
Läs mer på www.sveaskog.se

4 • 2011

Klimathjälpen
Barrskogsbältet på norra halvklotet
är unikt. Inget annat landekosystem,
inte ens de tropiska regnskogarna,
innehåller lika mycket kol.�
� sidorna 16–19

tema marknad
Bra, bättre, Bruno
Han är spindeln i Sveaskogs
enorma nät. Utan honom skulle
man av misstag kunna avverka i
förbjudna områden.
� sidan 26

arbetsliv
God träsmak
Nu stegar svensk skog upp på
catwalken. Plaggen du klär dig
i kan ha sitt ursprung i svensk
skogsråvara.
� Sidorna 6-7

Lastpallen har revolutionerat logistik
lösningarna. Och det är Gyllsjö Träindustri
som satt standarden. Idag tillverkar familje-
företaget sin egen spik, 1,5 miljoner pallar
varje år och har påverkat formen på
livsmedelsförpackningar. kund, sidorna 8–9�
�

proffs
på pall

Vinn boken!
Börje Salmings

“Vilt med Salming”
kan bli din.

Lennart Svensson,
Gyllsjö Träindustri,
och Bengt Börjesson,
Sveaskog.

2 forum sveaskog 4 • 2011

Nr 4•2011

Forum Sveaskog ges ut av Sveaskog fem gånger per år.
Chefredaktör: Pernilla Widén, pernilla.widen@sveaskog.se.
Ansvarig utgivare: Linda Andersson,
linda.andersson@sveaskog.se.
Produktion: OTW Communication, www.otw.se,
tel: 08 – 50  55  62  00.

Har du synpunkter eller vill prenumerera på Forum
Sveaskog, mejla till redaktionen, forum@sveaskog.se,
eller ring Sveaskogs kundcenter på tel: 0771-787 100.

Vill du annonsera i Forum Sveaskog,
kontakta Adviser AB, tel: 08–55  15  14  80,
info@adviser.se, www.adviser.se.

Forest Stewardship Council®,
FSC®, en symbol för ett ansvarfullt
skogsbruk. Märket finns på bland
annat byggmaterial, möbler och
grillkol.

Nu står årets mest färggranna årstid
för dörren. Luften blir klarare och
krispigare och bär-, svamp- och jakt
säsongen är i full gång. För dig som bor
i eller har vägarna förbi Skåne rekom-
menderas varmt ett besök i Ekopark
Raslången, som invigs i början av
oktober. Här, i Sveaskogs minsta och
sydligaste ekopark, blir långpromena-
den längs lövtäckt mark minst sagt färg
sprakande.

Många passar nu på att uppdatera
sin garderob. Men visste du att plaggen
du klär dig i kan ha sitt ursprung i svensk
skogsråvara?

Flera svenska skogsbolag har ställt om
sin produktion och börjat tillverka

textilmassa i takt med att priset på
bomull skjutit i höjden.

Skjuter i höjden gör även travarna med
lastpallar hos Gyllsjö Träindustri – ett
familjeföretag som faktiskt har varit med
och påverkat formen på sockerbitar(!).

Om det, och mycket mer, kan du läsa
i det här numret av Forum Sveaskog.

Och när du tar en paus
för att laga en välsmakan-
de höstmiddag – spana in
de viktigaste verktygen för
viltkockar på alla nivåer.

Nästa nummer av Forum
Sveaskog kommer i slutet
av november.

Trevlig läsning!

Pernilla Widén
ansvarig extern
information,
Sveaskog.

Härliga höst!

25

Redaktionen

prenumeration annonsering

Håller koll på registret.

Nu är modet av trä.

Nedslag i ny ekopark.

En sommar i skogen.

gunnar olofsson, vd för Sveaskog

8Pallprofessionalism.

Svenskt skogsbruk är hållbart. Det baseras
på en skogsvårdslag som ställer krav på såväl
goda resultat i produktionen som omfattande
naturhänsyn. Återbeskogning sker alltid efter
avverkning och under de senaste 50 åren har vi

kunnat öka uttaget av virke samtidigt som virkesförrådet
i skogarna ökat markant.

I Sverige tar staten och näringen ett delat ansvar
för skogsskydd. Av de närmare två miljoner hektar
produktiv skogsmark som sätts av för naturvård är
mer än hälften skogsägarnas egna frivilliga avsättningar.
Kännetecknande är också
att naturhänsyn tas i hela
landskapet, inte bara i av-
satta skogsområden utan
även genom lämnade träd
och trädgrupper vid varje
avverkning. Här skiljer vi
oss markant från det plan-
tageskogsbruk som bedrivs framförallt på södra halvklotet.

vi jobbar vidare med att förverkliga de mål som
handlar om att bevara biologisk mångfald i skogen.
Här ser vi en ökning av arealen gammal skog, äldre löv-
rik skog, mark föryngrad med lövskog och mängden död
ved under senare år. Ny kunskap, modern teknik och allt-
mer medvetna konsumenter bidrar till kontinuerliga
framsteg i vårt brukande av skogen. Ett verktyg i förbätt-
ringsarbetet är marknadscertifieringen FSC® (informa-
tion om FSC hittar du i redaktionsrutan).

Temat i denna tidning handlar om den stora klimat-
nytta vi kan skapa genom ökad tillväxt i skogen. Dels
genom att skogen binder mer koldioxid när den växer,
dels genom att vi producerar mer förnyelsebar skogs
råvara. Denna möjlighet ska vi ta vara på. Givetvis inom
ramen för ett ansvarsfullt skogsbruk. Vi behöver inte
välja. Om vi brukar skogen klokt kan vi skapa både
klimatnytta, artrikedom och ekonomisk tillväxt.

Sveaskog, som stor markägare i Europa, har en viktig
roll att utveckla skogens olika värden för att bidra till ett
hållbart samhälle. Det är en roll vi axlat och jag känner
mig stolt över de resultat vi åstadkommit. Vi har under
ett decennium lyckats förena höga miljömål med ett lön-
samt skogsbruk som har gett ägaren god ekonomisk av-
kastning. Samtidigt har vi utvecklat nya strategier, metoder
och tekniska lösningar som kan ge bättre miljöprestanda
och högre effektivitet i hela svenska skogsbruket.

I oktober lämnar jag tjänsten som vd i Sveaskog
för nya uppdrag. Det gör jag med både till-
fredsställelse och vemod. Tillfredsställelse
eftersom jag har haft nöjet att leda
Sveaskog i tio år och känner lust att
utveckla mina erfarenheter i andra
verksamheter. Vemod eftersom
jag har ett starkt engagemang
i Sveaskog och kommer att sakna
den dagliga kontakten med med-
arbetare, kunder och partners.
Jag vill rikta ett stort tack till er
alla för goda samarbeten och önska
lycka till i den fortsatta utvecklingen
av skogens värden.

Redaktör: Katarina Sjöström, katarina.sjostrom@otw.se
Grafisk form: Sanna Norlin, sanna.norlin@otw.se.
Omslagsbild: Fredrik Persson.
Repro: Done. Tryck: Edita, Västerås.
ISSN: 1653–9192.

6

I Sverige tas
naturhänsyn
i hela landskapet 30

För kökskonstnären.

26

20

Vi kan skapa
flera värden

Rek. ca-pris exkl. moms
 Ordinarie ca-pris exkl. moms: 83 920 kr

SUZUKI,
FÖRMODLIGEN
VÄRLDENS
BÄSTA
ATV

KINGQUAD
LT-A500XP
MULTIMASKIN MED SERVO

SNART ÄR DET DAGS! VAR FÖRBEREDD!

KGK Motor tillhandahåller branschens bredaste tillbehörssortiment till ATV.
Vi har allt från helikoptervagn till keps. Vad behöver du? Besök www.suzuki.se
och bläddra i tillbehörsbroschyren eller plocka upp den hos din handlare.

104 900 kr
Rek. ca-pris

KingQuad 500XP, är förmodligen världens bästa ATV i sin klass! Kraftfull, smidig och
lättanvänd som inget annat tidigare producerat. Denna modell lanserades på den
svenska marknaden 2009 och blev snabbt en storsäljare med sin servostyrning. Den
automatväxlade motorn på 493 kubik har ett beprövat bränsleinsprutningssystem som
används på motorcykelsidan. KingQuad 500XP är även utrustad med ett avancerat
motorbromssystem för att minimera problemet med att hjulen låser sig i nedförsbackar
och därmed ökar säkerheten. Dragkrok, vinsch och 12-voltsuttag är naturligtvis standard.

4 forum sveaskog 4 • 2011

nyheter

Glesbygd
utvecklas
Sveaskog har ett
uppdrag från ägaren
staten att sälja tio
procent av den
egna marken.
Syftet med
försäljningen är
att förstärka det
enskilda skogsbruket
och att därmed bidra
till utvecklingen
i glesbygden, med
större möjligheter
för människor att bo
och få en inkomst.
Sveaskog har fram till
i juni 2011 sålt cirka
6,7 procent av sitt
skogsinnehav, hittills
främst i södra Sverige
och i Norrlands kust-
kommuner.

Fakta

skog blev trygghet. Bengt-Ove Eliasson i Kalix (till höger) köpte skog av Sveaskog, vilket fördubblade hans innehav. ”Nu har jag bättre
ekonomiska förutsättningar om mitt företag skulle gå dåligt”. Sveaskogs fastighetsansvarige, Sören Åhlund (till vänster), hjälpte till med affären.

sedan tidigare är ägare till en lantbruks-
fastighet, i länet. Den genomsnittlige
köparen är en skogsägare som vill utöka
sitt innehav, eller en företagare som vill
kombinera sin verksamhet med skogsbruk
eller andra aktiviteter i skogen.

– Det kan till exempel vara en traktor-
förare eller en plåtslagare som vill ha fler
ben att stå på, säger Sören Åhlund.

Skog nära kusten lockar
För närvarande bjuder Sveaskog ut
många skogsegendomar i Norrland.
Intresset från köparna varierar beroende
på var egendomarna är belägna.
Närmare kusten eller i närheten av
livaktiga byar med aktiva skogsägare
finns fler intresserade köpare.

– De som äger skog sedan tidigare är
mest intresserade av objekt i anslutning
till sin fastighet. Förstagångsköparen är
däremot inte så bunden av var det ligger,
förklarar Sören Åhlund.

För Bengt-Ove Eliasson i Kalix innebär
de nya reglerna vid skogsköp inte att hans
intresse för att öka sitt innehav har sval-
nat. Han har redan hunnit bjuda på ett
objekt, där han emellertid fick se sig
omsprungen av en annan köpare.

– Jag kan absolut tänka mig att bjuda på
fler objekt, bara de är tillräckligt intres-
santa, säger han. Drömmen är att få köpa
en större fastighet intill min egen.

Mats Wigardt

Så säljs skogen
Bengt-Ove Eliasson i Kalix har köpt
skog av Sveaskog och för honom inne-
bär skogsaffären en tryggare tillvaro.

Sveaskog säljer skogsegendomar till
privatpersoner, främst i norra Sverige,
och sedan förra året har fler personer
möjlighet att köpa.

När skogsentreprenören Bengt-Ove
Eliasson i Kalix häromåret ville utöka
sitt skogsinnehav skickade han in en
intresseansökan till Sveaskog.

Han erbjöds då att köpa en skogsegen-
dom i anslutning till sin egen fastighet och
kom överens med Sveaskog om ett pris.

– Köpet innebar nästan en fördubbling
av mitt tidigare innehav. Nu har jag större
möjlighet att försörja mig, även om mitt
företag skulle börja gå dåligt, säger han.

Passar fler än en köpare
Sedan januari 2010 säljer Sveaskog skogs-
egendomar på ett annorlunda vis, med en-
tydiga regler som är lika för alla. Nu blir
alla försäljningsobjekt offentliga genom
annonsering i lokal- och branschpress och
på Sveaskogs hemsida. Försäljningen sker
sedan genom anbudsförfarande.

– Nu har fler möjlighet att köpa och vi
skapar objekt som passar fler än en köpare,
säger Sören Åhlund, fastighetsansvarig på
Sveaskog i Norrbotten. Han tillägger att
försäljningen sker till marknadsmässiga
priser och att den som bjuder mest vinner.

Villkoret för att få köpa är att anbuds-
givaren är bosatt, eller att han eller hon

Två nya ekoparker
 I höst inviger Sveaskog två nya ekoparker:

Ekopark Raslången (se sidan 21–23) och
Ekopark Luottåive, som ligger mellan
Kåbdalis och Jokkmokk i Norrbotten.

Ekopark Luottåive som invigs den 29
september är myrmarkernas och tall-
urskogens ekopark.

De urskogslika skogarna hyser hotade
svampar och lavar såsom doftticka,
ostticka, grenlav och ringlav.

Tallskog utgör nästan 75 procent av
skogsbeståndet och upp ur tallurskogen
sträcker sig berget Luottåive, som når
603 meter över havet.

Myrmark upptar en fjärdedel av eko-
parken och är hemvist för
fåglar som myrsnäppa,
tofsvipa och dvärg-
beckasin.

Inom ekoparken
finns även stora
rovdjur som lodjur
och björn. Här
sker också ren-
skötsel året runt,
vilket syns genom
stängsel och ren-
vaktarstugor.

Världsrekord i träbygge
 Det är det tyska arkitektkontoret

J Mayer H som står bakom utformningen
av kultur- och shoppingcentret Metropol
Parasol i Sevilla, av lokalbefolkningen
kallat ”Inkarnationens svampar”.

Byggnaden, som har monterats enbart
med värmetåligt lim, invigdes i maj.

Metropol Parasol är över 5 000 kvadrat-
meter stort 26 meter högt, vilket gör den
till världens största träkonstruktion.

Internationell FSC®-fredag
 Fredagen den 30 september är ett

datum att notera i kalendern. Då är det
nämligen FSC-fredag. Det är ett årligt
arrangemang som riktar uppmärksamheten
mot ett ansvarfullt bruk av världens skogar.
FSC-fredagen firas på många platser runt
om i världen. Syftet är att lyfta fram FSC:s
arbete och FSC-märkta produkter.

Svenska FSC kommer att hålla öppet
hus på sitt kansli i Uppsala.

FSC står för Forest Stewardship Council.
(Mer information på sidan 2.)

Nya fiskerekord
 Under den gångna

sommaren har två nya
sportfiskerekord satts.
Martin Maripuu (bilden)
från Umeå fick en kanada
röding på 103 centimeter och 12,658 kilo
i Landsösjön i Jämtland. Philip Wermelin
från Arnäsvall fick en hornsimpa på 31
centimeter och 350 gram i Bergöfjärden
i Västernorrland.

Välkommen!

f
o

to
: b

jö
r

n
 p

a
lo

va
a

r
a

Se skogsegendomar till
salu på www.sveaskog.seWEBB

Från det ena

Tiden går fort när man har roligt, heter det som bekant.

Kanske har du redan tänkt tanken att du vill göra något

annat än att förvalta din skog- och lantbruksfastighet.

Du kanske känner för att varva ner och jobba lite mindre.

Eller så vill du helt enkelt lämna över hela din verksamhet

till någon annan. Någon som får ta vid och börja förbereda

sin stora framtida satsning. En nystart med tradition. När

du har tänkt den tanken – hör av dig till oss. Vi hjälper

dig oavsett om det ska ske i morgon eller om några år.

Vill du veta mer – besök ditt lokala kontor eller gå in på

www.handelsbanken.se/skogochlantbruk.

Priset är Rek. pris inkl. moms och erbjudandet gäller t.o.m 11-11-30. Inbyte oavsett skick eller fabrikat.

inByte!
inByte!

Just nu 1000:- i inbyte för din
gamla röjsåg när du köper en

STIHL FS 480 K.

NU: 7.590:- Ord. 8.590:-

inByte!

Just nu 1000:- i inbyte för din
gamla motorsåg när du köper en

STIHL MS 261

NU: 6.390:- Ord. 7.390:-

inByte!

Just nu 300:- i inbyte för din
gamla sele när du köper en

STIHL X-Fit sele.

NU: 995:- Ord. 1.295:-

Nu har vi skruvat till våra erbjudanden ordentligt! Byt in din gamla motorsåg eller röjsåg och få 1000 kronor i inbyte.
Passa också på att få 300 kronor för din gamla röjsele när du byter till en prisbelönt STIHL X-Fit sele.

För mer information om våra produkter och aktuella erbjudanden, bara hos din rådgivande STIHL och VIKING specialist i
den Servande Fackhandeln:
www.stihl-viking.se eller ring 020 - 555 666

Välkommen till Din Servande Fackhandlare!

www.stihl.se

6 forum sveaskog 4 • 2011 4 • 2011 forum sveaskog 7

År 2006 beslutade Domsjö Fabriker
att specialcellulosa för textilindustrin
skulle bli deras huvudsakliga produkt.

I april i år köptes företaget av värl-
dens största viskosfibertillverkare,
indiska Aditya Birla Group.

– Deras kunskap är guld värd för
oss och stärker vår konkurrenskraft,
säger Ola Hildingsson, vd för
Domsjö Fabriker i Örnsköldsvik.

Domsjö Fabriker har en lång tradition av
textilmassatillverkning. Efter ett långt
uppehåll återupptogs produktionen 1993.
Det gick knackigt i åratal och fabriken var
nedläggningshotad, men idag går affärerna
lysande.

– Marknaden exploderade 2010 på både
pris och efterfrågan. Långsiktigt är detta
en jättemöjlighet för svensk skogsindustri
som måste hitta andra eftertraktade pro-
dukter när tidnings- och tryckpapper får
det svårare.
Domsjö Fabriker är ett sulfitbruk. Sulfitpro-
cessen underlättar för att få cellulosan
riktigt ren vid tillverkningen av textilmassa,
vilket är ett krav från viskosfibertillverkarna.

”Svenskt virke har inga fördelar”
Domsjö Fabriker använder bara gran och
tall som vedråvara. Den köper man från
Sveaskog bland andra.

– Men man kan göra textilmassa även
av eucalyptus, som växer tio till tjugo
gånger snabbare än svensk skog och är

I slutet av 2010 tillkännagav Södra Cell,
en världsledande tillverkare av pappers-
massa, att man beslutat att konvertera en
av sina massalinjer i Mörrum från produk-
tion av pappersmassa till så kallad dissol-
vingmassa eller textilmassa, med beräknad
produktionsstart vid årsskiftet.

Strax före sommaren kom besked från
Vida Paper om att starta produktion av
textilmassa vid företagets bruk i Lessebo.
Domsjö Fabriker i Örnsköldsvik, som
sedan många år tillverkar textilmassa,
köptes i april av världens största viskos
fibertillverkare, indiska Aditya Birla
Group (se separat artikel).

Bakom det stora intresset för textil
massa finns flera orsaker. Många skogs
bolag söker nya produkter för att ersätta
tidnings- och tryckpapper där efterfrågan
sjunkit stadigt det senaste decenniet i och
med digitalisering och minskat pappers-
tidningsläsande.

Bomull ska ersättas
Samtidigt konsumeras allt mer kläder
när både befolkning och välstånd ökar
i världen. Cirka 92 procent av världens
kläder tillverkas av bomull och oljebaserad
syntet. Men bomullsodlingar kräver stora
mängder vatten, bekämpningsmedel och
mark där man istället kan odla mat.
Kina har ökat sin bomullsimport kraftigt,
Indien har stängt sin bomullsexport och
i vintras drabbades Pakistans bomulls-
odlingar av översvämningar. Detta har
fått bomullspriset att skena, även om
priset gått ner något under våren.

Oljebaserad syntet betraktas inte som ett
miljövänligt alternativ och på sikt kommer
oljan att sina. Klädtillverkarna börjar
därför se sig om efter material som kan
ersätta i första hand bomull. Träfiber
baserad viskos ses som ett sådant.

– Viskos har egenskaper som är jäm
förbara med bomull. Det är ett svalt och
skönt material, säger Maria Sandow,
branschansvarig för sko och textil på
Svensk Handel.

Södra Cells nya massalinje kommer att
producera 170 000 ton textilmassa per år
vid full drift – knappt en tiondel av företa-
gets totala massaproduktion.
Textilmassan kommer att tillverkas av
björk och säljas till viskosfibertillverkare
i framför allt Kina och Indien, där också
de flesta tygfabrikanterna finns.

marknad skogsnäringen i siffror

Fakta

Viskos och andra träbaserade fibrer
• �Träbaserade textilier har jämförbara egenskaper med bomull.

De är mjuka, sköna att ha på sig, har ett fint fall, andas bra och är
färgbeständiga. De kan dock inte tvättas lika hårt som bomull då
fibern blir svagare när den är blöt.

• �Viskos är den vanligaste träbaserade fibern.
• �Lyocell tillverkas av textilmassa i en sluten och mer miljövänlig

process än viskos. Ledande producent är österrikiska Lenzing,
världens näst största cellulosafibertillverkare.

• �Tencel och Excel är varumärken för lyocell, det första registrerat av
Lenzing, det andra av Domsjö Fabrikers ägare Aditya Birla.

• �Modal är den träbaserade fiber som mest liknar bomull kvalitets-
mässigt. Tillverkas av textilmassa av bok och eucalyptus bland annat.

L = 2008 L = 2009 L = 2010 L = 2011�K älla: Skogsstyrelsen

avverkningsanmälningar� juni 2011
Tusen hektar
	30

	25

	20

	15

	10

	 5

	 |	 |	 |	 |	 |	 |	 |	 |	 |	 |	 |	 |
	 jan	 feb	 mars	 apr	 maj	 jun	 jul	 aug	 sept	 okt 	 nov 	 dec

Den anmälda avverkningsarealen fortsätter att
sjunka. Under juni månad sjönk den anmälda
avverkningsarealen med 43 procent till 22 385
hektar jämfört med samma månad förra året.

”Vi har
tillgång till
världens
främsta
forsknings­
enheter och
laboratorier.
Det gör vårt
försprång till
konkurrenter
stort.”

Prisindex, basår 2000 = 100

	160

	140

120

100

	 80

Trävaror � juli 2011

		 |	 |	 |	 |	 |	 |	 |	 |	 |	 |
		 2007		 2008		 2009		 2010		 2011

Källa: SCB

Exportprisindex för sågade och hyvlade träva-
ror, gran och tall, sjönk med drygt 11 procent
under juli 2011 jämfört med juli 2010.

ola hildingsson, vd,
Domsjö Fabriker.

Nu har svensk skog ny kostym
Kläder gjorda av skogsråvara kan
på sikt bli lika vanliga som kläder
tillverkade av bomull. Skyhöga
bomullspriser gör att efterfrågan på
träfiberbaserade textilier som viskos
ökar. Flera svenska skogsbolag
ställer nu om delar av sin produktion
och börjar tillverka textilmassa
istället för pappersmassa.

Viskos av det rätta virket
moderevolution.
Cirka 92 procent av värl-
dens kläder tillverkas av
bomull och oljebaserad
syntet. Men det kan vara
på väg att ändras –
bland annat på grund av
skenande bomullspriser
och önskan om ett mer
miljövänligt alternativ.
Träfiberbaserad viskos
är ett sådant.

Byggstart för
tennishall i trä

 I höst startar ett
spännande bygg-
projekt i Växjö –
en tennishall,
helt byggd i trä.
Södra, som står
bakom bygget,
skrev i juni kontrakt
med byggherren
Dynacon Construc-
tion AB. Tennishallen
byggs med passiv-
teknik vilket inne-
bär att den får en
väldigt liten
energiåtgång.

I projektet finns
tung tennis-
kompetens, bland andra före detta världs-
ettan Stefan Edberg och förre Davis Cup-
kaptenen Carl-Axel Hageskog.

I september 2012 ska hallen stå klar.

Mikrovågor mot rotröta

 Rotröta orsakar skogsbruket stora
kostnader varje år. Det kan en metod som
används till att upptäcka tumörer råda bot på.

– Vi kommer att använda oss av en mikro-
vågsbaserad genomlysningsmetod som från
början tagits fram för att upptäcka tumörer,
blödningar och andra avvikelser i människo-
kroppen, säger forskaren Mikael Persson
vid Chalmers, som tillsammans med IT-
företaget Imano arbetar med att verifiera
den nya metoden.

Ofta upptäcks rötan först vid avverkning.
Följden blir att stora delar av stocken måste
kapas bort, eftersom det inte går att se hur
långt upp i stammen rötan sträcker sig.

Om metoden tas i bruk skulle det inne-
bära ökade intäkter för skogsägare och
skogsentreprenörer på uppskattningsvis
150 miljoner kronor per år, beräknar
Chalmers och Imano.

Sveaskog först
med stampriser

 Som ett resultat av samarbetet med
Skogforsk har Sveaskog infört virkesköp av
hela stammar baserade på skördarmätning.

Skördaren mäter längd och diameter på
varje träd och registrerar volymen per
brösthöjdsdiameterklass. Hänsyn tas till
beståndets kvalitet. Uppgifterna skickas
sedan in till Skogsbrukets IT-företag, SDC,
som gör en prisberäkning i förhållande till
den volym som skördaren mätt.

– Grova stammar innehåller mer timmer,
vilket ger ett högre pris, säger Anders
Ekeblad, virkesköpare i Bergslagen.

 Den nya köpformen innebär att leveran-
tören snabbare får betalt, inte riskerar några
apteringsförluster och får betalt för allt virke
som passerar skördaren. Men köpformen
bör inte användas vid avverkning av grov-
barkiga fröträd och där det är mycket spärr-
vuxet löv i beståndet.

Stefan edberg,
tennislegendar och enga-
gerad i det nya bygg-
projektet i Växjö.

– Det är en boom för textilmassa nu
och priset är nästan dubbelt så högt som på
pappersmassa. Även om det inte kan hålla i
sig räknar bedömare med att marknaden för
textilmassa kommer att öka med sju procent
per år, säger Gunilla Saltin, vd för Södra Cell.

Konkurrerar med hjälp av miljön
Än så länge består bara fyra procent av
världens fiberproduktion av viskos. Sverige
är en liten aktör inom textilmassa, men de
svenska skogsföretagen har ett gott miljö-
renommé som är en konkurrensfördel.

– Vi har fina produktionsprocesser, är
duktiga på skogsproduktion och har mycket
råvara som vi kan förädla på ett effektivt
sätt, säger Gunilla Saltin och tillägger att
det spelar ingen roll om man använder
barr- eller lövträd i textilmassan.

– När man kokar ner massan försvinner
skillnaden mellan träslagen för textil-
kunden. Den svenska barrmassan däremot
är attraktiv vid tillverkning av olika
papperskvaliteter.� ANNIKA DANIELSON

mer kostnadseffektiv. Svenskt virke har
alltså generellt sett inga direkta fördelar.
Så om inte svenska virkespriserna lägger
sig på en konkurrenskraftig nivå, finns en
risk att trädslag som eucalyptus tar mark-
nad och att industrin flyttar till länder där
eucalyptus växer, säger Ola Hildingsson.

Domsjö Fabrikers textilmassa säljs till
viskosfibertillverkare i Kina, Indonesien,
Taiwan och Indien. Indiska Aditya Birla
Groups köp av Domsjö Fabriker innebär
att företaget får ökad kunskap om hela
värdekedjan i viskostillverkningen ”fram
till slutkunden i H&M:s butik vid Sergels
Torg i Stockholm”, som Ola Hildingsson
uttrycker det.

– Våra ägare har världens främsta
forskningsenheter och laboratorier inom
detta område, där de kan ta fram olika
 viskosblandningar och olika textilier. Det
gör att vårt försprång till våra konkurren-
ter ökar, säger han.

255 000 ton cellulosa per år
Domsjö Fabriker investerar 700 miljoner
kronor i år för att bygga bort flaskhalsar
i sin fabrik och för att öka produktionen
från 200 000 till 255 000 ton cellulosa per
år. Att flera svenska och även kanadensiska
och amerikanska massabruk är i färd att
ställa om delar av sin produktion till textil-
massa bekymrar inte Ola Hildingsson:

– Det är svåra omställningar, är dyrt
och tar lång tid, avslutar han.

� ANNIKA DANIELSON

SEK per MWh
	300

	275

250

225

	200

175

150

trädbränsle � kvartal 2, 2011

		 	 |	 |	 |	 |	 |	 |	 |	 |	 |	 |
 			 2007		 2008		 2009		 2010		 2011

Källa: SCB och Energimyndigheten

Värmeverkens inköpskostnad för briketter och
pellets sjönk under det andra kvartalet 2011 med
2 procent till 290 kronor per MWh, jämfört med
årets första kvartal. Priset på skogsflis ökade med
9 procent till 203 kr per MWh .

L = Briketter och pellets L = Skogsflis

Prisutvecklingen i Europa enligt PIX index.
L = långfibermassa L = kortfibermassa

pappersmassa� augusti 2011

Källa: FOEX. PIX index är varumärkesskyddat.
Kommersiellt utnyttjande kräver tillstånd av FOEX Indexes AB.

	 |	 |	 |	 |	 |	 |	 |	 |	 |	 |	 |	 |	 |
 	 aug	 sep	 okt	 nov	 dec	 jan	 feb	 mars	 april	 maj	 juni	 juli

USD per ton

1000

900

800

700

1

2
3

4

5

Genomsnittspriserna på skogs
fastigheter ökade med 3 procent
till 415 kr per skogskubikmeter
under det första halvåret 2011.
Sedan början av 2000-talet finns
en uppåtgående efterfrågan på
skogsmark. Utbudet har ökat lik-
som differentieringar i pris, enligt
LRF Konsult.

SEK per m3sk, real prisutveckling
	500

	400

300

200

100

skogsmark � helår 2010

	 |	 |	 |	 |	 |	 |	 |	 |	 |
 	 2002	 2003	 2004	 2005	 2006	 2007	 2008	 2009	 2010	

Färgkoderna visar prisutvecklingen
i olika delar av landet. Källa: LRF Konsult.

f
o

to
: p

ede

r

 s
u

nds

tr

ö
m

8 forum sveaskog 4 • 2011

kund

I Gyllsjö görs pallar som pallar för allt
”Gyllsjö är en
intressant
kund. De kan
använda
råvara som
andra kunder
inte vill ha.”Efter andra världskriget slutade Ivar

Svensson att bryta torv på mossar­
na runt hemmet i Skåne. Nu blev
det istället kol som värmde bostä­
derna. Ivar tog då sitt sparkapital

och startade tillsammans med brorsan Tore
ett litet snickeri för att göra lådor.

Med freden i Europa kom också apelsiner,
bananer och grönsaker som lastades i Tores
och Ivars lådor och för att därefter lagras
i Helsingborgs fryshus. I samma fryshus
hamnade även en gaffeltruck av fabrikatet

Clark som hade använts av de amerikanska
trupperna i Europa.

Men för att trucken skulle vara till
någon hjälp behövdes en lastbärare med
sådana mått att den kunde hanteras av
truckens gafflar. Budet gick till Ivar
Svenssons nyöppnade snickerifabrik.

Och resten är historia.

Gemensam standard för Europa
I såväl Sverige som resten av Europa ropa­
des det efter lastpallar som en lösning på

Det började med två bröder och ett litet snickeri.
I dag tillverkas här en och en halv miljon pallar varje år.
I bröderna Svenssons fabrik i skånska Gyllsjö har man satt
standarden för såväl formen på vanliga sockerbitar som
hos lastpallar i hela Europa.

logistiken. Med varorna lastade på en pall
slapp man lossa båtar, tåg och lastbilar för
hand. Man sparade ryggar och tid.

När sedan SJ och den svenska truck­
tillverkaren BT ville ha en gemensam
standard på lastpallen för hela Europas
järnvägar var det till Gyllsjö de vände sig
för att ta fram en prototyp.

Vid en kongress i Paris togs beslutet om
den så kallade EUR-pallen.

– Och det är fortfarande den vi lever av,
säger Lennart Svensson som för 22 år
sedan klev in som vd för familjeföretaget.
En tredjedel av vår omsättning kommer
från tillverkningen av EUR-pallen.

Numera är hela samhället uppbyggt
kring den lastpall som Ivar Svensson spi­
kade ihop efter kriget. Från fabrik till kund
är det lastpallen som produkterna levereras
på, mestadels livsmedel och läkemedel.

Det är till exempel ingen slump att
sockerbitarna till kaffet har de mått de

har. De fylls i paket som i sin tur ryms
i kartonger som passar precis på en last­
pall som håller för att lasta ett halvt ton.

– Vår uppgift i den processen är att spika
ihop pallarna, summerar Lennart. Varje år
producerar vi omkring en och en halv
miljon lastpallar. Och varje EUR-pall tål
i snitt 147 hanteringar och har en livslängd
på fem år.

Sveaskog levererar vid dörren
Gyllsjö Träindustri tillverkar även andra
pallar. Det är halvpallar, engångspallar,
specialpallar, med mera. En golvtillverkare
behöver till exempel sex olika storlekar på
sina pallar. Och många verkstadsföretag
och biltillverkare vill ha specialtillverkade
pallar för olika ändamål.

Till allt detta behövs råvara. Man
använder sig av gran och tall av enklare
kvalitet och i 2,5-meterslängder, samman­
lagt drygt 110 000 kubikmeter per år. Det

mesta hämtar man med egna bilar ute hos
leverantörerna. Undantaget är Sveaskog
som levererar vid dörren.

– Gyllsjö är en intressant kund, konsta­
terar Bengt Börjesson, marknadsansvarig
för Sveaskog i Götaland. De kan använda
råvara som andra kunder inte vill ha, träd
som angripits av barkborren till exempel,
eller rötskadat men spikfast virke som
annars skulle ha eldats upp.

Gyllsjö Träindustri sköter hela processen
fram till färdig produkt själva. Till och
med spiken görs i en egen smedja. 78 spik
i varje pall, åtta pallar i minuten, 300 i
timmen. Det blir 430 ton spik varje år,
motsvarande ungefär två till tre procent
av all spik som konsumeras i landet.

Det räcker att tvätta pallen
Virket mäts in, sorteras, scannas, sågas,
kapas, torkas och spikas ihop. Inga pallar
produceras utan att det finns en beställare,

någon lagerproduktion existerar inte hos
Gyllsjö Träindustri.

– När vi inte har några beställningar
står sågen stilla och de anställda får städa
lokalerna eller serva maskinerna, säger
Lennart Svensson.

Men det handlar sällan om särskilt
många dagars stillastående, med undantag
för den senaste finanskrisen då det gällde
att ha is i magen. Idag rullar det däremot
på med bra fart. Världen behöver sina last­
pallar igen.

Och i konkurrens med lastpallar av andra
material, som plast och komposit, har pallar
av trä en viktig fördel: de är hygieniska.

– Trä innehåller ämnen som dödar
bakterier, Det räcker alltså att tvätta av trä­
pallen och låta den torka så är den
garanterat bakteriefri vilket gör den
särskilt lämplig för livsmedel. Det är mer
än vad man kan säga om plast, säger
Lennart Svensson.� Mats Wigardt

Gyllsjö
Träindustri
• 60 anställda.
• Omsätter 145

miljoner kronor.
• Är familjeägt.
• Lennart Svensson

är vd.
• Gyllsjö ligger

i närheten av
Klippan.

Fakta

herre på täppan. I 22 år har Lennart Svensson varit vd för familjeföretaget Gyllsjö Träindustri AB. En stor del av omsättningen kommer från tillverkningen av EUR-pallen.

Containern ökade behovet av lastpallen
• Den klassiska lastpallen, EUR-pallen, har måttet 800 mm x 1 200 mm.
• Alla pallar måste tillverkas av torrt, sprickfritt och värmebehandlat virke.
• Till lastpallen finns en så kallad pallkrage som gör det möjligt att lasta mindre gods som

annars skulle falla av.
• I mitten av 1950-talet introducerades containern. Den kom att revolutionera världshandeln

och innebar ett ökat behov av lastpallar.
• Det finns flera tillverkare av lastpallar i såväl Sverige som övriga Europa,

men Gyllsjö Träindustri är sannolikt den äldsta palltillverkaren som fortfarande är i drift.
• Många lastpallar lever ett långt liv. Enbart hos företaget Norrlandspall AB repareras drygt

2,5 miljoner lastpallar varje år.

Fakta

Gott samarbete. Gyllsjö kan använda råvara som andra företag ratar.
Här Lennart Svensson och Bengt Börjesson, Sveaskog, i samtal.

håller måttet. Sockerbitarnas
storlek är anpassad efter pallarna.

Fo
to

: F
re

d

ri
k

 p
erss

o

n

10 forum sveaskog 4 • 2011 4 • 2011 forum sveaskog 11

skogsbruk

krönika | marknad

anders dahlqvist,
försäljningschef på Sveaskog.

Ovisst hur oron
kommer påverka
skogsnäringen
När detta skrivs är oron betydande i den globala
ekonomin. Vilka effekter detta kan få för skogsbruket och
skogsnäringen är ovisst.

Vi kan dock konstatera att pristrenden på de globala
massamarknaderna har varit uppåtgående och priserna
nådde rekordhöga nivåer under april månad.

I mitten av augusti var priset cirka 990 amerikanska
dollar per ton långfibrigt.

Med de rekordhöga massapriserna och den starka
efterfrågan på pappersmassa, har de flesta massabruk
världen runt producerat för nästan maximal kapacitet.

I Sverige har efterfrågan varit god på flertalet av den
fiberförbrukande industrins produkter. För närvarande
förekommer dock i vissa fall produktionsbegränsningar.
I skrivande stund är det vanligt med ett visst överskott av
massaved. Priserna för fiberråvara har varit stabilt höga
sedan årsskiftet.

Nyheter från bostadssektorn i USA fortsätter att
vara mest negativa. I februari föll nybyggnationen av
enfamiljshus till den lägsta nivån på två år, men steg
något senare under våren.

Japan har under årets första fem månader importerat
20 procent mer sågat barrvirke än förra året. Störst
ökning i volym har varit från Finland, Ryssland och Sverige.
Det är troligt att virkesimporten kommer att öka senare i
år då återuppbyggnaden av bostäder och andra bygg-
nationer efter tsunamin tar fart.

Svenska sågverk har ännu inte gjort några större sats-
ningar i Kina till skillnad från Kanada och USA som ökat
exporten dramatiskt de senaste åren. Långt ner på listan
av länder som skeppar sågat virke till Kina finns Sverige.

Situationen för den svenska trämekaniska industrin
präglas fortfarande av osäkerhet. Efterfrågan på sågade
trävaror ökar endast långsamt. Lönsamheten är ett fort-
satt problem. Efterfrågan på sågtimmer har ökat.
Under senare delen av perioden har svaga prisuppgångar
på sågtimmer noterats.

Med fortsatt överkapacitet och svag inhemsk efterfrågan
på bränslepellets i USA och Kanada under 2010 tvingades
flera tillverkare att dra ner på produktionen och även stänga
för gott. Exporten till Europa fortsatte dock att stiga.

Södra Sverige utvecklade tidigt under vintern en
bristsituation för biobränsle, medan efterfrågan och
utbud under i stort sett hela vintern var mer balanserad
i resten av landet. Flera kunder har valt att kombinera
inhemska leveranser med regelbundna leveranser på
båt från framförallt Ryssland och Baltikum.

Under våren har som vanligt priserna gjorts upp för
nästa eldningssäsong, vilken inleds efter sommaren. Pris-
utvecklingen på marknaden liknar prisut-
vecklingen från ifjol, vilket innebär mått-
liga positiva prisjusteringar.

Arealen ekskog är nuförtiden bara
en bråkdel av vad den en gång var.
Men Sveriges ekskogar börjar åter
växa. Att spara unga ekar vid gallring
och låta dem bli gamla skapar mervär-
den ekonomiskt och positiva effekter
för människa och natur.

Paul Torstensson i Kalmar är
företagare med lång erfarenhet
av trävarubranschen. Han är även
ägare till en skogsgård med
omkring 1 200 hektar kustnära

skogsmark utanför Västervik.
– Fördelningen på hela innehavet är

ungefär 70 procent tall och 15 procent
vardera av gran respektive lövträd. Det är
en omväxlande skog som är intressant att
sköta, säger han.

En betydande del av de lövträd som
växer på Paul Torstensons marker är ekar.
Det är ett av landets vanligaste lövträd och
kan bli uppemot tusen år gammalt. Inom
träindustrin är vuxna ekar efterfrågade
som råvara för såväl golv som möbler.

I många år har Paul Torstensson regel-
bundet låtit Sveaskog, genom virkesköparen
Jonny Edvardsson i Vimmerby, sköta
avverkningarna på sin mark. Han har då
valt att försöka spara de små, fina ekar
som gynnas av närheten till Östersjön.

Så var fallet även när han i våras tog
kontakt med Jonny Edvardsson angående
en avverkning på omkring tolv hektar,
motsvarande cirka tusen kubikmeter.

Träden ökar i värde med tiden
På det aktuella skiftet stod träden tätt
och behövde gallras. Förutom mycket tall
fanns många unga ekar med en diameter
upp till 20 centimeter. En sådan halv
vuxen ek har inget större ekonomiskt
värde och kan bara säljas som energived.

– Kan man istället spara ekarna under
ytterligare 10–15 år är timret sågbart, för-
klarar Jonny Edvardsson. Får träden bli
ännu äldre ökar de betydligt mer i värde.
Fin ek är alltid efterfrågad av industrin.

I samråd bestämde Paul Torstensson

och Jonny Edvardsson att på den aktuella
avverkningen spara eken för framtiden.

Jonny Edvardsson, med 30 års erfarenhet
av lövbestånd, konstaterar att det alltid är
synd att plocka bort eken när man ser att
det finns förutsättningar att på sikt skapa
ett fint bestånd som har både höga natur-
värden och kan ge god avkastning.

I detta instämmer Paul Torstensson:
– Att på sikt få fram en slutprodukt av

fin ek, är alltid intressant. Men tidsmässigt
får man räkna med att det innebär minst
två generationer framåt.

”Vi är mycket nöjda”
Ytterligare ett skäl att gå varsamt tillväga
är att det måste finnas gamla ekar som kan
ta vid när de stora 300-årsträden för
svinner. I de gamla ihåliga så kallade evig-
hetsekarna bosätter sig gärna ugglor och
fladdermöss, och blåsippor växer ofta på
marken under ekar. Det blir, försäkrar
Jonny Edvardsson, helt enkelt en trevli-
gare skog om eken sparas.

När Paul Torstenssons skifte strax före
sommaren skulle avverkas uppmanades
därför en erfaren maskinentreprenör att
vara noggrann och gå varligt tillväga. ”Spara
ek och tall, ta bort gran”, löd instruktionen.

– Vi är mycket nöjda med resultatet,
summerar Jonny Edvardsson. Nu är åter-
växten för eken tryggad, åtminstone på
det här skiftet. � Mats Wigardt

Sparar ekar
för ekonomi
och natur

• I Sverige växer eken
upp till den biolo-
giska Norrlands-
gränsen. Eken
blandar sig gärna
med andra träd-
slag, som tall och
olika typer av löv-
träd. Eken växer i
allmänhet lång-
samt, men kan vid
särskilt gynnsam-
ma förhållanden
växa snabbare.

• Trädet avverkas ef-
ter cirka 150 år. Vid
mycket hög ålder
börjar trädet murk-
na inifrån.

• Sverige har, till-
sammans med
Spanien, Europas
största bestånd av
jätteekar. Eken har
historiskt ansetts
vara ett heligt träd
runt om i Europa.

• Under flera hundra
år tillhörde alla
Sveriges ekar Kro-
nan, eftersom det
hårda virket använ-
des till krigsfartyg.
På Visingsö och på
norra Djurgården i
Stockholm finns
stora bestånd av
gamla ekar.

• Den äldsta eken i
Sverige finns i nor-
ra Kvill i Småland.
Den är tusen år
gammal, med en
omkrets på 14
meter.

• Eken är Blekinges
landskapsträd.

Fakta

öga för ek-onomi. Jonny Edvardsson, virkes­
köpare på Sveaskog, har 30 års erfarenhet av arbete
med lövbestånd. Han menar att det finns stor vinst
i att spara halvvuxna ekar istället för att avverka dem.
”Kan man spara ekarna i ytterligare 10 till 15 år är tim­
ret sågbart. Får träden bli ännu äldre ökar de betydligt
mer i värde. Fin ek är alltid efterfrågad av industrin”.

Ett prakt-ek-semplar. Hur
gallringen i skogsbeståndet går till är
a och o. Det ska vara ett visst avstånd
mellan stammarna, som i sin tur bör
vara så raka som möjligt. Här har
virkesköparen Jonny Edvardsson
hittat ett fint exempel på det.

ek-ägare. Paul Torstensson äger en skogsgård på
omkring 1 200 hektar.

�
fo

to
: a

n
n

a
h

å
ll

a
m

s

4 • 2011 forum sveaskog 13

Så räknas
fisken
• Vindelälven och
Sävarån i norr och
Mörrumsån i söder
utgör svenska
indexvattendrag.
• I gränsälven
Torneälven drivs
arbete i första hand
av Finland.
• Det är vild lax och
havsöring som räknas.
• Projektet löper
mellan 2009 och 2013,
med trolig förlängning.
• När smolten (den
unga laxen) vandrar
ner mot havet används
fällor, där en del av fis-
ken fångas och räknas.
Fisken mäts, märks
och släpps sedan en
bit uppströms. Genom
andelen märkt fisk
som senare åter
fångas kan det totala
antalet utvandrande
smolt beräknas.
• Den vuxna laxen
räknas när den simmar
tillbaka upp i älven igen
för lek efter ett eller
flera år i havet. I bland
annat Mörrumsån och
Vindelälven filmas,
mäts och räknas fisken
med undervattens-
kameror kopplad till en
automatisk fiskräknare
där fisken ”skannas”
när den passerar.

Fakta

laxräkning. När den unga laxen vandrar ner mot havet används fällor där en del av fisken fångas och räknas. Fisken mäts, märks och släpps sedan en bit uppströms.

Nu räknas det laxfisk för fullt i tre
viktiga svenska vattendrag.
Mörrumsån är ett av dem.

– Om EU ska kunna fatta beslut om
korrekta fiskekvoter måste de ha
tillgång till bra data. Därför är detta
räknande väldigt viktigt, säger Stefan
Palm, forskare på Fiskeriverkets
sötvattenslaboratorium.

Det är på uppdrag av EU som bland andra
Fiskeriverket, SLU, flera länsstyrelser och
Sveaskog arbetar med att räkna antalet
vilda laxar och havsöringar som vandrar
ner i Östersjön och hur många som
kommer tillbaka till sin födelseplats för att
leka. Tre vattendrag i Sverige sätts under
lupp just nu: Vindelälven och Sävarån
i norr och Mörrumsån i södra Sverige.
De vatten som undersöks kallas index-
vattendrag eftersom de är representativa
för andra vattendrag.

– Tanken är att samla in extra mycket
data från några få och väl utvalda vatten-
drag, där resultaten sedan används för att
uttala sig mer generellt om betydligt fler
laxvattendrag av samma storlek och

karaktär som mynnar i Östersjön, säger
Stefan Palm vid Fiskeriverket.

Mätningarna inleddes 2009 på uppdrag
av EU, och nuvarande avtal löper till 2013.
Men troligt är att arbetet kommer att
fortsätta även efter det.

”Färre laxar än vi trodde”
Sveaskog erbjuder genom Mörrums
Kronlaxfiske bland annat fiskekort, fiske-
kurser och fram för allt ett sportfiske med
ett gott världsrykte.

I Mörrumsån bedrivs också fiskevård,
och uppdraget från EU är en del i det ar-
betet.

– De senaste årens mätningar i
Mörrumsån visar att det är färre laxar och
havsöringar än vi trodde som både vandrar
ut i Östersjön och som kommer tillbaka.
Det har fiskats här sedan 1200-talet och
jag vill att kommande generationer också
ska få fortsätta att göra det, säger Percy
Assarsson, platschef vid Mörrums
Kronlaxfiske.

Enligt Percy Assarsson vandrar varje år
i genomsnitt omkring 2 000 laxar och
havsöringar upp i Mörrumsån för att leka,

men 2010 var antalet endast 450 fiskar.
De två senaste årens räkning av smolt har
också gett oroande resultat.

– Vi har observerat betydligt färre smolt
än förväntat, och vi arbetar nu med att
försöka förstå orsakerna, säger Stefan Palm.

Målet: långsiktigt hållbart fiske
Informationen som Fiskeriverket får
från Mörrumsån och de andra svenska
indexvattendragen ligger till grund för
prognoser för utvecklingen för laxen och
havsöringen i hela Östersjön.

Internationella havsforskningsrådet
ger sedan råd till EU:s fiskepolitiker om
hur mycket lax som maximalt kan fiskas
upp under kommande år för att uppfylla
målet om ett långsiktigt hållbart lax
fiske.

Stefan Palm igen:
– Jag hoppas att vi får fortsätta driva

våra indexvattendrag många år framöver.
Vi måste vara rädda om vår lax och vår
havsöring; de är viktiga för både haven
och människorna. Och då behövs
fortlöpande datainsamling.

Ulrika Nybäck

Här avgörs
framtidens fiske

jakt & fiske

Värdefull
fiskevård
Sveaskog bedriver
fiskevård i Mörrumsån.
Varje år sätter man ut
cirka 25 000 havs-
öringsyngel och
mellan 5 000 och
17 000 utvandrings-
färdiga havsörings-
smolt. Resurser läggs
också på att förbättra
grusbottnarna så att
laxen och havsöringen
kan leka själva. En
hona lägger omkring
1 000-1 200 romkorn
per kilo fisk, så varje
hona som kan leka
naturligt har en stor
betydelse för fisket
i Mörrumsån.
Läs mer på
www.morrum.com.

Fakta

fo
to

: P
e

r
c

y
Ass

a
r

ss

o
n

Värmeväst. Ett sjukt bra sätt att
slippa frysa!
Värmeväst med tre värmezoner.
Ca 20 timmar med 45ºC värme. Fem
temperatur-�lägen. Älskad av jägaren,
fiskaren, bergsborraren, utomhusarbe-�
taren m fl. Ett hett tips i vinterkylan!

Kamin Z-aim Polar´n
Rökfri långvarig värme.
Inga synliga lågor. 100-�tals
nöjda kunder! Perfekt för
jakt, isfiske eller friluftsliv.
Mått: 22x17 cm ex ben.
Pris: 349 kr

STO
RSÄLJA

RE

Störst i Sverige
på professionella
lockmedel för de
flesta arter
Vi har även spårläggnings-�
medel för att träna din hund
för björn-� eller vildsvinsjakt.

Med bildbevis direkt i mobil eller e-post
Övervaka effektivt egendom eller åtlar, dag som natt!
Arbetar oavsett temperatur och väder. Nattfoto med

IR-�belysning. Sätter effektivt stopp för tjuven eller
visar dig jaktmarkens största trofé! Hos oss handlar

du tryggt med utbytesgaranti och hög servicenivå!

Marknadens bästa MMS-kameror

Vi på Z-aim eftersträvar alltid att erbjuda våra kunder utrustning av hög kvalitet till rätt
pris. För mer information och priser gå in på www.z-aim.com eller
e-�post order@z-aim.com.
Det går även bra att ringa Hans 070-�577 51 91 eller Mats 070-�130 36 79.

Acorn 12MP MMS ScoutGuard 550M

Laser designator Z-aim Unlimited
Laserlampa med ställbar ljuskägla, upp till
hela 8m/100m, inbyggt värmesystem med
drift ner till -�20°C, vattentät. I kombination
med vanligt kikarsikte skjuter du upp till
300m i beckmörker. En dröm för alla skydds-�
jägare etc. För att förstå möjligheterna
med Unlimited, måste du prova! Djuren
reagerar inte på det gröna laserljuset.

LRF Konsult är Sveriges största rådgivnings och redovisningsföretag med fler än
1 500 medarbetare. Våra specialister och rådgivare inom ekonomi, juridik, skatter,
skog och fastighetsförmedling finns på över 135 orter över hela landet.

Skogsbyrån

Hej skogsägare!
Vilken situation befi nner du dig i?
LRF Konsult är landets ledande rådgivare inom ekonomi och juridik till
skogsägare samt Sveriges största mäklare av gårdar. Oavsett vilken
situation du befi nner dig i har vi möjlighet att hjälpa dig ta till vara på
möjligheter som fi nns på din fastighet.

Förvärva Äga Överlåta
- Skogsekonomisk - Bokslut och - Generationsskifte
 rådgivning deklaration - Fastighetsvärdering
- Analyser av - Affärsutveckling - Fastighetsförmedling
 fastighetsmarknaden - Intrång - Fastighetsrätt
- Förvärvskalkyler - Skogsbruksplaner - Skatteutredningar

14 forum sveaskog 4 • 2011

”När en
maskin står
på tomgång
kostar det
ägaren 250–
300 kronor”

Storfors, Filip-
stad, Hällefors
Emil Fransson
0586-64906
070-2072566

Norra Uppland
Ronnie
Andersson
0171–235 46
070–341 28 78

Ni kan även kontakta:
NORRA SVERIGE�
Anders Norén, inköpsledare Norrbotten ������������ 0911 – 784 35
Staffan Bygdén, inköpsledare Västerbotten ������ 0950 – 231 57
Johanna Rovasaari, virkesadministratör �������������� 0911 – 784 10
Marie-Louise Kaarle, virkesadministratör ������������ 0911 – 784 33

SÖDRA SVERIGE
Helene Carlsson, inköpsledare��������������������������� 019 – 19 50 10
Gun Carlsson, virkeadministratör ���������������������� 019 – 19 50 26

e-post: fornamn.efternamn@sveaskog.se

Läs mer på www.sveaskog.se

virkesköpare i norra sverige ››

virkesköpare i södra sverige ››

Övertorneå &
Korpilombolo
församling
Erik Furmark
0927 – 122 40
070 – 320 50 44

Arvidsjaur och
Arjeplog
Peter Granberg
0960 – 559 20
070 – 320 09 33

Boden och
Jokkmokk
Leif Randeblad
070 – 555 92 01
0920–25 82 82

Gällivare  och
Överkalix
Patrik
Fredriksson
0926 – 757 68
070 – 601 10 41

Kalix och
Haparanda
Bror Olofsson
0923 – 696 51
070 – 654 42 59

Luleå
Mikael Selberg
0920 – 25 82 80
070 – 320 50 29

Skellefteå
Anders
Johnsson
0910 – 852 80

Pajala utom
Korpilombolo
församling
Åke Kalla
0978 – 204 41
070 – 330 22 38

Pajala
Harry Niemi
0978 – 510 80
073 – 8063080

Skellefteå
Sture Roslund
0910 – 852 81

Piteå
och Älvsbyn
Leif Risberg
0911 – 784 60
070 – 565 11 22

Skellefteå
Mats Dahlgren
0910 – 852 69

Piteå
och Älvsbyn
Jan-Erik
Berglund
0911 – 784 51
070 – 696 30 97

Malå
och Sorsele
Christine
Johansson
0953 – 416 47

Storuman
Melker
Johansson
0951-26271

Lycksele
Erik Alnersson
0950 – 231 72

Lycksele
och Åsele
Anna-Maria
Eriksson
0950 – 231 71

Norsjö
kommun
Urban Hellgren
070 – 381 61 61

Uppland
Jakob Bäckman
Biobränsle-
köpare
070 – 342 86 01

Åsele och
Bjurholm
Marcus Helletun
070-245 42 54

Söderhamn,
Bollnäs och
Ovanåker
Christer Westh
076-125 39 70

Robertsfors, Vin-
deln och Umeå
Petter Johansson
0933-61557

Södra Jämtland,
Ljusdals kom-
mun och
Härjedalen
Peter Häger
076-112 33 48

Älvsbyn
Tommy Lundberg
0929-168 25
070-55 968 47

Västerås
Anders
Ekeblad
021 – 38 07 95
070 – 303 11 03

Malingsbo
västra
Iréne Björklund
0222-336 63
070-371 09 12

Kristinehamn
Henrik
Hammar
0586 – 649 07
070 – 630 08 70

Hedemora,
Säter, Borlänge,
och Falun
Mikael Hedin
0225 – 71 20 18
070 – 304 37 25

Avesta
och Sala
Rikard Fjällman
070 – 279 90 07

Malingsbo östra
Håkan Bäcke
0222 – 336 53
070 – 259 34 98

Örebro
Håkan
Andersson
019 – 19 50 04
070 – 514 77 62

Arboga
Therese
Knutsson Dermer
019 – 19 50 33
076 – 788 50 03

Askersund
Jonny
Carlsson
0583 – 134 41
070 – 603 56 92

Katrineholm
Carl
Westerberg
070 – 523 26 66

Vimmerby
Jonny
Edvardsson
076 – 774 21 04

Karlstad
Henrik
Jansson
076–102 58 82

Vimmerby
Per Svensson
0492 – 180 35
070 – 234 15 89

Karlskoga
Tomas Larsson
0586 – 649 01
070 – 624 25 84

Skaraborg
Roger
Johansson
070 – 625 44 21

Vi köper ditt virke
och vårdar din skog
Är du privat skogsägare och vill göra en lönsam virkesaffär?
Sälj då din skog till oss. Vi erbjuder bästa möjliga pris.
Vår personal kan mycket om skog, ekologi, marknad och ekonomi.

Nora och
Lindesberg
Martin Bäck
070 – 678 78 38

teknik

reco pågår! I norrbottniska Korpilombolo utbildar Torbjörn Nyberg föraren Joakim Sandén i bränslesnål, ekonomisk och produktiv körning.

Ökad produktivitet och minskad
bränsleförbrukning. Det är två av
målen med RECO.

– Vi har som mål att minska kol­
dioxidutsläppen från fossilt bränsle
med 30 procent till 2015. Utbildningen
är en av åtgärderna för att nå målet,
säger Urban Nordmark, avverknings­
chef på Sveaskog.

RECO (Rational Efficient Cost Optimi­
zation) är en utbildning anordnad av
branschforskningsinstitutet Skogforsk för
skördar- och skotarförare i bränslesnål,
ekonomisk och produktiv körning.

Den miljömässiga aspekten är inte
minst viktig med tanke på Sveaskogs
ambitioner.

– Vi vill vara så klimatsmarta det bara
går. RECO-utbildningen hjälper dessutom
maskinförare att effektivisera produktio­
nen, att helt enkelt jobba smartare. Det
kommer Sveaskog och entreprenörer till
gagn i form av lägre kostnader och högre
lönsamhet, säger Urban Nordmark.

”Tekniken har gått framåt”
Instruktören Anders Mörk, som även är
samordnare för de övriga instruktörerna
för RECO-utbildningen, säger att det ofta
handlar om att bryta invanda mönster.

– Många äter, dricker kaffe och tar pau­
ser i maskinen medan den är igång, enbart
för att de för tjugo år sedan fick lära sig att
man inte skulle stänga av den i onödan.
Men tekniken har gått framåt, kostnaden
för drivmedel har ökat och miljömedve­
tandet likaså, säger Anders Mörk.

Genom något så enkelt som att stänga
av maskinen när den inte används finns
stora besparingar att göra – och då inte
enbart i form av minskad bränsleförbruk­
ning.

– Varje timme som en maskin står på
tomgång kostar det maskinägaren 250–300
kronor i sänkt andrahandsvärde. Här finns
en stor ekonomisk potential. Det handlar
bara om att öka medvetandet om detta.

Ställ in maskinen korrekt
En annan enkel åtgärd är att se till att
maskinen är korrekt inställd.

– Motorerna ställs ofta in på samma varv­
antal oavsett var i världen den ska användas.
En skotare som körs med full prestanda på
hundra varv lägre per minut jämfört med
grundinställningen, spar normalt en hel del
bränsle. En sådan åtgärd kan spara en halv
liter bränsle per timme vilket vid tvåskift
innebär cirka 1,5 kubikmeter diesel på ett år.
Sveaskog erbjuder förare i alla marknads­
områden: Norrbotten, Västerbotten, Södra

Utbildningen som spar
både pengar och miljö

Norrland, Bergslagen och Götaland, att
delta i RECO.

– Vi ser väldigt positivt på att alla
maskinförare som arbetar på uppdrag av
Sveaskog fortbildar sig genom RECO och
därför erbjuder vi även entreprenörerna
att gå utbildningen.

– Jag hoppas och tror att många tar
chansen då det finns både ekonomiska och
miljömässiga vinster att göra, säger Urban
Nordmark, avverkningschef på Sveaskog. �

�R ikard Hellqvist

F
o

to
: B

jö
r

n
 P

a
lo

va
a

r
a Så sparar du

pengar och miljö

1 Se till att maskin­
inställningarna är

de rätta, att varvtalet
inte är för högt. I annat
fall dras onödigt
mycket bränsle. En
väl injusterad kran
med ”lagom” hög
hastighet ger en god
arbetsmiljö och
skapar en hög
precision i arbetet
vilket gynnar resul­
tatet i form av produk­
tivitet och bränsle-
förbrukning.

2Stäng av maskinen
när den inte

producerar. På så sätt
dras mindre bränsle
och andrahandsvärdet
minskar inte i onödan.

3 Utbyt erfarenheter
med dina kollegor.

Ditt maskinlag har en
enorm samlad
kompetens som ska
utnyttjas. Var inte
rädda att tipsa
varandra!

Samordnare Anders Mörk berättar: ”Före kursstart mäter deltagarna
maskinernas bränsleförbrukning och effektivitet. Värdena noteras och fung­
erar som underlag och mätvärde gentemot de mätningar som uppnås efter
genomförd kurs. Dessa uppföljningar syftar också till att höja medvetenhe­
ten om hur verkligheten ser ut och vilka samband som finns mellan förut­
sättningarna och uppnådda resultat. Därefter följer:
Teoripass: ”Vi väcker tankebanor, diskuterar och går igenom de olika de­
larna. Det handlar om allt från bränsleförbrukning, planering,
arbetsmetodik, körteknik till maskininställningar.”
Praktiska övningar: ”Instruktören följer föraren under en halv
arbetsdag. Instruktören ser hur föraren jobbar och ger konkreta tips på för­
bättringar. Efter arbetsdagen får föraren nedskrivna förslag på hur han eller
hon kan förändra sitt arbetssätt.”
Uppföljning: ”Inom ett halvår träffar instruktören kursdeltagarna för
uppföljning. Att uppmärksamma positiva resultat är viktigt för att skapa
motivation för framtida engagemang.”

fakta

Så går reco-utbildningen till

16 forum sveaskog 4 • 2011 4 • 2011 forum sveaskog 17

Ett hållbart skogsbruk ger
den enskilt största effek-
ten på klimatproblemet
med växthusgaser, enligt
FN:s klimatpanel.

Därför är det viktigt att
stoppa avskogningen på
södra halvklotet.

På norra halvklotet kan vi öka klimat-
nyttan av de skogar som redan brukas.
Med en ökad tillväxt av biomassa binder
skogen mer koldioxid och samtidigt pro-
duceras mer förnybar skogsråvara som
kan användas för att ersätta icke förnybara
material och fossila bränslen.

Det konstaterade för ett par år sedan
forskare från Sveriges lantbruksuniversitet

(SLU) och schweiziska GEO Partner
i rapporten ”Skogens roll i klimatarbetet”.

– Tillväxten av biomassa kan öka med
hjälp av gödsling, noggrannare föryng-
ringsarbete, nya markberedningsmetoder,
att vi använder de genetiskt bästa plantor-
na och ersätter tall med contorta på lämp-
liga marker, säger Tomas Lundmark, pro-
fessor i skogsskötsel på SLU och en av för-
fattarna.

Mindre koldioxid
Genom simuleringar och analysmodeller
uppskattar forskarna att det svenska
skogsbruket idag minskar mängden kol-
dioxid i atmosfären med cirka 60
miljoner ton årligen.

De har också räknat ut att med ett mer
tillväxtinriktat skogsbruk på cirka 15
procent av arealen och ett ökat uttag
av biomassa i form av avverkningsrester,
skulle produktionen av skogsråvara år
2035 kunna vara 50 procent högre än i
dag.

Ökad klimatnytta
Genom ökat upptag av koldioxid i växande
skog, och framförallt genom att mer
skogsråvara än i dag ersätter stål, betong,
plast och fossila bränslen skulle den
svenska skogens klimatnytta kunna för-
dubblas till 102 miljoner ton koldioxid.
– Men då skulle man ha startat med
tillväxthöjande åtgärder i skogsbruket
tidigare. Nu är nog 2050 ett rimligare
tidsperspektiv vad gäller möjligheterna
att öka skörden, säger Tomas Lundmark.

Han anser inte att det behövs några nya
ekonomiska incitament för att framtids-
scenariot ska bli verklighet.

– Nej, eftersom lönsamheten skulle vara
ungefär densamma som i dag. Däremot

TEMA klimat

Så räddar skogen vårt klimat
Världens skogar har stor betydelse för klimatet, och barrskogen i norr
innnehåller mer kol än något annat landekosystem i världen.
Skogen är unik – den binder koldioxid medan den växer och ersätter
fossila bränslen och andra energikrävande material när den används.

Genom en ökad tillväxt i skogen kan dessa effekter förstärkas.

måste acceptansen för ökad tillväxt, och
framförallt gödsling som snabbt ger stora
effekter, öka i samhället, säger Tomas
Lundmark.

På kort sikt är det effektivaste sättet
att öka inbindningen av koldioxid i sko-
gen att helt upphöra med skogsbruk och
låta all skog bli gammal. Men så små-
ningom, när skogen slutar växa och
börjar förmultna, minskar klimateffek-
ten och skogen blir i princip koldioxid-
neutral. Dessutom tas inte samhällskon-
sumtionen av råvaror och bränslen med
i beräkningen.

– Då tappar man hela klimateffekten av
att använda förnyelsebar skogsråvara.
Vilka material ska vi använda i stället? Vi
har att välja mellan material med biolo-
giskt ursprung och fossilt ursprung.
Globalt är det i dag ett stort problem att
80 procent av bränslena som används är
fossila, säger Anna Lundborg, som är
handläggare på Energimyndigheten och
har arbetat med bioenergins miljöfrågor i
mer än 20 år.

Hennes bedömning är att varken kärn-
kraft, energieffektiviseringar eller koldi-
oxidavskiljning (CCS) inom överskådlig
tid kan lösa det problemet.

– Ökad skogsproduktion kan långsiktigt
göra stor klimatnytta. Men inte heller för-
nybar energi kan ersätta fossila bränslen
i den omfattning som behövs. Kontentan
är att allt behövs, inklusive mer sol, vind
och vatten, säger Anna Lundborg.

Ett hygge kan ha klimatnytta
Lundborg vill hitta balansen mellan att
å ena sidan att bevara gammal skog för
kollagring på kortare sikt, biologisk mång-
fald och naturupplevelser, och å andra
sidan snabbväxande skog med mer lång-
siktig klimatnytta.

– Vi borde diskutera båda aspekterna
samtidigt, men det är nog inte självklart
för alla att ett hygge faktiskt kan ha
klimatnytta. Man får fundera på vad som
hade använts i stället för de avverkade
träden, säger Anna Lundborg.

THOMAS ÖSTBERG

10 år 20 år 40år 60 år 80 år 0år

plantskog

ungskog
mogen skogkolavgång

avverkning

Svensk skog binder koldioxid
En kubikmeter skog binder i genomsnitt drygt ett ton
koldioxid per år. Då den svenska skogen växer med totalt
110 miljoner kubikmeter årligen innebär det att den kan
binda upp emot 140 miljoner ton koldioxid. Netto bidrar den
brukade svenska skogen, inklusive de produkter som utgörs
av skogsråvara, till att minska mängden koldioxid i atmosfären
med 60 miljoner ton per år. Det motsvarar Sveriges totala
koldioxidutsläpp från fossila källor.

kolupptag

 Genom fotosyntesen binder världens skogar totalt 283
gigaton koldioxid. Förklaringen är att alla gröna växter
behöver näring, vatten, solljus och koldioxid för att

kunna växa. Koldioxiden lagras i ved, barr, blad och rötter. När
träd dör frigörs koldioxiden och kan tas upp i nya, unga träd.
� (Skogen i skolan)

 Det finns knappt 4 miljarder hektar skog i världen.
Takten i den globala avskogningen har minskat, men
avskogningen är fortfarande hög. Brutto försvinner

varje år lika mycket skogsmark som hela Greklands yta, cirka
13 miljoner hektar. Genom skogsplantering, markrestaurering
och naturlig expansion blir avskogningen netto 7,3 miljoner
hektar per år. Världens skogsmarksareal minskar mest
i Sydamerika, Afrika och Sydostasien. � (FAO)

 Virkesproduktion är den viktigaste, men bara en av
flera funktioner hos världens skogar. Utvinningen av
andra produkter än virke från skogarna ökar. Globalt är

det bara 34 procent av skogsmarksarealen som primärt bru-
kas för virkesproduktion. Övriga funktioner kan vara erosions-
skydd eller skydd av biologisk mångfald. � (FAO)

 Avskog-
ningen i
länderna

kring ekvatorn
svarar för 16
procent av värl-
dens koldioxid-
utsläpp! (FAO)

 Den
boreala
skogen

täcker 600
miljoner hektar
eller 18 procent
av världens
skogsmark och
producerar 20
procent av värl-
dens industriella
virke.

 Den svenska skogssektorn (skogsbruket plus använd-
ningen av skogsprodukter) bidrar till att minska mäng-
den koldioxid i atmosfären med 60 miljoner ton årligen.

Det är ungefär lika mycket som Sveriges totala årliga utsläpp
av koldioxid.� (SLU m fl)

Visste du att ...

Grafiska företagens
förbund genomförde
i höstas en trend-
spaning om fram-
tidens förpackning.
Den visade att
konsumenter vill
ha förpackningar

som är miljövänliga och återvinningsbara.
– Ur ett hållbarhetsperspektiv är det

bättre att använda förpackningar av skogs-
råvara. Givet att förpackningarna uppfyller
alla andra krav som ställs på den, säger
Grafiskas kommunikationschef Maria
Wikström.

Goda miljöeffekter
Förpackningar handlar om allt från
emballage vid godstransporter till
kartonger för livsmedel och olika produkter.
Ett annat användningsområde är kassar.
Att byta ut plastkassar mot papperskassar

ger goda miljöeffekter. Svenska Miljö-
institutet (IVL) räknade för ett par år
sedan på skillnaden i koldioxidutsläpp.

Beräkningen bygger på ett europeiskt
genomsnittsscenario där 59 procent av
papperskassarna och tio procent av plast-
kassarna återvinns. Vidare hamnar 28
procent av papperskassarna och 56
procent av plastkassarna på soptippen.

Stora skillnader i utsläpp
Resultaten visar på stora skillnader i
nettoutsläpp över en livscykel. Trots att
plastkassen orsakar mindre utsläpp både
i produktionsprocessen och vid transport
är papperskassen ett bättre alternativ ur
miljösynpunkt.

Effekterna av råvaruutvinningen och
återvinningen gör att plastkassen totalt
orsakar ett koldioxidutsläpp som är
ungefär 60 procent högre.

– Skillnaden blir förstås mindre om det

Skogen bidrar till minskade koldioxidutsläpp genom att förnybar
skogsråvara ersätter andra mer energikrävande material.
Till exempel inom förpackningsbranschen.

”Det är bättre
för en butik
att köpa in
papperskassar.
De orsakar
mindre kol­
dioxid­
utsläpp.”

tema klimat

elin eriksson,
forskare på IVL.

Förnybara förpackningar
minskar våra utsläpp

Att bygga hus med stommar av trä
i stället för betong är bra för klimatet.
Det visar en vetenskaplig jämförelse
mellan de båda byggmaterialen. Även
de ekonomiska aspekterna talar till
träets fördel.

Välludden i Växjö är ett av de
byggprojekt som dragits i gång
sedan det 1994 i Sverige åter
blev tillåtet att bygga trähus med

mer än två våningar. I projektet ingår
bland annat ett fyravåningshus med 16 lä-
genheter.

Nettoutsläppen av koldioxid från huset
har analyserats med hänsyn till om stom-
men gjorts i trä eller betong. Jämförelsen
utgår från två identiska hus där endast
stommaterial och vissa följdförändringar
skiljer dem åt.

– Med vissa givna förutsättningar, bland
annat ett hållbart skogsbruk med åter-
plantering och god tillväxt, visar jämförel-
sen att trä är klart fördelaktigare ur kli-
matsynpunkt. Det skiljer 150–280 kilo
utsläppt koldioxid per kvadratmeter upp
värmd yta, säger Leif Gustavsson, profes-
sor i byggteknik på Linnéuniversitetet
i Växjö.

I analysen tittade forskarna på fyra vari-
abler:
• �Hur användningen av energi vid produktio-

nen av respektive hus skiljer sig åt
(inklusive ingående material och produk-
ter).

• �Mängden restprodukter (från skogsav-
verkning, träindustri och rivning av huset)
som kan ersätta fossila bränslen.

• �Mängden kol som lagras i husets trädelar.
• �Utsläpp av koldioxid vid cementtillverkning

och återbindning när betongen vittrar.

Trä ett bättre val
Resultaten av studier kring alla punkter
ovan visar att trä är ett bättre val om man
vill minska nettoutsläppen av koldioxid.

För det första krävs mindre energi för
att tillverka trähuset. Vidare ger tillverk-
ningen, liksom avverkningen ute i skogen
och rivningen av den uttjänta byggnaden,

restprodukter som kan ersätta kol, gas
eller olja.

– Men det är viktigt att restprodukterna
verkligen används, till exempel till att pro-
ducera el och värme. Annars tappar man
en stor del av träets fördelar, säger Leif
Gustavsson.

Att trähuset är bättre på att lagra kol
har egentligen ingen betydelse sett till hu-
sets hela livscykel eftersom ett rivet hus
inte längre lagrar kol. Men så länge det
byggs in mer trä i byggnader än vad som
frigörs vid rivningar ökar kollagringen i
bebyggelsen, vilket ger klimatfördelar.

Cementtillverkning, slutligen, är en
energikrävande process. Den ger ett
nettoutsläpp av koldioxid – även om man
tar hänsyn till att koldioxid kommer att
återbindas när betongen så småningom
vittrar.

Lägre byggkostnad med trä
I dag har cirka 15 procent av de nybyggda
flerbostadshusen i Sverige trästommar.
Det finns en stor potential för ökat träbyg-
gande i vårt land och i Europa som helhet
är den ännu mycket större. Inom EU
byggs ungefär en miljon nya lägenheter
varje år.

Leif Gustavsson har som forskare ingen
åsikt om vilka byggmaterial som ska an-
vändas. Det får branschen, kunder och
politiker avgöra.

Men han pekar på vilka möjligheter
som finns.

– Forskningen tyder på att klimatför-
ändringar är ett problem vi måste lösa ge-
nom att minska mängden växthusgaser till
atmosfären. Ur det perspektivet är trähus
ett bra alternativ. Och att bygga i trä har
större effekt på koldioxidutsläppen än att
använda samma mängd trä för att direkt
ersätta fossila bränslen, säger Leif Gus-
tavsson.

I studien i Växjö beräknades också att
byggkostnaden för trähuset i Välludden
var lägre än för ett identiskt hus med
betongstomme. Det visar att trähus och
minskade utsläpp inte behöver innebära
dyrare bostäder.� THOMAS ÖSTBERG

skiljer mycket i vikt, men i det här fallet
hade det varit bättre för en butik att köpa
in papperskassar. De orsakar mindre kol-
dioxidutsläpp, säger Elin Eriksson som
är forskare på IVL.

”No plastic bags” i Umeå
På köpcentret Strömpilen i Umeå slutade
man 2008 att dela ut plastpåsar för sällan-
köpsvaror i butikerna. Genomförandet av
”No plastic bags” har minskat koldioxid-
utsläppen med 14,1 ton per månad.

Den största förklaringen är antalet
använda engångspåsar sjunkit med 85
procent. Men det handlar också om att
medvetet uppmana kunderna att välja
flergångskassar eller att köpa ekologiska
papperskassar.

– Våra undersökningar visar att 87
procent av kunderna är mycket positiva
till att plastkassarna försvunnit. Därför är
det självklart för oss att fortsätta på den
här vägen. Att som kund välja pappers-
kasse signalerar också miljömedvetenhet
och ställningstagande, säger centrum-
ledare Ann Werner.

THOMAS ÖSTBERG

18 forum sveaskog 4 • 2011 4 • 2011 forum sveaskog 19

 En stor del (46 miljoner ton årligen)
av den svenska skogindustrins
bidrag till minskade nettoutsläpp

av koldioxid hamnar utomlands. Det beror
på att Sverige är världens näst största
exportör av massa, papper och sågade
trävaror (sammanräknat). Bara Kanada
exporterar mer.� (Skogsindustrierna)

 Skogsråvara är ett åter-
vinningsbart material. Mer
än hälften (56 procent) av allt

papper som används i världen återvinns.
Bäst på återvinning är schweizarna (när-
mare 90 procent), följda av tyskarna,
japanerna och svenskarna (drygt 70
procent). (Skogsindustrierna)

brukad skog
Skogen tar upp stora
mängder koldioxid och
lagrar den som kol. Den
högre tillväxten gör att
det samlade kolförrådet
är stort – trots kontinu-
erlig och stor skörd av
skogsråvaror.

Samma mängd koldioxid
som avgår när man eldar
med biobränslen, binder
skogen när den växer.
I detta kretslopp tillförs
ingen ny koldioxid till
atmosfären.

samhället
Bioenergi minskar behövet av
fossila bränslen som olja, sten-
kol och naturgas. Trävaror
ersätter klimatpåverkande
material som betong och stål.

Samhällets
utsläpp
av fossil
koldioxid
minskar.

Behovet
av fossila
råvaror
minskar.

Skogen ger stora
mängder råvaror

ökad
skogs-
tillväxt

Hus av trä är
bäst för klimatet

 I det internationella perspekti-
vet är det helt avgörande från
klimatsynpunkt att barrskogs-

bältet på norra halvklotet får fortsät-
ta att vara det enorma kolförråd det
är i dag. Inget annat landekosystem,
inte ens de tropiska regnskogarna,
innehåller lika mycket kol.
� (Naturskyddsföreningen)

biogen
koldioxid

Visste du att ...

20 forum sveaskog 4 • 2011 4 • 2011 forum sveaskog 21

synpunkt
Skogen omskrivs flitigt i medier. Här är
ett axplock från de senaste veckorna.

Laser beräknar virket
En ny 3D-scanning av Sveriges yta kan leda till
att det blir lättare att beräkna virkesvolymer
i skogen. Det blir också lättare för arkeologer
att hitta fornminnen.
”Laserpulserna registrerar träd och mark. Man
får reflektioner från markytan och från träden.
Man kan även räkna ut hur höga träden är.”
Det säger Gunnar Lysell, samordnare i projektet

”Ny nationell höjdmodell” på Lantmäteriet.
40 procent av landets yta är nu skannad, alla
områden ska vara klara 2015.� (Källa: DN)

Nytt medel mot betesskador
”I ett område öster om Locknesjön har skadade
talltoppar minskat i antal från 35 till två procent.”
Det säger Kerstin Sunnerheim, docent på Mitt-
universitetet som har utvecklat ett besprutnings-
medel som kan skydda tallplantor från betes
skador av älg och råddjur. Med medlet ska man
också kunna styra betet genom att bara bespruta
topparna medan djuren istället kan äta av
grenarna längre ner. (Källa: Svt/Sr)

Rekordökning för bioenergi
”Den kraftigt ökade användningen av biobräns-
len har skett utan att vi fått brist på råvara och
utan orimligt höga priser. Det finns stor potential
för fortsatt tillväxt”.
Det säger Svebios vd Gustav Melin. Den totala
tillförseln av biobränslen ökade med 14 TWh
mellan 2009 och 2010, från 127 till 141 TWh. Det
är den snabbaste ökningen av bioenergianvänd-
ningen någonsin. Mellan 2008 och 2010 var ök-
ningen 21 TWh. Det framgår av Energimyndig-
hetens kortsiktsprognos. Att ökningen var sär-
skilt stor mellan 2009 och 2010 hänger ihop
med den kalla väderleken. (Källa: Energinyheter)

pressröster

BoKlok använder i år
cirka 5 000 ton trä för att
nyproducera cirka 400

bostäder. Än så länge är vi en
blygsam spelare i träbyggarvärlden,
och träbyggnation i sig är bara en
liten del av vad den svenska skogen
används till. Men för våra, i många
fall små, leverantörer är vi av stor
betydelse. Än viktigare är vi dock
för vanliga människor som behöver
smarta, funktionella och gröna
bostäder som inte får kosta
skjortan.

Trä är då den självklara råvaran:
miljösmart, transportvänlig och
kostnadseffektiv.

Det lilla koldioxidavtrycket och
tillgångsperspektivet gör trä till
samhällets självklara val, och kost-
nadsperspektivet gör det till kon-
sumentens.

Bygg- och pappersindustrin,
energisektorn, naturvården
och jägarna – alla har vi skogen

som basförutsättning för våra verk-
samheter.

Vi använder en naturresurs där

råvarubrist hittills inte betraktas
som ett hot, men vi kan ha fel. Det
är kanske dags att fundera på om

någon sektor – pellets, fibermassa
eller byggträmaterial – ska priori-
teras för samhällets långsiktiga
bästa?

samtidigt får vi också fundera
på hur man undviker en framtid
där efterfrågan överstiger utbudet,
med negativa konsekvenser som
prisspiraler och svajiga leveranser
som följd.

För de många vanliga
människorna som behöver bra
bostäder även i framtiden hoppas
vi innerligen att byggträråvaran får
en huvudroll i ekvationen.

Bör skogen brukas så att mer
trä kan användas i byggsektorn?
BoKlok använder 5 000 ton trä varje år till bostadsbygge. EU-kommisionen
har tagit fram en plan för minskade utsläpp om 95 procent till år 2050.
NO-läraren uppmanar till ett varsamt skogsbruk. Här är tre röster om träbygge.

… vad tycker du?

Jonas Spangenberg
är vd för BoKlok Housing.
BoKlok är ett bostads-
koncept som ägs av
Skanska och Ikea
tillsammans. BoKlok har
byggt bostäder i trä i
Sverige, Norge, Danmark, Finland,
England och Tyskland.

EU har ingen gemensam skogspolitik och intar
en begränsad roll inom skogsbruket. Dock
pågår ett ständigt arbete i unionen mot klimat-
förändringar och kommissionen har lagt fram
en färdplan för att minska koldioxidutsläppen
med cirka 95 procent fram till år 2050.
Minskad användning av energi är avgörande
för att nå detta mål. Resurseffektivitet är där-
för en av nyckelkomponenterna i Europa
2020-strategin* och här kan EU:s skogar göra
nytta. Vi måste utnyttja att framställningen av
trämaterial kräver mindre energi och skapar

restprodukter som kan ersätta fossila bräns-
len. Det är inte att förglömma att skogen tar
upp stor del av den koldioxid vi släpper ut.
Så länge skogen brukas på ett hållbart sätt
bidrar nyttjandet till konkurrensmässiga och
inte minst miljömässiga fördelar för hela EU,
liksom globalt.

* Europa 2020-strategin ska leda Europa ur
krisen in i hållbar ekonomisk tillväxt där miljö
och sociala frågor är av central betydelse för
utformningen av den ekonomiska politiken.

inlägget | Jonas Spangenberg

Bostäder i trä – ett självklart val ur många aspekter, det menar BoKloks vd Jonas Spangenberg.

Söderns pärla
– Ekopark Raslången
Snart öppnas dörren till en av landets vackraste ädellövskogar,
med vandringsleder, vattendrag och unika arter. I oktober invigs
Raslången, den sydligaste och minsta av Sveaskogs 36 ekoparker.
� Text: Sofia Zetterman Foto: Fredrik Persson

reportage

Tommy Lucassi
Lärare i NO på Katarina Norra skola i Stockholm.

Skogen är förnybar. Därför tycker jag att vi ska
använda den för att bygga med, gärna bostads-
hus och nya kontor eller till och med sportarenor
- det är ju ett miljövänligt sätt att bygga.
Men bruka skogen med varsam hand, så att den
inte tar slut. Även ekologin är viktig, och det finns
fler djurarter än vi som har rätt till skogen, som
vill leva av den och njuta av den, även i framtiden.
Jag gillar trä som byggmaterial, både att bygga
med och att bo i. Själv bor jag i en trävilla utanför
Stockholm. Jag är säker på att det går att hitta en
hållbar balans.

Pierre Schellekens
Chef för EU-kommissionens representationskontor i Sverige.

22 forum sveaskog 4 • 2011 4 • 2011 forum sveaskog 23

kopark Raslången invigs den
sjätte oktober och är
1 300 hektar som delats upp
på tre områden, mitt i blå-
sippornas bokskog. Känne-
tecknande för Raslången är
den speciella ädellövskogen.
Här växer ekar och bokar
som är över 100 år gamla,

men även alm, lind och ask.
Ekoparken bjuder på upplevelser längs

trolska stigar genom mäktig bokskog, men
också stora vandringsleder som Blekinge-
leden och Skåneleden.

För de som föredrar att färdas på vatten
finns en populär kanotled genom området
Immeln–Raslången–Halen.

– Trots att området är relativt tätbefolkat
så känns det nästan som vildmark, i alla
fall för att vara Skåne. Man får känslan av
att vara långt ute i skogen, utan bebyggelse
i sikte, vid de branta stränderna ner mot
sjön, säger Sveaskogs naturvårdsassistent
Sara Östh.

Gran byts mot bok
Området är redan populärt för alla
friluftsälskare i trakten kring Olofström,
men även många tyskar, holländare och
danskar har hittat hit för att fiska eller
plocka svamp. Jaktlag som arrenderar
mark här jagar framför allt älg, och fritids-
fiskarna får bland annat njuta av färsk
abborre eller gädda till middag.

I dag är hälften av Raslångens areal
täckt av grandominerade skogsbestånd.
Tanken är att det ska ändras med tiden,
förklarar Sara Östh, som ansvarar för pla-
nering av mål och skötsel för ekoparken.

Bara på de senaste åren har mycket hänt

i Raslången. Den inplanterade granskogen
har glesats ur och därmed har lövträden
fått förnyad växtkraft.

– Granen finns inte naturligt i Skåne.
Därför ska vi på sikt avveckla den helt som
produktionsskog i ekoparken. Men gran
som dyker upp i bokskogen av sig själv får
vara kvar. Då får vi se vilket av träslagen
som tar över i slutändan.

Gran och bok konkurrerar om samma
livsmiljö: de kommer båda upp i skuggan
av andra träd, men tar så småningom över
när de får chansen. Forskning av detta slag
är ovanlig i Sverige, och resultatet ser vi
först om 50–100 år.

– Det blir spännande när dessa två trä-
slag möts, ett från norr och ett från söder
som fungerar på samma sätt. Ingen vet
hur det kommer att sluta.

Gammal lövskog har blivit en bristvara
i Sverige. Därför satsar Sveaskog extra på
lövskogen och gör även försök med bok-
skogsplantering både med och utan vilt-
stängsel, för att se om det lönar sig att
investera i stängsel.

– Bok är en stor favoritföda för såväl
hjort som älg och rådjur, och slutar därför
ofta som bonsailiknande plantor.

I Raslången återskapar Sveaskog också
en våtmark genom att lägga igen ett dike
och när lövskogen breder ut sig hoppas
företaget att exempelvis lo återvänder till
de stora sammanhängande naturområdet.

– En dröm vore att återskapa skogs-
betet, men numera håller man inte djur
på samma vis. Historiskt har ju torparna
här låtit djuren beta i skogen, avslutar
Sara Östh.

1. Vid sjön . Vid ett besök i Ekopark Raslången
får du inte missa att följa vandringslederna som
går längs sjön Immen. Där visar Raslången upp
sin allra äldsta och vackraste bokskog – som
i Boafall i söder. Ekopark Raslången ligger på
gränsen mellan de två landskapen Skåne och
Blekinge, och det är parkens stora attraktion,
sjön Immen, som delar de två.

2. nu och då. Vid det gamla torpet Månsas
i Skärsnäs, i västra delen av ekoparken, kan
man se hur vi levde i Sverige förr. Den unika
torpmiljön, komplett med allt lösöre, är i dag
ett byggnadsminne och ägs av Regionmuseet
i Kristianstad.

3. Vattenvägar. Många av ekoparkens
besökare färdas hit över vattnet, via en kanotled.
Andra är vandrare längs Skåne- och
Blekingeleden. Oavsett vilket, är det populärt
att ta en paus vid någon av ekoparkens alla
iordningställda rastplatser.

4. granar. Fortfarande finns många produk-
tionsbestånd av gran kvar i Ekopark Raslången.
I framtiden kommer produktionsskogen att bestå
av andra trädslag. Många bestånd kommer
också att ersättas av naturvårdsskogar.

5. Bra betesmarker. Vid det som finns kvar
av gården Västervik betar i dag får på vad som
förr var inhägnad jordbruksmark.

6. LÖVSKOG Allra vackrast är Ekopark
Raslången i solsken, när det skira lövverket
släpper igenom solljuset. Men även höstens
intensiva färgtoner är i sig värda ett besök,
tipsar Sveaskogs naturvårdsassistent Sara Östh.

”Man får känslan av att vara långt
ute i skogen, utan bebyggelse i sikte,

vid de branta stränderna ner mot sjön”

Fakta

Det här är en ekopark
En ekopark är ett större sammanhängande
skogslandskap med höga naturvärden och
naturvårdsambitioner. Ekoparken måste
bestå av minst 1 000 hektar, varav minst 50
procent av den produktiva skogsmarken
används som naturvårdsareal. Här styr
ekologiska värden över de ekonomiska.
Tanken är att ekoparkerna ska stärka
förutsättningarna för hotade arter och
utgöra spridningskällor för biologisk
mångfald, samt locka till friluftsliv.

reportage

Se fler bilder från Raslången
www.sveaskog.se/ekoparkWEBB

1

2

4

6

5

3

24 forum sveaskog 4 • 2011 4 • 2011 forum sveaskog 25

”Det är alla
anställdas
ansvar att
skapa en
kultur där
alla känner
sig välkomna.”

ARBETSLIV

I Götaland, några mil utanför Hults-
fred, har det varit en varm sommar.
Här sommarjobbade tio ungdomar
under fem veckor. Louise Berglund,
17 år, är en av dem. I höst läser hon

vidare på estet- och bildprogrammet i
Hultsfred.

– Vi har haft lagom mycket att göra varje
dag, så det blev aldrig tråkigt. Vi har mest
planterat, men en dag besökte vi Ekopark
Omberg. Där fick vi lära oss mer om natur-
vård och ett långsiktigt hållbart skogs-
bruk. Jag vet ännu inte om jag vill jobba
inom skogsbruket framöver, men det var
intressant att prova på, berättar hon.

Även i norra Sverige har sommaren
varit bra, mest sol och några få dagar med
regn. Här arbetade åtta ungdomar under
fyra veckor i ett skogsområde norr om
Överkalix. Benny Nordmark studerar vid
Naturbruksgymnasiet i Kalix med inrikt-
ning skog. När han är klar med sina
studier ska han söka jobb inom skogsbru-
ket. För honom var sommarjobbet ett bra
sätt att lära känna en arbetsgivare.

– Det var roligt att plantera. Vi har haft
en bra grupp; man går och pratar lite
under tiden man jobbar. När jag gått klart
min utbildning vill jag arbeta som
skördar- eller skotarförare. Nu vet jag mer

om Sveaskog som arbetsgivare och det är
bra, säger han.

Ulf Allvin är skogsvårdsledare på Sveaskog
i Götaland och en av dem som planerat
vilka moment som ska ingå i sommarjobbet.

– Vi vill att ungdomarna ska få se så
många delar som möjligt av vår verksam-
het. Den här sommaren har de i huvudsak
arbetat med plantering, men de har också
markerat ut rågångar, besökt en ekopark,
sett en avverkning och lärt sig mer om vad
det innebär att vara ett FSC®-certifierat
företag, förklarar Ulf Allvin.

Sommarjobben gynnar Sveaskog
Att tidigt väcka intresset för skogsbruk
hos ungdomar är något som Sveaskog
strävar efter. Anders Johansson jobbar
med personalfrågor på Sveaskog.

– Vi tror att sommarjobben på sikt ger
ökade rekryteringsmöjligheter till skog-
liga utbildningar och till oss som företag.
Det gynnar Sveaskog och även hela skogs-
branschen, säger han. � ulrika nybäcK

Plantera, röja rågångar, besöka en ekopark och lära sig mer om
ansvarsfullt skogsbruk. Under sommaren har 150 ungdomar arbetat på
Sveaskog. Louise Berglund från Hultsfred är en av dem.

– Det var intressant att prova på ett jobb i skogen. Jag har lärt mig
mycket, säger hon.

En riktig skogssommar

• Ett 50-tal ungdomar mellan 14 och 20 år sommarjobbade på
Sveaskog under perioden 13 juni till 20 augusti 2011.
• Det är andra året i rad som Sveaskog erbjuder ett stort antal
sommarjobb till ungdomar.
• Sommarjobben fanns i Målilla, Hultsfred, Vänersborg, Laxå-
Askersund, Ljusdal, Vindeln och Överkalix.
• Jobbet omfattade främst plantering men också röjning av
rågångar (gränser mellan olika skogsskiften), besök i en ekopark,
information om olika skogliga yrken inom Sveaskog och vad FSC®-
certifieringen omfattar, se även sid 2 och läs mer på www.fsc.se.
• Du som vill söka sommarjobb på Sveaskog nästa år – håll utkik
på sveaskog.se redan i januari 2012.

fakta

arbetsliv

skogen nästa!
Kanske Sveaskog blir en
framtida arbetsgivare?
Carl-Oskar Carlsson var
en av de som satte plant
med säker hand.

måttanpassat. På ett hygge ska man ald-
rig slarva. Det vet ungdomarna som i somras
tog chansen att jobba för Sveaskog. På bilden:
Hampus Konradsson, Alma Johansson och
Emma Bengtsson.

Regeringen satsar en miljon kronor
på en jämställdhetsstrategi för
skogsnäringen, och Sveaskog är
ett av flera skogsföretag som är
engagerade i arbetet.

– När vi skapar ett mer jämställt
företag ökar lönsamheten och det
blir roligare att jobba, säger Karin
Ericsson, personalchef på Sveaskog.

I augusti 2010
anordnade Lands-
bygdsdepartementet
en workshop där de
bjöd in representan-
ter från skogsföretag,
skogsägaröreningar,
skogliga utbildningar
och skogliga nätverk
för kvinnor. Work-
shopen utgjorde
sedan grunden för
den nya jämställd-
hetsstrategi för
skogsbruket som presenterades i april i år.

Strategin handlar om att kvinnor och
män ska ha lika förutsättningar, rättig
heter och möjligheter att arbeta inom
skogsbrukssektorn och vara aktiva skogs-
ägare. Tre fokusområden har identifierats
– utbildning, arbetsliv och ägande – och
inom dessa områden pågår nu flera
konkreta åtgärder (se faktaruta).

– Med ett jämställt företag tar vi vara på
önskemål hos kunder och partners på ett
bättre sätt, vi får fler infallsvinklar när vi
belyser frågor och vi kan dra fördel av våra
olika erfarenheter. Visst stakar ledningen
ut vägen, men det är alla anställdas ansvar
att skapa en kultur där alla känner sig
välkomna, konstaterar Karin Ericsson.

”Ser många fördelar”
I höst fortsätter jämställdhetsarbetet på
Sveaskog. Fler ungdomar ska lockas till
skogliga utbildningar, anställningsrutiner
ses över och följs upp – och alla chefer ska
gå igenom medarbetarundersökningen
VIS (Vi i Sveaskog) och arbeta vidare med
att utveckla attityder och värderingar.

Hans Welff är produktionsansvarig
i marknadsområde Bergslagen på Sveaskog.
Han anställde nyligen en kvinnlig plane-
rare till sin grupp. Två konkreta tips han
vill ge sina kollegor är att vara lyhörd
under anställningsintervjuerna och att
fråga vilka avtryck den intervjuade
kommer att lämna efter sig på sin gamla
arbetsplats, om de tänker tillbaka ett halvår.

– Det ger en mer nyanserad bild av den
intervjuade och där hävdar sig kvinnor väl.
Läs också cv:t noga och ställ följdfrågor.
Jag ser många fördelar med ett jämställt
företag – stämningen i grupperna blir

Alla vinner på ett
jämställt skogsbruk

knappt en femtedel. 19,4 procent av Sveaskogs medarbetare är kvinnor. Totalt i skogsbruket i Sverige utgör kvinnorna elva procent. Om
även skogsindustrin räknas in är siffran 16 procent. På bilden: Mikael Johansson och Elin Larsson under sådden i Bergslagen.

bättre och vi kan möta våra kunder på ett
mer trovärdigt sätt, säger Hans Welff.

Målet en jämn könsfördelning
Inom Sveaskog är andelen kvinnor just nu
19,4 procent inom hela koncernen. Andelen
kvinnliga chefer har ökat från 19 till 25
procent från 2008 till 2010. Och det har en
positiv inverkan, menar Karin Ericsson.
Målet är att vi ska ha en jämn könsför-
delning inom alla delar av företaget.

– Om fem år har vi betydligt fler
kvinnor på Sveaskog. Vi märker tydligt
att den yngre generationen har helt andra
krav på jämställdhet och det är en utveck-
ling vi ska dra fördel av. Men det gäller att
mäta hela tiden. Vi bryter nu ned våra
jämställdhetsmål så att vi kan mäta på
fler nivåer i organisationen. Då blir det
tydligt var vi har gjort ett bra jobb och
var vi behöver bli ännu bättre, säger
Karin Ericsson. Ulrika Nybäck

karin ericsson,
personalchef på
Sveaskog.

f
oto

: be

n

g
t

alm

• Regeringen satsar en miljon kronor på en jämställdhetsstrategi för skogsnäringen.
• I strategin ingår tre fokusområden – utbildning, arbetsliv och ägande.
• Inom området utbildning har Skogsstyrelsen i uppdrag att utveckla insatser för att öka flickors

intresse för det skogliga området. Branschen har åtagit sig att tänka mer jämställt när det gäller
sommarjobb, praktik, studie- och yrkesvägledning.

• SLU jobbar vidare mot målet att nå en ökad jämställdhet inom skogsnäringen. Branschen har åtagit
sig att arbeta fram en handlingsplan för hur fler kvinnor ska lockas till jobb inom skogsnäringen.

• Skogsstyrelsen har fått i uppdrag att utarbeta förslag på åtgärder för att skapa bättre förutsättningar
för ökad jämställdhet bland skogsägare.

• Landsbygdsdepartementet kommer att följa upp arbetet med ytterligare en workshop hösten 2011.

fakta

Foto

: B
e

n
g

t
alm

f
oto

: sa

r

a
s

ö
de

r

g
å

r
d

26 forum sveaskog 4 • 2011

arbetsliv

En kille med brett register

Miljöombyte. Varje morgon sätter sig Bruno i
bilen, och kör från det lilla torpet i Bergslagens
skogar in till arbetet i Skinnskatteberg.

Nätet. Allt ifrån vilka skogar som ska röjas till var
gränserna för Sveaskogs markinnehav går registreras
i GIS. Bruno måste hålla registret uppdaterat.

Ute i verkligheten. Stöter skogsarbetarna
på problem med dataprogrammet de använder,
rycker Bruno Bystrand snabbt in.

Han håller koll på Sveaskogs skogar
i Bergslagen – allt ifrån markinne­
havets gränser till vilka skogar som
ska avverkas, gallras eller röjas.

Informationen är grunden för
Sveaskogs planeringsverksamhet på
kort och lång sikt. Utan register­
specialisten Bruno Bystrand hade
mycket kunnat gå snett.

B runo Bystrand klappar Iver
och Leja, sina korthåriga
vorstehhundar, hej då. Han
kliver över tröskeln och ut
i den ljumna morgonsolen.

Vrider om nyckeln i dörren till det lilla
torpet från 1800-talet, som ligger i Berg-
slagens skogar. Sätter sig i bilen och ger
sig av mot Skinnskatteberg och kontoret.

När Bruno är på väg till jobbet vet han
aldrig vad som kommer att hända under
dagen. Det är en av de stora tjusningarna
med arbetet, menar han.

På morgonen slår han sig ner vid skriv-
bordet, sätter på de två stora datorskär-
marna och laptopen, och drar i gång med
dagens aktiviteter. Kanske ska han söka
fram skogar med gallringsbehov eller
ajourhålla utförd fastighetsförsäljning.

”Utan
information
skulle vi kunna
råka avverka i
områden vi
inte får, som i
naturreservat”.

en dag på jobbet | Bruno Bystrand

Jobb: Registerspecialist i Skinnskatteberg/Bergslagen. Ålder: 39 år. Bor: I ett torp utanför Skinnskatteberg. Familj: Hundarna Iver och Leja. Intressen: Jakt, träna hundarna,
längdskidor, friluftsliv och havsfiske. Favoritårstid: Höst, för att luften är klar och jag kan jaga med hundarna, och vintern om det är mycket snö och fina skidspår att åka i.

Men sällan kommer Bruno särskilt långt
i arbetet. Telefonen ringer, någon ute på
fältet behöver hjälp.

Bruno Bystrand är registerspecialist, eller
spindeln i nätet som han brukar kallas.
Det är han som håller Bergslagens skogliga
register uppdaterat. Vilka skogar som ska
avverkas, gallras eller röjas, virkesförråd
i traktbanken, vart kraftledningar går,
gränserna för Sveaskogs markinnehav
och så vidare.

All denna information lagras i data
basen i GIS, ett geografiskt informations-
system. Bruno ska se till att registret hela
tiden är uppdaterat för att man ska veta
hur det skogliga innehavet ser ut.

Guidar i telefon och på plats
Informationen är grunden för hela
Sveaskogs planeringsverksamhet på både
kort och lång sikt. Utan Bruno hade mycket
kunnat gå fel.

– Vi skulle kunna råka avverka i områ-
den vi inte får, som i naturreservat eller på
privat mark, säger han.

GISS (geografiskt informationssystem
Sveaskog) används av planerarna ute i fält
där de anger hur skogshållningen ska gå till.

Stöter de på problem med programmet

eller annat i planeringen är det register-
specialisten de ringer.

En stor del av Brunos arbete går alltså
ut på att supporta. Antingen guidar han
planeraren via telefon eller så får de komma
in till kontoret. Ibland ger han sig ut själv
för att lösa problemet på plats.

Kontakten med människor är viktig och
positiv, tycker han.

– Den tacksamhet och uppskattning de
jag hjälper visar när ett problem är löst,
är härlig att känna. Det är en av de bästa
delarna av jobbet.

”Dröm redan under utbildningen”
Tjänsten som registerspecialist tillsattes
2008 och ett av målen var att höja kvaliteten
på registret. Han har alltid varit intresserad
av tekniska lösningar och GIS.
Bruno Bystrand läste så mycket han kunde
om programmet under sin utbildning på
Skogsmästarskolan, sökte och fick tjänsten.

– Det var en dröm redan under utbild-
ningen att få ett sådant här arbete. Men
eftersom det finns få liknande tjänster
kunde jag knappt tänka mig det. Så jag är
väldigt nöjd och det är så otroligt kul,
säger Bruno Bystrand.

Cassandra Alm

f
oto

: pat

r

ik
 li

n
dst

r

ö
m

Drömmen. Redan under utbildningen på Skogsmästarskolan intresserade sig Bruno Bystrand sig för tekniska lösningar och programmet
GIS. När han 2008 fick tjänsten som registerspecialist hos Sveaskog var det en dröm som gick i uppfyllelse. Nu är han oumbärlig för
Sveaskog. ”Det är så otroligt kul”, säger Bruno Bystrand, om arbetet.

13.2910.52

07.41

MED VAGNSSTYRNING SOM GER
UNIKA EGENSKAPER

ROTTNE F13 S

* Robust chassi med portalboggi * Kraftfull drivlina * Styrbar vagn minskar vändradien markant
* Snabb kran med hög lyftkraft * Hyttdämpningssystemet Comfort Line (extrautr)
* Hög servicetillgänglighet * Skotardator och GPS/GIS system (extrautr) www.rottne.com

Beställ på www.bonnet.se • Tel: 020-35 00 36 • info@bonnet.se
Alla priser är exkl. moms. Fraktfritt inom Sverige vid beställning över 3.000 :-. Gäller ej vid beställning av Bonnets plywoodskivor.

En bättre affär!

Överlägset pris
SKOGSKEDJOR!

-10%

SKOGSKEDJOR
Dubbel U-brodd, 12-15 mm
Borlegerat stål i brodd och länk • Suveränt grepp
Perfekt passform • Utmärkt däckskydd • Överlägset pris!

Vi har även kedjor till andra typer av maskiner!
Dimension Ø Ant. rutor Pris/par
600/50-22,5 12 12mm 2R Brodd 9.595:-
600/55-26,5 14 14mm 3R Brodd 16.595:-
600/60-30,5 14 14mm 3R Brodd 19.695:-
600/65-34 15, 23.1-26 15mm 3R Brodd 21.995:-
650/45-24,5 15 15mm 3R Brodd 18.995:-
650/65-26,5 14 14mm 3R Brodd 22.895:-
700/45-22,5 12 12mm 3R Brodd 12.795:-
700/50-26,5 15 15mm 3R Brodd 19.595:-
700/55-34 15 15mm 3R Brodd 23.595:-
700/70-34 15 15mm 3R Brodd 25.995:-
710/45-24,5 15 15mm 3R Brodd 19.995:-
750/55-26,5 15 15mm 3R Brodd 21.595:-

10% rabatt på ovanstående priser. Gäller t.o.m: 31/10-2011.

annonstorget

Din bäste vän
i skogen.

FTG Cranes AB. Blästergatan 2, 462 73 Vänersborg. Tfn: 0521-26 26 30. Fax: 0521-26 26 39
E-mail: info@ftgforest.com www.ftgforest.com

Mowikranen har egenskaper som ingen
annan skogskran har - det finns ju bara
ett original. Tillsammans med Mowis väl-
byggda skogsvagn får du ett lättkört och
smidigt skogsekipage som gör ditt arbete
i skogen snabbt, effektivt och roligt -
många år framöver.
Se årets nyheter hos din återförsäljare eller på
www.mowi.se

SKOGSGRIP
130

SUPERSTUD
130TS

PIGGELIN
FLEX

MEGASTUD
160TS

Grepp och bärighet från världens
ledande tillverkare av slirskydd.

TERRA GROUZERROCKY TXL

GUNNEBO INDUSTRIER AB | tel. 0490-890 00

www.gunneboindustries.com | sales@gunneboindustries.com

Mobilt
GIS i skogen
Ett seminarium för dig som
vill veta mer om möjligheterna
med mobila GIS-lösningar
inom skogsnäringen.

Tid: 26–27 oktober
Plats: Freys Hotel, Stockholm

Söker du kunskap, idéer och inspiration för att förlänga din
GIS-lösning ut i fält? Det här seminariet har ett fullspäckat
program med mobilt tema – skräddarsytt med innehåll med
skoglig inriktning.

Besök esri.se/mobilskog för mer information och anmälan.

Varmt välkommen!

SPONSOR:

www.lantmannenmaskin.se, 0771-38 64 00

LH
11

09

Maskinerna du behöver för
skogsbruket finns hos oss
Välkommen att kontakta din säljare som berättar mer.

Bra val från Lantmännen
Du gör ett bra val när du väljer Lantmännen. Vi ägs av svenska
bönder och bedriver forskning och utveckling för att ta fram
produkter och tjänster som värnar om människor, djur och miljö.
Ett ansvar vi tar i hela kedjan från jord till bord.

 www.cranab.se

VÅRA NYA SKOTARKRANAR göR
diN mASKiN RedO föR fRAmTideN

Vår passion för skog är inbyggd i
tekniken! Kontakta oss, vi berättar
gärna mer om Cranabs nya fC-serie.

www.vimek.se

Morfar hade ett ramavtal med familjen
Nu är det hennes tur. Vimek erbjuder en marknadsledande och
komplett maskinpark för det moderna skonsamma skogsbruket.
Robusta, driftsäkra, bränslesnåla och servicevänliga maskiner
som är lätta och smidiga i skogen. Ett lätt val för skogsägaren,
vare sig det är hon eller en entreprenör som sitter vid spakarna.

Det kompletta lättviktsprogrammet

30 forum sveaskog 4 • 2011 4 • 2011 forum sveaskog 31

Vad är väl bättre än att krypa upp
i soffan och lösa ett korsord?

Om du knäcker korsordet kan du
dessutom vinna ett fint pris.

Nyckelordet bildar du genom att använda
bokstäverna i rutorna med de röda stjärnorna.
Mejla ordet till forum@sveaskog.se
senast den 14 oktober. Du kan även posta ett
vykort med rätt svar till:
Korsordstävling, Forum Sveaskog
Sveaskogs kundcenter
Nygatan 4, 956 31 Överkalix

Förra numrets vinnare finner du på
www.sveaskog.se/vinnare.

De här priserna kan du vinna.

korsord

❸
❹

❺ ➏
❼ ➑

FRANSK
REGISSÖR

KO
LV

ÄT
E

KA
DA

VE
R

MELLAN
AXEL OCH

HAND
TALLRIK

KAN MAN
GÅ TILL GÖR

TUPPEN SKATBO AVSNITT

DEN MAN
HAR SKO-
GEN MED

FILM
PRATAR
GOJA

LYCKLIG
FÅGEL?
ISLAM-
KYRKA

VISS
KLAV

SJUKDOM

DONERA

KORT
ÖVNING
TJEJ-

KALLING
ALTER

ÄR MITT
ANDRA
JAG

GREPPA

KVALSTER

VÄDER-
HOLMGREN
RADERAR

STATLIGT
JÄRN

GÄSTMOT-
TAG-

NINGSRUM
LÄMNING FORTFA-

RANDE
GRY-

NINGAR
NR 3 I
C-DUR-
SKALAN

VANÄROR

I PICKUP

ÖNSKA
PÅ OSLO-

BIL

&
SOM ÄLV
FRANSK

VÄNINNA

FINSK
BASTU

NUMMER
PÅ MAT
TV-PRIS

ENGELSK
HERRE
SIL

SURT
ÄMNE

SMITT-
SKYDDSIN-
STITUTET

SKJORT-
HÄNGARE
ISRÄNNA

MED HNO3
BLIR DET
KUNGS-
VATTEN

GROTESK
BJÖRKAR-
NAS STAD
SOM OSS

KAN MAN
MED

RORKULT

DÄR SIT-
TER TAMA
FÅGLAR

BARNSLIG
VATTEN-

DRAG

SPEL
50 ENLIGT
CEASAR

MER OHYF-
SAD OCH

GRYM
ABRAHA-

MIAN

IFALL

I TRÄD-
TOPP OCH
I BÖRS

FÖRST

FORUM
4-2011

PA
ST

OR
AL

ER
IC

SS
ON

www.
alinea.nu ❶

❷

VREDE

Korsord Forum 311 (kopia).indd 1 11-06-20 13.37.08

läsarnas bilder

Mejla oss bilder
som visar jaktlycka
Många av Forum Sveaskogs läsare
älskar att ta med sig kameran ut
i naturen. Det vill vi ta fasta på. Till
nästa nummer vill vi ha era bästa
bilder på ”jaktlycka”. Mejla bilderna
till: forum@sveaskog.se.
Vinnarbilden belönas med en
walkstool. Inskickade bilder
kan komma att publiceras
på Sveaskogs Facebooksida.

1:a pris: En ryggsäck
med smarta detaljer.

2:a pris: En liten
jaktkniv i ek.

4–10:e pris:
En kompass från Silva.

3:e pris: En liten
Maglite-ficklampa.

Se fler läsarbilder på www.sveaskog.se/lasarbilder

 vilt | börje salming

Renskavsgryta med kantareller och lingon
1. Skala och skiva löken och

bryn den tillsammans med
köttet i en stor vid panna.

2. Om kantarellerna är fuktiga
bör vätskan först kokas ur i
torr panna. Tillsätt sedan lite
smör och bryn dem cirka 4–5
minuter. Tillsätt det till köttet.

3. Häll i grädde, fond, messmör
och timjan och låt det koka
ihop på svag värme cirka
5 minuter. Salta och peppra
efter smak. Blanda i lingonen
men spar lite till dekoration.

4. Servera med potatis och kokta
grönsaker.

4 portioner
1 gul lök
800 g renskav
2 msk smör
kantareller
2 dl vispgrädde
5 dl viltbuljong
2 msk messmör
1 tsk timjan
3 msk rårörda lingon
salt och nymald svartpeppar

efter jobbet

Vinn
Börjes

bok!

Nu har du chans att vinna ett alldeles eget exemplar av ”Vilt med Salming”. Allt du behöver göra är
att svara på frågan: Från vilken stad kommer Börje Salming? Mejla svaret till forum@sveaskog.se
senast den 14 oktober. Lycka till!

Grymmaste
grytan

Le Creuset Oval
Gryta – en tidlös

gjutjärnsklassiker
som även fungerar

på induktionshäll.
Sväljer hela 6,3
liter – så bjud in

både släkt och vänner!
Bonus: Livstidsgaranti.

Cirkapris: 2 299 kr.
www.koketcetera.se

Först till kvarn…
Nya kryddkvarnen Hamburg från världens
bästa kvarntillverkare Zassenhaus sätter
färg på köket. Keramiska malverk med
25 års garanti. Cirkapris: 498 kr.
www.culina.se

Höstmörkret faller och jaktsäsongen är här. Nu är det hög tid att
bjuda in vännerna på en mustig och vällagad viltgryta. Här är
verktygen viltkocken inte kan vara utan i köket.� sofia zetterman

Viltkockens
vassaste verktyg

Ta tempen!
Mingle sunartis digitala

hushållstermometer är oumbärlig
i köket. Tar tempen på både vinet

och steken. Cirkapris: 245 kr.
www.bagarenochkocken.se

Flinkaste filékniven
Filékniven Flexibel från Global finns i ett flertal
längder och hjälper till att få ordning på köttet.
Cirkapris: 1 095 kr.
www.cleancut.se

En riktig kockklocka
Magnetisk kökstimer från Dulton
i läcker retrodesign. Sätt den på
köksfläkten och få hjälp att hålla
tiden! Cirkapris: 129 kr.
www.bagarenochkocken.se

Krydda köttet!
Sätt smak på höstgrytan med färska
örter. Skeppshults fina mortel gör
jobbet roligare. En hälsosam liten dos
järn får man på köpet! Cirkapris: 419 kr.
www.bagarenochkocken.se

börje salming
är en av tidernas
största hockeystjärnor.
Nu är han aktuell
med nya kokboken
”Vilt med Salming”
(Ica Bokförlag).

Kaffekärlek. Per-Anders Fjellner och Erik ”Ox-Erik” Vilhelmsson
vet att ingen kopp smakar så bra som den man kokat i naturen över
öppen eld. Fotograf: Christer Grundström, Sorsele.

Norrlands
guld. I Härjedalen
glimmar hjortronen
som guld. Maggan
Meyze gläds åt
dagens skörd. Foto:
Katarina Sjöberg,
Bålsta.

Svampskatter. Somrarna spenderas i
skogen, letandes efter skogens guld. Här
har man funnit ett riktigt kantarellparadis.
Foto: Ingemar Walsund, Ljungskile.

bärglädje. Sådana här fina
blåbär hittar man i Norrbotten.
Foto: Gunborg Haapasaari,
Övertorneå.

Plockat och klart! På myrarna
utanför Kiruna fyller man hjortonbyttan
i ett nafs. Foto: Jan Erik Rova, Kiruna.

Fiskelycka. Rikard
Samuelssons gös på 6 kilo
fångades i Mälaren och
blev en god middag för
nio personer. Foto: Jonas
Samuelsson, Stockholm.

P0STTIDNING B
Returadress: Sveaskogs Kundcenter

Nygatan 4, 956 31 Överkalix

VILL INSPIRERA. Under 2000-talet introducerades Sveaskogs ekoparker – ett verktyg för naturvårdsarbete på landskapsnivå som kännetecknas av storleken, naturvårdsambitionen och skötselplanen.
I nya boken ”Ekoparksresan” berättar Sveaskogs naturvårdschef Stefan Bleckert om livet i tolv av ekoparkerna ”Jag vill inspirera andra att få liknande upplevelser som jag får”, säger han.

Stefan Bleckert.

VUOLLERIM. Här i de älvnära skogarna över-
vintrar stora renhjordar. Tack vare ett tjockt
fettlager och en effektiv päls kan renen klara
de kalla vintrarna.

FÄRNA. I trollskogen kan stammen till ett
liggande träd se opåverkad ut även efter 100
år. Under tiden är den en optimal växtplats
för skogens olika mossor.

JOVAN. Hänglavarna i Ekopark Jovans skogar
består av svamp och alg i ett intimt samarbete.
Här kan de växa tack vare den rena luften, och
träden blir fullkomligen draperade.

RIDÖN. Bland Mälarens öar finns det gott om
fiskgjuse – i ekoparkens skärgård finns nor-
malt mellan 6 och10 häckande par. I flera av
Europas läder är den dock utrotningshotad.

till sist…

Här blir det vanliga exotiskt
Vad är det som gör en vanlig svensk
tall speciell? Och vilka unika egen-
skaper har skogens spindlar?
Det är två saker som Stefan Bleckert,
naturvårdschef på Sveaskog, poetiskt
beskriver i ord och bild i sin nya bok
om Sveaskogs ekoparker.

Idén till boken ”Ekoparksresan” föddes på
hästryggen. I flera år har Sveaskogs natur­
vårdschef Stefan Bleckert besökt Sveaskogs
ekoparker och fotograferat naturen – bland
annat från hästryggen. När Stefan gick
igenom sin fotosamling och sina upp­
levelser växte en vilja fram att berätta om
det i en fotobok.

– Jag vill inspirera andra att få liknande
upplevelser som jag får i ekoparkerna.
Boken är ingen geografisk guide utan en
förståelse för vilka fantastiska natur­
värden vi har i Sverige, säger han.

Boken är en resa genom tolv av
Sveaskogs 36 ekoparker från norr till

söder. Varje park har sin egen identitet
och ”ekologiska själ”, som Stefan Bleckert
uttrycker det.

Kungen skriver förordet
I exempelvis Ekopark Hornsö i Kalmar
län lever mer än 700 skalbaggsarter, något
som är unikt för norra Europa. Över 150
av arterna är dessutom rödlistade.
I Ekopark Halle-Hunneberg i Västergötland
är det istället pilgrimsfalken som lockar.
Dess dramatiska störtdykningar från
parkens branta klippor, ibland med hastig­
heter på uppåt 250 kilometer i timmen, är
ett svindlande skådespel.

Även om pilgrimsfalkar är sällsynta så
har Stefan Bleckert medvetet valt att inte
fokusera så mycket på det som sticker ut
i naturen. Istället lyfts det vanliga fram.

– Vi har en enorm rikedom i vår mång­
fald och det är lika spännande med en
svensk gran eller tall som ett tropiskt träd.
Exempelvis tål granen vare sig brand, bete

eller blockig mark. Men den är en mästare
på att växa i mörker, säger han.

En som redan fängslats av den svenska
naturen är Kung Carl XVI Gustaf. Han
vistas själv ofta i Halle-Hunneberg för att
jaga sin namne – skogens konung. Dess­
utom har han många gånger deltagit i för­
fattarens exkursioner i ekoparkerna.
Kanske är det därför som just han skrivit
förordet som sprider kunglig glans över
boken ”Ekoparksresan”.� Karin Fagerlund

Ekoparksresan
• 192 sidor om Sveaskogs ekoparker.
• Ekoparksresan distribueras av Bokförlaget Arena
och ges ut på både svenska och engelska.
• Boken lanserades i början av augusti men kommer
även att presenteras av Bokförlaget Arena under
Bokmässan i Göteborg den 22–25 september.
• Författare: Stefan Bleckert.
• Cirkapris: 175 kronor.

Fakta

F
o

to
: l

eif

 ö
ste

r

, m
å

r
te

n
 d

a
l

f
o

r
s

, stef

a
n

 b
l

e
c

k
e

r
t

	1104fos01
	1104fos02-03
	1104fos04-07
	1104fos08-09
	1104fos10-13
	1104fos14-15
	1104fos16-19
	1104fos20-23
	1104fos24-27
	1104fos28-29
	1104fos30-31
	1104fos32

