
ERDÉSZETI LAPOK 
AZ ORSZÁGOS ERDÉSZETI EGYESÜLET LAPJA 


E r d é s z e t i L a p o k 

Az Országos Erdészeti Egyesület 
folyóirata 

CXXXII. évfolyam 6. szám 
(június) 

A Szerkesztőbizot t ság tagjai: Apatóczky István, 
dr. Balázs István, dr. Bartha D é n e s , Gencsi Zoltán, 
dr. Gőbölös Antal, Kertész József, Kovács Gábor, Mi­
zik András , Pintér Ottó , Pápai Gábor (a bizottság el­
nöke) , Sántha Antal, dr. Szendrődi László, dr. Szikra 
D e z s ő , dr. Szodfridt István, Varga Béla, Vaski László 

FŐSZERKESZTŐ: PÁPAI GÁBOR 

TERVEZŐSZERKESZTŐ: SÁGI MARGIT 

Kiadó: 

Fe le lős k iadó: 

Szerkesz tőség: 
Te le fon: 

Országos Erdészeti Egyesület 
1027 Budapest , Fő u. 68. 

Dr. Szikra D e z s ő 

1027 Budapest , Fő u. 68. 
201-7737 

N y o m d a i m u n k á k : Csathó és Társa 
N y o m d a i p a r i Kft. 

Fe le lős veze tő : 

A kézirat lezárva: 

Eger 

Csathó Emil 

1997. május 30. 

Terjeszti: az Országos Erdészeti Egyesület . Felvilágosí­
tást a lappal kapcsolatban az Egyesület ad (1027 Bu­
dapest , Fő u. 68.) Megje len ik havonta . 

A c ímlaphoz : A leéget t piliscsabai kopárfásítás 
felújítása 

Fotó: Pápai Gábor 

C0J1EP)KAIIME 
3. HKMOJIH: noceweim e Xaraco H CyaeHuo H K o m h c c h h noiiMemibix 

jiecoB Repxuer o flyiiafl  16 9 

F„ XAHJiy: O a h i i cnocof í iianpaajiemio H uaJ iK i i nepeBieB 18 1 

r. SATAMBPM, 

P. 0.1AX, / * . OJIAX: ycraiiOBJieirae npüpocra h  aanaca nacaacjieNHSi 

M<rrojioM aua i iHs a c t b o j i o r na 3 I Í M .... . 183 

TARTALOM 
ERDÉSZETI POLITIKA 

Dr. Somogyi Zoltán: A hágai Nemzetközi Bíróság 
látogatása a Szigetközben (I. rész) 169 
Dauner Márton: Nemzet i agrárprogram - Erdészet 172 
Vajda Pál: Természetvédelmi törvény erdész 
szemmel 174 
Dr. Verbay József: A magyar-osztrák államközi 
erdészeti együttműködés 175 
Dr. Péterfalvi József: Javaslat az erdészeti 
feltáróhálózatok egységes tervezési és 
nyilvántartási rendszerének kialakítására 176 

ERDÉSZETI K U T A T Á S 

Dr. Bordács Sándor: Változások az államilag 
minősített erdészetinövényfajták jegyzékében 178 
Dr. Mátyás Csaba: Széljegyzet a maggazdálkodás 
szakszavaihoz, a tölgyplantázsok ürügyén 180 
Hajdú Endre: Az irányított fadöntés egy módszere 181 
Bagaméry Gáspár - Oláh Róbert - Oláh Zsolt: 
Lombos és fenyőállományok növedékének és 
élőfakészletének meghatározása 183 

A Z ÉV FÁJA A KISLEVELŰ H Á R S 

Pápai Gábor: Hársforgácsok innen-onnan 187 

E R D Ő K E R Ü L Ő B E N 

Dr. Shri Pratap Sankosh - dr. Kalmár János: 
Környezetvédelem és erdőgazdálkodás Sikkim 
(India) területén (I. rész) 188 
Dósa Gyula: n. Erdőpedagógiai Szeminárium 190 
Mészáros Gyula: Erdőgazdálkodás a honfoglalás 
után 192 
Frank Norbert: Mennyire természetközeliek 
Ausztria erdei? 194 
Dr. Csötönyi József: Számadás - Rendhagyó 
emlékezés Kaán Károlyra 195 
Pápai Gábor: Élni vagy halni? 196 
Bolyai Farkas Erdészeti csonka munkája VI. rész 197 
EGYESÜLETI HÍREK B3 

I N H A L T 

Dr. Somogyi, Z.: Besuch des Internationalen 
Gerichtshofes in den ungarischen Oberdonauen 169 
Hajdú, E.: Eine Methode der gelenkten 
HolzfáUung 181 
Bagaméry, G., Oláh, G., Oláh, Zs.: Bestimmung 
des Wachstums und des Holzvorrates bei Laub-
und Nadelhelz mit Durchschntttsbaum - und 
EDV-Methode 183 

C O N T E N T S 

Somogyi, Z.: Visit of the World Court at the Hague 
in the inland delta „Szigetköz" of the Upper 
Danube 169 
Hajdú, E.: One method of the pointed tree feliing 181 
Bagaméry, G., Oláh, R., Oláh Zs.: Determination 
of increment and volume of forest stands by the 
computered stem analyses of average tree 183 


I DR. SOMOGYI ZOLTÁN j 

A hágai Nemzetközi Bíróság látogatása 
a Szigetközben (I. rész) 

\ j 

1997. április 3-án precedens értékű esemény történt a Szigetközben: a hágai Nemzetközi Bíróság fennállása során 
először látogatott egy olyan helyszínre, amely a Bíróság ítéletére vár. Ez a helyszín a hazánk és Szlovákia között 
folyó vízierőmű-perben - mint közismert - a magyar oldalon a Szigetköz, illetve Nagymaros térsége, a szlovák 
oldalon pedig a bősi vízierőmű és környéke. A térségben és az egész pert illetően n e m elhanyagolható az érintett 
erdők sorsa. Az alábbi cikk a bíráknak a Szigetköz erdeiben tett látogatásával, s ennek kapcsán az erdők, az erdő­
gazdálkodás és az erdészeti kutatás néhány kapcsolódó általános kérdésével foglalkozik. 

Az emberiség egyik legmagasabb fóruma, a hágai Nemzet­
közi Bíróság Szlovákia javaslatára utazott a térségbe. A hely­
színi szemle célja az volt, hogy a bírák a helyszínen is szerez­
zenek tapasztalatokat annak érdekében, hogy a hazánk és Szlo­
vákia közti jogvita egyes részkérdéseit a periratokban megfo­
galmazottaknál alaposabban ismerhessék meg, s ennek alapján 
hozhassák meg döntésüket. A szám szerint 15 bíró (akik az 
ENSZ főtitkára helyettesével azonos rangú személyek) két na­
pig a szlovák, két napig a magyar oldalon tájékozódott. 

A szakmai programok során — a perben képviselt álláspon­
toknak megfelelően - a szlovák oldalon az erőműrendszenől 
és annak előnyös oldalairól esett szó, míg a magyar oldalon 
inkább a problémákról, a Duna megváltozott vízviszonyainak 
hátrányos hatásairól. Ez utóbbiak között szerepeltek az erdőkre 
gyakorolt hatások is, amelyek mellett elsősorban a kedvezőtlen 
mederváltozásokra, a lecsökkent talajvízszintre, a romló víz­
minőségre, a térség alatt található édesvízkészlet elvesztésének 
veszélyeire hívták fel a szakemberek a figyelmet. 

A viszonylag rövid idő miatt minden kérdésre, minden szak­
terület átfogó ismertetésére nem kerülhetett sor. Ezért is kü­
lönleges jelentőségű, hogy a biológiai hatások bemutatására -
a perben az ország képviseletére felkélt külföldi szakértőkön 
kívül - e cikk szerzőjét hívták meg egyedül a biológusok közül, 
s így lehetőség volt felhívni a bírák figyelmét az erdők fontos­
ságára, indikátor szerepére és az erdőket ért károkra. E témák 
ismertetése előtt azonban érdemes néhány általános, a perrel 
kapcsolatos kérdést áttekinteni. 

A perről és e lőzményeiről általában 

A Duna korábban említett szakaszain már a XIII. században 
végeztek mederszabályozási munkákat. Ezek és a későbbi be­
avatkozások természetesen kismértékűek voltak. A technika 
fejlődésének eredményeként a XIX. században gyorsultak fel 
a munkák. Ezek részben sok eredménnyel jártak (pl. az árvíz­
veszélyek csökkenésével), részben viszont új problémákat 
idéztek elő. Ilyen problémák megoldására vetődött fel egy Po­
zsony környéki gátrendszer építésének gondolata, mégpedig 
már századunk 20-as éveiben. Az ezzel kapcsolatos első bila­
terális tárgyalásokra 1952-ben került sor, s akkor Csehszlová­
kia kizárólag a saját területén akart felépíteni egy gátat, de az 
ötlet megvalósításához Magyarország nem járult hozzá. A bős-
nagymarosi erőműrendszer beruházási tervei 1973-ra készültek 
el, az építésre és üzemeltetésre vonatkozó szerződést pedig 
1977-ben írták alá. Sem a tervek, sem a szerződés nem tartal­
mazott semmiféle környezeti hatástanulmányt. 

Az erőmű- és gátépítéssel az áramtermelés mellett - ami 
az erőmű építésének legfőbb célja volt - azt is el akarták érni, 
hogy a folyómeder fokozódó mélyülése lelassuljon, illetve le­
álljon. Ez a medermélyülés a mellékágrendszerek vízellátását, 
s így áttételesen hosszú távon az erdők sorsát is veszélyeztette. 
Tény azonban, hogy a mélyülést elsősorban a Duna felsőbb 

Összefonódva. . . 

szakaszain létesített sok vízierőmű és a folyó felső szakaszain 
végzett folyószabályozás idézte elő, továbbá Szlovákia azzal, 
hogy Pozsony térségében ipari célra igen nagy mennyiségű 
kavicsot termelt ki a mederből. 

Ugyancsak fontos tudni, hogy az erőművet ún. csúcsrajára­
tásra tervezték. Ennek mértéke példa nélkül áll Nyugat-Európa 
fejlett vízienergia-hasznosító iparában: a napi vízszint-ingado­
zás az ún. üzemvízcsatornának a régi mederbe való csatlako­
zásánál elérte volna a 4 m-t, de még Komáromnál is jelentős, 
napi 1 m-nyi lett volna ez az ingadozás. Ez egy nagyságrenddel 
nagyobb, mint a hasonlóan alföldi folyású Rajnán vagy a 
Rhone-on. A gyakori és magas árhullámok teljesen lehetetlen­
né tették volna a halak ívását, és elmosta volna sok más vízi 
és ártéri élőlény élőhelyét. Ennek elkerülése miatt lett volna 
szükség a nagymarosi gát megépítésére. 

A zöld mozgalmak erősödése, valamint az ismert politikai 
és egyéb előzmények után a magyar kormány 1989. május 24-


é n j a v a s o l t a az é p í t k e z é s leál l í tását é s k ö z ö s rev íz ió já t . E j a ­
vas la to t a c s e h s z l o v á k fél v i s szau t a s í t o t t a , ezé r t 1989 j ú l i u s á ­
b a n a m a g y a r k o r m á n y e g y o l d a l ú a n fe l függesz te t t e az ép í t ke ­
z é s b e n v a l ó r é szvé te l t , m a j d 1992 . m á j u s 19-én ér tes í te t te a 
c s e h s z l o v á k felet a r ró l , h o g y má jus 2 5 - é n f e lmond ja a s z e r z ő ­
dés t . A m a g y a r p a r l a m e n t j ú n i u s 9-én tö rvényes í t e t t e a f e l m o n ­
dás t . A m i n i s z t e r e l n ö k ö k s z e p t e m b e r 9-i, e r e d m é n y t e l e n talál­
k o z ó j a u tán n e m s o k k a l , 1992 . o k t ó b e r 2 4 - 2 5 - é n C s e h s z l o v á k i a 
e g y o l d a l ú h a t á r o z a t a a l ap ján e l te re l te a D u n á t a n n a k t ö b b , m i n t 
4 0 k i l o m é t e r e s s z a k a s z á n . E z a l épés , v a g y i s a „ C - v a r i á n s " 
m e g v a l ó s í t á s a - M a g y a r o r s z á g szer in t - az e r ő m ű - s z e r z ő d é s e n 
k ívü l e l l en t é tben áll a z 1 9 7 6 - o s b i l a te rá l i s Ha tá rv í z i E g y e z ­
m é n n y e l is. 

A z e l t e re lés k ö v e t k e z t é b e n az eml í t e t t D u n a - s z a k a s z o n az 
e r ede t i v í z h o z a m n a k ( a m i á t l a g o s a n k b . k é t e z e r m / s ) c s a k 
m i n t e g y a 1 0 - 2 0 % - a folyt é v e k i g . Ezze l p á r h u z a m o s a n a fo lyó 
v ízsz in t je itt 3-4 m- re l c s ö k k e n t , e n n e k h a t á s á r a p e d i g c s a k n e m 
e n n y i v e l c s ö k k e n t a t a la jv ízsz in t is . A k ö z v e t í t e n i p r ó b á l ó E u ­
rópa i K ö z ö s s é g s z a k é r t ő i 1 9 9 2 - b e n az e rede t i v í z h o z a m 7 5 % -
á n a k a f ő m e d e r b e t e re l é sé re te t tek j a v a s l a t o t , ma jd 1994 j a n u ­
ár jában azt j avaso l t ák , h o g y á t m e n e t i l e g 8 0 0 m / s - r a eme l j ék 
a v í z h o z a m o t . M a g a a s z l o v á k k ö r n y e z e t v é d e l m i m i n i s z t é r i u m 
is 1 3 0 0 - 1 5 0 0 m 3 / s m i n i m á l i s v ízsz in te t tar to t t s z ü k s é g e s n e k a 
v e g e t á c i ó s i d ő s z a k b a n . M i n d e z e k e l l e n é r e S z l o v á k i a c sak ké t 
és fél é v v e l az e l t e re l é s u t án , 1995 áp r i l i s ában n ö v e l t e a z e l ­
tere l t D u n a - s z a k a s z b a k e r ü l ő v í z h o z a m o t év i á t l a g b a n 4 0 0 
m 3 / s - r a . E z z e l e g y i d e j ű l e g M a g y a r o r s z á g b e l e e g y e z e t t e g y fe­
n é k k ü s z ö b é p í t é s é b e D u n a k i l i t i n é l . A két félnek ezek a válla­
lásai azonban 14 nappal a hágai bíróság döntése után lejár­
nak, 

A - M a g y a r o r s z á g sze r in t - i l l egá l i s e l t e re l é sbő l a d ó d ó ká­
rokér t , v a l a m i n t a k ö r n y e z e t i s z e m p o n t b ó l g a z d a g és é r z é k e n y 
ártéri tájra g y a k o r o l t n e g a t í v ha t á soké r t a z o r szág kár tér í tés i 
i g é n y e k k e l l ép fel. A z i g e n a l a c s o n y v í z h o z a m b ó l é s a felszíni 
és ta la jv ízsz in t c s ö k k e n é s é b ő l a d ó d ó k ö r n y e z e t i k á r o k közö t t 
s z e r e p e l n e k a flórát, faunát, mezőgazdaságot, erdészetet és ha­
lászatot ért károk. 

A p e r b e n Magyarország álláspontjának - t á r g y u n k s z e m ­
pont jábó l - legfontosabb tézisei az alábbiak: 

- a k o m p l e x v í z e r ő m ű - r e n d s z e r hatásait i l l e tően komoly ag­
gályok m e r ü l n e k fel; 

- e z e k k ö z ü l a l e g f o n t o s a b b a k az élő környezetre és a víz­
rendszerekre gyakorolt hatások; 

- h a b á r a h a t á s o k k ö z ü l sok c s a k hosszú távon n y i l v á n u l 
m e g , é s e g y e l ő r e n e m é r z é k e l h e t ő , attól ezek a h a t á s o k m é g 
j e l e n t ő s e k ; 

- nem történt átfogó környezeti hatástanulmány a p ro jek t 
t e rvezéseko r , és M a g y a o r s z á g e z e k h i á n y a mia t t k é r t e a m u n ­
k á k á t m e n e t i f e l függesz tésé t a d d i g , a m í g a s z ü k s é g e s t u d o ­
m á n y o s v i z s g á l a t o k a t e l v é g z i k : 

- a v i z s g á l a t o k e r e d m é n y e i a lap ján az o r s z á g a fo lyama t t e rv 
m ó d o s í t á s á r a , m e g f e l e l ő k á r e n y h í t ő i n t é z k e d é s e k r e tart igényt , 

k ü l ö n ö s e n a S z i g e t k ö z alat t t a lá lha tó édesv í zkész l e t megvédése 
é r d e k é b e n . 

H a b á r az a m é d i u m o k b ó l v a l ó s z í n ű l e g j ó l i smer t , é rdemes 
itt is m e g e m l í t e n i , h o g y a b í r á k n a k a ké t o r szág által megfo­
g a l m a z o t t h á r o m fő k é r d é s b e n kel l d ö n t e n i ü k : 

- v a j o n M a g y a r o r s z á g n a k j o g á b a n á l l t - e fe l függesz ten i , 
ma jd leá l l í tani a n a g y m a r o s i é p í t k e z é s t é s a g a b e i k o v o i épít­
k e z é s b e n va ló r é szvé te l t ; 

- va jon a C s e h é s S z l o v á k K ö z t á r s a s á g n a k j o g a vol t -e „át­
m e n e t i i n t é z k e d é s k é n t " gá ta t é p í t e n i e C s e h s z l o v á k földön, és 
így e l t e re ln ie a D u n á t ; é s végü l 

- m i k a tö rvény i k ö v e t k e z m é n y e i annak , h o g y Magyaror ­
szág 1992 . má jus 19-én f e l m o n d t a a B ő s - N a g y m a r o s i Beruhá­
zási S z e r z ő d é s t ? 

A felek e lvá rása i a lapján a b í r á k n a k emel le t t „jelezniük kell 
azokat az alapelveket és szabályokat, amelyek szerint a két or­
szágnak a jövőben együtt kell működnie a Duna vizének keze­
lésében és hasznosításában". N e m lehet u g y a n i s k é r d é s , hogy 
a b í r ák c s a k s eg í t he tnek a b b a n , a m i a ké t o r szág k izáró lagos 
ü g y e : az ti . , h o g y b é k é s e n é l j enek e g y m á s mel le t t . 

Mi forog kockán? 

A b í rák he lysz ín i l á t o g a t á s á n a k i smer t e t é se előtt é rdemes 
m é g r ö v i d e n arra is k i t é rn i , h o g y m i l y e n j e l e n t ő s é g ű ügyben 
is ke l l d ö n t e n i ü k ? E n n e k e l e m z é s e már csak azért is fontos, 
m e r t így v á l i k v i l á g o s s á az e r d ő k s z e r e p e is a pe rben . (Itt 
i g y e k s z ü n k a l e g j e l e n t ő s e b b t é n y e z ő k e t s z á m b a venn i , a ké­
s ő b b i e k b e n a z o n b a n m á r c sak az e r d ő k k e l fog la lkozunk . ) 

A z e r ő m ű r e n d s z e r ép í t é s i k ö l t s é g e m a i á ron j ó v a l 100 mil­
l iárd Ft fölött van . A z e r ő m ű e g y i k l eg fon tosabb h a s z n a az 
á r a m t e r m e l é s , a m e l y n e k ne t tó é r t éke a s z lovák per i ra t szerint 
é v e n k é n t 100 mi l l ió do l lá r . ( A z á r a m t e r m e l é s s e l kapcso la tban 
é r d e m e s az t is tudn i , h o g y m a a m a g y a r e r ő m ű v e k csak mint­
egy 6 0 % - o s á t l agos k i h a s z n á l t s á g g a l m ű k ö d n e k . ) A z e rőmű­
r e n d s z e r ü z e m e l t e t é s e k ö v e t k e z t é b e n v e s z é l y b e ke rü l t édesv íz ­
kész le t k b . 5 ,4 k m ' (ez v a l ó j á b a n sokka l n a g y o b b , min t gon­
d o l n á n k ) . N e m i smer t , i l le tve n e m m é r h e t ő v i szon t az a hatás 
s e m poz i t í v , s e m nega t í v i r á n y b a n , a m e l y i k a z ér intet t terület 
e s z t é t i k a i , ü d ü l é s i , ha józás i é s t öbb m á s h a s o n l ó é r tékének 
m e g v á l t o z á s á t e r e d m é n y e z i . 

A z e r d ő k v o n a t k o z á s á b a n is a s z á m s z e r ű s í t h e t ő t ényezők 
s z á m b a v é t e l e a l e g e g y s z e r ű b b . A S z i g e t k ö z b e n m i n t e g y 8 ezer 
h a - o n t e n y é s z n e k e r d ő k , e b b ő l a z o n b a n k e v e s e b b , mint 4 ezer 
h a - r a van , i l le tve l e sz ha t á sa a z e r ő m ű ü z e m e l t e t é s é n e k . A Kis­
alföldi E r d ő Rt. erdőgazdálkodását ért károk az E r d ő g a z d a s á g 
b e c s l é s e i sze r in t m á r a jócskán meghaladták a 100 millió Ft-ot. 
(A legnagyobb kár a növedék-kiesés, de a faelszáradás, továb­
bá az erdővédelmi, szállítási, pótlási, egyéb erdőművelési és 
fahasználati költségek emelkedése, valamint a vadgazdálkodás 
bevételkiesése stb. is jelentős kár. Ugyancsak jelentős a duna-
kiliti víztározónak szánt 875 hektár nagyságú, korábban erdő 

Fény az alagút végén? Csökken a globális erdőipusztítás rátája. 
A FAO Erdészeti Bizottsága (COFO) 1997 márciusában, Rómában megtartott 13. ülésén D. Harcharik főigazgatóhe­
lyettes ismertette a legfrissebb statisztikai adatokat az erdők globális helyzetéről. 
Az erdőpusztítás rátája, illetve a véglegesen kiirtott erdők területe az elmúlt ötéves időszakban (1990-1995) a korábbi 
folyamatos növekedéssel szemben először mutat csökkenést. A statisztikák szerint a fejlődő világban összesen 65 
millió ha erdő tűnt el, a fejlett országokban viszont 9 rrúllió ha-ral emelkedett az erdőterület, a globális nettó 
veszteség tehát 5 év alatt 56 millió hektár. Míg az 1980 és 1990 közötti évtizedben az évi átlagos területcsökkenés 
15,5 millió ha volt, 1990 óta ez a szám 13,7 millióra esett vissza. 
Az emberi népesség szaporodási rátája jelenleg évi 1,5%, az élelmiszer-termelés vo lumenének növekedése pedig 
1,8% körül alakul. D. Harcharik szerint 2015-ig m é g 45-50 millió ha erdőterület elvesztésével kell számolni. Ezt a 
területet szinte teljes egészében mezőgazdasági célra fogják igénybevenni. 
A FAO tehát középtávon az erdőpusztítás igen jelentős, mintegy 75%-os visszaszorításával számol. 

(IUFRO News 26:1, ref.: Mátyás Cs.) 


művelési ágú terület letermelése miatti értékvesztés.) Az elpusz­
tult faanyag mennyiségél illetően az OEE Győr-Moson-Sopron 
megyei Magánerdő-gazdálkodási és Környezetvédelmi Helyi 
Csoportja által végze t t b e c s l é s e k a m é r v a d ó a k . E z e k szer in t 
az e l t e re lés mia t t e l s zá rad t , é s s z á r a d é k k é n t k i t e r m e l t f aanyag 
m e n n y i s é g e e d d i g m i n t e g y 5 ezer m 3 , v a g y i s a száradékmeny-
nyisége az elterelés előttinek közel a 4-szeresére nőtt. 

N e m b e c s ü l h e t ő k a z o n b a n a s z ige tköz i e r d ő k n e k a z o k az 
ér téke i , a m e l y e k n e m k ö z v e t l e n ü l „ p i a c o n " é r t é k e s ü l n e k . I lyen 
pl . az a flóra és fauna , a m e l y az ár tér i e r d ő k b e n , i l l e tve az 
azokka l s z o m s z é d o s é l ő h e l y e k e n t a l á lha tó , s a m e l y n e k f e lmé­
résében a K T M sz ige tköz i b io lóg i a i m o n i t o r i n g j a szo lgá l t a to t t 
a l a p v e t ő i n fo rmác ióka t . E z e k szer in t a flóra g a z d a g s á g á r a je l ­
l e m z ő , h o g y m i n d e n m á s o d i k haza i növényfa j m e g t a l á l h a t ó itt, 
m i n t e g y 6 0 n ö v é n y t á r s u l á s b a n . A v é d e t t n ö v é n y e k s z á m a sz in­
tén 60 . A g a z d a g é s buja n ö v é n y z e t , az é l ő h e l y e k v á l t o z a t o s ­
sága a fauna d i v e r z i t á s á b a n is m e g n y i l v á n u l : 2 0 6 m a d á r - , 1100 
l epke - , 6 5 sz i t akö tő - és k ö z e l 2 0 0 0 bogár fa j találja m e g létfel­
tételei t a S z i g e t k ö z b e n . A fo lyóv i ze s s z a k a s z o k o n a 80 haza i 
halfaj k ö z ü l 6 5 él. A z ál la t fa jok k ö z ü l 66 s z e r e p e l a m a g y a r , 
és 16 az I U C N ál ta l 1 9 9 4 - b e n k i ado t t V ö r ö s K ö n y v b e n . A z 
ártér i e r d ő k m á s s z e m p o n t b ó l is r e n d k í v ü l g a z d a g o k és vá l to ­
za tosak . Ilyen értékes szigetvilág - különösen ilyen nagy tömb­
ben - már rég nem található az egész kontinensen, ezért vé­
delme nemcsak hazai - és szlovák -, de európai felelősség is. 

A bírák szigetközi terepi bejárása 

E g y k ü l s ő , pá r t a t l an s z e m l é l ő n e k - k ü l ö n ö s e n , ha d ö n t e n i e 
is ke l l - a j o g i é rvek m é r l e g e l é s é n túl m e g kell tudni í té ln ie , 
h o g y a fenti é r t ékek m e k k o r á k , é s m i l y e n k ö v e t k e z m é n y e k k e l 
kell s z á m o l n i a z e r ő m ű ü z e m e l t e t é s e k o r . A bí rák ősz in t e , l e lkes 
é r d e k l ő d é s e t ü k r ö z t e is a h e l y e s d ö n t é s m e g h o z a t a l á r a i r ányu ló 
tö rekvés t . N e m vol t u g y a n a k k o r k ö n n y ű e n n e k az é r d e k l ő d é s ­
nek megfe l e ln i e l e g e n d ő e n i n fo rma t ív é s ko r r ek t s z a k m a i p r o g ­
r a m l e b o n y o l í t á s á v a l . O l y a n p r o g r a m o t ke l l e t t ö s szeá l l í t an i , 
a m e l y e g y s z e r ű e n , t ö m ö r e n , m é g i s m a r k á n s a n muta t j a be a szi­
ge tköz i e r d ő k he lyze t é t , az e r ő m ű t apasz ta l t é s vá rha tó ha tása i t . 
F i g y e l e m b e ke l le t t v e n n i , h o g y a b í rák e rdésze t i k é r d é s e k e t 
i l le tően l a ikusok , s a b e m u t a t ó n á l i g a z o d n i ke l le t t a m a g y a r 
í rásbel i és szóbe l i p e r i r a t o k b a n f o g l a l t a k h o z is. 

A z e r d ő k k e l k a p c s o l a t b a n s z ü k s é g e s n e k tűnt m i n d e n e k e l ő t t 
h a n g s ú l y o z n i az erdőknek az életünkben betöltött szerepét és 
fontosságát. E z a n n á l is i n k á b b fon tos vol t , m e r t v é l e m é n y e m 
szer in t n e m k a p o t t k e l l ő h a n g s ú l y t az e r d ő k s o r s a s e m a m a ­
gyar , s e m a sz lovák p e r a n y a g b a n a n n a k e l l ené re , h o g y M a ­
g y a r o r s z á g r é s z b e n „ ö k o l ó g i a i s z ü k s é g h e l y z e t r e " h i v a t k o z v a 
bon to t t a fel a s ze r ződés t . 

V i s z o n y l a g k ö n n y e b b vol t b e m u t a t n i azoka t a károkat, a m e ­
lyek a f ákban k e l e t k e z t e k a D u n a e l t e re l é se , v a g y i s a t e r m ő h e l y 
k i s z á r a d á s a mia t t . E z e k k ö z ü l a fák éves f a t é r f o g a t - n ö v e k e d é -
sének é s v e g e t á c i ó s időn be lü l i k e r ü l e t n ö v e k e d é s é n e k a c s ö k ­
kenésé t , v a l a m i n t a n ö v e k e d é s m e n e t to rzu lásá t g r a f i k o n o k m u ­
tat ták. E z e k k e l a z i l l u sz t r ác iókka l s zemlé l t e tn i lehete t t a b í r ák 
s z á m á r a azt, h o g y a fák n ö v e k e d é s e r ö v i d időn be lü l j e l z i a 
fák k ö r n y e z e t i f e l t é t e l e iben b e k ö v e t k e z e t t k e d v e z ő t l e n i r ányú 
vá l tozásoka t . A n ö v e k e d é s n e k ez a e l s ő - i nd iká ló - s z e r e p e , 
ami tehát a b e m u t a t ó s o r á n is h a n g s ú l y t kapo t t , e g y e l ő r e ta lán 
fon tosabb a t é n y l e g e s k á r o k n á l , h i s z e n s z e r e n c s é r e m é g c sak 
a k á r f o l y a m a t e le jén t a r t unk , s m é g m i n d i g lehet o l y a n in téz­
k e d é s e k e t hozn i , a m e l y e k k e l a z e r d ő k h e l y e z t e j a v í t h a t ó . 

A k á r o k for rása i k ö z ö t t a t a l a j v í z c s ö k k e n é s e n túl t e r m é ­
sze te sen azt is h a n g s ú l y o z n i ke l le t t , h o g y az ártéri erdők éle­
tében a folyóvíz dinamizmusának és az árvizeknek kiemelt je­
lentősége van. A m o s t a n i n á l m a g a s a b b , d e á l l a n d ó fo lyó - é s 
ta la jvízszint n e m e l é g s é g e s az ár tér i je l leg m e g t a r t á s á h o z . A 
F e l s ő - S z i g e t k ö z b e n az e l t e re l é s e lő t t a szezonális f o lyóv íz sz in t ­
i n g a d o z á s e lér te az 5 m - t (a ta la jv íz a 4 m - t ) , é s a v í z fo lyás i 
s e b e s s é g e é s sok m á s f iz ikai és k é m i a i t u l a j d o n s á g a is é r t e ­

l e m s z e r ű e n l é n y e g e s e n e l té r e g y tó rendsze ré tő l . E g y i lyen tó­
r e n d s z e r j ö n n e u g y a n i s lé t re a s z l o v á k o k javas la tá ra , h a fenék­
g á t a k so roza tá t é p í t e n é n k az ö r e g D u n a - m e d e r b e n , i l le tve a 
m e l l é k g r e n d s z e r b e n . A h h o z , h o g y az ártéri e rdők f e n n m a r a d ­
j a n a k , a k é s ő b b i e k b e n s e m lehet e l t ek in ten i at tól , h o g y m e g ­
fe le lő i d ő s z a k o n k é n t a te rü le t e l l e g y e n á rasz tva . ( I smét é rde ­
m e s h i v a t k o z n i a z E U szaké r tő i r e , ak ik é v e n t e l ega l ább h á r o m 
a l k a l o m m a l 3 5 0 0 m 3 / s - n á l n a g y o b b v í z h o z a m ú e lá rasz tás t tar­
t anak s z ü k s é g e s n e k . ) A z á rv izek h i á n y á b a n m e g s z a k a d n a a fo­
l y ó m e d r e k é s a ta la jv íz tes t köz t i k a p c s o l a t , az ártéri é l e tközös ­
s é g e k s é r ü l é k e n n y é v á l n á n a k , n e m ártér i fajok inváz ió ja k e z ­
d ő d n e m e g , és f e lgyor su lna a fák m e g b e t e g e d é s é n e k és e l sza­
l a d á s á n a k fo lyamata . E z u t ó b b i n a k a j e l e n l e g i m é r t é k é r ő l a b í ­
r á k a t é r s é g b e n j á r v a m a g u k is m e g g y ő z ő d h e t t e k . 

E g y e l ő r e e l s ő s o r b a n a D u n a e l te re l t s z a k a s z á n , az ö reg med­
ret k ö v e t ő 1 0 0 - 3 0 0 m szé l e s s á v b a n t apasz t a lha tók k o m o l y a b b 
k á r o k , s e g y e l ő r e e l s ő s o r b a n a v í z i g é n y e s e b b füzesekben . Kü­
lönösen ot t t r ag ikus a he lyze t , aho l a v é k o n y - é s e g y é b k é n t 
s e m j ó v í z m e g t a r t ó k é p e s s é g ű - f e l ső t a l a j r é t eg az e r d ő s -
s z t y e p p k l í m á r a j e l l e m z ő k e v é s c s a p a d é k mel l e t t n e m k é p e s a 
fák v í z i g é n y é t k i e l ég í t en i . A sz ige tköz i h u l l á m t é r r e u g y a n i s 
j e l l e m z ő , h o g y a felső, h o m o k o s , i s zapos ö n t é s r é t e g e k alatt 
v á l t o z ó , de l e g t ö b b s z ö r 1-3 m m é l y s é g b e n fo lyami k a v i c s k e z ­
d ő d i k , a m e l y n e k a m é l y s é g e h e l y e n k é n t az 5 0 0 m- t is e lér i . 
( E b b e n a k a v i c s r é t e g b e n r a k t á r o z ó d i k a k o r á b b a n eml í te t t m e g ­
szűr t , i v ó v í z m i n ő s é g ű é d e s v í z . ) A t é r ség re j e l l e m z ő az is , 
h o g y az öntés ta la j v a s t a g s á g a é s sok m á s tu l a jdonsága r endk í ­
vül i m ó d o n m o z a i k o s : éppen ez az egyik legfontosabb tényező, 
ami az ártéri erdő gazdag és változatos élővilágát létrehozta 
és fenntartotta. 

V é g ü l s z ü k s é g e s vol t a r ra is k i té rn i , h o g y e g y e l ő r e csak a 
r ö v i d távú k ö v e t k e z m é n y e k e t l ehe t é r zéke ln i , p e d i g a k o m o ­
lyabb k á r o k e l s ő s o r b a n hosszú t ávon vá rha tók . T e r m é s z e t e s e n 
n e m lehet p o n t o s „ m e n e t r e n d " sze r in t e lő re j e l e z n i a fák k i ­
s z á r a d á s á n a k he lye i t , ü t e m é t é s m é r t é k é t , h i s zen a hága i dön ­
tést m é g n e m i s m e r v e n e m is lehet m e g m o n d a n i , h o g y egyrész t 
a f őágban , m á s r é s z t p e d i g a m e l l é k á g a k b a n ( v a l a m i l y e n víz­
p ó t l ó r e n d s z e r ü z e m e l t e t é s e ha t á sá r a ) m e n n y i v íz lesz . V í z hi­
á n y á b a n u g y a n a k k o r f e l t ehe tően n a g y o b b k á r o k k e l e t k e z n e k 
m a j d h o s s z ú t á v o n a f ákban és a z e r d ő é l ő v i l á g á b a n , s e z -
m i n t e m l í t e t t ü k - k o m o l y é rv a p e r b e n . 

A z p e r s z e n a g y o n re la t ív f o g a l o m , h o g y va l ami „ k o m o l y 
é r v " . A k ö r n y e z e t v é d e l m i j o g e g y é b k é n t is „soft l a w " , vagy i s 
„ p u h a j o g " , s c s a k r e m é l h e t ő , h o g y a b í róság í té le te abban is 
p r e c e d e n s é r t é k ű lesz , h o g y a k é t o r s z á g köz t i p e r b e n a kö r ­
n y e z e t v é d e l m i s z e m p o n t o k a t „ k e m é n y e n " f i g y e l e m b e fogják 
v e n n i . D e é p p e n e b b ő l a s z e m p o n t b ó l é r d e m e s m e g v i z s g á l n i , 
h o g y va jon az e r d ő k b e n é s a sz ige tköz i é l ő v i l á g b a n vá rha tó 
k á r o k o lyan n a g y j e l e n t ő s é g ű e k , h o g y m i a t t u k - a j e l e n l e g i 
fo rmá jában - n e m s z a b a d ü z e m e l t e t n i az e r ő m ű v e t ? M á s k é n t 
m e g f o g a l m a z v a : mekkora értékű a hullámtéri élővilág? Mek­
kora érték a hullámtéri erdő? 

Az erdőterűlet fogyása - a FAO Erdészeti Bizottságának 
az idén márciusban, Rómában tartott ülésén előterjesztett 
jelentése szerint - világszerte nagymértékű. 
A csökkenés évente 13,7 millió ha-t tesz ki. Ennek legna-
gyob részét (12,9 ha-t) a trópusi esőerdőkben szenvedjük 
el. Az 1990-1995 évek közötti 68,5 millió ha-nyi terület­
csökkenéssel szemben a fejlődő országokban mindössze 
3,5 millió ha az erdősítés, ugyanakkor az ipari országok­
ban 8,8 milliónyi a növekedés. Az 1995. évben a világ erdei 
3,5 núlliárd ha-t mutattak. 
A FAO becslése szerint a 2010. évig még 90 millió ha-t az 
erdők mezőgazdasági területek részére adnak át - főleg 
Afrikában, délre a Szaharától. 

(AFZ/DW 1997. Ref.: Jérőme R.) 


Nemzeti agrárprogram 
ERDÉSZET 

A nemzet i agrárprogram erdészeti tézisei 

1. Az erdőgazdálkodás nemzetgazdasági céljának: 
• megőrizve a magyar erdőgazdálkodás sajátosságait, 
• építkezve az európai erdőkéit felelős miniszterek stras-

bourgi és helsinki határozataira, 
• az erdőkkel szemben támasztott sokrétű' gazdasági és 

társadalmi igénynek hosszú távon történő' biztonságos, 
• a környezetvédelemmel, a földhasznosítás és a talajvé­

delem érdekeivel összehangoltan növekvő mértékű ki­
elégítését kell tekinteni. 
E tétel garanciájaként legalább a jelenleg állami tulajdonú 

erdőterületeknek tartósan állami kézben kell maradni. 
2. Mivel az erdőgazdálkodást az agrárgazdaság egyik fon­

tos részének tekintjük, ezért a fenti célokhoz forrást ebben a 
rendszerben kell megjelölni, kiemelve az erdő alternatív föld­
hasznosításban, környezetvédelemben játszott szerepét. 
Olyanfo rmán , hogy az erdészeti, környezet- és termé­
szetvédelmi, ipari infrastrukturális és regionális érdekek 
egyensúlyban legyenek. Az egyensúlyt mindig a leginformál-
tabb szinten hozott döntéssel lehet érvényesíteni. Nem elég­
séges az erdőgazdálkodók által szükségszerűen végrehajtott 
közcélú feladatok és infrastrukturális fejlesztések, valamint a 
működtető intézményrendszer folyamatos és biztonságos fi­
nanszírozása. Az erdő immateriális szolgáltatásai közcélúak, 
ezért finanszírozásukról az erdővagyon értékének és az erdő 
funkcióinak megtartása érdekében a társadalomnak kell gon­
doskodni. 

3. Elfogadva az erdővel szemben támasztott komplex tár­
sadalmi igényt, az erdőtelepítést és az erdőfelújítást ökoló­
giai, ökonómiai és szociológiai igényeknek megfelelő - nem­
zeti léptékű beruházásnak kell tekinteni úgy, hogy nagyobb 
- folyamatosan bővülő - erdőterület esetén bővülhet a védel­
mi funkciót betöltő, illetve a védett erdők területe is. 

4. Stratégiai cél Magyarország erdősültségének 25-27 szá­
zalékra emelése. Ennek érdekében EU támogatás esetében 
fokozatosan el kell érni a 2000. évtől a 20 000 ha/év erdő­
telepítési ütemet. Ennek biztosítani kell anyagi, biológiai, mű­
szaki, szellemi és szervezeti feltételeit. Ezen erdőtelepítési 
ütem esetén a kitermelhető fatömeg növekedésével számol­
hatunk. A faanyag korlátolt mitekben beszerezhető, elemi 

A MAGYAR TERMÉSZETVÉDŐK SZÖVETSÉGE 
GÖDÖLLŐN TARTOTTA 7. ORSZÁGOS TALÁLKOZÓJÁT. 
Az erdőket érintő állásfoglalásukat idézzük: 
„Állami erdők kezeléséről: 

1. Az erdőgazdálkodás ökológiai szempontból az egyik leg­
fontosabb terület, mert itt adott leginkább az a lehetőség, hogy 
az erőforrás kiegyensúlyozottan szolgáljon gazdasági és egyéb 
(üdülési, környezet- és természetvédelmi) érdekeket. Ez azon­
ban nem biztosítható rövid távú haszonszemléletű gazdálkodás 
formájában. Ezért tartottuk elhibázott lépésnek az erdők priva­
tizációját és ezért tartjuk felháborítónak, hogy az államerdészet 
létrehozásáról hozott 3084/1992. számú Kormányhatározat 
végrehajtása évek óta késik. A földművelésügyi tárca a neve­
zett Kormányhatározat végrehajlásáról szóló 2029/1995. X. 6. 
Kormányhatározatot is elszabotálta. 

2. Elhibázottnak tartjuk, hogy a majdnem felére zsugorodott 
állami erdőket - beleértve a mintegy 350 ezer ha védett és 
fokozottan védett erdőket is - az állam a rövid távú haszon­
szemléletű erdészeti részvénytársaságok vagyonkezelésébe 
kívánja adni. 

3. Rendkívül veszélyesnek tartjuk azt a törekvést, amely az 
elszabotált államerdészet helyett egy erdőholding létrehozását 

szükségletet kielégítő, mind előállítását, mind használatát te­
kintve környezetkímélő termék. Az értékes fűrész- és lemez-
rönk részaránya 27-28% körül várható, az ipari fa részaránya 
meg fogja haladni a 31%-ot, a hazai feldolgozhatóság érde­
kében & feldolgozókapacitások fejlesztése támogatandó terü­
let. 

5. Szükséges az új magánerdő-tulajdonosok erdőgazdál­
kodási szándékainak megismerése (vagyongyarapítási céllal 
tartalékol; saját célra végez kitermelést, nem jelenik meg kí­
nálatával a piacon stb.). A célok megvalósítása érdekében 
tiszta tulajdonképet kell kialakítani, elő kell segíteni a bir­
tokkoncentrációt, tesztüzem-hálózatot kell kialakítani a ma­
gántulajdonú, egyéni vagy társas erdőgazdálkodásban zajló 
gazdasági folyamatok megfigyelésére. A felsoroltak különle­
ges jelentőségűek, mivel a tervezett erdőtelepítések túlnyomó 
része magántulajdonon valósulhat meg. 

6. Jelenleg az új erdőtulajdonosk nem mindegyike rendel­
kezik elégséges szakmai, jogi, pénzügyi ismerettel. Társada­
lmi érdek azonban az erdők stabilitásának fenntartása, ezért 
- legalább addig, amíg életképes magántulajdonos-szerveze­
tek nem működnek - az államnak vállalnia kell az erdészeti 
szaktanácsadás szervezését és finanszírozását, beleértve az 
integrációs tevékenység ösztönzését is. Távlatilag a szakta­
nácsadás vállalkozói tevékenységnek tekinthető. 

7. A pénzügyi szabályozásnál - a tulajdonlástól függetle­
nül - figyelembe kell venni, hogy az erdőgazdálkodás ter­
melési ciklusának időtartama hosszá, a gazdálkodás során az 
emberi tevékenység és a biológiai folyamatok összefonódnak, 
az újratermelési folyamaton belül az erdőfelújítás költségei 
csak évtizedek múlva realizálódnak, ugyanakkor a haszonvé­
telek hozamai az évtizedekkel azelőtti befektetések alapján je­
lentkeznek. 

8. Az iparpolitika részeként tudatos fanyersanyag-gazdúl-
kodásra van szükség, mivel az erdő és a belőle kitermelhető 
nyersanyag - mint megújítható erőforrás - a nemzeti vagyon 
része. A fafeldolgozó-ipar erdészeti fejlesztésekkel harmoni­
záló fejlesztése a cél, ugyanis jól működő fafeldolgozó-ipar 
nélkül nincs életképes erdőgazdálkodás. 

9. Szükségszerű' az erdészeti politika, az ökológiai kér­
dések, a mezőgazdasági tevékenység, a térségi fejlesztések 
és az iparpolitika ökonómiai keretben, stratégiai szinten 
történő összehangolása, szintetizálása. 

DAUNER MÁRTON 
a Fagazdasági Érdekegyeztető Tanács 

soros elnöke 

célozza. Egy ilyen holding elsősorban az ÁPV Rt. továbbélte-
tését, néhány ember egzisztenciális érdekét szolgálja. A hol­
ding létrehozása megteremti a lehetőségét a nemzetközi hol­
dingok számára, hogy erdeinkbe betegyék a lábukat. Ilyen hol­
dingok tették és teszik tönkre az erdőket szerte a világban anél­
kül, hogy az erdő tulajdonjogát megszereznék. 

4. Felhívjuk az illetékesek, különösen a környezet- és ter­
mészetvédelemért felelős tárca figyelmét, hogy a környezet- és 
természetvédelmi, a gazdasági és egyéb érdekek tartósan ki­
egyensúlyozott biztosítása csak egy nem nyereségérdekelt ál­
lami erdészeti vagyonkezelő szervezet keretében lehetséges 

5. Meggyőződésünk, hogy ez nem jelent a költségvetés szá­
mára megoldhatatlan feladatot, vagy elviselhetetlen terhet, hi­
szen az ehhez szükséges infrastruktúra és szakszemélyzet az 
állami tulajdonú részvénytársaságoknál adott, az erdő hozama 
pedig biztosítja a fenntartható gazdálkodás fedezetét országos 
szinten. 

6. Sürgetjük, hogy a régóta halogatott döntés végre meg­
szülessen, még mielőtt végleg késő lenne. Felhívjuk az érin­
tetteket arra, hogy az érvényben lévő kormányhatározatot mi­
előbb hajtsák végre, hogy ne hívják ki maguk ellen a magyar 
társadalom ellenszenvét. 


Javaslattételi felhívás 
Ember az Erdőért Emlékérem adományozására 

Az Ember az Erdőért Alapítvány a hosszú távú, tartamos erdőállomány-gazdálkodás fenntartása, fejlesztése, 
az ehhez kapcsolódó gazdálkodási, kutatási, oktatási, tervezési, felügyeleti, igazgatási és nemzetközi terü­
leten végzett kimagasló szakmai tevékenység elismeréseként EMLÉKÉREM adományozására vár javasla­
tokat. 
A javaslatokat az Állami Erdészeti Szolgálat Területi Igazgatóságaihoz kell beküldeni 1997. július l-ig, ame­
lyeket véleményükkel ellátva a Kuratórium részére július 15-ig kérünk továbbítani. 

Ember az Erdőért Alapítvány Kuratóriuma 
Az Alapítvány számlaszáma: 10402166-21615348-00000000 

o o o 

EMBER AZ ERDŐÉRT ALAPÍTVÁNY 
Pályázati felhívása 

Az „Ember az Erdőért Alapítvány" Kuratóriuma pályázatot hirdet: 
- olyan tudományos kutatások támogatására, melyektől a természetes, illetve természetszerű erdők meg­

őrzésére, fenntartására és telepítésére, valamint a fenyő-, nemesnyár-monokultúrák lombos, elegyes ál­
lománnyá alakítására vonatkozó új tudományos törvényszerűségek, ismeretek, módszerek, eljárások vár­
hatók; 

- olyan könyvek, írásművek, tanulmányok kiadásának támogatására, melyek az erdészeti ismeretterjesz­
tést, az ökológiai szemléletű erdőgazdálkodás szakmai igényességének felemelését szolgálják. 

A pályázaton egyének, illetve csoportok vehetnek részt. 
Az egységes pályázati űrlapon a támogatni kívánt kutatás, illetve kiadvány rövid ismertetése szükséges, a 
felmerülő költségek részletezésével. 
Az űrlapok és további információk beszerezhetők a Kuratórium titkáránál (Osváth Györgyné, Földműve­
lésügyi Minisztérium Budapest V., Kossuth L. tér 11. telefon: 301-4341.) 
A pályázatok benyújtásának határideje: 1997. július 15., illetve 1998. március 15. 
Elbírálás évente kétszer történik, melynek nyilvánosságra hozataláról a Kuratórium elnöke gondoskodik. 

o o o 

Ember az Erdőért Alapítvány közleménye 
Az Alapítvány Kuratóriuma az 1997. április 22-i ülésén elbírálta az 1996 augusztusa és 1997 márciusa között 
beérkezett pályázatokat, melyekből az alábbiakat találta 
I. támogatásra érdemesnek: 
1. Dr. Bartha Dénes (Sopron): Kezelési terv készítése a különleges természeti értékeik miatt fenntartandó 

(véd)erdőkre c. kiadvány megjelentetésének (szerkesztés, nyomdai előállítás) költségeihez. 
2. Papp Tibor (Gödöllő): „Üzenő természet" c. fotókiállítás megrendezéséhez. 
3. Pilisi Parkerdő Rt. (Visegrád): „Az ember és az erdő" c. videófilm erdei iskolák és más intézmények 

részére ismeretterjesztési célra történő eljuttatására. 
4. Vigántpetend Polgármesteri Hivatala által szervezett Fafaragó Tábor költségeinek részleges támogatása. 
5. Gőbölős Péter (Soproni Egyetem): „Soproni Műhely" c. kiadvány megjelentetéséhez. 
6. Dr. Nádai Magda (Budapest): „Vigyázz rájuk..." sorozat gyermekek részére készített kiadvány megje­

lentetéséhez. 
II. feltételesen támogatásra érdemesnek 
1. Bán István (Budapest): szakkönyveinek vásárlása oktatási célokra, amelyeket alapítványi támogatásként 

a Soproni Egyetem és az Eötvös Lóránd Tudományegyetem könyvtárainak juttatunk el. 
2. Salamon Ferenc (Cernat): „Illegális fakitermelés régen és ma Kézdiszéken" c. kiadvány megjelentetéséhez. 


