
Rovatvezető: Király Pál

E G Y E S Ü L E T I

K Ö Z L E M É N Y E K

Az Országos Erdészeti Egyesület, a Faipari Tudományos Egyesület, a Magyar Ag­
rártudományi Egyesület é s a Magyar Hidrológiai Társaság a n k é t o t r e n d e z e t t a z É s z a -
k i - K ö z é p h e g y s é g f a g a z d a s á g á n a k f e j l e s z t é s i i r á n y a i r ó l ö s s z e á l l í t o t t t a n u l m á n y m e g ­
v i t a t á s á r a . A v i t a i n d í t ó e l ő a d á s t Lonkai János M É M o s z t á l y v e z e t ő t a r t o t t a .

E g y ü t t e s ü l é s t t a r t o t t a z OEE Műszaki Fejlesztési Bizottság Papír-Cellulózipari Al­
bizottsága, v a l a m i n t a P a p í r - é s N y o m d a i p a r i M ű s z a k i E g y e s ü l e t A p r í t é k A l b i z o t t ­
s á g a . A m e g b e s z é l é s r é s z t v e v ő i a z a l á b b i f ő b b t é m á k k a l f o g l a l k o z t a k : 1. A p r í t é k t e r -
m e l é s i l e h e t ő s é g e k (f o r r á s o k) ; 2 . a p r í t é k f o g a d á s a C s e p e l e n ; 3. a z a p r í t é k k a l s z e m ­
b e n t á m a s z t o t t m i n ő s é g i k ö v e t e l m é n y e k ; 4 . a z a p r í t é k á r a . A h a z a i a p r í t é k t e r m e -
l é s m e g s z e r v e z é s é t é s g y a k o r l a t b a n a t e r m e l é s b e i n d í t á s á t a z A l b i z o t t s á g v á l l a l t a .

Együttműködésünk a MEDOSZ-szal

E g y e s ü l e t ü n k é s a M E D O S Z k ö z ö t t i j ó
k a p c s o l a t s z o r o s a b b á v á l á s á r ó l t a n ú s k o ­
d i k a z a k é t k ö r l e v é l , a m e l y e t e g y r é s z t
Micsuch László, a M E D O S Z t i t k á r a b o ­
c s á t o t t k i a v á l l a l a t i s z a k s z e r v e z e t i t a ­
n á c s o k t i t k á r a i h o z , m á s r é s z t , a m e l y e t
Király P á l , a z O E E f ő t i t k á r a k ü l d ö t t a z
e g y e s ü l e t i h e l y i c s o p o r t o k t i t k á r a i n a k . A
k ö r l e v e l e k a l a p j á n mindkét társadalmi
szervezet arra törekszik, hogy vállalati
szinten tovább mélyítse az együttműkö­
dést.

A szakszervezet körlevele az OEE helyi
csoportjának előzetes véleményét, illetve
közreműködését kéri: a v á l l a l a t t e r m e ­
l é s i é s m ű s z a k i f e j l e s z t é s i k o n c e p c i ó j á ­
n a k k i a l a k í t á s á b a n , a s z o c i a l i s t a m u n k a ­
v e r s e n y é s b r i g á d m o z g a l o m t o v á b b f e j ­
l e s z t é s i l e h e t ő s é g e i n e k v i z s g á l a t á b a n , a
g a z d á l k o d á s h a t é k o n y s á g á n a k , a m u n k a
s z e r i n t d i f f e r e n c i á l t a n y a g i ö s z t ö n z é s k i ­
m u n k á l á s á b a n , v a l a m i n t o l y a n t a p a s z t a ­
l a t c s e r é k s z e r v e z é s é b e n , a m e l y e k a z ú j ,
k o r s z e r ű m ó d s z e r e k é s t e c h n o l ó g i á k , ú j í ­
t á s o k é l t e r j e s z t é s é t s z o l g á l j á k .

Az egyesületi körlevél a b b ó l a m e g g o n ­
d o l á s b ó l i n d u l k i , h o g y a s z a k s z e r v e z e t i
f u n k c i o n á r i u s o k s z á m á r a a k o r s z e r ű po­

litikai é s szakszervezeti t o v á b b k é p z é s
m e l l e t t s z i n t e a l i g m a r a d i d ő a szakmai
t o v á b b k é p z é s r e . A k ö r l e v é l a r r a h í v j a f e l
e l s ő s o r b a n a h e l y i c s o p o r t o k t i t k á r a i t (s
e z e n k e r e s z t ü l t a g s á g á t) , h o g y szakmai
kérdésekben a csoport legyen a vszt. tit­
kár tanácsadó szerve és ne hagyjon ala­
pos, érdemi megválaszolás nélkül egyet­
len erre irányuló megkeresést sem.

A z o n b a n a s z a k s z e r v e z e t i s , a z e g y e s ü ­
l e t i s e l s ő s o r b a n n e m t e r m e l ő , h a n e m t á r ­
s a d a l m i s z e r v e z e t , d o l g o z ó e m b e r e k v a l a ­
m e l y c s o p o r t j á n a k ö n k é n t e s é r d e k t á r s u ­
l á s a . E z é r t m i n d k é t h e l y e n a z e m b e r (a z
e g y e s ü l e t i , i l l . s z a k s z e r v e z e t i t a g) á l l a
t e v é k e n y s é g k ö z é p p o n t j á b a n . E z é r t ó h a j t ­
j a a z e g y e s ü l e t i k ö r l e v é l a z e g y ü t t m ű k ö ­
d é s t ő l , h o g y egyesületi tagok szakmai te­
vékenységének, emberi magatartásának
megítélésénél és értékelésénél is alakít­
son ki közös véleményt a két szervezet.

E z ú t o n i s k é r j ü k h e l y i c s o p o r t j a i n k a t ,
h o g y k e z e l j é k k i e m e l k e d ő f o n t o s s á g ú
ü g y k é n t a s z a k s z e r v e z e t h e l y i s z e r v e i v e l
v a l ó e g y ü t t m ű k ö d é s k i é p í t é s é t é s m i n é l
e l ő b b s z á m o l j a n a k b e e z e n a t é r e n s z e r ­
z e t t t a p a s z t a l a t a i k r ó l .

Végül tapasztalatcserére került sor a Csepeli Papírgyárban és a Budapesti Fűrészek
Soroksári úti fűrészüzemében. Az albizottság következő ülését májusban Dunaúj­
városban tartja a Gemenci Erdő- és Vadgazdaság bevonásával.

*

Az Országos Erdészeti Egyesület, a Faipari Tudományos Egyesület, valamint az Er­
dőgazdasági és Faipari Tervező Iroda közös rendezésében „A mérnökök helye, hely­
zete, feladataik és eredményeik a faiparban" témakörben ankétot rendezett.

Dr. Sali Emil főosztályvezető megnyitója után dr. Cziráki József „Az egyetemi
oktatás reformja", dr. Szabó Károly „A mérnökök feladatai a fafeldolgozó ipar mű­
szaki és gazdasági színvonalának emelésében", Bedő Tibor „Tervezőirodai mérnökök
szerepe, eredményeik és problémáik", dr. Lugosi Armand „A mérnök elméleti tu­
dásának gyakorlati eredményre váltása az ipari üzemben" címmel tartottak előadást.
Félkért hozzászólók Sípos Árpád, Maróthy Mihály, Tokay István és Tóth István
voltak.

*

A Gépesítési Szakosztály tanulmányúttal egybekötött ülést tartott a Kisalföldi Erdő-
és Fafeldolgozó Gazdaság Kapuvári Erdészetében. Az ülésen „A gépi kérgezés jelen­
legi helyzete és időszerű kérdései" címmel előadást tartott Czágásch József. To­
vábbá tanulmányozták a résztvevők a kérgezőgépek munkáját Osli körzetében és
tájékozódtak a fahasználati értelmező szótár előkészületeiről. Az ülésen megálla­
pították, hogy a gépi kérgezés hazai eredményei kedvezően alakulnak, a holtponton
túljutottunk. A gépesítettségi fok jelenleg országosan 29%. Ez 178 ezer m 3 fa gépi
kérgezését jelenti. Az EFAG-ok 231 Egri kalapácsos és 51 különböző típusú forgó­
gyűrűs kérgezőgépet üzemeltetnek, örvendetes, hogy a hazai kérgezőgépek kialakí­
tására tett erőfeszítések megfelelő eredményt hoztak. Az Egerben és Mágócson
létrehozott gépek elérik az átlagos európai szintet. A forgógyűrűs kérgezőgépekkel
elérhető teljesítmény 30—35 m3,műszak, ami 5—6-szoros termelékenység-növeke­
dést jelent a kézi termeléshez képest. Az elérhető költségmegtakarítás 20—30 Ft/m3.
A gépek évente 1200—1400 produktív órát teljesítenek. Hiba ugyanakkor, hogy a
kérgezőgépek egyes fontosabb szerkezeti elemei (kések, rugók) nem kielégítő mi­
nőségűek és törésük, deformálódásuk következtében jelentős munkakiesés követke­
zik be. Ezért szükségesnek tartja a szakosztály intézkedést tenni a gyártó cégeknél
annak érdekében, hogy az előírt anyagból készítsék ezeket az elemeket. Szükséges
továbbá, hogy a gyártó cég szerviz-szolgálatot szervezzen, amelynek keretében ha­
vonta egyszer valamennyi gépet meglátogatja a gyár képviselője szakmai tanács­
adás, valamint hibaelhárítás céljából. Szükséges továbbá, hogy a gyártó cégek ele­
gendő alkatrészt tartsanak raktáron a leginkább fogyó alkatrészekből. Az erdőgaz­
daságok ennek érdekében vállalják, hogy kialakítják a legfontosabb alkatrészekre
vonatkozó alkatrész-normát. A szakosztály javasolja, hogy a kérgezés az erdőben
vagy ahhoz közel történjék, hogy ne legyen szükség a kéreg visszaszállítására. Az
erdőn történő kérgezésnek az is előnyéül szolgál, hogy 20—25%-kal csökken a szál­
lított súly a kéreg hiánya, valamint a bekövetkező vízvesztés következtében. A kér­
gezés optimális idejének a szakosztály a döntéstől számított 15—20 napos időt tartja,
mivel ekkor a legkisebb a kéregellenállás. Amennyiben ennél később történik a kér­
gezés, úgy a megfelelő minőség elérése érdekében a kérgezendő anyag 20—30%-át
kétszer kell átbocsátani a gépen. Mivel a gépkiszolgálás napi 15—17 000 kp súly
emelését jelenti, fejleszteni szükséges a gép kiszolgálását daru alkalmazásával. A
szakosztály szükségesnek tartja a kések élezését központi műhelyben megoldani, ál­
landó szakember alkalmazásával. Nagy jelentőséget tulajdonítottak a résztvevők
az oktatásnak. A kérgezőgép összetett gép, kezeléséhez nagyobb hozzáértés szük­
séges, ezért elsősorban nem a szakmunkásképzésre, hanem a gépkezelő betanított
munkások képzésére kell a hangsúlyt fektetni. A gépkezelőket 2—3 hetes oktatás­
ban javasolják részesíteni. Törekedni kell a papírfa céltermelés megoldására. A gép
teljesítménye nagymértékben függ a faanyag felkészítésétől és annak hosszától. Az
1 m hossz kedvezőtlen, azért lehetőség szerint 2 m-es hosszban kell a papírfát
termelni. A céltermelés megvalósítása érdekében egyes állományokban erőltetni
kell a papírfa-termélést, s ezzel bizonyos koncentrálást elérni.

*

Az Erdei Vasutak Szakosztálya a Nagykanizsai Csoporttal közös rendezésben tar­
totta ülését, majd üzemlátogatáson tanulmányozta az Állami Erdei Vasutak Lenti
üzemét. Andor József igazgatóhelyettes ismertette a Zalai EFAG feladatait, szer-

vezetet, fahasználati és erdőművelési tevékenységét, majd a zalai vidék talajvi­
szonyait, amelyek az erdei feltáróutak építésének gazdaságosságát rendkívüli mó­
don 'befolyásolják. Ezért számottevő az erdőgazdaságban az erdei vasút (118 km),
mely az adottságok miatt az erdei feltárás gerincét képezi a kimagasló eredmény­
nyel üzemeltetett ún. repülővágányhálózat alkalmazásával.

Az ismertetést követően Soós Ferenc tartott előadást „A Lenti Állami Erdei Vas­
utak szerepe az erdő feltárásában, különös tekintettel a repülővágányok gazdasá­
gosságára" tárgykörben. Az előadásból kitűnt, hogy az erdőgazdaságnál a vasút ra­
kodói a kiegyenlítő rakodók szerepét töltik be. Továbbá, hogy bár a gépkocsi teher­
fuvarozási forma a korszerűbb és szinte a „háztól-házig" való szállítást biztosítja, de
mert az ezzel együtt járó útépítési beruházási költségek korlátozottak, a jövőben is
a repülővágányok szükségszerű építésével kívánják biztosítani a faanyagnak a min­
denkori időjárási viszonyoktól független szállítását.

Az üzemlátogatás során javaslatként vetődött fel, hogy a „Magyarország kis­
vasútjai" című TV adáshoz hasonló szakmai film készülne az összes erdei vasútról,
annál is inkább, mert az erdők közjóléti szerepének valóra váltásából az erdei vas­
utak is igen jelentős hozzájárulást vállalnak.

*

Az Erdők Közjóléti Szakosztálya a Budapesti Erdőrendezőség Helyi Csoportjával
közös ankétot szervezett „Természetvédelem" témakörben. Az ankéton előadást tar­
tott Varga Imre „A természetvédelem és tájgondozás erdészeti feladatai", dr. Er­
délyi István „A Pilis régészeti emlékei", és Örsi Károly „Magyar történelmi kertek
és erdészeti vonatkozásaik" címmel.

Az Erdők Közjóléti Szakosztálya a Magyar Úttörő Szövetség és a Hazafias Nép­
front képviselőinek bevonásával az úttörők táborozási lehetőségeit vizsgálta.

*

Az Erdőrendezőségi Szakosztály és a MFB Számítástechnikai Albizottsága közös
ülésen vitatta meg az erdősítési műszaki átvételek adatainak számítógépes fel­
dolgozási problémáit.

*

Az Erdészeti Gazdaságtani Szakosztály ülésén Kassai Jenő „Magyarországi fenyő­
fajok termesztésének jövedelmezőségi vizsgálata" címmel előadást tartott. Ezt kö­
vetően dr. Ébli György előterjesztése alapján véglegesítették a munkacsoportok 1972.
évi munkatervét.

*

A Kereskedelmi Szakosztály és az ÉRDÉRT Csoport „Fenyőgömbfa és fenyőfűrész­
áru helyettesítés" témakörben egésznapos tudományos ankétot rendezett. Az ankét
célkitűzése volt: nyújtson átfogó képet a fenyőfelhasználás és helyettesítés jelenlegi
hazai helyzetéről általános, műszaki és közgazdasági vonatkozásban; vesse fel azo­
kat a problémákat, amelyek a fenyőfelhasználás ésszerűsítése érdekében szüksége­
sek, illetőleg időszerűek; vázolja azokat a jövőbeni teendőket, amelyek a szervezett
fenyőhelyettesítési akcióprogram kibontakoztatása érdekében szükségesnek látszanak.
Az előadások egyrészt általános vonatkozásban foglalkoztak a fenyőhelyettesítéssel,
másrészt érintették a felhasználási területeket, műszaki problémákat és végül a fe­
nyőhelyettesítés közgazdasági összefüggéseit.

Csötönyi József bevezetője után a következő élőadások hangzottak el: Zágoni
István „A fenyőhelyettesítés problémái a különféle felhasználási területeken", dr.
Szőnyi László „A fenyőhelyettesítés a középtávú erdészeti tudományos kutatási cél­
programban", Erdélyi György „Fenyőhelyettesítés a faipari tudományos kutatás prog­
ramjában", dr. Speer Norbert „A fenyőhélyettesítéssel kapcsolatos feladatok és lehe­
tőségek a TEK és a fatermék külkereskedelem területén", Dessewffy Imre „A fenyő­
helyettesítéssel kapcsolatos feladatok az erdőgazdálkodás és az elsődleges faipar te­
rületén", dr. Metz István „Fenyőhelyettesítés a bútoriparban", Sümeghy Gábor „Fe-

nyőhelyettesítés az építő- és asztalos iparban", dr. Lengyel Pál „Fenyőfélék helyet­
tesítési lehetőségei a cellulóziparban", dr. Feszler Lajos „A fatermék és a helyette­
sítő más ágazati termékek (műanyag, könnyűfém stb.) árarányai", dr. Barócsi And­
rás „A bútoripari fenyőhelyettesítés gazdasági kérdései", dr. Elekes István „A fenyő-
gömbfa és a fenyőfűrészáru, valamint a helyettesítő farostlemez, faforgácslap vá­
lasztékok arányai", dr. Tusa Gábor „A fenyőhelyettesítés közgazdasági előfeltételei,
a helyettesítő és helyettesítendő termékek egyenértékszámítása". A tudományos an­
két munkáját értékelte és zárszót mondott dr. Speer Norbert.

A helyi csoportok életéből

A MÉM Csoport a Budapesten lakó
nyugdíjasok részére baráti összejövetelt
rendezett.

A megjelent nyugdíjasokat Halász Ala­
dár köszöntötte, majd röviden tájékoz­
tatta őket az erdőgazdálkodás jelenlegi
helyzetéről, a fejlődés várható irányá­
ról, a folyamatban levő faipari beruhá­
zásokról. Kérte a megjelenteket, hogy
sok évtizedes tapasztalataikat akár szó­
ban, akár írásban adják át a ma tevé­
kenykedő generációnak és amennyire
egészségi állapotuk engedi, vegyenek
részt a helyi csoport rendezvényein.

Az ezt követő közvetlen, szívélyes lég­
körű beszélgetés során többen köszön­
ték meg a meghívást, annak kifejtésé­
vel, hogy mennyire jól esett a rájuk való
gondolás. Többen kifejtették nézeteiket
a jelenlegi erdőgazdálkodásról. Elisme­
réssel szóltak a sok szép fiatal erdőről,
erdőtelepítésről, az erdőterület gyarapo­
dásáról. Felhívták viszont a figyelmet
azon tapasztalatukra, hogy az erdőneve­
lés (tisztítás-gyérítés) kezd háttérbe szo­
rulni. Annak a véleményüknek adtak ki­
fejezést, hogy ez a legfontosabb teendé,
ha szép és értékes erdőket akarunk a kö­
vetkező nemzedéknek biztosítani. Egyes
kollégák aggályukat is kifejezték, hogy
vajon nem termelünk-e ki több fát, mint
amennyit szabad lenne? Megjelent nyug­
díjasaink elektora a 60 és 85 év között
mozgott. Az összejövetel befejezéseként
és megemlékezésül Halász Aladár egy-
egy könyvet nyújtott át minden megje­
lent nyugdíjas kollégának.

Az Erdészeti és Faipari Egyetem,
Egyesületünk, valamint a Geodéziai és
Kartográfiai Egyesület soproni csoportja
Jankó Sándor emlékünnepséget rende­
zett, amelyen dr. Pankotai Gábor mél­
tatta az erdészeti felsőoktatás kiváló mű­

szaki professzorának érdemeit. Ezt köve­
tően dr. Káldy József „A gépi kérgezés
fejlesztésének néhány kérdése", dr. Ró­
nai Ferenc „Járműtechnikai tényezők
szerepe az erdőgazdasági kerekes vonta­
tók üzemében", dr. Tamás László „Az
áttervezési munka hatékonyságának nö­
velése a modern technika segítségével",
Szabó Gyula „Kötélpálya tartókötél erő­
játékának fotogrammetriai vizsgálata"
címmel tartott tudományos színvonalú
előadást. Másnap Vönöckön megkoszo­
rúzták Jankó Sándor sírját, majd lelep­
lezték Vasváron, a szülőházán elhelyezett
emléktáblát.

*

Az Egyesület helyi csoportjainak tit­
kárai április 19—20-án Király Pál főtit­
kár vezetésével országos értekezletet tar­
tottak Nyíregyházán. Az értekezleten azt
vitatták meg, hogy helyesen jut-e kife­
jezésre az egyesületi politika az új Alap­
szabály-tervezetnek az Egyesület céljai­
ról szóló fejezetében. Ennek során ele­
mezték a magyar erdőgazdaság jelenlegi
helyzetét és az Egyesület előtt álló fon-
tosabb feladatokat. Az értekezlet máso­
dik napján, a szakmai program kere­
tében a résztvevők megtekintették az
ÉRDÉRT Vállalat mátészalkai új, modern
fűrészüzemét.

*
A MN Budapesti Csoportja a Lovasbe-

rényi Erdészet területén egésznapos vad­
gazdálkodási tárgyú rendezvényt tartott.
A tagság meghallgatta dr. Csőre Pál „A
vadkárok megtérítése" címmel tartott
előadását, amelyet élénk vita követett.
Ezt követően Rácz Antal tartott nagysi­
kerű élménybeszámolót afrikai útjáról,
diavetítéssel kísérten, majd ifj. Holdampf
Gyula tartott előadást a Lovasberényi Er­
dészet erdő- és vadgazdálkodásának idő­
szerű kérdéseiről. Résztvevők az erdészet
területén bejárással egybekötött tapasz-

t a l a t c s e r é n v e t t e k r é s z t Pálhalmi János,
Putnai József é s Varsányi József v e z e t é ­
s é v e l .

*
A Baranya megyei Csoport r e n d e z é s é ­

b e n Gyurisics Tamás „ T e c h n o l ó g i á k t o ­
v á b b f e j l e s z t é s e a f a h a s z n á l a t b a n " c í m ­
m e l t a r t o t t h e l y s z í n i b e m u t a t ó v a l e g y b e ­
k a p c s o l t e l ő a d á s t a s e l l y e i e r d é s z e t b e n .

*

A Csongrád megyei Csoport r e n d e z v é ­
n y é n , a m e l y e n a G y u l a i C s o p o r t t a g s á g a
i s r é s z t v e t t , dr. Sali Emil a h a z á n k e r ­
d e i n e k é l ő f a k é s z l e t é b e n b e k ö v e t k e z e t t
v á l t o z á s o k a t s z e m l é l t e t t e , a z á l l a m o s í t á s
u t á n ö s s z e á l l í t o t t „ E r d ő l e l t á r " a d a t a i b ó l
k i i n d u l v a n a p j a i n k i g . E l ő a d á s a a f a t e r -
m e s z t é s j e l e n t ő s e r e d m é n y e i t e l ő i d é z ő
m u n k á t i s t á r g y a l t a . Bartucz Emil és
Vida László r e f e r á t u m a i a D é l a l f ö l d é s
e z e n b e l ü l a D E F A G f a t e r m e s z t é s i f e l ­
a d a t a i r ó l é s a I V . ö t é v e s t e r v i d ő s z a k b a n
t e r v e z e t t m u n k á i r ó l s z ó l o t t a k . A r e f e r á ­
t u m o k f ő k é n t a z á l l a n d ó a n n ö v e k v ő f a ­
k i t e r m e l é s e k n é p g a z d a s á g i h a s z n o s í t á s á ­
v a l f o g l a l k o z t a k .

*

A z Egri Csopori ö s s z e j ö v e t e l é n Zágoni
István t a r t o t t e l ő a d á s t . K i t é r t a z e g y é b ­
k é n t E u r ó p a - s z e r t e j e l e n t k e z ő m u n k a e r ő ­
h i á n y r a , a m e l y e t a z é r t é k e s í t é s i n e h é z s é g
k i s é r . R á m u t a t o t t a r r a , h o g y a m a e r d é ­
s z é n e k n e m l e h e t k i z á r ó l a g o s a n a f a h a s z -
n á l a t b e f e j e z é s é v e l e l i n t é z e t t n e k v e n n i e a
t e r m e l é s t , h a n e m j ó s z a k m a i é r z é k k e l
e l ő r e k e l l n é z n i e é s ú j s z e m l é l e t t e l f o g ­
l a l k o z n i a a f a f e l d o l g o z á s k í v á n a l m a i v a l .

A z e l ő a d á s t k ö v e t ő e n a „ S v é d É p í t ő ­
i p a r i M ű s z a k i N a p o k " a l k a l m á b ó l h a ­
z á n k b a n j á r t Jon Neset s z a k t a n á c s a d ó ­
m é r n ö k é s Brigitta Nilsson a d m i n i s z t r á ­
t o r t a r t o t t r ö v i d i s m e r t e t ő t a K A H R S
M A S K I N E R A B c é g t e l j e s e n a u t o m a t i ­
z á l t f ű r é s z ü z e m é r ő l é s p a r k e t t a g y á r t á s ­
r ó l . J e l l e m z ő ü z e m ü k r e , h o g y a M a g y a r ­
o r s z á g o n m e g v á s á r o l t 1 m 2 h a g y o m á ­
n y o s t ö l g y p a r k e t t a a n y a g b ó l 4 — 5 m 2 m o ­
z a i k p a r k e t t á t á l l í t a n a k e l ő . A z a u t o m a t i ­
z á l t f ű r é s z ü z e m é v i 71 000 m 3 f á t d o l g o z
f e l 9 0 % - o s k i h o z a t a l i a k A z ü z e m ö s s z e s
d o l g o z ó j a 18 f ő . A z ü z e m ü k b e n t ö r t é n ő
f a h á z - é s p a r k e t t a g y á r t á s t f i l m v e t í t é s s e l
m u t a t t á k 'be . A z ü z e m e k é r d e k e s s é g e ,
h o g y a g é p e k p r o g r a m o z á s a k o m p u t e r e k ­
k e l t ö r t é n i k a z e l ő r e m e g h a t á r o z o t t c é l ­
n a k m e g f e l e l ő e n . A z ü z e m e g y m ű s z a k ­
b a n 8 d b h a s í t ó s z a l a g f ű r é s s z e l d o l g o z i k .
E z l é n y e g e s e n e l ő n y ö s e b b , m i n t a k e r e t -
f ű r é s z e s r ö n k f e l d o l g o z á s , a k ö v e t k e z ő k
m i a t t : n i n c s s z ü k s é g a z á t m é r ő s z e r i n t i
o s z t á l y o z á s r a , n ö v e l h e t ő a k i h o z a t a l (8 0 —

9 0 % - i g , a m e n n y i b e n a s z é l a n y a g o t i s f e l ­
d o l g o z z á k a p r í t é k k á) , k e v e s e b b l é t s z á m ­
m a l ü z e m e l t e t h e t ő .

A Kaposvári Csoport B a l a t o n f ö l d v á ­
r o n e l ő a d á s s o r o z a t o t s z e r v e z e t t . E z e n Ko­
vács Béla, a z M S Z M P S o m o g y m e g y e i
P B o s z t á l y v e z e t ő j e „ A S o m o g y i E r d ő - é s
F a f e l d o l g o z ó G a z d a s á g s z e r e p e a m e g y e
I V . ö t é v e s t e r v é b e n " , Kiss Lajos „ V á l l a ­
l a t u n k 1 9 7 2 . é v i g a z d a s á g p o l i t i k a i c é l k i ­
t ű z é s e i " , Rakonczay Zoltán „ Ü z e m t e r v ­
s z e r ű e r d ő g a z d á l k o d á s , e r d ő r e n d e z ő s é ­
g ü n k f e l a d a t a i " , Németh Vilmos „ V e z e ­
t é s i m ó d s z e r e k , v e z e t ő i t u l a j d o n s á g o k " ,
Szenes Endre, a L i g n i m p e x v e z é r i g a z g a ­
t ó j a „ K ü l k e r e s k e d e l m i f e l a d a t o k , l e h e ­
t ő s é g e k f a g a z d a s á g a i n k n á l " , Pásztor
László „ K e r e s k e d e l e m p o l i t i k a i k é r d é s e k " ,
Szilágyi József „ A S o m o g y i E r d ő - é s F a ­
f e l d o l g o z ó G a z d a s á g m ű s z a k i f e j l e s z t é s i
f e l a d a t a i a I V . ö t é v e s t e r v b e n " , Zelnik
István „ M u n k a s z e r v e z é s i m ó d s z e r e k ,
m u n k a b é r g a z d á l k o d á s u n k e r e d m é n y e i " ,
Szántó Gábor „ A S o m o g y i E F A G g a z d á l ­
k o d á s á n a k é r t é k e l é s e " , Németh Károly
M E D O S Z k ö z g a z d a s á g i o s z t á l y v e z e t ő
„ M u n k a v e r s e n y , s z o c i a l i s t a b r i g á d m o z g a ­
l o m a z e r d ő g a z d a s á g o k n á l " c í m m e l t a r ­
t o t t e l ő a d á s t .

*

A Mátrafüredi Csoport t a g g y ű l é s t t a r ­
t o t t . A v e z e t ő s é g i s m e r t e t t e a c s o p o r t
1 9 7 2 . é v i j ó v á h a g y o t t m u n k a t e r v é t , k ö l t ­
s é g v e t é s é t . Mag Károly p é t e r v á s á r i t s z
v e z e t ő e r d é s z f e l s z ó l a l á s á b a n k é r t e :
e g y e s ü l e t ü n k v e z e t ő s é g e a T e r m e l ő s z ö ­
v e t k e z e t e k O r s z á g o s T a n á c s á n á l j á r j o n
e l a n n a k é r d e k é b e n , h o g y t o v á b b k é p z é ­
s ü k c é l j á b ó l t e g y é k l e h e t ő v é a t s z - e r d é -
s z e k n e k a z e g y e s ü l e t i r e n d e z v é n y e k e n
v a l ó r é s z v é t e l t (t a g g y ű l é s , t a n f o l y a m , t a ­
n u l m á n y ú t) . A t a g g y ű l é s t k ö v e t ő e n Enye-
di Ervin é l m é n y b e s z á m o l ó t t a r t o t t m o z ­
g ó f i l m k í s é r e t é b e n l e n g y e l o r s z á g i t a n u l ­
m á n y ú t j á r ó l , m a j d Varga Béla t a r t o t t
d i a v e t í t é s e s é l m é n y b e s z á m o l ó t f i n n o r ­
s z á g i t a n u l m á n y ú t j á r ó l .

*

A Miskolci Csoport k l u b n a p k e r e t é b e n
i s m e r k e d e t t a f i n n e r d ő g a z d á l k o d á s j e l ­
l e m z ő m ó d j a i v a l , Nyirádi Lajos d i a v e t í ­
t é s s e l k í s é r t f i n n o r s z á g i é l m é n y b e s z á m o ­
l ó j a a l a p j á n .

*
Az Esztergomi Csoport e l ő a d á s t r e n d e ­

z e t t . E z e n Márton Miklós, a M a g y a r
G y a p j ú f o n ó - é s S z ö v ő g y á r v e z é r i g a z g a ­
t ó j a , a z S Z V T P u b l i c R e l a t i o n s B i z o t t ­
s á g t a g j a t a r t o t t e l ő a d á s t „ A t á j é k o z t a -

tás és a közvélemény szerepe a korszerű
vállalat fejlesztésében'' címmel.

Csoportjaink nagy ügyszeretettel vet­
tek részt a hagyományos Fásítási Hónap
szervezésében, rendezésében. Ankétok so­
rozatával tették az idén is emlékezetessé,
egyben tartalmassá e nagyjelentőségű or­
szágos megmozdulást. Így a Békés me­
gyei Csoport Békéscsabán a MAE helyi
szervezete, valamint a Megyei Tanács
VB közös rendezésében szervezett ankét­
ján dr. Dobos Tibor előadását hallgatták
meg a résztvevők, amelyet „Parkerdő és
zöldövezeti területek létesítése" címmel
tartott. Ezt követően a szegedi Erdőren­
dezőség igazgatója ismertette a megyé­
ben elért fásítási eredményeket, azok je­
lentőségét és kitüntette a jó munkát vég­
zett fásítókat és fásító szerveket.

Debrecenben Karácsony Sándor, a me­
gyei Tanács VB csoportvezetője megnyi­
tója után Fekete Gyula tartott előadást
„Erdőtelepítési munkák 25 éves tapasz­
talatai és célkitűzései" címmel. Az ün­
nepségen levetítették a „Különös szige­
tek" c. filmet, majd Köllő Ferenc igaz­
gató osztotta ki a jutalmakat.

Győrben dr. Haraszti László megyei
Tanács VB. osztályvezető megnyitója
után Horváth István „Az erdők szerepe
napjainkban", Juhász Miklós „Soproni
erdők közjóléti jelentősége" címmel elő­
adást tartott. Az előadásokhoz Sípos Ár­
pád, a Lajta-Hansági Állami Gazdaság
főerdésze és Béki Albert ny. erdőmérnök
fűzött kiegészítő gondolatokat. 15 fásító
részesült kitüntetésben.

A Kaposvári Csoport Pusztakovácsi­
ban, Darányban és Balatonföldváron
szervezett ankétjain a fásítások jelentősé­
géről Zsirai Pál, dr. Adorján József,
Rumszauer János és Hajdú Gábor tartot­
tak előadást. Az ankétot szakmai bemu­
tatóval tették színessé. Nem maradt el a
fásításban kitűnt dolgozók jutalmazása
sem.

Miskolcon Fejes Lászlónak, a megyei
tanács vb elnökhelyettesének megnyitó­
ja után Fekete Gyula előadását hallgat­
ták meg a résztvevők, amelyet „Az erdő­
telepítés és fásítás szerepe, 25 éves ta­
pasztalatai és célkitűzései, környezetvé­
delem" címmel tartott. Az előadás után
Ubitz Gyula igazgató kiosztotta a MÉM
által adományozott okleveleket, emlék­
plaketteket, pénzjutalmakat és Zathu-
reczky Lajos a Borsodi EFAG pénzjutal­
mait a fásítási munkákban kitűnt dolgo­
zóknak. Az ankétot jól egészítette ki a
„Fa és az ember", a „Különös szigetek"
és a „Barangolás a kék úton" című kis­
filmek mondanivalója.

A Pápai Csoport által szervezett anké­

ton az ünnepi előadást Fekete Gyula tar­
totta „Környezetvédelem és az erdőtele­
pítés" címmel. Az előadást a „Különös
szigetek" és a „Fa és az ember" című
kisfilmek mozgóképszínházi vetítése kö­
vette.

Zalaegerszegen szakmai bemutatóval
kapcsoltan tartották meg a Fásítási Hó­
nap ankétját. Ennek keretében a fásítás
jelentőségéről Mészöly Győző tartott elő­
adást. A jó munkát végző fásítók jutal­
mazása után a MAFILM Zalaegerszegről
készített filmjét, míg az Erdőrendezőség
az áltála felvett és a megye nevezetes
fáiról készült diafilmeket vetítette.

Kecskeméten a Bács-Kiskun megyei
Tanács VB Mezőgazdasági és Élelmezés­
ügyi Osztálya, a Szegedi Állami Erdőren­
dezőség, a Kiskunsági Erdő- és Fafeldol­
gozó Gazdaság, valamint az OEE Kecs­
keméti Csoportja által rendezett fásítási
ankétot dr. Glied Károly, a Bács-Kiskun
megyei Tanács elnökhelyettese nyitotta
meg. Ezt követően dr. Tóth Károly „A
fásítás jelentősége Bács-Kiskun megye
területén, különös tekintettel a homokta­
lajok hasznosítására" címmel tartott elő­
adást. A széles körű vita után átadták
a MÉM elismeréseit, jutalmait az erdőte­
lepítési és fásítási munkákban kitűnt
szerveknek és személyeknek.

Budapesten a Pest megyei Tanács VB
Mezőgazdasági és Élelmezésügyi Osztá­
lya, a Budapesti Állami Erdőrendezőség,
valamint az OEE Pest megyei TSZ Cso­
portja által rendezett megyei fásítási an­
kéton a megnyitó élőadást Békési Sán­
dor osztály vezetőhelyettes tartotta, majd
Fekete Gyula az erdőtelepítési, fásítást
munkák tapasztalatait, jövőbeni célkitű­
zéseit ismertette, különös tekintettel a
környezetvédelem szempontjaira, Balázs
István pedig „A megye távlati erdőte­
lepítési tervének alakulása a IV. ötéves
terv első évében, parkerdők kialakítása
Pest megyében" címmel tartott előadást.
Az ankét befejező programjaként átad­
ták a MÉM elismeréseit, jutalmait az er­
dőtelepítési, fásítási munkákban kitűnt
szerveknek és személyeknek.

*

A szakmai továbbképzés keretében a
helyi csoportok a következő előadásokat
tartották:

Budapesten Babos Lórántné „Cönológia
és faj ismeret", Szőke Béla „Grafikus
gombahatározó", Nóvák Zsiga és Doboly
Csaba „Polyen antibiotikumok szaporo­
dásgátló hatása és hatásmechanizmusa",
dr. Komlóssy György „Az antibiotikumok
mint növényvédőszerek", dr. Dános Béla
„Beszámoló a marburgi egyetemi tanul­
mányútról", dr. Komlóssy György „Az
anyarozs mint növényi károkozó, tömeg-

pusztítást okozó méreg és gyógyszeralap­
anyag", dr. Bohus Gábor—Babos Lóránt-
né „Talajaciditás és gombaelőfordulás";

Miskolcon Fila József „Az erdőgazda­
ságok központi szervezési kérdései", Zá-
goni István „A fafeldolgozás és erdőgaz­
dálkodás kapcsolata és újabb irányzatai",
dr. Pagony Hubert „Erdővédelem a gya­
korlatban. Tuskókorhasztássál egybekö­
tött laskagomba-termesztés lehetőségei";

Sopronban Várady Géza „Az erdőgaz­
dálkodás és fafeldolgozás kül- és belke­
reskedelmi kapcsolatai", dr. Kollwentz
Ödön „Vegyszeres gyomirtás erdősítési
területeken";

Zamárdiban a fagazdasági vállalatok
oktatási előadóinak továbbkéoző tanfo­
lyamán Király Pál főtitkár előadást tar­
tott „Az OEE szerepe a szakmai képzés­
ben; a szellemi egység jelentősége" cím­
mel;

Tamásiban Fekete Gyula „Erdőtelepí­
tések és fásítások szerepe a környezetvé­
delemben" ;

Veszprémben (MÉM) dr. Sólymos Re­
zső „Az erdőrendezés erdőnevelési vonat­
kozásai", „Erdőnevelési tanulmányúton a
Szovjetunióban és Ausztriában";

Szegeden dr. Dobos Tibor „A korszerű
csemetetermesztés":

Tatabányán dr. Csesznák Elemér „Az
erdőművelési munkák racionalizálása"
címmel.

Személyi hírek:
Führer Ernő, a Nagykanizsai Helyi Cso­

port titkára sokoldalú elfoglaltságára hi­
vatkozással titkári teendői ellátása alól
felmentését kérte. Ez alkalommal a me­
zőgazdasági és élelmezésügyi miniszter
illetékes helyettese Führer Ernőt 15 éven
át közmegelégedésre kifejtett, eredmé­
nyes egyesületi munkája elismeréseként
az „Erdészet Kiváló Dolgozója" kitünte­
tésben részesítette. A kitüntetést Egyesü­
letünkben Király Pál főtitkár adta át. Az

átadásnál jelen volt Domingó István, a
Zala megyei Termelőszövetkezetek Terü­
leti Szövetségének elnöke, aki a kitünte­
téssel járó pénzjutalmat nyújtott át Füh­
rer Ernőnek.

A Nagykanizsai Helyi Csoport dr. Páll
Miklóst, a Zalai EFAG erdőművelési osz­
tályvezetőjét választotta meg a helyi cso­
port titkárává.

Űj egyesületi tagok felvétele:
Péterfia Balázs erdőmérnök (KPM

Közúti Igazgatóság) Szentlőrinc, Pofi
Imre erdőmérnök (Pécsváradi Erdészet)
Mecseknádasd, Bajor Jenőné, Hegedűs
Péter, Kudett Lajos (ÉRDÉRT Központ),
Börzsei Judit, Marián Andor, Víg Béla
(ÉRDÉRT 5. sz. telep).

Nyugdíjazás
Szövetes János, korábban a Gödöllői

Áll. Erdőgazdaság Dabasi Fásító Erdé­
szetének erdésze, majd 1969-től az Albert
és a Szabadság Mg. TSZ erdésze nyuga­
lomba vonult.

Halálozás
Szőke László, a Váci Kossuth Mg. TSZ

erdésze 71 éves korában meghalt. Emlé­
két különösen Vác és környékének zöld­
övezeti erdősítései őrzik.

Nagy részvéttel búcsúztak Pécsváradon
Naszlady Laios ny. erdésztől, aki 79 éves
korában és Vöröshegyi (Wurzinger) Jenő
ny. erdésztől, aki Pécsett 74 éves korában
elhunyt.

Tevékeny életének 81. évében, rövid
szenvedés után Budapesten 1972. április
21-én meghalt Jankovits Rezső ny. erdő­
mérnök.

Budapesten, életének 82. évében április
23-án elhunyt id. Fejes József erdőmér­
nök.

Elhunyt tagtársaink emlékét szeretettel
megőrizzük.

A lapban megjelent tanulmányok szerzői:
Czene Barnabás erdőfelügyelő, MÉM Balassagyarmati Erdőfelügyelőség; dr. Fodor

Tamás osztályvezető, Vadbiológiai Állomás Budakeszi; Gál István igazgatóhelyettes,
Erdészeti Szakközépiskola, Sopron; Gordos Mátyás erdőfelügyelő, MÉM Balassagyar­
mati Erdőfelügyelőség; Iharos Frigyes erdőfelügyelő, MÉM Veszprémi Erdőfelügye-
ség; Keszthelyi István erdőfelügyelő, MÉM Nagykanizsai Erdőfelügyelőség; Király Pál
az ERDŐGAZDASÁG ÉS FAIPAR főszerkesztője; dr. Sólymos Rezső tudományos osz­
tályvezető, Erdészeti Tudományos Intézet, Budapest; dr. Speer Norbert vezérigazgató,
ÉRDÉRT Vállalat, Budapest; Szántó Gábor igazgató, MÉM Kaposvári Erdőrendezőség;
ár. Szepesi László igazgatóhelyettes, Erdészeti Tudományos Intézet, Budapest; dr. Tar­
ján Lászlóné erdőművelési csoportvezető, Somogyi Erdő- és Fafeldolgozó Gazdaság,
Kaposvár.

M

•f

mm

wmmm

