
1 9 3 8 . D E C E M B E R

ERDÉSZETI LAPOK
LXXV1I. AZ ORSZÁGOS ERDÉSZETI EGYESÜLET 12.

ÉVF. K Ö Z I . Ö N Y E FÜZET.

KIADJA AZ ORSZÁGOS ERDÉSZETI EGYESÜLET
Megindították 1862-ben WAGNER KÁROLY es DIVALD ADOLF

Felelős szerkesztő és kiadó: Főszerkesztő:

DR. ING. MIHÁLYI ZOLTÁN BIRÓ ZOLTÁN
Megjelenik minden hó 15-én.

Előíizelési díja: egész évre 24 P, erdészeti altiszteknek 12 P.
Az Országos Erdészeti Egyesület tagjai a tagdíj lejében kapják.

Szerkesztőség és kiadóhivatal: Budapesten, V., Alkotmány-utca G sz. II. emelet.
(Távbeszélő : 123-722.)

K r ó n i k a .
Az Országos Erdészet i E g y e s ü l e t f e l t er j e sz t é se

a 111. k ir . F ö l d m i v e l é s ü g y i Min i sz ter Úrhoz
az e r d ő t ö r v é n y v é g r e h a j t á s a t á r g y á b a n .

Nagyméltóságú Miniszter Úr!
Egyesü le tünk igazgató-válasz tmánya ez év november

hó 22-án t a r to t t ülésében behatóan foglalkozott az új erdő­
törvény (1935. évi I V . t.-c.) végreha j tásának kérdésével.

Sa jnála t ta l kellet t igazga tó-vá lasz tmányunknak meg­
ál lapí tania , hogy a törvény végrehaj tása nem halad a kívá­
natos l i t e r i ekben előre, ped ig megalkotásakor igen nagy
reményeket fűzött egyesületünk annak a magya r erdő­
gazdaság ál talános fejlesztésére gyakor landó hatásához.

Az erdőgazdaság fejlesztése szempontjából kétség­
telenül a rendszeres, tervszerű kezelés kötelezővé-tétele a
legfontosabb

Fon tos ez az üzemtervszerű, kezelés nemcsak azért ,
mert a használatok ta r tamosságát , a szükségletek lehető
nagy részének el lá tását csak tervszerű, rendszeres gazdálko-

t

dással lehet biztosítani, de fontos azért is, mer t a gazda­
sági tervek elkészülte esetén az erdészeti adminisztráció
mentesül a használatok esetről-esetre való engedélyezésével
j á ró aprólékos munkátó l s elég ideje m a r a d ar ra , hogy a
felügyelet és ellenőrzés teendőin kívül betöltse azt a tanács­
adó és irányító szerepet, amelyet tőle a magyar erdőgazda­
ság joggal elvár.

Az erdőtörvény életbeléptetése óta elmúlt 3 év a la t t
az eddig rendszeres terv nélkül kezelt gazdaságoknak szám­
szerint legfeljebb egy, de terület szerint is legfeljebb
3—4%-ára készültek el a rendszeres gazdasági tervek.

H a a tervek elkészítése ilyen ütemben halad tovább,
egy fél évszázad sem lesz elegendő ar ra , hogy az összes
m a g y a r erdők rendszeres, tervszerű használa ta és ezzel a
jövendő el látása biztosí tható legyen.

De sa jnála t ta l kell megá l lap í tanunk azt is, hogy
a mai rendszer mellett az állami erdészeti adminisztráció
sem, az erdőfelügy élettel, sem pedig a községi és úrbéres er­
dők törvényben előírt állami kezelésével járó teendőket nem
bírja ellátni.

A magánerdőbir tokok túlnyomó részét 2—3 évenkint
sem lá tha t ja az azok felügyeletére h iva to t t tisztviselő,
holott már a régi erdőtörvény a felügyeleti bejárás t éven­
kin t ismétlődő kötelességévé te t te az erdőfelügyeleti sze­
mélyzetnek.

Az úrbéres és községi stb. erdők állami, kezelési és
őrzési hozzájárulás címén elég jelentős tételeket fizetnek be
az á l lampénztárba , ezzel szemben vannak olyanok ezek kö­
zött az erdőbirtokok között, amelyek u tán a tulajdonos
vagy társtulajdonosok évente többszáz, vagy az ezer pengőt
is meghaladó összeget fizetnek, amivel szemben a kezelésük­
kel megbízott erdőtiszt évente legfeljebb egy-kétszer lát­
hat ja néhány órán á t az erdőterületet .

Igaz ugyan, hogy a kezelési já ru lék ellenében az
ál lami szervezet köteles az ezekre az erdőkre vonatkozó
üzemterveket és iizemátvizsgálási munkála tokat is elkészí­
teni .

Mindezek a teendők még korántsem adják az erdő­
birtokosok által fizetett tel jesí tmények ellenértékét és még-
kevésbbé elegendők ar ra , hogy a törvénnyel elérni k ívánt
célhoz el juthassunk.

Mert a legjobban elkészített üzemtervnek sincs gya­
korlati haszna akkor, ha az egyes erdőgazdasági munkála­
tok foganatosítását nem vezeti és irányítja a helyszínén
hozzáértő, gyakorlott ember.

E r r e pedig az állami kezeléssel megbízott személyzet­
nek sem ideje, sem módja nincs.

Ügy ezeknél, min t a magánerdők felügyeleténél egye­
sületünk az állami erdészeti személyzet legelső h iva tásá t
abban lá tná, hogy a helyszínén minél gyak rabban megfor­
dulva, tanáccsal, felvilágosítással, rábeszéléssel, segítséggel
iparkodjék megelőzni a törvénybe ütköző és az egész ország
gazdaságára káros cselekmények elkövetését.

Ezzel szemben igen gyakor i az az eset, hogy tör­
vénybeütköző vagy káros cselekedetekről is csak akkor ér te­
sülnek, amikor már azok megtorlása is lehetetlenné válik az
elévülés mia t t .

Sőt akárhányszor a birtokosok jóindulatú, költséges
munkája is kárbavész tisztán azért, mert a, foganatosítéis-
nál nem állott mellettük a szakértő tanácsadó, aki a látszó­
lag t án kicsi, de következményeiben súlyosan káros és tisz­
tán a szakértelem hiányából eredő hibákra vagy mulasztá­
sokra f igyelmeztet te volna őket.

A törvény kötelezőleg előírja, hogy a 300 kat . hold­
nál kisebb magán erdőbirtokok gazdasági tervei t a birtokos
kérelmére az ál lamerdészet d í j ta lanul köteles elkészíteni.

Ezzel szemben alig néhány esetről hal lo t tunk még,
hogy ez megtör tént volna, holott többezer olyan birtok van
az országban, amelyekre ez az üzemterv-készítési kötelezett­
ség kiterjed.

Nagymél tóságú Miniszter Űr !
A magyar er'dőbirtokos osztály és egyesületünk a tör­

vény megalkotása a lkalmával becsületesen kivet te ebből az
alkotó munkából a maga részét és a bir tokosság ellenkezés
nélkül egyezett bele magánjogának az előző törvényes intéz-

t *

kcdéseknél sokkal szigorúbb korlátozásába és az állami be­
avatkozás i jog jelentős kiterjesztésébe.

Te t te ezt egyrészt abban a tuda tban , hogy az állam­
erdészet szerveiben támogató, j óaka ra tú segítséget és tanács­
adókat fog kapni , másrész t abban a reményben, hogy a tör­
vényben lefektetet t intézkedések a rány lag rövid időn belül
való foganatosí tása az egész m a g y a r erdőgazdaságot fel
fogja lendí teni s ezzel pénzügyi eredményeiben is kiszámít­
ha t a t l an előnyöket fog közgazdaságunk részére biztosí tani .

Ezekben a reményeinkben ezideig sa jnála tosan csa­
lódtunk.

Nem azért , m in tha a teendők el lá tására h iva to t t
á l lamerdészet i személyzetben nem volna meg a hozzáértés­
nek, a legmesszebbmenő jóakara tnak , a munkakészségnek a
megk íván t mértéke, hanem azért , m e r t a jelenlegi szerveset
mellett az államerdészeti adminisztráció a reáháramló teen­
dőket ellátni képtelen.

Közel másfél évtizede m á r annak, hogy egyesüle­
tünk évről-évre megismétlődő felterjesztésekben m u t a t rá
a r ra , hogy az államerdészeti adminisztráció személyzete a
régebbi törvényes intézkedések ál ta l r áhár í to t t teendőket
sem bírja el látni .

Minden alkalommal felemeltük szavunka t az ellen,
hogy az amúgyis szűken megál lapí to t t létszámot csökkent­
sék, sajnos, a legutóbbi időkig hiába.

Ügy érezzük azonban, hogy ezúttal e l ju tot tunk m á r
a legvégső határhoz .

Egyesületünk véleménye szerint a törvény végrehaj­
tása a kormányzatnak nem joga, hanem éppen olyan első­
rendű- kötelessége, mint amilyen kötelessége az állampolgár­
nak a törvényekhez való alkalmazkodása.

Meg kell tehát szűnnie annak a minden tekintetben
indokolatlan takarékoskodásnak, amelyik aránylag csekély
áldozatoktól visszariadva., milliókra menő károkat okoz az
ország mai és jövendő gazdálkodásának.

Kötelességünknek t a r t juk ugyanis r á m u t a t n i arra ,
hogy az eddig észlelt h iányok három okra vezethetők vissza
és ezek -

J. a személyzet elégtelensége,
2. a költségvetés és különösen az 'utazási költségek

indokolatlanul szűkmarkú megállapítása,
3. a megfelelő, de felelősségteljes hatáskör hiánya a

külső erdészeti szerveknél.
Számta lan alkalommal volt szerencsénk rámuta tn i

arra , hogy az erdőgazdasági kérdéseket nem a zöldasztal­
nál, de k inn a helyszínén lehet csak gyorsan és eredménye­
sen elintézni.

E z t a helyszíni m u n k á t a napvi lágon kívül, az idő­
já rás i viszonyok és a közlekedési nehézségek is korlá­
tozzák.

i t t nem lehet a r r a számítani , hogy a kisebbszámú
személyzet hosszabb nap i munkaidővel többet tud telje­
síteni

Az új törvény ál tal erősen megszaporí tot t m u n k á t
tehát csak je lentékenyen fölemelt lé tszámmal lehet meg­
felelően elvégezni.

Sa jná la t ta l kell megá l l ap í t anunk azt, hogy az erre a,
célra szükséges szakképzett munkaerőben már i s h iány kezd
muta tkozni , és pedig t i sz tán azért , mert a kiképzett szak­
emberek az állam részéről sem részesülnek abban az elbánás­
ban és abban á megbecsülésben, amit az áltáluk végzett
munka értéke és fontossága teljes mértékben megérdemel.

Az alföldfásításra vonatkozó 1923. évi törvény, de az
új erdőtörvény végrehaj tásával j á ró teendők számottevő
részét ideiglenesen alkalmazott , olyan erdőmérnökök végzik,
akik felelősségteljes, terhes és a nemzet i jövő szempontjá­
ból rendkívüli fontos szolgálataikért nem részesülnek anny i
tényleges munkadí jban sem, amennyi t a ko rmányza t ál tal
rendszeresí te t t munkabérmogál lapí tó bizottságok a jobb
ipar i m u n k á s részére legkisebb munkabé r g y a n á n t előírnak.

A harc tereket megjár t , 40—42 éves emberek főiskolai
képzettséggel és 8—10 évi ál lami szolgálattal olyan java­
dalmazást kapnak , amelyből az utazás i költségek levonásá­
val al ig m a r a d 120—140 pengő s ebből a javadalmazásból
akárhányszor 3—4 tagú családot t a r t a n a k el.

A m a g y a r erdőgazdaság nem nézheti megnyugvással
azt, hogy igen fontos, az erdőgazdaság egész jövendőjét
ér intő kérdések i rány í tása és intézése olyan alkalmazot tak
kezében legyen, akik még hivata l i esküt sem tet tek, s aki­
nek feje felett á l landóan ot t lebeg a bármikor való elbocsá­
tási lehetőség veszélye.

Még akkor sem tudnók megér teni és helyeselni ezt az
elbánást , ha a munka , amelyet végeznek, ideiglenes jel­
legű volna.

Anná l kevésbbé ér thet jük a tényleges viszonyok mel­
lett, mer t r á kell m u t a t n u n k ar ra , hogy a mai munka­
mennyiség a jövőben nem apadni , de szaporodni fog, s a
ma i gazdasági élet nem tű r i meg azt, hogy gazdasági ter­
vek jóváhagyása , üzemátvizsgálások felülvizsgálata évekig
húzódjék el, sürgős gazdasági intézkedések foganatosí tása
hetekig vagy hónapokig vajúdjék t i sz tán azért, mer t az erre
h iva to t t személyzet a legjobb aka ra t mellet t sem bír a rá-
háramló m u n k á k tömegével megbirkózni .

Tisztelet tel kérjük ezért Nagyméltóságodat , méltóz­
tassék az 1939—40. évi költségvetési előirányzóiba az összes
ideiglenesen alkalmazott erdőmérnököknek véglegesítését és 2
évet el nem, érő szolgálattal erdőmérnök-gyakornokká, 2 évet
meghaladó szolgálattal pedig segéderdőmérnökké való kine­
vezését előirányozni.

Az állásoknak a létszám fölemelése következtében
szükségessé váló a rányos í tásá t pedig méltóztassék a követ­
kező két költségvetési évre felvenni olymódon, hogy az
1940—41. évi költségvetésbe a V I I I . és IX. , az 1941—42. évi­
ben pedig az V., V I , és V I I . rangosz tá lyban szükséges
ál lásszaporí tások á l l í t tassanak be.

Enélkül az intézkedés nélkül nem tudjuk elkerülni a
műegyetem erdőmérnöki osztályának hovatovább aggasz­
tóvá váló elnéptelenedését.

A taná r i ka r joggal panaszol ja fel azt, hogy a felvé­
telre jelentkezők középiskolai t anu lmány i eredményei nem
érik el azt a szintet, ami t a főiskolán rá juk váró kiterjedt
és nehéz t anu lmányi kör megkíván.

Sajnála tos következménye ennek azu tán az, hogy
meg a felvettek egy számottevő része is időközben meg­
hátrál a nehézségek elől és más pá lyá ra megy, úgyhogy az
évente kikerülő néhány képes í te t t szakember már ma sem
elegendő a szükségletek el lá tására .

Csak a kikerülő f iatal szakemberek elhelyezkedési
lehetőségének megkönnyí tése és előmeneteli v iszonyainak
jav í tása lehet az, ami ezt a veszedelmet e lhár í tha t ja .

De feltétlenül szükség van arra is, hogy az egész
államerdészeti igazgatás szorosabb kapcsolatba kerüljön az
erdővel, amit a gyakori kiutazás lehetővététele nélkül meg­
oldani nem lehet.

Ismételten hangsúlyoznunk kell, hogy a kiválóan kép­
zett magyar erdőmérnöki karra nem az ellenőrzési, de első­
sorba?! az irányító és tanácsadó szerepe vár.

Ma már nem az erdő megbecsülésének, szeretetének
vagy az erdősítési készségnek a h i ánya az, ami az erdő­
gazdaság fejlődését gátolja, de a hozzáértés és a szakisme­
ret h iánya.

Rendkívül változó ta la jviszonyaink mellet t még az
apró gazdaságokban is nagy gyakor la to t és körültekintést
igényel a megfelelő fafaj és az a lkalmazandó gazdasági
eljárás kiválasztása .

Ez t ped ig mástól , min t szakembertől vá rn i nem lehet.
A kérdés gazdasági Fontosságának megítélése szem­

pontjából t án elég lesz r á m u t a t n i 17 év külkereskedelmi
mérlegére, amely szerint fabehozatalunk összes ér téke ez­
a la t t az idő a la t t több m i n t 60 millió pengővel haladta meg
az összes bűzakivitel ér tékét .

Pedig a behozott faanyagok értékébe nincs beszá­
mí tva a határál lomáson felmerülő vámkezelési költség,
forgalmiadó, vasú t i fuvar, közvetí tői haszon stb., amelyek
még a fára feltétlenül rászorult fogyasztóig fölmerültek.

Nem lehet ennek a nehézségnek az e lhár í tására gon­
dolnunk sem addig, amíg az összes erdőgazdasági munká­
la tokat nem fogja a teljes hozzáértés és szakismeret irá­
nyí tan i .

Ez t pedig az előbb említet t kérések teljesítése nélkül
nem remélhetjük.

A harmadik jelentős nehézség, amire rá kell mutat­
nunk, az igazgatás erős központosítása.

Igaz ugyan, hogy a személyzet megfelelő szaporí tása
ezen a téren is hozhat némi megkönnyebbülést , de egymagá­
ban a k íván t cél elérésére nem elegendő.

Az új erdőtörvény végrehaj tás i u tas í tása számos
olyan, a legapróbb erdőket ér intő kérdést u ta l feltétlenül
minisz ter i döntés alá, amelyeknek végleges elbírálását egész
nyugod tan lehetne az elsőfokú erdőrendészet i hatóságra
bízni.

Egyesü le tünknek a legkisebb aggodalma sincs az­
i ránt , hogy az ál lamerdészet i t iszt ikarból ne kerülne ki
mindenkor a kellő számú olyan ember, akire a nagyobb
ha táskör t r á lehet bízni s aki ezzel a felelősségteljes ha tás ­
körrel a köz érdekében élni is fog. Aki pedig erre nem
alkalmas, vagy a felelősséget vállalni nem hajlandó, azt
méltóztassék egész életén á t beosztott ál lásban meghagyni .

Véleményünk szerint rendkívül i mér tékben emelné az
ál lamerdészet i igazgatás tekintélyét , ha a vezető állásban
lévő külső t isztviselőknek meg volna a joguk ar ra , hogy ki­
sebb fontosságú kérdéseket a helyszínén, azonnal eldönt-
hessenek.

E n n e k a tekintély-növekedésnek pedig csak a köz
l á t n á hasznát , mer t az erdők jóka rban ta r t á sá ra , új erdők
telepí tésére stb., ilyen módon sokkal fokozottabb befolyást
tudna a t i sz t ikar gyakorolni .

Tisztelettel kérjük ezért A 1'agyméltóságodat, méltóz­
tassék a kisebb üzemtervek és üzemrendezési jegyzökönyvek
végleges jóváhagyását, apróbb erdőterületek felosztásának
engedélyezését, egy évi rendszeres használatot m,eg nem ha­
ladó rendkívüli fahasználatok megengedéséi stb. — termé­
szetesen a törvényben előírt kellékek pontos betartása ese­
tén — az elsőfokú erdőrendészeti hatóságok hatáskörébe
utalni.

Ezek a kisebbjelentőségű dolgok sem az erdőgazda-

ság ál ta lános ál lapotát , sem az ország fael látását nem érin­
t ik észrevehetően.

Ezzel szemben az egész adminisztráció je lentékeny
meggyors í tásá t je lentené az, ha az i lyen aprólékos dolgok­
kal a minisz tér iumnak csak abban az esetben kellene fog­
lalkoznia, ha az elsőfokú erdőrendészet i ha tóság ha tá roza ta
a felet nem elégíti ki .

Emellett a megoldás mellett maradna ideje a minisz­
térium tisztik urának arra, hogy az általános irányítással, a
gazdaság fejlesztésével és a szükséges intézkedések előkészí­
tésével a mostaninál sokkal fokozottabb mértékben foglal-
kozhassék, ami éppen elsőrendű hivatása is volna.

Egyesületünk a törvény tá rgyalása során is igen sok­
szor hangsúlyozta, hogy a m a g y a r erdőbirtokos osztály és
magánerdő-t isz t ikar riení léi a fokozottabb állami Felügye­
lettől és szívesen látja a megfelelő, szakszerű i rányí tás t és
támogatás t .

Meggyőződéssel állítjuk azonban: az erdötörvé'ny any-
nyira kívánatos jótékony hatása csak abban az esetben fog
érvényesülni, ha Nagyméltóságod az általunk javasolt intéz­
kedések foganatosításával módot nyújt arra, hogy az állam-
erdészeti tisztikar állandó és szoros kapcsolatba maradva a
gazdasági élettel, a helyszínén tudja szaktudásával és jó­
akaratú tanácsaival a magángazdaságot támogatni.

Ezeken az á l ta lános vonatkozású kívánalmakon kívül
még egy különleges kérdésre van szerencsénk Nagymél tó­
ságod nb. figyelmét külön is felhívni.

Ez a kérdés az alföld-fásítás ké rdése
lf> év mult, hogy az erre vonatkozó törvény életbe­

lépett s az eredmény még ma is al ig 15—20%-a annak,
ami t a törvény életbeléptetésétől nemcsak a szakközönség,
de az egész ország lakossága vár t .

Az utolsó 2—3 esztendő m u t a t ugyan fejlődést, de a
haladás mértéke ma sem az, aminek az ország egész gazda­
sága érdekében lennie kellene.

Feleslegesnek t a r t juk Nagyméltóságod, min t a Duna-
Tiszaközi Mezőgazdasági Kamara hosszú időn át volt al-

elnöke előtt fejtegetni, milyen előnyöket je lentene az egész
ország közgazdaságára , ha a felállí tott és jórészben kész
terv rövid időn belül foganatosí tásra is kerülne.

Pedig a gyorsabb foganatosításnak egyetlenegy aka­
dálya a költséghiány.

Az eddigi teljesített munkák, a most folyó munkák
vezetése és i rányí tása , az eddig elért eredmények fényes
tanúbizonyságát ad ták annak, hogy a te rv teljes és tökéle­
tes megvalós í tásának nem a tudományos előkészítés, sem a
szakszempontok, sem a munkakészség tekinte tében aka­
dálya nincs.

Tisztelettel kérjük ezért Nagyméltóságodat, méltóz­
tassék már a legközelebbi költségvetésben gondoskodni
arról, hogy erre a célra Nagyméltóságod tárcájának legalábbis
az eddigi összeg kétszerese álljon rendelkezésére.

Egyesü le tünk két évtized óta ál landóan hangoztat ja ,
hogy ennek a szerencsétlen országnak a legfőbb gazdasági
ereje a magya r föld, amelyből a bőven rendelkezésre álló
munkáskezek megfelelő foglalkoztatásával sokkal több
szükségleti cikket lehet előállí tani és sokkal több munka­
a lkalmat lehet teremteni , min t eddig.

Állandóan hangozta t tuk , hogy csak azok az ipar i
munkaterü le tek ál lanak biztos alapon, csak azoknak az ipar i
munkásré tegeknek a megélhetése vau minden körülményei;
között biztosítva, akiknek munkájához a nyersanyagot a
magyar föld és a m a g y a r munka szolgáltatja.

Fölöslegesnek ta r t juk Nagymél tóságod előtt részle­
tezni, mit jelent a fa, min t ipar i nye r sanyag és mit jelen­
tene a ma hiányzó ipa rágak biztos alapon való meghonosí­
tása az évről-évre jelentkező munkásfeleslegek foglalkozta­
tása szempontjából.

Bizton reméljük, hogy Nagyméltóságod, aki a gya­
korlat i gazdasági életből kerül t a tárca élére, le fogja küz­
deni azt az indokolatlan ellenkezést, ami a földmivelésügyi
tárca feltétlenül szükséges, az eddiginél jóval bőségesebb
javada lmazásáva l szemben eddig fennállott .

Tisztelet tel kér jük ezért Nagymél tóságodat , méltóz­
tassék j avas la t a inka t elfogadva és az azokhoz szükséges

a rány l ag csekély fedezetet biztosítva, lehetővé tenni azt,
hogy a m a g y a r erdőgazdaság fokozottabb mér tékben halad­
hasson a fejlődésnek azon a feltétlenül szükséges közérdekű
út ján, melyet részére az 1935. évi I V . t.-c. előírt.

Fogadja Nagymél tóságod kiváló t iszteletünk őszinte
nyi lvání tásá t .

Budapes t , 1938. évi december hó 2-án.

Az Országos Erdésze t i Egyesüle t nevében:

Biró Zoltán s. k. 'férfi s. k.,
ügyvezető. alelnök.

Chronik .

G e d e n k s c h r i f t des L a n d e s f o r s t v e r e i n s an den kön . u n g .
L a n d w i r t s c h a f t s m i n i s t e r , in w e l c h e r u m die z u f r i e d e n s t e l l e n d e
A u s f ü h r u n g des n e u e n F o r s t g e s e t z e s a n g e s u c h t w.ird.

I m E i n z e l n e n v e r l a n g t d i e I n t e r e s s e n v e r t r e t u n g :
1. die V e r b e s s e r u n g der f o r s t l i e h e n V e r w a l t u n g durch a)

e n t s p r e c h e n d e E r h ö h u n g der S t a a t s f o r s t b e a m t e n z a h l , bzw. end-
g ü l t i g o A w s t e l l u n g der s e i t J a h r e n í'ür g e r i n g e s T a g g e l d D i e n s t
l e i s t e n d e n F o r s t i n g e n i e u r e u n d a n g e m e s s e n e V e r l e i l u n g dér a u f
die e i n z e l n e n R a n g s k l a s s e n e n t f a l l e n d e n S t e l l u n g e n , b) S i c h e r u n g
der K o s t e n f ü r d i e n ö t i g e n D i e n s t r e i s e n , u n d c) E r w e i t e r u n g d e s
W i r k u n g s k r e i s e s der n i e d e r e n F o r s t b e h ö r d e n ;

2. d ie k r á f t i g e r e TJnterstützun»' der A u f f o r s t u n g s a r h e i t e n
auf d e m T i e f l a n d (A l f ö l d) .

*

C h r e n i q u e

M é m o i r e de la S o c i é t é N a t i o n a l e F o r e s t i é r e au M i u i s t r e
r o y a l h o n g r o i s de l ' A g r i c u l t u r e o ú i l e s t d é m o n t r é que l 'admi-
n i s t r a t i o n fore s t i é re d e l 'État a b e s o i n d ' a m é l i o r a t i o n s et q u e des
m e s u r e s é n e r g i q u e s s ' i m p o s e n t p o u r a o t i v e r l e h o i s e m e n t d a n s l a
G r a n d é P l a i n e de la H o n g r i e .

E d i t o r i a l s .

M e m o r a n d u m of the Forestry* A s s o c i a t i o n s u b m i t t e d to t h e
M i n i s t e r of A g r i c u l t n r e , d e a l i n g w i t h the i m j i r o v e m e n t of s t a t e
fores t a d m i n i s t r a t i o n a n d w i t h the a u g m e n t e d s u p p o r t of a f f o r e s t -
a t i o n s on t h e H u n g á r i á n Great P l a i n (Al fö ld) .

