

A FRESH FACE FOR GREEN GIANT

How Allrecipes.com's Social Media Strategy Can Bring
Green Giant Into Millennials' Hearts and Stomachs

Executive Summary

The Problem

- Green Giant's sales have been declining over the past several years.
- Retail support has been dwindling as sales of frozen and canned produce reflect the trend of consumer preferences for fresh foods¹.

Shifting Positions

- Green Giant has recently been bought by B&G Foods,
- Bob Cantwell, President of B&G Foods, recently explained the company's decision to buy the lagging brand as a strategy that is "focused on creating products on trend for millennials²."
- Green Giant needs innovative marketing strategies to foster a strong relationship with millennials.

Targeting the Millennial Population

- Green Giant uses social media to respond to customer complaints, but does not post any other original content.
- Recently, Allrecipes.com was struggling to efficiently targets millennials. The company decided to utilize SocialFlow, a social media management tool that integrated editorial strategy across social platforms³.
- Green Giant needs follow Allrecipes.com's lead. It is crucial to rethink the brand's social media strategy in order to gain millennials' trust.

Agenda

- Introducing Green Giant
- Green Giant SWOT Analysis
- Current Issues Facing Green Giant
- Allrecipe's Partnership with SocialFlow
- 6 Steps to Enhance Green Giant Social Media Strategy
- Modified Green Giant SWOT Analysis
- The Future of Green Giant

Green Giant is a leader in the frozen and canned produce industry.

- Green Giant has recently been bought by B&G, which plans to market the brand to millennials⁴.
- Despite Green Giant's leadership in the frozen foods category, sales have been declining due to consumers who are starting to avoid the frozen food aisle altogether⁵.
- With 62% of Green Giant's sales coming from its frozen products, the company needs a cost-effective method to educate consumers about the high quality of frozen produce⁶.

Green Giant SWOT Analysis

STRENGTHS

- Flagship products are healthy foods
- Leading in market share in frozen food aisle⁷
- 94% brand awareness in US⁸
- Collection of Green Giant recipes on Pinterest

WEAKNESSES

- Products are not perceived as fresh⁹
- Lack of a well-managed social media presence
- Low retail support¹⁰
- Frequent customer complaints about quality of products

OPPORTUNITIES

- With over one million page likes on Facebook, Green Giant has the power to engage and inform many consumers using a single platform
- Millennials are increasingly turning to social media for recipes and meal inspiration¹¹

THREATS

- Consumer preferences are shifting away from frozen and canned foods¹²
- Overall, consumers are eating less vegetables per capita, especially canned and frozen¹³

Green Giant is currently poorly positioned to capture the millennial market.

Green Giant Attributes

Frozen and canned produce

Large Manufacturer

Weak social media presence

Millennial Attributes¹⁴

Prefer fresh produce

Less trusting of large manufacturers

Enjoy engaging social media content

Allrecipes.com is an innovative digital food brand.

1,102,555 page likes

753,357 subscribers

359,900 followers

303,447 followers

52,300 followers

116,000 followers

Allrecipes.com partners with SocialFlow to streamline social media operations¹⁵.

- Allrecipes.com's wanted to accelerate site traffic growth with millennials.
- Due to the nature of its website, the company already had suitable content for use on social media.
- The issue was efficiently getting this content on several platforms and obtaining an organized analysis of the different strategies being used.
- Allrecipes.com utilized SocialFlow to manage content, schedule posts, and analyze individual posts as well as overall editorial strategies.

- Higher quality and more frequent posts led to a 75% increase in engagement and Allrecipes.com's millennial audience grew by 22%.

6 Steps to Enhance Green Giant Social Media Strategy

Step 1. Utilize Social Media Management Tool

Step 2. Start thinking like the customer

Step 3. Produce and post relevant and valuable content

Step 4. Use social media platforms to educate consumers

Step 5. Encourage and share user-generated content

Step 6. Leverage all social media platforms for customer service

6 Steps to Enhance Green Giant Social Media Strategy

Step 1. Utilize Social Media Management Tool

- It is essential that the customer experience is seamless across all social media¹⁶.
- Industry-leading social media integration tools include SocialFlow, Spredfast, Sprout, and more.
- It is important that key metrics are being measured and monitored for each post.

6 Steps to Enhance Green Giant Social Media Strategy

Step 2. Start thinking like the customer

- Ask why customers choose to interact with Green Giant on social platforms¹⁷.
- Rethink digital strategy to give customers the value they seek.
- Green Giant's recipes should be distributed to provide value to the right customers.

6 Steps to Enhance Green Giant Social Media Strategy

Step 3. Produce and post relevant and valuable content

- Brand loyalty is stronger when brands post relevant, advantageous, and popular content across several platforms¹⁸.
- Green Giant should post coupons, recipes, product updates, and other relevant content to provide value to consumers online.

6 Steps to Enhance Green Giant Social Media Strategy

Step 4. Use social media platforms to educate consumers

- Consumers currently perceive frozen foods as less nutritious than fresh foods, though studies show this is not the case^{19,20}.
- Green Giant can leverage social media platforms to educate consumers about the nutritious value of their products.

6 Steps to Enhance Green Giant Social Media Strategy

Step 5. Encourage and share user-generated content

- 62% of millennials consider themselves foodies, and Instagram is their favorite place to show off delicious dishes²¹.
- Green Giant can reach millennials via social media and influence their tastes with new, exciting dishes and recipes.

6 Steps to Enhance Green Giant Social Media Strategy

Step 6. Leverage all social media platforms for customer service

- 50% of consumers are more likely to purchase from a company they can contact on social media²³.
- It would be most effective if Green Giant were to interact with both positive and negative mentions of their brand across several social media platforms.

Modified Green Giant SWOT Analysis

STRENGTHS

- High brand awareness
- High-impact social media strategy that spans several platforms
- Fosters intimate and mutually-beneficial customer relationships
- Wide collection of unique and healthy Green Giant recipes

WEAKNESSES

- New costs imposed by social media management
- Lack of fresh options among products

OPPORTUNITIES

- Partner with other brands on social media to launch fun, valuable campaigns for consumers
- Create a Snapchat or buy a Snapchat geofilter to keep brand top-of-mind

THREATS

- Consumer preferences are shifting away from frozen and canned foods²⁴
- Overall, consumers are eating less vegetables per capita, especially canned and frozen²⁵

In the future, Green Giant will foster mutually-beneficial customer relationships.

- Green Giant's major weakness is social media.
- Allrecipes.com used SocialFlow to tailor its social media to millennials.
- Green Giant can model this strategy to distribute its plethora of recipes to consumers.
- Upon implementing an engaging social media strategy, Green Giant will obtain a comprehensive understanding of its millennials customers.

Endnotes

1. Nunes, Keith. "Green Giant Is Going to Get a Makeover." *Food Business News*. Sosland, 9 Sept. 2015. Web. 08 Mar. 2016.
2. Kell, John. "B&G to Pay General Mills \$765 Million for Green Giant." *Fortune*. Time Inc. Network, 03 Sept. 2015. Web. 08 Mar. 2016.
3. Dailey, Maura. "Case Study: Creating Efficiency and Driving Performance at Allrecipes." *SocialFlow*. SocialFlow, 10 Feb. 2016. Web. 08 Mar. 2016.
4. Kell, John. "B&G to Pay General Mills \$765 Million for Green Giant." *Fortune*. Time Inc. Network, 03 Sept. 2015. Web. 08 Mar. 2016.
5. Watrous, Monica. "B&G Planting Seeds for Green Giant Growth." *Food Business News*. Sosland, 29 Feb. 2016. Web. 08 Mar. 2016.
6. Kell, John. "B&G to Pay General Mills \$765 Million for Green Giant." *Fortune*. Time Inc. Network, 03 Sept. 2015. Web. 08 Mar. 2016.
7. Kell, John. "B&G to Pay General Mills \$765 Million for Green Giant." *Fortune*. Time Inc. Network, 03 Sept. 2015. Web. 08 Mar. 2016.
8. Kell, John. "B&G to Pay General Mills \$765 Million for Green Giant." *Fortune*. Time Inc. Network, 03 Sept. 2015. Web. 08 Mar. 2016.
9. Produce for Better Health Foundation. *State of the Plate, 2015 Study on America's Consumption of Fruit and Vegetables*, Produce for Better Health Foundation, 2015. Web. 08 Mar. 2016.
10. Kell, John. "B&G to Pay General Mills \$765 Million for Green Giant." *Fortune*. Time Inc. Network, 03 Sept. 2015. Web. 08 Mar. 2016.
11. Topper, Amanda. "The Millennial Impact: Food Shopping Decisions". Mintel Group. September, 2015. Web. 09 Mar. 2016
12. Produce for Better Health Foundation. *State of the Plate, 2015 Study on America's Consumption of Fruit and Vegetables*, Produce for Better Health Foundation, 2015. Web. 08 Mar. 2016.
13. Produce for Better Health Foundation. *State of the Plate, 2015 Study on America's Consumption of Fruit and Vegetables*, Produce for Better Health Foundation, 2015. Web. 08 Mar. 2016.
14. Topper, Amanda. "The Millennial Impact: Food Shopping Decisions". Mintel Group. September, 2015. Web. 09 Mar. 2016
15. Dailey, Maura. "Case Study: Creating Efficiency and Driving Performance at Allrecipes." *SocialFlow*. SocialFlow, 10 Feb. 2016. Web. 08 Mar. 2016.
16. Baird, Carolyn Heller. Parasnis, Gautam. "From social media to social customer relationship management." *Strategy & Leadership*, Vol. 39 Iss 5 pp. 30 – 37, 2011. Web. 08 Mar. 2016.
17. Baird, Carolyn Heller. Parasnis, Gautam. "From social media to social customer relationship management." *Strategy & Leadership*, Vol. 39 Iss 5 pp. 30 – 37, 2011. Web. 08 Mar. 2016.
18. Erdoğan, İrem Eren. Çiçek, Mesut. "The Impact of Social Media Marketing on Brand Loyalty." *Elsevier. Science Direct*, 12 Oct 2012. Web. 08 Mar. 2016.
19. Produce for Better Health Foundation. *State of the Plate, 2015 Study on America's Consumption of Fruit and Vegetables*, Produce for Better Health Foundation, 2015. Web. 08 Mar. 2016.
20. Barrett, Diane M. "Maximizing the Nutritional Value of Fruits & Vegetables." *Food Technology*. University of California Davis, 2007. Web. 09 Mar. 2016.
21. Topper, Amanda. "The Millennial Impact: Food Shopping Decisions". Mintel Group. September, 2015. Web. 09 Mar. 2016
22. Vaterlaus, J.M. Patten, E.D. Roche, C. Young, J.A. "#Gettinghealthy: The perceived influence of social media on young adult health behaviors." *Computers in Human Behavior*, Iss 45 pp. 151–157, 2015. Web. 08 Mar. 2016.
23. Beese, Jennifer. "How Social Media Is Impacting Customer Service." *Sprout Social*. Sprout Social Inc., 3 Jan. 2013. Web. 09 Mar. 2016.
24. Produce for Better Health Foundation. *State of the Plate, 2015 Study on America's Consumption of Fruit and Vegetables*, Produce for Better Health Foundation, 2015. Web. 08 Mar. 2016.
25. Produce for Better Health Foundation. *State of the Plate, 2015 Study on America's Consumption of Fruit and Vegetables*, Produce for Better Health Foundation, 2015. Web. 08 Mar. 2016.

Bibliography

- Baird, Carolyn Heller. Parasnis, Gautam. "From social media to social customer relationship management." *Strategy & Leadership*, Vol. 39 Iss 5 pp. 30 – 37, 2011. Web. 08 Mar. 2016.
- Barrett, Diane M. "Maximizing the Nutritional Value of Fruits & Vegetables." *Food Technology*. University of California Davis, 2007. Web. 09 Mar. 2016.
- Beese, Jennifer. "How Social Media Is Impacting Customer Service." *Sprout Social*. Sprout Social Inc., 3 Jan. 2013. Web. 09 Mar. 2016.
- Dailey, Maura. "Case Study: Creating Efficiency and Driving Performance at Allrecipes." *SocialFlow*. SocialFlow, 10 Feb. 2016. Web. 08 Mar. 2016.
- Erdoğan, İrem Eren. Çiçek, Mesut. "The Impact of Social Media Marketing on Brand Loyalty." *Elsevier Science Direct*, 12 Oct 2012. Web. 08 Mar. 2016.
- Kell, John. "B&G to Pay General Mills \$765 Million for Green Giant." *Fortune*. Time Inc. Network, 03 Sept. 2015. Web. 08 Mar. 2016.
- Nunes, Keith. "Green Giant Is Going to Get a Makeover." *Food Business News*. Sosland, 9 Sept. 2015. Web. 08 Mar. 2016.
- Produce for Better Health Foundation. *State of the Plate, 2015 Study on America's Consumption of Fruit and Vegetables*, Produce for Better Health Foundation, 2015. Web. 08 Mar. 2016.
- Topper, Amanda. "The Millennial Impact: Food Shopping Decisions". *Mintel Group*. September, 2015. Web. 09 Mar. 2016
- Vaterlaus, J.M. Patten, E.D. Roche, C. Young, J.A. "#Gettinghealthy: The perceived influence of social media on young adult health behaviors." *Computers in Human Behavior*, Iss 45 pp. 151–157, 2015. Web. 08 Mar. 2016.
- Watrous, Monica. "B&G Planting Seeds for Green Giant Growth." *Food Business News*. Sosland, 29 Feb. 2016. Web. 08 Mar. 2016.