

GỠ VIỆT

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

Số 74 - Tháng 12.2015
No. 74 - December, 2015

HAFUCRA:
Mang lại sự tinh tế
cho ngôi nhà Việt

NGÀNH GỠ BÌNH DƯƠNG
sẵn sàng cho TPP

BINH DUONG TIMBER
industry ready for TPP

8 938504 385069

22.300 VNĐ

www.goviet.org.vn

CÔNG TY TNHH ĐẦU TƯ PHÁT TRIỂN LÂM - NÔNG NGHIỆP VIỆT NAM
NHÀ MÁY SẢN XUẤT ĐỒ GỖ MỸ NGHỆ VÀ NỘI THẤT HÀ 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

THE PREFERRED
PARTNER FOR BUYERS
AND SUPPLIERS

PHÒNG KHÁCH

PHÒNG NGỦ

PHÒNG BẾP

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

CỬA GỖ

CẦU THANG

KHÁCH SẠN

BÀN GHẾ

WE ARE SOURCING
FOR YOU WORLDWIDE

WE WISH ALL OUR CUSTOMERS
A MERRY CHRISTMAS
AND A HAPPY NEW YEAR!

LOGS
TIMBER
VENEER
PANEL PRODUCTS

APP TIMBER

Rep. office in Ho Chi Minh City
18A, Nam Quoc Cang, Dist.1,
Ho Chi Minh City

Tel: +84 8 39251618
Email: vietnam@apptimber.com
visit APP Timber on

WWW.APPTIMBER.COM

Thư toà soạn Letter of Editors

Thư quý độc giả!

Câu chuyện về nguồn nguyên liệu chưa bao giờ thời nóng đối với ngành công nghiệp chế biến gỗ Việt Nam. Nhưng trong thời gian gần đây lại được đặc biệt quan tâm khi những vấn đề của ngành lâm nghiệp được đưa ra trong vài tuần qua, đó là hiệu quả kinh tế và sức cạnh tranh của ngành lâm nghiệp Việt Nam trong thời kì hội nhập mới. Là khả năng cung cấp nguyên liệu cho ngành gỗ chưa tương xứng với diện tích rừng đang quản lý. Là khả năng quản lý chưa cao những giá trị của rừng mang lại. Là sự yếu kém trong liên kết giữa người trồng rừng và doanh nghiệp chế biến gỗ. Là tình trạng khai thác gỗ non xuất khẩu dăm gỗ vẫn diễn ra thường xuyên, khiến cho giá trị khai thác rừng bị giảm, khiến hậu quả về lâu dài sẽ lớn hơn nhiều. Rừng trồng chủ yếu rừng gỗ nhỏ, chưa đáp ứng nhu cầu về nguyên liệu cho công nghiệp chế biến. Còn các rừng tự nhiên hiện chủ yếu là rừng nghèo, đó cũng là một thách thức với ngành lâm nghiệp nói chung và ngành gỗ nói riêng.

Theo nhiều chuyên gia trong ngành lâm nghiệp và chế biến gỗ, người dân gắn với rừng còn nghèo, kinh tế hộ trong lâm nghiệp đang bộc lộ nhiều hạn chế, manh mún và chia lẻ, trong khi liên kết sản xuất thì rất kém. Công ty lâm nghiệp thì chưa giữ được vai trò làm nòng cốt. Cơ chế chính sách của chúng ta về phát triển kinh tế rừng còn thiếu đồng bộ. Bên cạnh đó, việc quy hoạch rừng của nhiều địa phương thì luôn bị phá vỡ. Chuyển đổi mục đích sử dụng rừng cho những mục đích khác đang chịu sức ép rất mạnh. Điều đó khiến cho ngành lâm nghiệp dường như đang thất thế so với chính vai trò mà nó có thể đảm nhận.

Chúng ta đã biết, năm 2015 là năm bước ngoặt của nền kinh tế Việt Nam trước cánh cửa hội nhập quốc tế sâu rộng. Năm 2015, ngoài 8 hiệp định thương mại đã ký kết trước đó, Việt Nam đã ký kết thêm Hiệp định đối tác xuyên Thái Bình Dương (TPP). Vấn đề đặt ra là ngành lâm nghiệp cần chuẩn bị những gì để tạo được vị thế trong sân chơi nhiều thách thức này.

Đề án tái cơ cấu ngành lâm nghiệp đã triển khai được hơn hai năm và thu được những thành quả bước đầu, nhưng chưa đủ để giải quyết được hết những đòi hỏi cấp thiết mà nền kinh tế chờ đợi, những nhu cầu gắt gao về nguyên liệu mà ngành gỗ kì vọng. Để thay đổi được điều đó, không chỉ dựa vào những quyết định quan trọng của Chính phủ, mà chính các doanh nghiệp mới là những người phải chủ động tìm đến người trồng rừng, tạo ra sự gắn kết bền vững để không chỉ góp phần tạo nền tảng bền vững, bảo vệ rừng mà còn nâng cao những giá trị mà rừng mang lại.

Ban Biên tập Tạp chí Gỗ Việt

Dear readers,

The story of the materials is always a hot topic for Vietnam wood processing industry. In some recent weeks, the economic efficiency and competitiveness of Vietnam forest sector during the new integration have particularly interested in. The ability of supplying raw materials for the wood industry is not commensurate with a managed forest area. The management ability of forest value is not high and the weakness in connection between forest planters and wood processing businesses. The logging of small timber for exporting wood chips occurs regularly, which reduces the value of forest exploitation and makes the long-term consequences. Plantations are mostly small wood forest, they are not able to meet the demand for raw materials for the processing industry. The existing natural forests are mainly poor forests, which is also a challenge for the forestry sector in general and wood one in particular.

According to many experts in forestry and wood processing, the people who belong to forest are still poor, the household economy in forestry has showed many limitations and fragment, while manufacturing connection is very poor. Forestry companies have not played its key role. The mechanisms and policies for forest economic development are not comprehensive. Besides, the forest planning in many locals is always broken. The conversion of forest use for other purposes is under strong pressure. Those make the forestry sector lost in their role.

As we know, 2015 is a turning year in Vietnam's economy before the extensive international integration. In 2015, in addition to signed eight trade agreements, Vietnam has signed Trans-Pacific Partnership agreements (TPP). The question is what Vietnam forestry sector needs to prepare to make its position in the challenging playground.

The scheme of restructuring the forestry industry has been implemented over two years and has gained the initial results, but it is not enough to solve all urgent requirements of the economy, the rigorous and expected demand of timber materials for the wood industry. In order to change this, it does not only rely on the important decisions from the Government, but also businesses themselves must actively look for planners, making the sustainable connection with them, not only make a sustainable foundation, forest protection but also enhance the values of forests.

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

Số 74 - Tháng 12.2015
No. 74 - December, 2015

MỤC LỤC
CONTENT

VẤN ĐỀ HÔM NAY CURRENT ISSUES

- 6 Hãy chủ động nguồn nguyên liệu
- 8 Gỗ nguyên liệu nhập khẩu: Mỹ là quốc gia cung cấp gỗ số một
- 10 Ngành gỗ Bình Dương sẵn sàng cho TPP
- 12 Bình Dương timber industry ready for TPP

16 TIN TỨC NEWS

CÂU CHUYỆN DOANH NGHIỆP BUSINESS CORNER

- 20 HAFUCRA: Mang sự tinh tế tới ngôi nhà Việt

PHÁT TRIỂN BỀN VỮNG SUSTAINABILITY

- 26 Nguyên liệu gỗ: Đẩy mạnh liên kết giữa các bên
- 28 Timber materials: Strengthening connection among parties

36 THÔNG TIN THỊ TRƯỜNG GỖ TIMBER MARKET INFORMATION

40 ĐỊA CHỈ TIN CẬY YELLOW PAGES

42 CƠ HỘI GIAO THƯƠNG TRADING OPPORTUNITIES

44 HỖ TRỢ DOANH NGHIỆP EXPORT & IMPORT

50 HỘI CHỢ TRIỂN LÃM 2015-2016 EVENT CALENDAR 2015-2016

Hãy chủ động NGUỒN NGUYÊN LIỆU

▼ NAM ANH

Ngành chế biến gỗ đã có bước phát triển rất nhanh trong hơn 10 năm trở lại đây, bình quân tốc độ phát triển tăng nhanh sau mỗi năm, kim ngạch xuất khẩu trong 5 năm tăng hơn gấp đôi. Để đảm bảo nguồn nguyên liệu cho chế biến, mỗi năm ngành gỗ phải nhập khẩu nguyên liệu từ nhiều nước, năm 2014 nhập khẩu gỗ hết 1,8 tỉ USD và cho đến thời điểm này, nguyên liệu vẫn là bài toán đau đầu với các đơn vị chế biến sản xuất gỗ.

Trong khi đó, ngành lâm nghiệp quản lý, trồng và khai thác rừng phát triển khiêm tốn, bình quân khoảng 5%/năm. Hiệu quả sản xuất, kinh doanh chưa cao, năng suất, sản lượng trồng trọt thấp. Cả nước có 9 triệu ha, trong đó có 2,4 triệu ha rừng sản xuất, gần 639.000 ha đất sản xuất nông nghiệp và hơn 236.600ha đất chưa sử dụng, được nhà nước giao cho các nông, lâm trường quản lý, chiếm 90% tổng diện tích đất đang sử dụng từ 2004 -2014. Việc sử dụng đất kém hiệu quả, giao khoán sử dụng sai mục đích, sai đối tượng dẫn đến tình trạng thất thoát, lãng phí tài nguyên đất đai khá phổ biến.

2 năm nay, sau khi tái cơ cấu, ngành lâm nghiệp có sự chuyển động khá tích

cực khi tăng trưởng 6,5%/năm, năm 2015 có thể đạt tốc độ tăng trưởng 7% - 8%. Dịch vụ môi trường rừng đã trở thành nguồn tài chính quan trọng, bền vững của lâm nghiệp, góp phần nâng cao hiệu quả bảo vệ và phát triển rừng, giúp tăng thu nhập cho người làm nghề rừng, tạo nguồn tài chính bền vững, giảm bớt phần nào áp lực cho ngân sách nhà nước. Tuy vậy, tỉ trọng giá trị sản xuất ngành lâm nghiệp vẫn còn thấp, chỉ

khoảng 3% - 3,3%.

Rừng trồng chủ yếu cung cấp dăm giấy hay dăm gỗ xuất khẩu, vẫn chiếm tỉ trọng lớn trong cơ cấu cây trồng lâm nghiệp, gỗ rừng trồng cho chế biến gỗ còn rất ít. Cần nhớ rằng, chế biến gỗ là một trong ít ngành xuất siêu, hàng năm mang về hàng tỉ đô giá trị xuất khẩu. Và đầu ra của rừng trồng ổn định thời gian qua nhờ xuất khẩu dăm gỗ sang Trung Quốc, Nhật Bản; tạo động lực cho người

trồng rừng nên diện tích rừng trồng đã tăng trong nhiều năm qua, lên 3,5 triệu ha, mỗi năm diện tích rừng trồng tăng thêm khoảng 200.000ha.

Thế nhưng, động lực này hiện nay lại trở thành nút thắt khó gỡ khi không thể nâng cao giá trị gia tăng lâm sản. Dù công nghiệp chế biến phát triển mạnh hơn 10 năm qua, nhưng do thiếu gắn kết giữa nhà máy và vùng nguyên liệu nên giá trị gia tăng của lâm sản rất thấp, như nhận định của Tổng cục Lâm nghiệp. Nếu tạo được sự gắn kết này, con số xuất siêu sẽ còn cao hơn, giúp cải thiện đời sống người trồng rừng và nâng khả năng cạnh tranh ngành chế biến gỗ.

Chẳng hạn, cây gỗ rừng trồng trầm bông vàng xuất khẩu giá 130 - 145 USD/tấn dăm, nhưng khi sản xuất ra ghế chỉ

bán với giá 100USD/chiếc. Vì không thể mua được cây rừng trầm nguyên liệu trong nước vì đường kính thân gỗ quá nhỏ, dưới 10cm, nên phải nhập khẩu để chế biến. Loại cây rừng trồng này có thể tạo ra giá trị gia tăng cao nếu như không thu hoạch sớm. Do chính sách của nhà nước với người trồng rừng chỉ đến năm thứ 4. Vì vậy, người dân phải trồng 4.000 cây/ha nhằm tạo ra sinh khối tối đa trong 4 năm để bán, nên giá trị mang lại thấp. Vấn đề là làm sao để tạo ra sự kết nối giữa doanh nghiệp chế biến với người trồng, cũng như tạo ra được niềm tin với người trồng nếu xảy ra bất trắc vì tự nhiên. Để giải quyết bất cập này, theo ông Nguyễn Chiến Thắng, Chủ tịch HĐQT Công ty TNHH Scansia Pacific, cho biết, các công ty nên kí hợp đồng với người rừng trồng. Theo đó,

rừng trồng đến năm thứ 4 chỉ tía thưa chứ không khai thác trắng. Để đảm bảo cho người trồng, công ty sẽ tiêu thụ hết với giá thị trường nếu sau đó cây bị mưa bão làm ngã đổ.

Như công ty của ông đã liên kết với những người trồng rừng và sau 7 năm, công ty cam kết bao tiêu hết, nếu gỗ có chứng chỉ rừng FSC (Hội đồng quản trị rừng quốc tế) thì sẽ mua cao hơn 25% so với gỗ chưa FSC. Từ năm thứ 5, hộ dân nào cần vốn, công ty cho vay 4 triệu đồng/ha/năm với lãi suất ngân hàng và giảm 2%, trả sau khi bán gỗ cho công ty. Với cách làm này, không chỉ đảm bảo nguyên liệu gỗ ổn định cho sản xuất mà còn giúp doanh nghiệp chủ động được kế hoạch sản xuất, khai thác thị trường cũng như kí các hợp đồng lớn. ▼

GỖ NGUYÊN LIỆU NHẬP KHẨU:

Mỹ là quốc gia cung cấp gỗ số một

Được xem là nước phụ thuộc vào nguồn nguyên liệu nhập khẩu, với tỷ lệ gỗ sử dụng cho chế biến chiếm tới 70% là nguồn gỗ nhập khẩu. Trong khi các nhà nhập khẩu sản phẩm đồ gỗ của Việt Nam đang ngày càng yêu cầu cao hơn về nguồn gốc gỗ. Việt Nam luôn có sự điều chỉnh và chuyển hướng thị trường cung cấp nguyên liệu gỗ một cách rõ rệt trong những năm gần đây.

▼ VŨ HUY

Cho đến thời điểm này, Việt Nam nhập khẩu hơn 2,96 triệu m³ gỗ, trong đó có 1,66 triệu m³ gỗ xẻ và trên 1,3 triệu m³ gỗ tròn. Trong 9 tháng 2014, lượng gỗ tròn nhập khẩu: 1.497.453 m³; gỗ xẻ nhập: 1.125.782 m³. So với cùng kỳ năm 2014, khối lượng gỗ nhập khẩu tăng về lượng, nhưng giá trị lại giảm. Lượng gỗ tròn nhập tăng 16,1 %, nhưng so về mặt giá trị lại giảm 9,8% về giá trị, tương tự gỗ xẻ về lượng tăng 10,5%, giá trị giảm 9,02% so với năm 2014.

Việt Nam nhập khẩu gỗ từ trên 70 quốc gia và vùng lãnh thổ trên thế giới, trong đó lượng gỗ nhập khẩu từ các thị trường như: Mỹ, Lào, Chile, Newzealand chiếm trên 70% lượng gỗ nhập khẩu.

Thị trường Mỹ: 9 tháng đầu năm 2015, Mỹ cung cấp 333.977 m³ gỗ xẻ, tuy giảm 9,5% về lượng so với cùng kỳ năm 2014 (347.668 m³), nhưng Mỹ lại dẫn đầu trong số các nước cung cấp gỗ cho thị trường Việt Nam. Ngược lại,

lượng gỗ tròn mà thị trường này cung cấp lại tăng 103% với trên 47.450 m³.

Các loại gỗ xẻ chủ yếu nhập khẩu từ thị trường Mỹ trong 9 tháng 2015: Gỗ dương: 154.922 m³; gỗ sồi: 77.149 m³; gỗ bạch dương: 37.982 m³; gỗ trăn: 20.070 m³. Gỗ óc chó là loại gỗ được thị trường Việt Nam ưa chuộng với lượng gỗ nhập khẩu ngày càng tăng, 9 tháng 2014 lượng nhập 1.454 m³ thì 9 tháng 2015 tăng lên 8.968 m³.

Theo sau là thị trường Lào với 330.413 m³ gỗ xẻ nhập khẩu, trong khi đó lượng gỗ nhập từ thị trường này cùng thời điểm năm 2014 đạt 404.647 m³. Lượng gỗ nhập khẩu từ thị trường Lào với xu hướng giảm. Các loại gỗ quý như Hương, Cẩm, trắc, mun,... đều giảm rõ rệt. Việt Nam nhập 151.921 m³ gỗ hương xẻ, nhưng 9 tháng năm 2015 lượng gỗ này chỉ nhập 71.965 m³; tương tự, gỗ cẩm trong 9 tháng năm 2014 nhập 54.289 m³, thì cùng kỳ năm 2015 chỉ nhập 10.488 m³, các loại gỗ quý khác cũng ở chung tình trạng giảm mạnh nhập khẩu.

Lý giải cho sự suy giảm này chính là sự phụ thuộc vào thị trường của Trung Quốc - thị trường tiêu thụ gỗ và sản phẩm gỗ quý hiếm lớn của Việt Nam - bị suy yếu do phá giá đồng nhân dân tệ và chính sách “đả hổ” của nước này.

Campuchia thị trường cung cấp gỗ đứng thứ 3, với sự gia tăng lượng gỗ nhập khẩu đột biến trên 212% về lượng. Trong 9 tháng năm 2014, Việt Nam nhập khẩu 111.630 m³ gỗ xẻ, thì trong 9 tháng năm 2015 lượng gỗ nhập về đạt 237.636 m³. Trong đó, gỗ cẩm xe chiếm 110.366 m³, gia tăng đột biến so với năm 2014 (chỉ 6.251 m³).

Thị trường New Zeland và Chile là hai thị trường cung cấp gỗ thông hàng đầu cho Việt Nam với tổng lượng gỗ thông xẻ trong 9 tháng năm 2015 từ NewZeland 107.284 m³, giảm 9,4% so với cùng kỳ năm 2014, nhưng lượng gỗ này nhập từ Chi Lê lại tăng 19% so với 9 tháng đầu năm 2014.

Như vậy, ngành gỗ Việt Nam vẫn đang thực hiện chiến lược đa dạng hoá thị trường cung cấp nguyên liệu gỗ cho

chế biến thương mại cho thị trường xuất khẩu và tiêu thụ nội địa. Những chuyển biến trong dòng chảy thương mại gỗ nguyên liệu nhập khẩu từ các thị trường vào Việt Nam gắn liền với các thị trường tiêu thụ gỗ và sản phẩm gỗ chủ yếu trên thế giới như Mỹ, Nhật Bản, Trung Quốc, EU, Hàn Quốc và

một số nước khác. Những thay đổi quan trọng ở các thị trường tiêu thụ chính này đối với gỗ và sản phẩm gỗ đã và đang làm thay đổi các quan hệ thương mại cho các mặt hàng gỗ giữa Việt Nam và các nước đối tác cung cấp gỗ nguyên liệu trong khu vực và toàn cầu. Sự giảm sút đáng kể gỗ nhập khẩu

từ thị trường Lào, Myanmar đã được bù đắp phần nào từ các nguồn nguyên liệu gỗ như Campuchia, Chi Lê,... Đặc biệt là nguồn gỗ rừng trồng trong nước đang ngày càng gia tăng mạnh, góp phần đảm bảo nguồn nguyên liệu gỗ cho các ngành công nghiệp chế biến gỗ đang phát triển tại Việt Nam. ▼

Các thị trường nhập khẩu gỗ xẻ chính của Việt Nam 9 tháng năm 2014 - 2015

Tên quốc gia	9 tháng 2015		9 tháng 2014	
	Lượng (m ³)	Trị giá (USD)	Lượng (m ³)	Trị giá (USD)
Tổng lượng nhập khẩu	1.307.723	404.421.775	1.125.782	410.553.503
Mỹ	333.977	142.410.321	347.668	151.992.998
Lào	330.413	202.360.729	404.647	341.832.171
Campuchia	237.636	244.887.677	111.630	217.359.362
Chile	130.760	36.330.454	110.322	30.720.866
New Zealand	107.526	29.969.955	114.803	35.201.898

Nguồn: VIFORES, Hawa, FPA Bình Định, Forest Trends và Tổng Cục Hải Quan

NGÀNH GỖ BÌNH DƯƠNG sẵn sàng cho TPP

Những tháng cuối năm 2015, không khí sản xuất tại các Doanh nghiệp gỗ của tỉnh Bình Dương đang diễn ra rất hối hả. Các DN gỗ đang cố gắng hoàn thành đơn hàng xuất khẩu trong năm 2015 và từng bước chuẩn bị đón nhận sân chơi từ TPP đang mở dần cánh cửa chào đón doanh nghiệp gỗ Bình Dương

▼ TIÊU PHONG

RỘNG ĐƯỜNG VỀ ĐÍCH 7 TỶ USD

Ông Nguyễn Tôn Quyền, Phó chủ tịch kiêm Tổng thư ký Hiệp hội Gỗ và Lâm sản Việt Nam khẳng định: năm 2015, xuất khẩu gỗ sẽ đạt trên 7 tỷ USD, tăng trưởng khoảng 10% (so với 6,3 tỷ USD của năm 2014). Theo ông Quyền, quý IV thường là vụ làm ăn chính của ngành gỗ và tính đến thời điểm hiện tại, hợp đồng

xuất khẩu của các doanh nghiệp đã kín nên khả năng cả năm kim ngạch XK gỗ đạt 7 tỷ là rất lớn.

Đây là thông tin đáng mừng bởi một vài năm nay ngành gỗ cũng gặp nhiều khó khăn khiến tăng trưởng ngày một giảm sút. Từ năm 2010 trở về trước, tốc độ tăng trưởng của ngành gỗ khoảng 15-20% nhưng từ 2010 trở lại đây tốc độ tăng trưởng chỉ khoảng 10%/năm.

Một doanh nghiệp gỗ tại Thị xã Dĩ An tiết lộ, bây giờ chưa phải lúc tính toán ngành gỗ sẽ vượt cột mốc 7 tỷ USD bao nhiêu. Nhưng khả năng hoàn thành chỉ tiêu 7 tỷ USD xuất khẩu gỗ và sản phẩm gỗ là hoàn toàn khả quan. Bởi các đơn hàng lớn, giá trị xuất khẩu cao đang tập trung tại tỉnh Bình Dương. Các Doanh nghiệp đang tăng tốc để hoàn chỉ tiêu sản xuất và xuất khẩu đến cuối năm 2015, để tính toán cho chặng đường trong năm 2016.

Trao đổi với chúng tôi về cột mốc 7 tỷ USD của ngành gỗ, ông Huỳnh Quang Thanh-Chủ tịch Hiệp hội chế biến gỗ tỉnh Bình Dương rất phấn khởi. Riêng tại Bình Dương, các Doanh nghiệp đang đẩy mạnh sản xuất, để kịp giao hàng cho đối tác. Nhiều Doanh nghiệp đã phải tăng ca, thuê thêm công nhân để phục vụ sản xuất cho tới cuối năm, thậm chí nhiều doanh nghiệp đã nhận đơn hàng cho quý I 2016. Ngành chế biến gỗ của Bình Dương đang ngày càng lớn mạnh và đóng góp tích cực vào việc đưa gỗ và sản phẩm gỗ đứng thứ 6 trong top hàng xuất khẩu chủ lực của Việt Nam. Các doanh nghiệp bây giờ hiện đang tính toán xa hơn là sân chơi TPP. Khi mà gỗ sẽ được hưởng lợi, tăng khả năng thâm nhập thị trường sâu rộng từ các đối tác của TPP.

CHỦ ĐỘNG NGUỒN NGUYÊN LIỆU ĐÓN ĐẦU TPP

Mặc dù chưa có biểu thuế suất cho nhóm hàng gỗ và sản phẩm gỗ vào thị trường các nước ký kết hiệp định TPP, nhưng đây là thị trường lớn của Việt Nam trong nhiều năm qua. Khối TPP (chưa tính Chi Lê, Peru và Brunei) gồm Hoa Kỳ, Nhật Bản, Úc, Cadana... đang chiếm tới 60% tổng kim ngạch xuất khẩu của ngành gỗ.

Vấn đề lớn nhất của ngành gỗ của Bình Dương vẫn là nguồn nguyên liệu. Thông tư 40 của Bộ nông nghiệp và phát triển nông thôn có hiệu lực, cây cao su tại tỉnh Bình Dương có thêm cơ hội "góp sức" cho nguồn nguyên liệu phục vụ nhu cầu sản xuất tại chỗ của các doanh nghiệp. Theo thông tin của chúng tôi ghi nhận được, nhiều doanh nghiệp Bình Dương từ nhiều

năm qua đã chủ động đầu tư trồng vùng nguyên liệu tại các tỉnh Tây Nguyên và miền Trung để hạn chế việc lệ thuộc quá nhiều vào nguồn nguyên liệu nhập khẩu.

Tuy nhiên đối với một số sản phẩm gỗ yêu cầu nhập khẩu gỗ thông, gỗ teak.. các DN vẫn phải nhập hàng từ các đối tác trong hiệp định TPP. Thuế suất nhập khẩu giảm, cũng sẽ giúp các doanh nghiệp tiết kiệm chi phí nhiều hơn, nâng cao năng lực cạnh tranh với các đối thủ, nhất là các nước ngoài sân chơi TPP.

Ông Lưu Phước Lộc-GĐ Cty gỗ Mtrade-Thị xã Thuận An cho biết, sân chơi TPP đòi hỏi các doanh nghiệp phải nghiên cứu kỹ hàng rào kỹ thuật, nguồn gốc xuất xứ nguồn nguyên liệu bởi các thị trường lớn như Mỹ và các nước Châu Âu rất khắt khe đối với các vấn đề này. Bên cạnh đó, chính sách trợ giá, hỗ trợ chi phí điện, nước, sản xuất không còn được các chính phủ can thiệp vào. Các doanh nghiệp cần tự lực cánh sinh, nỗ lực đưa doanh nghiệp của mình hoà nhập vào chảy chung của TPP.

Tổ chức chứng chỉ rừng PEFC hiện đang nỗ lực giúp các hộ dân có diện tích trồng rừng nhỏ tại Việt Nam để họ vẫn có thể tham gia chuỗi cung ứng nguyên liệu. Ở

Việt Nam, tính đến năm 2014 đã có 18 đơn vị được cấp chứng chỉ rừng FSC FM/ CoC. Đáng chú ý cho nhóm 103 hộ gia đình ở huyện Gio Linh, Quảng Trị và 300 hộ gia đình dự án WB3 6 tỉnh miền trung đã được cấp chứng chỉ FSC FM năm 2010 và 2012.

Nhiều doanh nghiệp gỗ của Bình Dương cũng đã tham gia chuỗi cung ứng nguyên liệu này tại các tỉnh miền Trung bằng hình thức liên kết với các hộ có diện tích trồng rừng nhỏ, hoặc đầu tư trồng nguyên liệu nơi đang được tổ chức PEFC hỗ trợ, để chứng minh nguồn gốc gỗ hợp pháp khi tham gia thị trường xuất khẩu.

Theo ý kiến của các chuyên gia, việc Bình Dương chủ động xây dựng Khu công nghiệp tập trung riêng biệt cho ngành gỗ là một hướng đi có tính đón đầu xu thế. Tuy nhiên tỉnh Bình Dương cần có chiến lược phát triển nguồn nguyên liệu gỗ phục vụ nhu cầu sản xuất của Doanh nghiệp, bởi đây là được xem là lá cờ đầu của cả ngành gỗ. Nếu Bình Dương có chính sách ưu đãi, sẽ thu hút đầu tư cho vùng trồng nguyên liệu thì các Doanh nghiệp sẽ sẵn sàng biến Bình Dương không những trở thành nơi sản xuất gỗ lớn nhất nước mà còn trở thành vùng nguyên liệu lý tưởng cho cả khu vực Đông Nam Bộ. ▼

BINH DUONG TIMBER INDUSTRY READY FOR TPP

By the end months of 2015, the manufacture are bustling at Binh Duong enterprises. Binh Duong timber companies are trying to complete export orders in 2015 and gradually prepare to welcome the TPP.

▼ TIEU PHONG

timber industry achieved US\$7 billion or not. Because large and high export value orders are concentrating in Binh Duong. The Enterprises is gearing up to complete their production and export targets by the end of 2015 and make plan for 2016.

Talk to us about US\$7 billion in the timber industry, Huynh Quang Thanh, Chairman of Binh Duong Furniture Association is very excited. In Binh Duong, the enterprises are boosting their production to keep up with delivery to partners. Many enterprises have to work overtime or hire more workers for their production until the end of the year, even some enterprises make orders for the first quarter of 2016. Binh Duong wood processing is more and more developing, positively contribute to give timber and timber products in the 5th top of Vietnam major exports. Vietnam enterprises now are making plans in the TPP, as the timber will be made benefit, increase market penetration from TPP partners.

ACTIVELY TIMBER MATERIALS FOR TPP

Although no tax schedule for timber and wood products into the signed markets of the TPP, this is the biggest

IF HIGH ABILITY TO ACHIEVE TARGET US\$7 BILLION OR NOT?

Nguyen Ton Quyen, Deputy Chairman and Secretary General of Vietnam Timber and Forest Products Association affirmed that in 2015 wood export would be difficult to reach US\$7 billion. According to Mr Quyen, the 4th quarter is usually the main deal in wood industry and at the present time, the export contracts of enterprises have been full, the ability which achieves US\$7

billion in export turnover will be very difficult, but US\$6.8 to US\$6.85 billion can be achieved, growth of nearly 10% (compared with US\$6.23 billion in 2014).

This is a good news because the timber industry has also faced with many difficulties, which have reduced growth for a few years. From 2010 onwards, the growth of wood industry was approximately 15-18%, but from 2010 the timber industry fell back its growth.

A timber enterprise in Di An Town revealed, it is not time to calculate if the

market of Vietnam for many years. The TPP (excluding Chile, Peru and Brunei) includes the United States, Japan, Australia, Cadana etc are up to 60% of total export turnover in wood industry.

The biggest problem of Binh Duong timber sector is still timber materials. On 12 February 2015, Circular 40 of the Ministry of Agriculture and Rural Development takes effect, Binh Duong rubber have more chance of contributing to the materials resources, serving for production needs of the enterprises. According to our information, many Binh Duong businesses have been actively investing in planting the material regions in Highlands and the Central provinces for many years, in order to restrict too much dependence on imported materials.

However, some timber products such as pine, teak, businesses still have to import from partners of the TPP member states. The reduced import tariff will also help businesses save costs, enhance

their competitiveness with other rivals, especially countries beside the TPP.

Luu Phuoc Loc, Director of Mtrade wood company, Thuan An Town said that the TPP playground requires businesses to delve into technical barriers, the origin of raw materials because major markets such as the US and the European countries are very strict with those problems. Besides, the subsidies policies, electricity, water, production are no longer subsidized by the government. Businesses need their own, efforts to integrate into the TPP.

PEFC is now making its efforts to help households have small forest area in Vietnam so they can participate in the supply chain of raw materials. In Vietnam, until 2014 had 18 units which were granted for forest certification FSC FM/CoC. Notably, the group of 103 households in Gio Linh District, Quang Tri and 300 households in the project WB3 in six central provinces were granted the FSC FM certification in 2010 and 2012.

Many Binh Duong timber companies have also joined the supply chain of these raw material in the Central region via connecting with the households which have small forest plantation areas or are investing in planting supported materials by PEFC, to prove legal origin of timber as joining the export market.

According to experts, Binh Duong actively builds the specific industrial zones for the timber industry as a way of the trend forerunners. However, Binh Duong needs the strategy of developing wood materials and serving the manufacturing needs of enterprises, because Binh Duong is considered as the flagship of the timber industry. If Binh Duong has its preferential policies, it shall attract investors for the material plantation zone, the enterprises will be ready to give Binh Duong not only become the largest timber production area in Vietnam but also as an ideal area of raw materials in Southeast region. ▼

KẾT THÚC ĐÀM PHÁN HIỆP ĐỊNH THƯƠNG MẠI TỰ DO GIỮA VIỆT NAM VÀ EU

Ngày 2/12 với sự chứng kiến của Thủ tướng Nguyễn Tấn Dũng và Chủ tịch Ủy ban châu Âu Jean-Claude Juncker, Bộ trưởng Bộ Công Thương Việt Nam Vũ Huy Hoàng và Cao ủy Thương mại EU Cecilia Malmstrom đã ký Tuyên bố về việc chính thức kết thúc đàm phán Hiệp định Thương mại tự do giữa Việt Nam và Liên minh châu Âu (EVFTA).

Hai bên thống nhất sẽ hoàn tất quá trình phê chuẩn trong thời gian sớm nhất để Hiệp định có hiệu lực ngay từ đầu năm 2018. Với mức độ cam kết đã đạt được, EVFTA được xem là một hiệp định toàn diện, chất lượng cao và đảm bảo cân bằng lợi ích cho cả Việt Nam và EU, trong đó cũng đã lưu ý đến chênh lệch về trình độ phát triển.

Về xuất nhập khẩu, Việt Nam và EU sẽ xóa bỏ thuế nhập khẩu đối với hơn 99% số dòng thuế. Đối với rất ít số dòng thuế còn lại, hai bên sẽ dành cho nhau hạn ngạch thuế quan hoặc cắt giảm thuế

quan một phần.

Cam kết mở cửa thị trường mạnh mẽ trong Hiệp định EVFTA giúp mở rộng hơn nữa thị trường cho hàng xuất khẩu, đặc biệt là những sản phẩm mà 2 bên có thế mạnh như dệt may, giày dép, nông thủy sản, đồ gỗ của Việt Nam và máy móc, thiết bị, ô tô, đồ uống có cồn, một số loại nông sản của EU.

Về lĩnh vực đầu tư, các cam kết nhằm đảm bảo một môi trường đầu tư, kinh doanh cởi mở, thông thoáng hơn trong Hiệp định EVFTA sẽ giúp thúc đẩy luồng vốn đầu tư

với các dự án chất lượng cao của EU và các đối tác khác vào Việt Nam.

Với quy mô và tiềm năng phát triển đầu tư của EU, Việt Nam có cơ hội trở thành địa bàn trung chuyển, kết nối cho hoạt động thương mại và đầu tư của EU trong khu vực. Điều này sẽ thúc đẩy quá trình chuyển dịch cơ cấu kinh tế, chuyển đổi mô hình tăng trưởng theo hướng tích cực của Việt Nam.

Các cam kết liên quan đến đầu tư, tự do hóa thương mại dịch vụ, mua sắm của Chính phủ, bảo hộ sở hữu trí tuệ, v.v. cũng sẽ mở ra cơ hội cho cả hai bên tiếp cận thị trường của nhau, đảm bảo lợi ích tổng thể, cân bằng. Điều này sẽ góp phần giúp Việt Nam hội nhập thành công vào nền kinh tế toàn cầu với tư cách là một nền kinh tế thị trường đầy đủ. ▽

EU hiện là đối tác thương mại lớn thứ 2 và là một trong hai thị trường xuất khẩu lớn nhất của Việt Nam. Kim ngạch thương mại 2 chiều Việt Nam-EU đã tăng từ 17,75 tỉ USD vào năm 2010 lên 36,8 tỉ USD năm 2014.

Đặc điểm nổi bật trong cơ cấu xuất nhập khẩu giữa Việt Nam và EU là tính bổ sung rất lớn, ít mang tính cạnh tranh đối đầu trực tiếp. Các nhóm hàng xuất khẩu chủ lực của Việt Nam sang EU là giày dép, dệt may, cà phê, đồ gỗ, hải sản. EU cũng là nhà đầu tư lớn vào Việt Nam.

Tính đến hết 6 tháng đầu năm 2015, đã có 23 trong số 28 nước EU đầu tư vào Việt Nam với hơn 2.100 dự án còn hiệu lực, tổng vốn đầu tư đăng ký đạt trên 38,4 tỉ USD. Các nhà đầu tư EU đã có mặt tại hầu hết các ngành kinh tế quan trọng của Việt Nam, tập trung nhiều nhất vào công nghiệp, xây dựng và một số ngành dịch vụ.

THE EU AND VIETNAM END FTA NEGOTIATION

VIETNAM - EU

On 2nd December, under the presence of Prime Minister Nguyen Tan Dung and the EC President Jean-Claude Juncker, Minister of Industry and Trade Vu Huy Hoang and the EU Trade Commissioner Cecilia Malmstrom signed the Declaration on officially ending the negotiations of Free Trade Agreement between the European Union and Vietnam (EVFTA).

The two sides agreed to complete the ratification in the shortest time and expect the FTA to take effect at the beginning of 2018. For the achieved commitment, the EVFTA is considered as a comprehensive, high quality agreement and ensures to balance benefits for both Vietnam and the EU, which also referred to the disparity of the development.

For import and export, Vietnam and the EU will eliminate import duties on 99% of tariff. For the remaining small number of tariff lines, the two sides will grant Tariff Rate Quotas or partly tariff reduction.

The commitment of opening market in the EVFTA helps further expand the export market, especially the products which two parties are strong such as Vietnam textiles and garment, footwear, agricultural and fishery products, furniture and the EU machinery and equipment, automobiles, alcohol, some agricultural products.

Regarding investment, the commitment of an investment environment, open business in the EVFTA will promote investment with the high quality projects of the EU and the other partners into Vietnam.

With the scope and investment potential of the EU, Vietnam has the opportunity to become the feeder, connects to the EU's commercial and investment activities in the region. This will accelerate the process of economic restructure, shift the growth paradigm in the positive direction of Vietnam.

The commitments relate to investment, free trade in services, government procurement, intellectual property protection etc, which also create opportunities for both sides to approach the respective markets, ensure the overall benefit balance. This will help Vietnam integrate successfully into the global economy as a full market economy. ▽

The EU is the second large trade partner and is one of the two largest export markets of Vietnam. 2-way trade turnover between Vietnam and the EU has increased from US\$17.75 billion in 2010 to US\$36.8 billion in 2014.

Features in the export and import structure between Vietnam and the EU is a huge complementarity, less competitive directly. The main export products of Vietnam to the EU are footwear, textiles and garments, coffee, furniture and seafood. The EU is also a largest investor in Vietnam.

By the end of the first 6 months of 2015, there were 23 of the 28 EU member states investing in Vietnam with more than 2,100 valid projects, the total registered capital of over US\$38.4 billion. The EU investors have been joined in most of Vietnam's important economic sectors, concentrated in the industrial, construction and some service sectors.

PHÚ THỌ: GIẢI BÀI TOÁN NGUYÊN LIỆU GỖ

Là tỉnh có nhiều tiềm năng để phát triển kinh tế rừng, nhưng do đầu tư dàn trải, manh mún, nhiều diện tích rừng trồng không hiệu quả dẫn đến năng suất chất lượng rừng trồng thấp, không đáp ứng đủ nhu cầu chế biến gỗ trên địa bàn. Thiếu nguồn nguyên liệu, không ít cơ sở chế biến gỗ ở Phú Thọ phải tranh mua, tranh bán, thậm chí nhiều cơ sở sản xuất cầm chừng hoặc phải dừng hoạt động. Giá gỗ nguyên liệu hiện nay đã tăng từ 10-20% so với cùng kỳ năm ngoái nhưng vẫn khó thu mua. Từ đầu năm đến nay cơ sở sản xuất gỗ ván thanh của gia đình chị hoạt động chỉ 50-60% công suất. Để có nguyên liệu gỗ duy trì hoạt động, doanh nghiệp cũng phải đặt mua cả rừng chưa đủ tuổi.

Theo Phòng Công Thương huyện Đoan Hùng, trong 10 năm gần đây nghề chế biến gỗ trên địa bàn huyện đã tăng lên nhanh chóng. Đến nay, toàn huyện có hàng trăm cơ sở và hộ gia đình làm nghề chế biến lâm sản, mỗi năm tiêu thụ hàng chục nghìn mét khối gỗ nguyên liệu. Sản phẩm gỗ xẻ, ván, gỗ bóc của huyện được xuất khẩu nhiều nước trên thế giới, góp phần nâng cao đời sống của người dân và làm thay đổi bộ mặt nông thôn. Tuy nhiên, việc tăng trưởng nóng các cơ sở chế biến gỗ đã dẫn đến khan hiếm nguồn nguyên liệu, nhiều cơ sở hoạt động cầm chừng, không ít cơ sở cũng đã phải tạm dừng hoạt động.

Không riêng ở huyện Đoan Hùng, nghề chế biến gỗ cũng phát triển mạnh ở các huyện Hạ Hòa, Thanh Sơn, Tân Sơn, Yên Lập... với tổng số 709 cơ sở chế biến gỗ vừa và nhỏ trên địa bàn toàn tỉnh. Mỗi năm, các cơ sở này tiêu thụ hàng trăm nghìn mét khối gỗ nguyên liệu.

Cùng với tăng quá nhanh các cơ sở

chế biến gỗ tại các địa phương đã khiến cho nguồn nguyên liệu ngày càng khan hiếm. Theo tính toán, hiện nay nhu cầu gỗ lâm sản phục vụ cho các cơ sở chế biến gỗ và sản xuất giấy trên địa bàn tỉnh cần tới 680.000 m³/năm, nhưng đến nay sản lượng nguyên liệu gỗ bình quân của tỉnh mới chỉ đạt trên 280.000 m³/năm, thiếu tới 400.000 m³/năm.

Theo Sở Nông nghiệp và Phát triển nông thôn Phú Thọ, toàn tỉnh có 143.500 ha đất rừng sản xuất, tuy nhiên diện tích rừng trồng hàng năm trên địa bàn tỉnh chưa tương xứng với diện tích đất rừng trồng của tỉnh, còn nhiều diện tích rừng trồng quảng canh, nhất là rừng trồng bạch đàn choi hiệu quả kinh tế thấp. Khắc phục tình trạng khan hiếm nguồn nguyên liệu gỗ, tỉnh Phú Thọ đang xây dựng chiến lược phát triển vùng nguyên liệu bền vững, nhằm đưa kinh tế đồi rừng phát triển tương xứng với tiềm năng và lợi thế sẵn có.

Dự kiến, tỉnh sẽ quy hoạch vùng phát triển nguyên liệu gắn với các nhà

máy chế biến với diện tích khoảng 70.000 ha rừng trồng, chủ yếu là sản xuất gỗ nhỏ để phát huy cao nhất năng suất rừng trồng, đồng thời đáp ứng đủ nhu cầu nguyên liệu cho các nhà máy.

Bên cạnh đó, tỉnh cũng đưa loài cây phù hợp để trồng rừng sản xuất gồm keo tai tượng, keo lai, mỡ vào trồng, nâng tỷ lệ giống mới lên 30-40% vào năm 2020. Đồng thời áp dụng quy trình kỹ thuật trồng rừng thâm canh, trồng mới và chuyển hóa rừng kinh doanh gỗ nhỏ sang kinh doanh gỗ lớn để tăng năng suất, chất lượng và giá trị rừng trồng, nâng cao tỉ lệ gỗ nguyên liệu cung cấp cho các nhà máy chế biến và sản xuất đồ gỗ lớn trên địa bàn. Khuyến khích, thu hút các doanh nghiệp đầu tư công nghệ tiến tiến, hiện đại, đồng bộ; đưa tỷ lệ ván nhận tạo, ván ghép thanh, đồ gỗ từ 10% như hiện nay lên 30% vào năm 2020. Mặt khác, tỉnh cũng thu hút đầu tư xây dựng nhà máy sản xuất ván ghép thanh, ván MDF, nhà máy chế biến gỗ tại huyện Thanh Sơn và Đoan Hùng.

PHU THO: SOLVING PROBLEM OF WOOD MATERIALS

Phu Tho is a province which has great potential for forest economic development, but due to extensive and fragmentation investment, many forest plantation areas are inefficient, low productivity and quality, do not meet the needs of woodworking in local. Lack of timber materials, many wood processing facilities in Phu Tho compete with each other to trade, even many production facilities have to work moderately or stop working. Wood material prices have increased by 10-20% over the same period last year but it is still difficult to buy. From the beginning of the year, the household facilities which produce particle boards only operate 50-60% capacity. To have wood materials for operating, businesses must also order all underage forest.

According to Chamber of Commerce, Doan Hung District the wood processing in the districts has increased rapidly for the last 10 years. Until now hundreds of facilities and households have worked in the field of forest product processing, each year tens of thousands of timber material cubic meters are consumed in the whole of district. Sawn, plywood, laminated wood products are exported around the world, which contribute to improve the livelihoods of the people and changed the face of rural areas. However, the rapid growth of wood processing facilities led to scarcity of raw

materials, many facilities manufacture moderately, many establishments also have to suspend their operations.

Not only in Doan Hung District, wood processing is also thriving in the Ha Hoa, Thanh Son, Tan Son, Yen Lap district etc with a total of 709 small and medium wood processing facilities in the whole of Phu Tho province. Each year, these facilities consume hundreds of thousands cubic meters of wood materials.

The rapid increase in wood processing facilities in the regions has led to materials more and more scarced. As calculated, at present the demand for timber for wood processing and paper manufacture facilities in the province is 680,000 m³ per year, but so far the provincial average yield of timber materials only reached over 280,000 m³ per year, shortage of 400,000 m³ per year.

According to Phu Tho Department of Agriculture and Rural Development, the province has 143,500 hectares of productive forest land, however, the annual plantation areas in the province are not commensurate with the plantation area of the province, there are many areas of extensive forest plantations, particularly eucalyptus plantations make low economic efficiency. In order to overcome the shortage of wood materials, Phu Tho province is building development strategy of sustainable materials

region, its purpose develops Phu Tho forestry economy similar to its available potential and advantages.

It is expected that the province will make plan of the materials development region associated with the processing plants with an area of about 70,000 ha of forest plantations, mostly small timber production to promote the highest productivity of plantation forests, simultaneously meet the material demand for the factories.

Besides, the province has planned appropriate trees for production afforestation include Acacia mangium, Hybrid Acacia, Manglietia conifera, increased the percentage of new species 30-40% by 2020. At the same time, applying for the techniques of intensive afforestation, new plantation and business transformation of small timber to large timber improve the productivity, quality and value of forest plantation, raising rates of the timber material for large processing and furniture manufacture plants in the locality. To encourage and attract enterprises invest the advanced, modern and uniform technology; increasing the rate of artificial boards, particle boards and furniture from 10% now to 30% in 2020. On the other hand, the province has also attracted the investment in building plants to produce particle boards, MDF, wood working plant in Thanh Son and Doan Hung district.

TRUNG QUỐC: NHÂN DÂN TỆ TRỞ THÀNH ĐỒNG TIỀN DỰ TRỮ QUỐC TẾ

Đồng tiền của Trung Quốc đã được chấp thuận đưa vào rổ tiền tệ của Quỹ Tiền tệ Quốc tế (IMF), cùng USD, euro, yen và bảng Anh. Quyết định được đưa ra sau cuộc họp của hơn 20 lãnh đạo của Quỹ Tiền tệ quốc tế. Theo đó, IMF sẽ đưa nhân dân tệ vào danh sách các đồng tiền quy đổi của Quyền rút vốn đặc biệt (SDR) - loại tiền tệ quy ước của tổ chức này. Đây được xem là dấu mốc quan trọng cho nỗ lực của Trung Quốc trong nhiều năm qua.

Thông cáo báo chí của IMF cho hay, quyết định có hiệu lực từ 1/10/2016. Theo nhận định, đây sẽ là đồng tiền có sức ảnh hưởng lớn thứ 3 trong rổ, với quyền số là 10,92%, đứng sau USD

(41,73%) và euro (30,93%). Tỷ lệ tương ứng với yen Nhật và bảng Anh là 8,33% và 8,09%. Tỷ lệ phân bổ này sẽ ảnh hưởng đến lãi suất mà các nước thành viên phải trả khi vay mượn các đồng tiền khác nhau từ IMF cũng như tác động đến dòng chảy vốn trên thế giới. Tuy nhiên, từ nay đến 1-10-2016, Trung Quốc phải thực hiện và đáp ứng nhiều điều kiện của IMF trong đó có tự do hóa tài khoản vốn, không dùng biện pháp hành chính can thiệp vào thị trường... Nhìn một cách tổng thể, SDR chỉ là đồng tiền giao dịch giữa IMF với ngân hàng trung ương mà thôi chứ trên thị trường quốc tế, SDR không dùng để định giá hoặc yết giá trong các giao dịch thương mại, dịch vụ và đầu tư. **▼**

CHỈ TRÍCH CỦA CÁC KIỂM TOÁN VIÊN EU VỀ FLEGT

Theo đánh giá của Tòa Kiểm toán châu Âu (Tòa án) được công bố mới đây, kế hoạch hành động FLEGT của EU để giải quyết các vấn đề khai thác gỗ bất hợp pháp không đảm bảo được mục tiêu, thiết kế và quản lý tốt. Báo cáo đặc biệt "EU hỗ trợ các nước sản xuất gỗ theo kế hoạch hành động FLEGT" chỉ trích cả thực hiện Quy chế gỗ EU (EUTR) và quá trình Hiệp định VPA FLEGT (VPA). Trong khi

Tòa án công nhận Ủy ban châu Âu (EC) "được hình thành kế hoạch hành động FLEGT theo cách sáng tạo và các biện pháp có thể xác định được thực hiện" bằng cách giải quyết cả các vấn đề phía cung và cầu khai thác gỗ bất hợp pháp và thương mại liên quan, nó cũng xác định những thiếu sót trong triển khai. Theo Tòa án, EC "không đặt ra kế hoạch hoạt động phù hợp với mục tiêu rõ ràng, dấu mốc quan trọng và một ngân sách riêng". **▼**

HIỆP ĐỊNH GỖ XÈ GỖ MỀM HẾT HẠN

Hiệp định Gỗ xẻ gỗ mềm giữa Canada và Mỹ đã hết hạn vào tháng 10 và các cuộc đàm phán không có dấu hiệu nào cho thấy, có thể khởi đầu thỏa thuận thương mại mới. Tranh chấp gỗ xẻ gỗ mềm là một trong những tranh chấp thương mại dài nhất và lớn nhất giữa hai nước, các nhà sản xuất Mỹ cáo buộc Canada trợ cấp cho sản xuất gỗ xẻ gỗ mềm. Mỹ cho thấy ít quan tâm đến ký kết thỏa thuận tương tự, vì giá thị trường hiện tại và nguồn cung cấp gỗ của Canada hạn chế đã thay đổi môi trường kinh doanh. Mỹ là thị trường lớn nhất của Canada cho gỗ xẻ gỗ mềm chiếm khoảng 66% tổng xuất khẩu trong năm 2014, chiếm khoảng 1/3 tổng tiêu thụ của Mỹ. Thỏa thuận bao gồm

phí xuất khẩu cho các nhà sản xuất Canada. Nó cung cấp môi trường thương mại ổn định sẽ kết thúc thời hạn của thỏa thuận, mặc dù điều khoản ngăn cản hai nước này có hành động thương mại chống lại nước kia cho đến tháng 10/2016. Một báo cáo gần đây đã được Quỹ Miền Tây Canada công bố (chủ đề: chuẩn bị cho cuộc sống không có thỏa thuận gỗ mềm) khuyến cáo đa dạng hóa thị trường hơn nữa cho các nhà sản xuất Canada. Canada có thể sử dụng Hiệp định Đối tác xuyên Thái Bình Dương (TPP) để xuất khẩu sang các thị trường đang phát triển, đặc biệt là Việt Nam, Thái Lan, Indonesia và Mexico. Canada đã có thị phần nhập khẩu lớn nhất cho gỗ xẻ gỗ mềm ở Philippines. **▼**

MALAYSIA: NGÀNH GỖ THẤY LỢI THẾ CẠNH TRANH TRONG TPP

Chi tiết của Hiệp định TPP chỉ được phát hành ở tất cả các nước ký kết và các nhà phân tích lần đầu tiên xem các tài liệu chính thức. Tác động đối với ngành gỗ ở Malaysia bây giờ có thể được đánh giá. Phản ứng ban đầu từ các nhà sản xuất là các doanh nghiệp xuất khẩu Malaysia có thể có lợi thế hơn Indonesia, Thái Lan và

Philippines không tham gia TPPA. Mặt khác, Việt Nam là thành viên tham gia TPP và là đối thủ cạnh tranh lớn của các nhà xuất khẩu đồ gỗ Malaysia. Hiệp định thương mại này sẽ có lợi cho các công ty xuất khẩu sang các nước TPP khác, vì thuế quan sẽ được loại bỏ theo thời gian và các rào cản thương mại khác sẽ được dỡ bỏ. **▼**

DỰ ÁN VPA FLEGT

Hiện nay, 17 quốc gia cung ứng gỗ đang ở các giai đoạn của quá trình Hiệp định Đối tác Tự nguyện (VPA) với Liên minh châu Âu (EU) về Thực thi Lâm luật, Quản trị rừng và Thương mại lâm sản (FLEGT), toàn bộ các quốc gia này đều thuộc khu vực nhiệt đới. Sáu quốc gia đang ở giai đoạn thực thi sau cùng.

Mục tiêu của sáng kiến là nhằm cải thiện quản lý rừng và chuỗi cung ứng gỗ và ngăn chặn khai thác và mua bán gỗ bất hợp pháp. Hiệp định VPA buộc quốc gia ký kết phải thiết lập một hệ thống bảo đảm tính hợp pháp của gỗ, đánh giá các doanh nghiệp khai thác và kinh doanh gỗ, cộng với cơ chế cấp phép và giám sát chuỗi cung. Một khi cơ quan thẩm quyền của quốc gia tham gia VPA và Liên minh châu Âu (EU) phê chuẩn, cơ quan cấp phép có thể cấp giấy phép

FLEGT cho xuất khẩu gỗ và sản phẩm gỗ, và sẽ miễn trách nhiệm giải trình theo Quy chế Gỗ Liên minh châu Âu.

Những quốc gia cung ứng cũng phải có nhiều nghĩa vụ khác. Những nghĩa vụ này bao gồm việc bảo đảm các ngành rừng và ngành gỗ của họ phải minh bạch hơn và lợi ích của họ cũng được chia sẻ một cách công bằng hơn. Các quốc gia cũng phải cho phép nhiều bên liên quan, từ các cộng đồng địa phương và các tổ chức phi chính phủ, đến các doanh nghiệp nhỏ, được tham gia vào mọi hoạt động đàm phán Hiệp định VPA, giám sát hệ thống bảo đảm tính hợp pháp của gỗ. Những thời điểm đạt mục tiêu cấp giấy phép FLEGT đầu tiên ở EU đã trôi qua trong nhiều năm. Tuy nhiên, nhiều tín hiệu lạc quan trong năm 2016 cho thấy Indonesia và Ghana sẽ là hai quốc gia đầu tiên thực hiện cấp phép. **▼**

MẶT HÀNG DẪM GỖ ÁP DỤNG MỨC THUẾ XUẤT KHẨU 2%

Ngày 16/11/2015 Bộ Tài Chính ban hành Thông tư số 182/2015/TT-BTC ban hành biểu thuế xuất khẩu, biểu thuế nhập khẩu ưu đãi theo danh mục mặt hàng chịu thuế, có hiệu lực thi hành từ ngày 01/01/2016.

Theo đó đối với Mặt hàng than gỗ rừng trồng thuộc mã hàng 4402.90.90 được áp dụng mức thuế suất thuế xuất khẩu 5% quy định tại Biểu thuế xuất khẩu ban hành kèm theo Thông tư này phải đáp ứng các tiêu chí kỹ thuật như sau:

Hàm lượng tro: ≤ 3%.

Hàm lượng carbon cố định (C)-là carbon nguyên tố, không mùi, không khói khi tiếp lửa: ≥ 70%.

Nhiệt lượng: ≥ 7000Kcal/kg.

Hàm lượng lưu huỳnh: ≤ 0,2%.

Mặt hàng dăm gỗ: mã hàng 4401.22.00.90 tăng từ mức 0% lên 2%. **▼**

HAFUCRA:

Mang sự tinh tế tới ngôi nhà Việt

Vẻ sang trọng và tinh tế của đồ vật có khi đến từ dáng vẻ, màu sắc nhưng có khi được quyết định bởi vật liệu cấu thành lên nó. Gỗ là vật liệu không chỉ được biết tới với tính thẩm mỹ cao mà nó còn được biết tới bởi sự ổn định, tính bền vững và sự thân thiện với môi trường.

Vốn mang trong mình nét đẹp bình dị và mộc mạc nhưng không kém

phần sang trọng và lịch lãm,... từ vật liệu gỗ thô cứng qua bàn tay tài năng của các thợ lành nghề kết hợp với các yếu tố điêu khắc, nghệ thuật đã tạo lên những sản phẩm đồ gỗ sinh động và cuốn hút.

Bắt kịp xu hướng hiện đại hướng tới sự đơn giản trong các thiết kế đồ gỗ nhưng vẫn không làm mất vẻ đẹp tự nhiên vốn có của gỗ - Công ty TNHH ĐTPT Lâm Nông nghiệp Việt nam - được biết tới là công ty đầu tiên đầu

tư dây chuyền máy móc thiết bị sản xuất các sản phẩm đồ gỗ mỹ nghệ. Với diện tích hơn 20.000 m², NHÀ MÁY SẢN XUẤT ĐỒ GỖ MỸ NGHỆ VÀ NỘI THẤT HẠ PHÚC được xây dựng tại Cụm CN làng nghề công nghệ cao Tam Sơn-Từ Sơn-Bắc Ninh đã đi vào hoạt động và phát triển với hai dòng sản phẩm chính là đồ gỗ nội thất và đồ gỗ xây dựng.

Các sản phẩm của HAFUCRA đều làm bằng gỗ tự nhiên cao cấp như

cẩm, trắc, hương, gụ, căm xe, lim... được công ty nhập khẩu trực tiếp từ Lào, Campu-chia, Trung Phi và Nam Mỹ.

Với tầm nhìn dài hạn và quan điểm phát triển bền vững trong lĩnh vực sản xuất đồ gỗ, công ty đã phối hợp với Viện công nghiệp gỗ thành lập Trung tâm thiết kế đồ gỗ, Trung tâm đào tạo dạy nghề và chuyển giao công nghệ, thiết lập các quy trình sản xuất từ khâu tuyển chọn nguyên liệu, hấp sấy, gia công và hoàn thiện đều được chuẩn hóa và kiểm soát chất lượng sản phẩm.

*Bạn là người hoài cổ hay ưa những nét hiện đại? Bạn sành điệu hay đơn giản?
và bạn yêu nét đẹp Phương Đông? - Hãy đến với HAFUCRA để được trải nghiệm*

Địa chỉ liên hệ: CÔNG TY TNHH ĐẦU TƯ PHÁT TRIỂN LÂM - 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

JYSK: Khám phá phong cách Đan Mạch

GV

JYSK xuất hiện tại Việt nam thông thạo thuận nhượng quyền với Công ty cổ phần NeatClean Việt Nam. Cuối tháng 11 vừa qua JYSK khai trương cửa hàng thứ hai tại số 1 Mandarin Garden sau cửa hàng đầu tiên được mở cửa vào tháng 10 tại Aeon Mall, Long Biên, Hà Nội.

Với dòng sản phẩm chủ yếu là đồ nội thất phòng ngủ và phòng khách, bao gồm hơn 1.500 loại sản phẩm được trưng bày trong không gian rộng 870 m² (dành cho đồ trong nhà) và sẽ còn có thêm 200 m² trưng bày (dành cho đồ ngoài trời) - JYSK mang tới nhiều sự lựa chọn cho người tiêu dùng.

Phát biểu tại buổi khai trương gian hàng Ông Bo Monsted - Phụ trách thương mại của Đại sứ quán Đan Mạch tại Việt nam chia sẻ, “Đại sứ quán Đan Mạch nhìn nhận sự hợp tác giữa JYSK và NeatClean như một ví dụ tích cực cho hoạt động thương mại giữa Việt Nam và Đan Mạch. Tôi tin tưởng rằng sự hợp tác giữa JYSK - một thương hiệu đồ nội thất toàn cầu đã được tin tưởng chứng nhận bởi Hoàng gia Đan Mạch và NeatClean - một công ty Việt Nam hiện đại, năng động và sáng tạo sẽ đem lại kết quả tích cực.”

Cũng trong buổi khai trương Ông Đoàn Hồng Hải, Chủ tịch Hội đồng quản trị công ty NeatClean tỏ ra lạc quan vào tương lai của thỏa thuận kinh doanh mới

Ông Đoàn Hồng Hải
Chủ tịch HĐQT Công ty NeatClean

với thương hiệu JYSK, ông phát biểu, “Hiện nay đang và sẽ diễn ra sự gia tăng lớn về chi tiêu của phân khúc khách hàng trung lưu đem đến nhu cầu cao trong việc nâng cao chất lượng cuộc sống. JYSK và NeatClean nhắm vào việc đem lại những sản phẩm chất lượng và giá cả tốt nhất cho những khách hàng trung lưu. Việt Nam được đánh giá là quốc gia có thị trường bán lẻ hấp dẫn, được xếp hạng thứ 28 trong danh sách các quốc gia có chỉ số Phát triển bán lẻ toàn cầu hấp dẫn nhất năm 2014. Chúng tôi nhắm tới việc mở thêm từ 10-20 cửa hàng trong vòng

năm năm tới”.

Ông cũng chia sẻ thêm khi khai trương cửa hàng đầu tiên vào tháng 10 năm 2015, cho đến thời điểm này cửa hàng đã gần như hết sạch hàng để bán - điều đó cho thấy khách hàng Hà Nội tỏ ra khá ưu ái với những sản phẩm do Đan Mạch lựa chọn. Và cũng chỉ ra rằng, sự tìm hiểu, cũng như đánh giá về nhau giữa hai đối tác này là cực kì kĩ lưỡng.

Theo ông Feri, JYSK có đến 2.300 cửa hàng tại 41 quốc gia, với mục tiêu là đem lại cho khách hàng những sản phẩm phong cách của vùng sandinavia. Ở Việt

Nam, những sản phẩm phòng ngủ và phòng khách là dòng sản phẩm chủ lực, bước đầu đã có 2 gian hàng ở đây. Ông cũng nhấn mạnh rằng, phương châm kinh doanh là Tôi - Chúng ta và các bạn, là cách để JYSK cam kết với khách hàng về chất lượng, hình thức, dịch vụ với chi phí hợp lý và được phục vụ chu đáo,

JYSK ở Việt Nam là hướng tới sự đơn giản nhưng tinh tế trong thiết kế, coi khách hàng là các nhà thiết kế cho ngôi nhà của mình, cũng như tạo ra sự dễ dàng khi mua sắm, tạo sự khác biệt và tiện lợi nhất. **V**

JYSK là thương hiệu đồ nội thất lớn nhất Đan Mạch có quy mô bán lẻ toàn cầu cung cấp các sản phẩm như đệm, đồ gỗ và đồ trang trí nội thất. Cửa hàng đầu tiên của JYSK ra đời tại Đan Mạch vào năm 1979. Hiện nay Tập đoàn JYSK đang sở hữu trên 2200 cửa hàng, 19000 nhân viên tại trên 40 quốc gia trên khắp Châu Âu, Canada và Châu Á với doanh thu hàng năm 2,8 tỉ euro.

Sự cố mật của thương hiệu này cho thấy tín hiệu Việt Nam đang trở thành điểm đến hấp dẫn của các thương hiệu quốc tế. Với các sản phẩm nội thất phòng ngủ, phòng khách và hướng tới khách hàng là tầng lớp trung lưu và lí do chọn lựa Hà Nội là vì các sản phẩm chủ lực của JYSK là đồ gỗ phòng ngủ, cùng chăn ga gối đệm phù hợp với mùa đông ở miền Bắc.

AHEC công bố kế hoạch năm 2016

Đông Nam Á là một trong những thị trường nhập khẩu các loại gỗ cứng nhiệt đới lớn nhất và tăng trưởng nhanh nhất, đặc biệt Việt Nam đã trở thành thị trường lớn thứ ba về xuất khẩu các sản phẩm gỗ cứng Hoa Kỳ. Các kế hoạch hiện nay của Hội đồng xuất khẩu gỗ cứng Hoa Kỳ (AHEC) dành cho cả khu vực Châu Á.

Ngành gỗ cứng Hoa Kỳ và Bộ Nông nghiệp Hoa Kỳ tin rằng việc tiêu thụ gỗ cứng Hoa Kỳ tại Châu Á có thể tăng do thúc đẩy các hoạt động xúc tiến thị trường và các hoạt động liên quan trong các năm tới đây. Mục tiêu dài hạn là nâng cao thương hiệu gỗ cứng từ các khu rừng rộng lớn của Hoa Kỳ được quản lý một cách bền vững trong số các nhà sản xuất nước ngoài về đồ nội thất, sàn, cửa ra vào và cửa sổ, khuôn và các sản phẩm mộc khác trong con mắt các kiến trúc sư và nhà thiết kế những người chỉ định vật liệu sử dụng. Các chương trình AHEC cũng được dành để hỗ trợ các nhà nhập khẩu và thương nhân cung cấp các ứng dụng này và nhằm nâng cao nhận thức về sự đa dạng và chất lượng của gỗ cứng Hoa Kỳ. AHEC luôn có quan điểm cho rằng sự đóng góp cho lâm nghiệp bền vững là cách thức quảng bá bền vững, thông qua việc thúc đẩy một loạt các ứng dụng, đòi hỏi cung cấp thông tin về cách sử dụng mà ít người biết đến, thông tin phong phú về chủng loại và thứ hạng gỗ hơn bất cứ lĩnh vực nào đã từng được đưa ra. Một chương trình hội thảo mang tính kỹ thuật đầy đủ nhằm hỗ trợ mục tiêu này sẽ được công bố trong thời gian tới.

Các sáng kiến của AHEC năm 2016 sẽ bao gồm việc mở rộng chiến dịch theo chủ đề “Gỗ cứng Hoa Kỳ thiết kế và sản xuất tại Châu Á” ra mắt vào tháng 11/2014 và là tâm điểm trong hoạt động Marketing của AHEC trong năm 2015. Mục tiêu đã được thay đổi nhằm phát hiện các tài năng thiết kế tại Châu Á và truyền cảm hứng cho các nhà sản xuất

và các nhà thiết kế Châu Á hướng đến sử dụng các loại gỗ cứng Hoa Kỳ, khiến chúng trở nên phổ biến khắp Châu Á. Thực hiện công việc này đòi hỏi công tác xúc tiến quảng bá thông qua việc trưng bày các sản phẩm nội thất tốt và các dự án kiến trúc về các loài gỗ cứng Hoa Kỳ được tạo ra tại các nước châu Á khác nhau. Điều này sẽ tiếp tục được phát triển và ủng hộ thông qua triển lãm tại các hội chợ, với nội dung quảng bá và biên tập nhằm vào mục tiêu quan trọng về thương mại, nhận diện thiết kế và kết quả sản xuất châu Á để làm minh chứng cho các chuyên gia Châu Á. Ví dụ, AHEC sẽ tiếp tục sử dụng chủ đề “Thiết kế tại Châu Á” với hai quảng cáo sản phẩm sẽ được tung ra vào đầu năm 2016, một trong số đó là nhà người Indonesia với sản phẩm sử dụng gỗ sồi trắng Hoa Kỳ và một văn phòng của một nhà sỹ Nhật Bản sử dụng 4 loại gỗ cứng Hoa Kỳ đem đến hiệu ứng ấn tượng. Trên toàn cầu, AHEC đã trở nên nổi tiếng với hàng loạt các dự án được minh chứng về vẻ đẹp, sức mạnh và sự phù hợp của các loài gỗ Hoa Kỳ như “Cầu thang bất tận”, “Kệ gỗ”, và “Sóng” Năm tới sẽ làm một năm AHEC tìm kiếm dự án riêng tại Châu Á, thông qua việc tham gia cộng đồng kiến trúc, thiết kế và sản xuất.

AHEC dự kiến sẽ triển lãm tại khắp các hội chợ Châu Á, bắt đầu với các triển lãm đồ nội thất 2016 tại Đông Nam Á, bằng việc cạnh tranh tại hội chợ Quốc tế Nội thất Singapore IFFS 2015 - hội chợ nội thất hàng đầu trong khu vực, hội chợ nội thất quốc tế Malaysia (MIFF 1 - 5/3), hội chợ Đồ gỗ và Trang trí nội thất Việt Nam (VIFA 8 - 11/3) cũng như hội chợ (IFFS

10 - 13/3). Trong các sự kiện này, AHEC sẽ giới thiệu các mẫu thiết kế nội thất và sàn Châu Á, tất cả đều sử dụng gỗ cứng Hoa Kỳ. AHEC sẽ tham gia tại Triển lãm sàn Domotex tại Thượng Hải và triển lãm nội thất Interzum tại Quảng Châu, Trung Quốc. Cũng tại Trung Quốc, AHEC sẽ tổ chức Hội nghị thường niên Đông Nam Á và Trung Quốc tại Trùng Khánh từ 23-24/6/2016, một sự kiện luôn có sự tham dự của các đại biểu đến từ Mỹ và các nước châu Á. Ngay sau đó, AHEC sẽ tiếp tục triển lãm tại SylvaWood, Thượng Hải từ 27 - 29/6/2016; và cuối cùng tại hội chợ công nghiệp gỗ IFMAC tại Indonesia cuối tháng 9/2016. (Ảnh)

Gỗ anh đào Hoa Kỳ sẽ được đặc biệt nhấn mạnh trong năm nay tại Châu Á, hướng các nhà sản xuất quan tâm nhiều hơn tới chất lượng để tạo ra các sản phẩm nội thất và mộc đẹp. Cùng với đó là sự kết hợp của hai quảng cáo về nội thất anh đào với một loạt các bài viết quảng bá loại gỗ anh đào, hiện đang rất cạnh tranh với các loại gỗ cứng tương tự khác và được đánh giá cao trong thị trường nội thất thế giới. Tính năng kỹ thuật cũng sẽ đưa vào trong các phụ trương gỗ cứng Hoa Kỳ khu vực mà sẽ được AHEC xuất bản bằng 4 ngôn ngữ (tiếng Trung, tiếng Anh, tiếng Việt và tiếng Bahasa Indonesia) tại Đông Nam Á và Trung Quốc.

Để biết thêm thông tin chi tiết, vui lòng liên hệ:
Michael Buckley
Michael@turnstonesingapore.com
Philippa Dudman
Philippa@turnstonesingapore.com
www.americanhardwood.org

AHEC ANNOUNCES PLANS FOR 2016

Southeast Asia is one of the largest and fastest-growing import markets for temperate hardwoods and specifically Vietnam has become the third largest export market for American hardwood exports. Plans by the American Hardwood Export Council (AHEC) are now in place for the whole Asian region.

The U.S. hardwood industry and the U.S. Department of Agriculture believe that the consumption of American hardwoods in Asia can be further increased by continuing to develop market promotion and related activities over the next few years. Their long term goal is to raise the profile of hardwoods from the vast sustainably managed forests of the USA among overseas manufacturers of furniture, floors, doors and windows, moulding and other joinery products with architects and designers who specify materials for these uses. AHEC programmes are also intended to support importers and traders supplying these applications and aim to increase awareness of the variety and quality of U.S. hardwoods. AHEC has always made the point that a contribution to sustainable forestry is sustainable marketing, by promoting a wide range of species for many applications, which entails providing information on how to utilise lesser known, yet plentiful, species and grades rather than just those that are already popular. A full technical seminar programme in support of this objective will be announced in due course.

Initiatives by AHEC in 2016 will include, extending its successful campaign based in the theme ‘Designed in Asia and made in Asia with American hardwood’ which was soft launched in November 2014 and has been at the centre of AHEC’s marketing throughout 2015. The objective was conceived to recognise Asian design talent and to inspire Asian manufacturers and designers to focus on American hardwood species which are

now widely available throughout Asia. Its implementation requires generic promotion by the display of individual items of fine furniture and architectural projects in various American hardwood species created in different Asian countries. This will continue to be developed and supported by exhibiting at shows, with advertising and editorial content in key target trade and design journals to recognise Asian design and manufacturing achievements as examples to Asian professionals. For example, AHEC will continue to use the ‘Designed in Asia’ theme with two new flooring adverts to be launched at the start of 2016, one of which features an Indonesian house with solid American white oak flooring and the other a Japanese dentist’s office with four American hardwood species providing a dramatic effect.

Globally, AHEC has become well known for a series of projects that have spectacularly demonstrated the beauty, strength and suitability of American hardwoods, such as ‘Endless Stair’, ‘The Wish List’ and ‘The Wave’ to name just a few. The coming year will be one in which AHEC seeks to find such a project of its own in Asia, by engaging with the architectural, design and making community.

AHEC intends exhibiting throughout Asia, starting with the 2016 furniture shows in Southeast Asia, by emulating the IFFS 2015 stand at key regional furniture shows Malaysian International Furniture Fair (MIFF 1 - 5 March), the Vietnam International Furniture & Home Furnishing Fair (VIFA 8 - 11 March) as well as exhibiting again at the

International Furniture Fair Singapore (IFFS 10 - 13 March). AHEC will showcase Asian furniture and flooring designs, all in American hardwood, at these events. AHEC will be participating at the Domotex flooring show in Shanghai and Interzum furniture show in Guangzhou in China. Also in China AHEC will hold its annual Southeast Asia and Greater China Convention in Chongqing from 23-24 June 2016, an event always well attended by delegates from the USA and all over Asia. Immediately thereafter, AHEC will exhibit again at SylvaWood in Shanghai from 27 - 29 June 2016; and finally at the IFMAC wood industry show in Indonesia at the end of September. (Photo here)

American Cherry will receive special focus this year in Asia, as manufacturers begin to show increasing interest in returning to its qualities for fine furniture and joinery. Together with the combination of two Cherry furniture adverts and a series of articles promoting Cherry - now very competitive with other similar hardwoods and highly regarded in the world’s furniture markets. Its technical properties will also be included in regional American hardwood supplements which are annually published by AHEC in four languages (Chinese, English, Vietnamese and Bahasa Indonesia) in Southeast Asia and China.

For further press information please contact:
Michael Buckley
Michael@turnstonesingapore.com
Philippa Dudman
Philippa@turnstonesingapore.com
www.americanhardwood.org

Nguyên liệu gỗ: ĐẨY MẠNH LIÊN KẾT GIỮA CÁC BÊN

TRẦN TOÀN

Diện tích đất dành cho các nông, lâm trường được Nhà nước giao, quản lý là khá lớn, nhưng hiệu quả từ ngành trồng rừng, khai thác, chế biến gỗ và các loại lâm sản chưa xứng với tiềm năng. Đây là chia sẻ của đại diện Tổng hội Nông nghiệp và phát triển nông thôn tại hội thảo “Phát triển bền vững kinh tế rừng gắn với tái cơ cấu ngành lâm nghiệp và xây dựng nông thôn mới” do Bộ Nông nghiệp và Phát triển nông thôn phối hợp với Tổng hội nông nghiệp và phát triển nông thôn và các đơn vị liên quan tổ

chức tại TP HCM vừa qua.

Từ đầu năm đến nay, khối lượng gỗ khai thác trong cả nước đạt khoảng 31 triệu m³, trong đó có hơn 17 triệu m³ gỗ từ rừng trồng, con số này được đánh giá là thấp, bởi chúng ta chưa có chính sách và định hướng sâu từ trồng rừng gắn với đầu ra cho sản phẩm. Và đây là điều cần thay đổi ngay.

Theo ông Nguyễn Tôn Quyền, Tổng thư ký HH gỗ và lâm sản Việt Nam, liên kết giữa người trồng rừng và người chế biến gỗ là giải pháp hữu hiệu nhất, thậm chí còn là giải pháp đột phá. Nhưng hiện

nay chưa làm được, vì người trồng rừng có đất có sức lao động nhưng lại không có tiền, trong khi doanh nghiệp chế biến gỗ lại có tiền và có thị trường. Làm thế nào để cả hai bên gặp nhau, đó là phải xây dựng qui chế liên kết.

Hiện nay, hơn 8 triệu ha rừng sản xuất cho sản lượng gỗ thấp vì khai thác quá sớm, cũng như không có chế biến sâu, khiến giá trị kinh tế của rừng giảm đi. Từ nay đến năm 2020 việc kéo dài chu trình sản xuất rừng sẽ phải được thực hiện, nếu làm được điều này thì giá trị từ gỗ nhỏ đến gỗ lớn tăng từ 1,5 đến 2 lần và năng suất

tăng lên được khoảng 1,5 lần. Điều đó sẽ đảm bảo được giá trị của rừng đến năm 2020.

Còn ông Hồ Xuân Hùng, Chủ tịch Tổng hội nông nghiệp và phát triển nông thôn cho biết, thì trong giai đoạn 2004-2014, diện tích các nông lâm trường được Nhà nước giao quản lý lên tới 7.916.467 ha, nhưng do việc sử dụng kém hiệu quả, nên trong giai đoạn này, tổng nộp ngân sách Nhà nước của các Nông lâm trường chỉ đạt 1.809 tỉ đồng. Ông cho biết thêm, ngành gỗ được coi là một trong những ngành xuất khẩu chủ lực Việt Nam và kì vọng đạt giá trị xuất khẩu 7 tỉ USD vào cuối năm nay, con số này sẽ là 10 tỉ USD vào năm 2020.

Tuy nhiên, năng suất, giá trị xuất khẩu gia tăng của ngành vẫn chưa tương xứng với tiềm năng, chủ yếu do xuất khẩu sản phẩm thô từ khai thác rừng trồng như xuất khẩu gỗ dăm. Trong khi đó, hàng năm, ngành gỗ phải nhập khẩu nguyên liệu từ 60-75% nguyên liệu, để đáp ứng đầu vào cho việc sản xuất chế biến. Năm 2014, Việt

Nam nhập khẩu hơn 9 triệu m³ gỗ, vì vậy theo các chuyên gia và các cơ quan chức năng, để cải thiện tình trạng này, cần đẩy mạnh chương trình tái cơ cấu lâm nghiệp theo hướng phát triển bền vững kinh tế rừng như khuyến khích doanh nghiệp hợp tác, liên kết trong sản xuất. Ưu tiên xây dựng triển khai các cơ chế chính sách như phát triển rừng theo chuỗi, quản lý cây giống cây trồng nông nghiệp, tăng cường đào tạo nhân lực và hợp tác quốc tế.

Trong khi đó, TS Hà Công Tuấn, Thứ trưởng Bộ NN và PTNT đánh giá việc quản trị doanh nghiệp, công nghệ chế biến, chất lượng sản phẩm và khả năng cạnh tranh chưa cao. Quy mô sản xuất phổ biến còn nhỏ, kết cấu hạ tầng yếu kém, quản trị doanh nghiệp vừa và nhỏ còn lạc hậu. Năng suất lao động trong chế biến lâm sản của Việt Nam chỉ bằng 50% so với Philipines, 40% so với Trung Quốc. Chất lượng mẫu mã sản phẩm kém cạnh tranh. Công nghiệp phụ trợ, vật tư phục vụ cho sản xuất lâm nghiệp gần như bỏ ngỏ, phụ thuộc vào nhập khẩu.

Ông cũng cho biết thêm, trong dài hạn, nhu cầu đồ gỗ thế giới vẫn tăng, tạo cơ hội cho lâm sản duy trì tốc độ tăng trưởng, nhưng thị trường sẽ đặt ra những qui định chặt chẽ hơn về nguồn gốc gỗ hợp pháp.

Hiện nay trong nước, nền kinh tế khá ổn định và dự báo sẽ có nhiều chuyển biến tích cực. Sản lượng gỗ rừng trồng tiếp tục tăng nhanh, chất lượng được cải thiện hơn, thị trường đồ gỗ nội địa phục hồi, cùng với xu hướng chuyển dịch từ sử dụng gỗ tự nhiên sang gỗ được chế biến công nghiệp. Vì vậy, mục tiêu chung đặt ra cho ngành lâm nghiệp là đảm bảo phát triển bền vững cả về kinh tế, xã hội và môi trường, từng bước chuyển đổi mô hình tăng trưởng theo hướng nâng cao chất lượng, hiệu quả, năng lực cạnh tranh, giá trị sản xuất tăng bình hàng năm từ 5,5 đến 6,5%. Thu hút mọi thành phần kinh tế xã hội tham gia bảo vệ và phát triển rừng, góp phần tạo việc làm, xóa đói, giảm nghèo, cải thiện sinh kế, bảo vệ môi trường sinh thái, gắn chặt chẽ giữa phát triển lâm nghiệp với mọi mặt của cuộc sống. **V**

TIMBER MATERIALS: STRENGTHENING CONNECTION AMONG PARTIES

▼ TRAN TOAN

The land area which the State is allocating for agricultural and forestry farms for management is quite large, but its effectiveness of forest plantations, harvesting, wood processing and forestry products have not commensurated with its potential. That was the share of a representative from the General Council of Agriculture and Rural Development Vietnam at the conference “Sustainable development of forest economy linked to the restructure of the forestry industry and the building of new countryside” held by the Ministry of Agriculture and Rural Development in coordination with the General Council of Agriculture and Rural

Development Vietnam and related agencies in HCM City.

From the beginning of this year to now, the volume of harvested timber in the country has achieved about 31 million m³, of which over 17 million m³ of timber from forest plantations, this figure is low, because we have not had the extensive policies and orientations from the forest plantation associated with the product output. And this is one thing we need to change immediately.

Nguyen Ton Quyen, General Secretary of Vietnam Timber and Forest Products Association said that the connection between forest planters and wood processing businesses is the most effective solution, even as an breakthrough solution. But now we have not done it, because forest planters have labor and land, but they have no money, while wood processing enterprises have money and market. How to connect two parties, it is necessary to establish the connected regulation.

Currently, over 8 million hectares of production forests bring the low wood productivity because they are harvested too early, not extensively processed, it reduces the economic value of forest. From now to 2020, the prolonged cycle of forest production will have to be done, then the value from small to large timber will increase from 1.5 to 2 times and its productivity will be up about 1.5 times. That will ensure the value of forest by 2020.

Ho Xuan Hung, Chairman of General Council of Agriculture and Rural Development Vietnam said that in the period 2004-2014, the area of agricultural and forestry farm which is allocated and assigned to manage by the State accounting for 7,916,467 hectares, but due to the inefficient use, so in this period, total amount of handing in the State budget is only US\$1,809 billion. He added that the timber industry is considered one of Vietnam’s major export sectors and expected to achieve the export value of US\$7 billion by the end of this year, this figure would be US\$10 billion by 2020.

However, the productivity and export added value have still not commensurated with its potential, mainly due to export raw products from harvesting forest plantations to export wood chips. Meanwhile, every year, the timber industry has to import 60-75% of raw materials in order to meet the input for the production and processing. In 2014, Vietnam imported over 9 million m³ of wood, according to the experts and the authorities, in order to improve this situation, it was necessary to promote the program of restructuring forestry towards sustainable development of forest economy such as encouraging businesses to cooperate and link in production. The priority in establishing mechanisms such as developing forests in accordance chain, managing of agricultural plant varieties, strengthening personnel training and international cooperation.

Meanwhile, Dr Ha Cong Tuan, Deputy Minister of Agriculture and Rural evaluated the the corporate management, processing technology, product quality and competitiveness have not been high. Common production scale was small, weak infrastructure, the small and medium corporate governance is still backward. Vietnam’s labour productivity in wood processing is only 50% compared to the Philippines, 40% from China. The design of products is less competitive. The supporting industries and materials which serve for forestry production are almost left open, depend on imports.

He also added that, in the long term, the demand of furniture in the world still increased, made good condition for forest products to maintain the growth, but the market will impose stricter rules on legal origin of wood.

Currently in the country, the

economy is fairly stable and expected to have many positive changes. The production of plantation timber continues increasing rapidly, more improved quality, domestic furniture market is recovered, the trend shifting from using natural wood to industry processing wood. So overall objectives for the forestry sector is to ensure sustainable development both economy, society and environment, gradually shift the growth model towards improving quality, efficiency, capability competitive, the production value increases in annual average from 5.5 to 6.5%. To attract all socio-economic sectors join forest protection and development, thus contributing to job creation and alleviation of poverty, improve livelihoods and protect the ecological environment, closely tied forestry development with all aspects of life. ▼

THÔNG CÁO BÁO CHÍ

CÁC NHÀ LÃNH ĐẠO LÂM NGHIỆP THÚC GIỤC CHÍNH PHỦ HÀNH ĐỘNG CHỐNG BIẾN ĐỔI KHÍ HẬU

Tại Gionevơ (Thụy Sĩ), 01 tháng 12 năm 2015 - Ben Gunneberg, Giám đốc điều hành của PEFC International xác định trước Tuần Chứng nhận rừng PEFC sắp tới “Chúng ta cần một thỏa ước toàn cầu tại COP 21 với những hành động rõ ràng và cam kết chắc chắn, để ra biện pháp hiệu quả để giải quyết biến đổi khí hậu”. “Những cam kết này phải đảm bảo các lợi ích của rừng, khuyến khích các chính sách thúc đẩy quản lý rừng bền vững và sử dụng các sản phẩm rừng được chứng nhận. Điều này sẽ cho phép PEFC trở thành hệ thống chứng chỉ rừng hàng đầu thế giới, nhằm tăng cường hơn nữa sự đóng góp của mình trong việc giải quyết biến đổi khí hậu, bảo vệ hệ sinh thái rừng và sinh kế bền vững.”

Bắt đầu Hội nghị về biến đổi khí hậu năm 2015 (COP 21) tại Paris, sự đóng góp to lớn của các khu rừng trong việc giải quyết biến đổi khí hậu được đưa ra chương trình nghị sự Tuần Chứng nhận rừng PEFC, các cuộc họp thường niên của các chuyên gia hàng đầu thế giới trong chứng nhận quản lý rừng bền vững. Theo lịch trùng với COP 21, cuộc họp quy tụ hơn một trăm chuyên gia, là những người đứng đầu trong hệ thống chứng chỉ rừng quốc gia của bốn mươi nước.

Quản lý rừng bền vững và việc sử dụng các sản phẩm được chứng nhận có nguồn gốc từ rừng được coi là yếu tố quan trọng trong việc giảm thiểu biến đổi khí hậu. Rừng không chỉ lưu trữ carbon, mà còn cung cấp gỗ và có thể được sử dụng như là một nguyên liệu thay thế cho nhiên liệu hóa thạch và vật liệu không tái tạo như

nhựa, thép hoặc bê tông. Khác với các vật liệu thay thế, các sản phẩm gỗ từ rừng bền vững cơ bản là carbon trung tính: carbon giải phóng vào cuối vòng đời của cây trong khi cây vẫn đang phát triển.

Trong số rất nhiều những đóng góp mà chứng chỉ rừng mang lại để giảm thiểu biến đổi khí hậu, các chuyên gia cô đọng trong ba vấn đề chính, chi tiết hơn:

1. Làm thế nào chúng ta có thể tiếp tục chứng nhận cho các khu rừng nhỏ, rừng thuộc sở hữu gia đình và cộng đồng, do đó tối ưu hóa tác động của chúng trong khi vẫn đảm bảo sinh kế bền vững?

2. Làm thế nào chúng ta có thể đảm bảo các yêu cầu quản lý rừng bền vững nhất với các tác động tương lai của biến đổi khí hậu?

3. Làm thế nào chúng ta có thể tiếp tục khuyến khích các công ty, các chính phủ và người tiêu dùng tăng cường sử dụng các sản phẩm rừng được chứng nhận, cần phải có hành động trực tiếp và ngay lập tức chống biến đổi khí hậu?

Ông Gunneberg cho hay “Các công ty, các chính phủ và người tiêu dùng trên toàn thế giới đã đánh giá cao những đóng góp của PEFC trong việc bảo vệ rừng và chống biến đổi khí hậu. Khảo sát người tiêu dùng gần đây của PEFC/GfK toàn cầu đã chứng minh người tiêu dùng muốn các công ty ghi vào nhãn sản phẩm của họ, và các công ty đang ngày càng áp dụng chính sách mua sắm chỉ định PEFC. Các chính phủ trên toàn thế giới nhận ra uy tín các nhãn PEFC đem lại, gần đây nhất chính phủ Anh nhấn mạnh rằng PEFC có mức độ tuân thủ cao nhất với tiêu chí bền vững tương ứng của nó”.

Ông Gunneberg nhấn mạnh “Ở Paris, bây giờ chúng ta cần cam kết chắc chắn rằng nhận ra nhiều lợi ích rõ ràng mà rừng được quản lý bền vững mang lại. Chúng ta cần hành động xác định nhằm thúc đẩy sự hấp thu của các chính sách công thúc đẩy quản lý rừng bền vững, chứng chỉ rừng, và việc sử dụng các sản phẩm rừng được chứng nhận. Chúng ta cần gửi thông điệp mạnh mẽ cho khu vực tư nhân và người tiêu dùng để hành động trên sở thích của họ, lựa chọn các sản phẩm rừng được chứng nhận thông qua nguyên liệu không thể tái tạo, và tạo ra lựa chọn có ý thức cho các sản phẩm PEFC được chứng nhận, đảm bảo một tương lai bền vững công bằng hơn cho hành tinh của chúng ta”.

VỀ PEFC INTERNATIONAL

PEFC, Chương trình phê duyệt quy trình chứng chỉ rừng, là một liên minh chỉ rừng quốc gia. Hơn 260 triệu ha rừng được PEFC International chứng nhận với thương hiệu Benchmarks bền vững, cung cấp hơn 16.000 công ty được chứng nhận chuỗi hành trình sản phẩm với các sản phẩm làm từ gỗ và sản phẩm chủ yếu sử dụng gỗ. Để biết thêm thông tin, vui lòng truy cập www.pefc.org.

LIÊN HỆ BÁO CHÍ

Thorsten Arndt
Trưởng phòng Truyền thông, PEFC International
t.arndt@pefc.org
+41 22 799 4542

PRESS RELEASE

FOREST LEADERS URGE GOVERNMENTS TO TAKE FIRM ACTION ON CLIMATE CHANGE

Geneva (Switzerland), 1 December 2015 - “We need a global agreement at COP 21 with clear actions and firm commitments, outlining effective pathways to address climate change,” said Ben Gunneberg, CEO of PEFC International ahead of the upcoming PEFC Forest Certification Week. “These commitments must recognize the multiple benefits of forests and encourage policies that promote sustainable forest management and the use of certified forest products. This will enable PEFC as the world’s leading forest certification system to further enhance its contribution to tackling climate change, safeguarding forest ecosystems and sustainable livelihoods.”

With the start of the 2015 Climate Conference (COP 21) in Paris, the contribution of forests to tackling climate change is high on the agenda of PEFC Forest Certification Week, the annual gathering of the world’s leading experts in sustainable forest management certification. Scheduled to coincide with COP 21, the meeting will bring together more than one hundred experts, including the heads of national forest certification systems of some forty countries.

Sustainable forest management, and the use of products certified to originate from sustainably managed forests, are considered key elements in mitigating climate change. Forests not only store carbon, but also supply wood, which itself stores carbon, and can be used as

a substitute for fossil fuels and for non-renewable materials such as plastics, steel or concrete. Different from such alternative materials, wood products from sustainable forests are essentially carbon neutral: the carbon released at the end of their life cycle has previously been captured while the tree was growing.

Among the many contributions that forest certification can make to mitigating climate change, the experts will hone in on three key issues in more detail:

1. How can we further improve access to certification for the many small-, family- and community owned forests, thereby optimizing their impact whilst securing sustainable livelihoods?

2. How can we best fine-tune sustainable forest management requirements for future impacts of climate change?

3. How can we further encourage companies, governments and consumers to increase their use of certified forest products to take direct and immediate action on climate change?

“Companies, governments and consumers around the world already value the contribution that PEFC provides to protect forests and fight climate change. The recent PEFC/GfK Global Consumer Survey demonstrated that consumers want companies to label their products, and companies are increasingly adopting procurement policies that specify PEFC. Governments around the world recognize the credibility that the PEFC label provides, with most recently the UK government highlighting that PEFC

has the highest level of compliance with its respective sustainability criteria,” said Mr. Gunneberg.

“In Paris, we now need firm commitments that clearly recognize the multiple benefits that sustainably managed forests provide. We need firm action that promotes the uptake of public policies promoting sustainable forest management, forest certification, and the use of certified forest products. We need to send strong signals to the private sector and consumers alike to act on their preference, to choose certified forest products over non-renewable materials, and to make a conscious choice for PEFC-certified products to ensure a more equitable sustainable future for our planet,” emphasized Mr. Gunneberg.

ABOUT PEFC INTERNATIONAL

PEFC, the Programme for the Endorsement of Forest Certification, is a leading global alliance of the national forest certification system. More than 260 million hectares of forests are certified to PEFC’s internationally recognized Sustainability Benchmarks, supplying more than 16,000 Chain of Custody certified companies with responsibly sourced timber and wood-based products. For more information, please visit www.pefc.org.

PRESS CONTACT

Thorsten Arndt
Head of Communications, PEFC International
t.arndt@pefc.org +41 22 799 4542

PEFCCouncil
WorldTradeCenter
10, route del’Aéroport
CH-1215 Geneva - Switzerland

t +41 22 799 45 40
f +41 22 799 45 50
info@pefc.org
www.pefc.org

jfs THE **January**
FURNITURE SHOW

The NEC, Birmingham
SUN 24 - WEDS 27 2016
www.januaryfurnitureshow.com

The best of British design and manufacture

The show has an unrivalled exhibitor list of over 400 major names showcasing their latest ranges, attracting over 16,000 buyers, filling the NEC's 5 major halls. This is the best opportunity for the exploration of British market !

- NEC Birmingham - the most accessible venue in the UK by road, rail and air
- Onsite International Airport – fly direct from over 160 destinations
- Onsite mainline rail station - London to NEC in 1 hour 10mins
- 10min covered walkway into the exhibition halls

Supported by:
BFM British Furniture Manufacturers

Racing Champ Exhibitions (HK) Ltd. Exclusive Asia-Pacific Sales Agency
We are seeking for exhibitors and visitors, as well as co-operation parties in all aspects.
HK Head Office: +852 2320 8978 E-mail: sales@racingchamp.com.hk
Shenzhen Office: +86 755 8218 0007 E-mail: szsales@racingchampcn.com
Foshan Office: +86 757 2388 9997 E-mail: sdsales@racingchampcn.com

BUCHANAN

- 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**

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

Nuôi hy vọng

rừng ở HONDURAS

MIKE JEFFREE

Douglas Membreño, 33 tuổi, sống ở Tegucigalpa, Honduras. Ông có bằng cử nhân Quan hệ Quốc tế và bây giờ là Điều phối viên các dự án tại tổ chức Dân chủ phi lợi nhuận không biên giới, tập trung vào các vấn đề môi trường và xóa đói giảm nghèo trong các cộng đồng dễ bị tổn thương thông qua sử dụng rừng bền vững.

“Chương trình thực thi Lâm luật và Quản trị rừng và Hiệp định Đối tác tự nguyện của Honduras với Châu Âu đã mở

ra cơ hội tuyệt vời để thiết lập công tác quản trị rừng hiệu quả một cách thực chất trong ngành lâm nghiệp. Điều này buộc Nhà nước phải đáp ứng các yêu cầu nhất định trong việc đấu tranh chống lại việc khai thác và kinh doanh gỗ bất hợp pháp, đảm bảo các biện pháp kiểm soát mới phải được triển khai trong xã hội.

Vấn đề chính trong ngành lâm nghiệp và gỗ của chúng ta là thiếu ứng dụng pháp luật và thể chế yếu kém. Hậu quả là ta đã mất một diện tích rừng lớn và mất lợi ích không nhỏ trong lĩnh vực lâm nghiệp.

Tôi đã giúp tổ chức các dự án để trao

quyền và tham gia các nhóm cộng đồng tại Olancho, một cơ quan chuyên trách lâm nghiệp, nhưng đã bị tác động xấu từ việc khai thác trái phép, và cũng đã tiến hành các công việc nhằm nâng cao nhận thức về Luật Lâm nghiệp tại Honduras.

Chính phủ Honduras đã giới thiệu các biện pháp bảo vệ và bảo tồn môi trường mới nhằm cải thiện việc quản lý lâm nghiệp, nhưng việc thực hiện đã cho thấy khá phức tạp.

Tuy nhiên, FLEGT VPA tại Honduras dự kiến sẽ ký kết vào năm 2016, thúc đẩy tiến trình hướng tới ngành lâm nghiệp

hoạt động một cách hợp pháp và công bằng.

Điểm hấp dẫn của VPA bao gồm các cơ chế thúc đẩy quản trị rừng và kinh doanh công bằng trong cộng đồng những người sống phụ thuộc vào rừng. Điều này rất quan trọng khi phát triển các chiến lược lâm nghiệp bền vững cần kết hợp bảo vệ môi trường với hỗ trợ của cộng đồng và tạo ra thu nhập và an ninh cho người dân địa phương.

Trong khi ngành gỗ đóng vai trò quan trọng trong sự phát triển kinh tế và xã hội của đất nước và là nguồn việc làm giá trị đem lại thu nhập cho các hộ gia đình khu vực nông thôn, thì tất cả các bên liên quan cần phải khai thác nguồn tài nguyên rừng một cách bền vững theo quy định và giám sát hiệu quả. Vì vậy, mục tiêu của chúng tôi thông qua VPA là làm cho ngành lâm nghiệp và ngành gỗ được tất cả các bên liên quan công nhận một cách rộng rãi như một phương thức bảo vệ, bảo tồn và phát triển nguồn tài nguyên rừng, vì lợi ích của cộng đồng, nhưng vẫn đảm bảo quản lý môi trường.

Khuyến khích của các bên liên quan và các cơ quan xã hội dân sự tham gia thông qua “cương lĩnh môi trường”. Mục tiêu của chúng tôi là hỗ trợ chính phủ thiết lập VPA một cách khả thi, rộng rãi.

Những gì chúng ta cũng cần phải làm là thúc đẩy sự tham gia tích cực hơn từ những người trẻ tuổi bằng cách tổ chức giáo dục các chủ đề môi trường, lâm nghiệp và gỗ.

Đối với sự phát triển của VPA, chúng ta cũng cần biết thêm về các hoạt động thường xuyên của chính phủ châu Âu trong việc ngăn chặn buôn bán gỗ bất hợp pháp tại các thị trường của họ. Điều này thể hiện sự ủng hộ cuộc chiến chống khai thác gỗ bất hợp pháp, và khuyến khích những nỗ lực và cam kết lớn hơn.

Tương tự như vậy, chúng ta muốn biết những gì đang được thực hiện để nâng cao nhận thức của người tiêu dùng châu Âu về tầm quan trọng của việc mua lâm sản hợp pháp. Đây cũng là điều quan trọng nhằm cải thiện việc quản trị tại các nước sản xuất.

Trong mười năm qua, tôi muốn được thấy VPA và những nỗ lực khác của chúng tôi đã đạt kết quả trong việc nâng cao ý thức từ người dân tới chính phủ về ngành gỗ, tài nguyên rừng là chìa khóa cho an sinh môi trường và con người. Trong 20 năm tới, tôi hy vọng chúng ta sẽ tận diệt nạn buôn bán gỗ bất hợp pháp.”

THAM KHẢO GIÁ GỖ NGUYÊN LIỆU NHẬP KHẨU

Giá cập nhật ngày 20/12/2015

GỖ XẼ SÁY - LUMBER (K/D)

Độ Dày Thickness	Chất lượng Quality	Khối lượng Available Quantity (m ³)	Đơn giá Price USD/m ³	Độ Dày Thickness	Chất lượng Quality	Khối lượng Available Quantity (m ³)	Đơn giá Price USD/m ³
Tân Bì white ASH				Sồi trắng white OAK			
18 mm	A Grade	30	\$640	28/30mm	BC grade	30	\$380
22mm	AAB Grade	30	\$550	22 / 27 mm	ABC grade	100	\$490
26 mm	AB grade	90	\$500	35 mm	ABC grade	55	\$520
32 mm	AB grade	80	\$510	40 mm	ABC grade	30	\$520
42 mm	AB grade	40	\$550	Thích cứng MAPLE			
52 mm	AB grade	40	\$550	26mm	ABC grade	30	\$580
65/ 70mm	ABC grade	20	\$600	52 mm	AB grade	50	\$660
Anh Đào CHERRY				68/85 mm	AB grade	15	\$720
27 / 35mm	ABC grade	40	\$600				
52 mm	ABC grade	10	\$660				

GỖ TRÒN - LOGS

Loại gỗ Species	Đường kính Diameter	Khối lượng Available Quantity (m ³)	Đơn giá Price USD/m ³	Loại gỗ Species	Đường kính Diameter	Khối lượng Available Quantity (m ³)	Đơn giá Price USD/m ³
Tân bì (ASH) (ABC)	30cm+	1000	\$280	Sồi trắng white Oak - ABC grade	30cm+	70	\$320

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 Cửu, 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 10/2015

Chi tiết sản phẩm: Ván MDF chứa phủ nhựa, chưa dán giấy (đã qua xử lý nhiệt)

Kích thước	Phương thức giao hàng	Đơn giá USD/1 m ³
Nhập khẩu từ Malaysia		
Ván MDF: 2.5 mm x 1220 mm x 2440 mm	CIF	267
Ván MDF: 2.5 mm x 1525 mm x 2440 mm	CFR	245
Ván MDF: 3 mm x 1220 mm x 2440 mm	CFR	250
Ván MDF: 4.75 mm x 1220 mm x 2440 mm	CIF	265
Ván MDF: 4.75 mm x 1525 mm x 2440 mm	CFR	250
Ván MDF: 6 mm x 1220mm x 2440 mm	CIF	260
Ván MDF : 9 mm x 1830 mm x 2440 mm	C&F	270
Ván MDF : 9 mm x 1220 mm x 2440 mm	C&F	267
Ván MDF : 12 mm x 1830 mm x 2440 mm	C&F	240
Ván MDF : 12 mm x 1220 mm x 2440 mm	CIF	240
Ván MDF :15 mm x 1830 mm x 2440 mm	CFR	233
Ván MDF :15 mm x 1525 mm x 2440 mm	C&F	240
Ván MDF :17 mm x 1830 mm x 2440 mm	CFR, C&F	235
Ván MDF :17 mm x 1245 mm x 2465 mm	CFR	240
Ván MDF :18 mm x 1220 mm x 2440 mm	CFR	240
Ván MDF : 21 mm x 1830 mm x 2440 mm	CFR	253
Nhập khẩu từ Thái Lan		
Ván MDF: 2.5 mm x 1220 mm x 2440 mm	C&F	255
Ván MDF: 2.5 mm x 1525 mm x 2440 mm	C&F	255
Ván MDF CARB 2 : 4.0 mm x 1220 mm x 2440 mm	CFR	280
Ván MDF CARB 2 : 4.75 mm x 1220 mm x 2440 mm	CFR	280
Ván MDF CARB 2 : 6 mm x 1220mm x 2440 mm	CFR	275
Ván MDF CARB 2 : 9 mm x 1220 mm x 2440 mm	CFR	265
Ván MDF : 9 mm x 1220 mm x 2440 mm	C&F	250
Ván MDF CARB 2 : 12 mm x 1525 mm x 2440 mm	CFR	260
Ván MDF : 12 mm x 1220 mm x 2440 mm	C&F	245
Ván MDF :15 mm x 1220 mm x 2440 mm	C&F	240
Ván MDF CARB 2 :17 mm x 1830 mm x 2440 mm	CFR	255
Ván MDF :18 mm x 1220 mm x 2440 mm	C&F	240
Ván MDF :18 mm x 1525 mm x 2440 mm	C&F	240
Ván MDF CARB 2 :25 mm x 1830 mm x 2440 mm	CFR	260
Ván MDF :25 mm x 1220 mm x 2440 mm	C&F	260

THAM KHẢO GIÁ NHẬP KHẨU SẢN PHẨM PLYWOOD THÁNG 9/2015

Kích thước	Phương thức giao hàng	Đơn giá USD/1 m ³
Ván ép. Quy cách: 3 mm x 1220 mm x 2440 mm	C&F	570
Ván ép. Quy cách: 9 mm x 1220 mm x 2440 mm	C&F	498
Ván ép. Quy cách: 11 mm x 1220 mm x 2440 mm	CFR	460
Ván ép. Quy cách: 12 mm x 1220 mm x 2440 mm	C&F	460
Ván ép. Quy cách:15 mm x 1220mm x 2135 mm	C&F	385
Ván ép. Quy cách: 18 mm x 1220 mm x 2440 mm	C&F	400
Ván ép. Quy cách: 24 mm x 1220 mm x 2440 mm	CIF	390
Ván ép. Quy cách: 19mm x 1220 mm x 2240 mm	CFR	325
Ván ép. Quy cách: 21 mm x 1220 mm x 2135 mm	C&F	430
Ván ép. Quy cách: 22 mm x 1220 mm x 2135 mm	CFR	430

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 10/2015**

	Phương thức giao hàng	Giá (USD/1m ³)
GIÁ GỖ BẠCH ĐÀN XÈ		
Nhập khẩu từ Brazil		
Gỗ Bạch đàn xè. Quy cách: dày: 25 mm - 29 mm, rộng: 76,2 mm trở lên, dài: 1.800 mm - 3.000 mm	CIF	346
Gỗ Bạch đàn xè. Quy cách: dày 30 mm trở lên, rộng: 76,2 mm trở lên, dài : 1.800 mm - 3.000 mm	CIF	360
Nhập khẩu từ UruGuay		
Gỗ Bạch đàn xè Grandis. Quy cách: dày 19 mm - 25mm, rộng 70 mm trở lên, dài 1.000 mm trở lên	CIF	305
Gỗ Bạch đàn xè Grandis. Quy cách: dày 25mm - 30 mm, rộng: 70 mm - 99mm, dài: từ 1.800 mm trở lên	CIF	270
Gỗ Bạch đàn xè Grandis. Quy cách: dày 51mm, dài từ: 2.500 mm - 4.400 mm	CIF	280
Gỗ Bạch đàn xè Grandis. Quy cách: dày 38mm trở lên, dài 1.000 m trở lên	CIF	290
GIÁ GỖ TEAK XÈ		
Nhập khẩu từ Myanmar		
Gỗ Teak xè, sậy. Quy cách: dày 13mm -115 mm , rộng:19mm- 570m, dài: 152 mm - 4.750 mm	CIF	1200
GIÁ GỖ THÔNG XÈ		
Nhập khẩu từ Chile		
Gỗ thông xè: quy cách: dày 17 mm - 19mm, rộng: 75mm - 250mm; dài: 2.000 mm - 4.000 mm	CIF	220
Gỗ thông xè: quy cách: dày 25 mm , rộng: 75mm - 250mm; dài: 2.000 mm - 4.000 mm	CIF	215
Gỗ thông xè: quy cách: dày 38 mm, rộng: 90 mm - 205 mm; dài: 2.100 mm - 3.960 mm	CIF	270
Gỗ thông xè: quy cách: dày 50 mm, rộng 100 mm -250 mm; dài: 2.400 - 3.200 mm	CIF	180
Nhập khẩu từ New Zealand		
Gỗ thông xè: quy cách: dày 25 mm, rộng: 200 mm, dài 2.100 mm trở lên	CIF	225
Gỗ thông xè: quy cách: dày 28 mm, rộng: 100 mm trở lên, dài 2.100 mm trở lên	CIF	210
Gỗ thông xè: quy cách: dày 32 mm, rộng: 150 mm trở lên , dài 2.100 mm trở lên	CIF	200
Gỗ thông xè: quy cách: dày 38 mm, rộng: 150 mm trở lên , dài 1.800 mm trở lên	CIF	195
Gỗ thông xè: quy cách: dày 50 mm, rộng: 150 mm trở lên, dài 1.800 mm trở lên	CIF	190
GIÁ GỖ TEAK TRÒN		
Nhập khẩu từ Chile		
Gỗ Teak lóng tròn, vanh: 75 cm -89 cm	CIF	430 - 480
Gỗ Teak lóng tròn, vanh: 90 cm -99 cm	CIF	545
Gỗ Teak lóng tròn, vanh: 100 cm -109 cm	CIF	600
Gỗ Teak lóng tròn, vanh: 110 cm -119 cm	CIF	640
Gỗ Teak lóng tròn, vanh: 120cm -129 cm	CIF	
Gỗ Teak lóng tròn, vanh: 130 cm trở lên	CIF	660
Nhập khẩu từ Panama		
Gỗ Teak Tròn, vanh: 60 cm -69 cm	CIF	265 -269
Gỗ Teak Tròn, vanh: 70 cm -79 cm	CIF	355 -369
Gỗ Teak Tròn, vanh: 80 cm -89cm	CIF	411-425
Gỗ Teak Tròn, vanh: 90 cm -99cm	CIF	452 - 464
Gỗ Teak Tròn, vanh: 100 cm -109 cm	CIF	491 -454
Gỗ Teak Tròn, vanh: 110 cm -119 cm	CIF	517- 530
Gỗ Teak Tròn, vanh: 120 cm -129cm	CIF	559- 571
Gỗ Teak Tròn, vanh: 130 cm - 139cm	CIF	612
Gỗ Teak Tròn, vanh: 140 cm trở lên	CIF	664

GIÁ GỖ BẠCH ĐÀN TRÒN		398
Nhập khẩu từ UruGuay		
Gỗ Bạch đàn Grandis, đường kính 30cm trở lên, dài 2.85 m	CFR	146
Gỗ Bạch đàn CAMALDULENSIS, đường kính 30 cm trở lên, dài 2.7 trở lên	CIF	205
Gỗ Bạch đàn Grandis, đường kính 30cm trở lên, dài 5.0 m trở lên	CIF	157
Nhập khẩu từ South Africa		
Gỗ Bạch đàn Diversicolor, đường kính: 24cm - 29cm, dài 2.0 m trở lên	CIF	185
Gỗ Bạch đàn Diversicolor, đường kính:30cm - 39cm, dài 2.0 m trở lên	CIF	198
Gỗ Bạch đàn Diversicolor, đường kính 40cm trở lên, dài 2.0 m trở lên	CIF	210
Gỗ Bạch đàn KARRIGUM, đường kính 25 cm - 29 cm, dài 2.8 m - 5.8m	CIF	185
Gỗ Bạch đàn KARRIGUM, đường kính 30 cm - 39 cm, dài 2.8 m - 5.8m	CIF	210
Gỗ Bạch đàn KARRIGUM, đường kính 40 cm trở lên, dài 2.8 m - 5.8m	CIF	215

Nguồn: Tổng Cục Hải Quan

PHIẾU ĐẶT BÁO

GỖ VIỆT

THÔNG TIN KHÁCH HÀNG:

Tên cơ quan (cá nhân):

Địa chỉ:

Điện thoại cơ quan:..... Fax:.....

Di động:..... Email:.....

Số lượng đặt mua:.....

Thời hạn đặt mua: từ tháng...../201... đến tháng...../201.....

HÌNH THỨC THANH TOÁN:

Tiền mặt:

Chuyển khoản: Tên tài khoản: Tạp chí Gỗ Việt
Số tài khoản: 002 100 030 3924 - Ngân hàng TMCP Ngoại Thương - Chi nhánh Hà Nội

ĐỊA CHỈ LIÊN LẠC:

PHÒNG QUẢNG CÁO VÀ PHÁT HÀNH - TẠP CHÍ GỖ VIỆT
Bà Cao Thị Cẩm, ĐT: 0904 357 589
189 Thanh Nhàn, Hai Bà Trưng, Hà Nội
Tel: (+84-4) 37833016/Fax: (+84-4) 37833016
Email: info@goviet.org.vn / Website: www.goviet.org.vn

Ngàythángnăm 2015
Đại diện cơ quan/đơn vị/cá nhân
(Ký tên/đóng dấu)

**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: mdfgiailai@gmail.com
Website: http://www.mdfgiailai.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: vtdtd@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

CƠ HỘI XUẤT KHẨU MỖI THÁNG 4-6 CONTAINER GỖ TEAK HOẶC CẨM XE XẼ SANG TRUNG QUỐC

Tôi là Steven Shen, đại diện Công ty Deqing Jiahe Wooden Co Ltd có trụ sở tại thành phố Chiết Giang, Trung Quốc. Deqing Jiahe Wooden Co Ltd được thành lập năm 2007, chuyên về xuất nhập khẩu các loại gỗ tròn, xẻ và ván bóc.

Trước đây, công ty tôi từng nhập gỗ óc chó từ Mỹ. Với mặt hàng gỗ teak của đơn hàng này, chúng tôi muốn hợp tác với các doanh nghiệp Việt Nam. Tôi hy vọng sẽ tìm được đối tác uy tín với sản phẩm chất lượng, giá cả cạnh tranh để có thể làm việc lâu dài. Yêu cầu cụ thể về sản phẩm như sau:

Thông tin sản phẩm:

Tên sản phẩm: Gỗ teak hoặc cẩm xe xẻ thanh

Số lượng: 4-6 container mỗi tháng

Kích thước:

Loại 1: 925mm x 130mm x 19mm.

Chất lượng: Một mặt A, mặt còn lại có thể có dác gỗ.

Loại 2: 630mm x 80mm x 22mm.

Chất lượng: 2 mặt loại A, hạn chế tối đa dác trên bề mặt gỗ, càng ít càng tốt.

Yêu cầu chung: Bào 4 mặt, sấy 8-12%

Phương thức thanh toán: Thảo luận trực tiếp

Báo giá: CIF cảng Thượng Hải, Trung Quốc

CƠ HỘI XUẤT KHẨU SỐ LƯỢNG LỚN VÁN BÓC LỖI BẠCH ĐÀN SANG MALAYSIA

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. Chúng tôi mới nhận được đơn hàng của một đối tác cũ. Họ đang có nhu cầu nhập ván bóc lõi với yêu cầu như sau:

Thông tin sản phẩm:

Tên sản phẩm:

Ván bóc lõi bạch đàn

Kích thước:

Chiều dài x rộng: 1270mm x 640mm

Chiều dày: 2,6mm và 3,6mm

Độ ẩm 12-14%

CÔNG TY KALPATARU ĐANG CÓ NHU CẦU NHẬP VÁN BÓC LỖI

Tôi là Bredan, đại diện Công ty Zhejiang Jiheng Kang Door Industry Co Ltd. Công ty tôi được thành lập năm 2006 tại thành phố Kim Hoa, tỉnh Chiết Giang, Trung Quốc. Sản phẩm chính chúng tôi sản xuất là tấm cửa. Bằng việc cung cấp sản phẩm chất lượng với giá cả cạnh tranh, trong những năm qua, công ty tôi đã xây dựng mối quan hệ làm ăn với rất nhiều khách hàng tại thị trường châu Âu, Nam Mỹ, Đông Nam Á, châu Úc, châu Phi và Trung Đông. Hiện tại, chúng tôi đang có nhu cầu nhập gỗ cao su xẻ với yêu cầu sản phẩm như sau:

Thông tin sản phẩm:

Tên sản phẩm: Gỗ cao su xẻ

Kích thước: 75/150cm x 10,5cm x 10,5cm

Số lượng: 5 container 40HQ

Yêu cầu: Loại A, không mắt chết, không tâm gỗ, sấy và không bào

Phương thức thanh toán: LC hoặc TT

Báo giá: CIF cảng Ninh Ba hoặc Thượng Hải, Trung Quốc

Thông tin nhà nhập khẩu

Công ty: Zhejiang Jiheng Kang (JHK) Door Industry Co Ltd

Wechat: zbk63411

Email: zjjhk@zjjhk.com Website: www.doorskin-jhk.com

Địa chỉ: NO 99 Xing Kang Road, lin Jiang Gong Ye Yuan Qu, Jinhua, Zhejiang

Quốc gia: Trung Quốc

Số lượng: 10 container 20ft

Yêu cầu chất lượng: Loại A

Báo giá: FOB cảng gần nhất

Thông tin nhà nhập khẩu:

Mr Dennis Beh

Công ty: Wellmark Wood Industries

Tel: +6016 4273152

Email: loggingproducts@yahoo.com

Địa chỉ: 31-A9-2, Jalan Tanjung Tokong 10470 Penag, West Malaysia

Quốc gia: Malaysia

CƠ HỘI GIAO THƯƠNG ĐẶC BIỆT

NHÀ NHẬP KHẨU BA LAN CẦN MUA THỦ 1 CONTAINER GỖ TEAK XẼ HỘP

Tôi là Bartłomiej Sikora, Giám đốc Công ty ...Fix, có trụ sở tại thành phố Stryzaw, Ba Lan. Chúng tôi đang tìm nhà cung cấp gỗ teak xẻ. Hiện tại chúng tôi nhận thêm đơn hàng và tiếp tục có nhu cầu nhập teak xẻ hộp để làm ván sàn trên du thuyền. Chúng tôi thường nhập gỗ teak từ Myanmar và Thái Lan. Lô hàng này tôi hy vọng có thể hợp tác thành công với các nhà cung Việt Nam. Quý nhà cung quan tâm tới đơn hàng, vui lòng báo giá FOB cảng gần nhất với quý vị, chúng tôi sẽ tự chọn lựa hãng tàu và lo chi phí vận chuyển từ Việt Nam về Ba Lan.

Thông tin sản phẩm:

Tên sản phẩm: Teak xẻ hộp

Mục đích sử dụng: Làm ván sàn cho du thuyền

Số lượng: 1 container 20ft

Kích thước: Chiều dài: 3,5-5m;

Chiều rộng x dày: 25cm x 25cm

Yêu cầu về chất lượng: Xẻ thô không bào, không sấy

Không mắt chết, tỉ lệ dác càng ít càng tốt theo kinh nghiệm của quý vị cho mục đích sử dụng ở trên

Báo giá: FOB. Phương thức thanh toán: Trao đổi trực tiếp

NHÀ NHẬP KHẨU DUBAI CÓ NHU CẦU MUA 120.000 CHIẾC PALLET GỖ CHO CẢ NĂM 2016

Tên tôi là Omer, Giám đốc Công ty ...neral Energy Resources Co Ltd, có trụ sở văn phòng chính tại Platinum Tower, thành phố Dubai. Một khách hàng của chúng tôi có liên hệ và cho biết họ đang có nhu cầu nhập số lượng lớn gỗ pallet cho cả năm 2016, vì vậy tôi đang cần tìm nhà cung cấp có thể cung ứng sản phẩm với yêu cầu cụ thể như sau:

Quý nhà cung quan tâm tới đơn hàng và có thể cung ứng sản phẩm cho chúng tôi hãy liên hệ và gửi báo giá FOB cảng gần quý vị nhất tới địa chỉ email của tôi là mu...com. Chúng tôi sẽ tự tìm hãng tàu và trả chi phí vận chuyển về Dubai.

Thông tin sản phẩm:

Tên sản phẩm: Pallet gỗ 4 chiều

Kích thước:

1200mm x 800mm x 144mm

Chất liệu: Gỗ thông hoặc bất kì một loại gỗ cứng

Khả năng chất hàng: 800kg

Số lượng: 120.000 chiếc

Thời gian giao hàng: 12 tháng, mỗi tháng 10.000 chiếc

CƠ HỘI XUẤT XUẤT KHẨU 4-6 CONTAINER GỖ CẨM XE XẼ SANG AN ĐỘ

Tôi là Faraz Luckman, Giám đốc Công ty ... Saw Mill, có trụ sở tại bang Kerala, Ấn Độ. Công ty tôi được thành lập từ những năm 1960 chuyên nhập khẩu và phân phối gỗ mềm, gỗ cứng cả tròn và xẻ. Chúng tôi thường nhập gỗ tròn từ Cameroon, hiện tại chúng tôi có dự định hợp tác với các nhà cung Việt Nam. Hy vọng sự hợp tác tốt đẹp giữa hai bên. Yêu cầu cụ thể sản phẩm chúng tôi đang cần mua như sau:

Thông tin sản phẩm:

Tên sản phẩm: Gỗ cẩm xe xẻ

Kích thước:

Chiều dài: 548cm (18 feet). Chiều rộng x dày: 25cm x 25cm

Yêu cầu: Loại A, không lỗ, không vết nứt, không mắt

Số lượng: 4-6 container 20ft cho đơn hàng thử

Phương thức thanh toán: LC

Báo giá: CIF cảng Kochi hoặc Tuticorin, Ấn Độ

NHÀ NHẬP KHẨU TRUNG QUỐC CẦN MUA SỐ LƯỢNG LỚN GỖ CẨM XE XẼ ĐỂ XUẤT SANG BRAZIL

Tôi là Vincent, Đại diện Công ty ...nal Trading Co Ltd, có trụ sở tại thành phố Thanh Đảo, tỉnh Sơn Đông, Trung Quốc. Công ty tôi hoạt động trong lĩnh vực xuất nhập khẩu và phân phối các sản phẩm như hóa chất công nghiệp, phụ gia thực phẩm, thức ăn chăn nuôi bổ sung và phân bón nông nghiệp. Chúng tôi mới nhận được đơn hàng số lượng lớn gỗ xẻ từ đối tác Australia, họ mua để xuất sang Brazil. Đây là một dự án làm ăn lớn, do vậy chúng tôi muốn tìm kiếm nhà cung uy tín với sản phẩm chất lượng và giá cả cạnh tranh nhất.

Đối tác bên Australia sẽ mở LC. Nếu giá quý nhà cung đưa ra hợp lý, chúng tôi sẽ sang thăm nhà xưởng của quý vị để kiểm tra chất lượng sản phẩm và ký kết hợp đồng.

Thông tin sản phẩm:

Tên sản phẩm: Gỗ cẩm xe xẻ

Tổng khối lượng: 150.000m³

Mỗi lần chuyển hàng càng nhiều càng tốt, tối thiểu

1.000m³/lần

Kích thước: Dài x rộng x dày: 280cm x 24cm x 16cm

Yêu cầu: Khô tự nhiên, bào 2 mặt, không mắt

Phương thức thanh toán: LC

Báo giá: CIF cảng Santos, Brazil

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 11 VÀ 11 THÁNG NĂM 2015

I. XUẤT KHẨU

Kim ngạch xuất khẩu G&SPG của Việt Nam trong tháng 11/2015 giảm nhẹ trở lại so với tháng 10/2015, nhưng vẫn tăng trên 11% so với cùng kỳ năm ngoái.

+ Theo số liệu của Tổng Cục Hải quan, kim ngạch xuất khẩu gỗ và sản phẩm gỗ (G&SPG) của Việt Nam trong tháng 11/2015 đạt gần 598 triệu USD, giảm 5,8% so với tháng trước đó và tăng 11,22% so với cùng kỳ năm 2014.

Trong đó, kim ngạch xuất khẩu sản phẩm gỗ trong tháng 11/2015 đạt gần 425 triệu USD, giảm 5% so với tháng 10/2015 và tăng 8,8% so với cùng kỳ năm ngoái.

+ Luỹ kế trong 11 tháng năm 2015, kim ngạch xuất khẩu G&SPG của nước ta đạt 6,14 tỷ USD, tăng 9,2% so với cùng kỳ năm 2014. Trong đó, kim ngạch xuất khẩu sản phẩm gỗ đạt 4,29 tỷ USD, tăng 7,8% so với cùng kỳ năm ngoái.

Như vậy, kim ngạch xuất khẩu sản phẩm gỗ chiếm 69,96% tổng kim ngạch xuất khẩu G&SPG trong 11 tháng qua, tỷ lệ này của cùng kỳ năm 2014 là 70,77%.

Theo tính chu kỳ, kim ngạch xuất khẩu G&SPG được dự báo sẽ tăng mạnh trở lại trong tháng cuối năm 2015.

VIETNAM EXPORT AND IMPORT OF WOOD AND WOOD PRODUCTS IN NOVEMBER AND THE FIRST 11 MONTHS OF 2015

I. EXPORT

- Vietnam export of wood and wood products in November 2015 has slightly decreased in comparison with October 2015, but still up 11% compared to the same period of 2014.

+ According to the statistics from the General Department of Vietnam Customs, Vietnam export turnover of wood and wood products (W&WP) in November 2015 has reached near US\$598 million, decreasing by 5.8% from October 2015 and up to 11.22% compared to November 2014.

In which, export turnover of wood products in November 2015 has achieved near US\$425 million, decreased by 5% compared with October 2015 and up 8.8% from the same period last year.

+ Accumulation in the 11 months of 2015, Vietnam export turnover of W&WP has achieved US\$6.14 billion, increased by 9.2% in the comparison with the same period of the previous years. In particular, the export turnover of timber products has reached US\$4.29 billion (up 7.8% compared to the same period last year).

So, the export turnover of wood products accounts 69.9% of the total export turnover of W&WP in the past 11 months, this percentage in the same period of 2014 was 70.77%.

According to period, the export turnover of W&WP is forecasted to increase again in the end month of 2015.

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

+ Trong tháng 11 năm 2015, kim ngạch xuất khẩu G&SPG của các doanh nghiệp FDI đạt trên 277 triệu USD, giảm 8,45% so với tháng trước đó và tăng 2,86% so với cùng kỳ năm 2014.

Trong đó, kim ngạch xuất khẩu sản phẩm gỗ của các doanh nghiệp này trong tháng 11/2015 đạt trên 252 triệu USD, giảm 7,7% so với tháng 10/2015 và tăng 5,34% so với cùng kỳ năm ngoái.

+ Luỹ kế trong 11 tháng năm 2015, kim ngạch xuất khẩu G&SPG của các doanh nghiệp FDI đạt gần 2,98 tỷ USD, tăng 6,33% so với cùng kỳ năm 2014, chiếm 48,51% tổng kim ngạch xuất khẩu G&SPG của cả nước.

Trong đó, kim ngạch xuất khẩu sản phẩm gỗ đạt của các doanh nghiệp FDI trong tháng 11/2015 đạt 2,68 tỷ USD, tăng 8,53% so với cùng kỳ năm ngoái.

Như vậy, kim ngạch xuất khẩu sản phẩm gỗ của các doanh nghiệp FDI trong 11 tháng năm 2015 chiếm 90,11% tổng kim ngạch xuất khẩu G&SPG của khối doanh nghiệp này và chiếm 62,48% kim ngạch xuất khẩu sản phẩm gỗ của cả nước. Hai tỷ lệ này của năm 2014 lần lượt là 88,28% và 62,86%.

THỊ TRƯỜNG XUẤT KHẨU:

+ Trong tháng 11 năm 2015, kim ngạch xuất khẩu G&SPG sang hầu hết các thị chủ lực đều giảm so với tháng 10/2015. Cụ thể: thị trường Hoa Kỳ giảm 6,65%, Nhật Bản giảm 3,11%, Hàn Quốc giảm 9,76%, Anh giảm 12,54%, Australia giảm 6,92%... Chỉ có số ít thị trường chủ lực như Trung Quốc và Đức tăng so với tháng trước đó, với mức tăng lần lượt là 9,95% và tăng 11,9%.

Tuy nhiên, so với cùng kỳ năm ngoái, cả 3 thị trường xuất khẩu G&SPG lớn nhất của Việt Nam trong tháng 11/2015 là Hoa Kỳ, Nhật Bản và Trung Quốc đều tăng rất mạnh, với mức tăng lần lượt là 16,95%, 27,23% và tăng 28,32%.

- FDI enterprises

+ In November 2015, the export turnover of W&WP of FDI enterprises has reached over US\$277 million, down 8.45% compared with October 2015 and up 2.86% from the same period last year.

In which, the export turnover of timber products in FDI enterprises in November has achieved over US\$252 million, down 7.7% compared with the previous month and increased by 5.34% compared to the same period last year.

+ Accumulation in the first 11 months of 2015, the export turnover of W&WP in FDI enterprises has achieved near US\$2.98 billion, increased by 6.33% compared to the same period last year, accounting for 48.51% of total export turnover of W&WP in the country.

In which, the export turnover of timber products in in FDI enterprises in November 2015 has reached US\$2.68 billion, increasing by 8.53% compared to same period 2014.

So, the export turnover of timber products in FDI enterprises in the first 11 months of 2015 accounted for 90.11% of total export turnover of W&WP in the FDI enterprises, 62.8% of total export turnover of W&WP in the country. this percentage in the same period of 2014 was respectively 88.28% and 62.86%.

EXPORT MARKETS:

+ In November 2015, the export turnover of W&WP to most of major markets decreased in comparison with previous month, in details: the US market down 6.65%, Japan down 3.11%, South Korea down 9.76%, the UK down 12.54%, Australia down 6.92% etc. There were only some key markets such as China and Germany increased from the previous month, with an respectively increase of 9.95% and 11.9%.

However, over the same period last year, three biggest export markets of W&WP of Vietnam in November 2015 such as the United States, Japan and China grew very strongly, with a respectively increase of 16.95%, 27.23% and 28.32%.

Biểu đồ 1: Tham khảo kim ngạch xuất khẩu G&SPG của Việt Nam từ tháng 01/2013 đến hết tháng 11/2015

Chart 1: Reference to Vietnam export turnover of W&WP from January 2013 to November 2015

(ĐVT: Triệu USD/Unit: Million USD)

(Nguồn: Hải Quan/Resource: Customs)

Biểu đồ 2: Tham khảo cơ cấu thị trường xuất khẩu G&SPG trong tháng 11/2015

Chart 2: Reference to Vietnam export market structure of W&WP in November 2015

(ĐVT: Triệu USD/Unit: Million USD)

(Nguồn: Hải Quan/Resource: Customs)

+ Luỹ kế trong 11 tháng năm 2015, Hoa Kỳ tiếp tục là thị trường xuất khẩu G&SPG lớn nhất của Việt Nam, đạt trên 2,38 tỷ USD, chiếm tới 43% tổng kim ngạch xuất khẩu G&SPG của cả nước, tăng 18,85% so với cùng kỳ năm 2014. Đây cũng là thị trường có mức tăng trưởng cao nhất trong số các thị trường xuất khẩu G&SPG chủ lực của nước ta.

Bên cạnh đó, trong top 10 thị trường xuất khẩu G&SPG lớn nhất của nước ta thì kim ngạch xuất sang thị trường Nhật Bản, Đức, HongKong và Ấn Độ cũng tăng khá cao so với cùng kỳ năm ngoái.

+ Accumulation in the first 11 months of 2015, the US continues to be the largest export market of W&WP in Vietnam, which has reached over US\$2.38 billion, accounting for 43% total export turnover of W&WP in the country, up 18.85% over the same period in 2014. It was also the market with the highest growth rate among the key export market of W&WP in our country.

Besides, in the top of the largest 10 export markets of W&WP in our country, the export turnover to Japan, Germany, Hong Kong and India also increased highly from the same period last year.

Bảng 1: Tham khảo cơ cấu thị trường xuất khẩu G&SPG của Việt Nam trong 11 tháng năm 2015

Table 1: Reference to Vietnam export market structure of W&WP in the first 11 months of 2015

(ĐVT/Unit: 1.000 USD)

Thị trường/ Market	November 2015	Compared with October 2015	Compared with August 2014 (%)	First 8 months of 2015	Compared with the first 8 months of 2014 (%)
USA	230.348	-6,65	16,95	2.383.796	17,85
Japan	95.601	-3,11	27,23	927.647	7,08
China	91.121	9,95	28,32	830.756	4,98
Korea	40.974	-9,76	-5,07	449.367	0,24
Anh	22.284	-12,54	4,09	255.496	4,72
Australia	13.846	-6,92	-9,14	141.244	-0,70
German	12.030	11,90	12,99	105.961	10,21
Canada	11.045	-19,57	-24,54	139.181	-0,34
France	10.068	23,63	-8,81	85.492	-5,76
HongKong	8.854	-7,73	64,80	104.399	42,29
Netherlands	7.320	52,21	22,27	61.512	13,64
India	5.730	-53,55	-10,62	88.004	63,94
Taiwan	4.727	-33,16	-43,11	65.858	-10,66
Italy	2.194	-18,35	2,59	26.371	17,68
Sweden	2.190	-5,29	28,08	21.167	10,51
Spain	2.169	55,75	73,21	18.374	16,51
Saudi Arabia	2.158	-18,52	13,30	23.930	34,01
UAE	2.154	-23,70	50,90	18.488	28,38
Malaysia	2.039	-41,08	-57,21	44.737	-13,58
Belgium	1.988	-15,00	-26,81	26.359	-10,62
Thailand	1.719	-12,02	42,07	19.275	50,24
New Zealand	1.275	-54,71	-43,00	24.246	-6,46
Denmark	1.212	25,63	14,06	12.311	-11,98
Poland	1.192	-4,95	-13,25	11.946	-4,98
Singapore	1.180	-36,10	14,77	14.471	0,16
Portugal	1.159	10,01	-38,57	11.558	-34,92
Kuwait	1.056	0,21	106,99	8.368	30,71
Portugal	985	740,09	103,72	2.289	22,21
Mexico	965	35,61	18,36	6.007	30,95
South Africa	915	-52,97	28,49	11.825	26,73
Norway	883	-1,17	2,66	6.895	-17,22
Finland	339	107,11	-43,11	2.641	-18,35
Cambodia	196	-41,43	67,01	2.312	14,85
Russia	150	-54,54	-52,64	3.337	-49,77
Switzerland	117	-56,83	-63,92	1.332	-49,88
Austria	110	-20,64	-78,64	1.969	-51,41
Czech	91	232,90	6,89	636	-68,43
Greece	65	-43,05	-67,40	3.779	43,64

(Nguồn: Hải Quan/Resource: Customs)

II. NHẬP KHẨU

KIM NGẠCH NHẬP KHẨU:

- Tháng 11/2015, kim ngạch nhập khẩu G&SPG về Việt Nam tăng mạnh trở lại sau 5 tháng giảm liên tiếp.

Theo số liệu thống kê của Tổng cục Hải Quan, trong tháng 11/2015, kim ngạch nhập khẩu G&SPG về Việt Nam đã tăng mạnh trở lại, đạt trên 117 triệu USD, tăng 19,4% so với tháng 11/2014 và tăng 18,71% so với cùng kỳ năm ngoái.

Luỹ kế trong 11 tháng năm 2015, kim ngạch nhập khẩu G&SPG về Việt Nam đạt 1,95 tỷ USD, giảm 4,8% so với cùng kỳ năm ngoái. Tính đến hết tháng 11/2015, cán cân xuất nhập khẩu G&SPG của nước ta đã xuất siêu 4,18 tỷ USD.

II. IMPORT

IMPORT TURNOVER:

- In November 2015, the import turnover of W&WP into Vietnam sharply increased after the reduced consecutive 5 months.

According to the statistics from the General Department of Vietnam Customs, in November 2015, the import turnover of W&WP into Vietnam has increased, reached over US\$117 million, up 19.4% compared to November 2014 and increased by 18.71% compared to the same period last year.

Accumulatively in the first 11 months of 2015, the import turnover of W&WP into Vietnam has achieved US\$1.95 billion, down 4.8% compared to the same period of 2014. By November 2015, the import-export balance of W&WP in our country has had a trade surplus of US\$4.18 billion.

Biểu đồ 3: Kim ngạch nhập khẩu G&SPG về Việt Nam từ tháng 01/2013 hết tháng 11/2015

Chart 3: Import turnover of W&WP into Vietnam from January 2013 to November 2015

(ĐVT: Triệu USD/Unit: Million USD)

(Nguồn: Hải Quan/Resource: Customs)

- Doanh nghiệp FDI

Tháng 11/2015, kim ngạch nhập khẩu G&SPG của các doanh nghiệp FDI cũng tăng trở lại, đạt 49 triệu USD, tăng 4,18% so với tháng 10/2014 và giảm 4% so với cùng kỳ năm ngoái.

Luỹ kế trong 11 tháng năm 2015, kim ngạch nhập khẩu G&SPG của các doanh nghiệp FDI đạt trên 548 triệu USD, giảm 4,21% so với cùng kỳ năm 2014, chiếm 28,1% tổng kim ngạch nhập khẩu G&SPG của cả nước, xấp xỉ tỷ lệ này của cùng kỳ năm 2014.

THỊ TRƯỜNG NHẬP KHẨU:

+ Trong tháng 11/2015, kim ngạch nhập khẩu G&SPG từ một số thị trường chủ lực tăng rất mạnh. Cụ thể: thị trường Campuchia tăng 35,09%, Trung Quốc tăng 10,8%, Lào tăng 271,22%, Malaysia tăng 46,61%, Newzealand tăng 29,63%, Đức tăng 8,97%.

+ Trong 11 tháng năm 2015, mặc dù là thị trường cung ứng G&SPG lớn nhất cho Việt Nam, nhưng kim ngạch nhập khẩu từ thị trường Lào đã giảm tới 38,70% so với cùng kỳ năm ngoái. Bên cạnh đó, kim ngạch nhập khẩu G&SPG từ Hoa Kỳ cũng giảm tới 11,66% so với cùng kỳ năm 2014.

- FDI enterprises

In November 2015, the import turnover of W&WP in FDI enterprises has increased US\$49 million, a increase of 4.18% compared to the previous month and an decrease of 4% in comparison with the same period last year.

Accumulatively in the first 11 months of 2015, the import turnover of W&WP in FDI enterprises has reached over US\$548 million, down 4.21% compared with the same period last year (accounting for 28.1% of total import turnover of W&WP in the whole country).

IMPORT MARKET:

+ In May 11/2015, GSP imports from some major markets rose strongly. Specifically, increased 35.09% Cambodia, China increased 10.8%, rising 271.22% Laos, Malaysia increased 46.61%, 29.63% increase Newzealand, Germany rose 8.97%.

+ In the May 11, 2015, although the market providing the largest G & SPG Vietnam, but imports from Laos fell to 38.70% from the same period last year. Besides, imports from the US G & SPG also fell to 11.66% from the same period in 2014.

Biểu đồ 4: Tham khảo cơ cấu thị trường cung ứng G&SPG cho Việt Nam trong tháng 11/2015
Chart 4: Reference to market structure of supplying W&WP for Vietnam in November 2015

(ĐVT: Triệu USD/Unit: Million USD)

(Nguồn: Hải Quan/Resource: Customs)

Bảng 2: Tham khảo thị trường cung ứng G&SPG cho Việt Nam trong 11 tháng năm 2015
Table 2: Reference to the markets of supplying W&WP for Vietnam in the first 11 months of 2015

(ĐVT/Unit: 1.000 USD)

Thị trường/ Market	November 2015	Compared with October 2015	Compared with November 2014 (%)	First 11 months of 2015	Compared with the first 11 months of 2014 (%)
Laos	12.591	271,22	-54,47	333.335	-38,70
Cambodia	44.016	35,09	307,08	332.283	42,00
China	23.820	10,80	8,86	233.324	9,44
USA	17.054	-7,69	-24,51	208.378	-11,66
Malaysia	10.168	46,61	5,46	94.287	-5,65
Thailand	8.417	-2,47	30,97	81.020	24,16
Chile	2.988	-2,67	-27,06	57.435	30,05
New Zealand	5.098	29,63	-5,10	49.630	-2,65
German	3.485	8,97	22,28	34.915	4,44
Brazil	1.890	-31,06	-38,46	29.475	4,22
France	2.590	89,61	-4,47	26.412	1,50
Indonesia	1.963	3,74	40,59	19.521	39,79
Italy	707	4,16	-81,11	12.397	-39,57
Finland	776	31,47	15,04	11.445	-18,60
Sweden	531	-10,23	-19,81	8.544	-22,02
South Korea	925	-6,82	-20,78	8.145	-47,90
Argentina	58	-72,66	-84,86	6.177	-15,38
Canada	664	-3,51	20,25	5.631	5,91
Taiwan	333	-44,85	-31,42	5.312	-23,19
Japan	497	3,88	13,82	5.076	-15,11
Russia	554	42,63	38,07	4.955	-22,06
South Africa	229	135,39	-5,82	4.476	43,77
Australia	291	-26,65	32,63	3.618	-55,57
Myanmar	209	48,88	-51,32	1.478	-96,81

(Nguồn: Hải Quan/Resource: Customs)

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 tính hợp pháp.

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...

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

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

JANUARY 2016

24-27 January, 2016

JFS- January Furniture Show
UK
Birmingham
<http://www.januaryfurnitureshow.com/>

MARCH, 2016

March 01-05, 2016

MIFF: Malaysian International
Furniture Fair
Furniture, Interior Design -
Furniture
Malaysia
Putra World Trade Centre (PWTC)
Kuala Lumpur
<http://2015.miff.com.my>

8-11 Mar

VIFA 2016. Vietnam International
Furniture & Home Accessories Fair
<http://www.vifafair.com/>
Vietnam
Ho Chi Minh

9-13 Mar

TIFF 2016. Thailand International
Furniture Fair
<http://www.thailandfurniturefair.com/>
Thailand
Bangkok

10-13 Mar

IFFS / AFS 2016. International
Furniture Fair Singapore - ASEAN
Furniture Show
<http://www.iffs.com.sg/>
Singapore
Singapore

11-14 Mar

IFEX International Furniture Expo
2016. Furniture and Interior Design
<http://ifexindonesia.com/>
Indonesia
Jakarta

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

www.goviet.org.vn

TẠP CHÍ GỖ VIỆT
Tập chí chuyên ngành Đồ gỗ và Lâm sản Việt Nam

**KÊNH
MARKETING
HIỆU QUẢ**

Phát hành:
25 hàng tháng

Giá: 22.300 đồng/cuốn

**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: IMA, NMLA, YRCC, LSL, FSC

The 16th International Exhibition on Woodworking
Machinery and Furniture Manufacturing Equipment

The International Exhibition on Woodworking
Machinery Supplies and Accessories

WMF 2016
北京木工展

WMA 2016
木工机械配料展

**2016
Jun 1-4**

China International Exhibition
Center (CIEC), Beijing, PR China

Comprehensive Showcase of Sustainable Automation and Smart
Factory Solutions for the Woodworking and Furniture Industry

PRE-REGISTER NOW
www.woodworkfair.com

Organizers:

Exclusive Supporter:

Exhibitor Enquiry

(852) 2516 3519
(86 21) 5187 9766 - 274
WOOD@ADSALE.COM.HK

Visitor Enquiry

(852) 2516 3310
(852) 2516 3348
WOOD.PR@ADSALE.COM.HK

Connect with us

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 s

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