

Steep slope logging with Harvester - Forwarder systems and combinations

SISCO 2016

Goals of forest landowners

- Expect their forest to increase their net wealth over time
- secure & grow their investment

Objectives derived from landowner goals

Secure investment

Minimize soil degradation
Reduce wildfire risk
Abate pest outbreaks

Grow investment

Increase timber inventory
Increase volume of high-value logs
Manage diameter distribution
Manage stands on steep slopes

Slope Classes in Managed Forest

Erie Creek	Total	Forest	Timber	Coniferous	Distribution of volumes to slope class
Slope class	ha	ha	ha	m³	%
0 - 34 %	1,104	1,039	902	218,964	25%
34 - 55 %	2,362	2,233	2,016	513,595	60%
55+ %	649	593	515	128,965	15%

24 February 2016

Monticola Forest Kit

Strategies to meet the owner's goals

- Increase productivity in age class 4
 - 50 % of harvest will be commercial thinnings in 55- 75 year old stands
 - Minimize soil degradation
- Mechanize selective harvest on steep slopes
- Accelerate growth in high site index plantations

Maintain soil productivity

- Ground-based harvesting and skidding
 - Roads, landings and skid trails
 - Displacement and compaction
- Minimize soil degradation
 - Keep skid trail width below 4m
 - Minimize rutting
 - Minimize number of passes
 - Switch to short log processing at the stump (less landing space)

Minimize soil degradation

- Block Area: 34 ha
- North of City of Rossland

Skid trail length (m)	Skid trail width (m)	Area (ha)	% of block area
7,150	3	2.1	6.3
	6	4.3	12.6
	8	5.7	16.8
	10	7.2	21.0

24 February 2016

15

Reduce soil compaction

Comparison of slope restriction and machine weight

Equipment	John Deere 953M	Tiger Cat L830C	ClimbMAX	HSM 208
Slope Restriction (%)	40	40	45	65
Weight (t)	33.2	34.7	42.0	19.2

Increase volume of valuable logs

Contribution Margin

■ Transfer Price (domestic sales price) ■ Contribution Margin — cost

Manage diameter distribution - Almforest

Manage diameter distribution - Texada

Ground-based steep slope logging

Cost effective access to stands on steep slopes

- Cable yarding Vs. ground – based logging
- Slopes between 35% to 65%

Commercial thinning operations

- Highly mechanized timber harvesting
- Increasing volume of valuable logs
- Managing diameter distribution

Equipment choice

Equipment	Clear Cut	Thinning
Forwarders + Harvesters with winches	+	+
Combination machines with winches	+	+
Cable yarders	+	+
Trailing for Hoe chucking	+	-
Longlining with remote controlled winches	+	+
Tethered harvesters	+	-

Summary

Advantages of ground-based steep slope equipment

- Winch-assisted machines focus on “slope gap” of 35 to 65%
- Cost effective logging of steep slopes
- Fully mechanized thinning operations/ selective cutting
- Increasing the volume of high-value logs
- Minimizing soil compaction and degradation

Conclusion

- Best strategy to protect productivity & increase value
- Harvester + Forwarder with:
light footprint & high productivity

Questions ?

Monticola Forest Ltd.
Rainer Muentner, RPF
www.monticola.ca