Bishop's Pumpkin Farm

Serving 5-Star Customer Service

Meghan Bishop-Sanderson

What is your brand?

- Not just your logo
- Not what you are saying in your marketing
- It is what people perceive you to be

Where does it start?

- The Employees
 - Interview Process
 - Orientation/Training
 - Being Servant Leaders

Employee Training

- Create positive work habits and bring your 'A' Game
- Exceeding Customers Expectations
- 10-4 Rule
- Handling Complaints

Listening to the Customer

- Word of Mouth Marketing
- What are the customers complaining about? Fix it if possible
- Grow to accommodate the busiest days
- Under promise and over deliver

Be Authentic

- Core Values
- Be who we say we are going to be
- Are we personable?
 - Newsletter
- Facebook ≠ A Sales pitch

Be Involved in the Community

- Run Your Gourd Off
- Corn Maze
- Golden Autumn Wine Festival

Keep Improving

- Every year will present different challenges
 - Adapt to them
- Keep improving your employee training systems
- Keep listening to your customers

