

SUSTAINABLE
FORESTRY
INITIATIVE

SFI 00001

FUTURE FORESTS

2014 Progress Report

**THE ACTIONS
WE TAKE
TODAY
DETERMINE
THE FUTURE
OF OUR**

FORESTS

WHO WE ARE

The Sustainable Forestry Initiative® (SFI®) is an independent, non-profit organization dedicated to promoting sustainable forest management.

SFI Inc. is solely responsible for maintaining, overseeing and improving the internationally recognized SFI program. SFI sets standards for forest management and fiber sourcing, as well as chain-of-custody practices — all of which are third-party audited by accredited certification bodies. SFI Inc. is governed by a three-chamber board of directors representing environmental, social and economic sectors equally.

The SFI Forest Management Standard is based on principles that promote sustainable forest management, including measures to protect water quality, biodiversity, wildlife habitat, species at risk and forests with exceptional conservation value.

The SFI program's unique fiber-sourcing standard promotes responsible forest management on all suppliers' lands.

The SFI Standard is used widely across North America. It also has strong acceptance in the global marketplace and is endorsed by the Programme for the Endorsement of Forest Certification (PEFC).

The work of SFI starts with a standard but SFI is much more — it's a community that stands for the future of forests.

Learn more: sfiprogram.org

The choices we make every day determine the future of our forests.

WHAT'S INSIDE

- 6** A Message from the President and CEO
- 8** Stats and Facts from the SFI Community
- 12** Adding Value Through Conservation Research
- 18** Working with Diverse Forest Communities
- 24** Deepening Aboriginal and Tribal Partnerships
- 28** Transparency and the SFI External Review Panel
- 32** Recognizing the Role of All Landowners for Future Forests
- 34** Broadening Market Leadership
- 42** SFI Certificate Holders
- 48** A Message from the Chair

WE STAND

FOR THE

Kathy Abusow President and CEO

FUTURE OF

FORESTS

A Message from the President and CEO

SFI stands at the intersection of sustainable forests and sustainable communities. You are part of the SFI community, whether you are adding value through managing forestlands, elevating the impact of conservation research, working with youth or learning from elders, broadening market leadership through responsible purchasing, or even if you're simply a consumer trying to make the right choices.

We thank you for the work you do to ensure a future with healthy, vibrant forests. While SFI staff work hard to ensure your efforts are recognized, it is the SFI Program Participants and our larger community who actively promote conservation across the one-quarter billion acres that are certified to the SFI Standard and the many more acres that are positively affected as a result of SFI's fiber-sourcing requirements. Through SFI chain-of-custody certificate holders, the good work done by forest managers and procurement organizations is communicated through the supply chain to end users and ultimately consumers.

Certification to the SFI Standard constitutes an investment by our Program Participants in the future of our forests – an investment that in turn depends on market recognition today. Spanning the supply chain from landowners to brand managers, the SFI community understands that healthy forests require healthy markets. When brand managers say yes to SFI, they are sending a signal to landowners, land managers and their customers that they care about responsible forest management. It is organizations like Time Inc., the National Geographic Society, Macmillan and Pearson — SFI Founding Forest Partners — who are making a difference by investing in the growth of certification and responsible supply chains.

We appreciate the progress made in 2013 by The Sustainability Consortium, GreenBlue, the World Business Council for Sustainable Development's Forest Solutions Group, the Consumer Goods Forum and the National Association of State Foresters for developing and

renewing statements, positions, resolutions and performance indicators that continue to send a signal that certification is a valued proof point of responsible forestry.

And thanks to those signals in the supply chain, the forest area and reach of the SFI community continues to grow. With one-quarter billion acres (100 million hectares) certified to the SFI Standard and many more positively influenced by SFI fiber sourcing, SFI has the necessary scale to influence the future of our forests. That scale is equivalent to an area larger than the forested land in the top-eight forested U.S. states combined — Texas, California, Oregon, Montana, New Mexico, Georgia, Alabama and Colorado. That's also bigger than the combined forested lands in British Columbia, Alberta, Nova Scotia, and Newfoundland and Labrador. With this scale comes responsibility. SFI's living reality lab of working forests is a place where responsible forest management is practiced and research is conducted to develop tools and practices to further enhance our conservation contribution across working forests and a larger landscape.

Our influence has grown by actively focusing on research, conservation partnerships and community-building. The SFI program responds to local needs and issues across North America through 34 SFI Implementation Committees at state, provincial and regional levels. Working together, this diverse network results in many of the stats, facts and successes shared on the following pages.

We know that elevating SFI's impact and performance requires not just a strong standard but a strong community. A community that stands for the future of our forests. Thank you for saying yes to SFI. You are making a difference.

Kathy Abusow
President and CEO

STATS

Stats and Facts from the SFI Community

SFI recognizes that playing a leading role in shaping the forests of tomorrow will require collaborating with a wide range of interests today. SFI brings landowners and brand owners from across the supply chain together with communities, conservation groups and other key interests to tackle the issues that define forests today and will shape the future of forests.

Elevate the Value of Research

The SFI community's forests are a living laboratory that shows how environmental, economic and social interests can coexist.

\$69 MIL

invested by Program Participants in research to promote sustainable forestry in 2013. (\$1.4 billion since 1995)

400 PARTNERS

230 RESEARCH PROJECTS

were underway in 2013.

\$214 MIL

invested by SFI Program Participants and partners in collaborative research projects in 2013.

Foster Diverse Community Engagement

SFI STANDS AT THE INTERSECTION OF SUSTAINABLE FORESTS AND SUSTAINABLE COMMUNITIES.

34 PROVINCIAL, STATE AND REGIONAL SFI IMPLEMENTATION COMMITTEES

bring people together to work for the future of forests through landowner outreach, logger training and community-building projects.

& FACTS

Deepen Aboriginal and Tribal Partnerships

6.8 MIL ACRES

(2.7 million hectares) of Aboriginal and Tribal partners' lands certified to the SFI Standard. This is an area bigger than the forested lands of New Hampshire and Connecticut.

SFI and the Canadian Council for Aboriginal Business

SIGNED A MEMORANDUM OF UNDERSTANDING in 2013 to work together on the CCAB's Progressive Aboriginal Relations (PAR) program.

SFI partners with organizations that include almost

30 ABORIGINAL OR TRIBAL COMMUNITIES.

7,533

resource and logging professionals trained in 2013.

150,000+ SINCE 1995

This total includes individuals who have completed training programs more than once since 1995.

Data provided by the Forest Resources Association

Be The Proof Point of Sustainable Forestry

THE SFI STANDARD PROMOTES SUSTAINABLE FOREST MANAGEMENT IN NORTH AMERICA THROUGH

14 CORE PRINCIPLES

which include measures to protect water quality, biodiversity, wildlife habitat, species at risk and forests with exceptional conservation value.

1. Sustainable Forestry
2. Forest Productivity and Health
3. Protection of Water Resources
4. Protection of Biological Diversity
5. Aesthetics and Recreation
6. Protection of Special Sites
7. Responsible Fiber Sourcing
8. Avoidance of Controversial Sources including Illegal Logging
9. Legal Compliance
10. Research
11. Training and Education
12. Public Involvement
13. Transparency
14. Continual Improvement

250 MIL ACRES

of responsibly managed forests are certified to the SFI Standard. That's bigger than the entire province of British Columbia or nearly one and a half times the entire state of Texas.

80% (200+ million acres) of this forestland is available for hiking, ecotourism, and other outdoor recreation activities.

STATS & FACTS

CONTINUED

Encourage Responsible Sourcing

All certified SFI Program Participants — those who own or manage forestlands and those who buy the raw materials they need — must show that the raw material in their supply chain comes from legal and responsible sources, whether the forests are certified or not.

2,800

SFI had nearly 2,800 certified chain-of-custody locations at the end of 2013, up from 1,000 in 2008.

SFI fiber-sourcing certification does not only recognize certified landowners. Instead, it takes a proactive approach that recognizes the role all landowners can play in a supply chain.

6,000 label use requests in 2013.

Broaden Market Leadership

10 MIL ACRES

SFI is expanding the Forest Partners Program® to encourage responsible sourcing — the program is on track to add 10 million certified acres of forestland by the end of 2017.

Time Inc., the National Geographic Society, Macmillan Publishers and Pearson are the founding partners of the SFI Forest Partners Program.

Time Inc.

**NATIONAL
GEOGRAPHIC**

MACMILLAN

PEARSON

SFI is partnering with a diverse array of stakeholders to increase global market share for sustainable forest products — public and private sector leaders are including SFI in their policies.

ADDING VALUE THROUGH CONSERVATION RESEARCH

Forestland certified to SFI is a living
laboratory that shows how environmental,
economic and social interests can coexist.

Researchers and conservationists collaborate with SFI and SFI Program Participants across a vast North American forest landscape. With 250 million acres (100 million hectares) certified to the SFI Forest Management Standard, research and conservation projects are conducted all the way from the U.S. South to Canada's northern boreal forest. This area represents a living laboratory equal in size to all the forested lands in British Columbia, Alberta, Nova Scotia, and Newfoundland and Labrador.

Supporting research is a central tenet of the SFI program. We see it as a way to further the conservation value of SFI-certified forests and lands subject to SFI's fiber-sourcing requirements. Our commitment to research is also evidence that SFI is more than just a standard.

In fact, SFI is the only forest certification standard in the world that requires participants to support forestry research. These activities include improving forest health, productivity and sustainability. Better management of forest resources and enhancing the environmental benefits and performance of forest products are also central to the SFI research mission.

SFI CONSERVATION GRANTS

Since 2010, SFI has awarded more than 50 SFI Conservation and Community Partnerships grants totaling more than \$1.9 million to foster research and to pilot efforts to better inform future decisions about our forests. When leveraged with project partner contributions, that total investment exceeds \$7.1 million.

BIRDS, BEES, BEARS AND BATS GOT A BOOST IN 2013

Home, sweet home for birds in the ponderosa pines of Idaho, Montana, Oregon and Washington —

The American Bird Conservancy is using \$70,000 in SFI grants to reverse declining populations of Lewis's woodpecker, the flammulated owl, the whiteheaded woodpecker and Williamson's sapsucker. These key species are monitored by the U.S. Fish and Wildlife Service as a barometer of healthy ponderosa pine forests. This SFI-supported project has improved bird habitat on 10 different private ownerships across 12,000 acres (4,800 hectares). The project is also helping dozens of landowners, representing more than 100,000 acres (40,000 hectares), adopt easy and effective ways to help with bird conservation.

FAMILIES, FORESTS AND FIRE RESTORATION

An SFI grant is helping African-American landowners in the U.S. South keep their land viable. More than 100 family forest owners are being supported in efforts to become more environmentally and economically sustainable.

The The Nature Conservancy in North Carolina is reaching out to landowners in the Cape Fear Arch. The project focuses on improving forest management, restoring longleaf pine and creating opportunities for SFI certification.

Photo by: Skip Pudney

Adding Value Through Conservation Research

RESEARCH IS KEY TO THE SFI PROGRAM

SFI Program Participants invested \$69 million in research funding in 2013. Since 1995, SFI-certified organizations have invested more than \$1.4 billion toward forest research.

Forest Health and Productivity 46%

Wildlife and Fish 19%

Other Research Areas 18%

Landscape/Ecosystem Management and Biodiversity 10%

Water Quality 7%

Giving bats a chance to beat White-Nose Syndrome — The Nature Conservancy of Canada, SFI and a coalition of partners are working to protect British Columbia's bat population.

Finding ways to mitigate bee colony collapse disorder — New research led by SFI Program Participant Soterra LLC and the Pollinator Partnership found that bee colonies were healthier in managed forests.

After catastrophic wildfires in Oregon's Douglas Complex area, a public education project is engaging the local community and landowners, and supporting work to restore devastated forestlands.

University of Saskatchewan researchers are studying how grizzly bears and caribou respond to a changing landscape in western Alberta. The results will help land managers protect and restore habitats for these at-risk species.

Since 2010, Clemson University and SFI have partnered to transform the university's 17,500-acre Experimental Forest into a living laboratory for research, demonstrating that sustainable forest management can help preserve wildlife habitats.

SFI INC. CONSERVATION GRANT RECIPIENTS

GRANT RECIPIENTS ENGAGED IN U.S. RESEARCH

- | | |
|---|--|
| American Bird Conservancy | Pinchot Institute for Conservation |
| American Forest Foundation | Stephen F. Austin State University |
| Audubon New York | The Longleaf Alliance |
| Clemson University | The Nature Conservancy, North Carolina Chapter |
| Communities for Healthy Forests | U.S. Endowment for Forests and Communities |
| National Association of State Foresters | World Resources Institute |
| National Audubon Society | |

Adding Value Through Conservation Research

GRANT RECIPIENTS ENGAGED IN CANADIAN RESEARCH

Forest Ecosystem Science Co-operative

FPIinnovations

Fundy Model Forest

Heiltsuk First Nation

National Council for Air
and Stream Improvement

Nature Conservancy of Canada

Nature Trust of BC

Tk'emlups te Secwepemc

University of Saskatchewan

ncasi

“Working lands, like those managed by SFI-certified companies, represent some of the best opportunities for conserving forest bird breeding habitat. By working with SFI and its members, we can promote forest management that will nurture forests that work for birds and provide income from timber.”

Jim Shallow

AUDUBON VERMONT, CONSERVATION AND POLICY DIRECTOR

WORKING WITH DIVERSE FOREST COMMUNITIES

SFI Implementation Committees stand
at the intersection of sustainable forests
and sustainable communities.

Working with Diverse Forest Communities

At SFI Inc., we understand that sustainable forestry must be grounded in sustainable communities. The SFI program, through 34 state, provincial and regional SFI Implementation Committees, meets its core social responsibilities through community collaboration. These grassroots committees, operating in 42 states and provinces, promote the SFI Standard as a means of broadening the practice of responsible forestry. And they achieve tangible progress.

SFI Implementation Committee membership is a blend of SFI Program Participants and other local supporting organizations. All SFI Program Participants owning or operating forest product facilities, owning or managing forestland, or procuring fiber within the state or province are expected to participate in the SFI Implementation Committees.

A GRASSROOTS APPROACH TO SUSTAINABILITY

SFI Implementation Committees provide a forum for information and questions about local forestry operations. Each committee must have a process to respond to questions or concerns about forestry practices on lands certified to the SFI Standard.

Through SFI Implementation Committees, Program Participants work with local organizations and

individuals, providing leadership, offering professional development for loggers and sharing best practices to improve forest management. The committees work with local conservation groups, government agencies, forestry and professional associations, landowner groups and many others in landowner outreach and community involvement activities. Committees also help build sustainable communities by volunteering on projects like Habitat for Humanity builds and youth engagement and education initiatives.

2013 HABITAT FOR HUMANITY AND SFI BUILDS

Through partnerships with Habitat for Humanity affiliates across North America, the SFI program has played a role in putting low-income working

HABITAT FOR HUMANITY AND SFI BUILDS

SFI joined Habitat for Humanity National Capital Region for a Women in Wood Build Day. Twenty women worked on the framework of a new home for an Ottawa-area Ojibwe-Cree family.

SFI and Habitat for Humanity International signed a memorandum of understanding. It pledges to encourage the use of wood products certified to the SFI Standard on Habitat construction sites.

SFI GRASSROOTS NETWORK RECOGNIZED FOR CONNECTING PEOPLE TO FORESTS

The 15th SFI Implementation Committee Achievement Award was presented to three deserving committees in 2013:

- **Maine:** For establishing the Fisheries Improvement Network, a project to protect habitats for Atlantic salmon and native brook trout by promoting improved stream crossings, fish passage and water quality protection.
- **Minnesota:** For mobilizing volunteers to connect sustainable forestry to an enduring Boy Scouts of America tradition through the Trees to Track project.
- **Georgia:** For convening a group of organizations in a community home building initiative promoting the use of SFI-labeled or sustainably sourced lumber in construction and forest products in the home.

families into their own homes. These efforts have included more than 4,000 volunteer hours and many certified building materials such as panel products, lumber and engineered wood products. Some projects have even tracked the wood used to build the home back to the forest where the wood was grown, helping homeowners understand the link between their new home and sustainable forest management. SFI has also worked with the National Association of Home Builders and Built Green Canada to support green building certification of Habitat homes.

Working with Habitat for Humanity is just one of the important ways that SFI Implementation Committees promote the SFI Standard as a means to broaden the practice of responsible forestry and make progress on the ground.

Volunteers from SFI and J.D. Irving helped build a Habitat for Humanity home in Nova Scotia. The house is for new parents Natasha and Blair Skinner and their twins.

In South Macon, the Georgia SFI Implementation Committee helped build a Habitat for Humanity home for the Jones family. The project was part of ongoing work to revitalize the Lynmore Estates neighborhood.

Working with Diverse Forest Communities

BUILDING FUTURE LEADERS FOR FUTURE FORESTS

SFI is committed to programs that bring youth outdoors to connect with nature, conservation and forests. Our children's contact with nature keeps shrinking. Today's emphasis on screen time and indoor play is also linked to psychological and physical effects like obesity, loneliness, depression and attention problems. Getting kids into forests and helping them learn about sustainability is good for forests and good for kids.

SFI HELPS OUTDOOR ENTHUSIASTS DO WHAT THEY LOVE

SFI helps provide opportunities for the outdoor enthusiast community. Of the 250 million acres certified to the SFI Standard, more than 200 million acres are available for recreation. It's an area bigger than all the forested land in California, Oregon and Washington combined. That's a lot of space for a range of activities like hiking, camping, boating, fishing and hunting.

Supporting animal habitats, one duck nest box at a time. With support from SFI and Ducks Unlimited Canada, Girl Guides are preserving and restoring outdoor spaces and improving local habitats and the lives of various species in their natural communities across Canada. In May 2014, 23 Girl Guides of Canada groups built 60 duck nest boxes from SFI-certified wood. The boxes are elongated wooden birdhouses, large enough for ducks to build their nests inside and provide protection from predators and harsh weather.

BUILDING FUTURE LEADERS FOR FUTURE FORESTS

The Boy Scouts of America took a conservation challenge along an interactive trail during the 2013 National Scout Jamboree at the Summit Bechtel Reserve in West Virginia. They also helped build a suspension bridge with certified-wood planks.

SFI was proud to support Scouts Canada's 2013 Canadian Scout Jamboree, held in Sylvan Lake, Alberta. SFI supplied a variety of certified-wood products, including 100 custom-made paddles from Oconto Paddles.

SFI INC. COMMUNITY GRANT RECIPIENTS

U.S. GRANT RECIPIENTS

Greening of Detroit
 Greenwood Area Habitat for Humanity (South Carolina)
 Northern California Society of American Foresters
 Pacific Education Institute
 Project Learning Tree
 State University of New York's Center for Native Peoples and the Environment

CANADIAN GRANT RECIPIENTS

Manitoba Forestry Association
 Tree Canada

SFI is a proud sponsor of Scouts Canada's annual Scoutrees tree planting program. Scouts have planted more than 80 million trees across Canada, since 1972.

Scouts in Minnesota built derby car race kits from sustainably harvested wood certified to the SFI Chain-of-Custody Standard. The Boy Scouts of America Trees to Track project is sponsored by the Minnesota SFI Implementation Committee.

DEEPENING ABORIGINAL AND TRIBAL PARTNERSHIPS

Understanding and respecting
traditional forest-related
knowledge.

SFI-certified forestland with Aboriginal and Tribal partners covers an area greater than 6.8 million acres (2.7 million hectares) — that’s bigger than the forested lands of New Hampshire and Connecticut, and more than any other certification standard in North America. Over 30 Aboriginal and Tribal communities and businesses work to maintain SFI certification on these lands.

SFI Certified Lands Under Aboriginal Management

	CERTIFICATION	PEOPLE	ACRES	HECTARES	LOCATION
	Capacity Forest Management	14 First Nations	1,035,641	419,109	British Columbia
	Yakama Nation	Yakama Nation	632,411	255,928	Washington
	Miitigoog General Partner Inc.	Wabaseemoong Independent Nation, Nautkamegwaning First Nation, and Ochiichagwe’Babigo’ining First Nation	2,811,716	1,137,861	Ontario
	Stuwix Resources Joint Venture	8 First Nations	112,322	45,455	British Columbia
	Lake Nipigon Forest Management Inc.	Animbiigoosagagun Economic Development Trust, Red Rock First Nation Business Trust, Papasay Management Corporation, and Biinjtiwaabik Zaaging Anishinaabek Development Corporation	2,224,118	900,069	Ontario
		TOTAL	6.8 million acres	2.7 million hectares	

DEEPENING ABORIGINAL AND TRIBAL PARTNERSHIPS

Tk’emlups te Secwepemc: Connecting elders with youth to protect cultural heritage resources. The Tk’emlups te Secwepemc First Nations people of southern British Columbia are working with their elders and training youth to identify trees, lands and other resources with historical and cultural significance.

Deepening Aboriginal and Tribal Partnerships

HEILTSUK FIRST NATION: CULTURAL FOREST HERITAGE PROJECT

The SFI Standard requires Program Participants on public lands to understand and respect traditional forest-related knowledge and to identify and protect culturally important sites. These sites can be difficult to find and identify, and without appropriate knowledge and cultural resources they can be damaged. SFI recently offered two grants to help improve knowledge about and management of cultural heritage resources. In 2013 the Tk'emlups people were awarded a grant, as were the Heiltsuk in 2014. Through their grant, the Heiltsuk First Nation will record, track and manage cultural resources like culturally modified trees on the British Columbia coast. The bark of the western red cedar was extremely important to Pacific coast cultures and was used to create baskets, boxes, canoe bailers and clothing, and as material for building houses. Stripping bark in large slabs from the trees to get these resources left characteristic markings. Today, archaeologists and others trained to recognize the markings can identify these culturally modified trees.

Photo by: Julia Jackley, Archaeologist

WORKING WITH THE CANADIAN COUNCIL FOR ABORIGINAL BUSINESS

In May 2013, SFI and the Canadian Council for Aboriginal Business signed a memorandum of understanding to work together through the Council's Progressive Aboriginal Relations program. This agreement builds on SFI's history of engagement and outreach with Aboriginal and Tribal communities.

The memorandum of understanding encourages SFI Program Participants to seek certification under the Progressive Aboriginal Relations program and support a dual logo process. In May 2014, for just the second time in history, a forestry company became a member of the Canadian Council for Aboriginal Business. As Western Canada's largest private timber and land-management company, TimberWest, an SFI Program Participant, is proud to continue its commitments to forming valuable partnerships with Aboriginal businesses and communities.

State University of New York's Center for Native Peoples and the Environment: Exploring forest sustainability with indigenous youth. The university is developing an educational program that focuses on the sustainability of ecologically and culturally significant trees. The program will be incorporated into the Native Earth Environmental Youth Camp.

TRANSPARENCY AND THE SFI EXTERNAL REVIEW PANEL

Ensuring balanced oversight
from the forest community.

A Message from the External Review Panel

It has been a busy year for the External Review Panel. As part of the SFI Standard Review process, we spent many volunteer hours reviewing all of the public comments received during the two public comment periods. Our goal was to assure that every comment was properly received and recorded, considered fairly, and, where appropriate, addressed in the new draft of the SFI Standard. We identified some comments for SFI staff to review, but in general, what we found was that the public comments were very well handled, in an appropriate and credible manner.

We spent a full meeting going through the progress data reported by SFI participants. Those data provide the background for the contents of this report, and it is important that they be fully representative of what is happening in the forests of North America. We reviewed the methods of data gathering and analysis, and found that those methods were consistent with current professional practice. The report accurately reflects what is happening on the ground in the SFI program.

This progress report illustrates another factor that is very important to the future of forests. It is critical to have excellent forest management practices, and following the SFI Standard is making that a reality on a quarter of a billion acres of today's forest. In addition, the attention to proper fiber sourcing from all forestlands extends good forestry practices to millions of additional acres and the people who own and manage those forests. But that's still not enough, because in addition to good forest management, it will take broad public understanding and support for sustainable forestry to succeed in assuring the future of forests.

The SFI program is effectively building that broader public support in a variety of ways. The 34 state, provincial and regional Implementation Committees are a critical element. They bring sustainable forestry ideas and practices to people in a direct, hands-on way. Working to train loggers and foresters in sustainable forestry, helping build a Habitat for Humanity home with certified SFI wood products, and reaching out to communities and non-profit organizations through conservation and community grants are all important ways that sustainable forestry concepts reach that broader audience. The relationships that are built through these efforts are also vital to the future of forests.

The SFI program is unique among the major forest certification programs in its attention to local involvement, support for forest research programs, and conservation outreach to the people who furnish timber to participating mills. Among the major certification programs, it has the only grants program to promote conservation research, conservation action and community involvement. Those elements — going far beyond the forest boundary — are a major strength of the program.

Robin Morgan
**CHAIR OF THE SFI EXTERNAL REVIEW PANEL AND DEPUTY
DIRECTOR OF RECREATION, HERITAGE AND VOLUNTEER
RESOURCES AT THE USDA FOREST SERVICE**

EXTERNAL REVIEW PANEL MEMBERS

The SFI External Review Panel is a distinguished group of independent experts representing conservation, professional, academic and public organizations. The panel operates at arm's length from SFI. The panel conducts an independent review of the SFI program for both objectivity and credibility and to ensure the annual SFI progress report fairly states the status of SFI program implementation. The volunteer panel provides external oversight through its independent review of the current SFI program and standard revision process while seeking steady improvements in responsible forestry practices.

Robin Morgan	Chair , Deputy Director, USDA Forest Service, Recreation, Heritage and Volunteer Resources
Robert Tomlinson	Vice Chair , Manager of Strategic Land Asset Management, Minnesota Department of Natural Resources
Lena Tucker	Vice Chair , Deputy Division Chief for Private Forests, Oregon Department of Forestry (ODF)
Neil Sampson	Executive Secretary , President, Vision Forestry
Jeremy Bauer	Principal Scientist, URS Corporation
Thomas Boggus	State Forester and Director, Texas A&M Forest Service (effective July 1)
Jim Brown	Member, Jim Brown Consulting Forestry, LLC
Bryan Burhans	President and CEO, The American Chestnut Foundation (TACF)
Linda Casey	Retired State Forester, Montgomery, Alabama
Kathryn Fernholz	Executive Director, Dovetail Partners
Jon Gassett	Former Commissioner, Kentucky Department of Fish and Wildlife Resources
Bill Hubbard	Southern Regional Extension Forester, USDA Extension Service
Valerie Luzadis	Professor, Department of Forest and Natural Resources Management, State University of New York College of Environmental Science and Forestry System, USDA Forest Service
Brian Murphy	Chief Executive Officer, Quality Deer Management Association
Terry Quinney	Provincial Manager, Fish and Wildlife Services Department, Ontario Federation of Anglers and Hunters (OFAH)
Hal Salwasser	Professor of Forest Ecosystems and Society, Oregon State University
Mike Sullivan	Director, New Brunswick Department of Natural Resources Fish and Wildlife Branch (effective July 1)
Scot Williamson	Vice President, Wildlife Management Institute

RECOGNIZING THE ROLE OF ALL LANDOWNERS FOR FUTURE FORESTS

SFI stands apart from other forest certification programs by supporting and promoting responsible forest management on uncertified lands. This is achieved through our unique fiber-sourcing requirements, which are more rigorous than paper-based risk assessments. Our fiber-sourcing requirements involve direct engagement, technical assistance and training for landowners. At their core, our requirements recognize that all forest landowners, certified and uncertified, play a critical role in ensuring the long-term health and sustainability of our forests.

In North America, this includes millions of family-owned forests, which make up the majority of the fiber supply. SFI requires Program Participants to provide outreach to these landowners and to use Qualified or Certified Logging Professionals when sourcing fiber directly from the forest. This includes things like identifying and protecting habitat for threatened and endangered species, fostering prompt reforestation and using best-management practices to protect water quality.

SFI fiber-sourcing certification addresses the 90% of the world's forests that are not certified. Program participants must show that the raw material in their supply chain comes from legal and responsible sources, whether the forests are certified or not. To meet the fiber-sourcing requirements, primary producers must be third-party audited and certified to the SFI requirements.

Although not every landowner will get certified under a formal forest certification program, SFI broadens its impact by requiring SFI Program Participants to provide outreach to uncertified landowners and by using loggers who are trained in sustainable forestry.

“Through SFI’s fiber-sourcing requirements, the SFI program stands apart from other forest certification programs by addressing the fact that all forest landowners play a critical role in the long-term health and sustainability of forests — and that 90% of the world’s forests are not certified.”

Rupert Oliver
FOREST INDUSTRIES INTELLIGENCE LTD.

SFI's fiber-sourcing
requirement promotes
responsible forestry on
uncertified forestlands.

BROADENING MARKET LEADERSHIP

Engaging market leaders to promote responsible purchasing.

Broadening Market Leadership

At SFI, we are building credible, responsible market leadership. We understand that the buying decisions of consumers, corporate leaders and governments prove how much they care about using natural resources sustainably. That's why encouraging responsible purchasing is an SFI priority. SFI encourages private and public sector leaders to include SFI in their policies as part of responsible wood, paper and packaging purchasing.

SFI IS RECOGNIZED BY MARKET LEADERS

The trend toward recognizing all forest certification standards is on the rise. In 2013, GreenBlue, The Sustainability Consortium, the World Business Council for Sustainable Development, the National Association of State Foresters and the Consumer Goods Forum all put out statements supporting an inclusive approach to recognizing certification.

GreenBlue, a non-profit that equips business with the science and resources to make products more sustainable, recognizes SFI for supporting environmental quality throughout the paper supply chain.

The Sustainability Consortium, which works to improve consumer product sustainability, recognizes the value of SFI certification standards in its key performance indicators.

The National Association of State Foresters, a non-profit comprised of the directors of state forestry agencies, renewed a resolution recognizing SFI as a credible standard.

**SFI-LABELED
PRODUCT: IT
STARTS AT HOME**

The World Business Council for Sustainable Development is the leading platform for strategic collaboration for the global forestry industry and its value-chain partners. In November 2013, the Council's Forest Solutions Group released a statement recognizing and supporting SFI.

“The WBCSD recognizes and supports the assurance of performance and fiber chain of custody provided by independent forest certification like SFI. Our Forest Solutions Group’s leadership statement calls on all stakeholders to join forces to innovate and grow markets for sustainably produced forest products. Approaches to expand the reach and impact of existing certification standards should better address the needs of small forest owners, community forestry, indigenous peoples and agroforestry operators.”

James Griffiths

**DIRECTOR, FOREST SOLUTIONS GROUP OF
THE WORLD BUSINESS COUNCIL FOR SUSTAINABLE DEVELOPMENT**

The Consumer Goods Forum brings together more than 400 retailers, manufacturers and stakeholders across 70 countries. It supports an inclusive approach to forest certification.

Not only is SFI recognized by customers, conservation groups and government, the SFI 2010-2014 Standard is also recognized as a credible forest certification standard by the Programme for the Endorsement of Forest Certification (PEFC).

This endorsement of SFI's Forest Management Standard adds international value to SFI's position as a highly respected, third-party certification program in North America. PEFC has also endorsed the American Tree Farm System (ATFS) and Canadian Standards Association (CSA) standards in the U.S. and Canada, and in turn SFI recognizes both ATFS- and CSA-certified content in its supply chain.

Broadening Market Leadership

GREEN BUILDINGS SHOWCASE SFI

Wood's inherent sustainability as a natural and renewable resource makes it an excellent environmental choice for any new construction or renovation.

But many of wood's positive attributes depend in large part on whether the forest resource is renewed. The SFI Standard offers a proof point that the forest has been managed for multiple environmental, social and economic values — today and tomorrow.

The International Green Construction Code mandates that wood and wood products must be labeled in accordance with the SFI Standard or an equivalent fiber procurement system.

The **U.S. General Services Administration** issued a recommendation that federal agencies have the option to use the **Green Building Initiative's Green Globes standard**, which recognizes SFI, when choosing a third-party green building certification system.

Built Green Canada is a federally incorporated non-profit organization created by builders, for builders — that supports an all-inclusive certification approach to lumber use. It recognizes wood, or wood-based products, from SFI.

BUILDING WITH SFI

Built using wood certified to SFI, Kordyban Lodge in Prince George, British Columbia provides a comfortable and peaceful home away from home for cancer patients and their caregivers.

The new Arena Stage at the Mead Center for American Theater in Washington, D.C. showcases wood certified to SFI. It features unique wood columns, as well as wood glazing bars supporting a stunning glass façade.

AWARD-WINNING GREEN BUILDING DESIGN

Vancouver's NSDA Architects won the first Sustainable Forestry Initiative Award handed out March 3, 2014, as part of the 10th annual Wood WORKS! BC Wood Design Awards. The architectural firm was recognized for its innovative use of wood certified to the SFI Standard in the new Kordyban Lodge, a Canadian Cancer Society care facility in Prince George, British Columbia.

The Kordyban Lodge, which contains wood products from certified sources, the majority of which are certified to the SFI Standard, provides a comfortable and peaceful home away from home for cancer patients and their caregivers. The stunning wood building spans 25,000 square feet and includes 36 beds, a meditation room, lounge, family room, massage therapy room and more.

At the Holy Spirit Church in Barrie, Ontario, exposed wood certified to SFI and CSA was used to create a simple Gothic style. Wood was chosen for both its structural elegance and economy.

The wood-paneled Hands-On Children's Museum in Olympia, Washington was built using wood certified to SFI. It achieved Green Globes certification for its numerous sustainability features.

Photo by: Miller-Hull

Broadening Market Leadership

EXPANDING OUR REACH WITH SFI FOREST PARTNERS[®] PROGRAM

In 2012, four market leaders — **Time Inc.**, **the National Geographic Society**, **Macmillan Publishers**, and **Pearson** — stepped forward as founding partners of the SFI Forest Partners Program. They are investing in our forests by making five-year commitments to increase the source of certified forest products. The program is also supported by **Hearst Enterprises**. The program works to involve more landowners, manufacturers, distributors, customers, conservations groups and government agencies across the supply chain with the goal of certifying 10 million new acres (4 million hectares) by 2017, starting in the U.S. South.

The SFI Forest Partners Program was founded to ensure landowners are aware that brand-name companies are looking for SFI forest certification as

a proof point of responsible purchasing. Our work with these brand owners shows that they are keen to see an increase in certification in the supply chain.

By collaborating on shared objectives and linking market leaders directly to stakeholder groups, SFI and our Forest Partners are working together to strengthen forest practices and responsible procurement through certification. SFI is collaborating with ATFS to create opportunities on shared objectives to certify more lands. Thirty percent of U.S. acres certified to the SFI Standard are publicly owned, demonstrating the value of SFI certification to public working forests, while sending a leadership signal to private landowners as well.

“The National Geographic Society is very proud to be able to participate in SFI’s Forest Partners Program. We believe strongly that we, as publishers, have a role to play in encouraging responsible forestry practices. The goal of certifying 10 million new acres of forest in the United States by the end of 2017 represents the perfect opportunity for us to do so. By participating in forest certification and specifying that all fiber used in our paper comes from certified forests, we hope to send a clear signal that we are a responsible corporate citizen.”

Hans Wegner

CHIEF SUSTAINABILITY OFFICER, NATIONAL GEOGRAPHIC SOCIETY

State Forester Gene Kodama (center) and Sustainable Forestry Initiative's Barry Graden present Governor Haley with a framed letter of thanks for her support for seeking SFI certification for SC state forests.

South Carolina State Forests

“This successful public-private enterprise illustrates South Carolina’s commitment to responsible forest management. This [SFI Forest Partners] Program supports landowners, the more than 90,000 jobs provided by the state’s forest industry and all of us who enjoy the benefits of healthy forests.”

Nikki Haley
GOVERNOR OF SOUTH CAROLINA

SFI CERTIFICATE HOLDERS

Every year, more people say yes to the SFI program.

#

3 Dimension Graphics, Inc.
3A PRESS
3C Packaging
3M
3M Canada Company, Brockville Tape Plant
3M Canada, Abrasive Engineering
3M Company

A

A&A Trading Ltd.
A&H Lithoprint, Inc
A.T. Clayton and Co.
Abbott Printing Company dba Abbott Communications
ABBOTT-ACTION
Abitibi River Forest Management Inc.
ABS Graphics
Absolute Printing Trading dba Fuse Graphics
Academy Graphic Communication, Inc.
ACCO Brands USA LLC & ACCO Brands Canada LP
Accord Carton
AccuCopy of Greenville, Incorporated
Ace Graphics
ACME Panel
Adams Lithographing
Adden Furniture
Advance Packaging Corporation
Advance Paper Box Company / Packaging Spectrum
Advanced Web Offset
Advantage Mailing, Inc.
Ainsworth Engineered Canada LP
AJM Packaging
AKI Inc. dba Arcade Marketing, Inc.
AKI, Inc. dba Color Optics by Arcade
Alberta Newsprint Company

Alberta Pacific Forest Industries Inc.
Alberta Spruce Industries Ltd.
Alexander Lumber Company
All Packaging Company
Allen-Bailey Tag & Label, Inc.
Alliance Packaging LLC/SP Holdings
Alliance Printing
Allied Litho, Inc
Allied Printing & Graphics, Co. Inc.
Allied Printing Resources
ALLPAK TROJAN
Allstate Insurance Company
AM Lithography
Ambrose International
Amcortobacco Packaging
American Eagle Paper Mills (Team Ten LLC)
American Forest Management (AFM) – PNW Group
American Greeting Corporation
American Litho, Inc.
American Web Inc.
Amidon Graphics
Anbrook Industries Ltd.
ANC Timber Ltd.
Anchor Paper Company
Anderson Direct Marketing
Anglo American Hardwoods, LLC
Angstrom Graphics
Anthony Forest Products
Apex Color
Apex Graphics DBA Apex Trade Web and John Sands &
Appleton Coated, LLC
Applied Paper Pulp & Substrate Sources d/b/a Princ
Appling County Pellets, LLC
Arandell Corporation
Arbor Press, LLC (DBA Think Arbor)
Arbour Press LLC DBA Arboroakland Group
Ariva - A division of Domtar, Inc.

Ariva Distribution, Inc.
Arizona Public Service (APS) Company
Arkay Packaging
Arma Container Corporation
Arrow Box Company
Art for Everyday
Arthur Press (1978) Ltd., The
ASG AGI Shorewood Group
Aspen Products Inc
Associated Hardwoods
Associated Printing
AT Limited Partnership
Atco Wood Products Ltd.
Athens Paper Company, Inc.
Atlantic Corporation of Wilmington, Inc.
Atlantic Press Inc
Atlas Box & Crating Company
Atlas Packaging
AV Group (AV Nackawic Woodlands&AV Cell Woodlands)
Avery Dennison- IBMD
Avery Dennison- Information and Brand Divison
Axial360

B

Bang Printing
Barnett Corporation
Barrette Structural Inc.
Barton Cotton Printing Services, LLC
Bassette Company
Batavia Container Inc/American Boxboard LLC
Bates Container LLC
Bay Cities Container Corporation
Baywood Paper ULC
BBC Land LLC
Beacon Printing
Beasley Timber Management LLC
Bell Container Corp.
Beloit Box Board Company, Inc.
Bemis Company Inc. Paper Packaging Division
Benchmark Printing, Inc.
BENGAL PAPER & CONVERTING
Bennett Lumber Products, Inc.
Bert-Co. Industries
Best Deal Graphics and Printing
Best Press Inc.
Better Business Forms, Inc., dba Clondalkin Group
BFC Form Services Inc.
Bind-Rite Robbinsville
Bind-Rite Services, Inc.
Bio PAPPEL International Inc.
Bio PAPPEL Printing Planta Mexico
Bio PAPPEL Printing S.A. de C.V. PLANTA VERACRUZ
Blue Marble Designs, LLC
Blue Ridge Printing
BOCA Systems
Boehmer Box LP dba Canampac dba LYFT Visual
Boelter Industries
Bois Expansion Inc.
Boise Cascade Company
Boise Cascade Wood Products, LLC
Boise Paper Holdings, LLC
Boozer Laminated Beam Company, Inc.
Boscus Canada Inc.
Boss Litho Inc.
Boutwell, Owens & Co. Inc.
Bowers Forest Products
Boxes R US, Inc. DGA Ultimate Paperbox Co.
Boyd Brothers, Inc.
BPG Graphic Solutions dab Mi5 Print and Digital Co
BPM Inc.
Bradford & Bigelow
Bridge View Paper Company
Bridgeport Forest Products, Inc.
Briggs & Stratton Graphic Services
British Columbia Timber Sales
Bryant & Young

BSC Acquisition Sub, LLC, dba Double Envelope, Con
 BST Printing DBA SVEC Conway Printing
 Buches du Nord Inc. dba Moulures M Warnet Inc
 Buckeye Florida LP
 Building Products Plus LLC
 Bulkley Dunton (an xpedx company)
 Burd and Fletcher
 Burrows Paper Corporation
 Burton & Mayer Inc.
 Business Ink, Co.
 BUYSEASONS, Inc.

C

C & S Press Inc.
 C&B Display Packaging Inc.
 C&C Resources Ltd.
 C&D Lumber Co.
 C.W. Zumbiel Co.
 Cadmus Communications A Cenveo Company
 Cadmus Journal Services dba Cenveo Publisher Servi
 CAL Sheets, LLC
 California Redwood Company
 Cal-Tex Lumber Company, Inc.
 Canadian Wood Products - Montréal Inc.
 Canfor Southern Pine
 Canyon Lumber Co., Inc.
 Capacity Forest Management Ltd.
 Capital Corrugated & Carton dba Sierra Sheets
 Capital Printing
 Caraustar Custom Packaging
 Caraustar Industries, Inc.
 Caraustar Tama Paperboard
 Cardinal Color Print
 CardPak, Inc.
 Carolina Container Company
 Carrier Forest Products Ltd.
 Carrier Lumber Ltd.
 CartonCraft, Inc.
 Cascades Canada ULC Div. Cascades Boxboard
 Cascades Canada ULC Division Cascades East Angus
 Case Paper Company Inc
 Catalyst Paper Corporation
 Catchmark Timber Trust, Inc.
 CDS Global
 Center for Forest and Wood Certification
 Central Florida Press
 Central Group, The
 Central Michigan Hardwoods
 Central National-Gottesman, Inc.
 Cenveo Cadmus - Port City Press

Cenveo Commercial Envelope Manufacturing
 Cenveo McLaren Morris & Todd Company
 Cenveo Minneapolis East
 Cenveo-Toledo
 Chartpak, Inc.
 Chicago Press Corporation
 Chroma Graphics, Inc.
 Circle Incorporated
 CJK Print Possibilities
 Clampitt Paper Company
 Clark Graphics
 Clark's Hardwood Lumber Co., L.P.
 Classic Color, Inc.
 Classic Envelope Inc
 Clearwater Paper Corporation
 Clemson Experimental Forest
 Clifford Paper Inc. dba Media Solutions also tradi
 Climax Packaging Inc.
 Clondalkin Pharma & Healthcare
 Coastal Container Corporation
 Coastal Printing, Inc.
 Coating Excellence International, LLC
 Cogent Fibre Inc.
 Colad Group LLC, The
 Colbert Packaging Corporation
 Coldwater Veneer, Inc.
 Collinsville Printing
 Collum's Lumber Products, LLC
 Colonial Press international, Inc.
 Color Spectrum Network
 Color World Printers
 ColorGraphics
 Columbus Productions
 Comet School Supplies
 Command Web Missouri
 Commencement Bay Corrugated
 Commercial Lumber and Pallet Company Inc
 Concord Litho
 Conifex Timber Inc.
 Connemara Converting
 Conservation Forestry LLC
 Conservation Forestry, LP - Sansavilla Timberlands
 Consolidated Graphics
 Container Service Corp
 Continental Accessory Corp.
 Conversion Millennium (2003) Inc.
 Cooper Marine & Timberlands Corp
 Copap Inc. DBA Copap Trading Inc.
 Corcoran Printing, Inc.
 Core Communications
 Corpap Inc
 Corporate Communications Group dba CCG Marketing S

CorrChoice Combined Containerboard
 CorrChoice Michigan Packaging
 CorrChoice Multicorr
 CorrChoice Ohio Packaging (OPC)
 CorrChoice Southeastern Packaging
 Corrugated Supplies, LLC
 Corru-Kraft Company
 Coulson Group of Companies, Coulson Forest Product
 Courier Corporation
 Cox Industries, Inc.
 Coyle Reproductions Inc.
 Craftmaster Printers, Inc.
 Creative Carton d/b/a CustomBoxesNow.com, Creative
 Creative Press Inc.
 Creel Printing and Publishing Inc
 Crownhill Packaging Ltd.
 CRT, Custom Products, Inc.
 Crusader Paper Company
 CTI Paper Group, Inc.
 Cultech, Inc. A Subsidiary of Autajon Group
 Curtis Packaging
 Cutting Edge Paper Limited
 CV Studio

D

Daishowa-Marubeni International - Peace River Pulp
 DanHil Containers II, LTD.
 Daniels Business Services, Inc. dba Daniels Graphi
 Daniels Woodcarving Co., Inc
 Dartmouth Printing Company
 Data Reproductions
 Datatel Resources Corporation
 Day-Timers, Inc.
 Dee Paper Co. Inc.
 Delaware Wild Lands
 Deline Box Company
 Deltic Timber Corporation
 Democrat Printing & Lithographing Co.
 Desert Paper and Envelope Co., Inc.
 Design Printing, Inc.
 DG3 North America, Inc.
 Diamond Envelope Corporation
 Direction Furniture Company Inc.
 DISC Graphics, Inc.
 Discovery Communications LLC
 Display Pack, Inc.
 District Creative Printing Inc.
 Dixie Printing & Packaging, LLC
 Dixie Pulp and Paper, Inc.
 Dixon Direct
 Dobi & Associates
 Documation LLC

DocuSource Print Management
 Dolce Brothers Printing, Inc.
 Dominion Holdings, Inc. DBA Source 4
 Domtar Inc., Dryden
 Domtar Inc., Usine de Windsor
 Domtar Paper Company LLC
 DreamWorks Graphic Communications, LLC
 Drummond Press, The
 Dryden Forest Management Co. Ltd.
 DS Graphics Inc.
 DST Output LLC
 Dual Graphics, Inc.
 Dual Printing, Inc.
 Dunkley Lumber Ltd.
 Dura-Fibre, LLC
 Durgin and Crowell Lumber Co., Inc.
 Dynacolor Graphics Inc.

E

EarthColor, Inc.
 Eastern Forest Products
 Edison Lithograph & Printing
 Edson Forest Products, A Division of West Fraser M
 Edwards Brothers Malloy
 ElandersUSA, LLC
 Elk Designs Incorporated
 Elk Grove Graphics
 Ellis Packaging Limited
 Ellis Packaging West
 Ellis Paper Box Inc.
 Emballages Netpak Inc.
 Emballages Stuart Packaging Inc.
 Empire Container Corp
 Enap, Inc.
 Endura Products, Inc.
 Envelope 1, Inc.
 Envelope Printery, Inc
 Envelopes and Forms DBA Surebill
 Envision Graphics LLC
 Enviva, LP (Incl. Bayou Wood Pellets)
 Esselte Corporation
 Evanston Lumber Company
 Everest Expedition, LLC, dba The Worden Company an
 Everett Graphics
 Evergreen Packaging
 Exopack, LLC
 Expera Specialty Solutions

F

F.H. Stoltze Land & Lumber Company
 FCL Graphics
 Federal Envelope Company

Fellowes, Inc.
 Ferguson Box
 Fibercorr Mills, LLC
 FiberMark North America, Inc.
 Fibre Source International Corp./
 Fibre Source Nort
 Fibreco Export Inc.
 Fibro Source USA, Inc..
 Field Paper Company
 Fifth Third Bank
 Filler King Company
 Financial Graphic Service, Inc.
 Finch Paper LLC
 Fineline Printing Group
 Five Star Sheets LLC
 Fleetwood Fibre Packaging &
 Graphics
 Flower City Printing
 Fontana Wood Products
 Forbes Printing
 Forest City Trading Group, LLC
 Forest Fibers Inc.
 Forest Investment Associates
 (FIA)
 Forestar (USA) Real Estate Group,
 Inc.
 Forms Associates DBA FAC
 Fornebu Lumber Company Inc.,
 Woodlands Division
 Forum Communications Printing
 Franklin Press Inc.
 Fraser Timber Limited LLC -
 Ashland / Masardis
 Freedom Corrugated LLC
 Freedom Graphics Systems
 French Paper
 Fruit Growers Supply Company
 Furci Communications, Inc. DBA
 Printech
 Future Wood Corp (Timber Corp
 and Flambeau Papers)
 FutureMark Alsip
 FutureMark Manistique
 Futurewood Corp.

G

Garvey Group, The
 Gateway Packaging Company
 Gateway Press, Inc.
 Gateway Printing & Graphics, Inc.
 Geami
 General Converting, Inc.
 George Coriaty dba Sir Speedy
 Printing
 George H. Dean Company
 George Leask Limited DBA The
 Drawing Centre
 Georgia Biomass LLC
 Georgia-Pacific LLC
 Georgia-Pacific Packaging
 Glatfelter Chillicothe Woodlands

Glatfelter Pulp Wood Company
 Globus Printing and Packaging
 Glory Moon Greeting Cards Co.,
 Ltd
 Glover Printing, Inc.
 GLS Companies
 GM Wood Products
 GMO Threshold Timber Corp. -
 Michigan
 GMO Threshold Timber
 Corporation
 Goetz Printing Company, The
 Gorham Paper and Tissue, LLC /
 White Mountain, LLC
 Gorman Bros. Lumber Ltd.
 Gould Paper Corp.
 GP Cellulose GmbH
 Graphic Arts Studio, The
 Graphic Communications
 Graphic Communications
 Corporation
 Graphic Management Specialty
 Products
 Graphic Packaging International
 Graphic Visual Solutions
 Graph-Pak Corporation
 Great Atlantic Graphics, Inc.
 Great Lakes Packaging
 Corporation
 Great Little Box Company
 Great Northern Corporation
 Great Northern Corporation -
 Racine WI
 Great Northwoods, LLC
 Greatview Aseptic Packaging
 (Shandong)Co., Ltd./Gr
 Greatview Beijing Trading Co., Ltd
 Greatview Holdings Limited
 Green Bay Mill Division (Central)
 Green Bay Packaging Inc.
 Green Circle Bio Energy
 Green Diamond Resource
 Company
 Greener Planet, LLC
 Greenmantle Forest Inc.
 Greif Packaging LLC - Riverville
 Mill
 Greif Packaging, LLC
 Greif, LLC - MN
 Groupe Savoie Inc.
 Gruner + Jahr Printing and
 Publishing Company. dba
 Grupo IFM
 Grupo Infagon
 Grupo Papelero Scribe S.A. de C.V.
 - Bajio Mill
 Grupo Papelero Scribe S.A. de
 C.V./ Naucalpan mill

H

H.W. Culp Lumber Company
 Haapanen Brothers

Hahn Printing Inc.
 Hallmark Cards Inc
 Hamilton Printing Company
 Hampden Papers
 Hampton Resources, Inc.
 Hancock Forest Management
 Hankins, Inc.
 Harden Furniture
 Harding Poorman Group, Inc.
 Harmony Press Inc. D/B/A
 Harmony Marketing Group
 Harmony Printing Ltd.
 Harris Packaging Corporation
 Harry Freeman & Son Ltd
 Hartford City Paper LLC
 Hasbro Global Operations - East
 Longmeadow
 Hawkeye Corrugated Box
 Hazen Paper Company
 Heinrich Envelope Corporation
 Herzog Veneers
 Heuss Printing
 Hexacomb Corporation, a Boise
 Company
 HighRoad Press LLC
 Hilton Timberlands LLC
 Hitchcock Printing
 Hi-Tech Litho dba Hi-Tech Imaging
 HM Graphics
 HM Woodworking
 Hobby Press, Inc. DBA Executive
 Printers of Florida
 Hoff Enterprises Inc.
 Hoffmaster Group, Inc.
 Holmberg Co. Inc.
 Homan Industries
 Hood Industries, Inc.
 Hood Packaging Corporation
 Horizon Printing
 HOT d/b/a EMI Enterprises d/b/a
 Envelope Mart
 Hub Folding Box Co., Inc.
 Huber Engineered Woods, LLC
 Huber Resources Corporation
 Huhtamaki, Inc.
 Husby Forest Products Ltd.
 Huston Patterson Corp.
 Hutchison-Allgood Printing Co.
 Hylton Paper Company, Inc.

I

iBox Packaging Ltd.
 IBS Direct
 Idaho Forest Group, LLC
 Idaho Timber, LLC
 Ideal
 Imagers
 Imagesmith
 Imagine! Print Solutions
 IMEX Credit LLC, dba IMEX PAPER

Impressions Incorporated
 Imprimerie Lebonfon Inc.
 Imprimerie Norecob Inc. o/a
 Norecob Printers Inc.
 Imprimerie PUB CITE
 Imprimerie Solisco Inc.
 Independence Corrugated LLC
 Independent Corrugator Inc.
 Independent II, LLC
 Independent Paperboard
 Marketing
 Indexx, Inc. dba Growl.com,
 Burco Promotional Pri
 Indiana Department of Natural
 Resources
 Infinity Global
 Ingersoll Paper Box Co., LTD
 InkOne Communications, Inc.
 Integracolor
 Integrated Print Partners
 Integrity Graphics
 Interbois Inc.
 Interfor
 International ESP, Inc.
 International Institute for
 Learning, Inc.
 International Paper Company
 International Paper Foodservice
 Business
 International Paperbox
 Interprint Web Printing
 Interstate Container Reading LLC
 Interstate Paper LLC
 Iowa State University Printing &
 Copy Services and
 IPC Print Services
 Island Timberlands Limited
 Partnership
 Ivex Specialty Paper, LLC

J

J&A Printing
 J.D. Irving Limited
 Jackson Paper Manufacturing
 Company
 Jamestown Timber LP
 Japs-Olson Company
 Jay Packaging Group, Inc.
 JBM Envelope Company
 JELD-WEN Windows and Doors
 JH Huscroft
 Jimmy Whittington Lumber
 JJ Collins Printer - Charleston
 Manufacturing Faci
 Joe N. Miles and Sons, Inc.
 Joe Piper Inc.
 John Roberts Company, The
 JohnsByrne
 Johnson Brothers Lumber
 Johnson/Anderson and Associates
 Jones Packaging Inc.

Jones Solutions Company LLC
Jostens Inc.
Justman Packaging and Display

K

K & D Graphics, Printing and Packaging
K 1 Packaging Group
Kanzaki Specialty Papers, Inc.
KapStone Container Corporation
KapStone Kraft Paper Corporation
Katahdin Forest Management LLC
Kaweah Container
KDM Enterprises LLC
Kempenfelt Graphics Group Inc.
Kempf Paper Corporation
Kennickell Print
Keystone Paper & Box Company, Inc.
King Forest Industries
King Printing Company, Inc.
Kingery Printing
Kirkwood Printing Company
KORAB USA, LLC
KPAQ Industries, LLC
Kronospan LLC
Kruger Inc. - Emballages
KRUPACK, Usine de Place T
KyKenKee, Inc.

L

Lacorr Packaging
Lake Book Manufacturing
Lake Nipigon Forest Management Inc
Lakeland Paper Corporation
Lampe & Malphrus Lumber Company
Lane Press, The
Larson Juhl US LLC
Las Vegas Color Graphics
Lauterbach Group
Ledwidge Lumber
Lee Industries, Inc.
Lefavor Envelope Company
Lehigh Direct Division of the Lehigh Press LLC
LeHigh Phoenix (Phoenix Color Corp.)
LeNoble Lumber Co., Inc.
Les Bois du Fjord Inc.
Les Papiers Atlas Inc.
Letica Corporation
Lewis Paper
Lewisburg Printing Company
Liberty
Liberty Carton Company
Liberty Lumber Co., Inc.
Liberty Paper
Lightning Source Inc.

Lincoln Paper and Tissue
Lindsay Paper Box Co., LTD, The
Litho Technical Services
Lithographix, Inc.
Little Rapids Corporation
Longview Fibre Paper and Packaging, Inc.
Longview Timberlands LLC
Louisiana Pacific Corporation
Love Envelopes, Inc.
Loyola Paper
LTI Printing
Lyme Adirondack Forest Company, LLC

M

M.P.I. Paper Mills of Portneuf
Mac Papers, Inc.
MACKAYMITCHELL ENVELOPE COMPANY
Mackenzie Fibre Management Corporation
Madison Paper Industries, a UPM Group Company
MagnetNotes Ltd.
Maine Bureau Parks and Lands
Malnove Holding Company Corp.
Purchasing
Manchester Industries
Manning Diversified Forest Products
Mansir Printing LLC
Maquoketa Web Printing
Marvin Windows and Doors
Maryland DNR Forest Service
Masonite Corporation
Master Graphics/E&D Web Inc.
Master Packaging Inc.
Master Print
Matériaux Blanchet Inc.
MBI Direct Mail, Inc.
McAdams GRAPHICS
McArdle Printing Company Inc., The
McGrann Paper Corporation
Mclean Packaging Corp
McShan Lumber Company, Inc.
Meadow Lake OSB Limited Partnership
Meadowlands Display and Packing, Inc.
MeadWestuvco Wuxi Packaging Materials Corporation
Menasha Packaging Company, LLC
Mensch Mill & Lumber Corp
Meredith Webb Printing
Metro Group Marketing Services
Metroland Media Group Ltd. - Tempo Division
Miami-Dade County, GSA
Materials Management

Michigan Department of Natural Resources
Michigan-California Timber Company LP
Mid Valley Press
Mid-Atlantic Packaging Inc.
Mid-Atlantic Packaging Limited
Midland Packaging and Display
Midland Paper Company
Midstate Litho
Midstate Printing Corp.
Midwest Converting Inc.
Miitigoog Limited Partnership
Millar Western Forest Products Ltd.
Millet The Printer, Inc.
Minnesota Corrugated Box, Inc.
Minnesota Counties Sustainable Forest Co-operative
Minnesota Department of Natural Resources
Mittera Group
MJB Wood Group, Inc.
MKD International, Inc.
Modern Litho Print Co.
Modern Postcard
MOD-PAC CORP
Molpus Timberlands Management, LLC
Monson Paper, LLC
Moran Printing, Inc.
More Business Solutions
Morgan Lumber Company
Mossberg & Co.
Motion Asia Management Inc.
Motivating Graphics Inc.
Moulores Blainville Plus Inc.
MSM Printing
Mulligan Printing
Multi Packaging Solutions - Lakeshore Affiliate
Multi Packaging Solutions Inc.
Murphy Company
MWV
MWV Consumer & Office Products
MWV International Sàrl
Mystic Ltd. DBA Sheets Unlimited, LLC

N

Nahan Printing
Nampak
Napco, Inc.
National Graphic Solutions
Nationwide Envelope
Neiman Enterprises, Inc.
Nekoosa Coated Products
New Leaf Paper
New York State Department of Environmental Conservation
NewCorr Packaging

New-Indy Oxnard LLC
NewPage Corporation
NewPort Timber LLC (Division of Interstate Resources)
Nicholas Earth Printing, LLC
Norbord Industries Inc.
Norcom, Inc.
Norfolk Southern Corporation - Brosnan Forest
Norkol
North American Communications
North Cascades Forest Products LLC
North Enderby Timber Ltd.
Northern Pulp Nova Scotia Corporation
Northern Sheets LLC
Northwest Mailing Services
Nova Scotia Department of Natural Resources
NPC Inc.
NRI DBA Triangle

O

Ohio Division of Forestry
Olympic Resource Management
Omaha Box Company
Omaha Paper Company
On Demand Technologies
OneTouchPoint Midwest Corp dba OneToucPoint CCI
Ontex BVBA
Oregon Canadian Forest Products
Oregon Canadian Holdings Inc.
Original Impressions
Orion Timberlands, LLC
Orora North America / Manufactured Packaging Produ
Outlook Group Corp.
Owl Distribution Inc.

P

P.A. Hutchison Company
Pac Paper Inc.
Pacific Paper Trading Co.
Pacific Southwest Container, LLC
Pacific West Litho
Pacific Western Container
Pacific Woodtech Corporation
PackageOne, Inc DBA American River Pack
Packaging Corporation of America
Packaging Graphics, LLC
Packaging Logic, Inc.
Packaging Services of Maryland, Inc./PSI Packaging
Pacon Corporation
Pactiv
Paige Packaging, Inc.
PAK 2000, Inc.
Palmer Printing, Inc.

Panaprint Inc.
 Panoramic Press, Inc.
 Paper Pak Industries
 Paper Products Marketing (USA) Inc.
 Papercone Corporation
 PaperWorks Industries, Inc. Mt. Gilead Operations
 PaperWorks Packaging Group
 Paradigm Printing Inc.
 Paris Business Products
 Park Printing Inc.
 Parton Lumber Company
 Patriot Hardwoods, Inc.
 Pazazz Printing Inc.
 PearceWellwood Inc.
 Peel District School Board Printing Services Department
 Pella Printing Co., Inc.
 Perez Trading Company inc.
 Performance Office Papers
 Performance Sheets
 PGI - Pacific Graphics International, Inc.
 PhilCorr, LLC
 Philipp Lithographing
 Philmont Scout Ranch
 Phoenix Color Corp
 Phoenix-Veterans Print
 Pictorial Corporation
 Pingree Associates
 Pinnacle Corrugated LLC
 Pinnacle Frames and Accents
 Pioneer Packaging, Inc.
 Plum Creek Timber Company, Inc.
 PM Company LLC
 Pollard Lumber Company
 Ponderay Newsprint
 Port Blakely Tree Farms, L.P.
 Portland General Electric
 PostyCards
 Precision Art Printing
 Precision Press
 President Container Group LLC
 Pressworks
 Preverco Inc. / BFS 2002 Inc.
 Prime Lumber Company
 Princeton Forest Products, Inc.
 Princetonian Graphics, Inc.
 Principal Financial Group
 Pprint Corporation DBA Sir Speedy Vienna
 Printech Plus
 Printing Concepts, Inc.
 Printing Partners LLC
 Printing Resource, Inc.
 PrintingForLess.com
 Printxcel Toledo
 Priority Envelope
 Proactive Packaging & Display

Procure LLC
 Produits Forestiers Lamco Inc.
 Produlith Inc.
 Prographics Communications LLC
 Progress Container & Display
 Progress Luv2Pak International Ltd.
 Progressive
 Progressive Converting Inc. [Pro-Con]
 Prolam - Société en commandite Prolam
 Prolamina Corporation
 Proven Direct, Inc.
 PSI Container, Inc
 Publication Printers Corp.
 Publishers Printing Company LLC
 Publix Super Markets Inc., Printing Services
 Pyramid Mountain Lumber, Inc.nc

Q

Quad Graphics, Inc. dba HGI, Tempt, Quad Direct, P
 Quartier Printing Company, Inc.
 Queen's Printer for British Columbia
 Quest Graphics

R

Raff Printing Inc.
 Ram Forest Group Inc.
 Rapid Displays
 Rayonier SEWP
 Rayonier USFR
 RB Converting
 Red Shield Acquisition, LLC dba Old Town Fuel and
 ReEnergy Holdings LLC
 Reindl Printing, Inc.
 Reliable Container Corp.
 Resolute FP Canada Inc.
 Resolute FP US Inc. - US Wood Products
 Resource Management Service, LLC
 Response Envelope Inc.
 Revelstoke Community Forest Corporation
 Rex Corporation
 Rex Lumber Company, LLC
 Rex Three
 Reynolds Paper Company Limited
 Richmond International Forest Products
 Ricoh Canada Inc.
 Ripon Printers
 Riverside Printing Inc.
 Roaring Spring Paper Products
 Rock-Tenn Company - Norcross Georgia
 Roebuck Printing Inc

Rohrer Corporation
 Romanow Container
 Ronpak, Inc.
 Rooney Printing Co Inc
 Rose City Printing and Packaging
 Roselle Paper Company
 Rosmar Packaging Group
 Ross PPD Corporation
 Royal Consumer Products, LLC
 RR Donnelley

S

S & W Forest Products Ltd.
 Sacramento Container Corporation
 Saint Louis Print Group
 Sandy Alexander, Inc.
 SAPPI Cloquet LLC
 SAPPI Fine Paper N.A. (S.D. Warren Company)
 SAPPI Fine Paper NA - Somerset Mill (S.D. Warren C
 SAS Institute, Inc.
 Schneider Graphics Inc.
 Schwartz Partners Packaging Miami LLC
 Schwarz Partners Packaging, LLC DBA MaxPak
 Scieries Chaleur Associés
 Scotch Gulf Lumber
 Scotch Plywood Company, Inc.
 Sealed Air Corporation
 Seaman Paper Company of MA., Inc.
 SEDA Iberica - Embalagens, S.A.
 Seda North America
 Selco Industries
 Senior Paper Corporation
 Serenity Packaging Corporation
 SF & C Divisions Specialty Industries, Krafcor and
 SG360°
 Shafi's Inc. dba Tiger Press
 Shaughnessy Kniep Hawe Paper Company, Inc.
 Shawmut Advertising, Inc., DBA Shawmut Printing
 Sierra Pacific Industries
 Sigler Companies
 Sigma Graphics
 Sigma Press Inc. (DBA Sigma Marketing)
 Simpson Lumber Company LLC
 Sinclair Group Forest Products Ltd
 Sir Speedy Arlington / Northern Virginia Professio
 SMC Packaging Group
 Smead
 Smurfit Kappa Orange County, LLC
 Solo Printing, Inc.
 Solvay Recycled Containerboard

Mill
 Sonderen Packaging Inc.
 Sonoco Products Company
 Soporcel North America Inc.
 Soterra LLC. (Greif Inc.)
 South Carolina Forestry Commission
 South Coast Paper
 Southern Champion Tray LP
 Southern Container, Ltd.
 Southern Index, Inc.
 Southern Veneer Products
 Southland Envelope Co. Inc.
 SP Fiber Technologies, LLC
 Spearfish Pellet Company, LLC
 Special Editions, Inc.
 Specialty Print Communications
 Specialty Wood Products Inc.
 SPECTRUM MARKETING SERVICES
 Spicers Canada Limited
 Spire
 Spruceland Millworks Inc.
 St. Charles Community LLC
 St. Croix Valley Hardwoods Inc.
 ST. Joe Timberland Co. of Del. LLC
 St. Joseph Communications
 St. Louis County, Land and Minerals Department
 Standard Press Inc.
 Standard Register Company
 StanPac, Inc.
 Staples Print Solutions - Headquarters
 Starfire Lumber Company
 States Industries
 Steen Macek Paper Co.
 Stella-Jones Canada Inc.
 Sterling Paper Company
 Stimson Lumber Company
 Strategic Content Imaging - SCI
 Strine Printing Company, Inc.
 Stromberg Allen & Company
 Stuwix Resources Ltd.
 Stylecraft Printing Company
 Summit Container Corporation
 Sun Litho
 Suncraft Technologies
 Super Enterprises - USA, Inc.
 Superior Lithographics
 Supremex Inc.
 Sutherland Packaging, Inc.
 Swanson Group Mfg. LLC
 Swift Print Communications
 Symcor, Inc.
 Systel Printing Servicesc

T

Tamarack Mill, LLC dba Evergreen Forest

Tavo Packaging	TimBar Packaging & Display	Universal Wilde	Wertheimer Box Corporation
Tecumseh Packaging Solutions, Inc.	Timber Products Company	University Lithographers	West Fraser Mills Ltd.
Tegrant Corp. Alloyd Printed Products	Timberland Investment Resources LLC	UPM Blandin	West Fraser, Inc.
Tension Corporation	Timbervest, LLC	Upper Hudson Woodlands ATP LP	West Linn Paper Company
Terrace Paper Inc.	TimberWest	Urban Forest Products, Inc./ Clarion Packaging, LLC	West Wind Litho
TEXCORR L.P.	Timeplanner Calendars Inc. Journalbook	US Corrugated of Milwaukee Useful Products, LLC	Western States Envelope & Label
Textile Printing Company	Times Printing Co., Inc.	Utah Paperbox Company DBA UPB	Western Wood Solutions Inc
TFP Data Systems	Tolko Industries Ltd.		Weston Premium Woods
The Aaron Group of Companies	Tolleson Lumber, LLC	V	Weston Wood Solutions
The Campbell Group - East Coast Region	Top Flight, Inc.	V.G. Reed & Sons Inc.	Weyerhaeuser NR Company
The Campbell Group - Northwest Region	Tortlys Inc.	Valassis Communications, Inc.	Wilen Direct
The Campbell Group - Southeast Region	Tower Litho Company Ltd	Valdese Packaging & Label	Winston Packaging, A Winston Printing Company
The Campbell Group - Southwest Region	Transcontinental Inc.	Valpak Direct Marketing Systems, Inc.	Wisco
The Conservation Fund	Trebio inc.	Valley Lumber Company	Wisconsin Department of Natural Resources
THE Maple Press Company	Tree House Pad & Paper	Valpak Direct Marketing Systems, Inc.	Wisconsin Packaging Corp
The Mid-York Press, Inc.	Trend Offset Printing Services	Vanguard Companies	Wisconsin's County Forest Program
The Millcraft Paper Company	Tri-State Envelope Corporation	Varn Wood Products, LLC	Woodbury Supply Company, Inc.
The Nature Conservancy - Montana	Triumph Packaging Group	Verso Paper Corp.	Woodland Paper, Inc.
The Newark Group, Inc. - Paper Mill Division	Tucker-Castleberry Printing Inc.	Victor Envelope Co	Woodland Pulp LLC
The Odee Company	Tukaiz, LLC	Victor Graphics Inc.	WorkflowOne
The Paige Company Containers, Inc.	Tumac Lumber Co. Inc.	Vox Printing, Inc.	Worzalla Publishing Company
The Port Townsend Group, Port Townsend Paper Corpo	Tweddle Group	W-Z	Wright Business Graphics
The Printing House	Twin Rivers Paper Company	Wagner Forest Management, Ltd	Wright's Printing, LLC
The Printing Source, Inc.	Twin Rivers Paper Company, Woodlands & Procurement	Wallis Printing Company	Wynndel Box & Lumber Co. Ltd.
THE Robinette Company	Two C Pack Systems, Corp.c	Walsworth Publishing Company	xpedx
The Royal Group	U	Warneke Paper Box Co	Yakama Nation
The Sauers Group, Inc.	U.S. Corrugated, Inc. / Kampack, Inc.	Warren's Waterless Printing Inc.	YGS Group, The
The Sheridan Press, Inc.	Unadilla Laminated Products, Inc.	Washburn Graphics, Inc. dba Cadmus dba Cadmus, A C	York Container
THE Standard Group	Unicorr Packaging Group	Washington Department of Natural Resources	YURCHAK PRINTING
The Westervelt Company	Unifoil Corporation	Watkins Sawmills Ltd.	Zenger Group
Thelamco Inc.	Unimac Graphics	WD CHIPS LLC	ZUZA Marketing Asset Management
Thoro Packaging	Union Packaging, LLC	Weaber, Inc.	
Three Man Corporation dba San Diego Printers	Unisource Worldwide, Inc.	Webb Communications dba Bayard Printing Group	
Three Z Printing Co.	United Book Press, Inc.	WEBCRAFTERS, INC.	
Tigerton Lumber Florence LLC	United Corrstack LLC	Weber Display & Packaging	
	United Envelope	Welch Packaging Group	
	United Graphics	Weldon, Williams & Lick, Inc.	
	United Press & Graphics Inc.	Wellborn Cabinet	
	Universal Lithographers	Wells Printing Company	

SFI FUNDING

SFI is primarily supported financially by SFI Program Participants who use the program's forest management and fiber-sourcing standards. These SFI Program Participants include private landowners, forest product and paper companies, conservation organizations, state and local public agencies, Tribal and Aboriginal lands, and universities. In 2013, SFI Program Participants provided 93% of the funding for SFI, and the remaining

7% came from annual conference revenue, various services agreements, investment income and other sources. Certified SFI Program Participants are audited by independent certification bodies accredited by the American National Standards Institute (ANSI), ANAB and/or the Standards Council of Canada (SCC). SFI has no role in determining whether a certificate gets granted.

Note: All dollar figures in this report are in US\$.

THE SFI
STANDARD IS
THE
PROOF POINT
OF
RESPONSIBLE
FORESTRY

Lawrence A. Selzer
Chair of the Board of Directors

A Message from the Chair

I am honored to serve as Chair of the SFI Board of Directors. In fact, I am serving for the second time, an expression not only of how much I believe in forest certification as a force for improving on-the-ground forest management, but how much I believe in SFI. No other standard or organization is doing as much good for North America's magnificent forests. Not only do we have 250 million acres (100 million hectares) of certified forests across Canada and the United States, but we have invested in logger training that has reached more than 100,000 professionals, and invested more than \$1.9 million in conservation and community grants that are helping to develop the next generation of sustainable forestry.

One of our most important tasks in 2013–14 was to guide the revision process for the SFI 2015–2019 Standard. Once completed, the revised standard will continue as the proof point for responsible forestry in North America, with unmatched focus on protecting water quality, wildlife habitat, species at risk and forests with exceptional conservation value. The SFI Standard is shaped by the people and communities who use it on the ground every day, and the Board of SFI, consisting of equal representation from the environmental, social and economic sectors, is intensely focused on its independent role of ensuring that the process, repeated every five years, engages people from every corner of the forest and forestry worlds.

The Board also is focused on expanding the reach and impact of SFI certification across the North American landscape. And we are seeing tremendous growth. SFI-certified forestland has increased by 66% since 2008 and the Standard's reach is now even greater with SFI's fiber-sourcing requirements used by those who don't manage land but procure wood from forestlands for their manufacturing operations.

As we grow, the Board will continue to explore ways that SFI can have an even greater positive impact on North American forests and responsible forestry. In fact, most exciting to me is that reaching a quarter of a billion acres of land certified to the SFI Standard has encouraged the Board and staff of SFI to begin a far-reaching strategic discussion about how to accelerate conservation beyond the land base that we have certified already by stitching together a much larger coalition of landowners, researchers, conservation organizations and forest product users. In other words, certification not as the end but as the beginning. This is truly exciting and represents the single best opportunity to advance our collective interests in clean air, clean water, biological diversity and sustainable forestry on a massive, continental scale.

Forests across North America have never been managed better, and SFI has played an integral part. But there is so much more to do. With our partners we will continue to focus on achieving a sustainable future for our forests and for forestry. I hope you'll join us.

Lawrence A. Selzer
President and CEO
The Conservation Fund

SFI BOARD MEMBERS

Board members representing the environmental sector, which includes non-profit environmental or conservation organizations:

Larry Selzer	Chair, SFI Board President and CEO, The Conservation Fund
George H. Finney, PhD	President, Bird Studies Canada
John M. Hagan III	President, Manomet Center for Conservation Sciences
Jonathan (Jon) Haufler	President, The Wildlife Society and Head of the Ecosystem Management Research Institute
Roger Sedjo, PhD	Senior Fellow, Resources for the Future
Greg Siekaniec	CEO, Ducks Unlimited Canada

Board members representing the social sector, which includes community or social interest groups such as universities, labor, family forest owners or government agencies:

Richard W. Brinker	Secretary-Treasurer, SFI Board Dean Emeritus, School of Forestry and Wildlife Sciences, Auburn University
Dr. Skeet (A.G.) Burriss	Family Forest Landowner
Steven W. Koehn	Director/State Forester, Maryland Forest Service
Bob Matters	Chair, United Steelworkers Union of Canada Wood Council
Mark Rodgers, PhD, CEC, RODP	Chief Operating Officer, Habitat for Humanity Canada
Charles Tattersall Smith Jr.	Former Dean and Professor, Faculty of Forestry, University of Toronto

Board members representing the economic sector, which includes the forest, paper and wood products industry or other for-profit forest ownership or management entities:

Craig Blair	Vice Chair, SFI Board President and CEO, Resource Management Service LLC
Anne Giardini	President, Weyerhaeuser Company Ltd.
Robert A. Luoto	Immediate Past Chair, SFI Board Representing Independent Professional Loggers and the American Loggers Council
Daniel (Dan) P. Christensen	Chief Executive Officer, Hancock Natural Resource Group
James (Jim) Hannan	CEO and President, Georgia-Pacific LLC
David Walkem	Chief of the Cooks Ferry Indian Band and President, Stuwix Resources Joint Venture

SUSTAINABLE FORESTRY INITIATIVE

SFI-00001

Canada

1306 Wellington Street, Suite 400
Ottawa, ON K1Y 3B2

United States

2121 K Street, NW, Suite 750
Washington, DC 20037

info@sfiprogram.org
sfiprogram.org