

ERDÉSZETI LAPOK

AZ ORSZÁGOS ERDÉSZETI EGYESÜLET LAPJA

ALAPÍTVÁ:
1862-BEN

Főszerkesztő:
PÁPAI GÁBOR

1997. november
CXXXII. évfolyam

Erdészeti Lapok

Az Országos Erdészeti Egyesület
folyóirata
CXXXII. évfolyam 11. szám
(november)

A Szerkesztőbizottság tagjai: Apatóczy István, dr. Balázs István, dr. Bartha Dénes, Gencsi Zoltán, dr. Gőbölös Antal, Kertész József, Kovács Gábor, Mikzik András, Pintér Ottó, Pápai Gábor (a bizottság elnöke), Sántha Antal, dr. Szendrői László, dr. Szikra Dezső, dr. Szodfridt István, Varga Béla, Vaski László

FŐSZERKESZTŐ: PÁPAI GÁBOR

TERVEZŐSZERKESZTŐ: SÁGI MARGIT

Kiadó: Országos Erdészeti Egyesület
1027 Budapest, Fő u. 68.

Felelős kiadó: Dr. Szikra Dezső

Szerkesztőség: 1027 Budapest, Fő u. 68.
Telefon: 201-7737

Nyomdai munkák: Csathó és Társa
Nyomdaipari Kft.
Eger

Felelős vezető: Csathó Emil

A kézirat lezárva: 1997. október 26.

Terjeszti: az Országos Erdészeti Egyesület. Felvilágosítást a lappal kapcsolatban az Egyesület ad (1027 Budapest, Fő u. 68.) Megjelenik havonta.

A címlaphoz: A bugaci erdészmuzeum anyagából
Fotó: Pápai Gábor

СОДЕРЖАНИЕ

G. HALÁSZ, P. SZABÓ: Главные показатели лесных ресурсов Венгрии (1997)

337

Cikkeink a szerzők személyes véleményét tükrözik, amely nem feltétlenül azonos a szerkesztőség véleményével.

A felkérés nélkül beküldött kéziratokat és fotókat a szerkesztőség lehetőség szerint gondozza és közli.

A szerzői honoráriumok kifizetésével kapcsolatos rendelkezések miatt felhívjuk szerzőink figyelmét, hogy a cikk, fotó, grafika stb. megjelenését követően szíveskedjenek a szerkesztőséggel a nevüket, lakcímüket, születési dátumukat, adószámukat (azonosító jelüket), és a nyugdíjasoknál a törzsszámot is közölni.

A beérkezett adatok alapján kötött felhasználási szerződést követően negyedévenként utaljuk ki a honoráriumokat.

A fentiek 1997. januártól érvényesek!

TARTALOM

ERDÉSZETI POLITIKA

Halász Gábor – Szabó Péter: Erdeink főbb adatai 1997-ben	337
Földművelésügyi Minisztérium – Agrárprogram	341
Halász Gábor – Fadgyas Kálmán – Koller Erzsébet – Király László: Erdőrendezési kérdőív kiértékelésének eredményei	343
Ismét erdőrendezési verseny	348

AZ ÉF FÁJA A KISLEVELŰ HÁRS

351

Hetedszer szervezték meg Sopronban a LIGNO NOVUM, WOOD TECH szakkiállítást

352

ERDŐKERÜLŐBEN

Bogár István: 125 éves az Erdei Vasút Magyarországon (I. rész)	354
A Soproni Egyetem hírei	356
A Munkaügyi Minisztérium Közmunkatanács Hivatala és a Földművelésügyi Minisztérium Erdészeti Hivatala pályázata központi erdősírtési közmunkaprogram megvalósításának 1998. évi támogatására	357, B4
Címjegyzék – Az Állami Erdészeti Szolgálat szervezete	359

KÖNYVESPOLC

362

EGYESÜLEI HÍREK

363

CONTENTS

Halász, G., Szabó, P.: Important characteristics of the Hungarian forests (1997)

337

INHALT

Halász, G., Szabó, P.: Wichtigste Walddaten in Ungarn (1997)

337

E havi számunk szerzői:

Bogár István	erdőmérnök	Budapest
Csóka György	ERTI	Mátrafüred
Fadgyas Kálmán	Erdőmérnök	Eger
Halász Gábor	ÁESZ	Budapest
Király László	erdőmérnök	Budapest
Koller Erzsébet	erdőmérnök	Budapest
Szabó Péter	ÁESZ	Budapest

A lapban aláírás nélkül megjelenő fotókat Pápai Gábor készítette.

HALÁSZ GÁBOR – SZABÓ PÉTER

Erdeink főbb adatai 1997-ben

A jelen tájékoztató jellegű írásban bemutásra kerül néhány jellemző országos szintű adat a hazai erdőkről az Állami Erdészeti Szolgálat információk forrásainak felhasználásával az alábbi csoportosításban:

1. Erdeink területe és az erdőgazdálkodók.
2. Erdeink főbb állapotadatai.
3. Erdeink többcélú hasznosítása.

Természetesen itt csak a leglényegesebb országos információkra szorítkozhatunk azzal a megjegyzéssel, hogy az Állami Erdészeti Szolgálat a közeljövőben egy részletesebb kiadványt készül megjelentetni a hazai erdők adatairól az erdők iránt érdeklődő nem szakemberek számára is.

A számítógépes információk források közül legnagyobb és a legjelentősebb az Országos Erdőállomány Adattár (Erdőadattár), amely az ország összes erdejét nyilvántartja. Az országos adatokon kívül különböző területi egységekre (gazdálkodók, megye, község stb.) képes sokféle aktuális állapotadatokat szolgáltatni.

1. Erdeink területe és az erdőgazdálkodók

1997. I. 1-jei állapotnak megfelelő országos összesen vonatkozó főbb területadatok a következők (Forrás: Erdőadattár):

Összes erdőterület:	1737,8 ezer ha
Egyéb erdőgazdálkodási célú terület:	133,9 ezer ha
Összes erdőgazdálkodási célú terület:	1871,7 ezer ha

Az erdőterülethez faállománnyal borított és üres erdősíntendő területek tartoznak, az egyéb erdőgazdálkodási célú területhez tartoznak a csemetekertek, nyiladékok, üzemi utak, tisztások stb. Az Erdőtörvény hatálya alá tartozó összes erdőleltározott és az Erdőadattárban nyilvántartott terület: 1871,7 ezer ha.

Történelmi visszatekintésben az ország erdőterülete Trianon után volt a legkisebb (1925-ben 1091 ezer ha). Ezt követő napjainkig terjedő időszakban 59%-kal nőtt hazánk erdőterülete, elsősorban az 1950-től végzett nagyarányú erdőtelepítések következtében. Az ország erdőszültsége ennek arányában 11,7%-ról 18,7%-ra emelkedett.

A nagy tájegységek erdőszültségének alakulását az alábbi táblázat mutatja be:

Erdőszültség alakulása 1938-1996

	1938		1965		1996	
	Erdőterület ezer ha	Erdőszültség %	Erdőterület ezer ha	Erdőszültség %	Erdőterület ezer ha	Erdőszültség %
Dunántúl	599,4	16,2	731,9	20,0	840,6	22,9
Észak-Magyarország	318,4	22,6	329,4	24,5	366,9	27,3
Alföld	189,1	4,5	360,2	8,4	530,3	12,4
Összesen	1106,9	11,9	1421,5	15,3	1737,8	18,7

A táblázatból látható, hogy legnagyobb arányban az Alföld erdőszültsége növekedett, a jelenlegi 12,4%-os aránya azonban még így is messze elmarad az országos átlagtól. Egyes megyék jelenlegi erdőszültsége:

1. ábra
Erdőszültség megyénként

Összehasonlításként az Európai Unió tagországai együttesen átlag 30%-ot meghaladó erdőszültséggel rendelkeznek.

A nemzeti erdővagyon gyarapítása és környezetvédelmi érdekből is az állam támogatja az erdőterület további növelését. 1995/96. tenyésztési évben 6610 ha I. kivitelű és 5498 ha befejezett erdőtelepítés valósult meg. 1997-ben az állami költségvetésből 1,3 milliárd Ft áll rendelkezésre erdőtelepítési, fásítási célra, vissza nem térítendő támogatásként.

Az erdőterületek tulajdonosai, kezelési viszonyai

2. ábra
Erdőterület gazdálkodó csoportok szerinti megoszlása

Az elmúlt évek társadalmi-gazdasági átalakulásának egyik fő jellemzője a tulajdonviszonyok átrendeződése volt. Ez a változás az erdő tulajdonviszonyait is mélyen érintette: a szövetkezeti csoporttulajdon átalakult magántulajdonná, az állami tulajdonú erdő egy része pedig kárpótlási eljárás során került magánkézbe. A magánosítás folyamata még ma sem zárult le teljesen, és ebben a folyamatban még rendkívül magas a jogilag rendezetlen tulajdonú erdő aránya.

1997. január 1-jei állapot szerint az erdők 61,0%-a állami erdő, 0,5%-a közösségi erdő (önkormányzati, egyházi, alapítványi stb.), a kettő együtt (61,5%) köztulajdonú erdő. Az összes magántulajdonú erdő 25,7%-os arányt képvisel,

amelyből 16,6% társult magántulajdon (erdőbirtokossági, szövetkezeti, gazd. társulási stb.), 9,1% egyéni gazdálkodók tulajdonaránya. Az ún. rendezetlen tulajdonú erdő aránya 12,8%.

A gazdálkodók darabszám-adataira jellemző, hogy míg az állami erdőknél 983,7 ezer ha erdőt 22 db erdőgazdasági rt. kezel (ÁPV és HM) 45 ezer ha/db átlagterülettel, addig a magánerdőknél 13 ha erdő jut egy gazdálkodóra és 1,9 ha erdő egy erdőtulajdonosra átlagosan (magánerdőkre ezek az adatok 1996. évek).

2. Erdeink főbb állapotadatai

Erdeink jelenlegi állapota a termőhelyi és környezeti adottságok függvényében az elmúlt több évtized napjainkig tartó erdőállomány-gazdálkodásának eredményeként alakult ki. Az egyes főbb jellemzők közül bemutatásra kerül a **fajjösszetétel, korosztályösszetétel és az élőfakészlet alakulása országos szinten.**

Fajokra vonatkozóan az egyes adatok csak nagy fajcsoportokra kerülhetnek bemutatásra, az erdőleltározáskor rögzíthető 150-féle faj és fajta meghatározott összevonásával.

Erdeink fajjösszetétele

3. ábra
Fajcsoportok szerinti területmegoszlás

A fajjösszetételhez a következőket kell hozzáfűzni:
 – Hazánk területe a mérsékeltövi lombos erdők zónájába tartozik. **Óshonos állományalkotó fajaink** részaránya jelenleg 57%. Az új Erdőtörvényben is megfogalmazott szakmai követelmény, hogy óshonos fajaink alkotta természetes vagy természetserű erdőtársulásokat megőrizzük és erdősítésknél, ahol a termőhelyi viszonyok lehetővé teszik, előnyben kell részesíteni ezen fajajok erdőtársulásainak lét-rehőzésát. Az óshonos fajok közül is kiemelt jelentőségűek a nemes tölgyek és a bükk, amelyek jövedelmezősége is igen jó. A behozott, meghonosodott fajok és a különböző klónok elsősorban gyors növekedésük (pl. nemesnyárak) vagy szárazságtűrő képességük (pl. feketefenyő) miatt terjedtek el.

– A **gyorsan növekvő fajajokra** (akác, nyárak, füzek, egyes fenyők) jellemző, hogy megfelelő termőhelyen viszonylag rövid idő alatt nagy fatermést képesek elérni. Közülük is ki kell említeni a **nemes nyárakat**, amelyeket főleg a 60-as, 70-es években telepítettek nagy mennyiségben, nem mindig megfelelő termőhelyre is. Ennek tudható be jelenlegi stagnáló területük, szemben az akáccal, amelynek térfoglalása növekvő tendenciát mutat.

– A **fenyők** területe és részaránya az elmúlt évtizedekben folyamatosan növekedett. Ennek legfőbb oka: az erdőtele-

pítésre átvett gyenge termőhelyekre jelentős mennyiségben telepítettek erdei- és feketefenyő fajajokat (pl. alföldi száraz homoktalajokra), de a meglévő gyenge minőségű lombálló-nyalványok átalakításában is nagy szerepet játszottak. Területarányuk növekedése az utóbbi években megállt, sőt csökkenésbe ment át.

Erdőállományaink kor szerinti megoszlása

A korosztálymegoszlás bármely fajra előállítható, jelen esetben az összes faállományra, ezen belül rövid, közepes, hosszú vágásérettségi kor szerint bontva kerül bemutatásra a jelenlegi állapot.

4. ábra
Korosztályok szerinti területmegoszlás

– A 4. ábra szerint erdőállományaink 59%-a a 40 éves kort nem haladja meg. Ennek oka: egyrészt az elmúlt évtizedek napjainkig tartó folyamatos erdőtelepítései és erdőfelújításai, másrészt a gyorsan növekvő, rövid vágásfordulóval kezel állományok nagy aránya (összes faállományra vetítve 27-28%).

– A 80 évesnél idősebb állományok az összes faállománnyal borított terület 11%-át foglalják el. Az elmúlt évtizedben területük folyamatosan növekedett.

Élőfakészlet alakulása

Az élőfakészlet része a **nemzeti vagyonnak**. A hazai erdők jelenlegi (1997. I. 1-1) összes élőfakészlete 317,2 millió bruttó m³ (kéreggel, gallyal együtt) az erdőadattár szerint.

A jelenlegi élőfakészletet fajcsoportonként és korosztályonkénti megoszlásban mutatjuk be, ezenkívül tájékoztatást adunk az élőfakészlet időbeni változásáról az elmúlt 20 évben.

5. ábra
Élőfakészlet megoszlása fajcsoportok szerint

Az 5. ábrából kiolvasható, hogy az élőkészlet nagy részét, 85,0%-át a lombos fafajok teszik ki, közülük kiemelkednek a tölgyek 26,1%-os aránnyal. Az őshonos fafajok a területarányhoz képest itt kedvezőbb arányt, kb. 68%-ot képviselnek.

6. ábra
Élőkészlet megoszlása korosztályok szerint

Az egyes korosztályokat vizsgálva a legnagyobb élőkészletek a 21-30, 31-40 éves korosztályokban található. Ennek fő oka: a gyorsan növő fafajok ezekben a korosztályokban érik el a maximális fatérfogatukat és válnak **vágáséretté**. Ugyanezen korosztályokban a közepes vágáskorú állományok viszonylag magas élőkészlet értékei a korábbi évtizedek fenyőerdőtelepítéseiből származnak, vágásérettéüket nagyrészt 50-70 éves koruk között érik el. A legutolsó korosztályok (91-100, 101- évesek) élőkészleteit túlnyomó részben a tölgyek és a bükkfafajok alkotják, a vágásérettégi kor ezeknél a fafajoknál a legmagasabb (tölgy esetében 94 év, büknél átlagosan 112 év).

Az élőkészletnek az elmúlt 20 évben történt változásáról a következő számadatok tájékoztatnak:

1976. I. 1-i állapot szerint	238,2 millió m ³
1981. I. 1-i állapot szerint	257,4 millió m ³
1986. I. 1-i állapot szerint	275,4 millió m ³
1991. I. 1-i állapot szerint	290,9 millió m ³
1997. I. 1-i állapot szerint	317,2 millió m ³

Az adatok tehát az élőkészlet folyamatos gyarapodását mutatják. A növekedéseket az évi **folyónövedék** és az évenként **kitermelt fatérfogat** pozitív különbségei eredményezték. Folyónövedék alatt az erdőrendezési gyakorlat a következő 10 év összfatermésének 1 évi átlagát érti, amelynek értéke az elmúlt 20 évben 10,5 millió m³-ról 11,5 millió m³-re emelkedett. A fakitermelés az elmúlt 20 évben 5,7-8,5 millió br. m³ között változott, 1985-ben volt a legmagasabb, 1993-94-ben volt a legalacsonyabb szintű. A fakitermeléseken kívül a növekedés ellen hatottak az erdőt ért különböző károsítások is, amelyre itt most nem térünk ki.

3. Erdőink többcélú hasznosítása

Az erdők természetüknél fogva egyidejűleg többféle funkciót képesek betölteni. Ezidáig az erdőrendezési gyakorlat erdőtervezésekor csak a legnagyobb súllyal érvényesülő funkciót rögzítette **elsődleges rendeltetés**ként, meghatározva egyúttal a gazdálkodás irányát erdőészlet mélységben. Az **erdők elsődleges rendeltetésüket** illetően lehetnek: **gazdasági** (fatermelési, szaporítóanyag-termelési, vad-

gazdálkodási), **védelmi, közjóléti és egyéb rendeltetésűek**. Hazánk erdeinek **elsődleges rendeltetés szerinti megoszlását** a 7. ábra szemlélteti. Meg kell jegyezni, hogy az új Erdőtörvény némiképp megváltoztatta a négy fő rendeltetési kategóriába sorolást. Az adattári megfeleltetések és átsorolások véghezvitele miatt jelen frásban csak a régi kategóriák szerinti besorolások szerepelhetnek.

7. ábra
Erdőterület megoszlása elsődleges rendeltetés szerint

A gazdasági rendeltetésen belül az elsődleges **fatermelést szolgáló erdők** 78,5%-os arányt képviselnek, arányuk fokozatos csökkenést mutat az elmúlt évtizedekben. Az új Erdőtörvény is elsősorban az erdő környezetvédelmi szerepét hangsúlyozza. Mindemellett erdeink fatermésének hasznosítása továbbra is fontos gazdasági érdek marad (hazai faellátás és exportbevételi forrás). Az ún. különleges rendeltetésű erdőkben is sor kerülhet a fatermés hasznosítására másodlagos rendeltetésűként, ha nincs teljes gazdálkodási korlátozás előírva.

A hazai erdőkből kitermelhető fa mennyiségeket 10 évi időtávra az **erdőtervek** határozzák meg. A gazdálkodóknak az évenként kitermelhető mennyiségeket az **erdőfelügyelőségek mint erdészeti hatóságok** engedélyezik az erdőtervek (üzemtervek) alapján. Az **országos összes fakitermelés évenkénti alakulását az erdőtervi előírások 1 évi átlagadataival** a 8. ábra mutatja be.

8. ábra
Fakitermelések alakulása

A 8. ábra szerint az elmúlt 11 évet vizsgálva az erdőtervi lehetőség viszonylag azonos szinten maradt, 8,2-8,3 millió br. m³ fakitermelés elvégzését tette lehetővé. A fakitermelés teljesítése ezzel szemben elmaradt a lehetőségtől, az 1993., 1994. években 70%-os teljesítési mélypontra esett le, 1995. óta fokozatos emelkedést tapasztalni, 1996-ban elérte a 6,6 millió br. m³-t.

A gazdasági hasznosításon belül meg kell még említeni a **vadgazdálkodási célú hasznosítást**, minthogy erdeinkben értékes nagyvadállomány él és vadászatuk jelentős bevételi forrás. A szarvas, dóm, őz trófeái a világranglista élvonalában foglalnak helyet. Az évenként elbírált trófeákról vezetett nyilvántartás alapján az **ermes szarvasagancsok alakulásáról a 9. ábra** tájékoztat.

9. ábra
Ermes szarvasagancsok darabszáma
1986 - 1996
Országos összesen

Orsz. Trófeabíráló Bizottság

Az erdőben élő vadállomány része az erdei ökoszisztémának. A túlzottan elszaporodott nagyvadállomány azonban jelentős erdei kár okozója is lehet, a **vadeltartó képességnek** megfelelő egyensúly megteremtése fontos gazdálkodási feladat az erdő fenntartása érdekében. A vad károsításának különösen az erdőszélesek vannak kitéve, 1996-ban a folyamatban lévő erdőszélesekben 505 ha mennyiségi és 6461 ha minőségi vadkár keletkezett az E-lapos felvételek szerint. A mennyiségi kár az erdőszélesek teljes kipusztulását jelenti a károsított területen.

Erdeink gazdasági funkciói mellett egyre nagyobb szerepet kapnak a **közcélú - védelmi és közjóléti - funkciói**. Ezzel kapcsolatban ki kell említeni, hogy 1970-ben az összes erdőterületünknek még csak 8,5%-a töltött be elsődleges rendeltetésékként

ilyen funkciókat, 1997-re ez az arány 20,6%-ra emelkedett (lásd 7. ábrát).

Az **erdő védelmi szerepén** belül elsősorban a vízerózió és szél káros hatása elleni **talajvédelmi szerepét** kell kiemelni. Elsődleges rendeltetésékként 168,7 ezer ha erdő látja el ezt a funkciót. Külön meg kell még említeni a hazai erdők **természetvédelmi szerepét**. A nemzeti parkok, tájvédelmi körzetek, természetvédelmi területek kb. 340 ezer ha erdőterületet foglalnak magukba (1996. évi adat), ezen belül 73,4 ezer ha a védett elsődleges rendeltetésű természetvédelmi erdő, amelyhez a fokozottan védett, a természetvédelmi területeken lévő erdők, valamint az erdőrezervátumok tartoznak szigorú gazdálkodási korlátozásokkal. Az **erdőrezervátumok hálózata** az utóbbi két évben alakult ki, jelenlegi számuk 62 (Dunántúlon 32, Észak-Magyarországon 13, Alföldön 17). Céljuk a természetes vagy természetközeli erdei ökoszisztémák megőrzése és azokban végbemenő természetes folyamatok tanulmányozása.

Az **erdők közjóléti szerepének** lényege abból áll, hogy pihenést, felüdülést nyújtanak a városi embereknek, turistáknak. A hazai erdőkben elsődleges rendeltetésékként 41,2 ezer ha erdő látja el ezt a funkciót az 1997. I. 1-i állapot szerint. Ezek az erdők főleg a nagyvárosok, üdülőterületek környékén helyezkednek el, különböző berendezési tárgyak, esőbeállók, tűzrakóhelyek, padok stb. segítik rendeltetés szerű használatukat. Természetesen további rendeltetésékként - létéből fakadóan - ennél sokkal több erdő lát el közjóléti funkciót.

A hazai erdők szerepe, haszna tehát igen sokrétű, nélkülözhetetlen anyagi és nem anyagi jellegű haszon forrásai. Itt azonban hangsúlyozni kell, hogy az erdőt csak a **többcélú, tartamos (fenntartható) erdőgazdálkodás** követelménye szerint szabad használni, azaz oly módon és ütemben, hogy a gazdálkodási lehetőségek hosszú távon fennmaradjanak, az erdő megőrizze biológiai stabilitását, hosszú távon megfeleljen a védelmi és gazdasági követelményeknek, betöltse természet- és környezetvédelmi, közjóléti szerepét. Az ez évtől hatályos Erdőtörvény is ezt az alapvető hivatott érvényesíteni.

FÖLDMŰVELÉSÜGYI MINISZTERIUM AGRÁRPROGRAM

Budapest, 1997. szeptember hó
(Kivonat az Erdészet c. fejezetből)

Az erdő szerepe

Az Európai Unióban nem várható, hogy egységes erdészeti politikát alakítanak ki, ezzel együtt azonban a közösségi erdészeti politika mindazon erdészeti politikai problémával foglalkozik, amely határokon túlnyúló szabályozást igényel, amely meghaladja az érintett államok saját lehetőségeit. Minden, ami e követelményeknek nem felel meg, célszerűen koordinált erdészeti politika keretében oldható meg.

Stratégiai szempontból az európai erdőkért felelős miniszterek strasbourg-i és helsinki konferenciáinak határozatai irányadók, nevezetesen:

• a strasbourg-i konferencia határozatai a következőkről szólnak:

- az erdei ökoszisztémák megfigyelését célzó állandó próbaterek európai hálózatának kialakításáról,
- az erdei génekészletek megőrzéséről,
- az erdei tüzesetek decentralizált európai adatbankjának létrehozásáról,
- a hegyvidéki erdők kezelési módjának adaptálásáról az új környezeti viszonyokhoz,
- a fás növények fiziológiai kutatására szolgáló „EU-ROSILVA” hálózat bővítéséről,
- európai hálózat létrehozásáról, az erdei ökoszisztémák kutatásáról;

• a helsinki konferencia határozatai a következők:

- az európai erdők tartamos (fenntartható) gazdálkodásának irányelvei,
- az európai erdők biológiai sokfélesége (biodiverzitás) megőrzésének és fenntartásának általános irányelvei,
- erdészeti együttműködés a gazdasági átmenetben lévő országokkal,
- az európai erdők kezelési stratégiái a klímaváltozáshoz történő hosszú távú alkalmazkodás érdekében.

Az erdészeti politika alakításánál célszerű az EU erdészeti stratégiáját figyelembe venni.

Az erdők tulajdonosi szerkezete úgy alakul, hogy a jelenlegi erdőterületnek kb. 60-65%-mintege 60 százaléka állami, 40 százaléka magántulajdonban lesz a kárpótlási folyamat lezárultát követően. Az új erdőtelepítések azonban – a termőföld jövőbeni, minimálisan 80 százalékos magántulajdona okán – elsősorban magántulajdoniak lehetnek. Mintegy 250-290 ezer új erdőtulajdonossal kell számolni.

Az erdők anyagi és nem anyagi jellegű hozamai és szolgáltatásai tartamosságának biztosítása, az erdővagyon védelme érdekében Magyarországon több mint 100 éve önálló erdészeti szakigazgatás létezik. Jelenlegi felépítésében 1997. január 1. óta működik és látja el az erdők védelme, fenntartása érdekében nélkülözhetetlen, jogszabályokban meghatározott igazgatási feladatokat az Állami Erdészeti

szolgálat és 10 alárendelt területi igazgatóság. A feladatokat végző intézmények rendkívül alacsony létszámmal, alulfinnanszírozottan, állandósult túlterheltségben látják el – az előzőekben vázoltak következményeként – a nagyságrendekkel gyarapodott munkát. Ugyanakkor kétségtelen, hogy az egységes magyar erdészeti szolgálat létrehozása meghagyta a területi működéshez szükséges önállóságot, a biológiai alapokhoz alkalmazkodó regionális működési területeket, azok mozgékonyágát, a megfelelő döntési jogköröket, de a szakmai elemző, fejlesztő, ellenőrző munkát jobban ellátja, az informatikai és műszaki fejlesztési feladatokat egységesen és takarékosan oldja meg.

A magyar fafeldolgozóipari kapacitások/feldolgozási technológiák nem felelnek meg a kívánatos mértékben fávává alakítási/fafajai lehetőségeknek, illetve adottságoknak. A fahasznosítás szerkezete a fejlődő országok színvonalán van, ami elsősorban az ipari fa (vékonyfa) hazai hasznosításában tükröződik.

Az erdőgazdálkodás és a faipar-üzemipar szempontról – mind az erdőgazdálkodás, mind az erdőgazdálkodás szempontjából meghatározó – mind a belföldi, mind az exportigények tekintetében – az építő- és a bútoripar aktivitása.

Fejlesztési pálya

Az erdészeti politikai tervezés és cselekvés abban a keretben mozog, amelyet egyrészt az erdészeti politikai célok, másrészt az aktuális erdőszervezet határoz.

A társadalmi igényeknek az erdőállomány gyarapításával, minőségének javításával lehet megfelelni. Hosszú távú stratégiai cél Magyarország erdőszületségének 25-27%-ra emelése.

Piaci verseny tekintetében elsősorban Oroszországgal, Ukrajnával, Romániával, Csehországgal, Szlovákiával, Lengyelországgal, Horvátországgal kell számolnunk. Erdészeti adottságaik jobb, munkaköltségeik alacsonyabbak. Potenciális konkurensnek tekinthetők a délkelet-ázsiai és az észak-amerikai fatermék exportőrök. A konkurenciaharcot távlatilag a hazai piacon is meg kell vívni.

Az erdőgazdálkodás részeként tudatos fanyersanyag-gazdálkodásra van szükség. Nyilvánvaló, hogy a fafeldolgozó ipar erdészeti fejlesztésekkel harmonizáló fejlesztése nélkül az erdőgazdálkodás reménytelen helyzetbe kerülne, mivel jól működő fafeldolgozó ipar nélkül nincs életképes erdőgazdálkodás.

Szükségszerű az erdészeti politika, az ökológiai kérdések, a mezőgazdasági tevékenység, a térségi fejlesztések és az erdőgazdálkodás ökonómiai keretben történő összehangolása, szintetizálása.

A fagazdaság számára javasolható stratégiai irányoknak inkább a minőségfejlesztést kell megelőzni. A ver-

senyképesség fejlesztésének alapvető feltétele a termékinováció és a marketingmunka fokozott támogatása és javítása.

Az erdőtelepítéssel és az erdőgazdálkodással összefüggésben szükséges az erdőtulajdonosok szándékainak a megismerése (vagyonnyarapító céllal tartalekol, saját célra végez fakitermelést, nem jelenik meg kfnálattával a piacon stb.). A célok megvalósítása érdekében tisztá tulajdonképet kell kialakítani, elő kell segíteni a birtokkoncentrációt.

Jelenleg az erdőtulajdonosok nem mindegyike rendelkezik elégséges szakmai, jogi, pénzügyi ismerettel. Távtlatilag a szaktanácsadás vállalkozói tevékenységnek tekinthető.

Az erdészeti fejlesztésekben fontos célkitűzés az **erdőterület mennyiségi növelése, minőségi javítása és közérdekű védelmi funkciójának fejlesztése**. Az indokok: természet- és környezetvédelem, alternatív földhasznosítás, piaci követelmények.

Ezzel egyidejűleg kell gondolni az erdészeti infrastruktúra fejlesztésére is. Utóbbi elsősorban az erdőfeltárási tevékenység aktivitásának növelését jelenti a környezet- és természetvédelmi szempontokat érvényesítő feltáró úthálózat bővítésével.

Mivel az erdőgazdálkodást az agrárgazdaság egyik részének tekintjük, ezért a forrást ebben a rendszerben kell megjelölni.

Megoldatlan az erdőgazdálkodók által szükségszerűen végrehajtott közcélú feladatok és infrastrukturális fejlesztések folyamatos és biztonságos finanszírozása. Ha a társadalom deklarálta, hogy az erdő immateriális szolgáltatásai közcélúak, akkor képviselőinek e feladatok finanszírozásáról gondoskodni kell.

A fagazdaságban jelenleg létező termelői-feldolgozóiforgalmazói struktúra átalakításra szorul.

Erdészeti fejlesztések és támogatások

Határozottan támogatni kell az őshonos fafajokra helyezett hangsúlyt az erdőtelepítés és erdőfelújítás területén, összhangban a természetvédelemmel.

Meg kell vizsgálni az erdővel kapcsolatos illetekeket, és javaslatot kell tenni olyan illetek kiszabására, amely vonzóvá teszi az erdő birtoklását és ott a tartamos gazdálkodást.

Minden olyan erdőingatlan ügyben, ami birtokkoncentrációt segít elő, illetekmentességre lenne szükség.

A támogatási rendszer áttekintése és megerősítése, különös tekintettel a következő területekre:

- erdőtelepítés, erdőszerkezet-átalakítás és fásítás (az erdőterület növelése, minőségi javítása; az erdők gazdasági, természet- és környezetvédelmi, jóléti, szociális funkciójának fejlesztése);
- az erdészeti közcélú feladatok támogatása (természetes és mesterséges felújítás, erdőápolás és -nevelés, közérdekű erdővédelmi munkák, az ökológiai egyensúly megőrzése, szakirányú oktatás és kutatás stb.);
- az erdőkárok elhárítása (a káros környezeti hatások miatt bekövetkezett többletköltségek részbeni megtérítése, valamint a nemzetközi kötelezettségvállalás alapján működtetett erdővédelmi mérő- és megfigyelőrendszer működtetése);

- a jóléti- és parkerdők fenntartása (hozzájárulás a fenntartási és üzemeltetési költségekhez);
- az erdei vasutak működtetése (hozzájárulás a turisztikai célú személyszállítás fenntartási és üzemeltetési költségeihez);
- a társult erdőgazdálkodók működőképességének elősegítése az alapítási költségek részletes finanszírozásával;
- termelési támogatások (hitel igénybevétele esetén kamattámogatás, szaktanácsadás igénybevétele támogatása, korszerűsítéssel járó építési jellegű beruházások támogatása, az erdőfeltáró hálózat fejlesztésének támogatása, gépvásárlás és lízingelés támogatása), mindezek az erdőgazdálkodás területén.

Gyártmány- és gyártásinnováció

Az alternatív földhasznosítás keretében megvalósuló erdőtelepítések esetén jó esélye lehet az **energetikai hasznosításnak is**.

A lemezipari alternatíva esetén mintegy 650 000-900 000 m³ alapanyag-igényű feldolgozó kapacitás létrehozásával lehet számolni. Nyilvánvaló, hogy ilyen léptékű beruházás csak külföldi befektető részvételével valósítható meg.

Kereskedelempolitika

Nem kívánatos a faanyag-felhasználás iránti igény visszaszorítása, inkább ösztönözni kell a társadalmat a fána, mint környezetkímélő nyersanyagának a minél szélesebb körben történő használatára.

HALÁSZ GÁBOR – FADGYAS KÁLMÁN – KOLLER ERZSÉBET – KIRÁLY LÁSZLÓ

Erdőrendezési kérdőív kiértékelésének eredményei

Az erdőrendezés fejlesztési irányának meghatározása végett szükségesnek tartottuk megismerni az erdészet tapasztalt üzemi szakembereinek erdőrendezéssel kapcsolatos állásfoglalását. Ennek érdekében az FM-ERSZ 1996 augusztusában erdőrendezés témában, véleménykutatási céllal kérdőíveket küldött az erdőgazdaságok központjaihoz és erdészeikhez. Minden egy-séghez 4-4 kérdőívet, kérve a kollégákat, az egységek felelős irányítóit és az általuk kiválasztott munkatársakat, hogy névtelenül, egyeztetés nélkül válaszoljanak a kérdőív kérdéseire, és írják le az erdőrendezéssel, üzemtervezéssel kapcsolatos ész-revételeiket.

A zétküldött, közel 700 db kérdőív 12%-a az EG központ, 88%-a pedig az erdészetek munkatársaihoz került.

A kérdőívek 60%-a (419 db) érkezett vissza kitöltve a kért határidőre, a visszaküldési arány az EG központnál 73%, az erdészeteknél pedig 58% volt.

A következőkben közreadjuk a kapott válaszok és vélemények kiértékelését. A kiértékelés témacsoportjai a következők:

- a válaszadó személy jellemzői
- az üzemtervtől általánosságban
- a társadalmi környezet és az erdőgazdálkodás
- üzemterv a magántulajdonú erdőkben
- az üzemtervi erdőrészlet-lap adatai
- az üzemterv átfogó része
- körzeti erdőterv
- térképek
- erdőállomány-adattár

A nyolcoldalas kérdőív ugyanebben a csoportosításban tett fel összesen 33 kérdést. A válaszok kiértékelése során kiszámítottuk az átlagos fontosságát, hasznosságát és gyakoriságát osztályokat, s khi-négyzet próba (CHITEST) segítségével megvizsgáltuk a kigyűjtött kontingencia táblázatokban szereplő ismérvek függetlenségét. A függetlenség valószínűségének nagyságrendjét zárójelben adjuk meg (amennyiben az ismérvek igen szoros összefüggést mutatnak).

Terjedelmi korlátok miatt csak kevés táblázatot közlünk. A kontingencia táblázatokban félkövér számot szerepeltetünk, ha a két ismerv teljes függetlensége esetén várhatóanál jóval több, dőlt számot, ha jóval kevesebb választ találtunk.

I. A válaszadó személy jellemzői

1. táblázat

Válaszadók szakképzettsége és jelenlegi beosztása (1. és 2. kérdés)

Szakképzettség	Jelenlegi beosztás						Összes
	EG közp. vezető	EG közp. előadó	Erdészeti vezet.	Erdészeti műsz. vezető	Kerületve-zető	Egyéb	
Erdőmérnök	40	17	74	108	7	9	249
Erdészeti technikus	7	3	7	48	103	5	167
Egyéb	0	0	0	0	3		3
Összes:	41	20	81	156	107	14	419

A beosztás és a szakképzettség közötti szoros összefüggés magától értetődő ($p=10^{-40}$).

A százalékos megoszlás szakképzettség szerint: 58% erdőmérnök, 40% erdészeti technikus, 2% egyéb végzettségű. Beosztás szerint: 10% EG központban vezető, 5% EG központi dolgozó,

19% erdészeti vezető, 37% erdészeti műszaki vezető, 25% kerületve-zető erdész, 4% egyéb beosztású.

A 3. kérdés a válaszadók eddigi szolgálati helyeire és az ott eltöltött erdészeti szolgálati időre kérdezett rá.

A szolgálati helyek szerinti megoszlás:

hegyvidék	34%
dombvidék	35%
alföld	22%
ártér	9%

Egy típusú területen hosszú, 25 év feletti szolgálati idővel rendelkezik a válaszadók több mint 28%-a. Egy típusú területen több mint tíz évig dolgozott (és/vagy dolgozik) a válaszadók 74%-a. Ebből arra lehet következtetni, hogy a válaszadók főleg a nagyobb gyakorlattal, hosszabb szolgálati idővel rendelkezők közül kerültek kiválasztásra.

2. táblázat

Válaszadók szakképzettsége és erdőrendezési gyakorlata (1. és 4. kérdés)

Szakképzettség	Erdőrendezési gyakorlat			Tanulmányi gyakorlat vagy figuránsként dolgozott	Nem dolgozott	Összesen
	3 év felett	1-3 év	Egy év alatt			
Erdőmérnök	7	12	13	132	85	249
Erdészeti technikus	3	0	0	56	108	167
Összes	10	12	13	188	193	416

A 2. táblázatból megállapítható, hogy a kérdőívet kitöltők 46%-a nem dolgozott erdőrendezéségnél, 45%-a pedig csak tanulmányi gyakorlaton vett részt erdőrendezési munkában vagy figuránsként dolgozott. 3% egy évnél rövidebb ideig, 3% egy és három év között, s csupán 2% dolgozott 3 évnél hosszabb ideig erdőrendezési munkakörben. Fenti adatok alapján a válaszadókra az erdőrendezési múlt miatti elfoglaltság nem kifejezetten jellemző.

Megállapítható az is, hogy az erdőmérnökök lényegesen nagyobb erdőrendezési gyakorlattal rendelkeznek, mint az erdészeti technikusok ($p=10^{-8}$).

3. táblázat

Válaszadók kapcsolata az üzemtervezőkkel jelenlegi beosztásuk szerinti csoportosításban

A kapcsolat gyakorisága	Jelenlegi beosztás						Összes
	EG közp. vezető	EG közp. előadó	Erdészeti vezető	Erdészeti műsz. vez.	Kerületve-zető	Egyéb	
Gyakran	28	14	52	63	25	4	183
Ritkán	13	5	28	79	66	7	198
Még nem volt	0	1	1	17	16	3	38
Összes	41	20	81	156	107	14	419

A 3. táblázat alapján a válaszadók 90%-a kapcsolatban van vagy volt az üzemtervezőkkel. Megállapítható, hogy a hosszabb szolgálati idővel rendelkező mérnökök kapcsolata gyakoribb, a kerületve-zető erdészeké ritkább ($p=10^{-8}$). Ez utóbbi feltehetően a szakosított erdész műltra is visszavezethető, s így a kapcsolattartás terén a jövőben javulás várható. Megjegyzendő, hogy ehhez a kérdéshez érkezett a legtöbb szöveges kiegészítés, melyet külön bemutatunk, értékelünk.

4. táblázat
Válaszadók kapcsolata a magánerdőgazdákkal és
beosztásuk (6. és 2. kérdés)

Válaszadók kapcsolata a magánerdőgazdákkal	Jelenlegi beosztás			Összes
	EG központ- ban dolgo- zók	Erdészeti- nél dolgo- zók	Kerület- vezető	
Személyesen érdekelt	13	47	25	85
Szakmai irányító	2	24	9	35
Szakmai segítségnyújtás	33	127	41	201
Nincs kapcsolata	13	39	46	98
Összes	61	237	121	419

A válaszadók 23%-a nincs kapcsolatban magánerdő tulajdonosokkal, 20,5% személyesen vagy családi kapcsolat révén érdekelt. A magánerdőgazdáknak szakmai segítséget ad a válaszadók fele. A jelenlegi – még be nem fejezett – tulajdonváltási időszakban ez az erdőgazdaságoknál dolgozó kollégák segítőkészségét, a magánerdő-gazdálkodáshoz való támogató hozzáállását jelzi.

II. Az üzemtervről általánosságban

A 7. kérdés azt tudakolta, hogy mennyire tartják hasznosnak az üzemtervet az állami erdőekben, illetve – az erdőterület meg-
sége szerint is megbontva – a magánerdőkben folyó erdőgaz-
dálkodás számára. (1. nagyon hasznos, 2. hasznos, 3. kevésbé
hasznos).

A válaszok szerint

- az állami erdőekben: nagyon hasznos (1,29)
- a 300 ha-nál nagyobb magánerdőben: nagyon hasznos (1,31)
- a 6-300 ha-os magánerdőben hasznos (1,61)
- a 6 ha-nál kisebb magánerdőben: kevésbé hasznosnak (2,38).

A 8. kérdésben arra kerestünk választ, hogy mit szabályozzon az üzemterv. Fontosság szerinti sorrendben a következők eredményre jutottunk:

- Fontosnak, illetve nagyon fontosnak tartják
 - a véghasználatok szabályozását (1,56)
 - az erdő állapotának a tervezett jövőképhez való közelítését (1,59)
 - az összes fahasználat szabályozását (1,60).
- Fontosnak tartják
 - az erdő fajfajösszetételének erdősítéssel és nevelővágással történő szabályozását (1,73)
 - az egyes erdőrésztetek faállomány szintű szabályozását (1,79)
 - az erdőfelújítás fajfajösszetételének meghatározását (1,98).

A 9. kérdésre adott válaszok arról adnak tájékoztatást, hogy milyen mértékben használják a számítógépes adatirányítási adatokat. 73%-ban még mindig csak a bekötött üzemtervet használják, de a válaszadók 27%-a a számítógépes adatirányítást is igénybe veszi. Az erdőgazdaságok központjában már 42% az adattárat használók aránya. Meg kell jegyeznünk, hogy az ERSZ már hetedik éve biztosítja az aktuális erdőadattár személyi számítógépen való kezelését. Az erdőadattár használata aktuális erdőállapot-ismeretet biztosít, tehát az üzemtervi felvételi adatok karbantartott állapotát, a végrehajtott fakitermelésekkel való csökkentését, erdősítések és egyéb változások átvezetését, valamint évenkénti növekedésvizsgálatot. Egy-két erdőgazdaság kivételével az erdőgazdaságok az erdészeti területek és a központban lévő PC-n a területeikre vonatkozó erdőadattári adataikkal és ennek kezes lekérdezését biztosító programcsomaggal rendelkeznek. Elmondható, hogy megfelelő éves végrehajtási és változási adatszolgáltatás mellett ez rendkívül egyszerű, gyors és pontos információgyűjtési lehetőség tervezési, szállítási, kereskedelmi és egyéb feladatokhoz.

5. táblázat
Milyen rendszerességgel használja az üzemterv
egyes részeit? (10. kérdés)
(a válaszadók száma és ugyanaz az összes
válaszadók százalékában kifejezve)

Üzemtervrészek	A használat rendszeressége, gyakorisága			
	Rend- szeresen	Havonta	Éves terv készítéshez	Alkalm- adtán
Térképek	284 (68%)	5 (1%)	0 (0%)	21 (5%)
Kerületadatok	276 (66%)	34 (8%)	39 (9%)	65 (16%)
Termőhelyi adatok	85 (20%)	30 (7%)	85 (20%)	207 (49%)
Fajfajadatok	92 (23%)	37 (9%)	142 (34%)	131 (31%)
Fekészadatok	93 (22%)	29 (7%)	133 (32%)	103 (25%)
Fahasználati tervadatok	159 (38%)	22 (5%)	242 (58%)	78 (19%)
Erdősítési adatok	41 (10%)	7 (2%)	244 (58%)	104 (25%)

A táblázatból kitűnik, hogy rendszeresen elsősorban az üzemi térképeket és a területadatokat használják. Különösen áll ez a kerületvezetők és az erdészeti központban dolgozókra. A fahasználati és erdősítési tervadatokat elsősorban az éves terv készítéséhez használják fel (töbket az erdészetek és az erdőgazdaságok központjában). A termőhelyi adatokra – úgy tűnik – inkább csak alkalmadtán van szükség. A fajfaj- és fakészletadatokat egyaránt használják az éves tervhez és alkalmadtán.

A 11. kérdésre (Szokott-e az érvényesnél korábbi felvételi üzemtervet is forgatni?) adott válaszokból 77% „igen” és csak 23%-ban „nem”. Utóbbiból 9% – elsősorban a kerületvezető erdészek – azonban csak azért adott nemleges választ, mert nem áll rendelkezésére korábbi üzemterv.

A korábbi üzemtervet használók elsősorban az erdészeti központjában dolgozók közül kerültek ki.

A 12. kérdésben arra vártunk választ, hogy az üzemtervben szereplő kódok és rövidítések mennyire érthetőek a szakemberek számára. 62%-ban „mindig érthető”-nek tartották, 22% szerint „esetenként érthető”, 16% szerint pedig „nehezen érthető”.

Meglepő, hogy a hosszabb erdőrendezői gyakorlattal rendelkezők (10 fő) fele tartja esetenként érthetőnek a jelenleg használt kódokat. Ez talán a korábbi és a jelenlegi üzemtervek közötti eltérésekkel is magyarázható, mivel feltételezhető a korábban erdőrendezői területen dolgozóknál a korábbi üzemtervi formákhoz való erősebb kötődés. Ez az arány az alkalmazott kódok módosítását, változtatását kívánja az erdőrendezőktől. Jövőben minimálisra kell csökkenteni kódalkalmazást, illetve ún. beszélő kódokat, rövidítéseket, és ahol csak lehet szöveges kifejezést kell az üzemtervben alkalmazni. A számítástechnikai lehetőségek erre módot adnak.

A 13. kérdésre adott válaszok a kerületvezetői üzemtervi zsebkönyv általános bevezetésére vonatkoznak.

Üzemtervi zsebkönyv alatt A5-ös méretű, az erdőrésztetek főbb állapot és tervezési adatait tartalmazó, elsősorban a kerületvezető erdészek számára készíthető lapok értendők. Ezek előállíthatók az üzemterv elkészítésekor vagy szükség szerint az aktuális erdőadattárból kerületenként vagy más csoportosításban. Természetesen a területre vonatkozó térképpel és bejegyzési lehetőségekkel készülhetnek ezek a zsebkönyvek. Megjegyzendő, hogy korábban is és jelenleg is, ahol igényelnek zsebkönyveket, azok részére az ERSZ készít, illetve készített zsebkönyveket.

A válaszadók 88%-a nagyon fontosnak, illetve fontosnak ítéli a kerületvezetői zsebkönyvek készítését, s csupán 12% tartja szükségletlennek.

III. A társadalmi környezet és az erdőgazdálkodás

Az erdőrendezés széles körű tájékoztató tevékenységét (14. kérdés) illetően többé-kevésbé egységes a megkérdezettek véleménye. Csaknem mindenki fontosnak tartja a rendszeres tá-

jékoztatást az ország erdőgazdálkodásáról, illetve az erdőrendezési adatokról. Úgy tűnik, általában szélesebb körű adatszolgáltatást igényelnek, csak 12% szerint elég annyi, amennyi eddig is megvolt, s csupán három válaszadó tartja még ezt is túl soknak.

A 15. kérdésben az erdőgazdálkodás iránti társadalmi érdeklődést igyekeztünk felmérni, háromféle válaszadási lehetőséggel (1. nagy, 2. közepes, 3. csekély).

A válaszokból a következő sorrend alakult ki (zárójelben szerepeltetjük az átlagos érdeklődési osztályt):

- közepesenél nagyobb az érdeklődés a falusi lakosság részéről (1,84),
- közepes, illetve annál kisebb az önkormányzatok (2,41) és a társadalmi szervek (2,47) részéről),
- csekély érdeklődés mutatkozik a városi lakosság (2,55), az iskolák (2,61) és az egyházak (2,89) részéről.

Szakmánknak mindent meg kell tennie a kedvezőtlen kép megváltoztatásáért. Jó lenne, ha egyes természetvédők sem az erdő föllenségeként mutatnák be – többnyire igaztalanul – az erdészt.

IV. Az üzemterv a magántulajdonú erdőekben

Mivel a tulajdonviszonyok még nem alakultak át teljesen, megelégedtünk két kérdés felvetésével.

A 16. kérdésben az üzemterv részletességét, a 17. kérdésben az üzemtervi szabályozás szigorúságát illetően vártunk válaszokat.

- A kiértékelés eredménye: Az üzemterv
- azonos részletességű legyen minden erdőre (44%)
 - részletessége mindig az erdőgazdálkodó igényének feleljen meg (24%)
 - a 6 hektár alatti (szórvány-) erdőre ne legyen részletes (24%)
 - a magánerdőkre legyen részletesebb (7%)
 - a magánerdőkre ne legyen részletes (1%)

A válaszok a szakképzettségtől nem voltak függetlenek ($p=10^{-10}$). Míg az erdőmérnökök körülbőlül egyenlő arányban emelték ki az azonos részletességet és a 6 hektár alatti erdők kisebb részletességét, addig az erdésztechnikusok közül csak elenyésző kisebbség (12 fő) voksol a szórványerdők kisebb részletessége mellett, sőt 24 válaszadó a magánerdőkre részletesebb üzemtervet javasol.

Ami az erdőgazdálkodás üzemtervi szabályozását illeti, a válaszadók zöme (82%-a) azonos szigorúságot javasol az állami és a magánerdőkre, 14% szerint „a magánerdőkre legyen szigorúbb, mert a közérdeket ott fenyegeti több veszély”, s csupán 4% mondja azt, hogy „az állami erdőkre legyen szigorúbb, mert az közveszély”.

V. Az üzemterv erdőrézlet-lap adatai

Az erdőrézlet-lap néhány kiemelt adatának fontosságát illetően hat kérdést tettünk fel. A válaszokat kérdésenként fontossági (1. nagyon fontos, 2. fontos, 3. nem fontos) sorrendben közöljük, az átlagos fontossági osztály megadásával (a „fontos” és „nem fontos” között a „kevésbé fontos” megjelölést alkalmaztuk).

A gazdálkodás irányát meghatározó adatok (18. kérdés):

- elsődleges rendeltetés: nagyon fontos (1,36)
- a gazdálkodás korlátozása: fontos (1,59)
- célállomány: fontos (1,66)
- termelési cél: fontos (1,85)
- tervezésre vonatkozó megjegyzések: fontos (1,89)
- másodlagos rendeltetések: kevésbé fontos (2,25)

Az erdőrézlet általános állapotjellemzői (19. kérdés):

- termőhelyleírás: nagyon fontos (1,44)
- a termőhely fatermő képessége fontos (1,67)
- szöveges erdőállapot-leírás fontos (1,78)
- a záródás minősítése fontos (1,93)
- a gyepszint leírása kevésbé fontos (2,22)
- a cserjeszint leírása kevésbé fontos (2,24)

A fajafajtor (állományösszetevő) állapotadatai (20. kérdés):

- eredet (és hálózat) fontos (1,57)
- fatermési osztály nagyon fontos (1,78)
- az állományrész jelzőszáma fontos (1,83)
- az elegyedés módja fontos (1,90)
- hektáronkénti törzsszám fontos (1,92)
- mellmagassági körlapösszeg fontos (2,00)

A fajafajtor fahasználati tervadatai (21. kérdés):

- a nevelővágás sürgőssége fontos (1,62)
- a véghasználat sürgőssége fontos (1,65)
- a véghasználat módja fontos (1,77)
- a nevelővágás területe fontos (1,78)
- a gyérítés fatérfogata fontos (1,89)
- a tisztítás fatérfogata kevésbé fontos (2,49)

Arra a kérdésre (22. kérdés), hogy a fahasználati tervet *bruttó* vagy *nettó* összességben adja-e meg az üzemterv, a válaszadók többsége (54%) azon a véleményen volt, hogy „mindkettőt”, 35%-uk megelégszik az eddigi bruttó fatömeggel, s csupán 11% szeretné helyette a nettó fatömeget.

Az erdőstílesi terv (23. kérdés):

- a két változatban történő tervezés: fontos (1,65)
- a tervezés fajafaj-elegyarány adatai fontos (1,99)
- az erdőstílesi mód kevésbé fontos (2,17)

Általánosságban megállapítható, hogy az erdőrézlet-lap adatait a válaszadók fontosnak tartják. „Nem fontos” átlagos minősítést egyetlen egy ismérv sem kapott, kevésbé fontosnak is csupán öt jellemző bizonyult.

Feltűnő, hogy a fahasználati tervadatok közül a felsorolás végére éppen a hektáronkénti törzsszám és körlapösszeg került – igaz, hogy „fontos” minősítéssel –, pedig az erdőnevelési modelltáblák éppen ezekre épülnek. (A mérnökök esetén valamivel kedvezőbb a besorolás, mint a technikusoknál.)

A kétváltozatos erdőstístervezés előnyeit a mérnökök érzékelik jobban, a fajafaj-elegyarányt és az erdőstílesi módot a technikusok tartják fontosabbnak.

VI. Az üzemterv átfogó (a teljes területre vonatkozó) része

Az átfogó részre csak egy kérdést tettünk fel (24. kérdés). Ebben arra kerestünk választ, hogy ezen belül melyik fejezetet mennyire tartják fontosnak.

A kiértékelés eredménye:

- az erdőállapot szöveges értékelése: fontos (1,69)
- az elmúlt tervidőszak állapotváltozásainak vizsgálata és erdőgazdálkodásának bírálata fontos (1,80)
- az erdő múltjának leírása: fontos (1,85)
- az üzemtervi táblázatok értelmezésének leírása: fontos (1,88)

- a tervezés és szabályozás szöveges indoklása: fontos (1,93)
- az erdőfenntartás igen nagy távú szabályozása (hozamszabályozás, jövőkép, prognózis) fontos (2,05)

VII. Körzeti erdőterv

Feltételezhető, hogy az új Erdőtörvényt – illetve annak tervezetét – a választadás időpontjában már többé-kevésbé ismerték a szakemberek, így a körzeti erdőterv bevezetéséről is volt tudomásuk. A terv részleteire azonban még korai lett volna rákérdezni, ezért csak három – igen általános – kérdést tettünk fel. A válaszok kiértékelése megnyugtató eredményre vezetett:

A 25. kérdésre adott válaszok alapján megállapítható, hogy a megkérdezettek többsége (56%-a) igényli, hogy az erdészeti működési területén található nem állami erdőterületekre is kapjon adatokat. Ez teljesen érthető, hiszen a válaszadók 77%-a valamilyen formában (szakmai segítségnyújtás, irányítás, érdekeltség) kapcsolatban áll a magánerdő-gazdálkodással.

Arra a kérdésre, hogy „szükséges-e, hogy az erdészeti a működési területén található valamennyi erdőterület figyelembevételével feltérhálózást fejlesztési-karbantartási terv készüljön?” (26. kérdés), ugyancsak 56%-ban kaptunk igenlő választ.

A válaszadók túlnyomó többsége (84%-a) szükségesnek tartja, hogy az erdészeti a működési területén (az erdőtervezési körzetre) az erdőtelepítési lehetőségek kimutatásra kerüljenek (27. kérdés). Ez az egyértelmű állásfoglalás ugyancsak arra utal, hogy az erdész szakemberek támogatólag viszonyulnak a magánerdő-gazdálkodáshoz.

VIII. A térképek

Mint már lerögzítettük, az üzemterv leggyakrabban használt része az üzemi térkép. Szerettük volna azonban azt is megtudni, hogy általában milyen térképeket használnak, vagy szeretnének használni. Ezzel kapcsolatban négy kérdést tettünk fel.

A 28. kérdés a térképhasználát gyakoriságára (1. gyakran, 2. ritkán, 3. nem) vonatkozott. A válaszok a gyakoriság szerinti sorrendben:

- 1:10 000-es erdőgazdasági üzemi térképet gyakran (1,34)
 - 1:20 000-es erdőgazdasági üzemi térképet gyakran (1,36)
 - földhivatali (ingatlannyilvántartási) térképet ritkán (2,24)
 - turista térképet nagyon ritkán (2,54)
 - topográfiai vagy katonai térképet nagyon ritkán (2,68)
- használnak a válaszadók.

Feltehető, hogy a három utóbbi térképfajtát sokan nem is ismerik.

A szintvonalas üzemi térkép szükségességét (29. kérdés) illetően egységes vélemény alakult ki. Összességében a válaszok 80%-a igenlő. Beosztás szerint:

- erdőgazdaság központban dolgozók: 87%
 - erdészeti központjában dolgozók: 82%
 - kerületvezetők és egyéb beosztásúak: 71%
- az igenlő válasz.

Kiseb léptékű áttekintő térképet (30. kérdés) az erdőgazdasági központban dolgozók 82%-a, illetve az erdészeti központjában dolgozók 43%-a igényel. Az utóbbi – viszonylag alacsony – szám feltehetően az erdészeti működési területének eltérő nagyságára vezethető vissza.

Megkérdeztük azt is, hogy milyen célra igényelnének digitális térképanyagot (31. kérdés). Egy válaszadó több célt is megjelölhetett. Ezzel a lehetőséggel általában éltek is, átlagosan 2,3 célt jelöltek meg (az erdőgazdasági központban 3,0, az erdészeti központban 2,5, a kerületvezetők esetében 1,7 célt).

- A megjelölt válaszok a válaszadók számának százalékában a célok szerint:
- tervkészítésre: 53%
 - térképi információk folyamatos karbantartására: 47%
 - munkaszervezésre: 40%

- végrehajtás nyilvántartásra: 38%
- általánosan, sokoldalú térképi szemléltetésre: 35%
- természetvédelmi témájú megjelenítésre: 17%

IX. Az erdőállomány-adattár

6. táblázat

Ismeri-e az erdőállomány-adattár évente karbantartott adattárolmányát? (32. kérdés)

Ismeret módja	Jelenlegi beosztás			Összes
	Erdőgazd. központban dolgozók	Erdészeti központban dolgozók	Kerületvezetők és egyéb	
Rendszeresen használom	20	38	3	61
Ismerem, munkatársaim használják	29	56	18	103
Csak hallottam róla, szívesen használnám	10	94	73	177
Láttam néhány kiadványban az erdőállomány-adattárból előállított anyagokat	18	54	22	94
Rendszeresen használok olyan kiadványokat, amelyekben erdőadattári adatok vannak	6	18	2	26
Összes	83	260	118	461

7. táblázat

Hasznos-e az erdőgazdálkodás munkájához az adattár? (33. kérdés)

Hasznosság kódja és minősítése	Jelenlegi beosztás			Összes
	Erdőgazd. központban dolgozók	Erdészeti központban dolgozók	Kerületvezetők és egyéb	
1. Nagyon hasznos	28	49	13	90
2. Hasznos	29	126	61	216
3. Nem feltétlenül szükséges	4	19	6	29
4. Feleltesleg			1	1
5. Nem ismerem, nincs véleményem		38	34	72
Összesen	61	232	115	408
Átlagos hasznosság	1,61	1,85	1,94	1,82

Tanulságok a kérdőívekben kapott szöveges válaszokból

A kérdőív szöveges válaszokra, a vélemény minden kötöttségtől mentes kifejtésére is adott lehetőséget. Úgy érzékelhető, hogy akik ezzel is éltek, azok nem csupán eleget kívántak tenni a szakma egy fontos területe kérésének, hanem nagy fontosságot tulajdonítva az ügynek, többet akartak adni, mint amennyit az ebben kevésbé érdekeltek.

A válaszadók 29%-a írt szöveget, ami magas arányú aktív érdeklődésre mutat. Az erdészeti vezetők közül 34%, a műszaki vezetők közül 38% érezte szükségesnek szövegben is leírni véleményét. A gazdaságok központjában dolgozók 30%-a írt szöveget, míg a kerületvezetők közül 16%.

A fogalmazás többnyire keresetlen, inkább megérzéseket kifejező. Van bírálat, javaslat, egyértelmű, kiegészítés, sok egymásnak ellentmondó állásfoglalás, de szélsőséges megnyilvánulásra nem lehetett akadni.

A szöveges válaszokat az értékelők közül többen is elolvasták, érdekesnek, hasznosnak tartották. Részletes elemzés és a fejlesztés számára szóló javaslatok gyűjteménye készült belőle.

Az üzemtervezéssel való kapcsolatát 70% minősíti kifejezetten jónak, kevesebb mint 10% tartja eredménytelennek. (Vannak, akik az egyetértést szeretik a legjobban, mások az eltérő véleményekből eredő, tisztázó vitát tartják hasznosabbnak.)

Az üzemtervek alapvető szükségességét senki nem vitatta, de a szórvány erdők és a faültetvények gazdálkodásának szabályozását többen elenyésző fontosságúnak vélik. Sok megjegyzés tart szükségesnek fejlesztést az adatok pontossága, a felhasználás és erdősfítés tervezés terén, alig néhány tiltakozik minden változtatás ellen.

Sokféle javaslat célozza az üzemterv racionálisabb tételét. Vannak nagyvonalúságra és aprólékosabb kidolgozásra tett indítványok egyaránt. Általában olyan nézet tükröződik, hogy a kellő szakmai apparátussal rendelkező gazdálkodók számára kisebb részletesség elegendő, mint a szakembert csak alkalmilag foglalkoztató kisbirtokoknak.

Az üzemtervvel ritkábban foglalkozó, illetve kezdő szakemberek, illetve a kerületvezetők számára sokan szükségesnek látják kódjegyzék kiadását vagy az üzemtervbe beiktatását. Vannak, akik az üzemtervi táblázatok tartalmi-használati ismertetését nyújtó segédlet kiadását is szorgalmazzák.

A részletekhez adott javaslat ahány, annyiféle. Többségük így is megfontolásra érdemes, a fejlesztésnél felhasználásra alkalmas.

Térképészeti vonatkozásban néhányan szót emeltek az 1:10 000 méretarányú szintvonalas üzemi térképek érdekében

is. Az állami földnyilvántartással való kapcsolat megteremtése és a határok terepi megjelölése leginkább a magángazdálkodás elterjedésével indokolt igény.

Látszik, hogy a modern számítástechnika alkalmazása teret nyert már az állami erdőgazdálkodásban is. Több megjegyzés tárgya az aktualizált adattár, az üzemterv számítógépes formája. Nincs még elég ismeret a térinformatikáról, a számítógépes térképekről.

Végül voltak, akik frásban fejezték ki egyetértésüket a kérdéses felméréssel, köszönetüket fejezték ki a véleménynyilvánítás lehetőségéért, és nem egy kolléga alá írt a név nélkül kért, titkosan kezelt véleményét.

A kérdőívekben begyűjtött adatok értékelésének még számítható lehetősége van. Az elemzések közzétételének terjedelmi korlátai vannak, így nem marad más, mint megköszönni mindazok segítségét, önzetlen szakmai hozzáállását, akik lehetővé tették annak a felmérésnek az elkészítését és abban közreműködtek.

Kívánjuk, hogy ez a felmérés hasznára váljon az egész erdőszakmának, mert az erdőrendezésnek nagyon sok – itt le nem írható –, az új jogszabályi környezetben igen jól használható ismereteket nyújtott.

Nem kell lesben állnia

a vevőkre várva.

Potenciális vásárlók és szakemberek hozzánk bátran beszélnek a

FeHoVa '98

5. Fegyver, Horgászat, Vadászat Nemzetközi Kiállításra.

Állítson ki Ön is,

a Budapesti Vásárközpontban, 1998. március 26-29. között!

A VADÁSZSZERENCSE MEGTALÁLJA

► **HUNGEXPO RT.**

H-1441 Budapest, Pf. 44.
Kristóf Lászlóné project igazgató
Tihanyi Klára project manager
Tel.: 263-6113
Fax: 263-6104

Információ:

Ismét erdőrendezési verseny

Az Állami Erdészeti Szolgálat – immár hagyományosan – két-évenként erdőrendezési versenyt rendez.

Az idén nemzetközivé nőtte ki magát a rendezvény, lengyel, orosz, román és szlovák szakembereknek köszönhetően.

A helyszín ezúttal a Bükk hegység Répáshuta-Hollóstató térsége volt.

A versenyzők egy csoportja

Részvevők:

- Budapesti Igazgatóság csapata: Gergely Zoltán, Szentpéteri Sándor, Tibor Zoltán;
- Veszprémi Igazgatóság csapata: Dávid Lajos, Siffer Sándor, Tóth Sándor;
- Szombathelyi Igazgatóság csapata: Füredi László, Kubik Attila, Papp Csaba;
- Zalaegerszegi Igazgatóság csapata: Fatér Miklós, Horváth József Attila, Takás Inre;
- Kaposvári Igazgatóság csapata: Horváth János, Major Attila, Somogyi József;
- Pécsi Igazgatóság csapata: Ábel Lajos, Horváth Rudolf, Mikófalvi Ákos;
- Kecskeméti Igazgatóság Szegedi ETI-jének csapata: Borusz Gábor, Nagy Zsolt, Pálfalvi Zsolt;
- Debreceni Igazgatóság csapata: Lukács Béla, Szabó Péter, Tóth István;
- Egri Igazgatóság csapata: Ballók Lajos, Lénárd László, Schmidt Zoltán;
- Egri Igazgatóság Váci ETI-jének csapata: Kis Géza, Prókay Gyula, Sebestyén László;

A pisztrángosnál

– Oroszország, Lengyelország, Szlovákia és Románia csapata.

A meghívott – nem versenyző – vendégeket szakmai program várta.

Dr. Járasi Lőrinc kalauzolásával bejártuk a Bükk-fennsíkot, és számtalan tanulságos bemutatóhelyen álltunk meg.

Az autóbusznyi utasnak kellemes meglepetésnek szánták a rendezők a Szalajka-völgyi pisztrángos látogatását.

Járasi Lőrinc néhány érdekes adatot mondott a telepről.

Nem volt ritka a patakban az 5-6 kilós példány sem az elmúlt században. 1844-ben egy 14 kilós egyedet küldtek József nádornak. 1931-be egy angol horgász egyetlen napon 192 pisztrángot fogott ki, összesen 60,74 kilogrammot.

A Garadna patak táplálja jelenleg is a pisztrángtelepet 12 állandó és 8 időszakos forrás vizével.

A jávorkúti csemetekert nemcsak az ország legmagasabban üzemelő kertje, hanem a bükkcsemete hidegágvas technológiájával rekordmennyiségű csemetét is produkáltak. A gyomtalanítást – természetvédelmi területen vagyunk – csak vegyszerek használata nélkül végezhetik.

A hidegágvas bükkcsemeték

Az „ősfenyves”

Felvetődött a kérdés, hogy őshonos-e a Bükkben a fenyő? Nos Járasi Lőrinc kategorikusan nemmel válaszolt, hiszen kutatásai szerint a diósgyőri vár helyreállításához 1755-ben Máramarosból rendeltek zsindejt és 500 fenyőgerendát.

Feltehető, hogy a 18. sz. végén ültették az első fenyveseket. A jávorkúti (Miskolc 40 E erdőrésztlet) „Ősfenyves” hozzávetőleg

Az „ősfenyvesben”

kétszáz éve ültették a Kárpátokból származó magból. Később vörösfenyővel elegyítették. 1903-ban a térségre látogattak a selmeci akadémia hallgatói a zsindelekészítés tanulmányozására. Az 1901-es üzemterv szerint a két „ősfenyves” területét 40 ha-nak írják le, és előírást találunk idős egyedek kitermelésére, lucfenyő pótlására, és a terület szarvaskár elleni védelméhez kerítés építésére.

1935-ben *Kaán Károly* „természeti emlék” kategóriába sorolta az „ősfenyvest” 12 ha területtel. 1942-ben természetvédelmi területté nyilvánították. Ekkorra már az egyenletes záródás megbomlott, és az erdő egészségi állapota rohamosan romlani kezdett. 1951-ben nedves hó okozott jelentős csúcstörést, majd az 58, 67, 73-as évek széldöntései végképpen megpecsételni látszanak az erdő sorsát.

Az erdőrezs ismertetését *Bányi Sándor*, a miskolci ÁESZ igazgatóhelyettese tartotta.

A fennsíkon *Varga Ferenc* a Bükk Nemzeti Park igazgatóhelyettese vezetésével megtekintettük a térség bükköseinek természetes felújítását és egyéb, az erdőgazdálkodás és a természetvédelem kapcsolatát érintő kérdésekről cseréltek nézetet a jelenlévők.

Mérés közben

Felújulva...

A pontozás a következő szempontok alapján történt:

Tesztlap kitöltésének értékelése:

Helyezés	Csapat neve	Pontszám
1.	Kecskeméti Igazgatóság Szegedi ETI	104
2.	Budapesti Igazgatóság	97
3.	Pécsi Igazgatóság	95
4.	Szlovákia	94
5.	Egri Igazgatóság Egri ETI	86

Fakészlet meghatározása körös próbás módszerrel:

Helyezés	Csapat neve	Sugár	Pontszám
1.	Budapesti Igazgatóság	11,00	20
2.	Veszprémi Igazgatóság	11,97	16
3.	Kaposvári Igazgatóság	6,70	52

Összterfogat:

Helyezés	Csapat neve	V (m ³ /ha)
1.	Veszprémi Igazgatóság	659
1.	Románia	659
3.	Lengyelország	663

Fakészlet meghatározás tetszőleges módszerrel

Helyezés	Csapat neve	Pontszám
1.	Zalaegerszegi Igazgatóság	187
2.	Oroszország	182
3.	Szombathelyi Igazgatóság	176
3.	Egri Igazgatóság	176

Összfatérfogat

Helyezés	Csapat neve	V (m ³ /ha)
1.	Zalaegerszegi Igazgatóság	645
2.	Szombathelyi Igazgatóság	652
2.	Oroszország	628
4.	Kaposvári Igazgatóság	658

Versenyre készen

Fatömegbecslési verseny, Hollóstető Összpontszám					
Igazgatóság	Teszt	Közü	Tetszőleges	Összesen	Helyezés
Budapest	97	251	144	492	1
Oroszország	80	220	182	482	2
Kaposvár	56	224	172	452	3
Eger	86	189	176	451	4
Veszprém	66	238	131	435	5,6
Románia	70	201	164	435	5,6
Pécs	95	194	144	433	7
Zalaegerszeg	57	163	187	407	8
Lengyelország	70	213	119	402	9
Debrecen	68	180	148	396	10
Szlovákia	94	197	82	373	11
Szombathely	77	85	176	338	12
Szeged	104	125	105	334	13
Vác	62	149	117	328	14

Netlon termékek

Fenyő csomagoló háló

Facsemetevédő háló

Kerti rács

Növénytartó háló

Kerítés

Gyártja: Zoltek Rt.

Forgalmazza: Organova Kft.

Postacím: 1437 Budapest, Pf.: 833.

Telefon:

06/20/443-401; 06/30/509-449.

Fax: 06/20/405-401.

AZ ÉV FÁJA

A kislevelű hárs ízeltlábú faunája

Magyarországon az egyes hársfajokhoz kötődő rovaregyüttesek faji összetételükben igen hasonlatosak, csupán néhány szigorúan monofág fajban térnek el egymástól. Annál is inkább, mert közismert, hogy például a kislevelű és a nagylevelű hárs könnyen hibridizálódik. Ezért a kislevelű hársra elmondottak kisebb megszorításokkal a többi *Tilia*-fajra is érvényesek, illetve a hársokról általánosságban mondtak a kislevelű hársra is vonatkoznak. Természetes azonban az is, hogy a több *Tilia*-fajon is előforduló rovarok az egyes fajokat eltérő mértékben kedvelik, erre vonatkozó ismereteink azonban eléggé hézagosak.

A hársaknak Nagy-Britanniában 53, Magyarországon 137 herbivor rovaruk ismert. Ezzel a kevésbé fajgazdag rovaregyüttest eltartó fanemzetségek közé tartoznak. Fontos viszont megemlíteni, hogy mivel taxonómiailag eléggé elszigeteltek, számottevő specialista féltlábú faunát tartanak el.

A specialista arthropoda fauna tipikus képviselői a gubacsokozók. A kislevelű hársról 3 gubacszúnyog előfordulása ismeretes. Közülük kettő a levélen, egy pedig a levélnyélen vagy a virágzati tengelyen képez gubacsokat. Nálunk 5 gubacsatka (*Eriophyes* és *Phytoptus*) fordul elő, melyek a hársakon, ezen belül a kislevelű hársron okoznak gubacsot. Közülük az *Eriophyes lateannulatus* nevű atkafaj kizárólag a kislevelű hárs leveleinek felszínén képez szarv alakú zöldes vagy pirosodó kinövéseket. A gubacsatkák mellett a hársstakácsatka (*Schizotetranychus tiliarium*) érdemel említést, annál is inkább, mert a kislevelű hársron, különösen száraz, meleg nyarakon gyakran tömegesen lép fel. A 0,5 mm-nél is kisebb állat a levél epidermiszét átszúrva szívogatja a levélszövetek nedvét. Ennek nyomán először kisebb barna foltok keletkeznek a levélen, melyek később összeolvadnak, és egyöntetűen beborítják a levelet. Erős

Eriophyes károsítása

fertőzésének hatására az utcai fasorok fái gyakran már nyár közepére elhullatják lombjukat.

Általában nem tömeges, ezért nem tulajdonítunk túlzott jelentőséget a 7-8 mm nagyságú hárs-karcsúdszobogárnak (*Agrilus auricollis*), mely a vékonyabb ágak szíjácsát körkörösén lehántja, ezáltal azokat el is pusztítja. Jelenlétéről az egyébként egészséges korona külső részében látható kisebb száraz ágak utalnak. Ugyancsak az ágakban fejlődik a hárszű (*Ernoporus tiliae*). Parkokban, de állományokban is országszerte elterjedt a hárs-teknőspajzstetű (*Eulecanium tiliae*), melynek imágói az ágakon, lárvái pedig a leveleken szívogatva táplálkoznak.

A legnagyobb fajszámú csoportot a lombbrágó hernyók alkotják. Kisebb fán, de akár idősebb egyedekből álló facsoportokon és állományokban is okozhat kisebb-nagyobb lombbrágást (esetenként akár tarrágást) is a gyapjaslepke (*Lymantria dispar*), de gyakran előfordul rajta a sárgafoltos púposzövő (*Phalera bucephala*), a tollas-

csápú araszoló (*Colotois pennaria*), a kis téliaraszoló (*Operophtera brumata*), a mogyoró-bagolylepke (*Colocasia coryli*) és számos más polifág faj. A kislevelű hárs lepke-, illetve hernyóegyesítésének egyik legszebb tagja a hársfaszender (*Mimas tiliae*). A leveleken gyakran találkozhatunk a *Caliroa annulipes* csepp alakú lárváival, illetve azok tipikus hámozó rágásával. A *Stigmella tiliae* a kislevelű hárs levélének fonákján készíti aknáit, más hársakon csak ritkán fordul elő. *Salebriopsis albicilla* levélsodratokat készít a levélen, de több, közismerten polifág sodrómoly, így a *Tortrix viridana* „műveit” is gyakran láthatjuk kislevelű hársron.

A kislevelű hárs alatt gyakran észlelt mézharmat hullásért leggyakrabban a levél fonákján szívogató *Eucallipterus tiliae* nevű levéltetű a felelős. Érdekes megfigyelés, hogy az erősebb levéltetű-fertőzést követő években a fertőzött fák kisebb méretű és sötétebb színű leveleket hoznak, mint a fertőzetlen egyedek.

A hársak rovarfaunájához feltétlenül hozzátartoznak a verőköltő poloskák (*Pyrrhochorapterus*) népes csapatai is, amelyek előszeretettel csoportosulnak a hársak tövében a kora tavaszi napsütésben. Irodalmi adatok szerint egyébként előszeretettel fogyasztják a még lágy termés belsejét, illetve a fa nedvét is szívogatják. Ugyancsak a természetben fejlődnek a *Pammene ignota* nevű sodrómoly apró hernyói is.

A kislevelű hársához kötődő rovaregyüttes elidegeníthetetlen tagjai az illatos hársvirágokról pollent gyűjtő és az azt beporzó rovarok is. Annál is inkább, mert végtérmeiküket, a finom hársmezet mi magunk is élvezhetjük.

A törzsben kifejlődhet a kis- és a nagy farontó lepke hernyója is (*Zeuzera pyrina*, *Cossus cossus*). A hársak egyébként holtukban is készséggel szolgálják a rovarvilág sokféleségének fenntartását. Elhalt hársakból, illetve hársak elhalt ágaiból Magyarországon eddig például 16 cincérfajt neveltek ki. Közülük 5 pedig csak hársakban fejlődik ki. Ezek a *Saperda octopunctata*, *Stenostola ferrea*, *S. dubia*, *Excentrus lusitanus* és az *Ophlusia fennica*.

Dr. Csóka György

**Az ÁESZ Egri Igazgatósága
erdőmérnök munkatársakat keres
erdőfelügyelő és erdőtervező munkakörökbe
Vác és Salgótarján környékére.
Telefon: (36) 312-962.**

Hetedszer szervezték meg Sopronban a LIGNO NOVUM, WOOD TECH szakkonferenciát

A hét évvel ezelőtti kezdeményezés immár sikerre ítéltetett.

Ezt nemcsak a kiállítóterület 720 négyzetméterről 6000 négyzetméterre való növekedése mutatta, hanem a vásár nemzetközi elismertsége is. Ezt jelzi a kétszáz vegyesvállalat jelenléte. Mint a megnyitót megelőző sajtótájékoztatón elhangzott, a rendezvény soproni jövője egy állandó kiállítási terület kialakításával lenne biztosítható.

A szakvásár keretén belül ismét megtartotta „**Merre tart az erdőgazdálkodás?**” címmel konferenciáját az erdészársadalom.

A megnyitó nap délutánján Fórummal egybekötött plenáris ülés volt, melyre meghívták valamennyi parlamenti párt illetékes képviselőjét.

Az új, az erdővel kapcsolatos alapvető törvények és miniszteri rendeletek a jövő erdőgazdálkodására gyakorolt hatásának vitáján jelen volt az FM Erdészeti Hivatalának elnöke, a KTM illetékes főosztályának vezetője, valamint az FM Vadgazdálkodási és Halászati Főosztályának vezetője is.

(Lásd a fényképen balról jobbra: képviselők: *Mészáros Béla*, SZDSZ; *dr. Orosz Sándor*, MSZP; *dr. Tóth Tihamér*, MDMP; *dr. Medgyasszay László*, MDF, *dr. Gyimóti Géza*, FKGP, a minisztériumok részéről: *Dauner Márton*, *dr. Kovács Máttyás* és *Vajai László*.)

Gyimóti Géza elmondta, hogy ha kormányzati tényszerű lesznek, több minisztériumot öszevonnak, megszüntetik az önálló Vadgazdálkodási és Halászati Főosztályt. Új törvényt alkotnak a különleges rendeltetésű területeknél a szerinte fennálló protekcionista helyzet megszüntetéséhez. 1 millió hektár legelő erdőfősítését javasolja, így munkához jut a mintegy ezer munkanélküli erdész.

Dr. Medgyasszay László tömör, pontokba szedett véleményét ismertette. Szerinte a törvények nem igazán sikeredtek. Több bizonytalansági elem tetten érhető. Alkotmányossági aggályaik vannak. Így kockázatos most válaszolni a Fórum alakulására.

Dr. Tóth Tihamér szerint nem lesznek időtállóak ezek a törvények, de jobb a helyzet, mintha nem lenne szabályozottság. A vadnak „res nullius”-nak kell lennie.

Dr. Orosz Sándor szerint Magyarországon nincs pártokhoz közeli erdő. Többfunkciós erdőgazdálkodást szeretnének, s reméli, hogy nem fog a törvény négyévként változni.

Mészáros Béla, mint mondotta, 1994-ben rájött, hogy az erdészársadalom nem egységes. Széles körű gyűjtötték a törvénykezés során a muníciót. 120 módosító indítványból 100 került elfogadásra.

Szekcióülések és az elhangzott előadások

I. Szekció

Erdőgazdálkodás és környezetvédelem

Szekcióelnök: *Rakonczai Zoltán* miniszteri biztos

Dr. Berki Imre tud. főmunkatárs, MTA; *dr. Temesi Géza* osztályvezető, KTM: A hazai erdőrezervátum-kutatás céljai és módszerei.

Markovics Tibor igazgatóhelyettes, Fertő-Hanság Nemzeti Park: Erdőgazdálkodás a természetvédelmi oltalom alatt álló területeken.

Konkolyné dr. Gyűrű Éva egy. docens, Soproni Egyetem, EMK: Ökológiai folyosók a zöldfelületi rendszerekben.

Lehoczky Ervin, egy. tanársegéd, Soproni Egyetem, EMK: Degradáltság-vizsgálatok a Soproni-hegységben.

Dr. Héjj Botond egy. docens, Soproni Egyetem, EMK: Erdőgazdálkodás, természetvédelem az erdőjárók szemszögéből.

Dr. Traser György, egy. docens, Soproni Egyetem, EMK: Egy szigetközi nemesnyár erdő biodiverzitása: a talajfauna.

Sámi Lajos, osztályvezető, Tiszántúli Környezetvédelmi Felügyelőség: Az erdő szerepe a légszennyezés terjedésében, hatásában.

Sajtótájékoztató

Akik válaszoltak

Szabó József műszaki fejlesztési vezető, Nyírerdő Rt.: Környezetbarát erdőfelújítási technológia a Nyírerdő Rt.-nél.

II. Szekció

Erdészeti igazgatási, magán- és állami gazdálkodói szervezetek

Szekcióelnök: *dr. Mészáros Károly egy. docens*

Barátossy Gábor hivatalvezető h. FM, Erdészeti Hivatal: Magánerdőgazdaság szervezetének kialakulása az átmenet időszakában.

Gerely Ferenc igazgató, ÁPV Rt.: Az ÁPV Rt. vagyonegyesítésében lévő erdőgazdasági társaságok tevékenységének értékelése.

Halász Gábor főigazgató, ÁESZ: Állami Erdészeti Szolgálat szervezeti változásai.

Krúdy Geyza István osztályvezető, KVI: Tulajdonosi funkciók ellátásának szervezeti kihatásai az állami erdészet területén.

Dr. Illyés Benjamin tud. tanácsadó: Állami Erdészet szervezeti formái Európában.

Telegdy Pál ügyv. igazgató, ERDŐSZÖV Rt.: Magán-erdőgazdaság szervezeti.

Kovács Gábor vezérigazgató, Nyírerdő Rt.: A Nyírerdő Rt. gazdasági stabilizációja csődegyezésben.

Kaknics Lajos termelési osztályvezető, Nyírerdő Rt.: Fakitermelő és szállító vállalkozók szolgáltatási tevékenységének szerepe a Nyírerdő Rt. tevékenységében.

Dr. Leit Béla egy. docens, Soproni Egyetem, EMK: Az erdőgazdálkodás és a fafeldolgozás kapcsolata a változásokban.

A kevés erdészeti kiállítók egyike

III. Szekció

Erdészeti technika, technológia

Szekcióelnök: *Ormos Balázs vezérigazgató, TAEG*

Dr. Horváth Béla tszv. egy. tanár, Soproni Egyetem, EMK: Tuskózás nélküli erdőfelújítási technológiák fejlesztése.

Hopp Tamás erdészeti igazgató, Zalaerdő Rt.: Kíméletes, tiszta faanyag kiszállítás forwarderrel a zalai bükkösök természetes felújító vágásaiban.

Fekecs Lajos műszaki osztályvezető, SEFAG Rt.: Az erdősítés sorközépolási munkáinak gépei a Somogyi Erdészeti és Faipari Rt.-nél.

Dr. Takács László egy. adjunktus, Soproni Egyetem, EMK: A Sopron-hidegvízvízválogató szálalóvágásos kísérlet legújabb eredményei.

Káldy József vezérigazgató, Mecseki Erdészeti Rt.: Gondolatok az erdészeti rakodásról.

Sári Zsolt keresk. és marketing irodavezető, Nyírerdő Rt.: A fafeldolgozási tevékenység fejlesztése a Nyírerdő Rt.-nél.

Henter Pál erdészeti menedzser, Erdészeti Menedzser Iroda: 72 km hosszú erdősáv, 700 ezer fa és cserje elültetésének tapasztalatai.

IV. Szekció

Vadgazdálkodás

Szekcióelnök: *dr. Kőhalmi Tamás tszv. egy. tanár*

Dr. Kőhalmi Tamás tszv. egy. tanár, Soproni Egyetem, EMK: Nagyvadgazdálkodásunk kidőszzerű kérdései.

Dr. Jánoska Ferenc egy. adjunktus, Soproni Egyetem, EMK: Az országos fogolyprogram eredményei a harkai kutatási területen.

Deák János doktorandusz: Az erdei nagyvadállományt és környezetét érő szennyezések és terhelések vizsgálata, Soproni Egyetem, EMK.

V. Szekció

Az erdészeti kutatás, oktatás és környezeti nevelés helyzete

Szekcióelnök: *dr. Führer Ernő főigazgató, ERTI*

Dr. Merkei Attila főosztályvezető, FM: Az agrárkutatás és -szaktanácsadás helyzete.

Dr. Führer Ernő főigazgató, Erdészeti Tud. Int.: Az Erdészeti Tudományos Intézet fejlesztési lehetőségei.

Dr. Bácsyai László egy. tanár, Soproni Egyetem, EMK: A geodézia, fotogrammetria, távérzékelés és térinformatika oktatása az Erdőmérnöki Karon.

Dr. Lükő István tszv. egy. docens, Soproni Egyetem, TKI: A pedagógia kizöldülése, avagy gondolatok a környezeti nevelés pedagógiai és társadalmi kérdéseiről.

Facsó Ferenc számítástechnikai laborvezető, Soproni Egyetem, EMK: A gazdálkodás versenyképességének növelése az Internet felhasználásával.

Reinitz Gábor erdészeti vezető, Pilisi Parkerdő Rt.: Környezeti nevelés a Pilisi Parkerdő Rt.-nél.

BOGÁR ISTVÁN

125 éves az Erdei Vasút Magyarországon I. rész

Az erdészeti szállítás elsősorban az erdőgazdálkodó üzemek belső szállítási feladatainak ellátásával foglalkozott, illetve foglalkozik. Az újabb időkben az erdők többcéltű hasznosításának világra kiterjedő előretörését környezetkímélően a meglévő erdei vasútvonalak tudják leginkább elősegíteni.

A magyar erdei vasutak építése kb. 125 évvel ezelőtt kezdődött el az akkori Osztrák–Magyar Monarchia magyarországi területén, azaz a Kárpát-medencében. Erről a Felvidéken 1872-től, Kárpátalján 1890-től, Erdélyben a 1870-es évek elejétől és a Délvidéken 1892-től *Bajcsy Endre* vasúti és hadmérnökötől vannak adataink. Építési hosszuk összesítve 1944-ig mintegy 2000 km volt, ebből 1542 km gőz- és 410 km lóvontatású, voltak azonban ún. görpályák is, amelyek kézierővel és gravitációval üzemeltek. A századforduló után a lóvontatású vasutak jelentős része vagy felszámolásra, vagy átépítésre került.

Ezekből négyet név szerint is szeretnék megemlíteni:

– Kárpátalján, Bereg megyében a Latorca Rt. erdőgazdasága *Latorcavölgyi és a Szynákvölgyi vasúti vonalait* és szárnyvonalait (Izvori, Oszapatakvölgyi) és üzemi leágazásait (Szolyva), összesen mintegy 100 km építési hosszal, gőzüzemmel és 760 mm nyomtávval.

– Kárpátalján, Máramaros megyében, a *Taracsvölgyi Erdei Vasutat*, építési hossza 1887-ben 33 km volt, ebből 14 km hosszú Taraczköz–Neresnice szakaszon közforgalom bonyolódott, a Teresleptak-szárnyvonalat 1894-ben elmosta az árvíz, a Kobilec-szárnyvonal maradványai 1940-ben még fellelhetők voltak. Későbbiekben felmerült a vasút továbbépítése, ami azonban már a csehszlovák időkben valósult meg: az 1928–30. években Királymezőig, majd 1930 után fokozatosan Királymező felett, 760 mm nyomtávval és gőzvontatással. Összhossza az 1940-es visszacsatoláskor mintegy 150 km volt, ebből közforgalmú személyszállítás

70 km hosszon bonyolódott Taraczköz–Királymező és Királymező–Procska viszonylatban.

– Felvidéken, Zólyom megyében a *Fekete–Balogi*, jelenlegi *Fekete–Garami Erdei Vasutat*: fővonala 10,4 km hosszal 1908–1909 között épült, további szárnyvonalai szakaszosan jöttek létre, összhossza 132 km volt. Feladatát a fa- és később a személyszállítás képezte. 1982-ben Szlovákiában utolsó üzemelő erdei vasútként szüneteltetésre és részben felszámolásra, összes felszerelése (sín, mozdony, kocsipark) ócskavasként kiselejtezésre került. 1992-től azonban 12 km hosszban a Fekete-Garam völgyében elsősorban turisztikai, közjóléti célból újból üzemel (1. kép).

– Itt végül ritkaságként meg kell említenem a Felvidéken, Liptó megyében működött *Fenyőházi Erdei Vasutat*, amely 1904-ben Közép-Európa első elektrifikált erdei vasútja volt!

1945 után átfogó adatok ezen vasutak üzemeltetéséről, felszedéséről, esetleges fejlesztéséről nem állnak már rendelkezésünkre.

Hazánk jelenlegi területén épült erdei vasútvonalakról *dr. Pankotai Gábortól* vannak táblázatos adataink, majd 1955-től napjainkig részletes beruházási tényleges adatok állnak rendelkezésünkre. Az egyetemi tankönyv szerint 1955-ig hazánkban az erdei vasútvonalak építése 680 km hosszal valósult meg. Ebből hegyvidéken 55%, dombvidéken 35% és sík vidéken 10% került kivitelezésre. Beruházási adatnyilvántartásunk szerint 1955 után közel 80 km erdei vasútpálya valósult meg.

1945 után azonban jelentős erdei vasútvonal-felbontásokra is sor került, részben az 1950-es években az erdőfeltárás súlypontjának útépitésekre történt áttolódása miatt, részben a MÁV-mellékvonalak 1970-es években történt felszedése következtében is. Így az 1980-as évek elején a magyar erdőkhöz összességében mintegy 275 km hosszú – zömében 760 mm-es, kisebb részben 600 mm-es nyomtávú – erdei vasút tartozott, gyakorlatilag a fővonalak maradtak meg a szárnyvonalak teljes felbontása után. Ebből jelenleg 154 km-en korlátozott közforgalmú személyszállítás folyik, a MÁV Hivatalos Menetrendben történő meghirdetéssel. Az erdei vasútnál is kezdetben a lóvontatás, sőt a gravitációs ún. „görpálya” is előfordult, majd a gőzmozdonyvontatás volt a jellemző. Az 1950-es években fejlesztésként a C-50-es kis dízelmozdonyok, majd egyes személyszállítást végző fővonalak 23,6 kg/fm sínrendszerre történt átépítése után a hidromechanikus MK-48-as mozdonyok. Ez utóbbi fejlesztéshez a MÁV jelentős segítséget nyújtott a felépítményi anyagok (talpfa, sín, kapcsolószerkezet), az MK-48-as mozdonyokon kívül zárt személykocsik könnyűjövőárfásos vagy részben díjmentes átadásával. Az utolsó 15 évben a korszerűsített, átépített erdei vasútvonalhossz 80 km-re tehető, amelyen már az MK-48-as mozdonyok üzemeltethetők Pullman-rendszerű légfűtéses személykocsikkal.

Hazánkban tehát a 19. század második felében kezdődött el a keskenynyomközű erdei vasutak építése, amikor az a technika fejlődésével akkor lehetővé vált és azt az ország faellátása érdekében a nem, vagy nehezen hozzáférhető erdőterületek megközelíthetővé tétele érdekében a fakitermelő és különböző kőbányavállalatok, helyenként maguk az erdőbirtokosok kifizetőnek találták. Természetesen a keskenynyomközű erdei vasutak korlátozott emelkedési paramétereik miatt a hegyvidéki erdőfeltárási igényeket csak részben tudták megoldani, mindenesetre a második világháború befejezéséig döntő szerepük volt a faanyag, egyéb erdei termékek és a kő erdőterületről történő kiszállításában, továbbá az erdőgazdálkodás első és elkezdésétől egyetlen gépsített eszköze volt.

Hazánkban az erdei vasútépítés elkezdésétől 1900-ig azonban mindössze 35 km vonalhossz épült meg. Az erdei vasútvonalak zöme a századfordulót követően 1925-ig nyert kivitelezést, amikor is mintegy 605 km hossz került megépítésre. Ezután 1945-ig mindössze 40 km épült meg, majd napjainkig, gyakorlatilag azonban 1983-ig 60 km, ebből kiemelten megnevezhető a Gemenci erdő területén épült 30 km hossz. A második világháború utáni erdei vasútépítések ún. tervhiteleből célcsoportos állami beruházásként, majd 1968-tól 40-50%-os állami támogatással valósultak meg. Az utóbbi 20-25 esztendőben nagyobb korszerűsítésekre (Lilafüred, Gyöngyös, Szilvásvárad), 600 mm-ről 760 mm-re történő átépítése (Királyrét), sőt a forgalom szüneteltetése után teljes újjáépítésre (Pálháza) került sor.

A magyarországi erdei vasútvonalak felbontását, annak mértékét a Pilis- és Börzsöny hegységek példáján kívánom bemutatni:

a) A Pilisben a Dunára futó fővölgyek mentén a vízszállításához csatlakozóan a dunai rakodókhoz futó ló, illetve gőzmozdony-vontatású, 1919–1926. között épült vasútvonalak hossza 36 km volt, ezek erdőgazdasági szerepe – fa- és kőszállítás – azután funkciójukat betöltve teljesen megszűnt. Itt a második világháború után a fokozatosan kiépülő erdőfeltárási úthálózat biztosítja az erdők hármask funkciójából – fatermelés, erdővédelem és erdei üdülés – erdőszállítás, illetve közlekedési feladatok betöltését.

b) Az Észak-Börzsönyben 219 km hosszú erdei vasútvonal épült a múlt század végétől, a nagy szintkülönbségek

leküzdésére ún. csúcsfordítós megoldásokkal, például Kamberhof területén, a Vasedény–Rózsabánya szakaszon, csúcsfordítót építettek be, többségükben gravitációs üzemeltetéssel és lóvontatással, kisebb részüket gőzmozdonyvontatással üzemelt. Ebből jelenleg, de már üzemben kívül, két vasútüzem található meg Nagybörzsönyben és Kemencén, alig 20 km hosszúságban. A Dél-Börzsönyben egyedül a 600 mm-ről 760 mm-re, 15 évvel ezelőtt átépített királyréti vonal üzemel, menetrendszerű személyszállítással, 12 km hosszon. Ennek szárnyvonalai (Szénpatak-völgy, Bajdázókőbánya, Kisinóc-kőbánya, Kismaros-Dunapart és Nógrádverőce-bekötés) időközben mind felszedésre kerültek, annak ellenére, hogy a Pilissel szemben a Börzsöny útfeltárása messze nem felel meg a korszerű erdőgazdálkodás követelményeinek.

A dízelesítés második világháború utáni megkezdésével az erdei vasutak gőzmozdonyai leváltásra és sajnos beolvasztásra kerültek az 1960-as években. Szerencsére ezek közül kettőt sikerült megmenteni, amelyek jelenleg a Nagycenki Vasút Múzeumban szabadtéren kiállítva találhatók. Mert pályafutásáról röviden érdemes megemlékezni, mert társaik érdemtelenül lassan teljes feledésbe merülnek. Egyik a „Hany Istók” Berlin–Dreiwitz-ben az Orenstein és Koppel mozdonygyárban 1923-ban került legyártásra és a mionszentmiklósi Wenckheim uradalom 760 mm-es vasútvonal mezőgazdasági termékeket fuvarozott. Később a csömödéri Eszterházy erdőbirtokra került, majd 1945 után az ottani Állami Erdőgazdaság vette át. Selejtezéskor Csömödéren ÁEV-mozdonyként volt üzemben, azután az 1970-es évek elején került jelenlegi helyére. Másik a 600 mm-es „Triglav”, amelyet Münchenben, a Krauss mozdonygyárban gyártottak le 1902-ben. Szlovéniában kezdte el szolgálatát a Bohiny-tó melletti erdei vasútvonalon. Nevét a közeli Triglav-hegycsúcsról kapta, amelyet végig megőrzött. Az első világháború után került az Inóci Kőbánya és Ipartelep NV-hez, ahol feladata a kőszállítás volt és amelyhez Márianosztrán a Nagyirtási Erdei Vasút is csatlakozott. Az 1950-es években már a Királyréti ÁEV fővonalának és szárnyvonalainak vontatási feladatait látta el 1972-ig. A Nagycenki Vasút Múzeumban van szabadtéren kiállítva. Jelenleg mindkettő eredeti állapotban szépen felújítva látható (2. és 3. képek)

Folytatjuk

A Soproni Egyetem hírei

A Soproni Egyetem Tanácsa 1997. szeptember 10-én Ünnepi Tanévnyitói Egyetemi Tanácsülésén

HONORIS CAUSA

doktorrá avatta:

DR. GÁL JÁNOS okleveles erdőmérnököt, ny. egyetemi tanárt, a mezőgazdasági tudomány doktorát.

„*PRO UNIVERSITATE SOPRONIENSI*”
kitüntetésben részesültek:

DR. BENCZE PÁL okleveles geofizikus-mérnök, címzetes egyetemi tanár, a műszaki tudomány doktora, tudományos osztályvezető;

DR. GYÖRGY ANTAL okleveles agrármérnök, címzetes egyetemi docens, Pro Agricultura Hargitae Alapítvány elnöke;

KOMLÓSSY JÓZSEF okleveles erdőmérnök, a FUEV elnöke;

LUX ANDRÁS okl. kohómérnök.

„*PRO SILVICULTURA
ARTE LIGNARIA ET GEODESIA*”
kitüntetésben részesült:

DR. NÉMETH KÁROLY egyetemi tanár, intézetigazgató, a műszaki tudomány doktora.

EMBER AZ ERDŐÉRT ALAPÍTVÁNY
emlékérem átadása:

Dobay Pál	erdőmérnök
Hédli András	erdésztechnikus
Csötönyi János	erdésztechnikus
Kolep Lajos	földmérő üzemmérnök

DÍSZOKLEVELEK ADOMÁNYOZÁSA
Gyémántoklevélben részesült:

Gereben János

Aranyoklevélben részesültek:

Dr. Fírbás Oszkár, Horváth Emil, Jancsó Gábor, Janó István, Kádár Zsombor, Kálmán István, Martinkovics Antal, Németh Antal (1944), Páll Endre, Pálvölgyi Lóránt, Pandula Zoltán, Posgay István, Soós Károly, dr. Szász Tibor, Szírcsák Ferenc, Szy Ferenc, dr. Tompa Károly és Tóth Kálmán.

AVATANDÓ DOKTORAINK:
PhD

Dr. Kardos György	okl. vegyész-mérnök;
Dr. Kárpáti László	okl. erdőmérnök;
Dr. Péterfalvi József	okl. erdőmérnök;
Dr. Rácz István	okl. erdőmérnök;
Dr. Varga F.-né	
dr. Földi Hajnalka	okl. faip. m.

Egyetemi

Abo Nassar Osama	okl. építészmérnök;
Bundity Gábor	okl. erdőmérnök;
Fodor Tamás	okl. faipari mérnök;
Jánoska Ferenc	okl. erdőmérnök;
Markovics Tibor	okl. erdőmérnök;
Kovács Gyula	földmérő mérnök;
Ódor József	okl. erdőmérnök;
Varga Ferenc	okl. faipari mérnök;
Wilfing János	okl. faipari mérnök.

ALMA MATER EMLÉKÉREMBEN
részesültek:

Iberpacker Gábor	okl. erdőmérnök
László Richárd	okl. erdőmérnök
Iváncsics Piroska	okl. faipari mérnök
Králik Tibor	okl. faipari mérnök
Kiss László	földmérő mérnök
Sárközi Boglárka	földmérő mérnök

PUM GYULA emlékérmeket kapott:

Simsay István erdőmérnök-hallgató.

LUX ANDRÁS okleveles kohómérnök, egyetemünk volt hallgatója és oktatója felajánlása alapján jutalomban részesültek:

Varju Péter II. évf. okl. faipari mérnök-hallgató fizika tárgyból nyújtott kiemelkedő teljesítményéért;
Dr. Simonyi Károly professzor úr tiszteletére,
Gönczöl Etele IV. okl. faipari mérnök-hallgató elektronika tárgyból nyújtott kiváló teljesítményéért;
Dr. Boleman Géza professzor úr emlékére,
Bakos Péter IV. évf. erdőmérnök-hallgató kémia tárgyból nyújtott kiváló teljesítményéért
Dr. Prosz János prof. úr emléket felidézve,
Nyári László V. évf. erdőmérnök-hallgató talajtan tárgyból elért kiemelkedő teljesítményéért.
Dr. Botvay Károly professzor úr tiszteletére.

HIBBEY ALBERT okl. erdőmérnök felajánlása alapján jutalmat kapott:

Russu Tibor V. évf. erdőmérnök-hallgató, mint a legjobb tanulmányi eredményt elér magyar anyanyelvű külföldi hallgató.

„Erdészeti hidrológiai és klimatológiai megfigyelések és kísérletek a Hidegvízvölgyben”
címen az
Erdőfeltárási és Vízgazdálkodási Tanszék,
valamint a Termőhelyismerettani Tanszék
együttműködésével
szeptemberben rendezvényt tartott.

A Munkaügyi Minisztérium Közmunkatanács Hivatala és a Földművelésügyi Minisztérium Erdészeti Hivatala pályázatot hirdet Központi erdősítési közmunkaprogram megvalósításának 1998. évi támogatására

A pályázat célja:

A 2302/1997. (IX. 30.) Korm. határozat alapján a vidéki népesség foglalkoztatásának elősegítése, az ország termőföld-vagyonának hasznosítása, valamint a környezet állapotának javítása érdekében Központi erdősítési közmunkaprogram keretében megvalósuló olyan erdősítési programok támogatása, melyben minél nagyobb számban kerülnek alkalmazásra regisztrált munkanélküliek és/vagy rendszeres szociális segélyben részesülő aktív korú munkanélküliek.

1. Pályázók köre

Pályázatot integrátorok nyújthatnak be. Integrátor az a – felszámolási vagy végelszámolási eljárás alatt nem álló jogi személy, jogi személyiség nélküli gazdasági társaság, továbbá végrehajtási eljárás alatt nem álló egyéni vállalkozó – erdőgazdálkodó, aki pályázatában működési területen minimum 100 fő munkanélkülivel, minimum három havi folyamatos foglalkoztatásra munkaviszonyt létesít.

2. Pályázati feltételek

2.1 A pályázatot a Közmunkatanács Hivatala és az Erdészeti Hivatal által meghatározott formai és tartalmi követelményeknek megfelelően kell benyújtani.

2.2 Pályázatot minimum 100 fő munkanélküli foglalkoztatása esetén lehet benyújtani.

2.3 Az erdősítési programban foglalkoztatott munkanélküli létszám a munkáltató számára többelfoglalkoztatást kell, hogy jelentsen a közmunka foglalkoztatást megelőző átlaglétszámhoz képest.

2.4 A pályázó vállalja, hogy a Közmunkatanács Hivatala által kifizetendő támogatási összeg minimum 80%-át a foglalkoztatott munkanélküliek és/vagy rendszeres szociális segélyben részesülő aktív korú munkanélküliek bér- és közterheinek költségeire fordítja.

2.5 A pályázónak szerződésben kell vállalnia, hogy a Közmunkatanács által finanszírozott munkanélküliek alkalmazásával összefüggésben ugyanazon jogcímen egyéb költségvetési támogatást és kedvezményt nem vesz igénybe.

2.6 Az erdősítési program kezdetének legkorábbi időpontja 1998. március 9.

3. A támogatás formája, tartalma

A Közmunkatanács és a Földművelésügyi Minisztérium által nyújtható támogatás vissza nem térítendő támogatás, mely az alábbi két részből áll:

3.1 Közmunkatanács által nyújtott támogatás:

3.1.1 Az erdősítési programban foglalkoztatott munkanélküliekkel kapcsolatos támogatás a módosított 117/1997. (VII. 8.) Korm. rendelet szerinti költségekre terjedhet ki, melyek a következők:

- a közmunkaprogram során alkalmazandó, az alkalmazást megelőzően nyilvántartásba vett és kiközvetített, valamint rendszeres szociális segélyben részesülő aktív korú munkanélküli személyek
- munkabére, annak járulékai,
- a munkába járással kapcsolatos utazási költségterítésről szóló jogszabály szerint a munkaadót terhelő utazási költségei,
- a munkaalkalmassági vizsgálat költségei,
- a munkaruha- és egyéni védőeszközök költségei,

- a munkás-szállítás költségei,
- a munkaerő betanításával kapcsolatos egyszeri képzés költségei,
- kis értékű tárgyi eszközök beszerzési költségei.

3.1.2 A 3.1.1 pontban meghatározottakon kívül más személyekre is kiterjedhet a foglalkoztatással kapcsolatos költségek támogatása, ha a területileg illetékes munkaügyi központ igazolja, hogy az adott munkakör betöltésére munkanélkülit nem tud kiközvetíteni.

3.1.3 A támogatás áfa nélkül értendő nettó összeg.

3.1.4 A támogatás folyósítása havonkénti tételes elszámolás alapján, utólagosan történik.

3.2 Földművelésügyi Minisztérium által nyújtott normatív támogatás:

3.2.1 Összefüggő erdőtelepítés

ezer Ft/ha

	Céllománytípus					
	T	A	EKL	NNY	ELL	FE
10° alatti területek						
Befejezett	–	–	–	–	–	–
Többéves	180	100	150	100	130	140
Egyéves	170	80	140	80	100	100
10° feletti területek						
Befejezett	–	–	–	–	–	–
Többéves	240	130	180	–	170	180
Egyéves	220	100	170	–	140	140

A céllománytípus besorolásnál a szokásos fajfajcsoportosítást kell alkalmazni. A támogatás alkalmazásánál a normál erdőtelepítésben alkalmazott FM rendelet 14. melléklete 1.3 pontjában foglaltak érvényesek a fajfajcsoportosításra, az erdőrészt megbonthatóságára, az elegyfajok elszámolhatóságára. Az erdősítések normatív támogatását az eredményesség függvényében lehet kifizetni. A támogatás teljes összegének kifizetése előtt legkésőbb június 1-ig a jóváhagyott éves költségvetés 50%-os mértékéig részelszámolás nyújtható be.

3.2.2 Erdőtelepítések, erdőfelújítások kézi talaj-előkészítése

Meredek, 10° feletti lejtésű (géppel nem járható) lejtőkön hektáronként legalább 3500 fm hosszúságú, kézzel készített padkakészítés esetében 36 000 Ft/ha.

3.2.3 Erdősítések ápolása (kézi ápolás, sarlózás, tányérozás, sarjleverés). Csak folyamatban lévő, illetve befejezett erdősítések (erdőtelepítés, erdőfelújítás) esetén lehet elszámolni. (Befejezett erdősítések esetében befejezés után öt évig.) Egyévesen 13 000 Ft/ha.

3.2.4 Nyesés. Egyévesen 10 000 Ft/ha. (A nyesés magassága minimálisan 2 m, fenők esetében csak elhalt ág nyesésére szorítkozhat a munka.)

3.2.5 Elegyarányszabályozó tisztítás. A befejezés évétől számított 10 éven belül történhet. Egyévesen 15 000 Ft/ha.

3.2.6 A normatív támogatás igénybevétele az agrártámogatásról szóló FM rendeletben foglaltak szerint történik.

4. A pályázat elbírálásánál előnyt élvez az a pályázó, aki:

(Folytatás a hátsó borítón.)

Köszönet támogatóinknak!

Örömmel értesítjük Egyesületünk támogatóit, hogy az APEH az előzetes tájékoztatást követően már át is utalta számunkra az Önök által felajánlott személyi jövedelemadójuk 1%-át, azaz

1 198 366 Ft-ot.

A fenti összeg cél szerinti felhasználásáról az 1996. évi CXXVI. tv. 6. § (3) bekezdésének megfelelően részletesen tájékoztatjuk Önöket.

Egyesületünk elnökének és főtítkárának a pécsi országos titkári értekezleten – október 14-én – alkalma volt szóban is kifejezni köszönetét. Mint *dr. Szikra Dezső* főtítkár kiemelte, e jelentős felajánlás Egyesületünkben az egyesületi életben bízók biztatását jelzik, és talán azt is, hogy az OEE helyi és országos vezetői jól sáfárkodtak választóik bizalmával.

Nagy öröm lenne számunkra, ha ez a bizalom tartós lenne és a jogszabályok adta lehetőségeken belül a későbbiekben is megnyilvánulna.

Budapest, 1997. október 28.

Az OEE Elnöksége

A Mezőgazdasági Múzeum Környezet- és Természetvédelmi Oktatóközpontja

„Az erdő és az ember”

videófilm bemutatót és tárlatvezetést tart pedagógusoknak.

Jelentkezni lehet: Darvas Lászlónénál
(Telefon: 341-2011)

**Megjelent az FM Tájékoztató
az 1996. évi
erdőállomány-gazdálkodásról.
Ismertetésére visszatérünk!**

Tisztelt Szerkesztőség!

Október megemlékezései kapcsán volt alkalom a Városligetben rövid sétát tenni. E séta alkalmából felkerestem a millecenárium emlékére állított kopjafát. Szomorúan láttam rajta a nemtörődomség nyomait. A kifakult szalagok, a szárazra hervadt koszorú inkább az elmúlást juttatta eszembe, nem pedig az utókor emlékezésének nemességét. És úgy hallom, hogy a Csillagvölgyben elültetett emlékfákkal sincs minden rendben.

Tisztelettel kérem valamennyiünket, hogy ne csak kampányoljunk, hanem folyamatosan lelkesedjünk. Csak így érhetjük el céljainkat.

- ri -

Tisztelt Okleveles Erdőmérnök Hölgyek és Urak!

A Soproni Egyetemen működő erdőmérnök-hallgatókból álló Selmeci Társaság szeretné felújítani az Egyetem és a kollégium épületeiben található, Erdőmérnöki és Faiparimérnöki Karokon végzett évfolyamok Valéta tablóját. Ehhez szeretnénk kérni a végzett erdőmérnök hölgyek és urak segítségét. A falakon elhelyezett egyes tablók az évek során sajnos megrongálódtak, ezeket szeretnénk teljes mértékben rendbehozni. A munkálatokhoz szükségünk lenne bizonyos tablókról hiányzó fényképekre és feliratokra. Az alábbiakban megadjuk azon évfolyamokat, melyek tagjaival fel szeretnénk venni a kapcsolatot ezen hiányok pótlása érdekében.

Az érintett erdőmérnök évfolyamok a következők:

1962-ben valétált évfolyam,
1964-ben valétált évfolyam,
1966-ban valétált évfolyam,
1967-ben valétált évfolyam,
1971-ben valétált évfolyam,
1976-ban valétált évfolyam,
1978-ban valétált évfolyam,
1979-ben valétált évfolyam.

Az érintett évfolyamok tagjait kérjük, hogy a következő címen vegyék fel velük a kapcsolatot:

SELMECI TÁRSASÁG

H-9400 Sopron, Ady Endre út 5.

(Régi Kollégium)

Segítségüket előre is megköszönve a Selmeci Társaság nevében:

Nagy Dániel alias Tutajos
III. erdőmérnök-hallgató
Selmeci Társaság elnöke

CÍMJEGYZÉK

Az Állami Erdészeti Szolgálat szervezete*

Állami Erdészeti Szolgálat 1054 Budapest, Széchenyi u. 14.
1355 Budapest, Pf. 10.
MNB 10032000-01406148-00000000
Tel.: 1310-708; Fax: 1126-112;
E-mail: ersz@mail.matav.hu.
Főigazgató: **Halász Gábor** (3323-911); (1110-887);
Főigazgató-helyettes: **Csóka Péter** (1110-887); (3323-911);
Gazdasági főigazgató-helyettes: **Kolozsvári Akos** (3323-753)

Állami Erdészeti Szolgálat Budapesti Igazgatósága
1055 Budapest, Szt. István krt. 21.
Tel.: 312-3833, 302-0589, 302-0590; Fax: 312-3833.
Igazgató: **Dr. Franciscy Pál** Vilmos közv.: 312-3833
Igazgatóhelyettes (hatósági szakterület): **Tóth György**
Igazgatóhelyettes (tervezési szakterület): **Klemencsics András**
1015 Budapest, Csalogány u. 6-10.
Tel.: 2010-016, 2011-816; Fax: 2010-016.

Állami Erdészeti Szolgálat Debreceni Igazgatósága
4025 Debrecen, Bajcsy-Zs. u. 16.
Tel.: 52-347-677; Fax: 52-347-677
E-mail: aeszdebr@mail.matav.hu
Igazgató: **Soós Gyula** közv.: 52-315-546
Igazgatóhelyettes (hatósági szakterület): *(jelenleg betöltetlen)*
Igazgatóhelyettes (tervezési szakterület): **Gábor Gusztáv**
Tel./fax: 52-417-538.

Állami Erdészeti Szolgálat Egri Igazgatósága
3300 Eger, Klapka u. 1/b.
Tel.: 36-310-111; Fax: 36-312-962.
Igazgató: **Gál Sándor** közv.: 36-311-065
Igazgatóhelyettes (hatósági szakterület): **Kondor István**
Igazgatóhelyettes (tervezési szakterület): **Ósz Gusztáv**
3301 Eger, Vörösmarty u. 57.
Tel.: 36-429-400; Fax: 36-427-600.
Igazgatóhelyettes (tervezési szakterület): **Kandi József**
2600 Vác, Rádi u. 2-4.
Tel./fax: 27-314-925

Állami Erdészeti Szolgálat Kaposvári Igazgatósága
7400 Kaposvár, Bajcsy-Zs. u. 21.
Tel.: 82-313-436
Fax: 82-314-501
E-mail: aeszkap@mail.matav.hu
Igazgató: **Nádas József** közv.: 82-314-501
Igazgatóhelyettes (hatósági szakterület): **Andrásevits Zoltán**
Igazgatóhelyettes (tervezési szakterület): **Dr. Kozma Ferenc**
Tel./fax: 82-313-456

Állami Erdészeti Szolgálat Kecskeméti Igazgatósága
6000 Kecskemét, József A. u. 2.
Tel.: 76-321-477; 76-321-707
Fax: 76-321-951
E-mail: KEER@Kiskun.Hungary.NET
Igazgató: **Dr. Göbölös Antal**
Igazgatóhelyettes (hatósági szakterület): **Spiegl János**
Igazgatóhelyettes (tervezési szakterület): **Bacsa Árpád**
6700 Szeged, Feltámadás u. 29.
Tel.: 62-498-056; Fax: 62-498-059

Állami Erdészeti Szolgálat Miskolci Igazgatósága
3535 Miskolc, Árpád u. 90.
Tel.: 46-331-579; Számítógép: 46-379-487; Fax: 46-379-648
Igazgató: **Steiner József** közv.: 46-331-394,
Igazgatóhelyettes (hatósági szakterület): **Bényei Sándor**
Igazgatóhelyettes (tervezési szakterület): **Hornvánszky Antal**
Tel./fax: 46-379-570

Állami Erdészeti Szolgálat Pécsi Igazgatósága
7623 Pécs, Nagy Lajos kir. u. 1.
Tel.: 72-210-237; 72-210-322; 72-210-403; Fax: 72-214-802
E-mail: pecs@mail.matav.hu
Igazgató: **Hardi László**
Igazgatóhelyettes (hatósági szakterület): **Dudás István**
Igazgatóhelyettes (tervezési szakterület): **Mosonyi Géza**
7601 Pécs, Megye u. 19.
Tel./fax: 72-313-253

Állami Erdészeti Szolgálat Szombathelyi Igazgatósága
9700 Szombathely, Baththyány tér 2.
Tel.: 94-312-241; Fax: 94-320-053
Igazgató: **Schrödl László** közv.: 94-312-552
Igazgatóhelyettes (hatósági szakterület): **Bonczó Kálmán**
Igazgatóhelyettes (tervezési szakterület): **Szkalák Gyula**
Tel./fax: 94-311-404

Állami Erdészeti Szolgálat Veszprémi Igazgatósága
8200 Veszprém, Szent Margit park 2.
Tel.: 88-428-111; Modem: 88-406-473; Fax: 88-328-830
Igazgató: **Vaspöri Ferenc** közv.: 88-328-830
Igazgatóhelyettes (hatósági szakterület): **Bús Mária**
Igazgatóhelyettes (tervezési szakterület): **Dr. Péli Miklós**
8201 Veszprém, Jutasi u. 10.
Tel./fax: 88-426-701

Állami Erdészeti Szolgálat Zalaegerszegi Igazgatósága
8900 Zalaegerszeg, Balatoni u. 3.
Tel.: 92-314-496
Fax: 92-314-496
E-mail: zefu@spiderweb.hu
Igazgató: **Hajdú Tibor** közv. 92-312-051
Igazgatóhelyettes (hatósági szakterület): **Ferenczy András**
Igazgatóhelyettes (tervezési szakterület): **Havas Tibor**
8900 Zalaegerszeg, Berzsenyi u. 14.
Tel.: 92-314-270; 92-314-271

* (A július-augusztusi számban megjelent – az adatszolgáltatók által kért – címjegyzék helyesbítése.)

Ugyanezen címjegyzékek vonatkozó része helyesen:

Erdészeti Hivatal:
Elnök: **Dauner Márton**
Magánerdő-gazdálkodási Osztály:
Hivatalvezető-helyettes (főosztályvezető-helyettes):
Barátossy Gábor
Közigazgatási tanácsadó: **dr. Balázs István**

Újabb két kiadvány jelent meg a Soproni Egyetem Erdészeti Géptani Tanszékének szerkesztésében

BPG-600 Pásztázógép

A gép rendeltetése, alkalmazási területe

A BPG-600 pásztázógép alapvetően a tuskózás nélküli erdőfelújítási technológiák talaj-előkészítésének eszköze. Segítségével részleges (pásztás) talaj-előkészítés végezhető. Alkalmas továbbá az erdővel borított területek alátelepítés-kori, valamint egyéb erdősfendő területek pásztás talaj-előkészítésére.

A gép – a rászertelt passzív művelőelem típusától függően – letisztítja a pászta felületét, eltávolítva arról a kisebb méretű vágástéri hulladékokat, sarjakat és lágó szárú aljnövényzetet. Forgó művelőszerszámaival a talaj felső humuszos rétegét az alsóbb rétegekkel keveri. Porhanyóssá teszi a pászta talaját, ezáltal megkönnyíti az ültetést és nagyban megnöveli a talaj vízelnyelő és -megtartó képességét, amivel elősegíti a csemeték hatékonyabb megeredését, biztonságosabb megmaradását.

Függesztőberendezések LKT típusú erdészeti traktorokhoz

Magyarországon az LKT erdészeti traktorok megjelenésével gyakorlatilag egyidős az a gondolat, amely e traktorok alkalmazási körének kiszélesítését célozza.

Elsősorban e traktorok jó terepjáró képessége miatt foglalkoztatja az üzemeltetőket és a fejlesztőket az az elképzelés, hogy azokat a fahasználat mellett az erdőművelés egyes műveleteiben is alkalmazható erőgépekké tegyék, megoldva ezzel azon lejtős területek erdőművelésének gépesítését, amely területek univerzális mezőgazdasági traktorral már nem járhatók.

Ahhoz, hogy az LKT-k az erdőművelésben alkalmazhatók legyenek, azt szükséges megoldani, hogy a jobbára függesztett és esetenként hajtott erdőművelési munkagépek a traktorokhoz csatlakoztathatók legyenek. Ezen elvárás úgy elégíthető ki, hogy függesztőberendezést kell kialakítani a traktor hátsó részéhez csatlakoztatotként. Amennyiben a munkagéphajtást is meg kell oldani, az hidraulikus úton lehetséges.

Dánia Európa legnagyobb karácsonyfa-szállítója. A fákat több évtizedes gyakorlat, kellő kutatómunka alapján fejlett kertészeti módszerekkel nevelik, termelésükre és forgalmazásukra szabványt állítottak össze és ehhez szigorúan alkalmazkodnak.

Termelőik érdekeik védelmében egyesülésbe tömörültek, s ez biztosítja közöttük az összhangot. Évente szakvásárt tartanak. Idén ősszel rendezték a hatodikát az erdészeti kutatóintézet parkjában. Bemutatták ezen a termelés és forgalmazás gépeit, eszközeit, anyagait, alkalmazásuk módját, előadásokban adták közre a nemzetközi forgalomképes áru előállításának szabályait. Hasonló gondot fordítanak a fenyőzöld díszítőanyagra is.

(ÖFZ 1997. 8. Ref.: Jérôme R.)

APATÓCZKY ISTVÁN Szonett helyett (1994)

*Elment vadul a negyvenhat év.
Még nem fokozó a növedék,
Bár a törzs kiválasztatott.*

*Egyenes, göcsmentes, ágtiszta,
Kezdő szerepében statisztia,
Majd – kor a korra – véfa lett.*

*Cserespre roppan a kéreg,
Mint a fogadalmi ígéret
A pergamen hengerbe zárva:
Erdő lesz erdő unokája.*

*Eljő nyugodtabb negyvenhat év,
Új törzsválasz és új növedék.
Új cseréppel új kéregpalást,
Ős-pergament őrző fogadás.*

A debreceni köztemetőben lévő életveszélyes fák helikopteres fakitermelése:

A debreceni köztemetőben, a Nagyerdőben, helikopterről aláereszkedve, felülről lefelé haladva daraboltak kettő darab elkorhadt fűzfát. A biztonságos munkához egy helikopterre, a Barlangi Mentők Észak-Magyarországi Egyesületének tagjaira, a Zsomboly GMK munkatársaira, illetve a Hajdúsági Erdőmester Kft. szakembereire volt szükség. A hazánkban egyedülálló helikopteres fakitermelésre azért került sor, mert a fák más módon történő eltávolítása a körülöttük lévő sírok épességét veszélyeztette volna.

(Fotó: Puskás Mihály)

Túri Ferenc-erdő

A NEFAG monori erdészete erdőt keresztelt. Egy tápiószági erdőrészt *Túri Ferencről* nevezett el, mely tölgyes szélében az erdészlak háta mögött emléktábla hirdeti, hogy a csodálatosan sikerült kocsányos tölgy erdő rész a kerületben negyven évig szolgáló Túri Ferenc munkáját adta át a halhatatlanságnak.

Túri Ferenc az erdészek azon fajtájából való, akik gyermekkoruktól az erdőt járták örök elkötelezettként. Mende, Kóka, Úllő térségében tevékenykedett. *Szőőr Levente* a monori erdészet igazgatója büszkén mutatja Feri bácsi keznyomát a hajdan szélfúttá homokon.

Nyárasok, akácok, dióval elegyes tölgyesek százhektárjai bizonyítják az 1975-ben és 1986-ban kapott fásítási emlékérmek, majd az 1996-ban mintegy életműként kapott Pro Silva emlékérem jogosságát.

Az emléktábla

S noha egészségi okok miatt az elmúlt évben végképp nyugdíjba ment, töretlen frissességgel emlékszik a régi szép időkre s az erdészihivatás nagy-

Túri Ferenc és felesége az emléktáblánál

szérúségére. A figyelmesség, mely a NEFAG Helyi Csoportjának kezdeményezésére történt névadáshoz vezetett, követendő példa.

Ezt is Túri Ferenc nevelte

A monori erdészek egy csoportja

A Csongrád Megyei Agrárkamara Erdőgazdálkodási és Vadászati Osztálya és dr. Ignác Magdolna vadászati szakértő szervezésében a II. szeri (pusztai) EXPO keretében tartott rendezvényen számos

előadás hangzott el a laza őzállománnyal kapcsolatban.

A mennyiségi és minőségi kezelés tennivalói, a téli táplálkozás helyi teendői, a dél-magyarországi őzállomány helyzete, az őzvadászat értékesítésének lehetősége, az állomány genetikai megőrzése, az őztrófea bírálata tárgyában tartott előadások segítették a magyar őzpopulációval kapcsolatos tudnivalók jobb megismerését.

DIÁKHUMOR címmel időszakos kiállítást szerveztek a soproni Erdész Múzeumban. A kiállítást, melyet az FM Erdészeti Hivatala támogatott dr. Kolosszár József, a Soproni Egyetem rektora nyitott meg. A kiállítás szeptemberben volt látható.

Széchenyi Professzori ösztöndíjasok

Dr. Marosvölgyi Béla
Dr. Mátyás Csaba
Dr. Faragó Sándor
Tamásné dr. Bánó Margit

Könyvismertetés

Csóka György: Gubacsok (Plant galls)
(Bpest, Agroinform Kiadóház, 1997)

A lepkehernyőkről szóló képeskönyve után a szerző ezúttal a természet világának egy másik érdekes foltjáról „rántja le” a leplet. A növényekben található különféle gubacsokat mutatja be nagyszerű és színpompás fényképek segítségével. Valljuk meg, a természetjárás közben vajmi keveset törődünk a természet világának ezzel a részével, érdektelenül mentünk el a sokféle alakú és színű gubacs mellett, holott ezek ugyanúgy beletartoznak a természet szépségébe, mint a virágok, madarak, vagy az erdőben látható egyéb csodák. Csóka György könyvének éppen ez a hallatlan nagy értéke: rányitja szemünket erre a világra, bebizonyítja, hogy ezeket is lehet rajongásig szeretni, de legalábbis jó érzésekkel, az ismerő biztonságával szemlélni őket.

Bevezetőben a szerző a cecidológia (gubacsok tana) rövid történetét mutatja be, elmagyarázza mi is az a gubacs, hogyan keletkezik, mi a szerepe a természet rendjében. Majd tápnövények szerint rendezetten számos fajtát ismerteti kiváló színés fényképek segítségével. Miként a „rusnya dögöknek” ismert lepkehernyők esetén is, a színés felvételek rendkívüli esztétikai szépséget tükröznek, alig lehet csodálni, hogy a szerző szerelmese lett a gubacsok világának is. Látható gyönyörűséggel fényképezett és ajándékozott meg bennünket az ezerarcú természet egyik kevésbé látványos, ám az értő szemlélő számára mégis nagyszerű élvezetet nyújtó részével.

A könyv magyar és angol nyelven készült, vagyis aki a természet ezen részének angol szakkielvezéseit kívánja megismerni, jó eszközt találhat a könyvben.

Ami a külső figyelmű számára külön öröm: a szép kiállítású könyvet vagy kéttucanynyi erdészeti intézmény, biológiai alapítvány támogatja anyagilag. Vagyis: a teljes szakma. Ez pedig azt az örömdetes tényt rögzíti, hogy értelmes és jó célért a különböző szervezetek szívesen nyitják meg pénztárcájukat és segítik az ígéretes, az angol nyelv miatt a hazai szaktudományok külföldön is elismerést teremtő alkotásait.

Ajánljuk mindazok kezébe, akik szeretik a természetet, nyitott szemmel járják az erdőket és ismerni is akarják mindazt, ami szemük elé tárul.

(Ref. dr. Szodfridt István)

Mátyás Csaba szerk.: Erdészeti ökológia

Az én időmben *Fehér-Magócsy*: Erdészeti Növénytan volt az erdészeti felsőoktatás alapműve. Amikor először vele ismerkedtünk, többen felálltak és mentek. Elsőnek is egy Somogy megyei erdő-nagybirtokos reményvesztett ifja, és átszerelt helyben, a Malanotti-huszárok mundérjába. Közben eltelt egy – nem is amsóltimre hosszú – szakmai élet-tartam, és kezembem tartom nem kis meghatottsággal az újabb alapművet.

„O! jerum, jerum, jerum,
O! que mutatio rerum...”

Szeretném újra balekként kezdeni és ebből tanulni mindazt, aminek jó részére később egy hosszú élet tapasztalata vitt és most sok mindenben megerősít. Ez a mű – gondolom – padhoz ragasztja a hallgatókat és kiérleli bennük azt a rajongást, ami nélkül erdészkedni nem lehet.

A 312 oldalnyi könyvet szerkesztette *Mátyás Csaba*, de írta is tizenkét munkatársával – dacolva összességében minden babonás érzéssel. Egy újabb tudományos nagy nemzedék kezd ebben kibontakozni, amire különösen a második világháború óta annyira vártunk. A két lektor egyike az a *Majer Antal*, aki sajnos már hiányzik ebből a gárdából.

A mű megjelenését a Földművelésügyi Minisztérium dícséretesen támogatta és a Mezőgazda Kiadó kivétellessé gondossággal gondozta. Kapható a kiadó könyvesboltjaiban, ára 2400 forint.

Serôme René

Emlékkötet egy kiváló erdész-botanikus emlékezetére

Kitaibelia. II. évf. 1. füzet – Tallós Pál emlékszám

Az idősebb generációk ismerhették csak Tallós Pál erdőlélmény-kutatót, a hazai botanikai és lepkeszeti tudományok jeles művelőjét. Nevével nemcsak a Bakony flórikutatásával foglalkozók találkozhattak, hanem azok is, akik a Majer Antal által kidolgozott hazai erdőfajta-rendszer tüzemi bevezetésén, eredményeinek hasznosításán fáradoztak. Tallós Pál botanikai ismeretei birtokában számos helyen tartott előadást, bemutatót vagy csak baráti segítségnyújtás keretében munkálkodott a hazai természetes erdőfajta-rendszer ismeretének elmélyítésében. A melegszívű, minden szépre, jóra, népi-nemzeti értékekre fogékony szellemiségét csak a hozzá közelálló ismerhették.

Ezért okozott örömet, hogy a debreceni Kossuth Lajos Tudományegyetem biológus hallgatóiból verbuválódott lelkes szerkesztők az általuk gondozott **KITAIBELIA** folyóirat egyik teljes számát Tallós Pál emlékének szentelték. A kötetben a hazai flórikutatás újabb eredményeiből kapunk gazdag válogatást. Szerzőik között a Soproni Egyetem Botanikai Tanszékén szerveződtől új hullám képviselői (Böhm J., Király G., Szomor F., Timár G., Frank N., Hulják P.) is értékes dolgozatokkal szerepelnek. Tallós Pál emlékének a két évfolyamtárs – Csapody István és e sorok írója áldozik. Ebben emberi kvalitásait mutatják be személyes élmények felelevenítésével. Csatlakozik hozzá az elhunyt kiváló tudós szakmai közleményeinek jegyzéke is.

Büszkék lehetünk arra, ha erdész-kollégáink nemcsak szakmánk területén tudnak értékes, mások által is becsült eredményekhez jutni, de az alaptudományban is értékes alkotásokat hoznak létre. A fiatalon, 37 éves korában 1968-ban közülünk eltávozott kedves barátnak szentelt kötetet megilletődve, az elhunyt iránti tisztelgetést vehetjük kézbe.

Ísm.: Dr. Szodfridt István

A Faipari Tudományos Alapítvány és az MTA Erdészeti Bizottság Fagazdasági Albizottsága szervezésében „Új tudományos és gyakorlati eredmények a faiparban” címmel konferenciát tartott.

Az előadók a fagazdaság jövőjéről, faanyagvédelmi kérdésekről és aktuális kutatási eredményekről számoltak be.

○ ○ ○

A Magyar Biomassza Társaság alapszabályának megfelelően Tisztújítói Közgyűlést tartott:

Elnök:

Dr. Kovács Jenő, MTA doktora, c. egyetemi tanár.

Magyar Biomassza Társaság

3300 Eger, Rózsa K. u. 24. Tel.: 06-36/36/312-047

Ügyvezető elnök:

Dr. Marosvölgyi Béla, MTA doktora, egyetemi tanár

9400 Sopron, Bajcsy-Zs. u. 4.

Tel.: 06/36/99/311-100 Fax: 99/311-104

ROVATVEZETŐ: DR. SZIKRA DEZSŐ

Vándorgyűlés '97

Szomorú vagyok! Más is volt már így, mégsem tette közzé – mondhatná valaki. Nos, én azért osztom a szomorúságomat és főleg okát, mert a vándorgyűlés ügyéről van szó.

Egy évvel ezelőtti levelet írtam egyesületünk főtájkáranak az ügyben.

A főtájkár úr szóban biztosított arról, hogy levelem felvetésével egyetér. Tudomásom van róla, hogy a vándorgyűlés szervezése előtt komoly vita volt a költségekről és törekvések is voltak a mérséklésre. A végeredmény miatt vagyok szomorú!

Téved az, aki azt hiszi, hogy magát a vándorgyűlést akarom kritizálni! Azt nem is lehetne! Sőt! Ki kell jelentenem, hogy az *Ipolyvidék Rt. által rendezett vándorgyűlés az egyik legjobb volt.* Példáson megszervezett, nagy gondtal, körültekintéssel, figyelemmel levezényelt ünnepi rendezvény volt. Mindenki jól érezte magát, aki ott volt, aki ott TUDOTT lenni.

Úgy tünik, valahol nem értjük egymást!
Tavaly is csak a figyelmet akartam felhívni bizonyos jelenségekre, ezen keresztül a tanulság levonására. Úgy tünik, hogy éppen ez nem történt meg! Nem tudtuk eldönteni, milyen vándorgyűlést engedhetünk meg magunknak, vagy milyen nem? Mi legyen a vándorgyűlés célja, vagy mi nem? Kiknek rendezzük a vándorgyűlést, vagy kiknek nem? Pedig ezekre a kérdésekre választ kellett volna kapnunk, ezekre a kérdésekre kellett volna megoldást találni!

Tudomásom szerint vita csak a költségeken volt, holott ez a legkevésbé költséges kérdés! Azon én sem akarok vitatkozni, hogy EZ a rendezvény miért került ennyibe! Sőt, meg kell mondanom, hogy ezt a minden szempontból magas színvonalú és igényes rendezvényt a rendező kollégák szinte hihetetlen olcsón rendezték meg!

Bennem az a kérdés, hogy ez a színvonal, ez az igényesség és ez a relatív olcsóság a lényegét szolgálta-e? A széles körű részvétel lehetőségét, ezáltal pedig egyesületünk minden tagjában azt a tudatot, hogy ez a MIENK!

Ha nem ez a végeredmény, akkor az eszköz vitatható! Még akkor is, ha tudom: a rendezők mennyi munkát, gondot, áldozatot vállaltak azért, hogy a legjobbban érezhessük magunkat!

Úgy gondolom, hogy a lényegét legalább ilyen jól szolgálták azok a régi, 20-30 éve volt vándorgyűlések, amilyenek egy erdei tisztáson egyik kondérban rotyogott az illatos vaddisznópörkölt, egy másikban főtt a krumpli. Milyen természetes volt egy kis műanyag tálban odajárulni a kondérhoz és milyen izgalmas volt azt lesni, hogy a merőkanálon mennyi hús és mennyi csont akadt fent... És milyen erdészes volt a fából összecsiszolt padokra leülni, ha már a közelben nem találtunk éppen egy kidőlt fatörzset... Milyen jól esett ott az a néhány pohár bor és milyen eredeti módon zengett a sok erdészőnő a holdvilágos ég alatt. Ha pedig kitört a váratlan vihar, legfeljebb annyit történt, hogy ezen az ünnepen is emlékeztetett bennünket a hétköznapjainkra, amikor bizony viharban is helyt kellett állnunk! Mi erdészek akkor sem estünk kétségbe. Így is lehetett.

Úgy is lehetett vándorgyűlést rendezni, meg lehet így is. Azokon mindenki részt vehetett, s mindenki magának érezhette azt. Lehet, hogy az újabb típusú rendezvényekre is van igény, de ha ezek nem ugyanazt eredményezik, mint a régiek, akkor talán másnak kellene elvezetni őket...

A társadalomban jól érzékelhető egyfajta anyagi alapon nyugvó polarizáció. Úgy tünik, hogy ez – törvényszerűen – megjeltené ma az erdészirtásadalomban is. Ha minden erdész rendelkezne annyi jövedelemmel, hogy nem lenne gondja kifizetni a vándorgyűlések akár nagy költségeit is, akkor ez a kérdés, amiről írtam, nem lenne kérdés!

Ma a nagy költséget nem tudja minden OEE tag kifizetni. Akkor pedig – véleményem szerint – csak az a megoldás marad, hogy a vándorgyűlések „színvonalát” kell úgy meghatározni, hogy az mindenki által kifizethető legyen, s ennek eredményeként azon mindenki részt tudjon venni!

Fritsch Ottó

Bertram Blin, az Osztrák Erdészeti Egyesület elnöke levélben köszöntö meg, hogy részt vehetett a balassagyarmati térségben rendezett vándorgyűlésen. Leveleiben további sikereket kívánt az OEE valamennyi tagjának.

Kihelyezett értekezletet tartott az Állami Erdészeti Szolgálat Miskolci Igazgatósága a helyi szakszervezeti bizottsággal karöltve október 2-án a rejteki természetvédelmi létesítmény helyiségében. Az Idősek Világnapjára emlékeztető meghívót a volt, már nyugdíjas éveiket töltő kollégákat is.

A megjelenteket Nagy Lajos szakszervezeti titkár üdvözölte és szeretettel köszöntötte a tanácskozáson résztvevő nyugdíjasokat. Steiner József igazgató rövid előadás keretében ismertette az igazgatóság felépítését. Kitért a rendszerváltás óta megjelent rendeletek végrehajtásának ismertetésére, valamint tájékoztatást adott az igazgatóság előtt álló feladatokról.

A nyugdíjasok nevében dr. Járás Lőrinc köszöntö meg a meghívást, melyben megemlékezett a végleg eltávozottakról is. A jelenlévők néma felállással tisztelgetek az elhunytak emlékének. Majd Schalkházy Lipóti szolt az évszázad, az erdészek nagyjóról értezt, területi és politikai változásairól, megemlítve a szakemberek kitartó állhatóságát és erdészteretét.

Az ebédet filmvetítés követte. A nézők részletes ismertetést kaptak a Bükk hegység domborzati viszonyairól, annak flórájáról és faunájáról. A film készítői komoly áttekintést nyújtottak a táj nevezetességeiről.

Ezután baráti beszélgetésre került sor, mely poharazgatás mellett vidám nótázásba csapott át.

A résztvevők jó hangulatban vettek búcsút egymástól azzal a reménnyel, hogy hasonló találkozásban még sokszor lesz részük.

Ennek reményében fejezi ki köszönetét valamennyi nyugdíjas nevében:

Schalkházy Lipóti

A 94 éves Kossow József erdőmérnök köszöntötte az OEE tiszteletbeli taggá választása alkalmából.

(Fotó: Dr. Szikra Dezső)

Nagykiszai Helyi Csoport

Helyi csoportunk 30 fő kolléga részvételével szakmai tanulmányúton vett részt 1997. június 26-án a Kiskisúti Erdészeti és Fapári Rézvénytársaságnál, június 27-én pedig a Délalföldi Erdészeti Rézvénytársaságnál.

27-én a program a Kiskisúti Nemzeti Park 52-es út mellett lévő oktatóházánál kezdődött. Csoportunkat Bogár helyi csoportunk és Spiegel János AESZ igazgatóhelyettes kollégák fogadták. Az üdítő elfogyasztása közben Pál Szabó Ferenc területkezelő részletesen tájékoztatta csoportunkat az itt folyó munkáról és a védett természeti értékekről. Mondandóját alátámasztandó, egy séta keretében megismertük egy kicsit közelebről a terület egy kis részét. A program következő állomásaként Spiegel János kolléga bemutatta a családja és ismerősei segítségével létrehozott saját erdőtelepítést. Érdekes volt látni a különböző technológiával és különböző megfontolásokból létrehozott fiatalosokat. Nem kevés elszántság és kitartás kell egy ilyen volumenű munka elvégzéséhez.

Utunkat Kerekegyháza felé folytattuk, ahol először megbeszéltük, majd a Kerekegyházi Erdészettől Bukor László fahasználati műszaki vezető és Bacsó Benjamin erdőművelési műszaki vezető kollégák vezetésével megtekintettük egy-két tipikus erdőterületet. Nézve az erdőt és belegondolva a létrejövő fatömegre, bizony nem egyszerű feladat a gazdálkodás.

Programunk Kecskeméten folytatódott, ahol a város zöldövezetében dr. Göbölös Antal, az AESZ igazgatója, OEE régió képviselője és dr. Almási János, a KEFAG termelési osztályvezető-helyettese fogadta a csoportot. Buszunkkal felmentünk a zöldövezetben lévő „hegyre”. A templontorny magasságából szemlélve Kecskemétet, egy széken rendezett és parkosított városkép tárult szemünk elé. Dr. Göbölös Antal ennek a programnak múltjába és jelenébe adott betekintést számunkra. A zöldövezet különös színtöltője a Kecskeméti Arborétum. A már kisebb múlttal és egészséges hagyományokkal rendelkező arborétumot különös gondnal védik és fejlesztik a keceméti kollégák és közülük is a program motorja, dr. Göbölös Antal. Gratulálunk ehhez a kelles és eredményes munkához.

Első napi programunk a Juniperus Pánzióban fejeződött be, ahol a vacsora előtt dr. Almási János rövid tájékoztatót adott a KEFAG munkájáról. A tájékoztatót követően elfogyasztottuk az izletes vacsorát, és kellemes beszélgetés alakult ki a kollégák között.

27-én reggel már Ópusztaszeren voltunk, ahol Sere Ferenc, a Kistéleki Erdészeti igazgatója fogadott minket. Megtekintettük a Feszti-Körképet és néhány állandó kiállítást, ami a délelőtti belefér. A továbbiakban megnéztük az erdőzet csemetekertjét. Itt részletes tájékoztatót kaptunk többek között az erdőzet munkájáról is. Utunkat folytatva az ebéd színhelye felé, a Tisza menti nyárasokról hallhattunk tájékoztatót és az autóbuszról egy keveset láthattunk is belőle. Tanulmányutunk Derekegyháza, a Délalföldi Erdészeti Rt. vadászházában fejeződött be. Ebéd előtt Hejja Endre területvezető erdészeti tájékoztatót minket a Szegedi Erdészeti munkájáról. A fenséges halászlé és túrós csusza elfogyasztása után búcsút vettünk kísérőinktől és kicsit elfáradva indultunk hazafelé.

A kétnapos kitűnő programot és a gondúleány szervezést ezúton is szeretnénk megköszönni a közreműködő kollégáknak.

Tihanyi Gyula

Bücsú egy legendától

Dr. hc. dr. Pankotai Gábor erdőmérnök, egyetemi tanár 1997. szeptember 27-én csendesen eltávozott közülünk. A hegyközi temetőben 1997. október 9-én helyezték örök nyugalomra. Ravatalánál dr. Koszka Miklós egyetemi tanár emlékeztet meg az erdőmérnökökről és az egyetemi oktatóról. Dr. hc. dr. Herpai Imre nyugalmazott egyetemi tanár a sírnál búcsúzott el a barátok és egykori munkatársak nevében.

A magyar erdőgazdálkodás egyik kiemelkedő alakjáról szóló megemlékezések tevékenységéről és egyéniségéről szölk. Tiszteletünk jeléül álljanak itt az elhangozt mellátások.

Tanszéki utódjának (dr. Koszka Miklósnak) szavai a következőképpen hangzottak:

Kedves gyászoló Család, Hozzáartozók, Barátok, Tanítványok!
Szívünkben fájdalommal, lelkünkben megnyugvással, tudatunkban a megváltoztathatatlan elfogadva búcsúztunk dr. honoris causa dr. Pankotai Gábor erdőmérnöktől, egyetemi tanártól, az Erdészeti Szállítástani Tanszék egykori vezetőjétől, az Erdőmérnöki Kar valamikori dékánjától, az Erdészeti és Faipari Egyetem hajdani rektorától.

Pankotai Gábor személyisége a magyar erdőgazdálkodás és a magyar erdészeti felsőoktatás egyik jelentős, meghatározó személyiségét tisztelhetjük, aki egész életével az erdészeti hivatást szolgálta. Pankotai Gábor, aki 1914-ben Szőlőssön született, elsősorban mérnöknek, azon belül erdőmérnöknek vallotta magát. Erdőmérnöki oklevelét a József Nádor Műszaki és Gazdaságtudományi Egyetem Erdőmérnöki Karán 1940-ben vehette át.

Pályájának első jelentősebb állomása a Kárpátok kiterjedt erdőseibeiben a Bastyaházi Magyar királyi Erdőgazdálkodási és a Taracközi Erdei Vasút üzemeltetője volt, ahol műszaki mérnöki képességeit kamatoztathatta. A II. világháború sodra őt is elérte. Gépkocsizó alakulatnál teljesített szolgálatot. Hősieséért kitüntették.

A honvédségtől leszerelve elsősk között jelentkezett államerdészeti szolgálatra. A Pilis Állami Erdőgazdálkodási egyik erdészeti vezetésével bízták meg, ahol kiváló vezetői adottságait kamatoztathatta a háborútól száztíz érezt meg szervezését sikeresen megoldotta. Az 1950-es években több magas beosztásban dolgozott. Minden beosztásban fő feladatának tekintette a korszerű erdőfeltárás alapjainak lerakását.

Az Erdőmérnöki Főiskolára 1958-ban nevezik ki és az Erdészeti Szállítástani Tanszék vezetésével bízzák meg. Ekkor kezdődött életének az időszak, amely a magyar erdőgazdálkodásra a legnagyobb hatást gyakorolta. Egyetemi oktatói tevékenysége alatt meghatározó szerepet erdőmérnök generációk mérnöki nevelésében. Esméjre a mérnök, azon belül is az erdőmérnök volt. Mi, akik a mérnökké válás folyamatában apró fricskát humorral és megértéssel fogadtuk, tudjuk, hogy az általa felváltott mérnökép az európai mérnöképnek képviselte, egy olyan időszakban, amikor az nem volt ismerős. A szigorú és következetes oktató azonban nyitott volt a diákság problémáira iránt, és szívesen vett részt vidám megmozdulásaikban. Ő kezdeményezte és támogatta a végzős hallgatókat abban, hogy valétálsók emlékére díszkorsót avassanak, és elnöke volt annak a szakosztálynak, amelyen a most már hagyománnyá vált díszkorsó-adományozás alapító okiratát aláírta.

Munkásságának eredményeként kialakult a korszerű magyar erdőfeltárás, amelynek alapelveit – szerzőtársával, dr. Herpai Imrével – Erdészeti Szállítástani című könyvében foglalta össze. Ez az 1956-ot követő időszakban az elsőként megjelent egyetemi tankönyv, amely korszakalkotó jelentőségű volt. Az európai erdészeti szakirodalmat megelőzve az adott kor erdőgazdálkodási alapelveit és igényeit figyelembe véve foglalja össze az erdőfeltárás és az erdőgazdálkodás egységét, hosszú évekre útmutatást adva a témával foglalkozó szakemberek számára.

Közéleti tevékenységét is az erdészeti hivatás szolgálatába állította. Az OEE Erdőfeltárási Szakosztályában tevékenykedett aktívan. Munkásságát több kitüntetéssel ismerték el, amelyek közül legjelentősebb a kétszer kiérdemelt Munka Erdemrend arany fokozata. Az oktatásban kifejtett tevékenységéért, mérnök-generációk felelősségéért, tudományos munkásságáért megkapta az Erdészeti és Faipari Egyetem által adományozható legmagasabb kitüntetést, a dr. honoris causa címet.

Tisztelet gyászoló Család, Barátok, Kollégák, Tanítványok!
Egy nagy ívű életút minden jelentősebb állomását értékelni egy rövid megemlékezésben nem lehet. A magunkban hordozott képet kinek-kinek a maga emlékeiből kell összeállítani. A fiatalabb erdőmérnök-generáció már csak legendaként ismeri nagyrabecsült professzorunk munkásságát és cselekedeteit. A legenda most válik igazán legendává, mert a sírnál szól, végleg eltávozott közülünk. Tartsuk meg emléket tudatunkban és szívünkben, mert erdőmérnökként is és tudós tanárként is példaképünk lehet. Búcsúztunk hagyományos közzétűntünkkel: Jó szerencsét! Údv az erdőznek!

A közeli munkatárs – dr. Herpai Imre – a jóbarától emlékeztet meg.
Kedves gyászoló Család, Barátaink!
Szomorú szívvel állok itt, hogy – barátai és munkatársai nevében is – búcsút vegyek Pankotai Gáborról, akinek közel 20 évig közvetlen munkatársam voltam.

Kamaszkorától haláláig átélte az I. világháború utáni időszakot, a II.

világháborút, a rövid polgári demokráciát, a szocializmus építését. A rendszerváltás idejében már nyugdíjas volt, de ritka frissességgel követni tudta az eseményeket.

Az ennyire változó körülmények az egyes emberek gondolkodásában is mély nyomot hagytak, így az Óvében is. Nem túlzás azt állítani, hogy hibáival és érényivel együtt a XX. század magyar értelmiségének, szakmáknak is kiemelkedő, egyedülálló és jellemző alakja.

Mélyen érző, ugyanakkor nagyon érzékeny ember volt. Ez tette sebezhetővé. Védekezésül kialakult nála egy kemény modor, amellyel sok ellenséget szerzett magának, többet mint mások. De annak, aki figyelembe vette érzékenységét, nagyon jó társa és barátja tudott lenni. Így alakult ki tanszékünkön is az a jó légkör, amelyben eredményesen lehetett dolgozni. Ezt köszönjük neki.

A nagy reneszánsz egyéniségekhez hasonlítható. Szerette az életet, a jó társaságot, a jó bort és a tarokkot. De ugyanakkor a pontos, fegyelmezett munkát is. Színes egyéniséggel is nagy hatást gyakorolt az ifjúságra. Ő volt a PANKOTAI.

Emlékét megőriztük. Az idő múlásával ködbe vesző alakja egyszer talán majd legendává szelídül.

Nyugodjék békében.

Dr. Pankotai Gáborra emlékezem

Nem nekrológot írok – azt szépen megírta és elmondta a ravatalnál dr. Koszka Miklós, a sírnál pedig dr. Herpai Imre –, egyszerűen csak emlékezem. Tudom, hogy nem vagyok egyedül. Tudom, többen vagyunk így, legfeljebb kevesen vetjük papírra gondolatainkat, emlékeinket Pankotai Gáborról, Pankotairól, Gáborról, Gábor bácsiról – ki milyen kapcsolatban volt vele, hogyan szólította.

Híre már balek korunkban elért bennünket. Az Erdészeti Szállítástani Tanszék, élén Pankotai Gáborral, az alsóbb évek gondolatában olimposzi ködben, sejtelenben létezett. Három évig kellett várni a személyes élményekre.

Én hamarabb találkoztam vele. Egy alkalommal ugyanis előadást tartott „Viselkedés az erdészeti szolgálatban” címmel. Előadására sokan elmentünk valamennyi előfolyamból. Megérte. Hogyan tudnám a kétérés előadás valamennyi gondolatát most leírni? Egy részére már nem is emlékezem, „csupán” alkalmazom. Minden gondolatla kincset ért annak, akinek volt füle meghallani a mondottakat a rendről, a feyelemről, az illő viselkedésről. A negatív példák szereplőjeként mindig magát nevezte meg. Csak egyetlen példa:

Ha Önök más helyiségekben tartózkodnak, sohasem gyújthatnak rá a házizgatóról kért és kapott engedély nélkül. Anikor Kárpátalján a Bastyaházi Erdőgazdálkodásnál szolgáltam – elismert üzemegységvezető, 1800 ember előjárója voltam – igazgatóm, Partos Gyula hívatott. Miután helyell kínál és leültem, elővettem a cigarettárcámát, és rágyújtottam. Partos Gyula emelt és kimért hangon szólt rám: Megtiltom neked, hogy a számban az engedélyem nélkül rágyújts! Azonnan bocsánatot kértem, elloptam a cigarettát, de még le sem tettem a hamutartóba, már előttem állt. Kezében a hatalmas íróasztaláról levett doboznyiart fadoboz nyitva. Tele volt jobbnál jobb szivarokkal és cigarettákkal. Kérlek, gyújts rá – mondotta előzékenyen. Kiválasztottam egy szál cigarettát. A tüzet természetesen ő adta.

Vajon a mai generációknak ki fog ilyeneket elmondani?

Ragaszkodott hozzá, hogy előadása mindig az első két óra legyen. Az első szállításeelőadás között: Ahhoz, hogy a mérnöki munkát nyolc óra-akor megkezdjük, a hallgatóságnak nyolc előt két és fél percel a helyén kell ülnie! Mindig pontosan nyolc előt két és fél percel be is jött. Azt a hallgatót, aki ezután nyitott be, egyszerűen kihajította. Ugyanígy jártak azok is, akiknek borostás volt az arcuk.

Nem kell szégyéllünk, az átlagerdész romantikusabb lelkialkatú, mint például az átlagmunkos. Noha ő is romantikus alkat volt, a szolgálatot mégsem tévesztette össze a romantikával: Ha valaki azt hiszi, hogy az erdészeti szolgálat árnyas erdő, őzikét és hűsen csörgedező patakot jelent, akkor közlöm, hogy a szolgálat munka és veríték! – mondta.

Máskor ezt hallhattuk tőle: Az élet alkalmaira, lehetőségeire előre és megfontoltan kell készülni. Amikor megjelenik az alkalom, a lehetőség, akkor készen érnjen bennünket, egyébként késő! Egyik legjobb példa erre a nyelv tudása. Aki akkor akar egy nyelvet megtanulni, amikor olyan feladatot, álláslehetőséget kap, amikor nyelv kell, már késő! Akkor már tudni

kell, nem tanulni. Önök most az életük azon szakaszában vannak, amikor a legkevesebb a gondjuk, és legtöbb a szabad idejük. Most tanuljanak nyelvet! Akkor azt hittük, hogy nem ismeri a gondjainkat, nincs tisztában szabaddidőnk mértékével. Az évtizedek távlatából látom, hogy teljes mértékben igazra volt. Sajnálom, hogy nem hallgattam rá. Mit nem adnék ma egy nyelv középszintű birtoklásáért.

Ötödészek voltunk, amikor E. Gyula évfolyamtársunk révén sikerült egy jól fizető munkát vállalni. A munka elvégzéséhez azonban nem volt megfelelő eszközünk. E. Gyula ekkor felkereste őt, és mint az egyetem rektorától, segítséget kért és kapott. Az illetékes tanszéknek engedélyezte az eszközök kölcsönadását. Az illetékes tanszékvezető azonban úgy gondolta, hogy ez kockázatos akció, és lebeszélte E. Gyulát az eszközök kölcsönvételéről.

A történet után több hétre egy kötélpálya-előadás után kimenet adatte megághoz E. Gyulát, és megkérdezte, hogy áll a vállalkozásával.

Végül is nem kaptuk meg az eszközöket, professzor úr – válaszolta E.

Délután üzenet érkezett az illetékes tanszékéről E. Gyulához: Azonnal menjen a tanszékre. Ott még olyan eszközöket is megkaptam, amelyet nem is mert elkérni.

Került úton tudtuk meg, hogy „Pankotai” a délelőti folyamán áment a rektorátusra. Rektori minőségében hívatta magához az illetékes tanszék vezetőjét, és a következőket mondta neki: Kérlek, ha ma Magyarországon ötödészek hallgatók kemény fizikai munkával kívánják megkeresni a tanulmányaikhoz szükséges pénzt, akkor nekünk támogatni kell őket. Légy szíves, haladéktalanul rendelkezésükre állni.

Amikor kötélpályákból vizsgáztam, nagyon felkészültem. Éreztem, hogy nehezen fogynának meg. Hatalmasat tettem. A kihúzott tételről ugyanis fogalmam sem volt. (Utólag állapítottuk meg, hogy Gábor bátyánk nem adta le a tétel tartalmát.) Halálnyugodtan ültem a helyemen. Lejárt az idő, meccsnek tűnt minden. Figyeltem H. Gyula vizsgáját, aki előttem mérkőzött a Tanszékkel.

Gábor bátyánk a katedra szélén ült, H. Gyula méterekkel távolabb állt a túl félen.

Jót adok magának, közölte a boldog hallgatóval, majd ahogy beírta a jegyet az indexbe és összecsuksa, uotann megkérdezte, mennyi a logaritmus naturalis alapja.

Mindenki tudta, hogy ez a Pankotai-force kérdések közé tartozik. Aki nem mondja biztonsággal és 6 tizedes pontossággal, hogy 2 718 821, annak vége. H. Gyula 2-3 másodpercig nem válaszolt. Tudtam, hogy a bért jegy már fabatkát sem ér. Végül megtört a jeges csend, és alig hallható hangon azt válaszolta, hogy 1,4.

Gábor bátyánk megfogta az indexét és egy hatalmas hajtással H.-hoz vágta, és a szó szoros értelmében felülvöltött: Taakarodjódóóó!

H. bravúrosan a levegőben elkapta a lebegő lapú indexet, „Jó szerencsét, professzor úr!”-at kiáltott, majd kincsét érő zsákmányával kirozott a teremből.

Ekkor következtem én: Professzor úr! Nem tudom a tételt. Felháborító diszonság, hogy impassz hagy a tárgyból! Sorolja fel a fajajokat füledékenységű sorrendben! – kiáltott rá.

En bizony a cosinus hyperbolicus tudományát elsajátítva nem nagyon tördöttem azzal, hogy e sorrendet jól és betőve tudjam. Valamit mondtam. Tekintettel vagyok az indexére! Elégséges!

Abban a félévben e jegy kivételével valamennyi vizsga és gyakorlat-jegyem jeles volt, de mégis ezt az egyet becsultem a legjobban. Nem fájt, nem volt bennem más érzés, mint a megmenekülés boldogító érzése.

Sok év telt el. Szelfdült az ország politikai légköre. Mint az OEE Pilsni Csoportja titkára arra gondoltam, milyen jó lenne egy osztrák egyesületi tanulmányt szervezni.

Fordulj Pankotaihoz – tanácsolták. Jó érzés kapcsolatai vannak Ausztriában. Segíteni fog.

Ezt tette. Meglátogattuk hegykői remetségében. Kikérdezett, majd levélét megírta. Néhány héten belül négy neves osztrák erdészeti centrumból kaptunk meghívó és fogadó levelet.

A kirándulás kitűnően sikerült. Egyik neves osztrák házigazdánk, dr. Fritz Prandl most ott tisztegett a hegykői urna előtt...

Amikor erdészeti kitüntetést kaptam és ezt a Lapokban olvasta, azonnal megírta köszöntő levélét, melyet a mai napig is őrzök.

75 éves születésnapja alkalmából azt a vágyat fogalmazta meg, hogy a Pilsben köszöntsek meg. Így is történt. Szakértő szemekkel, meghatva mustrálta születésnapj törtéjét, melyet id. Eöry Gyulánál, Erzsike néni és három erdémérnök tervezett, illetve vitélezett ki. A tálcá egy nagy műszaki rajztábla, a tortapapír műszaki rajzlap és pausz volt. E pauszon egy klotoid átmeneti íves útszakasz terveztünk, teljes töltéssel. Minden előírás szerinti adat ott szerepelt a rajzon, tussal kihúzva. Az útszakasz töltésének egy részét makketkét is megalkottuk. E volt a torta. A rézű zöld reszelt marcipán, a pályaszerkezt csokoládéjára volt. A padkát kőszerszékkel burkoltuk. A marcipán km-kő szelvényzárna történetesen éppen 75 volt.

Sok éve már, hogy minden évben egyszer elmegyünk néhányan Hegykőre látogatni. A program mindig ugyanaz. Örömteli üdvözlés, amelyet borozgatás és beszélgetés követ. Délben kocsiuba ülünk és elutazunk a környék egyik vendéglőjébe. Ebédelünk és beszélgetünk. Ebéd után visszautazunk Hegykőre. A kávé mindig ő főzi. Kávészatunk és beszélgetünk. Majd elbúcsúzunk. Sohasem titkolta, mennyire örül és mennyire büszke arra, hogy meglátogattuk. Beszélgetésünknek mindig ugyanaz volt a témája: az ország és a szakma feltétele. Az utóbbi években fel-felvetődött az elmúlás kérdése is. Ekkor már évek óta feszület volt kiakasztva hálószobáján falán.

Hálószobájában az egyik szekrényt egyszer kinyitotta és betessékelte. Kiderült, hogy a szekrényen keresztül egy kis szobába lehetett bejutni. Ott tartotta érdész és katona ereklyéit. Akit ide bevezetek, az teljes barátságom és bizalmam birtokosa – jegyezte meg.

Az utolsó előtti látogatás már nem a szokványos volt. M. László, H. Sándor és jómagam voltunk a látogatók. Nem mentünk ebédelni, csak beszélgettünk. Mi hármán, a vendégek. Ő, aki a sok óras beszélgetéseknél mindig kiváló résztvevője volt, csak ült csendben, mosolygott, néha egy könnyesséppel morzsolta el a szemén, és időnként – a néhány óra alatt tízen alkalommal – mindig ugyanazt mondta: De örülök, hogy eljöttetek, de örülök, hogy itt vagytok.

Az utolsó látogatás – máshogy sikerült. M. András és M. László nevében is én jelentkeztem be hozzá szerdán: Gábor bácsi szeretném meglátogatni pénteken – mondtam a közvetítő Herpay Imrénak a telefonba.

– Ne jöjjetek – válaszolt Imre bátyám szintelen hangon –, Gábor hétfőn meghal.

Az utolsó látogatás így a temetés lett.

A temetés után a kocsihoz közeledve véletlenül beszédbe elegyedtem egy idős hegykői paraszt névvel. Azt mondták, hogy a professzor urat semmi sem kötötte Hegykőhöz, de ez nem igaz – mondta. Fialat mértők korában épült a faluban egy magtár, amelyet ő tervezett. Ezt mindig szívesen emlegette. Nagyon rendes ember volt a professzor úr. Templomba is járt.

Hazafelé megálltunk Fertőszentmiklóson ebédelni. Tulajdonképpen halotti tort ültünk tízen. Sok gondolat fordult meg bennem. Vajon ki, hogyan tartja meg emlékezetében Gábor bácsit, akinek az életében jó mulatság kevés volt, férfimunka meg sok. Vajon manapság a reppel, rágógumis, örületes és fergetesek korunkban a fiatal korosztályokkal ki és hogyan szeretteti meg a rendet, a fegyelmet, ki fogja kialakítani bennük a kötelesség-tudatot, a helytállást? Ki fogja hitelesen elmondani nekik és megértetni velük, hogy az élet egy könyörtelen nagy forgás, ahol állandóan újra kell termelni az értékeket. Az előző generációk felhalmozott erkölcsi és anyagi javai mulandó kategóriákká válnak, ha az utódok azokat felélik és nem növelik.

Cs. Jenő bácsi szavaira ocsúdтам fel, aki szemben ült velem. Szépen kötött farkocsa után néhány hónapja szakállt is növesztett. Közismert keszélős hangján, tokaji tájszóalással mesélte: A temetés után törtem egy kis gallyat. Odamentem a szenteltvíztartóhoz, belenyomtam a szentelt vízbe, majd a sírra permeteztem és azt mondtam: Te, Gábor! Készítsd elő nekem is az utat.

Bánó László

Monostori (Maczka) János, erdémérnök 1933–1997

Sok nehéz helyzetében ez adott erőt mindkettőnknek.

A fentiek folytatásaként együtt kezdtük és fejeztük be az Erdémérnöki Főiskolát Sopronban 1958-ban. Mindketten egyszerű környezetből jöttünk, talán ez is szilárdította összetartozásunkat. Soha el nem múló emlék számomra, mikor valétáblánkra édesanyja palóc népviseletében jelent meg és mindenki a szívébe zárta.

Aztán jött a „Nagy Élet”, melynek alakulása oly kiszámíthatatlan. Ő Szombathelyen, én Kaposváron kezdtem el a gyakorlati munkát az erdőrendezésben, aminek nem is lettünk hűtlenek többé. Egyéniségünkhöz közel állt a munkakörben az erdő és természet szeretetének szabad érvényesülése, közelsége.

Magánélete számos tragikusan alakult és aktív munkáját is előbb kellett befejeznie. A Szombathelyi Erdőtervezési Irodától mint csoportvezetőt vonult nyugállományba, betegség miatt 1983-ban. Született optimizmusa azonban nem ismerte a csüggedést, bár az utóbbi időben mintha komorabbá vált volna.

Munkatársai szerették, egyekes rajongtak érte. Sok ezer hektár erdő tervezése fűződik a nevéhez. A maga módján tette a dolgát, hisz csak „egyszerű napszámosa” volt az erdőnek. Sajátos szójái és emberi megoldásai ma már legendaszámúba mennek. Akik közelről ismerték, tudták, hogy a markáns külső és sajátos modor mögött magas szintű tudás, nagy szív és szeretet húzódik meg. Segítőkedéséig soha senkitől nem tagadta meg. Talán ezért kímélte meg a sors a végső hosszú szenvedéstől.

Sopronban, az evangélikus temetőben kísértük utolsó útjára 1997. október 1-én, délután kettő órakor.

Isten veled, Öreg Barátom, a sok viszontagság után nyugodjál békében. A világ dolgain nem sokat tudunk változtatni.

Vájon „odaát” találkoznak-e még?

Dr. Kozma Ferenc

In memoriam Zólyomi Bálint (1908–1997)

Botanikus volt, kezdetben florista, később növényföldrajzos.

A Soó Rezső által indított ún. „debreceni iskola” legkiemelkedőbb tagja. Ő volt az első a hazai botanikusok közül, aki nem elégedett meg az egyes növényársalások meghatározásával, hanem azt is tudatosan kereste, melyek azok a termőhelyi tényezők, geológiai, klimatológiai, talajtani viszonyok, amelyek egyes növényfajok, növényársalások létrehozásában meghatározó jelentőségűek. Vagyis az ökológiai szemléletű növényársalátan kiemelkedő művelője volt.

Ez hozta közel az erdészekhez. Jó példákat láthatott Magyar Páltól és másoktól. Szikár alakjával, korán megkopaszodott fejével gyakran jelent meg ott, ahol erdészek a botanikusok közreműködését keresték. Igaz, sokat vitakozott, voltak éles pengeváltásai Majer Antallal, de ezek a jóviszonyt, egymás iránti tiszteletet nem zavarták. Ő volt az a botanikus, aki a koparásító Héder István számára a növényársalátani alapokat megteremtette és az ő irányításával végeztek vegetációterképezést a Bükk hegységben. Ennek summázata az Ez Árdő hasábjain is megjelent és termékenyítően hatott a Majer Antal kidolgozta erdő-típus-rendszer megalkotásához.

Munkáját a debreceni és szegedi oktatómunka évei után gyönyörűsre a Vajdahunyadvárban elhelyezett Növénytárban végezte. Ennek vezetői posztján Jávorka Sándort követte. Később a vácrátói kutatóintézet vezetőjeként tevékenykedett.

A fiatalokat szívesen segítette. Gyakran hallottam lényegre törő kérdéseit: „Mi a munka eredménye?” Puritán, egyszerű ember volt, szobájába bárki bekopoghatott, üres kézzel soha nem távozott. Írásait a pontosság, megbízhatóság jellemezte, minden adatot többször is megvizsgált, mire nyomatásban közölte.

Utóró volt a hazai pollenelemzés területén. Ez a tudományág a régi geológiai rétegekben, mocsarakban épségen megmaradt virágpollen meghatározásával foglalkozik, ezért értékes bizonyítékokat szolgáltat korábbi erdők iránti korábbi növényvilágának megismeréséhez. Nagyon értékesek az alföldi erdők korábbi faji összetételének megismerését szolgáló vizsgálatait.

Tudós volt, a szó legklasszikusabb értelmében. Akai személyesen ismerhették, tisztelték és szerették tekintélyt parancsoló tudása, emberi magatartása miatt.

Október 7-én a budapesti Farkasréti temetőben temették. Nyugodjék békében!

Dr. Szódfritd István

Bücsüznok

Leírtam ezt a nehéz szót, és itt megállt a tollam. Órák teltek el, míg a következő gondolatok papírra vettem.

Bücsüznok Csontos Istvántól, a Kisalföldi Erdőgazdaság Rt. vezérigazgató-helyettesétől. Személyében a magyar erdőársadalom nagy tehetségű, kiváló képességű, fiatal szakemberét győzölja.

Nekünk munkatársaknak, barátoknak pótolhatatlan veszteség. Törtelen munkabírása, hajlíthatatlan egyenes jelleme döntően járult hozzá gazdaságunk elmúlt éveinek sikereihez.

István Kiskunfélegyházán született, szülei a bugaci erdészetnél dolgoztak, ahol megismerte és megszerette az erdőt és annak élővilágát, a benne folyó munkákkal együtt.

A szegedi erdészeti szakközépiskolában érettségizett. Kedves iskolájához haláláig szoros szálak fűzték. Amikor alföldi diákok jöttek tanulmányútra, szinte kötelességének érezte, hogy Ő egyengesse az útjukat.

1982-ben szerzett erdőmérnöki diplomát a Soproni Erdészeti és Faipari Egyetemen. Ezt követően pályáját a Dél-hansági Erdészetnél kezdte mint gyakornok, majd erdőművelőként. Mái nem kis büszkeséggel mutatta meg az arra járóknak azokat az erdőrésztleteket, amelyek az Ő munkájával születtek és növekedtek erdővé.

1989-től az Országos Trófeabíró Bizottság győri részlegét vezette. '92-től volt az erdőgazdaság vezérigazgató-helyettese.

Pistával első kapcsolatunk mint a tanár–diák viszony alakult ki, majd Győrbe érkeve, azonos célokért küzdő munkatársaként kezdtünk dolgozni, és most igaz barátként búcsúzik el tőled.

Haláláig tanult, képezte magát. Gödöllőn vadgazdálkodási szakmérnöki diplomát szerzett, az elmúlt évtől pedig közgazdasági tanulmányokat folytatott.

Társadalmi funkciói is mind szakmájával voltak összefüggésben. Ő volt az Országos Erdészeti Egyesület Vadgazdálkodási Szakosztályának titkára, a Győri Helyi Egyesület titkára, de fáradságot nem ismervé látta el a Győr-Moson-Sopron Megyei Agrárkamara Erdészeti Osztályának vezetését is.

Pista! Ő évig dolgoztunk együtt. Külön tiszteltem azért, amilyen rajongással szeretted és nevelted gyermekeidet a természet szeretetére. Mérhételten büszke voltál, amikor Dömötör az erdőről írt irodalmi pályázaton versével különdíjat nyert.

Kedves barátom, nehéz terhet raktál a vállunkra, de ígérjük Neked, hogy minden segítséget megadunk, hogy gyerekeidből hazájukat szerető, igaz magyar emberek legyenek, ha pedig valamelyikük az erdész hivatást választaná, akkor mi is büszkén fogjuk egyengetni útját.

Üdv az erdészeknek! Isten veled, Csontos István!

Dr. Magas László

**Tomatás László
1929–1997**

Hirtelen jött rövid, súlyos betegség után 1997. június 16-án elhunyt Tomatás László erdésztechnikus.

1929. május 29-én született Szegeden. Elemi iskoláit Ásotthalmon, polgári iskolai tanulmányait Szegeden végezte.

Munkáját 1948-ban közigazgatásban kezdte meg, 1950-től már az erdészeti vonalon folytatta mint könyvelő. Munkája mellett továbbtanult, erdésztechnikus oklevelet szerzett 1961-ben. A szegedi erdészetnél előbb kerültelevő, szakelőadó, majd műszaki vezető volt, 1968-tól felügyelői munkakörben dolgozott.

Munkáját mindig szorgalmasan és lelkiismeretesen végezte, tevékenyen részt vett az alföldi fásításban. Magát állandóan képezve egyeztetett új ismereteket elsajátítva új technológiákat és erdőnevelési módszereket alkalmazni mind a homoki, mind a hullántéri termőhelyeken.

Munkakörében emberi magatartását a szorgalom, a szerénység, a szakmai igényesség és tiszteség jellemezte. Sokan fordultak hozzá problémáikkal, hiszen segítőtőre találtak személyében, élvezhette munkatársai bizalmát az érdekképviseleti munkában.

Nyugdíjas éveit feleségével, gyermekük családjá közelében Békés városában töltötte, és ott is hunyt el.

Július 4-én Szegeden, a Belvárosi temetőben búcsúztatta családja, barátai, tisztelői és volt kollégái.

Emlékét kegyelettel megőrizzük.

Gy. Szabó Pál

Dr. Héder Sándor emlékeztére

Szomorúan tudtuk meg, hogy dr. Héder Sándor erdő- és kertésztechnikus, a Balatoni Intéző Bizottság nyugalmazott főnöke életének 65. évében hosszan tartó betegség következtében Balatonfüreden elhunyt.

Pályafutását 1955-ben – mint a Balatonkörtéki Fásító Erdészeti tervező mérnöke kezdte. Állandóan képezte magát igyekezett a Balaton környékének zöldövezeti és tájtervezési feladatait minél magasabb szinten megoldani. Ennek érdekében 1965-ben kertésztechnikus diplomát is szerzett. Mészöly Győzővel (közösen) számos zöldövezeti, védőfásítási, parkosítási tervet készítettek. Közös munkájuk az 1969-ben megjelent „Zöldövezeti erdők – tájfasítás” című könyv is, amely komplex tájvédelmi, ökológiai szemléletű útmutató

munka volt, és nagy szerepet játszott az erdők közjóléti szerepének tudatosításában.

A balatonfüredi Zöldövezet Tervező Iroda vezetőjeként 60 város zöldövezeti tervének elkészítését irányította, számos idültkörzet regionális tervének készítésében működött közre, szeretettel foglalkozott a kastélyparkok, arborétumok rekonstrukciójának tervezésével is, melyhez felhasználta gazdag dendrológiai ismeretét.

Utómunkáját végzett az erdészeti ágazat településfejlesztési, tájrendezési ágazatokkal kapcsolatának kiépítésében. Mint tájrendezési szakértő számos városra, műemlékre és üdülőtérletre kiírt tervpályázat bíráló bizottságának tagjaként képviselte az erdész szakmát.

A Soproni Erdészeti és Faipari Egyetemen meghívott oktatóként működve több éven át segítette a fiatal szakembereket a modern tájrendezési szemlélet elsajátításában.

Az Országos Erdészeti Egyesület Közlölet, ill. Tájfajlesztési és Környezetgazdasági Szakosztályainak alapító tagja volt. Az egyesületben végzett tevékenysége és szakmai munkássága elismeréseként fiatalon, 1974-ben megkapta a Bedő Albert díjat. Két alkalommal nyerte el az Erdészeti kiváló dolgozója kitüntetést. A természetvédelem terén készített tervjeit 1983-ban PRO NATURA díjban részesült.

A Balatonhoz való kötődése és széles körű érdeklődése is ösztönözte, amikor 1986-ban elvállalta a Balatoni Intéző Bizottság főmérnöki beosztását. Munkásságát ettől kezdve a Balaton régió komplex területfejlesztési feladatait töltötte ki.

Évtizedes helyi ismereteit kamatoztatva segítette a régió térségi együttműködését, az alpinfrakcióra kiépítését, a környezet összehangolt fejlesztését.

Munkásságát más ágazatok is elismerték és méltányolták. A környezetvédelmi és területfejlesztési miniszter 1995-ben a műemlékek megmentése és szakrendelési feladatait végző kiemelkedő tevékenységéért „Műemlékvédelemért” emléklapokat, a Balaton régió érdekében kifejtett évtizedes munkásságáért pedig 1996-ban „PRO REGIO” díjjal részesítette, melyeket már nyugdíjasként, betegben vett át.

Halálával egy sokoldalú, magas elméleti felkészültségű, gazdag tapasztalatokkal rendelkező, széles látókörű kollégává lett szegényebb a magyar erdőszársadalom.

A balatonaracsi református temetőben helyezték örök nyugalomra, nem mesz-sze Lóczy Lajos világhírű geológus, Balaton-kutató sírjától. Koporsóját volt erdősz kollégáinak zöld egyenruhás koszorúja vette körül.

Halász Tibor

MÁRTON BALINT nyugdíjas erdőfelügyelő 1997. augusztus 8-án tragikus hirtelenséggel elhunyt.

1936. február 13-án született Reeken, erdősz családból származott, az erdő iránti szeretete, elhivatottsága innen eredt.

A Soproni Erdészeti Technikum elvégzése után a Mátrai Állami Erdőgazdaságnál helyezkedett el. Különböző munkakörökben dolgozott. Legtöbb időt a Fényespusztai Erdészetnél erdőművelési műszaki vezetői munkakörben, majd egy évet az erdőgazdaság központjában előadóként töltött el.

1964-ben a bodonyi Mátraalja Mgtsz-nél vállalt munkát, itt főigazgatóvezetői beosztásban széles körű szakmai tapasztalatot szerzett, hiszen erdőműveléssel, fahasználattal és fafeldolgozással kellett foglalkoznia.

1972-ben felvételt nyert az Egri Állami Erdőrendezőség Balassagyarmati Erdőfelügyelőségére, itt, illetve a jogutód Egri Erdőfelügyelőség Ipolyvidéki Osztályán dolgozott erdőfelügyelői munkakörben 1996-ig, nyugdíjba vonulásáig. Munkaterülete a Szécsényi körzet volt, ahol az állami, szövetkezeti, majd a magánérdők felügyelést látta el jó szakmai felkészüléssel, nagy gyakorlattal.

Következős, alapos munkáját ismerve egyéb feladatok elvégzésével is rendszeresen megbízták, amit minden esetben lelkiismeretesen ellátott, sokszor szabaddíje rovására.

Közvetlen munkatársaiával jó kapcsolata volt, segítőkészsége, vidám természeté miatt mindenki tisztelte, szerette.

1997. augusztus 15-én helyezték örök nyugalomra a Balassagyarmati temetőben, ahol családján kívül a kollégák és ismerősök kísérték utolsó útjára.

Balint barátunk személye örök emlék marad számunkra, akire mindenkor szeretettel emlékezünk.

Vendel Ferenc

Gál István erdőmérnök és feleségének síremléke

A fafaragást Géro György készítette

Beküldte: Komjáti János

Kozma László okl. erdőmérnök 1997. június 21-én eltávozott körünk-ből.

1924. január 3-án született Válon, ahol édesapja református lelkész volt. 1942–47. években volt a Műegyetem Erdőmérnöki Kar hallgatója Sopronban, oklevelét 1947. december 15-én kapta meg. Szakmai munkáját 1948-ban kezdte a Budapesti Erdőrendezőség-nél. 1950-ben az Erdőkörponton, 1952–54. években az ÁGEM dolgozója. 1954. június 1-től 1969. december 31-ig a Gödöllői Állami Erdőgazdaság főmérnöke. 1970. január 1-től a Kiskunsági Erdő- és Fafeldolgozó Gazdaság igazgatóhelyettese, 1972. április 15-től – 1985. augusztus 15-én történt nyugdíjba vonulásáig – a HM Területi Gazdálkodási Főosztályon dolgozott nem vadászati főfelügyelő. Kiváló munkája elismeréseként számos szakmai és társadalmi kitüntetésben részesült.

Családjá, rokonai, erdősz-vadász barátai, volt munkatársai és ismerősei kísérték 1997. június 30-án utolsó útján örök pihenőre, a Gödöllői temetőbe. Halálával nagy tudást, nagy tapasztalati szakembert veszített az erdősz-vadász társadalom.

Emlékét szeretettel és kegyelettel megőriztük.

Búcsúzunk Varga Endrértől!

A szörnyű olaszországi autóbaleset másik áldozatát, Varga Endrét temetjük. Személyében a Kisalföldi Erdőgazdaság Rt. megfontolt, higgadt, nagy gyakorlatú tapasztalattal rendelkező, kiválóan felkészült szakembert tiszteltük el.

1950-ben ezen a tájon, Osliban született. Itt végezte az általános iskolát. Ezek a hansági erdők szerették meg vele a természetet, annak élővilágát, a benne élő és dolgozó embereket. Az itt kapott indítás terelte az erdősz pályára, amely haláláig hivatása volt.

A Soproni Erdészeti Szakközépiskola elvégzése után az akkori szokásoknak megfelelően egy évig katona volt Kaloecán. 1975-ben Sopronban az Erdészeti-és Faipari Egyetemen erdőmérnöki oklevelet szerzett. Első munkahelye szülőföldjére szolgált. Embert próbáló feladat volt, először az Északi-, majd a Déli Hansági erdőművelő, 1979-től dolgozott a Rábaközi Erdészetenél. Először erdőművelési műszaki vezető, majd '84-től az erdőszet igazgatója. Ez az erdőszet az Erdőgazdaság egyik stabil pontja volt, a rábízott feladatokat nagy szakmai igénnyel nemcsak megoldotta, hanem túl is teljesítette.

A tanulmányukat, hazai és külföldi szakmai csoportok egyik állandó állomása az Erdészeti Vitnyédi Csemetekertje, ez a mi ékszerdobozunk.

Az eddigi munkája elismeréseként kapta az újabb megbízást, a fűrészüzem talpraállítását. Éppen ezen feladat teljesítése közben érte a tragikus baleset.

Endre! Itt a sírodnál a munkatársak, barátok nevében fogadom, hogy nem hagyjuk el családot. A gyerekeknek apát adni nem tudunk, de a tanulóhoz szükséges hátteret igyekszünk megteremteni.

Üdv az erdősznek!

Dr. Magas László

1997. július 29-én 65 éves korában elhunyt **HORVÁTH JÁNOS**, a Ravazdi Erdészeti Aparkút területének nyugdíjas kerületvezető erdőszé. Az erdőszetnél mint fizikai munkás kezdte pályafutását, majd az áosztalmi szakiskola elvégzése után 1961 nyaratól kerületvezető erdőszként dolgozik tovább. Egész tevékenysége az E-annomhát cserálóanyagainak kezeléséhez kötötte. Nagy szakmai tapasztalattal és jó szervezőképességű kolléga volt.

Emlékét megőrizük.

OEE győri helyi csoport

1996. december 30-án, 73 éves korában elhunyt **KOVÁCS JÓZSEF** Bedő-díjas erdősz. Pályafutását gyakornokként az Esterházy Hercegi Hitbizomány Kapuvári Erdőgazdaságánál kezdte. Kaonáság, hadifogság után 1947-ben, Esztergomban szerzett erdősz szakképesítést. Munkásságának döntő része a Dél-hansági Erdészeti osli-égeri kerületéhez kötődik, ahol négy évtizeden át a hansági nyártermesztés elhivatott elméleti és gyakorlati szervezője volt. Munásságáért 1981-ben Bedő-díjjal részesült.

Emlékét kegyelettel őriztük.

OEE győri helyi csoport

1997. április 24-én, életének 58. évében hosszan tartó, súlyos betegség után elhunyt **HANCZ JÓZSEF** erdősztechnikus, erdősz. Sopronban szerzett szakképesítést. 1957-1960 között a Pilseni Állami Erdőgazdaságnál töltött be erdősz-gyakornok munkakört. 1960-tól a Dél-hansági Erdészetenél több mint három évtizedig irányította a békási-égeri erdőszkerületet. Jó felkészültségű, a hansági erdőgazdálkodás sajátosságait jól ismerő szakember volt. Munkásságának gerincét a mintegy 400 hektár pusztuló égeres letermelése és igényes nemessnyárasokkal történő feljuttatása képezte.

Nyugodj békében.

OEE győri helyi csoport

Terepi bemutató a debreceni Nagyerdőben

Az Országos Erdészeti Egyesület Debreceni Csoportja – a Hajdú-Bihar Megyei Magánerdő Tulajdonosok Egyesülete, a Husqvarna cég és a Hajdúsági Erdőmester Kft. terepi bemutatót szervezett.

– Hogyan folyik az erdőfelújítás és a fakitermelés természetvédelmi területen? – Husqvarna erdészeti gép bemutató – A Magyar Fakitermelő Válogatott tagjának bemutatója témákban.

A találkozó része volt annak az előadásorozatnak, amit a Hajdú-Bihar Megyei Magánerdő Tulajdonosok Egyesülete, a Hajdúsági Erdőmester Kft.-vel közösen indított.

Az előadások minden hónap utolsó csütörtökén kerülnek megrendezésre. Célja a tulajdonosok és a szakemberek között szorosabbá tenni a kapcsolatot, különböző termékek, technológiák bemutatása. Az eddigi találkozók témái a következők voltak: A hatályos erdő- és erdővédelemről szóló törvény rendelkezései és az ide vonatkozó FM rendeletei. Lehetőséges erdőgazdálkodói szerződések – kiemelve a megbízási szerződések, erdőgazdálkodási szerződések. A térségben nem látott akác-tuskózási módszer bemutatása videón – a lényege, hogy nem alakítanak ki tuskósrókat, hanem az erdőészlet szélébe szállítják, így használható terület szabadul fel, valamint a jó tüzelhető tuskót könnyebb értékesíteni. A Hajdúsági Erdőmester Kft. egy Adattárat hozott létre, hogy a régióban összegyűjtse azon erdő-, illetve földterületek adatait, amelyeket a tulajdonosok el akarnak adni, vagy el akarnak cserélni. A különböző erdőművelési munkák bemutatása, kiemelve az erdőfelújítási feladatokat. Erdőtelepítés pályázata, kivételezése, finanszírozása, lehetséges hozamok. Az erdőgazdálkodás feltételei, az erdőtulajdon hasznosításának lehetőségei.

A terepi bemutató a debreceni Nagyerdőben került megrendezésre, ott, ahol 1939. október 10-én, Kaán Károly javaslatára, Magyarországon az első természetvédelmi (hatóságilag – FM rendelettel védett) területet létesítettek.

A területen végzendő idős tölgyesnek rekonstrukciós munkáiról, a tuskózás nélküli erdőfelújításról és fakitermelésről a Nyírerdő Rt. Debreceni Erdészeti kft szakembere, *Magyar Bertalan* erdész és *Puskás Pál* főerdész tartott beszámolót.

A Nagyerdő területéből (1095 ha-ból) jelenleg 150 ha, a 130-160 év körüli kocsányostölgy-állomány. A természeti körülmények jelentős változása, rosszabbodása miatt az utóbbi években a fák pusztulása fokozódott. A rekonstrukció beindítását nem lehetett tovább halasztani. Alkalmanként fellángol a vita az erdőgazdálkodók és a természetvédők között. Ha a természetvédelem múltját tekintjük, nehéz megérteni ezeket a feszültségeket, hiszen sok kiváló erdész dolgozott a „megszületésénél”. Leggyakoribb a fakitermelés időpontja, a véghasználatok területe, kora és módja, az összefüggő vágásterület mérete, a felújítások fafaja, elegyítése, a talaj-előkészítés, erdőnevelés és a vegyszerezések kérdéskörének a megítélése lehet eltérő. A magyar erdőgazdálkodásnak, s ezen belül kiemelten az állami tulajdonú erdők kezelőinek kell felügyelnie arra, hogy felértékelődtek az erdők funkciói. Az ehhez igazodó erdészmunka így egyre kicsit megváltozik. A faanyagból nyerhető bevétel csökkenni fog, egyes esetekben a gazdálkodás akár veszteséges is lehet. E veszteséget viszont a társadalomnak kellene megfizetnie. Egy szakértő bizottság alakult a debreceni idős tölgyesek rekonstrukciós munkáinak koordinálására.

A munkákról a helyi lakosság a sajtón keresztül rendszeresen értesül. Az érintett erdőrezsélyekben a természetvédelmi szempontok teljes figyelembevételével, a talaj és növényzet megkímélésével folynak az erdőgazdálkodás munkái.

A tuskózás nélküli erdőfelújítási technológiák meghatározó műveletei: A vágáshulladék-letakarítás, tuskóvisszavágás teljesen a talajszintig, részleges talaj-előkészítés, ültetés, makkvetés és a

többszöri ápolás. Mindenkit érdekelt, hogy milyen költsége van az előbbi munkafolyamatoknak. Kiderült, hogy jóval többbe kerül ez a fajta technológia, ezt a normatív erdőfelújítási támogatásból részben sem lehet finanszírozni. Ha az előbbi összeg mellé tesszük a fakitermelés során keletkezett faanyag árubevételét, akkor még az is kevésnek bizonyul. Igaz a fentebb említett kijelentés, hogy egyes esetekben a gazdálkodás akár veszteséges is lehet, tehát szükség van a többlettámogatásokra.

Az erdészeti gépbemutatót a Husqvarna cég rendezte, amely a világ egyik legnagyobb erdészeti és kertészeti gépgyártó konzernje. Az előadásokat *Lázár Gyula* úr, az Electrolux-Lehel Kft. Husqvarna gép divíziójának vezetője és *Otto Kehrer* úr, a kelet-európai terület vezetője tartotta. Jelen voltak Hajdú-Bihar megye és Szabolcs-Szatmár-Bereg megye szakkereskedői. A Husqvarna gyár több mint 300 éves múltra tekint vissza. A századforduló körül, a belsőégésű motorok megjelenésével egyidejűleg kezdte el gyártani az első motorokat. Néhány évvel ezelőtt kezdte el gyártani az első motorokat. Néhány motorokerepárók. A versenypályákon főleg a crossmotorok arattak nagy sikereket. Ilyen múlttal kezdte el gyártani az erdészeti és kertészeti gépeket. Érdekes, hogy a crossmotorokerepárók motorjainak egyes elemei, megoldásai megtalálhatók a tisztítófűrészekben és fűkaszában. A cég központja ma is a Dél-Svédországban található Husqvarna városban van. Ott található a gyártott motorfűrészek (Husqvarna, Jonsered, Partner) fejlesztő részletei. Kihangsúlyozták az előadók, hogy kellő figyelmet fordít a cég a gépek biztonsági, ergonómiai, környezetvédelmi követelményeinek betartására, valamint gazdaságosságára. A motorfűrészek kényelmesen kezelhetők és erősek, jellemző a keskeny test és a magas súlypont. A bemutatón a cég felvonultatta a Husqvarna és Jonsered fűrészek teljes termékskáláját, az asztalos- és ház körüli munkákhoz szükséges gépektől a legnagyobb professzionális fűrészekig, az erdőművelésben használatos tisztítófűrészeket, fakaszákat, valamint hidraulikus gallyazófűrészeket. Bemutatásra kerültek az úgynevezett 3. generációs gépek, a Husqvarna 365, 371, valamint a Jonsered 2063 típusú professzionális motorfűrészek. A H-365 gép számos szerkezeti újítást egyesít, pl. hatékony rezgéscsillapító rendszert, új légszűrőt, különálló légszűrőfedél, meghízható láncféket, légűtéses tengelykapcsolót, valamint „smart start” rendszert, amely megkönnyíti az indítást. A cég egy intenzív piacnyitást tervez a profi fakitermelők felé. Elmondták, hogy a Jonsered fűrészt a Husqvarnának olyan kistestvére, mint a Volkswagen autónak a Seat gépkocsi. A biztonság nagyon lényeges mind a gépeknl, mind a személyes védőfelszereléseknél. A gyakorlatban szemléltették, hogy mire képesek ezek az eszközök az erdőben. Érdekes volt látni, hogyan állítja meg a védőnadrág a fűrészt láncát, mint tekerednek a hosszú szárú rostok ráfűrészelés esetén a láncra, hogyan mentené meg a benne lévő fakitermelő lábát. Roznik László szakkereskedő, aki tagja a magyar fakitermelő válogatottnak – kétszer nyert aranyérmeket eddig, bemutatót egy irányított fadöntést. Ezek után beszélgetés alakult ki a gyakorlatban dolgozó fakitermelők és a versenyző között.

A résztvevők láthatták, hogy a Nyírerdő Rt. szakemberei és a velük együtt dolgozó vállalkozók, a Debreceni Erdészeti Szövetkezet és a Nagyerdő Kft. hogyan egyeztetik az erdőgazdálkodó és a természetvédő érdekeit; milyen technikát, biztonsági felszerelést ajánl a Husqvarna erdészeti és kertészeti gépgyártó cég; a Magyar Fakitermelő Válogatott egyik tagja hogyan végzi a fadöntést.

Puskás Mihály

Husqvarna

**Megvalósítja
elképzeléseit!**

**1036 Budapest,
Nagyszombat u. 1.**

Telefon: 368-4046

Fax: 168-7244

Mobil: (06-20) 464-534)

A Munkaügyi Minisztérium Közmunkatanács Hivatala és a Földművelésügyi Minisztérium Erdészeti Hivatala pályázatot hirdet Központi erdősítési közmunkaprogram megvalósításának 1998. évi támogatására

A 357. oldal folytatása!

4. A pályázat elbírálásánál előnyt élvez az a pályázó, aki:

- 4.1 Tartósan munkanélküliek minél nagyobb számban foglalkoztatását vállalja.
- 4.2 Szakmailag megalapozottan minél hosszabb idejű foglalkoztatást vállal.
- 4.3 Az erdősítési program megvalósításába saját vagy egyéb kiegészítő forrást is bevon.
- 4.4 Halmozottan hátrányos helyzetű munkanélküliek (megváltozott munkaképességűek, cigány, alacsony iskolai végzettségűek, pályakezdeők, 40 év feletiek) foglalkoztatását vállalja.
- 4.5 Cigány kisebbségi önkormányzatokkal, illetve helyi cigány közösségekkel, civil szervezetekkel együttműködve vállalja a program megvalósítását.

5. A pályázat tartalmi és formai követelményei:

A pályázónak pályázatát a Közmunkatanács Hivatala által kibocsátott pályázati dokumentációban, valamint az agrártámogatásról szóló FM rendeletben, illetve e rendelet vonatkozó mellékleteiben leírtaknak megfelelően kell benyújtania.

Csak olyan pályázatot kerülhetnek támogatásra javasolt körbe, amelyek megfelelnek a pályázati kiírásban, a pályázati dokumentációban, illetve a módosított 117/1997. (VII. 8.) Korm. rendeletben és az agrártámogatásról szóló FM rendeletben foglaltaknak.

A pályázathoz csatolni kell:

- 5.1 Az illetékes munkaügyi központ nyilatkozatát a pályázatban megjelölt álláshelyekre kiközvetíthető munkanélküliek számáról, összetételéről, valamint az adott megyére jellemző elmúlt félelvi átlagbérekről, állománycsoportonkénti bontásban és/vagy az illetékes települési önkormányzat jegyzőjének nyilatkozatát a pályázatban megjelölt álláshelyekre alkalmazni kívánt rendszeres szociális segélyben részesülők számáról, összetételéről.
- 5.2 Az agrártámogatásról szóló FM rendelet erdővédelem és az erdőgazdálkodási tevékenység támogatására vonatkozó mellékleteinek megfelelően elkészített, az erdészeti hatóság által igazolt dokumentációt. Az erdészeti hatóság igazolást csak az illetékes munkaügyi központ és/vagy települési önkormányzat jegyzőjének 5.1 pontban leírt nyilatkozatának birtokában adja ki.
- 5.3 A pályázó felelős nyilatkozatát:
 - az agrártámogatásról szóló FM rendeletben foglalt köztartozásokról,
 - a munkanélküliek foglalkoztatásával kapcsolatos Közmunkatanács által nyújtott támogatás utófinanszírozása miatt szükséges saját erő meglétéről,
 - a többletfoglalkoztatás vállalásáról.
- 5.4 A pályázó által a programban megjelölt erdősítendő földterületek tulajdonát igazoló okiratok másolatait, nem saját területen történő munkavégzés esetén a munkavégzésre a földtulajdonossal kötött megbízási szerződések másolatait.
- 5.5 Ha az integrátor települési önkormányzat, a képviselő testület határozatát a program megvalósításának szándékáról.
- 5.6 Több település összefogásával megvalósuló program esetén az érintett települési önkormányzatok képviselő testületi

határozatait a program megvalósításának szándékáról, valamint a gesztor önkormányzat mint integrátor megbízásáról.

- 5.7 Az integrátor alapító okiratának vagy társasági szerződésének hiteles másolatát.

6. A pályázat benyújtásának módja és határideje:

A pályázat elkészítéséhez a Közmunkatanács Hivatala által kibocsátott pályázati dokumentáció térítésmentesen beszerezhető a munkaügyi Minisztérium Közmunkatanács Hivatalánál (1051 Budapest, Roosevelt tér 7-8. VII. emelet 701. szoba).

A pályázatot **öt példányban** kell eljuttatni tértivevényes postai küldemény formájában vagy személyesen a Közmunkatanács Hivatalának címére.

A pályázat benyújtásának határideje:
1997. december 29.

7. Általános tudnivalók:

A pályázat benyújtását követően csak a Közmunkatanács Hivatala által kezdeményezett hiánypótlásra van mód.

A támogatás Közmunkatanács által nyújtott támogatási részének odaítéléséről a pályázati eljárás eredménye és a Közmunkatanács javaslata alapján a munkaügyi miniszter határozattal dönt 1998. február 28-ig.

A döntés végleges, jogorvoslatnak helye nincs. A támogatás FM által nyújtott normatív támogatási része csak a Közmunkatanács által nyújtott támogatási rész elfogadásával együtt válik igényelhetővé. Ellenkező esetben a támogatás FM által nyújtott normatív támogatási része – az erdészeti hatóság igazolása ellenére – ezen pályázat keretében nem vehető igénybe. Pozitív döntés esetén a Közmunkatanács által nyújtott támogatási részre a Közmunkatanács Hivatala támogatási szerződést köt a nyertes pályázóval.

A pályázat elkészítésével, benyújtásával kapcsolatban részletes felvilágosítást adnak a MűM Közmunkatanács Hivatalának, valamint a területileg illetékes Állami Erdészeti Szolgálat Igazgatóságainak munkatársai:

- a Közmunkatanács által nyújtott támogatási részről személyesen, szerdai napokon a Budapest, V., Roosevelt tér 7-8. VII. 755. szobában 9.00-12.00 óra között, telefonon a 332-0906 számon,
- a támogatás FM normatív részéről az ÁESz Igazgatóságok fogadónapjain.

Pályázati eredmények megjelentetése:

- országos napilapban,
- Interneten,
- Önkormányzatok Közlönyében.

Budapest, 1997. november

Munkaügyi Minisztérium Földművelésügyi Minisztérium
Közmunkatanács Hivatala Erdészeti Hivatala