

Flowers to the People

A veteran florist couple gets in front of their market in a more up-close and personal way and watches sales soar.

BY MARY WESTBROOK PHOTOGRAPHY BY SETH NENSTIEL

Vince Butera AAF, AIFD, PFCI, started feeling uneasy about halfway through 2011. The florist, who for 35 years has run Butera The Florist in York, Pennsylvania, with his wife, Carolyn, looked around the 4,000-square-foot retail shop and saw something no business owner wants to see: fully stocked displays and very, very few customers.

TOTAL OVERHAUL Faced with dwindling sales and potential burnout, Carolyn Butera (center) and her husband and business partner Vince (bottom right) supplemented their Butera The Florist studio location (center) by creating a "brand within a brand," Fleurish @ the Market, exposing them to 2,500 customers weekly at a local market.

Overall sales were down, and wedding sales, then about a quarter of the shop's annual sales, were slipping too. Feeling defeated, the Buteras retreated to their vacation home in Maine for some serious soul-searching. Together, they talked about the future of their business, where they seemed to be heading and where they wanted to go. They dove into research about retail trends — where, how and when customers, particularly younger demographics, shop — and analyzed the profitability of the many individual products crowding their displays. They discussed wedding trends, interior design, staff training and the revitalization of downtown York. They toyed briefly with the idea of throwing in the towel. Thirty-plus years, after all, is an impressive run.

If this story sounds familiar so far, it may be because Floral Management has already covered this chapter in the Buteras' life. In 2012, we covered their soul-searching exercise and in 2014 we followed up when the business moved to a new, more urban location five miles away. But we haven't told you how that new chapter ends yet. (Hint: It includes a radical new vision for the business that required the Buteras to strip away everything that wasn't working and build a new brand, in a new space, around walk-in sales, community engagement, and, most important, high-end weddings and events.)

This month we're returning to the Buteras' story to take a much deeper look at the comprehensive business reboot that not only saved the business — it also snagged the Buteras this year's coveted Marketer of the Year honors.

New Vision, New Space

In Maine, the Buteras had drafted three concrete goals to guide their efforts in the coming years.

The first goal was to "substantially increase" store traffic every week, which created an opportunity to spotlight the shop's wedding work, which Vince and Carolyn termed BTF Weddings (verbiage they first used internally and then embraced externally as well). This would help with their second goal: to increase overall wedding sales volume by at least 75 percent. Finally, they wanted to clear out the clutter and attain clear recogni-

DOWNTOWN STYLE The Buteras traded a 4,000-square-foot suburban business for an urban location with lots of historic charm and a large, open design room.

tion of BTF Weddings in a wider geographic region.

Two elements of their business — their shop size and location — seemed to be immediately at odds with these goals. While the 4,000-square-foot shop in suburban York had been an ideal fit in the early 2000s, by 2013, it was an outdated concept.

For one thing, the Buteras knew that retail trends, including customers' increasing preference for online and

mobile shopping, were at odds with their elaborate showroom. They also understood that, like many small U.S. cities, downtown York was in the midst of a rebirth, with a youthful energy and bustling farmers market, along with new retail shops and a business-friendly local government eager for business owners to join revitalization efforts.

To capitalize on those changes, the Buteras started looking around for a new space in downtown York, one that al-

Had enough of this?

Deceptive order gatherers stealing your orders

Unresponsive customer support. No product enhancements

Outdated technology, yet expensive upgrades

Middle man taking a big chunk out of your orders

Long-term contracts so you can't leave

Here's your chance to break free...

Sell your own products
Keep 100% of each order
Get more web traffic
Unique upsell features
Get more orders
Get bigger orders
Get quality orders

Responsive support
Fast turnaround time
Best in technology
Easy to use
Save big on CC rates
No mystery fees
No contracts

gotFlowers?

The Most Powerful Florist Platform

Website | SEO | POS system | Social Media | Mobile apps

GotFlowers is NOT a Wire Service company.
Our products help retail florists to become independent and most profitable.

(408) 840-3514 http://www.gotflowers.com info@gotflowers.com

PROMO POWER To complement their instore transformation, the Buteras also updated their printed marketing materials and social media presence, including Carolyn's LinkedIn page and the shop's Facebook page, and created a new, independent site online.

lowed them to be part of the action and "flip the footprint" of their existing store, giving more real estate to weddings and the design room and far less area to the traditional retail showroom.

In January 2013 they found the spot: a three-story Victorian about five miles from their previous site that was situated next to one of the area's top bridal salons. In the new location, which opened January 2014, they have two front parlors for consultations, totaling about 700 square feet; an 800-square-foot open design room; and a "petite city-style store" (about 225 square feet) on the first floor of the building. The upper floors are used for storage and office space.

While the building had been vacant for 18 years, the Buteras were able to restore many of its original features, including the front door and crown molding. Today, they meet with brides in a

。在台灣主意用用於於**鄉區。這個個個個的學術的問題的個個**是中央的學術的

SEVEN DECISIONS THAT STUCK

The Buteras say that seven "key decisions" have guided much of their overhaul. These decisions were "gut wrenchingly" made, Carolyn said, but, ultimately, they helped guide every subsequent action.

Move the store. The previous location was outdated and a new, more urban locale would allow them to better highlight their core wedding and event work, host community events and establish an open-air design studio to better interact with customers, among other benefits.

Get more walk-in. Two market stands at a popular local venue took the Buteras quite literally to where their customers already were shopping.

Go pro. Instead of using stock or generic photography, the Buteras made a commitment to use only high quality, professional images created just for them.

Wise up online. The Buteras have invested time and money to make sure

their online presence on Facebook, LinkedIn and YouTube is professional and on brand.

Cut the extras. The couple jettisoned almost all of their non-floral items. Too many product lines were diluting their brand and not delivering real results.

Try the indie route. After many years with a wire service, the Buteras realized their wedding and events focus no longer meshed with the wire service model. They decided to cut ties with the service in 2014.

Pump up staff. The Buteras increased communication and training, empowering staff members to take on more and educate themselves on the new vision for the business.

MIST 555

übermatte* ULTRA MATTE COLOR FINISH

A NEW spray for color expression, your style.

This quick covering, fast drying spray delivers modern, ultramatte color in a smooth finish. With strong adhesion and hardwearing color, übermatte is the ultimate change up artist.

Coming to you in a fresh palette of 12 enticing hues. It's easy to add signature color on previously hard to color items. Transform vases from just a vessel to a dynamic color element in your designs. It's cooler safe. Find out more @dmcolor.com

PEONY

RADISH

SALMON

LIGHT OCHRE 553

SPROUT 554

MIST 555 LAKE 556

WISTERIA 557

CREMA 558 BEACH 559

GRAPHITE 560 INK 561

Available at your wholesale florist soon.

THE COLOR DESIGN RESOURCE dmcolor.com

#0015 DESIGN MASTER COLUMNS INC.

In 2014 alone the Buteras from meetings a potluck "Hipster Christmas Party," to "First Friday" community events. The ability to host business at the center of its bustling new neighborhood.

20-by-20-foot room with 12-foot ceilings, decorated in warm golden tones and filled with natural light.

By contrast, the design room, which the Buteras call their "open art studio," in the back of the building is "vintage industrial," and floral designers — artisans — work under three skylights. The layout lets brides and walk-in customers catch glimpses of the designers in action, providing a level of interactivity and entertainment that was missing in the previous store.

From Off Stage To **Center Stage**

The new space didn't simply put the Buteras in the middle of the downtown action: it also allowed them to become an integral part of it.

In 2014 alone, the couple put together 10 free community events, often co-hosted with other groups in the community. The events ranged from a potluck Hipster Christmas Party, organized by a group of about five young men, including the couple's teenage son Matt, to a launch party for a local magazine and a reveal party for the BTF Spring 2014 Collection of original floral designs in partnership with the area economic council. Some of the more popular events, including that hipster party, which has become an annual tradition. draw hundreds to the store.

"The Hipster Christmas Party flew across social media," said Carolyn. "I've never seen anything like it." The crowd consisted mostly of twentysomethings — "but there were some older people there, too, and so much community," she said. "People were running into friends they hadn't seen in years."

The party was the realization of a dream for both Carolyn and Vince, who had envisioned their new location as a hub of activity, filled with people.

"We intentionally designed our new floor space so that we can have these big events," Carolyn explained, adding that they furnished it with custom-made design tables built on wheels, which can quickly be pushed aside to allow more room for chairs or merriment.

The Buteras allow certain organizations to use their space at no cost; the groups provide refreshments. When they use the space to host a BTF event for

Partnering for Progress...

A Culture of Doing Things Right!

We invite you to partner for progress so we can provide the best of both worlds: "Product packed for you at the farms with the service of a Miami Partner".

Contact your local wholesaler for more information or please visit our website to view our product selection.

MARKET WATCH The Buteras' Fleurish @The Market stand has become a a "brand within a brand," and an invaluable tool in reaching new customers, particularly those interested in wedding and event services. The Buteras are the only cut-flower vendor in the popular, 125-year-old venue.

the community, including "First Friday" evening events, they invite other vendor sponsors to join them in providing food, beverages, etc., which helps offset costs. The goodwill and occasional PR (local reporters have covered several events) also defray the cost, said Carolyn.

To Market, To Market

By moving into the downtown area, the Buteras also positioned themselves to take advantage of another hub of consumer activity, the York Central Market, just four blocks from their new storefront. Last year they opened their Fleurish @ The Market stand, a "brand within a brand" and the only cut-flower vendor in the popular, 125-year-old venue.

The market, open three days a week from 6 a.m. to 2 p.m. and on the first Friday night of every month, draws more than 2,500 people a week — many of

them in exactly the Buteras' target market (young, affluent, invested in community and local businesses). On market days, the Buteras staff the booth with one or two people who chat with potential customers.

In creating the tiny satellite location — the booth is about 8 by 10 feet — the Buteras intentionally limited buyers' options to four product lines that seemed "synonymous with the farmers market experience," said Carolyn. (The lines are BTF Fleurettes, roses, curated market bunches of mixed flowers and "artisan bouquets.")

In fact, Fleurish @ The Market proved so successful that, several months after opening the booth, the chief operating officer of the market offered the Buteras a companion booth, BTF Weddings (8 by 8 feet), which they've dedicated to all things matrimonial. There, brides-to-be and their family

and friends can check out samples, set up a consultation — even book a wedding on the spot.

Cut Some Lines, Build A Brand

In their effort to become a go-to florist for brides and local walk-in customers, the Buteras discovered another aspect of their previous life that was holding them back: too much stuff. Like plenty of long-time florists, some of the product lines they were carrying were more about habit than revenue. Worse than taking up shelf space, however, gifts and non-floral products were actually diluting their brand, leaving customers confused about what exactly the business specialized in.

To remedy the problem, when they moved, the Buteras cut seven underperforming product lines, including balloons, scented candles, plush animals, fruit and gift baskets, gourmet food, and

We Are Hydrangeas

The next time you think Hydrangeas, think Royal Flowers. We grow and source the finest Hydrangeas from Ecuador and Colombia in the most complete range of varieties, colors and grades. Yet one more reason why Royal Flowers should be the only choice for all your floral needs.

TEAMS THAT WORK To ensure staff felt empowered, not overwhelmed, by changes to the business, the Buteras instituted biweekly huddles, articulated their new vision in writing, and created new customer service training tools to aid staff members.

STAFFING SUCCESS

Imagine, for a moment, telling your staff that you were going to change locations, refine your focus, reimagine your brand, open two farmers market stands and dramatically cut product lines, all in the space of about 12 months.

How many of them would run shrieking from your store?

At Butera The Florist, floral artisan Stephanie Thompson was nervous about the changes, but "mostly, I was excited," she said. "We were eliminating the things of the business that had become irrelevant to design."

No one on the Butera team ran from the challenges Vince and Carolyn presented, in large part because the duo invested time and energy retraining their team and making sure they were supported during the transition. (In fact, they actually added one part-time sales team member just before they moved.)

"I was very confident in Vince and Carolyn's vision," Thompson said. "They were always very open and honest about any of their concerns or fears and opened everything up for discussion. As employees, our suggestions and ideas were heard and respected."

Even though they were facing declining sales in 2012 and 2013, the Buteras also made the commitment to keep current staff levels through the move to downtown York.

"There were times during the transition when our salary expenses were too high," admitted Carolyn. "But we were going through so many changes, we didn't want to add extra stress to anyone's life: 'Am I going to get fired?'"

The couple did expect staff to embrace the changes and communicated their vision to them in several ways:

Huddle Up. To improve communication, Vince and Carolyn introduced the "huddle" meeting concept. In practice, it's a 30- to 60-minute biweekly meeting covering key projects, events and problems. These meetings are informal and can sometimes include all staff, sometimes just two or three people. "They are often very practical" and focused on an immediate issue or event, Carolyn said. "Sometimes, though, they're about longer range planning."

Read All About It. Carolyn is the shop's designated big-picture thinker, a role she cherishes. To ensure that staff understood how and why the business was changing, in 2013, she came up with a document called "The Blueprint" which thoughtfully articulated the Buteras' vision for the business. Each staff member was given a copy and, during a staff meeting in January 2014, the group discussed highlights from the document.

Support and Train. While creating the Blueprint, Carolyn also formulated some helpful memory aids to support staff training. For instance, she developed something called LEAD to encourage better communication among staff, management and clients (Listen, Encourage, Ask clarifying questions, and Discuss and decide). Another helpful reminder: SERVE, for working with customers (Smile, seek and greet; Establish the need; Recommend or refer; Verify; End in Gratitude).

various trinkets and gift items. Today, you won't find any non-floral items instore; even the plants are special orders.

Once they solidified their new vision of who they wanted to become, making the decision to cut the extra items was easy, said Carolyn.

"By eliminating these lines, we could bring clarity to the customer's perception of our business," she explained. "Who we are, what we do, why we do it and what clients say about us. [It was about] clearing out the clutter and attaining clear recognition for our wedding business."

Online: Personal And Professional

When the Buteras looked critically at their online presence, through their wire service website, they saw many of the same problems they'd identified in their physical store. Too many options, too little personalization and, most important, not nearly enough focus on weddings.

Fixing those problems posed another round of challenges. After all, the couple had long ties to their wire service and was invested in logistical tools, such as the POS and credit card processing systems. Plus, as Vince is the first to admit, technology isn't second nature to the couple. ("We had to grow new synapses in our brain just to figure things out," he said with a laugh.)

In August 2014 they decided to sever ties with their wire service and create an independent website. The decision wasn't easy. "We spent a lot of time thinking about who are we, what is our brand and what is the perception that consumers have of us — what fits and what doesn't?" Vince said. "Ultimately, we decided that the wire service model and wire service product didn't fit our [wedding-based] brand."

Once again, the Buteras took a step back to take a step forward.

"We started by defining the website we wanted to have," something personal and unique that was easy to maintain and easy for users to navigate and understand, Carolyn said. The couple spent months researching sites inside and outside of the industry and then sent out a request for proposals to website developers. All of the proposals came in way too high.

"We just didn't have the budget to do what we wanted to do," said Carolyn.

Or ... so it seemed at the time. Feeling disappointed, Carolyn stepped away from the website overhaul for a period. Then one day, she happened upon the website of a nonprofit she admired and — on a whim — contacted Wayne Hedlund, the developer behind the site. His company, TL Sites, agreed to take on the job, quoting the couple a rate that was about 80 percent lower than other companies and well within their budget. The new site launched in February 2015.

Today, Hedlund works on a monthly retainer on back-end maintenance, but the site is user-friendly enough to allow the Buteras and their staff to make day-to-day updates to photos and content.

To further underscore the brand, the Buteras now feature only professional images of their own work on the site, sourced from local wedding photographers, who receive credit for their work. Several times a year, the Buteras also engage the services of Seth Nenstiel, a family friend and professional photographer, who comes to the store and shoots updated seasonal images to share. (In 2014 he shot a total of five collections for the Buteras, all brainstormed and created by Vince and his team of designers.)

"The commitment to present only professional photography significantly increased clarity of the customer's perception of our business," Carolyn said. "Having Seth shoot the work makes it easy for us. He has the right equipment and the knowledge of lighting and composition" that help elevate the photos and make them stand out online.

The combination of the new site, higher price points and all that gorgeous photography is paying off, said Carolyn. "We know that brides are finding us easily from outside our region as they

PRO KNOWS The Buteras have made a commitment to personalized, professional photography, which they use online and through social media to set their business apart.

peruse the Internet while planning their wedding," she said. "We've had brides from New York City, Maryland and Texas contact us this year, commenting specifically about the website and how it stood out from others." Their geographic region for weddings has quickly expanded to citiesthat neighbor York County, such as Hershey, Lancaster, Gettysburg and Harrisburg.

Spreading The Word

As the Buteras moved through their transition, they set a number of trackable goals, including that desire to increase wedding sales volume by at least 75 percent in 2014. To get the word out about their work, they used a combination of traditional and new media approaches.

One of the first items on their agenda was to bump up their presence on social media. To that end, Carolyn cleaned up their Facebook page, making it look more professional (again, those high-quality photos helped) and committing to more regular posts and updates.

The Buteras also benefited from the already active following on the Central Market Facebook page, and administrators there who share and repost vendors' messages to the market's 9,500-plus followers. By the end of 2014, the Buteras had moved from 200 to 1,000 followers on Facebook and had established new accounts, including a LinkedIn profile for Carolyn, to extend the reach of the business even more through social media. They also produced a short video showcasing their wedding and event work.

With traditional promotional efforts, the Buteras became more strategic than they had been in the past. Sometimes, that meant adding new initiatives; other times, it meant stripping them away.

For instance, in 2014, the couple participated in three wedding shows — one large regional show, Wedding Wonderland, and two smaller events hosted at popular venues. While the Wonderland show tends to draw crowds of about 700, for several years the Buteras hadn't participated in the event. The expense (about \$1,700 for the booth plus additional costs for displays and staffing) seemed too high. But with their renewed focus on weddings and desire to be seen as a regional florist, the show made more sense.

They also invested in a doublepage, full-color centerfold ad in Dream Weddings magazine, a five-year-old publication that focuses on high-end weddings in central Pennsylvania. "The [magazine] founder's vision is: People getting married here don't need to go to New York or Philadelphia to find great wedding vendors," and that idea aligned perfectly with BTF, said Vince. The magazine actually courted the couple to a certain extent, extending a discount for the prominent ad because the publisher knew the ad itself would be a showstopper coming from the Buteras.

One area where the couple did cut back was printed marketing materials. In the past they tended to create "various pieces for various occasions," explained Carolyn. In 2014, they worked with a local designer and stationery

ROAD SHOW To complement the traditional marketing, social media and brand-building power of their presence at the Central Market, Vince Butera presents professioanl floral design shows throughout the region, during which he showcases BTF Wedding Designs.

THE EFFORT

Campaign Timeframe:

January 1 to December 31, 2014

Annual marketing and advertising budget: \$23,000

Amount invested in campaign: \$13,355

- Dream Weddings ad
- The Knot online ad
- WeddingWire online ad
- Central Market vendor lease payments
- New logo design and sign for "Fleurish @ The Market" and BTF for Central Market
- New wedding promotion card
- Widescreen monitor and professional photos for wedding parlor

- Fees and flowers for three wedding shows
- Professional photos for wedding par

THE RESULTS

Facilities costs:

Utilities went down 15 percent; other property expenses, 8 percent

Wedding sales

went from \$58,484 in 2013 to \$113,739 in 2014, a 94% increase.

Average wedding ticket

changed from \$1,360 in 2013 to \$1,834 in 2014.

In-store traffic

grew from about 30 per week to 2,500-plus

Hat state the state of the stat

WHAT MAKES A MARKETER OF THE YEAR?

Meet the judging panel for the 2015 Marketer of the Year and find out how they pick a winner. Plus, get info on entering next year's competition! **Safnow.org/moreonline**

FULL CIRCLE Vince and Carolyn Butera say they feel right at home in their new space, with their new brand — as if they're just starting their careers rather than 35 years into them.

store owner to create just one knockout printed promotional card, focused on weddings and events. Part of that decision was necessity (i.e., constraints of time and funds) but much of it was based on their new brand, Carolyn said, and their desire to keep their aesthetic, from in-store design to promo materials, clean, elegant and simple.

"Our thinking was, let's do one piece and do it well, instead of lots that are just OK," she said. "My tendency is to use a lot of words. On this piece we knew we didn't want much text. Instead, it's very visual."

Results: The Whole Picture Comes Together

By the end of 2014, the Buteras had achieved all three of their goals — and then some. Wedding sales were up 94 percent in one year, from \$58,484 in 2013 to \$112,739 in 2014. Their average wedding ticket had also changed from \$1,360 in 2013 to \$1,834 in 2014. "We do weddings at all different price points," Carolyn said. In 2014, their number of wedding sales increased, and most of that was for \$3,000 to \$10,000. "That made a huge difference," she said, adding that 2015 "is looking very similar."

As for foot traffic, there's no comparison between the dozens of customers the Buteras interacted with in person at their previous store and the hundreds, sometimes thousands, they'll see every week between the new location and farmers market stands. Average arrangement sales are up slightly, too (by about \$2).

More than anything, though, the feelings of loss and uncertainty are gone. Instead, Vince and Carolyn feel right at home in their new space, with their new brand — as if they're just starting their careers rather than 35 years into them. Perhaps that's not so surprising, said Carolyn. After all, Butera The Florist started as a wedding specialist.

"People talk about life coming full circle, and it's a bit of cliché," said Carolyn. "But for us, it's true. We've come full circle, and it feels really good."

Mary Westbrook is a contributing editor for the Society of American Florists. **mwestbrook@safnow.org.**

SAVINGS ARE BLOOWING.

GET A \$500 MEMBER INCENTIVE* ON TOP OF OTHER INCENTIVES FOR YOU AND YOUR FAMILY MEMBERS.

As a member, you as well as your employees and family members are being offered \$500 cash allowance when purchasing almost any FCA US LLC (formerly Chrysler Group LLC) vehicle. And, SAF members and their employees are eligible for On The Job incentives.

CHOOSE FROM ONE OF THESE FOUR ON THE JOB INCENTIVEST:

UP TO \$1,000 COMMERCIAL EQUIPMENT/UPFIT ALLOWANCE

UP TO \$1,000 COMMERCIAL GRAPHICS PROGRAM ALLOWANCE

NO-EXTRA-CHARGE 2-YEAR GAS/DIESEL LUBE-OIL-FILTER ALLOWANCE

BOSCH POWER TOOL PACKAGE

FCA US LLC IS A PROUD PARTNER OF THE SOCIETY OF AMERICAN FLORISTS.

PETAL IT FORWARD

CAPITALIZE ON SAF'S EVENT TO PROMOTE YOUR SHOP

Whether it's paying for a fellow commuter's toll or leaving a generous tip, "pay it forward" actions are all the rage. News coverage on people spreading kindness has evolved into an ongoing feel-good story on traditional and social media channels across the U.S.

SAF is taking part in this feel-good trend through its Petal It Forward campaign, leveraging study findings on how flowers have an immediate impact on happiness and a long-term positive effect on moods (<u>and</u> that people report the best reason to receive flowers is "just because").

Follow SAF on Instagram: @About_Flowers

people happy. If these did the trick, show us at **#petalitforward**

Instagram/about_flowers

Twitter/flowerfactor

Facebook/aboutflowers

SMILES BY THE SOCIETY OF AMERICAN FLORISTS

Flower recipients will receive this message with their bouquets.

On Wednesday, October 7, 2015, SAF will randomly present two flower bouquets each to people throughout New York

City. Each recipient will be asked to "Petal It Forward" by giving one of their bouquets to someone in their life or even a stranger who could use a smile. They will also be encouraged to share how they Petal It Forward by posting a picture on social media using **#PetalItForward** and tagging **@About_Flowers**. And they'll be reminded that they can continue to spread the happiness throughout the year by visiting their local florist.

The campaign aims to generate media coverage (through both social and traditional media outlets) highlighting the benefits of flowers — the positive impact flowers have in our work productivity and emotional well being — and positioning SAF websites (aboutflowers.com and aboutflowersblog.com) and social media channels as viable resources for consumers.

Want to help take this campaign nationwide and Petal It Forward in your community? Access how-to steps and advice at safnow.org/PetalItForward.

SAF's consumer marketing programs are possible thanks to SAF retail dues and voluntary contributions to the SAF Fund for Nationwide Public Relations by wholesalers, suppliers, importers and growers. Find information about the SAF PR Fund, its programs and research studies, as well as tips and materials for shop promotions at **safnow.org/prfund.** Thank the supporters listed on the next page who are voluntarily contributing to the SAF PR Fund.

SAF PR Fund Supporters

Spreading the Positive Message about Flowers

The SAF Fund for Nationwide Public Relations funds nationwide PR efforts that promote flowers and florists to consumers through groundbreaking research and media outreach as well as AboutFlowers.com, AboutFlowersBlog.com and NationalFloristDirectory.com.

Its success is possible thanks to contributions from the industry leaders listed below. Wholesalers give 5 cents per case of hardgoods purchased from suppliers who match those contributions. Growers and importers also participate through annual contributions.

IF YOUR SUPPLIER IS ON THIS LIST, THANK THEM!

PLATINUM: \$20,000 or More

Growers

Asocolflores Flower Promotion Organization

GOLD: \$15,000 - \$19,999

Suppliers

Smithers-Oasis USA/ Floralife Syndicate Sales, Inc.

SILVER: \$10,000 - \$14,999

Wholesalers

Delaware Valley Wholesale Group Kennicott/Vans/Nordlie

BRONZE: \$5,000 - \$9,999

Wholesalers

Greenleaf Wholesale Florist, Inc. Pennock Co.

Suppliers

Accent Decor, Inc.

Sun Valley Floral Group

Importers/ **Distributors**

Equiflor/Rio Roses

COPPER: \$1,000 - \$4,999

Wholesalers

Amato Wholesale **Florist**

Baisch and Skinner Wholesale Florist, Inc.

Bay State Farm Direct Flowers

Cleveland Plant & Flower Co.

Dreisbach Wholesale **Florist**

DWF Wholesale Florist Co

Flora Fresh, Inc. Hillcrest Garden, Inc.

Mayesh Wholesale Florist, Inc.

Mueller Supply Inc.

Pikes Peak of Texas, Inc. Sieck Floral Group

The Roy Houff Company

Tommy's Wholesale Florist. Inc.

Zieger & Sons, Inc.

Suppliers

Candle Artisans, Inc.

Design Master color tool, inc.

Floral Resources Sacramento

Growers

Burnaby Lake Greenhouses

Mellano & Co.

Miaflora Farms LLC

Ocean View Flowers

Oregon Flowers, Inc.

Washington Bulb Co., Inc.

Importers/ **Distributors**

Fresca Farms, LC Liberty Blooms **USA Bouquet Company**

FRIEND: \$100 - \$999

Wholesalers

Berkeley Florist Supply Co. in Miami

Dillon Floral Corporation

Ensign Wholesale Floral

Frank Adams Wholesale Florist Inc.

GM Floral Co.

Gassafy Wholesale Florist, Inc.

Georgia State Floral Distributors

Henry C. Alders Wholesale Florist

Inland Wholesale

Flowers, Inc. J.B. Parks Wholesale

Florist

LaSalle Wholesale Florist, Inc.

Louisiana Wholesale Florists, Inc.

Lynchburg Wholesale

Floral Corp. Mears Floral Products

Metro Floral Wholesale. Inc.

Miller Sales Wholesale Distributor

Pittsburgh Cut Flower

Reeves Floral Products

Rojahn & Malaney Co.

Roman J. Claprood

Schaefer Wholesale Florist. Inc.

Seagroatt Riccardi, Ltd.

Younger & Son Inc.

Suppliers

Chrysal Americas

FloraCraft

Garcia Group, Inc./ Floral Pak Co.

Garcia Group, Inc./ Plus One Imports

Highland Supply Corporation

Growers

Green Point Nurseries,

Pyramid Flowers, Inc.

CONTRIBUTOR: \$50 - \$99

Wholesalers

Coward & Glisson Wholesale Florists

Sunwest Wholesale Floral, Inc.

for the contribution of \$300,000 in 2012 that continues to help with PR Fund programs. Please consider supporting the fund — we need your help to increase opportunities for floral

continue to support the SAF PR Fund. A special thanks to the Flower Promotion Organization

We thank these companies who voluntarily contributed almost \$140,000 in 2014, and

promotion to the consumer. 800-336-4743; memberinfo@safnow.org

© August 2015 SAF