
Az ERTI fogatos közelítő kerékpár műszaki
teljesítményének vizsgálata

O T T J Á N O S

A műszaki teljesítményvizsgálatokon olyan normaidők és normateljesítmé­
nyek meghatározását értjük, amelyek a valóságnak megfelelően tükrözik a munka
tárgyának és környezetének hatását, műszakilag helyes, korszerű technológiára
épülnek, átlagos fizikai és szellemi képességei, de az átlagot meghaladó szorgalom­
mal és képzettséggel rendelkező dolgozók munkáján alapulva. A műszaki teljesít­
ményvizsgálatok célja, hogy az ágazati tervezéshez, a munkahelyi szervezéshez és
a dolgozók arányos bérezéséhez megfelelő alapot adjanak, és ezúton elősegítsék
a termelékenyebb és gazdaságosabb munkát.

A közelítés munkafolyamatát tekintve a cél eléréséiben jelentős lépésnek szá­
mít a közelítő kerékpár időszükségleti- és teljesítmény-táblázatainak elkészítése.
Hazánkban jelenleg 933 darab kerékpár üzemel, amelyek az 1964/65. gazdasági év­
ben csaknem 800 ezer m 3 fát mozgattak. Ekkora volumen indokolttá tette, hogy
elmélyült, részletes vizsgálatokat végezzünk annak érdekében, hogy feltárjuk a
gazdaságosabb termelés minden tartalékát.

Jelentős segítséget nyújt ez a teljesítménytáblázat a kerékpár termelékeny
és gazdaságos alkalmazási területének meghatározásában. Ha a rendelkezésre álló
többi közelítési műszaki normatáblázat megfelelő adataival összevetjük a kerék­
pár idő- és teljesítménynormáit, lehetőség nyílik arra, hogy néhány főbb befolyá­
soló tényező függvényében megállapítsuk alkalmazásának határait. Vessük össze
például a közelítés és készletezés együttes, egy órára vetített termelékenységét a
kerékpárral és az Unimog—Zeloppal történő választék közelítés, valamint a lóval
és az Unimoggal való hosszúfa vonszolás esetében, ha a terep 10° lejtésű és a ki­
termelt fák átlagos köbtartalma 0,5 m 3 .

z

1\

1. ábra. A különböző közelítő eszközök­
kel dolgozók ni-yóra átlagfőre vonatkozó
teljesítménye a távolság függvényében

10° lejtő és 0,5 m3 átlagfa esetében o ~SO 15b ISO 200 2ÍO 300 350 WO iSO SOOm

Látjuk, hogy a.fent említett viszonyok között — ha a termelékenységet tekint­
jük elsődlegesnek — a kerékpár mellett kell döntenünk 200 m távolságon belül ott,
ahol a vonszolás — kedvezőtlen erdőművelési hatása miatt — nem megengedhető;
vagy 100 m távolságon túl mindenütt, ha csupán fogat-kapacitás áll rendelkezé-.
sünkre a közelítésben.

. Ha a terep ugyancsak 10° lejtésű, de a kitermelt fák átlagos köbtartalma csak
0,1 köbméter, 200 m-ig mindenütt a kerékpár a legtermelékenyebb közelítő esz­
köz, természetesein megfelelő közelítő nyomok kialakításával.

fara 7//o
1.5

2 . ábra. A különböző közelítő eszközök­
kel dolgozók m?jóra átlagfőre vonatkozó
termelékenysége a távolság függvényé­
ben 10° lejtő és 0,1 m? átlagfa esetében

ZELOP

0 50 100 150 200 250 300 350 100 1,50 500m

Egy köbméteres átlagfák esetében viszont a termelékenység szempontjából
— a kerékpár csaknem mindenütt .háttérbe szorul.

A fenti mutatók 10° lejtőkre vonatkoztak. A lejtfok emelkedésével egyre
inkább a vonszo'lásos módszerek javára billen a mérleg nyelve, míg 17—18° felett
— az említett négy változatból — kizárólag ezekre nyílik lehetőség. A lejtfok csök­
kenésével azonban a kerékpáros és Zelopos közelítés termelékenysége emelkedik.

Ha 10° lejtő és 0,5 m 3-es fák esetéiben egy köbméter fa közelítési költségeit,
tehát a módszerek gazdaságosságát kívánjuk összehasonlítani, azt látjuk, hogy a
négy közelítési mód közül a kerékpár a 280—380 közötti tartományban a leggazda­
ságosabb.

A termelékenységi mutatókhoz képest tehát a határok csaknem 200 méterrel
eltolódtak a nagyobb távolságok felé. A diagramok megszerkesztéséhez a főigaz­
gatóság által 1964-ben a fakitermelési országos versenyre kidolgozott üzemóra
költségeket használtam fel. A költségmutatók adott helyen és időben jelentősen
különbözhetnek az említett átlagoktól, és ezzel természetesen más következteté­
sekre juthatunk.

Elősegítheti a műszaki norma a komplex munkacsapatok szervezését is. Amíg
csak összevont, helyileg kialakított kerékpár-normák álltak rendelkezésre, a fa­
kitermelő munkások sok esetben vonakodtak összekapcsolni tevékenységüket a
közelítő kerékpár munkájával, mivel számos vágásterületen a közelítés csökken­
tette keresetüket. Például, ha egy 15 cm mellmagassági átmérőjű, 10 m magas,
15° lejtésű területen álló cser gyérítésben egy 4 fős munkacsapat, 8 óra alatt Stihl—
Contrával 12 köbmétert termelt ki és készletezett tő mellett, a termelők az orszá­
gos normák alapján — 7 Ft-os alapórabérirel forintosítva — fejenként 56,50 Ft napi

alapkeresethez jutottak. Ha ugyanezt a 12 köbmétert + 1 fővel átlag 200 m távol­
ságra kiközelítették, és felső rakodón készletezték, a napi egyéni kereset 52,30 fo­
rintra csökkent abban az erdőgazdaságban, ahol csak a távolság függvényében ki­
alakított közelítési normával dolgoznak, és figyelmen kívül hagyják a többi té­
nyező hatását. A kerékpár műszaki norma -táblázata alapján viszont a napi telje­
sítménybér egy főre 58,50 Ft-ra emelkedik. így természetesen a komplex munka­
csapat szervezése és bérezése kisebb gondot okoz.

Felhasználható a műszaki teljesítménytáblázat a fogatkapacitás helyes el­
osztására és ütemezésére is. Számtalanszor előfordul az üzemekben, hogy 1—1 ló
napokig kint áll a vágásterületen, vagy ugyancsak gyakori, hogy egy-egy munka­
csapat munkájának hó végi elszámolása érdekében több fogatot kell az illető vá-

0 50 100 150 200 250 300 350 WB *50 500 m

3 . ábra. A különböző közelítő eszközök­
kel dolgozók m3/óra átlagfőre vonatkozó
teljesítménye a távolság függvényében

10° lejtő és 1,0 m3 átlag fa esetében

gásterületekre egyidőben átirányítani, ami gyakran felesleges üresjárattal és a
már betervezett munkák elmaradásával jár. Célszerűbb, hogy minden vágásban
annyi ló és kerékpár legyen, amennyi az ott dolgozó munkacsapat napi teljesít­
ményének éppen megfelel. Tételezzük fel, hogy adott esetben egy Stihl—Contrá-
val felszerelt öt fős munkacsapat 34 cm átlag átmérőjű bükk vóghasználatban dol­
gozik, ahol 100 m a közelítési távolság. Itt a motorfűrész — a normák szerint —
100%-os teljesítés esetében közel 30 m 3 - t termel naponta, s ezt a mennyiséget a
munkacsapat csak két kerékpár állandó üzemeltetésével tudja folyamatosan átve­
hető állapotban készletezni a rakodón. Ugyanennek a munkacsapatnak hasonló
terepviszonyok között, de 10 cm átmérőjű tölgy gyérítésben, 200 m-es közelítési
távolság esetében is csak egy kerékpárra van szüksége, mellyel — megfelelő tech­
nológia alkalmazásával — kiközelítheti a termelt 10 m 3 fát.

Hozzájárul a kerékpár műszaki normáinak ismerete a komplex munkacsapa­
tok tevékenységének helyes szervezéséhez is. Ha az adott befolyásoló tényezők
függvényében az időszükségletek segítségével meghatározzuk az egyes dolgozók
folyamatos tevékenységi sorát, tetemes üresjáratot, várakozási időt küszöbölhe­
tünk ki a munkájukból. A z adott viszonyok közötti legkedvezőbb munkaszervezet
megalkotása érdekében a kerékpár normáit több technológiai változatra adtuk

meg. Erre azért van szükség, mert rendszerint nem teremthetjük meg minden mű­
velet legtermelékenyebb technológiája között azt az összhangot, szinkronitást,
mely elengedhetetlen a több munkafolyamatot összekapcsoló komplex munkaszer­
vezet zökkenőmentes és gazdaságos végrehajtásához. Különösen nem sikerülhet
ez, ha a létszám és a gépek, eszközök száma korlátozott. Az adottságok figyelembe­
vételével több ésszerűnek látszó termelési sémát kell rendszerint készítenünk, me­
lyek közül kiválasztjuk azt, amelyik a leginkább biztosítja a munkafolyamatok
összhangját, a gépek kihasználását, a legmagasabb 1 főre vetített teljesítményt. Az

5 -
4. ábra. A különböző közelítő eszközök
Ft/m3 költsége a távolság függvényében \ r - — • • • . •

10° lejtő és 0,5 m3 átlagja esetében o 50 100 150 200 250 300 350 rOO 500 m

előbbi példában említett bükk véghasználatban a legcélszerűbb, há az egyik ke­
rékpár 1 fővel, rönkíwel állandóan rönköt közelít, a másikat pedig minden eset­
ben 2 fő terheli fel, tőrnéllett fekvő rövid választékokból, melyeket ugyancsak 2 fő
készletez közvetlen a kerékpárról. A törzskiválasztó gyérítésben pedig csak úgy
biztosítható az 5 fő, a motorfűrész és a kerékpár folyamatos szinkron munkája,
ha előbb a közelítő nyomok mellé halmokba gyűjtik a választékokat, a leterhelést
pedig leborítással végzik.

A műszaki teljesítményvizsgálatok eredménye megteremti az arányos bére­
zés lehetőségét is. A z erdőgazdaságok munkaügyi dolgozói hajlanak arra, hogy az
egyszerűbb bérmegállapítás és számfejtés érdekében összevonják a tényezőket,
pedig az ebből eredő igazságtalanságok, aránytalanságok rendszerint erősen visz-
szaütnek ezért a csekély kényelemért. Gondoljuk meg, hogy ha csak a távolságot
tüntetjük fel, mint vonatkozási alapot, milyen nehézségeket okozhat, hogy 50 m-es
közelítési távolságon pl. tarvágásban, sík terepen 2,5-szer akkora az egy főre eső
közelítési teljesítmény, mint 15°-os terepen, törzskiválasztó gyérítésben.

A kerékpár műszáki időszükségleti és teljesítmény táblázatait az Országos
Erdészeti Főigazgatóság megbízásából Intézetünk elkészítette. A főhatóság, az
erdőgazdaságok és az üzemek szakemberein múlik most, hogy megtérüljön a rá­
fordított jelentős idő és költség, hogy a műszaki norma betöltse teljes hivatását,

elérje valódi célját, hogy valóban a termelékenység emelését és az önköltség csök­
kentését eredményezze.

OmmB.: HCCJIErJOBAHHE TEXHHMECKOfí nPOH3BOflHTEJIbHOCTH rv>KEBOfl TPEJ1E-
BOMHOfí TEJ1ETM 3PTH.

HayMHO-HCcneAOBaTeJibCKHH^ M H C T H T Y T j i e c n o r o xo3flHCTBa cocTaBHJi TaöjiHubi o TexHHHecKOH noTpeö-
HOCTH BO BpeMeHH H np0H3B0AHTeJTbH0CTH RJIft ryweBoíi TpejieBOHHOÍl TcnerH.

3TH TaöjiMiibi noMoryT opraHH3aunH KOMnneKCHOH paöoqe í í rpynnbi, H X M O W H O Hcnojib30BaTb AJIH npa-
BHjibHoro pacnpeAeJieHHH ryweBoü OHeprun H noonepeAHOCTH, cnocoöcTByioT opraHH33HHH paöoT paöowHX
r p y n n , H co3AaeT B O 3 M O > K H O C T H RJIH nponopuHOHanbHOü onjiaTbi.

Ott J.: D I E P B U F U N G D E R T E C H N I S C H E N L E I S T U N G D E S R Ü C K E W A G E N S F Ü R G E S P A N N -
Z U G T Y P E R T I .

I m I n s t i t u t f ü r F o r s t w i s s e n s c h a f t e n w u r d e e i n R ü c k e w a g e n f ü r G e s p a n n z u g e n t w i c k e l t , f ü r d e n
j e z t d a s I n s t i t u t d i e T a b e l l e n d e s t e c h n i s c h e n Z e i t b e d a r f s u n d d e r L e i s t u n g h e r s t e l l t e . D i e s e s e r -
l e i c h t e n d i e O r g a n i s a t i o n k o m p l e x e r A r b e i t s m e t h o d e n u n d k ö n n e n z u r r i c h t i g e n V e r t e i l u n g u n d
Z e i t e i n t e i l u n g d e r G e s p a n n k a p a z i t á t v e r w e n d e t w e r d e n , t r a g e n z u r O r g a n i s i e r u n g d e r T á t i g k e i t
d e r A r b e i t s r o t t e n b e i u n d s c h a f f e n d i e M ö g l i c h k e i t e n e i n e r a n g e m e s s e n e n V e r l o h n u n g .

Tavaszí időjárás 1966-ban
Az elmúlt tavasz időjárása szélsőséges, kilengéseket nem okozott. Már a március hó­

nap is átlag körüli értékeket mutatott. Igaz, hogy a hónap első fele jóval melegebb, a
második fele pedig jóval hidegebb volt a. szokásosnál, a havi középérték viszont alig tért
el a sokévi átlagtól. A legnagyobb felmelegedés 17°C-szal 8-án, 9-én, illetve 23-án, 24-én
fordult elő1. A legerősebb lehűlés pedig —6 fok volt. Téli nap az egész országban nem. for­
dult, elő. Átlag: körüli értéket mutatott a napsugárzás is.

Nem mutat kiugró eltéréseket a csapadék sem. A z ország legcsapadékosabb területe
Tab—Dunaújváros—Nagykőrös—Szolnok—Jászberény térségében helyezkedett el, ahol
a sokévi átlagnak másfélszerese esett. Az ország többi része kissé szárazabb volt az átla­
gosnál. Legszárazabb volt Magyaróvár, Sopron, Győr, Szeged, Mezőhegyes, valamint Vác
és Romhány környéke. Legtöbb csapadékot Pincehelyen, mértek 72,5 mm értékkel. A
legkevesebb csapadék viszont Fertődön esett, 11,0 mm. A magasabb hegyeket a hónap
közepére ismét hó fedte. 14-én Kecskemét térségét is. hó borította. Viszont 18-a után már
csak a hegyekben volt foltokban hó.

A száraz meleg időjárás folytatódása a hónap elején igen kedvező volt valamennyi
erdőgazdasági munkára. A korai tavaszodás miatt viszont a hónap második felében fel­
lépő lehűlés károsan hatott, különösen az éppen virágzó fákra.

Meglepetést hozott az április szép, enyhe időjárása. A havi középhőmérséklet az or­
szág egész területén 2—3 fokkal volt az átlag felett. Igaz, hogy a március végi hideg a
hónap első napjaiban is folytatódott. Ekkor volt a legalacsonyabb hőmérséklet is. —4,°C-
szal. 5-e után. viszont megindult a felmelegedés, s a hónap utolsó napjaiban már 28,4 fo­
kos maximumot mértek Kisvárdán. A napsugárzás is 10—20 órával felülmúlta, a sokévi
átlagot.

A csapadék eloszlása már nagyobb' változatosságot mutat. A Dunántúl közepének
észak—déli irányú sávjában a leesett csapadék elérte az átlag kétszeresét. Hasonló csa­
padékbőség jelentkezett Letenye, Kalocsa, Gödöllő, Polgár, Körösszakáfl és Makó kör­
nyékén. Legszárazabb volt az ország keleti csücske és Putnok környéke. Itt a havi csa­
padék összege nem érte el az átlag felét. A z ország többi részén átlag körüli csapadék
esett.

Különös jelenség volt a gyakori zivatar. Sőt Budapesten, Debrecenben és Miskolcon
jégeső is esett.

A hónap meleg és a legtöbb helyen csapadékos időjárása igen kedvezett az erdőmű­
velési munkák idejében történő befejezéséhez, valamint a keléshez és a csemeték növe­
kedéséhez. Helyenként azonban tovább nőtt a belvízveszély, és lapos helyen fekvő ker­
tekben vagy erdősítésekben a tavaszi munkát nem lehetett elvégezni.

A z igazi szép tavasz tovább folytatódott május első kétharmadában is. Ekkor az. át­
lagosnál lényegesen melegebb és szárazabb volt az időjárás. A hónap utolsó harmada
viszont kiadós csapadékkal lehűlést hozott. A havi maximum 10-e körül jelentkezett 27,
28 fokos értékkel. A hónap végén viszont 3—7 fokig hűlt le a levegő. Fagy csupán a Ké­
kesen fordult elő. Talajmenti fagy sem volt számottevő. Bőséges volt a napfény 20—50
órával meghaladva az átlagos értéket.

