
MITSiTIHDN
a saus

2/1991

PUUTAVARA-AUTOT 1990 JA AUTOKALUSTON KEHITYS

Teppo Oijala Lasse Säteri

Ajoneuvoja koskevat säädökset ja viranomais­
ten määräykset muuttuivat vuoden 1990 alusta.
Niiden muka.an 7-akselisen ajoneuvoyhdistelmän
suurin sallittu kokonaispaino nousi 56 ton­
niin ja voi tiehallituksen luvalla olla 60
tonnia, kun maa on jäätynyt. 6-akselisen
ajoneuvoyhdistelmän kokonaispaino jäi edel­
leen 48 tonniin. Uusien määräysten johdosta
puutavara-autokalusto on edellisen, vuonna
1987 tehdyn kyselyn jälkeen muuttunut 6-a.kse­
lisesta 7-a.kseliseksi.

Lokakuun alkupuolella vuonna 1990 tehdyn
kyselyn mu.kaan lähes kaikki ajoneuvoyhdistel­
mät olivat 7-akselisia. Eniten - lähes kaksi
kolmasosaa - oli 3-akselisen auton ja 4-ak­
selisen p erävaunun yhdistelmiä.

Puutavara-autojen keskimääräinen kantavuus on
noussut 30.5:stä 37.1 tonniin . Käytännössä
kuormien koot eivät ole suuresti muuttuneet,
koska valvonnan käyttämä yhdistelmän koko ­
naispainon määritysmenetelmä on muutcunut.

Automerk eistä Volvo oli yleisin . Sisun osuus
on kasvanut 25:stä JO %: iin. 4-akselisissa
Sisun osuus oli 45 %. Yleisin perävaunumerk­
ki oli Jyki ja kuormainmerkki FiskarsjLog­
lift.

Liikenteenharjoittajien autojen vuoCUinen
ajokausi on p idencynyt ja sopimusautoilijoi­
den osuus lisäänCynyt .

JOHDANTO

Metsäteho tiedusteli jäsenyrityksiltään,
metsähall itukselta ja Suomen Sahat r .y: n
jäseniltä puutavaran kuljetuksiin lokakuussa
1990 osallistuneiden autojen määriä, laatua
ja käyttöä. Vastaavaa tilastoa puutavara­
autoista on kerätty useita kertoja, viimeksi
talvella 1987.

Tässä katsauksessa es i tetA!ln tiedustelun
päätulokset ja verrataan niitä aiempien
tieduste luj en tuloksiin. Yksityiskohtaiset
tiedot on esitetty Metsätehon monisteena
4.1.1991.

AUTOKALUSTON MÄÄRÄ JA
TEKNISET OMINAISUUDET

Metsä tehon jäsenyritysten, me tsä hallituksen
j a tärkeimpien Suomen Sahat r.y:n jäsenten
puutavaran kuljetuksiin lokakuun alussa vuon­
na 1990 osallistuneista ajoneuvoyhdistelmistä
saatiin tiedot 1 290:stä. Määrä on noin 150
autoa pienempi kuin talvella 1987, jolloin
edellinen tilasto kerättiin. Tilastoon ei
saatu tietoja kaikista ajossa olleista puuta ­
vara-autoista. Voidaan arvioida, että loka­
kuussa 1990 puutavaraa kuljetti kaikkiaan
noin 1 350 ajoneuvoyhdistelmää eli noin 100
vähemmän kuin vuonna 1987. Autokaluston
ominaisuuksien selvittämiseen tilastoa voi ­
daan pitää hyvin kattavana.

Raskaita ajoneuvoja koskevat määräykset muut­
tuivat vuoden 1990 alusta. Siksi autokalus ­
tokin on muuttunut merkittävästi. Uus ien
määräysten mukaan 7-akselisen ajoneuvoyhdis­
telmän suurin sallittu kokonaispaino on 56
tonnia ja maan jäätyneenä ollessa 60 tonnia .

Kuva !. 7-akselinen puutavara-autoybdistetma, jossa on 4-akselinen
vetoauto ja 3-akselinen peravaunu. Valok. Metsateho

1

Osuus puutavara-
autoka1ustosta, %
100

80

60

40

20

0

1981 1984 1987

Vuosi

Kuva 2. Puutavara-autokaluston kehitys

1990

AJONEUVOYHDISTELMÄT

Nykyisin kaikki puutavara-autot ovat vetoau­
ton ja varsinaisen perävaunun muodostamia
yhdistelmiä . Uusien määräysten mukaisia, 7-
akselisia yhdistelmiä oli yli 90 % kalustos­
ta. Yleisin ajoneuvoyhdistelmä oli sellai­
nen, jossa oli 3-akselinen auto ja 4-akse­
linen perävaunu; niitä oli yli 60 % kalustos­
ta. 4-akselisen auton ja 3-akselisen perä­
vaunun yhdistelmiä oli yli 30 %. Sellaisia
vanhoja, 6-akselisia yhdistelmiä, joilla
pää stään 48 tonnin kokonaispainoon, oli vielä
noin 5% kalustosta (kuva 2). Myös 8-akseli­
sia yhdiste lmiä on hankittu; niitä oli 1.9 %
kokonaismäärästä.

Seitsenakseliset yhdistelmät painoivat keski­
määrin tonnin enemmän kuin 6-akseliset (tau­
lukko 1), joten 8 tonnin kokonaispainon kasvu
on lisä nny t tehollista kantavuutta noin 7
tonnia. Maan jäätyn eenä ollessa, jolloin
TIEH:n luvalla voidaan käyttää 60 tonnin koko­
naispainoja, kantavuutta saadaan lisää 10 -
11 tonnia vanhoihin, 6-akselisiin yhdistel­
miin verrattuna. Koko autokaluston keski­
määräinen kantavuus ilman kuormainta oli 37.1
tonnia. Tällöin 7- ja 8-akselisten ajoneu­
voyhdistelmien kokonaispaino oli 56 tonnia ja

TAULUKKO 1 Autoyhdistelmien omatpainot j a kantavuudet

Autoyhdis- (suurin sall . Omapaino, Kantavuus,
telmA kok. paino) kg kg

Wl ILJ 1 .~ 1 Ii (56 t) 18 320 37 501

IJJ II J ~JJ 1" (56 t) 18 429 37 414

IJJ II J I.J. i lii (48 t) 17 379 30 580

Muut 18 690 36. 063

Keskim.aarin 18 329 37 102

2

6-akselisten 48 tonnia. Jos rekisteröity
kokonaispaino oli pienempi, käytettiin senmu­
kaista kantavuutta. Keskimääräinen kantavuus
oli 6.6 tonnia enemmän kuin vuonna 1987.

Yli 90 % ajoneuvoyhdistelmistä eli lähes
kaikki 7- ja 8-akseliset yhdistelmät oli
rekisteröity vähintään 56 tonnin kokonaispai­
nolle.

VETOAUTOT

Uudet ajoneuvoja koskevat määräykset ovat
vauhdittaneet autokaluston uusiutumista sel­
västi (kuva 3) . Vuonna 1989 tai 1990 hankit­
tuja vetoautoja oli yli 40 % kalustosta.
Vetoautojen keskimääräinen ikä oli 2.5 vuot ­
ta. Vuonna 1987 keskimääräinen ikä oli 3.0
vuotta , eli autokalusto on nuorentunut 0. 5
vuotta.

Vetoautojen moottoriteho ei ole vuoden 1988
jälkeen kasvanut . Silloin hankietujen auto ­
jen moottoriteho oli keskimäärin 327 kW
(DIN), ja sen jälkeen hankietujen autojen
moottoriteho on ollut suunnilleen sama , noin
320 kW (taulukko 2). Autokaluston keskimää­
räinen moottoriteho on vuodesta 1987 kasvanut
31 kW (Dl).

Noin 20 %: ssa puutavara-autoista oli kaksi
vetävää akselia (ns. teliveto). Teliveto
nosti vetoauton omaapainoa keskimäärin noin
300 kg . 3-akseliset vetoautot olivat keski­
määrin hiema n yl i 1 000 kg kevyempiä kuin 4-
akseliset. Vetoaut:oj en omapaino oli keski­
määrin 11 087 kg .

Autoj en vuotuiset ajokilometrimäärät ovat
ensimmäisten 4 vuoden ajan suunnilleen samat,
keskimäärin noin 100 000 km/vuosi. Sen jäl­
keen määrät alkavat vähitellen pienentyä.
Esimerkiksi noin 6 vuotta vanhan auton keski­
määräinen ajomäärä oli alle 70 000 km/vuosi.
Koko kalustolle laskettu vuotuinen ajosuorite
on noussut 77 OOO:sta 93 000 km : iin .

%

28

24

20

16

12

8

4

0

<82 -82 -83 -8 -85 -86 -8 7 -88 -89 -90

Uutenakåvttöönottovuosi

Ku 3. elOautojen ikajakauma

{)

l

TAULUKKO 2 Vetoautojen moottoritehot
ja ajosuoritteet
käyttöönottovuosittain

TAULUKKO 3 Perävaunuj~n omatpainot j a osuude t t yype ittä in

3-akseliset 4- akse lise t Kaikki

Uutena - Teho , Ajettu, Tyyppi Oma- Osuus , Oma- Osuus , Oma - Osuus,
käyttöön- kW (DI N) 1 000 km
otto-

paino, % paino, % paino, %
kg kg kg

vuosi Ka ikki autot kesk im.
Jatket t ava 6 654 64. 7 7477 46.9 7 107 52.6

1990 319 49
1989 324 144 Kiinteänpituinen , 6 576 28 . 7 7 669 50.8 7 400 42. 6
1988 327 235 pankons iirtol.
1987 301 339
1986 302 395 Kiinteänpituinen , 5 973 6. 6 8 700 2 .3 7 057 4. 8
1985 298 414 e i pankonsiirto1.
1984 297 427
1983 294 582 Yhteensä ja 6 586 100 . 7 602 100 . 7 230 100 .
1982 290 527 keskimäär in
1981 ja 281 532
vanhemp i Osuus, 36 .4 62.0 100 .

Keskimää r i n 316 230

Yleisimmä t automerkit olivat Volvo ja Sisu
(kuva 4) . Volvo oli selvästi suosituin merk­
ki 3 -akselisista autoista ja Sisu vastaavasti
4-akselisista. Vuoden 1987 tilastoon verrat­
tuna Sisun osuus on lisääntynyt noin 5 pro­
senttiyksikköä ja Scanian saman verran pie ­
nentynyt.

Osuus puutavara­
autokalustosta, %

PERÄVAUNUT

Perävaunujen keskimääräinen ikä oli 4 . 1 vuot ­
ta. Kolmannes perävaunuista oli hankittu
vuosina 1989 tai 1990 (kuva 5). 4-akseliset
perävaunut olivat keskimäärin uudempia kuin
3-akseliset.

Perävaunujen merkkihajonta oli edelleen var­
sin suuri; mukana oli kaikkiaan kymmenkunnan
eri valmistajan tuotteita. Selvästi suosi­
tuin perävaunumerkki oli edelleen Jyki, joka
oli yleisin sekä 3- että 4-akselisista perä ­
vaunuista. Sen osuus oli 60 % perävaunukan-

.. nasta (v. 1987 53%). ärkon osuus 4-akse­
lisista perävaunuista oli lähes 20 ja koko
kalustosta noin 16 %. Muiden valmistajien
osuus oli alle 10 %:n.

Runsas kolmannes perävaunuista oli 3-akseli­
sia ja vajaat kaksi kolmannesta 4-akselisia.
Yli puolet kaikista perävaunuista, 53 %, oli
jatkettavia. Jatkettavien osuus oli suurin
3-akselisista perävaunuista, kun taas 4-akse­
liset perävaunut olivat tavallisimmin kiin­
t eänpituisia ja pankonsiirtolaittein varus­
tettuja. Ilman pankonsiirtola itteita olevia
kiinteä npituisia perä vaunuja oli vähä n .

Pe r ävaunujen omapaino oli ke skimää rin 7 230
kg (t aulukko 3) . 4-akseliset olivat runsaat
1 000 kg painavampia kuin 3-akseliset. Kiin­
teä npituiset, ilman pankonsiirtolaitteita
oleva t perävaunut olivat odotettua painavam ­
pia. Se johtui siitä , ettA ne olivat keski­
mää r ä i s t ä vanhempia ja niistä tavallista
s uurempi osa oli rakenteeltaan raskaita merk-
kej ä.

100

80

60

40

%

20

0

1974 1978 1981 1984 1987 1990

Vuosi

Kuva 4. Automerlåcien osuudet

20 .-·-------·-·------------------·------------------

16

12

8

4

<82 - 82 -83 - 84 -85 -86 -8 7 - 88 -89 -90

Uute n a kA y ttöönottovuos i

Kuva 5. Peravaunujen ikajalcauma

3

KUORMAUS- JA PURKAMISLAITIEET

Yleisin kuormainmerkki oli Fiskars/Loglift,
osuus 47 % kalustosta. Seuraavina olivat
Jonseredsj ionssi , 26 %, ja Foresteri, 10 %.

Kuormainten k e skimääräinen ikä oli 3 . 5 vuot­
ta. Kuorma inkantakin on nuorentunut; vuonna
1 987 kuormainten keskimääräinen ikä oli noin
4 vuotta. (Kuva 6)

Kuormainten ulottuvuus on kasvanut selvästi.
Kaikkien kuormainten keskimääräinen ulottu­
vuus oli 8.2 metriä, kun se vuonna 1987 oli
7 . 6 metriä. Kuormaimista noin kolmanneksen
u lo t tuvuu s o l i 9 me triä t a i enemmä n. Kuor­
ma i nten r ekiste riotteen mukaine n oma p a ino ol i
keskimäär i n 2 568 kg .

Ve toautoista 49 %:ssa ja p e r äv aunu ista 4 6
prosentis s a oli l auka istavat pankot, jotka
mah dollis tava t kuorma n purkamise n nippuina
kaa t amal l a. 4-akse lisissa vetoautoissa nip­
puinakaatamisvarusteet olivat yleisempiä kuin
3-akselisissa. Perävaunuissa tilanne on
pä invastainen, eli 3-akselisissa perävaunuis­
sa nippuinakaatamisvarusteet olivat yleisem­
piä kuin 4 - akselisissa . Ne yhdistelmä t,
joissa oli laukaistavat pankot , o l i vat keski ­
määrin 350 - 450 kg painavampia kuin p a nk o t­
tomat yhdistelmät.

OMISTUSSUHTEET JA
KUWETUSJÄRJESTEL YT

Liikentee nharj o ittaj at omistivat a u t oista
l ä h e s 98 %. Heistä 90 %: lla oli sopimus
vakinai sesta urakkasuhteesta kulj e tuksenanta ­
jan kanssa. Vakin a is ia , mutta ilman sopimus­
ta oli 6 % ja tilapäisiä 3 . 4% liikenteenhar ­
joitta jista. Sopimusautoilijo i de n o s u us on
vuodesta 1987 k a svanut 7 prosen ttiyksikköä .

Auto t ol ivat puu t avar a n kulj e tuksessa k e ski ­
määrin 10.4 kk vuode ssa (taulukko 4) . Sopi­
musautoi l i jat a joivat enemmän kuin ilman
sopimusta t a i tilapä ise sti ajavat. Sopimus ­
autoilla ajettiin myös monivuoroajoa enemmän
kuin muilla autoil l a .

TAULUKKO 4

Ajovuoroja
vuorokau-

dessa

1.0

1.5

2 . 0

3.0 +

Yhteensä

4

Liikenteenharj oi ttaj i en aut oj en
vuotuinen ajokaus i e ri t yöurakkasuhte issa

Sopimus- Vakina i - Tilapä i - Keski-
autot set autot set au tot määrin

kuukautta/vuosi

4.3 4.6 3.4 4.3

2.6 2 . 4 0.9 2 . 5

3.1 1.7 1. 6 3 . 0

0.6 0 . 3 0 .2 0.6

10.6 9.0 6.0 10.4

%
20 · ·---·-···--·-·-·-···-······-·--·--···---·-·-·-----·--·-·--··--·-·-·--·-··········--··-·-·-··--··---

16

12

8

4

0

<82 -82 -83 -84 - 85 -86 -87 - 88 -89 -90

Uut enakäytt öönottovuosi

Kuva 6. Kuormainten ikäjakauma

Meno-paluukuljetuksi i n osallistui 7 % autois­
ta; n e käyttivä t meno-pa l u ukuljetuksiin kes­
kimäärin 4.4 kk vuodess a . Meno-pa luukulj e ­
tuste n osuus koko puutav ara - a utoka luston
työajasta oli vain 0 . 3 kk vuode ssa. Puu tava ­
ra- a u toj a ei juur i kä yte t ä mu i de n tuo tteiden

,kuin puu tavaran kuljetukseen. Vain 5 % au ­
toista oli vuoden a i kana muu s s a a jossa , k e s ­
kimäärin 3.1 kk vuode ssa .

ALUEELLISET EROT

Ajoneuvoyhdi stelmätyyppie n jakauma vaih teli
a l ueittain (t a ulukko 5). Pohjois - Suome ssa
(Lapin ja Oulun l äänit) 80 % ja Länsi-Su ome s ­
sa 59 % a utokalustosta o l i 3 -akse lise n v e to­
a uton j a 4 - a kselisen pe r ä v a unun yhdiste lmiä.
4-akse lise en v e toautoon p e rustuv i a 7 - aks e li­
sia yhdi s telmiä oli eni ten Kes k i- j a Itä -

TAULUKKO 5 Eri autoyhdistelmien osuudet a lue i tta i n

Pohj ois- Läns i - Keski - Itä- Koko
Autoyhdistelmä Suomi Suomi Suomi Suomi, maa

Osuus , '
3-aks. aut o ja 80.2 59. 1 53 . 0 51.6 60.6
4-aks. perävaunu

4 -aks. auto ja 13. 1 30 . 7 37 .4 39 . 7 30.5
3-aks . perävaunu

3-aks . auto ja 1.6 4.0 6.9 5.7 4.6
3-aks . perävaunu

Muu t tai ei 5 .1 6.3 2 . 8 3.1 4.3
tiedossa

Yhteensä , \ 100 . 100. 100. 100 . 100.

Yhteensä, kpl 313 303 321 353 1 290

Suomessa, joissa niiden osuus oli lähes 40 %
koko kalustosta . 3-akselisen vetoauton ja 4-
akselisen perävaunun yhdistelmät olivat siel­
läkin yleisimpiä; niitä oli yli 50 % kalus­
tosta.

Raskaimmat ajoneuvoyhdistelmät olivat Itä­
Suomessa; 7-akselisten yhdistelmien keski­
määräinen omapaino oli 18 684 kg. Muualla
ajoneuvoyhdistelmät olivat selvästi kevyem­
piä; keskimäärin 18 198 - 18 259 kg. Pää­
asiassa ajoneuvoyhdistelmien erilaiset omat­
painot. johtuivat nippuinakaatamisvarusteista.
Itä-Suomessa sellaiset olivat 85 %:ssa veto­
autoista ja 84 %: ssa perävaunuista . Keski-

Metsäteho Review 2/1991

Suomessakin nippuinakaatamisvarusteet olivat
yli 60 %:ssa kalustosta. Pohjois- ja Länsi­
Suomessa niitä oli vähän; keskimäärin 11 - 22
prosentissa kalustosta.

ja Itä- Suomessa
keskimäärin 62

suurin
71 %,

osa
oli

Länsi-, Keski­
perävaunuista,
jatkettavia.
lähes kaikki
teänpituisia
tettuja.

Pohjois-Suomessa sen s~Jaan

perävaunut, 89 %, olivat kiin­
ja pankonsiirtolaittein varus-

Asiasanat: Puutavara-autot, kaukokuljetus,
tilastot

TIMBER TRUCKS 1990 AND THE DEVELOPMENT
OF THE TRANSPORTATION FLEET

1

Truck transpartatien is the most important
long-distance transport method for wood in
Finland. The combination used for haulage of
timber consists of a truck with a detachable
grapple loader and a full- trailer. Nearly
all timber trucks are owned by private con­
tractors.

The regulations and provisions decreed by
authorities concerning vehicles changed as of
the beginning of 1990 . According to the new
regulations, the greatest total weight of a
7-axle truck-trailer combination was in­
creased to 56 tons. By permission of the
Road Administration, the weight may be as
high as 60 tons when the ground is frozen.
As previously, the weight limit for a 6-axle
truck-trailer combination may not exceed 48
tons . A survey has shown that as a result of
the n ew regulations, the fleet now consists
of 7-axle trucks, having previously been
comprised of ,6-axle trucks as indicated by a
survey carried out in 1987.

According to the survey carried out in the
beginning of October 1990, nearly all (91 %)
truck-trailer combinations were 7 -axled. The

majority - nearly two -thirds - were a com­
bination of a 3-axle truck and a 4-axle
trailer. One-third were 4-axle truck and 3-
axle trailer combinations.

The average loading capacity of the timber
trucks has increased from 30.5 to 37.1 tons .
In practice, the load size has not increased
to a significant extent, as the official
method for determining the total weight of
the combination has changed .

Volvo was the most cornrnon make of truck. The
proportion of the Sisu has increased from 25
to 30 per cent . A total of 45 per cent of
the 4-axle trucks were Sisu trucks. Themost
cornmon make of trailer was Jyki and the make
of loader was Fiskars/Loglift.

The annual driving period for timber trucks
has increased . The proprotion of contrac t
truckers has slightly grown; it was about 90
per cent.

Key words: Timber trucks, long-distance
transport, statistics

5

METSÄTEHO SUOMEN METSÄTEOLLISUUDEN KESKUSLIITIO RY:N PUUNHANKINNAN JA -TUOTIAMISEN
TUTKIMUS- JA KEHITYSYKSIKKÖ
PL 194 (Fabianinkatu 9 B) • 00131 HELSINKI • Puhelin (90) 658 922

HELSINKI 1991 PAINOVALMISTE

