

A man with a full white beard and mustache, wearing a dark suit and a bow tie, is seated in a dark leather armchair. To his left is a tall, ornate lamp with a large, glowing, conical shade. The background is dark and moody, with a framed picture partially visible on the wall.

LUMBERJACK

BARBERSHOP

Story – infographic

Since - 01.06.2015

Market – Latvia, Estonia, Russia

Lumberjack's development – bright moments, significant dates

HISTORY – LEGEND – PHILOSOPHY

It is not simply a haircut – it is the philosophy of masculinity. We will emphasize the male character and the mood of a growing and an already held gentleman with irreproachable professionalism. We believe that representatives of the stronger sex have rights to rely on a verified and top-quality personal care. Lumberjack Barber-shop – remind yourself how cool it is to be a man!

Why Lumberjack Barbershop?

Low competition

Supply and demand

High quality standards

Profitable business

Customers are not only “trendy”
young people and famous persons,
but also 30-60 y.o. gentleman

A man with a full white beard and mustache, wearing a dark suit and a red bow tie, is seated in a leather armchair. He is holding a smoking pipe to his lips. The background is a dimly lit room with bookshelves filled with books, suggesting a library or study.

The franchising package includes:

A brand book

Tools for barbers

Trainings

Creation, management and
marketing tools

Why it is profitable?

I Work with reliable partner

II Business starts not longer than 3 month after the renting contract signing

III Phased work and loyal conditions

IV Operational “+” from the 2nd moth of work

VI Individual approach

VII Own production of furniture, work equipment, merchandising products and cosmetics specially designed for barbershops

VIII Marketing department, which manages the entire strategy for Lumberjack barbershop

Franchise offer

3 barber chairs

Start investments - **46000 EUR**
Entrance - **14000 EUR** (Europe)
Royalty - **5%** (from 2nd moth)
Marketing - **2%** (Europe)
Payback period - **10-12** month
Operational "+" from the **3rd** month

5 barber chairs

Start investments - **70 000 EUR**
Entrance - **14 000 EUR** (Europe)
Royalty - **5%** (from 2nd moth)
Marketing - **2%** (Europe)
Payback period - **10-12** month
Operational "+" from the **2nd** month

1.

2-3

month

period of launch
(after the lease signing)

2.

± **25%**

rentability

3.

10-12 clients

clients average per day
per barber

4.

10%

demand increase
monthly

5.

25 -35 EUR

average bill

6.

3 countries

How your barbershop is going to look like

Business startup process

1.

Filling the application, signing the contract, payment of fee, consultation, search for premises, personal sketches, marketing campaign and consultation

2.

Contribution, design project, construction work and consultation, help, control, formation of all purchase, assistance in HR

3.

Fee, open-training workshops, grand opening of the barber-shop, quality control, support and consultation

Promotion

A set of advertising layouts and guidelines for conducting of marketing communications

Web page and on-line booking

Recommendations for advertising in the media

Strategy

Calendar plan

We are using advanced technologies

CRM system for work with clients **(coming soon)**

Analysis and statistics

Accounting

Video monitoring system

Call center **(coming soon)**

Mobile application **(coming soon)**

On-line booking and registration

LUMBERJACK

BARBERSHOP