

Nr 1 | 2011

FORSKNING

FÖR FRAMTIDENS SKOGSBRUK

vision

PROFILER EINAR KARLSSON:

"Skogschefer
– gör ert jobb!"

SKOGFORSK TESTAR:

Flerträd
och griptilt

AUTOMATION:

Superlyft för
produktiviteten

5 PROJEKT
SOM RÄDDAR
LÖNSAMHETEN

NY PRAXIS SKA GE

Mindre
mark-
skador

TEMA | PROCENTJAKTEN

MÄNNISKA & MASKIN

SPRÄNGER GRÄNSERNA

VISION
FORSKNING FÖR FRAMTIDENS SKOGSBRUK

NR 1 | 2011

Kvartalstidning från Skogforsk om forskning för framtidens skogsbruk.

Ärgång 1

ISSN 2000-8988

Ansvarig utgivare

Erik Viklund
Tel. 018-18 85 40

erik.viklund@skogforsk.se

Produktion

Sverker Johansson
BITZER Media
Eklundshofsv. 7
752 37 Uppsala
070-3540977
bitzer@live.se

Art director

Jan Reinerstam
PAGARANGO

Tryck

Gävle Offset AB
FSC-märkt papper

Skogforsk

Uppsala Science Park
751 83 Uppsala
Tel. 018-18 85 00
Besök vår webb:
skogforsk.se

SKOGFORSK

VÄLKOMMEN TILL SKOGFORSKS VISION

I din hand håller du det första numret av Skogforsks nya kundtidning. Vi kallar den Vision och med den vill vi på ett lättillgängligt sätt inspirera dig och andra i branschen till ett framgångsrikt utvecklingsarbete. Vi vill dela med oss av löpande omvärldsanalyser, erfarenheter från branschen och ge dig kunskap om nya forskningsresultat och andra aktuella nyheter i skogsbruket.

Tanken är att varje nummer ska ha ett bärande tema. Den här gången lyfter vi fram frågan om produktivitet.

En ständig produktivitetsutveckling är fundamental för att klara skogsbrukets konkurrens och lönsamhet.

Och svenskt skogsbruk kan uppvisa en imponerande utveckling alltsedan skogsbruket började mekaniseras i slutet av 1950-talet. Under det senaste halvsekle har antal producerade kubikmeter per arbetad timme i drivning och skogsvård ökat 12 gånger.

Samtidigt har antalet yrkesverksamma i skogen minskat med ungefär 85 procent. Man kan naturligtvis tycka att det är medaljens baksida. Å andra sidan hade vi med största sannolikhet inte haft någon skogsnäring över huvud taget, utan en sådan utveckling.

Jakten på högre produktivitet har varit en stor utmaning. Och ju längre utvecklingen kommit, desto svårare har det blivit. Vi ser nu illavarslande tecken på att arbetsproduktiviteten sjunker. Visst kan det vara enkelt att förklara det med naturliga orsaker som till exempel ökad gallringsandel och ökat hänsynstagande. Men det blir knepigare att förklara när det visar sig att det kvarstår ett tapp även när sådana yttre faktorer sorteras bort. För själva skogstekniken har väl knappast blivit mindre effektiv?

För skogsbruket är det en överlevnadsfråga att alla orsakssamband klarläggs och att kraftfulla åtgärder sätts in för att böja produktivitetskurvan uppåt igen. Och då måste alla berörda jobba tillsammans – skogsbruk, forskare, maskintillverkare, uppfinnare och entreprenörer – gärna utifrån en gemensam vision.

Trevlig läsning!

JAN FRYK

” Ett enskilt skogsföretag kan driva all skogsteknisk utveckling i Sverige – med vinst!

Einar Karlsson | PROFILEN | s.14

"Det finns värdefull information om virket – använd den!" - Maria Nordström

Maskinföretagaren Mats Dahlgren, Rusksele, jobbar i team.

Esteban och Yijun utvecklar head-up för skogsmaskiner.

4 Lönsamma snabbväxare

Poppel och hybridasp har en avkastning på 5–13 procent. Jordbruk brukar ligga på sex procent och skogsbruk på tre.

5 Ny praxis mot markskador

En nytt förslag till praxis kan hjälpa skogsbruket att undvika oacceptabla markskador.

8 Växande flerträdsteknik

Flerträdshanteringen förknippas med klen gallring, men ger riktigt bra resultat i slutavverkning.

12 Teamwork

I Skogsentreprenörernas nya utbildning arbetar arbetar chefer och anställda tillsammans med ledarskapet och sina drivkrafter.

17 Griptilt

Tekniken som ger effektivare produktion, lägre bränsleåtgång – och minskar skadorna på skogen vid gallring.

19 SUPERLYFTET!

Automatiserat kranarbete kan bli superlyftet i jakten på ökad produktivitet.

TIPS FRÅN COACHEN Instruktor ger resultat | TRE WWW Bra kalkyler on-line

GOLDEN LOGGER På Elmia avgörs det | 170 SPÄNN kostade bränslet från skogen | ETT Längre och smartare

FRÅGA LUND Entreprenörerna på rätt spår

LÖNSAMMA SNABBVÄXARE

■ År 2020 ska hälften av all energi i Sverige komma från förnyelsebara råvaror. En satsning på snabbväxande trädslag kan vara en del av lösningen enligt en utredning från Skogforsk och SLU.

Högre produktion, kortare omloppstid, högre avkastning och bättre riskspridning jämfört med traditionellt jord- och skogsbruk talar för en större satsning på hybridasp och poppel. Det visar den nya utredningen "Orienterande studie om ett svenskt forskningsprogram för poppel" som Skogforsk och SLU gjort på uppdrag av Energimyndigheten.

– Resultat från praktiska odlingar har visat en avkastning på 5–13 procent. Det är bra – det genomsnittliga avkastningskravet i jord- och skogsbruk brukar anges till sex respektive tre procent, säger Lars Rytter som är forskare på Skogforsk.

Utredningen pekar på två hinder mot en ökning av snabbväxande trädslag i Sverige. Dels

saknas kunskap – och dels är kunskapen som finns inte känd och tillämpad.

– Med tanke på att så få känner till det vi redan vet så kommer Skogforsk och SLU att satsa på mer utbildning, säger Lars Rytter.

LÄS MER: www.skogforsk.se/poppelrapport
KONTAKTA: Lars Rytter, Skogforsk.
0418-471304, lars.rytter@skogforsk.se

3 snabba om snabbväxarna

- De bästa sorterna producerar 20 kubikmeter virke per hektar och år – avsevärt mer än de bästa gransorterna.
- På jordbruksmark sker slutavverkning efter 20–25 år.
- Idag finns cirka 2 000 ha. 25 000-50 000 ha skulle behövas för storskalig energiodling.

FOTO: MATS HÄNNERZ

250 kubik på 17 år. Martin Larsson på Svenska Skogsplantor visar ett försök nordväst om Stockholm. Han är en av alla de som hjälper forskarna med försöksytorna.

SKOGSBRÄNSLET – så mycket kostade det Prisstatistik för 13 miljoner m³s

■ 170 kronor per m³s. Så mycket kostade skogsbränslet att köpa, avverka och transportera till energianläggningarna. Skogforsks senaste enkät visar att stubbar från slutavverkningar är den dyraste bränsleråvaran (174 kr/m³s) medan klenträdd från gallring kostar 165 kr/m³s att få från stubbe till energianläggning.

Svaren omfattade cirka 13 miljoner m³s. Enligt enkäten kom 50 procent av den volymen från grot, knappt 40 procent från energived och 10 procent var klena träd från gallring. Stubbar svarade för endast en procent.

Igelsta i Södertälje. Här förvandlas 700 000 fastkubikmeter skogsflis årligen till el och värme.

LÄS MER: Alla kostnadsposter i skogsbränslets kedja från skogsägare till slutkund hittar du i Resultat 12/2010, som du beställer på skogforsk.se
KONTAKTA: Torbjörn Brunberg, 018-188563, torbjorn.brunberg@skogforsk.se

” Snabb överföring av FoU-resultat är inget självändamål. Det är en överlevnadsfråga.

ÅKE THORSÉN, Skogforsk

15 år med högstubbar

■ Undrar du vad högstubbarna gör för naturvårdsnytta? Line Djupström har studerat stubbarnas effekter och presenterar sina rön i två kommande Resultat från Skogforsk. Dessutom berättar hon om sina resultat vid SLU:s Flora- och Faunakonferens i Uppsala den 4 maj.

LÄS MER: i kommande Resultat.
KONTAKTA: Line Djupström, 018-188508, line.djupstrom@skogforsk.se

Synar kvaliteten. Maria Nordström har ett rakt budskap:
- Det finns värdefull information om virket – använd den!

BÄTTRE DATA – HÖGRE VINSTER

■ En bättre användning av den information om varje enskild stock som sparas i skördarens datorer skulle kunna ge stora vinster för skogsnäringen, eftersom man i ökad utsträckning då får den råvara man faktiskt vill ha.

Redan i dag kan alla moderna skördare lagra data om varje stock som produceras i skogen. Genom att koppla dessa data till beräkningsprogram kan leveranserna från skogen och virkets egenskaper beskrivas mycket mer detaljerat.

– Om industrin då lägger detaljerade beställningar kan skogsbruket leverera en utförligt beskriven råvara som bättre anpassas till slutanvändarens krav, menar Maria Nordström som genomfört analysen:

– Industrin kan höja produktvärdet och sänka kostnaderna genom en lägre andel vrak och spill samt ett mindre behov av buffertlager.

LÄS MER: Resultat 21/2010
KONTAKTA: Maria Nordström, 018-188514,
maria.nordstrom@skogforsk.se

PRAXIS MOT MARKSKADOR

■ Lagom till vårförfall och svåra drivningsförhållanden har representanter för skogsnäringen, Skogsstyrelsen och Skogforsk i en gemensam arbetsgrupp föreslagit vilka körskador som kan accepteras – och vilka som är oacceptabla.

Totalt bedöms åtta typer av körskador som allvarliga, t.ex. skador som påverkar vattendrag eller naturvärden, försämrar framkomligheten på stigar och minskar upplevelsevärde i friluftsområden samt skadar fornlämningar. Körskador på fastmark utan kontakt med vattendrag bedöms som mindre allvarliga.

– Vi föreslår en ”god praxis” vid körning i skogsmark, berättar Skogforsks Eva Ring, som varit sammankallande i arbetsgruppen. Att kunna köra enligt den förutsätter att det finns en tydlig och genomtänkt strategi inom avverkningsorganisationerna för hur körskador ska förhindras.

– Skogsmaskinförarna spelar naturligtvis en viktig roll efter-

Eva Ring har tillsammans med sin arbetsgrupp föreslagit en god praxis vid körning i skogsmark.

som de utför själva körningen, samtidigt är de den sista länken i en kedja av beslut och processer som avgör om en avverkning blir miljömässigt lyckad eller inte.

LÄS MER: www.skogforsk.se/markskador
KONTAKTA: Eva Ring, 018-188545,
eva.ring@skogforsk.se

90 ton | 30 meter | 52500 mil | 110 000 m³fub virke | 20 % lägre bränsleåtgång

LÄNGRE & SMARTARE

■ Den nya 90-tons virkesbilen ETT (En Trave Till) som är 30 meter lång, har i Skogforsks tester visat sig dra 20 procent mindre bränsle per ton transporterat virke än en vanlig virkesbil. Under två år har bilen har körts 52 500 mil och transporterat drygt 110 000 m³fub.

ETT är effektivare eftersom den tar en trave till på släpet. Och eftersom transportererna står för en fjärdedel av skogsnäringens kostnader från stubbe till industri finns här stora vinster att göra både för branschen och för miljön.

Nu analyseras trafiksäkerhets-

studierna – de innefattar filmade specialstudier av omkörningar samt intervjuer av medtrafikanter och de förare som kört testfordonen. Skogforsks projektledare Claes Löfroth hoppas på en utvidgning:

– Det är önskvärt med fler testfordon. Då får vi mer erfa-

renhet av hur fordonen fungerar i trafikmiljön vid storskalig användning. Vi kan också testa nya logistiklösningar, inte minst kombinerade transporter på bil och tåg.

LÄS MER: Resultat 17/2010.
KONTAKTA: Claes Löfroth, 018-188507,
claes.lofroth@skogforsk.se

5

SÄTT ATT
VÄNDA
TRENDEN

Skogsbrukets arbetsproduktivitet faller sedan flera år. Kostnaderna ökar, men produktionen hänger inte med. Samtidigt ökar skogsindustrins kostnader för virke och energi. Därför sätts skogsbruket under stark press att dra sitt strå till stacken.

Text och foto | SVERKER JOHANSSON, bitzer@live.se

Skogsbruket har lyft sig i håret förr. Med 60-talets motorsåg, 70-talets mekanisering, 80-talets engreppsskördare, 90-talets entreprenörisering och 2000-talets fokus på flöden och virkesvärden. Nu hoppas alla på 10-talets tekniklyft. Men det räcker inte att leva på hoppet.

Vision har talat med de sju personer som format näringens egen krisdelegation – Skogsforsks Referensgrupp Produktivitet. Vi bad dem ange de fem utvecklingsområden inom drivningen där skogsbruket måste bli bättre.

1960
4 m³sk/
dagsverke

MÄNNISKORNA

1 Vi måste hitta vägar att utveckla den inre effektiviteten hos maskinlagen och deras beställare. Vi vill utveckla ledarskapet, men också drivkrafterna hos företagets anställda för att ständigt förbättra prestation och kvalitet. Det kräver nya utbildningsformer och coaching för att ge människorna i skogen mera ansvar – och då växa som lagspelare och yrkesfolk.

LÄS MER SID PÅ 12–13

UPPFÖLJNINGEN

2 För att bli bättre måste man veta hur utvecklingspotentialerna ser ut. Här gäller mera systematisk mätning och återkoppling till såväl team som enskilda individer. Skogsbruket måste bli bättre på att se uppföljningen som en uppmuntran istället för en piska. Nu kommer också verktyg i form av avancerade mät- och prognosinstrument, till exempel John Deere's mjukvara Timberlink, som utvecklats ur det amerikanska jordbrukets hårda rationalisering. Dessutom projekterar skogsbruket en gemensam driftsuppföljning, där man kan hitta avbrottsorsaker på komponentnivå i maskinerna.

LÄS MER SID PÅ 11

”Bruttolistan är lång, och vi måste jobba gemensamt för att nå fram.

FÖRARSTÖDET

3 Maskinerna blir allt mer avancerade och även en riktigt driven förare ligger en bra bit från maskinens kapacitet. Prestationsnivån mellan olika förare varierar också stort – upp till flera tiotals procent. Om beslutsstöden blir bättre och maskinarbets delmoment kan automatiseras så ökar produktiviteten – samtidigt som föraren får psykisk och fysisk avlastning och kan fokusera på rätt sak.

LÄS MER SID PÅ 18–19

Vad är produktivitet?

Produktiviteten är ett mått på hur mycket man får ut av en given insats (output/input). Utfallet kan t.ex. vara kronor eller kubikmeter och insatsen kan t.ex. vara tid, energi eller kronor. I det här numret av Vision uppmärksammar vi främst arbetsproduktiviteten (m³ per dagsverke) och olika sätt att höja den.

De ska vända trenden:

Magnus Thor, Skogforsk
Magnus Bergman, SCA
Sten Frohm, Södra
Lars-Göran Göransson, SMF
Vegard Haanaes, Stora Enso
Urban Nordmark, Sveaskog
Jan Åhlund, Holmen

TEKNIKEN

4 Här finns stora innovationssatsningar på lut. Skogsbruket, maskintillverkarna och forskarna planerar en nationell satsning på skonsam, miljövänlig och effektiv skogsteknik. Samtidigt försöker man ta mera plats på de stora tekniska universiteten.

Men fram till nästa stora teknikklyv är det procentjakt som gäller – och varje procent i drivningsarbetet är värd 80 miljoner kronor per år! Det handlar om hur maskinen och dess olika delar kan utvecklas för att göra momenten effektivare och skonsammare: allt från nya maskintyper som direktlastande drivare och förarlösa maskiner till flerträdshantering, vikbar kran, griptilt, snabbare sågmotorer, dämpning, ställbara stöttor och nivellering. För att nämna några innovationer – som dessutom utgör små steg på vägen mot framtidens system.

LÄS MER SID PÅ 8–11 OCH 16–17

KULTUREN

5 Gå från ord till handling genom effektivare innovation och implementering.

Vi måste stärka kulturen att stödja utveckling och innovationer, se dess affärsnyttor och implementera dem snabbare. Väl underbyggda utvecklingsinvesteringar måste ses som goda affärer istället för kostnader och för de stora stegen krävs systemanalyser. Vi måste också öka takten i att testa, införa och sprida ny teknik och smartare metoder – att gå från ord till handling.

LÄS MER SID PÅ 14–16

Initiativtagare. Magnus Thor leder teknikprogrammet på Skogforsk och gruppens arbete med att skapa tryck i produktivetsfrågan. – Vi ska hitta de flaskhalsar vi kan påverka och åtgärda dem snabbt.

”Vi får en lugnare körning – det är värt väldigt mycket!

I backspegeln. Mikael Söderberg ser tillbaka på ett år med flertrådshandtering i slutavverkning. "Jag skulle aldrig byta tillbaka" säger han.

FLERTRÄDSHANTERINGEN:

NU BLIR DEN STÖRRE

Flerträdshanteringen förknippas mest med klen gallring, men ger mycket bra resultat för skördare i slutavverkningsbestånd. En ny studie visar att produktiviteten ökar med ca 15 procent. – Dessutom får vi en lugnare körning – det är värt väldigt mycket, säger Mikael Söderberg som kör åt Ångeentreprenören Pelle Rönningås AB.

Text och foto | SVERKER JOHANSSON, bitzer@live.se

– **Man börjar bli van.** Du är inte den förste som är här och tittar!

Mikael Söderberg släpper in mig i hytten. Han och 1170:n är en välbesökt attraktion i skogarna söder om Liden. Det som lockar är flerträdshanteringen, som här används i slutavverkning. Bestånden har ofta ojämn diameterfördelning med många mindre, undertryckta träd. De kostar mycket att avverka – om man inte kan göra det lite smartare, förstås.

– Vi slipper mycket av krankörningen som är den stora bränsletjuven på de större maskinerna, säger Mikael Söderberg. Vi har en stor 1470 som också har tekniken. Om man kan öppna utåt på lång kranarm och mata flera mindre träd inåt mot maskinen, då tjänar man mycket tid och bränsle.

Du har kört flerträdsaggregatet i ett år nu. Skulle du byta tillbaka?

– Aldrig i livet. Dels ökar ju produktio-

Skogsinnovation. Mikael's kollega Fredrik Andersson visar hur laget skyddat aggregatets hållarmar med en påsvetsad järnvinge.

”När jag tar ett litet träd frågar systemet om jag vill ackumulera. Jag kvitterar med en knapptryckning.

nen, dels blir det lugnare dagar med mindre stress. Det blir mer träd på mindre krankörning och det ger en bättre vardag, helt enkelt.

Finns det några fallgropar?

– Man får inte känna pressen att använda tekniken bara för att den finns där. Börjar du jaga träd att ackumulera i aggregatet – ja, då är vinsten borta direkt! Vissa skift ackumulerar man inga träd, tekniken använder jag när förutsättningarna finns där och det lär man sig – om inte annat ser vi det på uppföljningen. Just nu ackumulerar jag 15-30 kubik per skift, av totalt 170-180 kubik. Säg 10-20 procent.

Inga krångliga handgrepp?

– Nej, maskinen frågar om jag vill

ackumulera fler träd när diametern på stammen jag tar ligger på 12 cm. Om jag kvitterar med en knapptryckning så håller extraarmarna fast trädet och jag kan plocka nästa träd innan jag upparbetar. Ofta tar jag de stora först och plockar sedan ihop småträd som står nära varandra.

Och grejorna håller?

– Inga problem. Vi modifierade den själva – vi svetsade på skydd för kolvorna till hållarmarna – annars hade det nog blivit problem. Nej, annars är det ju tyvärr fortfarande ganska basala fel på maskinerna som drar ner produktiviteten. På den här 1170:n gick bakaxeln tre gånger senaste året...och ett kretskort verkar slut i manöverpanelen.

UPPFÖLJNING – OCH TIPS FRÅN COACHEN

Pelle Rönningås rullar två maskinlag i Ångetrakten. Bägge John Deere-skördarna, en 1170E och en 1470D, har flerträdshantering och det fungerar väldigt bra, menar han:

– Visst, i början hade vi problem för stamräkningen fungerade inte. Medelstammen blev för hög och vi fick inte rätt betalt. Men med hjälp av SCA löste vi det snabbt.

Siffrorna är förstås viktiga för Pelle Rönningås. Han sätter målbilder och jobbar sedan med uppföljning tillsammans med förarna, så att de alltid är medvetna om sina mål, sin produktion och trenderna i sin utveckling. Dessutom tar han in en instruktör.

– Thomas Persson på TP Resurs är jätteduktig, han kommer ett par gånger om året och coachar killarna. Förr gjorde jag mest engångsinsatser. Men jag har lärt mig att det måste vara återkom-

mande coaching för att ge resultat.

– Att vi jobbar med uppföljning hela tiden gör det också till en naturlig del av vårt arbete, det blir inte så laddat. I det här företaget är det så vi jobbar, helt enkelt.

Pelle använder även John Deeres driftstatistikprogram Timberlink, som mäter trafiken på maskinens alla funktioner. Men inte så mycket för att följa processtiden hos förarna som för att se att maskinsystemen fungerar och är rätt inställda. Han testar nu också att ta hjälp av John Deeres specialister, som kan logga in och gå igenom driftstatistiken online med förarna.

– Killarna är så medvetna om sin nivå att de direkt märker om maskinen inte riktigt presterar. Då ska vi snabbt få hjälp att hitta problemet, det borde vara en del av maskinaffären att få sådan service.

Resultat från Skogforsk

16 procents prestationsökning i slutavverkning. Och bränsleförbrukningen minskar med 14 procent (liter/m³fub). Det visar Skogforsks studier av en stor slutavverknings-skördare JD1470D och aggregatet JD H480, försett med extra fångarmar och modifierade matarvalsar.

– Studien stämmer ganska väl överens med erfarenheter från östra Kanada, där ett 50-tal skördare nu kör med ackumulerande aggregat i slutavverkning, berättar Skogforsks Torbjörn Brunberg som gjort studien tillsammans med Hagos Lundström.

Senare i år kommer ytterligare försök att göras, då med lite andra förutsättningar – annan maskin och annan beståndstyp.

– Det är främst för att kolla att resultaten från den första studien håller för andra förutsättningar.

3 WEBB- VERKTYG ATT RÄKNA MED

INGVAR – för röjning och gallring

Ladda ned en splitterny version av INGVAR – ett PC-baserat beslutstöd där du analyserar effekterna av dina röjningar och gallringar. Följ skogsbeståndets utveckling över tiden, beroende på utgångsläge och skogsskötsel!

Räkna på:

- Hur röjningsstyrkan påverkar gallringstidpunkt och medelstamvolym i gallringsuttaget.
- Hur antalet gallringar, gallringstidpunkt och utformning av gallringen påverkar beståndet.
- Hur mycket virke som faller ut vid gallring och slutavverkning.

Du hittar INGVAR på skogforsk.se

PLANTVAL – välj rätt plantor

Beslutstödet Plantval på Skogforsks hemsida KUNSKAP DIREKT har uppdaterats och utvidgats. Verktaget hjälper dig att välja rätt skogsodlingsmaterial (fröplantage eller proveniens). Och det är enkelt: du väljer trädslag och markerar ditt hygge på kartan.

Verktaget rangordnar materialen efter deras beräknade produktion på den aktuella lokalen. Beräkningen tar hänsyn både till förväntad tillväxt och överlevnad.

LOGGA IN om du vill använda en personligt anpassad inställning av Plantval.

FLIS av FLIS – ger mera flis

Hur mycket skogsbränsle går det att ta ut från enskilda bestånd? Och hur påverkar ett skogsbränsleuttag ekonomin på kort och lång sikt? Det kan du analysera med hjälp av Skogforsks program FLISavFLIS.

– Du kan räkna ut det möjliga energiuttaget och ekonomin i alla dina olika bestånd: slutavverkning, gallring eller röjning, säger Staffan Jacobson på Skogforsk, som är "pappa" till programmet.

Uttag av skogsbränsle ger högre intäkter vid avverkning, men sänker tillväxten eftersom växtnäring följer med grenar och toppar ut ur skogen. Det kan krävas gödsling eller en längre omloppstid för att kompensera produktionstappet. Samtidigt underlättas markberedningen och föryngringen när riset tas ut. Complicera? FLISavFLIS tar hänsyn till allt det här och beräknar vilka intäkter som krävs för att åtgärden skall vara lönsam på sikt.

Du hittar programmet på skogforsk.se

TEAM WORK

FÖR STARKARE FÖRETAG

Starka företag kräver trygga ledare – och ledarskapet är en utmaning som även erfarna chefer behöver jobba med ibland. – Men vi jobbar inte bara med cheferna, säger Skogsentreprenörernas VD Ulf Sandström. Alla ska vara med, den verkliga kraften finns i lagets teamwork!

Text och foto | SVERKER JOHANSSON, bitzer@live.se

SMF Skogsentreprenörerna satsar nu stort på att medlemsföretagen, som arbetar med gallring och avverkning över hela landet, ska växa sig starkare. Just nu utvärderas en pilotkurs i norra Sverige.

– Det som är speciellt är att cheferna och de anställda tillsammans arbetar med ledarskapet och sina drivkrafter i företaget, berättar Ulf Sandström.

Före kursen fick alla deltagare genomföra ett personlig test – Jobmatch. Här får deltagarna en bedömning av sina styrkor, utvecklingsmöjligheter och eventuella begränsningar. Sedan jobbar laget med sina tillgångar och utmaningar och sätter gemensamma mål för sitt arbete.

– Vi har tillsammans satt målet att öka omsättningen, berättar Mats Dahlgren som äger Rusksele Skogsmaskiner AB. Jag har också bestämt att vi ska ha en morot, det ska löna sig att nå dit.

Inte så känsligt

– Sedan bröt vi ned målet på individnivå, där vi tog hänsyn till resultatet i testerna, berättar Magnus Gustavsson som kör maskin åt Mats Dahlgren. Efter kursen har jag tänkt mycket på hur jag kan utvecklas i mitt arbete men också hur jag kan hjälpa mina kollegor

för att vi ska göra ett bättre jobb – tillsammans. I början kändes det lite nervöst att prata om varandras sysslor. Men det handlar inte om att kritisera varandra, utan att hjälpa varandra att utvecklas. Man fick höra vad man är bra på också. Då känns det lättare att ta emot tips på förbättringar.

Gemensamma delmål som laget satte upp är att ha bättre koll på reservdelslaget samt att försöka minska tomkörningen på avverkningstrakterna. Allt för att öka tiden då de producerar virke. Men inga nya målbilder om kör-sätt och metoder kom upp till diskussion. Är det känsligt att prata om varandras körning?

– Nja, kanske lite, säger Magnus Gustavsson. Men vi har ju en hög kompetens i laget, då blir det mera kringssysslorna som kommer upp som förbättringsområden.

Ger feedback

Mats Dahlgren är nöjd med utfallet på kursen så här långt.

– Jo, för den målbild vi satte upp kräver ett arbetssätt som jag verkligen tror på: att låta mina anställda ta stort ansvar, samtidigt som vi ger varandra feedback på vad som funkar och vad som kan bli bättre. Ibland måste man

”Cheferna och de anställda arbetar tillsammans med ledarskapet och sina drivkrafter.

ju vara tydlig, ett stort ansvar utan coaching kan ju vara rent dåligt för vissa personer. Det är så individuellt. Men det är först med ett stort ansvar som vi människor kan växa, anser jag!

Just nu drar SMF lärdomar från utbildningen. Nästa steg blir att ett antal entreprenörslag erbjuds att genomföra utbildningen och sedan ska den köras i hela landet.

– Vi har fått höga betyg av deltagarna, så det lovar verkligen gott för fortsättningen, säger Ulf Sandström. Ju mer vi kan lära oss om teamwork – att förstå varandras drivkrafter, hur vi fungerar och dessutom lyckas enas om hur målen ser ut – ju starkare kan vi också göra lagen.

Teamwork. Föraren Thomas Bergman och maskinföretagaren Mats Dahlgren ska lyfta lagarbetet tillsammans.

Forskning visar att
entreprenörerna är

PÅ RÄTT SPÅR

Lundaforskaren Johan Bertlett har studerat arbetslag på Arlanda och nyligen disputerat i hur chefer och arbetslag blir effektivare tillsammans. Och hans forskning visar att chefskurser bara ger resultat om de anställda involveras i utbildningen.

– Den viktigaste parametern är samstämmighet mellan cheferna och de anställda. Det handlar alltså inte bara om att chefen måste kunna delegera, utan också om vilket medarbetarskap som den anställda är beredd att ta, säger Johan Bertlett.

Det är alltså viktigt att prata igenom det här tillsammans. Därför är det inte bara chefen som ska utbildas:

– En företagsledning bör tänka sig för både en och två gånger innan den skickar sina gruppchefer på ledarskapsutbildning. Förmodligen gör det mer nytta om man skickar ett helt arbetslag istället, säger han.

Johan Bertletts resultat visar att bra arbetsklimat och ekonomi finns där chefen ger förutsättningar för de anställda att leda sig själva. Men då måste medarbetarna vara inställda på att ta mer ansvar.

Vem blir the Golden Logger?

PÅ ELMIA AVGÖRS DET

Entreprenörer som har utvecklat ett kreativt och nydanande arbetssätt är värda att uppmärksammas.

Tävlingen Golden Logger hoppas hitta drivkrafterna bakom framgångsrika entreprenörsföretag.

Och tävlingen har fått många bidrag, berättar Klas Norin på Skogforsk.

– Vi får in tips om företag som visar framfötterna inom ledarskap, kundtillfredsställelse, ekonomistyrning, teknik och arbetsmetoder,

maskinstrategier – byggstenar som bedöms påverka entreprenadföretagets lönsamhet och produktivitet - eller attraktion på arbetsmarknaden.

– Den som nominerat den vinnande entreprenören kommer också att belönas, för vi vill förstås uppmärksamma den som har ögon och öron öppna och kan identifiera ett bra arbetssätt, säger Klas Norin.

KONTAKTA: Klas Norin, 018-18 85 86, klas.norin@skogforsk.se.

FOTO: STEFAN ÖRTENBLAD

Vill veta mer. Klas Norin har startat en tävling tillsammans med Elima. Målet: att få veta mer om vad som bygger en stark entreprenör.

NYA GREPP

INNOVATÖREN EINAR KARLSSON:

»SKOGSCHEFER –GÖR ERT JOBB«

A-gripen ger högre prestation

Einar Karlssons innovation A-gripen, med vinklade skänklar, ökade prestationen vid grotskotning med totalt nio procent. Det visar en serie studier som Lars Eliasson vid Skogforsk genomfört. Resultaten visar också att A-gripen fungerar lika bra som en vanlig grip vid skotning av rundvirke och delkvistad energived.

KONTAKTA: lars.eliasson@skogforsk.se

– Maskintillverkarna har inga starka incitament att satsa på utveckling. Det har skogsbruket, det är de som kan tjäna de stora pengarna. Men de satsar inte.

Text och foto | SVERKER JOHANSSON, bitzer@live.se

Orden är Einar Karlssons. Innovatören från Burträsk, känd för sina uppfinningar – nu senast A-gripen – och med lång erfarenhet från maskinteknisk utveckling. Han tycker att skogsnäringen satsar dåligt. Ja, säger jag. Det är ju din roll att tycka det.

– Jo. Men faktum kvarstår. Drivningen kostar hundra kronor kubiken. Om näringen kan rationalisera en procent så tjänar de 80 miljoner per år.

Einar öppnar en mapp och plockar fram en gråvit papperskopia. Den är full av möjliga rationaliseringar för skotning. Här listas lastbreddning, skjutbara stöttor, bättre fjädring, tiltning och V-formade gripar. För varje utvecklingsspår finns en rationaliseringspotential, ett procenttal som säkerställts i studier.

– Bara här på lappen har jag konkreta exempel på hur skotningen kan rationaliseras med 18 procent. Om ett

skogsföretag med årsavverkningen 5 miljoner kubikmeter skulle införa den här tekniken – som är ganska väl framme redan nu – skulle vinsten bli 40 miljoner kronor per år. 40 miljoner!

– Det betyder att ett enskilt skogsföretag i princip skulle kunna driva all skogsteknikutveckling i Sverige – med vinst.

Varför satsar de inte mer då?

– Du, jag har inget logiskt svar på det. På 80-talet hände något. ”Det där får tillverkarna sköta”. ”Vi har inte kompetensen”. Men en sak vet jag – det är dags för skogsbruket att ta ansvar. Det är dags för skogscheferna att göra sitt jobb, det jobb de är anställda att göra: jaga kostnader!

Är inte skogsbruket kända för just kostnadsjakt?

– Jaså. Varför jagar de i så fall inte goda

” Ett enskilt skogsföretag skulle i princip kunna driva all skogsteknikutveckling i Sverige – med vinst!

investeringar i teknikutveckling? Nej, så länge tillverkarna kan tillverka samma sak med samma grejor och sänka sina komponentkostnader så gör man det. Skogsnäringen kan inte hoppas på att de ska driva utvecklingen.

Säg att de skruvar upp resurserna. Finns idéerna?

– Det finns hur mycket idéer som helst. Sätt dig i en koja. Det är knäpptyst i en halvtimme, sedan får man höra en massa spännande, säger Einar

Karlsson. Men man får ju rusta pö om pö, det här har ju legat nere i 20 år!

Vilken är forskningens roll i teknikutvecklingen?

– Den viktigaste är studierna. Det måste mätas till förbannelse när vi jagar några procent här och några procent där. Men hur många håller på med tidsstudier på instituten?

– Varje gång lär man sig något. En dum sak är att många studier görs på förare som bara tvärprovat grejorna. ➤

” Det måste mätas till förbannelse när vi jagar några procent här och några procent där.

Einar Karlsson, innovatör.

”Nästa tekniklyft blir drivaren. Men då måste man kunna lasta på höjden.

- Då faller de tillbaka i sitt gamla beteende och då hittar du inte potentialerna. Vi ser inte flaskhalsarna i de olika momenten.

Vem ska betala då? Skogsföretagen och entreprenörerna brukar ju snegla på varandra.

– Det enkla svaret är att när krubban är tom bits hästarna, men det finns mer att dela på om produktiviteten går upp. Just nu går den ner.

– Men några har ju fattat det här. SCA och Sveaskog finansierar en del spännande grejor häruppe. Vi får en del gjort. Saken är den att satsningarna inte alls är i paritet med möjligheterna!

Ute på gården står en testskotare, finansierad av SCA. På den sitter två innovationer i testfas: ett nivellerat lastutrymme och dämpningsutrustning för att fånga upp lastens krängningar. Enligt tester, finansierade av Sveaskog, minskar markkomprimeringen med uppskattningsvis 15 procent.

– Det här är också nyckeln till nästa stora tekniklyft, säger Einar Karlsson. Jag tror det blir drivaren. Men då måste man kunna lasta på höjden, ta sig fram mellan träden och ändå hålla lågt marktryck.

Jag sätter mig i bilen för att fara vidare. Entreprenören ringer, han som jag ska intervju i Rusksele. Har jag sett någon med hår under fötterna? Det har dom i Burträsk.

Nä, säger jag. Men huvet på skaft, det verkar dom ha.

5

fördelar med **GRIPILT**:

- Mindre krankörning gjorde att prestationen ökade med 10 %.
- Då minskade också bränsleåtgången – med 3 %.
- Skadorna minskade märkbart.
- Mindre rörelser minskar slitaget på maskinen...
- ...och föraren. Arbetsmiljön blir bättre.

GRIPTILT

– lyfter det mesta

Skogforsk testar nu en ny teknik som ger effektivare skotning, lägre bränsleåtgång och dessutom minskar skadorna vid gallring.

Det handlar om en finsk innovation, en så kallad griptilt som uppfunnits av Matti Niemälä och tillverkas av Bio-tassu Oy. Stora Ensos Faludistrikt har tillsammans med återförsäljaren Sit-Right i Nås prövat och utvecklat tekniken hos ett eget maskinlag under två års tid.

Clas Thörn kör skotaren som är projektets ”testbänk”. Skogforsk har precis studerat griptiltens på hans maskin och forskarna kunde visa att tiltens effektiviserade arbetet i gallring med tio procent.

– Tiltens två kolvar gör att jag kan ställa virket på högkant, då manövrerar jag virket smidigare mellan träden. Jag kan snabbt lägga ihop två nippen till ett och jag kan enklare placera virket rätt på lasset.

– Dessutom minskar gungningarna och knyckarna, så både maskinen och jag själv mår bättre. Allt går skonsammare och jag skulle aldrig byta bort den. Nu har jag fått en större, tyngre version som går ännu lugnare än den första också.

– Det är lite som fler-trädshandling - för skotare, menar Mats Ericsson som är Stora

Räknar vidare.

Niklas Fogdestam har studerat griptiltens i Nås.

Ensos distriktschef i Falun. Föaren får med mer virke i varje krancykel.

Mats Ericsson är övertygad om att griptilt finns på de flesta maskiner om några år och har tagit ett principbeslut för distriktet:

– Griptilt är en självklarhet när vi köper nya gallringsmaskiner. Kalkylerna visar att den betalar sig snabbt. Med tanke på alla fördelar utöver produktionshöjningen så är det en bra investering även på maskiner som gått några år.

Hur får du dina entreprenörer att investera då?

– Inget går så snabbt som när en entreprenör får syn på en smartare lösning, så det är inget problem. När tekniken utvärderats ytterligare blir det ju också en del av våra bortsättningskalkyler, då om inte förr blir det naturligt att ta en sådan här investering.

Även virkesköparna ser med stort intresse på den nya tekniken.

– Vi har inte mycket skador i gallring idag, men försöker ändå bli bättre, berättar Jörgen Hult som är Stora Ensos köpare i området. Det är förstås viktigt för våra relationer till skogsägarna. Skogforsks pre-

Nöjda kvalitetsjägare. Clas Thörn och Jörgen Hult är imponerade av den nya tekniken.

liminära resultat visar att skadorna gick ned med 75 procent, och även om det är från en låg nivå så känns det ju bra.

Det krävdes en lång patentstrid innan griptiltens nådde marknaden, och tekniken har ännu varit ganska osynlig. Ett fyrtiotal utrustningar är sålda i Sverige men enligt Roland Johansson på Sit-Right har efterfrågan börjat ta fart:

– Vår egen kapacitet att vara ute och montera är lite trång, men vi jobbar på det. Vi diskuterar just nu med krantillverkarna för att få till färdiga lösningar för de två extra hydraulslangarna till tiltens.

PAYOFF: 4 månader

Enligt studien i en gallring med 300 meters transportavstånd betalar sig tekniken snabbt:

Anta att en gallringsskotare skotar 30 000 m³fub per år och att en m³fub kostar 60 kronor att skota (Brunberg 2010). Om produktiviteten då ökar med 10 % så kommer samma skotare hinna skota 33 000 m³fub/år. Dessa extra 3 000 kubikmeter ger då en ökad intäkt om 180 000 kronor (3 000 x 60). Med andra ord är investeringskostnaden på knappa 60 000 kr intjänad redan efter 4 månader.

”Vi vill testa mera”

Skogforsks Niklas Fogdestam genomförde pilotstudien och kommer att testa griptiltens produktivitet, bränsleförbrukning och skadebild igen.

– Studien omfattar bara 12 lass, säger Niklas Fogdestam. Fast finerna har också gjort en studie som överensstämmer väldigt bra med våra data.

– Vi pratar samarbete med finska systerinstitutet Metsäteho och hoppas ta ett större grepp med dem under 2011 för att få mera statistik.

Upplägget blir annorlunda än tidigare. Först tidsstuderas förare som aldrig har kört griptilt. Efter några månader med tiltens görs nya studier - på samma maskiner med samma förare.

– Dessutom anser förare med erfarenhet från tiltens att den är mer konkurrenskraftig ju klenare beståndet är, så den nya studien görs i riktigt klena och täta förstagallringar, säger Niklas Fogdestam.

HEAD UP!

Stridsflygplan har det, bilar också. Och skogsmaskiner har snart head-up, tekniken som gör att föraren kan se viktig information direkt i vindrutan. Utan att behöva flytta blicken.

Text CARL HENRIK PALMÉR | Foto SVERKER JOHANSSON

Esteban Arboix på företaget Optea är expert på projicering och sökte för några år sedan nya tillämpningsområden. Via en kontakt inom skogsindustrin fick han höra att Björn Löfgren vid Skogforsk hade studerat head-up i en skogsmaskinsimulator.

– Deras studie visade att förarnas arbetsbelastning minskade påtagligt jämfört med en traditionell dataskärm. Där måste ju föraren hela tiden böja ner huvudet och fokusera om ögat.

– Jag tog kontakt med Björn och vi utvecklade tankarna. Sedan skickade jag in en ansökan till Eurostar – EUs program för stöd till små och medelstora företag. Nu har vi pengar för att tillsammans med ett finskt optikföretag kommersialisera tekniken.

Tuff miljö

Det handlar inte om grundforskning, understryker Esteban Arboix. Den grundläggande tekniken finns redan. Den bygger på ett litet fascinerande chip som utvecklats av det amerikanska företaget Texas Instruments. Chippet innehåller en dryg miljon små speglar på en yta av ungefär en kvadrantcentimeter. Varje liten spegel kan blixtnsabbt tiltas, så att den an-

tingen är på eller av.

Systemet kräver en stark ljuskälla, Optea arbetar med LED-lampor på 200W.

– Bilden från chippet projiceras på en nästan genomskinlig, lite vinklad extra-ruta på skogsmaskinens vindruta, säger Esteban Arboix. Vi kallar den combiner eller stråldelare. Extrarutan är så genomskinlig att den inte stör förarens sikt, samtidigt reflekterar den ljus från projektorn, så att föraren ser informationen från skördardatorn.

Projektionen är rosa, det var den färg som syntes bäst i Skogforsks studie. Fokus ställs så att bilden är skarp ett par-tre meter bortom vindrutan – den ser ut som den hänger i luften utanför hytten. Då kan förarens ögon ha samma fokusering för alla delmoment i arbetet. Utan att behöva fokusera om ögonen kan föraren välja väg, välja träd, styra kran och aggregat och läsa av informationen på skördardatorns display

I Skogforsks studie från 2007 presenterades bland annat utmatad längd, diameter, trädslag,

kvalitet och sortiment på vindrutan. En lustig detalj från Skogforsks studie var att förarna undrade varför den här tekniken behövdes: ”Vi tittar nästan aldrig på dataskärmen när vi kör”. Men i studien visade det sig att de såg på skärmen var tionde sekund. Och inte minst visade studien att apteringen gick 5 – 8 procent snabbare!

– Enligt projektplanen ska vi ha en kommersiellt gångbar produkt om något eller några år, säger Esteban Arboix. Det tror jag är fullt möjligt.

” Förarnas arbetsbelastning minskade påtagligt jämfört med en traditionell dataskärm.

Esteban Arboix på företaget Optea är expert på projicering.

Virtuell skog

Automatisering analyseras i Skogsforsks simulator "Troëdsson Forest Tech Lab" eftersom tekniken inte finns i riktiga maskiner än.

I det röda fältet (ovan) sker upp-arbetningen och i det här fallet sorterar timmer, klentimmer och massaved i de tre blå fälten.

Testerna visar att med automatiserade kranrörelser kan maskinens kapacitet utnyttjas mycket bättre - kranen kan t ex nå full hastighet snabbare. I det manuella fallet skulle så snabb körning kunna göra kranen ohanterlig för föraren!

DELAUTOMATISERING ÄR SUPERLYFTET

Automation av kranarbetet är ett mycket effektivt sätt att öka drivningens produktivitet. Det visar flera studier vid Skogforsk – och det handlar om en ren revolution, med flera tiotals procent i högre prestation.

Skogsforsks skördarsimulator 2007. Några elever vid en skogsbruksskola får först köra simulatorn som en vanlig skördare, där varje enskild liten kranrörelse måste styras av föraren.

Sedan får de köra i automatläge. Aggregatet svängs automatiskt i rätt fällriktning när det närmar sig trädet som ska avverkas, kranen lyfter sig automatiskt när trädet fälls och efter fällning går kranen automatiskt till rätt position för upparbetning.

Prestationen ökar dramatiskt. Det här är ovana förare, nästan nybörjare. När de kör simulatorn som konventionell skördare är deras prestation bara en

fjärdedel av proffsförarnas. Men med automationen inkopplad när de nästan upp till proffsförarnas prestation – skillnaden är bara 20 procent!

Lyfter de svaga

– En av automationens verkligt stora fördelar. Ovana eller lågt presterande förare kommer upp i produktion, säger Björn Löfgren. Och prestationsskillnaderna mellan förarna kan vara 50 procent, så här finns mycket att vinna! Men studien visade en sak till. Förarna i studien tyckte att arbetsbelastningen var avsevärt lägre när automationen var inkopplad.

– Det tror jag är den verkligt stora vinsten. Förarna får automatiskt små vilopausar, när kranen sköter sitt. Då orkar de hålla sig alerta hela arbetspasset, då ökar genomsnittsproduktionen påtagligt. Dessutom minskar risken för belastningsskador.

Varför har då tekniken inte slagit igenom ännu? Ja, det är inte helt lätt att bygga en kran som tänker själv, menar Björn Löfgren. Det måste finnas sensorer som exakt kan läsa av positionen för kranens olika delar i förhållande till maskinen. Och sensorer är en utmaning i en tuff miljö.

Vill inte satsa

– Vi har aktivt försökt att få igång ett utvecklingsarbete, men det har varit segt att få något utvecklingsbolag att nappa. Det finns vad jag känner till bara ett embryo till ett projekt, men det är vilande just nu.

Det är symptomatiskt, tycker han. För det finns två stora innovationsbromsar i skogen: det är dyrt att utveckla ny teknik eftersom maskinserierna är så små. Ingen entreprenör vågar heller köpa en maskin med okänd och oprövad teknik. Och då minskar förstås tillverkarnas drivkraft.

– Det är synd, kranautomation är kanske det skarpaste verktyget vi har i dag för att få igång produktivetsökningen i skogen igen. Dessutom: löser vi sensorerna så öppnar det för kranpetsstyrning, en teknik där föraren bara behöver peka med ett enda reglage vart kranpetsen ska gå. Sedan räknar en dator ut den effektivaste kombinationen av ventilöppningar för att snabbast föra aggregatet dit. Vinsterna i produktivitet och arbetsmiljö skulle vara enorma, det visar våra beräkningar och studier.

B

facehook

**Hur många
av dina vänner
gillar Skogforsk?**

Kolla själv.

facebook.com/skogforsk

SKOGFORSK