

Kualoa Ranch: Adapting Agri-Tourism

STEPHANIE MOCK
SUSTAINABILITY MANAGER
KUALOA RANCH

KUALOA
PRIVATE NATURE RESERVE

Kualoa Ranch

Tourism Operation

On site tours (movie sites, farm tours, etc), UTV, Zipline, Secret Beach, etc

Photo shoots, movie shoots/filming

Weddings

DMCs, corporate groups, educational groups, cruise lines

Agricultural Operation

Cattle, piggery, oysters, 60+ crops, "diversified agriculture"

KualoaGrown Market at Ranch

Products found only at Kualoa

The background is a dark blue gradient. It features several light blue circles of varying sizes. One large circle is on the left, another large one is on the right, and a smaller one is at the top. A small green rectangle is located in the top right corner.

Large operation but the same lessons

Adapting in the last 4 months...

- Shut down tourism operations (agricultural sector continued working)
- Creation of a “COVID Committee”
- Adapting current tours to accommodate COVID regulations
- Innovative pre-order/pick-up market to access new and existing customers for farm products
- New walk-in market at Ranch for products and featuring partner farm products too to assist local farmers

Marketing Changes Since March 2020

@KualoaGrown Instagram

Reaching kama'āina market more

Email newsletter every week

Partner farm inclusion

Updating “brand identity”

Agri-Tourism: Connecting Crops, Community, and Commerce

Able to support small & partner businesses

KualoaGrown Cacao Tea
paired with Tolentino
Honey
(supporting two
endeavors in one nice
little “package”)

Creation of a network

Bridges the ag
community with others
to expand markets,
provides “cross-
training”, and a network
for innovation and
support

Diversification of tourism industry & overall economy

Safer outdoors,
enhances the “Hawai’i
brand” through senses,
and a “twofer”