

UBC Farm E-Business Plan

Jacqueline Clarke
Jordanna Fraser
Glen Garrick
Miguel Gonzalez
Katherine Max
Dixie Quintanilla

Growing an Online Presence

Overview

- Internal & external analysis
 - The firm
 - The industry
- 2. E-business plan
 - Benefits
 - Approach
- 3. Implementation
 - Marketing strategy
 - Resourcing
 - Challenges and constraints

UBC Farm

Current Farm Strategy

- Not-for-profit
 - Have goals but no strategy
- Focus on 'products'
 - Education
 - Research
 - Organic Produce

Vision - Farm

- Centre of instruction, learning and research
- Integrate principles of organic production and sustainability
- Add to the quality of life of the local community

Current Operations

Organic Farm

- Three acres in production with two large green houses
- Weekly summer market
- Production is only in the summer season no winter vegetables

Education

- Educational exchange programs
- Summer internships
- Grade school tours

Research

Research projects for various faculties at UBC

The Industry

Product	Suppliers	Buyers	Potential Entrants	Substitutes
Organic Produce	Costs relative to total are low	Willing to pay a premium	Intensity of Rivalry – Low Barriers to Entry – High •High initial investment and low yield, certification complicated	Non-organic foods
Education	Educators required to run programs in low supply	International: many countries are interested in organic farming Schools: Only location in close proximity	 Internationally there are other options (Santa Cruz) Locally this it the only such location Facilities, educators in low supply – high initial investment 	At home or in school programs without a site visit
Research	Must be students available and interested in completing projects	As organic farming grows in popularity (i.e. market grows) demand for relevant research will increase	Intensity of Rivalry – Low •Very few competitors in North America at present Barriers to Entry – High •Must have available location for research	Other institutions' research

UBC Farm – Competitive Advantage

- Location
 - only existing urban organic farm in Vancouver proper
 - soil type and regional latitude allow for specialized research
 - proximity to UBC and grade schools
 - availability of housing for international exchanges
- UBC brand name
 - closely linked with that of the UBC farm
- Barriers to Entry
 - location and UBC brand name
- Inimitable competitive advantage

E-Business Plan - current

E-Business Plan – why change?

Raise awareness, generate interest

- UBC has a farm? I can go there to purchase locally grown organic food?
- Support existing operations with online mechanisms (operational efficiencies)

Educate

– What is organic farming and why is it important?

Generate Revenue

 Sale of research, market garden, advertising links (2nd stage), new sources of revenue

Increase prestige

Utilize web to highlight UBC's research excellence

• Build a stronger "community"

Web-facilitated information sharing with learning institutions worldwide

E-Business Plan – Market Garden

Rationale / Benefits:

- Marketing tool to promote the farm
- Community building
- Generate revenue

E-Business Plan – Education

Rationale / Benefits:

- Public and student education
- Enhance a project's profile and students' participation
- Community building
- Generate revenue

E-Business Plan – Research

Rationale / Benefits:

- Networking
- External and Internal Community Building
- Generate Revenue

Implementation – Marketing Strategy

Current Situation

- Marketing plan does not exist
- Email bulletin used to provide updates regarding organic produce
- Funds are extremely limited

Website can be cost-effective way to achieve Farm objectives

Implementation – Marketing Strategy

Product	Target Market	Marketing Program	Goal
Organic Produce	Organic produce consumers, Previous farm visitors, Adjacent communities, UBC residents	Flyers handed out at Farmers' Market, Newsletter, Links to "share this page" Web address on menus	Build community Raise awareness of organic products Generate revenue Drive visits/repeat visits to farmers' market
Education	University associates, Gov't agriculture officers, interested public	Partner with UBC Administration and International Dept for email promotion, Community news	Raise awareness Generate revenue
Research	University associates Business interests	Partner with faculty administration for email promotion	Increase hits from search results related to organic farming research Raise profile of university as research centre

Implementation - Resources

Resource	Details			
People	One time cost			
	 Web designer and developer for initial application setup 			
	2. Weekly cost – high season; monthly cost – low season			
	 Marketing coordinator in charge of updating the website 			
	 Webmaster in charge of web analytics and proper site work 			
Funding	Keep utilizing UBC Faculty of Land & Food's servers			
	Hire Student - internship opportunity / portfolio building			
	– \$17/hr			
	 Thus – 8 to 12 week internship = \$4,760 to \$7,140 			
Equipment	Apache/MySQL/PHP Server			
	Open Source Content Management System			

Big Picture Challenges & Constraints

Challenges

- UBC Farm occupies prime location
- Value of land as real estate far outweighs any land yield dollar for dollar

Constraints

- Moratorium expires in 2012
- UBC bureaucracy: Decision making process is slow
- Lack of resources
- Farm staff has minimal business orientation
- Must ensure e-business strategy is aligned with core values of UBC Farm

Technical Challenges

- Website relies on hosting and server support from other UBC departments
- Website maintenance follows oral tradition very manual
- Content Management System (CMS) has high initial learning curve
- With increased online capabilities, traffic, links, more maintenance time will be needed

Intellectual Property Challenges

- Process must be created to systemize the posting of proprietary information and obtain necessary clearances
- UBC Farm must assume responsibility for making documents web compatible (design, file conversions, etc.)
- Will require additional man hours

Organizational Challenges

- Limited resources
- Highly dependent on support from Department of Land and Food Systems
- Highly bureaucratic university system inhibits change
- Zero redundancy continuation of present farm initiatives would suffer if anything happened to current staff

Project Evaluation

- Difficult to quantify "intangibles"
 - Goodwill generated through partnerships
 - Increased prestige of UBC programs and research
 - Community which values sustainability
 - Social interactions centered on land and agriculture

Project Evaluation - continued

- Our definition of success:
 - Economically self-sustaining
 - Farm indispensable to local community
 - Fosters strong values of sustainability
 - UBC's academic programs positioned as worldclass
 - UBC leader in agro-ecological research

Thank You – Questions?

arm/

Quick Links

Directions and Hours

School Field Trips

Volunteering

Markets

HOME

ABOUT THE FARM MARKET GARDEN EDUCATION

COMMUNITY

RESEARCH

RESOURCES

NEWS AND EVENTS

GET INVOLVED

SEARCH

Farm News and Events

Winter Hibernation

It's been a great season, much thanks to everyone for all your support. Though we are still keeping busy

cleaning up and preparing for the next

season, most of the field activity is complete for the year, and we will resume regular hours in March 2006. The public are still welcome to visit the site if the gates are open, but staff may not be available for assistance.

Markets will start up again in late May or early June of 2006, Join the list below, or keep checking this site for updates.

You can get weekly UBC Farm market produce updates if you subscribe to our email bulletin.

The winter provides an opportunity to improve and re-organize our programming. To this end, when we re-open in 2006 we will do so with a new name: The Centre for Sustainable Food Systems at UBC **Farm.** The land itself can still be called the farm. The Centre for Sustainable Food Systems is a name that more accurately represents the inter-disciplinary and wide-ranging nature of the teaching, research, and community programming that takes place at the site.

Research Symposium Proceedings

Proceedings from the farm's 2005 Research Symposium are now available here.