
METSÄ TEHON TIEDOTUS
METSÄTEHO REPORT

AIKATUTKIMUKSIA

V A N E R I K 0 I V U N K E S Ä H A K K U U S T A

Time Studies on the Summer Felling of Veneer Birch

Mikko Kahala

HELSINKI 1964

217

SÄILYTYS: 1

- 2 -

T i i v i s t e 1 m ä

Tutkimuksessa on suppeasti selvitetty vanerikoivun rasiin­

kaadon, karsinnan ja katkonnan a janmenekkiä eri rungonsuuruus­

l u okissa käytettäessä moottorisahaa.

Esitettyihin ajanmenekkilukuihin ei sisälly keskeytyksiä,

vaan ajat ovat tehotyöaikoja. Keskeytyssadannes rasiinkaados­

sa oli tutkimuksen mukaan n. 20 ja karsinnassa sekä katkon­

nassa n . 15 . Ajanmenekkilukuja ei aineiston suppeuden vuoksi

pidä yleistää keskimääräisiksi vanerikoivun kesähakkuun ajan­

menekkiluvuiksi .

k . . k d 6 ·3 . Tutkimusaineiston mu aan on ras11n aa ossa J :n vanerl-

rungon ajanmenekki 54 % 17 j 3:n rungon ajanmenekistä. Met­

sätyöpalkkataulukoiden mukaan vastaava prosentti on 66 . Ai­

neiston mukaan oli pienimmän ja suurimman rungon ajanmenek­

kien ero 12 % suurempi kuin metsäpalkkataulukot edellyttävät .

Metsätyöpaikkataulukoissa on siis rungon koon vaikutus otet­

tu rasiinkaadon osalta hieman liian lievästi huomioon.

Karsinnassa ja katkonnassa olivat tutkimusaineiston ja

metsätyöpalkkataulukoiden mukaan lasketut

kien väliset suhteet hyvin samansuuruiset .

rungonsuuruusluok-

. . - 3 -

Oheisessa tutkimuksessa pyritään suppe·asti selvittä~·äri v-anerikoi­

vi.m räsiinkaadon, · karsinnan ja katkonnan ajanmenekkiä eri rungonsuu-·

ruusluokissa käytettäessä ·· moottorisahaa. Moottoris--ahan mahdollin"e·n

vaikutus erikokoist~n ·vanerirurikoj en- · työajanmenekkieri suhteisl.:in oh

nimittäin jossain määrin epäselvä, sillä· metsäpalkkataulukoiden run~

gonsuuruusluokkien väliset - suhteet perustuvat käsisahalla . suori tettui­

hin tutkimuksiin.

; .

T u t k i m u s a i n e i s t o

Tutkimusaineisto on kerätty OY Wilh. Schauman AB~n työmaalla Sää­

mingissä s;yksyllä v. 1963. Tutkimuksessa on soveltuvin osin -käytetty

myös IC3.lso Oy~ n työmailla v. · 1958 kerättyä vanerikoivun hakkuuaineis­

toa;. . ·Tämän aineiston perusteella on aikaisemmin julkaistu Metsätehon

tiedotus · 189.

V. 1963 kerätty aineisto käsittää kaksi hakkuumiestä (hakkuumiehet

ja 2), jot.ka työskentelivät kumpikiri .itsenäisesti. Samat miehet suo­

rittivat sekä kaadon, karsinnan että katkonnan. Alun perin oli tarkoi­

tuksena suorittaa työ normaalina kesähakkuuna, siis rasiinkaatona, jol­

loin karsinta ja katkonta olisivat tapahtuneet myöhemmin, puiden kui ­

vuttua. MYöhäisen ajankohdan vuoksi tämä ei kuitenkaan ollut mahdol-

lista. Kuitenkin pyritt i in noudattamaan rasiinkaadossa käytettävää

työtapaa siten, että hakkuumies ensin kaatoi sopivan määrän puita, jon­

ka jälkeen karsinta ja katkonta suoritettiin tästä erillisenä. Miehet

ajoivat kaatamansa puut itse, joten, kaadoss~ tulivat · myös · ajonäkökoh-

dat ainakin jossain _määrin otetuiksi huomioon .

ritti erillinen jakomies.

Tukkien jakamisen suo-

- 4 -

Aineiston kokonaismäärä oli 294 runkoa, josta kuitenkin 6 runkoa

oli sellaista, ettei niistä tullut vaneritukkeja, vaan ne valmistet­

tiin ratapölkyiksi . Sellaisia runkoja, joista tuli vaneritukkeja, oli

hakkuumiehellä 1 186 kpl ja hakkuumiehellä 2 102 kpl. Näiden runko­

jen vaneriosien kokonaiskuutiomäärä oli 3 619 .0 j 3 ja vaneriosan kes­

kikuutio 12.6 j 3 (hakkuumies 1 12. 4 j 3 ja hakkuumies 2 12. 8 j 3) . Ok­

saisuusluokka (vaneriosan) oli molemmilla miehillä keskimäärm II , jos­

ki-n hakku:umiehell.ä 1 rungon vaneriosa -Qli hieman oksikkaampaa kuin hak­

kuumiehellä 2. Tukkipu_un oksaisuusluokittel:un mukainen. koko ru~gon ok:­

saisuusluokka ol.i ,hakkuumiehel.lä 1 . 2 . 8 ja hakkuumiehellä 2 ~ · 3. .Va­

neriosan keskipituus oli hakkuumiehellä 1 27.3 j ja hakkuumiehellä

2 31.6 j eli ke.ski määrin 28.8 j .

Molemmat palstat olivat maast ollis'esti samanlafsia eikä niissä ol­

lut hakkuuta vaikeuttavia tekijöitä . Hakkuumiehen 1 palstalla dli ti­

heys 166 runkoa/ha ja hakkuumiehen 2 93 runkoa/ha. Molemmat palstat

olivat siis vaneripuupalstoiksi epätavallisen tiheitä (koivutukkien

tiheysluokituksen mukaan 1. lk . yli 25 runkoa hehtaarilla).

V. 1958 kerätystä aineistosti on esitetty tiedot Me tsätehon tiedo­

tuksessa 189 . Kyseisen aineiston käyttöä tässä yhteydessä vaikeuttaa,

että se koskee kahden miehen työryhmiä . Syynä tähän on, että tutkimuk­

sessa verrattiin moottorisahalla ~:;uori tettavaa rasiinkaatoa · ja katkon­

taa vastaavaan käsisahalla tapahtuvaan työhön. Käsisahalla (juste.;eri l ­

la) suoritettavassa kaadössa on kahden miehen työryhmä välttämätön.

Moottorisahan osalta ovat tiedot kuitenkin lähinnä yhtä miestä koske:...

via, sillä kyseisessä ty ös sä toisen miehen osuus rajoi-ttui melkeinpä

puun nurin työntöön kaatovaiheess a ja rungon alapuolen osittaisre~ kar-

~intaan karsinta- ja katkontavaiheessa.

työn luonteen vuok$i melko vähäiseksi .

Ts . apumiehen -merkitys jäi

T u . t k imu s t u 1 o k se t

Taulukko ihin 1 ja 2 (ss . 6-7 ja 8-9) on koottu v·. 1963 suoritettujen

aikatutkimusten tulokset eriteltyinä työvaiheittain. Taulukossa 3 (s.10)

esitetään vastaavat tulokset vuodelta 1958 ilman ty övaiheittaista erit-

{

- 5 -

telyä. Tulokset on esitetty rungonsuuruusluokittain. Huomautettakoon,

että rungo n koko ilmoitetaan tässä vaneriosan kuutiona. Rungot kuuti ­

oitiin normaalin vanerikoivun mittaustavan mukaisesti .

Kaikki tässä tutki®~ksessa esitettävät , tutkimustuloksia kuvaavat

luvut koskevat tehotyöaikoja , ts . niissä e i ole mukana keskeytyksiä

(lepoa ja hukkatyötä) . Syynä tähän on , että tutkittujen miesten kes ­

keytyssadanneksissa oli huomattavaa vaihtelua . Kun tutkimustuloksissa

olisi käytettävä kaiki1la miehillä samaa keskimääräistä keskeytyssadan­

nesta, olisi sen rnäär ääminen näin ollen ja aineiston suppeudenkin vuoksi

hyvin epävarmaa. Todettakoon kuitenkin, että tiedotuksessa 189 käyte­

tyt keskeytyssadannekset 7 rasiinkaadossa 15 ja karsinnassa ja katkon­

nassa 10, ovat ilmeisesti hieman liian pienet . Näyttää siltä, että oi­

keammat keskimääräiset sadannekset olisivat 20 ja 15 .

Tehotyöaikojen rakenteen tarkempi selvittely ei liene tässä yhtey­

dessä tarpeellista. Niiden laskemisessa on käytetty seuraavia perus­

teita. Rungon koosta suoranaisesti riippuvien työvaiheiden, kaadon ,

karsinnan ja katkonnan, työajanmenekit on saatu rungonsuuruushcldttain

tehdyistä korrelaatiotaulukoista . Muiden työvaiheiden työajanmenekit

on laskettu jakamalla työvaiheeseen käytetty kokonaisaika kuutiomääräl­

lä ja kertomalla näin saa tu luku kunkin rungonsuuruusluokan kuutiomää­

rällä . Siirtymisaika määräytyy miehen liikkumisnopeuden ja leimikon

tiheyden perusteella. Kaikissa rungonsuuruusluokissa on tämän vuoksi

käytetty kullakin miehellä samaa siirty misaikaa, joka on laskettu 20

m: n siirtymismatkaa vastaavaksi kunkin hakkuumiehen kävelynopeuteen

perustuen. Tämä vastaa kaadossa suunnilleen 2. tiheysluokkaa . Karsin­

nassa ja katkonnassa ovat siirtymismatkat rungolta toiselle hieman kaa­

don vastaavia matkoja lyhyempiä, mutta taulukoissa on kuitenkin tässä­

kin yhteydessä käytetty 20 metriä. V:n 1963 aineiston todelliset siir­

tymismatkat olivat leimikon suuren tiheyden vuoksi tuntuvasti yllä esi­

tettyjä lyhyemmät.

Taulukoissa esitetyistä ajanmenekkiluvuista on huomautettava, että

ne ovat yksityisten miesten ajankäyttöön perustuvia. Aineiston suppeu­

den vuoksi (6 miestä) niitä ei pidä yleistää keskimääräisiksi vaneri ­

koivun rasiinkaadon, karsinnan ja katkonnan ajanmenekkiluvuiksi . V: n

1958 aineistosta (taul. 3, s.10) on lisäksi huomattava, että ne ovat kah-

Tau~ukko - Table 1

Tehotyöajan rakenne vanerikoivun rasiinkaadossa, karsinnas13a ja katkonnassa.
Hakkuumie:s 1 (1963). ..

The structure of productive working time in the summer fel~ing, lopping and
bucking of veneer birch. Logger 1 (1963). ·

Työvaihe .Vaneriosan kuutio, j 3·. - Volume of veneer part, ~u.ft.
Phase of work

14 .. \ 6 1 8 9 10 11 12 13 15 16 11
1

..
Raeiinkaato - Summer felling

..

Siirtyminen - Moving 0.55 0.55 0.55 0.55 0.55 o. 55 :. 0.55 . 0.55' 0.55 0.55 o.'55 0.55

Tyven raivaus - Clearing the butt 0.03 0.03 0.03 . 0~04 . 0.04 '0.05 o. 05 o.o6 0.06 0.06 0.·07 0.07 (}'.'

Kaato - Felling 0.68 o. 74 0.80 0.~6 ·. 0.92 0.99 1. 05 . 1. 11. . 1-.17 1. 23 1. 30 1. 36

Moottorisahan käynnistys 0.05 :0.05 0.06 0.07 . o.o8 o.o8 0.09 ' o. 10 0.11 0.12 0.12 0.13
Sta~ting the power saw

Moottorisahan korjaus ja huolto 0.20 0.23 o. 26 o. 30 . 0.33 0.36 0.40 0.43 0.46 · 0.50 0.53 0.56 Maintenanc.e and repair of the power saw

Työn suunnittelu- Planning of the work 0.02 0.02 0.02 . o.o2 o.OJ 0.03 0.03 . 0.03 0.04 0.04 0.04 0.04

Yhteensä - Total 1. 53 1.62 1. 7 2 1.84 1.95 2.06 2.17 2.28 2.39 2.50 2.61 2. 71

~

J

Kar sinta ja katkonta
Lopping and bucking

Siirtyminen - Moving 0. 56 0. 56 0. 56 0. 56 0. 56 0. 56 0. 56 0. 56 0. 56 0. 56 0. 56 0. 56

Karsinta sahalla - Lopping wi th saw 0.40 0. 44 0.48 o. 52 0.56 0. 59 0. 63 0. 66 o. 70 o. 74 0. 78 0 ~81

Karsinta kirveellä - Lopping with axe 0. 38 0.43 0. 47 0.53 0 . 58 0. 62 0. 67 o. 72 o. 76 0 .81 0.86 0. 91

Katkonta - Bucking o. 15 0. 17 o. 19 o. 21 0. 24 0. 26 o. 28 0 . 30 0 . 32 o. 34 0.36 0. 38

Tyveäminen - Trimming the butt 0. 04 0. 04 0. 05 0. 06 0. 06 0. 07 0. 08 o. o8 0. 09 o. 10 0. 10 0. 11

Pölkyn kääntäminen karsittaessa o. 09 o. 11 0. 12 o. 14 o. 15 o. 17 0. 18 0. 20 0. 21 o. 23· o . 24 0. 26
Turning the bolt when lopping

Moottorisahan k~nnistys 0. 03 0. 04 0. 05 0. 05 o. o6 0. 06 0. 07 0. 08 0. 08 0. 09 0. 09 0. 10
Starting the power saw -.J

Moottorlsahan korjaus ja huolto 0. 34 0.40 0. 45 0. 51 0·57 0. 62 0. 68 0. 74 0. 79 0.85 0. 91 0. 96
Maintenance and repair of the power saw

Työn suunnittelu - Planning of the wor k 0. 02 0. 02 0. 02 0. 02 0.03 0. 03 0. 03 0. 03 o. 04 0. 04 0. 04 o. 04 :

Yhteensä - Total 2. 01 2. 21 2.39 2. 60 2. 81 2. 98 3. 18 3. 37 3. 55 3. 76 3. 94 4.131
1
1 -------~ ~·- · -

Taulukko - Table 2

Tehotyöajan rakenne vanerikoivun rasiinkaadossa, karsinnassa ja katkonnassa.
Hakkuumies 2 (1963).

The structure of productive working time in the summer f .elling, lopping and
bucking of veneer birch. Logger 2 (1963).

Työvaihe
Vaneriosan kuutio, j 3 - Volume of ve neer part, c·t.ft.

Phas e of work 1 i

1
6 7 8 9 10 11 1 12 13 14 15 16 17

Rasiinkaato - Summer felling

0.651 0.65 ! 0.65 Siirtyminen - Moving 0.65 10.65 0.65 0.65 0.65 0.65 0.65 0.65 0.65

1 i
0.08 o.o8 o. 09 1 o. 10 1 0.11 0.12 o. 13 0.13 Tyven raivaus - Clearing the butt 0. 05 0. 06 1 0. 07 o. 14

Kaato - Felling 0.87 i 0.92 1 0.97 1. 02 1.08 1. 13 1. 19 ' 1. 24 1. 29 1. 35 1.40 1.45

Moottorisah'an käynnistys 1 1

0.16 0.18
i

0.08 0.09 0.10 0.12 0.13 o. 14 o.n 0.20 0.21 0.22
Starting the power saw

1 Moottorisahan korjaus ja huolto 0.07 o. 08 0.09 o. 11 ' o. 14 o. 15 o.n 0.18
Maintenance and repair of the power saw 0.12 0.13 o. 19 o. 20

Työn suunnittelu- Planning of the work 0.03 0.03 0.04 0.04 0.04 0.05 0.05 0.06 0.06 0.07 0.07 o. 07

Yhteensä - Total 1.75 1 1.831 1.92 2.02 2.10,2.19 ' 2.29,2.38 ' 2.47 2.58 2.65
1 2. 7 3 i

\

();)

__,,

1
i !

1 Karsinta ja katkonta 1

Lopping and bucking
1

..

0.66 1

Siirtyminen - Moving 0.66 . 0.66 0.66 0.66 0.66 0.66 0.66 0.66 0.66 0.66 0.66
1

Karsinta (sekä saha että kirves) 1

0.09 0.12 0.15 o. 19 0,23 0 ... 27 0-321 o. 36 0.41 0.45 o.so 0.55 Lopping (with s aw and ~xe) 1

Katkonta .- Buck{ng 0.20 0.22 o. 24 o. 26 o. 29 0.32 o. 35 0.39 0.42 0.46 0.49 o. 53

Tyveäminen - Trimming the butt o.os 0.06 0.07 0.08 0.08 0.09 0.10 o. 1 •1 0.12 0.13 0.13 0. 14

Moottorisahan käynnistys
0. 09 0.10 0.12 0.13 0.15 Starting the power saw 0.16 0.18 0~19 0.20 0.22 0.23 o. 25

!fuottorisahan korjaus ja huolto
0.23 0.26 0.30 o. 34 o. 38 Maintenance and repair of the power saw o. 41 0.45 0. 49 0. 53 0.57 0.60 0.64

Käsityökalujen kunnostus
0.02 0.02 0.02 0.03 0.03 0.03 0.03 0.04 0.04 0. 04 0.04 o.os Mai ntenance of tools \.D

Työn suunnittelu - Planning of the work 0.03 0.03 0.04 0.04 0.04 0.05 o. 05 o. 061 0.06 0.07 0.07 0.07

Yhteensä - Total 1. 37 1.47 1. 60 1. 73 11 .86 j 1.99 2. 1412 . 30 1 2. 44 2.60 2. 72 2.89
l , : 1 1 -

Taulukko - Table 3

Tehotyöajat vanerikoivun rasiinkaadossa, karsinnassa ja katkonnassa
v:n 1958 aineiston mukaan.

Productive working times in the summer felling, lopping and bncking
of veneer birch according to the material for 1958.

Työntekijä
Vaneriosan kuutio, j 3 - Volume of vaneer part, cuoft.

Worker
1

1
6 7 8 9 10 11 12 13 14 15 16

Kaato - Telling

Hakkuumies 1
Logger 0 .99 10 05 1. 12 1. 18 1. 30 1. 35 1.43 1.48 1. 58 1. 61 1. 68

- 11 - 2 1. 09 1. 22 1. 34 1. 4 7 10 62 1. 76 1.88 2. 04 2. 17 2.33 2o46

- " - 3 1. 51 1.67 1.82 1. 97 2. 18 2.36 2. 54 2. 72 2. 89 3.04 3.18
1

- " - 4 1. 13 1. 20 10 26 1. 33 1.42 1.49 1. 55 1. 60 1. 67 1. 74 1.82

Karsinta ja katkonta
Lopping and bucking

Hakkuumies 1
Logger 1. 9 1 2.06 2.23 2.39 2.54 2. 71 2. 92 3.09 3.29 3.45 3.65

- II - 2 1. 22 1. 30 1. 37 1.46 1.58 1. 70 1. 8 3 1. 95 2.08 2.22 2.37
--------- --1......-.-------- -

1

17
1

!

i
1

1. 75 i

_.

2.61 0

1

3. 34
i

1 1. 9 3 .
1

3.81

2.50
:

.. -·~ :11 -

den miehen aj anmenekkilukuj a. Mi esminuute:iksi muutettaessa ne olisi ker­

rottava kahdella lukuun ottamatta siirtymiseen käytettyä aikaa, joka

pysyisi ennallaan.

Taulukossa 4 esitetään tutkimusaineiston mukaiset suhteelliset ajan­

meneki t eri rungonsuu:ruusluokis$a • . Rungonsuur uusluokka 12 j 3 on merkit­

ty 100:lla. Rasiinkaadon samoin kuin karsinnan ja katkonnan suhteelli­

set ajanmenekit on laskettu kaikkien tutkimukseen osallistuneiden hak­

kuuml.esten .s.t.iEtee1lis.i€ir1 aj ånmeriekkie-ri kesldarvöi na:: · -~Han.· <:;n. mene.felty

syystä, ett·ä rungonsuuruusluokkien väliset suhteet vaihtelevat eri mie­

hillå·rri-elko -v.ähan~· Kar-sinnasså j ·a katkon.nassä .. ne- oliv.at -kaikiila mie-

hillä käytännöllisesti katsoen samat .

suurempi .

Kaadossa vaihtelu oli hieman

Ai"r1eistori. mukaisten- .. su·h-tE:iellfsten ·a.Jarimenekkfen ririnålla·· es-He"t-äan

taulukossa 4 vastaavat, metsätyöpalkkataulukoista lasketut suhteet . Ne

on laskettv palkkausalueen 4 (urakkapalkkanormi 15 : 30) taulukoista,

jotka olivat voimassa 28.1 .-31.12 . 1963. Näin on tehty syystä, että uu­

simmissa palkkataulukoissa näitä palkkoja ei ole esitetty, koska ntiden

voimassaoloaika sattuu ajankohtaan, jolloin vanerikoivun kesähakkuuta

ei suoriteta. Suhteet on laskettu kaadon osalta 2. tiheysluokan ja , kar­

simisen ja katkonnan osalta 2 . tiheysluokan ja II oksaisuusluokan tak-

sasta. Suhteet säilyvät kutakuinkin ennallaan, jos käytetään muita

tiheys- ja oksaisuusluokkia.

Piirroksissa 1 ja 2 (s. 13) on edellä mainitut suhteet esitetty · ku­

vaajien muodossa .

Taulukosta 4 ja piirroksesta ilmenee, että tutkimusaineiston mu-

kaan laskettujen rasiinkaadon työajanmenekkien suhteiden ero pienim­

män ja suurimman rungonsuuruusluokan välillä on suurempi kuin metsä­

palkkataulukeiden mukaan laskettujen. 6 j 3 ;n rungon sUhde (taksa} on

palkkataulukon mukaan -66- ·% ja·-· tutkimusaineiston ·mukaan- 54--%- 17 j}-:n

rungosta. Ts. pienimmän ja suurimman rungon ty öajanmenekkien ero on

aineiston mukaan 12 % suurempi kuin metsäpalkkataulukot edellyttävät .

Tämän tutkimusaineiston mukaan näyttää siis siltä, että metsä-työpalk­

kataulukoissa on vanerikoivujen rasiinkaadossa otettu rungon koon vai­

kutus hieman liian lievästi huomioon .

1
1

- 12-

Taulukko - Table 4

Suhteelliset ajanmenekit tutkimusaineiston ja metsäpalkka­
taulukeiden mukaan. (12 j3 = 100)

Relati ve time expenditures according ta the investigation
mat erial and forest wage tables. (12 cu.ft. = 100)

1
Rungon Rasiinkaato Karsinta ja katkonta
keski'-

1 Sumr:1er felling I.opping and bu cking
kuutio,

. ··3 ! ' 1 J Metsäpalkka- Metsäpalkka-i i
1 ~ean Aineisto taulukot Aineisto

1
tmilukot

1
stem i

volume, Material For es t wage Material ' Forest wage
1 cu.ft. tables tables

..

6 68 79 65 . 1 67 1
1

7 73 82 70
1

71
! 1

8 ! 78 85 75 1 76

9 83 89 81 81
-

j .
'

1 10 89 93 87 87

l . 95
1

97 93 93 11
1

12 1
1

100 100 . 100 100

13 105 104 . 106 107

14 111 108 113

1

115
..

1 15 116 112 120 122 , ..
1 1

16 i
121 1 116 127 130

1

1

1 1 17
1

127 120
'

133
1

145
1 1

' 1
'

140

60

14

1:3-

.. ···

. . . . ~

Aineisto
Material ·

Taksavihko
Wage tariff book

0 8 10 12 14 16 ' ; 18
Rungon keskikuutio, j 3 - Mean stem volume, cu.ft.

Piirros 1. S~hteellinen ajanmenekki rasiinkaadossa
rungonsuuruusluokittain.

Fig. 1. Relative time expenditure in summer felling,
by stem size classes.

Aineisto
---------- Material

....... Taksavihko

/

Wage tariff book

Ru k8 k. k t . 1 0 . 3 1 2 14 l 16 1 8 ngon es J. uu J.o, J - Mean stem vo ume, cu . ft.

Piirros 2. Suhteellinen ajanmenekki karsinnassa ja kat­
konnassa rungonsuuruusluokittain.

Fig. 2. Relative time expenditure in lopping and bucking,
by stem size classes .

---- 14 -

Karsinnassa ja katkonnassa ovat aineiston ja metsätyöpalkkataulu~

keiden mukaan lasketut eri rungonsuuruusluokkien suhteet hyvin saman­

laiset. Poikkeuksen muodostaa metsäpalkkataulukoiden 17 j\n r,u~o-,
jossa jostain syystä on muihin rungonsuuruusluokkiin verrattuna hyvin

huomattava nousu.

Huomautettak?on, _että 100:lla voidaan tietenkin merkitä mitä run­

gonsuuruusluokkaa· tahansa. Tämä ei muuta pienimmän ja suurimman run­
gon suhdetta miksikään. Ts. piirroksieu kuvaajien suunta säilyy en~

nallaan, · vaikka niiden sijainti toisiinsa nähden muuttuu. Keskeytys­

sadannesten lisääminen ajanmenekkilukuihin ei myöskään vaikuta rungon­

suuruusluokkie-n välisiin suhteis.iin •

• :· 0

(

- 15 -

Time Studies on the Summer Felling of Veneer Bi rch
""

By Mikko Kahala

SUMMARY

The study is a short analysis of the tiQe expenditure in the summer

felling (allowing trees to lie and season as fe lled with tops intact),

lopping and bucking o.f veneer birch in the different stem size classes ,

using a power saw.

The investi gation material was collected in autumn 1963 at the work­

ing si te of OY 'Ni lh. Schauman AB. Where applicable , a material collect­

ed in 1958 and constituting the basis of Metsäteho Report 189 was also

used in the study.

In the 1963 material there wer e 2 loggers . The total volume of the

stems in the material was 3.619 cu . ft. (288 stems) and the mean volume

of the veneer part 12.6 cu . ft . The data on the 1958 materi al was given

in Metsäteho Report 189.

The time expenditure figures given are productive working times and

do not include interruptions. The int erruption percentage in summer

felling was c . 20 and in lopping and bucking c . 15. Owing to the small­

ness of the material the tim8 expenditure figures should not be taken

as general time expenditure averages for the summer felling of veneer

birch.

According to the investigation material, the time expended in summer

felling on a 6 cu . ft. veneer stem is 54 per cent of that spent on a 17

cu.ft. stem. In the forest wage tables, the corresponding percentage

is 66 . On the basis of the material, the difference between the time

expenditures for the smallest and largest stem is 12 per cent greater

than is presupposed by the forest wage tables . As far as summer fell­

ing is concerned, the effect of stem size has thus been somewhat under­

estimated in the forest work tables .

The ratios between the stem size classes according to the investi­

gation material and the forest wage tables were very simiJar in lopping

and bucking.

