Appropriate technologies for small scale forest harvesting operations in Tasmania

Rob Smith

Private Forests Tasmania
Background:

New person to Australia identifies:

- Perceived wealth of resource, both plantation and native
- Apparent lack of small-scale harvesting machinery and expertise
- Contractor and landowner dissatisfaction
Approach taken

- Analysis of resource
 - What is small scale?
 - Plantation characteristics
 - Native forest characteristics

- Review harvest machinery and systems:
 - Local, national, international
 - Felling and processing
 - Extraction
 - Purpose-built machinery
Approach taken

• Conclusions
 • Harvesting systems
 • Matching machinery to forests
 • General recommendations
 • Exceptional circumstances
Characteristics of small-scale forests

- “forest ownership and management by individuals, at a farm or individual property level” McCormack et al, 2000

- Landowners often have multiple objectives

- View from large companies - harvesting contractors and processors:
 - Market less than 100 km
 - Volume greater than 1000 – 2000m³
 - Good access
 - Continuity of work
 - Well trained operator with appropriate machinery
Characteristics of small-scale forests

Plantations

- 4500 individual plantations less than 20 hectares
 - Softwood: high and low productivity
 - <20ha, <0.5m³, <2000m³, poor access, poor quality, P.1986, 34% pruned, 27% thinned
 - Hardwood
 - <20ha, 0.15-1m³, <2000m³, pulp, sawlog, unknown management, < 10 years old.
Characteristics of small-scale forests

• Native forest

• Mature forest
 Majority in highlands, poor quality, low volumes, poor access, 100+ km to market.

• Regrowth
 Wet & dry sclerophyll; very diverse quality, volumes, area, species and access.
Harvesting machinery and systems

Current situation:

- Typically expensive, highly mechanised and high output rates
- $1,000 - $1,500 float charges
- Mismatch of machinery, skills, volumes and access
- Uneconomic to harvest “small scale forests”
Harvesting machinery and systems

- Falling and processing
 - Chainsaw
 - Farm tractor
 - Plus falling head
 - Plus harvesting head
 - Plus processor
 - Small excavator <20t
 - Plus falling head
 - Plus harvesting head
 - Plus processor
Harvesting machinery and systems

- **Extraction**
 - Iron horse & winch/trailer
 - ATVs & winch & self loading trailer
 - Compact 4wd tractors
 - Plus winch
 - Plus self loading trailer
 - Farm tractors
 - Plus grapples or winches
 - Plus self loading trailer
 - Small excavators <20t
Harvesting machinery and systems

• Purpose-built machinery
 • Falling machines
 • Harvesting machines
 • Skidders
 • Forwarders
 • wheeled
 • tracked
 • Cablecranes
 • Highlead
 • skyline
Harvesting machinery and systems

- Farmi tree harvesting system
 - A systematic planned approach for skidders
 - Felling of the trees
 - Positioning of the tractor
 - Preparing to winch
 - Stacking logs
- “A combination of appropriate machinery, work method and especially planning.”
Small-scale systems

• Landowners often advised <10ha is not viable
 • Very few forestry companies willing to harvest due to high fixed costs for small volumes
 • Purchasing and planning time is similar for large volumes
 • Suitable harvesting contractors are often unavailable as they have long-term contracts with major companies
 • Poor access, especially in wet conditions
 • A lack of a coordinated approach
Matching machinery to forests

- Numerous variables
 - Plantation or native
 - Hardwood or softwood
 - Thinning, partial or clearfall harvest
 - Volumes (tree, Ha, total)
 - Access
 - Quality of timber
 - Terrain
 - Landowner expectations
 - Work programs
Machinery recommendations

Considerations -

- Forest characteristics and terrain will determine harvest system
- Machinery manufacturers often subjective
- Model & size determined by volumes (tree/total)
- Haulage problematic – harvesting machines are often used to load trucks
Machinery recommendations

- Small operations
 - Less than 500m³
 - Chainsaw felling and delimming
 - Farm tractor (2wd or 4wd) plus winch and/or grapple
 - Self-loading truck
Machinery recommendations

- Medium – large operations
 500m³ - 2000m³
 - 1 small (approx. 20t) excavator with harvesting head
 - 1 small (approx 12t) purpose-built forwarder
 - 1 trailer unit
Machinery recommendations

- Exceptional circumstances:
 - Large branchy trees and windbreaks
 - Chainsaw and >20t excavator
 - Regrowth thinning (very variable)
 - >20t bush excavator, harvester/falling head, skidder/forwarder
 - Extreme slope, ground conditions and roughness
 - Cable cranes: high lead and skylines
Machinery recommendations

- Key elements to ensure viable small-scale harvesting:
 - Good organisation and coordination for harvesting contractors
 - Machine suitability
 - Use of self-loading trucks
 - Good organisation and coordination for continuity of supply to timber purchasers
Appropriate technologies for small scale forest harvesting operations in Tasmania

Rob Smith

Private Forests Tasmania