

Din Skog

SCA STORSATSAR
I VÄSTERBOTTEN

AGNES BRINNER
FÖR ÄLGJAKT

Tips!

Lär känna
dina stubbar!

GALLRING I TID
– en självklarhet
för familjen Stridh

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

REDAKTION

Ansvarig utgivare:

Björn Lyngfelt

Redaktör:

Misan Lindqvist

Projektledning:

Kerstin Olofsson Kommunikation

Formgivare:

Matsson Reklam & Information

Omslag:

Magnus och Anna-Lisa Stridh

Omslagsfoto: Michael Engman

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 värnar om den personliga integriteten för våra prenumeranter. Läs mer om hur vi hanterar dina personuppgifter i vår information om integritetsskydd på sca.com. Om du inte längre vill prenumerera på Din Skog, kontakta oss via misan.lindqvist@sca.com så avslutar vi omgående prenumerationen och vår hantering av dina personuppgifter kopplad till denna prenumerations.

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 förpackningar och tryck, massa, trävaror, förnybar energi, tjänster för skogsägare och effektiva transportlösningar.

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

INNEHÅLL

4 FRAMTIDSTRO I NORRLAND

SCA investerar 7,5 miljarder kronor i Obbola pappersbruk.

10 GALLRING I TID

Familjen Stridh ser fram emot ökad tillväxt.

12 ÄGANDERÄTTEN UNDER LUPP

Statens utredning ska stärka äganderätten.

14 STUBBKOLLEN

Lär känna dina stubbar i skogen.

18 AGNES BRINNER FÖR ÄLGJAKT

Med djur och natur i siktet.

22 EKONOMITIPS

Det får du dra av på din fastighet.

24 SER SKOGEN MED SKOGSVINGE

Patrik har full koll trots nedsatt syn.

30 MALIN KÄMPAR FÖR SKOGEN

Möt Malin Sahlén från Naturskyddsföreningen.

Ledaren

Kunniga kritiker utvecklar vår naturvård

PRODUKTION OCH MILJÖ. BRUKA OCH BEVARA. Den svenska skogspolitiken bygger sedan 1993 på att skogsägare ska ha stor frihet att bruka sin skog, men också ta ett ansvar för de naturvärden som finns där.

Stora och små skogsägare strävar efter att hitta rätt balans mellan skogsbruk och biologisk mångfald. Många i samhället har synpunkter, vare sig de hoppas på att skogen ska rädda världen från klimatkrisen eller vill att skogen ska stå så orörd som möjligt.

Inte minst de ideella naturvårdsorganisationerna har starka uppfattningar om skog och skogsbruk. I den här tidningen möter du Malin Sahlin vid Naturskyddsföreningen, som älskar skog och som i många år drivit på SCA att ta större naturhänsyn. Hon har gjort det med kunskap och engagemang och när Malin har hört av sig och påpekat att Naturskyddsföreningen hittat naturvärden på ett område där SCA planerat en avverkning, så har vi lyssnat och inventerat en gång till.

Vi har inte alltid blivit sams, men vi för en respektfull diskussion. Kunniga naturvårdare som Malin bidrar till att utveckla och förbättra SCAs naturvårdsarbete.

MED KLIMATKRISEN är skogsproduktion även en miljöfråga. I SCAs årsredovisning för 2018 presenterade vi för första gången den samlade bilden av klimateffekten av vår verksamhet.

Växande skog binder koldioxid och i och med att vår

skog växer mer än vi avverkar, så nettobinder vi varje år stora mängder klimatpåverkande koldioxid, närmare bestämt fyra miljoner ton. Men framför allt så tillverkar vi förnybara produkter av skogen, både av virke från vår egen skog och av virke som vi köper från andra skogsägare. När produkterna används kan de ersätta sådana som har större påverkan på klimatet.

Totalt sett är klimateffekten av SCAs verksamhet positiv och motsvarar de samlade fossila utsläppen från all lastbilstrafik och allt inrikesflyg i Sverige.

NÄR VI SKA HITTA rätt balans mellan brukande och bevarande, måste vi ha med i bilden att ju mer skog vi skyddar, desto mindre fossila produkter kan vi ersätta. Vi ska bevara skogens biologiska mångfald, men vi vill kombinera detta med en hög virkesproduktion.

På SCAs hemsida finns en karta över våra frivilliga naturvårdsavsättningar. Där kan du se de skogar som har de största naturvärdena, och som vi avstår från att bruka för att bevara den biologiska mångfalden. Där finns också våra mångfaldsparkar och marker där vi använder alternativa metoder för att hitta rätt balans mellan brukande och bevarande.

Välkommen ut i våra skogar!

JONAS MÅRTENSSON,
AFFÄRSOMRÅDESCHEF SKOG

På tapeten

VI TROR PÅ SKOGEN och Norrland och storsatsar i Obbola! Vår investering på 7,5 miljarder kronor är ett glädjebesked för skogsägare, som får en tryggad efterfrågan för sitt virke. Den skapar också arbetstillfällen och stora miljövinster.

DET ÄR MYCKET SYND att artskyddsförordningen inte ses över nu när regeringen äntligen har tillsatt en utredning av äganderätten. Myndigheterna har överimplementerat EUs direktiv så här behövs det verkligen en förändring.

Investeringen på 7,5 miljarder kronor i Obbola pappersbruk omfattar en ny pappersmaskin som blir den största i världen i sitt slag. Dessutom ska man bygga en returpapperslinje som ökar intaget av returpapper, och göra flera miljöinvesteringar.

FOTO: BERGSLAGSBILD

SCA satsar stort i Västerbotten – många fördelar för skogsägare

SCA investerar 7,5 miljarder kronor och bygger en ny pappersmaskin vid Obbola pappersbruk utanför Umeå. Samtidigt ökar SCA sina inköp av virke och förstärker sin service till skogsägarna i regionen.

– Vi sätter värde på skogen och tror på Norrland. Investeringen garanterar att skogsägarna får en tryggad efterfrågan på sitt virke under många år framöver, säger Birgitta Boström, SCAs skogsförvaltare i Västerbotten.

TEXT: MISAN LINDQVIST

SCA tillverkar kraftliner, papper för förpackningar, vid sina två pappersbruk Obbola i Umeå och Munksund i Piteå. Investeringen i Obbola uppgår till 7,5 miljarder kronor och innebär att produktionskapaciteten ökar från 450 000 till 725 000 årston. Totalt kommer SCA att kunna tillverka drygt 1,1 miljoner ton kraftliner.

Att SCA väljer att satsa på liner beror på att efterfrågan på hållbara förpackningar växer. Utvecklingen drivs bland annat av att e-handeln ökar, av att världens befolkning växer och av ambitionen att minska användningen av plast.

ÖKAT BEHOV AV RÅVARA

När den nya pappersmaskinen tas i drift under första kvartalet 2023 kommer Obbola att behöva ännu mer

Investeringen garanterar en trygg efterfrågan på virke under en mycket lång tid framöver, säger Birgitta Boström, skogsförvaltare för SCA i Västerbotten.

Om alla stockar som Obbola kommer att förbruka på ett år läggs i en enda lång rad så räcker de mer än 1,5 varv runt jordklotet.

vedråvara och mer returpapper, eftersom man använder en del returpapper i vissa papperskvaliteter. Behovet av vedråvara kommer att öka från dagens ca 1 miljon kubikmeter till ca 1,5 miljoner kubikmeter.

– Den här investeringen är goda nyheter för skogsägare i Västerbotten med omnejd. Den garanterar en trygg efterfrågan på virke från en konkurrenskraftig industri under en mycket lång tid framöver, säger Birgitta Boström och fortsätter:

– I en tid när många ifrågasätter äganderätten till skog och debatterar skogens framtid så satsar vi. Vi tror på skogen och på Norrland och vi ser inga problem med att förena brukandet av skog med bra naturvård.

Skogarna i Norrland växer långsamt och det ger långa, starka fibrer. Tack vare det kan SCA tillverka hållbara och attraktiva förpackningspapper med bästa kvalitet.

– Dessutom har vi sågverk i regionen som tillverkar sågade trävaror och hyvlade konsumentprodukter, som t ex paneler för inomhusbruk.

SCA kommer nu att förstärka sin köpverksamhet i Västerbotten och öka inköpen av virke i regionen.

– Vi anställer fler virkesköpare och kommer bl a att etablera oss på fler orter. Vi jobbar alltid med att vara en

lokal, trygg och långsiktig partner för skogsägare och vi erbjuder skogliga tjänster som täcker skogsägarens alla behov.

JOB BEN TRYGGAS

Satsningen i Obbola kommer att gagna hela länet på många sätt, menar Birgitta. Under byggtiden skapas flera tusen arbetstillfällen och jobben vid fabriken tryggas.

– Dessutom ökar behovet av entreprenörer som kan arbeta med avverkning, skogsvård och virkes transporter, så satsningen i Obbola ger många ringar på vattnet.

INVESTERING FÖR MILJÖN

Investeringen i Obbola innebär även flera miljöförbättringar. Bland annat kommer SCA att ersätta två oljeeldade mesaugnar med en ugn som eldas med biobränslen. Det betyder att behovet av olja minskar med 8 000 kubikmeter per år. Utsläppen av koldioxid från fossila bränslen minskar därmed med drygt 20 000 ton per år.

GALLRING

– att både äta kakan och ha den kvar

Att gallra sin skog är ungefär som att både äta kakan och samtidigt ha den kvar. Man får fördelar direkt – och på lite längre sikt.

- För det allra mesta får du en intäkt från din skog när du gallrar. Samtidigt får de finaste träden möjlighet att växa till sig och därmed får du mer pengar vid slutavverkningen. Som en extra bonus får du en vackrare skog, säger Urban Hellgren och Ola Holmgren, två av SCAs virkesköpare i Skellefteå.

TEXT: KERSTIN OLOFSSON

Varför är det bra att gallra?

– För det första får du en mer värdefull skog inför kommande avverkningar. I stället för många klena träd, får du färre men grövre träd. Vid gallringen styr man också tillväxten till de finaste träden, som ger fint sågtimmer, tills det är dags att slutavverka. När andelen sågtimmer ökar så höjer man också hela skogens värde.

Samtidigt får du också en friskare skog, som efter några år blir mindre känslig för skador som snöbrott och vindfällen. Dessutom blir ju skogen väldigt snygg. De flesta tycker att det är en härlig känsla att vara i en gallrad skog, säger Ola.

Varför trivs man så bra i gallrade skogar?

– Gallrade skogar blir vackra, öppna och ljusa. Dessutom får man bättre sikt. Det

finns flera studier som visar att människor mår bra av att kunna se en bra bit runt omkring sig. Det är troligen ett nedärvt beteende från förr, när man behövde upptäcka faror i tid.

Det blir även lättare att ta sig fram i en gallrad skog. Inte direkt efteråt när det ligger mycket kvistar på marken, men det blir stor skillnad efter något år.

Många skogsägare tycker också att de ser träden på ett nytt sätt efter en gallring. Känslan kan faktiskt vara att man har fått mer virke i skogen, trots att man ofta har tagit bort ungefär en tredjedel av volymen, säger Urban.

Hur mycket kan jag förändra och forma min skog vid en gallring?

– Gallring ger en bra möjlighet att ändra inriktningen lite grand. Om du till exem-

pel känner att du tog bort lite väl mycket lövträd vid röjningen, så kan du spara lite extra lövträd vid gallringen. Eller tvärtom.

Men det är viktigt att satsa på de trädslag som passar för marktypen i området, så att träden blir vitala och växer bra. Om du till exempel vill satsa mer på lövträd passar det extra bra vid skogsbyn och fuktigare marker, eftersom lövträden trivs där, säger Urban.

Vad händer om jag inte gallrar?

– Då är det naturen som gör urvalet, genom att en del träd dör i den hårda konkurrensen om ljus, vatten och näring. De träd som står kvar kommer att vara mycket klenare och ha sämre kvalitet än om du hade gallrat, konstaterar Ola.

– Det kan vara ganska svårt att avgöra när det är dags att gallra. Det bästa är om man använder hjälpmedel som relaskop och gallringsmallar. Vi virkesköpare hjälper gärna till, säger Ola Holmgren som jobbar för SCA i Skellefteå.

FOTO: PER PETERSSON

FOTO: HENKE OLOFSSON

FÖRE GALLRING

När träden står tätt blir det hård konkurrens om ljus, vatten och näring. Om man inte gallrar blir det till slut en självgallring – en del träd dör och ruttar bort. Träden som överlever blir klena och många kommer att ha dålig kvalitet.

EFTER GALLRING

Efter gallringen får träden möjlighet att breda ut sig. Först behöver trädkronor och rotsystem anpassa sig efter de nya förutsättningarna, men efter några år tar tillväxten fart. Man får en friskare och mer värdefull skog, fint timmer inför framtiden, en tidig intäkt och en vacker skog.

➤ Hur vet jag när det är dags?

– Det allra bästa är att se till att ha en uppdaterad skogsbruksplan. Då står det i åtgärdsförslagen när det är dags. Om man inte är mycket kunnig kan det vara svårt att själv avgöra den optimala tidpunkten. Trädkronorna ska vara gröna, vitala och ha luft omkring sig åt alla håll. Men när de inte längre ser ut på det sättet är man redan för sent ute, så det är lite lurigt. Därför är det ofta bäst att prata med sin virkesköpare, som kan göra en ordentlig mätning med relaskop och gallringsmallar, tipsar Urban.

Vad är det viktigaste för att få till en riktigt fin gallring?

– Att skogen är ordentligt skött innan. Om man har gjort en bra föryngring, valt

träslag som är lämpliga för marken och sedan röjt i tid så brukar det bli riktigt bra.

Dessutom är det viktigt med en duktig gallringsentreprenör. Vem som sitter i skördaren har mycket större betydelse än vilken maskintyp det rör sig om. Vi är mycket noga med vilka entreprenörer vi anlitar och gör noggranna kvalitetsuppföljningar för att garantera att jobbet blir bra utfört, säger Ola.

Hur viktigt är det att förröja?

– Vid en förröjning röjer man bort små klena träd inför en gallring eller slutavverkning. Du kan behöva förröja om skogen inte har blivit ordentligt röjd som ungskog eller om det är så bördigt att det har hunnit växa upp mycket småträd efter ungskogsröjningen. Förröjningen gör att

skördarföraren får bättre sikt och lättare kan se vilka stammar som bör tas bort. Dessutom blir det mindre skador, eftersom det blir lättare att lägga ned de avverkade stammarna utan att de glider på småträd och orsakar ”skavsår” på träden som ska stå kvar.

Förröjning gör också att den gallrade skogen blir mycket finare, så det är extra viktigt i områden som ligger nära bostadshus och på andra ställen där man är mån om att det ska bli riktigt snyggt, säger Urban.

Blir skogen känslig för skador efter en gallring?

– De allra första åren blir skogen lite mer känslig för snöbrott och vindfällen, men sedan blir den tåligare än om du inte

FOTO: HENKE OLOFSSON

FOTO: MARIA FÄLDT

– Vid en gallring tar man ofta ut knappt hälften av träden och ungefär en tredjedel av virkesvolymen. Trots det kan det kännas som att man har fått mer virke i skogen, eftersom man ser träden på ett annat sätt, säger Urban Hellgren, en av SCAs virkesköpare i Skellefteå.

hade gallrat. Träden bygger upp både rötter och trädkrona och blir mer robusta. Men i områden som är utsatta för mycket vind, till exempel om de gränsar mot ett hygge, gallrar man mindre eller så gallrar man inte alls, för att undvika vindfällningar, säger Ola.

Kan jag fördröja slutavverkningen genom en extra gallring?

– Ja, det fungerar i många bestånd. Det är inte optimalt rent ekonomiskt, men kanske vill man ha kvar skogen ett tag till av känslomässiga skäl eller skjuta upp inkomsten från avverkningen till ett senare tillfälle. Det är särskilt vanligt om man har en mindre fastighet och det är långt mellan slutavverkningarna, säger Urban.

Kvalitetsgallring för fina skogar

I DE ALLRA FLESTA FALL rekommenderar SCA kvalitetsgallring. Då tar vi i första hand ut träd som är skadade eller har dålig kvalitet, medan de raka fina stammarna får växa vidare och bli värdefullt sågtimmer inför slutavverkningen. Både stora och små träd tas ut. Med kvalitetsgallring får du både en bra ekonomi vid gallringen och en värdefull skog för framtiden.

ILLUSTRATION: BO N PERSSON

Så här fungerar en kvalitetsgallring. De röda träden är de som avverkas.

Så får du en lyckad gallring

- Røj! I skogen hänger hela kedjan av åtgärder ihop. Är du nogga med ungskogsröjningen, så får du en fin gallring. Om du röjer själv, var nogga med att inte ta bort för få träd. Då växer stammarna för tätt och du måste gallra för tidigt. Det ger klenare virke och sämre lönsamhet.
- Vänta inte för länge med gallringen! Om du gallrar för sent så tappar du tillväxt och dessutom ökar risken för skador i beståndet.

Gör en insats för naturen

- Kanske kan du spara lite extra lövträd på några ställen? Prioritera särskilt asp och sälg. Det uppskattas av bland annat insekter och fåglar. Dessutom blir det vackert. Prata gärna med din virkesköpare om vilka möjligheter som finns.
- Kanske kan du också lämna några områden helt ogallrade? Gärna där det är blött och stenigt och svårt att komma åt. I sådana områden är det ändå svårt att få lönsamhet i gallringen. Vid till exempel bäckar och sjöar lämnas alltid orörda kantzoner eller så görs en plockhuggning där man plockar ut en del träd, särskilt höga och vindkänsliga träd. Det är bra att bevara skugga i kantzonen.
- Om du förröjer själv inför gallringen, se till att inte röja alltför hårt. Vid myrar och vattendrag m m är det bra att inte röja alls.
- Det är bra att bevara eller skapa bryn mot åkermark, med en variation av lövträd och buskar i både trädslag och höjd. Granar kan gärna plockas ut för att öka ljusinsläppet, om det inte är gran med höga naturvärden.

Familjen Stridh satsar på gallring med kvalitet

Öppet och ljusst, med fint virke på tillväxt. Skogsägarna Anna-Lisa och Magnus Stridh betraktar sitt nygallrade bestånd tillsammans med SCAs virkesköpare Anders Bergkvist.

I det nygallrade beståndet hos familjen Stridh laddar tallar och granar för en rejäl tillväxtökning. Nu när det har blivit mindre konkurrens om ljus, vatten och näring kommer de att frodas.

– Det har inte växt så bra här de senaste åren. Men om sex-sju år kommer man att se en otrolig skillnad, säger Magnus, en av sönerna i familjen Stridh.

TEXT: KERSTIN OLOFSSON • FOTO: MICHAEL ENGMAN

Familjen hälsar välkommen på sin gård i Västerböle, sydväst om Sundsvall. Boningshuset ligger vitt och ståtligt, intill prydligt rödmålade uthus och lador. Allt med en magisk utsikt över Bölomsjön. Från gården blickar man också ut över en del av familjens skog, som för dagen är dimhöljad och trolsk. De äger skogen tillsammans – mamma Anna-Lisa, pappa Lars-Göran och sönerna Hans och Magnus.

– Skogen betyder mycket för oss, särskilt för mig och Lars-Göran som bor på gården. Vi skulle inte kunna bo kvar här och hålla gården i gott skick om vi inte hade den. Det här är mitt barndomshem och min plats på jorden, så jag är tacksam över att skogen ger oss den här möjligheten, säger Anna-Lisa.

TIMMER PÅ TILLVÄXT

Lika noga som familjen håller efter gården, lika noga

sköter de sin skog. De har en skogsbruksplan som de följer till punkt och pricka.

– Planen är det viktigaste redskap vi har som skogsägare och tack vare den har vi alltid koll på vilka åtgärder som bör utföras, säger Magnus.

Att gallra i tid är en självklarhet, för att öka tillväxten och få ett riktigt bra virkesvärde vid slutavverkningen. Anna-Lisa och Magnus visar vägen till ett bestånd som de gallrade i fjol. Det är främst tall som växer här, men även en del gran.

– Vi har gjort en kvalitetsgallring och låtit de bästa träden växa vidare för att bli fint sågtimmer framöver, säger Magnus och tittar ut över de raka, friska träden som står kvar.

FÅR EXTRA SKJUTS

Åren innan gallringen hade tillväxten stannat av lite eftersom träden stod så tätt, men nu är det bara en tidsfråga innan de skjuter fart.

– Det tar lite tid innan rötterna och trädkronorna har anpassat sig till de nya förutsättningarna med minskad konkurrens, men sedan brukar de sätta ordentlig fart, säger Anders Bergkvist, som är SCAs virkesköpare i området.

Kanske får tillväxten även en extra skjuts framöver, eftersom familjen funderar på att gödsla så småningom.

– Vi har testat att gödsla i ett annat bestånd och om det blir lyckat så gödslar vi nog här också, säger Anna-Lisa.

Magnus Stridh är en flitig användare av Skogsvinge, SCAs digitala tjänst för skogsägare. I Skogsvinge har han bland annat koll på skogsbruksplanen och på ekonomin för fastigheten.

Det är öppet och ljusst i skogen efter gallringen, men toppar och grenar ligger fortfarande kvar och ger en lite risig känsla.

– Direkt efter en gallring så är inte skogen någon skönhetsupplevelse, men efter bara något år blir det både vackert och lättgått. Särskilt fint blir det om man har underväxtröjt, som familjen har valt att göra här. Det kommer att bli riktigt tjustigt och dessutom lätt att komma fram till svampställena och att hålla koll på beståndet, konstaterar Anders.

DISKRETA STICKVÄGAR

Stickvägarna* är så diskreta att man knappt lägger märke till dem. Men tittar man noga ser man att de slingrar sig fram med 25 till 30 meters mellanrum.

– Många är rädda för att stickvägarna ska bli som breda, raka gator genom beståndet, men det behöver man inte oroa sig för. Vi gör smala vägar som slingrar sig fram och inte alls blir särskilt iögonfallande. Att man gör stickvägarna slingriga är också en fördel om det kommer en storm, eftersom det inte finns några raka stråk där vinden kan få fäste, säger Anders.

Vindar är något som familjen Stridh har fått nog av. De drabbades hårt av stormen Ivar som drog fram med våldsamt kraft i december 2013.

– Efter det blev vi nog lite rädda för att gallra, eftersom bestånden blir mer vindkänsliga precis efter gallringen. Men det är ju bara att inse att man måste gallra, annars går man miste om massor av tillväxt och missar dessutom en tidig intäkt från skogen. Och

bara några år efter gallringen blir ju skogen mer stabil än den var innan, så det är bara att köra på. Men vi är nog med att det lämnas skärmar med ogallrad skog vid hyggen och i andra områden där vinden kan ta i, säger Magnus.

VÄGEN I TOPPSKICK

Han och de andra i familjen är mycket engagerade och ser till att vara på plats då och då när det är dags för avverkning och andra åtgärder.

– Vi var här och tittade medan arbetet utfördes och först tyckte vi att de gallrade lite väl hårt, men nu efteråt så ser vi ju att det blev bra. Entreprenören Anders Björklund Skog gjorde ett fint jobb och vi vill ge en särskild eloge för de diskreta stickvägarna. Vi är också glada för att skogsbilvägen är i toppskick även efter att virket körts ut. SCA grusade upp och förstärkte vägen innan gallringen och efteråt återställdes den i fint skick, avslutar Magnus.

* De ”vägar” som behövs för att skogsmaskinerna ska kunna ta sig fram i skogen.

3

GALLRINGSTIPS FRÅN FAMILJEN STRIDH

- 1 Gallra i tid för att få ut det bästa möjliga av din skog.
- 2 Skaffa en skogsbruksplan. Då har du alltid koll på när det är dags för gallring och andra åtgärder.
- 3 Prata med virkesköparen om hur man planerar inför arbetet, särskilt hur man tänker kring stickvägarna.

– Vi har satsat på att bygga ett bra vägnät över hela fastigheten, säger Anna-Lisa Stridh. Att det är nära till en skogsbilväg sänker skotningskostnaderna när det är dags för avverkning. Dessutom blir det lätt att komma ut till svampmarkerna.

Nu ska äganderätten stärkas

Regeringen har tillsatt en utredning för att stärka äganderätten till skogen. Utredningen ska även ge förslag på flexibla skydds- och ersättningsformer.

– Det här är efterlängtat, säger Ola Kårén, skogsårdschef vid SCA.

De senaste åren har inskränkningar i skogsägarnas äganderätt varit en het fråga. Det har varit flera turer kring exempelvis nyckelbiotoper, avverkning i fjällnära skog och förbud mot avverkning med hänsyn till artskyddsförordningen. Nu vill regeringen stärka äganderätten och säkerställa att markägare får den ekonomiska kompensation som de har rätt till. En omfattande utredning ska vara klar senast 1 juli 2020.

BRUKA SKOGEN TRYGGT

Enligt regeringen ska utredningens förslag främja en växande skogsnäring och en hållbar skoglig tillväxt med god tillgång till biomassa från den svenska skogen.

– Sverige har en unik position att kunna utveckla en växande bioekonomi, med skogen som resurs. Men det förut-

sätter att skogsägarna känner trygghet i sitt långsiktiga brukande. Och en stärkt äganderätt är inte bara bra för att vi ska kunna producera mer virke i Sverige, utan jag är övertygad om att det även ökar skogsägarnas vilja att frivilligt skydda skog, ta en god miljöhänsyn och värna skogens alla andra värden, säger Ola.

SKYDDA OCH BEVARA

Utredningen ska föreslå flexibla skydds- och ersättningsformer som ska kompensera markägare för inskränkningar i ägande- och brukanderätten. Dessa ska bygga på frivillighet.

– Det ska löna sig för markägare att värna allmänna intressen som biologisk mångfald, friluftslivsvärden och värden för rennäringen, säger miljö- och klimatminister Isabella Lövin.

– Det är bra att ge incitament för att frivilligt bevara naturvärden. I dag är det minst lika mycket skog som skyddas genom frivilliga avsättningar och naturhänsyn som den skog som skyddas formellt genom t ex reservat. Men när myndigheterna väljer att peka ut skogar som ska skyddas formellt måste skogsägarna kunna få en rättvis ersättning, säger Ola och fortsätter:

– Det blir intressant att se vad de nya flexibla skydds- och ersättningsformerna

kommer att innebära. Men det får inte bli så att de skogar som skyddas genom de här formerna beläggs med avverkningsförbud om statens pengar prioriteras för annat någon gång i framtiden. Det är en grundsten i äganderätten.

VÄL INSATT UTREDARE

Agneta Ögren, domare vid Mark- och miljödomstolen vid Umeå tingsrätt, har utsetts till särskild utredare. Hon var bland annat domare i det första målet där privata skogsägare stämde staten för att få ersättning vid nekad avverkning i fjällnära skog.

– Det är bra att utredaren redan är väl insatt i problematiken, säger Ola.

Han är kritisk till att Skogsstyrelsen så ofta tvingar enskilda markägare att processa

mot staten, i stället för att själva utreda och ta ställning, och förväntar sig att utredningen ska underlätta för skogsägare.

– Överlag så behöver staten ta fram underlag som tydliggör lagstiftningen när det gäller ägande- och brukanderätten. Tyvärr ska utredningen inte se över artskyddsförordningen, vilket är synd. Den svenska tolkningen av den förordningen har lett till en överimplementering av EUs direktiv, Sverige går alltså längre än vad EU har avsett. Det är helt orimligt, så det behövs verkligen en översyn, avslutar Ola.

Ola Kårén

TJÄDER OCH LAVSKRIKA

– viktiga domslut ger skogsägare rätt

Nu har domarna fallit i de uppmärksammade mål där skogsägare nekats att avverka med hänvisning till artskyddsförordningen. Skogsägarna tvingades stämma staten för att i det ena fallet få rätt till ersättning och i de andra fallen få rätt att avverka.

I ETT AV FALLEN NEKADE Skogsstyrelsen en avverkning eftersom man ansåg att den skulle skada fortplantningsområden och viloplats för de tjädrar som levde i skogen. Efter flera turer stämde skogsägaren till sist staten för att få ersättning för den stoppade avverkningen.

Mark- och miljödomstolen ger skogsägaren rätt och menar att eftersom skogsägaren har

FOTO: SVEN-ERIK ARNDT/AZOTE

nekats att avverka på grund av artskyddsförordningen så har man rätt till ersättning. Domstolen konstaterar att rätten till ersättning vid ingrepp från staten är grundlagsskyddad i regeringsformen.

I de så kallade lavskrikemålen sa Skogsstyrelsen nej till fyra planerade avverkningar eftersom det fanns lavskrika i de aktuella områdena. Målen har hanterats i flera rättsliga instanser men nu har Mark- och miljödomstolen gett markägarna rätt att avverka.

Domstolen menar att den utredning som Skogsstyrelsen haft som grund för sitt beslut att neka avverkning är bristfällig och skriver i sitt domslut att lavskrika är en förhållandevis vanligt förekommande fågelart, även i den berörda regionen, och att beslutet att förbjuda en avverkning är ett mycket stort ingrepp för den enskilde markägaren.

Skogsstyrelsen har överklagat tjäderdomen men kommer inte att överklaga lavskrikedomarna.

Ny rödlista på gång för djur- och växtarter

VÅREN 2020 kommer det ut en ny rödlista för Sverige. Rödlistan är en sammanställning av tillståndet för 22 000 av landets arter. Djur och växter som det går bra för och som inte anses hotade klassas som Livskraftiga medan andra, mer hotade och sällsynta arter kan klassas som Nära hotad, Sårbar, Starkt hotad eller Akut hotad.

Dessutom finns kategorierna Utdöd i vilt tillstånd och Utdöd.

Den svenska rödlistan tas fram av ArtDatabanken och fastställs av Naturvårdsverket och Havs- och vattenmyndigheten.

I bokhyllan

Med yxa, såg och penna – minnen från fjärran västerns skogar

MÖT EMIL ENGSTRÖM, en svensk skogshuggare som emigrerade till Amerika i början av 1900-talet. Tack vare hans dagboksanteckningar får vi ta del av hans liv när han försörjde sig med yxa och såg i ett arbete som räknades som Amerikas farligaste yrke.

Författaren Lars Nordström har översatt texterna och med hjälp av en släkting till Engström har boken kompletterats med fotografier och personhistoria.

Stubbkollen

– stubbar med viktiga uppdrag

Har du koll på stubbarna i skogen? Det finns nämligen olika typer av stubbar. Vissa har viktiga uppdrag och skyddar till exempel sumpskogar, gamla tjär-dalar eller fångstgropar. Andra ger mat och husrum åt insekter och småkryp.

TEXT: MISAN LINDQVIST • FOTO: MICHAEL ENGMAN

KULTURSTUBBE

Kulturstubben kan även kallas "Beskyddaren" eftersom den har till uppgift att skydda forn- och kulturlämningar, som till exempel rester av gamla boplatser, kolbottnar eller fångstgropar. Lämningarna är ofta mycket svåra att se och det finns risk att de förstörs när området markbereds. Kulturstubbar står därför runt en lämning och signalerar till markberedningsförarna att de inte ska köra där. På så sätt skyddar stubbarna minnen från våra förfäders liv.

Träden som ska bli kulturstubbar märks upp med snitselband när avverkningen planeras och sedan kapar maskinförarna dem så att stubbarna blir 1,3 meter höga.

HÄNSYNSSTUBBE

Hänsynsstubben är också en slags beskyddare, men till skillnad från kulturstubben som skyddar forn- och kulturlämningar så skyddar hänsynsstubben andra värden som inte ska markberedas.

De kan till exempel markera att det finns en liggande död grov trädstam som inte ska köras sönder vid markberedningen. Sådana trädstammar är viktiga som mat- och boplatser för många svampar och insekter. Hänsynsstubbarna markerar även surdråg och andra blöta marker som är känsliga för tunga maskiner.

Träden märks upp med snitselband inför avverkningen och kapas sedan så att de blir 1,3 meter höga.

SKAPAD HÖGSTUBBE

En skapad högstubbe är kapad på ungefär tre meters höjd och har till uppgift att ge mat och bostäder till växter och djur som är beroende av solbelyst och stående död ved. Maskinförarna kapas stubbarna i samband med avverkning och SCA rekommenderar att man skapar minst tre högstubbar per hektar av levande, grövre träd.

Det kan se lite lustigt ut med höga stubbar som sticker upp här och där på hygget, men de gör en otrolig insats för den biologiska mångfalden. Det finns nämligen många svampar, lavar, insekter och fåglar som behöver död ved, dels för att ha någonstans att växa, dels för att bygga bo, lägga sina ägg och hitta mat.

NATURLIG HÖGSTUBBE

En naturlig högstubbe skapas av naturen själv. Kanske var trädet drabbat av röta eller försvagat av ett bohål och det fick trädkronan att brytas av under till exempel en storm. Precis som skapade högstubbar gör de stor nytta för många djur och växter.

Högstubbarna kan stå kvar länge, vilket betyder att de finns kvar länge i den uppväxande ungskogen.

VANLIG STUBBE

En vanlig stubbe är det som blir kvar av trädet efter avverkning. Om trädet har fällt med hjälp av en skördare eller en motorsåg har stubben oftast en plan yta. Men hittar du en stubbe som är lite högre och har en spetsigare topp så har trädet troligen fällt före 1850-talet, då man avverkade med yxa.

PS.

Prinsess-stubben finns inte naturligt i skogen, men kan vara god att äta under en skogsutflykt!

Kraftliner

– norrländskt virke ger hållbara förpackningspapper

Tack vare Norrlands långsamt växande träfibrer kan SCA tillverka kraftliner av toppkvalitet. SCA erbjuder flera olika produkter för förpackningar där det ställs hårda krav på styrka och fina tryck.

MARKNADER

Kraftlinerkunderna finns i Europa och de största marknaderna är Norden, Tyskland och Storbritannien.

KRAFTLINER ÄR förpackningspapper som baseras på färskfiber och som används för att tillverka wellpappförpackningar för allt från livsmedel till bil-delar och vitvaror. Kraftliner används till de släta skikten i wellpappen.

SCA är den **3:e** största tillverkaren av kraftliner i Europa.

PRODUKTER FÖR TRYCK, FUKT OCH TUFFA TAG

VÅR KRAFTLINER tillverkas av råvara från norrländska skogar som har exceptionellt långa, starka och hållbara fibrer. Det ger papperet bästa kvalitet med hög styrka och en renhet som passar för t ex livsmedelsförpackningar.

Våra kraftlinerprodukter har alla olika egenskaper, som passar för olika typer av förpackningar.

SCA KRAFTLINER WHITE TOP har ett vitt toppskikt och passar perfekt för konsumentförpackningar med kvalitativa tryck där ett bra första intryck är viktigt.

SCA KRAFTLINER HEAVY DUTY är riktigt stark och hållbar. Det gör att den passar särskilt bra till wellpappplådor som ska klara tuffa tag och tunga varor, som bildelar och andra industrivaror.

SCA KRAFTLINER WET STRENGTH ger ett mycket bra skydd åt förpackningar som ställer extra höga krav och som ska klara fukt och varierande klimat. Den lämpar sig väl för till exempel långtidslagring, kemikalier och färskvaror som frukt och grönt.

865 000 ton kraftliner/år kan vi tillverka vid våra pappersbruk i Munksund nära Piteå, och i Obbola nära Umeå – det motsvarar vikten hos ca 216 000 elefanter.

Om man rullar ut ett dygns pappersproduktion från Obbola motsvarar det sträckan längs E4:an från Umeå och ända ner till Malmö – drygt 125 mil!

Jörgen Bendz,
SCAs virkeschef

Bioekonomi och Östrand

ger hopp när konjunkturen vänder

Hur är läget på virkesmarknaden?

– Vi har haft en högkonjunktur under en lång period och det har gynnat både industrier och sågverk och inneburit en mycket stor efterfrågan på virke. Men sedan ett tag tillbaka ser vi en vikande världskonjunktur och det påverkar marknaden för såväl sågade trävaror som massa, kraftliner och tryckpapper. Det påverkar i sin tur virkesmarknaden och lagren av massaved och timmer har ökat en del.

Finns det några ljusglimtar?

– Ja, samtidigt som konjunkturen har vänt så börjar bioekonomin, alltså den del av samhällsekonomin som är baserad på skog och andra förnybara produkter, att komma igång på allvar. Det gör att det troligen kommer att fortsätta vara en hyfsat god efterfrågan på skogsprodukter, trots att det ekonomiska läget har blivit skakigare.

Hur går det för Östrands massafabrik efter jätteinvesteringen?

– Bra! Östrand följer sin uppstartskurva och beräknas snart vara uppe i full kapacitet. Då kommer Östrand att ha fördubblat sin produktion jämfört med tidigare så det är givetvis väldigt positivt, främst för skogsägare som äger skog i norra Sverige. Investeringen tryggar avsetningen för massaved under de närmaste 30 åren, i alla konjunkturlägen!

Hur har det gått med övergången till att klassa massaved som prima eller sekunda?

– Övergången gjordes 1 augusti och det gick väldigt smidigt. De flesta verkar tycka att det här är ett enklare system för att bedöma massaved och det var ju precis så det var tänkt.

Med djur och natur i sikte

Naturupplevelserna, samspelet med hunden och att värma sig vid en sprakande brasa. Det är en del av tjusningen med jakt, menar Agnes Källman, som är en riktigt inbiten jägare.

– Om folk fick uppleva att sitta på pass och dessutom känna gemenskapen i ett jaktlag, tror jag att många fler skulle fastna för jakt, säger hon.

TEXT: JOHANNA LINDQVIST • FOTO: HENKE OLOFSSON

I skogen några mil utanför Piteå har löven blåst av träden och den färgsprakande naturen börjar gå i vila. Varje helg under hela hösten, och ända till dess att snön kommer, befinner Agnes sig här ute i skogen.

– Ja, jag brukar ta ledigt några vardagar också, för att hinna jaga ännu mer, konstaterar hon.

Till vardags jobbar hon för SCA i Piteå. Och fritiden har hon alltså inte några problem med att fylla. När Agnes tog jägarexamen som 18-åring jagade hon fågel ibland, men nu är det bara älg som gäller.

SAMARBETET LOCKAR

Agnes har nyligen skaffat en hund, en jämthund som heter Ina, och de är ofta ute och tränar.

– Jag håller på att lära upp henne att vara i skogen, så att hon ska bli trygg i sin uppgift när vi ska jaga. Jag vill ge henne tid ute så att hon ska förstå det här själv. Det roligaste är om hon ger sig iväg ut i skogen och sedan kommer tillbaka till mig emellanåt. Vissa vill att hunden sticker ut och är borta tills de hittar en älg, men jag gillar mer samarbetet när jag får träffa henne

och vi är i skogen tillsammans.

Men just i dag har Ina fått stanna hemma och Agnes sitter på pass. Den här jakt dagen är de sju personer och två hundar som jagar. Alla jägare kan följa hundarna på sin GPS i telefonen.

– Trots att alla i jaktlaget befinner sig på olika platser under en stor del av dagen så är gemenskapen påtaglig. Inom laget känner man varandra väl och alla vet vad de ska göra.

Samhörigheten är en av de stora fördelarna med jakten, menar Agnes. Liksom att kunna skaffa sin egen mat och veta att djuret har levt ett fritt liv i skogen.

– Det är en stor lyx. Att få lägga älgkött i frysboxen känns väldigt bra.

PÅ PASS SOM FYRÅRING

Agnes har alltid haft ett intresse av att vara ute i naturen och redan som fyraåring började hon följa med sin pappa på jakt.

– Alla var fascinerade över hur jag kunde låta bli

... mer om Agnes

ÅLDER: 27 år. **BOR:** I Älvsbyn. **GÖR:** Jobbar som produktionsledare för SCA i Piteå. **INTRESSEN:** Förutom jakt är det hundar, vänner och att köra skoter.

Via mobilens GPS följer Agnes var hundarna är.

3

saker som gör älgjakten rolig

- 1** Samspelet med hunden.
- 2** Att vara ute i naturen.
Det är kul om det händer något, att man får se djur eller så. Det behöver inte vara älg.
- 3** Att göra upp en eld och stå och värma sig.

Agnes har varit intresserad av jakt ända sedan hon var fyra år och började följa med sin pappa ut i skogen.

Tips!

Agnes tips till dig som vill börja jaga:

- Ta kontakt med någon som jagar och fråga om du får hänga med.
- Ta jägarexamen.
- Kontakta jaktansvarig på skogsbolagen där du bor och hör var det kan behövas folk.

Samspelet med hunden är det roligaste, tycker Agnes Källman.

att prata, men det lärde jag mig tidigt. Jag kommer väl ihåg första gången jag såg pappa skjuta en älg. Jag minns att jag satt på en blå pall och pappa sa "Nu får du vara tyst". Jag tyckte det var väldigt häftigt.

Sin första egna älg sköt Agnes när hon var runt 16 år.

– Det kom en ko med en kalv och jag stod på en stubbe och sköt kalven. Efteråt skakade fötterna så jag inte kunde stå still. Pappa var med även den gången och det var skönt att ha honom som sällskap, berättar Agnes.

NÄRKONTAKT MED ÄLG

Den här dagen ser hon emellertid inte till några älgar, och det gör inte de andra heller. Hon lämnar sitt pass för att möta en av sina jaktlagskompisar på en större skogsväg. Båda hundarna har sprungit lite väl långt bort och de konfererar en stund kring hur de ska få tillbaka dem.

De är så fokuserade på GPSen på sina telefoner att de först inte märker att en älgko kliver ut på vägen. Där står hon, 50 meter bort, och betraktar oss länge och väl innan hon strosar in i skogen på andra sidan vägen. Efter henne kommer en kalv i sakta mak.

Agnes står bara och gapar.

– Det var som om älgarna visste att de passerade på någon annans jaktmark och att det därför inte var läge att ta fram bössan, säger hon och fortsätter:

– Jag har fått se tre älgar den här hösten, och det här var två av dem.

Resten av laget sluter upp och historien om älgarna på grannmarken möts av förvåning innan det är dags att samlas vid en jaktstuga och äta lunch. Nu har också hundarna blivit återfunna.

En eld värmer gott och en gasdriven muurikka plockas fram.

Vanligtvis tar alla med sig egen mat, men i dag har lunchen samordnats och det serveras nygrillade hamburgare. Som alltid är det extra gott med mat som äts utomhus.

FULLT FOKUS

Agnes går alltid helhjärtat in för jakten. Hon är hellre lite hungrig eller kall än missar en möjlighet.

– Jag vill inte bli svettig så jag klär hellre på mig för lite, även om jag ska sitta still på ett pass. Och jag är lite dålig på att ta med matsäck. När jag är ute har jag fullt fokus på jakten.

Och för Agnes är det glasklart hur den perfekta jaktdagen ser ut.

– Då stiger jag upp tidigt så att jag inte behöver känna mig stressad. Vädret ska vara bra, gärna sol men lite kyligt och lagom vind. När jag kommer ut så släpper jag hunden som efter ett tag tar upp ståndskall. Det är roligt om hunden gör ett bra jobb, och jag vill att den ska få göra sin runda. Det är spännande att höra hunden skälla och se den jobba med älgan och att få göra ett så bra avslut som möjligt. Allt får gärna ta ett litet tag, för jag vill uppleva naturen också.

Det får du dra av på fastigheten – skatteexperten tipsar

Att skogsägare får göra avdrag för inköp av huggarbyxor och hjälm känns ganska självklart, men vad gäller till exempel för gummistövlar och Gore-tex-ställ? Linda Sundgren, skatteexpert på SkogensHus i Örnsköldsvik, reder ut vilka regler som finns och delar med sig av sina bästa tips.

ILLUSTRATIONER: PER MATSSON

Spara kvitton för drivmedel!

DRIVMEDEL FÖR allt från motorsågar till traktorer och fyrhjulingar är avdragsgillt om maskinerna används i verksamheten.

– Men många missar tyvärr att spara sina kvitton. Ett tips är att skaffa tankkort där du får en faktura varje månad. Kom ihåg att momsens måste vara specificerad på fakturan, tipsar Linda.

Avdragsgilla skyddskläder

SKOGSÄGARE FÅR dra av kostnaden och lyfta momsens för skyddskläder och skyddsutrustning som huggarbyxor, skor med stålhätta, hjälm och hörselkåpor. Det går däremot inte för t ex stövlar eller för kläder och kängor i Gore-tex.

Om det däremot rör sig om profilkläder med tryck, t ex "Matildas jord & skog" är det helt okej. Även varselkläder är avdragsgilla.

Gör avdrag för dina småhus!

OFTA FINNS DET fler småhus på en lantbruksfastighet förutom privatbostaden. De småhus som inte används som privatbostad eller fritidshus ingår i näringsverksamheten och då får man göra avdrag för de kostnader man har för dem, som t ex reparationer och underhåll, fastighetsavgift och försäkring.

Man får däremot inte lyfta momsens, eftersom småhus inte är momspliktiga.

Linda tipsar!

- Det blir allt vanligare att skogsägare har vindkraftverk på sin mark. Då får man ett taxeringsvärde för vindkraftverket och får betala fastighetsskatt för det. Skatten får man dra av i verksamheten.
- Även grustäkter betalar man fastighetsskatt för. Den skatten får man också dra av.
- I dag använder många läsplatta eller GPS för att t ex titta på sin skogsbruksplan eller hitta sina rågångar i skogen. De räknas då som arbetsverktyg i verksamheten och är okej att dra av.
- Enklare grovbrutna vägar och vinterbilvägar har inget bestående värde, så då får man göra direktavdrag, alltså dra av hela kostnaden på en gång. Om man bygger en vanlig skogsbilväg delas avdraget upp under tio år.
- Kom ihåg att dra av försäkringar för inventarier som du har i näringsverksamheten, t ex försäkringar för fyrhjuling, släpvagn och skoter.
- Om du inte är insatt i skattefrågor är det ofta bra att ta hjälp av en sakkunnig. Det brukar vara en lönsam affär!

Linda Sundgren,
skatteexpert
på SkogensHus

Glada nyheter

– skattefritt att överlåta betalplaner

Grattis alla skogsägare, och särskilt ni som står inför ett generationsskifte! Nu kan betalplaner överlåtas skattefritt till en annan person.

– Det är otroligt positivt och ger mycket bättre förutsättningar när det är dags att lämna över fastigheten till nästa generation, säger Jan Wiklund vid SkogensHus.

TEXT: KERSTIN OLOFSSON

EN BETALPLAN ÄR en unik möjlighet för skogsägare att fördela sina inkomster från en avverkning över flera år och på så sätt få skattemässiga fördelar. I samband med att man säljer virke gör man upp med virkesköparen om att utbetalningarna ska fördelas över minst två år och det är enbart den summa som betalats ut under året som man behöver ta upp till beskattning.

Nu har skatterättsnämnden* kommit med en glädjande nyhet genom ett förhandsbesked. Det går att överlåta en betalplan till en annan person som en gåva och därmed behöver man inte betala någon skatt för överlåtelsen.

VIKTIGAST PÅ LÄNGE

– För skogsägare är det här en av de viktigaste skatteförändringarna som har skett på åtskilliga år, konstaterar Jan Wiklund och fortsätter:

– Tidigare har många dragit sig för att avverka när man börjar närma sig ett generationsskifte, eftersom det har varit svårt att få till en bra ekonomisk lösning. Det har varit väldigt ogynnsamt att upprätta en betalplan, eftersom givaren har behövt betala skatt om den sedan ska föras över till barnen. Och att ta ut alla pengar från avverkningen direkt brukar inte heller ge någon bra skattesituation. Det har inneburit att många valt att inte avverka äldre skog, trots att den

kanske förlorar i värde om den står kvar.

Nu kan man alltså avverka i den takt som är bäst för skogen, även om man planerar att lämna över fastigheten.

– Det blir ett helt annat läge när det går att överlåta en betalplan utan att givaren behöver betala skatt för det, säger Jan som ser flera fördelar med nyheten.

BÄTTRE GENERATIONSSKIFTEN

– Det här ger större flexibilitet vid generationsskiften och det kommer att bli enklare att hitta bra och rättvisa lösningar. Självklart är det även positivt för den som tar över en fastighet om man samtidigt får ta över en betalplan. Då har man pengar som tryggar skötseln av fastigheten framöver.

Många skogsägare som säljer virke till SCA eller andra bolag gör samtidigt upp om att bolaget ska sköta plantering och markberedning efter avverkningen. Då brukar en del av virkesintäkterna sparas som "inestående medel" hos bolaget, för att täcka de framtida kostnaderna för skogsvårdsåtgärderna.

– Det är i praktiken en sorts betalplan det också, så beslutet från skatterättsnämnden innebär att även sådana inestående medel kan överlåtas skattefritt till en annan person, säger Jan.

SKATTEVERKET HAR ÖVERKLAGAT

Skatteverket håller inte med skatterättsnämnden om att betalplaner ska kunna överlåtas utan beskattning, utan har överklagat beslutet till Högsta förvaltningsdomstolen.

– De har ännu inte meddelat om de ska ta upp ärendet eller inte, men skatterättsnämndens beslut gäller så länge det inte kommer en dom som säger något annat, avslutar Jan.

* SKATTERÄTTSNÄMNDEN

Hit kan företag och privatpersoner vända sig för att ansöka om förhandsbesked i komplicerade skattefrågor. Beskedet från nämnden är bindande.

Ser sin skog med hjälp av Skogsvinge

... mer om Patrik

ÅLDER: 47 år. **FAMILJ:** Frun Marie-Louise och två döttrar, 5 och 8 år gamla. **GÖR:** Delägare i Polarprint Försäljning AB, som säljer hjälpmedel för personer med nedsatt syn, nedsatt hörsel eller som har läs- och skrivsvårigheter, samt delägare i Stöcke Garage.

BÄSTA APPEN: Mejlen, helt klart. **DET GÖR JAG EN FIN HÖSTDAG:** Ger mig ut i skogen med familjen och lagar mat över eld eller med trangiaköket. **LIVSMOTTO:** Ingenting är omöjligt.

Patrik använder Skogsvinge för att få en bra översikt, se kontrakt och signera dem digitalt, och för att få koll på intäkter och utgifter. Tack vare smarta hjälpmedel kan han ta del av all information.

Patrik Johansson har nedsatt syn sedan födseln och kan inte se sin skog. Men det är inget som hindrar honom från att vara en aktiv skogsägare. Och tack vare SCAs tjänst Skogsvinge har han full koll på sin skog och sina affärer.

– Det är jättebra att ha allt på ett ställe. Och tack vare smarta hjälpmedel får jag texten uppläst och behöver inte ha någon som läser för mig, säger Patrik.

TEXT: MISAN LINDQVIST
FOTO: HENKE OLOFSSON

Patrik är uppvuxen i Karlsbäck, väster om Bjurholm, och 2011 tog han över föräldrarnas skogsfastighet på ca 80 hektar.

– Jag är intresserad av skogen och har spenderat mycket tid där, så det kändes naturligt att ta över. Eftersom jag och min familj bor i Umeå så hyr jag ut boningshuset, men jag har tillgång till övervakningen i huset samt förråd i övriga byggnader och jag är ofta ute i skogen.

EXTRA ÖGON I SKOGEN

När Patrik tog över fanns det gott om gammal skog som var redo att avverkas. När han sökte efter en samarbetspartner som kunde sköta avverknings-

na kom han till slut i kontakt med Anders Forsberg, SCAs virkesköpare i Bjurholm och Nordmaling.

– Vi har hållit ihop sedan dess. Jag får bra hjälp av Anders och det är viktigt att hitta någon som man trivs med och litar på. Jag känner mina skogsmiljöer väl, men jag kan ju inte se exakt hur det ser ut så Anders är mina extra ögon när vi är ute i skogen. Då får jag en känsla för helheten medan Anders ser detaljerna.

Patrik har gjort flera åtgärder i skogen de senaste åren.

– Jag är absolut en aktiv skogsägare. Jag vill att skogen ska ge bra avkastning och skapa fina miljöer och då måste man hålla efter den. Jag kan ju inte göra så mycket själv utan lejer för t ex avverkning, röjning och plantering, men jag funderar mycket på hur jag vill ha det.

STOR NYTTA AV SKOGSVINGE

För några år sedan lanserade SCA sin digitala tjänst Skogsvinge, där skogsägare enkelt kan sköta sin skog och bland annat se sina kontrakt, ekonomiska transaktioner och sin skogsbruksplan. Skogsvinge hjälper många skogsägare – inte minst Patrik.

– Jag var tidigt på ett informationsmöte för att få lära mig mer. Nu använder jag Skogsvinge för att få en bra översikt, se kontrakt och signera dem digitalt, och för att få koll på intäkter och utgifter. Tack vare en punktläsrad som gör om skärmtextern till punktskrift och en talsyntes som läser upp allt som står på en hemsida eller ett dokument så kan jag ta del av all information på egen hand och slipper ta hjälp av någon, säger Patrik och fortsätter:

”Jag funderar på att göra en taktil karta över min skog där jag kan känna gränser och annat.”

– Det är väldigt bra att kunna ta del av digital information på det här sättet, men det förutsätter också att webbplatser har en bra utformning för att det ska fungera bra. Skogsvinges karta kan jag tyvärr inte använda eftersom jag inte ser bilder, men jag funderar på att göra en taktil karta över min skog där jag kan känna gränser och annat.

JOBBAR MED HJÄLPMEDEL

Medan vi pratar rör sig Patriks fingrar snabbt över tangentbordet när han loggar in i Skogsvinge med sitt mobila BankID och förflyttar sig mellan rubrikerna. Patrik följer med i texten när den omvandlas till punktskrift samtidigt som en röst snabbt läser upp informationen från skärmen. För ett otränat öra är det svårt att hinna uppfatta vad rösten läser upp, men Patrik är en van användare.

Att Patrik är väl insatt i hjälpmedel för personer med nedsatt syn beror mycket på att han arbetar med det i sin vardag. Företaget Polarprint, som han även är delägare i, säljer olika hjälpmedel och tekniska lösningar för dem som har nedsatt syn, nedsatt hörsel eller har läs- och skrivsvårigheter.

– Vi gör bland annat arbetsplatsanpassningar så att det finns rätt utrustning för den som behöver det. Då

jobbar vi främst med Arbetsförmedlingen och Försäkringskassan. Vi har även landstingen som kund för utrustningar till hem och skola.

Vid sidan av arbetet driver Patrik dessutom företaget Stöcke Garage tillsammans med en kompanjon.

– Jag omsätter inkomsterna från skogen till vår förrådsverksamhet, där vi bygger och hyr ut förvaringsplatser för bl a husvagnar och husbilar. I dagsläget har vi 28 platser men nästa år blir det fler.

GILLAR ATT VARA I SKOGEN

Patrik och familjen spenderar gärna en del av sin fritid i skogen.

– Vi har faktiskt röjt lite på egen hand, men då är det min hustru som sköter röjsågen. Men jag gillar att arbeta med ved. Jag har en mycket bra vedklyv som klyver veden med hjälp av en tyngd, så där kan jag jobba säkert på egen hand.

– Det är något speciellt med att vara i sin egen skog och skogen är ju en trevlig miljö att vara i. Jag känner mina stigar och platser och kan ta mig fram med hjälp av en vandringsstav. Det är bara lite synd att stigar och skogen växer igen med åren, säger Patrik och ler.

En punktläsråd gör om skärmtextern till punktskrift så att Patrik kan följa med och läsa texten

3

fördelar med Skogsvinge

- 1 Ger en bra översikt över skogen.
- 2 Alla kontrakt och dokument på ett ställe.
- 3 Enkelt att signera kontrakt digitalt.

Profilen

LINDA RENSTRÖM

Har du funderingar om utbetalningar, årsbesked eller andra ekonomifrågor kring dina affärer med SCA? Då hjälper SCAs virkesadministratörer gärna till.

– Varje dag har jag som mål att göra det där lilla extra för kunderna, säger Linda Renström, administratör vid SCAs skogsförvaltning i Västerbotten.

TEXT: KERSTIN OLOFSSON

FOTO: HENKE OLOFSSON

LINDA GÖR DET LILLA EXTRA FÖR DIG

SCA HAR ELVA administratörer, från Sundsvall i söder till Piteå i norr. Det är Linda och hennes kollegor som skickar ut virkesredovisningen när en avverkning är utförd. De hjälper också skogsägare med bankkontoändringar, betalplaner, frågor kring årsbesked och mycket annat. Linda är placerad i Umeå och hon älskar sitt jobb.

Vad är det roligaste med jobbet?

– Det är helt klart kontakten med alla skogsägare – jag får prata med så många härliga människor. När de ringer reder vi ut frågorna som de har, men sedan pratar vi ofta om lite annat också, som skogsfastigheten och livet i stort. Kunder som vill ha hjälp med utbetalningar för avverkningar brukar ofta vara riktigt glada och berätta vad de ska använda pengarna till, kanske köpa en fyrhjuling eller åka på semester. Det är roligt att höra deras glädje och en förmån att få ta del av andra människors liv.

Jag uppskattar också alla mina fina kollegor som gör att det känns roligt att gå till jobbet varje dag.

Träffar du ofta kunderna personligen?

– De flesta ärenden sköts över telefon och en del över mejl, så tyvärr blir det inte så ofta man ses. Men det är jättekul de gånger det händer.

Vilka egenskaper är bra att ha som virkesadministratör?

– Först och främst bör man tycka om att hjälpa till och att

göra kunderna riktigt nöjda. Man bör ta sig tid att verkligen lyssna. Jag tycker om att bjuda till det där lilla extra och har som mål att göra det varje dag. Man bör också vara ordningssam, eftersom det är väldigt viktigt att de uppgifter som vi lämnar är korrekta. Dessutom är det många bollar att hålla i luften och det gäller att kunna fänga dem alla.

Har ditt arbete förändrats under åren?

– Jag har jobbat här i snart åtta år och upplever att det har blivit ännu mer fokus på skogsägarnas upplevelse. Vi försöker hela tiden tänka: Hur skulle vi vilja ha det om vi var kund? Det är jätteroligt!

Vad har du för tips till skogsägarna?

– Kolla in SCAs digitala tjänst Skogsvinge.se. Där får du både en bra översikt över din skogsekonomi och kan se detaljerad information om enskilda affärer. Skogsvinge utvecklas hela tiden utifrån kundernas önskemål, så kom gärna med tips om hur vi kan göra tjänsten ännu bättre!

... mer om Linda

ÅLDER: 47 år. **FAMILJ:** Man, en dotter som är 15 år och en son som är 18. **INTRESSEN:** Att läsa och lyssna på böcker. Har nyss skaffat hund, en tysk mellanspets. **FAVORITAPP:** Storytel.

BOKTIPS: Skönhetens väg av Martha Hall Kelly.

MOTTO: Ett leende kan göra en annan människas dag.

SCA-are för en dag

FOTO: PER PETTERSSON

Hanna vill lära känna sin skog

En ärvd skogsfastighet och ingen att fråga om råd. Det fick Hanna Persson att söka till "Bli en SCA-are för en dag".

– Nu känner jag att jag vågar öppna min skogsbruksplan och vara lite mer aktiv, säger hon.

HANNA ÄR 30 ÅR och arbetar som logoped i Luleå. Träning och friluftsliv ligger henne varmt om hjärtat och hon är gärna ute i skogen när hon hinner. Men när hon för

fyra år sedan ärvde en mindre skogsfastighet blev hon rädlös.

– Fastigheten har varit i släkten i många år, men jag har ingen släkt som jag kan fråga om råd och inget sammanhang där jag kan få stöd. Jag är ju inte engagerad i skogen i dag, men jag vill lära mig så att jag kan ta hand om den på bästa sätt.

SKOGENS LIVSCYKEL

I början av juli strålade Hanna samman med Helge Hedlund, tillförordnad mark-

nadschef och virkesköpare för SCA i Norrbotten.

– Helge berättade om SCA och skogens livscykel på en nivå som passade för mig. Det var mycket intressant och jag blev lite förvånad över att jag hade så många frågor, trots att jag inte har några förkunskaper om skog.

Därefter gav de sig ut till skogen för att se hur avverkningsarbetet kan gå till.

– Jag fick åka med en skogsmaskin och det var häftigt att se hur effektivt maskinerna arbetar och hur mycket data man samlar in om avverkningsarbetet. All beundran till de som kör skogsmaskin – själv avstod jag från att prova, säger Hanna och skrattar.

TITTADE PÅ SKIFTEN

Hanna och Helge for vidare till Hannas fastighet för att titta på hennes skiften.

– Längs vägen tipsade Helge om vad som t ex utmärker en bra gallring. Det var väldigt bra att få en visuell koppling till konkreta fakta. Helge hade även kollat igenom min skogsbruksplan och vi tittade på den tillsammans när vi vandrade runt i skogen. Jag fick också tips om Skogsvinge, SCAs digitala tjänst för skogsägare, och det lät intressant att man kan ha koll på skogen via sin mobil.

– Jag är verkligen nöjd med min dag. Den överträffade mina förväntningar och jag blev väldigt fint bemött. Nu ska jag ta itu med att gå en nybörjarkurs för skogsägare. Skog är ju kul! Och nu behöver min skogsbruksplan inte vara ett dåligt samvete i bokhyllan!

Det blev succé när Din Skog erbjöd läsarna att bli SCA-are för en dag. Många skogsägare ville få chansen att gå i fotspåren av en SCA-medarbetare. Hanna Persson och Agneta Hedlund fick sina önskningar uppfyllda och det blev riktigt lärorika dagar.

TEXT: MISAN LINDQVIST

Agneta Hedlund fick med sig en hel del nya kunskaper om röjning när hon fick vara "SCA-are för en dag".

– Det blev en rolig och väldigt lärorik dag som gjorde mig ännu mer intresserad av att fortsätta att röja i vår egen skog, säger hon.

AGNETA ARBETAR SOM operationssjuk-sköterska i Umeå men bor i Örnsköldsvik med sin man Hasse. Mycket av den lediga tiden spenderar de på sin skogsfastighet i närheten av Ullånger.

– Jag älskar att vara ute, men har inte intresserat mig så mycket för skogen förrän nu på senare år. När jag läste att man kunde söka som SCA-are för en dag så kände jag att det var ett erbjudande som var direkt riktat till mig. Jag önskade att få följa

en skogsvårdsledare och lära mig mer om skogsvård, med extra fokus på röjning.

Agnetas SCA-dag började med ett teori-pass där skogsvårdsledaren Ulla Sandenér och skötselchefen Ruben Karlsson berättade hur SCA arbetar med skogsvård, som omfattar markberedning, plantering och röjning.

– Det var verkligen bra. Jag har lärt mig en del om skog och skogsskötsel av min man, som har varit skogsentreprenör i många år, men det var spännande att få höra hur ett bolag som SCA jobbar. Jag fick svar på väldigt många av mina frågor.

RÖJNINGSTIPS

Därefter bar det av ut på ett hygge, där ett gäng sommarjobbade ungdomar satte plant åt SCA. Agneta fick även själv prova på att plantera.

Sedan gick färden vidare till Agnetas fastighet som ligger nära Storåkersjön. Här pratade Agneta och Ruben om hur man kan tänka när man ska röja.

– Fundera på vilka stammar du vill ha kvar och börja sedan jobba dig framåt så att du slipper gå tillbaka genom det nedröjda riset, instruerade Ruben innan Agneta satte igång sin röjsåg.

– Jag har röjt en del, men är en nybörjare och det var mycket jag inte hade en aning om. Jag ser på skogen med amatörögon och det var bra att få se den med ett proffs som Ruben, säger Agneta och fortsätter:

– Jag visste till exempel inte att man bör spara alla lövträd som sälg, rönn och al eftersom de är en bristvara i våra skogar. Det är intressant att veta att SCA sparar dessa träd som en del i sitt naturvårdsarbete. Jag själv brukar ta bort alla rönnar, eftersom de oftast är avättna och fula. Men Ruben sa att om man sparar dem så kan älgen äta av dem istället för att ge sig på tallarna.

NÖJD OCH GLAD

Efter dagen var Agneta mycket glad och nöjd.

– Det var en jättebra dag och väl genomtänkt. Jag hoppas att fler får den här möjligheten.

– Om 1,5 år går jag i pension och då tänker jag att jag fortsätter att arbeta på vintrarna och jobbar i vår skog under somrarna. Det är främst röjning som jag vill göra, jag gillar att arbeta fysiskt. Och ju mer man övar desto bättre blir man. Nu ska jag dessutom läsa SCAs röjningsinstruktion och lära mig lite till.

Älskade Norrland. Malin har alltid dragits till de norra breddgraderna. Under sju år jobbade hon som vildmarks-guide i Alaska på somrarna och med skidåkning i Åre på vintrarna.

– Hade inte pappa varit från Åre så hade jag säkert bott i Norrbotten, jag älskar den delen av Sverige, säger Malin.

Malin kämpar för skogen – med kärlek och ilska

Som sakkunnig i skogsfrågor vid Naturskyddsföreningen är Malin Sahlins arbetsdagar välfyllda och variationsrika. Ena dagen kan hon diskutera med politiker och skogsbolag för att nästa dag spana in sällsynta vedsvampar i skogen. Målet med arbetet är tydligt utstakat.

– Vi måste få till en ny skogspolitik för ett verkligt hållbart skogsbruk där alla intressen bli tillgodosedda, säger hon bestämt.

TEXT: MISAN LINDQVIST • FOTO: MICHAEL ENGMAN

Malin är född och uppvuxen strax norr om Stockholm, men hennes pappa kommer från Åre och därför har fjällvärlden och norra Sverige alltid varit en stor del av hennes liv. Här föddes kärleken till naturen och skogen – en kärlek som fortfarande är stark och innerlig.

Sedan flera år tillbaka bor hon i Undersåker sydöst om Åre, och tågpendlar till Stockholm varannan vecka för arbetets skull. Hon är utbildad naturvårdsbiolog och har jobbat tolv år på Naturskyddsföreningen. Hennes ansvarsområden är främst kopplade till skogspolitiska frågor och processer.

– Jag tar t ex fram handledningar till medlemmar, deltar i expertgrupper och har möten med politiker och skogsbolag. Jag ger även råd och stöd till föreningens skogsaktiva medlemmar. Jobbuppdraget är nationellt men här hemma i Jämtland jobbar jag även en del ideellt, med t ex inventeringar av skyddsvärda skogar.

EN FANTASTISK RÅVARA

Många tror kanske att Naturskyddsföreningen är emot skogsbruk men så är det inte, utan tvärtom, menar Malin.

– Skog är en fantastisk råvara och vi ska absolut använda skogen. Men vad som krävs är ett hållbart skogsbruk där skogen räcker till för alla värden, så som natur- och kulturmiljövård, sociala värden, produktion och andra näringar som t ex turism. Dessutom måste skogsbruket kunna samsas med renskötseln. Renskötselrätten är lika grundlagsstadgad som äganderätten, säger Malin och fortsätter:

– Skogen kan också spela en stor roll i klimatpusslet, om den används klokt. Skogsprodukter ska ersätta fossila material och bränslen som har stor klimatbelastning – det är till exempel bra att bygga hus av trä istället för av betong. Men

att koka mer massa av skogen för att producera kortlivade produkter som papper och kartong, det är inte bästa sättet att nyttja skogen enligt oss.

Naturskyddsföreningens mål för skogsbruket är att det ska vara hållbart.

– Vi vill att Sveriges skogar ska skötas på ett sätt som säkerställer skogens alla värden och att vi när de politiskt beslutade miljö kvalitetsmålen som rör skog. För att få ett samlat grepp om markanvändningen och se den ur ett landskapsperspektiv måste skogspolitiken och lagstiftningen ses över samlat. Vi menar att skogsvårdslagen behöver ligga under miljöbalken. Det behövs tydliga regler för skogsbruket om vi ska klara av att nå miljömålen för skogen.

”Skog är en fantastisk råvara.”

ÄLSKAR NATUREN

Malins drivkrafter är kärleken till naturen – och ilska.

– Jag älskar vår natur och vill att kommande generationer ska få uppleva skogens alla värden. Men det handlar om mer än det. Förlusten av biologisk mångfald är, tillsammans med klimatförändringarna, vår tids stora ödesfrågor, och vi måste klara att hantera båda samtidigt. Arterna är fundamenten i ekosystemen. Även om vi saknar exakt kunskap om de samspel som råder i skogen mellan olika arter och deras livsmiljöer, samt om risken för oreparerbara förändringar i ekosystemfunktioner, vet vi att dagens skogsbruk måste utvecklas för att kunna betraktas som hållbart.

Malin menar att grundproblemet är att livsmiljöer för många känsliga arter försvinner och fragmenteras.

– Det är en av de största anledningarna till att Sverige inte når sina uppsatta miljömål när det gäller skogen, t ex målen Levande skogar och Ett rikt växt- och djurliv. Det är de målen som måste vara ramverket för vad vi ska och kan

Alla som arbetar ideellt med skogsfrågor gör ett otroligt viktigt jobb med att t ex inventera skyddsvärda skogar som riskerar att avverkas. Det är ju deras dokumentation som jag sedan tar med mig i diskussionerna med skogsbolag och politiker, säger Malin.

... mer om Malin

BOR: Undersåker och Stockholm. **ÅLDER:** 48 år.

FAVORITTRÄD: Gammeltallen, eftersom den ger perspektiv. Dess livscykel och värde för mångfalden sträcker sig över många långa århundraden, även när den har dött.

HAR ALLTID MED MIG I SKOGEN: Lupp, kaffe och upptäckarglädje.

”Ibland har jag bett andra parter att ringa SCA och be om tips på hur de kan arbeta med kommunikation och återkoppling.”

göra. Jag kan bli så frustrerad över sakernas tillstånd och det är då ilska kommer in. Men ilska är en bra drivkraft, åtminstone för mig då det får mig att göra mer, säger Malin med eftertryck.

SKYDDA MER SKOG

Naturskyddsföreningen driver också kraftfullt frågan om att skydda mer skog i Sverige. De menar att minst 20 procent av den produktiva skogen ska vara skyddad i större sammanhängande områden.

– Sett över hela landet är skogsbruket inne i en virkessvacka som kommer att pågå under ett par årtionden där tillgången till avverkningsmogen skog minskar samtidigt som den ska räcka till mer. Det gör att man nu avverkar skogar med värdefulla miljöer. Även om vi får mer gammal skog så minskar våra riktigt gamla skogar och det tar ju hundratals år att skapa nya sådana skogar, om det ens går. Det går inte ihop helt enkelt!

Staten och skogsbolagen har ett stort ansvar för den svenska skogens framtid, poängterar Malin.

– Det är staten, med sitt skogsinnehav, och skogsbolagens skyldighet att gå före och ta ett större ansvar eftersom de har musklerna, pengarna och stora marker.

– Små privata skogsägare behöver däremot få tydliga och långsiktiga spelregler så att de vet vad som förväntas av dem, såväl politiskt som lagstiftningsmässigt, och därmed får bättre möjligheter att ta ansvar. De ska kunna få bidrag när de gör naturvårdsåtgärder och de måste få ersättning om deras skog inte kan brukas och måste skyddas på höga naturvärden. Självfallet måste de även följa den frivilliga certifieringens krav om de är certifierade.

BRA DIALOG MED SCA

Debatten om naturvärden har böljat fram och tillbaka genom åren. SCAs och Naturskyddsföreningens relation har många år på nacken och har gått från full konfrontation till en bra dialog.

– Under många år var våra diskussioner väldigt in-fekterade. SCA hade en ganska raljant ton och såg på oss med en ”lilla gumman”-mentalitet. Men det för-

svann successivt och vi började prata med varandra.

– I dag hanterar SCA klagomål och synpunkter på åtgärder på ett oftast mer ödmjukt sätt än övriga bolag i branschen och har i stort en mer öppen kommunikation, med bra återkoppling i de flesta fall. Jag tycker nog att SCA ligger tio år före andra bolag när det gäller detta. Ibland har jag faktiskt uppmanat andra parter att lyfta på luren och ringa SCA och be om tips på hur de kan arbeta med kommunikation och återkoppling.

Malin gillar också SCAs mångfaldsparkar och liknande initiativ hos andra bolag.

– Mångfaldsparkerna är ett bra sätt att jobba med skogen ur ett landskapsperspektiv. Jag var med i referensgruppen för SCAs park i Jämtland där jag upplevde stor lyhördhet från SCA gentemot alla parter i referensgruppen. Det var ett bra samarbete med givande diskussioner.

Men det finns såklart områden som SCA kan bli bättre på, det är Malin tydlig med.

– Vi ser brister i planeringen och det får till följd att det avverkas skyddsvärd skog och nyckelbiotoper. Hanteringen av värde-trakter är en annan del, liksom virkesköp från privata skogsägare. Vi behöver titta på hur SCA följer sina egna policys och riktlinjer i praktiken. Men vi vet att detta är en del där SCA behöver förbättra sig rejält.

– Och så är det contortan säger Malin bistert. Att SCA har planterat och fortsätter att planera contorta är vi kraftigt kritiska till och den borde helst försvinna helt – inte minst med tanke på renskötseln och den kunskapsbrist som råder när det gäller contortans långsiktiga, ekologiska konsekvenser.

DRA NYTTA AV VARANDRA

Malin tror att skogsnäringen och Naturskyddsföreningen kunde dra mer nytta av varandra.

– Skogsnäringen skulle kunna bli bättre på att använda den kunskap och det underlag om naturvärden som vi bidrar med, nu är det många som ofta bara avfärdar det vi kommer med. Sedan kan vi lära oss mer om skogsbrukets villkor och förutsättningar – jag sitter med i Skogsstyrelsens processgrupp för ökad skogsproduktion och där har jag lärt mig mycket. Genom att dela kunskap och erfarenhet får vi bättre förståelse för varandra och det gynnar alla.

Tips!

Malins skogsägartips om naturvård

- Skaffa kunskap om skogens värden.
- Om du har lite större skogsinnehav, planera ur ett landskapsperspektiv.
- Kolla vilka bidrag du kan få via Skogsstyrelsen och länsstyrelsen.
- Sätt upp mål för din skog. Vad vill du med den? Var tydlig med dina mål när du träffar din lokala virkesköpare.
- Det är din skog – du bestämmer vad du vill göra. Vill du inte avverka så låt bli!

Nya ansikten

TOMAS TJERNELL,
virkesköpare
Hudiksvall/Enånger

Jag bor i: Stocka.

Bakgrund: Jägmästare. Var tidigare virkesköpare på Stora Enso.

Familj: Sambo och tre barn, en hund och en katt.

För mig betyder skog: Möjligheter – till jakt, svamp, bär, intäkter och arbete.

Min favoritplats i skogen: En fin tallbacke.

Det inspirerar mig i jobbet: Mötet med människor.

Drömsemester: Att bila genom USA.

Bästa köpet någonsin: En gallring där skogsägaren blev så nöjd med resultatet att han bjöd hela gallringslaget på konditori och ringde och ville sälja mer.

Tre personer som jag vill ha med mig på en öde ö: Leif GW Persson, Henrik Dorsin och Al Pitcher.

MATTIAS LIND,
virkesköpare Ljusdal södra/
Bollnäs/Ovanåker

Jag bor i: Ljusdal.

Bakgrund: Fotbollsspelande skidåkare med SM-guld i bagaget. Har arbetat inom skola och barnomsorg, varit säljare, utbildare på Svenska skidförbundet och specialidrottslärare. Sedan omskolade jag mig inom det skogliga och jobbade tidigare på Weda Skog som virkesköpare.

Familj: Sambon Anna, en dotter och två bonusbarn samt jack russel-hunden Morris.

Mitt råd till dig som äger skog: Gör rätt saker i tid och planera ditt skogsinnehav! Ta hjälp av oss för planering. En skogsbruksplan är ett bra hjälpmedel för att hamna rätt i sina åtgärder.

Person jag skulle vilja vara för en dag: Min dotter som är 9 år, för att få en inblick i hur barnens vardag ser ut och förhoppningsvis kunna bli en bättre pappa utefter deras nivå på utvecklingskurvan!

DANIEL BROLIN,
virkesköpare i Söderhamn

Jag bor: 8 km rakt ut i skogen väster om Enånger.

Bakgrund: Kommer från Norrhälsinge skogsägareförening där jag arbetat som skoglig rådgivare. Innan det hade jag kört skogsmaskin i 10 år.

Familj: Sambo, 2 barn (2 och 3 år), 2 hundar, en american akita och en jämthund.

Det bästa med skog: Friheten, lugnet och energin den ger.

Jag drömmer om: Att familjen ska vara frisk.

Jag gillar: Naturen, jakt, motorfordon, familjen och vänner.

Jag ogillar: Stormar och granbarkborrar.

Om jag fick resa i tiden skulle jag vilja resa: 100 år tillbaka i tiden, till det manuella jord- och skogsbruket. Innan tekniken uppfanns.

Livsmotto: Tänk positivt, behandla andra som du vill bli behandlad själv.

MAGNUS BJÖRK,
virkesköpare i Kalix

Jag bor i: Södra Prästhalm.

Bakgrund: Har kört skogsmaskin och arbetat med allt inom skogsvård. Senast kommer jag från verkstadsindustrin.

Familj: Gift, har tre barn och hundar.

Det bästa med skog: Att den ständigt växer.

Om jag var ett träd skulle jag vara: En björk, seg och envis.

Det bästa med hösten är: Härliga färger och jakt.

Jag äter helst: Älgkött.

Fritidsintressen: Jakt, skog och mat.

OLLE CLAREVI,
virkesköpare i Vännäs

Jag bor i: Umeå.

Bakgrund: Jag har alltid jobbat med försäljning och marknad och har erfarenhet från bilbranschen, IT och besöksnäringen.

Familj: Elvira samt Frans 3 år, Loui 7 och Edith 9.

För mig betyder skog: Upplevelser, äventyr, lugn och frihet.

Jag skulle vilja uppleva: Min 120e födelsedag.

Om jag var en bil skulle jag vara en: Volvo Cross Country.

Det har jag på mitt sängbord: Vatten, klocka och boken Tändstickskungen.

Om jag fick resa i tiden skulle jag vilja resa till: Industriella revolutionen. Jag tror vi står inför något liknande i dag vad gäller digitaliseringen och tech. Jag tycker att det finns nåt väldigt spännande i det. När T-Forden byggdes så ville ju folk egentligen bara ha starkare och snabbare hästar.

Tre ord som beskriver mig: Förtroendeingivande, envis och glad.

Person jag beundrar: Ingemar Stenmark – för att han lyssnar på andra och hittar sin väg.

Bästa köpet någonsin: Egen skog.

SEBASTIAN MÅNGS,
virkesköpare i Kramfors

Jag bor i: Sundsvall, för tillfället.

Bakgrund: Skogsmästare. Har ett förflutet som röjare och industriarbetare.

Familj: Sambo, en katt och jämthunden Kazper.

Bästa tipset till skogsägare: Att röja i tid. Röjer man i rätt tid får skogen bra förutsättningar. Det är även bra motion (om man gör det själv) och det är väldigt roligt att se skillnaden mellan före och efter.

Det inspirerar mig i jobbet: Att få vara med och forma skogen tillsammans med skogsägaren.

Favoritprogram på TV: Något på History channel. Det finns lite allt möjligt där.

Drömsemester: Edmonton i Kanada. Det skulle vara sjukt kul att få se NHL-hockey live. Men även att uppleva Kanada som land.

Tre ord som beskriver mig: Positiv, noggrann och pliktrogen.

Jag skulle vilja träffa: Leif GW Persson. Det skulle vara intressant att få träffa honom och diskutera jakt och olösta brott.

Hallå där!

Johan Blomqvist, som arbetar med SCAs nya kontor i Hälsingland och Härjedalen.

Nu har det börjat hända saker – berätta!

– Nu har vi äntligen öppnat våra kontor i Ytterhogdal, Ljusdal och Hudiksvall och det är jätteroligt att vara på plats i nya fina lokaler. Vi har firat med öppet hus för alla som vill veta mer om oss och se vad vi kan erbjuda skogsägare. Vi bjöd så klart på tårtkalas och dessutom hade vi tävlingar och ett exklusivt erbjudande på skogsvård om man tecknar avverkningskontrakt. Om man missade invigningarna har man en ny chans i slutet av oktober, för då inviger vi vårt kontor i Söderhamn.

Varför valde ni att öppna kontor på de här orterna?

– Vi har redan tidigare gjort en del affärer i de här områdena och att öppna kontor här kändes som ett naturligt steg. Vår ambition är att vara en trygg, lokal och långsiktig partner. Vi tycker att det är viktigt att finnas nära till hands för den som vill göra affärer med oss och få råd om sin skog. Nu har vi erfarna virkesköpare på plats, liksom produktionsledare, personal som gör skogsbruksplaner och de som planerar avverkningar. När det gäller arbetet i skogen samarbetar vi med duktiga lokala entreprenörer.

Och vad säger skogsägarna?

– Vi har fått många positiva kommentarer och många tycker att det är bra att vi har etablerat oss här. Vi erbjuder en bred palett av skogliga tjänster och har virkespriser som tål att jämföras. Vi har också lång erfarenhet av skogsskötsel tack vare att vi äger mycket skog själva. Det är redan många som har efterfrågat våra tjänster.

Vad händer framöver?

– Förutom kontorsinvigningen i Söderhamn så kommer vi att ordna en hel del lokala aktiviteter så håll utkik på vår Facebook-sida "SCA – för dig som äger skog" och i din brevlåda för mer information.

Mer naturnära och lokalt producerade än Wilmas produkter från den tjärdoftande verkstaden i Malgonäs går knappast att hitta. Tjärdalen finns bakom knuten, kådan hämtas i skogen och fjolårsgräset finns lite varstans.

– Enkla produkter som säljer sig själva, summerar Tomas Danielsson.

TEXT: MATS WIGARDT • FOTO: MICHAEL ENGMAN

Familjeföretaget Wilmas Naturprodukter säljer allt från kådsalva till naturnära myggmedel och torkad svamp. Grundare Arne Danielsson var filosof och entreprenör. Efter ett halvt liv som lärare i matte och kemi beslutade han sig för att göra något nytt och njuta av livet.

FRÅN STUBBE TILL KASSAVALV

Hans affärsidé var att skapa ett mervärde av det till synes värdelösa som fanns utanför dörren – från stubbe till kassavalv, som han förklarade. Detta innebar bland annat att han hade en tjärdal utanför sin verkstad där han producerade trätjära för beckolja och skosmörja.

Skogens skafferi ger riklig skörd

Tomas och Ingela bestämde sig för att föra arvet vidare från Wilmas grundare, Tomas pappa Arne Danielsson, utan att vingla iväg alltför mycket.

Och av gammalt fjolårsgräs rullade han bollar som blev Gammfönna för 20 kronor styck.

Tuggkåda, lufttorkad gädda och askar med elddon var – och är än i dag – andra produkter från företaget.

Numera har emellertid Arne sällt sig till sina förfäder. I stället är det sonen Tomas som med hustrun Ingela driver företaget vidare.

– I stort sett trampar vi vidare i farsans fotspår, ut-
an att vingla iväg åt något annat håll, försäkrar Tomas.

PÅ FJÄLLET MED HÄST

Tomas har formats av en uppväxt med frihet under ansvar, då han och systemen fick lära sig att ärjemarka.

Flinta, fnöske, gammalt gräs och eldstål, allt i en snygg ask och, voilà, en storsäljare är född.

Myggmedel, kådsalva, becolja – Wilmas sortiment är gammalt men klätt i nya kläder.

Det är ett gammalt samiskt uttryck för att ta vara på naturens skafferi och försörja sig av ”den kombinerade mångfaldens ekonomi”.

För familjen Danielsson innebar detta att man gav sig ut på fjället för att se vad man kunde hitta att ta med sig hem igen.

–Vi hade en islandshäst som vi gjorde milslånga turer med och lastade med allt från tjärstubbar till kantareller och fnösktickor, minns Tomas.

SKIDOR OCH NÄVERASKAR

Tjära och kåda är råvaror som överlevt från romartiden. Hos Wilma förädlas det till enkla och funktionella produkter som förpackas på ett aptitligt sätt. Någon avancerad marknadsföring har aldrig behövts, budskapet har haft egna vingar.

I verkstaden ser det ut som det alltid gjort, med burkar, flaskor, intjärade kastruller, en rostig kamin, väl använda verktyg och en behållare med asklut att behandla fnöske med. Doften av tjära sätter sig snabbt i kläderna.

På det stora arbetsbordet väntar ett 30-tal askar på att fyllas med flinta, fnöske, fjolårsgräs och eldstål för att levereras till en beställare någonstans i Sverige. I snickeriet växer det fram skidor och näveraskar.

KÅDA BLIR SÅRSALVA

– En hyfsad arbetsplats, summerar Tomas. Här finns alltid tid att koka starkt kaffe, peta in en prilla, prata strunt och gå ut för att lyssna på fåglarna.

Men snart är det dags att stapla veden i tjärdalen. 20 kubikmeter tjärved går åt. 600 liter ren tjära blir resultatet. Merparten destilleras sedan till becolja.

Det är också hög tid att gå ut och knacka ner grankåda i en burk och blanda med ister och bivax till en mycket verksam sårsalva.

Så nog finns att göra, samtidigt som det alltid blir tid över för annat.

–Vi tar inte ihjäl oss utan lever ett bra liv, säger Tomas tryggt. Här glömmes ungarna paddan bara de hoppar ur bilen. Och efterfrågan på rena och naturlära produkter känns fortsatt stabil.

Se även: wilmanaturprodukter.se

**"Här finns
alltid tid att
koka starkt
kaffe."**

Hjälpinsatser för hotad mosippa

I somras genomförde SCA naturvårdsbränningar på två mindre områden i Härjedalen för att gynna den hotade och sällsynta mosippan. Sedan planterade man 300 frön av mosippa för att förhoppningsvis få blomman att öka i antal.

MOSIPPAN ÄR FRIDLYST och räknas som starkt hotad. I Jämtland och Medelpad växer den bara på några få ställen, varav några växtplatser ligger på SCAs mark.

Mosippan kräver påverkad mark för att kunna växa, och helst ska skogen brinna med jämna mellanrum för att den ska föröka sig och trivas.

– Genom att försiktigt bränna bort konkurrerande vegetation skapade vi ytor med mineraljord som ska hjälpa mosippan att nyetablera sig, förklarar Tomas Rydkvist som arbetar med bland annat naturvårdsbränningar åt SCA.

Mosippan är en så kallad ÅGP-art som omfattas av ett särskilt åtgärdsprogram som

har fastställts av Naturvårdsverket.

– Vi har ett samarbetsprojekt med Länsstyrelsen i Jämtland. Med deras tillstånd samlade vi i början av sommaren in 50 procent av fröproduktionen inom ett område. Sedan kunde vi i början av augusti, efter att området hade bränts, plantera ut 300 frön på lämpliga ställen på de brända ytorna. Förhoppningen är att vi ska få fler mosippor. Det blir spännande att följa utvecklingen, avslutar Tomas.

FOTO: TOMAS RYDKVIST

Lyckade skogsägarträffar i Stockholm

UNDER VÅREN och sensommaren arrangerade SCA träffar för skogsägare som bor i Stockholm, men som har sin skog i Norrland. Träffarna lockade närmare 200 personer och skogsägarna fick bland annat veta mer om möjligheterna i skogen, hur man kan sköta sin skog och vilket stöd SCA kan erbjuda.

FOTO: MARIA RUMM

Träffarna avslutades med mingel och mat. Dagen efter fanns det tid för den som ville att ha ett

personligt och kostnadsfritt rådgivningsmöte med sin virkesköpare.

Träffarna var väldigt uppskattade och deltagarna lämnade många fina recensioner som t ex "Intressanta ämnen och generöst upplägg", "Trevligt att träffa virkesköparna" och "SCA är en resurs jag kan ha nytta av framöver".

KORSORDSVINNARE!

RÄTT SVAR PÅ KORSORDET i förra numret av Din Skog var: Omvänd torva ger plantan en bra start och Skog att njuta av. Vi har dragit tre vinnare som får två trisslotter vardera. Grattis Katarina Nordin, Bollnäs, Baltzar Wästerlund, Helgum, och Birgitta Båga, Skellefteå.

235 000 000 m³

VIRKE VÄXER I SCAs SKÖGAR

Fråga en expert

Hur stor är risken för körskador när man gallrar?

Jag har ett skogsområde som behöver gallras, men jag är orolig för körskador eftersom det är lite fuktigt på några ställen. Jag har hört att man ibland får bättre betalt om man avverkar under barmarkssäsong, men vågar jag göra det när det finns fuktiga områden?

BIRGITTA

Sandra Westin,
produktionsledare i Medelpad
Hej Birgitta! Ja, det är som du skriver. Ofta kan du som skogsägare få bättre betalt för virke som vi kan avverka under barmarkssäsongen.

Men du behöver inte vara orolig för dina fuktiga områden. Sedan några år tillbaka arbetar vi enligt SED-metodik. SED står för Skonsam Effektiv Drivning och är vår egen metodik för att planera och arbeta med slutavverkning och gallring på bästa sätt för att minska antalet körskador.

Metoden innebär att vi fokuserar mycket på hur maskinerna ska köra när vi avverkar och kör ut virket. Redan vid planeringen inför gallringen tar vi hjälp av olika kartor som visar var det kan vara blött i marken och utifrån det kan vi bestämma hur maskinerna ska köra för att undvika partier där det kan bli markskador. Skördarföraren använder sedan informationen från planeringen för att mer i detalj planera sina huvudvägar och för att avgöra var skotaren ska köra.

FOTO: PER-ANDERS SJÖQUIST

Om det finns områden som föraren bör se över lite extra så gör han/hon det till fots vid en förplanering.

Det finns flera olika sätt att köra på för att skydda marken. Ett alternativ för att hantera fuktiga områden är till exempel att göra en väg som vi kallar backslag. På en sådan väg backar skotaren in med lastdelen först, vilket gör att maskinen är som lättast där det är fuktigt och mjukt. Sedan lastar den på mer virke allt eftersom den kör ut mot fastare mark.

Vi bygger virkesbroar eller använder portabla broar för alla överfarter över bäckar. Och vid fuktiga stråk kan vi göra kavelbroar av timmerstockar eller lägga ut mattor som är tillverkade av träbalkar. På stickvägarna där skotaren ska köra lägger skördaren ris från avverkade träd för att skydda marken.

Vad vill du veta?

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

FOTO: HEINE OLOFSSON

I nästa nummer!

Team Folkesson – **entreprenör med smarta strategier**

Virkesköpare i snö och kyla

Så går det till vid en **avverkning – bildspecial**

Minutiös skötsel för att skapa den **perfekta julgranen**

DIN SKOG
SCA SKOG AB
851 88 SUNDSVALL

Ge mer liv i skogen

– spara dina torrträd

Risiga torrträd som spretar mot skyn är inte alltid så snygga, men de är otroligt viktiga.

– Det kan vara frestande att hugga torrträden till ved, men låt dem stå kvar! De är hemvist för en himla massa arter, säger Askia Sandberg, naturvårdsspecialist vid SCA i Ångermanland.

TEXT: KERSTIN OLOFSSON • FOTO: MICHAEL ENGMAN

Innan människan började bruka skogen fanns det mycket mer död ved. Många arter är därför beroende av det.
– 40 procent av alla rödlistade arter i skogen är kopplade till död ved, så den fyller en mycket viktig funktion. En del arter behöver den döda veden för att ha någonstans att växa, andra lägger ägg, bygger bo eller får sin mat därifrån, berättar Askia.

HJÄLPER STORA OCH SMÅ

Bin, skalbaggar, steklar, hackspettar och mesar hör till dem som gynnas, men veden hjälper även mer anonyma arter som små knappålsnavar som det krävs lupp för att se.

Den döda veden gör nytta under väldigt lång tid. Först kommer det arter som trivs under eller på barken på döda träd, sedan de som gillar träd där barken har ramlat av och så småningom arter som är beroende av ved som har murknat.

– Döda träd brukar inte vara någon skönhetsupplevelse och därför kan det vara lockande att göra ved av dem, men om du låter dem vara kvar gör du en stor insats för den biologiska mångfalden. Det gäller att spara både döda träd som står upp och sådana som ligger ner, eftersom de fyller olika funktioner, säger Askia.

GÖR NYTTA I SEKLER

Även högstubbar är viktiga att behålla. Det är tre meter höga stubbar som skapas vid avverkning, just för att öka mängden

Här har en skalbagge lagt ägg och larverna har sedan kalasat på veden.

– Torrträd gör en fantastisk nytta. Det finns mängder av arter som vill äta, bygga bo, lägga ägg och växa här, säger Askia Sandberg vid SCA.

död ved i skogen. Högstubbarna gynnar också många hotade arter, främst sådana som behöver solbelyst död ved. Den större flatbaggen är ett exempel på en hotad art som tycker att högstubbar är toppen.

– Död ved är alltså otroligt viktig och den gör nytta i flera decennier, ibland i flera sekler, så gör en insats för naturen och låt den stanna kvar i skogen, avslutar Askia.

GRANBARKBORRARNAS DÅ?

Granbarkborren gillar bara levande, stressade granar eller färsk död ved som inte har torkat. Granar som har varit döda i längre än ett år och som har torkat är inte intressanta för granbarkborrar, så det är ingen fara att lämna dem i skogen. Tvärtom gynnas flera av granbarkborrens naturliga fiender, som tycker om den sortens död ved. Men om man upptäcker många granar som nyss har dött är det viktigt att plocka ut dem snabbt.