

United States
Department of
Agriculture

Forest Service

Pacific Northwest
Research Station

Resource Bulletin
PNW-RB-239
June 2003

Production, Prices, Employment, and Trade in Northwest Forest Industries, All Quarters 2001

Debra D. Warren

ABSTRACT

Warren, Debra D. 2003. Production, prices, employment, and trade in Northwest forest industries, all quarters of 2001. Resour. Bull. PNW-RB-239. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 171 p.

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

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

PREFACE

Due to temporary unavailability of trade data, this report was delayed. In the interest of efficiency and timeliness, all four quarters of 2001 are being published in one book. This report presents current information on the timber situation in Alaska, Washington, Oregon, California, Montana, Idaho, and British Columbia, including data on lumber and plywood production and prices; timber harvest; employment in forest products industries; international trade in logs, pulpwood, chips, lumber, and plywood; log prices in the Pacific Northwest; volume and average prices of stumpage sold by public agencies; and other related items.

Cooperation in supplying data has been received from the following sources: U.S. Department of Agriculture, Forest Service, Forest Inventory and Economics Research Staff in Washington, DC; Washington State Department of Natural Resources and Employment Security Department; Oregon State Department of Forestry and Department of Employment; California State Department of Employment and Department of Conservation; Montana State Forester and State Employment Service; Idaho State Department of Public Lands and Department of Employment; Alaska State Department of Labor and Department of Natural Resources of the Division of Lands; U.S. Department of Commerce; U.S. Department of the Interior, Bureau of Land Management and Bureau of Indian Affairs; British Columbia Department of Industrial Development, Trade, and Commerce; and a number of private industry associations, firms, and individuals.

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

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

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

AUTHOR

DEBRA D. WARREN is an economist, Pacific Northwest Research Station, Suite 400, 620 SW Main, Portland, OR. The mailing address is P.O. Box 3890, Portland, OR 97208-3890. The phone number is 503/808-2001, and the FAX number is 503/808-2033. This report is also available online in portable document format (pdf) at the following address: <http://www.fs.fed.us/pnw/pubs/rb239.pdf>.

Tables Included in This Series of Reports and Frequency of Updates

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
Lumber and Plywood Production and Prices		
1	U.S. softwood lumber and structural panel board production, 1990-2001	Quarterly
2	Lumber production in Northwest States, 1991-2001	Annually, second quarter
3	Softwood lumber production in the inland region, by species, 1991-2001	Annually, second quarter
4	Lumber production in the coast region, by species, 1991-2001	Annually, second quarter
5	Softwood structural panel board production in the United States, by State, 1991-2001	Annually, fourth quarter
6	Softwood lumber and plywood production in British Columbia, 1991-2001	Annually, second quarter
7	Wholesale prices of selected lumber products, 1990-2001	Quarterly
8	Wholesale prices of selected softwood plywood products, 1990-2001	Quarterly
9	Percentage of total volume and f.o.b. mill prices for Douglas-fir lumber, coast mills, 1990-2001	Quarterly
10	Percentage of total volume for ponderosa pine lumber, inland mills, 1990-2001	Quarterly
11	F.O.B. mill prices for ponderosa pine lumber, inland mills, 1990-2001	Quarterly
12	Percentage of total volume and f.o.b. mill prices for hem-fir lumber, inland mills, 1990-2001	Quarterly
13	Percentage of total volume and f.o.b. mill prices for hem-fir lumber, coast mills, 1990-2001	Quarterly
14	Weighted average f.o.b. mill prices for coast and inland lumber, 1990-2001	Quarterly
15	Average prices for domestic and exported alder, western region, 1990-2001	Quarterly
Timber Harvest		
16	Washington and Oregon timber harvest by ownership, 1991-2001	Annually, third quarter

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
17	British Columbia timber harvest, 1991-2001	Annually, third quarter
18	Montana and Idaho timber harvest by ownership , 1991-2001	Annually, third quarter
19	Alaska timber harvest by ownership, 1991-2001	Annually, third quarter
20	California timber harvest by ownership, 1991-2001	Annually, third quarter

Employment in Forest Products Industries

21	Employment in forest products industries in Washington and Oregon, 1990-2001	Quarterly
22	Total nonagricultural employment and employment in forest products industries in Washington and Oregon, 1991-2001	Quarterly
23	Employment in forest products industries in California and Alaska, 1990-2001	Quarterly
24	Employment in forest products industries in Montana and Idaho, 1990-2001	Quarterly
25	Employment, wages, unemployment, and population for the State of Oregon, by county	Annually
26	Employment, wages, unemployment, and population for the State of Washington, by county	Annually

Log, Pulpwood, and Chip Exports and Imports

27	Volume of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001	Quarterly
28	Value of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001	Quarterly
29	Average value of softwood logs exported from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001	Quarterly
30	Volume and average value of softwood log exports from the San Francisco Customs District by species and destination, 1990-2001	Quarterly
31	Volume and average value of softwood log exports from Anchorage Customs District by species and destination, 1990-2001	Quarterly
32	Volume and average value of log exports by port, species, and destination, Seattle Customs District, 2001	Annually, fourth quarter

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
33a-d	Volume and average value of log exports by port, species, and destination, Seattle Customs District, all quarters 2001	Quarterly
34	Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, 2001	Annually, fourth quarter
35a-d	Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, all quarters 2001	Quarterly
36	Volume and average value of log exports by port, species, and destination, San Francisco Customs District, 2001	Annually, fourth quarter
37a-d	Volume and average value of log exports by port, species, and destination, San Francisco Customs District, all quarters 2001	Quarterly
38	Volume and average value of log exports by port, species, and destination, Anchorage Customs District, 2001	Annually, fourth quarter
39a-d	Volume and average value of log exports by port, species, and destination, Anchorage Customs District, all quarters 2001	Quarterly
40	Volume and average value of hardwood log exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1990-2001	Quarterly
41	Volume and average value of alder log exports from the Seattle Customs District, 1991-2001	Quarterly
42	Volume and average value of log exports from southern California ports by species, 1990-2001	Quarterly
43	Volume and average value of softwood log exports to Canada from the Great Falls Customs District, 1990-2001	Quarterly
44	Volume of log exports from British Columbia ports by species and destination, 1991-2001	Annually, fourth quarter
45	Average value of log exports from British Columbia ports by species and destination, 1991-2001	Annually, fourth quarter
46	Volume and average value of softwood log imports of all species from Canada into Washington and Oregon, 1990-2001	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
47	Volume and average value of pulpwood imports from Canada into the Seattle Customs District, 1990-2001	Quarterly
48	Volume of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1990-2001	Quarterly
49	Average value of pulp exports by selected grades from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1990-2001	Quarterly
50	Volume and average value of all chips exported from the Seattle, Columbia-Snake, San Francisco, and Anchorage Customs Districts, 1991-2001	Quarterly
51	Volume and average value of softwood chips exported from the Seattle, Columbia-Snake, San Francisco, and Anchorage Customs Districts, 1991-2001	Quarterly
Lumber, Plywood, and Veneer Exports		
52	Volume of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001	Quarterly
53	Value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001	Quarterly
54	Average value of softwood lumber exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001	Quarterly
55	Volume and average value of softwood lumber exports from southern California ports by species and destination, 1990-2001	Quarterly
56	Volume and average value of softwood lumber exports from northern California ports by species and destination, 1990-2001	Quarterly
57	Volume and average value of softwood lumber exports from Anchorage Customs District by species and destination, 1990-2001	Quarterly
58	Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, 2001	Annually, fourth quarter

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
59a-d	Volume and average value of lumber exports by port, species, and destination, Seattle Customs District, all quarters 2001	Quarterly
60	Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, 2001	Annually, fourth quarter
61a-d	Volume and average value of lumber exports by port, species, and destination, Columbia-Snake Customs District, all quarters 2001	Quarterly
62	Volume and average value of lumber exports by port, species, and destination, San Francisco Customs District, 2001	Annually, fourth quarter
63a-d	Volume and average value of lumber exports by port, species, and destination, San Francisco Customs District, all quarters 2001	Quarterly
64	Volume and average value of lumber exports by port, species, and destination, Anchorage Customs District, 2001	Annually, fourth quarter
65a-d	Volume and average value of lumber exports by port, species, and destination, Anchorage Customs District, all quarters 2001	Quarterly
66	Volume and average value of softwood lumber exports to Canada from the Great Falls Customs District, 1990-2001	Quarterly
67	Volume and average value of hardwood lumber exports from Seattle, Columbia-Snake, Anchorage, and San Francisco Customs Districts, 1990-2001	Quarterly
68	Volume of lumber exports from British Columbia ports by species and destination, 1991-2001	Annually, fourth quarter
69	Average value of lumber exports from British Columbia ports by species and destination, 1991-2001	Annually, fourth quarter
70	Volume of all species of softwood lumber imports into the Seattle Customs District, 1991-2001	Quarterly
71	Average value of all species of softwood lumber imports into the Seattle Customs District, 1991-2001	Quarterly
72	Volume of all species of softwood lumber imports into the Columbia-Snake Customs District, 1991-2001	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
73	Average value of all species of softwood lumber imports into the Columbia-Snake Customs District, 1991-2001	Quarterly
74	Volume and average value of plywood exports from Seattle and Columbia-Snake Customs Districts by destination, 1990-2001	Quarterly
75	Volume and average value of plywood exports from California, 1990-2001	Quarterly
76	Volume and average value of veneer exports from Seattle and Columbia-Snake Customs Districts by destination, 1990-2001	Quarterly

Timber Cut and Sold by Public Agencies

77	Volume of timber sold on publicly owned or managed lands, Montana and Idaho, 1996-2001	Quarterly
78	Average stumpage prices of timber sold on publicly owned or managed lands, Montana and Idaho, 1996-2001	Quarterly
79	Volume of sawtimber sold on National Forests by selected species, Northern Region, 1991-2001	Quarterly
80	Average stumpage prices for sawtimber sold on National Forests by selected species, Northern Region, 1991-2001	Quarterly
81	Volume and average value of timber harvested on the National Forests of the Northern Region, 2001	Quarterly
82	Volume of sawtimber sold on National Forests by selected species, Intermountain Region, 1991-2001	Quarterly
83	Average stumpage prices for sawtimber sold on National Forests by selected species, Intermountain Region, 1991-2001	Quarterly
84	Volume and average value of timber harvested on the National Forests of the Intermountain Region, 2001	Quarterly
85	Volume of timber sold on publicly owned or managed lands in California, 1996-2001	Quarterly
86	Average stumpage prices of timber sold on publicly owned or managed lands in California, 1996-2001	Quarterly
87	Volume of sawtimber sold on National Forests by selected species, Pacific Southwest Region, 1991-2001	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
88	Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Southwest Region, 1991-2001	Quarterly
89	Volume and average value of timber harvested on the National Forests of the Pacific Southwest Region, 2001	Quarterly
90	Monthly stumpage volume and average value of timber sold on National Forest lands in Washington and Oregon, 1999-2001	Quarterly
91	Volume of timber sold on publicly owned or managed lands, Washington and Oregon, 1997-2001	Quarterly
92	Average stumpage prices of timber sold on publicly owned or managed lands, Washington and Oregon, 1997-2001	Quarterly
93	Volume of sawtimber sold on National Forests by selected species, Pacific Northwest Region, 1990-2001	Quarterly
94	Average stumpage prices for sawtimber sold on National Forests by selected species, Pacific Northwest Region, 1990-2001	Quarterly
95	Volume and average value of timber harvested on the National Forests of the Pacific Northwest Region, 2001	Quarterly
96	Volume and average stumpage price of selected species sold on the National Forests of the Pacific Northwest Region, 2001	Quarterly
97	Volume of timber sold on publicly owned or managed lands in Alaska, 1996-2001	Quarterly
98	Average stumpage prices of timber sold on publicly owned or managed lands in Alaska, 1996-2001	Quarterly
99	Volume of sawtimber sold on National Forests by selected species, Alaska Region, 1990-2001	Quarterly
100	Average stumpage prices for sawtimber sold on National Forests by selected species, Alaska Region, 1990-2001	Quarterly
101	Volume and average value of all species of all timber products sold from the USDA Forest Service Regions of the Western United States, 1990-2001	Quarterly

Tables Included in This Series of Reports (continued)

<u>TABLE NUMBER</u>	<u>TABLE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
102	Volume and average value of all species of timber harvested from the USDA Forest Service Regions of the Western United States, 1990-2001	Quarterly
Uncut Volume Under Contract		
103	Uncut volume under contract on National Forest lands in Montana, Idaho, California, Oregon, and Washington, 1991-2001	Annually, second quarter
104	Sale quantity and unyarded volume under contract on Bureau of Land Management lands in Western Oregon, 1991-2001	Annually, second quarter
105	Allowable annual cut and uncut volume under contract on Oregon State lands, 1991-2001	Annually, third quarter
106	Sustainable harvest and uncut volume under contract on Washington State lands, 1991-2001	Annually, second quarter
Small Business Set-Aside Sales		
107	Small business set-aside sales and total sales on the National Forests, Pacific Northwest Region, 1996-2001	Quarterly
108	Volume and average value of timber sold on set-aside sales on the National Forests, Pacific Northwest Region, 1996-2001	Quarterly

Figures Included in This Series of Reports and Frequency of Updates

<u>PAGE NUMBER</u>	<u>FIGURE TITLE</u>	<u>FREQUENCY OF UPDATE</u>
19	Figure 1--Weighted average f.o.b. mill prices for coast and inland lumber, 1991-2001, in dollars per thousand board feet	Annually, fourth quarter
26	Figure 2--Employment in forest products industry, Washington and Oregon, 1991-2001, in thousands of persons	Annually, fourth quarter
43	Figure 3--Log exports from Seattle and Columbia-Snake Customs Districts, 1991-2001, in million board feet	Annually, fourth quarter
49	Figure 4--Log exports from San Francisco and Anchorage Customs Districts, 1991-2001, in million board feet	Annually, fourth quarter
92	Figure 5--Lumber exports from Seattle and Columbia-Snake Customs Districts, 1991-2001, in million board feet	Annually, fourth quarter
99	Figure 6--Lumber exports from San Francisco and Anchorage Customs Districts, 1991-2001, in million board feet	Annually, fourth quarter
155	Figure 7--Average stumpage price for sawtimber sold on National Forests, Pacific Northwest Region, in dollars per thousand board feet	Annually, fourth quarter
165	Figure 8--Average value of all timber products sold from Forest Service Regions of the Western United States, in dollars per thousand board feet	Annually, fourth quarter

Conversion Factors Used in This Report

For logs: 4.53 cubic meters equals 1 thousand board feet

For lumber: 2.36 cubic meters equals 1 thousand board feet

For veneer: 92.9 square meters equals 1 thousand square feet

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

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

This page has been left blank intentionally.
Document continues on next page.

Western Lumber Production and Prices

- Softwood lumber production

A total of 16.8 billion board feet of softwood lumber was produced in the Western United States in 2001, and the total U.S. figure was 34.2 billion board feet (table 1). Total softwood lumber production in the fourth quarter of 2001 was 8.0 billion board feet, and 48.8 percent of that was produced in the West.

- Wholesale lumber prices

Average wholesale prices decreased in 2001 for most of the selected lumber products (table 7). Year-end 2001 prices averaged a 1.4-percent decrease from year-end 2000, across all five selected lumber products.

Plywood Production and Prices

- Plywood production in 2001

United States softwood structural panel board production in 2001, at 27,647 million square feet (3/8-inch basis), decreased 5.9 percent from 2000. Production in the fourth quarter of 2001 was 6.7 million board feet, down from the third quarter volume of 7.0 (table 1).

Wholesale prices of selected plywood products decreased from 2000 to 2001. Year-end 2001 prices averaged a 0.5-percent decrease (table 8) from year-end 2000 prices.

Employment in Forest Products Industries

- Employment numbers for 2001

The number of persons employed in the lumber and wood products industries decreased in 2001 in Oregon and Washington (table 21). Fourth quarter 2001 employment numbers were down slightly from third quarter 2001.

In Oregon and Washington, there were 14.0 direct jobs per million board feet of timber harvested in 2001 (using the harvest figures from table 16).

Log, Pulp, and Chip Exports

- Washington and Oregon log exports

Log exports from Washington and Oregon ports totaled 642.1 million board feet in 2001, as compared to 759.2 million board feet in 2000. In 2001, Washington Customs District exported 289.7 million board feet of logs to all countries, and Oregon Customs District exported 352.3 (table 27).

- Log export prices for Washington and Oregon

Softwood log exports from Washington and Oregon ports averaged \$696.08 (per thousand board feet) in 2001, down from the 2000 average of \$809.54. The fourth quarter 2001 values for both states averaged \$642.68 (table 29), down from \$697.51 in the third quarter of 2001.

- Log exports from California and Alaska

San Francisco Customs District exported 5,766 thousand board feet of logs in 2001, compared with 6,659 in 2000 (table 30). The Anchorage Customs District exported 320.6 million board feet of logs in 2001, compared with 436.2 in 2000 (table 31).

- Pulp volumes in the Pacific Northwest

The Seattle and Columbia-Snake Customs Districts showed decreases in pulp export volumes from 2000 to 2001 (table 48). The Anchorage and San Francisco Customs Districts showed increases.

- Average value of pulp exports

Most of the customs districts showed a decrease in the average value for both grades of pulp exports from 2000 to 2001 (table 49).

- Chip exports

All four of the customs districts reflected a decrease in the volume of chips exported in 2001; however, average values of chips increased in all four customs districts (table 50).

Lumber, Plywood, and Veneer Exports

- Lumber export volumes from the Northwest

The lumber exports showed a substantial decrease for both Washington and Oregon Customs Districts from 2000 to 2001 (table 52). The Columbia-Snake Customs District had a decrease of 44.6 percent from 2000, and the Seattle Customs District had a decrease of 23.7 percent. Northern and Southern California lumber exports decreased (tables 55 and 56). Alaska decreased lumber export volumes by 8.8 percent from 2000 to 2001 (table 57).

- Average value of lumber exports

In the Seattle and Columbia-Snake Customs Districts, the average value of lumber exports decreased from \$665.73 (per thousand board feet) in 2000 to \$661.46 in 2001 (table 54). Northern California (table 56) lumber export prices increased from \$842.77 in 2000 to \$922.38 in 2001. Alaska lumber prices (table 57) decreased from \$901.62 in 2000 to \$208.21 in 2001.

- Oregon and Washington lumber imports

The Seattle Customs District imported 3.7 billion board feet of lumber in 2001, mostly from Canada (table 70). The Columbia-Snake Customs District imported 125.1 million board feet in 2001, compared with 112.5 million in 2000 (table 72).

- Softwood plywood exports

The 2001 softwood plywood exports mostly decreased from 2000. Many of the average values decreased in 2001 (table 74).

- Softwood veneer exports

In 2001, softwood veneer export volumes in Washington dropped significantly, and increased in Oregon (table 76). Most veneer export values showed an increase except for softwood veneer prices in Oregon in 2001.

Timber Sold by Forest Service Regions

- Sold volume in Northern Region

Not all ownership numbers are available, but the amount of timber sold on National Forest lands in Montana and northern Idaho increased 58.0 percent from 2000 to 2001 (table 77).

- Sold volume in northern California

In 2001, the volume of timber sold on USDA Forest Service lands in northern California increased 25.4 percent from the 2000 total (table 85).

- Sold volume in Washington and Oregon

Oregon and Washington showed an increase of 13.6 percent in the amount of timber sold on USDA Forest Service lands from 2000 to 2001 (table 91).

- Sold volume in Alaska

In 2001, the volume of timber sold on National Forest lands in Alaska was 52.8 million board feet, compared to 92.4 million board feet in 2000 (table 97). Average values decreased from \$40.56 in 2000 to \$34.70 in 2001 (table 98).

TABLES AND FIGURES

Table 1—U.S. softwood lumber and structural panel board production, 1991-2002

Year	U.S. softwood lumber production				U.S. softwood structural panel board production
	Total softwood lumber	Western region ^a	Southern pine region	Other softwoods	
	----- Million board feet -----				<i>Million feet, 3/8-inch basis</i>
1991	33,161	19,075	12,507	1,579	24,539
1992	34,526	18,782	14,106	1,638	25,308
1993	33,077	17,366	14,134	1,577	25,873
1994	33,936	17,550	14,770	1,616	26,788
1995	31,915	15,665	14,731	1,519	26,766
1996	33,812	16,811	15,163	1,838	27,787
1997	34,720	16,818	16,013	1,889	27,151
1998	34,740	16,782	16,057	1,901	29,128
1999	36,534	17,744	16,642	2,150	29,034
2000	35,884	17,154	16,619	2,111	29,370
2001	34,206	16,765	15,428	2,013	27,647
2002:					
January	game				
February					
March					
Total, 1st quarter					
April					
May					
June					
Total, 2d quarter					
July					
August					
September					
Total, 3d quarter					
October					
November					
December					
Total, 4th quarter					
2002 total					

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

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

Table 2—Lumber production in Northwest States, 1991-2001

(In million board feet)

Year	Washington	Oregon	California ^a	Montana	Idaho
1991	3,820	6,595	4,218	1,362	1,919
1992	4,072	6,200	3,997	1,455	1,958
1993	3,863	5,448	3,539	1,412	1,860
1994	4,200	5,703	3,521	1,310	1,849
1995	4,095	4,953	3,169	1,191	1,662
1996	3,917	5,374	3,257	1,170	1,802
1997 ^b	3,851	5,589	3,432	1,234	1,859
1998	3,913	5,486	3,188	1,304	1,908
1999	4,224	6,056	3,216	1,345	1,975
2000	4,384	5,927	3,173	1,177	1,896
2001	4,257	6,056	2,731	1,080	1,833

^a Includes 1 mill in Nevada.

^b Beginning in 1997, Oregon and Washington figures reflect the elimination of hardwood production.

Source: Western Wood Products Association, Portland, Oregon.

Table 3—Softwood lumber production in the inland region, by species, 1991-2001^a

(In million board feet)

Year	All softwoods	Idaho		Douglas-fir and larch		Hem-fir ^b	Engelmann spruce	Lodgepole pine	Other softwoods
		Ponderosa pine	white pine	Sugar pine	Douglas-fir and larch				
1991	9,510	3,105	68	292	2,374	2,115	424	652	480
1992	9,263	2,989	70	222	2,285	2,058	381	725	533
1993	8,312	2,720	66	154	2,015	1,884	382	644	447
1994	8,097	2,630	55	136	1,952	1,808	391	659	466
1995	7,015	2,204	40	98	1,745	1,649	306	583	390
1996	7,079	2,146	33	122	1,825	1,597	335	612	409
1997	7,382	2,077	31	138	2,055	1,708	334	652	387
1998	7,297	1,832	33	102	2,136	1,766	344	722	362
1999	7,576	1,803	36	122	2,138	1,891	430	765	391
2000	7,076	1,737	36	110	2,101	1,761	345	582	404
2001	6,563	1,555	32	133	1,991	1,665	273	600	314

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

^b Western hemlock and white fir.

Source: Western Wood Products Association, Portland, Oregon.

Table 4—Lumber production in the coast region, by species, 1991-2001^a

(In million board feet)

Year	All species	Douglas-fir	Hem-fir ^b	Western redcedar	Incense-cedar	Pine	Other softwoods	Hardwoods
1991	7,908	5,136	1,503	499	49	287	73	361
1992	7,948	4,973	1,719	500	34	299	52	371
1993	7,319	4,319	1,737	455	34	287	57	430
1994	7,902	4,631	1,955	455	40	289	82	450
1995	7,452	4,412	1,756	528	36	216	53	451
1996	7,745	4,478	2,090	509	31	167	63	407
1997	7,772	4,632	2,362	506	35	177	60	0
1998	7,799	4,674	2,426	432	19	186	62	0
1999	8,625	5,246	2,642	494	22	173	48	0
2000	8,781	5,363	2,683	515	15	144	61	0
2001	8,765	5,425	2,729	409	20	119	63	0

^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, 1991-2001^a

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

Year	Total	Oregon	Washington	Oklahoma, New York, Colorado, and Tennessee	Montana and Idaho	Southern States ^b	Northern States ^c
1991	24,265	4,952	1,173	NA	1,405	13,596	3,081
1992	25,985	4,767	1,156	NA	1,440	15,051	3,512
1993	26,318	4,113	1,243	NA	1,419	15,883	3,659
1994	27,124	4,294	1,151	NA	1,323	16,596	3,761
1995	27,270	3,824	1,140	NA	1,351	17,202	3,752
1996	28,495	3,773	1,045	1,180	1,262	18,747	3,668
1997	28,497	3,471	986	1,162	1,024	18,367	3,487
1998	29,003	3,492	978	1,323	980	18,496	3,733
1999	29,428	3,510	1,152	1,385	1,031	18,463	3,887
2000	29,441	3,696	989	1,558	918	18,446	3,834
2001	27,653	3,348	836	1,818	562	17,164	3,925

^a Structural panel board includes plywood, waferboard, and oriented strand board (OSB).^b Southern states include Alabama, Arkansas, Florida, Georgia, Louisiana, Maryland, Mississippi, North Carolina, South Carolina, Texas, Virginia, and West Virginia.^c Northern states include Maine, Michigan, Minnesota, New Hampshire, and Wisconsin.

Source: American Plywood Association.

Table 6—Softwood lumber and plywood production in British Columbia, 1991-2001

Year	Softwood lumber production			Softwood plywood production
	Total	Coast	Interior	
	----- Million board feet -----			Million ft ² , 3/8-inch basis
1991	13,309	3,466	9,843	1,610
1992	14,141	3,516	10,625	1,754
1993	14,381	3,585	10,796	1,741
1994	14,269	3,681	10,588	1,736
1995	13,820	3,313	10,507	1,722
1996	13,845	3,387	10,458	1,671
1997	13,376	3,032	10,344	1,668
1998	12,814	2,684	10,130	1,574
1999	13,490	2,809	10,681	1,739
2000	13,627	2,851	10,776	1,737
2001	12,778	2,243	10,535	1,629

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

Table 7—Wholesale prices of selected lumber products, 1990-2001

(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
1990	241.74	286.34	539.34	224.60	186.25
1991	249.99	344.01	674.56	233.71	187.10
1992	294.51	463.29	831.40	281.72	231.15
1993	418.27	483.58	1,061.65	410.23	334.01
1994	408.92	533.06	1,028.79	398.65	344.25
1995	332.49	468.38	970.40	325.92	250.88
1996	421.77	461.58	919.19	420.28	350.80
1997	417.49	545.96	1,008.33	408.08	354.47
1998	339.98	384.92	879.90	340.07	288.31
1999	409.33	464.06	903.33	406.37	342.99
2000	340.33	364.71	876.02	341.37	257.58
2001:					
January	306.25	312.50	905.00	301.25	181.25
February	324.50	336.25	905.00	331.25	195.25
March	319.60	431.00	905.00	320.20	207.40
Average, 1st quarter	316.78	359.92	905.00	317.57	194.63
April	332.50	425.00	910.00	329.50	249.00
May	387.50	382.50	910.00	384.25	337.00
June	361.60	354.00	912.00	377.00	310.00
Average, 2d quarter	360.53	387.17	910.67	363.58	298.67
July	334.50	318.75	915.00	336.00	272.25
August	351.20	328.00	916.00	347.20	309.00
September	328.50	343.75	940.00	327.50	280.00
Average, 3d quarter	338.07	330.17	923.67	336.90	287.08
October	317.50	337.75	945.00	305.25	220.25
November	329.00	296.00	945.00	326.40	224.60
December	312.00	297.50	945.00	311.00	218.00
Average, 4th quarter	319.50	310.42	945.00	314.22	220.95
2001 average	333.72	346.92	921.09	333.07	250.33
----- Year-end 2001 change, in percent -----					
From:					
Year-end 2000	-1.94	-4.88	5.14	-2.43	-2.81

Source: Random Lengths Publications, Inc.

Table 8—Wholesale prices of selected softwood plywood products, 1990-2001

(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
1990	171.37	154.75	258.21
1991	172.27	151.69	242.02
1992	212.10	202.34	274.83
1993	237.80	221.38	323.75
1994	251.93	239.40	326.82
1995	256.93	241.71	337.56
1996	230.08	200.75	339.23
1997	240.38	212.81	363.52
1998	235.69	225.83	359.69
1999	282.72	259.75	401.20
2000	227.67	213.37	347.50
2001:			
January	208.50	195.75	348.75
February	206.00	200.50	336.25
March	205.00	206.80	335.00
Average, 1st quarter	206.50	201.02	340.00
April	217.50	214.75	335.00
May	250.50	247.75	337.50
June	244.40	258.40	340.00
Average, 2d quarter	237.47	240.30	337.50
July	234.00	240.25	340.00
August	244.00	236.20	348.00
September	236.75	213.00	356.50
Average, 3d quarter	238.25	229.82	348.17
October	216.25	197.50	357.25
November	213.00	197.00	345.80
December	215.25	191.00	330.25
Average, 4th quarter	214.83	195.17	344.43
2001 average	224.26	216.58	342.53
----- Year-end 2001 change, in percent -----			
From:			
Year-end 2000	-1.5	1.5	-1.4

^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, 1990-2001^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	
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	.6	1,200	1.2	535	14.3	316	23.5	306	48.7	230	7.3	158	4.4	101	2,674,855
1992	.3	1,350	1.0	576	11.6	348	24.3	349	51.9	273	6.6	205	4.2	123	2,507,869
1993	.1	1,197	.7	809	11.2	511	24.2	517	54.7	393	5.4	295	3.7	175	2,386,007
1994	.1	1,413	.8	752	11.5	478	23.5	485	55.0	385	5.3	294	3.8	148	2,700,841
1995	.1	1,172	.7	699	12.2	448	21.9	442	57.2	330	4.9	224	3.0	142	2,436,390
1996	0	--	.7	668	10.1	519	21.8	485	60.1	392	3.5	261	3.8	134	2,385,259
1997	0	--	.4	711	9.1	530	23.2	499	59.9	397	3.4	274	4.0	164	2,345,066
1998	0	--	.4	655	9.2	421	24.1	383	59.0	325	3.6	266	3.7	143	2,327,074
1999	0	--	.2	676	8.6	463	23.6	467	60.3	390	3.7	268	3.6	137	2,498,118
2000	0	--	.2	631	7.5	425	22.1	412	62.6	339	3.8	220	3.8	125	2,733,326
2001:															
1st quarter	0	--	.1	622	6.1	393	23.1	367	63.2	299	4.1	175	3.4	99	657,093
2d quarter	0	--	.1	515	6.5	413	22.7	403	64.4	342	3.3	224	3.0	113	680,397
3d quarter	0	--	.1	582	7.2	391	24.0	393	62.3	331	3.5	224	2.9	124	676,014
4th quarter	0	--	.1	603	8.3	361	23.4	363	61.2	298	3.7	185	3.3	110	598,956
2001 average	0	--	.1	598	7.0	389	23.3	382	62.8	319	3.7	201	3.2	111	2,612,460

^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, 1990-2001^a

Year	(In thousand board feet)										Total volume, all grades						
	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	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. 4-12 in.	No. 3 and util. econ.	5 com.
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	.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
1992	.5	.1	.3	.7	1.8	5.9	2.5	16.5	23.2	9.8	3.1	7.0	20.9	4.9	1.1	1.4	1,643,951
1993	.3	.1	.2	.5	1.6	4.7	1.8	12.6	21.5	14.8	3.3	8.9	21.9	5.2	1.4	1.2	1,844,062
1994	.3	.1	.2	.5	1.4	4.1	1.5	10.8	20.8	14.7	3.4	10.4	23.5	5.5	1.3	1.5	1,712,968
1995	.3	.1	.2	.4	1.5	3.8	1.3	10.2	21.0	15.0	4.0	11.9	22.1	5.8	1.3	1.1	1,519,049
1996	.3	.1	.2	.4	1.5	3.3	1.2	9.4	20.8	17.7	3.5	12.1	21.2	6.2	1.1	1.1	1,421,090
1997	.2	.1	.2	.4	1.5	2.4	1.0	7.8	19.6	16.0	4.0	14.6	23.5	6.7	1.0	1.2	1,304,349
1998	.2	0	.2	.5	1.1	2.7	1.1	8.3	21.2	15.0	3.9	14.8	22.8	6.5	.8	1.0	1,281,067
1999	.2	0	.1	.4	1.2	2.4	.9	8.3	21.9	15.3	4.0	14.0	23.2	6.1	1.0	.9	1,277,164
2000	.2	0	.1	.4	1.1	2.4	.7	7.4	20.3	12.6	4.5	15.6	25.9	6.6	1.1	.9	1,159,786
2001:																	
1st quarter	.2	0	.1	.4	1.0	2.2	.8	6.5	18.2	10.6	4.3	15.8	30.1	7.2	1.5	1.1	262,853
2d quarter	.2	0	.1	.4	1.3	1.8	.7	6.7	18.5	12.5	3.7	17.2	27.8	7.1	1.1	.9	280,250
3d quarter	.1	0	.2	.4	1.2	1.7	.7	7.1	19.3	11.1	4.4	15.7	28.6	7.6	1.0	.9	280,751
4th quarter	.2	0	.1	.4	1.1	1.8	.8	7.6	20.2	11.3	3.8	15.2	28.2	7.3	1.0	1.0	246,309
2001 average	.2	0	.2	.4	1.2	1.8	.7	7.0	19.0	11.4	4.1	16.0	28.7	7.3	1.1	1.0	1,070,041

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

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

Table 11—F.O.B. mill prices for ponderosa pine lumber, inland mills, 1990-2001

(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.	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.		3 com. 8/4 dim. 4-12 in.	No. 3 and 5 util. econ.	
1990	1,478	1,453	996	683	435	1,051	677	542	414	247	534	356	248	187	145	99
1991	1,335	1,259	911	654	425	1,090	795	655	517	259	523	372	272	184	147	99
1992	1,749	1,484	1,195	856	622	1,371	970	845	631	335	686	423	337	226	196	133
1993	2,198	1,910	1,510	1,019	700	1,957	1,189	1,059	741	447	706	498	381	289	250	174
1994	2,347	2,343	1,316	880	800	1,753	1,145	1,017	701	448	803	569	413	302	254	157
1995	1,887	1,982	1,095	737	550	1,491	1,089	972	661	410	695	507	367	251	215	158
1996	1,569	1,251	1,071	802	585	1,381	1,005	899	692	427	683	544	361	250	224	141
1997	2,123	1,571	1,366	906	672	1,659	1,141	1,024	766	482	825	602	427	302	248	169
1998	2,116	1,608	1,202	711	462	1,480	1,006	892	615	414	685	515	337	278	213	155
1999	2,129	1,615	1,266	796	562	1,579	1,036	913	695	458	808	548	385	275	219	143
2000	1,908	1,480	1,106	705	506	1,428	1,024	893	611	376	676	494	328	242	187	136
2001:																
1st quarter	1,509	1,347	916	667	480	1,643	1,036	911	598	296	696	425	280	170	146	100
2d quarter	1,634	1,358	979	684	479	1,679	1,036	915	593	314	715	412	293	187	178	113
3d quarter	1,806	1,535	1,022	698	482	1,684	1,053	922	604	336	644	441	276	222	183	117
4th quarter	1,861	1,510	1,078	701	495	1,666	1,067	939	613	353	689	551	284	223	156	109
2001 average	1,691	1,440	1,000	687	484	1,677	1,047	922	602	325	684	453	283	201	164	110

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

Table 12—Percentage of total volume and f.o.b. mill prices for hem-fir lumber, inland mills, 1990-2001^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	
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	1.3	790	4.6	431	2.0	282	30.9	265	46.1	226	9.7	139	5.4	95	1,520,080
1992	1.4	898	5.3	487	3.1	316	31.3	306	44.9	271	8.9	186	5.1	131	1,433,806
1993	1.3	1,277	4.6	663	4.0	444	29.7	439	47.1	373	8.9	276	4.5	181	1,312,611
1994	1.0	1,111	3.8	650	3.9	469	29.3	451	48.4	398	9.1	300	4.5	153	1,305,572
1995	.8	1,133	3.9	602	3.8	407	29.1	399	48.1	325	10.1	244	4.3	140	1,103,315
1996	.8	1,149	4.2	584	3.5	454	25.6	431	53.7	392	7.4	241	4.9	140	1,087,999
1997	.8	955	3.6	641	3.4	489	30.0	479	50.1	396	7.5	262	4.7	174	1,176,948
1998	.6	956	2.8	495	4.3	371	26.2	335	54.9	332	6.9	224	4.3	150	1,237,282
1999	.6	1,064	2.1	603	5.2	448	28.0	440	53.3	379	6.8	238	4.1	142	1,362,760
2000	.6	1,026	2.1	562	5.6	387	26.8	352	54.6	323	6.0	206	4.3	135	1,260,807
2001:															
1st quarter	.4	875	1.7	438	6.5	329	26.9	308	53.9	259	6.3	158	4.3	101	267,312
2d quarter	.4	841	1.8	425	6.6	385	25.4	349	55.1	336	6.0	209	4.7	118	294,646
3d quarter	.6	706	1.8	436	6.1	358	26.2	311	55.6	326	5.3	211	4.4	126	321,825
4th quarter	.5	775	1.3	461	6.6	313	24.3	274	57.3	279	5.5	175	4.5	113	281,827
2001 average	.5	732	1.6	438	6.4	347	25.7	311	55.5	302	5.8	189	4.5	115	1,165,610

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

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

Table 13—Percentage of total volume and f.o.b. mill prices for hem-fir lumber, coast mills, 1990-2001^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	
1990	0.2	820	1.5	500	5.5	270	16.4	283	62.8	224	7.5	150	6.1	97	784,600
1991	.2	800	1.6	463	4.8	283	16.3	277	62.3	230	8.7	147	6.2	96	696,775
1992	.1	883	1.5	488	5.8	321	17.3	312	62.5	266	6.9	188	6.0	129	922,463
1993	0	--	.8	640	6.7	433	17.4	443	61.8	365	7.2	238	6.1	179	977,364
1994	0	--	.6	596	4.1	436	19.0	452	62.6	384	6.7	268	7.0	164	1,180,705
1995	0	--	.5	590	3.7	357	22.9	397	59.1	312	7.6	209	6.2	154	1,001,187
1996	0	--	.5	593	3.4	424	20.5	436	61.2	376	7.4	243	7.0	148	1,177,493
1997	0	--	.4	560	2.5	451	20.0	469	62.1	375	7.9	263	7.2	176	1,395,881
1998	0	--	.2	499	2.3	371	21.3	343	62.8	314	7.9	227	5.5	153	1,345,836
1999	0	--	.1	568	2.0	436	19.6	438	65.8	359	7.3	255	5.1	144	1,504,206
2000	0	--	.2	521	2.0	375	19.5	357	65.7	300	7.4	209	5.3	134	1,543,582
2001:															
1st quarter	0	--	.1	381	1.8	313	22.3	304	64.6	246	6.9	159	4.3	108	371,146
2d quarter	0	--	.1	440	2.8	386	20.9	334	65.5	297	5.9	210	4.9	128	397,137
3d quarter	0	--	.1	384	3.0	353	18.9	306	67.3	317	5.5	207	5.3	131	422,679
4th quarter	0	--	.1	432	2.6	302	19.4	272	67.5	255	5.6	175	4.8	124	376,047
2001 average	0	--	.1	395	2.6	343	20.3	305	66.3	280	6.0	187	4.8	124	1,567,009

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

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

Table 14—Weighted average f.o.b. mill prices for coast and inland lumber, 1990-2001

(In dollars per thousand board feet)

Year	Coast			Inland		
	Douglas-fir	Hem-fir	Weighted average	Ponderosa pine	Hem-fir	Weighted average
1990	265	228	257	416	239	339
1991	259	230	253	481	240	371
1992	295	268	288	591	289	450
1993	427	365	409	672	404	560
1994	409	377	399	645	413	545
1995	361	317	348	580	351	483
1996	413	365	397	568	395	493
1997	420	373	403	627	417	527
1998	340	306	328	536	327	433
1999	402	357	385	579	389	487
2000:						
1st quarter	397	347	379	566	377	476
2d quarter	343	312	332	523	346	437
3d quarter	347	268	317	439	291	369
4th quarter	306	254	289	480	286	385
2000 average	350	298	331	504	328	420
2001:						
1st quarter	309	248	287	453	269	361
2d quarter	350	294	329	457	329	391
3d quarter	341	300	325	466	313	384
4th quarter	309	249	286	496	272	376
2001 average	328	274	308	468	297	379

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

Source: Western Wood Products Association.

Figure 1—Weighted average f.o.b. mill prices for coast and inland lumber, 1991-2001, in dollars per thousand board feet

Table 15—Average prices for domestic and exported alder, western region, 1990-2001

(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
1990	255.00	944.71	413.42	851.06
1991	223.87	938.83	424.29	875.80
1992	239.73	1,027.27	506.50	1,035.20
1993	276.98	1,191.46	592.40	1,153.19
1994	268.80	1,236.06	1,651.04	1,249.99
1995	260.00	1,210.00	536.43	1,098.04
1996	NA	NA	513.97	1,139.34
1997	NA	NA	669.27	1,127.64
1998	NA	NA	978.17	1,007.67
1999	NA	NA	668.05	1,026.34
2000:				
1st quarter	NA	NA	1,128.62	1,112.20
2d quarter	NA	NA	849.65	964.88
3d quarter	NA	NA	2,214.49	852.07
4th quarter	NA	NA	1,618.81	925.22
2000 average	NA	NA	1,268.19	958.74
2001:				
1st quarter	NA	NA	1,489.00	900.49
2d quarter	NA	NA	1,612.37	896.25
3d quarter	NA	NA	1,485.58	869.43
4th quarter	NA	NA	1,525.93	853.47
2001 average	NA	NA	1,523.69	881.48

NA = no longer available.

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

Table 16—Washington and Oregon timber harvest by ownership, 1991-2001

(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:							
1991	3,650	535	704	1	172	42	5,104
1992	3,844	476	461	a	186	51	5,018
1993	3,321	461	322	a	192	33	4,330
1994	3,421	323	200	a	199	14	4,156
1995	3,490	496	150	a	230	26	4,393
1996	3,274	600	182	a	270	40	4,366
1997	3,139	645	166	a	226	44	4,221
1998	3,044	546	111	a	275	46	4,022
1999	3,246	662	117	a	334	24	4,383
2000	3,131	559	81	a	334	24	4,130
2001	2,818	496	68	a	324	11	3,716
Oregon:							
1991	3,312	91	2,068	486	87	36	6,080
1992	3,581	135	1,403	483	111	29	5,742
1993	3,608	116	1,102	361	75	31	5,294
1994	3,244	130	596	92	80	25	4,167
1995	3,432	109	515	139	79	30	4,304
1996	3,018	115	401	289	71	29	3,923
1997	3,133	176	523	136	79	35	4,081
1998	2,840	141	333	122	71	25	3,532
1999	3,014	246	233	150	68	49	3,759
2000	R3,553	255	245	83	62	42	R4,239
2001	2,905	268	135	38	63	30	3,440

R = revised.

^a Less than 1 million board feet.

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

**Table 17—British Columbia timber harvest,
1991-2001**

(In thousand cubic meters)

Year	Coast ^a	Interior ^b	Total
1991	24,760	48,916	73,676
1992	24,681	50,239	74,920
1993	25,684	53,555	79,239
1994	25,215	50,435	75,650
1995	25,959	50,512	76,471
1996	22,926	52,287	75,213
1997	22,341	46,287	68,629
1998	19,588	46,396	65,984
1999	24,441	52,519	76,959
2000	26,011	52,449	78,460
2001	25,997	51,432	77,429

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

^b Comprises Cariboo, Kamloops, Nelson, and Prince George Forest Districts and 1/2 of Prince Rupert Forest District.

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

Table 18—Montana and Idaho timber harvest by ownership, 1991-2001

(In million board feet, Scribner scale)

State and year	Private	State	Bureau of Indian Affairs	Bureau of Land Management	National Forest	Total
Montana:						
1991	523.9	26.9	43.8	7.1	338.0	939.6
1992	593.2	37.7	50.1	10.3	388.5	1,079.8
1993	636.2	19.8	36.7	4.8	298.3	995.8
1994	706.7	12.9	22.8	1.3	232.3	975.9
1995	693.2	14.6	41.8	2.9	165.4	917.9
1996	612.3	25.2	28.9	3.0	209.0	878.4
1997	624.7	27.9	29.4	10.7	208.9	901.6
1998	587.5	30.5	23.4	2.8	201.0	845.1
1999	624.1	38.1	32.0	3.6	156.2	853.9
2000	574.3	35.9	24.2	.8	120.4	755.6
2001	555.6	43.1	9.0	7.6	110.0	725.4
Idaho:						
1991	865.5	163.5	15.8	24.3	739.0	1,808.1
1992	732.8	262.4	17.8	8.1	643.4	1,664.5
1993	790.6	217.3	11.9	4.4	586.2	1,610.3
1994	855.1	206.5	8.3	7.5	429.7	1,507.1
1995	809.8	230.2	12.7	5.4	322.5	1,380.6
1996	822.4	228.9	13.3	11.4	338.3	1,414.4
1997	878.7	180.9	17.2	8.4	283.2	1,368.5
1998	753.3	258.0	12.9	8.3	239.8	1,272.2
1999	888.0	269.3	4.8	2.5	172.0	1,336.6
2000	792.2	239.3	11.7	2.6	166.7	1,212.6
2001	726.4	209.6	10.8	5.4	102.3	1,054.6

Source: Respective agencies.

Table 19—Alaska timber harvest by ownership, 1991-2001

(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	
1991	7,026	579,700	7,253	675	0	675	325,464	1,035	326,499	921,153
1992	26,802	587,800	6,163	675	175	850	392,348	2,973	395,321	1,016,936
1993	9,383	564,800	1,180	450	611	1,061	317,452	9,598	327,050	903,474
1994	20,800	552,000	0	632	391	1,023	249,378	2,477	251,855	825,678
1995	18,628	597,000	583	50	246	296	197,487	2,239	199,726	816,233
1996	15,489	627,000	300	1,959	126	2,085	94,748	3,182	97,930	742,804
1997	14,296	597,800	0	501	5	506	122,107	2,527	124,634	737,236
1998	21,450	388,800	0	224	21	245	120,491	1,038	121,529	532,024
1999	R12,800	378,900	R2,400	128	212	340	153,229	356	153,585	R545,625
2000	R61,700	216,900	0	NA	NA	NA	119,318	163	119,481	NA
2001	55,300	191,100	0	NA	NA	NA	44,077	335	44,411	NA

R = revised.

NA = not available.

Source: Respective agencies.

Table 20—California timber harvest by ownership, 1991-2001

(In million board feet, Scribner scale)

Year	Private	State	Bureau of Indian Affairs	Bureau of Land Management	National Forest ^a	Total
1991	2,065	38	^b 24	11	1,336	3,474
1992	2,124	23	^b 32	9	1,026	3,214
1993	2,263	34	^b 13	8	739	3,057
1994	1,980	17	^b 15	19	808	2,839
1995	1,929	40	16	6	544	2,535
1996	1,985	55	13	12	458	2,523
1997	2,042	48	15	5	548	2,658
1998	1,836	30	16	1	453	2,336
1999	1,903	26	15	1	433	2,378
2000	1,701	16	19	8	368	2,112
2001	1,476	3	NA	NA	262	NA

NA = not available.

^a Includes sawtimber, poles, posts, fuelwood, cull logs, and other miscellaneous convertible products.^b Fiscal-year basis.

Source: Respective agencies.

Table 21—Employment in forest products industries in Washington and Oregon, 1990-2001

(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
1990	130.8	103.6	27.2	58.0	39.9	18.1	72.8	63.7	9.1
1991	120.7	93.5	27.2	54.3	36.4	17.9	66.4	57.1	9.3
1992	117.6	90.8	26.8	54.3	36.5	17.8	63.3	54.3	9.0
1993	115.2	89.4	25.8	52.8	36.1	16.7	62.5	53.4	9.1
1994	117.5	91.1	26.3	53.9	36.7	17.2	63.6	54.5	9.1
1995	116.1	89.7	26.4	52.8	35.5	17.4	63.3	54.2	9.1
1996	111.6	86.0	25.6	52.3	35.5	16.9	59.3	50.6	8.7
1997	112.0	87.3	24.7	51.7	35.4	16.3	60.3	51.9	8.4
1998	110.4	85.9	24.5	51.9	35.6	16.3	58.5	50.3	8.2
1999	107.0	83.0	24.0	49.8	34.0	15.7	57.3	49.0	8.3
2000	105.9	82.4	23.5	49.0	33.4	15.6	56.9	49.0	7.9
2001:									
January	101.0	78.1	22.9	47.2	31.9	15.3	53.8	46.2	7.6
February	100.1	77.4	22.7	46.8	31.6	15.2	53.3	45.8	7.5
March	99.5	76.9	22.6	46.6	31.5	15.1	52.9	45.4	7.5
Average, 1st quarter	100.2	77.5	22.7	46.9	31.7	15.2	53.3	45.8	7.5
April	98.3	76.0	22.3	45.9	31.2	14.7	52.4	44.8	7.6
May	99.5	77.1	22.4	46.4	31.6	14.8	53.1	45.5	7.6
June	101.3	78.6	22.7	46.9	31.9	15.0	54.4	46.7	7.7
Average, 2d quarter	99.7	77.2	22.5	46.4	31.6	14.8	53.3	45.7	7.6
July	101.7	79.0	22.7	47.1	32.0	15.1	54.6	47.0	7.6
August	101.4	78.9	22.5	46.7	31.8	14.9	54.7	47.1	7.6
September	101.0	78.6	22.4	46.7	31.8	14.9	54.3	46.8	7.5
Average, 3d quarter	101.5	78.9	22.5	46.9	31.9	15.0	54.6	47.0	7.6
October	100.3	77.9	22.2	46.4	31.4	14.8	53.9	46.5	7.4
November	98.6	76.5	22.1	45.5	30.8	14.7	53.1	45.7	7.4
December	97.0	75.2	21.8	44.7	30.2	14.5	52.3	45.0	7.3
Average, 4th quarter	98.6	76.5	22.1	45.5	30.8	14.7	53.1	45.7	7.4
2001 average	99.9	77.5	22.4	46.4	31.5	14.9	53.5	46.0	7.5
----- Year 2001 change in employment -----									
From:									
Year-end 2000	-6.0	-4.9	-1.1	-2.6	-1.9	-.7	-3.4	-3.0	-.4

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

Source: State employment agencies. The lumber and wood products industry includes logging, lumber, plywood, poles and pilings, 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 employment.

Figure 2—Employment in forest products industry, Washington and Oregon, 1991-2001, in thousands of persons

Table 22—Total nonagricultural employment and employment in forest products industries in Washington and Oregon, 1991-2001

(In thousands of persons)

Year	Washington and Oregon		Washington		Oregon	
	Total	Forest industries	Total	Forest industries	Total	Forest industries
1991	3,428.0	120.7	2,177.4	54.3	1,250.6	66.4
1992	3,496.4	117.6	2,222.2	54.3	1,274.2	63.3
1993	3,560.2	115.3	2,249.8	52.8	1,310.4	62.5
1994	3,668.3	117.5	2,304.3	53.9	1,364.0	63.6
1995	3,765.5	116.1	2,348.5	52.8	1,417.0	63.3
1996	3,888.6	111.6	2,411.8	52.3	1,476.8	59.3
1997	4,034.9	112.0	2,512.0	51.7	1,522.9	60.3
1998	4,070.8	110.4	2,514.2	51.9	1,556.6	58.5
1999	4,215.0	107.0	2,642.6	49.8	1,572.4	57.3
2000	4,320.1	105.9	2,716.8	49.0	1,603.3	56.9
2001:						
January	4,255.7	101.0	2,675.5	47.2	1,580.2	53.8
February	4,270.7	100.1	2,681.4	46.8	1,589.3	53.3
March	4,294.9	99.5	2,698.8	46.6	1,596.1	52.9
Average, 1st quarter	4,273.8	100.2	2,685.2	46.9	1,588.5	53.3
April	4,297.9	98.3	2,700.5	45.9	1,597.4	52.4
May	4,325.6	99.5	2,719.5	46.4	1,606.1	53.1
June	4,352.7	101.3	2,736.6	46.9	1,616.1	54.4
Average, 2d quarter	4,325.4	99.7	2,718.9	46.4	1,606.5	53.3
July	4,283.8	101.7	2,699.4	47.1	1,584.4	54.6
August	4,283.4	101.4	2,695.8	46.7	1,587.6	54.7
September	4,299.8	101.0	2,702.3	46.7	1,597.5	54.3
Average, 3d quarter	4,289.0	101.5	2,699.2	46.9	1,589.8	54.6
October	4,306.5	100.3	2,700.1	46.4	1,606.4	53.9
November	4,295.8	98.6	2,694.9	45.5	1,600.9	53.1
December	4,260.5	97.0	2,669.1	44.7	1,591.4	52.3
Average, 4th quarter	4,287.6	98.6	2,688.0	45.5	1,599.6	53.1
2001 average	4,294.0	99.9	2,697.8	46.4	1,596.1	53.5

Source: State employment agencies. Includes both covered and noncovered employment. The forest industries include the categories of lumber and wood products and paper and allied products. Data are based on place of employment.

Table 23—Employment in forest products industries in California and Alaska, 1990-2001

(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
1990	109.3	67.5	41.8	3.9	3.0	.9
1991	97.5	56.7	40.8	3.3	2.4	.9
1992	90.1	50.0	40.1	3.1	2.2	.9
1993	87.5	47.8	39.7	3.2	2.4	.8
1994	89.1	49.8	39.3	2.6	2.1	.5
1995	89.4	50.0	39.4	2.6	2.1	.5
1996	92.5	52.6	39.8	2.5	2.0	.5
1997	97.1	56.5	40.6	2.1	1.9	.2
1998	98.2	58.3	40.0	1.7	1.6	.1
1999	100.5	61.3	39.2	1.7	1.7	a
2000	100.1	61.6	38.5	1.5	1.5	a
2001:						
January	101.7	62.9	38.8	.6	.6	a
February	100.9	62.4	38.5	1.1	1.1	a
March	100.8	62.2	38.6	1.3	1.3	a
Average, 1st quarter	101.1	62.5	38.6	1.0	1.0	a
April	99.7	61.5	38.2	1.2	1.2	a
May	99.2	61.3	37.9	1.2	1.2	a
June	98.6	61.1	37.5	1.2	1.2	a
Average, 2d quarter	99.2	61.3	37.9	1.2	1.2	a
July	98.1	60.9	37.2	1.2	1.2	a
August	97.4	60.5	36.9	1.3	1.3	a
September	96.2	59.7	36.5	1.2	1.2	a
Average, 3d quarter	97.2	60.4	36.9	1.2	1.2	a
October	95.1	59.0	36.1	1.1	1.1	a
November	95.0	58.8	36.2	1.0	1.0	a
December	94.6	58.3	36.3	.8	.8	a
Average, 4th quarter	94.9	58.7	36.2	1.0	1.0	a
2001 average	98.1	60.7	37.4	1.1	1.1	a
----- 2001 change in employment -----						
From:						
Year-end 2000	-2.0	-.9	-1.1	-.4	-.4	a

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

^a Less than 10 persons.

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

Table 24—Employment in forest products industries in Montana and Idaho, 1990-2001

(In thousands of persons)

Year	Montana		Total	Idaho	
	Lumber and wood products	Paper and allied products		Lumber and wood products	Paper and allied products
1990	8.4	a	17.2	15.1	2.2
1991	7.4	a	15.7	13.3	2.4
1992	7.4	a	16.4	14.0	2.4
1993	8.2	a	16.9	14.4	2.5
1994	7.6	a	17.2	14.8	2.4
1995	7.3	a	17.1	14.9	2.2
1996	7.0	a	17.0	15.0	2.0
1997	7.1	a	15.7	13.6	2.1
1998	7.1	a	15.7	13.5	2.3
1999	7.2	a	15.7	13.4	2.3
2000	7.2	a	14.6	12.4	2.2
2001:					
January	6.8	a	13.3	11.1	2.2
February	6.6	a	13.0	10.8	2.2
March	6.4	a	12.7	10.6	2.1
Average, 1st quarter	6.6	a	13.0	10.8	2.2
April	6.2	a	12.4	10.3	2.1
May	6.4	a	12.8	10.7	2.1
June	6.8	a	13.4	11.3	2.1
Average, 2d quarter	6.5	a	12.9	10.8	2.1
July	6.9	a	13.5	11.4	2.1
August	6.9	a	13.5	11.3	2.2
September	6.8	a	13.4	11.2	2.2
Average, 3d quarter	6.9	a	13.5	11.3	2.2
October	6.8	a	13.1	11.0	2.1
November	6.7	a	12.8	10.6	2.2
December	6.7	a	13.5	11.3	2.2
Average, 4th quarter	6.7	a	13.2	11.0	2.2
2001 average	6.7	a	13.2	11.0	2.2
-----2001 change in employment-----					
From:					
Year-end 2000	-.5	a	-1.4	-1.4	0.0

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Baker						
1996	4,903	342	397.33	450.17	11.5	16,352
1997	5,102	347	410.85	448.03	10.1	16,418
1998	5,195	383	422.10	418.28	8.6	16,448
1999	5,154	387	432.81	421.79	8.4	16,259
2000	5,260	357	447.59	449.79	7.3	16,741
Benton						
1996	34,185	1,049	562.76	565.84	2.7	75,910
1997	35,651	1,072	595.61	596.22	2.5	76,544
1998	35,158	923	616.12	601.50	3.1	77,755
1999	33,482	753	648.07	665.58	2.9	77,192
2000	33,636	713	679.90	672.02	2.4	78,153
Clackamas						
1996	114,505	1,482	524.62	516.12	3.9	324,086
1997	121,779	1,662	551.52	528.99	4.0	331,106
1998	125,740	1,639	576.29	569.67	3.6	334,732
1999	130,123	1,550	600.80	604.09	4.0	338,251
2000	133,056	1,488	624.67	596.54	3.2	338,391
Clatsop						
1996	14,870	533	422.23	576.91	6.3	35,306
1997	15,498	534	429.62	595.65	6.7	35,546
1998	15,417	535	443.38	633.38	6.0	35,424
1999	15,303	551	467.46	661.27	5.6	35,323
2000	15,479	544	475.52	691.18	4.6	35,630
Columbia						
1996	9,264	821	492.57	578.62	6.1	42,880
1997	9,496	791	506.39	632.58	6.1	43,751
1998	9,793	789	526.33	655.01	5.8	44,416
1999	9,850	799	547.06	661.85	6.2	45,368
2000	10,115	831	558.74	677.76	5.1	43,560
Coos						
1996	21,162	1,718	431.15	589.45	9.2	62,663
1997	21,151	1,770	446.01	589.97	9.7	62,531
1998	21,087	1,545	458.26	630.30	10.1	62,162
1999	21,029	1,389	469.07	629.26	8.7	61,670
2000	21,192	1,387	478.91	642.62	7.4	62,779
Crook						
1996	5,701	1,512	468.05	549.71	11.6	16,650
1997	5,889	1,495	469.52	547.64	10.1	16,958
1998	5,942	1,393	485.81	585.23	9.5	17,236
1999	6,176	1,532	503.55	580.37	9.1	17,686
2000	6,336	1,503	509.79	557.77	8.4	19,182
Curry						
1996	5,874	632	371.00	572.47	9.6	21,132
1997	5,965	653	384.78	606.78	9.4	21,283
1998	6,106	648	397.10	596.54	8.9	21,157
1999	6,290	637	413.26	646.27	7.3	21,170
2000	6,338	608	433.87	678.05	6.3	21,137

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Deschutes						
1996	41,431	2,179	432.36	554.28	8.5	98,501
1997	43,625	2,185	444.15	510.57	8.0	101,367
1998	44,823	2,060	472.37	581.04	7.0	105,640
1999	48,437	2,333	491.21	623.40	6.4	110,810
2000	51,901	2,348	506.31	627.40	5.3	115,367
Douglas						
1996	34,760	6,106	454.37	606.29	8.9	100,726
1997	36,606	6,311	467.78	624.02	8.8	101,818
1998	36,880	6,264	481.84	650.71	9.3	101,837
1999	37,477	6,330	494.41	686.01	9.3	101,805
2000	37,751	6,347	506.49	709.29	7.8	100,399
Gilliam						
1996	748	0	436.49	0	4.1	1,952
1997	764	0	443.83	0	5.6	1,955
1998	754	0	475.59	0	5.0	2,023
1999	748	0	477.45	0	5.8	2,074
2000	740	0	495.22	0	5.0	1,915
Grant						
1996	2,808	438	419.89	571.82	12.0	7,999
1997	2,774	407	424.36	582.95	13.5	8,002
1998	2,729	356	437.89	587.40	13.6	8,075
1999	2,710	359	450.76	614.76	12.1	7,855
2000	2,677	314	461.58	594.36	11.1	7,935
Harney						
1996	2,432	230	388.92	503.54	13.0	7,044
1997	2,589	199	401.44	550.28	9.8	7,033
1998	2,811	213	419.51	560.12	7.5	7,198
1999	3,023	265	432.17	692.46	7.6	7,295
2000	2,865	204	463.35	926.03	9.5	7,609
Hood River						
1996	9,410	340	367.52	517.49	10.7	19,360
1997	9,887	276	378.49	539.58	10.7	19,618
1998	10,120	249	390.86	525.85	9.6	19,553
1999	10,159	272	396.98	560.97	8.6	19,917
2000	10,417	233	413.31	538.84	7.8	20,411
Jackson						
1996	64,847	4,785	436.14	574.41	8.2	168,392
1997	67,813	4,529	448.48	591.93	7.6	170,960
1998	69,255	4,352	466.91	598.00	6.8	173,123
1999	71,584	4,099	493.61	654.13	6.6	175,822
2000	73,614	4,038	510.91	680.26	5.3	181,269
Jefferson						
1996	6,235	1,389	442.37	593.58	7.7	16,249
1997	6,366	1,388	442.99	573.39	6.6	16,587
1998	6,369	1,430	461.93	594.49	6.6	16,627
1999	6,452	1,358	474.47	627.50	6.5	16,861
2000	6,642	1,423	486.01	616.49	5.7	19,009

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Josephine						
1996	19,769	1,324	397.97	507.47	9.9	72,234
1997	20,516	1,408	412.90	519.74	9.4	73,459
1998	20,823	1,389	427.98	514.85	8.7	74,377
1999	21,730	1,350	445.31	548.65	8.4	74,919
2000	22,370	1,473	455.40	550.00	7.0	75,726
Klamath						
1996	22,494	2,734	444.98	696.17	8.7	62,298
1997	22,573	2,811	454.93	657.40	9.8	63,009
1998	22,341	2,741	464.11	648.43	9.2	63,185
1999	22,978	2,492	471.93	648.51	8.7	63,435
2000	23,722	2,517	497.07	658.58	8.1	63,775
Lake						
1996	2,450	446	391.39	415.70	11.8	7,325
1997	2,506	525	416.38	445.99	11.7	7,327
1998	2,198	240	455.36	519.68	11.9	7,152
1999	2,231	289	464.12	521.53	10.1	7,173
2000	2,350	304	476.86	512.22	9.4	7,422
Lane						
1996	128,251	7,435	465.11	618.95	5.8	306,529
1997	131,712	7,347	483.01	637.97	5.7	311,356
1998	135,897	6,869	502.60	652.55	5.4	314,068
1999	138,750	6,756	517.71	661.74	5.7	314,901
2000	139,697	7,104	536.12	673.70	5.1	322,959
Lincoln						
1996	16,683	245	395.67	463.87	7.5	44,876
1997	16,775	195	404.32	482.12	8.6	45,587
1998	16,842	186	422.28	496.45	7.8	45,368
1999	16,888	197	439.68	498.37	8.3	44,985
2000	16,949	204	446.65	533.46	6.3	44,479
Linn						
1996	40,235	3,881	492.48	606.24	7.0	101,908
1997	41,297	4,018	514.29	634.57	7.3	103,440
1998	41,178	3,893	527.16	650.63	8.8	104,464
1999	41,367	3,616	534.54	691.04	8.0	105,337
2000	41,237	3,301	547.05	698.40	7.1	103,069
Malheur						
1996	12,877	0	358.08	0	8.6	28,294
1997	13,203	8	374.21	283.90	8.7	28,504
1998	13,171	0	400.51	0	8.6	28,542
1999	13,268	17	423.80	318.02	8.9	28,445
2000	13,398	24	430.55	371.18	7.6	31,615
Marion						
1996	120,427	3,658	462.64	584.50	5.9	260,591
1997	122,508	3,657	480.64	588.97	6.0	265,123
1998	123,542	3,530	501.23	603.54	5.7	268,541
1999	125,196	3,456	525.42	610.71	6.3	272,760
2000	127,535	3,195	540.75	635.69	5.6	284,834

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Morrow						
1996	3,153	211	446.45	559.47	9.3	9,246
1997	3,524	294	483.83	622.17	9.0	9,631
1998	3,514	339	482.37	596.11	9.2	9,985
1999	3,276	84	493.15	671.58	10.8	10,513
2000	3,169	38	509.24	696.01	12.0	10,995
Multnomah						
1996	425,566	1,835	589.10	726.80	5.2	621,194
1997	440,077	1,881	620.87	1,119.92	4.9	624,619
1998	442,901	1,982	641.25	808.06	4.8	631,082
1999	444,815	1,806	666.13	916.89	5.2	633,224
2000	453,254	1,818	707.63	1,001.85	4.3	660,486
Polk						
1996	14,051	749	406.27	574.82	4.8	58,454
1997	14,639	729	429.33	564.48	5.0	60,130
1998	15,442	803	446.77	609.58	4.9	61,560
1999	15,863	858	458.38	636.53	5.3	62,396
2000	16,002	781	467.95	689.02	4.8	62,380
Sherman						
1996	633	0	344.28	0	7.7	1,818
1997	649	0	377.18	0	5.7	1,801
1998	689	0	391.38	0	5.6	1,789
1999	682	0	404.62	0	5.7	1,786
2000	669	0	432.88	0	5.7	1,934
Tillamook						
1996	7,637	498	385.52	587.02	6.0	24,094
1997	7,672	518	404.14	621.69	6.6	24,384
1998	7,769	541	418.48	631.70	6.0	24,356
1999	8,028	555	437.47	653.18	5.2	24,420
2000	8,092	548	460.16	668.18	4.4	24,262
Umatilla						
1996	24,654	830	403.94	538.70	8.4	64,508
1997	25,546	812	423.83	534.19	8.0	64,754
1998	27,548	902	452.22	564.95	6.8	65,495
1999	28,804	1,017	483.04	568.47	6.5	66,803
2000	28,965	749	494.85	590.79	6.4	70,548
Union						
1996	8,949	1,028	400.94	614.61	7.8	24,985
1997	9,100	979	420.43	646.35	7.9	25,071
1998	9,084	877	439.81	677.39	6.9	24,829
1999	9,365	859	453.28	700.57	6.0	24,807
2000	9,686	885	464.39	689.97	5.2	24,530
Wallowa						
1996	2,174	200	394.52	524.27	11.7	7,456
1997	2,260	224	404.40	560.39	10.6	7,413
1998	2,266	191	398.28	520.77	10.6	7,368
1999	2,293	196	416.74	552.48	9.1	7,258
2000	2,272	158	433.65	546.19	8.7	7,226

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Wasco						
1996	8,986	174	402.52	499.03	8.7	23,057
1997	9,192	176	428.33	545.57	8.9	23,252
1998	9,822	179	441.02	574.38	7.8	23,059
1999	10,107	165	449.64	594.97	7.5	23,346
2000	10,225	164	469.75	600.43	6.5	23,791
Washington						
1996	189,120	1,994	630.59	712.10	3.8	382,363
1997	202,209	1,966	671.23	609.75	3.9	391,335
1998	209,519	1,941	705.00	617.68	3.9	399,697
1999	214,805	1,981	753.81	646.99	4.1	409,305
2000	224,015	2,115	855.02	703.19	3.3	445,342
Wheeler						
1996	286	23	358.01	691.21	9.7	1,645
1997	289	12	354.39	645.09	12.3	1,603
1998	291	7	337.66	499.44	8.1	1,566
1999	271	3	375.42	477.23	10.0	1,559
2000	310	9	378.43	524.12	8.1	1,547
Yamhill						
1996	27,002	1,262	453.40	595.22	4.8	78,236
1997	27,791	1,290	468.69	599.57	5.0	80,212
1998	28,284	1,197	484.55	620.82	4.5	82,085
1999	28,229	1,172	505.45	637.38	4.8	83,424
2000	28,635	1,183	520.04	655.83	4.5	84,992
Oregon						
1996	1,466,126	52,183	520.12	598.14	5.9	3,114,802
1997	1,522,053	52,641	546.29	618.19	5.8	3,160,105
1998	1,550,148	50,794	568.23	626.02	5.6	3,281,974
1999	1,554,994	49,478	591.62	652.44	5.7	3,316,154
2000	1,564,485	49,443	630.23	648.27	4.9	3,421,399

^a SIC 24 = Standard Industrial Classification for lumber and wood products.

Source: 1996-2000 Oregon Employment Department, Oregon Covered Employment and Payrolls by Industry and County for Covered Employment and Wage for covered employment and weekly wages data. Oregon Employment Department and Bureau of Labor Statistics for unemployment rates. U.S. Department of Commerce, Bureau of the Census, Current Population estimates (1990) for population.

Note: This may be the last time this table is published.

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Adams						
1996	7,037	b	344.66	b	12.0	15,400
1997	7,226	b	347.23	b	10.2	15,541
1998	7,510	b	364.19	b	10.7	15,324
1999	7,156	0	389.69	0	10.2	15,235
2000	6,920	0	413.99	0	10.3	16,428
Asotin						
1996	4,504	b	377.53	b	4.6	20,815
1997	4,753	b	394.63	b	3.7	21,171
1998	5,085	184	394.86	615.65	4.1	21,264
1999	5,133	184	412.16	667.85	3.4	21,206
2000	5,149	181	432.69	662.30	4.6	20,551
Benton						
1996	58,003	28	582.79	378.83	8.5	134,536
1997	59,413	b	588.73	b	6.6	135,772
1998	58,847	b	618.76	b	6.6	136,250
1999	60,370	b	629.21	b	5.6	137,844
2000	61,874	b	657.37	b	6.4	142,475
Chelan						
1996	33,890	228	405.22	471.24	10.7	59,299
1997	34,714	240	423.05	502.16	7.9	59,717
1998	36,270	244	421.79	524.81	8.8	60,052
1999	34,959	249	450.82	548.53	8.6	60,835
2000	34,914	252	455.52	557.33	8.9	66,616
Clallam						
1996	18,605	908	426.37	544.80	9.7	63,355
1997	19,528	961	448.29	560.89	7.9	63,857
1998	20,039	932	446.81	564.46	7.9	64,169
1999	20,073	970	457.04	596.43	7.4	64,690
2000	19,895	934	473.03	591.52	7.9	64,525
Clark						
1996	100,374	1,189	519.11	518.98	4.4	305,001
1997	105,557	1,216	540.20	531.73	3.6	316,526
1998	109,446	1,076	564.04	578.29	4.0	326,943
1999	112,450	1,052	583.51	603.30	3.9	336,268
2000	113,809	936	618.41	617.42	4.2	345,238
Columbia						
1995	1,176	b	362.26	b	13.3	4,224
1996	1,488	0	391.88	0	15.5	4,303
1997	1,528	0	399.27	0	11.8	4,277
1998	1,610	0	388.38	0	11.4	4,156
1999	1,641	0	417.63	0	11.6	4,155
2000	1,734	0	430.75	0	11.8	4,064

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Cowlitz						
1996	36,104	2,556	517.58	617.64	8.6	89,933
1997	36,241	2,544	531.71	630.81	7.1	90,834
1998	36,855	2,433	542.79	650.81	7.9	91,574
1999	38,281	2,271	559.44	667.58	7.1	91,949
2000	38,588	2,104	580.98	689.44	7.8	92,948
Douglas						
1996	8,416	b	337.55	b	8.4	32,630
1997	8,485	b	365.98	b	6.4	33,484
1998	8,714	b	377.17	b	6.9	33,631
1999	8,757	b	390.34	b	6.8	34,191
2000	8,892	b	401.85	b	7.5	32,603
Ferry						
1996	1,841	200	453.16	541.49	13.6	7,166
1997	1,855	198	464.70	577.17	9.8	7,256
1998	1,774	165	456.73	576.06	11.3	7,170
1999	1,772	192	451.30	534.19	11.1	7,188
2000	1,759	164	465.98	604.37	13.7	7,260
Franklin						
1996	19,614	59	397.32	335.30	12.0	45,766
1997	20,406	51	413.80	332.42	9.4	47,027
1998	20,960	68	422.85	338.37	10.0	46,459
1999	21,476	83	436.07	375.87	9.4	46,782
2000	21,749	92	458.96	384.50	9.5	49,347
Garfield						
1996	762	0	367.09	0	4.6	2,299
1997	753	0	397.04	0	3.6	2,279
1998	764	0	418.58	0	3.6	2,330
1999	775	0	432.80	0	3.7	2,339
2000	845	0	472.25	0	4.1	2,397
Grant						
1996	27,330	b	385.68	b	10.5	67,684
1997	28,534	b	406.96	b	8.6	69,719
1998	30,024	b	414.44	b	9.2	70,545
1999	30,101	b	422.04	b	9.3	72,019
2000	30,433	b	432.17	b	10.1	74,698
Grays Harbor						
1996	22,698	2,205	453.58	679.83	11.8	67,750
1997	23,114	2,316	468.75	686.15	9.3	67,945
1998	22,952	2,285	478.88	702.00	10.2	67,739
1999	22,977	2,047	501.50	687.28	8.1	67,102
2000	23,694	2,172	516.11	698.72	9.9	67,194

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Island						
1996	13,500	25	400.60	338.16	4.9	68,247
1997	13,753	46	407.41	493.71	3.4	70,664
1998	13,812	^b	423.50	^b	3.5	70,319
1999	13,918	^b	439.80	^b	3.9	73,490
2000	14,102	^b	460.55	^b	4.1	71,558
Jefferson						
1996	6,835	67	381.91	402.86	8.3	25,501
1997	6,965	68	391.28	381.47	6.8	25,945
1998	7,156	70	408.81	415.15	6.7	26,232
1999	7,635	66	426.01	428.60	5.9	26,748
2000	7,837	65	448.64	477.06	5.7	25,953
King						
1996	990,293	6,131	660.94	858.06	4.9	1,613,507
1997	1,044,399	5,864	717.28	952.11	3.3	1,632,852
1998	1,094,690	5,508	794.00	987.31	3.1	1,654,876
1999	1,130,774	5,305	885.65	1177.28	3.2	1,664,846
2000	1,162,036	5,257	908.05	1159.96	3.6	1,737,034
Kitsap						
1996	69,511	105	499.02	537.43	6.8	231,156
1997	68,879	107	529.33	435.17	5.5	234,608
1998	69,722	132	544.90	492.58	5.3	232,623
1999	70,717	129	559.68	543.75	5.0	236,560
2000	72,036	150	587.06	556.14	5.6	231,969
Kittitas						
1996	11,343	126	362.44	488.92	8.6	30,820
1997	11,491	125	373.60	489.81	6.0	31,383
1998	11,271	106	392.10	475.85	6.0	31,714
1999	11,507	95	416.20	594.13	5.6	32,021
2000	11,828	105	431.29	573.58	5.8	33,362
Klickitat						
1996	5,839	509	488.20	495.11	12.3	18,562
1997	5,994	^b	469.48	^b	10.6	19,069
1998	5,803	^b	490.62	^b	10.8	19,295
1999	5,781	^b	492.99	^b	9.2	19,530
2000	6,011	^b	505.89	^b	10.5	19,161
Lewis						
1996	24,700	2,650	448.60	627.86	9.9	66,836
1997	25,536	2,637	460.57	649.70	7.8	67,585
1998	24,815	2,189	464.83	688.87	8.3	68,163
1999	25,167	2,367	488.11	706.25	8.2	68,621
2000	24,940	2,239	502.87	740.80	8.9	68,600

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Lincoln						
1996	2,965	b	366.93	b	5.6	9,650
1997	2,992	b	385.37	b	4.6	9,802
1998	3,014	b	400.35	b	5.2	9,734
1999	2,872	b	405.22	b	5.0	9,759
2000	2,841	13	429.52	232.02	5.1	10,184
Mason						
1996	11,600	1,394	441.70	687.93	8.5	48,470
1997	11,885	1,405	453.58	725.20	6.8	49,477
1998	12,194	1,484	466.56	715.31	6.4	49,867
1999	12,009	1,452	487.89	726.45	6.0	50,357
2000	12,089	1,410	494.04	733.67	7.1	49,405
Okanogan						
1996	18,306	1,020	323.46	507.43	11.4	38,029
1997	18,678	993	335.22	497.15	9.4	38,652
1998	18,695	783	348.19	542.73	10.8	38,237
1999	17,413	991	370.15	589.04	9.2	38,432
2000	16,978	636	378.05	601.72	10.9	39,564
Pacific						
1996	5,928	557	372.63	665.65	10.5	20,958
1997	5,956	595	380.87	694.11	9.0	21,116
1998	5,999	598	394.54	709.50	9.9	20,802
1999	5,851	432	403.29	717.47	8.3	20,768
2000	5,066	433	417.99	729.09	8.4	20,984
Pend Oreille						
1996	2,312	b	473.19	b	16.3	11,093
1997	2,473	104	474.76	570.15	13.0	11,271
1998	2,476	105	482.21	597.56	12.1	11,526
1999	2,607	127	500.00	621.64	10.1	11,604
2000	2,681	124	509.95	653.67	9.6	11,732
Pierce						
1996	214,066	3,917	491.26	616.96	6.2	655,015
1997	222,225	4,047	508.50	609.89	4.5	664,776
1998	228,264	3,913	528.71	629.21	4.5	676,505
1999	231,757	3,896	550.95	663.68	4.5	688,807
2000	237,042	3,693	580.05	632.24	5.3	700,820
San Juan						
1996	4,046	46	367.77	569.40	7.2	12,012
1997	4,195	45	375.92	601.32	5.6	12,261
1998	4,561	46	388.92	629.00	4.5	12,493
1999	4,749	51	421.07	618.56	3.8	12,898
2000	4,933	49	431.95	592.63	3.7	14,077

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Skagit						
1996	37,632	583	429.02	513.33	9.7	95,753
1997	38,806	631	448.82	522.27	7.1	97,705
1998	39,597	720	463.65	515.54	7.1	99,357
1999	41,698	580	491.51	618.20	6.3	101,180
2000	43,929	561	512.20	626.22	6.9	102,979
Skamania						
1996	1,871	178	401.42	544.64	11.4	9,284
1997	1,916	208	418.82	577.07	10.1	9,642
1998	2,017	206	443.77	582.62	10.0	9,805
1999	1,992	176	477.91	608.92	8.4	9,831
2000	2,045	165	486.42	639.93	9.0	9,872
Snohomish						
1996	188,711	2,639	585.99	586.76	5.3	544,546
1997	202,847	2,907	620.05	584.15	3.5	564,610
1998	213,411	3,091	645.85	596.77	3.2	587,783
1999	211,883	3,094	651.99	620.67	3.9	596,598
2000	209,459	3,233	674.46	631.82	4.1	606,024
Spokane						
1996	173,367	1,456	471.83	368.90	5.8	403,669
1997	177,678	1,314	490.99	386.55	4.6	404,650
1998	180,890	1,140	510.50	414.67	4.8	408,669
1999	183,695	1,214	529.99	402.10	5.2	409,736
2000	188,205	1,225	571.98	400.25	5.6	417,939
Stevens						
1996	9,468	985	420.94	573.85	10.8	38,567
1997	9,774	1,105	437.71	615.26	9.1	39,243
1998	9,899	1,103	456.96	619.44	9.0	39,464
1999	9,846	1,143	465.35	656.01	8.7	40,137
2000	9,987	1,212	473.62	669.62	9.5	40,066
Thurston						
1996	76,584	1,038	510.96	630.94	6.6	196,709
1997	78,849	918	525.11	621.43	5.1	200,362
1998	81,019	907	546.98	611.67	4.9	202,255
1999	82,890	968	571.02	554.05	4.6	205,459
2000	84,231	725	610.63	633.53	5.0	207,355
Wahkiakum						
1996	730	b	400.34	b	7.0	3,784
1997	773	b	441.25	b	6.1	3,895
1998	822	b	439.87	b	6.3	3,857
1999	828	b	475.22	b	6.6	3,841
2000	813	b	477.94	b	6.6	3,824

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

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

County	Average annual covered employment		Average weekly wages		Unemployment	Population
	Total	SIC 24 ^a	Total	SIC 24 ^a		
Walla Walla						
1996	22,590	67	439.88	560.14	7.5	53,529
1997	23,042	55	454.70	415.73	6.3	53,501
1998	23,271	^b	469.65	^b	6.8	53,702
1999	23,151	^b	487.35	^b	6.8	53,854
2000	24,043	^b	499.44	^b	6.4	55,180
Whatcom						
1996	62,405	1,360	448.20	510.84	7.5	152,217
1997	64,316	1,383	459.79	515.63	5.8	154,249
1998	65,573	1,338	476.60	534.92	5.8	156,830
1999	66,852	1,395	492.23	554.71	5.2	160,310
2000	67,953	1,409	505.67	577.61	5.7	166,814
Whitman						
1996	14,123	0	451.61	0	2.3	39,564
1997	14,303	^b	486.29	^b	1.8	39,321
1998	14,437	^b	483.27	^b	2.0	39,487
1999	14,512	^b	499.89	^b	1.8	38,386
2000	15,322	^b	538.39	^b	2.2	40,740
Yakima						
1996	90,481	1,682	380.35	532.21	13.4	216,110
1997	92,753	1,632	398.15	543.25	10.0	218,318
1998	94,021	1,592	413.69	558.25	10.5	218,062
1999	92,634	1,659	430.66	577.89	9.8	220,785
2000	94,127	1,710	447.15	590.68	10.6	222,581
Washington						
1996	2,404,623	34,397	555.45	630.71	6.5	5,519,525
1997	2,508,962	34,692	591.45	654.49	4.8	5,610,362
1998	2,593,426	33,428	635.98	672.21	4.8	5,689,263
1999	2,645,008	33,133	687.35	726.65	4.7	5,756,361
2000	2,696,780	32,176	712.13	722.17	5.2	5,894,121

^a SIC 24 = Standard Industrial Classification for lumber and wood products.

^b Data not available due to disclosure regulations.

Source: 1996-2000 Employment and payrolls in Washington State by county and industry for covered employment and wage. Washington Employment Security Department for unemployment rates. U.S. Department of Commerce, Bureau of the Census, current population estimates (1990) for population.

Note: This may be the last time this table is published.

Table 27—Volume of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001

(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													
1990	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	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
1992	2,181.7	1,395.9	673.6	112.2	1,393.6	761.3	556.5	75.8	788.1	634.5	117.1	9.7	26.7
1993	1,707.6	1,171.4	452.2	83.0	958.1	558.3	344.8	55.0	749.6	613.1	108.5	3.8	24.2
1994	1,572.0	1,168.6	334.7	68.7	891.1	584.0	262.6	44.5	680.8	584.6	72.1	3.4	20.8
1995	1,604.8	1,114.3	403.9	86.7	999.1	573.8	353.9	71.4	605.7	540.4	50.0	2.0	13.2
1996	1,502.9	1,190.4	258.8	53.6	916.7	643.8	233.1	39.9	586.1	546.6	25.7	1.3	12.5
1997	1,042.2	789.5	212.4	40.2	599.1	376.7	191.8	30.7	443.1	412.9	20.6	1.8	8.0
1998	867.1	718.8	100.0	48.3	476.6	346.6	90.5	39.5	390.5	372.2	9.5	.4	8.4
1999	793.7	668.7	91.4	33.6	434.9	322.2	85.1	27.6	358.8	346.5	6.4	.8	5.1
2000:													
1st qtr.	197.9	178.8	11.9	7.3	105.0	89.7	10.9	4.4	93.0	89.1	1.0	.1	2.8
2d qtr.	184.4	169.3	11.1	4.0	90.8	77.5	10.3	2.9	93.7	91.8	.8	.3	.8
3d qtr.	171.6	159.4	14.2	2.9	77.1	62.3	12.6	2.2	99.5	97.1	1.6	.1	.7
4th qtr.	200.3	161.3	19.0	20.0	87.3	50.6	17.5	19.2	113.0	110.7	1.5	.4	.4
2000 total	759.2	668.8	56.2	34.2	360.2	280.1	51.3	28.7	399.0	388.7	4.9	.8	4.7
2001:													
1st qtr.	193.3	164.0	10.7	18.6	89.2	62.2	8.9	18.1	104.1	101.8	1.8	.1	.4
2d qtr.	158.0	143.1	11.7	3.2	70.1	56.2	11.0	2.9	87.9	86.9	.7	.1	.2
3d qtr.	136.4	117.8	11.2	7.4	52.6	36.1	9.3	7.2	83.8	81.7	1.9	.1	.2
4th qtr.	154.4	128.8	12.7	12.9	77.9	53.0	12.2	12.7	76.5	75.8	.5	.1	.1
2001 total	642.1	553.7	46.3	42.1	289.7	207.5	41.4	40.9	352.3	346.3	4.9	.3	.9
TO JAPAN													
1990	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	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
1992	1,665.9	1,274.9	318.6	72.3	989.5	687.0	264.4	38.1	676.4	588.0	54.3	9.1	25.1
1993	1,438.4	1,116.7	271.1	50.6	772.3	526.1	216.8	29.5	666.1	590.6	54.3	3.7	17.4
1994	1,389.5	1,114.5	230.6	44.4	740.2	532.4	182.3	25.5	649.3	582.1	48.4	2.9	16.0
1995	1,328.5	1,088.5	202.9	37.1	742.0	549.7	169.7	22.6	586.5	538.8	33.2	1.9	12.6
1996	1,373.8	1,160.8	175.6	37.4	791.8	614.7	153.1	24.0	582.0	546.1	22.5	1.2	12.2
1997	953.9	757.4	168.7	27.7	515.7	348.4	148.2	19.2	438.1	409	20.5	1.5	7
1998	811.0	704.2	85.0	21.8	422.5	333.1	75.5	13.8	388.5	371.1	9.5	2	7.7
1999	751.2	660.7	69.2	21.3	393.2	314.4	62.9	15.8	358.0	346.2	6.3	.8	4.7
2000:													
1st qtr.	188.2	177.0	9.1	2.1	97.7	87.9	8.0	1.7	90.5	89.1	1.0	.1	.3
2d qtr.	175.5	166.0	7.7	1.9	82.2	74.2	6.9	1.2	93.3	91.8	.8	.3	.4
3d qtr.	170.5	157.9	10.9	1.8	71.6	60.9	9.3	1.4	98.9	97.0	1.6	.1	.3
4th qtr.	171.9	157.9	11.4	2.6	59.4	47.5	9.9	2.0	112.6	110.4	1.5	.3	.3
2000 total	706.1	658.7	39.0	8.4	310.9	270.4	34.2	6.3	395.3	388.3	4.9	.7	1.3
2001:													
1st qtr.	169.4	159.4	7.2	2.8	66.0	58.2	5.4	2.4	103.4	101.2	1.8	.1	.3
2d qtr.	149.7	140.7	8.3	.7	62.4	54.3	7.6	.5	87.3	86.4	.7	.1	.1
3d qtr.	122.1	115.5	4.5	2.1	40.1	34.3	3.9	1.9	82.0	81.2	.6	.1	.2
4th qtr.	129.7	123.4	4.0	2.3	54.0	48.2	3.6	2.2	75.7	75.2	.4	.1	.1
2001 total	571.0	539.0	24.0	8.0	222.6	195.1	20.4	7.0	348.4	344.1	3.5	.3	.6
TO CANADA													
1990	28.3	3.4	19.6	5.3	28.3	3.4	19.6	5.3	0	0	0	0	0
1991	29.2	3.6	22.1	3.5	29.2	3.6	22.1	3.5	0	0	0	0	0
1992	6.8	2.5	2.1	2.2	6.8	2.5	2.1	2.2	0	0	0	0	0
1993	3.0	.2	.3	2.5	3.0	.2	.3	2.5	0	0	0	0	0
1994	8.3	.5	6.3	1.5	8.3	.5	6.3	1.5	0	0	0	0	0
1995	133.9	6.7	93.5	33.7	133.9	6.7	93.5	33.7	0	0	0	0	0
1996	40.0	15.5	22.6	1.9	40	15.5	22.6	1.9	0	0	0	0	0
1997	11.1	5.3	1.7	4.1	11.1	5.3	1.7	4.1	0	0	0	0	0
1998	28.3	.9	2.2	25.2	28.3	.9	2.2	25.2	0	0	0	0	0
1999	8.4	.6	.6	7.3	8.4	.6	.6	7.3	0	0	0	0	0
2000:													
1st qtr.	1.9	.3	.1	1.5	1.9	.3	.1	1.5	0	0	0	0	0
2d qtr.	.5	.4	0	.1	.5	.4	0	.1	0	0	0	0	0
3d qtr.	.6	.4	.1	.1	.6	.4	.1	.1	0	0	0	0	0
4th qtr.	14.9	.3	.2	14.4	14.9	.3	.2	14.4	0	0	0	0	0
2000 total	18.0	1.5	.3	16.2	18.0	1.5	.3	16.2	0	0	0	0	0
2001:													
1st qtr.	14.3	.5	0	13.8	14.3	.5	0	13.8	0	0	0	0	0
2d qtr.	.8	.1	0	.7	.8	.1	0	.7	0	0	0	0	0
3d qtr.	4.3	.2	.3	3.8	4.3	.2	.3	3.8	0	0	0	0	0
4th qtr.	9.5	.7	.7	8.1	9.5	.7	.7	8.1	0	0	0	0	0
2001 total	28.9	1.4	1.0	26.5	28.9	1.4	1.0	26.5	0	0	0	0	0

Table 27--Volume of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001 (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													
1990	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	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
1992	298.9	6.0	266.4	26.5	238.4	3.5	209.0	25.9	60.5	2.5	57.5	0	.5
1993	166.7	11.8	133.9	20.9	115.9	8.4	89.8	17.6	50.8	3.4	44.1	0	3.3
1994	110.3	6.8	87.4	16.1	82.2	6.0	64.4	11.8	28.1	.8	23.0	0	4.3
1995	125.8	8.2	105.5	12.1	107.6	7.0	88.8	11.9	18.2	1.2	16.7	.1	.3
1996	74.2	10.6	52.5	11.1	70.8	10.4	49.3	11.0	3.4	.1	3.2	.1	.1
1997	59.9	12.9	41.4	5.6	59.4	12.7	41.4	5.3	.5	.2	0	.1	.2
1998	11.3	3.5	7.3	.7	11.3	3.5	7.3	.7	0	0	0	0	0
1999	30.3	7.1	19.9	3.3	29.8	7.0	19.8	3.0	.5	.1	.1	0	.3
2000:													
1st qtr.	4.7	1.4	2.6	.6	4.4	1.4	2.6	.4	.2	0	0	0	.2
2d qtr.	5.9	1.5	3.3	1.1	5.9	1.5	3.3	1.0	.1	0	0	0	.1
3d qtr.	4.9	1.0	3.3	.6	4.7	1.0	3.3	.4	.2	0	0	0	.2
4th qtr.	9.8	2.1	6.4	1.2	9.8	2.1	6.4	1.2	.1	.1	0	0	0
2000 total	25.3	6.1	15.6	3.5	24.8	6.1	15.6	3.1	.5	.1	0	0	.4
2001:													
1st qtr.	6.4	2.5	2.9	1.1	6.3	2.5	2.9	1.0	.1	0	0	0	.1
2d qtr.	4.6	1.1	3.1	.5	4.6	1.0	3.1	.5	.1	.1	0	0	0
3d qtr.	7.9	1.4	5.8	.8	6.4	1.2	4.5	.8	1.5	.2	1.3	0	0
4th qtr.	10.5	2.3	6.8	1.4	10.4	2.2	6.8	1.4	.1	.1	0	0	0
2001 total	29.5	7.2	18.6	3.7	27.7	6.8	17.3	3.6	1.8	.4	1.3	0	.1
TO PEOPLE'S REPUBLIC OF CHINA													
1990	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	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
1992	201.9	110.0	84.4	7.5	154.3	67.4	79.5	7.5	47.6	42.6	4.9	0	.1
1993	95.6	40.7	47.4	7.5	64.9	23.1	37.3	4.5	30.7	17.6	10.0	0	.3
1994	60.5	46.3	9.6	4.6	58.1	44.7	8.9	4.5	2.4	1.6	.8	0	.1
1995	13.9	9.8	1.5	2.7	13.9	9.8	1.5	2.6	.1	0	0	.1	0
1996	11.9	3.0	7.7	1.2	11.9	3.0	7.7	1.2	0	0	0	0	0
1997	14.2	12.3	.4	1.5	11.8	9.8	.4	1.5	2.5	2.5	0	0	0
1998	12.4	6.4	4.2	1.8	12.4	6.4	4.2	1.8	0	0	0	0	0
1999	1.3	0	1.3	a	1.3	0	1.3	a	0	0	0	0	0
2000:													
1st qtr.	1.1	0	0	1.1	.5	0	0	.5	.6	0	0	0	.6
2d qtr.	1.9	1.4	0	.5	1.9	1.4	0	.5	0	0	0	0	0
3d qtr.	0	0	0	0	0	0	0	0	0	0	0	0	0
4th qtr.	2.9	.7	.9	1.2	2.9	.7	.9	1.2	0	0	0	0	0
2000 total	5.9	2.1	.9	2.9	5.3	2.1	.9	2.2	.6	0	0	0	.6
2001:													
1st qtr.	2.2	1.0	.7	.5	2.2	1.0	.7	.5	0	0	0	0	0
2d qtr.	2.0	.7	.3	1.0	2.0	.7	.3	1.0	0	0	0	0	0
3d qtr.	1.2	.3	.7	.2	1.2	.3	.7	.2	0	0	0	0	0
4th qtr.	2.8	1.4	1.1	.4	2.8	1.4	1.1	.4	0	0	0	0	0
2001 total	8.2	3.4	2.7	2.0	8.2	3.4	2.7	2.0	0	0	0	0	0

a Less than 1,000 board feet.

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

Figure 3—Log exports from Seattle and Columbia-Snake Customs Districts, 1991-2001, in million board feet

Table 28—Value of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001

(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													
1990	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	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
1992	1,498,848	1,077,100	336,951	84,797	904,551	579,464	277,355	47,732	594,297	497,636	59,596	18,884	18,181
1993	1,681,168	1,225,538	373,440	82,189	912,898	578,456	288,381	46,061	768,270	647,082	85,059	15,666	20,463
1994	1,524,134	1,203,435	247,101	73,598	813,109	587,557	190,893	34,657	711,025	615,878	56,208	19,193	19,747
1995	1,509,920	1,190,580	255,683	63,657	855,512	593,612	219,301	42,599	654,408	596,968	36,382	8,911	12,147
1996	1,392,521	1,189,498	156,743	46,280	777,395	608,735	138,673	29,988	615,127	580,764	18,069	4,252	12,040
1997	888,150	718,678	134,057	35,415	483,974	339,617	120,281	24,076	404,176	379,061	13,776	5,337	6,002
1998	617,495	540,795	52,697	24,003	327,121	264,230	47,215	15,676	290,374	276,565	5,482	1,386	6,941
1999	585,715	515,483	47,623	22,608	300,985	241,244	43,889	15,853	284,729	274,240	3,734	2,869	3,887
2000:													
1st qtr.	159,093	147,378	6,503	5,211	81,454	73,267	5,929	2,257	77,639	74,111	574	236	2,718
2d qtr.	151,738	141,739	6,125	3,875	72,991	64,851	5,701	2,440	78,747	76,888	424	925	510
3d qtr.	147,277	136,169	8,590	2,518	63,221	54,006	7,536	1,679	84,056	82,163	1,054	189	650
4th qtr.	156,505	138,291	9,610	8,605	58,018	42,096	8,796	7,127	98,487	96,195	814	1,174	304
2000 total	614,613	563,575	30,828	20,210	275,684	234,219	27,962	13,503	338,929	329,356	2,866	2,525	4,182
2001:													
1st qtr.	139,733	128,708	5,201	5,824	57,257	48,196	4,096	4,965	82,476	80,512	1,105	425	434
2d qtr.	112,849	105,852	5,381	1,616	48,215	41,786	5,069	1,360	64,634	64,066	312	147	109
3d qtr.	95,140	86,869	4,579	3,692	32,719	25,553	3,861	3,305	62,421	61,316	718	247	140
4th qtr.	99,230	88,752	5,257	5,221	45,103	35,214	5,037	4,852	54,127	53,538	220	296	73
2001 total	446,953	410,181	20,417	16,355	183,295	150,749	18,063	14,482	263,658	259,432	2,354	1,115	756
TO JAPAN													
1990	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	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
1992	1,246,492	1,009,233	176,387	60,872	711,014	538,858	146,098	26,058	535,478	470,375	30,289	17,771	17,043
1993	1,460,757	1,178,618	225,858	56,281	756,474	550,423	180,801	25,250	704,283	628,195	45,057	15,354	15,677
1994	1,395,644	1,159,702	180,753	55,189	707,419	545,898	141,385	20,136	688,225	613,804	39,368	18,306	16,747
1995	1,363,250	1,173,467	151,450	38,333	721,805	578,156	124,873	18,776	641,445	595,311	26,577	7,817	11,740
1996	1,320,534	1,173,404	111,437	35,693	708,513	593,058	95,435	20,020	612,021	580,345	16,022	3,968	11,705
1997	829,133	695,639	107,942	25,552	429,246	319,600	94,201	15,445	399,887	376,039	13,741	4,886	5,221
1998	595,825	533,370	46,355	16,100	306,793	257,739	40,873	8,181	289,032	275,631	5,482	1,216	6,703
1999	564,446	510,115	37,490	16,841	280,510	236,202	33,852	10,456	283,936	273,913	3,639	2,709	3,676
2000:													
1st qtr.	153,167	146,307	5,222	1,639	77,927	72,204	4,648	1,076	75,240	74,103	574	199	364
2d qtr.	146,578	139,617	4,519	2,442	68,052	62,734	4,095	1,223	78,526	76,883	424	925	294
3d qtr.	143,738	135,139	7,051	1,549	60,086	53,101	5,997	989	83,652	82,038	1,054	189	371
4th qtr.	145,167	136,000	6,391	2,775	47,239	40,297	5,577	1,364	97,928	95,703	814	1,143	268
2000 total	588,650	557,063	23,182	8,405	253,304	228,336	20,316	4,652	335,346	328,728	2,866	2,456	1,296
2001:													
1st qtr.	131,608	125,700	3,841	2,067	50,205	46,077	2,736	1,392	81,403	79,623	1,105	425	250
2d qtr.	108,826	104,127	4,152	547	44,790	40,650	3,840	300	64,036	63,477	312	147	100
3d qtr.	88,273	84,997	1,919	1,357	27,017	24,376	1,671	970	61,256	60,621	248	247	140
4th qtr.	88,511	85,193	1,807	1,511	35,429	32,617	1,628	1,184	53,082	52,576	179	296	31
2001 total	417,217	400,017	11,718	5,482	157,441	143,720	9,874	3,846	259,776	256,297	1,844	1,115	521
TO CANADA													
1990	8,865	946	6,447	1,472	8,865	946	6,447	1,472	--	--	--	--	--
1991	9,174	1,193	6,863	1,118	9,174	1,193	6,863	1,118	--	--	--	--	--
1992	1,865	811	328	726	1,865	811	328	726	--	--	--	--	--
1993	1,095	97	70	928	1,095	97	70	928	--	--	--	--	--
1994	2,832	246	1,822	763	2,832	246	1,822	763	--	--	--	--	--
1995	51,693	2,376	37,180	12,137	51,693	2,376	37,180	12,137	--	--	--	--	--
1996	16,716	5,555	10,535	625	16,716	5,555	10,535	625	--	--	--	--	--
1997	3,651	1,626	554	1,471	3,651	1,626	554	1,471	--	--	--	--	--
1998	5,997	291	374	5,332	5,997	291	374	5,332	--	--	--	--	--
1999	2,035	246	88	1,702	2,035	246	88	1,702	--	--	--	--	--
2000:													
1st qtr.	660	173	5	482	660	173	6	482	--	--	--	--	--
2d qtr.	236	188	--	25	236	188	--	25	--	--	--	--	--
3d qtr.	253	188	22	43	253	188	22	43	--	--	--	--	--
4th qtr.	4,254	161	50	4,043	4,254	161	50	4,043	--	--	--	--	--
2000 total	5,402	710	78	4,615	5,402	710	78	4,615	--	--	--	--	--
2001:													
1st qtr.	2,342	175	--	2,167	2,342	175	--	2,167	--	--	--	--	--
2d qtr.	256	13	--	243	256	13	--	243	--	--	--	--	--
3d qtr.	1,375	109	217	1,049	1,375	109	217	1,049	--	--	--	--	--
4th qtr.	2,856	295	464	2,097	2,856	295	464	2,097	--	--	--	--	--
2001 total	6,830	592	681	5,556	6,830	592	681	5,556	--	--	--	--	--

Table 28—Value of softwood log exports from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001 (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													
1990	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	193,895	6,519	171,554	15,822	141,473	2,834	124,209	14,430	52,422	3,685	47,345	--	1,392
1992	142,838	3,849	122,938	16,051	113,702	2,173	95,712	15,817	29,136	1,676	27,226	--	234
1993	140,396	10,210	112,573	17,613	100,660	6,680	78,925	15,055	39,736	3,530	33,648	--	2,558
1994	74,869	5,897	56,459	12,513	56,496	4,935	41,696	9,865	18,373	962	14,763	--	2,648
1995	81,733	6,197	66,067	9,469	70,663	5,103	56,262	9,298	11,070	1,094	9,805	14	157
1996	46,061	7,878	29,834	8,350	43,729	7,786	27,765	8,179	2,332	92	2,069	117	54
1997	42,496	11,374	25,290	5,832	42,016	11,140	25,290	5,586	480	234	--	14	232
1998	6,296	2,405	3,367	524	6,296	2,405	3,367	524	--	--	--	--	--
1999	16,447	4,822	9,288	2,337	16,094	4,699	9,192	2,203	353	123	95	--	135
2000:													
1st qtr.	2,572	891	1,202	479	2,378	891	1,202	285	195	--	--	--	195
2d qtr.	3,444	1,161	1,558	725	3,438	1,161	1,558	718	7	--	--	--	7
3d qtr.	2,770	717	1,517	535	2,614	717	1,517	380	156	--	--	--	156
4th qtr.	4,850	1,319	2,844	687	4,818	1,287	2,844	687	32	32	--	--	--
2000 total	13,636	4,088	7,122	2,426	13,247	4,056	7,122	2,069	389	32	--	--	357
2001:													
1st qtr.	3,096	1,415	1,096	585	2,985	1,415	1,096	474	111	--	--	--	111
2d qtr.	1,934	588	1,132	214	1,912	566	1,132	214	22	22	--	--	--
3d qtr.	3,574	970	2,227	378	2,907	772	1,757	378	667	198	470	--	--
4th qtr.	4,652	1,433	2,597	622	4,566	1,347	2,597	622	86	86	--	--	--
2001 total	13,257	4,405	7,052	1,800	12,370	4,099	6,582	1,689	887	306	470	--	111
TO PEOPLES REPUBLIC OF CHINA													
1990	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	143,274	127,457	10,953	4,864	87,689	74,788	8,335	4,566	55,585	52,669	2,618	--	298
1992	101,085	61,302	36,641	3,142	74,693	36,864	34,709	3,120	26,392	24,438	1,932	--	23
1993	75,121	34,880	34,704	5,537	52,945	20,961	28,355	3,629	22,176	13,919	6,349	--	1,908
1994	47,547	37,259	7,419	2,869	44,437	36,247	5,341	2,849	3,110	1,012	2,078	--	20
1995	9,772	7,218	813	1,741	9,734	7,218	813	1,703	38	--	--	38	--
1996	7,564	2,193	4,792	579	7,564	2,193	4,792	579	--	--	--	--	--
1997	9,623	8,808	234	581	7,781	6,966	234	581	1,842	1,842	--	--	--
1998	6,429	3,644	1,962	823	6,429	3,644	1,962	823	--	--	--	--	--
1999	1,011	--	582	430	1,011	--	582	430	--	--	--	--	--
2000:													
1st qtr.	526	--	--	526	173	--	--	173	353	--	--	--	353
2d qtr.	1,123	747	--	376	1,123	747	--	376	--	--	--	--	--
3d qtr.	--	--	--	--	--	--	--	--	--	--	--	--	--
4th qtr.	1,229	344	325	560	1,229	344	325	560	--	--	--	--	--
2000 total	2,878	1,091	325	1,462	2,525	1,091	325	1,109	353	--	--	--	353
2001:													
1st qtr.	1,299	481	264	554	1,299	481	264	554	--	--	--	--	--
2d qtr.	847	298	97	452	847	298	97	452	--	--	--	--	--
3d qtr.	971	145	217	609	971	145	217	609	--	--	--	--	--
4th qtr.	1,390	621	348	421	1,390	621	348	421	--	--	--	--	--
2001 total	4,508	1,544	926	2,038	4,508	1,544	926	2,038	--	--	--	--	--

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

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

Table 29—Average value of softwood logs exported from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001

(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													
1990	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	568.69	606.64	472.87	693.08	544.62	589.90	481.21	572.24	606.18	626.54	446.77	2,789.89	547.87
1992	687.01	771.64	500.23	755.99	649.07	781.13	498.42	629.81	754.11	784.24	508.84	1,940.20	681.42
1993	984.51	1,046.23	823.93	990.37	952.85	1,036.09	836.42	837.66	1,024.97	1,055.45	788.21	4,070.57	847.26
1994	969.56	1,029.82	738.21	1,071.97	912.42	1,006.03	726.97	778.21	1,044.36	1,053.58	779.12	5,719.01	950.88
1995	940.89	1,068.49	633.11	734.55	856.28	1,034.48	619.71	596.66	1,080.47	1,104.61	728.06	4,355.33	918.90
1996	926.59	999.21	605.75	862.64	848.00	945.52	595.03	752.06	1,049.50	1,062.44	702.94	3,306.63	964.06
1997	852.19	910.30	631.15	880.97	807.84	901.56	627.12	784.23	912.16	918.05	668.74	2,965.00	750.30
1998	712.13	752.40	526.97	496.47	686.36	762.40	521.67	396.70	743.58	743.09	577.54	3,135.75	827.39
1999	737.98	770.89	520.92	673.45	692.07	748.75	515.93	573.47	793.62	792.89	587.74	3,388.06	764.96
2000:													
1st qtr.	803.81	824.45	546.96	716.44	776.09	817.17	543.52	514.68	835.11	831.77	585.12	2,088.50	979.46
2d qtr.	822.83	837.01	552.22	973.51	804.27	836.35	554.86	829.79	840.80	837.56	518.97	3,656.13	648.03
3d qtr.	858.30	854.11	604.28	854.14	819.66	866.48	596.48	774.09	845.12	846.17	666.67	2,863.64	911.64
4th qtr.	781.41	857.29	505.23	431.24	664.40	831.73	502.20	371.25	871.85	868.97	540.50	3,288.52	760.00
2000 avg.	809.54	842.62	548.39	591.66	765.44	836.08	544.73	470.60	849.34	847.33	586.81	3,196.20	894.55
2001:													
1st qtr.	722.88	784.80	486.07	313.12	642.04	774.37	460.29	274.31	792.64	791.22	613.91	6,522.63	1,085.00
2d qtr.	714.23	739.71	459.91	505.00	688.05	743.45	462.53	468.97	735.31	736.98	446.42	2,609.19	436.00
3d qtr.	697.51	737.43	408.84	498.92	622.41	706.98	413.81	459.03	744.62	750.14	385.30	3,282.31	875.00
4th qtr.	642.68	689.07	413.94	404.73	578.81	664.84	412.09	382.05	707.59	705.87	435.92	3,362.86	663.64
2001 avg.	696.08	740.80	440.97	388.48	632.60	726.31	436.18	354.08	748.44	749.21	483.92	3,915.17	889.41
TO JAPAN													
1990	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	627.68	638.22	555.31	752.66	606.50	627.59	563.18	579.21	655.48	649.19	523.36	3,085.36	572.46
1992	748.24	791.59	553.61	841.55	718.58	784.39	552.66	683.20	791.63	799.99	558.22	1,943.89	680.36
1993	1,015.52	1,055.43	823.05	1,112.32	979.46	1,046.28	834.05	856.31	1,057.32	1,063.58	829.08	4,161.65	899.86
1994	1,004.42	1,040.55	783.73	1,244.40	955.75	1,025.28	775.66	791.11	1,059.90	1,054.51	814.15	6,262.74	1,048.39
1995	1,026.17	1,078.09	746.27	1,034.13	972.76	1,051.76	735.85	830.39	1,093.74	1,104.95	799.43	4,193.67	932.26
1996	961.19	1,010.84	634.44	954.79	894.77	964.76	623.32	833.87	1,051.57	1,062.70	709.97	3,314.68	961.22
1997	869.20	918.46	639.85	922.44	832.36	917.34	635.63	804.43	912.77	919.41	670.29	3,257.33	745.79
1998	734.70	757.42	545.43	738.67	726.21	773.73	541.39	590.73	743.93	742.78	577.54	5,502.26	867.59
1999	751.41	772.13	541.79	789.49	713.49	751.25	537.88	661.55	793.04	791.09	581.06	3,433.62	776.30
2000:													
1st qtr.	813.88	826.70	575.65	763.61	797.61	821.65	574.50	620.36	831.45	831.68	585.12	2,341.18	1,113.15
2d qtr.	835.26	841.25	589.07	1,317.92	827.97	845.89	597.43	1,041.82	841.69	837.51	518.97	3,656.13	690.14
3d qtr.	842.90	855.85	648.51	882.04	839.10	871.94	645.43	698.84	845.64	845.75	666.67	2,863.64	1,349.09
4th qtr.	844.38	861.36	559.34	1,065.42	795.69	848.52	562.20	697.20	870.05	866.88	540.50	3,391.69	861.74
2000 avg.	833.63	845.66	593.82	1,005.27	814.83	844.34	594.82	740.66	848.41	846.58	586.81	3,314.44	967.89
2001:													
1st qtr.	776.91	788.58	533.47	738.21	760.59	791.18	511.31	580.00	787.54	786.46	613.91	6,522.63	735.29
2d qtr.	726.96	740.06	500.24	781.43	717.93	748.69	507.62	600.00	733.77	735.00	446.42	2,609.19	666.67
3d qtr.	722.96	735.90	426.44	646.19	673.00	709.96	429.29	510.53	746.75	746.15	444.60	3,282.31	823.53
4th qtr.	682.43	690.38	451.75	656.96	655.69	676.70	451.96	538.18	700.88	699.01	452.43	3,362.86	1,550.00
2001 avg.	730.68	742.15	488.25	685.25	707.37	736.77	483.83	549.43	745.63	744.91	534.17	3,915.17	930.36
TO CANADA													
1990	313.25	282.14	328.29	276.95	313.25	282.14	329.39	276.95	--	--	--	--	--
1991	314.18	331.39	310.54	319.43	314.18	331.39	310.54	319.43	--	--	--	--	--
1992	273.74	322.08	156.19	326.59	273.74	322.08	156.19	326.59	--	--	--	--	--
1993	370.31	396.24	281.58	376.68	370.31	396.24	281.58	376.68	--	--	--	--	--
1994	340.14	466.79	297.93	518.69	340.14	466.79	297.93	518.69	--	--	--	--	--
1995	386.07	355.80	397.70	359.84	386.07	355.80	397.70	359.84	--	--	--	--	--
1996	417.89	357.79	466.19	333.01	417.89	357.79	466.19	333.01	--	--	--	--	--
1997	328.92	306.79	325.88	358.78	328.92	306.79	325.88	358.78	--	--	--	--	--
1998	212.24	329.56	169.38	211.88	212.24	329.56	169.38	211.88	--	--	--	--	--
1999	241.35	431.15	155.27	233.19	241.35	431.15	155.27	233.19	--	--	--	--	--
2000:													
1st qtr.	352.77	516.96	154.03	320.91	352.77	516.96	154.03	320.91	--	--	--	--	--
2d qtr.	422.12	431.11	--	209.01	422.12	431.11	--	209.01	--	--	--	--	--
3d qtr.	401.09	443.29	412.42	280.20	401.09	443.29	412.42	280.20	--	--	--	--	--
4th qtr.	284.76	508.59	251.38	280.32	284.76	508.59	251.38	280.32	--	--	--	--	--
2000 avg.	300.18	469.71	269.18	284.92	300.18	469.71	269.18	284.92	--	--	--	--	--
2001:													
1st qtr.	163.89	389.82	--	156.46	163.89	389.82	--	156.46	--	--	--	--	--
2d qtr.	335.42	529.93	--	311.54	335.42	529.93	--	311.54	--	--	--	--	--
3d qtr.	320.76	457.37	829.45	275.98	320.76	457.37	829.45	275.98	--	--	--	--	--
4th qtr.	300.20	407.81	658.85	259.75	300.20	407.81	658.85	259.75	--	--	--	--	--
2001 avg.	236.68	412.49	705.03	209.67	236.68	412.49	705.03	209.67	--	--	--	--	--

Table 29—Average value of softwood logs exported from Seattle and Columbia-Snake Customs Districts by species and destination, 1990-2001 (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													
1990	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	435.13	521.52	421.82	601.80	441.69	497.19	425.96	627.39	418.37	541.91	411.34	--	421.82
1992	477.86	642.14	461.40	606.29	476.90	621.57	458.04	609.21	481.64	670.94	473.82	--	457.93
1993	842.36	861.97	840.79	841.34	868.88	795.24	878.74	853.72	781.92	1,024.67	763.44	--	775.20
1994	678.82	866.82	646.11	776.87	687.44	818.14	647.59	838.50	653.61	1,247.73	641.95	--	609.86
1995	649.51	754.26	626.35	779.86	656.46	726.41	633.92	783.65	608.44	918.56	586.21	2,800.00	579.34
1996	621.12	745.61	568.27	752.79	617.52	745.63	562.80	740.99	697.37	744.34	653.51	3,758.43	2,317.60
1997	709.45	881.71	610.87	1,041.43	707.34	877.17	610.87	1,053.96	1,200.00	1,088.37	--	1,713.59	1,160.00
1998	559.25	680.92	462.18	791.54	559.25	680.92	462.18	791.54	--	--	--	--	--
1999	543.10	677.31	466.82	715.09	539.58	670.44	464.14	731.05	773.00	1,111.04	1,053.13	--	526.86
2000:													
1st qtr.	549.76	614.57	464.78	745.63	535.65	614.57	464.78	706.82	810.80	--	--	--	810.80
2d qtr.	584.74	752.65	473.17	687.48	584.33	752.65	473.17	685.87	928.57	--	--	--	928.57
3d qtr.	563.87	714.42	461.21	865.83	552.44	714.42	461.21	866.50	864.19	--	--	--	864.19
4th qtr.	494.98	619.92	440.96	562.53	494.09	618.60	440.96	562.53	672.14	672.14	--	--	--
2000 avg.	539.40	667.70	455.96	685.69	534.06	667.61	455.96	665.38	817.99	672.14	--	--	834.18
2001:													
1st qtr.	483.75	573.65	381.15	531.82	473.96	573.65	381.15	493.75	1,018.35	--	--	--	1,018.35
2d qtr.	420.23	534.55	364.88	445.83	417.53	557.47	364.88	445.83	474.57	474.57	--	--	--
3d qtr.	452.41	702.90	383.97	504.00	452.06	665.91	390.97	504.00	436.91	888.52	359.97	--	--
4th qtr.	442.46	623.04	380.21	444.29	437.71	619.56	380.21	444.29	758.97	758.97	--	--	--
2001 avg.	449.39	611.81	379.14	486.49	445.93	601.58	380.41	470.47	493.53	799.79	359.97	--	1,018.35
TO PEOPLES REPUBLIC OF CHINA													
1990	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	445.64	463.14	341.22	342.54	431.75	445.17	359.27	383.70	469.87	491.77	294.16	--	129.57
1992	500.61	557.28	434.07	418.38	483.96	546.94	436.72	418.23	554.62	573.65	391.49	--	450.98
1993	785.97	857.61	732.54	735.23	815.67	907.80	759.58	808.24	723.12	791.71	632.06	--	627.43
1994	785.56	805.08	768.97	623.97	764.94	811.09	603.03	626.70	1,277.73	636.08	2,630.38	--	384.62
1995	703.07	739.02	548.58	656.98	701.45	739.02	548.58	648.02	1,739.13	--	--	1,739.13	--
1996	636.58	738.56	619.32	492.56	636.58	738.56	619.32	492.56	--	--	--	--	--
1997	677.68	716.10	553.19	387.33	659.41	710.82	553.19	387.33	736.80	736.80	--	--	--
1998	520.02	569.20	467.70	466.02	520.02	569.20	467.70	466.02	--	--	--	--	--
1999	527.18	--	527.18	--	527.18	--	527.18	--	--	--	--	--	--
2000:													
1st qtr.	480.04	--	--	480.04	379.73	--	--	379.73	551.24	--	--	--	551.24
2d qtr.	586.64	545.30	--	690.76	586.64	545.30	--	690.76	--	--	--	--	--
3d qtr.	--	--	--	--	--	--	--	--	--	--	--	--	--
4th qtr.	423.28	483.41	343.15	449.13	423.49	483.41	342.98	449.13	--	--	--	--	--
2000 avg.	486.67	524.13	343.15	506.22	478.82	524.66	342.98	493.38	551.24	--	--	--	551.24
2001:													
1st qtr.	584.63	458.49	392.69	1,154.17	584.63	458.49	392.69	1,154.17	--	--	--	--	--
2d qtr.	413.60	432.72	332.12	443.14	413.60	432.72	332.12	443.14	--	--	--	--	--
3d qtr.	802.23	447.81	317.06	3,205.26	802.23	447.81	317.06	3,205.26	--	--	--	--	--
4th qtr.	505.16	453.55	320.39	1,202.86	505.16	453.55	320.39	1,202.86	--	--	--	--	--
2001 avg.	547.52	450.33	338.56	999.02	547.52	450.33	338.56	999.02	--	--	--	--	--

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

Table 30—Volume and average value of softwood log exports from the San Francisco Customs District by species and destination, 1990-2001

(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								
1990	108,287	520.00	25,287	549.22	41	3,073.17	82,959	509.83
1991	76,808	455.62	24,687	503.87	21	1,476.19	52,100	432.34
1992	17,651	687.21	5,014	1,050.86	0	--	12,637	542.93
1993	25,946	903.41	8,376	1,346.82	222	2,612.61	17,348	667.45
1994	19,045	728.22	4,506	892.37	132	2,272.73	14,407	662.73
1995	21,602	808.44	7,661	1,049.47	225	5,626.67	13,716	594.78
1996	23,006	875.41	18,173	917.91	124	2,003.54	4,709	681.63
1997	15,600	823.51	13,255	788.50	377	2,296.58	1,967	776.87
1998	15,828	775.38	12,145	780.60	44	1,545.45	3,639	748.63
1999	4,266	627.12	925	699.15	0	--	3,341	607.18
2000	6,659	585.66	1,507	814.14	0	--	5,151	518.81
2001:								
1st quarter	3,154	513.91	6	1,047.17	0	--	3,148	512.90
2d quarter	2,263	465.84	0	--	0	--	2,263	465.84
3d quarter	313	575.99	19	2,054.32	0	--	294	481.60
4th quarter	36	1,313.48	6	3,000.00	0	--	30	965.73
2001 total and average value	5,766	503.37	31	2,042.33	0	--	5,735	495.12
TO JAPAN								
1990	70,186	537.54	16,465	590.46	0	--	53,721	521.32
1991	38,188	481.75	15,790	544.46	0	--	22,398	437.54
1992	10,898	792.71	5,014	1,050.86	0	--	5,884	572.74
1993	16,906	1,101.56	8,190	1,366.54	210	2,666.67	8,506	807.78
1994	10,392	905.70	3,863	936.06	132	2,272.73	6,397	859.15
1995	14,514	955.56	7,603	1,044.72	225	5,626.67	6,686	696.98
1996	21,155	890.73	18,026	920.84	42	2,503.58	3,087	693.00
1997	15,470	823.33	13,249	787.96	377	2,296.58	1,843	776.07
1998	13,686	811.34	11,492	797.96	44	1,545.45	2,150	867.80
1999	1,454	885.41	576	815.57	0	--	877	931.27
2000	2,007	779.69	1,325	830.50	0	--	682	681.06
2001:								
1st quarter	695	464.88	0	--	0	--	695	464.88
2d quarter	0	--	0	--	0	--	0	--
3d quarter	82	380.54	0	--	0	--	82	380.54
4th quarter	7	521.50	0	--	0	--	7	521.50
2001 total and average value	784	456.58	0	--	0	--	784	456.58
TO PEOPLE'S REPUBLIC OF CHINA								
1990	18,755	449.00	5,912	459.24	0	--	12,843	444.29
1991	28,493	408.31	8,874	429.34	0	--	19,619	398.80
1992	0	--	0	--	0	--	0	--
1993	2,604	563.36	0	--	0	--	2,604	563.36
1994	0	--	0	--	0	--	0	--
1995	0	--	0	--	0	--	0	--
1996	0	--	0	--	0	--	0	--
1997	0	--	0	--	0	--	0	--
1998	340	494.81	0	--	0	--	340	494.81
1999	603	478.44	0	--	0	--	603	478.44
2000	908	500.70	0	--	0	--	908	500.70
2001:								
1st quarter	430	465.28	0	--	0	--	430	465.28
2d quarter	405	465.33	0	--	0	--	405	465.33
3d quarter	0	--	0	--	0	--	0	--
4th quarter	0	--	0	--	0	--	0	--
2001 total and average value	836	465.31	0	--	0	--	836	465.31

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

Figure 4—Log exports from San Francisco and Anchorage Customs Districts, 1991-2001, in million board feet

Table 31—Volume and average value of softwood log exports from Anchorage Customs District by species and destination, 1990-2001

(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								
1990	568,597	592.33	251,500	457.05	62,609	439.35	213,334	781.02
1991	528,878	555.81	226,013	421.14	55,312	397.51	218,580	717.43
1992	531,993	619.85	212,684	464.73	47,444	517.52	225,266	726.64
1993	563,044	805.67	217,853	643.41	60,542	687.89	228,789	937.01
1994	525,404	739.45	200,129	579.34	39,563	647.25	240,323	811.57
1995	561,550	695.12	250,659	539.02	40,685	652.43	228,615	779.98
1996	530,147	705.98	223,519	537.02	22,632	678.28	257,254	817.34
1997	541,667	642.25	202,517	480.10	37,305	806.85	259,601	733.15
1998	325,386	473.55	72,186	443.51	15,232	791.62	133,334	626.71
1999	427,970	455.70	125,779	408.47	17,687	684.56	172,435	552.20
2000	436,178	426.35	127,861	403.79	22,246	766.73	148,906	541.69
2001:								
1st quarter	41,526	289.90	7,767	343.74	1,251	384.96	13,577	339.35
2d quarter	123,919	430.86	41,694	359.32	3,813	771.39	43,164	597.14
3d quarter	81,203	442.18	30,242	345.16	3,006	750.76	31,425	567.15
4th quarter	73,967	467.98	28,861	365.67	3,319	671.92	31,122	547.74
2001 total and average value	320,615	424.03	108,563	355.95	11,389	694.51	119,288	547.01
TO JAPAN								
1990	439,291	632.94	171,198	481.74	28,479	440.68	199,692	782.91
1991	364,987	632.15	137,515	489.62	19,836	447.87	182,066	750.06
1992	354,398	697.71	116,016	559.74	21,936	537.52	174,459	750.71
1993	379,234	898.98	119,343	735.02	25,690	664.34	189,109	980.78
1994	396,290	798.81	116,970	641.77	23,994	658.75	213,207	826.66
1995	356,928	798.61	116,903	633.41	18,880	679.45	189,840	815.27
1996	383,056	771.64	129,788	562.49	13,042	668.13	218,545	851.47
1997	351,497	721.67	114,246	525.60	20,198	769.29	194,755	780.93
1998	161,369	619.35	45,034	473.75	6,402	719.31	97,351	656.50
1999	257,472	565.86	78,738	435.76	8,657	767.28	124,811	594.75
2000	201,753	585.47	69,045	457.79	11,407	780.63	100,628	608.68
2001:								
1st quarter	13,111	418.02	2,188	437.89	70	377.88	8,248	357.21
2d quarter	53,406	551.25	19,322	405.01	1,488	770.35	27,468	590.05
3d quarter	37,798	600.90	13,345	383.25	1,019	778.28	20,452	691.36
4th quarter	45,607	563.12	14,586	389.83	1,782	746.28	25,632	599.72
2001 total and average value	149,923	555.73	49,441	396.11	4,359	756.08	81,800	594.93
TO PEOPLE'S REPUBLIC OF CHINA								
1990	4,163	561.85	3,299	500.45	0	--	864	797.45
1991	21,813	506.12	1,325	286.79	0	--	20,489	520.28
1992	33,661	592.73	2,745	336.98	0	--	30,917	615.42
1993	19,068	777.80	1,464	717.21	0	--	17,605	782.85
1994	13,434	543.32	4,232	300.33	0	--	9,202	655.18
1995	5,426	477.10	0	--	0	--	5,426	477.10
1996	3,062	587.89	0	--	0	--	3,062	587.89
1997	2,256	543.00	0	--	0	--	2,256	543.00
1998	2,870	652.96	1,987	604.43	0	--	883	762.17
1999	2,653	326.44	0	--	0	--	2,653	326.44
2000	6,324	408.30	507	380.71	0	--	5,817	410.73
2001:								
1st quarter	0	--	0	--	0	--	0	--
2d quarter	4,325	1,401.67	1,190	320.89	0	--	3,135	1,812.00
3d quarter	0	--	0	--	0	--	0	--
4th quarter	0	--	0	--	0	--	0	--
2001 total and average value	4,325	1,401.67	1,190	320.89	0	--	3,135	1,812.00

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

Table 32—Volume and average value of log exports by port, species, and destination, Seattle Customs District, 2001

(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	73,147	694.84	68,381	700.37	0	--	4,766	615.46	0	--
Port-Orford-cedar	64	1,247.22	64	1,247.22	0	--	0	--	0	--
Hemlock	26,817	413.45	10,767	464.59	283	518.42	15,768	376.65	0	--
Spruce	1,409	340.60	85	452.41	0	--	1,325	333.46	0	--
All softwoods	101,438	615.88	79,297	668.54	283	518.42	21,858	426.10	0	--
Anacortes:										
Douglas-fir	11,221	665.29	11,221	665.29	0	--	0	--	0	--
Everett:										
Douglas-fir	10,400	898.63	10,400	898.63	0	--	0	--	0	--
Hemlock	1,318	514.24	1,318	514.24	0	--	0	--	0	--
Other softwoods	140	1,711.41	140	1,711.41	0	--	0	--	0	--
All softwoods	11,858	865.52	11,858	865.52	0	--	0	--	0	--
Port Angeles:										
All hardwoods	1	2,958.09	0	--	0	--	0	--	1	2,958.09

Table 32—Volume and average value of log exports by port, species, and destination, Seattle Customs District, 2001 (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
Seattle:										
Douglas-fir	995	973.53	134	1,140.22	0	--	156	1,025.11	0	--
Port-Orford-cedar	15	1,125.77	0	--	0	--	0	--	0	--
Redcedar	59	1,483.78	8	2,160.81	0	--	47	1,391.38	0	--
Hemlock	177	586.82	29	1,266.34	0	--	147	452.55	0	--
Spruce	2,459	398.55	2,459	398.55	0	--	0	--	0	--
Other softwoods	1,538	732.82	559	897.75	117	807.53	77	728.63	0	--
All softwoods	5,242	626.32	3,189	529.44	117	807.53	427	814.07	0	--
All hardwoods	11,820	1,513.21	5,434	1,703.09	2,520	1,547.08	2,878	1,021.06	0	--
Red alder	2,521	1,423.69	29	2,246.47	1,905	1,430.23	32	902.60	0	--
Tacoma:										
Douglas-fir	110,276	738.26	104,933	751.57	3,430	450.33	1,878	523.46	0	--
Redcedar	6	922.67	0	--	0	--	6	922.67	0	--
Hemlock	10,604	473.55	8,295	501.23	1,105	319.98	1,204	423.86	0	--
Spruce	689	338.03	15	920.56	454	312.09	220	350.63	0	--
Other softwoods	5,796	763.32	3,789	529.40	1,534	1,133.27	116	483.23	64	241.86
All softwoods	127,370	715.21	117,032	726.66	6,522	579.22	3,423	476.62	64	241.86
All hardwoods	6,301	1,621.65	2,248	1,266.75	889	2,322.82	1,237	1,399.93	0	--
Red alder	713	1,573.83	64	1,608.17	487	1,664.10	22	2,282.53	0	--
Other ports: ^a										
Douglas-fir	1,505	471.99	0	--	0	--	0	--	1,436	412.49
Redcedar	391	1,567.27	0	--	0	--	0	--	391	1,567.27
Hemlock	966	705.03	0	--	0	--	0	--	966	705.03
Spruce	460	175.55	0	--	0	--	0	--	460	175.55
Other softwoods	1,659	288.60	0	--	0	--	0	--	1,659	288.60
All softwoods	4,980	514.57	0	--	0	--	0	--	4,911	497.77
All hardwoods	758	895.18	9	634.20	0	--	0	--	723	818.92
Red alder	26	3,100.75	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	207,543	726.25	195,068	736.77	3,430	450.33	6,800	599.46	1,436	412.49
Port-Orford-cedar	79	1,224.83	64	1,247.22	0	--	0	--	0	--
Redcedar	455	1,548.66	8	2,160.81	0	--	52	1,341.73	391	1,567.27
Hemlock	39,881	440.59	20,408	483.83	1,388	360.39	17,119	380.63	966	705.03
Spruce	5,017	353.50	2,559	403.48	454	312.09	1,544	335.90	460	175.55
Other softwoods	9,133	686.51	4,488	612.21	1,651	1,110.18	192	581.16	1,723	286.87
All softwoods	262,108	675.84	222,596	707.43	6,922	580.60	25,708	439.28	4,975	494.47
All hardwoods	18,879	1,524.67	7,691	1,574.32	3,409	1,749.37	4,115	1,134.93	724	822.18
Red alder	3,259	1,469.92	93	1,808.78	2,392	1,477.88	54	1,468.15	0	--

^a Blaine, Frontier, Lynden, Metaline Falls, Oroville, Port Townsend, Seattle International Airport, and Sumas.

Source: U.S. Department of Commerce.

Table 33a—Volume and average value of log exports by port, species, and destination, Seattle Customs District, first quarter 2001

(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	20,174	748.40	18,648	760.88	0	--	1,526	595.94	0	--
Hemlock	3,991	448.27	1,467	553.90	283	518.42	2,242	370.33	0	--
Spruce	184	332.34	20	453.00	0	--	164	317.73	0	--
All softwoods	24,350	696.06	20,134	745.49	283	518.42	3,933	455.71	0	--
Anacortes:										
Douglas-fir	3,808	709.04	3,808	709.04	0	--	0	--	0	--
Everett:										
Douglas-fir	6,202	985.23	6,202	985.23	0	--	0	--	0	--
Hemlock	927	560.28	927	560.28	0	--	0	--	0	--
Other softwoods	110	2,049.83	110	2,049.83	0	--	0	--	0	--
All softwoods	7,239	947.05	7,239	947.05	0	--	0	--	0	--
Port Angeles:										
All hardwoods	1	2,958.09	0	--	0	--	0	--	1	2,958.09

Table 33a—Volume and average value of log exports by port, species, and destination, Seattle Customs District, first quarter 2001 (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
Seattle:										
Douglas-fir	170	1,164.22	92	1,076.72	0	--	41	1,220.18	0	--
Redcedar	11	996.60	0	--	0	--	11	996.60	0	--
Hemlock	36	702.84	8	580.77	0	--	28	740.62	0	--
Other softwoods	674	638.78	327	632.56	70	465.99	69	511.47	0	--
All softwoods	891	746.05	428	727.55	70	465.99	149	785.47	0	--
All hardwoods	3,773	1,622.95	2,217	1,837.25	509	1,495.92	858	981.29	0	--
Red alder	594	1,535.36	29	2,246.47	496	1,416.86	0	--	0	--
Tacoma:										
Douglas-fir	31,435	760.74	29,488	779.24	1,048	458.49	898	506.22	0	--
Hemlock	3,945	446.72	2,949	474.54	389	301.26	607	404.64	0	--
Other softwoods	2,603	666.88	1,962	484.41	434	1,205.76	116	483.23	0	--
All softwoods	37,982	721.69	34,399	736.30	1,870	599.04	1,621	466.56	0	--
All hardwoods	1,833	1,813.28	1,166	1,509.89	177	3,257.85	311	1,644.71	0	--
Red alder	104	1,300.05	9	2,651.71	0	--	11	669.26	0	--
Other ports: ^a										
Douglas-fir	450	389.82	0	--	0	--	0	--	450	389.82
Spruce	78	179.02	0	--	0	--	0	--	78	179.02
Other softwoods	317	317.13	0	--	0	--	0	--	317	317.13
All softwoods	845	343.06	0	--	0	--	0	--	845	343.06
All hardwoods	53	1,014.44	0	--	0	--	0	--	53	1,014.44
Total:										
Douglas-fir	62,239	774.37	58,238	791.18	1,048	458.49	2,466	573.65	450	389.82
Redcedar	11	996.60	0	--	0	--	11	996.60	0	--
Hemlock	8,899	460.29	5,352	511.31	671	392.69	2,877	381.15	0	--
Spruce	262	286.62	20	453.00	0	--	164	317.73	78	179.02
Other softwoods	3,704	673.07	2,399	576.60	503	1,103.51	185	493.79	317	317.13
All softwoods	75,115	730.49	66,009	760.59	2,223	584.63	5,702	467.41	845	343.06
All hardwoods	5,660	1,679.16	3,383	1,724.39	686	1,950.72	1,169	1,157.54	54	1,054.10
Red alder	698	1,500.46	38	2,342.51	496	1,416.86	11	669.26	0	--

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

Source: U.S. Department of Commerce.

Table 33b—Volume and average value of log exports by port, species, and destination, Seattle Customs District, second quarter 2001

(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	19,973	667.71	19,725	668.35	0	--	248	616.77	0	--
Hemlock	7,597	449.17	4,687	503.32	0	--	2,910	361.94	0	--
Spruce	113	379.32	50	451.00	0	--	64	323.08	0	--
All softwoods	27,683	606.55	24,462	636.28	0	--	3,221	380.80	0	--
Anacortes:										
Douglas-fir	4,267	674.93	4,267	674.93	0	--	0	--	0	--
Everett:										
Douglas-fir	2,989	826.79	2,989	826.79	0	--	0	--	0	--
Hemlock	341	401.69	341	401.69	0	--	0	--	0	--
All softwoods	3,330	783.25	3,330	783.25	0	--	0	--	0	--
Seattle:										
Douglas-fir	140	1,629.21	8	1,941.43	0	--	25	1,428.38	0	--
Redcedar	14	1,053.66	0	--	0	--	9	948.82	0	--
Hemlock	8	1,628.35	8	1,628.35	0	--	0	--	0	--
Other softwoods	122	1,476.47	57	1,418.35	47	1,307.93	0	--	0	--
All softwoods	284	1,535.76	73	1,497.13	47	1,307.93	34	1,296.74	0	--
All hardwoods	3,287	1,504.75	2,019	1,414.07	382	1,731.28	634	1,460.69	0	--
Red alder	381	1,454.76	0	--	240	1,482.77	32	899.46	0	--
Tacoma:										
Douglas-fir	28,759	792.33	27,306	809.36	690	432.72	742	508.91	0	--
Redcedar	6	922.67	0	--	0	--	6	922.67	0	--
Hemlock	3,012	499.95	2,528	526.25	293	332.12	192	409.54	0	--
Spruce	674	324.66	0	--	454	312.09	220	350.63	0	--
Other softwoods	1,131	555.07	428	490.96	612	506.31	0	--	0	--
All softwoods	33,581	748.76	30,262	781.21	2,048	413.60	1,159	464.45	0	--
All hardwoods	2,213	1,778.49	709	733.24	274	3,177.61	226	3,337.39	0	--
Red alder	115	2,475.90	0	--	67	3,131.69	8	3,997.06	0	--

Table 33b—Volume and average value of log exports by port, species, and destination, Seattle Customs District, second quarter 2001 (continued)

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports: ^a										
Douglas-fir	78	1,081.37	0	--	0	--	0	--	25	529.93
Redcedar	17	1,288.09	0	--	0	--	0	--	17	1,288.09
Spruce	48	209.53	0	--	0	--	0	--	48	209.53
Other softwoods	675	313.84	0	--	0	--	0	--	675	313.84
All softwoods	818	400.63	0	--	0	--	0	--	764	335.42
All hardwoods	113	1,097.48	0	--	0	--	0	--	113	1,097.48
Total:										
Douglas-fir	56,206	743.45	54,295	748.69	690	432.72	1,015	557.47	25	529.93
Redcedar	36	1,141.98	0	--	0	--	15	939.06	17	1,288.09
Hemlock	10,959	462.53	7,564	507.62	293	332.12	3,102	364.88	0	--
Spruce	835	325.51	50	451.00	454	312.09	283	344.44	48	209.53
Other softwoods	1,928	528.90	485	600.19	659	564.01	0	--	675	313.84
All softwoods	69,963	688.75	62,394	718.07	2,096	433.85	4,415	409.77	764	335.42
All hardwoods	5,613	1,604.51	2,728	1,237.06	656	2,334.73	860	1,954.79	113	1,097.48
Red alder	496	1,691.17	0	--	307	1,842.88	39	1,491.13	0	--

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

Source: U.S. Department of Commerce.

Table 33c—Volume and average value of log exports by port, species, and destination, Seattle Customs District, third quarter 2001

(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	15,560	708.70	14,449	712.38	0	--	1,111	660.87	0	--
Hemlock	6,616	387.01	2,233	378.26	0	--	4,383	391.47	0	--
Spruce	273	359.64	15	456.38	0	--	258	354.09	0	--
All softwoods	22,448	609.65	16,696	667.47	0	--	5,752	441.82	0	--
Anacortes:										
Douglas-fir	1,876	612.88	1,876	612.88	0	--	0	--	0	--
Seattle:										
Douglas-fir	121	1,210.86	8	1,650.61	0	--	38	728.46	0	--
Port-Orford-cedar	15	1,125.77	0	--	0	--	0	--	0	--
Hemlock	123	485.71	12	1,504.61	0	--	110	371.37	0	--
Spruce	1,014	398.46	1,014	398.46	0	--	0	--	0	--
Other softwoods	71	1,611.22	33	1,748.43	0	--	8	2,670.63	0	--
All softwoods	1,342	551.21	1,067	462.49	0	--	156	572.13	0	--
All hardwoods	1,447	1,447.28	125	3,010.87	501	1,677.81	504	897.62	0	--
Red alder	550	1,397.06	0	--	298	1,510.49	0	--	0	--
Tacoma:										
Douglas-fir	18,334	713.13	18,001	717.72	323	447.81	10	1,006.67	0	--
Hemlock	1,646	490.43	1,646	490.43	0	--	0	--	0	--
Spruce	15	920.56	15	920.56	0	--	0	--	0	--
Other softwoods	1,106	1,111.91	852.32	586.09	203	2,998.25	0	--	0	--
All softwoods	21,102	716.80	20,515	694.17	526	1,433.11	10	1,006.67	0	--
All hardwoods	999	1,533.58	81	2,374.29	293	1,323.73	104	1,732.38	0	--
Red alder	322	1,362.88	9	2,881.71	293	1,323.73	4	3,680.63	0	--

Table 33c—Volume and average value of log exports by port, species, and destination, Seattle Customs District, third quarter 2001 (continued)

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports: ^a										
Douglas-fir	253	613.67	0	--	0	--	0	--	238	457.37
Redcedar	79	2,935.58	0	--	0	--	0	--	79	2,935.58
Hemlock	261	829.45	0	--	0	--	0	--	261	829.45
Spruce	335	169.89	0	--	0	--	0	--	335	169.89
Other softwoods	290	213.85	0	--	0	--	0	--	290	213.85
All softwoods	1,218	593.13	0	--	0	--	0	--	1,203	561.94
All hardwoods	137	1,461.84	0	--	0	--	0	--	120	1,201.18
Red alder	17	3,324.19	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	36,144	706.98	34,334	709.96	323	447.81	1,158	666.04	238	457.37
Port-Orford-cedar	15	1,125.77	0	--	0	--	0	--	0	--
Redcedar	79	2,935.58	0	--	0	--	0	--	79	2,935.58
Hemlock	8,646	421.47	3,891	429.29	0	--	4,493	390.97	261	829.45
Spruce	1,637	350.18	1,044	407.01	0	--	258	354.09	335	169.89
Other softwoods	1,466	958.44	886	629.83	203	2,998.25	8	2,670.63	290	213.85
All softwoods	47,987	654.84	40,155	673.11	526	1,433.11	5,917	446.20	1,203	561.94
All hardwoods	2,583	1,481.44	206	2,760.47	794	1,547.16	608	1,040.64	120	1,201.18
Red alder	889	1,421.03	9	2,881.71	591	1,417.80	4	3,680.63	0	--

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

Source: U.S. Department of Commerce.

Table 33d—Volume and average value of log exports by port, species, and destination, Seattle Customs District, fourth quarter 2001

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Aberdeen-Hoquiam:										
Douglas-fir	17,440	651.60	15,559	657.31	0	--	1,880	604.31	0	--
Port-Orford-cedar	64	1,247.22	64	1,247.22	0	--	0	--	0	--
Hemlock	8,613	386.12	2,380	414.25	0	--	6,233	375.38	0	--
Spruce	839	330.98	0	--	0	--	839	330.98	0	--
All softwoods	26,956	558.22	18,004	627.29	0	--	8,952	419.30	0	--
Anacortes:										
Douglas-fir	1,269	579.05	1,269	579.05	0	--	0	--	0	--
Everett:										
Douglas-fir	1,209	631.93	1,209	631.93	0	--	0	--	0	--
Hemlock	50	427.83	50	427.83	0	--	0	--	0	--
Other softwoods	30	458.03	30	458.03	0	--	0	--	0	--
All softwoods	1,288	620.04	1,288	620.04	0	--	0	--	0	--
Seattle:										
Douglas-fir	565	702.87	26	976.64	0	--	53	898.79	0	--
Redcedar	34	1,815.12	8	2,160.81	0	--	26	1,713.44	0	--
Hemlock	9	550.45	0	--	0	--	9	550.45	0	--
Spruce	1,445	398.61	1,445	398.61	0	--	0	--	0	--
Other softwoods	672	599.62	142	1,098.67	0	--	0	--	0	--
All softwoods	2,725	529.41	1,621	477.61	0	--	89	1,102.68	0	--
All hardwoods	3,313	1,425.40	1,074	1,817.29	1,128	1,449.60	882	814.32	0	--
Red alder	995	1,359.77	0	--	871	1,395.94	0	--	0	--
Tacoma:										
Douglas-fir	31,748	681.54	30,137	692.36	1,369	453.55	228	617.87	0	--
Hemlock	2,001	472.82	1,171	529.60	424	328.76	406	459.40	0	--
Other softwoods	956	868.96	546	632.68	285	1,038.70	0	--	64	241.86
All softwoods	34,705	674.67	31,855	685.35	2,077	508.36	633	516.37	64	241.86
All hardwoods	1,255	1,135.46	291	1,284.11	145	1,587.62	595	476.99	0	--
Red alder	172	1,531.94	45	1,129.99	127	1,674.29	0	--	0	--

Table 33d—Volume and average value of log exports by port, species, and destination, Seattle Customs District, fourth quarter 2001 (continued)

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Canada	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Other ports: ^a										
Douglas-fir	723	407.81	0	--	0	--	0	--	723	407.81
Redcedar	295	1,217.56	0	--	0	--	0	--	295	1,217.56
Hemlock	704	658.85	0	--	0	--	0	--	704	658.85
Other softwoods	377	276.87	0	--	0	--	0	--	377	276.87
All softwoods	2,099	582.37	0	--	0	--	0	--	2,099	582.37
All hardwoods	456	661.50	9	634.20	0	--	0	--	438	618.95
Red alder	9	2,696.43	0	--	0	--	0	--	0	--
Total:										
Douglas-fir	52,953	664.58	48,201	676.70	1,369	453.55	2,161	612.96	723	407.81
Port-Orford-cedar	64	1,247.22	64	1,247.22	0	--	0	--	0	--
Redcedar	329	1,279.28	8	2,160.81	0	--	26	1,713.44	295	1,217.56
Hemlock	11,377	418.57	3,601	451.96	424	328.76	6,648	380.76	704	658.85
Spruce	2,284	373.77	1,445	398.61	0	--	839	330.98	0	--
Other softwoods	2,034	664.41	718	717.54	285	1,038.70	0	--	441	271.78
All softwoods	69,043	617.89	54,037	665.72	2,077	508.36	9,674	431.92	2,163	572.30
All hardwoods	5,024	1,283.64	1,374	1,696.63	1,273	1,465.33	1,477	678.35	438	618.95
Red alder	1,176	1,395.51	45	1,129.99	998	1,431.41	0	--	0	--

^a Blaine, Frontier, Lynden, Metaline Falls, Port Townsend, Seattle-Tacoma International Airport, and Sumas.

Source: U.S. Department of Commerce.

Table 34—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, 2001

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	30,975	754.63	30,619	744.01	0	--	0	--	0	--
Other softwoods	5	1,489.29	0	--	0	--	0	--	0	--
All softwoods	30,980	754.74	30,619	744.01	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	308,510	744.13	307,644	741.72	0	--	219	889.21	0	--
Port-Orford-cedar	236	4,473.92	236	4,473.92	0	--	0	--	0	--
Hemlock	4,483	459.64	3,070	504.98	0	--	1,305	359.97	0	--
Other softwoods	484	807.10	457	745.12	0	--	0	--	0	--
All softwoods	313,713	742.97	311,406	742.22	0	--	1,523	435.90	0	--
All hardwoods	170	675.26	166	608.39	0	--	0	--	4	3,321.92
Portland:										
Douglas-fir	6,846	947.24	5,803	918.52	0	--	164	680.63	0	--
Port-Orford-cedar	49	1,212.44	49	1,212.44	0	--	0	--	0	--
Redcedar	2	1,682.57	2	1,682.57	0	--	0	--	0	--
Hemlock	382	768.97	382	768.97	0	--	0	--	0	--
Other softwoods	292	1,098.74	139	1,277.81	0	--	109	1,018.35	38	595.14
All softwoods	7,570	945.96	6,374	919.84	0	--	273	815.34	38	595.14
All hardwoods	2,057	1,531.44	427	1,516.57	735	1,723.63	312	1,012.25	5	3,100.49
Red alder	1,055	1,668.01	50	1,473.76	590	1,761.13	4	3,330.88	0	--
Total:										
Douglas-fir	346,331	749.09	344,065	744.91	0	--	383	799.79	0	--
Port-Orford-cedar	285	3,915.17	285	3,915.17	0	--	0	--	0	--
Redcedar	2	1,682.57	2	1,682.57	0	--	0	--	0	--
Hemlock	4,864	483.92	3,451	534.17	0	--	1,305	359.97	0	--
Other softwoods	781	920.29	596	869.50	0	--	109	1,018.35	38	595.14
All softwoods	352,263	748.37	348,399	745.63	0	--	1,796	493.53	38	595.14
All hardwoods	2,227	1,466.01	593	1,262.30	735	1,723.63	312	1,012.25	9	3,200.66
Red alder	1,055	1,668.01	50	1,473.76	590	1,761.13	4	3,330.88	0	--

Source: U.S. Department of Commerce.

Table 35a—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, first quarter 2001

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	10,758	779.01	10,563	756.66	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	90,636	785.86	90,567	784.31	0	--	0	--	0	--
Port-Orford-cedar	65	6,522.63	65	6,522.63	0	--	0	--	0	--
Hemlock	1,599	585.23	1,599	585.23	0	--	0	--	0	--
Other softwoods	258	908.96	231	798.60	0	--	0	--	0	--
All softwoods	92,559	786.78	92,462	784.95	0	--	0	--	0	--
All hardwoods	112	598.41	112	598.41	0	--	0	--	0	--
Portland:										
Douglas-fir	363	2,490.32	112	5,330.30	0	--	0	--	0	--
Hemlock	201	842.28	201	842.28	0	--	0	--	0	--
Other softwoods	172	1,157.85	25	2,622.99	0	--	109	1,018.35	38	595.14
All softwoods	736	1,729.33	338	2,462.88	0	--	109	1,018.35	38	595.14
All hardwoods	126	2,094.42	42	2,920.87	75	1,482.48	0	--	0	--
Red alder	71	1,376.06	10	2,757.39	61	1,145.00	0	--	0	--
Total:										
Douglas-fir	101,757	791.22	101,242	786.46	0	--	0	--	0	--
Port-Orford-cedar	65	6,522.63	65	6,522.63	0	--	0	--	0	--
Hemlock	1,800	613.91	1,800	613.91	0	--	0	--	0	--
Other softwoods	430	1,008.31	256	976.47	0	--	109	1,018.35	38	595.14
All softwoods	104,053	792.64	103,363	787.54	0	--	109	1,018.35	38	595.14
All hardwoods	238	1,389.36	154	1,229.70	75	1,482.48	0	--	0	--
Red alder	71	1,376.06	10	2,757.39	61	1,145.00	0	--	0	--

Source: U.S. Department of Commerce.

Table 35b—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, second quarter 2001

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	10,175	744.10	10,084	740.92	0	--	0	--	0	--
Other softwoods	5	1,489.29	0	--	0	--	0	--	0	--
All softwoods	10,180	744.44	10,084	740.92	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	76,552	734.83	76,279	734.22	0	--	0	--	0	--
Port-Orford-cedar	56	2,609.19	56	2,609.19	0	--	0	--	0	--
Hemlock	575	420.48	575	420.48	0	--	0	--	0	--
Other softwoods	70	570.26	70	570.26	0	--	0	--	0	--
All softwoods	77,252	733.71	76,980	733.10	0	--	0	--	0	--
All hardwoods	8	2,765.89	4	2,105.60	0	--	0	--	4	3,321.92
Portland:										
Douglas-fir	261	926.85	0	--	0	--	46	474.57	0	--
Hemlock	123	567.26	123	567.26	0	--	0	--	0	--
Other softwoods	90	788.10	83	728.56	0	--	0	--	0	--
All softwoods	474	806.99	207	632.23	0	--	46	474.57	0	--
All hardwoods	702	1,108.83	104	1,303.01	47	1,177.39	243	634.67	0	--
Red alder	219	1,433.96	0	--	38	1,110.24	0	--	0	--
Total:										
Douglas-fir	86,988	736.49	86,363	735.00	0	--	46	474.57	0	--
Port-Orford-cedar	56	2,609.19	56	2,609.19	0	--	0	--	0	--
Hemlock	698	446.42	698	446.42	0	--	0	--	0	--
Other softwoods	164	715.47	153	656.50	0	--	0	--	0	--
All softwoods	87,906	735.35	87,270	733.77	0	--	46	474.57	0	--
All hardwoods	710	1,126.87	107	1,329.49	47	1,177.39	243	634.67	4	3,321.92
Red alder	219	1,433.96	0	--	38	1,110.24	0	--	0	--

Source: U.S. Department of Commerce.

Table 35c—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, third quarter 2001

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	5,353	754.24	5,336	752.74	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	70,534	741.96	70,218	738.72	0	--	219	889.21	0	--
Port-Orford-cedar	26	7,094.32	26	7,094.32	0	--	0	--	0	--
Hemlock	1,813	368.83	508	391.59	0	--	1,305	359.97	0	--
Other softwoods	124	765.19	124	765.19	0	--	0	--	0	--
All softwoods	72,497	735.00	70,876	738.66	0	--	1,523	435.90	0	--
All hardwoods	20	570.53	20	570.53	0	--	0	--	0	--
Portland:										
Douglas-fir	5,853	844.90	5,691	831.58	0	--	4	848.44	0	--
Port-Orford-cedar	49	1,212.44	49	1,212.44	0	--	0	--	0	--
Redcedar	2	1,682.57	2	1,682.57	0	--	0	--	0	--
Hemlock	50	986.53	50	986.53	0	--	0	--	0	--
Other softwoods	26	1,611.13	26	1,611.13	0	--	0	--	0	--
All softwoods	5,979	852.68	5,817	839.88	0	--	4	848.44	0	--
All hardwoods	301	1,706.84	22	1,829.98	156	1,599.89	12	1,803.26	5	3,100.49
Red alder	169	1,687.21	9	1,917.35	60	1,842.57	0	--	0	--
Total:										
Douglas-fir	81,740	750.14	81,245	746.15	0	--	222	888.52	0	--
Port-Orford-cedar	75	3,282.31	75	3,282.31	0	--	0	--	0	--
Redcedar	2	1,682.57	2	1,682.57	0	--	0	--	0	--
Hemlock	1,862	385.30	557	444.60	0	--	1,305	359.97	0	--
Other softwoods	151	913.82	151	913.82	0	--	0	--	0	--
All softwoods	83,829	744.62	82,030	746.75	0	--	1,527	436.91	0	--
All hardwoods	321	1,636.51	42	1,230.24	156	1,599.89	12	1,803.26	5	3,100.49
Red alder	169	1,687.21	9	1,917.35	60	1,842.57	0	--	0	--

Source: U.S. Department of Commerce.

Table 35d—Volume and average value of log exports by port, species, and destination, Columbia-Snake Customs District, fourth quarter 2001

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Coos Bay:										
Douglas-fir	4,689	721.96	4,636	711.86	0	--	0	--	0	--
Longview (Washington):										
Douglas-fir	70,789	702.92	70,580	698.17	0	--	0	--	0	--
Port-Orford-cedar	88	3,362.86	88	3,362.86	0	--	0	--	0	--
Hemlock	496	432.02	388	447.77	0	--	0	--	0	--
Other softwoods	32	660.63	32	660.63	0	--	0	--	0	--
All softwoods	71,405	704.30	71,087	700.09	0	--	0	--	0	--
All hardwoods	30	495.46	30	495.46	0	--	0	--	0	--
Portland:										
Douglas-fir	369	1,066.45	0	--	0	--	114	758.97	0	--
Hemlock	8	685.97	8	685.97	0	--	0	--	0	--
Other softwoods	4	2,031.03	4	2,031.03	0	--	0	--	0	--
All softwoods	381	1,069.91	12	1,175.08	0	--	114	758.97	0	--
All hardwoods	928	1,717.78	260	1,348.47	458	1,860.69	56	2,477.48	0	--
Red alder	596	1,783.28	30	899.34	431	1,894.64	4	3,330.88	0	--
Total:										
Douglas-fir	75,847	705.87	75,215	699.01	0	--	114	758.97	0	--
Port-Orford-cedar	88	3,362.86	88	3,362.86	0	--	0	--	0	--
Hemlock	504	435.92	396	452.43	0	--	0	--	0	--
Other softwoods	36	827.75	36	827.75	0	--	0	--	0	--
All softwoods	76,475	707.21	75,735	700.88	0	--	114	758.97	0	--
All hardwoods	958	1,679.19	290	1,259.46	458	1,860.69	56	2,477.48	0	--
Red alder	596	1,783.28	30	899.34	431	1,894.64	4	3,330.88	0	--

Source: U.S. Department of Commerce.

**Table 36—Volume and average value of log exports by port, species, and destination,
San Francisco Customs District, 2001**

(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:										
All hardwoods	4	2,552.54	0	--	0	--	0	--	0	--
Oakland:										
Douglas-fir	31	2,047.36	0	--	0	--	0	--	0	--
Redcedar	10	5,368.55	10	5,368.55	0	--	0	--	0	--
Other softwoods	3,082	495.27	749	391.14	456	465.39	0	--	402	520.62
All softwoods	3,123	526.02	759	456.29	456	465.39	0	--	402	520.62
All hardwoods	1,094	3,153.25	375	2,905.75	310	2,198.85	99	2,127.87	42	5,034.37
San Pablo Bay:										
Other softwoods	2,570	465.83	25	465.13	379	465.20	0	--	1,235	466.13
All hardwoods	34	1,788.67	0	--	0	--	0	--	34	1,788.67
Total:										
Douglas-fir	31	2,047.36	0	--	0	--	0	--	0	--
Redcedar	10	5,368.55	10	5,368.55	0	--	0	--	0	--
Other softwoods	5,653	481.88	774	393.57	836	465.31	0	--	1,638	479.51
All softwoods	5,693	498.85	784	456.58	836	465.31	0	--	1,638	479.51
All hardwoods	1,132	3,110.05	375	2,905.75	310	2,198.85	99	2,127.87	76	3,585.57

Source: U.S. Department of Commerce.

Table 37a—Volume and average value of log exports by port, species, and destination, San Francisco Customs District, first quarter 2001

(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:										
All hardwoods	1	3,680.63	0	--	0	--	0	--	0	--
Oakland:										
Douglas-fir	6	1,054.15	0	--	0	--	0	--	0	--
Redcedar	10	5,368.55	10	5,368.55	0	--	0	--	0	--
Other softwoods	1,834	507.61	660	391.02	165	465.59	0	--	142	539.54
All softwoods	1,850	535.47	670	464.87	165	465.59	0	--	142	539.54
All hardwoods	647	2,480.31	208	2,023.36	252	2,002.02	42	1,916.98	34	5,467.56
San Pablo Bay:										
Other softwoods	1,245	465.67	25	465.13	266	465.09	0	--	368	465.91
All hardwoods	19	1,879.90	0	--	0	--	0	--	19	1,879.90
Total:										
Douglas-fir	6	1,054.15	0	--	0	--	0	--	0	--
Redcedar	10	5,368.55	10	5,368.55	0	--	0	--	0	--
Other softwoods	3,080	490.64	685	393.77	430	465.28	0	--	511	486.41
All softwoods	3,096	507.38	695	464.88	430	465.28	0	--	511	486.41
All hardwoods	668	2,464.43	208	2,023.36	252	2,002.02	42	1,916.98	54	4,168.33

Source: U.S. Department of Commerce.

Table 37b—Volume and average value of log exports by port, species, and destination, San Francisco Customs District, second quarter 2001

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Other softwoods	1,007	465.70	0	--	292	465.28	0	--	117	465.54
All hardwoods	275	3,329.69	109	3,240.22	58	3,048.81	23	1,901.67	8	3,169.24
San Pablo Bay:										
Other softwoods	1,256	465.96	0	--	114	465.46	0	--	867	466.22
All hardwoods	11	1,547.36	0	--	0	--	0	--	11	1,547.36
Total:										
Other softwoods	2,263	465.84	0	--	405	465.33	0	--	984	466.14
All hardwoods	287	3,261.04	109	3,240.22	58	3,048.81	23	1,901.67	19	2,226.28

Source: U.S. Department of Commerce.

Table 37c—Volume and average value of log exports by port, species, and destination, San Francisco Customs District, third quarter 2001

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

Port and species	Destination									
	All countries		Japan		People's Republic of China		Korea		Taiwan	
	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value	Volume	Average value
Oakland:										
Douglas-fir	19	2,053.90	0	--	0	--	0	--	0	--
Other softwoods	225	486.23	82	380.54	0	--	0	--	143	546.99
All softwoods	244	606.93	82	380.54	0	--	0	--	143	546.99
All hardwoods	57	2,913.14	11	5,459.57	0	--	22	1,525.70	0	--
San Pablo Bay:										
Other softwoods	69	466.50	0	--	0	--	0	--	0	--
All hardwoods	4	2,041.05	0	--	0	--	0	--	4	2,041.05
Total:										
Douglas-fir	19	2,053.90	0	--	0	--	0	--	0	--
Other softwoods	294	481.60	82	380.54	0	--	0	--	143	546.99
All softwoods	313	575.99	82	380.54	0	--	0	--	143	546.99
All hardwoods	60	2,862.22	11	5,459.57	0	--	22	1,525.70	4	2,041.05

Source: U.S. Department of Commerce.

Table 37d—Volume and average value of log exports by port, species, and destination, San Francisco Customs District, fourth quarter 2001

(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:										
All hardwoods	3	2,251.71	0	--	0	--	0	--	0	--
Oakland:										
Douglas-fir	6	3,020.00	0	--	0	--	0	--	0	--
Other softwoods	16	1,065.42	7	521.50	0	--	0	--	0	--
All softwoods	22	1,593.16	7	521.50	0	--	0	--	0	--
All hardwoods	114	6,656.74	48	5,404.02	0	--	13	4,288.32	0	--
Total:										
Douglas-fir	6	3,020.00	0	--	0	--	0	--	0	--
Other softwoods	16	1,065.42	7	521.50	0	--	0	--	0	--
All softwoods	22	1,593.16	7	521.50	0	--	0	--	0	--
All hardwoods	118	6,532.77	48	5,404.02	0	--	13	4,288.32	0	--

Source: U.S. Department of Commerce.

[Click here to continue](#)