Building Coalitions: The Key to Developing Markets

Lunch & Learn for Young Specialty Crop Growers

January 28, 2020

Who is this guy?

Growing Markets

- The challenges associated with developing markets are not unique to agriculture.
- However, the development of new markets in this sector represents one of the greatest challenges for emerging farmers.

Marketing

- Marketing is bet described as satisfying the customer at a profit or in other words,
 - It is the art of getting the customer to come to the product.
- When done right, it identifies strategies to:
 - Meet customer needs to gain their loyalty
 - Explains the benefits of your products
 - Establishes your brand

The Essence of Marketing

- Product should meet the needs or create a customer need
- Place identifies where customers can get it
- Price communicates value
 - Has to be low enough so the customers will buy it but high enough for you to make a profit
- Promotion consists of advertising, publicity, and promotional items

Current Markets

- What are your current markets?
- How do you know?
- Have you tapped out the potential of your market?
- What do your customers want?

Performing Research

- Listen to the consumer
- Tangible market demographics
- Types of market research
 - Surveys ask your customers
 - General research who buys what?
 - Statistical research how much to people buy?
 - o Industry research what are the emerging markets?
- Your research method is important

My Piece of Paradise

New Markets

- What strategies have you used for developing new markets?
- How do you decide what to grow?
- Do you ask your consumers?
 - The case of the Somali bitter melon
 - Small footprint, large return

Challenges of Developing New Markets

- What are some of the challenges of developing new markets?
- How do you know what is working?
- Challenges of time and resources

Collective Market Development

- Have you worked together as a group to collectively develop new markets?
- Learning as a group
 - Vicarious learning
- Benefits of evaluation
 - Not just knowing what works but why
 - Enables more effective planning

Building Coalitions

- A local coalition is defined
 as a group whose primary purpose is
 to develop the local resources requisite
 to initiating, promoting, and sustaining
 development efforts.
- It capitalizes on the resources and networks of coalition partners.

- In any community/region, there are individuals and entities that are effective in starting, sustaining, and stopping development projects.
- Understanding who those entities are is critical for building a successful local coalition. These entities often represent government, business, and civic organizations.

- Develops a list of contacts and potential partners to participate in the local coalition.
- Identify key leaders
 - Starters, sustainers, stoppers
- Identify key groups
 - Government, business, civic organizations
- Brainstorming

- Makes use of available assets
- Connects assets to address issues identified
- Uses external resources to augment or supplement rather than drive any initiative
- Determines courses of action bases on a nested model for development

Uses of Coalitions

- Engages community-based leaders in determining what they are willing to support
- Utilizes local efforts and resources
- Enables local decision making, empowerment, and sustainability
 - HAFA
 - MEGA

- Hmong American Farmers Association
- Established in 2011
- Created because "the best people to support Hmong farmers are Hmong farmers themselves."
- Aggregates and sells members' produce through CSA shares, schools, retailers and institutions.
- https://www.hmongfarmers.com/story/

- Hmong farmers had challenges common among new farmers including access to land, training, equipment, capital, and markets.
- They use a holistic approach to work with new farmers.
 - Land access, new markets, trainings and capacity building, financing, and research and data collection.

- Alternative market identification
 - Beyond farmers markets
 - Works to establish distribution opportunities with institutions, wholesalers, and direct to consumers
- Business development
 - Helps farmers create business plans, crop plans, and management practices

Research

- Teamed up with the University of Minnesota Extension, Minnesota Fruits and Vegetable Growers Association, the MN Dept. of Agriculture, and the MN State College and Universities system.
- Longitudinal research
- Growing practices
- Soil fertility

- Trainings
 - Works with a variety of partners to offer additional trainings to farmers
 - Begun to extend offerings to Somali, Latinx, and other immigrant farmers
 - Emerging Farmer Conference

- Mississippians Engaged in Greener Agriculture (MEGA) – a lesson in the power of one determined individual
 - Founded in 1999
 - Mission is to improve the economic and health conditions of the MS Delta through increased education and resources
 - Based in Shelby, MS
 - Started because there was not a farmer's market in 50 miles

- Serves the community
 - Majority of the region are poor
 - The MS Delta has the highest rate of persistent poverty and food insecurity in the United States
 - Designed to supply low-income families with a weekly CSA share at 40% of its normal cost
 - Brought together backyard gardeners to get involved in growing their own food

- Focused training
 - Worked with limited-resource growers
 - Taught them how to grow and what to grow
 - Conducted workshops
 - Conducted evaluation of what worked and why
 - Built bridges in communities

- Created outlets
 - Farmers markets
 - CSAs
 - USDA partnership
 - EBT certifications
 - Expanded trainings
 - Health education
 - Youth leadership
 - Small business development

Shelby Farmer's Market

1505 Broadway St. Shelby, MS 38774 Opened June 17, 2017 Time: Wednesdays 4:00-6:00pm Saturdays 7:00- 1:00pm

We WELCOME SNAP/EBT Customers

- Built partnerships with diverse groups
 - MS Sweet Potato Growers Association
 - Delta Fresh Foods Initiative
 - Growing Power
 - Mississippi Farm to School Network
 - "It didn't matter who got or who gets the credit. We're changing lives."

Takeaways

- People matter
- Discover your market
- Listen to your market
- Conduct evaluation
- Learn from the best...and the worst
- Collect partners
- Build capacity

Questions?

Thanks!

Brent Hales
323 Agricultural Administration Building
University Park, PA 16802

BrentHales@psu.edu

Office - 814-865-4028

Cell - 601-467-1280