
•• 

MITSATIHD 
Opastiosilta 8 B 0052 0 HELSINKI 52 
Puhelin 90-140011 

SELCS'i'E 
2/1975 

NSR-projekti 

KOEALOJEN KOOSTA JA MÄÄRÄSTÄ TAi lvl iSTON 
K Ä S I T T E L Y N T Y ö V A 1 K E U D E N lvl Ä Ä R I T Y K S E S S Ä 

Esko Mikkonen 

Käsillä oleva tutkimus liittyy Pohjoismaiden Neuvoston aloitteesta Norjassa, 
Ruotsissa, Suomessa ja Tanskassa näiden valtioiden rahoittamina suoritet­
taviin yhteispohjoismaisiin metsäteknisiin kehittämistutkimuksiin. Näiden 
tutkimusten koordinoiva elin on Nordiska Skogsarbetsstudiernas Råd (NSR). 
Tutkimus kuuluu taimiston käsittelyn ja ensiharvennuksen koneellistamista 
koskevaan projektiin. P 1·ojektin johtava maa on Ruotsi. 

TIIVISTELMÄ 

Tutkimuksessa selvitellään tilastomatemaattisten menetelmien avulla tai­
miston käsittelyn työvaikeuden määrittämisessä tarvittavaa koealojen mää­
rää ja kokoa. 

Työmaan koon ollessa 0. 5 ... 5. 0 ha tarvittavien koealojen määrä on± 10 %:n 
keskivirheellä ja 16, 32 ja 64 m 2 :n koealan koolla 45 ... 146, 32 ... 85 ja 
24 ... 42 kappaletta. Luotettavuustaso on 90 %. Jos keskivirhe suurenne­
taan .!_ 15 o/o:iin, koealamäärät alenevat 43 ... 56%. Keskivirheen muutos 
edelleen :t_ 20 %:iin pienentää koealamäärää 37 ... 43 %. Jos luotettavuus-
taso kohotetaan 95 %:iin, koealamäärät kasvavat 24 ... 44 %. Luotettavuu-
den alentaminen 68 %: iin alentaa koealamääriä 51 ... 62 %. 

Raivaussahatyön ajanmenekkiin aiheuttaa tiheyden arvioinnin :t_ 10 o/o:n virhe 
keskimäärin± 4. 9 ... 5. 5 %:n virheen havupuutaimistossa, jossa on 20 000 
poistettavaa puuta hehtaarilla. Vastaavasti :t_ 20 %:n keskivirhe aiheuttaa 
± 9. 8 ... 10.6 %:n virheen ajanmenekkiin. Tästä laskettu urakkapc>.lkkavir­
he on .!. 10 ja ± 20 o/o:n keskivirheen kohdalla ± 0, 47 mk ja ± 0 , 90 mk 
tuntia kohti. 


JOHDANTO 2 

llietsäteho tutki !luhti-toukokuussa 1974 taimiston perkauksen ja harven­
nuksen työvaikeustekijöiden määrittämistä metsähallituksen, yksityis­
metsätalouden ja jäsenyritystensä työmailla. Tutkimustyömaat arvot­
tiin 374:stä Etelä-Suomen alueella olleesta taimistonhoitotyömaasta. 
Tutkimustyömaat sijaitsivat seuraavilla paikkakunnilla: Ruotsinpyhtää , 
Loppi, Varnmala, Orivesi, Petäjävesi, Ähtäri ja Kyyjärvi. 

Tutkimuksen suunnittelussa avustivat metsänhoit. Eero Heino ja luonnont. 
kand. Jaakko Peltonen. 

TUTKIMUKSEN TARKOITUS 

Tutkimuksessa, joka on alustava selvitys, tarkastellaan tilastomatemaat­
tisia menetelmiä käyttäen taimiston käsittelyn työvaikeuden määrittämiseen 
tarvittavien koealojen kokoa ja määrää. Tutkimus antaa viitteitä mahdol­
lisille jatkotutkimuksille toimintaohjeen laatimiseksi työnjohdolle työvaikeu­
den määrittämiseksi käytännön työmailla. 

TUTKIMUKSEN SUORITUS 

Aineiston keräys 

Tutkimustyömaat oli valittu arpomalla. Ne jakautuivat maastoluokkiin seu­
raavasti: 

Maastoluokka 
Työmaita, kpl 

I 
5 

II 
3 

III 
1 

yht. 
9 

Iviaastoluokituksessa käytettiin Metsätehon tiedotuksessa 322 esitettyä 
luokitusta. Kultakin työmaalta erotettiin 1 600 m 2 :n suuruinen alue. Se 
jaettiin 2 x 1 m:n ruutuihin. Jokaiselta ruudulta mitattiin puulajeittain 
kaikkien puiden kantoläpimitta 1 cm:n tasaavaa luokitusta käyttäen. 

Poistettava ja jätettävä puusto merkittiin lomakkeelle. Kaikkiaan puita 
mitattiin 1. 44 ha:n alueella olleelta 7 200 ruudulta, yhteensä 23 135 
kappaletta. 

Aineiston käsittely 

Tutkimusaineistosta laskettiin tarvittavat tilastolliset parametrit otos­
yksiköittäin tätä varten laadittua tietokoneohjelmaa käyttäen. Otosyk­
siköitten lukumäärää ja kokoa muuntelemalla saatiin perustiedot kä­
sinlaskentana tehtyä tarvittavien koealojen lukumäärän määritystä varten. 

TUTKIMUSTULOKSET 

Paistettavien puiden tiheyden tiedetään voimakkaimmin vaikuttavan tai­
miston käsittelyn ajanmenekkiin. Siksi koealojen kokoa ja määrää tar­
kastellaan mainitun tekijän funktiona. Ensi vaiheessa asetettiin vaatimuk­
seksi, että tiheyden keskivirhe otoksista laskettaessa olisi 10 o/o. 


3 
Laskettiin tarvittavien koealojen lukumäärä 95 o/o:n, 90 o/o:n ja 68 o/o:n 
luotettavuudella. Seuraavassa vaiheessa tutkittiin koealamäärän vaih­
telun herkkyyttä keskivirheen muutoksille. Laskettiin vastaavat koe­
alamäärät 15 o/o:n ja 2 0 o/o:n keskivirheille. Laskelmissa käytettiin ti­
heysluokituksena alle 10 000, 10 000 - 20 000 ja yli 20 000 poistettavaa 
puuta/ha. Työmaiden koko vaihteli laskelmissa 0. 5 ha:sta 5. 0 ha:iin. 
Otoskoko, ts. tiheyden laskennassa käytetty pinta-ala, oli 2, 4, 8, 16, 
32, 64 ja 128 m2. Koska aivan pienet koealat eivät tule käytännön olo­
suhteissa kysymykseen, jätettiin lopullisissa tuloksissa koealakoot 2, 4 
ja 8 m2 pois. Samoin jätettiin pois koealakoko 128 m 2 , koska havait­
tiin, että merkittävää koealojen määrän alenemista ei tapahdu koeala­
koen llittäessä 64 m2:n. Lopulliset tulokset laskettiin siis 16, 32 ja 
64 m :n koealakoolle. Oheisessa taulukossa esitetyt tulokset on lasket­
tu 90 o/o:n luotettavuustasolla. 

Taulukkoa tarkasteltaessa havaitaan, että jos taimiston tiheys kasvaa, 
otettavien koealojen lukumäärä pienenee. Työmaakoen kasvaessa 
0. 5 ... 5. 0 ha:iin suurenee otettavien koealojen määrä alussa suhteelli­
sen paljon, lopussa enää suhteellisen vähän. Keskivirhettä suurennet­
taessa koealojen lukumäärät laskevat aluksi huomattavasti. Niinpä kes-
kivirheen muutos 10 o/o:sta 15 o/o:iin vähentää koealamäärää 43 ... 56 o/o. 
Muutos 15 o/o:sta 20 o/o:iin alentaa vastaavasti koealamäärää 37 ... 43 o/o. 

Jos luotettavuusvaatimus 10 o/o :n keskivirheellä kohotetaan 95 o/o:iin, 
tarvittavat koealamäärät kasvavat 24 ... 44 o/o. Vastaavasti luotettavuuden 
alentaminen 68 o/o:iin pienentää koealamääriä 51 ... 62 %. 

Jos oletetaan työskenneltävän raivaussahalla toisessa maastoluokassa 
istutetusaa tai luontaisesti syntyneessä havupuutaimistossa, jossa 
poistettavien puiden tiheys on 2 0 000 kpl/ha , aiheuttaa :t 10 o/o:n virhe 
tiheyden arvioinnissa :t 4. 9 .•. 5. 5 o/o:n virheen työmaa-ajassa. Vastaa­
va virhe±. 20 o/o:n keskivirheellä on::!::. 9. 8 ... 10. 6 o/o. Harvemmissa tai­
mistoissa virhe on muutaman prosenttiyksikön verran suurempi. Työ­
maa-ajan menekkinä on käytetty Metsätehon katsauksessa 11/1974 
esitettyjä ajanmenekkejä. Jos muutetaan edellinen virhe metsäalan 
työehtosopimuksen mukaisen taksataulukon avulla palkkavirheeksi urak­
katyössä, saadaan ±. 0 , 47 mk:n poikkeama tuntia kohti. Vastaava poik­
keama ± 20 o/o:n keskivirheenä on ± 0, 90 mk. 

PÄÄTELMIÄ 

Jos taimistojen käsittelyn työvaikeustekijöiden määrittelyssä siirryt­
täisiin tilastollisiin menetelmiin perustuvaan koeala-arviointiin, tulisi 
työvaikeuden määrittämiseen käytettävä työpanos kohoamaan varsin 
suureksi. Näin on varsinkin, jos halutaan pitää kiinni korkeista tilas­
tollisista luotettavuuksista. 

Tärkein syy suuriin otospinta-aloihin on tiheyden erittäin suuri vaihtelu. 
Tiheyden vaihtelu otosyksikön pinta-alalla saattaa taimistosaa olla 
3 000 ... 80 000 kpl/ha ja tätäkin suurempi. Jos vaihtelu koko laajuudes­
saan vaikuttaa koealoilla , tiheyden hajontaprosentit tulevat suuriksi ja 


4 

TAULUKKO Koealojen lukumäärät 90 %:n luotettavuustasolla 

Paistettavien puiden tiheys , kpl/ha 
1 

Koe- 'l'yö- alle 10 000 
11 

10 000 - 20 000 ~ yli 20 000 
aloj en maan 
koko, koko, Keski virhe, % 

2 m ha 
1 1 

1 

!! 
1 10 15 20 

1 
10 

1 
15 20 10 15 

1 
20 

Koealojen lukumäärä, kpl 

• j 1 

1 

! 1 

0 .5 103 56 34 71 

1 

36 22 40 19 11 

1 123 62 36 Bo 39 22 
1 

43 20 12 

16 
2 136 65 37 86 

1 

40 
1 

23 44 20 12 

1 

3 142 66 38 88 40 23 45 20 12 

4 144 66 38 89 40 23 45 20 12 

1 
5 146 67 38 89 

1 40 23 45 20 12 
1 II 1 -

0 . 5 57 32 20 

1 

43 
1 

22 14 27 14 8 

1 70 36 21 49 24 14 30 14 8 
1 

1 2 79 38 22 1 53 25 15 32 15 8 
1 

,, 
32 3 82 39 22 

1 
55 25 15 

1' 

32 15 9 
4 84 39 22 1 56 

1 
26 15 32 15 9 1 

5 Bc: 39 23 1 56 
1 

26 15 32 15 9 1 

1 

1 1 

8 0 .5 28 16 10 
1 

24 1 13 19 10 6 

1 35 18 11 1 28 14 8 II 22 11 6 1 

~ 1 
2 39 

1 

19 11 1 31 15 9 23 11 7 64 
1 

1' 

3 40 19 11 32 i 15 9 1 24 11 7 
1 

1 

4 41 19 11 
1 

32 15 9 1 
24 11 

i 
7 

5 42 19 11 1 
33 1 15 9 1 24 11 7 1 

1 1 1 


' 

siten myös koealamäärävaatimus kasvaa. 

Käytännössä jouduttaneen tinkimään taulukon osoittamista koeala­
määristä varsinkin pienillä työkohteina. Niillä työvaikeuden määrit­
tämiseen kuluisi suhteettoman palJOn aikaa verrattuna itse raivaus­
sahatyön ajanmenekkiin. Tiheyden virhearvion vaikutus ajanmenek­
kiin ja sitä kautta raivaussahatyön lisäkustannuksiin on suhteellisen 
pieni verrattuna työvaikeuden tarkan määrittämisen aiheuttamiin 
kustannuksiin. 

5 


