

Boosting business with integrated IT systems

Today's technology can help you make more accurate decisions to move your business forward

By Anish Nanavati

A profitable business requires making sound business decisions based on data — and that data should not only be accessible, but also integrated with all aspects of your business.

While your nursery might function well with abundant crops and steady customers, it's still worth taking the time to understand whether your information technology (IT) system or systems are providing you with adequate support and the necessary tools to streamline

operations. The major benefit of a fully integrated system is that you have all your data — accounting, sales, customer relationship management (CRM), logistics and production — in one easily accessible place.

One telltale sign that you're ready for a system upgrade is if you conduct critical business functions outside of your current system — data analysis in Excel or Access, for instance. If you have to dig through the data to manually pull together reports on your most profit-

able product, the region that performs best, or which customers place the biggest orders, then your business would undoubtedly benefit from an enterprise resource planning (ERP) system.

The answers to those fundamental operational questions should be easy to come by with an ERP system. The ability to manipulate the data has incredible value because those answers will give you a better overall sense of your business and lead you to making better decisions, which in turn directly affects

your nursery's profit.

In addition to the data, your staff and customers will thank you for the ease of use, better customer service and fewer stumbling points. The process helps everything run smoother as it relates to the following:

- data collection;
- forecasting and planning;
- customer service;
- inventory management and valuation;
- shipping and transportation logistics; and
- order fulfillment turnaround.

Overcoming business challenges

The number one pain point we've seen our clients face stems from inventory management and valuation. Inventory management typically involves a lot of paper documents and heavy reliance on

Inventory management is a crucial part of the production process at Blue Heron Farms, which produces more than 850 types, forms and sizes of plants on over 700 acres of ground. PHOTO BY CURT KIPP

Gemini™
Control times two.

**Expanded label. Smaller jug.
It's a bad time to be a weed.**

Gemini™ has expanded its label to include new plant tolerances and use sites. Plus, the two trusted actives are now available in a handy, new half-gallon jug. This liquid pre-emergent will give you:

- Control or suppression of more than 125 broadleaf and grassy weeds
- A cost in use per acre that's competitive with tank mixing

Prodiamine + Isoxaben

Steuber Distributing Company

www.steuberdistributing.org

SKAGIT Farmers Supply

www.skagitfarmers.com

everris.

ICL Specialty Fertilizers

Always read and follow label directions before sale or use of this product.

© 2015 An ICL Fertilizers Company, Worldwide Rights Reserved.

spreadsheets, which can make it difficult to quickly understand where a farm's inventory is, its value and how much is available to fulfill orders.

Being able to track movement and locate plants within a planting field is a critical need for any nursery or farm. An integrated system can allow individuals in fields to use mobile devices to capture inventory movement and specific attributes, such as height, size or grade.

With a product that's sensitive to the unmanageable elements of nature, your system also needs to be able to understand that just because you have a plant, it doesn't necessarily mean it's ready to be shipped.

A robust inventory management system that's flexible enough to store multiple item attributes is vital for any operation. Similarly, applying appropriate costs to the inventory to derive accurate inventory valuation is important as well, since it directly affects your bottom line.

Here are some other challenges that an integrated IT system can help with:

Production planning and scheduling. Forecasting is notoriously difficult in this business. Will you have enough product to fulfill an order? It's important to space your production, ensuring that you'll have enough plant material available at the one-year and two-year marks. An integrated system can block out or hold one-year plants for the next year according to demand.

Royalty management. When you collect royalties and pass them through to the licensor, this data needs to be captured separately in your accounting processes. You also have to delineate what to charge the end client and what to pay the licensor. The issue boils down to tracking, and an integrated system can do this with ease.

Lot tracking. This isn't necessarily linked to accounting, but it's a vital element for food and agriculture clients. It's becoming more important to capture and track information on which farm and location within the farm the plants were produced. A modern, robust IT system

can help farms capture the data necessary to manage lot traceability.

Assessing your needs

Nowadays, the core ERP systems are much more flexible and stable with backing by bigger players, such as Microsoft and SAP, but you will have to forego some needs specific to the nursery and agribusiness industries.

It all comes down to what you need from your system and whether you feel a standard version will fit the majority of those needs. Look at your business and understand who will be using the system. Consider the kinds of data they'll need to handle day in and day out. Here are some areas to look at:

Accounting. What kind of information do you need from these numbers? What are your standard processes? To what degree are cost allocations needed to accurately portray product margins by location?

Farm operations. What are your needs as far as production planning and scheduling? What about packaging requirements?

Inventory management. Can you better organize and analyze your stock-keeping units (aka SKUs)? Can you easily assess the value of your inventory?

For an analytical person, the true payback kicks in when you're able to compile and analyze the data you've collected over the course of three or four years for business intelligence.

Trends

In general, we see more nurseries moving toward ERP systems simply because specialized industry software isn't able to keep pace with modern technology. The majority of your needs may be met by a standard ERP, but if your needs are unique, you may want to look into niche specific software as part of a customized solution. You may want to consider the following options:

Capturing specific data. High-tech farms might want to compile their water usage, nutrients in the soil, the amount of sunlight reaching the plants, or ▶

SUPERthrive® ~ Always ahead in science and value.

SUPERthrive® ~

Get ready for spring. Maximize potential by quickly building a strong root base. Perfect for greenhouse growers of edibles, and all indoor and outdoor plants.

Our timeless formula is enhanced with kelp to integrate contemporary research with the existing nutrition that **SUPERthrive®** has provided since 1940.

SUPERthrive® is highly concentrated, making it economical and easy to use.

A Drop-A-Cup

1 drop per 4 oz. cup of water.
1/4 tsp. per one gallon.

SUPERthrive®
1940 WORLD'S FAIR Gold Medal
The Original Vitamin Solution

Vitamin Institute
www.superthrive.com

Chamaecyparis
 Sciadopitys
 Kalmia
 Thuja
 Picea

Rhododendron
 Boxwood
 Prunus
 Pieris
 Ilex

Container and Field Grown Ornamentals

Phone: 503-663-1200 • Fax: 503-663-5134

www.reardonnursery.com
 info@reardonnursery.com

10050 SE 282nd Ave
 Boring, OR 97009

MARR BROS. BARK DUST

FAST DELIVERY
 Commercial & Residential

- HEMLOCK • FIR
- SAWDUST • HOG FUEL
- REGULAR OR FINE GRIND

WHOLESALE PRICES ON LARGE QUANTITIES
 FREE ESTIMATES - COMPETITIVE PRICES

503-838-1830

875 S. PACIFIC HWY., MONMOUTH - MAILING: P.O. BOX 39, MONMOUTH, OR

F & L Lumber, Inc.

Specializing in Nursery Lumber Needs!

- **Tilt Sticks**
 1X1-8' or cut to your length
 2X2-8' or cut to your length
 1X2-8' or cut to your length
- **Tree Stakes**
- **Plant Boxes**
- **Container/B&B Pallets**
- **Gates/Gate Boards**
 1X4-8' or cut to your length
- **Shipping Racks**

Call Michelle

Phone: 503.803.1175

Fax: 503.212.0160

E-mail: FLLUMBER@AOL.COM

Where Great Customer Service is a Given!

We Accept Visa & MasterCard

▲ INTEGRATED IT SYSTEMS

the actual growth of the plant. Once that data is captured, then you can analyze it and make adjustments along the way. Even if you have a standard ERP, you can typically integrate this type of technology without having to purchase a new system thanks to application program interface (API), which promotes compatibility between systems.

Radio frequency identification devices (RFID). When it comes to inventory management, businesses typically scan barcodes, which is a manual process. However, RFID automates that step by reading the code when you move the plants, reducing data entry.

In conclusion

Running a business can be hard. The system that matches your needs will help alleviate some of the pressure by keeping track of products, inventory, orders, shipments and accounting. It also gives you the necessary data to make informed decisions as you move your business forward.

If you'd like a system that's better tailored to the nursery industry, that's an option; however, understand that it might not be able to keep pace with the rapid evolution of today's technology.

Ultimately, this streamlined approach will free up your time to focus on the business as opposed to problem solving or manually organizing. Technology is a beautiful thing when utilized to its utmost capabilities. ©

Anish Nanavati is a manager for the Moss Adams IT Auditing and Consulting Practice. He has more than 15 years of experience performing a variety of IT and business consulting engagements, including conducting needs assessments; software validation, development, design and implementation; and quality assurance program development and testing engagements. He also has direct experience assisting clients with evaluating their approaches to system implementations and rollouts. He can be reached at anish.nanavati@mossadams.com or 206-302-6878.