
Side C - 1

C - Kontroll av tømmermåling

C Kontroll av tømmermåling

Godkjent av styret i Norsk Virkesmåling 10.12.2020

(Erstatter tilsvarende dokument fastsatt av Styret i NVM 04.09.2012)

A Målereglement for skogsvirke, Generelle

bestemmelser

B1 Målereglement

Sagtømmer

 B2 Målereglement

Massevirke

C Kontroll av tømmermåling

D Definisjoner

INNHOLDSFORTEGNELSE.

1. GENERELT OM KONTROLLMÅLING 3. NORMERING AV MÅLERE

 1.1. Ansvar og plikt 3.1 Kontrollmåling er kilden til

 1.2. Kontrollopplegg normering

 1.3 Kontroll av måleredskaper 3.1.1. kompetansekontroll

 3.1.2. Metodekontroll

2. METODEKONTROLL 3.2 Normering basert på enkeltkontroller

 2.1 Kontrollens omfang 3,3 Normering basert på flere kontroller

 2.2 Uttrekking av kontrollobjekter 3.3.1. Avvik i kvalitetsfastsettelse

 2.3 Kontrollens utførelse 3.3.2. Avvik i volum

 2.3.1 Generelt
 2.3.2 Stokkvis og partivis kontroll 4. NORMERING AV KONTROLL-

 av sagtømmer MÅLERE

 2.3.3 Stokkvis og partivis kontroll
 av massevirke 5. REKVIRERT KONTROLL

 2.3.4 Kontroll av vektmålt virke 5.1 Forutsetninger

 2.4 Beregning av kontrollresultatene 5,2 Eventuell endring av ordinær måling

 2,5 Offentliggjøring av kontrollresultater og belastning av kontrollkostnader

 fra metodekontrollen
 2.6 Norm for avvik Vedlegg 1: Statistiske begreper +

 Beregning av uttaksfrekvenser

Side C - 2

C - Kontroll av tømmermåling

1. GENERELT OM KONTROLLMÅLING.

1.1 Ansvar og plikt.

Måleforeningen er ansvarlig for all tømmermåling utført av foreningen. Måleforeningen skal

gjennomføre kontrollmåling i henhold til gjeldende retningslinjer. Det skal gjøres systematisk

normeringsarbeid så at målere og kontrollmålere praktiserer målereglementene ensartet og

korrekt.

1.2 Kontrollopplegg.

Kontrollopplegget omfattes av:

1. Metodekontroll.

2. Kompetansekontroll

3. Normering

4. Rekvirert kontroll.

Metodekontrollen gir informasjon om hvor korrekt målingen utføres. Resultatene beregnes for

hver målemetode og sortimentsgruppe.

1.3 Kontroll av måleredskaper.

Måleforeningen skal foreta kontroll av måleutstyr.. Kontroll av klave, måleband, målestenger,

automatanlegg, og vekter til flisprøver reguleres i Norsk Virkesmålings kvalitetssystem.

Før nytt måleutstyr tas i bruk i salgsmåling, utføres kontroll. Det samme gjelder for bestående

måleutstyr etter vedlikehold/endringer som kan påvirke utstyrets funksjon.

Måleredskap og måleutstyr på måleplass skal ikke ha feil som overstiger

± 1,0 mm ved diameterregistrering

± 1,0 cm ved lengde-, bredde- og høyderegistrering

± 1,0 gram for vekter til flisprøver

Kontrollpersonalets måleredskap skal ikke ha feil som overstiger

± 0,5 mm for klave og ± 0,5 cm for lengdemål

Vekter for veiing av transportdoninger er underlagt kontroll av Justervesenet.

Måleutstyr som har avvik utover de fastsatte toleransegrenser kan ikke benyttes til salgsmåling før

endring/justering er foretatt og ny kontroll viser tilfredsstillende resultat.

2. METODEKONTROLL.

Metodekontroll er en kontroll som skal gi partene og måleforeningen informasjon om systematiske

og tilfeldige avvik i volum og verdi for innmålt virke gruppert på målemetoder og

sortimentsgrupper. Metodekontrollen skal utføres av måleforeningens kontrollpersonale.

2.1 Kontrollens omfang.

For hvert målekollektiv opprettes et kontrollkollektiv. Antall kontrollobjekter i et
kontrollkollektiv skal være minst så stort at middelfeilen for middeltallet for volum og verdi i

kollektivet ikke overstiger ± 1 % pr. år. Det vises til vedlegg 1.

2.2 Uttrekking av kontrollobjekter.

Side C - 3

C - Kontroll av tømmermåling

Ved trekking av kontrollobjekter nyttes en framgangsmåte som gir alle måleobjekter den

forhåndsbestemte sannsynlighet for å bli trukket ut som kontrollobjekt. Uttrekking skal skje på en

slik måte at måler ikke kan endre måleresultatet.

2.3 Kontrollens utførelse.

2.3.1 Generelt.

Metodekontrollen skal tilrettelegges rasjonelt, og foregå i et tempo som sikrer høy

nøyaktighetsgrad.

Kontrollmåling skal utføres uten kjennskap til resultatene fra ordinær måling. All metodekontroll

skal foretas etter avtalte reglementer og kontraktsbestemmelser.

Kvaliteten bedømmes ut fra indikasjoner i stokkens ytre slik den var på tidspunktet for ordinær

måling. Kontrollmåler har anledning til å undersøke virkets kvalitet nærmere for å fastsette korrekt

fasit, f.eks. ved bruk av bor, øks eller sag.

2.3.2 Stokkvis og partivis kontroll av sagtømmer.

Følgende rutine benyttes i metodekontrollen:

a) Identifikasjons– og måledata registreres ordinært ved bruk av dataklave.

b) Den enkelte stokks diameter skal registreres på middels kant (kryssvis klaving). Besiktigelsen

skal gjøres så omhyggelig at alle kvalitetskriterier blir vurdert. Alle stokker skal snus.

c) Lengden måles som korteste avstand mellom stokkens endeflater.

d) Etter avsluttet kontrollmåling overføres data fra dataklave til kontrollsystemet og låses. Etter

låsing av kontrolldata kan kontrollmålingen sammenliknes og beregnes mot målerens resultat.

e) Data fra dataklaven overføres kontrolldatabasen. Eventuelle feil som er gjort av

kontrollmåleren kan bare rettes i det sentrale kontrollmålingssystemet. Alle slike feilrettinger

skal loggføres automatisk i datasystemet.

2.3.3 Stokkvis og partivis kontroll av massevirke.

Ved stokkvis og partivis kontroll av massevirke nyttes samme rutine som for sagtømmer, med

unntak av punkt b. Her gjelder følgene bestemmelser:

b) Den enkelte stokks diameter registreres normalt på fallende kant. Måler skal etterstrebe mest

mulig korrekt måling, ved synlig ovale stokker anbefales at klaving gjennomføres som kryssvis

klaving. Kvaliteten vurderes slik stokkene ligger, det kreves ikke snuing.

2.4 Beregning av kontrollresultatene.

Gran, furu og lauv beregnes hver for seg.

Ved utført kontrollmåling skal det utferdiges en kontrollrapport som viser resultatene ved ordinær

måling og kontrollmåling for hvert kontrollobjekt. Kontrollmålingssystemet skal beregne verdien

både for ordinære måledata og kontrolldata, med samme prisgrunnlag.

2.5 Offentliggjøring av kontrollresultater fra metodekontroll.

a) Foreningsbasis.

Måleforeningens styre skal motta resultatene fra metodekontrollen etter styrets nærmere

bestemmelser. Resultatene fra hvert kontrollkollektiv skal gjengis i foreningens årsberetning.

Styret kan for øvrig rekvirere de rapporter styret ønsker. b)

Oppdragsgivere.

Side C - 4

C - Kontroll av tømmermåling

På anmodning skal måleforeningens medlemmer få tilgang til resultater fra metodekontrollen der

disse er part i tømmeromsetningen. For den enkelte måleplass oppgis kontrollresultatene pr

kontrollkollektiv.

Offentliggjøring forutsetter normalt at kontrollresultatene har statistisk holdbarhet. I motsatt fall

skal dette bemerkes tydelig overfor mottaker.

 2.6 Norm for avvik.

Norm for maksimalt akseptabelt avvik på kollektivnivå settes til:
Metodekontrollresultater Systematisk avvik +/- i % Variasjonskoeffisient +/- i %

 Volum Verdi Volum Verdi

STOKKVIS BEREGNING
 Automat- og klavemåling, gran
 Automat- og klavemåling, furu

0,5
0,5

1,5
2,5

9,0
9,0

25,0
25,0

PARTIVIS BEREGNING

 FMB og Fotoweb (Alle sortiment)
 Vektmålt (alle sortimenter)
 Stokkmålt (alle sortiment)

1,0
1,0
1,0

2,0
2,0
2,0

6,0
5,0
3,0

8,0
6,0
4,0

3. NORMERING.

3.1 Kontrollmåling er kilden til normering

Kontrollmåling er en del av kvalitetskontrollen i den daglige drift, og skal gi måler og ledelse

informasjon om den enkelte målers innsikt og evne til å praktisere gjeldende målereglementer.

Normering av målere skjer på basis av kompetansekontroll.

Nærmere rutiner for kontrollmåling fastsettes av Norsk Virkesmåling i kvalitetssystemet.

Systematisk kontrollmåling skjer på ett nivå, i form av metodekontroll.

3.1.1 Kompetansekontroll.

Ved FMB- og Fotomåling kan en andel av lassene trekkes ut for test av den enkelte målers

måleresultat (kompetansekontroll). Hvis disse lassene skal være utgangspunkt for metodekontroll,

må trekk foretas etter bestemmelsene i punkt 2.2.

Lassene stokkmåles for å fastslå volumveid lengde, fastmasseprosent, volum, vrakandel og

kvalitetssammensetning.

Nærmere rutiner for kompetansekontroll fastsettes av Norsk Virkesmåling.

3.1.2 Metodekontroll.

Resultatet av stokkvis og partivis metodekontroll skal gjennomgås sammen med måler på

stedet eller fjernstyrt. Spesielt bør man se på de stokkene som måler og kontrollmåler har

vurdert forskjellig og når det er store avvik på parti. Gjennomgangen gjøres etter at

kontrolldata er overført til kontrollsystemet, jfr. pkt. 2.3.2.d.

3.2 Normering basert på enkeltkontroller.

Etter gjennomført kontrollmåling og beregning skal resultatene om mulig presenteres for

måleren straks. Hvis kontrollen indikerer mangelfull forståelse av målereglementet eller

Side C - 5

C - Kontroll av tømmermåling

utøvelse av faglig skjønn, skal kontrollmåleren ta opp forholdet med måler før han forlater

målestedet.

3.3 Normering basert på flere kontroller.

Hvis resultatet av flere kontroller etter hverandre viser overvekt av samme fortegn, skal

forholdet tas opp med måler og årsaksforhold klarlegges. Utredning skal gjennomføres når

det er indikasjon på at grensene i tabell 1 «Norm for avvik» overskrids, det gjøres en samlet

vurdering av metodekontroll siste 2 mdr, siste 400/30 og siste 12 mdr. Måleforening skal ha

rutiner for hvordan dette gjøres.

3.3.1 Avvik i kvalitetsfastsettelse.

Årsaksforhold til konstatert kvalitetsavvik kartlegges. Måler:

• Kompetanse

• Praktisering av reglementet Andre forhold:

• Reglementstolking

• Måleplassforhold

• Snø og is på virket

• Avslitt bark

3.3.2 Avvik i volum.

Optisk-elektronisk måling, diametermåling.

Ved avvik i diametermålingen på automatanlegg skal følgende undersøkes:

a. Målers bruk av diameteravdrag.

b. Målers bruk av kode for barktrekk og snø/is.

c. Målerammens nøyaktighet ved bruk av maler.

d. Målerammens valg av målested.

e. Stokkens tillegging på kjerrat med hensyn til ovalitet og krok.

f. Samsvaret mellom barkfunksjonenes verdier og tømmerets reelle barktykkelse.

Målerammens nøyaktighet testes med maler kalibrert i henhold til kravene i Norsk

Virkesmålings kvalitetssystem. Ved avvik ut over grensene i kapitel 1.3, skal målingen

stoppes i henhold til Norsk Virkesmålings kvalitetssystem, Retningslinje 6-01, «kontroll og

kalibrering av måleutstyr»

Målerammens valg av målested testes med koniske maler kalibrert i henhold til kravene i

Virkesmålings kvalitetssystem.

Målers bruk av kode for barktrekk og snø/is undersøkes nærmere ved at et tilstrekkelig antall

stokker måles ordinært på anlegget, og i tillegg ved bruk av klave på og under bark i samme

måleretning som ved ordinær måling.

Målers bruk av diameteravdrag analyseres nærmere på kontrollstokkene for vedkommende måler.

Stokkens til-legging på kjerrat med hensyn til ovalitet og krok undersøkes nærmere.

Samsvaret mellom barkfunksjonenes verdier og tømmerets reelle barktykkelse

kontrolleres.

Avvik som skyldes målerens bruk av kode for barktrekk, snø og is eller avdrag i diameter skal

korrigeres ved at måleren instrueres nærmere om dette.

Side C - 6

C - Kontroll av tømmermåling

Avvik som skyldes at barkfunksjonene er dårlig tilpasset tømmerets reelle barktykkelse på den

enkelte måleplass, skal korrigeres ved barkkorreksjon.

Optisk-elektronisk måling, lengdemåling.

Avvik i lengdemålingen på automatanlegg skal undersøkes ved at målerammens nøyaktighet

testes med kalibrerte maler. Ved avvik ut over grensene i kapitel 1.3 , skal målingen stoppes

i henhold til Norsk Virkesmålings kvalitetssystem , Retningslinje 6-01, «kontroll og

kalibrering av måleutstyr»

Avvik som skyldes andre forhold enn målerammens nøyaktighet skal undersøkes nærmere

ved at et tilstrekkelig antall stokker måles ordinært på anlegget, og i tillegg måles ved bruk

av lengdemål kalibrert i henhold til Norsk Virkesmålings kvalitetssystem. Avvik som

skyldes målerens avdrag skal korrigeres ved at måleren instrueres nærmere om dette.

Ordinær klavemåling.

Avvik i diameter– og lengdemålingen skal undersøkes ved at klave og lengdemål

kontrolleres mot klavemal og lengdemål kalibrert i henhold Norsk Virkesmålings

kvalitetssystem . Krav til nøyaktighet er definert i kapitel 1.3.

Dersom kontrollen viser at avvik skyldes andre forhold enn klave og/eller lengdemål, skal

måleren instrueres om klaving, barktrekk, lengdemåling og regler for avdrag. For avvik

i kvalitetsfastsettelsen vises til punkt 6.2.

FMB-måling, vektmåling, stikkprøvemåling etc.

Ved avvik i disse målemetodene skal metodenes nøyaktighet utredes slik at eventuelt teknisk

utstyr funksjonerer tilfredsstillende. Målerens kompetanse og praktisering skal sikres ved

opplæring, kontroll og oppfølging.

4. NORMERING AV KONTROLLMÅLERE.

Måleforening skal ha en landsomfattende normering av kontrollmålere. Hensikten er at samtlige

kontrollmålere praktiserer gjeldende reglementer likt.

Normering skjer i form av:

• Sammåling. Kontrollsjef sammåler med foreningens kontrollpersonale.

• Normeringssamlinger

5. REKVIRERT KONTROLL

5.1 Forutsetninger.

Kjøper og selger kan hver for seg eller i fellesskap framsette krav om kontrollmåling av et

innmålt parti. Kravet må framsettes skriftlig seinest 1 uke etter at resultatet av målingen

foreligger for klageren eller er gjort tilgjengelig i Virkesinfo i Skog-Data AS.

Kontrollmålingen kan bare iverksettes når partiet er identifiserbart og ikke blandet med annet

virke.

Måleforeningen eller partene kan bestemme at kontrollmåling av virkespartier kan foretas

før ordinær måling for virke som vanligvis transporteres bort eller blandes med annet virke

straks etter måling. Måler skal ikke på forhånd gjøres kjent med at kontroll er foretatt før

ordinær måling.

Side C - 7

C - Kontroll av tømmermåling

For leveranser på bil med eventuell henger, samt jernbanevogn, skal hele leveransen av

samme sortimentsgruppe på transportenheten danne kontrollenheten. For øvrig danner det

innmålte virkesparti kontrollenheten. Del av bunt eller lass utgjør ingen kontrollenhet.

Kontrollmålingen skal angi volum og verdi av kontrollenheten. Virkets kvalitet skal bedømmes

ut fra slik virket var ved ordinær måling.

Kjøper og selger/leverandør har anledning til å være til stede ved gjennomføring av rekvirert

kontroll.

Begge parter meddeles resultatet av volum- og verdiberegningen for kontrollmålingen,

sammenliknet med resultatet av ordinær måling.

5.2 Eventuell endring av ordinær måling og belastning av kontrollkostnader.

Resultatet av rekvirert kontrollmåling skal gjelde for kontrollpartiet dersom ordinær måling
avviker fra kontrollmålingen med mer enn:

• 5 % av volumet eller verdien for klavemålt virke

• 10 % av volumet eller verdien for FMB-målt virke

• 10 % av tørrvekten eller verdien for vektmålt virke

Er avviket mer enn forannevnte verdier blir måleresultatet endret, da dekker måleforeningen alle

måleforeningens kostnader i forbindelse med kontrollen .

Resultatet endres ikke hvis avviket er lik eller mindre enn forannevnte verdier. I sistnevnte

tilfelle betaler den som har forlangt kontrollen anvendt tid på målestedet etter gjeldende

timesats. I tillegg faktureres tre timer reisetid etter samme timesats som arbeid på målestedet

og reisegodtgjørelse for 180 km etter statens reiseregulativ.

VEDLEGG 1:

STATISTISKE BEGREPER.

Statistiske begreper som benyttes i kontrollopplegget.

x = resultat ved ordinær måling

y = resultat ved kontrollmåling

n = antall kontrollobjekter i et kontrollkollektiv

Σ = sumtegn

Σx = sum av resultater ved ordinær måling

Σy = sum av resultater ved kontrollmåling

Side C - 8

C - Kontroll av tømmermåling

x = ∑ x = middelverdi for resultatet ved ordinær måling

n

k = kvotient for et enkelt kontrollobjekt = resultat ved ordinær måling dividert med

resultat ved kontrollmåling

k(veid) = kvotient for en samling kontrollobjekter = sum av resultatene ved ordinær

måling dividert med sum av resultatene ved kontrollmåling.

k (veid) representerer en kvotient som forteller hvilken systematisk feil volum

og verdi er bestemt med ved den ordinære måling av en samling

kontrollobjekter, f.eks. for et kontrollkollektiv. En kvotient på f.eks. 1,012

forteller at kontrollkollektivet har en "positiv" systematisk feil på 1,2 %

(overvurdert ved ordinær måling). Er kvotienten beregnet til 0,988 er den

systematiske feilen "negativ" med en størrelse på 1,2 % (undervurdert ved

ordinær måling).

Den beregnede systematiske feil kan være enten "signifikant" eller "ikke

signifikant". Slike beregninger gjøres på basis av valgte krav til sannsynlighet,

ofte på 95-% nivå. Hvis feilen er signifikant, betyr det at det er mer enn 95 %

sannsynlighet for at det eksisterer en reell feil på det gjennomsnittlige

måleresultatet. Hvis feilen ikke er signifikant, er sannsynligheten mindre enn

95 % for at en slik reell feil eksisterer.

s = standardavvik (tilfeldig avvik) for k og kan forenklet skrives:

 1 2

 s = ∑(k − k)

n −1

Ved beregning av standardavviket bør kvotienten veies med størrelsen på volum eller

verdi for det enkelte kontrollobjekt.

S*100

V = variasjonskoeffisienten for k = . k

Variasjonskoeffisienten er et spredningsmål (eng coeffecient of variation).

Variasjonskoeffisienten er en normalisert standardavvikelse og uttrykker

standardavvikelsen som prosentandelar av middelverdiet.

V

M = middelfeil for k =.

Middelfeilen gir et uttrykk for spredningen av middeltallet og kan benyttes til

å beregne (med en bestemt sannsynlighet) det området (konfidensintervallet)

n

Side C - 9

C - Kontroll av tømmermåling

hvor det sanne middeltall for k ligger. Middelfeilen avtar med økende antall

objekter i kontrollkollektivet. Dersom kontrollkollektivet inneholder 100 lass

og variasjonskoeffisienten er 5 %, vil middelfeilen være 0,5 %. Dersom k er

beregnet til 1,012 vil konfidensintervallet for det sanne middeltallet da gå fra

(1,012 - (2*1,012*0,005)) til (1,012 + (2*1,012*0,005)), eller fra 1,002 til

1,022.

Konfidensintervall = det intervallet der det med en bestemt sannsynlighet er beregnet at

den sanne verdi av en parameter (f.eks. k) ligger.

Tabell for sammenhengen mellom sannsynlighet og standardavvik:

Antall ganger standardavviket Prosentisk andel av alle observasjoner

1 * standardavviket 68 %

2 * standardavviket 95 %

3 * standardavviket 99 %

4 * standardavviket 99,9 %

Med et standardavvik på f.eks. 5 % er det sannsynlig at 68 % av alle observasjoner ligger innefor

± 5 % fra gjennomsnittet, 95 % innenfor ± 10 % fra gjennomsnittet osv.

Det kreves et så stort antall kontrollobjekter at middelfeil på middeltallet er under 1 %. Middelfeil

på middeltallet (M) beregnes ved følgende formel:

V

 M = der V er variasjonskoeffisienten, og n er antall kontrollobjekter.

Ved krav om at middelfeilen på middeltallet skal være under 1 %, må antall kontrollobjekter minst

være V2. Dette gir følgende:

Variasjonskoeffisient 2 % 5 % 6 % 7 % 10 % 20 % 30 %

Minste antall kontrollobjekter 4 25 36 49 100 400 900

Tabellen under viser sammenhengen mellom variasjonskoeffisient, antall kontrollobjekter og

middelfeil på middeltallet. Avvik som er mindre enn verdiene i tabellen, er ikke signifikante.

Variasjons-

koeffisient

 Antall kontrollobjekter

10 20 30 50 100 200 300 400 500 1000 5000

1 % 0,32 0,22 0,18 0,14 0,10 0,07 0,06 0,05 0,04 0,03 0,01

n

Side C - 10

C - Kontroll av tømmermåling

2 % 0,63 0,45 0,37 0,28 0,20 0,14 0,12 0,10 0,09 0,06 0,03

3 % 0,95 0,67 0,55 0,42 0,30 0,21 0,17 0,15 0,13 0,09 0,04

4 % 1,26 0,89 0,73 0,57 0,40 0,28 0,23 0,20 0,18 0,13 0,06

5 % 1,58 1,12 0,91 0,71 0,50 0,35 0,29 0,25 0,22 0,16 0,07

6 % 1,90 1,34 1,10 0,85 0,60 0,42 0,35 0,30 0,27 0,19 0,08

7 % 2,21 1,57 1,28 0,99 0,70 0,49 0,40 0,35 0,31 0,22 0,10

8 % 2,53 1,79 1,46 1,13 0,80 0,57 0,46 0,40 0,36 0,25 0,11

9 % 2,85 2,01 1,64 1,27 0,90 0,64 0,52 0,45 0,40 0,28 0,13

10 % 3,16 2,24 1,83 1,41 1,00 0,71 0,58 0,50 0,45 0,32 0,14

15 % 4,74 3,35 2,74 2,12 1,50 1,06 0,87 0,75 0,67 0,47 0,21

20 % 6,32 4,47 3,65 2,83 2,00 1,41 1,15 1,00 0,89 0,63 0,28

25 % 7,91 5,59 4,56 3,54 2,50 1,77 1,44 1,25 1,12 0,79 0,35

30 % 9,49 6,71 5,48 4,24 3,00 2,12 1,73 1,50 1,34 0,95 0,42

35 % 11,07 7,83 6,39 4,95 3,50 2,47 2,02 1,75 1,57 1,11 0,49

40 % 12,65 8,94 7,30 5,66 4,00 2,83 2,31 2,00 1,79 1,26 0,57

45 % 14,23 10,06 8,22 6,36 4,50 3,18 2,60 2,25 2,01 1,42 0,64

50 % 15,81 11,18 9,13 7,07 5,00 3,54 2,89 2,50 2,24 1,58 0,71

