

Resources to Support the MN Food Ecosystem

Jen Wagner-Lahr
Senior Dir. of Innovation and Commercialization

Accelerating Ag Innovation and Investment
New Uses Forum 2019

Brian Erickson

Marketing Program Manager, MN Dept. of Agriculture

Accelerating Ag Innovation and Investment

New Uses Forum 2019

AURI New Uses Forum 2019

Minnesota Department of Agriculture

Commissioner, Thom Petersen

Assistant Commissioner, Whitney Place

Ag Marketing & Dev. Div. (AMDD): Director, Paul

Hugunin

Marketing Section Supervisor, Emily Jerve

Programs:

- Economic Research
- Int'l Trade & Export

Promotion

- **AGRI - New Markets**

Program!

Brian Erickson

AGRI - New Markets Program

An economic development tool and “pull strategy” for Minnesota agricultural products, aimed at driving food & beverage business development in Minnesota

We support startups and work to **create competitive advantage** for “scaling” food companies in regional, national & international markets

Cost Sharing (Demos & Tradeshows)

- 50% cost-sharing reimbursements for in-store demos & B to B trade events
- Up to \$4,000/co/year available for MN-made products
- While the money lasts (~\$250,000)

Minnesota Pavilions

- Provide **competitive advantage** for “scaling” MN Food & Bev Co’s in regional, national & international markets by increasing ROI for participants (sales & distribution)
- Increase *investment* and retention in BD in Minnesota and Minnesota companies (DEED/GMSP partnership, Mingles with Grow North)

nomi
fresh fruit & oat bar

**PEP:
TALK**

MINNESOTA
HEMP FARM

((B)) BIZZY

BLISS
Gourmet Foods

MINNESOTA NATURALLY

m DEPARTMENT OF
AGRICULTURE

NORTH
MALLOW™

ARTISAN MADE

Learn more at northmallow.com

Starting a Food Business Roadmap

START HERE

Are you interested in starting your own food business? This map is a great place to start! Even though the Roadmap is designed to look like a step-by-step guide, keep in mind this process is not linear, and you can expect to revisit stops throughout your journey. This list provides many resources that you might find helpful, but is not intended to be an exhaustive list. Review all of the stops on the roadmap before starting your food business.

Driver's Ed: Learn the Basics

- Establish a support system.
- Research the basics of financing and resources available to you.
- Consider other aspects of commercialization.

Business Planning Parking Lot

- Complete a cost analysis.
- Conduct market research to define your target market.
 - » What is your product?
 - » Where do you want to sell it?
 - » What makes your product unique?

Funding and Financing

- Meet with your banker to discuss financing.
- Research other grant and loan opportunities.

Food Safety Regulations and Information

- Learn about food safety regulations, limitations, and necessary training related to your business.
- Make a food risk management strategy (HACCP, allergens, etc.).
- Create a Food Safety Plan and Recall Plan.

Plan for Production

- Decide where you will produce your product.
- Find where and how you will source ingredients, equipment, and other supplies.
- Think about ways to use local ingredients.

Food Licensing Round-About

Knowing what licensing you will need can be a confusing process. Depending on your food business, you may require training and/or licensing from MDH, MDA, and/or federal and local delegated agencies.

- Most food products that are served and eaten on site (for instance, food trucks, restaurants, caterers) require a license from MDH.
- Most retail and manufactured food products require a license from the MDA.
- Some types of food businesses may require licensing or training from federal agencies or local delegated agencies.

Additional Resources

- Identify other resources to help you start your food business.

Scanning the Horizon

- Meet with your inspector.
- Review your business and food safety plans regularly.
- Decide if and how you will scale your business.

Who you may encounter during this step:

- Economic Development Centers
- Business consultants
- University of Minnesota (UMN) Extension
- Food advocacy organizations
- Educational institutions

Food Business Organizations

AURI

www.auri.org/focus-areas/food

Grow North

www.grownorthmn.com

Midwest Pantry

www.midwestpantry.com

Food Business Basics

21 Things to Research Before Starting a Business

www.smarta.com/advice/starting-up/starting-your-own-business/21-things-to-research-before-starting-a-business

9 Things to Research Before Starting a Food Business

<https://quickbooks.intuit.com/r/am-i-ready/9-things-research-starting-business/>

Glossary of Wholesale Terminology

<https://medium.com/shelf-life/glossary-7b4020bdc9ff>

Pros & Cons Of Starting A Food Business

cfvc.foodscience.cals.cornell.edu/getting-started/pros-cons

Food Business for Entrepreneurs

<https://ag.umass.edu/sites/ag.umass.edu/files/food-science/introduction-for-food-entrepreneurs-8-14-2014.pdf>

Economic Development and Business Support

African Development Center of MN

adcmnnesota.org

African Economic Development Solutions

aeds-mn.org

Asian Economic Development Association (AEDA)

aeda-mn.org

Community Reinvestment Fund (CRF USA)

crfusa.com/crf_mission_values

DEED

mn.gov/deed/business/starting-business

Edible Alpha + Newsletter

foodfinanceinstitute.org/edible-alpha-insights-newsletter

Latino Economic Development Center

ledc-mn.org/index.php/en/home

Metropolitan Economic Development Association (MEDA)

meda.net/services-2

Neighborhood Development Center

www.ndc-mn.org

Small Business Administration Local Assistance Tool

www.sba.gov/tools/local-assistance/map/state/mn

Northside Economic Opportunity Network

neon-mn.org

UMN

ced.d.umn.edu

Business Planning Parking Lot

Who you may encounter during this step:

- UMN Extension
- Small Business Administration
- Neighborhood development agencies
- Food advocacy organizations
- Universities & Other Educational Institutions

21 Things to Research Before Starting a Business
www.smartz.com/advice/starting-up/starting-your-own-business/21-things-to-research-before-starting-a-business

9 Things to Research Before Starting a Food Business
guidbooks.intel.com/for-ready/9-things-research-starting-business

Basic Plan For Success - for you, the entrepreneur
cfvc.foodscience.cals.cornell.edu/getting-started/plan-success

Building a Sustainable Business
www.msa.umn.edu/publications/buildingasustainablebusiness

Business Planning: Cornell University
cfvc.foodscience.cals.cornell.edu/getting-started/steps-start-business-planning

James J Hill Center Business Reference Library
jhill.org/research-guides

Small Business Development Portal
mn.gov/deed/business/help/sbdc

Specialty Food Learning Center
learning.specialtyfood.com

Starting a Business in Minnesota
www.sos.state.mn.us/business-items/start-a-business

WE Start
westart.mn

How to Write a Business Plan

How to Write a Business Plan
www.entrepreneur.com/article/247575

Small Business Administration Webinar Training:
 How To Write A Business Plan
www.sba.gov/tools/sba-learning-center/training/how-write-business-plan

Small Business Starter Kit: Business Plan Options
99designs.com/resource-center/small-business-starter-kit/write-a-business-plan

Writing A Business Plan
www.sequoiacap.com/article/writing-a-business-plan

Market Research

How to Research Your Market
www.entrepreneur.com/article/175276
 Market Readiness Research Protocol
cfvc.oregonstate.edu/food-innovation-center/product-development/market-research-market-readiness-mitrd-protocol

Business and Tax Registration

Business Structure Comparison
www.uwcc.wisc.edu/whatisacorp/BusinessStructureComparison

Business Taxes
mn.gov/deed/business/starting-business/taxes

How To Calculate Sales Tax
99designs.com/resource-center/small-business-starter-kit/calculate-sales-tax

How To Choose Your Business Structure for Registration
99designs.com/resource-center/small-business-starter-kit/choose-a-structure

How to Register Your Business
www.sos.state.mn.us/business-items/start-a-business/how-to-register-your-business

IRS
www.irs.gov

MN Department of Revenue
www.revenue.state.mn.us/businesses/Pages/Business-Center.aspx

MN Secretary of State
www.sos.state.mn.us/business-items/start-a-business/how-to-start-a-business-in-minnesota

Sales & Use Tax Instructions
www.revenue.state.mn.us/Forms_and_Instructions/sales_tax_booklet.pdf

Unemployment Insurance
<http://www.umn.org/umt>

Workers' Compensation Information
www.dl.mn.gov/business/workers-compensation-businesses

What Is Your Product?

Building Your Brand
99designs.com/resource-center/small-business-starter-kit/build-your-brand

Marketing 101: Small Business Administration Training
www.sba.gov/tools/sba-learning-center/training/marketing-101-guide-winning-customers

MN Cottage Foods Law
www.mfma.org/CFL

Food Packaging and Labeling

AURI Clean Label Guide
www.auri.org/research-reports/clean-label-guide

FDA Food Labeling Guide
www.fda.gov/downloads/food/guidanceregulation/ucm265448.pdf

Food Packaging
<https://www.fda.gov/food/ingredientspackaginglabeling/>

Packaging Supplier List
<https://cfvc.foodscience.cals.cornell.edu/kitchens-supplies/packaging-supplier-list>

Product Labeling
cfvc.foodscience.cals.cornell.edu/getting-started/steps-start-product-label

Product Labeling for MN
<http://www.health.state.mn.us/dhs/eh/food/fs/foodlabels.pdf>

Where Should You Sell?

Farm to School
www.extension.umn.edu/food/farm-to-school

Marketing Decisions - Cornell University
cfvc.foodscience.cals.cornell.edu/getting-started/steps-start-market-decisions

Specialty Food Association Education Resources
<https://learning.specialtyfood.com/?go=2.237834114.300896724.1540835613-704626038.1540835613>

Fake it
till you
make it?

Esra Kucukciftci

Pricing Innovation LLC

Accelerating Ag Innovation and Investment

New Uses Forum 2019

PRICING INNOVATIONS

Food for thought...

Without knowing how much you can charge for your offering, you can't know **what costs you should incur** to make a profit

Food for thought...

- \$500K company with \$100K margin?
- \$2MM company with \$100K margin?

Do you know the difference between the two operations?

Food for thought...

What's **remarkable** about your product?