
Maskinkostnader
– en stor utgift som kan minskas

Göran Carlson
Ola Pettersson
Per Sandqvist

114
nr

2006

JTI – Institutet för jordbruks- och miljöteknik forskar för bättre mat och miljö

2

Maskinkostnader

Maskinkostnaderna är en stor utgift för lantbruket, men det är en utgift som kan påverkas.
Om du sätter upp mål, tänker långsiktigt, använder maskinerna mycket, servar dem väl och
tänker i hela maskinsystem har du goda möjligheter att sänka maskinkostnaderna.

– en stor post som kan minskas

Maskinkostnader kan påverkas

Lantbruksföretagarna måste ständigt arbeta
på att sänka produktionskostnaderna. För
att lyckas måste de förutom sina biologiska
kunskaper även ha kunskaper i och intresse
för ekonomi, teknik och företagsledning.

För att spannmålsproduktion och mjölk-
produktion ska bli lönsam och konkur-
renskraftig måste produktionen ständigt
effektiviseras och produktionskostnaderna
reduceras. Maskinkostnaderna utgör cirka
36 procent av produktionskostnaderna för
spannmål och är en post som lantbrukare i
mycket hög grad själva kan påverka genom
sitt handlande och val av strategi för inköp,
användning och underhåll.

En lantbrukare har oftast lättare att höja
lönsamheten i företaget genom att sänka
maskinkostnaderna än genom att höja
marknadsvärdet på producerade produkter.
Många lantbrukare kan sänka produktions-
kostnaden på spannmål med 5–6 öre per
kilo genom att enbart förändra strategin för
underhåll så att man bland annat undviker
oplanerat underhåll och haverier.

Då lantbrukaren vill planera sitt långsik-
tiga maskinbehov bör han/hon även beakta
tillgänglig arbetstid samt läglighetskostna-
den.

För att få grepp om ekonomin i lantbruks-
företag använder vi i Sverige bidragskalkyl-
modellen. Bidragskalkyler visar hur mycket
varje enskild produktionsgren bidrar med
för att täcka gemensamma kostnader i före-
taget.

Variationer mellan företag
SLA, Skogs- och lantarbetsgivareförbundet,
gjorde år 2005 en analys av produktionskost-
naderna på åtta större mjölkgårdar och åtta
större spannmålsgårdar (200–300 hektar) i
Mellansverige. Analysen visade att maskin-
kostnaden för växtodlingen på mjölkgårdar-
na utgjorde cirka 40 procent av de totala pro-
duktionskostnaderna. På spannmålsgårdarna
utgjorde maskinkostnaderna cirka 36 procent
av den totala produktionskostnaden trots att
man traditionellt anser att växtodlingsgårdar
är mer teknikintensiva än mjölkgårdar.

Analysen visade också att maskinkostna-
derna på en gård kan vara nästan dubbelt så
höga som på en annan gård med liknande
förutsättningar.

Bild 1. Vinst. För att få lönsamhet (gå med
vinst) måste de totala intäkterna vara större
än de totala kostnaderna.

��������

���������

�������
�������

�����

3

Maskinkostnadernas andel av företagens totala kostnader
Maskinkostnaden utgör en betydande ”tårtbit” av totala kostnaden i växtodling och har
förmodlingen den största potentialen i utvecklingen mot lägre kostnader. Maskinkostnadens
andel av växtodlingens kostnader är högre på mjölkgården än på växtodlingsgården.
Se bild 2 och 3.

Bild 2. Växtodlingsgården.
Maskinkostnadens andel är 36 procent.

Bild 3. Mjölkgården.
Maskinkostnadens andel är 40 procent.

Bild 4. Såmaskin. Krav på
planering. Ett modernt arbets-
redskap som Väderstadmaskinen
kombinerar flera arbetsmoment.
Detta ställer högre krav på plane-
ring och användning. Fo

to
: P

er
 S

an
dq

vi
st

Naturligtvis finns det inte alltid några
enkla svar på dessa frågeställningar men
maskinkalkyler går snabbt att sammanställa
på till exempel baksidan av ett kuvert eller
i en excelmall. Samtidigt blir beräkningarna
komplexa när vi ska optimera hela maskin-
kedjor inom ramen för uppsatt lönsamhet.

Lätt att göra maskinkalkyler
Maskinkalkyler av olika slag är ett bra hjälp-
medel inför investeringar, uppföljningar och
för att underlätta de eviga frågorna: när är
det dags att byta maskin, vilken storlek ska
jag köpa och hur är det med läglighetskost-
naden?

4

Maskinkostnaden består av kapitalkostnad,
underhållskostnad inklusive eget arbete,
kostnader för bränsle och övriga kostnader.
Kapitalkostnaden delas upp i värdeminsk-
ning och räntekostnad.

Lantbrukarna påverkar kapitalkostnaden
för maskiner i samband med ett maski-

Vad påverkar maskinkostnaden?

ninköp eller byte. Underhållskostnaderna
får lantbrukarna däremot dras med varje
timme som de arbetar med maskinerna. Man
kan säga att varje drifttimme är en timme
närmare en underhållskostnad. Till övriga
kostnader räknas kostnader för försäkringar,
vägskatter och förvaring.

Bild 5. Medeltraktorkostnad för
åtta olika gårdar. Kostnaden för alla
traktorer inklusive lastmaskin i kronor per
timme är uppdelad i driv- och smörjmedel,
underhåll, kapitalkostnad och övrig kost-
nad.

En lantbrukare tänker börja ploga snö i närmaste stad
kommande vinter. Eftersom beställaren av snöröjningen
ställer krav på miljömotor, måste lantbrukaren köpa en
ny traktor för att få uppdraget. Han funderar över vilket
timpris som måste offereras och om det lönar sig att
byta traktor för att få uppdraget. För att få ett bättre
beslutsunderlag gör han en maskinkalkyl på nuvarande
traktor och jämför med en ny.

Hans traktor är fem år gammal och har gått 3 500 tim-
mar. Eftersom lantbrukaren har bokfört traktorunder-
hållet på ett eget konto i bokföringen kollar han ige-
nom de senaste tre åren och upptäcker att traktorn
kostat drygt 22 000 kronor per år inklusive det egna
underhållsarbetet. Han sammanställer driv- och smörj-
medelskostnad, underhåll, ränta och värdeminskning
samt försäkring i en kalkyl och ser att traktorn kostar
cirka 210 kronor per timme i driftskostnad. Han har då

tagit hänsyn till en ökad användning och ett ökat un-
derhåll på grund av stigande ålder och användning.

Därefter räknar lantbrukaren på vad en ny traktor kos-
tar. Eftersom traktorn redan i nuläget används 700 tim-
mar per år och snöröjningen beräknas tillföra 200 tim-
mar per år blir kapitalkostnaden rimlig i kalkylen.
Underhållet för en ny traktor beräknas de 2–3 första
åren hålla sig på en relativt låg nivå och dessutom drar
den mindre bränsle än den gamla. Kalkylen för en ny
traktor visar att den kommer att kosta 225 kronor per
timme.

En ny traktor kostar alltså marginellt mer och ger en
säkrare planering för underhåll men ger en högre kapi-
talkostnad. Lantbrukaren beslutar sig för att ta uppdra-
get och köpa en ny traktor.

Behålla traktorn eller köpa ny?

5

Kapitalkostnaden är en stor andel
Kapitalkostnaden, det vill säga ränta och
värdeminskning, är oftast en stor del av ma-
skinkostnaden. Maskinkostnaden styrs av
hur mycket kapital som är bundet i maskin-
parken och för att få en låg maskinkostnad
måste du ”späda ut” kapitalkostnaden med
hög användning.

När räntan är låg blir det till viss del
gynnsamt att investera i maskiner. Samtidigt
verkar inbytespriserna för många typer av
begagnade maskiner sjunka snabbt i takt
med stigande ålder. Därför är det viktigare
att använda sig av kortare avskrivningstider
och att amortera av lånen i samma snabba
takt som maskinen sjunker i värde. En rak
tioårig avskrivningsplan kan fungera väl för
en del maskiner, medan andra maskiner bör
ha en snabbare avskrivning de första tre till
fem åren för att sedan plana ut mot ett sta-
bilt restvärde.

Även om du betalar traktorn kontant har
du också en kapitalkostnad, alltså en kost-
nad för den alternativa användning du kan
ha haft för pengarna (till exempel att placera
pengarna i en fond där du fått en årlig ränta).

En investering är ett långsiktigt beslut
som får ekonomiska konsekvenser många år
framåt.

I mjölkproduktion är traktorn visserligen
ett verktyg, en förutsättning för att resten
av produktionskedjan ska fungera och kost-
naden för den måste läggas in i kalkylerna
för mjölkens produktionskostnad. Men även
då är det bra att veta vad traktorn verkligen
kostar i form av driftunderhåll och kapital-
kostnad.

Maskinunderhåll stor kostnadspost
Kostnaden för maskinunderhåll är generellt
dåligt dokumenterad, men utgör en bety-
delsefull del av maskinkostnaderna. Enligt
de två SLA-sammanställningarna utgjorde
underhållskostnaden cirka en tredjedel av
maskinkostnaderna.

BILD 6. Avskrivning och
amortering. Avskrivning
beskriver värdeminskningen
på maskinen du köpt och syns
inte direkt i plånboken som
en kontant utgift, men sänker
ändå värdet på företagets
inventarier. Amortering är en
återbetalning av maskinlån
och beskriver inte värdeminsk-
ningen. Skilj alltså på plånboks-
värden och kalkylvärden!

Vad ingår i underhållet?
I underhållskostnaden ingår kostnad för eget
arbete, köpta underhållstjänster, reservdelar,
förbrukningsmaterial och kostnad för gårds-
verkstad.

Eget underhåll och reparation: lantbrukaren
sköter själv förebyggande underhåll och även
akuta reparationer under bar himmel eller i
gårdsverkstad.

Köpta tjänster för underhåll och reparation:
lantbrukaren köper förebyggande underhåll och
akut underhåll på serviceverkstad eller ute i fält.

Reservdelar: kostnad för ersättningsdelar.

Förbrukningsmaterial: material som används i
allt underhållsarbete och som är svårt att direkt
fördela på en speciell maskin. Kan med fördel
procentfördelas på olika maskiner eller maskin-
grupper.

Gårdsverkstad: kostnad för egen verkstad i
form av byggnads- och underhållskostnad,
uppvärmning och verkstadsutrustning.

6

Underhållskostnaden påverkas av maskin-
typ och modell, körsätt, användningstid och
maskiners ålder, men framför allt av lantbru-
karnas intresse och strategi för service och
underhåll. Årsmån och onormala sönderkör-
ningar påverkar också underhållskostnaden.

Om underhållskostnaden beräknas till en
tredjedel av maskinkostnaderna för de åtta
mjölkgårdarna i växtodlingsanalysen inne-
bär det, omräknat till vallfoderkostnad, att
underhållskostnaden varierade mellan 7 och
19 öre per kilo ts (torrsubstans) vallfoder.
Detta visar att det finns stora möjligheter för
gårdar med höga produktionskostnader att
minska sina maskinkostnader genom att för-
ändra sin strategi för maskinutnyttjande vid
vallskörd.

Traktorns underhåll har stor betydelse
Kostnaden för traktorer är en viktig del av
den totala produktionskostnaden. För mjölk-
gårdarna varierar underhållskostnaden mel-
lan 20 och 70 kronor per drifttimme, se
bild 7.

Underhållskostnaderna kan delas upp i
förebyggande underhåll, det vill säga sådant
underhåll som rekommenderas enligt in-
struktionsböcker, och akuta reparationer som
utförs vid driftstörningar i samband med att
maskinerna används.

Ett stort haveri på en maskin kan dess-
utom medföra stora driftsstörningar och
extra arbete med att utfodra djuren och att
producera vallfoder med hög kvalitet. Vid
sådana tillfällen utsätts lantbrukarna för ex-
tremt stor stress, vilket är en negativ faktor
för arbetsmiljön. Därför kan en genomtänkt

strategi för maskinernas underhåll bidra till
att skapa en bra arbetsmiljö.

Drivmedelskostnaden är en stor utgift
Bränsleåtgången var i medeltal 64 liter per
hektar och stod för 36 procent av maskin-
kostnaden för traktorer, enligt en SLA-stu-
die av större spannmålsgårdar i Syd- och
Mellansverige. Dessa gårdar bedöms ha en
rationell drift med lågt bränslebehov med
förklaringen att de är relativt stora och har
väl lämpade fält med korta avstånd till bruk-
ningscenter.

Organisationen Odling i balans, som har
ett tjugotal medlemsgårdar spridda över
södra och mellersta Sverige, redovisar 70–80
liter per hektar. Dessa gårdar är ofta lite
mindre. I landet som helhet förbrukas unge-
fär 100 liter diesel per hektar odlad mark.
Denna siffra inkluderar dock även annan typ
av verksamhet som snöröjning och inom-
gårdsarbete.

�

��

��

��

��

���

� � � � � � � � �����

�
��

��
��

���
��
��
��

��
��
��

��
�

�

�

��

��

��

�
��

��
��
��

���
��

�������������������������� ����������

Bild 7. Underhåll. Underhålls-
kostnaden för traktorer. Det finns
inget enkelt samband mellan ålder
och underhållskostnad per drift-
timme, enlig SLA-analysen.

Håll koll på oljan!
Studier vid JTI visar att transmissionshaverier
står för cirka två tredjedelar av reparations-
kostnaderna för traktorer. Förorenad olja
anses vara en bidragande orsak till dessa
kostnader.

Tänk noga igenom vilka oljor som blandas via
dina redskap och förs tillbaka till olika
traktorer.

7

Maskinskadeförsäkringarna ska ses som en
utjämning av kostnaderna över tiden. En
reparation kan bli kostsam trots att man har
en försäkring, beroende på en hög självrisk
och att vid skadereglering tas hänsyn till
maskinens ålder. Större företag som har en
stor maskinpark väljer ofta att inte försäkra
maskinerna mot maskinskada. De kalkylerar
istället med ett visst antal reparationer på
traktorerna över en viss tid och ser det som
ett billigare alternativ.

När det gäller entreprenadverksamhet bör
du kontrollera med ditt försäkringsbolag om
du måste förändra eller utöka ditt försäk-
ringsskydd. Om uppdraget så kräver måste
du även ändra registreringsklass på traktor
och släp. Mer information om detta kan du
finna hos Svensk Maskinprovning AB.

Spara genom bra förvaring
Dagens allt mer komplicerade maskiner som
till exempel skördetröskor, vallskördemaski-
ner, sprutor, såmaskiner och konstgödsel-
spridare, kräver förvaring i utrymmen som
håller maskinerna torra. De är känsliga för
fukt, som påskyndar rostbildningen och kan
öka risken för störningar i kontroll och reg-
lersystem.

En förvaring som förhindrar rostbildning
är en fördel för samtliga maskiner eftersom
rostiga skruvar och inställningsreglage för-
svårar service och ett effektivt utnyttjande
av maskiner och redskap. Rengör maski-
nerna väl före förvaring och skydda särskilt
rostkänsliga delar!

Dagens maskiner har blivit bredare och
högre. De kräver därför ofta nya byggnader.
För att hålla nere förvaringskostnaderna bör
man därför anpassa byggnader efter ange-
lägenhetsgraden av förvaring under tak för
olika maskiner på gården.

Genom att analysera bokföringen kan

Försäkringar och övriga kostnader

man få fram de fasta och rörliga kostnaderna
för förvaring. För att få en rättvisande bild
av dessa kostnader måste kostnaderna förde-
las på de maskiner eller maskingrupper, som
ska förvaras. En lämplig fördelningsnyckel
för detta kan vara att utgå från respektive
maskins krav på förvaringsyta.

Har du behov av en gårdsverkstad?
Inställningar och reglering på många nyare
maskiner sköts av hydrauliska eller elekt-
riska system. Felsökning måste följaktligen
utföras med hjälp av speciellt program-
merade datorer, som enbart kan skötas av
auktoriserade fackmän. Teknikutvecklingen

Bild 8. Behov av gårdsverkstad. Trots att nya
maskiner är svåra att reparera i gårdsverkstaden
kan det finnas behov av en verkstad till andra
reparationer och till underhåll på gården. Fo

to
: P

er
 S

an
dq

vi
st

.

8

Förebygg stöld av bränsle
På vissa platser i Sverige har det varit
återkommande problem med stölder av
diesel. Dessa stölder har ofta resulterat i
kostsamma reparationer av slangar och
pumpsystem, ibland också problem med
spill på marken.

Försäkringsbolagen ställer rätt långtgå-
ende krav på stöldsäkrad utrustning och
placeringen av en bränsletank. Detta
sammantaget med att självriskerna är
höga medför att lantbrukaren får oftast
stå för den stulna bränslemängden och
reparationen själv. För att förebygga
stölder blir det allt vanligare att lantbruk
bygger ett separat hus för bränsletankar.
Husen har en godkänd invallning och
rejäla lås och larm. Dessutom finns
möjlighet att bryta all elektricitet till
pumpar från något annat hus.

och storleken på maskinerna gör att allt
färre maskiner kan repareras och servas i en
gårdsverkstad. Att ha en gårdsverkstad som
medger att gårdens största maskiner tas in
och servas inomhus medför en stor investe-
ring som mycket få gårdar har råd med.

Trots detta finns behov av att ha en
egen gårdsverkstad, som medger repara-
tionsarbete under drägliga förhållanden.
Gårdsverkstadens storlek, utrustning och
verktygsutrustning är oftast starkt beroende
av ägarens och eller personalens tekniska
intresse. Gårdsverkstaden bör ses som en
teknisk central där all dokumentation av
gårdens maskiner är samlad och där kom-
munikationen med märkesverkstäder och
servicespecialister kan upprättas, samt där
enklare servicearbeten och reservdelsbyten
görs. Verkstaden ska också kunna användas
till annan verksamhet, exempelvis byggnads-
underhåll.

Genom att analysera bokföringen kan
man få fram de fasta och rörliga kostnaderna
för gårdsverkstaden på samma sätt som för
förvaring.

Köpta tjänster ingår som en allt större del i
många lantbruksföretag, speciellt i växtod-
lingsarbetet. Anledningen är att allt fler inser
att det är bättre ekonomi att ”specialiserade”
företagare kommer och hjälper dem med
olika arbetsmoment eller med hela växtod-
lingen.

Maskinsamarbete är en annan form av att
köpa och byta tjänster som gör att lantbru-
karna får tillgång till ny teknik, hög kapa-
citet och dessutom frigör egen tid. Det bör
poängteras att tjänsten eller samarbetet verk-
ligen ska resultera i sänkta kostnader totalt.

Resursbrist leder till köp av tjänst
Inköp av tjänst kan bero på brist på egen tid
eller brist på maskinell utrustning. Det inne-
bär i första hand att man köper en fullstän-
digt utförd uppgift där någon tillhandahåller
traktor, redskap, arbetstid och bränsle. I ett

Köpa, sälja och byta maskintjänster

sådant avtal är det underförstått att utföra-
ren tillhandahåller maskiner som är i gott
skick och att utföraren står för underhålls-
kostnaden.

Lantbrukare väljer allt oftare att fokusera
sitt maskinägande på de mest använda ma-
skinerna och där den största läglighetsef-
fekten finns att hämta. Många mjölkgårdar
köper in tjänster för gödselspridning och
kemisk bekämpning.

Vid köp av tjänster kan det vara svårt att
få arbetet utfört vid exakt den tidpunkt då
man själv önskar att det ska ske. Utföraren
kan ha många andra kunder att ta hänsyn
till.

Tyvärr finns det många jordbruk som
gärna skulle vilja ha någon form av maskin-
samverkan, men som inte lyckas på grund
av långa avstånd och få gårdar med likartad
verksamhet inom rimliga avstånd.

9

Bild 9. Köpta tjänster. Inplastning av storbalar är en vanlig köpt tjänst.

Fo
to

: P
er

 S
an

dq
vi

st
.

Entreprenadkörning ger högre utnyttjande
Att finansiera en maskin genom ett högre
utnyttjande kan ske på i huvudsak tre olika
sätt:
• Äga maskinen helt, men öka möjlighe-
 terna till finansiering genom att hyra ut
 maskinen eller köra åt andra på uppdrag.
• Äga maskinen gemensamt med andra och
 dela upp användningstid och kostnader
 mellan parterna.
• Köpa in tjänsten av annan part som äger
 maskinen.

Att själv äga kapitalkrävande maskiner och
köra åt andra – entreprenadkörning – har för
många lantbrukare blivit ett viktigt sätt att
öka sin egen arbetstid i företaget. Ofta hand-
lar det om att få ett högre utnyttjande på
lantbrukstraktorn, men i många fall övergår
entreprenadverksamheten till en ren huvud-
syssla där man inskaffar särskilda maskiner.

Maskinkostnaderna sänks
Entreprenadkörning av olika slag har alltid
förekommit som komplement till jordbruket.
Speciellt i tätortsnära områden har fler lant-

brukare insett affärsmöjligheter med denna
verksamhet.

Om lantbruksmaskinerna kan användas
på ledig tid är det oftast ett mycket bra sätt
att sänka sin maskinkostnad totalt, vilket
både jordbruks- och entreprenaddelen i före-
taget kan dra nytta av. Genom ökad använd-
ning ökar dock underhåll och värdeminsk-
ning lite snabbare.

Om verksamheten expanderar eller om
det krävs speciella maskiner för uppdraget,
gäller samma förutsättningar som vid all
maskinell användning. För att få lönsamhet i
ren entreprenadverksamhet måste maskiner-
na användas mycket och underhållet hållas
på en rimlig nivå, till exempel med förebyg-
gande underhåll.

10

Bild 10. Läglighetskostnad. En stor tröska med
hög kapacitet ger oftast en lägre läglighetskostnad.
Läglighetskostnaden är merkostnaden för att inte
skörda vid rätt tidpunkt. Fo

to
: P

er
 S

an
dq

vi
st

.

Ett inarbetat maskinsystem hävdar sig oftare
än man tror i konkurrens med splitter nya
maskiner. Det beror på att maskinföraren
känner exakt till det beprövade maskinsys-
temets kapacitet och dess svagheter, samt är
oftast mycket kunnig på maskinens service
och underhållsbehov. En ny maskinkedja kan
bli stående för att en ”okänd” säkring har
löst ut.

Det finns alltså en fördel med att vara
märkestrogen och lära känna sina maskiner,
vilket ska vägas in i den långsiktiga plane-
ringen av storlek och kapacitet i gårdens
maskinkedja. Det finns även ett ekonomiskt
värde i att hålla fast vid ett systemtänkande
så att maskinerna kan användas hela deras
ekonomiska livslängd. Det är alltför vanligt
att maskiner blir stående trots att de fort-
farande inte är avskrivna, beroende på att
brukaren väljer att gå över till en alternativ
maskinkedja.

Jordbrukarens strategi för maskinunder-
håll och kvalitetsarbete påverkar företagets
kostnader för oplanerat underhållsarbete.
Den som har intresse för och kunskaper i att
sköta om och reparera jordbruksmaskiner
kan i större utsträckning använda en något
äldre maskinpark som inte kräver så stora
kapitalkostnader. Det kräver ett stort tekniskt
kunnande och lämpliga verkstadslokaler och
verktyg. Den som inte har de resurserna bör

Välj strategi för maskinpark och underhåll

istället satsa på nyare maskiner med garan-
tier och serviceavtal. Den gården får dock
lägga mer pengar på kapitalkostnader och
köpt servicearbete.

Ändra synsätt och beteende
Ett planlagt kvalitetsarbete kan ofta sänka
kostnaderna för oplanerade driftstopp. En
god början med detta arbete är att upprätta
en unik maskinpärm för varje maskin. Där
ska finnas:

• Instruktionsbok.
• Reservdelskatalog.
• Vem som har fått leveransinstruktion

 och utbildning på just denna maskin.
• Kontaktpersoner på kunnig verkstad.
• Serviceschema.
• Skrivna felrapporter.
Om du behöver ta in extra hjälp av någon

som inte är van vid jordbruksmaskiner ska
du vara medveten om vilka risker du utsät-
ter den hjälpande personen för. Dessutom
ökar risken för sönderkörda maskiner med
okunniga maskinförare.

Optimera maskinsystem
Arbete, maskiner och köpta tjänster hänger
ihop. Det måste vi tänka på om vi ska få ett
bra netto i vår framtida verksamhet. Allt
arbetet ute i fält ska också göras i ”rätt tid”
för att undvika sänkt skörd och/eller sänkt
kvalitet, för att få lägsta möjliga läglighets-
kostnad.

Att beskriva läglighetskostnaden i kronor
och ören i det enskilda företaget eller i ett
maskinsamarbete fullt ut är komplext. Att
dessutom optimera maskinparken så att
resultatet blir en låg maskinkostnad, i kom-
bination med övriga kostnader, med en han-
terbar läglighetskostnad är ännu svårare och
kräver mycket komplexa modeller med en
stor mängd ingångsdata. I verkligheten får
vi utgå ifrån praktisk erfarenhet kombinerad
med ett sunt ekonomiskt upplägg.

11

I dagens odlingsekonomi där lönsamheten
oftast är låg och vi eftersträvar en låg ma-
skinkostnad tvingas vi troligen att göra vissa
avsteg från de läglighetsresonemang som vi
har haft. För att överhuvudtaget komma ner
på de låga maskinkostnadsnivåer som krävs
idag får vi acceptera att vår maskinpark inte

räcker till för alla extremsituationer.
I de fall där vi kompletterar med köpta

tjänster önskar vi oftast en hög leveranssä-
kerhet. Gör alltså klart för den som ska ut-
föra tjänsten att han eller hon verkligen kan
komma och utföra arbetet när du vill och
vad det innebär för dig om det inte blir så.

Sätt upp mål, tänk långsiktigt, använd ma-
skinerna mycket, serva dem väl och tänk
hela maskinsystem så har du goda möjlighe-
ter till låga maskinkostnader.

Gör följande för att lyckas:
1. Bestäm hur mycket din maskinpark

får kosta totalt eller per enhet för att du ska
uppnå dina vinstmål. Tänk hela maskinsys-
tem med hög rationalitet, hög utnyttjande-
grad och odlingsteknik som ger säkra skör-
dar till rimliga läglighetskostnader.

2. Ta hjälp av din bokföring och jämför
kostnaderna för maskiner, insatsvaror, arbe-
te, köpta tjänster samt torkning och lagring.
Om maskinkostnaden upptar mer än 1/3 av
totalkostnaden för växtodlingsgårdar eller
mer än 40 procent för gårdar med mjölkpro-
duktion har du stora möjligheter att sänka
dina maskinkostnader.

3. Om du vill sänka dina maskinkostnader
bör du göra en mer detaljerad analys. Dessa
värden är en vägledning och kan naturligtvis
variera beroende på dina förutsättningar.
• Ta fram kostnaderna för grupper av
 maskiner eller helst för varje maskin. Ut-
 veckla din bokföring om detta är svårt.
• Börja med att studera maskinkostna-
 derna för traktorer och lastmaskiner,
 basmaskiner, skördetröskor och vallma-
 skiner. Du kan sänka dina maskinkostna-
 der genom att ändra din strategi för inne-
 hav, användning och underhåll i följande
 fall:
 – Om dina traktorkostnader överstiger
 200 kronor per timme.
 – Om dina basmaskinkostnader
 överstiger 500 kronor per hektar.
 – Om dina tröskkostnader överstiger
 650 kronor per hektar
 – Om dina vallmaskinkostnader
 överstiger 1 500 kronor per hektar.
• Specificera kapitalkostnaderna för varje

Råd som kan ge låg maskinkostnad
 maskingrupp eller helst för varje maskin.
 – Kapitalbindningen per enhet minskar
 om maskinernas årliga användning
 ökar. För att nå låga maskinkostnader
 måste du alltså utnyttja maskinerna
 mycket, till exempel genom att köra
 på entreprenad eller att utnyttja
 maskinen i gemensam maskinanvänd-
 ning.
 – Kapitalkostnaden kan du långsiktigt
 påverka genom att köpa maskiner
 som kan utnyttjas effektivt. Gör inga
 ”bra affärer” eller överilade inköp
 som inte passar in i planeringen.
 – Kapitalkostnaden minskar om du
 köper in tjänster.
• Fortsätt med att analysera underhålls-
 kostnaderna för grupper av maskiner
 som traktorer och lastmaskiner, basma-
 skiner, skördetröskor och för vallmaski-
 ner, eller ännu bättre, för varje maskin.
 Om underhållskostnaderna upptar mer
 än 1/3 av maskinkostnaden har du
 också stora möjligheter att sänka dina
 kostnader för underhåll.
 – Höga underhållskostnader kan bero
 på dåligt underhåll, okunnighet i
 användningen eller dålig konstruktion.
 – Slarvar du med service enligt instruk-
 tionsboken, säsongsgenomgång av
 maskinerna eller har mycket stökigt i
 verkstaden är möjligheten till förbätt-
 ring stor.
 – Okunnighet i användningen kan du
 förhindra genom att lära dig maskinen
 väl och inte utnyttja extra förarhjälp
 till nyckelmaskiner utan att utbilda
 dessa förare.
 – Har maskinen en dålig konstruktion
 eller om den inte passar för dina
 behov bör du byta ut maskinen eller
 köpa in tjänsten istället.

Ansvarig utgivare: Lennart Nelson
Faktaunderlag: Ola Pettersson
Göran Carlson, Per Sandqvist
Redaktör: Maria Larsson
Layout: Shanna Kolheden
Illustrationer: Kim Gutekunst

© JTI, 2006. Citera oss gärna, men ange källan!

ISSN 1651-7407

är ett industriforskningsinstitut som forskar, utveck-
lar och informerar inom områdena jordbruks- och
miljöteknik samt arbetsmaskiner. Vårt arbete ger
dig bättre beslutsunderlag, stärkt konkurrenskraft
och klokare hushållning med naturresurserna.

Vi publicerar regelbundet notiser på vår webbplats
om aktuell forskning och utveckling vid JTI. Du får
notiserna hemskickade gratis om du anmäler dig
på www.jti.se

På webbplatsen finns även publikationer som kan
läsas och laddas hem gratis, t ex:

• JTIinformerar, som kortfattat beskriver ny teknik,
nya rön och nya metoder inom jordbruk och miljö
(4–5 temanummer/år).

• JTI-rapporter, som är vetenskapliga sammanställ-
ningar över olika projekt.

Samtliga publikationer kan beställas i tryckt form.
JTI-rapporterna och JTIinformerar kan beställas
som lösnummer. Du kan också prenumerera på
JTIinformerar.

För trycksaksbeställningar, prenumerationsärenden
m m, kontakta vår publikationstjänst (SLU Service
Publikationer):
tel: 018-67 11 00, fax: 018-67 35 00
e-post: bestallning@jti.se

JTI - Institutet för jordbruks- och miljöteknik

Box 7033, 750 07 UPPSALA
vx: 018-30 33 00, fax: 018-30 09 56
Besöksadress: Ultunaallén 4
www.jti.se

M
IL

JÖ
M

Ä
RK

T
 T

ry
ck

sa
k

lic
 3

41
 5

30

Ek
lu

nd
sh

of
s

G
ra

fis
ka

 A
B

U
pp

sa
la

 2
00

6

Mer att läsa

Maskinsamverkan – tre fallstudier. Institu-
tionsrapport – miljö, teknik och lantbruk
vol 3, 2005. Sveriges Lantbruksuniversitet.
de Toro A., Rosenqvist H.

Samverkan vid skörd, torkning och lagring
av spannmål. JTI rapport 345, 2006. Westlin,
H. Lundin, G. Andersson, C. och
Andersson, H.

JTI:
www.JTI.se

LRF Konsult:
www.konsult.lrf.se

SLA:
www.sla-arbetsgivarna.org

Länkar

Kontakt

Göran Carlson, PW Agri, tel 070-378 07 75
e-post: g.m.carlson@telia.com

Ola Pettersson, JTI, tel 018-30 33 47
e-post: ola.pettersson@jti.se

Per Sandqvist, LRF Konsult, tel 0171-41 50 76
e-post: per.sandqvist@konsult.lrf.se

