

Best Digital News Start-up Runners-up: Best Social Media Engagement AFRICAN DIGITAL MEDIA AWARDS 2019

SOMETIMES IT TAKES 20 YEARS TO BECOME AN

• Our storphersking the sald coess

The Poad less traveled

- The agricultural niche found us
- Result of tough media lessons in 20+ years
- It pays to be outsider in linear media world
- We only do business with kindred spirits

three-year partnership agreement with Food For Mzansi. NOVEMBER2018

CARVING A NICHE WHERE

NO ONE ELSE WAS

Discovered SA's most profitable agri company in rural town. First client bought name sponsorship. Raised enough money in 6 months to be profitable from day 1.

Niche lay barren

Complacency, legacy business models as well as VKB, a relatively unknown agricultural company, signed ago caused traditional agri media to miss (and dismiss!) the niche. Considerable growth & investment in agriculture. Overoptimistic government targets for job creation.

Two farmers were sentenced to prison after they kidnapped and assaulted a farm worker. They forced him in a coffin and threatened to set him on fire.

OCTOBER 2017

THE ZEITGEIST CREATED AN APPETITE FOR PARTNERSHIPS Behind the smiles...

The world's most unequal country
116th in World Happiness Report
Journalism is facing a crisis of confidence
Politics of rage in a deeply divided society
Blacks own 1% of rural land, & 7% of propertion
Agriculture is at ground zero
Also a divided agricultural sector

WE BUILT A DIGITAL SOLUTION

TO A REAL-LIFE

We reflect the hopes and dreams of most South Africans

To feature, you don't have to be successful. You just have to try

We offer a much broader view of agriculture today

We actively debunk agricultural myths

We champion the cause of up-and-coming farmers

7.5 million social media and website impressions280 000 unique users15 000 targeted social media followers

But don't involve us with the bloody CPI and pay-per-click battle...

OUR PARTNERS INVEST IN THE FUTURE

OF SOUTH AFRICA AND Social contribution (Section 1988)

Our partners invest in improving lives by helping us to tell inspiring, true stories, celebrating the doers

We charge premium to agri-companies who

want share our vision for South Africa

watchdog. They need hope and advice on how to overcome despair and helplessness.

NATIVE ADVERTISING AND JOB

NATIONWIDE SCHOOLS

THOUGHT LEADER DISCUSSIONS

WORKSHOPS FOR AGRI

MULTIPLE TOUCHPOINTS TO

MAXIMISE DIGITAL

- Understanding our audience is key E
- We're obsessed with Nomsa and Mbali
- Audience insights = revenue opportunities
- Agri companies bridge digital divide
 - We don't mind co-creating with partners

MULTIPLE TOUCHPOINTS TO MAXIMISE DIGITAL REVENUE

WEEKLY AGRIPRENEURSHIP PODCAS I

WEEKLY VIDEO CONTENT

CONTENT PARTNERSHIPS AT EVENTS

WEBSITE DEVELOPMENT & DESIGN SERVICES FOR FARMERS

TOOK FIRST STEPS IN E-

BRAND-NEW BOOK JUST

MULTIPLE TOUCHPOINTS TO MAXIMISE DIGITAL

WEEKLY NEWSLETTERS TO FARMERS

Affiliate marketing partnership

App to help local farmers sell directly to public

- Display farmer's branding, product range, prices

- Orders placed via app, WhatsApp, social media

media Cher rexenue sprartunities ced

Market for emerging farmers to sell produce

Monetising WhatsApp subscriptions

2020: CRAFTING NEW TERRITORY AS A DIGITAL

www.FoodForMzansi.co.za ivor@foodformzansi.co.za kobus@foodformzansi.co.za