
Din Skog
EN TIDNING FÖR DIG SOM ÄGER SKOG 4.2019

VIRKESKÖPARE
I SNÖ OCH KYLA

AVVERKNING MED
MÅNGA KÄNSLOR

NY SKOG
MED GARANTI

Din slut-

avverkning

Guide!

2 Din Skog • 4.2019

4.2019

7

17

31

9

25

INNEHÅLL

REDAKTION
Ansvarig utgivare:
Björn Lyngfelt

Redaktör:
Misan Lindqvist

Projektledning:
Kerstin Olofsson Kommunikation

Formgivare:
Matsson Reklam & Information

Omslag: Fredrik Hedlund

Omslagsfoto: Susanne Lindholm

Tryck: V-TAB Vimmerby

Upplaga: 46 000

Citera oss gärna, men ange källan.

Adress: SCA Skog AB, 851 88 Sundsvall
Tel: 060-19 30 00
Hemsida: sca.com/skog

Din Skog inlaga tryckts på
SCAs GraphoSilk 90 g.
Omslaget trycks på
Multi Art gloss.

Din Skog
DIN SKOG distribueras till skogsägare med
skog i de fem nordligaste länen. Kontakt för
frågor som gäller nya prenumeranter, adress-
ändringar och reportagetips:
misan.lindqvist@sca.com
eller tel 060-19 31 16.

SCA värnar om den personliga integriteten
för prenumeranter av våra tidningar. Läs mer
om hur vi hanterar dina personuppgifter i vår
integritetsskydds information på sca.com
Om du inte längre vill prenumerera på
Din Skog kontakta misan.lindqvist@sca.com
så avslutar vi omgående hanteringen av dina
personuppgifter kopplad till denna prenume-
ration.

KÄRNAN I SCAs verksamhet är
skogen, Europas största privata
skogsinnehav. Kring denna unika
resurs har vi byggt en välutvecklad
värdekedja baserad på förnybar
råvara från våra egna och andras
skogar. Vi erbjuder papper för för­
packningar och tryck, massa, trä­
varor, förnybar energi, tjänster för
skogsägare och effektiva transport­
lösningar.

 4 EN ENKLARE VIRKESAFFÄR

Fasta priser och tydliga kostnader.

 7 NY SKOG MED GARANTI

Ny tjänst för tryggare plantering.

 9 I SNÖ OCH KYLA

Virkesköparen Fredrik är rustad för tuffa tag.

 12 SPECIALINSATSER – HUR GICK DET?

Uppföljning av SCAs naturvårdsåtgärder.

 17 AVVERKNING MED KÄNSLOR

Ulla slutavverkar med vemod och framtidstro.

 20 VAD HÄNDER PÅ DIN AVVERKNING?

En guidad tur på en avverkningsplats.

 25 FRAMGÅNGSRIK ENTREPRENÖR

Team Folkessons satsar på service.

 31 JULGRANSGLÄDJE

Per-Olov har format julgranar i 30 år.

3Din Skog • 4.2019

Positiva vindar över Norrlands skogar
2019 GÅR MOT SITT SLUT och det känns roligt att få summera ett
år med många positiva händelser som gör att framtiden känns
ljus. Vi presenterar nya tjänster som förenklar livet för skogsäga-
re och gör miljardinvesteringar för att ta tillvara på Norrlands
fantastiska virkesråvara på allra bästa sätt. Vi tror på
skogen och på Norrland!

Vi inledde året med att utöka vår skogliga
verksamhet och ge möjlighet för fler skogs-
ägare i Hälsingland och Härjedalen att ta del
av våra tjänster och erbjudanden. Nu har vi
öppnat fyra nya kontor som är bemannade
med virkesköpare och annan personal och
responsen bland er som äger skog i dessa
trakter har varit väldigt positiv. Jag är tack-
sam för det förtroende ni ger oss och för att
vi får vara er partner i skogsbruket.

DET ÄR OCKSÅ HÄRLIGT att konstatera att Östrands
massabruk har följt sin uppstartskurva efter jätteinvesteringen
och närmar sig full kapacitet. Nu tar vi nästa steg i SCAs fram-
tidsresa och investerar 7,5 miljarder kronor i vårt pappersbruk
för kraftliner i Obbola.

Kraftliner används vid tillverkning av hållbara förpackningar
och efterfrågan växer stadigt. Här har vi en viktig roll att fylla –
mycket tack vare den höga kvalitet som det norrländska virket
ger. Och för dig som äger skog i Norrland betyder investeringen
att efterfrågan på virke kommer att vara god i många år fram-
över. Investeringen innebär också att det skapas många arbets-
tillfällen under byggtiden samtidigt som jobben vid fabriken
tryggas.

När det gäller våra sågverk har vi de senaste åren gjort flera
investeringar. Nu vänder vi blicken mot Bollsta sågverk som ska

Ledaren

få ett helt nytt justerverk för 600 miljoner kronor. Det ger kon-
kurrenskraft i världsklass och även här en tryggad efterfrågan på
virke.

VI HAR ÄVEN FLER GODA NYHETER för skogsägare som
gör affärer med oss. För oss är det viktigt att du

känner dig trygg när du säljer ditt virke. Det ska
vara enkelt och det ska tydligt framgå vad du
kan förvänta dig. Med våra fasta priser på såg-
timmer lämnar vi krångliga matrisprislistor
bakom oss. Och som första företag i skogs-
branschen kommer vi att ersätta hela voly-
men sågtimmer med fullt pris – för vi anser

att allt timmer går att såga bara det apteras och
sorteras rätt och det är ju vårt ansvar att det

sker. Detta betyder att redan när du skriver kon-
trakt med oss så vet du den preliminära virkesvoly-

men och vilket pris din ersättning baseras på.
Vi lanserar också en tjänst som heter ”Ny skog med föryng-

ringsgaranti”. Med den slipper du oroa dig för torka och snyt-
baggar och kan vara säker på att din nyplanterade skog växer som
den ska. När du säljer en avverkning till oss och samtidigt tecknar
dig för markberedning och plantering gör vi en återväxt kontroll
två år efter planteringen och har något gått snett så gör vi om
arbetet åt dig – helt utan kostnad. Enklare kan det inte bli!

JAG ÖNSKAR ER ALLA en fin jul och ett gott slut. Låt oss hoppas
att 2020 också blir ett riktigt roligt skogsår.

På tapeten
MER ÄN VARANNAN UNGTALL i Sverige har skador av vilt­
bete. Det visar Skogsstyrelsens sammanställning av årets
älgbetes inventeringar. Skadorna leder till minskad tillväxt i
skogen och försämrad virkeskvalitet. Det innebär stora ekono­
miska förluster för skogsnäringen – uppskattningsvis orsakar
betesskadorna förluster på sju miljarder kronor varje år!

ÄNTLIGEN KAN VI TA DEL av data från den nya
nationella laserskanningen. Det ger nya fräscha
uppgifter om skogen. Skanningen ska göras under
sju år och vi uppdaterar Skogsvinge löpande, så
att du får en aktuell lägesbild för just din skog.

 17 AVVERKNING MED KÄNSLOR

Ulla slutavverkar med vemod och framtidstro.

 20 VAD HÄNDER PÅ DIN AVVERKNING?

En guidad tur på en avverkningsplats.

 25 FRAMGÅNGSRIK ENTREPRENÖR

Team Folkessons satsar på service.

 31 JULGRANSGLÄDJE

Per-Olov har format julgranar i 30 år.

JONAS MÅRTENSSON,

AFFÄRSOMRÅDESCHEF SKOG

4 Din Skog • 4.2019

Tryggt och tydligt
– förenklad virkesaffär och ny skog med garanti

Sedan den 1 oktober i år erbjuder
SCA fasta priser på massaved och
sågtimmer vid avverkningsupp-
drag. Du får alltså ett pris oavsett
hur skogen ser ut.

– NÄR DU ANLITAR OSS för ett avverk­
ningsuppdrag får du ett fast pris för din
massaved och ett för ditt sågtimmer av
gran respektive tall. Utöver det finns det
även en möjlighet att få en premie, till
exempel om din skog går att avverka
under barmarkssäsongen, säger Jonas
Arvidsson.

SCA slutar därmed att använda den
så kallade matrisprislistan, som är väldigt
vanlig i skogsbranschen. Med matris­
prislistan får man olika mycket betalt för
olika diametrar, längder och kvaliteter.

– Tänk dig att du köper smågodis och
måste betala olika kilopris för olika typer
av godis. Det blir omöjligt att väga hela

Vi vill att det ska vara enkelt att
be driva skogsbruk, oavsett om det
t ex gäller att sälja virke eller plan-
tera ny skog. Därför genomför vi
flera förändringar.

Med fasta priser på sågtimmer
och massaved, tydliga kostnads-
beräkningar och slopade vrak-
avdrag blir virkesaffären enkel
och tydlig. Och med vår nya tjänst
”Ny skog med föryngringsgaranti”
kan du vara trygg med att dina
plantor växer som de ska.

TEXT: MISAN LINDQVIST

ILLUSTRATIONER: PER MATSSON

påsen och få ett pris. Så fungerar det
med matrisprislistorna för virke och för
skogsägare är det omöjligt att själv räkna
ut ersättningen i förväg. Men med SCAs
fasta priser blir det enkelt. Redan när du
skriver kontrakt så vet du den preliminära
volymen och vilket pris din ersättning
baseras på. När avverkningen sedan är
klar och virket har mätts in fastställs den
slutgiltiga ersättningen enligt det över­
enskomna priset.

SCA har provat fasta priser i Väs­

Tydlig prissättning
med fasta priser

? ?

Virkesaffären är en viktig
del av skogsbruket och det
största du gör när det gäller
din skog. Men för många

skogsägare kan det även vara förknippat
med oro och osäkerhet.

– I våra kundundersökningar har vi
sett att många efterfrågar enkelhet och
transparens och det har vi tagit fasta på,
säger Jonas Arvidsson, marknadsstrategisk
chef vid SCA Skog, och fortsätter:

– Som skogsägare ska du tydligt kun-
na se vilka intäkter och kostnader du får.
Du ska inte behöva känna "det här blev
inte som jag hade tänkt mig", när du sit-
ter och jämför ditt kontrakt med slutreg-

leringen som du får när din virkesaffär är
avslutad. Därför har vi gjort flera föränd-
ringar i prissättningen för att det ska vara
enkelt att göra affärer med oss.

Att plantera ny skog kan också vara
förenat med en viss vånda, men nu slip-
per du oroa dig. Med vår nya tjänst "Ny
skog med föryngringsgaranti" erbjuder
vi nämligen markberedning och plante-
ring med garanti efter din slutavverkning.
Det betyder att vi gör en återväxtkontroll
och tar hela ansvaret för att din nya skog
mår bra.

terbottens kustområde sedan något år
tillbaka. Och responsen har varit mycket
positiv.

– Både skogsägare och virkesköpare
är nöjda eftersom det skapar en tydlighet
i virkesaffären. Uppfattningen är att man
som skogsägare får en god bild av sin
affär när kontraktet skrivs på och att det
är enkelt och tydligt, säger Jonas.

5Din Skog • 4.2019

För att ytterligare förenkla virkes-
affären tar SCA bort begreppet vrak
på sågtimmer och inför bruttopriser.

– Det betyder att vi ansvarar för
virket och att du får betalt för hela
volymen sågtimmer. Dessutom blir
det enklare med virkesmätningen,
säger Jonas Arvidsson.

MED DAGENS SYSTEM att beräkna ersätt­
ningen på sågtimmer kan en del av voly­
men klassas som vrak vid inmätningen,
om timret inte anses ha rätt kvalitet. Det
betalas därmed med ett lägre pris. Men nu
försvinner begreppet vrak för sågtimmer
som säljs via avverkningsuppdrag till SCA.

– Begreppet vrak, eller vrakandel, är ett
svårt begrepp att förstå sig på och det har
redan tagits bort för massaveden. Därför
kändes det som ett naturligt steg för oss
att även ta bort vrak för sågtimmer när vi
ansvarar för avverkningen, konstaterar
Jonas.

Orsaken till att sågtimret klassas som
vrak är ofta att man har gjort fel i avverk­
ningsarbetet i skogen, genom att t ex
aptera, det vill säga kapa av stocken, på fel
sätt eller sortera sågtimret fel.

När det gäller avverkningskostna-
den är SCA först i branschen att
erbjuda en prissättning som för -
enklar virkesaffärerna.

– Som skogsägare får du en klar
bild av hur mycket avverkningsarbe-
tet kommer att kosta, säger Jonas.

– I BRANSCHEN ÄR DET rätt vanligt
att man säger att avverkningskostna­
den ”blir vad den blir”, det vill säga att
den är svår att avgöra i förväg. Men
det skapar stress och oro för skogs­
ägarna. Man kan till exempel inte veta
om det kommer att snöa mycket, vil­
ket kräver mer plogning av skogsbil­
vägen och gör avverkningen dyrare.
Därför valde vi att införa en mycket
enklare prismodell, säger Jonas.

Med SCAs modell för att beräkna
kostnaden för avverkningsarbetet
är det bara två faktorer som påver­
kar kostnaden. Det är trädens stor­
lek, som beräknas på ett snitt av den
volym som träden innehåller, och
skotningsavståndet, det vill säga den
sträcka som virket måste transpor­
teras i skogen fram till avlägget vid
vägen.

Det betyder att skogsägaren inte
behöver stå för extra kostnader när
de gör affärer med SCA. Man slip­
per alltså fundera över vem som ska
stå för exempelvis plogning, sand­
ning och att vägen återställs efter att
avverkningen är klar.

– Allt definieras i ditt kontrakt och
finns inbakat i priset för din avverk­
ning. Det blir både enkelt och tydligt.
I stället för att krångla med besvärliga
prisuppgifter, och kanske känna dig
orolig för att du efter affären ska upp­
täcka att kostnaden blev högre än
förväntat, kan du nu lägga mer fokus
på att hitta rätt åtgärder för din skog,
säger Jonas.

– Det är fel som du som skogsägare
inte kan rå på. Och då tycker vi inte heller
att du ska drabbas av det i form av lägre
ersättning. Därför inför vi nu ett pris för
hela volymen, säger Jonas och fortsätter:

– Det betyder att vi garanterar värdet
på ditt virke och tar ansvar för hela voly­
men sågtimmer. Du slipper därmed oroa
dig för att virket kanske avverkas på ett
felaktigt sätt eller att virket blir liggande i
skogen och får skador som påverkar din
ersättning.

Bruttopriser på sågtimmer gäller från
och med 2020 på nytecknade kontrakt på
avverkningsuppdrag.

SÅ GARANTERAR VI
VIRKESVÄRDET
• Du får ett pris för allt sågtimmer

• Du får betalt för hela volymen

• Inget sågtimmer klassas som vrak

• Tydlig och enkel mätning i samma
 måttenhet

• Vi ansvarar för allt virke

Klar bild av
dina kostnader

Bruttopriser garanterar ditt virkesvärde

FLER NYHETER

OK – VRAK

= PRIS
OK = PRIS

VRAK

VRAK

VRAKOK

OK

OK

OK OKOK

OK OK OK OK

OK OK

OK

OK

OKOK OKOK

OK OK OK OK OK

6 Din Skog • 4.2019

Det vanligaste när du köper
markberedning och plan-
tering är att du får jobbet
utfört och sedan får du på

egen hand kontrollera att plantorna växer
som de ska. Och om du bedömer att de
inte gör det måste du själv reklamera
arbetet hos din affärspartner.

– Men vi har märkt att många skogs-
ägare tycker att det är svårt att bedöma
om plantorna växer bra och därför kän-
ner en oro för sin nya skog. Många har
inte heller tid eller möjlighet att själva gå
ut i skogen och kontrollera återväxten,
säger Elin och fortsätter:

– Denna oro och brist på tid vill vi
råda bot på genom att erbjuda en garan-
ti på hela paketet med markberedning
och plantering. Med vår garanti tar vi
ansvaret för den uppväxande skogen och

fokuserar på ett bra resultat som gynnar
din fastighet.

KÖPER EN GODKÄND FÖRYNGRING

Garantin innebär att du som säljer en av-
verkning till SCA och samtidigt tecknar
dig för markberedning och plantering kö-
per dig en garanterat godkänd föryngring.

– Med vår tjänst ”Ny skog med
föryngringsgaranti” får du en återväxt-
kontroll utförd två år efter planteringen.
Det betyder att vi inventerar plantorna
noggrant med fokus på hur många tallar
eller granar som har överlevt. Sedan får du
återkoppling om föryngringen är godkänd
eller inte. Vi på SCA ställer högre krav
på en godkänd föryngring än vad skogs-
vårdslagen kräver. Detta för att det ska bli
växtliga och värdefulla skogar. Om hela
eller delar av planteringen inte håller den

Nu erbjuder SCA markberedning och plantering med garanti efter

din slutavverkning.

– Du slipper oroa dig för din nya skog. Vi gör en återväxtkontroll

två år efter planteringen och tar hela ansvaret för att din skog växer

som den ska, säger Elin Olofsson, verksamhetsutvecklare vid

SCA Skog och den som har utvecklat den nya tjänsten.

TEXT: MISAN LINDQVIST

Skaffa ny skog med föryngringsgaranti

F
O

T
O

:
M

IC
H

A
E

L
 E

N
G

M
A

N

Ett mått för allt virke
Allt virke som SCA hanterar åt dig anges
alltid i samma måttenhet, oavsett om det
gäller massaved eller sågtimmer. Det gör
det enklare att förstå din ersättning. Och
det är måttet m3fub som gäller.

FUB STÅR FÖR fast under bark och är ett
kubikmetermått som visar stockens verk­
liga vedvolym efter att bark, grenar och topp
har räknats bort. Diametern mäts mitt på
stocken och sedan görs en beräkning av
volymen utifrån det.

– SCA redovisar alltid intäkten för virket
och kostnaden för avverkningen i samma
enhet, både på kontraktet och i slutregle­
ringen. Det gör det lätt att se vad ersätt­
ningen blir och att jämföra kontrakt och slut­
reglering, säger Jonas Arvidsson.

Det är dock vanligt i branschen att även
använda måttet m³toub eller m³to, det vill
säga ett toppmätt kubikmetermått där bark
och grenar har räknats bort. Om du har skog
som är klen i toppen och grov nedtill så får
du inte betalt för all volym när det måttet
används.

– Här gäller det att vara vaksam för att för­
stå din ersättning, om du tittar på flera olika
prislistor. Det mått som används kan påverka
hur mycket du får i ersättning. Om virkes­
priset är högt, men måttet som används ger
en lägre volym så kan det ge en lägre total
intäkt. Det kan också vara olika mått för hur
virket mäts in och hur avverkningskostnaden
beräknas, vilket gör det rörigt och det är lätt
att du som skogsägare får ett lägre netto än
du förväntade dig.

Man skulle kunna likna det vid att din vir­
kesaffär skulle göras med olika valutor. Tim­
ret ersätts med svensk valuta medan massa­
veden och avverkningskostnaden skulle
anges i euro.

 – Det blir onödigt krångligt och svårt
att överblicka. Därför valde vi att endast
använda ett och samma mått, förtydligar
Jonas.

I SCAs prislistor gäller m3fub, men för
sågtimmer finns båda måtten angivna.

– Vi har valt att även skriva ut vad priset
motsvarar i m3toub, eftersom många andra
aktörer använder den mått enheten, avslutar
Jonas.

SCA-plantor
med miljövänligt
skydd

OBS!
Vill du köpa plantor

till sommaren 2020?

Kontakta din virkes-

köpare så snart

som möjligt!

Från och med 2020 kommer
alla plantor från SCA som
behöver skydd mot snytbaggar
enbart att behandlas med vårt
mekaniska skydd Hylosafe®.

Därmed slutar vi att be-
hand la plantor med kemiska
skyddsmedel, vilket är bra
både för plantörerna och
miljön.

HYLOSAFE BESTÅR AV en blandning
av sand och bindemedel, det vill
säga ämnen som inte skadar miljön.
Genom att behandla plantans nedre
del med Hylosafe innan leverans får
den ett bra skydd. Snytbaggarna
tycker att det är obehagligt att få
blandningen i munnen när de gnager
och låter därför plantorna vara i fred.

Hylosafe är långtidsverkande och
har en skyddseffekt som sitter i upp
till två säsonger. Det ökar chansen
att få en bra föryngring, med
plantor som överlever
och kan växa upp till
ny skog.

7Din Skog • 4.2019

FO
TO

:
P

E
R

­A
N

D
E

R
S

 S
JÖ

Q
U

IS
T

kvalitet som vi har utlovat så gör vi om
arbetet på det område som inte är god-
känt – helt utan kostnad. Och två år sena-
re utför vi en ny återväxtkontroll på den
omplanterade delen, förklarar Elin.

Garantin gäller oavsett vad det är som
har orsakat att plantorna inte växer som
de ska.

– Det spelar ingen roll om plantor-
na har drabbats av exempelvis snytbaggar,
sorkar, torka eller viltbetning – vår ga-
ranti gäller i alla lägen. Tjänsten är unik
i branschen. Vi vill att du ska känna dig
trygg med att du får en skog som mår bra
och göra det enkelt för dig att etablera ny
skog, poängterar Elin.

HÅLLBART SKOGSBRUK

SCA har många års erfarenhet av både
markberedning och plantering.

– Bara i år har vi planterat ca 45 mil-
joner plantor, både i vår egen skog och
hos privata skogsägare. Tack vare våra
noggranna uppföljningar vet vi att vå-
ra planteringar håller hög kvalitet. Vår
ambition är att säkerställa ett planterings-
resultat som ger ett hållbart skogsbruk så
att skogsägaren kan lämna efter sig en fin
skog till nästa generation.

Tjänsten ”Ny skog med föryngrings-
garanti” börjar att säljas från 2020.

– Prata med din virkesköpare så får du
veta mer om vår tjänst. Om du har gjort
ett föryngringsavtal med oss just innan
den här tjänsten började gälla så kan det
finnas möjlighet att lägga på garantin. Att
få en fin ungskog har aldrig varit så enkelt
och tryggt som nu.

Skaffa ny skog med föryngringsgaranti

” Vi vill att du ska
 känna dig trygg
 med att du får en
 skog som mår bra”

F
O

T
O

:
M

IC
H

A
E

L
 E

N
G

M
A

N

8 Din Skog • 4.2019

SCA investerar cirka 600 miljoner kronor i ett nytt
justerverk i Bollsta sågverk. Investeringen ökar
effektiviteten och produktionen på ett av Sveriges
största och effektivaste sågverk och ger en kon-
kurrenskraft i världsklass.

DAGENS JUSTERVERKSKAPACITET i Bollsta är en flaskhals för
sågverkets fortsatta utveckling. En del av virket som produce­
ras i Bollsta fraktas till Lugnvik för justering före utlastning och
transport. Genom investeringen samlas all justering i Bollsta i en
modern anläggning.

I dag kan Bollsta tillverka 560 000 m3 sågade trävaror per år.
 – Investeringen innebär att vi kan öka produktionen med

50 000 m3 sågad vara, säger sågverkschef Johan Olofsson. Där­

Hallå  där!
Per Strand, direktör för
SCAs jätteinvestering vid
pappersbruket i Obbola!

SCA investerar 7,5 miljarder kro-
nor och bygger bland annat en ny
pappersmaskin. Berätta!
– Det är en ny framtid som börjar
för oss. Med toppmodern teknik
får vi helt nya möjligheter. Den nya
pappersmaskinen blir den största i
sitt slag i världen och ska tas i drift
under det första kvartalet 2023.
Byggnaden där pappersmaskinen
ska stå blir också rejält stor – 300
meter lång och med en väggyta på
2,5 hektar.

Hur har ni förberett er inför det här
projektet?
– De senaste tio åren har vi gjort många
investeringar för att modernisera fabri­
ken och förbereda oss för en eventuell ny
pappersmaskin med större produktions­
kapacitet. Vi har investerat 2,5 miljarder
i bland annat en ny sodapanna och ett
nytt kokeri.

Vad händer just nu?
– Vi är redan färdiga med markarbetena
för projektkontor och projektvägar och
håller på att slutföra upphandlingarna av
maskinutrustning och entreprenörer. Till
våren sätter vi spaden i jorden för själva
projektbyggnationerna.

Vad innebär investeringen för skogs-
ägare i Västerbotten med omnejd?
– Den garanterar en bra efterfrågan
på råvara under lång tid framöver. I
dag använder vi ca 1 miljon kubikme­
ter virke per år och efter investeringen
kommer vi att behöva en halv miljon
kubikmeter till. Vår nuvarande pap­
persmaskin har varit i bruk i nästan 50
år, så det ger en bild av hur långsiktig
den här investeringen är. Vi kommer att
finnas kvar här i Obbola länge och vara
en trygg och lokal partner för skogs­
ägare.

SCA investerar i Bollsta

med ökar vår konkurrenskraft och våra förutsättningar för en fort­
satt framgångsrik utveckling, där vi kan fortsätta att växa och på
sikt nå en produktion på 800 000 m3 om året.

Det nya justerverket kommer att stå klart i mitten av 2022.

Byggnaden som
ska inrymma den
nya pappersma­
skinen blir 35 me­
ter hög och 300
meter lång.

Per Strand

IL
L

U
S

T
R

A
T

IO
N

:
S

W
E

C
O

F
O

T
O

:
P

E
R

­A
N

D
E

R
S

 S
JÖ

Q
U

IS
T

9Din Skog • 4.2019

Att vara virkesköpare i Jokkmokk innebär många

utmaningar under vintertid. Snö, kyla och mörker

och utöver det långa avstånd och få vägar. Men

det bekymrar inte Fredrik Hedlund.

– Jag tar mig fram med både skoter och skidor

när det behövs. Min drivkraft är att det ska bli så

bra som möjligt för både skogsägare och SCA.

TEXT: MISAN LINDQVIST • FOTO: SUSANNE LINDHOLM

Virkesköpare
i snö och kyla

10 Din Skog • 4.2019

Gallring

okkmokks kommun omfattar över
19 000 kvadratkilometer och har
ca 5 000 invånare. Här finns gott
om skog och många skogsägare.
Som virkesköpare arbetar Fredrik

Hedlund över hela kommunen och har
ett brett kontaktnät.

– Det roligaste med mitt jobb är just
alla människor jag möter och får prata
med.

MÅNGA SKOGSBESÖK

Fredrik spenderar en stor del av sina ar-
betsdagar utanför kontoret. Om han inte
är ute och träffar kunder så är det skogs-
besök som gäller, antingen för att förbe-
reda en affär eller för att förbereda inför
en avverkning.

– Innan jag ska träffa en kund är jag
oftast ute och kollar på fastigheten. Jag
vill hitta de bästa lösningarna och sy ihop
lämpliga paket av åtgärder som gör skogs-
ägaren nöjd, säger Fredrik och fortsätter:

– När vi ska avverka ett område har jag
bra stöd av våra planerare som förbereder
inför avverkningen. Men om det finns
särskilda önskemål och speciella överens-
kommelser gör jag planeringen själv, för

att vara säker på att arbetet blir utfört exakt
så som skogsägaren vill.

KYLA OCH SNÖ PÅVERKAR

Som virkesköpare i norra Sverige påver-
kas Fredriks arbete såklart av vintermåna-
dernas snö och kyla.

– Det händer ju att man lämnar konto-
ret när temperaturen känns okej, men när
man väl är framme så visar termometern
närmare 30 minusgrader. I sådana fall är
man inte ute så länge och man stänger inte
av bilmotorn!

Det blir mycket bilkörning och under
vintern får Fredrik räkna med oplogade
vägar som gör att resan tar längre tid.

– Man måste tänka på den egna säker-

heten och ta det lugnt, säger han.
Fredrik och andra SCA-medarbetare

är utrustade med larm ifall olyckan skulle
vara framme och man övar emellanåt på
halkkörning och nödlägesberedskap.
I Fredriks bil ligger dessutom alltid yxa,
spade, kniv, första hjälpen och extra kläder
– ifall han skulle köra fast och bli stående.

SKOTER OCH SKIDOR

Det är glest mellan vägarna i Jokkmokks
kommun och på vintern är det som sagt
många vägar som inte plogas. Därför kör
Fredrik en hel del skoter i jobbet för att
komma ut till avlägsna skogsbestånd.

– Jag är en van skoterförare, vilket
underlättar. Ofta är det lite tjorvigare
körning som gäller, i täta skogar utanför
skoter lederna.

Trots stor rutin kan det gå snett. En
gång körde Fredrik fast med skotern och
blev sittandes i mörkret tills räddningen
kom.

– Jag körde ner i en bäck och skotern
fastnade så jag fick ringa på hjälp från kol-
legorna på kontoret. Men det gick bra och
det är nog enda gången jag har kört fast.

På takräcket på bilen ligger så gott som

”Jag är en van skoterförare, vilket
underlättar. Ofta är det lite tjorvigare
körning som gäller, i täta skogar
utanför skoterlederna.”

J

11Din Skog • 4.2019

alltid de långa träskidorna fastspända under
hela vintersäsongen. Det blir en del skid-
turer för att komma ut till vissa skogar,
särskilt om det är områden som ligger nära
vägen.

– Då är det enklare att skida iväg än att
använda skotern. Men för längre turer är
det skotern som gäller, poängterar Fredrik.

När den långa, mörka vintern ger vika
framåt slutet av april väntar långa, ljusa
dagar och nätter.

– Barmarkssäsongen är trevlig, men
man kan ju inte spara allt jobb till dess.
Sedan har vi ju gott om mygg här, så
djungeloljan är en given del av utrust-
ningen och man jobbar gärna snabbt och
effektivt för att inte behöva vara ute så
länge bland myggen, skrattar Fredrik.

SPARAR TID MED SKOGSVINGE

Som i så många andra Norrlandskommu-
ner finns det många skogsägare i Jokk-
mokk som inte bor på sin fastighet. En
del kunder som bor i södra Sverige eller
utomlands håller Fredrik kontakt med via
telefon eller mejl.

– Här är SCAs digitala tjänst Skogs-
vinge ett mycket bra stöd. Om skogsägaren

har en skogsbruksplan gjord av oss så syns
den i Skogsvinge och både skogsägaren
och jag kan se alla uppgifter om skogen
och diskutera åtgärder utifrån det. I Skogs-
vinge finns även skogsägarens alla kontrakt
och ekonomiska transaktioner med SCA
samlade på ett ställe, säger Fredrik och
fortsätter:

– Dessutom kan man signera sina kon-
trakt digitalt i Skogvinge med BankID. Jag
har många kunder som använder sig av det
och det förenklar och sparar mycket tid för
både dem och mig.

Som virkesköpare representerar Fredrik
alltid SCA, oavsett om det är kontorstid
eller inte.

– Jokkmokk är ju inte så stort så man
möter ofta folk på ICA som vill prata skog.
Det är helt ok, jag vill ju vara tillgänglig.
Men man kanske inte pratar affärer på
bröllop eller i poolen med barnen om-
kring sig.

AVVERKA I TID OCH BYGG VÄG

Fredrik har några tips till skogsägare som
har skog i Jokkmokk med omnejd.

– Framför allt tycker jag att man ska
tänka på att hålla igång skogsbruket och
planera för en slutavverkning innan skogen
blir för gammal. Det finns väldigt gott om
slutavverkningsmogen skog här – så bruka
skogen och skjut inte upp åtgärderna, säger
Fredrik och fortsätter:

– Dessutom vill jag slå ett slag för för-
delarna med skogsbilvägar. Eftersom vi
har ett glest vägnät här uppe blir det lätt
långa transportavstånd. I många fall är det
en ekonomisk fördel att bygga en väg. Om
man kan korta ner transporterna i skogen
får skogsägaren oftast mer pengar i plånbo-
ken. Men om man ska bygga en väg måste
man vara ute ett par år innan avverkning-
en ska ske – så planera för det i god tid.

ÅLDER: 35 år.
FAMILJ: Sambo och fyra barn i åldrarna 3, 7, 9 och 12 år, och
en jämthund.
BAKGRUND: Jägmästare och har arbetat som produktionsledare.
DET BÄSTA MED JOKKMOKK: Fina vyer, stora möjligheter till ett
rikt friluftsliv och lagom stora skolklasser.
DET BÄSTA MED VINTERN: Att sitta inne och elda i kaminen och
att det blir ett nytt landskap med ett annat lugn då snön ligger djup.

... mer om Fredrik

12 Din Skog • 4.2019

Specialinsatser
för naturens bästa

SCAs skogar är hem för mängder av djur och växter. Och vårt mål är att skogarna ska vara

minst lika rika på biologisk mångfald i framtiden som de är i dag.

För en del hotade och sällsynta arter krävs specifika insatser för att de ska överleva och

öka i antal. Mosippor, ortolansparvar och mossor hör till de arter som SCA har hjälpt på

traven. Här blickar vi tillbaka på några åtgärder och kollar hur det har gått.

Jämtkrogens fjärilslandskap ligger på grän-
sen mellan Medelpad och Jämtland. Här
trivs sällsynta fjärilar som violett guldvinge
och trolldruvemätare.

I området har SCA tillsammans med några
samarbetspartners gjort flera åtgärder för att
gynna fjärilarna.

– Trafikverket har till exempel sett över vid
vilken tidpunkt vägrenarna ska slås för att inte
ta bort blommande blommor för tidigt. SCA i
sin tur delar t ex upp vissa avverkningar för att

se till att det alltid finns hyggen i rätt ålder,
som passar fjärilarna. Vi har även hug­

git upp längs stigar och tagit bort
träd på olika ställen i skogen för att
skapa luckor med värme och sol­
ljus, säger Håkan Blomqvist, SCAs

naturvårdsspecialist i Jämtland.
Den mycket sällsynta fjärilen

smalsprötad bastardsvärmare har hit­
tat en fristad i en liten frostglänta i fjärilsland­
skapet. Det är det enda området i Norrland
där den finns. SCA har gjort åtgärder för att
gynna fjärilen så att den förhoppningsvis ska
öka i antal. Bland annat har man grävt flera
mineraljordssträngar för att öka förekomsten
av kråkvicker, skogsnäva och andra växter
där den söker nektar.

Jämtkrogens fjärilslandskap – en fristad för många arter

HUR HAR DET GÅTT?

Arbetet i området började så smått för fem år
sedan, redan innan SCA och länsstyrelserna
hade utsett det till fjärilslandskap, och det har
gett resultat.

– Länsstyrelsen har tidigare inventerat antalet
trolldruvemätare både före och efter insatserna
och den hade ökat i antal, vilket är roligt att se.
Troligen har andra arter också gynnats, säger
Håkan och fortsätter:

– De åtgärder vi har gjort nu har förmodligen
inte hunnit påverka något än, men det har varit
otroligt många bastardsvärmare av olika arter i
fjärilslandskapet i år.

När det gäller den smalsprötade bastardsvär­
maren är det för tidigt att säga om de åtgärder
som har gjorts i gläntan har haft någon effekt.

Naturvårdsbränning
i myrmosaik

2017 GENOMFÖRDE SCA en
bränning i en myrmosaik på
sammanlagt ca 18 hektar i
Granhult i Ullattitrakten i Norr­
botten.

Området har brandpräglad
tallskog med inslag av vårtbjörk
och gran och här finns sotade
stubbar samt invallade brandljud
på gamla tallar. Många av tallar­
 na är över 200 år. Målet med
bränningen var att bevara
och utveckla naturvär­
dena i området.

HUR HAR DET GÅTT?

Bränningen gick bra,
men det hade varit bra
om branden hade dödat
ännu fler granar. En del
tallar skadades lätt, så att nya
brandljud skapas, och på så vis
bildas ved med unika vedegen­
skaper.

Branden brände även bort
mossa samt kråkbärs­, blåbärs­
och lingonris. Det gör att det
bildas ett varmare och torrare
mikroklimat, vilket är positivt för
en hel del insekter.

Smalsprötad bastardsvärmare

Trolldruvemätare

F
O

T
O

:
A

N
N

IK
A

 C
A

R
L

S
S

O
N

13Din Skog • 4.2019

UNDER 2017 gjorde SCA en naturvårdsbränning i en sandtallskog
på 11,5 hektar i Sörgraninge mångfaldspark i Ångermanland.
Syftet var att gynna sällsynta svampar som är anpassade till
marker med gles vegetation och ett tunt humustäcke.

När man bränner bort ris, lav och örter blir det lättare för
svamparna att bilda fruktkroppar, alltså den del av svampen som
syns ovanför marken.

HUR HAR DET GÅTT?

SCA har gjort inventeringar men det går inte att säga något
säkert efter bara två års uppföljning, eftersom väder leken har
väldigt stor påverkan på hur många fruktkroppar som bildas.
Men nya sällsynta arter dyker upp efterhand, så det ger en
finger visning om att åtgärden har varit lyckad. Och arterna har
nu goda möjligheter att sprida sporer som kan gro i den mineral­
jord som blottlades vid bränningen.

Sammanlagt har 90 arter av marksvampar identifierats i områ­
det efter bränningen, varav 23 räknas som naturvårdsarter. Det
finns minst 19 rödlistade arter, bland annat smalfotad tagg­
svamp och mospindling.

Den mycket sällsynta talltuvskivlingen, även kallad hon­shimeji, har
hittats på några platser i Sörgraninge mångfaldspark.

Timmerskapanian – sällsynt mossa med höga krav
DEN LILLA sällsynta mossan timmerskapania ställer höga krav på sin livsmiljö. Den växer bara på
hård, död ved som tidvis översvämmas av vatten. 2014 hittade SCA mossan på resterna av en
nedrasad träbro i Skavån, vid gränsen mellan Jämtland och Medelpad. SCA kapade då upp över
70 stockar och lade dem i ån för att ge timmerskapanian fler ställen att växa på.

HUR HAR DET GÅTT?

– Det här är en insats som kräver tålamod eftersom många av naturens processer tar mycket lång
tid. Vi är ganska säkra på att det kommer att fungera, eftersom timmerskapanian kan sprida sig gan­
ska effektivt i vattendrag, men hur lång tid det tar innan vi kan se någon mossa på stockarna är svårt
att säga. Det kan ta tiotals år, säger Tomas Rydkvist, som jobbar med naturvårdsfrågor åt SCA.

Lyckad bränning för svampar

Ortolansparven gillar hyggen

F
O

T
O

:
M

IK
A

E
L

 B
E

R
G

F
O

T
O

:
JA

N
 L

IN
D

S
T

R
Ö

M

F
O

T
O

:
T

O
M

A
S

 R
Y

D
K

V
IS

T

Ortolansparv

DEN HOTADE ortolansparven behöver öppen jord i ett skyddat
läge för att hitta insekter åt sina ungar. Därför trivs den på hyg­
gen där markskiktet har blivit stört av t ex markberedning. Under
våren 2019 gjorde SCA insatser på ett par hyggen i Medelpad där
sparven finns, och grävde stora gropar så att mineraljorden kom
fram. På så sätt blir det lättare för sparvarna att hitta mat.

HUR HAR DET GÅTT?

Vid inventeringar som gjordes i juni hittades åtta ortolan sparvar
vid ett av hyggena och det är fem fler än året innan.

– Det var oväntat många och man såg att ortolansparvarna
letade mat i närheten av de gropar som grävdes. Det går inte att
säga säkert att det hänger ihop med åtgärderna, men det känns
lovande, säger Jan Lindström som är ornitolog och arbetar med
SCA för att gynna ortolansparvarna.

Vid det andra hygget hittades tyvärr ingen ortolansparv i år.
– Men försöket har gett ringar på vattnet och nu ska SCA,

andra skogsbolag och privata skogsägare se om det går att göra
åtgärder på hyggen där det finns ortolansparvar i Ångermanland,
Västerbotten och Norrbotten.

14 Din Skog • 4.2019

Vandringsglädje i vattendrag

TALLTICKA är den enda vedlevande svamp som växer på
levande gamla tallar. Den orsakar kärnröta i veden, vilket skapar
viktiga livsmiljöer för både insekter och fåglar. I dagens skogs­
landskap är det stor brist på riktigt gamla tallar och talltickan blir
därför allt ovanligare.

2015 prövade SCA därför att föra in, eller inokulera, tallticka
i friska tallar i Njurundakustens mångfaldspark i Medelpad. På
sikt blir tallarna murkna och ihåliga högstubbar, och då blir de
utmärkta boplatser för t ex slagugglor.

SCAs   specialinsatser

Mosippa gynnas av bränning
DEN SÄLLSYNTA mosippan växer på ett fåtal ställen i Härjedalen,
Jämtland och Medelpad och några av ställena ligger på SCAs mark.
Vi har gjort flera försök att gynna den hotade blomman, bl a genom
att odla frön, flytta frön och genom att bränna för att ta bort konkur­
rerande vegetation och få fram mineraljord som blomman kan växa i.

HUR HAR DET GÅTT?

– Det gick jättebra att odla upp frön – vi satte dem i fönstren på kon­
toren. Däremot är det svårare för plantorna att ta sig efter att de har
satts ut. Men eftersom mosippan växer extremt långsamt så har vi
inte gett upp hoppet, utan vi får vänta och se, säger Tomas Rydkvist
som har jobbat mycket med SCAs åtgärder för mosippan.

– Bränning ser ut att vara den åtgärd som är bäst för mosippan. I
det område som vi brände i somras har det kommit upp små plantor
på ställen där vi tidigare inte trodde att det fanns några. De har förmod­
ligen varit väldigt små, undertryckta plantor som nu har blivit stimule­
rade av att de har fått mer tillgång till ljus och näring.

Inplanterad tallticka tar god tid på sig

HUR HAR DET GÅTT?

Än så länge finns det inga
generella resultat, eftersom
det tar lång tid innan man
kan se att talltickan finns
där. Men det finns tydliga
tecken på att metoden
fungerar.

I samband med stormen
Ivar klöv SCAs medarbetare
nämligen en tall som hade
blåst ned och den tallen
hade redan börjat murkna,
endast ett år efter inokule­
ringen. Det skulle den inte
ha gjort om inte talltickan
redan hade fått fäste.

FRÅN 2011 och framåt har ett tusental vägtrummor på SCAs mark
inventerats för att se om de utgör ett vandringshinder för fisk eller
andra vatten levande organismer.

– Vi har inventerat alla vattendrag som länsstyrelsen klassar
som värdefulla eller särskilt värdefulla. Även deras biflöden har
inventerats, säger Askia Sandberg, SCAs naturvårdsspecialist i
Ångermanland.

Trummorna kan ställa till problem för vattenlevande organis­
mer om de till exempel har gått sönder, om de är felaktigt place­
rade så att det blir ett vattenfall vid dem eller att lutningen är för
brant så att vattnet får för hög hastighet.

– Efter inventeringen har vi under flera år bytt ut och lagt om
ett stort antal trummor. Nu är projektet avslutat, men vi byter fort­
löpande ut trummor i samband med att vi rustar våra skogsbil­
vägar. De senaste åren har vi sammanlagt bytt ut 50­60 stycken
per år, säger Askia.

I många fall har runda trummor bytts mot valvbågar – halv­
trummor där bäcken kan rinna igenom obehindrat och organis­
mer kan vandra ostört. Med valvbågar bibehåller man den natur­
liga bottnen och det uppstår inte något vattenfall vid valvbågens
slut.

HUR HAR DET GÅTT?

Det här är en insats som har gett positiva resultat i många vatten­
drag. Det har blivit lättare för både fiskar, insekter och andra
vatten levande organismer att förflytta sig i vattendragen.

– De kan ta sig längre upp i vattendragen och det är bland
annat positivt för den genetiska variationen i populationen, säger
Askia.

Den sällsynta flodpärlmusslan är en art som gynnas om
öringen får bättre möjlighet att ta sig uppströms i vattendrag.

Här har en rund
trumma bytts mot

en valvbåge i Kråk­
bäcken i Helgum.

F
O

T
O

:
T

O
M

A
S

 R
Y

D
K

V
IS

T

F
O

T
O

:
P

E
R

 S
IM

O
N

S
S

O
N

Tallticka

FOTO: ASKIA SANDBERG

15Din Skog • 4.2019

Ängsnycklar är en
orkidé som trivs i
det restaurerade

rikkärret.

Snäckor, insekter och örter trivs
efter restaurering av rikkärr
RIKKÄRR ÄR EN ovanlig naturtyp som ofta är artrik och har
mycket höga naturvärden. Den här typen av våtmarker är en
bristvara i dagens skogar. För sex år sedan gjorde SCA en res­
taurering av rikkärret Rödmyran Paulund i Västerbotten. Röd­
myran ingår i ett så kallat Natura 2000­område, där det mest
skyddsvärda området är just rikkärret.

Rödmyran dikades troligen på 1930­talet och det gjorde att
vattennivån sjönk och den dränerade myren började växa igen.

– Vid restaureringen röjde vi först och avverkade en del träd
manuellt. Sedan lade vi igen gamla diken så att vattennivån
kunde stiga och myren återfick sin naturliga miljö. Vi lade inte
igen hela dikessystemet, utan gjorde torvproppar på utvalda
ställen så att det skulle bildas flera småvatten och gölar, säger
Ulf Hallin, SCAs naturvårdsspecialist i Västerbotten.

HUR HAR DET GÅTT?

Området har blivit fuktigare
och fått en frodigare vegeta­
tion. Här förekommer bland
annat den sällsynta kalkkärrs­
grynsnäckan som behöver en
fuktig och basisk miljö för att
trivas.

– Här växer också arter
som axag, slåtterblomma,
dvärglummer och orkidéerna
guckusko och ängsnycklar.
Den ökade örtrikedomen gyn­
nar bland annat fjärilar och
andra insekter. De småvatten
som har bildats gynnar arter
som trivs i fiskfria vatten, som
t ex groddjur och olika arter
av sländor, säger Ulf.

F
O

T
O

:
T

O
M

A
S

 R
Y

D
K

V
IS

T

F
O

T
O

:
U

L
F

 H
A

L
L

IN

F
O

T
O

:
M

IK
A

E
L

 B
E

R
G

Mosippa

Återställd våtmark gynnar fåglar och groddjur

DET ÄR ONT OM våtmarker i dagens skogslandskap. I Bjursjö­
myren i Ångermanland har SCA därför återställt ett 50 hektar
stort våtmarksområde som tidigare var dikat. 2018 lades de
gamla dikena igen för att myren skulle återfå sin naturliga
grundvattennivå.

HUR HAR DET GÅTT?

Återställningen blev lyckad och våtmarken gynnar vadarfåglar
och fåglar som rastar under vår­ och höstflyttningarna, liksom
insekter och groddjur som exempelvis vattensalamandrar.

Åtgärderna har redan lockat nya arter till myren. Bland annat
har vadarfåglarna grönbena och enkelbeckasin hittat hit och fler
arter väntas komma framöver.

Insatserna har dessutom gjort att myren nu har återfått
sin förmåga att rena vattnet, så att den fångar upp och bin­
der näringsämnen och tungmetaller från omgivande mark. En
annan fördel är att koldioxidutsläppen från myren har minskat.
En dikad myr avger nämligen koldioxid, men när grundvattnet
stiger så avtar det.

16 Din Skog • 4.2019

Luckhuggning för ljusare tallskog

Fjärilsfynd på
blomstrande
fäbod

SCAs   specialinsatser

F
O

T
O

:
M

A
R

IA
N

A
 J

U
S

S
IL

A

I SOMRAS GJORDE SCA luckhuggningar på ett område i Krok­
tjärn i Vuollerimtrakten som inom kort ska bli naturreservat.
Här finns många olika arter av rödlistade marksvampar som
trivs i sandtallskog.

– Genom att vi har huggit luckor på ca 20­25 meter i dia­
meter blir markytan solbelyst, vilket kan göra att svamparna
bildar fruktkroppar. Det kan också gynna en del insekter, bl a
finns mindre märgborre här och den betraktas som en signal­
art i norra Sverige, säger Mariana Jussila, SCAs naturvårds­
specialist i Norrbotten.

SCA har även katat en del tallar (skalat av en del av bar­
ken) för att skapa skadad och kådad ved.

– Det gör att veden på sikt blir hårdare och
därmed håller tallen längre som låga och blir
till stor nytta för många arter, förklarar Mariana.

GAMLA FÄBODVALLAR är viktiga att bevara eftersom de har en
speciell växtlighet med en mångfald av örter. Örterna skapar
förutsättningar för många insekter, som i sin tur lockar till sig
fåglar.

I Tjäderbergets mångfaldspark i Västerbotten finns en gam­
mal fäbodvall som tidigare höll på att växa igen. För några år
sedan högg SCA därför bort all gran och det mesta av björken
som hade vuxit upp på den gamla fäbodängen. Alla sälgar och
aspar lämnades däremot kvar. Därefter brändes området.

HUR HAR DET GÅTT?

Åtgärderna har skapat en örtrik vegetation, som antagligen
liknar den som fanns när fäbodvallen var i drift. Vid inven­
teringar har man hittat ett stort antal av den sällsynta dag­
fjärilen turkos blåvinge. I Norrland finns fjärilen främst kring
skogsbygdernas fäbodvallar, så den har troligen gynnats
mycket av åtgärderna.

Fäbodvallen visade sig även vara hem åt Sahlbergs halv­
knäppare, en skalbagge som är sällsynt i hela Europa och
som bara har hittats ett fåtal gånger i Sverige. När området
brändes skadades en del sälgar och eftersom Sahlbergs
halvknäppare lever i död ved av sälg, så har den fått bra
förutsättningar för att trivas här.

HUR HAR DET GÅTT?

– Hittills ser resultatet bra ut, men det är först om några år som
vi kan säga mer om åtgärderna har gynnat svamparna och
även andra arter. Maskinlaget har gjort ett bra arbete. Luckorna
är jämnt utspridda i området och ser ut som en naturlig del av
bestånden.

Turkos blåvinge
FOTO: BENGT LARSSON

DET RÅDER STOR bostadsbrist
för hålhäckande fåglar och även
för fladdermöss. För att hjälpa
till har SCA satt upp ungefär 200
holkar i Sörgraninge mångfalds­
park i Ånger manland. Nya holkar
sätts upp varje år.

Eftersom olika arter har olika
behov och önskemål för sitt
boende tar man hänsyn till exem­
pelvis väderstreck, inflygnings­
sträcka och närhet till vatten när
man väljer platser för holkarna.
Själva holkarna är också anpas­
sade efter olika arter.

HUR HAR DET GÅTT?

Bostäder till
ugglor, mesar
och fladdermöss

– I de små holkarna för mesar är det nästan fullsatt. I de större
holkarna för knipor och ugglor har jag bara sett en med borester.
Men det finns ju inte lika många ugglor, så det är kanske naturligt,
säger Mikael Berg, som är ansvarig för mångfaldsparken.

– Vi har inte sett några tecken på att fladdermöss har flyttat
in i holkarna, men det finns fladdermöss i parken och de bor
framför allt i de två gamla kolugnarna från 1940­talet.

F
O

T
O

:
M

IK
A

E
L

 B
E

R
G

Läs om fler insatser på: www.sca.com/specialinsatser

17Din Skog • 4.2019

Avverkning
med många

känslor
Skogsfastigheten är inte särskilt
stor, men känslorna för den är
desto större. Därför är det med ett
visst vemod som Ulla Sundqvist
och hennes syster Anita har
bestämt sig för att göra sin första
slutavverkning.

– Det känns lite sorgligt, men vi
vill ta väl hand om skogen och då
är det här rätt beslut. Och samti-
digt blir det skönt att slippa oroa
sig för vindfällen och granbark-
borrar framöver, konstaterar Ulla.

TEXT: KERSTIN OLOFSSON

FOTO: MICHAEL ENGMAN

18 Din Skog • 4.2019

Skogen längs grusvägen i västra
Ångermanland är som tagen
ur sagornas värld, med bastanta
mörkgröna granar och mossklädda

stenar. Efter en krök öppnar skogen upp
sig och vägen går tvärs över gårdsplanen
till en liten röd stuga med en gammal
ladugård och några uthus.

– Det här är mitt första barndoms-
hem, berättar Ulla och visar runt på
gården i Sör-Imnäs, öster om Ramsele.
Skogen här har alltid betytt mycket för
mig. Här vallade jag korna på bete och

lekte mycket som liten.
Fastigheten är på tio hektar och så

länge Ullas pappa levde var det han som
skötte om den, enligt konstens alla regler.

– Min pappa hade verkligen koll på
skogen och följde tillväxten noggrant.
Jag minns att han varje år kommenterade
längden på ”töppskötten”.

SKOGEN ÄR MIN KYRKA

Under 1970-talet tog Ulla och hennes
syster Anita över fastigheten. Båda bor i
Jämtland, så de är skogsägare på distans

– Skogen är min kyrka, konstaterar Ulla Sundqvist. Att besluta sig för att avverka är inte helt lätt när man känner på det sättet, men jag vill sköta
skogen på bästa sätt och vet att tiden är mogen nu.

19Din Skog • 4.2019

och det gamla barndomshemmet har bli-
vit ett uppskattat fritidshus.

– Vi har inte alls lika stora kunskaper
om skog som pappa hade, men vi är må-
na om att fortsätta att sköta skogen på ett
bra sätt. Här har vi haft god hjälp av SCA
som har berättat för oss när det är lämp-
ligt att göra olika åtgärder, säger Ulla.

Och efter att ha fått råd från virkes-
köparen Hanna Bromée är det dags för
systrarnas första slutavverkning. De ska
avverka två skiften där det huvudsakli-
gen växer gran. Det var ett beslut som

först kändes ganska jobbigt.
– Vi har gallrat här tidigare, men det

var enbart en positiv känsla eftersom det
blev öppet och fint efteråt. Att slutav verka
känns mer dramatiskt. Det var en liten
process att bestämma sig för att göra det,
eftersom skogen är så viktig för mig, säger
Ulla och fortsätter:

– Jag brukar säga att skogen är min kyr-
ka. Den har funnits där i både glädje och
sorg för mig. Att gå ut i naturen är verkli-
gen en källa till både hälsa och lycka.

BLANDADE KÄNSLOR

Nu för tiden gör hon de flesta skogsturer-
na i skogarna hemma i Jämtland, men
sommartid blir det också en del turer på
fastigheten i Sör-Imnäs. Hon följer års-
tidernas växlingar, håller koll på vilka
växter som blommar och njuter av när
bären mognar.

– Jag brukar också krama träd ibland.
Det ger en trygg känsla och är något som
jag har lärt mina barnbarn.

Men trots att avverkningen väcker lite
vemodiga känslor är Ulla övertygad om
att de har fattat rätt beslut.

– Nu när jag har vant mig vid tan-
ken så känns det bra. Tiden är mogen. De
här områdena bör avverkas nu och det är
skönt att känna att vi sköter skogen och
gör åtgärder i rätt tid.

Om skiftena skulle få stå kvar längre
finns det risk att skogen drabbas av röta,
blåser ner eller kanske angrips av gran-
barkborrar.

– Eftersom vi bor en bit ifrån fastig-
heten och inte har uppsikt över den
känner jag alltid en viss oro när det blir
oväder. Tänk om skiftena med äldre skog
blåser ner? Jag har också oroat mig en
hel del för granbarkborrar. Nu slipper jag
tänka mer på sådana saker. I stället börjar
vi på ny kula och ser fram emot att få en
frodig ungskog.

KOLL PÅ TOPPSKOTTEN

Och det kommer inte att dröja länge
innan Ulla kan njuta av att se ungsko-
gen ta fart. Hon och Anita beställde både
markberedning och plantering från SCA
i samband med att virkesaffären gjordes
upp, så återväxten är säkrad.

– När den nya skogen börjar växa får
vi hålla koll på toppskotten, precis som
pappa gjorde, säger Ulla och ler.

Hon konstaterar att livet är föränder-
ligt och att vi människor är anpassnings-
bara.

– Om något år kommer det nog att
kännas helt naturligt att det växer ung-
skog här i stället för gammal granskog.
Dessutom kommer vi att få mer kvällssol
vid stugan. Det har blivit sämre med det
för varje år, men nu får vi tillbaka ljuset.

Pengarna från avverkningen är så klart
också en källa till glädje.

– Jag har precis köpt en ny bil så det
blir bra att kunna betala av på den. Och vi
hittar nog på något roligt också – kanske
blir det en resa eller så, avslutar Ulla.

– Jag oroar mig lite för hur det ska
bli alldeles efter avverkningen, när

det ser grått och risigt ut. Men växt­
ligheten sätter ju fart ganska fort

och det blir fint när mjölkörten kom­
mer, konstaterar Ulla.

FAMILJ: Sambon Lars Karls-
son, dottern Lina och barn-
barnen Alva och August.
BOR: I Ås, strax utanför
Östersund.
INTRESSEN: Blommor,
resor, att läsa, vara i skogen,
åka längdskidor och umgås
med vänner.
TYCKER OM: Att lära mig
något nytt och förstå saker
som jag inte har förstått
tidigare.
FAVORITSKOG: En ljus
tallmo.

... mer om Ulla

” Nu börjar vi vi på
 ny kula och ser
 fram emot att få en
 frodig ungskog.”

20 Din Skog • 4.2019

DIN SLUTAVVERKNING
Äntligen dags för

slutavverkning. Nu

får du skörda resul­

tatet av tidigare

åtgärder och du

får den största

intäkten från din

skog.

Men vad händer

på avverkningsområ­

det och vad betyder

avlägg, basstråk och

snitslarna i din skog?

Vi ger dig en guidad

tur på avverknings­

trakten.

6

5

4

FOTO: MAGNUS EKLUND

1

21Din Skog • 4.2019

DIN SLUTAVVERKNING
1

2

3

4

7

3

8

9

2

– en guidad tur
AVLÄGG

Här lägger skotaren upp det avverkade virket
i väntan på att timmerbilarna ska hämta det.
Man gör olika högar, så kallade vältor, för olika
virkessortiment. Avverkningslaget märker virket
med röd färg och ett unikt nummer som visar
vilket avlägg virket kommer från och vem som
äger det. På så vis går virket att identifiera vid
transport och inmätning. Att det är röd färg visar
att det är SCA som har avverkat.

VÄNDPLAN

En vändplan måste ha minst 13 meters radie så
att timmerbilarna kan vända utan problem. Det
får inte ligga virke intill vändplanen.

HUVUDBASSTRÅK

Huvudbasstråket är en transportväg som går
inne i avverkningsområdet och där det mesta av
virket ska transporteras. Huvudbasstråket utgår
antingen från ett avlägg eller från en basväg,
som är en väg som kopplar ihop avlägget med
avverkningsområdet. Det är viktigt att huvud­
basstråket går på torr och fast mark för att und­
vika körskador.

BÄCKÖVERFART

SCA jobbar enligt SED, en metodik för att mini­
mera körskador och skydda känsliga områden.
Om maskinerna måste passera en bäck så gör
vi broar av virke från avverkningen eller så tar vi
med oss flyttbara broar. På så vis undviker vi att
skada vattendraget och marken intill.
Läs mer om SED på sidan 23.

NATURHÄNSYN – KANTZON MOT BÄCK

NATURHÄNSYN – KANTZON MOT SURDRÅG

NATURHÄNSYN – MINDRE SUMPSKOG

NATURHÄNSYN – SPARADE ENSTAKA TRÄD

NATURHÄNSYN – SKAPAD HÖGSTUBBE

Läs mer om naturhänsyn på nästa sida

5

6

7

8

9

22 Din Skog • 4.2019

Hänsynsytor är en viktig del i naturhänsynen. Det är 0,1-1 hektar stora områden
som lämnas orörda och kan t ex vara kantzoner, mindre sumpskogar, bergsbran-
ter och partier med hällmark.

HÄNSYNSYTOR – KANTZONER MOT BÄCK RESPEKTIVE SURDRÅG

När vi skapar en kantzon betyder det att vi sparar en zon med buskar eller träd som
ligger mellan den avverkade skogen och en avvikande miljö som t ex en bäck, en myr
eller jordbruksmark.

HÄNSYNSYTA – MINDRE SUMPSKOG

I sumpskogar och andra mindre blöt områden kan det finnas värdefulla växter och djur
och de är ofta känsliga för störningar. Därför lämnar vi ofta sådana områden orörda så att
träden kan fortsätta att skugga området och det fuktiga klimatet bevaras.

Detaljhänsyn är en annan viktig del av naturhänsynen. Hit räknas hänsyn som är
mindre än 0,1 hektar och det kan t ex handla om att maskinlaget sparar enstaka
träd, trädgrupper och mindre surdråg.

DETALJHÄNSYN – SPARADE ENSTAKA TRÄD

Enstaka, sparade träd gör stor skillnad för olika arter som kräver särskilda substrat
(det underlag som arten lever på) för att klara sig. Det kan t ex vara gamla eller grova
träd, som grova aspar och alar eller tallar med skador från tidigare bränder. Vi sparar
även döda träd eftersom en stor mängd arter är beroende av död ved och dessutom
bidrar det till att bekämpa skadeinsekter.

DETALJHÄNSYN – HÖGSTUBBAR

Högstubbar gör nytta för många arter eftersom de ger mat och bostäder till växter och
djur som är beroende av död ved. En högstubbe är ca tre meter hög och vi rekommende­
rar att man skapar minst tre högstubbar per hektar av levande, grövre träd.

Naturhänsyn
Naturhänsyn är en självklar del av skogsbruket och ingår i alla skogliga åtgärder. Slutavverk­

ning är den åtgärd som har störst påverkan på miljön. Men genom att ta en god hänsyn kan

man värna hotade arter och ibland kan åtgärderna till och med stärka mångfalden.

Din   slutavverkning   –   en   guidad   tur

DETALJHÄNSYN

– SPARADE TRÄDGRUPPER

Vi sparar trädgrupper med tio eller
fler träd för att undvika stora kala ytor.
Trädgrupperna består av grövre träd,
ofta tallar och aspar som är storm­
fasta och inte blåser omkull så lätt.

Trädgrupperna fungerar som öar
med äldre träd. De hjälper djur och
växter att överleva medan den nya
skogen växer upp, och gör att den
uppväxande skogen blir mer varia­
tionsrik.

5 6

7

8

9

En skapad högstubbe ger mat
och husrum till många.

F
O

T
O

:
M

IC
H

A
E

L
 E

N
G

M
A

N

F
O

T
O

:
M

IC
H

A
E

L
 E

N
G

M
A

N

23Din Skog • 4.2019

Snitslar fyller en viktig funktion för
att din avverkning ska utföras på
rätt sätt. Det är SCAs personal
som planerar avverkningen som
sätter upp dem, för att bland
annat visa avverkningslaget var de
ska köra och vilken naturhänsyn
som ska lämnas kvar.

SNITSELN FÖR AVLÄGG visar var avläg­
gen ska placeras för att skotaren ska
kunna lasta av virket på bästa sätt och
timmerbilarna ska kunna hämta virket
utan krångel.

SNITSELN FÖR NATURHÄNSYN-DETALJ

används inte så ofta eftersom det nor­
malt är maskinförarna som tar beslut om
naturhänsynsdetaljer medan de avver­
kar. Men snitseln kan användas om man
vill markera hänsyn som är svår att upp­
täcka, som t ex ett naturvärdesträd.

SNITSELN FÖR NATURHÄNSYN används
för hänsynsytor som exempelvis kant­
zoner.

SNITSELN FÖR VÄG visar var bas vägen
till avverkningstrakten ska gå. Man
snitslar alltid bästa väg, inte närmaste
väg. Med den här snitseln märker man
även upp början och slut på överfarter
över bäckar och blöta områden.

SED skyddar marken
SED STÅR FÖR Skonsam Effektiv Drivning och är SCAs egen metodik för att
minimera körskadorna och skydda känsliga områden under slutavverkning och
gallring.

Det betyder till exempel att vi planerar noga för hur maskinerna ska köra,
att huvudbasstråken går på bärig mark och att skördaren matar upp virke från
områden med svag bärighet till områden med bra bärighet, där skotaren kör.

För att skydda marken lägger vi ris från avverkningen där det behövs i väg­
stråken. Vi använder även ris för att förstärka svaga partier på andra delar av
trakten.

Snitslar – guidar avverkningslaget rätt

SNITSELN FÖR KULTURMILJÖHÄNSYN
används för att visa var det finns forn­
och kulturlämningar (inklusive stigar) som
ska skyddas. Snitseln sätts på träd som
står runt lämningens yttergräns och ska
kapas till 1,3 meter höga kulturstubbar.

SNITSELN FÖR GRÄNS sätts upp vid grän­
sen till det område som ska avverkas och
vid rågångar, alltså fastighetsgränser.

Det är viktigt att skydda bäckar och
marken intill dem. Här har vi byggt en
bro med hjälp av virke från avverkningen.F

O
T

O
:

M
A

G
N

U
S

 E
K

L
U

N
D

24 Din Skog • 4.2019

25Din Skog • 4.2019

TEAM FOLKESSONS
satsar på service och

bra bemötande
Med stolthet och smarta strategier har
Team Folkessons i Västerbotten byggt
upp ett framgångsrikt entreprenörföretag i
skogsbranschen. För att få anställning hos
dem krävs en positiv inställning och gott
om social kompetens.

– När skogsägarna kommer ut och besöker
sin avverkning ska de alltid få ett riktigt trevligt
bemötande, säger Lotta Folkesson som äger
företaget tillsammans med maken Mattias.

TEXT: KERSTIN OLOFSSON • FOTO: HENKE OLOFSSON

A llt började som en hobby. Mattias och
Lotta hade länge ägt skog och när äldsta
sonen Anton började på skogsbruksskola
för 20 år sedan blev de inspirerade att köpa

en gammal skördare för att avverka i sin egen skog.
– Men efter bara några månader började vi arbeta

på uppdrag åt andra och bytte upp oss till en lite bätt-
re maskin. Sedan gick det fort. Vips hade vi anställt en
person och sedan en till. I dag har vi 16 anställda och
tre maskingrupper med skördare och skotare. Två av
grupperna kör för SCA, berättar Lotta.

Hon och Mattias var mjölkbönder tidigare, med
en uppsättning på 200 djur. Under fem år körde de
verksamheterna parallellt, sedan bestämde de sig för

att satsa för fullt på skogsentreprenaden och avveck-
lade mjölkgården.

– Men vi har stor nytta av erfarenheten från livet
som mjölkbönder. Vi jobbade mycket med Lean* då
och vi har plockat med oss godbitarna från det. Det
handlar om att fokusera på effektivitet och på det som
ger värde för oss och för kunden, säger Mattias.

SERVICETEKNIKER MINSKAR STRESSEN

De har tydliga strategier för hur de ska lyckas. För
att skördar- och skotarförarna ska kunna fokusera på
företagets huvudsyssla, att avverka och transportera
virke, har de till exempel anställt två servicetekniker
som slipar kedjor, besiktar bilar, flyttar skogsmaskiner,
ordnar reservdelar och fixar allt annat som annars tar
tid från förarna.

– Det är vår allra smartaste strategi, eftersom det bå-
de ökar produktionen och minskar stressen för förarna.
Vår son Anton är en av skördarförarna, medan vår dot-
ter Frida är en av serviceteknikerna och hon kör även
trailern, berättar Mattias.

En annan strategi för att nå framgång är att skapa
sammanhållning och teamkänsla i företaget, trots att
förarna arbetar ensamma i sina maskiner. Ett sätt är att
ha fika tillsammans via videochatt varje morgon.

– Det är roliga samtal, där vi blandar jobbsnack med

Lotta Folkesson sköter ekonomi och personalfrågor inom Team Folkesson medan Mattias jobbar mer med den operativa led­
ningen och hoppar in som förare ibland. Tillsammans utvecklar de också strategierna för företaget. Sonen Anton kör bland annat
skördare och är gruppchef för ett av avverkningslagen. Dottern Frida jobbar som servicetekniker och kör företagets maskintrailer.

FYRA FOLKESSONS I FÖRETAGET

26 Din Skog • 4.2019

Team   Folkessons

TEAM FOLKESSONS
BÄSTA TIPS TILL
SKOGSÄGARE
• Underröj din skog innan

den första gallringen. Då blir
avverkningen billigare och
resultatet mycket snyggare.
Och om du gör underröjningen
ordentligt behöver du inte göra
om arbetet inför kommande
avverkningar.

• Vänta inte för länge om du vill
besöka din avverkning. Arbe­
tet tar oftast bara en eller två
dagar, så det gäller att vara på
hugget.

• Känn stolthet över att du är i
en framtidsbransch! Skogen är
en av få byggstenar som kan
skapa en hållbar värld. Alla
skogsägare bidrar till ett fan­
tastiskt kretslopp.

Tips!

Frida Folkesson slipar bland annat kedjor, pressar slang och riktar svärd. Det är också hon som
flyttar skördare och skotare mellan avverkningstrakterna.

– Det är ett roligt jobb, med mycket variation. Ingen dag är den andra lik, konstaterar Frida.

mer privata saker. Vi brukar skämta om att vi skulle starta
en skogsmaskinspodd med tanke på allt som vi har att sä-
ga. Vi skulle slå Pernilla Wahlgrens podd med hästlängder,
säger Mattias och skrattar.

Gemensamt för alla anställda är stoltheten för såväl
skogssektorn som för Team Folkessons, SCA och andra
uppdragsgivare.

– Det viktigaste när vi ska anställa någon är att man
brinner för det här och ser positivt på branschen. Att
köra maskin kan man lära sig, men inställning och social
kompetens behöver man ha från start. Vi har till exem-
pel anställt två snickare som vi har lärt upp till skickliga
förare. De var klockrena som personer, så vi ville satsa på
dem, säger Lotta.

BJUDER PÅ EN TUR

Den sociala kompetensen är betydelsefull i många situa-
tioner, inte minst när Team Folkessons avverkar hos pri-
vata skogsägare, på uppdrag av SCA.

– Det är otroligt viktigt att ha en bra dialog med
skogsägarna och ge dem en trevlig upplevelse när de
kommer ut för att titta till avverkningen. Man förstår ju
att de vill se hur det blir och för en del är det den enda

skogsaffären som de gör under sitt liv. Det kan ju också
vara en hel del känslor kopplade till skogen, särskilt när
det är skog som ligger nära bostadshus, säger Mattias och
tillägger att de ofta bjuder på en tur i skördaren.

TÅRTOR SOM TACK

Hur skogsägarna vill ha sin avverkning vet förarna i för-
väg, eftersom det står i direktiven som Team Folkessons
får från SCA. En del vill spara vissa områden eller en-
skilda träd, medan andra kanske vill ha lite ved för hus-
behov eller lämna extra mycket naturhänsyn. Allt sådant
har virkesköparen och skogsägaren gått igenom. Med
hjälp av digitala kartor, tydliga instruktioner och snitsel-
band i skogen utför förarna sedan avverkningen på det
sätt som skogsägaren vill.

– Det är en ansvarsfull uppgift och det är väldigt ro-
ligt att göra skogsägarna nöjda. Vi får ofta tårtor som tack
för ett bra jobb. Och det bästa betyget vi kan få är när
skogsägarna vill att vi kommer tillbaka när det är dags
för nästa avverkning, konstaterar Lotta.

* Lean är en ideologi som kommer från Toyota och går ut på att
maximera kundnyttan och minimera slöseri av resurser.

27Din Skog • 4.2019

SNABBA TILL ANTON FOLKESSON, SKÖRDARFÖRARE
1 Vad är det bästa med att vara skördarförare?
 – Friheten. I Team Folkessons har vi mycket frihet under ansvar.

2 Vad krävs det för egenskaper för att trivas med jobbet?
 – Att man tycker om att arbeta själv, gillar att fatta många beslut och inte är mörkrädd.

3 Känns det ensamt ibland?
 – Det är så mycket att tänka på när man avverkar, så jag hinner inte reflektera över det. Men det är bra med vårt gemen­

samma fika över videochatt. Det gör att man känner samhörighet med kollegorna.

4 När är jobbet som härligast?
 – Det är när man gallrar i en välskött och underröjd skog och ser det fina resultatet. Och när skogsägarna blir riktigt nöjda.

Det är mycket som ska stämma vid
avverkningen. Skog som har vuxit
till sig i kanske 100 år ska på några
sekunder bli till timmer och massa-
ved. Då gäller det att se till att man
får ut så mycket värde som möjligt
ur varje träd.

FÖR ATT LYCKAS BEHÖVS hjälp av avan-
cerad mätutrustning och datorer som
programmeras med exakt de virkes-
dimensioner som industrierna vill ha.
Men samtidigt krävs det hela tiden insat-

ser av förarna som ska bedöma röta, krök
och mängder av andra faktorer. Förar-
na ska även planera körvägen, minimera
körskador, ta rätt naturhänsyn och myck-
et annat. Vid gallring är det särskilt många
saker att tänka på.

– Då gäller det att hela tiden ligga tre,
fyra stammar före i planeringen, så att
man har bestämt i förväg vilka man ska ta
ner och vilka man ska lämna. Man hin-
ner absolut inte stanna upp och funde-
ra. Det gäller också att ligga steget före i
planeringen av var man ska lägga virket,

så att det blir enkelt för skotaren att häm-
ta det, säger Anton som kör skördare och
är gruppledare för ett av Team Folkessons
avverkningslag.

En rutinerad förare avverkar ca tusen
träd på ett arbetspass. Det innebär tio-
tusentals beslut varje dag.

– I början var det väldigt ansträngande,
men med tiden lär man sig att slappna av.
Och jag trivs nog allra bäst med att gallra,
för slutresultatet blir ju så fint, konstaterar
Anton.

Teknik
och tanke
maximerar
virkesvärdet

4

Ekonomi  &  Juridik

28 Din Skog • 4.2019

Vad menas med att man kan vara en
aktiv eller passiv näringsidkare?
– Om man äger en skogsfastighet innebär
det alltid att man är näringsidkare och då
kan man vara antingen aktiv eller passiv.
Det beror på att Skatteverket gör skillnad
på inkomster som man får när man har
jobbat konkret med något och inkomster
som är avkastning av kapital, alltså inkom-
ster som inte kräver någon större arbets-
insats. Det kan till exempel vara ränta för
dina pengar på banken eller inkomster från
en skogsfastighet som du inte arbetar med
själv i så stor omfattning.

Vilka är fördelarna med att vara aktiv?
– Den största fördelen har man i början
när man köper en fastighet. Under de fem
första åren kan man nämligen kvitta un-
derskott i verksamheten mot inkomst av
tjänst. Det innebär att du kan få tillbaka

Aktiv eller passiv
skogsägare

– så beskattas du

Som skogsägare kan du vara en
aktiv eller passiv näringsidkare
enligt Skatteverkets bedömning.
Allt beror på hur mycket arbete du
lägger ned på din fastighet.

– Det finns skattemässiga
fördelar med att klassas som aktiv,
främst de fem första åren, säger
Jan Wik lund skatteexpert vid
SkogensHus.

TEXT: KERSTIN OLOFSSON

ILLUSTRATION: PER MATSSON

kommunalskatt och eventuell statlig skatt,
så det kan röra sig om en hel del pengar.

En annan skillnad är att du betalar
egenavgifter om du är aktiv, medan du
betalar särskild löneskatt om du är passiv.
Egenavgifterna är lite högre, men å andra
sidan är de sjukpennings- och pensions-
grundande. Som aktiv får du även rätt till
grundavdrag och får göra avdrag för pen-
sionssparande i din näringsverksamhet. Det
får du inte som passiv näringsidkare.

Vad krävs för att räknas som aktiv?
– Du behöver jobba en tredjedels års-
arbetstid med din fastighet, motsvarande
ca 500-600 timmar per år. Du behöver
också kunna styrka din aktivitet. Skatte-
verket efterfrågar ofta en arbetsjournal, så
anteckna alltid vad du har arbetat med, när

du har gjort det och hur mycket tid du har
lagt ned. Om man inte kan bevisa att man
är aktiv klassas man som passiv.

Vilken typ av arbete får räknas in?
– Plantering, röjning, avverkning och
andra handfasta sysslor i skogen räknas
naturligtvis in, liksom kontakter med vir-
kesköpare och myndigheter o s v.

När det gäller arbete på ekonomibygg-
nader anser vi att alla nedlagda timmar
ska räknas in, med den uppfattningen
delas tyvärr inte alltid av Skatteverkets
handläggare. När det gäller administration
och bokföring är det inte heller solklart.

Däremot kan du räkna tiden när du
till exempel åker och tankar eller handlar
skyddsutrustning inför arbetet i skogen.
Om du är osäker på vilket arbete du får

29Din Skog • 4.2019

Stora lager
– och stora investeringar

Jörgen Bendz,

SCAs virkeschef

Hur är läget för skogsindustrin?
– Vi ser att konjunkturen mattas av betydligt inom hela
Skandinavien, men eftersom Sverige är fortsatt ”valuta­
dopat” till följd av den svaga kronan så slår det inte lika
hårt mot oss.

Hur påverkas sågverken och marknaden för timmer?
– Sågverken är de som drabbas hårdast av den vikande
konjunkturen. Och när sågverkens lönsamhet försämras
så minskar de sitt kapacitetsutnyttjande, vilket innebär
att de förbrukar mindre timmervolymer. Samtidigt finns
det ett stort utbud av timmer på grund av de stora gran­
barkborreangreppen i södra Sverige. Även de gigantiska
angreppen av granbarkborre i Centraleuropa påverkar
den svenska virkesmarknaden.

Men det virke som kommer ut på marknaden på
grund av angreppen är av dålig kvalitet. Samtidigt har
sågverken behov av färskt virke av bra kvalitet – den typ
av virke som norrländska skogsägare levererar. Så läget
är ganska svårt att överblicka just nu.

Hur är läget på marknaden för massaved?
– Det finns stora lager av massaved, men efterfrågan är
också stor. Lagren minskar lite i taget, så man kan säga
att vi äter elefanten bit för bit.

Trots avmattningen i konjunkturen så investerar SCA
för fullt i industrier och sågverk?
– Ja, vi fortsätter att bygga upp en mycket långsiktig och
effektiv verksamhet. Investeringarna är helt i linje med
vår strategi att ta vara på hela trädet på ett optimalt sätt.
Precis som alla andra skogsägare är vi måna om att vir­
ket vidareförädlas på allra bästa sätt. Med en modern
och effektiv industri sätter vi värde på skogen.

Vad betyder investeringarna för dem som äger skog i
norra Sverige?
– Mångmiljardsatsningen i Obbola är så klart en mycket
positiv nyhet för skogsägare i Västerbotten och Norrbot­
ten. De har fått efterfrågan på sin råvara säkrad för flera
decennier framöver. Investeringen i ett nytt justerverk i
Bollsta i Ångermanland är också mycket glädjande.

En annan rolig nyhet är att vi utreder om vi ska börja
producera CTMP­massa på Ortviken. Det skulle i så fall
innebära att vi delvis byter inriktning på Ortviken, för
att fortsätta ta tillvara virket från norra Sverige på bästa
möjliga sätt.

Skattefri överlåtelse av betalplaner
– vad har hänt?
I FÖRRA NUMRET skrev vi om att Skatterättsnämnden har kommit
med ett glädjande förhandsbesked – att det går att överlåta en betal­
plan till en annan person som gåva och därmed behöver man inte
betala någon skatt för överlåtelsen. Skatteverket överklagade beske­
det till Högsta förvaltningsdomstolen. Vad har hänt sedan dess?

– Högsta förvaltningsdomstolen har ännu inte meddelat om de ska
ta upp ärendet eller inte, så vi får tyvärr vänta med att överlåta betal­
planer tills de har lämnat besked, säger Jan Wiklund på SkogensHus.

SAKER ATT
TÄNKA PÅ

1 Att vara aktiv
näringsidkare
ger skattemäss­
iga fördelar.

2 De största för­
delarna har man
de fem första
åren.

3 Skriv upp alla
timmar du
lägger ned,
även när du till
exempel köper
förbruknings­
material eller har
kontakt med vir­
kesköpare och
myndigheter.

3

räkna in – skriv upp timmarna och rådgör
sedan med din ekonomiska rådgivare.

Avgörs frågan varje år eller på längre
sikt?
– Här är rättsläget tyvärr lite luddigt. Man ska
göra bedömningen varje år, men samtidigt
finns det en långsiktig bedömning. Även om
man inte når upp till arbetsmängden ett visst
år så kan man godkännas som aktiv, om man
visar att man gör allt jobb själv. Men man kan
också vara aktiv ett år och passiv ett annat.

500-600 timmar låter mycket. Är det
många som kommer upp i det?
– Många skogsägare jobbar hårt och mycket
på kvällar, helger och semestrar. Ofta blir det
många fler timmar än man tror. En del har
också en kompletterande verksamhet i sin
enskilda firma. Man kanske hyr ut fastigheter
eller jobbar som konsult, och då får även de
timmarna räknas in.

Om man har en liten skogsfastighet
som inte kräver så mycket tid – har
man då ingen chans att räknas som
aktiv?
– Jo, om man gör allt jobb på fastigheten
själv så räknas man alltid som aktiv. Men då
får man inte leja bort något arbete, utan det
krävs att man även slutavverkar och gallrar
själv, vilket jag tycker är konstigt. Att avverka
själv är oftast inte rationellt. Det brukar inte
löna sig att göra jobbet själv för att få räknas
som aktiv näringsidkare, utan det är nästan
alltid bäst att leja bort avverkningen och klas-
sas som passiv.

30 Din Skog • 4.2019

SCA-notiser

SCA och Holmen sam-
arbetar för att göra en
skogsstig om natur- och
kulturvård i ett skogs-
område med fina skogar
och höga naturvärden.

STIGEN INGÅR I Holmens
Kunskapsskog och SCAs
frivilliga avsättningar i
Kunnådalen i Ångerman­
land. Tillsammans ska man
röja fram och märka upp
en stig på ca fem kilometer
enkel väg.

– Jag tycker att det är
jättebra att vi kan samarbeta
för att ge mer information
om hur vi som bolag arbe­
tar med natur­ och kultur­
vård, säger Askia Sandberg,
SCAs naturvårdsspecialist i
Ångermanland.

– Det är fantastiskt roligt
att kunna knyta ihop vår

F
O

T
O

:
K

R
IS

T
O

F
E

R
 W

E
S

T
E

R

Nu finns det nya, uppda-
terade uppgifter om din
skog i Skogsvinge.

Det innebär att du kan
logga in och se vad som
har hänt på din fastighet
de senaste åren och att
du får ett bättre under-
lag för att kunna göra
åtgärder i rätt tid.

FÖRRA SOMMAREN påbör­
jades den andra omgången
av den nya nationella laser­
skanningen av Sveriges
skogar. Det ger värdefull
information om t ex trädens

höjd, hur tätt de står och vil­
ken volym de har. Hittills har
skanningen gjorts i Norrbot­
ten och stora delar av Med­
elpad och Ångermanland,
och nya områden läggs till allt
eftersom.

– Vi använder laserskan­
ningens nya data tillsammans
med vårt eget dataunderlag
för att kunna uppdatera de
skogliga uppgifterna som
finns i Skogsvinges karta,
säger Edward Sjödin som
arbetar med att utveckla
SCAs tjänst Skogsvinge. Det
betyder att skogsägare får

ett nytt fräscht dataunderlag
som gör det lättare att se var
och när det behöver göras
åtgärder.

Den förra laserskanningen
började 2009 och tog när­
mare tio år att slutföra. Nu
ska arbetet göras snabbare
och vara klart på sju år.

– Laserskanningen ger
viktiga data om skogen
och därför är SCA med och
finansierar arbetet så att det
ska gå så snabbt som möj­
ligt, säger Edward. Tanken
är att skanningen ska göras
kontinuerligt i fortsättningen.

Fräscha uppgifter i Skogsvinge Skogsvinge
Läs ditt års-
besked på
Skogsvinge

DU SOM HAR gjort
affärer med SCA
under 2019 hittar som
vanligt ditt årsbesked
på skogsvinge.se

Årsbeskeden publi­
ceras i slutet av janu­
ari 2020 och du får
det även hemskickat i
brevlådan.

Naturvårdssamarbete över bolagsgränserna

Kunskapsskog med SCAs
hänsynsområde. Att sam­
arbeta över bolagsgrän­
serna är något vi alla vinner

Kom och
träffa SCA på
SkiTour 2020
I FEBRUARI avgörs
Mid­Scandinavian Tour
med hela världens
längdelit i startfältet.
Skidtävlingen är en del
av världscupen och
avgörs i etapper mellan
Östersund och Trond­
heim.

SCA deltar med en
monter under tävlings­
helgen i Östersund
15­16 februari.

på, säger Kristofer Wester,
Holmens naturvårds­ och
viltspecialist i Västernorrland
och Jämtland.

31Din Skog • 4.2019

Per-Olovs
granna granar
förgyller julen

Per-Olovs
granna granar
förgyller julen

32 Din Skog • 4.2019

Jämn, symmetrisk och med vacker konisk
form – så vill de flesta ha sin julgran. Som
julgransodlare gäller det att ligga i med seka-
tören för att få till det perfekta utseendet.

– Alla granar är unika individer. En del är
svårtuktade, medan andra är lättare att få till,
säger Per-Olov Westberg som odlar julgranar
i Sörbacksjö, nordväst om Örnsköldsvik.

TEXT: KERSTIN OLOFSSON • FOTO: MICHAEL ENGMAN

Per-Olov och hustrun Eva har odlingen
alldeles intill sitt hus. När de sitter vid
köksbordet blickar de ut över granarna
som växer i snörräta rader i en sluttning

ner mot Backsjösjön.
– Odlingen är på åtta hektar och vi har ungefär

15 000 granar, allt från nyplanterade till sådana som
ska huggas i år, berättar Per-Olov.

JÄTTEGRANAR PRYDER TORG

Huvuddelen är vanlig svensk gran, men det finns ock-
så en del klippgran, en sorts ädelgran med ursprung i
Klippiga bergen i USA.

– Den har lite längre, kraftigare barr och så doftar
den citrus. Klippgran har fördelen att den inte bar-

rar, men jag föredrar ändå den vanliga svenska granen
eftersom den känns mer traditionell, konstaterar Per-
Olov och får medhåll av Eva.

På odlingen finns också en del riktigt rejäla granar,
på fyra meter eller mer.

– Vi levererar alltid 20-30 stora granar till Örn-
sköldsviks gator och torg. Det blir också vanligare att
privatpersoner vill ha höga granar, eftersom många
som har ryggåstak vill ha granar som går ända upp till
nocken, förklarar Per-Olov.

MÅTTAR NOGGRANT

Han har haft odlingen sedan drygt 30 år, då han köp-
te boningshuset med tillhörande jordbruksmark från
sin pappa. Att börja bedriva jordbruk var inget som
lockade Per-Olov, men en bekant tipsade om att jul-
gransodling kanske vore något att satsa på. Per-Olov
bestämde sig för att testa.

– Jag gjorde en del nybörjarmisstag i starten, som
att inte plantera granarna i helt raka linjer, säger han
och skrattar. Man måste kunna köra mellan raderna
med en gräsklippare för att få bort gräs och sly och för
att det ska fungera måste julgranarna stå på prydliga
led. Nu för tiden är jag exceptionellt noga vid plante-
ringen, med linor som visar både rad och kolumn.

Granarna ska vara symmetriska, så långt
är kunderna överens. Men i övrigt skiljer
sig önskemålen. Många vill att granarna
ska vara täta, men det finns också de
som vill ha dem lite glesare. En del vill ha
granarna så breda som möjligt, medan
andra vill ha dem smala för att de ska få
plats på något särskilt ställe i hemmet.

33Din Skog • 4.2019

Tips!

I en del andra länder använder odlarna besprut-
ning för att få bort slyn mellan granarna, men det är
inget för Per-Olov.

– Nej, så skulle jag absolut inte vilja göra.

FIXAR TILL FORMEN

Per-Olov sätter ett par tusen granar per år och se-
dan sköter han dem minutiöst i sju, åtta år innan det
är dags för huggning. Kunderna vill ha jämna gra-
nar och för att få till det krävs mycket jobb. Per-Olov
klipper både topp och sidokvistar med sekatör, många
gånger om. Ofta sätter han också fast en sträng i top-
pen för att se till att granen växer rakt.

– Man ser tidigt vilka granar som kommer att bli
extra bra. En idealisk gran har massor med knoppar
– då växer den tätt och kräver mindre jobb för att bli
snygg. Men tjusningen med att ha en julgransodling
är att ingen gran är den andra lik. Det handlar om le-
vande individer som var och en har sin egen person-
lighet, säger Per-Olov.

ÖKAD EFTERFRÅGAN

Granarna säljs hemma på gården under några inten-
siva dagar i december.

– Det brukar vara en väldig rusch, men riktigt

trevligt. Många stamkunder återkommer år efter år
och ibland bjuder vi på glögg och pepparkakor, säger
Eva.

Efterfrågan på granarna från Sörbacksjö ökar stän-
digt, trots att konkurrenterna har blivit fler med åren.

– Ja, intresset för riktigt fina granar blir bara större,
konstaterar Per-Olov, och berättar att han aldrig har
sett plastgranar som något större hot.

– Traditionen att ta in en äkta gran är väldigt starkt
rotad. Den ändrar man inte på i första taget.

Granarna står i prydliga rader hos Per-
Olov Westberg, som har en av Norrlands
största julgransodlingar.

– Det är mycket jobb med odlingen,
främst med att klippa granarna. Det är
bara mellan jul och fram till april som det
är lugnare, säger Per-Olov.

Stoppa barren!
• Det viktigaste är att tina upp granen innan du tar in den i värmen. Ställ den i

ett utrymme som är nollgradigt, eller någon grad varmt, under ett par dygn.
Om du tar in granen direkt från kylan finns det risk att den barrar rejält redan
innan ni har hunnit öppna julklapparna. När den kommer in i värmen vill den
nämligen börja växa och det blir problem om stammen är tjälad.

• Skaffa en rejäl julgransfot med plats för flera liter vatten.

• Vattna regelbundet. Låt aldrig granen stå utan vatten.

34 Din Skog • 4.2019

IDA SONNE LEHNBERG,
virkesköpare i Vilhelmina

Jag bor: Utanför Vilhelmina.

Bakgrund: Skogskandidat från
Linnéuniversitetet, kommer när­
mast från Svenska Skogsplantor.

Familj: Två hundar, en vorsteh
och en jaktlabrador.

Mitt råd till dig som äger skog:
Gör skogsvårdsåtgärder som röj­
ning och gallring i tid! Det lönar
sig långsiktigt.

Jag drömmer om att: Jaga ripa
på vårvinterfjället.

Har alltid i resväskan: Victo­
rinox multiverktyg.

Livsmotto: The distance be ­
tween your dreams and reality
is called action.

Det vet inte många om mig: Jag
tycker det är kul att handla med
aktier på börsen. Har också en
förkärlek till att köra hjullastare.

Om jag fick resa i tiden skulle
jag vilja resa till: Oj, kanske till­
baka till den senaste istiden för
att se mammutar.

N
ya

  a
ns

ik
te

n
MATS LUNDBERG,
virkesköpare i Piteå

Jag bor i: Åkermark, Älvsbyn.

Bakgrund: Gick skogsbruks­
skola i Arvidsjaur. Har under hela
mitt liv arbetat inom skogen och
med affärer i varierande former.

Familj: Fru, tre barn och tre
barnbarn samt min jämthund
Kiri.

För mig betyder skog: Frihet,
jakt, rekreation och en stor inspi­
ration till arbete och liv.

Bästa appen: 112 – trygghet för
mina nära.

Drömhusdjur: Jämthund.

Bästa köpet: Torpet, familjens
sommarparadis sedan 1984 och
min hemgård sedan 1985.

Person jag skulle vilja vara
för en dag: Jultomten, för att
få glädja både gammal och ung
och se barnens förväntan och
glädje.

På vintern tycker jag om:
Julen, för att få umgås med
familjen.

ELIS CARLSTRÖM,
virkesköpare i
Hammarstrand/Bispgården

Jag bor i: Hammarstrand.

Bakgrund: Började på SCA
efter min utbildning till skogs­
mästare. Tidigare har jag arbetat
med bl a skogsvård och tele­
fonsupport.

MORGAN TOLLOFSÉN,
virkesköpare i Vilhelmina

Jag bor i: Vilhelmina.

Bakgrund: Har arbetat inom
försäljning i olika former sedan
1993. De senaste 11 åren arbe­
tade jag som säljare och ansva­
rig representant för Fjällräven i
Norrland.

Familj: Jag har fem barn, en
fantastisk fru och vår hund heter
Morris.

För mig betyder skog: Träning,
frisk luft, avkoppling, djur, grillad
korv över öppen eld, sova i tält,
möten med andra människor,
bärplockning och vandring.

Det gör livet gott att leva: Att
vara med sin familj, gärna i natu­
ren förstås.

Bästa köpet: Min stuga.

Tre ord som beskriver mig:
Målmedveten, långsiktig och
livsglad.

Det gör jag gärna på fritiden:
Är med min familj, tar någon löp­
runda och myser i vår stuga.

Familj: Flickvännen Anna,
smålandsstövaren Irma och
finnspetsen Sixten.

Det inspirerar mig i jobbet: Alla
otroligt duktiga och erfarna med­
arbetare som jag får möjlighet att
jobba med och lära mig av. Jag
tycker även att jobbet är utma­
nande och varierande, vilket all­
tid gör dagarna spännande.

35Din Skog • 4.2019

ANDERS TANSE,
virkesköpare i Åsele

Jag bor i: Åsele.

Bakgrund: Skogsmästare. Har
tidigare arbetat som skogsbruks­
planläggare, produktions ledare
och en hel del med skogsvård.

Familj: Jag är gift och vi väntar
vårt första barn. Vi har även en
norrbottenspets.

Bästa tipset till dig som äger
skog: Slarva inte med skogs­
vården. Det är där som grunden
läggs för beståndet och förut­
sättningarna för framtida avkast­
ningar. Röj din skog i tid för då
blir gallringen mer lönsam och
skogen blir mycket trevligare att
röra sig i.

Det inspirerar mig i jobbet:
Närheten till naturen och person­
möten.

Bästa boken: Wheel of time­
serien av Robert Jordan och
Brandon Sanderson.

Mest använda app eller webb-
sida: YouTube.

ÖRJAN HARILA,
virkesköpare i Piteå

Jag bor i: Lillpite.

Bakgrund: Jag har en bred
bakgrund. Har bl a arbetat som
slaktare, styckare, kört skör­
dare, skotare, grävare och las­
tare. Jag har varit egen före­
tagare i olika skogliga arbeten
och även arbetet åt bl a Norra
Skogsägarna och Billerud
Korsnäs.

Familj: Fyra barn, sambo och
ett gäng hundar.

Det bästa med skog: Där får
man vara ifred för det mesta.

Favoritprogram på TV: Blir
inte mycket tv för mig. Det verk­
liga livet är roligare.

Om jag var ett träd skulle jag
vara: En tall, som ju är ett pion­
järträd.

Jag blir glad av: Trevliga
människor.

Jag blir arg av: Otrevliga
människor.

Om jag var ett träd skulle jag
vara: En tall, vad annars om
man är från Härjedalen?

Favoritplats i skogen: Plat­
sen är oviktig bara man får ha
med en bössa och lyssna på
hundskall.

Fritidsintressen: Jag till­
bringar en stor del av min
lediga tid i skogen, framför allt

med att jaga, men det händer
även att jag fiskar och plockar
svamp.

Drömresemål: Nya Zeeland.

Det bästa med julen: Att få
umgås med familj och vänner
och äta god mat.

Jag gillar: Att laga mat.

Jag ogillar: Skogar som inte
sköts.

Skogsstyrelsen föreslår att de ska sluta att registrera
nyckelbiotoper i samband med att skogsägare gör en
avverkningsanmälan. Förslaget är nu ute på remiss.

– Vi välkomnar förslaget, men det är ännu oklart
vad ett förändrat arbetssätt skulle innebära i prakti-
ken, säger Ola Kårén, SCAs skogsvårdschef.

SKOGSSTYRELSEN HAR i en egen utredning identifierat en rad
problem med det nuvarande arbetssättet. De skriver bland
annat att det kan innebära att avverkningsärenden inte utreds
tillräckligt snabbt.

Dessutom kan det påverka tilltron till Skogsstyrelsens
tillsynsverksamhet. Registreringen av nyckelbiotoper görs
i samband med en tillsyn som syftar till att kontrollera om
lagens följs. Det är problematiskt, eftersom nyckelbiotop s­
inventeringen inte regleras i lag.

– Det är ett bra förslag att upphöra med registrering av
nyckel biotoper i samband med avverkning. Nackdelarna med
det nuvarande arbetssättet överväger klart, till exempel leder
det till rättsosäkerhet och skadar markägarnas tilltro till nyckel­
biotopsbegreppet och till Skogsstyrelsens arbete, säger Ola
Kårén.

KNUTET TILL CERTIFIERING

Skogsstyrelsen menar att begreppet nyckelbiotop har fått en
annan innebörd än vad som var tänkt från början. Numera är
begreppet knutet till certifiering och certifierade aktörer förbin­
der sig att inte handla med virke från en nyckelbiotop.

”Skogsstyrelsen bör inte ha rollen att peka ut vilka områden
som ska undantas från avverkning, enligt en certifiering som
styrs av marknaden” konstaterar de i ett pressmeddelande.

Myndigheten lyfter även fram att det behövs fortsatta in ­
satser för att komplettera det kunskapsunderlag som finns om
skogar med höga naturvärden. Arbetssätten för att dokumen­
tera miljövärden i samband med hantering av avverkningsären­
den behöver också utvecklas.

 MER NYANSERAT SYNSÄTT

– Vi tycker att det är bra att Skogsstyrelsen försöker bryta
de låsta positioner som har uppstått kring nyckelbiotoperna
och anser att även certifieringssystemet *FSC® har ett ansvar.
Framför allt är det viktigt att synen på nyckelbiotoper kan bli
mindre svart­vit och att man i stället erkänner att det finns gra­
der av naturvärden, där artbevarande och virkesproduktion
går att förena i flera typer av områden med höga naturvärden,
säger Ola.

*Forest Stewardship Council®

Registrering av
nyckelbiotoper
kan upphöra

Ola Kårén

36 Din Skog • 4.2019

H ör t o ch sett

Tipsa gärna lag som du känner till!
Läs mer på kallachamps.se

Markberedning
frigör inte koldioxid

MARKENS KOLFÖRRÅD binder kol­
dioxid och bidrar till att hejda den
globala uppvärmningen. Fram till nu
har man trott att markberedning fri­
gör koldioxid, men så är inte fallet.

En studie vid SLU visar att mark­
beredning inte förstör det kolförråd
som finns bundet i marken och där­
med frigörs inget koldioxid. Studien
bygger på försök som har pågått
under tio år.

Superbatteri
av papper

FORSKARE VID Mittuniver­
sitetet i Sundsvall har tagit
fram ett nytt superbatteri
gjort av papper. Batteriet
består främst av bestruket
smörpapper och är tillver­
kat för att kunna lagra stora
mängder elektrisk energi.

Den nya batteritekniken
är billigare än den teknik
som finns på marknaden
i dag.

Flera kullar med
fjällrävar
I ÅR HAR DET FÖTTS många fjällrävar i Sverige och Norge, vilket
är glädjande besked för den skandinaviska fjällrävsstammen. De
preliminära resultatet av årets inventering visar på 98 valpkullar
totalt.

I den svenska fjällkedjan föddes cirka 72 kullar, jämfört med 54
förra året. Däremot minskade antalet kullar i Norge, där man bara
har registrerat 26 kullar i år, jämfört med ett drygt 50­tal förra året.

Både Sverige och Norge jobbar aktivt med att hjälpa fjällrävarna.
Sverige jobbar främst med stödutfodring och jakt på rödräven som
hotar att konkurrera ut fjällräven. I Norge har vilda fjällrävar dess­
utom fångats in och fått föröka sig i fångenskap innan valpar har
släppts ut.

FO
TO

: M
IC

H
A

E
L

E
N

G
M

A
N

FO
TO

: S
V

E
N

­E
R

IK
 A

R
N

D
T/

A
Z

O
TE

Läsvärda klappar under granen
DJURENS SPRÅK: DET HEMLIGA SAMTALET I NATURENS VÄRLD
av Eva Meijer. Intressanta fakta om djurens kommunikation.

TROLLET ÄR INTE HEMMA av Lars Lerin. Vacker barnbok om en skogspromenad.

ZEINAS GREEN KITCHEN av Zeina Mourtada. Skön och grön mat från olika delar av världen.

Bok-
tips!

37Din Skog • 4.2019

SCA och Charlotte Kalla
bjuder in idrottslag i åldrarna 10-13 år till

Kalla Champs. Det är en ny äventyrstävling
med skogen som härlig spelplan.

Premiär  för  
Kalla  Champs!

TÄVLINGEN GÅR UT PÅ att skicka in sina mest inspirerande och kreativa träningstips
från skogen. De fyra bästa bidragen kommer sedan att gå vidare till sluttävlingen som
äger rum 9­10 maj i Sundsvall.

För att lyckas gäller det för laget att ha både kämpaglöd, list och laganda. Det lag
som klarar utmaningen bäst vinner, förutom äran, 30 000 kronor till lagkassan. De övriga
tre lagen får 10 000 kronor var.

– Vi på SCA tror att om fler barn och unga skulle röra på sig i skogen, så skulle också
fler må bättre. Som Europas största privata skogsägare vill vi därför inspirera fler unga
människor att ta del av skogens kraft, säger SCAs varumärkeschef Johanna Gbenplay.

Tipsa gärna lag som du känner till!
Läs mer på kallachamps.se

SNABBA TILL
CHARLOTTE KALLA

1 Hur kommer det sig att du och SCA bjuder

in till den här utmaningen?

 – För att man mår så bra av att vara i sko­

gen. Studier visar att fler lider av exempel­

vis stress, depression och annan psykisk

ohälsa, speciellt barn och unga. Det här är en

fråga som jag verkligen brinner för och därför

känns det viktigt att få starta det här projek­

tet. För samtidigt som fler mår sämre, visar

forskning vilken positiv påverkan naturen har

på oss människor, både psykiskt och fysiskt.

Förhoppningsvis kommer Kalla Champs

att göra så att fler barn och unga stärker sin

kontakt med naturen och mår bättre. Jag

hoppas att fler barn­ och ungdomslag börjar

se skogen som en plats för både uppladd­

ning och nedvarvning.

2 Hur viktig är skogen för dig?

– Jag mår väldigt bra av att vistas i naturen.

När jag har vilodagar och inte är ute och trä­

nar i skogen är det som att det saknas något

i mig, nästan så att jag får abstinens. Skogen

är inte bara ett ställe där jag kan röra på mig,

utan det är också en plats att varva ner, där

jag verkligen kan hitta lugnet.

3 Har du någon hälsning till barn- och ung-

domar som funderar på att skicka in en

ansökan?

– Samla ihop ert lag och fundera på hur ni på

ett så roligt och spännande sätt som möjligt

kan använda skogen som en träningsplats

och skicka sedan in ansökan via hemsidan.

Jag är så himla taggad på att se allas kreativa

förslag, stora som små.

Så till alla lag där ute – anta utmaningen

och ta chansen att bli ett av de fyra lag som

får följa med mig på ett riktigt äventyr!

FOTO: PER MATSSON3

38 Din Skog • 4.2019

Vinn trisslotter och väggkalendrar!
Lös korsordet och skicka in orden som står i de grå rutorna.
Bland dem som svarar rätt drar vi tre vinnare som
får två trisslotter var. Vi drar också 20 vinnare som får
Skogens djur, SCAs väggalmanacka för 2020.
(OBS! Du måste ha fyllt 18 år för att kunna delta.)
Skicka in svaret senast den 8 januari.

Mejla ditt svar till:
info.skog@sca.com
Skriv ”Korsord”
i ämnesraden.

Eller skicka ditt svar till:
SCA Skog AB
Korsord
Marknad
851 88 Sundsvall

Julkryss

39Din Skog • 4.2019

FO
TO

:
AD

O
BE

 S
TO

CK

Fråga  en  expert ?

Ställ en fråga till SCAs experter inom t ex skogsvård, markjuridik och naturvård!
Mejla till info.skog@sca.com. Vad vill du veta?

I  nästa  nummer!
När och var? Skogsbruksplanen guidar dig till rätt åtgärder

Skatta lagom med bra planering

Avverkning med kvalitet

Intensiv kamp för att stoppa mårdhunden

Hej! I min skog har jag ett gran-
bestånd som är drygt 100 år gam-
malt. Det är så vackert där, så
jag vill gärna vänta med avverk-
ningen så länge som möjligt. Jag
vet att man bör avverka granskog
i rätt tid på grund av risken för
röta, men hur vet jag om jag kan
vänta lite till eller om jag bör ta
tag i det nu? LENNART

Cecilia Nylander,
virkesköpare i Härnösand
Hej Lennart! Jag förstår
att det kan vara jobbigt att
avverka en vacker skog. Det

är en känsla som du delar med många.
Men precis som du säger finns det risk
för röta i äldre granskog. Dessutom
finns det risk för att det blir mycket
vindfällen om det kommer en storm.
Och om det blir mycket vindfällen kan
föryngringen försvåras sedan, så det
finns många aspekter att ta hänsyn till.

Om du lägger stor vikt vid ekonomin

är det enkelt att ge dig ett råd. Då bör du
avverka nu, eftersom skogen inte längre
ökar i värde. Många träd dör och tillväxten
är låg, så du får ingen ökad virkes volym.
Och dessutom riskerar du alltså att förlora
ekonomiskt om skogen drabbas av till
exempel röta eller storm.

Men om du inte är ute efter att opti­
mera ekonomin så är det lite svårare att
ge råd. Det finns ingen exakt ålder när
man kan säga att riskerna blir för stora,
utan det varierar från fall till fall och beror
så klart även på hur stora risker du som
skogsägare är beredd att ta.

Mitt förslag är att du ber
SCAs närmsta virkesköpare att
komma till din skog så att ni
kan resonera tillsammans. Då
får du hjälp att bedöma ris­
kerna i just ditt bestånd och
du får förslag på olika lös­
ningar. Kanske går det exem­
pelvis att avverka en del av
skogen nu, men spara en del av
den till senare?

När ska man avverka granskog?

DIN SKOG
SCA SKOG AB
851 88 SUNDSVALL

Fo
to

 @
 J

on
na

 J
in

to
n

Ge din skog
den bästa
julklappen

Med en skogsbruksplan från SCA får just
din skog de allra bästa förutsättningarna

– och du får svar på alla dina frågor.
Skogsbruksplanen ger dig tips och förslag anpassade
efter din skogs förutsättningar och dina mål. Den är ett

bra hjälpmedel när du vill öka värdet på fastigheten.
Specialerbjudande:

Teckna kontrakt på en skogsbruksplan senast
31 december 2019 så får du en premie på 10 kr/m3

vid första kontrakterade avverkning eller gallring enligt
planen. Uppge koden ”Din Skog” när du gör din

beställning från en av våra virkesköpare.

sca.com/skogsbruksplan

SKOGSBRUKSPLAN

Beställ en
skogsbruks-

plan idag

