

Building the Plan

Dr. Dixie Watts Dalton

Professor and Program Director, Agribusiness
& Dean of Humanities, Social Sciences, and Business

SOUTHSIDE VIRGINIA COMMUNITY COLLEGE

dixie.dalton@southside.edu

434-949-1053

Virginia Agritourism Conference

April 4, 2019

The Plan for Today

- Introductions & overview
- Choosing your “**Product**”
- **Pricing** considerations
- **Promotional** resources
- **Place** decisions
- Other thoughts

About Me

- Lunenburg County farm girl
 - Tobacco planting with Dad every spring
 - Cattle and hay with husband, Johnny
- Virginia Tech and SVCC
- My life's work....agribusiness and education

How About You?

- Existing agritourism operation

How About You?

- Existing agritourism operation
- Planning an agritourism operation

How About You?

- Existing agritourism operation
- Planning an agritourism operation
- Supporting organization or government agency

How About You?

- Existing agritourism operation
- Planning an agritourism operation
- Supporting organization or government agency
- Just curious

Agritourism's Role in Virginia

Based on a 2016 study, agritourism had an economic impact of \$2.2 B in Virginia.

At that time, there were an estimated 1,400 establishments, with 56% open to the public throughout the year.

There was a wide range of visitations, but venues averaged 5,356 visitors per year.

https://www.pubs.ext.vt.edu/content/dam/pubs_ext_vt_edu/AAEC/aaec-157/AAEC-157.pdf

Remember the movie, *Field of Dreams*?

- “If you build it, he will come.”

- How's this for a marketing strategy:
“If you offer it, they will visit”?

Let's Be More Intentional

- What specific goals do you have for your operation?
- Who will you serve?
- Exactly what will you offer?
- What expertise do you have, and what more do you need to learn/develop?

Let's Be More Intentional

- What will it cost to offer it?
- What will you charge for it?

Let's Be More Intentional

- How long before you profit from it?
- Will it cash flow?
- How long do you give it if goals aren't met?

Marketing Options

- Local versus out-of-area tourists
- Traditional production versus organic or other
- Individual versus joint efforts
- What are some options available to you?

A Few Marketing Opportunities

- Roadside stands

- CSA's (Community Supported Agriculture)
 - <http://www.localharvest.org/>

LocalHarvest SM
real food, real farmers, real community

A Few More

- Establish relationships with restaurants/grocers

- Form a formal or informal partnership with like-minded operations

Marketing 101

- What comes to mind when you hear the word “marketing”

Marketing 101

- Many people equate marketing with advertising... that's just one tiny piece
- In reality, marketing is everything that connects the producer with the consumer
- It is anything that it takes to get the product or experience in a form the consumer wants and to get it into his/her hands

What is Your “Product”?

- Know your customer
 - What do they want?
 - How do they want it?
 - How much do they want?
 - When do they want it?

(What are they willing to pay for it? Know what it takes you to obtain/produce/create it and what you're willing to accept for it.)

What is Your “Product”?

What if you decide to offer something new?

Create a partial budget:

Increased revenues

Decreased revenues

Decreased expenses

Increased expenses

Net Change

What Price to Charge?

- Know your product
- Know your customers/buyers/visitors
- Know your competition

Pricing Strategies

- **Cost Pricing**

- Adding a constant margin to the basic cost

- What is your cost of production, your total cost to provide the experience?

Pricing Strategies

- **Penetration Pricing**

- Offer a low price to get exposure and gain wide acceptance quickly

- May be appropriate for a new supplier

- What are the downsides?

Pricing Strategies

- **Skimming The Market**

- Introduce the product at a high price for affluent customers only

- Do you have limited volume and want to reach a limited, upscale audience?

Pricing Strategies

- **Loss Leader**

- Offer a product at a specially reduced price (sometimes below cost) for a limited time
- Best suited for retail operations with a product that can serve as a draw
 - Example: sell turkey at a loss at Thanksgiving time
 - What is the expectation?

Pricing Strategies

- **Psychological Pricing**
 - Prices are emotionally satisfying

Pricing Strategies

- **Competitive Pricing**
 - Price at the “going rate”
 - What ***IS*** the going rate?

Marketing/Promotion Resources

- Virginia Department of Agriculture and Consumer Services
 - <http://www.vdacs.virginia.gov/vagrown>

Marketing/Promotion Resources

- Virginia's Finest
 - <http://www.vafinest.com/>

Virginia's Finest

Marketing/Promotion Resources

- Buy Fresh/Buy Local Chapters by area
- Provides local food guide
- <https://www.buylocalvirginia.org/>

Place Decisions

(Refers not to geographic location, but to distribution)

- How do you get your experience to the consumer? And how easy do you make it for them?
 - Do they always come to you?
 - Do you set up at events elsewhere?
 - Do you accept credit cards or provide credit?

Some useful resources

- *Agritourism: Ideas and Resources*, Virginia Cooperative Extension publication, M. Walker
<https://www.pubs.ext.vt.edu/310/310-004/310-004.html>
- Additional Virginia agritourism publications and presentations
<https://ext.vt.edu/agriculture/agritourism.html>

Some useful resources

- Enterprise budgets, Virginia Cooperative Extension
 - https://www.pubs.ext.vt.edu/tags.resource.html?tag=pubs_ext_vt_edu:enterprise-budgets#.html
 - In process of being updated
 - Can help estimate cost of production
- Enterprise budgets, North Carolina
 - <https://cals.ncsu.edu/are-extension/business-planning-and-operations/enterprise-budgets/>

More useful resources

- University of Kentucky, Center for Crop Diversification

<http://www.uky.edu/ccd/tools/budgets>

- Agricultural Marketing Resource Center

<https://www.agmrc.org/business-development/business-workbench/business-worksheets-and-calculators/enterprise-budgeting-tools>

Bottom Line

- Know who you will sell to before you plant the first seed or slip, or hammer the first nail, or make your 1st purchase
- Know what it will cost you to produce/ provide each experience or product
- Know what price you are willing to accept for what you have to offer

Bottom Line

- Conduct a sensitivity analysis:
 - If costs increase $x\%$, can you still make a profit
 - If you have to accept a price that is $y\%$ lower, can you still make a profit

And...

- Always have an exit strategy
- Hope (and plan and prepare) for the best, but have a strategy for the worst
- We tend to be eternal optimists
- A common mistake: holding on too long
- Remember the concept of sunk costs: what's done is done. The question is, what should you do next?

Additional Resources

Check out “**Agribusiness, Southside Virginia Community College**” on Facebook.

All AGR course lectures are taped and made available as an online option.

Agribusiness marketing course (AGR 231) each fall:
visit www.southside.edu to register

SOUTHSIDE VIRGINIA COMMUNITY COLLEGE

Proud to Be a Part of Agribusiness

Remember 2/20/100.

Agribusiness is the country's #1 industry.

Agribusiness is Virginia's #1 industry.

Agribusiness at SVCC allowed me to return home.

Agriculture plus tourism is a winning combination!

There's no place like home!

It's a great day to be in agritourism!

Thank you for the opportunity to
participate with you today.

dixie.dalton@southside.edu

434-949-1053

SOUTHSIDE VIRGINIA
COMMUNITY COLLEGE