

Understanding Wood: Sourcing Against the Grain

Wilsonart conducted a national survey of architects and designers and learned that these professionals need more information about the materials they specify, particularly when it comes to natural resources. To bridge a deep gap in awareness, Wilsonart launched Understanding Wood: Sourcing Against the Grain, a program designed to educate architects and designers about endangered and threatened woods, protected forests and alternate materials that meet their aesthetic and functional needs.

ABOUT THE RESPONDENTS

KNOWLEDGE GAPS

Most respondents have a limited awareness of endangered wood.

REGULATION FACTS

MORE THAN HALF OF RESPONDENTS ARE:

YET...

TAKING ACTION

Architects and designers can take steps to protect themselves and support responsible forestry.

