

Forest Product Exports

Trends and Resources

Michigan Department of Agriculture & Rural Development

Donna LaCourt

Economic/Community Development
Agriculture Development

Why Export?

- Exports can expand and diversify your market
 - 95% World's consumers live outside the U.S.
 - 73% Purchasing power in foreign countries
 - 87% Economic growth outside of U.S. borders
- Increase sales and profits
- Exports promote economic growth and job creation
- \$197,000 export sales support one FTE

Michigan International Exports for NAICS 321, 322, 337 (2008 – 2014)

— Wood Products (NAICS 321) — Paper (NAICS 322) — Furniture & Fixtures (NAICS 337)

Michigan Wood Product Top International Trade Partners

TREND (Million USD)				
2010	2011	2012	2013	2014
138.2	129.6	146.4	154.4	166.6

Millions of 2014 Dollars (NAICS 321)

Michigan Paper Top International Trade Partners

Millions of 2014 Dollars (NAICS 322)

TREND (Million USD)				
2010	2011	2012	2013	2014
341	368	338	364	347

- Canada
- Mexico
- China
- Germany
- United Kingdom
- Ireland
- Others

Michigan Furniture & Fixtures Top International Trade Partners

Millions of 2014 Dollars (NAICS 337)

TREND (Million USD)				
2010	2011	2012	2013	2014
470	537	654	650	636

Michigan Centers

MEDC shared offices provide market-research, match-making and other export support for Michigan companies through the Work Order Program that is funded 100% by MEDC

State Trade & Export Promotion (MI-STEP)

- Provides matching grants of up to \$12,000 a year* to help companies launch or grow export operations:
 - ✓ Foreign market sales and export development trips
 - ✓ International or domestic trade show participation
 - ✓ Overseas trade missions
 - ✓ Agent, distributor and/or customer searches and appointment-setting
 - ✓ Website and/or marketing material translation services
 - ✓ Foreign market research
 - ✓ Training and support on logistics and customs issues

* 50 % reimbursement of pre-approved budget or receipts whichever is less

U.S. Department of Agriculture Forest Product Export Programs

- **American Hardwood Export Council (AHEC)**
 - Hardwood States Export Group (extends sponsored trade show subsidy to state group companies)
 - Offices in Europe, Mexico, Japan, Hong Kong, and Shanghai
- **Softwood Export Council (SEC)**
 - Cooperates with the Southern Forest Products Association and The Engineered Wood Association
 - Key markets in China, India, Japan, Mexico, Middle East, Europe and Australia

Both programs work in conjunction with the Foreign Agricultural Service and provide general market research reports and trade show subsidies to members

- **Branded**
 - Only specific/specialty forest products are eligible for 50% reimbursement for marketing activities (not lumber, paper, veneer)

Trade Shows, Missions and Leads

AHEC/HSEG, MEDC, Council of Great Lakes Governors

Michigan Export Resources

- **U.S. Commercial Service Export Assistance Centers**
 - 4 centers in Michigan (Detroit, Pontiac, Ypsilanti, Grand Rapids)
- **Small Business Development Center (SBDC) services**
- **Training and learning opportunities**
- **Market information**
 - Michigan Export Growth Program (MSU), AHEC, others
- **Referrals to export service providers**
 - Ex-IM, SBA, banks, legal and accounting firms, etc....
- **MDARD Phytosanitary Permit Team**
 - Team of 30 across the state issued 2000 forest product permits in 2015

Export Sales Reported as Result of Export Resource Assistance

Total FY2013 – 2015
\$53 Million
62 Countries

Donna LaCourt, Ph.D., CGBP, EDFP
Economic/Community Development
Michigan Department of Agriculture and Rural Development
Phone: 517-614-5518
Email: lacourtd2@michigan.gov

2015 Governor's Forest Product Summit
October 28, 2015

Forest Products Exports

Trends & Resources

Questions?

Michigan Department of Agriculture & Rural Development

Stay connected with MDARD!

Michigan Department
of Agriculture

@MichDeptofAg

Mlagriculture