

United States
Department of
Agriculture

Forest Service

Pacific Northwest
Research Station

Resource Bulletin
PNW-RB-192
May 1992

Production, Prices, Employment, and Trade in Northwest Forest Industries, Fourth Quarter 1991

Debra D. Warren

This file was created by scanning the printed publication.
Text errors identified by the software have been corrected;
however, some errors may remain.

ABSTRACT

Warren, Debra D. 1992. Production, prices, employment, and trade in Northwest forest industries, fourth quarter 1991. Resour. Bull. PNW-RB-192. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 112 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

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.

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 200, 1221 SW Yamhill, Portland, OR. The mailing address is P.O. Box 3890, Portland, OR 97208-3890. The phone number is 503/321-5801.

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	Softwood lumber production in Western United States by region, and U.S. softwood structural panel board production, 1981-91	Quarterly
2	Lumber production in Northwest States, 1980-90	Annually, second quarter
3	Softwood lumber production in the inland region, by species, 1980-90	Annually, second quarter
4	Lumber production in the coast region, by species, 1980-90	Annually, second quarter
5	Softwood structural panel board production in the United States, by State, 1981-91	Annually, fourth quarter
6	Softwood lumber and plywood production in British Columbia, 1980-90	Annually, second quarter
7	Wholesale prices of selected lumber products, 1980-91	Quarterly
8	Wholesale prices of selected softwood plywood products, 1980-91	Quarterly
9	Percentage of total volume and f.o.b. mill prices for Douglas-fir lumber, coast mills, 1980-91	Quarterly
10	Percentage of total volume for ponderosa pine lumber, inland mills, 1980-91	Quarterly
11	F.O.B. mill prices for ponderosa pine lumber, inland mills, 1980-91	Quarterly
12	Percentage of total volume and f.o.b. mill prices for hem-fir lumber, inland mills, 1980-91	Quarterly
13	Percentage of total volume and f.o.b. mill prices for hem-fir lumber, coast mills, 1980-91	Quarterly
14	Average prices for domestic and exported alder, western region, 1986-91	Quarterly
Timber Harvest		
15	Washington and Oregon timber harvest by ownership, 1981-91	Annually, third quarter

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
16	Montana and Idaho timber harvest by ownership, 1980-90	Annually, third quarter
17	British Columbia timber harvest, 1980-90	Annually, third quarter
18	Alaska timber harvest by ownership, 1980-90	Annually, third quarter
19	California timber harvest by ownership, 1980-90	Annually, third quarter

Employment in Forest Products Industries

20	Employment in forest products industries in Washington and Oregon, 1980-91	Quarterly
21	Employment in forest products industries in California and Alaska, 1980-91	Quarterly
22	Employment in forest products industries in Montana and Idaho, 1980-91	Quarterly

Log, Pulpwood, and Chip Exports and Imports

23	Volume of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91	Quarterly
24	Value of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91	Quarterly
25	Average value of softwood logs exported from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91	Quarterly
26	Volume and average value of softwood log exports from the San Francisco Customs District by species and destination, 1980-91	Quarterly
27	Volume and average value of softwood log exports from Anchorage Customs District by species and destination, 1980-91	Quarterly
28	Volume and average value of log exports by port, species, and destination, Seattle Customs District, 1991	Annually, fourth quarter
29	Volume and average value of log exports by port, species, and destination, Seattle Customs District, fourth quarter 1991	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
30	Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, 1991	Annually, fourth quarter
31	Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, fourth quarter 1991	Quarterly
32	Volume and average value of log exports by port, species, and destination, San Francisco Customs District, 1991	Annually, fourth quarter
33	Volume and average value of log exports by port, species, and destination, San Francisco Customs District, fourth quarter 1991	Quarterly
34	Volume and average value of log exports by port, species, and destination, Anchorage Customs District, 1991	Annually, fourth quarter
35	Volume and average value of log exports by port, species, and destination, Anchorage Customs District, fourth quarter 1991	Quarterly
36	Volume and average value of hardwood log exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91	Quarterly
37	Volume and average value of alder log exports from the Seattle Customs District, 1990-91	Quarterly
38	Volume and average value of log exports from southern California ports by species, 1980-91	Quarterly
39	Volume and average value of softwood log exports to Canada from the Great Falls Customs District, 1980-91	Quarterly
40	Volume of log exports from British Columbia ports by species and destination, 1981-91	Annually, fourth quarter
41	Average value of log exports from British Columbia ports by species and destination, 1985-91	Annually, fourth quarter
42	Volume and average value of softwood log imports of all species from Canada into Washington and Oregon, 1980-91	Quarterly
43	Volume and average value of pulpwood imports from Canada into the Seattle Customs District, 1980-91	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
44	Volume of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91	Quarterly
45	Average value of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91	Quarterly
46	Volume and average value of chips exported from the Seattle, Columbia-Snake, San Francisco, and Anchorage Customs Districts, 1980-91	Quarterly
Lumber, Plywood, and Veneer Exports		
47	Volume of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91	Quarterly
48	Value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91	Quarterly
49	Average value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91	Quarterly
50	Volume and average value of softwood lumber exports from southern California ports by species and destination, 1980-91	Quarterly
51	Volume and average value of softwood lumber exports from northern California ports by species and destination, 1980-91	Quarterly
52	Volume and average value of softwood lumber exports from Anchorage Customs District by species and destination, 1980-91	Quarterly
53	Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, 1991	Annually, fourth quarter
54	Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, fourth quarter 1991	Quarterly
55	Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, 1991	Annually, fourth quarter

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
56	Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, fourth quarter 1991	Quarterly
57	Volume and average value of lumber exports by port, species, and destination, San Francisco Customs District, 1991	Annually, fourth quarter
58	Volume and average value of lumber exports by port, species, and destination, San Francisco Customs District, fourth quarter 1991	Quarterly
59	Volume and average value of lumber exports by port, species, and destination, Anchorage Customs District, 1991	Annually, fourth quarter
60	Volume and average value of lumber exports by port, species, and destination, Anchorage Customs District, fourth quarter 1991	Quarterly
61	Volume and average value of softwood lumber exports to Canada from the Great Falls Customs District, 1980-91	Quarterly
62	Volume and average value of hardwood lumber exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91	Quarterly
63	Volume of lumber exports from British Columbia ports by species and destination, 1981-91	Annually, fourth quarter
64	Average value of lumber exports from British Columbia ports by species and destination, 1985-91	Annually, fourth quarter
65	Volume and average value of plywood exports from Seattle and Columbia-Snake Customs Districts by destination, 1980-91	Quarterly
66	Volume and average value of plywood exports from California, 1980-91	Quarterly
67	Volume and average value of veneer exports from Seattle and Columbia-Snake Customs Districts by destination, 1980-91	Quarterly

Timber Cut and Sold by Public Agencies

68	Volume of timber sold on publicly owned or managed land, Montana and Idaho, 1986-91	Quarterly
----	---	-----------

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
69	Average stumpage prices of timber sold on publicly owned or managed lands, Montana and Idaho, 1986-91	Quarterly
70	Average stumpage prices for sawtimber sold on National Forests by selected species, Northern Region, 1980-91	Quarterly
71	Volume and average value of timber harvested on the National Forests of the Northern Region, 1991	Quarterly
72	Volume of timber sold on publicly owned or managed lands in California, 1986-91	Quarterly
73	Average stumpage prices of timber sold on publicly owned or managed lands in California, 1986-91	Quarterly
74	Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Southwest Region, 1980-91	Quarterly
75	Volume and average value of timber harvested on the National Forests of the Pacific Southwest Region, 1991	Quarterly
76	Monthly stumpage volume and average value of timber sold on National Forest lands in Washington and Oregon, 1989-91	Quarterly
77	Volume of timber sold on publicly owned or managed lands, Washington and Oregon, 1987-91	Quarterly
78	Average stumpage prices of timber sold on publicly owned or managed lands, Washington and Oregon, 1987-91	Quarterly
79	Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Northwest Region, 1980-91	Quarterly
80	Volume and average value of timber harvested on the National Forests of the Pacific Northwest Region, 1991	Quarterly
81	Volume and average stumpage price of selected species sold on the National Forests of the Pacific Northwest Region, 1991	Quarterly
82	Volume of timber sold on publicly owned or managed lands in Alaska, 1986-91	Quarterly
83	Average stumpage prices of timber sold on publicly owned or managed lands in Alaska, 1986-91	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
84	Average stumpage prices for sawtimber sold on National Forests by selected species, Alaska Region, 1980-91	Quarterly
85	Volume and average value of all species of all timber products sold from the USDA Forest Service Regions of the Western United States, 1980-91	Quarterly
86	Volume and average value of all species of timber harvested from the USDA Forest Service Regions of the Western United States, 1980-91	Quarterly
87	Volume and average value received in British Columbia on timber billed from tree farm licenses, timber sale harvesting licenses, and timber sale licenses other than small business sales, by species and by coast and interior, 1986-90	Annually, second quarter

Uncut Volume Under Contract

88	Uncut volume under contract on National Forest lands in Montana, Idaho, California, Oregon, and Washington, 1981-91	Annually, second quarter
89	Fiscal year sale program volume on National Forest lands in Oregon and Washington, 1982-92	Annually, fourth quarter
90	Sale quantity and uncut volume under contract on Bureau of Land Management lands in Oregon, 1981-91	Annually, second quarter
91	Allowable annual cut and uncut volume under contract on Oregon State lands, 1980-90	Annually, second quarter
92	Sustainable harvest and uncut volume under contract on Washington State lands, 1981-91	Annually, second quarter

Small Business Set-Aside Sales

93	Small business set-aside sales and total sales on the National Forests, Pacific Northwest Region, 1986-91	Quarterly
94	Volume and average value of timber sold on set-aside sales on the National Forests, Pacific Northwest Region, 1986-91	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>
20	Figure 1--Employment in forest products industry, Washington and Oregon, 1981-91	Annually, fourth quarter
25	Figure 2--Log exports from Seattle and Columbia-Snake Customs Districts, 1981-91	Annually, fourth quarter
31	Figure 3--Log exports from San Francisco and Anchorage Customs Districts, 1981-91	Annually, fourth quarter
58	Figure 4--Lumber exports from Seattle and Columbia- Snake Customs Districts, 1981-91	Annually, fourth quarter
65	Figure 5--Lumber exports from San Francisco and Anchorage Customs Districts, 1981-91	Annually, fourth quarter
96	Figure 6--Average stumpage price for sawtimber sold on National Forests, Pacific Northwest Region	Annually, fourth quarter
105	Figure 7--Average value of all timber products sold from Forest Service Regions of the Western United States	Annually, fourth quarter

TABLES AND FIGURES

Table 2--Lumber production in Northwest States, 1980-90

(In million board feet)

Year	Washington	Oregon	California ^a	Montana	Idaho
1980	3,161	5,784	3,768	983	1,391
1981	3,243	5,115	3,224	1,032	1,319
1982	3,059	4,682	2,987	895	1,245
1983	3,821	6,579	3,574	1,316	1,657
1984	3,697	7,202	3,891	1,387	1,686
1985	3,419	7,211	4,168	1,445	1,676
1986	4,132	8,149	4,865	1,563	1,876
1987	4,645	8,846	5,408	1,640	2,016
1988	4,408	8,601	5,671	1,558	2,015
1989	4,274	8,512	5,320	1,567	2,133
1990	3,919	7,511	4,981	1,459	2,034

^a Includes 1 mill in Nevada.

Source: Western Wood Products Association, Portland, Oregon.

4 Table 3—Softwood lumber production in the inland region, by species, 1980-90^a

(In million board feet)

Year	All softwoods	Ponderosa pine	Idaho white pine	Sugar pine	Douglas-fir and larch	Hem-fir ^b	Engelmann spruce	Lodgepole pine	Other softwoods
1980	7,613	3,023	166	184	1,644	1,334	262	402	598
1981	7,147	2,770	164	173	1,570	1,147	269	419	635
1982	6,681	2,649	113	141	1,509	1,029	313	376	551
1983	8,488	3,378	163	192	1,851	1,272	323	532	777
1984	8,992	3,537	132	215	1,905	1,524	431	618	630
1985	9,276	3,430	114	258	2,050	1,701	433	534	756
1986	10,482	3,759	115	258	2,330	2,055	547	747	671
1987	11,407	3,816	110	321	2,683	2,353	425	932	767
1988	11,395	3,870	104	321	2,731	2,392	653	720	604
1989	11,348	3,767	87	291	2,683	2,600	473	835	612
1990	10,452	3,521	77	307	2,455	2,351	418	756	567

^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. Before 1979, hemlock was included in "Other softwoods"; since 1979, hemlock is included in "Hem-fir." The historical data are revised to reflect this change.

Source: Western Wood Products Association, Portland, Oregon.

Table 4--Lumber production in the coast region, by species, 1980-90^a

(In million board feet)

Year	All species	Douglas-fir	Hem-fir ^b	Western redcedar	Incense-cedar	Pine	Other softwoods	Hardwoods
1980	6,815	4,261	1,791	308	55	217	21	162
1981	6,270	3,817	1,660	347	60	198	30	158
1982	5,743	3,570	1,427	335	43	193	19	156
1983	7,934	5,088	1,877	445	55	270	20	179
1984	8,329	5,538	1,753	426	79	288	16	229
1985	8,062	5,449	1,555	432	69	316	12	229
1986	9,412	6,479	1,781	475	72	322	13	270
1987	10,354	7,064	1,988	538	84	357	27	296
1988	10,029	6,727	2,000	564	52	358	24	304
1989	9,811	6,662	1,900	522	47	324	36	320
1990	8,751	5,794	1,655	518	58	351	44	331

^a Includes western Washington and western Oregon.

^b Western hemlock and white fir combined.

Source: Western Wood Products Association, Portland, Oregon.

Table 5--Softwood structural panel board production in the United States, by State, 1981-91^a

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

Year	Total	Oregon	Washington	California	Montana, Idaho, and Colorado	Southern States ^b	Northern States ^c
1981	17,022.9	5,561.6	1,381.7	351.1	1,129.7	8,306.8	292.0
1982	16,402.6	5,113.9	1,165.8	195.5	874.4	8,455.7	597.3
1983	20,767.0	6,719.0	1,369.0	260.0	1,152.0	9,967.0	1,300.0
1984	21,967.8	6,779.4	1,539.8	232.1	1,131.0	10,511.9	1,773.6
1985	22,838.2	6,750.3	1,645.2	160.8	1,293.2	11,033.8	1,955.0
1986	25,632.8	7,826.3	1,718.6	121.6	1,405.6	12,272.1	2,288.5
1987	27,001.4	8,381.2	1,712.2	102.9	1,528.5	12,854.9	2,421.7
1988	27,202.8	7,850.4	1,585.8	126.3	1,501.2	13,609.3	2,529.8
1989	26,940.3	6,774.9	1,462.2	94.2	1,550.7	13,740.0	2,868.3
1990	26,337.2	5,962.1	1,255.4	62.0	1,539.9	14,501.0	3,016.8
1991	24,265.2	4,952.1	1,172.6	58.4	1,405.2	13,596.0	3,080.9

^a Since January 1983, structural panel board includes plywood, waferboard, and oriented strand board (OSB). Before 1983, statistics refer to plywood production in the United States.

^b Includes Alabama, Arkansas, Florida, Georgia, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Texas, and Virginia.

^c Includes Maine, Michigan, Minnesota, New Hampshire, New York, and Wisconsin.

Source: American Plywood Association.

Table 6--Softwood lumber and plywood production in British Columbia, 1980-90

Year	Softwood lumber production			Softwood plywood production
	Total	Coast	Interior	
	----- Million board feet -----			Million ft ² , 3/8-inch basis
1980	11,979	4,252	7,727	2,230
1981	10,424	3,458	6,966	1,923
1982	9,944	3,002	6,942	1,616
1983	13,043	4,140	8,903	1,992
1984	13,078	3,903	9,175	1,754
1985	14,004	3,996	10,008	1,855
1986	13,335	3,753	9,582	1,733
1987	15,888	4,674	11,214	2,144
1988	15,572	4,583	10,989	2,067
1989	15,236	4,140	11,096	2,071
1990	14,186	3,787	10,399	1,853

Source: Dominion Bureau of Statistics, Ottawa, Canada.

Table 7--Wholesale prices of selected lumber products, 1980-91

(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
1980	209.00	296.00	478.00	201.00	168.00
1981	190.00	296.00	483.00	181.00	158.00
1982	167.00	253.00	357.00	160.00	141.00
1983	222.00	258.00	571.00	213.00	185.00
1984	202.01	285.94	495.50	189.70	153.35
1985	206.15	235.01	494.27	189.91	153.34
1986	214.94	257.48	581.02	207.63	182.26
1987	227.52	268.99	634.79	222.58	200.15
1988	232.19	279.49	630.00	214.68	185.75
1989	263.51	333.83	577.91	237.07	183.70
1990	241.74	286.34	539.34	224.60	186.25
1991:					
January	223.33	321.67	571.67	209.67	163.00
February	228.25	307.50	582.50	212.75	158.00
March	231.20	308.00	551.00	218.40	172.40
Average, 1st quarter	227.59	312.39	568.39	213.61	164.47
April	227.50	340.00	538.75	222.25	182.00
May	245.75	377.50	577.00	243.75	198.00
June	291.25	381.25	650.00	285.00	237.00
Average, 2d quarter	254.83	352.92	588.58	250.33	205.67
July	273.75	362.50	725.00	261.25	210.50
August	258.20	292.00	750.00	231.00	186.20
September	262.75	310.00	750.00	230.00	184.00
Average, 3d quarter	264.90	321.50	741.67	240.75	193.57
October	257.00	357.50	762.50	226.00	182.50
November	251.40	379.00	800.00	228.40	188.40
December	249.50	431.25	836.25	236.00	183.25
Average, 4th quarter	252.63	389.25	799.58	230.13	184.72
1991 average	249.99	344.01	674.56	233.71	187.10
----- 4th quarter 1991 change, in percent -----					
From:					
3d quarter 1991	-4.6	21.1	7.8	-4.4	-4.6
4th quarter 1990	16.9	45.6	56.4	10.4	10.7

Source: Random Lengths Publications, Inc.

Table 8--Wholesale prices of selected softwood plywood products, 1980-91

(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
1980	155.00	155.00	211.00
1981	148.00	140.00	203.00
1982	135.00	139.00	185.00
1983	154.00	158.00	179.00
1984	151.76	150.24	170.93
1985	150.08	146.77	175.52
1986	157.22	151.31	176.06
1987	151.17	150.98	184.88
1988	151.58	140.09	190.65
1989	176.36	163.56	237.30
1990	171.37	154.75	258.21
1991:			
January	143.67	121.00	243.00
February	140.00	120.25	240.00
March	144.00	130.20	244.20
Average, 1st quarter	142.56	123.82	242.40
April	152.00	135.75	248.25
May	183.50	155.00	262.25
June	227.25	185.25	271.50
Average, 2d quarter	187.58	158.67	260.67
July	203.75	170.50	258.00
August	174.60	156.60	228.60
September	181.25	170.50	226.25
Average, 3d quarter	186.53	165.87	237.62
October	164.50	153.50	222.00
November	176.00	158.20	227.00
December	176.75	163.50	233.00
Average, 4th quarter	172.42	158.40	227.40
1991 average	172.27	151.69	242.02
----- 4th quarter 1991 change, in percent -----			
From:			
3d quarter 1991	-7.6	-4.5	-4.3
4th quarter 1990	13.6	21.2	-4.7

^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, 1980-91^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	
1980	5.8	929	4.5	506	11.5	365	21.3	271	35.2	207	16.8	150	4.9	85	1,515,924
1981	4.5	747	4.1	426	12.9	329	22.0	263	37.7	193	14.8	137	4.0	83	1,662,233
1982	4.5	648	4.3	375	12.3	283	22.3	198	38.1	159	14.6	126	3.9	78	1,551,419
1983	3.3	685	3.5	426	12.4	262	23.8	222	42.4	201	10.6	162	3.9	87	2,752,061
1984	2.6	688	3.4	407	15.3	249	22.5	223	42.8	189	9.4	137	4.0	72	3,168,494
1985	2.4	671	3.2	410	16.4	249	23.9	226	41.8	190	8.5	131	3.8	68	2,927,403
1986	2.1	726	2.3	405	15.6	240	24.0	229	43.7	191	8.6	132	3.6	67	3,584,260
1987	2.0	837	2.8	411	14.5	257	23.3	258	45.4	206	8.2	138	3.8	66	3,975,895
1988	1.8	927	2.1	474	16.7	297	21.8	285	46.2	219	7.1	138	4.3	85	3,691,263
1989	1.0	1,078	1.6	503	15.9	325	22.9	330	47.4	246	7.0	168	4.2	110	3,659,762
1990	1.0	1,236	1.5	521	16.1	305	22.5	310	47.9	232	6.5	156	4.5	102	3,038,613
1991:															
1st quarter	.6	1,670	1.3	551	16.2	301	20.0	269	50.1	213	7.3	143	4.5	97	601,476
2d quarter	.8	962	1.4	490	16.9	320	22.7	343	47.0	243	6.9	171	4.3	110	764,003
3d quarter	.4	1,106	1.0	562	12.9	326	25.4	319	48.7	232	7.1	164	4.5	103	699,727
4th quarter	.4	1,202	1.2	558	10.8	318	25.8	276	49.3	229	7.9	152	4.5	94	609,649
1991 average	.6	1,200	1.2	535	14.3	316	23.5	306	48.7	230	7.3	158	4.4	101	2,674,855

^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 region's production; individual groupings from Pacific Northwest Research Station.

Table 10—Percentage of total volume for ponderosa pine lumber, inland mills, 1980-91^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. & btr.				Low value		Total volume, all grades
	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 shop	2 shop	3 shop	Shopout	2 com. 12 in.	2 com. 4-10 in.	3 com. 6-12 in. 8/4 dim.	3 com. 4 in. 4 com. 4-12 in.	No. 3 and util.	5 com. and econ.	
1980	1.0	.4	.8	1.3	3.3	6.5	3.2	14.4	12.8	4.7	3.2	6.9	27.3	9.9	2.1	2.3	1,614,864
1981	1.0	.3	.8	1.1	3.3	5.9	3.1	14.8	13.4	4.7	3.9	8.7	25.7	10.0	1.5	1.8	1,474,420
1982	1.1	.3	.7	.9	3.1	5.8	3.2	15.7	13.5	5.1	4.2	8.0	26.9	8.8	1.3	1.6	1,488,103
1983	1.0	.3	.7	.9	2.8	5.8	3.3	17.2	15.6	5.3	3.9	7.8	25.4	7.1	1.2	1.5	1,876,743
1984	1.0	.3	.6	.9	2.7	5.3	3.5	17.6	15.4	4.2	4.1	7.2	26.8	7.1	1.6	1.7	1,970,046
1985	.9	.3	.6	.9	2.7	5.1	3.4	18.2	16.2	4.1	3.8	7.2	26.7	7.0	1.4	1.4	2,018,896
1986	1.0	.3	.6	.8	2.8	4.9	3.3	17.9	16.6	4.5	4.3	6.7	27.6	6.1	1.4	1.3	2,164,591
1987	.9	.2	.4	.7	2.4	5.7	3.1	17.9	17.5	4.7	4.0	6.0	28.1	5.3	1.6	1.4	2,331,497
1988	.8	.2	.4	.7	2.7	5.8	2.7	17.2	18.0	5.4	3.9	5.5	28.4	5.2	1.7	1.5	2,252,696
1989	.6	.2	.3	.7	2.2	5.6	2.9	17.8	19.9	6.7	3.8	5.8	25.9	5.0	1.2	1.4	2,204,308
1990	.6	.1	.3	.6	2.0	5.3	2.7	17.8	21.3	7.0	3.7	5.4	25.0	5.2	1.1	1.7	2,045,830
1991:																	
1st quarter	.8	.1	.4	.7	2.0	5.8	2.8	17.8	20.9	7.1	4.4	5.9	24.2	5.3	1.2	.6	426,905
2d quarter	.8	.1	.4	.7	2.3	5.7	2.6	16.8	20.9	7.8	4.0	6.6	22.4	5.5	1.0	2.4	503,774
3d quarter	.6	.1	.3	.6	2.1	5.6	2.8	17.8	24.1	7.0	3.2	5.6	22.5	4.2	1.7	1.8	446,232
4th quarter	.4	.1	.3	.6	2.0	7.1	3.2	19.1	25.4	9.4	2.7	4.0	18.8	3.8	1.3	1.6	412,378
1991 total	.7	.1	.3	.7	2.1	6.0	2.9	17.8	22.7	7.8	3.6	5.6	22.0	4.7	1.3	1.6	1,789,289

^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 region's production; individual grouping from Pacific Northwest Research Station.

Table 11--F.O.B. mill prices for ponderosa pine lumber, inland mills, 1980-91

(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.	D 12 in.	C and 4 in. D 6-10 in.	D 4 in.	1 shop	Mldg. and btr.	1 shop	2 shop	3 shop	Shopout	2 com. 12 in.	2 com. 4-10 in.	3 com. 6-12 in. 8/4 dim.	3 com. 4 in. 4 com. 4-12 in.	No. 3 and util.	5 com. and econ.
1980	1,187	865	610	401	330	813	549	473	308	203	450	289	237	165	122	87
1981	1,110	965	608	467	333	817	589	509	355	218	385	278	245	164	127	89
1982	1,187	865	610	401	330	813	549	473	308	203	450	289	237	165	122	87
1983	1,214	1,404	659	513	363	1,056	662	570	401	225	388	305	222	160	155	90
1984	1,363	1,163	724	499	368	949	622	506	349	203	432	319	235	149	124	83
1985	1,463	863	779	506	342	1,087	614	498	366	204	456	312	208	143	127	75
1986	1,509	1,169	1,021	654	636	1,093	688	576	404	207	430	325	227	163	130	79
1987	1,563	1,336	1,088	703	442	1,306	762	644	413	224	447	367	247	175	131	79
1988	1,892	1,510	1,076	689	452	1,282	746	625	411	229	505	363	246	174	137	87
1989	1,805	1,523	1,016	740	438	1,265	730	589	434	258	532	331	261	189	155	105
1990	1,478	1,453	996	683	435	1,051	677	542	414	247	534	356	248	187	145	99
1991:																
1st quarter	1,407	1,318	960	627	353	933	706	565	438	235	520	375	255	170	130	93
2d quarter	1,291	1,253	896	608	352	1,102	693	562	428	245	539	363	273	170	150	94
3d quarter	1,295	1,224	877	685	478	1,148	856	720	570	276	507	363	276	207	153	104
4th quarter	1,350	1,224	909	728	540	1,161	919	777	620	276	518	399	288	199	151	103
1991 average	1,335	1,259	911	654	425	1,090	795	655	517	259	523	372	272	184	147	99

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 region's production; individual groupings from Pacific Northwest Research Station.

21 **Table 12--Percentage of total volume and f.o.b. mill prices for hem-fir lumber, inland mills, 1980-91^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	
1980	2.6	594	8.9	293	.6	227	20.1	221	41.0	196	18.7	131	8.1	82	872,830
1981	2.4	602	8.9	318	.7	217	20.0	233	43.2	185	17.4	129	7.3	89	774,018
1982	1.8	584	6.4	245	.5	185	20.6	189	49.2	163	15.1	116	6.3	77	659,593
1983	1.9	655	7.0	346	.7	246	20.9	228	50.3	204	14.0	155	5.2	90	812,622
1984	2.2	555	6.4	269	.9	225	22.0	210	49.5	185	13.1	129	5.9	76	1,065,130
1985	1.7	511	5.7	323	.9	225	24.5	221	50.2	188	11.5	128	5.5	76	1,101,286
1986	1.9	605	4.8	308	.8	240	28.1	242	48.5	198	10.3	132	5.6	72	1,382,074
1987	1.7	706	4.9	354	.6	261	29.3	280	47.8	214	10.0	132	5.6	75	1,562,432
1988	1.7	712	4.8	350	1.6	270	29.7	274	47.3	215	9.6	134	5.3	85	1,613,020
1989	1.9	743	5.6	393	1.9	277	30.4	279	46.1	230	9.3	154	4.9	102	1,710,614
1990	1.4	910	5.4	399	1.8	283	29.7	260	47.6	221	8.8	143	5.1	93	1,563,427
1991:															
1st quarter	1.2	820	5.3	382	2.1	266	29.1	215	45.7	199	10.2	124	6.4	85	344,177
2d quarter	1.3	765	4.6	378	2.2	284	29.7	293	47.2	236	9.6	145	5.4	99	435,387
3d quarter	1.4	818	4.2	503	1.8	304	32.9	285	45.0	239	9.5	148	5.2	102	384,193
4th quarter	1.4	763	4.5	478	1.6	272	32.1	253	46.3	225	9.4	137	4.7	93	356,323
1991 average	1.3	790	4.6	431	2.0	282	30.9	265	46.1	226	9.7	139	5.4	95	1,520,080

^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 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, 1980-91^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, Percent
	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	Percent	Price	
1980	1.4	718	5.4	405	7.5	257	4.9	245	60.5	195	14.4	132	5.9	78	597,383
1981	1.2	661	5.4	362	6.2	229	7.8	244	58.0	183	14.6	131	6.8	79	582,672
1982	.4	712	4.9	319	6.0	202	7.2	209	59.1	158	17.1	123	5.3	70	577,243
1983	.4	737	4.0	386	5.6	245	8.8	240	61.6	205	13.8	156	5.8	97	857,819
1984	.4	683	4.2	348	5.3	227	12.9	228	60.8	187	10.0	128	6.3	79	959,799
1985	.4	638	4.0	337	3.3	226	15.0	232	63.0	189	8.4	123	6.0	79	830,607
1986	.4	606	2.5	343	3.1	242	16.2	248	64.0	197	8.4	129	5.4	75	1,000,702
1987	.3	601	2.3	414	2.9	273	14.8	286	64.9	215	9.3	131	5.3	76	1,011,504
1988	.3	633	2.2	461	3.2	273	14.2	289	66.4	221	8.2	137	5.5	89	946,868
1989	.3	718	2.0	466	4.2	274	16.9	298	63.6	234	7.4	155	5.8	105	903,323
1990	.2	820	1.5	500	5.5	270	16.4	283	62.8	224	7.5	150	6.1	97	784,600
1991:															
1st quarter	.3	858	1.7	472	4.8	275	16.6	247	59.9	213	10.0	138	6.7	86	138,022
2d quarter	.2	756	1.8	457	4.8	293	14.6	292	63.4	242	8.7	157	6.5	104	179,193
3d quarter	.2	699	1.5	473	4.7	295	15.1	296	65.7	235	7.8	154	5.0	97	182,868
4th quarter	.1	919	1.5	454	4.8	270	18.7	272	59.7	224	8.4	140	6.8	94	196,692
1991 average	.2	800	1.6	463	4.8	283	16.3	277	62.3	230	8.7	147	6.2	96	696,775

^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--Average prices for domestic and exported alder, western region, 1986-91

(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
1986	190.50	748.00	NA	--
1987	218.13	761.88	NA	677.11
1988	245.00	772.31	NA	850.93
1989	254.61	888.31	690.73	791.70
1989				
1990:				
1st quarter	255.00	955.00	475.30	857.03
2d quarter	255.00	955.00	329.79	885.01
3d quarter	255.00	943.00	567.99	811.75
4th quarter	255.00	925.83	368.05	843.87
1990 average	255.00	944.71	413.42	851.06
1991:				
1st quarter	203.46	915.00	339.44	843.71
2d quarter	235.00	927.31	437.56	857.83
3d quarter	232.00	948.00	579.82	864.58
4th quarter	225.00	965.00	541.83	917.79
1991 average	223.87	938.83	424.29	875.80

NA = not available.

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

Table 15--Washington and Oregon timber harvest by ownership, 1981-91

(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:							
1981	3,266	468	875	1	260	20	4,890
1982	3,740	440	728	1	152	18	5,079
1983	4,025	549	1,240	8	238	28	6,088
1984	3,545	795	1,189	2	205	66	5,802
1985	3,561	1,013	1,128	5	213	43	5,963
1986	3,989	1,064	1,232	4	235	32	6,556
1987	4,367	970	1,423	5	238	35	7,037
1988	4,406	826	1,486	0	271	56	7,045
1989	4,520	842	1,141	1	262	22	6,788
1990	P3,993	P657	P817	P4	P182	P40	P5,694
1991	P3,205	NA	NA	NA	NA	NA	P4,784
Oregon:							
1981	2,702	216	1,981	677	95	24	5,695
1982	3,440	175	1,688	312	126	17	5,758
1983	3,374	257	2,902	789	112	31	7,464
1984	3,078	249	3,164	920	101	38	7,550
1985	3,332	268	3,480	891	121	34	8,127
1986	3,494	225	3,850	1,042	104	28	8,743
1987	3,281	199	3,451	1,115	117	52	8,215
1988	3,259	270	3,487	1,439	121	39	8,615
1989	3,721	198	3,307	1,026	124	44	8,420
1990	3,229	137	2,014	704	98	37	6,219
1991	NA	NA	NA	NA	NA	NA	P5,400

P = preliminary.

NA = not available.

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

Table 16—Montana and Idaho timber harvest by ownership, 1980-90

(In million board feet, Scribner scale)

State and year	Private	State	Bureau of Indian Affairs	Bureau of Land Management	National Forest	Total
Montana:						
1980	466.6	26.0	38.0	5.6	408.6	944.8
1981	434.0	28.9	38.0	9.1	432.5	942.5
1982	492.4	29.5	29.8	10.6	274.5	836.8
1983	568.7	27.1	37.9	14.8	569.2	1,217.7
1984	555.6	24.9	45.0	5.3	479.3	1,110.0
1985	560.1	26.0	18.8	7.9	551.4	1,164.2
1986	708.0	26.2	13.1	9.1	515.4	1,271.8
1987	687.4	55.6	24.0	6.6	638.3	1,411.9
1988	608.5	41.5	56.0	7.7	513.3	1,227.0
1989	636.7	44.0	70.8	6.5	555.9	1,313.8
1990	611.9	31.5	45.6	5.1	444.8	1,138.9
Idaho:						
1980	857.6	140.8	4.5	15.9	606.0	1,624.8
1981	727.7	149.5	8.6	18.9	564.0	1,468.7
1982	642.2	82.3	10.9	17.7	450.2	1,203.3
1983	727.0	155.0	19.2	21.8	791.1	1,714.1
1984	860.8	197.5	17.5	13.3	687.8	1,776.8
1985	646.2	170.4	14.1	24.4	733.6	1,588.7
1986	684.0	161.8	12.2	22.8	809.9	1,690.7
1987	722.2	176.7	18.9	18.9	788.4	1,725.0
1988	697.5	208.4	16.2	13.6	725.2	1,660.9
1989	819.7	249.5	13.5	16.4	810.2	1,909.2
1990	738.4	227.1	19.9	10.5	756.8	1,752.7

Source: Respective agencies.

**Table 17--British Columbia timber harvest,
1980-90**

(In thousand cubic meters)

Year	Coast ^a	Interior ^b	Total
1980	30 174	44 090	74 804
1981	31 243	41 341	72 584
1982	21 352	34 879	56 231
1983	26 846	44 597	71 443
1984	27 229	47 328	74 557
1985	27 722	49 146	76 868
1986	26 561	50 942	77 503
1987	33 791	56 800	90 591
1988	32 812	53 994	86 806
1989	29 904	57 474	87 414
1990	25 209	53 108	78 316

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

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

Source: Ministry of Forests Annual Report, Province of British Columbia (respective years).

Table 18--Alaska timber harvest by ownership, 1980-90

(In thousand board feet, Scribner scale)

Year	State	Private	Bureau of Land Management				National Forest			Total
			Bureau of Indian Affairs	Free use	Cut	Total	Tongass	Chugach	Total	
1980	47,547	137,600	17,000	484	50	534	452,121	1,565	453,686	656,367
1981	53,687	152,900	702	330	32	362	385,690	1,814	387,504	595,155
1982	35,198	220,500	2,895	340	79	419	344,857	679	345,536	604,548
1983	35,511	243,400	5,900	346	30	376	251,177	751	251,927	537,114
1984	28,044	222,400	0	0	0	0	260,977	545	261,522	511,966
1985	12,864	275,300	871	205	66	271	265,300	354	265,654	554,960
1986	18,995	331,200	0	0	252	252	271,579	563	272,142	622,589
1987	25,800	452,100	0	185	0	185	339,200	13,031	352,231	830,316
1988	25,177	517,000	0	112	0	112	407,062	1,185	408,947	951,236
1989	17,728	613,000	3,600	270	25	295	392,344	69,516	461,860	1,096,483
1990	11,163	547,500	300	407	0	407	473,000	1,000	474,000	1,033,370

Source: Respective agencies.

Table 19--California timber harvest by ownership, 1980-90

(In million board feet, Scribner scale)

Year	Private ^a	State	Bureau of Indian Affairs	Bureau of Land Management	National Forest ^a	Total
1980	1,863	20	42	8	1,508	3,441
1981	1,722	15	22	7	1,093	2,859
1982	1,501	42	8	9	937	2,497
1983	1,890	43	14	25	1,676	3,648
1984	2,093	34	21	7	1,559	3,714
1985	2,172	36	5	17	1,826	4,056
1986	2,313	29	27	27	1,963	4,359
1987	2,582	42	41	15	1,969	4,649
1988	2,598	31	14	16	2,181	4,840
1989	2,638	37	11	12	2,024	4,722
1990	2,673	24	14	10	1,530	4,251

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

Source: Respective agencies.

Table 20--Employment in forest products industries in Washington and Oregon, 1980-91

(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
1980	144.0	116.0	28.0	64.1	46.5	17.6	79.9	69.5	10.4
1981	135.7	108.2	27.5	61.6	44.4	17.2	74.1	63.8	10.3
1982	120.4	94.6	25.8	55.2	39.0	16.2	65.2	55.6	9.6
1983	128.7	103.7	25.0	56.8	41.1	15.7	71.9	62.6	9.3
1984	132.9	107.7	25.2	57.2	41.0	16.2	75.7	66.7	9.0
1985	126.1	100.9	25.2	53.4	37.3	16.0	72.7	63.6	9.1
1986	126.0	100.6	25.4	53.1	36.7	16.4	72.9	63.9	9.0
1987	131.9	105.8	26.2	56.5	39.2	17.3	75.4	66.5	8.9
1988	134.0	108.4	25.6	57.2	40.5	16.7	76.8	67.9	8.9
1989	135.7	109.3	26.5	59.6	42.2	17.4	76.1	67.0	9.1
1990	131.6	104.1	27.5	58.8	40.4	18.4	72.8	63.7	9.1
1991:									
January	121.3	94.4	26.9	55.6	37.9	17.7	65.7	56.5	9.2
February	121.0	94.0	27.0	55.5	37.7	17.8	65.5	56.3	9.2
March	120.1	92.9	27.2	55.5	37.7	17.9	64.5	55.2	9.3
Average, 1st quarter	120.8	93.8	27.0	55.5	37.8	17.8	65.2	56.0	9.2
April	121.2	94.0	27.2	56.2	38.3	17.9	65.0	55.7	9.3
May	122.3	95.4	26.9	56.2	38.5	17.7	66.1	56.9	9.2
June	125.8	98.1	27.7	57.1	38.9	18.2	68.7	59.2	9.5
Average, 2d quarter	123.1	95.8	27.3	56.5	38.6	17.9	66.6	57.3	9.3
July	126.7	98.8	27.9	57.2	38.9	18.3	69.5	59.9	9.6
August	126.1	98.4	27.7	57.0	38.8	18.2	69.1	59.6	9.5
September	125.0	97.5	27.5	56.6	38.5	18.1	68.4	59.0	9.4
Average, 3d quarter	125.9	98.2	27.7	56.9	38.7	18.2	69.0	59.5	9.5
October	120.6	93.6	27.0	55.3	37.5	17.8	65.3	56.1	9.2
November	120.3	93.2	27.1	54.8	37.0	17.8	65.5	56.2	9.3
December	116.8	89.7	27.1	53.8	35.8	18.0	63.0	53.9	9.1
Average, 4th quarter	119.2	92.2	27.1	54.6	36.8	17.8	64.6	55.4	9.2
1991 average	122.3	95.0	27.3	55.9	38.0	17.9	66.4	57.1	9.3
----- 4th quarter 1991 change in employment -----									
From:									
3d qtr. 1991	-6.7	-6.0	-6	-2.3	-1.9	-4	-4.4	-4.1	-3
4th qtr. 1990	-6.9	-6.8	0.0	-2.7	-2.6	-2	-4.2	-4.2	.1

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

Source: State employment agencies. Includes both covered and noncovered employment. The lumber and wood products industry includes logging, lumber, plywood, poles and piling, and miscellaneous wood products (excluding furniture). The paper and allied products industry includes pulp, paper, paperboard, and building board products. Data are based on place of residence.

8 Figure 1--Employment in forest products industry, Washington and Oregon, 1981-91

Table 21—Employment in forest products industries in California and Alaska, 1980-91

(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
1980	101.3	62.6	38.7	3.4	2.3	1.1
1981	96.6	57.9	38.7	2.8	1.9	.9
1982	83.7	46.2	37.5	2.6	1.8	.8
1983	87.5	50.2	37.3	2.7	1.9	.8
1984	94.5	55.4	39.1	2.2	1.6	.6
1985	95.7	55.9	39.8	2.3	1.7	.6
1986	99.0	59.5	39.6	2.7	1.9	.8
1987	107.5	66.2	41.3	3.1	2.2	.9
1988	109.5	69.0	40.6	3.6	2.7	1.0
1989	112.5	70.7	41.7	3.9	2.9	1.0
1990	109.3	67.5	41.8	3.9	3.0	.9
1991:						
January	96.5	55.3	41.2	2.5	1.6	.9
February	95.7	54.6	41.1	2.7	1.8	.9
March	95.1	54.3	40.8	3.2	2.3	.9
Average, 1st quarter	95.7	54.7	41.0	2.8	1.9	.9
April	95.2	54.6	40.6	3.6	2.7	.9
May	97.1	56.4	40.7	3.7	2.8	.9
June	99.3	58.4	40.9	3.6	2.7	.9
Average, 2d quarter	97.2	56.5	40.7	3.6	2.7	.9
July	99.5	59.7	39.8	3.7	2.8	.9
August	100.1	60.0	40.1	3.6	2.7	.9
September	99.9	59.8	40.1	3.7	2.8	.9
Average, 3d quarter	99.8	59.8	40.0	3.7	2.8	.9
October	NA	NA	NA	3.4	2.5	.9
November	NA	NA	NA	3.1	2.2	.9
December	NA	NA	NA	2.9	2.0	.9
Average, 4th quarter	NA	NA	NA	3.1	2.3	.9
1991 average	NA	NA	NA	3.3	2.4	.9
----- 4th quarter 1991 change in employment -----						
From:						
3d quarter 1991	NA	NA	NA	-.6	-.5	0.0
4th quarter 1990	NA	NA	NA	-.6	-.5	0.0

NA = not available.

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

Table 22--Employment in forest products industries in Montana and Idaho, 1980-91

(In thousands of persons)

Year	Montana			Idaho	
	Lumber and wood products	Paper and allied products	Total	Lumber and wood products	Paper and allied products
1980	8.7	a	17.5	16.1	1.4
1981	8.8	a	16.6	15.1	1.5
1982	6.8	a	13.6	12.1	1.5
1983	8.0	a	15.7	14.0	1.7
1984	8.3	a	15.6	13.9	1.7
1985	8.4	a	15.4	13.6	1.8
1986	8.1	a	15.0	13.1	1.8
1987	8.4	a	15.1	13.3	1.8
1988	7.9	a	15.7	13.8	1.9
1989	8.3	a	16.2	14.3	2.0
1990	8.4	a	17.2	15.1	R2.2
1991:					
January	R7.6	a	R16.0	R13.5	R2.5
February	R7.3	a	R15.1	R12.7	R2.4
March	R6.0	a	R14.2	R11.8	R2.4
Average, 1st quarter	R7.0	a	R15.1	R12.7	R2.4
April	R6.0	a	R13.9	R11.5	R2.4
May	R7.1	a	R14.7	R12.3	R2.4
June	R7.7	a	R16.0	R13.5	R2.5
Average, 2d quarter	R6.9	a	R14.9	R12.4	R2.4
July	R8.0	a	R16.6	R14.1	R2.5
August	R8.0	a	R16.9	R14.4	R2.5
September	R7.8	a	R16.6	R14.2	R2.4
Average, 3d quarter	R7.9	a	R16.7	R14.2	R2.5
October	7.7	a	16.5	14.1	2.4
November	7.6	a	16.2	13.8	2.4
December	7.5	a	16.3	13.9	2.4
Average, 4th quarter	7.6	a	16.3	13.9	2.4
1991 average	7.4	a	15.7	13.3	2.4
	----- 4th quarter 1991 change in employment -----				
From:					
3d quarter 1991	-.3	a	-.4	-.3	-.1
4th quarter 1990	-.7	a	-1.1	-1.3	.1

R = revised.

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.

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

Table 23--Volume of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91

(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													
1980	2,631.8	1,262.2	1,121.5	235.8	1,699.1	645.1	879.6	174.5	932.7	617.1	241.9	12.3	61.3
1981	1,987.2	1,017.2	807.3	147.2	1,315.9	579.0	623.5	113.4	671.3	438.1	183.9	15.5	33.8
1982	2,567.6	1,427.8	996.8	131.7	1,596.8	729.8	765.1	101.8	970.9	698.0	231.7	11.3	29.9
1983	2,591.5	1,417.7	1,011.0	153.9	1,739.8	796.3	824.2	119.2	851.7	621.4	186.7	8.9	34.7
1984	2,722.2	1,568.8	995.8	146.5	1,789.2	847.3	828.8	113.0	933.1	721.5	167.0	11.1	33.4
1985	3,004.1	1,749.7	1,112.0	130.1	1,878.9	844.3	939.2	95.4	1,125.3	905.4	172.8	12.4	34.7
1986	2,780.1	1,610.7	1,033.0	124.2	1,738.6	765.7	879.0	94.0	1,041.5	845.0	154.1	12.2	30.2
1987	3,167.6	1,844.6	1,150.6	160.3	2,063.5	983.3	965.3	114.9	1,104.1	861.2	185.3	12.1	45.5
1988	3,682.2	2,279.1	1,163.8	220.5	2,294.8	1,216.8	921.9	156.0	1,387.4	1,062.2	241.9	18.8	64.5
1989	3,614.1	2,034.1	1,350.7	217.1	2,356.9	1,158.1	1,029.6	169.0	1,257.2	876.0	321.1	12.1	48.0
1990:													
1st qtr.	828.3	498.7	269.8	56.9	549.9	293.0	214.1	42.9	278.3	205.7	55.7	2.9	14.0
2d qtr.	815.6	500.8	260.9	51.7	520.6	292.2	195.6	32.8	295.0	208.6	65.3	2.2	18.9
3d qtr.	655.8	425.5	195.8	31.3	424.6	254.9	145.6	24.1	231.2	170.6	50.2	3.2	7.2
4th qtr.	708.7	437.0	215.4	53.8	437.0	236.7	162.2	38.0	271.7	201.4	53.1	2.6	14.6
1990 total	3,008.4	1,863.1	941.9	192.5	1,932.1	1,076.8	717.6	137.7	1,076.2	786.3	224.3	10.9	54.8
1991:													
1st qtr.	702.9	440.1	224.0	138.8	424.5	233.0	167.2	24.3	278.4	207.1	56.8	1.5	13.0
2d qtr.	657.3	397.3	220.5	39.5	380.1	193.1	164.0	23.0	277.2	204.2	56.5	2.8	13.7
3d qtr.	587.2	353.5	195.1	38.6	389.2	209.7	154.7	24.8	198.0	143.8	40.4	2.5	11.3
4th qtr.	595.0	383.8	178.4	32.8	354.5	198.3	136.7	19.5	240.5	185.5	41.7	1.9	11.4
1991 total	2,542.4	1,574.7	818.0	149.7	1,548.3	834.2	622.5	91.6	994.1	740.6	195.3	8.7	49.4
TO JAPAN													
1980	2,344.3	1,175.4	938.7	217.9	1,488.5	602.6	725.8	160.1	855.8	572.8	212.9	12.3	57.8
1981	1,603.9	846.5	629.0	113.0	1,003.4	452.7	467.5	83.2	600.6	393.8	161.5	15.5	29.8
1982	1,738.2	990.6	647.0	89.3	992.9	457.6	462.9	72.4	745.3	533.0	184.1	11.3	16.9
1983	1,591.3	895.7	587.4	99.2	933.7	430.4	428.1	75.2	657.6	465.3	159.3	8.9	24.1
1984	1,519.4	912.0	521.8	74.7	889.1	427.2	400.6	61.3	630.2	484.8	121.2	10.8	13.4
1985	1,617.1	1,014.8	521.2	69.1	916.4	454.6	406.3	55.5	700.6	560.2	114.9	11.9	13.6
1986	1,768.7	1,216.2	465.0	75.4	945.0	524.2	362.7	58.1	823.7	692.0	102.3	12.1	17.2
1987	2,048.8	1,374.4	562.6	100.8	1,138.5	635.9	435.6	66.9	910.4	738.5	127.0	11.0	33.8
1988	2,021.3	1,398.0	472.0	134.2	1,109.4	669.0	353.3	87.1	912.0	729.0	118.7	17.1	47.2
1989	2,423.8	1,606.7	663.3	142.7	1,471.9	850.3	520.2	101.4	952.0	756.4	143.1	11.2	41.3
1990:													
1st qtr.	669.9	456.4	166.7	44.3	419.5	256.5	132.6	30.4	250.3	199.9	34.1	2.5	13.8
2d qtr.	579.3	427.5	113.2	36.5	342.2	237.4	86.2	18.6	237.1	190.1	27.0	2.1	17.9
3d qtr.	395.7	302.5	72.5	18.1	243.9	174.4	58.0	11.5	151.8	128.1	14.2	2.9	6.6
4th qtr.	469.5	339.8	99.1	28.2	265.4	177.8	72.5	15.1	204.1	162.0	26.6	2.5	13.1
1990 total	2,114.4	1,526.1	451.2	127.2	1,271.1	846.1	349.3	75.7	843.3	680.0	101.9	9.9	51.5
1991:													
1st qtr.	496.9	375.3	94.1	127.5	276.2	188.9	73.1	14.2	220.7	186.4	21.0	1.2	12.1
2d qtr.	410.9	301.6	85.0	24.3	216.9	139.9	65.3	11.7	194.0	161.7	19.7	2.5	10.1
3d qtr.	403.7	290.4	89.8	23.5	252.7	166.7	74.3	11.7	151.0	123.7	15.5	1.9	9.9
4th qtr.	402.2	295.9	83.9	22.4	225.6	145.9	69.3	10.4	176.6	150.0	14.6	1.4	10.6
1991 total	1,713.7	1,263.2	352.8	97.7	971.4	641.4	282.0	48.0	742.2	621.8	70.8	6.9	42.7
TO CANADA													
1980	1.0	.4	.1	.5	1.0	.4	.1	.5	.0	.0	.0	.0	.0
1981	1.3	.4	0.0	.9	1.3	.4	.0	.9	.0	.0	.0	.0	.0
1982	4.8	.6	1.8	2.3	4.8	.6	1.8	2.3	.0	.0	.0	.0	.0
1983	5.2	.4	2.8	2.0	5.2	.4	2.8	2.0	.0	.0	.0	.0	.0
1984	10.5	2.4	4.5	3.6	10.5	2.4	4.5	3.6	.0	.0	.0	.0	.0
1985	32.8	.0	30.5	2.3	32.8	.4	30.5	2.3	.0	.0	.0	.0	.0
1986	58.8	2.3	45.6	10.9	53.6	2.3	45.6	5.7	5.2	.0	4.5	.0	.7
1987	43.5	5.4	35.6	2.5	41.4	5.4	35.6	.4	2.1	.0	2.1	.0	.0
1988	20.9	.8	19.4	.7	20.9	.8	19.4	.7	.0	.0	.0	.0	.0
1989	30.3	12.9	16.7	.7	30.3	12.9	16.7	.7	.0	.0	.0	.0	.0
1990:													
1st qtr.	7.6	.6	6.9	.1	7.6	.6	6.9	.1	.0	.0	.0	.0	.0
2d qtr.	5.8	1.4	3.9	.5	5.8	1.4	3.9	.5	.0	.0	.0	.0	.0
3d qtr.	7.9	1.0	2.3	4.6	7.9	1.0	2.3	4.6	.0	.0	.0	.0	.0
4th qtr.	7.0	.4	6.5	.1	7.0	.4	6.5	.1	.0	.0	.0	.0	.0
1990 total	28.3	3.4	19.6	5.3	28.3	3.4	19.6	5.3	.0	.0	.0	.0	.0
1991:													
1st qtr.	15.5	1.7	13.6	.2	15.5	1.7	13.6	.2	.0	.0	.0	.0	.0
2d qtr.	10.4	.8	6.3	1.3	10.4	.8	8.3	1.3	.0	.0	.0	.0	.0
3d qtr.	2.2	1.0	.2	1.0	2.2	1.0	.2	1.0	.0	.0	.0	.0	.0
4th qtr.	1.1	.1	.0	1.0	1.1	.1	.0	1.0	.0	.0	.0	.0	.0
1991 total	29.2	3.6	22.1	3.5	29.2	3.6	22.1	3.5	.0	.0	.0	.0	.0

Table 23--Volume of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91 (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													
1980	191.4	11.8	167.4	12.2	164.0	9.5	144.9	9.5	27.4	2.2	22.5	.0	2.7
1981	147.8	10.9	126.4	10.5	132.7	9.3	113.5	9.8	15.2	1.6	12.9	.0	.6
1982	254.7	27.8	206.2	20.7	220.1	23.8	178.2	18.1	34.6	4.0	28.0	.0	2.7
1983	265.6	19.4	239.1	27.2	259.4	16.4	220.5	22.5	26.3	3.0	18.6	.0	4.7
1984	264.2	6.0	236.7	21.5	236.6	4.8	213.6	18.2	27.6	1.2	23.1	.0	3.3
1985	297.6	10.7	264.2	22.6	263.7	6.9	241.5	15.3	34.0	3.6	22.7	.0	7.4
1986	325.6	9.8	297.4	18.4	294.6	8.7	267.9	18.0	31.0	1.1	25.5	.0	.3
1987	408.1	14.4	360.1	33.2	362.2	11.1	321.4	29.7	45.9	3.3	38.7	.5	3.4
1988	489.8	14.6	432.2	43.1	416.1	10.7	364.6	40.9	73.7	3.9	67.6	.0	2.2
1989	658.1	17.4	592.2	48.6	515.3	16.1	452.5	46.8	142.8	1.3	139.7	.0	1.8
1990:													
1st qtr.	101.8	1.6	93.4	6.8	80.4	1.6	72.0	6.8	21.4	.0	21.4	.0	.0
2d qtr.	150.3	1.4	139.7	9.2	111.6	1.4	102.0	8.2	38.7	.0	37.7	.0	1.0
3d qtr.	112.8	1.2	107.4	4.2	82.5	1.0	77.3	4.2	30.3	.2	30.1	.0	.0
4th qtr.	121.7	10.9	93.8	17.0	97.6	6.0	75.3	16.4	24.1	4.9	18.6	.0	.6
1990 total	486.6	15.1	434.4	37.1	372.1	10.0	326.6	35.5	114.5	5.1	107.9	.0	1.6
1991:													
1st qtr.	119.6	7.2	107.5	4.9	84.2	2.4	77.4	4.4	35.4	4.8	30.1	.0	.5
2d qtr.	135.6	2.6	124.3	8.7	98.5	1.3	89.8	7.4	37.1	1.3	34.5	.0	1.3
3d qtr.	114.3	1.5	104.1	8.7	88.0	.9	79.4	7.7	26.3	.6	24.7	.0	1.0
4th qtr.	76.2	1.2	70.9	4.1	49.7	1.1	45.0	3.6	26.5	.1	25.9	.0	.5
1991 total	445.6	12.5	406.7	26.3	320.3	5.7	291.6	23.0	125.3	6.8	115.1	.0	3.3
TO PEOPLE'S REPUBLIC OF CHINA													
1980	87.8	69.9	14.1	3.8	43.3	31.9	7.6	3.8	44.5	38.0	6.5	.0	.0
1981	219.2	149.6	51.3	18.3	170.8	111.1	42.3	17.4	48.5	38.5	9.0	.0	.9
1982	533.1	390.0	125.1	18.0	358.8	244.2	106.1	8.5	174.3	145.8	19.0	.0	9.5
1983	699.2	497.0	177.6	24.6	535.4	347.6	169.0	18.8	163.8	149.4	8.6	.0	5.8
1984	845.2	624.7	189.7	30.8	589.7	402.3	171.0	16.3	255.5	222.4	18.7	.0	14.5
1985	1,029.6	716.3	280.5	32.8	644.4	379.9	245.3	19.1	365.2	336.3	35.2	.0	13.6
1986	608.3	374.4	214.1	19.8	434.7	226.8	198.5	9.4	173.6	147.6	15.6	.0	10.5
1987	558.7	389.5	157.0	12.2	435.6	288.7	140.7	6.3	123.1	100.8	16.3	.0	5.9
1988	1,052.5	825.9	208.3	18.3	690.9	518.0	160.7	12.2	361.6	307.9	47.6	.0	6.1
1989	437.0	371.9	60.5	4.7	297.8	263.0	30.1	4.6	139.3	108.8	30.4	.0	.1
1990:													
1st qtr.	39.8	35.3	1.3	3.1	35.3	31.0	1.3	3.0	4.5	4.3	.0	.0	.1
2d qtr.	68.6	67.3	.5	.8	51.6	50.8	.0	.8	17.0	16.5	.5	.0	.0
3d qtr.	134.3	118.9	12.9	2.5	86.7	77.2	7.0	2.5	47.6	41.7	5.9	.0	.0
4th qtr.	97.0	82.1	13.6	1.3	57.6	50.8	6.1	.8	39.3	31.3	7.5	.0	.5
1990 total	339.7	303.7	28.4	7.7	231.3	209.8	14.5	7.0	108.4	93.9	13.9	.0	.6
1991:													
1st qtr.	63.4	51.5	7.4	4.5	43.2	36.9	1.8	4.5	20.2	14.6	5.6	.0	.0
2d qtr.	91.2	86.7	2.2	2.3	45.9	45.9	.0	.0	45.3	40.8	2.2	.0	2.3
3d qtr.	55.8	52.7	.0	3.1	38.2	35.1	.0	3.1	17.6	17.6	.0	.0	.0
4th qtr.	111.1	84.3	22.5	4.3	75.9	50.2	21.4	4.3	35.2	34.1	1.1	.0	.0
1991 total	321.5	275.2	32.1	14.2	203.1	168.0	23.2	11.9	118.3	107.1	8.9	.0	2.3

R = revised.

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 2--Log exports from Seattle and Columbia-Snake Customs Districts, 1981-91

Table 24--Value of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91

(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													
1980	1,308,858	634,898	517,835	139,529	835,524	317,744	412,719	105,061	473,334	317,154	105,116	16,596	34,468
1981	882,942	476,653	311,019	70,359	565,564	266,847	244,005	54,712	317,378	209,806	67,014	24,911	15,647
1982	1,014,909	600,254	343,068	52,868	605,089	299,524	284,048	41,517	409,820	300,730	79,020	18,719	11,351
1983	892,436	500,178	315,838	65,413	580,518	272,311	257,346	50,861	311,918	227,867	58,492	11,007	14,552
1984	903,796	533,451	298,511	57,686	575,879	281,943	248,277	45,659	327,917	251,509	50,234	14,148	12,026
1985	972,469	586,597	322,567	49,140	586,974	277,856	271,543	37,576	385,495	308,741	51,024	14,166	11,564
1986	929,580	567,356	297,698	53,444	552,088	256,632	252,871	42,584	377,493	310,725	44,827	11,082	10,859
1987	1,245,300	751,776	389,960	85,492	762,852	373,752	325,685	63,415	482,448	378,023	64,275	18,073	22,077
1988	1,725,868	1,078,600	492,553	119,482	1,032,743	548,636	394,483	89,625	693,125	529,965	98,070	35,233	29,857
1989	1,724,771	1,076,505	493,309	123,111	1,046,195	567,083	384,730	94,381	678,577	509,422	108,579	31,846	28,730
1990:													
1st qtr.	442,398	279,987	122,315	32,553	279,048	155,061	100,407	23,580	163,350	124,926	21,908	7,543	8,973
2d qtr.	463,428	305,476	126,250	29,946	276,769	161,919	94,645	20,205	186,659	138,557	33,605	4,756	9,741
3d qtr.	379,407	251,610	101,428	17,808	235,481	145,063	76,628	13,790	143,926	106,547	24,800	8,561	4,018
4th qtr.	396,618	261,796	102,381	24,161	223,006	130,247	77,497	15,262	173,612	131,549	24,884	6,260	8,919
1990 total	1,681,850	1,093,869	454,374	104,487	1,014,303	592,289	349,177	72,837	667,547	501,580	105,197	29,120	31,650
1991:													
1st qtr.	398,157	269,965	103,061	25,131	228,425	134,000	80,362	14,063	169,732	135,965	22,699	3,761	7,307
2d qtr.	368,763	238,873	101,964	27,926	207,721	116,635	76,841	14,245	161,042	122,238	25,123	7,450	6,231
3d qtr.	337,145	213,008	95,869	28,268	214,804	123,052	77,328	14,424	122,341	89,956	18,541	7,077	6,767
4th qtr.	341,772	233,430	85,913	22,429	192,281	117,574	65,022	9,685	149,491	115,856	20,891	5,984	6,760
1991 total	1,445,837	955,276	386,807	103,754	843,231	491,261	299,552	52,417	602,606	464,015	87,254	24,272	27,065
TO JAPAN													
1980	1,190,875	593,484	448,586	132,209	750,369	297,359	353,752	99,258	440,506	296,125	94,834	16,596	32,951
1981	740,943	404,395	253,560	58,099	451,171	213,444	193,772	43,955	289,772	190,951	59,788	24,889	14,144
1982	716,343	424,685	233,395	39,584	392,047	190,838	168,734	32,475	324,296	233,847	64,661	18,679	7,109
1983	583,048	331,171	195,708	45,162	336,125	156,671	144,812	34,642	246,923	174,500	50,896	11,007	10,520
1984	535,175	324,484	162,550	34,194	302,800	148,370	125,837	28,593	232,375	176,114	36,713	13,946	5,602
1985	560,675	360,035	158,014	28,661	304,521	157,596	123,570	23,355	256,154	202,439	34,444	13,965	5,306
1986	644,858	450,926	146,356	36,515	326,718	183,095	114,588	29,035	318,140	267,830	31,768	11,059	7,482
1987	918,370	612,328	228,611	59,895	493,610	270,675	180,076	42,860	424,759	341,653	48,535	17,537	17,037
1988	1,075,863	729,888	236,376	76,040	570,923	332,581	184,306	54,036	504,940	397,308	52,070	33,559	22,004
1989	1,302,346	907,929	281,526	82,811	734,604	450,983	226,472	57,149	567,742	456,945	55,054	30,080	25,663
1990:													
1st qtr.	372,448	260,064	80,845	24,768	218,927	137,962	65,093	15,872	153,521	122,102	15,752	6,771	8,896
2d qtr.	353,382	265,524	63,020	20,421	197,245	136,912	49,172	11,161	156,137	128,612	13,848	4,417	9,260
3d qtr.	252,781	190,998	42,992	10,683	149,194	106,802	35,388	7,004	103,587	84,196	7,604	8,108	3,679
4th qtr.	286,336	206,992	55,131	16,120	152,977	102,682	41,765	8,530	133,361	104,310	13,366	8,095	7,590
1990 total	1,264,949	923,577	241,989	71,993	718,343	484,358	191,418	42,567	546,607	439,219	50,571	27,391	29,426
1991:													
1st qtr.	308,653	237,604	52,702	18,347	163,697	113,097	42,183	8,417	144,956	124,507	10,519	3,243	6,687
2d qtr.	256,926	192,229	45,752	18,945	133,530	90,948	35,755	6,827	123,396	101,281	9,997	6,829	5,289
3d qtr.	255,268	184,988	50,925	19,355	154,575	104,899	42,394	7,282	100,693	80,089	8,531	5,986	6,087
4th qtr.	254,803	191,380	46,535	16,888	137,353	93,591	38,486	5,276	117,450	97,789	8,049	5,231	6,381
1991 total	1,075,650	806,201	195,914	73,535	589,156	402,535	158,818	27,802	486,495	403,666	37,096	21,289	24,444
TO CANADA													
1980	323	133	36	154	323	133	36	154	--	--	--	--	--
1981	463	173	17	273	463	173	17	273	--	--	--	--	--
1982	1,068	137	424	507	1,068	137	424	507	--	--	--	--	--
1983	1,046	55	360	631	1,046	55	360	631	--	--	--	--	--
1984	2,081	549	760	771	2,081	549	760	771	--	--	--	--	--
1985	6,390	16	5,527	847	6,390	16	5,527	847	--	--	--	--	--
1986	12,239	418	10,615	1,207	11,051	418	9,578	1,055	1,189	--	1,037	--	152
1987	8,070	822	7,161	87	7,561	822	6,652	87	509	--	509	--	--
1988	3,842	336	3,334	172	3,842	336	3,334	172	--	--	--	--	--
1989	10,379	5,424	4,583	372	10,379	5,424	4,583	372	--	--	--	--	--
1990:													
1st qtr.	2,909	279	2,592	38	2,909	279	2,592	38	--	--	--	--	--
2d qtr.	1,908	410	1,415	83	1,908	410	1,415	83	--	--	--	--	--
3d qtr.	2,169	205	630	1,334	2,169	205	630	1,334	--	--	--	--	--
4th qtr.	1,879	52	1,810	17	1,879	52	1,810	17	--	--	--	--	--
1990 total	8,865	946	6,447	1,472	8,865	946	6,447	1,472	--	--	--	--	--
1991:													
1st qtr.	5,007	651	4,292	64	5,007	651	4,292	64	--	--	--	--	--
2d qtr.	3,016	163	2,460	393	3,016	163	2,460	393	--	--	--	--	--
3d qtr.	783	349	111	323	783	349	111	323	--	--	--	--	--
4th qtr.	368	30	--	338	368	30	--	338	--	--	--	--	--
1991 total	9,174	1,193	6,863	1,118	9,174	1,193	6,863	1,118	--	--	--	--	--

Table 24--Value of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91 (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													
1980	71,675	4,116	62,972	4,587	62,108	3,279	55,220	3,609	9,567	837	7,752	--	978
1981	47,481	4,027	39,591	3,863	43,048	3,513	35,896	3,639	4,433	1,514	3,695	--	224
1982	76,415	9,169	61,095	6,151	66,657	6,136	53,187	5,334	9,758	1,033	7,908	--	817
1983	84,776	5,481	67,356	11,939	76,707	4,630	62,197	9,880	8,069	851	5,159	--	2,059
1984	77,339	1,723	66,588	9,026	68,951	1,358	60,119	7,474	8,389	365	6,449	2	1,573
1985	85,611	2,803	73,284	9,509	75,078	1,695	66,483	6,900	10,533	1,108	6,801	15	2,609
1986	90,498	2,909	79,018	8,547	82,152	2,612	71,105	8,432	8,348	296	7,913	23	116
1987	126,745	4,952	104,680	16,935	112,289	3,871	93,149	15,269	14,456	1,080	11,531	178	1,667
1988	191,804	6,210	162,541	23,053	163,755	4,622	137,250	21,884	28,047	1,588	25,291	--	1,169
1989	216,548	6,655	182,826	27,068	172,501	6,094	140,425	25,982	44,047	560	42,401	--	1,086
1990:													
1st qtr.	43,874	937	37,753	5,184	37,775	937	31,654	5,184	6,099	--	6,099	--	--
2d qtr.	69,609	721	62,101	6,779	49,775	705	42,749	6,321	19,834	16	19,352	8	458
3d qtr.	56,761	831	52,535	3,395	41,374	763	37,216	3,395	15,387	68	15,319	--	--
4th qtr.	49,158	5,775	39,117	4,266	37,205	2,475	30,720	4,010	11,953	3,300	8,397	--	256
1990 total	219,402	8,264	191,506	19,624	166,129	4,880	142,339	18,910	53,273	3,384	49,167	8	714
1991:													
1st qtr.	50,479	3,991	43,366	3,122	36,952	1,268	32,792	2,892	13,527	2,723	10,574	--	230
2d qtr.	59,503	1,214	53,170	5,119	43,507	561	38,342	4,604	15,996	653	14,828	--	515
3d qtr.	50,527	805	44,516	5,206	39,889	521	34,563	4,805	10,638	284	9,953	--	401
4th qtr.	33,386	509	30,502	2,375	21,125	484	18,512	2,129	12,261	25	11,990	--	246
1991 total	193,895	6,519	171,554	15,822	141,473	2,834	124,209	14,430	52,422	3,685	47,345	--	1,392
TO PEOPLE'S REPUBLIC OF CHINA													
1980	41,433	34,285	5,640	1,508	21,326	16,692	3,143	1,491	20,107	17,593	2,497	--	17
1981	86,000	63,977	17,629	6,394	67,639	47,363	14,250	6,026	20,361	16,614	3,379	--	368
1982	207,078	158,699	42,476	5,903	138,219	99,194	36,212	2,813	68,859	59,505	6,264	--	3,090
1983	220,458	161,616	51,464	7,378	164,982	110,449	49,093	5,440	55,476	51,167	2,371	--	1,938
1984	264,969	199,224	56,673	9,072	184,041	128,413	50,731	4,897	80,928	70,811	5,942	--	4,174
1985	312,178	221,344	81,604	9,230	195,164	117,736	71,825	5,603	117,014	103,609	9,779	--	3,627
1986	176,472	110,633	60,184	5,656	128,869	69,348	56,570	2,950	447,604	41,284	3,614	--	2,706
1987	158,384	113,984	41,361	3,039	123,661	84,867	37,120	1,673	34,723	29,116	4,241	--	1,366
1988	410,693	325,151	78,648	6,874	268,504	202,915	60,973	4,617	142,188	122,236	17,675	20	2,257
1989	168,362	145,035	20,786	2,476	110,098	97,616	10,179	2,303	58,265	47,420	10,607	65	173
1990:													
1st qtr.	18,101	16,110	570	1,316	15,824	13,982	570	1,272	2,277	2,128	--	105	44
2d qtr.	32,673	31,993	400	280	23,354	23,074	--	280	9,319	8,919	400	--	--
3d qtr.	64,037	57,952	4,858	1,227	40,328	36,091	3,010	1,227	23,709	21,861	1,848	--	--
4th qtr.	49,974	43,980	5,406	588	27,033	24,193	2,484	356	22,941	19,787	2,922	--	232
1990 total	164,786	150,037	11,234	3,411	106,540	97,341	6,064	3,135	58,246	52,695	5,170	105	276
1991:													
1st qtr.	29,211	25,075	2,212	1,924	19,933	17,337	672	1,924	9,278	7,738	1,540	--	--
2d qtr.	40,927	40,331	298	298	20,490	20,490	--	--	20,437	19,841	298	--	298
3d qtr.	23,314	22,243	--	1,071	15,052	13,981	--	1,071	8,262	8,262	--	--	--
4th qtr.	49,822	39,808	8,443	1,571	32,214	22,980	7,663	1,571	17,608	16,828	780	--	--
1991 total	143,274	127,457	10,953	4,864	87,689	74,788	8,335	4,566	55,585	52,669	2,618	--	298

R = revised.

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 25--Average value of softwood logs exported from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91

(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													
1980	497.32	503.00	461.73	591.73	491.73	492.57	469.21	602.07	507.50	513.91	434.54	1,349.27	562.28
1981	444.32	468.61	385.26	477.98	429.80	460.85	391.35	482.47	472.80	478.88	384.40	1,605.09	462.93
1982	395.27	420.40	344.17	401.43	378.94	410.40	345.12	407.83	422.12	430.85	341.04	1,656.70	379.63
1983	344.37	352.81	312.40	425.04	333.67	341.97	312.24	426.69	366.21	366.69	313.29	1,232.31	419.37
1984	332.00	340.04	299.77	393.76	321.87	332.76	299.56	404.06	351.44	348.59	300.80	1,271.75	360.06
1985	323.71	335.26	290.08	377.71	312.41	329.10	289.12	393.88	342.58	341.00	295.28	1,145.43	333.26
1986	334.37	352.24	288.19	430.31	317.55	335.18	330.25	453.02	362.45	367.70	290.90	911.05	359.57
1987	393.14	407.57	338.92	533.33	369.69	380.10	337.39	551.91	436.96	438.92	346.87	1,495.86	485.21
1988	468.71	473.26	423.23	541.87	450.04	450.87	427.90	574.52	499.59	498.91	405.42	1,875.39	462.90
1989	476.89	529.22	365.22	567.07	443.37	489.66	373.67	558.47	539.73	581.52	338.15	2,628.43	598.54
1990:													
1st qtr.	534.12	561.47	453.35	572.11	507.41	529.23	468.97	549.65	586.91	607.39	393.32	2,584.99	640.93
2d qtr.	568.21	609.98	491.57	579.23	531.63	554.14	483.87	616.01	632.74	664.22	514.62	2,161.82	515.40
3d qtr.	578.59	591.39	518.14	568.09	554.63	569.10	526.45	571.75	622.61	624.70	494.03	2,692.56	555.89
4th qtr.	559.61	599.12	475.41	449.27	510.32	550.21	477.69	401.20	638.89	653.03	468.44	3,190.42	611.48
1990 avg.	559.05	587.13	482.42	542.67	524.97	550.04	486.61	528.77	620.26	637.93	469.02	2,672.54	577.63
1991:													
1st qtr.	566.45	613.42	460.09	6647.71	538.10	575.11	480.63	578.72	609.67	656.52	399.63	2,507.33	562.08
2d qtr.	561.03	601.24	462.42	706.99	546.49	604.01	468.54	619.35	580.96	598.62	444.65	2,660.71	454.82
3d qtr.	574.16	602.57	491.38	732.33	551.91	586.80	499.86	581.61	617.88	625.56	458.94	2,830.80	598.85
4th qtr.	574.41	608.21	481.58	683.81	542.40	592.91	475.66	496.67	621.58	624.56	500.98	3,149.47	592.98
1991 avg.	568.69	606.64	472.87	693.08	544.62	588.90	481.21	572.24	606.18	626.54	446.77	2,789.89	547.97
TO JAPAN													
1980	507.98	504.92	477.88	666.74	504.11	493.35	487.40	619.98	514.71	516.98	445.44	1,349.27	570.09
1981	461.95	477.74	403.12	514.15	449.65	471.47	414.49	528.31	482.51	484.95	370.20	1,606.26	474.63
1982	412.12	428.70	360.73	443.27	394.85	417.00	364.52	448.55	435.13	438.75	351.23	1,657.12	420.65
1983	366.40	369.73	333.18	455.26	360.00	363.98	338.27	460.66	375.49	375.04	319.50	1,232.31	436.51
1984	352.24	355.80	311.52	457.75	340.56	347.31	314.12	466.44	368.70	363.29	302.91	1,289.03	418.06
1985	346.72	354.78	303.17	414.78	332.29	346.64	304.13	420.81	365.60	361.39	299.77	1,169.03	390.15
1986	364.59	370.77	314.74	484.28	345.74	349.32	315.93	499.74	386.21	387.01	310.54	910.36	435.00
1987	448.24	445.52	406.35	594.20	433.58	425.65	413.40	640.66	466.58	462.63	382.17	1,590.66	504.05
1988	532.26	522.09	500.80	566.62	514.64	497.14	521.67	620.39	553.69	544.98	388.67	1,965.04	466.19
1989	537.31	565.10	424.43	580.32	499.10	530.37	435.36	563.60	596.39	604.14	384.72	2,697.03	621.38
1990:													
1st qtr.	556.00	569.81	484.97	559.10	521.83	537.82	490.90	522.11	613.25	610.88	461.94	2,737.97	644.64
2d qtr.	610.02	621.11	556.71	559.48	576.40	576.71	570.44	600.05	658.53	676.55	512.89	2,103.33	517.32
3d qtr.	638.80	631.43	595.70	591.10	611.70	612.56	609.92	607.56	682.36	657.11	537.39	2,765.35	562.11
4th qtr.	609.85	609.20	556.38	572.20	576.36	577.47	576.20	564.08	653.41	644.04	502.41	3,260.17	581.61
1990 avg.	598.25	605.18	536.33	566.17	565.14	572.47	547.95	562.56	648.15	645.88	496.46	2,755.63	571.49
1991:													
1st qtr.	621.16	633.10	560.06	6667.16	592.68	598.71	577.06	592.75	656.80	667.96	500.90	2,702.50	552.64
2d qtr.	625.28	637.36	538.26	779.63	615.63	650.09	547.55	583.50	636.06	626.35	507.46	2,731.60	523.66
3d qtr.	632.32	637.01	567.09	823.62	611.69	629.27	570.58	622.39	666.84	647.45	550.39	3,150.53	614.85
4th qtr.	633.52	646.77	554.65	753.93	608.83	641.47	555.35	507.31	665.06	651.93	551.30	3,736.43	601.98
1991 avg.	627.68	638.22	555.31	752.66	606.50	627.59	563.18	579.21	655.48	649.19	523.96	3,085.36	572.46
TO CANADA													
1980	327.92	336.71	360.00	308.00	327.92	336.71	360.00	308.00	--	--	--	--	--
1981	347.60	441.33	--	303.33	347.60	441.33	--	303.33	--	--	--	--	--
1982	224.51	215.75	235.56	220.43	224.51	215.75	235.56	220.43	--	--	--	--	--
1983	200.35	198.54	128.57	315.50	200.35	198.54	128.57	315.50	--	--	--	--	--
1984	198.93	228.18	168.89	335.22	198.93	228.18	168.89	335.22	--	--	--	--	--
1985	194.82	456.64	181.21	368.26	194.82	456.64	181.21	368.26	--	--	--	--	--
1986	208.19	180.87	232.79	185.09	208.19	180.87	232.79	185.09	230.09	--	230.44	--	217.14
1987	185.35	152.05	201.15	217.50	182.65	152.05	201.15	217.50	242.38	--	242.38	--	--
1988	184.15	416.87	171.86	245.71	184.15	416.87	171.86	245.71	--	--	--	--	--
1989	342.46	419.30	274.43	487.00	342.46	419.30	274.43	487.00	--	--	--	--	--
1990:													
1st qtr.	384.79	476.92	375.65	380.00	384.79	476.92	375.65	380.00	--	--	--	--	--
2d qtr.	328.97	292.86	362.82	166.00	328.97	292.86	362.82	166.00	--	--	--	--	--
3d qtr.	275.39	215.56	277.78	286.45	275.39	215.56	277.78	286.45	--	--	--	--	--
4th qtr.	267.51	121.61	276.67	314.81	267.51	121.61	276.67	314.81	--	--	--	--	--
1990 avg.	313.25	282.14	328.29	276.95	313.25	282.14	329.39	276.95	--	--	--	--	--
1991:													
1st qtr.	323.03	382.94	315.59	320.00	323.03	382.94	315.59	320.00	--	--	--	--	--
2d qtr.	290.00	203.75	296.39	302.31	290.00	203.75	296.39	302.31	--	--	--	--	--
3d qtr.	355.91	349.00	555.00	323.00	355.91	349.00	555.00	323.00	--	--	--	--	--
4th qtr.	334.55	300.00	--	338.00	334.55	300.00	--	338.00	--	--	--	--	--
1991 avg.	314.18	331.39	310.54	319.43	314.18	331.39	310.54	319.43	--	--	--	--	--

Table 25--Average value of softwood logs exported from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91 (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													
1980	374.50	348.93	376.18	375.98	378.74	343.39	381.09	379.89	349.17	372.50	344.53	--	362.22
1981	321.18	368.81	313.22	367.90	324.46	376.41	316.26	371.33	292.45	324.29	286.43	--	373.33
1982	299.98	329.71	296.29	297.15	302.81	341.26	298.47	294.70	281.94	260.32	282.43	--	302.59
1983	296.80	282.70	281.71	438.93	295.74	282.21	282.07	439.11	307.16	285.38	277.37	--	438.09
1984	292.67	266.83	281.32	419.81	291.41	283.51	281.46	410.66	303.51	299.92	279.18	281.14	467.67
1985	267.64	260.84	277.38	420.75	284.75	245.68	275.29	450.98	310.13	288.05	299.60	441.18	352.57
1986	277.98	297.75	265.70	464.51	278.87	300.47	265.42	468.44	269.56	274.84	268.24	1,429.31	386.67
1987	310.54	343.94	290.70	510.09	309.99	347.27	289.82	514.11	314.92	332.21	297.96	358.67	490.29
1988	391.56	425.63	376.08	534.87	393.54	433.06	376.44	535.06	380.37	405.41	374.13	--	531.36
1989	337.91	384.62	317.96	558.10	334.74	379.22	310.33	555.17	350.95	454.18	303.51	--	678.75
1990:													
1st qtr.	430.94	578.75	404.21	762.35	469.92	578.75	439.64	762.35	284.67	--	285.00	--	--
2d qtr.	463.13	515.00	444.53	736.85	446.01	503.57	419.11	770.85	512.51	--	513.32	--	458.00
3d qtr.	503.18	716.38	488.84	812.98	501.38	755.45	481.23	812.98	508.09	453.33	508.36	--	--
4th qtr.	403.89	531.47	416.93	250.62	381.07	412.64	408.22	244.80	496.45	677.90	452.23	--	399.38
1990 avg.	450.90	548.85	440.82	528.95	446.47	487.66	435.87	532.29	465.29	670.10	455.80	--	453.62
1991:													
1st qtr.	422.07	554.31	403.40	637.14	438.86	528.33	423.67	657.27	382.12	567.29	351.30	--	460.00
2d qtr.	438.81	466.92	427.76	588.39	441.70	431.54	426.97	622.16	431.16	502.31	429.80	--	396.15
3d qtr.	442.06	536.67	427.63	598.39	453.28	578.89	435.30	624.03	404.49	473.33	402.96	--	401.00
4th qtr.	438.14	424.17	430.21	579.27	425.05	440.00	411.38	591.39	462.68	250.00	462.93	--	492.00
1991 avg.	435.13	521.52	421.82	601.60	441.69	497.19	425.96	627.39	418.37	541.91	411.34	--	421.82
TO PEOPLE'S REPUBLIC OF CHINA													
1980	471.98	490.48	400.00	396.84	492.85	523.52	413.55	392.37	451.70	462.77	384.15	--	--
1981	401.39	427.68	343.65	349.40	396.06	426.47	335.88	346.32	420.18	431.15	375.44	--	408.89
1982	388.44	406.87	339.54	327.94	385.27	406.20	341.30	330.94	394.97	407.99	329.68	--	325.26
1983	315.28	325.17	289.77	299.92	308.14	317.77	290.49	289.36	338.64	342.38	275.70	--	334.14
1984	313.50	318.92	298.75	294.55	312.11	319.18	296.67	300.43	316.71	318.46	317.75	--	287.86
1985	303.22	309.02	290.92	281.40	302.88	309.89	292.80	293.35	303.79	308.04	277.81	--	266.69
1986	290.10	295.51	281.10	285.66	296.47	305.75	284.99	313.83	274.17	279.78	231.67	--	257.71
1987	283.50	292.64	263.45	249.10	283.87	294.01	263.82	265.56	282.17	288.72	260.18	--	231.53
1988	390.20	393.71	377.57	376.63	388.60	391.72	379.42	378.44	393.25	397.04	371.32	909.09	370.00
1989	385.27	390.00	343.57	526.81	369.70	371.09	338.17	500.65	418.13	435.72	348.91	1,756.76	1,153.33
1990:													
1st qtr.	454.71	456.18	438.46	424.52	447.79	451.28	438.46	424.00	509.40	491.23	--	2,441.86	440.00
2d qtr.	476.28	475.38	800.00	350.00	452.60	454.21	--	350.00	548.18	540.55	800.00	--	--
3d qtr.	476.94	487.40	377.12	494.36	465.22	467.48	430.06	494.36	498.30	524.28	314.13	--	--
4th qtr.	515.45	535.89	397.06	463.72	468.93	476.55	405.48	471.52	583.68	632.13	390.17	--	464.00
1990 avg.	485.09	494.11	395.97	444.37	460.62	463.97	418.96	446.26	537.31	561.45	372.02	2,441.86	460.00
1991:													
1st qtr.	460.74	486.89	298.92	427.56	461.41	469.84	373.33	427.56	459.31	530.00	275.00	--	--
2d qtr.	448.76	465.18	135.45	129.57	446.41	446.41	--	--	451.15	486.30	135.45	--	129.57
3d qtr.	417.81	422.07	--	345.48	394.03	398.32	--	345.48	469.43	469.43	--	--	--
4th qtr.	448.44	472.22	375.24	365.35	424.43	457.77	358.08	365.35	500.23	493.49	709.09	--	--
1991 avg.	445.64	463.14	341.22	342.54	431.75	445.17	359.27	383.70	469.87	491.77	294.16	--	129.57

R = revised.

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 26--Volume and average value of softwood log exports from the San Francisco Customs District by species and destination, 1980-91

(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								
1980	31,672	492.33	7,287	439.82	653	1,837.67	23,732	471.43
1981	25,586	489.21	5,890	393.89	1,381	1,398.26	18,315	451.32
1982	19,507	344.75	12,609	354.83	6	666.67	6,892	326.18
1983	33,519	345.33	3,643	312.38	300	1,026.67	29,576	342.47
1984	47,115	361.39	16,339	345.49	1,764	861.68	29,012	339.93
1985	62,580	299.66	33,967	284.72	1,272	591.98	27,341	304.60
1986	26,211	319.41	4,147	264.77	354	774.01	21,710	322.39
1987	32,132	395.40	14,942	452.82	0	--	17,190	345.49
1988	90,785	440.32	26,850	509.87	156	2,147.44	63,779	406.86
1989	73,730	607.95	21,140	643.33	1	2,000.00	52,589	594.70
1990	108,287	520.00	25,287	549.22	41	3,073.17	82,959	509.83
1991:								
1st quarter	20,325	452.60	6,779	463.49	17	1,470.59	13,529	445.86
2d quarter	22,596	447.96	9,066	534.08	4	1,500.00	13,526	389.92
3d quarter	10,727	459.03	4,781	480.86	0	--	5,946	441.47
4th quarter	23,160	464.16	4,061	530.66	0	--	19,099	450.02
1991 total and average value	76,808	455.62	24,687	503.87	21	1,476.19	52,100	432.34
TO JAPAN								
1980	27,180	513.98	7,055	442.81	653	1,837.67	19,472	495.38
1981	20,708	521.73	1,024	595.70	1,381	1,398.26	18,303	451.46
1982	9,022	331.19	3,270	355.35	6	666.67	5,746	317.09
1983	24,308	351.94	3,626	311.64	300	1,026.67	20,382	349.23
1984	26,251	397.58	2,954	389.64	1,764	861.68	21,533	360.66
1985	25,243	325.79	3,956	311.43	1,272	591.98	20,015	311.67
1986	19,060	330.80	217	345.62	354	774.01	18,489	322.08
1987	25,212	393.34	8,944	477.30	0	--	16,268	347.25
1988	28,269	500.09	11,180	594.28	147	2,238.10	16,942	422.85
1989	50,634	675.04	15,078	622.83	0	--	35,556	697.18
1990	70,186	537.54	16,465	590.46	0	--	53,721	521.32
1991:								
1st quarter	6,507	483.17	2,040	500.49	0	--	4,467	475.26
2d quarter	8,300	564.34	4,915	637.23	0	--	3,385	458.49
3d quarter	9,972	457.78	4,774	479.68	0	--	5,198	437.67
4th quarter	13,409	447.76	4,061	530.66	0	--	9,348	411.75
1991 total and average value	38,188	481.75	15,790	544.46	0	--	22,398	437.54
TO PEOPLE'S REPUBLIC OF CHINA								
1980	0	--	0	--	0	--	0	--
1981	0	--	0	--	0	--	0	--
1982	9,292	352.35	9,282	351.00	0	--	10	1,600.00
1983	8,302	314.62	0	--	0	--	8,302	314.62
1984	18,276	326.55	12,756	340.39	0	--	5,520	294.57
1985	37,305	281.65	30,011	281.20	0	--	7,294	283.52
1986	7,097	287.73	3,900	260.00	0	--	3,197	321.55
1987	0	--	0	--	0	--	0	--
1988	43,713	429.00	12,881	434.52	0	--	30,832	426.70
1989	9,355	363.01	2,944	518.34	1	2,000.00	6,409	291.47
1990	18,755	449.00	5,912	459.24	0	--	12,843	444.29
1991:								
1st quarter	12,585	431.31	4,724	444.54	0	--	7,861	423.36
2d quarter	8,190	367.52	4,150	412.05	0	--	4,040	321.78
3d quarter	0	--	0	--	0	--	0	--
4th quarter	7,718	414.23	0	--	0	--	7,718	414.23
1991 total and average value	28,493	408.31	8,874	429.34	0	--	19,619	398.80

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

Figure 3--Log exports from San Francisco and Anchorage Customs Districts, 1981-91

Table 27--Volume and average value of softwood log exports from Anchorage Customs District by species and destination, 1980-91

(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								
1980	160,523	532.56	54,412	408.29	16,304	403.03	78,600	553.26
1981	149,208	480.54	60,094	382.17	9,610	299.38	69,631	578.85
1982	241,123	478.49	124,061	424.61	22,817	382.78	83,911	577.74
1983	262,219	425.55	131,238	358.71	23,402	377.45	101,902	511.54
1984	231,544	396.66	121,349	319.97	15,547	414.68	87,400	496.00
1985	299,190	387.11	177,301	310.28	17,708	354.70	96,689	527.64
1986	345,783	397.88	196,653	302.54	18,466	356.44	118,355	541.12
1987	453,127	471.94	234,230	371.37	36,027	375.44	164,387	587.59
1988	519,538	510.93	260,031	411.46	58,312	443.01	175,901	641.21
1989	643,061	511.73	278,963	431.46	74,065	404.27	251,118	620.86
1990	568,597	592.33	251,500	457.05	62,609	439.35	213,334	781.02
1991:								
1st quarter	46,911	529.26	15,563	368.95	7,648	400.10	20,989	675.12
2d quarter	182,413	554.29	82,857	417.41	20,570	374.43	70,741	740.74
3d quarter	155,468	572.30	68,385	426.34	15,907	417.55	62,691	754.88
4th quarter	144,085	548.59	59,208	434.06	11,187	409.76	64,159	668.96
1991 total and average value	528,878	555.81	226,013	421.14	55,312	397.51	218,580	717.43
TO JAPAN								
1980	156,275	533.22	54,166	407.71	14,819	379.78	76,087	557.31
1981	141,209	491.51	60,094	382.17	3,971	276.76	69,566	578.01
1982	219,700	486.71	119,927	424.28	7,374	382.70	83,536	578.27
1983	211,705	452.60	112,446	374.41	4,525	413.70	89,057	542.29
1984	202,238	415.51	107,392	333.41	6,142	431.29	83,217	511.00
1985	250,220	416.59	148,414	328.30	6,155	354.02	88,261	565.19
1986	278,841	445.40	153,998	334.42	8,726	379.90	103,828	596.55
1987	301,200	595.03	142,786	491.34	11,677	390.68	130,116	678.69
1988	321,655	644.34	137,983	563.71	18,871	435.59	142,422	718.39
1989	489,188	560.47	201,145	478.00	21,396	465.88	228,074	637.74
1990	439,291	632.94	171,198	481.74	28,479	440.68	199,692	782.91
1991:								
1st quarter	26,516	636.48	7,375	460.07	685	661.31	16,381	700.08
2d quarter	121,968	652.47	49,461	491.26	6,668	399.67	58,663	797.90
3d quarter	104,059	646.83	40,347	506.28	5,156	560.12	50,857	761.55
4th quarter	112,444	595.50	40,330	476.40	7,327	392.79	56,165	704.25
1991 total and average value	364,987	632.15	137,515	489.62	19,836	447.87	182,066	750.06
TO PEOPLE'S REPUBLIC OF CHINA								
1980	0	--	0	--	0	--	0	--
1981	3,205	377.54	0	--	2,977	355.06	65	1,476.92
1982	0	--	0	--	0	--	0	--
1983	15,591	305.18	5,247	285.69	0	--	10,344	315.06
1984	0	--	0	--	0	--	0	--
1985	2,113	352.58	1,860	331.18	0	--	253	513.83
1986	0	--	0	--	0	--	0	--
1987	19,602	296.09	2,061	183.41	0	--	17,541	309.33
1988	9,267	327.61	601	361.06	0	--	8,666	325.41
1989	6,998	271.36	0	--	0	--	6,998	271.36
1990	4,163	561.85	3,299	500.45	0	--	864	797.45
1991:								
1st quarter	2,068	422.63	0	--	0	--	2,068	422.63
2d quarter	6,867	489.59	0	--	0	--	6,867	489.59
3d quarter	7,360	685.33	0	--	0	--	7,360	685.33
4th quarter	5,519	318.90	1,325	286.79	0	--	4,194	329.04
1991 total and average value	21,813	506.12	1,325	286.79	0	--	20,489	520.28

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

Table 28--Volume and average value of log exports by port, species, and destination, Seattle Customs District, 1991

(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	192,427	562.98	118,539	621.67	63,074	459.95	2,296	485.04	0	--
Redcedar	17,244	707.39	5,676	777.43	0	--	10,317	696.05	0	--
Hemlock	238,522	475.02	96,232	555.34	8,994	340.43	132,056	427.34	0	--
Spruce	13,264	506.45	5,558	602.76	4,523	347.32	2,017	382.46	0	--
Other softwoods	9,269	542.48	4,455	670.50	4,517	425.94	153	344.12	0	--
All softwoods	470,726	521.70	230,460	598.30	81,109	438.52	146,840	446.42	0	--
All hardwoods	59,840	7.53	299	362.47	0	--	59,540	5.74	0	--
Red alder	387	337.12	0	--	0	--	387	337.12	0	--
Anacortes:										
Douglas-fir	42,147	601.96	39,728	597.32	0	--	0	--	1,837	402.72
Redcedar	50	506.70	0	--	0	--	0	--	50	506.70
Hemlock	31,813	387.17	8,409	518.13	0	--	5,407	449.74	17,997	307.17
Other softwoods	1,465	342.99	1,465	342.99	0	--	0	--	0	--
All softwoods	75,475	506.33	49,603	576.38	0	--	5,407	449.74	19,884	316.50
Hardwoods	77	291.40	77	291.40	0	--	0	--	0	--
Everett:										
Douglas-fir	160,065	556.10	133,131	596.49	23,962	338.38	1,260	386.73	0	--
Redcedar	3,119	608.70	660	703.42	0	--	2,035	570.15	0	--
Hemlock	103,312	463.99	49,318	552.63	5,095	301.22	47,870	390.37	0	--
Spruce	3,830	524.85	2,498	548.36	894	350.39	0	--	0	--
Other softwoods	4,969	575.80	4,496	600.86	0	--	473	337.37	0	--
All softwoods	275,295	522.05	190,104	584.96	29,951	332.42	51,638	396.88	0	--
Hardwoods	11,923	789.49	7,202	1,080.95	0	--	4,426	333.07	0	--
Red alder	667	306.62	0	--	0	--	583	255.08	0	--
Olympia:										
Douglas-fir	2,862	675.15	0	--	2,862	675.15	0	--	0	--
Port Angeles:										
Douglas-fir	32,514	625.34	31,605	627.61	0	--	908	546.19	0	--
Redcedar	4,836	631.85	470	973.10	0	--	4,365	595.09	0	--
Hemlock	117,009	517.29	42,579	612.14	4,172	385.99	70,258	467.61	0	--
Spruce	5,694	589.30	2,150	863.08	1,874	393.61	1,670	456.38	0	--
Other softwoods	2,253	387.38	2,175	387.36	0	--	79	387.97	0	--
All softwoods	162,306	543.07	78,979	621.12	6,046	388.35	77,281	475.41	0	--
All hardwoods	2,036	192.09	92	469.84	0	--	1,944	178.94	0	--
Seattle:										
Douglas-fir	7,421	735.95	5,579	736.89	0	--	0	--	0	--
Port-Orford-cedar	579	1,764.71	15	2,900.43	0	--	0	--	0	--
Redcedar	579	802.26	16	1,444.03	0	--	209	560.26	0	--
Hemlock	6,434	785.63	5,335	870.78	0	--	0	--	0	--
Spruce	294	1,476.89	106	698.81	0	--	173	1,982.55	0	--
Other softwoods	2,070	949.61	715	1,033.45	0	--	642	1,111.71	0	--
All softwoods	17,376	828.82	11,766	819.06	0	--	1,024	1,146.24	0	--
All hardwoods	16,684	1,236.21	3,300	1,947.43	0	--	7,739	1,465.49	0	--
Red alder	562	855.80	253	962.86	0	--	49	883.80	0	--

Table 28--Volume and average value of log exports by port, species, and destination, Seattle Customs District, 1991 (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	390,354	606.37	309,150	643.39	78,107	457.54	1,260	578.23	0	--
Port-Orford-cedar	6	806.18	0	--	0	--	0	--	0	--
Redcedar	1,691	657.86	1,440	607.14	0	--	149	593.93	0	--
Hemlock	116,979	489.24	79,660	538.31	4,938	431.04	32,218	377.40	0	--
Spruce	1,898	544.98	1,791	537.84	35	412.80	0	--	0	--
Other softwoods	14,181	429.85	14,118	428.40	14	412.09	11	1,026.46	0	--
All softwoods	525,108	575.45	406,158	614.72	83,095	455.94	33,638	386.09	0	--
All hardwoods	6,048	961.73	4,315	1,052.67	4	2,264.15	679	714.86	0	--
Red alder	1,646	488.26	1,245	574.25	0	--	226	211.53	0	--
Other ports:^a										
Douglas-fir	6,392	660.90	3,717	766.71	0	--	0	--	1,768	256.44
Redcedar	683	615.53	0	--	0	--	546	674.47	136	379.13
Hemlock	8,464	376.20	463	376.08	0	--	3,798	432.88	4,123	323.99
Spruce	198	512.47	0	--	0	--	142	573.77	34	308.31
Other softwoods	3,308	356.10	0	--	0	--	0	--	3,308	356.10
All softwoods	19,044	478.26	4,180	723.41	0	--	4,486	466.75	9,368	323.33
All hardwoods	807	853.94	322	1,108.58	0	--	294	307.02	126	1,044.20
Red alder	301	309.62	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	834,181	589.03	641,149	627.54	168,005	445.16	5,725	493.63	3,605	331.00
Port-Orford-cedar	585	1,754.58	15	2,900.43	0	--	0	--	0	--
Redcedar	28,201	679.92	8,262	754.23	0	--	17,621	653.36	186	413.33
Hemlock	622,533	481.18	281,995	563.20	23,199	359.30	291,608	425.94	22,119	310.31
Spruce	25,178	542.29	12,103	629.02	7,327	359.85	4,002	489.19	34	308.31
Other softwoods	37,515	493.23	27,425	503.97	4,531	425.90	1,358	712.83	3,308	356.10
All softwoods	1,548,192	544.68	971,250	606.50	203,062	431.84	320,314	441.67	29,252	318.69
All hardwoods	97,415	384.00	15,607	1,235.62	4	2,264.15	74,622	188.70	126	1,044.20
Red alder	3,564	480.69	1,498	639.98	0	--	1,540	299.33	0	--

^a Bellingham, Blaine, Laurier, Lynden, Oroville, and Sumas.

Source: U.S. Department of Commerce.

Table 29--Volume and average value of log exports by port, species, and destination, Seattle Customs District, fourth quarter 1991

(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	43,050	558.24	25,780	618.63	16,705	467.75	565	477.75	0	--
Redcedar	1,410	645.04	0	--	0	--	1,410	645.04	0	--
Hemlock	60,340	461.90	24,977	543.76	8,994	340.43	26,369	425.79	0	--
Spruce	2,085	372.87	175	469.73	1,419	352.34	491	397.59	0	--
Other softwoods	341	272.08	188	213.18	0	--	153	344.12	0	--
All softwoods	107,227	500.65	51,120	580.05	27,118	419.49	28,989	436.56	0	--
All hardwoods	58,874	1.56	0	--	0	--	58,874	1.56	0	--
Anacortes:										
Douglas-fir	11,155	577.27	11,155	577.27	0	--	0	--	0	--
Hemlock	1,565	604.05	1,565	604.05	0	--	0	--	0	--
Other softwoods	467	356.62	467	356.62	0	--	0	--	0	--
All softwoods	13,187	572.63	13,187	572.63	0	--	0	--	0	--
All hardwoods	21	247.62	21	247.62	0	--	0	--	0	--
Everett:										
Douglas-fir	34,914	578.48	24,890	669.58	8,565	3334.03	501	428.15	0	--
Redcedar	1,003	658.61	299	792.08	0	--	704	601.86	0	--
Hemlock	31,498	433.83	9,545	595.19	5,095	301.22	16,161	382.84	0	--
Spruce	1,074	399.74	180	645.26	894	350.39	0	--	0	--
Other softwoods	1,525	604.84	1,356	636.29	0	--	169	352.33	0	--
All softwoods	70,013	512.38	36,269	649.65	14,554	323.55	17,534	392.63	0	--
All hardwoods	2,467	570.95	1,398	735.29	0	--	1,011	278.39	0	--
Red alder	366	365.52	0	--	0	--	353	251.10	0	--
Olympia:										
Douglas-fir	2,862	675.15	0	--	2,862	675.15	0	--	0	--
Port Angeles:										
Douglas-fir	2,454	709.69	2,454	709.69	0	--	0	--	0	--
Redcedar	475	815.23	191	784.78	0	--	283	835.79	0	--
Hemlock	12,118	548.38	7,215	638.95	2,384	393.62	2,519	435.44	0	--
Spruce	2,126	535.28	253	1,586.49	1,874	393.61	0	--	0	--
Other softwoods	1,578	361.04	1,578	361.04	0	--	0	--	0	--
All softwoods	18,751	559.00	11,691	639.14	4,258	393.62	2,803	475.93	0	--
Seattle:										
Douglas-fir	1,323	685.31	1,268	689.17	0	--	0	--	0	--
Port-Orford-cedar	107	1,725.41	0	--	0	--	0	--	0	--
Redcedar	183	550.06	0	--	0	--	171	552.85	0	--
Hemlock	2,721	638.96	2,447	670.21	0	--	0	--	0	--
Spruce	122	758.32	106	698.81	0	--	0	--	0	--
Other softwoods	245	1,133.38	79	1,401.06	0	--	156	1,001.96	0	--
All softwoods	4,702	702.18	3,901	692.00	0	--	327	766.97	0	--
All hardwoods	3,021	1,167.83	231	2,065.85	0	--	1,730	1,408.60	0	--
Red alder	51	730.18	25	845.31	0	--	0	--	0	--

Table 29--Volume and average value of log exports by port, species, and destination, Seattle Customs District, fourth quarter 1991 (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	100,530	602.45	78,458	639.73	22,072	469.95	0	--	0	--
Redcedar	225	818.56	137	513.73	0	--	0	--	0	--
Hemlock	28,464	497.35	23,526	511.26	4,938	431.04	0	--	0	--
Spruce	1,653	454.16	1,591	455.98	35	412.80	0	--	0	--
Other softwoods	3,712	439.07	3,670	435.25	14	412.09	0	--	0	--
All softwoods	134,585	574.26	107,381	601.71	27,060	462.75	0	--	0	--
All hardwoods	1,103	1,255.66	1,068	1,204.11	0	--	4	6,846.26	0	--
Red alder	393	666.59	393	666.59	0	--	0	--	0	--
Other ports:^a										
Douglas-fir	2,004	878.41	1,886	917.24	0	--	0	--	118	258.23
Other softwoods	1,115	414.78	0	--	0	--	0	--	1,115	414.78
All softwoods	3,119	712.72	1,886	917.24	0	--	0	--	1,233	399.78
All hardwoods	58	1,826.75	0	--	0	--	0	--	18	968.58
Red alder	8	408.48	0	--	0	--	0	--	8	408.48
Total:										
Douglas-fir	198,292	592.93	145,891	641.51	50,204	457.73	1,066	454.43	118	258.23
Port-Orford-cedar	107	1,725.41	0	--	0	--	0	--	0	--
Redcedar	3,296	680.25	627	729.13	0	--	2,569	648.12	0	--
Hemlock	136,707	475.63	69,275	555.56	21,411	357.92	45,049	410.92	0	--
Spruce	7,060	451.55	2,305	606.83	4,222	370.75	491	397.59	0	--
Other softwoods	8,982	458.80	7,337	456.19	14	412.09	478	561.65	1,115	414.78
All softwoods	354,445	542.63	225,435	608.95	75,851	424.70	49,653	425.45	1,233	399.78
All hardwoods	65,544	99.55	2,719	1,028.93	0	--	61,619	46.08	18	968.58
Red alder	818	533.17	418	677.27	0	--	353	251.10	8	408.48

^a Bellingham, Blaine, Lynden, Oroville, and Sumas.

Source: U.S. Department of Commerce.

Table 30--Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, 1991

(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
Astoria:										
Douglas-fir	9,442	412.78	3,932	579.30	4,795	264.51	715	491.52	0	--
Redcedar	30	478.17	0	--	0	--	30	478.17	0	--
Hemlock	16,244	453.23	2,712	556.90	1,050	742.62	12,481	406.35	0	--
Spruce	266	398.49	0	--	0	--	266	398.49	0	--
Other softwoods	481	534.56	449	539.52	0	--	32	465.41	0	--
All softwoods	26,463	439.75	7,093	568.22	5,846	350.41	13,524	410.99	0	--
Coos Bay:										
Douglas-fir	150,736	639.96	129,902	669.55	19,428	428.30	683	479.18	0	--
Port-Orford-cedar	6,699	3,140.59	6,699	3,140.59	0	--	0	--	0	--
Redcedar	115	924.52	105	666.60	0	--	0	--	0	--
Hemlock	27,633	416.02	6,345	522.52	5,643	272.90	15,645	424.46	0	--
Spruce	1,930	446.87	942	511.62	0	--	988	385.14	0	--
Other softwoods	1,214	747.41	1,007	682.27	0	--	0	--	0	--
All softwoods	188,327	694.93	144,998	776.33	25,071	393.33	17,316	424.37	0	--
All hardwoods	24	2,304.93	0	--	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	227,505	600.34	162,906	627.32	60,231	535.77	3,389	450.51	942	576.60
Port-Orford-cedar	163	629.17	163	629.17	0	--	0	--	0	--
Redcedar	109	786.33	99	679.50	0	--	0	--	0	--
Hemlock	26,179	507.62	23,160	518.20	0	--	2,993	425.94	26	490.46
Spruce	1,399	533.12	1,399	533.12	0	--	0	--	0	--
Other softwoods	9,949	582.78	9,831	582.70	0	--	0	--	56	725.70
All softwoods	265,304	590.28	197,558	611.67	60,231	535.77	6,382	438.99	1,024	582.52
All hardwoods	659	1,120.55	599	1,198.86	0	--	60	335.99	0	--
Red alder	18	339.75	18	339.75	0	--	0	--	0	--
Newport:										
Douglas-fir	5,637	635.58	5,637	635.58	0	--	0	--	0	--
Hemlock	22,186	388.29	150	432.62	2,224	134.02	19,813	416.49	0	--
Spruce	2,371	152.51	148	430.93	2,224	134.02	0	--	0	--
All softwoods	30,195	415.94	5,935	625.37	4,448	134.02	19,813	416.49	0	--
Portland:										
Douglas-fir	347,262	643.57	319,458	653.10	22,684	476.53	2,015	734.16	2,946	834.48
Port-Orford-cedar	1,804	1,735.81	85	1,740.91	0	--	0	--	1,719	1,735.55
Redcedar	734	714.87	131	845.09	0	--	395	507.41	0	--
Hemlock	103,071	451.07	38,447	525.51	0	--	64,209	406.57	394	401.36
Spruce	2,546	473.32	896	610.82	0	--	1,643	398.69	0	--
Other softwoods	28,296	565.82	27,594	568.05	0	--	26	784.78	458	450.56
All softwoods	483,750	601.35	386,611	634.55	22,684	476.53	68,289	416.77	5,517	1,052.36
All hardwoods	5,322	955.90	2,363	1,291.47	0	--	208	1,797.60	410	1,077.24
Red alder	71	695.73	71	695.73	0	--	0	--	0	--
Total:										
Douglas-fir	740,583	626.55	621,835	649.16	107,138	491.60	6,802	541.75	3,888	772.01
Port-Orford-cedar	8,666	2,800.93	6,947	3,064.48	0	--	0	--	1,719	1,735.55
Redcedar	988	740.11	335	740.34	0	--	425	505.36	0	--
Hemlock	195,313	446.74	70,813	523.86	8,917	293.60	115,142	411.18	420	406.93
Spruce	8,512	385.44	3,384	543.24	2,224	134.02	2,897	394.05	0	--
Other softwoods	39,940	575.19	38,881	574.38	0	--	58	606.81	514	480.45
All softwoods	994,038	606.14	742,196	655.45	118,279	469.95	125,324	418.28	6,514	978.80
All hardwoods	6,005	979.33	2,963	1,272.73	0	--	267	1,691.32	410	1,077.24
Red alder	89	624.71	89	624.71	0	--	0	--	0	--

Source: U.S. Department of Commerce.

Table 31--Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, fourth quarter 1991

(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
Astoria:										
Douglas-fir	6,434	328.99	1,586	519.16	4,795	264.53	53	475.84	0	--
Hemlock	7,881	480.14	1,522	573.84	1,050	742.86	5,308	401.33	0	--
Spruce	266	398.49	0	--	0	--	266	398.49	0	--
Other softwoods	32	465.41	0	--	0	--	32	465.41	0	--
All softwoods	14,612	412.07	3,108	545.94	5,846	350.41	5,659	402.26	0	--
Coos Bay:										
Douglas-fir	23,429	678.28	22,997	666.43	0	--	0	--	0	--
Port-Orford-cedar	1,230	4,130.04	1,230	4,130.04	0	--	0	--	0	--
Hemlock	5,294	451.18	650	792.37	0	--	4,644	403.40	0	--
Spruce	620	409.56	299	472.38	0	--	320	350.85	0	--
Other softwoods	272	529.22	179	522.87	0	--	0	--	0	--
All softwoods	30,845	770.21	25,356	834.34	0	--	4,964	400.01	0	--
All hardwoods	24	2,304.93	0	--	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	49,177	593.26	30,189	617.65	18,988	554.50	0	--	0	--
Port-Orford-cedar	163	629.17	163	629.17	0	--	0	--	0	--
Hemlock	4,892	529.06	4,892	529.06	0	--	0	--	0	--
Spruce	720	519.70	720	519.70	0	--	0	--	0	--
Other softwoods	602	733.29	541	763.63	0	--	0	--	0	--
All softwoods	55,553	588.28	36,504	606.06	18,988	554.50	0	--	0	--
All hardwoods	66	317.10	66	317.10	0	--	0	--	0	--
Red alder	18	339.75	18	339.75	0	--	0	--	0	--
Newport:										
Douglas-fir	2,643	759.14	2,643	759.14	0	--	0	--	0	--
Hemlock	2,939	455.99	0	--	0	--	2,939	455.99	0	--
All softwoods	5,582	599.53	2,643	759.14	0	--	2,939	455.99	0	--
Portland:										
Douglas-fir	103,780	642.39	92,587	658.71	10,341	486.52	0	--	705	802.18
Port-Orford-cedar	462	1,737.43	28	1,742.17	0	--	0	--	434	1,737.12
Redcedar	60	906.00	60	906.00	0	--	0	--	0	--
Hemlock	20,731	520.52	7,577	537.51	0	--	12,977	512.16	164	375.97
Spruce	57	543.06	50	563.73	0	--	0	--	0	--
Other softwoods	8,776	607.08	8,639	610.75	0	--	8	1,441.97	128	305.65
All softwoods	133,865	625.06	108,940	646.85	10,341	486.52	12,985	512.76	1,430	992.29
All hardwoods	1,019	864.40	341	838.49	0	--	19	1,677.56	150	846.96
Red alder	71	695.73	71	695.73	0	--	0	--	0	--
Total:										
Douglas-fir	185,462	624.69	150,001	651.92	34,124	493.15	53	475.84	705	802.18
Port-Orford-cedar	1,855	3,226.70	1,421	3,681.18	0	--	0	--	434	1,737.12
Redcedar	60	906.00	60	906.00	0	--	0	--	0	--
Hemlock	41,736	500.56	14,641	549.79	1,050	742.62	25,868	463.51	164	375.97
Spruce	1,662	460.05	1,069	508.49	0	--	586	372.47	0	--
Other softwoods	9,683	612.27	9,359	617.89	0	--	41	667.09	128	305.65
All softwoods	240,458	621.64	176,550	665.25	35,174	500.60	26,548	461.84	1,430	992.29
All hardwoods	1,109	862.68	408	753.75	0	--	19	1,677.56	150	846.96
Red alder	89	624.71	89	624.71	0	--	0	--	0	--

Source: U.S. Department of Commerce.

Table 32--Volume and average value of log exports by port, species, and destination, San Francisco Customs District, 1991

(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
Eureka:										
Douglas-fir	4,150	412.04	0	--	4,150	412.04	0	--	0	--
Hemlock	3,819	320.50	0	--	3,819	320.50	0	--	0	--
Spruce	221	344.28	0	--	221	344.28	0	--	0	--
Other softwoods	550	531.28	550	531.28	0	--	0	--	0	--
All softwoods	8,740	377.83	550	531.28	8,190	367.53	0	--	0	--
Oakland:										
Douglas-fir	113	698.08	91	525.74	0	--	0	--	0	--
Port-Orford-cedar	21	1,473.90	0	--	0	--	0	--	21	1,473.90
Hemlock	251	397.59	251	397.59	0	--	0	--	0	--
Other softwoods	6,924	645.02	43	2,071.87	0	--	34	1,017.80	0	--
All softwoods	7,309	639.74	385	615.83	0	--	34	1,017.80	21	1,473.90
Hardwoods	4,326	1,613.95	1,723	1,893.74	0	--	246	478.55	521	616.01
Sacramento:										
Douglas-fir	11,563	504.68	11,563	504.68	0	--	0	--	0	--
Other softwoods	27,973	422.01	21,180	430.48	4,241	438.92	2,551	323.57	0	--
All softwoods	39,536	446.19	32,743	456.69	4,241	438.92	2,551	323.57	0	--
San Francisco:										
Douglas-fir	7,737	544.42	3,013	701.04	4,724	444.53	0	--	0	--
Other softwoods	669	539.43	113	899.74	0	--	0	--	0	--
All softwoods	8,406	544.02	3,125	708.20	4,724	444.53	0	--	0	--
Hardwoods	80	1,617.84	53	1,204.96	0	--	0	--	0	--
Other ports:^a										
Douglas-fir	1,123	535.88	1,123	535.88	0	--	0	--	0	--
Other softwoods	12,364	410.31	266	422.80	11,338	411.28	753	385.50	0	--
All softwoods	13,487	420.77	1,390	514.22	11,338	411.28	753	385.50	0	--
Hardwoods	8	343.53	8	343.53	0	--	0	--	0	--
Total:										
Douglas-fir	24,686	503.86	15,790	544.49	8,874	429.34	0	--	0	--
Port-Orford-cedar	21	1,473.90	0	--	0	--	0	--	21	1,473.90
Hemlock	4,070	325.26	251	397.59	3,819	320.50	0	--	0	--
Spruce	221	344.28	0	--	221	344.28	0	--	0	--
Other softwoods	48,479	453.74	22,152	438.48	15,579	418.81	3,339	344.70	0	--
All softwoods	77,478	462.93	38,193	482.04	28,493	408.33	3,339	344.70	21	1,473.90
Hardwoods	4,414	1,611.74	1,785	1,866.22	0	--	246	478.55	521	616.01

^a San Francisco International Airport, Stockton, and Suisun Bay.

Source: U.S. Department of Commerce.

**Table 33—Volume and average value of log exports by port, species, and destination,
San Francisco Customs District, fourth quarter 1991**

(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:										
Hemlock	11	867.95	11	867.95	0	--	0	--	0	--
Other softwoods	2,148	787.88	20	2,290.17	0	--	0	--	0	--
All softwoods	2,159	788.29	31	1,782.23	0	--	0	--	0	--
Hardwoods	679	1,774.57	485	1,968.98	0	--	0	--	38	1,367.44
Sacramento:										
Douglas-fir	4,053	528.67	4,053	528.67	0	--	0	--	0	--
Other softwoods	13,512	414.31	9,271	403.05	4,241	438.92	0	--	0	--
All softwoods	17,566	440.70	13,324	441.27	4,241	438.92	0	--	0	--
San Francisco:										
Douglas-fir	8	1,510.00	8	1,510.00	0	--	0	--	0	--
Other softwoods	46	1,244.01	46	1,244.01	0	--	0	--	0	--
All softwoods	54	1,283.25	54	1,283.25	0	--	0	--	0	--
Hardwoods	6	1,399.61	0	--	0	--	0	--	0	--
Other:^a										
Other softwoods	3,477	384.03	0	--	3,477	384.03	0	--	0	--
Hardwoods	8	343.53	8	343.53	0	--	0	--	0	--
Total:										
Douglas-fir	4,061	530.59	4,061	530.59	0	--	0	--	0	--
Hemlock	11	867.95	11	867.95	0	--	0	--	0	--
Other softwoods	19,183	452.64	9,337	411.21	7,718	414.19	0	--	0	--
All softwoods	23,255	466.45	13,409	447.74	7,718	414.19	0	--	0	--
Hardwoods	694	1,754.83	492	1,942.75	0	--	0	--	38	1,367.44

^a San Francisco International Airport and Suisun Bay.

Source: U.S. Department of Commerce.

Table 34--Volume and average value of log exports by port, species, and destination, Anchorage Customs District, 1991

(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:										
Redcedar	1,545	388.34	0	--	0	--	0	--	0	--
Hemlock	42,426	482.28	23,087	593.30	1,325	286.90	13,234	359.02	0	--
Spruce	97,159	655.26	71,695	750.58	18,421	531.23	3,477	731.84	0	--
Other softwoods	1,342	1,099.43	702	830.57	0	--	0	--	0	--
All softwoods	142,472	605.04	95,485	713.14	19,746	514.84	16,711	436.59	0	--
Dalton Cache:										
Redcedar	6,779	246.39	447	566.42	0	--	0	--	0	--
Hemlock	789	367.51	789	367.51	0	--	0	--	0	--
Spruce	10,306	447.69	10,306	447.69	0	--	0	--	0	--
Other softwoods	66	679.50	66	679.50	0	--	0	--	0	--
All softwoods	17,940	368.95	11,608	448.14	0	--	0	--	0	--
Juneau:										
Hemlock	21,443	346.58	9,814	467.13	0	--	4,845	300.26	6,785	205.26
Spruce	8,732	639.32	8,732	639.32	0	--	0	--	0	--
Other softwoods	876	1,241.28	876	1,241.28	0	--	0	--	0	--
All softwoods	31,051	454.14	19,422	579.46	0	--	4,845	300.26	6,785	205.26
Ketchikan:										
Redcedar	44,651	416.17	18,746	437.09	0	--	18,858	387.20	3,829	478.62
Hemlock	159,727	407.63	103,825	469.62	0	--	48,303	299.36	4,780	207.73
Spruce	101,525	765.91	90,660	793.82	2,068	422.72	4,642	324.61	0	--
Other softwoods	23,836	675.02	21,073	683.81	0	--	97	631.85	0	--
All softwoods	329,739	538.43	234,304	611.73	2,068	422.72	71,899	324.48	8,609	328.22
Valdez:										
Douglas-fir	328	691.83	328	691.83	0	--	0	--	0	--
Spruce	662	866.88	662	866.88	0	--	0	--	0	--
All softwoods	990	808.84	990	808.84	0	--	0	--	0	--
Wrangell:										
Redcedar	2,336	485.62	642	679.50	0	--	1,296	422.69	0	--
Hemlock	1,628	582.11	0	--	0	--	1,628	582.11	0	--
Spruce	198	896.75	11	740.48	0	--	187	906.36	0	--
Other softwoods	2,524	633.39	2,524	633.39	0	--	0	--	0	--
All softwoods	6,687	577.07	3,178	643.10	0	--	3,111	535.12	0	--
Total:										
Douglas-fir	328	691.83	328	691.83	0	--	0	--	0	--
Redcedar	55,312	397.51	19,836	447.85	0	--	20,154	389.49	3,829	478.62
Hemlock	226,013	416.97	137,515	489.62	1,325	286.90	68,010	317.81	11,564	206.28
Spruce	218,580	697.09	182,066	750.06	20,489	520.28	8,306	508.16	0	--
Other softwoods	28,644	708.57	25,242	702.19	0	--	97	631.85	0	--
All softwoods	528,878	546.67	364,987	632.15	21,813	506.11	96,566	349.45	15,393	274.02

Source: U.S. Department of Commerce.

**Table 35--Volume and average value of log exports by port, species, and destination,
Anchorage Customs District, fourth quarter 1991**

(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:										
Hemlock	5,174	460.60	1,966	728.90	1,325	286.90	88	543.60	0	--
Spruce	29,135	506.72	23,415	717.16	4,194	329.02	1,284	666.20	0	--
All softwoods	34,309	515.92	25,381	718.07	5,519	318.91	1,372	658.31	0	--
Juneau:										
Hemlock	7,566	427.45	5,437	483.77	0	--	2,129	283.63	0	--
Spruce	4,665	612.27	4,665	612.27	0	--	0	--	0	--
All softwoods	12,231	497.94	10,102	543.11	0	--	2,129	283.63	0	--
Ketchikan:										
Redcedar	11,187	409.72	7,327	392.82	0	--	2,373	448.44	0	--
Hemlock	46,469	411.90	32,927	460.09	0	--	11,808	297.15	0	--
Spruce	30,348	686.92	28,074	708.73	0	--	1,637	310.66	0	--
Other softwoods	8,554	621.75	7,646	627.12	0	--	97	631.85	0	--
All softwoods	96,558	516.68	75,974	562.29	0	--	15,915	323.13	0	--
Wrangell:										
Spruce	11	740.48	11	740.48	0	--	0	--	0	--
Other softwoods	977	533.24	977	533.24	0	--	0	--	0	--
All softwoods	988	535.65	988	535.65	0	--	0	--	0	--
Total:										
Redcedar	11,187	409.72	7,327	392.82	0	--	2,373	448.44	0	--
Hemlock	59,208	418.14	40,330	476.39	1,325	286.90	14,025	296.65	0	--
Spruce	64,159	599.68	56,165	704.24	4,194	329.02	2,921	466.95	0	--
Other softwoods	9,531	670.82	8,622	616.48	0	--	97	631.85	0	--
All softwoods	144,085	515.04	112,444	595.50	5,519	318.91	19,416	342.49	0	--

Source: U.S. Department of Commerce.

Table 36--Volume and average value of hardwood log exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91

(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								
1980	6,826	755.01	2,026	377.35	186	241.72	900	2,512.18
1981	3,416	928.92	439	1,071.46	0	--	683	2,082.79
1982	3,788	764.20	335	649.14	0	--	623	2,189.77
1983	4,442	592.01	374	456.83	0	--	241	947.33
1984	5,918	635.80	537	1,900.04	0	--	302	2,153.28
1985	4,024	951.03	1,090	1,178.25	0	--	234	1,399.62
1986	7,603	1,105.20	1,713	753.66	31	419.35	282	1,131.39
1987	15,714	774.94	2,121	683.11	82	552.67	2,172	836.66
1988	32,102	657.72	2,900	674.14	469	543.71	1,668	820.14
1989	36,719	833.74	4,600	829.78	65	261.54	4,435	1,712.06
1990:								
1st quarter	11,008	1,001.18	978	935.58	7	1,285.71	2,625	1,445.33
2d quarter	11,469	897.64	1,113	867.92	0	--	2,303	1,721.67
3d quarter	4,445	962.65	344	1,578.49	0	--	1,678	1,210.91
4th quarter	6,017	1,261.92	1,178	1,229.20	0	--	1,674	1,663.08
1990 total	32,940	1,007.53	3,613	1,071.69	7	1,285.71	7,280	1,560.85
1991:								
1st quarter	13,279	1,039.01	1,751	1,058.25	0	--	2,534	1,658.64
2d quarter	13,407	955.02	2,180	1,073.85	0	--	1,186	1,428.33
3d quarter	4,193	942.52	964	756.22	0	--	518	1,527.36
4th quarter	65,000	97.99	1,109	862.94	0	--	694	1,753.60
1991 total	95,879	385.09	6,005	979.35	0	--	4,932	1,607.66
TO JAPAN								
1980	4,786	411.46	1,964	370.11	182	231.87	579	2,646.80
1981	2,037	1,061.60	229	1,153.54	0	--	310	2,396.77
1982	1,465	827.36	35	1,842.97	0	--	417	2,187.03
1983	1,256	731.22	229	356.40	0	--	61	1,627.05
1984	3,260	390.31	398	1,903.16	0	--	218	1,988.82
1985	968	1,038.10	438	1,854.32	0	--	90	1,699.82
1986	2,633	1,150.47	1,569	777.64	0	--	32	1,674.06
1987	2,976	952.26	843	845.68	29	716.69	262	895.42
1988	13,084	566.19	1,832	704.69	31	903.23	1,367	821.51
1989	13,405	947.71	3,339	726.56	65	261.54	2,217	1,697.79
1990:								
1st quarter	7,394	961.86	492	1,524.39	7	1,285.71	845	1,577.51
2d quarter	4,199	1,038.10	376	1,470.90	0	--	566	1,833.92
3d quarter	792	1,618.69	284	1,714.79	0	--	463	1,200.86
4th quarter	3,032	1,424.47	910	1,354.95	0	--	993	1,575.03
1990 total	15,417	1,107.35	2,064	1,466.57	7	1,285.71	2,867	1,566.45
1991:								
1st quarter	5,929	1,466.01	1,064	1,224.62	0	--	852	1,826.29
2d quarter	5,017	1,291.61	1,182	1,580.37	0	--	440	1,859.09
3d quarter	992	1,047.38	310	945.16	0	--	245	1,697.96
4th quarter	2,177	1,214.52	408	752.45	0	--	492	1,945.12
1991 total	14,115	1,335.81	2,963	1,272.70	0	--	2,030	1,845.32
TO PEOPLE'S REPUBLIC OF CHINA								
1980	6	466.67	0	--	0	--	0	--
1981	0	--	0	--	0	--	0	--
1982	45	1,000.00	0	--	0	--	0	--
1983	0	--	100	225.00	0	--	0	--
1984	0	--	0	--	0	--	0	--
1985	0	--	59	253.61	0	--	0	--
1986	7	2,271.43	0	--	0	--	0	--
1987	0	--	1,000	390.00	0	--	0	--
1988	0	--	0	--	0	--	0	--
1989	6	1,500.00	0	--	0	--	0	--
1990:								
1st quarter	0	--	0	--	0	--	0	--
2d quarter	0	--	0	--	0	--	0	--
3d quarter	0	--	0	--	0	--	0	--
4th quarter	8	1,375.00	0	--	0	--	0	--
1990 total	8	1,375.00	0	--	0	--	0	--
1991:								
1st quarter	0	--	0	--	0	--	0	--
2d quarter	0	--	0	--	0	--	0	--
3d quarter	4	2,000.00	0	--	0	--	0	--
4th quarter	0	--	0	--	0	--	0	--
1991 total	4	2,000.00	0	--	0	--	0	--

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 37--Volume and average value of alder log exports from the Seattle Customs District, 1990-91

(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
1990:								
1st quarter	2,085	475.30	1,361	491.55	680	423.53	44	772.73
2d quarter	2,402	329.73	531	598.87	1,584	229.80	266	345.86
3d quarter	706	567.99	129	713.18	263	532.32	314	538.22
4th quarter	1,155	367.97	181	740.33	163	337.42	758	230.87
1990 total	6,347	411.22	2,202	550.86	2,689	315.36	1,382	340.09
1991:								
1st quarter	2,601	339.48	573	726.00	1,966	211.09	62	822.58
2d quarter	2,210	437.56	817	532.44	1,186	313.66	158	518.99
3d quarter	545	579.82	264	912.88	0	--	248	189.52
4th quarter	818	533.01	418	677.03	353	252.13	39	1,564.10
1991 total	6,174	421.45	2,072	663.61	3,505	249.93	507	477.32

Source: U.S. Department of Commerce.

Table 38--Volume and average value of log exports from southern California ports by species, 1980-91

(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
1980	1,149	1,117.49	295	467.80	610	1,170.49	244	1,770.49
1981	738	1,550.14	88	397.73	186	392.47	464	2,232.76
1982	797	930.99	281	352.31	211	691.94	305	1,632.79
1983	674	424.33	0	--	31	451.61	643	578.54
1984	2,618	364.02	4	500.00	624	285.26	1,990	388.44
1985	1,992	384.54	9	444.44	779	281.13	1,204	451.00
1986	5,772	402.81	75	213.33	2,151	265.92	3,546	489.85
1987	7,542	602.76	1,480	381.08	2,554	386.45	3,508	853.76
1988	14,442	675.05	781	432.78	3,907	317.64	9,754	837.50
1989	13,546	929.65	240	504.17	4,262	540.59	9,044	1,138.01
1990:								
1st quarter	5,526	1,175.17	0	--	2,073	567.78	3,453	1,539.82
2d quarter	4,404	1,203.00	0	--	1,359	522.44	3,045	1,506.73
3d quarter	2,176	1,299.63	11	454.55	474	673.00	1,691	1,480.78
4th quarter	1,328	1,442.02	25	440.00	416	685.10	887	1,825.25
1990 total	13,434	1,230.83	36	444.44	4,322	576.35	9,076	1,545.61
1991:								
1st quarter	1,304	1,273.01	0	--	673	604.69	631	1,984.65
2d quarter	2,213	1,149.12	10	503.52	757	697.49	1,446	1,390.04
3d quarter	2,065	1,064.89	17	647.06	398	841.71	1,650	1,129.70
4th quarter	2,102	1,137.01	177	531.07	1,007	688.18	918	1,757.08
1991 total	7,683	1,146.04	204	539.22	2,834	689.49	4,645	1,451.24

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 39--Volume and average value of softwood log exports to Canada from the Great Falls Customs District, 1980-91^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
1980	699	239.88	36	303.53	663	236.42
1981	477	362.68	123	475.06	354	323.64
1982	418	285.81	16	203.81	402	289.07
1983	625	262.78	0	--	614	259.23
1984	714	262.77	34	476.85	74	250.50
1985	475	267.38	49	336.90	426	259.38
1986	105	281.20	17	484.53	88	241.92
1987	98	255.10	27	241.78	71	259.59
1988	78	410.26	50	460.00	28	321.43
1989	688	375.00	55	400.00	633	372.83
1990:						
1st quarter	66	500.00	56	482.14	10	600.00
2d quarter	35	485.71	35	485.71	0	--
3d quarter	94	159.57	0	--	94	159.57
4th quarter	24	416.67	24	416.67	0	--
1990 total and average value	219	342.47	115	460.87	104	211.54
1991:						
1st quarter	19	411.82	0	--	19	411.82
2d quarter	23	304.35	0	--	23	304.35
3d quarter	464	237.07	407	235.87	57	245.61
4th quarter	253	316.21	179	273.74	74	418.92
1991 total and average value	759	270.09	586	247.44	173	346.82

^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 40--Volume of log exports from British Columbia ports by species and destination, 1981-91

(In thousand board feet, British Columbia log scale)

Year	Total All species	Douglas-fir	Hemlock	Cedar	Spruce	Other Softwoods	Hardwoods
TO ALL COUNTRIES							
1981	184,481	856	98,579	24,616	37,774	18,943	3,713
1982	252,892	48,192	75,731	38,005	40,446	37,087	13,431
1983	481,377	124,489	179,137	22,565	54,900	52,679	47,607
1984	^a 705,487	132,718	382,809	41,112	80,871	54,293	^a 13,684
1985	532,955	29,892	264,322	31,625	81,719	114,189	11,208
1986	569,372	3,953	299,775	6,845	119,476	118,843	20,480
1987	750,438	7,093	383,776	7,108	129,074	190,094	33,293
1988	624,967	6,711	392,428	9,845	111,038	80,817	24,128
1989	429,514	4,260	273,068	6,821	57,572	72,053	15,740
1990	177,528	4,592	104,437	4,194	39,934	17,307	7,064
1991	169,470	1,391	117,638	2,009	41,082	5,496	1,854
TO JAPAN							
1981	131,321	698	71,645	17,427	31,541	10,010	0
1982	130,457	8,205	51,603	23,459	29,806	16,758	626
1983	241,211	55,266	103,641	20,320	39,997	21,716	271
1984	^a 406,680	88,349	174,230	29,619	69,434	39,208	^a 5,840
1985	321,464	12,573	164,618	13,431	54,897	75,021	924
1986	398,124	475	216,119	3,741	96,488	79,779	1,522
1987	553,785	6,135	291,356	6,283	105,503	140,699	3,809
1988	419,249	2,649	287,439	4,923	82,759	34,150	7,329
1989	257,020	1,987	185,541	5,320	49,360	11,523	3,289
1990	157,616	2,053	99,205	3,775	38,896	13,046	640
1991	154,879	662	109,735	1,413	39,161	3,709	199
TO UNITED STATES							
1981	50,324	158	26,934	7,189	4,340	8,879	2,824
1982	63,900	1,524	23,241	10,705	5,695	20,044	2,691
1983	112,505	11,310	59,440	961	11,777	25,649	3,368
1984	^a 110,263	8,167	73,102	6,867	8,426	8,752	^a 4,979
1985	95,515	1,004	30,073	12,961	23,988	25,124	2,365
1986	55,765	255	27,750	1,852	8,759	15,153	1,996
1987	51,065	0	24,216	758	7,663	15,937	2,491
1988	R154,658	3,289	52,031	4,702	20,684	R70,464	3,488
1989	121,744	1,854	60,927	1,347	7,263	49,978	375
1990	8,389	2,517	1,258	177	706	3,687	44
1991	5,916	508	1,921	331	971	1,656	530
TO PEOPLE'S REPUBLIC OF CHINA							
1982	46,689	38,463	0	0	3,787	0	8,911
1983	110,354	57,913	0	0	3,096	5,286	44,059
1984	^a 171,705	35,869	122,460	0	3,001	6,333	^a 4,102
1985	98,273	16,259	58,288	768	2,224	13,377	7,357
1986	80,613	3,133	38,842	5	8,942	14,061	15,630
1987	85,470	260	31,451	0	3,005	25,170	25,584
1988	60,927	684	34,172	0	1,700	14,945	9,426
1989	18,631	0	10,596	0	0	5,519	2,517
1990	0	0	0	0	0	0	0
1991	0	0	0	0	0	0	0

R = revised.

^a Does not include all hardwoods.

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

Table 41--Average value of log exports from British Columbia ports by species and destination, 1985-91

(In dollars per thousand board feet, Canadian dollars)

Year	Total, All species	Douglas- fir	Hemlock	Cedar	Spruce	Other Softwoods	Hardwoods
TO ALL COUNTRIES							
1985	296.64	335.08	272.25	367.51	333.84	307.88	183.65
1986	315.94	272.45	293.29	350.34	383.37	323.05	209.84
1987	411.43	402.14	394.49	1,154.26	473.53	412.21	204.85
1988	504.35	NA	NA	NA	NA	NA	219.70
1989	455.63	NA	NA	NA	NA	NA	338.67
1990	671.44	NA	NA	NA	NA	NA	NA
1991	643.77	NA	NA	NA	NA	NA	NA
TO JAPAN							
1985	330.47	400.65	290.43	346.46	409.90	346.30	274.18
1986	357.35	406.42	326.85	434.02	407.33	376.84	294.77
1987	472.72	433.40	441.43	1,168.66	521.12	476.05	317.68
1988	531.90	NA	NA	NA	NA	NA	245.97
1989	521.36	NA	NA	NA	NA	NA	382.16
1990	555.78	NA	NA	NA	NA	NA	NA
1991	484.25	NA	NA	NA	NA	NA	NA
TO UNITED STATES							
1985	210.20	337.89	162.83	404.41	164.29	210.41	157.27
1986	180.66	182.59	148.48	202.62	285.73	177.65	169.25
1987	290.76	--	286.10	1,046.32	366.34	250.65	130.17
1988	404.76	NA	NA	NA	NA	NA	188.55
1989	395.09	NA	NA	NA	NA	NA	164.34
1990	3,230.42	NA	NA	NA	NA	NA	NA
1991	4,969.57	NA	NA	NA	NA	NA	NA
TO PEOPLE'S REPUBLIC OF CHINA							
1985	269.84	284.39	275.99	377.60	278.19	277.21	161.75
1986	247.97	252.36	251.35	252.20	285.44	272.81	194.88
1987	233.56	234.50	267.08	--	229.42	232.40	193.96
1988	NA	NA	NA	NA	NA	NA	190.01
1989	NA	NA	NA	NA	NA	NA	195.32
1990	NA	NA	NA	NA	NA	NA	NA
1991	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 42--Volume and average value of softwood log imports of all species from Canada into Washington and Oregon, 1980-91

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

Year and quarter	Volume	Average value
1980	51,828	233.08
1981	33,985	319.77
1982	59,492	313.27
1983	76,674	225.58
1984	65,067	135.12
1985	48,654	275.97
1986	27,864	155.47
1987	52,188	244.51
1988	40,522	300.31
1989	5,797	470.59
1990:		
1st quarter	4,069	177.43
2d quarter	1,172	523.04
3d quarter	2,285	439.82
4th quarter	611	471.36
1990 total and average value	8,142	323.38
1991:		
1st quarter	R261	R904.22
2d quarter	215	R855.81
3d quarter	1,397	550.47
4th quarter	709	490.83
1991 total and average value	2,581	595.51

R = revised.

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 43--Volume and average value of pulpwood imports from Canada into the Seattle Customs District, 1980-91

Year and quarter	Chipped pulpwood		Roundwood pulpwood	
	Volume	Average value	Volume	Average value
	Short tons ^a	Dollars	Cords ^b	Dollars
1980	1,185,701	26.77	57,337	66.64
1981	1,160,507	32.33	23,084	130.11
1982	1,247,813	32.15	8,320	139.24
1983	1,427,490	24.32	0	--
1984	1,503,698	22.66	0	--
1985	727,446	27.48	0	--
1986	701,586	25.91	85	124.73
1987	465,858	29.88	8,320	146.34
1988	809,747	40.12	20,899	133.88
1989	753,239	33.75	26,030	76.14
1990:				
1st quarter	158,562	29.46	0	--
2d quarter	174,093	28.90	0	--
3d quarter	181,331	32.38	0	--
4th quarter	168,278	29.81	0	--
1990 total and average value	682,264	30.18	0	--
1991:				
1st quarter	R138,396	R28.99	0	--
2d quarter	188,140	33.54	0	--
3d quarter	163,486	35.92	0	--
4th quarter	140,776	33.66	0	--
1991 total and average value	630,798	33.19	0	--

R = revised.

^a Dry-weight basis.

^b Green-weight basis.

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

Table 44--Volume of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91

(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								
1980	169.4	379.6	21.2	58.3	244.3	67.7	.1	362.6
1981	132.4	339.7	24.7	44.2	246.4	39.8	8.6	321.0
1982	118.5	279.1	15.1	40.3	199.1	10.8	2.3	312.0
1983	118.4	350.4	19.5	87.5	238.1	4.5	8.1	271.6
1984	107.2	349.1	24.6	97.0	177.4	34.2	14.9	315.9
1985	106.1	359.4	15.6	80.2	192.7	6.9	14.9	279.5
1986	152.7	468.5	6.4	79.6	220.7	7.5	3.1	349.6
1987	147.6	460.2	10.8	94.1	253.1	26.7	2.7	324.6
1988	199.1	508.8	14.6	100.5	275.4	30.6	1.4	366.0
1989	166.4	635.8	1.4	136.0	280.7	22.0	.9	372.7
1990:								
1st quarter	34.7	96.6	0.0	25.7	56.4	16.4	0.0	94.0
2d quarter	39.3	101.1	.1	35.3	85.6	11.4	0.0	87.6
3d quarter	33.5	110.7	.1	36.9	70.8	7.7	.4	82.9
4th quarter	29.4	101.5	.1	33.9	62.0	8.2	0.0	92.0
1990 total	136.9	409.9	.3	131.8	274.7	43.8	.4	356.4
1991:								
1st quarter	28.3	91.6	0.0	45.0	70.5	8.4	2.9	95.4
2d quarter	29.3	125.1	1.2	39.1	73.2	2.3	3.2	98.7
3d quarter	R37.3	R100.2	.6	R45.2	R62.1	R4.2	R2.1	R90.4
4th quarter	25.7	108.0	2.5	44.3	70.6	2.2	2.0	69.4
1991 total	120.6	424.9	4.3	174.5	276.3	17.1	10.2	353.9
TO JAPAN								
1980	50.5	67.4	5.2	7.4	165.3	11.9	.1	144.2
1981	41.5	41.0	12.6	5.5	153.5	1.3	7.6	90.2
1982	41.0	59.4	13.7	7.3	103.9	1.3	2.3	116.6
1983	31.3	73.8	19.0	29.2	130.1	.5	6.6	136.6
1984	34.8	54.6	21.3	44.8	88.8	20.3	13.7	151.9
1985	25.5	42.8	15.5	44.4	87.1	4.7	13.8	131.9
1986	48.5	113.1	6.3	35.5	98.8	7.5	1.6	144.4
1987	48.1	60.2	10.8	35.0	105.1	8.9	2.2	124.0
1988	54.5	71.9	14.8	44.5	119.7	15.6	1.1	169.0
1989	45.1	113.4	0.0	59.1	111.2	9.6	.1	173.9
1990:								
1st quarter	11.4	20.9	0.0	9.1	23.3	5.7	0.0	38.2
2d quarter	11.4	15.0	0.0	18.2	19.8	5.1	0.0	29.6
3d quarter	13.1	19.0	0.0	18.9	21.9	4.2	.4	42.2
4th quarter	13.1	22.6	.1	12.2	27.5	3.6	0.0	44.2
1990 total	49.0	77.5	.1	58.4	92.5	18.6	.4	154.2
1991:								
1st quarter	11.5	21.8	0.0	16.4	27.6	2.0	2.9	35.5
2d quarter	10.3	30.1	.5	16.6	26.5	2.1	2.7	43.1
3d quarter	R14.4	R27.2	0.0	R9.7	R21.3	R2.0	R2.1	R28.6
4th quarter	10.5	24.5	0.0	12.8	24.6	2.2	1.2	37.0
1991 total	46.7	103.6	.5	55.4	100.1	8.3	8.9	144.2

Table 44--Volume of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91 (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								
1980	8.9	38.6	0.0	0.0	9.3	3.1	0.0	36.4
1981	8.9	43.8	0.0	0.0	13.5	.4	0.0	39.1
1982	11.3	31.5	0.0	.1	.4	0.0	0.0	27.6
1983	17.9	42.2	0.0	1.2	2.6	0.0	.7	21.6
1984	4.8	49.2	0.0	3.6	.2	0.0	.4	26.3
1985	8.8	65.5	0.0	.5	.4	0.0	0.0	45.5
1986	14.5	100.9	0.0	0.0	6.1	0.0	0.0	45.3
1987	19.4	91.6	0.0	2.7	0.0	2.5	0.0	36.2
1988	22.2	112.6	0.0	.3	0.0	6.8	0.0	44.9
1989	17.8	143.0	0.0	3.1	0.0	9.4	0.0	58.3
1990:								
1st quarter	3.5	27.5	0.0	.3	0.0	3.0	0.0	17.9
2d quarter	2.5	26.6	0.0	7.1	0.0	6.2	0.0	23.2
3d quarter	1.1	31.2	0.0	3.9	0.0	1.2	0.0	17.9
4th quarter	1.9	24.8	0.0	4.5	0.0	2.8	0.0	13.8
1990 total	9.0	110.0	0.0	15.8	0.0	13.2	0.0	72.9
1991:								
1st quarter	.1	27.9	0.0	6.7	0.0	1.9	0.0	21.4
2d quarter	1.6	34.3	0.0	4.0	0.0	.2	0.0	17.8
3d quarter	1.3	R27.7	0.0	R3.9	0.0	R2.1	0.0	R14.4
4th quarter	.2	32.2	0.0	1.5	0.0	0.0	0.0	7.8
1991 total	3.3	122.1	0.0	16.1	0.0	4.2	0.0	61.4
TO WESTERN EUROPE								
1980	57.4	112.4	14.4	35.5	0.0	0.0	0.0	126.0
1981	48.4	94.4	12.0	18.8	2.3	12.7	.5	128.5
1982	41.5	74.0	0.0	28.8	9.2	6.7	0.0	116.9
1983	42.5	94.3	0.0	46.6	6.8	4.1	0.0	84.7
1984	55.9	85.8	3.2	39.5	2.2	6.3	0.0	115.3
1985	51.0	69.7	0.0	30.0	8.1	2.2	0.0	60.5
1986	67.8	61.0	0.0	34.4	8.8	0.0	0.0	84.1
1987	62.3	69.4	0.0	45.1	7.9	0.0	0.0	69.0
1988	88.6	54.0	0.0	45.4	10.2	0.0	0.0	88.8
1989	63.1	86.9	1.4	70.0	10.6	.9	.1	81.1
1990:								
1st quarter	15.5	18.0	0.0	15.0	3.0	1.2	0.0	33.5
2d quarter	17.4	11.6	.1	7.4	2.0	.2	.1	18.4
3d quarter	10.9	14.0	.1	9.0	3.7	0.0	0.0	12.8
4th quarter	9.1	11.2	0.0	12.6	1.6	0.0	0.0	26.1
1990 total	52.9	54.8	.2	44.0	10.2	1.3	.1	90.8
1991:								
1st quarter	11.9	13.9	0.0	20.2	1.2	0.0	0.0	18.1
2d quarter	12.8	16.7	.1	13.8	2.9	0.0	.5	27.2
3d quarter	R12.1	R10.9	0.0	R27.9	4.1	0.0	0.0	R29.3
4th quarter	11.2	19.6	2.5	18.5	3.5	0.0	0.0	14.2
1991 total	48.1	61.1	2.6	80.5	11.7	0.0	.5	88.8

R = revised.

Source: U.S. Department of Commerce.

Table 45--Average value of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91

(Value in dollars per 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								
1980	493.30	417.90	493.72	428.75	505.91	437.97	472.97	421.88
1981	540.61	408.09	510.06	471.85	506.96	391.22	518.67	451.99
1982	548.01	382.55	438.25	413.82	477.39	315.82	510.94	376.86
1983	473.02	328.64	431.28	347.78	481.88	282.69	527.93	337.97
1984	523.76	372.82	429.65	389.67	447.84	416.11	532.27	409.97
1985	458.97	312.27	428.87	291.35	377.76	344.96	538.89	336.08
1986	466.77	301.67	459.90	329.90	392.53	359.42	328.19	378.18
1987	525.85	409.04	529.85	434.83	469.22	461.69	456.14	503.33
1988	551.84	459.21	640.72	522.56	605.36	516.46	574.69	603.67
1989	606.47	460.30	485.10	597.16	732.16	631.30	501.55	681.14
1990:								
1st quarter	712.00	522.49	--	628.02	706.53	484.29	--	667.43
2d quarter	678.29	509.00	832.51	591.26	617.13	455.74	453.72	550.04
3d quarter	710.47	500.77	783.70	516.36	596.25	466.34	801.62	566.01
4th quarter	663.57	483.58	777.81	575.81	594.18	411.59	--	538.08
1990 average	691.59	503.66	797.78	573.57	624.88	458.11	785.00	581.64
1991:								
1st quarter	719.58	457.16	--	R535.08	557.70	412.98	795.52	491.72
2d quarter	726.36	447.56	R663.33	R495.93	570.98	463.08	762.32	480.49
3d quarter	R736.35	R424.40	346.87	R400.04	R561.03	R370.24	R741.91	R416.84
4th quarter	773.27	373.86	681.20	367.27	538.24	422.73	776.50	360.13
1991 average	737.85	425.42	629.54	448.73	557.12	410.41	766.86	443.70
TO JAPAN								
1980	513.60	427.04	467.50	435.12	508.23	423.51	482.27	388.87
1981	567.90	451.60	460.64	444.85	518.36	387.53	516.21	462.04
1982	616.97	409.90	443.03	428.79	537.68	350.38	510.94	393.73
1983	569.44	365.81	429.94	338.21	512.49	302.63	510.67	353.11
1984	597.40	396.02	472.98	376.02	495.80	439.93	539.79	414.52
1985	537.86	378.67	429.32	271.28	413.59	313.46	552.99	361.19
1986	463.07	307.62	460.45	322.92	416.24	359.42	328.43	395.21
1987	534.00	474.94	529.85	441.44	480.87	467.52	469.04	505.16
1988	595.19	561.95	640.80	521.46	590.48	462.40	590.07	607.50
1989	638.65	517.82	--	662.67	741.49	665.72	766.28	702.32
1990:								
1st quarter	775.24	549.28	--	614.69	716.46	511.51	--	672.58
2d quarter	729.57	656.19	--	587.48	683.31	450.00	--	588.96
3d quarter	802.96	619.70	--	432.39	656.42	498.17	801.62	587.97
4th quarter	741.60	564.12	960.00	567.38	637.71	507.22	--	550.50
1990 average	763.51	591.60	960.00	537.55	671.57	490.81	801.62	598.37
1991:								
1st quarter	768.43	524.40	--	501.16	649.06	494.50	795.52	519.58
2d quarter	783.08	505.62	859.49	476.04	617.44	461.13	772.39	491.64
3d quarter	R774.79	R475.70	--	R415.88	R600.99	R464.50	R741.91	R414.62
4th quarter	823.62	420.45	--	351.33	585.81	422.73	707.50	372.19
1991 average	786.10	481.83	859.49	444.95	614.33	459.76	761.80	452.87

Table 45--Average value of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91 (continued)

(Value in dollars per 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								
1980	479.57	374.65	--	--	469.46	440.88	--	411.08
1981	499.15	349.54	--	--	509.07	385.42	619.05	426.02
1982	435.53	328.31	325.58	231.48	545.45	--	--	356.89
1983	401.13	303.74	--	311.49	556.73	--	596.97	344.53
1984	346.42	348.50	--	376.97	506.33	--	471.03	419.82
1985	376.24	262.04	--	302.17	429.71	--	428.57	285.56
1986	425.65	299.79	--	--	341.70	--	--	385.67
1987	491.95	436.80	--	367.08	--	462.12	--	502.21
1988	588.99	471.83	--	555.22	--	558.07	380.95	622.67
1989	674.04	442.78	--	591.87	--	611.10	--	649.82
1990:								
1st quarter	797.18	437.18	--	435.70	--	487.83	--	616.31
2d quarter	722.32	396.08	--	488.69	--	449.85	--	530.29
3d quarter	644.44	447.92	--	454.63	--	426.35	--	510.74
4th quarter	638.42	420.16	--	474.89	--	391.79	--	467.61
1990 average	718.22	426.73	--	474.81	--	444.77	--	534.47
1991:								
1st quarter	560.00	367.92	--	398.51	--	394.21	--	459.49
2d quarter	668.31	371.06	--	384.09	--	483.63	--	448.81
3d quarter	626.15	R322.31	--	R353.85	--	R298.10	--	R381.25
4th quarter	620.00	299.63	--	330.00	--	--	--	362.69
1991 average	641.21	340.32	--	376.65	--	350.00	--	425.72
TO WESTERN EUROPE								
1980	509.25	413.23	503.30	395.14	--	578.57	--	435.86
1981	566.14	433.88	562.48	431.17	500.43	356.70	452.43	453.91
1982	558.53	414.85	--	412.11	447.00	326.42	--	383.99
1983	477.64	352.34	--	354.56	380.60	280.47	--	328.76
1984	502.26	392.02	139.30	384.23	405.44	377.19	--	403.50
1985	468.72	338.36	--	314.13	373.00	411.13	--	348.08
1986	498.99	393.35	--	359.73	393.52	--	--	369.95
1987	526.01	448.10	--	436.02	470.74	--	--	517.13
1988	505.93	528.66	590.91	547.15	567.33	--	--	589.47
1989	517.24	618.08	479.44	549.09	729.24	359.46	773.56	715.89
1990:								
1st quarter	636.49	643.95	--	632.14	692.70	250.33	--	698.64
2d quarter	653.63	628.59	832.51	697.14	660.74	162.04	453.72	941.73
3d quarter	607.74	575.76	783.70	668.10	664.75	--	--	593.44
4th quarter	583.41	596.07	--	595.79	658.13	--	--	568.28
1990 average	626.75	614.01	808.00	639.75	671.18	246.92	453.72	627.00
1991:								
1st quarter	683.45	485.90	--	597.97	623.33	--	--	528.95
2d quarter	676.42	483.39	769.76	524.60	568.44	--	705.91	510.03
3d quarter	R736.61	R468.99	--	R395.48	549.76	--	--	R437.71
4th quarter	746.07	390.82	659.60	377.24	559.71	--	--	345.35
1991 average	708.69	451.95	677.69	463.98	564.27	--	705.91	463.42

R = revised.

Source: U.S. Department of Commerce.

Table 46--Volume and average value of chips exported from the Seattle, Columbia-Snake, San Francisco, and Anchorage Customs Districts, 1980-91

(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
1980	268,103	79.53	2,849,927	88.44	728,459	85.81	151,328	75.57
1981	296,461	80.74	2,076,612	85.51	321,533	89.89	77,649	73.61
1982	328,374	79.27	1,914,439	83.31	196,292	83.36	74,164	68.98
1983	247,935	74.24	1,668,971	68.17	350,587	66.82	6,645	34.67
1984	216,089	76.89	1,632,815	70.96	331,257	71.41	16,525	46.51
1985	276,054	76.16	1,626,490	74.22	302,147	71.31	0	--
1986	446,226	73.97	1,577,739	72.02	256,981	71.77	0	--
1987	464,426	79.06	1,852,920	72.75	208,247	75.49	252	45.52
1988	681,811	89.24	2,015,988	78.06	282,497	82.43	11,505	48.67
1989	800,563	85.20	2,252,282	96.73	339,158	87.28	85,866	42.16
1990:								
1st quarter	156,525	92.54	539,181	99.78	90,129	109.38	0	--
2d quarter	236,160	98.58	490,154	98.92	118,955	98.59	4,199	31.91
3d quarter	181,488	93.88	553,988	94.26	103,374	91.92	15,819	81.23
4th quarter	170,224	95.72	497,876	90.31	100,166	95.05	8,265	86.15
1990 total and average value	744,397	95.51	2,081,199	95.84	412,625	98.42	28,283	75.38
1991:								
1st quarter	225,541	98.41	498,680	101.39	106,740	98.73	61,692	60.46
2d quarter	120,991	103.30	550,492	103.02	116,751	102.25	13,214	111.02
3d quarter	154,151	106.01	585,496	107.71	100,506	103.71	13,561	100.95
4th quarter	180,368	106.38	507,047	106.47	138,760	100.48	12,900	104.11
1991 total and average value	681,161	103.10	2,141,958	104.73	462,808	101.21	101,397	78.01

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 47--Volume of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91^a

(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 ALL COUNTRIES												
1980	984,882	449,123	338,487	197,272	521,728	106,671	270,706	144,351	463,154	342,452	67,781	52,921
1981	933,739	451,075	268,024	214,640	467,886	139,070	173,000	155,816	465,853	312,005	95,024	58,824
1982	888,401	419,263	306,901	162,237	472,956	117,049	237,174	118,733	415,445	302,214	69,727	43,504
1983	1,022,055	512,979	295,409	213,667	552,677	152,294	223,292	177,091	469,378	360,685	72,117	36,576
1984	949,509	496,419	257,628	195,462	423,477	121,404	161,660	140,413	526,032	375,015	95,968	55,049
1985	905,936	426,536	302,144	177,256	424,322	105,742	184,465	134,115	481,614	320,794	117,679	43,141
1986	1,151,529	464,348	452,610	234,571	747,311	193,338	355,464	198,509	404,218	271,010	97,146	36,062
1987	1,452,869	595,489	567,078	290,302	918,120	234,268	458,223	225,629	534,749	361,221	108,855	64,673
1988	1,817,153	792,668	588,075	436,410	1,046,560	329,752	425,728	291,080	770,593	462,916	162,347	145,330
1989	1,944,049	946,438	536,438	461,071	1,002,337	348,094	366,319	287,923	941,712	598,447	170,119	173,148
1990:												
1st qtr.	452,475	229,794	110,810	111,871	230,205	89,103	75,292	65,810	222,270	140,691	35,518	46,061
2d qtr.	390,215	186,243	97,483	106,489	230,797	74,677	74,369	81,751	159,418	111,566	23,114	24,738
3d qtr.	369,335	162,764	93,236	113,335	218,325	73,506	70,018	74,801	151,010	89,258	23,218	38,534
4th qtr.	367,258	163,978	100,600	102,680	206,861	62,848	72,868	71,145	160,397	101,130	27,732	31,535
1990 total	1,579,283	742,779	402,129	434,375	886,188	300,135	292,547	293,507	693,095	442,644	109,582	140,868
1991:												
1st qtr.	406,958	201,356	109,054	96,548	201,615	69,139	67,823	64,653	205,343	132,217	41,231	31,895
2d qtr.	384,789	197,740	100,256	86,793	215,645	78,336	68,231	69,078	169,144	119,404	32,025	17,715
3d qtr.	311,620	158,071	87,209	66,340	175,784	61,783	66,992	47,009	135,836	96,288	20,217	19,331
4th qtr.	326,727	168,454	74,380	83,893	167,607	61,743	50,724	55,140	159,120	106,711	23,656	28,753
1991 total	1,430,094	725,621	370,899	333,574	760,651	271,001	253,770	235,880	669,443	454,620	117,129	97,694
TO JAPAN												
1980	362,458	53,084	249,729	59,645	269,406	26,428	199,237	43,741	93,052	26,656	50,492	15,904
1981	312,232	55,479	206,837	49,916	189,547	25,966	128,307	35,274	122,685	29,513	78,530	14,642
1982	414,221	94,161	260,844	59,216	283,500	41,819	201,775	39,906	130,721	52,342	59,069	19,310
1983	448,042	113,869	254,524	79,649	315,750	57,802	191,152	66,796	132,292	56,067	63,372	12,853
1984	414,272	99,847	229,242	85,183	246,218	45,966	141,411	58,841	168,054	53,881	87,831	26,342
1985	472,120	97,528	281,675	92,917	266,871	30,930	172,205	63,736	205,249	66,598	109,470	29,181
1986	672,409	129,385	424,528	118,496	497,508	78,111	329,745	89,652	174,901	51,274	94,783	28,844
1987	850,983	182,183	515,910	152,890	679,225	136,993	427,089	115,143	171,758	45,190	88,821	37,747
1988	1,030,664	284,807	526,639	219,218	695,784	167,362	372,557	155,865	334,880	117,445	154,082	63,353
1989	1,090,252	375,955	492,278	222,019	691,984	206,625	331,889	153,470	398,268	169,330	160,389	68,550
1990:												
1st qtr.	236,910	84,470	99,822	52,618	146,192	42,005	66,493	37,694	90,718	42,465	33,329	14,924
2d qtr.	216,478	69,069	89,869	57,540	150,856	38,690	67,827	44,339	65,622	30,379	22,042	13,201
3d qtr.	207,752	67,435	85,348	54,969	147,841	40,505	62,995	44,341	59,911	26,930	22,353	10,628
4th qtr.	206,597	63,314	94,566	48,717	142,478	35,998	67,520	38,960	64,119	27,316	27,046	9,757
1990 total	867,738	284,288	369,605	213,844	587,367	157,198	264,835	165,334	280,371	127,090	104,770	48,510
1991:												
1st qtr.	244,778	91,281	102,617	50,880	139,809	42,203	62,136	35,470	104,969	49,078	40,481	15,410
2d qtr.	223,572	79,036	92,764	51,772	142,964	41,019	62,773	39,172	80,608	38,017	29,991	12,600
3d qtr.	181,602	61,635	79,005	40,962	122,017	35,021	60,063	26,933	59,585	26,614	18,942	14,029
4th qtr.	195,468	79,750	67,169	48,549	113,053	33,542	44,443	35,068	82,415	46,208	22,726	13,481
1991 total	845,420	311,702	341,555	192,163	517,843	151,785	229,415	136,643	327,577	159,917	112,140	55,520

Table 47--Volume of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91^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												
1980	159,658	54,876	26,325	78,457	159,658	54,876	26,325	78,457	0	0	0	0
1981	213,594	91,861	20,598	101,135	213,594	91,861	20,598	101,135	0	0	0	0
1982	120,189	50,773	11,127	58,289	120,189	50,773	11,127	58,289	0	0	0	0
1983	170,763	72,133	9,733	88,897	170,763	72,133	9,733	88,897	0	0	0	0
1984	109,979	45,625	7,559	56,795	109,979	45,625	7,559	56,795	0	0	0	0
1985	118,951	52,845	6,127	59,979	118,936	52,830	6,127	59,979	15	15	0	0
1986	151,009	59,174	9,948	81,887	151,009	59,174	9,948	81,887	0	0	0	0
1987	153,809	55,492	11,112	87,205	153,809	55,492	11,112	87,205	0	0	0	0
1988	196,084	86,295	19,800	89,989	196,084	86,295	19,800	89,989	0	0	0	0
1989	210,978	102,218	18,073	90,686	210,978	102,218	18,073	90,686	0	0	0	0
1990:												
1st qtr.	64,248	40,070	4,538	19,640	64,248	40,070	4,538	19,640	0	0	0	0
2d qtr.	54,942	26,682	3,929	24,331	54,942	26,682	3,929	24,331	0	0	0	0
3d qtr.	49,572	24,075	5,115	20,382	49,572	24,075	5,115	20,382	0	0	0	0
4th qtr.	38,635	19,925	2,505	16,205	38,635	19,925	2,505	16,205	0	0	0	0
1990 total	207,397	110,752	16,086	80,559	207,397	110,752	16,086	80,559	0	0	0	0
1991:												
1st qtr.	34,323	18,074	2,820	13,429	34,323	18,074	2,820	13,429	0	0	0	0
2d qtr.	44,036	28,674	2,035	13,327	44,036	28,674	2,035	13,327	0	0	0	0
3d qtr.	35,002	21,773	2,083	11,146	35,002	21,773	2,083	11,146	0	0	0	0
4th qtr.	36,539	22,479	2,103	11,957	36,539	22,479	2,103	11,957	0	0	0	0
1991 total	149,900	91,000	9,041	49,859	149,900	91,000	9,041	49,859	0	0	0	0
TO PEOPLE'S REPUBLIC OF CHINA												
1981	9,041	8,829	20	192	335	123	20	192	8,706	8,706	0	0
1982	2,248	2,248	0	0	0	0	0	0	2,248	2,248	0	0
1983	7,402	7,402	0	0	0	0	0	0	7,402	7,402	0	0
1984	43,564	34,208	6	9,350	0	0	0	0	43,564	34,208	6	9,350
1985	17,490	13,998	2,808	684	89	0	0	89	17,401	13,998	2,808	595
1986	5,282	3,026	2,178	78	2,178	0	2,178	0	3,104	3,026	0	78
1987	9,267	8,834	0	433	631	198	0	433	8,636	8,636	0	0
1988	4,941	0	118	4,823	118	0	118	0	4,823	0	0	4,823
1989	9,690	64	313	9,313	555	10	217	328	9,135	54	97	8,985
1990:												
1st qtr.	4,418	0	0	4,418	201	0	0	201	4,217	0	0	4,217
2d qtr.	0	0	0	0	0	0	0	0	0	0	0	0
3d qtr.	8	0	8	0	8	0	8	0	0	0	0	0
4th qtr.	154	0	154	0	154	0	154	0	0	0	0	0
1990 total	4,580	0	162	4,418	363	0	162	201	4,217	0	0	4,217
1991:												
1st qtr.	7	0	0	7	7	0	0	7	0	0	0	0
2d qtr.	162	0	0	162	162	0	0	162	0	0	0	0
3d qtr.	0	0	0	0	0	0	0	0	0	0	0	0
4th qtr.	57	0	0	57	57	0	0	57	0	0	0	0
1991 total	226	0	0	226	226	0	0	226	0	0	0	0

^a Includes lumber classified as railroad cross-ties 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.

58 Figure 4--Lumber exports from Seattle and Columbia-Snake Customs Districts, 1981-91

Table 48--Value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91^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												
1980	429,549	251,940	108,257	69,351	169,364	38,529	84,048	46,788	260,185	213,411	24,210	22,564
1981	361,416	196,961	91,882	72,572	155,626	50,182	55,846	49,598	205,789	146,779	36,037	22,974
1982	323,061	175,211	89,511	58,339	142,366	36,056	69,144	37,166	180,696	139,156	20,367	21,173
1983	363,007	206,037	90,489	66,481	166,499	45,242	70,845	50,411	196,509	160,795	19,644	16,070
1984	330,970	190,732	74,134	66,104	132,977	39,207	49,225	44,545	197,993	151,525	24,909	21,560
1985	303,107	158,986	89,107	55,014	130,839	34,168	57,877	38,794	172,269	124,818	31,231	16,220
1986	413,932	191,641	143,117	79,174	245,884	67,314	114,053	64,517	168,048	124,327	29,064	14,656
1987	560,924	265,942	195,170	99,812	317,034	86,862	157,523	72,649	243,890	179,080	37,647	27,163
1988	697,515	349,275	208,887	139,353	362,334	119,947	148,273	94,113	335,180	229,327	60,613	45,240
1989	875,758	465,909	220,835	189,015	399,183	133,667	147,991	117,525	476,575	332,241	72,844	71,490
1990:												
1st qtr.	218,442	121,295	47,702	49,445	98,504	38,270	31,498	28,736	119,938	83,025	16,204	20,709
2d qtr.	193,882	106,219	41,739	45,924	99,698	33,491	31,270	34,937	94,184	72,728	10,469	10,987
3d qtr.	179,433	92,819	38,619	47,995	90,494	32,032	27,908	30,554	88,939	60,787	10,711	17,441
4th qtr.	176,893	89,533	42,866	44,494	87,613	27,125	31,096	29,392	89,280	62,408	11,770	15,102
1990 total	768,650	409,866	170,927	187,857	376,309	130,918	121,773	123,618	392,341	278,948	49,154	64,239
1991:												
1st qtr.	197,349	110,297	46,229	40,823	88,757	31,439	28,678	28,640	108,592	78,858	17,551	12,183
2d qtr.	195,748	112,868	43,625	39,255	95,034	36,687	29,285	29,062	100,714	76,181	14,340	10,193
3d qtr.	161,520	91,471	37,337	32,712	79,630	29,667	28,183	21,780	81,890	61,804	9,154	10,932
4th qtr.	171,726	97,955	31,818	41,953	78,345	30,235	21,485	26,625	93,381	67,720	10,333	15,328
1991 total	726,343	412,591	159,009	154,743	341,766	128,028	107,631	106,107	384,577	284,563	51,378	48,636
TO JAPAN												
1980	127,954	20,803	82,940	24,211	93,330	10,354	64,998	17,979	34,624	10,449	17,942	16,232
1981	111,549	24,244	66,441	20,864	67,835	11,139	41,421	15,274	43,715	13,105	25,020	5,590
1982	129,281	29,748	77,542	21,980	81,284	11,752	55,660	13,872	46,997	17,996	21,882	8,119
1983	137,571	33,469	77,244	26,858	98,180	16,073	59,386	22,721	39,391	17,395	17,858	4,137
1984	123,595	30,899	64,837	27,859	74,996	13,802	41,970	19,224	48,598	17,097	22,867	8,635
1985	141,536	28,966	83,125	29,445	82,653	8,795	53,681	20,177	58,883	20,171	29,444	9,268
1986	222,302	44,466	133,059	44,777	165,304	26,505	104,771	34,028	56,999	17,961	28,288	10,749
1987	302,166	68,370	176,838	56,957	239,752	51,667	146,208	41,876	62,414	16,704	30,629	15,081
1988	351,915	90,655	187,370	73,890	235,227	54,112	129,758	51,357	116,688	36,542	57,612	22,534
1989	451,059	151,281	203,488	96,291	274,497	74,909	135,184	64,405	176,562	76,372	68,304	31,886
1990:												
1st qtr.	106,249	37,886	42,466	25,897	63,033	18,567	27,545	16,921	43,216	19,319	14,921	8,976
2d qtr.	94,521	30,548	38,293	25,680	64,951	17,400	28,251	19,300	29,570	13,148	10,042	6,380
3d qtr.	91,466	30,238	35,511	25,717	61,825	17,473	25,077	19,275	29,641	12,765	10,434	6,442
4th qtr.	90,727	27,905	40,364	22,458	61,134	15,629	28,824	16,681	29,593	12,276	11,540	5,777
1990 total	382,963	126,576	156,635	99,751	250,943	69,069	109,698	72,176	132,020	57,507	46,937	27,575
1991:												
1st qtr.	110,430	41,226	43,451	25,753	61,365	18,630	26,207	16,528	49,065	22,596	17,244	9,225
2d qtr.	101,244	35,905	40,581	24,758	61,985	17,679	26,966	17,340	39,259	18,226	13,615	7,418
3d qtr.	82,839	27,762	34,177	20,900	54,740	16,382	25,608	12,750	28,099	11,380	8,569	8,150
4th qtr.	91,412	37,742	28,922	24,748	51,868	16,128	19,068	16,672	39,544	21,614	9,854	8,076
1991 total	385,925	142,635	147,131	96,159	229,958	68,819	97,849	63,290	155,967	73,816	49,282	32,869

Table 48--Value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91^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												
1980	42,096	15,679	6,649	19,768	42,096	15,679	6,649	19,768	--	--	--	--
1981	58,031	27,433	6,200	24,397	58,031	27,433	6,200	24,397	--	--	--	--
1982	31,671	13,648	3,536	14,505	31,671	13,648	3,536	14,505	--	--	--	--
1983	44,175	20,039	3,297	20,838	44,175	20,039	3,297	20,838	--	--	--	--
1984	31,348	13,068	2,534	15,745	31,348	13,068	2,534	15,745	--	--	--	--
1985	31,657	15,738	2,098	13,821	31,648	15,729	2,098	13,821	9	--	--	--
1986	40,582	19,187	3,327	18,069	40,582	19,187	3,327	18,069	--	--	--	--
1987	42,800	18,682	3,952	20,166	42,800	18,682	3,952	20,166	--	--	--	--
1988	63,557	30,555	6,931	26,072	63,557	30,555	6,931	26,072	--	--	--	--
1989	76,948	39,814	6,507	30,627	76,948	39,814	6,507	30,627	--	--	--	--
1990:												
1st qtr.	24,833	15,189	2,062	7,582	24,833	15,189	2,062	7,582	--	--	--	--
2d qtr.	21,741	10,452	1,776	9,513	21,741	10,452	1,776	9,513	--	--	--	--
3d qtr.	18,386	9,045	1,968	7,373	18,386	9,045	1,968	7,373	--	--	--	--
4th qtr.	13,784	7,203	1,102	5,479	13,784	7,203	1,102	5,479	--	--	--	--
1990 total	78,744	41,888	6,909	29,947	78,744	41,888	6,909	29,947	--	--	--	--
1991:												
1st qtr.	14,625	8,234	1,149	5,242	14,625	8,234	1,149	5,242	--	--	--	--
2d qtr.	19,590	13,693	980	4,917	19,590	13,693	980	4,917	--	--	--	--
3d qtr.	15,703	10,530	759	4,414	15,703	10,530	759	4,414	--	--	--	--
4th qtr.	16,512	11,265	843	4,404	16,512	11,265	843	4,404	--	--	--	--
1991 total	66,430	43,723	3,730	18,977	66,430	43,723	3,730	18,977	--	--	--	--
TO PEOPLE'S REPUBLIC OF CHINA												
1981	2,566	2,531	15	20	91	55	15	20	2,475	2,475	--	--
1982	577	577	--	--	--	--	--	--	577	577	--	--
1983	2,381	2,381	--	--	--	--	--	--	2,381	2,381	--	--
1984	11,914	8,923	2	2,989	--	--	--	--	11,914	8,923	2	2,989
1985	4,784	3,669	732	383	41	--	--	41	4,743	3,669	732	341
1986	1,077	655	407	16	407	--	407	--	670	655	--	16
1987	2,792	2,635	--	157	244	87	--	157	2,548	2,548	--	--
1988	1,950	--	41	1,909	41	--	41	--	1,909	--	--	1,909
1989	3,960	25	176	3,759	240	4	77	159	3,720	21	99	3,600
1990:												
1st qtr.	1,876	--	--	1,876	60	--	--	60	1,816	--	--	1,816
2d qtr.	--	--	--	--	--	--	--	--	--	--	--	--
3d qtr.	3	--	3	--	3	--	3	--	--	--	--	--
4th qtr.	57	--	57	--	57	--	57	--	--	--	--	--
1990 total	1,936	--	60	1,876	120	--	60	60	1,816	--	--	1,816
1991:												
1st qtr.	14	--	--	14	14	--	--	14	--	--	--	--
2d qtr.	69	--	--	69	69	--	--	69	--	--	--	--
3d qtr.	--	--	--	--	--	--	--	--	--	--	--	--
4th qtr.	32	--	--	32	32	--	--	32	--	--	--	--
1991 total	115	--	--	115	115	--	--	115	--	--	--	--

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 49--Average value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91^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												
1980	436.14	560.96	319.83	351.55	324.62	361.19	310.48	324.13	561.77	623.19	357.18	426.36
1981	387.06	436.65	342.81	338.11	332.62	360.84	322.81	318.31	441.75	470.44	379.24	390.55
1982	363.64	417.90	291.66	359.59	301.01	308.04	291.53	313.02	434.95	460.46	292.09	486.70
1983	355.17	401.64	306.32	311.15	301.26	297.07	317.28	284.66	418.66	445.80	272.89	478.61
1984	348.57	384.22	287.76	338.19	314.01	322.95	304.50	317.24	376.39	404.05	259.55	391.65
1985	334.58	372.74	294.92	310.36	308.35	323.13	313.75	289.26	357.69	389.09	265.39	375.97
1986	359.46	412.71	316.20	337.53	329.03	348.17	320.86	325.01	415.74	458.75	299.18	406.41
1987	386.08	446.59	344.17	343.82	345.31	370.78	343.77	321.98	456.08	495.76	345.85	420.01
1988	383.85	440.63	355.20	319.32	346.21	363.75	348.28	323.32	434.96	495.40	373.35	311.29
1989	429.87	448.10	411.67	409.95	364.37	302.90	403.99	408.18	506.07	555.17	428.19	412.88
1990:												
1st qtr.	482.77	527.84	430.48	441.98	427.90	429.50	418.34	436.65	539.61	590.12	456.22	449.60
2d qtr.	496.86	570.32	428.17	431.26	431.97	448.48	420.47	427.36	590.80	651.88	452.93	444.13
3d qtr.	485.83	570.27	414.21	423.48	414.49	435.77	398.58	408.47	588.96	681.03	461.32	452.61
4th qtr.	481.66	546.01	426.10	433.33	423.54	431.60	426.74	413.13	556.62	617.11	424.42	478.90
1990 average	486.71	551.80	425.06	432.48	424.64	436.20	416.25	421.18	566.07	630.19	448.56	456.02
1991:												
1st qtr.	484.89	547.77	423.91	422.83	440.23	454.72	422.84	442.98	528.83	596.43	425.67	381.97
2d qtr.	508.72	570.79	435.14	452.28	440.70	468.33	429.20	420.71	595.43	638.01	447.78	575.39
3d qtr.	518.32	578.67	428.13	493.10	453.00	480.18	420.69	463.32	602.86	641.87	452.79	565.52
4th qtr.	525.60	581.49	427.78	500.08	467.43	489.69	423.57	482.86	586.86	634.61	436.80	533.09
1991 average	507.90	568.60	428.71	463.98	449.31	472.43	424.13	449.84	574.47	625.94	438.65	497.84
TO JAPAN												
1980	353.02	391.89	332.12	405.92	346.43	391.76	326.23	411.03	372.09	392.01	355.34	391.88
1981	357.26	436.99	321.23	417.97	357.88	428.98	322.83	433.00	356.32	444.04	318.60	381.77
1982	312.11	315.93	297.27	371.19	286.72	281.02	275.85	347.61	359.52	343.82	370.45	420.45
1983	307.05	293.92	303.49	337.21	310.94	278.08	310.68	340.15	297.76	310.26	281.80	328.89
1984	298.34	309.46	282.83	327.05	304.59	300.27	296.79	326.71	289.18	317.31	260.35	327.80
1985	299.79	297.00	295.11	316.90	309.71	284.35	311.73	316.57	286.89	302.88	268.96	317.62
1986	330.61	343.67	313.43	377.88	332.26	339.32	317.73	379.56	325.89	350.29	298.45	372.66
1987	355.32	375.28	342.77	372.54	352.98	377.15	342.34	363.69	363.38	369.64	344.84	399.53
1988	341.44	318.30	355.78	337.06	338.07	323.32	348.29	329.50	348.45	311.14	373.90	355.69
1989	381.14	322.46	413.36	433.71	349.60	249.85	407.32	419.66	443.32	451.02	425.86	465.15
1990:												
1st qtr.	448.48	448.51	425.42	492.17	431.17	442.02	414.25	448.90	476.38	454.94	447.69	601.45
2d qtr.	436.63	442.28	426.10	446.30	430.55	449.73	416.52	435.28	450.61	432.80	455.58	483.30
3d qtr.	440.27	448.40	416.07	467.85	418.19	431.38	398.08	434.70	494.75	474.01	466.78	606.13
4th qtr.	439.15	440.70	426.83	460.99	429.08	434.16	426.90	428.16	461.53	449.41	426.68	592.09
1990 average	441.33	445.24	423.79	466.47	427.23	439.38	414.21	436.55	470.88	452.49	448.00	568.44
1991:												
1st qtr.	451.14	451.64	423.43	506.15	438.92	441.44	421.77	465.97	467.42	460.41	425.98	598.64
2d qtr.	452.85	454.29	437.46	478.21	433.57	431.00	429.58	442.66	487.04	479.42	453.97	588.73
3d qtr.	456.16	450.43	432.59	510.23	448.63	467.78	426.35	473.40	471.58	427.59	452.38	580.94
4th qtr.	467.66	473.25	430.59	509.75	458.79	480.83	429.04	475.42	479.82	467.76	433.60	599.07
1991 average	456.49	457.60	430.77	500.40	444.07	453.40	426.52	463.18	476.12	461.59	439.47	592.02

Table 49—Average value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1980-91^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												
1980	263.66	285.72	252.59	251.96	263.66	285.72	252.59	251.96	--	--	--	--
1981	281.69	298.64	301.46	241.23	271.69	298.64	301.46	241.23	--	--	--	--
1982	263.51	268.80	317.76	248.85	263.51	268.80	317.73	248.85	--	--	--	--
1983	258.69	277.81	338.73	234.41	258.69	277.81	338.73	234.41	--	--	--	--
1984	285.03	286.43	335.28	277.22	285.03	286.43	335.28	277.22	--	--	--	--
1985	266.13	297.82	342.38	230.43	266.09	297.74	342.38	230.43	590.00	590.00	--	--
1986	268.74	324.25	334.44	220.66	268.74	324.25	334.44	220.66	--	--	--	--
1987	278.27	336.66	355.65	231.25	278.27	336.66	355.65	231.25	--	--	--	--
1988	324.13	354.08	350.05	289.72	324.13	354.08	350.05	289.72	--	--	--	--
1989	364.72	389.50	360.04	337.73	364.72	389.50	360.04	337.73	--	--	--	--
1990:												
1st qtr.	386.52	379.06	454.39	386.05	386.52	379.06	454.39	386.05	--	--	--	--
2d qtr.	395.71	391.72	452.02	390.98	395.71	391.72	452.02	390.98	--	--	--	--
3d qtr.	370.89	375.70	384.75	361.74	370.89	375.70	384.75	361.74	--	--	--	--
4th qtr.	356.77	361.51	439.92	338.11	356.77	361.51	439.92	338.11	--	--	--	--
1990 average	379.68	378.21	429.50	371.74	379.68	378.21	429.50	371.74	--	--	--	--
1991:												
1st qtr.	426.10	455.57	407.45	390.35	426.10	455.57	407.45	390.35	--	--	--	--
2d qtr.	444.86	477.54	481.57	368.95	444.86	477.54	481.57	368.95	--	--	--	--
3d qtr.	448.63	483.63	364.38	396.02	448.63	483.63	364.38	396.02	--	--	--	--
4th qtr.	451.90	501.13	400.86	368.32	451.90	501.13	400.86	368.32	--	--	--	--
1991 average	443.16	480.47	412.57	380.61	443.16	480.47	412.57	380.61	--	--	--	--
TO PEOPLE'S REPUBLIC OF CHINA												
1981	283.78	286.62	741.60	105.42	270.55	450.82	741.60	105.42	284.30	284.30	--	--
1982	257.07	257.07	--	--	--	--	--	--	257.07	257.07	--	--
1983	321.62	321.62	--	--	--	--	--	--	321.62	321.62	--	--
1984	273.48	260.85	353.33	319.66	--	--	--	--	273.48	260.85	353.33	319.66
1985	273.54	262.14	260.70	559.48	464.35	--	--	464.35	272.56	262.14	260.70	573.71
1986	203.90	216.46	186.87	205.13	186.87	--	186.87	--	215.85	216.46	--	205.13
1987	301.28	298.28	--	362.59	366.69	439.39	--	362.59	295.04	295.04	--	--
1988	394.66	--	347.46	395.81	347.46	--	347.46	--	395.81	--	--	395.81
1989	408.67	390.63	562.30	403.63	432.43	400.00	354.84	484.76	407.23	388.89	1,020.62	400.67
1990:												
1st qtr.	424.63	--	--	424.63	298.51	--	--	298.51	430.64	--	--	430.64
2d qtr.	--	--	--	--	--	--	--	--	--	--	--	--
3d qtr.	375.00	--	375.00	--	375.00	--	375.00	--	--	--	--	--
4th qtr.	370.13	--	370.13	--	370.13	--	370.13	--	--	--	--	--
1990 average	422.71	--	370.37	424.63	330.58	--	370.37	298.51	430.64	--	--	430.64
1991:												
1st qtr.	2,000.00	--	--	2,000.00	2,000.00	--	--	2,000.00	--	--	--	--
2d qtr.	425.93	--	--	425.93	425.93	--	--	425.93	--	--	--	--
3d qtr.	--	--	--	--	--	--	--	--	--	--	--	--
4th qtr.	561.40	--	--	561.40	561.40	--	--	561.40	--	--	--	--
1991 average	508.85	--	--	508.85	508.85	--	--	508.85	--	--	--	--

^a Includes lumber classified as railroad cross-ties 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 50--Volume and average value of softwood lumber exports from southern California ports by species and destination, 1980-91^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						
1980	95,613	238.49	24,830	209.63	70,783	248.62
1981	109,451	241.62	18,809	246.16	90,642	240.68
1982	71,073	223.92	7,352	276.93	63,721	217.82
1983	134,934	70.60	2,603	329.24	132,331	65.51
1984	78,630	244.78	2,979	277.61	75,651	243.49
1985	95,765	284.83	2,067	340.59	93,698	283.59
1986	118,473	254.78	2,523	332.94	115,950	253.08
1987	152,754	240.57	1,148	286.59	151,606	240.23
1988	260,543	242.85	2,635	331.69	257,908	241.94
1989	250,680	366.26	4,251	368.38	246,429	366.22
1990:						
1st quarter	60,456	446.16	820	536.59	59,636	444.92
2d quarter	71,957	335.51	4,442	336.79	67,515	335.42
3d quarter	103,795	297.02	4,298	317.12	99,497	296.15
4th quarter	99,439	272.76	7,495	304.34	91,944	270.19
1990 total and average value	335,646	320.29	17,056	327.16	318,590	319.92
1991:						
1st quarter	100,298	262.22	4,476	348.75	95,822	258.18
2d quarter	147,153	233.66	6,831	321.62	140,322	229.38
3d quarter	152,998	242.85	7,119	306.08	145,879	239.76
4th quarter	77,647	384.42	10,771	309.72	66,876	396.45
1991 total and average value	478,096	267.15	29,197	317.60	448,899	263.87
TO JAPAN						
1980	2,330	313.30	237	227.85	2,093	322.98
1981	1,409	429.38	292	325.34	1,117	456.58
1982	290	379.31	12	250.00	278	384.89
1983	2,699	384.59	22	227.27	2,677	385.51
1984	410	509.76	0	--	410	509.76
1985	149	557.05	0	--	149	557.05
1986	167	508.98	0	--	167	508.98
1987	606	613.86	21	809.52	585	606.84
1988	3,719	222.37	26	846.15	3,693	217.98
1989	10,361	409.81	1,050	318.10	9,311	420.15
1990:						
1st quarter	1,842	515.74	35	371.43	1,807	518.54
2d quarter	4,139	346.46	392	349.49	3,747	346.14
3d quarter	2,761	778.70	103	436.89	2,658	791.95
4th quarter	3,024	427.25	196	428.57	2,828	427.16
1990 total and average value	11,765	423.88	725	384.83	11,040	426.45
1991:						
1st quarter	2,733	402.85	35	342.86	2,698	403.63
2d quarter	1,890	459.26	50	600.00	1,840	455.43
3d quarter	1,865	437.00	0	--	1,865	437.00
4th quarter	2,326	487.10	28	785.71	2,298	483.46
1991 total and average value	8,884	442.37	113	566.37	8,771	440.77

^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 51--Volume and average value of softwood lumber exports from northern California ports by species and destination, 1980-91^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								
1980	34,603	563.59	10,531	675.72	3,777	418.06	20,295	532.50
1981	47,316	431.12	7,841	507.97	12,037	380.49	27,438	432.03
1982	52,717	401.65	13,855	395.89	7,536	311.84	31,326	425.84
1983	43,280	464.93	18,583	480.71	5,619	333.87	19,078	488.21
1984	23,213	495.46	10,260	459.45	617	405.19	12,336	529.91
1985	33,091	435.25	15,340	452.09	867	386.39	16,884	422.47
1986	43,281	448.49	16,795	497.29	4,914	407.20	21,572	419.90
1987	72,729	362.39	18,829	419.03	7,989	388.28	45,911	334.65
1988	115,620	303.58	24,821	325.49	18,881	347.55	71,918	284.48
1989	76,667	452.48	7,828	576.78	12,017	635.60	56,822	396.62
1990	74,568	550.02	7,268	595.21	11,977	672.96	55,323	517.47
1991:								
1st quarter	28,867	416.50	1,494	537.48	4,705	552.39	22,668	380.32
2d quarter	25,433	475.41	2,768	601.52	6,014	532.59	16,651	433.79
3d quarter	32,567	419.04	3,943	493.28	5,769	541.00	22,855	375.45
4th quarter	24,094	432.18	2,036	493.62	2,123	671.22	19,935	400.45
1991 total and average value	110,961	434.23	10,241	529.15	18,611	556.02	82,109	394.78
TO JAPAN								
1980	17,384	386.62	1,160	387.07	3,256	370.09	12,968	390.81
1981	29,437	414.21	2,608	514.57	11,834	380.01	14,995	423.74
1982	38,213	357.18	7,285	388.06	6,581	318.19	24,347	358.44
1983	22,157	373.83	2,233	312.58	5,414	335.43	14,510	397.66
1984	10,127	465.49	345	252.17	321	448.60	9,461	473.84
1985	14,794	389.69	282	262.41	708	347.46	13,804	394.45
1986	23,651	370.77	226	358.41	4,877	408.04	18,548	361.06
1987	49,227	332.18	506	268.77	7,355	401.09	41,366	320.70
1988	84,861	287.15	1,058	293.95	17,440	340.37	66,363	273.06
1989	64,275	431.24	664	629.52	10,802	653.40	52,809	383.31
1990	51,810	509.82	926	605.83	11,769	674.48	39,115	458.01
1991:								
1st quarter	15,520	486.34	96	750.00	4,705	552.39	10,719	454.99
2d quarter	13,707	538.92	875	568.00	6,007	532.71	6,825	540.66
3d quarter	13,663	492.64	2,806	346.40	5,769	541.00	5,088	518.48
4th quarter	6,194	633.84	123	731.71	2,123	671.22	3,948	610.69
1991 total and average value	49,084	521.39	3,900	418.21	18,604	556.06	26,580	512.27
TO PEOPLE'S REPUBLIC OF CHINA								
1980	0	--	0	--	0	--	0	--
1981	93	344.09	0	--	0	--	93	344.09
1982	22	318.18	17	235.29	0	--	5	600.00
1983	0	--	0	--	0	--	0	--
1984	0	--	0	--	0	--	0	--
1985	0	--	0	--	0	--	0	--
1986	0	--	0	--	0	--	0	--
1987	0	--	0	--	0	--	0	--
1988	95	673.68	0	--	0	--	95	673.68
1989	0	--	0	--	0	--	0	--
1990	0	--	0	--	0	--	0	--
1991:								
1st quarter	0	--	0	--	0	--	0	--
2d quarter	0	--	0	--	0	--	0	--
3d quarter	0	--	0	--	0	--	0	--
4th quarter	0	--	0	--	0	--	0	--
1991 total and average value	0	--	0	--	0	--	0	--

^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 5--Lumber exports from San Francisco and Anchorage Customs Districts, 1981-91

Table 52--Volume and average value of softwood lumber exports from Anchorage Customs District by species and destination, 1980-91

(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										
1980	255,373	346.89	158,661	270.00	96,607	473.32	105	200.00	0	--
1981	195,981	305.70	104,974	222.39	91,007	401.79	0	--	0	--
1982	171,966	340.52	75,500	286.24	94,805	381.83	0	--	1,661	450.33
1983	136,660	330.05	70,791	256.23	64,193	414.20	0	--	1,676	223.75
1984	120,360	278.23	75,445	196.74	44,915	415.10	0	--	0	--
1985	87,127	264.94	59,426	219.80	27,701	361.76	0	--	0	--
1986	119,981	274.28	72,894	233.89	43,162	338.75	918	343.14	3,007	306.62
1987	133,144	292.11	80,253	241.19	49,085	374.07	10	300.00	3,796	309.01
1988	167,453	359.27	98,781	296.81	64,845	456.24	113	300.89	3,714	329.29
1989	183,760	380.04	106,055	333.46	72,870	456.91	2,532	209.72	2,302	280.63
1990	212,010	397.56	119,231	364.44	87,776	453.14	5,002	211.72	0	--
1991:										
1st quarter	R49,844	R410.66	28,737	329.89	R20,209	R528.08	R898	R351.89	0	--
2d quarter	47,050	419.89	29,414	373.69	16,918	502.48	R645	R358.14	R73	R438.36
3d quarter	37,699	371.50	16,663	391.53	18,475	354.59	669	R359.08	1,892	358.88
4th quarter	35,715	447.68	20,664	378.39	14,181	551.94	857	392.07	13	538.46
1991 total and average value	170,308	412.31	95,478	364.64	69,782	480.80	3,069	369.83	1,979	363.32
TO JAPAN										
1980	251,369	345.25	156,654	270.02	94,610	469.96	105	200.00	0	--
1981	161,794	313.50	82,753	215.32	79,041	416.30	0	--	0	--
1982	155,826	338.04	71,192	282.34	83,966	384.92	0	--	668	383.23
1983	119,662	319.78	64,250	249.14	53,814	407.20	0	--	1,598	215.89
1984	117,425	280.16	72,805	196.57	44,620	416.58	0	--	0	--
1985	85,981	265.77	58,280	220.14	27,701	361.76	0	--	0	--
1986	118,942	273.53	72,894	233.89	43,141	338.31	0	--	2,907	306.16
1987	130,678	289.57	79,318	240.94	47,919	369.14	0	--	3,441	302.24
1988	159,804	353.17	96,686	296.44	61,404	443.62	113	300.89	1,601	313.55
1989	182,656	378.20	106,055	333.46	71,854	453.20	2,532	209.72	2,215	279.91
1990	200,689	400.65	114,227	369.54	85,322	442.51	1,140	384.21	0	--
1991:										
1st quarter	R46,924	R411.56	27,293	331.26	R18,939	R527.38	R692	R333.82	0	--
2d quarter	42,189	429.81	26,993	389.74	14,478	507.67	R645	R358.14	R73	R438.36
3d quarter	37,479	371.33	16,443	391.41	18,475	354.59	669	R359.08	1,892	358.88
4th quarter	35,058	451.42	20,020	382.72	14,181	551.94	857	392.07	0	--
1991 total and average value	161,649	415.65	90,749	370.90	66,072	480.02	2,863	384.91	1,965	362.34
TO PEOPLE'S REPUBLIC OF CHINA										
1981	27,159	251.78	18,438	252.58	8,721	250.09	0	--	0	--
1982	13,153	334.68	3,307	307.23	9,846	344.00	0	--	0	--
1983	12,254	332.63	6,428	326.54	5,826	339.51	0	--	0	--
1984	0	--	0	--	0	--	0	--	0	--
1985	0	--	0	--	0	--	0	--	0	--
1986	0	--	0	--	0	--	0	--	0	--
1987	0	--	0	--	0	--	0	--	0	--
1988	0	--	0	--	0	--	0	--	0	--
1989	0	--	0	--	0	--	0	--	0	--
1990	0	--	0	--	0	--	0	--	0	--
1991:										
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	--
1991 total and average value	0	--	0	--	0	--	0	--	0	--

R = revised.

Source: U.S. Department of Commerce.

Table 53--Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, 1991

(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
Aberdeen-Hoquiam:										
Douglas-fir	9,136	338.12	7,407	320.54	0	--	0	--	0	--
Other firs	3,575	456.68	3,575	456.68	0	--	0	--	0	--
Cedars	556	914.64	162	1,342.42	0	--	331	867.43	0	--
Hemlock	14,957	401.13	12,408	412.05	0	--	2,550	348.01	0	--
Spruce	566	321.11	566	321.11	0	--	0	--	0	--
Pines	300	418.26	300	418.26	0	--	0	--	0	--
Redwood	24	1,564.47	0	--	0	--	0	--	0	--
Other softwoods	1,303	594.03	1,303	594.03	0	--	0	--	0	--
All softwoods	30,418	405.99	25,721	405.05	0	--	2,881	407.75	0	--
Red alder	6,020	782.86	6,020	782.86	0	--	0	--	0	--
All hardwoods	7,019	833.21	7,019	833.21	0	--	0	--	0	--
Anacortes:										
Pines	22	320.82	0	--	0	--	0	--	22	320.82
All hardwoods	44	188.06	0	--	0	--	0	--	44	188.06
Everett:										
Douglas-fir	20	370.42	0	--	0	--	0	--	20	370.42
Hemlock	196	349.66	196	349.66	0	--	0	--	0	--
All softwoods	216	351.62	196	349.66	0	--	0	--	20	370.42
All hardwoods	3,334	262.44	3,334	262.44	0	--	0	--	0	--
Port Angeles:										
Douglas-fir	818	508.02	0	--	0	--	0	--	818	508.02
Other firs	736	403.18	0	--	0	--	0	--	736	403.18
Hemlock	44	609.08	0	--	0	--	0	--	44	609.08
All softwoods	1,599	462.57	0	--	0	--	0	--	1,599	462.57
All hardwoods	31	629.29	0	--	0	--	0	--	31	629.29
Seattle:										
Douglas-fir	65,415	473.86	59,792	461.76	0	--	961	387.47	39	511.71
Other firs	39,184	369.28	37,498	369.19	131	322.89	340	318.59	0	--
Cedars	6,837	751.35	4,130	814.06	70	843.05	236	617.89	0	--
Hemlock	89,803	452.03	83,694	450.29	0	--	792	270.81	0	--
Spruce	10,004	578.54	5,058	413.08	0	--	3,873	864.13	0	--
Pines	22,500	556.59	20,438	545.55	0	--	61	439.82	40	311.82
Redwood	640	1,400.41	397	1,497.14	0	--	0	--	0	--
Other softwoods	31,239	448.51	12,812	398.10	0	--	1,559	343.69	0	--
All softwoods	265,621	468.39	223,819	453.21	201	503.57	7,824	607.29	78	410.14
Red alder	24,962	900.78	9,988	915.26	0	--	915	510.06	0	--
All hardwoods	59,596	1,005.41	36,295	1,082.68	227	609.39	5,588	813.12	0	--
Tacoma:^a										
Douglas-fir	85,541	465.23	80,774	462.46	0	--	172	334.09	0	--
Other firs	32,481	411.34	31,701	415.00	0	--	0	--	0	--
Cedars	2,456	837.98	1,462	986.31	25	560.00	25	475.96	0	--
Hemlock	131,354	409.77	128,161	414.16	0	--	443	258.65	0	--
Spruce	5,097	411.63	4,834	422.83	0	--	0	--	0	--
Pines	8,716	646.99	8,636	645.47	0	--	35	919.31	0	--
Redwood	561	694.62	491	700.41	0	--	0	--	0	--
Other softwoods	9,413	414.95	8,433	438.81	0	--	71	211.98	0	--
All softwoods	275,619	439.28	264,492	441.20	25	560.00	746	309.70	0	--
Red alder	6,775	783.58	3,612	989.59	56	441.41	172	446.66	0	--
All hardwoods	11,325	858.80	6,097	1,039.23	556	483.51	246	716.66	0	--

Table 53--Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, 1991 (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:^b										
Douglas-fir	110,070	488.07	3,811	388.40	0	--	0	--	90,122	480.23
Other firs	18,744	319.28	1,140	328.70	0	--	0	--	12,509	327.47
Cedars	16,198	408.56	343	620.12	0	--	0	--	14,311	392.09
Hemlock	17,415	408.69	4,957	383.55	0	--	0	--	8,997	411.62
Spruce	2,899	441.85	89	310.04	0	--	0	--	2,428	483.53
Pines	16,845	433.55	0	--	0	--	0	--	14,448	435.42
Redwood	576	746.21	0	--	0	--	0	--	83	1,228.70
Other softwoods	21,721	386.57	324	367.81	0	--	0	--	13,225	442.03
All softwoods	204,468	444.33	10,665	385.93	0	--	0	--	156,123	449.03
Red alder	1,688	856.77	0	--	0	--	0	--	542	586.27
All hardwoods	13,051	1,029.86	14	743.76	0	--	0	--	11,380	1,033.75
Total:										
Douglas-fir	271,001	472.42	151,783	453.40	0	--	1,133	379.35	91,000	480.47
Other firs	94,719	377.38	73,915	392.45	131	322.89	340	318.59	13,245	331.68
Cedars	26,046	549.82	6,097	858.49	95	768.50	593	751.39	14,311	392.09
Hemlock	253,770	424.13	229,415	426.51	0	--	3,785	321.38	9,041	412.60
Spruce	18,566	503.52	10,547	411.74	0	--	3,873	864.13	2,428	483.53
Pines	48,383	529.07	29,375	573.62	0	--	96	613.03	14,509	434.91
Redwood	1,800	973.61	888	1,056.58	0	--	0	--	83	1,228.70
Other softwoods	63,676	425.40	22,873	423.85	0	--	1,630	337.97	13,225	442.03
All softwoods	777,962	449.27	524,893	443.39	226	509.81	11,451	537.70	157,842	449.12
Red alder	39,445	860.77	19,619	888.32	56	441.41	1,087	500.03	542	586.27
All hardwoods	94,400	951.65	52,759	992.55	783	520.00	5,833	809.05	11,456	1,029.35

^a Includes a small amount exported from the Port of Olympia.

^b Bellingham, Blaine, Boundary, Danville, Frontier, Laurier, Lynden, Metaline Falls, Oroville, and Sumas.

Source: U.S. Department of Commerce.

Table 54--Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, fourth quarter 1991

(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
Aberdeen-Hoquiam:										
Douglas-fir	1,841	379.49	1,841	379.49	0	--	0	--	0	--
Other firs	2,661	432.22	2,661	432.22	0	--	0	--	0	--
Cedars	117	1,329.32	117	1,329.32	0	--	0	--	0	--
Hemlock	2,401	341.83	2,001	356.54	0	--	400	268.24	0	--
Spruce	183	355.09	183	355.09	0	--	0	--	0	--
Pines	176	295.38	176	295.38	0	--	0	--	0	--
Other softwoods	785	554.63	785	554.63	0	--	0	--	0	--
All softwoods	8,163	413.64	7,763	421.14	0	--	400	268.24	0	--
Red alder	2,483	851.17	2,483	851.17	0	--	0	--	0	--
All hardwoods	2,689	881.46	2,689	881.46	0	--	0	--	0	--
Everett:										
Douglas-fir	20	370.42	0	--	0	--	0	--	20	370.42
Hemlock	196	349.66	196	349.66	0	--	0	--	0	--
All softwoods	216	351.62	196	349.66	0	--	0	--	20	370.42
All hardwoods	1,869	299.55	1,869	299.55	0	--	0	--	0	--
Port Angeles:										
Douglas-fir	166	563.32	0	--	0	--	0	--	166	563.32
Other firs	229	320.62	0	--	0	--	0	--	229	320.62
Hemlock	18	365.35	0	--	0	--	0	--	18	365.35
All softwoods	413	420.23	0	--	0	--	0	--	413	420.23
All hardwoods	7	677.17	0	--	0	--	0	--	7	677.17
Seattle:										
Douglas-fir	13,308	495.28	12,415	493.10	0	--	46	277.85	16	434.69
Other firs	5,637	348.58	5,590	345.61	0	--	0	--	0	--
Cedars	2,505	797.85	2,175	777.40	57	563.58	28	567.99	0	--
Hemlock	16,195	424.82	14,626	422.66	0	--	394	200.49	0	--
Spruce	2,804	796.57	707	490.83	0	--	2,034	921.07	0	--
Pines	5,849	577.78	5,484	585.63	0	--	47	465.56	0	--
Redwood	130	569.21	99	487.67	0	--	0	--	0	--
Other softwoods	3,693	752.39	1,547	525.00	0	--	329	449.49	0	--
All softwoods	50,121	516.75	42,645	477.12	57	563.58	2,878	747.26	16	434.69
Red alder	4,494	962.66	939	837.82	0	--	129	482.62	0	--
All hardwoods	12,938	963.88	6,678	1,052.25	86	654.07	1,799	634.75	0	--
Tacoma:^a										
Douglas-fir	19,912	488.54	18,973	485.54	0	--	0	--	0	--
Other firs	10,864	377.87	10,796	378.59	0	--	0	--	0	--
Cedars	764	918.29	530	1,074.12	0	--	0	--	0	--
Hemlock	27,996	431.13	27,014	438.72	0	--	86	271.28	0	--
Spruce	1,382	388.01	1,280	401.99	0	--	0	--	0	--
Pines	2,506	673.20	2,486	672.05	0	--	0	--	0	--
Redwood	25	649.60	0	--	0	--	0	--	0	--
Other softwoods	4,561	413.35	4,539	413.46	0	--	0	--	0	--
All softwoods	68,009	451.83	65,617	453.87	0	--	86	271.28	0	--
Red alder	2,378	820.88	1,502	972.36	0	--	0	--	6	602.71
All hardwoods	3,939	862.37	2,478	995.28	119	487.95	0	--	6	602.71

Table 54--Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, fourth quarter 1991 (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	26,496	495.04	312	306.50	0	--	0	--	22,277	500.85
Other firs	5,851	302.50	184	331.04	0	--	0	--	5,019	298.19
Cedars	2,947	448.86	146	637.62	0	--	0	--	2,518	416.45
Hemlock	3,918	418.50	606	416.58	0	--	0	--	2,086	401.13
Spruce	215	406.43	0	--	0	--	0	--	89	679.05
Pines	3,174	463.42	0	--	0	--	0	--	3,174	463.42
Redwood	9	1,662.00	0	--	0	--	0	--	9	1,662.00
Other softwoods	6,655	364.76	219	250.41	0	--	0	--	4,787	380.52
All softwoods	49,265	443.51	1,468	379.54	0	--	0	--	39,959	448.14
Red alder	688	999.20	0	--	0	--	0	--	120	579.70
All hardwoods	3,941	1,000.14	0	--	0	--	0	--	3,245	979.69
Total:										
Douglas-fir	61,743	489.69	33,542	480.85	0	--	46	277.85	22,479	501.15
Other firs	25,241	359.07	19,231	375.97	0	--	0	--	5,247	299.17
Cedars	6,333	659.72	2,967	845.17	57	563.58	28	567.99	2,518	416.45
Hemlock	50,724	423.58	44,443	429.04	0	--	880	238.17	2,103	400.83
Spruce	4,584	637.50	2,170	426.97	0	--	2,034	921.07	89	679.05
Pines	11,705	562.95	8,146	605.73	0	--	47	465.56	3,174	463.42
Redwood	164	640.95	99	487.67	0	--	0	--	9	1,662.00
Other softwoods	15,694	479.59	7,091	448.38	0	--	329	449.49	4,787	380.52
All softwoods	176,187	466.01	117,689	459.03	57	563.58	3,364	678.19	40,408	447.81
Red alder	10,042	904.03	4,924	885.60	0	--	129	482.62	125	580.71
All hardwoods	25,382	896.02	13,714	905.86	205	557.77	1,799	634.75	3,257	978.42

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

Source: U.S. Department of Commerce.

Table 55--Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, 1991

(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
Astoria:										
Douglas-fir	585	477.01	0	--	0	--	0	--	0	--
Pines	28	378.16	0	--	0	--	0	--	0	--
Other softwoods	424	279.95	0	--	0	--	0	--	0	--
All softwoods	1,037	393.77	0	--	0	--	0	--	0	--
Coos Bay:										
Douglas-fir	219,929	720.85	26,047	457.97	0	--	0	--	0	--
Other firs	1,247	538.20	0	--	0	--	0	--	0	--
Cedars	552	610.79	14	1,382.07	0	--	0	--	0	--
Hemlock	4,257	402.88	1,469	314.99	0	--	0	--	0	--
Spruce	1,478	351.00	0	--	0	--	0	--	0	--
Pines	9,481	454.91	42	572.12	0	--	0	--	0	--
Redwood	1,756	1,198.15	463	2,011.20	0	--	0	--	0	--
Other softwoods	10,921	379.36	439	346.72	0	--	0	--	0	--
All softwoods	249,621	690.40	28,473	474.73	0	--	0	--	0	--
All hardwoods	295	1,304.82	0	--	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	46,512	669.72	24,853	370.72	0	--	0	--	0	--
Other firs	827	242.14	36	1,418.91	0	--	0	--	0	--
Cedars	11,116	66.69	0	--	0	--	0	--	0	--
Hemlock	16,536	345.48	16,290	348.56	0	--	0	--	0	--
Spruce	75	285.15	75	285.15	0	--	0	--	0	--
Pines	175	519.74	0	--	0	--	0	--	0	--
Redwood	393	1,282.76	122	933.22	0	--	0	--	0	--
Other softwoods	3,761	653.63	2,847	755.33	0	--	0	--	0	--
All softwoods	79,394	514.88	44,224	389.59	0	--	0	--	0	--
All hardwoods	188	1,455.65	0	--	0	--	0	--	0	--
Portland:										
Douglas-fir	187,594	504.28	109,017	483.16	0	--	285	376.06	1,454	547.97
Other firs	24,927	544.29	22,112	569.26	0	--	0	--	376	241.33
Cedars	6,427	601.82	449	766.04	0	--	12	913.32	162	656.14
Hemlock	96,336	456.22	94,381	457.10	0	--	219	286.36	1,436	433.68
Spruce	1,700	433.42	1,473	451.68	0	--	0	--	0	--
Pines	5,924	445.32	5,416	432.41	0	--	0	--	204	512.68
Redwood	2,425	1,083.38	2,065	1,136.19	0	--	0	--	17	654.76
Other softwoods	28,734	525.98	26,706	537.95	0	--	0	--	502	379.19
All softwoods	354,066	500.19	261,619	491.04	0	--	517	350.28	4,152	463.20
Red alder	7,359	956.26	2,642	915.45	0	--	92	498.09	819	502.22
All hardwoods	16,693	1,078.10	8,667	1,155.32	189	732.30	666	760.22	1,849	585.82
Total:										
Douglas-fir	454,620	625.94	159,917	461.59	0	--	285	376.06	1,454	547.97
Other firs	27,000	534.76	22,149	570.66	0	--	0	--	376	241.33
Cedars	18,094	273.34	462	784.11	0	--	12	913.32	162	656.14
Hemlock	117,129	438.65	112,140	439.47	0	--	219	286.36	1,436	433.68
Spruce	3,253	392.55	1,548	443.61	0	--	0	--	0	--
Pines	15,608	451.86	5,458	433.48	0	--	0	--	204	512.68
Redwood	4,574	1,144.57	2,650	1,279.63	0	--	0	--	17	654.76
Other softwoods	43,840	498.02	29,993	555.79	0	--	0	--	502	379.19
All softwoods	684,119	571.14	334,316	476.23	0	--	517	350.28	4,152	463.20
Red alder	7,359	956.26	2,642	915.45	0	--	92	498.09	819	502.22
All hardwoods	17,177	1,086.14	8,667	1,155.32	189	732.30	666	760.22	1,849	585.82

Source: U.S. Department of Commerce.

Table 56—Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, fourth quarter 1991

(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	46,550	734.75	9,383	428.78	0	--	0	--	0	--
Other firs	546	322.80	0	--	0	--	0	--	0	--
Cedars	188	617.50	14	1,382.07	0	--	0	--	0	--
Hemlock	791	624.41	503	399.89	0	--	0	--	0	--
Spruce	301	901.39	0	--	0	--	0	--	0	--
Pines	7,361	437.21	0	--	0	--	0	--	0	--
Redwood	568	1,275.85	141	2,388.80	0	--	0	--	0	--
Other softwoods	2,894	438.66	133	450.58	0	--	0	--	0	--
All softwoods	59,198	683.67	10,174	456.09	0	--	0	--	0	--
All hardwoods	75	1,610.99	0	--	0	--	0	--	0	--
Longview (Washington):^a										
Douglas-fir	13,934	654.46	10,040	409.91	0	--	0	--	0	--
Other firs	11	324.50	0	--	0	--	0	--	0	--
Hemlock	5,018	365.10	4,772	376.61	0	--	0	--	0	--
Redwood	81	1,614.38	0	--	0	--	0	--	0	--
Other softwoods	1,149	801.05	976	874.48	0	--	0	--	0	--
All softwoods	20,193	594.55	15,789	428.57	0	--	0	--	0	--
Portland:										
Douglas-fir	46,227	527.79	26,784	503.08	0	--	52	438.50	75	636.72
Other firs	6,140	532.78	4,503	593.71	0	--	0	--	29	185.62
Cedars	2,240	597.96	92	715.50	0	--	0	--	0	--
Hemlock	17,847	448.66	17,451	450.12	0	--	0	--	377	350.18
Spruce	640	255.98	640	255.98	0	--	0	--	0	--
Pines	1,750	418.70	1,726	416.98	0	--	0	--	0	--
Redwood	926	568.86	644	486.73	0	--	0	--	0	--
Other softwoods	10,889	504.92	10,008	520.27	0	--	0	--	170	324.20
All softwoods	86,659	507.02	61,847	492.70	0	--	52	438.50	652	369.19
Red alder	2,801	967.44	821	916.24	0	--	0	--	311	502.11
All hardwoods	6,144	1,128.94	2,970	1,261.74	189	732.30	116	902.14	697	590.12
Total:										
Douglas-fir	106,711	634.61	46,208	467.75	0	--	52	438.50	75	636.72
Other firs	6,697	515.32	4,503	593.71	0	--	0	--	29	185.62
Cedars	2,428	599.47	105	801.51	0	--	0	--	0	--
Hemlock	23,656	436.81	22,726	433.58	0	--	0	--	377	350.18
Spruce	941	462.40	640	255.98	0	--	0	--	0	--
Pines	9,111	433.66	1,726	416.98	0	--	0	--	0	--
Redwood	1,575	877.46	785	828.73	0	--	0	--	0	--
Other softwoods	14,932	514.86	11,117	550.54	0	--	0	--	170	324.20
All softwoods	166,051	580.64	87,810	476.93	0	--	52	438.50	652	369.19
Red alder	2,801	967.44	821	916.24	0	--	0	--	311	502.11
All hardwoods	6,219	1,134.76	2,970	1,261.74	189	732.30	116	902.14	697	590.12

^a Includes a small amount exported from the Port of Vancouver.

Source: U.S. Department of Commerce.

Table 57--Volume and average value of lumber exports by port, species, and destination, San Francisco Customs District, 1991

(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:										
Pines	958	464.92	0	--	0	--	0	--	0	--
Redwood	21,728	365.43	0	--	0	--	0	--	0	--
Other softwoods	2,635	511.60	0	--	0	--	0	--	0	--
All softwoods	25,321	384.40	0	--	0	--	0	--	0	--
Oakland:										
Douglas-fir	7,497	574.39	2,144	518.96	0	--	0	--	0	--
Other firs	10,548	536.20	9,589	541.43	0	--	20	431.83	13	1,221.49
Cedars	5,405	626.76	5,197	628.95	0	--	0	--	52	572.86
Hemlock	18,642	551.31	18,634	551.35	0	--	0	--	0	--
Spruce	6,087	392.86	5,874	398.58	0	--	0	--	61	213.06
Pines	3,787	333.31	892	419.99	0	--	0	--	0	--
Redwood	1,808	800.74	1,485	765.16	0	--	115	1,005.16	46	805.72
Other softwoods	21,262	260.85	1,667	492.43	0	--	835	299.74	93	279.10
All softwoods	75,037	456.78	45,483	539.11	0	--	970	386.30	265	458.97
Red alder	429	645.30	406	617.80	0	--	0	--	0	--
All hardwoods	14,121	1,077.13	10,717	1,132.17	0	--	1,319	1,121.39	1,200	642.66
Sacramento:										
Douglas-fir	1,580	229.19	1,580	229.19	0	--	0	--	0	--
Other softwoods	1,430	229.32	1,430	229.32	0	--	0	--	0	--
All softwoods	3,009	229.25	3,009	229.25	0	--	0	--	0	--
San Francisco:										
Douglas-fir	1,133	652.33	175	891.10	0	--	0	--	0	--
Other firs	27	1,220.31	27	1,220.31	0	--	0	--	0	--
Hemlock	185	383.12	185	383.12	0	--	0	--	0	--
Spruce	556	212.42	0	--	0	--	0	--	0	--
Pines	88	519.35	23	804.89	0	--	0	--	0	--
Redwood	5,664	454.87	461	568.02	0	--	0	--	0	--
Other softwoods	329	373.24	39	300.08	0	--	0	--	232	408.88
All softwoods	7,981	464.25	911	606.10	0	--	0	--	232	408.88
Red alder	12	863.93	12	863.93	0	--	0	--	0	--
All hardwoods	65	1,034.63	12	863.93	0	--	11	1,266.36	23	881.31
Other:										
Douglas-fir	32	362.78	0	--	0	--	0	--	0	--
All hardwoods	722	84.37	722	84.37	0	--	0	--	0	--
Total:										
Douglas-fir	10,241	529.11	3,899	418.26	0	--	0	--	0	--
Other firs	10,575	537.93	9,616	543.32	0	--	20	431.83	13	1,221.49
Cedars	5,405	626.76	5,197	628.95	0	--	0	--	52	572.86
Hemlock	18,827	549.65	18,819	549.70	0	--	0	--	0	--
Spruce	6,643	377.77	5,874	398.58	0	--	0	--	61	213.06
Pines	4,833	362.78	916	429.79	0	--	0	--	0	--
Redwood	29,200	409.74	1,946	718.46	0	--	115	1,005.16	46	805.72
Other softwoods	25,656	286.28	3,136	370.08	0	--	835	299.74	325	371.65
All softwoods	111,380	434.69	49,403	521.47	0	--	970	386.30	497	435.59
Red alder	441	651.18	418	624.79	0	--	0	--	0	--
All hardwoods	14,908	1,028.84	11,452	1,065.79	0	--	1,330	1,122.64	1,223	647.21

Source: U.S. Department of Commerce.

**Table 58--Volume and average value of lumber exports by port, species, and destination,
San Francisco Customs District, fourth quarter 1991**

(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:										
Pines	958	464.92	0	--	0	--	0	--	0	--
Redwood	5,297	367.10	0	--	0	--	0	--	0	--
Other softwoods	2,635	511.60	0	--	0	--	0	--	0	--
All softwoods	8,889	420.46	0	--	0	--	0	--	0	--
Oakland:										
Douglas-fir	1,575	456.55	123	728.91	0	--	0	--	0	--
Other firs	564	853.24	564	853.24	0	--	0	--	0	--
Cedars	1,436	568.82	1,362	574.90	0	--	0	--	0	--
Hemlock	2,324	609.83	2,324	609.83	0	--	0	--	0	--
Spruce	991	229.31	991	229.31	0	--	0	--	0	--
Pines	314	827.20	263	896.45	0	--	0	--	0	--
Redwood	313	1,419.87	220	1,541.75	0	--	0	--	0	--
Other softwoods	6,189	271.24	242	1,082.84	0	--	0	--	93	279.10
All softwoods	13,706	440.99	6,089	629.85	0	--	0	--	93	279.10
All hardwoods	4,029	1,043.33	2,787	1,116.68	0	--	462	1,192.99	488	502.24
San Francisco:										
Douglas-fir	461	620.37	0	--	0	--	0	--	0	--
Hemlock	14	541.41	14	541.41	0	--	0	--	0	--
Spruce	556	212.42	0	--	0	--	0	--	0	--
Pines	25	379.84	0	--	0	--	0	--	0	--
Redwood	190	818.21	144	782.96	0	--	0	--	0	--
Other softwoods	239	325.40	39	300.08	0	--	0	--	200	330.40
All softwoods	1,485	440.86	198	669.21	0	--	0	--	200	330.40
Total:										
Douglas-fir	2,036	493.64	123	728.91	0	--	0	--	0	--
Other firs	564	853.24	564	853.24	0	--	0	--	0	--
Cedars	1,436	568.82	1,362	574.90	0	--	0	--	0	--
Hemlock	2,339	609.41	2,339	609.41	0	--	0	--	0	--
Spruce	1,547	223.24	991	229.31	0	--	0	--	0	--
Pines	1,296	550.97	263	896.45	0	--	0	--	0	--
Redwood	5,800	438.73	364	1,241.41	0	--	0	--	0	--
Other softwoods	9,063	342.54	281	973.20	0	--	0	--	293	314.07
All softwoods	24,079	433.41	6,287	631.09	0	--	0	--	293	314.07
All hardwoods	4,029	1,043.33	2,787	1,116.68	0	--	462	1,192.99	488	502.24

Source: U.S. Department of Commerce.

**Table 59—Volume and average value of lumber exports by port, species, and destination,
Anchorage Customs District, 1991**

(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:										
Firs	73	437.90	73	437.90	0	--	0	--	0	--
Hemlock	1,533	326.15	1,533	326.15	0	--	0	--	0	--
Spruce	3,926	401.47	2,954	456.62	0	--	972	233.95	0	--
Other softwoods	1,892	359.39	1,892	359.39	0	--	0	--	0	--
All softwoods	7,425	375.55	6,453	396.89	0	--	972	233.95	0	--
Dalton Cache:										
Cedars	206	159.78	0	--	0	--	206	159.78	0	--
Hemlock	7,823	313.69	5,004	349.24	0	--	608	460.26	0	--
Spruce	6,644	647.93	4,000	679.11	0	--	2,370	647.18	0	--
All softwoods	14,673	462.88	9,004	495.77	0	--	3,185	579.95	0	--
Ketchikan:										
Firs	13	519.12	0	--	0	--	0	--	13	519.12
Cedars	2,073	399.73	2,073	399.73	0	--	0	--	0	--
Hemlock	58,818	417.71	57,127	423.75	0	--	0	--	644	243.53
Spruce	32,060	672.56	31,986	673.65	0	--	0	--	0	--
All softwoods	92,964	505.21	91,186	510.86	0	--	0	--	657	249.04
Valdez:										
Spruce	30	334.88	11	560.68	0	--	19	201.46	0	--
Wrangell:										
Cedars	382	271.37	382	271.37	0	--	0	--	0	--
Hemlock	27,304	267.04	27,084	265.96	0	--	0	--	0	--
Spruce	27,529	227.66	27,529	227.66	0	--	0	--	0	--
All softwoods	55,216	247.44	54,996	246.83	0	--	0	--	0	--
Total:										
Firs	86	450.24	73	437.90	0	--	0	--	13	519.12
Cedars	2,661	362.73	2,456	379.75	0	--	206	159.78	0	--
Hemlock	95,479	364.63	90,749	370.90	0	--	608	460.26	644	243.53
Spruce	70,189	480.42	66,479	479.63	0	--	3,361	525.16	0	--
Other softwoods	1,892	359.39	1,892	359.39	0	--	0	--	0	--
All softwoods	170,308	412.31	161,649	415.64	0	--	4,176	497.68	657	249.04

Source: U.S. Department of Commerce.

Table 60--Volume and average value of lumber exports by port, species, and destination, Anchorage Customs District, fourth quarter 1991

(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:										
Hemlock	1,533	326.15	1,533	326.15	0	--	0	--	0	--
Spruce	183	310.28	183	310.28	0	--	0	--	0	--
All softwoods	1,717	324.45	1,717	324.45	0	--	0	--	0	--
Ketchikan:										
Firs	13	519.12	0	--	0	--	0	--	13	519.12
Cedars	813	399.59	813	399.59	0	--	0	--	0	--
Hemlock	16,174	404.95	15,530	411.65	0	--	0	--	644	243.53
Spruce	9,125	703.96	9,125	703.96	0	--	0	--	0	--
All softwoods	26,125	509.28	25,468	516.00	0	--	0	--	657	249.04
Wrangell:										
Cedars	44	260.28	44	260.28	0	--	0	--	0	--
Hemlock	2,957	260.03	2,957	260.03	0	--	0	--	0	--
Spruce	4,872	276.44	4,872	276.44	0	--	0	--	0	--
All softwoods	7,873	270.19	7,873	270.19	0	--	0	--	0	--
Total:										
Firs	13	519.12	0	--	0	--	0	--	13	519.12
Cedars	857	392.42	857	392.42	0	--	0	--	0	--
Hemlock	20,664	378.36	20,020	382.70	0	--	0	--	644	243.53
Spruce	14,181	551.99	14,181	551.99	0	--	0	--	0	--
All softwoods	35,715	447.69	35,058	451.41	0	--	0	--	657	249.04

Source: U.S. Department of Commerce.

Table 61—Volume and average value of softwood lumber exports to Canada from the Great Falls Customs District, 1980-91^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
1980	51,200	250.39	14,030	245.76	1,824	314.69	35,346	248.94
1981	79,210	231.73	18,196	259.12	1,308	336.39	59,706	221.10
1982	46,508	231.62	8,595	263.76	690	340.58	37,223	222.20
1983	66,943	235.01	12,534	260.17	852	327.46	53,557	227.66
1984	52,655	190.01	7,898	274.75	683	342.61	44,074	172.46
1985	34,277	241.56	8,582	270.10	394	329.95	25,301	230.50
1986	34,429	245.35	8,210	284.90	752	355.05	25,467	229.36
1987	31,315	272.65	9,853	312.90	389	372.75	21,073	251.98
1988	31,333	294.35	10,180	298.72	640	343.75	20,513	290.65
1989	32,409	340.92	8,842	368.92	781	355.95	22,786	329.54
1990:								
1st quarter	13,222	417.94	5,361	385.38	175	760.00	7,686	432.86
2d quarter	12,856	426.88	5,597	417.01	235	906.38	7,024	418.71
3d quarter	10,524	403.17	5,366	396.94	183	655.74	4,975	400.60
4th quarter	7,660	361.36	2,081	395.00	246	394.31	5,333	346.71
1990 total	44,262	407.23	18,405	399.51	839	671.04	25,018	404.07
1991:								
1st quarter	4,616	467.29	1,132	598.06	125	536.00	3,359	420.66
2d quarter	5,315	510.44	2,114	593.19	44	1,022.73	3,157	447.89
3d quarter	5,604	546.93	2,480	633.07	24	875.00	3,100	475.48
4th quarter	3,073	507.65	1,288	652.17	0	—	1,785	403.36
1991 total	18,608	510.26	7,014	618.76	193	694.30	11,401	440.40

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

Source: U.S. Department of Commerce.

Table 62--Volume and average value of hardwood lumber exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1980-91

(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								
1980	19,035	549.41	703	726.88	56	607.14	1,612	695.41
1981	22,717	528.50	2,837	581.25	1,812	250.00	3,893	586.18
1982	16,019	515.51	3,164	697.85	0	--	4,135	544.86
1983	34,729	542.86	3,668	536.26	0	--	6,031	504.39
1984	36,397	596.86	6,497	687.09	0	--	7,849	452.67
1985	35,841	634.36	3,958	646.29	3,322	280.25	6,987	438.53
1986	60,331	529.86	3,699	630.98	111	504.50	8,966	553.87
1987	73,644	559.99	7,989	657.90	3,316	699.94	17,337	416.28
1988	121,087	503.59	16,116	574.15	8,767	767.31	6,505	490.39
1989	85,722	741.38	22,106	609.47	64	656.25	10,894	983.75
1990	80,745	965.60	13,439	771.56	0	--	11,363	1,184.72
1991:								
1st quarter	22,032	1,001.54	3,125	960.64	0	--	2,863	1,221.10
2d quarter	23,406	975.48	3,419	976.02	0	--	4,452	1,043.35
3d quarter	24,008	904.45	4,669	1,135.79	0	--	3,444	845.53
4th quarter	25,265	892.78	6,219	1,134.91	0	--	4,023	1,043.75
1991 total	94,711	941.49	17,432	1,072.74	0	--	14,782	1,031.80
TO JAPAN								
1980	1,979	512.89	266	672.93	11	818.18	1,399	680.49
1981	1,773	371.06	1,328	540.66	0	--	2,513	536.01
1982	2,951	611.66	792	723.48	0	--	3,507	525.52
1983	13,721	599.45	2,601	504.42	0	--	3,737	348.68
1984	20,603	685.24	5,092	696.58	0	--	6,813	409.66
1985	20,690	702.32	2,859	668.77	3,322	280.25	5,793	408.42
1986	30,531	667.65	2,810	683.27	111	504.50	3,695	391.88
1987	39,778	595.35	4,173	569.37	361	761.77	12,430	301.69
1988	76,276	528.70	9,111	390.74	2,045	709.54	4,168	465.21
1989	42,867	791.89	9,203	665.98	25	760.00	8,041	1,053.97
1990	40,970	1,040.32	4,581	997.38	0	--	8,776	1,278.83
1991:								
1st quarter	11,310	1,112.02	1,753	954.93	0	--	2,528	1,240.11
2d quarter	13,647	1,034.59	1,765	1,104.25	0	--	3,260	1,102.15
3d quarter	14,130	939.42	2,178	1,212.58	0	--	2,876	822.32
4th quarter	13,714	905.86	2,970	1,261.95	0	--	2,781	1,117.58
1991 total	52,801	992.25	8,667	1,155.30	0	--	11,445	1,065.97
TO PEOPLE'S REPUBLIC OF CHINA								
1980	0	--	0	--	0	--	0	--
1981	0	--	0	--	1,812	250.00	3	2,000.00
1982	0	--	0	--	0	--	0	--
1983	0	--	0	--	0	--	0	--
1984	0	--	0	--	0	--	0	--
1985	0	--	0	--	0	--	0	--
1986	0	--	0	--	0	--	0	--
1987	0	--	8	875.00	0	--	6	333.33
1988	127	1,023.62	0	--	0	--	0	--
1989	0	--	8,985	400.67	0	--	0	--
1990	210	600.00	4,217	430.64	0	--	0	--
1991:								
1st quarter	142	492.96	0	--	0	--	0	--
2d quarter	141	581.56	0	--	0	--	0	--
3d quarter	295	477.97	0	--	0	--	0	--
4th quarter	205	556.10	189	730.16	0	--	0	--
1991 total	783	519.80	189	730.16	0	--	0	--

Source: U.S. Department of Commerce.

Table 63--Volume of lumber exports from British Columbia ports by species and destination, 1981-91

(In thousand board feet)

Year	Total, All species	Douglas- fir	Hemlock	Cedars	Spruces	Other Softwoods	Hardwoods
TO ALL COUNTRIES							
1981	4,421,519	420,466	1,805,988	604,608	1,495,892	93,086	1,479
1982	4,242,899	339,932	1,803,999	635,865	208,218	1,244,341	10,544
1983	4,797,419	338,866	2,138,634	707,342	193,775	a 1,413,690	5,112
1984	5,822,714	469,278	2,280,805	1,113,568	181,699	1,760,231	17,133
1985	5,856,709	606,452	2,166,417	863,294	217,340	2,000,301	2,905
1986	5,718,134	506,289	2,062,006	862,049	163,672	2,121,451	2,667
1987	7,431,323	669,643	2,745,288	925,916	221,803	3,133,596	5,077
1988	12,202,632	NA	NA	NA	NA	NA	19,272
1989	12,219,744	NA	NA	NA	NA	NA	2,398
1990	10,726,160	654,941	2,681,382	1,012,124	108,901	6,268,812	0
1991	10,478,322	738,594	2,109,779	1,039,977	99,206	6,490,766	NA
TO JAPAN							
1981	867,636	34,239	577,901	129,256	125,324	717	199
1982	1,048,371	44,391	713,625	119,900	66,709	103,607	139
1983	898,952	33,562	558,412	125,101	62,194	119,565	118
1984	922,658	37,181	567,616	125,112	71,628	119,438	1,683
1985	995,661	56,977	579,064	128,550	86,587	143,891	592
1986	919,224	56,070	492,636	141,210	94,484	133,816	1,008
1987	1,333,078	112,615	731,908	122,113	113,364	250,898	2,180
1988	1,453,419	NA	NA	NA	NA	NA	2,167
1989	1,668,158	NA	NA	NA	NA	NA	1,028
1990	1,669,234	131,840	829,101	153,034	98,641	456,618	0
1991	1,904,373	193,001	877,657	144,311	90,017	599,387	NA
TO UNITED STATES ^b							
1981	2,337,958	228,856	803,019	394,800	813,733	96,305	1,245
1982	2,017,725	157,776	637,513	430,634	111,314	679,412	1,076
1983	2,595,702	187,818	981,755	396,363	121,695	906,034	2,037
1984	3,227,897	253,215	1,120,076	591,324	98,306	1,160,479	4,497
1985	3,956,609	352,433	1,182,889	668,897	126,979	1,623,348	2,063
1986	3,825,528	299,617	1,160,014	650,072	63,164	1,651,033	1,628
1987	4,680,711	340,153	1,162,424	711,127	96,371	2,368,393	2,243
1988	8,948,832	NA	NA	NA	NA	NA	2,481
1989	8,693,567	NA	NA	NA	NA	NA	231
1990	7,425,801	337,804	1,021,148	764,591	0	5,302,258	0
1991	7,284,884	353,232	678,279	806,012	4,485	5,442,876	NA
TO PEOPLE'S REPUBLIC OF CHINA							
1982	43,206	0	28,877	0	624	4,514	9,191
1983	135,043	6,274	111,000	0	0	15,907	1,862
1984	116,884	3,063	99,706	0	140	4,449	9,526
1985	104,281	672	103,609	0	0	0	0
1986	40,297	0	39,919	0	0	378	0
1987	31,896	39	31,774	60	0	0	23
1988	84,425	NA	NA	NA	NA	NA	0
1989	21,859	NA	NA	NA	NA	NA	0
1990	3,143	0	1,310	199	0	1,634	0
1991	5,829	500	5,001	193	100	35	NA

NA = not available.

^a Incomplete; does not include all "Other softwoods" or "Hardwoods."

^b Figures do not include shipments of railroad crossties.

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

Table 64--Average value of lumber exports from British Columbia ports by species and destination, 1985-91

(In dollars per thousand board feet)

Year	Total, All species	Douglas- fir	Hemlock	Cedars	Spruces	Other Softwoods	Hardwoods
TO ALL COUNTRIES							
1985	315.34	354.05	308.99	468.29	369.93	237.99	694.77
1986	351.94	384.09	339.18	548.29	512.78	264.39	421.09
1987	384.55	426.51	399.03	641.44	592.85	272.97	709.72
1988	321.48	NA	NA	NA	NA	NA	689.66
1989	337.17	NA	NA	NA	NA	NA	934.95
1990	368.28	NA	NA	NA	NA	NA	--
1991	362.21	NA	NA	NA	NA	NA	NA
TO JAPAN							
1985	400.55	514.86	329.30	616.65	561.79	349.53	983.67
1986	515.75	618.18	423.36	819.01	657.94	393.42	395.85
1987	617.78	746.66	542.06	1,138.30	832.39	428.13	891.27
1988	592.36	NA	NA	NA	NA	NA	1,081.80
1989	629.30	NA	NA	NA	NA	NA	1,407.59
1990	601.17	NA	NA	NA	NA	NA	--
1991	558.92	NA	NA	NA	NA	NA	NA
TO UNITED STATES ^a							
1985	281.33	287.22	290.16	405.94	230.18	225.84	621.69
1986	297.77	291.99	286.20	446.61	267.78	249.35	425.48
1987	298.52	277.19	291.64	490.71	291.06	247.36	498.03
1988	251.41	NA	NA	NA	NA	NA	331.55
1989	255.58	NA	NA	NA	NA	NA	658.01
1990	285.87	NA	NA	NA	NA	NA	--
1991	285.48	NA	NA	NA	NA	NA	NA
TO PEOPLE'S REPUBLIC OF CHINA							
1985	284.59	269.55	284.69	--	--	--	--
1986	298.30	--	300.70	--	--	44.64	--
1987	309.90	1,460.00	306.96	1,076.53	--	--	418.57
1988	305.35	NA	NA	NA	NA	NA	--
1989	313.46	NA	NA	NA	NA	NA	--
1990	NA	NA	NA	NA	NA	NA	--
1991	NA	NA	NA	NA	NA	NA	NA

NA = not available.

^a Figures do not include shipments of railroad cross-ties.

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

Table 65--Volume and average value of plywood exports from Seattle and Columbia-Snake Customs Districts by destination, 1980-91

(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 surface measure		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	Volume	Average value
TO ALL COUNTRIES												
1980	279,003	246.35	9,718	249.54	20,747	264.95	8,806	242.33	258,256	244.86	912	319.08
1981	327,967	262.70	18,645	163.64	65,729	224.32	17,333	153.35	262,238	272.32	1,312	299.54
1982	221,609	241.71	9,435	145.63	36,268	252.32	9,346	145.09	185,341	239.64	89	202.25
1983	322,586	223.64	16,541	136.27	38,008	217.53	16,320	134.87	284,578	156.07	221	239.82
1984	156,715	220.29	9,140	166.19	23,663	221.44	9,126	141.90	133,052	480.08	284	788.73
1985	94,676	226.83	10,789	144.04	15,691	213.12	10,013	143.51	78,985	370.72	776	150.77
1986	204,236	210.84	12,622	155.52	26,381	254.69	12,275	156.17	177,855	204.34	347	132.56
1987	243,637	216.55	10,318	152.36	36,200	245.36	10,041	147.79	204,637	211.52	277	317.69
1988	289,573	224.51	20,411	164.47	48,810	232.27	18,987	158.69	240,763	222.94	1,424	241.57
1989	309,243	208.19	18,092	191.96	68,885	219.42	17,754	191.45	240,358	204.97	338	218.93
1990	259,182	215.13	21,993	285.45	67,461	234.59	18,355	298.23	191,721	208.28	3,638	221.00
1991:												
1st quarter	62,881	194.34	9,993	261.78	20,340	230.58	8,420	267.22	42,541	177.01	1,573	232.68
2d quarter	40,661	223.24	8,458	277.25	23,647	226.41	7,779	277.16	17,014	218.82	679	278.35
3d quarter	45,665	239.07	8,306	268.24	17,079	236.61	7,417	268.71	19,533	219.43	98	264.34
4th quarter	88,703	220.25	9,154	251.69	16,405	233.71	8,690	254.66	72,298	217.20	464	196.12
1991 total	237,910	217.53	35,912	264.35	77,471	231.31	32,306	266.58	160,439	210.87	3,606	244.32
TO JAPAN												
1980	8,301	265.27	163	196.32	4,158	240.02	163	196.32	4,143	290.61	0	--
1981	5,056	344.94	13	615.38	2,162	275.67	12	583.33	2,894	396.68	1	1,000.0
1982	6,720	313.84	19	894.74	3,152	280.14	19	894.74	3,568	343.61	0	--
1983	5,680	308.45	16	125.00	3,973	275.86	0	--	1,707	384.30	16	125.00
1984	6,429	307.67	0	--	2,054	228.82	0	--	4,375	344.69	0	--
1985	6,050	284.63	898	151.45	1,310	196.18	122	155.74	4,740	309.07	776	150.77
1986	7,644	264.52	39	1,000.00	1,277	245.11	39	1,000.00	6,367	268.42	0	--
1987	11,299	250.64	400	327.50	2,670	266.29	157	414.01	8,629	245.80	243	271.60
1988	15,166	233.35	1,954	252.81	7,445	231.83	852	261.74	7,721	234.81	1,102	245.92
1989	17,075	210.01	891	243.55	10,880	204.04	874	242.56	6,195	220.50	17	294.12
1990	16,144	224.54	616	235.39	14,312	221.00	200	285.00	1,832	252.18	416	211.54
1991:												
1st quarter	9,773	220.30	363	184.57	9,193	216.03	363	184.57	580	287.93	0	--
2d quarter	7,053	227.28	144	215.28	6,954	227.35	50	200.00	99	222.22	94	223.40
3d quarter	965	321.24	42	404.76	876	315.07	0	--	89	382.02	42	404.76
4th quarter	3,617	258.78	174	143.68	3,363	260.78	0	--	254	232.28	174	143.68
1991 total	21,407	233.66	723	192.25	20,385	231.54	413	186.44	1,022	275.93	310	200.00
TO WESTERN EUROPE												
1980	246,652	241.94	119	571.43	5,940	285.35	119	571.43	240,712	240.87	0	--
1981	249,543	254.80	677	159.53	12,163	252.16	0	--	237,380	254.94	677	159.53
1982	170,695	217.23	79	202.53	11,805	244.39	0	--	158,890	215.21	79	202.53
1983	286,229	219.59	145	151.72	13,625	214.61	145	151.72	272,604	219.84	0	--
1984	125,645	211.43	236	152.54	8,651	233.61	236	152.54	116,994	209.79	0	--
1985	73,724	213.73	65	200.00	5,497	225.94	65	200.00	68,227	212.75	0	--
1986	174,439	203.26	304	128.29	9,305	309.30	304	128.29	165,134	197.29	0	--
1987	207,811	211.14	346	199.42	15,480	259.37	346	199.42	192,331	207.26	0	--
1988	232,672	209.74	579	202.07	16,424	212.31	579	202.07	216,248	209.55	0	--
1989	254,053	206.39	71	408.45	26,593	229.95	43	488.37	227,460	203.64	28	285.71
1990	191,734	213.80	3,035	200.99	24,129	267.19	111	279.28	167,605	206.11	2,924	198.02
1991:												
1st quarter	38,858	190.44	2,249	236.55	6,183	263.63	931	256.71	32,675	176.59	1,318	222.31
2d quarter	17,570	226.18	1,060	251.89	2,020	293.56	475	208.42	15,550	217.43	585	287.18
3d quarter	29,630	243.60	1,172	266.21	5,129	251.71	426	227.70	24,501	241.91	746	288.20
4th quarter	76,687	218.16	401	239.40	6,044	236.10	139	273.38	70,643	216.62	262	221.37
1991 total	162,745	217.03	4,882	247.23	19,376	255.01	1,971	239.47	143,369	211.90	2,911	252.49

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 66--Volume and average value of plywood exports from California, 1980-91^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
1980	9,054	296.66	1,414	335.93	849	307.42	3,546	274.96	3,245	300.46
1981	9,349	289.12	2,424	312.71	487	492.81	2,830	238.52	3,608	285.48
1982	7,464	415.46	3,026	264.04	1,364	1,095.31	1,557	260.76	1,517	265.00
1983	8,117	272.51	3,442	306.22	974	219.71	1,319	195.60	2,382	287.99
1984	9,405	310.05	2,608	332.44	513	395.71	1,629	254.76	4,655	307.41
1985	15,504	332.69	6,239	257.57	325	280.00	1,720	227.91	7,220	424.93
1986	27,563	235.13	4,231	268.73	548	167.88	10,977	186.48	11,807	271.45
1987	24,096	286.73	2,653	308.33	275	280.00	7,588	206.38	13,580	327.54
1988	41,865	239.89	4,791	223.75	843	196.92	15,664	208.38	20,567	269.41
1989	41,919	197.67	6,322	245.18	674	229.97	15,414	178.67	19,509	196.17
1990:										
1st quarter	20,641	148.05	955	274.35	394	200.51	4,421	163.99	14,871	133.82
2d quarter	15,635	187.34	1,229	259.56	388	239.69	7,282	188.82	6,736	169.54
3d quarter	13,456	205.86	711	317.86	112	285.71	7,251	220.66	5,382	165.18
4th quarter	15,780	190.68	470	395.74	210	190.48	9,299	192.39	5,801	171.35
1990 total	65,513	179.20	3,365	295.10	1,104	221.01	28,254	194.24	32,790	152.94
1991:										
1st quarter	30,766	166.42	853	256.74	235	400.00	22,942	165.07	6,736	151.43
2d quarter	20,832	172.24	1,407	248.05	486	230.45	11,426	161.30	7,513	170.90
3d quarter	27,657	171.53	259	270.27	24	791.67	17,475	166.18	9,899	176.89
4th quarter	30,171	160.92	390	220.51	255	121.57	20,721	159.65	8,805	162.41
1991 total	109,426	167.31	2,909	248.88	1,000	256.00	72,564	163.21	32,953	166.45

^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 67—Volume and average value of veneer exports from Seattle and Columbia-Snake Customs Districts by destination, 1980-91

(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, surface measure		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	Volume	Average value
TO ALL COUNTRIES												
1980	97,271	60.60	10,197	104.83	96,517	60.22	9,901	104.33	754	110.08	296	125.00
1981	189,980	31.62	11,997	79.02	185,648	27.08	11,793	79.79	4,332	226.45	24	250.00
1982	231,316	28.61	19,514	41.87	148,876	26.79	5,870	58.09	82,440	31.89	13,644	34.81
1983	292,795	27.80	14,330	65.39	160,267	27.00	13,893	62.69	132,528	28.77	437	151.03
1984	266,106	27.04	37,273	92.91	127,697	30.35	31,771	103.11	138,409	23.99	5,502	33.81
1985	221,547	29.56	38,473	92.97	153,095	28.82	36,161	97.78	68,452	31.19	2,312	17.73
1986	333,798	30.57	64,746	108.64	271,342	29.28	61,800	109.45	62,456	36.15	2,946	91.65
1987	290,803	43.49	79,792	77.09	239,599	32.00	70,955	79.77	51,091	91.39	8,837	55.56
1988	163,092	55.56	172,369	61.09	125,461	47.42	153,013	84.20	37,631	82.70	19,356	56.52
1989	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
1990	79,643	110.67	120,836	122.76	75,047	105.19	118,087	121.71	4,596	200.17	2,749	168.06
1991:												
1st quarter	27,688	107.34	43,078	131.18	19,598	126.85	42,170	132.23	8,090	60.07	908	82.60
2d quarter	19,804	124.17	47,481	130.77	18,912	117.97	47,086	130.04	892	255.73	395	217.72
3d quarter	42,640	79.62	25,327	161.05	41,151	72.64	24,719	159.92	1,489	272.67	608	207.24
4th quarter	34,292	75.67	19,380	170.80	32,235	66.79	18,700	170.21	2,057	214.88	680	186.77
1991 total	124,425	91.79	135,266	142.31	111,897	88.11	132,675	141.98	12,528	124.68	2,591	159.40
TO JAPAN												
1980	5,120	33.98	1,367	121.43	4,938	34.43	1,367	121.43	182	27.47	0	--
1981	978	22.49	821	174.18	0	--	821	174.18	978	22.49	0	--
1982	82,295	23.08	12,700	33.15	1,487	18.83	37	135.14	80,808	23.15	12,663	32.85
1983	105,068	21.58	2,640	68.18	5,311	11.11	2,498	70.86	99,757	22.13	142	21.13
1984	110,954	18.85	1,579	98.16	0	--	1,579	98.16	110,954	18.85	0	--
1985	56,238	28.47	3,242	41.02	268	59.70	949	99.05	55,970	28.34	2,293	17.01
1986	94,390	21.81	10,024	58.36	51,781	14.60	8,001	50.87	42,609	30.58	2,023	87.99
1987	61,161	81.57	24,300	64.53	20,392	27.61	17,151	63.73	40,769	108.56	7,149	66.44
1988	38,585	107.58	81,628	96.87	21,626	77.21	63,065	77.21	16,959	121.29	18,563	55.65
1989	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
1990	33,574	145.86	64,727	124.31	30,053	141.42	63,918	123.50	3,521	183.75	809	187.89
1991:												
1st quarter	13,103	147.07	26,780	125.24	12,363	141.79	26,272	125.46	740	235.14	508	114.17
2d quarter	15,553	125.18	35,889	123.10	14,854	119.29	35,874	122.87	699	250.36	15	666.67
3d quarter	32,495	72.75	17,482	164.23	31,627	67.32	16,874	162.68	868	270.74	608	207.24
4th quarter	31,370	69.33	9,337	220.95	29,609	61.30	8,657	223.63	1,761	204.43	680	186.77
1991 total	92,521	90.93	89,469	142.00	88,453	84.44	87,678	141.27	4,068	232.06	1,811	177.25
TO WESTERN EUROPE												
1980	3,859	38.87	0	--	3,415	27.53	0	--	444	126.13	0	--
1981	480	143.75	0	--	480	143.75	0	--	0	--	0	--
1982	14	71.43	34	117.65	14	71.43	8	125.00	0	--	26	115.38
1983	38,570	40.81	0	--	7,567	36.08	0	--	31,003	41.93	0	--
1984	30,122	44.05	5,138	23.55	2,790	44.09	0	--	27,332	44.01	5,138	23.55
1985	13,093	42.16	432	87.96	682	21.99	432	87.96	12,411	43.11	0	--
1986	22,313	37.87	1,953	73.73	3,287	34.07	1,953	73.73	19,026	38.47	0	--
1987	10,016	51.42	1,688	9.48	294	105.44	0	--	9,722	49.78	1,688	9.48
1988	6,373	104.19	1,275	83.14	525	116.19	482	93.36	5,848	103.11	793	76.92
1989	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
1990	367	242.51	2,967	118.30	239	221.76	2,967	118.30	128	281.25	0	--
1991:												
1st quarter	7,187	33.53	762	145.67	0	--	762	145.67	7,187	33.53	0	--
2d quarter	192	281.25	0	--	0	--	0	--	192	281.25	0	--
3d quarter	123	260.16	0	--	0	--	0	--	123	260.16	0	--
4th quarter	29	275.86	2,466	89.62	0	--	2,466	89.62	29	275.86	0	--
1991 total	7,531	44.35	3,228	102.85	0	--	3,228	102.85	7,531	44.35	0	--

NA = not available.

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 68--Volume of timber sold on publicly owned or managed lands, Montana and Idaho, 1986-91

(In thousand board feet, Scribner scale)

Agency	1986	1987	1988	1989	1990		1991				Total
					Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	
Montana:											
USDA Forest Service ^a	496,622	502,115	428,062	408,764	304,366	28,336	38,023	68,081	132,320	105,771	344,196
U.S. Bureau of Land Manage. ^b	10,259	7,696	6,086	5,843	6,675	409	328	2,502	190	3,454	6,474
U.S. Bureau of Indian Affairs	22,172	28,480	50,383	70,112	65,976	7,321	12,506	8,137	10,735	12,918	44,296
State of Montana	26,083	55,614	42,035	43,949	31,427	5,489	8,082	2,068	9,980	6,592	26,722
Total	555,136	593,905	526,566	528,668	408,443	41,555	58,939	80,789	153,225	128,735	421,688
Idaho:											
USDA Forest Service ^a	649,631	654,748	745,226	798,642	709,121	83,072	73,782	129,328	269,888	106,351	579,349
U.S. Bureau of Land Manage. ^b	21,645	16,374	8,058	16,407	8,877	1,272	1,402	2,168	10,737	9,917	24,224
U.S. Bureau of Indian Affairs	784	4,214	2,718	7,310	1,205	0	0	558	0	0	558
State of Idaho	191,842	215,265	441,916	400,344	307,215	6,662	11,222	113,085	244,592	44,593	413,492
Total	863,902	890,601	1,197,918	1,222,703	1,026,418	91,006	86,406	245,139	525,217	160,861	1,017,623
All public lands:											
USDA Forest Service ^a	1,146,253	1,156,863	1,173,288	1,207,406	1,013,486	111,408	111,805	197,409	402,208	212,122	923,544
U.S. Bureau of Land Manage. ^b	31,904	24,070	14,144	22,250	15,552	1,681	1,730	4,670	10,927	13,371	30,698
U.S. Bureau of Indian Affairs	22,956	32,694	53,101	77,422	67,181	7,321	12,506	8,695	10,735	12,918	44,854
State of Montana	26,083	55,614	42,035	43,949	31,427	5,489	8,082	2,068	9,980	6,592	26,722
State of Idaho	191,842	215,265	441,916	400,344	307,215	6,662	11,222	113,085	244,592	44,593	413,492
Total	1,419,038	1,484,506	1,724,484	1,751,371	1,434,861	132,561	145,345	325,927	678,442	289,596	1,439,310

^a Convertible products only.

^b Does not include cull log sales.

Source: Respective agencies listed.

Table 69--Average stumpage prices of timber sold on publicly owned or managed lands, Montana and Idaho, 1986-91

(In dollars per thousand board feet)

Agency	1986	1987	1988	1989	1990		1991				Average
					Average	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	
Montana:											
USDA Forest Service ^a	22.16	35.71	47.40	97.37	119.43	90.00	90.97	81.58	98.31	133.53	105.01
U.S. Bureau of Land Manage. ^b	34.67	38.62	55.75	86.44	114.50	55.36	35.37	44.23	46.25	79.62	62.72
U.S. Bureau of Indian Affairs	63.63	78.91	61.33	90.59	57.44	38.02	101.03	124.29	82.16	139.46	112.22
State of Montana	64.85	65.09	79.45	154.53	148.39	161.60	159.28	102.95	211.38	221.10	189.63
Average	26.05	40.57	51.39	101.10	111.56	89.96	102.37	85.28	104.48	137.16	110.48
Idaho:											
USDA Forest Service ^a	33.31	46.26	56.54	82.89	92.29	78.01	120.22	78.27	88.57	135.32	98.88
U.S. Bureau of Land Manage. ^b	24.70	33.56	78.10	60.38	87.96	118.95	103.36	103.42	29.06	53.97	50.21
U.S. Bureau of Indian Affairs	94.71	79.58	31.71	76.29	150.63	--	--	147.07	--	--	147.07
State of Idaho	56.26	68.93	55.40	73.51	113.19	169.68	145.20	105.09	54.29	105.15	76.14
Average	38.25	51.66	56.21	79.48	98.57	85.29	123.19	91.02	71.39	121.94	88.51
All public lands:											
USDA Forest Service ^a	28.48	41.68	53.21	87.80	100.44	81.06	110.27	79.41	91.78	134.43	101.17
U.S. Bureau of Land Manage. ^b	27.91	35.18	68.48	67.22	99.35	103.48	90.47	71.71	29.36	60.60	52.85
U.S. Bureau of Indian Affairs	64.70	79.00	59.82	89.24	59.11	38.02	102.03	125.75	82.16	139.46	112.65
State of Montana	64.85	65.09	79.45	154.53	148.39	161.60	159.28	102.95	211.38	221.10	189.63
State of Idaho	56.26	68.93	55.40	73.51	113.19	169.68	145.20	105.09	54.29	105.15	76.14
Average	33.48	47.23	54.74	86.01	102.27	86.76	114.75	89.60	78.86	128.71	94.95

^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.

^b Does not include cull log prices.

Source: Respective agencies listed.

98 Table 70--Average stumpage prices for sawtimber sold on National Forests by selected species, Northern Region, 1980-91^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
1980	20.50	112.70	80.10	42.70	44.10	171.80	123.20	73.80	30.10	53.40
1981	44.20	74.20	149.70	54.50	63.00	61.40	95.60	67.20	78.40	63.90
1982	26.60	48.10	81.40	34.60	27.20	71.10	60.90	28.30	37.70	36.20
1983	42.50	60.50	96.30	34.10	55.20	47.50	142.80	51.00	65.10	53.70
1984	46.90	66.50	104.90	37.30	39.00	44.50	106.70	49.50	45.00	49.20
1985	34.10	58.70	108.30	28.40	37.70	35.70	91.50	35.00	32.70	37.80
1986	35.10	64.30	119.20	35.90	37.60	34.60	73.10	32.90	32.10	37.40
1987	46.60	127.80	115.50	46.20	57.20	71.10	133.40	45.10	42.90	54.70
1988	57.60	89.30	85.50	53.00	65.00	74.00	92.00	64.60	64.20	63.20
1989	108.45	151.14	126.21	122.69	143.73	130.80	147.07	123.52	132.99	121.53
1990:										
1st quarter	128.31	114.31	176.65	161.02	197.75	181.95	192.63	167.70	206.28	155.20
2d quarter	157.30	196.25	200.84	182.30	188.04	188.84	170.95	184.34	162.72	166.19
3d quarter	117.60	178.41	241.18	141.25	149.64	134.17	182.89	151.56	158.25	141.08
4th quarter	116.56	263.95	152.62	106.46	126.22	105.38	205.93	111.73	122.07	113.84
1990 average	131.65	184.79	205.52	145.35	156.14	153.03	183.35	161.66	158.55	146.10
1991:										
1st quarter	96.20	146.98	278.76	110.62	107.68	88.54	214.82	97.73	84.70	115.28
2d quarter	120.90	146.84	132.39	114.54	101.49	97.66	169.22	136.45	98.97	118.65
3d quarter	143.82	201.01	198.08	138.13	169.53	111.41	252.29	169.73	146.32	153.49
4th quarter	143.19	102.49	203.76	154.79	149.81	195.55	236.67	206.33	170.13	168.70
1991 average	132.24	172.30	199.72	134.26	151.88	115.47	218.82	167.40	138.36	145.89

^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 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 71--Volume and average value of timber harvested on the National Forests of the Northern Region, 1991

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

Quarter	Beaverhead		Bitterroot		Clearwater		Custer		Deerlodge	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	2.5	7.17	1.1	173.16	25.4	74.46	0.3	10.01	1.6	43.01
2d qtr.	1.1	58.58	1.1	18.85	15.3	99.07	.1	9.88	1.3	33.28
3d qtr.	5.1	50.87	5.3	76.34	74.4	76.01	1.0	18.86	2.8	47.82
4th qtr.	2.7	65.16	2.7	62.56	29.6	60.44	1.6	30.06	2.0	33.75
Total	11.4	45.55	10.2	76.76	144.8	75.00	3.0	23.88	7.6	40.75
Quarter	Flathead		Gallatin		Helena		Kootenai		Lewis and Clark	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	8.7	130.09	1.3	28.90	1.4	30.96	29.8	104.90	.8	34.79
2d qtr.	3.1	73.64	1.3	15.54	.9	10.83	17.4	96.91	1.0	36.25
3d qtr.	26.4	68.64	7.9	24.18	8.9	51.49	67.6	108.97	6.0	49.17
4th qtr.	12.5	65.10	2.4	22.10	3.3	55.73	49.8	116.88	6.3	35.50
Total	50.6	78.58	12.8	23.40	14.5	48.06	164.6	109.31	14.1	41.34
Quarter	Lolo		Nezperce		Panhandle ^a		Northern Idaho		Montana	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	3.4	78.78	4.8	53.61	15.7	69.42	45.2	71.02	50.7	96.72
2d qtr.	6.5	57.00	8.5	22.48	48.7	72.60	72.4	73.71	32.7	71.67
3d qtr.	26.3	70.26	40.6	40.40	106.4	92.04	214.0	77.83	157.7	81.48
4th qtr.	13.6	82.47	24.8	18.32	73.9	90.69	122.7	69.18	96.9	89.51
Total	49.8	72.44	78.6	32.31	244.7	86.30	454.3	74.16	338.0	85.12
Quarter	Northeastern Washington		All Forests							
	Volume	Average value	Volume	Average value						
1st qtr.	.7	39.98	96.6	84.29						
2d qtr.	1.2	42.98	106.4	72.73						
3d qtr.	6.9	52.79	378.6	78.89						
4th qtr.	5.6	81.41	225.2	78.23						
Total	12.5	65.61	806.8	78.54						

^a Includes a small portion of the Forest that lies in northeastern Washington.

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

88 Table 72--Volume of timber sold on publicly owned or managed lands in California, 1986-91

(In thousand board feet, Scribner scale)

Agency	1986	1987	1988	1989	1990		1991				Total
					Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	
USDA Forest Service ^a	1,472,112	1,627,653	2,027,116	1,440,482	1,585,813	303,838	96,860	154,808	328,763	149,280	729,711
U.S. Bureau of Land Manage. ^b	20,398	19,685	12,167	11,907	10,129	1,517	876	2,260	6,446	1,399	10,981
U.S. Bureau of Indian Affairs	81,529	10,036	0	7,185	48,871	0	1,035	2,515	14,918	0	18,468
State of California	31,316	40,300	34,129	36,158	33,187	1,072	6,125	3,099	10,260	16,834	36,318
Total	1,605,355	1,697,674	2,073,412	1,495,732	1,678,000	306,427	104,896	162,682	360,387	167,513	795,478

^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 73--Average stumpage prices of timber sold on publicly owned or managed lands in California, 1986-91

(In dollars per thousand board feet)

Agency	1986	1987	1988	1989	1990		1991				
					Average	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	Average
USDA Forest Service ^{a b}	71.84	110.02	118.20	154.12	142.62	140.73	146.95	105.73	189.24	121.74	152.10
U.S. Bureau of Land Manage. ^c	61.75	106.09	158.09	121.12	122.25	106.40	130.39	125.28	210.16	69.99	168.47
U.S. Bureau of Indian Affairs	85.13	84.66	--	323.14	268.53	--	185.23	197.84	363.96	--	331.32
State of California	103.69	123.06	145.16	223.02	269.24	312.86	221.10	144.76	375.00	382.27	332.77
Average	73.01	110.14	118.88	156.34	148.67	141.17	151.52	108.16	202.14	147.49	164.74

^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 74--Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Southwest Region, 1980-91^a

(In dollars per thousand board feet)

Year and quarter	Douglas-fir	Ponderosa and Jeffrey pines	Sugar pine	Lodgepole pine	Cedars	True firs	All species
1980	189.50	206.10	671.40	252.80	559.90	133.40	252.20
1981	146.70	196.20	224.10	123.60	108.20	90.30	156.10
1982	50.00	66.90	72.00	27.80	70.30	36.30	54.50
1983	63.30	104.00	136.70	28.80	84.60	53.80	76.90
1984	61.30	122.70	84.30	17.00	76.70	48.30	75.20
1985	63.00	101.40	109.70	17.90	112.90	33.60	69.80
1986	66.49	125.62	134.43	10.82	132.69	46.08	87.23
1987	81.15	209.31	287.63	11.40	138.66	49.90	124.89
1988	95.64	182.14	260.43	43.20	190.90	68.89	135.65
1989	201.26	291.96	289.15	57.02	153.30	88.30	177.60
1990:							
1st quarter	149.94	275.69	372.94	163.32	147.27	122.02	194.33
2d quarter	304.64	348.12	407.17	91.20	276.31	129.27	241.61
3d quarter	196.75	171.17	209.23	39.85	169.63	63.56	119.60
4th quarter	212.82	289.42	256.84	15.54	342.78	62.76	171.20
1990 average	218.91	217.62	285.13	84.12	231.48	85.02	166.25
1991:							
1st quarter	175.26	221.89	346.83	118.93	320.50	129.08	181.80
2d quarter	144.59	237.46	146.00	20.39	231.86	68.23	138.08
3d quarter	189.40	319.23	163.75	37.12	135.90	75.60	160.37
4th quarter	210.95	142.97	327.52	13.91	234.44	84.63	150.47
1991 average	186.62	237.62	241.25	80.05	184.64	83.08	156.70

^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 75--Volume and average value of timber harvested on the National Forests of the Pacific Southwest Region, 1991

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

Quarter	Angeles		Cleveland		Eldorado		Inyo		Klamath ^a	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	0.0	--	0.0	--	2.6	19.28	0.0	--	17.6	52.66
2d qtr.	.1	63.72	.1	37.19	27.9	152.75	0.0	--	24.3	90.08
3d qtr.	.1	54.70	.1	33.19	74.3	163.81	1.9	21.31	34.3	98.24
4th qtr.	.1	56.90	.1	32.11	50.0	93.02	1.8	15.72	31.5	134.48
Total	.3	54.74	.3	35.03	154.8	136.50	3.7	18.71	107.8	99.56
Quarter	Lassen		Los Padres		Mendocino		Modoc		Plumas	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	10.5	22.76	0.0	--	.1	2.21	3.9	174.20	8.8	47.91
2d qtr.	37.2	248.69	0.0	--	3.0	285.38	17.5	126.62	58.1	164.47
3d qtr.	47.9	179.85	.2	14.91	19.3	274.97	12.7	257.73	114.9	178.94
4th qtr.	49.3	234.36	.1	17.18	5.4	154.96	5.2	218.47	54.9	149.99
Total	144.8	204.76	.3	15.70	27.8	252.09	39.3	185.92	236.6	163.82
Quarter	San Bernardino		Sequoia		Shasta		Sierra		Six Rivers	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	1.6	34.17	2.8	13.11	7.4	116.90	5.2	22.64	2.0	169.20
2d qtr.	.6	29.44	15.8	56.92	14.0	180.52	17.7	100.13	24.3	211.02
3d qtr.	.7	30.12	32.9	54.71	17.7	161.93	30.4	115.02	44.9	167.11
4th qtr.	.4	37.86	26.0	65.20	6.8	98.06	18.3	104.38	26.8	172.60
Total	3.3	32.94	77.5	57.18	45.9	150.96	71.7	101.88	98.0	179.53
Quarter	Stanislaus		Tahoe		Trinity		LTBMU ^b		All Forests	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	2.0	24.88	2.8	100.31	3.3	94.17	.1	21.10	70.7	61.89
2d qtr.	18.4	76.00	29.1	141.02	47.1	111.06	.5	24.05	335.8	147.24
3d qtr.	72.2	94.33	48.5	105.19	16.4	158.80	.9	24.58	570.2	146.55
4th qtr.	53.7	107.07	22.1	98.10	5.4	225.25	1.7	20.49	359.6	135.62
Total	146.3	95.75	102.5	113.71	72.1	129.66	3.1	22.25	1,336.2	139.30

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

^b Lake Tahoe Basin Management Unit.

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

Table 76--Monthly stumpage volume and average value of timber sold on National Forest lands in Washington and Oregon, 1989-91

(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
1989:						
January	71	171.21	150	259.79	221	231.43
February	63	196.77	109	245.11	172	227.39
March	139	176.64	302	263.93	441	236.43
April	80	176.69	62	241.04	142	204.82
May	107	198.33	23	274.95	130	211.84
June	119	200.60	27	319.35	146	222.74
July	51	272.44	106	339.31	157	317.42
August	95	223.33	48	282.07	144	243.05
September	282	156.99	54	278.94	336	176.69
October	24	126.53	31	290.77	55	219.19
November	67	126.56	23	359.33	91	186.70
December	109	218.02	863	417.90	973	395.44
Total	1,208	184.82	1,800	343.55	3,009	279.80
1990:						
January	78	116.05	94	323.84	172	229.65
February	43	231.75	14	305.01	57	250.07
March	113	149.96	140	404.55	253	290.51
April	119	187.95	91	398.35	210	279.61
May	64	183.74	173	365.20	237	315.92
June	102	147.91	201	390.77	303	309.01
July	68	175.34	360	344.58	428	317.47
August	166	138.41	549	301.78	715	263.88
September	571	157.89	1,357	283.47	1,928	246.27
October	7	67.33	7	193.81	14	133.70
November	4	73.19	a	193.77	5	82.04
December	122	136.95	4	227.91	126	139.59
Total	1,457	156.28	2,990	316.37	4,447	263.91
1991:						
January	88	105.24	a	195.00	88	105.26
February	11	73.45	a	73.89	11	73.47
March	112	112.98	5	309.17	117	121.72
April	32	135.50	1	150.21	33	135.77
May	25	187.46	3	144.13	28	182.50
June	22	124.63	1	310.88	23	130.04
July	21	171.26	12	305.76	33	220.09
August	49	181.32	14	317.59	63	211.16
September	232	222.96	141	313.83	373	257.31
October	8	107.16	7	452.87	15	273.32
November	14	193.20	8	139.72	22	172.96
December	36	171.49	2	325.19	38	178.74
Total	650	166.82	194	307.60	844	199.18

^a Less than 1 million board feet.

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

Table 77--Volume of timber sold on publicly owned or managed lands, Washington and Oregon, 1987-91

(In thousand board feet, Scribner scale)

Agency	1987	1988	1989	1990		1991				Total
				Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	
Western Washington:										
USDA Forest Service ^a	870,743	846,309	313,920	913,998	257,085	25,861	20,143	25,703	19,735	91,442
U.S. Bur. Land Manage.	9	0	0	0	0	0	0	0	0	0
U.S. Bur. Indian Aff.	43,459	60,138	22,502	45,750	19,462	45,885	15,255	6,470	15,974	83,584
State of Washington ^b	733,225	690,735	739,610	697,784	124,579	83,996	152,404	97,073	53,552	387,025
Total	1,647,436	1,597,182	1,076,032	1,657,532	401,126	155,742	187,802	129,246	89,261	562,051
Eastern Washington:										
USDA Forest Service ^a	379,394	435,615	312,430	437,407	52,648	47,988	37,635	35,373	9,188	130,184
U.S. Bur. Land Manage.	0	3,212	0	0	0	0	175	5,685	0	5,860
U.S. Bur. Indian Aff.	238,327	147,407	134,008	132,307	3,495	19,528	45,577	9,561	55,488	130,154
State of Washington ^b	98,955	117,565	100,590	61,200	18,840	12,115	21,575	23,480	10,085	67,255
Total	720,320	703,799	547,028	630,914	74,983	79,631	104,962	74,099	74,761	333,453
Western Oregon:										
USDA Forest Service ^a	2,414,761	2,317,248	828,416	2,457,087	595,158	76,917	32,562	57,846	37,882	205,207
U.S. Bur. Land Manage.	1,108,209	914,107	703,509	1,082,971	11,972	70,828	29,561	385,258	35,274	520,921
U.S. Bur. Indian Aff.	1,950	14,274	5,700	6,760	0	0	8,398	10,302	0	18,700
State of Oregon	221,429	202,060	199,194	89,139	0	40,532	44,904	36,551	55,337	177,324
Total	3,746,349	3,447,689	1,736,819	3,635,957	607,130	188,277	115,425	489,957	128,493	922,152
Eastern Oregon:										
USDA Forest Service ^a	1,283,955	1,307,468	973,451	1,061,917	368,221	190,263	123,283	159,978	163,545	637,069
U.S. Bur. Land Manage.	7,027	20,237	15,812	42,695	29,213	0	3,575	0	1,055	4,630
U.S. Bur. Indian Aff.	82,418	94,379	92,380	70,543	0	0	55,360	0	0	55,360
State of Oregon	6,179	2,411	2,536	3,270	0	0	3,150	0	0	3,150
Total	1,379,579	1,424,495	1,084,189	1,178,425	397,434	190,263	185,368	159,978	164,600	700,209
All public lands:										
USDA Forest Service ^a	4,948,853	4,906,640	2,428,217	4,870,409	1,273,112	341,029	213,623	278,900	230,350	1,063,902
U.S. Bur. Land Manage.	1,118,889	937,556	719,321	1,125,665	41,185	70,828	33,311	390,943	36,329	531,411
U.S. Bur. Indian Aff.	366,154	316,198	254,590	255,360	22,957	65,413	124,590	26,333	71,462	287,798
State of Washington ^b	832,180	808,300	840,200	758,984	143,419	96,111	173,979	120,553	63,637	454,280
State of Oregon	227,608	204,471	201,730	92,409	0	40,532	48,054	36,551	55,337	180,474
Total	7,493,684	7,173,165	4,444,058	7,102,827	1,480,673	613,913	593,557	853,280	457,114	2,517,864

^a Convertible products only.

^b Excludes sales under \$20,000.

Source: Respective agencies listed.

Table 78--Average stumpage prices of timber sold on publicly owned or managed lands, Washington and Oregon, 1987-91

(In dollars per thousand board feet)

Agency	1987	1988	1989	1990		1991				
				Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	Total
Western Washington:										
USDA Forest Service ^a	114.82	167.15	238.55	254.48	224.70	198.60	163.08	146.83	175.61	171.26
U.S. Bur. Land Manage.	44.00	--	--	--	--	--	--	--	--	--
U.S. Bur. Indian Aff.	86.23	155.36	175.31	197.11	146.97	175.28	184.24	200.47	173.35	178.50
State of Washington ^b	224.64	270.12	341.53	338.56	281.33	227.16	336.94	316.31	301.35	303.02
Average	162.94	211.24	308.01	288.29	238.52	207.13	305.89	276.81	250.64	263.06
Eastern Washington:										
USDA Forest Service ^a	48.69	85.23	100.23	100.87	70.25	62.91	53.19	75.64	84.41	65.08
U.S. Bur. Land Manage.	61.48	50.44	--	--	--	--	140.00	183.79	--	182.48
U.S. Bur. Indian Aff.	149.60	130.84	256.42	258.47	118.75	172.17	208.18	180.82	251.82	219.37
State of Washington ^b	131.09	178.66	224.82	247.46	265.11	125.92	182.67	200.99	274.49	192.61
Average	93.46	110.23	161.40	148.14	121.47	99.29	147.25	137.23	234.30	153.09
Western Oregon:										
USDA Forest Service ^a	140.81	194.75	278.36	369.31	302.59	259.04	173.88	284.77	260.89	253.12
U.S. Bur. Land Manage.	118.46	157.59	295.35	306.30	176.77	240.82	334.13	322.73	319.82	312.04
U.S. Bur. Indian Aff.	199.17	200.87	307.13	405.32	--	--	270.69	430.75	--	358.87
State of Oregon	183.98	244.76	340.55	365.75	--	262.12	336.45	318.46	338.64	316.43
Average	136.78	187.85	292.47	350.52	300.11	252.85	285.21	320.20	310.55	300.73
Eastern Oregon:										
USDA Forest Service ^a	138.45	153.51	181.05	161.81	167.84	159.13	161.73	110.02	192.92	155.98
U.S. Bur. Land Manage.	192.94	51.08	134.65	68.14	66.30	--	234.39	--	245.03	236.82
U.S. Bur. Indian Aff.	133.65	177.67	139.94	197.49	--	--	160.20	--	--	160.20
State of Oregon	187.33	158.58	75.71	269.71	--	--	198.78	--	--	198.78
Average	138.66	153.66	176.63	160.85	160.37	159.13	163.31	110.02	193.26	157.04
All public lands:										
USDA Forest Service ^a	128.56	169.28	211.29	278.41	238.28	171.12	144.59	145.30	198.29	164.91
U.S. Bur. Land Manage.	118.74	154.92	291.82	297.27	98.41	240.82	322.40	320.71	317.65	309.96
U.S. Bur. Indian Aff.	138.75	152.64	208.12	234.52	142.67	174.35	188.14	283.43	234.28	205.18
State of Washington ^b	213.51	256.82	327.56	331.21	279.20	214.40	317.81	293.85	297.09	286.67
State of Oregon	184.07	243.74	337.22	362.35	279.20	262.12	327.43	318.46	338.64	314.38
Average	138.71	178.65	251.84	286.56	236.87	192.29	229.29	258.33	244.15	232.81

^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 79--Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Northwest Region, 1980-91^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												
1980	432.20	70.80	190.80	167.00	102.80	44.60	34.20	306.50	208.00	301.00	43.60	241.80	167.90	285.50
1981	350.20	94.00	206.40	174.50	100.60	36.60	15.00	238.00	162.00	168.70	69.70	147.30	103.80	230.60
1982	118.20	5.80	78.60	83.60	50.00	17.40	19.50	49.50	44.60	101.90	37.50	28.40	40.00	80.20
1983	161.60	37.60	134.30	131.80	74.30	20.20	28.70	30.00	61.90	88.70	31.80	42.40	58.30	112.50
1984	132.90	43.00	143.70	201.80	93.20	21.20	21.00	52.10	61.20	186.60	42.50	92.60	43.50	94.60
1985	126.20	32.20	166.00	192.60	109.30	14.20	18.40	77.70	50.00	123.70	50.60	57.60	41.20	101.40
1986	160.70	34.10	196.30	199.10	116.70	9.40	38.10	93.90	74.10	156.30	48.50	84.30	47.70	127.90
1987	190.20	46.00	267.10	300.60	220.10	18.00	24.00	81.20	103.70	192.40	46.30	101.90	63.70	161.50
1988	256.04	83.52	295.45	253.55	236.83	40.38	51.92	98.28	161.86	259.18	80.74	134.21	89.94	206.40
1989	389.80	161.60	323.44	292.91	272.66	68.90	105.94	87.51	222.47	158.06	132.73	203.00	149.42	268.37
1990:														
1st quarter	562.26	196.49	294.71	346.99	245.66	33.23	129.29	159.66	291.90	227.46	161.05	594.54	248.74	418.41
2d quarter	545.54	148.84	342.15	372.07	342.40	97.07	150.62	104.58	206.42	373.34	128.10	359.95	171.81	365.07
3d quarter	421.08	129.50	276.52	323.54	247.48	61.71	74.48	146.03	176.32	259.60	144.42	234.15	137.18	300.89
4th quarter	395.14	140.88	291.40	363.15	202.26	62.43	108.88	136.07	167.97	239.50	130.97	404.87	126.52	278.83
1990 average	466.35	149.07	297.78	341.35	262.42	59.39	96.80	138.53	203.04	266.30	141.66	407.83	161.08	330.00
1991:														
1st quarter	380.13	90.65	268.32	316.10	342.14	78.28	75.45	--	154.48	172.91	96.89	140.44	123.53	206.51
2d quarter	435.50	82.18	327.61	193.22	78.04	86.12	102.59	225.00	137.15	146.30	61.99	165.67	146.28	204.75
3d quarter	397.34	90.00	303.10	317.13	206.57	96.82	96.10	183.70	188.85	548.75	114.75	519.71	118.13	232.47
4th quarter	403.18	178.79	412.91	400.53	255.59	100.01	286.15	--	183.20	171.96	122.66	207.14	200.00	263.45
1991 average	394.95	110.03	322.50	335.70	187.53	92.40	141.31	219.92	164.10	284.94	94.24	279.49	142.37	224.61

^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.

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

Figure 6--Average stumpage price for sawtimber sold on National Forests, Pacific Northwest Region

Table 80--Volume and average value of timber harvested on the National Forests of the Pacific Northwest Region, 1991

(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.	24.3	84.39	45.3	83.16	5.2	117.72	25.0	197.46	40.4	177.65
2d qtr.	13.9	84.55	38.3	121.84	15.7	195.01	100.3	223.18	45.7	191.71
3d qtr.	36.9	83.50	34.1	55.59	41.0	205.20	84.1	238.16	78.3	205.26
4th qtr.	15.5	103.05	49.7	96.57	22.1	279.62	22.8	264.73	49.3	316.52
Total	90.6	87.24	167.4	90.97	84.0	217.42	232.2	229.92	213.7	222.81
Quarter	Mount Baker-Snoqualmie		Mount Hood		Ochoco		Okanogan		Olympic	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	15.8	244.13	29.3	251.63	61.5	196.00	11.8	74.85	17.1	185.00
2d qtr.	35.8	241.02	48.2	244.35	32.3	195.08	7.0	89.89	21.8	157.58
3d qtr.	33.4	190.40	69.8	233.39	54.3	254.58	14.7	99.19	22.3	202.16
4th qtr.	17.3	284.98	29.8	352.51	33.7	362.01	5.4	134.87	14.2	196.59
Total	102.3	232.41	177.1	259.43	181.8	244.11	38.9	95.07	75.5	184.33
Quarter	Rogue River ^a		Siskiyou ^a		Siuslaw		Umatilla		Umpqua	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	6.9	234.31	24.9	280.82	52.7	293.57	R18.2	R141.68	28.3	206.48
2d qtr.	28.1	194.78	17.2	349.35	34.1	347.11	R11.9	R71.77	81.5	261.76
3d qtr.	29.4	199.25	16.5	416.28	37.6	311.33	70.2	109.40	100.2	249.59
4th qtr.	9.3	281.57	10.6	248.59	40.6	371.95	22.7	153.67	21.8	324.61
Total	73.7	209.59	69.1	325.25	165.0	327.97	123.0	118.72	231.8	255.66
Quarter	Wallowa-Whitman		Wenatchee		Willamette		Winema		Western Oregon	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	17.5	62.98	10.5	100.51	51.6	275.03	42.6	194.58	193.7	265.80
2d qtr.	17.8	72.62	30.2	103.98	97.1	301.56	36.8	174.07	304.9	279.80
3d qtr.	50.0	60.67	63.4	93.11	149.2	250.34	28.5	113.27	402.7	255.98
4th qtr.	23.3	83.36	12.7	175.65	58.4	309.38	34.2	288.29	170.5	328.48
Total	108.6	67.87	116.9	105.58	356.4	277.55	142.1	195.53	1,071.8	276.07
Quarter	Eastern Oregon		Western Washington		Eastern Washington		Northern California		All Forests	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1st qtr.	229.6	154.91	57.9	206.51	47.7	84.02	.8	186.49	529.7	194.75
2d qtr.	194.0	160.58	157.9	218.16	55.7	92.38	1.2	311.24	713.7	219.18
3d qtr.	348.5	154.72	139.9	221.01	122.8	86.75	.4	284.88	1,014.2	195.88
4th qtr.	234.0	231.37	54.3	253.35	34.8	133.06	0.0	--	493.6	260.40
Total	1,006.1	173.72	410.0	222.15	261.0	93.62	2.4	260.54	2,751.2	213.28

R = revised.

^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 81--Volume and average stumpage price of selected species sold on the National Forests of the Pacific Northwest Region, 1991^{a b}

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

National Forest	Douglas-fir				Ponderosa and Jeffrey pines		Western hemlock		True firs ^c		All species	
	West side		East side		Volume	Value	Volume	Value	Volume	Value	Volume	Value
	Volume	Value	Volume	Value								
Western Oregon:												
Mount Hood--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	118	526.50	0	--	0	--	0	--	2,400	122.00	2,603	151.58
3d quarter	19,284	476.70	1,710	229.46	0	--	9,361	225.03	5,702	173.11	40,217	362.82
4th quarter	290	518.26	63	229.70	0	--	0	--	850	180.33	1,223	260.59
Total and average	19,692	477.62	1,773	229.47	0	--	9,361	225.03	8,952	160.09	44,043	347.50
Rogue River--												
1st quarter	0	--	0	--	0	--	0	--	0	--	325	73.60
2d quarter	0	--	0	--	0	--	0	--	0	--	0	--
3d quarter	110	173.03	0	--	0	--	0	--	50	162.56	320	214.80
4th quarter	40	216.04	0	--	0	--	0	--	0	--	40	216.04
Total and average	150	184.50	0	--	0	--	0	--	50	162.56	685	147.88
Siskiyou--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	0	--	0	--	0	--	0	--	0	--
3d quarter	0	--	0	--	0	--	0	--	0	--	170	25.10
4th quarter	56	1,156.18	0	--	0	--	0	--	0	--	75	960.00
Total and average	56	1,156.18	0	--	0	--	0	--	0	--	245	311.29
Siuslaw--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	110	204.77	0	--	0	--	0	--	0	--	560	221.03
3d quarter	4,390	394.94	0	--	0	--	0	--	0	--	4,390	394.94
4th quarter	190	320.05	0	--	0	--	0	--	0	--	190	320.05
Total and average	4,690	387.45	0	--	0	--	0	--	0	--	5,140	373.23
Umpqua--												
1st quarter	1,540	422.24	0	--	300	192.55	0	--	0	--	2,608	316.82
2d quarter	0	--	0	--	0	--	0	--	0	--	0	--
3d quarter	1,023	351.70	0	--	0	--	300	296.48	1	27.01	2,584	193.54
4th quarter	5,609	500.11	0	--	290	259.53	0	--	0	--	6,784	459.80
Total and average	8,172	466.86	0	--	590	225.47	300	296.48	1	27.01	11,976	371.22
Willamette--												
1st quarter	102	327.31	0	--	0	--	0	--	0	--	110	309.15
2d quarter	0	--	0	--	0	--	0	--	0	--	0	--
3d quarter	49,750	567.16	0	--	0	--	15,550	43.70	250	36.35	87,640	347.21
4th quarter	1,110	156.50	0	--	0	--	170	2.00	0	--	1,280	135.98
Total and average	50,962	557.74	0	--	0	--	15,720	43.25	250	36.35	89,030	344.13
All western Oregon:												
1st quarter	1,642	416.34	0	--	300	192.55	0	--	0	--	3,043	290.57
2d quarter	228	371.28	0	--	0	--	0	--	2,400	122.00	3,163	163.87
3d quarter	74,557	530.09	1,710	229.46	0	--	25,211	114.04	6,003	167.30	135,321	349.75
4th quarter	7,295	447.34	63	229.70	290	259.53	170	2.00	850	180.33	9,592	391.32
Total and average	83,722	520.21	1,773	229.47	590	225.47	25,381	113.28	9,253	156.75	151,119	347.30
Western Washington:												
Gifford Pinchot--												
1st quarter	1,700	304.70	0	--	0	--	500	455.63	0	--	2,500	301.19
2d quarter	456	284.25	0	--	0	--	0	--	120	230.00	686	237.98
3d quarter	4,190	324.02	0	--	0	--	1,300	97.54	3,370	188.12	10,270	218.79
4th quarter	1,580	446.75	0	--	0	--	830	249.56	0	--	2,840	329.76
Total and average	7,926	342.06	0	--	0	--	2,630	213.59	3,490	189.56	16,296	251.58
Mount Baker-Snoqualmie--												
1st quarter	0	--	0	--	0	--	0	--	0	--	21	195.00
2d quarter	505	125.77	0	--	0	--	106	97.25	0	--	611	120.82
3d quarter	5,142	215.86	0	--	0	--	86	149.09	0	--	5,814	207.35
4th quarter	4,248	98.70	0	--	0	--	0	--	0	--	4,248	98.70
Total and average	9,895	160.03	0	--	0	--	192	120.47	0	--	10,394	157.83
Olympic--												
1st quarter	0	--	0	--	0	--	36	76.50	0	--	36	76.50
2d quarter	0	--	0	--	0	--	0	--	0	--	0	--
3d quarter	9,135	105.30	0	--	0	--	6,301	73.93	0	--	15,680	100.75
4th quarter	0	--	0	--	0	--	1,130	108.00	0	--	1,130	108.00
Total and average	9,135	105.30	0	--	0	--	7,467	79.10	0	--	16,846	101.18

Table 81--Volume and average stumpage price of selected species sold on the National Forests of the Pacific Northwest Region, 1991^{a,b} (continued)

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

National Forest	Douglas-fir				Ponderosa and Jeffrey pines		Western hemlock		True firs ^C		All species	
	West side		East side		Volume	Value	Volume	Value	Volume	Value	Volume	Value
	Volume	Value	Volume	Value								
All western Washington:												
1st quarter	1,700	304.70	0	--	0	--	536	430.17	0	--	2,557	297.16
2d quarter	961	200.97	0	--	0	--	106	97.25	120	230.00	1,297	182.79
3d quarter	18,467	185.71	0	--	0	--	7,687	76.76	3,370	188.12	31,464	157.96
4th quarter	5,828	191.47	0	--	0	--	1,960	167.95	0	--	8,218	179.83
Total and average	26,956	195.01	0	--	0	--	10,289	114.25	3,490	189.56	43,536	171.00
All western Oregon and western Washington:												
1st quarter	3,342	359.55	0	--	300	192.55	536	430.17	0	--	5,600	293.58
2d quarter	1,189	233.63	0	--	0	--	106	97.25	2,520	127.14	4,460	169.37
3d quarter	93,024	461.72	1,710	229.46	0	--	32,898	105.79	9,373	174.78	166,785	313.57
4th quarter	13,123	333.71	63	229.70	290	259.53	2,130	154.70	850	180.33	17,810	293.73
Total and average	110,678	441.01	1,773	229.47	590	225.47	35,670	113.56	12,743	165.73	194,655	307.87
Eastern Oregon:												
Deschutes--												
1st quarter	0	--	0	--	0	--	0	--	0	--	32,240	86.56
2d quarter	0	--	0	--	4,610	114.59	0	--	0	--	6,230	97.35
3d quarter	0	--	0	--	4,210	174.57	0	--	300	24.56	36,516	78.19
4th quarter	0	--	0	--	0	--	0	--	0	--	0	--
Total and average	0	--	0	--	8,820	143.22	0	--	300	24.56	74,986	83.38
Fremont--												
1st quarter	0	--	0	--	1,580	392.51	0	--	1,500	44.90	10,330	114.34
2d quarter	0	--	0	--	5,210	325.78	0	--	1,000	29.82	9,900	207.57
3d quarter	0	--	0	--	12,430	421.29	0	--	2,040	135.94	50,792	152.82
4th quarter	0	--	0	--	4,250	276.57	0	--	3,750	74.12	12,800	170.37
Total and average	0	--	0	--	23,470	372.01	0	--	8,290	78.70	83,822	157.23
Malheur--												
1st quarter	0	--	600	20.09	20,360	218.13	0	--	36,000	68.78	57,520	120.49
2d quarter	0	--	3,730	50.65	11,690	306.57	0	--	2,400	64.87	18,790	209.23
3d quarter	0	--	6,700	173.51	23,234	363.41	0	--	5,706	168.97	36,890	319.43
4th quarter	0	--	1,860	104.28	2,679	318.00	0	--	2,136	114.35	7,285	196.13
Total and average	0	--	12,890	120.83	57,963	298.82	0	--	46,242	83.05	120,485	199.81
Ochoco--												
1st quarter	0	--	4,050	20.44	32,350	213.37	0	--	3,750	40.30	40,150	182.48
2d quarter	0	--	0	--	60	52.00	0	--	0	--	60	52.00
3d quarter	0	--	10,875	239.74	18,435	485.18	0	--	0	--	29,310	396.79
4th quarter	0	--	0	--	2,400	307.00	0	--	0	--	2,400	307.00
Total and average	0	--	14,925	180.23	53,245	311.52	0	--	3,750	40.30	71,290	273.86
Umatilla--												
1st quarter	0	--	630	78.55	280	87.18	0	--	15,490	94.87	21,900	72.08
2d quarter	0	--	165	100.00	0	--	0	--	5,600	67.00	7,494	40.77
3d quarter	0	--	5,610	213.05	4,480	450.74	0	--	6,180	158.25	18,800	227.09
4th quarter	0	--	2,220	49.94	0	--	0	--	8,610	293.33	15,000	214.77
Total and average	0	--	8,625	159.08	4,760	429.35	0	--	35,880	149.06	63,194	148.35
Wallowa-Whitman--												
1st quarter	0	--	1,310	70.41	240	81.31	0	--	0	--	2,250	71.45
2d quarter	0	--	200	109.28	100	122.93	0	--	70	85.04	370	108.38
3d quarter	0	--	7,829	101.87	11,740	395.25	0	--	6,610	150.21	31,810	210.74
4th quarter	0	--	3,530	106.86	10	281.81	0	--	0	--	3,890	97.87
Total and average	0	--	12,869	100.15	12,090	386.67	0	--	6,680	149.53	38,320	190.11
Winema--												
1st quarter	0	--	620	132.00	360	139.50	0	--	390	117.00	1,440	123.90
2d quarter	0	--	0	--	5,505	283.08	0	--	45	125.99	7,390	258.19
3d quarter	0	--	0	--	28,888	388.67	0	--	1,730	207.76	72,268	220.85
4th quarter	0	--	0	--	897	152.86	0	--	0	--	3,555	40.06
Total and average	0	--	620	132.00	35,650	363.91	0	--	2,165	189.71	84,653	214.87
All eastern Oregon:												
1st quarter	0	--	7,210	44.16	55,170	218.56	0	--	57,130	73.69	165,830	121.49
2d quarter	0	--	4,095	55.50	27,175	271.69	0	--	9,115	62.79	50,234	176.17
3d quarter	0	--	31,014	185.80	103,417	398.84	0	--	22,566	158.61	276,386	220.58
4th quarter	0	--	7,610	89.62	10,236	283.88	0	--	14,496	210.25	44,930	180.08
Total and average	0	--	49,929	140.00	195,998	324.46	0	--	103,307	110.44	537,380	182.46

Table 81--Volume and average stumpage price of selected species sold on the National Forests of the Pacific Northwest Region, 1991^{a,b} (continued)

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

National Forest	Douglas-fir				Ponderosa and Jeffrey pines		Western hemlock		True firs ^c		All species	
	West side		East side		Volume	Value	Volume	Value	Volume	Value	Volume	Value
	Volume	Value	Volume	Value								
Eastern Washington:												
Colville--												
1st quarter	0	--	14,010	50.29	600	59.57	0	--	1,145	110.96	38,710	54.72
2d quarter	0	--	16,760	80.04	200	726.08	470	6.67	400	62.21	27,390	94.80
3d quarter	0	--	3,507	126.10	230	437.98	390	179.43	2,400	65.88	14,460	104.29
4th quarter	0	--	240	183.67	0	--	0	--	0	--	240	183.67
Total and average	0	--	34,517	73.37	1,030	273.49	860	85.02	3,945	78.59	80,800	77.56
Okanogan--												
1st quarter	0	--	4,719	92.79	340	30.97	0	--	0	--	6,609	71.96
2d quarter	0	--	0	--	0	--	0	--	0	--	0	--
3d quarter	0	--	4,575	44.66	3,640	292.36	0	--	0	--	8,215	168.43
4th quarter	0	--	3,164	129.77	763	113.27	0	--	0	--	4,733	135.20
Total and average	0	--	12,458	84.50	4,743	244.81	0	--	0	--	19,557	127.79
Wenatchee--												
1st quarter	0	--	0	--	0	--	0	--	0	--	0	--
2d quarter	0	--	407	282.62	0	--	0	--	640	254.96	1,177	237.49
3d quarter	0	--	2,704	145.14	0	--	0	--	0	--	3,219	128.22
4th quarter	0	--	920	176.71	2,250	72.16	800	207.90	2,410	208.21	7,510	115.30
Total and average	0	--	4,031	166.23	2,250	72.16	800	207.90	3,050	218.02	11,906	130.87
All eastern Washington:												
1st quarter	0	--	18,729	61.00	940	49.23	0	--	1,145	110.96	45,319	57.24
2d quarter	0	--	17,167	84.84	200	726.08	470	6.67	1,040	180.82	28,567	100.68
3d quarter	0	--	10,786	96.33	3,870	301.01	390	179.43	2,400	65.88	25,894	127.61
4th quarter	0	--	4,324	142.75	3,013	82.57	800	207.90	2,410	208.21	12,483	124.16
Total and average	0	--	51,006	83.42	8,023	200.07	1,660	144.24	6,995	139.39	112,263	91.97
All eastern Oregon and eastern Washington:												
1st quarter	0	--	25,939	56.32	56,110	215.72	0	--	58,275	74.42	211,149	107.70
2d quarter	0	--	21,262	79.19	27,375	275.01	470	6.67	10,155	74.88	78,801	148.80
3d quarter	0	--	41,800	162.71	107,287	395.31	390	179.43	24,966	149.69	302,280	212.61
4th quarter	0	--	11,934	106.87	13,249	238.10	800	207.90	16,906	209.96	57,413	167.92
Total and average	0	--	100,935	111.41	204,021	319.57	1,660	144.24	110,302	112.27	649,643	166.82
Pacific Northwest Region:												
1st quarter	3,342	359.55	25,939	56.32	56,410	215.60	536	430.17	58,275	74.42	216,749	112.50
2d quarter	1,189	233.63	21,262	79.19	27,375	275.01	576	23.34	12,675	85.27	83,261	149.90
3d quarter	93,024	461.72	43,510	165.34	107,287	395.31	33,288	106.66	34,339	156.54	469,065	248.51
4th quarter	13,123	333.71	11,997	109.51	13,539	238.56	2,930	169.23	17,756	208.54	75,223	197.71
Total and average	110,678	441.01	102,708	113.45	204,611	319.30	37,330	114.93	123,405	117.81	844,298	199.34
All of Oregon:												
1st quarter	1,642	416.34	7,210	44.16	55,470	218.42	0	--	57,130	73.69	168,873	124.54
2d quarter	228	371.28	4,095	55.50	27,175	271.69	0	--	11,515	75.13	53,397	175.44
3d quarter	74,557	530.09	32,724	188.08	103,417	398.84	25,211	114.04	28,569	160.43	411,707	263.03
4th quarter	7,295	447.34	7,673	90.77	10,526	283.21	170	2.00	15,346	208.59	54,522	217.25
Total and average	83,722	520.21	51,702	143.07	196,588	324.16	25,381	113.28	112,560	114.24	688,499	218.64
All of Washington:												
1st quarter	1,700	304.70	18,729	61.00	940	49.23	536	430.17	1,145	110.96	47,876	70.05
2d quarter	961	200.97	17,167	84.84	200	726.08	576	23.34	1,160	185.91	29,864	104.25
3d quarter	18,467	185.71	10,786	96.33	3,870	301.01	8,077	83.62	5,770	137.27	57,358	144.26
4th quarter	5,828	191.47	4,324	142.75	3,013	82.57	2,760	179.53	2,410	208.21	20,701	146.26
Total and average	26,956	195.01	51,006	83.42	8,023	200.07	11,949	118.41	10,485	156.09	155,799	114.05

^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 82--Volume of timber sold on publicly owned or managed lands in Alaska, 1986-91

(In thousand board feet, Scribner scale)

Agency	1986	1987	1988	1989	1990		1991				Total
					Total	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	
USDA Forest Service ^a	255,598	137,587	20,188	168,050	32,174	21,696	827,420	21,175	-817,400	19,552	50,747
U.S. Bureau of Land Manage. ^b	322	0	0	21	0	0	0	225	134	0	359
U.S. Bureau of Indian Affairs	0	15,300	0	65	11,700	0	0	6	R0	53	59
State of Alaska	13,111	27,219	25,492	18,764	32,534	7,870	R539	R3,624	R1,858	2,353	8,374
Total	269,031	180,106	45,680	186,900	76,407	29,566	R827,958	R25,031	R-815,409	21,959	59,539

R = revised.

^a Convertible products only.

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

Source: Respective agencies listed.

81 Table 83--Average stumpage prices of timber sold on publicly owned or managed lands in Alaska, 1986-91

(In dollars per thousand board feet)

Agency	1986	1987	1988	1989	1990		1991				Total
					Average	4th qtr.	1st qtr.	2d qtr.	3d qtr.	4th qtr.	
USDA Forest Service ^a	9.12	26.79	73.61	121.59	60.79	39.93	33.59	46.30	33.41	15.88	35.09
U.S. Bureau of Land Manage. ^b	39.79	--	--	64.48	--	--	--	4.00	45.00	--	19.27
U.S. Bureau of Indian Affairs	--	64.59	--	16.20	341.88	--	--	134.17	R--	45.70	54.69
State of Alaska	13.88	10.76	28.87	30.35	27.09	11.69	R37.38	R24.13	20.26	14.77	21.49
Average	9.39	27.58	48.64	112.39	89.49	26.12	R33.60	R42.73	33.43	15.83	33.10

R = revised.

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

Source: Respective agencies listed.

Table 84--Average stumpage prices for sawtimber sold on National Forests by selected species, Alaska Region, 1980-91^a

(In dollars per thousand board feet)

Year and quarter	Sitka spruce	Western hemlock	Cedars	Other softwoods	All species
1980	213.30	18.40	b	437.40	101.10
1981	131.60	24.30	b	4.50	47.50
1982	39.00	14.50	b	35.70	32.40
1983	29.00	6.70	b	8.90	14.60
1984	18.83	4.67	b	76.32	18.86
1985	18.78	5.73	b	29.97	13.77
1986	18.08	17.41	b	32.46	18.94
1987	58.23	25.02	b	167.06	55.76
1988	168.95	33.91	277.17	15.50	83.77
1989	201.35	84.86	290.31	46.55	156.68
1990:					
1st quarter	279.38	60.77	501.58	--	253.98
2d quarter	144.54	138.89	--	--	144.52
3d quarter	337.57	79.44	331.29	--	193.53
4th quarter	353.59	87.13	209.85	--	175.53
1990 average	337.81	83.55	289.40	--	187.53
1991:					
1st quarter	R160.16	R29.21	R310.32	--	R116.30
2d quarter	R250.76	R15.01	R220.66	R--	R106.75
3d quarter	164.32	21.24	303.92	50.74	92.81
4th quarter	46.61	48.57	281.93	2.00	58.45
1991 average	174.48	11.34	238.05	43.70	61.67

R = revised.

^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 land are high bid value. Road costs and an allowance for sale-area betterment are included in the bid.

^b Prices for cedar are included in "other softwoods" category.

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

Table 85--Volume and average value of all species of all timber products sold from the USDA Forest Service Regions of the Western United States, 1980-91^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--east side		Pacific Northwest Region--west side		Alaska Region	
	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume	Value	Volume ^b	Value
1980	1,158.5	46.48	324.9	5.48	338.1	49.11	368.7	26.80	1,867.3	242.22	1,568.2	119.53	3,758.4	311.11	290.7	47.65
1981	1,033.7	57.45	417.7	8.68	444.7	86.38	342.0	16.05	1,886.6	148.14	1,678.6	129.01	3,616.1	246.29	151.9	43.37
1982	1,004.8	33.22	338.7	5.72	358.0	23.32	342.6	11.52	1,674.1	52.23	1,471.3	48.59	3,485.7	82.95	73.9	31.42
1983	1,055.3	45.93	330.0	13.64	355.2	35.74	395.4	20.89	1,782.4	70.75	1,625.8	68.28	3,333.5	110.12	82.4	14.68
1984	865.9	33.16	455.8	12.27	409.4	35.03	381.2	16.69	1,473.1	61.21	1,629.4	64.18	3,278.2	86.00	60.2	17.65
1985	948.4	26.07	443.7	8.64	293.0	21.64	428.7	15.12	1,602.7	56.37	1,442.0	70.54	2,826.3	77.08	51.1	6.98
1986	926.8	28.23	334.0	19.68	483.9	26.36	447.7	23.74	1,456.9	72.30	2,020.7	87.64	3,761.9	108.49	255.6	9.12
1987	942.0	41.20	427.5	20.79	420.3	52.67	367.7	36.19	1,617.2	110.47	1,637.0	119.09	3,284.7	133.99	137.6	26.79
1988	918.9	47.23	409.3	33.43	443.1	49.93	386.8	57.68	2,012.0	118.35	1,734.9	136.85	3,172.4	187.27	20.2	73.57
1989	904.1	93.45	384.9	43.78	315.3	59.39	403.8	59.73	1,438.5	154.32	1,282.8	161.75	1,142.3	267.42	117.3	107.95
1990:																
1st qtr.	106.3	117.74	83.1	55.25	117.2	81.20	68.1	84.73	192.2	175.70	206.7	137.90	852.4	405.32	3.6	236.53
2d qtr.	225.6	132.78	129.6	54.60	49.1	84.85	113.8	71.03	351.0	211.21	320.8	170.21	420.8	405.49	.6	89.96
3d qtr.	292.9	104.88	99.3	36.91	79.7	37.66	164.4	57.02	729.8	101.33	548.1	122.18	1,245.6	309.91	6.3	28.32
4th qtr.	125.9	81.87	60.5	52.56	104.3	59.15	54.7	86.71	303.8	140.75	420.7	155.68	852.3	279.08	21.7	39.93
Total and average	750.6	111.23	372.5	49.70	350.4	65.24	401.1	69.75	1,576.8	142.45	1,496.3	144.07	3,380.1	337.73	32.2	60.79
1991:																
1st qtr.	82.3	88.19	46.6	51.99	39.4	77.54	35.5	154.01	96.8	146.99	238.3	139.75	102.8	243.83	827.4	33.59
2d qtr.	147.9	83.04	116.6	52.35	31.5	21.07	69.0	59.41	152.0	107.05	160.4	136.82	52.7	169.76	21.2	46.30
3d qtr.	316.4	98.95	67.3	30.11	107.0	62.13	123.4	54.69	328.6	189.32	195.1	103.94	83.5	242.33	-817.4	33.41
4th qtr.	171.1	133.35	38.0	53.05	43.4	41.38	51.4	117.83	152.3	121.38	172.3	187.41	57.6	231.68	19.6	15.88
Total and average	717.7	102.64	268.5	46.81	221.2	54.96	279.4	80.11	729.7	152.10	766.0	140.74	296.6	227.89	50.8	35.05

^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.

^b Does not include long-term timber contracts.

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

Figure 7--Average value of all timber products sold from Forest Service Regions of the Western United States

Table 86--Volume and average value of all species of timber harvested from the USDA Forest Service Regions of the Western United States, 1980-91^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--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
1980	834.1	35.97	240.0	11.48	336.1	44.27	268.9	24.06	1,507.8	86.82	1,139.8	90.15	2,349.6	142.44	453.6	15.34
1981	864.0	36.53	256.8	12.15	267.6	53.63	301.3	21.62	1,091.9	95.71	1,055.1	87.72	1,923.7	135.29	387.5	13.20
1982	528.9	22.39	258.7	6.97	180.0	25.29	287.8	11.13	937.3	47.80	890.2	53.86	1,568.0	87.06	345.5	14.61
1983	1,071.9	38.15	345.8	10.48	378.4	42.52	417.2	20.09	1,676.3	97.71	1,542.8	95.43	2,744.7	96.03	251.9	10.01
1984	921.8	40.89	386.6	13.80	401.6	30.84	385.9	17.16	1,559.1	80.13	1,715.5	87.03	2,953.7	100.52	249.1	14.91
1985	991.9	36.70	372.2	13.47	426.7	45.80	438.2	17.47	1,815.5	72.82	1,776.6	86.39	2,983.9	87.28	265.6	-10.47
1986	1,016.1	37.73	452.6	12.91	502.6	46.32	476.9	17.43	1,952.3	82.15	1,948.9	92.84	3,306.1	99.15	272.2	3.29
1987	1,132.1	42.05	433.4	14.92	486.6	56.42	446.2	25.51	1,960.3	102.57	1,970.2	106.03	3,470.6	118.58	352.2	-8.87
1988	920.7	46.49	419.6	17.79	522.7	61.98	449.3	32.28	2,160.6	104.53	1,727.4	121.18	3,778.8	166.32	408.9	4.86
1989	1,085.0	56.25	405.0	24.34	499.4	53.69	410.2	41.20	2,014.5	119.30	1,932.8	130.31	3,031.2	193.68	461.9	13.30
1990:																
1st qtr.	207.8	82.73	85.9	36.21	51.3	39.67	60.5	65.69	131.5	105.43	349.5	162.60	252.6	256.75	87.9	55.38
2d qtr.	119.8	72.49	40.6	42.02	87.4	54.42	62.0	62.72	453.4	145.92	262.4	126.17	582.5	253.77	133.0	35.42
3d qtr.	358.9	61.31	123.0	25.71	102.5	35.38	144.1	50.65	599.6	126.45	453.2	96.28	683.1	223.76	135.7	26.04
4th qtr.	218.0	64.77	134.3	25.79	120.5	35.10	141.6	42.68	336.6	93.44	480.8	116.15	426.5	227.26	118.3	47.67
Total and average	904.5	68.55	383.8	29.81	361.7	40.50	408.2	51.95	1,521.1	123.13	1,546.0	122.53	1,941.8	237.93	475.0	39.48
1991:																
1st qtr.	96.6	84.29	81.7	47.96	45.4	32.18	50.8	66.73	70.7	61.89	277.3	142.70	252.4	251.93	44.8	135.99
2d qtr.	106.4	72.73	41.4	48.78	72.2	66.87	35.0	59.52	335.8	147.24	249.7	145.37	464.0	258.90	88.2	11.07
3d qtr.	378.6	78.79	143.2	34.61	106.0	61.19	132.6	62.47	570.2	146.55	471.3	137.01	542.9	246.99	113.3	9.22
4th qtr.	225.2	78.23	123.6	31.46	114.4	65.07	150.7	55.50	359.5	135.65	268.7	218.65	224.8	310.31	80.2	-44.09
Total and average	806.8	78.54	389.8	37.91	337.9	59.82	369.1	59.93	1,336.2	139.30	1,267.1	157.22	1,484.1	261.15	326.5	14.03

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 87—Volume and average value received in British Columbia on timber billed from tree farm licenses, timber sale harvesting licenses, and timber sale licenses other than small business sales, by species and by coast and interior, 1986-90^a

(Volume in thousand cubic meters; value in Canadian dollars per cubic meter ^{b c})

Species and year	Coast ^d		Interior ^e		Species and year	Coast ^d		Interior ^e	
	Volume	Average value	Volume	Average value		Volume	Average value	Volume	Average value
Balsam:					Lodgepole pine:				
1986	2,878	2.97	4,540	1.18	1986	2	1.44	14,679	1.07
1987	2,825	2.99	4,803	1.25	1987	5	1.54	15,224	1.19
1988	3,703	5.86	5,176	5.02	1988	15	2.59	15,804	3.29
1989	2,950	7.56	5,071	6.43	1989	11	2.97	15,343	5.11
1990	3,049	8.70	5,707	6.30	1990	8	6.49	17,328	6.40
Cedar:					Spruce:				
1986	3,842	4.70	1,246	1.62	1986	689	13.52	14,877	1.34
1987	3,704	6.27	1,223	1.89	1987	876	20.98	13,881	2.14
1988	4,737	11.40	1,105	3.19	1988	987	15.49	14,137	5.34
1989	3,791	9.57	1,180	4.34	1989	690	10.66	11,757	7.74
1990	3,911	10.42	1,210	3.64	1990	739	12.41	13,633	8.31
Cypress:					White pine:				
1986	384	11.76	2	1.71	1986	19	1.89	123	22.39
1987	391	8.46	2	13.71	1987	20	2.16	116	18.68
1988	593	61.82	4	5.79	1988	21	6.87	164	11.15
1989	547	11.86	5	1.91	1989	24	9.66	163	7.62
1990	570	9.97	6	2.19	1990	25	8.53	146	7.32
Fir:					Other species:				
1986	1,760	6.69	3,236	1.64	1986	18	1.29	51	1.40
1987	1,853	8.46	2,885	1.59	1987	57	1.99	85	1.21
1988	1,917	9.62	2,795	3.63	1988	43	1.57	276	.83
1989	1,720	6.14	2,843	7.05	1989	45	1.20	251	1.49
1990	1,556	8.11	2,925	8.62	1990	106	1.17	318	1.98
Hemlock:					All species:				
1986	6,354	2.84	1,815	.90	1986	15,945	4.41	40,887	1.30
1987	6,385	2.72	2,591	.83	1987	16,116	6.12	41,071	1.60
1988	8,250	5.79	2,259	1.83	1988	20,266	9.58	42,045	4.15
1989	6,807	8.31	2,952	2.25	1989	16,586	8.43	39,927	5.95
1990	6,783	9.37	3,321	1.77	1990	16,747	R9.48	44,971	6.67
Larch:									
1986	0	--	318	1.45					
1987	0	--	261	1.62					
1988	0	--	325	3.86					
1989	0	--	382	5.90					
1990	0	--	377	7.26					

R = revised.

^a Fiscal year ending March 31.

^b Factors to convert cubic meters to board feet, Scribner scale, vary according to size and quality of timber. Size and quality may vary from one year to the next and between the coast and interior regions. For the coast, the approximate conversion factor lies between 5.0 and 6.0 cubic meters per 1,000 board feet; for the interior, between 5.75 and 6.5 cubic meters per 1,000 board feet.

^c Average stumpage prices do not reflect the effect of road and other credits against stumpage as authorized under section 88 of the British Columbia Forest Act of 1978.

^d Includes portions of Cariboo, Prince Rupert, and Vancouver forest regions.

^e Includes Kamloops, Nelson, Prince George, and portions of Cariboo, Prince Rupert, and Vancouver forest regions.

Source: Province of British Columbia Ministry of Forests Annual Report, Victoria.

Table 88--Uncut volume under contract on National Forest lands in Montana, Idaho, California, Oregon, and Washington, 1981-91^a

(In million board feet, Scribner log rule)

Year	California	Montana	Idaho ^b		Oregon ^c	Washington ^c
			Northern	Southern		
1981	^d 6,225.2	^d 1,631.8	^d 1,693.6	^d 780.7	12,020.1	5,377.1
1982	7,365.6	1,800.7	^d 1,833.6	756.0	12,646.6	5,478.3
1983	6,974.9	1,848.9	1,995.9	807.0	13,361.9	5,820.4
1984	7,278.0	1,752.2	1,740.1	810.0	12,857.4	5,312.0
1985	7,179.0	2,046.0	1,785.2	^d 707.0	13,278.2	5,362.4
1986	4,911.0	1,924.4	1,947.5	712.3	7,777.6	2,970.6
1987	4,108.7	1,297.1	1,390.7	^d 612.3	7,161.8	2,805.3
1988	3,411.0	980.8	1,272.0	^d 481.3	6,864.5	3,094.6
1989	2,787.2	813.4	1,263.3	475.8	5,289.5	1,783.3
1990	2,214.5	630.6	1,126.9	513.7	4,114.5	1,339.9
1991	1,784.9	638.0	1,078.0	468.3	3,942.2	1,403.4

^a As of June 30 unless otherwise noted.

^b The National Forests in northern Idaho are Clearwater, Nezperce, and the Panhandle administrative unit which absorbed the Coeur D'Alene and the St. Joe National Forests; in southern Idaho, the National Forests are Boise, Caribou, Challis, Payette, Salmon, Sawtooth, and Targhee.

^c Before 1986, the volume figures included some buy-out and default volumes.

^d As of September 30.

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

Table 89--Fiscal year sale program volume on National Forest lands in Oregon and Washington, 1982-92

(In million board feet, Scribner scale)

Fiscal year	Oregon ^a	Washington	Total
1982	3,681	1,527	5,208
1983	3,389	1,323	4,712
1984	3,608	1,320	4,928
1985	3,457	1,253	4,710
1986	3,469	1,216	4,685
1987	3,874	1,279	5,153
1988	3,925	1,317	5,242
1989-90	5,600	2,100	7,700
1991	2,625	653	3,278
1992	2,401	568	2,969

Note: 1989-90 must be a single entity, and the volume is net merchantable timber, as mandated by Section 318 of the FY 1990 Appropriations Act.

^a Includes California volumes for Rogue River and Siskiyou National Forests; also includes Washington volume for Umatilla National Forest.

Table 90--Sale quantity and uncut volume under contract on Bureau of Land Management lands in Oregon, 1981-91

(In million board feet, Scribner scale)

Year	Sale quantity	Uncut volume under contract	Ratio
1981	1,120	2,608	2.3
1982	1,120	3,491	3.1
1983	1,048	3,520	3.4
1984	1,023	3,639	3.6
1985	1,000	3,498	3.5
1986	1,574	2,104	1.3
1987	1,188	2,129	1.8
1988	1,183	1,700	1.4
1989	762	1,189	1.6
1990	1,193	1,013	.8
1991	462	925	2.0

Source: Bureau of Land Management.

Table 91--Allowable annual cut and uncut volume under contract on Oregon State lands, 1980-90^a

(In million board feet, Scribner scale)

Year	Allowable cut	Uncut volume under contract	Ratio
1980	225	482	2.1
1981	220	507	2.3
1982	220	676	3.1
1983	205	503	2.5
1984	202	555	2.7
1985	210	461	2.2
1986	222	389	1.8
1987	197	367	1.9
1988	193	307	1.6
1989	193	286	1.5
1990	180	219	1.2

^a As of December 31.

Source: State of Oregon, Department of Forestry.

Table 92--Sustainable harvest and uncut volume under contract on Washington State lands, 1981-91^a

(In million board feet, Scribner scale)

Year	Sustainable harvest	Uncut volume under contract	Ratio
1981	757	1,906	2.5
1982	757	2,101	2.8
1983	777	1,824	2.3
1984	777	1,395	1.8
1985	777	1,165	1.5
1986	778	1,013	1.3
1987	778	853	1.1
1988	778	796	1.0
1989	778	851	1.1
1990	857	831	1.0
1991	840	856	1.0

^a As of June 30.

Source: State of Washington, Department of Natural Resources.

Table 94—Volume and average value of timber sold on set-aside sales on the National Forests, Pacific Northwest Region, 1986-91

(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
1986	1,022	17.78	48,504	105.74	27,800	121.92	7,180	89.42	459	160.41
1987	5,378	57.34	26,341	97.46	70,740	156.37	6,635	146.88	2,725	255.82
1988	1,620	107.41	1,673	100.32	30,530	134.57	7,280	124.34	4,195	165.04
1989	1,648	150.00	0	--	25,150	253.31	2,505	189.63	1,070	150.33
1990	75,315	82.93	4,589	243.43	37,110	217.36	5,550	267.83	780	347.25
1991:										
1st qtr.	34,700	52.90	0	--	0	--	0	--	0	--
2d qtr.	0	--	0	--	9,300	195.74	155	308.57	0	--
3d qtr.	350	85.65	2,350	79.39	4,600	232.38	4,230	223.11	945	134.38
4th qtr.	240	183.67	0	--	2,200	392.61	750	378.17	365	334.49
1991 total	35,290	54.11	2,350	79.39	16,100	233.11	5,135	248.34	1,310	190.13
	Mount Baker-Snoqualmie		Mount Hood		Ochoco		Okanogan		Olympic	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1986	63,950	47.89	3,175	64.41	74,950	169.67	18,100	21.69	9,173	67.06
1987	35,050	101.96	1,100	144.68	74,290	232.53	7,750	27.38	5,300	115.16
1988	65,895	198.90	6,980	173.58	63,102	238.34	0	--	4,133	140.96
1989	64,005	281.85	4,536	153.31	58,900	266.91	350	38.73	1,685	202.59
1990	57,990	207.09	2,901	308.70	51,390	223.10	1,690	27.64	775	238.75
1991:										
1st qtr.	21	195.00	0	--	16,950	283.26	0	--	0	--
2d qtr.	16	261.01	85	450.00	0	--	0	--	0	--
3d qtr.	440	134.97	626	226.49	0	--	0	--	0	--
4th qtr.	0	--	143	286.21	0	--	0	--	0	--
1991 total	477	141.84	854	258.73	16,950	283.26	0	--	0	--
	Rogue River		Siskiyou		Siuslaw		Umatilla		Umpqua	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1986	94,400	108.69	3,270	132.97	126,810	108.16	10,700	14.66	3,010	106.99
1987	76,620	139.12	4,920	366.86	79,052	103.35	125	58.65	5,775	136.35
1988	101,295	191.14	883	114.66	2,283	192.14	3,400	14.60	6,130	160.86
1989	67,905	260.39	710	443.82	1,972	310.35	670	10.45	3,181	294.24
1990	51,970	293.37	2,378	231.64	2,678	270.04	580	20.81	5,305	319.21
1991:										
1st qtr.	325	73.60	0	--	0	--	0	--	0	--
2d qtr.	0	--	0	--	0	--	194	87.31	0	--
3d qtr.	320	214.80	170	25.10	250	298.00	0	--	30	275.00
4th qtr.	0	--	0	--	0	--	0	--	42	673.00
1991 total	645	143.65	170	25.10	250	298.00	194	87.31	72	507.17
	Wallowa-Whitman		Wenatchee		Willamette		Winema		All forests	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
1986	5,390	68.57	21,648	37.97	105,894	115.49	56,620	136.37	682,055	105.97
1987	41,050	37.05	16,750	62.69	191,287	134.64	50,390	208.58	701,233	139.33
1988	4,349	32.07	11,820	127.03	113,845	214.35	58,750	193.62	488,163	193.26
1989	6,554	180.25	24,251	128.95	10,201	284.33	40,010	169.52	315,303	239.80
1990	4,300	94.88	0	--	22,713	275.73	53,915	181.87	381,929	200.27
1991:										
1st qtr.	1,600	70.00	0	--	110	309.15	0	--	53,706	126.82
2d qtr.	0	--	280	249.57	0	--	0	--	10,030	199.15
3d qtr.	0	--	0	--	13,410	403.78	20,730	280.08	48,451	287.59
4th qtr.	0	--	0	--	80	184.50	0	--	3,820	365.83
1991 total	1,600	70.00	280	249.57	13,600	401.73	20,730	280.08	116,007	208.09

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

Warren, Debra D. 1992. Production, prices, employment, and trade in Northwest forest industries, fourth quarter 1991. Resour. Bull. PNW-RB-192. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 112 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).

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 is an Equal Opportunity Employer. Applicants for all Department programs will be given equal consideration without regard to age, race, color, sex, religion, or national origin.

Pacific Northwest Research Station
333 S.W. First Avenue
P.O. Box 3890
Portland, Oregon 97208-3890

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

Official Business
Penalty for Private Use, \$300

BULK RATE
POSTAGE +
FEEDS PAID
USDA-FS
PERMIT No. G-40

do NOT detach label