

ENVIRI
Since 1996

EnVIRI
Artistry of Wood Veneer

Quality products speak for themselves.

Our pursuit for genuine touch of real & natural.

Welcome to the World of Wood Veneer

Sassafras Black Heart, one of a kind in it's species.

COMMENCEMENT

Established in 1996, Enviri is a specialist in wood veneer lamination, supplying veneered panels to mass furniture export market, retail shop fit-out, luxurious residence, corporate office & boutique hotel. Our expertise includes large scale custom matched panels, veneer marqueteries, furniture components and acoustic walls/ceiling panels.

In 2015, we have also proudly commenced our new Line of Business – our very own veneer slicing facilities. Our avantgarde slicer can produce spectacular veneers ranging from 0.25mm to 2.5mm. What's more, we are PEFC & CoC certified, assuring that our sliced veneers are legally sourced and perfectly export-compliant.

BESPOKE & MADE TO MEASURE

At Enviri, we are the biggest advocate for Custom Matching. Nothing feels more genuine than a personalized & tailored experience.

Imagine patching up extra clothes on a standard size shirt, or, sewing up 2 different pieces of clothes together; the outcomes are just simply unpleasant and unattractive.

Why not get it right at the first place?

Large scale elevations can be challenging but when it is done right, the results will be nothing less than *MAJESTIC & MAGNIFICENT*. With our expertise and capability, you have our wholehearted assurance on that.

Book Matching

Slip Matching

Random Matching

Swing Matching

Staggering Matching

Horizontal Matching

BEAUTY OF WOOD VENEER

Wood and us, human, share many harmonious similarities. Both are nurtured with care and grow strongly under adversities & challenges. Every tree is unique and there are no two trees that are the same even though they belong to the same family. The grains, colours, tones, contours, structures and densities are naturally unique and distinct, just like me and you.

Wonderful, isn't it?

Due to such complexities, creating designs using wood or wood veneer is akin to creating a piece of art. Every piece of wood veneer possesses a liveliness & pleasing characteristic that gleams a different perspective every time you look into it.

Veneer, thin layer of wood produced by slicing or peeling of timber logs and they are typically glued onto core panels (e.g. MDF board or plywood) or directly onto the end products, aesthetically enhancing the rather plain or lust-lacking surfaces. By slicing the timber blocks into layers of veneers, the timber that was intended for use as one solid piece can now cover a far greater area.

On top of that, through the slicing method, there are almost zero wastage as compared to traditional sawing method. As a result, the end product would also be more cost effective and still maintains a touch of natural. Furthermore, zero chemical is needed to produce slices of wood veneer, as natural as it can get.

WORRIED ABOUT FORMALDEHYDE?

Formaldehyde is a colourless and strong-smelling gas. It is widely found in fabrication of building materials and many household products. Exposure to high content of Formaldehyde can cause many potential health problems. It is best to keep the level of Formaldehyde content to its lowest possible value, if, it is unavoidable.

At Enviri, we believe that all beautiful veneers should not only be **Environmentally-Friendly**, but also harmless to ones' health and well-being.

Tell us your GREEN needs and let us help your veneer designs with the compliance.

Laser light guided flitching facilities

THINNING WOOD PRECISELY

Our passion towards wood veneer do not just stop at lamination. As our wood adventure progresses, we have decided to vertically integrate our offerings to allow us to move one step further in controlling our supply chain as well as expanding our business offerings to the market.

At Enviri, we truly treasure and appreciate all natural resources and we want these resources to last for generations and generations. Sustainability is crucial to us and it marks a key strategy during our plan to launch our veneer slicer. Therefore, we are Chain-of-Custody (CoC) & Programme for the Endorsement of Forest Certification (PEFC) certified since the inauguration of the slicing programme. Tracing the ancestry of the veneer is made possible with these certifications and this ensures that veneers that we churn out are legally-sourced and fully compliant to local & international standards.

It is our utmost priority to ensure quality and precise veneer is being delivered to our customers and this is made possible through our high-precision & sturdy machineries. We believe, only superior products will keep our customer satisfied and they will in return keep us in business.

Our In-House Developed Barcoding System which adapts to international requirement.

Incoming wood logs from the forestry will be carefully arranged into our log yard. Our log yard will help to shade the logs from over exposure of heat & sunlight. Long exposure to heat will cause the logs to crack and thus impacting the quality of the timber and veneer.

Taking cautious care of the logs is the very first step to beautiful veneers. We have installed a recirculating water sprinkling system to help to maintain and cool down the temperature of the logs. Our sprinkle system uses Recycled Rainwater which we have harvested over the rainy days, captivating the opportunity of us situated in a Tropical climate and also living up to our intention to become environmentally friendlier.

Artistry of Wood Veneer

NATURAL WOOD VENEER

Let Nature Surrounds You

DYED NATURAL VENEER

Amazing colours for wood

ENGINEERED WOOD VENEER

Engineered to Granduer

*"Dyeing Wood do not kill the authenticity,
it is merely giving them a second chance to
shine brighter."*

Many would preach that dyeing the veneer into various colours would eradicate the natural beauty of wood, or, deviating from the authenticity of nature.

It is true that we lose the natural colour of the veneer, but many wood characteristics are well maintained throughout the whole process. Much like dyeing a person's hair or enriches the vibrancy of the food, it only involves the changes on the appearance and the taste remains unaffected.

In fact, in many cases, it even enhances the liveliness of the veneer, creating a next level of visual experience. It also opens a new gate of creativities, yet sustaining the benefits of using wood veneer instead of its competitors.

veneer marqueteries

Marquetry (a.k.a. Mosaic) has long been associated with terms like “Old-Fashioned”, “Heirloom”, “Antique”, “Heritage”, “Historical” and etc.

It is true that there are options/substitutes to approach Marqueteries, but a piece of artwork from veneer marquetry always command for a sense specialty & uniqueness. With just a simple mix of different veneers, a 2-Dimensional (2D) panels can be brought to life, achieving a 3-Dimensional (3D) visual effects.

While in our modern age, it is less commonly used but Marqueteries are of high demand in Royal Palaces and historical restoration projects. That being said, simple patterns such as Sunburst, Checkered, Inlays are still popular choices.

VENEER ROLLS

While the front facing profile has always been emphasized & taken care, more often than not, the sides or the edges are being left out and not given close attention. In many cases, the unsustainability or failure of a product is merely due to the over-looking of the edges.

We want to make sure such details are always captured, thus ensuring our veneered products are of exceptional & long-lasting quality; not just beautiful faces, but an all-rounder inside-out.

Furniture made out of a piece of solid wood has always been labelled as premium products, as it ensures the uniqueness as well as the strength & sturdiness. At the same time, it also comes with a few downsides such as the heftiness, colour variances, maintenance and what's worse, scarcity.

On the other hand, furniture made with veneers has a lot upper-hands especially when we are talking about volume.

1. **It is still Natural WOOD!**

A thin layer of wood still exhibits many wonderful characteristics of wood, aesthetically and structurally.

2. **Light and Easy!**

With the same dimensions, using substrate such as plywood or MDF will end up a much lighter product, making it easier for handling and transportation. Worry-not, quality substrates can be equally sturdy too.

3. **Uniformity and Consistency!**

One wood log is now turned into many layers of veneers and the same colour & feature can now be shared and make into multiple products. Just imagine the variances you will get when having 2 different tones/grains products side by side.

4. **Creative and Innovative!**

You are not bonded down to the originality, feel free to play around with different matchings, colours, patterns, shapes & sizes and yes, we can even laminate veneers onto metals & other mediums!

***Makore** wrapped handrail – sturdy, lightweight and beautiful.*

***Santos Rosewood** wrapped custom-made stool complete with a sunburst matching feature on seat face.*

ACOUSTIC PANELS

Acoustic panels are sound absorbing panels that are hung on a wall or ceiling to reduce noise & reverbs, eliminate echoes & resonances and control ambient sound in a room, especially from the reflection from flat surfaces. Such panels are commonly found in huge halls or theaters, nonetheless, it is also installed in many exclusive discussion rooms.

Acoustic panels are not be confused with soundproofing, which prevent sounds from entering or escaping a designated areas.

Veneer panels are often very sound-reflective due to the flat surface and it is generally the less-preferred choice when it comes to acoustic controlled areas. However, with our perforated veneer panels, we are able to combine and balance the warmth & beautiful wood grains with the excellent sound quality requirement, satisfying you visually & auditorily.

Perforated **Walnut** panels used in boardrooms and discussion rooms ensuring you quality dialogue throughout.

Manual handwork instead of fully automation machining offers many advantages especially when it comes to attention to details.

Don't just *SEE* it.

TOUCH, FEEL and *SMELL* it.

The **WARMTH** from real natural wood is simply inimitable.

Enjoy the experience.

Walnut wrapped compact speaker boxes. Wooden casing is still the preferred choice for high-end speakers due to the stable and sturdy character of wood material.

Enviri Industries Sdn Berhad (393804-A)

PT 71179, Lot 1845, Jalan Lapis 2/KU 16, Batu 6, Jalan
Kapar, 42100 Klang, Selangor Darul Ehsan, Malaysia.

Tel: +603-32918913
Fax: +603-32918796

sales@enviri.com

www.enviri.com