

GREAT BRITISH
ENTREPRENEUR
AWARDS 2016

Re-thinking the supply chain – reducing the
Minimum Efficiency Scale

The Industrial Revolution was only possible due to an Agricultural Revolution

Cities are fed big retailers

Many countries rely on imports

...with suppliers making sustainability claims...

...but current fresh produce supply chain
have a massive environmental impact

Vegetation rotting
in plastic
wrappers...

... is the hardest
waste to recycle

Beijing, London, Paris and many more seek to reduce air pollution by banning fossil fuelled vehicles.

New developments will replace old industries
– often without roads

**EU
AIR QUALITY
CONFERENCE**

EXIT

The standard distribution curve has
a big impact on agriculture

For some Horticulture varieties...

...the need to fill a lorry means that only some harvest ready crops leave the farm

Bringing the rural business model to a city:

- Allotment / market garden
- Stacking hydroponics
Delivering nutrients via water – can be without any soil / growing media
- Aeroponics
Going beyond hydroponics by spraying nutrient rich water onto roots
- Aquaponics
Combining hydroponics and aquaculture (fish farming)

Allotment / market garden

A nice idea - but not enough to feed a city

Hydroponics

Usually complex
Pipework, poor/no data
capture and

too much
manual
handling
that
should be
avoided

What if we could build

Aeroponics

hydroponics for crops that cannot cope with flooded roots.

Has nozzle blocking issues but gaining popularity in specialist sectors such as disease free seed potatoes

Aquaponics

Great for education
...but not easy to scale.
Fish the hardest bit
and easiest to avoid

Adds 30% to costs &
restricts crop varieties
- must be a very strong
local demand to make it
worthwhile in a city

Current greenhouse cost model:

...but look at the total cost of distribution:

Logistic businesses always state the final mile is the most expensive – so that is the one to avoid

All depend on Hydroponics with complex pipework and whole system control rather than individual crop data

Retailers sell £12-1400 /m²/week
3 x what greenhouses grow in a year...
So why try it in space costing 30-50,000

Bringing the Greenhouse Business Model to a city can only add to costs

‘The worst thing you can
be doing is to do well the
things that you shouldn’t
be doing in the first place’

Chris Knight, CEO Lotus Cars

RETHINK

REFUSE

REDUCE

REUSE

RECYCLE

So why not avoid distribution?

Install a lightweight automated greenhouse here

No pollution Consume waste heat & CO2

No transit packaging

A secure & reliable supply chain growing to order

Provenance from *Seed to Sale™*

Greenhouse &
monitoring

Utilities

Seeds & soil

Labour

A4

© 2014 Google

CloudGro®

whole turnkey supply chains

- Same CapEx - low OpEx
- Consume waste heat & CO2
- no transit only packaging to buy or dispose of and full traceability - **Seed to Sale™**

- Additional revenue:
- maintenance,
- monitoring
- 'grow to order' crop planning service
- Managed in the Cloud

Yesterday's late crop arrives alongside today's main and tomorrow's early crop

Creating a delay can improve quality
and match a drop in demand...

The ability to slow crop growth offers benefits – many improving quality.

Data is King in today's world...

Traditional agriculture is collecting more data than Controlled Environment Agriculture

Fields can be mapped by down to individual plants yet most Vertical Farming data is homogenised to facility level.

CFS track individual trays with RFID & offer data from ***Seed to Sale***[™]

Thank you
Jonathan Lodge
jonathan@city-farm-systems.com

Re-thinking the supply chain – reducing