DETERMINE BEST MARKET VALUE BEFORE SELLING YOUR TIMBER

Source: Doug McLaren

When making a major purchase such as a house or car, you take time to compare product features, values and prices. Following this same process when you decide it(s time to sell a mature stand of timber will earn you the highest price.

Bring in a professional forester to help you determine the true market value of your timber. The forester will help you develop best management practices geared to both your needs and those of the woodlands. Some sections might be ready for timber harvest while you might need to improve or plant other areas. The management plan might indicate the need for multiple functions such as a wildlife habitat, recreational uses, or watershed management.

If you do decide to sell, the forester will help you determine the potential market value for the timber and assist with other aspects of the transaction.

When marketing the timber, let market forces establish the price by having many buyers come in to view your timber and then bid on it. Buyers use several criteria to determine the price they(re willing to bid for the timber. First and foremost is quality of the entire timber stand, or the level of defects present. Defects can include damage from a recent fire, or one that occurred decades before, and strong wind damage to trees. Other factors that determine the potential value of hardwood timber include quantity, species, distance to the mill, topography and loggers(abilities. Buyers factor all these into their final biding prices.

How high buyers bid will be influenced by several factors including the overall economy, current housing starts, and weather associated with seasons of the year.

When the economy is strong, there(s a tendency for higher demand for forest products to remodel homes and businesses and for packaging materials to ship manufactured products. The increase in new housing starts creates demand for hardwood used in floors and staircases as well as new furniture for the homes. Long periods of wet weather keep loggers from harvesting trees and lower mill inventories. Weather catastrophes such as tornados and ice storms can lower timber supplies in one area thus increasing demand from other areas.

If you do decide to sell timber, don(t rush into the transaction. Deciduous hardwoods harvested in Kentucky average nearly 80 years old, and retain their market value for many years after reaching maturity.

Information is the key to determining and receiving the true value of a stand of timber. Much information is available from the (COUNTY NAME) Cooperative Extension Service office and referrals. The Kentucky Woodland Owners(Association also provides information on statewide timber management initiatives.

Educational programs of the Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

-30-

