
En tidning för SCAs trävarukunder | www.timber.sca.com

timbernews

• Miljöcertifierade trävaror – marknad eller myt?
• Naturhänsyn kräver finlir i skogen
• Frankrike återuppbyggt i svenskt trä

4
2002

”Utbudet av FSC-produkter
måste öka”

timbernews

M
iljödebatten om skogsbruk har sina rötter
i oron över skövlingen av tropiska regn-
skogar och minskande skogsarealer. Bilder

av avverkad regnskog i Amazonas fick konsu-
menter att tveka till trä som material över huvud
taget. Träbranschen reagerade inte tillräckligt
snabbt på denna oro och spelade därmed bort
det starka argument för trä som miljöfrågorna
utgör. I stället fick tillverkare av fönsterbågar av
plast och aluminium spelrum att hävda att de
erbjöd ett miljövänligt alternativ, vilket de tack-
samt tog tillvara i brett upplagda kampanjer.

Under 1980-talet blev debatten om skog och
miljö alltmer internationell och alltmer inriktad
mot konsumenterna. Miljöorganisationer krävde
av kända konsumentvaruföretag att de skulle
sätta tryck på sina leverantörer och driva krav
på ett miljövänligt skogsbruk.

Samtidigt var förvirringen stor om vad ett miljö-
vänligt skogsbruk faktiskt innebar. Var problemen
och lösningarna verkligen desamma i tropikernas
regnskogar som i Skandinaviens barrskogar?

SCA är Europas största privata skogsägare och
har i många år haft frågan om skogsbruk och miljö
högt på dagordningen. Redan 1986 slog SCA fast
att bevarad biologisk mångfald var det prioriterade
miljömålet. Alla de djur- och växtarter som fanns
i SCAs skogar, skulle ha livsrum där även i fram-
tiden. Under åren sedan dess har SCAs skogsbruk
utvecklats i syfte att uppfylla detta mål. När
debatten var som mest hätsk i början av -90-talet
hade redan stora förändringar skett.

SCA engagerade sig tidigt i Forest Stewardship
Council och deltog i utvecklingen av den svenska
FSC-standarden. Den är faktiskt något unikt. Där

enades SCA och andra svenska skogsföretag och
några av deras värsta kritiker om vad som borde
känneteckna ett ansvarsfullt skogsbruk. Processen
var naturligtvis inte smärtfri, men i sista änden
enades parterna om en kompromiss och tog
ansvar för den. Det här är en triumf, både för
skogsbruket och naturvården. Det gav också en
trygg plattform för att kunna försäkra konsu-
menterna av skogsprodukter att de gjorde ett
ansvarsfullt val och att deras oro var obefogad.

Därför känns det snopet att komplicerade spår-
barhetsregler gör att stora arealer FSC-certifierad
skog bara ger en rännil av FSC-certifierade pro-
dukter. SCA driver kravet att reglerna måste för-
enklas, så att det finns en chans för engagerade
konsumenter att välja produkter de kan lita på.
Såväl skogsbruket som miljöorganisationerna har
bjudit till för att FSC skall kunna bli verklighet. Låt
oss nu inte missa möjligheten att göra certifiering
till ett starkt argument för trä.

Björn Lyngfelt

Informationsdirektör, SCA Forest Products

Åsa Tham, ordförande FSC International
Omslagsfoto: Peter Knutson

Skogsbruk väcker starka känslor. Skogen har
haft en framträdande plats i miljödebatten under
de senaste decennierna. Det är väl egentligen
bara valar som har kunnat konkurrera med
träd, när det gäller att locka nya medlemmar
till miljöorganisationer och pengar till kampanj-
kassor.

Ge konsumenten chansen
att välja trä med gott samvete

SCAs trävarurörelse,
i vilken ingår det majoritetsägda

Scaninge Timber, omfattar sju sågverk
och sex hyvlerier. Den totala

produktionen av sågade trävaror
uppgår till 1,4 miljoner kubikmeter.

Trävarurörelsen ingår i SCAs
affärsområde Skogsindustriprodukter.

TimberNews SCA Forest Products AB
851 88 Sundsvall, tel 060-19 30 00

www.timber.sca.com
TimberNews utkommer 4 ggr/år
Ansvarig utgivare Björn Lyngfelt

Produktion Fryklund Reklambyrå AB
Repro & tryck Daus Tryck & Media

Björn Lyngfelt Foto: Torbjörn Bergkvist

Miljöcertifierade trävaror
– marknad eller myt?

3

Ökad träanvändning efter
kampanjen wood.for good

5

Utbudet av FSC-certifierade
produkter måste öka

6

Avverkning med hänsyn
till naturen

8

Han styr Munksund
mot högre lönsamhet

10

Minskad dieselförbrukning
med mjukare körstil

11

Marknadskommentarer
11

Svenskorna
står sig i Frankrike

12

M
an kan tycka vad man vill,
men begreppet ”hållbar
utveckling” har kommit

för att stanna. När diskussionen
om skogsskövling blev intensivare
uppstod behov av att kunna identi-
fiera träprodukter från uthålligt
skogsbruk. Miljörörelsen och skogs-
industrin i Storbritannien, två
tidigare bittra fiender, samarbetar
nu för att föra fram varor som
bygger på uthållig skogsskötsel,
och säkrar därigenom framtiden
både för skogsindustrin och livs-
miljön på jorden.

För första gången arbetar också
branschorganisationerna i Stor-
britannien för att inköp av miljö-
vänliga trävaror ska föras in i
medlemmarnas etiska riktlinjer.
Intresseorganisationen Timber
Trade Federation har nyligen infört
en kodex som innehåller ett krav
på att medlemmarna ska anskaffa
trävaror från skogar som är ansvars-
fullt skötta. Man säger också att
medlemmarna ”reservationslöst
fördömer olaglig avverkning och
förbinder sig att arbeta för att
sådant ska upphöra”. °

Finns det verkligen en marknad
för miljöcertifierade trävaror, eller
är det en myt? Allmänhetens
miljöintresse har kommit och
gått under åren. Vad är det som
är nytt just nu?

3 | timbernews

Mycket väsen
för ingenting?

– Vår snickeritjänst, som tillhör
Bristols kommun, har uppsatta
mål när det gäller användning
av verifierat miljövänligt trä med
spårbarhetscertifikat, eftersom det
finns en kommunpolicy när det
gäller trävaror. Enligt miljöled-
ningssystemet (Bristol har ISO
14001) måste vi fortsätta att öka
andelen träprodukter från miljö-
vänliga leverantörer. Vi måste också
kunna spåra träets ursprung, så
för oss är FSC-certifierade träpro-
dukter det bästa alternativet och
det mest pålitliga.

– Det kan vara svårt att hitta FSC-
certifierade trävaror. Vi har upp-
täckt att vissa trävaruhandlare

inte vill ha spårbarhetscertifiering
på grund av kostnaden, och vi
har därför vänt oss till dem som
erbjuder FSC för att klara våra
växande behov. När vi hittar FSC-
certifierade trävaror finns de inte
alltid i den kvalitet eller de
dimensioner som vi söker.

– När man talar om miljövänliga
trävaror kan man inte bara säga

”använd den här typen av trä” – det
kan handla om att välja olika sorter
eller leverantörer. Entreprenörer
och de som utarbetar specifika-
tioner är inte alltid vana att planera
långt i förväg vad de behöver och
när, och det kan alltid bli förse-
ningar när det gäller att få tag på

FSC-produkter. De kanske köper
en veckas förbrukning av snickeri-
material sammanlagt. I en ideal-
värld skulle vi vilja att det fanns
FSC-produkter tillgängligt när och
där vi behöver det, i den kvalitet
och de dimensioner vi efterfrågar
till ett konkurrenskraftigt pris.

Martin Fodor
arbetar som samordnare i policyutvecklingsfrågor inom gruppen
för en hållbar stad (Sustainable City Team) i Bristols kommun.

British Woodworking Federation
står för 1 080 miljoner pund (55 %)
av Storbritanniens årliga snickeri-
försäljning. De har inköp av miljö-
vänliga trävaror i sin medlems-
kodex. I slutet av 2004 måste allt
trä som används i de träfönster
som uppfyller kraven för BWF:s
fönsterackreditering (Accredited
Timber Windows) också komma
från certifierat miljövänliga leve-
rantörer. Träfönstermarknaden i
Storbritannien uppgick till 225
miljoner pund förra året, och tre
miljoner fönster tillverkades. Trä-
fönster är bara ett exempel där
branschen och miljöaktivister sam-
arbetat. Den brittiska avdelningen
av Greenpeace har genomfört en
kampanj mot det giftiga avfall
som uppstår när man tillverkar
och kasserar plastfönster, och
därigenom framhållit fördelarna
med träfönster.

Kommunstyrelser och regeringar
blir allt mer medvetna om träets
kvaliteter som miljövänligt material.
Den brittiska regeringens policy
för s.k. Green Procurement (miljö-
anpassad upphandling) anger att
träet måste komma från miljövän-
liga leverantörer och att bevis som
dokumenterar alla led måste kunna
visas. Den brittiska regeringen har
dock lång väg att gå. Förra året
var det bara 21 departement som
kunde redovisa upphandlingar av
trä från certifierat miljövänliga
leverantörer.

Beck Woodrow som är ansvarig
för brittiska FSC:s program för
miljövänligt byggande, Sustainable
Construction, kommenterar:

– De största problemen är brist-
ande kunskaper när det gäller vad
som utgör miljövänliga trävaror
och svårigheterna när det gäller
att verifiera att trävarans ursprung
är miljövänligt förvaltade skogar.
FSC:s certifiering löser båda pro-
blemen genom att träet spåras
tillbaka till källan. Systemet med
spårbarhetscertifikat, Chain of Cus-
tody, garanterar att materialet

kommer från ansvarsfullt förvalt-
ade skogar. Vi arbetar med Världs-
naturfonden för att förmedla bud-
skapet till rätt mottagare inom
den offentliga sektorn och hela
byggindustrin. Jag tycker att vi
gör framsteg.

På lokal nivå är förståelsen för
miljövänlig anskaffning större,
delvis tack vare lokala Agenda 21-
planer och delvis tack vare sprid-
ningen av miljöledningssystem, av
de slag som många privata och
offentliga företag i Storbritannien
redan använder. I Storbritannien
finns det över 450 lokala myndig-
heter, allt från ledningen för stora
städer till småkommuner. I de
kommuner som infört miljöled-
ningssystemen är behovet av att
anskaffa trävaror som kan spåras
hela vägen tillbaka till skogen av
största vikt.

Vissa kommuner har studerat
skogscertifieringssystemen i grun-
den och har offentligt uttalat att
de bara kommer att köpa trävaror
som är FSC-certifierade tills det
finns ett system med liknande
spårning och liknande miljömäs-
siga identitetshandlingar. Kom-
munerna reparerar och underhåller
miljoner byggnader där trä behövs.
En av de mindre kommuner som
nyligen intervjuades av SCA
Timber UK hade en budget för
nybyggnad på 85 miljoner pund
i år, och till ett enda projekt
användes FSC-certifierat trä till
ett värde av en miljon pund. Det
rörde sig om allt från byggkom-
ponenter till snickerivirke, samt
hundratals trädörrar och träfönster.

Under de senaste åren har WWF
95+ Group vuxit i storlek och styrka.
Det är en grupp av inköpare av
allt från papper till träprodukter
från detaljhandel till tillverkning,
och innefattar nu några av Stor-
britanniens mest kända bolag.
Builders Laing Homes, Bovis and
Balfour Beatty är medlemmar,

timbernews | 4

Ron Cohen
är VD för STP Group som årligen
tillverkar 750 000 träfönster och
trädörrar för den brittiska mark-
naden.

Hans största problem ligger i att
hitta certifierade leveranskällor som
erbjuder de speciella dimensioner
som används i tillverkningen.

– Om vi ska kunna införa spår-
barhetscertifiering enligt FSC måste
vi ha en garanterad och kontinu-
erlig leverantör av FSC-certifierad
råvara som uppfyller våra tillverk-
ningsbehov. För närvarande finns
varken leverantörer eller varor
som gör det möjligt att tillverka
certifierade produkter.

Andrew Howarth
är VD för ett av Storbritanniens
största trävaruföretag – Howarth
(Timber Importers) Ltd:

– Det finns en marknad för FSC-
certifierade varor, men vad vi kan
se är den inte särskilt stor. Vi är
FSC-certifierade men det är något
som tyvärr inte efterfrågas i någon
större utsträckning. Vi får förfråg-
ningar på FSC-certifierade pro-
dukter. Oftast kommer dessa frågor
direkt eller indirekt från de stora
byggmaterialdistributörerna eller
från gör-det-själv-varuhusen. Tidi-
gare har det varit problem att få
tag på certifierat trä. Sedan PEFC
(den paneuropeiska skogscertifie-
ringen) kommit har tillgången på
certifierat trä ökat, även om vi är
medvetna om att spårbarhets-
certifikat, Chain of Custody, kan
bli ett problem.

5 | timbernews

liksom Boots, Body Shop, Tesco
och Sainsbury’s. Träförbrukande
industrier som Magnet, Richard
Burbidge och F W Mason & Sons,
de stora gör-det-själv-återförsälj-
arna samt byggvarukedjor är också
medlemmar i WWF 95+ Group.
Alla dessa företag vill ha FSC-
certifierade trävaror. Deras sam-

manlagda köpkraft inom sektorn
är över 3,3 miljarder pund.

Trots det går rykten inom den
brittiska trävaruhandeln att FSC-
certifierade trävaror inte är efter-
frågade. Och trots att det går att
få en FSC-certifiering på många
olika sätt och till olika pris är

många trävaruföretag fortfarande
inte övertygade om att det lönar
sig. Under tiden ger deras oföretag-
samhet dem som söker nya för-
säljningsmöjligheter ett övertag.

Camilla Hair

För att öka efterfrågan på träpro-
dukter samt motverka konkur-

rens från substitutmaterial har
Nordic Timber Council och den
nordiska trävaruindustrin, där-
ibland SCA, tagit initiativet att
marknadsföra trä på den brittiska
marknaden.

De nordiska aktörerna har gjort
gemensam sak med brittisk trä-
industri och återförsäljare i kam-
panjen wood.for good. Syftet är
att öka användningen av sågade
barrträvaror på den brittiska
marknaden med 20 procent, mot-

svarande 1,8 miljoner kubikmeter,
på tre år och att förändra arkitekters,
byggares och konsumenters attityd
till trä. Den långsiktiga målsätt-
ningen är en konsumtion på över
12 miljoner kubikmeter sågad barr-
trävara. Wood.for good är den
hittills största marknadsförings-
satsningen för trä på den brittiska
marknaden.

I en utvärdering gjord av Jakko
Pöyry Consulting konstateras att
kampanjen wood.for good hittills
har blivit såväl känd och upp-
skattad som att den hos bransch-

företrädare anses bidra till en ökad
träanvändning. Rapporten vittnar
om en ökad försäljning av trä-
produkter.

Konsumtionen av sågade barrträ-
varor i Storbritannien har ökat
med närmare 200 000 kubikmeter
mellan åren 2000 och 2001. Den
förutspås dessutom öka med ytter-
ligare 400 000 kubikmeter under
år 2002.

Kampanjen har haft en positiv
inverkan på de nordiska trävaru-
leverantörernas marknadsandelar
i Storbritannien.

Största marknadsföringssatsningen någonsin

– Vi är mycket medvetna om att
miljökraven blir allt viktigare för
arkitekter och föreskrivande led.
För att våra medlemmar ska kunna
möta det kravet har vi antagit en
klausul i våra etiska regler som
förpliktigar medlemmarna att göra
sitt bästa för att skaffa trävaror
från lagligt och ansvarsfullt skötta
skogar.

– Eftersom vissa av våra med-
lemmar använder lövträ för arki-
tektoniskt snickeri – och tillgången
på certifierat lövträ är mycket

begränsad – måste vi fortsätta att
främja användningen av miljövän-
liga trävaror, men inom ett funge-
rande affärssammanhang. De med-
lemmar som är med i vårt system
för ackrediterade träfönster (Timber
Windows Accreditation Scheme)
har accepterat att efter 2004 ska
allt trä som används i fönster som
bär BWF:s (British Woodworking
Federation) ackrediteringsmärke
komma från miljövänliga produ-
center som har en oberoende cer-
tifiering.

– Vi tror att båda de här åtgärd-
erna kommer att göra att de som
köper våra medlemmars produkter
och tjänster kan ha förtroende för
deras miljökvaliteter.

Richard Lambert
är ordförande för British Woodworking Federation, som företräder en
stor andel av snickeribranschen:

timbernews | 6

D
et säger ordföranden i FSC
International, Åsa Tham,
Stiftsjägmästare i Västerås

och själv ansvarig för skötseln av
stiftets FSC-certifierade skogar i
Mellansverige.

– Forest Stewardship Council
är något unikt, säger Åsa Tham,
som valdes till ordförande i mars
i år. Det är en plattform för
dialog mellan parter som i de
flesta fall har mycket olika intres-
sen – miljögrupper, skogsägare,
industri med flera. FSC bygger
på att dessa parter kommer fram
till en gemensam uppfattning
och tar ansvar för den.

FSC, som grundades 1993, arbetar
för utvecklingen av ett miljöan-
passat, ekonomiskt livskraftigt och
samhällsnyttigt skogsbruk världen
över. FSC har fastställt ett antal
principer och kriterier för ett
ansvarsfullt skogsbruk. Dessa skall
sedan utvecklas till nationellt eller
regionalt anpassade standarder i
en process där alla intressenter har
möjlighet att komma till tals. Den
första nationella FSC-standarden
utvecklades i Sverige i 1998. Idag
är ca 30 miljoner hektar i 56 länder
FSC-certifierade.

En skogsägare kan FSC-certi-
fieras genom att en av FSC ackre-
diterad certifierare kontrollerar att
skogen sköts i enlighet med FSCs
kriterier. Virke från FSC-certifierad
skog kan sedan användas i till-
verkningen av FSC-certifierade
produkter. Även hela kedjan från
skog till färdig produkt måste då
kontrolleras av en oberoende certi-
fierare.

– På många håll uppfattas FSC
International och vi i styrelsen som
någon slags domstol som avgör

hur skogsbruk skall bedrivas, säger
Åsa Tham. Men hela poängen är
just att de olika intressenterna
lokalt skall komma överens. Vi
skall bara kontrollera att FSCs
grundläggande principer och kri-
terier är uppfyllda. Dessa kräver
exempelvis inte att skogsbruk
skall vara helt giftfritt. Om par-
terna, som i Tyskland, är överens
om att den nationella standarden
skall omfatta giftfritt skogsbruk,
så är detta i sin ordning och inne-
bär inte att skogsbruk i andra

Ordföranden i FSC International:

– Utbudet av FSC-certifierade
produkter måste öka
– Det är ett stort bekymmer att den stora
och växande arealen FSC-certifierad skog
endast ger mycket blygsamma volymer
FSC-certifierade produkter. Det här är något
som vi måste åtgärda och jag har stora för-
hoppningar om att vi efter FSCs general-
församlingsmöte i november kommer att
få se en positiv utveckling.

Åsa Tham är sedan drygt ett halvår ordförande i FSC International. Till vardags är Åsa

Stiftsjägmästare i Västerås. Foto: Peter Knutson

FSC-certifierade
trävaror från SCA
En stor del av råvaran till

SCAs sågverk kommer från

SCAs stora skogsinnehav

som FSC-certifierades 1999.

• SCA kan erbjuda ett brett

utbud av FSC-certifierade

trävaror av furu (70 %

FSC-virke).

• För gran är utbudet mer

begränsat och kräver

överenskommelse från

fall till fall.

• SCA Timber UK erbjuder

engelska kunder regel-

bundna leveranser av

FSC-certifierad furu från

lagret i Grove Wharf.

7 | timbernews

länder måste vara det för att
kunna bli FSC-certifierat.

SCAs skogar FSC-certifierades
1999 och SCA producerar idag
FSC-certifierade trävaror, pappers-
massa och tryckpapper. FSCs regler
för produktcertifiering är kompli-
cerade och även för ett företag
med stort skogsinnehav och hög
självförsörjning som SCA, är voly-
merna FSC-certifierade produkter
begränsade.

– FSC är en ung organisation och
består av parter som är ovana vid
att samarbeta med varandra, säger
Åsa Tham. I det första regelverket
byggdes därför in en rad regler
som skulle garantera att intention-
erna faktiskt uppfylldes. Man kan
säga att reglerna reflekterar graden
av misstänksamhet mellan part-
erna. Idag har vi mer erfarenheter
av samarbetet och vi har ett starkt
gemensamt intresse av att det
skall komma ut mer FSC-certi-
fierade produkter på marknaden.

– Om FSC skall vara livskraf-
tigt så måste det vara en konkur-
rensfördel att handla med pro-
dukter av virke från ansvarsfullt
skötta skogar. Jag upplever ett
starkt stöd från många håll för
att regelverket skall förenklas, så
att mängden FSC-certifierade pro-
dukter kan öka. Reglerna för
spårbarhet kommer att behandlas
vid mötet i FSCs generalförsam-
ling i slutet av november och jag

har gott hopp om att vi kommer
att få se en positiv utveckling
efter detta möte.

Själv är Åsa Tham mest bekym-
rad över att flera länder i tredje
världen uppfattar FSC som ett
handelshinder.

– En av de viktigaste drivkraft-
erna bakom FSCs tillkomst var
oron över skövlingen av tropiska
skogar. Den ledde på många håll
till ett köpmotstånd mot virke
från tropikerna. FSC var tänkt att
kunna utgöra en garanti för kon-
sumenterna att virket i produkt-
erna kom från ett ansvarsfullt
skogsbruk och därmed en inträdes-
biljett för länder i tredje världen
till marknader i väst. Nu är an-
svarsfullt skogsbruk naturligtvis
dyrare än ansvarslöst och i tredje
världen ser man hur många länder,
företag och skogsägare i väst säger
nej till FSC och väljer mindre krä-
vande system. Det väcker starka
känslor i tredje världen att man i
väst ställer högre krav på impor-
terat virke än på inhemskt.

– Det här är något som de
intressenter i väst som vill lägga
ribban för certifierat skogsbruk så
högt som möjligt, måste tänka på.
Om kraven är så höga att skogs-
ägare skräms bort, så motverkas
hela syftet med FSC – ett bättre
skogsbruk över hela världen.

Björn Lyngfelt

Efterfrågan från Home Depot i
USA på produkter från Rund-

viks sågverk ökar. Home Depot
önskar en volymökning med 150
procent på två år.

– Det är både våra produkter
och vår service som banat vägen
för framgången, menar Birgitta
Boström, produktchef på Rundviks
sågverk. Vi har ett speciellt upplägg
med eget lager för vidare distribu-

tion i USA. Vi har ett bra logistik-
system och bra partners i USA.

För att kunna öka volymen till
USA jobbar Rundviks sågverk
nu med att effektivisera hela pro-
duktions- och logistikkedjan och
en ny emballeringslinje i hyvleriet
tas i full drift under december.
Leveranserna från Rundvik kom-
pletteras med virke från andra

SCA-sågverk samt en del externa
producenter.

Parallellt förändrar Rundvik sitt
produktprogram för den japanska
marknaden i syfte att få en jämnare
och säkrare orderingång. Här satsar
man på färre och mer enhetliga
produkter.

Home Depot köper mer från Rundviks sågverk

Limträ lockar japaner

I Japan tar konstruktionsvirke
av limträ marknadsandelar som

bärande delar i traditionella japan-
ska hus. Detta gäller både furu
och gran. I bärande stolpar
har idag limträ ca 70
procent av marknaden
att jämföra med 10 procent
för åtta år sedan. Även
för liggande balkar har
nu utvecklingen tagit fart.
Idag är ca 30 procent
limträbalkar.

Laminerade produkter gynnar
de skandinaviska träslagen och
sågverken. På den japanska mark-
naden uppskattas framför allt den
täta och homogena fibern i pro-
dukterna. Och slutkunderna upp-
lever produkterna som stabila med
hög kvalitet.

SCA levererar ca 30 000m3 trä-
produkter/år till den japanska
limträindustrin.

Produktionsrekord

Under oktober satte Tunadals såg-
verk nytt produktionsrekord.

Över 34 000 m3sv sågades under
månaden. Snittproduktionen per
skift blev 815 m3sv/skift.

Tunadals sågverk och hyvleri
har nu påbörjat produktion för
Home Depot i USA. Paketering och
utskeppning sker via Rundvik.

I Åkroken söder om Sollefteå
växer de 100-åriga tallarna raka
som skeppsmaster ur de torra

sandåsarna som en gång skapades
av inlandsisen. Brandsvärtade stub-
bar sticker här och var upp ur den
tjocka renlaven, sannolikt rester
från det stora brandåret 1888.

Nysnön, som har pudrat älg-
spår och mossa, får den knappa
dagern att ljusna en aning. Det är en
vacker skog, som nu slutavverkas,
belägen alldeles i närheten av
naturreservatet i Vällingsjö urskog.
Timrets slutdestination är SCAs
sågverk i Bollstabruk.

Hade vi skrivit 1982 istället för
2002 hade maskinföraren Paul
Källgren blåst rätt igenom den
25 hektar stora avverkningstrakten
med sin skördare. Inte ett träd
hade sparats.

Sedan vintern 1999 är SCA miljö-
certifierat enligt svensk FSC-
standard. Det vill säga att SCA
bedriver ett dokumenterat miljö-
anpassat, samhällsnyttigt och
ekonomiskt bärkraftigt skogs-
bruk. Det innebär bland annat
att den enskilde maskinföraren
tar större hänsyn till bland annat
gamla träd, sällsynta arter och
våtmarker.

timbernews | 8

Avverkning med
hänsyn till naturen

Enligt svensk FSC-standard finns

regler för hur gallring och avverkning

ska göras för att på bästa sätt främja

den biologiska mångfalden. Bland

annat ska högstubbar sparas, eller så

ska nya skapas genom att vissa träd

kapas på några meters höjd.

Foto: Bo Fernström

– Nu är det mer att tänka på
när man avverkar, konstaterar Paul.
Men å andra sidan ser hygget
betydligt mindre ödsligt ut när
vi är klara.

Det var konsumenternas oro
över skogsbrukets effekter på
miljön som drev fram bildandet av
Forest Stewardship Council, FSC.

– Initiativet till FSC bottnar i
att konsumenterna efterlyste en
garanti för att produkterna de
köpte kom från välskötta skogar,
förklarar SCAs skogsekolog Per
Simonsson.

FSCs principer och kriterier gäller
över hela värden. Men varje land
har utifrån sina lokala förutsätt-
ningar anpassat dessa till en
nationell standard. I Sverige antogs
denna standard 1998. Och sedan
vintern 1999 har SCA förbundit sig
att följa de uppställda riktlinjerna.

Detta innebär bland annat att
SCA varje år ska bränna fem pro-
cent av föryngringsarealen och att
fem procent av den produktiva
skogsmarken undantas skogsbruk
i syfte att värna om biologiskt
värdefulla biotoper.

Dessutom finns regler för hur
gallring och avverkning ska göras
för att på bästa sätt främja den
biologiska mångfalden.

– Kraven finns specificerade
och inskrivna i våra instruktioner
till maskinlagen, berättar Per
Simonsson.

På avverkningen i Åkroken ligger
sågtimret i drivor mellan kvar-
lämnade fröträd och torrakor.

Skotaren hämtar lass efter lass
med färska stockar som körs fram
till vältorna vid vägen. Från skörd-
aren hörs ideligen tjutet av såg-
kedjan, därefter braket av ett fall-
ande träd, sedan sågen igen när
stocken apteras.

FSC-certifieringen innebär, en-
ligt Per Simonsson, ingen jättestor
skillnad jämfört med de natur-
vårdsplaner som togs fram av SCA
tidigare under 90-talet. Den stora

nyheten var att man nu blev mer
noggrann när kravlistan specifi-
cerades.

I instruktionsboken finns en lång
och detaljerad lista på naturhänsyn
som ska tas av skördarförarna. Till
exempel får ingen trädfri yta vara
större än tre hektar, så kallade
naturvärdesträd som stora och
grova tallar och aspar ska sparas,
liksom alla döda träd.

Vidare ska hänsyn tas till rödlist-
ade arter och kantzoner runt våt-
marker, sjöar och bäckar ska lämnas
kvar. Dessutom ska avverkning i
raviner och bergsbranter undvikas.

Man ska också lämna hålträd
och vindfällen och spara alla hög-
stubbar. Eller skapa nya genom
att lämna kvar och kapa vissa träd
på några meters höjd. Riktvärde
är 2-5 högstubbar per hektar.

– Det här är åtgärder som inne-
bär att SCA frivilligt minskar sin
avverkning med 10 procent, mot-
svarande ungefär 80 miljoner
kronor i uteblivna intäkter per år,
säger Per Simonsson och stegar
iväg mot en kulle där han vill spara
en grupp träd runt en torrfura.

För Paul Källgren och hans kol-
legor har det sedan FSC-certifie-
ringen infördes blivit mer finlir
ute i skogen.

Förutom de fröträd som lämnas
kvar på hygget i Åkroken är det
stora träd, gamla träd, torra träd,
liggande träd, brandskadade träd
och ihåliga träd som måste und-
vikas. Och grupper av träd som
ska sparas runt surdrag och bäckar.

Dessutom måste arbetet plane-
ras så att inga onödiga körskador
uppstår.

– Numera måste vi ha bättre
uppsikt på var vi kör och på vilka
träd som fälls, summerar Paul. Men
det är samtidigt mycket roligare
att jobba när man får ta större
ansvar och mer hänsyn till miljön.

Per Simonsson upptäcker en grov
gammal tall som ligger på marken.

Det borde den inte göra, den
skulle överhuvudtaget inte ha
avverkats, muttrar han.

Paul Källgren kan bara rycka
på axlarna och konstatera fadäsen.

– Som sagt, vi är inte alltid till-
räckligt uppmärksamma. Mörker,
besvärlig terräng och ett högt
tempo medför ibland att misstag
begås. Men målsättningen är natur-
ligtvis att undvika alla felaktiga
beslut.

Vilket är något som Per Simons-
son gärna instämmer i.

– Bra kan alltid bli bättre, kon-
staterar han. Naturhänsyn ska vara
integrerat i alla åtgärder som vidtas
i skogen.

Mats Wigardt

9 | timbernews

Sedan FSC-certifieringen infördes blivit mer finlir för maskinföraren

ute i skogen. Till exempel ska liggande träd, som det i förgrunden,

lämnas kvar. Foto: Bo Fernström

timbernews | 10

Hur vill du karakterisera din nya
arbetsplats?

– Munksund är ett oerhört modernt
sågverk som har genomgått en
mycket snabb och stark utveckling
i alla avseenden.

Beskriv dina primära uppgifter?
– Dels är jag försäljningsansvarig,
dels ska jag försöka styra in verket
mot lönsamma produkter och
marknader.

Vilka är då i dagsläget era viktigaste
marknader?

– Vi satsar mycket på Skandinavien.
Vi är också aktiva i England, Italien,
Japan och, slutligen, i Marocko.

Vad finns att säga om respektive
marknad?

– I Skandinavien inriktar vi oss på
större industrikunder, England
har ökat kraftigt, och i Italien har
vi under det senaste året satsat
på tillverkare av fönster.

I Japan värdesätts den nordliga
furans egenskaper. Men de dimen-
sioner som efterfrågas är helt andra
än vad vi är vana att leverera. Vi
måste därför kunna vara flexibla.
Vi tycker att Japan är en intres-
sant marknad där vi ska stärka
vår närvaro.

Kan du tänka dig ytterligare mark-
nader utöver de ni redan är aktiva på?

– Några radikala förändringar är
inte aktuella. Däremot kan det bli
tal om att komplettera med ytter-
ligare någon marknad. Vi kikar till
exempel på Sydostasien och USA.
Det går också att göra volymmäs-
siga ommöbleringar inom befint-
liga marknader.

Vad innebär det att Munksund enbart
sågar fura?

– Det förenklar produktion, lager-
hållning och timmerflöde. Och det
är lättare att fokusera på produkt-
erna när man bara arbetar med
ett träslag.

På tal om produkter, var används
den sågade furan från Munksund?

– Den nord-svenska furan är idea-
lisk för fönster och möbler. Men
friskkvistig norrlandsfura är också
väl lämpad för limfog för GDS-
handeln och för golvtillverkning.

Alla SCAs sågverk utgör numera
egna resultatområden. Hur fungerar
då samarbetet mellan sågverken?

– Bra, tycker jag. Särskilt sedan SCAs
och Scaninges sågverk närmat sig
varandra. Jag har regelbunden
kontakt med våra furusågverk i
Bollsta och Holmsund. Vi disku-
terar öppet gemensamma frågor
och hjälper varandra när det behövs.

Kan du slutligen säga något om
framtiden på Munksund?

– För att kunna utnyttja hela kapaci-
teten i det nya avströningsverket
funderar vi på att investera i ny
teknik som gör det möjligt att
tidigt sortera utvalda kvaliteter
och torka ner rätt produkter. Ett
nytt planeringssystem ska göra det
lättare att planera produktion och
leveranser.

Till sist, vad önskar du dig inför den
stundande vintern?

– Gott om snö så att jag kan dra till
fjälls, åka skidor och jaga med mina
två pointrar.

Mats Wigardt

Sedan i mars är 35-åriga jägmästaren från
Örnsköldsvik Anders Petersson produktchef
vid SCAs sågverk i Munksund. Han kommer
närmast från en liknande befattning vid
Stora Ensos sågverk i Kopparfors.

Han styr Munksund
mot högre lönsamhet

Anders Petersson, produktchef vid

Munksunds sågverk, med sina två

pointrar Taiga och Dalwhinnie.

Foto: Per Pettersson

11 | timbernews

Lägre kostnader och mindre
utsläpp av koldioxid till luften.
Det blir resultatet när virkesbils-
chaufförerna som kör för SCA
lär sig Heavy Eco Driving.

Heavy Eco Driving är en utbild-
ning där chaufförerna får lära

sig en körteknik som sänker virkes
bilens bränsleförbrukning. Målet
är att åkeriernas samtliga 150 virkes-
chaufförer ska genomgå utbild-
ningen.

En av chaufförerna som genom-
gått utbildningen kunde minska
sin bränsleförbrukning med 10 pro-
cent vilket innebär en besparing
på 45 000 kronor per år. För samt-
liga virkesbilar som kör för SCA
i mellannorrland innebär detta

en sänkning med sammanlagt
400 000 liter per år, vilket i sin tur
innebär ett minskat koldioxid-
utsläpp med 1 000 ton per år.

En mjukare körstil innebär
också att det blir mindre slitage på
bland annat bromsar och däck.
Dessutom mår föraren bättre, och
kör säkrare i trafiken.

Minskad dieselförbrukning
med mjukare körstil

Heavy Eco Driving är en körteknik som sänker så väl bränslekostnaden som koldioxidutsläppen.
Foto: Herman Sundqvist/Norrlandia

Trävarumarknaden är mycket stark
på grund av en upplevd utbuds-
brist. Lagren hos de skandinaviska

sågverken är låga. Timmerbrist håller
tillbaka produktionen av gran i norra
Sverige.

Konsumtionen är stabil samtidigt
som allt fler europeiska marknader
signalerar ett vikande byggande.
Eftersom de europeiska sågverken
exporterat ökande volymer ut ur
Europa har detta dock hittills
inte inverkat negativt på mark-
nadssituationen.

Produktionen i Sverige fortsätter
att ligga högt, samtidigt som pro-
duktionen i Finland nu ökar
mycket kraftigt.

För perioden jan-sept ökade

produktionen i Sverige med 4%
(furu +6%, gran +3%). Den finska
siffran för jan-okt ligger på +3%
(furu +5%, gran +2%). Produk-
tionstakten i Finland under okto-
ber var rekordhög.

Sågverkens lager ligger på his-
toriskt låga nivåer. Endast vid ett
tillfälle under den senaste tioårs-
perioden har de skandinaviska
sågverkens furulager varit lägre.
Även granlagren ligger kraftigt
under föregående års nivå.

Försäljningssiffrorna är mycket
starka. Sverige hade i slutet av
september en orderingång på
+9% jämfört med 2001. Finlands
orderingång var +5% i slutet av
oktober.

En jämförelse mellan utvecklingen
av produktion, konsumtion och
försäljning förklarar den upplevda
knappheten på trävaror. Samtidigt
kan vi konstatera att en marknad
som bygger på utbudsbrist inte är
lika stark som den som bygger på
en ökande konsumtion av pro-
dukterna. Det är generellt lättare
att producera än att hitta bra
avsättning för produkterna.

Anders Ek

Marknadsdirektör

Stark marknad för trävaror

J
ul och nyår 1945, ett år efter
D-dagen och världshistoriens
mest omfattande landstig-

ningsoperation, var Normandie
befriat... men i ruiner. De allierades
bombningar hade raserat nästan
vartenda stadshus i västfranska
Caen och dess omgivningar. Befolk-
ningen levde i skjul.

En svensk journalist, Victor
Vinde, skrev en artikelserie om
befolkningens misär. Skildring-
arna skakade Sverige. Rädda
Barnen, svensk träindustri och
svenska snickare slog sig
samman för att hjälpa de nöd-
ställda. Prins Bertil tog led-
ningen för en hjälpinsats som än
idag har satt sina tydliga spår i
Normandie. I båtlast efter båtlast
fraktades 400 nästan färdigmon-
terade bostäder, daghem och till

med en kyrka till Caen.

Jacques Munerel var
bara ett år när han
flyttade in i det hus
som han ett halvsekel
senare fortfarande bor

i. Hans föräldrar har berättat hur
trähusen blev mottagna:

– Folk var skeptiska till att husen
skulle vara i trä. Att bo i trä var
på sin höjd någonting som apor
kunde göra. Men när husen väl
stod där, ja då insåg de att det
vara rena lyxen, du Grand Luxe,
berättar Jacques Munerel.

Trähusen var utrustade med
vattentoalett, bad- och tvättrum.

I Frankrike har Caen alltid varit
känt för sin speciella kalksten, la
pierre de Caen. Men snart insåg
befolkningen att det svenska virket
hade överlägsna kvaliteter i fråga
om hållbarhet och isolering. Dess-
utom häpnade de över med vilken
fart de svenska byggarbetarna
reste husen.

Som pricken över i:et planterade
svenskarna barrträd längs de
breda vägarna i de olika bostads-
områdena. Än idag bär gatorna
namn som rue de Suède, rue de
Sandviken och rue de Kiruna.
Värmen och tacksamheten sitter
kvar i panelen, både en och två

generationer senare.
47-årige Jacques Mourier, som

bor på rue de Stockholm, upp-
skattar framför allt flexibiliteten
i ”svenskorna”.

– När jag tog över mina föräld-
rars hus så ville jag göra en del
ganska stora förändringar. Det var
hur lätt som helst att flytta trä-
väggarna! Mina vänner som kom-
mer på besök gapar av förvåning,
säger han stolt. Jacques Mourier
berättar att hans barn nu är stora
nog att gifta sig och bygga egna
hus – gissa i vad?

Magnus Falkehed

Svenskorna står sig
i Frankrike
De kallas svenskorna: 400 trähus som kom som en
gåva från himlen till ett sargat Normandie efter det
andra världskriget. 11200 kubikmeter svenskt trä
som byggde fred - och ändrade synen på boende.

Jacques Munerel med sambo Carol Pitrou, rue de Suéde. Foto: Magnus Falkehed

