Below are some of the points you may wish to elicit from your students as they look at the questions involved in putting together a business plan for a farm enterprise.
Table of Contents

Introduction . 11

Structure of This Guide . 12

Using This Guide . 14

Before You Begin:Why Develop a Business Plan and Who Should Be Involved in the Planning Process? 14

Anyone starting or owning a business can benefit from a business plan. However, lenders may require a business plan to finance innovative or unusual enterprises, and may not require a comparable plan for a farmer seeking a loan for a conventional enterprise.

In the past, conventional business planning would only formally include the owners of the business. Sustainable planning approaches such as Holistic Management argue that in family businesses such as farms all the key stakeholders should be consulted in the planning process, including children and other family members, employees, key customers, and other partners.
Blank Worksheet . 18

The Five Planning Tasks:

Task One: Identify Values–What’s Important to You? 19

Values:What Are They and How Are They Important to the Planning Process? 19

Identify Your Own Values . 20

Identify Common Values . 22

Preparing the Values Section of Your Business Plan . 23

These questions would typically not be covered in a conventional business plan.
However, it might be helpful for a banker to know about values for a couple of reasons:
· First, knowing about values might help a lender understand why someone is seeking to do something new and different.
· Second, the collaborative planning approach makes it important that values that affect the business be identified and understood at the outset to minimize conflicts emerging among partners.
On the other hand, some lenders might be alienated by a discussion of values. For this reason, a farmer might choose to develop this part of the plan strictly for personal use.

The answers to these questions have to come from the borrowers.
Blank Worksheets . 24-25

Task Two: Farm History and Current Situation–What Have You Got? 27

The questions in this section all help a banker understand the current financial situation of the prospective borrower.

A lender would want to have this information from any borrower, whether conventional or sustainable.

Both the lender and Extension agents would be able to help conventional farmers find the answers to a number of the questions below. Sustainable farmers may have to do more research to answer the questions or provide more detailed answers.
A Brief History of Your Business . 28

Assess Your Current Situation . 30

Marketing Situation . 30

Product: What is our product? . 32

For a farmer producing a conventional commodity, a one word answer or short list such as “milk” or “feeder pigs, corn, and soybeans” would probably suffice, while a sustainable borrower might have to explain the product at greater length.
Customers: What markets do we serve? . 32

For a farmer engaged in conventional marketing, a short answer such as “xxx co-op” would be sufficient, while someone working with a different market would have to describe that market in much greater detail.
Unique Features: What are the unique features that distinguish our products? 33

A lender would want to know this information only if the product has special features, and especially if the business plan assumes that something about the product makes it eligible for special markets or price premiums. Thus this question would not be asked of most conventional borrowers
Distribution: How do we distribute our products? . 34

This question only applies if the business will handle distribution itself. Thus, it usually would not be asked of conventional enterprises. In some cases Extension might be able to help the producer figure out distribution, but it depends on the interest and expertise of the specific agent.
Pricing: How do we price our products? . 35

This question only applies if the farm is doing its own marketing. Most conventional producers sell to the commodity market and do not set prices. (They may try to play the market by contracting prices in advance, though livestock producers have less flexibility in marketing than grain farmers who can more easily store their harvest. This is still not the same thing as setting one’s own price.)
Promotion: How do we promote our products? . 37

This information is only necessary if the products will be marketed outside the conventional commodity chain.
Market and Industry: How is our market changing? .. 38

This information is something a lender will want to know for any borrower. However, if the enterprise in question is a conventional one, the lender will expect to know as much about the market trends as the farmer and so will not require the farmer to provide the information. In some cases Extension might be able to help the producer figure out market trends for a product, but it depends on the interest and expertise of the specific agent.
Operations Situation .. 38

Conventional and sustainable farmers would need to provide the same sort of information in response to the questions in this section.
What physical resources are available for our farm business? .. . 39

What production systems are we using? .. . 43

What management and management information systems do we have in place

to support our farm operations? .. . 46

Human Resources Situation .. 46

Current Work Force: Who is involved in our business and what roles do they play? 47

Skills: What are our unique skills? What skills do we lack? .. . 48

Change: Will our labor situation change in the near future? Will someone enter or leave the operation? . 49

Financial Situation .. 51

Financial Needs: What are our current family living expenses? .. . 51

Financial Performance: How well has our business performed in the past, and

how strong is our current financial position? .. 52

Risk: To what type of risk is the business exposed? .. . 61

Financial Environment: What is our current business environment and how is it changing? 62

Whole Farm SWOT Analysis .. . 64

Prepare the History and Current Situation Section of Your Business Plan 66

Blank Worksheets . 67-86

Task Three: Vision, Mission and Goals–Where Do You Want to Go? 87

Formulating a vision, mission, and goals is a useful exercise for any business. However, lenders will not typically require this information from borrowers.
Dream a Future Vision .. . 88

Develop a Mission Statement 90

Set and Prioritize Goals . .. 91

What Are Goals? .. . 91

Write Out Goals. .. . 94

Identify Common Goals. .. 94

Prioritize Goals. .. 95

Prepare the Vision, Mission and Goals Section of Your Business Plan 96

Blank Worksheets . 97-101

Task Four: Strategic Planning and Evaluation–What Routes

Can You Take to Get Where You Want to Go? .. 103

This section is where the farmer (and lender) figure out what the probable costs and returns for the proposed enterprise are. Because this section talks about the future, in many cases the answers are not definite. However, they cannot be random guesses (or wishes). They must be based on some evidence.
Develop a Business Strategy .. 106

Marketing Strategy . 106

Markets: Who are our target customers and what do they value? .. 108

—Segmentation

—Sales potential

For a farmer engaged in conventional marketing, a short answer such as “xxx co-op” would be sufficient, while someone looking to develop a different market would have to describe that market in much greater detail.
Product: What product will we offer and how is it unique? .. 112

For a farmer producing a conventional commodity, a one word answer or short list such as “milk” or “feeder pigs, corn, and soybeans” would probably suffice, while a sustainable borrower might have to explain the product at greater length.
Competition: Who are our competitors and how will we position ourselves? 114

Ironically, farmers marketing conventional commodities may not be required to address this question, even though today they are in competition with producers of that commodity all over the world. The traditional approach of commodity producers has been to position themselves by producing more of the commodity so they can get by on a lower margin of profit. More and more, people are beginning to question this strategy
Distribution and Packaging: How and when will we move our product to market? 115

—Scope

—Movement

—Packaging

—Delivery scheduling and handling

This question only applies if the business will handle distribution itself. It usually would not be asked of conventional enterprises, since the distribution infrastructure for conventional commodities is well established and understood by lenders. In some cases Extension might be able to help the sustainable producer figure out distribution, but it depends on the interest and expertise of the specific agent.
Pricing: How will we price our product? .. 121

Only farmers producing an unusual product or direct marketing will have to address this question. Most conventional producers sell to the commodity market and do not set prices. (They may try to play the market by contracting prices in advance, though livestock producers have less flexibility in marketing than grain farmers who can more easily store their harvest. This is still not the same thing as setting one’s own price.)
Promotion: How and what will we communicate to our buyers or customers? 126

—Image or product

—Message

—Tools and delivery

—Timing and frequency

—Costs

Only farmers producing an unusual product or direct marketing will have to address this question.
Inventory and Storage Management: How will we store inventory and maintain product quality? 131

Develop a Strategic Marketing Plan .. 132

Operations Strategy .. 134

The questions below need to be answered by any farmer, conventional or sustainable. However, if the production system is familiar to the lender, it will require less explanation than if it is not.
Production and Management: How will we produce? 134

—Production system

—Production schedule

Regulations and Policy: What institutional requirements exist? ..137

Resource Needs: What are our physical resource needs? .. 138

Resource Gaps: How will we fill physical resource gaps? . 139

—Land and buildings

—Machinery and equipment

Size and Capacity: How much can we produce? .. 143

Develop a Strategic Operations Plan .. 144

Human Resources Strategy .. . 145

Labor Needs: What are our future workforce needs? .. 146

—Tasks

—Workload

Skills: What skills will be required to fill workforce needs? .. 148

Gaps: How will we fill workforce gaps? .. . 149

Compensation: How will we pay family and members of our workforce? 151

Management and Communication: Who will manage the business and how? 152

—Management

—Communication

Develop a Strategic Human Resource Plan .. . 154

Financial Strategy .. 154

Risk Management: How will we manage risk? . 155

Organizational Structure: How will we legally organize and structure our business? 158

Finance: How will we finance capital requirements? . 160

Develop a Strategic Financial Plan . 163

Whole Farm Strategy . 164

Evaluate Strategic Alternatives .. 166

Long-Term Outlook . 167

Profitability: Will this new strategy significantly increase net income from the farm? 168

—Enterprise Evaluation for Profitability: Net return and break-evens

—Whole Farm Evaluation for Profitability: Partial budgeting and long-range planning

Liquidity: Will this new strategy help generate cash flow sufficient to pay back debts in a timely fashion? . 174

Solvency: Will this new strategy lead to growth in net worth? . 175

Risk: Will this new strategy affect the risks faced by the farm business and family? 176

Transition Period Evaluation . 177

Choose the Best Whole Farm Strategy . 179

Develop a Contingency Plan .. . 182

Prepare the Strategy Section of Your Business Plan .. 184

Blank Worksheets . 186-231

