Adding Value with Horticulture Farming

Patrick Byers
Regional Horticulture Specialist
University of Missouri Extension

417-881-8909
byerspl@missouri.edu
Outline

• Introduction
• Inventory your resources
• Determine the cropping system
• Considerations in producing the crop
• Marketing the crop
Introduction

• Why are you interested in horticultural farming?
 – Increase family cash income
 – A step to full time farming
 – Better use of a farm’s physical resources and characteristics
 – New uses for existing skills
 – Integrate a farm with the community
Introduction

What are the benefits of diversifying into horticultural farming?

– Strengthen the sustainability of a farm
– Spread economic risk
– Exploit profitable niche markets
– Create new industries, strengthen rural communities
– Build the domestic food production economy
Introduction

• Is horticultural farming for you?
 – Time and labor
 – Desire
 – Capital
 – Technical knowledge, experience
 – Markets
Introduction

• Is horticultural farming for you?
 – Adverse weather and other problems
 – Site
 – Time for business establishment
 – Quality products
 – Cooperation
Introduction

• Horticulture - consider the possibilities!
 – Vegetables
 – Fruits
 – Herbs
 – Nuts
 – Cut flowers
 – Ornamentals
 – Nursery plants
 – Mushrooms
Inventory Your Resources

- Soil
- Climate
- Labor
- Capital
- Equipment and supplies
Inventory Your Resources

Soil

• Arrange for a soil test
• Important soil characteristics
 – Soil pH
 – Fertility level
 – Organic matter
 – Water drainage
 – Overall soil health
 – Previous uses of the site
Inventory Your Resources

Soil

- Modifying soil characteristics
 - Soil pH - amendments
 - Fertility level – nutrient amendments
 - Organic matter – green manures, cover crop rotations, compost, organic amendments
 - Water drainage – berming, tile drainage, terracing
Inventory Your Resources

Climate

• Important climate considerations
 – Temperature
 – Water
 – Light
Inventory Your Resources

Climate

• Modifying your climate
 – Temperature
 • Protected structures-high tunnels, greenhouses
 • Row covers
 – Water
 • Irrigation
 • Planting on berms or raised beds
 – Light
 • Shading
Inventory Your Resources

Climate

• Modifying your climate
 – Water
 • Irrigation
 – Availability of water
 – Quantity of water
 – Water quality
Inventory Your Resources

Labor

- Management
- Labor
- Family vs hired labor
Inventory Your Resources

Capital

• What will be the source for startup capital?
• Where will operating capital come from?
• Plan ahead
 – Business and marketing plans
 – Crop production budgets
Inventory Your Resources

Equipment and Supplies

• What are equipment needs?
 – Routine needs
 – Occasional needs

• What do you already have on hand?

• New vs used vs leased vs borrowed equipment
Determine the Cropping System

- Cultural requirements
- Crop value
- Perishability
- Production costs
- The right crop mix
- Personal preferences
Determine the Cropping System

Cultural Requirements

- Easy to grow crops
 - Blackberry
 - Green bean
 - Okra
 - Sweet potato
 - Sweet corn

- Difficult to grow crops
 - Tree fruit
 - Grape
 - Tomato
 - Vine crops
Determine the Cropping System

Crop Value

• High value crops
 – Tomato
 – Asparagus
 – Berries
 – Peach

• Low value crops
 – Cabbage
 – Radish
 – Turnip
Determine the Cropping System

Perishability

- More perishable
 - Berries
 - Peach
 - Asparagus
 - Sweet corn
 - Peas
 - Muskmelon
 - Greens

- Less perishable
 - Potato
 - Sweet potato
 - Winter squash
 - Onion
 - Apple
Determine the Cropping System

Production Costs

- High costs
 - Tomato
 - Fruits

- Low costs
 - Sweet corn
 - Root vegetables
Determine the Cropping System

The Crop Mix

- Specialization vs diversification
- Analyze the market
- Carefully evaluate each crop for profitability and fit
- Consider the combination of crops
Determine the Cropping System

Most Profitable Crops

- Depends on the realities of your farm
- Depends on the realities of your market
- Protected culture vs open field
- Harvest time/off season production
- Novelty crops or cultivars may offer niche opportunities
- Organic vs naturally/sustainably grown vs conventional
Determine the Cropping System

Most Profitable Crops

• Tomato – field, protected culture, hydroponic
• Specialty greens, lettuce, spinach (especially off season)
• Herbs (cilantro, basil, chives, dill)
• Cucumber
• Peppers
Determine the Cropping System

Personal Preferences

• Growers tend to do better with crops they like and have experience growing.
Production Considerations

• Site selection
 – What are the site characteristics?
 – What is the history of the site?
 – What is going on around the site?
 – Will it be difficult to prepare the site?
Production Considerations

- Site selection

- **Cultivars**
 - Choose adapted cultivars
 - Choose disease resistant cultivars
 - Consider production challenges
 - Consider market needs
Production Considerations

- Site selection
- Cultivars

Seed and plants
- Determine if direct seeding or transplants is the best way to go
- Always buy from a reputable source
- Always use fresh seed
- Consider your planting plan
Production Considerations

- Site selection
- Cultivars
- Seed and plants

- **Soil preparation, fertility, improvement**
 - Consider the soil test
 - Organic matter is important
 - Soil is a biodynamic system
Production Considerations

- Site selection
- Cultivars
- Seed and plants
- Soil preparation, fertility, improvement

Planting techniques
- Standard practice is to grow in beds
- Direct seeded or transplants?
- Plastic or organic mulches?
- Cover crops between rows?
Production Considerations

- Site selection
- Cultivars
- Seed and plants
- Soil preparation, fertility, improvement
- Planting techniques

- **Cultural practices**
 - Pest management – consider IPM
 - Weed management
 - Training and pruning
 - Trellising
 - Protection – tunnels, low tunnels, row covers
Production Considerations

• Cultural practices
 – Irrigation
 • Drip or trickle is favored
 • Consider water quality
 • Food safety issues and water
Production Considerations

- Site selection
- Cultivars
- Seed and plants
- Soil preparation, fertility, improvement
- Planting techniques
- Cultural practices

- Harvesting, handling, storage
Marketing the Crop

- Wholesale marketing potential
 - Produce auctions
 - Sales to other sellers
 - Grocery stores, restaurants, institutions
Marketing the Crop

- Direct market potential
 - Farmers market
 - On farm stand or roadside market
 - Pick your own
 - CSA, Food Circle
In Conclusion...

• Success depends on:
 – Inventory your resources
 – Determine the cropping system
 – Considerations in producing the crop
 – Marketing the crop

• Horticultural crops can be an important part of your farm!
Any Questions?

Patrick Byers
417-881-8909
byerspl@missouri.edu