

The Import/Export Wood Purchasing News
P.O. Box 34908
Memphis, TN 38184-0908

Address Service Requested

PRSR STD
U.S. POSTAGE PAID
MEMPHIS, TENN.
PERMIT 270

IMPORT/EXPORT WOOD purchasing news

Vol. 35 No. 6

Serving Forest Products Buyers Worldwide

June/July 2009

Optimistic Caution Is Focus At IWPA

By Wayne Miller

Indian Wells, California—Although attendance was down approximately 35 percent at the 53rd annual World of Wood Convention hosted by the International Wood Products Association (IWPA), according to Brent McClendon, IWPA executive vice president, the mood was positive and realistic as members and guests listened to expert speakers throughout the multi-day event.

Christian Mengel, 2008-09 IWPA president, welcomed attendees to the convention and noted, "we are facing one of the most difficult economic situations

Additional photos on pages 10, 12 & 14

Continued on page 16

Robert, Elise, Kenny, Brittany, Sherri and Don MacMaster, Argo Fine Imports Inc., Metairie, La.

Interzum Guangzhou Sells Out Space Despite Economy

By Tom Inman

Guangzhou, China—The sixth Interzum Guangzhou was held recently at the China Import and Export Fair Pazhou Complex with more than 760 exhibitors, including 10 American companies and associations.

The fair is considered to be Asia's most comprehensive woodworking machinery and furniture production trade shows and is held in eight halls and more than 80,000 square meters. Exhibitors included furniture suppliers, manufacturers and marketing companies.

The Appalachian Regional Commission (ARC) Pavilion from the U.S. was new

Additional photos on page 14

Continued on page 16

Parker Boles, Lily Mao and Adam Moran, Hermitage Hardwood Lumber Sales Inc., Cookeville, Tenn.

In Bangkok, The Show Must Go On

Reported by Sharon Shek, AHEC

Bangkok, Thailand—Riding the mounting awareness of the impact of violent protests and state of emergency imposed in Bangkok, Architect '09 was grandly opened by Her Royal Highness Princess Maha Chakri Sirindhorn recently. The exposition attracted over 360,000 visitors over the seven-day show period and there is no single cancellation from local and overseas exhibitors. The recent political riot has little impact on local's life, and overseas exhibitors are still holding strong confidence to Thailand.

Additional photo on page 17

Continued on page 17

The prototype of American Hardwood Design Camp was displayed in the AHEC booth at Bangkok, Architect '09 to illustrate the creative use of U.S. hardwoods.

Dubai Wood Show A Success

By Sawyer Fitzpatrick

Dubai, United Arab Emirates—When most people think of Dubai, perhaps what comes to mind is sand, and lots of it. Since it's a part of the United Arab Emirates (UAE), most people would think only of unending stretches of desert.

They would be wrong, and on more than one count. First, Dubai is the most populous city of the UAE, and its cosmopolitan skyline can enthrall the most jaded traveler, especially when seen at night. Second, Dubai's population consists of roughly 85% expatriates, thus making it undoubtedly the most diverse

Additional photo on page 19

Continued on page 17

Buyers from all over the Middle East and North African regions, as well as from India and Pakistan and beyond, expressed genuine interest in U.S. hardwood products displayed at the recent Dubai Wood Show.

Who's Who in Import/Exports

JAMES C. FRITZ

James C. "J.C." Fritz handles sales and purchasing of kiln-dried/green lumber for **Fitzpatrick & Weller Inc.** in Ellicottville, N.Y. Fitzpatrick & Weller manufactures hardwood flooring, stair parts, dimension and lumber (4/4 through 8/4, rough or surfaced, rip to size, custom drying). The company specializes in

Continued on page 19

PHILIP HOUSEKNECHT

Philip Houseknecht is export coordinator for **Wagner Hardwoods LLC** in Cayuta, New York. Houseknecht has been in the forest products industry since 1999. His first job was stacking lumber at Wagner during the summer. He has been in his current position for two years. A manufacturer

Continued on page 19

EDWIN MEDERO

Edwin Medero is an export trader for **Gulf Coast Shelter's** export division in Daphne, Ala. In his position, Medero buys and sells building materials. Gulf Coast Shelter carries flooring, furniture, doors, windows, moulding and door jambs in Southern Yellow Pine, as well as imported Chinese and Brazilian ply-

Continued on page 19

DELBERT THOMPSON

Delbert Thompson is the sales/production manager for **Wieland and Sons Lumber Co.** in Winthrop, Iowa. Wieland and Sons Lumber Co. manufactures hardwood lumber and flooring (unfinished and prefinished), sorted or ripped to width and dimension products. The company specializes in Walnut lumber

Continued on page 19

U.S. To Receive 10% Duty On Canadian Imports

Eastern Canadian softwood lumber producers may be enticed by offshore markets according to a recent issue of Random Lengths International. A new 10 percent duty has been placed on lumber imports to the U.S. from Quebec, Ontario, Manitoba and Saskatchewan and will remain until the U.S. collects \$54.8 million, U.S. trade representative Ron Kirk announced. "The United States is taking this action to enforce our rights under the Softwood Lumber Agreement (SLA)," Kirk said. "We regret that Canada has chosen not to meet its commitments and has made this action necessary."

This action comes after an international tribunal ruling that Canada failed to properly calculate the quotas for the four eastern provinces during the first six months of 2007. The ruling stated that Canada was to "cure its breach" of the SLA and an appropriate adjustment would be to collect the 10 percent tax on top of the 5 percent the provinces already pay. The tax was to remain in place until \$US54.8 million (\$C68.26 million) had been paid.

THE WASHINGTON SCENE

Canada declined the 10 percent tax stating the result of such a tax would end in additional mill closures and job losses. Canada refused the tax and offered to pay the U.S. government \$C46.7 million, which it said was "equal to the amount of revenue the U.S. claimed their industry lost due to the breach."

"The U.S. decided to take the law into their own hands by taking this extremely punitive action against their largest trading partner," Jamie Lim of Ontario Forest Industries Association (OFIA) said. "This is a solid example of protectionism on the part of the U.S."

However, the Coalition of Fair Lumber Imports supported the imposition of duties. "This critical step by the Obama administration provides comfort to the U.S. industry and workers that trade agreements will be enforced, and thus allowed to function as intended," chairman Steve Swanson said.

LEED 2009

Leadership in Energy and Environmental Design 2009, a plan that affects new commercial construction, is set to forge ahead amid concerns in the forest products industry about its impact.

Continued on page 8

Busy Month In Surprisingly Robust Southeast Asia Furniture Market

For more information on AHEC and the export promotion programs, call (202)463-2720, fax (202)463-2787, or visit the website, www.ahec.org.

By Michael Snow
Executive Director
American Hardwood Export Council
Washington, D.C.

Against the backdrop of the global economic crisis, AHEC found reason recently for cautious optimism in what is becoming a very active market for U.S. hardwoods in Southeast Asia's increasingly globalized furniture industry. In March, AHEC exhibited at four different furniture shows in Southeast Asia, sent representatives to three others, hosted a Red Oak furniture design competition in Singapore, and sponsored a "Hardwood Design Camp" for young professionals in Thailand. A brief review of each of the shows reveals some very interesting trends:

The 15th Malaysian International Furniture Fair 2009 (MIFF 2009) was the first to be held, but not without problems. A flash flood from the adjacent river inundated many exhibitors with several feet of water in two lower halls of Putra World Trade Center, temporarily wiping out over a quarter of the show space until some exhibitors were re-located. AHEC exhibited at its usual prime location and, this year held a continuous "on stand" grading seminar by NHLA International Grading Consultant Bob Sabistina with a bundle of Red Oak which drew much attention.

Billed as "a one-stop platform for industry players to showcase the best of furniture not only from Malaysia but from all over the world" MIFF 2009 boasted 500 exhibitors from 12 countries showcasing their products and more than 70 exhibitors participating for the first time. Buyers and visitors, down only 5 percent in number, seemed to have come from some unexpected corners of the world, such as Mauritius and Bali, as well as many from South Africa, the Middle East and Russia.

AHEC's second show of the month, The International Furniture Fair Singapore (IFFS) was in a class of its

own and up there with any global fair in terms of furniture quality, presentation and excitement – quite an achievement in 2009.) With over 470 exhibitors from 33 countries in six halls, including 30 percent first timers, buyers from all over the world and many from Europe were around; although it remains to be seen how much new business was actually written. The show bristled with new launches and furniture marketed for its environmental credentials – either from sustainable materials or processes, or its origin in recycled materials.

Singapore has an industry that is hard to define, as so many companies manufacture offshore in the region, but its driving force is the Singapore Furniture Industries Council (SFIC) with huge government encouragement and a dedication to the development of design skills unsurpassed in the region. The show featured the "FLIP Challenge" entered by students from design schools in Singapore and overseas, in which an American Red Oak chair was converted creatively while retaining the function of seating. Also displayed were the Furniture Design Awards and PLATFORM, a launch pad for entrepreneurial designers – both of which featured American hardwoods.

The Thai International Furniture Fair (TIFF) in Bangkok was smaller than others, with about 200 exhibitors but, according to the organizers, had set out its stall to the same level of international buyers as Singapore –

Continued on page 20

Endorsement Of Malaysian Scheme Gives Buyers Confidence About Tropical Wood

The Fordaq Network reports that the Malaysian Timber Certification Scheme (MTCS) has become the first tropical timber certification scheme in the Asia Pacific region, and the second in the world after the Gabonese Forest Certification Scheme, to be endorsed by the Programme for the Endorsement of Forest Certification schemes (PEFC).

"The endorsement of MTCS is a significant achievement for the sustainable forest management community as a whole. While the certification movement has its origins in efforts to protect tropical forests, over 90% of the world's certification today takes place in the temperate forests of Europe and North America," explained Ben Gunneberg, PEFC Secretary General. "Yet tropical forests in the Southern hemisphere

offer the most benefits to tackling some of society's biggest challenges, including climate change, combating deforestation and forest degradation, and maintaining the world's precious biodiversity."

Dato' Dr. Freezailah Che Yeom, Chairman of the Malaysian Timber Certification Council (MTCC), which operates the MTCS, said, "MTCC is indeed pleased and proud to have obtained the PEFC endorsement, which shows that the various aspects of the MTCS, such as the institutional arrangement and certification standards used, have met the stringent requirements of the PEFC. It gives further assurance that forests certified under the MTCS are implementing the best management practices and con-

Continued on page 20

Table of Contents

FEATURES:

- Optimistic Caution Focus At IWPA1
- INTERZUM Guangzhou Sells Out1
- Bangkok Architect '091
- Dubai Wood Show A Success1
- BENJA Collection Co. Ltd.4
- NHG Timber5
- Kitchens Brothers Manufacturing Co. . .6
- U.S. Wood And PEFC Standards8
- Credit Crunch Answers9
- Lumber Certification Debate11
- Making The Most Of The Lacey Act . . .13
- Wood Flooring In China Market15

DEPARTMENTS:

- Who's Who in Imports/Exports2
- Washington Scene2
- World Export Update2
- Endorsement of Malaysian Scheme . . .2
- Twitter, Tweets and Twits3
- Stock Exchange22 & 23
- Business Trends Abroad26
- Business Trends U.S.A., Hardwoods . . .27
- Business Trends Can., Hardwoods . . .30
- Newsires31
- Obituary34
- Import/Export Calendar34
- Classified Opportunities35
- Advertisers Index35
- U.S. & Canadian Softwood Forest Products Export Suppliers36, 37 & 38

A Bi-Monthly newspaper serving the International wood trade.

Published by
International Wood Trade Publications, Inc.
 1235 Sycamore View P. O. Box 34908
 Memphis, TN 38134
 Tel. (901) 372-8280 FAX (901) 373-6180
 Web Site: <http://www.woodpurchasingnews.com>

E-Mail Addresses:
 Advertising: stokes@millerpublishing.com
 Editorial: editor@millerpublishing.com
 Subscriptions: circ@millerpublishing.com

Gary Miller - President
Wayne Miller - Vice President/Executive Editor
Paul Miller, Jr. - Vice President/Editor
Terry Miller - Vice President/Associate Editor
Paul Miller - Secretary/Treasurer
Sue Putnam - Editorial Director
Michelle Keller - Associate Editor
John M. Gray, Jr. - Production/Art Director
Walter Lee - Production/Asst. Art Director
Rachael Stokes - Advertising Manager
Lisa Carpenter - Circulation Manager

U.S. Correspondents: Chicago, Grand Rapids, Mich., High Point, N.C., Los Angeles, Portland, Ore., Memphis
 Canadian Correspondents: Toronto
 Foreign Correspondents: Brazil, Philippines, Malaysia, Chile, Bangkok, Thailand, Singapore, New Zealand.

The **Import/Export Wood Purchasing News** is the product of a company and its affiliates that have been in the publishing business for over 83 years.

Other publications edited for specialized markets and distributed worldwide include:
 Forest Products Export Directory • Hardwood Purchasing Handbook • National Hardwood Magazine • Dimension & Wood Components Buyer's Guide • Classified Exchange • Imported Wood Purchasing Guide • Green Book's Hardwood Marketing Directory • Green Book's Softwood Marketing Directory • The Softwood Forest Products Buyer

Annual subscription rates - 6 bi-monthly issues
 U.S. \$75 - 1 year; \$90 - 2 years; \$100 - 3 years;
 CANADIAN & FOREIGN ORDERS MUST BE PAID BY CHECK DRAWN ON U.S. BANK, CREDIT CARD, OR BY WIRE TRANSFER Canada \$90 (U.S. dollars) - 1 year; \$105 - 2 years; \$130 - 3 years; Foreign (airmail) \$140 - 1 year; \$224 - 2 years (U.S. dollars)

Send address changes to Import/Export Wood Purchasing News, P.O. Box 34908, Memphis, TN 38184-0908.

The publisher reserves the right to accept or reject editorial content and Advertisements at the staff's discretion.

Twitter, Tweets And Twits – Facebook And Friends

**By Brent J. McClendon, CAE
 Executive Vice President
 International Wood Products Association**

more and more people are responding to technology (e.g. think about all

Continued on page 20

Twitter? Tweets? Facebook? Are some of these terms new to you? They were to me!

A couple of years ago I was chastised by staff for my resistance to BlackBerry devices. I thought having easy access to email would hinder face to face communications among staff and members. As someone who has worked in sales, I know the power of eye contact and a good handshake. I believe in personal visits.

Now, I'm learning how to use the power of new communication and networking tools to enhance, not replace personal and professional dialogue.

I've become versed in Facebook (courtesy of trying to keep up with my 12-year old daughter). Twittering became the rage at the recent IWPA convention when our guest speaker, Representative Mary Bono Mack (CA) sent out a tweet immediately following

her presentation "Just gave a speech to the International Wood Products Association. It was great to speak with a bunch of concerned small businesses."

Is posting Facebook updates and sending Tweets a legitimate way for businesses to communicate? If so, how does this affect your business? How can you benefit and which technologies are most applicable to our industry?

We all know that on-line networking is fast and cheap. There's no travel involved. You can get your message or question out into cyberspace and move on to the next project without being placed on "hold." Customers get 24/7 access to you and your products which is essential for international traders. Add to this the fact that

THE REVOLUTIONARY SOURCE

Specializing in Imported Hardwoods and Panel Products Since 1945.

Revolutionary business values backed by an unmatched commitment to delivering superior quality imported wood and panel products. That's Patriot Timber Products.

LUMBER		PLYWOOD	
African Mahogany	Genuine Mahogany	Birch Plywood	SurePly®
Spanish Cedar	Andiroba	Meranti/Lauan Plywood	SurePly ₂ Plus
Jatoba	Banak/Virola	Fancy Plywood	
Sapele	Ipê Decking	Faveira/Amesclao/Virola	
Sipo			

Post Office Box 19065
 Greensboro, North Carolina 27419
 Telephone: 336.299.7755 Facsimile: 336.299.4050
 E-Mail: askus@PatriotTimber.com

PATRIOT TIMBER
 PRODUCTS®
 the revolutionary source

For All Your Imported Wood Product Needs Call: **336.299.7755** www.PatriotTimber.com

BENJA Crafts U.S. Hardwoods Into Stylish Furniture

By Lucas Ngu

At Benja, located in Bangkok, the focus of this firm is on the production of solid wood furniture, like this chair made of Ash from the U.S.

The Benja Collection is showcased at the company's showroom in Bangkok.

One of several dining sets made of Walnut at Benja's manufacturing plant.

Bangkok, Thailand—The word “benja” means five in the Thai language and has been chosen as the company’s name to represent the five major elements that are used to make furniture items – wood, metal, fabric, glass and natural materials.

Established six years ago, Benja Collection Co. Ltd. is a company that

is associated with the development of prestigious projects in Thailand. These include renowned hotels like the Mercure Patong Phuket, Grand Hyatt Erawan Bangkok and Twin Peaks, while the company is also involved in the development of the Dusit La-Trattoria Restaurant, Tomyumkung Restaurant, Le Cordon

Bleu, Bangkok, as well as upscale residential projects that include the Portofino Condominium Pattaya and The Grand Private Home.

Located in Bangplee Industrial Estate, which is an hour’s drive from Bangkok, Benja Collection churns out a wide range of indoor furniture items that come with contemporary and ori-

ental styles. These are targeted mainly at the middle to high end segment of the market.

General Manager Sopa Leevutinun said, “We started out as an interior design cum construction company and operated under the name of Furnia LCL Co. Ltd. We have been involved in the development of hotels for many years. Then came a time when our design team thought we should be producing our own furniture for our projects.”

When the company took part in Thailand International Furniture Fair for the first time and exhibited its products under the banner of Furnia LCL Co. Ltd., the company owners were convinced that it was time to set up a furniture mill of their own, judging from the good response received.

According to Leevutinun, the factory uses mainly wood for the production of furniture, including the species of Ash and Oak which are imported from the U.S. Each month the mill churns out 20 containers of furniture items, 50 percent of which are exported to Japan, the Middle East, U.S., India and Europe.

“As far as American timber is concerned, most of them arrive at the mill in sawn lumber form because our emphasis is on the production of solid wood furniture which can fetch a higher price than those made from panels,” she said.

The factory has been using American wood for furniture ever since the mill was set up six years ago. “Our designers like the appearance and grain of the wood. For the local market, we know that imported wood like Ash and Oak make good high end furniture products because we have been

Continued on page 21

The company's strength lies in furniture design and product quality.

Professional sales and production teams

Manufacturing flexibility with volume production

Consistent quality and grades

Vast raw materials available through sustainable forest resources

WHEN IT COMES TO QUALITY, WE MAKE THE CUT.

www.coastallumber.com
 P.O. Box 829, Weldon, NC 27890
 1.252.536.4211 phone 1.252.536.5346 fax
 Contact Bill Long: blong@coastallumber.com

Expertise In Foreign Markets Help NHG Overcome Today's Challenges

By Michelle Keller

Guy Goodwin standing next to a group of Afrormosia logs in West Africa.

With 16 employees, the staff at NHG Timber Ltd. are dedicated to serving the needs of both buyers and suppliers.

Guy Goodwin atop bundled lumber prepared for shipment

Surrey, UK- Established by Nick Goodwin, a 40-year veteran of the industry, NHG Timber offers an extensive range of diversified wood products and currently trades in over 67 countries. In 2008 alone the company sold 30,000M3 of timber products sourced from West Africa in 22 different species.

Servicing buyers and suppliers alike, NHG Timber has solid relationships in five wood producing continents.

Sourced from Europe, North America, Africa, South America and the Far East, hardwood and softwood lumber, plywood, decking, semi-finished products, flooring and logs are among the numerous products offered by NHG Timber.

At the core of the company's global timber trading is Africa. With 34 years of experience trading in this region, Nick Goodwin has built solid relationships and expertise in what has traditionally been known as a challenging continent. By building alliances throughout the years, NHG Timber has the experience and the knowledge to handle the many diverse challenges this market offers.

After spending several years in West Africa, Goodwin began NHG Timber Ltd. in 1981. "Originally the business started because I'd been in Africa for seven years. Thirty four years later, we are still trading in Africa and it is the heart of our business," Goodwin said. "Obviously we've diversified over the years but that's how we started and it's still an integral part of the business."

Routine visits to West Africa strengthen relationships and keep the people of NHG current with production capabilities as well as the changing market requirements. Species available from this region include Sapele, African Mahogany, Afrormosia, Bubinga, Wenge, Sipo, Iroko, Kosispo, Ayous, Okoume, and Dabema.

Whereas Africa is at the company's heart, NHG has close connections with North America. The company sources hardwood lumber in species such as White Oak, White Ash, Red Oak, Cherry, Walnut and Hard and Soft Maple. Dealing only with quality mills the firm trades with all five regions: southern, Appalachian, northern, central and the western regions.

Clear grade softwood lumber sourced from North America is marketed to Europe and the Middle East. Species include Western Red Cedar, Douglas Fir, Hemlock and Southern Yellow Pine.

While Brazil is conventionally the main manufacturer of hardwood products in South America, NHG Timber also sources consistent quality species such as Cumaru, Marupa, Massaranduba, Ipe and Jatoba from Chile, Bolivia and Peru.

Both buying and selling in Asia, the firm has developed a two-way partnership specifically in but not limited to China. Species such as Dark Red Meranti, Yellow Balau, Keruing, Nyatoh, Jelutong, and highly sought Teak are obtainable from this region through NHG Timber.

In Europe, long-established suppliers of

Lumber is graded, procured and certified before it receives the NHG Timber Ltd. logo.

Lumber is protected from the elements until it is ready for shipment.

TELEPHONE: 208-344-8865 TOLL FREE: 1-888-242-9539 FACSIMILE: 208-344-8801

1-888-2-HAWKEYE

WEB SITE: www.hawkeyeforest.com

E-MAIL: sales@hawkeyeforest.com

CONTACT: JOHN OR MARCUS HAWKINSON,
TONY GEIGER

DRY KILNS—200,000 BOARD FEET CAPACITY
SAWMILL—SPECIALIZING IN BLACK WALNUT,
GLACIAL CHERRY & HICKORY—4/4 THROUGH 16/4
WALNUT STEAMER—40,000 BOARD FEET CAPACITY
DOMESTIC & EXPORT SALES
WALNUT VENEER LOGS FOR SALE

- Northern Red Oak — Glacial Black Cherry
- Northern White Oak — Appalachian White Ash
- American Black Walnut — Northern and Appalachian Hickory
- Northern Yellow Birch — Appalachian Yellow Poplar
- Northern Soft Maple — Northern White Paper Birch
- Northern Hard Maple — Tennessee "Aromatic" Red Cedar

— SPECIALIZING IN MIXED TRUCK & CONTAINER LOADS —

MATTISON 202 STRAIGHT LINE RIP SAW
MEREEN JOHNSON 424 GANG RIP SAW
NEWMAN 282-24 CARBIDE PLANER

TREMPEALEAU, WISCONSIN

— Est. 1983 —

KITCHENS BROS. Promotes Themselves Worldwide As Producers Of Quality Products And Customer Service

By Paul Miller Jr.

Greg Kitchens is president of Kitchens Bros. Manufacturing Co., located in Utica, Miss.

Alan Kitchens serves as secretary of the company and is responsible for the acquisition of new equipment and daily activities at the firm's mill, located in Hazlehurst, Miss.

Kevin Kitchens is the vice president of Kitchens Bros. and oversees daily operations at the company's Monroe, La., facility.

John Clark is the company's sales manager.

A load of lumber stands ready to ship at Kitchens Bros.

The main species used at Kitchens Bros. are Red and White Oak, as well as Yellow Poplar, Sap Gum, Hickory, Pecan and Ash, among others. The firm also maintains an inventory of 12 million board feet.

Utica, Miss.—Kitchens Brothers Manufacturing Co., headquartered here, is a family-owned company. Currently operating three sawmills and a dimension and flooring mill, the company is one of the leading exporters of American hardwoods.

Kitchens Brothers promotes themselves worldwide as producers of quality products and customer service. Among others, the firm has exported to the Pacific Rim, Europe, Southeast Asia, Mexico, the Mediterranean and the Middle East.

Founded by M.D. Kitchens and Lenon Kitchens in 1945, the early beginnings of Kitchens Bros. began with one small sawmill in Utica. When Lenon Kitchens passed away in 1967, M.D. Kitchens became sole owner of the flourishing company.

By 1987, ownership was divided equally to M.D. Kitchens' three sons, Greg, Alan and Kevin. President, Greg Kitchens said, "It's a family-owned business, and we just find that doing what we have always done—providing quality service and products for our customers is what we want to do. The market times may change the product we make, but not the way we make our product. We have reduced our production due to this chaotic market, we have even changed some production from lumber to timber and industrial products but we still must main-

Continued on page 24

At Kitchens Bros., a High-Tech Optimizing Scanner is used for edging.

Lumber Sales - Paul Dow
Phone 001-330-893-3121
Fax 001-330-893-3031
pauld@yoderlumber.com

Quincy Chen
Taipei Office
Email chenquincy@gmail.com
Phone 886-2-89145492

Rolling Ridge Woods, LTD

Log Sales - Eugene A. Walters, CF
Fax 001-304-464-4988
Phone 001-304-464-4980
genew@yoderlumber.com

Lei Zhao
Shanghai Office
Email leizhao105@gmail.com
Phone 86-13917158857

The Hancock Lumber

RED BAG SOLUTION

Your Own On-line Inventory Management

Leverage the ability to see and manage your inventory 24/7 with real-time access.

Tailored Packaging Options

Pull-to-length, random-length, paper wrapped – we can fulfill any packaging request to help you create value for your customers.

Customized Grading

Let our experts custom-select to meet your exact standards, your precise needs, your specific grade.

Three State-of-the-Art Sawmills

Our manufacturing depth lets us cater to your product and delivery needs, right up to the time of shipment.

Proven Track Record

Every board is backed by our six-generation commitment to our customers and a history of technological innovation.

Personalized Planning For Your Success

Your Hancock Lumber rep is ready to custom-create a winning program for you.

We wrapped it in red to make a statement: The quality of our Maine-grown white pine and our passion for doing whatever it takes to meet your needs and specifications set an unsurpassed standard. Make your own statement with Eastern White Pine from Hancock Lumber.

QUALITY & SERVICE WORLDWIDE

Sales Contacts:
 Matt Duprey 207-627-7605 (ext 3)
 Jack Bowen 207-627-7621 (ext 5)
www.hancocklumber.com

How U.S. Wood Measures Up To PEFC Standards

By Kathy Brooks

Washington, D.C.—The Geneva-based Programme for the Endorsement of Forest Certification schemes (PEFC) is the world's largest certification plan, having endorsed 25 national systems that account for more than 200 million hectares* of certified forests.

The independent, nonprofit organization was formed in 1999 by 11 mainly European national systems as a way to mutually recognize each other's certifications. It is seen as the main competitor to the Forest Stewardship Council; neither organization recognizes the other's standards. PEFC, however, recognizes the Sustainable Forestry Initiative® and American Tree Farm System standards in the United States.

Like the FSC and SFI, the PEFC provides branded labels for its certified products; a minimum 70% certified content is required to use the PEFC label. And, too, its certification is good

for five years and verified by annual audits.

"PEFC is primarily a European certification scheme, so it doesn't impact our products," said Michael Snow, executive director of the American Hardwood Export Council. Many AHEC members are "chain-of-custody" certified, he said. However, sawmills, concentration and distribution yards don't own the land on which their products are grown.

"Certification is in the hands of 4 1/2 million small landowners" who are generally a hard sell, Snow said. "Many of them harvest only once or

twice in a generation and they're not interested in paying someone to come in and tell them what they already know."

Lack of certification does make a difference when U.S. exporters would like their hardwood products to be used in "green building" and government-mandated projects overseas, Snow said. "PEFC and SFI have mutual recognition, so that gets you into green building across Europe."

Yet lack of certification should not imply lack of sustainability. In fact, an AHEC-commissioned study by Seneca Creek Associates recently

found that the risk of illegal wood entering the supply chain for U.S. hardwood products was less than one-half of one percent, Snow said. Those findings have been submitted to Japan and the European Union, whose commission in October proposed a law requiring importers to show due diligence in keeping illegally harvested wood out of the European marketplace.

What about the PEFC versus FSC rivalry? "I think FSC has done a much better job of marketing it and bringing green groups behind it," Snow said. "But I see very little difference on the ground, and I believe that PEFC's more open approach to 'mutual recognition' with other regional or national certification schemes is on the right track."

*One hectare is equal to 2.471 acres

"PEFC is the world's largest certification plan, having endorsed 25 national systems that account for more than 200 million hectares* of certified forests."

Two Heads Are Better Than One.

Now offering the combined strength of two hardwood industry leaders.

ANDERSON-TULLY WORLDWIDE

NORTH AMERICA • EUROPE • ASIA

Combined, Anderson-Tully and LHP produce 140 million board/feet of lumber a year from species that include Ash, Basswood, Cottonwood, Cypress, Elm, Gum, Hackberry, Pecan, Poplar, Red Oak, Sycamore, White Oak, and Willow.

As marketing agent for Louisiana Hardwood Products, formerly the hardwood division of RoyOMartin, Anderson-Tully Worldwide today represents far more resources for a world of hardwood uses: 140 million

board/feet of lumber a year, supported by almost 500,000 acres of FSC-certified timber.

For fine Southern hardwoods and reliable service, with no end in sight, call us.

WWW.ANDERSONTULLY.COM
sales@andersontully.com

601.629.3283 • 1725 North Washington Street • Vicksburg, MS 39180
318.449.8877 • 703 Versailles Blvd., Suite E • Alexandria, LA 71303

FSC accredited certification means that the forest is managed according to strict environmental, social, and economic standards.
© 1996 Forest Stewardship Council
A.C. SW-FM/COC-124
SW-COC-372

WASHINGTON SCENE -

Continued from page 2

LEED 2009 successfully passed a November 2008 ballot sent to 18,000 U.S. Green Building Council members in spite of negative votes from members such as APA-The Engineered Wood Assoc.

"A lot of our comments had to do with outstanding issues of forest certification," an APA spokesperson explained. "Now you can earn credit for using Forest Stewardship Council (FSC), and it's credible, but so are several others. We feel strongly that LEED should recognize those."

Comments were also made from non-members such as the Southern Pine Council (SPC). "Our members haven't endorsed or rejected it, but we put in comments asking for LEED to be more friendly to wood," an SPC spokesperson said.

APA and SPC are part of the broader North American Coalition on Green Building, which advocates the recognition of life cycle analysis (LCA).

Omnibus Lands Bill Signed

The House of Representatives recently approved the public lands, water and natural resources omnibus bill by a vote of 285-140 and President Obama signed the bill into law. This will: add more than two million acres of public lands as wilderness, established three new national park units, a new national monument, three new national conservation areas, more than 1,000 miles of national wild and scenic rivers and four new national trails.

House Passes FLAME Act

The House of Representatives recently passed the Federal Land Assistance, Management and

Continued on page 34

Credit Crunch Answers In Uncertain Times

Editor's Note: Arnold is the director of Credit Insurance. Contact him at M&T Insurance Agency, Inc., 285 Delaware Avenue, Ste. 4000, Buffalo, N.Y., 14202. Tel: 716-651-4202; email earnold@mandtbank.com.

Buffalo, New York—Business failures, lack of adequate information and tough financial times are causing credit insurance companies globally to cancel more policies than ever before. There are solutions, according to Dr. Edward J. Arnold, director of credit insurance at M & T Insurance, located here.

Arnold said credit insurance should be part of any business management plan and receivables often are the only uninsured item on a company's balance sheet while they are critical to a company's survival.

Credit insurance is insurance against non-payment or receivables insurance. Arnold said the reasons to buy are:

- 1) Protection against non-payment
- 2) Companies can expand sales by offering better payment terms to customers
- 3) Companies can to obtain short-term financing because uninsured receivables are often excluded as collateral
- 4) Better information about current and future customers.

Credit insurance can cover domestic and foreign receivables including single and multiple buyers. Arnold explained that insurance is available from the U.S. government through the EX-IM bank and a handful of private insurance companies.

The EX-IM model requires that the product be U.S. made and it offers excellent multi-buyer coverage, 100% political risk; 90-95% commercial risk, and often more risk acceptant than private sector insurers.

Arnold said private sector insurance providers can offer discretionary credit limits for smaller sales and can underwrite other buyers. The private sector also provides short term export credit insurance that is based on a percentage of sales. There are specific terms by country risk and credit limits.

"The cost of credit insurance is going up and the average seems to be about 10-15 percent," he said. "That's important to know that this is happening across the board whether you have filed claims or not. If your claims have exceeded your premiums, it may be higher."

Arnold said that cancellations are on the rise and causing problems for sales to new and existing customers.

"It is important to understand why a policy is cancelled," he said. "It's not always that the company is in trouble, it could be bad information on your customer, a lack of information on a company, or something else you can help with, so you should find out and talk with your broker or provider."

Arnold said that as little as 14 months ago companies could find credit insurance for receivables with little trouble.

The tightening of credit markets, business failures and fraud have dramatically changed availability.

"Now I will have a customer come to me with 20 companies they do business with and seeking insurance and I will send that out to five insurers and maybe two will reply," Arnold said. "I might get 14 or 15 of the 20 customers covered and the premium will be higher.

"It used to be that insurers would do anything for new business but they are just not in the new business mode right now," he said.

There are solutions to today's credit insurance crunch. Hardwood companies must provide more information on their customers like their payment history and credit report, consider dif-

ferent policy structures, utilize letters of credit and consider the government insuring through EX-IM bank.

Insurance brokers can provide key services to the lumber industry by working as a resource to answer policy questions; shopping your business to the various credit insurance companies, fitting you with a policy that suits your needs for the best price; providing you and the bank the comfort, knowledge, and understanding of your policy to maximize its value; and acting as your advocate in the case of a claim.

Dr. Edward Arnold

NEWMAN

Lumber Company

Genuine Mahogany - Spanish Cedar - Sapele - Cerejeira
FSC available upon request

For more information contact sales staff
Doug - Bill - Pam - Roy
(228) 832-1899 / fax: (228) 831-1149
1-800-647-9547
www.newmanlumber.com
Gulfport, Mississippi USA

©1996 FOREST STEWARDSHIP COUNCIL
SCS-COC-00297

NEWMAN

IWPA Photos - Continued from page 1

Brent McClendon, International Wood Products Assoc., Alexandria, Va.; and Don Thompson, Thompson Mahogany Co., Philadelphia, Pa.

Hugh Reitz, PRS Guitars Ltd., Stevensville, Md.; and Graziano Pasqualetto, Romea Legnami S.P.A., Venice, Italy

Geoff Dodd, Africal, Memphis, Tenn.; Tom Wilson, International Specialties, Inc., Collierville, Tenn.; and Don Thompson, Thompson Mahogany Co., Philadelphia, Pa.

Guy Goodwin, NHG Timber Ltd., Sanderstead, Surrey, England; Luc Auguin, Rougier International S.A., Paris, France; Paul Gates, Tradelink Wood Products Inc., Greensboro, N.C.; and Tom Herga, Inter-Continental Hardwoods Inc., Currie, N.C.

Hugh Reitz, PRS Guitars Ltd., Stevensville, Md.; and Jesper Bach, Balliie Lumber Co., Hamburg, N.Y.

Rod Blalock, Firestone Natural Rubber Co., Calhoun, Ga.; and Alan McIvain, McIvain Lumber Co., Marcus Hook, Pa.

Ernest Montano, Del Valle Common & Co., La Mirada, Calif.; Jim Cullison, Drayage Express Corp., Rancho Dominguez, Calif.; and Jim Kaiser, Sol Building Materials Corp., El Paso, Texas

Y.S. Jung, Hyundai America Shipping Agency Inc., Long Beach, Calif.; Kurniawan and Patricia Antono, International Wood Products Assoc., Apex, N.C.

George Swaner, Swaner Hardwood Co., Burbank, Calif.; Pat Bennett, American Pacific Plywood Inc., Solvang, Calif.; and Gary Swaner, Swaner Hardwood Co.

Michael Wan, Planet China LLC, St. Louis, Mo.; Stuart Clarke, Clarke Veneers and Plywood, Jackson, Miss.; and John Hedin, Columbia Forest Products, Greensboro, N.C.

Doug Rogers, Canusa Wood Products Ltd., Vancouver, B.C.; and Gilberto Schille, Brazwood Ltd., Acre, Brazil

Jason Loveland, Rukert Terminals Corp., Baltimore, Md.; Georgiy Krapivin, Woodbridge International Ltd., Moscow, Russia; and Sergei Kotov, SGK Nordic SIA, Riga, Latvia

Keister Evans, Tropical Forest Foundation, Alexandria, Va.; Jens Bursche, DLH Nordisk Inc., Greensboro, N.C.; Brian Stordeur, Stordco International, Long Beach, N.Y.; Hugh Reitz, PRS Guitars Ltd., Stevensville, Md.; Matteo Dassi, Technowood Ltd., Tortola, British Virgin Islands; and Pat Bennett, American Pacific Plywood Inc., Solvang, Calif.

Cindy Bergin, Newman Lumber Co., Gulfport, Miss.; Buzz Neilsen, Sealaska Wood Products Solutions, Yugo City, Calif.; Will Whitehouse, Coastal Cargo, Houston, Texas; and Yii Heng Ki, Shengyang Plywood Distribution Co., Malaysia

Additional photos on page 12

Lumber Certification Debate Gains Momentum

By Kathy Brooks

Memphis, Tennessee—Green marketing has gained popularity since the 1990s, with environmental certification of timber and wood products exploding in the last two years.

But some of North America's smaller hardwood and softwood growers, middlemen and dealers have been slow to jump on the bandwagon, wondering which of two major forest-management certifications are preferable and whether the costs of voluntary certification will pay off in increased sales.

"We feel it is a market decision that each company has to make individually," said Mark Barford, executive director of the National Hardwood Lumber Association.

The Forest Stewardship Council's (FSC) certification system and the Sustainable Forestry Initiative (SFI) are two of the most widely used auditing programs in North America. Both programs aim to assure consumers that certain landowners have shown their commitment to maintaining healthy, sustainable forests while providing the landowners an independent assessment of their management practices and advice on how to make them more environmentally friendly.

The FSC and SFI also provide "chain-of-custody" certification, which traces timber products through each phase of the supply chain to ensure that environmentally sound practices produced the final result. Each organization offers branded labels that may be attached to the certified products.

"The most important 'pro' of certification is the guarantee to your customers that your lands are being managed responsibly," said Corey Brinkema, President of FSC-US. "But it's also a way to maintain or increase marketshare in an otherwise-down marketplace."

Both organizations use independent third-party auditors who conduct the evaluations according to FSC or SFI criteria. Landowners interested in attaining certification contact an auditor directly, then sign contracts for the work to be performed. "The general public is notified about certification assessments before they take place so that the certifiers, helping assure the integrity of the process, can hear a full range of voices," the FSC website says.

Certification is good for five years, at which time the landowner may apply for recertification if desired. Annual audits are performed to insure that contract terms are being followed.

Chain-of-custody certification costs between \$3,000 and \$5,000, Barford estimated. Brinkema said the cost of certifying forest acreage varies, depending on the land's size and complexity.

"The cost is very difficult to lock down," said Jason Metnick, SFI's Director of Market Access and Product Labeling. "It could be 25 cents an acre or it could be three dollars an acre."

"Certification is generally not within reach of a single, small landowner," Brinkema said. "You won't net out relative to the cost of certification."

However, group certificates are an economically viable way for those landowners to become certified, Brinkema said. He noted that 31,000 family forest owners representing 2.15 million acres recently became certified through a tax-incentive program in Wisconsin. "Cost per acre was pennies or even less, so it's an extraordinarily efficient program," Brinkema said.

"Group certificates aren't usually of that scale," he added, noting that 10 or 20 landowners were more the norm in the Pacific Northwest and Maine. Increasing the number of group certifications is a prime objective for the

FSC in 2009, Brinkema said. "Small companies provide the majority of wood fiber, so if we don't make FSC certification viable for the small landowner then it's not going to have the impact that it should have."

The SFI program was designed for larger landowners, but its partnership with the American Tree Farm System also provides for group certification of smaller landowners, Metnick said.

Significantly more forestland has been certified in Canada than in the United States, he said, attributing that to Canada's pattern of larger landowners. The SFI has certified 96 million

acres in Canada and 54 million acres in the U.S., while the FSC has certified 60 million acres in Canada and 29 million in the U.S.

Timber certification has made great strides since the early 1990s, when a World Wildlife Fund coalition founded the nonprofit FSC because of concerns about illegal, unsustainable logging practices in tropical forests. The American Forest & Paper Association followed in 1994, beginning the SFI program that is now maintained by a separate 501(c)(3) nonprofit organization, the Sustainable Forestry Board.

"It was really the 'Big Box' stores that drove the market toward certified products in the mid to late 1990s," Metnick said. "Then in 2001 and 2002, stores like Office Depot, Office Max and Staples instituted similar procurement policies."

"We've absolutely seen the market demand surge for certification in the last two years, whether it's a large government like the United Kingdom

Continued on page 25

American Black Walnut Lumber

4/4 - 20/4
Red Oak - Cedar - Cherry
Export Prep
Single Length Pkgs.

Additional Walnut Product Lines

Logs All Grades
Squares 2" - 2 1/2" - 3" - 12" thru 36"
Counter Tops & Door Panels Plain & Fancy
Flooring - Strips - Unfinished - Finished

MIDWEST WALNUT

1.3 MBF Dry Kiln Capacity • 1.1 MBF Steaming Capacity • 150,000 Sq. Ft. Of Dry Storage

Council Bluffs, IA

Larry Mether
Larrym@midwestwalnut.com
Bob Moody
Bobm@midwestwalnut.com
Phone: 712-325-9191
Fax: 712-325-0156

Willow Springs, MO

Stan Smith
Johnny White
Phone: 417-469-0640
Fax: 417-469-0081
midwalco@centurytel.net

www.midwestwalnut.com

IWPA Photos - Continued from page 10

Christian Mengel, DLH Nordisk Inc., Greensboro, N.C.; Tom Walthousen, National Hardwood Lumber Assoc., Memphis, Tenn.; and Brian Attridge, General Woods & Veneers Ltd., Mississauga, Ont.

Pat Bennett, American Pacific Plywood Inc., Solvang, Calif.; and Paul Gosnell, Patriot Timber Products International Inc., Greensboro, N.C.

Alan McIlvain, Alan McIlvain Co., Marcus Hook, Pa.; and Matthew Olivo, Brown Brothers Harriman & Co., New York, N.Y.

John Chaffin, Import Security Consultants, San Marcos, Calif.; and Danny Foster and Roy Blackshear, Ihlo Sales & Import Co., Center, Texas

Tom Wilson, International Specialties Inc., Collierville, Tenn.; and Scott Beggs, American Pacific Inc., Holly Springs, Miss.

Wayne Miller, Import/Export Wood Purchasing News, Memphis, Tenn.; Elizabeth Baldwin, Metropolitan Hardwood Flooring USA, Kent, Wash.; and Scott Beggs, American Pacific Inc., Holly Springs, Miss.

Robert Gillebaard, Holland Southwest International, Houston, Texas; Cindy Bergin, Newman Lumber Co., Gulfport, Miss.; JoAnn Gillebaard Keller, Holland Southwest International, Houston, Texas; and Dwight Hall, Southwest Plyboard of Texas, San Antonio, Texas

Donald Thompson, Thompson Mahogany Co., Philadelphia, Pa.; and Maureen and Warren Spitz, UCS Global, Mississauga, Ont.

Brent McClendon, International Wood Products Assoc., Alexandria, Va.; Cassia and Sergio Korn, Exportbras, Beverly Hills, Calif.

Lee and Aimee Robinson, Overseas Hardwoods Co., Mobile, Ala.

Thuy and Norm Murray, U-C Coatings Corp., Buffalo, N.Y.

Aetius Rossa, Manifest Journals, Washington, D.C.; Daniel de la Puente and Roberto Melgar, Peruvian Amazon Line, Lima, Peru

John Aufderhaar, Bedford Falls Communications, Watertown, Wis.; Annette Ferri, International Wood Products Assoc., Alexandria, Va.; and Ray Markley, Shorepoint Insurance Services, Costa Mesa, Calif.

Nicholas Andrew Lisse, Sarawak Timber Industry Development Corp., Kuching, Malaysia; Christian Mengel, DLH Nordisk Inc., Greensboro, N.C.; and Mohidin Zailani Kram, Sarawak Timber Industry Development Corp., Kuching, Malaysia

John Mallough, Barthco International Incorporated, Philadelphia, Pa.; and John Andl, TradeLeaf LLC, New York, N.Y.

Additional photos on page 14

Making The Most Of The Lacey Act

By Elizabeth Baldwin

Elizabeth Baldwin

Editor's Note: Elizabeth Baldwin, is author of "Complying with the Lacey Act: A Real-World Guide," available at www.LaceyActResources.com. The Guide provides practical instructions to help you organize and manage your documentation; to assist you in preparing for the necessary import declarations; in learning how to document the legality of your product; and in educating yourself, your staff, suppliers and customers regarding the potential impact of the Lacey Act. Also included with the printed guide is a CD ROM containing assorted templates, sample databases, possible Purchase Order text in multiple languages common to many key supplying regions, and more.

The Lacey Act and its potential impact on the international wood trade has been heavily discussed over the last few months. For those few still unfamiliar with it, the Lacey Act is America's oldest national wildlife protection statute. Named after Congressman John Lacey, it was signed into law in 1900.

Originally written to protect game animals and birds, it has been amended nearly a dozen times over the years with the 2008 amendment extending protection to plants and trees. The new amendment is designed to eliminate American import and trade in illegally harvested wood.

The Act is unusual in that the action that defines the product as illegal (or "tainted") does not have to have occurred within the U.S. Included in the long list of ways to "taint" a product are actions such as harvesting it illegally, trading it without proper duties or other fees being paid, or smuggling/stealing it. The Act also mandates an extensive new reporting requirement for nearly all imported materials.

The Lacey Act provides for some very steep penalties if the government is able to prove that an individual or a corporation has knowingly traded in illegal material or has misreported an imported product. Because the Act also includes penalties to be applied against innocent owners (people or companies who did not know the wood was "tainted" when they purchased it), many people are "running scared" from all tropical or imported timber.

It is important to note that the government bears the burden of proof to show both that the product was tainted and that the individual or company either knowingly purchased it or if they innocently purchased it, that they really should have known better when doing so.

As a result of the Lacey Act, importing companies are expected to have increased burdens of due diligence in documenting the source of their material.

Many American Hardwood companies are anticipating an increase in their domestic marketshare as both downstream producers and retail customers shift from imported species to the "safer" domestic

hardwoods. Certainly there should be a change in that area, but U.S. companies should not neglect their opportunity to utilize the Lacey Act to increase their export opportunities as well.

U.S. companies should be offering their overseas cus-

tomers who intend to export a finished product back to the United States documentation to show that their production has an extremely low risk of being considered "tainted." Such documentation can include the FSC's own assessment of American hardwoods as "low risk," or copies of reports by AHEC or the AHMI and other local

Arnie Hogue

industry organizations. Local universities often have studies (Purdue has an excellent one on Indiana timber) that can be quoted. Companies with good documentation packages should become preferred suppliers to nervous overseas buyers.

Continued on page 25

Character.

It's in our longtime commitment to Idaho White Pine Veneer.

It's in our bright white wood and sound red knots.

It's in our consistent supply and dependable delivery.

It's in our word.

North America's leading producer of Knotty Idaho White Pine Veneer. Also slicing Red Alder, Douglas Fir (Oregon Pine), Ponderosa Pine, Western Red Cedar and Hemlock.

(208) 773-4511
www.idahoveneer.com

IWPA Photos - Continued from page 12

INTERZUM Photos - Continued from page 1

Robert Mitchell, Mitchell Forest Products, Simi Valley, Calif.; and Luc Auguin, Rougier International S.A., Paris, France

Chris Parss and Carl Gade, Penrod Co., Virginia Beach, Va.; and Ashok Kela, MP Veneers Pvt. Inc., Bhopal, India

Bill Secrest, Graf Brothers Lumber Co., South Shore, Ky.

Claire Chen and Chen Chong Bin, Gilco Lumber Inc., Shanghai, China

Kevin Ketchum, National Hardwood Lumber Assoc., Memphis, Tenn.; Dorothy Tong, AHEC, Hong Kong; and Tom Inman, Appalachian Hardwood Manufacturers Inc., High Point, N.C.

Tito Gori, Azienda Legnami Affini, Arezzo, Italy; Steve Staryak, Lawrence Lumber Co., Raleigh, N.C.; and Joe Gori, Azienda Legnami Affini

Todd Webb and Xiaowei Wang, Jim C. Hamer Co., Kenova, W.Va.

Matt Harris, Edwards Wood Products Co., Marshville, N.C.; Jonathon Lee, Turman Hardwoods Co., Shanghai, China; and Tom Inman, AHM, High Point, N.C.

Bill Graban and Michael Guo, Prime Lumber Co., Lexington, N.C.

Cathleen Xu and David Mayfield, Mayfield Lumber Co., McMinnville, Tenn.

Richard Zao, Baillie Lumber Co., Dongguan, China; Matt Bubar, Baillie Lumber Co., Hamburg, N.Y.; and Echo Lou, Baillie Lumber Co., Tanjin, China

Tracy Chang and Michael Wong, American Lumber Co., Dongguan, China; Gary Song, Northwest Hardwoods, Guangzhou, China; and Mabel Jiang, American Lumber Co.

Robert Moss and John Zemanick, Gutches Lumber Co., Cortland, N.Y.; and Helena Chan, Gutches Lumber Co., Hong Kong

Jason Green, Sophia Chang, Ivy Sun, and Sam Sun, Industrial Timber & Lumber Corp., Beachwood, Ohio

William Chu, North Carolina Department of Commerce, Hong Kong; Patrick Althan, AHC Exports, Atlanta, Ga.; and Helen Ng, North Carolina Department of Commerce

Interest In U.S. Wood Flooring Surges In China Market

Washington, D.C.—The American Hardwood Export Council, located here, recently released an overview of the market status in China. Excerpts of that report follow:

China's growth continued to be strong in 2008, though it dropped sharply in the fourth quarter and is still weak. However, unlike many other markets, China's economy is expanding, not shrinking. Several factors, including high savings rates, the fact that government policy was responsible for some of the slowdown and has since been reversed, and spending stimulators like the Shanghai World Expo, make the country well situated to recover quickly.

Overall China's GDP grew 9% in 2008, compared with 6.8% in the fourth quarter and 13% in 2007. However when the fourth quarter's growth is seasonally adjusted, it appears stagnant. In 2008 overall, the total value of imports and exports rose from US\$2173.8 billion in 2007 to US\$2561.6 billion, a 17.8% increase. First of the year (2009) exports were valued at US\$90.45 billion and it is predicted that China's 2009 growth will range from 6.8 to 8 percent. A jump in China's industrial output last month, along with a record rise in new lending, lent credence to the idea that the bottom may not be far away and lifted the Chinese Yuan and stocks in Shanghai.

There were several factors beyond the global economic crisis contributing to China's slowdown, and the major contributor was policy enacted by China's government earlier in 2008 to help curb inflation caused by high growth rates of the last decade. One sector they tried to rein in was housing, which peaked in October 2007, but given the housing element of the economic crisis, the slowdown in the domestic housing market has been blamed for approximately half of China's slower growth in 2008. More recently, the government has enacted a series of policies to encourage growth in the housing and infrastructure sectors. While a slowdown in growth was clearly needed for China given its almost decade of very high growth, this slowdown was more drastic than the slowdown for which officials were aiming.

China's forest resources are low. Despite establishing forest management schemes, the country's demand for raw materials will not be satisfied by its level of national produced supply. China is still in the implementation phase of a domestic initiative to supply in-country its pulp, paper and wood-based panel industries.

The China National Forest Product Industry Association reports that approximately 86.1 million acres of fast growing high yield wood products was created in 2007. In addition, since most of China's plantations are of fast growing, small diameter species best utilized in the pulpwood industry, it is clear that demand for imported hardwoods, particularly for the solid wood processing industries, will remain strong for the foreseeable future. While increasing its domestic sources the slightest amount, China still will not be able to produce enough wood products for its own consumption.

Chinese exports of all wood products have slightly decreased by 5% to

roughly US\$9.3 billion, still good enough for 9.3% of the marketshare, second largest behind Germany at 9.5% and ahead of the U.S. with 7%. Wood furniture and panel products make up more than 70% of total wood product exports, and to date Chinese exports of sawn hardwood lumber have been relatively minor having 6% of the world's marketshare while U.S.

is still the largest at 43%. There is a clear growth trend, with a 14% increase in Chinese lumber exports in 2008. While Japan remains the largest single market for this lumber, its marketshare is declining as the U.S., Korea, Russia and Germany increase its imports of sawn timber from China.

In 2008, China's total furniture production was US\$88.2 billion, a 15% increase over 2007. 31.26% of productions were for exports indicating the growing domestic consumption. According to the report of "2009 World Furniture Outlook" made by

Italian company CSIL, the demand of furniture will decrease in 15 countries that are mostly European countries and U.S. Countries such as China, Egypt, Russia, India and Kuwait are predicted to leave increased demand in production.

The Chinese flooring and furniture producers have deep concern about the U.S. Lacey Act's impact on the flooring industry. But they do believe the Act would certainly convince more producers to use U.S. hardwoods. There has been an increased demand for flooring seminars. Wood doors were down 1.5% of roughly US\$450 million.

And lastly, some of the large furniture and flooring factories have relocated to Vietnam and Indonesia, causing China to lose many export orders. Over 2,000 furniture factories closed in 2008.

COLE

HARDWOOD

inc.

EXPORTERS OF QUALITY

APPALACHIAN & NORTHERN HARDWOODS

<p>RED OAK</p> <p>CHERRY</p> <p>ASH</p> <p>WALNUT</p>		<p>WHITE OAK</p> <p>HICKORY</p> <p>HARD & SOFT MAPLE</p>
---	--	---

COMPLETE EXPORT PREPARATION DONE AT OUR YARD WITH MILLING AND DRY KILN FACILITIES

FAX: 574-753-2525

or call 574-753-3151

Logansport, Indiana 46947

e-mail: dave@colehardwood.com

home page address: <http://www.colehardwood.com>

NHLA
CERTIFIED

Their sister company is Indiana Dimension Incorporated (IDI)

FAX: (574) 739-2818 Phone: (574) 739-2319

IWPA -
Continued from page 1

any of us have ever seen. To quote Winston Churchill: 'When you are going through hell, keep going!' That is what we must do."

His sentiments were echoed by McClendon, who said, "It feels like we're in the middle of a desert (in regard to the economy) now. IWPA, though, is an oasis in this desert. We're going to end this year in the black and we have plans to stay in the black next year too as we provide you information you need to know about our industry."

After the convention, McClendon said, "We received tremendously positive feedback from this program. Our members wanted an immediate return-on-investment and I am thrilled how our speakers came through for them. From economics and market projections, to helpful insights from a member of Congress, our people left with solid planning insight that they can immediately put to use. Our total attendance was down a bit as expected, but the enthusiasm and business connections certainly weren't."

Scott Beggs, incoming IWPA presi-

dent, also spoke to the attendees and stated that in today's economy, "it's survival of the most adaptable, not the fittest or strongest or fastest."

The convention was packed with speakers, among them was Lynn Michaelis, vice president and chief economist with Weyerhaeuser Hardwoods & Industrial Products. He reported that "the primary driver of consumer confidence is about your belief that you may, or may not, have a job indefinitely. That overall confidence is falling. In 2007, consumers felt good, but today, 401(k)s, pension funds and home equity is disappearing so factors like auto and retail sales have dropped dramatically. Household furniture sales are down 29 percent."

Despite the sombering news, Michaelis said, "I do not believe we are headed for a depression. Although for the first time since 1947, the global economy is declining. We need global participation on policies for things to improve. Consumers are in a saving rate mode. Now we need government to spend money to make up for consumers not spending."

Housing will remain depressed, he noted. "Next year, we'll see 500,000 to 600,000 housing starts - maybe," he

said. "Right now California home prices are down 61 percent from their peak. The only good news is that in California, people are buying houses at new, lower priced, levels."

He continued that exports "are falling about as fast as imports and the U.S. dollar will be under downward pressure for the next few years. We have one source that can stop that downward spiral: it's the Federal government. In the meantime, the U.S. economy will contract 3 to 4 percent this year, and we may get some growth in 2010. I expect we will push to 10 percent unemployment however."

Despite all negative indicators, Michaelis said he remains, "optimistic. The good news is the drop in oil prices. The main thing we all need to do is watch our cash flow carefully. I counsel you to expect another 12 months of slow wood business."

He summed up by stating, "We are in extremely risky and uncertain times - a very unique event in our lifetime. It could take two to three years of no growth in the U.S. before we see significant improvement. This is unlike anything since the Depression."

His sentiment was supported by speaker John Young, of Young Homes, who noted, "Our business is

off 90 percent of first-time homeowners and move-up homes. We have a huge credit crunch in our country, so lots of my friends who used to build homes have gone out of business. Last year, building permits were the worst in volume since World War II. That means flooring and cabinets needed for homes have dropped in sales dramatically."

Young also accentuated the positive, stating that inventories of completed homes for sale have dropped in recent weeks, which is an improvement in the market. He outlined other positive signs as follows:

- Slight rise in commodities prices;
- Cost of ocean freight has improved since last year;
- Slight increase in consumer spending;
- Construction levels rose in January and February of this year.

Young added that, "now we are building smaller homes. That's the trend. They average 2,000 to 2,200 square feet instead of 3,500, and a few builders are getting orders for homes up to 1,600 square feet. We're also seeing a growing demand for green construction, concentrating on energy efficiency and water conservation. Green is not going away. We, as builders, are going green in California because you can make a house so tight this way. These houses are very economical energy-wise."

Among the many presenters at the World of Wood were Ray Markley, Shorepoint Insurance Services; Craig Fedchock, USDA; Daniel Wackerman, John A. Steer Co.; and Jeffrey Grimson, attorney, Troutman Sanders.

Approximately 250 business executives from 25 countries attended the convention, which also welcomed guests and attendees to enjoy various receptions, dinners and a convention-closing banquet, as well as an annual golf classic.

The World of Wood 2010, IWPA's 54th annual Convention, will be held March 24-26 at the Eden Roc in Miami Beach, Fla.

The IWPA's offices are located in Alexandria, Va., which can be contacted by phoning 703-820-6696, or see their website at iwpaewood.org/

"...I AM VERY HAPPY AND QUITE SURPRISED WITH THE FAXES AND PHONE CALLS..."

"We've never advertised before and started an Ad program with The Import/Export Wood Purchasing News in the summer of 2004. I have to say that I am very happy and quite surprised with the faxes and phone calls we've received, not to mention the visitors that come to our facility. As a direct result of our advertising in The Import/Export Wood Purchasing News, we are doing business with companies we never heard of before. Advertising in your paper works and we are going to continue to do what works for us!"

Gene Walters

Ad Program:
6- 1/2 page Islands in 4 color in Import/Export Wood Purchasing News

Gene Walters
Rolling Ridge Woods, LTD.
Parkersburg, WV

CALL US TODAY 901-372-8280
OR FAX US AT 901-373-6180

For Ad rates and marketing support services unavailable elsewhere.

IMPORT/EXPORT WOOD

purchasing news

Rolling Ridge Woods, LTD., located in Parkersburg, WV, exports logs and lumber from the Central Appalachian Region. Species carried by the firm include: Red and White Oak, Cherry, Walnut, and Hard Maple. Their Telephone number is: 304-464-4980; FAX: 304-464-4988.

INTERZUM -

Continued from page 1

for 2009 and included company representatives from all of West Virginia and parts of eight other states: Kentucky, Mississippi, New York, North Carolina, Pennsylvania, Tennessee, and West Virginia. Participants were Appalachian Hardwood Manufacturers, Inc., Graf Brothers Lumber and Flooring, Hermitage Hardwood Lumber, Industrial Timber & Lumber, Jim C. Hamer Co., Lawrence Lumber Co., Mayfield Lumber Co., and Prime Lumber Co.

Other U.S. companies displaying at the fair were American Lumber, Baillie Lumber, and Gilco Lumber.

Most reported decent traffic at their spaces from representatives of the furniture industry throughout China. A few orders were written and dozens of new leads were generated.

Guangzhou is well-known in China as well as in the furniture production industry with the Guangdong province as one of the most important markets in the world.

The show attracted more than 50,000 trade visitors and buyers from the DIY (Do-it-yourself) and BIY (Build-it-yourself); furniture manufacturing; furniture wholesale and retail; interior design; institutions; wood and plastic

INTERZUM -
Continued from page 16

processing; and the wood and plastic trading sectors. The number of pre-registered visitors, a week before the trade fair, was nearly double that of 2008, a positive sign for the final visitor attendance.

"Despite the economic slowdown, Interzum Guangzhou has once again broken records with an all-time high in participation. We appreciate the continued support from our partners and customers, who acknowledge that Interzum Guangzhou is a must attend event for Asia's furniture production industry," said Michael Dreyer, Vice President Asia Pacific, Koelnmesse.

BANGKOK -
Continued from page 1

U.S. hardwoods were well-represented at the Bangkok, Architect '09 trade show. U.S. hardwoods exported to Thailand increased nine percent in the first month of 2009 compared to 2008.

Architect '09 jointly organized by the Association of Siamese Architects, under Royal Patronage (ASA), and TTF International Co., Ltd., displayed architectural progress, educated visitors about different architectural aspects and also provide business opportunities for the building industry. The exposition had 750 exhibitors from 31 countries participating to display more than 10,000 new products.

Smith Obayawat, president of the fair organizing committee, says green is not just an advertising campaign or image program. The issue concerns all people who want to see sustainable use of natural resources.

The fair, under the theme Re-Vision, is the largest construction and architecture fair in Southeast Asia, providing opportunities for the public to learn about new developments in the field. It included international conferences at which eminent Thai and foreign architects shared their experiences and opinions.

Obayawat said the "Re-Vision" theme was meant to draw attention among the public as well as Thai architects to slow down and rethink their roles and contribution to the society.

American Hardwood Export Council (AHEC) returned to the fair for the fifth time to introduce the sustainable American hardwood resources to the manufacturers and specifiers with the encouraging export of U.S. hardwood lumber to Thailand, which increased 9% to U.S.\$1.5 million for the first month of 2009 compared to the same period of 2008. The prototype of American Hardwood Design Camp was also displayed in AHEC stand to illustrate the creative use of U.S. hardwoods and attracted strong interests from visitors.

DUBAI -
Continued from page 1

city in the world—and also the most tolerant environment anywhere. Third, their port (the Jebel Ali port) is said to be the largest man-made port in the world, making it friendly to international business.

This city of 497 square miles and more than 2.2 million people recently welcomed into its environs the American Hardwood Export Council (AHEC) for their Wood Show. There were 16 companies from the United States exhibiting in the pavilion, along with the National Hardwood Lumber Association (NHLA) and companies from the states of Virginia and Indiana. AHEC conducted the wood show in cooperation with the Hardwood States Export Group (HSEG), a consortium of State Departments of Agriculture from the primary hardwood-producing states.

According to the participants in the American Hardwood Pavilion, this year's Dubai Wood Show was a great success. Participants said that quali-

ty was the key and claimed to see genuine interest in their products expressed by potential buyers from all over the Middle East and North Africa regions, as well as from India and Pakistan and beyond.

This year's wood show experienced the largest hardwood delegation from the United States that has ever exhibited in the Middle East. According to staff at AHEC in Washington, D.C., this underlines how important the region has become to hardwood producers in recent years.

A statement from the AHEC office reads, "More than ever before, American hardwoods are becoming increasingly well-established in the Middle East's hardwood market and the timing was right for the American Hardwood Export Council (AHEC), which organized and ran the American Hardwood Pavilion, to show its commitment to the region's market and to strengthen ties between US exporters and the importers, manufacturers and specifiers in the Middle East-North Africa (MENA) region."

The 2008 Statistics from the United States Foreign Agricultural Service

support this: they indicate total direct exports of American hardwood value-added products (lumber, veneer, flooring and mouldings) to the MENA region grew by 19.6% in value, reaching \$55.5 million. The principal value-added US hardwood product exported to the region – hardwood lumber – saw an increase in volume of 3.7% and an increase in value of 3.8% to \$35.5 million. At the same time, shipments of both hardwood veneer and logs also grew significantly, increasing by 59.7% to \$18.6 million and by 58.6% to \$25.5 million respectively.

During the Wood Show, AHEC hosted an evening seminar and reception on April 21st at the Park Hyatt Hotel in Dubai. Rupert Oliver, consultant to AHEC, gave a presentation giving MENA region importers and end users of hardwoods insight into the environmental credentials of American hardwoods and what the U.S. hardwood industry is doing to address ecologically-sound ("green") procurement and sustainable building material standards around the world. This was of particular relevance in the UAE,

Continued on page 19

Simplemente Madera
FSC CERTIFIED FIRST GROWTH HARDWOODS

- CEDRO MACHO
 - CARAPA GUIANENSIS
 - LECHE MARIA
 - SYMPHONIA GLOBULIFERA
 - GUAYABÓN
 - TERMINALIA AMAZONIA
 - NANCITÓN
 - HYERONIMA ALCHORNEOIDES
 - SANTA MARIA
 - CALOPHYLLUM BRASILIENSE
 - TAMARINDO
 - DIALIUM GUIANENSE
 - JATOBA
 - HYMENAEA COURBARIL
 - NISPERO
 - MANILKARA ACHRAS
 - IPE
 - TABEBUIA CHRYSANTHA
- U.S. (513) 833-3338
NICARAGUA 011 (505) 270-1804
WWW.SIMPLEMENTEMADERA.COM

Miller

Publishing Corporation

Serving the Forest Products Industry Since 1927

www.millerpublishing.com

P.O. Box 34908 ~ 1235 Sycamore View

Memphis, TN 38184-0908

(800) 844-1280 or (901) 372-8280

Fax: (901) 373-6180

E-mail: editor@millerpublishing.com

Miller Publishing proudly serves the woodworking industry with the following publications and online directories:

National Hardwood Magazine.....www.nationalhardwoodmag.com

Import/Export Wood Purchasing Newswww.woodpurchasingnews.com

Softwood Forest Products Buyerwww.softwoodbuyer.com

Classified Exchangewww.classifiedxchange.com

Imported Wood Purchasing Guidewww.importedwoodpurchasing.com

Forest Products Export Directorywww.forestproductsexport.com

Dimension & Wood Components Buyer's Guide.....www.dimensionwoodcomponent.com

Hardwood Purchasing Handbookwww.hardwoodpurchasinghdbk.com

Greenbook's Hardwood Marketing Directorywww.millerpublishing.com

Greenbook's Softwood Marketing Directorywww.millerpublishing.com

Forest Products Stock Exchangewww.forestproductsstockexc.com

~Please visit us online for more information about our publications~

DUBAI -
Continued from page 17

where Estidama, the Emirates Green Building Council and Masdar City are all pushing for "green" building codes to be introduced.

Bob Sabistina, AHEC's Grading Consultant, sponsored a "grading cor-

This year's Dubai Wood Show experienced the largest hardwood delegation from the United States that has ever exhibited in the Middle East.

ner" where he performed grading seminars and answered questions about lumber grading. Sabistina also introduced the National Hardwood Lumber Association (NHLA) rules for grading American hardwood lumber. This complex but key system forms the basis of every transaction between U.S. hardwood exporters and importers around the world and is fundamental to a successful and long term business partnership. Participants received the new AHEC-produced Arabic language editions of both the *Illustrated Guide to American Hardwood Lumber Grading* and *American Hardwood Species*. A net-

working reception, held for the U.S. exporters and traders from across the Middle East, followed.

Although the crowd may have been smaller than in previous years, the interest was great and optimism high. AHEC Chairman Orn Gudmundsson Jr. participated in the pre-show press conference and shared information with the local and regional media on the sustainability and environmental credentials of American hardwoods.

From the view of the Persian Gulf, the outlook of the future of American hardwoods looks brighter than ever, and much optimism has been sparked by the Dubai Wood Show.

WHO'S WHO - Fritz

Continued from page 2

Ash, Beech, Birch, Cherry, Hard and Soft Maple, Hickory, Poplar, Red and White Oak and Walnut.

Fitzpatrick & Weller purchases approximately 10 million board feet of lumber annually. The firm is a member of the Forest Stewardship Council.

Fritz has been involved in the forest products industry for 10 years. He began his career as an office assistant, and has also worked as an order coordinator, distribution sales and purchasing.

Fritz received a bachelor's degree in business administration from Gannon University in Erie, Pa. He graduated from Elk County Catholic High School

in St. Marys, Pa.

Fritz and his wife of eight years, Jessica, have two children. He enjoys spending time with his family, fishing, basketball and football.

WHO'S WHO - Houseknecht

Continued from page 2

of northern lumber products in thicknesses from 4/4 to 16/4, the Wagner Companies operate three sawmills in New York State. All products are either sold green to domestic markets or kiln-dried for mixed truckload or container shipments. The company currently has 1.6 million board feet dry kiln capacity. Primary species handled are Red and White Oak, Hard and Soft Maple, Ash, and Cherry.

Wagner offers export prep/tally, surfacing and proprietary sorting in all grades and thicknesses. The company's sawmills utilize state-of-the-art technologies to produce lumber that is uniform in thickness and dried to high standards.

Wagner Hardwoods LLC is a member of National Hardwood Lumber Assoc. (NHLA), American Hardwood Export Council (AHEC), Appalachian Hardwood Manufacturers, Inc. (AHMI), Penn-York Lumbermen's Club and New England Lumberman's Assoc.

WHO'S WHO - Medero

Continued from page 2

wood. The company purchases 3.5 million board feet of lumber annually.

Medero has been involved in the import/export industry for 10 years. He began his career with Aljoma lumber in 1998 as an assistant export manager.

Medero graduated from Caribbean University and Miguel Melendez Muñoz High School, both in Puerto Rico. He and his wife of 10 years, Elba Vega, have six children.

WHO'S WHO - Thompson

Continued from page 2

(4/4 through 10/4), and purchases approximately 4 million board feet of all species annually.

Wieland and Sons offers straight line ripping, gang ripping and custom flooring. The firm is a member of the National Hardwood Lumber Assoc.

Thompson has been in his present position for 24 years. He began his career in the forest products industry in 1984 stacking lumber. Thompson's other responsibilities have included container loading and truck dispatch.

Thompson is a graduate of East Buchanan High School in Winthrop, Iowa. He and his wife of 31 years, Kenda, have two children and one grandchild. Thompson enjoys motocross, hunting and fishing.

Lawson Maury
Export Manager
(one stubborn guy)

HARD HEADED

When it comes to providing the lumber market with a quality choice, we have to admit we are hard-headed. We won't settle for inferior products, and we're downright stubborn when it comes to delivering the best, most responsive service out there! Our equipment is first class, our facility hums with a no-nonsense team of experienced lumbermen, and we are building a reputation that is second to none.

Now if this all sounds a little hard to swallow, give us a call and you'll see we mean business.

Hardly Run-Of-The-Mill

PROCESSORS OF
NORTH AMERICAN HARDWOODS

Hermitage Hardwood Lumber Sales, Inc.
P.O. Box 698
Cookeville, Tennessee USA 38503
931-526-6832 • Fax: 931-526-4769
www.hermitagehardwood.com

AHEC -

Continued from page 2

expecting at least 2,000. "Imagine Green Living" was the theme of the show, although the extensive use of synthetic weave in outdoor furniture did not make much contribution to that sentiment. There were many green products, although none observed as certified by FSC, but a great deal of plantation Rubberwood, Acacia and local Thai species including Mango.

AHEC and American Hardwoods achieved high profile at the show, recognized in the Guest of Honor's (Minister of Commerce) opening speech and with a very well produced Design Camp exhibition - featuring furniture all in U.S. Hardwoods - and a well attended media reception, graced by the Minister. Prominent in this event was the Thai Furniture Industries Association with which AHEC works closely.

The Handicraft & Wood Industry Association of Ho Chi Minh City (HAWA) held its Vietnam International Furniture & Home Accessories Fair - VIFA 2009 in the brand new Saigon Convention & Exhibition Center, a much-needed and improved facility which now meets the needs of international visitors. However several major manufacturers were absent and it was not clear whether this was due to space constraints or their lack of enthusiasm to spend money this year.

AHEC exhibited with a very well located and smartly designed stand featuring a bundle of Red Oak and samples of all main species, together

with a continuous video that drew visitor attention. Also well displayed, separately, were the shortlisted entries of the Hoa Mai furniture design competition - all in American Hardwoods.

While there is no doubt that the global economy took its toll on attendance at several of the regional shows, some of the trends identified by AHEC in the region show a promising future for U.S. hardwoods. Among these trends are:

- Oak remains by far the most important temperate hardwood in furniture production in southeast Asia

- European Beech is rare in furniture in Southeast Asia, although European Oak is well represented

- The trend to dark stained furniture provides opportunities for Tulipwood, Soft Maple, Cottonwood, Willow, Gum, etc., which indicate the need for AHEC to further increase promotion of such U.S. species in the region;

- The demand for environmentally acceptable (legal and sustainable) Hardwoods is increasing as Asian manufacturers become more aware of the demands by many of their buyers, requiring AHEC to continue to upgrade its promotion and advertising of the environmental credentials of U.S. hardwoods.

The American Hardwood Export Council (AHEC) is the leading international trade association for the U.S. hardwood industry, representing the committed exporters among U.S. hardwood companies and all major U.S. hardwood product trade associations. AHEC's member companies service the growing global demand for

U.S. hardwood and represent the full range of hardwood products. AHEC maintains offices in Japan, Europe, Southeast Asia, China, Korea and Mexico, in addition to its Washington, D.C. headquarters, to serve the needs of the global community. For additional information or a copy of the complete AHEC report on this year's Southeast Asian furniture shows, please contact AHEC by phone at 202-463-2720, by fax at 202-463-2787 or consult our web site at www.ahec.org.

MALAYSIAN SCHEME -

Continued from page 2

tributing towards the challenging efforts to ensure sustainable forest management, particularly for the tropical rainforests."

Dr. Freezailah added that the endorsement enables the MTCS to achieve mutual recognition with 26 other PEFC-endorsed certification schemes. This means that the MTCS-certified timber product manufacturers and exporters will soon be able to combine PEFC-certified material from Malaysia with other PEFC-certified material under the PEFC logo.

The decision to endorse the 2002 Malaysian Criteria and Indicators for Forest Management Certification was announced recently following the outcome of the General Assembly vote among the PEFC members on the recommendation of the Board of

Directors, based on an assessment of the MTCS by an independent assessor appointed by the PEFC Council.

The endorsement is valid for a five-year period, with periodic review to ensure the continued compliance of the MTCS. The full report of the conformity assessment of the MTCS can be obtained from the PEFC website at www.pefc.org.

IWPA - McClendon

Continued from page 3

the "crackberries", iPhone addicts, etc... that check their messages every other second) and you have an enormous opportunity to drive your message to your customers on your terms and timing.

Downside? It is time consuming. Web pages, Facebook, blogs, and twittering all need constant attention to keep them "fresh." The people receiving these messages are also deluded with information and face burnout so you want to be careful not to run them off.

Despite the time commitment and learning curve, more and more companies in our industry are joining the retailers, real estate brokers and home builders that have jumped online with these tools to market their products and services.

So what do you need to know to improve your business with this kind of technology?

Continued on page 21

State of the Art

Our dedication to quality at our GILCO facility is obvious to any visitor. Our 20 acre site includes a new 1 million Bd. Ft. capacity predryer, 16 Irvington Moore dry kilns, air drying sheds and yard with 4 million board feet of open air drying capacity. We have two grading chains: one to grade inbound green lumber, and the other to grade, sort and surface dried lumber to customer specifications. At the end of this grading chain, we have two 1,000,000 board feet kiln dried storage warehouses, which enable us to provide our customers with "just-in-time" shipments to any location in the world by route of truck, railcar or container. This facility was constructed with three things in mind: Quality, Service and Consistency.

GILCO's dry kiln facility in Roderfield, WV

QUALITY • The latest technology in quality lumber production. • All lumber trimmed after drying. • Highest quality Appalachian hardwoods. • GILCO quality Assurance.

SERVICE • Controlled "just-in-time" shipments by rail, truck or container. • Ability to surface and trim to your specifications. • Dedicated employees committed to providing you with the highest quality of goods and services. • Flexibility to meet your needs.

CONSISTENCY • Select harvest area from over 1,200,000 acres we own or manage insures you better consistency in grain and color. • Length and width tallies on each bundle. • Lumber produced by five GILCO sawmills with 85,000,000 board feet annual production.

GILCO LUMBER, INC.
P.O. BOX 18370
96 MACCORKLE AVENUE, SW
SOUTH CHARLESTON, WV 25303
Tel. 304-746-3160 1-800-718-1488
FAX 304-746-2999

Web site: www.gilcolumber.com

Sales Manager - Scott England
Sales - Hank Bishop and Tony Love

We recently acquired a new Hardwood lumber concentration yard in Marion, N.C., which will produce an additional 15,000,000 board feet of kiln dried lumber annually.