

Shepherd Song Farm

N12835 County Road Q
Downing, WI 54734

Shepherd@shepherdsongfarm.com

www.shepherdsongfarm.com

Production Method

- We kid and lamb once a year approx 30 days before grass greens.
- Economically we are most profitable kidding or lambing during April and May.
- Moms do not always agree with the plan and we do need some out-of-season kids.

Goats are amazingly prolific

I have it handled—go away!

Savanna kids following a Spanish doe

Start with the End in Mind

Lets reach our goals!

Many producers we talk to do not know.

- **Breakeven:** Enrich life, property tax relief, preserve heritage breeds?
- **\$5,000 / year:** Roth IRA fund or Vacation?
- **Business:** Income of a wage earner?

Enriching Lives: Goats have been partners with people and children since time eternal

Enterprise Options

- **Supplementary:** resources that might otherwise go to waste (beef & goats)
- **Complementary:** one enterprise contributes directly to another (vegetables/crops & goats).
- **Competitive:** requires same resources (sheep & goats?).

Supplementary or Competitive?

Goats
prefer
70%
browse.

Sheep
prefer
grasses.

They love the woods!

**Another form of browse—thorn bushes.
This takes precise lip and tongue coordination**

Unhappy goats but will graze

Pasture Height – 80% of the internal parasites found in bottom 2 inches of vegetation

Making Money

Marketing

\$\$\$

Production

Marketing Your Goats

1st Level: Live Animal Sales

- Example: Diverse Families**

2nd Level: Processed Meat

- Example: Local Restaurants**

3rd Level: National Markets

- Example: Online Sales**

Marketing Your Goats

1st Level: Live Animal Sales

- Commodity Auctions
- Direct-Farm Diverse Families
- Custom Locker Sales
 - Farmer Market pre-orders
 - Friends, Family, Co-workers, Network
- Direct to a Processor or a Buyer
- Breeding Stock

Breeding Stock

- High value
- Significant record keeping labor
- Attention to appearance of farm setting
- Knowledge of genetics

Savanna Meat Goat Buck

The Families Knocking at Your Door

Selecting the “Perfect Goat” for Daughter’s Birthday

Your Customer may be a:

- Foreign-born U.S. citizen
- Naturalized citizen
- Refugee
- Immigrant
- Visa: student, work, travel
- Family reunification
- Green Card
- Guest or temporary worker
- Migrant worker
- Undocumented worker

An honored village elder may
not be as respected here

So, where is slaughter done?

The customer is ultimately responsible. Hopefully a Custom or State Licensed Slaughter Facility. But may be:

- Garages, basements, back yards
- DNR land (how does this differ from deer hunting slaughter?)
- Shower stalls (hog in a bathtub: St. Paul, MN)
- Car wash (took down the plumbing)

Marketing Your Goats

2nd Level: Processed Meat (retained ownership)

- Restaurants
 - Whole Carcass
 - Cuts
- Natural Food Stores
 - Whole Carcass
 - Cuts
- Farmers Market

Your Major Competitor

Over the last ten years Australia and New Zealand have increased their exports of frozen goat meat to the U.S. at a rate of over 10-15% per year.

The Australian Goat

The Australian goat: The large number of feral or wild goat has presented a problem in Australia since the turn of the century.

Goats thrive, raising twins, in even the drought conditions that cause severe reduction of sheep flocks

An increasing number of Australian producers are running goats in conjunction with sheep, as a means of controlling weed and scrub growth.

Solution: Entrepreneurs are utilizing the Australian goat for profitable overseas export of meat and skin.

Source: Handbook of Australian Livestock,
Australian Meat & Livestock Corporation, 1989, 3rd Edition

Sample of the
Australian
imported goat
carcass for sale at
Restaurant Depot,
St Paul, MN
\$2.19-2.89 / lb

Note the exposed bone and meat on the carcass.
Shown as displayed for sale at Restaurant Depot.

Marketing Your Goats

3rd Level: National Markets

- Producer Listservs
 - **Pro:** Marketing is part of the service
 - **Con:** Service charge
 - **Con:** Competition from other listings
- Farm Website
 - **Pro:** More control of “*Farm Story*” to differentiate
 - **Con:** SEO marketing knowledge or consultant
 - **Con:** Maintenance & Updates

Marketing Logistics

2nd & 3rd Level

- Slaughter Facility
 - Scheduling, Transportation, Quality Inspection
- Storage
 - Licensed facility (rent or own)
- Inventory Management
 - All cuts need to be sold (Your profit is the inventory)
- Delivery (cold chain)
 - Special vehicle may be necessary
- Invoicing & Collecting
 - Lag time causes cash flow shortages

How Many Goats to Reach Your Goal?

Example: Commodity Auction: average gross profit for sheep producers over a 10 year period is \$10 / breeding ewe (ASI).

- **If you are average**, commodity only sales would require 500 head of ewes to reach the \$5,000 gross profit goal

How will you market?

Central Highlands Does, Ethiopia

Live Animal Market, Rural Village in Ethiopia

The customer's value may include the desire to touch, check for conditioning, health and choose the preferred color.

What's For Dinner?

Fresh GOAT

Outside an Ethiopian rural restaurant