

Nr 2 | 2011

FORSKNING

FÖR FRAMTIDENS SKOGSBRUK

vision

SKOGFORSK TESTAR:

Container-
huggbilar

STUBBARN & MILJÖN:

Vinna eller
försvinna

SMARTARE LOGISTIK:

Sparar miljö
och miljoner

DET PERFEKTA AGGREGATET

HON HAR RITNINGEN

VISION

NR 2 | 2011

Kvartalstidning från Skogforsk om forskning för framtidens skogsbruk.

Ärgång 1

ISSN 2000-8988

Ansvärlig utgivare

Erik Viklund

Tel. 018-18 85 40

erik.viklund@skogforsk.se

Produktion

Sverker Johansson

BITZER Media

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

SKOGSBRÄNSLE – BRÄNNANDE AKTUELLT

Skogsbränslen förväntas komma att spela en allt viktigare roll för landets energiförsörjning, liksom för ekonomin i skogsbruket. Användningen kommer sannolikt också att bli mer diversifierad, med utvinning av såväl värme och el som drivmedel. Och potentialerna är betydande. Men efterhand som de lågt hängande frukterna plockas, skärps kraven på teknik- och systemeffektivisering för att med lönsamhet komma åt de mer svårtillgängliga volymerna.

Ökat tillvaratagande av olika skogsbränslesortiment kräver därför utveckling av nya uttags- och tillförselssystem, där en helhetssyn på försörjningskedjan från skog till bränslekonsument är nödvändig för att potentialerna skall kunna utnyttjas. Och den tekniska utvecklingen måste gå hand i hand med att biologiska och miljömässiga effekter utvärderas.

Skogforsk är en stor aktör inom detta område. Särskilt genom forskningsprogrammet Effektivare Skogsbränslesystem (ESS), som finansieras gemensamt av Energimyndigheten, skogsbruket och energiproducenterna. Och vi är stolta över att nu ha fått förtroendet att leda ännu en fyraårig programperiod, efter att den första nyligen avslutats.

I detta nummer av Vision vill vi med några exempel från utvecklingsfronten ge en inblick i vad som är på gång inom ett för skogsbruket brännande hett område. Kanske kan läsningen till och med stimulera någon att själv ta steget ut i skogen för att tillvarata ett allt viktigare sortiment. Och förhoppningsvis tjäna någon krona på kuppen.

Jan Fryk

JAN FRYK

” Det talas alldeles för lite om metodutveckling i vardagsarbetet.

Peter Larsson | sidan 14

8

– För trögt och för långsamt! Seved Lycksell sammanfattar skogbrukets insatser.

11

16

Håkan Alexandersson levererar flis till Sonja Kreuzahler.

22

Lars-Erik Branholm vill krossa stubbar.

4 Svar på heta frågor
Hur stor är marknaden för skogsbränsle? Vilket sortiment är mest klimatsmart? Svaren finns på skogforsk.se!

6 Par i ESS
Rolf Björheden leder jättesatsningen Effektivare Skogsbränsle-System. Hur ser fortsättningen ut? Rolf vet.

8 Här är leverantören kung
Skellefteå Kraft har ledsnat på att vänta. Nu satsar de själva.

11 Det perfekta aggregatet
Vi möter Mia Iwarsson Wide i jakten på framtidens klen-trädsaggregat

16 Miljö och miljoner
Stora Enso optimerar sina transporter av skogsbränsle

18 Huggen ska hugga
Dyr teknik ska inte stå still. Skogforsk testar containerhuggbilar.

20 Vinna – eller försvinna?
Stubbskörd verkar klimatsmart – men är den verkligen det?

22 Effektivare – på stubben!
Lars-Erik Branholm vill krossa stubbar i skogen. Det vill forskarna också.

INLANDSBANAN. Framtida bränsleåder? | ROGER BERGSTRÖM tar priset | PÅ FACEBOOK. Ny jämställdhetsajt

NYCKELBIOTOPER. De är effektiva | OVANLIGA ARTER. Död ved visar var de finns | UTVECKLA. Eller avveckla.

TIPSEN som räddar mångfalden.

NYCKELBIOTOPER

GER MEST NATURSKYDD FÖR PENGARNA

■ Det mest kostnadseffektiva sättet att skydda skogens arter är att avsätta nyckelbiotoper – de innehåller flest skyddsvärda arter i förhållande till virkesvärdet. Det visar en studie från Skogforsk och SLU, som undersökt vilka naturvårdsåtgärder i skogen som ger mest biologisk mångfald för pengarna.

Forskarna har tittat på arter och virkesvärden i fyra olika typer av skog: naturreservat, nyckelbiotoper, hänsynsytor på hyggen samt äldre skogar som snart ska avverkas.

Flest antal arter

Det visade sig att nyckelbiotoperna innehåller flest antal arter och även flest antal rödlistade – skyddsvärda – arter av skalbaggar, lavar och mossor. Nyckelbiotopernas virkesvärde är högt – ungefär lika högt som för naturreservat och i äldre skog som ska avverkas – men de många arterna gör att man ändå får mest biologisk mångfald för pengarna där.

Hänsynsytor, som lämnas i anslutning till skogsavverkningar, är också relativt kostnadseffektiva. De innehåller inte så många skyddsvärda arter men inte heller så mycket värdefullt virke. Å andra sidan innehåller de ofta helt andra arter än den gamla skogen.

Alla sätt har kvaliteter

– Alla sätt att skydda skog har sina kvaliteter, berättar Line Djupström vid Skogforsk som

Mycket mångfald för pengarna. Nyckelbiotop är en kostnadseffektiv skyddsform.

genomfört studien. Det är inte så att nyckelbiotoper kan ersätta naturreservat eller hänsynsytor. De bör komplettera varandra om vi ska bibehålla den biologiska mångfalden.

Enligt rapporten var det minst kostnadseffektivt att skydda slutavverkningsskogarna i studien.

– Men det är inte entydigt,

säger Line Djupström. Ovanliga skalbaggar var nästan lika vanliga i slutavverkningsskogar som i nyckelbiotoper. Bestånd som ska slutavverkas kan alltså innehålla värdefulla kärnor. Utmaningen är att hitta kärnorna och skydda dem.

LÄS MER: Resultat nr 1/2011
KONTAKTA: Line Djupström 018-188508,
line.djupstrom@skogforsk.se

Succé. Rolf Björheden ledde Skogforsk-konferensen Framtidens energi.

SVAR PÅ HETA FRÅGOR

■ Hur stor är marknaden för skogsbränsle? Vad är mest klimatsmart – stubbar eller klenträ? Går det mäta fukthalten med röntgen vid flisning? Svaren finns på skogforsk.se!

Under vårens välbesökta Skogforsk-konferens Framtidens Energi i Sundvall ställde publiken bland annat frågor via SMS. Alla frågorna hann inte besvaras av föreläsarna och därför redovisas svaren på resterande SMS-frågor på Skogforsks sajt istället. Surfa in och läs ett 70-tal spännande frågor och lika många bra svar. skogforsk.se

ÅRETS BRÄNSLE-ESS KORAT

■ I samband med Skogforsks konferens Framtidens energi i Sundsvall den 23-24 mars kordes årets Bränsle-ESS. Priset för bästa examensarbete inom området skogsbränsleteknik under 2010 gick till jägmästarstuden-

ten Tobias Andersson, SLU.

Tobias Andersson belönades för sin studie "TOMO Hugglink" som avhandlar prestation, systemuppbyggnad och förbättringsmöjligheter för hugglinkssystemet som tagits

fram av TOMO Skog. Systemet bygger på en fullstor flisbil som dessutom har en avställbar link med huggenhet och kran. Tobias handledare var professor Iwan Wästerlund.

PRIS FÖR ÄLGFORSKNING

■ Den 12 april tilldelades Skogforsk Roger Bergström Guldkvisten. Utmärkelsen, som delas ut av kungen, fick Roger för sin betydelsefulla forskning om älgar.

Guldkvisten delas ut i samband med Skogsnäringsveckan i Stockholm och bakom priset står föreningen Skogen. I motiveringen står bland annat att läsa:

”I den kärva friktionen mellan hänförda jägare och älgturister - och förtvivlade skogsbrukare och bilförare har Roger Bergström i många år verkat som en smörjande olja, ett lindrande balsam. För så-

dana intressekonflikter kan bara lindras med kunskap och saklig argumentation. Han är en av landets absolut främsta kännare av älgens uppträdande och betesvanor. Roger är högt aktad och respekterad, även bland dem som inte i alla stycken delar hans slutsatser. Genom sin saklighet, integritet och lugna framtoning är han en viktig balanserande faktor i den starkt känsloladdade älgdebatten (...) Professor Roger Bergströms insatser har haft stor betydelse i Skogssveriges strävan att ta vara på älgen som skogsresurs – och minska dess skador på skogen.”

Tar priset. Kungen och Roger Bergström.

FOTO: SKOGFORSK

På Facebook. Line Djupström sköter skogsbrukets jämställdhets-sajt.

SKOGFORSK DRIVER SAJT OM JÄMSTÄLLDHET

■ På Facebook finns nu en sida om skogsbrukets jämställdhetsarbete – [facebook/jamstalltskogsbruk](https://www.facebook.com/jamstalltskogsbruk). Och det är Skogforsk som sköter den.

– Efter en workshop om jämställdhet i branschen fick vi uppdraget att sprida information om arbetet via Facebook, berättar Line Djupström på Skogforsk.

– Den är ganska enkel idag, men vi gör snart en del programmering för att utveckla

funktionerna på sidan och göra den mera lättillgänglig.

Så Skogforsk ska identifiera viktiga frågor att lyfta i jämställdhetsarbetet?

– Nej, olika delar av branschen har fått ett antal projekt att driva inom den här jämställdhetsatsningen, säger Line Djupström. Sedan hoppas vi att Facebook-sidan blir en resurs där olika idéer och projekt kan presenteras och diskuteras.

DÖD VED VISAR VAR OVANLIGA SKOGSARTER FINNS

Det kan vara svårt och tidskrävande att inventera antalet arter i skogen. Men nu visar en studie från Skogforsk och SLU att man kan hitta värdefulla naturområden genom att titta på olika sorters död ved och döda träd, som är enklare att identifiera än olika skalbaggar, mossor och lavar.

– Olika sorters döda träd - grova, klena, nydöda, murkna,

stående, liggande, solbelysta, beskuggade – ger förutsättningar för många arter från alla artgrupper, berättar Line Djupström, som ansvarar för studien. Våra studier indikerar att man kan effektivisera inventeringar av biologisk mångfald genom att titta mer på död ved än på arter, som ofta kräver både mera tid och bättre expertis.

FOTO: BO-GÖRAN BACKSTRÖM/SKOGEN/ID

PAR I ESS

EN VINNANDE HAND

Skogsnäringens och energisektorns jättesatsning ESS – Effektivare SkogsbränsleSystem – med 65 miljoner kronor på fyra år har just avslutats. Nu fortsätter ESS med en ny omgång. VISION träffade programledaren Rolf Björheden och bad honom spå i kort.

Text och foto
SVERKER JOHANSSON, bitzer@live.se

Det ligger mer i potten nu. Priset på energi stiger – gäller det även skogsbränsle?

– Prishöjningarna vi sett har varit motiverade för att ge tillräcklig lönsamhet för de inblandade aktörerna. Men jag tror inte på fortsatt kraftiga prishöjningar. Istället kommer vi att få betydligt tydligare sortiment och rättvisare priser. Det måste löna sig att leverera det som efterfrågas – rätt energinnehåll, fukthalt och renhet - och säkerställa att man utnyttjar råvarans möjligheter. Idag brister det en hel del.

Vad är nästa giv?

– Vi ska rida skogsbrukets gamla käpphäst – rationaliseringen. Och det finns stora potentialer! Grot skulle kunna produceras nästan 30 procent billigare genom effektivare sönderdelning, terräng- och vidaretransport. Klenträd skulle kunna produceras 15 procent billigare med ny teknik för avverkning och terrängtransport. Kostnaden för stubbar kan sänkas med mer än 30 procent tack vare grovkrossning,

Stubbar med potential.

Här finns de största möjligheterna att få större och kostnadseffektiva bränslevolymer.

Figuren visar att kostnaderna för stubbar kan minska med 30 procent inom fem år.

”Vi ska rida skogsbrukets gamla käpphäst – rationaliseringen. Och det finns stora potentialer!”

billigare stubblyftning och bättre logistik.

Och när du synar det här om fem år?

– Då har grotproduktionen sänkt kostnaderna med 15 procent, alltså halva potentialen. Det är som att vända en oljetanker, man har en maskinpark som tar tid att byta ut och så ”kan” man allt redan. Det finns ett motstånd mot att lära om.

– För klenråd är det svårare. Bränsleuttaget i riktigt klen skog görs delvis av deltidsentreprenörer som inte investerar tungt i ny teknik. Många entreprenörer vill ha frihet att växla till rundvirkesproduktion och är inte intresserade av renodlad bränsleteknik. Men kanske det kan ändras – vi ser att en del specialister etablerat sig på marknaden.

– Om grot är en oljetanker så är stubbar en racerbåt. Få system och inga förut-

fattade meningar – här kan vi snabbt förändra teknik och beteende. I stort sett alla idag kända förbättringar skulle kunna genomföras inom en femårsperiod.

Är det några spelare som satsar mer än andra?

– För utveckling av effektiva försörjningskedjor krävs ”kanalledare” som tar rodret och tydliggör vilka krav som ställs. Några aktörer har börjat arbeta på ett sätt som kan ge dem en sådan position. Det är rimligt att tro att lönsamhet och risk i framtiden tydligare kommer att vara kopplad till insatsen. Beställarna kommer att bli tydligare med sortiment och priser, och det tror jag ger följande utveckling:

– Ledtiderna kortas. Målet är ”inget bränsle fuktigare än 50 procent”, det vill säga som nyavverkat.

– Framtidens bränsle blir renare än idag, det gäller både grot och stubbar.

– Klenrådsbränsle kommer att bli ett exklusivt hugget sortiment för pannor med höga bränslekrav och god betalningsförmåga. I övrigt kommer allt mer av bränslet att krossas, detta gäller förstås för stubbar men också för grot.

– Energived, klenråd och buntat material kommer att utnyttjas mer i strategiska lager för att säkerställa leveranssäkerhet och

jämnheter hos levererat bränsle-

– Terminaler kommer i och med detta, och genom kraven på effektiva fjärrtransporter, att få en ökad betydelse i försörjningskedjorna.

Finns det några förlorare?

– Arbetsmiljön oroar mig. Flera riskfaktorer är högre för biobränslehanteringen, t ex damm, sporer, buller och helkroppsvibrationer. Maskinernas ergonomi behöver jobbas igenom, på samma sätt som gjorts för det mekaniserade skogsbruket i stort.

– Miljöfrågorna måste uppmärksammas mer. Det gäller inte bara att minska de negativa effekterna som beror av skogsbränsleuttag, utan även att med den här verksamheten som hävstång förbättra miljö-, natur- och skogsvård jämfört med dagens nivåer.

Nu får ni ett ESS till – nämn tre sätt att spela det?

– Vi kommer att integrera bränslet mera med skogsbrukets huvudoperationer – det kommer att komma nya maskintyper som gör mer av jobbet i ett svep. Vi kommer också att utveckla effektivare fjärrtransport med samverkan mellan olika transportslag. Och så tror jag att informationstekniken kommer växa närmare användarna och utnyttjas både för operativ och strategisk optimering av bränsleflödena.

A man with grey hair and glasses, wearing a dark jacket over a striped sweater and dark trousers, stands in the center of a large pile of cut logs. The logs are stacked high, creating a dense background of wood. The man has his arms slightly out to his sides, resting on the logs. The lighting is natural, highlighting the textures of the wood and the man's clothing.

” Vi vill ligga i framkant och utveckla skogsbränslet till ett vedertaget tredje sortiment vid sidan om timmer och massaved.

Seveds ved. Bränsleplanen är full av ved från Baltikum. "Importved är en viktig del av försörjningen", konstaterar Seved Lycksell.

Skellefteå Kraft AB har arbetat sig långt fram i förädlingskedjan. Pellets är till exempel en viktig biprodukt vid energiframställningen och man säljer pelletsbrännare till sina kunder villaägarna. Med utbildning och virkesköp vill de nu växa lika nära skogsägarna.

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

I SKELLEFTEÅ ÄR LEVERANTÖREN KUNING

– För trögt och för oengagerat.

Så sammanfattar Seved Lycksell skogsbrukets insatser inom skogsbränslesektorn. Han är nyutträd chef för affärsområdet Värme på Skellefteå Kraft efter 14 år i bolaget. Hans första åtgärd är att starta egen inköpsorganisation för att driva på utvecklingen och säkra bränsle till rätt pris och kvalitet.

– Mellan oss och alla fantastiska potentialer står tusentals markägarbeslut, säger Seved Lycksell. För skogsägare är det bra att sälja bränsle – men de måste ju själva tycka att det är bra! Eller hur? De måste förstå affären. Alltför många virkesköpare och inspektorer ser fortfarande bränslet som en bisyssla, ett sätt att säkra timmer och massaved. Engagemanget saknas. Tiden saknas. Vi kan göra det bättre.

Han beskriver en regional marknad där bränslesortimenten kan ligga kvar, månad efter månad. Där betalningen kom sent. Där affärsformen ibland är svår att förstå.

– Vårt mål är att kunna hämta bränslet inom två veckor och betala så snart det är invägt. Sådant ger effekt.

Har ni varit otydliga gentemot era underleverantörer?

– Nej, det tycker jag inte. Men flera

av dem har andra drivkrafter. Vi kör information om vårt upplägg i byarna och tar oss tid att förklara. Det frigör nya volymer till oss.

Gör det enklare

För två år sedan införde Skellefteå Kraft en leveransprislista på bränslesortiment i ett försök att göra det enklare för skogsägaren att förstå vilka priser och leveranskrav som gäller.

– Vi väger allt på krönta vågar och betalar per ton, säger Seved Lycksell. Och det fungerar bra. Vår köpare har redan jättemycket att göra – och det är intressant: hade engagemanget och kulturen funnits så hade det ju inte varit så. Då hade inte så stora volymer varit så oerhört lättillgängliga.

Thomas Ladås är skogsförvaltare och är ansvarig för den nya köporganisationen.

– ”Vi vill ligga i framkant och utveckla skogsbränslet till ett vedertaget tredje sortiment vid sidan om timmer och massaved,” läser Thomas Ladås högt från pressmeddelandet de ska skicka ut ett par dagar senare.

– Jo, precis så är det. Vi ser stora potentialer i gallringarnas bränsleved och tänker driva utvecklingen i klena gall-

Skellefteå Kraft AB

Skellefteå Kraft är den femte största kraftproducenten i landet. Bolagets el kommer till 70% från vattenkraft. Den övriga produktionen kommer från vindkraft, kraftvärme och kärnkraft. Ett normalår produceras 3,8 TWh el i hel- eller delägda kraftverk. Skellefteå Kraft äger numera cirka 10 000 hektar skogsmark och har en egen inköpsorganisation för köp av skogsbränsle direkt från skogsägarna.

Affärsområde Värme säljer, distribuerar och producerar fjärrvärme, bioel, fjärrkyla och biopellets till privat- och företagskunder. Fjärrvärme produceras i huvudsak i bioenergi-kombinaten i Hedensbyn och Storuman samt i kraftvärmeverken i Malå och Lycksele. Värme levereras också till kunder från ett sextiotal mindre pannanläggningar. Biopellets produceras i Hedensbyn och i Storuman.

Seved Lycksells

3 TIPS TILL SKOGSBRUKET:

Fortbilda personalen. En megatrend som den här kräver en upp-ryckning av både kunskap och kultur.

Engagera er i affären. Inspektorer och virkesköpare måste veta – och kunna förklara - hur bibränsleaffären med skogsägaren ser ut och vara lika engagerade i den som i jakten på timmer och massaved.

Samverka mera. Under en sådan här stark utvecklingsfas måste branschen vara bättre på att samarbeta runt utvecklingsfrågorna och dela med sig av ny kunskap.

” Vi överbryggar ett gap mellan fossila bränslen och det som kommer efter. Och det är nu det sker – inte sedan.

Provtagning. Allt bränsle testas – bränslets energiinnehåll är bland annat grunden för betalningen till leverantörerna.

Ellenor Alm på Helligrens Maskin sköter ruljansen.

ringar. Och vi har redan börjat köpa sådana avverkningar.

Egen bibränslepark

Härom året köpte Skellefteå Kraft också skogen – 8 000 hektar – av Skellefteå Kommun.

– Vi kan helt enkelt förädla den bättre, menar Seved Lycksell. Nu ska vi med hjälp av SLU köra skogsanalysen Heureka på hela innehavet och optimera skogen också för bibränsle. Vi vill gärna se den som en slags tillväxtpark och vi planerar för nya skötselmetoder med tätare förnygringar, mycket löv och biouttag i första-

gallringarna. Förutom att tillföra bränslevolymer hoppas vi att ett mer differentierat nyttjande av skogen ska kunna ge goda exempel för andra aktörer.

Överhuvudtaget vill Seved Lycksell se mera utveckling av skogsbränslet och han medverkar i ESS-programmet.

– En bra satsning, men jag tycker att aktörerna kunde ha ansträngt sig ännu mera. Skogsindustrin, entreprenörerna – och för all del fler på energisidan – kunde ha engagerat sig mera i samverkan!

Själv vill han kunna erbjuda en utbildning på universitetsnivå till-

sammans med till exempel SLU för att bygga kultur och få kompetent personal. Gärna så snart som möjligt – ”det är för få som verkligen kan alla steg i bränslekedjan, inte minst praktisk bränslehantering och affärsupplägg.”

– Vi lever i ett biibränslefenster, säger Seved Lycksell och tittar ut över Skellefteå och den blånande skogen bortom staden. Vi överbryggar ett gap mellan fossila bränslen och det som kommer efter Och det är nu det sker – inte sedan.

– Min vision är ett lätt och smidigt aggregat som kontinuerligt avverkar och ackumulerar många små träd och dessutom komprimerar trädknippet när det läggs ner på marken. Det säger Skogforskens Mia Iwarsson Wide – en av världens ledande experter på avverkning i klen skog.

Mia Iwarsson Wide har arbetat med skogsbränsle inom ESS-programmet i fyra år. Huvuduppgiften har varit att utveckla teknik och metoder för att ta ut klenta träd i röjningsgallringar – oröjda, 7–10 meter höga skogar med mycket löv.

Skogarna är stamtäta – ett uttag på 2500–4000 stammar i en röjningsgallring är inte ovanligt. Samtidigt är träden klenta, flertalet under åtta centimeter i brösthöjd. Det är en tuff utmaning att få en avverkning att gå ihop sig ekonomiskt.

Men ska man få fram den här energiråvaran, så måste man komma upp till ett nollresultat i en röjningsgallring. För om markägaren tvingas att betala för avverkningen så blir den nog inte av – den här gången heller:

– De här bestånden har ju markägaren redan en gång ”glömt” att röja, ofta för att de tyckte att det var för dyrt. Det känns då lite naivt att tro att markägaren nu helt plötsligt skulle vara villiga att slanta upp för att få skogen genomgången, säger hon. ➤

JAKTEN PÅ DET PERFEKTA AGGREGATET

Het fråga: Massaved eller skogsbränsle? -----

Ska vi ta ut massaved eller skogsbränsle i den här gallringen? Det är en vanlig fråga i så kallade konfliktbestånd, alltså skogar som är för höga och grova att röja, men samtidigt lite för klena för att gallra på traditionellt sätt.

Det kan till och med vara en kontroversiell fråga – massaindustrin ser ju ytterst ogärna att massaved går till värmeverken.

– Jag fick tidigt lära mig att hålla tungan rätt i mun när jag pratade om uttag av skogsbränsle i tidiga gallringar.

Det var lätt att få sura miner om jag tog ut svängarna lite för mycket åt skogsbränslehållet, säger Mia Iwarsson Wide.

– Men nu har jag tittat närmare på frågan, både i analyser och i studier. Och min slutsats är att frågan "skogsbränsle eller massaved" i de allra flesta bestånd faktiskt är en icke fråga, åtminstone ur skogsägarperspektivet och om man ser till nettot i avverkningen. Det är oftast självklart vad man ska ta ut:

I skogar med en medelstam över

0,045 m³fub i uttaget, lönar det sig med dagens priser nästan alltid att ta ut massaved och lämna kvar toppar och ris i skogen. Oberoende av trädslag. Förutsatt att vi har en fungerande flerträds-hantering.

I de riktigt klena bestånden, medelstam mellan 0,02 till 0,03 m³fub, blir det nästan ingen massaved, träden är för klena. Högsta drivningsnetto får man därför om man tar ut allt som skogsbränsle.

Kvar är då mellanbestånden, de med

”Armarna som håller fast knippet måste sitta tillräckligt högt upp – annars blir det som att försöka hålla ihop en blombukett genom att greppa längst ner på stjälkarna.

► Mia Iwarsson Wide målar levande upp bilden av ett system som ska klara ett ekonomiskt nollresultat. Det ska vara ett aggregat som faller träden med en cirkelsåg – eller kanske ett cirkelsågsvärd med en motorsågskedja runt om. Klippar är för långsamma och vanliga sågsvärd kan vara för känsliga, säger hon.

Aggregatet sitter på en lång kran – gärna elva meter. Det kräver en stabil basmaskin, typ dagens gallrings-skördare.

Skogen röjs geometriskt i ungefär en meter breda kranstråk ut från stickvägen. I dem avverkas alla träd i en kontinuerlig rörelse och samlas ihop i okvistade knippen, stående i aggregatet. Knippena läggs ner på marken längs kranstråket och skotas sedan ut.

Automatiskt kranarbete

– Kranen arbetar mer eller mindre automatiskt, säger hon. Föraren ska inte behöva sitta och positionera kranen till varje stam. Det tar för lång tid och blir för dyrt.

Mellan stråken lämnas skogen orörd i en till tre meter, sedan kör man upp ett nytt kranstråk. Avståndet mellan stråken varierar med stamantalet.

– Aggregatet måste vara lätt, så att man får med sig en hög nyttolast i varje krancykel, säger hon. Man bör åtminstone kunna få med sig 15 till 30 träd per krancykel. Maskinen bör klara runt 600 träd per timme för att en avverkning ska gå ihop sig. Gärna mer, alla gillar positiva netton...

Det är dessutom en stor fördel om skogsbränslet kan komprimeras vid avverkningen. Då blir skotningen mycket mer effektiv – med lösknippen blir det alldeles för mycket luft i lasset.

Kapsåg på aggregatet

– Enklart är att dra de ackumulerade träden genom fällhuvudet med hjälp av matarhjul i samband med att knippet läggs ner på marken – alltså ungefär så som dagens skördaraggregat arbetar, men utan kvistknivar, förtydligar hon. Det räcker för att kvistarna ska filta ihop sig och bilda en mer lätthanterlig bunt. Dessutom ramlar det av en del barr, löv och fina kvistar, vilket är bra för markens näringsstatus.

– Kanske kan man också ha en kapsåg på aggregatet för att korta ner knippet om det blir för långt och ohanterligt.

8

krav på det perfekta aggregatet

- Kontinuerlig och stabil ackumulering
- Kontinuerlig och snabb avverkning
- Robust men smidigt
- Anpassat för geometriskt uttagsmönster
- Skräddarsytt för flerträdshantering
- Grip – och ackumuleringsarmar
- Flerträdsmatning
- Stadig basmaskin med lång och stark kran

När får vi se det här i verkligheten då? – Det här är ingen vision för en avlägsen framtid, säger Mia Iwarsson Wide. Det finns redan aggregat på marknaden som är en bra bit på väg.

Men flerträdshantering måste utvecklas – det gäller förresten i vanlig gallring också, säger hon. All utrustning som används i dag är eftermonterad på aggregaten. I framtiden måste flerträdshantering vara integrerad redan från början. Då kan man få en effektivare flerträdshantering och bättre kvistning. Hon ger ett talande exempel: Armarna som håller fast knippet måste sitta tillräckligt högt upp – annars blir det som att försöka hålla ihop en blombukett genom att greppa längst ner på stjälkarna. Alla inser att den lätt faller isär!

Mest intressanta spåret just nu?

Mia Iwarsson Wide hoppas nu på ett studentarbete vid Luleå Tekniska Högskola. Ett par studenter bygger en prototyp till ”det perfekta aggregatet för klen skog”.

– De ska fokusera just på kontinuerlig avverkning och ackumulering.

Svar: Det är oftast en icke-fråga

en medelstam på 0,035 till 0,045 m³fub. Tumregeln är att ta ut massaved i barrbestånd. Och då bara massaved, inget skogsbränsle. Om det i stället är löv som dominerar i uttaget är det oftast mest lönsamt att ta ut allt som skogsbränsle.

Kombinerade uttag då? På papperet ser det ju attraktivt ut att göra massaved av de grövre träden och skogsbränsle av topparna samt av de klenare träden

– Nej, det är tyvärr sällan en så bra

idé som det verkar, säger Mia. För finns det så grova träd så att det blir massaved så är skogen trots allt oftast ganska gles, färre än 3500 stammar per hektar. Då blir det inte speciellt mycket skogsbränsle kvar. Kostnaden för hanteringen av skogsbränslesortimentet blir då hög.

För att ett kombinerat uttag ska vara ekonomiskt intressant måste uttaget vara större än 30 m³fub. Det handlar då om bestånd med 3 500 till 4 500 stammar per hektar, efter en förröjning där

man tagit bort alla träd under 4 cm i brösthöjd. Medelstammen ska vara 0,035-0,05 m³fub – och det ska gärna vara en hög lövandel.

– De här tumreglerna gäller för dagens prisrelationer mellan massaved och skogsbränsle, säger Mia. Priserna kan ändras snabbt, om till exempel värmeverken – eller massaindustrin – tillfälligt behöver mer råvara. Då flyttas förstas gränserna mellan massaved och skogsbränsle.

ATT INTE UTVECKLA...

Det är tätt mellan de klena stammarna i gallrings-skogen. Ett, två, tre träd samlas i greppet. Strax bakom maskinen står metodinstruktören Peter Larsson från Järvsö. Hans vakande öga följer förarens arbete. Stanna! Ett kort stopp och ett snabbt snack innan nästa pass. Det här är utvecklingsmodellen för bättre lönsamhet och arbetsmiljö i klena skogsbränsleskogar.

Text och foto ERIK VIKLUND | erik.viklund@skogforsk.se

5

SNABBA MED PETER LARSSON

1. Jobba vinkelrätt mot maskinen.
2. Flytta virket så lite som möjligt.
3. Se sektionen och tänk i förväg. Vilka stammar ska fällas och vilka kan du ackumulera?
4. Jobba med kort kran och flytta hellre maskinen i många korta steg
5. Hugg klart innan du flyttar maskinen istället för att backa och ta om träd som du missat.

Ungskogarna blir allt tätare och klenare. Medelstammen sjunker i förstagallringarna. Samtidigt har suget efter skogsbränsle ökat intresset för aggregat med flerträdshantering. Men klarar förarna av att använda de nya aggregaten på ett effektivt sätt?

– Flerträdshantering är det största tekniksprånget sedan engreppsskördaren. Lågt räknat så kan många maskinentreprenörer öka lönsamheten med 10 procent genom att utveckla förarnas kompetens, säger Peter Larsson.

Tänka i sektioner

Bättre arbetsmiljö med mindre stress, bättre lönsamhet, bättre kvalitet och högre produktion för både skotare och skördare står på spel. Peters tips är generella för all gallring. Men kraven på att tänka i sektioner ställs på sin spets vid flerträdshantering och skogsbränsleuttag i klena skogar. Små stammar är besvärliga och dyra att hantera.

I skogen utanför Tierp jobbar skördaren vidare. Dialogen mellan Peter och föraren är tät. Några stockar matas igenom, faller till

”Det talas alldeles för lite om metodutveckling i vardagsarbetet.

marken. Stopp! Och så diskussion. Suget efter utbildning är stort. Det är inte så konstigt, här finns pengar att tjäna. Skogsforsks undersökningar pekar på att lönsamheten kan öka med 15 procent med bättre aggregat och mer utbildning.

– Jag vill se hur de jobbar, men också prata mycket och skapa för-

ståelse för varför man ska göra på ett visst sätt. Sen kommer förändringarna i takt med att förarna börjar tänka mer på vad de gör och delar med sig av sina erfarenheter inom laget. Det talas alldeles för lite om metodutveckling i vardagsarbetet, konstaterar Peter Larsson.

...ÄR ATT AVVECKLA

"Se sektionen och tänk i förväg". Peter förklarar och pekar.

◀ Sektionsgallring. Peter Larssons metod bygger på att löpande se ut sektioner och inte jobba diagonalt med kranen – det skapar lätt oreda och dyr krankörning.

Tätt. Då krävs ordning och reda.

Malin Dunder och "Rally" kör flis mellan Söderenergis Nykvarnsterminal och Igelstaverken. Många vändor blir det: "Jo, jag kan den här sträckan nu."

STORA ENSO BIOENERGI HAR FLIS ATT FÅNGA

Text och foto SVERKER JOHANSSON, bitzer@live.se

– Ett jättejobb. Men oerhört värdefullt. Håkan Alexandersson är logistikchef på Stora Enso Bioenergi. Förra gången han genomförde ett optimeringsprojekt med Skogforsk tjänade han miljoner på effektivare massavedsflöden. Nu gör han samma sak för sina biobränsleflöden.

Som sagt – det är inget litet arbete. Det handlar om att optimera flöden på sammanlagt 3 TWh i ett område mellan Ystad och Sveg.

– Först kartlägger vi verksamheten, berättar Håkan Alexandersson. Visserligen jagar vi inte detaljerna – vi jagar de stora dragen. I praktiken har vi ändå med en enskild rishög i Svenljunga, hopslagen med alla andra högar från samma socken. Sedan går vi igenom transportsträckor, transportslag och kostnader. Man behöver en centralt placerad person, gärna två, som leder arbetet. Dessutom har vi engagerat distrikten i arbetet – inte minst för att få delaktighet.

– När vi kartlagt alla ingående delar - där förstås även kundernas behov finns med - och dubbelkollat alla uppgifter så gör Skogforsk optimeringarna med FlowOpt. Resultaten är konkreta och kan snabbt

komma till användning. Jag tycker att vi har fått mycket för pengarna.

Hur mycket då?

– Det blir lätt stora tal. Jag kan ta ett exempel: vi gjorde en optimering av massavedsflödena på Stora Enso med Skogforsk och FlowOpt för några år sedan. Där visade analysen oss hur vi kunde göra logistikvinster i nivån 10-15 miljoner på en utökad terminalanvändning. Den investeringen räknade vi hem på tre år – och gjorde dessutom stora miljövinster.

Jag ber Håkan Alexandersson att kommentera de förändringar som Skogforsk-projektet leder till för Stora Enso Bioenergi:

Fler huggbilar

– Vi har haft ca 70 procent traktorhuggar och 30 procent huggbilar. Nu blir det tvärtom, huggbilarna ger oss en betydligt högre effektiv-

Tar emot. Sonja Kreuzahler på Söderenergi får sin flis från bl.a. Håkan Alexandersson på Stora Enso Bioenergi. "Vi gör affärer på GWh-nivå och Stora Enso är en av våra leverantörer." säger hon. Flisen kommer via tåg från nästan hela Sverige.

RESULTAT FRÅN SKOGFORSK:

FlowOpt – för kompetenta företag

– **FlowOpt** är ett kompetent program för kompetenta företag, säger Mikael Frisk som är en av Skogforsks logistikexperter. En analys i den här kalibern är ett krävande projekt där bara datainsamlingen kan ta två-tre månader. Det är ofta mycket lönsamt och när alla data är på plats kan man göra mycket analyser, men företaget måste ha koll. Vi jobbar en hel del med validering av data under projektet innan vi gör de första optimeringarna. Vi backade flera gånger, faktiskt, för att vara helt säkra på resultaten.

Och har man väl har gjort en första optimering så öppnas möjligheterna att göra känslighetsanalyser, säger Mikael Frisk:

– Då kan man testa kostnadsnivåer för olika delprocesser och se hur det slår, t.ex. inför kommande förhandlingar. Eller analysera vilka kunder man bör jobba mer - eller mindre - med. Så nyttan av ett sådant här projekt lever ett tag.

Värdefull hjälp. Mikael Frisk är van att tjäna pengar åt Skogforsks intressenter.

Vad blir nästa utvecklingssteg?

– Vi kommer att analysera framtidens logistikkoncept genom att testa hur nya maskin- och fordonstyper passar in i logistikpusslet. Och så tror vi på att analysera potentialer för volymbyten över företagsgränserna. Där finns mycket att vinna - både miljö och miljoner.

tet och flexibilitet. Men det finns plats för traktorhuggar på objekt som passar dem.

Mer tåg

– Vi ser att det fortsatt finns utrymme för järnvägsleveranser från regioner med stora kvantiteter till områden med stor efterfrågan. Tyvärr är järnvägsnätet överbelastat, annars kunde det finnas plats för fler tåg. Men när ett tågset håller en last på två GWh, då måste tåget komma i tid.

Färre terminaler

– FlowOpt är tufft mot terminaler, programmet gillar inte kapitalbindning. Inte vi heller. Så det kan bli färre terminaler och dessutom ser vi till att öka bränslets förädlingsgrad vid de terminaler som blir kvar. Vi vill också sönderdela mera material på terminalerna och minska kostna-

den för vidaretransporten genom att använda optimala fordon.

Lägre lagernivåer

– Låt oss säga att vi fick igång en spänstig diskussion i vårt företag! Självklart ska vi jaga lagerkostnader, men vi måste ta höjd för att inte missa leveranser till kunderna under högvintern.

När det gäller rundvirke har man optimerat virkesbyten mellan olika företag?

– Ja, vi kommer nog att få se en del sådana analyser även för bränsle, säger Håkan Alexandersson. Bränslesortimenten är ju känsliga för längre transporter så det finns stora kostnader och miljöbelastningar att spara. Men det är inte lika vanligt i bränslebranschen att byta volymer, här håller man på sitt eget material. Vi hoppas att det förändras.

” En sådan här drar ju 70-90 liter i timmen. Ska förbrukningen minska måste vi nog hugga större fraktioner.

Har räknat. Med investeringar på över 20 miljoner vill Jimmy Andersson ha full fart på grejorna: "Huggar ska hugga, bilar ska rulla."

HUGGEN SKA HUGGA – BILARNA SKA RULLA

Efter fem år med huggbilar och efter att ha producerat mer än en miljon kubikmeter skogsflis är Jimmy Andersson säker på sin sak. Huggen ska hugga. Bilarna ska rulla.

Text och foto
SVERKER JOHANSSON,
bitzer@live.se

Jimmy Anderson på Upplands Flis & Transport har tre huggbilar och lika många växelbilar. Dessutom hyr han in fler växelbilar vid behov.

– Jag kör åt Sveaskog, Martin Enqvist och Stora Enso Biobränsle, berättar han. Det blir från Bollnäs till Nynäshamn, om jag ska ta ytterligheterna.

Den mesta flisen kör företaget till Brista Värmeverk utanför Märsta. Det är här jag möter honom och åker med några timmar. Och han är säker på sin sak:

– En containerhuggbil kostar 4,5 miljoner, en växelbil kostar 1,9 miljoner. Det säger sig självt att de ska användas till det de är bra på.

När han planerar sina flisningar kan han spela med flera växelbilar som dessutom kan ta en eller tre "burkar" – containers – per vända. Allt för att minimera väntetiderna.

– Vi körde mellan Gästrikland och Brista för ett tag sedan – 22 mil enkel resa. Då hade jag fem växelbilar igång. I dag står vi och flisar

tomhuggningar i Sigtuna, jättenära Brista. Vi kör en burk i taget, så kan vi både hugga och rulla konstant.

Väljer container

Huggbilar blir vanligare men Jimmy Andersson tror att det finns plats för flera olika lösningar. Traktorhuggarna fungerar på små objekt och där man inte kan lagra riset vid vägen. Men får han välja mellan lastväxlarsystemet och vanliga huggbilar, som både hugger och transporterar, så är valet klart:

– Det är lastväxlare som gäller. En vanlig huggbil är dyrare: 5,5 miljoner. Om den dessutom ska transportera en stor del av tiden så blir det egentligen för dyrt. Jag tror att vissa företag vill ha dem för att få förhandla med mindre entreprenörer – priset åker ned av affärstekniska skäl.

Utveckla huggarna

Framöver handlar utvecklingen mest om bränslesnålare huggar, tror Jimmy Andersson:

– En sådan här drar ju 70-90 liter i timmen. Ska förbrukningen minska måste vi nog hugga större fraktioner.

När det gäller Brista har han

ingen annan beställning än vanlig industriflis på cirka 3-4 cm. Ändå eldar de gärna grövre kvaliteter. Han tolkar suget efter små fraktioner som kvalitetsåtgång från verkets sida:

– Om det är industriflis vet de vad de får och de vet hur det ska mixas med annat. Om det är grovhugget eller krossat kan det finnas mycket föroreningar – då har leverantören inte vågat flisa som vanligt, tänker de kanske...

Ser bra ut

Lars Eliasson på Skogforsk har räknat på containerhuggbilar med lastväxlare, och han gillar vad han ser. De är lönsammast redan vid avstånd på 20-30 kilometer, men han tror att det finns andra anledningar att välja traditionella huggbilar:

– Har man många små objekt på korta avstånd är en traditionell huggbil ett bra val. Men en huggbil för 2,5 miljoner inte ska köras runt i onödan. Den ska hugga.

– Men en lägre flisningskostnad får inte tas som förevändning för att lägga grot vid väg om det inte finns en bra avläggsplats. Torr och ren grot ger ett bättre netto för säljaren även om traktorhuggen måste köra flisen en liten bit.

RESULTAT FRÅN SKOGFORSK

Containerhuggbilen kan utnyttjas mer effektivt än en traditionell huggbil, eftersom flistransporten görs av containerbilarna. Jämfört med flishuggar monterade på skotare eller traktordragna huggar är containerhuggbilen billigare att flytta och man får en enklare logistik.

På de minsta objekten eller då ett objekt avslutas kan containerhuggbilen själv sköta både flisning och transport.

Nackdelen med containersystemet är att det tar tid att rangera containrarna. Huggbilen riskerar också att bli stående utan arbete om

inte containertransporten fungerar perfekt.

Skogforsk studerade prestation, utnyttjande och bränsleförbrukning för en containerhuggbil under fem dagar. Prestationen i flisningsarbetet var likvärdig med den man får med motsvarande flishugg monterad på en skotare.

Studien visade också att det gick fortare att flisa grot som skotats med en A-gripsförsedd skotare än grot som skotats av en risgripsförsedd skotare. Huggbilen fick vänta på containrar ca 10 procent av tiden. Väntetiden kan minskas med bättre planering av arbetet.

LÄS MER: Resultat 19/2010
KONTAKTA: Lars Eliasson, 018-188525,
lars.eliasson@skogforsk.se

STUBBSKÖRD VINNA ELLER FÖRLORA

Goda krafter står mot varandra och forskarna agerar domare. Är stubbarna framtidens klimatsmarta biobränsle – eller bara en återvände-gränd på vägen mot minskade utsläpp?

Text KRISTINA SUNDBAUM

Att använda energirika men näringsfattiga stubbar som alternativ till fossila bränslen verkar väldigt klimatsmart. Men vid en närmare titt på konsekvenserna av stubbskörd blir förhoppningen om klimatnyttan svagare. Kanske är det smarta stubbbränslet ganska dumt?

– Vi vet inte än, säger Tryggve Persson och klappar en granstubbe bredvid sig. Vi vet bara att vi har ett antal kunskapsluckor att fylla, framför allt när det gäller kolbalansen. Det finns tecken på att kolvinsten inte är särskilt hög.

Tryggve Persson är professor i markökologi vid SLU:s institution för ekologi och projektkoordinator för temaprogrammet ”Stubbskörd och miljöeffekter”. Under de senaste åren har han forskat på effekterna av stubbskörd och konstaterar att han arbetar med en ovanlig problematik:

– Det är som om det vore ett spänningsfält mellan goda krafter och goda krafter. Å ena sidan vill vi ersätta den fossila energin med biobränslen, vilket är bra – å andra sidan vill vi se att de negativa miljöeffekterna av stubbskörd blir så små som möjligt.

SLU, Energimyndigheten och några skogsföretag satsade 2007-2011 tillsammans 38 miljoner kronor på forskning med syfte att utreda stubbskördens miljökonse-

– Det är som om det vore goda krafter mot goda krafter, säger Tryggve Persson som forskar på effekterna av stubbskörd. Vi måste lära oss att skörda stubbar smartare.

FOTO: KRISTINA SUNDBAUM

KÖRDENS FÖRSVINNA

FOTO: SVENNERJOHANSSON
Kunskap krävs. Mätning pågår.

kvenser. Nu har man kommit en bit på väg och alla väntar otåligt på forskningsresultat.

– Vissa fördelar kan vi se, inte minst ta ut rotade stubbar för att undvika rotröta. Dessutom kan det eventuellt minska snytbaggangreppen, säger Tryggve Persson.

Kan stjälpa allt

Men det finns ett antal nackdelar som ifrågasätter hela poängen med stubbskörd. Stubbrytningens omrörning av marken leder till kolförluster som rejält minskar den tänkta effekten. Det finns exempel på 50-procentig ökning av kolavgången efter stubbskörd.

I studier av markberedning, som är ett lindrigare ingrepp, har ökningen av kolavgångarna från marken varierat mellan 6 och 44 procent. Träden tar upp kol, och eftersom träden ofta växer bättre efter markberedning än utan markberedning blir skogsekosystemets totala kolförlust inte lika stor som om man bara tar hänsyn till markeffekterna. Men resultaten hittills pekar ändå på att markberedning och stubbskörd leder till en nettoförlust av markbundet kol under hygges- och ungsogsfasen.

– Det är viktigt att klargöra om den här negativa kolbalansen är tillfällig eller långvarig, säger Tryggve Persson. Det är ju inte så klimatsmart med stubbskörd om det visar sig att kolförlusten i slutändan överstiger kolvinsten.

Det är bråttom att minska utsläp-

”Det är viktigt att vi får fram metoder för att ta ut stubbarna på ett miljö- och markvänligt sätt

pen. Alla vill få snabba svar. Men forskningsresultaten låter vänta på sig. Problemet är att det inte finns så många platser där man tidigare brutit stubbar och där man kan få svar på frågorna om vad som händer på kortare och längre sikt efter att stubbarna tagits upp.

– Det finns bara en handfull försök som lades ut under 1980-talet, och försök som är äldre eller yngre saknas nästan helt. Särskilt svårt är det att få fram resultat när det gäller verkan på biologisk mångfald, säger Tryggve Persson.

30 procent mer stubbar idag

Det finns indikationer på att stubbar kan vara en form av ”hotspot” för biologisk mångfald i skogen. Vissa hoppstjärter har bara hittats i ved och bark av gran- och tallstubbar. Å andra sidan finns det 30 procent mer stubbar i de svenska skogarna

Stubb- skördens fördelar & nackdelar

- + Förhoppning om minskade koldioxidutsläpp genom ny form av biobränsle (möjlig mängd: ca 10 TWh/år)
- + Minskade angrepp av rotröta
- + Eventuellt minskade snytbaggeskador

- Körskador
- Markomrörning/markstörningseffekter
- Förlust av biologisk mångfald
- Risk för ökad halt metylkvicksilver i vattendragen

idag än på 80-talet. Är ett 30 procent uttag av stubbar i så fall okej?

– Det är möjligt, men vi ska inte glömma att mängden av annan död ved i skogslandskapet har minskat, och stubbarna har kanske därför fått en viktigare roll som ersättningssubstrat för organismer som behöver död ved. Vi måste titta vidare på vilka arter som råkar illa ut i ett stubbskördat landskap och framför allt om vi riskerar att tappa viktiga ekosystemfunktioner, säger Tryggve Persson.

Skonsammare stubbskörd

Förutom biologisk forskning om mångfald och kolbalans pågår en del teknisk metodutveckling.

– Det är viktigt att vi får fram metoder för att ta ut stubbarna på ett miljö- och markvänligt sätt. Man tittar till exempel på att hur man kan ta bort stubbar utan att riva upp finare rötter i för stor utsträckning. Allt handlar om att minska markpåverkan och därmed också minska kolförlusterna.

”Vi bör i alla fall fortsätta”

Så vad tror du, Tryggve? Är stubbar framtidens biobränsle?

– Tjaa.. vi bör i alla fall fortsätta – utan att dra på i för stor skala. Vi måste lära oss att skörda smartare. Stannar vi upp kommer ingen att satsa på metodutveckling eller på mer forskning. Vi vet mycket mer än för 3-4 år sedan, ändå finns en hel del luckor att fylla. Vi kan inte få svar om vi inte fortsätter.

Kunskapsluckor

- Osäkert om kolvinsten är större än kolförlusten
- Oklart hur den biologiska mångfalden och ekosystemfunktionerna påverkas
- Oklart vad som händer med de kraftfulla växthusgaserna metan och lustgas

Här träffar du forskarna i höst!

Internationellt symposium om stubbskörd 24-26 oktober 2011 på SLU i Uppsala. "Tree-stumps for Bioenergy – Harvesting Techniques and Environmental Consequences".

EFFEKTIVARE - PÅ STUBBEN!

– Stubbarna ska krossas redan på avlägget. Det snabbar upp hela produktionskedjan – och det minskar kostnaderna i alla led!

Lars-Erik Brantholm, entreprenör och specialist på stubbskörd, tror att mer av förädlingen ska ske redan vid skörden – och forskarna håller med.

Text och foto SVERKER JOHANSSON, bitzer@live.se

SCA-hygget utanför Östavall är stort, flikigt - och fullt av träd. Överallt står aspar, björkar och någon enstaka stortall. De trängs med dungar av gamla döda granar. Här och där ser vi kolbottnar, där de karaktäristiska smågranarna trängs i små rundlar. En tretåig hackspett trummar dämpat ett par hundra meter bort.

– Ganska speciellt, säger Lars-Erik Brantholm. Här blir det mycket stubbar kvar.

För att visa ber jag honom kliva upp på en jättestubbe från en gammal dimensionsavverkning. Där håller han ut armarna.

– Fan vad dumt, tänk om nån kommer. Ja, här är det stopp i säkert 100 meter bakom mig, det blir mest skyddszoner av den ytan. Vi håller ut fem meter från all naturhänsyn – även enstaka träd och stubbar som den här – och femton meter från all kulturhänsyn. Så det blir stora arealer som inte bryts här.

Lars-Erik Brantholm och hans kollega Lage Tjäder kikar runt lite.

– Här närmast vägen blir det avlägg, där kan vi inte bryta stubbar. Och inte på basvägarna, där ska stubbarna skotas ut. Inte där det är obärligt, inte där lutningen är för stor, inga stubbar under 20 centimeter eller över 60. Normalt blir

15-20 procent av alla stubbar kvar. Här blir det mer.

– Men jag ser direkt att stubbarna räcker till, det kommer att bli ca 60 ton per hektar – och det måste det bli för att få lönsamhet. Våra avtal styr upp det ganska bra – det blir dyrt för kunderna om objekten innehåller för låga stubbvolym. Det sätter press på dem att leta fram objekt som passar.

Men Lars-Erik Brantholm jobbar framåt i förädlingskedjan. Han vill sköta det mesta inom stubbskörden tills lastbilarna kommer – kanske

lastbilarna också. Hans filosofi är ”bli inte kvar i hytten”:

– Ja, mentalt alltså. Du vet, för att göra ett bra jobb måste man förstå hela kedjan. Och jag tror att vi kan bli riktigt duktiga på alla moment först om vi får ansvara för dem. Det ger ju mig ett driv att göra varje åtgärd bättre anpassad till nästa moment i kedjan – för att kunna leverera en bättre produkt och som företagare kunna tjäna pengar på att vara duktig.

– Alla inblandade tjänar på att vi gör saker bättre inför nästa led – i

A man with glasses and a blue shirt is shown in profile, looking down at a bundle of wood he is holding. The background features a large yellow excavator arm with the letters 'HYUNDAI' visible, set against a clear blue sky. The lighting is bright, suggesting an outdoor setting during the day.

”För att göra ett bra jobb måste du förstå hela kedjan.

Skogforsksprojektet räknade vi t.ex. ut att krossning på avlägget sänker transportkostnaden med en femtedel.

Lars-Erik Brantholm dyker in i sin vita buss och gräver fram en mini-PC. Han surfar till en sida med en spännande bild. Två larvbandade maskiner står bredvid varandra, sammanlänkade med transportband:

– Så här kommer det att se ut! En kross som står i förbindelse med ett såll. Det som inte faller igenom sållens galler transporteras på ett band automatiskt tillbaka till krossen för en duvning till. Så får du jämna fraktioner och inget går till spillo.

Har du testat det här?

– Inte det här slutna systemet, det blir nästa steg, men vi krossade stubbarna i testet med just den här modellen av kross. Allt det här är radiostyrt och kan köras från grävmaskinen som servar krossen med material – samma grävare som nyss brutit stubbarna, kanske!

Vi åker ned till Stöde, här står tre gula grävmaskiner i vinterdvala med sina stubbaggregat vilande på gräsmattan. Lars-Erik ger en av dem en klapp.

– Jo, hoppas att vi får dra igång dem i morgon... skogsbruket och FSC förhandlar ju om vi ska få bryta några stubbar alls. Vi ska få besked i morgon.*

*) Inom FSC kom man senare överens om att fortsätta med stubbskörd i begränsad omfattning.

FOTO (ARKIV): ERIK VIKLUND

Fortsatt forskning

Vad händer nu då? VISION ringer upp Skogforsks Thomas Johansson, som jobbar med bränslets teknik och hantering.

– Jag och Henrik von Hofsten tittar närmare på hur mycket jobb man ska lägga på brytningen, vi kallar det "klipningsgradens inverkan". Behöver stubbarna klippas sönder i flera delar ute på hygget? Vi testar om man kan minska klippningen och vad det ger för effekter på resten av produktionskedjan.

– Dessutom är våra kollegor Maria Nordström och Björn Hannrup med för att validera skördardata

– de tar fram prognosverktyg för stubbskörd så att man på basis av skördarens datafiler kan bedöma hur mycket stubbar det finns att skörda efter avverkningen – och var de finns på hygget.

Billigare. Nettokostnad för drivning (stubbrytning och skotning av stubbdelar till avlägg), sönderdelning och vidaretransport för ett konventionellt system resp. då grovkrossning görs på avlägget. "Grushantering" är kostnader för bortforsling av sand, grus och sten vid värmeverk och terminaler.

”Sammantaget kan vi sänka kostnaden för stubbskörd med uppskattningsvis 30 procent – relativt omgående!

– **Lars-Erik tänker** helt rätt, menar Henrik von Hofsten på Skogforsk. De har tillsammans testat Lars-Erik Brantholms idéer om stubbkrossning på avlägget. Och metoden ger stora vinster.

Stubbdelar är besvärliga, de är skrymmande och innehåller en massa jord och sten. Att grovkrossa och sålla materialet redan i skogen sänker kostnaderna med minst 15–20 procent. Dessutom minskar energiförbrukningen och mängden föroreningar. Risken för skador på lastbilar från de hårda stubbarna minskar också.

– Det är framför allt lastbilstransporterna som blir effektivare, berättar Henrik von Hofsten. Den är, efter själva stubbskörden, det dyraste momentet i kedjan i dag.

– Vi har inte studerat det än, men krossning gör säkert också stubbskörden mycket effektivare. Då behöver föraren inte lägga en massa tid på att skaka aggregatet för att få bort sten och sand ur stubbarna, eftersom sällning ändå sker vid krossningen.

– Om vi producerar ett färdigt material på plats, så slipper vi även en del logistik: maskinflyttar, att flera entreprenörer ska vara inblandade på ett objekt...dessutom har det visat sig att lagringen av stubbar på hygget inte ger någon förbättring av bränslekvaliteten! Så allt talar för att göra klart innan man åker vidare.

– Sammantaget kan vi sänka kostnaden för stubbskörd med uppskattningsvis 30 procent – relativt omgående!

Inlandsbanans sträckning genom stora skogsrika områden i norr. De rödmarkerade områdena visar regioner med hög efterfrågan på biobränsle.

Inlandsbanan – möjlig transportled för biobränsle

Skogarna i Norrlands inland innehåller stora skogsbränslereserver. Det är Sveriges grotbod och Skogforsk har räknat ut att en tredjedel, eller 6,9 miljoner hektar, av Sveriges produktiva skogsmark – och en fjärdedel av all växande skog i landet – ligger inom fem mils avstånd från Inlandsbanan.

Inlandsbanan skulle alltså kunna fungera som en viktig pulsåder för de områden i Sverige som idag behöver stora volymer bioenergi. Några resultat från studien:

- Möjligt årligt uttag av skogsbränsle i anslutning till Inlandsbanan är ca 6 TWh vilket motsvarar hälften av dagens uttag av skogsbränsle
- För att transportera denna volym krävs 2000 tågleveranser.
- Miljövinster är stora om bioenergi från skogen utnyttjas för att ersätta fossila bränslen, och med miljöeffektiva transporter på tåg blir miljövinster ännu större.

KONTAKTA: Johanna Enström, Skogforsk.
018-188502, johanna.enstrom@skogforsk.se

Skogforsks rapport "SKOGEN – en växande energikälla" sammanfattar många av de intressanta resultat som vi skriver om i det här numret av VISION. För er som vill tränga djupare in i något ämnesområde: läs rapporten på skogforsk.se/ess-rapport/

TIPSEN

SOM RÄDDAR MÅNGFALDEN

Uttagen av skogsbränsle ökar rekordsnabbt och nya miljöer har plötsligt blivit lönsamma att flisa. Vad innebär det för de arter som råkar trivas där? VISION bad Skogsforsks Jan Weslien, professor i naturvård, att ge några tips på vägen.

Text och foto SVERKER JOHANSSON, bitzer@live.se

Hans stalltips är att lära sig vilka miljöer som är utsatta och vara extra försiktig där:

– Mellan åker och skog finns till exempel skogsbrynen som länge fått stå ganska orörda, berättar Jan Weslien. Där tas det nu mycket bio-bränsle. Även många åkerholmar rensas rejält.

Brynen löper långa sträckor genom landskapen och det handlar sammanlagt om väldigt stora arealer. Men en megatrend som skogsbränsle riskerar ändå att snabbt ås-

tadkomma en stor inverkan på de här miljöerna.

– Brynen är inte förbjuden frukt, men det gäller att hugga med sunt förnuft, menar Jan Weslien. Att städa bort granar och glesa ut bland de trivialare lövträden är ofta bara bra, men träd som sälg, rönn och ek ska gynnas. Gamla träd, framför allt hålträd, ska förstås lämnas och även en del yngre träd som ska ta över en dag.

– Se också till att ha koll på vad som är mest värdefullt just där du verkar, tipsar Jan Weslien. Det so-

Viktigt naturvårdsträd. Blommor av sälg och andra salix gynnar insekterna och därmed pollineringen i landskapet.

liga, försommartorra sydöstra Sverige är en "hot spot" för vedlevande insekter, här hittas en del riktiga rariteter – inte minst i bryn och lövskogar. Det gäller att ha koll på det när kommunerna nu bygger värmeverk och trycket ökar runt anläggningarna.

– På samma sätt är det viktigt att ha koll på lavar och mossor i det fuktigare Västverige och där ska man särskilt spara grova träd, som de här arterna gärna växer på.

Många värmeverk tar ju gärna emot just övergrova stockar som sågverken inte vill ha?

– Om det handlar om övergrov åkergran så gör det inte så mycket, men är det gamla grova lövträd så ska de gärna stå kvar.

Ta det försiktigt. Spara även en hel del klen lövved, tycker Jan Weslien.

VISSTE DU ATT...

... enbart på ek förekommer cirka 90 skalbaggsarter på nydöd ved under 20 cm i diameter. Ett drygt 20-tal av dessa är rödlistade och helt beroende av färska grenar och kvistar av ek. De arterna har som regel en utvecklingstid på ett eller två år.

Spara översta lagret. De översta, solexponerade grenarna är yngelplatser för hotade skalbaggar.

1 Lämna minst en femtedel av riset

Vid GROT-uttag i lövrika bestånd är det viktigt att lämna kvar minst en femtedel av riset, helst i solexponerade lägen. Där skogen är glesast på torra backar och i sydslutningar blir det inte så mycket ris att flisa. Det blir alltså dyrt att hämta samtidigt som det är på sådana platser som riset gör bäst naturvårdsnytta.

2 Flisa på våren, innan äggläggnen

Flisning av vinteravverkat ädellövvirke bör ske tidigt på våren innan de rödlistade vedinsekterna vaknar till – de första arterna börjar lägga ägg redan i april.

3 Spara översta delen av grothögen

Om riset har legat kvar över sommaren innan man flisar det bör den översta delen av GROT-högen läggas åt sidan och sparas. Det är den delen som är mest begärlig för de solkrävande arternas larver. Förutom almsplintborrarna som bara angriper färsk alm, finns det inga vedlevande insekter som kan orsaka skada på frisk, växande ädelövskog.

KÄLLA: KUNSKAPDIREKT.SE

B

Tack skogsägare.

När du ger 60 öre per avverkad kubikmeter till Skogforsk, skapar du förutsättningar för ett konkurrenskraftigt och hållbart skogsbruk. Då ökar du chanserna för dig själv och nästkommande generationer att leva ett liv i välfärd.

För varje 60-öring du bidrar med går ca 12 öre till att utveckla träd som växer bättre och tål mer. Träd som har större chans att överleva när klimatet på jorden förändras.

Vi kallar det att förädla.

Du kan själv skapa växtkraftiga och klimatanpassade skogar. För tack vare många års forskning är utbudet av förädlad skogsodlingsmaterial stort. På kort sikt får du då upp till 25 procent högre tillväxt. Och på lång sikt bidrar du till ett tryggare samhälle.

Så tack för att du tänker på nästa generation.

Tack för varje 60-öring.

SKOGFORSK