Oregon Flower Farm
Business Plan

Jory Dupree, Owner
Created on December 29, 2020
Executive Summary

Product

Oregon Flower Farm sells cut flowers, herb, dry-farmed produce, and whole/half pastured animals in the Willamette Valley, Oregon. We also provide on-farm experiences such as U-picks, small events, and our farm stand.
Customers

The target audience for our product will be direct to local consumers and businesses. We plan to market our product via a road side farm stand, farmers markets, U-picks, events and CSA subscriptions.
Future of the Company

Our plan is to take the first few years to focus and understand cut flower production and determine if dry-farming techniques on our property will be sustainable. Overall, our vision is to transform our 5 acres into a healthy ecosystem that can support several different crops, pastured animals, pollinators and protect our natural resources. We plan to use regenerative farming practices as much as possible and understand what management techniques work best for our acreage. We will have a large greenhouse and use season extension techniques. We have drafted a five-year business plan that details our production and infrastructure growth so that we can expand sustainably and become financially stable. Our marketing plan entails mostly direct marketing avenues such as the farm stand, farmers markets, and possibly CSA shares. If dry-farming pans out, we plan to access some of the farm to school funding so that we could supply food to our local schools.
Since we are limited by water resources we have to work creatively within those boundaries of what we can do with our property. Around year three, we hope to invite more customers onto the farm for U-picks, small event or tours. I plan to work with cooperative Extension to host educational tours about our farm practices. I dream of becoming a community resource for our rural area and provide a gathering space where we can learn together. I am also trusting that additional agritourism activities can diversify our income stream and provide additional support to keep us on the farm as much as possible.
Objectives

1. To make enough income on the property to supplement part-time work off the farm
2. To provide enough product to sell via farm stand, farmers markets, local businesses and host events

3. To preserve and enhance the beauty of our property and share with others
Strategies

1. Follow a 5-year business plan/outline and reassess at each stage to ensure that we

start small and grow sustainably

2. Work diligently, intentionally and regularly and at ensuring each step of business

plan is met. Seek support from network and outside funders for start-up costs.

3. Get creative with a marketing plan that builds our product/brand out to customers -

use existing networks for sales and support

SWOT

	Strengths:

- Education & Experience

- Own land & existing infrastructure/materials

- Location – busy road, in between two good size urban areas

- Construction and electrical skills

- Amazing view!
- Southeast exposure and good soil
- Access to animal manure for amendment
	Weaknesses:

- Limited to irrigating only ½ acre from well
- Seasonal creek but no water rights

- No capacity to farm full-time
- Two school aged children need care and transportation (not a weakness, but a reality…)

- On-farm experience is limited

- Need to procure additional start-up infrastructure
-Need insurance to cover on-farm visitor liability

	Opportunities:

- Dry-farming produce
- Plant propagation & microgreen production in greenhouse

- Expand small animal production

- Agritourism opportunities include farm stand, - U-picks and host small events

- Expand floral arranging component of business

- Tap into wedding industry
- Host educational tours and teach on farm

	Threats:

- Surrounded by grass seed fields, produce lots of dust and possibly chemical drift
- Changing climate, unpredictable weather, strong wind

- Unknown capacity for local flower market

- Competition in the area for local flowers

- Need to carve out small farm niche

- Cut flowers are not a “necessity” like edible products are

Company Description

Business Address and Contact

12345 County Road, Willamette Valley, OR 97???
Jory Dupee: email address, phone number (primary)

Salkum Bellpine: email address; phone number (property owner)
Principal Members

Jory Dupee — owner

Salkum Bellpine — property owner
Qualifications/Experience

Jory Dupee — 10 years experience with gardening and agriculture education and research
B.S. Geography, M.P.P. Public Policy

Salkum Bellpine — 20+ years as electrician, equipment maintenance, 5 years experience on current property
Legal Structure

Oregon Flower Farm Farms is a sole proprietorship
Company Details

Our property is zoned exclusive farm use and we have kept pastured beef cows and chickens on it to maintain that status. We now see an opportunity to start a farm business and work to better preserve the agricultural land while making an actual income from it. We feel that we have the knowledge, skills and some of the infrastructure to ensure that we grow sustainability. We plan to maintain up to a ½ acre for cut flower production that is irrigated. In year 2-3, we will add perennial herbs and dry-farmed crops to diversify our product without needing supplemental irrigation. In year 2 – 3 we will also plan to add small agritourism activities such as U-picks and small hosted events at the farm. Please see below for detailed 5-year plan.

Human Resources Plan
Year one: Jory Dupee and Salkum Bellpine both work full-time jobs and support farm business launch.

Year two: Jory Dupee works part-time off farm and part-time with farm business. Rhea Bellpine (family living on property) to support with farm tasks as needed as a volunteer
Year three: Jory Dupee works part-time off farm and part-time with farm business. Rhea Bellpine becomes part-time farm employee if needed. Terrrabella and Deter Dupee also to support as family volunteers.
Farm Assets

· Tractor

· Manure

· Greenhouse and propagation supplies (planned for 2021)

· Barn

· Farm stand (planned for 2021)

· Tools

· Cold storage system (need!)

· Irrigation supplies (need!)

· Soil, amendments, seeds, starts, etc.
Market Research

Industry

About 80 percent of cut flowers in the United States are imported, but the local cut flower industry in North America is growing. The number of members of the Association of Specialty Cut Flower Growers, which are primarily based in the United States, more than tripled between 2014 and 2018. According to the Agricultural Marketing Research Center, the wholesale value of domestically produced cut flowers was $374 million in 2015, up 3 percent from 2014. Local cut flowers are valued for the same reasons that local food is valued: the product uses less fossil fuels to travel from farm to customer, small cut flower farms typically operate more environmentally sustainable enterprises, and they support the local economy.
Regulations

Oregon Flower Farm is a licensed business with the State of Oregon as of the year 2021. We will apply for all of the necessary permits for constructing the farm stand and hosting on-site visitors to the farm.
Service Line

Product/Service

Services Include:
· Cut flowers by bundle unit, bouquet or special arrangement

· Herbs by bundle unit

· Dry-farmed produce by unit

· Pastured animals by whole/half/quarter

· Special event packages

· U-pick packages

· On-farm event hosting packages

· CSA subscriptions for individuals or businesses
Pricing Structure

· Cut flowers

· Bundle unit: $6.00

· Bouquet: small: $12.00, large: $20.00

· Special arrangement (price TBD)
· Herbs by bundle unit: $3:00 - $4:00
· Dry-farmed produce by unit:
· Pastured animals by whole/half/quarter

· Beef (2021): 1/2 Beef @ $2.60 lb, 1/4 Beef @ $2.70 lb

· Special event packages: (price TBD)
· U-pick: Cut flowers by bulk bucket: $75.00

· On-farm event hosting packages

· 2 hour event:

· CSA subscriptions for individuals or businesses: $350 for full season (delivered?) Corvallis & Eugene
Marketing & Sales
Communicate with the Customer

Oregon Flower Farm Farms will communicate with its customers by:

· Meeting customers face-to-face via the farm stand, farmers markets and by building out personal networks and professional memberships
· Using social media such as Instagram and Facebook
· Utilizing agritoursim activities such as U-picks, farm trails and small on farm events
· Providing contact information and an updated blog on the company website
· Establish listings in local tourism and activity guides.
How to Sell

Our product will be sold primarily in the South Willamette Valley. We are located on a busy road and plan to build a farm stand on our property to sell products in the first year. We also plan to attend a small farmers market in the area so that we can get some exposure and start to build up clientele. In the first year we will also establish social media accounts and leverage our reach online. We plan to approach a very large farm stand down the road from us that mostly sells produce and value-added, if we can buy some shelf space there for our flowers. We will build a website for detailed contact and order information. We will continue to use our network via word of mouth and start connecting with the floral and wedding industries for events. Once we are more established, we will offer a flower subscription service to individuals and businesses. We will also offer more on-farm activities and events such as U-pick and small catered events.
Five year plan

YEAR ONE: 2021
· Establish business structure. Apply for business license and farm stand permit

· Set up meeting with tax accountant of Northwest Farm Credit services

· Get soil test

· Set up coffee meeting with Erin of Raindrop farms in Philomath **
· Finalize farm layout

· Procure seeds/starts/tubers for basic, easy to grow cut flower varieties

· Procure additional equipment such as clippers, buckets, irrigation, etc.

· Establish social media sites

· Establish first ¼ acre of flowers, basic irrigation system
· Build small farm stand and sign in front of house

· Attend small farmers markets

· Greenhouse?

· Plant bulbs such as tulips and daffodils

· Clean barn and work on design for hosting events, gravel?

YEAR TWO: 2022

· Jory Dupee transition to part-time work off farm, part-time work on farm

· Complete barn remodel during winter

· Establish family help and role from Laura Clemens

· Approach Deterrings to inquire vendor space there

· Procure small stash of hosting supplies such as tables, serving ware, used fridge/cooler (40 amps)
· Upgrade insurance to cover on farm visitor liability

· Procure seeds/tubers/bulbs for upcoming season

· Continue work on greenhouse if not completed. Construct tables and procure seed starting trays/pots, soil medium, etc.

· Establish more robust irrigation system

· Establish up to 1/3-1/2 acre of cut flowers, utilize season extension techniques

· Establish small plot of flowers in front of property?

· Move fence to grade/establish small parking lot in front of barn

· Trial hosting a few small events or U-pick days

· Continue to bolster social media following, apply for farm trails, OFB membership and list

· Jory Dupee apply to winter jobs at ski resorts to bring in the money off season

YEAR THREE: 2023
· Establish perennial beds for permanent/year-round floral material

· Winter – construct small structure in flower farm for hosting events

· Pare down animals (cows, chickens, etc. to just what we need for our family)
· Reassess work capacity, labor for all parties involved
· Dial in varieties and techniques for flowers
· Consider planting some dry farmed vegetables?
· Established ½ acre of cut flowers, procure most material through our own greenhouse starts
· Rework and understand “what our cost to grow” is, book keeping course?
· Reassess direct marketing and sales avenues: farm stand, other farms, farmers markets, start outreach to local businesses, offer flower CSA?
· Continue work on visitor areas such as parking lot, barn, small structure in flower farm, add fire pit
· Outreach through wedding avenues to supply flowers for weddings, host bridal/baby showers, U-picks for weddings
YEAR FOUR: 2024

· Maintain all of the above!
PAGE
2
Oregon Flower Farm

