
MITSÄTIHDN 
a saus 

3/1985 

METSÄTEHON TOIMINTA VUONNA 1984 

Koonnut Sture Lamplm 

YLEISTÄ 

Tutkimus- ja kokeilutoiminta kohdistui lä­
hinnä puun korjuun, kuljetuksen ja tuotta­
mistöiden kehittämiseen sekä palkka- ja 
maksuperuste-iden selvittämiseen . Puutavaran 
mittauksen ja puunhankinnan suunnittelun 
kehittäminen olivat t ä rkeällä sijalla ohjel­
massa. 

Johtoryhmän, tutkijoiden ja tiedotus- ja 
koulutushenkilöiden ajankäyttö on jakautu­
nut viime vuosina seuraavasti: 

X X 

58 63 58 

1982 1983 1984 

Muut j a hallint o 

Oma lisäkoulutus 

Konsultointi 

Tiedotus ja koulutus 

Tutkimus ja kokeilu 

Vuoden aikana saatiin päätökseen 22 tutki­
musta, ja 14 aihetta jatkuu suunnitelman mu­
kaan vuonna 1985. Aiheista ja tuloksista 
esi tet ään seuraavassa pääkohtia . 

TUTKIMUSTOIMINTA 

Puuntuottaminen 

Tutkijaresurssit 
1983 
14 % 

1984 
17 % 

Maanmuokka uksen 
metsähallituksen 

maksuperusteiksi kerättiin 
kehittämisjaos ton kanssa 

laaja aineisto. Aikatutkimuksin ja mittauk­
sin selvitettiin työvaikeustekijät ja nii­
den vaikutus ajanmenekkiin. Seurantatutki­
muksen avulla selvitettiin koneyksiköiden 
ajankäyttöä ja tuotostasoa. Aineisto on 
pääosin käsitelty ja tulokset julkaistaan 
vuoden 1985 alkupuoliskolla. 

Erilaisten metsänviljelyvaihtoehtojen toden­
näköisten kustannusten ja työpanosten laske­
miseksi laadittiin atk-systeemi. Se tulos­
taa myös taimiken tietyn keskipituuden saa­
vuttamiseen kuluvan ajan. Taimikon arvioidun 
uudistamistuloksen mukaisen tuottoarvon kyt­
kentä laskentaan on mahdollinen . Suunnitte­
lumallia kehitetään edelleen. 

Puunkorjuu 

Tutkijaresurssit 
1983 
32 % 

1984 
31 % 

Useiden puunkorjuutyömuotoj en palkka- ja 
maksuperusteita tarkistet tiin sopij apuolten 
pyynnöstä. 

Tulokset puun pituuden vaikutuksesta pieni­
kokoisten puiden siirtelykaatoon julkaistiin 
Metsätehon monisteena 24.4.1985 . 

Tukkien ja pitkän kuitupuun metsäkuljetus 
kuormainprosessorin jälkeen oli avohakkuussa 
lumettomana aikana 9 - 11 % nopeampaa ja 
talvella tukkien metsäkuljetus 19 - 27 % 
nopeampaa ja pitkän kuitupuun 1 - 18 % 
nopeampaa kuin metsurin jälkeen . Harvennus­
hakkuussa kuormainprosessori joudutti ajoa 
vieläkin enemmän (Mets ä tehon katsaus 5/1984) . 

Maataloustraktoria tulisi työllistää metsä­
ajossa vähintään 1 100 tuntia vuodessa maa­
taloudessa käytettävän 500 tunnin lisäksi, 
jotta se olisi yhtä edullinen puutavaran 
metsäkuljetuksessa kuin keskikokoinen metsä­
traktori . Niin s uurten käyttötuntimäärien 
saavuttaminen on varsin epätodennäköistä . 

1 


Paksu lumi ja vaikeat maastot huonontavat 
suuresti maataloustraktoreiden käytön kan­
nattavuutta (Metsätehon katsaus 19/1984). 

Puutavaran kuljetus maataloustraktorilla 
väli- tai puskurivarastolta on edullisem­
paa kuin täysperävaunuautolla vain 2 km:iin 
asti. Jos perävaunua ei olosuhteiden takia 
voi autossa käyttää, maataloustraktori on 
edullisempi alle 17 km:n kuljetusetäisyyk­
sillä (Metsätehon tiedotus 384). 

Etelä- Suomen metsien ensiharvennuksissa osa­
puumenetelmällä saatiin 40 - 55 % enemmän 
mänty- ja kuusiraaka-ainetta talteen kuin 
tavaralajimenetelmällä. Myöhemmissä har­
vennuksissa kuusiraaka-aineen lisäys oli 
35 %. Osapuunakorjuun kustannukset olivat 
kuutiometriä kohti 17 - 51 % pienemmät kuin 
tavaralaj einakorjuun kustannukset. Kustan­
nussäästöt olivat sitä suuremmat, mitä pie­
nempää puusto oli. Osapuumenetelmä ei näytä 
harvennusmetsissä aiheuttavan merkittäviä 
korjuuvaurioita (Metsätehon tiedotus 386). 

Loppuraportti energiapuun korjuusta teolli­
suuspuun korjuun yhteydessä julkaistiin 
Metsätehon tiedotuksena 383. Projektin 
yhteydessä tutkittiin myös kantopuun korjuu­
ta kivennäismailla (Metsätehon tiedotus 385) 
ja hakkuutähteiden varastointia (Metsätehon 
moniste 21 . 5 . 1984) . 

Kaukokuljetus 

Tutkijaresurssit 
1983 

7 % 
1984 
10 % 

Uuden, kokonaispainoltaan 48 tonnin auto­
kaluston kuormaus ja varastotyö t vievät 
25 - 30 % koko ajokerta-ajasta, kun kulje­
tusetäisyys tehtaalle on keskimääräinen eli 
90 km. Tyhjänä- ja kuormattuna-ajoon kuluu 
60 - 65 % ja kuorman purkamiseen tehtaalla 
noin 10 % ajokerta-ajasta. Aiempiin - 1970-
luvulla tehtyihin - tutkimuksiin verrattuna 
tukkien ja 3 m kuitupuun kuormaus on nopeu­
tunut 15 - 20 %. Puutavaran autokuljetuksen 
tuottavuuden edelleen kehittämiseksi tulisi 
katkontatarkkuut ta parantaa, puutavaravaras­
tot suunnitella huolellisesti ja tehtaalla­
purkamista kehittää. Myös tiestön paranta­
minen etenkin metsäpäässä on tärkeää (Metsä­
tehon tiedotus 387) . 

Käytetyn auton alustalle asennetun kuormai­
men käyttö erilliskuormaajana on taloudel­
lista , kun rautatievaunuun siirretään vähin­
tään 10 autokuormallista puutavaraa päivässä. 
Erilliskuormaaja ehtii tunnissa siirtää rau­
tatievaunuun 2 - 4 täysperävaunuauton kuor­
man. Työllistämisen ja taloudellisuuden 
vuoksi on perusteltua, että eri yritykset 
käyttävät erilliskuormaajaa yhdessä (Metsä­
tehon katsaus 15/1984). 

2 

Kuva 1 . Koko- ja osapuunku l jetuksen kehit t ämiseksi 
Vei t siluoto Oy ja Metsät eho suunnit t eli vat j a raken­
nutt i vat osapuuaut on . Käy t t ökokeet ova t meneillään . 
Ka ik ki va lok . Me t säteho 

Osapuun kuljetus nykyisellä puutavara-auto­
yhdistelmällä on 40 - 50 % kalliimpaa kuin 
karsitun puutavaran kuljetus. Jos auto­
yhdistelmän mitat muutetaan lain sallimissa 
rajoissa osapuulle sopivammiksi, pienenevät 
osapuun kuljetuksen yksikkökustannukset 
noin 10 %. Osapuun kuljetuskustannusten 
pienentämiseksi tulisi yhdistelmille sallia 
nykyistä suurempi kuormatila. Se vaikuttaisi 
merkittävästi osapuun tehdashintaan (Metsä­
tehon moniste 19.6 . 1984) . 

Mittaus 

Tutkijaresurssit 
1983 
9 % 

1984 
11 % 

Laatumaksutavan vaatiman mittaustyön ajan­
menekki ja kustannukset ova t selvästi pie­
nemmät pystymittauksen yhteydessä kuin 

Kuva 2. Avoha uulei oissa pystymi ttauksen 
tuot avuus iestyöpäivää kohti asvaa 15 -35 X, 
un ol en hengen ryhmän sijasta äytetään 
ahden hengen ryh ää ja yhden iehen lu ua 


MITSiTIHD 
Suomen Metsäteollisuuden Keskusliitto ry :n 
metsä työntutkimusosasto 

PL 194 (Fabianinkatu 9 B) , 00131 HELSINKI 13 
Puhe lin (90) 658 9 ~2 1985 

TIETOA TOIMINNASTAMME JA TEHTÄVISTÄMME 

Metsäteho on metsäteollisuuden yh­
teinen metsätyön tutkimusl a itos . 
Metsätehon jäseniä ovat Suomen Metsä­
teollisuuden Keskusliitto ry : n Jase­
ninä olevat metsäteollisuus- ja puun­
hankintayritykset . Toiminta rahoi­
tetaan pääosin jäseniltä kannetta ­
villa maksuilla . 

Metsäteho on perustettu vuonna 1945 
ja sen palveluksessa työskent elee 
yhteensä 36 henkilöä . 

Suomen t·le t säteo 11 i suuden 
Keskusliitto ry . 

t·letsätehon johtokunta 

Toimitusjohtaja 

t·letsätehon 
neuvottelukunta 

Asiantuntija­
toimikunnat 

Metsätehon toiminta-ajatuksena on 
sellaisten palve lus ten tuottaminen , 
jotka kehittävät ja t ehos tava t 
puuraaka- a ineen hankkimista ja 
tuo ttami s ta . 

. __ T_u_t_k_iJ_·a_t _ __.l 1 Tutkijat Tiedotus- ja 
koulutushenkilöt 

Toimistohenki löt 
Toimint a - aja tuksensa toteuttamiseksi 
Metsäteho 

Työntutkijat 
Laskentahenki löt 

* tutkii 

* kehittää 

* kokeilee 

* konsultoi 

* tiedottaa 

* kouluttaa 

metsätöiden palkka- ja maksuperusteita , puunhankinnan ja puuntuottamisen 
s uunnittelua , t yömenetelmiä ja kalustoa 

s uunnit t elu- ja seurantamalleja ja t yömenetelmiä, ed i stää koneiden ja lait­
teiden kehittämistä 

koneita , laitteita ja työmene t elmiä 

Jasen1a , koneiden valmistajia , maksu j en ja taksojen laatijoita , alan muita 
yh t eisöjä 

tutkimustuloksista ja alan ajankohtai s i sta asioista jäsenille , metsätalouden 
muille piireille ja yle i sölle 

jäsenten ja metsätalouden muiden piirien erikoishenkilöstöä , tukee koulutuk­
sen suunnittelua 

* toimii yhteistyössä Jasenten , alan koti- ja ulkomaisten tutkimuslaitosten ja metsätalou­
den muiden piirien kanssa. 

KÄÄNNÄ 


METSÄTEHON ASIANTUNTIJOIDEN VASTUUALUEET 

T 0 I M I T U S J 0 H T A J A 
Professori Aulis E. Hakkarainen 

TUTKIMUSPÄÄLLIKKÖ 

MH AARNE ELOVAINIO 
Tutkimustoiminnan johto 
ja kehittäminen 

ERIKOISTUTKIJAT 

MH MIKKO KAHALA 
Puunkorjuun kehittäminen. 
maksuperustetutkimusten 
koordinointi . työntut ki­
muksen esimies 

MMK SIMO KAILA 
Puuntuottamistöiden 
kehittäminen ja palkka­
ja maksuperusteet 

MMT ESKO MIKKONEN 
Puunhankinnan kehittäminen . 
tuottavuus- ja kustannus­
perusteet. tutkimus­
tekniikka 

LuK JAAKKO PELTONEN 
Puunhankinnan suunnittelun 
kehittäminen, laskenta­
toimi , laskennan esimies 

MH OLAVI PENNANEN 
Puutavaran kaukokulje­
tuksen kehittäminen ja 
maksuperusteet 

TUTKIJAT 

LuK AIRI ESKEL INEN 
Laskentatoimi. suunnit­
telumallit ja niiden 
kehittäminen 

MH MARKKU HALINEN 
Puutavaran mittauksen 
kehittäminen 

MH JARMO HÄMÄLÄINEN 
Puuntuottamisen palkka­
j a maksuperusteet sekä 
kokeilutoiminta 

MH VESA IMPONEN 
Puunkorjuun ja kulje­
tuksen kehit tämis­
laskelmat ja suunnit­
telumal l it 

1-IH ANTTI KORPI LAHTI 
Puunkorjuun kehittämi­
nen ja suunnittelu 

MH PEKKA-JUHANI KUITTO 
Uusi korjuutekniikka, 
metsätähdepuun korjuun 
kehittäminen 

MMK RISTO LILLEBERG 
Hakkuun ja metsäkuljetuksen 
palkka- j a maksuperusteet. 
harvennuspuun korjuun 
kehittäminen 

MH MARKKU MÄKELÄ 
Koneellisen puunkorjuun 
kehittäminen ja maksu­
perusteet 

METSÄTEHON TIEDOTUS JA KOULUTUS 

Julkaisut . Metsätehon tiedotukset ja katsa­
ukset esittelevät tutkimustuloksia ja alan 
muuta tietoa. Oppaat sisältävät käy tännön 
suunnittelu- ja t yöohjeita. 

Kuvapalvelu sisältää pääasiassa Metsätehon 
itse tuottamia elokuvia, diakuvasarjoja, 
valokuvia ja piirtohei tinkuvia. Kuvapalvelun 
luettelo on kiinnostuneiden saatavissa. 

METSÄTEHON ASIANTUNTIJA­
TOIMIKUNNAT VUONNA 1985 

Koulutustoimikunta 

U. Kantanen 
A. Hilli 
K. Knape 

pj. 

Metsänhoitotöiden toimikunta 

T . Korhonen 
N. -E . Blitzow 
T . Kivimaa 

pj. 

T . Särkelä 
M. \-lall 

R. Koskinen 
R. Nederström 

TEKNILLINEN PÄÄLLIKKö 

DI , MH JAAKKO SALMINEN 
Metsäkoneiden ja työ­
menetelmien kehit tämisen 
ja kokeilun johto ja 
koordinointi 

TUTKIJA 

Dl ILKKA NISSI 
Kokeilutoiminta . korjuu­
ja kuljetuskalusto ja 
sen kehittäminen 

TIEDOTUS- JA KOULUTUS­
PÄÄLLIKKÖ 

MH ERKKI HANNINEN 
Tiedotus- ja koulutus­
toiminnan sekä toimisto­
palvelun johto ja 
kehittäminen 

TIEDOTUS - JA KOULUTUS­
HEN KILöT 

MT STURE LAMPEN 
Tiedotus- ja koulutus-
toiminta 

MT LASSE SÄTERI 
Kuva- ja aineisto­
palvelu . kokeilu toiminta 

Koulutustilaisuudet ovat rationalisointi­
päiviä, erikoiskursseja, neuvottelupäiviä ja 
retkeilyjä . e on tarkoitettu ens1S1Ja1-
sesti jäsenten johtavassa esimiesasemassa j a 
erikoistehtävissä toimivalle henkilöstölle. 

Luennointi. Metsäteho tukee jäsenten ja 
metsätalouden muiden piirien koulutusta 
antamalla suunnittelu- ja luennointiapua , 
järjestämällä tilau skursseja ja toimitta­
malla a ineistoja . 

Teknillinen toimikunta 

K. Parviainen pj . 
E. Alalammi 
Chr. Backlund 

K. Mikkonen 
H. Vuorinen 
A. Äikäs 

Toimikunnan kokouksiin kutsutaan me t sähalli­
tuksen edustajana Viljo Kaar tinen. 

Tietojenkäsittelytoimikunta 

P . Rissanen 
M. Laurila 
0 . Patrikainen 

pj . 
M. Pohjalainen 
Chr . Strandvall 


MITSiTIHO 
Suomen Me tsäteollisuuden Keskusliitto ry:n 
me ts ä työntutkimusosasto 

PL 194 (Fabianinkatu 9 B), 00131 HELSINKI 13 
Puhelin (90) 658 922 

VUONNA 1984 ILMESTYNEET JULKAISUT 

Metsätehon tiedotus 

383 Energiapuun korjuu teollisuuspuun korj uun yhteydessä 

384 Puutavaran ajo traktorilla välivaras t osta. Esko Mikkonen 

385 Kantopuun korjuu kivennäismailla . Pekka-Juhani Kuitto 

386 Osapuunakorjuu eteläsuomalaisissa harvennusme t säolosuhteissa . NSR- projekti . 
Mikko Kahala 

387 Kaluston kehittymisen vaiku tus puutavara- autojen ajankäyttöön . Olavi Pennanen 

388 Kasvatushakkuiden korjuujälki. Risto Lilleberg 

389 Osapuuna- ja metsähakkeenahankinnan kustannuskilpailukyky. Yritysmalli tarkastelu. 
Airi Eskelinen & Rainer Häggblom & Jaakko Peltonen 

390 Pystymittauksen ajanmenekki . Harkku Halinen 

391 Puutavaran metsäkuljetus maataloustraktorilla . Esko Mikkonen 

Metsätehon katsaus 

l/1984 

2/1984 

3/1984 

3/1984 

4/1984 

5/1984 

6/1984 

7/1984 

8/1984 

9/1984 

10/1984 

Ajankohtaista. Koonneet Erkki Hänninen ja Sture Lampen 

Ajankohtaist a . Koonneet Erkki Hänninen ja Sture Lampen 

Kaukokuljetuksen vaihtoehtolaskentasys teemi. Airi Eskelinen 

Ca.tc.ui.a;t.i..on Stj6.tem 6oJt AU:eJtna;t.i..vu in Long-V~t".a.nc.e T..imb eJt TJUtyt~:, po!t.t . 
BIJ Ai!U E6 kel.inen 

Lokomo-kartiokaatolaite. Markku Mäkelä 

Metsäkuljetus kuormainprosesso rilla suoritetun hakkuun jälkeen. 
Ris to Lilleberg 

Kaivurilla suoritetun mätästyksen ajankäyttöjakauma , tuotostaso ja 
työvaikeustekij ä t . Jarmo Hämäläinen 

Ajankohtaista . Koonneet Erkki Hänninen ja Sture Lampen 

Hakkuutähdehakkurit ja - murskaimet : Algol HEM 300-1000 WEA , Lokomo MS 9, TT 910 R 
ja Morgårdshammar SK 2800 . Pekka- Juhani Kuit to & Ilkka Nissi 

G. A. Serlachius Oy :n istutuskone . Simo Kaila 

Farmi Trac -telamaasturi . Ilkka Niss i 

KÄÄNNÄ 


11/1984 

12/1984 

13/1984 

14/1984 

15/1984 

16/1984 

17/1984 

18/1984 

19/1984 

20/1984 

Ponsse Sl5 -kuormatraktori. Ilkka Nissi 

Volvo BM- Valmet 935 -kuormainharvesteri. Markku Mäkelä 

Norcar HTP-480 -kuormatraktori. Ilkka Nissi 

Puutavara- ja hakeautot talvella 1984. Olavi Pennanen 

Erilliskuormaaja puutavaran kuormauksessa rautatievaunuun. Ilkka Nissi & 
Olavi Pennanen 

Tapio-harvesteri. Markku Mäkelä 

Bruks lOOlCT -hakkuri. Ilkka Nissi 

Ajankohtaista. Koonnut Sture Lampen 

Maatalous traktorin kannattavuuden edellytykset metsäajossa . Esko Mikkonen 

Hultdin GLC-KT -kaatokourasaha. Ilkka Nissi 

Metsätehon opas 

Me ts änviljelyn suunnittelu ja toteutus. Kolmas, korjattu painos. 1984 

Sahapuurunkojen apteeraus. Kahdeksas, korjattu painos. 1984 

Monisteina on julkaistu seuraavat osaselvitykset ja raportit 

15.3.1984 

27.3 .1984 

24.4 .1984 

27.4 . 1984 

7. 5.1984 

21.5.1984 

14.6.1984 

19 . 6.1984 

16 . 8.1984 

PMP-leimikoiden korjuutekniset olosuh teet vuonna 1983. Jaakko Peltonen 

Metsäkoneiden käyttö- ja olosuhdetilasto. Pekka Klemola & Markku Mäkelä 

Puun pituuden vaikutus pieniläpimittaisen kokopuun siirtelykaadon ajanmenekkiin. 
Mikko Kahala 

Puunkorjuukustannusten vertailu 1984 . Jaakko Peltonen & Yrjö Pohjola 

Suomalaisen uittovaltuuskunnan matka Neuvostoliittoon 5 . - 10 . 9.1983 . 
Ilkka Purhonen 

Hakkuutähteiden välivaras toint i . Pekka-J uhani Kui tto 

Sisäistä koulutusta ja tiedotusta Ruotsissa . Raportti opintomatkasta 
14. - 18.5.1984. Koonneet Erkki Hänninen ja Sture Lampen 

Ensiharvennuksesta korjattavan osapuun autokuljetus. Olavi Pennanen 

Puutavara- ja hakeautot talvella 1984. Olavi Pennanen 

14.9 . 1984 Metsäteollisuuden raaka- ja jätepuun kaukokuljetukset vuonna 1983 . 
Tauno Laajalahti & Olavi Pennanen 

3 . 10 .1984 IUFROn ja COFEn kokous sekä metsäretkeilyt USA :ssa ja Kanadassa 10. - 18 . 8 . 1984 . 
Esko Mikkonen 

29 .10.1984 Ojitusalueiden puunkorjuun kehittäminen. Työryhmä: Chris ter Backlund & 
Tore Högnäs & Risto Lilleberg & Soini Silander 

9.11.1984 Laatumaksutavan vaatiman mittaustyön ajanmenekki ja kustannukset . Markku Halinell 

26 . 11.1984 Rapport om arbetsmötet angående NSR-projektet "Automatisering och fjärrstyrning 
av skogsmaskiner" i Uleåborg 20 . - 21. 4 .1983 . Ilkka Nissi 


leimauksen yhteydessä tai erillisenä toimena 
suoritettuna. Pystymittauksen yhteydessä 
ei tule ylimääräistä matkaa leimikolle, 
otantaa ei tarvitse suunnitella eikä koe­
puita mitata erikseen. Tuloksetkin voidaan 
laskea samalla, kun lasketaan pystymittaus­
tuloksia. 

Kaikissa mittausvaihtoehdoissa ongelmana 
ovat vähän mäntytukkeja sisältävät leimikot. 
Niissä laadunmäärityksen kustannukset ovat 
koepuiden suuren määrän takia suuret (Metsä­
tehon moniste 9 . 11.1984) . 

Pystymittauskustannukset olivat palkkaus­
alueella 4 vuoden 1984 kust-:pnusten mukaan 
keskimäärin noin 4,60 mk/m ; avoha~uu­
leimikoissa ne olivat noin 3 , 60 flk/m ja 
muissa leimikoissa noin 6, 25 mk/m Palk­
kojen ja kilometrikorvausten lisäksi kus­
tannuksia aiheuttavat laskenta, tarkastus­
mittaus ja ty~välineet, yhteensä keskimää­
rin 0,50 mk/m . Pystymittauskustannuksiin 
sisältyvät myös leimikon suunnittelu- ja 
leimauskustannukset. 

Aiempaan Metsätehon tutkimukseen verrattuna 
pystymittauksen keskimääräinen ajanmenekki 
on pienentynyt. Yhtenä syynä siihen on se, 
että kolmen ja neljän hengen ryhmien osuus 
on pienentynyt ja vastaavasti kahden hengen 
ryhmien osuus sekä puiden luku ja ylösotto 
yhden henkilön suorittamana lisääntynyt . 
Myös koepuiden maara on pienentynyt ja 
pienten puiden yläläpimitan mittauksesta 
on luovuttu (Metsätehon tiedotus 390). 

Suunnittelu 

Tutkijaresurssit 
1983 
20 % 

1984 
13 % 

Metsätehon kehittämän laskentamallin avulla 
Voidaan ratkaista, mikä on valmistettaville 
tuotteille yritystaloudellisesti edullisin 
raaka-ainepohja. Mallin avul la tehdy t y ri­
tyskohtais et selvitykset ovat toistai s eks i 
keskittyneet sulfaattisellutehtaiden puun­
hankinnan kehittämiseen . Mallin puunhankinta­
Vaihtoina ovat metsähakkeena-, osapuuna- ja 
tavaralajeinahankinta. 

Metsä hake- j a osapuumene telmien käytt öönotto 
vaatii n ä iden puuraaka-aineiden k äsittelyyn 
sovel tuvia puun vastaanotto- ja esikäsitte­
lylaitoksia ja yleensä sitä, että kiinteitä 
jätteitä käytt ävä polttolaitos on osa jalos­
tuslaitosta . Laskelmat ovat oso ittaneet, 
että tietyissä olosuhteissa siirtymisellä 
osapuuna tai metsähakkeena hankinta an vo i­
daan parantaa yrityksen tulos t a (Me t sät e hon 
tiedotus 389 ). 

Puunkorjuun suunnittelusysteemi päivitettiin 
vuoden 1984 sopimus- ja kustannustason mu­
kaiseksi, myös yrityskohtaisesti suunnitte­
lusysteemin käyttäjille. Tärkeimpien puun­
korjuuketjujen kustannusvertailut vuoden 
1984 hintojen ja kustannusten mukaan jul­
kaistiin Metsätehon monisteena 27 . 4 .1984 . 

Kaukokuljetusmuotojen laskentasysteemin 
avulla vertaillaan auto- ja rautatiekulj e­
tuksen sekä uiton keskinäistä edullisuutta. 
Systeemi antaa todellisten kuljetusmatkojen 
perusteella laskettuja kustannustietoja kul­
jetuksen suunnitteluun. Lisäksi kustannuksia 
voidaan vertailla kuljetusalueittain ja va­
rastoittain. Systeemi on liitettävissä yri­
tyksen puunhankinnan suunnittelujärjestel­
miin (Metsätehon katsaus 3/1984). 

Tilastot 

Seuraavat tilastot kerättiin ja julkaistiin: 

Metsätraktoreiden ja monitoimikoneiden 
myyntitilasto 1.1.1984 

PMP-leimikoiden korjuutekniset olosuhteet 
vuonna 1983 (Metsätehon moniste 15.3.1984) 

Metsäkoneiden käyttö- ja olosuhdetilasto 
(Metsätehon moniste 27 . 3 . 1984) 

Metsäteollisuuden raaka- ja jätepuun 
kaukokuljetukset vuonna 1983 (Metsätehon 
moniste 14.9.1984) 

Puutavara- ja hakeautot talvella 1984 
(Metsätehon katsaus 14/1984 ja laajemmin 
Metsätehon moniste 16 . 8 . 1984). 

Koneiden ja laitteiden 
testaukset 

Seuraavat koneet ja laitteet testattiin ja 
tulokset julkaistiin Metsätehon katsauksis­
sa: 

Istutus 

G. A. Serlachius Oy:n istutuskone, 9 / 1984 

Haketus ja murskaus 

Algol HEM 300-1000 WEA - hakkuri, 8 / 1984 
TT 910 R -hakkuri, - 11 -

Lokomo MS 9 -energiapuumurskain, - 11 -

Morgårdshammar SK 2800 - murskain, - 11 -

Bruks 1001CT -hakkuri, 17/1 984 

Puutavaran hakkuu 

Lokomo-kartiokaatolaite, 4/ 1984 
Volvo BM - Valmet 935 -kuorma inharvesteri, 
12 /1984 
Tapio-harvesteri, 16/1984 
Hultdin GLC-KT -kaa t okoura saha, 20/1984 

3 


Kuva 3. Metsäteho testaa myö s pieniä koneita . 
Farmi Trac - telamaastu ri 

~1et säku L j etus 

Farmi Trac -telamaasturi, 10/1984 
Ponsse S15 -kuormatraktori, 11/1984 
Norcar HTP-480 -kuormatraktori, 13/1984 

Muut tutkimukset 

Yhteispohjoismaisessa, metsäkoneiden automa­
tisointia koskevassa projektissa on todettu, 
että luotettavista mittausantureista on puu­
tetta. Antureiden kehittämiseksi VTT:n 
Oulun elektroniikkalaboratorio on projetissa 
mukana. Eräitä anturisovelluksia esitellään 
Metsätehon ruotsinkielisessä monisteessa 
26.11.1984) . 

TIEDOTUS JA KOULUTUS 

Vuoden 1984 aikana Metsäteho julkaisi 9 tie­
dotusta ja 20 katsausta, joista yksi myös 
englanninkielisenä. Yksi vuoden 1983 kat­
saus julkaistiin nyt myös ruotsinkielisenä. 
Tutkimusselostei ta julkaistiin 14, joista 
yksi oli ruotsinkielinen. Vuonna 1983 vas­
taavat määrät olivat 6, 21 ja 13. 

Metsäteho Review 3/1985 

Opas "Metsänvilj elyn suunnittelu ja toteu­
tus" uusittiin. Elokuva "Metsäkonekatsaus 
1984" sekä diakuvasarjat "Metsänuudistamisen 
menetelmät Suomessa" ja "Harvennusmetsien 
puunkorjuu" valmistuivat. Diakuvasarjat 
"Metsänviljely I ja II" sekä "Päätehakkui­
den puunkorjuu" uudistettiin ja täydennet­
tiin. 

Ammattilehdille toimitettiin 28 lehtiartik­
kelia ja sanomalehdille 3 kiertoartikkelia. 
Lisäksi lehdille toimitettiin alaa koske­
via muita aineistoja. 

Metsäteho järjesti vuonna 1984 11 koulutus­
tilaisuutta. Yhteensä niissä oli 410 osan­
ottajaa, joista 91 % oli jäsenyritysten 
toimihenkilöitä. 

KONSULTOINTI JA YHTEISTOIMINTA 

Jäsenille laadittiin yrityskohtaisia ja 
paikallisluonteisia laskelmia ja selvityksiä 
sekä annettiin apua niiden omissa tutkimuk­
sissa. Koneiden valmistajille annettiin 
tietoja koneiden suunnitteluun, rakentami­
seen ja käyttöön liittyvissä kysymyksissä. 
Maksujen ja taksojen laatijoille ja jäse­
nille tehtiin maksu- ja taksaperusteita 
koskevia laskelmia. 

Metsäteho oli mukana useissa sekä koti­
maisten että ulkomaisten metsäteknologisia 
tutkimuksia harjoittavien laitosten väli­
sissä elimissä ja yhteistyöryhmissä. 

JÄSENET JA TOIMINTARESURSSIT 

Metsätehon Jasen1na vuonna 1984 oli 33 
(vuonna 1983 35) Suomen Metsäteollisuuden 
Keskusliitto r y :hyn kuuluvaa metsäteolli­
suus- ja puunhankintayritystä. Toiminta 
rahoitettiin pääosin jäseniltä perityillä 
maksuilla. 

Toim±henkilöitä oli vuoden päättyessä yh­
teensä 35 (vuonna 1983 36). 

METSÄTEHO ACTIVITIES IN 1984 

METSÄTEHO 
ISSN 0357-4326 

SUOMEN METSÄTEOLLISUUDEN KESKUSUmO AY:N METSÄTYONTUTKIMUSOSASTO 
PL 194 (Fabianinkatu 9 B) · 00131 HELSI Kl 13 · Puhelin (90) 658 922 

HELSI 1 1985 PAINOVALMISTE 


