[image: image3.jpg]Forestry Commission Scotland
Coimisean na Coilltearachd Alba

	FGS Scheme Details

	BRN:
	     

	Application name:
	     

	Business name:
	     

	General Details

You must complete this Business Case template as part of your application. The amount of information provided should be relative to the amount and nature of the support sought. Do not submit any accounts. See option guidance for further details.

When complete, save this document to your computer and then upload it to your online application.

	Business Details

1. Confirm your business is a micro enterprise.

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
2. How many people do you employ (as FTEs)?      
3. Are you: FORMDROPDOWN

4. What is your annual turnover?      
	5. Describe the current type and scale of the output/production of your business.

	     

	6. If this application is collaborative, give details of any other businesses or people involved and provide evidence of their support and their roles.

	     

	Application Information

	7. Give details on the proposed investment. Include the type, scope, and cost (include any relevant training costs but give details of training in question 12).

	     

8. Which of the following aim(s) does your application contribute to? (Check one or more of the below.)
	 FORMCHECKBOX

	Helping to bring woodlands into management

	 FORMCHECKBOX

	Promoting the economic and sustainable production of timber and timber products through processing

	 FORMCHECKBOX

	Adding value to local economies on a non-industrial scale

	 FORMCHECKBOX

	Providing support to facilitate and enable diversification and to assist with the creation of new small enterprises and related employment

	Please provide a brief explanation:

	     

9. Is the proposal to move into a new market area?
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	If yes, give details of the new market area.

	     

If no, is the proposal for your existing business (please select all relevant):

	 FORMCHECKBOX

	To increase output through purchase of a more efficient or higher capacity machine.

	 FORMCHECKBOX

	For work to be carried out to a higher standard.

	 FORMCHECKBOX

	For work to be carried out on alternative/additional sites.

	 FORMCHECKBOX

	To reduce the impact(s) of the operation or to deliver a greater range of benefits and/or deliver to a broader range of beneficiaries.

	 FORMCHECKBOX

	Other:      

	10. Provide details on how your business will grow as a result of this investment including forecast turnover, employment (permanent and temporary FTEs), and output of volume/tonnage or timber processing/harvesting each year).

	Year after investment
	Forecast turnover
	Employment
	Output

	1st
	     
	     
	     

	2nd
	     
	     
	     

	Additional information:      

11. Clearly state why SRDP support is essential for the purchase to be made:
	 FORMCHECKBOX

	I/the business could not afford the investment without SRDP funding.

	 FORMCHECKBOX

	I/the business could not afford this type of machine or would have had to buy a second-hand machine.

	 FORMCHECKBOX

	SRDP allows me to bring forward an investment.

	 FORMCHECKBOX

	I was attracted by SRDP support and decided to invest because of this support.

	12. Give details on any required basic training to ensure that you, or your employees, can use the new equipment safely. If you do not require training, provide details on past experience using this equipment.

	     

	Supply and Demand

13. Please state the level of local supply for the service/product you intend to offer:
	 FORMCHECKBOX

	I am not aware of any other local contractors providing this service/product and am confident that my investment would complement the local market.

	 FORMCHECKBOX

	There is an existing local market/supply of this service but this does not fully meet the demand.

	 FORMCHECKBOX

	The local market is fully supplied by existing local contractors but I will be able to offer a more competitive or higher quality service.

	 FORMCHECKBOX

	The local market is fully supplied but I intend to work over a bigger catchment area in order to secure work for the machinery being purchased.

	Please provide further information to support your answer.

	     

14. Please provide evidence of the level of demand for the additional service/product you intend to offer (insert figures as appropriate):

	 FORMCHECKBOX

	I do not have any agreement with landowners but I am confident that the level of demand in the local area is at least       FORMDROPDOWN
.

	 FORMCHECKBOX

	I have formal agreements with landowners for over 1000 tonnes of timber harvesting/processing or thinning of at least 50 hectares of woodland.

	 FORMCHECKBOX

	I have formal agreements with landowners for       FORMDROPDOWN
.

	In each case please provide evidence to support your responses as follows:

· Copies of letters of support from landowners detailing commitments or,
· Details of the specific undermanaged woodlands you have used to determine the demand for the service.

	15. Where you do not have evidence of formal agreements, explain how you will secure work or contracts that will utilise this machine.

	     

	16. State the intended level of utilisation in hours per year, estimated volume per hour, and how these will be recorded.

	Year after investment
	Utilisation in hours per year
	Estimated volume per hour
	Recording method

	1st
	     
	     
	     

	2nd
	     
	     
	     

	Additional information:      

	Information / Document Checklist

Ensure that you have provided all of the necessary information required for your application. Please check each box to show that you have provided these items.
Required information – this information must accompany your Harvesting and Processing application:

 FORMCHECKBOX
 Independent quotes and Actual Cost Quotation Summary Table
Other information required – If you have supplied other information please list here:
 FORMCHECKBOX
 Letters of support if required on behalf of group or consortium (Q.6)

 FORMCHECKBOX
 Letters of support or details of specific undermanaged woodland (Q.14)

 FORMCHECKBOX
 Other:      

 FORMCHECKBOX
 Other:      
We suggest that you use the following format for saving all of your related documents so that they are easily identifiable, for example:

HP [your application name] business case.doc

HP [your application name] supporting letter.pdf

[image: image1.jpg]Forestry Grant Scheme

The European Agricultural Fund ’ | ke rProgramme The Scottish
for Rural Development: - Government
Europe investing in rural areas Riaghaltas na h-Alba

[image: image2]
HP v2.0 July 2015
1

