

Content

ASSOCIATION LIETUVOS MEDIENA.....	5
--	----------

LITHUANIAN FORESTRY SECTOR 2009

Introduction.....	6
Forests and raw wood market.....	6
Production of Wood Products.....	10
Foreign Trade.....	13

MEMBERS OF ASSOCIATION

PAPER

Grigiškės.....	18
Klaipėdos kartonas.....	19
Smurfit Kappa Baltic.....	20

WOOD

Baltic American Concord (BAC) group

Apvalūs medžio gaminiai (AMG).....	23
Universalūs medžio produktai (UMP).....	24
Užmojai su garantijomis (USG).....	25

LIBRA group

Dailinta.....	26
Dirvonų lentpjūvė.....	27
Boen Lietuva.....	28

Vakarų medienos group

Klaipėdos mediena.....	29
Sakuona.....	30

Balainis.....	31
Betula.....	32
Bohmans.....	33
Swedspan Girių bizonas.....	34
Highlife.....	35
Jūrės medis.....	36
Kronospan Trading.....	37
Likmerė UAB.....	38
Puumerikki.....	39
Roda.....	40
Sodo namas.....	41
Swisco Production.....	42
Tyla.....	43
Vigrima.....	44
Volunta parket.....	45
Wood Line.....	46

FURNITURE

SBA furniture company

SBA furniture company.....	48
Kauno baldai.....	49
Klaipėdos baldai.....	50
Šilutės baldai.....	51
Klaipėdos baldų prekyba (SBA idėjos namams).....	52

Baltijos Baldų grupė

Baltic Furniture Components.....	53
Freda.....	54
Wood Team Production.....	55
Agva	56
Akmena.....	57
Alantas.....	58
Audėjo prekybos centras.....	59
Aukmergės baldai.....	60
Baldai Jums.....	61
Baldų sistemos.....	62
Budsavos baldai.....	63
Domi grupė.....	64
Emira.....	65

Ergolain projektai.....	66
Faber klasika.....	67
Fornestas.....	68
Genmak.....	69
Gintaro baldai.....	70
Gojus	71
Joldija	72
Lauksva.....	73
Lietbalda.....	74
Regieka.....	75
Sintuva	76
Sostinės baldai.....	77
Tido.....	78
Vadasiga.....	79
Vilniaus baldai.....	80
Vokė-III.....	81
Zbiga.....	82

OTHERS

Dinasas.....	85
Kaunas College.....	86
Kaunas University of Technology.....	87
Kauno statybininkų rengimo centras.....	89
Trivilita-Interscalit.....	90
Tuvtechnika.....	91
Design Innovations Centre of Vilnius Academy of Arts.....	92

NOTES.....	93
------------	----

Association LIETUVOS MEDIENA

The Association was established in May 1993 as a voluntary organisation of the Lithuanian producers and traders of wood products. The Association implements and co-ordinates the tasks delegated to it by its members and represents their economic interests vis-a-vis the authorities of Lithuania and interindustrial organisations. The main aim of the Association is to ensure a full development of the Lithuanian wood industry.

The membership of the Association includes enterprises and organisations of various size and form of ownership related, in one way or another, to the processing of wood, production of wood products, trading in raw wood, wood materials and wood products.

The activities of the Association are administered by a permanent Directorate, which is responsible for the appropriate representation of its members in Lithuania and abroad, the collection and dissemination of information necessary to the business activities of enterprises engaged in the production and commerce of wood products. The Directorate looks after the compliance of the Lithuanian regulations of the production and commerce of wood products and of the attestation of specialists in wood industry with the international standards. It also promotes the membership of the Association in the respective international organisations so that Lithuanian wood industry could receive as much information as possible and Lithuanian specialists could participate in various instructive and commercial events in other countries.

The Association is a member of the European Confederation of Wood Industry (C. E. I.-BOIS) and European Furniture Confederation (UEA) representing the Lithuanian wood industry as a national organisation.

Address:	Savanoriu ave. 178, LT-03154 Vilnius, Lithuania
Phone:	+370 5 2137325
Fax:	+370 5 2137326
E-mail:	info@lietuvosmediena.lt
Website:	www.lietuvosmediena.lt
Contact person:	Sigitas PAULAUSKAS , President
	Raimundas BEINORTAS , Director, ph. +370 5 2137325
	Edita BAGUŠINSKIENĖ , Project manager, ph. +370 5 2137325
Languages:	Lithuanian, English, German, Russian

Lithuanian Forestry Sector in 2010

Prof. Dr. Antanas Morkevičius

Introduction

Lithuanian sector of forest economy (cluster) consists of companies engaged in forestry and three main branches of the industry (wood, paper and furniture). Already affected by the economic recession, the industry celebrated its 430th anniversary in 2009. The global economic recession entered this sector late, in the end of 2008, and made its major damage in the first half of 2009, later the drop of production and export volumes settled and some signs of recovery became noticeable. Production and incomes of companies in 2009, if compared with the previous years, decreased by one fifth, the achievements of the three previous years were lost. Share of the timber production in the national industry dropped from 11.3% down to 10% in the last two years. Some companies perished, ceased their activities, others “shrunk”, dismissed a lot of employees, lost their products sale markets. Forestry companies also experienced interruptions in their activities because of decreased demand for round timber, sudden drop in its prices. The recession brought not only confusion and losses but also checked vitality of the great majority of the companies, their ability to make quick adjustments to the new and rapidly changing extremely unfavourable conditions for further business development. Business results of the industry in 2009 show that the least damage caused by the recession was experienced by the paper industry, in the second half of 2009 the production and export of nearly all sorts of timber products resumed their growth in the second half of 2009.

1. Forests and raw wood market

Lithuanian forestry sector has its own raw resources and sufficiently balanced round wood market, therefore it is capable of further development of wood industry and its products export. Forest areas and their resources are further growing (Table 1).

Table 1. Lithuanian Forests

Indicators	2007	2008	2009
FWoodland, thousand ha	2030	2040	2045
Forest land percentage, %	32,7	32,8	32,9
Total wood volume, million m ³ .	405	422	427
Average wood volume per 1 ha, m3	199	207	209
Wood growth in meters, million m3	13,1	13,6	13,8
Wood felling, million m3	6.4	5,8	(5,6)

Structural dynamics of forest stands is also good so far: the share of mature timber and coniferous (pine and fir) forest stands is growing. Today, coniferous forest stands occupy 56% of the total woodland. The size of felling still allows stock accumulation, planning their further increasing use. In 2009, the state owned 1065 thousand ha or 49% of the forests. The other part consists of private forests and woodlands intended for privatisation (restitution). Rather protracted process of privatisation (restitution to former owners) results in insufficient use of the forest reserve intended for this purpose (13% of the total woodland). Another unfavourable factor is 240 thousand owners of private forests, which results in too small size of one estate. In 2009, very significant part (36%) of private forests consisted of under 1 ha estates, 33.2% - 1-3 ha, 13.6% - 3-5, and estates of over 5 ha area accounted for as little as 17.2%. At the same time, some process of private estate concentration has already started.

Forest Property

Table 2. **Forest Felling Prospects**, million m³

	2001-2010	2011-2020	2021-2030
In state forests	3.82	3.93	4.19
In private forests	2.72	3.58	4.15
Total	6.53	7.51	8.34

Round wood supply has been very close to its demand for a number of years: it was sufficiently balanced (Table 3). Besides, a trend of decreasing demand for raw wood was observed. No thorough information about the supply and use of raw wood in 2009 is available yet. To the best knowledge available, in 2009 the state forest enterprises produced and sold the same amount of round wood as in previous years, i.e. 3.2 million m³ (2007 – 3.16 million m³, 2008 – 3.15 million m³) and the volume of its products produced and sold by private forest sector has underwent very minor decrease.

Table 3. **Round wood supply**, 1000 m³

Rates	2004	2005	2006	2007
Produced	6112	6286	6042	6410
Imported	224	289	208	397
Consumed	5030	4893	5324	5013
Exported	1220	1175	1147	1713
Consumed:				
For wood production	3156	3193	2913	2905
Other consumption	1874	1700	2411	2108

In 2009, 2 times less round wood was exported than in 2008, and one quarter less round wood was imported. Its export to Poland and Sweden has significantly decreased. It allows making a firm statement that in 2009 the supply of raw materials on the domestic market was more than just sufficient, it was evidently surplus supply, which is confirmed also by the former dynamics of round wood prices (Table 4). Prices dropped down because of sudden decrease in the demand, declining production and export of sawn goods and its products. Sudden and significant decrease of round wood prices obviously resulted in substantial losses incurred by the companies engaged in forestry business. In the second half of the year, growing demand for raw wood, its rising prices could be observed again.

Table 4. Round Wood Prices, EUR/m³

Product	December 2007	July 2008	December 2009	July 2009	December 2009
Pine logs	65	55	50	35	39
Fir logs	64	51	44	35	41
Birch logs	68	70	52	38	39
Fir pulpwood	40	26	21	16	19
Pine pulpwood	39	26	21	16	19
Raw materials for panels, softwood	22	20	17	12	14
Raw materials for panels, hardwood	19	18	17	12	13

Use of wood for fuel is increasing (Table 5). Industrial boiler houses supplying heating increased the use of wood in heat production in 1992-1993. In the beginning, this activity was rather slow, but in 2009 as many as 360 boiler houses using biofuel were operating in Lithuania, increasing volumes of heat are produced from wood and other biological materials. Biomass share in the boiler houses supplying central heating accounts for 18% of the total fuel used and in the nearest future, it should rise up to 50% because of growing gas prices. First of all, use of forest felling waste, followed by other wood should increase. Expected growing demand for wood fuel can activate the entire round wood market and result in rising prices in the nearest future.

Table 5. **Wood Fuel**, ths. m³

	2005	2006	2007	2008
Produced	3674	3860	3718	3886
Consumed, in total	3616	3715	3602	3750
Including household consumption	2207	2201	2046	2053

2. Production of Wood Products

In early 2010, 2815 companies of various sizes were engaged in manufacturing of wood products. The number of companies has slightly decreased recently, their specialisations have undergone changes. It was noticed that quite a lot of companies changed their profile and started manufacturing furniture and its components (Table 5).

Table 6. **Number of Operating Companies in the Beginning of the Year**

	2006	2007	2008	2009	2010
Forestry	778	769	766	723	655
Timber industry	1560	1489	1434	1376	1274
Paper industry	112	106	96	95	92
Furniture industry	611	653	724	801	794
Total	3061	3017	3020	2995	2815

Volumes of wood production decreased by 20% in the last two years because of the direct impact of the recession, very little in 2008 (less than by 1%) and much more in 2009 - 19.7%. It can be already stated (Table 7) that the economic recession had less impact on paper industry, while the share of wood production in the whole production industry decreased from 10.7% down to 10% in 2009.

Table 7. **Rates of Industry Production** (previous years 100%)

	2005	2006	2007	2008	2009
Whole industry	107,0	106,5	102,4	105,5	85,4
Furniture	115,0	105,5	108,3	89,8	79,4
Paper	110,2	134,9	105,1	93,6	98,1
Timber	111,3	130,7	115,7	111,6	77,6

Lithuanian industry of wood products having experienced successful growth for many years in two recent years lost the production increase of the two previous years (Picture 1), two comparatively large furniture manufacturers went bankrupt: newly built Narbutas ir Ko in Ukmergė and Dilikas in Klaipėda, over ten smaller companies. It is already evident that 2009 was not only the year of immense losses but also the year of production recovery (Picture 2). In the second half of the year production recovery trend was obvious. Only trend not sudden recovery of all types of products. The economic recession affected the distribution of wood production sale markets. In 2009, the share of products sold on the local market significantly decreased. It can also be stated that the economic recession had stronger effect on small businesses. This statement is confirmed by the dynamics of the share of companies products (Table 8). In 2009, it increased from 27.3% up to 32.4%. Products of the whole wood industry estimated at the current year's prices decreased by 23% in 2009, while of twelve largest companies - only by 8.3%. Production concentration is still ongoing.

Yearly Wood Production, million EUR

Wood Production in 2008-2009, million EUR

Four out of eleven largest companies (Visagino linija, Klaipėdos mediena, Vilniaus baldai, and Sakuona) evaded the recession, continued increasing their production, while the worst effect of the recession was incurred by Klaipėdos kartonas. The beginning of the year was very unsuccessful for the latter company, because of the shortage of raw materials (waste paper), the company was forced to reduce its production

volumes, to dismiss one third of this staff, to organise waste paper import from Russia and Belarus. By the end of the year Klaipėdos kartonas resumed its regular operation but was not able to compensate its lagging in the past. Production volumes of six manufacturing companies controlled by SBA Group (Visagino linija, Klaipėdos baldai, Šilutės baldai, Kauno baldai, Germanika, and Novo Mebel) decreased by only 4.1% and nearly all production (99%) was sold to IKEA Corporation in 2009. The companies of this Group manufacture veneered cabinet furniture, tables and employ only half of their resources available into the production. This year, more orders from the Swedish IKEA are expected which would make the Group the biggest furniture supplier for this corporation in Europe.

Table 8. Production Volumes of the Largest Companies, million EUR

Name	2008	2009
1. SWEDSPAN GIRIŲ BIZONAS	71,9	61,2
2. Klaipėdos baldai	53,7	48,9
3. Klaipėdos mediena	41,8	44,5
4. Boen Lietuva	53,4	43,7
5. Vilniaus baldai	39,9	43,2
6. Grigiškės Group	42,0	34,2
7. Visagino linija	21,0	31,2
8. Freda	33,0	30,6
9. Šilutės baldai	28,8	21,0
10. Klaipėdos kartonas	31,2	18,3
11. Stora Enso Timber	17,3	17,1
12. Sakuona	10,3	13,4
Total 12 companies	2500	407,3
Total wood industries	1630,0	1256,0
10 largest %	27,3	32,4

Table 9. Main Wood Products.

Name	2006	2007	2008	2009
Sawn timber, 1000 m ³	1466,0	1378,0	1109,0	900,0
Wood chipboards, 1000 m ³	285,7	437,8	515,4	473,2
Wood fibreboard, million m ²	22,1	23,4	17,9	16,0
Plywood, 1000 m ³	16,9	21,6	17,8	18,0
Windows, thousand	153,9	195,3	170,8	119,2
Doors, thousand	131,3	551,1	668,2	399,3
Paper and cardboard, thousand t	119,2	139,8	122,7	86,4
Corrugated cardboard and boxes, thousand t	65,1	70,3	61,9	55,6

3. Foreign Trade

Export of Lithuanian wood products was increasing for a number of years and reached EUR 1.4 billion in 2007. Import experienced similar growth and reached EUR 900 million in the same year. The share of wood products in the whole export in 2007 accounted for 11.9%, in 2009 it dropped down to 10.3%. Foreign trade balance of wood products, differently from majority of other commodities, has always been positive. In the last two years, the total turnover of foreign trade in timber significantly decreased: export by 16.3%, import by as many as 31.3%. But in the second half of 2009, the export recovered and demonstrated a good growth trend again (Picture 4). The export recovery overtook production recovery speed. It shows that the wood producing industry has not lost its export markets yet. At the same time favourable changes in the export commodity structure should also be mentioned. In the last three years, the share of furniture in the wood products export increased from 47% up to 54%. The other same significant and favourable indicator is quite good export geography. In 2009, furniture manufactured in Lithuania was exported to forty countries in the world which at that time were either hardly affected by the economic recession or already recovered from it, as well as to the countries manufacturing big volumes of those products (Germany, Sweden, Italy, Poland, France, etc.). It shows competitiveness of Lithuanian furniture. Great majority of furniture is now manufactured and exported by well-equipped large companies hardly affected by the economic recession (Table 10). Therefore, furniture will probably be the backbone of the recovery and further development of the entire wood industry.

Export of Wood Products, million EUR

Table 10. Largest Exporters of Wood Products, million EUR

	2007	2008	2009
1. Klaipėdos baldai	44,0	53,3	48,3
2. Vilniaus baldai	42,8	39,4	43,0
3. "Swedspan Girių bizonas"	50,2	48,4	40,3
4. Boen Lietuva	50,2	48,4	40,3
5. Klaipėdos mediena	27,4	34,0	40,0
6. Freda	30,6	37,8	29,1
7. Šilutės baldai	25,8	24,8	19,4
8. Grigiškės	12,6	16,4	17,1
9. Sakuona	11,2	9,9	13,2
10. Klaipėdos kartonas	25,3	21,3	12,3

TFurniture Export Geography in 2009, %

Table 11. **Wood Export Goods**

	2007		2008	
	EUR, mln.	%	EUR, mln	%
1. Furniture and its components	646,4	45,4	651,8	48,6
2. Paper	145,0	10,2	152,6	11,3
3. Joinery	98,1	6,9	104,1	7,8
4. Sawn wood	141,4	9,9	91,3	6,8
5. Round wood	108,4	7,6	70,8	5,3
6. Wooden packaging	68,4	4,8	65,6	4,9
7. Wooden structures	76,2	5,4	58,2	4,3
8. Other wooden products	138,3	9,8	147,0	11,0

Paper and paper products have occupied the leading position among the wood import products for a number of years by now. The share of these products continues growing (2007 – 36.6%, 2008 – 40.3%, 2009 – 48.4%). The share of the import of furniture, round and sawn wood is decreasing accordingly. That also represents favourable changes.

Import of Wood Products, million EUR

Picture 5

Table 12. Wood Import Products

Goods	2007		2008	
	EUR, mln.	%	EUR, mln.	%
Paper and its products	313,8	36,6	333,3	40,3
Furniture	163,7	19,1	165,1	20,0
Sawn wood	106,6	12,4	73,6	8,9
Particle board	75,6	8,8	67,6	8,2
Fibreboard	37,1	4,3	37,0	4,5
Round wood	20,3	2,4	10,2	1,2
Other goods	140,6	16,4	140,0	16,9

Grigiškės

Gintautas PANGONIS

Director General

Address: Vilniaus str. 10, Grigiškės, LT-27101 Vilnius

Phone: +370 5 2435801

Fax: +370 5 2435802

E-mail: info@grigiskes.lt

Website: www.grigiskes.lt

Employees:	475
Production:	Toilet paper, paper towels, paper napkins, corrugated board and boxes made of corrugated board, hardboard and painted hardboard, wood glued panels and blanks for furniture production, bio fuel pellets
Sales:	109,7 mln. Lt
Export countries:	Latvia, Estonia, Poland, Denmark, Norway, Sweden, Finland, Holland, UK, Romania, Hungary, Russia, Belarus.
Languages:	Lithuanian, Russian, English
Established in:	1823

Klaipėdos kartonas

Arūnas PASVENSKAS

Managing Director

Address: Nemuno str. 2, LT-91199 Klaipėda

Phones: +370 46 395601
+370 46 395602
+370 46 395638

Fax: +370 46 395600

E-mail: info@kartonas.lt

Website: www.kartonas.lt

Employees:	290
Production:	RCCM: Testliner TL2, TL3, Fluting. Paper Honeycomb
Sales:	123,3 mln. LT
Export countries:	EU, CIS
Languages:	Lithuanian, Russian, English, German
Established in:	1898

Smurfit Kappa Baltic

Rolandas VAINUTIS
General Manager

Address: Savanorių ave. 247A, LT-02300 Vilnius

Phone: +370 5 2644646

Fax: +370 5 2642244

E-mail: vilnius@smurfitkappa.lt

Website: www.smurfitkappa.lt

Employees:	75
Production:	Corrugated Cardboard Packaging and advertising displays with flexographic and offset print
Sales:	Turnover 30 mln. Lt
Export countries:	Republic of Belarus, Russian Fed.
Languages:	Lithuanian, English, German, Russian, Polish
Established in:	1995

Apvalūs medžio gaminiai (AMG)

Arnoldas JONAITIS

Director

Address: Zabakos vill., Vievio admin. unit
LT-21386 Elektrėnų distr.

Phone: +370 528 63127

Fax: +370 528 63201

E-mail: info@amg.lt

Website: www.amg.lt

Employees:	64
Production:	Semi-finished wooden sticks (dowels), pins, balls, turned legs, feet, small turnings, briquettes from sawdust, kindling wood
Sales:	1,63 mln. EUR
Export countries:	USA, Denmark, UK, Germany, Belgium, Italy, Latvia, Estonia, Sri Lanka, Slovakia, Hungary
Languages:	Lithuanian, English, Russian, Spanish
Established in:	1995

Universalūs medžio produktai (UMP)

Vygantas DABUŽINSKAS
Director

Address: Antakalnio II vill., Ukmergės pst.
LT-20101 Ukmergės distr.

Phone: +370 340 63196

Fax: +370 340 63785

E-mail: ump@post.omnitel.net

Website: www.ump.lt, www.briquette.lt, www.umpbaldai.lt

Employees:	140
Production:	Solid wood furniture, semi-finished wood components, wooden rocking toys, presses for briquettes, briquettes from sawdust.
Sales:	4,34 mln. EUR
Export countries:	Sweden, Denmark, Finland, Germany, UK, Poland, Latvia
Languages:	Lithuanian, English, Russian
Established in:	1999
Incorporated into:	Baltic American Concord (BAC) group

Užmojai su garantijomis (USG)

Gintaras PAKULNIS

Director

Address: Bernotiškių vill., Vidiškių admin. unit
LT-20100 Ukmergės distr.

Phone: +370 340 63626

Fax: +370 340 63511

E-mail: info@usg.lt

Website: www.usg.lt

Employees:	90
Production:	Hardwood - Birch blanks for furniture, parquet and panel industries. Frame (Upholstery) Grade, briquettes.
Sales:	14,5 mln. LT
Export countries:	Scandinavia, Hungary, Korea, USA, Great Britain, China
Languages:	Lithuanian, English, Russian
Established in:	1993
Incorporated into:	Baltic American Concord (BAC) group

Dailinta

Audrius GAIDYS

Director

Address: Zabakos vill., Vievio admin. unit
LT-21386 Elektrėnų distr.

Phone: +370 528 63100

Fax: +370 528 63101

E-mail: info@dailinta.lt

Website: www.dailinta.lt

Employees:	112
Production:	Glued panels from solid birch, oak and ash. Furniture & furniture parts from solid hardwood
Sales:	7,24 mln. EUR
Export countries:	Germany, USA, Canada, Sweden, Italy, Norway, Austria, Finland, United Kingdom, Belgium
Languages:	Lithuanian, English, German, Russian
Established in:	1996
Incorporated into:	LIBRA GROUP, www.libragroup.lt

Dirvonių lentpjūvė

Audronė SIRBIKIENĖ

Director

Address: Rinkūnai vill., Pumpėnai admin. unit,
LT-39241 Pasvalys distr.

Phone: +370 451 49188

Fax: +370 451 49188

E-mail: info@dirvonai.lt

Website: www.dirvonai.lt

Employees:	65
Production:	Birch elements for furniture industry
Production capacity:	9000 m ³
Sales:	9 mln. LT
Languages:	Lithuanian, English, German, Russian
Established in:	1997
Incorporated into:	LIBRA GROUP, www.libragroup.lt

Irmantas RAJUNČIUS

Director

Address: Ilgio str. 5, LT-21412 Kietaviškės
Elektrėnai distr.

Phone: +370 686 55155

Fax: +370 346 44707

E-mail: boen@boen.lt

Website: www.boen.com

Employees:	500
Production:	Multilayer hardwood floorings, solid oak planks
Sales:	190 mln. Lt
Export countries:	Germany, Norway, Sweden, Latvia, Estonia, Belarus, Finland, Russia
Languages:	Lithuanian, English, German, Russian
Established in:	1992
Incorporated into:	LIBRA GROUP, www.libragroup.lt

Klaipėdos mediena

Viktoras ADOMAITIS

Director General

Address: Liepų str. 68, LT-92100 Klaipėda

Phone: +370 46 469555

Fax: +370 46 469595

E-mail: info@mediena.lt

Website: www.mediena.lt

Employees:	390
Production and capacity:	Particleboard and melamine faced particleboard production 135 000 m ³ , furniture – 120 mln. LT
Sales:	144,1 mln. LT
Export countries:	Sweden, Germany, Denmark, France, Belgium, USA
Languages:	Lithuanian, English, German, Russian
Established in:	1992
Incorporated into:	VAKARŲ MEDIENOS GROUP

Sakuona

Sigitas KILČAUSKAS

Director

Address: Grauminė vill., Kretingalės sen.
LT-96041 Klaipėda distr.

Phone: +370 46 440241

Fax: +370 46 440448

E-mail: info@sakuona.lt

Website: www.mediena.lt

Employees:	390
Production:	Bent glued plywood components
Sales:	37,72 mln. LT
Export countries:	USA, Malaysia, Australia, Russia, Germany, Sweden, Denmark, France, Belgium, Italy
Languages:	Lithuanian, Russian, English
Established in:	1995
Incorporated into:	VAKARŲ MEDIENOS GROUP

Balainis

Stein KAU-JACOBSEN

Director

Address: Mickai vill., Priekulė, LT-96047 Klaipėda distr.

Phones: +370 46 477864

+370 46 478551

Fax: +370 46 478552

E-mail: info@balainis.lt, gamyba@balainis.lt

Website: www.balainis.lt

Employees:	49
Production:	Log houses, hand made timber houses, frame houses
Sales:	0,4 mln. EUR
Export countries:	Norway, Spain, Denmark, Sweden, Germany
Languages:	Lithuanian, English, Russian, German, Scandinavian
Established in:	2001

Betula

Pranciškus ŠARKA

Director General

Address: V.Krėvės str. 4, LT-20112 Ukmergė

Phone: +370 340 41643

Fax: +370 340 63096

E-mail: betula@betula.lt

Website: www.betula.lt

Employees:	50
Production:	Wooden fences & gates, summer houses, garden products
Sales:	2,3 mln. LT
Export countries:	Great Britain, Ireland, Denmark, Finland, Norway and others
Languages:	Lithuanian, English, Russian, German
Established in:	1992

Bohmans

Regina VILKELIŠKIENĖ

Director

Address: Meistrų str. 8A, LT-02189 Vilnius

Phone: +370 5 2167238

Fax: +370 5 2306515

E-mail: info@bohmans.lt

Website: www.bohmans.lt

Employees:	6
Production:	Veneer, lumber, edgebanding, chipboard, scantling, decking, flooring
Sales:	2,84 mln. EUR
Export countries:	Latvia, Estonia, Russia, Belarus
Languages:	Lithuanian, English, Russian
Established in:	1993

Girių bizonas

Laimonas RAČKAUSKAS

Director

Address: Gedimino str. 1, LT-69401 Kazlų Rūda

Phone: +370 343 68680

Fax: +370 343 68681

E-mail: giriu@bizonas.lt

Website: www.bizonas.lt

Employees:	651
Production:	Particleboard, furniture and its components
Sales:	268 mln. LT
Export countries:	Poland, Russia, Sweden, Belarus, USA, China, The Netherlands, Italy, Great Britain, Canada, Germany
Languages:	Lithuanian, German, English, Russian
Established in:	1994
Incorporated into:	IKEA Industry Group, Swedspan and Swedwood

Highlife

Daiva ŠIRMELIENĖ

Director

Address: Liaušiai vill., Ukmergė distr.

Phone: +370 340 41638

Fax: +370 340 63234

E-mail: info@highlife.lt

Employees:	7
Activity:	Production and trade in wood
Production:	Ladders, fences, handles, furniture components
Sales:	1,7 mln. EUR
Export countries:	Great Britain, Denmark, Belgium, Germany, USA, SAR
Languages:	Lithuanian, Russian, English
Established in:	2000

Jūrės medis

Donatas VEINŠREIDERIS

Director

Address: Medelyno str. 4, Jūrės vil. LT-69446 Kazlų Rūda distr.

Phone: +370 343 68189

Fax: +370 343 95402

E-mail: juresmedis@juresmedis.lt

Website: www.juresmedis.lt

Employees:	100
Products:	• Glue laminated timber constructions (GLULAM) • Finger-joined solid construction timber (KVH) • Duo/Trio glue laminated beams • Profiled decks for individual houses • Profiled glue laminated wall elements of residential houses
Sales:	32 mln. LT
Export countries:	Germany, Poland, Norway, Denmark, UK, Latvia, Ukraine, Russia, Italy, Netherlands, Sweden, Japan
Languages:	Lithuanian, English, German, Polish, Russian
Established in:	1974

Kronospan Trading

Ilonas VALIUKAS

Director

Address: Raudondvario pl. 242C, LT-47158 Kaunas

Phone: +370 37 384817

Fax: +370 37 384819

E-mail: ilonas@kronospantrading.lt

Website: www.kronospantrading.lt

Employees:	10
Sales:	29,6 mln. LT
Languages:	Lithuanian, Russian, English
Established in:	2002

Likmerė

Mindaugas KASMAUSKIS

General Director

Address: Kauno str. 122, LT-20115 Ukmergė

Phones: +370 340 60054

+370 618 88075

Fax: +370 340 44419

E-mail: info@likmere.lt

Website: www.likmere.lt

Employees:	67
Production:	Wet birch veneer
Sales:	2009 - 25 mln. LT (2010 year plan - 35 mln. LT)
Produced:	2009 year plan - 51 000 m ³ of wet birch veneer, 2010 year plan - 74 000 m ³ of wet birch veneer

Puumerkki

Vytautas KUPRYS

Director

Address: Gėlių str. 2B, Avižieniai, LT-14184 Vilnius distr.

Phone: +370 524 03952

Fax: +370 524 03587

E-mail: vytautas.kuprys@storaenso.com

Website: www.puumerkki.lt

Employees:	7
Production:	StoraEnso Lietuva Alytus sawmill representative in Lithuania. Timber whole sales business.
Sales:	9,34 mln. LT
Export countries:	EST, FIN
Languages:	Lithuanian, Russian, English
Established in:	2005

Roda

Jonas KRALIKAUSKAS

General Director

Address: Girelės str. 20, Kaišiadorys

Phones: +370 346 51693

+370 346 52851

Fax: +370 346 51973

E-mail: roda@roda.lt

Website: www.roda.lt

Employees:	131
Production:	Wooden windows, wooden doors, wooden panel houses
Sales:	20,3 mln. LT
Export countries:	Denmark, Norway, Sweden, Poland
Languages:	Lithuanian, Russian, English, German
Established in:	1991

Sodo namas

Audrius KATAUSKAS

Director

Address: Videniškių vill., LT-33293 Molėtai distr.

Phone: +370 383 43137

Fax: +370 383 43644

E-mail: export@sodonamas.lt

Website: www.sodonamas.lt

Employees:	103
Production:	Garden houses, fences
Sales:	63 mln. LT
Export countries:	Germany, Spain, UK, Italy
Languages:	German, English, Russian, Lithuanian
Established in:	1998

Swisco Production

Hans Ole LINDBERG

Managing Director

Address: J. Basanavičiaus str. 50c, LT-41164 Biržai

Phones: +370 450 35420, +370 652 05280, +45 392 96999

Faxes: +370 450 35420, +45 392 97969

E-mail: production@swisco.dk

Website: www.swisco.dk

Employees:	14
Production:	K/D Oak and Birch furniture dimensions, planks, planed and glued furniture components, legs. Domestic sale of European/African hardwoods, for building and furniture industry. Kiln-Drying.
Export countries:	Europe, Far East
Languages:	Lithuanian, English, German, Russian, Danish
Established in:	1998

Tyla

Laimutis JANUSEVIČIUS

Director

Address: Kilučių str. 7, LT-41154 Biržai

Phone: +370 450 31122

Fax: +370 450 32570

E-mail: info@tyla.lt

Website: www.tyla.lt

Employees:	140
Production:	Timber chalets, garden houses, saunas cabins & etc.
Sales:	3,75 mln. EUR
Export countries:	Denmark, Germany, Great Britain, Holland, Italy, Japan, Latvia, Norway, Portugal, Switzerland
Languages:	Lithuanian, German, English, Russian
Established in:	1990

Vigrima

Romas LĖBUS

Director

Address: Basanavičiaus str. 29A-47, LT-03109 Vilnius

Phone: +370 5 2791773

Fax: +370 5 2791771

E-mail: vigrima@takas.lt

Website: www.vigrima.lt

Employees:	30
Production:	Coniferous finger jointed clear and solid clear boards
Sales:	3 mln. EUR
Export countries:	Japan, USA
Languages:	Lithuanian, Russian, English
Established in:	1997

Volunta parket

Eugenijus MICHALAUSKAS
General Director

Address: Eišiškių pl. 3A, LT-02184 Vilnius
Phone: +370 5 2105537
Fax: +370 5 2105538
E-mail: info@voluntaparket.lt
Website: www.voluntaparket.lt

Employees:	150
Production:	Solid and Multilayer parquet floor, Natural and Thermo-treated parquets, terraces and sidings
Sales:	4 mln. EUR
Export countries:	EU, USA, Australia, Mexico
Languages:	Lithuanian, English, Russian, German, French
Established in:	1992

Wood line

Ramūnas VALATKA

Director

Address: Titnago str. 19, LT-02300 Vilnius

Phone: +370 5 2323282

Fax: +370 5 2322041

E-mail: info@woodline.lt

Website: www.woodline.lt

Employees:	15
Production:	Veneers, spliced veneers, lumber, veneered boards, MDF boards, windows scantlings, glues.
Sales:	9 mln. EUR
Export countries:	Latvia, Estonia, Ukraine, Belarus, Russia, Scandinavia, Germany
Languages:	Lithuanian, English, Polish, Russian
Established in:	2002

SBA furniture company

Ričardas KIAURAKIS

Managing Director

Address: Joniškės str. 21, LT-91267 Klaipėda

Phone: +370 46 401536

Fax: +370 46 401570

E-mail: info@sbafterniture.lt

Website: www.sbafterniture.lt

Employees:	70
Production:	Furniture production and sales, business development
	Holding company of SBA furniture group
Sales:	2009 – 127 mln. EUR
Export countries:	EU countries, Russia, Ukraine, Kazakhstan, Scandinavia, US
Languages:	Lithuanian, English, German, Russian
Established in:	2003
Incorporated into:	SBA furniture group

Kauno baldai

Žydrūnas GUDELIS

Director

Address: Drobės str. 66, LT-45500 Kaunas

Phone: +370 37 341987

Fax: +370 37 341925

E-mail: info@kaunobaldai.lt

Website: www.kaunobaldai.lt

Employees:	380
Production:	Serial upholstered furniture production
Export countries:	EU countries, Scandinavia, Russia, Ukraine, Kazakhstan, Belarus
Languages:	Lithuanian, English, German, Russian
Established in:	1880
Incorporated into:	SBA furniture group

Klaipėdos baldai

KLAIPĖDOS
BALDAI

sba
Furniture company

Ramūnas MAROZAS

Director

Address: Joniškės str. 21, LT-91267 Klaipėda

Phone: +370 46 313935

Fax: +370 46 313951

E-mail: info@klaipedosbaldai.lt

Website: www.klaipedos-baldai.lt

Employees:	550
Production:	Serial chip board furniture production. Veneered chests of drawers, CD shelves
Export countries:	EU countries, USA
Languages:	Lithuanian, English, German, Russian
Established in:	1954
Incorporated into:	SBA furniture group

Šilutės baldai

Eimuntas JANKAUSKAS

Director

Address: S.Dariaus ir S.Girėno str. 7, LT-99132 Šilutė

Phone: +370 441 78200

Fax: +370 441 78236

E-mail: info@silutesbaldai.lt

Website: www.silutesbaldai.lt

Employees:	720
Production:	Serial veneered wood and solid wood furniture: tables, shelves, commodes
Export countries:	EU countries, Scandinavia, USA, Russia, Ukraine, Kazakhstan, Belarus
Languages:	Lithuanian, Russian, English, German
Established in:	1890
Incorporated into:	SBA furniture group

Klaipėdos baldų prekyba (SBA idėjos namams)

Mindaugas URMANAVIČIUS

Director

Address: Ukmergės str. 256, LT-06120 Vilnius

Phone: +370 5 2375125

Fax: +370 5 2375130

E-mail: info@idejosnamams.lt

Website: www.idejosnamams.lt

Employees:	100
Policy:	Modern and functional furniture and accessories for affordable price
Products:	Living room, dining room, kitchen, children, bathroom, office furniture and decorative home accessories
Languages:	Lithuanian, English, Russian
Established in:	1994

Baltic Furniture Components

Darius SINKEVIČIUS

Director General

Address: H.O.Minkovskių str. 98, LT-46248 Kaunas

Phone: +370 37 208721

Fax: +370 37 295843

E-mail: bfc@bfcomponents.lt

Website: www.bbg.lt

Employees:	60
Production:	furniture components / fronts from MDF covered with various thermoformable foils both PVC and PET
Sales:	14 mln. LT
Export countries:	Germany, U.K., France
Languages:	Lithuanian, German, English, Russian, Italian
Established in:	2006
Incorporated into:	Baltijos baldų grupė

Antanas Ėmužis
Managing Director

Address: Piliakalnio str. 3, LT-46224 Kaunas
Phone: +370 37 391212
Fax: +370 37 391449
E-mail: freda@bbg.lt
Website: www.freda.eu

Employees:	320
Production:	Frame furniture from chipboard covered with different synthetic foil, painted furniture from chipboard
Sales:	30,38 mln. EUR
Export countries:	Sweden; UK, Germany, France, Poland, Canada, USA, Malaysia, Greece, Italy, Netherlands
Languages:	Lithuanian, English, Russian
Established in:	2001
Incorporated into:	Baltijos baldų grupė

Wood Team Production

Tomas JUODAITIS

Director General

Address: Statybininkų str. 9, LT-21364 Vievis
Elektrėnų distr.

Phone: +370 698 51443

Fax: +370 528 26026

E-mail: info@wtp.bbg.lt

Website: www.bbg.lt

Employees:	245
Production:	Solid wood furniture
Sales:	32 mln. LT
Export countries:	UK, Germany, France, Holand, Sweden, Belgium, Switzerland
Languages:	Lithuanian, Russian, English
Established in:	1996
Incorporated into:	Baltijos baldų grupė

Agva

Petras ARDAVIČIUS

President

Address: Elektrinės str. 8, LT-03150 Vilnius

Phone: +370 5 2162539

Fax: +370 5 2311477

E-mail: agva@agva.lt

Website: www.agva.lt

Employees:	60
Production:	Whole / retail trade in furniture fittings and accessories; wood products
Sales:	15,60 mln. LT
Export countries:	Latvia, Estonia, Belarus, Poland
Languages:	Lithuanian, English, Polish, Russian, Latvian, German
Established in:	1991

Dangiras SAMALIUS

Director

Address: Vydmantų vill., LT-97226 Kretinga distr.

Phone: +370 445 43614

Fax: +370 445 43559

E-mail: info@akmena.lt

Website: www.akmena.lt

Employees:	140
Production:	Serial solid wood furniture and furniture components production
Export countries:	EU countries, Scandinavia, Russia, US
Languages:	Lithuanian, English, Russian
Established in:	1962

Alantas

Juozas KNIUKŠTA

Director

Address: Pramonės str. 2D, LT-72328 Tauragė

Phone: +370 446 72888

Fax: +370 446 52062

E-mail: info@alantas.lt

Website: www.alantas.lt

Employees:	80
Production:	Kitchen, office and other home furniture made according to individual orders
Sales:	8 mln. LT
Export countries:	Norway, Sweden, Latvia
Languages:	Lithuanian, English, Russian
Established in:	1991

Audėjo prekybos centras

Jonas KARČIAUSKAS

Director

Address: Vilnius, Zarasų str. 24/1

Tel: +370 5 2660141

Fax: +370 5 2629905

Kaunas, Pakraščio str. 27/ P.Lukšio str.

Tel./fax: +370 37 312826

E-mail: naglis@audejas.lt

Website: www.audejobaldai.lt

Employees: 80

Production: Retail and wholesale trade in furniture

Languages: Lithuanian, Russian, English, German

Established in: 1997

Aukmergės baldai

Jonas PETRAUSKAS

Director

Address: Kareivinių str. 51A, LT-20184 Ukmergė

Phone: +370 340 65360

Fax: +370 340 65352

E-mail: info@aub.lt

Website: www.aub.lt

Employees:	269
Production:	Tables, chests of drawers, cupboard, shelves
Sales:	7 mln. EUR
Export countries:	UK, Sweden, Denmark, Germany, Norway
Languages:	Lithuanian, Russian, English, German
Established in:	1954

Baldai Jums

Alfonsas MEŠKAUSKAS

Director General

Address: Fabriko str. 3, LT-55111 Jonava

Phone: +370 349 59214

Fax: +370 349 59226

E-mail: info@baldaijums.lt

Website: www.baldaijums.lt

Employees:	330
Production:	Dining room and bedroom furniture. Bunk beds, children beds, beds, bedside tables, chest of drawers, tables, coffee tables, glazed cabinets, ect. Raw materials: solid birch and oak, MDF, veneer. Company can apply any kind of finishing: clear lacquer or coloured, painted, stained oiled, soap finished.
Sales:	10 mln. EUR
Export countries:	UK, Germany, Austria, Sweden, Finland.
Languages:	English, German, Russian, Lithuanian
Established in:	1911

Baldų sistemos

Raimundas KRIVAS

Director

Address: Dariaus ir Girėno str. 25, LT-02189 Vilnius

Phone: +370 5 2395274

Fax: +370 5 2306420

E-mail: info@baldusistemas.lt

Website: www.baldusistemas.lt

Employees:	21
Production:	Custom-made (bespoke) furniture for home and office
Sales:	~ 1 mln. LT
Export countries:	Latvia
Languages:	Lithuanian, Russian, English

Budsavos baldai

Evaldas BURBA
Director

Address: Statybininkų str. 8, Marijampolė
Phone: +370 343 77122
Fax: +370 343 70332
E-mail: baldai@budsava.lt
Website: www.budsavosbaldai.lt

Employees:	25
Production:	Designs and produces standart, non-standart furniture and sliding constructions for different premises
Sales:	1,2 mln. lt
Languages:	Lithuanian, English, Russian
Established in:	1997

Domi grupė

Vidas PAŠKAUSKAS

Director General

Address: J. Janonio str. 1, LT-35101 Panevėžys

Phone: +370 45 505020

Fax: +370 45 505021

E-mail: info@domi.lt

Website: www.domi.lt

Employees:	142
Production:	Design, production and sale of storage furniture (including metal carcasses), glass and looking-glass products
Sales:	10 mln. LT
Export countries:	Norway, Great Britain, Belgium, France
Languages:	Lithuanian, English, Russian
Established in:	1997

Emira

Skaidrius BRIGMANAS

Director

Address: Šiltanamių str. 28, LT-04131 Vilnius

Phones: +370 5 2442590, +370 5 2324082

Faxes: +370 5 2442590, +370 5 2324082

E-mail: emira@emira.lt

Website: www.emira.lt

Employees:	46
Production:	Wardrobes with sliding doors, other furniture
Sales:	2,5 mln. EUR
Export countries:	Denmark, Norway
Languages:	Lithuanian, Russian, English
Established in:	1995

Ergolain projektai

Romualdas BĖKŠTA

Director

Address: Laisvės av. 77b, LT-06122 Vilnius

Phone: +370 5 2742772

Fax: +370 5 2742773

E-mail: baldai@ergolain.lt

Website: www.ergolain.lt

Employees:	34 (Enterprise group total -123)
Production:	Furniture from MFB, solid wood, project management
Sales:	Aprox 3 mln. EUR (Enterprise group total - 9 mln. EUR)
Export countries:	Latvia, Russia, Norway, Sweden, Denmark
Languages:	Lithuanian, Russian, English, German
Established in:	2002

Faber klasika

Gytautas VYŠNIAUSKAS

Director

Address: Šunskai vill., LT-68100 Marijampolė distr.

Phone: +370 343 28014

Fax: +370 343 98783

E-mail: faberbaldai@faberbaldai.com

Website: www.faberbaldai.com

Employees:	45
Production:	Tables, commodes, cupboards, show-cases, beds, writing-desks, furniture by individual orders
Sales:	0,5 mln. EUR
Export countries:	Italy
Languages:	Lithuanian, Italian, Russian, English, Polish
Established in:	1998

Raimundas VAIČIŪNAS

Director

Address: Šiltnamių str. 7, Noreikiškės
LT-53363 Kaunas distr.

Phone: +370 37 397468

Fax: +370 37 397465

E-mail: info@fornestas.lt

Website: www.fornestas.lt

Employees:	100
Production:	Furniture for living room and bedroom made from solid oak wood and veneer. Company produce living, dining, bedroom furniture and cabinets
	furniture We also produce bedroom furniture: beds, wardrobes, mirrors, etc.
Sales:	11 mln. LT
Export countries:	Scandinavia, UK, Germany
Languages:	Lithuania, English, Russian, German
Established in:	1997

Genmak

Alvydas MATUTIS

Director General

Address: Kulpės str. 4, Šiauliai
Kalvarijų str. 125, Vilnius
Phones: +370 41 500171, +370 41 500170
Phone / fax: +370 5 2760178
E-mail: genmak@erdves.lt, sgenmak@takas.lt
Website: www.genmak.lt

Employees:	33
Production:	Office, bathroom and kitchen furniture, manufacturing of mdf elements
Sales:	274 thousand EUR
Export countries:	Latvia
Languages:	Lithuanian, English, Russian
Established in:	1997

Gintaro baldai

Gintaras DIRKSTYS

Director

Address: Akmenų str. 12, Klaipėda

Phone: +370 46 486839

Fax: +370 46 486839

E-mail: gintaras@gintarobaldai.lt

Website: www.gintarobaldai.lt

Employees:	280
Production:	Upholstered furniture
Sales:	7,24 mln. EUR
Export countries:	Czech Republic, Latvia, Estonia, Norway, Finland
Languages:	Lithuanian, English, Russian, Polish
Established in:	2002

Gojus

Vaidotas DIJOKAS

Owner

Address: Tytuvėnų str. 1a, Pakapės vill.
LT-80146 Šiauliai distr.

Phone: +370 41 377333, +370 687 86073

Fax: +370 41 377333

E-mail: gojus@erdves.lt, gojus3@erdves.lt

Website: www.gojusbaldai.lt

Employees:	28
Production:	Furniture
Sales:	350 thousand EUR
Export countries:	Finland, Sweden, Denmark
Languages:	Lithuanian, Russian, English
Established in:	1991

Joldija

Rita KURGONIENĖ

Director

Address: Verslo str. 2, Kumpių vill., Domeikava, LT-54311 Kaunas distr.

Phone: +370 37 490180

Fax: +370 37 451946

E-mail: rita@joldija.lt

Website: www.joldija.lt

Employees:	23
Production:	Wholesale trade in fittings for furniture industry
Sales:	9,6 mln. LT
Export countries:	Russia, EU
Languages:	Lithuanian, English, German, Russian, Polish
Established in:	1994

Lauksva

Saulius VALAITIS

Director

Address: P. Vaičiūčio str. 13, LT-71114 Šakiai

Phone: +370 345 60538

Fax: +370 345 60537

E-mail: lauksva@lauksva.lt

Website: www.lauksva.lt

Employees:	80
Production:	Upholstered furniture
Sales:	1.5 mln. EUR
Export countries:	Latvia, Estonia, Germany, Norway
Languages:	Lithuanian, Russian, German, English
Established in:	1995

Lietbalda

Rimantas MELAIKA

Director

Address: Žemynos str. 8-73, LT-06130 Vilnius

Phone: +370 618 616 93

Fax: +370 5 2302761

E-mail: lietbalda@lietbalda.lt

Website: www.lietbalda.lt

Employees:	4
Production:	Home furniture sale
Export countries:	Germany, England, Sweden, Finland
Languages:	Lithuanian, Russian, English
Established in:	2003

Regieka

Giedrė KAMINSKIENĖ

Director General

Address: Romainių str. 69, LT-47314 Kaunas

Phone: +370 672 55988

E-mail: regieka@meganet.lt

Employees:	7
Production:	Hardwood production
Sales:	0,5 mln. LT
Export countries:	Germany, EU
Established in:	2006

Sintuva

Petras ANDRIUŠKA

Director

Address: J.Basanavičiaus str. 129, LT-76129 Šiauliai

Phone: +370 41 545128

Fax: +370 41 545126

E-mail: petras@sintuva.lt

Website: www.sintuva.lt

Employees:	196
Production:	Furniture upholstery, furniture
Sales:	18 mln. LT
Export countries:	EU member states
Languages:	Lithuanian, English, Russian
Established in:	1996

Sostinės baldai

Inesa ABROMAITĖ

Director

Address: Kalvarijų str. 125 I korp., LT-08221 Vilnius

Phone: +370 5 2388810

Fax: +370 5 2388810

E-mail: bg@baldugama.lt

Website: www.baldugama.lt, www.sostinesbaldai.lt

Employees:	12
Production:	Kitchen, office and other furniture made according to individual orders
Sales:	1 mln. EUR
Export countries:	England, Latvia
Languages:	Lithuanian, Russian, English
Established in:	2006

Tido

Gintaras BAČIULIS

Director

Address: Meistrų str. 8A, LT-02189 Vilnius

Phone: +370 5 232 11 44

Fax: +370 5 232 10 90

E-mail: gintaras.baciulis@tido.lt

Employees:	54
Production:	Office chairs
Sales:	9,2 mln. EUR
Export countries:	Sweden, Germany, Switzerland, Holland, Italy, France, Spain, UK, Russia, Japan, United States, Saudi Arabia, Hong Kong, Singapore
Languages:	English, Russian, Lithuanian
Established in:	2005

Vadasiga

Vaclovas DAUKINTIS

Director

Address: Taikos 32a, LT-91235 Klaipėda

Phone: +370 46 492079

Fax: +370 46 492077

E-mail: info@vadasiga.lt

Website: www.vadasiga.lt

Employees:	14
Production:	Retail and wholesale of contract furniture for offices, banks, conference centers, hotels, wellness and SPA, aquaparks, restaurants, outdoor and luxury home furniture
Sales:	6,4 million LT
Export countries:	Latvia, Kaliningrad, Kazakhstan, Norway, Belarus
Languages:	Lithuanian, English, Russian
Established in:	2004

Vilniaus baldai

Nerijus PACEVIČIUS

General Director

Address: Savanorių ave. 178, LT-03154 Vilnius

Phone: + 370 5 2525700

Fax: + 370 5 2311130

E-mail: info@vilniausbaldai.lt

Website: www.vilniausbaldai.lt

Employees:	413
Production:	High volume flat pack furniture: combination of board on frame and particle board, covered with veneering, pigment lacquer/print technology and melamine.
Sales:	43 mln EUR, year 2009
Export countries:	World wide
Languages:	Lithuanian, Russian, English, German
Established in:	1883

Vokė-III

Genadijus CHALECKIS

Director

Address: Ukmergės str. 279, LT-06318 Vilnius

Phone: +370 5 2304143

Fax: +370 5 2304133

E-mail: export@voke3.com

Website: www.voke3.com

Employees:	150
Production:	Kitchen furniture
Sales:	8 mln. EUR
Export countries:	Sweden, Norway, Denmark, Iceland, Latvia
Languages:	Lithuanian, English, Russian, Polish
Established in:	1991

Zbiga

Asta JUODVALKYTĖ PLIAVGO

Director

Address: Beržų str. 2b, D. Riešės vill., LT-14266 Vilnius distr.

Phone: +370 5 2469138

Fax: +370 5 2469125

E-mail: baldaimagre@takas.lt

Website: www.magre.lt

Employees:	110
Production:	Upholstery furniture
Sales:	9,7 mln. LT
Export countries:	Latvia, Estonia
Languages:	Russian, English
Established in:	1996

Others

Dinasas

Alvainas ANDRIEKUS

Director

Address: K. Dulksnio str. 13, Narsiečiai, Kaunas distr.

Phone: +370 37 312807

Fax: +370 37 457183

E-mail: info@dinasas.lt

Website: www.dinasas.lt

Employees:	61
Production:	Trade in fabrics, natural and artificial leather, upholstered furniture fittings, various supplements, pneumatic pistols and staples, curtains
Sales:	25,2 mln. LT
Export countries:	Latvia, Estonia, Poland, Russia
Languages:	Lithuanian, English, Russian, Polish
Established in:	1993

Kaunas College

Mindaugas MISIŪNAS

Director

Address: Pramonės ave. 20, LT-50468 Kaunas
Phone: +370 37 751138
Fax: +370 37 751137
E-mail: g.pilkis@yahoo.com
Website: www.kauko.lt
Contact persons: Mindaugas MISIŪNAS,
Giedrius PILKIS

Kaunas College was established in 2000. It originated from Kaunas College of Technology. While implementing the reform of the Lithuanian education system, there were developed two programs of higher non-university studies in the Industrial Technologies' and Design Department - the production of furniture and wood products and the construction and production of interior articles. The duration of the studies is 3 years. The college qualifies the technologists and designers for woodworking industry. There is established a re-qualifying centre for the woodworking industry specialists under the Industrial Technologies' and Design Department. The lectures of the Department organize courses and consult about the sawmilling technologies and sawnwood sorting.

Kaunas University of Technology

Faculty of Design and Technologies

Department of Wood Technology

Antanas BALTRUŠAITIS

Head of Department

Address: Studentų str. 56, LT-51424 Kaunas

Phone: +370 37 300230, +370 37 353863

Fax: +370 37 353863

E-mail: medkat@dtf.ktu.lt

Website: www.ktu.lt

The Department of Wood Technology was established in 1941. Department has extensive experience in S&T activities for forest and woodworking industry and trains bachelors and masters for wood industry:

Qualifying degree	Study program	Term of study
Bachelor of Science (B.Sc.) in Industrial Engineering (under-graduate)	Furniture and Wood Products Engineering and Design Specializations: - Furniture Design and Technology - Wood Products Design and Technology	4 years
Master of Science (M.Sc.) in Industrial Engineering (graduate)	Wood Engineering	2 years

FIELDS OF ACTIVITY

1. RESEARCH GROUP OF MODIFICATION AND PROCESSING OF WOOD RAW MATERIAL INTO INNOVATIVE WOOD PRODUCTS

Head: Assoc. Prof. Dr. **Antanas BALTRUŠAITIS**

Phone: +370 37 300 230

Research Areas:

- Physical and mechanical behavior of wood and wood products;
- Efficient wood cutting processes;
- Advanced technologies for primary wood processing;
- CAD and performance simulation of furniture and timber structures;
- Eco-and material efficient cutting surface formation processes;
- Wood-based materials and engineered wood products.

Current Research Projects:

- Investigation and tests of wood heat treatment (HT) in the chamber type drying kilns (Standard ISPM 15);
- Participation in European COST Actions: E55 "Modeling of the Performance of Timber Structures" and FP0802 "Experimental and Computational Micro-Characterisation Techniques in Wood Mechanics".

2. RESEARCH GROUP OF FUNCTIONAL DIAGNOSTICS OF WOOD MATERIALS AND TECHNOLOGICAL PROCESSES

Head: Prof. Dr. Habil. **Jonas VOBOLIS**

Phone: +370 37 300231

Research in dynamic investigation of the parameters of wood products and wood processing instruments:

- Displacement of the viscous-elastic properties within solid wood timber;
- Evaluation of the internal structure of wood based panels
- Relations between internal structure and geometrical form of the circular saws
- Viscous-elastic properties of soft furnishings

3. STANDARTIZATION

Standardization Technical Committee LST TC17 „Mediena“ („Wood“) was established in 1993. The areas of standardization of TC 17 „Mediena“ are: forestry, round and sawn timber, structural timber, timber structures, wood-based panels, durability of wood and wood-based materials. Publications: information biuletin „Forest. Timber. Standardization. Technologies.“

Vice – Chairman of TC 17 „Mediena“: Dr. Valdas NORVYDAS. Phone: +370 37 300 202;

E-mail: Valdas.Norvydas@ktu.lt

4. ACCREDITED RESEARCH AND TESTING LABORATORY OF WOOD MATERIALS AND PRODUCTS

(accredited until 03-12-2014 according LST EN ISO/IEC 17025:2005).

Head Assoc. Prof. Dr. V. PRANCKEVIČIENĖ. Phone: +370 37 300234, +370 37 353863.

E-mail: vilija.prankeviciene@ktu.lt

Testing areas:

- timber structures;
- glued laminated timber products;
- wood flooring;
- wood-based panels;
- polymeric dispersions and adhesives.

Kauno statybininkų rengimo centras

Stanislovas JANUKAITIS

Director

Address: V.Krėvės ave. 114, LT-50315 Kaunas

Phone: +370 37 314105

Fax: +370 37 313184

E-mail: stanislovas.janukaitis@org.ktu.lt

Website: www.src.kaunas.lm.lt

Languages: Lithuanian

Grade: Professional school

Trivilita - Interscalit

Eugenijus GVALDA

Director

Address: Tilžės str. 227, LT-76200 Šiauliai

Phone: +370 41 545127

Fax: +370 41 596071

E-mail: info@trivilita.lt

Website: www.trivilita.lt

Employees:	Over 190
Activity:	Production and distribution of mattresses, topmattresses, beds, spring units, quilts, pillows and their cases, bed sheets, mattress protectors and bed spreads.
Export countries:	USA, Canada, Malaysia, EU, Turkey
Languages:	Lithuanian, Russian, English
Established in:	2002

Tuvtechnika

Vytautas ŠOBLINSKAS

Director

Address: Lentvario str. 7a, LT-02241 Vilnius

Phones: +370 5 2107420, +370 5 2107421,
+370 5 2601990

Fax: +370 5 2107422

E-mail: info@tuvtechnika.lt

Website: www.tuvtechnika.lt

Employees:	29
Production:	inspections of potential dangerous equipment: steam and hot water boilers, pressure vessels, pressure pipelines of dangerous (substances) agents, tanks of dangerous (substances) agents, pressure pipelines of steam and hot water, escalators, lifting cranes, recreational equipment, passenger cableways, flammable gas equipment
Sales:	2.5 million LT
Export countries:	Latvia, Kaliningrad, Kazakhstan, Norway, Belarus
Languages:	Lithuanian, English, Russian
Established in:	2002

Design Innovations Centre of Vilnius Academy of Arts

VILNIUS
ACADEMY
OF ARTS

Design
Innovations
Centre

Marius URBANAVIČIUS

Director of Design Innovations Centre

Address: Maironio str. 3, Vilnius

Phone: +370 5 212 6869

Fax: +370 5 210 5376

E-mail: dic@vda.lt

Website: www.dic.lt

Aims:

- Promote collaboration between Vilnius Academy of Arts and business and education structures
- To create optimal conditions for young designers to settle in design market
- To develop international collaboration between similar institutions
- To contribute to the formation of Lithuanian design policy
- To collect and spread specialized design information
- To promote development of design innovations

Internal functions:

- Students-oriented counselling on the questions of copyrights and patenting
- Students-oriented counselling on the questions of management
- Design specialists qualifications centre
- Design management and project development studies of master degree
- Design business incubator
- Workshop of practical training

External functions:

- Collaboration with business and education representatives
- Organization and management of exhibitions, seminars, conferences, competitions
- Specialized publishing
- Collection and distribution of information about design
- Database (projects of former students and their contact data)
- Administration of the website of "Ideas data bank"

Facilities:

- Organize and coordinate: workshops, conferences, seminars, exhibitions, competitions
- Refresher seminars
- International projects
- Collaboration with business
- Promotion of modern design tendencies in Lithuania
- Consulting, professional design expertise

