

Agritourism Marketing Methods

November 2017

YOLO COUNTY AGRITOURISM PROFESSIONAL DEVELOPMENT WORKSHOP

BARBARA ARCHER

Public Relations Manager, Farm Fresh To You and Capay Organic

Capay Organic Farm History

- Started farming in 1976 on 20 acres
- Farm is 350 acres
- Owned by three brothers who grew up on the farm
- Grows 40 types of fruits & vegetables
- Operate the Farm Fresh To You CSA

Events at Our Capay Organic Farm

- Farm tours for nominal charge March, April, August, and October
- Cinco de Mayo family friendly celebration May
- Capay Tomato heirloom tomato tasting, bands, camping, food vendors – July
- Capay Crush local wine and food September
- Outstanding in the Field

School Tours- Getting Kids Out to the Farm

- Partnership with Davis Farm to School
- Talk with school partners where we sell produce about tours
- Advertise in our CSA box newsletter and on Facebook
- Harvest activity, tour, farm snack, farm talk

Marketing Your Farm Experience

- Most local newspapers will happily cover your events (especially free events or those that benefit a good cause)
- Publicity through media, social media, email and CSA newsletter
- Send a themed photo or video with your news

Event To Do

- Create a Facebook event
- Have your employees share the event with their friends
- Send an event email to your contact list
- Remind your customers a few times of the upcoming event

Alert Your Social Network

- Tag partner organizations that are working with you on the event and have them publicize to their networks!
- Give them a sample Facebook post or tweet
- If it's a big event, alert local hotels – they love to know about activities for their guests

Educate Your Guests!

- Agritourists are looking for an education piece in their experience.
- Having your farmer do a lecture on agriculture and have a harvest activity!
- Highlight coming to the farm at different seasons to encourage repeat visitors!

Feed and Entertain Them!

- Make sure you have enough food to feed your farm visitors

 farmstand, pre-made
 sandwiches, food vendors,
 drinks; publicize the separate
 charge for these items
- Music always makes an event feel more festive
- Prepare for unexpected weather heat or rain

A Fun Day Out on the Farm

Provide a laid-back day in the country with activities for all and a bit of education, and you will have happy visitors!

