

United States
Department of
Agriculture

Forest Service

Pacific Northwest
Research Station

Resource Bulletin
PNW-RB-254
October 2007

Production, Prices, Employment, and Trade in Northwest Forest Industries, All Quarters 2005

Debra D. Warren

ABSTRACT

Warren, Debra D. 2007. Production, prices, employment, and trade in Northwest forest industries, all quarters of 2005. Resour. Bull. PNW-RB-254. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 165 p.

Provides current information on lumber and plywood production and prices; employment in the forest industries; international trade in logs, lumber, and plywood; volume and average prices of stumpage sold by public agencies; and other related items.

Keywords: Forestry business economics, lumber prices, plywood prices, timber volume, stumpage prices, employment (forest products industries), marketing (forest products), imports and exports (forest products).

PREFACE

Due to temporary unavailability of trade data, this report was delayed. In the interest of efficiency and timeliness, all four quarters of 2005 are being published in one book. This report presents current information on the timber situation in Alaska, Washington, Oregon, California, Montana, Idaho, and British Columbia, including data on lumber and plywood production and prices; timber harvest; employment in forest products industries; international trade in logs, pulpwood, chips, lumber, and plywood; log prices in the Pacific Northwest; volume and average prices of stumpage sold by public agencies; and other related items.

Cooperation in supplying data has been received from the following sources: U.S. Department of Agriculture, Forest Service, Forest Inventory and Economics Research Staff in Washington, DC; Washington State Department of Natural Resources and Employment Security Department; Oregon State Department of Forestry and Department of Employment; California State Department of Employment and Department of Conservation; Montana State Forester and State Employment Service; Idaho State Department of Public Lands and Department of Employment; Alaska State Department of Labor and Department of Natural Resources of the Division of Lands; U.S. Department of Commerce; U.S. Department of the Interior, Bureau of Land Management and Bureau of Indian Affairs; British Columbia Department of Industrial Development, Trade, and Commerce; and a number of private industry associations, firms, and individuals. A special "thank-you" goes to Judy Mikowski at the PNW Research Station for her assistance in the Washington and Oregon employment tables (25 and 26), the Western Wood Products Association tables (9-13), and all of the graphs.

The valuation definition used in the export statistics is the value at the seaport or border port of exportation. It is based on the selling price (or cost if not sold) and includes inland freight, insurance, and other charges to the port of exportation. Seattle Customs District includes all coastal and inland ports in the State of Washington, except Longview and Vancouver. Columbia-Snake Customs District includes all Oregon ports and Longview and Vancouver, Washington. Anchorage Customs District is the State of Alaska. San Francisco Customs District includes Monterey and all ports north of Monterey, California.

The statistical data are from secondary sources and are brought together to make such information more readily available. Sources are indicated for each table and can be contacted directly for means used in data collection.

Readers are cautioned that unit values should not be interpreted as accurate indicators of prices. Unit values for individual trade flows, especially those involving small volumes, frequently vary widely within a year, across origins or destinations, and through time.

AUTHOR

DEBRA D. WARREN is an economist, Pacific Northwest Research Station, Suite 400, 620 SW Main, Portland, OR. The mailing address is P.O. Box 3890, Portland, OR 97208-3890. The phone number is 503/808-2001, and the FAX number is 503/808-2033. This report is also available online in portable document format (pdf) at the following address: <http://www.fs.fed.us/pnw/pubs/rb254.pdf>.

Tables Included in This Series of Reports and Frequency of Updates

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
Lumber and Plywood Production and Prices		
1	U.S. softwood lumber and structural panel board production, 1994-2005	Quarterly
2	Lumber production in Northwest States, 1995-2005	Annually, second quarter
3	Softwood lumber production in the inland region, by species, 1995-2005	Annually, second quarter
4	Lumber production in the coast region, by species, 1995-2005	Annually, second quarter
5	Softwood structural panel board production in the United States, by State, 1995-2005	Annually, fourth quarter
6	Softwood lumber and plywood production in British Columbia, 1995-2005	Annually, second quarter
7	Wholesale prices of selected lumber products, 1994-2005	Quarterly
8	Wholesale prices of selected softwood plywood products, 1994-2005	Quarterly
9	Percentage of total volume and f.o.b. mill prices for Douglas-fir lumber, coast mills, 1994-2005	Quarterly
10	Percentage of total volume for ponderosa pine lumber, inland mills, 1994-2005	Quarterly
11	F.O.B. mill prices for ponderosa pine lumber, inland mills, 1994-2005	Quarterly
12	Percentage of total volume and f.o.b. mill prices for hem-fir lumber, inland mills, 1994-2005	Quarterly
13	Percentage of total volume and f.o.b. mill prices for hem-fir lumber, coast mills, 1994-2005	Quarterly
14	Weighted average f.o.b. mill prices for coast and inland lumber, 1994-2005	Quarterly
15	Average prices for domestic and exported alder, western region, 1994-2005	Quarterly
Timber Harvest		
16	Washington and Oregon timber harvest by ownership, 1995-2005	Annually, third quarter

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
17	British Columbia log production, 1995-2005	Annually, third quarter
18	Montana and Idaho timber harvest by ownership , 1995-2005	Annually, third quarter
19	Alaska timber harvest by ownership, 1995-2005	Annually, third quarter
20	California timber harvest by ownership, 1995-2005	Annually, third quarter

Employment in Forest Products Industries

21	Employment in forest products industries in Washington and Oregon, 1994-2005	Quarterly
22	Total nonagricultural employment and employment in forest products industries in Washington and Oregon, 1995-2005	Quarterly
23	Employment in forest products industries in California and Alaska, 1994-2005	Quarterly
24	Employment in forest products industries in Montana and Idaho, 1994-2005	Quarterly
25	Employment, wages, unemployment, and population for the State of Oregon, by county	Annually
26	Employment, wages, unemployment, and population for the State of Washington, by county	Annually

Log, Pulpwood, and Chip Exports and Imports

27	Volume of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005	Quarterly
28	Value of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005	Quarterly
29	Average value of softwood logs exported from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005	Quarterly
30	Volume and average value of softwood log exports from the San Francisco Customs District by species and destination, 1994-2005	Quarterly
31	Volume and average value of softwood log exports from Anchorage Customs District by species and destination, 1994-2005	Quarterly
32	Volume and average value of log exports by port, species, and destination, Seattle Customs District, 2005	Annually, fourth quarter

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
33a-d	Volume and average value of log exports by port, species, and destination, Seattle Customs District, all quarters 2005	Quarterly
34	Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, 2005	Annually, fourth quarter
35a-d	Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, all quarters 2005	Quarterly
36	Volume and average value of log exports by port, species, and destination, San Francisco Customs District, 2005	Annually, fourth quarter
37a-d	Volume and average value of log exports by port, species, and destination, San Francisco Customs District, all quarters 2005	Quarterly
38	Volume and average value of log exports by port, species, and destination, Anchorage Customs District, 2005	Annually, fourth quarter
39a-d	Volume and average value of log exports by port, species, and destination, Anchorage Customs District, all quarters 2005	Quarterly
40	Volume and average value of hardwood log exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005	Quarterly
41	Volume and average value of alder log exports from the Seattle Customs District, 1995-2005	Quarterly
42	Volume and average value of log exports from southern California ports by species, 1994-2005	Quarterly
43	Volume and average value of softwood log exports to Canada from the Great Falls Customs District, 1994-2005	Quarterly
44	Volume of log exports from British Columbia ports by species and destination, 1995-2005	Annually, fourth quarter
45	Average value of log exports from British Columbia ports by species and destination, 1995-2005	Annually, fourth quarter
46	Volume and average value of softwood log imports of all species from Canada into Washington and Oregon, 1994-2005	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
47	Volume and average value of pulpwood imports from Canada into the Seattle Customs District, 1994-2005	Quarterly
48	Volume of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005	Quarterly
49	Average value of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005	Quarterly
50	Volume and average value of all chips exported from the Seattle, Columbia-Snake, San Francisco, and Anchorage Customs Districts, 1995-2005	Quarterly
51	Volume and average value of softwood chips exported from the Seattle, Columbia-Snake, San Francisco, and Anchorage Customs Districts, 1995-2005	Quarterly

Lumber, Plywood, and Veneer Exports

52	Volume of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005	Quarterly
53	Value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005	Quarterly
54	Average value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005	Quarterly
55	Volume and average value of softwood lumber exports from southern California ports by species and destination, 1994-2005	Quarterly
56	Volume and average value of softwood lumber exports from northern California ports by species and destination, 1994-2005	Quarterly
57	Volume and average value of softwood lumber exports from Anchorage Customs District by species and destination, 1994-2005	Quarterly
58	Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, 2005	Annually, fourth quarter

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
59a-d	Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, all quarters 2005	Quarterly
60	Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, 2005	Annually, fourth quarter
61a-d	Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, all quarters 2005	Quarterly
62	Volume and average value of lumber exports by port, species, and destination, San Francisco Customs District, 2005	Annually, fourth quarter
63a-d	Volume and average value of lumber exports by port, species, and destination, San Francisco Customs District, all quarters 2005	Quarterly
64	Volume and average value of lumber exports by port, species, and destination, Anchorage Customs District, 2005	Annually, fourth quarter
65	Volume and average value of lumber exports by port, species, and destination, Anchorage Customs District, all quarters 2005	Quarterly
66	Volume and average value of softwood lumber exports to Canada from the Great Falls Customs District, 1994-2005	Quarterly
67	Volume and average value of hardwood lumber exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005	Quarterly
68	Volume of lumber exports from British Columbia ports by species and destination, 1995-2005	Annually, fourth quarter
69	Average value of lumber exports from British Columbia ports by species and destination, 1995-2005	Annually, fourth quarter
70	Volume of all species of softwood lumber imports into the Seattle Customs District, 1995-2005	Quarterly
71	Average value of all species of softwood lumber imports into the Seattle Customs District, 1995-2005	Quarterly
72	Volume of all species of softwood lumber imports into the Columbia-Snake Customs District, 1995-2005	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
73	Average value of all species of softwood lumber imports into the Columbia-Snake Customs District, 1995-2005	Quarterly
74	Volume and average value of plywood exports from Seattle and Columbia-Snake Customs Districts by destination, 1994-2005	Quarterly
75	Volume and average value of plywood exports from California, 1994-2005	Quarterly
76	Volume and average value of veneer exports from Seattle and Columbia-Snake Customs Districts by destination, 1994-2005	Quarterly

Timber Cut and Sold by Public Agencies

77	Volume of timber sold on publicly owned or managed lands, Montana and Idaho, 2000-2005	Quarterly
78	Average stumpage prices of timber sold on publicly owned or managed lands, Montana and Idaho, 2000-2005	Quarterly
79	Volume of sawtimber sold on National Forests by selected species, Northern Region, 1995-2005	Quarterly
80	Average stumpage prices for sawtimber sold on National Forests by selected species, Northern Region, 1995-2005	Quarterly
81	Volume and average value of timber harvested on the National Forests of the Northern Region, 2005	Quarterly
82	Volume of sawtimber sold on National Forests by selected species, Intermountain Region, 1995-2005	Quarterly
83	Average stumpage prices for sawtimber sold on National Forests by selected species, Intermountain Region, 1995-2005	Quarterly
84	Volume and average value of timber harvested on the National Forests of the Intermountain Region, 2005	Quarterly
85	Volume of timber sold on publicly owned or managed lands in California, 2000-2005	Quarterly
86	Average stumpage prices of timber sold on publicly owned or managed lands in California, 2000-2005	Quarterly
87	Volume of sawtimber sold on National Forests by selected species, Pacific Southwest Region, 1995-2005	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
88	Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Southwest Region, 1995-2005	Quarterly
89	Volume and average value of timber harvested on the National Forests of the Pacific Southwest Region, 2005	Quarterly
90	Monthly stumpage volume and average value of timber sold on National Forest lands in Washington and Oregon, 2003-2005	Quarterly
91	Volume of timber sold on publicly owned or managed lands, Washington and Oregon, 2001-2005	Quarterly
92	Average stumpage prices of timber sold on publicly owned or managed lands, Washington and Oregon, 2001-2005	Quarterly
93	Volume of sawtimber sold on National Forests by selected species, Pacific Northwest Region, 1994-2005	Quarterly
94	Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Northwest Region, 1994-2005	Quarterly
95	Volume and average value of timber harvested on the National Forests of the Pacific Northwest Region, 2005	Quarterly
96	Volume and average stumpage price of selected species sold on the National Forests of the Pacific Northwest Region, 2005	Quarterly
97	Volume of timber sold on publicly owned or managed lands in Alaska, 2000-2005	Quarterly
98	Average stumpage prices of timber sold on publicly owned or managed lands in Alaska, 2000-2005	Quarterly
99	Volume of sawtimber sold on National Forests by selected species, Alaska Region, 1994-2005	Quarterly
100	Average stumpage prices for sawtimber sold on National Forests by selected species, Alaska Region, 1994-2005	Quarterly
101	Volume and average value of all species of all timber products sold from the USDA Forest Service Regions of the Western United States, 1994-2005	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
102	Volume and average value of all species of timber harvested from the USDA Forest Service Regions of the Western United States, 1994-2005	Quarterly
Uncut Volume Under Contract		
103	Uncut volume under contract on National Forest lands in Montana, Idaho, California, Oregon, and Washington, 1995-2005	Annually, second quarter
104	Sale quantity and unyarded volume under contract on Bureau of Land Management lands in Western Oregon, 1995-2005	Annually, second quarter
105	Allowable annual cut and uncut volume under contract on Oregon State lands, 1995-2005	Annually, third quarter
106	Sustainable harvest and uncut volume under contract on Washington State lands, 1995-2005	Annually, second quarter

Small Business Set-Aside Sales

107	Small business set-aside sales and total sales on the National Forests, Pacific Northwest Region, 2000-2005	Quarterly
108	Volume and average value of timber sold on set-aside sales on the National Forests, Pacific Northwest Region, 2000-2005	Quarterly

Figures Included in This Series of Reports and Frequency of Updates

<u>PAGE NUMBER</u>	<u>FIGURE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
19	Figure 1--Weighted average f.o.b. mill prices for coast and inland lumber, 1995-2005, in dollars per thousand board feet	Annually, fourth quarter
26	Figure 2--Employment in forest products industry, Washington and Oregon, 1995-2005, in thousands of persons	Annually, fourth quarter
42	Figure 3--Log exports from Seattle and Columbia-Snake Customs Districts, 1995-2005, in million board feet	Annually, fourth quarter
48	Figure 4--Log exports from San Francisco and Anchorage Customs Districts, 1995-2005, in million board feet	Annually, fourth quarter
89	Figure 5--Lumber exports from Seattle and Columbia-Snake Customs Districts, 1995-2005, in million board feet	Annually, fourth quarter
96	Figure 6--Lumber exports from San Francisco and Anchorage Customs Districts, 1995-2005, in million board feet	Annually, fourth quarter
149	Figure 7--Average stumpage prices for sawtimber sold on National Forests, Pacific Northwest Region, in dollars per thousand board feet	Annually, fourth quarter
159	Figure 8--Average value of all timber products sold from Forest Service Regions of the Western United States, in dollars per thousand board feet	Annually, fourth quarter

Conversion Factors Used in This Report

For logs: 4.53 cubic meters equals 1 thousand board feet

For lumber: 2.36 cubic meters equals 1 thousand board feet

For veneer: 92.9 square meters equals 1 thousand square feet

For plywood: .885 cubic meters equals 1 thousand square feet (3/8-inch basis)

For chips and pulpwood: .907 metric tons equals 1 short ton

This Page Left Blank Intentionally

TABLES AND FIGURES

Table 1—U.S. softwood lumber and structural panel board production, 1994-2005

Year	U.S. softwood lumber production				U.S. softwood structural panel board production
	Total softwood lumber	Western region ^a	Southern pine region	Other softwoods	
	<i>Million board feet</i>				
1994	33,936	17,550	14,770	1,616	26,788
1995	31,915	15,665	14,731	1,519	26,766
1996	33,812	16,811	15,163	1,838	27,787
1997	34,720	16,818	16,013	1,889	27,151
1998	34,740	16,782	16,057	1,901	29,128
1999	36,534	17,744	16,642	2,150	29,034
2000	35,884	17,154	16,619	2,111	29,381
2001	34,206	16,765	15,428	2,013	27,653
2002	35,832	17,039	16,685	2,108	28,626
2003	35,879	17,146	16,624	2,110	R28,321
2004	R38,314	R18,762	17,306	2,246	28,936
2005:					
January	3,233	1,641	1,402	190	NA
February	3,220	1,579	1,451	189	NA
March	3,596	1,781	1,603	212	NA
Total, 1st quarter	10,049	5,001	4,456	591	NA
April	3,486	1,643	1,638	205	NA
May	3,339	1,596	1,547	196	NA
June	3,534	1,663	1,663	208	NA
Total, 2d quarter	10,359	4,902	4,848	609	NA
July	3,247	1,492	1,565	191	NA
August	3,491	1,724	1,561	205	NA
September	3,385	1,641	1,545	199	NA
Total, 3d quarter	10,123	4,857	4,671	595	NA
October	3,574	1,686	1,678	210	NA
November	3,180	1,522	1,471	187	NA
December	3,051	1,432	1,440	179	NA
Total, 4th quarter	9,805	4,640	4,589	576	NA
2005 total	40,336	19,400	18,564	2,371	29,315

R = revised.

NA = not available.

^a Includes western, inland, and California redwood regions.

Note: As of November 2004, monthly statistics were no longer available from the American Plywood Association. This is the final issue for the last column.

Source: Western Wood Products Association, Portland, Oregon, and American Plywood Association, Tacoma, Washington.

Table 2—Lumber production in Northwest States, 1995-2005

(In million board feet)

Year	Washington	Oregon	California ^a	Montana	Idaho
1995	4,095	4,953	3,169	1,191	1,662
1996	3,917	5,374	3,257	1,170	1,802
1997 ^b	3,851	5,589	3,432	1,234	1,859
1998	3,913	5,486	3,188	1,304	1,908
1999	4,224	6,056	3,216	1,345	1,975
2000	4,384	5,927	3,173	1,177	1,896
2001	4,257	6,056	2,731	1,080	1,833
2002	4,625	6,177	2,634	1,143	1,906
2003	4,898	6,532	2,654	1,078	1,949
2004	5,455	7,126	2,763	985	1,964
2005	5,729	7,433	2,688	1,001	2,026

^a Includes 1 mill in Nevada.^b Beginning in 1997, Oregon and Washington figures reflect the elimination of hardwood production.

Source: Western Wood Products Association, Portland, Oregon.

Table 4—Lumber production in the coast region, by species, 1995-2005^a

Year	All species	(In million board feet)					
		Douglas-fir	Hem-fir ^b	Western redcedar	Incense-cedar	Pine	Other softwoods
1995	7,452	4,412	1,756	528	36	216	53
1996	7,745	4,478	2,090	509	31	167	63
1997	7,772	4,632	2,362	506	35	177	60
1998	7,799	4,674	2,426	432	19	186	62
1999	8,625	5,246	2,642	494	22	173	48
2000	8,781	5,363	2,683	515	15	144	61
2001	8,765	5,425	2,729	409	20	119	63
2002	9,243	5,814	2,812	388	17	148	64
2003	9,904	6,232	3,002	420	12	140	92
2004	10,919	6,827	3,435	431	23	104	99
2005	11,598	7,401	3,562	452	21	82	80

^a Includes western Washington and western Oregon.

^b Western hemlock and white fir combined.

Source: Western Wood Products Association, Portland, Oregon.

Table 3—Softwood lumber production in the inland region, by species, 1995-2005^a

Year	All softwoods	Ponderosa pine	Idaho white pine	Sugar pine	Douglas-fir and larch		Engelmann spruce	Lodgepole pine	Other softwoods
					Hem-fir ^b	Douglas-fir and larch			
1995	7,015	2,204	40	98	1,745	1,649	306	583	390
1996	7,079	2,146	33	122	1,825	1,597	335	612	409
1997	7,382	2,077	31	138	2,055	1,708	334	652	387
1998	7,297	1,832	33	102	2,136	1,766	344	722	362
1999	7,576	1,803	36	122	2,138	1,891	430	765	391
2000	7,076	1,737	36	110	2,101	1,761	345	582	404
2001	6,563	1,555	32	133	1,991	1,665	273	600	314
2002	6,760	1,550	36	109	2,047	1,761	260	645	352
2003	6,717	1,522	23	105	2,054	1,912	242	544	315
2004	6,777	1,599	25	99	2,065	1,957	225	465	343
2005	6,687	1,546	33	87	2,165	1,818	281	363	394

^a Includes eastern Washington, eastern Oregon, California (except redwood region), Nevada, Idaho, Montana, Wyoming, Utah, Colorado, Arizona, New Mexico, and a portion of South Dakota.

^b Western hemlock and white fir.

Source: Western Wood Products Association, Portland, Oregon.

Table 5—Softwood structural panel board production in the United States, by State, 1995-2005^a

(In million square feet, 3/8-inch basis)

Year	Total	Oregon	Washington	Oklahoma, New York, Colorado, and Tennessee	Montana and Idaho ^b	Southern States ^c	Northern States ^d
1995	27,270	3,824	1,140	NA	1,351	17,202	3,752
1996	28,495	3,773	1,045	1,180	1,262	18,747	3,668
1997	28,497	3,471	986	1,162	1,024	18,367	3,487
1998	29,003	3,492	978	1,323	980	18,496	3,733
1999	29,428	3,510	1,152	1,385	1,031	18,463	3,887
2000	29,441	3,696	989	1,558	918	18,446	3,834
2001	27,653	3,348	836	1,818	562	17,164	3,925
2002	28,626	3,058	1,133	1,905	553	17,833	4,144
2003	28,321	3,214	969	1,907	438	17,571	4,222
2004	28,936	3,143	1,063	2,305	444	17,786	4,196
2005	29,315	3,033	1,092	2,757	408	17,819	4,206

^a Structural panel board includes plywood, waferboard, and oriented strand board (OSB).^b Since 2001, these figures are Montana only. Idaho has been combined with the previous column "Oklahoma, New York, Colorado, and Tennessee" since 2001.^c Southern states include Alabama, Arkansas, Florida, Georgia, Louisiana, Maryland, Mississippi, North Carolina, South Carolina, Texas, Virginia, and West Virginia.^d Northern states include Maine, Michigan, Minnesota, New Hampshire, and Wisconsin.

Source: American Plywood Association.

Table 6—Softwood lumber and plywood production in British Columbia, 1995-2005

Year	Softwood lumber production			Softwood plywood production <i>Million ft³, 3/8-inch basis</i>
	Total	Coast	Interior	
----- <i>Million board feet</i> -----				
1995	13,820	3,313	10,507	1,722
1996	13,845	3,387	10,458	1,671
1997	13,376	3,032	10,344	1,668
1998	12,814	2,684	10,130	1,574
1999	13,490	2,809	10,681	1,739
2000	13,627	2,851	10,776	1,737
2001	13,770	3,141	10,629	1,770
2002	15,112	3,096	12,015	1,893
2003	15,292	3,302	11,990	1,958
2004	R16,898	R2,664	R14,234	NA
2005	17,381	2,500	14,881	NA

R = revised.

NA = not available.

Source: Statistics Canada, Ottawa, Canada, and Council of Forest Industries.

Table 7—Wholesale prices of selected lumber products, 1994-2005

(In dollars per thousand board feet)

Year	Douglas-fir std. and btr., 2 by 4 RL, 8/20', KD, net, f.o.b. mill	Ponderosa pine boards, no. 3, 1 by 12 RL, KD, net, f.o.b. mill	Ponderosa pine, no. 2 shop, 6/4 RWRL, S2S, net, f.o.b. mill	Fir-larch std. and btr., 2 by 4 RL, 8/20', KD, net, f.o.b. mill	Spruce-pine-fir std. and btr., 2 by 4 RL, 8/20', KD, net, f.o.b. mill
1994	408.92	533.06	1,028.79	398.65	344.25
1995	332.49	468.38	970.40	325.92	250.88
1996	421.77	461.58	919.19	420.28	350.80
1997	417.49	545.96	1,008.33	408.08	354.47
1998	339.98	384.92	879.90	340.07	288.31
1999	409.33	464.06	903.33	406.37	342.99
2000	340.33	364.71	876.02	341.37	257.58
2001	333.72	346.92	921.09	333.07	250.33
2002	328.18	331.87	953.88	326.68	236.35
2003	347.25	360.98	866.75	345.73	261.23
2004	458.67	471.46	1,051.58	461.57	386.72
2005:					
January	400.00	413.75	1,025.00	406.75	360.25
February	445.00	447.25	1,025.00	441.00	407.25
March	453.75	447.50	1,020.00	451.25	408.50
Average, 1st quarter	432.92	436.17	1,023.33	433.00	392.00
April	405.00	437.00	1,018.00	430.40	373.40
May	371.25	358.75	988.75	385.50	343.00
June	402.50	348.75	963.75	400.00	348.00
Average, 2d quarter	392.92	381.50	990.17	405.30	354.80
July	389.00	340.00	896.00	392.60	328.40
August	390.00	305.75	826.25	382.50	298.50
September	428.40	347.00	815.00	421.60	335.40
Average, 3d quarter	402.47	330.92	845.75	398.90	320.77
October	392.50	413.75	815.00	402.00	306.25
November	388.50	435.00	830.00	388.25	320.00
December	402.00	415.00	865.00	400.00	333.25
Average, 4th quarter	394.33	421.25	836.67	396.75	319.83
2005 average	405.66	392.46	923.98	408.49	346.85
----- Year-end 2005 change, in percent -----					
From: Year-end 2004	-11.56	-16.76	-12.13	-11.50	-10.31

Source: Random Lengths Publications, Inc.

Table 8—Wholesale prices of selected softwood plywood products, 1994-2005

(In dollars per thousand square feet)

Year	Sheathing, western exterior, 3/8-inch, CD, net f.o.b. mill	Sheathing, southern (west) ^a exterior, 3/8-inch, CD, net f.o.b. mill	Sanded, western interior, 1/4-inch, AD, net f.o.b. mill
1994	251.93	239.40	326.82
1995	256.93	241.71	337.56
1996	230.08	200.75	339.23
1997	240.38	212.81	363.52
1998	235.69	225.83	359.69
1999	282.72	259.75	401.20
2000	227.67	213.37	347.50
2001	224.26	216.58	342.53
2002	221.82	203.83	329.59
2003	271.71	269.69	358.81
2004	374.80	346.92	526.69
2005:			
January	303.75	298.75	462.50
February	333.75	311.25	460.00
March	325.00	307.50	460.00
Average, 1st quarter	320.83	305.83	460.83
April	305.00	288.00	460.00
May	311.75	281.25	460.00
June	317.25	287.50	460.00
Average, 2d quarter	311.33	285.58	460.00
July	303.00	272.00	460.00
August	296.25	258.75	457.50
September	368.00	359.00	460.00
Average, 3d quarter	322.42	296.58	459.17
October	366.25	357.50	470.00
November	313.75	273.75	470.00
December	311.25	276.25	470.00
Average, 4th quarter	330.42	302.50	470.00
2005 average	321.25	297.62	462.50
----- Year-end 2005 change, in percent -----			
From: Year-end 2004	-14.29	-14.21	-12.19

^a Texas, Louisiana, and Arkansas.

Source: Random Lengths Publications, Inc.

Table 9—Percentage of total volume and f.o.b. mill prices for Douglas-fir lumber, coast mills, 1994-2005^a

(Volume in thousand board feet; price in dollars per thousand board feet)

Year	C selects		D selects and shop		Structural items		Heavy framing		Light framing		Utility		Economy		Total volume, all grades
	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	
1994	0.1	1,413	0.8	752	11.5	478	23.5	485	55.0	385	5.3	294	3.8	148	2,700,841
1995	.1	1,172	.7	699	12.2	448	21.9	442	57.2	330	4.9	224	3.0	142	2,436,390
1996	0	--	.7	668	10.1	519	21.8	485	60.1	392	3.5	261	3.8	134	2,385,259
1997	0	--	.4	711	9.1	530	23.2	499	59.9	397	3.4	274	4.0	164	2,345,066
1998	0	--	.4	655	9.2	421	24.1	383	59.0	325	3.6	266	3.7	143	2,327,074
1999	0	--	.2	676	8.6	463	23.6	467	60.3	390	3.7	268	3.6	137	2,498,118
2000	0	--	.2	631	7.5	425	22.1	412	62.6	339	3.8	220	3.8	125	2,733,326
2001	0	--	.1	598	7.0	389	23.3	382	62.8	319	3.7	201	3.2	111	2,612,460
2002	0	--	.1	666	8.6	361	23.5	367	61.4	309	3.3	201	3.0	119	2,798,254
2003	0	--	.3	622	9.5	376	23.7	400	60.1	318	3.5	203	3.0	110	2,803,404
2004	0	--	.2	661	10.5	467	22.9	496	59.5	421	3.4	291	3.5	168	2,748,988
2005:															
1st quarter	0	--	.2	617	8.2	436	19.7	479	65.2	395	3.3	296	3.5	157	929,917
2d quarter	0	--	.2	650	8.6	430	19.0	433	65.7	383	3.6	297	3.0	180	1,140,503
3d quarter	0	--	.1	677	8.3	415	18.4	449	66.0	379	3.6	274	3.6	146	1,084,012
4th quarter	0	--	.1	662	8.7	440	18.3	472	65.2	366	4.1	261	3.5	128	962,452
2005 average	0	--	.1	649	8.5	430	18.8	457	65.6	381	3.6	281	3.4	153	4,116,884

^a Figures are a volume-weighted average of green and dry surfaced and rough grades.

Source: Data are compiled by Western Wood Products Association from copies of invoices submitted to the Association by mills accounting for about 65 to 70 percent of the regions production; individual groupings from Pacific Northwest Research Station.

Table 10—Percentage of total volume for ponderosa pine lumber, inland mills, 1994-2005^a

(In thousand board feet)

Year	4/4 selects and 1 shop						5/4 and thicker moulding and shops						4/4 commons and 8/4 std. & blr.						Low value					
	C and btr. 6-12 in.	D 12 in.	C and btr. 4 in. D 6-10 in.	D 4 in.	1 shop	Mldg. and btr.	1	2 shop	3 shop	Shopout	2 com. 12 in.	4-10 in.	3 com. 6-12 in.	4 com. 8/4 dim.	3 com. 4-12 in.	4 in.	No. 3 util	5 com. and econ.	No. 3 util	5 com. and econ.	Total volume, all grades			
1994	0.3	0.1	0.2	0.5	1.4	4.1	1.5	10.8	20.8	14.7	3.4	10.4	23.5	5.5	1.3	1.5	1.3	1.1	1.1	1.3	1.1	1,519,049		
1995	.3	.1	.2	.4	1.5	3.8	1.3	10.2	21.0	15.0	4.0	11.9	22.1	5.8	1.3	1.3	1.1	1.1	1.1	1.1	1.1	1,421,090		
1996	.3	.1	.2	.4	1.5	3.3	1.2	9.4	20.8	17.7	3.5	12.1	21.2	6.2	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1,304,349		
1997	.2	.1	.2	.4	1.5	2.4	1.0	7.8	19.6	16.0	4.0	14.6	23.5	6.7	1.0	1.0	1.2	1.2	1.2	1.2	1.2	1,281,067		
1998	.2	0	.2	.5	1.1	2.7	1.1	8.3	21.2	15.0	3.9	14.8	22.8	6.5	.8	.8	1.0	1.0	1.0	1.0	1.0	1,277,164		
1999	.2	0	.1	.4	1.2	2.4	.9	8.3	21.9	15.3	4.0	14.0	23.2	6.1	1.0	.9	.9	.9	.9	.9	.9	1,159,786		
2000	.2	0	.1	.4	1.1	2.4	.7	7.4	20.3	12.6	4.5	15.6	25.9	6.6	1.1	.9	.9	.9	.9	.9	.9	1,070,041		
2001	.2	0	.2	.4	1.2	1.8	.7	7.0	19.0	11.4	4.1	16.0	28.7	7.3	1.1	1.0	1.0	1.0	1.0	1.0	1.0	983,261		
2002	.2	0	.1	.5	1.2	1.6	.7	7.0	18.7	9.6	4.5	17.2	29.0	7.9	.9	.9	.9	.9	.9	.9	.9	886,501		
2003	.2	0	.2	.5	1.1	1.9	.5	5.6	17.4	5.8	5.2	19.9	31.1	7.7	1.6	1.4	1.4	1.4	1.4	1.4	1.4	964,783		
2004	.2	0	.2	.5	1.2	1.8	.6	6.1	19.2	7.3	4.6	18.2	30.1	7.0	1.3	1.5	1.5	1.5	1.5	1.5	1.5	996,126		
2005:																								
1st quarter	.2	0	.2	.4	1.2	1.7	.7	7.7	22.3	7.1	4.2	15.8	28.4	6.5	1.8	1.6	1.6	1.6	1.6	1.6	1.6	1.6	257,353	
2d quarter	.2	0	.2	.4	1.2	1.3	.5	6.4	20.8	7.1	5.2	17.3	30.7	6.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	266,124	
3d quarter	.2	0	.2	.4	1.0	1.2	.6	6.7	20.0	5.7	3.9	13.4	38.1	6.0	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	272,655	
4th quarter	.2	.1	.2	.4	1.3	1.4	.9	8.0	21.8	6.6	4.5	16.4	27.9	6.9	2.1	2.1	2.1	2.1	2.1	2.1	2.1	2.1	221,735	
2005 average	.2	0	.2	.4	1.2	1.4	.7	7.3	21.7	6.8	4.6	16.0	30.0	6.5	1.5	1.5	1.5	1.5	1.5	1.5	1.5	996,126		

^a Figures are a volume-weighted average of green and dry surfaced and rough grades.

Source: Data are compiled by Western Wood Products Association from copies of invoices submitted to the association by mills accounting for about 80 percent of the region's production; individual groupings from Pacific Northwest Research Station.

Table 11—F.O.B. mill prices for ponderosa pine lumber, inland mills, 1994-2005

(In dollars per thousand board feet)

Year	4/4 selects and 1 shop				5/4 and thicker moulding and shops				4/4 commons and 8/4 std. & btr.				Low value			
	C and btr. 6-12 in.		C and btr. 4 in. D D 6-10 in.		Mldg. and btr.	1	2	3	2 com. shop	4-10 shop	3 com. 6-12 in.	3 com. 4 in.	No. 3 8/4	No. 3 4 com. dim.	No. 3 4-12 in.	
1994	2,347	2,343	1,316	880	800	1,753	1,145	1,017	701	448	803	569	413	302	254	157
1995	1,887	1,982	1,095	737	550	1,491	1,089	972	661	410	695	507	367	251	215	158
1996	1,569	1,251	1,071	802	585	1,381	1,005	899	692	427	683	544	361	250	224	141
1997	2,123	1,571	1,366	906	672	1,659	1,141	1,024	766	482	825	602	427	302	248	169
1998	2,116	1,608	1,202	711	462	1,480	1,006	892	615	414	685	515	337	278	213	155
1999	2,129	1,615	1,266	796	562	1,579	1,036	913	695	458	808	548	385	275	219	143
2000	1,908	1,480	1,106	705	506	1,428	1,024	893	611	376	676	494	328	242	187	136
2001	1,691	1,440	1,000	687	484	1,677	1,047	922	602	325	684	453	283	201	164	110
2002	2,076	1,500	1,059	618	436	1,710	1,092	954	620	355	720	492	294	228	167	126
2003	1,651	1,291	786	650	453	1,393	1,015	883	483	261	569	468	300	236	157	120
2004	1,701	1,513	935	676	612	1,624	1,173	1,049	687	378	756	537	381	316	243	179
2005:																
1st quarter	1,723	1,599	1,006	668	567	1,458	1,152	1,028	591	305	803	535	375	299	223	159
2d quarter	1,839	1,746	1,059	691	577	1,468	1,126	1,007	578	333	649	487	348	315	251	189
3d quarter	1,865	1,841	1,076	704	577	1,385	1,023	899	493	314	538	509	247	329	226	166
4th quarter	1,629	1,563	1,005	686	575	1,371	1,020	907	540	350	544	511	345	330	202	162
2005 average	1,765	1,665	1,037	688	574	1,426	1,076	961	552	325	637	510	344	318	222	169

Source: Data are compiled by Western Wood Products Association from copies of invoices submitted to the association by mills accounting for about 80 percent of the region's production; individual groupings from Pacific Northwest Research Station.

Table 12—Percentage of total volume and f.o.b. mill prices for hem-fir lumber, inland mills, 1994-2005^a

(Volume in thousand board feet; price in dollars per thousand board feet)

Year	Moulding		Shop		Structural items		Heavy framing		Light framing		Utility		Economy		Total volume, all grades
	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	
1994	1.0	1,111	3.8	650	3.9	469	29.3	451	48.4	398	9.1	300	4.5	153	1,305,572
1995	.8	1,133	3.9	602	3.8	407	29.1	399	48.1	325	10.1	244	4.3	140	1,103,315
1996	.8	1,149	4.2	584	3.5	454	25.6	431	53.7	392	7.4	241	4.9	140	1,087,999
1997	.8	955	3.6	641	3.4	489	30.0	479	50.1	396	7.5	262	4.7	174	1,176,948
1998	.6	956	2.8	495	4.3	371	26.2	335	54.9	332	6.9	224	4.3	150	1,237,282
1999	.6	1,064	2.1	603	5.2	448	28.0	440	53.3	379	6.8	238	4.1	142	1,362,760
2000	.6	1,026	2.1	562	5.6	387	26.8	352	54.6	323	6.0	206	4.3	135	1,260,807
2001	.5	732	1.6	438	6.4	347	25.7	311	55.5	302	5.8	189	4.5	115	1,165,610
2002	.3	858	2.0	537	6.6	351	22.7	313	58.3	299	5.2	191	4.9	124	1,138,731
2003	.3	986	1.1	454	7.7	337	23.9	289	56.4	285	5.5	174	5.1	117	1,272,949
2004	.3	1,111	1.1	689	8.3	449	23.7	396	56.3	401	5.5	247	4.9	184	1,399,551
2005:															
1st quarter	.1	951	.1	661	9.8	447	22.3	428	55.4	406	6.4	232	5.8	160	318,583
2d quarter	.1	897	.7	686	10.0	422	22.7	411	56.0	388	5.7	268	4.8	191	274,583
3d quarter	.1	992	.3	608	9.2	400	25.2	373	53.4	336	5.9	225	5.9	165	318,604
4th quarter	.1	786	.4	586	8.4	403	19.7	339	60.3	342	5.8	207	5.3	152	335,291
2005 average	.1	885	.4	637	9.3	419	22.4	387	56.3	367	6.0	231	5.5	165	1,247,061

^a Figures are a volume-weighted average of green and dry surfaced and rough grades.

Source: Data are compiled by Western Wood Products Association from copies of invoices submitted to the Association by mills accounting for about 80 percent of the region's production; individual groupings from Pacific Northwest Research Station.

Table 13—Percentage of total volume and f.o.b. mill prices for hem-fir lumber, coast mills, 1994-2005^a

(Volume in thousand board feet; price in dollars per thousand board feet)

	C selects		D selects and shop		Structural items		Heavy framing		Light framing		Utility		Economy		Total volume, all grades
	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	
1994	0	--	0.6	596	4.1	436	19.0	452	62.6	384	6.7	268	7.0	164	1,180,705
1995	0	--	.5	590	3.7	357	22.9	397	59.1	312	7.6	209	6.2	154	1,001,187
1996	0	--	.5	593	3.4	424	20.5	436	61.2	376	7.4	243	7.0	148	1,177,493
1997	0	--	.4	560	2.5	451	20.0	469	62.1	375	7.9	263	7.2	176	1,395,881
1998	0	--	.2	499	2.3	371	21.3	343	62.8	314	7.9	227	5.5	153	1,345,836
1999	0	--	.1	568	2.0	436	19.6	438	65.8	359	7.3	255	5.1	144	1,504,206
2000	0	--	.2	521	2.0	375	19.5	357	65.7	300	7.4	209	5.3	134	1,543,582
2001	0	--	.1	395	2.6	343	20.3	305	66.3	280	6.0	187	4.8	124	1,567,009
2002	0	--	.1	448	2.5	341	19.1	309	66.8	280	5.8	187	5.7	132	1,637,829
2003	0	--	.2	466	3.5	326	20.0	299	65.2	277	5.2	173	5.9	123	1,713,922
2004	0	--	.1	527	2.8	430	19.7	398	67.9	383	3.5	233	5.9	184	1,803,795
2005:															
1st quarter	0	--	.1	471	1.9	438	16.0	438	71.7	415	3.9	247	6.4	172	479,515
2d quarter	0	--	.1	480	1.5	397	17.7	400	70.0	354	3.9	260	6.7	196	515,118
3d quarter	0	--	.1	462	1.9	369	16.9	369	70.2	326	4.1	225	6.8	169	530,981
4th quarter	0	--	.1	446	1.9	396	17.2	348	70.0	332	4.1	210	6.7	152	505,554
2005 average	0	--	.1	465	1.8	399	17.0	387	70.5	356	4.0	235	6.7	172	2,031,168

^a Figures are a volume-weighted average of green and dry surfaced and rough grades.

Source: Data are compiled by Western Wood Products Association from copies of invoices submitted to the Association by mills accounting for approximately 65 to 70 percent of the region's production; individual groupings from Pacific Northwest Research Station.

Table 14—Weighted average f.o.b. mill prices for coast and inland lumber, 1994-2005

(In dollars per thousand board feet)

Year	Coast			Inland		
	Douglas-fir	Hem-fir	Weighted average	Ponderosa pine	Hem-fir	Weighted average
1994	409	377	399	645	413	545
1995	361	317	348	580	351	483
1996	413	365	397	568	395	493
1997	420	373	403	627	417	527
1998	340	306	328	536	327	433
1999	402	357	385	579	389	487
2000	350	298	331	504	328	420
2001	328	274	308	468	297	379
2002	318	274	302	490	298	387
2003	334	269	309	432	279	342
2004:						
1st quarter	383	324	360	525	337	407
2d quarter	468	388	438	569	413	476
3d quarter	486	424	460	542	446	489
4th quarter	380	346	366	530	359	430
2004 average	430	370	406	551	390	456
2005:						
1st quarter	404	397	401	531	390	453
2d quarter	388	349	376	498	383	440
3d quarter	383	320	362	422	336	376
4th quarter	379	319	358	492	330	395
2005 average	388	346	374	495	359	419

Note: Weighted averages are based on the volume of all grades combined.

Source: Western Wood Products Association.

Figure 1—Weighted average f.o.b. mill prices for coast and inland lumber,
1995-2005, in dollars per thousand board feet

Table 15—Average prices for domestic and exported alder, western region, 1994-2005

(Prices in dollars per thousand board feet, f.o.b. mill)

Year and quarter	Domestic alder		Exported alder	
	1 by 4 green pallet stock	4/4 select and better	Logs	Lumber
1994	268.80	1,236.06	1,651.04	1,249.99
1995	260.00	1,210.00	536.43	1,098.04
1996	NA	NA	513.97	1,139.34
1997	NA	NA	669.27	1,127.64
1998	NA	NA	978.17	1,007.67
1999	NA	NA	668.05	1,026.34
2000	NA	NA	1,268.19	958.74
2001	NA	NA	1,523.69	881.48
2002	NA	NA	1,488.35	839.24
2003	NA	NA	1,463.33	862.47
2004:				
1st quarter	NA	NA	1,595.40	859.04
2d quarter	NA	NA	1,515.85	827.96
3d quarter	NA	NA	1,574.07	794.90
4th quarter	NA	NA	1,606.44	807.47
2004 average	NA	NA	1,567.08	820.17
2005:				
1st quarter	NA	NA	1,636.08	909.30
2d quarter	NA	NA	1,536.08	940.87
3d quarter	NA	NA	1,300.79	966.74
4th quarter	NA	NA	1,414.63	921.58
2005 average	NA	NA	1,486.05	934.77

NA = no longer available.

Source: Weekly Hardwood Review and U.S. Department of Commerce.

Table 16—Washington and Oregon timber harvest by ownership, 1995-2005

(In million board feet, Scribner scale)

State and year	Private	State	National Forest	Bureau of Land Management	Bureau of Indian Affairs	Other public	Total
Washington:							
1995	3,490	496	150	a	230	26	4,393
1996	3,274	600	182	a	270	40	4,366
1997	3,139	645	166	a	226	44	4,221
1998	3,044	546	111	a	275	46	4,022
1999	3,246	662	117	a	334	24	4,383
2000	3,131	559	81	a	334	24	4,130
2001	2,818	496	68	a	324	11	3,716
2002	2,722	457	72	a	319	12	3,582
2003	2,697	567	80	a	161	34	3,539
2004	2,754	NA	119	NA	NA	NA	3,489
2005	2,609	NA	95	NA	NA	NA	3,316
Oregon:							
1995	3,432	109	515	139	79	30	4,304
1996	3,018	115	401	289	71	29	3,923
1997	3,133	176	523	136	79	35	4,081
1998	2,840	141	333	122	71	25	3,532
1999	3,014	246	233	150	68	49	3,759
2000	3,167	255	245	83	62	42	3,854
2001	2,905	268	135	38	63	30	3,440
2002	3,319	269	166	55	71	42	3,922
2003	3,313	293	203	78	63	52	4,002
2004	3,606	291	337	96	79	42	4,451
2005	3,495	341	275	121	61	61	4,355

NA = not available.

^a Less than 1 million board feet.

Source: Washington Department of Natural Resources and Oregon Department of Forestry.

Table 17—British Columbia log production, 1995-2005

(In thousand cubic meters)

Year	Coast ^a	Interior ^b	Total
1995	R25,968	R50,504	76,471
1996	R22,865	R52,348	75,213
1997	R22,337	R46,291	R68,628
1998	R19,013	R45,954	R64,967
1999	R23,721	R52,277	R75,998
2000	R24,996	R51,992	R76,988
2001	R21,546	R50,672	R72,212
2002	R22,203	R51,315	R73,518
2003	R16,474	R45,451	R61,925
2004	27,789	64,571	92,361
2005	22,099	61,037	83,136

R = revised.

^a Comprises the Vancouver Forest District and half of Prince Rupert Forest District.

^b Comprises Cariboo, Kamloops, Nelson, and Prince George Forest Districts and half of Prince Rupert Forest District.

Source: Council of Forest Industries annual report,
“British Columbia Forest Industry Statistical Tables.”

Table 18—Montana and Idaho timber harvest by ownership, 1995-2005

(In million board feet, Scribner scale)

State and year	Private	State	Bureau of Indian Affairs	Bureau of Land Management	National Forest	Total
Montana:						
1995	693.2	14.6	41.8	2.9	165.4	917.9
1996	612.3	25.2	28.9	3.0	209.0	878.4
1997	624.7	27.9	29.4	10.7	208.9	901.6
1998	587.5	30.5	23.4	2.8	201.0	845.1
1999	624.1	38.1	32.0	3.6	156.2	853.9
2000	574.3	35.9	24.2	.8	120.4	755.6
2001	555.6	43.1	9.0	7.6	110.0	725.4
2002	550.4	45.8	15.8	1.8	159.5	773.1
2003	469.6	34.7	42.7	1.4	149.1	697.6
2004	517.9	59.5	49.2	5.6	134.7	766.9
2005	429.2	54.3	11.2	7.2	161.6	663.4
Idaho:						
1995	809.8	230.2	12.7	5.4	322.5	1,380.6
1996	822.4	228.9	13.3	11.4	338.3	1,414.4
1997	878.7	180.9	17.2	8.4	283.2	1,368.5
1998	753.3	258.0	12.9	8.3	239.8	1,272.2
1999	888.0	269.3	4.8	2.5	172.0	1,336.6
2000	792.2	239.3	11.7	2.6	166.7	1,212.6
2001	726.4	209.6	10.8	5.4	102.3	1,054.6
2002	760.9	191.0	4.2	8.8	136.6	1,101.5
2003	720.5	138.1	6.6	4.7	123.2	993.2
2004	849.9	163.5	3.2	R5.5	143.3	R1,165.4
2005	804.4	178.9	7.1	6.9	161.5	1,158.7

R = revised.

Source: Respective agencies.

Table 19—Alaska timber harvest by ownership, 1995-2005

(In thousand board feet, Scribner scale)

Year	State	Private	Bureau of Indian Affairs	Bureau of Land Management			National Forest			Total
				Free use	Cut	Total	Tongass	Chugach	Total	
1995	18,628	597,000	583	50	246	296	197,487	2,239	199,726	816,233
1996	15,489	627,000	300	1,959	126	2,085	94,748	3,182	97,930	742,804
1997	14,296	597,800	0	501	5	506	122,107	2,527	124,634	737,236
1998	21,450	388,800	0	224	21	245	120,491	1,038	121,529	532,024
1999	12,800	378,900	0	128	212	340	153,229	356	153,585	545,625
2000	61,700	216,900	0	NA	NA	NA	119,318	163	119,481	NA
2001	55,300	191,100	2,400	NA	NA	NA	44,077	335	44,411	NA
2002	57,300	101,700	0	NA	NA	NA	31,898	198	32,096	NA
2003	34,800	105,700	0	NA	NA	NA	48,107	15	48,122	NA
2004	24,200	98,900	0	NA	NA	NA	49,180	17	49,197	NA
2005	42,900	103,900	0	NA	NA	NA	46,583	61	46,645	NA

NA = not available.

Source: Respective agencies.

Table 20—California timber harvest by ownership, 1995-2005

(In million board feet, Scribner scale)

Year	Private	State	Bureau of Indian Affairs	Bureau of Land Management	National Forest ^a	Total
1995	1,929	40	16	6	544	2,535
1996	1,985	55	13	12	458	2,523
1997	2,042	48	15	5	548	2,658
1998	1,836	30	16	1	453	2,336
1999	1,903	26	15	1	433	2,378
2000	1,701	16	19	8	368	2,112
2001	1,476	3	NA	NA	262	NA
2002	1,521	4	NA	NA	299	NA
2003	1,509	NA	NA	NA	284	NA
2004	1,593	NA	NA	NA	264	NA
2005	1,496	NA	NA	NA	381	NA

NA = not available.

^a Includes sawtimber, poles, posts, fuelwood, cull logs, and other miscellaneous convertible products.

Source: Respective agencies.

Table 21—Employment in forest products industries in Washington and Oregon, 1994-2005

(In thousands of persons)

Year	Washington and Oregon			Washington			Oregon		
	Total	Lumber and wood products	Paper and allied products	Total	Lumber and wood products	Paper and allied products	Total	Lumber and wood products	Paper and allied products
1994	117.5	91.1	26.3	53.9	36.7	17.2	63.6	54.5	9.1
1995	116.1	89.7	26.4	52.8	35.5	17.4	63.3	54.2	9.1
1996	111.6	86.0	25.6	52.3	35.5	16.9	59.3	50.6	8.7
1997	112.0	87.3	24.7	51.7	35.4	16.3	60.3	51.9	8.4
1998	110.4	85.9	24.5	51.9	35.6	16.3	58.5	50.3	8.2
1999	107.0	83.0	24.0	49.8	34.0	15.7	57.3	49.0	8.3
2000	105.9	82.4	23.5	49.0	33.4	15.6	56.9	49.0	7.9
2001	99.9	77.5	22.4	46.4	31.5	14.9	53.5	46.0	7.5
2002	98.7	78.2	20.5	45.5	32.3	13.2	53.2	45.9	7.3
2003	69.2	62.4	6.8	23.5	23.5	a	45.7	38.9	6.8
2004	68.9	61.9	7.0	23.0	23.0	a	45.9	38.9	7.0
2005:									
January	71.3	64.8	6.5	25.1	25.1	a	46.2	39.7	6.5
February	71.6	65.1	6.5	25.3	25.3	a	46.3	39.8	6.5
March	71.5	65.0	6.5	25.1	25.1	a	46.4	39.9	6.5
Average, 1st quarter	71.5	65.0	6.5	25.2	25.2	a	46.3	39.8	6.5
April	71.4	64.9	6.5	25.1	25.1	a	46.3	39.8	6.5
May	71.8	65.3	6.5	25.5	25.5	a	46.3	39.8	6.5
June	73.2	66.6	6.6	25.8	25.8	a	47.4	40.8	6.6
Average, 2d quarter	72.1	65.6	6.5	25.5	25.5	a	46.7	40.1	6.5
July	74.1	67.4	6.7	26.1	26.1	a	48.0	41.3	6.7
August	73.5	66.9	6.6	26.1	26.1	a	47.4	40.8	6.6
September	73.1	66.6	6.5	26.0	26.0	a	47.1	40.6	6.5
Average, 3d quarter	73.6	67.0	6.6	26.1	26.1	a	47.5	40.9	6.6
October	71.8	65.1	6.7	24.3	24.3	a	47.5	40.8	6.7
November	70.2	63.6	6.6	23.8	23.8	a	46.4	39.8	6.6
December	70.5	64.0	6.5	24.9	24.9	a	45.6	39.1	6.5
Average, 4th quarter	70.8	64.2	6.6	24.3	24.3	a	46.5	39.9	6.6
2005 average	72.0	65.5	6.6	25.3	25.3	a	46.8	40.2	6.6

^a Category lost under the new North American Industry Classification System (NAICS).

Note: "Lumber and wood products" category was changed in 2003 and now includes logging and wood product manufacturing..

Source: State employment agencies. Includes both covered and noncovered employment.

**Figure 2—Employment in forest products industry, Washington and Oregon,
1995-2005, in thousands of persons**

From 2003 on data for Washington paper and allied products are not available due to reclassification to NAICS.

Table 22—Total nonagricultural employment and employment in forest products industries in Washington and Oregon, 1995-2005

(In thousands of persons)

Year	Washington and Oregon		Washington		Oregon	
	Total	Forest industries	Total	Forest industries	Total	Forest industries
1995	3,765.5	116.1	2,348.5	52.8	1,417.0	63.3
1996	3,888.6	111.6	2,411.8	52.3	1,476.8	59.3
1997	4,034.9	112.0	2,512.0	51.7	1,522.9	60.3
1998	4,070.8	110.4	2,514.2	51.9	1,556.6	58.5
1999	4,215.0	107.0	2,642.6	49.8	1,572.4	57.3
2000	4,320.1	105.9	2,716.8	49.0	1,603.3	56.9
2001	4,294.0	99.9	2,697.8	46.4	1,596.1	53.5
2002	4,236.5	98.7	2,656.9	45.5	1,579.6	53.2
2003	4,221.9	69.2	2,659.9	23.5	1,562.0	45.7
2004	4,315.7	68.9	2,707.3	23.0	1,591.1	45.9
2005:						
January	4,271.0	71.3	2,677.1	25.1	1,593.9	46.2
February	4,303.9	71.6	2,692.7	25.3	1,611.2	46.3
March	4,346.6	71.5	2,718.2	25.1	1,628.4	46.4
Average, 1st quarter	4,307.2	71.5	2,696.0	25.2	1,611.2	46.3
April	4,371.0	71.4	2,737.5	25.1	1,633.5	46.3
May	4,404.3	71.8	2,761.4	25.5	1,642.9	46.3
June	4,446.2	73.2	2,787.6	25.8	1,658.6	47.4
Average, 2d quarter	4,407.2	72.1	2,762.2	25.5	1,645.0	46.7
July	4,421.6	74.1	2,777.4	26.1	1,644.2	48.0
August	4,427.3	73.5	2,778.3	26.1	1,649.0	47.4
September	4,447.5	73.1	2,782.3	26.0	1,665.2	47.1
Average, 3d quarter	4,432.1	73.6	2,779.3	26.1	1,652.8	47.5
October	4,493.3	71.8	2,812.8	24.3	1,680.5	47.5
November	4,506.4	70.2	2,821.3	23.8	1,685.1	46.4
December	4,531.5	70.5	2,834.3	24.9	1,697.2	45.6
Average, 4th quarter	4,510.4	70.8	2,822.8	24.3	1,687.6	46.5
2005 average	4,414.2	72.0	2,765.1	25.3	1,649.1	46.8

Note: Starting in 2003, some categories were lost under the new North American Industry Classification System (NAICS).

Source: State employment agencies. Includes both covered and noncovered employment. Data are based on place of employment.

Table 23—Employment in forest products industries in California and Alaska, 1994-2005

(In thousands of persons)

Year	California			Alaska		
	Total	Lumber and wood products	Paper and allied products	Total	Lumber and wood products	Paper and allied products
1994	89.1	49.8	39.3	2.6	2.1	.5
1995	89.4	50.0	39.4	2.6	2.1	.5
1996	92.5	52.6	39.8	2.5	2.0	.5
1997	97.1	56.5	40.6	2.1	1.9	.2
1998	98.2	58.3	40.0	1.7	1.6	.1
1999	100.5	61.3	39.2	1.7	1.7	a
2000	100.1	61.6	38.5	1.5	1.5	a
2001	98.1	60.7	37.4	1.1	1.1	a
2002	75.0	43.5	31.5	1.1	1.1	a
2003	72.4	42.3	30.1	0.8	0.8	a
2004	82.3	41.7	40.6	0.8	0.8	a
2005:						
January	81.4	40.4	41.0	0.5	0.5	a
February	81.1	40.0	41.1	0.6	0.6	a
March	81.9	40.3	41.6	0.7	0.7	a
Average, 1st quarter	81.5	40.2	41.2	0.6	0.6	a
April	81.9	40.4	41.5	0.8	0.8	a
May	82.5	40.8	41.7	0.8	0.8	a
June	83.6	41.8	41.8	0.9	0.9	a
Average, 2d quarter	82.7	41.0	41.7	0.8	0.8	a
July	84.7	42.6	42.1	0.9	0.9	a
August	84.6	42.5	42.1	0.9	0.9	a
September	85.0	42.8	42.2	0.9	0.9	a
Average, 3d quarter	84.8	42.6	42.1	0.9	0.9	a
October	84.2	41.9	42.3	0.9	0.9	a
November	84.1	41.5	42.6	0.9	0.9	a
December	84.2	40.8	43.4	0.7	0.7	a
Average, 4th quarter	84.2	41.4	42.8	0.8	0.8	a
2005 average	83.3	41.3	42.0	0.8	0.8	a
----- 2005 change in employment -----						
From: Year-end 2004	1.0	(0.4)	1.4	0.0	0.0	a

Note: In 2002, there was a change in reporting from the Standard Industry Classification (SIC) system to the North American Industry Classification System (NAICS).

^a Less than 10 persons.

Source: State employment agencies. Data are based on place of residence.

Table 24—Employment in forest products industries in Montana and Idaho, 1994-2005

(In thousands of persons)

Year	Montana			Idaho	
	Lumber and wood products	Paper and allied products	Total	Lumber and wood products	Paper and allied products
1994	7.6	a	17.2	14.8	2.4
1995	7.3	a	17.1	14.9	2.2
1996	7.0	a	17.0	15.0	2.0
1997	7.1	a	15.7	13.6	2.1
1998	7.1	a	15.7	13.5	2.3
1999	7.2	a	15.7	13.4	2.3
2000	7.2	a	14.6	12.4	2.2
2001	6.7	a	13.2	11.0	2.2
2002	6.5	a	12.8	10.7	2.1
2003	5.9	a	10.7	9.0	1.7
2004	5.8	0.5	NA	NA	NA
2005:					
January	5.8	a	10.7	9.1	1.6
February	5.7	a	10.5	8.9	1.6
March	5.6	a	10.4	8.8	1.6
Average, 1st quarter	5.7	a	10.5	8.9	1.6
April	5.4	a	10.1	8.5	1.6
May	5.5	a	10.9	9.3	1.6
June	5.8	a	11.6	10.0	1.6
Average, 2d quarter	5.6	a	10.9	9.3	1.6
July	5.9	a	11.9	10.3	1.6
August	5.9	a	12.0	10.4	1.6
September	5.8	a	11.8	10.2	1.6
Average, 3d quarter	5.9	a	11.9	10.3	1.6
October	5.7	a	11.7	10.1	1.6
November	5.8	a	11.5	10.0	1.5
December	5.7	a	11.5	10.0	1.5
Average, 4th quarter	5.7	a	11.5	10.0	1.5
2005 average	5.7	a	11.2	9.6	1.6
-----2005 change in employment-----					
From: Year-end 2004	(0.1)	a	NA	NA	NA

NA = not available.

Note: "Lumber and wood products" and "Paper and allied products" columns for Idaho may not add to "Total" because of rounding.

^a Withheld to avoid disclosing figures for individual companies, but permission was granted to publish an annual number as of 2004.

Source: State employment agencies. Data are based on place of residence.

Table 25—Employment, wages, unemployment and population for the State of Oregon, by county

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages			Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b		
Baker								
2001	5,148	0	46	465.19	0	435.68	8.4	16,743
2002	5,090	0	47	479.15	0	486.41	9.0	16,496
2003	5,040	0	31	497.72	0	448.99	9.5	16,375
2004	5,066	0	0	505.36	0	0	9.1	16,470
2005	5,171	D	D	519.46	D	D	7.5	16,287
Benton								
2001	34,549	516	209	683.17	706.64	647.29	4.5	77,926
2002	34,116	480	206	707.03	738.19	647.53	5.2	78,618
2003	34,012	478	262	716.14	753.90	691.99	5.7	79,335
2004	34,516	433	300	716.28	768.18	709.88	5.4	79,357
2005	34,886	405	300	755.37	803.25	692.73	4.8	78,640
Clackamas								
2001	133,998	1,156	156	648.06	612.15	573.24	5.3	346,558
2002	133,957	1,075	163	660.23	589.33	577.76	6.9	351,815
2003	131,779	1,093	171	682.43	605.36	572.70	7.5	357,453
2004	137,870	1,256	168	703.15	668.04	601.05	6.8	363,276
2005	143,625	1,241	D	726.52	676.13	D	5.4	368,470
Clatsop								
2001	15,338	236	275	487.16	740.04	678.23	5.7	35,586
2002	14,999	236	248	505.55	763.06	710.89	7.0	35,791
2003	15,421	247	247	515.59	826.79	694.89	7.5	35,820
2004	15,729	268	252	533.33	835.52	731.15	6.9	36,340
2005	16,295	276	272	544.62	845.68	793.99	5.7	36,798
Columbia								
2001	9,991	513	297	570.93	692.40	692.11	7.8	44,547
2002	9,873	487	289	587.09	732.99	683.38	9.4	45,313
2003	9,689	441	241	595.57	731.52	688.00	10.3	46,261
2004	9,977	456	236	605.46	760.63	711.74	9.2	46,971
2005	10,320	447	237	614.54	807.27	742.66	7.3	48,065
Coos								
2001	20,821	832	728	493.01	687.04	674.21	8.4	62,459
2002	20,873	868	700	514.05	719.65	704.97	8.8	62,670
2003	22,303	876	665	509.90	762.47	702.48	9.1	63,019
2004	22,257	922	636	524.62	784.76	742.27	9.1	63,739
2005	23,533	902	648	527.31	779.79	795.93	7.3	64,711
Crook								
2001	6,157	1,189	128	527.97	552.51	639.72	8.4	20,062
2002	6,005	1,084	129	541.18	525.03	643.05	9.2	19,999
2003	5,903	1,007	127	564.83	563.54	705.84	9.5	20,600
2004	6,310	1,071	134	591.91	591.79	766.81	8.2	21,424
2005	6,685	1,149	135	608.97	600.94	858.54	6.7	22,067
Curry								
2001	6,342	478	114	438.01	756.32	451.32	6.9	21,118
2002	6,240	486	103	458.52	791.95	472.67	7.8	21,294
2003	6,464	470	111	458.05	814.19	507.75	8.1	21,813
2004	6,761	478	103	475.09	849.46	583.55	7.3	22,100
2005	7,047	468	104	499.10	899.98	577.28	6.5	22,427
Deschutes								
2001	52,515	1,987	122	525.86	648.57	734.45	6.4	121,949
2002	53,057	1,920	165	543.33	557.25	707.88	7.6	125,258
2003	54,651	1,794	155	559.82	597.20	792.00	7.6	129,492
2004	58,487	1,790	120	578.47	647.34	710.58	6.7	134,479
2005	63,037	1,834	95	605.43	660.42	739.69	5.5	141,382

Table 25—Employment, wages, unemployment and population for the State of Oregon, by county (continued)

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages			Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b		
Douglas								
2001	37,111	4,388	1,068	524.58	721.86	645.34	8.4	100,866
2002	37,419	4,524	1,032	547.01	733.00	703.14	8.9	100,921
2003	37,067	4,393	1,006	559.31	755.86	671.74	9.8	102,332
2004	37,900	4,331	992	578.55	827.57	684.74	9.4	103,152
2005	38,947	4,198	1,021	591.53	830.49	659.99	8.1	104,202
Gilliam								
2001	740	0	0	502.78	0	0	5.9	1,851
2002	753	0	0	485.17	0	0	6.5	1,842
2003	732	0	0	507.57	0	0	6.9	1,778
2004	765	0	0	533.93	0	0	6.2	1,817
2005	770	0	0	534.96	0	0	5.8	1,794
Grant								
2001	2,725	202	120	470.99	658.13	466.49	9.3	7,566
2002	2,697	213	97	496.30	657.06	493.10	9.5	7,480
2003	2,699	0	109	487.20	0	468.85	10.6	7,454
2004	2,775	217	136	503.14	694.40	529.93	10.2	7,380
2005	2,671	204	132	522.14	677.58	601.92	9.9	7,297
Harney								
2001	2,538	0	0	448.23	0	0	12.5	7,404
2002	2,565	0	0	474.02	0	0	9.8	7,339
2003	2,463	0	0	493.10	0	0	11.1	7,184
2004	2,490	0	0	512.76	0	0	9.9	7,132
2005	2,552	D	D	524.74	D	D	9.1	6,898
Hood River								
2001	10,215	112	0	431.92	415.99	0	7.7	20,439
2002	10,480	132	0	434.61	503.46	0	8.3	20,805
2003	10,412	118	68	438.66	483.19	383.24	8.6	20,760
2004	10,920	130	0	448.17	504.02	0	7.5	21,155
2005	11,241	163	D	461.09	545.01	D	6.4	21,284
Jackson								
2001	74,107	2,775	649	523.54	631.93	802.79	6.5	184,963
2002	74,688	2,596	626	540.34	642.83	871.67	7.4	186,430
2003	76,578	2,355	743	553.47	652.03	854.30	7.6	190,077
2004	79,373	2,392	772	572.62	682.64	866.28	7.1	192,992
2005	82,372	2,340	773	586.57	683.33	850.51	6.0	195,322
Jefferson								
2001	5,571	0	43	489.74	0	568.45	6.7	19,425
2002	5,582	0	34	499.93	0	549.28	6.8	19,768
2003	6,304	0	0	518.36	0	0	7.1	19,667
2004	6,488	0	0	531.74	0	0	6.6	19,868
2005	6,653	D	D	546.39	D	D	6.1	20,100
Josephine								
2001	22,433	935	184	463.49	558.18	545.18	8.3	77,123
2002	21,823	885	273	487.45	562.17	651.99	8.7	77,496
2003	22,377	683	292	500.82	562.10	752.25	8.9	79,030
2004	23,303	649	346	522.74	610.10	816.21	8.2	79,920
2005	24,691	715	318	532.84	605.75	872.45	6.9	80,761
Klamath								
2001	23,100	1,439	211	513.38	659.54	639.88	8.6	64,116
2002	22,469	1,378	220	533.75	696.58	723.27	9.0	64,363
2003	21,905	1,346	224	556.95	733.32	714.56	9.8	64,769
2004	22,224	1,419	226	568.64	829.08	720.14	9.5	65,098
2005	23,409	1,478	213	573.02	810.93	745.52	7.6	66,192

Table 25—Employment, wages, unemployment and population for the State of Oregon, by county (continued)

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages			Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b		
Lake								
2001	2,317	248	29	490.09	551.40	646.06	9.2	7,470
2002	2,287	236	29	478.59	587.44	636.08	8.8	7,444
2003	2,306	251	27	488.79	570.12	652.35	9.6	7,440
2004	2,335	278	26	520.98	692.37	659.17	9.9	7,382
2005	2,402	253	D	532.25	625.26	D	8.5	7,313
Lane								
2001	137,583	5,218	927	557.35	695.18	685.31	6.9	324,316
2002	137,969	5,023	932	565.89	722.01	630.65	7.1	326,666
2003	136,533	4,698	851	582.90	757.55	620.99	8.0	330,527
2004	139,599	4,711	808	602.65	817.25	650.50	7.4	331,594
2005	145,269	4,916	782	621.18	818.90	945.34	6.1	335,180
Lincoln								
2001	16,672	47	149	458.68	494.67	541.48	7.2	44,264
2002	16,664	51	138	470.17	518.99	595.72	8.1	44,644
2003	16,597	62	146	483.61	560.97	671.99	9.0	44,667
2004	17,162	0	149	500.25	0	634.11	8.3	45,277
2005	17,862	63	131	515.66	617.62	698.96	6.7	45,994
Linn								
2001	40,721	2,259	542	558.75	691.59	729.46	7.7	103,974
2002	39,644	2,234	539	578.80	716.68	786.97	9.0	104,941
2003	38,632	2,175	474	589.36	763.17	722.42	10.1	106,121
2004	39,200	2,300	492	603.86	769.72	732.73	9.3	107,410
2005	41,440	2,342	481	613.57	769.34	738.40	7.4	108,914
Malheur								
2001	13,128	0	0	445.44	0	0	8.3	31,456
2002	12,660	0	0	464.69	0	0	9.1	31,248
2003	12,427	0	0	481.25	0	0	9.9	31,239
2004	12,596	0	0	492.04	0	0	10.1	31,425
2005	12,656	D	0	498.64	D	0	8.8	31,330
Marion								
2001	127,001	1,862	0	553.56	566.86	0	6.4	288,269
2002	127,320	1,845	0	569.71	575.27	0	7.3	293,155
2003	128,073	1,680	0	582.48	598.99	0	8.0	296,995
2004	129,975	1,938	0	595.87	617.60	0	7.6	301,841
2005	135,107	2,206	D	611.95	635.67	D	6.4	305,265
Morrow								
2001	3,372	0	34	524.91	0	629.31	7.6	11,339
2002	3,494	0	41	545.65	0	713.60	7.6	11,585
2003	3,752	0	39	557.25	0	674.82	8.1	11,627
2004	3,690	0	40	583.92	0	701.50	8.2	11,681
2005	3,903	0	56	592.39	0	877.15	7.5	11,666
Multnomah								
2001	444,397	814	49	724.37	519.15	684.26	6.3	665,810
2002	428,919	679	0	735.36	564.81	0	8.1	677,626
2003	419,917	650	0	748.28	608.73	0	8.6	677,813
2004	420,325	643	0	773.08	587.66	0	7.6	672,161
2005	428,250	612	15	793.15	633.77	261.83	6.2	672,906
Polk								
2001	15,689	407	230	474.96	676.33	676.11	5.7	63,679
2002	16,145	376	179	498.74	706.61	669.69	6.2	64,657
2003	16,224	394	212	499.18	743.51	605.47	6.7	65,995
2004	16,611	354	216	511.04	764.66	654.81	6.6	67,565
2005	17,286	359	229	521.94	740.98	702.66	5.5	70,295

Table 25—Employment, wages, unemployment and population for the State of Oregon, by county (continued)

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages			Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b		
Sherman								
2001	627	0	0	449.92	0	0	10.1	1,827
2002	636	0	0	475.37	0	0	10.1	1,784
2003	630	0	0	502.63	0	0	10.9	1,754
2004	605	0	0	538.79	0	0	9.7	1,712
2005	643	0	0	562.16	0	0	7.2	1,749
Tillamook								
2001	8,078	395	174	471.28	699.93	642.55	6.1	24,308
2002	8,094	413	244	488.50	746.09	654.26	6.6	24,613
2003	8,034	412	255	510.11	832.28	687.98	7.3	24,590
2004	8,242	439	264	533.18	871.30	696.55	7.1	24,922
2005	8,566	453	277	541.94	888.33	729.37	6.0	25,277
Umatilla								
2001	28,631	509	60	514.07	580.33	494.48	7.1	70,751
2002	29,205	484	52	531.84	581.90	574.55	7.9	71,428
2003	29,112	464	40	545.21	614.31	634.95	8.3	72,008
2004	29,052	543	0	564.29	632.07	0	8.2	73,436
2005	28,975	543	D	570.52	654.77	D	7.9	73,878
Union								
2001	9,644	640	82	476.20	660.74	684.17	6.3	24,327
2002	9,632	660	0	500.64	674.78	0	6.5	24,484
2003	9,580	736	0	521.69	783.38	0	7.4	24,561
2004	9,546	730	0	536.22	859.88	0	7.4	24,406
2005	9,518	689	107	545.20	808.28	829	6.9	24,540
Wallowa								
2001	2,212	0	53	439.60	0	630.61	9.1	7,207
2002	2,331	0	57	493.64	0	604.13	8.5	7,025
2003	2,254	0	64	446.69	0	583.00	9.8	7,082
2004	2,266	0	67	457.85	0	644.51	9.1	6,976
2005	2,369	D	71	477.93	D	660.40	7.6	7,014
Wasco								
2001	10,660	112	0	486.32	613.03	0	8.7	23,895
2002	10,463	113	0	484.94	767.39	0	9.1	23,667
2003	9,619	122	48	491.66	686.49	654.19	9.8	23,591
2004	9,800	0	55	498.00	0	688.03	8.9	23,669
2005	10,066	D	D	513.58	D	D	7.1	23,593
Washington								
2001	228,509	1,613	124	811.74	731.18	592.66	5.5	461,119
2002	221,543	1,617	112	807.01	796.09	641.44	6.9	473,263
2003	219,257	1,614	164	830.79	768.01	668.03	7.4	479,496
2004	224,216	1,630	192	879.94	797.07	669.37	6.3	488,253
2005	235,074	1,681	160	899.70	842.63	689.88	5.2	499,794
Wheeler								
2001	281	0	0	392.12	0	0	7.9	1,513
2002	310	0	0	394.42	0	0	7.6	1,532
2003	309	0	0	409.21	0	0	7.5	1,505
2004	284	0	0	441.00	0	0	7.9	1,483
2005	289	0	D	447.96	0	D	6.4	1,455
Yamhill								
2001	28,081	840	212	535.69	671.80	578.94	6.2	86,642
2002	28,051	796	214	552.30	706.95	600.57	7.4	88,055
2003	28,652	842	184	573.29	741.27	609.68	8.2	89,384
2004	29,577	885	206	586.69	766.51	634.75	7.4	90,723
2005	31,081	953	191	603.79	757.41	670.31	6.1	92,196

**Table 25—Employment, wages, unemployment and population for the State of Oregon, by county
(continued)**

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages				Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b			
Oregon									
2001	1,596,943	33,323	7,992	638.49	655.61	680.25	6.4	3,472,867	
2002	1,573,083	32,405	7,984	647.78	670.87	707.90	7.6	3,521,515	
2003	1,563,282	31,111	7,984	662.62	700.90	713.75	8.1	3,559,596	
2004	1,595,683	32,089	8,104	685.01	740.77	729.04	7.4	3,594,586	
2005	1,652,874	32,639	7,925	703.65	744.83	758.75	6.1	3,641,056	

Note: D = data is not shown to avoid disclosure of data for individual employers.

^a NAICS 321 = North America Industry Classification System for lumber and wood products.

^b NAICS 113 = North America Industry Classification System for forestry services and logging.

Source: 2001 Oregon Employment Department, Oregon Covered Employment and Payrolls by Industry and County for Covered Employment and Wage for covered employment and weekly wages data 2002 - 2005 are from Web site <http://www.qualityinfo.org/olmisj>.

Unemployment rates are from U.S. Department of Agriculture, Economic Research Service. Web site <http://www.ers.usda.gov/Data/Unemployment>.

U.S. Department of Commerce, Bureau of the Census, Current Population estimates are from Web site <http://www.ers.usda.gov/Data/Population>.

Table 26—Employment, wages, unemployment and population for the State of Washington, by county

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages			Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b		
Adams								
2001	7,101	D	0	417.18	D	0	8.6	16,286
2002	7,001	D	0	439.54	D	0	9.2	16,434
2003	6,953	0	0	459.45	0	0	8.9	16,602
2004	6,890	D	0	477.09	D	0	7.9	16,596
2005	6,894	D	0	507.10	D	0	7.0	16,803
Asotin								
2001	5,225	D	0	444.04	D	0	5.5	20,560
2002	5,149	D	D	466.31	D	D	7.3	20,453
2003	5,348	D	5	471.66	D	193.35	7.6	20,625
2004	5,346	D	6	484.01	D	400.96	6.6	20,831
2005	5,373	D	D	505.40	D	D	6.2	21,178
Benton								
2001	64,479	D	0	699.27	0	0	5.7	146,634
2002	66,203	0	0	737.20	0	0	6.3	150,366
2003	68,130	0	0	755.79	0	0	6.8	153,660
2004	69,424	0	0	786.84	0	0	5.9	155,991
2005	69,968	0	0	807.88	0	0	5.7	157,950
Chelan								
2001	35,180	241	D	486.86	595.55	D	8.1	67,133
2002	34,938	160	77	506.90	625.73	491.42	8.7	67,050
2003	35,125	135	77	517.08	662.38	469.79	8.5	67,973
2004	36,598	151	70	517.77	648.49	547.67	6.9	68,987
2005	37,500	174	65	535.36	649.62	534.93	5.9	69,791
Clallam								
2001	20,412	870	75	486.14	576.59	599.78	7.8	65,759
2002	20,480	492	347	500.58	559.37	651.95	8.5	66,302
2003	20,751	466	358	518.64	585.97	656.00	8.3	66,892
2004	21,586	452	399	536.06	651.19	692.78	6.9	67,867
2005	22,548	631	391	554.47	737.64	720.15	6.1	69,689
Clark								
2001	114,707	930	D	637.04	634.45	D	6.8	360,760
2002	114,062	732	84	650.66	578.84	953.55	9.1	370,236
2003	115,870	710	99	661.55	616.36	895.79	9.4	379,577
2004	120,634	766	111	680.20	674.10	938.62	7.5	392,403
2005	125,552	806	D	705.19	750.71	D	6.2	403,766
Columbia								
2001	1,564	0	0	464.45	0	0	9.1	4,113
2002	1,473	D	D	468.05	D	D	10.1	4,103
2003	1,465	D	D	476.19	D	D	9.4	4,093
2004	1,427	D	D	513.72	D	D	8.0	4,187
2005	1,403	D	D	531.37	D	D	7.7	4,129
Cowlitz								
2001	37,844	1,987	210	597.50	833.77	420.32	9.4	93,716
2002	36,081	1,174	748	612.87	790.56	783.40	10.6	94,514
2003	35,949	1,199	739	615.64	761.24	874.55	9.9	95,146
2004	36,023	887	488	628.11	748.63	641.39	8.5	96,189
2005	36,505	1,275	703	654.03	836.55	922.43	7.2	97,325
Douglas								
2001	8,565	D	D	422.76	D	D	7.3	32,967
2002	8,753	D	D	438.57	D	D	7.6	33,409
2003	9,196	0	D	439.06	0	D	7.7	33,753
2004	9,820	0	D	465.27	0	D	6.3	34,427
2005	10,203	D	D	471.67	D	D	5.5	34,977

Table 26—Employment, wages, unemployment and population for the State of Washington, by county (continued)

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages			Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b		
Ferry								
2001	1,695	148	D	463.88	629.42	D	11.2	7,296
2002	1,743	D	D	474.03	D	D	10.7	7,268
2003	1,673	199	D	480.22	143.28	D	13.5	7,417
2004	1,711	D	69	510.24	D	544.53	10.7	7,565
2005	1,729	0	D	534.87	0	D	9.1	7,542
Franklin								
2001	21,591	105	0	469.86	395.81	0	8.0	51,015
2002	21,881	106	0	491.53	437.84	0	8.6	52,745
2003	22,396	123	0	505.34	475.06	0	8.7	56,126
2004	23,136	115	0	524.67	536.80	0	7.5	59,472
2005	23,750	130	0	538.19	567.94	0	6.9	63,011
Garfield								
2001	874	0	0	484.17	0	0	5.0	2,342
2002	864	0	0	522.68	0	0	6.1	2,327
2003	880	0	0	535.01	0	0	6.4	2,371
2004	894	0	0	545.81	0	0	5.2	2,311
2005	844	0	0	574.98	0	0	5.5	2,344
Grant								
2001	30,978	D	0	451.61	D	0	8.8	76,221
2002	30,909	19	0	464.32	263.34	0	9.4	77,983
2003	31,378	21	0	473.93	253.59	0	9.2	78,691
2004	31,958	18	0	494.30	260.21	0	8.1	79,981
2005	31,948	21	0	512.44	287.59	0	7.4	81,229
Grays Harbor								
2001	23,197	2,080	0	525.21	710.19	0	9.1	68,331
2002	23,084	1,306	672	546.82	728.03	757.72	9.4	68,470
2003	23,422	1,354	667	560.53	753.54	803.67	9.4	69,406
2004	24,222	1,428	724	571.33	782.69	756.73	8.3	70,338
2005	24,708	1,757	608	588.92	809.81	761.05	7.4	70,900
Island								
2001	14,324	D	0	475.54	D	0	6.1	74,114
2002	14,753	D	D	498.11	D	D	7.2	75,050
2003	14,814	D	D	511.05	D	D	7.4	76,384
2004	15,084	D	D	527.82	D	D	6.6	79,293
2005	15,150	D	D	540.12	D	D	5.8	79,252
Jefferson								
2001	8,282	65	D	461.11	449.14	D	6.4	26,584
2002	8,203	32	25	482.78	608.88	454.58	7.5	26,761
2003	8,520	25	24	497.60	629.54	560.15	7.1	27,716
2004	8,931	D	23	511.86	D	609.47	5.9	28,110
2005	9,016	D	31	536.35	D	591.11	5.3	28,666
King								
2001	1,146,074	5,490	150	907.45	1,221.49	1,483.55	5.1	1,741,785
2002	1,103,281	1,276	650	921.43	676.99	1,236.20	6.2	1,759,604
2003	1,088,637	1,305	398	942.30	690.84	2,092.97	6.2	1,761,411
2004	1,096,076	1,290	330	941.77	680.40	2,019.60	5.1	1,777,143
2005	1,116,434	1,534	233	964.21	760.03	2,448.47	4.8	1,793,583
Kitsap								
2001	73,505	152	82	604.55	558.37	776.14	6.0	233,372
2002	76,043	39	48	649.47	600.31	381.12	6.8	236,174
2003	77,501	48	45	665.58	573.21	664.71	6.8	240,719
2004	80,443	43	52	682.98	637.56	687.39	5.9	239,138
2005	82,245	29	58	701.11	715.56	817.81	5.1	240,661

Table 26—Employment, wages, unemployment and population for the State of Washington, by county (continued)

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages			Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b		
Kittitas								
2001	11,903	90	D	447.99	575.99	D	6.5	33,875
2002	12,331	D	64	466.39	D	569.66	7.0	34,370
2003	12,497	D	40	475.31	D	522.74	7.4	35,206
2004	12,549	D	36	502.38	D	632.05	6.5	35,721
2005	12,621	D	36	529.44	D	639.92	5.6	36,841
Klickitat								
2001	5,842	D	D	486.98	D	D	11.1	19,339
2002	5,997	D	D	489.48	D	D	11.4	19,381
2003	5,861	D	D	495.57	D	D	11.9	19,547
2004	5,951	211	165	507.98	624.70	682.35	9.2	19,855
2005	5,838	D	D	535.19	D	D	7.8	19,839
Lewis								
2001	24,728	2,099	367	518.48	741.07	430.96	8.6	69,273
2002	24,671	1,549	650	540.13	793.30	753.90	9.2	69,710
2003	24,418	1,353	590	551.82	884.10	819.08	9.4	70,404
2004	24,637	1,439	640	574.04	920.25	814.15	8.3	71,539
2005	24,979	1,608	621	595.87	921.87	817.91	7.4	72,449
Lincoln								
2001	2,966	D	0	439.50	D	0	5.7	10,257
2002	2,910	D	D	468.61	D	D	6.8	10,096
2003	2,972	D	D	475.45	D	D	6.9	10,201
2004	3,027	D	D	488.74	D	D	6.4	10,412
2005	2,909	D	D	508.75	D	D	5.9	10,381
Mason								
2001	11,973	1,195	76	507.82	736.52	283.60	7.7	50,425
2002	12,360	890	258	524.75	725.61	764.19	8.3	51,008
2003	12,683	863	252	527.05	748.38	722.95	8.6	52,129
2004	13,208	889	239	544.76	818.30	789.21	7.4	53,637
2005	13,815	1,016	200	562.72	811.44	862.26	6.1	54,359
Okanogan								
2001	15,900	164	D	384.41	539.53	D	9.9	39,543
2002	15,404	69	56	403.30	476.33	603.38	10.1	39,186
2003	16,533	52	68	398.14	457.69	569.00	9.5	39,134
2004	16,921	249	119	422.14	556.69	657.59	7.8	39,444
2005	17,249	93	65	431.27	447.21	555.91	7.2	39,782
Pacific								
2001	6,066	385	D	422.81	771.07	D	8.4	20,844
2002	5,991	D	120	439.89	D	743.34	9.2	20,778
2003	6,138	264	122	447.50	814.23	755.03	9.2	21,103
2004	6,277	278	123	456.71	860.66	720.87	7.6	21,246
2005	6,302	280	111	481.97	865.90	766.84	6.6	21,579
Pend Oreille								
2001	2,864	123	D	526.70	643.86	D	8.9	11,965
2002	2,906	D	56	538.29	D	563.01	9.6	12,008
2003	2,923	D	53	550.07	D	538.83	10.3	12,254
2004	2,976	D	65	595.99	D	615.17	8.7	12,474
2005	2,973	D	65	624.63	D	610.20	7.9	12,673
Pierce								
2001	238,569	3,490	214	601.22	642.18	805.32	6.5	719,407
2002	238,158	2,589	398	625.89	671.07	735.94	8.1	732,282
2003	243,411	2,450	403	646.59	721.14	779.19	8.2	740,957
2004	249,998	2,730	232	691.01	739.63	727.52	7.1	745,411
2005	257,732	2,863	211	697.09	765.70	634.16	5.9	753,787

Table 26—Employment, wages, unemployment and population for the State of Washington, by county (continued)

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages			Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b		
San Juan								
2001	5,027	53	D	449.41	541.39	D	4.8	14,515
2002	4,954	D	D	465.80	D	D	5.7	14,565
2003	5,100	18	D	477.26	234.67	D	5.5	14,761
2004	5,343	55	D	488.10	616.93	D	4.5	15,190
2005	5,314	50	D	502.46	649.20	D	4.1	15,274
Skagit								
2001	43,970	685	D	527.35	604.68	D	7.1	105,247
2002	43,642	456	340	550.89	660.41	685.92	8.2	106,906
2003	44,507	406	343	565.60	729.44	689.50	8.0	109,234
2004	45,499	261	355	575.22	916.35	734.05	6.8	111,064
2005	46,708	321	189	603.63	926.76	670.46	5.8	113,171
Skamania								
2001	1,862	161	D	475.65	624.58	D	11.0	10,027
2002	1,887	111	21	483.56	683.05	732.40	10.0	10,049
2003	1,963	112	21	496.83	753.45	761.10	10.1	10,292
2004	2,025	140	27	515.72	787.48	680.09	8.6	10,549
2005	2,059	D	28	527.56	D	713.03	7.5	10,664
Snohomish								
2001	209,643	2,954	32	699.80	635.01	343.89	5.3	622,900
2002	205,511	1,801	288	725.80	663.80	618.38	7.0	633,947
2003	207,114	2,045	256	743.65	694.83	608.95	7.0	639,409
2004	211,198	2,195	271	752.01	734.74	679.87	5.6	644,274
2005	221,081	2,160	261	788.68	747.53	689.09	5.1	655,944
Spokane								
2001	190,097	948	44	563.21	439.78	387.70	6.6	423,261
2002	187,611	452	D	577.61	455.67	D	7.6	427,506
2003	190,292	494	D	587.54	422.78	D	7.5	431,027
2004	192,971	571	29	604.26	430.14	571.36	6.5	435,644
2005	197,469	629	D	626.46	453.81	D	5.6	440,706
Stevens								
2001	9,929	1,190	45	494.11	658.98	558.97	9.1	40,641
2002	9,879	887	275	494.30	730.53	610.55	10.0	40,556
2003	10,041	838	255	506.58	746.78	606.51	9.6	40,776
2004	10,207	851	257	524.24	796.68	647.09	8.3	41,310
2005	10,022	803	255	539.29	784.49	584.15	7.7	42,013
Thurston								
2001	85,086	662	125	630.21	657.33	463.26	5.8	213,546
2002	86,283	282	394	650.21	598.70	753.93	6.4	217,641
2003	89,129	309	386	659.95	613.16	810.39	6.4	221,950
2004	91,286	317	447	672.15	685.96	831.67	5.7	224,673
2005	93,813	303	470	695.12	769.98	821.12	5.0	228,867
Wahkiakum								
2001	798	D	D	486.50	D	D	8.2	3,787
2002	776	D	D	492.45	D	D	9.6	3,793
2003	795	D	135	494.41	D	347.53	9.4	3,748
2004	818	D	145	499.61	D	666.81	7.5	3,755
2005	825	D	D	507.58	D	D	7.0	3,849
Walla Walla								
2001	24,356	49	D	513.46	525.87	D	6.5	55,519
2002	24,687	D	D	526.98	D	D	6.8	56,149
2003	25,121	26	D	542.41	523.08	D	6.9	56,751
2004	25,278	27	27	558.41	546.54	672.28	6.1	57,354
2005	24,879	27	20	574.55	558.61	476.90	5.7	57,558

Table 26—Employment, wages, unemployment and population for the State of Washington, by county (continued)

(Employment and population in number of people, wages in dollars per week, unemployment in percent)

County	Average annual covered employment			Average weekly wages				Unemployment	Population
	Total	NAICS 321 ^a	NAICS 113 ^b	Total	NAICS 321 ^a	NAICS 113 ^b			
Whatcom									
2001	68,843	1,398	40	533.15	580.87	671.92	6.5	170,849	
2002	70,286	1,058	268	544.08	600.10	662.09	6.8	174,362	
2003	72,461	1,187	310	559.98	611.98	619.44	6.6	176,571	
2004	75,282	1,271	309	577.45	631.45	649.89	5.7	180,167	
2005	78,477	1,365	258	598.53	646.41	673.12	4.9	183,471	
Whitman									
2001	14,903	D	D	540.70	D	D	4.4	39,879	
2002	14,985	D	D	571.17	D	D	4.6	40,631	
2003	15,189	D	0	588.69	D	0	4.9	40,702	
2004	15,611	D	0	605.22	D	0	4.4	40,146	
2005	15,789	D	0	607.01	D	0	4.2	40,170	
Yakima									
2001	92,153	1,563	D	465.43	614.85	D	9.4	223,886	
2002	92,100	1,259	D	480.21	615.14	D	9.7	224,823	
2003	93,474	1,139	160	496.76	637.40	675.81	9.7	226,727	
2004	94,331	1,416	161	508.16	631.35	757.33	8.6	229,094	
2005	95,246	1,075	155	525.59	619.63	734.92	7.6	231,586	
Washington									
2001	2,689,366	30,318	2,004	720.32	764.11	604.76	6.2	5,987,973	
2002	2,643,952	17,691	6,495	735.68	673.78	761.47	7.3	6,068,996	
2003	2,656,604	17,573	6,087	750.68	700.01	823.76	7.4	6,131,445	
2004	2,701,878	18,505	5,930	760.99	724.38	795.36	6.2	6,203,788	
2005	2,766,867	19,716	5,614	782.78	756.84	825.12	5.5	6,287,759	

Note: D = data is not shown to avoid disclosure of data for individual employers.

^a NAICS 321 = North America Industry Classification System for lumber and wood products.^b NAICS 113 = North America Industry Classification System for forestry services and logging.

Source: 2001 Employment and payrolls in Washington State by county and industry for covered employment and wage. Washington Employment Security Department for employment rates 2002 - 2005 are from Web site www.workforceexplorer.com

Unemployment rates are from U.S. Department of Agriculture, Economic Research Service. Web site <http://www.ers.usda.gov/Data/Unemployment>. Data updated to reflect June 13 2006 numbers.

U.S. Department of Commerce, Bureau of the Census, current population estimates are from Web site <http://www.ers.usda.gov/Data/Population>.

Table 27—Volume of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005

(In million board feet, Scribner scale)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District				
	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Port-Orford-cedar	Other softwoods
To All Countries													
1994	1,572.0	1,168.6	334.7	68.7	891.1	584.0	262.6	44.5	680.8	584.6	72.1	3.4	20.8
1995	1,604.8	1,114.3	403.9	86.7	999.1	573.8	353.9	71.4	605.7	540.4	50.0	2.0	13.2
1996	1,502.9	1,190.4	258.8	53.6	916.7	643.8	233.1	39.9	586.1	546.6	25.7	1.3	12.5
1997	1,042.2	789.5	212.4	40.2	599.1	376.7	191.8	30.7	443.1	412.9	20.6	1.8	8.0
1998	867.1	718.8	100.0	48.3	476.6	346.6	90.5	39.5	390.5	372.2	9.5	.4	8.4
1999	793.7	668.7	91.4	33.6	434.9	322.2	85.1	27.6	358.8	346.5	6.4	.8	5.1
2000	759.2	668.8	56.2	34.2	360.2	280.1	51.3	28.7	399.0	388.7	4.9	.8	4.7
2001	642.1	553.7	46.3	42.1	289.7	207.5	41.4	40.9	352.3	346.3	4.9	.3	.9
2002	599.4	533.4	41.7	24.4	239.2	176.6	39.6	23.0	360.1	356.8	2.0	.5	.8
2003	561.6	487.4	37.6	36.7	176.7	120.7	36.1	20.1	385.0	366.7	1.6	.4	16.3
2004:													
1st qtr.	170.6	149.0	11.0	10.6	64.9	45.7	10.6	8.6	105.7	103.3	.4	a	2.0
2d qtr.	175.1	148.6	13.4	13.2	69.2	46.5	12.0	10.7	105.9	102.1	1.3	a	2.5
3d qtr.	116.2	103.8	5.2	7.2	38.3	27.0	4.9	6.4	77.9	76.8	.3	a	.8
4th qtr.	160.0	139.5	10.8	9.7	53.5	34.3	10.6	8.6	106.5	105.3	.2	a	1.0
2004 total	621.9	540.9	40.4	40.6	225.9	153.5	38.2	34.2	396.0	387.4	2.2	a	6.3
2005:													
1st qtr.	143.8	126.6	8.6	8.6	55.8	39.3	8.5	8.0	88.1	87.4	.1	.1	.5
2d qtr.	130.4	116.6	5.3	8.5	41.8	28.5	5.2	8.1	88.6	88.1	.1	.1	.4
3d qtr.	124.6	111.6	4.4	8.6	39.2	26.5	4.3	8.4	85.4	85.1	.1	a	.1
4th qtr.	136.4	119.3	6.5	10.6	57.9	41.0	6.5	10.4	78.5	78.4	0	a	.1
2005 total	535.2	474.2	24.8	36.2	194.7	135.3	24.5	34.9	340.6	338.9	.3	.2	1.1
To Japan													
1994	1,389.5	1,114.5	230.6	44.4	740.2	532.4	182.3	25.5	649.3	582.1	48.4	2.9	16.0
1995	1,328.5	1,088.5	202.9	37.1	742.0	549.7	169.7	22.6	586.5	538.8	33.2	1.9	12.6
1996	1,373.8	1,160.8	175.6	37.4	791.8	614.7	153.1	24.0	582.0	546.1	22.5	1.2	12.2
1997	953.9	757.4	168.7	27.7	515.7	348.4	148.2	19.2	438.1	409.0	20.5	1.5	7.0
1998	811.0	704.2	85.0	21.8	422.5	333.1	75.5	13.8	388.5	371.1	9.5	.2	7.7
1999	751.2	660.7	69.2	21.3	393.2	314.4	62.9	15.8	358.0	346.2	6.3	.8	4.7
2000	706.1	658.7	39.0	8.4	310.9	270.4	34.2	6.3	395.3	388.3	4.9	.7	1.3
2001	571.0	539.0	24.0	8.0	222.6	195.1	20.4	7.0	348.4	344.1	3.5	.3	.6
2002	535.7	514.8	14.6	6.3	176.8	159.2	12.6	5.0	358.9	355.6	2.0	.5	.8
2003	506.1	479.3	8.1	18.7	122.9	111.7	6.5	4.7	383.2	367.6	1.6	.4	13.5
2004:													
1st qtr.	153.0	144.9	2.2	5.8	47.3	41.7	1.9	3.6	105.6	103.2	.3	a	2.0
2d qtr.	152.9	147.0	2.4	3.6	47.4	45.0	1.0	1.4	105.5	102.0	1.3	a	2.1
3d qtr.	103.0	101.4	.7	.9	25.4	24.7	.5	.2	77.6	76.7	.2	a	.7
4th qtr.	138.7	136.9	.7	1.2	32.3	31.7	.4	.2	106.4	105.2	.2	a	1.0
2004 total	547.6	530.1	6.0	11.5	152.4	143.1	3.9	5.4	395.1	387.0	2.0	a	5.8
2005:													
1st qtr.	126.0	124.1	.2	1.7	38.4	37.2	.1	1.1	87.6	86.9	.1	.1	.5
2d qtr.	115.8	115.0	.1	.7	27.3	27.0	0	.3	88.5	88.0	.1	0	.4
3d qtr.	110.1	109.6	.2	.2	24.9	24.6	.2	.1	85.2	85.0	.1	0	.1
4th qtr.	119.2	117.8	.1	1.4	40.9	39.6	.1	1.2	78.3	78.2	0	.1	.1
2005 total	471.1	466.5	.7	4.0	131.5	128.3	.3	2.8	339.6	338.1	.3	.1	1.1
To Canada													
1994	8.3	.5	6.3	1.5	8.3	.5	6.3	1.5	0	0	0	0	0
1995	133.9	6.7	93.5	33.7	133.9	6.7	93.5	33.7	0	0	0	0	0
1996	40.0	15.5	22.6	1.9	40	15.5	22.6	1.9	0	0	0	0	0
1997	11.1	5.3	1.7	4.1	11.1	5.3	1.7	4.1	0	0	0	0	0
1998	28.3	.9	2.2	25.2	28.3	.9	2.2	25.2	0	0	0	0	0
1999	8.4	.6	.6	7.3	8.4	.6	.6	7.3	0	0	0	0	0
2000	18.0	1.5	.3	16.2	18.0	1.5	.3	16.2	0	0	0	0	0
2001	28.9	1.4	1.0	26.5	28.9	1.4	1.0	26.5	0	0	0	0	0
2002	6.6	.5	.7	5.4	6.6	.5	.7	5.4	0	0	0	0	0
2003	8.8	.7	0	8.1	8.8	.7	0	8.1	0	0	0	0	0
2004:													
1st qtr.	.9	.2	0	.7	.9	.2	0	.7	0	0	0	0	0
2d qtr.	1.5	0	0	1.5	1.5	0	0	1.5	0	0	0	0	0
3d qtr.	.7	a	0	.7	.7	a	0	.7	0	0	0	0	0
4th qtr.	.2	a	0	.2	.2	a	0	.2	0	0	0	0	0
2004 total	3.4	.2	0	3.1	3.4	.2	0	3.1	0	0	0	0	0
2005:													
1st qtr.	.1	0	a	a	.1	0	a	a	0	0	0	0	0
2d qtr.	.1	0	0	.1	.1	0	0	.1	0	0	0	0	0
3d qtr.	.2	a	0	.2	.2	a	0	.2	0	0	0	0	0
4th qtr.	.2	0	0	.2	.2	0	0	.2	0	0	0	0	0
2005 total	.6	a	a	.5	.6	a	a	.5	0	0	0	0	0

Table 27--Volume of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005 (continued)

(In million board feet, Scribner scale)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District				
	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Port-Orford-cedar	Other softwoods
To South Korea													
1994	110.3	6.8	87.4	16.1	82.2	6.0	64.4	11.8	28.1	.8	23.0	0	4.3
1995	125.8	8.2	105.5	12.1	107.6	7.0	88.8	11.9	18.2	1.2	16.7	.1	.3
1996	74.2	10.6	52.5	11.1	70.8	10.4	49.3	11.0	3.4	.1	3.2	.1	.1
1997	59.9	12.9	41.4	5.6	59.4	12.7	41.4	5.3	.5	.2	0	.1	.2
1998	11.3	3.5	7.3	.7	11.3	3.5	7.3	.7	0	0	0	0	0
1999	30.3	7.1	19.9	3.3	29.8	7.0	19.8	3.0	.5	.1	.1	0	.3
2000	25.3	6.1	15.6	3.5	24.8	6.1	15.6	3.1	.5	.1	0	0	.4
2001	29.5	7.2	18.6	3.7	27.7	6.8	17.3	3.6	1.8	.4	1.3	0	.1
2002	42.0	13.1	24.2	4.8	41.7	12.7	24.2	4.8	.3	.3	0	0	0
2003	42.2	8.2	29.6	4.4	42.2	8.2	29.6	4.4	a	a	0	a	0
2004:													
1st qtr.	16.5	3.7	8.7	4.0	16.4	3.7	8.7	4.0	.1	0	.1	0	0
2d qtr.	17.1	1.5	11.0	4.6	16.9	1.5	11.0	4.4	.2	0	0	0	.2
3d qtr.	12.0	2.3	4.4	5.3	11.9	2.3	4.4	5.2	.1	0	0	0	.1
4th qtr.	20.5	2.5	10.2	7.8	20.5	2.5	10.2	7.8	0	0	0	0	0
2004 total	66.0	10.0	34.2	21.8	65.7	10.0	34.2	21.5	.3	0	.1	0	.2
2005:													
1st qtr.	15.6	1.8	8.4	5.4	15.6	1.8	8.4	5.4	0	0	0	0	0
2d qtr.	11.7	.8	4.6	6.4	11.7	.8	4.6	6.4	0	0	0	0	0
3d qtr.	12.1	1.6	3.9	6.7	12.1	1.6	3.9	6.7	0	0	0	0	0
4th qtr.	16.2	1.3	6.5	8.4	16.2	1.3	6.5	8.4	0	0	0	0	0
2005 total	55.7	5.5	23.3	26.9	55.7	5.5	23.3	26.9	0	0	0	0	0
To People's Republic of China													
1994	60.5	46.3	9.6	4.6	58.1	44.7	8.9	4.5	2.4	1.6	.8	0	.1
1995	13.9	9.8	1.5	2.7	13.9	9.8	1.5	2.6	.1	0	0	.1	0
1996	11.9	3.0	7.7	1.2	11.9	3.0	7.7	1.2	0	0	0	0	0
1997	14.2	12.3	.4	1.5	11.8	9.8	.4	1.5	2.5	2.5	0	0	0
1998	12.4	6.4	4.2	1.8	12.4	6.4	4.2	1.8	0	0	0	0	0
1999	1.3	0	1.3	a	1.3	0	1.3	a	0	0	0	0	0
2000	5.9	2.1	.9	2.9	5.3	2.1	.9	2.2	.6	0	0	0	.6
2001	8.2	3.4	2.7	2.0	8.2	3.4	2.7	2.0	0	0	0	0	0
2002	9.7	3.5	2.1	4.1	9.4	3.5	2.1	3.8	.3	0	0	.3	0
2003	.2	a	0	.2	.1	a	0	a	.2	0	0	0	.2
2004:													
1st qtr.	a	0	0	a	a	0	0	a	0	0	0	0	0
2d qtr.	1.1	a	a	1.1	1.0	a	a	1.0	.1	0	0	0	.1
3d qtr.	0	0	0	0	0	0	0	0	0	0	0	0	0
4th qtr.	.1	a	0	.1	.1	a	0	.1	0	0	0	0	0
2004 total	1.2	a	a	1.1	1.1	a	a	1.1	.1	0	0	0	.1
2005:													
1st qtr.	.5	0	0	.5	.5	0	0	.5	a	0	0	a	0
2d qtr.	.6	0	0	.6	.6	0	0	.6	a	0	0	a	a
3d qtr.	.3	0	0	.3	.3	0	0	.3	0	0	0	0	0
4th qtr.	.3	a	0	.3	.3	a	0	.3	a	0	0	a	a
2005 total	1.7	a	0	1.6	1.7	a	0	1.6	a	0	0	a	a

a Less than 1,000 board feet.

Source: U.S. Department of Commerce. Columbia-Snake Customs District includes all Oregon ports and Longview and Vancouver, Washington. Seattle Customs District includes all coastal and inland ports in the State of Washington, except Longview and Vancouver. Data are compiled from Department of Commerce records at the end of each quarter.

**Figure 3—Log exports from Seattle and Columbia-Snake Customs Districts,
1995-2005, in million board feet**

Table 28—Value of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005

(In thousand dollars)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District				
	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Port-Orford-cedar	Other softwoods
To All Countries													
1994	1,524,134	1,203,435	247,101	73,598	813,109	587,557	190,893	34,657	711,025	615,878	56,208	19,193	19,747
1995	1,509,920	1,190,580	255,683	63,657	855,512	593,612	219,301	42,599	654,408	596,968	36,382	8,911	12,147
1996	1,392,521	1,189,498	156,743	46,280	777,395	608,735	138,673	29,988	615,127	580,764	18,069	4,252	12,040
1997	888,150	718,678	134,057	35,415	483,974	339,617	120,281	24,076	404,176	379,061	13,776	5,337	6,002
1998	617,495	540,795	52,697	24,003	327,121	264,230	47,215	15,676	290,374	276,565	5,482	1,386	6,941
1999	585,715	515,483	47,623	22,608	300,985	241,244	43,889	15,853	284,729	274,240	3,734	2,869	3,887
2000	614,613	563,575	30,828	20,210	275,684	234,219	27,962	13,503	338,929	329,356	2,866	2,525	4,182
2001	446,953	410,181	20,417	16,355	183,295	150,749	18,063	14,482	263,658	259,432	2,354	1,115	756
2002	395,261	360,137	18,898	16,254	145,617	113,760	17,658	14,198	249,644	246,377	1,239	1,341	716
2003	369,591	336,272	14,812	18,507	103,785	81,742	14,058	7,985	265,806	254,531	755	1,117	9,403
2004:													
1st qtr.	127,441	116,566	4,850	6,025	44,584	34,777	4,672	5,135	82,857	81,789	178	46	844
2d qtr.	139,727	124,798	6,054	8,875	52,623	40,484	5,491	6,648	87,104	84,314	563	239	1,986
3d qtr.	95,569	88,751	2,561	4,257	29,377	23,367	2,427	3,583	66,192	65,384	134	95	579
4th qtr.	124,504	113,446	5,138	5,908	39,830	29,768	5,022	5,040	84,674	83,678	116	52	828
2004 total	487,238	443,561	18,603	25,064	166,414	128,396	17,612	20,406	320,824	315,165	991	433	4,236
2005:													
1st qtr.	117,363	105,863	4,763	6,737	44,219	33,463	4,706	6,050	73,145	72,400	57	310	378
2d qtr.	104,933	98,788	2,720	3,425	32,777	27,152	2,624	3,001	72,156	71,636	96	120	304
3d qtr.	103,396	95,963	2,428	5,005	30,321	23,148	2,370	4,803	73,075	72,815	58	108	94
4th qtr.	112,689	103,108	3,887	5,694	45,847	36,522	3,887	5,438	66,841	66,586	--	115	140
2005 total	438,381	403,722	13,798	20,861	153,164	120,285	13,587	19,292	285,217	283,437	211	653	916
To Japan													
1994	1,395,644	1,159,702	180,753	55,189	707,419	545,898	141,385	20,136	688,225	613,804	39,368	18,306	16,747
1995	1,363,250	1,173,467	151,450	38,333	721,805	578,156	124,873	18,776	641,445	595,311	26,577	7,817	11,740
1996	1,320,534	1,173,404	111,437	35,693	708,513	593,058	95,435	20,020	612,021	580,345	16,022	3,968	11,705
1997	829,133	695,639	107,942	25,552	429,246	319,600	49,201	15,445	399,887	376,039	13,741	4,886	5,221
1998	595,825	533,370	46,355	16,100	306,793	257,739	40,873	8,181	289,032	275,631	5,482	1,216	6,703
1999	564,446	510,115	37,490	16,841	280,510	236,202	33,852	10,456	283,936	273,913	3,639	2,709	3,676
2000	588,650	557,063	23,182	8,405	253,304	228,336	20,316	4,652	335,346	328,728	2,866	2,456	1,296
2001	417,217	400,017	11,718	5,482	157,441	143,720	9,874	3,846	259,776	256,297	1,844	1,115	521
2002	361,606	348,488	7,928	5,191	113,846	103,874	6,716	3,256	247,761	244,614	1,212	1,289	646
2003	346,662	330,248	3,570	12,844	82,682	77,027	2,815	2,840	263,980	253,221	755	999	9,005
2004:													
1st qtr.	118,591	114,098	1,166	3,327	36,095	32,580	1,015	2,500	82,496	81,518	151	17	810
2d qtr.	127,732	123,618	1,102	3,012	41,206	39,452	539	1,215	86,526	84,166	563	127	1,670
3d qtr.	87,993	86,826	405	762	22,188	21,742	301	145	65,805	65,084	104	95	522
4th qtr.	112,494	111,024	308	1,162	28,163	27,574	192	397	84,331	83,450	116	7	759
2004 total	446,811	435,566	2,981	8,263	127,652	121,348	2,047	4,257	319,159	314,217	934	247	3,761
2005:													
1st qtr.	105,594	104,073	115	1,406	32,860	32,023	58	779	72,734	72,050	57	249	378
2d qtr.	95,430	94,756	96	578	23,644	23,324	--	320	71,786	71,432	96	--	258
3d qtr.	94,348	93,852	148	348	21,767	21,400	90	277	72,581	72,452	58	--	71
4th qtr.	102,235	101,722	25	488	35,798	35,499	25	274	66,437	66,223	--	82	132
2005 total	397,607	394,402	384	2,820	114,069	112,245	173	1,650	283,538	282,157	211	330	839
To Canada													
1994	2,832	246	1,822	763	2,832	246	1,822	763	--	--	--	--	--
1995	51,693	2,376	37,180	12,137	51,693	2,376	37,180	12,137	--	--	--	--	--
1996	16,716	5,555	10,535	625	16,716	5,555	10,535	625	--	--	--	--	--
1997	3,651	1,626	554	1,471	3,651	1,626	554	1,471	--	--	--	--	--
1998	5,997	291	374	5,332	5,997	291	374	5,332	--	--	--	--	--
1999	2,035	246	88	1,702	2,035	246	88	1,702	--	--	--	--	--
2000	5,402	710	78	4,615	5,402	710	78	4,615	--	--	--	--	--
2001	6,830	592	681	5,556	6,830	592	681	5,556	--	--	--	--	--
2002	2,245	186	514	1,545	2,245	186	514	1,545	--	--	--	--	--
2003	1,881	301	--	1,580	1,881	301	--	1,580	--	--	--	--	--
2004:													
1st qtr.	345	125	--	220	345	125	--	220	--	--	--	--	--
2d qtr.	183	--	--	183	183	--	--	183	--	--	--	--	--
3d qtr.	286	11	--	275	286	11	--	275	--	--	--	--	--
4th qtr.	70	10	--	60	70	10	--	60	--	--	--	--	--
2004 total	884	14	--	739	884	145	--	739	--	--	--	--	--
2005:													
1st qtr.	22	--	5	17	22	--	5	17	--	--	--	--	--
2d qtr.	36	--	--	36	36	--	36	--	--	--	--	--	--
3d qtr.	86	27	--	59	86	27	--	59	--	--	--	--	--
4th qtr.	70	--	--	70	70	--	--	70	--	--	--	--	--
2005 total	213	27	5	182	213	27	5	182	--	--	--	--	--

Table 28—Value of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005 (continued)

(In thousand dollars)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District				
	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Port-Orford-cedar	Other softwoods
To South Korea													
1994	74,869	5,897	56,459	12,513	56,496	4,935	41,696	9,865	18,373	962	14,763	—	2,648
1995	81,733	6,197	66,067	9,469	70,663	5,103	56,262	9,298	11,070	1,094	9,805	14	157
1996	46,061	7,878	29,834	8,350	43,729	7,786	27,765	8,179	2,332	92	2,069	117	54
1997	42,496	11,374	25,290	5,832	42,016	11,140	25,290	5,586	480	234	—	14	232
1998	6,296	2,405	3,367	524	6,296	2,405	3,367	524	—	—	—	—	—
1999	16,447	4,822	9,288	2,337	16,094	4,699	9,192	2,203	353	123	95	—	135
2000	13,636	4,088	7,122	2,426	13,247	4,056	7,122	2,069	389	32	—	—	357
2001	13,257	4,405	7,052	1,800	12,370	4,099	6,582	1,689	887	306	470	—	111
2002	19,732	7,379	9,708	2,645	19,717	7,364	9,708	2,645	15	15	—	—	—
2003	17,597	4,279	11,243	2,075	17,568	4,277	11,243	2,048	29	2	—	27	—
2004:													
1st qtr.	8,032	2,072	3,649	2,311	8,010	2,072	3,627	2,311	22	—	22	—	—
2d qtr.	9,578	960	4,927	3,691	9,419	960	4,927	3,532	159	—	—	—	159
3d qtr.	6,698	1,599	2,127	3,562	6,668	1,599	2,127	2,942	30	—	—	—	30
4th qtr.	11,320	2,145	4,826	4,349	11,320	2,145	4,826	4,349	—	—	—	—	—
2004 total	35,630	6,777	15,529	13,323	35,418	6,777	15,507	13,134	212	—	22	—	189
2005:													
1st qtr.	10,221	1,171	4,641	4,409	10,221	1,171	4,641	4,409	—	—	—	—	—
2d qtr.	6,706	557	2,261	3,888	6,706	557	2,261	3,888	—	—	—	—	—
3d qtr.	7,183	1,411	2,164	3,608	7,183	1,411	2,164	3,608	—	—	—	—	—
4th qtr.	8,960	969	3,862	4,129	8,960	969	3,862	4,129	—	—	—	—	—
2005 total	33,069	4,107	12,928	16,034	33,069	4,107	12,928	16,034	—	—	—	—	—
To People's Republic of China													
1994	47,547	37,259	7,419	2,869	44,437	36,247	5,341	2,849	3,110	1,012	2,078	—	20
1995	9,772	7,218	813	1,741	9,734	7,218	813	1,703	38	—	—	38	—
1996	7,564	2,193	4,792	579	7,564	2,193	4,792	579	—	—	—	—	—
1997	9,623	8,808	234	581	7,781	6,966	234	581	1,842	1,842	—	—	—
1998	6,429	3,644	1,962	823	6,429	3,644	1,962	823	—	—	—	—	—
1999	1,011	—	582	430	1,011	—	582	430	—	—	—	—	—
2000	2,878	1,091	325	1,462	2,525	1,091	325	1,109	353	—	—	—	353
2001	4,508	1,544	926	2,038	4,508	1,544	926	2,038	—	—	—	—	—
2002	6,651	1,599	720	4,332	6,614	1,599	720	4,295	37	—	—	37	—
2003	303	9	—	294	150	9	—	141	152	—	—	—	152
2004:													
1st qtr.	40	—	—	40	40	—	—	40	—	—	—	—	—
2d qtr.	538	17	25	496	436	17	25	394	102	—	—	—	102
3d qtr.	—	—	—	—	—	—	—	—	—	—	—	—	—
4th qtr.	52	5	—	47	52	5	—	47	—	—	—	—	—
2004 total	630	21	25	584	528	21	25	482	102	—	—	—	102
2005:													
1st qtr.	485	—	—	485	445	—	—	445	40	—	—	40	—
2d qtr.	691	—	—	691	667	—	—	667	24	—	—	24	—
3d qtr.	211	—	—	211	211	—	—	211	—	—	—	—	—
4th qtr.	178	24	—	154	146	24	—	122	32	—	—	24	8
2005 total	1,564	24	—	1,540	1,468	24	—	1,444	96	—	—	64	32

Note: Individual columns may not add to totals because of rounding.

Source: U.S. Department of Commerce. The valuation definition used in the export statistics is the value at the seaport or border port of exportation. It is based on the selling price (or cost if not sold) and includes inland freight, insurance, and other charges to the port of exportation. Data are compiled from Department of Commerce records at the end of each quarter.

Table 29—Average value of softwood logs exported from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005

(In dollars per thousand board feet, Scribner scale)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District				
	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas fir	Western hemlock	Port-Orford-cedar	Other softwoods
To All Countries													
1994	969.56	1,029.82	738.21	1,071.97	912.42	1,006.03	726.97	778.21	1,044.36	1,053.58	779.12	5,719.01	950.88
1995	940.89	1,068.49	633.11	734.55	856.28	1,034.48	619.71	596.66	1,080.47	1,104.61	728.06	4,355.33	918.90
1996	926.59	999.21	605.75	862.64	848.00	945.52	595.03	752.06	1,049.50	1,062.44	702.94	3,306.63	964.06
1997	852.19	910.30	631.15	880.97	807.84	901.56	627.12	784.23	912.16	918.05	668.74	2,965.00	750.30
1998	712.13	752.40	526.97	496.47	686.36	762.40	521.67	396.70	743.58	743.09	577.54	3,135.75	827.39
1999	737.98	770.89	520.92	673.45	692.07	748.75	515.93	573.47	793.62	792.89	587.74	3,388.06	764.96
2000	809.54	842.62	548.39	591.66	765.44	836.08	544.73	470.60	849.34	847.33	586.81	3,196.20	894.55
2001	696.08	740.80	440.97	388.48	632.60	726.31	436.18	354.08	748.44	749.21	483.92	3,915.17	889.41
2002	659.48	675.17	453.19	666.15	608.71	644.00	445.39	617.30	693.21	690.48	611.30	2,737.06	904.13
2003	658.05	689.93	393.94	504.28	587.23	667.34	389.33	397.26	690.55	690.33	458.51	2,944.31	576.87
2004:													
1st qtr.	747.22	782.44	441.79	568.50	687.44	761.36	437.05	603.60	783.90	791.75	497.93	2,226.06	417.83
2d qtr.	797.87	839.87	452.87	674.14	760.05	869.94	456.12	623.60	822.58	826.16	423.88	4,175.91	809.01
3d qtr.	822.56	855.05	493.92	590.92	767.41	865.49	495.04	561.61	849.65	851.39	474.12	3,225.90	726.38
4th qtr.	778.15	813.13	474.69	611.78	744.38	869.05	473.48	558.74	795.12	794.93	532.42	3,150.22	834.28
2004 avg.	783.51	820.07	460.98	616.98	736.74	836.64	460.64	590.67	810.20	813.50	453.27	3,486.38	676.50
2005:													
1st qtr.	816.04	835.98	552.68	786.21	793.12	851.93	552.79	759.86	830.55	828.79	539.40	2,838.75	759.04
2d qtr.	804.46	847.30	512.14	401.15	784.00	881.43	506.82	370.68	814.11	813.53	716.12	4,181.54	734.30
3d qtr.	830.02	859.60	555.61	584.42	773.37	873.44	554.95	569.55	856.02	855.28	578.83	4,484.33	870.37
4th qtr.	826.13	864.04	596.22	539.51	791.75	891.17	596.22	522.68	851.49	849.86	--	4,274.61	1,147.54
2005 avg.	819.04	851.39	555.90	575.87	786.77	874.25	555.01	552.86	837.49	836.35	620.80	3,456.86	802.10
To Japan													
1994	1,004.42	1,040.55	783.73	1,244.40	955.75	1,025.28	775.66	791.11	1,059.90	1,054.51	814.15	6,262.74	1,048.39
1995	1,026.17	1,078.09	746.27	1,034.13	972.76	1,051.76	735.85	830.39	1,093.74	1,104.95	799.43	4,193.67	932.26
1996	961.19	1,010.84	634.44	954.79	894.77	964.76	623.32	833.87	1,051.57	1,062.70	709.97	3,314.68	961.22
1997	869.20	918.46	639.85	922.44	832.36	917.34	635.63	804.43	912.77	919.41	670.29	3,257.33	745.79
1998	734.70	757.42	545.43	738.67	726.21	773.73	541.39	590.73	743.93	742.78	577.54	5,502.26	867.59
1999	751.41	772.13	541.79	789.49	713.49	751.25	537.88	661.55	793.04	791.09	581.06	3,433.62	776.30
2000	833.63	845.66	593.82	1,005.27	814.83	844.34	594.82	740.66	848.41	846.58	586.81	3,314.44	967.89
2001	730.68	742.15	488.25	685.25	707.37	736.77	483.83	549.43	745.63	744.91	534.17	3,915.17	930.36
2002	675.02	676.94	543.01	823.97	643.98	652.35	531.96	651.20	690.39	687.81	602.68	2,893.62	837.02
2003	684.97	689.02	440.74	686.84	672.46	689.67	431.20	604.26	688.71	688.77	458.51	2,947.33	667.04
2004:													
1st qtr.	775.31	787.44	523.57	570.18	763.06	780.63	525.62	687.57	780.79	790.19	509.63	1,283.50	403.99
2d qtr.	835.53	841.14	467.15	848.21	869.50	877.19	523.62	876.52	820.27	825.24	423.88	4,575.30	781.00
3d qtr.	854.09	856.44	544.35	844.79	873.79	880.57	550.08	906.25	847.67	848.68	513.46	3,225.90	731.60
4th qtr.	810.96	811.25	468.09	965.12	870.66	870.55	436.14	1,711.21	792.81	793.39	532.42	1,525.10	784.89
2004 avg.	815.98	821.67	497.91	719.02	837.43	848.14	519.14	786.15	807.70	811.89	456.69	3,277.99	645.74
2005:													
1st qtr.	838.04	838.83	483.19	829.99	855.42	861.44	438.81	703.07	830.42	829.16	539.40	2,814.26	759.04
2d qtr.	824.12	824.09	716.12	850.00	865.98	864.57	--	981.60	811.21	811.69	716.12	--	730.88
3d qtr.	856.88	856.04	594.38	1,560.54	874.49	869.39	598.55	2,198.41	851.73	852.18	578.83	--	731.96
4th qtr.	857.75	863.62	597.84	358.30	876.28	897.06	597.84	221.50	848.09	846.71	--	7,714.12	1,157.89
2005 avg.	844.01	845.50	578.31	712.66	867.71	874.60	533.22	589.92	834.84	834.46	620.80	3,339.25	790.76
To Canada													
1994	340.14	466.79	287.93	518.69	340.14	466.79	287.93	518.69	--	--	--	--	--
1995	386.07	355.80	397.70	359.84	386.07	355.80	397.70	359.84	--	--	--	--	--
1996	417.89	357.79	466.19	333.01	417.89	357.79	466.19	333.01	--	--	--	--	--
1997	328.92	306.79	325.88	358.78	328.92	306.79	325.88	358.78	--	--	--	--	--
1998	212.24	329.56	169.38	211.88	212.24	329.56	169.38	211.88	--	--	--	--	--
1999	241.35	431.15	155.27	233.19	241.35	431.15	155.27	233.19	--	--	--	--	--
2000	300.18	469.71	269.18	284.92	300.18	469.71	269.18	284.92	--	--	--	--	--
2001	236.68	412.49	705.03	209.67	236.68	412.49	705.03	209.67	--	--	--	--	--
2002	339.81	412.44	769.96	286.11	339.81	412.44	769.96	286.11	--	--	--	--	--
2003	213.12	436.75	--	195.06	213.12	436.75	--	195.06	--	--	--	--	--
2004:													
1st qtr.	372.54	581.95	--	308.56	372.54	581.95	--	308.56	--	--	--	--	--
2d qtr.	120.37	--	--	120.37	120.37	--	--	120.37	--	--	--	--	--
3d qtr.	393.26	581.94	--	392.86	393.26	581.94	--	392.86	--	--	--	--	--
4th qtr.	338.65	612.73	--	300.00	338.65	612.73	--	300.00	--	--	--	--	--
2004 avg.	261.52	583.94	--	235.95	261.52	583.94	--	235.95	--	--	--	--	--
2005:													
1st qtr.	409.23	--	473.54	389.02	409.23	--	473.54	389.02	--	--	--	--	--
2d qtr.	334.38	--	--	338.35	334.38	--	--	338.35	--	--	--	--	--
3d qtr.	433.47	627.91	--	382.25	433.47	627.91	--	382.25	--	--	--	--	--
4th qtr.	324.20	--	--	323.91	324.20	--	--	323.91	--	--	--	--	--
2005 avg.	371.63	627.91	473.54	349.62	371.63	627.91	473.54	349.62	--	--	--	--	--

Table 29—Average value of softwood logs exported from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005 (continued)

(In dollars per thousand board feet, Scribner scale)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District				
	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Other softwoods	Total	Douglas-fir	Western hemlock	Port-Orford-cedar	Other softwoods
To South Korea													
1994	678.82	866.82	646.11	776.87	687.44	818.14	647.59	838.50	653.61	1,247.73	641.95	--	609.86
1995	649.51	754.26	626.35	779.86	656.46	726.41	633.92	783.65	608.44	918.56	586.21	2,800.00	579.34
1996	621.12	745.61	568.27	752.79	617.52	745.63	562.80	740.99	697.37	744.34	653.51	3,758.43	2,317.60
1997	709.45	881.71	610.87	1,041.43	707.34	877.17	610.87	1,053.96	1,200.00	1,088.37	--	1,713.59	1,160.00
1998	559.25	680.92	462.18	791.54	559.25	680.92	462.18	791.54	--	--	--	--	--
1999	543.10	677.31	466.82	715.09	539.58	670.44	464.14	731.05	773.00	1,111.04	1,053.13	--	526.86
2000	539.40	667.70	455.96	685.69	534.06	667.61	455.96	665.38	817.99	672.14	--	--	834.18
2001	449.39	611.81	379.14	486.49	445.93	601.58	380.41	470.47	493.53	799.79	359.97	--	1,018.35
2002	469.81	563.28	400.97	551.04	472.83	578.51	400.97	551.04	457.80	457.80	--	--	--
2003	416.99	521.83	379.83	471.59	416.30	521.59	379.83	465.45	5,797.22	972.44	--	11,060.61	--
2004:													
1st qtr.	486.96	555.92	417.12	575.02	487.41	555.92	417.36	575.02	375.22	--	375.22	--	--
2d qtr.	561.10	629.69	449.52	805.54	557.42	629.69	449.52	800.54	933.34	--	--	933.34	--
3d qtr.	560.03	700.65	487.59	670.18	560.54	700.65	487.59	560.27	465.41	--	--	465.41	--
4th qtr.	552.01	862.69	475.00	553.38	552.01	862.69	475.00	553.38	--	--	--	--	--
2004 avg.	539.60	676.23	453.78	611.79	538.79	676.23	453.78	609.69	717.86	--	375.22	--	804.26
2005:													
1st qtr.	654.20	648.49	554.81	808.55	654.20	648.49	554.81	808.55	--	--	--	--	--
2d qtr.	570.90	735.67	495.19	605.23	570.90	735.67	495.19	605.23	--	--	--	--	--
3d qtr.	592.14	908.49	551.04	542.56	592.14	908.49	551.04	542.56	--	--	--	--	--
4th qtr.	552.55	718.91	596.21	492.19	552.55	718.91	596.21	492.19	--	--	--	--	--
2005 avg.	593.54	751.86	554.01	595.71	593.54	751.86	554.01	595.71	--	--	--	--	--
To People's Republic of China													
1994	785.56	805.08	768.97	623.97	764.94	811.09	603.03	626.70	1,277.73	636.08	2,630.38	--	384.62
1995	703.07	739.02	548.58	656.98	701.45	739.02	548.58	648.02	1,739.13	--	--	1,739.13	--
1996	636.58	738.56	619.32	492.56	636.58	738.56	619.32	492.56	--	--	--	--	--
1997	677.68	716.10	553.19	387.33	659.41	710.82	553.19	387.33	736.80	736.80	--	--	--
1998	520.02	569.20	467.70	466.02	520.02	569.20	467.70	466.02	--	--	--	--	--
1999	527.18	--	527.18	--	527.18	--	527.18	--	--	--	--	--	--
2000	486.67	524.13	343.15	506.22	478.82	524.66	342.98	493.38	551.24	--	--	--	551.24
2001	547.52	450.33	338.56	999.02	547.52	450.33	338.56	999.02	--	--	--	--	--
2002	685.67	456.86	342.86	1,056.59	705.30	451.29	336.10	1,130.26	1,195.15	--	--	1,195.15	--
2003	1,515.00	1,229.96	--	1,470.00	2,225.92	1,229.96	--	2,346.31	810.07	--	--	--	810.07
2004:													
1st qtr.	2,323.08	--	--	2,323.08	2,323.08	--	2,323.08	--	--	--	--	--	--
2d qtr.	471.93	23,439.9	514.97	450.91	417.02	2,349.94	514.97	394.00	1,085.10	--	--	--	1,085.10
3d qtr.	--	--	--	--	--	--	--	--	--	--	--	--	--
4th qtr.	808.72	1,046.21	--	783.33	808.72	1,046.21	--	783.33	--	--	--	--	--
2004 avg.	525.00	1,833.37	514.97	507.83	468.46	1,833.37	514.97	454.72	1,085.10	--	--	--	1,085.10
2005:													
1st qtr.	893.58	--	--	893.58	849.29	--	--	849.29	2,132.20	--	--	2,132.20	--
2d qtr.	1,139.93	--	--	1,139.93	1,143.52	--	--	1,143.52	1,035.38	--	--	--	1,035.38
3d qtr.	771.51	--	--	771.51	771.51	--	--	771.51	--	--	--	--	--
4th qtr.	565.08	551.85	--	488.89	493.34	542.68	--	482.21	1,685.99	--	--	2,173.91	1,006.29
2005 avg.	900.40	551.85	--	886.59	876.10	542.68	--	884.26	1,575.84	--	--	2,147.65	1,027.95

Source: U.S. Department of Commerce. The valuation definition used in the export statistics is the value at the seaport or border port of exportation. It is based on the selling price (or cost if not sold) and includes inland freight, insurance, and other charges to the port of exportation. Data are compiled from Department of Commerce records at the end of each quarter.

Table 30--Volume and average value of softwood log exports from the San Francisco Customs District by species and destination, 1994-2005

(In thousand board feet, Scribner scale)

Year and quarter	Total		Douglas-fir		Port-Orford-cedar		Other softwoods	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
To All Countries								
1994	19,045	728.22	4,506	892.37	132	2,272.73	14,407	662.73
1995	21,602	808.44	7,661	1,049.47	225	5,626.67	13,716	594.78
1996	23,006	875.41	18,173	917.91	124	2,003.54	4,709	681.63
1997	15,600	823.51	13,255	788.50	377	2,296.58	1,967	776.87
1998	15,828	775.38	12,145	780.60	44	1,545.45	3,639	748.63
1999	4,266	627.12	925	699.15	0	--	3,341	607.18
2000	6,659	585.66	1,507	814.14	0	--	5,151	518.81
2001	5,766	503.37	31	2,042.33	0	--	5,735	495.12
2002	1,436	856.20	600	646.87	94	4,972.54	741	504.67
2003	76	2,033.86	10	1,996.06	0	--	66	2,039.72
2004	307	762.90	187	952.66	0	--	120	465.28
2005:								
1st quarter	45	882.02	45	882.02	0	--	0	--
2d quarter	57	1,493.33	6	1,472.59	0	--	51	1,495.77
3d quarter	23	1,964.22	23	1,964.22	0	--	0	--
4th quarter	15	296.46	0	--	0	--	15	296.46
2005 total and average value	140	1,240.42	74	1,262.36	0	--	66	1,220.08
To Japan								
1994	10,392	905.70	3,863	936.06	132	2,272.73	6,397	859.15
1995	14,514	955.56	7,603	1,044.72	225	5,626.67	6,686	696.98
1996	21,155	890.73	18,026	920.84	42	2,503.58	3,087	693.00
1997	15,470	823.33	13,249	787.96	377	2,296.58	1,843	776.07
1998	13,686	811.34	11,492	797.96	44	1,545.45	2,150	867.80
1999	1,454	885.41	576	815.57	0	--	877	931.27
2000	2,007	779.69	1,325	830.50	0	--	682	681.06
2001	784	456.58	0	--	0	--	784	456.58
2002	535	646.13	530	613.35	0	--	5	4,172.40
2003	9	1,875.19	0	--	0	--	9	1,875.19
2004	26	463.15	0	--	0	--	26	463.15
2005:								
1st quarter	0	--	0	--	0	--	0	--
2d quarter	0	--	0	--	0	--	0	--
3d quarter	0	--	0	--	0	--	0	--
4th quarter	15	296.46	0	--	0	--	15	296.46
2005 total and average value	15	296.46	0	--	0	--	15	296.46
To People's Republic of China								
1994	0	--	0	--	0	--	0	--
1995	0	--	0	--	0	--	0	--
1996	0	--	0	--	0	--	0	--
1997	0	--	0	--	0	--	0	--
1998	340	494.81	0	--	0	--	340	494.81
1999	603	478.44	0	--	0	--	603	478.44
2000	908	500.70	0	--	0	--	908	500.70
2001	836	465.31	0	--	0	--	836	465.31
2002	94	5,026.42	0	--	88	5,200.98	6	2,466.21
2003	26	3,659.99	0	--	0	--	26	3,649.99
2004	0	--	0	--	0	--	0	--
2005:								
1st quarter	0	--	0	--	0	--	0	--
2d quarter	0	--	0	--	0	--	0	--
3d quarter	0	--	0	--	0	--	0	--
4th quarter	0	--	0	--	0	--	0	--
2005 total and average value	0	--	0	--	0	--	0	--

Source: U.S. Department of Commerce. Data are compiled from Department of Commerce records at the end of each quarter.

**Figure 4—Log exports from San Francisco and Anchorage Customs Districts,
1995-2005, in million board feet**

Table 31—Volume and average value of softwood log exports from Anchorage Customs District by species and destination, 1994-2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Year and quarter	All species		Hemlock		Redcedar		Spruce	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
To All Countries								
1994	525,404	739.45	200,129	579.34	39,563	647.25	240,323	811.57
1995	561,550	695.12	250,659	539.02	40,685	652.43	228,615	779.98
1996	530,147	705.98	223,519	537.02	22,632	678.28	257,254	817.34
1997	541,667	642.25	202,517	480.10	37,305	806.85	259,601	733.15
1998	325,386	473.55	72,186	443.51	15,232	791.62	133,334	626.71
1999	427,970	455.70	125,779	408.47	17,687	684.56	172,435	552.20
2000	436,178	426.35	127,861	403.79	22,246	766.73	148,906	541.69
2001	320,615	424.03	108,563	355.95	11,389	694.51	119,288	547.01
2002	286,976	409.70	79,406	398.67	10,820	726.22	153,548	434.34
2003	305,588	456.62	85,094	438.80	12,936	763.28	190,003	430.18
2004	175,281	552.35	50,637	490.39	7,785	804.62	104,117	576.07
2005:								
1st quarter	29,864	512.32	2,703	458.24	652	710.87	24,412	471.55
2d quarter	62,373	567.34	17,122	514.37	2,756	851.93	38,412	556.30
3d quarter	57,601	547.18	15,419	490.43	2,451	691.95	37,652	550.00
4th quarter	66,183	591.42	16,804	488.15	4,103	790.89	41,032	617.31
2005 total and average value	216,021	561.74	52,048	495.90	9,962	778.20	141,508	557.69
To Japan								
1994	396,290	798.81	116,970	641.77	23,994	658.75	213,207	826.66
1995	356,928	798.61	116,903	633.41	18,880	679.45	189,840	815.27
1996	383,056	771.64	129,788	562.49	13,042	668.13	218,545	851.47
1997	351,497	721.67	114,246	525.60	20,198	769.29	194,755	780.93
1998	161,369	619.35	45,034	473.75	6,402	719.31	97,351	656.50
1999	257,472	565.86	78,738	435.76	8,657	767.28	124,811	594.75
2000	201,753	585.47	69,045	457.79	11,407	780.63	100,628	608.68
2001	149,923	555.73	49,441	396.11	4,359	756.08	81,800	594.93
2002	108,822	574.78	37,511	412.54	4,172	823.49	58,572	624.34
2003	120,113	624.98	37,524	446.03	7,816	820.26	65,319	662.33
2004	80,614	660.69	20,927	513.17	3,090	845.07	50,974	689.30
2005:								
1st quarter	13,794	632.15	1,663	434.52	652	710.87	9,389	580.74
2d quarter	27,990	665.01	9,766	515.30	948	804.36	14,866	723.66
3d quarter	23,923	555.51	4,845	466.66	1,453	594.04	15,645	554.70
4th quarter	22,874	756.77	6,505	525.50	211	887.39	13,524	857.19
2005 total and average value	88,581	654.02	22,778	501.97	3,263	697.43	53,424	682.86
To People's Republic of China								
1994	13,434	543.32	4,232	300.33	0	--	9,202	655.18
1995	5,426	477.10	0	--	0	--	5,426	477.10
1996	3,062	587.89	0	--	0	--	3,062	587.89
1997	2,256	543.00	0	--	0	--	2,256	543.00
1998	2,870	652.96	1,987	604.43	0	--	883	762.17
1999	2,653	326.44	0	--	0	--	2,653	326.44
2000	6,324	408.30	507	380.71	0	--	5,817	410.73
2001	4,325	1,401.67	1,190	320.89	0	--	3,135	1,812.00
2002	5,562	658.83	129	496.36	0	--	5,433	662.69
2003	4,272	581.38	269	428.45	670	746.05	2,957	530.46
2004	3,947	644.47	944	453.07	0	--	2,928	722.73
2005:								
1st quarter	3,535	582.98	247	577.27	0	--	3,288	583.41
2d quarter	0	--	0	--	0	--	0	--
3d quarter	3,301	861.63	277	562.36	68	936.87	2,956	887.93
4th quarter	2,683	825.49	0	--	0	--	2,683	825.49
2005 total and average value	9,519	747.96	524	569.39	68	936.87	8,927	757.00

Note: The three columns (hemlock, redcedar, and spruce) will not necessarily total the "all species" column because there is often "other softwood" included. The log export numbers include pulpwood volumes.

Source: U.S. Department of Commerce. Data are compiled from Department of Commerce records at the end of each quarter.

Table 32—Volume and average value of log exports by port, species, and destination, Seattle Customs District, 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Aberdeen:										
Douglas-fir	54,121	866.25	53,245	868.17	0	--	876	749.45	0	--
Hemlock	7,073	591.43	83	515.91	0	--	6,990	592.33	0	--
Spruce	271	456.77	0	--	0	--	271	456.77	0	--
All softwoods	61,465	832.82	53,328	867.63	0	--	8,137	604.73	0	--
Everett:										
Douglas-fir	1,191	752.77	1,191	752.77	0	--	0	--	0	--
Hemlock	79	423.81	79	423.81	0	--	0	--	0	--
Other softwoods	825	466.57	825	466.57	0	--	0	--	0	--
All softwoods	2,096	627.61	2,096	627.61	0	--	0	--	0	--
Olympia:										
Douglas-fir	3,398	976.33	3,398	976.33	0	--	0	--	0	--
Hemlock	42	597.84	42	597.84	0	--	0	--	0	--
Other softwoods	14	574.96	14	574.96	0	--	0	--	0	--
All softwoods	3,454	970.07	3,454	970.07	0	--	0	--	0	--
Seattle:										
Douglas-fir	1,848	770.07	0	--	0	--	1,303	869.14	0	--
Port-Orford-cedar	14	2,087.56	14	1,643.88	0	--	0	--	0	--
Hemlock	5,296	498.28	0	--	0	--	5,278	496.67	0	--
Spruce	1,036	814.23	0	--	263	1,094.10	396	546.53	0	--
Other softwoods	10,538	777.64	563	1,339.39	915	1,017.16	8,803	711.64	0	--
All softwoods	18,733	700.94	577	1,346.61	1,178	1,034.35	15,781	648.61	0	--
All hardwoods	14,942	1,284.47	4,777	1,404.24	3,264	1,469.97	5,902	918.07	0	--
Red alder	2,337	1,514.40	0	--	1,842	1,521.98	0	--	0	--

Table 32—Volume and average value of log exports by port, species, and destination, Seattle Customs District, 2005 (continued)

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Tacoma:										
Douglas-fir	74,536	872.67	70,504	876.63	43	542.68	3,283	706.02	0	--
Port-Orford-cedar	102	1,570.41	59	1,846.91	0	--	0	--	0	--
Redcedar	257	660.86	0	--	230	544.60	28	1,620.48	0	--
Hemlock	11,452	559.44	120	594.98	0	--	10,543	557.01	0	--
Spruce	2,902	592.89	0	--	0	--	2,697	465.43	0	--
Other softwoods	14,802	553.36	188	922.55	0	--	14,511	546.15	0	--
All softwoods	104,051	785.13	70,872	877.08	273	544.30	31,062	560.69	0	--
All hardwoods	3,259	2,664.44	625	2,240.47	461	2,304.88	632	2,665.02	0	--
Red alder	348	1,751.80	0	--	285	1,848.69	0	--	0	--
Other ports:^a										
Douglas-fir	204	1,585.79	0	--	0	--	0	--	43	628.60
Redcedar	87	512.10	0	--	0	--	0	--	87	512.10
Hemlock	15	1,435.00	0	--	0	--	0	--	10	473.54
Spruce	121	296.77	0	--	0	--	0	--	121	296.77
Other softwoods	44	574.65	0	--	0	--	0	--	44	574.65
All softwoods	471	957.72	0	--	0	--	0	--	305	450.82
All hardwoods	619	810.48	0	--	45	1,768.19	0	--	540	724.44
Red alder	34	907.25	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	135,299	871.33	128,339	874.61	43	542.68	5,463	751.90	43	628.60
Port-Orford-cedar	117	1,634.08	73	1,808.76	0	--	0	--	0	--
Redcedar	344	623.36	0	--	230	544.60	28	1,620.48	87	512.10
Hemlock	23,957	555.52	324	533.22	0	--	22,811	553.87	10	473.54
Spruce	4,331	629.07	0	--	263	1,094.10	3,364	474.28	121	296.77
Other softwoods	26,223	640.80	1,591	830.44	915	1,017.16	23,314	608.64	44	574.65
All softwoods	190,270	794.30	130,326	873.75	1,451	942.12	54,980	592.44	305	450.82
All hardwoods	18,821	1,507.84	5,402	1,501.02	3,770	1,575.61	6,534	1,086.93	540	724.44
Red alder	2,719	1,537.08	0	--	2,128	1,565.78	0	--	0	--

^a Blaine and Sumas.

Source: U.S. Department of Commerce.

Table 33a—Volume and average value of log exports by port, species, and destination, Seattle Customs District, first quarter 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Aberdeen:										
Douglas-fir	13,425	834.96	12,982	839.40	0	--	443	704.70	0	--
Hemlock	3,579	612.41	53	461.32	0	--	3,526	614.68	0	--
Spruce	99	709.59	0	--	0	--	99	709.59	0	--
All softwoods	17,102	787.66	13,035	837.86	0	--	4,068	626.77	0	--
Everett:										
Douglas-fir	1,191	752.77	1,191	752.77	0	--	0	--	0	--
Hemlock	79	423.81	79	423.81	0	--	0	--	0	--
Other softwoods	825	466.57	825	466.57	0	--	0	--	0	--
All softwoods	2,096	627.61	2,096	627.61	0	--	0	--	0	--
Olympia:										
Douglas-fir	2,246	1,022.21	2,246	1,022.21	0	--	0	--	0	--
All softwoods	2,246	1,022.21	2,246	1,022.21	0	--	0	--	0	--
Seattle:										
Douglas-fir	713	548.49	0	--	0	--	592	563.35	0	--
Hemlock	1,760	493.74	0	--	0	--	1,760	493.74	0	--
Spruce	121	660.74	0	--	0	--	93	520.14	0	--
Other softwoods	3,472	774.80	190	1,137.90	524	849.91	2,759	735.53	0	--
All softwoods	6,067	664.39	190	1,137.90	524	849.91	5,203	630.33	0	--
All hardwoods	4,373	1,272.51	2,133	1,259.49	591	1,504.95	1,304	879.89	0	--
Red alder	636	1,704.85	0	--	441	1,663.03	0	--	0	--
Tacoma:										
Douglas-fir	21,677	859.00	20,755	864.06	0	--	770	681.96	0	--
Port-Orford-cedar	47	2,234.74	9	6,249.40	0	--	0	--	0	--
Hemlock	2,912	521.22	0	--	0	--	2,912	521.22	0	--
Spruce	964	519.85	0	--	0	--	964	519.85	0	--
Other softwoods	1,607	1,139.48	83	1,424.44	0	--	1,524	1,123.96	0	--
All softwoods	27,208	829.79	20,847	868.74	0	--	6,170	689.90	0	--
All hardwoods	1,007	2,427.13	309	2,066.41	150	2,115.5	181	2,316.72	0	--
Red alder	133	1,923.09	0	--	124	1,981.6	0	--	0	--

Table 33a—Volume and average value of log exports by port, species, and destination, Seattle Customs District, first quarter 2005 (continued)

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports:^a										
Douglas-fir	27	1,834.10	0	--	0	--	0	--	0	--
Hemlock	15	1,435.00	0	--	0	--	0	--	10	473.54
Spruce	30	295.05	0	--	0	--	0	--	30	295.05
Other softwoods	14	607.88	0	--	0	--	0	--	14	607.88
All softwoods	86	1,030.59	0	--	0	--	0	--	54	409.21
All hardwoods	93	1,581.92	0	--	0	--	0	--	59	1,977.58
Red alder	34	907.25	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	39,279	851.93	37,174	861.44	0	--	1,805	648.62	0	--
Port-Orford cedar	47	2,234.74	9	6,249.40	0	--	0	--	0	--
Hemlock	8,345	555.22	132	438.81	0	--	8,198	555.52	10	473.54
Spruce	1,214	543.85	0	--	0	--	1,155	536.08	30	295.05
Other softwoods	5,918	830.43	1,098	655.15	524	849.91	4,282	873.73	14	607.88
All softwoods	54,804	798.80	38,414	855.42	524	849.91	15,441	653.20	54	409.21
All hardwoods	5,473	1,490.22	2,442	1,361.55	741	1,628.65	1,485	1,055.25	59	1,977.58
Red alder	804	1,706.88	0	--	565	1,732.77	0	--	0	--

^a Blaine and Sumas.

Source: U.S. Department of Commerce.

Table 33b—Volume and average value of log exports by port, species, and destination, Seattle Customs District, second quarter 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Aberdeen:										
Douglas-fir	11,292	864.02	11,292	864.02	0	--	0	--	0	--
Seattle:										
Douglas-fir	295	556.81	0	--	0	--	0	--	0	--
Hemlock	1,747	524.86	0	--	0	--	1,742	523.70	0	--
Spruce	716	827.31	0	--	263	1,094.10	303	554.60	0	--
Other softwoods	3,048	866.66	263	1,074.89	320	1,184.16	2,436	786.42	0	--
All softwoods	5,806	743.23	263	1,074.89	583	1,143.51	4,481	668.61	0	--
All hardwoods	4,105	1,430.91	1,314	1,414.68	1,056	1,534.80	1,505	1,135.62	0	--
Red alder	737	1,550.39	0	--	675	1,533.96	0	--	0	--
Tacoma:										
Douglas-fir	16,913	873.67	15,685	865.03	0	--	757	736.15	0	--
Port-Orford-cedar	8	1,108.66	8	1,108.66	0	--	0	--	0	--
Hemlock	3,431	497.63	0	--	0	--	2,823	477.61	0	--
Spruce	845	566.24	0	--	0	--	792	452.20	0	--
Other softwoods	2,994	507.42	61	526.10	0	--	2,894	498.06	0	--
All softwoods	24,191	764.35	15,755	863.84	0	--	7,266	509.90	0	--
All hardwoods	977	3,080.05	219	1,893.53	107	3,455.95	186	3,440.93	0	--
Red alder	48	1,364.44	0	--	9	2,718.32	0	--	0	--

Table 33b—Volume and average value of log exports by port, species, and destination, Seattle Customs District, second quarter 2005 (continued)

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports:^a										
Douglas-fir	36	1,671.32	0	--	0	--	0	--	0	--
Spruce	91	297.33	0	--	0	--	0	--	91	297.33
Other softwoods	15	556.07	0	--	0	--	0	--	15	566.07
All softwoods	142	669.13	0	--	0	--	0	--	106	334.37
All hardwoods	111	1,429.99	0	--	22	1,812.97	0	--	89	1,337.09
Total:										
Douglas-fir	28,535	867.56	26,977	864.60	0	--	757	736.15	0	--
Port-Orford-cedar	8	1,108.66	8	1,108.66	0	--	0	--	0	--
Hemlock	5,177	506.82	0	--	0	--	4,565	495.19	0	--
Spruce	1,652	664.56	0	--	263	1,094.10	1,096	480.53	91	297.33
Other softwoods	6,057	688.32	325	971.48	320	1,184.16	5,330	629.85	15	556.07
All softwoods	41,430	788.23	27,310	865.95	583	1,143.51	11,747	570.44	106	334.37
All hardwoods	5,193	1,741.12	1,534	1,483.18	1,185	1,713.88	1,691	1,389.63	89	1,337.09
Red alder	785	1,538.99	0	--	685	1,550.38	0	--	0	--

^a Blaine.

Source: U.S. Department of Commerce.

Table 33c—Volume and average value of log exports by port, species, and destination, Seattle Customs District, third quarter 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Aberdeen-Hoquiam:										
Douglas-fir	12,324	864.36	12,324	864.36	0	--	0	--	0	--
Hemlock	30	612.96	30	612.96	0	--	0	--	0	--
All softwoods	12,354	863.76	12,354	863.76	0	--	0	--	0	--
Seattle:										
Douglas-fir	610	1,143.33	0	--	0	--	489	1,308.21	0	--
Port-Orford-cedar	15	2,087.56	14	1,643.88	0	--	0	--	0	--
Hemlock	956	496.80	0	--	0	--	943	490.08	0	--
Spruce	104	398.85	0	--	0	--	0	--	0	--
Other softwoods	1,743	694.87	3	2,445.60	65	1,598.29	1,491	646.10	0	--
All softwoods	3,427	716.30	17	1,800.06	65	1,598.29	2,923	706.57	0	--
All hardwoods	2,981	1,157.58	512	982.97	948	1,597.03	1,196	806.30	0	--
Red alder	661	1,292.29	0	--	442	1,369.41	0	--	0	--
Tacoma:										
Douglas-fir	13,436	863.50	12,290	874.43	0	--	1,064	724.40	0	--
Port-Orford-cedar	46	973.82	41	984.58	0	--	0	--	0	--
Redcedar	111	507.18	0	--	111	507.18	0	--	0	--
Hemlock	2,928	570.46	120	594.98	0	--	2,627	569.18	0	--
Spruce	482	619.37	0	--	0	--	430	415.14	0	--
Other softwoods	4,640	513.27	44	524.08	0	--	4,534	510.88	0	--
All softwoods	21,644	741.74	12,495	870.88	111	507.18	8,655	550.08	0	--
All hardwoods	469	2,774.84	19	4,821.03	47	3,116.39	135	2,603.50	0	--
Red alder	25	2,663.56	0	--	19	2,647.73	0	--	0	--

Table 33c—Volume and average value of log exports by port, species, and destination, Seattle Customs District, third quarter 2005 (continued)

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports:^a										
Douglas-fir	132	1,485.20	0	--	0	--	0	--	43	628.60
Redcedar	13	1,080.89	0	--	0	--	0	--	13	1,080.89
Other softwoods	15	562.53	0	--	0	--	0	--	15	562.53
All softwoods	160	1,366.08	0	--	0	--	0	--	71	700.31
All hardwoods	45	2,091.45	0	--	23	1,726.79	0	--	22	2,478.00
Total:										
Douglas-fir	26,502	873.44	24,615	869.39	0	--	1,553	908.24	43	628.60
Port-Orford-cedar	61	1,237.07	55	1,148.75	0	--	0	--	0	--
Redcedar	125	569.01	0	--	111	507.18	0	--	13	1,080.89
Hemlock	3,914	552.79	150	598.55	0	--	3,570	548.28	0	--
Spruce	585	580.37	0	--	0	--	430	415.14	0	--
Other softwoods	6,397	562.85	47	659.40	65	1,598.29	6,025	544.35	15	562.53
All softwoods	37,585	782.19	24,866	867.98	177	909.53	11,578	589.59	71	700.31
All hardwoods	3,495	1,386.61	531	1,120.16	1,019	1,670.15	1,331	988.17	22	2,478.00
Red alder	685	1,341.33	0	--	460	1,422.11	0	--	0	--

^a Blaine and Sumas.

Source: U.S. Department of Commerce.

Table 33d—Volume and average value of log exports by port, species, and destination, Seattle Customs District, fourth quarter 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Aberdeen-Hoquiam										
Douglas-fir	17,081	893.68	16,647	896.25	0	--	434	795.15	0	--
Hemlock	3,464	569.58	0	--	0	--	3,464	569.58	0	--
Spruce	172	312.07	0	--	0	--	172	312.07	0	--
All softwoods	20,717	834.66	16,647	896.25	0	--	4,070	582.70	0	--
Olympia:										
Douglas-fir	1,152	886.86	1,152	886.86	0	--	0	--	0	--
Hemlock	42	597.84	42	597.84	0	--	0	--	0	--
Other softwoods	14	574.96	14	574.96	0	--	0	--	0	--
All softwoods	1,208	873.12	1,208	873.12	0	--	0	--	0	--
Seattle:										
Douglas-fir	230	741.18	0	--	0	--	222	717.22	0	--
Hemlock	834	453.87	0	--	0	--	834	453.87	0	--
Spruce	95	1,362.44	0	--	0	--	0	--	0	--
Other softwoods	2,275	726.10	106	2,319.56	6	420.64	2,118	640.66	0	--
All softwoods	3,434	678.68	106	2,319.56	6	420.64	3,174	596.94	0	--
All hardwoods	3,483	1,235.47	817	2,029.09	670	1,156.95	1,898	842.27	0	--
Red alder	304	1,511.45	0	--	285	1,511.66	0	--	0	--
Tacoma:										
Douglas-fir	22,510	890.55	21,774	898.21	43	542.68	692	671.60	0	--
Redcedar	146	778.28	0	--	118	579.92	28	1,620.48	0	--
Hemlock	2,181	692.95	0	--	0	--	2,181	692.95	0	--
Spruce	612	723.94	0	--	0	--	511	425.55	0	--
Other softwoods	5,561	442.20	0	--	0	--	5,560	441.60	0	--
All softwoods	31,009	792.44	21,774	898.21	162	569.90	8,972	523.18	0	--
All hardwoods	807	2,393.27	78	3,278.54	157	1,453.71	129	2,099.50	0	--
Red alder	142	1,564.83	0	--	133	1,549.28	0	--	0	--

Table 33d—Volume and average value of log exports by port, species, and destination, Seattle Customs District, fourth quarter 2005 (continued)

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports:^a										
Douglas-fir	10	1,945.84	0	--	0	--	0	--	0	--
Redcedar	73	407.59	0	--	0	--	0	--	73	407.59
All softwoods	83	587.60	0	--	0	--	0	--	73	407.59
All hardwoods	370	273.24	0	--	0	--	0	--	370	273.24
Total:										
Douglas-fir	40,982	891.17	39,573	897.06	43	542.68	1,348	718.85	0	--
Redcedar	219	654.34	0	--	118	579.92	28	1,620.48	73	407.59
Hemlock	6,520	596.22	42	597.84	0	--	6,478	596.21	0	--
Spruce	879	712.43	0	--	0	--	683	396.91	0	--
Other softwoods	7,851	524.72	121	2,112.25	6	420.64	7,678	496.51	0	--
All softwoods	56,451	802.44	39,736	900.43	168	564.40	16,215	552.56	73	407.59
All hardwoods	4,660	1,359.49	895	2,137.83	826	1,213.18	2,027	922.49	370	273.24
Red alder	446	1,528.45	0	--	418	1,523.65	0	--	0	--

^a Blaine and Sumas.

Source: U.S. Department of Commerce.

Table 34—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	14,307	865.72	14,307	865.72	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	323,825	833.08	323,825	833.08	0	--	0	--	0	--
Port-Orford-cedar	88	2,814.26	88	2,814.26	0	--	0	--	0	--
Hemlock	340	620.80	340	620.80	0	--	0	--	0	--
Other softwoods	469	769.55	469	769.55	0	--	0	--	0	--
All softwoods	324,722	833.30	324,722	833.30	0	--	0	--	0	--
All hardwoods	1,512	964.56	1,471	906.00	0	--	0	--	7	4,714.08
Portland:										
Douglas-fir	792	1,615.52	0	--	0	--	0	--	0	--
Port-Orford-cedar	101	4,020.54	11	7,714.12	30	2,161.45	0	--	60	4,290.46
Other softwoods	51	1,533.51	0	--	31	1,025.23	0	--	0	--
All softwoods	943	1,867.84	11	7,714.12	61	1,580.99	0	--	60	4,290.46
All hardwoods	952	1,413.89	0	--	362	1,559.91	5	2,880.86	5	2,257.59
Red alder	727	1,310.88	0	--	183	1,370.25	0	--	0	--
Total:										
Douglas-fir	338,924	836.28	338,132	834.46	0	--	0	--	0	--
Port-Orford-cedar	189	3,456.86	99	3,339.25	30	2,161.45	0	--	60	4,290.46
Hemlock	340	620.80	340	620.80	0	--	0	--	0	--
Other softwoods	520	843.87	469	769.55	31	1,025.23	0	--	0	--
All softwoods	339,972	837.54	339,040	834.89	61	1,580.99	0	--	60	4,290.46
All hardwoods	2,464	1,138.12	1,471	906.00	362	1,559.91	5	2,880.86	12	3,731.49
Red alder	727	1,310.88	0	--	183	1,370.25	0	--	0	--

Source: U.S. Department of Commerce.

Table 35a—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, first quarter 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	4,622	862.62	4,622	862.62	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	82,274	827.28	82,274	827.28	0	--	0	--	0	--
Port-Orford-cedar	88	2,814.26	88	2,814.26	0	--	0	--	0	--
Hemlock	106	539.40	106	539.40	0	--	0	--	0	--
Other softwoods	218	680.53	218	680.53	0	--	0	--	0	--
All softwoods	82,685	828.65	82,685	828.65	0	--	0	--	0	--
Portland:										
Douglas-fir	460	758.98	0	--	0	--	0	--	0	--
Port-Orford-cedar	21	2,941.83	0	--	19	2,135.18	0	--	2	9,798.39
All softwoods	481	854.14	0	--	19	2,135.18	0	--	2	9,798.39
All hardwoods	298	1,453.91	0	--	74	1,529.46	5	2,880.86	0	--
Red alder	221	1,378.56	0	--	19	1,829.86	0	--	0	--
Total:										
Douglas-fir	87,355	828.79	86,895	829.16	0	--	0	--	0	--
Port-Orford-cedar	109	2,838.75	88	2,814.26	19	2,135.18	0	--	2	9,798.39
Hemlock	106	539.40	106	539.40	0	--	0	--	0	--
Other softwoods	218	680.53	218	680.53	0	--	0	--	0	--
All softwoods	87,788	830.58	87,307	830.45	19	2,135.18	0	--	2	9,798.39
All hardwoods	298	1,453.91	0	--	74	1,529.46	5	2,880.86	0	--
Red alder	221	1,378.56	0	--	19	1,829.86	0	--	0	--

Source: U.S. Department of Commerce.

Table 35b—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, second quarter 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	4,911	857.43	4,911	857.43	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	83,094	808.98	83,094	808.98	0	--	0	--	0	--
Hemlock	134	716.12	134	716.12	0	--	0	--	0	--
Other softwoods	120	576.79	120	576.79	0	--	0	--	0	--
All softwoods	83,348	808.50	83,348	808.50	0	--	0	--	0	--
All hardwoods	41	3,074.28	0	--	0	--	0	--	7	4,714.08
Portland:										
Douglas-fir	79	2,588.61	0	--	0	--	0	--	0	--
Port-Orford-cedar	29	4,181.54	0	--	0	--	0	--	29	4,181.54
Other softwoods	32	1,449.69	0	--	23	1,031.24	0	--	0	--
All softwoods	140	2,654.97	0	--	23	1,031.24	0	--	29	4,181.54
All hardwoods	247	1,561.66	0	--	126	1,581.57	0	--	0	--
Red alder	173	1,522.90	0	--	62	1,377.90	0	--	0	--
Total:										
Douglas-fir	88,084	813.27	88,005	811.69	0	--	0	--	0	--
Port-Orford-cedar	29	4,181.54	0	--	0	--	0	--	29	4,181.54
Hemlock	134	716.12	134	716.12	0	--	0	--	0	--
Other softwoods	152	760.49	120	576.79	23	1,031.24	0	--	0	--
All softwoods	88,399	814.13	88,259	811.22	23	1,031.24	0	--	29	4,181.54
All hardwoods	288	1,776.26	0	--	126	1,581.57	0	--	7	4,714.08
Red alder	173	1,522.90	0	--	62	1,377.90	0	--	0	--

Source: U.S. Department of Commerce.

Table 35c—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, third quarter 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	4,774	877.24	4,774	877.24	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	80,246	850.68	80,246	850.68	0	--	0	--	0	--
Hemlock	99	578.83	99	578.83	0	--	0	--	0	--
Other softwoods	17	700.09	17	700.09	0	--	0	--	0	--
All softwoods	80,363	850.32	80,363	850.32	0	--	0	--	0	--
Portland:										
Douglas-fir	115	3,153.73	0	--	0	--	0	--	0	--
Port-Orford-cedar	24	4,484.33	0	--	0	--	0	--	24	4,484.33
Other softwoods	11	2,181.10	0	--	0	--	0	--	0	--
All softwoods	150	3,298.79	0	--	0	--	0	--	24	4,484.33
All hardwoods	202	1,337.00	0	--	47	1,975.25	0	--	5	2,257.59
Red alder	143	1,115.43	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	85,135	855.18	85,020	852.18	0	--	0	--	0	--
Port-Orford-cedar	24	4,484.33	0	--	0	--	0	--	24	4,484.33
Hemlock	99	578.83	99	578.83	0	--	0	--	0	--
Other softwoods	28	1,268.80	17	700.09	0	--	0	--	0	--
All softwoods	85,286	856.12	85,136	851.83	0	--	0	--	24	4,484.33
All hardwoods	202	1,337.00	0	--	47	1,975.25	0	--	5	2,257.59
Red alder	143	1,115.43	0	--	0	--	0	--	0	--

Source: U.S. Department of Commerce.

Table 35d—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, fourth quarter 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Longview (Washington):										
Douglas-fir	78,212	846.71	78,212	846.71	0	--	0	--	0	--
Other softwoods	114	1,151.74	114	1,151.74	0	--	0	--	0	--
All softwoods	78,326	847.16	78,326	847.16	0	--	0	--	0	--
All hardwoods	1,471	906.00	1,471	906.00	0	--	0	--	0	--
Portland:										
Douglas-fir	138	2,633.49	0	--	0	--	0	--	0	--
Port-Orford-cedar	27	4,274.61	11	7,714.12	11	2,206.11	0	--	5	1,704.98
Other softwoods	8	1,007.67	0	--	8	1,007.67	0	--	0	--
All softwoods	173	2,814.44	11	7,714.12	19	1,704.44	0	--	5	1,704.98
All hardwoods	204	1,252.51	0	--	115	1,385.36	0	--	0	--
Red alder	190	1,186.17	0	--	102	1,278.67	0	--	0	--
Total:										
Douglas-fir	78,350	849.86	78,212	846.71	0	--	0	--	0	--
Port-Orford-cedar	27	4,274.61	11	7,714.12	11	2,206.11	0	--	5	1,704.98
Other softwoods	122	1,142.35	114	1,151.74	8	1,007.67	0	--	0	--
All softwoods	78,499	851.49	78,337	848.09	19	1,704.44	0	--	5	1,704.98
All hardwoods	1,675	948.15	1,471	906.00	115	1,385.36	0	--	0	--
Red alder	190	1,186.17	0	--	102	1,278.67	0	--	0	--

Source: U.S. Department of Commerce.

**Table 36—Volume and average value of log exports by port, species, and destination,
San Francisco Customs District, 2005**

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Douglas-fir	74	1,262.36	0	--	0	--	0	--	0	--
Other softwoods	66	1,215.93	15	296.46	0	--	0	--	0	--
All softwoods	140	1,240.42	15	296.46	0	--	0	--	0	--
All hardwoods	1,623	2,784.05	472	2,086.95	154	2,652.85	36	4,407.27	18	1,525.27
Alameda:										
All hardwoods	4	5,710.07	0	--	0	--	4	5,710.07	0	--
Total:										
Douglas-fir	74	1,262.36	0	--	0	--	0	--	0	--
Other softwoods	66	1,215.93	15	296.46	0	--	0	--	0	--
All softwoods	140	1,240.42	15	296.46	0	--	0	--	0	--
All hardwoods	1,628	2,793.45	472	2,086.95	154	2,652.85	40	4,549.66	18	1,525.27

Source: U.S. Department of Commerce.

**Table 37a—Volume and average value of log exports by port, species, and destination,
San Francisco Customs District, first quarter 2005**

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Douglas-fir	45	882.02	0	--	0	--	0	--	0	--
All softwoods	45	882.02	0	--	0	--	0	--	0	--
All hardwoods	447	2,635.87	97	4,283.03	40	2,719.04	16	4,000.97	4	801.09
Alameda:										
All hardwoods	4	5,710.07	0	--	0	--	4	5,710.07	0	--
Total:										
Douglas-fir	45	882.02	0	--	0	--	0	--	0	--
All softwoods	45	882.02	0	--	0	--	0	--	0	--
All hardwoods	451	2,665.94	97	4,283.03	40	2,719.04	21	4,364.61	4	801.09

Source: U.S. Department of Commerce.

**Table 37b—Volume and average value of log exports by port, species, and destination,
San Francisco Customs District, second quarter 2005**

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Douglas-fir	6	1,472.59	0	--	0	--	0	--	0	--
Other softwoods	51	1,495.77	0	--	0	--	0	--	0	--
All softwoods	57	1,493.33	0	--	0	--	0	--	0	--
All hardwoods	260	3,061.30	8	6,152.96	35	2,874.90	4	8,764.54	8	1,518.29
Total:										
Douglas-fir	6	1,472.59	0	--	0	--	0	--	0	--
Other softwoods	51	1,495.77	0	--	0	--	0	--	0	--
All softwoods	57	1,493.33	0	--	0	--	0	--	0	--
All hardwoods	260	3,061.30	8	6,152.96	35	2,874.90	4	8,764.54	8	1,518.29

Source: U.S. Department of Commerce.

**Table 37c—Volume and average value of log exports by port, species, and destination,
San Francisco Customs District, third quarter 2005**

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Douglas-fir	23	1,964.22	0	--	0	--	0	--	0	--
All softwoods	23	1,964.22	0	--	0	--	0	--	0	--
All hardwoods	480	1,450.04	301	917.19	52	2,123.42	16	3,726.09	0	--
Total:										
Douglas-fir	23	1,964.22	0	--	0	--	0	--	0	--
All softwoods	23	1,964.22	0	--	0	--	0	--	0	--
All hardwoods	480	1,450.04	301	917.19	52	2,123.42	16	3,726.09	0	--

Source: U.S. Department of Commerce.

**Table 37d—Volume and average value of log exports by port, species, and destination,
San Francisco Customs District, fourth quarter 2005**

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Other softwoods	15	296.46	15	296.46	0	--	0	--	0	--
All softwoods	15	296.46	15	296.46	0	--	0	--	0	--
All hardwoods	436	4,237.60	65	3,712.15	27	2,726.43	0	--	6	2,085.97
Total:										
Other softwoods	15	296.46	15	296.46	0	--	0	--	0	--
All softwoods	15	296.46	15	296.46	0	--	0	--	0	--
All hardwoods	436	4,237.60	65	3,712.15	27	2,726.43	0	--	6	2,085.97

Source: U.S. Department of Commerce.

Table 38—Volume and average value of log exports by port, species, and destination, Anchorage Customs District, 2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Anchorage:										
Spruce	48,365	356.61	6,490	379.42	0	--	41,876	353.07	0	--
All softwoods	48,365	356.61	6,490	379.42	0	--	41,876	353.07	0	--
Dalton Cache:										
Hemlock	7,313	456.88	1,798	459.73	0	--	5,515	455.96	0	--
Spruce	28,769	575.04	8,477	539.92	0	--	20,208	590.46	83	407.54
All softwoods	36,082	551.09	10,275	525.90	0	--	25,724	561.62	83	407.54
Juneau:										
Hemlock	1,594	458.08	1,421	457.43	0	--	173	463.43	0	--
Spruce	3,300	613.38	3,095	617.94	0	--	204	544.36	0	--
Other softwoods	10	805.33	10	805.33	0	--	0	--	0	--
All softwoods	4,903	563.30	4,526	567.96	0	--	377	507.30	0	--
Ketchikan:										
Redcedar	9,962	778.20	3,263	697.43	68	936.87	2,428	798.14	0	--
Hemlock	43,142	503.91	19,559	509.09	524	569.39	21,906	498.53	0	--
Spruce	61,074	705.76	35,362	778.50	8,927	757.00	16,025	520.21	0	--
Other softwoods	9,959	842.84	9,106	849.39	0	--	684	757.61	0	--
All softwoods	124,136	652.42	67,290	705.85	9,519	747.96	41,043	529.04	0	--
Total:										
Redcedar	9,962	778.20	3,263	697.43	68	936.87	2,428	798.14	0	--
Hemlock	52,048	495.90	22,778	501.97	524	569.39	27,594	489.80	0	--
Spruce	141,508	557.69	53,424	682.86	8,927	757.00	78,314	449.03	83	407.54
Other softwoods	9,969	842.81	9,116	849.34	0	--	684	757.61	0	--
All softwoods	213,487	566.23	88,581	654.02	9,519	747.96	109,019	469.06	83	407.54

Source: U.S. Department of Commerce.

**Table 39a—Volume and average value of log exports by port, species, and destination,
Anchorage Customs District, first quarter 2005**

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Anchorage:										
Spruce	15,205	361.77	3,687	403.90	0	--	11,518	348.29	0	--
All softwoods	15,205	361.77	3,687	403.90	0	--	11,518	348.29	0	--
Dalton Cache:										
Spruce	42	366.86	0	--	0	--	0	--	42	366.86
All softwoods	42	366.86	0	--	0	--	0	--	42	366.86
Juneau:										
Spruce	838	796.50	838	796.50	0	--	0	--	0	--
All softwoods	838	796.50	838	796.50	0	--	0	--	0	--
Ketchikan:										
Redcedar	652	710.87	652	710.87	0	--	0	--	0	--
Hemlock	2,703	458.24	1,663	434.52	247	577.27	725	470.43	0	--
Spruce	8,327	639.82	4,863	677.63	3,288	583.41	175	648.98	0	--
Other softwoods	2,096	995.08	2,091	995.59	0	--	0	--	0	--
All softwoods	13,778	661.61	9,269	708.08	3,535	582.98	900	505.24	0	--
Total:										
Redcedar	652	710.87	652	710.87	0	--	0	--	0	--
Hemlock	2,703	458.24	1,663	434.52	247	577.27	725	470.43	0	--
Spruce	24,412	471.55	9,389	580.74	3,288	583.41	11,694	352.80	42	366.86
Other softwoods	2,096	995.08	2,091	995.59	0	--	0	--	0	--
All softwoods	29,864	512.32	13,794	632.15	3,535	582.98	12,418	359.67	42	366.86

Source: U.S. Department of Commerce.

**Table 39b—Volume and average value of log exports by port, species, and destination,
Anchorage Customs District, second quarter 2005**

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Anchorage:										
Spruce	12,369	358.62	0	--	0	--	12,369	358.62	0	--
All hardwoods	12,369	358.62	0	--	0	--	12,369	358.62	0	--
Dalton Cache:										
Hemlock	1,921	458.73	737	461.14	0	--	1,183	457.23	0	--
Spruce	4,827	634.81	0	--	0	--	4,795	636.03	32	451.34
All softwoods	6,748	584.69	737	461.14	0	--	5,979	600.64	32	451.34
Juneau:										
Hemlock	570	456.16	397	453.00	0	--	173	463.43	0	--
Spruce	1,808	528.80	1,604	526.82	0	--	204	544.36	0	--
Other softwoods	10	805.33	10	805.33	0	--	0	--	0	--
All softwoods	2,388	512.61	2,011	513.61	0	--	377	507.30	0	--
Ketchikan:										
Redcedar	2,756	851.93	948	804.36	0	--	527	849.12	0	--
Hemlock	14,631	523.94	8,631	522.79	0	--	5,568	526.91	0	--
Spruce	19,408	665.32	13,262	747.47	0	--	5,882	487.93	0	--
Other softwoods	3,142	833.21	2,400	855.28	0	--	684	757.61	0	--
All softwoods	39,937	639.61	25,242	683.03	0	--	12,661	534.67	0	--
Total:										
Redcedar	2,756	851.93	948	804.36	0	--	527	849.12	0	--
Hemlock	17,122	514.37	9,766	515.30	0	--	6,924	513.42	0	--
Spruce	38,412	556.30	14,866	723.66	0	--	23,250	450.18	32	451.34
Other softwoods	3,152	833.12	2,410	855.07	0	--	684	757.61	0	--
All softwoods	61,442	572.08	27,990	665.01	0	--	31,385	477.53	32	451.34

Source: U.S. Department of Commerce.

**Table 39c—Volume and average value of log exports by port, species, and destination,
Anchorage Customs District, third quarter 2005**

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Anchorage:										
Spruce	8,813	342.13	2,802	347.22	0	--	6,010	339.75	0	--
All softwoods	8,813	342.13	2,802	347.22	0	--	6,010	339.75	0	--
Dalton Cache:										
Hemlock	3,874	456.61	955	459.29	0	--	2,919	455.74	0	--
Spruce	15,321	582.52	6,468	557.58	0	--	8,853	600.73	0	--
All softwoods	19,194	557.11	7,423	544.94	0	--	11,772	564.78	0	--
Juneau:										
Hemlock	1,024	459.15	1,024	459.15	0	--	0	--	0	--
Spruce	653	612.58	653	612.58	0	--	0	--	0	--
All softwoods	1,677	518.91	1,677	518.91	0	--	0	--	0	--
Ketchikan:										
Redcedar	2,451	691.95	1,453	594.04	68	936.87	930	826.93	0	--
Hemlock	10,522	505.93	2,867	471.80	277	562.36	7,378	517.06	0	--
Spruce	12,865	650.50	5,721	646.45	2,956	887.93	4,188	488.45	0	--
Other softwoods	1,980	751.08	1,980	751.08	0	--	0	--	0	--
All softwoods	27,818	606.63	12,021	615.70	3,301	861.63	12,496	530.55	0	--
Total:										
Redcedar	2,451	691.95	1,453	594.04	68	936.87	930	826.93	0	--
Hemlock	15,419	490.43	4,845	466.66	277	562.36	10,297	499.68	0	--
Spruce	37,652	550.00	15,645	554.70	2,956	887.93	19,050	493.71	0	--
Other softwoods	1,980	751.08	1,980	751.08	0	--	0	--	0	--
All softwoods	57,502	547.00	23,923	555.51	3,301	861.63	30,278	505.98	0	--

Source: U.S. Department of Commerce.

**Table 39d—Volume and average value of log exports by port, species, and destination,
Anchorage Customs District, fourth quarter 2005**

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Anchorage:										
Spruce	11,979	358.63	0	--	0	--	11,979	358.63	0	--
All softwoods	11,979	358.63	0	--	0	--	11,979	358.63	0	--
Dalton Cache:										
Hemlock	1,519	455.24	106	453.95	0	--	1,413	455.34	0	--
Spruce	8,579	529.08	2,009	483.06	0	--	6,560	543.29	9	440.38
All softwoods	10,098	517.97	2,115	481.61	0	--	7,974	527.70	9	440.38
Ketchikan:										
Redcedar	4,103	790.89	211	887.39	0	--	970	742.82	0	--
Hemlock	15,285	491.42	6,399	526.69	0	--	8,235	465.21	0	--
Spruce	20,474	805.63	11,515	922.46	2,683	825.49	5,781	572.17	0	--
Other softwoods	2,740	803.73	2,635	801.88	0	--	0	--	0	--
All softwoods	42,603	691.35	20,759	784.81	2,683	825.49	14,985	524.44	0	--
Total:										
Redcedar	4,103	790.89	211	887.39	0	--	970	742.82	0	--
Hemlock	16,804	488.15	6,505	525.50	0	--	9,648	463.77	0	--
Spruce	41,032	617.31	13,524	857.19	2,683	825.49	24,320	459.20	9	440.38
Other softwoods	2,740	803.73	2,635	801.88	0	--	0	--	0	--
All softwoods	64,679	602.66	22,874	756.77	2,683	825.49	34,938	468.34	9	440.38

Source: U.S. Department of Commerce.

Table 40—Volume and average value of hardwood log exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Year and quarter	Seattle Customs District		Columbia-Snake Customs District		Anchorage Customs District		San Francisco Customs District	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
To All Countries								
1994	28,146	1,551.01	4,398	1,893.59	0	--	4,031	1,949.83
1995	27,396	1,661.52	2,923	1,468.01	21	1,409.05	3,151	2,464.61
1996	25,571	1,525.33	3,485	1,806.60	0	--	2,293	1,964.93
1997	26,675	1,613.51	2,071	1,865.35	0	--	3,461	2,498.45
1998	13,531	1,559.69	2,755	1,689.58	0	--	5,823	1,844.06
1999	30,514	840.25	2,130	1,470.45	40	904.94	3,701	2,054.19
2000	15,594	1,457.01	17,247	311.74	500	116.61	2,463	2,488.06
2001	22,143	1,407.34	2,236	1,476.56	0	--	1,264	2,791.64
2002	23,125	1,223.79	2,903	1,582.81	0	--	19,156	131.72
2003	21,257	1,363.02	3,617	1,455.39	25	647.43	928	2,614.84
2004:								
1st quarter	5,698	1,825.43	385	1,863.62	0	--	658	1,492.02
2d quarter	10,884	932.51	715	1,167.01	2	17,938.80	357	2,058.30
3d quarter	2,594	1,393.05	262	1,263.45	0	--	114	3,930.84
4th quarter	4,109	1,321.74	166	2,089.69	0	--	274	4,808.47
2004 total	23,285	1,271.01	1,527	1,459.38	2	17,938.80	1,403	2,481.90
2005:								
1st quarter	5,498	1,485.10	317	1,477.93	0	--	451	2,665.94
2d quarter	5,308	1,729.05	339	1,675.71	0	--	260	3,063.90
3d quarter	3,504	1,386.00	202	1,337.00	0	--	474	1,449.16
4th quarter	6,663	1,010.16	1,675	948.15	0	--	436	4,242.33
2005 total	20,973	1,379.41	2,533	1,142.85	0	--	1,622	2,798.14
To Japan								
1994	15,036	1,632.88	2,114	1,719.96	0	--	1,452	1,925.88
1995	14,560	1,828.91	2,103	1,405.14	0	--	1,425	2,289.12
1996	14,738	1,738.16	1,343	1,905.80	0	--	898	2,564.42
1997	15,677	1,720.14	946	1,859.67	0	--	1,586	1,654.05
1998	8,342	1,726.32	2,300	1,674.89	0	--	647	2,601.62
1999	11,360	1,530.46	1,552	1,475.78	0	--	657	2,555.53
2000	8,221	1,571.70	158	1,156.83	0	--	234	2,927.00
2001	7,733	1,568.97	593	1,262.15	0	--	507	2,165.43
2002	6,854	1,174.10	1,075	1,302.69	0	--	443	2,434.98
2003	6,607	1,384.09	2,046	1,337.21	0	--	469	2,297.22
2004:								
1st quarter	2,418	1,755.73	20	927.84	0	--	221	2,060.99
2d quarter	7,346	623.13	491	937.50	2	17,938.80	48	5,125.90
3d quarter	328	1,440.85	108	905.93	0	--	9	6,518.78
4th quarter	716	1,748.96	4	4,356.27	0	--	98	5,526.20
2004 total	10,808	975.92	624	955.91	2	17,938.80	375	3,462.49
2005:								
1st quarter	2,442	1,361.55	0	--	0	--	97	4,283.03
2d quarter	1,534	1,483.18	0	--	0	--	8	6,152.96
3d quarter	531	1,120.16	0	--	0	--	296	905.84
4th quarter	895	2,137.83	1,471	906.00	0	--	65	3,712.15
2005 total	5,402	1,501.02	1,471	906.00	0	--	466	2,093.60
To People's Republic of China								
1994	172	1,358.42	83	1,397.59	0	--	141	1,769.54
1995	432	1,983.80	15	2,266.67	0	--	16	3,187.50
1996	311	1,979.05	14	1,223.02	0	--	8	2,080.78
1997	164	1,697.01	0	--	0	--	4	3,187.75
1998	425	1,229.30	13	2,470.75	0	--	38	1,460.82
1999	213	1,782.79	25	2,017.35	0	--	248	1,415.69
2000	683	1,829.79	418	761.75	0	--	468	1,744.80
2001	5,240	1,358.35	735	1,723.63	0	--	310	2,198.85
2002	4,382	1,479.76	703	1,542.18	0	--	33	2,315.66
2003	3,230	1,432.28	341	1,445.53	0	--	173	2,481.19
2004:								
1st quarter	1,032	2,139.83	102	1,703.34	0	--	59	1,311.69
2d quarter	834	1,462.81	112	1,774.33	0	--	49	1,205.53
3d quarter	580	1,662.74	58	1,415.10	0	--	46	1,326.71
4th quarter	376	1,986.31	66	1,603.32	0	--	33	1,674.88
2004 total	2,822	1,818.79	339	1,657.88	0	--	188	1,350.66
2005:								
1st quarter	741	1,628.65	96	1,434.00	0	--	40	2,719.04
2d quarter	1,295	1,668.41	177	1,445.14	0	--	35	2,874.90
3d quarter	1,028	1,665.52	47	1,975.25	0	--	52	2,726.43
4th quarter	830	1,216.41	115	1,385.36	0	--	27	2,123.42
2005 total	3,894	1,563.70	435	1,484.53	0	--	154	2,652.85

Source: U.S. Department of Commerce. The valuation definition used in the export statistics is the value at the seaport or border port of exportation. It is based on the selling price (or cost if not sold) including inland freight, insurance, and other charges to the port of exportation.

Data are compiled from Department of Commerce records at the end of each quarter.

Table 41—Volume and average value of alder log exports from the Seattle Customs District, 1995–2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Year and quarter	Destination							
	All countries		Japan		South Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1995	1,525	523.28	545	491.74	957	517.24	16	893.43
1996	921	453.01	397	234.05	467	571.33	33	1,057.08
1997	994	669.00	190	394.74	721	697.04	82	1,066.13
1998	164	874.23	11	554.53	69	600.38	83	1,143.20
1999	206	668.05	30	716.96	158	734.26	0	--
2000	1,047	1,285.97	204	1,265.13	264	797.11	0	--
2001	3,259	1,469.92	93	1,808.78	54	1,468.15	49	1,328.89
2002	4,255	1,463.94	102	966.35	4	2,910.53	0	--
2003	3,370	1,420.14	0	--	28	3,745.52	87	1,244.40
2004:								
1st quarter	634	1,600.70	0	--	0	--	20	1,004.64
2d quarter	846	1,508.79	0	--	0	--	9	1,007.45
3d quarter	405	1,585.91	0	--	0	--	0	--
4th quarter	527	1,622.96	0	--	0	--	0	--
2004 total	2,411	1,570.85	0	--	0	--	29	1,005.56
2005:								
1st quarter	804	1,706.88	0	--	0	--	9	4,242.82
2d quarter	785	1,538.99	0	--	0	--	9	1,264.19
3d quarter	694	1,338.86	0	--	0	--	181	1,113.22
4th quarter	462	1,508.76	0	--	0	--	21	912.46
2005 total	2,745	1,532.43	0	--	0	--	221	1,235.01

Source: U.S. Department of Commerce.

Table 42—Volume and average value of log exports from southern California ports by species, 1994-2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Year and quarter	Total		Douglas-fir		Other softwoods		Hardwoods	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1994	12,983	1,080.80	548	666.06	7,497	674.27	4,938	1,744.03
1995	12,802	1,287.06	25	560.00	7,943	869.57	4,834	1,976.83
1996	11,697	1,309.65	67	1,859.91	5,013	746.79	6,617	1,730.54
1997	15,314	1,342.39	102	502.02	8,226	853.29	6,985	1,930.85
1998	15,857	1,311.09	1,131	787.40	9,068	997.31	5,658	1,918.64
1999	13,555	1,383.73	952	491.24	3,964	765.20	8,639	1,765.89
2000	15,803	1,435.40	12	2,003.03	3,928	581.23	11,863	1,716.89
2001	17,124	2,062.54	113	489.07	3,201	702.49	13,810	2,390.71
2002	24,817	1,854.65	176	659.66	3,749	806.48	20,892	2,052.80
2003	22,149	1,811.84	52	2,056.52	5,834	606.20	16,234	2,247.58
2004:								
1st quarter	6,048	2,007.44	8	686.06	2,412	739.65	3,628	2,853.22
2d quarter	9,363	1,507.23	0	--	5,079	569.20	4,284	2,619.35
3d quarter	3,495	1,907.88	72	698.97	1,607	962.57	1,816	2,792.06
4th quarter	4,768	2,031.09	15	1,164.14	1,145	786.98	3,608	2,429.65
2004 total	23,673	1,799.68	95	769.02	10,244	695.40	13,335	2,655.17
2005:								
1st quarter	6,812	2,432.39	26	498.60	951	1,068.81	5,835	2,663.26
2d quarter	8,414	2,323.69	9	1,091.85	2,035	811.19	6,370	2,808.50
3d quarter	6,550	2,174.31	216	850.27	1,661	917.94	4,673	2,682.07
4th quarter	8,122	2,403.22	34	609.74	2,353	812.16	5,735	3,066.80
2005 total	29,898	2,337.33	285	796.04	7,001	871.72	22,613	2,810.40

Source: U.S. Department of Commerce. Data are compiled from Department of Commerce records at the end of each quarter. Revisions that may have been made after this time are not shown. Southern California consists of the San Diego and Los Angeles Customs Districts and includes all ports south of Monterey, California.

Table 43—Volume and average value of softwood log exports to Canada from the Great Falls Customs District, 1994-2005^a

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Year and quarter	All species		Douglas-fir		Other softwoods	
	Volume	Average value	Volume	Average value	Volume	Average value
1994	1,502	327.56	728	376.37	774	281.65
1995	5,757	402.85	1,410	471.63	4,347	380.54
1996	2,876	354.99	636	393.37	2,241	344.10
1997	1,808	396.35	300	435.14	1,508	388.63
1998	2,030	456.72	642	508.98	1,387	432.53
1999	1,863	406.72	878	506.59	985	317.70
2000	1,136	391.51	1,024	400.40	112	310.70
2001	1,195	327.50	226	433.34	970	302.87
2002	1,256	302.35	98	496.27	1,159	285.95
2003	601	374.49	315	392.75	286	354.36
2004:						
1st quarter	32	283.97	0	--	32	283.97
2d quarter	283	504.44	210	588.13	73	264.23
3d quarter	31	220.44	0	--	31	220.44
4th quarter	66	404.86	66	404.86	0	--
2004 total and average value	413	449.60	276	544.18	137	258.88
2005:						
1st quarter	0	--	0	--	0	--
2d quarter	33	536.61	0	--	33	536.61
3d quarter	144	667.98	0	--	144	667.98
4th quarter	303	325.94	52	296.17	251	331.27
2005 total and average value	480	443.05	52	296.17	428	460.36

^a Great Falls Customs District includes all ports in Montana and Idaho.

Source: U.S. Department of Commerce. The valuation definition used in the export statistics is the value at the seaport or border port of exportation. It is based on the selling price (or cost if not sold) and includes inland freight, insurance, and other charges to the port of exportation. Data are compiled from Department of Commerce records at the end of each quarter.

Table 44—Volume of log exports from British Columbia ports by species and destination, 1995-2005

(In thousand board feet, British Columbia log scale)

Year	Total, all species	Douglas- fir	Hemlock	Cedar	Spruce	Other softwoods	Hardwoods
To All Countries							
1995	135,055	331	47,969	4,062	5,872	74,084	2,737
1996	68,810	4,640	21,430	3,910	2,520	35,030	1,280
1997	41,832	11,236	19,868	1,457	88	6,799	1,589
1998	192,450	44,238	123,355	4,790	3,620	11,236	5,210
1999	386,821	74,238	262,715	18,609	16,954	7,042	7,263
2000	513,422	49,073	381,634	46,247	20,155	12,870	3,444
2001	620,287	63,267	470,044	38,764	26,446	15,541	6,225
2002	875,143	56,733	715,850	54,084	26,203	17,770	4,503
2003	903,554	135,938	650,751	51,898	39,161	19,470	6,336
2004	NA	NA	NA	NA	NA	NA	NA
2005	NA	NA	NA	NA	NA	NA	NA
To Japan							
1995	29,493	155	24,614	530	3,951	243	0
1996	11,040	1,410	7,750	1,300	400	130	40
1997	10,464	309	8,631	1,192	0	309	22
1998	92,274	861	83,068	4,106	1,060	0	3,179
1999	164,834	1,082	148,830	2,649	12,230	44	0
2000	189,382	2,274	167,837	5,784	12,494	949	44
2001	239,801	5,011	212,053	5,143	14,923	2,561	110
2002	383,135	4,680	355,166	12,318	10,022	861	88
2003	373,091	6,159	328,035	17,174	21,501	22	0
2004	NA	NA	NA	NA	NA	NA	NA
2005	NA	NA	NA	NA	NA	NA	NA
To United States							
1995	94,835	22	15,607	1,126	1,656	73,841	2,583
1996	52,650	3,220	10,260	1,280	2,050	34,830	990
1997	22,296	3,267	10,000	265	817	6,424	1,523
1998	93,775	43,355	34,172	486	2,560	11,236	1,965
1999	219,514	72,053	113,135	15,740	4,481	6,954	7,152
2000	314,371	44,834	209,117	39,183	6,534	11,898	2,804
2001	362,914	56,424	247,594	31,347	9,912	12,252	5,386
2002	435,563	48,852	317,373	40,155	11,060	14,834	3,289
2003	411,634	127,572	226,623	30,949	7,483	12,914	6,093
2004	NA	NA	NA	NA	NA	NA	NA
2005	NA	NA	NA	NA	NA	NA	NA
To People's Republic of China							
1995	0	0	0	0	0	0	0
1996	0	0	0	0	0	0	0
1997	66	0	0	0	0	66	0
1998	0	0	0	0	0	0	0
1999	0	0	0	0	0	0	0
2000	66	0	0	0	0	0	66
2001	353	0	44	0	309	0	0
2002	4,305	44	3,664	0	596	0	0
2003	15,850	442	751	265	751	0	66
2004	NA	NA	NA	NA	NA	NA	NA
2005	NA	NA	NA	NA	NA	NA	NA

NA = not available.

Source: Statistics Canada, Vancouver, B.C., "Canadian Exports Cleared Through B.C. Custom Ports," and Council of Forestry Industries of British Columbia, "B.C. Forest Industry Statistical Tables."

Table 45—Average value of log exports from British Columbia ports by species and destination, 1995-2005

(In dollars per thousand board feet, Canadian dollars)

Year	Total, all species	Douglas- fir	Hemlock	Cedar	Spruce	Other softwoods	Hardwoods
To All Countries							
1995	927.03	NA	NA	NA	NA	NA	NA
1996	1,275.98	NA	NA	NA	NA	NA	NA
1997	1,950.66	NA	NA	NA	NA	NA	NA
1998	899.97	NA	NA	NA	NA	NA	NA
1999	799.85	NA	NA	NA	NA	NA	NA
2000	777.14	NA	NA	NA	NA	NA	NA
2001	692.74	NA	NA	NA	NA	NA	NA
2002	658.75	NA	NA	NA	NA	NA	NA
2003	569.20	NA	NA	NA	NA	NA	NA
2004	NA	NA	NA	NA	NA	NA	NA
2005	NA	NA	NA	NA	NA	NA	NA
To Japan							
1995	1,027.36	NA	NA	NA	NA	NA	NA
1996	1,440.22	NA	NA	NA	NA	NA	NA
1997	1,318.81	NA	NA	NA	NA	NA	NA
1998	792.21	NA	NA	NA	NA	NA	NA
1999	798.38	NA	NA	NA	NA	NA	NA
2000	797.86	NA	NA	NA	NA	NA	NA
2001	706.84	NA	NA	NA	NA	NA	NA
2002	680.70	NA	NA	NA	NA	NA	NA
2003	643.27	NA	NA	NA	NA	NA	NA
2004	NA	NA	NA	NA	NA	NA	NA
2005	NA	NA	NA	NA	NA	NA	NA
To United States							
1995	937.42	NA	NA	NA	NA	NA	NA
1996	1,302.94	NA	NA	NA	NA	NA	NA
1997	2,996.05	NA	NA	NA	NA	NA	NA
1998	1,054.65	NA	NA	NA	NA	NA	NA
1999	799.95	NA	NA	NA	NA	NA	NA
2000	764.70	NA	NA	NA	NA	NA	NA
2001	685.56	NA	NA	NA	NA	NA	NA
2002	656.39	NA	NA	NA	NA	NA	NA
2003	559.23	NA	NA	NA	NA	NA	NA
2004	NA	NA	NA	NA	NA	NA	NA
2005	NA	NA	NA	NA	NA	NA	NA
To People's Republic of China							
1995	--	--	--	--	--	--	--
1996	--	--	--	--	--	--	--
1997	1,515.15	--	--	--	--	1,515.15	--
1998	--	--	--	--	--	--	--
1999	--	--	--	--	--	--	--
2000	--	--	--	--	--	--	--
2001	NA	--	NA	--	NA	--	--
2002	NA	NA	NA	--	NA	--	--
2003	NA	NA	NA	NA	NA	NA	NA
2004	NA	NA	NA	NA	NA	NA	NA
2005	NA	NA	NA	NA	NA	NA	NA

NA = not available.

Source: Statistics Canada, Vancouver, B.C., "Canadian Exports Cleared Through B.C. Custom Ports."

Table 46—Volume and average value of softwood log imports of all species from Canada into Washington and Oregon, 1994-2005

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

Year and quarter	Volume	Average value
1994	35,939	665.46
1995	12,999	1,469.27
1996	18,326	845.30
1997	16,683	803.22
1998	78,925	389.81
1999	199,494	322.29
2000	274,735	365.75
2001	320,858	318.95
2002	394,004	317.43
2003	353,748	303.17
2004:		
1st quarter	41,854	383.86
2d quarter	84,177	366.10
3d quarter	88,263	357.89
4th quarter	86,121	346.39
2004 total and average value	300,415	360.51
2005:		
1st quarter	108,228	356.69
2d quarter	138,228	362.27
3d quarter	126,325	347.05
4th quarter	143,526	361.98
2005 total and average value	516,307	357.29

Source: U.S. Department of Commerce. Value is declared value at port of entry. Data are compiled from Department of Commerce records at the end of each quarter.

Table 47—Volume and average value of pulpwood imports from Canada into the Seattle Customs District, 1994-2005

Year and quarter	Chips		Roundwood pulpwood	
	Volume	Average value	Volume	Average value
	<i>Short tons^a</i>	<i>Dollars</i>	<i>Cords</i>	<i>Dollars</i>
1994	140,111	38.06	37,649	107.95
1995	370,585	56.74	6,878	199.73
1996	487,095	57.39	3,108	160.56
1997	512,808	63.56	66	142.48
1998	381,260	62.36	8,523	122.21
1999	249,013	59.65	0	--
2000	278,442	55.69	807	120.13
2001	139,436	49.36	1,858	16.13
2002	113,365	54.68	87	73.48
2003	207,935	51.22	673	45.02
2004:				
1st quarter	8,246	59.92	0	--
2d quarter	25,077	48.04	0	--
3d quarter	6,459	53.70	0	--
4th quarter	24,302	54.57	0	--
2004 total and average value	64,084	52.61	0	--
2005:				
1st quarter	32,711	47.05	0	--
2d quarter	40,329	38.67	34	67.29
3d quarter	28,908	61.37	0	--
4th quarter	5,049	57.58	3	628.55
2005 total and average value	106,997	48.26	37	116.82

^a Dry-weight basis.

Source: U.S. Department of Commerce. Data are compiled from Department of Commerce records at the end of each quarter.

Table 48—Volume of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005

(Volume in thousand short tons)

Year and quarter	Seattle Customs District		Columbia-Snake Customs District		Anchorage Customs District		San Francisco Customs District	
	Dissolving grade	Paper grades	Dissolving grade	Paper grades	Dissolving grade	Paper grades	Dissolving grade	Paper grades
To All Countries								
1994	98.2	356.8	13.3	111.7	178.1	0	1.4	148.8
1995	144.1	656.0	4.0	147.7	139.5	0	16.7	172.7
1996	113.5	444.2	11.8	146.2	124.5	.1	.1	199.5
1997	69.7	379.5	7.4	120.4	49.8	0	.6	194.7
1998	59.3	247.4	1.1	78.4	0	.1	1.5	152.6
1999	82.2	359.6	6.6	111.6	0	0	.9	208.6
2000	65.0	312.3	1.6	100.3	0	.1	0	163.2
2001	62.3	172.3	.3	83.3	0	6.6	1.0	177.0
2002	77.7	251.9	.1	94.3	0	a	0	195.0
2003	88.0	197.4	0	73.4	0	0	22.8	175.2
2004:								
1st quarter	21.2	56.0	0	22.6	0	0	4.0	43.9
2d quarter	23.6	56.5	0	19.5	0	.1	1.0	51.3
3d quarter	29.9	40.7	0	18.9	.1	0	.5	42.7
4th quarter	42.6	40.8	0	20.6	0	0	.6	52.8
2004 total	117.3	194.0	0	81.6	.1	.1	6.1	190.6
2005:								
1st quarter	45.7	52.1	0	24.4	0	a	.2	40.0
2d quarter	40.9	40.9	0	19.3	0	0	0	0.3
3d quarter	61.6	86.9	0	48.1	0	0	.5	3.4
4th quarter	40.2	66.1	0	39.0	0	0	0	41.5
2005 total	188.4	246.0	0	130.8	0	a	.7	85.3
To Japan								
1994	40.8	92.0	12.2	46.2	25.4	0	1.3	8.3
1995	63.9	170.4	4.0	46.7	28.0	0	16.3	3.2
1996	43.6	91.2	.8	43.3	14.2	0	.1	29.4
1997	37.7	62.6	.3	45.0	10.8	0	.1	7.6
1998	31.0	53.2	.1	11.3	0	0	1.3	5.6
1999	34.3	75.3	.1	16.7	0	0	.9	7.9
2000	33.1	51.7	.2	6.2	0	0	0	3.9
2001	32.7	20.2	.3	10.1	0	6.5	0	6.0
2002	42.2	13.9	0	5.8	0	a	0	3.7
2003	48.7	8.3	0	1.9	0	0	1.1	.5
2004:								
1st quarter	13.1	1.4	0	0	0	0	.6	.6
2d quarter	12.5	1.9	0	0	0	0	.4	.6
3d quarter	16.3	1.6	0	0	.1	0	.5	.1
4th quarter	18.1	1.5	0	0	0	0	.4	.2
2004 total	59.9	6.5	0	0	.1	0	1.9	1.5
2005:								
1st quarter	16.3	1.6	0	0	0	a	.2	a
2d quarter	11.8	1.4	0	0	0	0	0	a
3d quarter	15.2	2.2	0	0	0	0	0	0
4th quarter	21.0	1.4	0	0	0	0	0	.1
2005 total	64.3	6.5	0	0	0	a	.2	.2

Table 48—Volume of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005 (continued)

(Volume in thousand short tons)

Year and quarter	Seattle Customs District		Columbia-Snake Customs District		Anchorage Customs District		San Francisco Customs District	
	Dissolving grade	Paper grades	Dissolving grade	Paper grades	Dissolving grade	Paper grades	Dissolving grade	Paper grades
To South Korea								
1994	.3	86.3	0	.9	0	0	0	46.4
1995	.5	202.9	0	3.3	0	0	0	40.3
1996	9.5	71.7	0	2.6	0	0	0	54.7
1997	0	67.6	0	7.7	0	0	0	53.9
1998	0	32.0	0	2.6	0	0	0	65.5
1999	0	57.3	0	18.2	0	0	0	98.9
2000	a	60.4	0	15.0	0	0	0	66.0
2001	0	34.5	0	7.3	0	0	0	81.7
2002	.1	47.5	0	10.5	0	a	0	67.4
2003	.2	32.0	0	8.0	0	0	1.6	62.0
2004:								
1st quarter	0	8.5	0	1.4	0	0	.1	11.6
2d quarter	.5	10.5	0	2.4	0	.1	0	13.2
3d quarter	1.8	7.1	0	1.3	0	0	0	14.4
4th quarter	2.1	6.0	0	1.3	0	0	0	8.7
2004 total	4.5	32.1	0	6.4	0	.1	.1	47.9
2005:								
1st quarter	2.5	15.6	0	1.9	0	0	0	3.3
2d quarter	1.9	11.0	0	1.2	0	0	0	0.0
3d quarter	7.5	7.0	0	5.3	0	0	0	0.0
4th quarter	2.5	9.6	0	6.5	0	0	0	0.7
2005 total	14.3	43.2	0	14.8	0	0	0	3.9
To Western Europe								
1994	26.2	27.9	.9	31.9	25.1	0	.1	44.4
1995	29.1	9.0	0	66.1	17.8	0	0	65.7
1996	12.3	70.7	.1	57.6	14.6	0	0	.2
1997	11.4	60.3	5.2	63.2	5.0	0	0	.4
1998	24.7	10.7	1.0	53.9	0	0	0	2.5
1999	25.9	12.0	6.4	50.5	0	0	0	1.2
2000	24.8	6.0	1.4	66.5	0	0	0	20.0
2001	26.6	6.9	0	48.4	0	0	0	58.9
2002	26.3	8.0	0	58.8	0	0	0	1.7
2003	29.7	10.2	0	47.3	0	0	0	16.9
2004:								
1st quarter	5.4	3.3	0	8.3	0	0	0	0
2d quarter	5.4	0.4	0	5.8	0	0	0	7.5
3d quarter	5.4	0.8	0	9.5	0	0	0	6.5
4th quarter	6.7	0.1	0	11.8	0	0	0	0
2004 total	22.9	4.4	0	35.5	0	0	0	14.0
2005:								
1st quarter	11.3	a	0	12.3	0	0	0	0
2d quarter	6.8	a	0	11.9	0	0	0	0
3d quarter	7.0	0.0	0	24.4	0	0	0	0
4th quarter	0	a	0	14.6	0	0	0	0
2005 total	25.1	0.1	0	63.1	0	0	0	0

^a Volume less than 0.1 short tons.

Note: Columns may not add to totals because of rounding.

Source: U.S. Department of Commerce.

Table 49—Average value of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005

(Value in dollars per short tons)

Year and quarter	Seattle Customs District		Columbia-Snake Customs District		Anchorage Customs District		San Francisco Customs District	
	Dissolving grade	Paper grades	Dissolving grade	Paper grades	Dissolving grade	Paper grades	Dissolving grade	Paper grades
To All Countries								
1994	687.36	368.04	699.02	459.05	560.60	--	812.37	511.52
1995	661.79	349.68	758.00	511.25	878.25	--	362.16	748.76
1996	775.47	316.55	297.67	392.90	658.99	545.45	304.35	394.21
1997	844.99	313.12	463.12	316.38	553.09	--	387.41	372.60
1998	793.50	329.09	795.71	334.25	--	359.68	839.89	339.84
1999	680.25	347.81	673.39	367.78	--	--	991.22	370.34
2000	751.51	407.47	818.55	537.42	--	675.22	--	493.27
2001	738.25	381.57	905.55	373.27	--	102.16	864.86	315.69
2002	728.51	334.67	330.96	374.77	--	493.00	--	297.11
2003	733.61	341.88	--	432.08	--	--	246.33	256.86
2004:								
1st quarter	728.09	364.49	--	455.26	--	--	269.05	282.89
2d quarter	712.43	349.52	--	482.11	--	91.89	316.54	324.23
3d quarter	651.66	389.43	--	443.93	271.68	--	309.80	345.93
4th quarter	581.55	412.55	--	416.66	--	--	263.03	269.31
2004 average	652.30	375.47	--	449.33	271.68	91.89	279.57	304.37
2005:								
1st quarter	627.40	399.08	--	426.12	--	259.40	264.84	257.87
2d quarter	593.30	376.10	--	437.77	--	--	--	413.76
3d quarter	518.99	407.76	--	337.25	--	--	326.50	313.18
4th quarter	603.67	378.19	--	459.19	--	--	--	310.56
2005 average	579.48	392.72	--	405.00	--	259.40	312.14	286.35
To Japan								
1994	701.75	413.28	701.24	482.80	557.17	--	824.24	447.33
1995	588.90	402.95	758.00	510.88	718.39	--	361.04	636.25
1996	957.53	381.05	722.01	380.34	711.24	--	455.88	429.97
1997	868.04	352.66	775.77	314.29	568.61	--	537.18	506.26
1998	869.23	365.27	868.22	330.83	--	--	883.70	508.56
1999	805.16	366.95	868.22	380.41	--	--	998.88	421.77
2000	786.42	457.01	868.94	454.66	--	--	--	489.92
2001	801.62	385.00	905.55	370.38	--	96.00	--	334.63
2002	805.88	407.35	--	435.36	--	660.45	--	241.83
2003	802.20	475.12	--	387.35	--	--	260.47	298.88
2004:								
1st quarter	749.29	649.58	--	--	--	--	284.02	292.69
2d quarter	749.17	622.22	--	--	--	--	320.88	356.87
3d quarter	750.43	761.09	--	--	271.68	--	317.33	315.97
4th quarter	705.42	649.12	--	--	--	--	272.21	241.80
2004 average	736.31	668.03	--	--	271.68	--	297.40	315.58
2005:								
1st quarter	735.99	815.46	--	--	--	259.40	264.84	266.93
2d quarter	775.51	720.56	--	--	--	--	--	720.61
3d quarter	795.20	469.03	--	--	--	--	--	--
4th quarter	776.14	614.74	--	--	--	--	--	308.38
2005 average	770.35	636.34	--	--	--	259.40	264.84	329.98

Table 49—Average value of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005 (continued)

(Value in dollars per short tons)

Year and quarter	Seattle Customs District		Columbia-Snake Customs District		Anchorage Customs District		San Francisco Customs District	
	Dissolving grade	Paper grades	Dissolving grade	Paper grades	Dissolving grade	Paper grades	Dissolving grade	Paper grades
To South Korea								
1994	765.22	335.31	--	385.81	--	--	--	473.57
1995	512.00	271.50	--	641.82	--	--	--	687.97
1996	454.01	306.77	--	492.39	--	--	--	402.83
1997	--	278.08	--	278.98	--	--	--	391.95
1998	--	310.44	--	367.98	--	--	--	338.92
1999	--	346.02	--	407.80	--	--	--	373.54
2000	--	343.36	--	529.48	--	--	--	483.55
2001	--	313.24	--	380.47	--	--	--	291.72
2002	821.55	325.16	--	364.34	--	409.28	--	310.70
2003	718.53	330.97	--	400.05	--	--	274.42	267.86
2004:								
1st quarter	--	345.31	--	413.99	--	--	313.48	289.15
2d quarter	327.33	360.55	--	480.31	--	91.89	--	320.18
3d quarter	324.72	369.56	--	459.58	--	--	--	311.31
4th quarter	325.28	345.98	--	421.57	--	--	--	291.44
2004 average	320.30	355.76	--	449.72	--	91.89	313.48	304.78
2005:								
1st quarter	327.19	325.24	--	444.38	--	--	--	288.69
2d quarter	325.59	314.79	--	453.42	--	--	--	--
3d quarter	307.30	383.60	--	428.12	--	--	--	--
4th quarter	326.58	356.72	--	431.07	--	--	--	308.38
2005 average	316.48	339.02	--	433.47	--	--	--	291.96
To Western Europe								
1994	719.55	358.52	742.16	434.84	555.80	--	754.72	555.78
1995	673.37	445.11	--	503.86	848.43	--	--	809.50
1996	867.85	147.54	882.35	377.14	747.94	--	--	437.50
1997	804.32	175.76	427.85	302.64	611.79	--	--	439.13
1998	738.00	321.53	789.59	336.68	--	--	--	392.51
1999	707.33	445.46	669.38	360.62	--	--	--	363.77
2000	743.38	437.94	791.64	559.30	--	--	--	563.67
2001	690.27	427.60	--	392.14	--	--	--	353.64
2002	711.57	412.05	--	378.84	--	--	--	225.20
2003	652.69	450.40	--	442.89	--	--	--	316.20
2004:								
1st quarter	659.18	442.56	--	444.71	--	--	--	--
2d quarter	676.84	431.91	--	482.21	--	--	374.09	
3d quarter	670.87	396.10	--	471.86	--	--	374.93	
4th quarter	681.96	333.32	--	385.26	--	--	--	--
2004 average	672.74	434.03	--	438.39	--	--	--	374.48
2005:								
1st quarter	715.13	391.82	--	474.20	--	--	--	--
2d quarter	699.85	388.22	--	472.50	--	--	--	--
3d quarter	693.24	--	--	307.41	--	--	--	--
4th quarter	--	111.02	--	485.40	--	--	--	--
2005 average	704.86	302.31	--	412.02	--	--	--	--

Source: U.S. Department of Commerce.

Table 50—Volume and average value of all chips exported from the Seattle, Columbia-Snake, San Francisco, and Anchorage Customs Districts, 1995-2005

(In short tons, on a dry-weight basis; value in dollars per short ton)

Year and quarter	Seattle Customs District		Columbia-Snake Customs District		San Francisco Customs District		Anchorage Customs District	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1995	542,694	113.24	1,329,590	130.04	322,454	118.58	146,277	137.38
1996	589,989	95.97	1,230,966	108.51	314,280	109.65	199,862	83.79
1997	611,888	72.28	1,247,092	89.54	371,554	97.71	105,653	72.10
1998	835,594	62.27	1,076,786	96.78	255,546	95.16	145,837	73.80
1999	753,147	60.51	1,024,223	82.64	285,740	90.57	131,699	41.75
2000	461,874	78.54	992,062	94.01	237,781	87.11	178,461	41.03
2001	353,074	86.00	856,164	96.58	166,558	90.59	154,880	61.28
2002	262,395	71.10	893,184	84.31	109,049	75.50	98,935	68.85
2003	252,050	82.58	760,965	82.39	63,037	69.10	109,621	49.66
2004:								
1st quarter	73,340	76.21	121,385	87.70	8,867	65.24	26,710	60.31
2d quarter	121,185	59.16	304,164	66.80	13,455	62.81	8,799	31.48
3d quarter	87,986	55.86	163,947	71.06	19	560.21	6,454	37.53
4th quarter	48,249	60.71	154,860	89.61	11,782	78.85	6,884	48.39
2004 total and average value	330,760	62.28	744,356	75.89	34,122	69.25	48,848	50.43
2005:								
1st quarter	86,318	58.07	254,551	84.63	23,116	73.17	52,020	57.19
2d quarter	169,845	67.20	189,412	78.79	1,724	105.74	19,525	47.85
3d quarter	81,561	56.21	265,670	87.19	862	95.81	7,137	29.09
4th quarter	83,319	58.31	208,841	82.65	767	99.16	35,240	86.26
2005 total and average value	421,042	61.44	918,475	83.71	26,470	76.78	113,922	62.82

Source: U.S. Department of Commerce. The valuation definition used in the export statistics is the value at the seaport or border port of exportation. It is based on the selling price (or cost if not sold) and includes inland freight, insurance, and other charges to the port of exportation. Seattle Customs District includes all ports in the State of Washington, except Longview and Vancouver. Columbia-Snake Customs District includes all Oregon ports and Longview and Vancouver, Washington. San Francisco Customs District includes all coastal and inland ports in the State of California from Monterey north. The Anchorage Customs District is the State of Alaska.

Table 51—Volume and average value of softwood chips exported from the Seattle, Columbia-Snake, San Francisco, and Anchorage Customs Districts, 1995-2005

(In short tons, on a dry-weight basis; value in dollars per short ton)

Year and quarter	Seattle Customs District		Columbia-Snake Customs District		San Francisco Customs District		Anchorage Customs District	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1995	297,603	93.21	969,666	128.72	175,912	109.13	146,277	137.38
1996	248,359	70.85	991,793	107.03	165,931	109.83	199,862	83.79
1997	339,109	54.87	1,033,444	85.84	171,848	86.96	104,547	72.25
1998	464,453	44.17	897,097	94.08	135,644	87.89	126,181	72.91
1999	444,956	39.96	811,978	77.73	114,002	78.75	131,699	41.75
2000	241,185	63.28	791,770	78.61	R113,636	R68.37	178,461	41.03
2001	195,131	70.63	709,213	83.66	101,996	84.66	154,880	61.28
2002	183,409	65.50	782,520	83.33	66,730	71.54	98,935	68.85
2003	193,327	67.18	723,012	80.72	62,591	68.71	109,621	49.66
2004:								
1st quarter	56,278	76.19	110,413	88.51	8,867	65.24	2,536	24.52
2d quarter	85,341	50.74	304,164	66.80	8,448	71.07	8,799	31.48
3d quarter	70,574	50.00	163,947	71.06	14	405.43	6,454	37.53
4th quarter	47,761	59.30	154,860	89.61	11,675	70.05	6,884	48.39
2004 total and average value	259,954	57.62	733,385	75.84	29,003	69.04	24,674	37.07
2005:								
1st quarter	68,217	52.19	254,551	84.63	20,270	74.53	7,918	85.26
2d quarter	127,636	62.82	189,412	78.79	1,711	91.70	19,525	47.85
3d quarter	80,792	55.81	265,670	87.19	862	95.81	7,137	29.09
4th quarter	82,974	57.85	208,841	82.65	767	99.16	20,824	77.35
2005 total and average value	359,619	58.08	918,475	83.71	23,611	77.35	55,404	61.87

Source: U.S. Department of Commerce. The valuation definition used in the export statistics is the value at the seaport or border port of exportation. It is based on the selling price (or cost if not sold) and includes inland freight, insurance, and other charges to the port of exportation. Seattle Customs District includes all ports in the State of Washington, except Longview and Vancouver. Columbia-Snake Customs District includes all Oregon ports and Longview and Vancouver, Washington. San Francisco Customs District includes all coastal and inland ports in the State of California from Monterey north. The Anchorage Customs District is the State of Alaska.

Table 52—Volume of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005^a

(In thousand board feet)

Y617ear and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District			
	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods
To All Countries												
1994	948,502	539,667	191,388	217,447	536,150	238,170	146,125	151,853	412,352	301,497	45,263	65,592
1995	1,021,509	609,231	187,967	224,310	567,220	267,181	148,744	151,295	454,289	342,050	39,223	73,015
1996	1,011,083	655,756	172,776	182,551	567,842	299,178	148,418	120,246	443,241	356,578	24,358	62,305
1997	870,870	398,345	77,081	395,444	538,402	201,087	63,220	274,095	332,468	198,258	13,861	121,349
1998	468,994	221,978	32,640	214,375	282,042	98,893	25,249	157,900	186,953	123,086	7,392	56,475
1999	438,608	225,040	44,748	168,820	237,919	89,449	30,247	118,223	200,689	135,591	14,501	50,597
2000	464,164	210,018	33,586	220,560	262,813	71,743	19,803	171,268	201,351	138,275	13,783	49,292
2001	312,022	131,461	14,899	165,662	200,544	47,281	9,917	143,346	111,478	84,180	4,982	22,316
2002	249,174	89,679	14,723	144,773	180,310	48,951	6,326	125,032	68,865	40,726	8,397	19,470
2003	254,866	77,725	16,571	160,571	193,789	44,533	5,790	143,467	61,077	33,192	10,781	17,103
2004:												
1st qtr.	60,039	20,516	8,145	31,378	40,303	10,492	3,431	26,380	19,736	10,023	4,714	4,999
2d qtr.	47,621	16,497	3,139	27,985	35,017	7,751	3,119	24,147	12,604	8,747	19	3,838
3d qtr.	43,113	15,124	3,553	24,436	32,669	6,211	3,553	22,905	10,444	8,912	0	1,532
4th qtr.	40,189	12,176	2,270	25,743	30,544	6,892	1,669	21,983	9,645	5,284	600	3,761
2004 total	190,962	64,313	17,107	109,542	138,533	31,346	11,772	95,415	52,429	32,966	5,333	14,130
2005:												
1st qtr.	42,662	14,093	3,417	25,152	37,132	11,353	2,116	23,663	5,530	2,740	1,301	1,489
2d qtr.	37,630	12,151	1,145	24,334	32,395	8,822	552	23,021	5,235	3,329	593	1,313
3d qtr.	37,867	11,202	3,821	22,844	29,359	8,890	1,265	19,204	8,508	2,312	2,556	3,640
4th qtr.	33,909	9,769	981	23,159	29,589	7,783	981	20,825	4,320	1,986	0	2,334
2005 total	152,068	47,215	9,364	95,489	128,475	36,848	4,914	86,713	23,592	10,367	4,450	8,776
To Japan												
1994	656,003	345,747	175,837	134,419	371,150	147,372	131,718	92,060	284,853	198,375	44,119	42,359
1995	669,917	355,744	177,523	136,650	367,756	144,142	139,273	84,341	302,161	211,602	38,250	52,309
1996	717,669	450,562	159,400	107,707	383,731	185,296	135,647	62,788	333,938	265,266	23,753	44,919
1997	564,065	217,985	63,914	282,166	347,236	108,183	52,216	186,837	216,829	109,802	11,698	95,329
1998	271,965	120,742	18,990	132,233	160,164	51,343	12,272	96,549	111,801	69,399	6,717	35,685
1999	256,882	141,340	18,311	97,231	130,136	54,943	10,378	64,815	126,746	86,397	7,933	32,416
2000	255,664	141,656	10,858	103,149	129,322	37,609	7,653	84,059	126,342	104,047	3,205	19,090
2001	172,092	85,321	4,855	81,914	92,978	20,087	4,331	68,558	79,114	65,234	524	13,356
2002	111,896	51,663	1,256	58,975	73,365	24,613	992	47,758	38,532	27,050	264	11,218
2003	107,669	40,710	941	66,019	73,528	15,441	693	57,394	34,142	25,269	248	8,625
2004:												
1st qtr.	24,110	10,562	845	12,703	13,050	2,930	673	9,447	11,060	7,632	172	3,256
2d qtr.	18,792	9,255	150	9,387	10,179	2,216	131	7,832	8,613	7,039	19	1,555
3d qtr.	17,814	8,466	88	9,260	10,545	1,517	88	8,940	7,269	6,949	0	320
4th qtr.	15,870	5,633	54	10,183	11,632	1,889	54	9,689	4,238	3,744	0	494
2004 total	76,586	33,916	1,137	41,533	45,406	8,552	945	35,908	31,180	25,364	192	5,625
2005:												
1st qtr.	15,162	6,317	0	8,845	13,922	5,315	0	8,607	1,240	1,002	0	238
2d qtr.	11,386	3,989	15	7,382	10,630	3,372	15	7,243	756	617	0	139
3d qtr.	8,137	2,530	24	5,583	7,566	2,216	24	5,326	571	314	0	257
4th qtr.	9,458	2,861	0	6,597	9,126	2,653	0	6,473	332	208	0	124
2005 total	44,143	15,697	39	28,407	41,244	13,556	39	27,649	2,899	2,140	0	758

Table 52—Volume of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005^a (continued)

(In thousand board feet)

Year and quarter	From both customs districts				From Seattle Customs District			From Columbia-Snake Customs District				
	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods
To Canada												
1994	125,023	80,077	6,915	38,031	125,023	80,077	6,915	38,031	0	0	0	0
1995	159,723	108,911	6,956	43,856	159,723	108,911	6,956	43,856	0	0	0	0
1996	131,786	89,581	3,282	38,924	131,786	89,581	3,282	38,924	0	0	0	0
1997	131,401	78,244	4,036	49,122	131,401	78,244	4,036	49,122	0	0	0	0
1998	80,734	35,963	2,694	42,077	80,734	35,963	2,694	42,077	0	0	0	0
1999	57,673	18,499	2,936	36,238	57,673	18,499	2,936	36,238	0	0	0	0
2000	70,022	23,026	3,617	43,379	70,022	23,026	3,617	43,379	0	0	0	0
2001	70,788	19,377	4,913	46,498	70,788	19,377	4,913	46,498	0	0	0	0
2002	65,682	17,571	4,770	43,341	65,682	17,571	4,770	43,341	0	0	0	0
2003	81,488	18,987	4,394	58,107	81,488	18,987	4,394	58,107	0	0	0	0
2004:												
1st qtr.	22,068	5,836	2,460	13,772	22,068	5,836	2,460	13,722	0	0	0	0
2d qtr.	18,364	3,819	2,275	12,270	18,364	3,819	2,275	12,270	0	0	0	0
3d qtr.	15,621	3,224	1,981	10,416	15,621	3,224	1,981	10,416	0	0	0	0
4th qtr.	12,278	3,561	1,500	7,217	12,278	3,561	1,500	7,217	0	0	0	0
2004 total	68,331	16,441	8,215	43,675	68,331	16,441	8,215	43,675				
2005:												
1st qtr.	17,597	4,489	0	13,108	17,597	4,489	0	13,108	0	0	0	0
2d qtr.	12,783	3,401	0	9,328	12,783	3,401	0	9,328	0	0	0	0
3d qtr.	12,963	4,179	5	8,779	12,963	4,179	5	8,779	0	0	0	0
4th qtr.	11,951	3,472	0	8,479	11,951	3,472	0	8,479	0	0	0	0
2005 total	55,294	15,541	5	39,748	55,294	15,541	5	39,748	0	0	0	0
To People's Republic of China												
1994	271	0	175	96	271	0	175	96	0	0	0	0
1995	328	39	0	289	289	0	0	289	39	39	0	0
1996	499	59	0	440	499	59	0	440	0	0	0	0
1997	659	0	0	659	606	0	0	606	53	0	0	53
1998	1,402	0	294	1,108	1,178	0	294	884	223	0	0	223
1999	1,251	15	0	1,236	1,014	15	0	999	237	0	0	237
2000	1,224	48	83	1,093	985	48	83	855	239	0	0	239
2001	3,529	0	0	3,529	2,447	0	0	2,447	1,082	0	0	1,082
2002	5,153	0	0	5,153	4,448	0	0	4,448	705	0	0	705
2003	7,782	601	20	7,161	7,536	406	20	7,109	246	195	0	52
2004:												
1st qtr.	2,470	8	20	2,442	1,051	8	20	1,023	1,419	0	0	1,419
2d qtr.	2,483	14	0	2,469	990	0	0	990	1,493	14	0	1,479
3d qtr.	1,247	24	0	1,223	672	13	0	659	575	11	0	564
4th qtr.	1,765	19	0	1,746	1,230	19	0	1,211	535	0	0	535
2004 total	7,965	64	20	7,881	3,943	39	20	3,884	4,022	25	0	3,997
2005:												
1st qtr.	1,266	17	0	1,249	874	17	0	857	392	0	0	392
2d qtr.	2,282	0	8	2,274	1,607	0	0	1,607	675	0	8	667
3d qtr.	3,006	98	0	2,908	1,444	68	0	1,367	1,562	30	0	1,532
4th qtr.	2,366	0	0	2,366	1,052	0	0	1,052	1,314	0	0	1,314
2005 total	8,920	115	8	8,797	4,977	85	0	4,892	3,943	30	8	3,905

^a Includes lumber classified as railroad crossties and not specified by species.

Source: U.S. Department of Commerce. Data are compiled from Department of Commerce records at the end of each quarter.

Figure 5—Lumber exports from Seattle and Columbia-Snake Customs Districts, 1995-2005, in million board feet

Table 53—Value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005^a

(In thousands of dollars)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District			
	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods
To All Countries												
1994	678,426	425,881	123,341	129,205	341,787	167,700	93,394	80,693	336,639	258,181	29,947	48,512
1995	714,815	449,115	120,102	145,599	368,109	185,081	95,378	87,650	346,706	264,033	24,724	57,949
1996	740,746	517,750	110,839	112,156	390,587	223,901	95,356	71,330	350,159	293,849	15,483	40,826
1997	609,619	322,459	52,668	234,493	355,719	153,319	45,092	157,307	253,901	169,140	7,575	77,186
1998	309,416	162,681	22,591	124,145	171,973	65,056	18,392	88,526	137,443	97,625	4,199	35,619
1999	310,806	173,412	34,987	102,407	158,856	62,266	25,780	70,810	151,951	111,146	9,207	31,598
2000	309,006	165,718	21,187	122,102	159,017	49,854	13,862	95,301	149,989	115,864	7,325	26,801
2001	206,930	96,299	6,864	103,227	121,059	30,206	4,938	85,915	85,331	66,093	1,926	17,312
2002	160,133	61,355	6,183	92,595	111,011	30,781	2,636	77,595	49,121	30,574	3,548	15,000
2003	170,218	54,782	6,887	108,549	126,146	27,464	2,896	95,786	44,072	27,318	3,991	12,763
2004:												
1st qtr.	41,362	16,118	3,159	22,085	26,174	6,914	1,468	17,792	15,188	9,204	1,691	4,293
2d qtr.	36,228	13,735	1,548	20,945	25,098	5,494	1,534	18,070	11,130	8,241	14	2,875
3d qtr.	34,340	13,707	2,001	18,632	24,444	5,176	2,001	17,267	9,895	8,531	0	1,364
4th qtr.	29,940	10,548	1,062	18,330	22,387	5,309	828	16,250	7,553	5,239	234	2,080
2004 total	141,870	54,108	7,770	79,992	98,103	22,892	5,830	69,380	43,766	31,214	1,939	10,612
2005:												
1st qtr.	32,414	12,314	1,767	18,333	27,569	9,046	1,293	17,230	4,845	3,268	474	1,103
2d qtr.	28,900	10,901	571	17,428	24,114	7,257	358	16,499	4,786	3,644	213	929
3d qtr.	28,199	10,222	1,472	16,505	22,317	7,185	613	14,519	5,882	3,037	859	1,986
4th qtr.	25,916	8,689	628	16,599	22,344	6,332	628	15,384	3,572	2,357	0	1,215
2005 total	115,429	42,126	4,438	68,865	96,344	29,820	2,892	63,632	19,085	12,307	1,582	5,233
To Japan												
1994	469,374	275,508	115,991	77,874	248,362	117,604	86,961	43,796	221,012	157,904	29,030	34,078
1995	498,991	296,212	115,673	87,106	260,286	123,597	91,565	45,124	238,705	172,615	24,108	41,982
1996	552,934	384,067	105,906	62,959	286,580	160,756	91,024	34,798	266,354	223,311	14,882	28,161
1997	404,989	196,006	46,821	162,162	243,333	99,865	40,388	103,080	161,656	96,141	6,433	59,082
1998	173,996	87,369	14,422	72,205	96,928	37,982	10,839	48,107	77,068	49,387	3,583	24,098
1999	185,884	108,648	16,380	60,850	87,933	40,197	10,148	37,588	97,951	68,452	6,232	23,267
2000	193,939	120,244	7,496	66,199	86,171	30,402	4,842	50,926	107,768	89,841	2,654	15,273
2001	119,014	66,259	2,547	50,207	57,069	15,173	2,304	39,590	61,945	51,086	243	10,617
2002	77,517	38,199	463	38,855	48,314	17,942	240	30,182	29,202	20,256	223	8,723
2003	69,980	30,141	450	39,389	43,630	11,337	338	31,955	26,350	18,804	112	7,434
2004:												
1st qtr.	16,908	8,477	432	7,999	8,147	2,186	334	5,628	8,760	6,291	98	2,371
2d qtr.	14,854	7,829	138	6,887	7,335	1,684	124	5,527	7,519	6,145	14	1,360
3d qtr.	13,774	6,989	76	6,710	7,493	1,258	76	6,160	6,281	5,731	0	550
4th qtr.	12,150	4,755	21	7,374	8,460	1,690	21	6,749	3,690	3,065	0	625
2004 total	57,686	28,049	667	28,970	31,435	6,818	555	24,063	26,250	21,232	112	4,907
2005:												
1st qtr.	11,304	5,419	0	5,885	10,235	4,572	0	5,663	1,070	847	0	223
2d qtr.	7,848	3,550	26	4,272	7,195	3,011	26	4,158	653	539	0	114
3d qtr.	5,755	2,249	31	3,475	5,279	1,953	31	3,295	476	296	0	180
4th qtr.	6,332	2,483	0	3,849	6,013	2,276	0	3,737	319	207	0	112
2005 total	31,240	13,701	58	17,481	28,722	11,813	58	16,853	2,518	1,889	0	629

Table 53—Value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005^a (continued)

(In thousands of dollars)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District			
	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods
To Canada												
1994	62,666	41,121	3,702	17,843	62,666	41,121	3,702	17,843	--	--	--	--
1995	71,103	48,760	2,916	19,427	71,103	48,760	2,916	19,427	--	--	--	--
1996	63,617	43,920	1,407	18,290	63,617	43,920	1,407	18,290	--	--	--	--
1997	73,448	41,187	2,713	29,547	73,448	41,187	2,713	29,547	--	--	--	--
1998	47,870	16,592	1,628	29,650	47,870	16,592	1,628	29,650	--	--	--	--
1999	37,475	10,476	1,778	25,220	37,475	10,476	1,778	25,220	--	--	--	--
2000	41,236	12,443	1,964	26,829	41,236	12,443	1,964	26,829	--	--	--	--
2001	40,945	9,906	2,415	28,627	40,945	9,906	2,415	28,627	--	--	--	--
2002	40,545	8,491	2,250	29,804	40,545	8,491	2,250	29,804	--	--	--	--
2003	55,037	10,415	2,157	42,465	55,037	10,415	2,157	42,465	--	--	--	--
2004:												
1st qtr.	14,268	3,502	971	9,795	14,268	3,502	971	9,795	--	--	--	--
2d qtr.	13,274	2,781	922	9,571	13,274	2,781	922	9,571	--	--	--	--
3d qtr.	11,427	2,836	760	7,831	11,427	2,836	760	7,831	--	--	--	--
4th qtr.	8,519	2,521	655	5,344	8,519	2,521	655	5,344	--	--	--	--
2004 total	47,488	11,639	3,308	32,541	47,488	11,639	3,308	32,541	--	--	--	--
2005:												
1st qtr.	11,837	3,268	--	8,569	11,837	3,268	--	8,569	--	--	--	--
2d qtr.	9,215	2,560	--	6,655	9,215	2,560	--	6,655	--	--	--	--
3d qtr.	9,186	2,847	4	6,335	9,186	2,847	4	6,335	--	--	--	--
4th qtr.	8,719	2,520	--	6,199	8,719	2,520	--	6,199	--	--	--	--
2005 total	38,957	11,196	4	27,758	38,957	11,196	4	27,758	--	--	--	--
To People's Republic of China												
1994	109	--	71	38	109	--	71	38	--	--	--	--
1995	155	35	--	120	120	--	--	120	35	35	35	35
1996	313	54	--	259	313	54	--	259	--	--	--	--
1997	867	--	---	867	821	--	--	821	46	--	--	46
1998	901	--	374	528	794	--	374	420	108	--	--	108
1999	732	5	--	726	488	5	--	482	244	--	--	244
2000	1,271	22	39	1,210	996	22	39	935	276	--	--	276
2001	2,513	--	--	2,513	1,803	--	--	1,803	710	--	--	710
2002	2,991	--	--	2,991	2,648	--	--	2,648	344	--	--	344
2003	5,779	183	4	5,592	5,588	121	4	5,463	191	62	--	129
2004:												
1st qtr.	1,362	16	41	1,306	866	16	41	810	496	--	--	496
2d qtr.	2,044	12	--	2,032	949	--	--	949	1,094	12	--	1,083
3d qtr.	846	34	--	812	473	20	--	453	372	14	--	358
4th qtr.	1,405	4	--	1,401	1,118	4	--	1,114	287	--	--	287
2004 total	5,656	65	41	5,550	3,406	39	41	3,326	2,250	26	--	2,224
2005:												
1st qtr.	910	27	--	883	744	27	--	717	167	--	--	167
2d qtr.	1,337	--	9	1,328	961	--	--	916	376	--	9	367
3d qtr.	1,691	98	--	1,593	910	73	--	837	782	25	--	757
4th qtr.	1,326	--	--	1,326	648	--	--	648	678	--	--	678
2005 total	5,264	125	9	5,130	3,263	100	--	3,118	2,002	25	9	1,969

Note: Individual columns may not add to totals because of rounding.

^a Includes lumber classified as railroad crossties and not specified by species.

Source: U.S. Department of Commerce. Data are compiled from Department of Commerce records at the end of each quarter.

Table 54—Average value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005^a

(In dollars per thousand board feet)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District			
	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods
To All Countries												
1994	715.26	789.16	644.46	594.19	637.48	704.12	639.14	531.39	816.39	856.33	661.62	739.60
1995	699.76	737.18	638.95	649.10	648.97	692.72	641.22	579.33	763.18	771.91	630.34	793.66
1996	732.63	789.55	641.52	614.38	687.84	748.39	642.48	593.20	790.00	824.08	635.64	655.26
1997	700.01	809.50	683.28	592.99	660.69	762.45	713.26	573.92	763.69	857.46	546.54	636.06
1998	659.74	732.87	692.11	579.10	609.74	657.84	728.43	560.64	735.17	793.15	568.05	630.70
1999	708.62	770.58	781.88	606.61	667.69	696.10	852.32	598.95	757.15	819.71	634.94	624.50
2000	665.73	789.07	630.82	553.60	605.06	694.90	700.01	556.44	744.92	837.92	531.41	543.71
2001	661.46	732.53	460.70	623.12	603.65	638.86	497.93	599.35	765.45	785.14	386.60	775.77
2002	642.65	684.16	419.96	639.59	615.67	628.82	416.62	620.60	713.31	750.72	422.54	759.88
2003	667.87	704.82	415.61	676.02	650.94	616.71	500.13	667.65	721.59	823.03	370.22	746.24
2004:												
1st qtr.	688.91	785.63	387.85	703.82	649.42	658.98	427.80	674.43	769.56	918.24	358.72	858.77
2d qtr.	760.76	832.58	493.15	748.45	716.75	708.80	491.93	748.35	883.05	942.11	743.74	749.09
3d qtr.	796.50	906.31	563.13	762.47	748.24	833.32	563.13	753.87	947.47	957.23	--	890.60
4th qtr.	744.98	866.29	467.84	712.04	732.94	770.27	495.81	739.21	783.10	991.49	390.23	553.04
2004 average	742.92	841.32	454.20	730.24	708.16	730.31	495.28	727.15	834.77	946.86	363.63	751.05
2005:												
1st qtr.	759.78	873.77	517.12	728.89	742.46	796.77	610.89	728.14	876.01	1,192.45	364.45	740.77
2d qtr.	767.99	897.13	498.69	716.20	744.37	822.62	647.98	716.69	914.27	1,094.77	359.94	707.54
3d qtr.	744.69	912.52	385.24	722.51	760.14	808.27	484.98	756.04	691.42	1,313.55	350.09	545.60
4th qtr.	764.29	889.45	640.16	716.74	755.15	813.60	639.99	738.73	826.95	1,187.24	--	520.57
2005 average	759.06	892.22	473.94	721.18	749.90	809.29	588.46	733.82	808.96	1,187.10	355.60	596.29
To Japan												
1994	715.51	796.85	659.65	579.34	669.17	798.01	660.21	475.73	775.88	795.99	657.99	804.50
1995	744.85	832.65	651.59	637.44	707.77	857.47	657.45	535.02	789.99	815.75	630.27	802.58
1996	770.46	852.42	664.40	584.54	746.83	867.56	671.04	554.21	797.62	841.84	626.53	626.93
1997	717.98	899.17	732.56	574.70	700.77	923.11	773.48	551.71	745.55	875.57	549.90	619.77
1998	639.77	723.60	759.45	546.04	605.18	739.77	883.23	498.27	689.33	711.64	533.32	675.31
1999	723.62	768.70	894.56	625.83	675.70	731.61	977.86	579.93	772.81	792.29	785.60	717.77
2000	758.57	848.84	690.37	641.78	666.33	808.38	632.70	605.84	852.98	863.47	828.07	800.04
2001	691.57	776.58	524.61	612.92	613.79	755.39	532.07	577.47	782.98	783.11	466.29	794.92
2002	692.76	739.39	328.82	658.84	658.55	728.95	241.96	631.98	757.87	748.85	844.70	777.59
2003	649.95	740.38	478.21	596.63	593.38	734.18	488.30	556.77	771.77	744.15	451.61	861.91
2004:												
1st qtr.	701.27	802.55	511.48	629.69	624.32	745.93	496.73	595.69	792.06	824.28	569.42	728.32
2d qtr.	790.44	845.93	918.00	733.70	720.61	760.13	943.59	705.71	872.97	872.96	743.74	874.66
3d qtr.	773.23	825.56	859.09	724.58	710.59	829.26	859.09	688.99	864.12	824.75	--	1,719.06
4th qtr.	765.59	844.06	388.89	724.17	727.28	894.51	388.89	696.57	870.71	818.61	--	1,265.38
2004 average	753.22	827.03	586.19	697.52	692.32	797.21	586.78	670.14	841.90	837.08	583.70	872.30
2005:												
1st qtr.	745.58	857.84	1,781.67	665.35	735.17	860.24	1,781.67	657.95	862.78	845.46	--	936.97
2d qtr.	689.25	889.95	--	578.70	676.82	892.90	--	574.07	863.56	873.94	--	820.14
3d qtr.	707.32	888.93	1,302.43	622.43	697.81	881.62	1,302.43	618.66	833.35	943.33	--	700.39
4th qtr.	669.53	867.88	--	583.45	658.86	858.04	--	577.32	962.81	999.13	--	903.23
2005 average	707.70	872.84	1,484.75	615.38	696.40	871.43	1,484.75	609.53	868.63	882.92	--	829.82

Table 54—Average value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1994-2005^a (continued)

(In dollars per thousand board feet)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District			
	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods	Total	Douglas-fir	Western hemlock	Other soft-woods
To Canada												
1994	501.24	513.52	535.36	469.17	501.24	513.52	535.36	469.17	--	--	--	--
1995	445.16	447.71	419.21	442.97	445.16	447.71	419.21	442.97	--	--	--	--
1996	482.73	490.28	428.70	469.89	482.73	490.28	428.70	469.89	--	--	--	--
1997	558.96	526.40	672.38	601.50	558.96	526.40	672.38	601.50	--	--	--	--
1998	592.93	461.36	604.30	704.65	592.93	461.36	604.30	704.65	--	--	--	--
1999	649.78	566.33	605.61	695.97	649.78	566.33	605.61	695.97	--	--	--	--
2000	588.90	540.38	542.97	618.49	588.90	540.38	542.97	618.49	--	--	--	--
2001	578.43	511.21	491.49	615.66	578.43	511.21	491.49	615.66	--	--	--	--
2002	617.29	483.24	471.70	687.66	617.29	483.24	471.70	687.66	--	--	--	--
2003	675.40	548.55	490.86	730.81	675.40	548.55	490.86	730.81	--	--	--	--
2004:												
1st qtr.	646.56	599.98	394.86	711.25	646.56	599.98	394.86	711.25	--	--	--	--
2d qtr.	722.80	728.10	405.37	780.01	722.80	728.10	405.37	780.01	--	--	--	--
3d qtr.	731.53	879.79	383.65	751.80	731.53	879.79	383.65	751.80	--	--	--	--
4th qtr.	693.83	707.81	436.30	740.45	693.83	707.81	436.60	740.45	--	--	--	--
2004 average	694.97	707.93	402.68	745.06	694.97	707.93	402.68	745.06	--	--	--	--
2005												
1st qtr.	672.69	727.99	--	653.72	672.69	727.99	--	653.72	--	--	--	--
2d qtr.	720.85	752.90	--	709.32	720.85	752.90	--	709.32	--	--	--	--
3d qtr.	708.64	681.36	887.79	721.61	708.64	681.36	887.79	721.61	--	--	--	--
4th qtr.	729.56	725.80	--	731.10	729.56	725.80	--	731.10	--	--	--	--
2005 average	704.54	720.41	887.79	698.35	704.54	720.41	887.79	698.35	--	--	--	--
To People's Republic of China												
1994	402.21	--	405.71	395.83	402.21	--	405.71	395.83	--	--	--	--
1995	472.56	897.44	--	415.22	415.22	--	--	415.22	897.44	897.44	--	--
1996	627.25	915.25	--	588.64	627.25	915.25	--	588.64	--	--	--	--
1997	1,315.63	--	1,315.63	1,355.34	--	--	1,355.34	1,355.34	858.87	--	--	858.87
1998	642.91	--	1,270.47	476.34	673.46	--	1,270.47	475.00	481.66	--	--	481.66
1999	585.04	358.93	--	587.78	480.62	358.93	--	482.62	1,029.71	--	--	1,029.71
2000	1,038.72	459.48	472.26	1,106.91	1,010.58	459.48	472.26	1,093.50	1,154.95	--	--	1,154.95
2001	712.10	--	--	712.10	736.85	--	--	736.85	656.27	--	--	656.27
2002	580.44	--	--	580.44	595.32	--	--	595.32	487.51	--	--	487.51
2003	742.61	304.49	190.00	780.90	741.53	298.74	190.00	768.47	775.36	317.95	--	2,480.77
2004:												
1st qtr.	551.50	1,968.38	2,037.75	534.74	824.38	1,968.38	2,037.75	791.79	349.40	--	--	349.40
2d qtr.	823.00	--	--	823.00	958.84	--	--	958.84	732.88	837.50	--	731.91
3d qtr.	678.03	1,416.67	--	663.53	703.95	1,538.46	--	687.56	647.57	1,272.73	--	635.46
4th qtr.	795.86	194.74	--	802.41	908.63	194.74	--	919.82	536.69	--	--	536.69
2004 average	710.09	1,017.19	2,037.75	704.24	863.89	1,011.46	2,037.75	856.41	559.29	1,029.00	--	556.37
2005:												
1st qtr.	718.86	1,614.00	--	706.97	850.73	1,614.00	--	836.64	424.79	--	--	426.02
2d qtr.	585.69	--	1,053.62	583.99	597.88	--	--	570.01	556.86	--	1,053.62	550.22
3d qtr.	562.69	1,000.00	--	547.80	629.83	1,077.86	--	608.28	500.59	847.64	--	494.13
4th qtr.	560.61	--	--	560.44	616.33	--	--	615.97	516.12	--	--	515.98
2005 average	590.20	1,086.96	1,053.62	583.15	655.47	1,176.47	--	637.37	507.85	847.64	1,053.62	504.23

^a Includes lumber classified as railroad crossties and not specified by species.

Source: U.S. Department of Commerce. Data are compiled from Department of Commerce records at the end of each quarter.

Table 55—Volume and average value of softwood lumber exports from southern California ports by species and destination, 1994–2005^a

(Volume in thousand board feet; value in dollars per thousand board feet)

Year and quarter	Total		Douglas-fir		Other softwoods	
	Volume	Average value	Volume	Average value	Volume	Average value
To All Countries						
1994	144,819	596.57	22,445	459.88	122,374	621.64
1995	73,253	547.06	5,710	426.44	67,543	557.26
1996	83,953	428.82	5,128	613.45	78,825	416.81
1997	104,410	408.21	6,526	562.72	97,884	397.91
1998	102,512	406.60	10,989	249.40	91,524	425.47
1999	120,100	380.48	8,269	390.70	111,832	379.72
2000	134,728	390.62	7,558	517.96	127,169	383.05
2001	118,952	401.97	8,785	379.91	110,167	403.73
2002	125,067	397.32	12,108	367.47	112,959	400.51
2003	117,356	405.45	13,347	318.54	104,008	416.61
2004:						
1st quarter	29,310	409.90	2,591	380.01	26,719	412.79
2d quarter	22,999	541.97	3,275	474.57	19,724	553.16
3d quarter	31,594	443.41	5,803	302.19	25,791	475.19
4th quarter	33,395	451.98	3,542	414.85	29,854	456.39
2004 total and average value	117,298	456.80	15,211	378.79	102,087	468.42
2005:						
1st quarter	33,082	477.80	3,853	394.31	29,229	488.80
2d quarter	37,056	560.19	4,808	463.78	32,248	574.56
3d quarter	38,829	510.58	4,735	463.83	34,094	517.07
4th quarter	36,675	544.53	4,738	451.85	31,937	558.27
2005 total and average value	145,461	524.31	18,133	445.91	127,508	535.45
To Japan						
1994	3,398	487.20	736	565.20	2,662	465.64
1995	2,698	520.76	265	875.47	2,433	482.12
1996	6,227	483.24	551	1392.39	5,676	395.01
1997	11,502	508.26	775	1474.77	10,726	438.40
1998	3,228	621.81	109	953.58	3,118	610.18
1999	3,423	534.37	81	892.54	3,342	525.74
2000	2,914	573.04	219	1038.83	2,695	703.94
2001	1,860	794.75	27	974.15	1,833	792.14
2002	1,148	860.36	0	--	1,148	860.36
2003	1,307	570.02	0	--	1,307	570.02
2004:						
1st quarter	222	760.98	0	--	222	760.98
2d quarter	311	943.47	0	--	311	943.47
3d quarter	168	933.44	0	--	168	933.44
4th quarter	216	823.79	10	1,365.21	206	796.23
2004 total and average value	917	869.18	10	1,365.21	907	863.26
2005:						
1st quarter	112	1,363.95	24	631.28	88	1,561.67
2d quarter	141	1,286.95	17	1,051.77	124	1,320.25
3d quarter	140	1,289.62	12	1,033.09	128	1,316.23
4th quarter	72	925.49	15	1,217.56	57	856.06
2005 total and average value	466	1,250.01	67	934.23	397	1,308.59

^a Southern California consists of the San Diego and Los Angeles Customs Districts and includes all ports south of Monterey, California.

Source: U.S. Department of Commerce.

Table 56—Volume and average value of softwood lumber exports from northern California ports by species and destination, 1994–2005^a

(Volume in thousand board feet; value in dollars per thousand board feet)

Year and quarter	Total		Douglas-fir		Western hemlock		Other softwoods	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
To All Countries								
1994	36,340	819.43	3,019	954.29	14,836	470.48	18,485	1,077.47
1995	24,191	955.89	1,020	1,118.63	4,993	539.96	18,178	1,061.01
1996	29,954	712.19	4,732	900.43	2,619	451.38	22,603	702.99
1997	29,841	880.67	1,470	1,554.24	1,057	583.23	27,314	857.75
1998	21,524	752.66	372	1,450.88	234	823.50	20,918	739.46
1999	31,031	630.94	1,536	975.28	208	966.56	29,286	610.49
2000	34,279	842.77	2,559	818.46	26	365.99	31,694	742.46
2001	29,428	922.38	449	526.24	76	1,044.06	28,903	927.30
2002	39,019	683.46	119	583.67	20	1,867.91	38,880	683.16
2003	60,295	361.57	73	468.23	87	1,353.73	60,135	360.03
2004	30,789	777.54	530	364.92	199	426.63	30,060	787.14
2005:								
1st quarter	5,133	743.60	140	254.69	0	--	4,993	757.30
2d quarter	7,828	715.57	299	915.28	0	--	7,529	707.58
3d quarter	6,967	742.59	132	254.74	20	1,166.74	6,815	750.76
4th quarter	6,751	756.06	63	254.56	0	--	6,688	760.76
2005 total and average value	26,678	738.26	634	566.23	20	1,166.74	26,025	742.09
To Japan								
1994	19,260	634.84	320	818.75	14,127	426.77	4,813	1,233.33
1995	13,782	806.99	547	795.25	4,993	539.96	8,242	969.55
1996	16,603	750.51	2,739	665.31	2,606	444.44	11,259	842.06
1997	18,757	783.18	782	1,276.00	1,057	583.23	15,919	857.31
1998	10,853	650.78	103	1,018.94	84	912.32	10,666	645.17
1999	9,658	561.23	152	797.87	208	966.56	9,297	548.29
2000	10,065	624.12	134	811.66	0	--	9,931	621.59
2001	5,784	817.74	30	1,107.89	76	1,044.06	5,678	813.24
2002	1,505	1,126.13	0	--	20	1,867.91	1,485	1,116.14
2003	675	1,701.95	16	360.21	86	1,353.73	573	1,790.57
2004	349	1,835.91	30	1,488.41	20	1,166.74	299	1,915.54
2005:								
1st quarter	39	1,703.87	0	--	0	--	39	1,703.87
2d quarter	31	1,209.10	0	--	0	--	31	1,209.10
3d quarter	101	702.13	0	--	20	1,166.74	81	590.99
4th quarter	11	2,553.16	0	--	0	--	11	2,553.16
2005 total and average value	182	1,113.07	0	--	20	1,166.74	162	1,105.54
To People's Republic of China								
1994	324	327.16	0	--	0	--	324	327.16
1995	0	--	0	--	0	--	0	--
1996	33	746.94	0	--	0	--	33	746.94
1997	31	2,393.05	0	--	0	--	31	2,393.05
1998	153	287.10	0	--	0	--	153	287.10
1999	163	1,302.69	0	--	0	--	163	1,302.69
2000	42	200.43	0	--	0	--	42	200.43
2001	3,886	2,758.53	0	--	0	--	3,886	2,758.53
2002	18,211	686.73	0	--	0	--	18,211	686.73
2003	14,685	752.38	0	--	0	--	14,685	752.38
2004	16,255	850.77	0	--	0	--	16,255	850.77
2005:								
1st quarter	2,094	825.52	0	--	0	--	2,094	825.52
2d quarter	5,749	746.06	127	1,809.33	0	--	5,622	721.97
3d quarter	2,803	939.93	0	--	0	--	2,803	939.93
4th quarter	2,477	905.37	0	--	0	--	2,477	905.37
2005 total and average value	13,123	830.22	127	1,809.33	0	--	12,996	820.66

^a Northern California consists of the San Francisco Customs District and includes Monterey, California, and all ports north of Monterey.

Source: U.S. Department of Commerce.

Figure 6—Lumber exports from San Francisco and Anchorage Customs Districts, 1995-2005, in million board feet

Table 57—Volume and average value of softwood lumber exports from Anchorage Customs District by species and destination, 1994-2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Year and quarter	Total		Western hemlock		Sitka spruce		Cedar		Other softwoods	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
To All Countries										
1994	111,836	561.28	68,839	468.11	42,679	713.84	0	--	318	254.72
1995	50,379	775.01	28,367	608.59	20,352	1,010.91	1,407	817.34	253	221.34
1996	26,854	715.05	14,831	557.28	11,934	914.09	20	688.30	69	204.08
1997	32,764	599.48	18,524	499.05	13,093	759.35	84	100.11	1,063	420.12
1998	9,048	460.22	4,447	386.06	3,874	540.98	261	392.86	466	534.46
1999	14,674	735.78	1,492	371.20	8,624	682.96	0	--	4,558	955.05
2000	3,609	901.62	0	--	3,254	854.45	278	1,235.94	77	1,691.68
2001	3,292	208.21	0	--	3,247	200.58	0	--	44	770.89
2002	85	49.56	0	--	0	--	0	--	85	49.56
2003	1,217	1,023.87	0	--	1,217	1,023.87	0	--	0	--
2004	1,825	1,087.76	0	--	1,825	1,087.76	0	--	0	--
2005:										
1st quarter	304	1,104.40	0	--	304	1,104.40	0	--	0	--
2d quarter	305	1,150.50	0	--	305	1,150.50	0	--	0	--
3d quarter	1,592	212.37	0	--	1,592	212.37	0	--	0	--
4th quarter	468	1,013.20	0	--	468	1,013.20	0	--	0	--
2005 total and average value	2,669	561.77	0	--	2,669	561.77	0	--	0	--
To Japan										
1994	107,166	545.84	66,958	473.34	39,952	669.60	0	--	257	190.66
1995	49,351	763.63	28,019	607.44	19,672	989.27	1,407	817.34	253	221.34
1996	26,784	716.24	14,761	558.77	11,934	914.09	20	688.30	69	204.08
1997	30,238	625.93	17,364	511.95	12,246	793.07	0	--	627	518.20
1998	8,105	487.32	3,856	420.46	3,791	550.00	0	--	458	531.56
1999	14,370	739.47	1,492	371.20	8,388	687.02	0	--	4,491	959.61
2000	3,161	858.77	0	--	3,161	858.77	0	--	0	--
2001	3,247	200.58	0	--	3,247	200.58	0	--	0	--
2002	0	--	0	--	0	--	0	--	0	--
2003	1,217	1,023.87	0	--	1,217	1,023.87	0	--	0	--
2004	1,825	1,087.76	0	--	1,825	1,087.76	0	--	0	--
2005:										
1st quarter	304	1,104.40	0	--	304	1,104.40	0	--	0	--
2d quarter	305	1,150.50	0	--	305	1,150.50	0	--	0	--
3d quarter	1,592	212.37	0	--	1,592	212.37	0	--	0	--
4th quarter	468	1,013.20	0	--	468	1,013.20	0	--	0	--
2005 total and average value	2,669	561.77	0	--	2,669	561.77	0	--	0	--
To South Korea										
1994	1,994	1,759.78	0	--	1,994	1,759.78	0	--	0	--
1995	1,028	1,320.04	348	701.15	680	1,636.76	0	--	0	--
1996	0	--	0	--	0	--	0	--	0	--
1997	380	289.49	0	--	0	--	0	--	380	289.49
1998	0	--	0	--	0	--	0	--	0	--
1999	223	531.13	0	--	156	480.13	0	--	67	649.85
2000	0	--	0	--	0	--	0	--	0	--
2001	0	--	0	--	0	--	0	--	0	--
2002	0	--	0	--	0	--	0	--	0	--
2003	0	--	0	--	0	--	0	--	0	--
2004	0	--	0	--	0	--	0	--	0	--
2005:										
1st quarter	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	0	--	0	--	0	--	0	--
3d quarter	0	--	0	--	0	--	0	--	0	--
4th quarter	0	--	0	--	0	--	0	--	0	--
2005 total and average value	0	--	0	--	0	--	0	--	0	--

Source: U.S. Department of Commerce.

Table 58—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Port Angeles:										
All hardwoods	302	1,336.41	12	1,779.10	259	1,331.84	0	--	31	1,203.14
Seattle:										
Douglas-fir	15,085	898.84	8,920	872.61	17	1,614.00	14	1,923.83	10	880.28
Other firs	414	986.31	394	985.67	0	--	0	--	0	--
Cedars	339	1,022.67	50	991.36	65	1,319.90	8	495.60	0	--
Hemlock	197	1,195.89	37	1,482.57	0	--	0	--	0	--
Spruce	10,518	935.70	6,307	849.36	909	642.09	0	--	0	--
Pines	764	588.64	175	937.53	502	494.73	0	--	0	--
Redwood	367	1,671.22	361	1,606.24	0	--	0	--	0	--
Other softwoods	12,059	997.90	1,843	906.16	157	1,131.65	139	244.05	0	--
All softwoods	39,742	943.25	18,086	887.21	1,650	680.60	162	402.33	10	880.28
Red alder	41,772	782.31	164	1,268.59	33,738	741.15	89	1,661.08	86	484.03
All hardwoods	65,581	899.14	7,807	1,370.05	41,362	767.43	1,127	1,674.91	408	349.63
Tacoma:										
Douglas-fir	5,536	855.78	4,591	863.96	68	1,077.86	51	242.79	6	1,694.48
Other firs	378	634.32	378	634.32	0	--	0	--	0	--
Cedars	203	1,037.30	152	984.67	36	1,031.21	3	1,513.94	0	--
Hemlock	33	838.69	2	1,522.67	0	--	5	887.79	0	--
Spruce	4,602	770.36	4,352	755.27	84	1,772.10	1	3,225.33	0	--
Pines	2,830	540.12	367	293.86	2,462	576.86	0	--	0	--
Redwood	427	1,834.43	407	1,856.11	0	--	18	1,180.00	0	--
Other softwoods	1,808	917.20	1,279	982.00	236	695.98	19	270.11	0	--
All softwoods	15,816	804.89	11,528	847.10	2,886	638.79	96	525.76	6	1,694.48
Red alder	12,922	696.21	214	1,487.18	10,310	653.29	0	--	0	--
All hardwoods	21,221	926.21	1,669	1,733.45	13,934	740.60	537	2,159.95	0	--

Table 58—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, 2005 (continued)

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports:^a										
Douglas-fir	15,900	707.11	19	513.04	0	--	0	--	15,257	721.24
Other firs	1,262	1,418.09	149	408.10	0	--	0	--	516	453.74
Cedars	17,850	852.08	73	473.10	0	--	0	--	17,480	851.43
Hemlock	3,020	477.51	0	--	0	--	0	--	2,903	464.66
Spruce	1,330	648.16	273	866.65	0	--	0	--	1,044	554.07
Pines	2,939	760.53	0	--	0	--	0	--	2,939	760.53
Redwood	101	2,306.71	0	--	0	--	0	--	12	1,193.23
Other softwoods	15,173	253.23	10,781	202.11	0	--	1,425	202.07	2,132	511.72
All softwoods	57,574	640.15	11,296	223.19	0	--	1,425	202.07	42,283	742.35
Red alder	27,184	1,049.48	0	--	17	1,927.20	0	--	15,335	564.78
All hardwoods	50,925	1,061.02	0	--	31	1,849.04	0	--	36,773	847.00
Total:										
Douglas-fir	36,520	808.84	13,531	869.16	85	1,185.09	65	603.01	15,272	721.69
Other firs	2,053	1,186.98	921	748.04	0	--	0	--	516	453.74
Cedars	18,393	857.28	275	850.52	101	1,217.23	11	730.60	17,480	851.43
Hemlock	3,249	524.61	39	1,484.75	0	--	5	887.79	2,903	464.66
Spruce	16,450	866.20	10,932	812.34	993	737.58	1	3,225.33	1,044	554.07
Pines	6,532	644.96	542	501.54	2,964	562.96	0	--	2,939	760.53
Redwood	894	1,820.79	768	1,738.76	0	--	18	1,180.00	12	1,193.23
Other softwoods	29,041	603.80	13,903	367.16	393	869.87	1,583	206.57	2,132	511.72
All softwoods	113,132	769.66	40,911	692.56	4,536	653.99	1,683	239.83	42,298	742.50
Red alder	81,878	857.42	378	1,392.09	44,065	721.06	89	1,661.08	15,421	564.33
All hardwoods	138,028	963.98	9,488	1,434.50	55,586	763.94	1,664	1,831.52	37,212	841.83

^a Bellingham, Blaine, Frontier, Laurier, Lynden, Metaline Falls, Neah Bay, Oroville, Sea-Tac Int'l. Airport, and Sumas.

Source: U.S. Department of Commerce.

Table 59a—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, first quarter 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Port Angeles:										
All hardwoods	224	1,208.19	12	1,779.10	212	1,176.22	0	--	0	--
Seattle:										
Douglas-fir	5,209	856.39	3,802	867.40	17	1,614.00	0	--	0	--
Other firs	237	879.32	217	868.55	0	--	0	--	0	--
Cedars	136	245.93	0	--	16	635.29	8	495.60	0	--
Hemlock	33	1,895.50	0	--	0	--	0	--	0	--
Spruce	3,819	921.95	3,378	833.24	51	3,402.33	0	--	0	--
Pines	144	586.56	57	828.94	0	--	0	--	0	--
Redwood	84	1,956.78	84	1,956.78	0	--	0	--	0	--
Other softwoods	1,920	1,208.75	347	1,233.77	46	1,099.00	0	--	0	--
All softwoods	11,582	937.42	7,886	880.31	130	2,013.52	8	495.60	0	--
Red alder	11,626	744.89	69	977.21	9,050	703.49	10	2,044.84	60	342.07
All hardwoods	18,283	847.94	2,632	1,243.19	10,653	728.41	231	1,885.16	370	238.17
Tacoma:										
Douglas-fir	1,505	813.87	1,487	821.09	0	--	17	195.71	0	--
Other firs	311	626.81	311	626.81	0	--	0	--	0	--
Cedars	20	1,672.84	0	--	7	1,820.67	0	--	0	--
Spruce	213	1,101.49	196	913.55	0	--	1	3,225.33	0	--
Pines	667	594.97	82	517.40	584	605.88	0	--	0	--
Redwood	101	1,254.06	101	1,254.06	0	--	0	--	0	--
Other softwoods	877	888.83	842	897.10	0	--	0	--	0	--
All softwoods	3,694	809.34	3,020	834.50	592	620.68	19	402.27	0	--
Red alder	3,306	676.87	160	1,481.34	2,534	624.61	0	--	0	--
All hardwoods	5,037	942.17	672	1,823.89	2,962	669.72	110	1,504.00	0	--

Table 59a—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, first quarter 2005 (continued)

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports:^a										
Douglas-fir	4,562	714.15	0	--	0	--	0	--	4,439	725.70
Other firs	508	1,005.30	149	408.10	0	--	0	--	200	430.37
Cedars	5,405	829.70	0	--	0	--	0	--	5,364	823.41
Hemlock	686	509.73	0	--	0	--	0	--	569	450.81
Spruce	207	610.94	30	1,163.38	0	--	0	--	177	517.10
Pines	1,065	687.78	0	--	0	--	0	--	1,065	687.78
Redwood	6	6,844.00	0	--	0	--	0	--	0	--
Other softwoods	3,368	234.66	2,725	200.62	0	--	216	200.42	348	529.90
All softwoods	15,807	651.33	2,904	221.25	0	--	216	200.42	12,163	739.10
Red alder	7,946	970.26	0	--	17	1,927.20	0	--	4,692	488.02
All hardwoods	12,857	1,017.11	0	--	17	1,927.20	0	--	9,523	791.75
Total:										
Douglas-fir	11,275	793.16	5,289	854.38	17	1,614.00	17	195.71	4,439	725.70
Other firs	1,057	865.52	678	656.20	0	--	0	--	200	430.37
Cedars	5,560	818.49	0	--	23	1,008.46	8	495.60	5,364	823.41
Hemlock	719	574.21	0	--	0	--	0	--	569	450.81
Spruce	4,239	915.76	3,605	840.37	51	3,402.33	1	3,225.33	177	517.10
Pines	1,875	647.03	139	644.68	584	605.88	0	--	1,065	687.78
Redwood	192	1,747.86	186	1,573.33	0	--	0	--	0	--
Other softwoods	6,165	631.14	3,914	442.16	46	1,099.00	216	200.42	348	529.90
All softwoods	31,083	776.75	13,811	731.72	721	871.09	243	226.18	12,163	739.10
Red alder	22,878	813.34	229	1,329.45	11,601	688.09	10	2,044.84	4,752	486.18
All hardwoods	36,401	922.95	3,316	1,362.79	13,844	724.21	342	1,762.20	9,893	771.05

^a Blaine, Frontier, Laurier, Lynden, Metaline Falls, Oroville, and Sumas.

Source: U.S. Department of Commerce.

Table 59b—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, second quarter 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Port Angeles:										
All hardwoods	37	1,628.78	0	--	37	1,628.78	0	--	0	--
Seattle:										
Douglas-fir	4,058	890.79	2,477	884.50	0	--	0	--	0	--
Other firs	111	1,106.13	111	1,106.13	0	--	0	--	0	--
Cedars	69	1,676.66	14	697.09	21	1,161.55	0	--	0	--
Hemlock	67	1,511.71	15	1,781.67	0	--	0	--	0	--
Spruce	2,926	985.33	1,227	950.64	425	440.22	0	--	0	--
Pines	78	969.51	78	969.51	0	--	0	--	0	--
Redwood	117	1,479.28	117	1,479.28	0	--	0	--	0	--
Other softwoods	2,879	899.54	172	845.23	92	1,263.30	0	--	0	--
All softwoods	10,305	938.92	4,211	928.66	538	609.25	0	--	0	--
Red alder	12,134	817.28	78	1,652.31	9,367	775.10	28	1,531.17	26	806.89
All hardwoods	20,100	916.76	2,880	1,168.91	11,800	804.77	362	1,634.20	39	1,418.91
Tacoma:										
Douglas-fir	926	956.09	876	925.08	0	--	17	339.13	0	--
Other firs	44	441.03	44	441.03	0	--	0	--	0	--
Cedars	14	1,196.30	0	--	14	1,196.30	0	--	0	--
Spruce	1,722	745.95	1,551	764.34	22	2,042.31	0	--	0	--
Pines	1,189	467.58	226	88.56	963	556.50	0	--	0	--
Redwood	57	1,204.96	56	1,134.96	0	--	0	--	0	--
Other softwoods	554	989.83	296	1,129.78	0	--	19	270.11	0	--
All softwoods	4,507	749.89	3,049	798.01	998	597.98	36	302.98	0	--
Red alder	3,055	709.25	36	1,235.78	2,370	652.08	0	--	0	--
All hardwoods	5,396	999.16	494	1,711.53	3,303	752.59	261	2,344.62	0	--

Table 59b—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, second quarter 2005 (continued)

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports:^a										
Douglas-fir	3,789	714.58	19	513.04	0	--	0	--	3,381	755.22
Other firs	244	1,658.89	0	--	0	--	0	--	116	566.22
Cedars	4,767	856.06	0	--	0	--	0	--	4,715	855.56
Hemlock	486	529.65	0	--	0	--	0	--	486	529.65
Spruce	392	510.95	0	--	0	--	0	--	392	510.95
Pines	774	765.09	0	--	0	--	0	--	774	765.09
Redwood	12	1,193.23	0	--	0	--	0	--	12	1,193.23
Other softwoods	4,599	273.81	3,198	200.63	0	--	241	200.58	906	443.06
All softwoods	15,063	631.78	3,218	202.52	0	--	241	200.58	10,781	753.00
Red alder	7,196	1,187.29	0	--	0	--	0	--	3,599	648.82
All hardwoods	14,653	1,138.64	0	--	0	--	0	--	9,111	883.73
Total:										
Douglas-fir	8,773	821.59	3,372	892.90	0	--	17	339.13	3,381	755.22
Other firs	400	1,369.71	156	915.84	0	--	0	--	116	566.22
Cedars	4,849	868.63	14	697.09	35	1,175.11	0	--	4,715	855.56
Hemlock	552	647.98	15	1,781.67	0	--	0	--	486	529.65
Spruce	5,041	866.61	2,778	846.62	447	519.18	0	--	392	510.95
Pines	2,041	599.70	304	315.54	963	556.50	0	--	774	765.09
Redwood	186	1,376.68	172	1,368.45	0	--	0	--	12	1,193.23
Other softwoods	8,033	547.50	3,667	305.99	92	1,263.30	260	205.57	906	443.06
All softwoods	29,875	755.55	10,478	667.63	1,536	601.93	277	213.75	10,781	753.00
Red alder	22,385	921.48	114	1,520.20	11,737	750.26	28	1,531.17	3,625	649.96
All hardwoods	40,186	1,009.38	3,374	1,248.43	15,140	795.40	624	1,931.98	9,150	885.99

^a Blaine, Laurier, Lynden, Metaline Falls, Oroville, and Sumas.

Source: U.S. Department of Commerce.

Table 59c—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, third quarter 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Port Angeles:										
All hardwoods	24	2,095.34	0	--	11	3,410.86	0	--	13	1,034.44
Seattle:										
Douglas-fir	3,434	940.88	1,354	886.85	0	--	14	1,923.83	10	880.28
Other firs	44	1,252.62	44	1,252.62	0	--	0	--	0	--
Cedars	28	1,816.14	0	--	28	1,816.14	0	--	0	--
Hemlock	97	736.02	22	1,281.25	0	--	0	--	0	--
Spruce	1,903	776.05	867	799.92	401	367.58	0	--	0	--
Pines	203	447.91	21	481.63	182	444.07	0	--	0	--
Redwood	80	1,481.28	80	1,481.28	0	--	0	--	0	--
Other softwoods	3,421	968.87	387	977.54	0	--	139	244.05	0	--
All softwoods	9,210	913.07	2,774	895.34	612	457.57	153	397.18	10	880.28
Red alder	9,757	791.33	18	727.44	8,244	754.92	35	1,665.34	0	--
All hardwoods	14,045	938.31	1,140	1,814.58	9,498	777.65	325	1,616.89	0	--
Tacoma:										
Douglas-fir	1,253	861.34	862	873.39	68	1,077.86	0	--	0	--
Cedars	70	890.63	53	970.49	15	511.66	2	1,513.94	0	--
Hemlock	7	1,086.19	2	1,522.67	0	--	5	887.79	0	--
Spruce	1,252	819.35	1,190	774.83	62	1,675.86	0	--	0	--
Pines	286	653.81	25	849.68	261	634.73	0	--	0	--
Redwood	191	2,134.01	173	2,231.98	0	--	18	1,180.00	0	--
Other softwoods	244	720.91	8	1,451.52	236	695.98	0	--	0	--
All softwoods	3,303	891.76	2,314	929.00	642	801.46	25	1,159.48	0	--
Red alder	3,322	693.02	0	--	2,875	664.14	0	--	0	--
All hardwoods	5,521	899.85	279	1,515.68	3,927	770.44	133	2,139.31	0	--

Table 59c—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, third quarter 2005 (continued)

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports:^a										
Douglas-fir	4,144	680.19	0	--	0	--	0	--	4,111	678.76
Other firs	313	1,552.71	0	--	0	--	0	--	150	434.63
Cedars	3,519	886.15	0	--	0	--	0	--	3,439	886.77
Hemlock	1,087	458.68	0	--	0	--	0	--	1,087	458.68
Spruce	453	829.73	217	807.18	0	--	0	--	223	689.71
Pines	580	946.23	0	--	0	--	0	--	580	946.23
Redwood	68	2,032.02	0	--	0	--	0	--	0	--
Other softwoods	3,088	247.84	2,240	200.62	0	--	363	206.68	484	497.13
All softwoods	13,252	660.28	2,458	254.27	0	--	363	206.68	10,075	729.29
Red alder	6,691	951.52	0	--	0	--	0	--	4,237	580.23
All hardwoods	12,986	1,016.18	0	--	14	1,748.91	0	--	10,325	864.94
Total:										
Douglas-fir	8,831	807.26	2,216	881.62	68	1,077.86	14	1,923.83	4,121	679.24
Other firs	357	1,515.65	44	1,252.62	0	--	0	--	150	434.63
Cedars	3,618	893.53	53	970.49	44	1,360.21	3	1,513.94	3,439	886.77
Hemlock	1,190	484.77	24	1,302.43	0	--	5	887.79	1,087	458.68
Spruce	3,608	797.82	2,274	787.48	463	542.34	0	--	223	689.71
Pines	1,069	773.27	46	684.23	443	556.35	0	--	580	946.23
Redwood	339	1,960.09	253	1,995.58	0	--	18	1,180.00	0	--
Other softwoods	6,753	630.23	2,636	318.61	236	695.98	503	217.05	484	497.13
All softwoods	25,765	780.32	7,545	696.86	1,254	633.64	542	304.63	10,084	729.43
Red alder	19,770	829.02	18	727.44	11,119	731.45	35	1,665.34	4,237	580.23
All hardwoods	32,575	963.67	1,419	1,755.85	13,450	778.60	458	1,769.12	10,338	865.16

^a Bellingham, Blaine, Frontier, Lynden, Metaline Falls, Neah Bay, Oroville, and Sumas.

Source: U.S. Department of Commerce.

Table 59d—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, fourth quarter 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Port Angeles:										
All hardwoods	17	1,330.70	0	--	0	--	0	--	17	1,330.70
Seattle:										
Douglas-fir	2,384	944.73	1,287	850.14	0	--	0	--	0	--
Other firs	22	1,000.46	22	1,000.46	0	--	0	--	0	--
Cedars	107	1,377.62	37	1,099.60	0	--	0	--	0	--
Spruce	1,870	1,048.57	835	817.07	32	2,391.47	0	--	0	--
Pines	339	585.70	19	1,625.78	319	523.63	0	--	0	--
Redwood	86	1,828.92	80	1,546.55	0	--	0	--	0	--
Other softwoods	3,839	992.07	936	766.18	19	563.24	0	--	0	--
All softwoods	8,645	988.39	3,215	842.84	370	686.09	0	--	0	--
Red alder	8,255	772.94	0	--	7,077	728.32	17	1,632.39	0	--
All hardwoods	13,153	901.56	1,155	1,721.91	9,411	754.46	208	1,602.64	0	--
Tacoma:										
Douglas-fir	1,853	835.92	1,366	865.49	0	--	17	194.70	6	1,694.48
Other firs	22	1,140.48	22	1,140.48	0	--	0	--	0	--
Cedars	100	992.14	100	992.14	0	--	0	--	0	--
Hemlock	26	773.77	0	--	0	--	0	--	0	--
Spruce	1,415	706.94	1,415	706.94	0	--	0	--	0	--
Pines	688	564.95	34	702.75	654	557.81	0	--	0	--
Redwood	77	2,321.10	77	2,321.10	0	--	0	--	0	--
Other softwoods	133	1,162.48	133	1,162.48	0	--	0	--	0	--
All softwoods	4,312	791.73	3,145	846.53	654	557.81	17	194.70	6	1,694.48
Red alder	3,239	706.92	17	2,062.12	2,532	670.83	0	--	0	--
All hardwoods	5,267	863.83	224	1,781.50	3,742	754.80	32	2,990.28	0	--

Table 59d—Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, fourth quarter 2005 (continued)

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports:^a										
Douglas-fir	3,405	722.12	0	--	0	--	0	--	3,326	733.26
Other firs	197	1,972.60	0	--	0	--	0	--	50	345.27
Cedars	4,159	847.78	73	473.10	0	--	0	--	3,962	853.75
Hemlock	761	442.10	0	--	0	--	0	--	761	442.10
Spruce	277	573.09	26	1,021.38	0	--	0	--	251	526.90
Pines	520	695.73	0	--	0	--	0	--	520	695.73
Redwood	14	2,522.70	0	--	0	--	0	--	0	--
Other softwoods	4,119	249.47	2,618	206.73	0	--	604	200.47	394	671.50
All softwoods	13,453	616.54	2,717	221.63	0	--	604	200.47	9,265	748.43
Red alder	5,351	1,104.32	0	--	0	--	0	--	2,807	562.07
All hardwoods	10,428	1,061.92	0	--	0	--	0	--	7,814	847.78
Total:										
Douglas-fir	7,642	819.16	2,653	858.04	0	--	17	194.70	3,331	734.84
Other firs	240	1,810.03	43	1,070.47	0	--	0	--	50	345.27
Cedars	4,366	864.03	209	830.35	0	--	0	--	3,962	853.75
Hemlock	787	452.99	0	--	0	--	0	--	761	442.10
Spruce	3,561	875.91	2,276	750.92	32	2,391.47	0	--	251	526.90
Pines	1,547	613.48	53	1,035.04	974	546.59	0	--	520	695.73
Redwood	177	2,099.65	157	1,927.55	0	--	0	--	0	--
Other softwoods	8,090	616.80	3,686	383.10	19	563.24	604	200.47	394	671.50
All softwoods	26,410	766.86	9,078	658.19	1,024	604.14	621	200.32	9,270	748.99
Red alder	16,844	865.51	17	2,062.12	9,608	713.17	17	1,632.39	2,807	562.07
All hardwoods	28,865	952.87	1,379	1,731.60	13,153	754.56	241	1,788.31	7,831	848.85

^a Blaine, Danville, Frontier, Laurier, Lynden, Metaline Falls, Oroville, and Sumas.

Source: U.S. Department of Commerce.

Table 60—Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	21	740.99	0	--	0	--	0	--	0	--
All softwoods	21	740.99	0	--	0	--	0	--	0	--
Red alder	136	393.60	0	--	98	437.70	0	--	0	--
All hardwoods	154	411.42	0	--	117	454.33	0	--	0	--
Longview/Vancouver::										
Douglas-fir	737	865.95	0	--	0	--	0	--	0	--
Other firs	95	781.93	30	475.37	0	--	0	--	0	--
Cedars	48	476.14	0	--	0	--	0	--	0	--
Hemlock	4,424	350.03	0	--	0	--	0	--	0	--
Pines	3	1,847.54	0	--	0	--	0	--	0	--
Other softwoods	226	624.83	0	--	0	--	0	--	0	--
All softwoods	5,534	439.35	30	475.37	0	--	0	--	0	--
Red alder	36	1,843.22	0	--	0	--	0	--	0	--
All hardwoods	653	873.22	0	--	291	757.32	0	--	36	789.15
Portland:										
Douglas-fir	9,525	1,211.54	2,070	872.47	30	847.64	0	--	392	911.41
Other firs	139	1,074.04	66	949.48	0	--	0	--	0	--
Cedars	31	1,168.46	0	--	0	--	17	595.24	0	--
Hemlock	26	1,309.22	0	--	0	--	8	1,053.62	0	--
Spruce	60	550.10	0	--	0	--	0	--	0	--
Pines	2,824	533.21	267	696.43	2,272	476.65	0	--	0	--
Redwood	75	1,362.24	31	1,020.54	0	--	0	--	44	1,605.37
Other softwoods	1,447	556.19	344	854.08	936	480.59	0	--	0	--
All softwoods	14,128	1,005.54	2,778	856.79	3,237	481.18	26	745.53	436	981.55
Red alder	18,000	865.63	73	1,716.87	15,014	821.45	134	1,277.61	789	783.03
All hardwoods	24,428	891.56	133	1,768.08	18,083	833.74	408	1,365.28	917	780.14
Total:										
Douglas-fir	10,283	1,185.80	2,070	872.47	30	847.64	0	--	392	911.41
Other firs	235	955.40	95	801.98	0	--	0	--	0	--
Cedars	80	748.65	0	--	0	--	17	595.24	0	--
Hemlock	4,450	355.60	0	--	0	--	8	1,053.62	0	--
Spruce	60	550.10	0	--	0	--	0	--	0	--
Pines	2,827	534.58	267	696.43	2,272	476.65	0	--	0	--
Redwood	75	1,362.24	31	1,020.54	0	--	0	--	44	1,605.37
Other softwoods	1,674	565.47	344	854.08	936	480.59	0	--	0	--
All softwoods	19,683	846.07	2,808	852.76	3,238	481.18	26	745.53	436	981.57
Red alder	18,171	864.03	73	1,716.87	15,112	818.95	134	1,277.61	789	783.03
All hardwoods	25,234	888.16	133	1,768.08	18,491	830.15	408	1,365.28	953	780.49

Source: U.S. Department of Commerce.

Table 61a—Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, first quarter 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Longview (Washington):										
Douglas-fir	109	1,053.05	0	--	0	--	0	--	0	--
Other firs	39	474.51	0	--	0	--	0	--	0	--
Cedars	48	476.14	0	--	0	--	0	--	0	--
Hemlock	1,283	349.97	0	--	0	--	0	--	0	--
Pines	3	1,847.54	0	--	0	--	0	--	0	--
Other softwoods	78	431.15	0	--	0	--	0	--	0	--
All softwoods	1,561	413.12	0	--	0	--	0	--	0	--
All hardwoods	200	833.55	0	--	18	632.26	0	--	36	789.15
Portland:										
Douglas-fir	2,547	1,193.35	932	819.45	0	--	0	--	18	709.63
Other firs	89	1,167.25	66	949.48	0	--	0	--	0	--
Hemlock	17	1,433.90	0	--	0	--	0	--	0	--
Spruce	19	1,303.04	0	--	0	--	0	--	0	--
Pines	511	503.52	78	295.22	221	482.29	0	--	0	--
Redwood	31	1,020.54	31	1,020.54	0	--	0	--	0	--
Other softwoods	212	587.00	41	1,572.03	171	350.50	0	--	0	--
All softwoods	3,428	1,052.50	1,149	823.53	392	424.79	0	--	18	709.63
Red alder	3,421	804.01	28	1,984.33	2,509	715.52	17	1,246.48	188	845.76
All hardwoods	5,018	832.83	47	2,047.17	3,214	745.53	61	1,285.25	227	957.15
Total:										
Douglas-fir	2,657	1,187.58	932	819.45	0	--	0	--	18	709.63
Other firs	128	956.91	66	949.48	0	--	0	--	0	--
Cedars	48	476.14	0	--	0	--	0	--	0	--
Hemlock	1,301	364.45	0	--	0	--	0	--	0	--
Spruce	19	1,303.04	0	--	0	--	0	--	0	--
Pines	514	511.28	78	295.22	221	482.29	0	--	0	--
Redwood	31	1,020.54	31	1,020.54	0	--	0	--	0	--
Other softwoods	290	545.14	41	1,572.03	171	350.50	0	--	0	--
All softwoods	4,989	852.43	1,149	823.53	392	424.79	0	--	18	709.63
Red alder	3,241	804.01	28	1,984.33	2,509	715.52	17	1,246.48	188	845.76
All hardwoods	5,218	832.85	47	2,047.17	3,233	744.89	61	1,285.25	264	933.92

Source: U.S. Department of Commerce.

Table 61b—Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, second quarter 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	21	740.99	0	--	0	--	0	--	0	--
Longview, WA:										
Douglas-fir	110	874.09	0	--	0	--	0	--	0	--
Other firs	9	1,517.14	0	--	0	--	0	--	0	--
Hemlock	584	349.88	0	--	0	--	0	--	0	--
Other softwoods	51	565.06	0	--	0	--	0	--	0	--
All softwoods	754	454.73	0	--	0	--	0	--	0	--
Red alder	36	1,843.22	0	--	0	--	0	--	0	--
All hardwoods	253	948.20	0	--	145	771.49	0	--	0	--
Portland:										
Douglas-fir	3,197	1,104.72	617	873.94	0	--	0	--	358	930.25
Hemlock	8	1,053.62	0	--	0	--	8	1,053.62	0	--
Pines	240	622.11	119	766.97	121	480.28	0	--	0	--
Redwood	44	1,605.37	0	--	0	--	0	--	44	1,605.37
Other softwoods	336	438.42	21	1,106.94	315	394.40	0	--	0	--
All softwoods	3,826	1,021.60	756	863.56	436	418.24	8	1,053.62	402	1,004.31
Red alder	6,507	915.42	36	1,522.96	5,359	892.86	52	1,696.40	260	636.03
All hardwoods	8,260	931.85	77	1,613.36	6,141	899.57	114	1,481.38	260	636.03
Total:										
Douglas-fir	3,329	1,094.77	617	873.94	0	--	0	--	358	930.25
Other firs	9	1,517.14	0	--	0	--	0	--	0	--
Hemlock	593	359.94	0	--	0	--	8	1,053.62	0	--
Pines	240	622.11	119	766.97	121	480.28	0	--	0	--
Redwood	44	1,605.37	0	--	0	--	0	--	44	1,605.37
Other softwoods	387	455.07	21	1,106.94	315	394.40	0	--	0	--
All softwoods	4,601	927.39	756	863.56	436	418.24	8	1,053.62	402	1,004.31
Red alder	6,542	920.47	36	1,522.96	5,359	892.86	52	1,696.40	260	636.03
All hardwoods	8,513	932.34	77	1,613.36	6,286	896.61	114	1,481.38	260	636.03

Source: U.S. Department of Commerce.

Table 61c—Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, third quarter 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Longview and Vancouver, Washington:										
Douglas-fir	224	805.26	0	--	0	--	0	--	0	--
Other firs	47	896.59	30	475.37	0	--	0	--	0	--
Hemlock	2,556	350.09	0	--	0	--	0	--	0	--
Other softwoods	97	810.97	0	--	0	--	0	--	0	--
All softwoods	2,925	409.14	30	475.37	0	--	0	--	0	--
All hardwoods	145	781.61	0	--	109	770.08	0	--	0	--
Portland:										
Douglas-fir	2,089	1,368.00	314	943.33	30	847.64	0	--	17	721.07
Cedars	24	989.30	0	--	0	--	17	595.24	0	--
Pines	1,262	482.00	59	1,002.75	1,189	444.90	0	--	0	--
Other softwoods	308	703.63	169	633.18	139	789.06	0	--	0	--
All softwoods	3,683	1,006.32	542	852.96	1,358	489.01	17	595.24	17	721.07
Red alder	3,716	844.41	0	--	3,196	798.00	17	805.85	216	910.10
All hardwoods	5,327	875.21	0	--	4,233	819.87	109	1,269.67	216	910.10
Total:										
Douglas-fir	2,312	1,313.55	314	943.33	30	847.64	0	--	17	721.07
Other firs	47	896.59	30	475.37	0	--	0	--	0	--
Cedars	24	989.30	0	--	0	--	17	595.24	0	--
Hemlock	2,556	350.09	0	--	0	--	0	--	0	--
Pines	1,262	482.00	59	1,002.75	1,189	444.90	0	--	0	--
Other softwoods	406	729.40	169	633.18	139	789.06	0	--	0	--
All softwoods	6,607	741.98	571	833.35	1,358	489.01	17	595.24	17	721.07
Red alder	3,716	844.41	0	--	3,196	798.00	17	805.85	216	910.10
All hardwoods	5,472	872.73	0	--	4,342	818.63	109	1,269.67	216	910.10

Source: U.S. Department of Commerce.

Table 61d—Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, fourth quarter 2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Red alder	136	393.60	0	--	98	437.70	0	--	0	--
All hardwoods	154	411.42	0	--	117	454.33	0	--	0	--
Longview, WA:										
Douglas-fir	294	839.53	0	--	0	--	0	--	0	--
All softwoods	294	839.53	0	--	0	--	0	--	0	--
All hardwoods	55	913.70	0	--	18	693.13	0	--	0	--
Portland:										
Douglas-fir	1,692	1,247.70	208	999.13	0	--	0	--	0	--
Other firs	50	907.36	0	--	0	--	0	--	0	--
Cedars	8	1,725.82	0	--	0	--	0	--	0	--
Spruce	42	212.04	0	--	0	--	0	--	0	--
Pines	811	605.28	11	1,172.26	740	525.37	0	--	0	--
Other softwoods	591	535.11	114	876.87	310	501.34	0	--	0	--
All softwoods	3,192	934.98	332	962.81	1,050	518.28	0	--	0	--
Red alder	4,536	855.63	10	1,657.54	3,949	810.82	47	1,005.53	125	774.84
All hardwoods	5,823	899.98	10	1,657.54	4,495	819.95	124	1,382.27	214	636.51
Total:										
Douglas-fir	1,986	1,187.25	208	999.13	0	--	0	--	0	--
Other firs	50	907.36	0	--	0	--	0	--	0	--
Cedars	8	1,725.82	0	--	0	--	0	--	0	--
Spruce	42	212.04	0	--	0	--	0	--	0	--
Pines	811	605.28	11	1,172.26	740	525.37	0	--	0	--
Other softwoods	591	535.11	114	876.87	310	501.34	0	--	0	--
All softwoods	3,486	926.93	332	962.81	1,050	518.28	0	--	0	--
Red alder	4,672	842.22	10	1,657.54	4,047	801.76	47	1,005.53	125	774.84
All hardwoods	6,032	887.65	10	1,657.54	4,630	810.25	124	1,382.27	214	636.51

Source: U.S. Department of Commerce.

**Table 62—Volume and average value of lumber exports by port, species, and destination,
San Francisco Customs District, 2005**

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Eureka:										
All hardwoods	9	2,783.73	0	--	0	--	0	--	0	--
Oakland:										
Douglas-fir	634	566.23	0	--	127	1,809.33	0	--	0	--
Cedars	21,665	712.43	94	654.32	9,068	812.14	0	--	20	1,145.10
Hemlock	20	1,166.74	20	1,166.74	0	--	0	--	0	--
Pines	701	437.79	17	1,775.87	653	401.02	0	--	0	--
Redwood	187	1,671.62	24	2,426.99	86	1,520.56	0	--	50	1,454.24
Other softwoods	814	832.25	15	1,376.67	675	751.83	0	--	0	--
All softwoods	24,021	712.47	171	1,142.23	10,608	800.66	0	--	70	1,366.71
Red alder	51	692.97	0	--	51	692.97	0	--	0	--
All hardwoods	3,092	1,428.69	603	2,966.04	1,978	923.42	10	1,728.21	108	913.12
San Francisco and Airport:										
Cedars	2,489	945.55	0	--	2,488	944.36	0	--	0	--
All softwoods	2,489	945.55	0	--	2,488	944.36	0	--	0	--
All hardwoods	97	3,288.82	33	4,126.33	0	--	0	--	0	--
San Pablo Bay:										
All hardwoods	59	522.17	0	--	0	--	0	--	0	--
Richmond:										
Other softwoods	15	529.52	0	--	0	--	0	--	0	--
All softwoods	15	529.52	0	--	0	--	0	--	0	--
All hardwoods	53	1,386.11	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	634	566.23	0	--	127	1,809.33	0	--	0	--
Cedars	24,154	736.45	94	654.32	11,556	840.61	0	--	20	1,145.10
Hemlock	20	1,166.74	20	1,166.74	0	--	0	--	0	--
Pines	701	437.79	17	1,775.87	653	401.02	0	--	0	--
Redwood	187	1,671.62	24	2,426.99	86	1,520.56	0	--	50	1,454.24
Other softwoods	828	826.83	15	1,376.67	675	751.83	0	--	0	--
All softwoods	26,525	734.24	171	1,142.23	13,097	827.96	0	--	70	1,366.71
Red alder	51	692.97	0	--	51	692.97	0	--	0	--
All hardwoods	3,311	1,470.09	637	3,027.02	1,978	923.42	10	1,728.21	108	913.12

Source: U.S. Department of Commerce.

**Table 63a—Volume and average value of lumber exports by port, species, and destination,
San Francisco Customs District, first quarter 2005**

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Douglas-fir	140	254.69	0	--	0	--	0	--	0	--
Cedars	4,344	725.46	12	733.29	1,557	800.42	0	--	0	--
Pines	151	531.39	0	--	151	531.39	0	--	0	--
Redwood	81	1,722.43	11	3,146.67	69	1,487.95	0	--	0	--
Other softwoods	44	1,130.94	15	1,376.67	0	--	0	--	0	--
All softwoods	4,760	726.13	39	1,703.87	1,778	804.40	0	--	0	--
Red alder	51	692.97	0	--	51	692.97	0	--	0	--
All hardwoods	317	2,256.41	109	4,010.91	112	1,221.09	0	--	25	1,281.91
San Francisco and Airport:										
Cedars	317	943.97	0	--	317	943.97	0	--	0	--
All softwoods	317	943.97	0	--	317	943.97	0	--	0	--
All hardwoods	46	2,845.11	13	2,816.77	0	--	0	--	0	--
Richmond:										
Other softwoods	15	529.52	0	--	0	--	0	--	0	--
All softwoods	15	529.52	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	140	254.69	0	--	0	--	0	--	0	--
Cedars	4,661	740.32	12	733.29	1,873	824.70	0	--	0	--
Pines	151	531.39	0	--	151	531.39	0	--	0	--
Redwood	81	1,722.43	11	3,146.67	69	1,487.95	0	--	0	--
Other softwoods	59	979.50	15	1,376.67	0	--	0	--	0	--
All softwoods	5,092	739.12	39	1,703.87	2,094	825.52	0	--	0	--
Red alder	51	692.97	0	--	51	692.97	0	--	0	--
All hardwoods	362	2,330.78	122	3,882.82	112	1,221.09	0	--	25	1,281.91

Source: U.S. Department of Commerce.

**Table 63b—Volume and average value of lumber exports by port, species, and destination,
San Francisco Customs District, second quarter 2005**

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Douglas-fir	299	915.28	0	--	127	1,809.33	0	--	0	--
Cedars	5,725	669.19	24	733.29	3,949	698.08	0	--	20	1,145.10
Pines	375	422.13	7	2,776.47	368	376.07	0	--	0	--
Redwood	43	1,798.41	0	--	16	1,661.32	0	--	0	--
Other softwoods	539	803.38	0	--	480	761.76	0	--	0	--
All softwoods	6,981	683.79	31	1,209.10	4,940	712.00	0	--	20	1,145.10
All hardwoods	457	2,435.50	203	3,082.92	123	1,411.49	0	--	37	1,222.64
San Francisco:										
Cedars	795	947.81	0	--	794	944.10	0	--	0	--
All softwoods	795	947.81	0	--	794	944.10	0	--	0	--
All hardwoods	17	3,481.61	6	4,641.61	0	--	0	--	0	--
Richmond:										
All hardwoods	13	1,132.80	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	299	915.28	0	--	127	1,809.33	0	--	0	--
Cedars	6,520	703.16	24	733.29	4,743	739.27	0	--	20	1,145.10
Pines	375	422.13	7	2,776.47	368	376.07	0	--	0	--
Redwood	43	1,798.41	0	--	16	1,661.32	0	--	0	--
Other softwoods	539	803.38	0	--	480	761.76	0	--	0	--
All softwoods	7,776	710.78	31	1,209.10	5,734	744.14	0	--	20	1,145.10
All hardwoods	486	2,437.00	208	3,127.27	123	1,411.49	0	--	37	1,222.64

Source: U.S. Department of Commerce.

**Table 63c—Volume and average value of lumber exports by port, species, and destination,
San Francisco Customs District, third quarter 2005**

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Douglas-fir	132	254.74	0	--	0	--	0	--	0	--
Cedars	5,668	723.68	48	158.73	1,775	1,006.41	0	--	0	--
Hemlock	20	1,166.74	20	1,166.74	0	--	0	--	0	--
Pines	144	374.84	10	1,067.11	133	322.09	0	--	0	--
Redwood	37	1,735.71	13	1,779.28	0	--	0	--	24	1,712.78
Other softwoods	172	756.68	0	--	149	680.26	0	--	0	--
All softwoods	6,172	713.94	91	709.17	2,058	938.38	0	--	24	1,712.78
All hardwoods	1,128	1,092.80	73	3,067.09	842	879.53	0	--	46	458.89
San Francisco and Airport:										
Cedars	746	944.20	0	--	746	944.20	0	--	0	--
All softwoods	746	944.20	0	--	746	944.20	0	--	0	--
All hardwoods	32	2,842.71	12	2,844.22	0	--	0	--	0	--
Richmond:										
All hardwoods	41	1,465.27	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	132	254.74	0	--	0	--	0	--	0	--
Cedars	6,413	749.32	48	158.73	2,521	988.00	0	--	0	--
Hemlock	20	1,166.74	20	1,166.74	0	--	0	--	0	--
Pines	144	374.84	10	1,067.11	133	322.09	0	--	0	--
Redwood	37	1,735.71	13	1,779.28	0	--	0	--	24	1,712.78
Other softwoods	172	756.68	0	--	149	680.26	0	--	0	--
All softwoods	6,918	738.76	91	709.17	2,803	939.93	0	--	24	1,712.78
All hardwoods	1,200	1,152.37	85	3,035.89	842	879.53	0	--	46	458.89

Source: U.S. Department of Commerce.

**Table 63d—Volume and average value of lumber exports by port, species, and destination,
San Francisco Customs District, fourth quarter 2005**

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Eureka:										
All hardwoods	9	2,783.73	0	--	0	--	0	--	0	--
Oakland:										
Douglas-fir	63	254.56	0	--	0	--	0	--	0	--
Cedars	5,928	733.89	11	2,553.16	1,787	881.41	0	--	0	--
Pines	31	462.79	0	--	0	--	0	--	0	--
Redwood	26	1,216.54	0	--	0	--	0	--	26	1,216.54
Other softwoods	59	1,093.48	0	--	46	881.00	0	--	0	--
All softwoods	6,107	733.13	11	2,553.16	1,833	881.40	0	--	26	1,216.54
All hardwoods	1,190	1,140.02	219	2,301.64	901	860.94	10	1,728.21	0	--
San Francisco and Airport:										
Cedars	631	945.08	0	--	631	945.08	0	--	0	--
All softwoods	631	945.08	0	--	631	945.08	0	--	0	--
All hardwoods	3	15,673.15	3	15,673.15	0	--	0	--	0	--
San Pablo Bay:										
All hardwoods	59	522.17	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	63	254.56	0	--	0	--	0	--	0	--
Cedars	6,560	754.22	11	2,553.16	2,419	898.03	0	--	0	--
Pines	31	462.79	0	--	0	--	0	--	0	--
Redwood	26	1,216.54	0	--	0	--	0	--	26	1,216.54
Other softwoods	59	1,093.48	0	--	46	881.00	0	--	0	--
All softwoods	6,739	752.98	11	2,553.16	2,464	897.71	0	--	26	1,216.54
All hardwoods	1,261	1,152.40	221	2,455.34	901	860.94	10	1,728.21	0	--

Source: U.S. Department of Commerce.

**Table 64—Volume and average value of lumber exports by port, species, and destination,
Anchorage Customs District, 2005**

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Anchorage:										
All hardwoods	42	2,460.81	42	2,460.81	0	--	0	--	0	0.00
Ketchikan:										
Spruce	2,669	561.77	2,669	561.77	0	--	0	--	0	--
All hardwoods	162	188.74	0	--	0	--	0	--	162	188.74
Skagway:										
Red alder	18	1,093.52	0	--	0	--	0	--	0	--
All hardwoods	78	395.79	0	--	0	--	0	--	60	189.41
Total:										
Spruce	2,669	561.77	2,669	561.77	0	--	0	--	0	--
All softwoods	2,669	561.77	2,669	561.77	0	--	0	--	0	--
Red alder	18	1,093.52	0	--	0	--	0	--	0	--
All hardwoods	281	581.45	42	2,460.81	0	--	0	--	222	188.93

Source: U.S. Department of Commerce.

**Table 65—Volume and average value of lumber exports by port, species, and destination,
Anchorage Customs District, all quarters 2005**

(Volume in thousand board feet; value in dollars per thousand board feet)

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st quarter—										
Anchorage:										
All hardwoods	6	2,304.78	6	2,304.78	0	--	0	--	0	--
Ketchikan:										
Spruce	304	1,104.40	304	1,104.40	0	--	0	--	0	--
Total:										
Spruce	304	1,104.40	304	1,104.40	0	--	0	--	0	--
All hardwoods	6	2,304.78	6	2,304.78	0	--	0	--	0	--
2nd quarter—										
Anchorage:										
All hardwoods	27	2,100.10	27	2,100.10	0	--	0	--	0	--
Ketchikan:										
Spruce	305	1,150.50	305	1,150.50	0	--	0	--	0	--
All hardwoods	162	188.74	0	--	0	--	0	--	162	188.74
Alcan:										
Red alder	18	1,093.52	0	--	0	--	0	--	0	--
Total:										
Spruce	305	1,150.50	305	1,150.50	0	--	0	--	0	--
All hardwoods	206	514.03	27	2,100.10	0	--	0	--	162	18.74
Red alder	18	1,093.52	0	--	0	--	0	--	0	--
3rd quarter—										
Anchorage:										
All hardwoods	6	2,265.60	6	2,265.60	0	--	0	--	0	--
Ketchikan:										
Spruce	1,592	212.37	1,592	212.37	0	--	0	--	0	--
Wrangell:										
All hardwoods	60	189.41	0	--	0	--	0	--	60	189.41
Total:										
Spruce	1,592	212.37	1,592	212.37	0	--	0	--	0	--
All hardwoods	66	375.74	6	2,265.60	0	--	0	--	60	189.41
4th quarter—										
Anchorage:										
All hardwoods	3	7,093.77	3	7,093.77	0	--	0	--	-	0
Ketchikan:										
Spruce	468	1,013.20	468	1,013.20	0	--	0	--	0	--

Source: U.S. Department of Commerce.

Table 66—Volume and average value of softwood lumber exports to Canada from the Great Falls Customs District, 1994-2005^a

(Volume in thousand board feet; value in dollars per thousand board feet)

Year and quarter	Total		Douglas-fir		Western hemlock		Other softwoods	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1994	11,750	635.06	6,138	719.13	339	634.22	5,273	537.27
1995	13,636	551.63	5,839	653.02	772	624.35	7,025	459.36
1996	12,804	592.79	4,575	716.13	1,071	565.02	7,158	518.13
1997	17,370	574.27	7,595	643.85	854	731.12	8,921	500.01
1998	17,454	657.76	3,112	694.55	7	1,173.45	14,336	649.53
1999	10,367	702.40	2,635	762.91	14	388.76	7,718	682.32
2000	9,694	706.96	3,172	741.76	19	605.10	6,522	688.31
2001	8,303	654.85	2,964	611.50	31	400.73	5,307	680.57
2002	9,997	634.37	4,045	654.34	41	764.74	5,911	619.86
2003	7,777	619.59	2,414	693.61	69	554.97	5,293	573.55
2004:								
1st quarter	1,866	620.11	670	721.70	69	551.16	1,127	563.72
2d quarter	1,933	707.56	841	820.29	0	--	1,092	621.02
3d quarter	1,298	780.63	670	860.27	0	--	628	695.05
4th quarter	1,600	745.74	671	926.68	0	--	929	615.62
2004 total	6,697	706.49	2,852	831.54	69	551.16	3,776	614.90
2005:								
1st quarter	3,108	752.96	1,895	816.86	0	--	1,213	652.85
2d quarter	2,177	884.74	1,300	1,066.52	0	--	877	615.17
3d quarter	2,081	744.10	944	911.29	36	520.16	1,101	608.16
4th quarter	2,157	702.40	1,183	825.66	0	--	974	552.83
2005 total	9,523	769.70	5,323	896.56	36	520.16	4,164	609.71

^a Great Falls Customs District includes all ports in Montana and Idaho.

Source: U.S. Department of Commerce.

Table 67—Volume and average value of hardwood lumber exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1994-2005

(Volume in thousand board feet; value in thousands of dollars)

Year and quarter	Seattle Customs District		Columbia-Snake Customs District		Anchorage Customs District		San Francisco Customs District	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
To All Countries								
1994	84,835	1,216.99	32,132	1,371.44	11	1,133.14	14,053	1,299.44
1995	93,216	1,174.13	27,333	1,316.39	0	--	5,715	1,326.68
1996	106,015	1,212.20	29,067	1,252.99	0	--	2,049	1,386.24
1997	107,322	1,174.36	31,172	1,269.97	0	--	2,709	1,257.86
1998	63,018	1,080.08	21,992	1,073.06	27	1,362.09	4,158	1,414.48
1999	90,968	1,082.53	26,635	1,119.37	51	1,201.04	2,791	1,424.17
2000	101,053	1,055.81	21,203	1,019.87	0	--	3,714	1,383.54
2001	86,789	968.17	26,807	1,040.45	0	--	2,112	1,524.31
2002	105,556	934.43	26,670	855.97	24	2,665.93	2,444	1,542.09
2003	105,445	954.39	28,547	851.74	181	1,688.60	5,705	1,477.02
2004	116,014	939.45	28,368	822.51	193	717.49	2,000	1,908.81
2005:								
1st quarter	34,319	957.89	5,298	828.99	8	8,719.61	363	2,381.84
2d quarter	38,286	1,046.86	8,513	932.34	103	3,053.03	430	2,635.00
3d quarter	31,050	987.64	5,472	872.73	24	21,400.73	1,130	1,181.20
4th quarter	27,887	967.81	5,943	894.33	40	23,433.86	1,272	1,175.68
2005 total	131,542	992.91	25,226	888.75	176	10,493.72	3,195	1,511.17
To Japan								
1994	33,259	1,420.67	10,152	1,413.42	0	--	4,046	1,480.97
1995	38,123	1,456.84	8,953	1,378.98	0	--	2,239	1,360.88
1996	34,415	1,477.41	9,504	1,387.38	0	--	938	1,315.57
1997	34,630	1,387.85	8,192	1,416.19	0	--	1,319	1,399.16
1998	15,051	1,334.98	5,064	1,132.25	0	--	1,080	1,514.01
1999	16,479	1,334.22	4,355	1,323.06	25	864.12	683	1,423.07
2000	14,578	1,305.57	2,872	1,409.66	0	--	1,292	1,352.31
2001	15,445	1,204.73	4,401	1,153.21	0	--	455	1,900.21
2002	15,272	1,056.41	1,239	1,317.87	24	2,665.93	551	2,228.55
2003	9,413	1,347.55	800	1,582.53	132	2,066.84	4,250	1,328.92
2004	10,363	1,338.46	859	1,664.76	193	717.49	390	2,464.65
2005:								
1st quarter	3,269	1,372.81	47	2,047.17	8	8,719.61	122	3,882.82
2d quarter	3,355	1,241.74	77	1,613.36	86	3,460.45	208	3,127.27
3d quarter	1,411	1,748.72	0	--	24	21,400.73	85	3,035.89
4th quarter	1,337	1,725.45	10	1,657.54	40	23,433.86	221	2,455.34
2005 total	9,372	1,432.77	133	1,768.07	158	11,536.27	637	3,027.02
To People's Republic of China								
1994	203	724.14	0	--	0	--	92	1,206.52
1995	1,138	790.86	381	687.66	0	--	0	--
1996	704	1,445.01	55	896.45	0	--	49	1,204.08
1997	2,640	1,042.77	743	1,677.76	0	--	90	1,283.48
1998	4,662	700.68	640	702.06	0	--	41	1,408.03
1999	13,305	702.49	3,339	748.23	0	--	39	1,496.78
2000	23,623	726.82	5,664	631.98	0	--	141	1,881.80
2001	23,356	722.30	7,610	717.61	0	--	131	1,498.34
2002	32,101	684.60	13,143	675.22	0	--	302	832.87
2003	35,363	692.69	14,417	679.76	0	--	206	1,142.51
2004	43,472	665.11	16,751	657.80	0	--	236	1,929.80
2005:								
1st quarter	13,768	725.53	3,313	740.85	0	--	125	1,401.21
2d quarter	15,103	795.47	6,286	896.61	0	--	61	1,973.72
3d quarter	13,364	782.86	4,342	818.63	0	--	818	872.36
4th quarter	13,119	754.65	4,630	810.25	0	--	901	860.94
2005 total	55,354	765.36	18,571	829.06	0	--	1,905	937.08

Source: U.S. Department of Commerce.

Table 68—Volume of lumber exports from British Columbia ports by species and destination, 1995-2005

(In thousand board feet)

Year	Total, all species	Douglas-fir	Hem-fir	Cedars	Spruce	Other softwoods
To All Countries						
1995	12,500,939	830,686	1,984,977	1,181,420	105,851	8,398,005
1996	12,256,620	801,192	1,863,155	1,141,084	106,854	8,344,335
1997	11,516,058	747,305	1,731,186	969,891	93,266	7,974,410
1998	10,699,390	848,775	1,461,984	783,467	51,253	7,553,911
1999	10,896,046	905,239	1,478,558	753,819	64,930	7,693,500
2000	10,920,898	1,025,082	1,323,279	1,011,484	53,631	7,507,422
2001	11,216,905	859,790	1,209,516	921,139	64,886	8,161,574
2002	11,995,659	846,587	1,049,543	891,409	38,636	9,169,484
2003	12,375,244	781,128	1,063,829	785,179	44,229	9,700,879
2004	13,755,601	1,044,341	1,218,119	903,130	31,177	10,558,834
2005	14,238,972	861,183	1,252,424	887,019	32,310	11,206,036
To Japan						
1995	2,420,462	320,540	1,078,768	175,070	97,437	748,647
1996	2,616,214	435,525	977,918	198,872	98,232	905,667
1997	2,130,206	354,049	832,481	188,103	86,169	669,404
1998	1,575,471	343,745	561,473	118,118	47,409	504,726
1999	1,795,303	373,161	617,881	101,618	60,023	642,620
2000	1,904,164	442,334	615,091	131,272	48,821	666,647
2001	1,577,689	291,417	495,500	110,964	60,167	619,641
2002	1,515,500	318,703	403,887	100,731	34,177	658,002
2003	1,446,886	275,597	363,806	104,697	35,206	667,580
2004	1,666,167	340,037	444,470	105,038	23,413	753,209
2005	1,360,769	251,079	329,831	90,783	22,803	666,273
To United States ^a						
1995	9,465,010	388,109	702,895	900,668	5,773	7,467,566
1996	9,148,980	261,063	704,737	844,579	6,643	7,331,958
1997	8,863,227	263,282	742,535	681,492	5,910	7,170,008
1998	8,743,274	416,637	782,098	579,870	3,237	6,961,432
1999	8,659,092	425,062	717,046	563,981	2,097	6,950,906
2000	8,508,678	454,021	548,691	772,799	3,527	6,729,640
2001	9,225,342	468,626	575,162	731,885	2,840	7,446,829
2002	9,939,938	383,029	483,165	695,993	803	8,376,948
2003	10,258,496	355,059	492,107	574,501	2,074	8,834,755
2004	11,386,786	568,916	539,938	669,446	3,474	9,605,012
2005	12,265,247	492,402	720,961	674,482	3,453	10,373,949
To People's Republic of China						
1995	17,508	1,471	8,543	399	0	7,096
1996	18,964	1,433	13,251	158	34	4,088
1997	8,267	130	6,936	16	48	1,137
1998	8,667	638	5,199	26	76	2,728
1999	10,017	365	3,764	136	139	5,613
2000	22,376	3,051	9,754	1,622	403	7,546
2001	38,187	4,185	20,488	3,680	850	8,984
2002	60,032	4,701	31,978	6,275	1,868	15,210
2003	85,930	11,820	33,695	13,680	2,539	24,196
2004	108,924	7,164	49,475	21,245	1,635	29,405
2005	106,596	6,417	54,965	22,471	2,687	20,056

^a Figures do not include shipments of railroad crossties.

Source: Statistics Canada, Vancouver, B.C., "Canadian Exports Cleared Through B.C. Custom Ports.

Table 69—Average value of lumber exports from British Columbia ports by species and destination, 1995-2005

(In Canadian dollars per thousand board feet)

Year	Total, all species	Douglas-fir	Hem-fir	Cedars	Spruce	Other softwoods
To All Countries						
1995	599.05	NA	NA	NA	NA	NA
1996	644.30	954.14	768.75	1,005.34	1,428.22	527.36
1997	696.87	925.00	793.90	1,274.44	1,432.79	575.58
1998	620.34	752.38	656.24	1,338.80	1,119.91	520.65
1999	686.78	822.00	713.61	1,251.29	1,049.42	607.35
2000	646.63	773.65	708.67	1,366.12	1,181.52	517.59
2001	597.67	736.90	645.55	1,329.11	970.16	490.39
2002	540.66	702.35	630.26	1,333.18	1,245.37	435.47
2003	437.23	641.67	537.92	1,144.81	1,133.74	349.28
2004	509.59	664.75	541.10	1,068.58	1,082.56	441.10
2005	449.19	618.19	470.37	957.62	1,115.72	391.67
To Japan						
1995	NA	NA	NA	NA	NA	NA
1996	937.88	1,137.11	907.80	1,501.09	1,453.21	694.99
1997	1,004.87	1,100.91	952.76	1,575.25	1,434.74	803.26
1998	856.86	927.09	776.49	1,452.38	1,138.05	732.67
1999	862.85	970.53	799.76	1,448.62	1,066.29	749.34
2000	863.17	904.12	799.43	1,587.74	1,205.24	727.08
2001	856.69	986.75	810.67	1,584.67	975.09	690.47
2002	814.95	937.03	846.93	1,545.15	1,257.22	601.44
2003	761.96	872.85	786.88	1,445.27	1,213.03	571.64
2004	758.91	918.09	720.02	1,330.00	1,203.56	616.54
2005	713.22	845.08	672.32	1,241.82	1,265.89	592.83
To United States ^a						
1995	457.72	NA	NA	NA	NA	NA
1996	538.79	603.52	551.49	790.82	1,021.98	505.80
1997	597.70	608.24	563.05	1,078.14	1,204.23	554.74
1998	553.12	540.97	518.95	1,193.45	726.29	504.27
1999	630.08	631.34	607.17	1,093.96	506.44	594.77
2000	570.29	576.18	563.58	1,206.69	792.17	497.25
2001	538.17	552.91	480.88	1,223.02	1,011.62	474.18
2002	480.03	477.26	425.08	1,211.82	1,571.61	422.42
2003	368.09	386.09	318.60	955.09	466.25	331.93
2004	455.79	448.75	383.95	902.45	497.99	429.10
2005	401.34	413.95	344.44	811.78	427.45	378.00
To People's Republic of China						
1994	NA	NA	NA	NA	NA	NA
1995	NA	NA	NA	NA	NA	NA
1996	403.13	495.46	353.56	1,335.44	1,411.76	487.28
1997	433.77	253.85	408.45	1,625.00	1,333.33	554.09
1998	455.98	280.56	432.97	1,769.23	473.68	527.86
1999	451.43	441.10	330.77	823.53	1,280.58	503.47
2000	499.78	560.14	344.17	737.98	1,590.57	567.06
2001	496.50	677.42	347.42	968.48	424.71	565.67
2002	510.33	374.39	392.55	1,185.34	836.19	481.46
2003	521.40	429.53	402.31	939.55	870.03	459.13
2004	520.32	456.17	413.60	964.46	739.42	382.42
2005	511.59	543.09	366.29	828.13	967.62	483.94

NA = not available.

^a Figures do not include shipments of railroad crossties.

Source: Statistics Canada, Vancouver, B.C., "Canadian Exports Cleared Through B.C. Custom Ports."

Table 70—Volume of all species of softwood lumber imports into the Seattle Customs District, 1995-2005

(Volume in thousand board feet, Scribner scale)

Year and quarter	Countries of origin						
	All countries	Canada	Chile	Germany	New Zealand	Russia	Uruguay
1995	3,871,772	3,850,896	19,367	0	839	35	NA
1996	3,803,422	3,783,666	18,255	0	230	84	21
1997	3,392,218	3,366,792	18,282	0	699	163	1,326
1998	3,050,317	3,035,612	11,319	0	604	407	1,499
1999	3,246,662	3,198,835	17,066	0	2,458	2,725	3,254
2000	3,213,148	3,177,351	23,385	0	3,928	3,547	1,351
2001	3,745,653	3,730,488	6,736	0	4,589	1,593	731
2002	3,594,476	3,583,615	5,551	15	2,809	1,294	279
2003	3,930,411	3,919,095	4,657	261	2,122	2,763	809
2004:							
1st quarter	996,279	993,358	1,082	172	882	263	493
2d quarter	1,210,747	1,199,986	3,854	61	6,286	557	308
3d quarter	1,261,101	1,241,636	9,428	262	8,460	515	431
4th quarter	1,116,951	1,104,547	6,090	61	4,837	536	407
2004 total	4,585,078	4,539,547	20,453	556	20,466	1,870	1,640
2005:							
1st quarter	1,186,048	1,175,171	6,965	0	2,604	544	436
2d quarter	1,386,620	1,371,967	9,178	28	3,444	944	250
3d quarter	1,360,650	1,344,089	9,164	0	5,682	744	354
4th quarter	1,261,255	1,246,359	7,375	0	4,498	1,035	312
2005 total	5,194,572	5,137,586	32,682	28	16,228	3,268	1,353

NA = not available.

Source: U.S. Department of Commerce.

Table 71—Average value of all species of softwood lumber imports into the Seattle Customs District, 1995-2005

(Value in dollars per thousand board feet)

Year and quarter	Countries of origin						
	All countries	Canada	Chile	Germany	New Zealand	Russia	Uruguay
1995	329.76	326.99	816.44	--	1,156.14	885.71	NA
1996	376.33	373.77	852.49	--	1,352.17	940.48	683.98
1997	426.33	424.01	813.92	--	1,001.67	792.03	496.19
1998	352.24	350.44	738.05	--	943.97	901.68	430.37
1999	411.43	412.54	638.18	--	635.25	591.91	390.58
2000	395.23	393.90	475.61	--	836.82	462.26	361.87
2001	350.52	349.13	524.62	--	1,069.82	502.85	374.40
2002	325.48	324.31	679.19	439.77	944.07	479.15	480.55
2003	267.51	266.66	640.73	784.00	598.26	419.12	460.60
2004:							
1st quarter	312.73	311.78	573.82	574.13	839.43	611.64	433.99
2d quarter	368.02	364.33	587.71	554.48	884.62	453.40	549.39
3d quarter	384.70	377.35	881.89	646.03	856.89	398.46	864.83
4th quarter	335.22	328.54	894.96	898.67	1,030.42	377.36	951.63
2004 average	352.61	347.68	814.09	641.46	905.67	438.72	697.50
2005:							
1st quarter	358.82	353.70	788.63	--	1,331.95	419.72	1,005.24
2d quarter	346.56	341.03	704.94	1,217.15	1,461.49	461.38	698.74
3d quarter	311.81	305.49	671.34	--	1,145.16	443.73	709.03
4th quarter	318.87	313.40	758.83	--	954.09	440.35	733.26
2005 average	333.54	327.93	725.51	1,217.15	1,189.30	443.76	808.27

NA = not available.

Source: U.S. Department of Commerce.

Table 72—Volume of all species of softwood lumber imports into the Columbia-Snake Customs District, 1995-2005

(Volume in thousand board feet, Scribner scale)

Year and quarter	Countries of origin							
	All countries	Argentina	Brazil	Canada	Chile	Malaysia	New Zealand	Russia
1995	45,075	NA	13,792	1,953	1,250	0	27,103	17
1996	43,438	37	9,359	0	659	0	29,970	0
1997	64,478	198	5,503	366	12,395	0	41,445	0
1998	89,300	0	3,789	2,469	28,907	0	52,475	0
1999	130,253	22	15,925	1,662	41,354	28	70,085	0
2000	112,464	405	7,448	2,180	48,569	120	51,398	53
2001	125,108	0	3,067	17	46,550	148	73,897	128
2002	163,874	418	4,412	0	73,136	6	83,824	685
2003	166,063	319	1,891	0	71,951	2	89,750	1,642
2004:								
1st quarter	31,416	57	272	0	16,655	0	13,998	416
2d quarter	31,149	0	366	0	15,307	0	14,519	619
3d quarter	30,307	0	334	0	10,182	0	19,042	714
4th quarter	31,655	13	375	0	5,036	0	25,799	415
2004 total	124,527	70	1,348	0	47,180	0	73,358	2,164
2005								
1st quarter	19,838	0	285	0	896	0	18,440	174
2d quarter	26,555	0	198	5,764	654	0	19,167	772
3d quarter	16,101	0	833	0	1,051	0	12,726	1,339
4th quarter	18,335	0	253	0	1,266	0	14,828	546
2005 total	80,828	0	1,570	5,764	3,867	0	65,160	2,830

NA = not available.

Source: U.S. Department of Commerce.

Table 73—Average value of all species of softwood lumber imports into the Columbia-Snake Customs District, 1995-2005

(Value in dollars per thousand board feet)

Year and quarter	Countries of origin							
	All countries	Argentina	Brazil	Canada	Chile	Malaysia	New Zealand	Russia
1995	882.48	NA	889.65	321.56	1,888.97	--	868.48	705.88
1996	742.56	1,024.65	839.52	--	1,641.08	--	709.58	--
1997	826.50	740.36	906.97	400.71	943.35	--	789.19	--
1998	708.72	--	796.88	307.35	758.92	--	691.26	--
1999	647.57	763.13	660.15	333.47	725.65	1,258.01	603.02	--
2000	565.05	519.36	478.02	128.37	621.84	2,242.09	534.83	353.12
2001	567.50	--	491.24	1,506.51	565.30	2,356.76	567.87	482.30
2002	652.45	593.36	459.91	--	602.81	2,009.45	705.06	790.00
2003	586.64	396.80	438.77	--	543.77	1,790.77	618.08	901.68
2004:								
1st quarter	686.46	203.22	488.42	--	595.93	--	785.26	1,182.53
2d quarter	806.57	--	509.83	--	708.16	--	919.22	966.15
3d quarter	904.82	--	573.90	--	927.75	--	889.11	1,150.81
4th quarter	895.94	316.00	691.68	--	916.21	--	892.79	1,059.32
2004 average	822.90	223.80	572.05	--	738.14	--	876.55	1,086.58
2005:								
1st quarter	790.05	--	427.77	--	805.25	--	791.20	1,112.50
2d quarter	646.53	--	678.55	300.52	755.67	--	726.15	1,152.93
3d quarter	758.08	--	598.91	--	690.13	--	724.67	1,252.24
4th quarter	664.61	--	572.92	--	741.21	--	670.05	1,288.91
2005 average	708.08	--	573.69	300.52	744.61	--	731.50	1,223.66

NA = not available.

Source: U.S. Department of Commerce.

Table 74—Volume and average value of plywood exports from Seattle and Columbia-Snake Customs Districts by destination, 1994-2005

(Volume in thousand square feet; value in dollars per thousand square feet)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District			
	Softwood 3/8-inch basis		Hardwood 3/8-inch basis		Softwood 3/8-inch basis		Hardwood 3/8-inch basis		Softwood 3/8-inch basis		Hardwood 3/8-inch basis	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
To All Countries												
1994	102,369	278.81	33,481	332.96	32,612	262.88	31,986	330.96	69,757	286.27	1,495	375.92
1995	107,205	275.89	51,540	314.59	57,437	246.41	49,754	316.05	49,768	309.92	1,786	273.80
1996	114,058	240.04	50,407	286.43	76,352	221.54	47,189	288.48	37,706	277.49	3,219	256.29
1997	102,496	251.05	48,400	320.29	62,832	245.33	43,373	320.44	39,663	260.13	5,117	313.39
1998	43,805	279.43	29,367	358.35	24,661	283.53	28,793	358.18	19,144	274.14	574	367.06
1999	39,698	301.39	23,570	432.00	27,159	308.25	23,235	431.93	12,539	286.53	335	436.90
2000	39,587	325.48	25,455	453.49	28,402	337.76	25,324	451.16	11,185	289.20	131	904.71
2001	31,101	342.72	22,593	435.37	22,881	329.88	22,227	438.43	8,219	378.47	366	249.24
2002	30,637	298.52	5,282	454.34	24,922	290.87	5,282	454.35	5,715	331.87	0	--
2003	29,415	314.22	466	418.34	23,610	312.73	486	418.34	5,806	320.04	0	--
2004	36,565	332.34	445	262.14	33,436	322.79	446	262.14	3,129	434.44	0	--
2005:												
1st quarter	7,983	295.10	592	246.22	7,603	288.79	592	246.22	380	421.43	0	--
2d quarter	9,020	336.94	314	332.76	8,114	318.01	314	332.76	906	506.46	0	--
3d quarter	10,493	328.84	445	600.00	7,716	338.29	445	600.00	2,777	302.59	0	--
4th quarter	7,962	326.26	107	755.62	7,625	317.36	73	831.22	337	527.75	34	584.13
2005 total	35,459	322.73	1,459	410.06	31,059	315.74	1,425	405.99	4,400	372.06	34	584.13
To Japan												
1994	7,405	316.68	1,813	387.76	3,210	321.50	1,398	359.80	4,195	312.99	415	481.93
1995	9,194	295.74	3,077	547.61	3,621	265.95	2,331	631.06	5,573	315.09	746	286.86
1996	22,484	249.60	1,590	522.64	16,218	251.59	571	968.48	6,266	244.50	1,019	272.82
1997	14,712	292.81	4,045	426.51	12,608	289.14	1,887	468.16	2,104	314.77	2,159	390.01
1998	1,905	337.85	1,746	486.39	1,078	318.35	1,356	512.18	827	363.27	390	396.69
1999	7,462	236.58	489	417.97	5,098	235.76	338	406.42	2,364	238.33	151	443.81
2000	5,924	419.00	376	510.05	2,751	540.52	258	326.70	3,173	313.57	118	910.92
2001	4,141	502.65	544	329.94	1,650	473.47	221	436.93	2,492	521.82	323	255.97
2002	1,407	436.18	44	102.34	501	380.01	44	102.34	906	467.31	0	--
2003	1,169	530.39	0	--	130	848.88	0	--	1,038	490.86	0	--
2004	359	489.97	0	--	112	570.20	0	--	247	453.06	0	--
2005:												
1st quarter	5	4,902.68	490	213.37	5	4,902.68	490	213.37	0	--	0	--
2d quarter	33	713.83	0	--	2	4,446.24	0	--	31	437.35	0	--
3d quarter	107	661.90	6	477.90	87	721.07	6	477.90	20	408.77	0	--
4th quarter	1	3,843.55	0	--	1	3,843.55	0	--	0	--	0	--
2005 total	146	829.73	496	216.38	95	1,046.06	496	216.38	51	425.92	0	--
To Western Europe												
1994	59,905	293.00	185	1,216.22	3,967	410.13	138	1,239.13	55,938	284.69	47	1,148.94
1995	40,772	319.14	236	394.07	4,618	414.03	203	413.79	36,154	307.02	33	272.73
1996	33,358	270.16	877	256.56	9,477	256.09	0	--	23,881	275.74	877	256.56
1997	28,369	269.88	1,856	310.53	3,751	388.33	596	243.08	24,617	251.83	1,261	342.25
1998	12,475	293.05	219	245.38	3,299	380.61	171	227.36	9	261.57	49	308.71
1999	6,477	296.13	15	1,133.62	1,520	466.51	15	1,133.62	4,957	243.91	0	--
2000	5,874	270.45	0	--	1,345	380.99	0	--	4,529	237.66	0	--
2001	1,878	428.06	102	598.77	371	996.30	102	598.77	1,507	288.35	0	--
2002	2,898	353.73	102	598.77	524	914.47	102	598.77	2,373	229.96	0	--
2003	694	460.21	0	--	228	911.65	0	--	466	239.08	0	--
2004	694	483.83	0	--	270	751.09	0	--	424	236.56	0	--
2005:												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	95	1,161.26	0	--	95	1,161.26	0	--	0	--	0	--
3d quarter	2,132	297.28	288	632.34	0	--	288	632.34	2,132	297.28	0	--
4th quarter	0	--	73	831.22	0	--	73	831.22	0	--	0	--
2005 total	2,227	319.11	362	672.74	95	1,161.26	362	672.74	2,132	297.28	0	--

Source: U.S. Department of Commerce. Columbia-Snake Customs District includes all Oregon ports plus Longview and Vancouver, Washington. Seattle Customs District includes all coastal and inland ports in the State of Washington, except Longview and Vancouver.

Table 75—Volume and average value of plywood exports from California, 1994-2005^a

(Volume in thousand square feet; value in dollars per thousand square feet)

Year and quarter	All California		Northern California				Southern California			
	All Plywood		Softwood 3/8-inch basis		Hardwood surface measure		Softwood 3/8-inch basis		Hardwood surface measure	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1994	89,402	202.69	1,223	375.31	49	408.16	65,046	178.18	23,084	262.17
1995	49,444	288.57	581	294.32	781	304.74	30,902	277.52	17,180	307.51
1996	82,880	217.46	1,626	249.69	1,041	208.45	53,155	196.18	27,058	257.67
1997	90,535	211.92	888	370.39	201	231.10	64,639	181.88	24,807	284.37
1998	82,031	247.48	1,444	278.24	283	810.35	54,539	197.56	25,765	345.25
1999	110,579	264.22	4,994	253.83	350	286.53	63,980	228.97	41,254	319.94
2000	134,302	296.36	5,716	247.25	181	333.44	92,053	294.20	36,351	309.36
2001	130,286	240.10	920	310.58	107	165.73	97,660	222.76	31,599	291.91
2002	83,963	242.28	331	481.75	0	--	76,207	234.95	7,425	306.77
2003	89,166	207.36	458	558.18	47	251.57	85,016	202.82	3,645	268.69
2004:										
1st quarter	19,815	277.90	128	1,770.81	0	--	18,745	266.89	942	294.23
2d quarter	17,101	296.96	84	611.34	0	--	16,033	294.46	984	310.81
3d quarter	17,453	270.84	159	493.43	0	--	15,243	271.32	2,051	249.98
4th quarter	15,890	267.62	259	253.56	0	--	13,968	269.76	1,663	251.90
2004 total	70,260	278.45	629	669.62	0	--	63,989	275.48	5,641	268.55
2005:										
1st quarter	15,498	277.56	124	749.65	0	--	14,575	270.12	799	272.04
2d quarter	15,958	279.36	6	833.49	0	--	14,573	273.04	1,379	344.02
3d quarter	17,703	277.23	15	3,284.71	130	219.91	15,947	265.09	1,611	374.60
4th quarter	15,342	280.85	16	2,079.50	98	156.66	13,922	268.71	1,306	397.65
2005 total	64,501	278.69	160	1,115.80	228	192.67	59,017	269.15	5,095	356.16

^a Northern California is the San Francisco Customs District and includes all coastal and inland ports from Monterey north. Southern California consists of the San Diego and Los Angeles Customs Districts and includes all ports south of Monterey.

Source: U.S. Department of Commerce.

Table 76—Volume and average value of veneer exports from Seattle and Columbia-Snake Customs Districts by destination, 1994-2005

(Volume in thousand square feet; value in dollars per thousand square feet)

Year and quarter	From both customs districts				From Seattle Customs District				From Columbia-Snake Customs District			
	Softwood surface measure		Hardwood surface measure		Softwood surface measure		Hardwood surface measure		Softwood surface measure		Hardwood surface measure	
	Average Volume	Value	Average Volume	Value	Average Volume	Value	Average Volume	Value	Average Volume	Value	Average Volume	Value
To All Countries												
1994	117,830	147.54	302,401	99.62	80,330	113.53	276,805	99.42	37,500	220.40	25,596	101.70
1995	108,048	153.07	160,438	109.38	77,668	124.71	150,514	107.39	30,380	225.54	9,924	139.56
1996	111,737	151.32	149,396	129.87	83,803	126.69	129,311	132.15	27,934	225.17	20,085	115.21
1997	154,909	89.94	163,193	143.96	151,374	86.67	147,043	145.53	3,536	229.89	16,150	129.67
1998	139,313	70.35	95,541	137.95	136,135	67.34	85,665	138.10	3,178	199.08	9,876	136.65
1999	137,092	86.69	98,520	140.70	135,484	83.23	81,065	141.07	1,608	378.05	17,455	138.99
2000	134,179	99.22	121,051	125.37	131,038	96.35	116,295	126.06	3,141	218.69	4,756	108.42
2001	91,920	123.04	130,900	128.93	82,031	116.83	128,382	127.21	9,878	174.76	2,517	216.52
2002	63,427	163.92	235,368	115.22	59,461	157.42	233,939	114.83	3,965	261.38	1,429	180.10
2003	80,738	158.24	145,927	118.21	78,888	158.68	134,763	119.29	1,850	139.49	11,164	105.22
2004	160,833	95.25	233,097	154.27	160,222	94.96	232,899	154.40	611	170.78	198	135.00
2005:												
1st quarter	45,968	76.75	40,657	124.27	44,679	73.15	40,477	124.11	1,289	201.46	180	159.82
2d quarter	36,479	81.75	40,764	128.23	36,136	79.60	40,764	128.23	343	308.25	0	--
3d quarter	37,720	73.84	27,692	131.54	37,720	73.84	27,692	131.54	0	--	0	--
4th quarter	34,450	80.27	33,979	126.75	33,608	77.38	33,979	126.75	842	195.51	0	--
2005 total	154,617	78.00	143,093	127.39	152,143	75.79	142,913	127.35	2,474	214.25	180	159.82
To Japan												
1994	106,489	147.97	113,772	75.71	68,989	108.60	104,030	73.07	37,500	220.40	9,742	103.98
1995	91,833	141.66	59,448	91.31	62,025	101.83	56,664	88.05	29,808	224.54	2,784	157.33
1996	94,020	131.85	13,380	125.19	66,476	93.31	5,733	123.32	27,544	224.84	7,647	126.59
1997	60,271	93.48	22,327	161.07	57,325	86.12	16,600	162.85	2,946	236.73	5,727	155.91
1998	17,736	78.08	13,726	149.14	16,595	67.25	8,891	169.88	1,141	235.77	4,835	111.00
1999	16,448	101.99	29,529	141.42	16,032	97.63	15,766	171.42	415	269.98	13,763	107.06
2000	14,605	87.92	28,435	105.48	12,313	75.79	26,588	104.56	2,293	153.07	1,847	118.77
2001	3,668	110.15	8,759	130.00	1,334	77.51	8,759	130.00	2,333	128.82	0	--
2002	1,187	171.02	11,576	89.43	323	278.69	10,935	88.46	864	130.77	640	106.18
2003	1,398	92.10	13,648	121.03	0	--	7,771	128.26	1,398	92.10	5,877	111.48
2004	0	--	20,193	105.97	0	--	20,193	105.97	0	--	0	--
2005:												
1st quarter	0	--	9,078	176.66	0	--	9,078	176.66	0	--	0	--
2d quarter	9	684.54	11,762	124.39	9	684.54	11,762	124.39	0	--	0	--
3d quarter	0	--	1,702	182.90	0	--	1,702	182.90	0	--	0	--
4th quarter	0	--	1,671	130.43	0	--	1,671	130.43	0	--	0	--
2005 total	9	684.54	24,214	148.52	9	684.54	24,214	148.52	0	--	0	--
To Western Europe												
1994	30	700.00	4,093	116.78	30	700.00	2,354	116.40	0	--	1,739	117.31
1995	235	255.32	3,197	151.70	235	255.32	1,250	180.80	0	--	1,947	133.03
1996	2,088	238.51	3,280	137.80	1,971	236.94	2,635	143.83	117	264.96	645	114.73
1997	1,531	169.97	13,544	131.71	1,162	162.26	12,914	131.38	370	193.61	630	138.62
1998	400	224.50	2,828	111.82	400	224.50	2,828	111.82	0	--	0	--
1999	304	222.51	5,119	140.19	0	--	5,119	140.19	304	222.51	0	--
2000	1,725	184.71	477	282.36	1,725	184.71	477	22.36	0	--	0	--
2001	1,340	215.85	1,125	225.86	1,340	215.85	1,125	225.86	0	--	0	--
2002	0	--	564	121.84	0	--	564	121.81	0	--	0	--
2003	1,409	250.59	291	111.48	1,409	250.59	0	--	0	--	291	111.48
2004	4,691	198.20	0	--	4,086	203.57	0	--	605	161.86	0	--
2005:												
1st quarter	1,691	219.78	0	--	402	278.70	0	--	1,289	201.46	0	--
2d quarter	562	296.92	504	210.82	219	278.70	504	210.82	343	308.25	0	--
3d quarter	0	--	0	--	0	--	0	--	0	--	0	--
4th quarter	1,220	210.92	0	--	449	250.59	0	--	771	187.88	0	--
2005 total	3,473	229.13	504	210.82	1,070	266.91	504	210.82	2,403	212.35	0	--

Source: U.S. Department of Commerce. Columbia-Snake Customs District includes all Oregon ports plus Longview and Vancouver, Washington. Seattle Customs District includes all coastal and inland ports in the State of Washington, except Longview and Vancouver.

Table 77—Volume of timber sold on publicly owned or managed lands, Montana and Idaho, 2000-2005
 (In thousand board feet, Scribner scale)

Agency				2004				2005			
	2000	2001	2002	2003	Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	Total
Montana:											
USDA Forest Service ^a	72,546	176,159	132,434	57,699	126,450	42,281	81,651	27,415	57,035	32,791	198,892
U.S. Bur. of Land Manage. ^b	463	7,644	2,078	5,103	10,454	1,210	NA	NA	NA	NA	NA
State of Montana	NA	34,011	36,140	39,785	48,346	11,396	13,145	17,856	15,894	7,781	54,673
Total	NA	217,814	170,652	102,587	185,250	54,887	NA	NA	NA	NA	NA
Idaho:											
USDA Forest Service ^a	73,223	170,477	102,118	118,627	83,482	38,497	2,349	7,585	8,693	6,139	24,765
U.S. Bur. of Land Manage. ^b	2,588	6,245	8,078	5,331	10,692	8,496	NA	NA	NA	NA	NA
State of Idaho	318,282	307,315	293,823	392,663	321,984	29,545	22,693	109,893	145,780	136,336	414,702
Total	394,093	484,037	404,019	516,621	416,158	76,538	NA	NA	NA	NA	NA
All public lands:											
USDA Forest Service ^a	145,769	346,636	234,552	176,326	209,932	80,779	84,000	35,000	65,728	38,930	223,657
U.S. Bur. of Land Manage. ^b	3,050	13,889	10,156	10,434	21,146	9,706	NA	NA	NA	NA	NA
State of Montana	NA	34,011	36,140	39,785	48,346	11,396	13,145	17,856	15,894	7,781	54,673
State of Idaho	318,282	307,315	293,823	392,663	321,984	29,545	22,693	109,893	145,780	136,336	414,702
Total	NA	701,851	574,671	619,208	601,408	131,426	NA	NA	NA	NA	NA

Note: The U.S. Bureau of Indian Affairs land is now privately owned and no longer managed by the BIA. That category has been dropped.

NA = not available.

^a Convertible products only.

^b Does not include cull log sales.

Source: Respective agencies listed.

Table 78—Average stumpage prices of timber sold on publicly owned or managed lands, Montana and Idaho, 2000-2005

(In dollars per thousand board feet)

Agency	2000	2001	2002	2003	2004		2005			
					Average	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.
Montana:										
USDA Forest Service ^a	158.71	101.26	56.22	58.96	124.78	119.27	98.11	129.77	95.62	129.65
U.S. Bureau of Land Manage. ^b	136.23	74.91	88.97	43.89	181.16	222.96	NA	NA	NA	NA
State of Montana	NA	170.03	198.78	174.23	281.62	269.20	255.62	246.38	298.77	295.29
Average	NA	111.07	86.81	102.91	168.90	152.69	NA	NA	NA	NA
Idaho:										
USDA Forest Service ^a	129.56	103.00	76.97	118.19	130.42	158.53	49.23	160.35	81.92	100.91
U.S. Bureau of Land Manage. ^b	122.83	76.79	67.28	36.79	212.68	239.32	NA	NA	NA	NA
State of Idaho	150.82	116.93	140.18	78.52	170.28	217.59	223.42	227.96	197.61	110.83
Average	146.68	111.50	122.75	87.20	163.37	190.30	NA	NA	NA	NA
All public lands:										
USDA Forest Service ^a	144.07	102.12	62.25	98.81	127.02	137.98	96.75	136.40	93.81	125.12
U.S. Bureau of Land Manage. ^b	124.86	75.75	71.72	40.26	197.10	237.28	NA	NA	NA	NA
State of Montana	NA	170.03	198.78	174.23	281.62	269.20	255.62	246.38	298.77	295.29
State of Idaho	150.82	116.93	140.18	78.52	170.28	217.59	223.42	227.96	197.61	110.83
Average	NA	111.37	112.08	89.80	165.07	174.59	NA	NA	NA	NA

Note: The U.S. Bureau of Indian Affairs land is now privately owned and no longer managed by the BIA. That category has been dropped.

NA = not available.

^aPrices received for individual sales may vary significantly from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants. Prices for stumpage on National Forest lands are high bid value. Road costs and an allowance for sale-area betterment are included in the bid.

^bDoes not include cull log prices.

Source: Respective agencies listed.

Table 79—Volume of sawtimber sold on National Forests by selected species, Northern Region, 1995-2005

(In thousand board feet, Scribner scale)

Year and quarter	Douglas-fir	Ponderosa pine	Western white pine	Lodgepole pine	Engelman spruce	Western hemlock	Cedars	Larch	True firs	All species
1995	37,185	2,668	8,634	45,924	22,331	1,148	1,858	15,486	18,057	164,696
1996	77,900	10,289	10,422	87,680	18,565	5,129	9,966	13,070	67,062	317,211
1997	62,564	12,902	8,627	68,777	7,592	4,435	6,987	6,122	35,381	233,690
1998	56,276	7,460	1,659	45,070	4,482	1,366	4,227	8,158	23,879	172,575
1999	50,383	1,060	1,061	28,755	1,727	210	3,910	2,326	15,452	147,584
2000	22,599	5,735	471	3,860	7,086	43	2,073	1,824	15,916	99,547
2001	88,366	885	1,277	47,807	11,458	1,737	4,710	12,650	27,209	207,217
2002	66,832	7,099	303	27,830	10,210	103	382	2,308	9,078	160,994
2003	20,870	10,742	802	11,160	3,225	162	4,127	1,487	21,315	109,661
2004:										
1st quarter	1,141	177	6	4,500	2,664	0	1	8,669	12,732	34,801
2d quarter	7,323	1,105	13	1,879	301	3	117	1,173	2,845	14,087
3d quarter	27,333	80	138	9,273	490	254	1,414	1,310	8,057	49,190
4th quarter	23,048	625	2,566	13,193	1,809	52	1,241	3,396	15,410	65,636
2004 total	58,845	1,987	2,723	28,845	5,264	309	2,773	13,548	39,044	163,714
2005:										
1st quarter	33,003	0	1,058	4,169	19,389	23	23	11,426	5,258	76,561
2d quarter	10,790	59	27	1,810	5,072	10	52	2,882	638	25,567
3d quarter	19,038	7,614	1	7,568	654	0	510	1,158	1,449	43,580
4th quarter	16,603	173	0	3,912	614	115	111	1,717	1,741	26,373
2005 total	79,433	7,846	1,086	17,458	25,729	148	696	17,183	9,086	172,082

Source: Forest Service, U.S. Department of Agriculture. Northern Region includes Montana, northeastern Washington, northern Idaho, North Dakota, and northwestern South Dakota.

Table 80—Average stumpage prices for sawtimber sold on National Forests by selected species, Northern Region, 1995-2005^a

(In dollars per thousand board feet)

Year and quarter	Douglas-fir	Ponderosa pine	Western white pine	Lodgepole pine	Engelmann spruce	Western hemlock	Cedars	Larch	True firs	All species
1995	244.41	265.39	283.39	253.14	313.37	225.00	251.43	195.44	194.02	240.49
1996	166.95	172.15	228.96	226.32	118.08	161.75	262.69	196.82	169.59	185.83
1997	207.11	188.76	320.36	184.07	296.60	188.26	370.45	216.28	225.78	207.96
1998	168.68	115.50	246.92	201.42	255.02	146.04	290.10	115.48	176.38	176.51
1999	203.18	173.90	321.71	234.61	194.59	234.20	337.40	246.43	277.45	212.88
2000	321.05	145.85	298.10	199.29	354.72	259.65	309.03	250.07	171.02	203.85
2001	117.90	176.30	257.92	127.51	134.42	145.48	406.94	115.21	132.00	131.34
2002	63.08	34.96	84.33	70.88	88.81	148.84	140.66	72.14	59.26	75.21
2003	134.18	36.36	185.01	127.21	68.68	175.36	281.90	168.99	172.81	137.31
2004:										
1st quarter	166.83	223.13	125.59	157.50	268.01	—	127.32	148.34	14.70	113.81
2d quarter	221.40	86.22	178.79	289.95	371.86	411.24	508.35	250.78	241.57	222.04
3d quarter	146.30	133.95	165.59	165.42	161.73	109.78	180.91	229.35	178.58	158.60
4th quarter	187.26	169.79	127.48	151.36	93.33	113.19	124.96	104.27	157.09	159.76
2004 total	172.09	126.71	129.60	163.91	204.05	113.45	169.78	146.44	121.25	155.00
2005:										
1st quarter	137.32	—	81.11	194.99	61.86	69.22	61.38	80.67	66.01	105.37
2d quarter	174.40	124.58	74.88	210.52	174.05	121.20	533.11	123.09	103.68	182.73
3d quarter	121.28	169.67	239.57	153.79	128.75	—	118.81	83.46	73.51	136.63
4th quarter	185.93	274.89	—	160.50	238.37	304.84	298.04	156.77	203.50	176.78
2005 total	148.67	171.64	81.05	171.01	89.89	256.26	176.56	95.58	96.20	135.73

^a Prices received for individual sales may vary significantly from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants. Prices for stumpage on National Forest land are high bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. Northern Region includes Montana, northeastern Washington, northern Idaho, North Dakota, and northwestern South Dakota.

Table 81—Volume and average value of timber harvested on the National Forests of the Northern Region, 2005

(Volume in million board feet; value in dollars per thousand board feet)

Quarter	Beaverhead/Deerlodge		Bitterroot		Clearwater		Custer		Flathead	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	3.8	116.72	1.2	74.27	3.5	223.76	1.0	107.36	14.8	90.04
2d qtr.	1.7	56.61	.5	60.19	3.3	163.61	2.0	130.91	3.7	48.49
3d qtr.	3.0	49.44	.8	86.66	6.9	89.42	1.7	87.23	22.2	59.57
4th qtr.	3.2	70.01	2.5	30.72	7.6	146.05	.8	60.41	18.8	96.57
Total	11.6	78.18	4.9	52.86	21.3	143.21	5.5	102.89	59.4	78.14
Gallatin		Helena		Kootenai		Lewis and Clark		Lolo		
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	
1st qtr.	.6	83.07	.2	11.23	10.1	145.73	.2	20.23	4.4	81.85
2d qtr.	.1	15.00	.3	36.40	7.8	158.45	.1	-6.00	7.2	93.42
3d qtr.	.6	54.93	2.3	133.29	12.6	158.35	.8	34.43	10.3	111.49
4th qtr.	.9	26.84	.9	46.85	14.2	161.59	1.5	21.45	3.6	79.29
Total	2.2	49.73	3.7	96.51	44.6	156.55	2.5	24.36	25.5	96.70
Nezperce		Panhandle		Northern Idaho		Montana		All Forests		
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	
1st qtr.	7.7	90.23	6.3	121.20	17.6	128.08	36.2	106.35	53.8	113.42
2d qtr.	2.5	202.16	8.9	159.63	14.7	167.81	23.5	106.33	38.2	129.96
3d qtr.	7.2	181.10	10.0	136.80	24.2	136.49	54.0	95.80	78.1	108.38
4th qtr.	1.8	10.58	10.4	148.89	19.8	135.10	46.4	104.39	66.2	113.58
Total	19.3	131.32	35.6	143.25	76.2	140.22	160.1	102.22	236.3	114.47

Source: Forest Service, U.S. Department of Agriculture. Northern Region includes northern Idaho and Montana and a small portion of northeastern Washington.

Table 82—Volume of sawtimber sold on National Forests by selected species, Intermountain Region, 1995-2005

(Volume in thousand board feet, Scribner scale)

Year and quarter	Douglas-fir	Lodgepole pine	Ponderosa pine	Engelmann spruce	Larch	True firs	All species
1995	38,281	9,523	34,109	25,990	0	14,195	131,454
1996	69,863	16,164	40,297	18,667	0	49,195	245,329
1997	40,960	11,716	19,425	6,636	20	27,569	119,645
1998	19,854	18,416	13,191	16,625	0	20,425	97,342
1999	4,953	13,235	5,407	6,617	0	434	37,901
2000	1,419	7,777	1,143	7,329	0	2,041	22,691
2001	24,548	5,437	9,330	9,154	0	12,353	67,256
2002	8,545	2,445	7,519	5,014	0	3,515	31,773
2003	6,968	2,930	3,298	2,125	0	8,178	27,452
2004:							
1st quarter	6,626	974	5,806	0	0	4,763	19,808
2d quarter	7,854	53	2,622	3,335	0	16,778	31,049
3d quarter	1,326	1,593	1,575	1,438	0	1,500	11,049
4th quarter	11,450	2	3,365	31	0	7,521	22,677
2004 total	27,256	2,622	13,368	4,804	0	30,562	84,583
2005:							
1st quarter	3,245	1,514	1,379	758	0	4,049	10,945
2d quarter	2,628	29	699	4	0	26	4,974
3d quarter	1,442	1,967	738	3,668	0	1,435	13,287
4th quarter	1,033	2,869	1,865	3,308	0	940	11,535
2005 total	8,348	6,377	4,681	7,738	0	6,450	40,741

Source: Forest Service, U.S. Department of Agriculture. Intermountain Region includes eastern California, Nevada, Utah, and Wyoming.

Table 83—Average stumpage prices for sawtimber sold on National Forests by selected species, Intermountain Region, 1995-2005

(In dollars per thousand board feet)

Year and quarter	Douglas-fir	Lodgepole pine	Ponderosa pine	Engelmann spruce	Larch	True firs	All species
1995	139.87	195.53	271.61	104.19	--	306.22	186.97
1996	64.69	134.84	129.40	120.81	--	64.67	82.23
1997	174.56	150.89	305.58	182.01	325.73	172.52	178.37
1998	148.34	131.23	244.84	207.45	--	148.47	157.56
1999	173.54	133.19	115.02	191.09	--	145.65	129.43
2000	188.93	177.34	116.18	284.71	--	96.06	185.36
2001	84.21	172.86	193.07	173.76	--	62.05	118.23
2002	130.93	207.27	79.65	203.87	--	41.96	124.51
2003	63.29	63.97	60.14	192.64	--	42.98	69.80
2004:							
1st quarter	75.34	58.24	87.56	--	--	45.73	70.88
2d quarter	62.66	143.80	70.59	98.83	--	76.44	74.12
3d quarter	211.38	177.58	95.70	212.84	--	79.49	132.88
4th quarter	115.27	140.17	154.00	156.65	--	107.69	117.66
2004 average	95.08	123.69	101.92	133.32	--	79.50	92.71
2005:							
1st quarter	192.93	152.81	17.87	119.02	--	69.59	114.57
2d quarter	53.92	112.92	127.62	136.81	--	79.90	70.18
3d quarter	70.64	105.69	121.46	166.51	--	102.86	112.99
4th quarter	68.27	102.43	118.38	174.12	--	74.35	119.21
2005 average	112.62	115.44	90.63	165.10	--	77.72	109.95

^a Prices received for individual sales may vary significantly from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants. Prices for stumpage on National Forest lands are high bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. Intermountain Region includes eastern California, Nevada, Utah, and Wyoming.

Table 84—Volume and average value of timber harvested on the National Forests of the Intermountain Region, 2005

(Volume in million board feet; value in dollars per thousand board feet)

Quarter	Ashley		Boise		Bridger/Teton		Caribou/Targhee		Dixie	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	.1	11.03	5.6	32.37	.8	17.51	.1	18.94	.4	14.81
2d qtr.	a	81.67	2.9	84.02	.1	61.16	a	275.33	.1	22.68
3d qtr.	1.7	75.23	7.2	53.26	1.9	34.40	1.4	83.67	2.1	117.52
4th qtr.	2.1	41.32	10.4	52.98	2.8	32.87	5.2	100.71	5.4	88.61
Total	3.9	55.52	26.1	52.10	5.6	31.38	6.7	95.87	8.0	91.36
Fishlake		Humboldt/Toiyabe		Manti-Lasal		Payette		Salmon-Challis		
Quarter	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
	.2	10.62	.2	22.13	.2	62.28	.8	63.27	.2	29.29
1st qtr.	a	14.94	.2	20.81	.3	23.58	1.2	162.75	.5	28.16
2d qtr.	.5	46.37	.5	20.47	.6	16.38	1.4	73.03	1.4	25.63
3d qtr.	1.3	105.18	1.3	23.95	1.4	17.57	1.0	16.04	2.1	20.56
Total	2.0	81.27	2.3	22.66	2.6	22.08	4.3	82.54	4.2	23.64
Sawtooth		Wasatch		Southern Idaho		Nevada		Utah		
Quarter	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
	.4	79.45	.3	49.79	7.1	38.22	.1	21.29	1.3	49.71
1st qtr.	.1	68.34	0	--	4.6	97.46	.1	20.53	.6	19.80
2d qtr.	2.1	68.86	.6	81.46	13.6	58.06	.3	15.18	6.8	103.14
3d qtr.	2.8	35.42	1.2	73.54	21.3	57.42	.5	19.67	12.2	72.91
Total	5.4	52.34	2.1	71.88	46.6	58.66	1.0	18.69	20.9	79.73
Wyoming		All Forests								
Quarter	Volume	Average value	Volume	Average value						
	.8	17.51	9.4	37.55						
1st qtr.	.1	61.16	5.5	85.23						
2d qtr.	1.9	34.51	22.8	68.56						
3d qtr.	3.1	38.59	38.0	59.69						
Total	5.9	34.52	75.7	61.47						

^a Less than 0.1 million board feet.

Source: Forest Service, U.S. Department of Agriculture. Intermountain Region includes Idaho, Nevada, Utah, and Wyoming.

Table 85—Volume of timber sold on publicly owned or managed lands in California, 2000-2005
 (In thousand board feet, Scribner scale)

Agency	2000		2001		2002		2003		2004		2005	
	2000	2001	2002	2003	Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	Total	4th qtr.
USDA Forest Service ^a	213,086	285,665	244,332	190,614	334,180	124,495	36,008	106,963	183,687	99,689	426,346	
U.S. Bureau of Land Manage. ^b	4,537	1,453	602	2,048	206	0	NA	NA	NA	NA	NA	NA
State of California	18,322	0	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Total	254,992	287,118	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

Note: The U.S. Bureau of Indian Affairs land is now privately owned and no longer managed by the BIA. That category has been dropped.

NA = not available.

^a Convertible products only. Includes all of the Pacific Southwest Region and the portion of the Pacific Northwest Region in California.

^b Does not include cull log sales or volume given away through free-use permits.

Source: Respective agencies listed.

Table 86—Average stumpage prices of timber sold on publicly owned or managed lands in California, 2000-2005

Agency	(In dollars per thousand board feet)										
	2000		2001		2002		2003		2004		
	2000	2001	2002	2003	Average	2004	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.
USDA Forest Service ^{a,b}	85.43	53.37	69.99	51.89	52.77	102.86	59.18	66.59	84.42	29.62	65.00
U.S. Bureau of Land Manage. ^c	167.32	155.67	59.67	22.80	178.20	--	NA	NA	NA	NA	NA
State of California	527.06	--	NA	NA	NA	NA	NA	NA	NA	NA	NA
Average	142.47	53.89	NA	NA	NA	NA	NA	NA	NA	NA	NA

Note: The U.S. Bureau of Indian Affairs land is now privately owned and no longer managed by the BIA. That category has been dropped.

NA = not available.

^a Prices received for individual sales may vary significantly from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants. Prices for stumpage on National Forest lands are high bid value. Road costs and an allowance for sale-area betterment are included in the bid.

^b Includes all of the Pacific Southwest Region and the portion of the Pacific Northwest Region in California.

^c Does not include cull log sales or volume given away through free-use permits.

Source: Respective agencies listed.

Table 87—Volume of sawtimber sold on National Forests by selected species, Pacific Southwest Region, 1995-2005

(Volume in thousand board feet, Scribner scale)

Year and quarter	Douglas-fir	Ponderosa and Jeffrey pines	Sugar pine	Lodgepole pine	Cedars	True firs	All species
1995	19,298	112,778	12,870	1,383	11,530	73,771	236,029
1996	47,887	53,449	13,679	2,012	15,541	105,469	287,635
1997	34,499	95,747	15,783	4,038	19,728	116,807	351,297
1998	21,255	45,183	7,232	1,042	12,733	63,310	212,509
1999	31,179	40,018	5,359	484	17,913	71,728	205,286
2000	18,250	33,494	5,946	611	15,411	57,937	141,329
2001	10,566	36,344	4,447	305	6,530	56,223	150,706
2002	5,467	32,750	5,991	2,949	11,632	64,952	150,217
2003	15,970	32,716	3,789	5,399	5,255	31,341	104,603
2004:							
1st quarter	2,457	3,720	315	39	352	5,093	35,605
2d quarter	243	6,797	92	21	141	2,243	10,642
3d quarter	4,221	17,169	1,375	202	2,257	14,514	46,759
4th quarter	10,124	19,081	1,651	322	3,063	25,333	81,394
2004 total	17,045	46,767	3,433	584	5,813	47,183	174,400
2005:							
1st quarter	2,834	6,137	370	0	995	5,305	23,912
2d quarter	788	11,882	393	15	611	5,436	61,007
3d quarter	10,932	60,616	15,260	144	15,088	35,650	153,142
4th quarter	2,666	45,611	4,308	46	6,475	10,363	77,484
2005 total	17,220	124,246	20,331	205	23,169	56,754	315,545

Source: Forest Service, U.S. Department of Agriculture. Pacific Southwest Region includes California and Hawaii.

Table 88—Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Southwest Region, 1995-2005

(In dollars per thousand board feet)

Year and quarter	Douglas-fir	Ponderosa and Jeffrey pines	Sugar pine	Lodgepole pine	Cedars	True firs	All species
1995	350.92	158.36	396.82	105.64	120.08	171.00	186.16
1996	189.36	299.48	318.08	53.61	135.26	182.11	184.12
1997	183.17	237.48	212.37	71.66	114.66	181.90	169.37
1998	172.89	182.66	177.47	47.98	183.87	135.01	134.71
1999	157.97	210.83	224.25	114.12	131.15	138.13	137.39
2000	150.90	155.27	183.04	28.06	97.80	100.87	118.72
2001	129.85	126.54	219.65	50.47	110.68	78.74	87.81
2002	85.83	129.03	131.51	163.43	71.91	65.21	79.68
2003	124.91	86.09	47.77	145.26	39.10	70.87	83.97
2004:							
1st quarter	49.59	55.52	41.45	26.61	40.63	51.81	25.31
2d quarter	211.45	11.62	76.90	4.61	10.14	17.09	22.24
3d quarter	79.82	61.48	57.37	26.30	32.98	22.10	50.58
4th quarter	227.97	172.24	192.17	100.98	148.07	152.88	143.31
2004 average	165.33	98.95	121.25	66.68	93.53	95.29	86.97
2005:							
1st quarter	150.91	78.69	88.33	--	231.63	30.38	78.66
2d quarter	155.71	110.08	235.83	28.81	290.59	217.79	113.48
3d quarter	173.02	82.82	108.52	48.16	185.69	73.42	100.14
4th quarter	34.81	26.10	28.20	3.42	42.64	19.07	29.71
2005 average	147.20	64.40	93.59	36.74	150.44	73.30	83.79

^a Prices received for individual sales may vary significantly from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants. Before 1984, prices for stumpage on National Forest lands are statistical high bids. The statistical high bid is defined as the bid price minus credits for road costs; it includes an allowance for sale-area betterment (K-V funds). Beginning in 1984, prices for stumpage on National Forest lands are high bid value. Road costs and an allowance for sale-area betterment are included in the bid.

Source: Forest Service, U.S. Department of Agriculture. Pacific Southwest Region includes California and Hawaii.

Table 89—Volume and average value of timber harvested on the National Forests of the Pacific Southwest Region, 2005

(Volume in million board feet; value in dollars per thousand board feet)

Quarter	Angeles		Cleveland		Eldorado		Inyo		Klamath ^b		
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	
1st qtr.	0	--	a	81.23	1.3	22.68	.1	37.10	6.5	31.56	
2d qtr.	.1	77.56	0	--	23.4	40.26	.1	52.48	7.8	128.10	
3d qtr.	a	113.05	a	38.24	17.5	136.62	1.1	37.82	3.8	32.23	
4th qtr.	.4	11.61	a	50.00	65.8	66.94	1.3	32.45	4.0	18.35	
Total	.5	28.07	.1	66.42	108.0	71.89	2.5	35.68	22.1	63.22	
Lassen		Los Padres		Mendocino		Modoc		Plumas			
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	4.2	42.36	a	31.56	.6	24.64	.4	9.10	1.5	3.91	
2d qtr.	5.3	53.35	a	28.28	a	10.00	2.6	.84	10.3	32.68	
3d qtr.	24.7	60.03	.1	28.23	1.0	42.28	7.2	52.55	15.9	87.98	
4th qtr.	24.5	46.39	a	20.00	.3	10.03	5.2	2.91	11.0	87.37	
Total	58.7	52.47	.2	28.41	1.9	31.06	15.4	25.75	38.8	69.82	
San Bernardino		Sequoia		Shasta-Trinity		Sierra		Six Rivers			
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	4.0	9.94	.6	25.98	6.8	105.94	.5	19.37	.6	62.55	
2d qtr.	.4	10.37	1.5	135.84	9.5	178.51	1.6	33.43	.7	16.23	
3d qtr.	1.0	9.34	6.4	48.50	14.8	106.57	6.4	26.58	3.2	107.06	
4th qtr.	2.6	8.65	2.7	31.11	12.6	76.20	3.6	30.40	3.7	82.48	
Total	8.0	9.47	11.2	54.75	43.7	113.4	12.	28.30	8.3	85.06	
Stanislaus		Tahoe		LTBMU ^c		All Forests					
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	1.6	18.98	1.1	25.32	.3	12.16	30.1	43.98			
2d qtr.	2.8	36.33	1.9	68.53	.1	11.09	68.2	70.09			
3d qtr.	7.5	48.57	14.0	13.33	1.3	5.57	125.9	70.10			
4th qtr.	5.4	21.25	13.3	18.56	.2	19.60	156.6	54.23			
Total	17.2	35.37	30.4	19.58	1.9	8.09	380.8	61.51			

^a Less than 0.1 million board feet.

^b Includes a small portion of the Forest that lies in southern Oregon.

^c Lake Tahoe Basin Management Unit.

Source: Forest Service, U.S. Department of Agriculture. Pacific Southwest Region includes California and Hawaii.

Table 90—Monthly stumpage volume and average value of timber sold on National Forest lands in Washington and Oregon, 2003-2005

(Volume in million board feet; average value in dollars per thousand board feet)

Year and month	East side		West side		Pacific Northwest Region	
	Volume	Average value	Volume	Average value	Volume	Average value
2003:						
January	6	71.58	7	111.33	13	91.88
February	2	21.26	9	80.42	11	71.25
March	8	78.04	10	77.36	18	77.67
April	4	128.22	2	265.75	6	173.23
May	8	40.33	27	121.80	35	102.40
June	29	64.50	6	212.34	35	87.99
July	17	61.69	14	208.97	31	130.26
August	6	25.46	23	274.28	29	225.57
September	22	53.05	57	134.11	79	111.44
October	27	106.95	30	122.93	57	115.23
November	18	78.34	11	127.87	29	96.91
December	24	66.96	1	267.26	25	71.88
Total	173	70.96	196	150.23	369	113.08
2004:						
January	23	78.76	0	--	23	78.76
February	0	--	a	525.71	a	525.71
March	0	--	23	105.17	23	105.17
April	67	37.10	5	119.05	72	42.33
May	77	55.97	12	120.48	89	64.43
June	7	85.50	10	171.96	16	136.97
July	11	56.42	94	51.26	105	51.81
August	1	109.33	42	31.99	42	32.94
September	57	86.06	44	56.97	101	73.30
October	66	74.93	6	125.45	72	79.12
November	23	147.30	20	82.09	43	117.34
December	25	50.54	30	21.45	55	34.45
Total	356	68.44	285	62.38	641	65.75
2005:						
January	42	42.57	4	177.25	46	53.62
February	7	38.70	12	205.71	19	144.52
March	a	44.40	3	210.84	3	209.25
April	1	34.25	2	236.64	3	182.26
May	8	107.33	21	139.40	29	130.63
June	24	115.92	17	153.46	41	131.38
July	29	72.14	0	--	29	72.14
August	85	79.94	20	128.39	105	89.28
September	7	139.26	34	178.91	42	172.08
October	63	119.00	40	169.53	103	136.77
November	7	50.43	8	109.76	16	82.15
December	a	170.34	16	140.44	16	140.58
Total	273	85.89	179	160.36	452	115.36

^a Less than 1 million board feet.

Note: These figures are preliminary.

Source: Forest Service, U.S. Department of Agriculture.

Table 91—Volume of timber sold on publicly owned or managed lands, Washington and Oregon, 2001-2005

(In thousand board feet, Scribner scale)

Agency	2001	2002	2003	2004		2005				
				Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	Total
Western Washington:										
USDA Forest Service ^a	18,626	16,335	37,007	43,902	9,306	887	8,750	14,392	16,868	40,897
U.S. Bur. Land Mgmt.	0	0	0	0	0	NA	NA	NA	NA	NA
State of Washington ^b	NA	45,805	374,056	420,515	57,757	NA	NA	NA	NA	NA
Total	NA	62,140	411,063	464,417	67,063	NA	NA	NA	NA	NA
Eastern Washington:										
USDA Forest Service ^a	54,597	59,018	98,043	41,618	18,358	7,830	19,925	35,735	21,157	84,647
U.S. Bur. Land Mgmt.	1,364	138	0	0	0	NA	NA	NA	NA	NA
State of Washington ^b	NA	b	98,685	79,799	14,316	NA	NA	NA	NA	NA
Total	NA	59,156	196,727	121,417	32,674	NA	NA	NA	NA	NA
Western Oregon:										
USDA Forest Service ^a	38,283	151,224	182,735	173,204	59,479	51,234	23,764	19,827	50,709	145,534
U.S. Bur. Land Mgmt.	89,147	104,936	215,077	171,442	30,661	NA	NA	NA	NA	174,100
State of Oregon	186,799	221,058	237,277	244,358	43,172	93,199	75,218	74,957	47,425	290,799
Total	314,229	477,218	635,089	589,004	133,312	144,433	98,982	94,784	98,134	610,433
Eastern Oregon:										
USDA Forest Service ^a	159,323	113,972	101,152	261,315	84,443	27,341	12,339	81,475	59	180,089
U.S. Bur. Land Mgmt.	3,219	107	5,239	2,360	0	NA	NA	NA	NA	NA
State of Oregon	4,088	2,692	1,746	8,276	0	0	0	0	11,275	11,275
Total	166,630	116,771	108,137	271,951	84,443	NA	NA	NA	NA	NA
All public lands:										
USDA Forest Service ^a	270,829	340,549	418,937	520,039	171,586	87,293	64,777	151,429	147,668	451,167
U.S. Bur. Land Mgmt.	93,730	105,182	220,315	173,802	30,661	NA	NA	NA	NA	NA
State of Washington ^b	NA	45,805	472,741	500,314	72,073	NA	NA	NA	NA	NA
State of Oregon	190,887	223,750	239,023	252,634	43,172	93,199	75,218	74,957	58,700	302,074
Total	NA	715,286	1,351,015	1,446,789	317,492	NA	NA	NA	NA	NA

Note: The U.S. Bureau of Indian Affairs land is now privately owned and no longer managed by the BIA. That category has been dropped.

NA = not available.

^a Convertible products only.

^b Excludes sales under \$20,000.

Source: Respective agencies listed.

**Table 92—Average stumpage prices of timber sold on publicly owned or managed lands,
Washington and Oregon, 2001-2005**

(In dollars per thousand board feet)

Agency	2001	2002	2003	2004		2005				
				Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	Total
Western Washington:										
USDA Forest Service ^a	82.24	55.32	102.86	76.40	132.89	42.63	181.60	84.67	191.61	148.61
U.S. Bur. Land Mgmt.	--	--	--	--	--	NA	NA	NA	NA	NA
State of Washington ^b	NA	177.89	289.17	327.33	365.94	NA	NA	NA	NA	NA
Average	NA	145.67	272.40	303.60	333.60	NA	NA	NA	NA	NA
Eastern Washington:										
USDA Forest Service ^a	97.61	97.47	71.25	111.42	151.57	118.81	59.39	121.21	98.54	100.77
U.S. Bur. Land Mgmt.	154.52	95.70	--	--	--	NA	NA	NA	NA	NA
State of Washington ^b	NA	b	182.56	298.63	345.35	NA	NA	NA	NA	NA
Average	NA	97.47	127.09	234.46	236.48	NA	NA	NA	NA	NA
Western Oregon:										
USDA Forest Service ^a	162.26	184.74	152.82	119.14	142.40	96.58	133.17	193.41	170.23	141.41
U.S. Bur. Land Mgmt.	184.58	153.93	111.75	125.21	169.20	NA	NA	NA	NA	197.51
State of Oregon	314.54	342.63	294.04	340.14	344.22	392.70	366.83	358.19	394.49	377.40
Average	259.12	251.10	191.67	212.59	213.92	287.66	310.73	323.72	278.61	269.83
Eastern Oregon:										
USDA Forest Service ^a	49.87	49.49	45.13	80.27	82.90	66.13	47.20	98.67	97.36	89.78
U.S. Bur. Land Mgmt.	130.91	119.44	58.05	107.43	--	NA	NA	NA	NA	NA
State of Oregon	184.16	196.38	152.32	195.92	--	--	--	--	259.71	259.71
Average	54.73	52.94	47.48	84.02	82.90	NA	NA	NA	NA	NA
All public lands:										
USDA Forest Service ^a	77.61	118.14	103.32	95.38	113.58	88.49	100.65	115.07	133.32	113.83
U.S. Bur. Land Mgmt.	182.30	153.81	110.48	124.97	169.20	NA	NA	NA	NA	NA
State of Washington ^b	NA	177.89	266.92	322.75	361.85	NA	NA	NA	NA	NA
State of Oregon	311.75	340.87	293.00	335.41	344.22	392.70	366.83	358.19	368.60	373.01
Average	NA	196.88	195.29	219.48	206.67	NA	NA	NA	NA	NA

Note: The U.S. Bureau of Indian Affairs land is now privately owned and no longer managed by the BIA. That category has been dropped.

NA = not available.

^a Prices received for individual sales may vary significantly from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants. Prices for stumpage on National Forest land are high bid value. Road costs and an allowance for sale-area betterment are included in the bid.

^b Excludes sales under \$20,000.

Source: Respective agencies listed.

Table 93—Volume of sawtimber sold on National Forests by selected species, Pacific Northwest Region, 1994-2005
 (Volume in thousand board feet, Scribner scale)

Year and quarter	Douglas-fir		Ponderosa and Jeffrey pines						White pine			Lodgepole pine		Engelmann spruce		Sitka spruce		Western hemlock		Cedars ^a		Larch		Noble fir and Shasta red fir		Other true firs		All species		
	West side	East side																												
1994	59,333	37,560	21,418	1,847	332	31,501	1,816	45	9,454	3,126	10,251	1,305	27,009	222,121																
1995	161,107	72,291	87,349	2,885	985	31,194	1,568	176	29,358	8,012	7,953	19,606	51,284	499,871																
1996	66,447	319,093	89,490	15,443	824	34,968	1,870	279	32,291	3,326	12,484	10,883	128,497	769,512																
1997	61,852	179,294	55,173	2,086	2,560	17,884	82	1,186	24,553	2,243	3,374	11,156	50,661	452,332																
1998	31,883	115,978	90,082	299	535	41,860	47	937	17,235	2,204	1,142	3,369	89,777	413,415																
1999	18,922	92,888	58,382	380	898	33,223	196	7	10,241	1,450	2,375	4,970	36,114	278,439																
2000	23	63,493	34,857	157	0	15,880	7	10	1,182	1,283	38	0	37,894	155,084																
2001	12,326	55,614	21,642	19	0	35,418	669	0	7,954	1,093	678	0	28,226	170,771																
2002	24,665	110,040	28,268	0	19	23,311	0	1,094	11,408	1,133	4,165	3,339	31,942	257,780																
2003	20,523	191,225	32,050	462	25	22,887	958	5	33,855	4,451	11	90	37,639	352,337																
2004:	3,597	25,921	16,516	0	0	1,290	0	0	3,976	6	1	272	6,385	57,976																
1st quarter	4,176	21,618	60,006	0	0	1,567	11	294	8,902	648	38	0	26,879	124,379																
2d quarter	543	71,692	14,781	2,870	25	5,078	0	0	7,97	1,944	149	0	13,992	127,310																
3d quarter	653	82,496	30,024	1,027	0	5,459	1	0	2,557	273	0	0	0	21,040	147,079															
2004 total	8,969	201,727	121,327	3,897	25	13,394	12	294	23,232	2,871	188	272	68,296	456,744																
2005:																														
1st quarter	1,982	43,408	21,921	0	0	1,381	0	0	0	0	0	0	0	0	9,736	81,668														
2d quarter	1,601	25,265	5,180	0	0	1,741	40	0	10,248	906	64	0	3,136	48,705																
3d quarter	0	69,306	25,411	0	24	3,322	0	0	8,555	2,965	4	0	23,302	133,858																
4th quarter	0	76,650	14,247	0	0	7,475	780	0	1,520	169	0	0	0	22,804	123,757															
2005 total	3,582	214,629	66,758	0	24	13,919	819	0	20,323	4,040	68	0	58,978	387,988																

^a Includes Port-Orford-cedar, Alaska cedar, incense cedar, and western redcedar.

Source: Forest Service, U.S. Department of Agriculture. Pacific Northwest Region includes Oregon and Washington and a small portion of northern California.

Table 94—Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Northwest Region, 1994-2005^a
 (In dollars per thousand board feet)

Year and quarter	Douglas-fir		Ponderosa and Jeffrey pines	Sugar pine	White pine	Lodgepole pine	Engelmann spruce	Sitka spruce	Western hemlock	Cedars ^b	Larch	Noble fir and Shasta red fir	Other true firs	All species
	West side	East side												
1994	652.36	307.87	318.20	588.27	763.67	155.72	216.00	376.68	334.80	363.51	482.19	449.81	250.13	394.14
1995	453.38	143.57	253.19	433.58	488.33	136.01	146.22	175.10	291.84	86.56	271.48	285.36	217.78	295.34
1996	398.98	267.68	165.67	58.21	328.74	96.62	60.19	107.67	221.28	497.17	217.49	204.30	139.36	231.78
1997	291.26	284.50	164.38	394.16	250.67	144.24	109.56	109.04	191.38	1,174.33	156.28	227.50	128.18	240.46
1998	201.64	199.64	122.17	473.97	233.02	82.66	56.07	74.99	101.41	268.01	218.60	165.08	84.17	139.30
1999	393.98	202.87	139.91	127.31	270.75	94.92	62.15	93.23	77.69	196.44	278.23	273.58	127.35	180.67
2000	747.86	123.20	111.36	397.16	--	144.98	84.59	139.46	158.32	56.04	65.16	--	97.38	120.63
2001	255.38	127.66	83.98	177.15	--	101.62	257.05	--	56.14	283.17	156.14	--	62.38	116.31
2002	152.56	189.52	87.75	--	10.00	149.59	--	85.71	64.71	329.65	177.18	24.43	62.63	158.74
2003	236.85	146.15	54.99	75.91	125.86	77.24	79.83	23.85	92.86	170.69	120.00	633.41	47.50	121.36
2004:														
1st quarter	144.96	113.19	85.19	--	--	91.14	--	48.56	1,348.08	56.72	75.29	44.88	94.69	
2d quarter	58.09	139.50	88.65	--	--	193.94	69.15	173.91	33.71	39.32	134.45	--	64.14	88.36
3d quarter	19.23	116.32	127.38	121.54	274.46	91.79	--	--	53.87	113.37	74.75	--	100.25	105.01
4th quarter	258.48	165.10	90.96	34.60	--	83.18	19.23	--	101.86	262.96	--	--	80.75	130.30
2004 average	105.15	138.35	93.47	98.63	274.46	100.18	65.00	173.91	50.52	113.61	86.83	75.29	74.85	107.31
2005:														
1st quarter	321.44	125.38	60.09	--	--	75.81	--	--	--	--	--	--	13.48	93.68
2d quarter	344.64	168.41	49.81	--	--	62.56	243.58	--	52.71	340.48	283.65	--	63.10	128.59
3d quarter	--	162.13	74.21	--	206.34	174.81	--	--	81.42	227.55	294.02	--	91.31	129.16
4th quarter	--	177.71	135.57	--	--	84.32	113.39	--	146.37	255.76	--	--	128.18	157.32
2005 average	331.81	161.00	80.77	--	206.34	102.35	119.67	--	71.80	254.08	284.29	--	91.22	130.60

^a Prices for individual sales may vary significantly from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants. Before 1984, prices for stumpage on National Forest lands are statistical high bids. The statistical high bid is defined as the bid price minus credits for road costs; it includes an allowance for sale-area betterment (K-V funds). Beginning in 1984, prices for stumpage on National Forest lands are high bid value. Road costs and an allowance for sale-area betterment are included in the bid.

^b Includes Port Orford-cedar, Alaska cedar, incense cedar, and western redcedar.

Source: Forest Service, U.S. Department of Agriculture. Pacific Northwest Region includes Oregon and Washington and a small portion of northern California.

Figure 7—Average stumpage prices for sawtimber sold on National Forests, Pacific Northwest Region, in dollars per thousand board feet

Table 95—Volume and average value of timber harvested on the National Forests of the Pacific Northwest Region, 2005

(Volume in million board feet; value in dollars per thousand board feet)

Quarter	Colville		Deschutes		Fremont		Gifford Pinchot		Malheur	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	3.0	77.67	43.6	87.79	.7	18.68	.7	137.00	1.0	33.94
2d qtr.	1.9	90.62	27.7	84.55	.8	21.42	1.2	109.93	.4	21.77
3d qtr.	12.5	121.59	13.5	65.38	5.6	52.80	3.2	175.99	5.4	117.71
4th qtr.	9.6	114.98	25.4	85.97	2.0	47.11	2.6	111.35	7.1	128.04
Total	26.9	112.23	110.1	83.82	9.0	46.29	7.7	140.60	13.9	114.14
<hr/>										
Mount Baker-Snoqualmie		Mount Hood		Ochoco		Okanogan		Olympic		
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume
1st qtr.	.9	134.24	3.2	116.37	1.9	32.57	1.3	151.70	5.4	108.99
2d qtr.	.7	48.87	6.5	139.23	.3	61.00	1.5	58.05	2.2	154.85
3d qtr.	.1	27.57	14.3	139.58	1.1	29.62	1.2	51.62	2.7	109.82
4th qtr.	0	--	9.6	101.98	.4	25.33	2.0	62.13	4.7	125.96
Total	1.8	90.12	33.5	126.57	3.8	33.33	6.0	78.14	15.0	121.29
<hr/>										
Rogue River ^a		Siskiyou ^a		Siuslaw		Umatilla		Umpqua		
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume
1st qtr.	1.3	142.93	6.5	76.99	5.6	165.22	3.8	103.56	3.2	149.12
2d qtr.	2.6	227.82	23.0	41.68	.2	49.74	2.9	90.52	8.3	40.12
3d qtr.	2.9	65.57	13.2	92.97	6.7	159.58	5.5	63.46	9.8	139.11
4th qtr.	1.5	200.92	5.5	53.24	6.7	169.43	9.4	77.31	1.4	28.00
Total	8.4	153.08	48.2	61.80	19.2	163.34	21.6	80.22	22.7	97.62
<hr/>										
Wallowa-Whitman		Wenatchee		Willamette		Winema		Western Oregon		
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume
1st qtr.	1.2	15.93	6.3	80.43	7.3	190.06	11.1	64.47	27.1	141.94
2d qtr.	.9	63.92	13.2	78.15	9.7	204.75	2.4	82.58	50.3	95.20
3d qtr.	4.9	33.66	7.8	46.24	24.5	259.75	3.7	18.25	71.3	170.95
4th qtr.	4.3	13.98	7.6	43.93	22.3	201.71	6.9	123.05	47.1	154.25
Total	11.2	26.78	34.9	63.96	63.8	223.11	24.0	75.96	195.8	143.46
<hr/>										
Eastern Oregon		Western Washington		Eastern Washington		All Forests				
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume
1st qtr.	63.0	79.97	7.1	115.21	10.9	88.71	108.0	98.68		
2d qtr.	35.4	81.98	4.2	123.30	16.5	77.71	106.4	89.19		
3d qtr.	38.6	61.16	6.0	143.51	22.5	89.16	138.4	125.88		
4th qtr.	54.4	86.23	7.3	120.23	20.3	83.97	129.0	112.61		
Total	191.4	78.33	24.5	125.02	70.1	84.89	481.8	108.13		

^a Includes a small portion of the Forest that lies in northern California.

Source: Forest Service, U.S. Department of Agriculture. Pacific Northwest Region includes Oregon and Washington and a small portion of northern California.

Table 96—Volume and average stumpage price of selected species sold on the National Forests of the Pacific Northwest Region, 2005^{a,b}

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

National Forest	Douglas-fir											
	West side		East side		Ponderosa and Jeffrey pines		Western hemlock		True firs ^c		All species	
	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value
Western Oregon:												
Mount Hood--												
1st quarter	0	--	0	--	0	--	0	--	0	--	1,260	18.07
2d quarter	3,980	187.82	0	--	0	--	753	84.55	0	--	5,501	147.59
3d quarter	1,047	99.65	0	--	0	--	3	162.46	0	--	1,050	99.83
4th quarter	3,247	110.01	857	181.99	0	--	2,716	127.05	0	--	8,034	106.96
Total and average	8,274	146.13	857	181.99	0	--	3,472	117.87	0	--	15,845	113.52
Rogue River--												
1st quarter	1,933	207.15	0	--	255	292.26	0	--	317	112.91	2,505	203.89
2d quarter	0	--	0	--	0	--	0	--	0	--	0	--
3d quarter	0	--	0	--	0	--	0	--	0	--	0	--
4th quarter	3,098	256.87	0	--	0	--	0	--	1,272	59.94	4,370	199.55
Total and average	5,031	237.77	0	--	255	292.26	0	--	1,589	70.51	6,875	201.13
Siskiyou--												
1st quarter	2,179	294.54	0	--	0	--	0	--	0	--	2,491	257.77
2d quarter	2,732	23.60	0	--	551	19.71	0	--	0	--	4,248	21.16
3d quarter	2,425	149.78	0	--	0	--	0	--	199	307.16	2,624	161.72
4th quarter	7,872	140.47	0	--	0	--	0	--	0	--	7,872	140.47
Total and average	15,208	143.03	0	--	551	19.71	0	--	199	307.16	17,235	131.25
Siuslaw--												
1st quarter	11,228	223.67	0	--	0	--	1,117	25.06	0	--	12,345	205.70
2d quarter	8,218	180.08	0	--	0	--	3,687	18.63	0	--	11,905	130.08
3d quarter	4,786	153.70	0	--	0	--	1,227	27.24	0	--	6,035	127.90
4th quarter	2,480	168.19	0	--	0	--	1,727	21.15	0	--	4,308	105.68
Total and average	26,712	192.57	0	--	0	--	7,758	21.48	0	--	34,593	153.65
Umpqua--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	133	91.45	0	--	0	--	0	--	0	--	133	91.45
3d quarter	3,861	418.02	0	--	1,691	14.53	3,238	14.53	0	--	8,876	189.92
4th quarter	2,635	96.44	0	--	0	--	0	--	2,051	96.56	5,070	89.33
Total and average	6,629	283.64	0	--	1,691	14.53	3,238	14.53	2,051	96.56	14,079	152.77
Willamette--												
1st quarter	36	341.76	0	--	0	--	0	--	0	--	36	341.76
2d quarter	7,952	234.03	0	--	0	--	971	127.27	0	--	8,931	222.29
3d quarter	21,598	211.56	0	--	0	--	0	--	0	--	21,944	208.31
4th quarter	18,170	187.51	0	--	0	--	95	64.38	0	--	18,340	167.68
Total and average	47,756	206.25	0	--	0	--	1,066	121.67	0	--	49,251	195.81
All western Oregon:												
1st quarter	15,376	231.91	0	--	265	292.26	1,117	25.06	317	112.91	18,637	199.99
2d quarter	23,015	180.97	0	--	551	19.71	5,411	47.30	0	--	30,718	144.80
3d quarter	33,717	219.07	0	--	1,691	14.53	4,468	18.12	199	307.16	40,529	186.48
4th quarter	37,502	168.98	857	181.99	0	--	4,538	85.44	3,323	82.54	47,994	142.11
Total and average	109,610	195.73	857	181.99	2,497	44.04	15,534	48.45	3,839	96.69	137,878	163.58
Western Washington:												
Gifford Pinchot--												
1st quarter	56	437.67	0	--	0	--	0	--	0	--	56	437.67
2d quarter	0	--	0	--	0	--	0	--	0	--	0	--
3d quarter	0	--	0	--	0	--	0	--	0	--	0	--
4th quarter	7,912	244.57	0	--	0	--	788	89.40	4,236	120.92	12,936	194.63
Total and average	7,968	245.92	0	--	0	--	788	89.40	4,236	120.92	12,992	195.67
Mount Baker-Snoqualmie--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	3,468	204.30	0	--	0	--	2,909	58.48	0	--	7,256	149.23
3d quarter	0	--	0	--	0	--	0	--	0	--	0	--
4th quarter	0	--	0	--	0	--	0	--	0	--	0	--
Total and average	3,468	204.30	0	--	0	--	2,909	58.48	0	--	7,256	149.23
Olympic--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	2,168	247.52	0	--	0	--	320	162.95	0	--	2,488	236.64
3d quarter	4,953	168.43	0	--	0	--	8,570	37.65	0	--	14,150	85.97
4th quarter	2,976	229.91	0	--	0	--	1,064	23.03	0	--	4,072	174.16
Total and average	10,097	203.53	0	--	0	--	9,954	40.12	0	--	20,710	121.41

Table 96--Volume and average stumpage price of selected species sold on the National Forests of the Pacific Northwest Region, 2005^{a,b} (continued)

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

National Forest	Douglas-fir											
	West side		East side		Ponderosa and Jeffrey pines		Western hemlock		True firs ^c		All species	
	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value
All western Washington:												
1st quarter	56	437.67	0	--	0	--	0	--	0	--	56	437.67
2d quarter	5,636	220.93	0	--	0	--	3,229	68.83	0	--	9,744	171.55
3d quarter	4,953	168.43	0	--	0	--	8,570	37.65	0	--	14,150	85.97
4th quarter	10,888	240.56	0	--	0	--	1,852	51.27	4,236	120.92	17,008	189.73
Total and average	21,533	219.34	0	--	0	--	13,651	46.87	4,236	120.92	40,958	149.90
All western Oregon and western Washington:												
1st quarter	15,432	232.66	0	--	255	292.26	1,117	25.06	317	112.91	18,693	200.71
2d quarter	28,651	188.83	0	--	551	19.71	8,640	55.35	0	--	40,462	151.24
3d quarter	38,670	212.58	0	--	1,691	14.53	13,038	30.96	199	307.16	54,679	160.47
4th quarter	48,390	185.09	857	181.99	0	--	6,390	75.53	7,559	104.05	65,002	154.57
Total and average	131,143	199.61	857	181.99	2,497	44.04	29,185	47.71	8,075	109.40	178,836	160.44
Eastern Oregon:												
Deschutes--												
1st quarter	0	--	8,857	121.80	28,160	29.43	0	--	9,585	3.79	46,602	41.71
2d quarter	0	--	3	46.02	42	167.38	0	--	3	25.04	666	39.49
3d quarter	0	--	29,785	114.39	13,543	7.21	0	--	17,161	17.30	60,729	62.81
4th quarter	0	--	0	--	185	109.10	0	--	0	--	8,658	51.39
Total and average	0	--	38,645	116.09	41,930	22.74	0	--	26,749	12.46	116,655	53.40
Fremont--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	0	--	7,555	15.57	0	--	1,812	18.34	9,367	16.10
3d quarter	0	--	0	--	6,440	38.96	0	--	1,572	43.97	9,926	32.45
4th quarter	351	12.15	0	--	3,797	70.34	0	--	353	66.60	5,500	73.10
Total and average	351	12.15	0	--	17,792	35.73	0	--	3,737	33.68	24,793	35.29
Malheur--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	576	66.23	2,803	43.82	0	--	0	--	3,379	47.64
3d quarter	0	--	916	114.09	4,706	150.14	0	--	3,688	32.29	9,586	97.28
4th quarter	0	--	1,010	148.09	2,393	119.27	0	--	0	--	3,403	127.82
Total and average	0	--	2,502	116.80	9,902	112.58	0	--	3,688	32.29	16,368	93.38
Ochoco--												
1st quarter	0	--	0	--	24	46.25	0	--	0	--	25	44.40
2d quarter	0	--	0	--	221	22.50	0	--	0	--	248	20.16
3d quarter	0	--	748	346.91	649	321.22	0	--	45	179.23	1,464	325.17
4th quarter	0	--	545	57.73	3,004	44.83	0	--	306	39.03	3,855	46.19
Total and average	0	--	1,293	225.02	3,898	89.59	0	--	351	57.00	5,592	118.07
Umatilla--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	1,566	206.01	293	63.39	0	--	2,713	37.36	4,585	96.58
3d quarter	0	--	6,165	230.52	239	39.33	0	--	4,892	79.19	12,256	150.53
4th quarter	3,185	287.30	0	--	0	--	0	--	7,971	151.51	11,156	190.28
Total and average	3,185	287.30	7,731	225.56	532	52.58	0	--	15,576	108.91	27,997	157.53
Wallowa-Whitman--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	415	130.07	458	127.53	0	--	248	206.52	1,128	146.34
3d quarter	0	--	71	133.08	25	71.16	0	--	113	99.12	275	85.23
4th quarter	0	--	1,416	106.09	657	85.45	0	--	3,341	40.70	5,535	61.59
Total and average	0	--	1,902	112.33	1,140	102.04	0	--	3,702	53.59	6,938	76.31
Winema--												
1st quarter	0	--	0	--	2,407	49.32	0	--	0	--	2,507	47.50
2d quarter	0	--	0	--	135	231.87	0	--	0	--	542	202.78
3d quarter	0	--	0	--	453	144.15	0	--	0	--	2,116	100.75
4th quarter	191	103.05	0	--	8,713	164.16	0	--	5,129	120.01	15,675	136.42
Total and average	191	103.05	0	--	11,708	140.55	0	--	5,129	120.01	20,840	123.83
All eastern Oregon:												
1st quarter	0	--	8,857	121.80	30,591	31.01	0	--	9,585	3.79	49,134	42.01
2d quarter	0	--	2,560	162.06	11,507	31.35	0	--	4,776	38.92	19,915	53.27
3d quarter	0	--	37,685	138.03	26,055	51.43	0	--	27,471	32.46	96,352	79.15
4th quarter	3,727	251.94	2,971	111.50	18,749	117.01	0	--	17,100	116.65	53,782	112.72
Total and average	3,727	251.94	52,073	134.94	86,902	55.73	0	--	58,932	52.75	219,183	76.71

Table 96--Volume and average stumpage price of selected species sold on the National Forests of the Pacific Northwest Region, 2005^{a,b} (continued)

(Volume in thousand board feet, Scribner scale; value in dollars per thousand board feet)

National Forest	Douglas-fir											
	West side		East side		Ponderosa and Jeffrey pines		Western hemlock		True firs ^c		All species	
	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value
Eastern Washington:												
Colville--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	1,313	328.34	0	--	629	0.74	1,709	449.76	8,906	264.99
3d quarter	0	--	869	258.66	7	194.72	0	--	156	185.05	1,380	238.70
4th quarter	0	--	9,505	121.54	624	38.86	0	--	1,630	130.72	12,670	121.68
Total and average	0	--	11,687	154.97	631	40.59	629	0.74	3,495	289.15	22,956	183.35
Okanogan --												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	0	--	0	--	0	--	0	--	14	25.57
3d quarter	0	--	3,926	104.33	641	101.89	0	--	0	--	4,870	100.13
4th quarter	0	--	2,001	59.46	0	--	0	--	0	--	2,781	74.57
Total and average	0	--	5,927	89.18	641	101.89	0	--	0	--	7,665	90.72
Wenatchee --												
1 st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	5,672	47.31	4,281	41.95	0	--	382	158.83	10,356	49.12
3d quarter	0	--	11,545	62.08	1,752	76.71	0	--	4,066	100.79	18,259	77.65
4th quarter	0	--	688	52.13	0	--	0	--	0	--	850	42.38
Total and average	0	--	17,905	57.02	6,033	52.04	0	--	4,448	105.77	29,465	66.60
All eastern Washington:												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	6,985	100.14	4,281	41.95	629	0.74	2,091	396.61	19,276	148.84
3d quarter	0	--	16,340	82.69	2,400	83.78	0	--	4,222	103.90	24,509	90.28
4th quarter	0	--	12,194	107.44	624	38.86	0	--	1,630	130.72	16,301	109.51
Total and average	0	--	35,519	94.61	7,305	55.43	629	0.74	7,943	186.46	60,086	114.28
All eastern Oregon and eastern Washington:												
1st quarter	0	--	8,857	121.80	30,591	31.01	0	--	9,585	3.79	49,134	42.01
2d quarter	0	--	9,545	116.74	15,788	34.22	629	0.74	6,867	147.84	39,191	100.28
3d quarter	0	--	54,025	121.29	28,455	54.16	0	--	31,693	41.98	120,861	81.41
4th quarter	3,727	251.94	15,165	108.23	19,373	114.49	0	--	18,730	117.87	70,083	111.97
Total and average	3,727	251.94	87,592	118.59	94,207	55.71	629	0.74	66,875	68.63	279,269	84.79
Pacific Northwest Region:												
1st quarter	15,432	232.66	8,857	121.80	30,846	33.17	1,117	25.06	9,902	7.28	67,827	85.74
2d quarter	28,651	188.83	9,545	116.74	16,339	33.73	9,269	51.64	6,867	147.84	79,653	126.16
3d quarter	38,670	212.58	54,025	121.29	30,146	51.94	13,038	30.96	31,892	43.63	175,540	106.04
4th quarter	52,117	189.87	16,022	112.18	19,373	114.49	6,390	75.53	26,289	113.90	135,085	132.47
Total and average	134,870	201.06	88,449	119.20	96,704	55.41	29,814	46.72	74,950	73.02	458,105	114.33
All of Oregon:												
1st quarter	15,376	231.91	8,857	121.80	30,846	33.17	1,117	25.06	9,902	7.28	67,771	85.45
2d quarter	23,015	180.97	2,560	162.06	12,058	30.82	5,411	47.30	4,776	38.92	50,633	108.80
3d quarter	33,717	219.07	37,685	138.03	27,746	49.18	4,468	18.12	27,670	34.44	136,881	110.93
4th quarter	41,229	176.48	3,828	127.28	18,749	117.01	4,538	85.44	20,423	111.10	101,776	126.58
Total and average	113,337	197.58	52,930	135.70	89,399	55.40	15,534	48.45	62,771	55.44	357,061	110.25
All of Washington:												
1st quarter	56	437.67	0	--	0	--	0	--	0	--	56	437.67
2d quarter	5,636	220.93	6,985	100.14	4,281	41.95	3,858	57.73	2,091	396.61	29,020	156.47
3d quarter	4,953	168.43	16,340	82.69	2,400	83.78	8,570	37.65	4,222	103.90	38,659	88.70
4th quarter	10,888	240.56	12,194	107.44	624	38.86	1,852	51.27	5,866	123.64	33,309	150.47
Total and average	21,533	219.34	35,519	94.61	7,305	55.43	14,280	44.84	12,179	163.67	101,044	128.72

^a Preliminary.

^b Prices for individual sales may vary from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants. Prices for stumpage in National Forest lands are high bid value. Road costs and an allowance for sale-area betterment are included in the bid.

^c Does not include noble fir or Shasta red fir.

Source: Forest Service, U.S. Department of Agriculture. Pacific Northwest Region includes Oregon and Washington and a small portion of northern California.

Table 97—Volume of timber sold on publicly owned or managed lands in Alaska, 2000-2005
 (In thousand board feet, Scribner scale)

Agency	2000	2001	2002	2003	2004		2005			
					Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.
USDA Forest Service ^a	92,377	52,838	23,669	56,094	88,858	24,977	8,755	20,674	10,722	41,664
U.S. Bureau of Land Manage. ^b	200	0	336	0	0	0	NA	NA	NA	NA
State of Alaska	9,003	NA	NA	18,605	NA	NA	NA	NA	NA	NA
Total	101,580	NA	NA	74,699	NA	NA	NA	NA	NA	NA

Note: The U.S. Bureau of Indian Affairs land is now privately owned and no longer managed by the BIA. That category has been dropped.

NA = not available.

^a Convertible products only.

^b Does not include cull log sales or volume given away through free use permits.

Source: Respective agencies listed.

Table 98—Average stumpage prices of timber sold on publicly owned or managed lands in Alaska, 2000-2005

Agency	(In dollars per thousand board feet)										
	2000		2001		2002		2003		2004		
	2000	2001	2002	2003	Average	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	Average
USDA Forest Service ^a	40.56	34.70	41.65	23.05	10.45	5.81	16.57	11.28	21.20	14.27	14.67
U.S. Bureau of Land Manage. ^b	10.00	—	33.33	—	—	—	NA	NA	NA	NA	NA
State of Alaska	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	14.95
Average	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA

Note: The U.S. Bureau of Indian Affairs land is now privately owned and no longer managed by the BIA. That category has been dropped.

NA = not available.

^a Prices received for individual sales may vary significantly from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants. Prices for stumpage on National Forest lands are high bid value. Road costs are not included in the bid.

^b Does not include cull log sales or volume given away through free use permits.

Source: Respective agencies listed.

Table 99—Volume of sawtimber sold on National Forests by selected species, Alaska Region, 1994-2005

(Volume in thousand board feet, Scribner scale)

Year and quarter	Sitka spruce	Western hemlock	Cedars	Other softwoods	All species
1994	11,812	34,999	6,288	612	53,712
1995	10,560	41,131	1,548	1,229	54,468
1996	17,767	40,556	7,453	1,786	67,563
1997	31,844	87,704	20,790	4,583	144,922
1998	3,615	9,443	3,458	0	16,517
1999	26,358	70,913	18,501	238	116,008
2000	12,620	48,247	16,641	170	77,684
2001	11,935	27,243	8,396	590	48,164
2002	6,491	11,532	3,707	9	21,738
2003	20,459	18,136	8,450	0	47,062
2004:					
1st qtr.	8	28	19	0	54
2d qtr.	10,560	15,531	9,285	0	35,377
3d qtr.	4,528	7,022	3,802	0	15,351
4th qtr.	3,813	11,565	2,591	0	17,969
2004 total	18,909	34,147	15,697	0	68,752
2005:					
1st qtr.	2,099	2,414	2,520	0	7,041
2d qtr.	12,521	3,082	467	19	16,093
3d qtr.	2,887	3,084	3,654	0	9,625
4th qtr.	10,186	21,335	3,682	0	35,203
2005 total	27,693	29,915	10,323	19	67,962

Source: Forest Service, U.S. Department of Agriculture. Alaska Region is the State of Alaska.

Table 100—Average stumpage prices for sawtimber sold on National Forests by selected species, Alaska Region, 1994-2005^a

(In dollars per thousand board feet)

Year and quarter	Sitka spruce	Western hemlock	Cedars	Other softwoods	All species
1994	346.11	20.65	670.37	70.34	168.86
1995	278.05	14.75	945.53	25.63	92.50
1996	551.87	1.27	668.55	43.04	220.78
1997	100.37	15.27	675.55	8.81	128.48
1998	123.88	7.34	195.63	--	70.54
1999	27.90	4.07	91.68	21.73	23.49
2000	96.85	3.20	139.98	25.31	47.77
2001	49.88	4.52	130.23	1.78	37.64
2002	97.75	1.62	85.30	19.57	44.60
2003	31.01	3.50	68.08	--	27.06
2004:					
1st quarter	43.29	2.80	77.38	--	33.83
2d quarter	17.23	3.25	34.07	--	15.51
3d quarter	21.35	2.30	23.87	--	13.26
4th quarter	12.47	2.10	22.35	--	7.22
2004 average	17.27	2.66	29.71	--	12.86
2005:					
1st quarter	18.95	2.89	37.43	--	20.04
2d quarter	15.54	2.97	37.67	5.32	13.76
3d quarter	35.64	2.11	31.71	--	23.40
4th quarter	35.99	2.38	44.47	--	16.51
2005 average	25.42	2.45	37.93	5.32	17.20

^a Prices received for individual sales may vary significantly from the averages shown in this table because of differences in species mix, quality, road costs, logging and processing costs, size and length of sale, number of bidders, and other related price determinants.

Source: Forest Service, U.S. Department of Agriculture. Alaska Region is the State of Alaska.

Table 101—Volume and average value of all species of all timber products sold from the USDA Forest Service Regions of the Western United States, 1994–2005^a

Year	Northern Region		Rocky Mountain Region		Southwestern Region		Intermountain Region		Pacific Southwest Region		Pacific Northwest Region—east side		Pacific Northwest Region—west side		Alaska Region		
	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	
1994	157.6	244.82	194.1	209.57	111.1	81.74	189.2	230.84	539.0	193.49	265.0	136.60	122.3	462.69	64.9	98.39	
1995	258.6	149.05	130.5	165.68	76.1	35.36	203.3	121.28	453.1	109.20	431.7	108.43	327.4	349.41	63.9	35.47	
1996	478.6	127.50	94.8	96.36	37.8	23.68	299.4	61.34	480.2	117.08	595.8	86.11	532.0	235.86	74.5	165.54	
1997	328.7	158.65	217.4	117.81	110.8	79.58	155.0	126.83	538.8	105.58	75.26	330.6	249.04	170.5	64.71		
1998	246.4	121.97	148.9	74.96	87.0	38.04	131.7	113.76	400.4	81.51	392.1	70.42	160.4	162.68	19.6	47.68	
1999	200.4	162.73	153.9	99.51	65.1	34.45	73.1	72.46	314.1	87.84	248.6	83.61	132.6	210.14	133.6	172.26	
2000	145.8	144.05	53.0	55.25	67.7	17.05	50.9	89.88	213.1	85.43	223.5	80.95	10.5	133.26	92.4	40.56	
2001	262.0	112.03	85.1	80.45	89.4	17.33	116.1	73.88	285.7	53.37	213.9	62.05	56.9	136.07	52.8	34.70	
2002	195.3	65.49	91.4	89.93	66.2	17.06	66.1	67.55	244.4	55.18	173.0	65.86	167.6	171.58	23.7	41.65	
2003	140.7	114.04	117.1	70.16	99.9	12.49	58.0	42.06	190.7	51.86	199.2	57.99	219.7	144.41	56.2	23.01	
2004:																	
1st qtr.	40.1	100.21	37.5	62.41	9.8	8.27	25.3	65.08	78.3	15.76	31.4	75.06	32.1	99.32	.1	28.89	
2d qtr.	24.0	134.05	29.2	54.59	13.9	8.99	36.7	65.03	60.8	9.91	110.0	74.69	29.2	95.81	44.5	12.78	
3d qtr.	65.1	127.31	48.3	65.67	35.1	11.51	32.6	86.94	70.6	42.42	58.8	89.50	87.0	95.35	19.3	11.01	
4th qtr.	80.8	137.97	36.8	69.72	51.1	6.04	31.3	91.37	124.5	102.86	102.8	95.16	68.8	141.11	25.0	5.81	
Total and average	210.0	126.98	151.8	63.71	109.9	8.35	125.9	77.22	334.2	52.77	302.9	84.55	217.1	110.50	88.9	10.45	
2005:																	
1st qtr.	84.0	96.74	29.0	67.02	15.0	27.05	11.8	107.36	36.0	59.18	35.2	77.86	52.1	95.66	8.8	16.57	
2d qtr.	35.0	136.40	40.3	91.87	24.6	19.24	9.6	44.41	107.0	66.59	32.3	54.73	32.5	146.21	20.7	11.28	
3d qtr.	65.7	93.80	43.2	69.09	48.0	11.32	31.8	67.65	183.7	84.42	117.2	105.55	34.2	147.68	10.7	21.22	
4th qtr.	38.9	125.12	28.1	65.62	33.6	14.19	27.2	83.12	99.7	29.62	80.1	97.67	67.6	175.57	41.7	14.27	
Total and average	223.7	118.22	140.6	74.50	121.2	15.67	80.4	75.96	426.3	65.00	264.7	93.29	186.4	142.99	81.8	14.67	

^a Northern Region includes Montana, northeastern Washington, northern Idaho, and northwestern South Dakota; Rocky Mountain Region includes Colorado, Kansas, Nebraska, remainder of South Dakota, and eastern Wyoming; Southwestern Region includes southern Arizona and New Mexico; Intermountain Region includes southern Idaho, Nevada, Utah, and western Wyoming; Pacific Southwest Region includes California and Hawaii; Pacific Northwest Region includes Oregon and Washington; Alaska Region is all of Alaska.

^b Does not include long-term timber contracts.

Source: Respective Regions of the Forest Service, U.S. Department of Agriculture.

Figure 8—Average value of all timber products sold from Forest Service Regions of the Western United States, in dollars per thousand board feet

Table 102—Volume and average value of all species of timber harvested from the USDA Forest Service Regions of the Western United States, 1994-2005^a

(Volume in million board feet, Scribner scale; value in dollars per thousand board feet)

Year	Northern Region		Rocky Mountain Region		Southwestern Region		Intermountain Region		Pacific Southwest Region		Pacific Northwest Region		Region-West side		Pacific Northwest Region		Alaska Region	
	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Region-east side		Volume	Value	Volume	Value
													Region	Region				
1994	485.6	185.50	247.8	102.88	109.7	104.26	251.5	141.89	807.6	215.71	522.5	223.16	426.1	367.00	251.9	251.9	45.76	45.76
1995	325.6	184.72	184.8	120.51	78.0	66.30	215.9	122.72	544.1	209.44	489.3	183.37	320.5	349.66	199.7	199.7	66.34	66.34
1996	340.1	181.92	134.4	144.78	45.7	53.12	262.0	134.06	457.5	137.68	442.1	109.61	294.7	370.63	97.9	97.9	104.14	104.14
1997	352.1	161.91	129.1	169.16	97.4	76.26	200.1	154.35	548.0	125.84	474.8	123.58	334.8	336.93	124.6	124.6	16.41	16.41
1998	330.4	152.86	147.4	143.12	96.1	36.04	169.9	98.00	452.9	106.64	358.5	64.49	267.0	292.93	121.5	121.5	43.50	43.50
1999	265.4	149.76	139.9	118.51	75.7	49.79	133.1	96.64	441.4	93.54	316.2	76.70	217.2	230.04	153.6	153.6	37.69	37.69
2000	234.6	128.96	125.8	101.38	64.8	37.80	107.0	103.53	367.6	87.37	230.3	63.30	154.1	238.88	119.5	119.5	39.35	39.35
2001	171.5	125.00	140.6	70.76	72.8	35.08	80.6	92.71	297.2	46.45	210.0	59.11	52.0	166.46	44.4	44.4	37.50	37.50
2002	251.2	102.11	125.0	99.37	72.6	19.21	84.4	71.97	298.5	63.24	221.4	72.86	77.1	145.12	32.1	32.1	29.88	29.88
2003	233.1	99.11	113.3	80.66	71.7	15.05	69.8	63.90	284.1	50.79	229.4	58.89	91.5	135.21	48.2	48.2	31.01	31.01
2004:																		
1st qtr.	45.0	150.88	29.4	129.55	16.5	14.71	8.2	79.72	28.7	67.02	74.7	85.30	22.8	201.02	6.0	6.0	9.89	9.89
2d qtr.	41.9	122.89	19.9	133.69	15.2	11.86	5.9	91.83	65.5	58.46	84.5	75.68	21.8	398.17	12.6	12.6	22.97	22.97
3d qtr.	77.9	126.71	43.6	137.27	14.2	12.17	27.4	85.29	101.9	49.46	103.1	87.77	63.2	200.20	21.3	21.3	13.07	13.07
4th qtr.	73.9	125.27	48.2	110.51	29.5	10.38	25.3	55.55	67.5	38.04	69.6	100.34	67.3	183.65	9.4	9.4	12.93	12.93
Total and average	238.7	130.15	141.1	126.03	75.4	11.95	66.8	73.82	263.6	50.67	331.9	86.77	175.0	218.60	49.2	49.2	15.18	15.18
2005:																		
1st qtr.	53.8	113.42	34.4	131.01	10.9	12.66	9.4	37.55	30.0	43.98	73.9	81.25	34.1	136.42	9.4	9.4	17.22	17.22
2d qtr.	38.2	129.96	18.4	98.14	19.7	12.16	5.5	85.23	61.4	105.67	51.9	80.62	54.5	97.35	23.1	23.1	10.82	10.82
3d qtr.	78.1	108.38	49.0	80.60	27.8	12.13	22.8	68.56	125.9	70.10	61.0	71.46	77.4	168.81	7.8	7.8	5.92	5.92
4th qtr.	66.2	113.58	49.3	88.05	31.8	18.69	38.0	59.69	156.6	54.23	74.7	85.62	54.4	149.70	6.3	6.3	27.30	27.30
Total and average	236.3	114.47	151.1	96.67	90.3	14.51	75.7	61.47	374.0	67.20	261.5	80.09	220.3	141.41	46.6	46.6	13.53	13.53

Note: Negative stumpage value caused by emergency rate redeterminations.

^a Northern Region includes Montana, northeastern Washington, northern Idaho, North Dakota, and northwestern South Dakota; Rocky Mountain Region includes Colorado, Kansas, Nebraska, remainder of South Dakota, and eastern Wyoming; Southwestern region includes Arizona and New Mexico; Intermountain Region includes southern Idaho, Nevada, Utah, and western Wyoming; Pacific Southwest Region includes California and Hawaii; Pacific Northwest Region includes Oregon and Washington; Alaska Region is all of Alaska.

Source: Respective Regions of the Forest Service, U.S. Department of Agriculture.

Table 103—Uncut volume under contract on National Forest lands in Montana, Idaho, California, Oregon, and Washington, 1995-2005^a

(In million board feet, Scribner log rule)

Year	California ^b	Montana	Idaho		Oregon	Washington
			Northern	Southern		
1995	664.5	292.7	349.1	274.4	810.0	497.1
1996	519.5	323.7	249.2	375.7	503.4	209.7
1997	585.0	386.8	343.7	282.5	1,176.4	342.5
1998	569.4	291.6	284.9	211.5	1,023.5	295.2
1999	467.6	294.7	247.5	162.9	929.4	240.3
2000	359.5	243.3	222.9	165.8	792.5	216.5
2001	278.6	196.5	196.7	187.1	682.9	197.5
2002	336.3	264.1	217.5	165.9	695.5	201.8
2003	305.4	234.9	142.0	106.9	741.6	150.8
2004	254.6	159.3	132.1	140.2	707.9	183.4
2005	353.5	196.1	118.6	162.1	667.0	162.0

^a As of June 30 unless otherwise noted.

^b This figure is sawtimber volume only.

^c As of September 30.

Source: Forest Service, U.S. Department of Agriculture; and Timber Data Company, Eugene, Oregon.

Table 104—Sale quantity and unyarded volume under contract on Bureau of Land Management lands in Western Oregon, 1995-2005

(In million board feet, Scribner scale)

Year	Sale quantity	Unyarded volume under contract	Ratio
1995	127	125	1.0
1996	190	239	1.3
1997	212	275	1.3
1998	258	258	1.0
1999	62	214	3.4
2000	69	100	1.5
2001	56	113	2.0
2002	163	164	1.0
2003	163	207	1.3
2004	140	252	1.8
2005	174	285	1.6

Source: Bureau of Land Management.

Table 105—Allowable annual cut and uncut volume under contract on Oregon State lands, 1995-2005^a

(In million board feet, Scribner scale)

Year	Allowable cut	Uncut volume under contract	Ratio
1995	177	171	1.0
1996	177	241	1.4
1997	177	267	1.5
1998	182	362	2.0
1999	225	339	1.5
2000	272	326	1.2
2001	226	301	1.3
2002	238	309	1.3
2003	254	268	1.1
2004	259	357	1.4
2005	298	294	1.0

^a As of December 31.

Source: State of Oregon, Department of Forestry.

Table 106—Sustainable harvest and uncut volume under contract on Washington State lands, 1995-2005^a

(In million board feet, Scribner scale)

Year	Sustainable harvest	Uncut volume under contract	Ratio
1995	b	1,056	NA
1996	b	1,088	NA
1997	655	1,005	1.5
1998	655	1,034	1.6
1999	560	935	1.7
2000	560	806	1.4
2001	560	737	1.3
2002	560	731	1.3
2003	560	773	1.2
2004	560	680	1.2
2005	NA	NA	NA

NA = not available.

^a As of June 30.

^b Figure does not reflect environmental constraints; permitted or "sustainable" harvest is unknown.

Source: State of Washington, Department of Natural Resources.

Table 107—Small business set-aside sales and total sales on the National Forests, Pacific Northwest Region, 2000-2005

(Number of sales)

Quarter	Colville		Deschutes		Fremont		Gifford Pinchot		Malheur	
	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales
2000	3	13	0	12	2	11	0	0	0	7
2001	1	8	0	22	1	4	1	1	0	9
2002	0	9	0	19	0	3	5	6	0	4
2003	0	12	0	15	0	6	2	8	0	8
2004	0	7	0	11	0	11	6	9	0	9
2005:										
1st qtr.	0	0	0	3	0	0	0	1	0	0
2d qtr.	0	3	0	1	0	2	0	0	0	1
3d qtr.	0	4	0	4	0	3	0	0	0	3
4th qtr.	0	3	0	4	0	2	1	5	0	1
2005 total	0	10	0	12	0	7	1	6	0	5
<hr/>										
Mount Baker-Snoqualmie		Mount Hood		Ochoco		Okanogan/Wenatchee		Olympic		
Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales
2000	0	0	0	0	0	2	0	2	0	0
2001	0	2	0	3	0	6	0	4	0	3
2002	0	2	1	9	0	1	2	4	0	0
2003	0	1	5	13	0	2	2	10	1	3
2004	3	3	1	2	0	5	2	7	3	3
2005:										
1st qtr.	0	0	0	1	0	1	0	0	0	0
2d qtr.	0	2	2	4	0	1	0	1	1	1
3d qtr.	0	0	0	2	0	4	0	2	2	3
4th qtr.	0	0	0	3	0	1	0	1	1	1
2005 total	0	2	2	10	0	7	0	4	4	5
<hr/>										
Rogue River		Siskiyou		Siuslaw		Umatilla		Umpqua		
Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales
2000	0	0	0	8	0	7	0	6	0	1
2001	0	0	0	3	0	8	0	9	0	1
2002	0	5	0	12	0	18	0	7	0	6
2003	0	3	0	15	2	8	0	3	0	4
2004	0	0	0	14	3	7	2	11	0	11
2005:										
1st qtr.	0	1	0	2	0	1	0	0	0	0
2d qtr.	0	0	1	3	0	3	0	6	0	1
3d qtr.	0	0	0	2	0	1	2	11	1	1
4th qtr.	1	2	0	1	1	2	0	1	0	2
2005 total	1	3	1	8	1	7	2	18	1	4
<hr/>										
Wallowa-Whitman		Wenatchee		Willamette		Winema		All forests		
Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales	Total sales	Set-aside sales
2000	5	13	1	9	4	8	1	5	16	114
2001	1	8	0	6	4	5	0	1	8	99
2002	0	6	0	6	4	30	0	7	12	154
2003	0	7	a	a	10	27	3	7	25	152
2004	0	7	a	a	0	17	2	4	22	138
2005:										
1st qtr.	0	0	0	0	0	1	0	1	0	12
2d qtr.	0	3	0	4	1	5	0	1	5	42
3d qtr.	0	2	0	3	0	5	0	2	5	52
4th qtr.	2	4	0	1	0	5	0	2	6	41
2005 total	2	9	0	8	1	16	0	6	16	147

^a In 2003 and 2004, the Wenatchee National Forest was combined with the Okanogan National Forest.

Source: Forest Service, U.S. Department of Agriculture. Pacific Northwest Region includes Oregon and Washington and a small portion of northern California.

Table 108—Volume and average value of timber sold on set-aside sales on the National Forests, Pacific Northwest Region, 2000-2005

(Volume in thousand board feet; value in dollars per thousand board feet)

Quarter	Colville		Deschutes		Fremont		Gifford Pinchot		Malheur	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
2000	17,572	180.43	0	--	13,293	90.68	0	--	0	--
2001	2,007	155.82	0	--	7,020	50.09	382	174.67	0	--
2002	0	--	0	--	0	--	10,898	60.23	0	--
2003	0	--	0	--	0	--	4,413	103.11	0	--
2004	0	--	0	--	0	--	14,685	126.13	0	--
2005:										
1st qtr.	0	--	0	--	0	--	0	-	0	--
2d qtr.	0	--	0	--	0	--	0	--	0	--
3d qtr.	0	--	0	--	0	--	0	--	0	--
4th qtr.	0	--	0	--	0	--	4,214	244.44	0	--
2005 total	0	--	0	--	0	--	4,214	244.44	0	--
<hr/>										
Mount Baker-Snoqualmie		Mount Hood		Ochoco		Okanogan/Wenatchee		Olympic		
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume
2000	0	--	0	--	0	--	0	--	0	--
2001	0	--	0	--	0	--	0	--	0	--
2002	0	--	4,792	85.16	0	--	571	77.91	0	--
2003	0	--	14,246	104.04	0	--	8,898	103.34	8,381	105.17
2004	3,878	33.42	2,772	213.67	0	--	7,108	152.08	13,754	76.36
2005:										
1st qtr.	0	--	0	--	0	--	0	--	0	--
2d qtr.	0	--	0	--	0	--	0	--	2,488	236.64
3d qtr.	0	--	0	--	0	--	0	--	8,791	116.57
4th qtr.	0	--	0	--	0	--	0	--	4,072	174.16
2005 total	0	--	0	--	0	--	0	--	15,351	151.31
<hr/>										
Rogue River		Siskiyou		Siuslaw		Umatilla		Umpqua		
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume
2000	0	--	0	--	0	--	0	--	0	--
2001	0	--	0	--	0	--	0	--	0	--
2002	0	--	0	--	0	--	0	--	0	--
2003	0	--	0	--	7,928	125.88	0	--	0	--
2004	0	--	0	--	7,029	158.82	1,335	126.91	0	--
2005:										
1st qtr.	0	--	0	--	0	--	0	--	0	--
2d qtr.	0	--	2	511.00	0	--	0	--	0	--
3d qtr.	0	--	0	--	0	--	442	22.41	8,876	189.92
4th qtr.	416	166.31	0	--	299	107.52	0	--	0	--
2005 total	416	166.31	2	511.00	299	107.52	442	22.41	8,876	189.92
<hr/>										
Wallowa-Whitman		Wenatchee		Willamette		Winema		All forests		
Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume
2000	15,184	119.37	2,858	23.14	141	379.06	3,901	59.88	52,949	123.55
2001	2,701	39.33	0	--	367	270.66	0	--	12,477	75.07
2002	0	--	0	--	4,880	51.09	0	--	21,141	64.24
2003	0	--	a	a	20,069	279.68	7,381	46.03	71,316	149.88
2004	0	--	a	a	0	--	11,476	93.10	62,037	113.80
2005:										
1st qtr.	0	--	0	--	0	--	0	--	0	--
2d qtr.	0	--	0	--	2,573	137.21	0	--	10,564	166.10
3d qtr.	0	--	0	--	0	--	0	--	18,109	150.23
4th qtr.	985	30.72	0	--	0	--	0	--	9,986	189.36
2005 total	985	30.72	0	--	2,573	137.21	0	--	38,659	164.15

^a In 2003 and 2004, the Wenatchee National Forest was combined with the Okanogan National Forest.

Source: Forest Service, U.S. Department of Agriculture. Pacific Northwest Region includes Oregon and Washington and a small portion of northern California.

This Page Left Blank Intentionally

The **Forest Service** of the U.S. Department of Agriculture is dedicated to the principle of multiple use management of the Nation's forest resources for sustained yields of wood, water, forage, wildlife, and recreation. Through forestry research, cooperation with the States and private forest owners, and management of the national forests and national grasslands, it strives—as directed by Congress—to provide increasingly greater service to a growing Nation.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W. Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

Pacific Northwest Research Station

Web site	http://www.fs.fed.us/pnw
Telephone	(503) 808-2592
Publication requests	(503) 808-2138
FAX	(503) 808-2130
E-mail	pnw_pnwpubs@fs.fed.us
Mailing address	Publications Distribution Pacific Northwest Research Station P.O. Box 3890 Portland, OR 97208-3890

U.S. Department of Agriculture
Pacific Northwest Research Station
333 S.W. First Avenue
P.O. Box 3890
Portland, OR 97208-3890

Official Business
Penalty for Private Use, \$300

PRESORTED
BOUND PRINTED MATTER
U S POSTAGE PAID
USDA-FS
PERMIT NO G-40

do NOT detach label