Densified Fuel Accreditation Body

What Does It Mean to You

John McDaniel

American Lumber Standard Committee

Receive presentations from:

o Manufacturer

o Agency

o Laboratory

Accreditation Body

Over the years PFI has had quality control programs for labeling of pellets

- The current program differs from past programs by specifically including new attributes:
 - independent third party inspections, sampling, testing (agency)
 - o overall program oversight (accreditation body)

 Accredit - to give official authorization to recognize or vouch for as conforming to a standard

- PFI developed the standard and accompanying documents with the idea of an accreditation system being an integral part
- PFI and ALSC have executed a letter of agreement and a licensing agreement that recognizes ALSC as the accreditation body for the program

- PFI Standard Specification for Residential/Commercial Densified Fuel
 - o outlines the actual grade parameter test method requirements for densified fuels registered in the program
- PFI Residential/Commercial Densified Fuel QA/QC Handbook
 - Provides quality control and quality assurance procedures for the production of residential /commercial densified fuels
- ALSC Residential/Commercial Densified Fuel Manufacturers Enforcement Regulations
 - o outlines the roles and responsibilities of the auditing agencies, the laboratories, and the oversight requirements of the Accreditation Body.

12 Accredited Agencies

- Alberta Forest Products Association
- Canadian Mill Services Association
- Carolina Inspection Services, Inc.
- Conway & Robison, LLC
- Northeastern Lumber Manufacturers Association
- Pacific Lumber Inspection Bureau
- Package Research Laboratory
- PFS Corporation
- Southern Pine Inspection Bureau
- Timber Products Inspection
- West Coast Lumber Inspection Bureau
- Western Wood Products Association

4 Accredited Laboratories

- University of New Brunswick Canadian BioEnergy Centre
- Timber Products Inspection
- Twin Ports Testing
- University of Maine Forest Products Laboratory

Number of Manufacturers

• 5555

ALSC

- Main role is to write and maintain PS 20 American Softwood Lumber Standard
- PS 20 is a consensus standard-maintained by the ALSC under Procedures for Development of Voluntary Product Standards developed by the National Institute of Standards and Technology (NIST)
- Membership on ALSC established by Secretary of Commerce
- Membership is diverse including all groups with a connection to the wood product-presently 21 members
- Accreditation is extended by the ALSC Board of Review-3 members

Accreditation Programs Involving ALSC

Lumber Accreditation Program

Treated Wood Accreditation Program

Wood Packaging Material Program

Densified Fuel Program

ALSC Lumber Accreditation Program

Standard used:

 PS 20 American Softwood Lumber Standard and grading rules certified as complying with PS 20

Particulars

- ALSC developed a lumber policy and enforcement regulations
- Accredits agencies to grade under certified rules and label HT only
- 23 accredited agencies for grading of lumber
- o 31 agencies accredited for labeling of heat treated lumber
- Approximately 940 mills involved in grading and HT
- Approximately 930 facilities involved in labeling HT lumber only

ALSC Treated Wood Accreditation Program

Standard used:

- The AWPA Book of Standards published by the American Wood Protection Association
- These are consensus standards developed by the wood treating industry
- Particulars
- ALSC develops treated wood policy and enforcement regulations
- Accredits agencies to label treated wood products as conforming to certain standards within the AWPA Book of Standards
- 3 agencies are accredited
- 2 laboratories are accredited
- Approximately 100 treating plants are involved

ALSC Wood Packaging Material Program

Standard used:

- International Plant Protection Convention (IPPC)
 Guidelines for Regulating Wood Packaging Material in International Trade (ISPM 15)
- Consensus standard published under FAO of the UN
- Particulars:
- ALSC develops a WPM policy and enforcement regulations
- Accredits agencies to supervise labeling of wood packaging material using IPPC guidelines
- 20 agencies are accredited
- Approximately 5100 producers are involved
- Laboratories are involved in analysis of wood for pests

Common Factors

All four of the ALSC accreditation programs have:

- Producers
- Accredited agencies
- ALSC developed polices and enforcement regulations for standardization and monitoring of the accreditation function
- Product standards
 - o three of which are consensus standards
 - PFI is exploring ways to develop its standard as a consensus standard

How Will This Accreditation Program Work?

- Exactly like the other accreditation programs
 - Manufacturers will produce product in compliance with requirements
 - Agencies will monitor the manufacturer per the requirements of the program
 - ALSC will monitor agencies to determine if the agency is maintaining the accreditation requirements
- Laboratories will be monitored by ALSC to the requirements

Program is a Work in Progress

- This program is new to everyone involved and being new there will be growing pains
- Initially ALSC and the agency will conduct courtesy inspections at manufacturers
- As program is implemented chances are some changes will be needed-nothing works in practice like it does on paper
- This was true in the other programs
- System has the flexibility to make needed changes

What if Compliance is Not Maintained

- Agency can withdraw labeling privileges from the manufacturer
- Agency can be de-accredited by ALSC
- Laboratory can be de-accredited by ALSC
 - The above steps are not taken lightly at either the agency or ALSC level; however, each of these actions has taken place under the other ALSC programs
 - We all need to work together to alleviate the above

 If you are curious or have concerns with the accreditation system we encourage you to contact ALSC and discuss those concerns

ALSC website address is:

www.alsc.org

ALSC phone number 301.972.1700

ALSC fax number 301.540.8004