Board of Directors

Randy Brown

Harlan Faust

Bob Krause

Greg Nolan

Todd Borgstrom

Gary Gunderson

Jeff March

Angela Michieli

[image: image9.png]

HEADWATERS

FORESTRY

COOPERATIVE

124 Lake Street South, Suite # 3

Long Prairie, MN 56347

e-mail: headwatr@rea-alp.com
website:headwatersforestrycoop.com

Phone: 320-815-0816

Toll Free: 877-815-0816
HFC Members

Doug Schmidt James Fritz

Marvin Baehr Chad Bense

Lyle Gessell Dwayne Finch Dan Minke Tim Wallace Jerry Ager Haasser Bros. Kevin Faust Greg Ostrowski John Rolf John Schimnich John Kroll Wayne Kutter Mary Ellen Otremba Pete Asmus Peter Bundy Camphill Village Gary Gunderson Jeff March Leroy & Leila Oliver Gene Raeker Joe Terwey A. John Peters
Sustaining our forests through a cooperative effort

The Paper Birch Newsletter
News from the agroforestry hub of central Minnesota

[image: image2.wmf]
Holiday Greetings

Holiday greetings from the Headwaters “home office”. I trust this finds you enjoying the hustle and bustle of preparations for Christmas and the New Year.

A Membership/Workday was held September 21, 2002 at the Marchs. The workday included timber harvesting, on-site milling and stand thinning. Three new Board members were elected and they are: Jeff March, Gary Gunderson, and Angela Michiele.

A letter requesting that Membership dues be paid was sent out in October. Thanks to all who have sent in checks. If you are among those who haven’t, please send in your check for $25.00 as soon as possible. If you’re not sure whether you sent it in or not, give me a call at 877-781-0816. Office hours are Wednesday and Thursday from 8:00 to 12:00, otherwise leave a message on voice mail, and I will get back to you.

Once again, best wishes for a Merry Christmas and a Happy New Year!

Special Forest Products Workshop
On Friday January 24 from 7 to 9pm at the Browerville Community Center, Headwaters Forestry Co-op will sponsor a workshop on nonmember forest products. Birch bark, spruce roots and evergreen boughs all have a value. Some people even make their living off such things. We have invited John Zasada from the USDA Forest Science Lab in Grand Rapids

along with Mike Demchik U of M Extension to speak to us about these special forest products and the opportunities they provide our local community. We also have invited successful local businesses to tell their stories. Special forest products are a renewable resource whose economic value is more quickly realized then with timber. Research done for the State of Minnesota revealed clearly that Minnesota forests offer many excellent special forest products opportunities. Many times coordination is what is needed to make the gathering of these products financially rewarding. Can HFC play a role in this? Come to this workshop and find out about those hidden treasures growing in your woodlands. By Greg Nolan

Gleanings From the Forest and Work Day

[image: image3.wmf]
When we purchased our farm, we became caretakers of fields and forest. There are many people who aren’t so privileged as to own their own land. We have tried to do the best we can to take good care of that which has been entrusted to us.

Thru the years, we have seen what a good provider the forest can be. We have hunted wild game for food, picked wild berries and mushrooms, and made trails for hiking and cross-country skiing. The trails also provided access to different areas of the forest where we cut the dead trees for firewood. We enjoy our forest, observing wild life, the look and feel of the different seasons, the growth of trees, landscape changes due to the work of the beavers or nature, and all the other things that nature has to offer.

The forest can offer much more. If one learns to manage the forest, it will keep producing and can provide supplementary income for the family. We have made lumber, which we have used on the farm and sold to others. We have used the grapevines, weeds, moss and bark off the trees to create wreaths, centerpieces, bird houses, candles and cards, and many other things to decorate our home or give as gifts to others. The forest is filled with many materials for you to use. Let your imagination run with ideas on things you can make from forest products, the sky is the limit!

We have some dedicated and very knowledgeable men who have worked very hard and put in countless hours to form the Headwaters Forestry Coop. They know we need to work hard to preserve what we have and make the most of our forest. They are also working hard to find ways to add value to our forests and forest products. Many have attended conferences where they talked to other forest coop members, sharing ideas and knowledge, attended work shops, a four-day short course on kiln drying, demonstrations, and work days where different topics pertaining to forest are talked about.

Education is an important part of Headwaters Forestry Coop. Valuable information has been shared at the workdays we have had at the members’ farms. Some of the workday topics are: Safe way to feel a tree; chain saw safety and importance of safety equipment; how to protect your forest from wild fires by constructing fire breaks; value of your woods-what are your trees worth?; ways to generate income from the forest and value added products; pruning trees; thinning areas to promote growth for the good trees and natural regeneration; and learning about the Minnesota Sustainable Forest Incentive Act and how we can benefit from it. This information is for ALL our members. Those who have not been able to come to the workdays have missed out on so much! Tap into the valuable resources and knowledge the members are so willing to share to help you improve your forest and get the most out of it! You are also missing out on seeing other members forests and what they are striving to achieve, missing out on hands on learning, good potlucks, and good friendships. Make an effort to attend the workdays and education that is being offered. It could save you many dollars and much time and possibly your life!

To accomplish great things, we must not only act, but also dream; not only plan, but also believe.

A quote from Margaret Mead “Never doubt that a small group of thoughtful committed citizens can change the world. Indeed it’s the only thing that every has.” By Ione Krause

New Memberships Available
Since your cooperative was created, there have been two membership classes: associate members who are working toward certification of their wood lots and production members who have their woods certified and are producing certified products from their wood lot. There is now interest among people who do not own wood lots but are interested in what the cooperative is doing and how we are achieving our goals and the Board of Directors has now created a third class of membership for anyone who does not own a wood lot but wants to be involved in the cooperative. The new membership class will be called a supportive membership. The annual cost of being a supportive member has been set by the Board at $10.00 per year. This is the estimated cost for the cooperative to communicate with the supportive members by sending the newsletters and notices of the meetings and workdays. In addition it is hoped that supportive members will consider the cooperative if they decide to remodel or build a house and they need wood products that the cooperative can supply.

Your cooperative is dedicated to helping land owners better manage valuable forest resources. The primary tool for accomplishing this goal is education. Your cooperative believes that establishing this new class of membership will be another means of educating people who do not own wood lots about the need to better manage our country’s forest resources not only for our immediate needs but also for the needs of all future generations. All supportive members will be invited to our field days and annual meetings even though supportive members will not be able to vote.

If you know of anyone who would be interested in joining as a supportive member please let Kristin Wilson or any Board member know and they will be contacted. By Randy Brown

[image: image4]
Flooring Project

Over 1800 square feet of flooring from Headwaters Forestry Co-op was recently installed in the new Camphill Village community center. Installation work was done by Snowy Pines Reforestation with help from Jeff March, a new HFC board member. The final finish will be applied after the electricians install the overhead lighting. Materials for the floor came from a salvage harvest on Harlan Faust's property. By Greg Nolan

Lumber and Storage Warehouse

A Reality

[image: image5.wmf]
[image: image6.wmf]
A 10,000 square foot dry lumber and product warehouse is now ready to use. Located approximately 10 miles NE of Long Prairie, this facility makes it possible for HFC to maintain a member owned inventory of dry lumber. This inventory can be converted to finished wood products such as flooring and paneling in a timely manner as orders are received.

The work crew to make the warehouse a reality was recruited from both members and non-members. The warehouse previously served as a chicken egg-laying barn. Steps involved in getting ready for lumber storage included removing laying cages, filling gutters with sand and concrete, pressure washing walls and installing an access door. There is more work to be done but we do have a site to store and inventory that is dry and out of the weather.

[image: image7.wmf]
500 hours of volunteer time including the use of skid steers, pay-loader, and tractors have been contributed to make this benefit available to you as a member of HFC. Your board of directors has negotiated a 4-year lease on the facility with the thought that at the end of that time we will know if this is truly a method of doing business that works.

Not all of the space in the warehouse is being used for lumber storage. Members may rent space for storage of boats, ATV’s, snowmobiles, or other items that are on wheels on a first come serve basis. Maximum height is limited to 8 feet. Member rental rates are $50.00 for six months for an 8-foot by 10-foot space. Call the HFC office or talk to one of the board members for information. By Bob Krause

[image: image8.wmf]
Turkey Doors

We have for sale insulated doors removed from turkey barns. Thy have an R10 value with aluminum skins on both sides, framed with strong aluminum. They are suitable for inside sheeting or could be used for new construction. You would have all the following in one package: inside sheeting, insulation, vapor barrier, and weatherproof outside finish. The doors are all very strong and lightweight. They are 7’8” long and 1 ½” think. Door sizes are 2’, 3’, and 4’ widths. The doors are available to members at these prices:

4’ doors - $13.00

3’ doors - $10.00

2’ doors - $7.00

For more information, contact Harlan Faust, Bob Krause, or Tom Orr. By Harlan Faust

Many Small Businesses Model

Maybe my passion for trees and lumber has me partially blinded, but I have a hard time seeing a selective harvest that improves the forest or the operation of turning logs into lumber as anything other then a good investment. There is a difference between an expense and an investment. The idea behind business, especially the wood products business is that you invest a dollar and you get $1.25 back. We cannot be in the wood products business with out investing in ourselves. At our board meetings we have been floating a business model around that requires landowners to invest in their own forests. A landowner would log and mill their own trees on site with some direction from the co-op. We have local loggers who would work by the hour or the thousand board feet harvested and we have portable sawmills that will come to your site. This work would be contracted out and the costs would need to be shouldered by the landowner. In exchange the landowner retains possession and control of the materials produced. The lumber would be sticker stacked on site, with a rain cap (old steel roofing works), and the volumes, species and grade would be recorded by the co-op as inventory to be sold. Lumber stored like this has a shelf life of many years. The co-op would like to focus on marketing and storage of a finished product, with the resources we have. We cannot do it all. When orders come into the co-op, a deposit will be required from the customer which would cover the cost of processing the air dried lumber into finished flooring or trim, etc. Kiln drying costs and lumber finishing bills would be paid in a timely fashion (7 days net) by the co-op. The landowner would not lose possession of their lumber until we had a signed contract and deposit. Contracts can then be drawn up between the co-op and the landowner to assure the landowner of a return on their investment. Keeping the lumber on site will reduce the paper work for the certification process. It will provide security and peace of mind to our investor members. And it will put many of us on the same page as far as exposure to risk. The co-op's warehouse will be available for a fee, for lumber once it is air dried (15% moisture) as an option for people who wanted to get their material inside. We also hope to be able to store kiln dried materials and protect the value added drying process with a small heating system. (see warehouse article). These are just some

thoughts to get the ball rolling on an inventory. By Greg Nolan
Black Ash
Black Ash is a distinctly northern tree with a natural range of the great lakes states and a bit of Canada. It is confined to our wetlands or the borders of swamps, streams and lakes. The tree grows best on deep, fertile, moist or wet soil. Black Ash is easily injured by fire but seem to be quite free of insect attack. Another name for Black Ash is Basket Ash. From the early days pack baskets have been fabricated by the Indians of the northeast. Splints can be obtained by pounding on the green wood until it separates along the springwood pores. At one time not to long ago Black Ash was the most valuable tree in the woods and was being purchase for veneer markets in the orient. The forestry co-op has recently had several sales of Black Ash. Two installed floors, two trim packs and some v groove paneling for a ceiling have been sold. Black Ash is a little softer and lighter in weight then Red Oak. When finished the wood looks like a rich chocolate desert. By Greg Nolan

The economics of a co-op

I came across the following quote by Robert Maynard Hutchins from the preface of The Great Conversation, which was published in 1952.

“We believe that the reduction of the citizen to an object of propaganda, private and public, is one of the greatest dangers to democracy. A prevalent notion is that the great mass of the people cannot understand and cannot form an independent judgment upon any matter; they cannot be educated, in the sense of developing their intellectual powers, but they can be bamboozled. The reiteration of slogans, the distortion of the news, the great storm of propaganda that beats upon the citizen twenty-four hours a day all his life long mean either that democracy must fall a prey to the loudest and most persistent propagandists or that the people must save themselves by strengthening their minds so that they can appraise the issues for themselves.”

It seems this paragraph could be used to define America in 2002 as well. In 1952 it was an observation with an effect that couldn’t be predicted. Even today we might be fooled to think this behavior does no harm. In the 1970’s some trends started to show up across the United States that seem to be a direct relationship to our spending habits. Slowly more and more large corporations began driving out small businesses as they were better able to provide us with a cheaper product. Unfortunately this cheaper product carried with it many additional costs that the average consumer doesn’t seem to understand. We have seen the effects on our environment, but we don’t understand the effect on our community financially. Median wage has been on the decline in the United States since 1973. This one takes some explaining. I know twenty years ago you made only a fraction of what you’re making today, but your average purchase cost even a smaller fraction. Thus today your wage will not get you as far as it did twenty years ago. This effect has been hidden due to the fact that it is now common practice for families to have two incomes. Another effect is the decline in real minimum wage. The minimum wage of the 1970’s is comparable to $7-$8 today. The reason for not raising the minimum wage is fear of the loss of jobs due to the increased burden on corporations. Unfortunately it is not easy to raise a family of off $5.15 an hour.

The overall effect is income inequality, which has greatly increased beginning in the late 1970’s. In 1997 the top fifth of households took home 46.6% of total income. In comparison the bottom three fifths of households took home a combined 29.8% of total income. With the bottom fifth taking home only 6%. This trend is continuing to grow as every dollar we spend on large corporations’ leave our community and climb the corporate latter to those who sit at the top of the income distribution.

The force behind these trends is a number referred to as the average propensity to consume. This number is a measure of how much of an additional dollar earned the average American will spend on consumption. The figure was .976 in 1999 in the United States. What this means is that on average, each additional dollar the Whole Farm Co-op earns, $.976 will be spent back on the community. If I were to spend twenty dollars on the Whole Farm Co-op, $19.52 will be spent back on the community. In fact the person in the community who receives that $19.52 will turn around and spend $19.05 on the community, and as you can see this twenty dollars becomes worth a whole lot more than twenty dollars. In fact once the money has run its course it will have generated $833.33. This money spent on the community creates real jobs with real livable wages. If I spend my twenty dollars in St. Cloud it is only twenty dollars, but the community loses $833.33. Once the chain of community spending is broken the money is lost. What the co-ops’ do is they create a channel to invest in the community. If we were to purchase products needed for basic survival from the Whole Farm Co-op, the community will start to retain money. In comparison, purchases made at the local grocery store will pay one employee’s wage and the rest of the money will leave the community to pay for the goods which were produced all over the world. The more channels we have for investing in the community the healthier the community becomes. At a certain point you are guaranteed a large portion of what you spend on the community will automatically come back to you. Even though you paid a premium for a well-produced product, you will receive that premium back for the well-produced product that you have offered to the community. This is not a formula for getting rich. It is a formula for creating real jobs in the community that will pay a real livable wage. By Jeff March

Thank You Sponsors of HFC

McKnight Foundation

Initiative Foundation

Cooperative Development Services

USDA Rural Development Business Enterprise Grant (RBEG)
DNR Forestry

Todd Soil and Water

USDA Rural Development

WesMin RC&D and Onanagozie RC&D for their help as fiscal agent and grant administration, technical assistance, and project development
Other agencies and organizations that have given

 time to the coop.
[image: image1.png]

_1102097406.bin

_1102097407.bin

_1102094145.bin

_1102094287.bin

_1102094201.bin

_1102094115.bin

