

COMPANY PROFILE 2020

**VALUE IN
WORKING TOGETHER**

www.ptimbers.com.au

Our History

History of Programmed Timber Supplies

Programmed Timber Supplies was established in 1999 by Helen and Warwick Drysdale. After 26 years in the industry managing both small and large businesses it was time to go it alone.

The vision was to fill a void and produce timber components. By supplying customers these components, it gave them the time to concentrate on their 'businesses' success by taking care of some of their production costs and time.

The experience gained prior to starting Programmed Timber Supplies was invaluable in being able to understand the existing supply lines, relationships around them and the potential that still stood in the chain.

A valuable conduit was able to be formed between sawmills and timber component users. Strong and enduring bonds have been formed up and down the supply chain through maintaining integrity and respect.

The identified gap in the market was now being filled!

Starting in a modest factory at Seven Hills we supplied predominantly the NSW market and with the move to the state-of-the-art facility in St Marys where we are now able to service all of Australia and beyond.

Over time, we have been able to add an extensive range of services for other timber companies and businesses with specific timber requirements like treatment, docking, predrilled holes, regrading, repackaging, sorting, barcoding and grooving.

From then to now, we have been able to play an active part in the Australian timber industry by improving local fibre utilisation, offering career paths for staff, provide for employees and their families and offer customers a value added benefit to their businesses by allowing them to network their own production.

About Programmed Timber Supplies

We are a timber processing, service & distribution company based in western Sydney supplying to Australian and export markets.

By investing in the latest equipment and software it allows the technical ability to re-manufacture an otherwise under-utilised wood fibre by turning it into fully fit-for-purpose components for a variety of industry sectors. We are committed to utilising wood fibre with absolute minimum waste.

We supply to users of bulk timber & timber components. Our customers include wall frame & roof truss fabricators, furniture manufacturers & importers, industrial manufacturers, packaging suppliers, distribution & logistic companies, independent & chain building material outlets and wholesale timber distributors.

The business has 3 main areas of operation:

Manufactured Products

Distributed Products

Timber Services

We work closely with our clients to achieve the best outcome in terms of product grade & quality, supplied at the right time and priced to meet the highly competitive market in which we operate.

A well programmed timber supply is always our goal.

Service Commitment

We specialise in precision cut for purpose componentry. Planning is essential for us to service the market. Forward production plans are made in the month prior to expected delivery. The high and consistent level of plant production is the key to being able to meet customer expectation. Customer usage history allows us to formulate an outline production plan. From there a commitment is required from our customers to ensure they will be satisfied and any additional capacity left can be offered to the broader market.

Our internal team calls or emails customers in the month before an order is required with an individual supply forecast based on their history and usage trends. Only with a forecast can we be confident that the requirement will be met within the production plan. Naturally there is the ability for some fine adjustment and additional volume is always a goal to strive for.

We work hard to ensure each customer's requirements are met in full and on time. Working together adds value by ensuring capacity is fully utilised.

Our Product Range

Main range of common components Programmed Timber Supplies manufacture in both H2-F (Blue Pine) and untreated.

Truss and Frame Components

- ✓ Floor Truss Webs - structural
- ✓ Floor Truss Verticals - structural
- ✓ Floor Truss End Blocking – all configurations
- ✓ Junction Blocks
- ✓ Junction Blocks Undersized
- ✓ Nogs
- ✓ Nogs Undersized
- ✓ Wall Studs - blanks and DTL
- ✓ Trimmers - bundled and unbundled
- ✓ Creeper Chords Top
- ✓ Creeper Chords Bottom
- ✓ Jack Truss Chords
- ✓ Valley Truss Chords
- ✓ Truss Web Blanks
- ✓ Turbo-O-Webs
- ✓ Z Sprockets (outriggers or gun sprockets)
- ✓ Valley Batten
- ✓ Valley Board

Furniture Components

- ✓ Bed Slats – cut to length bulk packs
- ✓ Bed Slats – cut to length and bundled per bed
- ✓ Bed Slats Webbed – cut to length, webbed and bundled
- ✓ Carcass or cover grade components for lounge and bedding
- ✓ Hole boring facilities
- ✓ Custom made components can be produced on request

Packaging and Pallet Components

- ✓ Bearers – un-grooved or grooved with individual depths
- ✓ Pallet Tops
- ✓ Pallet Bearers
- ✓ Pallet Blocks
- ✓ Crate Components
- ✓ Box Components
- ✓ Scalloped Bearers
- ✓ Custom lengths and sizes can be produced on request

Timber Outlet Supply

- ✓ Radiata pine scantling in MGP10 and MGP12 untreated and H2F treated
- ✓ F7 wide boards 140,190,240 and 290 x 45 untreated and H2F treated
- ✓ Dressed pine boards

Barcoding

- ✓ As a member of the organisation that administers GS1 Bar Codes, PTS retail timber products can be coded for point-of-sale convenience. The option is also available to contract process, bar code, package and distribute for volume users or other manufacturers.

Services and Solutions

- ✓ Grading
- ✓ Resorting
- ✓ Repackaging
- ✓ Specialist Processing
- ✓ Bar Coding
- ✓ Drilling
- ✓ Grooving
- ✓ Bundling
- ✓ Re-docking
- ✓ Customised functions on request

One of our largest services available at PTS is the ability to treat framing timber to the H2-F (Blue Pine) hazard level. Particularly of interest to the timber roof truss & wall frame fabricators and timber merchant sectors, structural softwood framing and frame ancillaries (e.g. valley boards, roof battens, joists etc.) can be 'Blue' treated. Product as short as 300mm in length in square and shaped end can be processed. Each board or component is ink jet marked for compliance and tracking purposes. A 25 year guarantee is offered by Koppers Performance Chemicals, the active ingredient provider.

Delivery Commitment

PTS has invested heavily in partnering with logistic experts that have a high-level delivery service to ensure our customers' expectations are met. These long-term relationships enable us to give you the confidence that we will always deliver on time.

We are always trying to identify opportunities to improve our customer service, safety, compliance and our part in the chain of responsibility. This is achieved by partnering with the best in the logistics channel. Our local logistics expert has partnered with us by proudly branding their trucks with the PTS logo.

Environment

Our culture is to achieve continued improvement in environmental management where possible. Keeping with our vision by improving local fibre utilisation otherwise destined for poor application; we generate most of our own power via an extensive solar panel system to run our manufacturing plant. We ensure any of our additional packaging materials are recycled and our dunnage material is a usable product for our customers. We enjoy working with our customers to assist in our improvement to environmental management and always happy to assist our all stakeholders in theirs.

Proud Members of:

**Timber Trade
 Industrial Association**

Programmed Timbers Team

Warwick Drysdale

Managing Director

E: wdrysdale@ptimbers.com.au

P: 02 9623 7866

Jennifer Di Zio

CFO & General Manager

E: jdizio@ptimbers.com.au

P: 02 9623 7866

OPERATIONS

Robert Podolinsky

Operations Manager

E: rpodolinsky@ptimbers.com.au

P: 02 9623 7866

Manu Dhillon

Production Planning Manager

E: production@ptimbers.com.au

P: 02 9623 7866

SALES

Jacqui Eyles

Business Development Manager

E: jeyles@ptimbers.com.au

P: 02 8804 9881

M: 0403 423 389

Sean Woodward

Sales Manager

E: swoodward@ptimbers.com.au

P: 02 8804 9881

M: 0447 499 758

Lynne Kreil

Customer Service

E: sales@ptimbers.com.au

P: 02 8804 9880

M: 0409 201 035

Em Huynh

Customer Service Representative

E: nehuynh@ptimbers.com.au

P: 02 8804 9878

M: 0435 913 208

ACCOUNTS & HR

Belinda Herben

Human Resources Co-Ordinator

E: hr@ptimbers.com.au

P: 02 9623 7866

Merilyn Pulotu

Accounts Payable & Receivables

E: accounts@ptimbers.com.au

P: 02 9623 7866

CONTACT US

Address

44 Links Road, St. Marys NSW 2760

Phone

02 9623 7866

Email

contact@ptimbers.com.au

www.ptimbers.com.au

