Page 2 of 36

BUSINESS PLAN TEMPLATE

SMALL SCALE LOGGING COMPANY WITH MINIMAL EQUIPMENT

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 #1 - FOR A DIVERSIFIED SMALL SCALE LOGGING OPERATION WITH MINIMAL EQUIPMENT

This template should be utilized by those who are:

· Considering a change of business structure for the purpose of providing added formality to structure and relationships between operating partners.

· Improving the recording of financial data.

· Developing a plan to be used as a management tool for internal use.

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 CUSYOUR NAMEER 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 FORESTRY COMPANY

[image: image1.jpg]

& YOURTREE FARM

Business Plan

Your Date

Your Name

Your Forestry Company

Your Street

Your City/Town, Your State Your Zip Code

Your Business Telephone

Your Cell Phone

Your Email Address

Table of Contents

I. Table of Contents

Page 3

II. Executive Summary

Page 4

III. General Company Description

Page 5

IV. Products and Services

Page 9

V. Marketing Plan

Page 11

VI. Operation Plan

Page 25

VII. Management and Organization

Page 28

VIII. Financial Plan

Page 29

IX. Appendix

Page 31

· Client Agreement

Page 32

· Marketing Pieces

Page 37

· List of Equipment Owned

Page 38

· Tree Farm Lease

Page 39

Executive Summary

This business plan, which was drafted primarily as a management tool for the owner of Your Forestry Company, will be utilized to formalize the structure of the business and its relationship with a related party.

Your Forestry Company’s products and services include:

· Firewood

· Christmas Trees at Your Tree Farm

· Nature trail development, road and trail maintenance

· Pre-commercial thinning and releasing of trees in forest stands.

· Commercial harvesting of firewood and saw logs

· Wildlife ponds and habitat improvements

· Natural structures such as arbors and bridges

· Wood and steel gates for security

· Brush cutting

· Tractor work: york raking, bush hogging, farm winching and bucket work

· Tree and shrub planting, landscaping

· Custom sawn lumber

The business currently operates as a Sole Proprietorship on 6+- acres of leased property at Your Business Address in Your City/Town, Your State. The Proprietor, Your Name leases the property from the Your Landlord. Your Tree Farm component of the business operates as an informal loose General Partnership between Your Name and a business partner, Your Partner.

Your Name's philosophy for Your Forestry Company is to run an honest business, which is highly respected and well known while enjoying an outdoor lifestyle for which he is passionate.

Your Forestry Company markets its products and services to home clients and businesses within a 15-mile radius of its base in Your City/Town, Your State.

General Company Description

Your Forestry Company is concerned with the proper management of dwindling forestland. Your Forestry Company provides services, which balance the needs of tree farm clients, the requirements of their tree farm plans and the demand for tree farm products.

A tree farm is a consciously managed forest, which is maintained, harvested and planted so as to protect and preserve the environment while producing a sustainable supply of firewood and timber for the future.

Your Forestry Company offers the following services:

· Firewood

· Christmas Trees at Your Tree Farm

· Nature trail development, road and trail maintenance

· Pre-commercial thinning and releasing of trees in forest stands.

· Commercial harvesting of firewood and saw logs

· Wildlife ponds and habitat improvements

· Natural structures such as arbors and bridges

· Wood and steel gates for security

· Brush cutting

· Tractor work: york raking, bush hogging, farm winching and bucket work

· Tree and shrub planting, landscaping

· Custom sawn lumber located at Your Tree Farm Address.

Your Forestry Company can implement tree farm plans, develop trails and bridges for recreation activities, or help with farm projects.

Your Name founded Your Forestry Company in 1983. They are located on the Your Area of Your State and serve towns throughout Your County and beyond.

The business operates as a Sole Proprietorship on 6+- acres of leased property at Your Business Address. The Proprietor, Your Name leases the property from Your Landlord. Your Tree Farm component of the business operates as an informal loose General Partnership between Your Name and a business partner, Your Partner. Both Partners sign the lease with Your Landlord and Your Partner provides Your Name with a 1099 for his share of the profit from Your Tree Farm.

Your Forestry Company is concerned with the proper management of our dwindling forestland. The mission of Your Forestry Company is to provide services, which balance the needs of tree farm clients, the requirements of their tree farm plans and the demand for tree farm products.

Company Goals include addressing the relationship between Your Name and Your Partner and restructuring it in a formal manner to address legal liability and tax liability issues, increasing Gross Revenues and corresponding Net Profit, increasing firewood production, increasing trail work, and transitioning from providing less landscaping services to offering more forestry services.

Your Name's philosophy for Your Forestry Company is to run an honest business, which is highly respected and well known while enjoying an outdoor lifestyle for which he is passionate.

Your Forestry Company markets its products and services to home clients and businesses within a 15-mile radius of its base in Your City/Town, Your State.

Your Name's goals for his company are outlined below with a corresponding time line and accountable parties:

1. Formalize legal and operating structure of the business and clarify role with Your Partner

· Separate accounting function for Your Tree Farm from Your Forestry Company. By JUL/AUG 2008. Your Name and Your Accountant

· Source and meet with attorney to explore business entity options. By AUG/SEP 2008. Your Name, Your Partner, and Your Attorney

· Meet with CPA to explore business entity options and choose entity that best addresses legal and tax liability issues. By SEP/OCT 2008. Your Name, Your Partner, and Your Accountant

· Finalize chosen business entity structure. By DEC 2008. Your Name, Your Partner, and Your Attorney

2. Increase Net Profit to $ 40,000 for fiscal year 2009

· Increase firewood sales to 250 cords @ $390 per cord

· Increase Christmas Tree Sales to 300 @ $60 each

· Increase to 4 clients for tree farm management services

3. Develop and implement a marketing plan to conduct more outreach to tree farms.

· Develop a targeted marketing letter. By JUL 2008. Your Name

· Design and print corresponding Business Cards and Brochure. By AUG 2008. Your Name and Your Marketing Consultant

· Conduct direct mail campaign to targeted list utilizing USPS. By SEP 2008. Your Name

4. Increase firewood production to 250 cords

· Source suppliers for the purchase of log-length wood for cutting and splitting. By APR 2009. Your Name and Your Supplier

5. Increase trail work segment of the business

· Improve networking by conducting outreach to the Your Trail Association, Your County Trail Association, and all individual tree farms throughout Your County, MA by developing a contact list including mail address, contact person, and telephone number. By SEP 2008. Your Name

· Conduct direct mail campaign to above. By JAN 2009. Your Name and USPS

· Conduct follow-up telephone calls. By FEB 2009. Your Name

6. Develop and implement a plan for improving communications and quality of written proposals

· Develop client agreement that calls for payments in both planning/design and implementation phases of projects. (See Client Agreement in Appendix). By JUL 2008. Your Name & Your Business Consultant

7.
Decrease landscaping segment and increase forestry services segment of business.

· Maintain existing landscaping clients and let them decrease by attrition. ONGOING. Your Name

· Promote Forestry services as noted above. NOV 2008 – ONGOING. Your Name

IV. Products and Services

Your Forestry Company offers the following services:

· Firewood – Delivered seasoned or green wood to the customer’s door. Your Forestry Company sale of firewood averages 200 cords annually to approximately 300 customers some of whom buy annually and others bi-annually or tri-annually.

· Christmas Trees – Customers visit Your Tree Farm and pick their own tree from 6acres containing 6,000 trees. Sales average 250 trees at $50 each. A price increase to $60 will be in effect for the 2008 season.

· Forest Management -

· Pre-commercial thinning and releasing of trees in forest stands

· Commercial harvesting of firewood and saw logs

· Implementation of cutting plans for tree farms

· Custom sawn lumber

· Landscaping

· Tractor work: york raking, bush hogging, farm winching and bucket work

· Tree and shrub planting

· Fall/spring clean-ups

· Mowing

· Planting

· Stone walls and steps

· Koi ponds

· Brush cutting

· Nature Trails

· Nature trail development, road and trail maintenance

· Wildlife ponds and habitat improvements

· Natural Construction

· Wood and steel gates for security

· Bridges

V. Marketing Plan

Firewood Industry

· In the past decade the industrial use of wood for energy production has increased significantly.

· Increased prices for fossil fuels make it more profitable to use alternatives, among them wood for energy.

· In past years environmental concern has also become a strong driver behind the increased interest for wood energy.

· Bio-energy promotion policy indicates an increased competition between traditional users of wood fiber, round wood and manufacturing by-products and users of wood fuel.

· A new player has appeared on the scene for wood raw material – the modern bio-fuel energy production industry.

· Forest landowners and saw mill benefit from this extended market of their products, on the other hand pulp and paper industries and panel manufacturers may face increased competition for their raw material.

Christmas Tree Industry

Celebrating the Holiday Season with a Real Christmas Tree is a long-standing tradition. Each year, 25 to 30 million American families celebrate the holiday season with a fresh, farm-grown Christmas Tree. Christmas Tree enthusiasts believe the aroma of a Real Christmas Tree is a strong reminder and symbol of life, family traditions and the innocence of childhood itself. Much like other crops provide food for the body, the aroma of a farm-grown Christmas Tree provides food for the soul.

Lately, many in the Real Christmas Tree business report that people are showing a tendency toward more family involvement and tradition. Many customers are returning to a real tree.

Your Tree Farm offers choose and cut Christmas trees in a residential area with no competition from other farms. The choose and cut operation caters to families with small children to cut their own Christmas tree with very little help.

Growers must be alert to market trends to more effectively control their numbers, kinds, sizes, and quality of trees. Some changes are long-term in development and, hence, predictable. Others, being short-term in nature, are harder to predict.

The steady increase in population brings more customers into the market each year.

Short-term trends frequently cause temporary impacts in the market. A good example occurred in the late 1940's when many buyers wanted long-needled pines. Later, there was an upsurge in the practice of using paints or flocking materials to artificially finish trees. More recently, large numbers of artificial trees have been sold.

An important and significant trend to the grower is the increase in number of trees being sold from plantations. The population is increasing. More people are buying trees. Most Christmas trees are grown in plantations. Everything indicates the future market for high quality Christmas trees is good.

Your Name is uniquely qualified to continue to succeed in the dynamic forestry industry based on his education and experience in forestry. Your Tree Farm attracts an average of 250 choose and cut customers per year.

Forestry Services Industry

With the growing recognition that many conventional industrial logging practices damage forest productivity and health, many forward-looking companies like Your Forestry Company , government officials, researchers and non-governmental organizations are actively exploring alternative approaches to reduce environmental impacts. Reduced Impact Logging is the “planned and carefully controlled harvest of timber in a way that minimizes impacts on forest stands and on soil.” A model code of Reduced Impact Logging harvesting practices includes:

• defining the minimum length of the cutting cycle – generally a 20-year minimum;

• conducting a pre-harvest inventory;

• limiting the amount of stand basal area that may be removed to one third;

• building access roads and cutting vines well in advance;

• minimizing the number of skid trails for log removal, linking felling directions to them, and using minimal size landings;

• conducting logging operations only under favorable conditions, e.g., dry soils;

• training staff; and

• conducting post-harvest assessment.

Costs and benefits of Reduced Impact Logging

Although it can be cost effective, there can be large up-front costs for planning and training of staff. Evidence demonstrates that several factors help determine whether the benefits exceed the costs of Reduced Impact Logging. Some of these factors include site-specific conditions, the costs and benefits considered relevant, and the time frame involved. In general, Reduced Impact Logging is more expensive than conventional logging if only operational costs and short-term benefits are considered. However, regeneration is enhanced, allowing for earlier re-entry, and more sustainable future harvest of higher quality commercial wood is made possible.

Forest managers see benefits in higher future yields and sustained productivity. These may or may not be relevant to the timber company operator, depending on whether the company has long-term access rights, and whether laws are enforced to curtail illegal logging. Financial benefits are also derived from the reduction of waste and breakage, which is usually not counted in conventional logging, and from lower costs of damages such as soil disturbance. Whether the latter are counted will depend on whether companies are held accountable for them.

Customers

Firewood

According to Guy Denechaud of the Valley Business Journal “ while many people could have assumed that with advances in home heating systems and technology, free-standing heat stoves made of iron would be a thing of the past before the 21st century, the reality is that the market for these heating units remains strong in New England”. “This is true because of a series of factors including rising energy prices, the desire for selective room heating, and what could be called “the home coziness factor.”

Many Massachusetts households use wood as a primary heating fuel, while other households use wood stoves and fireplaces as supplementary heating sources. For many people, the sight and smell of wood smoke curling out of a chimney brings back fond memories of hearth and home. Wood is a renewable resource, unlike fossil fuels such as oil, coal and gas, which are non-renewable. In fact, if firewood is harvested in a sustainable way, woodlots can provide an abundant source of fuel for years to come.

According to Jason Szep of Reuters “the Massachusetts Oil heat Council estimates that heating oil prices in New England are now around $4.65 a gallon, up 116 percent since 2005. It expects prices to keep rising as the market tracks record-high crude oil prices. Many homeowners are searching for alternatives to oil. Sales of wood-burning stoves -- in use since before American independence from Britain -- are brisk, even as customers don shorts and bask in summer weather outside.”

With home heating oil prices rising, wood-stove dealers in Massachusetts are seeing a surging demand from customers seeking cheaper alternatives. Your Name notes that this bodes well for firewood sales at Your Forestry Company.

Christmas trees

Your Name notes that his customers at Your Tree Farm are young couples and families (30-something) with pre-teen children who are environmentally aware and feel that a favorite family holiday tradition of choosing a real Christmas tree over an artificial tree is still the environmentally sound choice.

Your Name agrees that buying a real Christmas tree is definitely an environmentally sound choice. He has found that consumers are showing their preference for real, natural products that are socially conscious and many young families are attracted to the tradition of celebrating Christmas with a real tree in their home.

Your Tree Farm and Christmas tree farms in general stabilize soil, protect water supplies and provide refuge for wildlife while creating scenic green belts. Often, Christmas trees are grown on soils that could not support other crops.

Your Name's Christmas Tree customers fall within two distinct markets. Those who seek convenience and want to buy local come from the Your Area. Those seeking to take a drive and make a family outing out of the process are from the metro Your City area.

Forestry Services

Your Forestry Company provides forestry services to trail associations and tree farms in Your and Contiguous Counties of Your State. This is the segment of the business, which Your Name will focus on expanding through targeted promotional strategies. Your Name has the capability and expertise to work with tree farms in size from 12 acres to over 300 acres.

Tree farms in Your County include:

· Oaknoll Farm

Essex

· C.J. Donovan & Sons Nursery
Groveland

· Turkey Hill Farm

Haverhill

· Smolak Farms, LLC

North Andover

· Stevens Tree Farm

Salisbury

· White Gate Farm

West Newbury

· Evergreen Farm

West Newbury

· Crane Neck Tree Farm

West Newbury

Tree farms in Contiguous County include:

· Silveus Plantation

Dunstable

· Baiting Brook Meadow Farm
Framingham

· Forestry Farm

Littleton

· D. J. Hussey Farm

Townsend

Trails in Your County include:

· Artichoke Woods Fire Road

· Artichoke Woods Main Trail

· Bradley Palmer State Park Trails

· Breakheart Reservation Trails

· Castle Hill Trail

· Cathedral Road Trail

· Fire Road Trail

· Georgetown-Rowley State Forest

· Halibut Point State Park Trails

· Harold Parker State Forest Trails

· Hedge Drive

· Laurel Walk Trail

· Lawrence Historic State Park Trails

· Long Border Trail

· Main Drive

· Main Road Trail

· Mile Circle

· North Road

· Overlook Road Trail

· Pasture Trail

· Ridge Trail

· Swamp Trail

· Well Road

· Willowdale State Forest Trails
Trails in Contiguous County include:

· Acorn Trail

· Acron Trail

· Aikens Trail

· Alewife Brook Reservation Trail

· Arborvitae Trail

· Ashland State Park Trails

· Backpacker Trail

· Beach Trail

· Bear Paw Trail

· Beaver Loop Trail

· Birch Trail

· Caesar Trail

· Chick A Dee Trail

· Corn Cob Trail

· Dear Run Trail (Callahan State Park)

· Deer Run Trail (Great Brook Farm State Park)

· Duck Pond Trail

· East Farm Trail

· Emerson Cliff Trail

· Erickson Loop Trail

· Esker Trail

· Fern Trail

· Fisher Trail

· Fox Hunt Trail

· Foxtrot Trail

· Garrison Loop Trail

· Glebe Trail

· Hammond Pond Reservation Trail

· Hardwood Trail

· Heartbreak Ridge Trail

· Hemlock George Reservation Trails

· Indian Hill Trail

· Keyes Loop Trail

· Lady Slipper Trail

· Lantern Trail

· Ledges Trail

· Litchfield Loop Trail

· Long Trail

· Loop Trail

· Lowell-Dracut-Tyngsboro State Park Trails

· Lowell Heritage State Park Trails

· Maple Ridge Trail

· Middlesex Fells Reservation Trails

· Moore Road Trail

· Nashua River Rail Trail

· Oval Trail

· Pearl Hill State Park Trails

· Pepperbush Trail

· Pine Hill Spur

· Pine Point Loop Trail

· Pine Tree Loop Trail

· Pioneer Trail

· Pipeline Trail (Callahan State Park)

· Pipeline Trail (Hopkinton State Park)

· Pond Path

· Quarry Trail

· Red Tail Trail

· Reservoir Run Trail

· Ridge Path

· Ridge Trail

· Rocky Road Trail

· Stone Row Trail

· Swenson Trail

· Tophet Loop Trail

· Vista Trail

· Wachusett Trail

· Willard Brook State Forest Trails

· Woodchuck Trail
Competition

Firewood

In the area of firewood Your Name identified his two closest competitors as Your Competitor #1 of Their City/Town, Their State and Competitor #2 of Their City/Town, Their State. He compared Your Forestry Company utilizing the following factors:

Products: All three offer similar products

Price: Your Forestry Company is lower

Quality: All three offer similar quality.

Selection: All three offer similar choices.

Service: All three offer similar services.

Reliability: All three are reliable suppliers of firewood.

Expertise: Your Forestry Company offers superior expertise to these competitors.

Company Reputation: All three enjoy a good reputation in the market place.

Appearance: All three maintain a good appearance.

Credit Policies: Both competitors accept debit/credit cards. Your Forestry Company does not.

Advertising: Both competitors utilize newspaper advertising. Your Forestry Company utilizes tear off tags on flyers posted in retail stores.

Image: All three maintain a good image in the market place.

Christmas Trees

In the area of Christmas Trees Your Name identified his two closest competitors as Your Competitor #3 of Their City/Town, Their State and Competitor #4 of Their City/Town, Their State. He compared Your Tree Farm utilizing the following factors:

Products: Your Tree Farm offers a more “natural looking” tree than the competitors.

Price: Your Tree Farm's pricing is competitive being at or below the competition.

Quality: All three offer similar quality.

Selection: All three offer fairly similar choices with Competitor #3 offering slightly more sizes in the larger tree category.

Service: All three offer similar services.

Reliability: All three are reliable suppliers of Christmas Trees.

Expertise: All three offer a similar level of expertise.

Company Reputation: All three enjoy a good reputation in the market place.

Appearance: All three maintain a good appearance with Your Tree Farm offering a more natural setting.

Credit Policies: Competitor #3 accepts debit/credit cards, Your Tree Farm and Competitor #4 do not.

Advertising: Competitor #4 utilizes signage and enjoys positive word of mouth referrals, Competitor #3 utilizes newspaper ads and flyers, and Your Tree Farm utilizes a listing on the Christmas Tree Association website and signage.

Image: All three maintain a good image in the market place.

Forestry Services

In the area of forestry services Your Name identified his two closest competitors as Competitor #5 of Their City/Town, Their State and Competitor #6 of Their City/Town, Their State. He compared Your Forestry Company utilizing the following factors:

Products: Both competitors are equipped to handle larger scale jobs.

Service: All three offer similar services.

Reliability: All three are reliable suppliers of forestry services.

Expertise: All three offer a similar level of expertise.

Company Reputation: All three enjoy a good reputation in the market place.

Advertising: Both competitors utilize Yellow Pages and referrals from positive word of mouth. Your Forestry Company will be utilizing targeted direct mail campaigns to grow its forestry services segment.

Promotional Strategy

Advertising: Your Forestry Company and Your Tree Farm advertise in the Your Area newspaper.

Word of mouth: Quality customer service is a hallmark of Your Forestry Company and Your Tree Farm ensuring positive word of mouth resulting in referrals.

Networking: Your Name maintains memberships and is active in Your Christmas Tree Association, Your County Christmas Tree Association, and Your Forestry Association.

Internet Listings: Your Name maintains listings on logsplitters.com, firewood.com, and local.com.

Logo design: Your Name utilizes a consistent logo on business cards, letterhead, and the Your Forestry Company website. (see Appendix for business card, letterhead and copy of website pages.

Business cards: Your Name hands outs business cards in the course of doing business and at all networking events.

Letterhead: As noted earlier, the look and feel of Your Name's letterhead his consistent with his business cards and website.

Brochures: Your Name will have a promotional brochure developed by Your Marketing Consultant the same contractor who developed his website.

Signage: Your Landlord recently erected a new sign at Your Tree Farm site. Your Name maintains an “adopt an island” sign on the corner of Your Route and Your Road in Your City/Town. Your Name also utilizes truck lettering to promote the business.

Website: Your Name maintains a website at yourforestrycompany.com. Copies of the website pages can be found in the Appendix.

Direct Mail: Direct mail will be utilized to increase the trail work segment of the business. Your Name will improve networking by conducting outreach to Your Trail Association, Your County Trail Association, and all individual tree farms throughout Your County, Your State by developing a contact list including mail address, contact person, and telephone number. He will conduct a direct mail campaign to aforementioned and then follow-up telephone calls.
Flyers: Your Name posts flyers in various stores in Your City/Town and Contiguous City/Town Your State. Tear-off tags containing contact information are utilized.

Pricing: Current pricing for firewood ranges from $290 to $390 per cord delivered. Your Name pays $100 per cord wholesale. Christmas Tree prices will increase from $50 to $60 for the 2008 season. Forestry services are bid individually by project.

VI. Operational Plan

Your Forestry Company’s daily operation varies by the season as described in the Production section below.

Your Tree Farm is located at Your Tree Farm Road in Your City/Town, Your State. The tree farm property is leased from the Your Landlord for 7-year renewable terms.

The office is located at Your Name's primary residence at Your Street in Your City/Town, Your State.

The repair/maintenance facility is located at Your Facility’s Road in Your City/Town, Your State. The facility is leased under a barter arrangement for firewood.

Equipment utilized by Your Forestry Company includes:

· 2003 Kubota 4 wheel drive

· 2004 F-250

· 1999 F-350 Dump Truck

· Chainsaws

· Wood splitters

· Commercial lawn mowers

· Trailers

Your Name has maintained a Your State Timber Harvesters License.

Production

Your Tree Farm: In February/March seedlings are ordered. Two part-time seasonal employees (general laborers) start in April when planting of the seedlings takes place. Fertilization takes place on a bi-annual or tri-annual basis during summer months. Mowing between the rows of trees and pruning of trees also takes place during the summer months. Your Name, Your Partner, and three part time sales associates work the Tree Farm from the weekend after Thanksgiving to the weekend before Christmas. Your Tree Farm is open weekends during that period from 9:00 a.m. To 4:00 p.m.

Firewood: Wood is purchased and brought onto Your Tree Farm site between January and April where cutting and splitting takes place for delivery for the following year heating season. Delivery of the wood takes place in September/October. The two aforementioned part-time seasonal laborers assist Your Name from April on.

Forestry Services: Your Name bids all forestry services jobs. He negotiates all contracts and implements cutting plans, etc, with the assistance of the two aforementioned general laborers.

Insurance Coverage

Your Name mitigates risk using the following insurance coverage through Your Insurance of Your City/Town, Your State:

· General Liability Insurance

· Truck/Equipment Insurance

· Workers Compensation Insurance

Health Insurance is carried through Your Health Plan.

Credit Policies

Currently Your Forestry Company and Your Tree Farm require cash or check for payment of all products/services. Your Name will explore the feasibility accepting debit/credit cards for payment.

Managing Accounts Receivable

Currently Receivables are at a minimum. As Your Name grows the Forestry Services segment he will monitor Accounts Receivable on QuickBooks, which will generate aging reports as follows:

	
	Total
	Current
	30 Days
	60 Days
	90 Days
	Over 90 Days

	Accounts Receivable Aging
	
	
	
	
	
	

	
	
	
	
	
	
	

Your Name has a policy for dealing with slow-paying customers which includes:

· A telephone call when an invoice reaches 30 days.

· Sending a letter when an invoice reaches 45 days.

· Taking legal action when an invoice goes over 90 days past due.

Managing Accounts Payable

Your Name ages his accounts payable. This helps him plan whom to pay and when. Paying too early could deplete Your Company’s cash, but paying late can cost valuable discounts and can damage the company's credit.

VII. Management and Organization

Your Name is the Proprietor and acts as the manager of the business on a day-to-day basis. The business has historically operated as a Sole Proprietorship but after further consultation with a CPA and attorney further consideration may be given to alternative forms of business entities.

Professional and Advisory Support

· Attorney – Your Attorney

· Accountant – Your Accountant

· Insurance agent – Your Insurance Agent

· Bank – Your Bank

· Tax preparer – Your Tax Preparer

· Web Designer / Graphic Designer – Your Marketing Consultant

VIII. Financial Plan

Your Name has prepared a three-year profit and loss and cash flow projection (see Appendix). The projections constitute a reasonable estimate of his company's financial future. More important, the process of thinking through the financial plan has improved his insight into the inner financial workings of Your Forestry Company.

3-Year Profit and Loss Projection

Your Name considers the three-year profit and loss projection as the centerpiece of this business plan. This is where he put it all together in numbers and got an idea of what it will take to continue to increase profits and be successful.

In developing this Your Name forecast sales, cost of goods sold, expenses, and profit for three years.

Profit projections are accompanied by footnotes explaining the major assumptions used to estimate company income and expenses.

3-Year Cash Flow Projection

If the profit and loss projection is the heart of Your Name's business plan, cash flow is the blood. He realizes that businesses fail because they cannot pay their bills. Every part of his business plan is important, but none of it means a thing if he runs out of cash.

The point of this worksheet is to plan how much Your Forestry Company will need for operating expenses, and reserves. Your Name will keep updating it and using it afterward. It will enable him to foresee shortages in time to do something about them—perhaps cut expenses, or perhaps negotiate a loan. But foremost, he won't be taken by surprise.

The cash-flow projection is just a forward look at Your Forestry Company's checking account.

Your Name's cash flow will show him whether his working capital is adequate. Clearly, if his projected cash balance ever goes negative, he will need more working capital. This plan will also predict just when and how much he will need to borrow.

Loan payments, equipment purchases, and owner's draws do not show on profit and loss statements but definitely do take cash out. Your Name has included them in the Cash Flow Projection.

And of course, depreciation does not appear in the cash flow at all because Your Name never writes a check for it.

IX. Appendix
· 3-Year Profit and Loss Projections

· 3-Year Cash Flow Projection

· Your Forestry Company Client Agreement

· Your Forestry Company Business Card, Letterhead, and Web Pages

· Detailed list of equipment owned

· Copy of Your Tree Farm Lease

CLIENT AGREEMENT

Your Forestry Company

Your Address, Your City/Town, Your State Your Zip Code

Your Telephone Number ... Your Cell Phone Number ... your email address

This agreement made this xxxx day of xxxxxxx 2008 by and between client of Street, Town Massachusetts, herein referred to as "client", and Your Forestry Company, of Your Address, Your City/Town, Your State Your Zip Code herein referred to as "contractor". Client and contractor in consideration of the mutual covenants hereinafter set forth agree as follows:

SECTION ONE

Project Description and Phases: Under Phase I contractor shall furnish planning and design for the project described in Addendum A.

Upon approval and acknowledgment of receipt of funding under Phase II the contractor shall implement/construct the project in conformance with the plans, and specifications agreed upon in Phase I by contractor and client, and will do so in a workmanlike manner. Contractor is not responsible for furnishing any improvements other than those agreed upon in Phase I.

 SECTION TWO

Payment: Client shall pay contractor at the rate of $xxxx per hour for planning and design services under Phase I. Based on the above estimate of hours, total billing for the planning and design phase of this project is estimated to be $xxxxxxx. In no event would billing under Phase I of this project exceed $xxxxxxxx.

Client shall pay contractor a lump sum of $xxxxxxxx for Phase II.

The contractor is an independent contractor to client, not an employee of client. The contractor will be paid a fee at a cost not to exceed the terms of the project. The contractor shall be compensated based on invoices submitted in an approved form on a monthly basis. An approved form will detail the work performed and hours incurred by the contractor. Payment will be made within 30-45 days of receipt of an approved invoice.

SECTION THREE

Responsibility of client: Client shall assume responsibility for assisting the contractor insofar as possible for the purpose of efficiency and will furnish the contractor with information needed to satisfactorily complete the services.

SECTION FOUR

Reporting: The contractor shall submit written reports to client on the status of the professional services, according to a schedule to be provided by client or at other times required by an information request.

SECTION FIVE

Subcontracts: No subcontracts may be awarded by contractor the purpose of which is to fulfill in whole or in part the services required of the contractor, without the prior written approval of client.

SECTION SIX

Time of Performance: The services of the contractor are to commence xxxxxx to xxxxxx

SECTION SEVEN

General Provisions:

Severability: If any provision of this Agreement is held invalid, the remainder of the Agreement shall not be affected thereby, and all other parts of this Agreement shall nevertheless be in full force and effect.

Access to records: The contractor shall make all books, accounts, records, reports, files, and other papers, things or property, that relate to its activities under this Agreement, available at all reasonable times for inspection and review by client.

Termination: client may terminate the contract, for cause, upon 30 days written notice to the contractor. In case of termination, all finished and unfinished documents shall become the property of client.

In the event of termination, the contractor will be compensated for services provided to the date of termination, per Section Two.

Amendments: This Agreement may be amended provided such amendment is in writing by the signatories hereto.

Non-Discrimination: The contractor shall adhere to the requirements set forth in Title VI of the Civil Rights Act of 1964 (Public Law 88-352), and the regulations issued pursuant thereto by HUD; Title Viii of the Civil Rights Act of 1968 (Public Law 90-284), as amended; section 109 of the Housing and Community Development Act of 1974, and the HUD regulations issued pursuant thereto (24 CFR 570.601); Federal Executive Order 11063, as amended by Executive Order 12259 and the HUD regulations issued pursuant thereto (24CFR 107); The Age Discrimination Act of 1975 (42 U.S.C. 6101 et. seq.); Section 402 of the Veterans of the Vietnam Era Act (for projects of $10,000 or more); Section 504 of the Rehabilitation Act of 1973 (29 U.S.C. 794); Massachusetts General Laws Chapter 151B Section 1 et. seq.; and State Executive Order 74, as amended and revised by Executive Orders 116,113, and 227.

Indemnification: The contractor shall indemnify, defend, and hold client harmless from and against any and all claims, demand, liabilities, actions, causes of actions, cost and expenses caused by or arising out of the contractor’s breach of this Agreement or the negligence or misconduct of the contractor, or the agents and employees.

Confidentiality: The contractor will protect the privacy of, and respect the confidentiality of information provided by participants, consistent with applicable federal and state regulations, including M.G.L., C 66 section 10, regarding access to public records.

Copyright: No material prepared in whole or in part under this Agreement shall be subject to copyright in the United States of America or in any other country except with the prior written approval of client.

Tax Compliance: The following Certificate of Tax Compliance must be completed and submitted as part of this contract.

Certificate of Tax Compliance

Pursuant to Chapter 62C of the Massachusetts General Laws, Section 49A, the signatory for

 certifies under the pains and penalties of perjury that said contractor has complied with all laws of the Commonwealth of Massachusetts relating to taxes.

contractor:

By: ____________________________________
Date: ____________________

 (signature of authorized representative)

Conflict of Interest: The contractor shall adhere to the requirements of M.G.L. Chapter 268A, the HUD Conflict of Interest regulations at 24 CFR Part 570.489(h) and the federal Hatch Act, 5 U.S.C. ss 1501 et. seq.

Assignment: The contractor shall not assign in whole or in part or otherwise transfer any interest in this Agreement without the prior written consent of client.

Successors or Assigns: Each of the parties binds itself, its partners, successors, assigns and/or legal representatives to the other party, its partners, successors, assigns and/or legal representatives to this Agreement, in respect to all covenants of this Agreement.

Debarment

The contractor is in good standings and has not been debarred by a Federal agency by conviction of or civil judgment for the following reasons:

I. Commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public or private agreement or transaction;

II. Violation of Federal or State antitrust statutes, including those proscribing price fixing between competitors, allocation of customers between competitors, and bid rigging;

III. Commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, tax evasion, receiving stolen property, making false claims, or obstruction of justice; or

IV.
Commission of any other offense indicating a lack of business integrity or business honesty that seriously and directly affects your present responsibility;

V.
Violation of the terms of a public agreement or transaction so serious as to affect the

integrity of an agency program
By: ________________________________ Date:_________________________

(Signature of authorized representative)

IN WITNESS THEROF, client and the contractor have executed this Agreement in duplicate as of the date written above.

Client

 contractor

By: _________________ Date: _______

By: _______________ Date: ________ Its: Title

Its: contractor

 _____________________ ______

__________________ ______

Witness

 Date

Witness

 Date

Your Forestry Company Business Card, Letterhead, and Web Pages

Detailed list of equipment owned

· 2007 Scag 48" lawnmower

· 2006 Scag 36" hydro lawnmower

· 2003 Kubota 3830 4 wheel tractor with bucket

· 2004 Hudson 4 ton trailer for tractor

· 1996 landscaping trailer

· 2001 Timber wolf 4 way wood splitter with hydraulic lift

· Honda wood splitter

· 2001 Kawasaki praise 4 wheel ATV

· Honda and Kawasaki lawnmowers

· 3 weed whackers, 1 Huskavana brush saw

· 4 chainsaws

· 2004 gateway computer

· Bush hog, grader blade, york rake, farming winch for tractor

· 1 new 12' x 8' shed with overhang

· Various landscaping tools, shovels, rakes, post hole digger, spray equipment, grinder tools

Copy of Your Tree Farm Tree Farm Lease
PAGE
2

