

Maryland's Best

Connecting Maryland farmers with consumers

**Presentation for the Maryland
Agricultural Commission**

**Stone Slade,
Marketing Specialist**

**Maryland Department of
Agriculture**

MDA's Buy Local Program

- Connecting Farmers with Markets
 - Branding Maryland Grown Products
 - Increasing Consumer Demand and Preference for Maryland Grown Products
-

Consumer/Retail Trends

- ❑ Demand for local is very high
- ❑ 2012 Schaefer Center study shows 78 % of Marylanders want Md.-grown produce
- ❑ Food safety concerns

Maryland's Best

- More than 52 percent of the 5.7 million Marylanders are now aware of **Maryland's Best** (University of Delaware study, 2010)
 - Preference for Maryland-grown produce has increased by 37 percent since 2006 (Schaefer Center report)
-

Maryland's Best Web Site

- ❑ www.marylandsbest.net ... is growing, improving
- ❑ December 2008 – 2,845 visitors
- ❑ In 2012 – 41,400 visitors, visited 52,600 times
- ❑ Since 2007 – 159,370 visitors, visited 211,617 times
- ❑ Advertising has reached more than 800,000 Marylanders
- ❑ Web site updates including smart phone friendly access in 2013 through USDA Specialty Crop Block Grant

Connecting consumers with farmers & sharing the farmers stories

Web Site Functions

Featured Promotions

Maryland Wine Week

Live local, eat local, drink local! We're celebrating Maryland's wineries June 14-24th. There are more than 400 different wines to choose from in the state. Award winning wines. Wines connected to Maryland soils. Wines with attitude and those with a gentle nature.

[Participating Wine Sellers and Restaurants](#)

[Find Maryland's Wineries](#)

Meet Maryland winemakers Carol and Fred Wilson of [Elk Run Winery](#) in the video at right.

Ice Cream Trail 2013

Maryland's Best - Elk Run Vineyards

Searchable Database

FIND ME LOCAL...

Find What's Nearby

Zip Distance

Search by Keyword

match all words match any words

Search by City or County

City County

Search by Category

<input type="checkbox"/> Ag-Tourism	<input type="checkbox"/> Fibers	<input type="checkbox"/> Meat/Fowl
<input type="checkbox"/> Aquaculture	<input type="checkbox"/> Fruits	<input type="checkbox"/> Nurseries & Garden Centers
<input type="checkbox"/> Christmas Trees	<input type="checkbox"/> Grains/Forage	<input type="checkbox"/> Nuts/Seeds
<input type="checkbox"/> Community Supported Ag (CSA)	<input type="checkbox"/> Grass Fed/Pastured	<input type="checkbox"/> Organic
<input type="checkbox"/> Cut Flowers	<input type="checkbox"/> Habitat	<input type="checkbox"/> Pick Your Own
<input type="checkbox"/> Dairy/Eggs	<input type="checkbox"/> Herbs	<input type="checkbox"/> Restaurant
<input type="checkbox"/> Equine	<input type="checkbox"/> Ice Cream Trail	<input type="checkbox"/> S/IAF**
<input type="checkbox"/> FARM*	<input type="checkbox"/> Kocher	<input type="checkbox"/> Seafood
<input type="checkbox"/> Farm Stand	<input type="checkbox"/> Livestock	<input type="checkbox"/> Specialty Products
<input type="checkbox"/> Farm to School	<input type="checkbox"/> Looking for New Farmers/Vendors	<input type="checkbox"/> Vegetables
<input type="checkbox"/> Farmers Market	<input type="checkbox"/> Looking to add Farmers Markets	<input type="checkbox"/> Wine
<input type="checkbox"/> Farmers Market Booth		

* Farmers' Market Nutrition Program
** Supplemental Nutrition Assistance Program

2013

Advertising & Promotions

- WYPR Public Radio
 - Washington Post Digital
 - Online target demographic advertising, retargeting advertising
 - Facebook, Twitter, Google, [YouTube channel](#)
 - Trade press – The Packer, Produce News
-

2013

Advertising & Promotions

Enjoy Maryland Wine and Support Our Family Farmers

To find a local vineyard near you visit www.marylandsbest.net

Proud partner of **THE 2012 URBANITE PROJECT**

Spring is here and so are Sweet Maryland Strawberries

Find out who has local strawberries near you at www.marylandsbest.net

Proud partner of **THE 2012 URBANITE PROJECT**

Choose Maryland Apples

JD Rinehart of Rinehart Orchards

To find local apples near you **CLICK HERE**

facebook

Maryland's Best

403 Likes

10 Friends

Official Kick Off @Maryland Home Grown School Lunch Week

Maryland's Best @MDsBest

6,431 TWEETS | 674 FOLLOWING | 1,864 FOLLOWERS

Maryland's Best is your source to find the best local food and products from Maryland farmers. Managed by the Marketing team at the MD Dept. of Ag. 410-841-5770 Annapolis, MD · marylandsbest.net

In Harford County, Wilson's Farm Market. ow.ly/ISyOP

2013 Maryland Promotions by Month

- January/February – CSAs
 - February – winter farmers markets
 - March – meat, nutrition month
 - April –nurseries & garden centers, poultry
 - May/June – **eggs, strawberries, farmers' markets, milk**
 - June - wine, dairy
 - July/August – Buy local challenge, watermelons, farmers markets
 - September - Apples, farm to school
 - October/November – Ag-tourism, turkeys, pumpkins
 - December – Christmas trees
-

Connecting Farmers with Grocery Retailers

Connecting Farmers with Grocery Retailers

Maryland Farm Tours

Harris Teeter Local Produce Buyer at Homestead Farms

Connecting Farmers with Grocery Retailers

- ❑ Trade shows: Including PMA's Fresh Summit- largest produce expo

- 20,000 Participants
- Decision Makers from Nearly all of the Grocery Retailers

Connecting Farmers with Grocery Retailers

□ Advertising in trade publications targeting retail buyers

□ In-Store Promotions

□ Partnerships in promotional campaigns & advertising to increase consumer demand

Connecting Farmers to Consumer Markets

Buyer-Grower Expo– connecting farmers with buyers from grocery retailers, schools, restaurants, and institutions.

- 350 Participants
- 60 Farms Exhibited
- 146 Buyers Attended
- 98% of Exhibitors reported potential sales

Connecting farmers with Restaurants

Dine Downtown Baltimore's Farm to Table Event

A DINING EXPERIENCE IS...

BEYOND EXPECTATIONS

Take a vibrant city, an active farmers' market scene, and an abundance of seafood from the Chesapeake Bay. Add a heaping helping of adventurous, talented chefs who know exactly what to do with the region's bounty, and you've got Downtown Baltimore: a foodie nirvana with excellent farm-to-table dining options. Celebrate the summer harvest by experiencing farm-to-table dishes at many Downtown Restaurants.

SUMMERTIME TASTE—FARM-TO-TABLE CELEBRATION
July 12-21

70 RESTAURANTS. 70 MEMORABLE EXPERIENCES.
FIND YOUR PERFECT DINING EXPERIENCE.
www.DineDowntownBaltimore.com

DINE DOWNTOWN BALTIMORE
An Institute of Downtown Partnership of Baltimore

FARM to TABLE

The Georgetowner's Chefs Go Fresh Motorcycle Tour

Special Promotions

Mar-Delicious Watermelon Promo in New England

The MAR-DELicious Promotional Campaign

Creating Consumer Demand in New England for MAR-DELicious Watermelons

The Maryland and Delaware Departments of Agriculture in partnership with the MAR-DEL Watermelon Association will be executing a promotional campaign in New England to increase consumer demand for MAR-DELicious watermelons. We will be looking to create lasting partnerships with retailers who want to take advantage of MAR-DELicious watermelon advertising support for their stores.

How can your company benefit from the MAR-DELicious Campaign?

- Creating strategic advertising partnerships with grocery retailers to promote stores selling MAR-DELicious watermelons
- Radio and other advertising to promote MAR-DELicious watermelons during the first 2 weeks of August
- In-store promotional materials, watermelon bins featuring the MAR-DELicious logo, and visits from the MAR-DEL Watermelon Queen in select stores
- Direct contact with MAR-DELicious watermelon brokers and farmers to insure adequate supply

Stone Slade, Maryland Dept. of Ag
410-841-5779
Stone.slade@maryland.gov

Dave Smith, Delaware Dept. of Ag
302-698-4522
DavidM.Smith@state.de.us

Special Promotions

Mar-Delicious Watermelon Promo in New England

- Targeted radio advertising
- Watermelon Queen promotion with Boston Red Sox and interview during game
- In-store promotions with partnering grocery retailers
- Sales of Mar-Delicious watermelons went from \$298,008,693 in 2011 to \$362,116,185 in 2012 during promotional period

Mar-Del Watermelon Queen Terra Tatman

Special Promotions

Maryland Farmers: Faces of the Land Exhibit

- Strategic Promotions targeting decision makers
- Photograph exhibit at the Miller Building in Annapolis
- Features farmers from all types of agriculture and throughout the state
- Promotional event to highlight agriculture to policy makers and their staff

Consumer Promotions

Buy Local Challenge

- Pledge to eat at least one thing from a MD farm each day
- Kick off with Governor O'Malley's Buy Local Cookout
- 5,000 Marylanders pledged to participate so far

Hey Maryland, Take the Buy Local Challenge Outdoors ... and WIN!

Enter this year's photo contest: "Take the Challenge Outdoors!"

It's easy! Take the official Buy Local Challenge pledge at www.buy-local-challenge.com before July 18, 2013. Then visit www.facebook.com/marylandbuylocalchallenge and upload one or more photos of how you took the Challenge outdoors.

It's fun! Plan a picnic, a patio party, a grill-fest or just a brown-bag lunch in the park. See the web for full contest details.

Take the Buy Local Challenge
July 20 - 28, 2013

I pledge to eat at least one thing from a local farm every day during Buy Local Week!

Individuals, businesses and organizations can take the "Buy Local Challenge." It's a voluntary pledge to include Maryland-grown products (produce, eggs, meat, fruit, wine, etc.) in your meals for one week. Visit the website to find out more about the Challenge, and download your personalized certificate when you pledge!

Buy local all year...www.marylandsbest.net

Good Luck!

One winning entry will receive a prize basket valued at \$200. In addition, a donation of fresh local farm food, valued at \$200, will be made in your name to local families in need via a local food bank and partners statewide.

Consumer Promotions

2013 Maryland's Best Ice Cream Trail

Trail Passport

Ice Cream Trail Signs

- Ice Cream & Geocache Trail
- 8 Creameries on the Trail
- 200 Completed Passports in 2012
- Stamped Passport at each location
- Maryland Dairy Industry Trivia

Plans for 2013 and beyond.....

- ❑ Continuing specialty crop advertising to Maryland consumers
 - ❑ **Maryland's Best Restaurant Award**
 - ❑ Update web site to increase user-friendliness & mobile responsiveness
 - ❑ Ag-Tourism Sign Program and Kick-off Event
 - ❑ In-store Maryland apple promotion
 - ❑ New Cut Flower Web site and promotional materials
 - ❑ Additional Special Promotions
-

Thank you

Questions?

Stone Slade
Agricultural Marketing Specialist, MDA
410-841-5779
Stone.slade@maryland.gov
