

(jegenyefenyő, tiszafa, havasifenyő, vörösfenyő, Wellingtonia gigantea, Taxus erecta, Taxus pyramidalis, Juniperus virginiana, Thuja gigantea, hárs, tölgy stb.) vannak már ültetve.

Egyesületi közlemények.

Az Országos Erdészeti Egyesület 1899. évi június hó 20.-án tartott rendes választmányi ülésének jegyzőkönyve.

Jelen voltak: Báró *Bánffy* Dezső elnök ő exja; *Bedő* Albert alelnök, *Arató* Gyula, *Bartha* Gyula, *Bittner* Gusztáv, *Csupor* István, *Havas* József, *Hirsch* István, *Laitner* Elek, *Lászlóffy* Gábor, *Schmidt* Ferencz, *Scholez* Ottó, *Sóltz* Gyula, *Szönyey* István, *Tomcsányi* Gyula, *Tomcsányi* Gusztáv választmányi tagok, Horváth Sándor titkár, *Levitzky* Albert pénztárnok, *Bodor* Gyula alapító tag.

Eleöd Józsa és Máday Izidor választmányi tagok távollmaradásukat hivatalos elfoglaltságukkal mentették ki.

I. A pénztár állásáról a titkár a következő jelentést terjeszti elő:

Az egyesület bevételei 1899. január 1.-től a mai napig 13,292 frt 81 kr-ra, kiadásai 9,629 frt 17 kr-ra rugtak, a házipénztár készlete tehát 3,663 frt 64 kr.

A kimutatott bevételekből készpénzalapítvány fejében 150 frt, az alapító-tagok magánkötvényeinek értékesztására 554 frt, a Wagner Károly alapítvány javára 112 frt 14 kr és a magyar erdőtisztek árva leányait segélyező alapítvány javára 42 frt 25 kr folyt be. A többi bevételekre tehát 12,434 frt 42 kr esik.

A pénztárban őriztetik továbbá az alapítványi számadásnak 4147 frt 68 kr és a letéti számadásnak 7366 frt pénzkészlete.

Ezek szerint a pénztárban levő készlet a következő:

Pénztári számadás készlete 3663 frt 64 kr.

Alapítványi „ „ 4147 frt 68 kr.

Letéti „ „ 7366 frt — kr.

Összesen --- 15,177 frt 32 kr.

Ebből az összegből 13,500 frt takarékpénztári betét, a többi készpénz.

A kimutatott összegeken kívül az egyesületnek a magyar földhitelintézetnél 43,400 frt n. é. 4⁰/₀-os magyar koronajáradék kötvénye, 22,500 frt n. é. 4⁰/₀-os földhitelintézeti záloglevélből, 30,500 frt n. é. 4⁰/₀-os földhitelintézeti szab. és talajjavítási záloglevélből, 600 frt n. é. 1860. évi államsorsjegyből és 300 frt n. é. osztrák földhitelintézeti 1889. évi sorsjegyből, összesen 97,300 frt n. é. értékpapírból álló letétje van. Ezek az értékpapírok az alap-
tőke és az alapítványok értékpapírkészletét képezik.

A magyar földhitelintézetnél továbbá az egyesületnek mintegy 1980 frt készpénze kezeltek 3⁰/₀ kamatozással, mely összeg a fenti értékpapíroknak ez év első felében esedékessé vált kamatszelvevényeinek beváltásából származott.

Ezt az összeget, valamint az alapítványi számadásnak fenn kimutatott 4147 frt 68 krnyi készpénzkészletéből az általános alaptőkét illető 3492 frt 61 krnyi összeg megfelelő részét czélszerű lenne 5000 forint n. é., fele részben állami, fele részben földhitelintézeti értékpapírok vásárlására fordítani.

A jelentésben kitüntetett pénzkészletek a tényleges pénztári készletekkel egyezőknak találtatván, az igazgató-választmány a jelentést tudomásul veszi s egyszersmind elrendeli, hogy a rendelkezésre álló pénzkészletekből 2500 frt névértékű 4⁰/₀-os magyar koronajáradék és 2500 frt névértékű 4⁰/₀-os magyar földhitelintézeti záloglevél vásároltassék.

II. Az 1898. évi számadások megvizsgálására és az 1900. évi költségvetés elkészítésére kiküldött bizottság eljárásának eredményéről a következő jelentést terjeszti a választmány elé:

Tekintetes igazgató-választmány!

A folyó évi márczius hó 15.-én tartott rendes választmányi ülésen az „Országos Erdészeti Egyesület“ 1898. évi számadásának megvizsgálásával bizatván meg, van szerencsénk a vizsgálat eredményéről a következőket jelenteni:

Az 1898. évi pénztári naplóból, valamint a számadások tétéleit részletesen kimutató rovatkönyvből meggyőződünk, hogy az egyesület pénztárának

1898. évi bevétele	40,328 frt 36 kr.
1898. évi kiadása	40,328 frt 36 kr.
s az 1898. évi pénztári maradvány volt.	— frt — kr.

A kiadások főösszegéből azonban:

1. az általános alaptőke javára	5,051 frt 60 kr.
2. a „Wagner Károly“ alapítvány javára	982 frt 61 kr.
3. a „magyar erdőtisztek árva leányait segélyező alapítvány“ javára	984 frt 45 kr.
4. a „Bedő Albert“ alapítvány javára	151 frt — kr.
5. a székesfehérvári ismeretlen alapítvány javára	156 frt 58 kr.
6. a „gróf Tisza Lajos“ alapítvány javára	5 frt — kr.
7. a letétbe helyezett	3000 frt — kr.
Összesen	10,331 frt 24 kr.

adatott át az alapítványi számadásnak.

A vagyoni állást az 1898. év végével lezárt számadás alapján következőnek találtuk:

I. Az egyesületi vagyon javára eső összegek:

a) Készpénzben	3,289 frt 29 kr.
b) Alapító tagok magánkötvényeiben	47,121 frt 95 kr.
c) Értékpapirokban és pedig:	
4 ⁰ / ₀ -os magyar koronajáradék	43,400 frt.
4 ⁰ / ₀ -os magyar földh. záloglevél	22,500 frt.
4 ⁰ / ₀ -os magyar földh. szab. és talajjav. záloglevél	30,500 frt.
1860. évi államsorsjegy	600 frt.
3 ⁰ / ₀ -os osztr. földh. 1899. évi sorsjegy (II. kibocsátás)	300 frt. 97,300 frt — kr.
d) Egyesületi székházba befektetett összeg	194,165 frt 26 kr.
e) Leltári tárgyak értéke	12,482 frt 91 kr.
f) A könyvtár értéke	7,083 frt 79 kr.
g) Letétben kezelt összeg	3,000 frt — kr.
h) Magyar földhitelintézetű számlaegyenleg	25 frt 43 kr.
Összesen	364,468 frt 63 kr.

Az egész zárszámadás eredményét a mellékelt kimutatások tüntetik fel:

Az Országos Erdészeti Egyesület 1898. évi zárszámadása.

A) Pénztári számadás.

B e v é t e l	Tényleges bevétel 1898. évb.		Előirány- zott összeg 1898. évre		Az elő- írányzattal szemben + vagy -	
	frt	kr.	frt	kr.	frt	kr.
	Pénztári maradvány 1897. évről	—	—	—	—	—
A) Rendes bevételek.						
I. Az egyesületi székház bérjövödelme	7485	—	7210	—	+ 275	—
II. Az alapító tagok által kötelezvényben tett alapítványaik után fizetett alapítványi kamatok és az alapító tagok által fizetett kedvezményes lapdíjak	2136	75	2500	—	— 363	25
III. A rendes tagok által fizetett tagsági díjak	9908	24	8500	—	+ 1468	24
IV. Az állam által adott segélyek	2000	—	2000	—	—	—
V. Az egyesület állandó kiadmányainak jövödelmei:						
a) Erdészeti Lapok	3011	17	2500	—	+ 511	17
b) Az Erdészeti Zsebnaptár	1600	21	1600	—	—	21
c) Az Erdészeti Rendeleték Tára	112	49	80	—	+ 32	49
VI. Az egyesület közlönyében megjelenő hirdetések díja	1816	01	1650	—	+ 166	01
VII. A folyó jövedelmekből begyűlt pénztári készletek időközi kamatai	504	40	200	—	+ 304	40
VIII. A törzsvagyon és a székesfehérvári ismeretlen alapítvány készpénzkészleteinek időközi kamatai és értékpapírjainak kamatszelvény-jövödelme	518	60	276	—	+ 242	60
IX. A Deák Ferencz-alapítvány bevétele	550	—	550	—	—	—
X. A Wagner Károly emlékére barátai és tisztelői által tett alapítvány bevétele	677	—	660	—	+ 17	—
XI. A gróf Tisza Lajos alapítvány bevétele	1005	—	1005	—	—	—
XII. A Bedő Albert-alapítvány bevétele	676	—	676	—	—	—
XIII. A magyar erdőtiszték árvalányait segélyező alapítvány bevétele	240	—	214	—	+ 26	—
B) Átfutó bevételek.						
XIV. Az új alapító tagok által készpénzben tett egyesületi alapítványok és a kötelezvényben tett alapítványok törlesztésére befizetett összegek	1872	75	1700	—	+ 172	75
Átvitel	34113	62	31321	—	+ 2792	62

B e v é t e l	Tényleges bevétel 1898. évb.		Előirány- zott összeg 1898. évre		Az elő- irányzattal szemben + vagy -	
	frt	kr.	frt	kr.	frt	kr.
Áttétel	34113	62	31321	—	+2792	62
XV. Az egyesület külön rendeltetéssel bíró alapítványainak növelésére vagy hasonló új alapítványok alkotá- sára tett adományok:						
1. Wagner Károly-alapítvány ... 64.48						
2. Magyar erdőtisztek árvaleá- nyait segélyző alap. 33.35						
3. Gr. Tisza Lajos-alapítvány 5.—	102	83	100	—	+ 2	83
XVI. Az egyesület által a szerzők terhére kiadott szakkönyvek és más iratok eladásából befolyó jövedelmek:						
1. Földes János: Legelő-erdő 46.—						
2. Fekete Lajos és M. Dietz S.: Erd. növénytan I. 444.40						
3. Fekete Lajos és M. Dietz S.: Erd. növénytan II. 840.—						
4. Vadas Jenő: Erdőműveléstan 1802.50						
5. Sobó Jenő: Eptéstan. I. r. 612.18	3745	08	1000	—	+2745	08
XVII. Más átfutó bevételek beleértve a letétképen kezelendő összegeket is	1838	33	1989	—	— 150	67
C) Rendkívüli bevételek.						
XVIII. Az egyesület terhére kiadott nem állandó irodalmi kiadmányok eladá- sából befolyó jövedelmek:						
1. Ő Felsége fénynyomatu arcz- képe 48.50						
2. Fekete L.: Népszerű erd. ismerettár 63.—						
3. Erdészeti oklevéltár ... 60.—	171	50	30	—	+ 141	50
XIX. Postaköltség és más térít- mények:						
a) postaköltség-térítmények ... 88.35						
b) megtérített ablaküveg-biztosi- tások ... 26.36	114	71	120	—	— 5	29
XX. Megítelt és behajtott perköltségek	195	34	100	—	+ 95	34
XXI. Egyéb rendkívüli bevételek ...	46	95	50	—	— 3	05
Összesen	40328	36	34710	—	+5618	36

K i a d á s	Tényleges kiadás		Előirányzott összeg		Az előirányzattal szemben + vagy -	
	frt	kr.	frt	kr.	frt	kr.
A) Rendes kiadások						
I. Hivatalnokok és szolgák illetményei:						
a) a titkár fizetése	1200.—					
b) a pénztárnok fizetése	800.—					
c) a könyvtárnok fizetése	500.—					
d) irnok fizetése	600.—					
e) szolgál- és házmester fizetése	540.—					
f) jutalmak és segélyek	100.—	3740 —	3740 —			
II. Az Erdészeti Lapok szerkesztésével járó kiadások:						
a) szerkesztői átalány	1000.—					
b) írói tiszteletdíjak	1013.11					
c) javitnoki illetmény	200.—	2213 11	2300 —		86	89
III. Ügyviteli költségek:						
a) irodai átalány	500.—					
b) postaköltségek és lapexpeditió	1365.48					
c) közgyűlési- és utiköltségek	325.27					
d) tagsági oklevelek kiállítása	10.25					
e) távbeszélő	150.—					
f) kisebb nyomtatványok	208.35	2559 35	2570 —		10	65
IV. Erdészeti Lapok és más állandó kiadványok nyomtatási költségei:						
a) Erdészeti Lapok	4934.—					
b) Erdészeti Zsebnaptár	1398.75					
c) Erdészeti Rendeleték Tára	54.—	6386 75	6450 —		63	25
V. A könyvtár gyarapítására és szaklapokra						
		389 19	400 —		10	81
VI. Leltári tárgyak beszerzése						
		195 60	250 —		54	40
VII. A székházat terhelő kiadások:						
a) illeték egyenérték	662.76					
b) általános jövedelmi pótdadó	364.60					
c) községi adó	455.64					
d) házbékravezár	352.09					
e) utadó	27.34					
f) vízvezetéki illeték	287.25					
g) udvarvilágítás	290.52					
h) lámpák és gázlámpák javítása	22.05					
i) tűzkár elleni biztosítás (az egyesületi székház földfeletti része, egy évi lakbérösszeg, a leltári tárgyak és a könyvtár értéke 1899. aug. 1-ig déli 12 óráig biztosítva vannak)	—.—					
k) aklaktűveg-biztosít. (1899. máj. 25-től 1900. máj. 25-ig ingyen)	41.70					
Átvitel	15484	—	15710	—	—	226

K i a d á s	Tényleges kiadás		Előirányzott összeg		Az előiránnyal szemben + vagy -		
	frt	kr.	frt	kr.	frt	kr.	
	Áttételei —	15484	—	15710	—	—	226
l) kéményseprői díj	27.40						
m) házfedél-javítás	40.—						
n) villamos-jelzők javítása	6.60						
o) lábtörő és tisztogató szerek	4.50						
p) apró esetleges javítások	230.93						
VIII. Egyéb előre nem látott kiadások	136	84	100	—	+	36	84
IX. A Deák Ferencz-alapítvány irodalmi pályadíjai	550	—	550	—	—	—	—
X. A Wagner Károly emlékére barátai és tisztelői által tett alapítványból adandó segélyekre	677	—	660	—	+	17	—
XI. A Gróf Tisza Lajos alapítványból adandó segélyekre	1395	—	1005	—	+	390	—
XII. A Bedő Albert-alapítványból adandó ösztöndíjak	525	—	600	—	—	75	—
XIII. A magyar erdőtisztek árvaleányait segélyző alapítványból adandó segélyek	240	—	214	—	+	26	—
B) Átfutó kiadások.							
XIV. A törzsvagyonhoz csatolandó új alapítványok és a kötelezvényben tett alapítványok beváltására befizetett összegek	1872	75	1700	—	+	172	75
XV. Az egyesület külön rendeletessel bíró alapítványainak növelésére tett adományok:							
1. Wagner K.-alapítványhoz 982.61							
2. Magyar erdőtisztek árvaleányait segélyző alapítv. 984.45							
3. Tisza Lajos-alapítvány ... 5.—							
4. Bedő Albert-alapítványhoz 151.—							
5. Székesfehérvári ismeretlen alapítványhoz 40.70	2163	76	136	—	+	2027	76
XVI. Az egyesület által a szerzők terhére kiadott szakmunkák és iratok kiadási költségei	2700	—	5000	—	—	2300	—
XVII. A folyó bevételek feleslegéből a törzsvagyonhoz csatolandó összeg	3178	85	1564	—	+	1614	85
XVIII. Egyéb átfutó kiadások	4736	76	2000	—	+	2736	76
C) Rendkívüli kiadások.							
XIX. Az egyesület terhére kiadott nem állandó irodalmi kiadványok költségei	999	62	1000	—	—	—	38
XX. Az egyesület ügyvédjének számlájára fizetett összeg	573	78	400	—	+	173	78
XXI. Más előre nem látott rendkívüli kiadások	2281	62	1300	—	+	981	62
Összes kiadás	40328	36	34710	—	+	5618	36

B) Alapítványi kamatok, tagsági és előfizetési díjak nyilvántartása.

	Egyen- kint		Összesen	
	frt	kr.	frt	kr.
1. Alapító tagok.				
Tartozás:				
Hátralék 1897. év végével				
1. Az 1898. évi tagsági könyvben				
a) az alapító tagoknál előírva	3238.99	*)		
b) a függelék A) részében kimutatva	62.90		3301	89
Előírás 1898. évre (kamat és kedvezményes lapdíj)	—	—	2491	50
Összesen	—	—	5793	39
Törlesztés:				
1897. évben előre fizetett összeg		26	95	
1898. évben a közgyűlés által leirt összeg		62	90	
1898. évben fizetett kamat és kedvezményes lapdíj (lásd A) pénztári számadás II. bevételi rovatát)	2136	75	2226	60
Marad hátralék			3566	79
és pedig				
1. 1899. évre átvitt összeg	3584.79			
Előre fizetett összeg	18.—			
Marad tehát	3566.79			

*) A 16 frt többletre nézve lásd az 1898. évi 522. sz. ügyiratot.

	Egyenkint		Összesen	
	frt	kr.	frt	kr.
2. Rendes tagok.				
Tartozás:				
Hátralék 1897. év végével:				
1. Az 1897. évi tagsági könyv függelékének C) részében leírásra javasolt összeg	141.—	141	—	—
2. Az 1898. évi tagsági könyvben:				
a) a rendes tagoknál előírva	10.512.37			
b) a függelék A) részében leírásra javasolva	20.60			
c) a függelék B) részében leírásra javasolva	100.—	10632	97	*)
Előírás 1898. évre	—	—	—	—
Összesen			20071	22
Törlesztés:				
1897. évben előre fizetett összeg		119	06	
1898. évben a közgyűlés által leirt összeg		141	—	
1898. évben fizetett tagsági díjak (lásd A) pénztári számadás III. bevételi rovatát)		9908	24	10168 30
Marad hátralék 1898. év végével:			9902	92
és pedig				
1. 1899. évre átvitt összeg	9.904.46			
2. Az 1898. tagsági könyv függelékének A) és B) részében (20.60 + 100) leírásra javasolt összeg	120.60	10.025	06	
Előre fizetett összeg		122	14	
Marad tehát		9.902	92	
*) A 16 frt kevesbbletre nézve lásd az 1898. évi 522. sz. üggyiratot.				

	Egyen- kint		Összesen	
	frt	kr.	frt	kr.
3. Előfizetők.				
Tartozás:				
Hátralék 1897. év végével:				
1. Az 1898. évi tagsági könyvben előírva:				
a) az előfizetőknél	125	90		
b) a függelékben leírásra javasolva	21	65	147	55
Előírás 1898. évre			3194	09
Összesen			3341	64
Törlesztés:				
1897. évben előre fizetett összeg	288	65		
1898. évben fizetett lapdíjak (lásd. A) pénztári számadás V. a) bevételi rovatát)	3011	17	3299	82
Marad 1898. év végével:			41	82
1. 1899. évre átvitt összeg 44.17				
Az 1898. évi tagsági könyv B) részében leírásra javasolt összeg 21.65	65.82			
Előre fizetett összeg	24.—			
Marad tehát	41.82			
C) A gróf Tisza Lajos alapítványra magánkötvényben tett alapítvány kamatainak nyilvántartása.				
Tartozás:				
Hátralék 1897. év végével	25	—	—	—
Előírás 1898. évre	5	—	—	—
Összesen	30	—	30	—
Törlesztés 1898. évben	—	—	—	—
Marad hátralék 1898. év végével			30	—

D) Az egyesület által kiadott könyvek és egyéb művek nyilvántartása.

	Példány	Egyenkint		Összesen	
	szám	frt	kr.	frt	kr.
1. Őfelségefénynyomatu arzképe.					
Kerükltség	300	—	—	900	—
Ebből megtérült:					
a) Az 1888—1897. években					
110 példány à 3·50	385	—	—	—	—
105 példány à 4	420	—	—	—	—
b) 1898. évben					
7 példány à 3·50	24·50	—	—	—	—
6 példány à 4	24	—	—	—	—
Összesen	228	853	50	853	50
Marad 1898. év végével	72	—	—	46	50
2. Tomcsányi Gusztáv „Erdei facsemeték nevelése“ czimű könyve.					
Maradvány 1897. év végével	625	—	—	—	—
1898. évben eladatott:					
a pénztári napló szerint					
2 példány à 1·50	3	—	—	—	—
39 példány à 2	78	—	—	81	—
Orsz. gazd. muzeumnak	1	—	—	—	—
Összesen	42	81	—	81	—
Szerzőnek kifizetett					
készpénzben pénztári napló szerint 29 frt + 50 frt + 2 frt =					
	81	81	—	81	—
Marad az egyesületnél mint a szerző tulajdona 1898. év végével	583	—	—	—	—
3. Erdészeti növénytan I. rész.					
Kerükltség	1003	—	—	1651	48
Ebből megtérült:					
Az 1891.—1897. években					
340 példány à 2 frt 80 kr.	952	—	—	—	—
224 példány à 4 frt	896	—	—	—	—
Átvitel	564	1848	—	—	—

	Példány		Egyenkint		Összesen	
	szám	frt	kr.	frt	kr.	
Áttétel	564	1848	—			
1898. évben						
53 példány à 2 frt 80 kr.	148	40				
74 példány à 4 frt.	296	—				
Szerzőknek kiadatott	127	444	40			
1891—1897. évben	50					
1898. évben	1					
Az egyesületi könyvtár részére 1891. évben	3					
A „Patria“ nyomdának 1895. évben	1					
A „Magyar Földmives“ szerkesztőségének						
1897-ben	1					
Orsz. Gazd. Mzeum	1					
Összesen	748	2292	40	2292	40	
Marad az egyesületnél mint a szerzők tulajdona 1898. év végével	255	—	—	640	92	
4. Erdészeti növénytan II. rész.						
Kerülkötség						
a) Nyomdai költség	1000	3481	75			
b) Clichék		713	21			
Összesen	1000	4194	96	4194	96	
Ebből megtérült:						
1897 évben 71 példányért à 6 frt	426	frt				
” ” 125 ” à 9 frt	1125	frt				
1898. évben 41 példányért à 6 frt	246	frt				
” ” 66 ” à 9 ”	594	”				
Az egyesületi könyvtár részére 1897. évben	3					
A „Magyar Földmives“ szerkesztőségének						
1897. évben	1					
Szerzőknek 1897. évben	31					
Országos gazd. muzeumnak 1898. évben	1					
Szerzőknek 1898. évben	1					
Összesen	340	—	—	2391	—	
Marad elszámolás alatt 1898. év végével	660	—	—	1803	96	
5. Erdőrendezéstan I. rész.						
Maradvány 1897. év végével	970	—	—	—	—	
Eladott 1898. évben a pénztári napló szerint:						
16 példány à 3 frt	48	frt				
15 példány à 5 frt	75	frt				
Összesen	31	—	—	123	—	

	Példány száma	Egyen- kint		Összesen	
		frt	kr.	frt	kr.
Szerzőnek kifizettetett kézpénzben 91 frt + 32 frt		123	—	123	—
Marad az egyesületnél mint a szerző tulajdona 1898. év végével	939	—	—	—	—
6. Földes János: Legelő erdők.					
Kerütköltség	500			168	—
Ebből megtérült:					
1895—1897. években					
a) 34 példány à 80 kr. ... 27 frt 20 kr					
b) 102 példány à 1 frt 20 kr. 122 frt 40 kr	136	149	60	149	60
1898. évben 2 példány à 80 kr. 1 frt 60 kr					
1898. évben 37 példány à 1 frt 20 kr. 44 frt 40 kr	39	46	—	46	—
1895. évben szerzőnek kiadatott	15	—	—	—	—
1896. évben	2	—	—	—	—
1895. évben az egyesületi könyvtár részére	3	—	—	—	—
Orsz. gazd. muzeumnak	1	—	—	—	—
Összesen	196	195	60	195	60
Szerzőnek kifizettetett	—	—	—	27	60
Marad mint a szerző tulajdona 1898. év végével	304	—	—	—	—
7. Vadas Jenő: Erdőmivelés tan.					
Kerütköltség:					
a) Nyomdai költség (levelezés költségeivel)	1000	1562	05		
b) Clichék		90	62		
Összesen	1000	1652	67	1652	67
Ebből megtérült:					
a) Kiadatott szerzőnek 1897. évben ...	15	—	—	—	—
Szerzőnek 1898. évben	530	—	—	—	—
Az egyesületi könyvtár részére	3	—	—	—	—
b) Eladatott 1898. évben:					
75 példány à 3 frt 50 kr. 262 frt 50 kr.					
308 „ à 5 „ ... 1540 frt — kr.	383	1802	50	1802	50
Összesen	931	1802	50	1802	50
Szerzőnek kifizettetett	—	—	—	149	83
Marad az egyesületnél mint a szerző tulajdona 1898. év végével	69	—	—	—	—

	Példány száma	Egyenkint		Összesen	
		frt	kr.	frt	kr.
8. Sobó Jenő: Erdészeti Építéstan.					
I. rész 1. és 2. kötet és II. rész.					
1898. évben elkészült az I. rész 1 köteté	1000				
Kerütköltség:					
a) Clichék az I. rész 1. és 2. és II. részhez		1379	72	1379	72
b) Nyomdaköltség (1899. évben fizetendő szerződés szerint)		—	—	—	—
Eladatott az 1898. évben az I. rész I. kötetéből:					
45 példány à 5 frt 60 kr.	252.—				
54 példány à 6 frt 67 kr.	360.18	99	612 18	612	18
Könyvtár részére	—	3	—	—	—
Marad 1898. év végével az egyesületnél a bizományosnál	352 546	—	—	612	18
Összesen	898	—	—	612	18

E) Vagyon-számadás.

	Egyenkint		Összesen	
	frt	kr.	frt	kr.
<i>I. Cselekvő vagyon.</i>				
a) Készpénz.				
Maradvány 1897. év végével				
1. Az általános alaptőke számadása szerint	4647	93		
2. A gróf Tisza Lajos-alapítvány számadása szerint	25	—		
3. A székesfehérvári ismeretlen alapítvány számadása szerint	429	04		
4. A Bedő Albert-alapítvány számadása szerint	92	50	5194	47
1898. évi bevétel:				
1. Az általános alaptőke javára				
a) Készpénzben tett új alapítványok	260	—		
b) Kötvényben tett alapítványok tőke törlesztésére	1612	75	5051	60
c) A kézi pénztár feleslegéből	3178	85		
2. A Wagner Károly-alapítvány javára			982	61
3. A gróf Tisza Lajos-alapítvány javára			5	—
4. A székesfehérvári ismeretlen alapítvány javára				
a) A kisorsolt 7792/4. sz. 1860. évi államsorsjegy után	115	88		
b) Az alapítvány kamatbevétele	40	70	156	58
5. A Magyar erdőtiszték árvaleányait segélyező alapítvány javára			984	45
6. A Bedő Albert-alapítvány javára			151	—
	Összesen		12525	71
1898. évi kiadás:				
1. Az általános alaptőke terhére értékpapírok vásárlására (2500 frt n. é. magyar földh. 4 ⁰ / ₁₀₀ záloglevél, 2500 frt n. é. m. földh. szabály. és talajjav. 4 ⁰ / ₁₀₀ záloglevél és 2000 frt n. é. m. kor. járadék), lásd <i>E I. c)</i> bevétel 1. tételét	—	—	6910	92
2. A Wagner Károly-alapítvány terhére értékpapírok vásárlására (1000 frt n. é. m. földh. szab. és talajjav. záloglevél) lásd <i>E I. c)</i> bevétel 2. tételét	—	—	982	61
3. A Székesfehérvári Ismeretlen alapítvány terhére értékpapírok vásárlására (100 frt n. é. 1860. évi államsorsjegy) l. <i>E I. c)</i> bevétel 3. tételét	—	—	161	92
4. A Magyar erdőtiszték árvaleányait segélyező alapítvány terhére értékpapír vásárlására (1000 frt n. é. kor. járadék lásd <i>E I. c)</i> bevétel 8. tételét	—	—	984	45
5. A Bedő Albert alapítvány terhére értékpapírok vásárlására (200 frt n. é. magy. földh. szab. és talajjav. záloglevél) l. <i>E I. c)</i> bevétel 5. tételét	—	—	196	52
	Összesen		9236	42

	Egyenkint		Összesen	
	frt	kr.	frt	kr.
Marad 1898. év végével			3289	29
és pedig:				
1. Az általános alaptőke számadása szerint ...			2788	61
2. A gróf Tisza Lajos-alapítvány számadása szerint ...			30	—
3. A Székesfehérvári ismeretlen alapítvány számadása szerint ...			423	70
4. A Bedő Albert-alapítvány számadása szerint ...			46	98
Összesen			3289	29
b) Magánkötvények.				
Maradvány 1897. évről:				
1. Általános alaptőke ...	48776	70		
2. Gróf Tisza Lajos alapítvány ...	100	—	48876	70
1898. évi bevétel ...			—	—
Összesen			48876	70
1898. évi kiadás:				
1. Készpénzben történt törlesztés folytán (lásd <i>E</i> I. a) bevétel 1. b) tételét) ...	1612	75		
2. Az 1898. évi közgyűlés által leiratott ...	142	—	1754	75
Marad 1898. év végével			47121	95
és pedig:				
1. Általános alaptőke ...	47021	95		
2. Gróf Tisza Lajos-alapítvány ...	100	—	47121	95
c) Értékpapírok.				
Maradvány 1897. év végével:				
4 ⁰ /o-os magyar koronajáradék ...	40400	—		
4 ⁰ /o-os magyar földhitelintézeti záloglevél ...	20000	—		
4 ⁰ /o-os magyar földhitelintézeti szab. és talajjavítási záloglevél ...	26800	—		
1860. évi államsorsjegy ...	600	—		
3 ⁰ /o-os osztr. földhitelintézeti 1889. évi sorsjegy (II. kibocsátás) ...	300	—	88100	—
1898. évi bevétel:				
1. Az általános alaptőke javára 2500 frt n. é. m. földh. záloglevél, 2500 frt n. é. földh. szab. és talajjav. záloglevél és 2000 frt n. é. kor. járadék	7000	—	—	—
Átvitel	7000	—	88100	—

	Egyenkint		Összesen	
	frt	kr.	frt	kr.
Áttétel	7000	—	88100	—
2. A Wagner Károly-alapítvány javára magyar földh. szab. és talajjav. záloglevél	1000	—		
3. A Székesfehérvári Ismeretlen alapítvány javára 1860. évi államsorsjegy	100	—		
4. A magyar erdőtiszték árvaleányait segélyező alapítvány javára magyar koronajáradék	1000	—		
5. A Bedő Albert-alapítvány javára magy. földh. szab. és talajj. záloglevél	200	—	9300	—
Összesen			97400	—
1898. évi kiadás:				
1. A Székesfehérvári Ismeretlen alapítványból a kisorsolt 1860. évi államsorsjegy (l. E I. a) bevétel 4. a) tételét	100	—	100	—
Marad 1898. év végével			97300	—
és pedig:				
40/0-os magyar koronajáradék	43400	—		
40/0-os magyar földhitelintézeti záloglevél	22500	—		
40/0-os magyar földhitelintézeti szabályozási és talajjavítási záloglevél	30500	—		
1860. évi államsorsjegy	600	—		
30/0-os Osztrák földhitelintézeti 1889. évi sorsjegy (II. kibocsátás)	300	—	97300	—
d) Egyesületi székház.				
Maradvány 1897. évről			194165	26
1898. évben bevétel vagy kiadás nem volt.				
Marad 1898. év végével			194165	26
e) Leltári tárgyak.				
1. Az egyesületi székház s az egyesület hivatali helyiségeinek belső berendezésére beszerzett tárgyak.				
Maradvány 1897. év végével	909 db értéke		10277	63
1898. évi bevétel	5 „ „		195	60
Összesen	914 db értéke		10473	23
1898. évi kiadás	1 db értéke		3	—
Marad 1898. év végével	913 darab		10470	23
2. A gróf Forgách Károly-féle agancs-gyűjtemény felszereléséhez beszerzett tárgyak.				
Maradvány 1897. év végével			2012	68
1898. évben bevétel vagy kiadás nem volt.			—	—
Marad 1898. év végével			2012	68
Összes leltári tárgyak (1. és 2.) értéke	913 db		12482	91

	Egyenkint		Összesen	
	frt	kr.	frt	kr.
<i>f) Könyvtár.</i>				
1. Általános könyvtár.				
Maradvány 1897. év végével	1046 mű	1590 kötet	5384	55
1898. évi bevétel	88 mű	105 kötet	466	80
Összesen	1134 mű	1695 kötet	5851	35
1898. évi kiadás	—	—	—	—
Marad 1898. év végével	1134 mű	1695 kötet	5851	35
2. Diszkötésű könyvtár.				
Maradvány 1897. év végével	230 mű	297 kötet	1165	24
1898. évi bevétel	16 „	16 „	67	20
Összesen	246 mű	313 kötet	1232	44
1898. évi kiadás	—	—	—	—
Marad 1898. év végével	246 mű	313 kötet	1232	44
Összes könyvek 1898. év végével	1380 mű	2008 kötet	7088	79
<i>g) Letétben kezelt összeg.</i>				
Az igazgató-választmány 1898. szeptember 15-én tartott rendkívüli ülésén hozott 3. számú és november 13-án tartott rendes ülésén hozott III. számú határozata alapján a magyar erdőtiszték árvaléányait segélyező alaptványhoz leendő csatlós véggett a közgyűlés jóváhagyásáig letétben kezeltetik (l. F)				
			3000	—

	Egyen- kint		Összesen	
	frt	kr.	frt	kr.
h) A magyar földhitelintézetnél lévő folyószámla szerint az 1898. év végével az egyesület javára maradt egyenleg			+ 25	43
<i>II. Az egyesületi vagyon terhére eső összegek</i>	—	—	—	—
Összesítés.				
<i>I. Az egyesületi vagyon javára eső összegek.</i>				
a) Készpénz	3289	29		
b) Magánkötvények	47121	95		
c) Értékpapírok	97300	—		
d) Az egyesületi székház értéke	194165	26		
e) Leltári tárgyak értéke	12482	91		
f) Könyvtár értéke	7083	79		
g) Letét	3000	—		
h) Magyar földhitelintézeti számla-egyenleg	25	43		
Összesen			— 364468	63
<i>II. Az egyesületi vagyon terhére eső összegek.</i>			—	—
Egyesületi vagyon 1898. év végével			364468	63
Szaporodás 1898. évben:				
1897. év végével volt	355.133'92			
1898. év végével van	364.468'63 szaporodás		9334	71
A szaporodásból				
1. Az alaptökére és a külön rendeltetéssel bíró alapítványokra (l. G.)	+5540	07		
2. A könyvtár értékének szaporodására (l. E I. f. 1. és 2.)	+ 534	—		
3. Az egyesületi székház s az egyesület hivatali helyiségeinek külső berendezésére beszerzett leltári tárgyakban beállott szaporodásra (l. E I. e) 1.)	+ 192	60		
4. Letét (l. E I. f)	3000	—		
5. Magyar földhitelintézeti számla-egyenleg-különbőzlet 1897. év végével volt — 42'61, 1898. év végével + 25'43	+ 68	04		
Tényleges szaporodás			9334	71

	Egyenkint		Összesen	
	frt	kr.	frt	kr.
F) Letétben kezelt összegek nyilvántartása.				
Maradvány 1897. év végével			6557	84
1898. évi bevétel			6250	—
Összesen			12807	84
1898. évi kiadás			1812	32
Maradvány 1898. év végével			10995	52
ebből esik				
1. Irodalmi letétre	7995	52		
2. Egyéb letétekre (a magyar erdőtiszték árvalányait segélyező alapítványhoz leendő csatlós végett l. <i>E g</i>)	3000	—	10995	52

G) Az alaptőke és a külön rendeltetéssel

T á r g y		Alaptőke		Deák Ferencz-alapítvány	
		frt	kr.	frt	kr.
Maradvány 1897. év végével		62274	63	13750	—
Szaporodás 1898. évben.					
1. Készpénz (l. E I. a) 1. 2. 3. 4. 5. és 6.)		5051	60	—	—
2. Értékpapirokban (l. E I. c) 1. 2. 3. 4. és 5.)		7000	—	—	—
Összesen		74326	23	13750	—
Kiadás 1898. évben:					
1. Készpénz (l. E I. a) 1. 2. 3. 4. és 5.)		6910	92	—	—
2. Magánkötvényekben (l. E I. b)		1754	75	—	—
3. Értékpapirokban		—	—	—	—
Összesen		8665	67	—	—
Marad 1898. év végével		65660	56	13750	—
és pedig:					
1. Készpénz		2788	61	—	—
2. Magánkötvényekben		47021	95	—	—
3. 4 ⁰ /o-os magyar koronajáradék		3850	—	13750	—
4. 4 ⁰ /o-os magyar földhitelintézeti záloglevél		8000	—	—	—
5. 4 ⁰ /o-os magyar földhitelintézeti szabályozási és talajjavítási záloglevél		4000	—	—	—
6. 1860. évi államsorsjegy		—	—	—	—
7. 3 ⁰ /o-os osztrák földhitelintézeti 1889. évi sorsjegy (II. kibocsátás)		—	—	—	—
8. Leltári tárgyakban		—	—	—	—
Összesen		65660	56	13750	—

biró alapítványok nyilvántartása.

Wagner Károly-alapítvány		Gróf Tisza Lajos-alapítvány		Bedő Albert-alapítvány		Székesfehérvári ismeretlen alapítvány		A magyar erdőtisztiztek árvalányait segélyező alapítvány		Gr. Forgáchk. agancsnyújtóményének felszerelésére befektetett összeg		Összesen	
frt	kr.	frt	kr.	frt	kr.	frt	kr.	frt	kr.	frt	kr.	frt	kr.
17000	—	25125	—	16992	50	1029	04	6000	—	2012	68	144183	85
982	61	5	—	151	—	156	58	984	45	—	—	7331	24
1000	—	—	—	200	—	100	—	1000	—	—	—	9300	—
18982	61	25130	—	17343	50	1285	62	7984	45	2012	68	160815	09
932	61	—	—	196	52	161	92	984	45	—	—	9236	42
—	—	—	—	—	—	—	—	—	—	—	—	1754	75
—	—	—	—	—	—	100	—	—	—	—	—	100	—
982	61	—	—	196	52	261	92	984	45	—	—	11091	17
18000	—	25130	—	17146	98	1023	70	7000	—	2012	68	149723	92
—	—	30	—	46	98	423	70	—	—	—	—	3289	29
—	—	100	—	—	—	—	—	—	—	—	—	47121	95
14400	—	—	—	4500	—	—	—	6900	—	—	—	43400	—
2300	—	2000	—	10200	—	—	—	—	—	—	—	22500	—
1000	—	23000	—	2400	—	—	—	100	—	—	—	30500	—
—	—	—	—	—	—	600	—	—	—	—	—	600	—
300	—	—	—	—	—	—	—	—	—	—	—	300	—
—	—	—	—	—	—	—	—	—	—	2012	68	2012	68
18000	—	25130	—	17146	98	1023	70	7000	—	2012	68	149723	92
Szaporodás 1898. évben												5540	07

Az A) alatt tárgyalt pénztári számadás szerint az előirányzott 34,710 frt bevétellel szemben 40,328 frt 36 kr. folyt be, a bevételi többlet tehát 5618 frt 36 kr. Az egyes bevételi rovatokat tekintve a rendes bevételek rovatai közül csupán „Az alapító tagok által kötelezvényben tett alapítványaik után fizetett alapítványi kamatok és az alapító tagok által fizetett kedvezményes lapdíjak“ czimű II. rovatnál mutatkozik hátramaradás 363 frt 25 krnyi összegben, melylyel szemben a rendes tagok által fizetett tagsági díjak czimű III. rovat 1,408 frt 24 kr többletet mutat, tehát a behajtás erélyesen foganatosított.

Az átfutó bevételek rovatai közül szintén csak egynél és pedig a „Más átfutó bevételek, beleértve a letétben kezelendő összegeket is“ czimű XVII. rovatnál nem éretett el az előirányzott összeg. Amint a rovat cziméből is kivehető, az ezen rovat alatt befolyó összegek átfutók s az egyesületi vagyona befolyással nincsenek. †

A rendkívüli bevételek rovatai alatt kettőnél és pedig a „Postaköltség térítmények“ czimű XIX. rovatnál, valamint az „Egyéb rendkívüli bevételek“ czimű XXI. rovatnál mutatkozik visszamaradás, mert ezeket a bevételeket megközelítőleg sem lehet pontosan előirányozni.

A rendes kiadások rovatai közül ötnél mutatkozik tullépés és pedig:

a) A székházat terhelő kiadások czimű VII. rovatnál 42 frt 38 kr., mert az illeték egyenérték felemeltetett.

b) „Egyéb előre nem látott kiadások“ czimű VIII. rovatnál 36 frt 84 kr., mert ezen rovat alatt kellett a pénztárnok helyettesítésével felmerült költséget elszámolni.

c) A „Wagner Károly alapítvány“ és „A magyar erdőtisztek árvaleányait segélyező alapítvány“ czimű X. és XIII. rovatok alatt előirányzott összegeknél azért osztatott ki több, mert az alapítványok bevétele ugyanannyi volt. A „gróf Tisza Lajos alapítványból adandó segélyekre“ czimű XI. rovatnál mutatkozó tullépés onnan ered, hogy az 1897. évből az 1898. évi kezelésbe áthozott összeg az alapszabályok értelmében szintén felhasználott.

Az átfutó kiadások négy rovatánál tullépés mutatkozik. Minthogy azonban a XIV., XV. és XVII. rovatok alatt kimutatott

összegek az alaptökéhez és az egyes alapítványokhoz csatoltattak, a tulkiadás tulajdonképen az egyesület törzsvagyonát gyarapította.

A negyedik azaz „Egyéb átfutó kiadások“ czimü XVIII. rovat alatt mutatkozó tulkiadás csak látszólagos, mivel ezen rovat alatt tétetett kiadásban a letétben kezelt 3000 frt, mely az egyesület vagyoni állását emeli.

A rendkívüli kiadások rovatai közül a XX. rovatnál mutatkozik túllépés, mivel az ügyvédi költségekre megközelítőleg sem lehet pontos összeget felvenni, a „Más előre nem látott rendkívüli kiadások“ czimü XXI. rovatnál mutatkozik 981 frt 62 krnyi túllépés, mely onnan ered, hogy az Erzsébet királyné szobrára adományozott 1000 frt itt számoltatott el.

Megemliténdőnek tartjuk továbbá, hogy meggyőződünk arról, hogy az *E)* alatt tárgyalt vagyonszámadás *a)* fejezete alatt kimutatott pénzmaradványok az 1899. évre átvezettettek, valamint arról is, hogy az *E)* *c)* alatt kimutatott értékpapírok a magyar földhitelintézetnél elhelyezve vannak.

Javasoljuk ebből kifolyólag, hogy a számadók részére a felmentvényt megadni méltóztassék.

Indítványozzuk továbbá, hogy a következő összegek leírassanak és pedig

I. Az 1898. évi tagsági könyv függelékében leírásra javasolt összegek:

<i>a)</i> az igazgató-választmány 1898. évi decz. 9-én tartott ülésén hozott VIII. határozata alapján, a függelék A. 2. részében kitüntetett tagsági díj hátralék	--- --- 20·60
<i>b)</i> a függelék B. I. részében kitüntetett tagsági díj hátralék	--- --- --- 100·—
<i>c)</i> a függelék B. II. részében kitüntetett lapdíj hátralék	--- --- --- --- 21·65
	Összesen 142·25

II. Az 1899. évi tagsági könyv függelékében kimutatott összegek:

<i>a)</i> az igazgató-választmány 1899. évi márczius 15-én tartott ülésén hozott IX. határozata folytán a függelék B) részében kitüntetett tagsági díj hátralék	--- 271·—
---	-----------

III. Az igazgató-választmány 1899. évi márczius 15-én tartott ülésén hozott III. határozatával nyert felhatalmazás alapján intézkedésünk folytán az 1899. évi függelék A) részében kitüntetett következő behajthatlan hátralékok:

1. Alapító tagok:

	Alapítványi tőke frt	Alapítványi kamát frt
1. Kronberger Mór és Miksa	160	120
2. Néh. Csattogányi Béla	150	53
3. Epstein Lajos	200	200
4. Néh. Baresay Ábrahám	100	98
5. Néh. Haske Emil	100	50
6. Néh. Ivaskovics Prokop	200	190
7. Kiezler Náthán	160	72
8. Kigerl János	—	9
9. Néh. Kolba Samu	100	80
10. Néh. Micskó Zsigmond	—	60
11. Néh. Nemes Gyula	160	112
12. Reich Adolf	100	70
13. Néh. Réti Alajos	100	60
14. Néh. Spéri Lipót	95	95
15. Néh. Tschuppik Róbert	160	72
16. Schusselka Gusztáv	100	32
17. Sulyok Géza	200	40
Összesen	2085	1413

2. Rendes tagok:

	Tagsági díj frt
1. Néh. Cserei Gyula	8—
2. Csomor Mihály	112—
3. Dréxler Nándor	16—
4. Néh. Fromm Miklós	8—
5. Frank Vincze	31—
6. Fekete József	35:50
7. Gájdos István	72—
8. Garami Róbert	64—

	Tagsági díj frt
9. Imreh Miklós	80—
10. Néh. Jeschek Sándor	40—
11. Néh. Kovátsy Mihály	8—
12. Néh. Nikolaj Károly	8—
13. Pataki Alfréd	81—
14. Pesnet Ferencz	24—
15. Petzrik Ferencz	40—
16. Pokorny Ferencz	80—
17. Dr. Polgárdy Lipót	16—
18. Néh. Reisz Vilmos	8—
19. Schechter Samu	52—
20. Szücs Dénes	32—
21. Vohradnyik Vilmos	8—
22. Weiller Lajos	48—
23. Zajicsék Imre	24—
24. Néh. Zachár József	8—
Összesen	903.55

Javasoljuk azonban, hogy a III. alatt kimutatott összegek oly kikötéssel töröltessenek, hogy a megnevezett és még életben lévő tagok egyszersmind a tagok sorából is töröltessenek.

Egyidejűleg van szerencsénk bemutatni az 1900. évi költségvetés tervezetét, melynek minden egyes tételét a múlt évi eredmény s a tényleges állapot figyelembevételével állapítottuk meg:

Az Országos Erdészeti Egyesület 1900. évi költségvetése.

B e v é t e l	Tényleg befolyt az 1898. évben		Elő-irányoztatott 1899. évre		Elő-irányoztatik 1900. évre	
	frt	kr.	frt	kr.	frt	kr.
A) Rendes bevételek.						
I. Az egyesületi székház bérjövödelme	7485	—	7560	—	7610	—
II. Az alapító tagok által kötelezvényben tett alapítványaik után fizetett alapítványi kamatok és az alapító tagok által fizetett kedvezményes lapdíjak	2136	75	2300	—	2100	—
III. A rendes tagok által fizetett tagsági díjak	9908	24	8500	—	8500	—
IV. Az állam által adott segélyek	2000	—	2000	—	2000	—
V. Az egyesület állandó kiadmányainak jövödelmei						
a) Erdészeti Lapok	3011	17	3000	—	3000	—
b) Erdészeti zsebnaptár	1600	21	1600	—	1600	—
c) Erdészeti Rendeleték Tára	112	49	80	—	80	—
VI. Az egyesület közlönyében megjelenő hirdetések díjai	1816	01	1650	—	1650	—
VII. A folyó jövödelmekből begyűlt pénztári készletek időközi kamatai	504	40	200	—	200	—
VIII. A törzsvagyon és a székesfehérvári ismeretlen alapítvány készpénzkészleteinek időközi kamatai és értékpapírjainak kamatszelvény-jövödelme	518	60	765	—	786	—
IX. A Deák Ferencz-alapítvány bevétele	550	—	550	—	550	—
X. A Wagner Károly emlékére barátai és tisztelői által tett alapítvány bevétele	677	—	680	—	717	—
XI. A gr. Tisza Lajos-alapítvány bevétele	1005	—	1005	—	1005	—
XII. A Bedő Albert alapítvány bevétele	676	—	680	—	694	—
XIII. A magyar erdőtisztek árvaleányait segélyező alapítvány bevétele	240	—	240	—	400	—
Átvitel	32240	87	30810	—	30892	—

B e v é t e l	Tényleg befolyt az 1898. évben		Elő-irányoztatott 1899. évre		Elő-irányoztatik 1900. évre	
	frt	kr.	frt	kr.	frt	kr.
Áttétel	32240	87	30810	—	30892	—
<i>B) Átfutó bevételek.</i>						
XIV. Az új alapító tagok által készpénzben tett egyesületi alapítványok és a kötelezvényben tett alapítványok törlesztésére befizetett összegek	1872	75	1700	—	1700	—
XV. Az egyesület külön rendeltetéssel bíró alapítványainak növelésére vagy hasonló alapítványok alkotására tett adományok	102	83	50	—	50	—
XVI. Az egyesület által a szerzők terhére kiadott szakkönyvek és más iratok eladásából befolyó jövedelmek	3745	08	2000	—	2000	—
XVII. Más átfutó bevételek, beleértve a letétképen kezelendő összegeket is	1838	33	2000	—	2000	—
<i>C) Rendkívüli bevételek.</i>						
XVIII. Az egyesület terhére kiadott nem állandó irodalmi kiadmányok eladásából befolyó jövedelmek	171	50	50	—	50	—
XIX. Postaköltség és más térítmények	114	71	100	—	100	—
XX. Megitelt és behajtott perköltségek	195	34	100	—	100	—
XXI. Egyéb rendkívüli bevételek	46	95	50	—	50	—
Összes bevétel	40328	36	36860	—	36942	—

K i a d á s						Tényleg kiadatott az 1898. évben		Elő-irányoztatott 1899. évre		Elő-irányoztatik 1900. évre	
						frt	kr.	frt	kr.	frt	kr.
A) Rendes kiadások.											
I. Hivatalnokok és szolgák illetményei											
a) a titkár fizetése 1200 frt											
b) a pénztárnok fizetése 800 "											
c) a könyvtárnok fizetése 500 "											
d) az irtók fizetése 600 "											
e) szolga és házmester fizetése 540 "											
f) jutalmak és segélyek 200 "						3740	—	3740	—	3840	—
II. Az Erdészeti Lapok szerkesztésével járó kiadások											
a) szerkesztői átalány 1000 frt											
b) írói tiszteletdíjak 1200 "											
c) javitnoki illetmény 200 "						2213	11	2400	—	2400	—
III. Ügyviteli költségek:											
a) irodai átalány 500 "											
b) postaköltségek és lapexpediczió 1400 "											
c) közgyűlési és utiköltségek 300 "											
d) tagsági oklevelek kiállítására 20 "											
e) távbeszélő 150 "											
f) kisebb nyomtatványok 300 "						2559	35	2570	—	2670	—
IV. Az Erdészeti Lapok és más állandó kiadmányok nyomtatási költségei											
a) Erdészeti Lapok 4500 frt											
b) Erdészeti Zsebnaptár 1450 "											
c) Erdészeti Rendeleték Tára 50 "											
d) Egyéb kiadmányok 500 "						6386	75	6500	—	6500	—
V. A könyvtár gyarapítására és szaklapokra						389	19	400	—	400	—
VI. Leltári tárgyak beszerzése						195	60	250	—	250	—
Átvitel						15484	—	15860	—	16060	—

K i a d á s	Tényleg kiadott az 1898. évben		Elő-irányoztatott 1899. évre		Elő-irányoztatik 1900. évre	
	frt	kr.	frt	kr.	frt	kr.
	Áttétel	15484	—	15860	—	16060
VII. A székházat terhelő kiadások						
a) általános jövedelmi póttadó és II. o. ker. adó	368	frt 60 kr.				
b) községi adó	456	" — "				
c) házbérkrajczár	352	" 09 "				
d) utadó	27	" 40 "				
e) vízvezetési illeték	287	" 25 "				
f) udvarvilágítás	334	" 52 "				
g) lámpák és gázlángok javítása	50	" — "				
h) tűzkár elleni biztosítás 1899. aug. 1-je déli 12 órától 6 évre kifizetve	—	—				
i) ablaküveg - biztosítás 1900. május 26-ától 1906 V/25-ig	200	" — "				
k) kéményseprői díj	27	" 40 "				
l) házfedél-javítás	40	" — "				
m) villamos jelzők javítása	10	" — "				
n) lábtörlő és tisztogató szerek	20	" — "				
o) apró esetleges javítások	250	" — "	2150	62	2622	40
VIII. Illeték egyenérték	662	76	700	—	662	76
IX. Egyéb előre nem látott kiadások	136	84	200	—	200	—
X. A Deák Ferencz-alapítvány irodalmi pályadíjai	550	—	550	—	550	—
XI. A Wagner Károly-alapítványból adandó segélyek	677	—	680	—	717	—
XII. A gróf Tisza Lajos-alapítványból adandó segélyek	1395	—	1005	—	1005	—
XIII. A Bedő Albert-alapítványból adandó ösztöndíjak	525	—	600	—	600	—
XIV. A magyar erdőtisztek árvaleányait segélyező alapítványból adandó segélyek	240	—	240	—	400	—
Átvitel	21821	22	22457	—	22618	02

K i a d á s	Tényleg kiadatott az 1898. évben		Elő-irányoztatott 1899. évre		Elő-irányoztatik 1900. évre	
	frt	kr.	frt	kr.	frt	kr.
Áttétel	21821	22	22457	40	22618	02
B) Átfutó kiadások.						
XV. A törzsvagyonhoz csatolandó új alapítványok és a kötelezvényben tett alapítványok beváltására befizetett összegek	1872	75	1700	—	1700	—
XVI. Az egyesület külön rendeltetéssel bíró alapítványainak növelésére tett adományok és ezen alapítványokhoz csatolandó egyéb összegek	2163	76	1200	—	1200	—
XVII. Az egyesület által a szerzők terhére kiadott szakmunkák és iratok kiadási költségei	2700	—	5000	—	3500	—
XVIII. A folyó bevételek feleslegéből a törzsvagyonhoz csatolandó összeg	3178	85	2702	60	4123	98
XIX. Egyéb átfutó kiadások	4736	76	2000	—	2000	—
C) Rendkívüli kiadások.						
XX. Az egyesület terhére kiadott nem állandó irodalmi kiadmányok költségei	999	62	1000	—	1000	—
XXI. Az egyesület ügyvédjének számlájára fizetett összegek	573	78	400	—	400	—
XXII. Más előre nem látott rendkívüli kiadások	2281	62	400	—	400	—
Összes kiadás	40328	36	36860	—	36942	—

Az 1899. évre előirányzott 36,860 frtnyi bevételi és kiadási összeggel szemben 1900. évre 36.942 frt bevételt és kiadást irányoztunk elő, figyelembe véve egyfelől az 1898. évi eredményt, s másfelől az előreláthatólag remélhető jövedelmet, illetve a várható szükségletet.

Az egyes bevételi és kiadási rovatoknál előirányzott összegre nézve, melyek az idei költségvetéstől eltérnek, a következőket van szerencsénk felemlíteni:

„Az egyesületi színház bérjövödelme“ czimü I. bevételi rovat alatt előirányzott 50 frt többlet onnét ered, hogy az egyik lakást 50 frt magasabb bér mellett sikerült bérbeadni.

A II. rovat alatt alapítványi kamatok fejében 200 frttal kisebb összeget kellett előirányoznunk, mivel az ezen kamatoknak megfelelő tőke részben törlesztetett, részben pedig leiratott.

A VIII., X., XII. és XIII., rovatok alatt előirányzott bevételi többlet az alaptőke, illetve a külön rendeltetéssel bíró alapítványok tőkéinek emelkedésén alapszik.

A „Hivatalnokok és szolgák illetményei“ czimü I. kiadási rovat alatt 100 frttal nagyobb összeget irányoztunk elő, felemelvén a jutalmak és segélyek czimü *f*) alrovatot abból az okból, hogy a rendkívüli szolgáltatásokat jobban lehessen díjazni.

Az „Ügyviteli költségek“ czimü III. rovatnak „közgyűlési és utiköltségek“ czimü *c*) alrovata alatt 100 forinttal nagyobb összeget vettünk fel, mert az 1900. évi közgyűlés a vidéken lesz megtartva s ezzel kapcsolatban az utiköltségek a rendes összegnél többre rugnak.

A XI. és XIV. rovatok alatt felvett nagyobb kiadások a X. és XIII. bevételi rovatok alatt felvett nagyobb bevételeken alapulnak.

Végül „a folyó bevételek feleslegéből a törzsvagyonhoz csatolandó összeg“ czimü XVIII. kiadási rovatra nézve megjegyezzük, hogy az e rovaton felvett nagyobb kiadási összeg azt bizonyítja, miszerént az 1900. évi költségvetés eredménye kedvezőbb lesz a folyó évinél, mert az 1900. évben a remélhető bevételekből nagyobb összeget lehet az alaptőkéhez csatolni.“

Budapesten, 1899. évi május hó 15.-én.

Tordony Gusztáv s. k. Csik Imre s. k. Bartha Gyula s. k.

Az igazgató-választmány a jelentésnek a számadások megvizsgálására, a felmentvény megadására és a behajthatlan hátralékok leírására vonatkozó részét észrevétel nélkül tudomásul véve elhatározza, hogy a jelentés saját javaslata képen a f. évi közgyűlés elé terjesztessék.

Azután tárgyalás alá veszi a bizottság által előterjesztett költségvetési előirányzatot és azt általánosságban 36,942 frt összes bevétellel és ugyanennyi kiadással elfogadja. Elfogadja egyszerűen az előirányzatot részleteiben is, kivéve az átfutó kiadások XVIII. és a rendkívüli kiadások XX. rovata alatt előirányzott összegeket.

A XX. rovat alatt előirányzott 1000 frtnyi hitelt a választmány, tekintettel az alábbi VI. pont alatt hozott határozatra, az ott engedélyezett újabb költségek fedezhetése céljából 2500 frtra emeli fel s ennek megfelelően a XVIII. rovat alatt előirányzott 4123 frt 98 kr átfutó kiadást 1500 frttal leszállítva, 2623 frt 98 krajczárral állapítja meg. Ezen határozatával kapcsolatosan felkéri az elnökséget, hogy az ekként megállapított költségvetési előirányzatot végleges jóváhagyás végett a közgyűlés elé terjeszse.

Végül Scholtz Ottó indítványára elhatározza a választmány, hogy a számadásvizsgáló-bizottság jelentése jövőre legalább 8 nappal azon választmányi ülés előtt, melyen az tárgyalatni fog, a választmány tagjainak nyomtatásban megküldessék.

III. A titkár bemutatja Pozsony sz. kir. város tanácsának 12,921/II. 439. 1899. szám alatt kelt válaszát a f. évi közgyűlés ügyében idei márczius hó 19.-én 492. szám alatt hozzáintézett átiratra. A válasz szó szerint így hangzik:

Az Országos Erdészeti Egyesület tekintetes Elnökségének.

Budapest.

Hivatkozással f. évi márczius hó 19.-én kelt 492. számú átiratára, tisztelettel értesítjük, hogy az ezen átiratával velünk közölt abbéli nagyrabecsült értesítését, hogy a vezetése alatt álló orsz. erdészeti egyesület az esetre, ha városunk az 1896. évben közölt meghívását ez évben is fenntarthatja, folyó évi rendes közgyűlését városunk falai között szándékozik megtartani; törvényhatósági bizottságunk folyó évi április hó 4.-én tartott közgyűlésében lelkesült örömmel vette tudomásul és Pozsony város közönsége nevé-

bén egyhangu lelkesedéssel kijelentette, hogy meghívását szives örömet, készségesen fentartja és eleve is igazán örvend már annak, hogy az igen tisztelt Egyesületet és annak tagjait, mint e városnak szivesen látott vendégeit üdvözölheti még ez év folyamán.

Hazafias üdvözlettel

Pozsony szab. kir. város tanácsának 1899. évi április hó 22.-én tartott üléséből.

Taller Pál,

kir. tanácsos, polgármester.

Bemutatja továbbá a titkár Lászlóffy Gábor és Bittner Gusztáv választmányi tagoknak, mint a közgyűlés előkészítésére felkért ügyvezetőknek, a közgyűlés programjára vonatkozó következő javaslatát:

Tekintetes titkári Hivatal!

Az Országos Erdészeti Egyesület igazgató-választmánya a f. évi márczius hó 15.-én tartott ülésében 492. sz. a. hozott határozatával, az egyesület Pozsonyban és vidékén megtartandó f. évi közgyűlésének előkészítésére, a tisztelettel alulirottakat ügyvezetőkül kiküldeni méltóztatván, e megbizathoz képest van szerencsénk e közgyűlés megtartása és sorrendjére vonatkozó terveztünket azzal a kéréssel megküldeni, hogy azt további szives elhatározás végett az igazgató-választmánynak előterjeszteni sziveskedjék.

Tervezet

az Országos Erdészeti Egyesület 1899. évi, Pozsonyban és vidékén megtartandó rendes közgyűlésének napirendjére nézve.

Megérkezés Pozsonyba augusztus hó 28.-án a m. kir. államasutak:

Budapest—bécsi vonalán délután	5 óra	9 perczkor
Zsolna—pozsonyi	6 „	57 „
Budapest—győri	6 „	57 „

érkező vonatokkal.

A közgyűlés tagjainak elszállásolása után ugyanezen nap esti 8¹/₂ órakor ismerkedés a „ligeti kávéház“ helyiségeiben. Étkezés étlap szerint.

Első közgyűlési nap. Augusztus hó 29.-én reggel 9 órakor a köz-

gyűlés megnyitása és a tanácskozások megkezdése, a városház közgyűlési nagytermében; d. u. 1 órakor társas ebéd a „Dubszky“-féle vendéglő-helyiségben. Délután 4 órakor kirándulás a „Vöröshidhoz“ onnan a városi erdőbirtok *G* és *F* üzemosztályaihoz tartozó erdőrészekbe. Este 8 órakor társas vacsora a jelzett erdőrészek közelében fekvő „Vaskut“-fürdő étkező helyiségeiben; este 11 órakor külön vonattal visszatérés Pozsonyba.

Második közgyűlési nap. Augusztus hó 30.-án reggel 7 órakor elindulás külön vonaton Malaczkára. Az ottani gőzfűrésztelep megtekintése után villásreggeli a fűrésztelepen. 9¹/₂ órakor kirándulás kocsikon az uradalmi fenyes erdőkre, a halas tavakhoz és a futóhomokon fogatosított terjedelmes erdősitésekhez s innen az „Obora“ nevű erdőrészben fekvő vadászlakhoz. Itt a közgyűlés és tanácskozás folytatása és befejezése.

Délután 2 órakor ugyanitt társas ebéd. Ebéd után kirándulás a szurok-kemenczék és kátrány-főzdekéhez s ezek megtekintése után Rohrbachra; onnan az erdei vasuton visszatérés Malaczkára. Malaczkán esetleg megtekintése az uradalmi franczia gyümölcsös kertnek s a gyümölcsstermelés és gondozás különböző módozatainak s végül este 7¹/₂ órakor külön vonattal elutazás Pozsonyba.

Kirándulások. Aug. hó 31.-én. A jelentkező egyesületi tagokkal reggel 6 órakor hajón kirándulás Dévénybe az ottani ezredéves emlékszoborhoz, onnan hajón Német-Óvárra, a közelben levő római ásatásokhoz.

Ezeknek, valamint a német-óvári muzeumnak megszemlélése után déli 1 órakor társas ebéd a német-óvári fürdő vendéglőjében, ebéd után kirándulás Hainburgba s onnan külön hajóval vissza Pozsonyba.“

Ez alkalommal tisztelettel megjegyezzük, hogy ez a tervezet a Pozsony sz. kir. város közgyűlése által e célra kiküldött bizottság, továbbá a városi tanács tisztelt tagjai és Főmagasságu herczeg Pálffy Miklós megbizottja által, a f. é. ápril hó 22.-én tartott értekezleten tárgyalatván, az egész terjedelmében egyhangulag elfogadtatott azon óhaj kifejezése mellett, hogy tekintettel arra, miszerint augusztus hó 21—26-ig Pozsonyban, az evang. egyház kerületi nagygyűlése fog szintén megtartatni s így ezeken a napokon az Országos Erdészeti Egyesület tagjainak elszállásolása nehézségekbe ütköznék, valamint tekintettel arra is, hogy vasárnap és ünnepnapokon, a Pozsonyba ránduló idegenek nagy száma s a mulatni vágyó közönség, a vendéglői helyiségek valamennyiét előzönlik; az Orsz. Erd. Egyesület közgyűlése, ha csak lehetséges, hétköznapokon és pedig augusztus hó 28—31. napjain tartassék meg.

Ha azonban ezen óhajnak teljesítése netalán legyőzhetlen akadályokba ütköznék, vagy ha e közgyűlést korábban s illetőleg augusztus hó 16—19. napjain sem lehetne esetleg megtartani, ez esetben mi észrevétel sem forog fenn arra nézve, ha e közgyűlés határidejéül augusztus hó 22—25. napjai tűzetenek is ki.

Végezetül tisztelettel bejelentjük, hogy a közgyűlés alkalmával Banhoff Károly városi erdőmester: „Pozsony város erdőbirtokának gazdasági viszonyairól“, Bittner Gusztáv uradalmi erdőmester pedig a „Herczeg Pálffy Miklós hitb. uradalmához tartozó erdőségek kezeléséről, az uradalmi gőzfürész és erdeivasut berendezése és üzeméről, nem különben az uradalomban most létesített halas tavakról“ kívánnak értekezést tartani.

Ezek után őszinte tiszteletünk kinyilvánítása mellett maradunk Pozsony, 1899. évi ápril hó 30.-án.

a tekintetes titkári hivatalnak
alázatos szolgáló:

Lászlóffy Gábor,
kir. erdőfelügyelő.

Bittner Gusztáv,
h. Pálffy urad. erdm.

Az igazgató-választmány Pozsony sz. kir. város tanácsának szívélyes hangu válaszát örömmel tudomásul véve, véglegesen elhatározza, hogy az egyesület idej rendes közgyűlése Pozsony városában és környékén tartassék meg, egyszersmind általánosságba elfogadván az ügyvezetőknek Pozsony sz. kir. város és főméltóságú herczeg Pálffy Miklós megbizottjának hozzájárulásával előterjesztett javaslatát, a közgyűlés idejét a jelenlevő két ügyvezető hozzájárulásával f. évi aug. hó 29.-e és szeptember 1.-e közt i időre tüzi ki, oly értelemben, hogy 29.-e a megérkezésre 30. és 31.-e a közgyűlés hivatalos tárgyalásaira és a hivatalos szemlékre, szept. 1.-je pedig a jelentkező tagok által rendezendő kirándulásokra jelöltessék ki.

Végül a közgyűlés tárgysorozatát a következőképen állapítja meg:

1. Jelentés az egyesület működéséről a mult évi közgyűlés óta.
2. Az igazgató-választmány jelentése az 1898. évi számadások megvizsgálása és az 1900. évi költségvetés megállapítása tárgyában.

3. Elnök, alelnökök (egyik szakalelnök) és 40 választmányi tag választása.

4. Az alapszabályok módosítása.

5. Jelentés a Deák Ferencz alapítvány kamataiból kiirt pályázatok eredményéről és javaslat az alapítvány 1900. évi kamatainak felhasználására nézve.

6. A Pozsony sz. kir. város tulajdonát képező erdők gazdasági viszonyainak ismertetése. (Előadó: Banhoff Károly városi erdőmester.)

7. A herezeg Pálffy Miklós hitbizományi uradalmához tartozó erdők kezelésének, az uradalmi gőzfűrész és erdei vasut berendezésének és üzemének és az uradalomban létesített halastavaknak ismertetése. (Előadó: Bittner Gusztáv uradalmi erdőmester.)

8. Indítványok az 1900. évi közgyűlés tanácskozási tárgyaira nézve.

9. Indítványok az egyesület céljainak előmozdítására általában. (Az ilyen indítványok a gyűlést megelőző napig az egyesület titkári hivatalához írásban bejelentendők.)

IV. A folyó évi márczius hó 15.-én tartott választmányi ülés megbízása folytán Bedő Albert alelnök és Horváth Sándor titkár a magyar erdőtisztek árvaleányait segélyező alapítvány szabályzatának módosítása iránt a következő javaslatot terjesztik elő:

Tekintetes Igazgató-választmány!

Folyó évi márczius hó 15.-én tartott ülésében megbizni méltóztatott, hogy az 1898. évi szeptember hó 15.-én tartott rendkívüli ülés azon határozatának megvalósítása céljából, melylyel a „Magyar erdőtisztek árva leányait segélyező alapítvány“ tőkájének kiegészítése és a kiegészített alapítványnak „Erzsébet Királyné alapítvány“ néven való kezelése iránt a közgyűlés elé javaslat előterjesztését rendelte el, az egyesületi alapszabályok 114—119. §-ainak megfelelő módosítására vonatkozólag tervezetet készítsünk.

Ezen megbízás alapján tiszteletteljes javaslatunkat a következőkben terjesztjük elő:

1. Az alapszabályok 113. §-a után következő czim helyett a következő új czim volna felveendő:

V. „Erzsébet Királyné alapítvány“.

2. A 114. §. szövege, mely az alapítvány keletkezésének történetét foglalja magában, a következőképpen volna módosítandó:

„114. §. Az Országos Erdészeti Egyesület 1890. évi szeptember hó 9.-én tartott rendes közgyűlése, néhai Erdősi Baiersdorf Adolfnak, az egyesület buzgó alapító tagjának 3000 frtos hagyományából alapítványt tett le, azzal a rendeltetéssel, hogy az alapítvány kamataiból, a hagyományozó kívánságához képest, anyai vagy más gyámság alatt álló olyan, segélyre szorult árva leányoknak, kiknek atyjuk erdőtiszt volt s mint ilyen az Országos Erdészeti Egyesületnek első belépésétől kezdve haláláig és legalább 5 éven át tagja volt s tagsági kötelezettségének pontosan eleget tett, évenként segély nyujtassék.

Ezt az alapítványt az Országos Erdészeti Egyesület évi bevételeinek feleslegéből és az egyesületi tagok adományaiból 1899. évi augusztus hó 29-ig 7000 forintra növelte, ezen a napon Pozsony városában megtartott rendes közgyűlésén pedig a tőkét 10,000 forintra egészítette ki és ugyanekkor elhatározta, hogy az alapítványt ezentul Magyarország feledhetetlen emlékű védőasszonyának, dicsőült Erzsébet Királyné Ő Felségének emlékére „*Erzsébet Királyné alapítvány*“ név alatt kezeli.“

3. A 115. §. szövegében „A magyar erdőtisztek árva leányait segélyző“ szavak, az „Erzsébet Királyné“ szavakkal cserélendőek fel.

4. A 116—119. §-ok változatlanul maradnak.

5. Az alapítvány nevének változása folytán az alapszabályok 61., 70., 71., 74. és 127. §-aiban a „Magyar erdőtisztek árva leányait segélyző“ szavak helyett „Erzsébet Királyné“ szavak irandók.

Budapest, 1899. május hó.

Dr. Bedő Albert.

Horváth Sándor.

Az igazgató-választmány a javaslatot elfogadva felkéri az elnökséget, hogy azt az alapszabályok módosítása végett a f. évi közgyűlés elé terjessze.

V. A folyó évben lejárt pályázatok eredményéről a titkár a következőket jelenti.

Az Erdészeti Vegytan kézikönyvére 200 drb arany jutalom-

mal kiírt pályázat első határideje még a múlt évben lejárt, a múlt évi közgyűlés azonban az akkor sikertelen pályázat határidejét f. évi május hó 1.-éig meghosszabbította. Sajnos, erre a határidőre sem érkezett be pályamunka s így ez a pályázat ezuttal is meddő maradt.

Ezen a pályázaton kívül függőben van még az Erdőrendezéstan kézikönyvének II. részére hirdetett pályázat, illetőleg az a megbízás, a mely ennek megírására néhai Belházy Emilnek adatott volt, de a mely megbízás Belházy elhunytakor tárgytalanná vált. Ezt a munkát illetőleg a múlt évi közgyűlés akként határozott, hogy annak megírásáról a választmány újabb megbízás útján gondoskodik. Ebben az irányban azonban még intézkedés nem történt.

Függőben van még továbbá az Erdészeti Építéstan III. részének (a Vizépitéstani résznek) a megírása is. Erre tudvalevőleg Sobó Jenő és Csiby Lőrincz akadémiai tanárok nyertek megbízást, munkájukat azonban mostanáig még nem terjeszthették be.

Végül függőben vannak azok a kisebb pályázatok, a melyek a múlt évi közgyűlés felhatalmazása alapján a Deák Ferencz alapítvány kamataiból 1899. évi április hó 30.-án lejárt határidővel és egyenkint 100 frt jutalommal a következő kérdésekre tüzetek ki:

1. Kivántatik a faeladásokra vonatkozó szerződések megkötésénél figyelembe veendő fontosabb feltételek ismertetése és egy helyes faeladási szerződés általános feltételeinek tervezete, különös tekintettel azoknak a kisebb birtokosoknak az érdekeire, a kik fakészleteiket tövön adják el és a fa termelése, feldolgozása és elszállítása céljából szükséges beruházások foganatosítására a vevőt kívánják kötelezni.

2. Tekintettel arra a gyakran előforduló tapasztalatra, hogy a nagyobb tömegben termelt usztatott bükk tűzifa, sőt gyakran a tengelyen szállított bükk tűzifa is (különösen, ha az erdei közéletés csusztatás által történik) kezelés közben megfűlled, nedves lesz és e miatt értékéből sokat veszít, előadandók mindazok a körülmények és tényezők, melyek a bükk tűzifának ezt a gyors romlását előidézik s ismertetendők egyszersmind a termelésnél, szállításnál és raktározásnál követendő mindazok a gyakorlati el-

járásai módok, melyeknek helyes alkalmazásával a bükk tüzfát ettől a károsodástól megóvni, vagy legalább a kárt mérsékelni lehet.

3. A házi faipar jelenlegi fejlettségének ismertetése rendén jelöltessenek meg azok az okok, melyek annak nagyobb mértékben való fellendülését eddig akadályozták s egyszersmind mutatassék ki, miképen kellene felkarolni ezt a kérdést, hogy a nép — a képesítéshez kötött faiparágak érdekeinek sérelme nélkül — jövedelmező téli foglalkozással legyen ellátható.

Ezen pályakérdések közül az 1.-re összesen 5 pályamunka érkezett be a következő jeligék alatt:

I. „A fa helyes értékesítése mozditja elő az erdőbirtokos anyagi jólétét“.

II. „Az erdőbirtokos és a fakereskedő . . . érdekei megóvásának legegyszerűbb módja a méltányosság és az erre a szilárd alapra helyezkedő kölcsönös bizalom. — Horváth Sándor“.

III. „Óvatosság“.

IV. „Az erdőjövdelem fokozásának titka leginkább az erdei termények czélszerű kihasználásában rejlik“.

V. „Keresett fanemek telepítése és belterjes kihasználása az erdőgazdaság okszerű feladata“.

Ezek közül a IV. számú pályamunka gépirással van írva, az V. számú pályamunka kéziratára pedig a jelige nincs felírva, a jelige tehát csak a jeligés levélke borítékáról idéztetett.

A 2. és 3. pályakérdésre egyetlen pályamunka sem érkezett be.

Ezzel a jelentéssel kapcsolatban a titkár megemlíti még, hogy a közgyűlés határozata szerint a Deák Ferencz alapítvány 1899. évi kamataiból 250 frt az Erdészeti Lapok 1899. évfolyamában megjelenő legértékesebb czikkek jutalmazására lesz annak idején a választmány által fordítandó.

Az igazgató-választmány az előterjesztett jelentés alapján a következő határozatokat hozza:

Az Erdészeti Vegytan kérdését a választmány a kétszeri sikertelen pályázat után nem tartaná helyesnek a napirendről levenni, ezért felhatalmazást fog kérni a közgyűléstől arra, hogy a munka megírásáról, a mennyiben lehetséges lesz, az eredeti feltetelek mellett megbízás útján gondoskodhassék.

Az Erdőrendezéstan II. részének megírására a választmány Fekete Lajos főerdőtanácsost s esetleg, a mennyiben Fekete főerdőtanácsos egymagában nem volna hajlandó a megbízást elfogadni, őt és Csiby Lőrincz erdőtanácsost rendeli felkérni.

Sobó Jenő és Csiby Lőrincz társszerzők megkérdezendők, hogy az Erdészeti Építéstan III. részét mikor remélik befejezhetni és beterjeszteni.

Az 1898. évi közgyűlés határozata alapján kiirt 1. számú kisebb pályázatra beküldött 5 pályamunkát az igazgató-választmány megbírálás végett ugyanannak a bizottságnak adja ki, mely ezen kisebb pályakérdések tárgyának és feltételeinek megállapítására annak idején kiküldve volt, felkérve a bizottságot, hogy jelentését az eredményről a jövő választmányi ülésen előterjeszteni sziveskedjék.

A 2. és 3. számú kisebb pályázatot a választmány fentartani kívánja s ennél fogva a f. évi közgyűléstől felhatalmazást kér arra, hogy a pályázati határidőt, egyebekben az eredeti feltételekkel, 1900. évi április 30.-áig meghosszabbíthassa.

VI. A titkár bemutatja Fekete Lajos főerdőtanácsosnak, mint a népszerű erdészeti ismeretek tára eddig megjelent füzetei szerzőjének, a még hátralevő növénytan rész kidolgozása tárgyában előterjesztett következő két jelentését, illetőleg kérelmét.

Nagytekintetű Országos Erdészeti Egyesület!

Azon ígéretemhez képest, melyet egy népszerű növénytan megírása tárgyában annak idején tettem, jelenthetem, hogy annak a telepes növényekről szóló első része már majdnem készen van.

A munka közben azon erős meggyőződésre jutottam, hogy ezen rész csak úgy lenne teljes értékű és a nagyközönség előtt becses, ha az ehető gombák ismertetését is felkarolná. Ez pedig jó színes képek nélkül lehetetlenség, azokkal ellenben elég könnyű dolog. Azért átnézve mindazon, gombákról szóló műveket, melyek színes képei felhasználhatók lennének, legmegfelelőbbnek találtam a Dr. Jul. Röhl, Unsere essbaren Pilze cz. munkácskájához mellékelt képeket és megkérdeztem a kiadó céget (H. Laupp'sche Buchhandlung in Tübingen), hogy a 26 fajt tartalmazó 15 táblát minden felírás nélkül mennyiért bocsátaná rendelkezésünkre 5000

példányban. Ő azt válaszolta, hogy ezrenként 750, tehát egészben 3750 márkáért (2250 frt).

Mielőtt tehát a népszerű erd. növénytanak e részét befejezném és tisztába iratnám, azon kérdést vagyok bátor intézni a nagytekintetű Orsz. Erd. Egyesülethez, hogy hajlandó-e a munka belértékének és gyakorlati hasznának érdekében ily áldozatot hozni, hangsúlyozom, hogy az ehető gombák hazánkban oly csekély ismeretének elterjedését ez az áldozat jelentékenyen előmozdítaná.

Egy további kérdésem az, hogy nem tartaná-e a nagytekintetű Orsz. Erd. Egyesület czélszerűnek, a népszerű erd. növénytan egyes (összesen 3—4) füzetekbe foglalt részeit külön-külön kiadni, a mi a forgalomnak való átadást siettetné és a munka tanulmányozását belterjesebbé tenné.

Selmeczbánya, 1899. május 17.

Fekete Lajos,
alapító tag.

A nagytekintetű Országos Erdészeti Egyesületnek

Budapesten.

Folyó évi 755. sz. a. hozzám intézett nagybecsű felszólítására van szerencsém legjobb tudomásom szerint a következőkben válaszolni:

Hazai irodalmunkban csak egy munkát ismerek, mely a gombákat színes képekkel illusztrálva népszerűen tárgyalja. Ez Lorinsernek Renner Ad. által fordított munkája, „A legnevezetesebb ehető, gyanus és mérges gombák“ czime alatt. Kiadott 1877-ben, Hölzel Ede bécsi czég által. Képei meglehetősek, de nem versenyezhetnek a Röhl tábláival. Legnagyobb hibája ezen kiadásnak azonban az, hogy *elfogyott* és már csak antiquariusi uton kapható.

Ezenkívül meg kell emlitenem Hartinger falitábláit, melyek az osztrák népiskolák czéljaira készültek. De ezek sem tehetnek fölöslegessé egy kis népszerű munkát, mely csak a legjobb és legközségesebb ehető gombákat ismerteti lehetőleg élvezhető modorban, szóban és képen.

A Kalchbrenner-féle nagy tudományos munka pedig tudományos irányánál, terjedelménél és drágaságánál fogva sem jöhet szóba. Különben is éppen a különlegességeket tárgyalja, ellenben

a legközségesebb ehető gombákat lehetőleg mellőzi; holott a mi kis munkánkban csakis ezeknek van jogosultságuk.

Ezek szerint, valamint támaszkodva egyszersmind dr. Mágócsy-Dietz Sándor egyetemi tanár véleményére, jó lelkiismerettel kijelenthetem, hogy a legközségesebb ehető gombáknak képekkel és magyar szóval való ismertetése nagyon is szükséges; és ha a nagytekintetű Országos Erdészeti Egyesület ezt az áldozatot meghozza a közjóért, nemesak a nagyközség háláját érdemli ki, hanem a magyar tudományos világ azon részének elismerésére is számíthat, a mely a tudomány népszerűsítését és az élet céljaira való alkalmazását fontos feladatnak ismeri el.

Meg vagyok arról győződve, hogy a leghasznosabb ehető gombák népszerű ismertetésének szándékát a földmivelésügyi m. kir. minister ur ö nagyméltósága is jóakarattal fogja méltányolni és annak megvalósítását anyagi segélyezéssel is elő fogja mozdítani.

Rátérek most azon fontos kérdésre, hogy vajjon a képeket hazai czég által készíttessük-e, vagy pedig a Röhl-féle táblák kiadójához forduljunk.

A „H. Laupp'sche Buchhandlung“ újabb megkeresésemre kissé leszállította az árt, ezrenként 700 márkára, mely 60 kr.-jával számítva, 5000 példány után 2100 forintot tenne ki.

Ha hazai czéggel akarnók elkészíttetni, akkor a képeket először valamely kiváló tehetséggel rajzoltatni és kifestetni kellene; a mi azok tökéletességének mindenesetre hátrányára lenne és rengeteg vesződéssel volna összekötve, a mit magamra nem vállalhatok, mert időmet és erőmet hivatásom szorosabb keretei közt már a köz érdekében is jobban érvényesíthetem. Különbem sem hiszem, hogy, mindent beleszámítva, a táblákat itthon lényegesen olcsóbban lehetne kiállítani. A képek tökéletességét mindenesetre kockára tennők. Aztán nem szabad felednünk, hogy abban a 700 márkában már a szerzői jog díja is benne van.

Midezek után a legmelegebben ajánlom a Röhl-féle táblák megszerzése végett, a nekem utoljára irt és ide mellékelt levélre való hivatkozással, a tárgyalást az illető czéggel folytatni és vele megegyezni.

Tessék meggyőződve lenni, hogy a Népszerű Erdészeti

Növénytan első füzetét ezeknek az ehető gombáknak szép képek segítségével való ismertetése fogja igazán kedveltté és az életre nézve is hasznossá tenni.

Hogy a képek találó alakjáról és színezetéről meggyőződést szerezhessenek azok, a kik e tárgyban döntésre vannak hivatva, jónak látom a Röhl-féle kis gombás könyvet, visszavárás mellett idemellékelni és kérem ez ügy mielőbbi elintézését, hogy annak alapján az első füzetet kiegészíthessem és mielőbb tisztába irathassam.

Igy aztán remélem, hogy ez a füzet még ebben az évben napvilágot lát.

Selmeczbánya, 1899. június 11.

Fekete Lajos,

az Országos Erdészeti Egyesület
alapító tagja.

Az igazgató-választmány az előterjesztett indokok alapján Fekete főerdőtanácsos javaslatait elfogadja s felhatalmazza az elnökséget, hogy a mennyiben a közgyűlés az 1900. évi költségvetés XX. rovata alatt ezuttal előirányzott 2500 frt hitelt engedélyezi, a színes képek megszerzése iránt a szükséges további lépéseket megtegye.

Együttal elhatározza a választmány, hogy a Deák Ferencz alapítvány 1900. évi kamatainak felhasználására nézve azt a javaslatot terjeszti a közgyűlés elé, hogy az alapítvány ezen kamatai a népszerű növénytani füzetek irói tiszteletdíjának fedezésére fordíttassanak, úgy, hogy a XX. rovat alatt előirányzott összeg, a miből egy korábbi határozat szerint a tiszteletdíjakat is fedezni kellett volna, egészen a kiadás költségeire legyenek fordíthatók.

VII. A titkár jelenti, hogy Janoviczky Béla egyesületi ösztöndíjas erdőakadémiai hallgató tanulmányait a selmeczi akadémián a folyó tanévvel befejezi s így ösztöndíja október hó 1-étől szabaddá válik; megemlíti egyszersmind, hogy a Bedő Albert alapítvány másik ösztöndíja már a múlt évben szabaddá vált és pályázat alá is bocsátattott, de pályázó hiányában nem adatott ki.

Az igazgató-választmány elrendeli, hogy f. évi augusztus hó 4.-ig terjedő határidővel mindkét ösztöndíjra szabályszerű pályázat hirdettessék.

VIII. A titkár bemutatja a földmivvelésügyi minister ur f. évi 26209. szám alatt kelt leiratát, melylyel az erdészeti államvizsgák módosítani szándékolt szabályzatának új tervezetét véleményadás végett az egyesületnek megküldi.

A tervezet tanulmányozás és véleményadás végett Fekete Lajos, Tomcsányi Gyula és Vadas Jenő választmányi tagokból álló bizottságnak adatik ki, azzal a kéréssel, hogy jelentésüket a jövő választmányi ülésen előterjeszteni sziveskedjenek.

IX. Csiby Lőrincz, Csik Imre és Kallina Károly bizottsági tagok, Matter Rezső uradalmi főerdésznek a Rókamérgezésről irt füzetéről a következő véleményeket terjesztik elé.

I.

Mult évi 880. sz. b. megkeresésére, melyet különben csak e hó 1-én vettem, tisztelettel van szerencsém értesíteni, miszerint Matter R. uradalmi főerdésznek a rókamérgezésről irt gyakorlati utmutatásait olyannak tartom, melyek a gyakorlat igényeinek teljesen megfelelnek. Éppen ezért a kártékony vadak mérgezése körüli eljárás, az első kiadás megjelenése óta, itt az erd. Akadémián ennek megfelelően tanittatik, s a végrehajtott mérgezések is a kívánt sikerrel járnak. Miután a jelen második kiadás az elsőnél még teljesebb, azt az Orsz. Erdészeti Egyesület részéről való pártolásra melegen ajánlhatom.

Selmeczbánya, 1899. márcz. 5.

Kiváló tisztelettel

Csiby Lőrincz,
m. kir. erdőtanácsos.

II.

Matter Rezső uradalmi főerdész urnak abbeli kérelmére, hogy „Gyakorlati utmutatások a rókamérgezésről“ czimű füzete az erdészeti közönségnek megrendelés végett ajánltassék, a t. igazgatóválasztmány felhívása folytán véleményemet a következőkben adom elő.

Köztudomásu, hogy a kis-vad elszaporodásának legnagyobb ellensége a róka és hogy a rókának és a többi ragadozónak pusztítására legeredményesebb mód a mérgezés. Daczára ennek, hazánk nagy részében a kártékony vadak pusztításának ezen

módját ismerethiány, a mérregbeszerzés és a mérgezési engedély kieszközölésének nehézségei miatt nem alkalmazták.

A belügyministeriumnak a ragadozó és kártékony állatok mérgezésénél követendő eljárás szabályozása és az az ellen vétők megbüntetése tárgyában kiadott és a füzetben is igen helyesen közzétett 1895. évi rendelete folytán a mérgezésnek két utóbbi akadálya nagyrészt megszűnt; a harmadik akadályt, az ismerethiányt pedig ezen olcsón megszerezhető füzet hivatott megszüntetni; mely a mérgezésnél elkerülhetetlenül szükséges óvatosságra, a méreggel való bánásmódra oly utmutatásokat tartalmaz, melyekből egy kisebb képzettségű hivatásos vadász is a szükséges ismereteket megszerezheti és ez által bátorságot nyer a mérgezés alkalmazására.

A kisvad-állomány elszaporodásának előmozdítása, a vadászat és a vadászterületek értékének emelése céljából a legmelegebben ajánlom tehát, hogy Matter Rezső urnak kérését teljesíteni méltóztassék.

Budapest, 1899. márczius hó.

Csik Imre.

III.

A m. évi 880. szám alatt vett igen megtisztelő megbízása folytán, Matter Rezső uradalmi főerdész által a rókamérgezésről irt munkáját áttanulmányoztam és az, mint a kártékony állatoknak méreggel való pusztítására a gyakorlatban előnyösen használható utmutató, — ajánlható; azonban a füzet szerzője a rókamérgezésnél használt madár-csalétket ajánlja legjobban, holott is a különféle szörmés és szárnyas kártékony állatok ellen a mérgezés strihninnal behintett állati bőrbe takart aprított hussal igen kiterjedt alkalmazást nyer. Azonkívül szerző a rókamérgezésre, mint egyedül alkalmas időt, a téli időszakot nevezi meg, a nélkül, hogy az ezen időszakban előforduló fagyos, majd pedig olvadó időjárásnak megfelelően alkalmazandó csalétket elkészítéséről szólna, — mi a gyakorlatban pedig nagy fontossággal bír — s a m. orsz. vadászati védegyelet kiadásában megjelent vadászati ismeretek kézikönyvében is igen kimerítően tárgyalta.

Mindezekből kifolyólag kijelenteni bátorkodom, hogy ezen füzetet mint így is igen érdekes és e mellett tényleges tapasztalatok és

kísérletek alapján szerkesztett utmutatót, az egyesületi hirdetések rovatában szakközönségünk figyelmébe ajánlhatjuk.

Gödöllön, 1899. márczius hóban.

Kallina,

m. k. ny. főerdőmester.

Az igazgató-választmány ezen vélemények alapján a füzet szerzőjének azt a kérelmét, hogy gyakorlati czélú dolgozatát a közönségnek ajánlja, teljesíthetőnek találja s e végből intézkedik a kérdéses füzetre az érdekeltek figyelmébe az Erdészeti Lapokban felhivassék.

X. Az Orsz. Magyar Gazdasági Egyesület, úgy is, mint a gazdasági egyesületek szövetségének központja, a szegedi első országos mezőgazdasági kiállítás költségeinek fedezésére rendezett tárgysorsjátékból 125 darab 20 kros sorsjegyet küld meg az egyesületnek elárusítás végett, 3 kr elárusítási jutalékot ajánlván fel az eladott sorsjegyek darabja után.

Az igazgató-választmány ezt a megkeresést az elárusítás tekintetében fenforgó nehézségek folytán nem teljesítheti.

XI. A földmivelésügyi minister ur f. évi 15217. szám alatt megküldte az egyesületnek az 1898. évi XIX. törvénycikk első czimének végrehajtása tárgyában kiadott rendeletét, mely a községi s némely más erdők állami kezelésénél követendő eljárást szabályozza.

A rendelet az Erdészeti Lapokban már közöltetett.

Tudomásul vétetik.

XII. A titkár jelenti, hogy az Erdészeti Építéstan I. és II. része három kötetben teljesen elkészült. Legutoljára jelent meg az I. rész második kötete, mely terjedelemre és kiállításra nézve majdnem teljesen egyenlő az I. rész első kötetével, ezért az ára, a szerző hozzájárulásával ennek is úgy állapított meg, mint az első köteté, t. i. nem tagok részére 8 frtban, tagok részére 5 frt 60 krban.

A Joerges A. özvegye és fia selmeczi czéggel a leszámolás még nem történt meg véglegesen, mert a költségek felszámítása tekintetében a cég és az egyesület között némi differenciák merültek fel. A szerződés szerint a cégnek a szövegben előforduló petit szedésért soronkint 1 kr, a táblázatos szedésért pedig

soronkint 2 kr pótlék jár; matematikai szedés a szerződésben egyáltalában nincs említve.

Szigoruan véve tehát a czég a sima garmond szedésért ivenkint kikötött összegben felül csupán a petit szedésért járó 1 krnyi és a táblázatos szedésért járó 2 krnyi pótléket számíthatná fel.

A czég azonban számlájában a matematikai sorokért is külön pótléket kíván, hivatkozva arra, hogy ő a táblázatos szedésbe a matematikai szedést is beleértette.

A munka szerzője, Sobó Jenő akadémiai tanár, ki a szerződést a czéggel megkötötte volt, maga is úgy értelmezvén a szerződést, hogy a matematikai szedés is úgy számitandó, mint a táblázatos szedés, a czég kívánsága ebben a tekintetben méltányossági szempontokból teljesíthető; de ezen kívül van a felszámításban egy más differenzia is, a mely már indokolatlan.

A czég t. i. azon matematikai és táblázatos sorok után, melyek petittel vannak szedve, mind a kétféle pótléket, t. i. a petitért járó 1 krt és a táblázatos szedésért kikötött 2 krt is felszámította, ez pedig már nem indokolható, mert a szerződésben erről a kettős pótlékről nincs szó.

Ezért a titkár a czég követelését úgy véli méltányosan megállapíthatónak, hogy az ivenként kikötött összegben felül a sima petit szedésért soronkint 1 kr, a táblázatos és matematikai szedésért pedig tekintet nélkül a betű fajtájára, soronkint 2 kr pótlék adassék.

Felhatalmazást kért tehát arra, hogy a czég számláját ily módon állapíthassa meg.

Végül megemlíti, hogy a munka utóbb megjelent kötetének elárusításával ugyanazon feltételek mellett, mint az I. rész első köteténél történt, szintén a Joerges czég bízott meg.

Az igazgató-választmány a jelentést tudomásul véve, a nyomdaköltségek megállapítása tekintetében a titkár javaslatát jóváhagyja.

XIII. Donáth Károly rendes tag hátralékos tartozásának törlesztésére bizonytalan határidőt kér, kijelenti azonban, hogy hátralékát legkésőbb 1900 végéig rendezni szándékozik; Wenk Gyula rendes tag hátralékát folyó évi szeptember hó 1 étől havi 6 frtos

részletekben igéri törleszteni; Kenéz Ignácز rendes tag pedig hivatkozva súlyos anyagi helyzetére, nevének a tagok sorából való törlését és hátralékának leírását kéri.

Az igazgató-választmány Donáth Károlynak tartozása törlesztésére 1900 végéig terjedő időhaladékot ad, Wenk Gyulának pedig megengedi, hogy tartozását f. évi szeptember 1-étől kezdve havi 6 frtos részletekben törleszse, s végül tekintettel a felsorolt indokokra kivételesen teljesíti Kenéz Ignácز kérelmét is, elrendelvé, hogy neve és tartozása az egyesületi tagok nyilvántartásából törültsék.

XIV. A következő új tagok jelentetnek be és vétetnek fel:

a) *alapító tagoknak*: Szunyogszék nagyközség 160 frt alapítványnyal kötelezvényben, ajánlja Hajdu János, *Lászlófalvi Velics Lajos* nagykövetségi tanácsos 150 frt alapítványnyal készpénzben, ajánlja az elnök;

b) *rendes tagoknak*: Fröhlich Brunó erdőakadémiai hallgató, ajánlja Tomasoovszky Imre; Zivuska Jenő, m. kir. erdőgyakornok, ajánlja Seyfried Károly; *Almásmező község* mint erdőbirtokos, ajánlja Hajdu János.

XV. A mult választmányi ülés óta a következő rendkívüli befizetések történtek, u. m.:

Készpénz alapítvány fejében befizetett: lászlófalvi Velics Lajos nagykövetségi tanácsos 150 frtot. Kötvényben tett alapítványaik törlesztésére befizettek: Pagura Antal 39 frtot, Ruttkai Géza 10 forintot, Bacsák Béla 5 frtot, Krausz Géza 10 frtot, Kováts Béla 10 forintot.

A „Wagner Károly“-alapítvány javára befizettek: a szászsebesi erdőhivatal egy munkafelügyelő birságából 95 krt, Mayer Gyula egy erdőőr rendbirságából 2 frtot, a szászsebesi erdőhivatal egy napidijas birságából 95 krt.

A magyar erdőtisztek árva leányait segélyező alapítvány javára befizettek: Végh Gyula egy erdőőr rendbirságából 2 frtot, a besztercei erdőigazgatóság Jóny Ottótól famagvak árából 19 frt 90 krt, Verbovszky József egy erdőőr rendbirságából 3 frtot, a m.-szigeti erdőigazgatóság Jóny Ottótól famagvak árából 9 forint 95 krajczárt.

XVI. Jelen jegyzőkönyv hitelesítésére Sóltz Gyula és Bartha Gyula választmányi tagok kéretnek fel.

Kmf.

Horváth Sándor s. k.,
titkár.

Br. Bánffy Dezső s. k.,
elnök.

Hitelesítésül :

Bartha Gyula s. k.,
választm. tag.

Sóltz Gyula s. k.,
választm. tag.

II.

Meghívó

az országos erdészeti egyesület 1899. évi rendes közgyűlésére.

Az országos erdészeti egyesület idei rendes közgyűlését folyó évi augusztus hó 30. és 31.-én Pozsonyban és környékén fogja megtartani a következő napirenddel és tárgysorozattal :

augusztus hó 29.-én megérkezés Pozsonyba a m. kir. államasutak

budapest—bécsi vonalán délután 5 óra 9 perczkor

zsolna—pozsonyi « « 6 « 57 «

budapest—győri « « 6 « 57 «

érkező vonatokkal.

A közgyűlés tagjainak elszállásolása után este 8¹/₂ órakor ismerkedés a »ligeti kávéház« helyiségeiben. Étkezés étlap szerint.

Első közgyűlési nap augusztus hó 30.-án. Reggel 9 órakor a közgyűlés megnyitása és a tanácskozások megkezdése a városház közgyűlési nagytermében a következő tárgysorozat szerint :

1. Jelentés az egyesület működéséről a mult évi közgyűlés óta.

2. Az igazgató-választmány jelentése az 1898. évi számadások megvizsgálása és az 1900. évi költségvetés megállapítása tárgyában.

3. Elnök, alelnökök (egyik szakalelnök) és 40 választmányi tag választása.

4. Az alapszabályok módosítása.

5. Jelentés a Deák Ferencz-alapítvány kamataiból kiírt pályázatok eredményéről és javaslat az alapítvány 1900. évi kamatainak felhasználására nézve.

6. A Pozsony sz. kir. város tulajdonát képező erdők gazdasági viszonyainak ismertetése. (Előadó: Banhoff Károly városi erdőmester.)

7. A herczeg Pálffy Miklós hitbizományi uradalmához tartozó erdők kezelésének, az uradalmi gőzfűrész és erdei vasut berendezésének és üzemének és az uradalomban létesített halas-tavaknak ismertetése. (Előadó: Bittner Gusztáv uradalmi erdőmester.)

8. Indítványok az 1900. évi közgyűlés tanácskozási tárgyaira nézve.

9. Indítványok az egyesület céljainak előmozdítására általában. (Az ilyen indítványok a közgyűlést megelőző napig az egyesület titkári hivatalához írásban bejelentendők.)

Délután 1 órakor társasbéd a »Dubszky«-féle vendéglő helyiségében. Délután 4 órakor kirándulás a »Vöröshídhöz« onnan a városi erdőbirtok *G* és *F* üzemosztályaihoz tartozó erdőrészekbe. Este 8 órakor társasvacsora a jelzett erdőrészek közelében fekvő »Vaskut«-fürdő étkező-helyiségeiben; este 11 órakor külön vonattal visszatérés Pozsonyba.

Második közgyűlési nap. Augusztus hó 31.-én. Reggel 7 órakor elindulás külön vonaton Malaczkára az ottani gőzfűrésztelep megtekintése után villásreggeli a fűrésztelepen. 9^{1/2} órakor kirándulás kocsikon az uradalmi fenyeserdőkbe, a halastavakhoz és a futóhomokon foganatosított terje-

delmes erdősítésekhez s innen az »Obora« nevű erdő-
részben fekvő vadászlakhoz. Itt a közgyűlés és tanács-
kozás folytatása és befejezése.

Délután 2 óraker ugyanitt társasébd. Ebéd után ki-
rándulás a szurok-kemenczék és kátrányfőzőkhöz s ezek
megtekintése után Rohrbachra, onnan az erdei vasuton
visszatérés Malaczkára. Malaczkán esetleg megtekintése az
uradalmi francia gyümölcsös kertnek s a gyümölcsster-
melés és gondozás különböző módozatainak s végül este
7 $\frac{1}{2}$ óraker külön vonattal elutazás Pozsonyba.

Kirándulások szeptember hó 1.-én. A jelentkező egye-
sületi tagokkal reggel 6 óraker hajón kirándulás Dévénybe
az ottani emlékszoborhoz, onnan hajón Német-Óvárra, a
közelben levő római ásatásokhoz.

Ezeknek, valamint a német-óvári muzeumnak meg-
szemlélése után déli 1 óraker társas ebéd a német-óvári
fürdő vendéglőjében, ebéd után kirándulás Haimburgba s
onnan külön hajóval vissza Pozsonyba.

Van szerencsém az egyesület tagjait, valamint az
erdészeti ügyek iránt érdeklődőket tisztelettel felkérni,
hogy ezen a közgyűlésünkön megjelenni és tanácskozá-
sainkban részt venni sziveskedjenek.

Budapest, 1899. június hó 23.-án.

Br. Bánffy Dezső, s. k.
elnök.

* * *

Ezzel a meghívóval kapcsolatban tisztelettel kérjük
azokat a t. tagtársainkat, kik a közgyűlésen megjelenni
kivánnak, hogy ebbeli szándékukat s egyszersmind azt is,
hogy a szeptember hó 1.-én tervezett kirándulásokban
részt óhajtanak-e venni, *közgyűlésünk ügyvezetőjénél: Lászlóffy*

Gábor kir. erdőfelügyelő urnál (Pozsonyban) legkésőbb f. évi augusztus hó 10.-éig okvetlenül bejelenteni sziveskedjenek.

Azokat a t. tagtársainkat, kiknek féláru vasuti menetjegy váltására jogosító arczképes igazolványuk nincsen, felkérjük, hogy egyesületünk titkári hivatalával *legkésőbb f. évi augusztus hó 15.-ig* tudatni sziveskedjenek, hogy mely állomásról óhajtanak a közgyűlés helyére utazni, minthogy az egyesület kedvezményes vasuti menetjegy váltására jogosító igazolványokat szándékozik illetékes helyen kieszközölni.

Budapest, 1899. június hó 23.-án.

Az Országos Erdészeti Egyesület
titkári hivatala.

Horváth Sándor s. k.

III.

Pályázat

erdészeti ösztöndijakra.

Az országos erdészeti egyesület „Bedő Albert alapítványá“-ból pályázatot hirdet két, egyenkint 300 frtos évi ösztöndijakra.

Az ösztöndij az országos erdészeti egyesület tagsági kötelekében álló magyar erdőtisztek és erdészeti altisztek olyan szegénysorsu, szorgalmas és jó előmenetelű fiai számára alapított, kik az erdészeti pályára készülnek s szaktanulmányaikat a selmeczi m. kir. erdőakadémián szándékoznak végezni.

A kiirt pályázatban tehát részt vehet minden erdészeti pályára készülő, középiskolákat végzett, vagy a selmeczi m. kir. erdőakadémia rendes hallgatói közé tartozó ifju, ha 1. kimutatja, hogy atyja, mint erdőtiszt vagy erdészeti altiszt, erdészeti szolgálatban áll vagy állott s mint ilyen az orsz. erdészeti egyesületnek első belépésétől kezdve állandóan és legalább 5 év óta tagja, vagy ha elhunyt, legalább öt éven át haláláig tagja volt s tagsági kötelezettségének mindenben eleget tett; 2. ha hitelesen igazolni képes, hogy szülei sem elegendő vagyonnal, sem elegendő jöve-

delemmel nem birnak arra, hogy öt tanulmányai végzéséig kellő anyagi ellátásban részesíthessék; 3. ha hiteles orvosi bizonyítvánnyal igazolja, hogy ép és egészséges testi szervezettel s különösen hibátlan látó és halló érzékkel bír; 4. ha az érettségi vizsgát valamelyik középiskolában jó sikerrel letette s a mennyiben már a selmeczi m. kir. erdőakadémia rendes hallgatói közé tartozik, egyszersmind az ott eddig megtartott vizsgákat is a rendes hallgatók számára előirt összes tantárgyakból jó sikerrel kiállotta, s mindezeket eredeti érettségi bizonyítvánnyal s illetve a selmeczi erdőakadémia bizonyítványával igazolja.

A folyamodványok ezen feltételeknek megfelelően felszerelve f. é. augusztus hónap 4 napjáig az orsz. erdészeti egyesület titkári hivatalához (Alkotmány-utcza 10. sz.) terjesztendők be. Az ösztöndíj a folyamodók közül a legérdemesebbnek ítéltetik oda s a selmeczi akadémiaira történt beiratkozás után egyenlő havi részletekben f. é. október hónap 1.-étől kezdve tétetik folyóvá.

Az ösztöndíjat az elnyerő tanulmányának teljes befejezéséig élvezi s csak akkor veszi el, ha a félévi vizsgákon a rendes hallgatókra nézve kötelező vizsgát egy vagy több tárgyból letenni indoktalanul elmulasztja, vagy a vizsgákon egy vagy több tárgyból ki nem elégitő osztályzatot nyer, avagy az egy féléven át hallgatott kötelező tantárgyakból nyert jeles és jó osztályzatai együttvéve az összes osztályzatok 60⁰/o-át el nem érik, vagy végül, ha erkölcsi magaviselete bármi tekintetben kifogás alá esik.

Budapest, 1898. május hó.

A titkári hivatal.

Különfélék.

A hamvas varju (*Corvus cornis*) káros-e a haltenyésztés szempontjából? Az E. L. 1893. évfolyamának III. füzetében Záreczky Pál ur már megemlékezett arról, hogy a hamvas varju a haltenyésztés szempontjából a káros madarak közé sorozható.

Ennek a véleménynek megerősítéséhez, közvetlen megfigyelésem alapján, magam is hozzájárulhatok.