BUSINESS PLAN TEMPLATE

Highly Mechanized, Large Scale Logging Company with Numerous Crews

Prepared for:

MOUNT WACHUSETT COMMUNITY COLLEGE

Gardner, MA

Prepared by:

Fish Park Consulting

Athol, MA

OCTOBER 2008

With funding provided by:

USDA FOREST SERVICE; WOOD EDUCATION and RESOURCE CENTER

Northeastern Area State & Private Forestry

Princeton, WV

http://www.na.fs.fed.us/werc/
MWCC seeks to provide equal educational and employment opportunities and does not
discriminate on the basis of age, ancestry, color, creed, disability, genetic information, gender,

marital status, race, religion, national origin, sexual orientation, veteran status, or any other protected classes.

BUSINESS PLAN TEMPLATE #2 - FOR A HIGHLY MECHANIZED LARGER SCALE LOGGING OPERATION WITH MULTIPLE CREWS
This template should be utilized by those who are:

· Addressing Generational Transfer Issues.

· Using the Plan to seek External Financing
INSTRUCTIONS FOR USE OF THIS TEMPLATE:

Here are some general tips to consider when completing a Business Plan:

Be certain that your plan is free of spelling and grammatical errors.

Leave ample white space in margins.

Create an attractive cover page that includes the business name and logo.

Include a Table of Contents.

Write in a conversational style and use bullet format to itemize points in lists.

Support claims with facts.

Avoid overusing industry jargon.

Make it interesting.

Use computer spreadsheets to generate financial projections.

Use word processing / computer to develop your plan.

Make it long enough to say what should be said but not so long that it would be a chore to read.

And remember, absolute honesty is critical.

In addition, here are some comments on individual sections of the plan:

The Executive Summary:

The Executive Summary should present the essence of the plan in a capsulated and concise form. Summarize the relevant points and explain the dollar amount needed to start or expand the business. Also explain how the funds will be used and the source of these funds. If you will be requesting a loan, include how and when any requested loans would be repaid. And don’t forget, this is the last section of your plan to be written!

Description of the Business:

When writing this section demonstrate enthusiasm about your logging operation … in this section, do not launch into a lengthy discourse about the details of your product or service but focus instead on communicating the dynamic opportunity your logging company offers and how you plan to capitalize on it … “hook” your reader quickly with an up-front explanation of your venture, its opportunities, and the anticipated benefits.

Mission Statement:

Your mission statement should answer the question; “what business am I in?” Establishing the purpose of your logging business in writing must come first in order to give your business a sense of direction. The mission statement is the mechanism for making it clear to everyone your company touches “why we are here” and “where we are going.”

A sound mission statement need not be lengthy to be effective. Some of the key issues, which you as a logging entrepreneur (and possibly your employees) should address as you develop your mission statement for your business, should include:

What are the basic beliefs and values of your business? WHAT DO YOU STAND FOR?

WHO are your business’ target customers?

WHAT are your basic products and services? … And very importantly WHAT CUSTOMER NEEDS AND WANTS DO THEY SATISFY?

HOW do you satisfy those needs and wants?

WHY should your customers do business with you rather than the competition?

WHAT constitutes value to your customers?

WHAT is the source of your competitive advantage?

In which MARKETS OR MARKET SEGMENTS do you choose to compete?

WHAT BENEFITS should you be providing to your customers 5 years from now?

WHAT BUSINESS DO YOU WANT TO BE IN 5 YEARS FROM NOW?

By answering such basic questions you will have a much clearer picture of what your business is and what it wants to be. This will make it easier to define your business descriptively.

Goals & Objectives:

Before you can completely build your comprehensive plan, and hence a set of strategies, you must first establish business goals and objectives, which give you targets to aim for and provide a basis for evaluating your performance. Without them, you cannot know where the logging business is going or how well it is performing. This section should begin with a statement of the business’s general business goals and a narrower definition of its immediate objectives. Together they should spell out what the business plans to accomplish, how, when, and who will do it. Goals are broad, long-range statements of what your business plans to do in the future that guide its overall direction and express its reason for existence. In other words, they answer the question “Why am I in business?” Objectives are short-term, specific performance targets that are attainable, measurable, and controllable. Every objective should reflect some general business goal and include a technique for measuring progress toward its accomplishments. To be meaningful, an objective must have a time frame for achievement. In other words, accomplishing each objective should move a business closer to achieving its goals, which, in turn, should move it closer to its mission. So in summation:

GOALS: Goals are the broad, long-range attributes that your enterprise seeks to accomplish. For example, do you want to boost market share, improve cash flow, enter a new market, or increase revenues?

OBJECTIVES: Objectives are specific targets of performance. Objectives may concern profitability, productivity, growth, efficiency, markets, financial resources, physical facilities, organizational structure, and social responsibility. Well-written objectives are specific, measurable, assignable, realistic (yet challenging), timely (when will it be accomplished?), and written.

Industry Background:

Give the background and an overview of the sector(s) of the logging industry in which you operate. Identify current and future trends and the growth rate of the sectors and in the industry as a whole…. And most importantly; the outlook for the future!

When summarizing your logging business’s background you should describe the present state of the art in the industry and what you will need to succeed in the market segment in which your business will compete. This section should provide the reader with an overview of the industry or market segment in which your business operates. Include Industry data such as market size. This part of the plan should also describe significant industry trends and an overall outlook for its future. Information about the evolution of the industry helps the reader comprehend its competitive dynamics.

This template provides sample Industry data. Be certain to provide data from your own Industry Research.

The Business “Fit: in the Industry:

When positioning yourself in the market and determining where your logging business “fits” consider how you will influence customer’s perceptions to create the desired image for the business and its products and / or services. You should attempt to position your products and services by differentiating them from those of competitors using some characteristic important to the customer such as price, quality, or service.

Business Structure, Management & Personnel:

One of your first major decisions in your logging business is selecting the form of ownership. Too often, entrepreneurs give little thought to choosing a form of ownership and simply select the form that appears most popular, even though it may not suit their needs best. This seemingly mundane decision can have far-reaching consequences, from the taxes the logging company pays and how it raises money to the owner’s liability for the company’s debts and your ability to transfer the business to the next generation. Before making a decision refer the following with your attorney and CPA: tax considerations, liability exposure, start-up and future capital requirements, control, managerial ability, business goals, succession plans and cost of formation.

The most important factor in the success of any logging company is its management. Thus, the plan should include the resumes of managers, and key personnel. This section of the plan should show that the logging business has the right people organized in the right fashion for success.

Complete this section by constructing an organizational chart identifying the business’s key positions and the personnel occupying them.

Operating Controls:

Continue to build on the previous section by addressing contracts, leases, other relevant agreements, and the policies and procedures under which your logging company operates.

Resumes:

A resume should summarize the individual’s education, work history, and relevant industry experience. Although you refer to resumes in the Management / Personnel Section, they will appear in the Appendix.

Products/Services Description: What are your logging company’s basic products and services? … and very importantly what customer needs and wants do they satisfy? How do you satisfy those needs and wants?
Market Research & Analysis:

Thorough Market Research and Analysis can lead to an accurate and realistic sales forecast, which will be an integral component of the Income/Expense and Cash Flow Projections, which you will develop in the final section of your plan. When searching the various electronic and hard copy databases you will be analyzing both your existing and potential customers. You should be looking to define the trends in the logging industry that influence sales and customer base. An analysis of your customer profile and customer base can help you determine your logging company’s strengths and weaknesses. In your research and analysis you should determine the answers to the following questions:

WHO are my customers?

WHAT needs or wants do your customers want satisfied?

HOW often do my customers buy? Your seasonality makes this extremely important.

How LOYAL are my present customers?

HOW will I attract new customers?

WHAT is the geographic area in which my customers are located?

Determining and then analyzing the answers to those questions is going to help you develop and implement your marketing plan. This is an important step in developing features to attract customers and to market your product or service.

During your research you should identify your direct competition. These are the businesses in the immediate area that sell the same or similar products or services. In addition to analyzing the direct competition identify businesses that compete indirectly. When evaluating the competitive environment answer the following questions:

Which competitors have survived and what is CONTRIBUTING TO THE SUCCESS of each?

How does your sales volume COMPARE to the competition?

What UNIQUE services do the competitors offer?

How WELL ORGANIZED is the marketing effort of the competitors?

What are the REPUTATIONS of the competitors?

What are the STRENGHTS AND WEAKNESSES of the competitors?

Market & Competition:

One crucial concern of entrepreneurs is whether there is a real market for the products and services of their business. You must therefore describe your logging business’s target market and its characteristics. Defining the target market and its potential is one of the most important and most difficult parts of building your business plan. As noted earlier, building a successful business depends on your ability to attract real customers who are willing and able to spend real money in your business.

Defining your business’s target market involves addressing market issues such as target market, market size and trends, location, advertising and promotion, pricing, and distribution. You must be able to prove that your target market customers need or want your goods or service and are willing to pay for it. You must support claims of market size and growth rates with facts, and that requires market research.

One of the essential goals of this section of the plan is to identify the basics for financial forecasts that follow. Sales, profit, and cash forecasts must be founded on more than wishful thinking. To be effective your market analysis must identify the following:

Target Market

Advertising & Promotion

Market size and trends

You need an in depth discussion of your business’s competition. Failing to assess competitors realistically makes you appear to be poorly prepared, naïve, or dishonest.

As noted earlier this template provides sample data. Be certain to provide data from your own Market Research and Analysis.

Financial Information:

You should carefully prepare projected (or pro forma) financial statements for the operation for the next two to three years to derive a set of forecasts of the income statement and cash budget.

USE THE ACCOMPANYING CD TO CREATE YOUR PLAN AND INDIVIDUALIZE IT FOR YOUR LOGGING BUSINESS. THIS TEMPLATE IS PREPARED IN MICROSOFT WORD. SIMPLY HIGHLIGHT ANY AREA AND OVERWRITE WITH YOUR DATA PERSONALIZING IT TO YOU AND YOUR LOGGING BUSINESS. THE FINANCIAL PROJECTIONS ARE CREATED IN MICROSOFT EXCEL. SIMPLY CLICK ON A CELL TO OVERWRITE WITH YOUR SPECIFIC FINANCIAL DATA. DON’T FORGET TO DELETE THESE 5 PAGES OF INSTRUCTIONS AFTER COMPLETING YOUR PLAN.
YOUR LOGGING COMPANY

Your Address

Your City/Town, Your State Your Zip Code

Your Telephone Number

your email address
YOUR WEBSITE

Your Cell Phone Number

[image: image1.jpg]

Business Plan

Prepared by:

Your Name

Your Date

Table of Contents

I. Executive Summary

Page 3

II. Description / Overview

Page 4

 General Description of the Business

 Page 4

Mission Statement

 Page 5

Goals & Objectives

 Page 5

III. Products and Services

Page 7

IV. The Marketing Plan

Page 8

Industry Overview

 Page 8

Business “Fit” in the Industry

 Page 9

Target Market Analysis

 Page 9

Competitive Analysis

 Page 14

Marketing Strategies

 Page 15

V. Management Profile / Business Structure

Page 14

Business Structure

 Page 16

Management and Personnel

 Page 17

Operating Plan and Controls

 Page 20

VI. The Financial Plan

Page 22

Capital Equipment List

Beginning Year Balance Sheet

Cash Flow Projection – Two Year

Cash Flow Assumptions

Income / Expense Projection – Two Year

Income / Expense Assumptions

VII. Appendix Section

Page 24

 Resumes

 Page 25

Job Descriptions

 Page 28

Customer Satisfaction Survey

 Page 45

Customer Contracts Page 46

Equipment List

 Page 47

I. Executive Summary

Your Logging Company, Inc. has been in business in Your State for thirty-years in the forestry industry. They specialize in selective cutting, lot clearing and whole tree chipping. Your Logging Company’s commercial and residential land clearing services target state agencies, municipalities, and conservation districts. This market accounts for 70% of the company’s gross revenues.

Your Logging Company, Inc. travels within the range of southern Your State. and all of Contiguous State. They will travel longer distances for large jobs. Your Logging Company, Inc. has gained a fine reputation for their quality workmanship and goodwill.

Your Logging Company, Inc. started as Former Logging Company in Former Company Date and became Your Logging Company, Inc., Inc .in Your Date. Recently the corporate shares were divided as follows:

Your President, President/Treasurer/Secretary
52%

Your Vice President, Vice President

48%

The mission of Your Logging Company, Inc. is to provide top-quality residential and commercial land clearing and selective thinning services. Interaction with our customers and our communities is built on quality service, integrity and philanthropy in the spirit of exceeding the expectations of our customers and providing our families with a good standard of living.

Your Logging Company’s primary goals for the next two years of operation are to:

· Continue to develop a service-based company whose primary goal is to exceed customers' expectations.

· Develop a succession plan, which clarifies and phases out the role of Founder.

· Explore new niche markets to address the challenges caused by winter weather and the deteriorating housing market.

· Reduce debt load by continuing to develop a sustainable company, being maintained primarily by its own cash flow. Secure a line of credit to address temporary cash flow needs when purchasing wood lots.

Renewable power generators represent a growing market for forestry biomass in the Northeast. A key driver of this market is legislation passed at the state level in Connecticut, Maine, Massachusetts and Rhode Island, which requires electricity providers to include renewable energy as part of their total energy supplies. This legislation has encouraged firms such as Boralex to make additional biomass-fired power generation. Operations belonging to Boralex in the Northeast now use 1.6 million tons of wood residues per year.

Recent trends in the timberland and forest industry markets of the Northeast highlight an increasing sophistication and specialization among investors, investment managers and mill operators. New energy-related markets for woody biomass are materializing. These markets, while welcome, have to an extent been born through legislation and associated tax credits. Together, these trends and activities point to continued, changing and niche investment opportunities in the Northeast. These opportunities exist in each part of the region’s forest industry supply chain as specialized and experienced operators – in timber and timberlands, forest products and alternative markets – have moved forward with implementing their localized investment strategies.

II. Description of the Business

General Description of the Business

Whether property owners have house lots or a large clearing job, or they need a wood lot selectively cut, Your Logging Company, Inc. provides a quality job.

Your Logging Company, Inc. has been in business in Your State for thirty-years. They operate in the forestry industry offering selective thinning. They specialize in selective cutting, lot clearing and whole tree chipping. Your Logging Company’s commercial and residential land clearing services target state agencies, municipalities, and conservation districts. This market accounts for 70% of the company’s gross revenues.

Your Logging Company, Inc. travels within the range of Your State. and all of Contiguous State. They will travel longer distances for large jobs. The Company has gained a fine reputation for their quality workmanship and goodwill.

Your Logging Company, Inc . started as Former Logging Company in Former Date and became Your Logging Company, Inc., Inc. in Your Date. Recently the corporate shares were divided as follows:

Your President, President/Treasurer/Secretary
52%

Your Vice President, Vice President

48%

Currently that decision is being reevaluated with an eye on managing tax liability. Your Attorney of Their City/Town, Their State, is doing this.

The company is incorporated under the laws of Your State.

Your Logging Company, Inc. utilizes13 full time employees including a full time office manager.

Your Logging Company, Inc. is headquartered in Your City/Town, Your State at 932 Your Address in commercial spaced leased to the company by Your President. The company also leases commercial space at Other Address in Other City/Town, Your State where repair and maintenance of equipment takes place.

Marketing of Your Logging Company’s services is conducted primarily through its network of Your State and Contiguous State Foresters and private consulting Foresters in addition to the Contiguous State and Your State Procurement Lists. The majority of new business comes from referrals via positive word of mouth especially through the private consulting Foresters.

Mission Statement

The mission of Your Logging Company, Inc. is to provide top-quality residential and commercial land clearing and selective thinning services. Interaction with our customers and our communities is built on quality service, integrity and philanthropy in the spirit of exceeding the expectations of our customers and providing our families with a good standard of living.

Keys to Success:

· Experienced foresters/loggers with excellent customer-service skills

· Commitment to high quality and professionalism in every task and encounter

· Small size, allowing direct management oversight of every project and employee

Goals & Objectives

Your Logging Company’s primary goals for the next two years of operation are to:

· Continue to develop a service-based company whose primary goal is to exceed customers' expectations.

· Develop a succession plan, which clarifies and phases out the role of Your President.

· Explore new niche markets to address the challenges caused by winter weather and the deteriorating housing market.

· Reduce debt load by continuing to develop a sustainable company, being maintained primarily by its own cash flow. Secure a line of credit to address temporary cash flow needs when purchasing wood lots.

Your Vice President’s goals for his company, including detailed objectives are outlined below including a time line and responsible parties:

Goal 1: Continue to consistently exceed customer’s expectations.

Objectives:

· Develop thank you letter and customer satisfaction survey.

JUN/JUL 2008. Your Office Manager and Your Business Consultant

· Mail thank you letter and customer satisfaction survey to customers within 30 days of job completion.

 SEP 2008 - Ongoing. Your Office Manager

· Review customer satisfaction surveys on a weekly basis and continue the practice of resolving issues immediately. SEP 2008 – Ongoing. Your Office Manager and Your Vice President

Goal 2: Develop and implement a management/ownership succession plan.

Objectives:

· Establish value of Your Logging Company, Inc.

JUN/JUL 2008. Your Business Appraiser of Their City/Town, Their State

· Void previous stock transfer and based on the above valuation develop a schedule for transfer of 48% of company stock to Your Vice President.

DEC 2008. Your Attorney and Your Accountant

· Develop job descriptions that clearly define each individual’s role in the company.

AUG/SEP 2008. Your Office Manager and Your Business Consultant.

· Develop organizational chart, which clearly defines reporting lines and individual’s areas of responsibility within the company.

AUG/SEP 2008. Your Office Manager and Your Business Consultant.

· Introduce and adopt the aforementioned job descriptions and organizational chart into the company's operating policy and procedures.

SEP 2008. Your Office Manager, Your Vice President and Your President.

Goal 3: Develop and implement a plan to capture additional niche markets for the business.

Objectives:

· Conduct market research and analysis to determine market trends toward wood chips produced from wood from forests utilizing sustainable practices.

JUL/AUG 2008. Your Office Manager, Your Vice President, and Your Business Consultant.

· Develop collateral pieces which would educate the chip consumer as to why purchasing chips from forest grown utilizing sustainable practices is good for them and for their communities.

AUG/SEP 2008. Your Office Manager and Your Business Consultant.

· Utilizing the aforementioned collateral pieces to conduct outreach to a variety of chip markets.

OCT 2008 – Ongoing. Your Office Manager, Your Vice President, and Your President.

Goal 4: Achieve gross revenue and corresponding net profit, which will allow the company to continue to be sustained primarily by it’s own cash flow.

Objectives:

· Target growing market for certified green wood chips to increase revenues and profitability. Ongoing. Your President

· Obtain $100,000 line of credit to be utilized for the purchase of woodlots in an ever increasing competitive environment for quality lots. SEP 2008. Your President, Your Vice President, and Your Bank

III. Products and Services

The Land clearing services are used to prepare land for conversion to residential, commercial or agricultural use. Selective cutting services are needed by foresters for healthy forest management.

The “product” would be logs and wood chips, the by-product of Your Logging Company’s logging activity. The logs are sold to Lumber companies and the chips are sold to several power plants to produce energy and occasionally for mulch.

Your Logging Company, Inc. offers:

· Selective Cutting: Forest harvesting in which only certain species or sizes of trees are removed from an area for use as timber or to make firewood & wood chips. The advantages of selective cutting include:

· less disruptive to the forest environment

· harvesting only mature trees of desired size/type/quality

· less soil erosion and runoff into local streams

· no disruption of fish spawning areas, nesting areas and other wildlife habitat

· less surge of nitrates entering the water, increasing the growth of algae

· no ground exposed to sun, increasing the warming of the area in the summer and cooling in the winter

· less water loss from soil

· Whole Tree Chipping: Most forest stands contain a substantial component of trees too small or for some other reason unsuitable for production of the usual forest products. Within the last several decades, the widespread introduction of whole-tree chipping technology in the woods by the forest industry has opened the possibility of converting this previously underutilized component of the forest resource into wood energy. Whole-tree chipping for wood energy is a highly mechanized tree-harvesting system. It generally consists of specialized machines for cutting and transporting the trees to a central location. The trees are then converted into

small easily transported wood chips, each approximately one inch wide, three inches long, and one half inch thick. The wood chips are blown into truck-tractor vans by the chipping machine for transport to a boiler or storage facility. Your Logging Company utilizes large machines for wood processing. Their "whole tree chippers" handle material diameters of up to two feet.

· Land Clearing: A well thought out plan needs to be developed before land clearing operations begin. Priorities should be set for where, when, and how much land will be cleared in a given period. There are several interrelated components to consider before proceeding with clearing operations.

Timber species, size, and density are all factors that determine what size of equipment is needed

for clearing operations.

Changes in slope across the parcel may require different clearing schedules due to the effect on soil moisture conditions. Varying degrees of slope may require different equipment or clearing techniques to maximize effectiveness, minimize potential soil erosion, and operate safely.

IV. The Marketing Plan

Industry Overview

While the timber and timberland markets of the South and Pacific Northwest comprise the majority of the timberland assets and forest products capacity in the US, the Northeast continues to thrive as a region of interest for institutional investors. This interest manifested itself in a virtual upheaval of ownership changes associated with industrial and investment grade timberlands in the past fifteen years. In addition, owners and operators of forest industry mills have responded to changes in the relative competitiveness of their operations as compared

to Canada and other regions in the US. One source of growth in the region has been the biomass-fired power generation industry.

Renewable power generators represent a growing market for forestry biomass in the Northeast. A key driver of this market is legislation passed at the state level in Connecticut, Maine, Massachusetts and Rhode Island, which requires electricity providers to include renewable energy as part of their total energy supplies. This legislation has encouraged firms such as Boralex to make additional biomass-fired power generation. Operations belonging to Boralex in the Northeast now use 1.6 million tons of wood residues per year.

On a related note, Maine and other New England states are hosting efforts by investors to develop wood pellet manufacturing operations.

The Northeastern market for timber has remained relatively steady and strong given the significant range of changes among wood-using mills. After a modest decline in 2001-2002 across hardwood species and spruce/fir, stumpage prices for the major species began a steady recovery that continued through 2005. White oak prices declined over 27% between 2003 and 2004, while red oak prices declined nearly 9% between 2004 and 2005.

Meanwhile, saw timber prices for white pine, spruce-fir and sugar maple continued their upward march.

Recent trends in the timberland and forest industry markets of the Northeast highlight an increasing sophistication and specialization among investors, investment managers and mill operators. In addition, forest products manufacturers continue to shutter smaller, less efficient mills, particularly in states such as Vermont and Your State, which feature smaller timber markets and fewer opportunities to grow solid wood businesses. Alternately, new energy-related markets for woody biomass are materializing. These markets, while welcome, have to an extent been born through legislation and associated tax credits. Together, these trends and activities point to continued, changing and niche investment opportunities in the Northeast. These opportunities exist in each part of the region’s forest industry supply chain as specialized and experienced operators – in timber and timberlands, forest products and alternative markets – have moved forward with implementing their localized investment strategies.

Your State is one of the most densely forested states in the country. Growing forests cover 84% of Your State, and as a renewable resource, supply many values to the state and regional economy.

The forest industry is the oldest land based industry in the state. There is no Your State industry, which exemplifies the independent Yankee spirit more than the forest products industry. It began in 1634, when Your State sent its first cargo of masts to England, destined for the great ships of the Royal Navy. By 1652, white pine was the premier mast making material. As a result, the King decreed all mast trees growing in the colonies were the property of England.

Your State's citizens strongly disagreed and rioting broke out in City/Town and City/Town. Soon after, Your State's patriots joined in the American Revolution, not for tea but to protect their timber supply. (source: The Lumber Cooperator 7/87)

Today, Your State's forests provide a wide variety of goods to meet everyday needs and comforts. Forests are a source of aesthetic and recreational enjoyment, a critical habitat for wildlife, and a natural filter assuring water quality. Maintaining a viable forest products industry with enough economic incentive for landowners to hold and manage forestland is vital to the stewardship ethic. Opportunities exist to expand economic development through forestry while maintaining the existing forest resource base.

Your State's forest industry includes timber harvesting and trucking; primary processing; wood products manufacturing; pulp and papermaking; and wood energy production.

There are an estimated 1,200 loggers, or timber harvesters, in Your State.

The Business “Fit” in the Industry

Your Logging Company, Inc. prides itself on the condition of the land after harvesting. The utilization of two crews allows Your Logging Company to do jobs ranging in size from ¼ acre to hundreds of acres.

They are able to move large volumes of logs & chips to expedite a project.

Your Logging Company prides itself on quality work as shown on their sites where sustainable forestry practices have been utilized. Their size allows them to offer personalized customer service and to foster strong, loyal, long-term relationships. Their location in southern Your State gives them access to a desirable central Contiguous State market.

Target Market Analysis

Part of Your Logging Company’s customer base is comprised of the landowner’s who range anywhere from homeowners, and major contractors, to state government and municipalities. Your Logging Company maintains excellent working relationships with many Contiguous and Your State Licensed Foresters, who procure jobs from both private landowners and state and local governments. These relationships have developed over years of doing good business and maintaining a high level of customer satisfaction with the job. Private land clearing jobs are usually repeat customers or are referrals through positive word of mouth. In addition, listing in the yellow pages advertising in Your Publication is utilized.

Your Logging Company’s customer base also consists of the lumber companies and power plants they deliver their by product to.

At this time Your Logging Company’s fastest growing segment is Forestry Services. Chips are demanding a higher price right now. Logs sales are lower due to the depressed construction market. The same for land clearing due to the sluggish economy.

Although land clearing & forestry are two different segments the end result is that both are dependent on weather and the ability to move the logs and chips, which are connected, to the economy.

Currently the log market is shrinking due to the decline in new construction and the chip market is growing due to the green/renewable energy movement. The chip companies have brokers who we work with Your Logging Company regarding quotas and pricing. Your Logging Company deals with lumber companies directly. In February 2008 Your Logging Company hired one sales person who previously owned his own logging business. He receives a weekly salary and a commission on logs and chips from any of his jobs.

The market area is southern Your State and most of Contiguous State both for where Your Logging Company’s jobs are and where the chips plants are. It would not be cost effective to travel outside that area for several reasons:

· Your Logging Company is charged extra to have their logs picked up outside that general area

· Fuel costs reduce profit

· Travel time for employees reduces time on the job

· Trucking permits and laws are costly and would need to be obtained for each additional state

For logs & chips, sales are concentrated with a limited number of key customers. For land clearing and logging, that is not the case.

Chip buyers are loyal and Your Logging Company supplies quotas they depend on. Your Customer is loyal, buying Your Logging Company’s logs even in a very slow time when other loggers are shut off. Foresters are loyal but are usually tied to the bidding system. Most developers are loyal but some do search for the lowest price. Pricing does effect getting jobs but quality has shown to be a very high factor in repeat business with contractors and foresters. Pricing is not the only factor considered in the awarding of jobs. Other factors considered are quality of work and the ability to get the job done quickly for land clearing, and quality of work is the main factor for forestry. Your Logging Company does land clearing/forestry jobs for state and local municipalities and government agencies. Those jobs are expected to be stable with once again, quality of service be the main selling feature.

Pricing policies depend on job location, accessibility, ground conditions , and quality of wood.

Saw Logs

Your Logging Company’s primary customer for its saw logs is Your Customer of Their City/Town Their State.

Their Founder founded your Customer Lumber Company in 1947. From a modest beginning with a portable sawmill in Their City/Town, Their State, Your Customer has grown to be one of the largest producers of high quality Northeastern Hardwood and Eastern White Pine lumber in New England. Because of a 60-year commitment to quality, consistency, innovation, and fairness, a pack of lumber bearing the Your Customer logo is recognized around the globe as a product that can be trusted.

Headquartered in the heart of New England, their operations include three sawmills, grading and milling facilities, extensive kiln capacity, two custom kiln drying facilities, an extensive network of foresters and log concentration yards, rail car loading facilities, transportation, and storage. Your Customer, named President in December 2006, is the third generation of his family to lead Your Customer Lumber. Their President continues the tradition of utilizing the most modern technologies in conjunction with time-tested practices to produce the finest quality lumber.

Your Customer Lumber Company and its over 250 employees and many business partners strive each day to produce an honest product, to provide a workplace where there are good jobs and opportunities for advancement, to be a good steward of the forest, and to make a contribution to our industry and our communities.

Wood Chips

Your Logging Company’s primary customers for its wood chips are:

· Customer #2 of Your State, Their City/Town, Their Sate

Public Service of Your State is Your State's largest electric utility, serving more than 490,000 homes and businesses throughout the state. Their personnel include more than 1,200 employees who work and live in Your State, contributing in many ways to the communities where they reside.

Formed in 1926, Customer #2 has grown to comprise three fossil fuel-fired generating plants and nine hydroelectric facilities, jointly capable of generating more than 1,110 megawatts of electricity. As a wholly owned subsidiary of Their Parent Company - a utility holding company based in Their State-Customer #2 is an integral part of New England's largest electric system. This ample and diverse supply of energy provides the foundation for continued economic growth and prosperity in Your State.

· Customer #3 of Another State, Their City/Town, Their State

Customer #3 of Their State, is the operator of an electric generating facility at Their City/Town, Their State. The Their City/Town is a 17 MW waste wood and landfill gas fired power facility. The facility burns whole tree chips, derived locally from forest management and land clearing operations, clean recycled pallet wood, paper derived fuel and landfill gas generated naturally in the City of Nearby City Landfill. Electricity generated is delivered to Their Customer through underground transmission lines. QUICK FACTS: In Service Date – 11/1/92. Fuel Primary – Waste Wood. Fuel Secondary - Landfill Gas, Paper derived fuel. Electric MW - 17 MW (net). Electric Customer – Their Customer

· Customer #4, Their City/Town, Their State

Customer #4 is located in the scenic Their Area in central Your State. This 15 net megawatt plant burns forest residues and sawmill wastes, a low quality and undesirable wood that is a renewable resource.

Customer #4 was constructed and brought into service in eleven months for less than $1400 per installed kilowatt. The plant has sustained operation at a capacity factor in excess of 97%. The power plant has created jobs for area residents and accounts for approximately 20% of the town of Their City/Town taxes.

The plant site provides easy access for trucks delivering the fuel with minimum impact on residential areas; is adjacent to electrical power transmission lines for wheeling to Their Customer of Your State; and has it's own water supply.

Customer #4 started generation in August of 1987. The plant sells wholesale power to Their Customer of Your State under a long-term rate order (20 years).

· Customer #5, Their City/Town, Their State

The Customer #5 uses biomass to produce steam to heat downtown Their City, Their State and also to produce electricity for sale to utilities. They use forestry waste such as treetops and branches normally left behind in the forest after timber-harvesting operations. Burning this clean, renewable resource generates steam, which turns turbines to produce electricity. When the steam leaves the generator at a lower pressure and temperature, it can then be piped to Their City’s businesses for heat. This process is called “cogeneration,” a way of getting the most out of a fuel source.

The fuel for the plant is a combination of green woodchips, clean wood waste, recycled waste oil and medical waste. They purchase about 10,000 barrels of low sulfur oil a year from a Your State energy company, which collects waste lubricating oil and other petroleum waste products from gas stations and industrial plants. The waste oil is put through a process that cleans it and removes all harmful contaminants before it is delivered to their site. They fire the recycled oil in the same boilers in which they also burn the 35,000 tons of woodchips they purchase annually from a dozen local loggers and chip suppliers.

Sulfur-free woodchips are a byproduct of the ongoing logging operations, which harvest timber for sawmills or paper mills. In the past, loggers left behind the tree limbs and tops, called "slash". They also left behind the culls, deadfalls, brush, and non-merchantable species of timber. The seedlings of oak, birch, maple, pine, and the other useful species were left to compete with the weeds. Moreover, the slash presented an extreme fire hazard and hatched the eggs and larvae of beetles and other insects harmful to trees. Selective cutting and whole-tree chipping operations are an established part of New England timber harvesting, and the garden is finally being weeded. Studies sponsored by the U.S. Dept. of Agriculture and the University of Your State Extension Service report that this removal of slash, brush, deadfalls, and non-merchantable timber is a net benefit to New England woodlots. Your State's woodlands could easily sustain more than 50 wood-fired steam and power plants.

Their wood fuel is delivered in 40-foot vans, each of which holds about 25 tons. The van is weighed on a scale platform and then self-unloads the chips, which fall into a receiving hopper. A conveyor carries the chips to a screen where branches, scrap lumber (and the occasional chain saw or spare tire) are removed. The chips are processed through the screen and then conveyed to the two fuel storage silos. The silos are constructed of concrete and together hold 1300 ton of woodchips, enough for four winter days. More conveyors carry the chips from the silos to the boilers. The chips are blown into the furnace where they burn on a stationary, water-cooled, grate. Ash from the boilers is land spread by farmers to enhance the productivity of the soil they use to grow crops.

Forestry Services

A private forester is a licensed professional forester that can assist forest owners in managing their woods. There are two types of private foresters. Consulting foresters generally work independently or in small firms and are paid directly by the landowner. Industrial Foresters are employed by a sawmill or other wood-using industry. Your Logging Company provides forestry services to numerous private foresters including:

· Customer #6 Forestry, Their City/Town, Their State

Customer #6 has been offering full tree service since 1961. Their Products & Services include invasive weed control, standing timber appraisals, consulting and utility work for commercial, residential, state, and municipal clients.

· Customer #7, Their City/Town, Their State

Customer #7 assists clients in management of land for high-value forest products, long-term revenue, wildlife habitat, aesthetics, and recreation.

At Customer #7, they offer a unique approach to managing forestland by considering natural processes and site ecology into the project planning process.

By incorporating customer’s goals and offering specific results, customers can be certain that they will be satisfied with the decisions made for their land.

The gift of well-managed land is a result that grows better with time.

Customer #7 provides conservation management services including project management and long-term management planning. Their approach is thorough, thoughtful, ecologically-based, and professional.

· Customer #8, Their Town, Their State

Offers environmental and ecological services.

· Customer #9, Their City/Town, Their State

Customer #9 was created in 1994. The Foundation is a private, nonprofit organization that was established in 1944 with the following aims: to extend the practice of forest management; to provide service to woodland owners; to stimulate interest in forestry; to educate through practical demonstration; and to promote better methods of management, protection and marketing of forest resources and products. For fifty years Their Foundation Foresters had set the standard for forest practices and professional forestry service in Your Area.

In 1994, Your Foundation created Customer #9, in recognition of the growth of the forestry service business. The change served to accommodate the expansion of the Foundation's nonprofit education and land conservation activities, and to give the foresters more direct control of business activity.

Today, its forestry professionals wholly own Customer #9. They maintain close ties with the Foundation by providing services on their 20,000 acres of Memorial Forests, and promoting the mission of responsible, long-term, forest management. Their foresters work from local offices throughout the northeast. They provide services, which are personalized to meet the needs of the individual client. The company structure provides a broad network of professional support, continuity of service and efficient administration.

Customer #9 has developed into a leading, fully integrated natural resource management company. They have a depth of skills that go beyond the traditional forestry consulting firm and they continue to invest in the best technology for staff and clients. They continue to foster new relationships with allied professionals. Their successful history, deliberate management style and motivated staff ensure a sustainable growth pattern.

· Customer #10, Their City/Town, Their State

Additional clients for forestry services include:

· Private Landowners

· Land Clearing and Construction Companies

Sales cycles and economic factors that affect sales

In bad economic times a homeowner might not spend the money to have land cleared for a horse field, or be able to build a new home.

If a homeowner owns a large tract of land Your Logging Company would pay them for the wood, and therefore they may decide to clear it for the money, often to help pay the taxes. If the landowner doesn’t need the money, he may wait to obtain a higher price in the future when demand and price increases.

Forestry jobs with the State of Your State and the Contiguous State may not be affected, since Your Logging Company usually pays them for the wood.

Seasonality

Land Clearing - there would be more requests from homeowners in the spring & summer when they’re thinking about their yards etc. Conditions need to be dry or frozen to prevent damage to the property.

Forestry is seasonal in that using the large equipment on a muddy surface will destroy the forest, road, yard, landing etc. It is best done when the ground is solid – either dry in summer or frozen in winter.

Your Logging Company plans 9 months ahead to acquire sandy lots to be worked during mud season, or land clearing jobs on a building site where stumps are removed and the ground conditions are not a factor.

Industry technology trends

Mechanized logging and chipping have opened Your Logging Company’s markets to include power plants.

Competitive Analysis

Sizing up the competition would give Your Vice President a realistic view of the market and his position in it. He conducted a competitive intelligence exercise, which enabled him to update his knowledge of competitors by answering the following questions:

· Who are his major competitors? Where are they located?

· What distinctive competencies have they developed?

· How do their pricing structures compare with his?

· How do they market their services?

Because of the quality of work done by Your Logging Company, they have been awarded bids even though they aren’t always the highest bidder for timber. Competitive challenges include the large size of their equipment, which does not allow them to do very small jobs and they aren’t able to offer the same wages as some of the competition.

The first major competitor identified by Your Vice President was Competitor #1 of Their City/Town, Their State. He notes that Competitor #1 is comparable to Your Logging Company in size and relative to quality of work. Your Logging Company’s pricing tends to be lower than Competitor #1.

The second major competitor identified by Your Vice President was Competitor #2 of Their City/Town, Their State. Competitor #2 is a larger company than Your Logging Company. He notes that Competitor #2 is a fully integrated land use service company offering: Logging, Land Clearing, Road-building, Driveways, Septic Installations, Creation or Restoration of Fields. They also conduct sales and deliveries of Loam, Sand, Stone and Gravel products from their City/Town, Their State gravel pit.

Since 1978, they have prided themselves on providing professional, quality workmanship in conformance with local, state and federal regulations. Competitor #2 claims it has worked hard to attain a reputation for integrity and employs highly qualified personnel to serve their customers, based on these values. They go on to claim that they operate state-of-the-art, modern equipment in order to provide the best possible result for their customers at very competitive rates.

Your Vice President notes that he compares favorably to Competitor #2 by offering superior service especially in regards to Your Logging Company’s attention to the job site. Your Logging Company also compares favorably to Competitor #2 on pricing.

Your Vice President found that he compares favorably to his direct competitors in a number of key areas:

Location: Their Area Their State location gives Your Logging Company excellent access to the strong central Contiguous State market.

Services offered: Quality of services by Your Logging Company meets or exceeds the services of the direct competition.

Pricing: Your Logging Company’s pricing compares favorably to the direct competition.

In summation Your Vice President finds his company’s competitive strengths and weaknesses are as follows:

Strengths:

· Quality of work and 50 years of experience.

· Two crews allow Your Logging Company to do jobs ranging in size from ¼ acre to hundred of acres.

· Your Logging Company is able to move large volumes of logs & chips to expedite a project.

· Your Logging Company staff has a combined 200 years of forestry/logging experience.

Weaknesses:

· Your Logging Company’s loyalty to their log markets effect their ability to pay higher prices for wood.

· They are dependent on the going rate for logs and chips, which changes with the economy.

· They have high debt to income ratio due to the need to keep their equipment up to date and in good repair.

Marketing Strategies

Your Vice President’s promotional strategies for continuing to foster strong client relationships and loyalty include:

· Maintaining good working relationships with foresters.

· Direct telephone contact with foresters on a regular basis.

· Maintaining positive word of mouth referrals through consistent excellent customer service. Monitoring of this will be achieved by utilizing a customer satisfaction survey (see Appendix) on a regular basis. Excellent customer service is maintained by dealing with problems immediately, for example, providing a replacement of the products/services or return of money. In addition, providing assistance courteously and respectively and providing a phone number and email address where questions and concerns may be addressed assure the customer’s feeling of importance to the business.

· Use of business cards, brochures, and flyers during all potential customer contacts and networking events.

· Maintenance of the Your Logging Company, Inc. website to provide clear, concise and accurate information to potential and existing customers.

· Maintaining memberships and being active in the following organizations:

· Your State Association – a non-profit statewide coalition of landowners, forest industry professionals, government officials, and supporters who work together to promote better forest management, conserve working forests, and insure a strong forest products industry. The Association strives to conserve Your State’s working forests for future generations through public and industry education, legislative advocacy, outreach, and cooperation within the forest community.

· Your Region Association – Your Association is a regional trade group representing more than 2,000 members of the Northeast and Lake States' logging, saw milling, and forest products community. For over fifty years the association has published a highly respected monthly magazine that focuses exclusively on its region. Your Association also produces training programs, pamphlets and books, and an annual exposition of forest products equipment.

V. Management Profile and Business Structure

Business Structure

Your Vice President and Your President have chosen to operate Your Logging Company, Inc. as a Your State Corporation. This decision was arrived at after exploring the insulation from liability and the tax advantages to be gained by various forms of business entity. After consultation with legal counsel and a CPA it was decided that based upon the operating structure of Your Logging Company, Inc. there would be advantages gained by utilizing a corporate entity to insulate from liability and gain tax advantages.

Corporate overview:

Legal name: Your Logging Company, Inc.

Type of entity: Corporation

Date of incorporation or formation: Incorporated Your Date – Your State

Number of common shares authorized: 100

Number of shares issued and outstanding:
 100

List of stockholders, partners, members, or owners of the company and their percentage of ownership:

Your President 100% *

* currently consulting attorney and accountant regarding tax implications and valuation of the company to address generational transfer.

Locations maintained by the company and the primary activity at each:

Your Address, Your City/Town/Your State

Office/1 bay used to store supplies & repair equipment

Other Location, Other City/Town, Your State
Repair Garage – rented $1,000/month - tenant at will

Evolution of (a) product lines, (b) customer base, (c) locations, (d) marketing activities, (e)

employees, (f) acquisitions, and (g) ownership.

a.
Your Logging Company is a logging and land clearing business. The “product line” would be logs and wood chips, the by-product of the company's logging activity. The logs are sold primarily to Your Customer Lumber. The chips are sold to several power plants to produce energy.

b.
The customer base is comprised of the landowner’s along with the lumber companies and power plants Your Logging Company delivers the by-product to.

c.
Location – The office location used to be in the President’s home until they bought the land at Your Address and built the current facility. Your Logging Company rents 1 office and 1 bay for $xxxx/month. There are 3 other bays and another office, which is also rental income for Your President. Your Logging Company also rents for $xxxx/month a large bay in Other City/Town, Your State for equipment repairs

d.
Little marketing is done. There is a web site. The Your Publication, a local advertiser, has been valuable. Ads are placed in the Your Magazine twice a year and in various local newspaper’s ‘special editions”, etc. Your Logging Company has a letter of introduction and packet they use occasionally to send with bids.

e.
There are 10 production and 4 sales/office employees including the officers.

f.
No acquisitions.

g. Your Logging Company is owned by 100% by Your President at this time.

Key dates or events in the company’s history.

Your President & Co-Founder started in Founding Date as Former Logging Company and then incorporated in 1992 as Your Logging Company, Inc.

Co-Founder passed away Date of Death leaving Your President her 50% ownership for a total of 100%.

Your Vice President is uniquely qualified to grow his business in the demanding forestry industry based upon his depth of experience in the industry, and his experience in management as a business owner / operator. Your Vice President’s detailed resume appears in the Appendix Section of this plan.

Management and Personnel

Your President holds the positions of President, Treasurer, and Secretary of Your Logging Company Land Clearing. He maintains an advisory position in the company, negotiates chip prices and equipment repairs, and leads the purchasing of vehicles and equipment.

Your Vice President holds the position of Vice President and oversees day-to-day operations of the company. For wood purchases he attends the showings and calculates the bids. For land clearing jobs he is the customer contact; viewing the property and setting the price. He handles all scheduling of the jobs/crews. He started working for the company part time when in high school. He is a certified logger in Your State and licensed logger in Contiguous State. He is always keeping up on the latest training and laws in the logging industry.

Key members of management.

Name

Title

Your President

President

Your Vice President

VP/Operations manager

Your Office Manager

Office Manager

Company’s officers (age, health, education, experience, and current duties)

Your President, President, born in xxxx - healthy, logging since the age of xx, negotiates chip prices, oversees pricing, advises other key personnel.

Your Vice President, VP, born xxxx - healthy, working at company since high school, negotiates log prices, main shear operator, works up job bids, customer contact, Forester contact,

Compensation/employee benefits

Your President – Salary $ xxxxx/year, x% simple IRA match, xxx% AARP supplemental health insurance and pharmacy premiums, $xxxxx company paid life insurance.

Your Vice President - Salary $xxxxx/year plus $xxxxx/year bonus pay. Simple IRA x% match, health at xx% company paid, dental at xx% company paid, $xxxxx company paid life insurance.

There are no written employee contracts.

To guide their company Your President and Your Vice President rely on a number of outside service advisors including:

· Small Business Attorneys – Your Attorney and Your Other Attorney

· Accountant who specializes in Small Businesses – Your Accountant

· Insurance Agent with a large Small Business clientele – Your Insurance Agent

· Large Commercial Bank – Your Bank

· Equipment Financing – Your Equipment Funder

Your President and Your Vice President have assembled a winning team of motivated professionals whose top priority is to bring winning service to their customers. Other personnel employed by Your Logging Company, Inc. are:

Four Truck Drivers:

Employee #1

Employee #2

Employee #3

Employee #4

Five Chipper/Skidder Operators:

Employee #5

Employee #6

Employee #7

Employee #8

Employee #9

Office Manager:

Employee #10

Office Assistant:

Employee #11

Their Job Descriptions appear in the Appendix Section of this plan.

Your Logging Company, Inc. personnel hold the following licenses and certifications:

· Massachusetts License to Harvest Timber Products

 Renewed yearly

“applicant [for timber harvesting licenses] shall demonstrate general familiarity with the laws of the Commonwealth that concern timber harvesting and provide the Director [of the Division of Forests and Parks] such reasonable information as he may require concerning the amount and type of forest products cut [harvested, not milled or processed] by him during the previous years.”

Therefore: prior to issuance of a harvesting license, all applicants are required to:

· Demonstrate general familiarity with the pertinent laws of the Commonwealth by either completing at least nine hours of continuing education over three consecutive years or by taking the timber harvester licensing exam;

· Complete the Business/Forest Products Information Questionnaire. Loggers are tested on knowledge of Chapter 132 laws governing logging.

	Employee
	Employee
	Your Vice President

	Employee
	Employee
	

· Alcohol & Drug Abuse Training 2 hour course to recognize alcohol & drug abuse

	Your Vice President
	Employee
	Your Office Manager

· OSHA 10 Certification – Ten (10) hour safety training required by all Massachusetts State and local government jobs.

	Employee
	Employee
	Your Vice President

	Employee
	Employee
	Employee

	Employee
	
	

· Your State Professional Loggers Program is sponsored by Your State Timber Harvesting Council. It is a voluntary program based on safety and knowledge of timber harvesting & wetland laws. Certification is renewed every four years and classroom hours are required to receive the Certified Your State Professional Logger certification.

Your Vice President is a Certified Your State Professional Logger

· First Aid & CPR Training – Two (2) four hour courses renewable every two years through you’re your State Timber Harvesting Council

	Employee
	Employee
	Your Vice President

	Employee
	Employee
	Employee

	Employee
	
	

In order to mitigate risk Your Logging Company, Inc. is fully insured. Their agent is Your Agent of the Your Insurance Company. They maintain the following insurance coverage:

Your Insurance:

Commercial General Liability

$1,000,000 property damage/personal injury

$2,000,000 general aggregate

Commercial Umbrella

$2,000,000

Commercial Auto

 $1,000,000 bodily injury & property damage

Workers Compensation

$ 500,000 each occurrence

The Other Insurance:

Inland Marine equipment policy

$1,654,470

Operating Plan and Controls

The accounting function of Your Logging Company, Inc. is operated on QuickBooks Small Business Accounting software.

QuickBooks was chosen because QuickBooks software has the capability to import or export account information, which allows Your Vice President to expand his reporting capacity.

From QuickBooks data Your Vice President provides on a floppy disk, his professional advisor can handle:

· Personal and business income tax returns

· Payroll processing, including check writing

· Payroll and employee quarterly reports

· Financial statements

· Bank reconciliation

· Budgets and reports

· General ledger maintenance

All records are maintained on a PC in company office in Your City/Town, Your State. Back-ups conducted daily and are stored at off-site locations. Hard copies of all data are maintained in fire resistant file cabinets.

Operations

Organization structure

Your President & Your Vice President

Your Office Manager
/\
Crews & Truckers

 /\

Office staff

Production process

· Job site is previewed and priced and an agreement is made.

· The shear cuts the wood.

· Skidder pulls it to the landing

· Slasher cuts the logs to length for the lumber mill

· The rest goes to the chipper

· Chipper will chip the branches and wood that was too small to sell as logs

· Chipper shoots the chips into the trailer

· Trailer hauls the chips to power plants

· Lumber company pick ups the logs

Your Logging Company maintains one day shift only, 5 days a week with occasional Saturdays if chip plants are accepting chips on Saturday.

The land (Your Address) where the office building sits is owned by Your President. The building/bays were built in 2001 through a purchase lease, which is currently held by Your Lessor. Rent is paid monthly to Your President ($xxxx). Your Logging Company will have first option to buy the building and land at Your Address should it go up for sale or if Your President’s estate is liquidated.

Most operating equipment is kept up to date, and in good repair to avoid costly shut-downs.

The office computers are kept up to date, there is no high speed Internet available at this location, so Internet activities are limited.

The equipment works extremely hard and breakdowns are a regular occurrence.

Your Logging Company is very capital intensive due to keeping the equipment up to date. Your Logging Company has a high debt to income ratio.

Your Logging Company is also very labor intensive. There is no union at Your Logging Company. The company enjoys the benefits of some long term employees, which might indicate a general harmony between employer/employee. With the recent revival of a second crew there are two new hires, but they are experienced in this business and hopefully will also be with the company for a long time. With the unemployment rate high, it is easy to get skidder drivers, but experience chipper and shear operators are extremely difficult to find. Truck drivers are plentiful, but good reliable ones not so. Your Logging Company is challenged competing with their competition as far as wages go but Your Logging Company offers a good benefits package, which includes health and dental benefits, simple IRA with x% match, and company paid $xxxxx life insurance, which helps to attract employees. Your Logging Company uses independent contractors mostly for equipment repairs and hauling chips. Current independent contractors include one full time driver and the equipment repair person works as needed when something breaks down.

Key suppliers

· Trelan Manufacturing for chippers

· Davco for slasher, skidder chains, and repair parts

· Nortrax for major repairs and parts

Governmental regulations

The company does not have a problem adhering to environmental regulations because Your Vice President does whatever is necessary to be sure everything is in compliance regarding hay bales near brooks, silt fence around the property when necessary for wet lands or whatever needs to be done. There are multiple permits required for both harvesting for development and routine harvesting. Whether it is a Notice of Intent to Cut, Dredge-and-Fill Permit, or Wetlands Forest Management Minimum Impact Notification etc., Your Vice President makes sure the proper permits are obtained and then they are filled out and filed by the office. The company does not have any foreign operations. Occasionally logs are sold across the border to Canadian mills. DOT, IFTA, and the many trucking regulations are strict, expensive and require detailed record keeping.

Sales and credit terms

Most Land Clearing jobs are paid when the job is done. Contractors are 30 days net, some 60 days. Forestry jobs can range from 100% paid in advance to paying weekly as logs and chips are removed from property. Sample contracts are attached (see Appendix).

VI. The Financial Plan

Capital Equipment List

Your Vice President has prepared and attached to this plan a Capital Equipment List.

Beginning Year Balance Sheet

Your Vice President has prepared and attached to this plan a Balance Sheet dated January 1, 2008.

Cash Flow Projection – Two Year

Your Vice President has prepared and attached to this plan a Two-year Cash Flow Projection.

Cash Flow Assumptions

Cash Flow Assumptions appear as footnotes to the Cash Flow Projection.

Income / Expense Projection – Two Year

Your Vice President has prepared and attached to this plan a Two-year Income and Expense Projection.

Income / Expense Assumptions
Income / Expense Assumptions appear as footnotes to the Income / Expense Projection.

APPENDIX

YOUR PRESIDENT

Your Address

Your City/Town, Your State

Your Telephone Number

your email address
PROFILE WITH SELECTED HIGHLIGHTS

· Proven Management Skills: Self-starter with strong planning, controlling, organizing and leadership skills.

· Forestry Expert: Forty plus years in forestry industry.

· Public Relations: Maintain high community visibility in business and industry organizations.

PROFESSIONAL EXPERIENCE

YOUR LOGGING COMPANY, Your City/Town, Your Sate Your dates

President/Founder

xx

ADDITIONAL EXPERIENCE

Your Former Employer, Their City/Town, Their State

 Dates

Owner/Operator

xx

ORGANIZATIONS & AFFILIATIONS

xx

LICENSES & CERTIFICATIONS

xx

YOUR OFFICE MANAGER

Your Address

Your City/Town, Your State

Your Telephone Number

your email address
PROFILE WITH SELECTED HIGHLIGHTS

· Proven Management Skills: Self-starter with strong planning, controlling, organizing and leadership skills.

· Marketing Savvy: Research markets, conceptualize, develop and place advertising for company.

· Public Relations: Maintain high community visibility in business and industry organizations.

PROFESSIONAL EXPERIENCE

YOUR LOGGING COMPANY, Your City/Town, Your State Your Dates
Office Administrator/Bookkeeper

PREVIOUS EXPERIENCE

Controller: xxx.

Office Manager/Sales: xxx.

Controller/Bookkeeping: Accounts payable, accounts receivable, accruals, balance sheet analysis, cost analysis, sales analysis, budgets, collection of overdue accounts, rebates, credits & allowances, commission reports, bank reconciliation, retail cash drawers, salary, hourly, commission & union payroll and payroll taxes for up to 60 employees.

COMPUTER APPLICATIONS

Accounting Software: One Write Plus, Quick Books Pro, ADP Payroll

A La Mode Inc.’s Appraisal Software, Win total and Apex Sketch Programs

Microsoft Word and Excel

EDUCATION

xx

Accounting coursework

LICENSES & CERTIFICATIONS

Xxx

YOUR VICE PRESIDENT

Your Address

Your City/Town, Your State

Your Telephone Number

your email address
PROFILE WITH SELECTED HIGHLIGHTS

· Proven Management Skills: Self-starter with strong planning, controlling, organizing and leadership skills.

· Marketing Savvy: Research markets, conceptualize, develop and place advertising for company.

· Forestry Expert: Certified Your State Professional Logger and Contiguous License to Harvest Timber Products

· Public Relations: Maintain high community visibility in business and industry organizations.

PROFESSIONAL EXPERIENCE

YOUR LOGGING COMPANY LAND, Your City/Town, Your State

 Your Dates
Vice President/General Manager

Your Vice President is the Vice President and General Manager of Your Logging Company, Inc. Along with managing the day-to-day operations of the crews he is the main contact with the foresters with whom Your Logging Company does a large portion of their business.

ADDITIONAL EXPERIENCE

Former Employer

 Dates

ORGANIZATIONS & AFFILIATIONS

xx

MILITARY SERVICE

xx

LICENSES & CERTIFICATIONS

Xxx

Your Logging Company

Job Description for: CEO/President

SUMMARY

Provide leadership to position Your Logging Company, Inc. at the forefront of the logging industry. Develop a strategic plan to advance Your Logging Company’s mission and objectives and to promote revenue, profitability and growth as an organization. Oversee Your Logging Company’s operations to insure production efficiency, quality, service, and cost-effective management of resources.

PRIMARY RESPONSIBILITIES

1. Develop a strategic plan to advance the company's mission and objectives and to promote revenue, profitability, and growth as an organization.

2. Oversee company operations to insure production efficiency, quality, service, and cost-effective management of resources.

3. Plan, develop, and implement strategies for generating resources and/or revenues for the company.

4. Identify acquisition and merger opportunities and direct implementation activities.

5. Approve company operational procedures, policies, and standards.

6. Review activity reports and financial statements to determine progress and status in attaining objectives and revise objectives and plans in accordance with current conditions.

7. Evaluate performance of executives for compliance with established policies and objectives of the company and contributions in attaining objectives.

8. Promote the company through written articles and personal appearances at conferences and on radio and TV.

9. Represent the company at legislative sessions, committee meetings, and at formal functions.

10. Promote the company to local, regional, national, and international constituencies.

11. Direct company planning and policy-making.

12. Other duties as assigned.

KNOWLEDGE AND SKILL REQUIREMENTS

1. Experience in strategic planning and execution. Knowledge of contracting, negotiating, and change management. Skill in examining and re-engineering operations and procedures. Experience in formulating policy, and developing and implementing new strategies and procedures. Ability to develop financial plans and manage resources. Ability to analyze and interpret financial data. Knowledge of public relations principles and practices. Knowledge of communication and public relation techniques. Ability to develop and deliver presentations. Ability to identify and secure funding/revenue sources.

2. Work requires professional written and verbal communication and interpersonal skills. Ability to motivate teams and simultaneously manage several projects.

3. Work requires willingness to work a flexible schedule and travel.

Your Logging Company

Job Description for: Vice President

Develop pricing strategies, balancing firm objectives and customer satisfaction.

Identify, develop, and evaluate marketing strategy, based on knowledge of establishment objectives, market characteristics, and cost and markup factors.

Evaluate the financial aspects of product development, such as budgets, expenditures, research and development appropriations, and return-on-investment and profit-loss projections.

Formulate, direct and coordinate marketing activities and policies to promote products and services.

Negotiate contracts with vendors and distributors to manage product distribution, establishing distribution networks and developing distribution strategies.

Consult with President on product specifications.

Compile lists describing product or service offerings.

Use sales forecasting and strategic planning to ensure the sale and profitability of products, lines, or services, analyzing business developments and monitoring market trends.

Select products to be displayed at trade or special production shows.

Coordinate and participate in promotional activities and trade shows, working with developers, advertisers, and production managers, to market products and services.

Advise business on local, national, and international factors affecting the buying and selling of products and services.

Initiate market research studies and analyze their findings.

Consult with buying personnel to gain advice regarding the types of products or services expected to be in demand.

Conduct economic and commercial surveys to identify potential markets for products and services.
Required Knowledge for: Vice President:

Sales and Marketing -- Knowledge of principles and methods for showing, promoting, and selling products or services. This includes marketing strategy and tactics, product demonstration, sales techniques, and sales control systems.

Customer and Personal Service -- Knowledge of principles and processes for providing customer and personal services. This includes customer needs assessment, meeting quality standards for services, and evaluation of customer satisfaction.
English Language -- Knowledge of the structure and content of the English language including the meaning and spelling of words, rules of composition, and grammar.
Administration and Management -- Knowledge of business and management principles involved in strategic planning, resource allocation, human resources modeling, leadership technique, production methods, and coordination of people and resources.

Communications and Media -- Knowledge of media production, communication, and dissemination techniques and methods. This includes alternative ways to inform and entertain via written, oral, and visual media.
Skills Required for: Vice President:

Critical Thinking -- Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems.

Coordination -- Adjusting actions in relation to others' actions.

Active Learning -- Understanding the implications of new information for both current and future problem solving and decision-making.

Reading Comprehension -- Understanding written sentences and paragraphs in work related documents.

Writing -- Communicating effectively in writing as appropriate for the needs of the audience.

Speaking -- Talking to others to convey information effectively.

Judgment and Decision Making -- Considering the relative costs and benefits of potential actions to choose the most appropriate one.

Time Management - Managing one's own time and the time of others.

Persuasion -- Persuading others to change their minds or behavior.

Negotiation -- Bringing others together and trying to reconcile differences.
Abilities Required for: Vice President:

Written Comprehension -- The ability to read and understand information and ideas presented in writing.

Oral Expression -- The ability to communicate information and ideas in speaking so others will understand.

Oral Comprehension -- The ability to listen to and understand information and ideas presented through spoken words and sentences.

Speech Clarity -- The ability to speak clearly so others can understand you.

Deductive Reasoning -- The ability to apply general rules to specific problems to produce answers that make sense.

Speech Recognition -- The ability to identify and understand the speech of another person.

Inductive Reasoning -- The ability to combine pieces of information to form general rules or conclusions (includes finding a relationship among seemingly unrelated events).

Fluency of Ideas -- The ability to come up with a number of ideas about a topic (the number of ideas is important, not their quality, correctness, or creativity).

Problem Sensitivity -- The ability to tell when something is wrong or is likely to go wrong. It does not involve solving the problem, only recognizing there is a problem.

Written Expression -- The ability to communicate information and ideas in writing so others will understand.
Job Activities for: Vice President:

Communicating with Persons Outside Organization -- Communicating with people outside the organization, representing the organization to customers, the public, government, and other external sources. This information can be exchanged in person, in writing, or by telephone or e-mail.

Communicating with Supervisors, Peers, or Subordinates -- Providing information to supervisors, co-workers, and subordinates by telephone, in written form, e-mail, or in person.

Making Decisions and Solving Problems -- Analyzing information and evaluating results to choose the best solution and solve problems.

Establishing and Maintaining Interpersonal Relationships -- Developing constructive and cooperative working relationships with others, and maintaining them over time.

Interacting With Computers -- Using computers and computer systems (including hardware and software) to program, write software, set up functions, enter data, or process information.

Getting Information -- Observing, receiving, and otherwise obtaining information from all relevant sources.

Organizing, Planning, and Prioritizing Work -- Developing specific goals and plans to prioritize, organize, and accomplish your work.

Selling or Influencing Others -- Convincing others to buy merchandise/goods or to otherwise change their minds or actions.

Judging the Qualities of Things, Services, or People -- Assessing the value, importance, or quality of things or people.

Processing Information -- Compiling, coding, categorizing, calculating, tabulating, auditing, or verifying information or data.

Your Logging Company

Job Description for: Office Manager

Perform varied and diverse duties, requiring extensive knowledge of office management systems and procedures. Clerical duties may be assigned in accordance with the office procedures and may include a combination of answering telephones, bookkeeping, word processing, stenography, office machine operation, and filing.

Job Tasks for: Office Manager

Collect, count, and disburse money, do bookkeeping and complete banking transactions.

Communicate with customers, employees, and other individuals to answer questions, disseminate or explain information, take orders and address complaints.

Answer telephones, direct calls and take messages.

Compile, copy, sort, and file records of office activities, business transactions, and other activities.

Complete and mail bills, contracts, policies, invoices, or checks.

Operate office machines, such as photocopiers and scanners, facsimile machines, voice mail systems and personal computers.

Compute, record, and proofread data and other information, such as records or reports.

Maintain and update filing, inventory, mailing, and database systems, either manually or using a computer.

Open, sort and route incoming mail, answer correspondence, and prepare outgoing mail.

Review files, records, and other documents to obtain information to respond to requests.

Deliver messages and run errands.

Inventory and order materials, supplies, and services.

Complete work schedules, manage calendars and arrange appointments.

Process and prepare documents, such as business or government forms and expense reports.

Monitor and direct the work of office staff.

Type, format, proofread and edit correspondence and other documents, from notes or dictating machines, using computers.

Count, weigh, measure, and/or organize materials.

Train other staff members to perform work activities, such as using computer applications.

Prepare meeting agendas, attend meetings, and record and transcribe minutes.

Troubleshoot problems involving office equipment, such as computer hardware and software.

Make travel arrangements for office personnel.

Required Knowledge for: Office Manager

Customer and Personal Service -- Knowledge of principles and processes for providing customer and personal services. This includes customer needs assessment, meeting quality standards for services, and evaluation of customer satisfaction.

Clerical -- Knowledge of administrative and clerical procedures and systems such as word processing, managing files and records, stenography and transcription, designing forms, and other office procedures and terminology.

English Language -- Knowledge of the structure and content of the English language including the meaning and spelling of words, rules of composition, and grammar.

Mathematics -- Knowledge of arithmetic, algebra, geometry, calculus, statistics, and their applications.

Economics and Accounting -- Knowledge of economic and accounting principles and practices, the financial markets, banking and the analysis and reporting of financial data.

Skills Required for: Office Manager

Active Listening -- Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times.

Reading Comprehension -- Understanding written sentences and paragraphs in work related documents.

Speaking -- Talking to others to convey information effectively.

Writing -- Communicating effectively in writing as appropriate for the needs of the audience.

Social Perceptiveness -- Being aware of others' reactions and understanding why they react as they do.

Abilities Required for: Office Manager

Speech Clarity -- The ability to speak clearly so others can understand you.

Speech Recognition - The ability to identify and understand the speech of another person.

Near Vision -- The ability to see details at close range (within a few feet of the observer).

Written Comprehension -- The ability to read and understand information and ideas presented in writing.

Number Facility -- The ability to add, subtract, multiply, or divide quickly and correctly.

Information Ordering -- The ability to arrange things or actions in a certain order or pattern according to a specific rule or set of rules (e.g., patterns of numbers, letters, words, pictures, mathematical operations).

Selective Attention -- The ability to concentrate on a task over a period of time without being distracted.

Mathematical Reasoning -- The ability to choose the right mathematical methods or formulas to solve a problem. Oral Comprehension -- The ability to listen to and understand information and ideas presented through spoken words and sentences.

Oral Expression -- The ability to communicate information and ideas in speaking so others will understand.

Job Activities for: Office Manager

Interacting With Computers -- Using computers and computer systems (including hardware and software) to program, write software, set up functions, enter data, or process information.

Getting Information -- Observing, receiving, and otherwise obtaining information from all relevant sources.

Communicating with Supervisors, Peers, or Subordinates -- Providing information to supervisors, co-workers, and subordinates by telephone, in written form, e-mail, or in person.

Performing Administrative Activities -- Performing day-to-day administrative tasks such as maintaining information files and processing paperwork.

Establishing and Maintaining Interpersonal Relationships -- Developing constructive and cooperative working relationships with others, and maintaining them over time.

Processing Information -- Compiling, coding, categorizing, calculating, tabulating, auditing, or verifying information or data.

Documenting/Recording Information -- Entering, transcribing, recording, storing, or maintaining information in written or electronic/magnetic form.

Working Directly with the Public -- Dealing directly with the public. This includes serving customers and receiving clients.

Organizing, Planning, and Prioritizing Work -- Developing specific goals and plans to prioritize, organize, and accomplish your work.

Making Decisions and Solving Problems -- Analyzing information and evaluating results to choose the best solution and solve problem.

Your Logging Company

Job Description for: Office Assistant

LOCATION:

Your City/Town, Your State office

POSITION:

OFFICE ASSISTANT

REPORTS TO:

Office Manager

Qualifications:

· AA degree/Secretarial Certificate required

· 3 years experience in an office environment required

· Must be computer literate

· Good interpersonal skills and the ability to prioritize a wide range of tasks required

General Responsibilities:

Assist with executing the general administrative and clerical tasks in support of the Office Manager, assist with the smooth functioning of the administrative office and work closely with the Office Manager to manage and coordinate work schedules and the relationships with clients and others.

Specific Duties:

The duties listed are primary functions of the job, and are not intended to be all-inclusive. May be called upon to perform other duties comparable to those listed.

· Prepare correspondence and reports for Office Manager

· Sort and distribute all incoming mail

· Maintain records and files as required

· Receive callers over the phone or in person and provide information and assistance as needed

· Assist in scheduling meetings for Office Manager and Officers

· Assist in coordinating purchasing of supplies, equipment and services

· Assist in acting as a liaison between Your Logging Company, Inc .and specifically identified vendors

Your Logging Company

Job Description for: Truck Drivers, Heavy and Tractor-Trailer

Drive a tractor-trailer combination or a truck with a capacity of at least 26,000 GVW, to transport and deliver wood chips and mulch. May be required to unload truck. May require use of automated routing equipment. Requires commercial drivers' license.

Job Tasks for: Truck Drivers, Heavy and Tractor-Trailer

Load and unload trucks, or help others with loading and unloading, operating any special loading-related equipment on vehicles and using other equipment as necessary.

Maintain logs of working hours and of vehicle service and repair status, following applicable state and federal regulations.

Maneuver trucks into loading or unloading positions, following signals from loading crew as needed; check that vehicle position is correct and any special loading equipment is properly positioned.

Obtain receipts or signatures when loads are delivered, and collect payment for services when required.

Operate equipment such as truck cab computers, CB radios, and telephones to exchange necessary information with bases, supervisors, or other drivers.

Perform basic vehicle maintenance tasks such as adding oil, fuel, and radiator fluid, or performing minor repairs.

Read bills of lading to determine assignment details.

Report vehicle defects, accidents, traffic violations, or damage to the vehicles.

Secure cargo for transport, using ropes, blocks, chain, binders, and/or covers.

Collaborate with other drivers as part of a driving team on some trips.

Follow special procedures related to specific cargo.

Check vehicles before driving them to ensure that mechanical, safety, and emergency equipment is in good working order.

Check all load-related documentation to ensure that it is complete and accurate.

Check conditions of trailers after contents have been unloaded to ensure that there has been no damage.

Climb ladders to inspect loads after loading is complete, in order to ensure that cargo is secure.

Collect delivery instructions from appropriate sources, verifying instructions and routes.

Couple and uncouple trailers by changing trailer jack positions, connecting or disconnecting air and electrical lines, and manipulating fifth-wheel locks.

Crank trailer landing gear up and down to safely secure vehicles.

Drive trucks to weigh stations before and after loading and along routes, in order to document weights and to comply with state regulations.

Drive trucks with capacities greater than 3 tons, including tractor-trailer combinations, in order to transport and deliver materials.

Install and remove special equipment such as tire chains, grader blades, plow blades, and sanders.

Inventory and inspect material to be moved, in order to determine quantities and conditions.

Operate trucks equipped with snowplows and sander attachments to maintain roads in winter weather.

Perform emergency roadside repairs such as changing tires and installing light bulbs, tire chains, and spark plugs.

Read and interpret maps in order to determine vehicle routes.

Remove any debris from trailers after loading is completed.

Your Logging Company

Job Tasks for: Wood Chipping Supervisor – Wood Chipping Workers

Assign to workers duties such as sequences and specifications, and loading of trucks.

Change chipping operations or methods to eliminate unsafe conditions.

Communicate with raw material providers regarding forest harvesting and schedules.

Determine chipping operation methods, crew sizes, and equipment requirements.

Monitor chipping operations to identify and solve problems, improve work methods, and ensure compliance with safety, company, and government regulations.

Monitor workers to ensure that safety regulations are followed, warning or disciplining those who violate safety regulations.

Plan and schedule chipping operations such as yarding or loading.

Supervise and coordinate the activities of workers engaged in chipping operations.

Train workers in operation of chipper and loading machines, yarding and loading techniques, and safety regulations.

Coordinate dismantling, moving, and setting up equipment.

Prepare production and personnel time records for management.

Required Knowledge for: Wood Chipping Supervisor – Wood Chipping Workers

Administration and Management -- Knowledge of business and management principles involved in strategic planning, resource allocation, human resources modeling, leadership technique, production methods, and coordination of people and resources.

Mechanical -- Knowledge of machines and tools, including their designs, uses, repair, and maintenance.

Production and Processing -- Knowledge of raw materials, production processes, quality control, costs, and other techniques for maximizing the effective manufacture and distribution of goods.

Skills Required for: Wood Chipping Supervisor – Wood Chipping Workers

Coordination -- Adjusting actions in relation to others' actions.

Time Management -- Managing one's own time and the time of others.

Management of Personnel Resources -- Motivating, developing, and directing people as they work, identifying the best people for the job.

Speaking -- Talking to others to convey information effectively.

Instructing -- Teaching others how to do something.

Judgment and Decision Making -- Considering the relative costs and benefits of potential actions to choose the most appropriate one.

Equipment Selection -- Determining the kind of tools and equipment needed to do a job.

Operation and Control -- Controlling operations of equipment or systems.

Management of Material Resources -- Obtaining and seeing to the appropriate use of equipment, facilities, and materials needed to do certain work.

Reading Comprehension -- Understanding written sentences and paragraphs in work related documents.

Abilities Required for: Wood Chipping Supervisor – Wood Chipping Workers

Information Ordering -- The ability to arrange things or actions in a certain order or pattern according to a specific rule or set of rules (e.g., patterns of numbers, letters, words, pictures, mathematical operations).

Problem Sensitivity -- The ability to tell when something is wrong or is likely to go wrong. It does not involve solving the problem, only recognizing there is a problem.

Oral Expression -- The ability to communicate information and ideas in speaking so others will understand.

Written Expression -- The ability to communicate information and ideas in writing so others will understand.

Speech Clarity -- The ability to speak clearly so others can understand you.

Multi limb Coordination -- The ability to coordinate two or more limbs (for example, two arms, two legs, or one leg and one arm) while sitting, standing, or lying down. It does not involve performing the activities while the whole body is in motion.

Oral Comprehension -- The ability to listen to and understand information and ideas presented through spoken words and sentences.

Near Vision -- The ability to see details at close range (within a few feet of the observer).

Manual Dexterity -- The ability to quickly move your hand, your hand together with your arm, or your two hands to grasp, manipulate, or assemble objects.

Spatial Orientation -- The ability to know your location in relation to the environment or to know where other objects are in relation to you.

Job Activities for: Wood Chipping Supervisor – Wood Chipping Workers

Making Decisions and Solving Problems -- Analyzing information and evaluating results to choose the best solution and solve problems.

Coordinating the Work and Activities of Others -- Getting members of a group to work together to accomplish tasks.

Communicating with Supervisors, Peers, or Subordinates -- Providing information to supervisors, co-workers, and subordinates by telephone, in written form, e-mail, or in person.

Scheduling Work and Activities -- Scheduling events, programs, and activities, as well as the work of others.

Performing General Physical Activities -- Performing physical activities that require considerable use of your arms and legs and moving your whole body, such as climbing, lifting, balancing, walking, stooping, and handling of materials.

Getting Information -- Observing, receiving, and otherwise obtaining information from all relevant sources.

Guiding, Directing, and Motivating Subordinates -- Providing guidance and direction to subordinates, including setting performance standards and monitoring performance.

Developing Objectives and Strategies -- Establishing long-range objectives and specifying the strategies and actions to achieve them.

Estimating the Quantifiable Characteristics of Products, Events, or Information -- Estimating sizes, distances, and quantities; or determining time, costs, resources, or materials needed to perform a work activity.

Inspecting Equipment, Structures, or Material -- Inspecting equipment, structures, or materials to identify the cause of errors or other problems or defects.

Your Logging Company, Inc.

Job Description for: Chipper Operator

Operates trailer-mounted grapple-loader and chipping machine to reduce logs and logging waste to wood chips: Controls loading boom and power-grapple attachment to pick up logs and place them on feed conveyor. Adjusts speed and opening of feed rolls according to log diameter, and activates feed rolls that pushes log through chipper unit. Monitors gauges and adjusts speed and opening of feed rolls to prevent equipment strain. Replaces defective chipping knives, using wrenches and feeler gauges. May control opening of debarking spuds (tined rotating drums) that remove bark from log before chipping.

Job Tasks for: Chipper Operators

Fills out required job or shift report forms.

Inspects equipment for safety prior to use, and perform necessary basic maintenance tasks.

Wears personal protective equipment. Clothing should be snug.

Wears dust mask when dust levels cause breathing irritation.

Wears heavy gloves when handling chipper knives.

Maintains hand tools in proper condition.

Maintains air tools and compressors, cutting torches and welders, including regulators and gauges, to manufacturers' specifications. If damaged, removes from service until repaired.

Regulates compressed air and air tools to manufacturers' specifications.

Does not operate or perform maintenance on chippers without reading and understanding the operator's manual.

Never starts chipper engine without first completely checking the area for hazards.

Always checks the infeed conveyor for foreign material such as tools, chainsaws, chipper knives, etc.

Inspects all chains, belts, pulleys, drives, etc. for operating condition. Checks hydraulic hoses and cylinders for leaks and replaces if damaged.

Checks steel structure for cracks and excessive wear.

Checks that all machine guards are in place and secure before beginning operation. This includes chipper hoods and chute deflectors.

Maintains adequate mufflers when the chipper is in operation. Directs exhaust gases away from the operator and other workers.

Maintains current training, to be qualified and authorized to operate a chipper.

Does not operate a chipper until all necessary maintenance has been performed.

Follows the manufacturer's recommendation for safe equipment operation and maintenance.

Before starting engine, checks to see that the center feed wheel yoke locks, chipper disc lock, and the clutch are disengaged.

Places personnel working in the chipper's work area so that they are not endangered.

Stops the chipper if a tree or log gets caught in the feed wheels and must be trimmed. No one shall be allowed near the infeed conveyor while the chipper is operating or turning.

Never stands in the alignment of the chipper disc during operation.

Never stands or walks near or in front of the chip discharge or separator discharge spouts while the chipper is in operation.

Engages the chipper clutch lock when moving chip vans.

When weather conditions become unsafe, stops work and moves workers to a safe location.

When shutting down a chipper ground the loader boom or secures it in its transport rack.

Lowers all hydraulic equipment to the ground.

Ensures machine is at Zero Energy State. Lockout and tagout as appropriate.

Never makes any adjustments or performs any type of maintenance to a chipper while it is in operation.

Releases hydraulic pressure before working on hydraulic components.

Does not work under center-feed roll unless it is blocked on both sides and secured by a chain to a solid structure member or secured by safety yoke locks.

Never opens the chipper until the chipper has come to a complete stop.

Always turns chipper disc backwards when setting anvil clearance.

Shuts-down chipper engine when refueling or adding hydraulic fluid.

Torques all bolts, nuts, and clamps to the manufacturers' specifications.

Maintains all guards covering pinch points on moving machinery, equipment, conveyors, etc.

Does not remove guards until machinery is shut down and properly locked out.

After servicing a drive line or belt, replaces the guard securely.

Replaces damaged or missing guards as soon as possible to minimize the chance of injury.

Welding and cutting are only done when sufficient fire suppression equipment is available.

Never allows visitors, spectators, or unauthorized persons to be on or near any operation unless supervised and

warns visitors of hazards and dangers around chipper operations.

Your Logging Company

Job Description for: Chainsaw and Skidder Operators

Chainsaw and Skidder Operators operate chain saws to fell, delimb and buck trees, and operate skidders to move or yard the felled trees from the logging site to the landing area for processing and transportation. They are employed by logging companies and contractors.

Main duties:

Chainsaw and Skidder Operators perform some or all of the following duties:

· Operate chain saw to fell, delimb and buck trees at the logging site and loading area

· Operate cable or grapple skidder to move or yard the felled trees from the logging site to the landing area for processing and transportation

· Assess site, terrain and weather conditions before felling and yarding trees

· May work as member of a team rotating between chain saw operation and skidder operation.

Employment requirements:

· Completion of secondary school may be required.

· Completion of a college program for forest workers may be required.

· Formal training in chain saw operation and maintenance and several months of on-the-job training are usually provided.

· Previous experience as a logging and forestry laborer or logging machine operator may be required. Experience requirements vary depending on the type and location of woodlands operations.

Your Logging Company, Inc.

Customer Satisfaction Survey

Please take a few moments to complete this satisfaction survey.

· How often do you use land clearing/logging services?

Less than once a year _____
Once a year_____

More than once a year _____

· Overall, how satisfied were you with our services?

Very Satisfied _____
Satisfied _____

Neutral_____
Unsatisfied _____ Very Unsatisfied _____

· What aspect of our services were you most satisfied by?

 Quality_____

Price ______

Customer Service_____
 Overall Experience_____

· What aspect of our services were you most disappointed by?

Quality_____

Price ______

Customer Service_____
 Overall Experience_____

· Please feel free to comment about what do you like about our services?

· Please feel free to comment about what do you dislike about our services?

· Thinking of similar services offered by other companies, how would you compare the services offered by Your Logging Company?

Much Better_____ Somewhat Better______ About the Same_____ Somewhat Worse______ Much Worse _____

· Would you use Your Logging Company’s services in the future?

 Definitely _____
Probably _____

Not Sure_____
 Probably Not____ Definitely Not _____

· Would you recommend our services to colleagues or contacts ?

 Definitely _____
Probably _____

Not Sure_____
 Probably Not____ Definitely Not _____

Thank you for your valuable feedback and your continued patronage.

Yours truly,

Your Vice President

Vice President

CUSTOMER CONTRACTS

EQUIPMENT LIST

2008 Fontaine Trailer Deck 55H-DSR Low bed

2005 MANAC SEMIT 36348100 Live Floor

2005 MANA SEMIT 36345101 Live deck

2004 TALB SEMIT Low bed / Fltrl

1991 TRI SEMIT Utility Live floor

1991 TRI SEMIT Utility

1983 FRUE Box

1976 TRAI SEMIT Van

2005 TRELA 23RC Whole Tree Chipper

2001 Trelan 21L Chipper

1997 TRELE 23L Chipper with Boom

1999 HOOD Carrier with Slasher & Grapple

2007 Tigercat 822C Feller Buncher

2005 Rrtobec 3045R Grapple for Volvo Excavator

2005 Volvo EC210BLC Excavator

2005 John Deere 648G Skidder

2004 Timberjack 608S Feller Buncher/Shear

2004 Timberjack 460 DJ Grapple Skidder

2001 Timberjack 460 Dual Arch Grapple Skidder

1999 Hood Loader with Grapple, Propac, Slasher, & Delimber

1997 Parker Carry Krimping Machine

2006 Kenworth Tractor/Trailer

2004 Kenworth Tractor/Trailer

2003 Peterbilt Tractor/Trailer

2008 Jeep 4 Door Sedan

2008 Ford F372 Pickup Tool Truck

2008 Ford F550 Pickup Tool Truck

2006 Volkwagen Passat

2006 International 4300 CBCHA Service Truck

2005 Ford F250 Super Cab Pickup

2003 Ford F250 Pickup Fuel Truck

1993 Chevrolet CC20903 Diesel Pickup

1

