

FOREST PRODUCTS UTILIZATION & MARKETING PROGRAM

MINNESOTA DNR / FORESTRY

JULY 1985 - JUNE 1987

This document is made available electronically by the Minnesota Legislative Reference Library as part of an ongoing digital archiving project. <u>http://www.leg.state.mn.us/lrl/lrl.asp</u>

(Funding for document digitization was provided, in part, by a grant from the Minnesota Historical & Cultural Heritage Program.)

WORK PLAN

FOREST PRODUCTS UTILIZATION AND MARKETING PROGRAM

JULY 1985 - JUNE 1987

July 1985

Minnesota Department of Natural Resources Division of Forestry

> Box 44, D.N.R. Building 500 Lafayette Road St. Paul, MN 55146

> Telephone: 612-296-6491

-

CONTENTS

EXECUTIVE SUMMARY
INTRODUCTION
Purpose
PROGRAM DESCRIPTION
Mission
Budget
Personnel
PLAN OF WORK
1. FOREST PRODUCTS INDUSTRIAL DEVELOPMENT Current Situation and Trends
2. WOOD ENERGY DEVELOPMENT Current Situation and Trends
3. FOREST PRODUCTS MARKETING Current Situation and Trends
4. SECONDARY FOREST PRODUCTS PROCESSING
5. PRIMARY FOREST PRODUCTS PROCESSING
6. FOREST HARVESTING

1

APPENDICES

A. FY 1986 - FY 1987 Accomplishment Targets

B. Program Management Procedure C. Division of Forestry Mission Statement

•

EXECUTIVE SUMMARY

This document is the biennial work plan for the Division of Forestry, Forest Products Utilization and Marketing Program for fiscal years 1986 and 1987 (calander period 7/85 - 6/87). The purpose of the work plan is to:

- Specifically define the Forest Products Utilization and Marketing Program;
- 2. Provide Program staff with direction;
- 3. Provide people outside of the organization with a description of how the Division of Forstry plans to be involved in the development of Minnesota's wood resources.

The goals of the Program are to a.) increase the use of Minnesota's wood resources, b.) increase the ecomomic benefits derived from the production of forest products within the state, and c.) increase the wood using efficiency of Minnesota's forest products industry. These goals will be accomplished by:

- The identification and promotion of wood resource based industrial development opportunities which will use currently underutilized forest resources;
- 2. The promotion of wood energy in commercial and institutional applications;
- 3. Management of the potential conflict between energy use and industrial use of Minnesota's wood resources;
- 4. Increasing the flow of market information within the forest products industry;
- 5. Providing wood products manufacturers with processing improvement assistance.

The seven member FPU&M Program staff will work cooperatively with the other agencies and organizations involved in the development of Minnesota's wood resources to gain the greatest possible benefit from pulling together for a common goal.

INTRODUCTION

PURPOSE

The purpose of this work plan is to:

- 1. Specifically define the mission, issues, strategies and action plans of the Forest Products Utilization and Marketing Program;
- 2. Provide a sense of purpose, guidance and a focus for the efforts of the Program staff for fiscal years 1986 and 1987 (7/85-6/87);
- 3. Provide others (agencies, institutions, industry, individuals) with a description of how DNR, Division of Forestry plans to be involved in the development of Minnesota's wood resources.

PLANNING PROCESS

This work plan was developed through a fully participatory group effort of the entire Program staff. The following planning process was used.

- 1. The Program mission statement was articulated. The mission is derived from the mission of the Division of Forestry (refer to Appendix C).
- 2. A user analysis was made to determine the needs of the users of the work plan.
- 3. The Program was separated into major categories based on past activity and projected demand.
- 4. Each program category was analyzed as follows:
 - A. Major economic, technological, environmental and social factors and trends affecting the program category were delineated (situation and trend analysis).
 - B. A list of major issues (impactable by the Program) was developed from the situation and trend analysis.
 - C. A Program objective was developed for each major issue.
 - D. Program categories and category objectives were systematically prioritized.
 - E. A Program strategty was developed for each category.
 - F. Ongoing Program action plans were categorized by objective and additional action plans were developed.

PLANNING PROCESS MODEL

- 3 -

PROGRAM DESCRIPTION

MISSION

It is the mission of the Forest Products Utilization and Marketing Program to:

- 1. Increase the use of Minnesota's wood resources by increasing the use of wood in industry and in the production of energy for commercial and institutional use;
- 2. Increase the value of forest products produced in Minnesota by improving manufacturing and marketing practices in the forest products industry;
- 3. Increase the wood using efficiency of Minnesota's forest products industry by improving management and manufacturing technology.

The accomplishment of this mission will improve forest management by increasing the harvest of underutilized timber and increase the total economic benefit derived from Minnesota's wood resources.

HISTORY

The Forest Products Utilization and Marketing Program was initiated by the U.S. Forest Service, State and Private Forestry. Minnesota DNR, Division of Forestry has participated in the Program since its inception in 1966. The Program was administered by a single staff forester until 1976. In 1976, the staff was increased to three and later to five. Since 1980, the Program has been staffed by seven foresters headquartered out of four administrative regions and the DNR central office in St. Paul.

Funding and technical assistance offered by the U.S. Forest Service, State and Private Forestry provided major impetus for the development of Minnesota's Program. Four Resource Conservation and Development (RC&D) projects also provided Program funding and direction prior to 1976. The Boundary Waters Canoe Area Wilderness (BWCAW) act of 1978 added two positions and additional Program direction.

Currently, the Program is supported by Division of Forestry general funding except for one position which is supported by BWCAW act funding. Program direction is developed within the Division of Forestry with input from other agencies, organizations and the forest products industry.

- 4 -

PROGRAM PRIORITIES AND ACCOMPLISHMENTS

Initially, Program emphasis was aimed at improving the processing capability of Minnesota's primary and secondary forest products industry. Program emphasis began shifting toward industrial development with the completion of the 1977 Minnesota forest inventory. Program emphasis is currently prioritized as follows:

- 1. Forest products industrial development
- 2. Wood energy development
- 3. Forest products marketing
- 4. Forest products processing

The following examples of Program activity over the last five years show the scope and impact of the Forest Products Utilization and Marketing Program.

1. Forest Products Industrial Development

Specialized wood resource analyses and the identification of wood resource based industrial development opportunities have contributed to over a half billion dollars of new wood industry capital investment and an additional 3/4 million cords of annual wood usage in Minnesota since 1980.

2. Wood Energy Development

The identification of energy wood resources (comprehensive study in 1980, regular site specific analyses for individual users) and active promotion of wood for commercial energy (programs, individual contacts, publication of a regularly updated Minnesota fiber fuels use status report) have contributed to continued expansion of commercial and institutional wood energy use. There are currently (as of 4/85) over 190 commercial and institutional wood energy users in Minnesota.

3. Forest Products Marketing

The publishing of a bi-monthly marketing newsletter (3500 circulation), a semi-annual forest products price report, a periodic roundwood market outlook and hundreds of individual marketing assistance cases annually have resulted in an estimated one million dollars of additional forest products industry business per year.

4. Forest Products Processing

Technical and business management assistance provided to forest products manufacturing businesses is aimed at improved wood using efficiency and ultimately the stability and growth of Minnesota's wood using industry. Up to 200 individual assists, of which 10-12 are major mill analyses, are carried out annually.

ACKNOWLEDGEMENTS

There are a number of agencies and organizations involved in wood resource development in Minnesota. It is the intention of the Forest Products Utilization and Marketing Program to work cooperatively with these groups to the fullest extent possible to maximize the advantages of pulling together for common goals. These groups include:

- 1. The Forest Products Industry
- 2. Minnesota Department of Energy and Economic Development
- 3. Regional and Local Economic Development Organizations
- 4. Minnesota Trade Office
- 5. University of Minnesota Agricultural Extension Service
- 6. University of Minnesota Department of Forest Products
- 7. Natural Resources Research Institute
- 8. Iron Range Resources and Rehabilitation Board
- 9. U.S. Forest Service, State and Private Forestry

10. U.S. Forest Service, North Central Forest Experiment Station

BUDGET

		· ·	<u>(in_tho</u>	<u>usands_of_\$)</u>
So	urce		_FY_1986	FY_1987
1.	General	Fund	195.0	195.0
2.	BWCAW		30.0	30.0
з.	Special	Project Funds	29.5	30.0
4.	Special	Programs	10.0	10.0
	Tota.	1	264.5	265.0

Notes: 1. General fund amount is an estimate of salary and expenses for 6 FPU&M staff and other Division support.

- 2. BWCAW is an estimate of salary and expenses for 1 FPU&M staff. (Boundary Waters Canoe Area Wilderness Act funding)
- 3. Special project funds for FY1986 is amount received from NRRI (contract) for development of a forest products industry directory. FY1987 amount is an estimate of funding for special projects.
- 4. Special programs is an estimate of funding for regular program expenses such as printing, contracts, and misc.

STAFFING

Source	<u>(in_full_t</u> _FY_1986	ime_equivalents) FY_1987
 FPU&M Staff Special Projects Contribution by Supervisory, Support 	6 .5	6 1
and Field Personnel	1.5	1.5
Total	8	8.5

Notes: 1. The 7 member FPU&M staff contributes approximately 1 fte to other Division programs, leaving 6 fte for FPU&M activity.

- 2. FY1986 special projects staffing is for part time help with the forest products industry directory project. FY1987 staffing is a projection of needs.
- 3. Contributory staffing is an estimate of overhead and field personnel time attributable to the FPU&M program.

PERSONNEL

Wayne Hanson Section Supervisor DNR - Forestry Box 44 DNR Building 500 Lafayette Road St. Paul, MN 55146 (612-296-4481)

Bob Pajala FPU&M Program Specialist DNR - Forestry Box 44 DNR Building 500 Lafayette Road St. Paul, MN 55146 (612-296-6502)

Jeff Edmonds Regional FPU&M Specialist DNR Regional Headquarters 2115 Birchmont Beach Road Bemidji, MN 56601 (218-755-2891)

Carl Prosek Regional FPU&M Specialist DNR Regional Headquarters 1201 E. Highway 2 Grand Rapids, MN 55744 (218-327-1718) John Krantz FPU&M Program Supervisor DNR - Forestry Box 44 DNR Building 500 Lafayette Road St. Paul, MN 55146 (612-296-6491

Paul Peterson Regional FPU&M Specialist DNR Regional Headquarters 424 Front Street Box 648 Brainerd, MN 56401 (218-828-2616)

Phil Vieth Regional FPU&M Specialist DNR Regional Headquarters 1200 Warner Road St. Paul, MN 55106 (612-296-3572)

Dave Martodam Regional FPU&M Specialist DNR Regional Headquarters 1201 E. Highway 2 Grand Rapids, MN 55744 (218-327-1718)

PLAN OF WORK

The following plan of work will guide the Forest Products Utilization and Marketing Program for fiscal years 1986 and 1987 (7/85 - 6/87). The plan is divided into the following Program categories (listed in order of priority):

- 1. Forest Products Industrial Development
- 2. Wood Energy Development
- 3. Forest Products Marketing
- 4. Secondary Forest Products Processing
- 5. Primary Forest Products Processing
- 6. Forest Harvesting

Each Program category (except secondary processing and harvesting) contains:

- 1. A brief assessment of the economic, social and environmental factors and trends affecting the category;
- 2. A strategy statement which describes the major Program emphasis for the category;
- 3. A list of major issues (impactable by the Program) within the category;
- 4. A list of Program objectives ranked by priority. The objectives are derived directly from the major issues.
- 5. A list of action plans to achieve the objectives. The action plans listed include both ongoing activities and new initiatives. Program resources preclude the implementation of all of the actions listed. New actions will be developed during the planning period as conditions dictate.

The strategy statement and program objectives constitute the long range portion of the work plan. The action plans constitute the operational portion of the plan. An action implementation plan and schedule is not included in this document. Appendix A describes specific targets. Appendix B describes the Program management process.

This plan of work is intended to guide the activity of the Program toward fulfiliment of the program mission. The plan is not a rigid guide, however. The Program will continue to assess the environment it works in and adapt its activities to the realities of that environment.

- 9 -

1. FOREST PRODUCTS INDUSTRIAL DEVELOPMENT

Current Situation and Trends

- * The current Minnesota forest survey (1977) needs updating.
- * State, regional and local competition for private industry investment is growing.
- * Local economic development efforts are increasing.
- * Economic development organizations lack expertise in wood resource based industrial development opportunity identification.
- * Forest products industrial development efforts by economic development organizations have been focused on large businesses such as waferboard and paper.
- * Most new employment created in the next 15 years will be in small businesses.
- * The public is generally uninformed about the impact (current and potential) of Minnesota's forest products industry.

Program Strategy

The strategy of the forest products industrial development effort will be:

- 1. Identification of wood resource based industrial development opportunities which will use currently underutilized forest resources;
- 2. Promotion of these opportunities, both directly to potential developers and through existing economic development organizations.

Major Issues

- Much of the opportunity for forest products industry growth in Minnesota is unidentified.
- 2. There is a lack of forest resource expertise among economic development organizations.
- 3. There is a lack of coordination among economic development organizations in the area of forest based industrial development.
- 4. The public is uninformed of the importance and potential of Minnesota's forest products industry.

Program Objectives (ranked)

- 1. Identify and promote wood resource based industrial development opportunities.
- 2. Provide existing economic development organizations with wood resource and industry information.
- 3. Promote and establish coordination among economic development groups in the area of forest based industrial development.
- 4. Promote the economic importance of Minnesota's forest industry.
- 10 -

OBJECTIVE	ACTION	ONGOING PROJECT		EXPECT	ED RESULTS
NUMBER	DESCRIPTION	OR NEW INITIATIVE	COOPERATORS	(SHORT TERM	AND LONG TERM)
	······································			· · · ·	
1	Respond to direct requests from forest products busi-	Ongoing (50 requests annually)		Short Term:	Written wood resource analyses provided to
	nesses and economic develop- ment groups for wood resource			Long Term:	requestee. Wood using industry
	analyses for specific sites or proposals.		·		expansion or estab- lishment.
1	Develop a prospectus for industrial use of east- central Minnesota pine plantation resource.	New Initiative	-	Short Term:	A complete market and business prospectus to promote through ex- isting development
				Long Term:	groups. A new pine using industry established.
1	Analyze new forest products directory research data to	New Initiative	U of M Ext. N.R.R.I.	Short Term:	Identification of development oppor-
identify industrial develop- ment opportunities.				Long Term:	tunities. Promotion of oppor- tunities.
1	Compile standardized forest resource information by county.	Ongoing		Short Term:	A complete set of current wood resource availability reports
	·····		:	Long Term:	for forested counties. Improved response to industry wood resource analysis requests.
	Do individual species wood resource analyses-statewide and regionally: Aspen, Spruce,	New Initiative		Short Term:	Identification of species-specific de- velopment opportu-
Balsam, Pine.	Balsam, Pine.			Long Term:	nitiés. Promotion of identified opportunities.
1	Develop a long-term outlook for conifer_pulpwood use in Minnesota	New Initiative		Short Term:	Produce a report on long-term conifer pulpwood demand.
	MINNESOLA			Long Term:	
1	Update industrial wood supply and demand projections for Minnesota.	New Initiative		Short Term:	Produce a current in- dustrial wood supply and demand projection
				Long Term:	tions to more accu- rately guide wood
					industrial developmen efforts in Minnesota.

Forest Products Industrial Development Action Plans

٠.

÷.,

- 11 -

DESCRIPTION Initiate a procedure to gather sawlog drain infor- mation annually.	OR NEW INITIATIVE	COOPERATORS	(SHORT TERM	AND LONG TERM)
gather sawlog drain infor-	New Initiative	Nomo		
		NCFES	Short Term:	Development of a sur- vey method to obtain annual sawlog drain
			Long Term:	information. Initiate survey. Use information to guide primary industry industrial development efforts.
Respond to direct requests	Ongoing (30 requests		Short Term:	Provide information as requested.
information from economic development organizations.			Long Term:	Develop an increased industrial wood dev- elopment opportunity awareness among econ- omic development or- ganizations.
Cooperate with economic development organizations in promoting wood industry development through tours	Ongoing (20 annually)		Short Term:	Organize and partici- pate in promotional tours, workshops, pre- sentations.
workshops and presentations.			Long Term:	
Determine segments of public to target for awareness initiatives.	Ongoing		Short Term:	Determination of which segments of the public would have most impact on wood industrial development if their awareness of the im- portance of the wood
			Long Term:	industry was increased Focus awareness in- tiative for best re- sults.
Publish wood industry and utilization articles in the public media.	Ongoing		Short Term:	Raise public awareness of economic importance of Minnesota wood industry.
			Long Term:	-
	for wood resource and other information from economic development organizations. Cooperate with economic development organizations in promoting wood industry development through tours, workshops and presentations. Determine segments of public to target for awareness initiatives. Publish wood industry and utilization articles in	for wood resource and other information from economic development organizations. annually) Cooperate with economic development organizations in promoting wood industry development through tours, workshops and presentations. Ongoing (20 annually) Determine segments of public to target for awareness initiatives. Ongoing Publish wood industry and utilization articles in Ongoing	for wood resource and other information from economic development organizations. Cooperate with economic development organizations in promoting wood industry development through tours, workshops and presentations. Determine segments of public to target for awareness initiatives. Publish wood industry and utilization articles in annually) Ongoing (20 annually) Ongoing Congoing Congoing	for wood resource and other information from economic development organizations. annually) Long Term: Cooperate with economic development organizations in promoting wood industry development through tours, workshops and presentations. Ongoing (20 annually) Short Term: Determine segments of public to target for awareness initiatives. Ongoing Short Term: Long Term: Long Term: Publish wood industry and utilization articles in the public media. Ongoing Short Term:

Forest Products Industrial Development Action Plans

- 12 -

2. WOOD ENERGY DEVELOPMENT

Current Situation and Trends

- * Residential use of wood fuel is not increasing significantly (1.3 million cords in 1979/80 season, 1.4 million cords in 1984/85 season).
- * Commercial and institutional use of wood energy is increasing in Minnesota (over 190 installations operating in 1985).
- * Traditional fossil fuel prices have become relatively stable.
- * Energy wood resource information is not up to date.
- * There is a lack of qualified consultants in the wood energy field.
- * Interest in large scale use of wood energy is increasing (public utilities, taconite processing).
- * Conflicts between wood fuel users and industrial wood users may increase.
- * There is a need for more coordination among public agencies promoting wood energy.
- * There is increasing concern for air quality as it relates to wood energy.

Program Strategy

- 1. Promotion of commercial and institutional wood energy use.
- 2. Management of the potential conflicts between energy use of wood and industrial use of Minnesota's wood resources.

Major Issues

- Potential commercial and 1 institutional wood energy users need more and better information on wood resources, economics and technology.
- 2. Agencies involved in wood fuel promotion need closer coordination.
- 3. Energy use of wood can conflict with other uses.
- Minnesota public building wood energy conversions are proceeding slowly.
- 5. There is a lack of qualified consultants in the wood energy field.

Program Objectives (ranked)

- 1. Develop and distribute wood energy resource, economic and technical information.
- 2. Promote coordination among agencies involved in wood energy development.
- 3. Promote highest value use of the wood resource.
- 4. Promote wood energy use in State of Minnesota public buildings.
- 5. Coordinate and encourage efforts to provide the consulting industry with information and training in the wood energy field.

OBJECTIVE	ACTION	ONGOING PROJECT		CAPEC I.	ED RESULTS
NUMBER	DESCRIPTION	OR NEW INITIATIVE	COOPERATORS	(SHORT TERM	AND LONG TERM)
1	Update, reprint and distribute	Ongoing	Fiber Fuels	Short Term:	Information on the
	The Status of Fiber Fuel Use		Institute		status of fiber fuel
	in Minnesota twice during FY				use in Minnesota will
	1986 and FY 1987 as needed.				be kept current.
	Develop a better targeted		MI Dent of		-
			MN Dept. of	Long Term:	
	distribution list.		Energy & Econ.		to fiber fuel by re-
-			Dev.		ducing the constraint
					of lack of informa-
					tion.
····· - · · · · ·					
1	Update and reprint the 1980	New Initiative		Short Term:	Make current wood
-	Minnesota Wood Residue report.				resource for energy
	•				information available.
				Long Term:	Increase conversion
				Dong leim.	to wood energy by re-
					ducing the constraint
					of lack of fuel re-
					source information.
1	Print and distribute the	New Initiative	MN Pollution	Short Term:	Make residential fuel-
	results of the 1985 residential		Control Agency		wood use information
	fuelwood use survey.				available.
				Long Term:	Use information to
			•		plan residential wood
					energy use programs.
<u></u>		<u></u>			
1	Develop wood energy brochures	New Initiative	U of M Ext.	Short Term:	Prepared wood energy
	and fact sheets.		Fiber Fuels		information will be
			Inst.		available on request.
			MN Dept. of	Long Term:	Improved response to
			Energy &	-	requests for wood
	-		Econ. Dev.		energy information.
	······		·····		
1	Present or participate in	Ongoing	MN Dept. of	Short Term:	Wood energy informa-
-	wood energy promotional		Energy & Econ.		tion presented to in-
	programs in outstate areas.		Dev.		terested groups and
	programs in outstate areas.		2000		individuals.
			U of M Ext.		
	-		U UL M LXL.	Long Term:	
					wood energy by pro-
					moting opportunities
			· .		to interested groups and individuals.
					and individuals.
1	Write wood energy presetions?	Orgoing	-		Increase public ourse
1	Write wood energy promotional	Ongoing			Increase public aware
	and information articles for				ness of wood energy
	the public media.				opportunities.

Wood Energy Development Action Plans

- 14 -

ACTION	ONGOING PROJECT		EXPECTED RESULTS		
DESCRIPTION	OR NEW INITIATIVE	COOPERATORS	(SHORT TERM	AND LONG TERM)	
Cooperate with Minnesota	New Initiative	MN Dept. of	Short Term:	The completion and	
Dept. of Energy in the		Energy &		printing of a fiber	
preparation of a fiber		Econ. Dev.		fuels reference manual	
fuels reference manual.			Long Term:	Increased conversion to fiber fuel by re- ducing the constraint	
عو			i.	of lack of information	
Document history and results of DNR building wood energy conversions and prepare a report showing benefits. Use to promote additional state	New Initiative		Short Term:	Written report docu- menting benefits of conversion to wood energy by DNR facil- ities.	
facility energy conversions.	•		Long Term:	Increase state part- icipation in wood energy use.	
	DESCRIPTION Cooperate with Minnesota Dept. of Energy in the preparation of a fiber fuels reference manual. Document history and results of DNR building wood energy conversions and prepare a report showing benefits. Use to promote additional state	DESCRIPTION OR NEW INITIATIVE Cooperate with Minnesota New Initiative Dept. of Energy in the Preparation of a fiber fuels reference manual. New Initiative Document history and results New Initiative of DNR building wood energy New Initiative conversions and prepare a report showing benefits. Use to promote additional state New Initiative	DESCRIPTION OR NEW INITIATIVE COOPERATORS Cooperate with Minnesota New Initiative MN Dept. of Dept. of Energy in the Energy & preparation of a fiber Econ. Dev. fuels reference manual. Econ. Dev. Document history and results New Initiative of DNR building wood energy New Initiative conversions and prepare a report showing benefits. Use to promote additional state Set New Initiative	DESCRIPTION OR NEW INITIATIVE COOPERATORS (SHORT TERM Cooperate with Minnesota New Initiative MN Dept. of Energy & Short Term: Energy & Energy & Econ. Dev. fuels reference manual. Econ. Dev. Long Term: Long Term: Document history and results of DNR building wood energy conversions and prepare a report showing benefits. Use to promote additional state New Initiative Short Term:	

Wood Energy Development Action Plans

3. FOREST PRODUCTS MARKETING

Current Situation and Trends

- * Minnesota wood product export potential is not clearly known.
- * Wood product export potential is constrained due to location and transportation considerations.
- * The flow of information within the forest products industry is underdeveloped, particularly in primary processing.
- * Minnesota's small forest products businesses lack marketing expertise.

Program Strategy

Forest products marketing efforts will be directed toward:

- 1. Increasing the flow of market information within the forest products industry;
- 2. Providing marketing assistance to the individual businesses in the forest products industry;
- 3. Improving the marketing of state owned timber.

Major Issues

- 1. The flow of market information within the forest products industry is underdeveloped.
- 2. Small forest products firms lack marketing expertise.
- 3. Division of Forestry personnel would benefit from increased marketing expertise.
- 4. Minnesota's forest products export potential is underdeveloped.

Program Objectives (ranked)

- 1. Increase the flow of market information in Minnesota's forest products industry.
- 2. Provide marketing assistance to small forest products firms.
- 3. Increase the timber sale marketing expertise of Division of Forestry personnel.
- 4. Increase export marketing of Minnesota forest products.

OBJECTIVE	ACTION	ONGOING PROJECT		EXPECT	ED RESULTS
NUMBER	DESCRIPTION	OR NEW INITIATIVE	COOPERATORS	(SHORT TERM	AND LONG TERM)
1	Complete and distribute	New Initiative	U of M Ext.	Short Term.	A current forest pro-
± .	new 1986 forest products	New INICIALIVE	N.R.R.I.	SHOLE LELM!	-
	•		N.R.K.I.		ducts industry direc-
	industry directory.	•		•	tory published and
					distributed.
				Long Term:	Increased trade due to
					increased information
					for the industry.
1	Produce a semi-annual	Ongoing		Chort Morre	Price report produced
T		Oligoting		Short lerm:	
	Minnesota forest products				and distributed.
	price report. Investigate			Long Term:	Improve industry mar-
	alternative price research				keting by providing
	procedures (circulation:				market information not
	1,000).				available elsewhere.
		· ·			· · · · · · · · · · · · · · · · · · ·
1	Publish bimonthly forest	Ongoing	U of M Ext.	Short Term:	Market information and
-	products marketing news-				free advertisement
	letter (circulation: 3,500).				media made available
	•				
	a. Expand mailing list.				to forest products
	b. Evaluate effectiveness				industry.
	of newsletter.			Long Term:	Increased trade.
		<u></u>		·	
-1	Publish a semi-annual report	Ongoing		Short Term:	Industrial demand for
	on demand for industrial				wood information made
	wood in Minnesota (Minnesota				available to forest
	Wood Market Outlook)				managers.
	(circulation: 400)			Long Term:	-
				;	keting by land man-
					agers due to increased
					market information.
					market information.
1	Develop a series of Minnesota	New Initiative		Short Term:	Prepared market in-
	forest products and industry				formation available on
	fact sheets.				request.
				Long Term:	Improved response to
					firms or individuals
					seeking market infor-
					mation.
					macion.
		0			
1	Provide Division of Forestry	Ongoing		Snort Term:	Forest managers made
	field personnel with updated				aware of current
	market information on a				markets.
	continuous basis.			Long Term:	Improved marketing of
					timber by forest
					-
•					timber by fores managers.

Forest Products Marketing Action Plans

OBJECTIVE	ACTION	ONGOING PROJECT		EXPECT	ED RESULTS
NUMBER	DESCRIPTION	OR NEW INITIATIVE	COOPERATORS	(SHORT TERM	AND LONG TERM)
2	Assist in the development of	Ongoing	U of M	Short Term:	The formation of a
	a Minnesota forest products		Industry		viable industry
	industry marketing associa-				association.
	tion for smaller businesses.	•		Long Term:	A new marketing re-
					source for the in-
					dustry.
2	Develop a marketing infor-	New Initiative		Chart Torre	Prepared information
2	mation sheet or guide for small firms.	New Initiative		Short reim.	will be available when requested.
	Sugii liims.			Long Term:	Improved response to
	-			Long Term:	requests for market
					planning and manage-
					ment information.
2	Cooperate with University	New Initiative	U of M Ext.	Short Term:	Market training made
	of Minnesota in the devel-				available to small
	opment of a forest products				wood products busi-
	marketing workshop for small				nesses.
	businesses.			Long Term:	Improved marketing by
					small firms.
2	Identify trade opportunities	New Initiative	Industry	Short Term:	Trade opportunities
	for the industrial wood using		•		identified.
	industry by developing an			Long Term:	Increased marketing of
	industrial wood use directory				low grade hardwood
	covering state and regional				lumber.
	markets.			- -	
2	Research potential markets	New Initiative		Short Term:	Current market identi-
	for Minnesota black ash				fication.
	veneer and provide infor-			Long Term:	Increased trade in
	mation to producers.				Minnesota black ash veneer.
2	Research potential markets for	New Initiative		Short Term:	Current markets
-	east-central Minnesota pine				identified.
	plantation resource and pro-			Long Term:	Increased utilization
	vide information to landowners				of an under-used re-
	and producers.				source.
2	Respond to over 100 individual	Ongoing		- Short Term.	Provide needed market-
-	requests for marketing assis-			SHOLE TELM!	ing information.
	tance and information annually.			Long Term.	Increase marketing ex-
	cance and information daniedity.			Doug term:	pertise of the indus-
					try and increase trade
					and inclease lidue

Forest Products Marketing Action Plans

OBJECTIVE	ACTION	ONGOING PROJECT		EXPECT	ED RESULTS
NUMBER	DESCRIPTION	OR NEW INITIATIVE	COOPERATORS	(SHORT TERM	AND LONG TERM)
3	Develop Division of Forestry	New Initiative		Short Term:	Prepare a guide to
•	timber sale marketing				timber sale marketing
					•
	strategies.				opportunities for
					field foresters.
				Long Term:	Improved marketing of
					State timber.
		<u> </u>			
3	Provide timber sale marketing	Ongoing		Short Term:	Increased marketing
	assistance and training to				expertise among Div-
	Division of Forestry field				ision personnel.
	foresters.			Long Term:	Improved marketing
				?	of State timber.
		<u> </u>			······································
ł	Research Minnesota forest product export opportunities.	Ongoing	MN Trade Office	Short Term:	Identification of export market oppor-
	produce export opportunities.				
			MN Dept. of		tunities.
			Energy &	Long Term:	Increased export of
			Econ. Dev.		Minnesota wood pro-
	•				ducts.
ł	Document current forest	New Initiative	MN Trade		base from which to
	products marketing export		Office	plan export	promotional activities
	activity in Minnesota.		U.S. Dept.		-
	- Products		of Com.		· .
	- Volumes				
	- Exporters				·
4	Prepare sample packages of	New Initiative	MN Trade	Short Term:	A sample of Minnesota
-	Minnesota wood products for		Office		wood products and
	-		Wood Pro-		associated information
	distribution to potential				
	foreign markets.		motion Council		will be available to
					interested foreign
					markets on request.
	•			Long Term:	Increased export gen-
					erated by letting
					potential markets know
	· .				what is available.
1 .	Develop a wood product ex-	New Initiative	MN Trade	Short Term:	Prepared information
	porting information fact		Office		available when re-
	sheet for small wood		MN Dept. of		quested.
	product firms.		Energy &	Long Term:	Improve response to
	-		Econ. Dev.	-	firms requesting
					export information.
	Delet upod weadout	New Initiative	MN Trade	Short Term.	Current export trade
4	Print wood product export	New Initiative	MN Trade	SHOLL LELM:	-
	information and trade leads		Office		leads distributed to
	in currently published				the industry.
	marketing newsletter			Long Term:	Increased export of
	(circulation: 3,500).				Minnesota wood pro-
					ducts.

Forest Products Marketing Action Plans

. .

4. SECONDARY FOREST PRODUCTS PROCESSING

Current Situation and Trends

- * Minnesota is the largest cabinet producer in the midwest.
- * Minnesota's furniture, dimension and turning industry is small.
- * The size and impact of the secondary industry in Minnesota is not accurately known.
- * Program staff lacks expertise in secondary processing technology.
- * Secondary industry has a higher value added potential than primary industry.
- * Wood treating is a growth industry nationwide.

Program Strategy

- 1. Provide individual mill yield analyses through the Roughmill Improvement Program.
- 2. Promote new processing technology.
- 3. Increase Program staff expertise in the area of secondary processing.
- 4. Identify and promote secondary processing development opportunities.

ACTION	ONGOING PROJECT		EXPECT	ED RESULTS
DESCRIPTION	OR NEW INITIATIVE	COOPERATORS	(SHORT TERM	AND LONG TERM)
Promote System 6 processing technology.	Ongoing	N.R.R.I.	Short Term:	Establishment of a System 6 type produc- tion facility.
•	- -		Long Term:	Increased markets for low quality hardwood timber.
Do individual mill production studies upon request.	Ongoing (4 major analyses annually)	usfs - Sepf	Short Term:	Improve processing efficiency of indivi- dual firms.
Respond to incidental requests for technical assistance and information.	(60 requests annually)		Long Term:	Improve processing efficiency of the secondary industry.
Increase Program staff training in secondary processing.	Ongoing	usfs - S&PF	Short Term:	Increase Program staff expertise.
			Long Term:	Increase impact in secondary processing area.
Analyze new forest products	New Initiative	U of M Ext.	Short Term:	Opportunity identifica
directory research data to		N.R.R.I.	· · · ·	tion & promotion.
identify secondary industry marketing and development			Long Term:	Increased trade and industry development.

Secondary Forest Products Processing Action Plans

5. PRIMARY FOREST PRODUCTS PROCESSING

Current Situation and Trends

- * Only about 20% of Minnesota's wood supply is used in solid wood primary processing.
- * Lumber prices are currently declining.
- * Sawmill profit margins are shrinking, necessitating more precise management.
- * Small primary processing firms lack expertise in general management skills.
- * Sawmills lack flexibility (can't quickly adapt to new products or processes).
- * 80% of the lumber is produced by 20% of the mills (approx.).
- * Small firms lack product control.
- * The Program staff has substantial expertise in solid wood primary processing technology and business management.
- * Large firms (pulp, paper, waferboard) are highly expert.

Program Strategy

Primary processing focus will be on small firm business retention through integrated technical, business management and marketing assistance.

Major Issues

- Small firms need greater flexibility in products, markets and manufacturing methods.
- 2. There is a general lack business management expertise in small firms.
- 3. There is a lack of product a quality control in small firms.

Program Objectives (ranked)

- Increase product, market and processing expertise among small firms.
- 2. Increase business management expertise of small firms.
- 3. Increase product quality control expertise in small firms.

Primary Forest Products Processing Action Plans

ACTION	ONGOING PROJECT		EXPECTED RESULTS		
DESCRIPTION	OR NEW INITIATIVE	COOPERATORS	SHORT TERM	AND LONG TERM)	
· · · · · · · · · · · · · · · · · · ·					
Do individual mill production	Ongoing		Short Term:	Improve processing	
studies upon request.	(8 major analyses		-	efficiency of indivi-	
	annually)			dual firms.	
Respond to incidental requests	(80 requests		Long Term:	Retain businesses.	
for technical assistance and	annually)				
information.					

Develop a computerized financial New Initiative analysis procedure for use in mill study work. Improve delivery and effectiveness of mill study efforts.

6. FOREST HARVESTING

Current Situation and Trends

- * Minnesota has a pulpwood oriented harvesting industry.
- * There is very little graded sawlog production in Minnesota.
- * Harvesting is becoming more capital intensive and mechanized.
- * Mill prices for delivered wood are remaining stable while harvesting costs are increasing.

Program Startegy

The opportunity for the Program to expand wood use, increase value, or increase wood using efficiency through assistance to the harvesting industry is more limited than in other areas of the forest products industry. Forest harvesting will remain a low priority of the Program. The Program strategy will be to provide assistance as requested by the harvesting industry and forest managers, but not to actively develop new strategies.

Forest Harvesting Action Plans

ACTION	ONGOING PROJECT		EXPECTED RESULTS	
DESCRIPTION	OR NEW INITIATIVE	COOPERATORS	(SHORT TERM AND LONG TERM)	
Introduce micro-computer Logged	Ongoing		Provide field personnel with the	
Area Analysis program to			ability to computer process L.A.A	
Division field offices.			studies.	

Respond to incidental requests Ongoing for technical assistance and (50 requests information. annually) Improve harvesting efficiency of individual firms.

•

APPENDIX A

Forest Products Utilization and Marketing Program Accomplishment Targets FY 1986 - FY 1987

	UNIT OF	TAR	GET
OBJECTIVE	MEASURE	FY86	FY87
1. Forest Products Industrial Developme	nt		
a. Development opportunities identif	ied		
and promoted - Program initiated	number	8	8
- request initiated	number	50	50
b. Development organizations assiste		30	30
c. Public media promotional article	and		
programs	number	8	8
d. Incidental assists	number	50	50
2. Wood Energy Development			
a. Wood energy information publication	ons		
- issues	number	5	5
b. Public media promotional articles			
and programs	number	6	6
c. Cooperative promotional or technic	cal	1	
projects with other organizations	number	8	8
d. Individual energy conversion anal	yses number	10	10
e. Other technical assists	number	100	100
3. Forest Products Marketing			
a. Market information publications			
- issues	number	15	15
b. Public media promotional articles			
and programs	numbér	6	6
c. Major market research and develop	ment		
projects	number	4	4
d. Individual marketing assists	number	100	100
4. Forest Products Processing			
a. Secondary industry			
major analyses completed	number	4	4
incidental technical assists	number	60	60
b. Primary industry			
major analyses completed	number	8	8
incidental technical assists	number	80	80
c. Harvesting - technical assists	number	50	50
d. Presentations, workshops give	number	5	5

PLANNED PROGRAM STAFF TIME UTILIZATION

PROGRAM_CATEGORY	X_OF_TOTAL_STAFF_TIME FY85_(ACTUAL)FY85_87_(PLANNED)		
Forest Products Industrial			
Development	15%	18%	
Wood Energy Development	9%	12%	
Forest Products Marketing	9%	10%	
Secondary Processing	7%	10%	
Primary Processing	12%	10%	
Harvesting	6%	2%	
Non-Category Activity	20%	14%	
FPU&M Training Taken	2%	4%	
Non-FPU&M Activity	20%	20%	
TOTAL	100%	100%	

APPENDIX B

Program Management Procedure

The Forest Products Utilization and Marketing Program is managed by a combination of:

- 1. Coordination by the Program Supervisor;
- 2. Team problem solving and decision making by the entire Program staff;
- 3. Written work plan (management by objective);
- 4. Monthly accomplishment reporting by Program staff (feedback).

The management process includes:

- A biennial work plan is developed through a fully participatory effort of the entire Program staff every two years. The work plan sets broad objectives, strategies and suggested actions.
- 2. The Program supervisor coordinates the activity of the staff and monitors accomplishments by means of regular contact and written monthly accomplishmet reports submitted by the staff.
- 3. Monthly Program staff meetings are held to coordinate efforts and facilitate team problem solving.
- 4. Program staff work as generalists and are not confined to individual specialties. Staff members are administratively supervised by their individual line supervisors within their respective regions.

Program staff members work autonomously within their own regions and as project team members on larger projects statewide.

APPENDIX C

Division of Forestry Mission Statement

MINNESOTA DEPARTMENT OF NATURAL RESOURCES DIVISION OF FORESTRY

February 6, 1984

Circular Letter to: All Stations

Subject: General Mission Statement

It is the mission of the Division of Forestry to protect and manage the natural resources of the state's forest lands l' so they are utilized in the combination of uses that will best meet the needs of Minnesota citizens.

The Forest Resource Management Act of 1982 directs the Commissioner of Natural Resources to protect and "manage the forest resources of state forest lands under his authority according to the principles of multiple use and sustained yield." These principles shall also be promoted on other ownerships through technical assistance programs.

"Multiple use" means the principle of forest management by which forest resources are utilized in the combinations that will best meet the needs of the people of the state; including the harmonious and coordinated management of the forest resources, each with other, without impairment of the productivity of the land and with consideration of the relative values of the resources, and not necessarily the combination of uses resulting in the greatest economic return or unit output.

"Sustained yield" means the principle of forest management for the achievement and maintenance in perpetuity of a high-level annual or regular periodic output of forest resources without impairment of the productivity of the land; allowing for periods of intensification of management to enhance the current or anticipated output of one or more of the resources.²⁴

The goals and objectives for management of state lands and the division's technical assistance programs for other ownerships are identified in the Minnesota Forest Resources Plan. Harmonious and coordinated management and protection of resources and programs will provide an optimal mix of products and other public benefits.

Renewable forest resources requiring management and protection include timber and other forest crops, recreation, fish and wildlife habitat, wilderness, rare and distinctive flora and fauna, air, water, soil, and educational, aesthetic, and historical values. The uses of these resources include timber production, various recreational uses, watershed protection, wildlife production, and other uses for which the land is best suited. A <u>sustained yield</u> of the various products and renewable resources of state forests to benefit the greatest possible number of citizens is a primary objective.

Although individual forest lands vary in character, in total, they represent a vast reservoir of natural resources for the use of future generations.

¹/Minnesota Statutes, Division of Lands and Forestry, Forest-Land Chapter 88, Definitions 88.01, Subdivision 7.