Google Alerts

Set up Twitter alerts (search RSS)

Be a consumer too

Five steps:

- 1. Listen!
- 2. Have a home base Start at home
- 3. Networks
- 4. Management
- 5. Extending

2. Home base

Have a website or a blog

Basic farm profile should include:

- Farm name
- Location (address or sense of place)
- How to contact you directly
- Other web addresses for your farm
- What are your products?
- Production methods? (if pertinent)
- How/where can customers buy your products?

Five steps:

- 1. Listen!
- 2. Have a home base
- 3. Networks

Here they are!

- 4. Management
- 5. Extending

3. Networks: Facebook

... is about lifestyle

- Users first define their identity. Then they
 - Make friends.
 - Share "what's on your mind?"
 - Share photos, notes, links.
 - Play games.
 - Become fans.

Facebook is also about status

In a humorous online article "Silly East Coasters Use Facebook for Self-Aggrandizement," writer E. B. Boyd suggests West Coasters use status updates to enhance their real-world status with this fictional example:

We have to head over to Rainbow Foods because, wouldn't you know it, our neighborhood farmers market was out of locally grown pluots...

When Facebook is perfect for agricultural businesses:

- Agritourism
 - Why? Events + food + travel = lifestyle
- CSAs
 - Why? Members=fans. Newsletter=content.
- Market farmers, possibly
 - Why? Expand market relationships online
- Niche or boutique products
 Why? They're brag-worthy
- You're already creating content elsewhere

3. Networks: Twitter

is also HUGE

- >200 million users (05/11)
- and growing: 460,000 new sign-ups every day

is niche

• networking on Twitter can get very, very specific. If someone is interested in your niche, you can find each other, anywhere.

When Twitter is perfect for agricultural businesses:

getting specialized news/information

• listen/converse with other aggies & activists

connect with media and/or bloggers

 send updates from/to mobile phone ahem, "tweeting from the tractor"

Five steps:

- 1. Listen!
- 2. Have a home base
- 3. Networks
- 4. Management

 Juggling basics
- 5. Extending

4. Management

Multi-media support:

- Photos:Flickr, Picasa, twitpic, Yfrog, Instagram
- Videos: YouTube, Vimeo
- URL shorteners: bit.ly, tinyurl, ow.ly, ht.li
- Maps & locations: Google Maps, FourSquare,

Yelp, Farming Faces. Also: CalAgTour, National Geographic Geotourism, Local Harvest, etc.

4. Management

Juggle accounts & your time:

- Hootsuite (browser)
- Tweetdeck (desktop application)
- Seesmic (either)
- others...

4. Management

Analysis tools:

- Facebook (impressions & feedback)
- URL shorteners (for click-thrus)
- Google Analytics (for websites)

Five steps:

- 1. Listen!
- 2. Have a home base
- 3. Networks
- 4. Management
- 5. Extending
 - Strategizing like a campaign

Two distinguishing aspects of agritourism organizations:

- location-based
 Strategy: Mapping
- network of farmers
 Strategy: Maximize an ensemble cast

What agritourism organizations can learn from another ensemble cast:

1. Highlight team members

 know where all of their accounts are, follow/fan them, list them, link to and share when pertinent

1. Highlight team members

- @ their account name in updates & tweets
- share or retweet members' interesting posts
- engage with their content (like, comment, reply)
- tag them in images

1. Highlight team members

2. Turnabout is only fair

Ask members to link to the organization and at times, to share your content too

by Brenda Dawson, @brendawrites UC Small Farm Program

2. Turnabout is only fair

2. Turnabout is only fair

Ask members to link to the organization and at times, to share your content too

Make it easier by:

- sharing content (images, links, perhaps coding)
- asking directly
- suggesting ways to share (suggested tweet, etc.)

3. Ask fans for specific action

3. Ask fans for specific action

Muppets

Like this if your favorite Muppet is in this picture. And if they aren't, you must know more Muppets than we do, so....Like it anyway. Please!

Wall Photos

Muppets

Quick! Share our new video with OK Go before everyone else figures out that it has gone viral. You want to keep your internet street cred, don't you?

OK Go, The Muppets - Muppet Show Theme Song

www.youtube.com

To download The Green Album visit http://www.smarturl.it/muppetsalbum

3. Ask fans for specific action

- Be precise: Like, share, comment, retweet
- Softer asks: Help get the word out, let us know
- Questions: Would, should, when, where, what
- Make it a game: Like this if... etc.
- Make it conversational: Time to get your apple-pie-loving friends to join you up the hill.
 Share this invitation with them... etc.

4. Tailor content for the network

4. Tailor content for the network

5. Provide your value

What value do you provide IRL, and how can you replicate that value through social media?

- Entertainment Education Photo opportunity
- Food Adventure Animals Dirt Outdoors
- Seasonal Traditional Gourmet etc.

Develop your organization's voice and cultivate content that echoes fans' experiences with your organization

5. Provide your value

Caveat emptor

First known ancestor of the social media consultant.

Thank you

Marin Organics

Stemple Creek Ranch

Massa Organics

Hoes Down Harvest Festival

Apple Hill Growers Association

Pomegranate Festival

Capay Valley Grown

Full Belly Farm

Sierra Oro Farm Trail

Placer Grown

... for great public posts, featured here or used as inspiration

Contact me:

Brenda Dawson bldawson@ucdavis.edu twitter.com/brendawrites

