

GỠ VIỆT

TẠP CHÍ CỦA HIỆP HỘI GỠ & LÂM SẢN VIỆT NAM - VIETNAM TIMBER & FOREST PRODUCT ASSOCIATION

Số 79 - Tháng 6.2016
No. 79 - June, 2016

Tận dụng TPP để xuất khẩu sản phẩm gỗ sang Mỹ:

TỰ KIỂM SOÁT TÍNH PHÁP LÝ

Utilizing the TPP to export wood products to the US:

SELF CONTROL OF LEGALITY

Khôi phục rừng Tây Nguyên:

PHÁT TRIỂN VÀ BẢO VỆ TÀI NGUYÊN RỪNG

To restore Tay Nguyen forests:

TO DEVELOP AND PROTECT FOREST RESOURCES


8 938504 385069

22.300 VNĐ

www.goviet.org.vn


Gỗ Tây cho ngôi nhà Việt


Chợ đầu mối gỗ tròn


Siêu thị gỗ xẻ sấy


Kho ngoại quan gỗ nhập khẩu


Siêu thị gỗ xẻ sấy

**TRUNG TÂM PHÂN PHỐI
GỖ NGUYÊN LIỆU NHẬP KHẨU**


Siêu thị gỗ xẻ sấy


Dịch vụ xẻ gỗ


Dịch vụ sấy


Khu dịch vụ khách hàng

- Là một nhà cung cấp giàu kinh nghiệm
- Sản phẩm chất lượng cao, bền vững
- Giao hàng đúng tiến độ
- Giá cả cạnh tranh.

Công ty Buchanan cung cấp và sản xuất gỗ xẻ từ Gỗ Sồi, gỗ tần bì tự nhiên và các loại gỗ cứng khác.


CÔNG TY GỖ CỨNG BUCHANAN VỚI

55 năm

HOẠT ĐỘNG TRONG NGÀNH


“Chúng tôi cam kết tạo ra nguồn nguyên liệu gỗ hợp pháp, ổn định & hiệu quả cho khách hàng”

Gỗ Tây cho ngôi nhà Việt

Tavico là Nhà cung cấp gỗ nhập khẩu lớn nhất Việt Nam. Các loại gỗ rất đa dạng như: sồi (oak), tần bì (ash), đê gai (beech), anh đào (cherry), gỗ dương (poplar),... được nhập khẩu hợp pháp từ nhiều vùng nguyên liệu trên thế giới.

Tuỳ nhu cầu doanh nghiệp có thể chọn mua gỗ xẻ sấy sẵn hoặc gỗ tròn và yêu cầu xẻ sấy gia công ngay tại đây theo quy cách riêng nhằm đạt tỉ lệ thu hồi nguyên liệu cao nhất trong quá trình sản xuất.

Các loại gỗ được niêm yết thông tin chi tiết về giá, kích thước, độ ẩm, xuất xứ, và phân loại, sắp xếp khoa học, giúp khách hàng tiết kiệm được thời gian và hoàn toàn thoải mái khi xem xét, lựa chọn sản phẩm.


www.tavicowood.com

Trụ sở:

Khu phố 9, P.Tân Biên, Biên Hòa, Đồng Nai
ĐT: (061) 3 888 100 - 3 888 101
Fax: (061) 3 888 105

Văn phòng TP.HCM:

204/5 Nguyễn Văn Hướng, P.Thảo Điền, Quận 2, TP.HCM
ĐT: (08) 7307 8088

Chi nhánh Hải Phòng:

Số 7 Chung cư 116, P.Cát Cụt, Quận Lê Chân, Hải Phòng
ĐT: 0936 678 699 - 0318 602 609

BUCHANAN HARDWOODS,
ADDRESS: P.O. BOX 424, ALICEVILLE, ALABAMA, 35442, UNITED
Contact person: G.L. (Butch) Ousley - Sales Manager
Email: glo@buchananhardwoods.com
Telephone 205-373-8710 ex. 263 FAX 205-373-6982
Cell Phone 205-292-1613
web page www.buchananhardwoods.com


Thư toà soạn Letter of Editors

Thư Quý độc giả!

Chuyến thăm chính thức của Tổng thống Mỹ Barak Obama (B. Obama) tới Việt Nam trong những ngày cuối tháng 5 sẽ nâng cao quan hệ hai nước lên một tầm cao mới, cũng như tạo ra một hiệu ứng mới về kinh tế, và chắc chắn TPP là một trong những vấn đề được bàn luận chính trong lần sang thăm Việt Nam này của Tổng thống Obama.

Thư quý độc giả, TPP chính là cầu nối gắn kết lớn nhất giữa kinh tế Việt Nam và Mỹ, tạo nhiều cơ hội phát triển song phương và thúc đẩy quan hệ đối tác giữa hai nước. Việt Nam có lợi ích to lớn trong hiệp định này, không chỉ về GDP mà còn là tăng cường xuất khẩu sang Mỹ. Trong chuyến thăm của mình, Tổng thống Obama đã đề cập tới những lợi ích của TPP, cũng như đề cao công cuộc công nghiệp hóa của Việt Nam vì sự phồn vinh trong tương lai.

Trong các thị trường xuất khẩu trọng điểm của Việt Nam, nền kinh tế Mỹ có dự báo khả quan nhất cho năm 2016. Nhu cầu của thị trường nội địa Mỹ sẽ tăng mạnh và dự báo tiếp tục có cầu ổn định đối với hàng hóa của Việt Nam; là thị trường không quá khó tính và chưa yêu cầu cao về an toàn thực phẩm và chất lượng. Việc tận dụng những ưu đãi từ TPP cũng sẽ là lợi thế cho xuất khẩu Việt Nam trong thời gian tới.

Trong nhiều năm qua, các mặt hàng như gỗ và sản phẩm của gỗ, hàng thủy sản là những mặt hàng chủ lực, đóng góp tỉ trọng lớn trong tổng kim ngạch xuất khẩu của Việt Nam sang Mỹ. Đó là cơ hội để ngành gỗ nắm được những mục tiêu xa hơn trong các năm tới, tăng giá trị và chiếm lĩnh thị trường lớn hơn.

Thư quý độc giả, sự hấp dẫn của thị trường Mỹ cũng đồng nghĩa với sự cạnh tranh từ các đối thủ lớn như Trung Quốc, Thái Lan và Indonesia, những nước tương đồng với Việt Nam về các mặt hàng xuất khẩu. Nhưng trên hết, chuyến thăm của Tổng thống Obama chính là niềm tin, là động lực khiến các nhà đầu tư Mỹ tăng cường rót vốn vào Việt Nam.

Ban Biên tập Tạp chí Gỗ Việt

Dear readers,

The official visit of President Obama to Vietnam in the last days of May tied the bilateral relations forward a new level, as well as created a new effect on the economy, and certainly the TPP was one of the main discussed issues during his visit to Vietnam.

Dear readers, the TPP is the largest link between Vietnam and the US economy, which creates many bilateral opportunities for developing and promoting comprehensive partnerships among the two countries. Vietnam has great benefits in this agreement both the GDP and export increase to the US. During his visit, President Obama mentioned the TPP benefits, as well as promoting Vietnam's industrialization for the prosperity in the future.

In the key export markets of Vietnam, the US economy has the most optimistic forecast in 2016. The demand for US domestic market will increase sharply and is continuously forecasted to have stable demand for Vietnamese goods; this market is not too difficult and has not had high demand for food safety and quality. The advantage of the TPP incentives would also make advantages for Vietnamese exporters in the coming time.

For many past years, wood, wood products and seafood have been staples which have contributed to a large proportion in the total export turnover of Vietnam to the US. It is an good opportunity for the timber industry to grasp the further goals in the next years, which increase the value and greater market domination.

Dear readers, the attractiveness of the US market is synonymous with the strong competition from the big rivals such as China, Thailand and Indonesia, the countries have export items which are similar to Vietnam. But above all, the visit of President Obama represents the belief and motivation for strengthening the US investors to pour their capital into Vietnam.

Editorial Board of Go Viet


Chief of Editor Board	
Trưởng ban biên tập	NGUYỄN TÔN QUYỀN
Editor in Chief	
Tổng biên tập	PHẠM TÚ
Advisors	PHAN TÙNG
Cố vấn	CHU ĐÌNH QUANG TRỊNH VỸ
Responsible for content	
Phụ trách nội dung	BAN BIÊN TẬP
Member of Editor Board	
Ủy viên	NGÔ SỸ HOÀI LÊ KHẮC CỎI CAO XUÂN THANH
Chief of Office	
Chánh văn phòng	CAO CẨM
Translator	
Biên dịch	TRAN HOA
Art Direction	
Thiết kế mỹ thuật	HỒNG NGÂN

GỖ VIỆT MAGAZINE

189 Thanh Nhàn, Hai Bà Trưng, Hà Nội
Tel: (84 4) 6278 2122/3783 3016
Fax: (84 4) 3783 3016
Email: info@goviet.org.vn
Website: www.goviet.org.vn

In tại

Công ty TNHH CP KH&CN HOÀNG QUỐC VIỆT

Publication Licence No 322/GP - BTTT delivered 31/10/2014
by Ministry of Information and Communications, Socialist
Republic of Viet Nam.

Giấy phép xuất bản số

322/GP - BTTTT Cấp ngày 31/10/2014


VẤN ĐỀ HỒM NAY CURRENT ISSUES

- 6 Tận dụng TPP để xuất khẩu sản phẩm gỗ sang Mỹ: Tự kiểm soát tính pháp lý
- 8 Utilizing the TPP to export wood products to the US: Self control of legality
- 10 Nhập gỗ nguyên liệu từ các nước tiểu vùng sông Mê Kông: Thận trọng và tránh rủi ro
- 12 Import timber materials from the Mekong sub-region countries: To be cautious and avoid risks

14 TIN TỨC NEWS

CÂU CHUYỆN DOANH NGHIỆP BUSSINESS CORNER

- 20 Gỡ khó cho doanh nghiệp gỗ Bình Dương
- 22 Solutions for BIFA

PHÁT TRIỂN BỀN VỮNG SUSTAINABILITY

- 30 Khôi phục rừng Tây Nguyên: Phát triển và bảo vệ tài nguyên rừng
- 32 To restore Tay Nguyen forests: To develop and protect forest resources

38 THÔNG TIN THỊ TRƯỜNG GỖ TIMBER MARKET INFORMATION

42 ĐỊA CHỈ TIN CẬY YELLOW PAGES

44 CƠ HỘI GIAO THƯƠNG TRADING OPPORTUNITIES

46 HỖ TRỢ DOANH NGHIỆP EXPORT & IMPORT

50 HỘI CHỢ TRIỂN LÃM 2016 EVENT CALENDAR 2016


**TẬN DỤNG TPP ĐỂ
XUẤT KHẨU SẢN PHẨM
GỖ SANG MỸ:**

Tự kiểm soát tính pháp lý

▼ MẠNH HÀ

Những rủi ro về pháp lý luôn là điều kiện tiên quyết cho mọi vấn đề phát triển của ngành gỗ. Nhất là khi Việt Nam vừa ký kết tham gia Hiệp định TPP và các hiệp định thương mại tự do, các doanh nghiệp Việt Nam muốn vươn tới các thị trường quốc tế cần đáp ứng được các yêu cầu ngặt nghèo về tính hợp pháp của nguồn gỗ nguyên liệu, môi trường, sở hữu trí tuệ...

Hội nhập luôn mang lại cơ hội mở rộng thị trường xuất khẩu gỗ, nhưng cũng đòi hỏi sự hiểu biết về thị trường đó, tính hợp pháp và xuất xứ của ngành gỗ. Bên cạnh việc mở rộng thị trường, khi tham gia TPP, quan hệ thương mại nội khối sẽ thuận lợi hơn, thu hút vốn đầu tư của các quốc gia trong ngành gỗ sẽ mạnh hơn. Trong số các nước tham gia TPP, Mỹ là thị trường xuất khẩu quan trọng và cần được tận dụng nhất với các sản phẩm gỗ Việt Nam.

TỚI MỸ THẾ NÀO?

Theo thống kê, năm 2015 kim ngạch xuất khẩu gỗ và sản phẩm gỗ của Việt Nam sang thị trường Mỹ đạt 2,64 tỉ USD, cao nhất trong tất cả các thị trường xuất khẩu của Việt Nam. Và trong 5 tháng đầu năm 2016, Mỹ vẫn là một trong 3 thị trường nhập khẩu gỗ và sản phẩm gỗ lớn nhất của Việt Nam. Câu hỏi đặt ra, Hiệp định Đối tác xuyên Thái Bình Dương (TPP) được ký kết dự báo sẽ mang nhiều cơ hội đến ngành xuất khẩu gỗ Việt Nam, nhưng


các doanh nghiệp sẽ làm gì để tăng giá trị xuất khẩu tới thị trường Mỹ lớn hơn nữa?

Câu trả lời đầu tiên, khi xuất khẩu gỗ sang Mỹ, các doanh nghiệp sẽ phải chứng minh được tính hợp pháp, xuất xứ của gỗ. Theo TS Tô Xuân Phúc, một số sản phẩm xuất khẩu của Việt Nam vào thị trường Mỹ còn tiềm ẩn rủi ro, ví dụ như các sản phẩm thủ công mỹ nghệ có sử dụng lẫn một số loại gỗ có rủi ro như cấm xe. Do tính hợp pháp của gỗ cấm xe nhập khẩu vào Việt nam còn nhiều vấn đề tranh cãi. Điều này dẫn đến có khả năng một số ít sản phẩm xuất khẩu sử dụng loại gỗ này bị vi phạm Đạo luật Lacey của Mỹ.

Câu trả lời tiếp theo, thiếu thông tin về các yêu cầu của thị trường xuất khẩu là một trong những rủi ro lớn của doanh nghiệp chế biến gỗ tại Việt Nam.. Nói về vấn đề này, TS Tô Xuân Phúc cho biết đa số các doanh nghiệp chế biến tại Việt Nam chủ yếu làm việc thông qua người mua hàng đại diện chứ không tiếp cận trực tiếp đến các doanh nghiệp nước ngoài. Điều

này khiến các doanh nghiệp gỗ của Việt Nam thụ động khi tham gia thị trường.

CẦN PHẢI LÀM GÌ?

Để khắc phục rủi ro về nguồn gốc xuất xứ trong nguyên liệu sản xuất, theo Viện Chính sách và Chiến lược, Bộ Nông nghiệp và Phát triển nông thôn (IPSARD), trong thời gian tới, Việt Nam cần chuyển dịch, tăng nhập khẩu gỗ từ Australia, New Zealand, hạn chế nhập khẩu từ Lào, Campuchia, Myanmar... để đảm bảo yêu cầu gỗ hợp pháp và nguồn gốc xuất xứ.

Thứ hai, các doanh nghiệp gỗ cần tiếp cận được công nghệ mới, quản trị mới của Mỹ để giúp chất lượng sản phẩm cao hơn. Tìm hiểu thị trường, đặc tính, thói quen tiêu dùng, các yêu cầu về chất lượng và mẫu mã sản phẩm, cũng như các qui định pháp lý về gỗ và sản phẩm gỗ. Thứ ba, các sản phẩm gỗ xuất khẩu vào thị trường TPP, đặc biệt là Mỹ, sẽ được hưởng các ưu đãi về thuế suất. Tuy nhiên, khi vào TPP, để được hưởng các ưu đãi

về thuế suất, các sản phẩm của Việt Nam phải đảm bảo tiêu chí như: 55% lượng gỗ nguyên liệu sử dụng phải có xuất xứ từ trong khối TPP. Các sản phẩm gỗ xuất khẩu phải đảm bảo về xuất xứ gỗ, về an sinh xã hội (lao động),...

Với yêu cầu đó, việc thực hiện sẽ gây ít nhiều khó khăn cho doanh nghiệp, trong khi diện tích rừng có chứng chỉ của Việt nam hiện mới chỉ có khoảng 180 ngàn ha rừng có chứng chỉ FSC, quá ít so với nhu cầu. Cùng với đó là thực tế gỗ nhập khẩu khó kiểm soát về nguồn gốc.

Để chuẩn bị đảm bảo nguồn gỗ nhập khẩu có xuất xứ hợp pháp, Hiệp hội gỗ và Lâm sản Việt Nam đang phối hợp với các thương vụ để lấy danh sách danh sách các nước xuất khẩu gỗ có đủ chứng nhận FSC đầy đủ, hợp pháp để nhập gỗ. Ngoài ra, theo các chuyên gia, Việt Nam cũng cần quan tâm tới câu chuyện nguyên liệu trong nước. Theo đó, cần xây dựng chương trình liên kết các doanh nghiệp chế biến gỗ và người trồng rừng để trồng và khai thác gỗ hợp pháp. ▼

UTILIZING THE TPP TO EXPORT WOOD PRODUCTS TO THE US:

SELF CONTROL OF LEGALITY

▼ MANH HA

The legal risks are always the prerequisite for all issues of developing the timber industry. Especially, as Vietnam has just signed the TPP and free trade agreements, Vietnamese enterprises would like to orient to the international market, they need

to meet the strict requirements of the legality for the source of wood materials, environment, intellectual property etc.

The integration always brings the opportunities to expand export markets of timber, but it also requires the market understanding, the legality and origin of the timber industry. Besides the expansion of the

market, joining the TPP, intra-regional trade relations will be more advantageous, attract stronger investment capital from the nations in the wood industry. Among the countries which participate in the TPP, the US is an important export market and should be utilized with Vietnam's wood products.


HOW TO EXPORT TO THE US?

According to statistics, in 2015 Vietnam exports of wood and wood products to the US market reached US\$2.64 billion, the highest one in Vietnam's export markets. And in the first 5 months of 2016, the US still is one of the largest three import markets of Vietnam's wood and wood products. The question is that the signed Agreement Trans-Pacific Partnership (TPP) is predicted to bring more opportunities to Vietnam's wood export industry, but what shall Vietnamese businesses do to increase the export value to the US?

The first answer is that the businesses have to prove the legality and origin of the wood as exporting timber to the US. According to Dr. To Xuan Phuc, some Vietnam's export products to the US still have hidden risks such as some fine art and craft products using some risky wood such as pyinkado. Due to the legality of import pyinkado into Vietnam has many contentious issues. This potentially leads to a few of export products which are using this wood to be violated the US Lacey Act.

The next answer, the lack of information on the requirements of the export market is one of the major risks in the woodworking enterprises in Vietnam. For this issue, Dr To Xuan Phuc said that the majority of Vietnamese processing enterprises mainly work through representative buyers without directly working with foreign enterprises. This makes


Vietnam's wood enterprises passive as taking part in the market.

WHAT NEED TO DO?

To overcome the risks in the origin of raw materials for production, according to the Institute of Policy and Strategy, Ministry of Agriculture and Rural Development (IPSARD), firstly, in the coming time, Vietnam needs to shift, increases the timber import from Australia, New Zealand, restricts the timber import from Laos, Cambodia, Myanmar etc in order to ensure the timber legality and origin.

Secondly, wood enterprises need to access the new technology and management from the US for higher quality products. To understand the market, characteristics, consumer habits, requirements for quality and product design, as well as legal regulations on timber and wood products. Thirdly, the wood products export to TPP markets, especially the US, will enjoy tax incentives. However, joining the TPP, in order to enjoy tariff

preferences, Vietnam's products must ensure the following criteria such as 55% of used timber materials must originate from the TPP. The export wood products must ensure timber origin, social security (labor) etc.

For those requests, the implementation will cause some problems for businesses, while Vietnam's FSC certified forest area is only about 180,000 hectares, too less than the demand. Along with the fact that imported wood is difficult to control the origin.

In order to ensure the imported wood having lawful origin, Vietnam Timber and Forest Products Association is working with the entrepreneurs to get the list of export countries which have sufficient and legal FSC for importing wood. Besides, according to experts, Vietnam also needs to care about the domestic timber materials. Accordingly, it is necessary to build affiliate programs of woodworking enterprises and forest planters to grow and log timber legally.▼

NHẬP GỖ NGUYÊN LIỆU TỪ CÁC NƯỚC TIỂU VÙNG SÔNG MÊ KÔNG. Thận trọng và tránh rủi ro

▼ NAM ANH

Lượng gỗ nhập từ Campuchia tăng hơn 50% trong năm 2015 và vượt qua Lào để trở thành nguồn cung cấp gỗ nguyên liệu lớn nhất cho Việt Nam, tuy nhiên con số này lại đang khiến các chuyên gia lo ngại về tính rủi ro của pháp luật, trong hội thảo về cơ hội và rủi ro nhập khẩu gỗ nguyên liệu vào đầu tháng 4 vừa qua.

Trong hội thảo này các chuyên gia đã đặt ra rất nhiều câu hỏi về tính rủi ro khi nhập khẩu gỗ từ các nước thuộc khu vực tiểu vùng sông Mê Kông và các nước châu Phi vẫn ở mức rất cao và đưa ra khuyến nghị, hạn chế nhập khẩu gỗ nguyên liệu từ các nguồn này sẽ trực tiếp góp phần giảm rủi ro cho ngành chế biến gỗ xuất khẩu của Việt Nam.

CẦN KIỂM SOÁT TÍNH HỢP PHÁP

Nói về rủi ro về vấn đề nhập khẩu gỗ nguyên liệu trong bối cảnh hội nhập, ông Tô Xuân Phúc - đại diện cho nhóm nghiên cứu cho biết, một số lượng khá lớn về các loài gỗ nhập khẩu (160-170 loài) và quốc gia, vùng lãnh thổ (70-90) nhập khẩu gỗ nguyên liệu vào Việt Nam là một thách thức lớn đối với việc kiểm tra nguồn gỗ nguyên liệu nhập khẩu.

Theo ông Phúc, hiện đang tồn tại rủi ro về tính hợp pháp của gỗ nguyên liệu nhập khẩu vào Việt Nam, bao gồm việc nhập khẩu các loài gỗ quý, có nguồn gốc từ rừng tự nhiên, đặc biệt là các loại gỗ thuộc nhóm 1 và nhóm 2 (lim, căm xe, kiến kiến, sao).

Một số loại gỗ trong các nhóm này nằm trong phụ lục CITES và hiện đang bị hạn chế về mặt thương mại. Mặc dù lượng nhập các loại gỗ nhóm 1 có xu hướng giảm, lượng nhập các loại gỗ nhóm 2 lại tăng. Nguyên nhân tăng, giảm có thể do tác động của chính sách của các quốc gia XK, tuy nhiên nguyên nhân cơ bản là do thay đổi thị trường tiêu thụ các sản phẩm này, đặc biệt tại thị trường Trung Quốc.

Trong khi đó, một số chuyên gia cho rằng, các nước xuất khẩu cũng đang đưa nhóm gỗ 1 và 2 vào CITES. Nên có thể kiểm soát tính hợp pháp dễ dàng hơn, mặt khác, một số quốc gia được EU coi như có rủi ro thấp là Cameroon, Đức..

và những người làm công tác quản lý đang dựa theo EUTR để đánh giá mức độ rủi ro.

Như chúng ta đã biết, Cơ quan quản lý CITES Việt Nam đã có văn bản về quản lý cấp giấy phép xuất nhập khẩu gỗ trắc từ tháng 1 năm 2015 đối với các hồ sơ có nguồn gốc từ Campuchia và Thái Lan. Đồng thời, tạm ngừng cấp giấy phép CITES tái xuất khẩu gỗ trắc kể từ ngày 1-1-2015 đối với các lô hàng kinh doanh tạm nhập, tái xuất từ 2 quốc gia trên. Theo Cơ quan quản lý CITES, giấy phép CITES nhập khẩu gỗ trắc từ Lào chỉ được xem xét cấp khi có xác nhận về hồ sơ hợp pháp của CITES Lào.

HIỂU RỦI RO NHƯ THẾ NÀO

Theo số liệu chính thức từ báo cáo của nhóm nghiên cứu phối hợp giữa Hiệp hội Gỗ và Lâm sản Việt Nam, Hội Mỹ nghệ và Chế biến gỗ thành phố Hồ Chí Minh, Hiệp hội Gỗ và Lâm sản Bình Định và Tổ chức Forest Trends


của Mỹ, trong năm 2015 tổng giá trị gỗ mà Campuchia đã xuất qua Việt Nam là 386 triệu USD, tăng đến 53% so với mức 253 triệu của 2014. Trong khi đó, giá trị lượng gỗ nhập khẩu từ Lào sụt giảm 40%, từ 601 triệu USD xuống còn 360 triệu USD. Vì vậy, có thể thấy đây là một trong những nguồn cung gỗ nguyên liệu lớn của Việt Nam. Nhưng để kiểm soát và đánh giá rủi ro là công việc quan trọng cho cả nhà quản lý và doanh nghiệp.

Theo ông Lê Khắc Côi, đánh giá cao số liệu của các nghiên cứu trong hội

thảo đã mô tả bức tranh đầy đủ về việc nhập khẩu gỗ từ Campuchia và Lào.

Tuy nhiên nhóm nghiên cứu nên có những khái niệm rõ ràng về tính rủi ro: rủi ro thị trường hay rủi ro pháp lý. Về phía doanh nghiệp thì câu hỏi luôn là rủi ro về thị trường. Còn rủi ro về pháp lý đặt ra trong báo cáo rất khó đánh giá vì tính pháp lý của một nước là rất khó thay đổi, ví dụ như TPP, Lacy Act của Mỹ... Do vậy, nếu nghiên cứu thật kỹ thì cần phân tích sâu hơn để phục vụ những nhà quản lý, cơ quan nhà nước. Còn doanh nghiệp thường thì chỉ cố gắng thích nghi với các quy định đó, ví dụ doanh nghiệp đã thích nghi với các quy định mới của châu Âu như EUTR, một

số doanh nghiệp lớn đã tự túc chi phí để có FSC, chuỗi hành trình có chứng chỉ (CoC FSC).

Còn bà Tuyết Nga, Giám đốc CITES tại Việt Nam cho biết, việc phân loại thị trường, nguồn nhập khẩu để đánh giá rủi ro là không chính xác. Vì ở Campuchia đã cấm nhập khẩu gỗ tròn nhưng vẫn có gỗ nhập khẩu. Vậy thì khi cấm nhưng nếu có quota do chính phủ cấp thì vẫn nhập khẩu được. Về việc phân loại nhóm để đánh giá rủi ro cũng không thể được vì việc phân loại nhóm tùy thuộc vào từng quốc gia. Các nhóm nguy cấp tại Việt Nam chưa chắc đã là loài nguy cấp ở nước xuất khẩu. Do vậy, khi đánh giá về tính rủi ro của việc nhập khẩu gỗ từ Campuchia, cần có cái nhìn thận trọng và có cách hiểu chính xác nhất. ▼

IMPORT TIMBER MATERIALS FROM THE MEKONG SUB-REGION COUNTRIES: TO BE CAUTIOUS AND AVOID RISKS

▼ NAM ANH

The volume of imported wood from Cambodia increased by 50% in 2015, Cambodia has surpassed Laos to become the largest supplying country of timber materials for Vietnam, however this figure made experts feel worried about the legal risks in the workshop on the opportunities and risks of importing timber materials at the beginning of April.

In this workshop, the experts had posed many questions about the high risks of importing timber from the Mekong sub-region countries and African countries, they made recommendations of limiting import timber materials from these sources, which shall directly contribute to reduce risks for Vietnam's export woodworking industry.

NEED TO CONTROL THE LEGALITY

For the risks of importing timber materials in the integration, Mr To Xuan Phuc who represents the research group said that a large number of imported wood species (160-170 species) and countries, territories (70-90) imported timber materials into Vietnam, which is a big challenge for the inspection of imported wood materials.

According to Mr Phuc, there are the risks for the legality of imported wood

materials into Vietnam, including the import of precious wood species and having the origin from natural forests, especially wood species under group 1 and 2 (tali, pyinkado, merawan, yellowish wood).

Some wood species in this group are in the CITES appendix and are restricted in trade. Although the import volume of group 1 tends to decrease, the import volume of group 2 tends to increase. Its reason may be due to the impact from the policies of the export countries, however, the underlying cause is due to changes in consumption market for these products, especially in the Chinese market.

Meanwhile, some experts said that export countries also include group 1 and 2 on CITES. It helps control the easier legality, on the other hand, the EU considers some countries to have low risk such as Cameroon, Germany etc and the managers are based on the EUTR to assess the risk.

As we all know, the CITES Vietnam has written about the management of import and export license of siamese rosewood from January 2015 for the originated profile from Cambodia and Thailand. At the same time, the CITES permit suspension of re-exporting siamese rosewood since 1 January 2015 for shipments of temporary import for re-export from the above two countries. According to the CITES management authority, the CITES permit which import the siamese rosewood from Laos is only be licensed upon the legal confirmation of the CITES Laos.

HOW TO UNDERSTAND RISKS

According to official figures from the research group's report which is cooperated among Vietnam Timber and Forest Products Association, Handicraft and Wood Industry Association of HCMC, Forest Products

Association of Binh Dinh and the US Forest Trends, in 2015 Cambodia's total timber export value to Vietnam was US\$386 million, up to 53% compared to US\$253 million of 2014. Meanwhile, the timber import value from Laos decreased by 40%, from US\$601 million to US\$360 million. So, this is one of Vietnam's largest supply of timber materials. But to control and risk assessment are important for both managers and businesses.

According to Mr Le Khac Coi, he highly appreciates the research data in the workshop, which described the overview on the import of timber from Cambodia and Laos. However, the research group should have a clear concept about the risk: market risk and legal risk. For businesses, the question is always the risk of the market. It is difficult to assess the legal risks in the report because the legality of a country is very difficult to change, such as the TPP, the US Lacey Act etc.

So it should be research more to serve for managers and the State authorities. And enterprises usually try to adapt to those regulations, for example, they has to adapt to the EU's new regulations as the EUTR, some large enterprises themselves have budget for FSC and Chain of Custody (FSC CoC).

And Ms Tuyet Nga, Director of the CITES in Vietnam, the classification of market and import origin for the risk assessment is incorrect. Because Cambodia has banned the imports of logs but there are still imported timber. So if there is a government-issued quota for import, this is still carried out. With the classification for risk assessment can not be done because it depends on each country. Vulnerable groups in Vietnam may not be the endangered species in export country. Therefore, assessing the import risk of timber from Cambodia, there should be careful and look out the most accurate understanding. ▼


CẦN THẬN TRỌNG VỚI ĐÁNH GIÁ RỦI RO

Những vấn đề tại Dự thảo Báo cáo nghiên cứu Chính sách Ngành chế biến gỗ do Trung tâm WTO và Hội nhập Phòng Thương mại Công nghiệp Việt Nam nêu ra tại Hội thảo “Rủi ro xuất khẩu đồ gỗ trong bối cảnh hội nhập TPP và EVFTA” vào cuối tháng 5 tại Hà Nội nhận được nhiều ý kiến trái chiều. Đa số đại biểu cho rằng, những con số, đánh giá rủi ro trong báo cáo cần xem xét cẩn thận hơn, hiện báo cáo chưa đưa ra được tiêu chí đánh giá rủi ro.

Nói tới vấn đề thiếu thông tin của doanh nghiệp Việt Nam khi xuất khẩu gỗ vào thị trường Mỹ, ông Tô Xuân Phúc, chuyên gia của nhóm nghiên cứu đã đưa ra số liệu điều tra về sự hiểu biết của doanh nghiệp tới một số quy định liên quan tới xuất khẩu gỗ: Đạo luật Lacey của Hoa Kỳ; Quy định gỗ của Châu Âu (EUTR 995); Hiệp định đối tác tự nguyện (VPA/FLEGT); Luật cấm buôn bán gỗ bất hợp pháp của Australia.

Cụ thể, số liệu điều tra được thực hiện tại 154 doanh nghiệp có hoạt động

trong lĩnh vực gỗ, chế biến gỗ cho thấy, 12,8% doanh nghiệp biết cả 4 quy định; 7,7% biết 3 trong 4 quy định; 23% biết 2 quy định; 28,3% biết 1 quy định và 28,2% không biết quy định nào.

Trước thông tin đưa ra này, ông Nguyễn Tôn Quyền, Phó Chủ tịch Hiệp hội Gỗ và Lâm sản Việt Nam cho rằng, Đạo Luật Lacey chặt chẽ, tỉ mỉ, chi tiết. Đến thời điểm này có thể khẳng định, doanh nghiệp Việt Nam thực thi rất tốt, không hề có tình trạng lô hàng vi phạm, bị trả về. Thực tế này cho thấy, doanh nghiệp gỗ xuất khẩu hiểu rất rõ Luật Lacey. Xuất khẩu vào thị trường Mỹ đang ngày càng được mở rộng. Khi khảo sát, điều tra, phải phân biệt rõ hai loại doanh nghiệp: Doanh nghiệp xuất khẩu và doanh nghiệp vệ tinh. Hiện các doanh nghiệp lớn có nhiều doanh nghiệp vệ tinh. Số doanh nghiệp vệ tinh này chủ yếu làm theo đơn đặt hàng, bản thân họ không cần thiết phải tìm hiểu những vấn đề trên.

Tại Dự thảo Báo cáo Nghiên cứu Chính sách ngành Chế biến gỗ xuất khẩu cũng nêu cụ thể thông tin thu

thập từ các doanh nghiệp khảo sát cho thấy trong 39 doanh nghiệp đang trực tiếp xuất khẩu các sản phẩm gỗ sang thị trường Mỹ thì số doanh nghiệp áp dụng quản lý theo tiêu chuẩn quốc tế là 13. Số doanh nghiệp không có chứng chỉ cho hệ thống quản lý và chất lượng là 26 (tương đương với 67% hiện không có bất kỳ loại hình chứng chỉ nào). Đánh giá về con số được đưa ra, đa số các đại biểu tham dự hội nghị cho rằng phải xem xét kỹ lưỡng con số điều tra bởi nhiều năm qua, doanh nghiệp Việt Nam đã tham gia xuất khẩu sang nhiều thị trường khó tính như Mỹ, Châu Âu và đều được chấp nhận. Do vậy, khi đưa con số trên phải phân tích thấu đáo, tránh gây hoang mang cho doanh nghiệp.

Khi khảo sát, tác giả cũng phải đưa ra được cụ thể doanh nghiệp, địa điểm khảo sát. Bên cạnh đó, phân tích rõ doanh nghiệp đó là doanh nghiệp xuất khẩu, chế biến hay vừa xuất khẩu vừa chế biến. Làm được như vậy, con số, những khuyến nghị đưa ra tại Báo cáo mới chính xác và có độ tin cậy cao. ▽


NEED CAUTION FOR RISK ASSESSMENT

The issues in the Draft of Report on the policy research in the woodworking industry which are referred by the WTO Centre and Integration Vietnam Chamber of Commerce and Industry at the seminar “Risk of furniture export in the integration of the TPP and the EVFTA” at the end of May in Hanoi received many different opinions. The majority of participants said that the figures, the risk assessments in the report should be considered more carefully, the report hasn't give the criteria to assess the risks yet.

Speaking to the lack of information for Vietnamese enterprises as exporting to the US market, Mr. Tô Xuân Phúc, an expert of research group has provided the survey data on the understanding of the businesses relating to some provisions of exporting timber such as the US Lacey Act; the European Timber Regulation (EUTR 995); Voluntary Partnership Agreement (VPA/FLEGT); Law on banning illegal timber trade in Australia.

Specifically, the survey data conducted in 154 enterprises which

are operating in the sector of timber and woodworking, 12.8% of businesses know all 4 regulations; 7.7% of them knows 3 of 4 provisions; 23% of them knows 2 regulations; 28.3% of them know one regulation and 28.2% of them do not know any regulations.

Before providing this information, Mr Nguyen Ton Quyen, Deputy Chairman of Vietnam Timber and Forest Products Association said that the Lacey Act is tight, meticulous and detailed. Until now, it can be confirmed that Vietnamese enterprises are now executing very well, there is no violation for shipments and bounced. This fact shows that the export timber enterprises know well about the Lacey Act. The export to the US is increasingly being extended. It is necessary to distinguish two kinds of businesses as making surveys: Export and satellite business. Currently, large enterprises have many satellite businesses. These satellite businesses mainly make orders, they themselves do not need to understand these issues.

In the Draft of Report on Policy Research policy research in the

woodworking industry also specify the gathered information from the surveys, it showed that 13 in 39 businesses which are directly exporting their wood products to the US market are applying for the management according to international standards. 26 enterprises do not have a certificate for the management system and the quality (it is equivalent to 67% of enterprises without having any certificates). To assess the referred figures, the majority of the conference participants said that it must carefully consider the survey data because Vietnam products which have exported to many difficult markets for many years such as the US, the EU are accepted. Therefore, it should analyze the above data thoroughly in order to avoid confusion for businesses.

As making surveys, the authors must give particular businesses and surveyed locations. Besides, it is clear the kinds of enterprise, export enterprises, processing ones or enterprises both wood export and processing. To do this, the figures and the recommendations in the report are just exact and highly reliable. ▽


TÂY PHI: GIÁ GỖ TRÒN GIẢM

Gía gỗ tròn ở khu vực Tây Phi không có nhiều thay đổi trong tháng 5 vừa qua và cũng không cho thấy dấu hiệu nào về sự dịch chuyển giá, hay nhu cầu tiêu thụ gỗ tròn sẽ tăng trong thời gian tới. Trong vài tháng qua, các chuyên gia cho rằng, gỗ tròn ở khu vực này sẽ cao hơn khi yêu cầu về chất lượng của cả người bán và người tiêu thụ cao hơn. Tuy nhiên, mọi dự đoán đều không chính xác, vì

cho đến lúc này, giá gỗ tròn ở vào điểm thấp nhất từ đầu năm. Một vài báo cáo cho thấy, các nhà nhập khẩu từ Trung Quốc có nhu cầu mua gỗ okoume ở Guinea xích đạo và Cộng hòa Congo, nhưng không đáng kể. Bên cạnh đó, giá gỗ xẻ cũng ở mức thấp, nhưng đã có chuyển biến theo hướng tích cực, khi các nhà sản xuất nhìn thấy tiềm năng phát triển ở kì thứ 3 năm nay. ▽

MYANMAR: LẬP LIÊN DOANH SẢN XUẤT ĐẦU TIÊN TRONG NGÀNH GỖ

Lần đầu tiên trong lịch sử ngành công nghiệp gỗ Myanmar, một công ty Nhật Bản sẽ tham gia vào việc sản xuất các sản phẩm từ gỗ cao su như bàn, ghế, kệ.. Sự kết hợp được chờ đợi này là giữa Công ty Moe Mya Chel và Công ty Sumitomo, chuyên về gỗ và lâm sản. Theo dự

kiến, công ty này đặt tại tỉnh Mawlamyaing, bang Mon, nơi có trữ lượng gỗ cao su lớn vào khoảng 200.000 ha. Khối lượng sản xuất hàng năm của công ty liên doanh này vào khoảng 8.000m³/năm. ▽


PERU: NHẬP KHẨU GỖ VÁN TĂNG

Các nhà nhập khẩu ván của Peru ước tính giá trị nhập khẩu các sản phẩm ván này đạt 43,7 triệu USD trong 4 tháng đầu năm, tăng 5% so với cùng thời kì năm ngoái. Trong đó, Novopan vẫn là nhà nhập khẩu lớn nhất của Peru với giá trị nhập khẩu đạt 9,5 triệu USD. Nhà nhập khẩu có giá trị cao thứ hai là Arauco, nhưng họ

sẽ có xu hướng nhập cao hơn khi giá trị nhập khẩu tăng 3%. Giá trị nhập khẩu cũng tăng tương tự là nhà nhập khẩu Masisa, có xu hướng tăng đều từ đầu tháng 1 cho tới nay. Tuy nhiên, điều đáng ngạc nhiên là nhà nhập khẩu Interforest lại có xu hướng giảm sâu, tới 50% giá trị nhập khẩu mà không rõ lý do. ▽

CHÂU ÂU: KHỐI LƯỢNG NHẬP KHẨU GỖ DÁN NHIỆT ĐỐI GIẢM

Theo các báo cáo gần nhất từ các nhà nhập khẩu châu Âu, khối lượng nhập khẩu gỗ dán nhiệt đới có xu hướng giảm liên tục từ đầu năm nay, đó là xu hướng giảm trong thời gian hai năm vừa qua. Điều này là hoàn toàn bất thường, khi khối lượng nhập khẩu các loại gỗ dán khác có xu hướng tăng liên tục trong 3 năm vừa qua

(2013-2015), từ 3,38 triệu m³ lên 3,92 triệu m³. Đây là con số đáng nói khi châu Âu vẫn chưa thoát khỏi cuộc khủng hoảng tài chính thật sự. Sau khi tăng 4% nhập khẩu gỗ dán từ 324.000 m³ năm 2014, gỗ dán nhiệt đới nhập khẩu đã giảm tới 6% năm 2015 xuống 305.000 m³, đó là mức thấp nhất trong vòng 20 năm qua. ▽

TRIỂN KHAI DỰ ÁN SCORE.

Cải thiện hiệu suất lao động

VIẾT HIỂN


Bà Bùi Thị Ninh

Hướng dẫn doanh nghiệp cách thức tổ chức nhóm cải tiến, họp nhóm cải tiến, lập kế hoạch hành động, và các phương pháp quản lý, sắp xếp nơi làm việc.. Là nền tảng của dự án SCORE vừa được triển khai tại Bình Định, bà Bùi Thị Ninh, Phòng Thương mại và Công nghiệp Việt Nam (VCCI), chi nhánh TP Hồ Chí Minh cho biết.

thông qua sự hỗ trợ của các hiệp hội ngành nghề, như: Hội Thủ công mỹ nghệ và chế biến gỗ TP Hồ Chí Minh (HAWA), Hiệp hội chế biến gỗ Bình Dương (BIFA), Hiệp hội Gỗ và lâm sản Bình Định (FPA Bình Định) cùng phối hợp triển khai thực hiện.

DA SCORE gồm 5 chuyên đề: Hợp tác tại nơi làm việc; quản lý chất lượng; năng suất và sản xuất sạch hơn; quản lý nguồn nhân sự; an toàn vệ sinh lao động. Hiện Dự án SCORE đang được triển khai, hỗ trợ cho các doanh nghiệp chế biến gỗ và lâm sản thuộc địa bàn các tỉnh, thành phố: Bình Dương, TP Hồ Chí Minh, Đồng Nai, Long An và Bình Định.

*** Bà có thể nói rõ hơn về các chuyên đề của dự án?**

- Nội dung chính của chuyên đề 1 là “Hợp tác tại nơi làm việc”. Đây là chuyên đề nền tảng của Dự án SCORE. DN sẽ được hướng dẫn phương pháp triển khai DA, như: Cách thức tổ chức nhóm cải tiến, họp nhóm cải tiến, lập kế hoạch hành động, triển khai 5S, Kaizen (phương pháp quản lý, sắp xếp nơi làm việc), chia sẻ thông tin... Các hoạt động này giúp nâng cao năng suất, giảm lãng phí, nâng cao điều kiện làm việc cho người lao động, mang lại lợi ích cho cả công ty và người lao động. Chuyên đề “Quản lý chất lượng” tập trung vào cải tiến hoạt động sản xuất,

Dự án phát triển doanh nghiệp bền vững SCORE là chương trình hợp tác kỹ thuật khu vực được triển khai bởi Tổ chức Lao động quốc tế (ILO), được Ủy ban Quốc gia về các vấn đề kinh tế Thụy Sĩ (SECO) và Cơ quan Hợp tác phát triển Na Uy (NORAD) tài trợ. Mô hình đào tạo của SCORE là phần cốt lõi của chương trình, chủ yếu dành cho các DN vừa và nhỏ, nhằm quảng bá việc tôn trọng quyền của người lao động và nâng cao năng suất của DN vừa và nhỏ, giúp họ tiếp cận các chuỗi cung ứng toàn cầu và trình diễn những thực hành tốt nhất của quốc tế trong các ngành sản xuất và dịch vụ.

Tại Việt Nam, Dự án SCORE do VCCI-HCM và ILO phối hợp triển khai


Đào tạo khoá đầu tiên chuyên đề “Hợp tác nơi làm việc” tại Văn phòng Hiệp hội


Hoạt động tư vấn tại Nhà máy

quản lý chất lượng, cung cấp các công cụ, phương pháp hỗ trợ hướng tới mục tiêu chất lượng, giúp DN nâng cao chất lượng sản phẩm, giảm lượng hàng lỗi và sử dụng được các công cụ để đảm bảo chất lượng sản phẩm. Chuyên đề 3 tập trung hỗ trợ DN kiến thức về sự liên hệ giữa sản xuất sạch hơn và năng suất, tập trung cải tiến các hoạt động trong sản xuất giúp giảm tiêu hao năng lượng, tăng hiệu suất sử dụng máy móc, hút bụi và lò hơi. Hỗ trợ DN tìm ra các phương án cải tiến sản xuất để đảm bảo các tiêu chí về môi trường. Chuyên đề 4 hỗ trợ DN cải tiến nguồn nhân lực; chuyên đề 5 hỗ trợ DN hoàn chỉnh bộ hồ sơ về an toàn vệ sinh lao động.

Mỗi chuyên đề của DA gồm có các chương trình: Khảo sát ban đầu; đào tạo tập trung; tư vấn tại DN; thống nhất kế

hoạch hành động; theo dõi quá trình triển khai tại DN; đánh giá quá trình triển khai.

*** Vậy DA đã được triển khai tại các địa phương như thế nào?**

- Có thể nói, kết quả dự án mang lại đối với các DN CBG là rất đáng ghi nhận. Chẳng hạn, từ việc áp dụng 5S, Kaizen trong DN đạt hiệu quả từ 80% đến 97% số DN tham gia; tiết kiệm chi phí sản xuất đạt 91%, thu nhập của công nhân tăng... Đơn cử như kết quả DA mang lại cho các doanh nghiệp chế biến gỗ ở tỉnh Bình Dương. Dự án SCORE triển khai tại Bình Dương từ tháng 6.2015. Đến nay, trên địa bàn tỉnh có 5 DN tham gia chuyên đề 5 (An toàn vệ sinh lao động). Kết quả, tình hình an toàn vệ sinh lao động tại các DN (như nhà ăn, nhà vệ sinh, nhà để xe, phòng thay đồ của công nhân, khu vực nghỉ ngơi của


Hội thảo chia sẻ kinh nghiệm thực hiện SCORE và bố trí nhà xưởng

công nhân, nước uống...) được cải thiện đáng kể. Các DN tự tổ chức nấu ăn cho công nhân, với chất lượng dinh dưỡng và đảm bảo tiêu chuẩn an toàn vệ sinh thực phẩm... Một số DN còn xây dựng cả nhà ở miễn phí cho công nhân.

*** Riêng đối với các DN CBG trên địa bàn tỉnh Bình Định thì sao, thưa bà?**

- Bình Định là một trong những trung tâm chế biến gỗ lớn của cả nước. Tuy nhiên, hoạt động sản xuất, kinh doanh của một số DN tại địa phương vẫn còn nhiều hạn chế, nhất là hạn chế trong việc tiếp cận các phương pháp quản lý tiên tiến. Chính vì vậy, khi triển khai Dự án SCORE, chúng tôi xác định Bình Định là một trong những địa phương trọng điểm cần được hỗ trợ. Và thực tế đã chứng minh các DN tham gia dự án tại Bình Định đã đạt được nhiều kết quả cải tiến ban đầu đáng khích lệ. Theo thống kê, chỉ riêng chuyên đề 1 đã thu hút 115 học viên của 15 doanh nghiệp chế biến gỗ trên địa bàn tham gia. Các chuyên gia của dự án đã thực hiện 75 đợt khảo sát, tư vấn tại các nhà máy của DN.

Các tên tuổi lớn trong ngành chế biến gỗ tại Bình Định đều tham gia Dự án SCORE, như Công ty cổ phần Kỹ nghệ gỗ Tiến Đạt, Công ty cổ phần Công nghệ gỗ Đại Thành, Xí nghiệp Thăng Lợi (Công ty CP Phú Tài)... cho thấy các DN đã đánh giá rất tốt hiệu quả phương pháp cải tiến của SCORE đối với sự phát triển của ngành. Một số dự án nhỏ điển hình của chuyên đề 1 khi triển khai tại DN đã mang lại hiệu quả tích cực, như họp 10 phút đầu giờ tại Công ty Tiến Đạt; bố trí máy gắn nhau ở công đoạn vẽ rập - lạng-tupi của Công ty TNHH Trường Sơn...

Bên cạnh đó, nhằm hỗ trợ các thành viên của FPA Bình Định có thêm nhiều thông tin và kiến thức trong việc quản trị nhà máy, chúng tôi còn phối hợp với FPA Bình Định và các chuyên gia tổ chức các buổi hội thảo chia sẻ kinh nghiệm với sự tham gia rộng rãi của các DN và khu vực miền Trung. Hy vọng rằng, cùng với FPA, VCCI và Dự án SCORE sẽ góp phần trang bị kỹ năng thực hành để các DN CBG trên địa bàn tỉnh phát triển bền vững.

*** Xin cảm ơn bà!**

Gỡ khó cho DOANH NGHIỆP GỖ BÌNH DƯƠNG

Đúng như dự đoán của các chuyên gia khi cộng đồng kinh tế AEC và TPP có hiệu lực, các nhà đầu tư Trung Quốc đã sớm có mặt tại Bình Dương. Trong đó ngành gỗ đang chịu sức ép cạnh tranh từ các doanh nghiệp này... mặc dù BIFA đã có những bước chuẩn bị tốt cho sự hội nhập kinh tế

▼ PHÙNG HIẾU

Hội nhập chế biến gỗ tỉnh Bình Dương-BIFA cho biết, tính đến cuối năm 2015 số hội viên của BIFA đạt cột mốc rất đáng nhớ là 150 thành viên. Về cơ cấu, BIFA kết nạp cả những doanh nghiệp sản xuất gỗ, lẫn các doanh nghiệp cung cấp máy móc, nguyên liệu, vận tải liên quan tới ngành gỗ. Có thể nói BIFA đang dần hoàn thiện cơ cấu tổ chức, với nhiều hội viên trong tỉnh và ngoài tỉnh, và cả các doanh nghiệp có vốn đầu tư nước ngoài.

thống phân phối và tiếp cận thị trường EU đối với ngành gỗ và thủ công mỹ nghệ, tham gia triển lãm hội chợ quốc tế Vietbuild 2015, hợp tác giao lưu với các hiệp hội gỗ và thủ công mỹ nghệ của Đồng Nai, Bình Định, TPHCM...

Bên cạnh đó BIFA còn tham mưu đề xuất với UBND tỉnh trong việc thành lập KCN dành cho ngành gỗ và phụ trợ ngành gỗ tại KCN Tân Lập I. Tính đến thời điểm hiện tại đã có 47 hội viên đăng ký với diện tích là 270 ha,

BƯỚC CHUẨN BỊ TÍCH CỰC CHO HỘI NHẬP

Các chương trình xúc tiến thương mại, giao lưu trao đổi học tập kinh nghiệm sản xuất được tổ chức thường xuyên, mang lại tín hiệu tích cực cho các hội viên trong công tác đổi mới phương pháp sản xuất, tiết kiệm nguyên liệu như: "Sáng kiến Việt Nam-Oregon" do UBND tỉnh Bình Dương tổ chức; họp bàn giải pháp tháo gỡ khó khăn, thúc đẩy sản xuất kinh doanh và xuất nhập khẩu hàng lâm sản; tìm hiểu hệ


và chủ trương thành lập KCN ngành gỗ cũng đã được sự phê duyệt của thủ tướng chính phủ. Bước chuẩn bị đầy tích cực của BIFA trước thềm hội nhập ngày càng sâu rộng bước đầu đã cho thấy sự đúng đắn. Nhiều hội viên đã mạnh dạn đầu tư máy móc, trang thiết bị tiếp cận trình độ sản xuất của một số nước trong khu vực và tìm đường ra biển lớn.

Thị trường tiêu thụ của BIFA phát triển từ Mỹ, sang châu Âu, Nhật Bản và một số nước ở khu vực Trung Đông. Tuy nhiên sự cạnh tranh đã bắt đầu xuất hiện khi các DN Trung Quốc đổ dòng vốn đầu tư vào Bình Dương với tốc độ rất nhanh và gây nhiều sức ép cho doanh nghiệp địa phương.

chiến lược mà Việt Nam đã ký kết với ASEAN, TPP để đẩy mạnh vốn đầu tư vào thị trường Bình Dương. Điều đáng nói nhất chính là các DN này thường thuê mướn người Việt đứng tên pháp danh để hưởng các chính sách ưu đãi mà Việt Nam đã ký kết với bạn bè quốc tế. Theo ông Lộc, số DN Trung Quốc đầu tư vào ngành gỗ lên đến con số hàng chục, và dự đoán còn gia tăng nhanh trong thời gian sớm nhất. Nhưng điều đáng nói là các doanh nghiệp này ít đầu tư cơ sở hạ tầng, gây ô nhiễm môi trường, trong khi đó các DN gỗ Bình Dương đã phải tốn kém rất nhiều chi phí để xây dựng nhà xưởng, hệ thống xử lý chất thải..

Ngoài ra ngành gỗ đang chịu sự quản lý về môi trường, của các cơ quan ban ngành, làm cho DN mất nhiều thời gian, và bên cạnh đó một số hội viên cũng đang bị vướng mắc việc hoàn thuế. BIFA mong muốn các cơ quan chức

năng sớm có bước nghiên cứu nhằm giúp doanh nghiệp tiết kiệm thời gian.

Thời gian qua Sở TNMT đang tiến hành công tác thanh kiểm tra có trọng tâm, trọng điểm; công tác thanh kiểm tra thường được thông báo tới các DN cả tháng và theo định kỳ, để các DN đi vào hoạt động nề nếp hạn chế những tác động xấu đến môi trường.

Ông Trần Thanh Liêm, Phó Chủ tịch UBND tỉnh Bình Dương đã lắng nghe những khó khăn của BIFA trong Đại hội hội viên BIFA nhiệm kỳ 2015-2018 vừa mới được tổ chức. Ông Liêm chia sẻ, những khó khăn của BIFA sẽ được UBND tỉnh và các cơ quan tiếp nhận sớm tháo gỡ khó khăn cho các Doanh nghiệp. Trong đó việc rà soát hoạt động của các doanh nghiệp Trung Quốc sẽ được chú trọng hơn, đảm bảo sự cạnh tranh lành mạnh cho ngành gỗ ngay tại Bình Dương. ▼

GIÚP DN GỖ KHÓ

Ông Lưu Phước Lộc, Phó Chủ tịch BIFA cho biết, các doanh nghiệp Trung Quốc tranh thủ các hiệp định kinh tế


SOLUTIONS FOR BIFA

PHUNG HIEU

As predicted by experts as ASEAN Economic Community (AEC) and Trans-Pacific Partnership Agreement (TPP) take an effect, Chinese investors early present in Binh Duong. Although the BIFA has made good preparation for the economic integration, the timber industry is under competitive pressure from these Chinese enterprises

Binh Duong Furniture Association (BIFA) said that the BIFA's members achieved very memorable milestone of 150 ones by the end of 2015. For structure, the BIFA admits both timber production enterprises and enterprises of supplying machinery, raw materials, transportation relating to the timber industry. It can be said that the BIFA has gradually been finishing its organizational structure with many members in the inside and outside the province, FDI enterprises.

ACTIVE PREPARATIONS FOR INTEGRATION

The trade promotion programs and experience exchanges in the production are organized regularly, which make a positive signal for members in the innovation of manufacturing methods, saving raw materials such as: "Vietnam-Oregon Initiative" organized by Binh Duong Provincial

People's Committee; meeting to discuss solutions to overcome difficulties and promote sales, export and import forest products; finding out the distribution systems and access to the EU market for the wood and crafts industry, taking part in international exhibitions and fairs Vietbuild 2015, cooperating and exchanging with handicraft and wood associations in Dong Nai, Binh Dinh, Ho Chi Minh City etc.

Besides, the BIFA also proposed Binh Duong Provincial People's Committee to establish the industrial zones for timber and supplement industry in Tan Lap I. Until now, there are 47 registered members with an area of 270 ha, and the Prime Minister has also approved the establishment of the industrial zone for the timber industry. The BIFA's active preparation for deeper integration is initially right. Many members have a deep investment in machinery, equipment and access to the production level of some countries in the region and find commercial way to foreign countries.

The BIFA consumption market develops from the US to the EU, Japan and some countries in the Middle East. But the competition begun as Chinese firms invested their fund in Binh Duong with fast speed and have been causing a lot of pressure for local businesses.

HELPING BUSINESSES SOLVE

Mr Luu Phuoc Loc, Deputy Chairman of the BIFA said that Chinese enterprises take advantage of strategic economic agreements that Vietnam has signed with ASEAN, the TPP to step up their investment in Binh Duong. It is the most remarkable that these businesses often hire Vietnamese as the legal representative to enjoy preferential

policies which Vietnam has signed with international countries. According to Mr Loc, Tens of Chinese enterprises are investing the timber industry, and it is predicted this amount to increase rapidly in the shortest time. But it is noteworthy that these enterprises invest less in infrastructure, make environmental pollution, while Binh duong timber companies are spending a lot of cost to build factories, waste handling systems etc.

Besides the timber industry is under the management of the environment, of the State authorities, it makes businesses take much time, and some members are also having difficulties for the refund. The BIFA wish the State authorities help businesses save time.

For the last time, Binh Duong Environment and Natural Resources

Department has focused on inspecting; this inspection is usually reported to enterprises prior to a month and periodically, its aim help enterprises operate respectably, limit bad impacts to environment.

Mr Tran Thanh Liem, Deputy Chairman of Binh Duong People's Committee has listened to the BIFA's difficulties in the Congress of BIFA members in the tenure of 2015-2018 which had just been held. Mr Liem shared, the BIFA's difficulties will be received by Binh Duong People's Committee and the related State authorities and they shall soon solve the difficulties for enterprises. In particular, the review of Chinese enterprises' operations will be more focused and ensure fair competition for the wood industry in Binh Duong. ▽


Sáng kiến mới cho Indonesia

Công ty gỗ APP được thành lập năm 1998 và có trụ sở tại Kuala Lumpur, Malaysia. Công ty đã duy trì mở rộng hoạt động kinh doanh nhập khẩu gỗ và veneer trên cơ sở cho rằng châu Á đang và sẽ tiếp tục có nhu cầu về nguyên liệu gỗ nhập khẩu. Hiện Công ty đã có các kế hoạch mới thú vị cho các hoạt động của mình tại khu vực Đông Nam Á.

▼ MICHAEL BUCKLEY


Ông Michael Hermens, Giám đốc điều hành APP Timber

Thời điểm hiện tại, Công ty có 70 nhân sự, phân bố khắp 7 vị trí ở châu Á, doanh thu của Công ty tăng trưởng lên tới 30 triệu USD trong những năm gần đây và mục tiêu hướng tới đạt 50 triệu USD vào năm 2020. Để đạt được mục tiêu này cần tầm nhìn và sức mạnh tập thể, đặc biệt trong tình hình kinh tế hiện nay. Tầm nhìn từ Giám đốc điều hành, ông Michael Hermens và sức mạnh từ một đội ngũ được đào tạo bài bản và hiểu biết do Giám đốc Kinh doanh và Marketing, Malte Herrmann dẫn dắt. Ông Michael Hermens, người hiện đã sẵn sàng đưa Công ty lên tầm cao mới cho biết "Bán sản phẩm gỗ nhập khẩu thông qua các bí quyết là thông điệp chủ chốt của chúng tôi".

Trước đây, chiến lược của Công ty gỗ APP là tuyển nhân viên kinh doanh tách khỏi công việc sản xuất. Mục tiêu chính lúc đó là phát triển mạnh các mối quan hệ với các nhà cung cấp và thấu hiểu khả năng cung cấp của họ. Hiện

nay, Công ty đang tập trung nhiều hơn vào việc chào hàng nguyên liệu gỗ trong các kho tại Malaysia, Thái Lan và Indonesia. 50% doanh thu của Công ty từ gỗ xẻ. Ông Hermens tin tưởng rằng các nhà cung cấp là ưu tiên số một trong chương trình nghị sự của Công ty và thậm chí các nhà cung cấp là khách hàng số 1 của họ. Ông cho hay "Chúng ta chỉ có thể tìm được người mua, nếu chúng ta có nhà cung cấp tốt". "Trong khi với các nhà cung cấp tốt, chúng ta luôn có thể tìm được người mua." Đồng thời với đó là việc Công ty không ngừng nỗ lực hoàn thiện bí quyết "Đồng nghiệp bán hàng"; có nghĩa là cung cấp cho các nhân viên hiện có các công cụ bổ sung cần thiết trước khi tuyển người mới. Công ty có một chương trình

đào tạo trực tuyến nội bộ xuyên suốt từ khi thành lập cho tất cả các nhân viên bán hàng và tất cả họ đều tham gia. "Đội ngũ bán hàng của chúng tôi có kiến thức tốt không chỉ về nguyên liệu mà còn về sản xuất và mục tiêu hướng tới của chúng tôi là trở thành Công ty sáng tạo nhất châu Á cung cấp các giải pháp gỗ nhập khẩu với chi phí phải chăng từ nhiều nguồn bền vững", đây là mục tiêu nhắc nhở các nhân


Gian hàng của APP Timber tại HCTL VietnamWood diễn ra ở Sài Gòn

viên mới trong nội dung giới thiệu về Công ty gỗ APP.

Tất cả điều này dẫn đến các kế hoạch thành lập Trung tâm Đào tạo và phân phối gỗ thương mại đầu tiên của châu Á (WDTC) tại Indonesia, trong đó giai đoạn đầu tiên trong ba giai đoạn đã được khởi động. Công ty đã mua 1 ha (tương đương 2.5 mẫu Anh) tại Java để xây dựng toà nhà đầu tiên, dự kiến hoàn thành vào cuối năm nay. Đây sẽ là một trung tâm phân phối gỗ xẻ, veneer và các tấm gỗ. Một gian trưng bày veneer sẽ là một điểm nhấn quan trọng đối với người mua veneer khi có thể mời họ đi kiểm tra các loại veneer và trải nghiệm các kỹ thuật mới, ứng dụng veneer. Trung tâm WDTC cũng sẽ cung cấp văn phòng cho thuê với các nhà phân phối các sản phẩm gỗ liên quan, chẳng hạn như

chất kết dính, giấy nhám và thiết bị. Ông Hermens khẳng định "Đây phải là một trung tâm tri thức cho ngành tại Indonesia". Giai đoạn thứ hai sẽ được hoàn thành vào giữa năm 2017, đây sẽ là một trung tâm thông tin công nghệ cao và là một cơ sở đào tạo miễn phí cho các hiệp hội cam kết đào tạo. Đây là một dự án hay đối với một quốc gia đang cần nhiều sự giúp sức mang tính chuyên nghiệp và là một dự án trong đó thế giới sẽ quan tâm đến các vấn đề được đưa ra như dân số, nguồn lực và tiềm năng. Giai đoạn thứ ba của việc xây dựng vào năm 2018 hiện đang trong giai đoạn lập kế hoạch và toàn bộ dự án đang được xem xét để nhân rộng tại Việt Nam.

Hiện nay, như là một "đối tác nước ngoài" thành viên AHEC, Công ty gỗ APP cũng rất tích cực tham gia Hiệp

hội NHLA. Ông Michael Hermens tham dự rất nhiều sự kiện của họ và Malte Herrmann đã gia nhập thị trường tấm gỗ tại Hội nghị AHEC 2016 tổ chức tại Trùng Khánh. Trung Quốc là thị trường ngày càng quan trọng với công ty gỗ APP, mà hiện cũng đã được thành lập tại Indonesia, Malaysia, Thái Lan, Việt Nam, Ấn Độ và Bangladesh. Các thị trường cũng đang được phát triển ở Sri Lanka, Mauritius và Maldives. Điều này cho phép Công ty tham gia vào thương mại bằng cách cung cấp các sản phẩm châu Á cho khách hàng trên toàn cầu, mặc dù hiện nay 50% doanh thu từ thị trường Mỹ. Đây là một phân khúc đang phát triển đối với Công ty trong đó sử dụng 5 nhân viên chỉ tập trung vào xuất khẩu. Công ty đã có chứng nhận FSC và Chuỗi hành trình sản phẩm PEFC. ▼

THÔNG CÁO BÁO CHÍ – 06-2016

PEFC – Tầm nhìn lớn

BÁO CÁO THƯỜNG NIÊN MỚI NHẤT CỦA PEFC VỪA ĐƯỢC CÔNG BỐ VỚI NHIỀU HOẠT ĐỘNG VÀ THÀNH TỰU NỔI BẬT TẠI CHÂU Á

Tổng Giám đốc ông Ben Gunnerburg đã lưu ý Quản lý rừng bền vững vốn là phần quan trọng nhất, nếu không nói là tất cả vì mục tiêu Phát triển Bền vững (SDGs) của Đại hội đồng Liên hợp quốc. Báo cáo thường niên chứng tỏ Quản lý rừng bền vững (SFM) không chỉ là vấn đề môi trường mà còn là thước đo cho sự bền vững của xã hội, kinh tế và văn hóa.

Các hoạt động chủ yếu trên thế giới đã được đề cập tới, trong đó tại Châu Á 5,6 triệu ha rừng tại Trung Quốc đang có chứng nhận PEFC, cơ quan chứng nhận rừng Nhật Bản đang đệ trình lên PEFC phê duyệt cấp phép, Malaysia kỷ niệm 14 năm là thành viên của PEFC, một cuộc hội thảo về thông tin và ý thức tổ chức tại Phillipines, một hội thảo chuyên đề khám phá cách thức quản lý rừng một cách trách nhiệm và chứng chỉ có thể hỗ trợ sự tiến bộ hướng tới tương lai trong lành.

Trong số các bài nổi bật về dự án quốc tế với sự hỗ trợ của PEFC đang đem đến sự phát triển về chứng chỉ rừng tại Đông Nam Á. Khu vực này hướng tới khu vực lớn thứ ba thế giới về rừng mưa nhiệt đới, PEFC đang phát triển phương thức tiếp cận mới để hỗ trợ SFM, khiến chứng chỉ có

thể tiếp cận và đem lại hiệu quả cho các chủ rừng. Sự phát triển tiêu chuẩn đang được thực hiện tại Thái Lan và Việt Nam, trong khi sự hỗ trợ cung cấp cho Lào, Miama và Phillipines, gia nhập Indonesia và Malaysia đã đạt được sự phê chuẩn PEFC của các hệ thống quốc gia.

Các dự án khác đang thực hiện trong khu vực bao gồm Sáng tạo Xúc tiến Châu Á nhằm xây dựng hiệu suất chuỗi cung ứng và tăng tính sẵn có của gỗ được chứng nhận, và dự án Kiểm soát quy trình, thủ tục của Malaysia đang phát triển các thủ tục kiểm soát và bảo tồn các loại cây có nguy cơ gặp nguy hiểm tại bán đảo Malaysia.

Indonesia được lựa chọn là một trong 4 nước hưởng lợi từ Quỹ Hỗ trợ PEFC. Chứng nhận về các khu rừng cộng đồng của Indonesia tiếp tục là một thách thức. Với mức tăng về sản xuất gỗ và hơn 3,4 triệu hộ gia đình đang dựa vào những khu rừng này làm kế sinh nhai, việc quản lý rừng bền vững có tính liên quan nhiều hơn. Đáp lại thách thức này, PEFC đang hỗ trợ IFCC phát triển chứng chỉ rừng trong cộng đồng trồng rừng địa phương nhằm đạt được chứng nhận.

Thống kê ngay từ đầu Báo cáo đã thấy con số ấn tượng:


- 272 triệu ha rừng trên toàn cầu được chứng nhận PEFC

Bắc Mỹ và Châu Á cùng đạt được sự tăng trưởng lớn nhất trong khu vực rừng được chứng nhận.

Đang lần lượt trồng trên hơn 7 triệu ha và 6 triệu ha.

- 750,000 chủ rừng trên toàn cầu được chứng nhận PEFC

- 17,700 công ty trên toàn thế giới hưởng lợi từ chứng nhận “Chuỗi hành trình sản phẩm PEFC.

28 trang Báo cáo thường niên của PEFC có sẵn trên trang www.pefc.org.

Seeing the bigger picture


CÔNG TY TNHH SX - TM - DV - XD - XNK ĐỨC PHÚ THỊNH

Địa chỉ: 163 đường số 5, P.Bình Trị Đông B, Q.Bình Tân, Tp.Hồ Chí Minh


ĐỨC PHÚ THỊNH

UY TÍN TẠO DỰNG THƯƠNG HIỆU

Được thành lập từ năm 2004, Đức Phú Thịnh được biết tới là một doanh nghiệp hoạt động đa ngành như: trồng rừng; Khai thác và sơ chế gỗ; xuất nhập khẩu sản phẩm gỗ; Tư vấn xây dựng; Xây dựng dân dụng, công nghiệp cầu đường, thủy lợi, lập dự án đầu tư xây dựng,...

Hiện nay công ty được biết đến như là một nhà cung cấp hàng đầu gỗ nguyên liệu nhập khẩu từ thị trường Campuchia. Với nguồn gỗ nhập khẩu được cung cấp bởi tập đoàn Kreal, gỗ được khai thác từ rừng trong dự án làm thủy điện Sesan - nguồn gỗ được Chính phủ Campuchia cấp phép khai thác và đảm bảo tinh hợp pháp.

Việc đầu tư xây dựng xưởng chế biến gỗ tại Campuchia với hơn 100 lao động đã mang lại lợi thế lớn cho doanh nghiệp khi cạnh tranh với các đối tác


khác về giá cả cũng như đảm bảo uy tín trong việc cung cấp các sản phẩm gỗ xẻ đa dạng về quy cách từ các loại gỗ Cẩm xe, Chiu Liu, gỗ Hương....

Với phương châm: Uy tín tạo dựng thương hiệu, Đức Phú Thịnh đã khẳng định thương hiệu của mình đối với khách hàng trong nước.


VĂN PHÒNG ĐẠI DIỆN

Địa chỉ: 588-590, Đường số 7, P.Tân Tạo, Q.Bình Tân Tp.HCM * Tel: 08 3754 5955 * Fax: 08 3754 5954
Ms. Ngọc: 0933 999 188 * Ms. Quân: 0906 328 336 * Email: ducphuthinh@yahoo.com * Website: ducphuthinh.com

CHI NHÁNH TẠI CAMPUCHIA

Địa chỉ: Borey Sunway số P51 đường 337, Boeng Kok 1, Tuol Kok, Thủ Đô Phnom Penh, Campuchia

www.ducphuthinh.com

GỠ TÁI CHẾ:

Chìa khoá sinh thái cho xây dựng

GV TỔNG HỢP

Xây nhà từ lâu đã là một trong những ngành công nghiệp quan trọng nhất ở Mỹ, nhìn từ góc độ thống kê, với các nhà kinh tế, các ngôi nhà mới là thước đo cho hiệu quả kinh tế của đất nước này. Nhưng rất nhiều gỗ đang bị lãng phí, và người Mỹ đã làm gì để giải quyết tình trạng này?

CHƯƠNG TRÌNH TIÊU HUỶ VÀ CHÔN LẤP THÔNG MINH

Điều yêu thích với người Mỹ là khiến cho các ngôi nhà ngày càng mới hơn và lớn hơn. Tuy nhiên, đi kèm với đó là chi phí môi trường rất lớn. Báo cáo tại Mỹ cho thấy, đã có khoảng 250,000 ngôi nhà được tu sửa và phá dỡ, tương đương với đó là vật liệu thải ra các bãi chôn lấp hoặc đốt đi mỗi năm. Trong số các bức tường khô, nhựa và bê tông bị vứt bỏ có gỗ từ các khu rừng của nước Mỹ. Trong số gỗ này, cũng có gỗ từ căn nhà cũ. Điều này đặc biệt có giá trị vì gỗ này có chất lượng cao hơn so với gỗ được sử dụng trong hầu hết các dự án xây dựng mới.

Gỗ được sử dụng để xây nhà cách đây 50 năm hoặc trước đó thường có nguồn gốc từ các khu rừng sinh trưởng đầu tiên. Cho dù là những căn nhà nhỏ, cũ được phá ra để xây những ngôi nhà lớn hơn, hiện đại hơn, hay một ngôi nhà cổ kính trước biển cũng là mục tiêu loại bỏ hay nâng cấp, những ngôi nhà này chứa đựng


một kho tàng gỗ chắc chắn mà các nhà xây dựng nên giữ lại. Các doanh nghiệp có thể tìm thấy cơ hội kinh doanh béo bở từ nguồn gỗ được trực vớt hoặc gỗ được phát hiện đang có nhu cầu cao.

Tuy nhiên, các kỹ thuật xây dựng và phá dỡ nhà hiện nay (C & D) là không hợp lý và khiến hầu hết gỗ trở nên vô dụng. Rất nhiều gỗ trở thành phế thải trong xây dựng, hầu hết sau đó biến mất mãi mãi. Trong khoảng 70 triệu tấn gỗ được chuyển tới các bãi chôn lấp hàng năm, chính phủ Mỹ ước tính 30 triệu tấn

gỗ có thể tái sử dụng.

Hiện nay khoảng 10% - 20% gỗ bỏ đi trong quá trình xây dựng bị ngăn cản tới các bãi chôn lấp. Tuy nhiên, các viên nén gỗ chiếm hầu hết các vật liệu đó, và vì thế gỗ chất lượng thấp thường được cắt nhỏ và sử dụng làm lớp phủ. Trong khi nhôm, thủy tinh, giấy và nhựa thường được chọn lọc để tái chế từ các phần xây dựng trước khi đến giai đoạn không sử dụng được, gỗ bị bỏ qua và khoảng 17% gỗ trở thành vật liệu thải tại các bãi chôn lấp.

Trong khi đó, các loại gỗ giá trị bao

gồm linh sam và gỗ đỏ có thể sử dụng thêm vài chục năm nữa đang bị lãng phí. Bằng chứng cho thấy việc phá huỷ có tính toán có thể thực sự tiết kiệm và tạo ra nhiều tiền hơn cho các dự án xây dựng từ việc giảm lệ phí bãi chôn lấp và bán gỗ còn có thể tái sử dụng.

Các tập đoàn thương mại quốc gia đã giao nhiệm vụ cho các công ty dưới mình về việc dỡ bỏ các tòa nhà, Hiệp hội tháo dỡ nhà quốc gia đã tuyên bố với các công ty thành viên của mình “có trách nhiệm với môi trường”. Để những lời nói hoa mỹ sang một bên, thay vào đó, hiệp hội kêu gọi các công ty xem xét tái sử dụng nguyên liệu thông minh hơn và gia tăng việc chuyển đổi chất thải từ bãi chôn lấp, cả hai việc làm này đều có thể đem đến điểm cộng cho các nhà xây dựng nếu họ đang xây dựng dự án chứng nhận LEED.

Việc phá dỡ thông minh hơn cũng có thể tạo ra các cơ hội kinh doanh tốt hơn

cho các công ty khi thực hiện dự án với chi phí thấp hơn, đổi lại họ có quyền đối với tất cả các vật liệu tái chế. Việc tái cấu trúc các công trình cũ một cách cẩn thận cũng sẽ tạo điều kiện kinh doanh cho các công ty địa phương, phục vụ cho người tiêu dùng những người muốn ngôi nhà của mình để trở nên thân thiện với môi trường.

Một công ty đã thành công trong việc tái chế gỗ, đó là công ty tái chế gỗ Crossroads Recyled Lumber tại vùng nông thôn hạt Madera, California. Trong 30 năm qua, nhân viên của công ty đã thu hoạch tất cả các loại gỗ sử dụng trong những ngôi nhà và tòa nhà cũ. Công ty làm việc với các nhà thầu sử dụng các quy trình thông minh hơn trong các dự án phá dỡ. Công ty cũng đã tổ chức tuyên truyền tới các chủ nhà và các chủ doanh nghiệp về cách thức giảm thiểu việc sử dụng các vật liệu nguyên sinh trong các dự án mới và dự án tái cấu trúc.

Vị trí của công ty thách một quãng ngắn tới trung tâm California, đây cũng là điều điều vô cùng thuận lợi cho công ty. Khoảng cách không đến 600 km từ bất kỳ thành phố lớn nhất nào của bang California, Crossroads có thể cung cấp gỗ tái chế cho hầu hết các dự án theo tiêu chuẩn được chứng nhận LEED. Điều này cho phép các nhà xây dựng tập trung vào một vài việc như họ có thể nhận được khoản tín dụng từ việc sử dụng vật liệu địa phương. Gỗ tái chế của công ty đã xuất hiện trong siêu thị Whole Foods, một cửa hàng thể thao, và tất nhiên trong các ngôi nhà dân.

Trước tình hình nguồn tài nguyên các khu rừng trên thế giới đang giảm dần và chi phí năng lượng đang tăng cao, việc xây dựng thông minh, tu sửa và phá huỷ các công trình thông minh phải trở thành tiêu chuẩn. **V**

VÁN SỢI CÔNG NGHỆ CAO LÀM TỪ SỢI CHẤT THẢI

Đây là loại vật liệu xây dựng xanh mới trên thị trường có đặc tính nhẹ, chắc chắn và mềm dẻo, có thể được tạo ra bất kỳ hình dạng nào, trong đó có các hình đúc phức tạp, mà không cần bất kỳ loại keo, hóa chất hay các thành phần độc hại nào. Vật liệu này được gọi là ECOR, là một loại ván sợi có độ bền cao, khả năng chống chịu với nước, nhiệt, dạng sợi, chịu được áp lực và là một sản phẩm có giá thành thấp (từ sợi thải) và trở thành một loại vật liệu xây dựng xanh có giá trị cao.

Về cơ bản, ECOR đã đạt giải Nobel về Môi trường, là một tấm ván sợi tạo sóng (một loại như bìa các tông) có thể được sử dụng cho tất cả mọi việc từ thiết kế nhà nội thất và đồ nội

thất đến nội thất trong xây dựng, các sản phẩm tiêu dùng, và có thể tích hợp một loạt các màu sắc và kết cấu. Một tấm ECOR tương tự như các sản phẩm tấm khác, bao gồm cả vách thạch cao, composite, ván dăm, và những sản phẩm khác, tấm này nhẹ hơn so với các tấm thông thường 75%, khiến nó là một sự lựa chọn tuyệt vời làm bao bì, biển báo, và biển quảng cáo, cũng như các ứng dụng làm bộ sân khấu và các yếu tố thiết kế nội thất.

“ECOR là sản phẩm sinh thái 100%, được USDA chứng nhận, sản phẩm tái chế được làm từ 100% nguyên liệu sợi cellulose. Nguồn sợi bao gồm một loạt nguồn nguyên liệu không giới hạn, có sẵn, chi phí thấp, sử dụng không đúng mức và các

nguồn nguyên liệu phế thải. Bao gồm các tông tạo sóng cũ (OCC), báo cũ (ONP), giấy văn phòng, dăm gỗ bỏ đi, sợi nông nghiệp còn lại bao gồm sợi đã được chế biến từ bò (BPF), cây dâm bụt Đông Ấn Độ, yến mạch, cà phê, dừa, và sợi chất thải khác có sẵn trên toàn thế giới.”

Ván sợi ECOR được cho là không chứa độc chất kết dính, phụ gia, chất hoá học pho-man-đê-hít, hoặc các nguồn thoát khí khác, và hầu như sản sinh VOC = 0 trong không khí (các hợp chất hữu cơ dễ bay hơi). Thêm vào đó, ECOR là một loại vật liệu xây dựng ‘sạch’ xanh, vì ECOR được làm từ sợi thải, phổ biến rộng rãi, nó cũng là một ví dụ tuyệt vời của chuyển chất thải sang vật liệu có giá trị.


KHÔI PHỤC RỪNG TÂY NGUYÊN:

Phát triển và bảo vệ tài nguyên rừng

▼ VŨ HUY

Trong nhiều thập kỷ qua, Tây Nguyên luôn được coi là “mái nhà” của các nước Đông Dương. Nhà nước đã ban hành nhiều chủ trương và chính sách bảo vệ và phát triển rừng. Những năm gần đây, trong khi diện tích rừng trồng trong cả nước liên tục tăng, thì hiện trạng rừng ở Tây Nguyên đang có xu hướng suy giảm nghiêm trọng cả về diện tích và chất lượng rừng.

Theo báo cáo của Bộ Nông nghiệp và Phát triển nông thôn, tính đến hết ngày 31/ 12/ 2014, tổng diện tích rừng tự nhiên ở 5 tỉnh Tây Nguyên là 2.253.082 ha, giảm so với năm 2010, như vậy trong vòng 5 năm đã có 273 nghìn ha rừng tự nhiên ở Tây Nguyên đã bị mất, nguyên nhân của tình trạng là do việc chuyển đổi mục đích sử dụng đất có rừng sản xuất là rừng tự nhiên nghèo kiệt sang trồng cao su, cây công nghiệp và cây ăn quả,... tổng diện tích rừng chuyển đổi này

chiếm 110 nghìn ha (chiếm 40,3%). Việc chuyển mục đích sử dụng đất có rừng sang mục đích khác theo quy hoạch của địa phương cũng kéo theo việc mất rừng tự nhiên và tổng diện tích này chiếm 13,8% tương đương với 37.800 ha rừng. Nguyên nhân còn lại được cho là do việc lấn chiếm đất rừng để lấy đất canh tác, sản xuất nông nghiệp và trồng cây công nghiệp. Song song với với diện tích rừng giảm thì về trữ lượng rừng cũng giảm tới 57 triệu m³, tương ứng giảm 17,4%

từ 327,5 triệu m³ năm 2010 xuống 270,5 triệu m³ năm 2015, trong đó rừng giàu giảm gần 20 triệu m³, rừng trung bình tăng 12 triệu m³ và rừng nghèo kiệt giảm gần 67 triệu m³.

Cũng theo báo cáo, trong năm 2015 tình trạng phá rừng, khai thác rừng trái phép vẫn diễn ra nghiêm trọng, đã phát hiện và xử lý 6.034 vụ vi phạm các quy định về bảo vệ và phát triển rừng, tăng 463 vụ so với năm 2014, trong đó phá rừng trái phép: 974 vụ với diện tích rừng bị phá là 550,8 ha; khai thác gỗ và lâm sản trái pháp luật: 656 vụ; cất giữ, buôn bán, vận chuyển lâm sản trái phép: 4.361 vụ.

Tình trạng này trong 5 tháng đầu năm 2016 vẫn tiếp diễn, với 1.724 vụ vi phạm các quy định về bảo vệ và phát triển rừng bị phát hiện và xử lý, trong đó chiếm tỷ lệ nhiều nhất vẫn là các vụ việc vi phạm về phá rừng trái phép (375 vụ); buôn bán vận chuyển lâm sản trái pháp luật (804 vụ)...

Các nguyên nhân dẫn tới tình trạng

này là do sức ép về phát triển kinh tế, xã hội ngày càng gia tăng. Nhiều cơ quan, đơn vị, chính quyền chưa quan tâm, thực hiện trách nhiệm được giao, chưa quyết liệt trong quản lý bảo vệ rừng. Công tác quản lý rừng và đất lâm nghiệp còn bộc lộ nhiều yếu kém và chậm triển khai chủ trương xã hội hóa công tác quản lý rừng, tránh để rừng “vô chủ” giao rừng cho các tổ chức quản lý. Quản lý các cơ sở chế biến gỗ, các tụ điểm mua, bán gỗ chưa có quy hoạch chưa gắn kết với quy hoạch nguồn nguyên liệu. Đổi mới và nâng cao hiệu quả hoạt động của các công ty lâm nghiệp gặp nhiều khó khăn, vướng mắc. Bên cạnh đó, cơ chế chính sách đặc thù cho phát triển lâm nghiệp khu vực Tây Nguyên chưa đủ mạnh, nguồn kinh phí hỗ trợ đầu tư chưa tương xứng.

Đứng trước thực trạng khó khăn này, Thủ tướng Chính phủ đã yêu cầu, trong 5 năm tới, Tây Nguyên phải bảo vệ và khôi phục được 2,7 triệu ha rừng, nâng tỉ lệ che

phủ rừng lên 49,8%. Phát triển lâm nghiệp đồng bộ từ quản lý, bảo vệ, phát triển và sử dụng hợp lý tài nguyên rừng. Bảo vệ, duy trì và kiên quyết không chuyển 2,25 triệu ha rừng tự nhiên còn lại sang mục đích khác, kể cả các dự án được phê duyệt và triển khai trừ các dự án liên quan tới quốc phòng và an ninh quan trọng.

Không thực hiện chủ trương chuyển rừng nghèo sang trồng cây công nghiệp. Tại Tây Nguyên diện tích cây công nghiệp nhất là diện tích cây cà phê khá lớn, do đó các tỉnh phải đi vào thâm canh và chế biến sâu chứ không được mở rộng tràn lan. Ngừng cấp phép các công trình thủy điện liên quan tới lấn chiếm đất rừng và rừng, yêu cầu các dự án thủy điện thực hiện nghiêm nhiệm vụ trồng rừng thay thế, kiên quyết thu hồi giấy phép đối với các dự án không trồng rừng thay thế và chi trả dịch vụ môi trường rừng. Các cơ sở chế biến gỗ rừng tự nhiên phải được đóng cửa và quản lý chặt chẽ. ▼

TO RESTORE TAY NGUYEN FORESTS: TO DEVELOP AND PROTECT FOREST RESOURCES

▼ VU HUY

Tay Nguyen has always been regarded as the “lungs” of the country with many guidelines and policies for the forest protection and development for the many past decades. While the area of plantation forests in the whole country have continued increasing for recent years, the current situation in Tay Nguyen tend to decline seriously in both the area and quality of forests,

According to the report from the Ministry of Agriculture and Rural Development, at the end of 31 December 2014, the total area of natural forests in five provinces in the Central Highlands

is 2,253,082 ha, down from 2010, so 273,000 ha of natural forest in the Central Highlands was destroyed within 5 years, its cause is due to the conversion of forest land using purposes as poor natural forests to planting rubber, industrial plants and fruit trees, the total area of conversed forest accounted for 110,000 ha (40.3%). The transfer of forest land using purposes to other purposes as the local plan has been accompanied by the loss of natural forests and this total area occupies 13.8%, equivalents to 37,800 ha, the remaining cause is due to the encroachment of forest land for agriculture, agricultural production and industrial crops. But the decline of

forest area makes forest reservation fell to 57 million m³, down 17.4% from 327.5 million m³ in 2010 to 270.5 million m³ in 2015, in which rich forests fell nearly 20 million m³, medium forests increase 12 million m³ and poor forest decreased nearly 67 million m³.

According to the report, in 2015 deforestation and illegal logging took place seriously, 6,034 cases of violating the provisions on the forest protection and development was detected and handled, increasing 463 cases compared with 2014, in which 974 cases of illegal deforestation with forest area of 550.8 ha, 656 cases of illegal logging and forest products; 4361 cases of illegal storing,


trafficking and transportation of forest products.

This situation still continues with 1,724 violated cases of regulations on forest protection and development which were detected and made treatment in the first 5 months of 2016, in which most of them are still cases of illegal deforestation (375 cases); trafficking illegal forest products (804 cases) etc.

The cause for this is due to pressure on increasing economic and social development. Many the State authorities and agencies have not paid attention to assigned responsibilities and drastically determined to manage and protect forests. The management of forests and forestry land also reveals the weakness and slowly implements the socialization policy of the forest management, prevents forests belonged to nobody, allocates for the organization to manage. The management

of woodworking and trading units have not connected to the planning of material resources. The innovation and improvement of operational efficiency for forestry companies are facing with many difficulties and problems. Besides, the specific policies and mechanisms for forestry development in the Central Highlands have not been strong enough yet, the budget for investment has not corresponded with these policies and mechanisms yet.

For this difficult situation, Prime Minister requires the Central Highlands to protect and restore 2.7 million hectares of forests, increases the forest coverage to 49.8% in the next 5 years. Forestry development must be comprehensive from the management, protection, development and reasonable use of forest resources. To protect, maintain and determine do not to move 2.25

million hectares of the remaining natural forests for other purposes, including the approved and implemented projects except for projects relating to important defense and security.

Without implementing the policy transfer poor forests to industrial crops. In the Central Highlands, the area of industrial crops especially the area of coffee plantation is quite large, so the provinces have to intensive cultivation and deep processing, not be extended widely. To stop licensing hydropower projects relates to forest and forest encroachment, to require the hydropower projects strictly implement the alternative afforestation, the licenses for non-afforestation projects firmly revoke and the forest environmental services have to be paid. The wood processing facilities from natural forests have to be closed and tightly managed. ▼

HỘI NGHỊ THƯỜNG NIÊN LẦN THỨ 21 CỦA AHEC TẠI KHU VỰC ĐÔNG NAM Á VÀ TRUNG QUỐC: Việt Nam là thị trường trọng tâm của AHEC


Trong 5 năm qua, Việt Nam đang là nhà nhập khẩu gỗ cứng Hoa Kỳ lớn thứ hai trong khu vực châu Á, chỉ đứng sau Trung Quốc. Đó là nhận định của ông Dave Bramlage, chuyên gia đến từ AHEC, tại hội nghị kéo dài 3 ngày của đơn vị về các vấn đề như thị trường tiêu thụ, thương mại, sản xuất, khả năng cung cấp nguyên liệu và cả ứng dụng thiết kế gỗ cứng trong kiến trúc và đồ nội, ngoại thất. Đây không phải là điều quá bất ngờ, vì trong suốt thời gian qua, AHEC đã có chiến lược cụ thể để khai thác thị trường được coi là giàu tiềm năng bậc nhất khu vực Đông Nam Á này.

Việt Nam dần trở thành một trong những nước đi đầu trong nhập khẩu gỗ cứng Hoa Kỳ, sau top 10 nước hàng đầu thế giới như Bỉ, Nga... Cũng trong hội nghị lần này, ông Micheal Snow nhấn mạnh đến việc sử dụng công nghệ trong chế biến sản xuất đồ gỗ, và AHEC là một trong những hiệp hội đi đầu trong việc thúc đẩy sử dụng công nghệ mới nhất vào việc chế biến gỗ. Theo ông Snow, đó là cách để giảm tác hại của sản phẩm tới môi trường, nâng cao sức khỏe người tiêu dùng trên toàn thế giới, cũng như khuyến khích các nhà sản xuất tái chế các sản phẩm từ gỗ.

Hoa Kỳ là một trong những nước đang yêu cầu các nhà sản xuất áp dụng khoa học công nghệ trong ngành công nghiệp gỗ nước này, không chỉ trong ngành nói riêng mà còn ở các ngành khác như kiến trúc hay xây dựng, đặc biệt là xây dựng cảng được


chú trọng hơn nhiều. Nhất là đối với các sản phẩm từ gỗ nhiệt đới, mà việc khai thác và sử dụng đang bị coi là đáng báo động vì sự lãng phí.

Trong hội nghị lần này, ông David Bowe, thành viên AHEC có bài phát biểu về tầm quan trọng của việc bảo vệ môi trường, sự bền vững và nguồn nguyên liệu gỗ cứng dồi dào của nước Mỹ với 310 triệu ha rừng. Theo ông, lợi thế của AHEC chính là việc khai thác nguồn gỗ hợp pháp từ các chủ rừng, các nhà sản xuất gỗ với khối lượng lớn, chiếm đến hơn gần 40% trữ lượng gỗ tại nước này, (so với 9% diện tích rừng do chính phủ Mỹ quản lý). Đây là cơ sở để AHEC tự tin phát triển thị trường và đẩy mạnh xuất khẩu vào khu vực châu Á nói chung và Việt Nam nói riêng trong thời gian tới.

AHEC và các thành viên cũng dành thời gian để thảo luận về thị trường ván gỗ, các chuyên gia của AHEC tin rằng, năm 2016 là năm khởi đầu cho việc đẩy mạnh khai thác thị trường này hiệp hội. Bên cạnh đó, hội nghị cũng đánh giá về xu hướng thiết kế nội thất có sử dụng gỗ cứng Hoa Kỳ trong tương lai, và nhận định đây là hướng phát triển đúng đắn với những công trình trọng điểm tại nhiều quốc gia, trong đó có Việt Nam, từ công trình có tính văn hóa, lịch sử, nghệ thuật, cho tới các công trình có tính thương mại hay kinh tế. ▽

TEKCOM[®]
TOGETHER, BUILDING THE BEST

Công ty Cổ phần **TEKCOM** được thành lập từ năm 2005, là đơn vị đi đầu trong hoạt động sản xuất, kinh doanh các sản phẩm Ván ép, Ván lạng (vener) phục vụ cho ngành xây dựng.

TRỤ SỞ CHÍNH
160 Phố Quang, P.9, Q. Phú Nhuận, Tp. Hồ Chí Minh
T: (+84 8) 3 844 1491 F: (+84 8) 3 844 1492
Email: sales@tekcom.vn

VĂN PHÒNG HÀ NỘI
P. 307, 88 Phạm Ngọc Thạch, Quận Đống Đa, Hà Nội
T: (+84 4) 3 573 9291 F: (+84 4) 3 573 9290
Website: www.tekcom.vn

NHÀ MÁY: Lô M1-M2-M7-M8,
Đường N2-N3, Khu công nghiệp Nam Tân Uyên,
Huyện Tân Uyên, Bình Dương, Việt Nam
T: (+84-650) 3 658 038 F: (+84-650) 3 658 039

CÔNG TY TNHH ĐẦU TƯ PHÁT TRIỂN LAM - NÔNG NGHIỆP VIỆT NAM

NHÀ MÁY SẢN XUẤT ĐỒ GỖ MỸ NGHỆ VÀ NỘI THẤT HẠ PHÚC

Địa chỉ: Cụm công nghiệp làng nghề công nghệ cao Tam Sơn - Từ Sơn - Bắc Ninh

Điện thoại: 02416. 559. 995 * Website: www.hafucra.com


HAFUCRA sản xuất và cung cấp các sản phẩm đồ gỗ nội thất và đồ gỗ xây dựng làm bằng gỗ tự nhiên (cẩm, trắc, hương, gụ, cẩm xe, lim...) nhập khẩu trực tiếp từ Lào, Campu-chia, Trung Phi và Nam Mỹ.


Hội sản xuất, kinh doanh Gỗ Mỹ nghệ Đồng Kỳ:
**RA MẮT SÀN GIAO DỊCH ĐIỆN TỬ
LÀNG NGHỀ GỖ ĐỒNG KỶ**

<http://dongkyfuniter.com>


Sàn giao dịch điện tử: <http://dongkyfuniter.com> cung cấp một kênh mua sắm an toàn, uy tín, chất lượng và đảm bảo với tem nhãn thương hiệu gỗ Đồng Kỳ được bảo hộ độc quyền của làng nghề truyền thống gỗ Đồng Kỳ tới người tiêu dùng Việt Nam và Quốc tế.

Đứng trước bối cảnh hội nhập quốc tế, để thích ứng trước những thách thức từ các Hiệp định mà Việt Nam đã ký đồng thời giảm sự phụ thuộc

vào thị trường Trung Quốc và đa dạng hóa thị trường. Làng nghề đồ gỗ Đồng Kỳ đã có những bước chủ động thích ứng qua việc thành lập Hội sản xuất, kinh doanh Gỗ mỹ nghệ Đồng Kỳ và đăng ký bảo hộ thương hiệu "Gỗ mỹ nghệ Đồng Kỳ", sự kiện ra mắt Sàn

giao dịch điện tử làng nghề Đồng Kỳ ngày 28/6/2016 là bước tiếp nối những sự kiện trên nhằm bảo tồn và phát huy thương hiệu đồ gỗ truyền thống Đồng Kỳ hướng tới người tiêu dùng trong nước và Quốc tế.

Gỗ Việt


CÔNG TY CỔ PHẦN LÂM SẢN XUẤT KHẨU ĐÀ NẴNG

Địa chỉ: Khu công nghiệp Hà Cầm, Hòa Thọ Tây, Cẩm Lệ, Tp. Đà Nẵng
Tel: +84 5113 630 999

Tổng giám đốc: Huỳnh Trinh
Email: huynhtrinhdfp@gmail.com

Di động: +84 913 403 921
Web: <http://dfp.com.vn/>

Sản phẩm: Sản xuất, chế biến các sản phẩm đồ gỗ xuất khẩu và nội địa


Established in Virginia, US in 1967

TURMAN is a manufacturer of kiln-dried Appalachian Hardwood and Softwood lumber and owns over 20,000 hectares forest located in Appalachian Mountain with 9 Sawn and Kiln-dried, factories in Virginia.

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

With nearly 50 years of development, We have built the top quality brand with experienced workers and the professional sales teams in Vietnam and China.

Representative Office in VietNam

ANH QUAN INTERNATIONAL TRADING COMPANY

Warehouse: Nam Tan Uyen Industrial Park, Binh Duong Province, VN.

Mr. Hy (Chief of Turman's Reps in Vietnam)
Email: lehy85@gmail.com
Cell phone: (+84) 902 890 248

Mr. Nam (Chief of Turman's Reps in Northern Vietnam)
Email: namlp@yahoo.com
Cell phone: (+84) 913 090 788

www.theturmangroup.com


VIETNAM TIMBER AND FOREST PRODUCT ASSOCIATION (VIFORES)

Add: No 189 Thanh Nhan Str, Hai Ba Trung, Ha Noi, Viet Nam
Tel: (84) - 4- 62782122/ 37833016
Fax: (84) - 4 - 37833016
Email: info@vietfores.org; info@vietfores.org.vn
Web: www.vietfores.org; www.vietfores.org.vn

Viet Nam Timber and Forest Products Association (VIFORES) which is a non-governmental organization, representing the community of wood processing enterprises in Viet Nam, has four main functions: (i) to bridge the enterprises with the government to reflect the thoughts, aspiration and requirements to the state, and propose policies to promote production and empower the business community; (ii) to give advice and criticism in the fields related to the development of forest products industry and trade; (iii) to represent the business community to create cooperation relations, mutual support linkage in business and on behalf of the enterprises to voice in national and international workshops and conferences on forests and forestry; and (iv) to provide services to Vietnamese enterprises such as introduction of new production technologies, human resources development, supporting the enterprises to seek customers, trade promotion, export market expansion, providing information on markets and consumers' tastes and on trade, pricing, economy and business partners.

THAM KHẢO GIÁ GỖ NGUYÊN LIỆU NHẬP KHẨU

Giá cập nhật ngày 20/6/2016

TT	Độ Dày Thickness	Chất lượng Quality	Khối lượng Available Quantity (m ³)	Đơn giá Price USD/m ³	Đơn giá Price đồng/m ³	Ghi chú
1 Tán Bì white ASH Có sẵn trong kho 800 m3						
	16 mm	A Grade	2	\$650	14.530.000	
	22mm	AAB Grade	65	\$550	12.290.000	
	26 mm	AB grade	200	\$480	10.730.000	
	32 mm	AB grade	180	\$500	11.180.000	
	38 mm	AB grade	5	\$520	11.620.000	
	42 mm	AB grade	70	\$530	11.850.000	
	46 mm	AB grade	15	\$540	12.070.000	
	52 mm	AB grade	160	\$550	12.290.000	
	65/ 70mm	ABC grade	20	\$550	12.290.000	
2 Dè Gai Beech Có sẵn trong kho 750 m3						
	22 mm	phôi ván sàn	10	\$520	11.620.000	
	52 mm	AB grade long	200	\$460	10.280.000	dài trên 2m
	52 mm	ABC grade	150	\$400	8.940.000	Dài 1,2 - 2m
	52 mm	AB short	200	\$370	8.270.000	Dài dưới 1,2m
	52 mm	BC grade & short	150	\$340	7.600.000	Dài dưới 1,2m
	52 mm	C grade & short	35	\$290	6.480.000	Dài dưới 1,2m
3 Sồi trắng white OAK Có sẵn 580m3						
	30 mm	AB grade	30	\$550	12.290.000	
	30mm	ABC grade	350	\$500	11.180.000	
	28 mm	BC grade	20	\$380	8.490.000	
	27mm	#2com	130	\$450	10.060.000	rong vuông cạnh
	37 mm	ABC grade	25	\$500	11.180.000	
	40 mm	ABC grade	15	\$500	11.180.000	
4 Ốc Chó Walnut Hàng kho ngoại quan						
	26mm	#1Com -	Gỗ NK Mỹ	\$680	15.200.000	hàng ở kho ngoại quan
	32 mm	#1Com -	Gỗ NK Mỹ	\$740	16.540.000	hàng ở kho ngoại quan
	52 mm	#1Com -	Gỗ NK Mỹ	\$990	22.130.000	hàng ở kho ngoại quan
5 Thích cứng MAPLE						
	52 mm	AB grade	50	\$620	13.860.000	hàng đẹp
6 Anh Đào CHERRY						
	27 / 35mm	ABC grade	40	\$550	12.290.000	
	52 mm	ABC grade	5	\$620	13.860.000	
7 Gỗ Trăn Alder (NK Mỹ)						
	24 mm	#2Com	24	\$280	6.260.000	
8 Bạch Dương POPLAR						
	26 mm	ABC grade	20	\$295	6.590.000	

Để biết thêm thông tin chi tiết vui lòng liên hệ:


CÔNG TY TNHH GỖ CHÂU ÂU

Địa chỉ: ấp Cây Xoài, xã Tân An, huyện Vĩnh Cừ, Đồng Nai, VN

Điện thoại: +84,936.020687 / 061.8972112

Email: info@eurowood.vn

MST: 3602 300 493

Fax: +84.61.8972113

Website: eurowood.vn

THAM KHẢO GIÁ NHẬP KHẨU SẢN PHẨM MDF THÁNG 5/2016

Kích thước	Phương thức giao hàng	Đơn giá USD/1 m ³
Nhập khẩu từ Thái Lan		
Ván MDF, quy cách: 2.5 mm x 1220mm x 2440 mm (nguyên liệu dùng để sản xuất hàng mộc gia dụng)	CFR	302
Ván MDF, quy cách: 4 mm x 1220mm x 2440 mm (nguyên liệu dùng để sản xuất hàng mộc gia dụng)	CFR	282
Ván MDF, quy cách: 6 mm x 1220mm x 2440 mm (nguyên liệu dùng để sản xuất hàng mộc gia dụng)	CFR	272
Ván MDF, quy cách: 9 mm x 1220mm x 2440 mm (nguyên liệu dùng để sản xuất hàng mộc gia dụng)	CFR	262
Ván MDF, quy cách: 12 mm x 1220mm x 2440 mm (nguyên liệu dùng để sản xuất hàng mộc gia dụng)	CFR	260
Ván MDF, quy cách: 18 mm x 1220mm x 2440 mm (nguyên liệu dùng để sản xuất hàng mộc gia dụng)	CFR	252
Ván MDF, quy cách: 25 mm x 1220mm x 2440 mm (nguyên liệu dùng để sản xuất hàng mộc gia dụng)	CFR	272
Ván MDF, quy cách: 2.5 mm x 1220mm x 2440 mm (đã qua xử lý sấy)	C&F	235
Ván MDF, quy cách: 9 mm x 1220mm x 2440 mm (đã qua xử lý sấy)	C&F	232
Ván MDF, quy cách: 15 mm x 1220mm x 2440 mm (đã qua xử lý sấy)	C&F	222
Ván MDF, quy cách: 18 mm x 1220mm x 2440 mm (đã qua xử lý sấy)	C&F	212
Ván MDF, quy cách: 18 mm x 1525/1830mm x 2440 mm	C&F	267
Ván MDF, quy cách: 25 mm x 1220/1525/1830mm x 2440 mm	C&F	287
Ván MDF, quy cách: 17 mm x 1220/1525/1830mm x 2440 mm	CFR	203
Ván MDF, quy cách: 12 mm x 1525mm x 2440 mm	CFR	208
Ván MDF, quy cách: 21/25 mm x 1220/1525/1830mm x 2440 mm	CFR	223
	CFR	255
Nhập khẩu từ Malaysia		
Ván MDF chưa chà nhám: 2.3 mm x 1220 mm x 2440 mm (dùng để sản xuất đồ mộc gia dụng)	CFR	237
Ván MDF chưa chà nhám: 4.5/4.75 mm x 1220 mm x 2440 mm (dùng để sản xuất đồ mộc gia dụng)	CFR	220
Ván MDF chưa chà nhám: 5.5/6 mm x 1220 mm x 2440 mm (dùng để sản xuất đồ mộc gia dụng)	CFR	211
Ván MDF chưa chà nhám: 9 mm x 1220 mm x 2440 mm (dùng để sản xuất đồ mộc gia dụng)	CFR	208
Ván MDF chưa phủ bề mặt, E2 : 17 mm x 1220 mm x 2440 mm (dùng để sản xuất đồ mộc gia dụng)	CFR	235
Ván MDF, CARB P2 : 2.5 mm x 1220 mm x 2440 mm	C&F	238
Ván MDF, CARB P2 : 4.5 mm x 1220 mm x 2440 mm	CFR	225
Ván MDF, E1 : 2.7 mm x 1220 mm x 2440 mm	CFR	917
Ván MDF, E1 : 4.5 mm x 1220 mm x 2440 mm	CFR	679
Ván MDF, E1 : 12 mm x 1220 mm x 2440 mm	CFR	439
Ván MDF - MBR E2, chưa sơn phủ, chưa chế biến: 2.5 mm x 1220 mm x 2440 mm	CIF	245
Ván MDF - MBR E2, chưa sơn phủ, chưa chế biến: 4/4.75 mm x 1220 mm x 2440 mm	CIF	225
Ván MDF - MBR E2, chưa sơn phủ, chưa chế biến: 5.5 mm x 1220 mm x 2440 mm	CIF	220
Ván MDF - MMR E2, chưa sơn phủ, chưa chế biến: 3 mm x 1220 mm x 2440 mm	CIF	295
Ván MDF - MMR E2, chưa sơn phủ, chưa chế biến: 5.5 mm x 1220 mm x 2440 mm	CIF	275
Ván MDF - MMR E2, chưa sơn phủ, chưa chế biến: 12 mm x 1220 mm x 2440 mm	CIF	255
Ván MDF - MMR E2, chưa sơn phủ, chưa chế biến: 17 mm x 1220 mm x 2440 mm	CIF	245

THAM KHẢO GIÁ NHẬP KHẨU SẢN PHẨM PLYWOOD THÁNG 5/2016

Kích thước	Phương thức giao hàng	Đơn giá USD/1 m ³
Ván Plywood đã qua xử lý sấy. Quy cách: 9 mm x 1220 mm x 2440 mm	CIF	363
Ván Plywood đã qua xử lý sấy. Quy cách: 12 mm x 1220 mm x 2440 mm	CIF	362
Ván Plywood đã qua xử lý sấy. Quy cách: 18 mm x 1220 mm x 2440 mm	CIF	343

Ván Plywood đã qua xử lý sấy. Quy cách: 24 mm x 1220 mm x 2440 mm	CIF	374
Ván Plywood CARB P2. Quy cách: 3 mm x 1220 mm x 2440 mm	CFR	540
Ván Plywood CARB P2. Quy cách: 9 mm x 1220 mm x 2440 mm	CFR	460
Ván Plywood CARB P2. Kích thước: 12 mm x 1220mm x 2440 mm	CFR	430
Ván Plywood CARB P2. Kích thước: 22 mm x 1220mm x 2440 mm	CFR	410
Ván Plywood. Quy cách: 3 mm x 1220 mm x 2440 mm (dùng để sản xuất đồ mộc gia dụng)	CIF	510
Ván Plywood. Quy cách: 9 mm x 1220 mm x 2440 mm (dùng để sản xuất đồ mộc gia dụng)	CIF	430
Ván Plywood. Quy cách: 11 mm x 1220 mm x 2440 mm (dùng để sản xuất đồ mộc gia dụng)	CIF	395
Ván Plywood. Quy cách: 12 mm x 1220 mm x 2440 mm (dùng để sản xuất đồ mộc gia dụng)	CIF	365
Ván Plywood. Quy cách: 18 mm x 1220 mm x 2135 mm (dùng để sản xuất đồ mộc gia dụng)	CIF	395
Ván Plywood. Quy cách: 20 mm x 1220 mm x 2135 mm (dùng để sản xuất đồ mộc gia dụng)	CIF	390
Ván Plywood. Quy cách: 21 mm x 1220 mm x 2135 mm (dùng để sản xuất đồ mộc gia dụng)	CIF	370
Ván Plywood. Quy cách: 25 mm x 1220 mm x 2135 mm (dùng để sản xuất đồ mộc gia dụng)	CIF	390

Nguồn: Nhóm nghiên cứu VIFORES, Hawa, FPA Bình Định, Forest Trends và Tổng Cục Hải Quan.

THAM KHẢO GIÁ MỘT SỐ LOẠI GỖ TRÒN, GỖ XÈ NHẬP KHẨU THÁNG 5/2016

	Phương thức giao hàng	Giá (USD/1m ³)
GIÁ GỖ BẠCH ĐÀN XÈ		
Nhập khẩu từ Brazil		
Gỗ Bạch đàn xè. Quy cách: dày: 25mm, rộng: 50.8 mm, dài: 1.800mm trở lên,	CIF	270
Gỗ Bạch đàn xè. Quy cách: dày 30 mm - 50mm, rộng: 76,2 mm trở lên, dài : 1.800 mm - 3.000 mm	CIF	360
GIÁ GỖ LIM XÈ		
Nhập khẩu từ Cameroon		
Gỗ lim -Tali. Quy cách: dày: 120 mm trở lên, rộng: 140mm trở lên, dài: 2.200 mm trở lên	CIF	570
Gỗ lim - Tali. Quy cách: dày: 40/58mm trở lên, rộng: 100mm trở lên, dài: 900 mm - 1.200 mm	CIF	420
Gỗ lim - Tali. Quy cách: dày: 40/58mm trở lên, rộng: 100mm trở lên, dài: 2.200 mm trở lên	CIF	620
Gỗ lim - Tali. Quy cách: dày: 40 mm, rộng: 100mm trở lên, dài: 2.200 mm trở lên	CIF	460
Gỗ lim - Tali. Quy cách: dày: 40 mm, rộng: 250mm trở lên, dài: 2.200 mm trở lên	CIF	745
GIÁ GỖ THÔNG XÈ		
Nhập khẩu từ Chile		
Gỗ thông xè. Quy cách: dày 17 -19 mm, rộng: 75 mm, dài : 1.800 mm trở lên	CIF	195-205
Gỗ thông xè. Quy cách: dày 17/19/22 mm, rộng: 100 mm trở lên, dài: 2.100 mm trở lên	CIF	215
Gỗ thông xè. Quy cách: dày 24 mm, rộng: 95- 250 mm trở lên, dài: 2.000 mm trở lên	CIF	210
Gỗ thông xè. Quy cách: dày 32 mm, rộng: 100 mm trở lên, dài: 1.600 mm trở lên	CIF	220
Gỗ thông xè. Quy cách: dày 22 mm, rộng: 75-150 mm, dài: 1.500 mm trở lên	CIF	230
Gỗ thông xè. Quy cách: dày 28 mm, rộng: 100- 134 mm, dài: 1.500 mm trở lên	CIF	245
Gỗ thông xè. Quy cách: dày 32 mm, rộng: 145 - 245 mm, dài: 1.600 mm trở lên	CIF	250
Gỗ thông xè. Quy cách: dày 38-45 mm, rộng: 60 mm, dài: 1.600 mm trở lên	CIF	200
Gỗ thông xè. Quy cách: dày 45/50 mm, rộng: 100 - 250mm, dài: 2.000 mm trở lên	CIF	200
Nhập khẩu từ New Zealand		
Gỗ thông xè. Quy cách: dày 19 -22 mm, dài: 3.000 - 6.000 mm	CIF	210
Gỗ thông xè. Quy cách: dày 32 mm, dài: 3.000 - 6.000 mm	CIF	225
Gỗ thông xè. Quy cách: dày 25 mm, rộng:100 - 200 mm, dài: 1.200 -6.000 mm trở lên	CIF	245 -255
Gỗ Thông xè - premium cuttings grade. Quy cách: dày 25 ~40 mm, rộng: 100 mm, dài: 1.800~6.000 mm	CIF	385

Gỗ Thông xè - premium cuttings grade. Quy cách: dày 32 ~50 mm, rộng: 150 ~200 mm, dài: 2.400~6.000 mm	CIF	400
Gỗ Thông xè - S&B grade . Quy cách: dày 22 mm, rộng: 70 ~300 mm, dài: 2.440~4.880 mm	CIF	517

GIÁ GỖ TEAK TRÒN

Nhập khẩu từ Brazil

Gỗ Teak tròn, vanh từ 101-110cm	CIF	585
Gỗ Teak tròn, vanh từ 111-120cm	CIF	635
Gỗ Teak tròn, vanh từ 121-130cm	CIF	690
Gỗ Teak tròn, vanh từ 131-140cm	CIF	710
Gỗ Teak tròn, vanh từ 141-149cm	CIF	730
Gỗ Teak tròn, vanh từ 150-159cm	CIF	890

Nhập khẩu từ Panama

Gỗ Teak tròn, vanh: 90 cm - 99 cm	CIF	520
Gỗ Teak tròn, vanh: 100 cm-109 cm	CIF	555
Gỗ Teak tròn, vanh: 110 cm -119 cm	CIF	575
Gỗ Teak tròn, vanh: 120 cm-129 cm	CIF	640
Gỗ Teak tròn, vanh: 130 cm-139 cm	CIF	690
Gỗ Teak tròn, vanh: 140 cm - 149 cm	CIF	740
Gỗ Teak tròn, vanh từ 150 trở lên	CIF	802

Nhập khẩu từ Costa Rica

Gỗ Teak tròn, vanh: 70 cm - 80 cm, chiều dài trên 2.2 m	CIF	425
Gỗ Teak tròn, vanh: 81 cm- 90 cm, chiều dài trên 2.2 m	CIF	475
Gỗ Teak tròn, vanh: 91cm- 100 cm, chiều dài trên 2.2 m	CIF	545
Gỗ Teak tròn, vanh: 101cm- 110 cm, chiều dài trên 2.2 m	CIF	600
Gỗ Teak tròn, vanh: 111cm- 120 cm, chiều dài trên 2.2 m	CIF	640
Gỗ Teak tròn, vanh: 121 cm trở lên, chiều dài trên 2.2 m	CIF	660

GIÁ GỖ BẠCH ĐÀN TRÒN

Nhập khẩu từ Uruguay

Gỗ Bạch đàn Grandis, FSC, đường kính 30cm trở lên, dài 2.85 m trở lên	CIF	145
Gỗ Bạch đàn Grandis, FSC - CW, đường kính 30cm trở lên, dài 5.3 m trở lên	CIF	146
Gỗ Bạch đàn Grandis, SGS-COC, đường kính 30cm trở lên, dài 5.0m trở lên	CIF	155
Gỗ Bạch đàn Grandis, FSC, đường kính 50cm trở lên, dài 3.3 m trở lên	CIF	160

Nhập khẩu từ South Africa

Gỗ Bạch đàn Grandis, Non-FSC, đường kính 30cm trở lên, dài 2.8 m trở lên	CIF	157
Gỗ Bạch đàn Cloeziana, FSC, đường kính: 25 cm - 29cm, dài 2.0 m trở lên	CIF	198
Gỗ Bạch đàn Cloeziana, FSC, đường kính: 30 cm - 39cm, dài 2.0 m trở lên	CIF	210
Gỗ Bạch đàn Cloeziana, FSC, đường kính: 40cm trở lên, dài 2.0 m trở lên	CIF	215
Gỗ Bạch đàn Maidenii, FSC, đường kính: 30 cm - 35 cm, dài 2.0 m trở lên	CIF	200
Gỗ Bạch đàn Maideni, FSC, đường kính: 36cm - 40cm, dài 2.0 m trở lên	CIF	203
Gỗ Bạch đàn Maideni, FSC, đường kính: 40cm trở lên, dài 2.0 m trở lên	CIF	213
Gỗ Bạch đàn Cladocalyx, FSC, đường kính: 20cm trở lên, dài 2.0 m trở lên	CIF	200
Gỗ Bạch đàn Cladocalyx, đường kính: 25m trở lên, dài 2.2 m trở lên	CIF	195
Gỗ Bạch đàn CAMALDULENSIS, đường kính: 30 cm trở lên, dài 2.2 m trở lên	CIF	170
Gỗ Bạch đàn Karrigum, FSC, đường kính: 30cm trở lên, dài 2.0 m trở lên	CIF	180
Gỗ Bạch đàn Karrigum, FSC, đường kính: 30cm -39 cm, dài 2.0 m trở lên	CIF	185
Gỗ Bạch đàn Karrigum, FSC, đường kính: 40 cm trở lên, dài 2.0 m trở lên	CIF	195

Nguồn: Nhóm nghiên cứu VIFORES, Hawa, FPA Bình Định, Forest Trends và Tổng Cục Hải Quan.


**CTY TNHH HIỆP LONG
- HIEP LONG FINE
FURNITURE COMPANY**

Địa chỉ: 98A/2 Ấp 1B, Xã An Phú, Huyện Thuận An,
Tỉnh Bình Dương
Tel: (+84 650) 3 710012
Fax: (+84 650) 3 710013
Email: sales@hieplongfurniture.com
Website: hieplongfurniture.com
Sản phẩm: sản xuất các sản phẩm đồ gỗ ngoại thất
và nội thất


**CÔNG TY CỔ PHẦN
NHẤT NAM**

Địa chỉ: Đường số 9, Khu Công nghiệp Biên Hòa 1, Đồng Nai
Tel: (+84 61) 3833591/3836145
Fax: (+84 61) 3836025
Email: nhanaco@vnn.vn / info@nhatnamco.com
Website: www.nhatnamco.com
Sản phẩm: sản xuất các sản phẩm đồ gỗ nội thất, ngoại thất,
ván ép - MDF.


**DOANH NGHIỆP
TỰ NHÂN KIẾN PHÚC**

Địa chỉ: 50/3 Thanh Hóa, Xã Hồ Nai 3, Huyện Trảng Bom,
Tỉnh Đồng Nai
Tel: 0613 986 795, 0613 967 767
Fax: 0613 986 117
Email: info@kienphucfurniture.com.vn;
kienphucfurniture@gmail.com
Website: kienphucfurniture.com.vn
Sản phẩm: Sản xuất các sản phẩm đồ gỗ nội thất, ngoại thất


**CÔNG TY TNHH
M.T.R**

Địa chỉ: 636/3/15 Cộng Hòa, Phường 13, Quận Tân Bình,
TP HCM
Tel: (84 8) 381 22270 **Fax:** (84 8) 381 22271
Giám đốc: Ông Lưu Phước Lộc **Di động:** 0913923027
Email: johnluu@m-trade.com.vn
Sản phẩm: Cung cấp các loại gỗ: Thông, sồi, Teak, linh sam...,
các loại dao cụ của hãng Kanefusa: lưỡi cưa, dao lạng..., lắp
đặt, chuyển giao công nghệ, các dây chuyền chế biến gỗ, viên
nén gỗ.


**CÔNG TY CỔ PHẦN GỖ
ĐỨC THÀNH (DTWOODVN)**

Địa chỉ: 21/6D Phan Huy ích, Phường 4, Quận Gò Vấp,
Tp. HCM
Tel: (+ 84 8) 3589 4287/ 3589 4289
Fax: (+ 84 8) 3589 4288
Email: info@goducthanh.com
Website: www.goducthanh.com
Sản phẩm: sản xuất các mặt hàng nhà bếp, hàng gia dụng
và đồ chơi trẻ em bằng gỗ


**CÔNG TY CỔ PHẦN
TẬP ĐOÀN KỸ NGHỆ
GỖ TRƯỜNG THÀNH**

Địa chỉ: Đường ĐT.747, Khu phố 7, P. Uyên Hưng,
Thị xã Tân Uyên, Bình Dương
Tel: (+84 650) 3642 004/005
Fax: (+84 650) 3642 006
Email: contact@truongthanh.com
Website: www.truongthanh.com
Sản phẩm: sản xuất các sản phẩm đồ gỗ nội thất,
ngoại thất và ván sàn


**CÔNG TY TNHH
THANH HÒA**

Địa chỉ: 466 đường Cao Thắng, P.12, Q.10, Tp. Hồ Chí Minh
Lĩnh vực hoạt động: Gỗ nguyên liệu
Điện thoại: +84(0) 8 3862 9016
Fax: +84(0) 0 8 3862 7434
Email: office@thanhhoaco.com
Sản phẩm: cung cấp gỗ nguyên liệu: Bạch Đàn, Keo,
Teak, sồi


**CÔNG TY CỔ PHẦN
TÂN VĨNH CỬU
(TAVICO)**

Địa chỉ: KP.9, P. Tân Biên, Tp Biên Hòa, Tỉnh Đồng Nai
Điện thoại: (+84 61) 3888 100/3888 101,
(+84 616) 609 100/ 609 101
Fax: (+8461) 3 888 105
E-mail: sales@tavicowood.com
Website: www.tavicowood.com
Sản phẩm: Cung cấp gỗ nguyên liệu: Tân bì, dẻ gai, sồi, dương,....


CÔNG TY TNHH HỒ NAI

Địa chỉ: Khu phố 8, Phường Long Bình, Tp. Biên Hòa,
Đồng Nai
Tel: (+84 61) 3987037/3987038
Fax: (+84 61) 3987039
Email: honaiwoodex@honaiifurniture.com.vn
Sản phẩm: sản xuất các sản phẩm đồ gỗ nội thất,
ngoại thất


**CÔNG TY CỔ PHẦN
KỸ NGHỆ GỖ TIẾN ĐẠT**

Địa chỉ: Khu vực 7 - Phường Bùi Thị Xuân,
Thành phố Qui Nhơn- Tỉnh Bình Định
Tel: (+84 56) 510217/ 510 684
Fax: (+84 56) 510682
Email: tiendat@dng.vnn.vn
Website: www.tiendatquinhon.com.vn
Sản phẩm: sản xuất các sản phẩm đồ gỗ trong nhà và
ngoài trời


**CÔNG TY MDF VINAFOR
GIA LAI - MDF GIA LAI
COMPANY**

Địa chỉ: Km 74, Quốc lộ 19, Xã Song An, Thị xã An Khê,
Tỉnh Gia Lai
Điện thoại: 059 3537069 **Fax:** 059 3537068
Email: mdfgialai@gmail.com
Website: http://www.mdfgialai.com
Sản phẩm: Sản xuất ván MDF


**CÔNG TY TNHH VÁN
ÉP CƠ KHÍ NHẬT NAM**

Địa chỉ: Trần Văn Mười, ấp Xuân Thới Đông 1, xã
Xuân Thới Đông, Hóc Môn
Tel: (+84 8) 3710 9031/3593 2187
Email: nhatnam@vanepnhatnam.com
Website: www.vanepnhatnam.com
Sản phẩm: Sản xuất Ván ép Ghế Lưng Ngồi Rời, ghế
lưng ngồi liền, ván ép tay - chân ghế; vấp ép đầu giường,
ván ép bàn,...


**CÔNG TY CỔ PHẦN
KIẾN TRÚC VÀ NỘI
THẤT NANO**

VP giao dịch - Showroom: Tầng 4B tòa nhà 25T2 Khu đô thị
Đông Nam đường Trần Duy Hưng, P.Trung Hòa, Q.Cầu Giấy,
Tp. Hà Nội
Tel: 04.3556 9168/04.3556 1105 **Fax:** 04.3556 9229
Email: nanohanoi@nanovn.vn **Website:** nanovn.vn
Chi nhánh Đồng Nai: Nhà máy chế biến gỗ xuất khẩu Long Thành
Địa chỉ: Cụm CN dốc 47, xã Tam Phước, TP. Biên Hòa, Đồng Nai
ĐT: 0613.510.456
Sản phẩm: Sản xuất đồ gỗ nội thất


**CÔNG TY CỔ PHẦN
VINAFOR ĐÀ NẴNG**

Địa chỉ: Số 851 Ngô Quyền - Quận Sơn Trà, Tp. Đà Nẵng
Tổng giám đốc: Nguyễn Đức Huy
Tel: (0511) 3733.275/3831259
Fax: (0511) 3838.312 /3732.004
Email: vinafordanang@gmail.com
Website: vinafordanang@gmail.com


**CÔNG TY TNHH PHÁT TRIỂN
KỸ THUẬT VIỆT NAM**

Địa chỉ: Số 160 - Phố Trần Bình - Từ Liêm - Hà Nội
Giám đốc: Ông Trần Tiến Đạt
Điện thoại: +84-4-37555282/83
Fax: +84-4-37553405
Email: vtldtd@hn.vnn.vn
Website: maychebiengo-felder.vn
Sản phẩm: cung cấp máy móc, thiết bị chế biến gỗ


**CÔNG TY TNHH
THUẬN HIỀN**

Địa chỉ: 18/3 An Phú Đông 11, Phường An Phú Đông,
Quận 12, Tp. Hồ Chí Minh
Tel: (84 8) 37177378 **Fax:** (84 8) 37177380
Email: info@thuanhien.com
Web: www.thuanhien.com
Sản phẩm: cung cấp máy móc, thiết bị và ngũ kim, vật
tư phục vụ chế biến gỗ

TÌM MUA VÁN BÓC LỖI BẠCH ĐÀN

Tôi là Dennis Beh, Giám đốc Công ty Wellmark Wood Industries, có trụ sở tại bang Penang, Malaysia. Công ty tôi là công ty thương mại, chuyên nhập khẩu và phân phối các sản phẩm cho thị trường tiêu thụ trong nước như các loại gỗ tròn, xẻ, gỗ vụn, viên nén mùn cưa, gỗ dán và ván bóc lõi.


Thông tin sản phẩm:

Tên sản phẩm: Ván bóc lõi bạch đàn
Kích thước: 1270mm x 640mm x 1,7-2mm
Độ ẩm: Dưới 12%
Yêu cầu chất lượng: Loại AA và AB
Bảo giá: CIF cảng Thanh Đảo, Trung Quốc

Thông tin nhà nhập khẩu:

Mr Dennis Beh
Công ty: Wellmark Wood Industries
Tel: +6016 4273152
Fax: +64 8908270
Email: loggingproducts@yahoo.com
Địa chỉ: 31-A9-2, Jalan Tanjung Tokong 10470 Penag, West Malaysia
Quốc gia: Malaysia

TÌM MUA SẢN PHẨM VÁN GHEP THANH

Tôi là Nitin Aggarwal, Đại diện Công ty Pyramid Collection Pvt Ltd, có trụ sở tại thành phố New Delhi, Ấn Độ. Công ty tôi được thành lập năm 1999, hoạt động trong lĩnh vực thương mại xuất nhập khẩu phân phối hàng hóa theo yêu cầu của khách hàng. Các mặt hàng chính mà chúng tôi kinh doanh là gỗ dán, ván bóc, ván mdf, osv phân phối cho các nhà máy sản xuất đồ nội thất và các đại lý nhỏ tại thị trường nội địa.


Thông tin sản phẩm:

Tên sản phẩm: Ván cao su ghép thanh mỏng đứng
Kích thước: 2440mm x 1200mm x 12/17/18/22/25mm
Chất lượng: Loại AA và AB
Số lượng: 20ft hoặc 40ft container
Phương thức thanh toán: Trao đổi sau khi nhận được báo giá
Bảo giá: FOB cảng gần nhất.

Thông tin nhà nhập khẩu:

Mr Nitin Aggarwal
Công ty: Pyramid Collection Pvt Ltd
Tel/Whatsapp: +91 97172 34537
Email: Pyramidcollectionpltd@gmail.com
Địa chỉ: 1/4 Whs, Timber Market Kirti Nagar, New Delhi-110015, Delhi. Quốc gia: Ấn Độ

TÌM NHÀ CUNG CẤP GỖ TEAK TRÒN TỪ LÀO

Tôi là Jan Heisterkamp dưới, Giám đốc Công ty WMSS-TEAK có trụ sở tại Escazu, Costa Rica. Escazu là thành phố lớn thứ hai tại tỉnh San Jose, Costa Rica. Công ty tôi được thành lập năm 2008 chuyên kinh doanh về gỗ teak. Chúng tôi tìm kiếm các nguồn cung từ nhiều nước khác nhau, đôi khi cũng mua toàn bộ vùng nguyên liệu sau đó khai thác để phân phối cho khách hàng.


Thông tin sản phẩm:

Tên sản phẩm: Gỗ teak tròn
Kích thước: Chiều dài: 2,3m
Chu vi: 25cm trở lên
Số lượng: 5 container 20ft cho đơn hàng thử nếu chất lượng và giá cả tốt.
Phương thức thanh toán: Trao đổi sau khi nhận được báo giá

Thông tin nhà nhập khẩu:

Mr Jan Heisterkamp
Công ty: WMSS-TEAK
Tel/Whatsapp: +506 6032 6235
Email: jheisterkamp@wmss-teak.com
Địa chỉ: De a iglesia catolica 150 metros, Escazu
Quốc gia: Costa Rica

TÌM MUA MẶT HÀNG VÁN MDF

Tôi là Chirag Patel, đại diện Công ty DCL International Private có trụ sở tại thành phố Jasdan, bang Gujarat, Ấn Độ. Công ty tôi hoạt động trong lĩnh vực thương mại xuất nhập khẩu chuyên kinh doanh các sản phẩm ván ép MDF, MDF clipboard,... Khách hàng của chúng tôi là các nhà buôn, đại lý nhỏ ở Ấn Độ, ngoài ra công ty tôi cũng xuất khẩu sản phẩm cho một số đối tác nước ngoài. Trước đây, chúng tôi thường nhập ván ép MDF từ Thái Lan tuy nhiên vẫn đang muốn tìm kiếm nguồn cung mới với giá thành cạnh tranh hơn.


Thông tin sản phẩm:

Tên sản phẩm: Ván MDF
Kích thước: 2440mm x 1220mm x 2,3mm
Keo: E2
Số lượng: 1 container 40ft cho đơn hàng đầu tiên
Bảo giá: CIF cảng Mundra, Ấn Độ

Thông tin nhà nhập khẩu:

Mr Chirag Patel
Công ty: DCL International Private
Tel/Whatsapp: +91 99041 44265
Email: patelexportjasdan@yahoo.com
Địa chỉ: No 4, Bhumi Complex, Khanpr Road, Jasdan - 360050 Gujarat
Quốc gia: Ấn Độ

TÌM NHÀ CUNG CẤP GỖ BẠCH ĐÀN TRÒN

Tôi là Jenny Liu, Đại diện Công ty Linyi Ewood Tec And Trade Co Ltd có trụ sở tại thành phố Lâm Nghi, tỉnh Sơn Đông, Trung Quốc. Công ty tôi chuyên về các sản phẩm gỗ. Chúng tôi có 5 nhà máy sản xuất gỗ dán, gỗ dán phủ phim, ván bóc.


Thông tin sản phẩm:

Tên sản phẩm: Gỗ bạch đàn tròn
Chiều dài: 2,6m
Đường kính: 16cm trở lên
Số lượng: 100 container mỗi tháng nếu giá thành tốt
Đi container 40HC
Phương thức thanh toán: Trao đổi sau khi nhận được báo giá
Bảo giá: CIF cảng Thanh Đảo, Trung Quốc

Thông tin nhà nhập khẩu:

Ms Jenny Công ty: Linyi Ewood Tec & Trade Co Ltd
Tel/Whatsapp: +86 155 6292 3370
Email: ewood7109119@aliyun.com
Địa chỉ: Room 101 Building 23 Baoli ShengShi Jia Yuan LinYi High - Tech Zone, ShanDong. Quốc gia: Trung Quốc

TÌM NHÀ CUNG CẤP MẶT HÀNG GỖ VUN ĐỂ XUẤT HÀNG SANG THỊ TRƯỜNG NHẬT BẢN

Tên tôi là Albert John, Phó Giám đốc Công ty Spinovation Corporation, có trụ sở tại thành phố Chennai, Ấn Độ. Công ty tôi được thành lập năm 2000, hoạt động trong lĩnh vực thương mại, chuyên về các sản phẩm năng lượng và kinh doanh theo nhu cầu của khách hàng.


Thông tin sản phẩm:

Tên sản phẩm: Gỗ bạch đàn vụn
Kích thước và tỉ lệ số lượng
Kích thước 45mm trở lên: ≤ 5%
Kích thước 4,8mm - 45mm: ≥ 92%
Kích thước dưới 4,8mm: ≤ 2%
Tỉ lệ vỏ cây, rễ cây: ≤ 1% Độ ẩm: 45-55%
Số lượng: 8.000 tấn mỗi tháng
Phương thức thanh toán: LC
Phương thức đóng gói: Đổ thẳng lên container 20ft
Bảo giá: CIF cảng Osaka, Nhật Bản

Thông tin nhà nhập khẩu:

Mr Albert John Công ty: Spinovation Corporation
Tel/Whatsapp: +91 9940162272
Email: ajohn@spinovation.com
Địa chỉ: No 11, East Circular Road, Mandavelippakkam, Chennai, Tamil Nadu. Quốc gia: Ấn Độ

TÌM NHÀ CUNG CẤP GỖ DÁN PHỦ PHIM, GỖ VÁN

Tôi là Mittul Shah, đại diện Công ty Perfect Plywood Pvt Ltd có trụ sở tại Pune, Maharashtra, Ấn Độ. Perfect Plywood là công ty thương mại chuyên kinh doanh các mặt hàng như gỗ dán công nghiệp, gỗ dán phủ phim, gỗ ván.


Thông tin sản phẩm:

Tên sản phẩm: Gỗ dán phủ phim
Kích thước: 2440mm x 1220mm x 12mm
Màu phim: Đỏ
Chất liệu lõi: Bạch đàn
Loại keo: MR
Số lượng: 1 container 40ft cho đơn hàng đầu tiên
Bảo giá: FOB cảng gần nhà máy nhất và CIF cảng Nhava Sheva, Ấn Độ.

Thông tin nhà nhập khẩu:

Mr Mittul Shah Công ty: Perfect Plywood
Tel/Whatsapp: +91 90292 47089
Email: shahmittul99@gmail.com
Địa chỉ: Pune, Maharashtra
Quốc gia: Ấn Độ

TÌM NHÀ CUNG CẤP GỖ TRÒN

Tôi là Ershad, đại diện Công ty Premier Veneers có trụ sở tại thành phố Cochin, bang Kerala, Ấn Độ. Cochin là thành phố cảng ở tây nam Ấn Độ, thuộc bang Kerala, bên Biển Ả Rập. Nơi đây nổi tiếng với các ngành đóng tàu, nhà máy gỗ, đánh bắt hải sản và sản xuất thảm xơ dừa. Công ty tôi là nhà máy sản xuất ván bóc, gỗ dán và ván dăm tại Ấn Độ.


Thông tin sản phẩm:

Kích thước: Chiều dài: 130cm trở lên
Chu vi: 60-274cm
Đường kính: 19-87cm
Số lượng: 1 container 40ft
Phương thức thanh toán: Trao đổi sau khi nhận được báo giá
Bảo giá: FOB cảng gần nhà máy nhất
CNF cảng Cochin, Ấn Độ

Thông tin nhà nhập khẩu:

Mr Ershad
Công ty: Premier Veneers
Tel/Whatsapp: +91 93499 82424
Email: ershadbhai@gmail.com
Địa chỉ: Aluva, Cochin, Kerala
Quốc gia: Ấn Độ


Thông tin cơ hội giao thương được cung cấp bởi công ty VietGO
Để biết thêm thông tin nhà nhập khẩu vui lòng liên hệ:
Địa chỉ: C11, tầng 5 khách sạn Pullman, 40 Cát Linh, Đống Đa, Hà Nội - Tel: 04 22123567
Email: tuvanxnk.vietgo@gmail.com
Hotline: 090 457 2200 (Ms Thuận) - www.vietgo.vn

TÌNH HÌNH XUẤT NHẬP KHẨU GỖ VÀ SẢN PHẨM GỖ CỦA VIỆT NAM TRONG THÁNG 5 VÀ 5 THÁNG ĐẦU NĂM 2016

I. XUẤT KHẨU

- Kim ngạch xuất khẩu G&SPG sang thị trường Trung Quốc giảm mạnh trở lại trong tháng 5/2016.

- 5 tháng đầu năm 2016, kim ngạch xuất khẩu G&SPG sang thị trường Hoa Kỳ vượt ngưỡng trên 1 tỷ USD.

- Theo số liệu của Tổng Cục Hải quan, kim ngạch xuất khẩu gỗ và sản phẩm gỗ (G&SPG) của Việt Nam trong tháng 5/2016 giảm nhẹ trở lại, đạt trên 557 triệu USD, giảm 4,7% so với tháng trước đó và tăng 2,81% so với cùng kỳ năm ngoái.

Trong đó, kim ngạch xuất khẩu sản phẩm gỗ trong tháng 5/2016 đạt gần 397 triệu USD, giảm 3,2% so với tháng 4/2016 và tăng 6% so với cùng kỳ năm 2015.

- Trong 5 tháng năm 2016, kim ngạch xuất khẩu G&SPG của nước ta đạt gần 2,66 tỷ USD, tăng 1,9% so với 5 tháng năm 2015.

Trong đó, kim ngạch xuất khẩu sản phẩm gỗ đạt 1,93 tỷ USD, tăng 5,8% so với cùng kỳ năm ngoái.

Biểu đồ 1: Tham khảo kim ngạch xuất khẩu G&SPG của Việt Nam theo tháng trong giai đoạn 2014-2016

Chart 1: Reference to Vietnam export turnover of W&WP monthly in the period of 2014 - 2016

(ĐVT: Triệu USD/Unit: Million USD)


(Nguồn: Hải Quan/Resource: Customs)

- Doanh nghiệp có vốn đầu tư trực tiếp nước ngoài (FDI).

+ Trong tháng 5/2016, kim ngạch xuất khẩu G&SPG của các doanh nghiệp FDI đạt trên 263 triệu USD, chiếm 47,22% tổng kim ngạch xuất khẩu G&SPG của cả nước, giảm 4,87% so với tháng trước đó và tăng 2,55% so với cùng kỳ năm ngoái.

Trong đó, kim ngạch xuất khẩu sản phẩm gỗ của các doanh nghiệp FDI trong tháng 5/2016 đạt gần 241 triệu USD, giảm 2,77% so với tháng 4/2016 và tăng 1,48% so với tháng 5/2015.

VIETNAM EXPORT AND IMPORT OF WOOD AND WOOD PRODUCTS IN MAY AND THE FIRST FIVE MONTHS OF 2016

I. EXPORT

- In May 2016, the export turnover of wood and wood products (W&WP) to Chinese market fell sharply again.

- In the first 5 months of 2016, the export turnover of W&WP to the US surpassed over US\$1 billion.

- According to the statistics from the General Department of Vietnam Customs, Vietnam's export turnover of W&WP in May 2016 fell slightly again, reaching over US\$557 million, down 4.7% from the previous month and increased 2.81% over the same period last year.

In which, the export turnover of wood products in May 2016 reached nearly US\$397 million, decreasing by 3.2% in comparison to April 2016 and up 6% over the same period of 2015.

- In the first five months of 2016, W&WP exports reached nearly US\$2.66 billion, increased by 1.9% over the same period last year.

In particular, the export turnover of wood products reached US\$1.93 billion, up 5.8% from the same period last year.

- FDI enterprises.

+ In May 2016, Vietnam export turnover of W&WP in FDI enterprises has reached over US\$263 million, accounting for 47.22% of total export turnover of W&WP in the country, decreased by 4.87% compared with last month and up 2.55% in comparison with the same period of 2015,

In which, the export turnover of timber products in FDI enterprises in May has achieved over US\$241 million, down 2.77% compared to the same period last month and up 1.48% in comparison with the same last year.

+ Lũy kế trong 5 tháng năm 2016, kim ngạch xuất khẩu G&SPG của các doanh nghiệp FDI đạt gần 1,26 tỷ USD, chiếm 47,3% tổng kim ngạch xuất khẩu G&SPG của cả nước, tăng 0,65% so với cùng kỳ năm 2015.

Trong đó, kim ngạch xuất khẩu sản phẩm gỗ đạt 1,14 tỷ USD, tăng 1,5% so với cùng kỳ năm ngoái, chiếm 90,7% tổng kim ngạch xuất khẩu G&SPG của toàn khối và chiếm 58% tổng kim ngạch xuất khẩu gỗ và sản phẩm gỗ của cả nước.

THỊ TRƯỜNG XUẤT KHẨU:

+ Tháng 5/2016, kim ngạch xuất khẩu G&SPG sang hầu hết các thị trường chủ lực đều giảm nhẹ so với tháng trước đó. Cụ thể: thị trường Hoa Kỳ giảm 3,95%; Nhật Bản giảm 6,1%; Trung Quốc giảm 10,66%; Anh giảm 8,17%.

Kim ngạch xuất khẩu G&SPG sang số ít thị trường tăng trong tháng 5/2016 là: Thị trường Hàn Quốc tăng 3,23%; Australia tăng 19,96%; Đài Loan tăng 21,19% so với tháng trước đó.

+ 5 tháng năm 2016, kim ngạch xuất khẩu G&SPG sang thị trường Hoa Kỳ vượt ngưỡng trên 1 tỷ USD, tăng 7,31% so với cùng kỳ năm ngoái, chiếm tới 39% tổng kim ngạch xuất khẩu G&SPG của cả nước.

Accumulatively in the first five months of 2016, the export turnover of W&WP in FDI enterprises has reached nearly US\$1.26 billion, accounting for 47.3% of total export turnover of W&WP in the whole country, up 0.65% compared to the same period of 2015.

In particular, the export turnover of wood products reached US\$1.14 billion, an increase of 1.5% over the same period last year, accounting for 90.7% of the total export value of W&WP in the whole block and 58% of total W&WP exports nationwide.

EXPORT MARKETS

+ In May 2016, W&WP exports to the most major markets slightly decreased in comparison with April 2016, in details: the US down 3.95%, Japan down 6.1%; China down 10.66%; the UK down 8.17%.

W&WP exports to a few markets in May 2016 rose, in details: South Korea up 3.23%; Australia increased by 19.96%; Taiwan increased by 21.19% compared with the previous month.

+ In the 5 months of 2016, W&WP exports to the US surpassed over US\$1 billion, increased by 7.31% over the same period last year, accounting for 39% of total W&WP exports in the whole country.

Bảng 1: Tham khảo một số thị trường xuất khẩu G&SPG của Việt Nam trong 5 tháng đầu năm 2016

Table 1: Reference to some Vietnam's export markets W&WP in the first five months of 2016

(ĐVT/Unit: 1.000 USD)

Thị trường/ Market	May 2016	Compared with April 2016 (%)	Compared with May 2015 (%)	Compared with the first 5 months of 2016 (%)	Compared with the first 5 months of 2015 (%)
USA	220.177	-3,95	3,81	1.045.710	7,31
Japan	77.308	-6,10	-4,89	400.606	3,50
China	87.211	-10,66	23,90	354.881	-1,34
South Korea	51.790	3,23	31,24	225.320	17,68
UK	26.428	-8,17	12,51	136.200	9,68
Australia	14.406	19,96	26,70	57.473	7,28
Canada	9.258	-14,52	-23,63	51.316	-14,56
Germany	6.804	-5,55	-3,55	48.459	-13,13
France	7.775	-3,94	21,28	41.502	0,22
Netherlands	4.351	-25,77	-3,47	32.326	3,63
Taiwan	6.061	21,19	63,05	25.256	-18,46
India	5.096	18,47	-56,62	22.288	-25,99
Hong Kong	2.688	-15,38	-49,39	17.703	-55,68
Malaysia	3.779	10,63	-36,68	15.103	-28,49
Belgium	2.225	-12,91	-11,01	13.263	-13,61
Italy	1.818	-18,48	12,33	12.952	-7,48
Sweden	1.432	-26,69	7,16	10.505	-14,06
Spain	996	-43,48	-29,84	9.839	-5,64
Saudi Arabia	2.506	71,76	-4,11	9.806	2,01
New Zealand	2.101	15,05	8,10	8.107	0,42
Thailand	2.009	21,04	16,32	7.937	-6,17
Poland	641	-26,91	-28,41	7.113	-5,32
UAE	1.333	-7,69	-30,05	6.971	0,37
Turkey	1.258	61,47	36,23	6.180	1,33
Denmark	1.410	30,62	66,47	6.109	-11,36
Singapore	1.267	-8,53	-17,53	6.102	3,66
Mexico	1.055	-11,15	42,65	4.522	57,86
Cambodia	357	145,55	331,71	3.328	293,03
Kuwait	494	-6,08	-49,77	2.744	-21,97
Greece	76	-45,32	44,55	2.310	-27,49

(Nguồn: Hải Quan/Resource: Customs)

Biểu đồ 2: Tham khảo cơ cấu thị trường xuất khẩu G&SPG của Việt Nam trong tháng 5/2016

Chart 2: Reference to Vietnam's export market structure of W&WP in May 2016

(ĐVT: Triệu USD/Unit: Million USD)


(Nguồn: Hải Quan/Resource: Customs)

Bên cạnh đó, kim ngạch xuất khẩu G&SPG sang một số thị trường chủ lực như Nhật Bản, Hàn Quốc, Anh, Australia cũng tăng nhẹ so với cùng kỳ năm 2015.

Ngược lại, kim ngạch xuất khẩu G&SPG sang số ít thị trường chủ lực giảm so với cùng kỳ năm ngoái như: thị trường Trung Quốc giảm 1,34%; Canada giảm 14,56%; Đức giảm 13,13%...

II. NHẬP KHẨU

KIM NGẠCH NHẬP KHẨU:

- Kim ngạch nhập khẩu G&SPG trong tháng 5/2016 tiếp tục giảm khá mạnh so với cùng kỳ năm ngoái.

Theo số liệu thống kê của Tổng cục Hải Quan, kim ngạch nhập khẩu G&SPG về Việt Nam trong tháng 5/2016 tiếp tục giảm, đạt gần 150 triệu USD, giảm 5,2% so với tháng trước đó và giảm gần 24% so với cùng kỳ năm ngoái.

Lũy kế trong 5 tháng năm 2016, kim ngạch nhập khẩu G&SPG về Việt Nam đạt trên 728 triệu USD, giảm 18,7% so với cùng kỳ năm 2015. Như vậy, kim ngạch nhập khẩu G&SPG tiếp tục giảm rất mạnh so với cùng kỳ năm trước.

THỊ TRƯỜNG NHẬP KHẨU:

+ Trong tháng 5/2016, mặc dù vẫn là thị trường cung ứng G&SPG lớn nhất cho Việt Nam nhưng kim ngạch nhập khẩu từ thị trường Trung Quốc chỉ đạt 22,8 triệu USD, giảm tới 15,62% so với tháng trước đó.

Bên cạnh đó, kim ngạch nhập khẩu G&SPG từ thị trường Lào cũng giảm rất mạnh so với tháng 4/2016, đạt 6,5 triệu USD, giảm tới 63,18%.

Trong tháng 5/2016, kim ngạch nhập khẩu G&SPG từ thị trường Campuchia tăng mạnh trở lại, đạt gần 17 triệu USD, tăng 56,54% và thị trường Hoa Kỳ đạt trên 19 triệu USD, tăng 15,89% so với tháng 4/2016.

+ Lũy kế trong 5 tháng năm 2016, kim ngạch nhập khẩu G&SPG của Việt Nam giảm mạnh, chủ yếu do giảm mạnh

Besides, the export turnover of W&WP to some key markets such as Canada, Germany and Taiwan also fell sharply compared to the same period last year.

In contrast, W&WP exports to a few key markets decreased over the same period in 2015 such as China down 1.34%, Canada down 14.56%, German down 13.13% etc.

II. IMPORT

IMPORT TURNOVER:

- In May 2016, the import turnover of W&WP continued decreasing strongly over the same period last year.

According to the statistics from the General Department of Vietnam Customs, the import turnover of W&WP into Vietnam in May 2016 continuously decreased, reached over US\$150 million, down 5.2% compared to last month and decreased by nearly 24% in comparison to the same period last year.

Accumulatively in the first 5 months of 2016, Vietnam's import turnover of W&WP has achieved over US\$728 million, down 18.7% compared with the first 5 months of 2015. Thus, W&WP imports strongly continued decreasing very sharply over the same period last year.

IMPORT MARKET:

+ In May 5/2016, although China still provided the largest W&WP for Vietnam, the import turnover from Chinese market only reached 22.8 million, down by 15.62% compared to the previous month.

Besides, the W&WP imports from Laos also fell sharply compared to April 2016, reaching US\$6.5 million, down to 63.18%.

In May 2016, the import turnover of W&WP from Cambodia strongly increased again, achieved nearly US\$17 million, up 56.54% and the US reached over US\$19 million, up 15.89% over the same period last month,

+ Accumulatively in the first 5 months of 2016, Vietnam's import turnover of W&WP strongly decreased from Laos and Cambodia, respectively 65.57% and 40.2% over the same period

từ thị trường Lào và Campuchia, với mức giảm lần lượt là 65,57% và giảm 40,2% so với cùng kỳ 5 tháng năm 2015. Bên cạnh đó, kim ngạch nhập khẩu G&SPG từ thị trường Malaysia và Chile cũng giảm khá mạnh, lần lượt giảm 17% và giảm 20,49% so với cùng kỳ năm ngoái.

Trong khi đó, kim ngạch nhập khẩu từ một số thị trường chủ lực tăng nhưng mức tăng rất thấp như: Trung Quốc, Hoa Kỳ, Thailand - với mức tăng quanh xấp xỉ 2% so với cùng kỳ năm ngoái.

- Doanh nghiệp FDI

+ Trong tháng 5/2016, kim ngạch nhập khẩu G&SPG của các doanh nghiệp FDI tiếp tục giảm, chỉ đạt 44 triệu USD, giảm 11,66% so với tháng trước đó và giảm 22,77% so với cùng kỳ năm ngoái.

+ Lũy kế trong 5 tháng năm 2016, kim ngạch nhập khẩu G&SPG của nhóm doanh nghiệp FDI đạt gần 221 triệu USD, giảm 7% so với cùng kỳ năm 2015, chiếm 30,31% tổng kim ngạch nhập khẩu G&SPG của cả nước.

last year. In addition, the W&WP imports from Malaysia and Chile also fell sharply, respectively down 17%, and 20.49% over the same period last year.

Meanwhile, the import turnover from some major markets rose but very low growth such as China, the US, Thailand - with an increase of approximately 2% compared to the same period last year.

- FDI enterprises

+ In May 2016, the W&WP imports of FDI enterprises continued to fall, only reached US\$44 million, down 11.66% over the previous month and decreased by 22.77% from the same period last year.

+ Accumulatively in the first 5 months of 2016, the W&WP imports in FDI enterprises reached nearly 221 million, down 7% from the same period in 2015, accounting for 30.31% of total W&WP imports in the whole country.

Biểu đồ 3: Tham khảo cơ cấu thị trường cung ứng G&SPG cho Việt Nam trong tháng 5/2016

Chart 3: Reference to the supplying market structure of W&WP for Vietnam in April 2016

(ĐVT: Triệu USD/Unit: Million USD)


(Nguồn: Hải Quan/Resource: Customs)

Bảng 2: Tham khảo một số thị trường cung ứng G&SPG cho Việt Nam trong 5 tháng năm 2016

Table 2: Reference to some supplying markets of W&WP for Vietnam in the first 5 months of 2016

(ĐVT/Unit: 1.000 USD)

Thị trường/ Market	May 2016	Compared with April 2016 (%)	Compared with May 2015 (%)	Compared with the first 5 months of 2016 (%)	Compared with the first 5 months of 2015 (%)
China	22.801	-15,62	-10,23	100.720	2,19
USA	19.241	7,57	-5,24	89.792	2,48
Cambodia	16.784	56,54	15,89	74.152	-40,20
Laos	7.980	-63,18	-85,30	73.216	-65,57
Thailand	6.925	20,17	-15,02	36.499	1,96
Malaysia	6.547	-10,42	-31,77	36.459	-17,00
Chile	5.166	-2,87	-35,03	25.575	-20,49
New Zealand	4.599	5,65	-18,87	19.959	-5,95
Germany	4.752	4,14	28,98	19.816	34,07
France	2.990	8,85	-9,60	15.258	33,35
Brazil	1.885	-36,25	-15,80	11.813	-9,22
Italy	3.685	57,96	346,54	10.404	79,43
Indonesia	2.105	1,37	54,22	9.551	28,72
Sweden	1.257	-19,94	122,54	6.313	42,66
South Korea	649	-46,46	-8,63	5.122	57,43
Canada	866	46,41	162,37	3.678	51,18
Finland	708	10,89	-16,67	3.181	-52,61
Japan	716	-2,23	62,63	2.821	38,20

(Nguồn: Hải Quan/Resource: Customs)

JULY 2016

21-24 Jul

AIFF 2016. Australian International Furniture Fair
<http://www.aiff.net.au/>
Australia
Melbourne

1-24 Jul

Decor + Design Show 2016. Interiors event showcasing interior products and furnishings
<http://www.decordesignshow.com.au/>
Australia
Melbourne

AUGUST 2016

18-21 Aug

Korea Build 2016. Busan Housing Fair & Housing Brand Fair. Building materials & constructions, Furniture, Interior design
<http://2016.khfair.com/english/>
Korea South
Seoul

18-21 Aug

KOFURN 2016. International Furniture and Interior Fair; International Woodworking Industrial Fair
<http://www.kofurn.or.kr/board/index2016en>
Korea South
Goyang-si, Gyeonggi-do

24-27 Aug

IWF 2016. International Woodworking Machinery & Furniture Supply Fair
<http://www.iwfatlanta.com/>
United States
Atlanta, GA

SEPTEMBER

1-4 Sep

ODF Oslo Design Fair 2016. Autumn Edition. Gift and interior - Norges Varemesse
<http://www.oslodesignfair.com/en/>
Norway
Lillestrøm

7-10 Sep

CIFF Furniture Fair 2016. China International Furniture Fair
<http://www.ciff-sh.com/en/ciffsh/index.html>
China
Shanghai

8-11 Sep

Furniture China 2016. China International Furniture Expo
<http://www.furniture-china.cn/en-us/>
China
Shanghai

8-11 Sep

Furniture Manufacturing & Supply China 2016. A show for woodworking machinery and furniture raw materials & supplies industry
<http://www.fmchina.com.cn/en-us/>
China
Shanghai

13-16 Sep

Wood Processing and Wooden House 2016. Wood Processing Industry of Siberia and wooden house construction industry
<http://www.sibexpo.ru/eng/>
Russian Federation
Irkutsk

13-16 Sep

WoodWorking 2016. Specialized Exhibition. Machines, settings, technologies and materials for woodworking and wood-processing industry. Furniture production, materials, component parts. Low-waste technologies Forest and Man
<http://www.woodexpokazan.ru/rus/>
Russian Federation
Kazan


**PEFC: YOUR SOURCE
FOR SUSTAINABLE MATERIALS**

Your customers require proof of legality and sustainability. PEFC, the world's largest forest certification system, offers you the largest supply.

Get PEFC Chain of Custody to source and sell certified, sustainable materials.

www.pefc.org/getcertified
info@pefc.org

PEFC - Programme for the Endorsement of Forest Certification


**ANDERSON-TULLY.
GLOBAL.**

ATCO
SINCE 1889
Deep Roots. Strong Wood.

1725 N. Washington Street
Vicksburg, MS 39183 USA
P: 601.629.3283 | F: 601.629.3284
sales@andersontully.com

ANDERSONTULLY.COM

Logos: American Hardwoods, NELA, AMERICAN HARDWOODS RESEARCH INSTITUTE, YRCC, LSL, FSC

©2015 ATCO

If you would like to add your event to our calendar. Please contact: caocamhp@gmail.com


TIENDAT Furniture Corporation

QUY NHON - VIET NAM

The fully credible destination for whom paying much attention to Wooden Furniture...

Wooden Furniture
m a n u f a c t u r e r

Available at www.tiendatquinhon.com.vn

Indoor - Outdoor - Metal furniture

National Way 1A - Area 7 - Bui Thi Xuan Ward- Qui Nhon City - Binh Dinh Province - Viet Nam