

Nr 4 | 2011

FORSKNING

FÖR FRAMTIDENS SKOGSBRUK

vision

SKOGFORSK TESTAR

**SKOTARNAS
SPÅRDJUP**

BROBYGGARNA I BOLLSTA:

**LÖNSAMMARE
TILLSAMMANS**

SKÖRDARDATA:

**KOLL PÅ
SKOGSBRÄNSLET**

SMARTARE RÅVARUMIX:

BRUKEN TVEKAR

SMART PLANERING AV VIRKESFLÖDET MED

**DEN DIGITALA
VEDBODEN**

FORSKNING FÖR FRAMTIDENS SKOGSBRUK
vision

NR 4 | 2011

Kvartalstidning från Skogforsk om forskning för framtidens skogsbruk.

Ärgång 1

ISSN 2000-8988

Ansvärgivare

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

DEN GRÖNA GULDKEDJAN

En uthållig råvaruförsörjning till skogsindustrin och energisektorn bygger på att skogsbruket genererar ett tillräckligt överskott till skogsägaren. Samtidigt är den starkt konkurrensutsatta industrins betalningsförmåga satt under ständig press. Virkesmarknadens parter har därför ett gemensamt intresse av att både minimera kostnaderna i hela försörjningskedjan och att optimera värdeutbytet av råvaran.

Förädling av skogsråvara till högvärdiga och konkurrenskraftiga konsumentprodukter börjar alltså redan i skogen. Val av avverkningsobjekt och ändamålsanpassad virkestillredning är därför nyckelfrågor för att skapa största möjliga värde för skogsägaren. Och det skall ske under en rad hänsynstaganden och med minsta möjliga negativa miljöpåverkan.

Tekniken för insamling, bearbetning och standardisering av skogliga data måste ständigt utvecklas för att effektivisera datafångsten och öka säkerheten i utbytesberäkningar och prognoser. Här utgör inte minst avverkningsmaskinerna med sina omfattande registreringar av produktionsdata viktiga informationsplattformar. Information som, i kombination med automatiska beslutsstödsfunktioner, kan öka värdeutbytet av och öka precisionen i skogsbrukets leveranser till sina kunder. Men det förutsätter samtidigt att kund och leverantör talar samma språk, med kommunikationssystem som fungerar som brygga mellan skog och industri.

Det omfattande och komplexa skogliga driftsystemet är i hög grad en logistikorganisation i vid bemärkelse, med det fysiska virkesflödet som en bärande process, från stubbe till kund. Enbart genom att använda sig av datoriserade beslutsstöd för flödesoptimering bedöms skogsbrukets logistikkostnader kunna sänkas med 10-15 procent. Rationellare transporter innebär också lägre miljöbelastning. Men varför inte börja med att köra smartare redan i skogen?

Skogforsk arbetar med en bred palett av olika FoU-insatser, i stort och smått, på både kort och lång sikt, för att effektivisera skogsbrukets värdekedjor. Välkommen att ta en titt på några länkar!

JAN FRYK

” Riktigt duktiga företag kännetecknas av att de implementerar dagens kunskap. Den räcker långt.”

Lars Wilhelmsson, s 6

Bertil Lidén: "Följ upp bredbandstäckningen!"

Automatisk aptering med Christer och Marko.

Göran styr upp Korsnäs flöden.

4 Gör inga avtryck?
Spårdjupstester har gjorts sedan 1978. Men används resultaten?

5 God beredskap
Strategin för skogsträdsförädling utvärderad

8 Brobyggarna
De bygger bro – mellan skog och såg

10 Bättre data –
högre värde
StanForD 2010:s nya produktionsdata – win-win för skog och industri

12 Bruken tvekar
En optimal råvarumix från skogen – det låter dyrt...för dyrt?

18 Volymprognoser
och kartor...
...skördardata ger koll på skogsbränslet

20 Laser- och
skördardata...
...revolutionerar värdekedjan

26 Hur många träd
ska stå kvar?
Svamparna försvinner när skogen avverkas

DÅLIG KOLL på täckningen | NY CHECKLISTA effektiv drivning | ÄNTLIGEN MÅNDAG! Ukonf 2012

SDC kartlägger begreppen | MERA RETURKÖRNING med "SPINDELN" | SMARTARE KÖRNING ger RECOrdvinster

SPÅRDJUPSTEST GER LITET AVTRYCK

■ Redan 1978 gjorde Skogforsk sina första tester av hur hjul och band påverkar marken. Nyligen avslutades den senaste testen på en åker utanför Tierp. Men används rönen av skogsbruket? VISION frågade Lennart Hult, som ansvarar för maskinupphandlingar på Sveaskog.

– Nej, de har en marginell betydelse. Det handlar mera om hur maskinerna kan utrustas, om det finns bra serviceplatser runt maskinlaget och vad förarna tycker. Samtidigt finns mycket mer att göra i frågan – virket måste ju ut oavsett regn och flera tjällossningar, för industrin måste ha sitt virke och vi ska ha mindre lager.

Lennart Hult vill veta mera om hur tryckfördelningen ser ut på en fullastad maskin – hur

Lägre marktryck. Rottne F13 kan ställa fram- och bakhjulen så de rullar bredvid varandra. Maskinen fanns med i Skogforsks senaste spårdjupstest.

trycket under hjulen ser ut, beroende på hur lasten fördelas – ”egentligen skulle det alltid specificeras”. Och så vill han veta hur maskinerna påverkar mar-

ken när de svänger:

– Svänga måste vi ju göra... och då uppstår en skjuvning, som ofta orsakar för djupa spår. Hur kan man minska de skadorna?

– Testerna har givit en bra kunskapsbas, säger Björn Löfgren, som ansvarar för Skogforsks tester. Men vi kommer att svänga mot fler tester som tittar på hur man kan dämpa lastens påverkan på marken istället. Vi har just byggt en ny testbana för det.

Men bandtillverkaren Olofsfors, som deltog i höstens tester med tre olika band, ser en nytta med dagens tester:

– För oss ger det tyngd i argumenten, säger marknadschefen Göran Nyberg. Och visst har efterfrågan ökat – men kanske särskilt i Finland, där myndigheterna nu kräver att man måste använda band med minst 900 mm bredd på obärig mark!

DYRARE BIOBRÄNSLE FRÅN SKOGEN

Kostnaderna för biobränsle från skogen ökar. Det uppger de stora producenterna av skogsbränsle i Skogforsks senaste undersökning.

■ Under 2010 ökade den samlade kostnaden för skogsbränsle från 170 till 173 kr/m³s, en ökning med cirka två procent.

– Kostnaderna för grenar, toppar och klenta träd ökade, medan de minskade för bränsleved och stubbar, säger Torbjörn Brunberg vid Skogforsk. Men enkäten omfattar en tidserie på bara två år, så det är för tidigt att se några trender.

KONTAKTA:

Torbjörn Brunberg,
018-18 85 63
torbjorn.brunberg@skogforsk.se
LÄS MER: Resultat 8/2011 beställer du på
skogforsk.se

CHECKLISTA FÖR EFFEKTIV DRIVNING

Skogforsk har tagit fram en checklista som kan hjälpa skogsmaskinlag att jobba effektivare och lönsammare.

■ – Genom att svara på frågor om hur de jobbar tar maskinlaget temperaturen på sin verksamhet, säger metodinstruktören Anders Mörk, som i många år hjälpt skogsmaskinförare och drivningslag att jobba smartare.

Med checklistan ditt lag tillsammans identifiera områden där ni vill bli bättre. Den fungerar också som underlag för diskussioner med uppdragsgivarna i frågor där man behöver förstå varandra bättre.

KONTAKTA:

Anders Mörk
018-18 85 41
anders.mork@skogforsk.se
LÄS MER: Beställ Checklista för effektivare
drivning (Resultat 7/2011) på skogforsk.se

■ Ukonf12 handlar om att förbättra din vardag. Om att se nya lösningar och göra det bästa av möjligheterna. Vi låter forskare och sakkunniga experter vrida på dina största utmaningar och hitta vägar till en effektivare, mer produktiv – och roligare – arbetsdag.

Vi hoppas att Ukonf12 ska ge dig en skönare känsla i magen nästa gång klockan väcker dig till en ny arbetsvecka...känslan av att det äntligen är måndag!

8–9 februari, Västerås
15–16 februari, Jönköping
22–23 februari, Umeå
29 feb–1 mars, Östersund

Anmäl dig innan årsskiftet till en lägre kostnad! Mera information finns på skogforsk.se

”I jämförelse med andra tillväxthöjande åtgärder intar plantering av förädlade planter en särställning. De kostar nästan inget extra och kan användas på hela skogsmarksarealen.”

OLA ROSVALL.

FOTO: SVERKER JOHANSSON

GOD BEREDSKAP

■ Skogsforsks strategi för skogsträdsförädling, med målen att förbättra och anpassa skogsodlingsmaterialen samtidigt som den genetiska diversiteten bevaras – är en hållbar strategi. Det visar en ny utredning.

– Den är robust mot förändring av klimat och marknader. Dessutom kan vi introducera ny förädlingsteknik i takt med att den blir tillgänglig, säger Ola Rosvall som ansvarar för skogsträdsförädlingen på Skogforsk.

Utredningen som granskat förädlingsforskarnas resultat och erfarenheter har även jäm-

fört deras strategi med utvecklingen i omvärlden.

KONTAKTA:
Ola Rosvall, 090-203 33 53
ola.rosvall@skogforsk.se
LÄS MER: Resultat 11/2011 – beställ rapporten på skogforsk.se

FÖRBÄTTRAT INFORMATIONsutBYTE

■ Skogsnäringens IT-företag, SDC, leder just nu ett omfattande arbete för att strukturera skogsbranschens informationsflöden.

– Vi kartlägger deras processer och tydliggör begreppen de använder för att lägga grunden till ett bättre informationsut-

byte, säger Bosse Eriksson (bilden), ansvarig för programmet.

Till sin hjälp har SDC ett femtontal företrädare från skogsbruket, bl.a. Skogforsk. Branschen anses dra fördelar av gemensamma IT-stöd.

FOTO: SVERKER JOHANSSON

Kritisk. Bertil Lidén vill att PTS ska ha bättre koll.

DÅLIG KOLL PÅ TÄCKNINGEN

Post och Telestyrelsen, PTS, följer hur stor del av befolkningen som har tillgång till bredband. Men inte hur stor del av landets yta som har mobiltäckning.

– Det är förvånande att det inte följs upp, säger Bertil Lidén, expert på mobildata vid Skogforsk. Det är en viktig siffra för de areella näringarna.

Och han får något oväntat medhåll från myndigheten: – Det är kanske något som

vi måste ändra på, säger Oscar Holmström vid Post- och Telestyrelsen. Jag törs inte lova något, men det skulle kunna vara relevant att ta med i nästa års mätningar.

Det framkom på Skogsforsks konferens ”On Line Off Road”, där skogsbruk, teleoperatörer och forskare regelbundet träffas och diskuterar utvecklingsmöjligheter inom mobil kommunikation på landsbygden.

FOTO: SVERKER JOHANSSON

Många lappar blir det. Skogsbrukets processer är komplicerade.

DE SKA SKAPA MERA VÄRDE I VÄRDEKEDJAN

Gert Andersson leder Skogforsks logistikprogram. Hans kollega Lars Wilhelmsson leder virkesprogrammet. Bägge är djupt involverade i utvecklingen av värdekedjan från kund till skog – eller från skog till kund, beroende på hur man ser på saken.

Text & foto | SVERKER JOHANSSON | bitzer@live.se

Ja, det är ju inte en värdekedja. Hela branschen är fylld av värdekedjor, säger Gert Andersson. Varje produkt har sin egen kedja. Och de kan vara både likartade och väldigt olika. Ett sågverk kräver ett visst antal stockar med rätt toppdiameter och i vissa längder. En annan såg tar det mesta och sågar komponenter mellan kvistvarven. Och alla bruk har olika krav. Allt går att översätta till hur kundkraven ser ut och hur de påverkar aktörerna genom hela värdekedjan.

– Vårt jobb är att hitta enkla, objektiva och pålitliga sätt för skogsbruket och industrin att

kommunicera, säger Lars Wilhelmsson. De måste tala samma språk och ha förtroende för varandra. Ytterst handlar det om att noga specificera industrikundernas krav och att värdera dem mot skogens möjligheter genom förbättrade utbytesprognoser.

Just kommunikationen kring vad som är möjligt - vad det egentligen kostar att tillgodose olika alternativ och säkerheten i leveransprognosen – är nyckeln

till att bli en bättre men också lönsammare leverantör, menar Lars Wilhelmsson:

– Det gäller att utveckla värdeskapande och trovärdiga leveransprognoser – och sedan uppfylla dem, säger Lars Wilhelmsson. Både virkesleverantören och industrikunden bör tillsammans ha koll på att virkeslager och virkesflöden innehåller de produkter som efterfrågas. För att klara uppgiften måste avverkningsorganisationen ha fokus på att skördarna mäter bra, undviker tillredningsskador och att apteringsinstruktionerna ger rätt sorts stockar. I rätt mängd – i rätt tid.

– Är informationen från skogen osäker och kundernas beställningar är otydliga blir det lätt att man pratar förbi varandra. Så ett av Skogforsks viktigaste uppdrag är att tillsammans med skogsbruket fastställa standards – maskin- och virkesdataspråket StanForD 2010 är ett exempel, den nya standarden för information om stående skog är ett annat.

Stärka hela kedjan

– Dessutom är strävan att skapa ett så högt totalt värde som möjligt av hela kedjan, säger Gert Andersson. Inte bara i dess olika delar. När vi med våra logistikverktyg optimerar virkestransporterna så ses till exempel lager som kostnader, de binder

”Nu handlar det om att kompromisslöst använda de lösningar som redan finns.

kapital. Men ett lager kan som bekant vara mycket värdefullt – för att till exempel kunna leverera rätt stockar även under tjällossningen. Det lagret måste tilldelas ett värde istället.

– Precis, säger Lars Wilhelmsson. Även om vi har en stark och i grun-

den positiv kultur att jaga kostnader, så måste vi veta hur det påverkar hela kedjan. Så att vi inte tar bort aktiviteter som faktiskt är värdeskapande i slutänden.

För att få den överblicken krävs en systematisk kartläggning av aktiviteterna och hur de interagerar med varandra. Men kostnadsjakten dominerar fortfarande, tycker Lars Wilhelmsson:

– Det märks på hur vi uttrycker oss, säger han. Vi börjar tala om att sätta värde på virket. Men vi har också en annan jargong där vi pratar om förbrukning istället för förädling. ”Förbrukar” ett sågverk eller en skogsindustri 500 000 kubikmeter virke – eller förädlar de virket till IKEA-hyllor, DME-diesel och presentkartong?

– Som Lasse sade tidigare så är det också vårt jobb att hjälpa skogsbruket att sätta rätt pris på leveransen, säger Gert Andersson. De måste känna både skogen och sina kunders behov mycket väl, för de måste kunna berätta för beställaren vad det kostar att få rätt leverans.

Men finns det inte en motsättning i att vara öppen med sina behov?

– Betalningsförmågan för skillnader i många virkesegenskaper kan man inte alltid se i prislister, det stämmer, säger Lars Wilhelmsson. En del av det här kan vara företagshemligheter och kanske inte kommuniceras på marknaden. Men ett industriföretag som verkligen vill integrera skogsbruksledet bör kunna utveckla sina värdekedjor genom att uttrycka sina önskemål genom olika betalningsvilja.

Bra affärer gör man i slutänden tillsammans med sina leverantörer. Ett framgångsrikt värdeskapande har sin grund i att dela information och planera tillsammans.

Hur utvecklas värdekedjorna framöver?

– Kraven ökar på virkesflödernas effektivitet, konstaterar Gert Andersson. Men allt bättre data och mobilt bredband i snart hela skogen finns på plats. Det här gör att vi på allvar kan bygga smarta beslutsstöd. Det handlar om att effektivisera byten mellan företagen, ta vara på returtransporterna och hitta verktyg för att verkligen styra transportererna på dagsnivå. Där kan vi skära 5-10 procent av transportkostnaden men kanske framförallt styra rätt virke till rätt industri, ta vara på virkesvärdet helt enkelt. Ett viktigt arbete är SDC:s projekt att ytterligare standardisera och utveckla kommunikationen i värdekedjorna.

– Den stora revolutionen är mera avancerade produktionsfiler från skördarna – StanForD 2010 – och dess framtida koppling till laserscannade skogsdata, menar Lars Wilhelmsson. Tillsammans med nya beräkningsverktyg kommer vi snart att kunna få en detaljerad bild av vilka produkter som kan tas ut i de olika skogsbestånden. Vi kan prognosticera bättre, vi kan turordningsplanera avverkningarna bättre och vi blir bättre på att anrika de efterfrågade produkttegenskaperna.

Använd det som finns

– När vi får ihop det pusslet har vi höjt värdet på en fastkubikmeter med flera tiotus, fyller Gert Andersson i. Så jag förstår att framtiden lockar – men nu handlar det också om att kompromisslöst använda de lösningar som redan finns!

– Och de är inte få, säger Lars Wilhelmsson. Ta vara på det – riktigt duktiga företag kännetecknas av att de implementerar dagens kunskap.

3

VIKTIGA
LÄNKAR
I VÄRDEKEDJANS
UTVECKLING

Att känna kundkraven och råvarubasen och därmed vara medveten om alla tillgängliga avverkningsmöjligheter.

Att i dialogen mellan industri och skog utveckla affärsmodeller, klargöra vilka behov som går att uppfylla och hur leveransen ska ersättas.

Att knyta ihop utbud och efterfrågan till en fungerande logistik, där bra data och dynamiska beslutsstöd bäddar för snabba konsekvensberäkningar vid förändringar.

BROBYGGGARNNA

Ångermanland är känt för sina broar. Men för att bygga broar behövs brobyggare. Katarina Levin och Per Österberg på SCA har vad som krävs efter flera års integration mellan Bollsta sågverk och Ångermanlands skogsförvaltning. Och nu intensifierar SCA "brobyggandet" vid alla sina sågverk.

Text & foto | SVERKER JOHANSSON | bitzer@live.se

– Tyvärr, alla skogsmätare!

Katarina Levin slår handflatan i bordsskivan och ser bestämd ut.

– Det är inte mer mätning av skogen som ökar leveransernas träffprocent. Att ta reda på mer om skogen innan skördarna skickas dit – det är inte framgångsreceptet!

Katarina Levin har erfarenhet från många roller. Hon har jobbat som utvecklare, hon har jobbat i skogen. Hon har jobbat länge på sågsidan och nu är hon chef för Bollsta sågverk.

Vad är receptet då?

– Konsten är att göra en så bra timmerprognos som möjligt av den blandning av virke man får från olika leverantörer och sälja produkterna från den. Då ska vi inte jaga skogen, vi ska jaga bättre precision i prognosen. Precis som i sågverkets försäljning – vi tar inte plötsligt några extrema affärer. Affärer är något man bygger och positionerar. Förutsägbarheten är det viktiga och det vi säljer på.

Hennes kollega Per Österberg, som ansvarar för utvecklingen av virkes- och drivningsfrågor på SCA Skog, nickar:

– Diameterspridningen bland timmerträden är ganska konstant. Det är bara mängden massavedsträd som varierar. Så i stor skala kan vi inte skicka skördarna till nya slags bestånd, vi kan inte köpa skog av en viss sort, vi kan inte byta till oss sådan skog. Men vi behöver inte göra det heller. Att påverka timmerutfallet genom att byta bestånd – det är en högt hängande frukt! Den lågt hängande frukten är att aptera de bestånd vi har på rätt sätt. Vi har variationsmöjligheter så det räcker med kombinationer av första, andra och tredje stock, beroende på vad sågen vill ha mer eller mindre av.

– Vi jagar inte enskilda stockar, även om

varje stock är grunden till väldigt specifika produkter, säger Katarina Levin. Vi ägnar oss åt anrikning! Precis som i kontrollrummet på ett massabruk tittar vi på mönster och "bör"-värden. När vi lyckas kan vi såga mer homogena produktionsbatcher. Att göra rätt från början ger pengar. Att inte behöva rabattera oönskade produkter, att inte ha underläge i nästa affärsförhandling...

10 procent – 100 miljoner

– ...och det är stora potentialer vi pratar om, säger Per Österberg. Om vi flyttar träffprocenten, alltså andelen rätt apterade stockar, uppåt med tio procent så ger det ytterligare 100 miljoner kronor netto till SCA Skog och Timber – tillsammans. Katarina får sälja produkter som är åtråvärda och vi har utnyttjat skogen rätt och behållit timmervärdet på skogssidan. Bollsta har 70-80 träffprocent idag.

Tar tid

När brobyggarna i Bollsta började sin gemensamma resa mot bättre leveranser fokuserade de på den

8

SÄTT ATT ÖKA VÄRDET

KATARINAS OCH PERS TIPS

- Arbeta fram en gemensam vision
- Skapa en organisation där det finns tvåspråkiga kompetensresurser.
- Regelbundna möten i gränssnittet, där flera nivåer - från strategi till operativt - möts och skapar utveckling över gränserna.
- Räkna på värdet av att timret apteras på olika sätt – i hela värdekedjan
- Genomför förbättringarna allt eftersom de blir möjliga
- Gemensamma måltal, gärna på veckobasis
- Gemensamma, tvåspråkiga uppföljningssystem
- Jobba med kulturen! Kapa bort all jargong, sluta med klyschor och bortförklaringar.

”Den lågt hängande frukten är att aptera de bestånd vi har på rätt sätt!

egna förvaltningen i Ångermanland. Det var den stora volymen – och de kände varandra sedan länge. De valde att bygga där de stod.

– Efter ett tag hängde även övriga SCA-förvaltningar på, säger Katarina Levin.

Sedan tog det några år, men i dag är även Holmen och Norrskog bättre på att uppfylla våra apteringsönskemål.

Skogiska och *sågiska*, kallar de dem. De två språken, som länge ställt till det för brobyggarna, men som kan vara en tillgång när man talar båda:

– När vi jobbar med måltal och uppföljning, så gör vi det t.ex. alltid i både mm-intervall och timmerklasser. Skogen förstår millimetrar, sågen förstår timmerklasser.

– Korrekt mätning är förstås också att prata samma språk, säger Katarina Levin.

Om vi vill ha minlängd 495 centimeter så får vi inte säga fem meter för att vi räknar med stötmån. Några centimetrar för mycket är stora pengar – både i form av råvara och utrymme i sågprocessen. Så korrekt mätning är inte bara råvarueffektivt, utan även produktivt.

Bygger fler broar

Nu intensifierar SCA ”brobyggandet” vid sina övriga sågverk. I gränssnittet mellan skog och såg får virkesspecialisterna större ansvar, de som kan både skogiska och sågiska.

– Virkesspecialisterna överlappar varandras kompetenser i värdekedjan, berättar Katarina Levin. Det är förstås övermänskligt att både kunna skördardator-dialekter och dessutom optimeringssimulera sågningen. Vi måste hjälpa varandra att bli bättre.

NYA STANFORD 2010:

BÄTTRE DATA – HÖGRE VINSTER

Ett rakt budskap.
– Det finns värdefull information om virket
– använd den! säger Maria Nordström.

En bättre användning av skördardata om varje enskild stock kan ge stora vinster för skogsnäringen. Men ännu är det en bit kvar innan alla system finns på plats.

Text & foto | SVERKER JOHANSSON | bitzer@live.se

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 lägger detaljerade beställningar kan skogsbruket leverera en utförligt beskriven råvara som bättre anpassas till slutanvändarens krav, menar Skogsforsks Maria

Nordström ser stora möjligheter i den nya versionen av standarden för kommunikation med skogsmaskiner, StanForD 2010.

Detaljerade leveransspecifikationer kräver att skördarna redovisar produktionsdata för individuella stockar, så kallade pri-filer. I dag nöjer sig nästan alla företag med summerad produktionsdata (prd-filer). Men i StanForD 2010 försvinner prd-filerna – där redovisas i

första hand individuella data om avverkade stockar i hpr-meddelanden (harvested production). Det är stora xml-filer som komprimeras för att skickas via mobila bredband.

– Ungefär 75 av 1 400 skördare skickar nu regelbundet in data om individuella stockar via SDC, så det är en bit kvar, säger Maria Nordström. Det byggs fortfarande system för att ta hand om informationen. Först häromdagen beslutade till exempel SDC att ta in produktionsdata om skogsbränsle och andra systembyggare filar också på sina lösningar.

LÄS MER:
Resultat 21/2010 – beställ
rapporten på skogforsk.se

3

INDUSTRIER SOM FÅR BÄTTRE DATA

Sågverken kan få specifikationer på inkommande stockars dimensioner samt egenskaper som kvisttyp, kvistgrovlek, avstånd mellan grenar, hållfasthet och kärnvedsandel.

Massa- och pappersindustrin kan få uppgifter om massavedens dimensioner tillsammans med uppgifter om färskhet, torrsvikt, kärnvedsinnehåll och fiberdimensioner.

Energisektorn kan få data om skogsbränslets skattade volym, vikt och energinnehåll, fukthalt, vilka fraktioner som ingår (andel barr, grenar, toppar, stamved) och färskhet.

Ett exempel på smartare dataanvändning

BRATIMBER

BRATIMBER är ett tallsågverk inriktat på en hög andel timmer i diameterklasserna 22–25,9 cm. De har från sin avverkningsorganisation beställt en leveransspecifikation som ger uppgifter om inkommande stockars diameterfördelning, längdfördelning i önskade diameterklasser samt en beräknad fördelning på

rotstockar med torrkvist, övriga torrkviststockar och friskkviststockar. Dimensionsfördelningarna, liksom fördelningen på torr- respektive friskkvist, beräknas utifrån skördardata.

Sågtimmer

Köpare:	BRATIMBER	Avverkningsdatum:	2010-04-01
Säljare:	AB Storskogen	Leveransdatum:	2010-04-20
Avverkningstyp:	Slutavverkning	Trädslag:	Tall
Aptering:	BRATIMBER_Friskkvist		

	Stockar, antal	Volym, m ³ fub	Densitet, kg/m ³ fub	Största kvist, mm	Kärnved, procent	Diameterfördelning, diameterklass, mm	Längdfördelning*, längdklass, cm
Friskkvist	104	27	392	29	37		
Övrig torrkvist	316	86	407	27	39		
Rotstock	339	121	438	23	43		
Totalt:	759	234	408	25	41		

* Diameterklasserna 22-25,9 cm

Med hjälp av den nya leveransspecifikationen kan BRATIMBER anpassa volymen timmer som måste sågas med viss postning för att få fram rätt volym färdiga produkter med önskade egenskaper. Man kan också utveckla lagerhållningen.

BRATIMBER har dessutom valt att utöka specifikationen med en beskrivning av stockarnas inre egenskaper: densitet, diameter på största kvist och kärnvedsinnehåll.

BRATIMBER har just nu bra avsättning för friskkvistvirke till

furugolv, så apteringen har gjorts efter prislistan ”BRATIMBER-Friskkvist”. Skördarnas apteringsdatorer beräknar med en funktion var i stammen gränsen går mellan torrkvist och friskkvist – och optimerar apteringen utifrån det.

DESIGNAD RÅVARUMIX FRÅN SKOGEN

– FORTFARANDE MEST EN DRÖM

För åtta år sedan kunde forskare vid Skogforsk visa på nya möjligheter att beskriva massavedens fiberegenskaper redan ute i skogen. Potentialen med ved-sortering är stor. Men sortering i skogen innebär också en mer komplicerad logistik.

– Massa- och pappersbruken inser ännu inte värdet av bättre kunskap om massavedens egenskaper – och då betalar de inte för merarbetet, konstaterar Dag Molteberg på Södra Cell.

Text CARL HENRIK PALMÉR | Foto Södra, Sydved

De nya rönen fick stor uppmärksamhet. Med hjälp av nyutvecklade beräkningsmodeller kunde fibrernas längd och tjocklek, vedens densitet, andelen ungdomsved och andelen kärnved bedömas redan i skogen. Inte exakt, men som ett förväntat statistiskt medeltal för varje trakt – ja, till och med för varje enskild massavedsbit om man så ville.

Med beräkningsmodellerna

kan skogsbruket styra beståndsval, aptering och sortering efter fiberegenskaper, så att varje massa- och pappersindustri får den ved som passar allra bäst till just deras process. Man kan också designa en optimal råvarumix som ger ökat utbyte i massaindustrin och bättre kvalitet på massan – och i slutändan på papperet.

Vad har då hänt? VISION har talat med Thomas Agrell, som är virkeschef vid Sydved, och bland annat ansvarar för virkesförsörjningen till Stora Enso's tidningspappersbruk Hylte Bruk i Halland.

– Vi sorterar granmassaveden som kommer in till Hylte efter egenskaper. Men vi gör det inte i skogen, och vi använder inga beräkningsmodeller. Virkesmätaren bedömer massavedslasset's genomsnittliga årsringsbredd i tre klasser: smalare än två mm kallas högdensitetsved, över fyra mm kallas frodvuxen. Las-

sen däremellan läggs i "övrigt". Det är alltså ingen rocket science.

Bruket blandar ved från de olika högarna för att hela tiden ha så homogen fiberråvara som möjligt. Då kan man optimera processen och få ett papper med hög körbarhet, som är en viktig kvalitetsegenskap. Pappersbanan får inte gå av, vare sig i pappersmaskinen eller i tryckpressen.

Varför görs då inte sorteringen redan i skogen, när man har mycket bättre information om vedens egenskaper då?

– Jag tror definitivt på idén, säger Thomas Agrell, men all förändring kräver energi, och de senaste åren har stormarna Gudrun och Per tagit all energi, och mer än det. Och så en finanskris på detta...

– Sedan finns det ett antal problem. Fler massavedssortiment är dyrare att hantera. Och styr vi massaved med speciella egenskaper till olika bruk, så ökar transportavstånd och kostnader. Vi riskerar också att få ett större totallager, som kostar kapital. Den som i slutändan använder veden måste se att värdet ökar mer än extrakostnaden – och vara villig att betala för det. Där är vi inte än!

Sydved kommer säkert att arbeta smartare med veden om ett antal år, tror Thomas Agrell. Men

Thomas Agrell,
Sydved.

nu måste annat prioriteras. Sydved vill i ett första steg utveckla vägning av massaveden.

– Vedens torrsvikt varierar med mer än 30 procent och densiteten är ett direkt mått på hur mycket papper man får ut från en kubikmeter ved. Ved med hög densitet har alltså ett avsevärt högre värde för köparen än gallringsved från en åkerplantering, som innehåller väldigt mycket vatten och luft. I affärer brukar det vara bra att ersätta säljaren efter kundnyttan. Dagens betalningssystem kan dessutom ge en tokig skogs-skötsel – skogsbruket väljer trädslag och skötsel som ger många kubikmeter, men fiberinnehåll är den industrinytta som borde maximeras!

Södra grovsorterar

Dag Molteberg, som arbetar med vedforskning på Södra Cell Innovation ger ungefär samma bild. Man gör en grov klassificering i skogen, men själva sorteringen sker först på

”Sortering i skogen innebär en mer komplicerad logistik och det är dyrt.

Dag Molteberg,
Södra Cell.

vedgården. Han exemplifierar med Värö bruk. Där delas massaveden upp i två högar: slutavverkningsved och gallringsved.

Bruket tillverkar tre kvaliteter av blekt sulfatmassa: en görs på ren sågverksflis. Här kommer råvaran från de yttre delarna av gamla träd, och fibrerna är långa och tjocka. Papper från den här massan blir rivstarkt och bulkigt.

Man har också en kvalitet som i

”Massaveden grovsorteras vid inmätningen och mixas till rätt massa-kvaliteter.

huvudsak görs på ved från gallring. Här är fibrerna kortare, tunnare och formbara. Det ger ett papper med en jämn och slät yta och hög dragstyrka.

Massaved från slutavverkning ger en allroundmassa vars egenskaper ligger mittemellan de här två.

Mer skogsdata på sikt?

Dag Molteberg tror liksom Agrell att skogsbruket om några år kom-

mer att samla in mer information om veden redan i samband med avverkningen. Fast han drar lite på det.

– Potentialen med vedsortering är jättestor, både från produkt- och processperspektiv. Men sortering i skogen innebär en mer komplicerad logistik och det är dyrt. Vi måste få kunderna – massa- och pappersbruket – att inse mervärdet av en mer anpassad råvara, så att de betalar oss

för merarbetet. Där är vi inte ännu.

I dag är alltså forskningen knappast implementerad. Men spelplanen kan ändras snabbt när skördarna nu ska börja redovisa data om varje enskild timmerstock och massavedsbit. Då kan beräkningsmodellerna läggas in i skördardatorn och mer eller mindre gratis och automatiskt ge viktig extrainformation om vedens egenskaper. Det kan få den här raketten att lyfta!

Värö Bruk. Här delas massaveden upp i två högar: slutavverkningsved och gallringsved.

På Stora Ensos region Öst kör många av skördarna med automatisk friskkvistapting.

– Visst har vi ökat volymen friskkvist. Men den främsta drivkraften för oss är att våra förare blir effektivare, säger Marko Alm som är apteringsspecialist på regionen. De kan koncentrera sig på att hitta de bästa kvaliteterna och sortera bort stamfel istället för att gissa hur stocken ser ut innanför barken.

Text & foto | SVERKER JOHANSSON | bitzer@live.se

AUTOMATISK
APTERING:

ENKLARE FÖR FÖRARNNA...

Redan hösten 2005 började Stora Enso med automatisk friskkvistapting på volymer som skulle till Ala Sågverk utanför Söderhamn. Det gjordes kalibreringar och testkampanjer – och sågen var nöjd med utfallet.

– Sedan dess rullar det och går, säger Marko Alm. Det är ett utmärkt sätt att förenkla apteringen för förarna. De kan fokusera på två saker: kolla om rotstocken håller för klass 1 – och utöver det leta stamfel. Friskkvisten hamnar automatiskt i klass 2 och allt annat timmer blir klass 3 – om det inte klassas ned till klass 4 vid inmätningen.

Blir det mer friskkvist?

– Absolut, säger Christer Lindbom och kikar ned på oss från hytten på sin stora skördare, en JD 1470. Förr styrde vi ju det manuellt genom att kapa för friskkvistkvalitet strax innan de första grönkvistarna på trädet. Men datorn apterar friskkvist förvånansvärt långt ned, kan man tycka ibland.

– Ja, ofta är ju friskkvisten längre ned än man tror vid vissa stamformer, säger Marko Alm.

Sorterar ni friskkvisten som ett eget sortiment?

– Nej, det gör Ala-sågen i sin mätram. Det är dyrt att sortera i skogen, så det är nog en bra lösning.

Enklare tillvaro. Christer Lindbom har använt friskkvistfunktionen i sex år – därför kan han fokusera på värdefulla stockar och stamfel. Marko Alm följer upp.

...MER VOLYM TILL SÅGARNNA

På Stora Enso's sågverk i Ala utanför Söderhamn får man en större andel friskkvistvolym sedan automatisk kvalitetsaptering infördes i skogen. Och nu vill sågen ha bättre koll även på kärnvedsandelen, säger sågverkschefen Erik Sjölund:

– Vi vill veta att stockarna kommer från rätt typ av bestånd.

När Stora Enso införde friskkvistapatering fördubblades andelen klass 2-stockar till Ala från 10 till 20 procent, berättar Lars Johansson, som är ansvarig för försörjningen till Stora Enso's egna sågverk.

– I våra uppföljningar har cirka 80 procent av friskkviststockarna verkligen rätt kvalitet i centrumutbytet, så det är vi mycket nöjda med.

Ala har generösa längdkrav – det mesta fungerar. Det är desto viktigare att det verkligen är friskkvist i timmerklass 2 och att den uppfyller diameterkraven. Det innebär i sin tur att man kan optimera utfallet av friskkvist ute i skördarna, eftersom längden vid behov kan anpassas efter den aktuella friskkvistcylindern inne i stammen.

Det Erik Sjölund nu efterfrågar är en

bättre styrning av vilka bestånd skördarna avverkar, främst med tanke på kärnvedandelen.

– Det var lite väl spännande sist det var sug på den danska fönstermarknaden. Det var slumpen styrde vilka kärnvedsvolymer som rullade in, beroende på var skördarna befann sig i skogen. När den danska marknaden repar sig och om fler fönstertillverkare anammar miljöapproachen med trä, så kommer vi att behöva säkerställa ett jämnare flöde av kärnved.

Och Lars Johansson funderar därför på hur kärnvedsandelen kan ökas genom att styra avverkingarna till rätt bestånd.

– Friskkvisten hittar vi ju i rätt samband mellan ståndortsindex och brösthöjdsdiameter, så där kan vi aktivt söka bestånd som passar. Och även om friskkvist kanske inte är så efterfrågat just nu så är det viktigt att jobba med egenskaperna, vi lär oss mycket om vad vi kan göra med skogen. När det gäller kärnved ser vi närmare på hur Skogforsk's egenskapsmodeller kan hjälpa oss styra val av bestånd och aptera på bästa sätt.

Lars Johansson, Stora Enso.

RESULTAT FRÅN SKOGFORSK:

”Det kostar inte mer att göra bättre timmer”

Johan J Möller, virkesexpert på Skogforsk, tror att automatisk kvalitetsaptering kommer att få en betydligt större spridning än idag.

– Många sågverk har varit duktiga att jobba med rätt längder och diametrar, säger han. Särskilt längdstyrningen har varit viktigt – och nu är man redo för nästa steg.

Johan J Möller, Skogforsk.

Det finns mycket att göra på egenskapssidan, menar Johan J Möller:

– Säkert kommer längdkraven att fortsätta styra, så man måste jobba med rätt egenskap kopplad till rätt längd. Och då måste man lära sig mera om vilka egenskaper man hittar i olika träd och i de olika bestånden, oavsett om man vill anrika friskkvist, kärnved – eller någon annan egenskap som en produkt kräver.

Kostar inte mer

Och det kostar inte mer att göra bättre timmer, menar Johan J Möller:

– Nej, men det kräver kompetens och stort intresse. Jag tror till exempel inte att man behöver styra skördare till rätt bestånd, däremot kan skördaren styras att aptera rätt i beståndet. En modern skördare ”vet” egentligen vilken skog den är i efter att ha avverkat ett antal träd och kan då anrika friskkvist eller kärnved. Det kan vi utnyttja för att utveckla automatisk egenskapsapatering kopplad till dagens välfungerande längdaptering.

– En motkraft kan vara att skogssidan på kort sikt inte tjänar mer pengar på det här. Men på lång sikt avgör det faktiskt om marknaden väljer aluminiumprofiler istället för trä!

ENKELT VERKTYG LÖSER
KOMPLICERAT PROBLEM

MER RETURKÖRNINGAR MED SPINDELN

– Vi har alltid jagat returtransporter. Med "Spindeln" lyckas vi helt enkelt bättre, säger Mattias Johansson som kör åt K&A Larsson Åkeri AB i Molkom. Förr hade vi några kompisar som vi bytte med – på det här viset blir vi fler som kan hjälpa varandra.

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

Det var för två år sedan som Mats Hellner, en konsult som jobbar med utveckling åt åkeriföretaget VSV Frakt, kom förbi hos Mattias när han satt som transportledare inne på kontoret.

– Han frågade: vad vore din dröm för att få till bättre körningar? Jag svarade "att snabbt hitta ett avlägg med returlast när jag kör på en industri."

Det var startskottet för Spindeln – en IT-applikation där VSV-förarna i en karta kan zooma in geografiskt runt den plats där de lämnar virke för att hitta returlaster. På kartan syns avlägg med aktiva transportordrar, alltså där bilar hämtar virke. Chansen är alltså stor att det finns tillräckligt mycket virke kvar på avlägget – och att man kan få

ett lass med sig om man kontaktar den åkare som ansvarar för området. Sedan rapporterar föraren in den volym han hämtat i VSV:s transportledningssystem TROMB, så att väglagren hålls uppdaterade.

Får en retur direkt

Nu är Mattias på väg från Väse till Valåsen i Karlskoga. Han hittar snabbt ett avlägg där virket ska till Karlstad och ringer åkaren. Jo, det går bra att ta ett lass. Snart har Mattias fått en mätorder och avläggets koordinater från sin kollega.

– Nu är vi ett 30-tal bilar. Nyfikenheten är stor, men det finns lite rädsla för att använda datorn. Och så måste man tro att det blir bättre. Egentligen är det enkelt – tjänar vi

pengar på det, då kommer vi att använda det!

Utvärderas i sommar

– Det här är en spännande lösning, tycker Skogsforsks Bertil Lidén som utvärderar projektet. Han får mätarställningar för varje månad och räknar fram bilarnas lastkörningsgrad. Till halvårsskiftet nästa år är utvärderingen klar.

Ändå är det här inte riktigt vad skogsbruket trodde på för några år sedan. Då var det omfattande optimeringar av virkesbilsflottan som gällde.

– Vi testade optimeringar av upp till 120 virkesbilar rutter under fem dagar, men det fungerade väldigt dåligt. Trots stora effektiviseringspotentialer så var varken systemen

eller branschen mogna för det. Och det är de inte idag heller.

– Vi kan ta fram väldigt effektiva körscheman i teorin, men väldigt mycket händer redan medan man matar in data. Man måste kunna lita på systemet – och det kan man inte, med stora kvalitetskillnader i skotarrapporteringen och dålig koll på vilka avlägg som egentligen är körbara.

Henrik Sakari kan både befraktersidan och åkarsidan. Han ansvarar idag för logistiken på SCA:s Logistik Syd och har tidigare varit VD på Skogsåakarna:

– Jag har provat centrala optimeringar av transportererna, men vi hade för dåliga indata, säger han. Potentialerna var stora, men vi lyckas inte. Vi styrde många bilar till avlägg

som inte var plogade eller där lagerdata inte stämde. Och idag skulle vi inte lyckas bättre.

– Så även vi jobbar med att förarna via vårt transport-GIS ska se alla avlägg och prata ihop sig med de andra förarna om att hitta returerna.

Han understryker att det finns mycket att göra innan tiden är mogen för centrala lösningar. Nationella vägdatan (NVDB) behöver uppdateras i realtid från virkesfordon och plogbilar. Företagens egna lagersystemen är inte i funktion i realtid, med stora felkällor, till exempel sortimentsvandringar.

– Man får ha tålamod, fortsätter han. Hur många år har det inte tagit att baxa NVDB dit vi är i dag? Ändå är det en statisk databas, där vi inte ens kan räkna ut avståndet,

och därmed kostnaden, för en transport samma dag som den utförs. Men på lång sikt – visst kommer det.

Bertil Lidén tror också att optimering blir en viktig del av framtidens transportledning.

– Men att försöka optimera 100 bilar tror jag inte på, slår han fast. För 10-20 bilar kanske det kan funka, med järnkoll på data och en duktig transportledare som justerar och stämmer av som spindeln i nätet. Och kanske kör om optimeringen vid behov.

– I andra branscher går det mot centraliserad logistikstyrning. Men med skogens slumpmässiga störningar i form av tillgänglighet, tvära stopp på industrierna och maskiner som går sönder så måste man förstås kunna vara dynamisk – långt ut i organisationen!

FRÅN UNGEFÄR TILL PRECIS:

STORT INTRESSE FÖR BRÄNSLEPROGNOSE

Avverkningsledare och produktionstekniker från hela landet fanns på plats när Skogforsk visade hur skördardata kan användas i skogsbränsleproduktionen. Nu vill man ha koll på avverkade skogsbränslevolymer och tillgängliga stubbsortiment - och var volymerna finns på hygget för att effektivisera terrängtransport och stubbrytning.

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

– **Intresset är väldigt stort** och man vill komma igång på riktigt, säger Björn Hannrup som är en av Skogforsks experter på skördardata.

– Nu väntar alla på att SDC och andra av skogsbrukets IT-leverantörer, som t.ex. Logica, ska bli klara med rutinerna så att de här data kan användas i skogsföretagens system.

Skördarföraren anger när avverkningen bränsleanpassats – övriga volymer räknas bort. Eftersom grotskotaren lämnar kvar det nedersta lagret i grothögen räknas även denna volym bort. Resultatet är en prognos över mängden grot som ska ut till bilväg. Med GPS registreras högarnas koordinater i produktionsfilen. Det går då att skapa kartor som underlättar grotskotningen.

Grotuttag. Mörkgrönt: > 50 ton TS/ha. Gult: < 10 ton TS/ha.

Axel Fröjd, Korsnäs

– Jag vill primärt ha ett bättre planeringsunderlag för vilka volymer det är och var de ligger. Det här blir ju något av ett genombrott - tidigare har vi tvingats hantera alla bränsledata i virkessystemet, och det är inte anpassat för det.

I första läget blir det väl till att stansa in de här data med handkraft, så att vi får ut bättre prognoser än idag. Skogforsk har tagit fram en mjukvara för överföring av geografiska data till vårt planeringssystem VSOP, så vi får fram bra traktkartor till risskotarna där de kan se var volymerna ligger.

Tobias Norrbom, Sveaskog

– Som alla andra vill vi veta hur mycket det blev och var det finns. Idag använder vi pri-filerna som prd-filer, men med bättre data hoppas vi kunna förfina prognoserna. Då kan vi effektivisera grotskotningen och höja precisionen i våra biobränsleaffärer ytterligare. Dessutom sjösätter vi nu ett nytt lagersystem – PROLOG – där alla kan se skogs- och väglagret online, så bättre indata blir ännu viktigare nu!

4

RÖSTER OM SKOGSBRÄNSLE-PROGNOSE

Catarina Lundgren, SCA

– Idag prognosticerar vi utfallet av grot i vårt GIS med en ganska grov metod, där trakternas areal och erfarenhetsmässiga utbytetal ger oss en grotvolym. Men eftersom vi inte hanterar pri-filer i annat än test än så länge, är nästa fas att föra in dem i systemen.

Jag ser också fram mot en bättre koll på stubbskörden, vi kommer ju att veta hur mycket stubbar det är, var de finns och dess diametrar. Med volymprognoser kan vi sortera ut lämpliga **bestånd** och få en bättre kommunikation **med** stubbentreprenörerna.

Mikael Bylund, Inge Gustafsson Skogstransport AB

– Det finns mer att göra i datorns gränssnitt. För att datorn ska logga koordinater och volymer **måste jag** slå på biobränslefunktionen. Den ska ju inte vara på när jag **upparbetar** skogen som vanligt. **Men** idag ser jag inte när den är på, det är bara en liten grön punkt som jag inte uppfattar, eftersom jag fokuserar på fällningen och stamkvaliteterna när jag upparbetar. Det kan väl inte vara så svårt **att** fixa?

LASER- OCH SKÖRDARDA

REVOLUTIONERAR VÄRDEKEDJAN

Laserdata om skogen som kalibrerats med skördardata ger mycket bra utbytesberäkningar för vilka produkter som finns i bestånden – i princip kan hela skogslandskap som laserskannats omvandlas till en välsorterad vedbod!

Text & foto | SVERKER JOHANSSON | bitzer@live.se

FLEXWOOD är ett EU-projekt där många länder tillsammans jobbar för att höja värdet på skogen och förbättra styrningen av råvaruflödena. Som en del i projektet har ett helt skogslandskap på 16 000 hektar i norra Uppland laserskannats av Foran Remote Sensing AB. Här har också 100 totaltaxerade provytor använts för att kalibrera alla data.

Med det som underlag bygger forskarna en skattningsmodell för samtliga laserskannade träd i skogslandskapet.

Skogsforsks Andreas Barth har jämfört hur dessa data stämmer med "facit" i form av välkalibrerade skördares beskrivningar av bestånden de avverkar. Just nu levererar Korsnäs hpr-filer med högupplösta produktionsdata från sina skördare från det scannade skogslandskapet.

– Vi gör en utvärdering av utbytesberäkningarna från laserdata, där facit är skördarnas filer, berättar Andreas Barth. Då kan vi också använda skattningar av stamfelsesvedens frekvenser för att trimma alla data ytterligare. Det här skalas sedan upp till data för hela det laserskannade området – en välsorterad "vedbod", där vi vet var och hur vi kan aptera fram de produkter vi behöver.

Anderas Barth har också en vision, där data om skogsinnehaven uppdateras löpande. Efter en inledande laserscanning träns laserdata fortlöpande med skördardata

från avverkade träd. Data från laserskanningen blir bättre och bättre i takt med att skördarna i området avverkar olika typer av bestånd. När man vill ha en uppdatering av sina skogsdata räcker det att köpa in digitala stereobilder från det nationella ortofoto-omdrevet. Då får man en ny höjdmodell av krontaket och kan modellera fram nya träd-data. Sådana tester görs i dag vid SLU.

– Min vision är en närmast underhållsfri uppdatering av skogstillståndet, säger Andreas Barth.

Hur långt från den visionen är vi?

– Ganska nära, men det är två saker som inte fungerar bra idag, säger Andreas Barth. Dels måste träden som avverkas positioneras, nu är det bara skördarens uppställningsplatser som får koordinater vid avverkningen. Dels måste vi lära oss skilja på trädslagen – och det är inte så enkelt.

När det gäller positioneringen tror Anderas att det snart finns en lösning, där en givare på aggregatet "stämmer av" positionen med GPS:en på maskinhytten. Men när det gäller trädslagsbestämningen ser det svårare ut.

– Inom FLEXWOOD testas just nu hyperspektral analys, en flygburen skanner som analyserar våglängderna från olika trädslag, men resultaten varierar.

Utmaningen. De gröna punkterna i bilden visar positionerna på de träd som laserskannern identifierat. Till varje träd finns förutom position även diameter, höjd, volym, trädslag och krondiameter registrerade i databasen. De röda punkterna är skogsdata knutna till skördarens uppställningsplats. – Om vi kan positionera skördarens aggregat istället, kan vi fortlöpande förbättra laserdata med data från skördaren, säger Andreas Barth. Det blir ett genombrott!

” Min vision är en närmast underhållsfri uppdatering av skogstillståndet

FLEXWOOD ska öka värdet i värdekedjan

Det EU-finansierade samarbetsprojektet FLEXWOOD - Flexibel Wood Supply Chain – genomförs mellan 2009–2012. 14 företag, universitet och forskningsinstitut från nio länder utvecklar ett nytt logistiksystem som ska öka värdet i hela virkesförsörjningskedjan. Systemet kommer att bl. a. kunna hantera:

- Laserscannade skogsdata om skogens kvalitet och volymer
- Optimeringsmodeller för taktisk och operativ planering
- Förbättrad informationsöverföring mellan alla stadier av försörjningskedjan för att skapa bättre beslutsstöd

Läs mer: www.flexwood-eu.org

Billig lagerinventering. Höjddatamodeller av krontaket (bilden) från digitala flygbilder i stereo samköras med en markmodell från laserskanningen. Resultatet blir en närmast underhållsfri uppdatering av skogstillståndet.

KORSNÄS STYR UPP VIRKESFLÖDET:

FRÅN KUN TILL LEVE

Korsnäs AB är en av försöksvärdarna i FLEXWOOD-projektet och tillsammans med Skogforsk utvecklar de nu ett system för effektiv produktions- och leveransplanering av flödet till sina industrikunder.

Text & foto | SVERKER JOHANSSON | bitzer@live.se

Av de två miljoner kubikmeter Korsnäs avverkar varje år går sju procent till deras egna industrier i Gävle, Frövi och Rockhammar. En stor del av jobbet alltså att försörja ett större antal externa sågverk och bruk med virke.

– Så det är många olika affärer vi ska leveransplanera, säger Korsnäs skogschef Göran Andersson som ser stora potentialer för sina avverkningsledares turordningsplanering:

– De kan både vinna tid och ta bättre beslut när de ska samordna trakter, utbytesberäkningar och maskiner. Idag är processen tidsödande och det är mycket trial-n-error – vi matar in olika apteringsalternativ för de aktuella trakterna tills de dockar mot kundernas beställningar, och sedan stäms det av mot leveransplanen. Det blir en del handpåläggning.

Testas i vinter

Mikael Frisk vid Skogforsk jobbar med optimeringen av turordningsplaneringen.

– Vår modell väljer trakter och maskinlag så att leveransplanen uppfylls, samtidigt som kostnaderna för drivning, transport, lager och flytt minimeras. Resultatet blir ett förslag till schemaläggning för maskinlagen

Göran Andersson,
Korsnäs

DORDER RANSPLAN

tillsammans med ett förslag till leveransplan.

Data från laserscanningen ligger som ett skikt i VSOP, Korsnäs system för operativ planering och köpstöd. För varje trakt räknas det fram en stamräkningslängd. Via en beräkningssnurra körs traktens stammar genom de aktuella prislister och genererar utbytesberäkningar. De alternativa sortimentsvolymerna matchas mot de leveransåtaganden som Korsnäs har.

– Sedan kopplar vi alltså Korsnäs maskinlag till trakterna, berättar Mikael Frisk. Maskintyperna matchas mot skogstypen, så de passar ihop. Geografiskt sett utgår vi från maskinlagens "hemmabaser" för att minimera flyttkostnaderna. Dessutom ingår vägdata från nationella vägdatabasen i analysen för att minimera transportkostnader och utsläpp.

På regionnivå

I ett första steg testas modellen på Upplands-distriktet, som omfattar 8-10 maskinlag.

– Men vi vill göra optimeringarna på regionnivå för att dra så stor nytta av systemet som möjligt, säger Göran Andersson. Utfaller då ett förslag till leveransplan, som är nedbruten på varje avverkningsledare. Det är förstås ett förslag, sedan tvingas avverkningsledarna ta in andra faktorer som väder, plötsliga produktionsbegränsningar och annat.

Planeringsprocessen är iterativ – man optimerar och läser sedan de kombinationer av maskinlag, trakter och tidpunkter som verkar fungera bra. Sedan optimerar man på nytt och fortsätter tills man har en fungerande leveransplan.

Optimerad schemaläggning av produktionen, där maskinlagen på ett distrikt tilldelats lämpliga trakter under en period.

”Man kan gissa att några invanda föreställningar om hur vi arbetar ställs på huvudet!

– Det ska bli lärorikt att följa det här, säger Göran Andersson. Man kan gissa att några invanda föreställningar om hur vi arbetar ställs på huvudet!

Samtidigt får Korsnäs en uppdatering av sina skogsdata:

– Vi tror att vi får bättre och billigare data än tidigare, säger Göran Andersson. Vi ser dessutom en lovande metod för bättre utbytesberäkningar och för bättre beslut i flödet.

Göran Andersson hoppas också kunna ta bättre beslut om skogsskötseln med hjälp av laserdata.

– Ja, framför allt om gallringsbehovet. Det gäller särskilt de arealer vi förvaltar åt Bergvik Skog i Dalarna, där finns en hel del bestånd med stor variation i höjdspridningen. Då kan vi få överblick över skötselbehovet och planera effektiva gallringskampanjer.

Men att ha koll på gallringsbehovet skulle också vara en stor tillgång i köpverksamheten, menar Göran Andersson.

– Vi kan kontakta skogsägare med gallringsbehov och erbjuda våra tjänster. Hittills har det varit svårt att se gallringsbehovet i flygbilderna.

RATIONAL EFFICIENT COST OPTIMIZATION:

STORA VINSTER MED SMARTARE KÖRNING

Sänkt dieselförbrukning och en rejäl höjning av produktiviteten. Det är resultatet för många av de 600 förare som genomgått Skogforsks och TSG:s* initiativ RECO-driving – en satsning på smartare maskinkörning.

Text & foto | SVERKER JOHANSSON | bitzer@live.se

Anders Mörk jobbar som samordnare och huvudinstruktör i projektet, som sedan 2009 fokuserar på att lära ut smartare arbetsätt och bättre inställningar på skogsmaskinerna. Det är en stor nationell satsning, med 20 instruktörer över hela landet.

– Den vanligaste förbättringen för sänkt bränsleförbrukning är faktiskt att ställa ned varvtalet på skotaren, säger Anders Mörk. Maskintillverkarna helgarderar sig för att få kraft till alla möjliga och omöjliga moment i skotningsarbetet och det drar mycket bränsle. Vi anpassar varvtalet på den enskilda maskinen så att vi fortfarande har tillräckligt hydraulflöde för den kranhastighet som föraren klarar av att hantera. Dessutom får föraren en lugnare arbetsmiljö.

VISION träffar Anders utanför Gävle. Här jobbar han en halvdag med Niclas Nätfors, skotarförare på Grinduga Skogsentreprenad

AB. De har precis kört en instruktionsvända efter virke och nu går de igenom avlastningsrutinen. Kranen flyter i jämnt tempo fram och tillbaka över lasset på skotaren. Tallen läggs till vänster och granen till höger.

Sedan sätter sig Anders vid spakarna och ställer in kranreglagen. Det tar en halvtimme att få till de inställningar som han bedömer passar Niclas.

– Jag hänger med, kollar förarnas metodik och ger förslag. Det är ju väldigt individuellt hur förarna vill ha det. Vissa vill ha snabb kran, andra långsam. Generellt upplever jag att kranarna går lite för snabbt och att förarna får lägga tid på att korrigera för att hamna rätt med gripen.

Går bet

Anders försöker ställa ned varvtalet också. Men det går han bet på.

– Den går på 1330 varv och då drar den onödigt mycket soppa.

– Jag vet inte...kranen går lite långsamt. Niclas Nätfors har fått nya reglageinställningar och känner inte igen sig.

”Den vanligaste förbättringen för sänkt bränsleförbrukning är faktiskt att ställa ned varvtalet på skotaren

Men när jag ställde ned varvtalet så durrade det så mycket i hytten att fötterna domnade! Kanske är hyttens bussningar slut?

Lite för het

Niclas Nätfors kör en vända.

– Jag vet inte, säger han tveksamt. Kranen går lite långsamt.

Anders förklarar hur han tänkt. – Du är lite het och försöker köra i ett väldigt högt tempo. Jag har sänkt maxfarterna men du kommer att producera minst lika mycket som tidigare, eftersom du får bättre precision och slipper ta om. En lugnare körning gör dig mindre trött också - och bränsleförbrukningen minskar. I början känns det segt och långsamt eftersom du är van vid den tidigare inställningen. Nu måste du röra spakarna kanske 5 mm extra för att få samma hastighet som tidigare och det tar ett tag att vänja sig vid!

*) TSG = Skogforsks tekniska samverkansgrupp

RECO:S

4

STEG
TILL BÄTTRE
KÖRNING

- Gör en uppföljning av dina maskiners bränsleförbrukning och produktivitet.
- En dags teoriutbildning med RECO.
- Instruktören arbetar med varje maskinförare under en halvdag.
- Uppföljning av utbildningen efter 6 månader.

RESULTAT FRÅN SKOGFORSK:

Sänkt dieselförbrukning och ökad produktivitet

Skogforsks uppföljningar visar att utbildningen i medeltal kan sänka dieselförbrukningen med sju procent. Det innebär en sänkning av dieselkostnaden med 20 000 – 35 000 kronor per år för en skogsmaskin i tvåskift.

Dessutom ökar produktiviteten. Även här handlar det om sju procent – en besparing på 150 000 – 200 000 kronor per maskin och år.

Men inlärningseffekten minskar med tiden. Det är också en erfarenhet från ecodriving-utbildningar i andra delar av branschen, till exempel virkestransporter. Uppföljningen är viktig för att hålla

de nya kunskaperna levande.

– Ett förändrat beteende tar tid att åstadkomma, säger Anders Mörk. Men om man jobbar fokuserat och efter utbildningen fortsätter att nöta samma moment 1000-tals gånger i vardagen, ja då blir förbättringen permanent.

Skogforsk testar maskininställningar

Som en följd effekt av RECO testar nu Skogforsk maskinernas kraninställningar. Förhoppningen är att kunna ta fram rekommendationer för tillverkarnas tekniker och instruktörer, bland annat vad gäller fabriksinställningarna.

På testbanan. Anders Mörk och skotarföraren Staffan Lag, Stora Enso, diskuterar resultaten från Skogforsks och Ponnsses test av olika kraninställningar.

HUR MÅNGA TRÄD SKA STÅ KVAR?

I mykorrhiza-provet kan den ovanliga violgubbens dna dyka upp.

– Har du sett så många olika svampar!

Jan Weslien böjer sig ned i steget. I halvdunklet mellan mossa och örter glänser nyfallna gula björklöv ikapp med svampar i olika kulörer. Många av dem är hotade. Ändå har skogen i Loskälva avverkats.

Text & foto
SVERKER JOHANSSON
bitzer@live.se

I Roslagen ligger gårdarna tätt. Loskälva är en av dem. Mellan åkrarna ligger skogen. Den har alltid brukats – här har kreaturen betat, här har veden huggits och här har timmer tagits. Men den har aldrig kalhuggits – och det är avgörande för de många sällsynta svampar som trivs här.

– Violgubbe, raggtaggsvamp, äggspindling, duvblå spindling, krusbärskremla, guldkremla, doftråding...

Erica Sterkenburg vid Institutionen för skoglig mykologi och patologi och ArtDatabanken listar de svampar som hon räknar med att hitta i Loskälva. Undersökningen baseras på DNA-analyserade jordprover av vilka mykorrhizasvampar som finns i marken – de syns alltså även om de inte visar upp sig som svampar på marken.

Det är mycket kalk i Loskälvas jordar, då får man den här attrikedomen. Och så måste det

Svamp-DNA. Erica Sterkenburg kollar vilka svampar som trivs i gammal, kalkrik blandskog. Ett parallellt försök görs i tallskog uppe i Ätnarova, på Sveaskogs marker.

finnas träd – och de måste ha funnits där länge.

– Svamparnas mykorrhiza – svamprötterna – växer i symbios med trädens rötter, berättar Erica Sterkenburg. Så om vi avverkar skogen måste det alltså finnas träd kvar för att de här svamparna ska kunna överleva. Annars slås mykorrhizan ut när trädens rotspetsar dör.

Några få räcker inte

Skogen högs förra hösten – en försiktig gallring gjordes på ett par försöksytor, en yta har kalavverkats. Innan avverkningen togs jordprover på fasta provytor. Under kommande år tas prover på ytorna för att följa hur svamparna påverkas av avverkningarna.

Frågan är hur många träd som måste lämnas. Räcker det med några naturvårdsträd på ett kalhygge, som miljöcertifieringen redan kräver? Nej, det tror inte Erica Sterkenburg, men hon kan inte säga säkert. Studien ger förhoppningsvis en del av svaret.

– Många av svamparna är mycket ovanliga. Dessutom finns de bara här och där i en skog, knutna till vissa träd. Chanserna att de blir kvar eller kommer tillbaka minskar alltså drastiskt om de flesta träden avver-

kas. Men har de sitt värdträd kvar så kan de finnas där mycket länge.

– Nu är ju det här ett försök. Om någon hade önskat avverka sådan här skog ”i verkligheten” så hade vi inte ens fått komma in idag.

Skogssällskapet finansierar projektet och deras förvaltare i Roslagen, Lars Eriksson, är spänd på resultaten. Det här kan vara en öppning som gynnar skogsägarna utan att utarma mångfalden.

– Naturligtvis vore det fantastiskt bra att hitta kompromisser där en del av virkesvärdet kan realiseras utan att naturvärdena riskeras. Här i Norrtäljetrakten har vi nog Sveriges högsta andelar nyckelbiotoper och många skogsägare drabbas väldigt hårt av det. I det här fallet kunde vi plocka ut fyrahundra kubikmeter virke och har ju goda förhoppningar att svamparna fortsätter finnas i den här skogen.

Gillar projektet

Jag ringer Kjell Andersson på Skogsstyrelsens kontor i Norrtälje. Han står inför ständiga dilemman inför avverkningar i kalkrika skogar och han gillar projektet.

– Ibland ser man gallringar i kalkrika skogar där gräs och örter snabbt tagit över och står en till

bröstat. Några svampar syns inte till – men mykorrhizan kanske finns kvar i marken? Skogarna kanske kan brukas med annat än kalhyggesmetoder utan att man slår ut de här svamparterna på sikt.

Vi är tillbaka i Loskälva, i blandskogen med främst tall, gran, björk och asp tillsammans med lite oxel, ek, ask och sälg. Vi räknar årsringarna på en väldig granstubbe och får det till 200, ”men här finns träd som är 300 år”.

Jan Weslien leder projektet. Till vardags jobbar han vid Skogforsk med naturvårdande skötsel. Och nu ser han det han letat idag. Granar som skiftar i brunt.

– Granbarkborre. Gammal gran-skog kan drabbas vid gallring – den klarar inte utglesning lika bra som ung skog. Det är en faktor att räkna med om man vill plocka ut virke från ett sådant här bestånd, men de här granarna angreps direkt efter gallringen och inga nya angrepp verkar ha skett i år.

”Många av svamparna är mycket ovanliga. Dessutom finns de bara här och där i en skog, knutna till vissa träd.

Nästa år återkommer VISION med resultaten från studien i Loskälva.

B

Vinn biljetter till Ukonf12 och en natt i hotellsviten.

Nu är det bara tomten kvar, sen är det äntligen tid
för Ukonf12 - så vi räknar ner, i väntan på julefrid.

Varje dag står en lucka på glänt i en klurig julkalender.

Där kan du vinna biljetter och svit med början den första december.

Om du vill säkra det finaste priset bör du nog tävla från start.

Den som har rätt och är snabbast att svara, är den som vinner så klart.

Tävla på ukonf12.se/julkalender.

SKOGFORSK