

The pilot-scale commercial greenhouse at the Innovation Gateway in John Day Oregon is planned for construction during the early months of 2019 with harvests set to begin in early spring. The greenhouse will use state of the art technology and hydroponic farming systems to allow for the production of fresh, local, and sustainable produce year round.

While the production of fresh produce is important for our local community, current produce spends many hours and days on trucks prior to arriving in the area and is very dependent on market trends, the greenhouse will also act as a proof of concept for economic resilience, recovery, and revitalization. Our main goals for the greenhouse include economic revitalization, local food security, creating new opportunity for commercial markets and private investment in local agriculture, and opening avenues for both academic and private business partners.

The phase one greenhouse build layout will include three bays, each consisting of 2080 square feet. Phase one will include two growing bays, one used for leafy greens (such as lettuce & herbs) and the second to be used to grow fruiting/vine crops (tomatoes, cucumbers, and peppers). The initial greenhouse will provide enough produce to be sold in our local community through farmers markets, grocery stores, restaurants, and cafeterias at the local schools and hospital. Phase two, to happen at a future date, will include two additional bays of production area, which will bring the total production area to 10,400 square feet. The additional production area built in phase two would allow for produce grown for export to neighboring markets or research opportunities such as hydroponic hops or strawberries.

The greenhouse will be designed to operate as a break-even venture in its first year of operation (excluding capital expenditures). The entire venture will be owned and operated by the City of John Day as a division of the Public Works Department. While the greenhouse will be designed to use potable water, the option to transition to reclaimed water in the future allows revenue from the greenhouse to accrue to the Sewer fund to offset operating expenditures and the costs of the wastewater treatment.

The state of the art systems used in the production of the greenhouse will include systems such as fertigation, irrigation system that premixes fertilizer and water in order to deliver exact nutrient solutions to the roots of the plants in order to maximize plant production, and climate control systems integrated with grow lights and heating/cooling systems to allow for year round growing.

The next page shows the initial layout for the greenhouse. Included in the layout are the hydroponic systems along with corresponding plant varieties. Bay 1 will be designated to fruiting and vine crops using a drip irrigation system. The plants will be transplanted into a dutch bucket hydroponic system that allows the vines to grow vertically along a trellis. Bay 2 will be designated to growing leafy greens and herbs in deep water hydroponic systems. The plants will be transplanted into floating rafts that allow the roots to maintain contact with the nutrient solution and receive the important nutrients straight from the water rather than the soil. Bay 3 will include 1000 square feet of space dedicated to propagation, packaging, and monitoring the plant growth. 400 square feet will be dedication to a mechanical room that will house the fertigation and climate control systems. 600 square feet will be dedication to a show room that will include two smaller versions of the hydroponic systems mentioned above and allow for a space dedicated to public viewing and interaction through limited tours; this allows for tours of the greenhouse yet maintains separation from the commercial growing areas in case of disease or food safety.

Bay 1

Bay 2

Bay 3

	Bell Pepper
	Tomato on the Vine
	Large Slicer
	Cherry Tomatoes
	Roma Tomatoes
	Cucumber
	Herbs and Microgreens
	Lettuce
	Showroom/Experiment
	Propagation Table
	Sink
	Counterspace

In addition to the previous greenhouse layout diagram the following list provides a further breakdown of the greenhouse use. The official plant list organizes the greenhouse layout by plant types, number of plants, and projected monthly harvests. The plant list will be further explained in the next section which contains variety descriptions, current market movement, and projects greenhouse yields.

Official Plant List			
Area	Number of Plants	% of total	Projected Harvest
Bay 1			Average per Month
Tomatoes	768		
Tomato on the Vine	384	50%	1536
Roma	160	21%	640
Large Slicer	128	17%	512
Cherry	64	8%	256
Bell Pepper	128		
Red Bell	96	75%	360
Mini Sweet	32	25%	120
Cucumber	102		
Slicer	102	100%	383
Bay 2			
Lettuce	2592		2074
Head Lettuce	864	33%	691
Romaine	648	25%	518
Greenleaf	648	25%	518
Redleaf	216	8%	173
Kale	216	8%	173
Herbs and Microgreens	1080		
Basil	270	25%	
Arugula	130	12%	
Cilantro	130	12%	
Parsley	130	12%	
Mint	108	10%	
Cress	108	10%	
Lemongrass	108	10%	
Sage	108	10%	
Showroom			
Vine Crops	72 buckets	Potential for 154 plants	
Pond Space	108 square feet	Potential for 432 plants	

Tomato on the Vine Movement						
Description	Current Price	Ad Flag On	Date	Movement Weight	Sales	Average Price Per Pound
TOV	1.49	N	Aug-17	2030.8	\$4,022.91	\$1.98
TOV	1.49	y	Sep-17	1540.00	\$1,465.09	\$0.95
TOV	1.49	y	Oct-17	993.73	\$1,711.83	\$1.72
TOV	1.49	y	Nov-17	1063.54	\$1,789.20	\$1.68
TOV	1.49	y	Dec-17	785.49	\$1,775.29	\$2.26
TOV	2.99	y	Jan-18	586.93	\$2,084.27	\$3.55
TOV	2.99	N	Feb-18	387.34	\$1,421.81	\$3.67
TOV	2.99	N	Mar-18	521.12	\$1,651.94	\$3.17
TOV	2.99	y	Apr-18	1259.66	\$2,328.43	\$1.85
TOV	2.99	y	May-18	2631.20	\$2,792.64	\$1.06
TOV	2.99	y	Jun-18	2062.43	\$2,894.34	\$1.40
TOV	2.99	y	Jul-18	1748.21	\$3,261.17	\$1.87
TOV	2.99	y	Aug-18	1506.34	\$1,956.72	\$1.30
					Total Sales	Average Price
					\$29,155.64	\$2.04

Projected Yield		
Tomato on the Vine		
	Plants:	384
	Pounds:	40
Month	Monthly Production	Yield (lbs)
August	13%	1997
September	9%	1382
October	6%	922
November	4%	614
December	0	0
January	0	0
February	0	0
March	4%	614
April	13%	1997
May	19%	2918
June	18%	2765
July	14%	2150
August	13%	1997

Roma Tomato Movement						
Description	Current Price	Ad Flag On	Date	Movement Weight	Sales	Ave Price Per Pound
TOMATO, ROMA	1.49	N	Aug-17	214.23	490.7	2.29
TOMATO, ROMA	1.49	N	Sep-17	120.57	268.86	2.23
TOMATO, ROMA	1.49	N	Oct-17	212.50	422.88	1.99
TOMATO, ROMA	1.49	N	Nov-17	364.02	724.34	1.99
TOMATO, ROMA	1.49	N	Dec-17	419.86	1090.31	2.60
TOMATO, ROMA	2.59	y	Jan-18	602.96	1713.27	2.84
TOMATO, ROMA	2.59	y	Feb-18	879.49	1181.27	1.34
TOMATO, ROMA	2.59	N	Mar-18	897.56	1596.18	1.78
TOMATO, ROMA	2.59	N	Apr-18	669.14	1331.38	1.99
TOMATO, ROMA	2.59	y	May-18	497.54	706.52	1.42
TOMATO, ROMA	2.59	N	Jun-18	612.77	920.73	1.50
TOMATO, ROMA	2.59	N	Jul-18	716.79	1067.94	1.49
TOMATO, ROMA	2.59	N	Aug-18	240.14	357.82	1.49
					Total Sales	Average Price
					11872.15	1.92

Projected Yield		
Roma Tomatoes		
Plants:	160	
Pounds:	35	
Month	Monthly Production	Yield:
August	13%	728
September	9%	504
October	6%	336
November	4%	224
December	0	0
January	0	0
February	0	0
March	4%	224
April	13%	728
May	19%	1064
June	18%	1008
July	14%	784
August	13%	728

Slicer Tomatoes Movement						
Description	Current Price	Ad Flag On	Date	Movement Weight	Sales	Average Price per Pound
TOMATO HOTOHOUSE XLG	1.39	N	Aug-17	644.47	\$1,357.44	\$2.11
TOMATO HOTOHOUSE XLG	1.39	N	Sep-17	408.28	\$664.06	\$1.63
TOMATO HOTOHOUSE XLG	1.39	N	Oct-17	515.51	\$1,010.36	\$1.96
TOMATO HOTOHOUSE XLG	1.39	N	Nov-17	331.77	\$790.97	\$2.38
TOMATO HOTOHOUSE XLG	1.39	N	Dec-17	399.48	\$1,266.97	\$3.17
TOMATO HOTOHOUSE XLG	2.99	N	Jan-18	276.18	\$1,279.27	\$4.63
TOMATO HOTOHOUSE XLG	2.99	y	Feb-18	717.40	\$1,300.95	\$1.81
TOMATO HOTOHOUSE XLG	2.99	N	Mar-18	386.80	\$975.42	\$2.52
TOMATO HOTOHOUSE XLG	2.99	y	Apr-18	486.94	\$1,099.65	\$2.26
TOMATO HOTOHOUSE XLG	2.99	N	May-18	273.51	\$494.86	\$1.81
TOMATO HOTOHOUSE XLG	2.99	N	Jun-18	390.27	\$893.80	\$2.29
TOMATO HOTOHOUSE XLG	2.99	N	Jul-18	454.38	\$1,064.93	\$2.34
TOMATO HOTOHOUSE XLG	2.99	y	Aug-18	724.00	\$1,085.28	\$1.50
					Total Sales	Average Price
					\$13,283.96	\$2.34

Projected Yield		
Slicer Tomatoes		
Plants:	128	
Pounds:	40	
Month	Monthly Production	Yield:
August	19%	973
September	18%	922
October	14%	717
November	13%	666
December	9%	461
January	6%	307
February	4%	205
March	0	0
April	0	0
May	0	0
June	4%	205
July	13%	666
August	19%	973

Cherry Tomato Movement								
Description	Container Size	Current Price	Ad Flag On	Date	Movement Count	Movement Weight	Sales	Ave Price
Cherry Tomatoes	10.5 oz	4.99	y	Aug-17	69	45.28	\$273.38	\$3.96
Cherry Tomatoes	10.5 oz	4.99	N	Sep-17	46	30.19	\$176.67	\$3.84
Cherry Tomatoes	10.5 oz	4.99	N	Oct-17	107	70.22	\$533.93	\$4.99
Cherry Tomatoes	10.5 oz	4.99	y	Nov-17	62	40.69	\$299.43	\$4.83
Cherry Tomatoes	10.5 oz	4.99	y	Dec-17	99	64.97	\$447.24	\$4.52
Cherry Tomatoes	10.5 oz	4.99	N	Jan-18	131	85.97	\$653.69	\$4.99
Cherry Tomatoes	10.5 oz	4.99	y	Feb-18	177	116.16	\$698.16	\$3.94
Cherry Tomatoes	10.5 oz	4.99	N	Mar-18	191	125.34	\$953.09	\$4.99
Cherry Tomatoes	10.5 oz	4.99	N	Apr-18	326	213.94	\$1,265.88	\$3.88
Cherry Tomatoes	10.5 oz	4.99	N	May-18	192	126.00	\$903.08	\$4.70
Cherry Tomatoes	10.5 oz	4.99	N	Jun-18	163	106.97	\$813.37	\$4.99
Cherry Tomatoes	10.5 oz	4.99	N	Jul-18	138	90.56	\$688.62	\$4.99
Cherry Tomatoes	10.5 oz	4.99	N	Aug-18	162	106.31	\$808.38	\$4.99
						Total Movement	Total Sales	Average Price
						1222.59	\$8,514.92	\$4.59

Projected Yield		
Cherry Tomatoes		
Plants: 64		
Pounds: 30		
Month	Monthly Production	Yield:
August	13%	250
September	9%	173
October	6%	115
November	4%	77
December	0	0
January	0	0
February	0	0
March	4%	77
April	13%	250
May	19%	365
June	18%	346
July	14%	269
August	13%	250

Description	Current Price		Ad Flag On	Date	Movement Count	Sales	Average Price per Pound
PEPPER, RED BELL	2/	4.00	Y	Sep-17	558	\$679.00	\$1.22
PEPPER, RED BELL	2/	4.00	N	Oct-17	676	\$952.75	\$1.41
PEPPER, RED BELL	2/	4.00	Y	Nov-17	495	\$901.50	\$1.82
PEPPER, RED BELL	2/	4.00	Y	Dec-17	387	\$906.66	\$2.34
PEPPER, RED BELL	4/	5.00	Y	Jan-18	379	\$893.48	\$2.36
PEPPER, RED BELL	4/	5.00	Y	Feb-18	417	\$786.01	\$1.88
PEPPER, RED BELL	4/	5.00	Y	Mar-18	424	\$795.00	\$1.88
PEPPER, RED BELL	4/	5.00	Y	Apr-18	628	\$1,030.00	\$1.64
PEPPER, RED BELL	4/	5.00	Y	May-18	623	\$1,036.00	\$1.66
PEPPER, RED BELL	4/	5.00	Y	Jun-18	711	\$1,215.00	\$1.71
PEPPER, RED BELL	4/	5.00	N	Jul-18	635	\$1,270.00	\$2.00
PEPPER, RED BELL	4/	5.00	Y	Aug-18	749	\$1,068.99	\$1.43
						Total Sales	Average Price
						\$11,534.39	\$1.78

Projected Yield		Projected Yield		Projected Yield	
Red Bell Pepper		Grow Cycle 1		Grow Cycle 2	
Plants:	224	Plants:	112	Plants:	112
Peppers:	30	Peppers:	30	Peppers:	30
Month	Yield:	Month	Yield:	Month	Yield:
August	560	August	560	August	0
September	560	September	560	September	0
October	560	October	0	October	560
November	560	November	0	November	560
December	560	December	0	December	560
January	560	January	0	January	560
February	560	February	0	February	560
March	560	March	0	March	560
April	560	April	560	April	0
May	560	May	560	May	0
June	560	June	560	June	0
July	560	July	560	July	0

Sweet Mini Peppers Movement						
Description	Current Price	Ad Flag On	Date	Movement Count	Sales	Average Price
SWEET MINI PEPPERS	4.29	N	Aug-17	196	\$413.17	\$2.11
SWEET MINI PEPPERS	4.29	N	Sep-17	230	\$593.00	\$2.58
SWEET MINI PEPPERS	4.29	N	Oct-17	116	\$497.64	\$4.29
SWEET MINI PEPPERS	4.99	N	Nov-17	32	\$127.68	\$3.99
SWEET MINI PEPPERS	5.99	N	Dec-17	123	\$551.47	\$4.48
SWEET MINI PEPPERS	4.99	N	Jan-18	131	\$653.69	\$4.99
SWEET MINI PEPPERS	4.99	N	Feb-18	79	\$393.21	\$4.98
SWEET MINI PEPPERS	4.99	Y	Mar-18	243	\$635.67	\$2.62
SWEET MINI PEPPERS	4.99	N	Apr-18	87	\$434.13	\$4.99
SWEET MINI PEPPERS	6.00	N	May-18	104	\$518.96	\$4.99
SWEET MINI PEPPERS	6.00	Y	Jun-18	75	\$332.25	\$4.43
SWEET MINI PEPPERS	6.00	N	Jul-18	55	\$305.45	\$5.55
SWEET MINI PEPPERS	6.00	N	Aug-18	44	\$263.56	\$5.99
				Total Movement	Total Sales	Average Price
				1515	\$5,719.88	\$4.31

Projected Yield		Projected Yield		Projected Yield	
Sweet Mini Peppers		Grow Cycle 1		Grow Cycle 2	
Plants:	48	Plants:	24	Plants:	24
Peppers:	30	Peppers:	30	Peppers:	30
Month	Yield:	Month	Yield:	Month	Yield:
August	120	August	120	August	0
September	120	September	120	September	0
October	120	October	120	October	0
November	120	November	0	November	120
December	120	December	0	December	120
January	120	January	0	January	120
February	120	February	0	February	120
March	120	March	0	March	120
April	120	April	0	April	120
May	120	May	120	May	0
June	120	June	120	June	0
July	120	July	120	July	0
August	120	August	120	August	0

Cucumber Movement							
Description	Current Price		Ad Flag On	Date	Movement Count	Sales	Average Price
CUCUMBERS	1 /	0.99	y	Aug-17	1551	\$879.00	\$0.57
CUCUMBERS	1 /	0.99	N	Sep-17	990	\$1,046.00	\$1.06
CUCUMBERS	1 /	0.99	y	Oct-17	1211	\$1,364.45	\$1.13
CUCUMBERS	1 /	0.99	y	Nov-17	1303	\$1,457.09	\$1.12
CUCUMBERS	1 /	0.99	y	Dec-17	1265	\$1,061.31	\$0.84
CUCUMBERS	5 /	5.00	N	Jan-18	1517	\$1,468.64	\$0.97
CUCUMBERS	5 /	5.00	y	Feb-18	1403	\$1,077.01	\$0.77
CUCUMBERS	5 /	5.00	N	Mar-18	1281	\$1,312.28	\$1.02
CUCUMBERS	5 /	5.00	N	Apr-18	1166	\$1,154.34	\$0.99
CUCUMBERS	5 /	5.00	y	May-18	1458	\$1,443.42	\$0.99
CUCUMBERS	5 /	5.00	N	Jun-18	1378	\$1,364.22	\$0.99
CUCUMBERS	5 /	5.00	y	Jul-18	1800	\$1,741.60	\$0.97
CUCUMBERS	5 /	5.00	y	Aug-18	1310	\$997.14	\$0.76
						Total Sales	Average Price
						\$16,366.50	\$0.94

Projected Yield		Projected Yield		Projected Yield	
Slicing Cucumbers		Grow Cycle 1		Grow Cycle 2	
Plants:	204	Plants:	102	Plants:	102
Cucumbers:	30	Cucumbers:	30	Cucumbers:	30
Month	Yield:	Month	Yield:	Month	Yield:
August	510	August	510	August	0
September	510	September	510	September	0
October	510	October	510	October	0
November	510	November	0	November	510
December	510	December	0	December	510
January	510	January	0	January	510
February	510	February	0	February	510
March	510	March	0	March	510
April	510	April	0	April	510
May	510	May	510	May	0
June	510	June	510	June	0
July	510	July	510	July	0
August	510	August	510	August	0

Iceberg Lettuce Movement							
Description	Current Price		Ad Flag On	Date	Movement Count	Sales	Average Price
LETTUCE, ICEBERG	2 /	4.00	y	Aug-17	1063	1,355.8	1.28
LETTUCE, ICEBERG	21	4.00	N	Sep-17	826	1560.50	1.89
LETTUCE, ICEBERG	21	4.00	N	Oct-17	504	1676.09	3.33
LETTUCE, ICEBERG	2/	4.00	N	Nov-17	733	1620.83	2.21
LETTUCE, ICEBERG	21	4.00	N	Dec-17	847	1694	2.00
LETTUCE, ICEBERG	1/	5.99	y	Jan-18	736	1651.66	2.24
LETTUCE, ICEBERG	1/	5.99	y	Feb-18	801	1342.44	1.68
LETTUCE, ICEBERG	1/	5.99	N	Mar-18	763	1967.00	2.58
LETTUCE, ICEBERG	1/	5.99	N	Apr-18	883	1952.00	2.21
LETTUCE, ICEBERG	1/	5.99	N	May-18	986	2601.50	2.64
LETTUCE, ICEBERG	1 /	5.99	N	Jun-18	932	2024.50	2.17
LETTUCE, ICEBERG	1/	5.99	y	Jul-18	1155	2042.31	1.77
LETTUCE, ICEBERG	11	5.99	y	Aug-18	1032	1940.95	1.88
					Total Movement	Total Sales	Average Price
					11,261.0	23,429.6	2.14

Projected Yield	
Head Lettuce	
Plants:	864
Peppers:	30
Month	Yield:
August	576
September	576
October	576
November	576
December	576
January	576
February	576
March	576
April	576
May	576
June	576
July	576
August	576

Description	Current Price		Ad Flag	Date	Movement	Sales	Average
			On		Count		Price
LETTUCE, GREEN LEAF	2/	3.00	N	Aug-17	380	570.00	1.50
LETTUCE, GREEN LEAF	2/	3.00	N	Sep-17	381	598.45	1.57
LETTUCE, GREEN LEAF	2/	3.00	N	Oct-17	338	672.62	1.99
LETTUCE, GREEN LEAF	2/	3.00	N	Nov-17	289	575.11	1.99
LETTUCE, GREEN LEAF	2/	3.00	y	Dec-17	322	553.78	1.72
LETTUCE, GREEN LEAF	1/	4.99	N	Jan-18	286	569.14	1.99
LETTUCE, GREEN LEAF	1/	4.99	y	Feb-18	312	526.31	1.69
LETTUCE, GREEN LEAF	1/	4.99	N	Mar-18	269	734.81	2.73
LETTUCE, GREEN LEAF	1/	4.99	N	Apr-18	280	648.90	2.32
LETTUCE, GREEN LEAF	1/	4.99	N	May-18	301	655.99	2.18
LETTUCE, GREEN LEAF	1/	4.99	y	Jun-18	355	617.90	1.74
LETTUCE, GREEN LEAF	1/	4.99	y	Jul-18	398	490.25	1.23
LETTUCE, GREEN LEAF	1/	4.99	y	Aug-18	400	529.62	1.32
					Total Movement	Total Sales	Average Price
					4311	7742.88	1.84

Description	Current Price		Ad Flag	Date	Movement	Sales	Average
			On		Count		Price
LETTUCE, RED LEAF	2/	3.00	N	Aug-17	151	300.49	1.99
LETTUCE, RED LEAF	2/	3.00	N	Sep-17	141	220.32	1.56
LETTUCE, RED LEAF	2/	3.00	N	Oct-17	151	300.49	1.99
LETTUCE, RED LEAF	2/	3.00	N	Nov-17	134	266.66	1.99
LETTUCE, RED LEAF	2/	3.00	y	Dec-17	147	238.53	1.62
LETTUCE, RED LEAF	1/	4.99	N	Jan-18	146	290.54	1.99
LETTUCE, RED LEAF	1/	4.99	y	Feb-18	111	202.27	1.82
LETTUCE, RED LEAF	1/	4.99	N	Mar-18	83	221.17	2.66
LETTUCE, RED LEAF	1/	4.99	N	Apr-18	107	248.53	2.32
LETTUCE, RED LEAF	1/	4.99	N	May-18	132	285.78	2.17
LETTUCE, RED LEAF	1/	4.99	y	Jun-18	212	362.52	1.71
LETTUCE, RED LEAF	1/	4.99	y	Jul-18	232	289.81	1.25
LETTUCE, RED LEAF	1/	4.99	y	Aug-18	246	337.89	1.37
					Total Movement	Total Sales	Average Price
					1993	3565.00	1.88

Projected Yield		Projected Yield	
Greenleaf		Redleaf	
Plants:	648	Plants:	324
Weeks:	6	Weeks:	6
Month	Yield:	Month	Yield:
August	432	August	216
September	432	September	216
October	432	October	216
November	432	November	216
December	432	December	216
January	432	January	216
February	432	February	216
March	432	March	216
April	432	April	216
May	432	May	216
June	432	June	216
July	432	July	216
August	432	August	216

