

Nagyatádi körzet erdőterve 2008-2017
__

2

Az I. kötet tartalomjegyzéke
Bevezető. A körzeti erdőtervezés

1. Hatósági eljárások
1.1. Előzetes jegyzőkönyv
1.2. Zárójegyzőkönyv
1.3. Határozatok

A körzetben érvényét vesztett üzemtervek
2. Táblázatok, statisztikák a körzet teljes területére

2.1. Területi adatok
2.1.2. Helységhatáros területkimutatás
2.1.3. Rendeltetések kimutatása – elsődleges és további rendeltetések együtt (Halmozott terület hektárban)
2.1.4.A. Elsődleges rendeltetések területkimutatása
2.1.4.B. További rendeltetések területkimutatása I.
2.1.5. Egyéb részletek területkimutatása
2.1.6. Területváltozás a körzetben

2.2. Termőhelyi adatok
2.2.1. Termőhelytípus-változatok megoszlása
2.2.2. Faállománytípusok klímák szerint

2.3. Állapot adatok
2.3.1. Korosztály táblázatok
2.3.2.A. Vágásos erdők - korosztály táblázat fafajonként
2.3.2.D. Faanyagtermelést nem szolgáló erdők - korosztály táblázat fafajonként
2.3.3. Faállománytípusok megoszlása fatermőképességi csoportok szerint
2.3.4. Vágásérettségi korokhoz tartozó terület fafajok szerint
2.3.5. Vágásérettségi csoportok területe fafajok szerint 100 évre
2.3.6. Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
2.3.7. Záródás minősítése faállománytípusonként
2.3.8. Erdőterület megoszlása károsítók szerint
2.3.9. Egészségi állapot fafajcsoportonként
2.3.10. Állapotadatok változásának áttekintő táblázata
2.3.11. Fafajok terület- és fakészlet-adatainak változása
2.3.12. Fafajok átlagos vágásérettségi korának változása

2.4. Tervadatok
Hosszú távú tervadatok

2.4.1.A. Távlati célállománytípusok - jelenlegi faállománytípusok mátrix
2.4.1.B. Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix
2.4.1.C. Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata
2.4.1.D. Erdőtelepítések távlati lehetőségei
2.4.2. Korlátozások területkimutatása üzemmódonként
2.4.6. Erdőfelújítási mátrix

3. Szöveges értékelés
3.1. Területi adatok

3.1.1. Területi adatok ismertetése
3.1.2. Területváltozások értékelése

3.1.2.1. Területváltozás (2.1.6. tábla)
3.1.2.2. Rendeltetések területi változásai (2.1.3. és 2.1.4. táblák)

3.1.3. Terület-elszámolás (2.1.7. és 2.1.8. táblák, a részletes terület-elszámolás)
3.1.4. Geodéziai munkák és feldolgozásuk

3.1.4.1. Geodéziai mérések, térképezés
3.1.4.2. Határállandósítás
3.1.4.3. Erdőtervi térképek ismertetése

Az érintett térképszelvények

Nagyatádi körzet erdőterve 2008-2017
__

3

3.2. A termőhelyi viszonyok értékelése
3.2.1. Földrajzi fekvés, erdészeti táj
3.2.2. Geológiai és domborzati viszonyok
3.2.3. Klíma (2.2.2. tábla)

Jellemző meteorológiai adatok
3.2.4. Hidrológiai viszonyok, vízjárások (2.2.1. tábla)
3.2.5. Talajviszonyok
3.2.6. Természetes erdőtársulások
3.2.7. Tipikus termőhelyek jellemzése – termőhelytípus-változatok és célállományok

A II. kötet tartalomjegyzéke

3.3. Az erdő állapotának értékelése

3.3.1. Az erdő múltjának történelmi áttekintése
3.3.2. Az erdő állapotának értékelése

3.3.2.1. Faállományviszonyok
Korosztályviszonyok (2.3.1., 2.3.2. táblák)
Vágásérettségi viszonyok (2.3.4., 2.3.5. és 2.3.6. táblák)
Fafajösszetétel (2.3.11. tábla)
Fakészlet-adatok (2.3.1., 2.3.2. táblák)
Fakészletfelvételi módok terület-kimutatása (2.5.5. tábla)

3.3.2.2. Faállománytípusok (2.3.3. tábla)
3.3.2.3. Fatermőképesség (2.3.3. tábla)
3.3.2.4. Záródás minősítése (2.3.7. tábla)
3.3.2.5. Vadeltartó-képesség, vadállomány
3.3.2.6. Egészségi állapot (2.3.8. és 2.3.9. táblák)

A körzetben lévő EVH mintapontok
3.3.3. Természetvédelem helyzete a körzetben
3.3.4. Közjóléti, turisztikai értékelés
3.3.5. Az erdőgazdálkodási tevékenységet közvetlenül szolgáló területek

3.4. Az elmúlt tervidőszak erdőállomány-gazdálkodásának elemzése
3.4.1. Erdőtervezői értékelés a terepi felvételek alapján
3.4.2. Erdőfelügyeleti értékelés a tervek teljesítéséről

3.4.2.1. Fahasználati tervek teljesítése
3.4.2.2. Erdősítések teljesítése

3.5. Átfogó tervezés
3.5.1. Hosszú távú tervezés a körzet teljes területére

3.5.1.1. Távlati erdőkép, erdőprognózis (2.4.1.A-C. táblák)
3.5.1.2. Erdőtelepítések távlati lehetőségei (2.4.1.D. tábla)
3.5.1.3. Tartamosság - hozamvizsgálat, hozamkiegyenlítés

Hozamvizsgálat táblázatai
3.5.2. Egyéb átfogó tervezés

3.5.2.1. Egyéb erdei haszonvételek tervezése
3.5.2.2. Természetvédelmi tervezés (természetvédelem kezelési tervei)
3.5.2.3. Egyéb szakhatóságok kezelési tervei

A körzet erdészet nélküli területére vonatkozó tervezés szöveges értékelése
3.5.3. Tízéves (középtávú) tervezés a körzet erdészet nélküli területére

3.5.3.1. Üzemmódok (2.4.2. tábla)
3.5.3.2. Erdőgazdálkodást korlátozó tényezők (2.4.2. tábla)
3.5.3.3. Előhasználatok - nevelővágások - tervezése (2.4.3.A. és 2.4.4.A. táblák)
3.5.3.4. Véghasználatok tervezése (2.4.3.B-C., 2.4.4.B. és 2.4.5. táblák)
3.5.3.5. Erdőfelújítások tervezése (2.4.6. - 2.4.8. táblák)

4. A körzet erdészet nélküli területére vonatkozó táblázatok, statisztikák
Területi adatok

2.1.2. Helységhatáros területkimutatás
2.1.3. Rendeltetések kimutatása – elsődleges és további rendeltetések együtt (Halmozott terület hektárban)

Nagyatádi körzet erdőterve 2008-2017
__

4

2.1.4.A. Elsődleges rendeltetések területkimutatása
2.1.4.B. További rendeltetések területkimutatása I.
2.1.5. Egyéb részletek területkimutatása
2.1.7. Nem erdő művelési ágban nyilvántartott erdőrészletek listája
2.1.8. Az erdőtervezéssel nem érintett erdő művelési ágú területek listája
2.1.9. Erdő- és egyéb részlet jelének változása

Termőhelyi adatok
2.2.1. Termőhelytípus-változatok megoszlása
2.2.2. Faállománytípusok klímák szerint

Állapot adatok
2.3.1. Korosztály táblázatok
2.3.2.A. Vágásos erdők - korosztály táblázat fafajonként
2.3.2.D. Faanyagtermelést nem szolgáló erdők - korosztály táblázat fafajonként
2.3.3. Faállomány megoszlása fatermőképességi csoportok szerint
2.3.4. Vágásérettségi korokhoz tartozó terület fafajok szerint
2.3.5. Vágásérettségi csoportok területe fafajok szerint 100 évre
2.3.6. Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
2.3.7. Záródás minősítése faállománytípusonként
2.3.8. Erdőterület megoszlása károsítók szerint (összesen)
2.3.9. Egészségi állapot fafajcsoportonként
2.3.11. Fafajok terület- és fakészlet-adatainak változása
2.3.12. Fafajok átlagos vágásérettségi korának változása

Hosszú távú tervadatok
2.4.1.A. Távlati célállománytípusok - jelenlegi faállománytípusok mátrix
2.4.1.B. Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix
2.4.1.C. Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Tíz éves (középtávú) tervadatok
2.4.2. Korlátozások területkimutatása üzemmódonként
2.4.3.A. Fakitermelési terv, mód és fafaj szerint - Előhasználatok
2.4.3.B. Fakitermelési terv, mód és fafaj szerint - Véghasználatok
2.4.3.C Fakitermelési terv a nem vágásos (szálaló) üzemmódú erdőkben fafajcsoportok szerint
2.4.4.A. Fakitermelési terv, mód és faállománytípus szerint - Előhasználatok
2.4.4.B. Fakitermelési terv, mód és faállománytípus szerint - Véghasználatok
2.4.5. Véghasználati fakészlet és terület, fafaj és fatermő-képességi csoportok szerint
2.4.6. Erdőfelújítási mátrix
2.4.7. Alternatív erdősítési mátrix
2.4.8. Erdőfelújítási terv célállománytípus szerint

A III. kötet tartalomjegyzéke

5. Mellékletek
5.1. Egyéb statisztikai táblák
5.2. Földnyilvántartási adatok részletszintű megfeleltetése
5.3. Erdőrészlet lista
5.4. Termőhelyi lapok (T-lapok)
5.5. Erdőrészlet lapok tartalomjegyzéke

22-142 22-231 22-232 22-241 22-242

22-144 22-233 22-234 22-243 22-244

22-322 22-411 22-412 22-421 22-422

22-324 22-413 22-414 22-423 22-424

22-342 22-431 22-432 22-441 22-442

22-344 22-433 22-434 22-443 22-444

12-122 12-211 12-212 12-221 12-222

12-124 12-213 12-214 12-223 12-224

12-231 12-232 12-241 12-242

12-233 12-234 12-243 12-244

Somogyudvarhely

Somogyaracs
C

Bélavár

Vése

Háromfa

Csurgónagymarton

Somogycsicsó

Szenta

Bolhás

Bakháza

Tarany

Beleg

Nagyatád

Somogyszob

Iharos

Rinyaújnép

Rinyaújlak

Csurgó

Heresznye

Inke

Böhönye

Rinyaszentkirály

Segesd

entpéter

Iharosberény

Szabás

Vízvár

Berzence

Ötvöskónyi

Kaszó

Jelmagyarázat

Körzeti erd k
Iharosi Erdészet I.
Kaszó (nem lett tervezve)

Lábodi Vadászerdészet II.
Körzeten kívüli erd k
Belterület
Vízfelület

Nem üzemtervezett erd terület (e)
Zártkert
Nem üzemtervezett erd terület (ÜTN)

Nagyatádi körzet erdőterve 2008-2017

__

 6

Bevezető. A körzeti erdőtervezés

A Földművelésügyi és Vidékfejlesztési Minisztérium Természeti Erőforrások
Főosztályának jogelődje 30447/1995. számú ügyiratában elrendelte az erdészeti tervezési
körzetek kialakítását és az e szerinti erdőtervezést. Az erdőrendezés számára 1997. január 1-
én életbelépő - az erdőről és az erdő védelméről szóló - 1996. évi LIV. törvény ezt
törvényszintre is emelte.

Eszerint az erdők felmérése, térbeli rendjének kialakítása, állapotának leírása és az
erdőgazdálkodás erdőrészlet szintű megtervezése erdészeti tervezési körzetekben történik,
melyeket az FVM miniszter állapított meg. Az ország területe 166 körzetre oszlik, mely
hivatalos formában a 29/1997. (IV. 30.) FM rendelet 2. számú mellékletében jelent meg,
mely „Az erdészeti tervezési körzetekhez tartozó helységek jegyzéke” nevet viseli.1

A tervezési körzetek - a lehetőség határain belül - egyaránt igazodnak az erdészeti
tájak, tájrészletek határaihoz és az akkori állami erdészetek működési területéhez.
Természetesen kialakításukban elsődlegesen az ökológiai szempontok játszottak szerepet.

A körzet erdőterületei egy időben, egységes szemlélettel kerülnek felvételre.
Ez alól az erdőtervezés - az eltérő törvényi szabályozás miatt - az állami erdészetekre

vonatkozóan kivételt tesz, melyeknél a vonatkozó körzet felvételi évétől eltérő évben is
elvégezhető az erdészet felvétele, s az így készült erdőterv, a részletes terület-elszámolással
és a hozamszabályozási résszel kiegészítve egyben az adott erdészet üzemterve is.

A körzet állapot leírása és szöveges elemzése minden esetben a teljes körzetről szól,

így a statisztikák tartalmazzák a területén lévő állami erdészetek aktualizált Erdőadattári
összevont adatait, jellemzőit is, melyek beépülnek a körzet leírásába, jellemzésébe és az
erdőgazdálkodási irányelvekbe. A hosszú távú tervezés szintén a teljes körzet területére
készül.

A körzetterv ezen keresztül is törekszik az erdőállományok szektorsemleges
vizsgálatára és az erdőgazdálkodás szabályozására.

A középtávú (tízéves) tervezés csak a körzet erdészet nélküli területére készül el a
körzeti erdőterv keretein belül.

Az állami erdészetek területeire önálló erdőterv szintű üzemterv készül teljes körű
tervezéssel és hozamszabályozással.

A körzet erdészetekhez tartozó illetve azon kívül eső területeinek jellegzetes
eltérésére az állapot jellemzésénél kitér a terv. Ennek segítésére a terv - a szöveges rész után
kötve - tartalmazza a körzet erdészet nélküli területeire vonatkozó táblázatokat és
statisztikákat is.

Ennek megfelelően a körzeti erdőterv Területi adatok, Termőhelyi adatok, Állapot
adatok és Hosszú távú tervezésről szóló fejezetei a teljes körzet statisztikáit, míg a
középtávú (tízéves) tervezésről szóló fejezetei csak a körzet erdészet nélküli területeinek
statisztikáit tartalmazzák.

1 Az erdészeti tervezési körzetekhez tartozó helységek jegyzéke utoljára 2006. május 26-án volt módosítva, a
41/2006. (V. 26.) FVM rendelettel.

Nagyatádi körzet erdőterve 2008-2017

__

 7

Az erdészetek részletszintű adatai a megfelelő állami erdészeti üzemtervekben
találhatók.

A körzeti erdőtervek irányelveit és keretszámait a természetvédelemért felelős

miniszter véleménye alapján az FVM miniszter határozatban hagyja jóvá.
A jóváhagyott körzeti erdőterv az alapja a körzeten belüli erdőgazdálkodási tervek -

az úgynevezett üzemtervek - elkészítésének, illetve jóváhagyásának.
Az üzemterv elkészítése, illetve készíttetése az erdőgazdálkodó feladata.
Üzemtervet csak arra jogosult személy, vagy szervezet készíthet, melyet a

Mezőgazdasági Szakigazgatási Hivatal (továbbiakban MgSzH) illetékes erdészeti
igazgatóságához kell benyújtani jóváhagyásra.

Az üzemterv lejárati éve mindenesetben azonos a vonatkozó körzetterv lejárati
évével.

Az erdőtulajdonosok és erdőgazdálkodók jogait, kötelezettségeit és nyilvántartásba

vételét az erdőről és az erdő védelméről szóló 1996. évi LIV. törvény 13-14. §; a
végrehajtására kiadott, többször módosított 29/1997. (IV. 30.) FM rendelet 13-19. §; továbbá
az Erdőrendezési Szabályzatról szóló 88/2000. (XI. 10.) FVM rendelet 56. § szabályozza.

Erdőgazdálkodó - az 1996. évi LIV. tv. 13.§ (1) bekezdése szerint - az erdő

tulajdonosa, illetve a tulajdonos(-ok) megbízásából az erdőgazdálkodást folytató jogszerű
használó.

Az erdőgazdálkodó illetve képviselője nevét, székhelyét az erdészeti hatóság veszi
nyilvántartásba, mely feltétele a jogszerű erdőgazdálkodás folytatásának.

Az erdőgazdálkodó a felelős az üzemterv szerinti gazdálkodás előírásainak
betartásáért, az erdők védelméért, illetve fennmaradásának biztosításáért.

Minden további információ megtalálható az Erdészeti Igazgatóság honlapján:
www.aesz.hu elérhetőségen.

 Somogy Megyei Mezőgazdasági Szakigazgatási Hivatal
 Erdészeti Igazgatósága

http://www.aesz.hu

Nagyatádi körzet erdőterve 2008-2017

__

 8

1. Hatósági eljárások

1.1. Előzetes jegyzőkönyv

1.2. Zárójegyzőkönyv

1.3. Határozatok

Körzeti erdőtervet jóváhagyó határozat

A körzeti erdőterv természetvédelmi szempontú véleményezéséről,
illetve egyetértési jogkör gyakorlásáról szóló hivatalos levél
A körzetben érvényét vesztett erdőállomány-gazdálkodási tervek

Az erdészeti hatóság rendeltetéseket meghatározó, illetve megváltoztató
határozatai

Nagyatádi körzet erdőterve 2008-2017

__

 9

A körzetben érvényét vesztett üzemtervek

Erdőgazdálkodó Összes

ter. (ha) Helység kódja és neve Felvétel
éve

Jóváhagyási
szám

Érvényét vesztett
terület (ha)

(6016) Vése 946,9

(6143) Bolhás 493,1

(6144) Nagyatád 947,2

(6147) Segesd 852,6

(6148) Somogyszob 857,9

(6150) Berzence 895,8

(6156) Somogyudvarhely 623,9

(6157) Szenta 394,2

(6158) Tarany 363,1

(6168) Bélavár 456,5

(6159) Háromfa 833,2

(6170) Heresznye 210,4

(6171) Vízvár 615,5

(6184) Rinyaújnép 254,8

(6185) Somogyaracs 238,7

(6188) Bakháza 134,5

(6194) Rinyaszentkirály 367,0

(6195 Rinyaújlak 397,5

Nagyatádi Körzet
Erdőterve 9882,8 ha

Összesen

1997 39001/3/1998

9882,8

1

Somogy Megyei Mezőgazdasági Szakigazgatási Hivatal

Erdészeti Igazgatóság
Helyben

HATÁROZAT

1. Engedélyezem, hogy a Lábodi Vadászerdészetre, az Iharosi Erdészetre és a Nagyatádi Körzetre
vonatkozó, mellékelt táblázatokban felsorolt erdőrészletek elsődleges rendeltetését, a javasolt
elsődleges és további rendeltetésre megváltoztassa. A változásokat az Országos Erdőállomány
Adattáron vezesse át.

2. A korábban üzemtervezetlen erdőkre a mellékletekben foglaltaknak megfelelő elsődleges és további
rendeltetéseket állapítok meg.

INDOKLÁS

Jelzett erdőrészletek a 2007. évben felvett Nagyatádi Erdőtervezési Körzethez tartoznak, a tízéves
erdőtervek 2008. január 1-től lépnek érvénybe.

Mivel
§ az OMMI az általa nyilvántartott magtermő állományok listáját hivatalosan közzétette,

§ a Duna-Dráva Nemzeti Park Igazgatósága (mint a Dél-dunántúli KTVF által felkért szakértő)

a Lábodi Vadászerdészet és az Iharosi Erdészet felvételei során követendő irányelveket
megfogalmazta, és ez az előzetes jegyzőkönyvben rögzítésre került

§ a 7/1996. (IV.17.) KTM rendelet, továbbá a helyi védettségről szóló rendeletek figyelembe

vételre kerültek

§ a természet védelméről szóló 1996. évi LIII. törvény erejénél fogva védett lápok jegyzékét a
8005/2001. (MK 156.) KöM tájékoztató tartalmazza,

SOMOGY MEGYEI MEZŐGAZDASÁGI

SZAKIGAZGATÁSI HIVATAL

Erdészeti Igazgatóság

* 7401 Kaposvár, Petőfi tér 1-3.Pf.:149
(Telefon : 82/529-200 Fax: 82/314-501
. E-mail : aesz_kap@aesz.hu

Tárgy: Elsődleges rendeltetés megállapítása és módosítása
Melléklet: 2 db táblázat Lábodi Vadászerdészet 1 db táblázat
Iharosi Erdészet 14 db táblázat Nagyatádi Körzet
Hivatkozási szám:.

Ügyiratszám: 23.3/14/1278/2/2008.
Ügyintézőnk: Buzsákiné Szilágyi Anikó
Ügyintézőjük: Nagy Zoltán

mailto:aesz_kap@aesz.hu

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
5014475 Vése (6016) 3 L 0,70 211 - 5014475 Vése (6016) 3 TI 1 0,38 - -

- - - - - - - 5014475 Vése (6016) 3 TI 2 0,28 - -
5015661 Vése (6016) 5 C 1,10 221 - 5015661 Vése (6016) 5 C 1,26 211 -

- - - - - - - 5009999 Vése (6016) 26 X 5,13 211 -
5010019 Vése (6016) 27 C/ 8,50 211 - 5010019 Vése (6016) 27 TN 0,81 211 -

- - - - - - - 5009999 Vése (6016) 27 G 0,81 211 -
- - - - - - - 5009999 Vése (6016) 27 I 1,14 211 -
- - - - - - - 5009999 Vése (6016) 27 J 1,78 211 -
- - - - - - - 5009999 Vése (6016) 27 K 2,52 211 -
- - - - - - - 5009999 Vése (6016) 28 V 1,16 211 -
- - - - - - - 5009999 Vése (6016) 28 W 0,21 211 -

5010162 Vése (6016) 29 C/ 2,10 211 - 5010162 Vése (6016) 29 C 1,80 211 -
- - - - - - - 5009999 Vése (6016) 31 E 1,70 211 -
- - - - - - - 5009999 Vése (6016) 31 F 0,23 211 -
- - - - - - - 5009999 Vése (6016) 31 I 0,69 211 -
- - - - - - - 5009999 Vése (6016) 31 M 0,68 211 -
- - - - - - - 5009999 Vése (6016) 31 N 2,40 211 -
- - - - - - - 5009999 Vése (6016) 31 O 2,35 211 -
- - - - - - - 5009999 Vése (6016) 31 P 1,42 211 -
- - - - - - - 5009999 Vése (6016) 10 F 1,74 211 -
- - - - - - - 5009999 Vése (6016) 10 K 3,83 211 -
- - - - - - - 5009999 Vése (6016) 10 L 1,49 211 -
- - - - - - - 5009999 Vése (6016) 10 N 30,70 211 -
- - - - - - - 5009999 Vése (6016) 13 O 5,11 211 -
- - - - - - - 5009999 Vése (6016) 13 N 4,20 211 -

5010399 Vése (6016) 13 G/ 7,30 211 - 5010399 Vése (6016) 13 CE 3,56 - -
- - - - - - - 5009999 Vése (6016) 18 C 0,44 211 -
- - - - - - - 5009999 Vése (6016) 18 E 0,15 211 -
- - - - - - - 5009999 Vése (6016) 18 F 0,52 211 -
- - - - - - - 5009999 Vése (6016) 18 G 0,52 211 -
- - - - - - - 5009999 Vése (6016) 18 J 1,16 211 -
- - - - - - - 5009999 Vése (6016) 18 O 3,39 211 -
- - - - - - - 5009999 Vése (6016) 18 P 9,66 211 -

5009999 Vése (6016) 11 M/ 6,70 211 - 5009999 Vése (6016) 18 CE1 0,49 - -
5010215 Vése (6016) 11 A/ 3,80 211 - 5010215 Vése (6016) 18 CE2 0,49 - -
5009999 Vése (6016) 11 N/ 1,70 211 - 5009999 Vése (6016) 18 TN 0,54 - -

- - - - - - - 5009999 Vése (6016) 19 A 1,38 211 -

ÚjEl z

1. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

- - - - - - - 5009999 Vése (6016) 19 J 0,21 211 -
- - - - - - - 5009999 Vése (6016) 19 K 0,24 211 -
- - - - - - - 5009999 Vése (6016) 19 L 0,23 211 -

5210399 Vése (6016) 12 TI 1,90 - - 5010399 Vése (6016) 32 O/ 7,03 211 -
- - - - - - - 5009999 Vése (6016) 32 K 1,87 211 -
- - - - - - - 5009999 Vése (6016) 32 L 3,24 211 -
- - - - - - - 5009999 Vése (6016) 32 M 3,63 211 -

5010399 Vése (6016) 12 F/ 18,60 211 - 5010399 Vése (6016) 32 TI 0,23 - -
- - - - - - - 5010399 Vése (6016) 33 B 0,86 211 -
- - - - - - - 5009999 Vése (6016) 33 C 0,46 211 -
- - - - - - - 5009999 Vése (6016) 33 F 0,39 211 -
- - - - - - - 5014521 Vése (6016) 23 P 3,78 211 -
- - - - - - - 5009999 Vése (6016) 23 Q 3,04 211 -
- - - - - - - 5009999 Vése (6016) 23 V 7,66 211 -
- - - - - - - 5009999 Vése (6016) 23 W 22,14 211 -

5009999 Vése (6016) 23 G/ 2,70 211 - 5009999 Vése (6016) 23 TN 0,81 - -
- - - - - - - 5009999 Vése (6016) 24 Z 0,53 211 -
- - - - - - - 5009999 Vése (6016) 25 V 5,17 211 -
- - - - - - - 5009999 Vése (6016) 25 W 0,33 211 -
- - - - - - - 5009999 Vése (6016) 34 E 3,43 211 -
- - - - - - - 5009999 Vése (6016) 34 B 7,92 211 -

5010136 Vése (6016) 25 L/ 1,80 211 - 5010136 Vése (6016) 34 TI 0,22 - -
- - - - - - - 5009999 Vése (6016) 35 A 0,64 211 -
- - - - - - - 5009999 Vése (6016) 35 B 1,76 211 -
- - - - - - - 5009999 Vése (6016) 35 C 4,31 211 -
- - - - - - - 5009999 Vése (6016) 35 E 1,33 211 -
- - - - - - - 5009999 Vése (6016) 35 G 18,84 211 -
- - - - - - - 5009999 Vése (6016) 35 H 6,15 211 -
- - - - - - - 5009999 Vése (6016) 35 I 0,87 211 -
- - - - - - - 5009999 Vése (6016) 35 J 1,44 211 -
- - - - - - - 5013804 Vése (6016) 35 K 0,68 211 -

5012070 Bolhás (6143) 17 TN/ 3,90 - - 5012070 Bolhás (6143) 17 S 2,95 211 -
- - - - - - - 5009999 Bolhás (6143) 17 U 1,80 211 -
- - - - - - - 5009999 Bolhás (6143) 17 V 1,22 211 -
- - - - - - - 5009999 Bolhás (6143) 17 X 0,37 211 -
- - - - - - - 5009999 Bolhás (6143) 17 Y 0,75 211 -
- - - - - - - 5014346 Bolhás (6143) 18 Q 0,87 211 -

2. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

- - - - - - - 5014346 Bolhás (6143) 18 S 1,06 211 -
- - - - - - - 5014346 Bolhás (6143) 18 U 0,37 211 -
- - - - - - - 5014346 Bolhás (6143) 18 W 12,17 211 -
- - - - - - - 5009999 Bolhás (6143) 18 X 1,74 211 -
- - - - - - - 5009999 Bolhás (6143) 18 Y 0,58 211 -
- - - - - - - 5009999 Bolhás (6143) 20 S 0,28 211 -
- - - - - - - 5009999 Bolhás (6143) 20 U 0,90 211 -
- - - - - - - 5009999 Bolhás (6143) 20 X 0,96 211 -
- - - - - - - 5009999 Bolhás (6143) 31 E 0,68 211 -
- - - - - - - 5009999 Bolhás (6143) 31 I 0,28 211 -
- - - - - - - 5009999 Bolhás (6143) 21 W 0,31 211 -

5010393 Bolhás (6143) 22 TI 1,80 - - 5010393 Bolhás (6143) 22 H 1,14 211 -
- - - - - - - 5009999 Bolhás (6143) 32 Q 1,81 211 -
- - - - - - - 5009999 Bolhás (6143) 28 V 0,37 211 -
- - - - - - - 5014202 Bolhás (6143) 28 W 0,76 211 -
- - - - - - - 5009999 Bolhás (6143) 28 Y 0,31 211 -
- - - - - - - 5009999 Bolhás (6143) 28 Z 0,43 211 -

5014202 Bolhás (6143) 28 TN2 0,56 - -
5014875 Bolhás (6143) 28 TN3 1,03 - -

- - - - - - - 5009999 Bolhás (6143) 30 G 0,47 211 -
- - - - - - - 5009999 Bolhás (6143) 30 H 0,74 211 -
- - - - - - - 5009999 Bolhás (6143) 34 A 0,50 211 -
- - - - - - - 5009999 Bolhás (6143) 34 B 0,29 211 -
- - - - - - - 5009999 Bolhás (6143) 34 C 0,88 211 -
- - - - - - - 5009999 Bolhás (6143) 34 D 0,76 211 -
- - - - - - - 5009999 Bolhás (6143) 34 E 1,03 211 -
- - - - - - - 5009999 Bolhás (6143) 34 F 2,09 211 -

5013658 Nagyatád (6144) 3 D/ 10,60 211 - 5013658 Nagyatád (6144) 3 NY 0,08 - -
- - - - - - - 5009999 Nagyatád (6144) 20 Q 0,70 211 -
- - - - - - - 5009999 Nagyatád (6144) 20 R 0,21 211 -
- - - - - - - 5009999 Nagyatád (6144) 20 S 0,43 211 -

5014641 Nagyatád (6144) 22 A/ 1,40 211 - 5014641 Nagyatád (6144) 22 TN 0,37 - -
- - - - - - - 5009999 Nagyatád (6144) 22 C 0,08 211 -
- - - - - - - 5009999 Nagyatád (6144) 22 D 0,77 211 -
- - - - - - - 5014316 Nagyatád (6144) 22 F 0,28 211 -

NY 0,18 - -
CE 0,16 - -

5015553 Nagyatád (6144) 22 N/ 3,20 211 - 5015553 Nagyatád (6144) 22

5,20 211 -5009999 Bolhás (6143) 28 L/

3. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

5009999 Nagyatád (6144) 23 F/ 8,10 211 - 5009999 Nagyatád (6144) 23 TN 3 0,17 - -
5013961 Nagyatád (6144) 23 E/ 5,50 211 - 5013961 Nagyatád (6144) 23 TN 1 0,55 - -

- - - - - - - 5009999 Nagyatád (6144) 23 K 0,50 211 -
- - - - - - - 5009999 Nagyatád (6144) 23 L 0,33 211 -
- - - - - - - 5009999 Nagyatád (6144) 23 P 0,80 211 -
- - - - - - - 5009999 Nagyatád (6144) 23 Q 1,42 211 -

5013842 Nagyatád (6144) 23 X/ 2,20 211 - 5013842 Nagyatád (6144) 23 NY 0,10 - -
5015782 Nagyatád (6144) 24 P/ 5,30 211 - 5015782 Nagyatád (6144) 24 NY 2 0,23 - -

- - - - - - - 5009999 Nagyatád (6144) 24 U 3,12 117 211
- - - - - - - 5009999 Nagyatád (6144) 25 E 1,23 211 -

5010414 Nagyatád (6144) 25 EY 2,50 - 5010414 Nagyatád (6144) 28 H 2,19 211 -
- - - - - - - 5009999 Nagyatád (6144) 28 O 8,16 117 211
- - - - - - - 5009999 Nagyatád (6144) 28 P 0,80 211 -
- - - - - - - 5009999 Nagyatád (6144) 28 Q 0,39 211 -
- - - - - - - 5009999 Nagyatád (6144) 28 R 0,19 211 -
- - - - - - - 5009999 Nagyatád (6144) 28 S 0,80 211 -

5013394 Nagyatád (6144) 29 E/ 8,80 211 - 5013394 Nagyatád (6144) 29 TI 0,29 - -
5010124 TI 9 0,26 - -
5010124 TN 5 0,59 - -

TN 1 0,64 - -
TN 3 0,52 - -

5017820 Nagyatád (6144) 31 C/ 5,40 211 - 5017820 Nagyatád (6144) 31 TN 4 0,64 - -
5014522 Nagyatád (6144) 31 L/ 6,20 211 - 5014522 Nagyatád (6144) 31 TI 2 0,69 - -
5017820 Nagyatád (6144) 31 TI 4/ 8,20 - 5017820 Nagyatád (6144) 31 T 1,05 211 -

5015982 U 1,15 211 -
5016067 V 0,80 211 -

- - - - - - - 5009999 Nagyatád (6144) 32 A 0,38 211 -
- - - - - - - 5009999 Nagyatád (6144) 32 D 1,53 211 -
- - - - - - - 5009999 Nagyatád (6144) 32 E 0,75 211 -

5010434 Nagyatád (6144) 33 I/ 5,60 211 - 5010434 Nagyatád (6144) 33 TI 1 0,84 - -
5010434 Nagyatád (6144) 33 N/ 7,00 211 - 5010434 Nagyatád (6144) 33 TI 2 0,37 - -
5010434 Nagyatád (6144) 33 T/ 5,80 211 - 5010434 Nagyatád (6144) 33 TI 3 0,84 - -
5009999 Nagyatád (6144) 34 B/ 1,70 211 - 5009999 Nagyatád (6144) 34 TN 1 0,42 - -

TI 5 0,25 - -
TN 2 0,29 - -
TI 2 6,91 - -
TN 3 0,34 - -

5017820 Nagyatád (6144) 31 A/ 8,80 211 -

2,00 211 -

3,50

Nagyatád (6144) 31

5009999 Nagyatád (6144) 31

Nagyatád (6144) 31

Nagyatád (6144) 34

Nagyatád (6144) 345017820 Nagyatád (6144) 34 F/ 5017820

3,40 211 -

4,90 -

5009999 Nagyatád (6144) 31 B/

5009999 Nagyatád (6144) 31 TI 6/

5017820 Nagyatád (6144) 34 J/ 211 - 5015867

4. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

5014632 TI 6 1,49 - -
5014640 TI 7 0,11 - -

5017820 Nagyatád (6144) 34 M/ 10,60 211 - 5015867 Nagyatád (6144) 34 TN 4 2,61 - -
5013608 Nagyatád (6144) 35 B/ 15,50 211 - 5013608 Nagyatád (6144) 35 TI 2 0,87 - -

TI 3 0,87 - -
TN 1 0,83 - -

- - - - - - - 5009999 Nagyatád (6144) 35 D 0,66 211 -
5009999 Nagyatád (6144) 35 F 1,00 211 - 5009999 Nagyatád (6144) 35 TI 4 0,99 - -
5014001 Nagyatád (6144) 35 H/ 3,60 211 - 5014001 Nagyatád (6144) 35 TN 2 2,05 - -

TI 5 0,33 - -
TN 3 1,78 - -

5014001 Nagyatád (6144) 35 J/ 2,70 211 - 5014001 Nagyatád (6144) 35 TN 4 0,63 - -
5014001 Nagyatád (6144) 35 K 2,20 114 - 5014001 Nagyatád (6144) 35 CE 2,26 - -
5014001 Nagyatád (6144) 35 L/ 5,20 211 - 5014001 Nagyatád (6144) 35 TN 5 1,11 - -

- - - - - - - 5009999 Nagyatád (6144) 35 U 0,38 211 -
- - - - - - - 5009999 Nagyatád (6144) 35 V 0,35 211 -
- - - - - - - 5009999 Nagyatád (6144) 35 W 0,88 211 -

5009999 Nagyatád (6144) 37 M/ 1,20 211 - 5009999 Nagyatád (6144) 37 TI 0,64 - -
- - - - - - - 5009999 Nagyatád (6144) 37 P 0,36 211 -

5014710 Nagyatád (6144) 41 D/ 2,10 211 - 5014710 Nagyatád (6144) 41 TI 1,08 - -
5010284 Segesd (6147) 30 P/ 5,80 211 - 5010284 Segesd (6147) 30 CE 0,79 - -
5010284 Segesd (6147) 30 ÚT 0,10 - - 5010284 Segesd (6147) 30 M/ 0,75 211 -

- - - - - - - 5009999 Segesd (6147) 30 T 0,31 211 -
5010284 Segesd (6147) 31 ÚT 0,50 - - 5010284 Segesd (6147) 31 A/ 5,82 211 -
5010284 Segesd (6147) 32 U/ 4,40 211 - 5010284 Segesd (6147) 32 TN 1,85 - -

5010284 Segesd (6147) 32 A/ 1,11 211 -
5010284 Segesd (6147) 32 B/ 3,36 211 -

5010284 Segesd (6147) 32 NY 5 0,10 - - 5010284 Segesd (6147) 32 E/ 3,12 211 -
5010284 Segesd (6147) 32 NY 6 0,10 - - 5010284 Segesd (6147) 32 Q/ 4,82 211 -
5010284 Segesd (6147) 32 NY 7 0,20 - - 5010284 Segesd (6147) 32 M/ 2,92 211 -
5013702 Segesd (6147) 43 TI 4 1,50 - - 5013702 Segesd (6147) 43 A/ 4,82 211 -
5013380 Segesd (6147) 43 TI 1 2,40 - - 5013380 Segesd (6147) 43 D/ 3,78 211 -
5013380 Segesd (6147) 43 TI 8 0,20 - - 5013380 Segesd (6147) 43 G/ 2,49 211 -
5013380 Segesd (6147) 43 TI 7 0,30 - - 5013380 Segesd (6147) 43 N/ 2,60 211 -
5013380 Segesd (6147) 43 TI 2 0,80 - - 5013380 Segesd (6147) 43 B 0,78 211 -
5013615 Segesd (6147) 43 TI 5 1,30 - - 5013615 Segesd (6147) 43 E 1,28 211 -
5013380 Segesd (6147) 43 TI 6 0,60 - - 5013380 Segesd (6147) 43 H 0,63 211 -

9,90 211 -5014001 Nagyatád (6144) 35 I/

6,70 211 -5017820 Nagyatád (6144) 34 L/ Nagyatád (6144) 34

5013608 Nagyatád (6144) 35 C/ 14,10 211 - 5013608 Nagyatád (6144) 35

Nagyatád (6144) 355014001

- -5010284 Segesd (6147) 32 NY 1 0,10

5. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

- - - - - - - 5009999 Segesd (6147) 43 Q 3,39 211 -
5010395 Segesd (6147) 45 N 11,80 211 - 5010395 Segesd (6147) 45 N 11,78 212 -

5010458 Segesd (6147) 47 L/ 6,31 211 -
5010458 Segesd (6147) 47 N/ 9,53 211 -

5010395 Segesd (6147) 48 Q 20,00 211 - 5010395 Segesd (6147) 46 G 19,63 212 -
5010395 Segesd (6147) 46 H 17,27 212 -
5010395 Segesd (6147) 46 NY 2 0,46 - -

5010283 Segesd (6147) 48 TN 1/ 1,90 - - 5010283 Segesd (6147) 48 S 1,65 211 -
5014217 Segesd (6147) 49 D 3/ 7,90 211 - 5014217 Segesd (6147) 49 CE 2 3,81 - -
5013289 Segesd (6147) 49 TN 3 0,60 - - 5013289 Segesd (6147) 49 M/ 8,67 211 -
5014103 Segesd (6147) 50 R 33,00 211 - 5014103 Segesd (6147) 50 R 33,06 212 -
5010398 Segesd (6147) 50 S 7,30 211 - 5010398 Segesd (6147) 50 S 7,35 212 -
5010398 Segesd (6147) 50 T 37,40 211 - 5010398 Segesd (6147) 50 T 37,86 212 -
5014282 Segesd (6147) 51 F/ 2,50 211 - 5014282 Segesd (6147) 51 CE 1,32 - -
5013380 Segesd (6147) 51 W 1/ 3,80 211 - 5013380 Segesd (6147) 63 TN 3 1,91 - -
5009999 Segesd (6147) 51 W 2/ 0,70 211 - 5009999 Segesd (6147) 63 TN 1 0,49 - -

5010043 Segesd (6147) 51 A/ 2,78 211 -
5010043 Segesd (6147) 51 C/ 2,58 211 -

5014850 Segesd (6147) 51 EY 1 0,90 - - 5014850 Segesd (6147) 51 L 0,70 211 -
- - - - - - - 5009999 Segesd (6147) 51 X 0,13 211 -

5010284 Segesd (6147) 55 A/ 7,80 211 - 5010284 Segesd (6147) 55 TN 1,91 - -
- - - - - - - 5009999 Segesd (6147) 55 J 1,34 211 -
- - - - - - - 5009999 Segesd (6147) 63 A 0,43 211 -
- - - - - - - 5009999 Segesd (6147) 63 B 0,3 211 -
- - - - - - - 5009999 Segesd (6147) 63 C 0,25 211 -
- - - - - - - 5009999 Segesd (6147) 63 D 2,01 211 -
- - - - - - - 5009999 Somogyszob (6148) 41 G 0,19 211 -

5014199 Somogyszob (6148) 43 F/. 2,90 211 - 5014199 Somogyszob (6148) 43 TI 1,11 - -
- - - - - - - 5009999 Somogyszob (6148) 45 A 0,46 211 -

5010026 Somogyszob (6148) 50 N 0,80 111 - 5010026 Somogyszob (6148) 50 N 0,75 111 211
5015836 Somogyszob (6148) 54 TN 2 0,65 - -
5015836 Somogyszob (6148) 54 TN 3 0,37 - -

5015836 Somogyszob (6148) 54 D 1,50 114 - 5015836 Somogyszob (6148) 54 D/. 1,51 114 211
5015836 Somogyszob (6148) 54 VF/. 0,74 - - 5015836 Somogyszob (6148) 54 J 0,40 211 -

- - - - - - - 5009999 Somogyszob (6148) 59 B 1,38 211 -
- - - - - - - 5009999 Somogyszob (6148) 59 C 0,80 211 -
- - - - - - - 5009999 Somogyszob (6148) 61 A 0,44 211 -

5010458 Segesd (6147) 47 NY 2 0,80 - -

5010395 Segesd (6147) 48 R/ 17,80 211 -

5010043 Segesd (6147) 51 NY 0,30 - -

5015836 Somogyszob (6148) 54 A/. 17,40 211 -

6. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

- - - - - - - 5009999 Somogyszob (6148) 61 B 0,11 211 -
- - - - - - - 5009999 Somogyszob (6148) 61 C 0,40 211 -
- - - - - - - 5009999 Somogyszob (6148) 61 D 0,62 211 -
- - - - - - - 5009999 Somogyszob (6148) 63 H 0,49 211 -
- - - - - - - 5009999 Somogyszob (6148) 58 I 0,28 211 -
- - - - - - - 5009999 Somogyszob (6148) 58 J 0,52 211 -
- - - - - - - 5009999 Somogyszob (6148) 64 E 0,29 211 -
- - - - - - - 5009999 Somogyszob (6148) 64 F 0,45 211 -
- - - - - - - 5009999 Somogyszob (6148) 65 A 0,24 211 -
- - - - - - - 5009999 Somogyszob (6148) 65 B 0,70 211 -
- - - - - - - 5009999 Somogyszob (6148) 65 C 0,22 211 -
- - - - - - - 5009999 Somogyszob (6148) 65 D 0,26 211 -
- - - - - - - 5009999 Somogyszob (6148) 65 E 0,60 211 -
- - - - - - - 5009999 Somogyszob (6148) 65 F 0,43 211 -
- - - - - - - 5009999 Somogyszob (6148) 65 G 1,45 211 -
- - - - - - - 5009999 Somogyszob (6148) 66 D 0,53 211 -
- - - - - - - 5009999 Somogyszob (6148) 66 E 0,20 211 -
- - - - - - - 5009999 Somogyszob (6148) 66 F 0,39 211 -
- - - - - - - 5009999 Somogyszob (6148) 66 G 0,68 211 -
- - - - - - - 5009999 Berzence (6150) 12 H 2,48 211 -
- - - - - - - 5009999 Berzence (6150) 12 I 1,41 211 -
- - - - - - - 5009999 Berzence (6150) 12 J 1,16 211 -
- - - - - - - 5009999 Berzence (6150) 12 K 0,81 211 -

5002402 Berzence (6150) 13 A 4,00 122 211 5002402 Berzence (6150) 13 A 4,05 122 -
5002402 Berzence (6150) 13 D 10,00 122 211
5002402 Berzence (6150) 13 NY 2 0,60 - -
5002402 Berzence (6150) 13 K 17,00 122 211
5002402 Berzence (6150) 13 TN 1 2,20 - -
5009999 Berzence (6150) 15 TN 1 13,30 - - 5009999 Berzence (6150) 15 CE 1 13,43 - -
5002508 Berzence (6150) 15 TN 2 0,40 - - 5002508 Berzence (6150) 15 CE 2 0,45 - -
5002508 Berzence (6150) 15 TN 3 0,40 - - 5002508 Berzence (6150) 15 CE 3 0,41 - -
5002402 Berzence (6150) 15 TN 4 0,90 - - 5002402 Berzence (6150) 15 M 1,70 122 211

- - - - - - - 5002402 Berzence (6150) 16 U 0,73 122 211
- - - - - - - 5002402 Berzence (6150) 16 R 0,40 122 211
- - - - - - - 5002402 Berzence (6150) 16 T 0,60 122 211

5002402 Berzence (6150) 17 G/ 10,00 122 211 5002402 Berzence (6150) 17 TN 4 0,58 - -
- - - - - - - 5009999 Berzence (6150) 17 M 0,47 122 211

5002402 Berzence (6150) 13 D 9,11 122 211

5002402 Berzence (6150) 13 K 18,55 122 211

7. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

5009999 Berzence (6150) 18 TN 1 1,26 - -
5009999 Berzence (6150) 18 TN 2 0,43 - -

- - - - - - - 5009999 Berzence (6150) 18 Q 2,18 211 -
- - - - - - - 5009999 Berzence (6150) 18 R 0,47 211 -

5010341 Berzence (6150) 21 E 1,80 302 - 5010341 Berzence (6150) 21 E 2,02 211 -
5010341 Berzence (6150) 21 G 6,10 302 - 5010341 Berzence (6150) 21 G 6,49 211 -
5010341 Berzence (6150) 21 L 0,70 302 - 5010341 Berzence (6150) 21 L 0,66 211 -
5010341 Berzence (6150) 21 M 0,30 302 - 5010341 Berzence (6150) 21 M 0,39 211 -
5010341 Berzence (6150) 21 N 1,60 302 - 5010341 Berzence (6150) 21 N 1,57 211 -
5010341 Berzence (6150) 21 O 1,00 302 - 5010341 Berzence (6150) 21 O 1,21 211 -
5010341 Berzence (6150) 21 P 0,50 302 - 5010341 Berzence (6150) 21 P 0,61 211 -
5010341 Berzence (6150) 21 Q 2,00 302 - 5010341 Berzence (6150) 21 Q 1,69 211 -
5010341 Berzence (6150) 21 W 1,10 302 - 5010341 Berzence (6150) 21 W 0,95 211 -
5010283 Berzence (6150) 21 X/ 3,50 211 - 5010283 Berzence (6150) 21 TI 1 1,23 - -
5010391 Berzence (6150) 22 E 20,00 211 - 5010391 Berzence (6150) 22 E 20,54 212 -
5010441 Berzence (6150) 24 H/ 8,40 211 - 5010441 Berzence (6150) 24 ÉP 0,17 - -

- - - - - - - 5010441 Berzence (6150) 25 O 1,33 211 -
- - - - - - - 5009999 Berzence (6150) 25 U 7,56 211 -

5009999 Berzence (6150) 26 TN 1 2,40 - - 5009999 Berzence (6150) 26 L 1,80 211 -
- - - - - - - 5009999 Berzence (6150) 26 J 1,13 211 -
- - - - - - - 5009999 Berzence (6150) 26 K 0,95 211 -
- - - - - - - 5009999 Somogyudvarhely (6156) 30 Z 0,22 211 -

5002402 Somogyudvarhely (6156) 34 A 5,80 122 211 5002402 Somogyudvarhely (6156) 34 A 6,60 122 110
5002402 Somogyudvarhely (6156) 34 B 10,00 122 211 5002402 Somogyudvarhely (6156) 34 B 10,44 122 110
5002402 Somogyudvarhely (6156) 34 J 2,80 122 211 5002402 Somogyudvarhely (6156) 34 J 2,19 122 110
5002402 Somogyudvarhely (6156) 34 K 1,00 122 211 5002402 Somogyudvarhely (6156) 34 K 1,09 122 110

- - - - - - - 5009999 Somogyudvarhely (6156) 34 L 0,49 211 -
- - - - - - - 5009999 Somogyudvarhely (6156) 34 M 0,15 211 -

5002402 Somogyudvarhely (6156) 35 L 6,21 122 110
5002402 Somogyudvarhely (6156) 35 W 3,03 122 110

- 5014165 Somogyudvarhely (6156) 35 M 1,57 117 211
- 5014165 Somogyudvarhely (6156) 35 X 0,47 117 211

5009999 Somogyudvarhely (6156) 36 F 2,87 122 211
- - - - - - - 5009999 Somogyudvarhely (6156) 41 N 0,25 211 -
- - - - - - - 5009999 Somogyudvarhely (6156) 41 O 0,30 211 -
- - - - - - - 5009999 Somogyudvarhely (6156) 41 M 0,59 211 -
- - - - - - - 5009999 Somogyudvarhely (6156) 41 H 0,60 211 -

5009999 Berzence (6150) 18 B/

5002402 Somogyudvarhely (6156) 35 L

5014165 Somogyudvarhely (6156) 35 M 2,00 211

211 -

8,80 122 211

13,60

8. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

- - - - - - - 5009999 Somogyudvarhely (6156) 41 I 1,27 211 -
- - - - - - - 5009999 Somogyudvarhely (6156) 41 J 1,47 211 -

5009999 Somogyudvarhely (6156) 29 D/. 5,90 114 - 5009999 Somogyudvarhely (6156) 135 CE 0,64 - -
5014459 Szenta (6016) 94 K 0,60 211 - 5014459 Szenta (6016) 94 MV 1,93 - -

- - - - - - - 5009999 Szenta (6016) 94 Z 2,50 211 -
- - - - - - - 5009999 Szenta (6016) 95 M 1,36 211 -
- - - - - - - 5009999 Szenta (6016) 95 S 0,24 211 -
- - - - - - - 5009999 Szenta (6016) 95 T 0,12 211 -
- - - - - - - 5009999 Szenta (6016) 95 U 0,16 211 -
- - - - - - - 5009999 Szenta (6016) 96 R 0,89 211 -

5017824 Szenta (6016) 96 H/ 1,80 211 - 5009999 Szenta (6016) 96 TN 0,20 - -
- - - - - - - 5009999 Szenta (6016) 98 R 1,23 211 -
- - - - - - - 5009999 Szenta (6016) 98 S 1,38 211 -

5010027 Szenta (6016) 98 E/ 9,40 211 - 5010027 Szenta (6016) 98 TI 0,53 - -
5009999 Szenta (6016) 100 TI 0,20 - 500999 Szenta (6016) 100 J/ 1,79 211 -

- - - - - - - 500999 Szenta (6016) 100 K 1,22 211 -
- - - - - - - 1350 Szenta (6016) 102 C 0,54 211 -

5013512 Szenta (6016) 104 C/ 3,20 211 - 5013512 Szenta (6016) 104 ÉP 0,30 - -
- - - - - - - 5009999 Szenta (6016) 104 I 0,66 211 -

5010354 Szenta (6016) 106 I/ 8,60 211 - 5010354 Szenta (6016) 106 TI 0,72 - -
5010434 Tarany (6158) 39 F 1,10 211 - 5010434 Tarany (6158) 39 CE 2 1,12 - -
5014422 Tarany (6158) 40 K/ 11,00 211 - 5014422 Tarany (6158) 40 TI 0,78 - -
5010434 Tarany (6158) 41 EY 0,80 - 5010434 Tarany (6158) 41 H 0,64 211 -

- - - - - - - 5009999 Tarany (6158) 42 B 1,34 117 211
5015867 Tarany (6158) 42 C/ 6,30 211 - 5015867 Tarany (6158) 42 TN 1,07 - -
5002402 Bélavár (6168) 19 A/. 4,30 122 211 5000402 Bélavár (6168) 19 TN6 1,07 - -
5002402 Bélavár (6168) 19 J/. 6,00 121 - 5000402 Bélavár (6168) 19 TN7 0,74 - -
5002402 Bélavár (6168) 19 T/. 4,30 122 211 5000402 Bélavár (6168) 19 TN8 0,54 - -
5002402 Bélavár (6168) 24 G/. 6,40 122 211 5000402 Bélavár (6168) 24 NY2 0,51 - -
5002402 Bélavár (6168) 19 K/. 2,30 122 110 5000402 Bélavár (6168) 19 K 0,72 121 110

- - - - - - - 5000402 Bélavár (6168) 19 X 0,32 122 211
5002402 Bélavár (6168) 18 A 1,70 121 - 5002402 Bélavár (6168) 18 A 1,71 122 110
5002402 Bélavár (6168) 18 C 0,90 122 211 5002402 Bélavár (6168) 18 C 0,90 122 110
5013156 Bélavár (6168) 20 F 3,90 114 - 5013156 Bélavár (6168) 20 F 4,44 211 -
5013156 Bélavár (6168) 20 H/ 13,30 211 - 5013156 Bélavár (6168) 20 TI 1,67 - -
5013156 Bélavár (6168) 20 L 3,00 114 - 5013156 Bélavár (6168) 20 L 2,81 211 -
5017829 Bélavár (6168) 20 O 0,60 114 - 5017829 Bélavár (6168) 20 O 0,66 211 -

9. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

5017829 Bélavár (6168) 20 R 0,60 114 - 5017829 Bélavár (6168) 20 R 0,53 211 -
5017829 Bélavár (6168) 20 S 0,70 114 - 5017829 Bélavár (6168) 20 C/ 7,48 211 -
5013156 Bélavár (6168) 22 F 0,60 122 211 5013156 Bélavár (6168) 26 G 0,62 110 -
5002402 Bélavár (6168) 22 A 2,20 122 211 5002402 Bélavár (6168) 22 A 2,37 122 110
5002508 Bélavár (6168) 26 A 1,70 121 116 5002508 Bélavár (6168) 26 A 2,18 121 119
5014344 Bélavár (6168) 25 L/ 7,10 211 - 5014344 Bélavár (6168) 25 TI 1 0,60 - -

- - - - - - - 5009999 Bélavár (6168) 25 R 0,93 211 -
5002508 Bélavár (6168) 26 EY 2 2,30 - - 5002508 Bélavár (6168) 26 E 2,31 122 119
5002402 Bélavár (6168) 19 E 6,00 122 211 5002402 Bélavár (6168) 19 E 5,65 122 -

5002402 Bélavár (6168) 19 O 10,56 122 -
5002402 Bélavár (6168) 19 Y 9,68 121 -

5002402 Bélavár (6168) 19 P 1,40 122 211 5002402 Bélavár (6168) 19 P 1,28 122 -
- Bélavár (6168) - - - - - 5009999 Bélavár (6168) 22 E 5,18 122 -
- - - - - - - 5009999 Bélavár (6168) 22 G 2,23 122 -

5002402 Bélavár (6168) 22 I 1,60 122 211 5002402 Bélavár (6168) 26 H 1,59 122 -
5009999 Bélavár (6168) 22 C 0,74 122 -
5009999 Bélavár (6168) 22 K 4,14 122 -

5002508 Bélavár (6168) 26 B 1,20 122 116 5002508 Bélavár (6168) 26 B 1,16 122 110
5009999 Háromfa (6169) 13 J/ 3,50 211 - 5009999 Háromfa (6169) 13 TN 1,13 - -

5010434 Háromfa (6169) 15 N 8,27 211 -
5010434 Háromfa (6169) 15 CE 2 4,78 - -

- - - - - - - 5009999 Háromfa (6169) 15 O 1,28 211 -
- - - - - - - 5009999 Háromfa (6169) 15 P 0,47 211 -

5010434 Háromfa (6169) 16 B/ 12,70 211 - 5010434 Háromfa (6169) 16 TN 1/ 5,24 - -
5010434 Háromfa (6169) 16 C/ 14,70 211 - 5010434 Háromfa (6169) 16 TN 1/ 5,24 - -
5010434 Háromfa (6169) 17 O 1 1,10 211 - 5010434 Háromfa (6169) 17 TN 1/ 2,11 - -
5010434 Háromfa (6169) 18 K/ 13,60 211 - 5010434 Háromfa (6169) 18 TI 1,49 - -
5010434 Háromfa (6169) 19 G/ 14,60 211 - 5010434 Háromfa (6169) 28 TN 1/ 8,60 - -
5010434 Háromfa (6169) 19 K 1/ 5,80 211 - 5010434 Háromfa (6169) 28 TN 1/ 8,60 - -
5010434 Háromfa (6169) 19 U 1/ 3,30 211 - 5010434 Háromfa (6169) 29 TN 2 1,04 - -
5010434 Háromfa (6169) 19 U 2 0,90 211 - 5010434 Háromfa (6169) 29 TN 1 0,78 - -
5015982 Háromfa (6169) 21 E/ 12,80 211 - 5015982 Háromfa (6169) 21 TN 2 0,85 - -
5009999 Háromfa (6169) 21 P 2 0,30 211 - 5009999 Háromfa (6169) 24 TN 1 0,50 - -

- - - - - - - 5009999 Háromfa (6169) 22 E 0,77 211 -
5010304 Háromfa (6169) 24 A/ 10,00 211 - 5010304 Háromfa (6169) 24 TN 2 0,95 - -
5010304 Háromfa (6169) 24 B/ 20,00 211 - 5010304 Háromfa (6169) 24 TN 3 17,30 - -

- - - - - - - 5009999 Háromfa (6169) 25 M 1,13 211 -

5010434 Háromfa (6169) 15 EY 13,00 -

5002402 Bélavár (6168) 19 O/. 2,50 121 -

4,80 122 2115009999 Bélavár (6168) 22 K/.

10. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

- - - - - - - 5009999 Háromfa (6169) 28 R 0,59 211 -
5017829 Heresznye (6170) 3 B/ 0,70 114 - 5017829 Heresznye (6170) 3 TI 0,31 - -

- - - - - - - 5009999 Heresznye (6170) 3 N 1,46 122 -
5012290 Heresznye (6170) 3 D 1,40 211 - 5012290 Heresznye (6170) 3 D 1,42 117 211

- - - - - - - 5009999 Heresznye (6170) 3 O 6,73 122 211
5002402 Heresznye (6170) 4 C/ 5,00 121 - 5002402 Heresznye (6170) 4 TI 1,25 - -
5009999 Heresznye (6170) 4 H 0,40 211 - 5009999 Heresznye (6170) 4 H 0,44 117 211

- - - - - - - 5009999 Heresznye (6170) 4 N 1,83 117 211
5002402 Vízvár (6171) 29 C/ 20,60 121 - 5002402 Vízvár (6171) 29 TI4 1,05 - -
5002402 Vízvár (6171) 29 H/ 32,00 121 - 5002402 Vízvár (6171) 29 TI2 0,71 - -
5002402 Vízvár (6171) 29 K/ 7,10 121 - 5002402 Vízvár (6171) 29 TI3 1,21 - -
5002402 Vízvár (6171) 30 A/ 34,00 121 - 5002402 Vízvár (6171) 30 TI 0,69 - -
5002402 Vízvár (6171) 31 D/ 10,70 121 - 5002402 Vízvár (6171) 31 TN2 0,77 - -
5002402 Vízvár (6171) 31 F 2,00 121 - 5002402 Vízvár (6171) 31 TN3 5,67 - -
5002402 Vízvár (6171) 32 D 3,00 122 - 5002402 Vízvár (6171) 32 D 3,41 122 110
5002402 Vízvár (6171) 32 E 14,70 122 211 5002402 Vízvár (6171) 32 E 21,57 122 -
5002402 Vízvár (6171) 32 F/ 2,60 122 211 5002402 Vízvár (6171) 32 CE2 1,33 - -
5002402 Vízvár (6171) 32 L 3,90 122 211 5002402 Vízvár (6171) 32 L 5,97 122 110
5002402 Vízvár (6171) 32 M 3,00 122 211 5002402 Vízvár (6171) 32 M 4,42 122 110
5002402 Vízvár (6171) 32 I/ 2,00 121 - 5002402 Vízvár (6171) 32 TI2 1,01 - -
5002402 Vízvár (6171) 33 E 2,40 122 211 5002402 Vízvár (6171) 33 E 3,37 121 110

5002402 Vízvár (6171) 33 F 15,36 121 -
5002402 Vízvár (6171) 33 TN 4,78 - -

5002402 Vízvár (6171) 33 G 3,50 110 - 5002402 Vízvár (6171) 33 G 3,49 110 211
5002402 Vízvár (6171) 33 H 1,10 122 211 5002402 Vízvár (6171) 33 H 0,92 121 -

5002402 Vízvár (6171) 33 J 1,37 121 110
5002402 Vízvár (6171) 33 K 1,26 121 110

- - - - - - - 5009999 Vízvár (6171) 33 L 3,30 121 -
- - - - - - - 5009999 Vízvár (6171) 33 M 1,37 117 211

5002402 Vízvár (6171) 34 A/ 24,30 121 - 5002402 Vízvár (6171) 34 TI 5,10 - -
- - - - - - - 5009999 Vízvár (6171) 34 B 12,31 121 -

5013977 Rinyaújnép(6184) 2 G 2,38 117 211
5013977 Rinyaújnép(6184) 2 NY 0,07 - -

- - - - - - - 5009999 Rinyaújnép(6184) 2 H 0,64 211 -
- - - - - - - 5009999 Rinyaújnép(6184) 4 I 3,05 211 -

5010372 Rinyaújnép(6184) 6 C 1/ 2,20 211 - 5010372 Rinyaújnép(6184) 6 NY 3 0,06 -
- - - - - - - 5009999 Rinyaújnép(6184) 6 J 0,87 211 -

5002402 Vízvár (6171) 33 F

5002402 Vízvár (6171) 33 J

20,30 122 211

4,00 121 -

5013977 Rinyaújnép(6184) 2 G 2,10 211 -

11. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

- - - - - - - 5009999 Rinyaújnép(6184) 6 K 0,53 211 -
- - - - - - - 5009999 Rinyaújnép(6184) 6 L 3,07 211 -

5012219 Rinyaújnép(6184) 6 P/ 2,00 211 - 5012219 Rinyaújnép(6184) 6 TN 2 0,27 - -
5013977 Rinyaújnép(6184) 6 R 2,00 211 - 5013977 Rinyaújnép(6184) 6 R 1,96 117 211
5015688 Rinyaújnép(6184) 7 B/ 6,23 211 - 5015688 Rinyaújnép(6184) 7 NY 2 0,04 - -
5010296 Rinyaújnép(6184) 8 TN 2 2,70 - - 5010296 Rinyaújnép(6184) 8 K 2,53 211 -

- - - - - - - 5009999 Somogyaracs (6185) 2 L 2,64 211 -
- - - - - - - 5009999 Somogyaracs (6185) 6 D 3,04 211 -
- - - - - - - 5009999 Somogyaracs (6185) 6 E 1,30 211 -
- - - - - - - 5009999 Somogyaracs (6185) 6 F 0,54 211 -
- - - - - - - 5009999 Somogyaracs (6185) 6 G 1,02 211 -
- - - - - - - 5009999 Somogyaracs (6185) 6 H 4,12 211 -
- - - - - - - 5009999 Somogyaracs (6185) 7 H 0,63 211 -
- - - - - - - 5009999 Somogyaracs (6185) 8 J 0,20 211 -

- - 5009999 Somogyaracs (6185) 6 E 1,30 211 -
- - 5009999 Somogyaracs (6185) 6 D 3,04 211 -

- - - - - - - 5009999 Somogyaracs (6185) 9 Q 1,08 211 -
- - - - - - - 5009999 Somogyaracs (6185) 9 R 0,94 211 -
- - - - - - - 5009999 Bakháza (6188) 3 K 0,34 211 -
- - - - - - - 5009999 Bakháza (6188) 4 H 2,70 211 -

5010283 Bakháza (6188) 4 K/. 10,00 211 - 5010283 Bakháza (6188) 4 TI 1,09 - -
- - - - - - - 5009999 Rinyaszentkirály (6194) 22 A 1,16 211 -
- - - - - - - 5010232 Rinyaszentkirály (6194) 23 J 1,51 211 -

5013467 Rinyaszentkirály (6194) 24 J/ 2,20 211 - 5013467 Rinyaszentkirály (6194) 24 TN 1 0,35 - -
5012134 Rinyaszentkirály (6194) 25 D/ 2,40 211 - 5012134 Rinyaszentkirály (6194) 25 TN 1 0,23 - -
5012232 Rinyaszentkirály (6194) 25 F/ 5,00 211 - 5012232 Rinyaszentkirály (6194) 25 TN 2 0,52 - -
5012006 Rinyaszentkirály (6194) 25 G/ 1,30 211 - 5012006 Rinyaszentkirály (6194) 25 TN 3 0,61 - -

- - - - - - - 5009999 Rinyaszentkirály (6194) 25 Y 0,32 211 -
- - - - - - - 5010232 Rinyaszentkirály (6194) 26 I 1,43 211 -
- - - - - - - 5010232 Rinyaszentkirály (6194) 26 X 0,23 211 -

5010223 Rinyaszentkirály (6194) 27 B/ 11,00 211 - 5010223 Rinyaszentkirály (6194) 27 CE 1 0,87 - -
5010223 Rinyaszentkirály (6194) 27 H/ 4,70 211 - 5010223 Rinyaszentkirály (6194) 27 TN 1 0,72 - -
5010223 Rinyaszentkirály (6194) 27 J/ 3,40 211 - 5010223 Rinyaszentkirály (6194) 27 TN 2 0,48 - -
5010223 Rinyaszentkirály (6194) 28 A/ 3,80 211 - 5010223 Rinyaszentkirály (6194) 28 TN 1 0,30 - -
5010223 Rinyaszentkirály (6194) 28 K/ 6,50 211 - 5010223 Rinyaszentkirály (6194) 28 CE 2 0,27 - -
5010232 Rinyaszentkirály (6194) 28 L/ 0,60 211 - 5010232 Rinyaszentkirály (6194) 28 CE 1 0,27 - -
5010232 Rinyaszentkirály (6194) 28 O/ 21,34 211 - 5010232 Rinyaszentkirály (6194) 28 TI 5,00 - -

8,005009999 Somogyaracs (6185) 6 TN/.

12. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

5010232 Rinyaszentkirály (6194) 29 C/ 15,70 211 - 5010232 Rinyaszentkirály (6194) 29 TN 0,79 - -
- - - - - - - 5009999 Rinyaszentkirály (6194) 29 E 1,06 211 -

TI 1 0,38 - -
TI 2 0,21 - -
TI 3 0,16 - -
TI 4 0,07 - -

- - - - - - - 5009999 Rinyaszentkirály (6194) 40 D 0,70 211 -
271 Rinyaújlak (6195) 8 A/ 5,90 211 - 5009999 Rinyaújlak (6195) 8 TN 1 2,25 - -
271 Rinyaújlak (6195) 8 C/ 7,80 211 - 5009999 Rinyaújlak (6195) 8 TN 2 0,46 - -
271 Rinyaújlak (6195) 9 B/ 1,10 211 - 5009999 Rinyaújlak (6195) 9 TN 1 0,29 - -

CE 0,18 - -
TN 2 0,22 - -

271 Rinyaújlak (6195) 10 B/ 3,30 211 5009999 Rinyaújlak (6195) 10 TN 0,23 - -
- - - - - - - 5009999 Rinyaújlak (6195) 10 E 1,84 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 10 H 0,23 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 14 A 0,39 211 -

5013601 Rinyaújlak (6195) 14 E/ 1,00 211 - 5013601 Rinyaújlak (6195) 14 TN 1 0,19 - -
5010175 Rinyaújlak (6195) 14 I/ 7,60 211 - 5010175 Rinyaújlak (6195) 14 TN 2 0,46 - -

- - - - - - - 5010175 Rinyaújlak (6195) 14 R 0,35 211 -
5010296 Rinyaújlak (6195) 15 C/ 6,10 211 - 5010296 Rinyaújlak (6195) 15 TN 1,11 - -

- - - - - - - 5009999 Rinyaújlak (6195) 15 N 1,15 211 -
5017837 Rinyaújlak (6195) 16 F/ 15,10 211 - 5009999 Rinyaújlak (6195) 16 CE 0,18 - -

16 TN 0,45 - -
29 TN 0,75 - -

5014088 Rinyaújlak (6195) 16 L/ 2,00 211 - 5014088 Rinyaújlak (6195) 29 CE 0,46 - -
5012241 Rinyaújlak (6195) 17 V/ 1,20 211 - 5012241 Rinyaújlak (6195) 24 CE 0,38 - -
5014088 Rinyaújlak (6195) 18 L/ 1,60 211 - 5014088 Rinyaújlak (6195) 18 TI 0,42 - -

- - - - - - - 5014726 Rinyaújlak (6195) 18 R 1,45 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 18 U 0,22 211 -

5010175 Rinyaújlak (6195) 20 C/ 0,60 211 - 5010175 Rinyaújlak (6195) 20 TN 1 0,90 - -
5014088 Rinyaújlak (6195) 20 D/ 1,50 211 - 5014088 Rinyaújlak (6195) 20 TN 2 0,50 - -
5014088 Rinyaújlak (6195) 20 J/ 2,00 211 - 5014088 Rinyaújlak (6195) 20 TN 3 0,36 - -
5014125 Rinyaújlak (6195) 22 K 0,70 211 - 5014125 Rinyaújlak (6195) 22 K 0,74 117 211
5010175 Rinyaújlak (6195) 22 N/ 6,40 211 - 5010175 Rinyaújlak (6195) 22 CE 2,15 - -

- - - - - - - 5009999 Rinyaújlak (6195) 22 S 2,42 211 -
- - - - - - - 5010175 Rinyaújlak (6195) 22 W 0,34 - -
- - - - - - - 5009999 Rinyaújlak (6195) 22 Y 0,24 - -

9,20 211 -5010232 Rinyaszentkirály (6194) 29 G/ 5010232 Rinyaszentkirály (6194) 29

5010374 Rinyaszentkirály (6194) 29 J/ 2,70 211 -

Rinyaújlak (6195)

5009999 Rinyaszentkirály (6194) 29

Rinyaújlak (6195) 9

5017837 Rinyaújlak (6195) 16 H/ 0,90 211 - 5009999

1,10 211 - 5009999271 Rinyaújlak (6195) 9 C/

13. oldal

A Nagyatádi erdészeti tervezési körzet (213) erd területének rendeltetés változása

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjEl z

5010175 Rinyaújlak (6195) 24 E/ 2,80 211 - 5010175 Rinyaújlak (6195) 24 TN 0,06 - -
- - - - - - - 5009999 Rinyaújlak (6195) 24 N 0,35 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 24 W 0,26 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 25 U 0,48 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 25 V 0,21 211 -
- - - - - - - 5010268 Rinyaújlak (6195) 25 Y 1,01 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 26 M 0,32 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 26 O 0,58 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 26 P 0,23 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 28 L 1,16 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 28 M 1,81 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 28 N 1,37 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 28 O 0,62 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 28 T 0,28 211 -
- - - - - - - 5009999 Rinyaújlak (6195) 28 U 0,24 211 -

5010124 Kaszó (6251) 58 I/ 3,20 211 - 5010124 Kaszó (6251) 58 NY 0,12 - -
- - - - - - - 5009999 Kaszó (6251) 59 A 0,78 211 -

14. oldal

Nagyatádi körzet erdőterve 2008-2017

__

 10

2. Táblázatok, statisztikák a körzet
teljes területére

Nagyatádi körzet erdőterve 2008-2017

__

 11

2.1. Területi adatok
(A teljes körzetre vonatkozóan!)

A 2.1.1. Részletes terület-kimutatás csak a körzet erdészet nélküli területére vonatkozóan az
adott erdőrészlet-lapokat tartalmazó kötet elejére megosztva került bekötésre.

2.1.2. Helységhatáros területkimutatás

2.1.3. Rendeltetések kimutatása – elsődleges és további rendeltetések
együtt (Halmozott terület hektárban)

2.1.4.A. Elsődleges rendeltetések területkimutatása

2.1.4.B. További rendeltetések területkimutatása I.

2.1.5. Egyéb részletek területkimutatása

2.1.6. Területváltozás a körzetben

Ez a táblázat csak az elsődleges rendeltetések szerint készül!
- 1 -

 Helységhatáros területkimutatás Erdőterv 2.1.2.
Nyomtatás ideje: 2008. 06. 16. (területek hektárban)
 Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 E r d ő r é s z l e t e k

E l s ő d l e g e s r e n d e l t e t é s s z e r i n t
 H e l y s é g Eü.-szoc. Oktatás- Egyéb Mind-
Kód Név Védelmi Gazdasági turisztikai kutatási Összesen részletek összesen

6016 Vése 110,50 1.671,75 1.782,25 67,14 1.849,39
6143 Bolhás 832,20 725,72 1.557,92 148,69 1.706,61
6144 Nagyatád 50,38 1.933,38 20,95 2.004,71 224,07 2.228,78
6147 Segesd 81,25 2.759,82 2.841,07 264,94 3.106,01
6148 Somogyszob 890,56 920,12 1.810,68 145,16 1.955,84
6150 Berzence 759,82 651,36 1.411,18 82,78 1.493,96
6156 Somogyudvarhely 649,93 1.040,77 1.690,70 129,59 1.820,29
6157 Szenta 4.484,71 399,01 4.883,72 704,98 5.588,70
6158 Tarany 1.365,51 1.038,15 2.403,66 406,24 2.809,90
6168 Bélavár 485,27 498,02 983,29 151,03 1.134,32
6169 Háromfa 1.378,26 1.378,26 118,16 1.496,42
6170 Heresznye 72,29 140,47 212,76 4,61 217,37
6171 Vízvár 381,94 1.028,01 5,13 1.415,08 221,85 1.636,93
6184 Rinyaújnép 4,34 269,29 273,63 4,50 278,13
6185 Somogyaracs 221,21 221,21 13,81 235,02
6188 Bakháza 382,23 382,23 7,48 389,71
6194 Rinyaszentkirály 61,04 1.164,37 1.225,41 173,55 1.398,96
6195 Rinyaújlak 7,61 1.029,63 1.037,24 45,40 1.082,64
6251 Kaszó 1.766,40 24,62 1.791,02 323,58 2.114,60

Össz: 13 SOMOGY MEGYE 12.003,75 17.276,19 26,08 29.306,02 3.237,56 32.543,58

Mindösszesen: 12.003,75 17.276,19 26,08 29.306,02 3.237,56 32.543,58

* Az egyes szakhatóságok szakhatósági jogkörébe tartozó területek a három rendeltetés oszlopából összesítve.

 Rendeltetések kimutatása – elsődleges és
további rendeltetések együtt

Erdőterv 2.1.3.

Nyomtatás ideje: 2008. 06. 16. (Halmozott terület hektárban)*
 Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő 139,06
 MVE Mezővédő erdő 1,30
 HON Honvédelmi érdekeket szolgáló védőerdő 9.914,70
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő 160,02
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő
 TLV Településvédelmi és belterületi erdő 231,88
 TÁJ Tájképvédelmi erdő
 MŰV Műtárgyvédelmi erdő 9,96
 Védő erdők összesen: 10.456,92
 Fokozottan védett erdők
 FTV Fokozottan védett természeti területen lévő erdő 1.109,50
 REZ Erdőrezervátum (fokozottan védett)
 GÉN Erdei génrezervátum (fokozottan védett)
 TEM Történelmi emlékhely területén lévő erdő (fokozottan védett)
 Fokozottan védett erdők összesen: 1.109,50
 Védett (de nem fokozottan védett) erdők
 VTV Védett természeti területen lévő erdő 746,79
 GÉN Erdei génrezervátum
 REZ Erdőrezervátum
 TEM Történelmi emlékhely területén lévő erdő
 Védett (de nem fokozottan védett) erdők összesen: 746,79
Védelmi rendeltetésű erdők összesen 12.313,21
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 27.126,79
 FAÜ Faültetvény 109,48
 Faanyagtermelést szolgáló erdők összesen: 27.236,27
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő 37,37
 VK Vadaskert 2,63
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített)
 Egyéb gazdasági erdők összesen: 40,00
Gazdasági rendeltetésű erdők összesen: 27.276,27
Egészségügyi-szociális, turisztikai rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő (üdülő, sport, turisztika, kiránduló és sétaerdő) 59,18
Egészségügyi-szociális, turisztikai rendeltetésű erdők összesen: 59,18
Oktatási-kutatási rendeltetésű erdők
 TAN Tanerdő
 KI Kísérleti erdő
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen:

* A táblázat csak az elsődleges rendeltetések szerinti csoportosítást tartalmazza, ezért tájékoztató jellegű !

 Elsődleges rendeltetések területkimutatása Erdőterv 2.1.4.A.
Nyomtatás ideje: 2008. 06. 16.
Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi
Elsődleges rendeltetés* Terület (ha)
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő 39,82
 MVE Mezővédő erdő 1,30
 HON Honvédelmi érdekeket szolgáló védőerdő 9.914,70
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő 160,02
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő
 TLV Településvédelmi és belterületi erdő 29,28
 TÁJ Tájképvédelmi erdő
 MŰV Műtárgyvédelmi erdő 2,34
 Védő erdők összesen: 10.147,46
 Védett erdők
 FTV Fokozottan védett természeti területen lévő erdő (erdőrezervátumok kivételével) 1.109,50
 VTV Védett természeti területen lévő erdő 746,79
 GÉN Erdei génrezervátum
 REZ Erdőrezervátum
 TEM Történelmi emlékhely területén lévő erdő
 Védett erdők összesen: 1.856,29
Védelmi rendeltetésű erdők összesen 12.003,75
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 17.134,11
 FAÜ Faültetvény 109,48
 Faanyagtermelést szolgáló erdők összesen: 17.243,59
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő 29,97
 VK Vadaskert 2,63
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített)
 Egyéb gazdasági erdők összesen: 32,60
Gazdasági rendeltetésű erdők összesen: 17.276,19
Egészségügyi-szociális, turisztikai rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő (üdülő, sport, turisztika, kiránduló és sétaerdő) 26,08
Egészségügyi-szociális, turisztikai rendeltetésű erdők összesen: 26,08
Oktatási-kutatási rendeltetésű erdők
 TAN Tanerdő
 KI Kísérleti erdő
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen:
Mindösszesen (Erdőrészlet összesen): 29.306,02

* A táblázat csak a második helyen álló rendeltetések szerinti csoportosítást tartalmazza, ezért tájékoztató jellegű !

 További rendeltetések területkimutatása I. Erdőterv 2.1.4.B.
Nyomtatás ideje: 2008. 06. 16.
Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi
Második helyen álló rendeltetés* Terület (ha)
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő 99,24
 MVE Mezővédő erdő
 HON Honvédelmi érdekeket szolgáló védőerdő
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő
 TLV Településvédelmi és belterületi erdő 202,60
 TÁJ Tájképvédelmi erdő
 MŰV Műtárgyvédelmi erdő 7,62
 Védő erdők összesen: 309,46
 Védett erdők
 FTV Fokozottan védett természeti területen lévő erdő (erdőrezervátumok kivételével)
 VTV Védett természeti területen lévő erdő
 GÉN Erdei génrezervátum
 REZ Erdőrezervátum
 TEM Történelmi emlékhely területén lévő erdő
 Védett erdők összesen:
Védelmi rendeltetésű erdők összesen 309,46
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 9.992,68
 FAÜ Faültetvény
 Faanyagtermelést szolgáló erdők összesen: 9.992,68
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő 7,40
 VK Vadaskert
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített)
 Egyéb gazdasági erdők összesen: 7,40
Gazdasági rendeltetésű erdők összesen: 10.000,08
Egészségügyi-szociális, turisztikai rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő (üdülő, sport, turisztika, kiránduló és sétaerdő) 33,10
Egészségügyi-szociális, turisztikai rendeltetésű erdők összesen: 33,10
Oktatási-kutatási rendeltetésű erdők
 TAN Tanerdő
 KI Kísérleti erdő
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen:
Mindösszesen (Erdőrészlet összesen): 10.342,64

 Egyéb részletek területkimutatása
 Erdőgazdálkodási tevékenységet közvetlenül szolgáló területek

Nyomtatás ideje: 2008. 06. 16. Erdőterv 2.1.5.

 Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 Térképi jel és megnevezés Terület hektár

 CS Csemetekert, dugványtelep 14,31
 BV Bot, vessző és díszítőgally termelést szolgáló terület
 KT Karácsonyfatelep 0,76
 NY Nyiladék és vezeték védősávja (ha 6 m-nél szélesebb) 1.064,47
 TI Erdei tisztás 417,33
 TN Kopár, terméketlen 503,97
 RA Rakodó és készletező hely 0,99
 VF Vadföld 615,05
 VI Erdei vízfolyás és erdei tó 169,86
 ÜK Üzemen kívüli erdő 4,20
 PK Park 1,70
 CE Cserjés 226,14
 Erdészeti létesítményhez tartozó területek összesen 218,78
 ebből
 ÚT Állandó jellegű erdészeti magánút 197,27
 VA Erdei vasút 0,90
 ÉP Erdei épület 2,47
 MV Mesterségesen kialakított vízfelületek (tározó, csatorna) 9,14
 BA Bánya
 EY Egyéb erdészeti létesítményhez tartozó terület 9,00

 Egyéb részletek összesen: 3.237,56

Nagyatádi körzet erdőterve 2008-2017

__

 12

2.1.6. Területváltozás a körzetben

Vonatkozás éve Védelmi Gazdasági Eü. - Szoc.
turisztikai

Oktatásk
utatási

 e l s ő d l e g e s r e n d e l t e t é s ű e r d ő k

Összes
erdőrészlet

Egyéb
részletek
területe

Összes
terület

 h e k t á r

1998.körzet erdészet
nélkül 1415,5 7877,5 19,2 0,0 9312,2 570,6 9882,8

1998.
erdészet 4503,3 12469,5 35,8 0,0 17008,6 2805,8 19814,4

1998.
Összes 5918,8 20347,0 55,0 0,0 26320,8 3376,4 29697,2

2008.
körzet erdészet

nélkül
1519,23 9931,85 5,13 0,00 11456,21 687,58 12143,79

2008.
erdészet 10484,52 7344,34 20,95 0,00 17849,81 2549,98 20399,79

2008.
Összes: 12003,75 17276,19 26,08 0,00 29306,02 3237,56 32543,58

A táblázat csak az elsődleges rendeltetések szerinti csoportosítást tartalmazza.

A 2.1.7. és 2.1.8. sz. táblázat a 4. fejezetben, a részletes terület-elszámolás pedig a
mellékletben található.

Nagyatádi körzet erdőterve 2008-2017

__

 13

2.2. Termőhelyi adatok
(A teljes körzetre vonatkozóan!)

2.2.1. Termőhelytípus-változatok megoszlása

2.2.2. Faállománytípusok klímák szerint

Termőhelytípus-változatok megoszlása
Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.2.1.

Teljes körzet

Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 H i d r o l ó g i a i v i s z o n y o k

Termő- Fizikai Többlet-
réteg talaj- vízhatástól Összesen

Genetikai

 talajtípus mélység féleség független

Változó

vízellátású
Szivárgó-

vízű
Időszakos
vízhatású

Állandó
vízhatású

Felszínig
nedves

Vízzel
borított

 Gyertyános-tölgyes klíma
150 HH SE H 332,73 16,99 349,72

 KMÉ H 167,54 21,12 188,66
 MÉ H 6,70 2,12 8,82

210 NYÖ SE V 1,46 7,11 8,57
220 HÖ SE DH 0,43 0,43

 KMÉ H 20,33 32,27 94,62 30,27 177,49
 V 16,55 0,53 17,08
 MÉ H 68,11 68,11

430 ABE KMÉ V 16,93 40,81 57,74
 MÉ H 3,54 3,54
 V 110,42 7,92 118,34
 IMÉ V 6,86 6,86

460 RBE ISE H 1,00 1,00
 SE H 15,50 6,60 22,10
 KMÉ H 1.876,62 1.026,93 125,65 3.029,20
 HV 79,61 10,46 90,07
 V 47,33 31,93 1,57 80,83
 MÉ DH 6,50 6,50
 H 3.945,13 20,60 9.442,42 197,89 13.606,04
 HV 158,32 225,61 3,94 387,87
 V 135,81 606,68 5,27 747,76
 IMÉ H 94,69 830,88 7,65 933,22
 HV 11,84 4,05 15,89
 V 2,95 70,10 73,05

470 KBE KMÉ H 72,99 2,87 75,86
 MÉ H 206,75 74,69 1,10 282,54
 IMÉ H 18,78 21,12 39,90

710 TR SE H 2,50 7,30 7,98 0,68 18,46
 KMÉ H 36,92 1.360,93 1.356,82 195,21 1,60 2.951,48
 HV 94,07 0,99 0,80 95,86
 V 108,78 304,20 11,46 424,44
 MÉ H 43,92 1.025,42 978,66 32,38 1,92 2.082,30
 HV 16,75 43,21 8,87 68,83
 V 2,72 161,57 154,20 31,26 349,75
 AH 11,20 11,20
 IMÉ H 10,07 11,85 21,92
 HV 1,89 1,89
 V 13,90 2,61 16,51

750 ÖR KMÉ H 3,33 127,37 49,24 179,94
 V 0,45 16,82 93,79 65,38 176,44
 MÉ H 18,14 18,14
 V 1,53 3,03 4,56

760 LR SE H 11,77 2,80 14,57
 KMÉ H 68,24 572,55 206,47 10,02 857,28
 HV 2,50 2,50
 V 2,79 108,69 21,26 132,74
 MÉ H 48,75 90,89 35,62 3,21 178,47

Termőhelytípus-változatok megoszlása
Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.2.1.

Teljes körzet

Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 H i d r o l ó g i a i v i s z o n y o k

Termő- Fizikai Többlet-
réteg talaj- vízhatástól Összesen

Genetikai

 talajtípus mélység féleség független

Változó

vízellátású
Szivárgó-

vízű
Időszakos
vízhatású

Állandó
vízhatású

Felszínig
nedves

Vízzel
borított

 Gyertyános-tölgyes klíma
760 LR MÉ HV 2,82 2,82

 V 10,01 26,71 36,72
820 SL MÉ H 10,60 10,60
910 RETIE SE H 10,70 10,70

 KMÉ H 0,45 102,52 93,83 32,10 228,90
 V 9,03 23,31 3,89 36,23
 MÉ H 133,55 140,31 4,00 277,86
 V 49,74 319,25 368,99
 A 2,13 2,13
 IMÉ H 36,40 9,70 46,10
 V 1,62 1,62

920 ÖE KMÉ H 10,48 10,48
 V 92,01 92,01
 MÉ HV 6,42 6,42
 V 137,11 5,00 142,11
 A 27,86 27,86

Klíma összesen: 7.432,18 20,60 16.145,50 4.918,33 769,84 19,57 29.306,02

Körzet összesen: 7.432,18 20,60 16.145,50 4.918,33 769,84 19,57 29.306,02

 Faállománytípusok klímák szerint

Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.2.2.

Teljes körzet

Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

F a á l l o m á n y B ü k k ö s k l í m a Gy-tölgyes klíma K t t k l í m a Erdőssztyepp klíma Ö s s z e s e n

típus terület % terület % terület % terület % terület %

Bükkös 15,78 0,1 15,78 0,1

Gy-tölgyes 2.331,07 8,0 2.331,07 8,0

Kt.tölgyes 65,00 0,2 65,00 0,2

Ks.tölgyes 10.558,92 36,0 10.558,92 36,0

Cseres 1.317,50 4,5 1.317,50 4,5

Mo.tölgyes

Akácos 3.158,48 10,8 3.158,48 10,8

Gyertyános 959,42 3,3 959,42 3,3

Juharos 7,20 7,20

Kőrises 213,55 0,7 213,55 0,7

Ek.lombos 898,72 3,1 898,72 3,1

N.nyár - n. fűz 320,04 1,1 320,04 1,1

Hazai nyáras 153,93 0,5 153,93 0,5

Füzes 262,43 0,9 262,43 0,9

Égeres 6.731,14 23,0 6.731,14 23,0

Hársas 27,85 0,1 27,85 0,1

Nyíres 226,70 0,8 226,70 0,8

El.lombos 112,81 0,4 112,81 0,4

Erdeifenyves 1.650,67 5,6 1.650,67 5,6

Feketefenyves 181,11 0,6 181,11 0,6

Lucfenyves 100,33 0,3 100,33 0,3

Egyéb fenyves 13,37 13,37

Összesen: 29.306,02 100,0 29.306,02 100,0

Nagyatádi körzet erdőterve 2008-2017

__

 14

2.3. Állapot adatok

2.3.1. Korosztály táblázatok
Korosztály táblázatok fafajonként terület hektárban
(faanyagtermelést szolgáló, különleges, összesen)

Korosztály táblázatok fafajonként fakészlet köbméterben
(faanyagtermelést szolgáló, különleges, összesen)

2.3.2.A. Vágásos erdők - korosztály táblázat fafajonként
(Terület hektárban és fakészlet köbméterben)

2.3.2.D. Faanyagtermelést nem szolgáló erdők - korosztály táblázat
fafajonként

(Terület hektárban és fakészlet köbméterben)

2.3.3. Faállománytípusok megoszlása fatermőképességi csoportok szerint

2.3.4. Vágásérettségi korokhoz tartozó terület fafajok szerint
(faanyagtermelést szolgáló, különleges erdők és összesen bontásban)

2.3.5. Vágásérettségi csoportok területe fafajok szerint 100 évre
(faanyagtermelést szolgáló, különleges erdők és összesen bontásban)

2.3.6. Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint
30 évre

(faanyagtermelést szolgáló, különleges erdők és összesen bontásban)

2.3.7. Záródás minősítése faállománytípusonként

2.3.8. Erdőterület megoszlása károsítók szerint

2.3.9. Egészségi állapot fafajcsoportonként

2.3.10. Állapotadatok változásának áttekintő táblázata

2.3.11. Fafajok terület- és fakészlet-adatainak változása

2.3.12. Fafajok átlagos vágásérettségi korának változása

 Korosztály táblázat fafajonként
Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.3.1.
Teljes körzet

Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

Fafaj 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101- Összesen %

Kst m 1.718,49 811,89 542,33 356,20 256,17 704,61 210,96 269,78 253,50 499,02 331,71 5.954,66 36,0

Kst s 0,56 3,07 7,23 1,03 5,03 16,92 0,1

Ktt m 32,21 3,94 4,39 0,95 2,29 34,21 1,81 79,80 0,5

Ktt s
Et 75,36 86,05 76,52 88,23 79,23 31,13 6,01 13,93 0,69 0,50 457,65 2,8

T össz 1.826,06 897,94 622,79 448,82 336,91 738,81 224,20 284,74 261,51 533,73 333,52 6.509,03 39,4

Cs m 126,71 59,98 73,50 109,20 29,90 127,77 128,95 118,43 32,74 33,67 8,92 849,77 5,1

Cs s 1,07 0,99 1,17 0,95 11,78 0,20 1,81 0,52 18,49 0,1

Cs össz 126,71 61,05 74,49 110,37 30,85 127,77 140,73 118,63 34,55 33,67 9,44 868,26 5,3

Bükk m 0,32 0,64 1,39 1,56 0,05 3,96
Bükk s

B össz 0,32 0,64 1,39 1,56 0,05 3,96

Gyertyán 11,37 61,40 187,96 166,93 106,20 107,95 121,58 24,86 10,01 5,08 0,33 803,67 4,9

Akác m 418,66 216,19 30,14 7,50 1,86 0,13 674,48 4,1

Akác s 601,84 467,71 590,64 314,03 59,59 7,94 2.041,75 12,3

A össz 1.020,50 683,90 620,78 321,53 61,45 8,07 2.716,23 16,4

Juhar 19,57 13,86 6,58 8,20 6,15 9,62 1,10 0,49 65,57 0,4

Szil 1,24 1,72 1,76 0,53 1,54 1,32 0,50 1,34 9,95 0,1

Kőris 41,14 46,72 61,89 26,94 17,29 52,21 28,93 24,69 4,14 1,74 305,69 1,8

EKL 119,85 25,71 4,86 2,15 0,63 4,95 0,23 0,73 159,11 1,0

J-EKL össz 181,80 88,01 75,09 37,82 25,61 68,10 30,76 27,25 4,14 1,74 540,32 3,3

NNY 290,29 17,28 0,80 4,19 1,84 5,61 320,01 1,9

HNY 9,51 11,86 25,17 18,31 13,29 5,84 0,40 0,42 84,80 0,5

NY össz 299,80 29,14 25,97 22,50 15,13 11,45 0,40 0,42 404,81 2,4

Fűz 4,68 9,44 8,96 9,55 3,49 0,20 0,38 36,70 0,2

Éger 489,92 438,36 538,13 707,45 776,07 531,19 50,90 7,39 0,42 3.539,83 21,4

Hárs 1,47 5,42 18,73 22,63 7,34 17,21 9,44 6,45 1,14 89,83 0,5

ELL 123,67 37,26 51,31 46,44 18,54 3,53 0,32 0,28 0,64 281,99 1,7

Fűz-ELL ö 619,74 490,48 617,13 786,07 805,44 552,13 61,04 14,12 1,56 0,64 3.948,35 23,9

EF 11,21 134,94 135,62 91,64 115,70 122,46 7,11 3,21 0,83 0,16 622,88 3,8

FF 0,57 33,27 5,38 0,06 1,42 2,97 0,16 0,81 0,26 44,90 0,3

LF 3,83 15,72 21,72 8,28 1,33 0,44 51,32 0,3

VF 1,54 4,16 0,85 2,72 0,85 10,12 0,1

EGYF 0,56 0,09 0,11 6,60 2,62 0,30 10,28 0,1

F össz 17,71 188,18 163,68 106,58 123,79 127,02 7,27 4,02 0,83 0,42 739,50 4,5

Összes 4.104,01 2.500,74 2.387,89 2.002,01 1.506,94 1.741,35 585,98 474,04 312,60 575,28 343,29 16.534,13

100,0

Üres 692,65

Mindösszes 17.226,78

Korosztály táblázat fafajonként

Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.3.1.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

Fafaj 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101- Összesen %

Kst m 686,16 615,67 349,97 245,31 135,76 461,48 330,74 295,82 230,61 645,63 223,86 4.221,01 35,9

Kst s 0,42 3,75 45,35 2,87 7,39 59,78 0,5

Ktt m 0,25 3,54 3,79
Ktt s
Et 46,60 137,38 136,62 66,31 41,49 16,43 2,11 0,64 3,04 2,50 453,12 3,9

T össz 733,01 756,59 487,01 311,62 177,25 481,66 378,20 299,33 241,04 648,13 223,86 4.737,70 40,3

Cs m 88,67 73,04 52,34 42,28 14,11 71,79 188,55 125,70 29,58 52,54 63,54 802,14 6,8

Cs s 3,49 23,12 6,59 1,74 34,94 0,3

Cs össz 88,67 73,04 52,34 42,28 14,11 75,28 211,67 132,29 29,58 54,28 63,54 837,08 7,1

Bükk m 5,29 2,88 0,86 3,01 0,40 0,19 0,15 4,15 0,70 5,39 1,66 24,68 0,2

Bükk s 0,19 0,15 0,34

B össz 5,29 2,88 0,86 3,01 0,40 0,19 0,34 4,15 0,70 5,54 1,66 25,02 0,2

Gyertyán 11,50 57,41 91,12 76,80 42,54 63,01 79,32 107,93 25,99 23,31 0,67 579,60 4,9

Akác m 6,24 19,71 29,03 0,07 3,19 1,53 59,77 0,5

Akác s 109,80 110,98 81,64 50,67 66,25 31,70 0,08 0,44 451,56 3,8

A össz 116,04 130,69 110,67 50,74 69,44 33,23 0,08 0,44 511,33 4,4

Juhar 5,01 7,86 7,99 1,71 8,06 4,01 3,32 0,95 38,91 0,3

Szil 1,84 0,74 0,53 1,03 0,56 0,34 5,04
Kőris 6,53 20,67 12,64 12,53 16,12 11,41 17,40 8,61 6,84 5,86 9,59 128,20 1,1

EKL 1,26 9,64 11,77 5,74 0,27 3,36 0,23 32,27 0,3

J-EKL össz 12,80 40,01 33,14 20,51 25,48 19,34 20,72 9,90 7,07 5,86 9,59 204,42 1,7

NNY 0,75 1,27 1,64 2,60 0,79 7,05 0,1

HNY 5,39 39,15 45,52 14,10 7,56 8,74 4,16 0,18 124,80 1,1

NY össz 6,14 39,15 46,79 15,74 10,16 9,53 4,16 0,18 131,85 1,1

Fűz 2,62 60,51 43,15 31,03 71,43 19,46 0,18 228,38 1,9

Éger 136,59 245,17 752,80 635,35 637,73 391,67 120,99 36,08 3,88 0,53 2.960,79 25,2

Hárs 0,48 4,66 4,78 5,34 2,64 7,67 0,32 0,72 26,61 0,2

ELL 7,14 47,93 133,62 41,40 15,72 10,00 0,66 0,21 256,68 2,2

Fűz-ELL ö 146,35 354,09 934,23 712,56 730,22 423,77 129,50 36,61 4,60 0,53 3.472,46 29,6

EF 61,49 216,70 186,43 127,43 123,10 170,87 82,75 38,13 4,11 2,22 1,22 1.014,45 8,6

FF 6,35 62,53 27,95 2,20 0,70 1,40 31,29 42,94 0,78 0,39 176,53 1,5

LF 6,86 19,36 16,41 5,35 1,51 49,49 0,4

VF 0,36 0,13 0,49
EGYF 3,60 0,25 3,85

F össz 71,44 286,45 233,74 146,29 129,15 173,91 114,04 81,07 4,89 2,61 1,22 1.244,81 10,6

Összes 1.191,24 1.740,31 1.989,90 1.379,55 1.198,75 1.279,92 938,03 671,28 314,49 740,26 300,54 11.744,27

100,0

Üres 262,16

Mindösszes 12.006,43

Korosztály táblázat fafajonként

Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.3.1.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

ÖSSZESEN

Fafaj 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101- Összesen %

Kst m 2.404,65 1.427,56 892,30 601,51 391,93 1.166,09 541,70 565,60 484,11 1.144,65 555,57 10.175,67 36,0

Kst s 0,42 0,56 6,82 52,58 3,90 12,42 76,70 0,3

Ktt m 32,46 3,54 3,94 4,39 0,95 2,29 34,21 1,81 83,59 0,3

Ktt s
Et 121,96 223,43 213,14 154,54 120,72 47,56 8,12 14,57 3,73 3,00 910,77 3,2

T össz 2.559,07 1.654,53 1.109,80 760,44 514,16 1.220,47 602,40 584,07 502,55 1.181,86 557,38 11.246,73 39,8

Cs m 215,38 133,02 125,84 151,48 44,01 199,56 317,50 244,13 62,32 86,21 72,46 1.651,91 5,8

Cs s 1,07 0,99 1,17 0,95 3,49 34,90 6,79 1,81 1,74 0,52 53,43 0,2

Cs össz 215,38 134,09 126,83 152,65 44,96 203,05 352,40 250,92 64,13 87,95 72,98 1.705,34 6,0

Bükk m 5,61 3,52 0,86 4,40 1,96 0,24 0,15 4,15 0,70 5,39 1,66 28,64 0,1

Bükk s 0,19 0,15 0,34

B össz 5,61 3,52 0,86 4,40 1,96 0,24 0,34 4,15 0,70 5,54 1,66 28,98 0,1

Gyertyán 22,87 118,81 279,08 243,73 148,74 170,96 200,90 132,79 36,00 28,39 1,00 1.383,27 4,9

Akác m 424,90 235,90 59,17 7,57 5,05 1,66 734,25 2,6

Akác s 711,64 578,69 672,28 364,70 125,84 39,64 0,08 0,44 2.493,31 8,8

A össz 1.136,54 814,59 731,45 372,27 130,89 41,30 0,08 0,44 3.227,56 11,4

Juhar 24,58 21,72 14,57 9,91 14,21 13,63 4,42 1,44 104,48 0,4

Szil 1,24 3,56 2,50 1,06 2,57 1,88 0,50 1,68 14,99 0,1

Kőris 47,67 67,39 74,53 39,47 33,41 63,62 46,33 33,30 10,98 7,60 9,59 433,89 1,5

EKL 121,11 35,35 16,63 7,89 0,90 8,31 0,23 0,73 0,23 191,38 0,7

J-EKL össz 194,60 128,02 108,23 58,33 51,09 87,44 51,48 37,15 11,21 7,60 9,59 744,74 2,6

NNY 291,04 17,28 2,07 5,83 4,44 6,40 327,06 1,2

HNY 14,90 51,01 70,69 32,41 20,85 14,58 4,56 0,42 0,18 209,60 0,7

NY össz 305,94 68,29 72,76 38,24 25,29 20,98 4,56 0,42 0,18 536,66 1,9

Fűz 7,30 69,95 52,11 40,58 74,92 19,66 0,56 265,08 0,9

Éger 626,51 683,53 1.290,93 1.342,80 1.413,80 922,86 171,89 43,47 4,30 0,53 6.500,62 23,0

Hárs 1,47 5,90 23,39 27,41 12,68 19,85 17,11 6,77 1,86 116,44 0,4

ELL 130,81 85,19 184,93 87,84 34,26 13,53 0,98 0,49 0,64 538,67 1,9

Fűz-ELL ö 766,09 844,57 1.551,36 1.498,63 1.535,66 975,90 190,54 50,73 6,16 1,17 7.420,81 26,2

EF 72,70 351,64 322,05 219,07 238,80 293,33 89,86 41,34 4,94 2,38 1,22 1.637,33 5,8

FF 6,92 95,80 33,33 2,26 2,12 4,37 31,45 43,75 0,78 0,65 221,43 0,8

LF 3,83 22,58 41,08 24,69 6,68 1,95 100,81 0,4

VF 1,54 4,52 0,85 2,72 0,98 10,61
EGYF 4,16 0,09 0,11 6,85 2,62 0,30 14,13 0,0

F össz 89,15 474,63 397,42 252,87 252,94 300,93 121,31 85,09 5,72 3,03 1,22 1.984,31 7,0

Összes 5.295,25 4.241,05 4.377,79 3.381,56 2.705,69 3.021,27 1.524,01 1.145,32 627,09 1.315,54 643,83 28.278,40

100,0

Üres 954,81

Mindösszes 29.233,21

 Korosztály táblázat fafajonként
Nyomtatás ideje: 2008. 06. 16. Fakészlet köbméterben Erdőterv 2.3.1.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

Fafaj 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101- Összesen %

Kst m 17.274 56.095 82.482 87.928 80.076 250.976 80.927 116.163 108.791 247.765 160.458 1.288.935 39,4

Kst s 169 1.087 3.035 326 2.601 7.218 0,2

Ktt m 30 482 848 272 1.410 25.259 1.427 29.728 0,9

Ktt s
Et 1.750 8.287 19.107 31.941 33.613 15.058 3.100 7.633 261 148 120.898 3,7

T össz 19.054 64.382 102.071 120.717 114.130 267.121 87.062 124.122 113.063 273.172 161.885 1.446.779 44,3

Cs m 529 4.494 12.300 27.321 9.122 54.065 56.141 57.195 16.944 16.719 4.845 259.675 7,9

Cs s 124 278 263 289 4.465 60 983 256 6.718 0,2

Cs össz 529 4.618 12.578 27.584 9.411 54.065 60.606 57.255 17.927 16.719 5.101 266.393 8,1

Bükk m 6 116 464 639 8 1.233
Bükk s

B össz 6 116 464 639 8 1.233

Gyertyán 147 4.623 22.440 30.116 23.881 30.239 39.282 6.923 3.709 1.140 51 162.551 5,0

Akác m 7.502 21.886 5.382 1.348 411 63 36.592 1,1

Akác s 15.667 55.007 114.492 69.063 12.567 1.562 268.358 8,2

A össz 23.169 76.893 119.874 70.411 12.978 1.625 304.950 9,3

Juhar 327 1.100 1.123 1.553 1.856 2.976 388 132 9.455 0,3

Szil 22 125 239 95 363 471 151 471 1.937 0,1

Kőris 954 3.875 11.365 6.065 5.423 20.292 11.482 11.672 2.286 940 74.354 2,3

EKL 1.629 1.943 882 533 150 1.231 137 253 6.758 0,2

J-EKL össz 2.932 7.043 13.609 8.246 7.792 24.970 12.158 12.528 2.286 940 92.504 2,8

NNY 18.098 2.187 223 1.149 452 1.465 23.574 0,7

HNY 390 2.187 5.933 5.493 5.279 3.134 101 272 22.789 0,7

NY össz 18.488 4.374 6.156 6.642 5.731 4.599 101 272 46.363 1,4

Fűz 197 822 2.083 2.558 1.186 45 73 6.964 0,2

Éger 13.438 35.858 77.953 157.192 207.805 157.647 15.260 2.773 144 668.070 20,4

Hárs 19 494 3.203 5.149 2.622 6.895 3.705 2.842 457 25.386 0,8

ELL 8.492 4.572 12.490 13.242 5.205 996 101 74 91 45.263 1,4

Fűz-ELL ö 22.146 41.746 95.729 178.141 216.818 165.583 19.139 5.689 601 91 745.683 22,8

EF 408 21.248 28.564 25.686 44.195 52.724 3.173 1.857 352 92 178.299 5,5

FF 11 4.233 1.050 14 603 1.187 66 503 178 7.845 0,2

LF 197 1.679 4.555 1.808 536 177 8.952 0,3

VF 23 290 197 1.443 440 2.393 0,1

EGYF 34 6 28 3.355 1.226 139 4.788 0,1

F össz 673 27.456 34.394 30.863 48.003 54.667 3.239 2.360 352 270 202.277 6,2

Összes 87.144 231.251 406.851 473.184 439.383 602.877 221.587 209.149 137.938 292.332 167.037 3.268.733

100,0

Korosztály táblázat fafajonként

Nyomtatás ideje: 2008. 06. 16. Fakészlet köbméterben Erdőterv 2.3.1.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

Fafaj 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101- Összesen %

Kst m 12.258 28.380 48.792 54.258 41.672 154.082 122.377 114.456 95.289 271.837 97.093 1.040.494 37,4

Kst s 74 1.027 17.825 919 2.640 22.485 0,8

Ktt m 166 166
Ktt s
Et 543 7.205 30.407 23.785 20.699 7.773 1.102 328 995 1.393 94.230 3,4

T össz 12.801 35.751 79.273 78.043 62.371 162.882 141.304 115.703 98.924 273.230 97.093 1.157.375 41,6

Cs m 2.053 3.189 7.330 10.073 4.884 24.976 75.897 55.307 12.853 27.256 31.911 255.729 9,2

Cs s 1.075 10.822 2.890 912 15.699 0,6

Cs össz 2.053 3.189 7.330 10.073 4.884 26.051 86.719 58.197 12.853 28.168 31.911 271.428 9,8

Bükk m 215 389 109 1.358 155 130 51 1.942 298 2.255 1.119 8.021 0,3

Bükk s 95 81 176

B össz 215 389 109 1.358 155 130 146 1.942 298 2.336 1.119 8.197 0,3

Gyertyán 249 3.601 8.887 13.387 9.464 17.409 25.709 33.509 8.077 9.359 232 129.883 4,7

Akác m 97 1.986 5.271 38 704 378 8.474 0,3

Akác s 2.500 9.741 12.248 9.419 14.131 6.370 17 122 54.548 2,0

A össz 2.597 11.727 17.519 9.457 14.835 6.748 17 122 63.022 2,3

Juhar 245 412 1.455 358 2.812 800 1.080 301 7.463 0,3

Szil 182 118 75 239 145 142 901
Kőris 109 1.298 2.188 3.708 5.465 4.470 7.738 4.085 3.438 3.174 6.089 41.762 1,5

EKL 33 989 1.655 1.086 19 1.232 125 5.139 0,2

J-EKL össz 387 2.881 5.416 5.227 8.535 6.647 8.818 4.528 3.563 3.174 6.089 55.265 2,0

NNY 234 460 723 235 1.652 0,1

HNY 123 5.676 9.917 4.168 2.856 4.247 2.109 111 29.207 1,0

NY össz 123 5.676 10.151 4.628 3.579 4.482 2.109 111 30.859 1,1

Fűz 38 11.356 11.054 9.176 29.038 7.225 61 67.948 2,4

Éger 2.005 15.821 98.680 144.564 187.157 126.674 43.200 15.114 1.387 181 634.783 22,8

Hárs 16 761 975 1.779 928 3.807 140 336 8.742 0,3

ELL 48 6.018 25.930 12.611 6.098 3.814 259 90 54.868 2,0

Fűz-ELL ö 2.091 33.211 136.425 167.326 224.072 138.641 47.327 15.344 1.723 181 766.341 27,5

EF 1.451 22.290 42.146 35.537 38.018 60.231 27.541 15.470 1.463 1.069 639 245.855 8,8

FF 163 3.933 2.971 404 290 574 12.957 17.870 366 193 39.721 1,4

LF 838 4.262 6.161 2.142 722 14.125 0,5

VF 34 73 107
EGYF 220 79 299

F össz 1.834 27.095 49.379 42.181 40.450 61.600 40.498 33.340 1.829 1.262 639 300.107 10,8

Összes 22.350 123.520 314.489 331.680 368.345 424.590 352.647 262.563 127.500 317.710 137.083 2.782.477

100,0

Korosztály táblázat fafajonként

Nyomtatás ideje: 2008. 06. 16. Fakészlet köbméterben Erdőterv 2.3.1.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

ÖSSZESEN

Fafaj 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101- Összesen %

Kst m 29.532 84.475 131.274 142.186 121.748 405.058 203.304 230.619 204.080 519.602 257.551 2.329.429 38,5

Kst s 74 169 2.114 20.860 1.245 5.241 29.703 0,5

Ktt m 30 166 482 848 272 1.410 25.259 1.427 29.894 0,5

Ktt s
Et 2.293 15.492 49.514 55.726 54.312 22.831 4.202 7.961 1.256 1.541 215.128 3,6

T össz 31.855 100.133 181.344 198.760 176.501 430.003 228.366 239.825 211.987 546.402 258.978 2.604.154 43,0

Cs m 2.582 7.683 19.630 37.394 14.006 79.041 132.038 112.502 29.797 43.975 36.756 515.404 8,5

Cs s 124 278 263 289 1.075 15.287 2.950 983 912 256 22.417 0,4

Cs össz 2.582 7.807 19.908 37.657 14.295 80.116 147.325 115.452 30.780 44.887 37.012 537.821 8,9

Bükk m 221 505 109 1.822 794 138 51 1.942 298 2.255 1.119 9.254 0,2

Bükk s 95 81 176

B össz 221 505 109 1.822 794 138 146 1.942 298 2.336 1.119 9.430 0,2

Gyertyán 396 8.224 31.327 43.503 33.345 47.648 64.991 40.432 11.786 10.499 283 292.434 4,8

Akác m 7.599 23.872 10.653 1.386 1.115 441 45.066 0,7

Akác s 18.167 64.748 126.740 78.482 26.698 7.932 17 122 322.906 5,3

A össz 25.766 88.620 137.393 79.868 27.813 8.373 17 122 367.972 6,1

Juhar 572 1.512 2.578 1.911 4.668 3.776 1.468 433 16.918 0,3

Szil 22 307 357 170 602 616 151 613 2.838
Kőris 1.063 5.173 13.553 9.773 10.888 24.762 19.220 15.757 5.724 4.114 6.089 116.116 1,9

EKL 1.662 2.932 2.537 1.619 169 2.463 137 253 125 11.897 0,2

J-EKL össz 3.319 9.924 19.025 13.473 16.327 31.617 20.976 17.056 5.849 4.114 6.089 147.769 2,4

NNY 18.098 2.187 457 1.609 1.175 1.700 25.226 0,4

HNY 513 7.863 15.850 9.661 8.135 7.381 2.210 272 111 51.996 0,9

NY össz 18.611 10.050 16.307 11.270 9.310 9.081 2.210 272 111 77.222 1,3

Fűz 235 12.178 13.137 11.734 30.224 7.270 134 74.912 1,2

Éger 15.443 51.679 176.633 301.756 394.962 284.321 58.460 17.887 1.531 181 1.302.853 21,5

Hárs 19 510 3.964 6.124 4.401 7.823 7.512 2.982 793 34.128 0,6

ELL 8.540 10.590 38.420 25.853 11.303 4.810 360 164 91 100.131 1,7

Fűz-ELL ö 24.237 74.957 232.154 345.467 440.890 304.224 66.466 21.033 2.324 272 1.512.024 25,0

EF 1.859 43.538 70.710 61.223 82.213 112.955 30.714 17.327 1.815 1.161 639 424.154 7,0

FF 174 8.166 4.021 418 893 1.761 13.023 18.373 366 371 47.566 0,8

LF 197 2.517 8.817 7.969 2.678 899 23.077 0,4

VF 23 324 197 1.443 513 2.500
EGYF 254 6 28 3.434 1.226 139 5.087 0,1

F össz 2.507 54.551 83.773 73.044 88.453 116.267 43.737 35.700 2.181 1.532 639 502.384 8,3

Összes 109.494 354.771 721.340 804.864 807.728 1.027.467 574.234 471.712 265.438 610.042 304.120 6.051.210

100,0

Vágásos erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.3.2.A
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

Fafaj 1-40 41-60 61-80 81-100 101-120 121-140 141-160 161- Összesen %

Kst m 5.326,02 1.558,02 1.103,83 1.626,06 538,90 0,79 10.153,62 36,4

Kst s 0,42 7,38 56,48 10,70 74,98 0,3

Ktt m 44,33 0,95 36,50 1,81 83,59 0,3

Ktt s
Et 713,07 168,28 22,69 6,73 910,77 3,3

T össz 6.083,84 1.734,63 1.183,00 1.679,99 540,71 0,79 11.222,96 40,2

Cs m 625,72 243,57 561,63 148,53 54,50 0,78 1.634,73 5,9

Cs s 3,23 4,44 41,69 3,55 0,52 53,43 0,2

Cs össz 628,95 248,01 603,32 152,08 55,02 0,78 1.688,16 6,1

Bükk m 14,39 2,20 4,30 6,09 1,10 0,56 28,64 0,1

Bükk s 0,19 0,15 0,34

B össz 14,39 2,20 4,49 6,24 1,10 0,56 28,98 0,1

Gyertyán 664,49 319,70 333,69 58,26 0,86 0,08 1.377,08 4,9

Akác m 727,54 6,11 733,65 2,6

Akác s 2.325,74 164,07 0,08 0,44 2.490,33 8,9

A össz 3.053,28 170,18 0,08 0,44 3.223,98 11,6

Juhar 70,78 27,84 5,86 104,48 0,4

Szil 8,36 4,45 2,18 14,99 0,1

Kőris 229,06 96,09 79,45 13,39 9,59 427,58 1,5

EKL 180,98 9,21 0,96 0,23 191,38 0,7

J-EKL össz 489,18 137,59 88,45 13,62 9,59 738,43 2,6

NNY 316,22 9,11 325,33 1,2

HNY 156,26 24,07 3,65 0,18 184,16 0,7

NY össz 472,48 33,18 3,65 0,18 509,49 1,8

Fűz 51,99 9,28 0,38 61,65 0,2

Éger 3.923,00 2.301,53 179,64 4,83 6.409,00 23,0

Hárs 58,17 32,25 23,88 1,86 116,16 0,4

ELL 488,77 47,41 1,47 0,64 538,29 1,9

Fűz-ELL ö 4.521,93 2.390,47 205,37 7,33 7.125,10 25,5

EF 965,46 532,13 131,20 7,32 1,22 1.637,33 5,9

FF 138,31 6,49 75,20 1,43 221,43 0,8

LF 92,18 8,63 100,81 0,4

VF 6,91 3,70 10,61
EGYF 11,21 2,92 14,13 0,1

F össz 1.214,07 553,87 206,40 8,75 1,22 1.984,31 7,1

Összes 17.142,61 5.589,83 2.628,45 1.926,89 608,50 2,21 27.898,49

100,0

Üres 954,81

Mindösszes 28.853,30

Vágásos erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2008. 06. 16. Fakészlet köbméterben Erdőterv 2.3.2.A
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 Folyó- Átlagnö-
Fafaj 1-40 41-60 61-80 81-100 101-120 121-140 141-160 161- Összesen % növedék vekmény

 m3/év m3/év

Kst m 387.467 526.806 432.420 722.405 249.747 299 2.319.144 39,1 75.802 45.458
Kst s 74 2.283 22.105 4.882 29.344 0,5 608 448
Ktt m 1.526 272 26.669 1.427 29.894 0,5 762 368
Ktt s
Et 123.025 77.143 12.163 2.797 215.128 3,6 12.013 6.522

T össz 512.092 606.504 466.688 756.753 251.174 299 2.593.510 43,8 89.185 52.796

Cs m 67.289 93.047 244.540 73.772 27.755 305 506.708 8,6 12.104 8.995
Cs s 665 1.364 18.237 1.895 256 22.417 0,4 306 347

Cs össz 67.954 94.411 262.777 75.667 28.011 305 529.125 8,9 12.410 9.342

Bükk m 2.657 932 1.993 2.553 687 432 9.254 0,2 383 199
Bükk s 95 81 176 3 2

B össz 2.657 932 2.088 2.634 687 432 9.430 0,2 386 201

Gyertyán 83.450 80.993 105.423 19.803 217 32 289.918 4,9 8.044 6.387

Akác m 43.510 1.508 45.018 0,8 7.079 3.239
Akác s 287.917 34.314 17 122 322.370 5,4 19.657 14.641

A össz 331.427 35.822 17 122 367.388 6,2 26.736 17.880

Juhar 6.573 8.444 1.901 16.918 0,3 909 514
Szil 856 1.218 764 2.838 155 79
Kőris 29.562 35.352 34.938 7.601 6.089 113.542 1,9 4.701 2.567
EKL 8.750 2.632 390 125 11.897 0,2 1.453 585

J-EKL össz 45.741 47.646 37.993 7.726 6.089 145.195 2,5 7.218 3.745

NNY 22.351 2.375 24.726 0,4 3.645 3.077
HNY 31.112 10.156 2.095 111 43.474 0,7 1.831 1.541

NY össz 53.463 12.531 2.095 111 68.200 1,2 5.476 4.618

Fűz 9.841 2.895 73 12.809 0,2 515 440
Éger 543.567 665.658 60.961 1.712 1.271.898 21,5 45.106 35.261
Hárs 10.617 12.145 10.494 793 34.049 0,6 1.356 773
ELL 83.403 16.017 524 91 100.035 1,7 5.986 4.144

Fűz-ELL ö 647.428 696.715 72.052 2.596 1.418.791 23,9 52.963 40.618

EF 177.330 195.168 48.041 2.976 639 424.154 7,2 13.488 12.015
FF 12.779 2.654 31.396 737 47.566 0,8 1.223 1.212
LF 19.500 3.577 23.077 0,4 1.444 848
VF 544 1.956 2.500 146 74
EGYF 3.722 1.365 5.087 0,1 184 152

F össz 213.875 204.720 79.437 3.713 639 502.384 8,5 16.485 14.301

Összes 1.958.087 1.780.274 1.028.570 869.125 286.817 1.068 5.923.941

100,0 218.903 149.888

Faanyagtermelést nem szolgáló erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.3.2.D
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

Fafaj 1-40 41-60 61-80 81-100 101-120 121-140 141-160 161- Összesen %

Kst m 3,47 2,70 15,88 22,05 5,8

Kst s 1,72 1,72 0,5

Ktt m
Ktt s
Et

T össz 3,47 4,42 15,88 23,77 6,3

Cs m 17,18 17,18 4,5

Cs s

Cs össz 17,18 17,18 4,5

Bükk m
Bükk s

B össz

Gyertyán 6,13 0,06 6,19 1,6

Akác m 0,60 0,60 0,2

Akác s 1,57 1,41 2,98 0,8

A össz 1,57 2,01 3,58 0,9

Juhar
Szil
Kőris 0,94 0,18 5,19 6,31 1,7

EKL

J-EKL össz 0,94 0,18 5,19 6,31 1,7

NNY 1,73 1,73 0,5

HNY 12,75 11,36 1,33 25,44 6,7

NY össz 12,75 13,09 1,33 27,17 7,2

Fűz 117,95 85,30 0,18 203,43 53,5

Éger 20,77 35,13 35,72 91,62 24,1

Hárs 0,28 0,28 0,1

ELL 0,38 0,38 0,1

Fűz-ELL ö 138,72 121,09 35,90 295,71 77,8

EF
FF
LF
VF
EGYF

F össz

Összes 153,04 137,13 40,88 15,74 33,12 379,91

100,0

Üres

Mindösszes 379,91

Faanyagtermelést nem szolgáló erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2008. 06. 16. Fakészlet köbméterben Erdőterv 2.3.2.D
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 Folyó- Átlagnö-
Fafaj 1-40 41-60 61-80 81-100 101-120 121-140 141-160 161- Összesen % növedék vekmény

 m3/év m3/év

Kst m 1.503 1.277 7.505 10.285 8,1 112 107
Kst s 359 359 0,3 4 4
Ktt m
Ktt s
Et

T össz 1.503 1.636 7.505 10.644 8,4 116 111

Cs m 8.696 8.696 6,8 74 85
Cs s

Cs össz 8.696 8.696 6,8 74 85

Bükk m
Bükk s

B össz

Gyertyán 2.482 34 2.516 2,0 18 28

Akác m 48 48 1 1
Akác s 220 316 536 0,4 12 13

A össz 220 364 584 0,5 13 14

Juhar
Szil
Kőris 298 39 2.237 2.574 2,0 39 32
EKL

J-EKL össz 298 39 2.237 2.574 2,0 39 32

NNY 500 500 0,4 12
HNY 2.775 5.360 387 8.522 6,7 200 232

NY össz 2.775 5.860 387 9.022 7,1 200 244

Fűz 27.443 34.599 61 62.103 48,8 2.023 1.922
Éger 1.944 13.625 15.386 30.955 24,3 606 559
Hárs 79 79 0,1 2 1
ELL 96 96 0,1 2 2

Fűz-ELL ö 29.387 48.399 15.447 93.233 73,3 2.633 2.484

EF
FF
LF
VF
EGYF

F össz

Összes 32.382 54.921 17.376 6.355 16.235 127.269

100,0 3.093 2.998

 Faállománytípusok megoszlása fatermőképességi csoportok szerint
Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.3.3.

Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 E l s ő d l e g e s r e n d e l t e t é s

Faállomány Faanyagtermelést szolgáló
erdőkben

Különleges erdőkben Összes erdőkben

típus Jó Közepes Gyenge Összes Jó Közepes Gyenge Összes Jó Közepes Gyenge Összes
 ha 2,08 2,08 21,36 21,36 23,44 23,44 Bükkös

% 100,0 8,9 100,0 91,1 100,0 100,0
ha 1.590,61 1,10 1.591,71 732,77 10,19 742,96 2.323,38 11,29 2.334,67 Gy-Tölgyes
% 99,9 0,1 68,2 98,6 1,4 31,8 99,5 0,5 100,0
ha 46,10 46,10 1,28 1,28 47,38 47,38 Kt.tölgyes
% 100,0 97,3 100,0 2,7 100,0 100,0
ha 5.489,08 212,46 12,91 5.714,45 4.217,32 29,86 4.247,18 9.706,40 242,32 12,91 9.961,63 Ks.tölgyes
% 96,1 3,7 0,2 57,4 99,3 0,7 42,6 97,4 2,4 0,1 100,0
ha 653,11 7,42 660,53 618,63 19,66 638,29 1.271,74 27,08 1.298,82 Cseres
% 98,9 1,1 50,9 96,9 3,1 49,1 97,9 2,1 100,0
ha Mo.tölgyes
%
ha 1.251,15 1.347,47 22,05 2.620,67 150,21 318,59 0,43 469,23 1.401,36 1.666,06 22,48 3.089,90 Akácos
% 47,7 51,4 0,8 84,8 32,0 67,9 0,1 15,2 45,4 53,9 0,7 100,0
ha 485,04 23,51 508,55 359,04 13,89 372,93 844,08 37,40 881,48 Gyertyános
% 95,4 4,6 57,7 96,3 3,7 42,3 95,8 4,2 100,0
ha 4,50 4,50 1,58 1,12 2,70 6,08 1,12 7,20 Juharos
% 100,0 62,5 58,5 41,5 37,5 84,4 15,6 100,0
ha 128,66 9,14 137,80 56,75 18,45 75,20 185,41 27,59 213,00 Kőrises
% 93,4 6,6 64,7 75,5 24,5 35,3 87,0 13,0 100,0
ha 412,81 53,10 465,91 350,80 59,20 410,00 763,61 112,30 875,91 Ek.lombos
% 88,6 11,4 53,2 85,6 14,4 46,8 87,2 12,8 100,0
ha 115,45 197,45 312,90 1,10 1,10 116,55 197,45 314,00 N.nyár-n.fűz
% 36,9 63,1 99,6 100,0 0,3 37,1 62,9 100,0
ha 24,04 13,23 37,27 33,16 81,03 114,19 57,20 94,26 151,46 Hazai nyáras
% 64,5 35,5 24,6 29,0 71,0 75,4 37,8 62,2 100,0
ha 11,72 1,29 13,01 110,59 138,83 249,42 122,31 140,12 262,43 Füzes
% 90,1 9,9 5,0 44,3 55,7 95,0 46,6 53,4 100,0
ha 2.844,92 604,18 95,49 3.544,59 2.291,95 738,39 8,10 3.038,44 5.136,87 1.342,57 103,59 6.583,03 Égeres
% 80,3 17,0 2,7 53,8 75,4 24,3 0,3 46,2 78,0 20,4 1,6 100,0
ha 24,75 24,75 3,10 3,10 27,85 27,85 Hársas
% 100,0 88,9 100,0 11,1 100,0 100,0
ha 121,67 55,64 3,63 180,94 40,27 4,20 44,47 161,94 59,84 3,63 225,41 Nyíres
% 67,2 30,8 2,0 80,3 90,6 9,4 19,7 71,8 26,5 1,6 100,0
ha 3,42 14,55 17,97 79,14 17,80 96,94 82,56 32,35 114,91 El.lombos
% 19,0 81,0 15,6 81,6 18,4 84,4 71,8 28,2 100,0
ha 481,99 90,34 0,15 572,48 954,80 59,24 1.014,04 1.436,79 149,58 0,15 1.586,52 Erdeifenyves
% 84,2 15,8 36,1 94,2 5,8 63,9 90,6 9,4 100,0
ha 24,41 6,18 30,59 135,37 13,30 148,67 159,78 19,48 179,26 Feketefenyves
% 79,8 20,2 17,1 91,1 8,9 82,9 89,1 10,9 100,0
ha 31,81 2,15 33,96 47,97 4,80 52,77 79,78 6,95 86,73 Lucfenyves
% 93,7 6,3 39,2 90,9 9,1 60,8 92,0 8,0 100,0
ha 12,74 0,63 13,37 12,74 0,63 13,37 Egyéb fenyves
% 95,3 4,7 100,0 95,3 4,7 100,0

ÖSSZESEN ha 13.760,06 2.639,84 134,23 16.534,13 10.207,19 1.527,43 9,65 11.744,2
7

23.967,25 4.167,27 143,88 28.278,40
 % 83,2 16,0 0,8 58,5 86,9 13,0 0,1 41,5 84,8 14,7 0,5 100,0

 ÜRES ha 692,65 262,16 954,81
 MINDÖSSZES ha 17.226,78 12.006,4

3
29.233,21

 % 58,9 41,1 100,0

 Vágásérettségi korokhoz tartozó terület fafajok szerint
Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.3.4.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

V á g á s é r e t t s é g i k o r o k Átl.
Fafaj -20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-110 111-120 121-130 131- Összesen vékor

Kst m 0,45 1,89 4,89 17,33 49,82 195,95 1.149,80 4.066,16 457,12 7,46 1,54 2,25 5.954,66 96
Kst s 0,46 0,38 3,69 12,39 16,92 84
Ktt m 1,37 5,56 70,51 2,36 79,80 99
Ktt s
Et 1,55 1,95 10,95 86,79 193,88 90,03 71,69 0,73 0,08 457,65 80

T össz 0,45 3,44 6,84 28,74 136,99 394,89 1.257,78 4.208,36 460,21 7,54 1,54 2,25 6.509,03 95

Cs m 3,57 3,28 17,13 40,09 331,62 254,30 188,78 10,17 0,23 0,07 0,53 849,77 84
Cs s 0,64 0,99 3,38 10,60 0,83 1,53 0,52 18,49 75

Cs össz 4,21 3,28 18,12 43,47 342,22 255,13 190,31 10,69 0,23 0,07 0,53 868,26 84

Bükk m 0,05 3,91 3,96 99
Bükk s

B össz 0,05 3,91 3,96 99

Gyertyán 3,81 35,06 48,13 76,11 116,74 205,27 159,49 74,30 82,69 0,89 0,08 1,10 803,67 62

Akác m 0,21 3,77 646,39 5,49 5,43 1,88 1,38 3,81 5,91 0,21 674,48 37
Akác s 0,66 93,92 1.804,75 54,60 33,30 16,52 13,33 13,84 10,83 2.041,75 36

A össz 0,87 97,69 2.451,14 60,09 38,73 18,40 14,71 17,65 16,74 0,21 2.716,23 37

Juhar 1,37 2,21 4,51 6,65 9,59 4,66 13,31 23,27 65,57 74
Szil 0,15 1,54 2,62 0,80 3,07 0,68 1,09 9,95 67
Kőris 5,36 8,49 53,77 71,79 48,43 49,84 66,35 1,02 0,64 305,69 74
EKL 0,22 6,40 0,85 5,20 18,93 22,14 58,77 46,30 0,30 159,11 81

J-EKL össz 1,59 14,12 15,39 68,24 101,11 78,30 122,60 137,01 1,32 0,64 540,32 76

NNY 207,51 97,12 5,89 0,63 2,21 1,65 1,84 0,76 2,40 320,01 18
HNY 0,11 24,32 20,22 17,41 10,60 3,76 6,37 2,01 84,80 52

NY össz 207,51 97,23 30,21 20,85 19,62 12,25 5,60 7,13 4,41 404,81 21

Fűz 0,36 8,84 8,75 10,95 0,79 2,50 4,13 0,38 36,70 52
Éger 0,50 0,11 33,22 351,94 2.858,87 158,38 72,04 38,24 24,46 2,07 3.539,83 58
Hárs 1,83 0,17 6,89 6,59 10,54 24,52 33,51 5,78 89,83 73
ELL 0,58 62,70 129,51 40,28 20,58 11,71 9,35 6,64 0,64 281,99 49

Fűz-ELL ö 0,50 2,88 104,93 497,09 2.916,69 190,29 110,77 85,23 37,26 2,71 3.948,35 58

EF 7,29 24,21 215,11 217,73 73,41 60,84 24,29 622,88 67
FF 0,67 19,32 17,29 5,83 0,96 0,66 0,17 44,90 66
LF 11,29 21,01 5,99 2,72 0,70 4,19 5,42 51,32 51
VF 0,14 3,13 2,65 3,76 0,44 10,12 90
EGYF 0,30 0,43 0,11 7,82 0,46 0,60 0,56 10,28 69

F össz 18,88 46,32 240,53 245,70 83,53 69,24 34,69 0,61 739,50 66

Összes 212,69 234,90 2.675,06 725,97 3.447,41 953,53 1.189,51 1.889,06 4.715,38 476,43 8,06 3,35 2,78 16.534,13 61
Üres 692,65
Vágásos üzemmód teljes
korlátozás

 Mindösszes 17.226,78

Vágásérettségi korokhoz tartozó terület fafajok szerint

Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.3.4.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

V á g á s é r e t t s é g i k o r o k Átl.
Fafaj -20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-110 111-120 121-130 131- Összesen vékor

Kst m 1,35 1,27 30,04 64,00 328,63 641,02 2.924,46 153,57 25,34 11,12 0,73 4.181,53 95

Kst s 4,52 3,50 14,05 28,08 7,91 58,06 93

Ktt m 3,79 3,79 100

Ktt s

Et 1,60 10,44 131,71 181,10 50,15 78,12 453,12 79

T össz 1,35 2,87 40,48 200,23 513,23 705,22 3.034,45 161,48 25,34 11,12 0,73 4.696,50 94

Cs m 4,33 22,52 140,23 337,91 123,84 136,79 6,08 10,82 0,52 0,78 783,82 81

Cs s 3,84 17,24 12,34 1,52 34,94 81

Cs össz 4,33 22,52 144,07 355,15 136,18 138,31 6,08 10,82 0,52 0,78 818,76 81

Bükk m 0,65 3,85 0,53 17,07 0,73 1,35 0,18 0,32 24,68 97

Bükk s 0,19 0,15 0,34 110

B össz 0,65 3,85 0,53 17,26 0,73 1,35 0,33 0,32 25,02 97

Gyertyán 3,02 23,20 80,76 139,51 161,57 61,27 91,37 3,19 3,27 3,65 0,08 570,89 74

Akác m 5,02 14,68 23,64 14,61 0,37 0,53 0,32 59,17 43

Akác s 0,07 14,51 272,28 91,03 53,01 9,39 5,36 0,52 2,41 448,58 40

A össz 0,07 19,53 286,96 114,67 67,62 9,76 5,89 0,84 2,41 507,75 41

Juhar 0,75 1,04 6,95 5,57 1,19 2,98 16,40 1,39 36,27 78

Szil 2,13 1,07 0,49 0,07 1,28 5,04 71

Kőris 0,25 13,11 15,19 25,35 11,77 36,68 6,02 108,37 82

EKL 0,59 5,63 8,61 3,73 7,88 1,41 2,32 1,78 31,95 55

J-EKL össz 0,59 6,38 9,90 25,92 29,71 28,44 17,14 56,14 7,41 181,63 75

NNY 1,52 2,48 1,32 5,32 51

HNY 3,92 50,00 21,65 14,34 3,06 1,64 1,86 1,71 0,80 98,98 44

NY össz 3,92 51,52 21,65 16,82 4,38 1,64 1,86 1,71 0,80 104,30 44

Fűz 0,68 11,75 7,93 4,44 0,07 24,87 54

Éger 0,11 13,51 218,21 2.251,95 234,64 71,35 27,01 29,81 0,63 2.847,22 60

Hárs 5,11 8,16 2,62 2,21 5,67 0,38 24,15 75

ELL 0,04 2,53 26,20 95,76 74,72 12,85 27,00 5,28 11,66 256,04 55

Fűz-ELL ö 0,04 2,64 40,39 325,72 2.339,71 260,09 100,97 34,50 47,21 1,01 3.152,28 59

EF 0,45 25,78 260,24 502,74 148,36 44,46 31,70 0,20 0,52 1.014,45 68

FF 0,04 3,41 19,92 88,68 60,07 3,04 1,37 176,53 71

LF 1,17 1,79 35,88 3,18 3,28 1,45 1,51 1,23 49,49 52

VF 0,13 0,36 0,49 90

EGYF 0,25 3,60 3,85 94

F össz 1,17 2,28 65,32 283,34 594,83 209,88 49,01 38,26 0,20 0,52 1.244,81 68

Összes 0,11 27,85 391,90 567,66 2.877,17 1.383,23 1.380,62 1.006,55 3.427,12 180,90 41,30 15,62 1,91 11.301,94 72

Üres 262,16
Vágásos üzemmód teljes
korlátozás 26,63 17,18 4,80 13,81 62,42

 Mindösszes 11.626,52

Vágásérettségi korokhoz tartozó terület fafajok szerint

Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.3.4.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

ÖSSZESEN

V á g á s é r e t t s é g i k o r o k Átl.
Fafaj -20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-110 111-120 121-130 131- Összesen vékor

Kst m 0,45 3,24 6,16 47,37 113,82 524,58 1.790,82 6.990,62 610,69 32,80 12,66 2,98 10.136,19 96

Kst s 0,46 4,90 7,19 26,44 28,08 7,91 74,98 91

Ktt m 1,37 5,56 74,30 2,36 83,59 99

Ktt s

Et 1,55 3,55 21,39 218,50 374,98 140,18 149,81 0,73 0,08 910,77 80

T össz 0,45 4,79 9,71 69,22 337,22 908,12 1.963,00 7.242,81 621,69 32,88 12,66 2,98 11.205,53 94

Cs m 3,57 7,61 39,65 180,32 669,53 378,14 325,57 16,25 11,05 0,59 1,31 1.633,59 83

Cs s 0,64 0,99 7,22 27,84 13,17 3,05 0,52 53,43 79

Cs össz 4,21 7,61 40,64 187,54 697,37 391,31 328,62 16,77 11,05 0,59 1,31 1.687,02 83

Bükk m 0,70 3,85 0,53 20,98 0,73 1,35 0,18 0,32 28,64 97

Bükk s 0,19 0,15 0,34 110

B össz 0,70 3,85 0,53 21,17 0,73 1,35 0,33 0,32 28,98 97

Gyertyán 3,81 35,06 51,15 99,31 197,50 344,78 321,06 135,57 174,06 4,08 3,35 4,75 0,08 1.374,56 67

Akác m 0,21 8,79 661,07 29,13 20,04 2,25 1,91 4,13 5,91 0,21 733,65 37

Akác s 0,73 108,43 2.077,03 145,63 86,31 25,91 18,69 14,36 13,24 2.490,33 37

A össz 0,94 117,22 2.738,10 174,76 106,35 28,16 20,60 18,49 19,15 0,21 3.223,98 37

Juhar 1,37 2,96 5,55 13,60 15,16 5,85 16,29 39,67 1,39 101,84 75

Szil 0,15 1,54 4,75 1,87 3,56 0,75 2,37 14,99 68

Kőris 5,36 8,74 66,88 86,98 73,78 61,61 103,03 7,04 0,64 414,06 76

EKL 0,81 12,03 9,46 8,93 26,81 23,55 61,09 48,08 0,30 191,06 75

J-EKL össz 2,18 20,50 25,29 94,16 130,82 106,74 139,74 193,15 8,73 0,64 721,95 76

NNY 207,51 97,12 7,41 0,63 4,69 2,97 1,84 0,76 2,40 325,33 18

HNY 4,03 74,32 41,87 31,75 13,66 5,40 8,23 3,72 0,80 183,78 47

NY össz 207,51 101,15 81,73 42,50 36,44 16,63 7,24 8,99 6,12 0,80 509,11 24

Fűz 0,36 9,52 20,50 18,88 5,23 2,50 4,13 0,45 61,57 53

Éger 0,50 0,22 46,73 570,15 5.110,82 393,02 143,39 65,25 54,27 2,70 6.387,05 59

Hárs 1,83 0,17 6,89 11,70 18,70 27,14 35,72 11,45 0,38 113,98 73

ELL 0,04 3,11 88,90 225,27 115,00 33,43 38,71 14,63 18,30 0,64 538,03 52

Fűz-ELL ö 0,54 5,52 145,32 822,81 5.256,40 450,38 211,74 119,73 84,47 3,72 7.100,63 59

EF 7,74 49,99 475,35 720,47 221,77 105,30 55,99 0,20 0,52 1.637,33 68

FF 0,04 4,08 39,24 105,97 65,90 4,00 2,03 0,17 221,43 70

LF 1,17 13,08 56,89 9,17 6,00 2,15 5,70 6,65 100,81 52

VF 0,27 3,13 2,65 4,12 0,44 10,61 90

EGYF 0,30 0,68 0,11 7,82 0,46 0,60 4,16 14,13 75

F össz 1,17 21,16 111,64 523,87 840,53 293,41 118,25 72,95 0,81 0,52 1.984,31 67

Összes 212,80 262,75 3.066,96 1.293,63 6.324,58 2.336,76 2.570,13 2.895,61 8.142,50 657,33 49,36 18,97 4,69 27.836,07 65

Üres 954,81
Vágásos üzemmód teljes
korlátozás 26,63 17,18 4,80 13,81 62,42
Faanyagtermelést nem szolgáló és a nem vágásos (szálaló) üzemmódú erdők – részletes fafajbontást lásd a 2.3.2.A és B táblákban – összesen 379,91
Mindösszes 29.233,21

 Vágásérettségi csoportok területe fafajok szerint 100 évre
Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.3.5.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

 V á g á s é r e t t s é g i c s o p o r t o k
Fafaj túltartott 0-9 10-19 20-29 30-39 40-49 50-59 60-69 70-79 80-89 90- Összesen

Kst m 101,68 765,58 426,61 290,91 367,94 527,08 250,95 429,96 505,29 753,25 1.535,41 5.954,66
Kst s 7,00 2,81 4,32 2,79 16,92
Ktt m 36,16 2,15 0,52 6,19 0,26 2,31 0,36 31,85 79,80
Ktt s
Et 7,45 22,04 27,73 75,72 102,26 60,55 63,87 42,06 31,92 24,05 457,65

T össz 101,68 816,19 453,61 322,96 446,45 629,86 317,69 494,09 549,66 785,53 1.591,31 6.509,03

Cs m 11,89 101,84 186,14 129,11 76,39 70,36 55,69 54,83 48,24 25,03 90,25 849,77
Cs s 4,48 10,85 0,57 1,35 0,81 0,43 18,49

Cs össz 11,89 106,32 196,99 129,68 77,74 71,17 55,69 54,83 48,67 25,03 90,25 868,26

Bükk m 0,05 1,56 1,39 0,64 0,32 3,96
Bükk s

B össz 0,05 1,56 1,39 0,64 0,32 3,96

Gyertyán 20,41 173,18 188,28 111,49 111,70 51,45 63,40 33,60 38,04 5,73 6,39 803,67

Akác m 1,52 25,29 31,53 345,60 252,48 2,59 3,88 1,65 0,25 8,65 1,04 674,48
Akác s 110,95 512,31 492,34 585,50 278,26 24,08 11,82 6,89 7,70 6,70 5,20 2.041,75

A össz 112,47 537,60 523,87 931,10 530,74 26,67 15,70 8,54 7,95 15,35 6,24 2.716,23

Juhar 0,99 6,19 6,71 2,46 7,21 5,44 5,01 4,85 7,04 7,65 12,02 65,57
Szil 0,79 2,16 0,87 1,06 2,00 0,41 1,12 0,29 0,19 0,36 0,70 9,95
Kőris 5,65 26,15 60,58 27,33 44,81 50,90 20,21 17,05 11,78 17,92 23,31 305,69
EKL 1,70 3,07 3,85 2,29 2,70 2,75 4,93 24,09 13,57 63,49 36,67 159,11

J-EKL össz 9,13 37,57 72,01 33,14 56,72 59,50 31,27 46,28 32,58 89,42 72,70 540,32

NNY 2,74 78,84 192,80 41,06 0,91 2,40 1,26 320,01
HNY 3,84 12,06 15,94 16,23 21,36 6,31 4,70 2,60 1,76 84,80

NY össz 6,58 90,90 208,74 57,29 22,27 8,71 5,96 2,60 1,76 404,81

Fűz 0,20 7,23 2,46 10,57 7,53 1,31 2,42 0,39 4,04 0,17 0,38 36,70
Éger 49,80 712,76 717,66 673,83 485,90 446,71 407,82 12,65 15,72 9,49 7,49 3.539,83
Hárs 1,41 8,59 19,78 7,26 13,79 8,32 25,58 1,85 2,09 0,34 0,82 89,83
ELL 1,51 30,46 21,73 40,92 132,78 28,87 9,46 5,86 3,22 3,27 3,91 281,99

Fűz-ELL ö 52,92 759,04 761,63 732,58 640,00 485,21 445,28 20,75 25,07 13,27 12,60 3.948,35

EF 7,44 50,36 107,17 81,61 129,64 145,39 47,81 35,99 10,02 4,59 2,86 622,88
FF 0,16 1,90 2,14 1,48 3,54 17,73 12,24 4,99 0,15 0,57 44,90
LF 0,44 1,85 5,47 21,91 9,84 0,69 0,97 2,43 5,05 1,97 0,70 51,32
VF 3,39 0,18 0,41 0,14 1,35 3,88 0,77 10,12
EGYF 0,30 0,34 1,22 7,86 0,56 10,28

F össz 8,34 54,45 114,78 106,22 154,27 163,99 61,43 43,55 16,57 10,44 5,46 739,50

Összes 323,42 2.575,25 2.519,96 2.424,46 2.039,89 1.496,56 997,98 705,63 720,30 945,41 1.785,27 16.534,13
Üres 692,65
Vágásos üzemmód teljes
korlátozás

 Mindösszes 17.226,78

Vágásérettségi csoportok területe fafajok szerint 100 évre

Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.3.5.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

 V á g á s é r e t t s é g i c s o p o r t o k
Fafaj túltartott 0-9 10-19 20-29 30-39 40-49 50-59 60-69 70-79 80-89 90- Összesen

Kst m 227,62 742,85 311,68 290,51 340,71 400,54 143,32 271,37 362,99 422,93 667,01 4.181,53
Kst s 3,80 11,37 12,31 28,30 1,86 0,42 58,06
Ktt m 3,54 0,25 3,79
Ktt s
Et 7,60 3,27 22,28 47,90 95,28 110,79 69,02 44,15 36,85 15,98 453,12

T össz 227,62 754,25 326,32 325,10 416,91 497,68 254,53 340,39 407,14 463,32 683,24 4.696,50

Cs m 75,28 213,39 145,63 66,99 42,17 38,02 49,72 45,39 63,88 22,49 20,86 783,82
Cs s 1,36 11,37 10,81 11,40 34,94

Cs össz 76,64 224,76 156,44 78,39 42,17 38,02 49,72 45,39 63,88 22,49 20,86 818,76

Bükk m 0,88 5,25 0,65 5,24 0,66 0,76 4,54 0,52 1,41 4,77 24,68
Bükk s 0,34 0,34

B össz 0,88 5,25 0,65 5,24 1,00 0,76 4,54 0,52 1,41 4,77 25,02

Gyertyán 49,89 109,80 80,83 91,71 103,50 39,64 21,05 29,86 21,63 16,72 6,26 570,89

Akác m 1,33 8,94 7,09 20,23 20,33 0,46 0,14 0,33 0,32 59,17
Akác s 60,77 86,16 94,04 131,56 47,72 9,24 14,95 0,75 0,98 0,94 1,47 448,58

A össz 62,10 95,10 101,13 151,79 68,05 9,70 15,09 1,08 1,30 0,94 1,47 507,75

Juhar 2,70 6,78 1,31 4,35 5,31 0,49 4,93 5,52 4,88 36,27
Szil 0,27 1,17 0,53 1,23 0,56 1,28 5,04
Kőris 0,48 11,44 13,03 15,31 22,48 12,63 3,80 2,58 9,07 11,94 5,61 108,37
EKL 0,86 2,07 10,83 10,39 5,75 0,01 0,11 0,61 0,39 0,93 31,95

J-EKL össz 1,61 14,14 23,05 27,98 38,45 24,25 3,81 3,18 14,61 19,13 11,42 181,63

NNY 0,77 0,89 1,11 2,55 5,32
HNY 0,39 5,85 47,89 25,87 10,05 5,39 2,47 0,63 0,20 0,07 0,17 98,98

NY össz 1,16 5,85 48,78 26,98 12,60 5,39 2,47 0,63 0,20 0,07 0,17 104,30

Fűz 1,46 2,81 3,12 10,09 4,75 0,73 1,84 0,07 24,87
Éger 70,08 347,23 721,18 657,94 653,40 232,07 124,43 14,48 7,49 13,08 5,84 2.847,22
Hárs 3,40 4,34 0,23 11,53 1,80 0,89 0,61 0,49 0,86 24,15
ELL 1,20 23,61 44,51 73,92 54,81 19,36 17,44 9,19 3,86 2,13 6,01 256,04

Fűz-ELL ö 72,74 377,05 773,15 742,18 724,49 253,96 144,60 24,28 11,84 16,14 11,85 3.152,28

EF 32,33 159,88 180,41 76,73 143,46 148,51 144,57 64,96 37,20 21,02 5,38 1.014,45
FF 17,39 51,67 8,31 0,21 11,73 16,84 58,42 9,08 2,35 0,53 176,53
LF 4,30 16,36 19,23 2,08 3,74 2,35 1,43 49,49
VF 0,13 0,36 0,49
EGYF 0,25 3,60 3,85

F össz 49,72 215,85 205,46 96,17 157,27 169,09 205,34 75,47 39,55 21,91 8,98 1.244,81

Összes 542,36 1.802,05 1.715,81 1.545,54 1.564,44 1.037,73 697,37 524,82 560,67 562,13 749,02 11.301,94
Üres 262,16
Vágásos üzemmód teljes
korlátozás 2,70 20,73 3,23 15,70 12,70 6,32 1,04 62,42

 Mindösszes 11.626,52

Vágásérettségi csoportok területe fafajok szerint 100 évre

Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.3.5.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

ÖSSZESEN

 V á g á s é r e t t s é g i c s o p o r t o k
Fafaj túltartott 0-9 10-19 20-29 30-39 40-49 50-59 60-69 70-79 80-89 90- Összesen

Kst m 329,30 1.508,43 738,29 581,42 708,65 927,62 394,27 701,33 868,28 1.176,18 2.202,42 10.136,19
Kst s 10,80 14,18 16,63 31,09 1,86 0,42 74,98
Ktt m 36,16 2,15 0,52 6,19 0,26 2,31 3,90 32,10 83,59
Ktt s
Et 15,05 25,31 50,01 123,62 197,54 171,34 132,89 86,21 68,77 40,03 910,77

T össz 329,30 1.570,44 779,93 648,06 863,36 1.127,54 572,22 834,48 956,80 1.248,85 2.274,55 11.205,53

Cs m 87,17 315,23 331,77 196,10 118,56 108,38 105,41 100,22 112,12 47,52 111,11 1.633,59
Cs s 1,36 15,85 21,66 11,97 1,35 0,81 0,43 53,43

Cs össz 88,53 331,08 353,43 208,07 119,91 109,19 105,41 100,22 112,55 47,52 111,11 1.687,02

Bükk m 0,88 5,25 0,70 5,24 0,66 2,32 5,93 0,52 2,05 5,09 28,64
Bükk s 0,34 0,34

B össz 0,88 5,25 0,70 5,24 1,00 2,32 5,93 0,52 2,05 5,09 28,98

Gyertyán 70,30 282,98 269,11 203,20 215,20 91,09 84,45 63,46 59,67 22,45 12,65 1.374,56

Akác m 2,85 34,23 38,62 365,83 272,81 3,05 4,02 1,98 0,57 8,65 1,04 733,65
Akác s 171,72 598,47 586,38 717,06 325,98 33,32 26,77 7,64 8,68 7,64 6,67 2.490,33

A össz 174,57 632,70 625,00 1.082,89 598,79 36,37 30,79 9,62 9,25 16,29 7,71 3.223,98

Juhar 0,99 8,89 13,49 3,77 11,56 10,75 5,01 5,34 11,97 13,17 16,90 101,84
Szil 1,06 2,16 2,04 1,59 3,23 0,97 1,12 0,29 0,19 1,64 0,70 14,99
Kőris 6,13 37,59 73,61 42,64 67,29 63,53 24,01 19,63 20,85 29,86 28,92 414,06
EKL 2,56 3,07 5,92 13,12 13,09 8,50 4,94 24,20 14,18 63,88 37,60 191,06

J-EKL össz 10,74 51,71 95,06 61,12 95,17 83,75 35,08 49,46 47,19 108,55 84,12 721,95

NNY 3,51 78,84 193,69 42,17 3,46 2,40 1,26 325,33
HNY 4,23 17,91 63,83 42,10 31,41 11,70 7,17 3,23 1,96 0,07 0,17 183,78

NY össz 7,74 96,75 257,52 84,27 34,87 14,10 8,43 3,23 1,96 0,07 0,17 509,11

Fűz 1,66 10,04 5,58 20,66 12,28 2,04 4,26 0,39 4,04 0,24 0,38 61,57
Éger 119,88 1.059,99 1.438,84 1.331,77 1.139,30 678,78 532,25 27,13 23,21 22,57 13,33 6.387,05
Hárs 1,41 11,99 24,12 7,49 25,32 10,12 26,47 2,46 2,58 1,20 0,82 113,98
ELL 2,71 54,07 66,24 114,84 187,59 48,23 26,90 15,05 7,08 5,40 9,92 538,03

Fűz-ELL ö 125,66 1.136,09 1.534,78 1.474,76 1.364,49 739,17 589,88 45,03 36,91 29,41 24,45 7.100,63

EF 39,77 210,24 287,58 158,34 273,10 293,90 192,38 100,95 47,22 25,61 8,24 1.637,33
FF 17,55 53,57 10,45 1,69 15,27 34,57 70,66 14,07 2,50 0,53 0,57 221,43
LF 0,44 6,15 21,83 41,14 11,92 4,43 3,32 3,86 5,05 1,97 0,70 100,81
VF 0,13 3,39 0,18 0,41 0,14 1,35 4,24 0,77 10,61
EGYF 0,30 0,34 0,25 1,22 7,86 4,16 14,13

F össz 58,06 270,30 320,24 202,39 311,54 333,08 266,77 119,02 56,12 32,35 14,44 1.984,31

Összes 865,78 4.377,30 4.235,77 3.970,00 3.604,33 2.534,29 1.695,35 1.230,45 1.280,97 1.507,54 2.534,29 27.836,07
Üres 954,81
Vágásos üzemmód teljes
korlátozás 2,70 20,73 3,23 15,70 12,70 6,32 1,04 62,42

 Faanyagtermelést nem szolgáló és a nem vágásos (szálaló) üzemmódú erdők – részletes fafajbontást lásd a 2.3.2.A és B táblákban – összesen 379,91

Mindösszes 29.233,21

 Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
Nyomtatás ideje: 2008. 06. 16. Erdőterv 2.3.6.

Teljes körzet

Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

 V á g á s é r e t t
 0-9 éven belül 10-19 éven belül 20-29 éven belül 30 év összesen 30 év átlaga Folyónöv. Átlagnöv. Hozamt.

Fafaj ha m3 ha m3 ha m3 ha m3 ha/év m3/év m3/év m3/év ha

Kst m 867,26 419800 426,61 228368 290,91 151152 1.584,78 799320 52,83 26.644 46853 26329 61,72
Kst s 7,00 3228 2,81 1288 4,32 2702 14,13 7218 0,47 241 129 104 0,22
Ktt m 36,16 28855 2,15 1716 38,31 30571 1,28 1.019 739 355 0,80
Ktt s
Et 7,45 3857 22,04 14163 27,73 16611 57,22 34631 1,91 1.154 6656 3536 5,57

T össz 917,87 455740 453,61 245535 322,96 170465 1.694,44 871740 56,48 29.058 54377 30324 68,31

Cs m 113,73 60220 186,14 96497 129,11 69119 428,98 225836 14,30 7.528 6774 4823 9,83
Cs s 4,48 2273 10,85 4346 0,57 256 15,90 6875 0,53 229 102 114 0,23

Cs össz 118,21 62493 196,99 100843 129,68 69375 444,88 232711 14,83 7.757 6876 4937 10,06

Bükk m 0,05 12 0,05 12 0,00 0 52 34 0,04
Bükk s

B össz 0,05 12 0,05 12 0,00 0 52 34 0,04

Gyertyán 193,59 46861 189,05 62842 118,19 38826 500,83 148529 16,69 4.951 4975 3888 12,69

Akác m 26,81 5996 31,53 9294 345,81 81450 404,15 96740 13,47 3.225 6553 2866 18,28
Akác s 623,26 152177 492,41 119225 586,98 110486 1.702,65 381888 56,75 12.730 17067 12506 55,96

A össz 650,07 158173 523,94 128519 932,79 191936 2.106,80 478628 70,23 15.954 23620 15372 74,24

Juhar 7,18 2236 6,71 2609 2,46 1055 16,35 5900 0,54 197 564 303 0,73
Szil 2,95 1013 0,87 376 1,06 384 4,88 1773 0,16 59 99 49 0,08
Kőris 31,80 12977 60,58 30474 27,33 15686 119,71 59137 3,99 1.971 3424 1806 3,91
EKL 4,77 1468 3,85 1363 2,29 814 10,91 3645 0,36 121 1127 409 1,78

J-EKL össz 46,70 17694 72,01 34822 33,14 17939 151,85 70455 5,06 2.348 5214 2567 6,50

NNY 81,58 12309 192,80 33430 246,52 58966 520,90 104705 17,36 3.490 3612 3045 17,66
HNY 15,90 6152 15,94 7214 16,23 6955 48,07 20321 1,60 677 801 746 1,53

NY össz 97,48 18461 208,74 40644 262,75 65921 568,97 125026 18,97 4.168 4413 3791 19,19

Fűz 7,43 2374 2,46 988 10,68 2572 20,57 5934 0,69 198 310 256 0,64
Éger 762,56 238303 717,66 241979 673,94 227682 2.154,16 707964 71,81 23.599 24299 19076 60,37
Hárs 10,00 4134 19,78 9742 7,39 4041 37,17 17917 1,24 597 1068 595 1,15
ELL 31,97 9278 21,73 8424 41,16 16622 94,86 34324 3,16 1.144 3244 2171 5,54

Fűz-ELL ö 811,96 254089 761,63 261133 733,17 250917 2.306,76 766139 76,89 25.538 28921 22098 67,70

EF 57,80 20531 107,17 52941 81,61 39507 246,58 112979 8,22 3.766 5866 5204 9,20
FF 2,06 871 2,14 1263 1,48 777 5,68 2911 0,19 97 405 335 0,64
LF 2,29 957 5,47 2518 21,91 10601 29,67 14076 0,99 469 756 388 0,97
VF 143 71 0,10
EGYF 0,64 355 1,22 704 1,86 1059 0,06 35 144 128 0,14

F össz 62,79 22714 114,78 56722 106,22 51589 283,79 131025 9,46 4.367 7314 6126 11,05

Összes 2.898,67 1036225 2.520,80 931072 2.638,90 856968 8.058,37 2824265 268,61 94.142 135762 89137 269,78

Vágásos erdők teljes korlátozással

Üres területből számított évi hozami terület 7,86

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre

Nyomtatás ideje: 2008. 06. 16. Erdőterv 2.3.6.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

 V á g á s é r e t t
 0-9 éven belül 10-19 éven belül 20-29 éven belül 30 év összesen 30 év átlaga Folyónöv. Átlagnöv. Hozamt.

Fafaj ha m3 ha m3 ha m3 ha m3 ha/év m3/év m3/év m3/év ha

Kst m 970,47 422607 311,68 145171 290,51 136293 1.572,66 704071 52,42 23.469 28850 19046 43,75
Kst s 3,80 1293 11,37 4780 12,31 6979 27,48 13052 0,92 435 479 344 0,63
Ktt m 23 13 0,04
Ktt s
Et 7,60 3693 3,27 1884 22,28 16179 33,15 21756 1,10 725 5357 2986 5,67

T össz 981,87 427593 326,32 151835 325,10 159451 1.633,29 738879 54,44 24.629 34709 22389 50,09

Cs m 288,67 134907 145,63 70587 66,99 31497 501,29 236991 16,71 7.900 5324 4166 9,55
Cs s 12,73 6204 10,81 4630 11,40 6591 34,94 17425 1,16 581 204 233 0,41

Cs össz 301,40 141111 156,44 75217 78,39 38088 536,23 254416 17,87 8.481 5528 4399 9,96

Bükk m 6,13 3159 0,65 331 5,24 3234 12,02 6724 0,40 224 331 165 0,24
Bükk s 3 2

B össz 6,13 3159 0,65 331 5,24 3234 12,02 6724 0,40 224 334 167 0,24

Gyertyán 159,69 54545 80,83 25710 91,71 28704 332,23 108959 11,07 3.632 3061 2489 7,55

Akác m 10,27 2312 7,09 1482 20,23 4622 37,59 8416 1,25 281 526 373 1,34
Akác s 146,93 30622 94,04 19874 132,83 15861 373,80 66357 12,46 2.212 2590 2135 11,10

A össz 157,20 32934 101,13 21356 153,06 20483 411,39 74773 13,71 2.492 3116 2508 12,44

Juhar 2,70 1146 6,78 2496 1,31 410 10,79 4052 0,36 135 311 190 0,37
Szil 0,27 134 1,17 404 0,53 142 1,97 680 0,07 23 56 30 0,06
Kőris 11,92 7658 13,03 6794 15,31 8158 40,26 22610 1,34 754 1145 675 1,17
EKL 0,86 208 2,07 619 11,42 3546 14,35 4373 0,48 146 322 174 0,55

J-EKL össz 15,75 9146 23,05 10313 28,57 12256 67,37 31715 2,25 1.057 1834 1069 2,15

NNY 0,77 300 0,89 229 1,11 354 2,77 883 0,09 29 33 32 0,10
HNY 6,24 2013 47,89 14942 25,87 9391 80,00 26346 2,67 878 1028 792 2,18

NY össz 7,01 2313 48,78 15171 26,98 9745 82,77 27229 2,76 908 1061 824 2,28

Fűz 4,27 1275 3,12 800 10,09 3048 17,48 5123 0,58 171 205 184 0,46
Éger 417,31 145786 721,18 264840 657,94 225451 1.796,43 636077 59,88 21.203 20603 16024 47,64
Hárs 3,40 2344 4,34 2150 0,23 118 7,97 4612 0,27 154 265 163 0,30
ELL 24,81 9418 44,51 17869 73,96 25916 143,28 53203 4,78 1.773 2737 1970 4,65

Fűz-ELL ö 449,79 158823 773,15 285659 742,22 254533 1.965,16 699015 65,51 23.300 23810 18341 53,05

EF 192,21 70075 180,41 72921 76,73 30997 449,35 173993 14,98 5.800 7622 6811 14,75
FF 69,06 30028 8,31 4050 0,21 110 77,58 34188 2,59 1.140 818 877 2,51
LF 4,30 1979 16,36 9286 19,23 10548 39,89 21813 1,33 727 688 460 0,96
VF 0,13 92 0,13 92 0,00 3 3 3
EGYF 0,25 116 0,25 116 0,01 4 40 24 0,05

F össz 265,57 102082 205,46 86465 96,17 41655 567,20 230202 18,91 7.673 9171 8175 18,27

Összes 2.344,41 931706 1.715,81 672057 1.547,44 568149 5.607,66 2171912 186,92 72.397 82624 60361 156,03

Vágásos erdők teljes korlátozással 517 390,00 0,70

Üres területből számított évi hozami terület 3,16

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre

Nyomtatás ideje: 2008. 06. 16. Erdőterv 2.3.6.
Teljes körzet
Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

ÖSSZESEN

 V á g á s é r e t t
 0-9 éven belül 10-19 éven belül 20-29 éven belül 30 év összesen 30 év átlaga Folyónöv. Átlagnöv. Hozamt.

Fafaj ha m3 ha m3 ha m3 ha m3 ha/év m3/év m3/év m3/év ha

Kst m 1.837,73 842407 738,29 373539 581,42 287445 3.157,44 1503391 105,25 50.113 75703 45375 105,47
Kst s 10,80 4521 14,18 6068 16,63 9681 41,61 20270 1,39 676 608 448 0,85
Ktt m 36,16 28855 2,15 1716 38,31 30571 1,28 1.019 762 368 0,84
Ktt s
Et 15,05 7550 25,31 16047 50,01 32790 90,37 56387 3,01 1.880 12013 6522 11,24

T össz 1.899,74 883333 779,93 397370 648,06 329916 3.327,73 1610619 110,92 53.687 89086 52713 118,40

Cs m 402,40 195127 331,77 167084 196,10 100616 930,27 462827 31,01 15.428 12098 8989 19,38
Cs s 17,21 8477 21,66 8976 11,97 6847 50,84 24300 1,69 810 306 347 0,64

Cs össz 419,61 203604 353,43 176060 208,07 107463 981,11 487127 32,70 16.238 12404 9336 20,02

Bükk m 6,13 3159 0,70 343 5,24 3234 12,07 6736 0,40 225 383 199 0,28
Bükk s 3 2

B össz 6,13 3159 0,70 343 5,24 3234 12,07 6736 0,40 225 386 201 0,28

Gyertyán 353,28 101406 269,88 88552 209,90 67530 833,06 257488 27,77 8.583 8036 6377 20,24

Akác m 37,08 8308 38,62 10776 366,04 86072 441,74 105156 14,72 3.505 7079 3239 19,62
Akác s 770,19 182799 586,45 139099 719,81 126347 2.076,45 448245 69,21 14.941 19657 14641 67,06

A össz 807,27 191107 625,07 149875 1.085,85 212419 2.518,19 553401 83,94 18.447 26736 17880 86,68

Juhar 9,88 3382 13,49 5105 3,77 1465 27,14 9952 0,90 332 875 493 1,10
Szil 3,22 1147 2,04 780 1,59 526 6,85 2453 0,23 82 155 79 0,14
Kőris 43,72 20635 73,61 37268 42,64 23844 159,97 81747 5,33 2.725 4569 2481 5,08
EKL 5,63 1676 5,92 1982 13,71 4360 25,26 8018 0,84 267 1449 583 2,33

J-EKL össz 62,45 26840 95,06 45135 61,71 30195 219,22 102170 7,31 3.406 7048 3636 8,65

NNY 82,35 12609 193,69 33659 247,63 59320 523,67 105588 17,46 3.520 3645 3077 17,76
HNY 22,14 8165 63,83 22156 42,10 16346 128,07 46667 4,27 1.556 1829 1538 3,71

NY össz 104,49 20774 257,52 55815 289,73 75666 651,74 152255 21,72 5.075 5474 4615 21,47

Fűz 11,70 3649 5,58 1788 20,77 5620 38,05 11057 1,27 369 515 440 1,10
Éger 1.179,87 384089 1.438,84 506819 1.331,88 453133 3.950,59 1344041 131,69 44.801 44902 35100 108,01
Hárs 13,40 6478 24,12 11892 7,62 4159 45,14 22529 1,50 751 1333 758 1,45
ELL 56,78 18696 66,24 26293 115,12 42538 238,14 87527 7,94 2.918 5981 4141 10,19

Fűz-ELL ö 1.261,75 412912 1.534,78 546792 1.475,39 505450 4.271,92 1465154 142,40 48.838 52731 40439 120,75

EF 250,01 90606 287,58 125862 158,34 70504 695,93 286972 23,20 9.566 13488 12015 23,95
FF 71,12 30899 10,45 5313 1,69 887 83,26 37099 2,78 1.237 1223 1212 3,15
LF 6,59 2936 21,83 11804 41,14 21149 69,56 35889 2,32 1.196 1444 848 1,93
VF 0,13 92 0,13 92 0,00 3 146 74 0,10
EGYF 0,64 355 0,25 116 1,22 704 2,11 1175 0,07 39 184 152 0,19

F össz 328,36 124796 320,24 143187 202,39 93244 850,99 361227 28,37 12.041 16485 14301 29,32

Összes 5.243,08 1967931 4.236,61 1603129 4.186,34 1425117 13.666,03 4996177 455,53 166.539 218386 149498 425,81

Vágásos erdők teljes korlátozással 517 390 0,70
Faanyagtermelést nem szolgáló erdő –részletes fafajbontást lásd a 2.3.2.A táblában 3093 2998
Nem vágásos (szálaló) üzemmódú erdő –részletes fafajbontást lásd a 2.3.2.B táblában

Üres területből számított évi hozami terület 11,02

 Záródás minősítése faállománytípusonként
 Terület hektárban
Nyomtatás ideje: 2008. 06. 16. Erdőterv 2.3.7.
 Teljes körzet

Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 Z á r ó d á s m i n ő s í t é s e

 Zárt Felújítandó
üres

vágásterület

Bontási
záródás-

hiány

Természetes
záródás-

hiány

Erdősítési
záródás-

hiány

Gazdálko-
dási hibából

eredő
záródás-

hiány

Károsítások
miatt

bekövetke-
zett

záródás-
hiány

Túltartott
erdők

záródás-
hiánya

Túlzott
záródás

Összesen

Bükkös 2,08 13,70 15,78
Gy-Tölgyes 2.118,81 11,06 19,33 31,99 31,97 42,69 75,22 2.331,07
Kt.tölgyes 2,00 14,49 48,51 65,00
Ks.tölgyes 7.263,67 60,71 42,40 212,15 2.462,07 141,25 324,42 52,25 10.558,92
Cseres 1.094,78 7,84 25,60 53,39 74,49 25,20 33,20 3,00 1.317,50
Mo.tölgyes
Akácos 2.380,90 31,33 184,62 372,02 21,51 99,72 39,29 29,09 3.158,48
Gyertyános 865,64 9,06 14,40 23,62 35,40 7,10 4,20 959,42
Juharos 3,51 0,99 1,12 1,58 7,20
Kőrises 187,67 10,56 0,55 5,66 9,11 213,55
Ek.lombos 641,18 4,90 2,34 173,15 1,64 54,15 21,36 898,72
N.nyár - n. fűz 246,48 8,90 63,24 1,10 0,32 320,04
Hazai nyáras 122,17 15,26 4,15 9,22 3,13 153,93
Füzes 93,68 168,24 0,51 262,43
Égeres 5.415,91 51,27 9,50 776,05 181,90 36,91 189,04 13,21 57,35 6.731,14
Hársas 27,85 27,85
Nyíres 205,08 13,16 2,07 3,76 2,63 226,70
El.lombos 70,45 19,48 3,18 13,50 6,20 112,81
Erdeifenyves 1.092,18 1,50 128,57 43,93 16,32 333,52 34,65 1.650,67
Feketefenyves 128,49 1,20 5,52 43,80 2,10 181,11
Lucfenyves 83,22 13,60 2,77 0,74 100,33
Egyéb fenyves 13,37 13,37

Összesen 22.059,12 177,67 125,72 1.650,52 3.515,75 327,69 1.189,99 53,56 206,00 29.306,02

* A táblázatban az utolsó oszlop kivételével nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2008. 06. 16. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
Teljes körzet
Felvétel éve: 2007 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

K á r o s í t ó , k ó r o k o z ó é s k á r k é p K á r o s í t á s s a l é r i n t e t t t e r ü l e t m e g o s z l á s a a k á r o s o d á s m é r t é k e s z e r i n t Érintett terület Károsodott
m e g n e v e z é s e kódja 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 ha % terület(ha)

 ha 150,43 79,10 56,75 8,28 2,42 2,10 299,08 3,6 38,50 Bekorhadt sarjtuskó, egyéb tuskó
károsodás 1,3 % 50,3 26,4 19,0 2,8 0,8 0,7 100,0
 ha 0,64 2,96 3,60 0,70 Fenyő rontó tapló 2 % 17,8 82,2 100,0
 ha 654,34 443,79 292,35 62,85 6,21 2,03 1,57 1.463,14 17,8 199,70 Törzstaplók, golyvák, rákos sebek,
fekélyek 11-13 % 44,7 30,3 20,0 4,3 0,4 0,1 0,1 100,0
 ha 28,78 0,59 19,85 17,89 8,66 75,77 0,9 16,70 Kéregtetűk, pajzstetűk, farontó
bogarak 14-16 % 38,0 0,8 26,2 23,6 11,4 100,0
 ha 67,18 68,05 192,57 281,09 189,21 127,23 29,90 64,23 19,74 2,88 1.042,08 12,7 401,70 Fagyléc, fagyrepedés 18 % 6,4 6,5 18,5 27,0 18,2 12,2 2,9 6,2 1,9 0,3 100,0
 ha 8,76 14,20 1,34 24,30 0,3 6,40 Egyéb törzskárosodás 19 % 36,0 58,4 5,5 100,0
 ha 3,67 3,30 18,14 1,58 26,69 0,3 8,50 Kéregsebzés 21,22 % 13,7 12,4 68,0 5,9 100,0
 ha 600,60 526,75 215,58 88,82 9,53 19,95 13,08 15,26 2,38 9,64 1.501,59 18,3 238,60 Csúcsszáradás 31 % 40,0 35,1 14,4 5,9 0,6 1,3 0,9 1,0 0,2 0,6 100,0
 ha 213,83 124,12 103,61 50,84 0,33 492,73 6,0 72,60 Lomb- és hajtás károsító rovarok,
gombák, fagyöngy 32-36 % 43,4 25,2 21,0 10,3 0,1 100,0
 ha 358,05 145,13 149,80 39,41 27,11 1,33 1,99 8,21 731,03 8,9 111,00 Immiszió, koronatörés, egyéb
károsítás 37-39 % 49,0 19,9 20,5 5,4 3,7 0,2 0,3 1,1 100,0

* A táblázatban az utolsó oszlop kivételével nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2008. 06. 16. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
Teljes körzet
Felvétel éve: 2007 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

K á r o s í t ó , k ó r o k o z ó é s k á r k é p K á r o s í t á s s a l é r i n t e t t t e r ü l e t m e g o s z l á s a a k á r o s o d á s m é r t é k e s z e r i n t Érintett terület Károsodott
m e g n e v e z é s e kódja 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 ha % terület(ha)

 ha 15,54 93,26 58,47 25,81 64,47 0,06 11,97 0,26 269,84 3,3 75,10 Magas talajvíz, pangó víz 41,42 % 5,8 34,6 21,7 9,6 23,9 4,4 0,1 100,0
 ha Erózió 43 %
 ha 4,37 7,28 0,29 0,46 12,40 0,2 1,50 Egyéb talajkárosodás (talajvíz
süllyedés stb.) 44-47 % 35,2 58,7 2,3 3,7 100,0
 ha 1,32 0,07 1,39 Tűzkár 51 % 95,0 5,0 100,0
 ha 367,83 209,08 101,82 30,73 709,46 8,6 86,70 Hervadásos pusztulás 52 % 51,8 29,5 14,4 4,3 100,0
 ha 9,85 45,48 27,93 13,78 0,19 1,83 99,06 1,2 20,60 Széldöntés, kidőlés, törzstörés 53 % 9,9 45,9 28,2 13,9 0,2 1,8 100,0
 ha 8,18 8,18 0,1 2,00 Aszály, hőség okozta kár 54 % 100,0 100,0
 ha 0,75 0,91 18,03 2,72 9,17 5,78 3,44 19,69 3,45 0,06 64,00 0,8 32,80 Helytelen gazdálkodásból fakadó
károsodás 55 1,2 1,4 28,2 4,2 14,3 9,0 5,4 30,8 5,4 0,1 100,0
 ha 2,90 2,42 0,18 5,50 0,1 0,90 Egyéb károsodások 56 % 52,7 44,0 3,3 100,0
 ha 238,33 373,93 339,09 194,74 63,80 43,15 45,54 10,26 17,41 8,38 1.334,63 16,2 334,10 Vad által okozott kár 61-65 % 17,9 28,0 25,4 14,6 4,8 3,2 3,4 0,8 1,3 0,6 100,0

* A táblázatban az utolsó oszlop kivételével nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2008. 06. 16. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
Teljes körzet
Felvétel éve: 2007 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

K á r o s í t ó , k ó r o k o z ó é s k á r k é p K á r o s í t á s s a l é r i n t e t t t e r ü l e t m e g o s z l á s a a k á r o s o d á s m é r t é k e s z e r i n t Érintett terület Károsodott
m e g n e v e z é s e kódja 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 ha % terület(ha)

 ha 13,72 19,01 22,16 4,40 59,29 0,7 10,60 Pajor és pocok által okozott kár 4 % 23,1 32,1 37,4 7,4 100,0
 h

a
2.740,89 2.136,55 1.615,16 853,70 381,41 199,53 111,42 112,69 51,19 21,22 8.223,76 100,0 1.658,70 Összes érintett terület 1-64 % 33,3 26,0 19,6 10,4 4,6 2,4 1,4 1,4 0,6 0,3 100,0

 ha 978,46 815,91 601,39 462,51 271,56 148,57 58,77 79,49 22,12 12,78 3.451,56 42,0 812,60 Abiotikus károsodás
18, 22, 31, 38, 41-43, 47, 51, 53, 54
 ha 1.755,11 1.313,23 991,45 388,47 100,50 45,18 49,21 11,93 25,62 8,38 4.689,08 57,0 809,70 Biotikus eredetű kár
1-4, 11-16, 19, 32-36, 39, 52, 61-65
 ha 7,32 7,41 22,32 2,72 9,35 5,78 3,44 21,27 3,45 0,06 83,12 1,0 36,40 Emberi eredetű kár
21, 37, 44-46, 55, 56

- Folytatás a következő oldalon -
* A táblázatban nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2008. 06. 16. Egészségi állapot fafajcsoportonként Erdőterv 2.3.9.
Teljes körzet
Felvétel éve: 2007 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 K á r o s o d á s s a l é r i n t e t t t e r ü l e t m e g o s z l á s a a k á r o s o d á s m é r t é k e s z e r i n t * Károsodással Fafajcsoport
 F a f a j c s o p o r t m e g n e v e z é s e 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 nem érintett összesen
 t e r ü l e t e k h e k t á r b a n terület (ha) terület (ha)

 terület 1.761,47 1.308,42 795,03 275,25 45,62 16,40 19,57 0,97 2,20 7.021,80 11.246,73Tölgyek % 15,7 11,6 7,1 2,4 0,4 0,1 0,2 62,4 100,0
 terület 29,86 76,56 202,96 291,59 191,85 128,50 34,38 64,31 22,73 2,88 659,72 1.705,34Cser % 1,8 4,5 11,9 17,1 11,2 7,5 2,0 3,8 1,3 0,2 38,7 100,0

 terület 0,18 28,80 28,98Bükkök % 0,6 99,4 100,0
 terület 30,95 25,87 70,01 36,65 12,13 2,03 2,12 0,83 0,24 1.202,44 1.383,27Gyertyánok % 2,2 1,9 5,1 2,6 0,9 0,1 0,2 0,1 86,9 100,0
 terület 81,88 203,01 165,25 113,85 33,26 24,02 22,93 35,95 15,53 10,07 2.521,81 3.227,56Akácok % 2,5 6,3 5,1 3,5 1,0 0,7 0,7 1,1 0,5 0,3 78,1 100,0
 terület 3,00 5,17 4,82 1,19 0,48 89,82 104,48Juharok % 2,9 4,9 4,6 1,1 0,5 86,0 100,0
 terület 0,39 0,56 1,34 12,70 14,99Szilek % 2,6 3,7 8,9 84,7 100,0
 terület 16,96 9,87 10,13 4,16 5,41 15,86 10,28 1,51 1,16 4,39 339,74 419,47Kőrisek % 4,0 2,4 2,4 1,0 1,3 3,8 2,5 0,4 0,3 1,0 81,0 100,0
 terület 2,85 0,53 0,35 134,05 137,78Diók % 2,1 0,4 0,3 97,3 100,0
 terület 0,53 0,46 0,39 0,11 0,96 49,61 52,06Vadgyümölcsök % 1,0 0,9 0,7 0,2 1,8 95,3 100,0
 terület 0,97 0,09 2,44 12,46 15,96Egyéb kemény lombosok % 6,1 0,6 15,3 78,1 100,0
 terület 2,18 18,10 1,51 305,27 327,06Nemes nyárak és nemes füzek % 0,7 5,5 0,5 93,3 100,0

* A táblázatban nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2008. 06. 16. Egészségi állapot fafajcsoportonként Erdőterv 2.3.9.
Teljes körzet
Felvétel éve: 2007 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 K á r o s o d á s s a l é r i n t e t t t e r ü l e t m e g o s z l á s a a k á r o s o d á s m é r t é k e s z e r i n t * Károsodással Fafajcsoport
 F a f a j c s o p o r t m e g n e v e z é s e 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 nem érintett összesen
 t e r ü l e t e k h e k t á r b a n terület (ha) terület (ha)

 terület 3,55 7,76 4,23 4,98 1,48 2,40 1,83 0,52 0,11 0,15 182,59 209,60Hazai nyárak % 1,7 3,7 2,0 2,4 0,7 1,1 0,9 0,2 0,1 0,1 87,1 100,0
 terület 18,38 32,89 2,96 3,53 0,35 1,10 0,24 205,63 265,08Füzek % 6,9 12,4 1,1 1,3 0,1 0,4 0,1 77,6 100,0
 terület 410,45 234,48 134,98 34,69 69,00 1,01 11,97 0,31 5.603,73 6.500,62Égerek % 6,3 3,6 2,1 0,5 1,1 0,2 86,2 100,0
 terület 3,73 3,47 8,86 9,77 1,08 89,53 116,44Hársak % 3,2 3,0 7,6 8,4 0,9 76,9 100,0
 terület 1,96 7,88 4,22 3,18 1,40 0,26 495,91 514,81Nyírek % 0,4 1,5 0,8 0,6 0,3 0,1 96,3 100,0
 terület 0,37 0,32 11,38 11,79 23,86Egyéb lágy lombosok % 1,6 1,3 47,7 49,4 100,0
 terület 349,07 189,70 161,09 51,87 9,46 1,33 1,99 8,21 858,15 1.630,87Erdeifenyők % 21,4 11,6 9,9 3,2 0,6 0,1 0,1 0,5 52,6 100,0
 terület 21,73 16,45 2,50 2,31 3,39 175,05 221,43Feketefenyők % 9,8 7,4 1,1 1,0 1,5 79,1 100,0
 terület 1,28 3,78 14,86 18,41 8,36 6,49 1,86 8,09 2,03 35,65 100,81Lucfenyők % 1,3 3,7 14,7 18,3 8,3 6,4 1,8 8,0 2,0 35,4 100,0
 terület 1,90 8,47 0,42 0,30 1,53 0,19 18,39 31,20Egyéb fenyők % 6,1 27,1 1,3 1,0 4,9 0,6 58,9 100,0

 terület 2.740,89 2.136,55 1.615,16 853,70 381,41 199,53 111,42 112,69 51,19 21,22 20.054,64 28.278,40Összesen
% 9,7 7,6 5,7 3,0 1,3 0,7 0,4 0,4 0,2 0,1 70,9 100,0

 Üres (faállománnyal nem borított) terület 954,81

 Erdőterület összesen 29.233,21

Nagyatádi körzet erdőterve 2008-2017

__

 15

2.3.10. Állapotadatok változásának áttekintő táblázata

Erdőterület Fakészlet Folyónövedék Átl. v.é.
kor

Évi átlagos
végh. ter. Erdőterv

vonatkozási
éve h a 1 ha-on

m3
összesen

m3
1 ha-on

m3
összesen

m3 é v h a

2008.
körzet erdészet

nélkül
11456,21 162 1858640 7,8 89575 53 203,92

2008.
erdészet 17849,81 235 4192574 7,4 132420 76 233,61

2008.
KÖRZET
ÖSSZES

29306,02 206 6051214 7,6 221995 65 437,53

1998.
körzet erdészet

nélkül
9312,2 169 1574227 7,1 65785 55 167,8

1998.
erdészet 17008,6 248 4212860 7,3 123698 77 211,6

1998.
KÖRZET
ÖSSZES

26320,8 220 5787087 7,2 189483 68 388,3

2008-1998*
ÖSSZESEN

VÁLTOZÁSA
2985,22 -14 264127 0,4 32512 -3 49,23

* 2008-1998: előjelhelyesen tartalmazza a két év adatainak különbségét.

Nagyatádi körzet erdőterve 2008-2017

__

 16

2.3.11. Fafajok terület- és fakészlet-adatainak változása

1998. évi állapot 2008. évi állapot
Terület Fakészlet Terület Fakészlet Fafaj

ha % m3 % ha % m3 %
KST 9555,1 36,3 2667645 46,1 10252,33 35,0 2359132 39,0

KTT 49,8 0,2 31132 0,5 83,59 0,3 29894 0,5

ET 619,4 2,4 113075 1,9 910,77 3,1 215128 3,6

CS 1605,4 6,1 538937 9,3 1705,33 5,8 537821 8,9

B 17,2 0,1 5319 0,1 28,98 0,1 9430 0,2

GY 1225,7 4,7 251204 4,3 1383,27 4,7 292434 4,8

A 2518,3 9,6 319291 5,5 3227,56 11,0 367972 6,1

J 57,1 0,2 9318 0,2 104,48 0,4 16918 0,3

SZ 14,4 0,1 2963 0,1 14,99 0,1 2838 0,0

K 281,2 1,1 99348 1,7 433,89 1,5 116116 1,9

EKL 58,9 0,2 3562 0,1 191,38 0,7 11897 0,2

NNY 84,1 0,3 16474 0,3 327,06 1,1 25226 0,4

HNY 131,6 0,5 25413 0,4 209,60 0,7 51996 0,9

FÜ 217,2 0,8 42748 0,7 265,08 0,9 74912 1,2

É 6538,5 24,9 1117876 19,3 6500,69 22,2 1302857 21,5

H 91,8 0,4 25146 0,4 116,44 0,4 34128 0,6

ELL 402,3 1,3 63377 1,1 538,67 1,8 100131 1,6

EF 1681,2 6,4 367910 6,4 1637,33 5,6 424154 7,0

FF 240,5 0,9 55476 1,0 221,43 0,8 47566 0,8

LF 132,9 0,5 26326 0,5 100,81 0,3 23077 0,4

VF 5,7 0,0 1520 0,0 10,61 0,0 2500 0,0

EGYF 9,4 0,0 3030 0,1 14,13 0,0 5087 0,1

Összes: 25537,7 97,0 5787087 100,0 28278,42 96,5 6051214 100,0
Üres

terület: 783,1 3,0 - - 1027,60 3,5 - -

Mind-
össz.: 26320,8 100,0 5787087 100,0 29306,02 100,0 6051214 100,0

Nagyatádi körzet erdőterve 2008-2017

__

 17

2.3.12. Fafajok átlagos vágásérettségi korának változása

1998. évi állapot 2008. évi állapot
Fafaj Terület

(ha)
Vágásérettségi

kor (év)
Terület

(ha)
Vágásérettségi

kor (év)
Kocsányos tölgy mag 9380,6 96 10136,15 96

Kocsányos tölgy sarj 109,6 78 74,98 91

Kocsánytalan tölgy mag 49,8 100 83,59 99

Kocsánytalan tölgy sarj 0,0 0 0,00 0

Egyéb tölgyek 619,4 83 910,77 80

Cser mag 1521,1 81 1633,58 83

Cser sarj 55,7 73 53,43 79

Bükk mag 16,7 94 28,64 97

Bükk sarj 0,5 80 0,34 110

Gyertyán 1200,4 68 1374,56 67

Akác mag 346,3 37 733,65 37

Akác sarj 2166,0 37 2490,33 37

Juharok 54,6 70 101,84 75

Szilek 14,4 67 14,99 68

Kőrisek 269,8 75 414,06 76

Egyéb kemény lombos fafajok 58,9 67 191,06 75

Nemes nyárak 83,1 30 325,33 18

Hazai nyárak 124,6 49 183,78 47

Füzek 157,9 46 61,57 53

Égerek 6498,1 59 6387,12 59

Hársak 90,5 72 113,98 73

Egyéb lágy lombos fafajok 401,5 59 538,03 52

Erdeifenyő 1680,5 67 1637,33 68

Feketefenyő 240,5 69 221,43 70

Lucfenyő 132,9 63 100,81 52

Vörösfenyő 5,7 88 10,61 90

Egyéb fenyő 9,4 69 14,13 75

Összes ter.* ill. átl. vé. kor: 25288,5 68 27836,09 65

* A táblázat értelemszerűen a faanyagtermelést nem szolgáló és szálaló üzemmódú
erdőrészletek területeit, valamint a felújítandó üres vágásterületek, és az erdősítések
záródáshiányos területeit nem tartalmazza.

Nagyatádi körzet erdőterve 2008-2017

__

 18

2.4. Tervadatok

Hosszú távú tervadatok

a körzet teljes területére

2.4.1. Távlati erdőkép táblák:
2.4.1.A. Távlati célállománytípusok - jelenlegi faállománytípusok mátrix

2.4.1.B. Távlati célállománytípusok - erdősítési célállománytípusok
(középtávú) mátrix

2.4.1.C. Távlati célállománytípusok és a jelenlegi faállománytípusok
részletező táblázata

2.4.1.D. Erdőtelepítések távlati lehetőségei

2.4.2. Korlátozások területkimutatása üzemmódonként

2.4.6. Erdőfelújítási mátrix

Távlati célállománytípusok - jelenlegi faállománytípusok mátrix
Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.4.1.A.

Teljes körzet

Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

T á v l a t i c é l á l l o m á n y t í p u s o k

Jelenlegi
faállománytípusok

B

ük
kö

s

G

y-
tö

lg
ye

s

K
t.t

öl
gy

es

K

s.t
öl

gy
es

C

se
re

s

M
o.

tö
lg

ye
s

A

ká
co

s

G

ye
rt

yá
no

s

Ju
ha

ro
s

K
őr

is
es

E

k.
 lo

m
bo

s

N
. n

yá
r-

n.
 fü

z

H
az

ai
 n

yá
ra

s

Fü

ze
s

É

ge
re

s

H

ár
sa

s

N

yí
re

s

E

l.
lo

m
bo

s

E
rd

ei
fe

ny
se

s

Fe

ke
te

fe
ny

ve
s

L
uc

fe
ny

ve
s

E

gy
éb

 fe
ny

ve
s

Je
le

nl
eg

i
ös

sz
es

en

Bükkös 2,08 16,40 4,96 23,44

Gy-tölgyes 1.535,18 794,59 1,40 2,37 1,13 2.334,67

Kt.tölgyes 44,10 3,28 47,38

Ks.tölgyes 1.438,07 8.415,19 35,09 1,54 2,60 12,30 3,58 34,31 1,55 17,40 9.961,63

Cseres 282,81 689,66 269,75 10,80 7,70 32,80 5,30 1.298,82

Mo.tölgyes

Akácos 218,50 1.048,28 388,30 1.194,66 25,78 24,43 69,41 56,13 23,46 40,95 3.089,90

Gyertyános 456,19 400,16 5,87 4,38 6,04 2,24 6,60 881,48

Juharos 1,58 3,32 2,30 7,20

Kőrises 24,28 144,43 24,91 1,44 17,94 213,00

Ek.lombos 101,62 609,38 29,14 3,91 103,87 18,31 9,68 875,91

N.nyár - n. fűz 8,90 182,42 2,51 81,74 0,32 38,11 314,00

Hazai nyáras 34,51 5,62 42,57 65,33 3,43 151,46

Füzes 5,98 9,52 3,64 238,32 4,97 262,43

Égeres 104,52 1.948,24 0,71 6,90 132,21 0,31 1,51 3,07 4.369,93 14,25 1,38 6.583,03

Hársas 19,00 6,22 2,63 27,85

Nyíres 18,88 178,50 4,33 1,87 1,12 4,23 7,11 9,37 225,41

El.lombos 2,10 62,25 2,86 0,66 1,40 18,43 9,90 17,31 114,91

Erdeifenyves 70,21 450,74 164,18 8,43 16,32 872,94 3,70 1.586,52

Feketefenyves 8,09 40,72 37,49 1,10 2,35 23,14 66,37 179,26

Lucfenyves 1,30 56,81 12,20 3,42 8,20 4,80 86,73

Egyéb fenyves 13,37 13,37

Üres 103,07 18,90 665,25 28,46 33,77 2,48 10,91 1,64 77,92 1,55 10,11 0,75 954,81

Távlati összesen 2,08 4.410,70 63,00 15.758,2
6 979,78 1.248,30 31,82 24,43 183,76 222,36 81,74 114,75 241,39 4.709,36 40,05 1.039,13 77,50 4,80 29.233,21

 Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix
Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.4.1.B.

Teljes körzet

Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

T á v l a t i c é l á l l o m á n y t í p u s o k

Erdősítési
célállomány-

típusok

B
ük

kö
s

G

y-
tö

lg
ye

s

K

t.t
öl

gy
es

K

s.t
öl

gy
es

C

se
re

s

M

o.
tö

lg
ye

s

A

ká
co

s

G
ye

rt
yá

no
s

Ju
ha

ro
s

K
őr

is
es

E

k.
 lo

m
bo

s

N
. n

yá
r-

n.
 fü

z

H
az

ai
 n

yá
ra

s

Fü
ze

s

É

ge
re

s

H

ár
sa

s

N

yí
re

s

E
l.

lo
m

bo
s

E
rd

ei
fe

ny
se

s

Fe
ke

te
fe

ny
ve

s

L
uc

fe
ny

ve
s

E

gy
éb

 fe
ny

ve
s

E
rd
ős

íté
si

cá

.ö
ss

ze
se

n

Bükkös 0,86 13,93 14,79

Gy-tölgyes 581,96 2,00 583,96

Kt.tölgyes 11,59 0,52 12,11

Ks.tölgyes 47,53 1.710,49 5,30 24,48 6,70 1.794,50

Cseres 44,74 123,12 5,90 173,76

Mo.tölgyes

Akácos 3,26 62,88 24,27 284,79 0,69 1,18 0,82 1,36 6,27 385,52

Gyertyános 1,71 1,71

Juharos 8,71 1,68 10,39

Kőrises 1,06 31,82 5,20 38,08

Ek.lombos 1,30 8,06 30,18 1,60 41,14

N.nyár - n. fűz

H.nyáras 1,98 13,59 15,57

Füzes 7,24 7,24

Égeres 22,46 6,67 3,07 500,71 532,91

Hársas

Nyíres

El.lombos

Erdeifenyves 9,30 1,96 0,50 38,08 49,84

Feketefenyves 0,80 0,80

Lucfenyves

Egyéb fenyves

Távlati összesen 634,91 11,59 1.877,42 154,65 286,09 1,71 9,40 38,49 31,36 16,09 10,31 531,75 58,55 3.662,32

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.4.1.C.
 Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

Távlati célállomány / T á v l a t i c é l á l l o m á n y J e l e n l e g i faállománytípusok

faállománytípusok Faanyag Faanyag
kód termelés Különleges Összesen termelés Különleges Összesen

 1 B 2,08 2,08 7,66 7,66
 6 B-EL 2,08 13,70 15,78

 Bükkös 2,08 2,08 2,08 21,36 23,44

 10 GY-KTT-CS 8,10 8,10 8,43 8,43

 11 GY-KTT-EL 42,96 42,96
 Gy-Kt. tölgyes 8,10 8,10 51,39 51,39

 13 GY-KST 3.173,89 774,71 3.948,60 862,85 322,26 1.185,11

 14 GY-KST-CS 222,63 53,40 276,03 295,39 200,74 496,13
 15 GY-KST-EL 102,76 20,02 122,78 325,82 177,11 502,93
 16 GY-KST-F 64,39 64,39 56,26 42,85 99,11

 Gy-Ks. tölgyes 3.563,67 848,13 4.411,80 1.540,32 742,96 2.283,28

 17 KTT 55,31 55,31 42,56 1,28 43,84

 18 KTT-CS 7,69 7,69 1,54 1,54
 19 KTT-H 2,00 2,00

 Kocsánytalan tölgyes 63,00 63,00 46,10 1,28 47,38

 25 KST 6.292,19 3.693,53 9.985,72 3.157,36 2.632,38 5.789,74

 26 KST-CS 1.047,89 1.837,02 2.884,91 653,68 706,16 1.359,84
 27 KST-HNY 11,84 6,53 18,37 34,37 15,51 49,88
 28 KST-MÉ 95,65 476,70 572,35 363,48 334,97 698,45
 29 KST-K 1.008,37 314,04 1.322,41 253,27 163,94 417,21
 30 KST-EL 795,53 149,04 944,57 1.031,27 249,07 1.280,34
 31 KST-F 45,10 45,10 221,02 145,15 366,17

 Kocsányos tölgyes 9.296,57 6.476,86 15.773,43 5.714,45 4.247,18 9.961,63

 32 CS 76,12 130,92 207,04 130,51 131,21 261,72

 33 CS-KTT 0,80 0,80 2,72 2,72
 34 CS-KST 329,11 81,70 410,81 360,02 284,73 644,75
 36 CS-EL 12,66 13,78 26,44 105,78 52,33 158,11
 37 CS-EF 131,61 178,40 310,01 56,52 114,16 170,68
 38 CS-FF 4,98 35,60 40,58 4,98 54,06 59,04
 39 CS-EGYF 1,80 1,80

 Cseres 554,48 441,20 995,68 660,53 638,29 1.298,82

 44 A 950,17 223,69 1.173,86 2.124,94 364,60 2.489,54

 45 A-NNY 8,98 8,98
 46 A-HNY 2,18 2,18 9,74 7,38 17,12
 47 A-EL 49,70 16,95 66,65 451,19 85,73 536,92
 48 A-F 1,54 8,97 10,51 25,82 11,52 37,34

 Akácos 1.003,59 249,61 1.253,20 2.620,67 469,23 3.089,90

 49 GY 0,64 0,64 64,00 119,36 183,36

 50 GY-E 3,69 27,49 31,18 444,55 253,57 698,12
 51 J 2,20 2,20
 52 J-E 24,43 24,43 2,30 2,70 5,00
 53 K 0,61 10,84 11,45 20,70 3,84 24,54
 54 K-T 41,43 17,68 59,11 29,19 32,56 61,75
 55 K-E 47,18 66,02 113,20 87,91 38,80 126,71
 56 VT 65,32 64,60 129,92 301,17 331,25 632,42
 57 FD 1,13 1,13 83,01 83,01

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.4.1.C.
 Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

Távlati célállomány / T á v l a t i c é l á l l o m á n y J e l e n l e g i faállománytípusok

faállománytípusok Faanyag Faanyag
kód termelés Különleges Összesen termelés Különleges Összesen

 58 EKL 28,74 62,57 91,31 81,73 78,75 160,48
 Egyéb kemény lombos 188,74 273,63 462,37 1.116,76 860,83 1.977,59

 59 NNY 81,74 81,74 299,23 0,77 300,00

 60 NNY-HNY 1,30 1,30
 61 NNY-A 8,90 0,33 9,23
 62 NNY-EL 3,47 3,47

 N.nyáras és füzes 81,74 81,74 312,90 1,10 314,00

 66 HNY 5,43 32,73 38,16 7,23 44,23 51,46

 68 HNY-A 1,44 1,44 7,50 13,63 21,13
 69 HNY-KST 3,58 3,58 1,53 4,63 6,16
 70 HNY-EL 7,25 65,46 72,71 18,86 48,88 67,74
 72 HNY-F 2,15 2,82 4,97

 Hazai nyáras 14,12 101,77 115,89 37,27 114,19 151,46

 73 FÜ 35,68 35,68 1,31 94,77 96,08

 74 FÜ-E 10,31 195,40 205,71 11,70 154,65 166,35
 75 MÉ 1.726,46 2.219,52 3.945,98 2.239,11 2.425,20 4.664,31
 76 MÉ-E 427,45 359,33 786,78 1.305,48 613,24 1.918,72
 78 H-E 24,75 3,10 27,85
 79 NYI 28,95 6,60 35,55
 80 NYI-E 151,99 37,87 189,86
 81 ELL 8,25 31,80 40,05 17,97 96,94 114,91

 Egyéb lágy lombos 2.172,47 2.841,73 5.014,20 3.781,26 3.432,37 7.213,63

 82 EF 76,19 566,30 642,49 190,87 549,65 740,52

 85 EF-T 19,85 46,00 65,85 107,35 116,46 223,81
 86 EF-CS 55,20 105,10 160,30 24,95 77,92 102,87
 87 EF-A 10,60 10,60 45,76 35,85 81,61
 88 EF-EL 91,82 7,70 99,52 127,91 57,06 184,97
 89 EF-F 60,07 3,40 63,47 75,64 177,10 252,74

 Erdeifenyves 303,13 739,10 1.042,23 572,48 1.014,04 1.586,52

 90 FF 35,40 35,40 12,16 40,55 52,71

 91 FF-CS 9,50 9,50 39,16 39,16
 92 FF-T 19,20 19,20 14,46 14,46
 93 FF-EL 2,12 2,12
 94 FF-F 13,40 13,40 16,31 54,50 70,81

 Feketefenyves 77,50 77,50 30,59 148,67 179,26

 95 LF 4,80 4,80 9,99 35,28 45,27

 97 LF-EL 17,78 2,79 20,57
 98 LF-F 6,19 14,70 20,89

 Lucfenyves 4,80 4,80 33,96 52,77 86,73

 99 VF 0,88 0,88
 100 EGYF 11,00 11,00
 101 EGYF-E 1,49 1,49

 Egyéb fenyves 13,37 13,37

 Összesen 17.243,59 12.062,43 29.306,02 16.534,13 11.744,27 28.278,40

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.4.1.C.
 Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

Távlati célállomány / T á v l a t i c é l á l l o m á n y J e l e n l e g i faállománytípusok

faállománytípusok Faanyag Faanyag
kód termelés Különleges Összesen termelés Különleges Összesen

 Üres 954,81
 Mindösszesen 29.233,21

Nagyatádi körzet erdőterve 2008-2017

__

 19

2.4.1.D. Erdőtelepítések távlati lehetőségei

helység hrsz terület
erdősítendő

terület
cél-

állomány
telepítés

célja művág tulajdonforma

Bélavár 0131/4 53,2 53,2 T gazdasági szántó magán
Bélavár 0137/2 11,2 11,2 T gazdasági legelő magán
Bélavár 0141/1 55,78 55,8 T gazdasági legelő magán
Bélavár 0144/1 78,14 78,1 T gazdasági legelő magán

Berzence 061 47,47 47,5 T gazdasági szántó magán
Berzence 059/10 1,59 1,6 A gazdasági szántó magán
Berzence 059/4 4,1 4,1 T gazdasági szántó magán
Berzence 0293 f 3,46 3,5 ELL védett legelő állami
Berzence 0285/1 h 20,03 20 T védett szántó állami
Bolhás 070 11,65 11,6 T gazdasági szántó magán
Bolhás 073/1 7,95 8 T gazdasági szántó magán
Bolhás 072/1 8,57 8,6 T gazdasági szántó magán
Bolhás 021 8,04 8 EKL gazdasági szántó magán
Bolhás 0117/2 13,11 13,1 T gazdasági szántó állami
Bolhás 0115/1 6,73 6,7 T gazdasági szántó állami
Bolhás 014/6 3,77 3,8 T gazdasági szántó állami
Bolhás 0137/1 6,66 6,7 T gazdasági szántó magán
Bolhás 0139/1 36,36 36,4 T gazdasági szántó magán

Háromfa 069 93,05 93,1 T gazdasági szántó társasági
Háromfa 072 25,96 26 T gazdasági szántó társasági
Háromfa 074 19,84 19,8 T gazdasági szántó társasági
Háromfa 079 31,89 31,9 T gazdasági szántó társasági
Háromfa 076 12,05 12 T gazdasági szántó társasági

Háromfa 02/2 5,49 5,5 T gazdasági szántó
önkormányzat

i
Háromfa 0205 59,02 59 T gazdasági szántó magán
Háromfa 0208/1 33,66 33,7 T gazdasági szántó magán
Háromfa 0221/1 17,45 17,5 T gazdasági szántó magán
Háromfa 0216/1 42,78 42,8 EKL gazdasági szántó magán
Háromfa 0192/1 6,11 6,1 T gazdasági szántó magán
Nagyatád 0451 26,23 26,2 T gazdasági szántó állami
Nagyatád 0168/4 3,35 3,3 T gazdasági szántó állami
Nagyatád 0170 10,5 10,5 T gazdasági szántó állami
Nagyatád 0172 9,52 9,5 T gazdasági szántó állami
Nagyatád 0345 4,47 4,5 T gazdasági szántó magán
Nagyatád 0349 15,04 15 T gazdasági szántó állami
Nagyatád 0358 29,64 29,6 T gazdasági szántó állami
Nagyatád 0191 8,43 8,4 EKL gazdasági szántó állami
Nagyatád 0193/1 7,37 7,4 T gazdasági szántó állami
Nagyatád 0426 6,71 6,7 T gazdasági szántó állami
Nagyatád 0429/2 18,45 18,4 T gazdasági szántó állami
Nagyatád 0462 26,05 26 T gazdasági szántó állami
Nagyatád 0464 27,38 27,4 T gazdasági szántó állami
Nagyatád 0433 1,27 1,3 T gazdasági szántó állami
Nagyatád 0174/1g 4,05 4,1 EKL gazdasági rét állami
Nagyatád 0302 70,81 70,8 A gazdasági szántó magán
Nagyatád 0311 4,18 4,2 A gazdasági szántó magán

Nagyatádi körzet erdőterve 2008-2017

__

 20

helység hrsz terület
erdősítendő

terület
cél-

állomány
telepítés

célja művág tulajdonforma

Nagyatád 0313 28,65 28,6 A gazdasági szántó magán
Nagyatád 0315 29,79 29,8 A gazdasági szántó magán
Nagyatád 030 1,65 1,6 ELL gazdasági rét állami
Nagyatád 011/1 3,18 3,2 ELL gazdasági rét állami
Nagyatád 047 15,85 15,8 T gazdasági szántó állami
Nagyatád 045 2,58 2,6 T gazdasági szántó állami
Nagyatád 050/1 6,43 6,4 T gazdasági szántó állami
Nagyatád 05 1,85 1,9 ELL gazdasági rét állami
Nagyatád 05 4,43 4,4 ELL gazdasági rét állami
Nagyatád 0202 42,65 42,6 T gazdasági szántó állami
Nagyatád 0227/1 1,06 1,1 T gazdasági szántó állami
Nagyatád 096 3,69 3,7 T gazdasági szántó társasági
Nagyatád 0101 1,61 1,6 T gazdasági szántó magán
Nagyatád 0100/4 2,58 2,6 T gazdasági szántó magán
Nagyatád 0100/3 0,57 0,6 T gazdasági szántó magán
Nagyatád 0100/2 4,17 4,2 T gazdasági szántó magán
Nagyatád 0524/1 10,71 10,7 A gazdasági szántó magán
Nagyatád 0510/2 7,72 7,7 A gazdasági szántó állami
Nagyatád 0533 78,14 78,1 CS gazdasági szántó állami
Nagyatád 0536 31,51 31,5 EKL gazdasági szántó állami
Nagyatád 0539 19,89 19,9 EKL gazdasági szántó állami
Nagyatád 0514 4,56 4,6 A gazdasági szántó állami
Nagyatád 0404 12,3 12,3 ELL gazdasági rét állami
Nagyatád 0414/4a 0,98 1 ELL gazdasági rét állami

Rinyaújlak 078/1a 3,65 3,7 T gazdasági szántó magán
Rinyaújlak 0110 2,63 2,6 A gazdasági szántó magán
Rinyaújlak 025 22,35 22,4 T gazdasági legelő magán
Rinyaújlak 0278/1 23,46 23,5 T gazdasági szántó magán
Rinyaújlak 0228/2 3,77 3,8 T gazdasági szántó magán
Rinyaújlak 0226 1,86 1,9 A gazdasági szántó magán
Rinyaújlak 0204/2 20,14 20,1 A gazdasági szántó magán
Rinyaújlak 0207 1,93 1,9 T gazdasági szántó magán
Rinyaújlak 0209/1 12,37 12,4 A gazdasági szántó magán
Rinyaújlak 0205/2 26,61 26,6 A gazdasági szántó magán
Rinyaújlak 0228/1 5,94 5,9 T gazdasági szántó magán
Rinyaújlak 0178/1 16,21 16,2 T gazdasági szántó magán
Rinyaújlak 0176 0,86 0,9 T gazdasági szántó magán
Rinyaújlak 0168/1 38,31 38,3 T gazdasági szántó magán
Rinyaújlak 0174/3 15,51 15,5 T gazdasági szántó magán
Rinyaújlak 086/4 1,83 1,8 T gazdasági szántó magán
Rinyaújlak 0172 11,59 11,6 T gazdasági szántó magán
Rinyaújlak 090 4,64 4,6 T gazdasági szántó magán
Rinyaújlak 090/3 7,69 7,7 ELL gazdasági szántó magán
Rinyaújlak 090/3 5,12 5,1 EKL gazdasági szántó magán
Rinyaújlak 094/1 4,52 4,5 EKL gazdasági szántó magán
Rinyaújlak 093 11,26 11,3 EKL gazdasági szántó magán
Rinyaújlak 0104/3 8,13 8,1 EKL gazdasági szántó magán
Rinyaújlak 0100/1 9,76 9,8 T gazdasági szántó magán
Rinyaújlak 0153/1 19,82 19,8 T gazdasági szántó magán
Rinyaújlak 0150 11,33 11,3 T gazdasági szántó magán

Nagyatádi körzet erdőterve 2008-2017

__

 21

helység hrsz terület
erdősítendő

terület
cél-

állomány
telepítés

célja művág tulajdonforma

Rinyaújlak 0152 1,64 1,6 T gazdasági szántó magán
Rinyaújlak 0164/2 2,45 2,4 T gazdasági szántó magán
Rinyaújlak 0159/1 34,86 34,9 T gazdasági szántó magán
Rinyaújlak 080/1 28,74 28,7 T gazdasági szántó magán
Rinyaújlak 0140/3 13,26 13,3 A gazdasági szántó magán
Rinyaújlak 0141 6,21 6,2 A gazdasági szántó magán
Rinyaújlak 0155/2 2,7 2,7 CS gazdasági szántó magán
Rinyaújlak 0143/2 34,73 34,7 CS gazdasági szántó magán
Rinyaújlak 0144/3 15,37 15,4 A gazdasági szántó magán
Rinyaújlak 0147/2 5,84 5,8 T gazdasági szántó magán
Rinyaújnép 021 15,21 15,2 T gazdasági szántó magán
Rinyaújnép 028/5 84,67 84,7 EKL gazdasági szántó magán
Rinyaújnép 032 3,37 3,4 EKL gazdasági szántó magán
Rinyaújnép 018 12,89 12,9 A gazdasági szántó magán
Rinyaújnép 020 16,26 16,3 A gazdasági szántó magán

Segesd 0125/7 34,92 34,9 T gazdasági szántó magán
Segesd 0353/2 11,81 11,8 A gazdasági legelő magán
Segesd 0355/1 10,68 10,7 A gazdasági legelő magán
Segesd 0273/1 7,31 7,3 T gazdasági szántó magán
Segesd 0271 8,6 8,6 T gazdasági legelő magán
Segesd 049/1 25,48 25,5 T gazdasági szántó magán
Segesd 060 51,93 51,9 T gazdasági legelő magán
Segesd 051 33,49 33,5 T gazdasági legelő magán

Somogyaracs 049/2 12,25 12,2 T gazdasági szántó magán
Somogyaracs 06/8 37,35 37,3 EKL gazdasági szántó magán
Somogyaracs 056/7 1,09 1,1 T gazdasági szántó magán
Somogyaracs 056/1 4,56 4,6 T gazdasági szántó magán
Somogyszob 0175 5,12 5,1 T gazdasági legelő magán
Somogyszob 0171 j 3,03 3 T gazdasági legelő magán
Somogyszob 0171 a 12,01 12 T gazdasági legelő magán

Somogyszob 0169 2,85 2,9 ELL gazdasági rét
önkormányzat

i
Somogyszob 0150/1 55,92 55,9 T gazdasági szántó magán
Somogyszob 0191 21,13 21,1 T gazdasági szántó magán
Somogyszob 0283 b 2,06 2,1 ELL gazdasági rét állami
Somogyszob 0203/1a 7,6 7,6 T gazdasági szántó állami
Somogyszob 0205c 10,39 10,4 T gazdasági szántó állami
Somogyszob 0203/1d 3,07 3,1 T gazdasági szántó állami

Somogyudvarhel
y 093 4,61 4,6 ELL gazdasági szántó magán

Somogyudvarhel
y 069/22c 3,92 3,9 T védett szántó állami

Somogyudvarhel
y 0165/9 1,57 1,6 A gazdasági szántó magán

Szenta 0147/19 3,77 3,8 T gazdasági legelő magán
Tarany 071/1 41,08 41,1 EKL gazdasági szántó állami
Tarany 070/2 2,51 2,5 EKL gazdasági szántó állami
Tarany 0103/8 65,53 65,5 T gazdasági szántó magán
Tarany 0187 27,41 27,4 T gazdasági szántó magán
Tarany 0184 7,88 7,9 T gazdasági szántó magán

Nagyatádi körzet erdőterve 2008-2017

__

 22

helység hrsz terület
erdősítendő

terület
cél-

állomány
telepítés

célja művág tulajdonforma

Tarany 071/2 0,97 1 T gazdasági szántó állami
Tarany 071/3 0,99 1 T gazdasági szántó állami
Tarany 074 0,53 0,5 T gazdasági szántó állami
Tarany 076 5,65 5,6 T gazdasági szántó állami
Vése 0241 15,07 15,1 T gazdasági szántó magán
Vése 0243 34,08 34,1 T gazdasági szántó magán
Vése 0110a 12,77 12,8 T gazdasági szántó magán
Vése 0178 14,11 14,1 T gazdasági szántó állami
Vése 0251 27,15 27,1 T gazdasági szántó állami
Vése 0254a 21,18 21,2 T gazdasági szántó állami
Vése 0260 0,46 0,5 T gazdasági szántó állami
Vése 0262 11,19 11,2 T gazdasági szántó állami
Vése 0279 2,24 2,2 T gazdasági szántó állami
Vése 0280a 2,72 2,7 T gazdasági szántó állami
Vése 0286b 2,37 2,4 T gazdasági szántó állami

Vízvár 0196/11b 38,51 38,5 T védett szántó állami
Vízvár 064 9,42 9,4 T gazdasági legelő magán
Vízvár 073 17,39 17,4 T gazdasági legelő magán
Vízvár 079 3,25 3,3 T gazdasági legelő magán
Vízvár 082 a 5,09 5,1 T gazdasági szántó állami
Vízvár 082 b 27,41 27,4 T gazdasági szántó állami
Vízvár 0106/1 12,28 12,3 T gazdasági szántó állami
Vízvár 087/2a 7,86 7,9 T gazdasági szántó állami

 Korlátozások területkimutatása üzemmódonként
 Nyomtatás ideje: 2008. 06. 16. Terület hektárban Erdőterv 2.4.2.
 Teljes körzet
 Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

 VÁGÁSOS ÜZEMMÓDÚ ERDŐK

 Megnevezés Nincs Részleges Teljes
 k o r l á t o z á s
 Védelmi: védő 9.723,60 411,36 2,70

 Védelmi: védett 1.426,02 60,16
 Faanyagtermelést szolgáló 17.243,59
 Egyéb gazdasági 31,06 1,54
 Egészségügyi-szociális, turisztikai 26,08
 Oktatás, kutatást célját szolgáló
Összesen: terület hektárban 26.998,25 1.865,00 62,86

 részletek száma 6253 432 15

 ÁTALAKÍTÁS ALATT ÁLLÓ ERDŐK

 Megnevezés Nincs Részleges Teljes
 k o r l á t o z á s

 Védelmi: védő
 Védelmi: védett
 Faanyagtermelést szolgáló
 Egyéb gazdasági
 Egészségügyi-szociális, turisztikai
 Oktatás, kutatást célját szolgáló
Összesen: terület hektárban

 részletek száma

 NEM VÁGÁSOS (SZÁLALÓ) ÜZEMMÓDÚ ERDŐK

 Megnevezés Nincs Részleges Teljes
 k o r l á t o z á s

 Védelmi: védő
 Védelmi: védett
 Faanyagtermelést szolgáló
 Egyéb gazdasági
 Egészségügyi-szociális, turisztikai
 Oktatás, kutatást célját szolgáló
Összesen: terület hektárban

 részletek száma

 FAANYAGTERMELÉST NEM SZOLGÁLÓ ERDŐK

 Megnevezés Nincs Részleges Teljes
 k o r l á t o z á s

 Védelmi: védő 9,80
 Védelmi: védett 69,79 300,32
 Egészségügyi-szociális, turisztikai
 Oktatás, kutatást célját szolgáló
Összesen: terület hektárban 69,79 310,12

 részletek száma 15 29

 Erdőfelújítási mátrix
Nyomtatás ideje: 2008. 06. 16. Terület hektár Erdőterv 2.4.6.

Teljes körzet

Iroda: 5 Kaposvári ETI Körzet (teljes): 213 Nagyatádi

J e l e n l e g i f a á l l o m á n y t í p u s o k

1. erdősítési
előírás

célállománytípusai

B
ük

kö
s

G
y-

tö
lg

ye
s

K
t.t

öl
gy

es

K
s.t

öl
gy

es

C
se

re
s

M
o.

tö
lg

ye
s

A
ká

co
s

G
ye

rt
yá

no
s

Ju
ha

ro
s

K
őr

is
es

E
k.

 lo
m

bo
s

N
. n

yá
r-

n.
 fü

z

H
az

ai
 n

yá
ra

s

Fü
ze

s

É
ge

re
s

H
ár

sa
s

N
yí

re
s

E
l.

lo
m

bo
s

E
rd

ei
fe

ny
se

s

Fe
ke

te
fe

ny
ve

s

L
uc

fe
ny

ve
s

E
gy

éb
 fe

ny
ve

s

Ö
ss

ze
se

n

Bükkös 14,79 14,79

Gy-tölgyes 325,20 89,22 29,48 47,90 75,06 2,00 0,81 2,50 11,79 583,96

Kt.tölgyes 11,59 0,52 12,11

Ks.tölgyes 110,03 805,23 87,43 200,34 36,41 2,11 4,42 7,29 41,57 13,62 443,35 9,40 2,00 28,76 2,54 1.794,50

Cseres 12,35 16,56 76,16 53,89 14,80 173,76

Mo.tölgyes

Akácos 371,53 1,30 8,30 0,66 1,25 2,48 385,52

Gyertyános 1,28 0,43 1,71

Juharos 10,39 10,39

Kőrises 2,70 2,51 32,87 38,08

Ek.lombos 6,17 24,16 8,39 1,12 1,30 41,14

N.nyár - n. fűz

Hazai nyáras 5,69 0,32 6,05 0,80 0,73 1,98 15,57

Füzes 7,24 7,24

Égeres 1,08 2,47 0,40 0,78 1,18 0,80 525,66 0,54 532,91

Hársas

Nyíres

El.lombos

Erdeifenyves 3,10 12,22 13,89 14,13 6,50 49,84

Feketefenyves 0,80 0,80

Lucfenyves

Egyéb fenyves

Összesen 441,40 11,59 907,88 136,57 752,94 127,99 2,11 9,52 17,01 45,18 20,85 8,84 1.012,68 11,79 16,55 111,80 21,30 6,32 3.662,32

Nagyatádi körzet erdőterve 2008-2017

__

 23

3. Szöveges értékelés

Nagyatádi körzet erdőterve 2008-2017

__

 24

3.1. Területi adatok

3.1.1. Területi adatok ismertetése
A Nagyatádi körzet Somogy megye dél-nyugati felében helyezkedik el. Keletről a

Lábodi és a Nagybajomi, nyugatról az Iharosi, északról a Marcali körzet, délről az
országhatár és a Barcsi körzet határolja. Északon és keleten nincs markánsan elkülöníthető
határa, a Belső-Somogyi-homokvidék húzódik tovább a szomszédos körzetekben. Délről a
Dráva, nyugatról a Kelet-Zalai-dombság határolja. A Nagyatádi körzet teljes egészében a
Belső-Somogy erdészeti tájban fekszik. A Belső-Somogy tájrészletei közül a Belső-Somogyi-
homokvidék bír a legjelentősebb területtel az erdőtervezett területen (a Marcali-háthoz
mindössze 5%, a Közép-Dráva-völgyhöz 6% tartozik). A körzet legnagyobb részére a Belső-
Somogyi-homokvidék kémiailag savanyú, mészben szegény, változó vastagságú homokja a
jellemző. A termőhelyi adottságok nem a csapadék mennyiségétől, hanem a talajvíz
mélységétől függenek. Mivel ezek a területek a mezőgazdaság számára kevésbé alkalmasak,
ezért erdősültségük magas. A Marcali-hát és a Közép-Dráva-völgy területei mezőgazdasági
művelésre alkalmasabbak, ezért itt az erdősültség valamivel alacsonyabb (Nagyatád,
Berzence, Heresznye).

Község Belterület (ha) Külterület

(ha)
Lakosok

száma (fő)
Erdőterület

(ha)
Erdősültség

(%)
Vése 142 4150 818 1849,39 43
Bolhás 115 3028 486 1706,61 54
Nagyatád 849 6211 12020 2228,78 32
Segesd 374 6934 2694 3106,01 43
Somogyszob 181 3827 1773 1955,84 49
Berzence 319 5057 2713 1493,96 28
Somogyudvarhely 183 3859 1190 1820,29 45
Szenta 81 6366 467 5588,70 87
Tarany 206 5262 1273 2809,90 51
Bélavár 64 2215 435 1134,32 50
Háromfa 124 4090 862 1496,42 36
Heresznye 60 930 293 217,37 22
Vízvár 132 3092 672 1636,93 51
Rinyaújnép 60 768 58 278,13 34
Somogyaracs 52 718 232 235,02 31
Bakháza 53 539 250 389,71 66
Rinyaszentkirály 74 2982 428 1398,96 46
Rinyaújlak 112 2314 338 1082,64 45
Kaszó 57 2191 148 2114,60 94
Összesen 3238 64533 27150 32543,58 48
Lakosok száma 2001-es adat, kivétel Somogyudvarhely, ami 2004-es adat

A körzetben az erdősültség mértéke magasabb az országos (22%) és megyei (29%)
átlagnál. A körzet az ország területének 0,7%-a, Somogy megye területének 11,2%-a. A
felvett erdőterület az országos erdőterület 1,6%-a, a megye erdőterületének pedig 18,6%-a. A
körzetben a népsűrűség (40 fő/km2) a megyei átlag alatt (56 fő/km2) marad. Tulajdonképpen
a körzethez lélekszámban sok kis község tartozik (az egyedüli város Nagyatád), amelyeknek
azonban a községhatára többségében nagy (az átlagos községhatár a megyében 2464 ha, a

Nagyatádi körzet erdőterve 2008-2017

__

 25

körzetben 3567 ha). A községek száma a megyeinek 7,7%-át adja, a lakosság létszáma pedig
alig haladja meg a megye lakosságának 8%-át. Országosan 177 ha erdő jut 1000 főre, a
megyében ez a szám 574 ha, a körzetben pedig 1199 ha.

A körzetben gazdálkodó erdészet:

SEFAG Zrt. Lábodi Vadászerdészete, felvételi éve 2007.
Vése 287,91 ha
Bolhás 121,44 ha
Nagyatád 1228,24 ha
Segesd 2136,30 ha
Somogyszob 138,30 ha
Tarany 27,23 ha
Háromfa 3,58 ha
Bakháza 17,78 ha
Rinyaszentkirály 862,82 ha
Rinyaújlak 331,89 ha
Összesen 5155,49 ha

Súlya: 9,4%

SEFAG Zrt. Iharosi Erdészete, felvételi éve 2007.

Somogyudvarhely 646,10 ha
Tarany 899,88 ha
Bélavár 680,43 ha
Háromfa 450,25 ha
Vízvár 963,09 ha
Összesen 3639,75 ha

Súlya: 11,2%

SEFAG Zrt. Marcali Erdészete, felvételi éve 2004.

Vése 46,95 ha
Súlya: 0,1%

Kaszó Erdőgazdaság Zrt., felvételi éve 2010.

Vése 120,6 ha
Bolhás 944,7 ha
Nagyatád 81,5 ha
Somogyszob 957,0 ha
Berzence 357,7 ha
Somogyudvarhely 337,6 ha
Szenta 5134,8 ha
Tarany 1534,1 ha
Kaszó 2089,6 ha
Összesen 11557,6 ha

Súlya: 35,5%

A Nagyatádi körzet területe összesen : 32543,58 ha
Az erdészeti területek 20399,79 hektárt tesznek ki, ezek összsúlya: 62,7%.

Nagyatádi körzet erdőterve 2008-2017

__

 26

A fenti adatokból megállapítható, hogy a körzetben az állami erdészet területben
meghatározó, fafajösszetétele és területi elhelyezkedése miatt is, az erdőgazdálkodás
iránymutatásában fontos szerepet tölt be.

A 2.5.2. tábla alapján köztulajdonban van az erdők 69%-a. A köztulajdonú erdők
2,5%-a közösségi tulajdonban van (önkormányzati, egyházi, stb.). Az állami erdők 94%-a
állami erdészeti, 6%-a pedig egyéb – Mezőgazdasági Rt.-ék, Duna-Dráva Nemzeti Park -
szervezetek kezelésében van. Az állami tulajdonú erdők közül az erdészeti kezelésben lévő
területeken a tervszerű gazdálkodás adott és folyamatos. Magántulajdonú az erdők 27%-a.
Különböző társulási formában (erdőbirtokosság, erdőszövetkezet, GMK, KFT, BT, stb.)
gazdálkodnak a magántulajdonú erdők 50%-án (átlagosan egy egység 93,17 ha). Egyéni
kezelésben van a magántulajdonú erdők 40%-a (átlagosan 11,29 ha van egy gazdálkodó
birtokában). A rendezetlen tulajdonú erdők részaránya 10%. A rendezetlen tulajdon
értelmezésünkben az erdészeti (hatósági) nyilvántartásba vétel hiányát jelenti. Vegyes
tulajdonban az erdők 4%-a található.

A Nagyatádi körzet az erdőtest jellege és az erdősültség szerint egy nagy
erdősültséggel bíró területre és az azok körül elterülő kisebb tömbökkel, kis erdőfoltokkal
tarkított területre tagolható. A körzet középső részén, a Belső-Somogyi homokvidékhez
tartozó területen találjuk a nagy erdőtömböt, amely Vésétől egészen Vízvárig húzódik közel
észak-déli irányban. Az erdőtömb közel 18000 hektárt foglal magába és csak kisebb
beékelődő szántók, legelők tagolják. Az erdőség döntőtöbbségét a Kaszó Erdőgazdaság Zrt.
kezeli, amelyhez főként a SEFAG Zrt. kezelésében lévő területek csatlakoznak. Ez a tömb
adja a körzet erdőterületeinek 55%-át. Ehhez az erdőtömbhöz nem szervesen csatlakozik a
körzetben található segesdi Bársonymalmi, Lepledi tömb 3500 hektárja. A kaszói tömb a
körzet határán túlnyúlik, az Iharosi körzetben folytatódik (ide tartozik még kb. 4500 ha). Ez a
hatalmas erdőség egyes részeit különböző elnevezéssel illették a kialakulásuk folyamán.
Ilyenek például a teljesség igénye nélkül: Bocskádi erdő, Komorica, Rigóci erdő, Taranyi
nagyerdő, Alsó-, Felső Gyóta, Cserhomok, Keselős, Kanizsaberek. A nagy tömböt keletről és
délről kevésbé erdősült területek fogják közre. A mezőgazdasági művelésre alkalmasabb, a
Marcali-háthoz és a Közép-Dráva-völgyhöz tartozó területeken kisebb, 200-1000 hektáros
erdő területekkel találkozunk. Ilyenek, például Bélaváron az Almásberek erdőtömb (360 ha),
Somogyudvarhelyen a Vecsenyei erdőtömb (200 ha), Nagyatád és Rinyaszentkirály község
határában a Polaji, a Nagy, a Magas, az Ág, és a Simongáti erdő (ezek egyrésze az utóbbi
évek telepítései következtében összefüggő erdőtömbbé alakult közel 3000 hektárral).
Továbbá megemlíthetjük még Segesden a Csákszeg (620 ha), Berzencén a Csikójárás
(összefügg az Iharosi körzetben található Lankóccal, 1500 ha), Rinyaújlakon a Szellősi
erdőtömböket is.

Erdőterületek beosztása az erdőtest jellege szerint
 Erdőség Nagy erdő Közepes erdő Kis erdő Erdősáv Összes

 1000 ha felett 300.1-1000 ha 30.1-300 ha 0.5-30
ha

Körzet összes (ha) 24103,87 2546,49 1648,13 993,61 13,92 29306,02
% 84 7 6 3 0 100

Körzet erdészet nélkül (ha) 7875,59 1456,75 1336,61 776,64 10,62 11456,21
% 69 13 11 7 0 100

Erdészet (ha) 16228,28 1089,74 311,52 216,97 3,30 17849,81
 91 6 2 1 0 100

Nagyatádi körzet erdőterve 2008-2017

__

 27

A körzet erdészeti területeinek 91%-a 300 ha feletti erdőtömbökben helyezkedik el.
Az erdészet nélküli területeken az erdők 18%-át 300 ha alatti tömbökben találjuk, azaz itt a
kis erdőfoltok jelentősége megnő. Összességében azonban elmondható, hogy a Nagyatádi
körzetben a nagyobb erdőtömbök a meghatározók, hiszen a körzet teljes területének több
mint 84%-a található 1000 ha feletti erdőtömbökben.

Földrészletek gazdasági beosztása
 Tagok Erdő Egyéb Összes Átlagos Erdő Egyéb Összes
 száma részletek száma (db) tag (ha) részletek átlagos nagysága (ha)

Körzet
összes 624 6744 1813 8557 52,15 4,35 1,79 3,80

Erdészet 368 3683 1246 4929 55,43 4,85 2,05 4,14
Erdészet

nélkül 256 3061 567 3628 47,53 3,74 1,21 3,35

A tervezést megelőzően:

 Tagok Erdő Egyéb Összes Átlagos Erdő Egyéb Összes
 száma részletek száma (db) tag (ha) részletek átlagos nagysága (ha)

Körzet
összes 570 5317 1534 6851 51,6 5,0 2,2 4,3

Erdészet 354 3004 1183 4187 56,0 5,7 2,4 4,7
Erdészet

nélkül 216 2313 351 2664 45,8 4,0 1,6 3,7

Ha a fenti két táblázatot elemezzük, láthatjuk, hogy a részlet szám jelentősen
megnőtt (az előző terv részlet számához képest 25%-kal nőtt), azonban az átlagos részlet
nagyság csökkenése ezt a tendenciát csak kis mértékben mutatja. Ennek az az oka, hogy a
körzetben nagy területű telepítéseket végeztek el. A tag és részlet szám növekedését
részben a terület növekedése, részben a régi részletek felosztása okozta. A részletek
megosztása a termőhely mozaikossága, a tulajdonviszonyok és a védett területek
véghasználati korlátozása miatt történt. Az erdészeti tevékenységek az adott terület
nagyság mellett gazdaságosan szervezhetők, illetve végezhetők. A tulajdonviszonyokkal
összefüggésben, az adott birtok nagyságok meghatározzák az erdőrészletek nagyságát is.
A jövőben, amennyiben a gazdálkodás szempontjából optimális birtokviszonyok
kialakulnak, akár földrendezés útján is, várható az erdőrészletek területének esetleges
növekedése.

3.1.2. Területváltozások értékelése

3.1.2.1. Területváltozás (2.1.6. tábla)

Területváltozások az elmúlt 10 évben (teljes körzetre):

Az erdőtervezési körzetben az I. és II. számú kárpótlás földhivatali átvezetése már

megtörtént. A termelőszövetkezetek tulajdonában lévő területeken a kárpótlás és a rész-
aránytulajdonok kiadása nagyrészt szintén végbement.

A Lábod-MAVAD Rt. megszűnésével a kezelésük alatt álló területek az erdészeti
adattáron a Lábodi Vadászerdészethez lettek átvezetve (gazdálkodói váltás történt, hiszen a
terület a Magyar Állam tulajdona maradt).

Nagyatádi körzet erdőterve 2008-2017

__

 28

Község Erdészethez került
terület (ha)

Nagyatád 248,8
Segesd 67,4
Somogyszob 61,2
Tarany 27,9
Rinyaszentkirály 24,4
Rinyaújlak 33,8
Összesen: 463,5

A terület hektárban A körzet községei 1998. évi állapot 2007-re aktualizált 2007. évi felvétel

Vése 1404,4 1621,55 1849,39
Bolhás 1557,0 1659,28 1706,61
Nagyatád 1925,2 2182,27 2228,78
Segesd 2923,4 3097,70 3106,01
Somogyszob 4002,8 1916,99 1955,84
Berzence 1254,2 1423,32 1493,96
Somogyudvarhely 1607,8 1801,71 1820,29
Szenta 5565,8 5576,34 5588,70
Tarany 2752,0 2810,29 2809,90
Bélavár 1136,8 1140,50 1134,32
Háromfa 1287,4 1504,36 1496,42
Heresznye 210,4 213,00 217,37
Vízvár 1583,1 1601,80 1636,93
Rinyaújnép 254,8 268,91 278,13
Somogyaracs 238,7 243,20 235,02
Bakháza 152,3 380,85 389,71
Rinyaszentkirály 1148,0 1320,56 1398,96
Rinyaújlak 693,1 849,44 1082,64
Kaszó - 2108,29 2114,60
Összesen: 29697,2 31720,36 32543,58

Eltérés az 1998. és a 2007. évi állapot között: 2846,38 ha
Eltérés az aktualizált üzemtervi területhez képest: 823,22 ha

Az 1998. évi állapot adatai és a 2007 évre aktualizált adatok közt 2023,16 ha eltérés

adódott. Az aktualizált adatállomány már tartalmazza a kárpótlási területeket, valamint a
később üzemtervezett területeket és átvezetésre kerültek a telepítési területek is. Az utóbbi tíz
évben a telepítések üteme felgyorsult az azt megelőző ciklushoz képest. Az újonnan
üzemtervezett terület és az aktualizált terület közötti eltérés egyenlegként jelentkezik. A 0,5
ha-nál kisebb erdőfoltok, keskeny erdősávok nem kerültek üzemtervezésre, ezáltal
csökkentették a lejárt üzemtervi területet. Területnövekedés adódott az eddig még
üzemtervezetlen beerdősült területből, illetve a még át nem vezetett telepítésekből.

A körzetben, a következő községhatárokban végeztek erdőtelepítéseket az alábbi
mennyiségben:

Nagyatádi körzet erdőterve 2008-2017

__

 29

Község terület (ha)
Vése 242,72
Bolhás 96,19
Nagyatád 196,91
Segesd 176,11
Somogyszob 53,93
Berzence 170,16
Somogyudvarhely 197,62
Szenta 45,89
Tarany 18,03
Háromfa 202,79
Rinyaújnép 12,67
Somogyaracs 8,96
Bakháza 229,24
Rinyaszentkirály 177,94
Rinyaújlak 355,99
Kaszó 17,03
Összesen: 2202,18

A körzetben, a következő községhatárokban találtunk eddig még üzemtervezetlen,

beerdősült területeket az alábbi mennyiségben:
Község terület (ha)
Vése 210,37
Bolhás 34,17
Nagyatád 26,29
Segesd 8,16
Somogyszob 13,92
Berzence 28,71
Somogyudvarhely 6,27
Szenta 14,35
Tarany 1,34
Bélavár 8,66
Háromfa 4,24
Heresznye 10,65
Vízvár 28,72
Rinyaújnép 8,16
Bakháza 0,34
Rinyaszentkirály 6,41
Rinyaújlak 17,90
Kaszó 3,34
Összesen: 432,00

Községenkénti részletezésnél figyelembe vettük az egyes területnövelő és csökkentő

hatásokat. A teljes körű részletezés azért nehézkes, mert a tulajdonviszonyok változása miatt
a helyrajzi számok területe sok esetben nem egyezik az eredeti területtel.

A következő táblázatokban felsoroljuk a községenkénti területváltozások összesítését.
Csak a körzet erdészet nélküli területeire térünk ki, az erdészeti területek részletes
területváltozásai a vonatkozó erdészeti üzemtervben találhatók meg.

Nagyatádi körzet erdőterve 2008-2017

__

 30

Vése (6016)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 946,90 erdőrészlet külső határa nőtt 5,79
Megújított erdőtervi terület (ha): 1393,93 talált erdő 210,37
Különbség (ha): 447,03 telepítés 242,72
 üzemtervezett egyéb részlet 4,83
 Összesen: 463,71

Ter.növekedés - ter.csökkenés
(ha): 444,03 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt -0,70
 erdőrészlet külső határa csökkent -9,48

Területhelyesbítés (ha): 3,00
erdőtörvény szerint nem
üzemtervezendő -4,70

 erdősáv -4,80
 Összesen: -19,68

Bolhás (6143)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 493,10 talált erdő 34,17
Megújított erdőtervi terület (ha): 640,47 telepítés 96,19
Különbség (ha): 147,37 erdőrészlet külső határa nőtt 8,19
 üzemtervezett egyéb részlet 11,65
 Összesen: 150,20

Ter.növekedés - ter.csökkenés
(ha): 142,71 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt -0,90

erdőtörvény szerint nem
üzemtervezendő -4,20

Területhelyesbítés (ha): 4,66 erdőrészlet külső határa csökkent -1,19
 erdészethez került -1,20
 Összesen: -7,49

Nagyatád (6144)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 947,20 erdőrészlet külső határa nőtt 6,00
Megújított erdőtervi terület (ha): 919,04 talált erdő 26,29
Különbség (ha): -28,16 telepítés 196,91
 üzemtervezett egyéb részlet 4,03
 területhelyesbítés 1,72
 Összesen: 234,95

Ter.növekedés - ter.csökkenés
(ha): -26,64 Területcsökkenés (ha):
 Kaszó RT-hez került -10,20

erdőtörvény szerint nem
üzemtervezendő -1,88

 volt Lábod-Mavad -248,79
Területhelyesbítés (ha): -1,52 erdőrészlet külső határa csökkent -0,72
 Összesen: -261,59

Nagyatádi körzet erdőterve 2008-2017

__

 31

Segesd (6147)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 852,60 erdőrészlet külső határa nőtt 2,41
Megújított erdőtervi terület (ha): 969,71 talált erdő 8,16
Különbség (ha): 117,11 telepítés 176,11
 területnyilvántartási eltérés 2,73
 üzemtervezett egyéb részlet 4,34
 Összesen: 193,75

Ter.növekedés - ter.csökkenés
(ha): 117,15 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt -1,30

erdőtörvény szerint nem
üzemtervezendő -5,90

Területhelyesbítés (ha): -0,04 erdészethez került -67,40
 erdősáv -2,00
 Összesen: -76,60

Somogyszob (6148)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 857,90 telepítés 53,93
Megújított erdőtervi terület (ha): 860,54 talált erdő 13,92
Különbség (ha): 2,64 erdőrészlet külső határa nőtt 0,84
 üzemtervezett egyéb részlet 4,88
 Összesen: 73,57
Ter.növekedés - ter.csökkenés
(ha): 2,64 Területcsökkenés (ha):
 Lábod-Mavadtól SEFAG-hoz került -61,20
 0,5 ha alatti erdőfolt -0,60

erdőtörvény szerint nem
üzemtervezendő -4,73

 községhatár változás miatt -4,40
 Összesen: -70,93

Berzence (6150)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 895,80 talált erdő 28,71
Megújított erdőtervi terület (ha): 1136,26 telepítés 170,16
Különbség (ha): 240,46 erdőrészlet külső határa nőtt 37,71
 üzemtervezett egyéb részlet 6,85
 Összesen: 243,43
Ter.növekedés - ter.csökkenés
(ha): 240,14
 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt -0,19

Területhelyesbítés (ha): 0,32
erdőtörvény szerint nem
üzemtervezendő -3,10

 Összesen: -3,29

Nagyatádi körzet erdőterve 2008-2017

__

 32

Somogyudvarhely (6156)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 623,90 talált erdő 6,27
Megújított erdőtervi terület (ha): 836,59 telepítés 197,62
Különbség (ha): 212,69 üzemtervezett egyéb részlet 10,82
 erdőrészlet külső határa nőtt 1,84
Ter.növekedés - ter.csökkenés
(ha): 212,71 területnyilványtartási eltérés 0,66
 Összesen: 217,21

Területhelyesbítés (ha): -0,02 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt -0,60

erdőtörvény szerint nem
üzemtervezendő -3,10

 erdősáv -0,80
 Összesen: -4,50

Szenta (6157)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 394,20 erdőrészlet külső határa nőtt 3,99
Megújított erdőtervi terület (ha): 453,90 talált erdő 14,35
Különbség (ha): 59,70 telepítés 45,89
 üzemtervezett egyéb részlet 2,60
 Összesen: 66,83

Ter.növekedés - ter.csökkenés
(ha): 60,77 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent 4,86

erdőtörvény szerint nem
üzemtervezendő 1,20

Területhelyesbítés (ha): -1,07 Összesen: 6,06

Tarany (6158)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 363,10 talált erdő 1,34
Megújított erdőtervi terület (ha): 348,69 telepítés 18,03
Különbség (ha): -14,41 üzemtervezett egyéb részlet 0,52
 Összesen: 19,89

Ter.növekedés - ter.csökkenés
(ha): -12,21 Területcsökkenés (ha):
 erdészethez került -27,90
 erdősáv -0,90

Területhelyesbítés (ha): -2,20
erdőtörvény szerint nem
üzemtervezendő -3,30

 Összesen: -32,10

Nagyatádi körzet erdőterve 2008-2017

__

 33

Bélavár (6168)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 456,50 talált erdő 8,66
Megújított erdőtervi terület (ha): 453,89 telepítés 0,00
Különbség (ha): -2,61 üzemtervezett egyéb részlet 2,08
 erdőrészlet külső határa nőtt 1,98
 Összesen: 12,72

Ter.növekedés - ter.csökkenés
(ha): -2,61 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt -0,20

erdőtörvény szerint nem
üzemtervezendő -14,82

 erdőrészlet külső határa csökkent -0,31
 Összesen: -15,33

Háromfa (6169)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 833,20 erdőrészlet külső határa nőtt 1,82
Megújított erdőtervi terület (ha): 1042,59 talált erdő 4,24
Különbség (ha): 209,39 telepítés 202,79
 üzemtervezett egyéb részlet 21,27
 Összesen: 230,12

Ter.növekedés - ter.csökkenés
(ha): 209,40 Területcsökkenés (ha):
 nem esik az erdőtörvény hatálya alá -11,49
 erdőrészlet külső határa csökkent -5,15
Területhelyesbítés (ha): -0,01 nem erdő -3,55

erdőtörvény szerint nem
üzemtervezendő -0,53

 Összesen: -20,72

Heresznye (6170)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 210,40 erdőrészlet külső határa nőtt 1,37
Megújított erdőtervi terület (ha): 217,37 talált erdő 10,65
Különbség (ha): 6,97 Összesen: 12,02

Ter.növekedés - ter.csökkenés
(ha): 7,57 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent -2,35
 0,5 ha alatti erdőfolt -1,60

Területhelyesbítés (ha): -0,60
erdőtörvény szerint nem
üzemtervezendő -0,50

 Összesen: -4,45

Nagyatádi körzet erdőterve 2008-2017

__

 34

Vízvár (6171)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 615,50 erdőrészlet külső határa nőtt 38,18
Megújított erdőtervi terület (ha): 673,84 talált erdő 28,72
Különbség (ha): 58,34 Összesen: 66,90

Ter.növekedés - ter.csökkenés
(ha): 55,69 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent -6,13

Ingatlan-nyilvántartási eltérés (ha): 0,21
erdőtörvény szerint nem
üzemtervezendő -1,88

Területhelyesbítés (ha): 2,44 erdősáv -3,20
 Összesen: -11,21

Rinyaújnép (6184)

 Területnövekedés (ha):
Előző üzemtervi terület (ha): 254,80 erdőrészlet külső határa nőtt 7,54
Megújított erdőtervi terület (ha): 278,13 talált erdő 8,16
Különbség (ha): 23,33 telepítés 12,67
 üzemtervezett egyéb részlet 0,11
 Összesen: 28,48

Ter.növekedés - ter.csökkenés
(ha): 23,33 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt -0,32
 erdőrészlet külső határa csökkent -1,06

erdőtörvény szerint nem
üzemtervezendő -2,66

 üzemtervezett egyéb részlet -1,11
 Összesen: -5,15

Somogyaracs (6185)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 238,70 erdőrészlet külső határa nőtt 16,44
Megújított erdőtervi terület (ha): 235,02 telepítés 8,96
Különbség (ha): -3,68 Összesen: 25,40

Ter.növekedés - ter.csökkenés
(ha): -3,00 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt -0,40

erdőtörvény szerint nem
üzemtervezendő -6,00

Területhelyesbítés (ha): -0,68 erdőrészlet külső határa csökkent -3,80
 új felmérési eltérés -13,80
 erdősáv -4,40
 Összesen: -28,40

Nagyatádi körzet erdőterve 2008-2017

__

 35

Bakháza (6188)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 134,50 talált erdő 0,34
Megújított erdőtervi terület (ha): 371,93 telepítés 229,24
Különbség (ha): 237,43 üzemtervezett egyéb részlet 2,54
 új felmérési eltérés 4,82
 erdőrészlet külső határa nőtt 1,70
 Összesen: 238,64

Ter.növekedés - ter.csökkenés
(ha): 237,49 erdőrészlet külső határa csökkent -1,15
 Összesen: -1,15

Területhelyesbítés (ha): -0,06
Rinyaszentkirály (6194)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 367,00 talált erdő 6,41
Megújított erdőtervi terület (ha): 536,14 telepítés 177,94
Különbség (ha): 169,14 üzemtervezett egyéb részlet 6,44
 erdőrészlet külső határa nőtt 9,26
 Összesen: 200,05

Ter.növekedés - ter.csökkenés
(ha): 170,85 Területcsökkenés (ha):
 volt Lábod-Mavad -24,40
 záródása 50% alatti -2,10

erdőtörvény szerint nem
üzemtervezendő -2,70

Területhelyesbítés (ha): -1,71 Összesen: -29,20
Rinyaújlak (6195)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 397,50 talált erdő 17,90
Megújított erdőtervi terület (ha): 750,75 telepítés 355,99
Különbség (ha): 353,25 üzemtervezett egyéb részlet 14,94
 erdőrészlet külső határa nőtt 5,08
 Összesen: 393,91

Ter.növekedés - ter.csökkenés
(ha): 353,08 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt -1,60
 erdőrészlet külső határa csökkent -2,93
Területhelyesbítés (ha): 0,17 erdősáv -0,60
 záródása 50% alatti -1,90
 volt Lábod- Mavad -33,80
 Összesen: -40,83
Kaszó (6251)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 0,00 talált erdő 3,34
Megújított erdőtervi terület (ha): 25,00 telepítés 17,00
Különbség (ha): 25,00 üzemtervezett egyéb részlet 0,26
 község változás 4,40
 Összesen: 25,00

Nagyatádi körzet erdőterve 2008-2017

__

 36

ERDŐTERÜLET VÁLTOZÁSOK

A Nagyatádi körzet teljes területére
Vé

se

Bo
lh

ás

N
ag

ya
tá

d

Se
ge

sd

So
m

og
ys

zo
b

Be
rz

en
ce

So
m

og
yu

dv
ar

he
ly

Sz
en

ta

Ta
ra

ny

Bé
la

vá
r

H
ár

om
fa

H
er

es
zn

ye

Ví
zv

ár

R
in

ya
új

né
p

So
m

og
ya

ra
cs

Ba
kh

áz
a

R
in

ya
sz

en
tk

irá
ly

R
in

ya
új

la
k

0
500

1 000
1 500
2 000
2 500
3 000
3 500
4 000
4 500
5 000
5 500
6 000

1963
1988
1998
2008

3.1.2.2. Rendeltetések területi változásai (2.1.3. és 2.1.4. táblák)
Az erdőrészletek elsődleges rendeltetésének, illetőleg a további rendeltetéseknek a

megállapítása, valamint a rendeltetés változásának átvezetése az 1996. évi LIV., az erdőről és
az erdő védelméről szóló törvény, valamint az ennek végrehajtásáról rendelkező
29/1997.(IV.30.) FM rendelet, továbbá az 1996. évi LIII, a természet védelméről szóló
törvényben foglaltak alapján történt.

Az erdőrészletek elsődleges rendeltetésének felülvizsgálatára 2007-ben a Nagyatádi
körzet csak egy részén került sor. Nagyatád és Rinyaszentkirály községek erdészeti területein
2006-ban, Vése 1. tag esetében 2004-ben, Kaszó Erdőgazdaság Zrt. körzetbe eső területein
2000-ben került sor a felülvizsgálatra.

Az előzetes jegyzőkönyv 3. pontjában megfogalmazottak alapján a védett természeti
területen lévő erdők rendeltetésének átvezetése, javítása az üzemtervezett erdőrészletek
esetében megtörtént. A védett területekről bővebb információ a 3.3.3 fejezetben található.

A tételes (község, tag, részlet) rendeltetésváltozások felsorolása a Hatósági eljárások
„1.3. „Határozatok” című fejezetben található, amely az ÁESZ Kaposvári Igazgatósága által
hozott 23.3/14/1278/2/2008. számú erdőfelügyeleti határozatban foglaltakon alapul.

A körzet területeinek rendeltetései (terület hektárban):

Rendeltetések Halmozott rendeltetés Elsődleges rendeltetés További rendeltetés
Talajvédelmi 139,06 39,82 99,24
Mezővédő 1,30 1,30 -
Honvédelmi 9914,70 9914,70 -
Vadvédelmi 160,02 160,02 -
Településvédelmi 231,88 29,28 202,60

Nagyatádi körzet erdőterve 2008-2017

__

 37

Rendeltetések Halmozott rendeltetés Elsődleges rendeltetés További rendeltetés
Műtárgyvédelmi 9,96 2,34 7,62
Fokozottan védett erdő 1109,50 1109,50 -
Védett erdő 746,79 746,79 -
Faanyagtermelő 27126,79 17134,11 9992,68
Faültetvény 109,48 109,48 -
Magtermelő állomány 37,37 29,97 7,40
Vadaskert 2,63 2,63 -
Parkerdő 59,18 26,08 33,10

A 2.1.3. táblázatok adatainak elemzése alapján elmondható, hogy a halmozott

rendeltetésű, minden korlátot figyelembe vevő terület összesen 12412,39 ha (42%). Az
elsődleges rendeltetést vizsgálva védelmi rendeltetésű az erdők 41%-a. Ebből 83%
honvédelmi, 9% fokozottan védett erdő, 6% védett erdő, 1% vadvédelmi, a további 1% talaj-,
település- és műtárgyvédelmi, valamint mezővédő funkciót tölt be. Fokozottan védett és
védett erdőt szinte kizárólag a Duna-Dráva Nemzeti Park területén találunk (99,4 hektár a
Baláta tó természetvédelmi területhez tartozik). A Kaszó Erdőgazdaság területei a Baláta tó
TT kivételével honvédelmi rendeltetésűek (további rendeltetésük nagyrészt faanyagtermelést
szolgál). A talajvédelmi erdők zöme a az élő, illetve a valamikori Dráva part meredek
területein találhatók. Faanyagtermelést szolgál az erdők 58%-a, a szaporítóanyag termelést
szolgáló erdők aránya 0,1%. Hasonló a park erdők aránya a körzet területén. A volt zárttéri
vadgazdalkodású erdők a mostani tervben vadaskert besorolást kaptak (0,0%). A Nagyatádi
körzetben a terület 35%-án került sor további rendeltetés megadására. Ebből faanyagtermelő
97%. A Nagyatádi körzetben a 2008. január 01. adattári adatok alapján 109,48 ha faültetvény
található, ez a faanyagtermelést szolgáló erdők 1%-át sem éri el. Ezeken a területeken 1997.
január 01. után állami támogatás igénybevétele nélkül, egy termelési ciklusra, de legfeljebb
30 évre létrehozott, nem őshonos fafajok alkotta faállományok találhatók.

Elsődleges rendeltetések a körzetben

 Védelmi Gazdasági Eü.-szoc.
turisztikai

Oktatási-
kutatási

Összes erdő

 rendeltetés (ha) ha

Nagyatádi Körzet
2008.01.01 12003,75 17276,19 26,08 - 29306,02

% 36,9 53,1 0,0 - 100,0
Nagyatádi Körzet
1998.01.01 5918,8 20347,0 55,0 - 26320,8

% 1,2 98,3 0,5 - 100,0

A lejárt és a megújított tervek elsődleges rendeltetésére vonatkozó adatait a fenti

táblázatban foglaltak alapján vizsgálva azt tapasztaljuk, hogy a rendeltetések a körzet
területén nagymértékben megváltoztak. A védett területek (lápok, földvárak) elsődleges
rendeltetései az 1996 évi LIII. Törvényben megfogalmazottak alapján, az erdészeti adattáron
átvezetésre kerültek. Ez azonban a védelmi rendeltetésű területek arányát csak minimális
mértékben emelték az 1998-es értékhez képest (a Duna-Dráva Nemzeti Park területén

Nagyatádi körzet erdőterve 2008-2017

__

 38

erdőtervezett talált erdők). A védelmi rendeltetésű területek nagyarányú emelkedését a Kaszó
Erdőgazdaság területeinek honvédelmi rendeltetésbe való sorolása okozta. 2000-ben a kaszói
törzsterület a Honvédelmi Minisztérium honvédelmi érdekeket szolgáló védő erdők (az 1961.
évi VII. törvény és ennek végrehajtásáról rendelkező 73/1981.(XII.29.) MT rendelet 29.§(2)
bekezdése alapján) kijelöléséről szóló, a HM Közlöny 1996. évi 32. számában megjelent
közleményében foglaltaknak megfelelően honvédelmi érdekeket szolgáló védő erdő
elsődleges rendeltetést kapott.

A Nagyatádi körzetben, a jelenlegi információk alapján, nagymértékű változás az
érvényben lévő rendeltetések terén nem várható.

3.1.3. Terület-elszámolás (2.1.7. és 2.1.8. táblák, a részletes terület-
elszámolás)

A terület-elszámolás fejezet csak a 2007-ben erdőtervezett területeket tartalmazza. A
más felvételi évvel rendelkező körzeti területek részletes terület-elszámolását az adott évben
elkészült, elkészülő erdőtervek tartalmazzák.

A 2.1.7. és 2.1.8. táblák a körzetterv “A körzet erdészet nélküli területére vonatkozó
táblázatok, statisztikák” címszó, míg a földnyilvántartási adatok részletszintű megfeleltetése
(a részletes terület-elszámolás) az 5. Mellékletek fejezetében találhatók.

A terület-elszámolás az ingatlan-nyilvántartási terület és térképi adatok, valamint az
erdőtervi terület és térképi adatok összevetésével készült. Községenként a földkönyvekből
kigyűjtésre kerültek az erdőművelési ágú, illetve más művelési ágú, de erdőállománnyal
borított területek (2.1.7), valamint azon erdőművelési ágú területek, melyek erdőtervezési
kötelezettség alá nem estek (2.1.8). Az eltérések tételes részletezése is itt található. Az
ingatlan-nyilvántartási és területszámítási eltéréseket az „5.1. Földnyilvántartási adatok
részletszintű megfeleltetése” címszó alatti táblázat tartalmazza.

A következő táblázatok tartalmazzák az erdészet nélküli és az erdészeti erdőtervezett
területek községenkénti összesített terület-elszámolását eltérés kódonként. Az erdészeti
területek részletes terület-elszámolása a vonatkozó erdészeti üzemtervekben megtalálható.

Nagyatádi körzet erdőterve 2008-2017

__

 39

Eltéréskód Terület (ha)
Állami

1 a 1 b 1 c 1 d 1 e 1 f 1 h 1 i 2 3 * **
Elt.

össz.
Ing.

Nyilv.ter. ÜT ter.
Ker.
elt.

Böhönye (6000) - - - - - - - - - - - - 0,00 387,2131 387,22 0,01
Vése (6016) - - - - - - - - - - - -2,01 -2,01 289,8925 287,91 0,03

Bolhás (6143) - - - - - - - - - - - - 0,00 121,4345 121,44 0,01
Segesd (6147) - - - - - - - - 1,77 - - -1,11 0,66 2135,6158 2136,30 0,02

Somogyszob (6148) - - - - - - - - -0,62 - - -0,50 -1,12 139,4247 138,30 0,00
Somogyudvarhely (6156) - - - - - - - - -0,19 - - - -0,19 646,3004 646,11 0,00

Tarany I. Erd. (6158) - - - - - - - - 0,66 - - - 0,66 899,2192 899,88 0,00
Tarany L. Erd. (6158) -0,60 -0,22 - - - -0,18 - - - - - - -1,00 28,2391 27,23 -0,01

Bélavár (6168) - - - - - - - - 0,11 - - -0,23 -0,12 680,5569 680,43 -0,01
Háromfa I. Erd. (6169) - - - - - - - - - - - - 0,00 450,2547 450,25 0,00
Háromfa L. Erd. (6169) - - - - - - - - - - - -0,41 -0,41 3,9965 3,58 -0,01

Vízvár (6171) - - - - - - - - -0,05 - - - -0,05 963,1455 963,09 -0,01
Bakháza (6188) - - - - - - - - - - - - 0,00 17,7853 17,78 -0,01

Rinyaújlak (6195) - -0,75 -1,49 - - - - - 0,23 - - - -2,01 333,9137 331,89 -0,01

Összesen

: -5,59 7096,9919 7091,41 0,01

Nagyatádi körzet erdőterve 2008-2017

__

 40

Eltéréskód Terület (ha)
Körzeti

1 a 1 b 1 c 1 d
1
e 1 f 1 h 1 i 2 3 *

Elt.
össz.

Erdő
műv.ág ÜT ter.

Ker.
elt.

Vése (6016) 154,38 -42,20 -2,90 202,79 - -1,43 - 139,19 0,75 - 5,30 455,88 938,0273 1393,93 0,02
Bolhás (6143) 30,08 -4,30 - 31,94 - -1,21 -0,67 32,07 - - 7,03 94,94 545,5361 640,47 -0,01

Nagyatád (6144) 20,46 -4,39 -12,36 63,78 - -0,65 - 12,56 0,08 - 2,71 82,19 836,8529 919,04 0,00
Segesd (6147) 16,97 -0,99 -0,88 50,37 - -6,18 -8,87 52,04 0,05 - 5,82 108,33 861,4041 969,71 -0,02

Somogyszob (6148) - -3,65 -5,20 2,38 - -3,57 -0,77 31,61 0,14 - 1,07 22,01 838,5079 860,54 0,02
Berzence (6150) 48,70 -7,22 - 125,12 - -0,38 - 140,13 - - 9,36 315,71 820,5535 1136,26 0,00

Somogyudvarhely (6156) 112,90 -3,92 - 106,78 - -1,69 - - - - 12,21 226,28 610,2700 836,59 0,04
Szenta (6157) 17,28 -1,08 -1,09 50,25 - - - 11,11 - - 3,47 79,94 373,9505 453,90 0,01
Tarany (6158) 2,93 -6,80 - 4,70 - -0,28 - 0,75 - - 0,66 1,96 346,7490 348,69 -0,02
Bélavár (6168) 6,32 -2,71 -10,80 4,13 - -0,64 -3,78 7,77 -1,56 0,01 - -1,26 455,2148 453,89 -0,06
Háromfa (6169) -8,19 -2,14 -3,55 32,66 - -1,08 -0,94 1,03 0,12 - 2,55 20,46 1022,0966 1042,59 0,03

Heresznye (6170) 14,21 -0,59 - 2,99 - -1,42 - - - - - 15,19 202,1906 217,37 -0,01
Vízvár (6171) 25,73 -8,17 - 1,62 - -0,56 -1,01 - 0,21 - - 17,82 656,0489 673,84 -0,03

Rinyaújnép (6184) 13,38 -1,33 -2,66 11,98 - -1,22 - 1,78 - - 0,11 22,04 256,0798 278,13 0,01
Somogyaracs (6185) 18,00 -1,39 -1,74 18,58 - -2,25 -9,70 21,02 - - - 42,52 192,4982 235,02 0,00

Bakháza (6188) 0,34 -1,15 - - - -0,23 - 1,79 - - - 0,75 371,1824 371,93 0,00
Rinyaszentkirály (6194) 13,14 -8,94 -1,41 176,13 - -1,16 - 14,03 - - 6,49 198,28 337,8569 536,14 0,00

Rinyaújlak (6195) 1,32 -6,12 -2,23 337,68 - -3,03 0,63 18,35 -0,12 - 11,13 357,61 393,1392 750,75 0,00
Kaszó (6251) 0,67 -4,97 - 3,08 - -0,70 - 1,05 - - - -0,87 25,8809 25,00 -0,01

 Összesen: 2059,78 10084,0396 12143,79 -0,03

Nagyatádi körzet erdőterve 2008-2017

__

 41

Erdő művelési ágú területek összesítése

 Erdő körzet (ha) Erdő állami (ha) Össz. (ha)
Böhönye (6000) - 387,2131 387,2131

Vése (6016) 938,0273 289,8925 1227,9198
Bolhás (6143) 545,5361 121,4345 666,9706

Nagyatád (6144) 836,8529 - 836,8529
Segesd (6147) 861,4041 2135,6158 2997,0199

Somogyszob (6148) 838,5079 139,4247 977,9326
Berzence (6150) 820,5535 - 820,5535

Somogyudvarhely (6156) 610,2700 646,3004 1256,5704
Szenta (6157) 373,9505 - 373,9505
Tarany (6158) 346,7490 927,4583 1274,2073
Bélavár (6168) 455,2148 680,5569 1135,7717
Háromfa (6169) 1022,0966 454,2512 1476,3478

Heresznye (6170) 202,1906 - 202,1906
Vízvár (6171) 656,0489 963,1455 1619,1944

Rinyaújnép (6184) 256,0798 - 256,0798
Somogyaracs (6185) 192,4982 - 192,4982

Bakháza (6188) 371,1824 17,7853 388,9677
Rinyaszentkirály (6194) 337,8569 - 337,8569

Rinyaújlak (6195) 393,1392 333,9137 727,0529
Kaszó (6251) 25,8809 - 25,8809

Összesen: 10084,0396 7096,9919 17181,0315
Az eltérés kódok és jelentésük:

1. a Az erdő külső határa nőtt vagy csökkent a földhivatali térképhez képest (+-)

b Nem erdő jellegű folt erdőként van nyilvántartva (bozót, fasor, üres terület) (-)

c Az erdőként nyilvántartott földrészlet helyén, a terepen nem áll erdő (szántó, gyep, szőlő,
 gyümölcsös, stb. van.) (-)

d Új erdőtelepítés, még nincs átvezetve (+)

e Erdőbe zárt kis területű vagy keskeny TI, TN, ÚT, VA, felhagyott bánya, mocsár, épület, patak
stb., ha az nem idegen tulajdon.

f 0,5 ha alatti erdőfolt (1996. évi LIV. tv. 8.§. (3) bekezdése alapján ilyen esetben a
 fásításra vonatkozó szabályokat kell alkalmazni). (-)

g volt zártkerti erdők; a 31/2000. (VI. 26.) FVM rendelet 3.§ (3) bekezdése szerint: a
 termőföldről szóló 1994. évi LV. törvény hatálybalépéséig zártkertnek minősült területekre, a
 fásításra vonatkozó szabályokat kell alkalmazni. (-)

h 0,5 ha feletti keskeny fasor (1996. évi LIV. tv. 8.§. (3) bekezdése alapján ilyen esetben a
 fásításra vonatkozó szabályokat kell alkalmazni).

i A nem erdőként nyilvántartott földrészlet (alrészlet) helyén a terepen erdő áll.

2. Terület-nyilvántartási hiba (+ -)

3. Erdőben lévő idegen tulajdonú, de térképen nem ábrázolható patak, épület, nyiladék stb. (+)

* nem erdőművelési ágú erdőtervezett egyéb részlet

** tervezési kötelezettség alá nem eső (tömbön kívül) nem erdőművelési ágú hrsz.

Nagyatádi körzet erdőterve 2008-2017

__

 42

A tervezés a feldolgozás után a Megyei Földhivatal felé az ingatlan-nyilvántartásban
az erdőművelési ágra vonatkozó változásokat jelenti. A Földhivatal a teljes területtel érintett
helyrajzi számok átvezetését hivatalból általában elvégzi. Azt a nem erdő művelési ágban
nyilvántartott földrészletet vagy alrészletet, amelyet az ingatlan-nyilvántartás szerinti
művelési ágban már nem hasznosítanak, és a faállományának fedettsége az ötven százalékot
eléri vagy meghaladja, erdőterületnek kell minősíteni. A földhivatal a terület művelési ágát –
az erdészeti hatóság szakhatósági hozzájárulása vagy megkeresése alapján, illetve védett
természeti területen a természetvédelmi hatóság egyetértésével – az ingatlan-nyilvántartásban
erdőművelési ágra változtatja. Vonatkozik ez azokra a területekre is, ahol a feltételek a
földrészlet vagy alrészlet egyezerötszáz négyzetméterén vagy annál nagyobb részterületén
állnak fenn.

Az erdőtervezett terület általában jóval több, mint az ingatlan-nyilvántartási erdő
terület. Ez általános jelenség, amely az ingatlan-nyilvántartási átvezetések elhúzódásából
adódik, ugyanis a művelési ágak naprakész átvezetése nehezen képzelhető el a jelenlegi
változások üteme mellett.

A művelési ág földhivataloknál való átvezetésének kötelezettsége a gazdálkodót
terheli!

A következő táblázat tartalmazza községenkénti bontásban azokat a helyrajzi
számokat, ahol ingatlan-nyilvántartási eltérést tapasztaltunk:

Helység: Vése (6016)

Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.

Eltéré
s

terület
080 a erdő 5,1151 0,75

Helység: Nagyatád (6144)

Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.

Eltéré
s

terület
0258/1 erdő 2,5464 0,18
0336 erdő 4,9933 -0,10

Helység: Segesd (6147)

Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.

Eltéré
s

terület
039 erdő 0,27
0221 erdő -0,22

Helység: Somogyszob (6148)

Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.

Eltéré
s

terület
0222 b erdő 0,6488 0,14

Nagyatádi körzet erdőterve 2008-2017

__

 43

Helység: Bélavár (6168)

Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.

Eltéré
s

terület
04 a erdő 5,4196 0,20

026/1 erdő 7,5604 -0,12
030 b erdő 2,7205 -1,64

Helység: Háromfa (6169)

Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.

Eltéré
s

terület
0163 a erdő 0,1605 0,12

Helység: Vízvár (6171)

Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.

Eltéré
s

terület
0122/2 erdő 2,7115 0,21

Helység: Rinyaújlak (6195)

Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.

Eltéré
s

terület
0224 erdő 13,0433 -0,12

A kimutatott helyrajzi számok esetében a digitális térképi terület nem egyezik meg az

ingatlan-nyilvántartási területtel.

Nagyatádi körzet erdőterve 2007-2016

44

3.1.4. Geodéziai munkák és feldolgozásuk
3.1.4.1. Geodéziai mérések, térképezés

A felmérés módja

A jelenlegi felméréskor a rendelkezésre álló térképi alapadatok felhasználásával terepi felvételi mun-
katérkép készült. A munkatérképen bejelölésre kerültek a változott birtokhatárok, vonalas, és egyéb léte-
sítmények, illetve az erdészeti üzemi térkép tartalmát és pontosságát befolyásoló egyéb adatok. Az előze-
tesen előkészített munkatérkép felhasználásával terepi helyszínelés valamint a terepi mérés alkalmával (az
erdőleírás során, illetőleg azt követően) a változott illetőleg bizonytalan erdőrészlet határok is bejegyzésre
kerültek.

 A munkatérképen meghatározott felmérési módszer szerint, az alkalmazott (a térképkészítési techno-
lógia) munkamódszerek a következők:

 A felmérések pontossága megfelel a jelenleg érvényben lévő Erdőtervezési Útmutató és jóváhagyott
módosításai (ezen belül a DET – digitális erdészeti térkép) előírásainak, ami az erdőrészletek vonatko-
zásában a határpont azonosíthatóságának (földrészlethatár, állandósított határjel, faállomány határ)
megfelelően 3 m -től – 6 m -ig terjedhet. A fenti pontosságú felmérés és tematikus térképezés csak
az erdészeti ágazatban előírt pontossági és tartalmi előírásoknak felel meg.
1. Földi eljárás (technológia)
Műholdas (GPS1 = Global Position System) helymeghatározás, alapvetően két műszerre épül, a ki-

sebb (mintegy 2 – 10 m) pontosságot biztosító Garmin kézi GPS készülékre (GARMIN etrex VISTA C
műszer is), valamint a terepi adatrögzítésre alkalmas TRIMBLE GPS Pathfinder Power, méter alatti
(szubméteres) pontosságot biztosító műszerre, a TerraSync feldoldozó szoftverrel.

1 A GPS (Global Positioning System) Globális Helymeghatározó Rendszer, az Amerikai Egyesült Államok DoD (Departement
of Defence) Védelmi (Elhárítási) Minisztériuma által (elsődlegesen katonai célokra) kifejlesztett és üzemeltetett - a Föld bár-
mely pontján, a nap 24 órájában működő - műholdas helymeghatározó rendszer.

GARMIN GPSMAP 60 CSx TRIMBLE GPS Pathfinder Power

Nagyatádi körzet erdőterve 2007-2016

45

2. Légi eljárás (technológia)
A légifénykép optikai úton nyert távérzékelési alapadatok összessége. Eszköze a felvevőkamera. A

felvételi magasságtól, a film (adathordozó) típusától, fókusztávolságának nagyságától, illetve a kamera
optikai tengelyének a vízszintes síkhoz viszonyított helyzetétől függően számos légifénykép fajta létezik.

A földmérési a régi F3, F7 valamint a jelenleg hatályos DAT1 szabályzatban (MSZ 7772-1, MSZ
7772-2) előírt pontosságú és tartalmú felmérés, nem a körzeti erdőtervezés feladata. A földmérés által
megkövetelt felmérési módszer, pontosság, illetve tartalom alkalmazására az Állami Erdészeti Szolgálat
Kaposvári Igazgatósága Erdőtervezési Irodája is felkészült, külön megrendelés alapján, (nem az erdőter-
vezéshez kapcsoltan) az adott földmérési, felmérési, kitűzési feladatot a földmérési szabályzatoknak, fő-
ként az F2 szabályzatnak megfelelően elkészíti.

A térképkészítés módja:

A térképek helyesbítésénél felhasznált alapanyagok:

- A KÜVET (Külterületi Vektoros Térkép) digitális térképi adatai.
- Földmérési áttekintő térképek, (1:10000 méretarány)
- Földmérési topográfiai térképek, (1:10000 méretarány) ezek szkennelt, raszteres adatállományai,

geodéziai (EOV vetület, EOTR) rendszerbe illesztve.
- Ortofotók: Légifényképek transzformációja során előállított kiegyenlített, és szelvényezett rasz-

teres állományai, 600 dpi felbontásban).

Az üzemtervi alaptérkép a megelőző üzemtervezésekkor (1975-ig) az adott földmérési alaptérkép mé-

retarányában (1:2000, illetve 1:2880) készült és az üzemi térkép méretarányába pantografálással (grafiku-
san) lett átszerkesztve. A községhatáros földmérési alaptérképek különböző vetületi rendszerűek voltak
(HDR: henger déli rendszer, HKR: henger középső rendszer, Gauss-Krűger, VN /vetület nélküli/). Az át-
szerkesztés 4x4 sztereografikus vetületű, M = 1:10000 méretarányú térképlapokra készült.

Jelenleg a terepi felmérés munkarészeiből tisztázati térkép készül, általánosan M=1:10000 méret-
arányban, illetőleg az erdőtervező döntésének megfelelően a földmérési alaptérkép méretarányában, digi-
tális formában.

A térképészeti feldolgozás első munkafolyamataként, a vektoros ITR 2.5, vagy ITR 3.0 formátumban
rendelkezésre álló külterületi digitális térképi adatot konvertáljuk AutoCAD adatcsere formátumba
(DXF), az így létrehozott községi földmérési térképállományokat a rendelkezésünkre álló Digiterra Map
szoftver import funkciója segítségével beolvassuk, egyben „map” formátumba alakítjuk. A vektoros

Nagyatádi körzet erdőterve 2007-2016

46

földmérési térkép kiemelt rétegei segítségével (közigazgatási -, fekvés -, földrészlet -, alrészlet határ) az
erdészeti pontosságnak megfelelően létrehozzuk a „földrészlet” állományunkat, ami tartalmazza a föld-
mérési alaptérkép előbb említett rétegei alapján, a már említett pontosságnak megfelelően kialakított terü-
let (area) típusú objektumokat. A földmérési térkép fenti rétegei segítségével a feldolgozás során szer-
kesztünk vonal, és pont típusú objektumokat tartalmazó adatállományokat is, amelyek a későbbiekben
létrehozandó erdészeti vonalak és pontok kiinduló állományai.

A terepi mérések (műholdas helymeghatározás, esetleges egyéb földi mérések), és a terepen helyszí-
nelt ortofotó térkép kiértékelése digitálisan történik. Az így létrehozott alap és mért adatok képezik az er-
dészeti tisztázati térképet.

Az erdészeti térkép számítástechnikai (geoinformatikai) úton, e községenként elkészített analóg illetve
digitális tisztázati térképek, szerkesztése, összedolgozása, generalizálása, kartografálása útján jön létre.

A műholdas helymeghatározási rendszer (GPS) alkalmazása a tematikus – erdészeti térképezésben.
Az információk feldolgozása, értékelése, ábrázolása a napjainkban látványosan fejlődő GIS rendszerek

(földrajzi információs rendszerek) segítségével, az erre a célra kifejlesztett számítógépes programrendsze-
rek (MAPINFO, ARCINFO, MICROSTATION, OPEN GIS, GRASS, TNT, QGIS) alkalmazásával tör-
ténik. A térinformatikai programok közül, az erdészeti szakmai igényeknek megfelelően kifejlesztett
DIGITERRA MAP V.3 elnevezésű hazai szellemi terméket, szoftvert használja az erdőrendezés, 1999.
évtől kezdődően. A szoftver használata digitális térképi alapra épül fel, esetünkben a tisztázati erdészeti
üzemi térkép digitalizált formájára. A digitális térkép készítésének szabályait a fentiekben említett, DET
szabályzat tartalmazza, ami az erdőrendezési szabályzat mellékletét képezi.

A terület-meghatározás módja:
Az elmúlt időszakban, a grafikus feldolgozás során létrejött erdőrészletek területeinek meghatározása,

az üzemtervi térkép tisztázati példányán történt. (A tisztázati térkép, a földmérési átnézeti térkép másola-
tának módosított, az erdészeti térkép tartalmát jelentő elemeket tartalmazó változata.) minden esetben az
állami ingatlan-nyilvántartás területi alapadatainak kötelező felhasználásával. Az ingatlan-
nyilvántartásban szereplő területi adatoktól csak nyilvánvaló területi hiba esetén lehet eltérni, és ezt min-
den esetben indokolni kell. A területszámítás grafikus módszerrel, a föld -, illetve alrészletek területére
való ráállással, esetenként - a hibahatáron belüli területi eltérések esetében - kiegyenlítéssel történt.

A területeket az alaptérképeken digitális planiméterrel (az 1980 -as évektől Planix vagy Xplan) illetve
pontráccsal, a vonalas létesítményeknél hossz és szélesség mérésével határoztuk meg és területszámítási
egységenként az ingatlan-nyilvántartás (a talált térképi eltérésekkel módosított) adataira egyenlítettük ki.
A kiegyenlítés mértéke nem haladhatta meg a 0,5 %-ot.

Ha a földmérési térképek felújítása, új felmérése során változott az ingatlan-nyilvántartási terület, en-
nek megfelelően változtak az új erdőtervi területek is. Hasonló módon, az új terület-mérésekkel kapcsola-
tosan változhatott egyes erdőrészletek és egyéb részletek korábbi területe is.

Az erdő - és egyéb részletek végleges területeinek összegét az adott község összes (ingatlan nyilvántar-
tás szerinti) erdőművelési ágú területével összehasonlítjuk, és az esetleges mérési, vagy nyilvántartási el-
téréseket kimutatjuk.

A jelenlegi munkamódszer szervesen kapcsolódik térinformatikai feldolgozás munkafolyamatához. A
földrészletek, alrészletek, valamint az erdő és egyéb részletek területének digitális úton történt meghatá-
rozása után, számítástechnikai módszerek alkalmazásával történik a terület kimutatás elkészítése, az un.
területreállás elvégzése, valamint az esetleges kiegyenlítés végrehajtása, többi vonatkozásában a terület-
számítás megegyezik, a hagyományos eljárásban leírtakkal. Az objektumok területének meghatározása, a
térinformatikai szoftver beépített funkciója. A területszámítás, a geodéziában általánosan alkalmazott
Elling képletével történik, m2-re kerekítve. Az objektumok, illetőleg az objektum csoportok területét a
hivatalos ingatlan-nyilvántartási területadatokra javítjuk (kiegyenlítés), így a helyrajzi-számonkénti föld-

Nagyatádi körzet erdőterve 2007-2016

47

részlet területekre állunk rá. Az esetleges eltéréseket, az útmutatóban megfogalmazott, és előírt módon
kezeljük le. A végleges területeket az erdő és egyéb részletek adataiban átvezetjük.
Előző években a légifénykép igényünk kielégítésére a FÖMI (Földmérési és Távérzékelési Intézet) által a
2005-ben, három hónap alatt elvégzett légifényképezés digitális átalakítású (analóg diapozitívekről törté-
nő szkenneléssel), megközelítőleg 1: 30 000 méretarányú, és 4500 m magasságból történt exponálással
készített légi felvételeiből készített légifelvételeit vásárolta meg az ÁESZ.

Jelenleg a Magyar Köztársaság modernizációs programja szerint készült, a Kormány 2159/1996. (VI.
28.) számú határozatában önálló feladatként tartalmazza Magyarország légifelmérését. 2000-ben három,
egymással összefüggő nagy programot (együttesen: Magyarország Digitális Ortofotó Programja –
MADOP) indítottak el:

• 1:30 000 méretarányú légifelvételek készítése;
• 5 m x 5 m rácsméretű, ±1 m magassági pontosságú digitális domborzat modell (DDM) előállítása;
• az előző kettő adatainak felhasználásával,
1:10 000 méretaránynak megfelelő digitális ortofotó előállítása Magyarország teljes területére.
A fenti program alapján készített, a tervezési területünkre eső szelvényezett digitális ortofotókat hasz-

náltuk fel az erdészeti térkép elkészítéséhez.
A 2007. évi erdőtervezés során összesen (körzet + erdészet) 45 digitális ortofotó szelvény kiértékelése,

feldolgozása valósult meg.

Néhány gondolat az ortofotókról.
A digitális ortofotók előállításának technológiáját három fő lépésre oszthatjuk:
1. a képek abszolút tájékozási elemeinek meghatározása sugárnyaláb légiháromszögelési eljárás-

sal.
2. a digitális domborzat modell előállítása.
3. az 1. és 2. pontban meghatározott adatok egyidejű felhasználásával, a képek képelemeinek (p =

pixel) transzformációjával, a digitális ortofotó előállítása.
Az EOV-ba illesztett légifelvételek, valamint az ugyancsak EOV-ban meghatározott DDM alapján az

eredeti, perspektív leképezésű légifelvételeket ortogonális vetítésű, térképi rendszernek megfelelő felvéte-
lekké alakítottuk át. Az így kapott digitális ortofotó, tartalmát tekintve megegyezik az eredeti
légifelvételekkel, ugyanakkor mentes a légifelvételek dőlésszöge és a domborzat hatása okozta geometriai
torzulásoktól.

A gazdálkodó geodéziai feladatai az üzemtervezés során:
Az erdőtervezés terepi munkálatainak megkezdése előtt az erdőgazdálkodó a birtokhatárát állandó, il-

letve ideiglenes határvonalait, főbb töréspontjait célszerűen megjelöli. A legfrissebb hatályos területi és
térképi adatokat az erdőtervezőnek szolgáltatja. A felmérést és állomány felvételt helyi ismereteivel segí-
ti.

A TÉRKÉPÉSZETI MUNKA TÖRTÉNELMI ÁTTEKINTÉSE
Az első világháború előtt 4. katonai felmérés történt

 Jozefiniánus felmérés (II. József) 1764 - 1787
 Franciskánus felmérés (I. Ferenc) 1806 - 1869
 Ferenc József -i felmérés (1869 - 1887)
 Precíziós felmérés (1896 - 1915)

Nagyatádi körzet erdőterve 2007-2016

48

1. katonai felmérés

Az első felmérés: csak mérőasztal háromszögelésen alapult, geodéziai, és földrajzi hálózatot nem al-
kalmaztak. Hegyvidéken gyakran csak szemrevételezést “a la vue” alkalmaztak. Méretaránya: 1: 28800

A második felmérés: egységes háromszögelést végeztek. A koordináta kezdőpont a bécsi Szent István
templom volt. 1817-ben az udvar elrendelte a kataszteri felmérést. Geodéziai vetülete: Cassini hengerve-
tülete. Még mindig divatban volt az “a la vue” felvétel. Méretaránya: 1: 28800

2. katonai felmérés

A harmadik felmérés: csillagászati helymeghatározás, precíziós háromszögeléssel. Geodéziai vetülete:
Lichtenstern - féle poliéder vetület ferrói kezdő meridiánnal (20 fokkal nyugatra Párizstól). Méretaránya:
1: 25 000 (1871-től áttértek a metrikus rendszerre).

Nagyatádi körzet erdőterve 2007-2016

49

A negyedik felmérés: az előző alapadatok felhasználásával, sűrített háromszögeléssel történt. Geodéziai

vetülete: poliédervetület, 1909-től Gauss féle henger vetület. A felmérés korszerű módszerekkel, optikai
távolság méréssel, földi fotogrammetriával, majd sztereo-fotogrammetriával történt. Az I. Világháború
miatt a felmérés félbe szakadt, hazánk jelenlegi területére nem értek el a felméréssel.

Az 1945 utáni katonai felmérés eredményei M=1: 50 0000)

A legújabb katonai (topográfiai) felmérés 1: 50000 méretarányban hazai vetületi rendszerben (Gauss-
Krűger) készült kombinált eljárással (légi sztereofotogrammetriai felvétellel, és ehhez kapcsolódó terepi
helyszíneléssel, felméréssel).

A legújabb polgári (topográfiai) felmérés 1: 10 000 méretarányban EOTR térképrendszerben (EOV
vetület – süllyesztett hengervetület) készült kombinált eljárással (légi sztereo-fotogrammetriai felvétellel,
és ehhez kapcsolódó terepi helyszíneléssel, felméréssel)

Nagyatádi körzet erdőterve 2007-2016

50

A legújabb polgári topográfiai felmérés eredményei M=1: 10 000

ERDÉSZETI TÉRKÉPEZÉS
Először Mária Terézia idejében adtak ki rendeletet az erdőrendezéssel kapcsolatban. Ez egy összefog-

laló, a kor tudományos fejlettségének megfelelő utasítás volt, mert már akkor is nyilvánvaló volt, hogy az
erdőségeink védelme és gazdasági szerepe milyen fontos. 1801-ben készült el egy paragrafusokra lebon-
tott, részletes előírás, amely “Utasítás a magyar közalapítványi uradalmakban lévő erdők felmérésére és
megbecslésére” címet viselte. Ebben szó esik az erdők felmérésének módjáról, az állományok becsléséről,
a térképek készítéséről, a mérnökök munkájáról, az erdőkben történő vadászatról…stb. Az 1856. évi er-
dőrendezési utasítás már egységesíti az erdőtérképek méretarányát a terület értéke szerint, a térképek ide
vonatkozó jeleit is meghatározza, utasít, az átnézeti térképek készítésére, és a különböző erdészeti szervek
térképi megkülönböztetését is előírja.

Az önálló magyar erdészeti igazgatás és irányításával az erdőgazdálkodás, az 1867. évi kiegyezés után
fokozatosan alakult ki. Az első időkben a Pénzügyminisztérium felügyelete alá került, a még közös bá-
nyászati-erdészeti igazgatás. A kiegyezés előtti birodalmi erdők felmérése 1869-1872 között megtörtént.
Ekkor azonban még rengeteg probléma volt az egységesítésben. Például kevés volt a szakember az or-
szágban, a század elején készült erdőrendezési munkák előírásait nem tartották be, a nyilvántartást telje-
sen elhanyagolták…stb.

1871-ben szétvált a bányászati és erdészeti igazgatás, és megindult az önálló erdészeti igazgatás fejlő-
dése. Ekkor, a gazdasági és technikai fejlődés hatására indult be a polgári térképezési munka és ezzel
együtt a korszerű erdőrendezés is. Új felmérési technikák és műszerek jelentek meg (fototechnika, Heyde-
féle teodolit, planiméter, Alder-hárfa …stb.).

Az előzőekben felvázolt körülmények és még néhány erdészetre vonatkozó törvénycikk megelőlegez-
ték a mélyre ható változásokat eredményező 1879. évi2– első magyar nyelvű – erdőtörvényt. E szerint már
az állam összes erdejében a Földmívelésügyi Minisztérium által jóváhagyott üzemterv alapján kellett
gazdálkodni. Az üzemterveknek - az erdőtörvény rendelkezéseinek megfelelő - elkészítéséről az 1880. évi

2 1879. évi XXXI. Törvénycikk (Erdőtörvény)

Nagyatádi körzet erdőterve 2007-2016

51

erdőrendezési utasítás intézkedett. 1881-től pedig az erdészeti igazgatás a Pénzügyminisztériumból átke-
rült a törvény által kijelölt Földmívelésügyi Minisztériumba.

Célja volt az összes erdők, a kor legkorszerűbb technikai eszközeivel történő felmérése, egységes jel-
kulcsban való ábrázolása, az intézményrendszer összefogása, a területek nyilvántartása és a gazdálkodás
szabályozása.

Ebből is látszik, hogy mennyire modern volt a kor színvonalához képest, hiszen már akkor megfogal-
mazta a mai erdészeti munka hármas tagozódását: erdőrendezés-erdőgazdálkodás-erdőfelügyelet.

Az utasítás első részében (“A jelen állapot felvétele”) az első fejezet a “Felmérés, térképezés és tér-
számítás” címet viseli. Itt leírja, hogy a térképek alapjául a kataszteri térképeket, ha nincs, akkor más
nagy pontosságú térképeket, ha ez sincs akkor az egész terület új felmérését kell alkalmazni. A felméré-
seket pedig bele kell illeszteni a már meglévő alappont-hálózatba. A térképeken úgy kell megállapítani a
mértéket, hogy a területeket megfelelő pontossággal lehessen kiszámítani. A különböző művelési terüle-
teket színnel meg kell különböztetni. Minden térkép jelmagyarázattal, mérczével (mértékléc) és felirattal
legyen ellátva. Egy másik fejezet az erdőrendezési műnek a folytonos kiegészítését írja elő a változások
végett.

Az utasítás végén pedig a minket leginkább érdeklő, az erdőgazdasági üzemtervek tartozékaival, ezen
belül is a térképekkel foglalkozik. Itt megkülönböztet gazdasági, helyrajzi, átnézeti és három állapot sze-
rinti állomány (akkori nevén: állab) térképet. Minket a legelső, vagyis a gazdasági térképek érdekelnek,
de a helyrajzi térképeknél érdemes megjegyezni, hogy 20 méteres alapszintközű szintvonalas domborzat-
ábrázolást írt elő. A gazdasági térképekre részletesen előírta az összes dolgot, amit ábrázolni kell, vagyis
a topográfiai alapra szerkesztett részletes erdőtematikát. Már itt is megjelent az egymásból levezetett mé-
retarányok alkalmazása. Átnézeti térképekből is többfajta volt. Érdekesség, hogy volt olyan, ahol az erdő-
területeket különböző tulajdoni kategóriákba osztották (kincstári, közösségi, magán). Az így készült erdé-
szeti alaptérképek adatai alapján készült az un. „Bedő” –féle térképmű, az 1896 –os Milleneum, és Világ-
kiállítás kapcsán.

3.1.4.2. Határállandósítás
Helyzete a tervezést megelőzően (állapot, minőség, anyagai)
A tervezést megelőzően, a körzetben a határpontok állandósítása keményfa (akác, tölgy) oszloppal ál-

talában nem történt meg. Az időközi tulajdon változások következtében az erdő területek tekintetében is
változások következtek be. Így a korábban faoszloppal megjelölt határpontok, amelyek a régebbi birtok-
viszonyokat tükrözték, részben funkciójukat vesztették, részben elpusztultak. A határállandósításhoz fel-
használt faoszlop: keményfából készült 120 * 12 * 12 cm méretű, fűrészelt, fehérre festett “fej” részen
fekete számmal ellátva.

A határazonosítás, a határjelek meglétének ellenőrzése, az erdőtervezés terepi munkáinak fontos és
nélkülözhetetlen része. A terepi bejárások során ennek megfelelően jártunk el: ha csak a határjel száma
hiányzott, akkor szám nélkül lett ábrázolva a térképen. Ha a terepen a határoszlop nem volt fellelhető, ak-
kor a térképen üres nullkörrel került feltüntetésre.

A határállandósítási munkák elvégzése a gazdálkodó (tulajdonos) feladata, a határjelek folyamatos
karbantartásával együtt. A megváltozott tulajdonviszonyok és az ezzel járó terület felaprózódás nagymér-
tékben megnehezíti a határjelek, határoszlopok számának, számozásának, ábrázolhatóságának teljes igé-
nyű megjelenítését is.

A terepi felvétel során végzett határazonosítás eredményeként megállapítható, hogy az erdészeti térké-
pen ábrázolt határoszlopok nagy része a terepen fellelhető, állapotuk elfogadható.

Az erdészet által az erdőtervezés évében felújított, illetőleg újonnan lerakott határoszlopok az erdészeti
térképen ábrázolásra kerültek.

A határoszlopok az előírásnak megfelelően, „hompolással” kerültek elhelyezésre. Az állandósítás so-

Nagyatádi körzet erdőterve 2007-2016

52

rán az előző számozást az esetek túlnyomó részében elfogadtuk.
A határjelek folyamatos karbantartása a gazdálkodás szerves részét képezi. A tulajdonviszonyok

megváltozásával ennek egyre nagyobb a jelentősége.

3.1.4.3. Erdőtervi térképek ismertetése
A digitális erdőtervi térkép az erdőterv mellékletét képező térkép. A digitális erdőtervi térkép a tulaj-

doni viszonyok ábrázolásában tér el a digitális alaptérképtől.
A digitális üzemtervi térkép az üzemtervek mellékletét képező térkép. A digitális üzemtervi térkép - a

digitális alaptérkép tartalmán túlmenően - tartalmazza a gazdálkodó területeire vonatkozóan az erdő el-
sődleges rendeltetése alapján az erdőrészletek felületszínezését.

A digitális erdőtervi-, üzemtervi térkép analóg formában történő megjelenítését (a továbbiakban: kiraj-
zolás) Egységes Országos Vetületben (továbbiakban: EOV), az Egységes Országos Térképrendszer (to-
vábbiakban: EOTR) 1:10000 méretarányú térkép szelvényezésének megfelelően kell elvégezni erdőtervi,
üzemtervi hasznosítás céljából: több színnel és papír rajzhordozóra (lásd a kiadott mintatérképeket).

Papír rajzhordozóra, több színben és felületszínezéssel kell a kirajzolást végezni, ha az digitális térkép
körzeti erdőtervhez, üzemtervhez mellékelve kerül felhasználásra.

A körzeti erdőterv, üzemterv tematikus térképei - terület nagyságtól függetlenül – csak 1:10000 méret-
arányúak és azonos típusúak lehetnek, azaz a digitális alaptérképek kirajzolt példányai nem keverhetők a
még érvényben lévő analóg alaptérképek (mérettartó műanyag fóliák - asztralonok) másolataival.

Az 550 x 841 mm (üzemtervi másolat esetén a szabvány A4, A3) méretű papírra történő kirajzolást a
tervezési időszak lezárását követően kell teljesíteni.

Erdőtervi, üzemtervi célú kirajzolásnál általánosságban az egyszínű kirajzolás szabályait kell alkal-
mazni az alábbi, elsősorban a színes megjelenítést szolgáló eltérésekkel:

A gazdálkodói üzemtervekhez 1: 10000 méretarányú terület-nyilvántartó térkép készül, amely a
rendeltetések szerint színezett.

Külön megrendelésre az 1: 10000 méretarányú erdészeti alaptérkép másolatát is szolgáltatni tudjuk a
gazdálkodói üzemterv készítés során.

Továbbá - ugyancsak külön - megrendelhetők az alábbi tematikus térképek:

* Elsődleges rendeltetéseket ábrázoló térkép
* Faállománytípus térkép
* Fakitermelési terv és nyilvántartó térkép
* Erdősítési terv és nyilvántartó térkép
* Termőhelyi tényezők és távlati erdőkép térkép
* Vadgazdálkodási térkép
* Egyéb (tematikus térképek)

Nagyatádi körzet erdőterve 2007-2016

53

Az érintett térképszelvények
(EOTR számozás szerint)

 22-214 22-223

 22-232 22-241 22-242

 22-233 22-234 22-243 22-244

 22-411 22-412 22-421 22-422

 22-324 22-413 22-414 22-423

 22-342 22-431 22-432 22-441 22-442

22-343 22-344 22-433 22-434 22-443 22-444

 12-122 12-211 12-212 12-221 12-222

 12-213 12-214 12-223 12-224

 12-231 12-232 12-241 12-242

 12-233 12-234 12-243 12-244

 12-412 12-421 12-422

Nagyatádi körzet erdőterve 2008-2017
__

54

3.2. A termőhelyi viszonyok értékelése
3.2.1. Földrajzi fekvés, erdészeti táj

A Nagyatádi körzet
érintett községei döntő
többségükben a Belső-Somogy
(510), erdészeti tájba tartoznak.
A Belső-Somogy erdészeti táj
Somogy megye, a Balatontól
délre, hazánk délnyugati
határáig húzódó sík
homokterületeit, valamint a –
korábban Marcali-löszhát néven
ismert – Balatonkeresztúrtól
déli irányba húzódó, majd
egészen Somogyszob-
Nagyatádig terjedő É-D irányú
vonulatokkal és völgyekkel
tagolt dombvidék jellegű
területeit foglalja magába. Az

erdészeti táj három tájrészlete (a tájat a domborzati viszonyok, az éghajlati különbözőségek és
a talajváltozatok eltérő erdőművelési eljárásai miatt bontották további tájrészletekre) közül a
körzet területeinek legnagyobb hányada, 88,9%-a, a síkvidék jellegű, enyhén hullámos
felszínű Belső-Somogyi homokvidék (51 b/512) tájrészletbe sorolható. A jellegében eltérő
Marcali-hát (51 c/513) tájrészletbe a területek kisebb része, mindössze 5,2%-a tartozik, ezen
belül a legnagyobb erdőtömb a Segesd községhatár délkeleti részén fekvő Csákszeg
elnevezésű terület. A tájrészlet ezen kívül kis mértékben Somogyszob, Nagyatád és Vése
községhatárokat is érinti. A körzet déli része átnyúlik az erdészeti táj harmadik tájrészletébe, a
Közép-Dráva völgybe (51 a/511). Itt a körzet erdeinek 5,9%-a található, Bélavár, Berzence,
Heresznye, Somogyudvarhely és Vízvár községhatárok jelentős része.

ERDÉSZETI TÁJAK

Erdészeti táj Erdészeti tájrészlet Település
Közép-Dráva-völgy (51. a) Bélavár, Berzence

Heresznye, Somogyudvarhely,
Vízvár

Belső-Somogyi-homokvidék
(51. b)

Bakháza, Bélavár, Berzence
Bolhás, Háromfa, Heresznye
Kaszó, Nagyatád,
Rinyaszentkirály, Rinyaújlak
Rinyaújnép, Segesd,
Somogyaracs, Somogyszob
Somogyudvarhely, Szenta
Tarany, Vése, Vízvár

Belső-Somogy (51.)

Marcali-hát (51. c) Nagyatád, Segesd,
Somogyszob, Vése

Nagyatádi körzet erdőterve 2008-2017
__

55

Természetföldrajzi szempontból a Nagyatádi körzet községeinek besorolása
Magyarország kistájainak katasztere alapján a következőképpen alakul:

FÖLDRAJZI TÁJAK
Kistáj megnevezése Település

Kelet-Belső-Somogy (4.3.12) Bakháza, Rinyaszentkirály
Rinyaújlak, Somogyaracs

Nyugat-Belső-Somogy (4.3.13) Bolhás, Háromfa, Kaszó,
Nagyatád, Rinyaújnép, Segesd,
Somogyszob, Szenta
Tarany, Vése

Közép-Dráva-völgy (4.3.14) Bélavár, Berzence
Heresznye, Somogyudvarhely,
Vízvár

Mindezek okán az erdészeti táj ismertetése során a geológiai, domborzati, klimatikus,
hidrológiai, talajtani, és növényföldrajzi ismertetést a Belső-Somogyi-homokvidék tájrészlet
alapján tárgyaljuk.

3.2.2. Geológiai és domborzati viszonyok
Geológiai viszonyok

A Belső-Somogyi-homokvidék alapkőzete pannonkori rétegekből épült fel. A tercier
végén történt tektonikus süllyedés és leszakadás következtében széles vályúk keletkeztek. A
lesüllyedt részekre először, levantei rétegek rakódtak, majd a pleisztocénben valamely ősfolyó
medréből származó finom és durvaszemcséjű futóhomokot raktak le az uralkodó északi
szelek. Így jöttek létre az észak-dél irányú buckasorozatok. A homokvidék nyugati részén,
valamint közepén – Marcali-hát – a pannonrétegekből lösztakaróval fedett dombvonulat
alakult ki. Az észak-déli, illetve dél-északi irányban folyó patakok mentén, valamint a
lefolyástalan pangóvizű lápfoltokban nagy mennyiségű agyaglerakódást is találunk.

A legfőbb talajképző homok kémiailag savanyú, mészben szegény. Az egész Somogyi
medencét kitölti, sőt foltokban még a Dráván túl is felbukkan. A homokvidéken kelet-nyugati
irányú vízválasztó húzódik, amely hozzávetőlegesen a Kaposvár-Nagykanizsa műúttal esik
egybe. A homok alapkőzet tektonikus hasadás – mállás terméke. A homok minősége a mállás
fokától – a szemcsék nagyságától, finomságától vagy durvaságától – és a homokszemek
között található ásványi anyagok, főként a szilikátok mennyiségétől függ. Lényeges szerepet
játszanak az iszaprétegek, amelyekben nagyobb százalékos arányban találhatók a 0,02-0,002
mm nagyságú, ásványi eredetű szemek. Emelik a vizet, de csak kevéssé tárolják azt. Ennek
következtében kiszáradnak, s ezzel a káros hatással a termőhelyek megítélése során mindig
számolnunk kell. A kovárványos homok mindig savanyú. Keletkezésére különböző
elméleteket állítottak fel. Amióta STEFANOVITS laboratóriumban mesterségesen is
előállította a kovárványos rétegeket, azóta megmagyarázható a keletkezése: a felülről lefelé és
az alulról felfelé haladó vízmozgás többnyire megtört, zegzugos találkozási felületén
felhalmozódnak egyrészt a finomabb frakciók, főleg a finom homok, az iszap, másrészt
kicsapódnak a vasas vegyületek, és jellegzetes vörösesbarna színt kölcsönöznek a kovárvány-
rétegeknek. A kovárványos homok nem mindig szerves része valamely genetikai
talajtípusnak, hanem olyan alapkőzet, amelyen gyengén humuszos homok, rozsdabarna
erdőtalaj, sőt réti talaj is kialakulhat. A kovárványcsíkok a talajfelszín alatt 60-80 cm
mélységben is kezdődhetnek, s ennek megfelelően megtalálhatók a rozsdabarna erdőtalaj „A”

Nagyatádi körzet erdőterve 2008-2017
__

56

szintjében vagy „C” szintje alatt is. A talajképző lösz szemcsenagysága 0,2-0,02 mm között
változik (finom homok), zömben kvarcszemekből áll (40-50 %). A nagyobb szemek
koptatottak, az aprók hézagmentesen össze is ragasztják azokat. Világossárga színű, csöves
szerkezetű, ennek következtében a függőleges síkban könnyen elválasztható. A sötétebb
színű, mészben szegényebb lösz már elvályogosodik. A vízbe hulló, eliszaposodó, könnyen
vályogosodó lösz az ázott lösz (szilt). Jó vízvezető, a levegőt is könnyen átereszti. Felszíni
rétegei szárazak, vizet csak ott tart, ahol megkezdődhetett a vályogosodás. A mélybe temetve
vízduzzasztó réteg szerepét tölti be: javítja a talaj vízháztartását. Az iszap apró szemcséjű,
laza, törmelékes, 0,02-0,002 mm szemcseátmérőjű. A vizet emeli, gyakran elvályogosodik.
Vízutánpótlás hiányában erősen kiszáradhat, és talajhibává válhat különösen ott, ahol az
iszapréteg alatt durva, vizet áteresztő homokréteg fekszik, amelyből a nedvesség a talajvíz
éves ingadozása következtében a mélybe süllyed. Az iszapréteg jelentősége ott mutatható ki,
ahol a homokos termőréteg alatt 100-150 cm mélységben vizet duzzasztó réteget alkot.

A homokvidéken a pangóvizű, lefolyástalan lápfoltok száma több százra tehető,
melyeknek egy része nyilvántartott, védett láp. Ezek közül a legnagyobb a Baláta tó, mely
természetvédelmi terület csaknem 190 ha nagyságban, melyből 111 hektárnyi terület maga a
tó, illetve mocsaras, zsombékos ősláp. A talajvíz a völgytalpakon, mélyedésekben általában 1-
1,5 m, a peremeken 2-4 m mélyen helyezkedik el.

Domborzati viszonyok
A táj sík vidék jellegű, amelyet

csak az észak-déli irányban húzódó,
terézhalmi típusú (III) homokbucka
alakzatok, vonulatok, homokhátak tesznek
kelet-nyugat irányban kissé hullámossá.
Helyenként a széles hátú, magasabbra
tornyosuló buckaalakzat is felismerhető. A
tengerszint feletti magassága 107 és 193
méter között változik.

A kitettségek a szelíd lejtők
következtében nem játszanak szerepet a
fatermesztés szempontjából.

A lapályokon gyakori a vízelöntés,
ezek talaja vizenyős, lápos jellegű. A terep
járhatósága kevés kivételtől eltekintve a
buckahátakon kialakult észak-déli irányú
utakon valósul meg, a vízelöntések miatt a
terület kelet-nyugati irányban gyakran
gyakorlatilag járhatatlan.

A relatív relief a kistáj nagy részén,
főleg a buckákkal sűrűbben tagolt
(közepesen hullámos) felszíneken 12-29 m/4 km2. A gyengén hullámos futóhomok
térszíneken 6-11 m/4 km2, míg a viszonylag kis foltokból álló, erősen hullámos futóhomok
területeken 30-40 m/4 km2 között váltakozik. A völgysűrűség zömében 8 km/4 km2 közötti.

3.2.3. Klíma
A táj szubmediterrán klímahatás alatt áll. A csapadékra jellemző az évi kétszeri (májusi és

szeptemberi) kulmináció, ami az erős szubmediterrán hatást bizonyítja. A

Nagyatádi körzet erdőterve 2008-2017
__

57

hőmérsékletingadozások viszonylag alacsonyak, a telek enyhék, általában
kiegyensúlyozottak. Az éghajlati viszonyok összhatása kiválóan alkalmas az
erdőgazdálkodáshoz.

A legmelegebb hónap (július) középhőmérséklete 20-22 C°, a leghidegebb (január) -1 C°,
az évi amplitúdó 21-23 C°.

Az erdőtenyészet szempontjából számottevő korai és kései fagyok aránylag ritkák. A
csapadékmennyiség bő és egyenletes eloszlású. Az évi csapadék 700-800 mm, ebből a
tenyészidőszakban 450-470 mm hullik. Az uralkodó szélirány az északi, de elég nagy a déli
szél gyakorisága is. A tenyészidőszak átlag relatív páratartalma 72 %.

Jellemző meteorológiai adatok
(Pest adataival összehasonlítva)

Fontosabb meteorológiai jellemzők Nagyatádi körzet Pest adatai

 átlagos évi csapadék 700-800 mm 600 mm

- a tenyészidőszak csapadéka 450-470 mm 330 mm

 a hőmérséklet évi átlaga 9,8-10,0 °C 10,5 °C

 a tenyészidőszak hőmérsékleti átlaga 16,1-16,5°C 17,5 °C

 a hőmérséklet téli átlaga 3,7 °C 2,5 °C

 az évi napsütéses órák száma 1950 óra 2000 óra

- ebből a tenyészidőszakban 1350 óra 1450 óra

 a havas napok száma 36-38 nap 30 nap

 jellemző szélirány északi, déli északnyugati

A meteorológiai adatok közül – az erdőtenyészet és a faállományok növekedésének
szempontjából – több más tényező mellett a csapadék időbeli és térbeli eloszlásának van
kiemelkedő szerepe. A körzet területén négy csapadékmérő állomás adatait dolgoztuk fel:
Berzence, Nagyatád, Somogyszob és Vízvár. Az egyes állomások sok éves átlagos
csapadékmennyiségei a következőképpen alakultak:

Mérőállomás neve Évi csapadék átlag (mm)

1971-86-ig
Tenyészidőszaki csapadék átlag (mm)

1971-86-ig
Berzence 782 503
Nagyatád 715 454

Somogyszob 692 464
Vízvár 746 488

Átlag érték: 734 477

A lehullott csapadék mennyiségével
– több más tényező mellett – szoros
kapcsolatot mutat a talajvízszint alakulása
is. Hasonlóan a csapadékadatokhoz, a
talajvízszint alakulásának értékelésénél is
jelentős változásokat láthatunk. Az 1980-as

Nagyatádi körzet erdőterve 2008-2017
__

58

évek végétől drasztikus csökkenés tapasztalható. A talajvízszint süllyedése általánosnak
mondható. A fő ok valószínűleg a területen végzett meliorációs munkáknak tudható be. Bár
napjainkban a meliorációs munkálatok hatása – a karbantartások hiányában – csökkenni
látszik, talajvízszint emelkedés a kevesebb csapadék és a talajvízszint – főként növekedés
szempontjából – viszonylag rugalmatlan volta miatt nem tapasztalható.

Néhány a körzetbe tartozó csapadékmérő állomás adatai a következőképpen alakultak
1971 és 1986 között. Bár a csapadékadatok viszonylag régebbi keletűek értékváltozásaik
kiválóan jellemzik a területet.

CSAPADÉK VISZONYOK
Nagyatádi körzet

Berzence

1971-1986

1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986
0

200

400

600

800

1000

1200

Tenyészidőszak Évi

CSAPADÉK VISZONYOK
Nagyatádi körzet

Nagyatád

1971-1986

1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986
0

200

400

600

800

1000

1200

Tenyészidőszak Évi

CSAPADÉK VISZONYOK
Nagyatádi körzet

Somogyszob

1971-1986

1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986
0

200

400

600

800

1000

1200

Tenyészidőszak Évi

CSAPADÉK VISZONYOK
Nagyatádi körzet

Vízvár

1971-1986

1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986
0

200

400

600

800

1000

1200

Tenyészidőszak Évi

A Nagyatádi Körzet erdei kizárólag a gyertyános-tölgyes klímában találhatók. A
gyertyán, mint klímajelző fafaj főfafajként a terület 3,3 %-án van jelen, de a cserje- szintben
és a második koronaszintben előfordulása – főként a nagy erdőtömbök esetében –
meghatározó jelentőséggel bír. A gyertyános-tölgyesek a körzet erdeinek 7,5%-át teszik ki.

A FŐBB FAÁLLOMÁNYTÍPUSOK MEGOSZLÁSA

Faállom
ánytípus

G
y-tölgyesek

(K
t.)K

s. tölgyesek

C
seresek

A
kácosok

G
yertyános

Ek. lom
bosok

Égeres

E. lágy lom
bosok

Erdeifenyvesek

Egy. fenyvesek

% 7,5 36,6 4,5 10,8 3,3 3,9 23,0 3,8 5,6 0,9

Nagyatádi körzet erdőterve 2008-2017
__

59

A fenti táblázat alapján megállapítható, hogy a terület faállománytípusai néhány –
egyben a terület arculatát is meghatározó – fafaj köré csoportosulnak. A legnagyobb terület
aránnyal rendelkező fafaj a klíma nevét is részben adó – általában természetszerű
körülmények között tenyésző – kocsányos tölgy. Kiemelkedő a sokhelyütt nem csak a
kedvezőtlenebb, szárazabb termőhelyeket hasznosító akác (Bélavár 1 H, I; Nagyatád 31 E,
Segesd 50 B, Vízvár 10 F) állományok térhódítása, melyeknek átalakítására megfelelő
klimatikus és edafikus körülmények közt a tervidőszakban törekedni kell. A táblázatban nagy
részaránnyal szerepel a vizes élőhelyeket hasznosító mézgás éger (Somogyszob 42 N, 52 F,
Tarany 41 K, Vése 3 C, Q), bár az utóbbi évtizedek szárazodási folyamata miatt a fafaj
termesztésére alkalmas terület jelentősen csökkent. Állományaikat ezeken a termőhelyeken
kocsányos tölgyesek válthatják fel. Számottevő részarányú a terület kedvezőtlen, szárazabb
termőhelyeit hasznosító cser (Nagyatád 37 F, Rinyaújlak 28 F, Somogyaracs 1L) és erdei
fenyő (Vése 10 D, K, Rinyaújlak 28 I, K, Somogyszob 42 G, H) állományok térfoglalása is.

3.2.6. Hidrológiai viszonyok, vízjárások (2.2.1. tábla)
A Kelet-Belső-Somogy kistáj É-i feléből

a Koroknai-csatorna (36 km, 173 km2) és a
Nyugati-övcsatorna (50 km, 604,5 km2) a
Balatonba, D-i részéből a Lábodi-Rinya (27 km,
400 km2), a Komlósdi-patak (23 km, 152 km2), a
Limona-patak (16 km, 55 km2) és a Gyöngyös
Ny-i ága (26 km, 143 km2) a Drávához vezetik le
a vizet. Pozitív vízháztartású terület. Az említett
vízfolyások közül a Nyugati-övcsatorna árvízi
hozamát 65 m3/s-ra, a Lábodi-Rinyáét 52 m3/s-ra,
a Gyöngyös Ny-i ágáét 44 m3/s-ra becsülik.
Ezeket a tekintélyes vízhozamokat főleg
tavasszal és nyár elején vezetik, de az őszi árvíz
is előfordul. Az árterületek kiterjedése
tekintélyes, 49,3 km2. Gazdag a kistáj
állóvizekben. 40 különféle tavának a felszíne 915
ha. Az öt tározó (155 ha) között a merenyei (122

ha) a legnagyobb. A 21 természetes tó között (244 ha) a Mike melletti Farkas-tó (42 ha) a
legterjedelmesebb. 14 halastava együtt 514 ha felszínű. Közöttük a Mesztegnyő mellettiek a
legjelentősebbek (71 ha és 84 ha). A talajvizet általában 2-4 m között találjuk, sőt a Balatonba
tartó vízfolyások mellett 2 m-nél magasabban, a homokhátakon viszont helyenként 10 m-nél
mélyebben. Mennyisége azonban csak a völgyekben jelentős.

A Nyugat-Belső-Somogy kistáj É-i
felét a Kiskomáromi-csatorna (15 km, 255
km2) és a Zala-Somogyi-határárok (24 km,
265 km2) a Zalába, D-i részét a Dombó-
csatorna (26 km, 306 km2) és a Rinya (76 km,
925 km2) a Drávába vezeti le. A terület
vízháztartása nyereséges. A Zala-Somogyi-
határárok árvízi hozamát 32 m3/s-ra, a
Kiskomáromi-csatornáét 35 m3/s-ra becsülik.
Árvíz és kisvíz az év minden szakában
előfordulhat. Minőségileg a Rinya vize II.
osztályú és valószínűleg a többi vízfolyás is

Nagyatádi körzet erdőterve 2008-2017
__

60

hasonló szennyezettségű. Az ártér 160 km2–es területéből 4 km2 belterület, 56 km2 szántó, 81
km2 rét és legelő, 19 km2 erdő. A kistáj hat természetes tavából a legnagyobb a Somogycsicsó
melletti Baláta-tó (4 ha), amely természetvédelmi terület. A 13 különféle célú tározó
(összterület 263 ha) közül a nagybaráti a legjelentősebb (79 ha). A tíz halastó együtt 531 ha
felszínű, amelyek között a varászlói (202 ha) a legnagyobb. A talajvíz a kistáj nagyobb részén
2-4 m között érhető el. Mennyisége nem jelentős.

A Közép-Dráva –Völgy kistáj a Drávának Őrtilostól Drávatamásiig terjedő 87 km
hosszú bal oldali völgymelléke. Egyetlen mellékvize itt a Zsdála-árok (31 km, 399 km2).
Árvízi hozamát 19 m3/s-ra számítják. A Dráva vízminőségét a beléje torkolló Mura
szennyezettsége ellenére is I. osztályúnak ítélik. Árvizei tavasszal, kora nyáron és ősszel
jelentkeznek, míg kisvizei nyár végén és télen szokásosak.

VÍZJÁRÁSI ADATOK

Vízfolyás Vízmérce LKV LNV KQ KÖQ NQ
 cm m3/s
Dráva Őrtilos -50 476 276 590 2300
Dráva Barcs -64 618 278 595 2570
Dombó-csatorna Somogyudvarhely 16 140 0,09 1,5 50
Rinya Babócsa -25 260 0,25 4,5 100

LKV = az eddig mért legalacsonyabb vízállás KÖQ = a közepes vízszállítás értéke
LNV = az eddig mért legmagasabb vízállás általában a 2 %-os gyakoriságú
KQ = a mértékadó (80%-os) kisvízi hozamok NQ = (50 évenként bekövetkező) nagy vízhozamok

Az előforduló hidrológiai kategóriák a következők:
Többlet-vízhatástól független (TVFLN) termőhelynél a hidrológiai viszonyok

egyértelműek. Itt a klímaadottságok mellett a talaj genetikai típusának, a termőréteg
vastagságának és a fizikai talajféleségnek jut meghatározó szerep. Csak az évi, talajba jutó
csapadék elérhető és használható fel a növényzet számára. A körzet területén 25,3%-os az
előfordulása.

Változó vízellátású (VÁLT) termőhelyen a tenyészidőszakban hol túl sok a víz, hol
kevés, a víztöbblet a felszínen vagy a talaj felső rétegében jelentkezik, a talajvíztől független.
Főleg azokon a területeken lép fel, ahol a felszínhez viszonylag közel egy többé-kevésbé
vízzáró vagy gyenge vízelvezető képességű réteg van. Lehetőleg mindig KST-t tegyünk rá.

Az előfordulása a körzet
területén nem számottevő
mindössze 0,1%-os.

Időszakos vízhatású
(IDÖSZ) termőhelyeknél
tavasszal a vegetáció
megindulásakor a talajvíz telíti
az alsó talajszinteket, és ez
többletvízként jelentkezik. Az
április eleji talajvízmélység
150-220 cm közt elérhető.
Homoki termőhelyeink nagy
része ebbe a kategóriába esik. A
hidrológiai kategóriát
szélsőséges vízellátás jellemzi.

Hidrológiai viszonyok
Nagyatádi Körzet

2008 január 01.

IDÖSZ
TVFLN
ALLV
FELSZ
VÁLT
VIZB

Nagyatádi körzet erdőterve 2008-2017
__

61

Előfordulása a körzetben 55,1%- os.
Állandó vízhatású (ÁLLV) termőhelyről akkor beszélünk, ha az áprilisi talajvízszint

80-150 cm közt érhető el. Ez a legkedvezőbb az erdőtenyészet számára, mert a fák gyökerei a
tenyészidőszak nagy részében az állandó vízhatásból származó szabadvizet – ha ezt talajhiba
nem akadályozza – felvehetik. Ha a felső talajréteg humuszellátottsága megfelelő: a
legkiválóbb KST termőhely. Az optimális ökológiai feltételeket biztosítja a fás
növénytársulások számára. A körzet erdeinek 16,8%-ára jellemző ez a hidrológiai viszony.

Felszínig nedves (FELSZ) termőhelyeken a talajvízszint feletti kapilláris zóna a
talajfelszínig ér. Az áprilisi talajvízszint 50-80 cm, de fokozatosan annyira lesüllyed, hogy a
talaj felső 20-30 cm-es rétegének levegőzése még kielégítő. Ezeken a termőhelyeken éger,
fűz, kőris fafajok alkotnak állományokat. Általában elmondható, hogy a lágy lombos fafajok
termőhelye. Az előfordulása 2,6%-os.

Vízzel borított (VIZB) termőhelyeken a tenyészidőszak nagyobb részében a felszínig
vagy a felszín fölé emelkedik a talajvízszint. Előfordulása a körzet területén jelentéktelen,
0,1%.

3.2.5. Talajviszonyok (2.2.2. tábla)
A körzet területei döntő többségükben a Belső-Somogyi-homokvidék síkvidék jellegű

homokbucka vonulatain, homokhátain helyezkednek el. Az észak-déli homokvonulatokon és
löszös foltokon nagyrészt barna erdőtalajok – rozsdabarna és kovárványos erdőtalajok –,
kisebb részben – főként a buckák közötti részeken – réti- és láptalajok, a homokbuckák és
dombvonulatok lapos hátain és az oldalak felső harmadában kevésbé termékeny, gyengén
humuszos homoktalajok alakultak ki. Viszonylag kis területen a Marcali-hát tájrészletbe,
átnyúló részek esetében a dombhátak bálnahátszerű kiszélesedésein agyagbemosódásos barna
erdőtalajokat találunk.

A talajtípusok ismertetésénél is ehhez a tagolódáshoz kötjük a jellemzést.
A jellemzően savanyú homok alapkőzetű termőhelyeken a legnagyobb területet a

rozsdabarna erdőtalajok (Bélavár 10 A, 18 B; Tarany 38 E, 40 N; Nagyatád 16 A, 33 F
stb…) foglalják el. Az „A” szint barna, humuszos, legfeljebb egész gyengén morzsás. A
humusz formája mull, vastagsága 20-40 cm közötti. Az „A” és „B” szint között széles az
átmenet. A „B” szint rozsdabarna, homokos, felső része tömött, alsó része sárgás rozsdabarna,
laza. Vastagsága 60-80 cm, az „A” szinttel megegyezően CaCO3 mentes. A víz és tápanyag
gazdálkodás a vastag termőréteg ellenére csak közepes. Gyakori a homokos rozsdabarna
erdőtalaj alatt a vastag (20-80 cm) vörösbarna, többé-kevésbé vályogos réteg. Különösen ott
találkozhatunk vele, ahol a vályogréteg alatt már iszapos a homok.

Kisebb területen jelentkezik az agyagbemosódásos barna erdőtalaj (Segesd 30N, 32
M, 34 O). Az előbbihez képest kolloidokban gazdag löszös homokon jön létre.
Vízgazdálkodása jobb, mint a típusos rozsdabarna erdőtalajé. A talajszelvényben az „A” szint
két rétegre tagolódik. Az „A1” szint mindig vékony (3-10 cm), barna, humuszban gazdag,
gyengén morzsalékos. Humuszformája mull. Észrevétlenül megy át az „A3” szintbe, melynek
színe fakó, szürkés-sárga. Ez humuszban szegény, porosan morzsás, de a matt kovasav-
szemcsék hiányoznak. Az „A” szint vastagsága 20-40 cm, egyenletes átmenettel kapcsolódik
a sötét rozsdabarna „B” szinthez. A „B” szint felső fele vályogos, szerkezete kiszáradva
diószerűen repedezik. Az alsó fele világos rozsdabarna. Az „A” és az egész „B” szint
mészmentes. A „B” szint vastagsága 80-100 cm.

A domb- és buckaoldalak alsó felén elsősorban a kovárványos barna erdőtalajok
alakultak ki (Nagyatád 23 D; Somogyszob 57 I, J; Tarany 21 D, 29A). Az „A” szint nem
tagozódik két rétegre, rozsdás árnyalatú, barna homok. Humuszos, laza, sohasem morzsás
szerkezetű. Vastagsága 20-40 cm. Alatta a kovárványosan csíkos „B” szint helyezkedik el. A
kovárvány csíkok színe rozsdabarna, vastagságuk 1-3 cm, mindig tömöttek. A kovárvány

Nagyatádi körzet erdőterve 2008-2017
__

62

csíkos réteg 30-150 cm vastag. Az „A” és „B” szint kémhatása gyengén savanyú. A „C”
szintet sárgás, vörös, laza homok alkotja. E jó levegőzésű talajtípus vízgazdálkodását a
kovárvány csíkok megoszlása szabályozza.

A homokbuckák és dombvonulatok lapos hátain és az oldalak felső harmadában a
kevésbé termékeny, gyengén humuszos homoktalajokat találjuk (Bolhás 20 J, L; Vése 10 D,
K). A talajszelvény felül 20-40 cm-es humuszos réteggel kezdődik, azonban humusztartalma
alig több 1 %-nál. Alatta kissé vörös árnyalatú rétegezetlen, laza, sárga homok helyezkedik el.
Az egész szelvény CaCO3 mentes. Termőképessége gyenge, hidrológiai viszonyai
kedvezőtlenek. Itt már felvetődhet a gazdaságtalan erdő kategóriája is.

A vízfolyások hidromorf talajképződményei között réti, lápos réti valamint réti
erdőtalajok szerepelnek nagyobb részaránnyal. Nagyobb részben égeresek foglalnak rajtuk
helyet, kisebb részben kocsányos tölgyesek. A jelentős termőerővel rendelkező réti talajok
kiemelkedő mézgás éger termőhelyet képviselnek.

Réti talajok főleg ott fordulnak elő, ahol a vízrendezések jelentős vízszintváltozásokat
nem okoztak (Nagyatád 16 D, 22 A; Tarany 37 M,N; Háromfa 14 L, 16 B). Mindig mély
fekvésben vannak, de a talajvíz sohasem olyan magas, hogy egész évben a felszínig érne.
Tavasszal általában tocsognak, de nyáron már csak kapillárisan nedves a felső rész. A réti
talaj növényzete főleg savanyúfű-félékbő1 tevődik össze. Az alapkőzet többnyire
karbonátmentes homok. A talajszelvény változatos, de felépítése közel azonos. Az „A” szint
felső része mindig humuszban gazdag, fekete, szárazon sötétszürke. A humusztartalom 2-5%
között változik. Szerkezete gyengén morzsás homok. Az „A” szint humusztartalma lefelé
csökken, és színe világosodik. A 30-150 cm vastag „A” szint keskeny, többé-kevésbé iszapos
átmenettel kapcsolódik a „C” szinthez. Ez az átmeneti réteg világos-szürkés-sárga színű,
tömött, gyakran rozsdafoltos. Kedvezőtlen esetben ez a réteg vaskőpaddá állhat össze, ami a
gyökerek mélybe hatolását akadályozhatja, esetleg lehetetlenné is teheti. A „C” szint mindig
világos színű, humuszmentes, glejes vagy rozsdafoltos. A réti talajok vízgazdálkodása attól
függ, hogy homokos vagy vályogos-e az „AC” szintjük és ezek alatt milyen mélységben
helyezkedett el a vízzáró iszapréteg és az elérhető talajvízszint.

Amennyiben a réti talajok a magasabb térszíni fekvés és megfelelő talajhatás
következtében erdővel borítottak, kialakulnak a réti erdőtalajok (Bélavár 27 C; Somogyszob
38 F, G; Rinyaszentkirály 30 D). Az alomlerakódás és az erdő hatására az „A” szint levegőssé
vált, felső szintje fellazult. A fellazult talajon csak időszakos vízállás észlelhető. Rajta
elsősorban tölgy-kőris-szil ligeterdők települnek.

A legmélyebb fekvéseket öntés réti, lápos réti és síkláp talajok foglalják el. Azokon a
mély fekvésű területeken alakultak ki, ahol a vízborítás hosszabb, időnként olyan
nagymértékű, hogy a réti növényzetet felváltotta a lápi vegetáció. Ma a láposodó helyett
legnagyobbrészt a réti hatás érvényesül (Bakháza 2 A; Szenta 103 A), de ezen a lápi időszak
még felismerhető. Jellemző a nagy szerves anyag tartalom és a kétszintes tagozódás. Az „A”
szint barnás-fekete, humuszban gazdag, jelentős ásványi anyag tartalmú laza, morzsás kotu.
Humusztartalma lefelé részben, de nem jelentős mértékben csökken. Az „A” szint keskeny
átmenettel csatlakozik a „C” szinthez. A humuszos szint vastagsága elérheti a 150 cm-t. A
„C” szint tömött homok, legalább időszakosan glejes, melyben a talajvízből kapillárisan
felemelt nedvesség az „A” szint aljáig ér.

JELLEMZŐ TALAJTÍPUSOK A KÖRZETBEN
Talajtípusok Rövidítés Terület (ha) Arány (%)
Humuszos homok HH 547,20 1,87
Nyers öntéstalaj NYÖ 8,57 0,03
Humuszos öntéstalaj HÖ 263,11 0,90
Agyagbemosódásos barna erdőtalaj ABE 186,48 0,64

Nagyatádi körzet erdőterve 2008-2017
__

63

Talajtípusok Rövidítés Terület (ha) Arány (%)
Rozsdabarna erdőtalaj RBE 18993,53 64,81
Kovárványos barna erdőtalaj KBE 398,23 1,36
Típusos réti talaj TR 6042,71 20,62
Öntés réti talaj ÖR 379,08 1,29
Lápos réti (öntés) talaj LR 1225,10 4,18
Síkláp talaj SL 10,60 0,04
Réti erdőtalaj RETIE 972,53 3,32
Öntés erdőtalaj ÖE 278,88 0,95
Összesen: 29306,02 100,00

FŐBB GENETIKAI TALAJTÍPUSOK
Nagyatádi Körzet

2008 január 01.

54
7,

2

8,
57 26
3,

11

18
6,

48

18
99

3,
53

39
8,

23

60
42

,7
1

37
9,

08

12
25

,1

10
,6 97

2,
53

27
8,

88

0

5000

10000

15000

20000

25000
HH NYÖ
HÖ ABE
RBE KBE
TR ÖR
LR SL
RETIE ÖE

2: RBE

6: ABE

7: PGBE

8: BFÖLD

9: KBE

10: CSBE

12: MLCS

15: RCS

23: R

25: LR

26: RL

27: Lecsapolt RL

29: NYÖ

Nagyatádi körzet erdőterve 2008-2017
__

64

TERMŐRÉTEG VASTAGSÁGOK

Termőréteg Rövidítés Terület (ha) Arány (%)
Igen sekély ISE 1,00 0,00
Sekély SE 424,55 1,45
Közép mély KMÉ 8906,93 30,39
Mély MÉ 18804,52 64,17
Igen mély IMÉ 1169,02 3,99

FIZIKAI TALAJFÉLESÉGEK

Fizikai talajféleség Rövidítés Terület (ha) Arány (%)
Durva homok DH 6,93 0,02
Homok H 25693,40 87,67
Homokos vályog HV 672,15 2,29
Vályog V 2892,35 9,87
Agyag A 29,99 0,1
Agyagos homok AH 11,20 0,04

Termőréteg mélység
Nagyatádi Körzet

2008 január 01.

Igen sekély és Sekély
1,45%

Középmély
30,39%

Mély
64,17%

Igen mély
3,99%

Fizikai talajféleségek
Nagyatádi Körzet

2008 január 01.

Durva homok és homok
87,70%

Homokos vályog
2,29%

Vályog
9,87%

Agyag és agyagos homok
0,14%

3.2.6. Természetes erdőtársulások

Növényföldrajzi besorolás
A Belső-Somogy (51) erdészeti táj teljes egészében az illír flóratartomány (Illyricum)

előillír flóravidékének (Praeillyricum) belső-somogyi flórajárásába (Somogyicum s.str.)
tartozik, melyen belül, mint annak legnagyobb kiterjedésű, leggazdagabb és legváltozatosabb
magja, földrajzi értelemben vett kistájat alkot. A tájat nyugati oldalán növényföldrajzi
szempontból az előillír flóravidék (Praeillyricum) zalai flórajárása (Saladiense), északon a
Somogyicum s. str.-on belüli Kis-Balaton és Nagyberek, mint földrajzi kistáj, keleten a külső-
somogyi flórajárás (Kaposense), valamint a Somogyicum s. str.-on belüli Zselicség, mint
földrajzi kistáj, délen a dél-alföldi flórajárás (Titelicum) és a Dráva mint országhatár
határolják.

A táj savanyú homokhantjaival, ezüstperjés homokpusztai gyepeivel és buckák között
meghúzódó lápfoltjaival jellegzetes dombvidék. Mind talajtani, mind növényzeti szempontból
a Nyírséghez hasonlít, amelyet számos, az ország területének csak e két táján előforduló,

Nagyatádi körzet erdőterve 2008-2017
__

65

növényfaj és növénytársulás bizonyít. Ilyen növények pl.: ibolya kökörcsin, homoki csibehúr,
széleslevelű hidőr, stb.

Csupán a borókás homokpusztai gyepek hiányoznak a Nyírségben, és a nyírségi
nyírlápok helyét Somogyban égeresek, lápos égeresek helyettesítik, azonban megjegyzendő,
hogy a nyír fafaj térhódítása az elmúlt 20 évben jelentősebbé vált. (Esetleges erdőművelési
problémák, hótörések és más hibák miatt is.)

A táj erdősültsége egykor a mainál jelentősebb volt. Zonális társulását a cseres-
tölgyesek (Quercetum petraeae-cerris) különböző típusai képezték, melyek közül főként a
genyőtés Asphodelus albus típus terjedt el, fehér pimpó (Potentilla alba), szögletes kutyatej
(Euphorbia angulata), kakasmandikó (Erythronimus dens-canis) sárgaliliom (Hemerocallis
lilio-asphodelus), epergyöngyike (Muscari botryoides) és dunántúli sás (Carex fritschii)
jellemző lágyszárúakkal. Talajvíztől nem befolyásolt magasabb fekvésben a cseres-tölgyes
fajszegény, egyhangú társulási formája jelentkezik, lombkorona-szintjében egyeduralkodó a
kocsánytalan tölgy (Quercus petraea), gyepszintjében erdei szálkaperjével (Brachypodium
sylvaticum), nedves helyeken rezgő sással (Carex brizoides).

A talajvízszint emelkedésével és a tápanyagtartalom növekedésével jobb helyeken a
gyertyános-tölgyesek lépnek fel, részben, mint gyertyános-kocsányos tölgyesek, részben, mint
gyertyános-kocsánytalan tölgyesek. Mindegyik erdőtársulás azonban különbözik a
középhegységi vagy nyugat-dunántúli hasonló társulásoktól, főként számos megkülönböztető
faj által. Ilyenek: hármaslevelű szellőrózsa (Anemone trifolia), szúrós csodabogyó (Ruscus
aculeatus), pirítógyökér (Tamus communis), magasszárú kocsord (Peucedanum verticillare),
havasalji aggófű (Senecio ovirensis), délvidéki fajok. Éppen fentiek alapján a somogyi
homokhát gyertyános-tölgyeseit külön variánsnak fogjuk fel (Querco robori-Carpinetum, ill.
Querco petraeae-Carpinetum praeillyricum Pócs és Borhidi 1960.) Főként a gyertyános-
kocsányos tölgyesek foglalnak el nagy helyet, elsősorban félszáraz (Carex pilosa, Vinca
minor), üde (Asperula odorata) és félnedves (Aegopodium podagraria, Stachys sylvatica)
típusaival. A gyertyános-kocsánytalan tölgyesek ritkábbak. Bükkös (Vicio oroboidi-Fagetum)
csak Kaszópusztánál és attól nyugatra található. A táj déli és középső részén, elsősorban a
Dráva egykori és jelenlegi árterein tölgy-kőris-szil ligeterdők (Querco-Ulmetum), dús cserje-
és liánszinttel, számos típussal, továbbá kőrisligetek (Carici remotae-Fraxinetum) fekszenek.
Lápok közül a tipikus égeres-láperdők (Carici elongatae-Alnetum) és a kőrises égerláperdők
(Fraxino pannonicae-Alnetum) jelennek meg.

A TÁJ ŐSHONOS FAFAJAI
Fenyők közül őshonos a boróka és az erdeifenyő. Elsőnek az ezüstperjés

homokpusztai gyepeknél, másodiknak a fenyőelegyes tölgyeseknél (és mesterségesen a
gyertyános-tölgyeseknél) van jelentősége. Az erdeifenyő általában a kocsányos tölggyel
képez elegyes állományokat, amelyekben a kocsányos tölgy uralkodik és az erdeifenyő
szálanként elegyedik. Legtöbbször két-, néha háromszintű állományok jönnek ilyenkor létre,
felső szintben erdeifenyő, középső koronaszintben kocsányos tölgy és cser, az alsó szintben
árnytűrő gyertyán, bükk és hárs. Megjegyzendő, hogy az erdeifenyő néhány szerző szerint a
tájban tájidegennek számít, és csak a homokpuszta gyepek betelepítése során került ide
nagyobb mértékben. Előtte legfeljebb szálanként lehetett őshonos.

Lombfák közül e termékeny vidékeken szintén valamennyi őshonos fafajunk
megtalálható. Legjelentősebb közülük a kocsányos tölgy, amely elsősorban a talajvízszinttől
befolyásolt sík területeken hódít tért. Szlavon tölgy változata régebben nagy számban jutott
szerephez a Dráva ártéri ligeterdőkben, manapság azonban sajnos csak elvétve, nyomokban
találjuk (Segesd 22 J; Vése 28 D). Hársak közül a körzetben mindhárom faj (kislevelű,

Nagyatádi körzet erdőterve 2008-2017
__

66

nagylevelű, ezüst) megtalálható. Az ezüsthársas még itt is szerephez jut, noha a Zselicséghez
viszonyítva háttérbe szorul, általában csak laza második koronaszintet képez. A cser, mint az
egykori melegebb időszak legkiterjedtebb zárótársulásának állományalkotó fafaja, száraz és
félszáraz viszonyok között még ma is jelentős. Az állományokban gyakran előfordul a
gyertyán, a mezei juhar, a mezei és vénic szil, a magyar (és ritkán a magas) kőris, továbbá a
nedves és vizes helyeken találjuk meg természetes előfordulásban a hazai nyárak közül a
fehér, szürke és rezgő nyárat, illetve a lápos helyeken a mézgás égert és a fehér füzet.

AZ ERDÉSZETI TÁJAKRA JELLEMZŐ LEGFONTOSABB IDEGENFÖLDI ILLETVE NEMESÍTETT
FAFAJOK

Fekete dió: A kocsányos tölgy termőhelyeire ültethető, kivéve a fagyzugokat.
Rendkívül gyorsan nő és értékes törzset ad. Természetes felújítása nem megoldott. A
körzetben csak fiatal állományai vannak (Nagyatád 36 R; Vízvár 26 L).

Vörös tölgy: Rendkívül gyorsan nő, különösen a laza, tápanyagban gazdag
homoktalajokon. Főleg a rontott erdők átalakításánál jön számításba. Természetes felújítása
egyelőre nem megoldott, de az üde típusokban mindenhol biztos sikerrel fog járni. Az utóbbi
időkben beindult erdőtelepítésekben is szerepet játszik (Vése 3I; Bolhás 4 K).

Mocsártölgy: Állományai a vörös tölggyel megegyező, és attól nedvesebb
termőhelyeken tenyésznek. A vörös tölgy állományokhoz viszonyítva kezdetben gyorsabb,
később lassabb ütemű a növekedésük. Hátránya, hogy sokkal göcsösebb faanyagot ad.
(Heresznye 1 J; Somogyaracs 1 I).

Akác: A jó termőerőben levő, üde talajokon jól fejlődik. Sarjaztatással, illetve
csemetéről újítható fel. Szakszerű ápolás és további kezelés a fatömeghozam emelése
érdekében különösen fontos. Jó termőhelyeken az akác növekedése és hozama kitűnő (bár a
szakszerűtlenül kezelt erdők nagy részéről ez nem mondható el). A fafaj gyenge
alomtermelésével a talaj termőerejét gyakran nem tudja fenntartani.

Nemesnyár: A gyertyános-tölgyesek termőhelyén és kultúrerdőkben is teljes talaj-
előkészítés után ültethető. A helyes fafajmegválasztás érdekében előzőleg mindenképpen
talajvizsgálatot kell végezni. (Segesd 45 N, 46 G).

Az idegenhonos fenyők közül a lucfenyő (Somogyudvarhely 41 F; Vése 25 P) és a
fekete fenyő (Berzence 21 N; Bolhás 21 T) bír nagyobb jelentőséggel, de helyenként
megtalálható a simafenyő (Berzence 21 A) és a duglász is (Vése 3 J).

A körzet területén néhol terjed a kései meggy (Szenta 98 P; Vízvár 26 J), a bálványfa
(Heresznye 3I; Rinyaszentkirály29 E), az amerikai kőris (Nagyatád 29 I; Segesd 51 B) és az
ezüst juhar (Nagyatád 37 Q; Szenta 107 C), melyek invazív fafajok, visszaszorításuk
mindenképpen indokolt.

Az erdősítési tervelőírások célja az erdőrészletek fafaj-gazdagságának fokozása, a
sokfafajú, elegyes, kedvező állományszerkezetű, természetközeli erdők arányának növelése.
Az erdősítésekben, erdőtelepítésekben már az első kivitelek során, valamint a pótlások
alkalmával előtérbe helyezendők az őshonos, nem állományalkotó fafajok, fel kell karolni a
vadgyümölcsök (vadalma, vadkörte, madárcseresznye, stb.) állományba települését. A nedves
illetőleg vizes termőhelyeken fontos a hazai füzek és nyárak előtérbe helyezése
(erdőtelepítések esetében is). A kedvezőtlen termőhelyeken, amelyeken gazdaságosan
fatermesztést folytatni nem lehet, önfenntartó erdei ökoszisztémákat kell kialakítani, a
természetvédelmi szervezet bevonásával.

Nagyatádi körzet erdőterve 2008-2017
__

67

A TÁJ TERMÉSZETES ERDŐTÁRSULÁSAI

Gyertyános–tölgyesek

DÉL-DUNÁNTÚLI SÍKSÁGI GYERTYÁNOS - KOCSÁNYOS TÖLGYES
Fraxino pannonicae - Carpinetum SOÓ et BORHIDI in SOÓ 1962

Syn.: Querco robori - Carpinetum SOÓ et PÓCS 1957 p. p., Querceto robori –Carpinetum
praeillyricum SOÓ et BORHIDI 1958, Querceto - Carpinetum croaticum SOÓ 1957, Fraxino pannonicae -
Carpinetum praeillyricum SOÓ 1962, Fraxino angustifoliae - Carpinetum BORHIDI 1963.

Belső-Somogy gyertyános-tölgyesei a Balaton és a Dráva közötti homokvidéken
fordulnak elő, de a Dráva fiatal öntésterületén is megtalálhatók. Részben zonális, részben
pedig talajvíz által befolyásolt azonális állományaik rozsdabarna erdőtalajokon fejlődnek. A
társulás felső lombkoronaszintje eléggé zárt (75-90 %) és magas (25-30 m). Legjellemzőbb
fái a kocsányos tölgy (Quercus robur) mellett a gyertyán (Carpinus betulus) és a magyar
kőris (Fraxinus angustifolia ssp. Pannonica). Utóbbi két faj ligeterdő jelleget kölcsönöz a
társulásnak. Egyéb fái között eléggé elterjedt a közönséges nyír (Betula pendula), és
szálanként a bükk (Fagus sylvatica) is. Az alsó lombkoronaszint laza záródású (10-30 %) 10-
20 m magas. Elsősorban a gyertyán és magas kőris fiatalabb egyedei képezik, de közöttük a
szintén ligeterdő jellegű Malus sylvestris is megtalálható. A 2-4 m magas cserjeszint
közepesen fejlett (20-40 %). Az általánosan elterjedt fajok a veresgyűrű som (Cornus
sanquinea), mogyoró (Corylus avellana), egybibés és cseregalagonya (Crataegus monogyna
és C.laevigata), csíkos kecskerágó (Euonymus europaeus), de mellettük megjelennek a
ligeterdők cserjéi kányabangita (Viburnum opulus), kutyabenge (Frangula alnus) és a vörös
ribiszke (Ribes rubrum).

A gyepszint fejlettsége igen változó. Borítása elérheti a 100 %-ot is, de vannak nudum
jellegű állományok is. Leggyakrabban a podagrafű (Aegopodium podagraria), bükksás
(Carex pilosa) és a szagos müge (Galium odoratum) képez fáciest, azonban egyéb
természetes típusai is vannak (Allium ursinum, Circaea lutetiana, Corydalis cava, Dentaria
bulbifera, Dentaria enneaphyllos, Ficaria verna, Impatiens noli-tangere, Lamium
galeobdolon, Mercurialis perennis, Vinca minor).

A dél-dunántúli gyertyános-tölgyesekre jellemző a korábban már említett ligeterdős
jelleg. Ennek megfelelően a keményfaligetek növényei (Alno-Padion) elég nagy fajszámmal
lépnek fel (Carex brizoides, Carex remota, Carex strigosa, Cerastium sylvaticum,
Chrysosplenium alternifolium, Impatiens noli-tangere, Ulmus laevis stb.).

E ligeterdei elemek mellett a hegyvidéki bükkösökre és gyertyános-tölgyesekre
jellemző mezofil lomberdei (Fagetalia) fajok játszanak kiemelkedő szerepet (Aconitum
vulparia, Adoxa moschatellina, Anemone nemorosa, Anemone ranunculoides, Asarum
europaeum, Galanthus nivalis, Glechoma hirsuta, Lathraea squamaria, Lathyrus vernus,
Majanthemum bifolium, Oxalis acetosella, Paris quadrifolia, Veronica montana stb.). Sajátos
szubmedíterrán jelleget ad a társulásnak az illír bükkösök (Fagion illyricum) egyes fajainak
(Doronicum orientale, Polystichum setiferum, Primula vulgaris, Ruscus aculeatus, Tamus
communis) megjelenése. A társulás a löszdombok gyertyános-tölgyeseitől (Helleboro
dumetorum-Carpinetum) elsősorban a ligeterdei (Alno-Padion) jelleggel rendelkező növények
révén különbözik. E differenciális fajok közé sorolandó még a Veratrum nigrum is.

Belső-Somogy homokvidékének nyugati részén az asszociáció a csapadékviszonyok
miatt már zonálisnak tekinthető. E zónában – elsősorban a Boronka-melléki TK és a Baláta-tó
TT közelében – találhatók a legértékesebb állományok, számos védett növényfajjal (Astrantia
major, Cephalanthera longifolia, Cyclamen purpurascens, Dryopteris carthusiana,
Dryopteris dilatata, Epipactis helleborine, Erythronium dens-canis, Hemerocallis lilio-

Nagyatádi körzet erdőterve 2008-2017
__

68

asphodelus, Hepatica nobilis, Leucojum vernum, Listera ovata, Pyrola minor, Platanthera
bifolia, Scilla vindobonensis stb.). Sajnos ezen erdők természetszerű állapotban való
fennmaradása még a védett területen belül sincs biztosítva. A tuskózásos erdőművelés
széleskörű alkalmazása miatt fajgazdag állományaikat egyre inkább degradált erdőrészek
váltják fel.

Gyertyános-kocsányos tölgyes erdőtípusok

Carex pilosa - gyertyános-kocsányos tölgyes

Félszáraz erdőtípus. Enyhe lejtésű lankás homokvidékeink rozsdabarna, kovárványos
barna vagy humuszos kovárványos barna erdőtalajain kialakult erdőtípus. Közepes
vízgazdálkodású erdőtalajok, ezeken találhatjuk homoki erdeink nagy részét.

Lombkorona szintjében a kocsányos tölgy, cser, ezüsthárs, cserjeszintjében a kökény
és a galagonya a leggyakoribb.

Gyepszintben legjellemzőbb a Carex pilosa, Festuca heterophylla és Asphodelus
albus, kevésbé jelentős a Poa angustifolia és a Pteridium aquilinum.

Jelenleg főleg csereseket, erdei fenyveseket, akácosokat és kisebb részben kocsányos
tölgyeseket találunk rajta, cserjeszintjében ezüsthárssal, mezei juharral, madárcseresznyével.

Galium odoratum – gyertyános- kocsányos tölgyes

Üde erdőtípus. Enyhe lejtésű, lankás homokvidékeink mélyebb részein, jó
vízgazdálkodású és jó táperőben levő agyagbemosódásos rozsdabarna, vagy humuszos
kovárványos barna erdőtalajon, esetleg ezeknek a réti talajjal kialakított kombinációin
létrejövő erdőtípus. Lombkorona szintjében kocsányos tölgy, bükk, gyertyán, korai juhar,
kevés cser található. Cserjeszintben gyertyán és kislevelű hárs van. Az erdőtípusban
fáciesképző lehet az Allium ursinum, Oxalis acetosella, Circaea lutetiana és a Brachypodium
silvaticum.

Aegopodium podagraria – gyertyános-kocsányos tölgyes

Mélyedésekben, nagyobb kiterjedésű laposokon kialakult félnedves erdőtípus.
Koronaszintben a kocsányos tölgy, gyertyán, magyar kőris, madárcseresznye a leggyakoribb.
Cserjeszintjében kevés gyertyán, mezei szil, korai juhar található. Célállománya a kőrises-
kocsányos tölgyes.

Keményfás ligeterdők

DÉL-DUNÁNTÚLI TÖLGY - KŐRIS - SZIL LIGET Knautio drymeiae -
Ulmetum BORHIDI et KEVEY 1996

Dél-Dunántúli tölgy-kőris-szil ligeteink az ártéri szukcessziósor szubklimax társulását
képezik. Többnyire égerligetek közbeiktatásával kísérik a vízfolyásokat, de közvetlenül is
szegélyezhetik azokat. Vízgazdálkodásuk a patakok vízjárásától, valamint az ártéri hordalék
minőségétől függ. A régóta fennálló halastavak környékén is találunk ilyen átmeneti
társulásokat, melyek vízgazdálkodása főként a halastó vízszintjének függvénye.
Aljnövényzetük néha rövidebb-hosszabb időre víz alá kerülhet.

A tölgy-kőris-szil ligeterdők felső lombkoronaszintjének borítása 70-85 %, magassága
pedig 25-30 m. Leggyakrabban a magyar kőris (Fraxinus angustifolia ssp. Pannonica), fehér
nyár (Populus alba) és kocsányos tölgy (Quercus robur) alkot konszociációt, de a vénic szil
(Ulmus laevis) is állományt képezhet. Az alsó lombkoronaszint 10-30 % záródású, magassága
pedig 10-20 m között változik. Legjelentősebb fái a vadalma (Malus sylvestris),
zselnicemeggy (Padus avium), mezei és hegyi szil (Ulmus minor, Ulmus glabra). A liánok
között a borostyán (Hedera helix) és a vadszőlő (Vitis sylvestris) is felhatol e szintbe. A

Nagyatádi körzet erdőterve 2008-2017
__

69

cserjeszint meglehetősen fejlett. Borítása általában 40-80 %, magassága pedig 2-5 m. Cserjéi
közül legnagyobb tömegben a veresgyűrű som (Cornus sanquinea), mogyoró (Corylus
avellana), kutyabenge (Frangula alnus) valamint kánya bangita (Viburnum opulus) szokott
előfordulni. Az alsó cserjeszint (újulat) általában jelentéktelen, de a borostyán olykor
fáciesképző lehet. A gyepszint általában gazdag, bár záródása 10-100 % között változhat.
Legfontosabb fáciesképző fajai a podagrafű (Aegopodium podagraria), medvehagyma
(Allium ursinum), erdei szálkaperje (Brachypodium silvaticum), odvas keltike (Corydalis
cava), szagos müge (Galium odoratum), széleslevelű salamonpecsét (Polygonatum
latifolium).

A tölgy-kőris-szil ligeterdők elsősorban az üde lomberdők (Fagetalia) növényeinek
feltűnő gyakoriságával különböznek az égerligetektől (Anemone ranunculoides, Gagea lutea,
Lathraea squamaria, Pimpinella major, Pulmonaria officinalis, Stachys sylvatica, Viola
sylvestris stb.). Jelentős szerepet játszanak a keményfaligetek (Alno-Padion, Ulmion) elemei
is (Padus avium, Ulmus laevis, Viburnum opulus, stb.). Az égerligetekben még meghatározó
mocsári (Phragmitetea) növények és a puhafaligetek (Salicetea) elemei ezzel szemben
háttérbe szorulnak.

Állományaikban igen sok védett növényfaj él (Carex strigosa, Cephalanthera
damasonium, Cephalanthera. longifolia, Cephalanthera rubra, Epipactis helleborine,
Epipactis microphylla, Equisetum hyemale, Lilium bulbiferum, Listera ovata, Orchis
militaris, Orchis purpurea, Platanthera bifolia, Scilla vindobonensis stb.). Jelenkort megért
állományai természetvédelmi szempontból igen nagy értéket képviselnek, amit a fenti védett
fajok jelenléte mellett vegetációtörténeti jelentőségük (Bükk I. kor Fagetalia elemeinek
megőrzése) is alátámaszt.

Keményfás ligeterdők erdőtípusai

Galium odoratum – tölgy- kőris-szil ligeterdő

Sík mélyedésekkel tarkított, jó vízgazdálkodású, a régi árterek termékeny, dús réti
erdőtalaján kialakult erdőtípus, amely szorosan kapcsolódik a gyertyános-tölgyesekhez. De
míg azoknak gyér cserjeszintje van, addig ennek a típusnak dús a cserjeszintje mogyoró, som,
kecskerágó, fagyal, kökény, galagonya fajokkal; és igen erős a gyepszintje erdei szálkaperje,
magas aranyvessző, hamvas szeder, szagos müge fajokkal. Lombkoronájában megtalálható a
közönséges nyír, mezei szil, szürke nyár, madárcseresznye, magyar kőris.

Allium ursinum – tölgy-kőris-szil ligeterdő

Vízfolyások mentén és mély völgyek vízállásos részein található félnedves erdőtípus.
A kocsányos tölgy mellett a magyar kőris, a mezei és vénic szil, a mezei juhar és a hazai nyár
egyedeit találjuk meg kisebb-nagyobb csoportokban. Cserjeszintjében tömeges a vörösgyűrű,
néha kutyabengével és kányabangitával. Gyepszintjében fáciesképző a medvehagyma.
Jelenleg is ez a természetes erdőtípus található a területeken.

Éger- és kőrislápok

ÉGERES LÁPERDŐ Carici elongatae-Alnetum KOCH 1926

A magyarországi égeres láperdőket korábban két különböző fajgazdagságú, részben
földrajzi asszociációra bontották (Thelipteridi-Alnetum és Dryopteridi-Alnetum). Ma újra egy
társulásnak tekintik őket. Az organogén szukcessziósor első állomását képezik. Magas
talajvízszint által befolyásolt, azonális élőhelyek. Az égerfák támasztógyökereiből a többszöri
sarjaztatás miatt nagyra nőtt ún. égerlábak alakulnak ki. Ezeknek a tetején liget- és láperdei,
az alsóbb részeiken láperdei, a vízbe nyúló aljzatukon mocsári, míg a fák közti vízben
hínárfajok élnek, a fákra liánok kúszhatnak.

Nagyatádi körzet erdőterve 2008-2017
__

70

Lombkorona szintjében a mézgás éger (Alnus glutinosa) az uralkodó, kísérői esetleg a
magyar kőris (Fraxinus angustifolia ssp. Pannonica) és a vénic szil (Ulmus laevis) lehetnek.

A cserjeszintben gyakori a kutyabenge (Frangula alnus), a kánya bangita (Viburnum
opulus) és a rekettyefűz (Salix cinerea), liánja a keserű csucsor (Solanum dulcamara).

Gyepszintjében a mocsári növényzet elemei a fás vegetáció fafajaival keverednek.
Jellemző a nyúlánk sás (Carex elongata), zsombéksás (Carex elata), mocsári sás (Carex
acutiformis), tőzegpáfrány (Thelypteris palustris), szálkás pajzsika (Dryopteris carthusiana),
mocsári kocsord (Peucedanum palustre), ékessége a mocsári nőszirom (Iris pseudacorus).
Vizesebb részein él a békaliliom (Hottonia palustris), valamint számos békalencsefaj (Lemna
és Spirodela spp.). A támasztógyökérszerűen kiszélesedő lábakon gazdag mohaszint fejlődik,
esetenként sok ritka mohafajjal.

Alegységeiket a karakterfajokban való gazdagság és a degradáltság mértéke alapján
lehet elkülöníteni:

1. Természetközeli, bő vizű, békaliliomos típus, nagyobb nyílt vízfelszínekkel,
zsombékoló sásokkal (pl. Carex elata) és hínárfajokkal (pl. Hottonia palustris). Jellemző,
bár ritka karakterfajok: Salix pentandra, Ribes nigrum, Spiraea salicifolia, Dryopteris
dilatata, Osmunda regalis, Comarum palustre, Calamagrostis canescens, Montania
fontana, Hydrocotyle vulgaris, Sium sisaroideum, Urtica kioviensis.

2. Sásos típus, amelyben a nyár közepére történő kiszáradás miatt a tarackoló
sások dominálnak, a karakterfajok az égerfák tövén találhatók meg.

3. Ligeterdei típus, amelynek gyepszintjében a sédbúza (Deschampsia caespitosa)
és a hölgypáfrány (Athyrium filix-femina) veszi át a vezető szerepet, de az égerfák tövén
még a láperdő jellemző fajainak egy része is megtalálható. Ez a típus az előzőeknél
többnyire fajokban szegényebb, és a feltöltődés során valóban ligeterdővé alakul át,
miközben koronaszintjében a magyar kőris és a vénic szil kerül előtérbe.

4. Kiszáradó, szedres-aranyvesszős típus. Nem természetes szukcesszió, hanem a
vízlevezetéssel kiszárított égerlápok leromlott, degradált típusa. Magas kórós
fiziognómiájú, nitrofil erdei gyomokkal terhelt típus, amelyben azonban sokszor még
megtalálhatók a társulás ellenállóbb jellemző fajai, pl. a szálkás pajzsika (Dryopteris
carthusiana), a kétlaki macskagyökér (Valeriana dioica) és a lápi kocsord (Peucedanum
arenarium). Gyakori benne a nagy csalán (Urtica dioica), a magas aranyvessző (Solidago
gigantea), a hamvas és a földi szeder (Rubus caesius és R. fruticosus agg.) valamint a
fekete bodza (Sambucus nigra).

Égeres láperdők erdőtípusai

Urtica dioica – éger-kőris láperdő

Pangó vizes, tőzeges és kotus lápterületek ma már a vízszabályozás során egy-két
méteres talajvízszintre süllyesztett, elöntést csak igen ritkán kapó, tápanyagban gazdag talaján
kialakult üde-félnedves erdőtípus. Lombkorona szintjét a mézgás éger mellett néha kocsányos
tölgy, magyar kőris, fehér nyár és mezei szil alkotja. Cserjeszintjében a fekete bodza, zselnice
meggy, kutyabenge, vörösgyűrű som és kányabangita dominálnak; gyepszintjében a nagy
csalán, magas aranyvessző és a hamvas szeder néha áthatolhatatlan sűrűségben jelentkezik.
Jellegzetes kísérőfajok: kenderkefüvek (Galeopsis spp.), ragadós galaj (Galium aparine),
komló (Humulus lupulus), sédkender (Eupatorium cannabinum).

Rubus caesius – éger-kőris láperdő

Legfeljebb egy-két hétig vízzel borított talajon kialakult nedves erdőtípus.
Lombkoronájában a mézgás éger dominál, kevés magyar kőrissel és szillel. Cserjeszintjében

Nagyatádi körzet erdőterve 2008-2017
__

71

uralkodó a hamvas szeder, és már elmarad a vörösgyűrű som; a többi cserjefaj ugyanaz, mint
a csalános éger-kőris láperdőben. Gyepszintjében a hamvas szeder mellett ritkán jelenik meg
más kísérő faj; esetenként itt is előfordulnak a csalános éger-kőris láperdő fajai.

Carex acutiformis – éger-kőris láperdő

Vizesebb, mélyebb, sokszor lefolyástalan részeken, állandó pangó vizes ellátás mellett
lápos réti talajon kialakult erdőtípus. A lombkorona szintben – mely már ritkán összefüggő –
az éger dominál, kevesebb magyar kőrissel és szillel, esetleg hazai nyárral és fűzzel.
Cserjeszintje még elég erős és változatos, a bokorfüzek mellett a kányabangita és kutyabenge
lehet jellemző. Gyepszintjében a sásfélék vannak túlsúlyban: posvány sás (Carex
acutiformis), zsombéksás (Carex elata), ritkás sás (Carex remota); legtöbbször magas
aranyvessző, nagy csalán, hamvas szeder, komló társaságában.

3.2.7. Tipikus termőhelyek jellemzése – termőhelytípus-változatok és
célállományok

Néhány – a táj természetes erdőtársulásainak megfelelő – termőhelytípus-változat és
célállománya:

Carex pilosa

gyertyános-kocsányos tölgyes
Klíma GYT
Hidrológiai viszony TVFLEN
Talajtípus RBE
Termőréteg vastagsága MÉ
Fizikai talajféleség H
Vízgazdálkodási fok FSZ
Alkalmazható
célállomány GY-KST-CS

Alkalmazható
elegyfafajok

MJ, KJ, MSZ, CSNY,
AL, KH

Az alkalmazható fő- és elegyfafajok
várható növekedése és vágásérettségi szakaszai
KST CS EF KTT

közepes jó jó közepes
85-95 75-85 60-70 90-100

Példák: Bolhás 20 I, Vése 32 D

Galium odoratum
gyertyános-kocsányos tölgyes

Klíma GYT
Hidrológiai viszony IDŐSZ
Talajtípus RBE
Termőréteg vastagsága MÉ
Fizikai talajféleség H
Vízgazdálkodási fok ÜDE
Alkalmazható
célállomány GY-KST

Alkalmazható
elegyfafajok

MJ, MSZ, CSNY, ZSM,
AL, MÉ, MAK, KH

Az alkalmazható fő- és elegyfafajok
várható növekedése és vágásérettségi szakaszai
KST GY MAK

jó jó közepes
90-110 70-80 70-80

Példák: Vése 3 K, Vízvár 25 B

Nagyatádi körzet erdőterve 2008-2017
__

72

Carex pilosa
gyertyános-kocsányos tölgyes

Klíma GYT
Hidrológiai viszony IDÖSZ
Talajtípus TR
Termőréteg-vastagága KMÉ
Fizikai talajféleség H
Vízgazdálkodási fok FSZ
Alkalmazható
célállomány GY-KST, KST-K

Alkalmazható
elegyfafajok

MJ, GY, VSZ, MSZ,
FRNY, KH

Az alkalmazható fő- és elegyfafajok
várható növekedése és vágásérettségi szakaszai
KST MAK GY

közepes közepes közepes
85-95 70-80 70-80

Példák: Segesd 43 P, Tarany 38 B

Galium odoratum
tölgy-kőris-szil ligeterdő

Klíma GYT
Hidrológiai viszony ALLV
Talajtípus TR
Termőréteg vastagsága KMÉ
Fizikai talajféleség H
Vízgazdálkodási fok ÜDE
Alkalmazható
célállomány

GY-KST, KST-K, K-T
MÉ-EL,

Alkalmazható
elegyfafajok

MSZ, VSZ, ZSM, MJ,
FTNY

Az alkalmazható fő- és elegyfafajok
várható növekedése és vágásérettségi szakaszai

MÉ MAK KST
közepes-jó jó Jó

50-60 80-100 90-110
Példák: Háromfa 18 B, Nagyatád 33 H

Urtica dioica

éger-kőris láperdő
Klíma GYT
Hidrológiai viszony ÁLLV
Talajtípus LR
Termőréteg vastagsága KMÉ
Fizikai talajféleség H
Vízgazdálkodási fok ÜDE-FN
Alkalmazható
célállomány MÉ-EL

Alkalmazható
elegyfafajok MAK, VSZ, ZSM, KST

Az alkalmazható fő- és elegyfafajok
várható növekedése és vágásérettségi szakaszai

MÉ MAK
jó jó

55-65 80-100
Példák: Bakháza 2 A, Szenta 103 A

Allium ursinum
tölgy-kőris-szil ligeterdő

Klíma GYT
Hidrológiai viszony ÁLLV
Talajtípus RÉTIE
Termőréteg-vastagága MÉ
Fizikai talajféleség V
Vízgazdálkodási fok FN
Alkalmazható
célállomány

KST-K, KST-MÉ, K-T,
MÉ-E

Alkalmazható
elegyfafajok

GY, MJ, VSZ, MSZ,
ZSM, FRNY, KH

Az alkalmazható fő- és elegyfafajok
várható növekedése és vágásérettségi szakaszai
KST MAK MÉ

jó jó jó
90-110 80-100 55-65

Példák: Somogyudvarhely 37 A, 38 C

Az egyes termőhely-típus változatok megállapításához termőhely-vizsgálatot, termő-
helyfeltárást kell végezni. Ez alapján lehet megállapítani, hogy milyen faállomány felel meg
az adott területen leginkább a természeti adottságoknak és nyújtja az adott viszonyok között a
legnagyobb értékű fahozamot. Az adott termőhely fatermőképességének meghatározásához az
éghajlat (klíma), a hidrológiai adottság és a talaj megfelelő mértékű vizsgálata, értékelése
szükséges.

A körzet területén 1387 db termőhely-feltárásról van felhasználható adatsor (T-lap),
ebből 498-hoz nemcsak helyszíni, hanem laboratóriumi vizsgálatok is készültek. A jelenlegi
felvételhez kapcsolódóan ebből 2 helyen készült részletes feltárás. A vizsgálatok átlagos
sűrűsége: 23,46 ha-onként egy talajgödör.

A termőhely-feltárási adatsorok (T-lapok tartalmának) teljes listája az erdőtervhez
mellékletként került csatolásra. Az erdőrészletenkénti termőhelyi adatok az előforduló
termőhelytípus-változatok közül a legnagyobb területűt tartalmazzák.

Nagyatádi körzet erdőterve 2008-2017

73

3.3. Az erdő állapotának értékelése
3.3.1. Az erdő múltjának történelmi áttekintése

A régmúlt és a közelmúlt gazdálkodása
A régmúlt erdőgazdálkodásának jellemzése
A változatos domborzatú és természeti adottságú Somogy megyét a honfoglalás

környékén és az Árpád-korban becslések szerint legalább 68%-ban erdő borította. A népesség
növekedésével megkezdődött az erdők irtása, a mezőgazdaság térfoglalása.

A megmaradt őslakosság és a német, szlovák, magyar telepesek gazdálkodásuk
feltételeit erdőirtással teremtették meg. Kellett a terület a növénytermesztéshez, állattartáshoz,
a fa pedig a fejlődésnek indult ipar nyersanyaga és energiaforrása lett (hamuzsírfőzés, faszén
stb.). Mindezek összhatásaként a XVII. században az erdősültség 38%-ra csökkent.

A korábban összefüggő erdőrengeteg az erdőirtások nyomán nemcsak területében
csökkent, de megfigyelhető a tömbök szétesése, az erdőszegély hosszának, tagoltságának
megnövekedése. A löszdombokon és a láposabb sík területeken maradtak meg leginkább az
erdőtömbök.

Lényeges változás - csökkenés - a táj erdősültségében a török kiűzése után következett
be. A népesség legnagyobb része a kellemes klímájú Balaton parton, illetve az attól délre eső,
felszíni vizekben, legelőkben gazdag tölgyes, cseres-tölgyes erdőállományok övezetében
telepedett le. Ezért itt folytak a legnagyobb területű erdőirtások. A zselici, iharosi bükkös
erdők rengetegeiből inkább csak a termékeny talajú medencék, patakvölgyek váltak lakottá.
Az erdők összefüggése megszakadt, erdőtestek képződtek és a sok tulajdonos különböző
kezelési célkitűzése több helyütt megváltoztatta az erdők eredeti képét. Nagy helyet foglal el
az akác, nem kívánatos mértékű a cser térfoglalása, sok helyen uralkodóvá vált a gyertyán. A
vadászati érdekeket egyes tulajdonosok a legfontosabbnak tekintették, ezért az állományokat
nem tisztították és a tarra vágott területeket sarjról, vagy kis részben cser makkal újították fel.
A XIX. század első felében az erdővel borított terület még 309147 k. holdra rúgott, azaz a
vármegye területének egyharmadát erdők borították. Az erdők különösen makkban voltak
termékenyek, úgyhogy évenként 150000 db sertést hizlaltak bennük. A századfordulóra a
megye erdeinek területe 209446 k. hold 1174 négyszögölre csökkent le, amely 18%-os
erdősültséget jelent (ma az erdősültség, csak az erdőterületet figyelembe véve, 26,5 %-os).

Álljon itt néhány szemelvény a „Magyarország vármegyéi és városai: Somogy
vármegye” c. kötetből:

„A vármegye agyagos és homokos vályogtalaja az erdőnevelésre nagyon alkalmas; az
agyagos vályog talajokon a tölgy, bükk, cser és gyertyán az uralkodó fanem, a homokos
talajokon pedig a fenyő, ákácz, nyír és nyárfa. Az éghajlati viszonyok szintén kedvezőek az
erdőmívelésre. E kedvező viszonyok következtében a legértékesebb lomblevelű fák: a tölgy,
cser, bükk, gyertyán feltalálják tenyészigényeiket. Somogyban igen szép zárt lomblevelű
fáktól alkotott erdőket találunk. A kedvező éghajlati viszonyok következtében a
homoktalajokon is igen szép fenyveseket, ákácerdőket és nyíreseket, sőt tölgyeseket is lehet
találni. A fekvés is kedvező, mert a vármegye domborzati viszonyai szelídek és a halmosabb
vidékeken is kevés a meredek lejtő; de még ezek sem annyira meredekek, hogy az erdősítésre
alkalmatlanok volnának.

Somogyban, a kataszteri nyilvántartás szerint, 1912. év végén 209.446 k.hold erdő
volt, a mi az összterület 18 százalékának felel meg. Ez a terület azonban apadóban van, mert a
magánkézen lévő erdők irtása nem szünetel. Az idevonatkozó törvényes intézkedések
következménye, hogy rendszeres és szakszerű erdőkezelés csak a kötött erdőbirtokokon és
azokon a magánerdőbirtokokon van, a hol rendszeres üzemtervek szerint, szakképzett
erdészek vezetik az erdőkezelést. Így nagykiterjedésű és kiváló szép erdeik vannak a

Nagyatádi körzet erdőterve 2008-2017

74

vármegyében: hg. Esterházy Miklósnak, hg. Festetich Taszilónak, gróf Festetich Pálnak, gróf
Hunyady Józsefnek, gróf Zichy Bélának, özv. gróf Széchenyi Imrénének, stb.”

„Az erdők kihasználása szempontjából az üzemtervek akként vannak megállapítva,
hogy a bükk-, tölgy-, cser- és gyertyánerdők műfatermelés czéljából 80, 100, 120 éves,
tűzifanyerés czéljából 60 éves turnusokra vannak beosztva; az ákácz-erdők 20 éves, a
fenyőerdők 60 éves fordákra vannak osztva; de ez a beosztás csak a nagyobb kiterjedésű
erdőkre érvényes, míg a kisebb erdőbirtokok csaknem kizárólag a tűzifaszükséglet termelésre
szorítkoznak…

...A vágások pótlása leginkább alátelepítésekkel történik, a melyre a kocsánytalan
tölgymakk a legkedveltebb; de használják a kocsányos tölgy- és csermakkot is Az erdei
tisztások és vágások hézagainak pótlására facsemetéket használnak, a melyeket a
csemetekertekben állítanak elő. Minden nagyobb erdőbirtoknak megvan a maga
csemetekertje, a községi és egyéb állami kezelés alatt levő erdők részére pedig, az állami
erdészeti hivatal, kaposvári csemetekertjében állítja elő az erdei csemetéket, melyekből
évenként kb. 3 millió csemetét osztanak ki ingyen. A magánkézen levő erdőknél a felújítás
leginkább csak sarjadzással történik; kevés helyen gondolnak a rendszeres felújításra, s épp
ezért a magánkézen levő erdők a rendszertelenség képét nyújtják.

Az 1879. évi XXXI. t. -cz. rendelkezései szerint, az állami kezelés alá tartozó
erdőbirtokok vezetését a kaposvári állami erdészeti hivatal látja el; a nem állami kezelés alatt
levő, de kötött erdőbirtokok kezelésének ellenőrzését pedig a pécsi kerületi adófelügyelőség
végzi...

...Az erdei károk itt nem nagy jelentőségűek. Még legnagyobb kárt okoz az ú. n.
Ocneria Dispár nevű hernyó, a mely a falevelek lerágásával az erdő fejlődését némileg
visszaveti. Megemlítendő még az utóbbi években fellépett lisztharmat, mely leginkább a
tölgyfák leveleit lepi el és teszi tönkre. Viharkár nem igen fordul elő.”

A XIX. század végére az erdősültség közel a mai értéknek felelt meg. Az erdőterület
további csökkenését az ez idő tájt érvénybe lépett erdőtörvény és a szigorú erdő-felügyeleti
szervezet megakadályozta. Az erdők legeltetése és a háborús erdőpusztítások ellenére a
megye erdősültsége az országos átlagot meghaladja. Ebben nagy szerepe van az 1950-es
években kezdődött erdőtelepítéseknek.

Somogy megye erdősültségének változása

30,527,525,919,719,5
21,0

33,0

67,0
80,0

0,0
10,0
20,0
30,0
40,0
50,0
60,0
70,0
80,0
90,0

1500 1700 1800 1900 1916 1960 1991 2001 2011
(terv)

erdősült %

A közelmúlt és a jelen erdőgazdálkodása
Somogy megye erdőtervezési körzetei közül a Nagyatád Körzet teljes egészében a

Belső-Somogy erdőgazdasági tájban terül el. Belső-Somogyon belül a körzet zömét a Belső-
Somogyi homokvidék foglalja el. Segesd község Csákszeg kerülete, illetve Böhönye Hársas

Nagyatádi körzet erdőterve 2008-2017

75

kerülete átér a Marcali-hátba. Berzence, Somogyudvarhely, Bélavár, Vízvár és Heresznye
községek nyugati-délnyugati része viszont már a Közép-Dráva völgyben fekszik.

A Belső-Somogyi homokvidék képviseli a jellegzetes somogyi erdőket: gyertyános-
kocsányos tölgyesek, égeresek, pangó vizű lápfoltokkal tarkított legelők, erdeifenyő
csoportok, nyíresek, kocsányos tölgy böhöncös ligeterdők váltogatják egymást.

A Marcali-hát (mely régebben a Déli-Pannonhát része volt) termőhelyi viszonyai
leginkább a jó fejlődésű, üde vízgazdálkodású gyertyános-kocsányos tölgyesek fejlődésének
kedveznek.

A Közép-Dráva völgy (mely régebben a Drávamenti síkság része volt) a legszebb
síkvidéki tölgyerdők hazája.

Jelenleg a véghasználatok zömét tarvágással oldják meg. Az erdősítések túlnyomó
része mesterséges felújítás, amelyet csemetével illetve makkvetéssel végeznek el.

A tulajdoni, kezelési és használati viszonyok változása
Az erdőgazdálkodás és a hozzá kapcsolódó tevékenységek (faipar, vadászat,

gyűjtögetés, makkoltatás) az egész történelem folyamán meghatározóak voltak e területen. Az
Árpád-kor elején a mai Somogy megye erdeinek jó része királyi birtok és királyi vadászterület
volt, majd az erdőtulajdonlás és kezelés tarka képe alakult ki: főúri birtokok, hitbizományok,
egyházak, nemesi falvak erdei illeszkedtek egymáshoz. A jobbágyfelszabadítás után
megjelentek a közbirtokosságok, legeltetési és erdőbirtokosságok (264 db erdőbirtokosság
volt); később az állami, községi és városi, alapítványi erdők. A II. világháború előtt a somogyi
erdők magán-, egyházi, hitbizományi és erdőbirtokossági tulajdonban voltak. 1935-ben az
erdők 73%-a 1000 k. holdnál nagyobb földbirtokokon helyezkedett el.

Az erdőterületek megoszlása a gazdaságok területnagysága szerint 1935-ben (KSH
1971): 1 k. hold és kisebb 93 ha; 1,1-10 k. hold 878 ha; 10,1-100 k. hold 3172 ha ; 100,1-
1000 k. hold 17493 ha; 1000 k. holdnál nagyobb 84251 ha volt.

Az üzemtervezés megkezdése előtti időszakból csak az erdőterület nagyságáról, illetve
hozzávetőleges fafaj-összetételéről vannak ismereteink. A községenkénti felmérések annak
idején a földbirtokosok teljes mezőgazdasági területét érintették. Ezek adatai a fentebb már
idézett műben részletesen megtalálhatók; most csak a Lábodi Körzet területén található
erdőket érintő részleteket citáljuk (1 magyar hold = 0,4320 ha; 1 katasztrális hold = 0,5760
ha):

„…
Berzencze. Herczeg Festetich Tasziló uradalma. Berzencze, Csurgó, Alsok, Sarkad,

Porrog-Szent-Király, Szenta, Udvarhely, Tarány, Vízvár, Bélavár, Háromfa, Bolhás, Balaton-
Szentgyörgy községek határain terül el. A somogyi uradalmak összterülete 48.986 katasztrális
hold, melyből saját kezelésben van 25.000… A saját kezelésű területből erdőség mintegy
22.500 katasztrális hold. Erdészetében, mely hírneves vadászterület, a tölgy dominál. 80 éves
fordában, rendszeres üzemtervvel tüzifát és műfát hasznosítanak belőle.

Felsősegesd. Gróf Széchenyi Bertalan hitbizományi uradalma. A felső-segesdi
uradalomból erdő 5000 magyar hold. Erdészetében a tölgy dominál, 80 éves fordában,
rendszeres üzemtervvel tüzi- és műfát hasznosítanak belőle.

Kivadár. Gróf Somssich Adolf uradalma. 5549 m. hold összterületéből 1742 m. hold
erdő. Erdészetében a tölgy a fő fanem. 80 éves fordában, rendszeres üzemterv szerint kezelik,
tüzi- és műfa kihasználásával.

…”
Somogyszob és Szenta Herceg Hohenlohe Krisztina Kraft birtoka volt. A gazdálkodás

üzemterv nélkül folyt, de az összeírást végzők szerint szakszerű módon.
 Az 1879. évi XXXI. törvény rendelkezik az erdők üzemtervezési kötelezettségéről.

Az ezt megelőző időszakban készültek ugyan belső használatú, „házi” üzemtervek a nagyobb

Nagyatádi körzet erdőterve 2008-2017

76

földbirtokosok egyes erdeire, ám ezek rendelkezéseit nem mindig tartották be. A törvény
szerint üzemtervezett erdők (ma még levéltárakban fellelhető) területi és fafajszerkezeti
adatsorai azonban már elég megbízhatók és jól használhatók ahhoz, hogy az erdőterületekben
bekövetkezett változásokat rajtuk keresztül mérhessük.

A tájrészlet mai területén 1945 előtt számos földbirtokos gazdálkodott.
Mindegyik birtokos más szempontok szerint, más és más gazdasági érdekek és célok

által vezetve kezelte erdejét. Ez természetesen heterogén helyzetet teremtett. Nagyon kevés
helyen tapasztalható elsődlegesen a szakszerűség: levágott erdő kellő időben és módon való
felújítása. E szemlélet nyomai ma is láthatók.

A második világháború után a magántulajdonú erdők államosításra kerültek. A volt
közbirtokosságok kis része az állami erdőgazdaságoké lett (ún. állami arányrész néven). Nagy
részük a magánerdők nem államosított hányadával együtt alkotta a termelőszövetkezeti
erdőket. Az 1993. évtől elkezdődött privatizáció miatt az erdők tulajdonviszonyaiban alapvető
változások következtek be. Az állami erdészeti részvénytársaságok területaránya (a
Honvédelmi Minisztérium alá tartozó erdőket is ide számítva) mintegy 50 %-ra csökkent, és
az egyéb állami szervekkel együtt a megye erdeinek körülbelül 60 %-át kezelik; a
magángazdálkodók aránya 30 % körül mozog; s elenyésző nagyságú közösségi tulajdon
mellett 10 %-ot tesznek ki azok a területek, melyen rendezett tulajdonviszonyok ellenére sincs
bejelentett erdőgazdálkodó.

A körzet meghatározó gazdálkodói a közelmúltban a Sefag ZRt. Lábodi
Vadászerdészete, az azóta a Vadászerdészetbe beolvadt Lábod MAVAD Rt., valamint a
községi szövetkezetek voltak.

A múlt értékelése a jelenlegi állapot tükrében
Az erdőgazdaságok megalakulása utáni időszakra jellemző volt a kampányszerűen

folytatott erdőtelepítés. Legtöbbször a termőhelynek nem megfelelő monokultúrák alakultak
így ki (fenyvesek - nyárasok - tölgyesek). Ezekből mára a nyárasok eltűntek
(cellulóztelepítések), a megmaradt fenyvesek elegyetlenek, állékonyságuk kicsi (szél- és
hótöröttek). Az elegyetlen tölgyesekben a talajárnyalás hiánya miatt fokozottabb a biotikus
károsítás (pajor, gomba, vad). Tovább fokozta a tölgy állományok egészségi állapotának a
romlását a nagymérvű, át nem gondolt vízrendezés alatt jelentkező alagcsövezés,
árokmetszés. Ehhez párosult a szárazodási folyamat, amely kb. 22-25 éve indult. Ezek
eredménye, hogy az erdőterületből elment a víz, ami az állományok egészségi állapotát, azok
vágásérettségi korát jelentősen befolyásolják. Felül kell vizsgálni a homokvidéken folytatandó
erdőgazdálkodást, cél a természetszerű gazdálkodás. Az erdőművelés további megoldatlan
problémája a vadállomány. Korábban szándékosan eltussolták, ma a megváltozott
tulajdonviszonyok mellett ez már nem folytatható.

Az erdőterületek tulajdonviszonyait érintő változások az államerdészeten kívül
átmenetileg stagnálták, ill. visszavetették az erdőgazdálkodási tevékenységet. A gyors tőkéhez
jutó törekvés éles ellentmondásban volt a fatermesztés ökonómiai sajátosságaival. Ez a
gyorsan és közvetlenül nem pénzt hozó szaktevékenység háttérbe szorulásában,
elmaradásában nyilvánult meg elsősorban. A területi elaprózódás tovább nehezítette a
szaktevékenység feltételrendszerét. Növelte a problémákat a tárgyi és személyi feltételek
hiánya, továbbá a legszükségesebb erdővédelmi munkák elhanyagolása is.

A fentiekhez még hozzátehetjük, hogy a szakmai és gazdálkodási anomáliákon
túlmenően erőteljesen növekedett az erdőterületek veszélyeztetettsége és rendtartási
ellehetetlenülése is.

Nagyatádi körzet erdőterve 2008-2017

77

3.3.2. Az erdő állapotának értékelése
3.3.2.1. Faállományviszonyok

Korosztályviszonyok (2.3.1., 2.3.2. táblák)

Korosztály táblázat
NAGYATÁDI KÖRZET ERDÉSZET NÉLKÜL

2008. január 01.

 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

400

800

1200

1600

2000

2400

2800

3200

TÖLGY CSER BÜKK GY AKÁC EKL NY É NYI-ELL FENYŐ

Korosztály táblázat
NAGYATÁDI KÖRZET ERDÉSZET NÉLKÜL

2008. január 01.

0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

50

100

150

200

250

300

350

TÖLGY CSER BÜKK GY AKÁC EKL NY É ELL FENYŐ

Nagyatádi körzet erdőterve 2008-2017

78

Korosztály táblázat
NAGYATÁDI KÖRZET ERDÉSZETI TERÜLETEI

2008. január 1.

0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

400

800

1200

1600

2000

2400

2800

TÖLGY CSER BÜKK GY AKÁC EKL NY ÉGER ELL FENYŐ

Korosztály táblázat
NAGYATÁDI KÖRZET ERDÉSZETI TERÜLETEI

2008. január 01.

0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

100

200

300

400

500

600

700

800

TÖLGY CSER BÜKK GY AKÁC EKL NY É ELL FENYŐ

Nagyatádi körzet erdőterve 2008-2017

79

Korosztály táblázat
NAGYATÁDI KÖRZET ÖSSZESEN

2008. január 1.

0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

400
800

1200
1600
2000
2400
2800
3200
3600
4000
4400
4800
5200

TÖLGY CSER BÜKK GY AKÁC EKL NY ÉGER ELL FENYŐ

Korosztály táblázat
NAGYATÁDI KÖRZET ÖSSZESEN

2008. január 1.

0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

200

400

600

800

1000

1200

TÖLGY CSER BÜKK GY AKÁC EKL NY ÉGER ELL FENYŐ

Nagyatádi körzet erdőterve 2008-2017

80

A korosztályviszonyok változása (Nagyatádi körzet összesen)

1998 2008 Távlati cél Év
ha % ha % ha %

 0-10 3097,6 12,1 5295,20 18,7 4200 14,3
11-20 4397,3 17,2 4241,12 15,0 4200 14,3
21-30 3535,7 13,8 4377,79 15,5 3900 13,2
31-40 3243,4 12,7 3381,56 12,0 3400 11,5
41-50 3352,8 13,1 2705,69 9,6 2900 9,9
51-60 1965,2 7,7 3021,27 10,7 2700 9,2
61-70 1449,1 5,7 1524,01 5,4 2200 7,5
71-80 984,6 3,9 1145,32 4,1 1900 6,5
81-90 1907,4 7,5 627,09 2,2 1700 5,8
91-100 1423,7 5,6 1315,54 4,6 1300 4,4
101- 180,9 0,7 643,83 2,2 1000 3,4

Összesen: 25537,7 100 28278,42 100 29400 100,0
Üres terület 783,1 954,79

Korosztályok területe és aránya

Körzet összesen Erdészet Körzet erdészet nélkül Év ha % ha % ha %
 0-10 5295,20 18,7 2282,02 13,1 3013,18 27,5
11-20 4241,12 15,0 2426,86 14,0 1814,26 16,7
21-30 4377,79 15,5 2507,64 14,5 1870,15 17,1
31-40 3381,56 12,0 1990,25 11,5 1391,31 12,7
41-50 2705,69 9,6 1569,99 9,1 1135,70 10,4
51-60 3021,27 10,7 2192,57 12,6 828,70 7,5
61-70 1524,01 5,4 1186,26 6,8 337,75 3,1
71-80 1145,32 4,1 934,48 5,4 210,84 1,9
81-90 627,09 2,2 454,10 2,6 172,99 1,6
91-100 1315,54 4,6 1192,24 6,9 123,30 1,1
101- 643,83 2,2 599,90 3,5 43,93 0,4

Összesen 28278,42 100 17336,31 100 10942,11 100
Üres terület 954,79 440,69 514,10

A grafikonok és táblázatok adatait vizsgálva kitűnik, hogy a Nagyatádi körzet erdészet

nélküli területének korosztályviszonyai közelítenek az ideális monoton csökkenő eloszláshoz.
Csak az első korosztályban jelentkezik jelentős többlet. Az első korosztályban mutatkozó
többlet legfőbb okozói az utóbbi tíz évben a finanszírozás javulása miatt megnövekedett
erdőtelepítési kedv, és a szintén az elmúlt tíz évben felgyorsult nemes nyár telepítések voltak.
Kedvező jel, hogy a következő korosztályokhoz képest jelentősen nőtt a tölgyesek aránya. A
második korosztály minimális hiányát egyrészt a rendezetlen tulajdonviszonyok
következtében elmaradt, a következő tíz éves időszakra tolódott véghasználatok, másrészt a –
szintén a tisztázatlan tulajdoni és kezelési viszonyok miatt – lecsökkent telepítési kedv
okozza.

Ha az erdészet területére vonatkozó grafikonokat vizsgáljuk, akkor itt megállapítható,
hogy a korosztályviszonyok erősen hullámzó képet mutatnak. Az első két korosztályban hiány
tapasztalható, ami az elmaradt (önkorlátozás, nem használták ki a lehetőségeiket)

Nagyatádi körzet erdőterve 2008-2017

81

véghasználatoknak köszönhető. A hatodik és a tízedik korosztályban jelentős a többlet. Mind
a két csoportban a tölgyek aránya okozza a többletet az akkori jelentős tölgytelepítések miatt.

A körzet egészén a két különböző kezelésű erdőknél jelentkező korosztály
egyenlőtlenségek figyelhetők meg. Az első korosztályban jelentős többlet (a körzet erdészet
nélküli területein telepített erdők miatt) mutatkozik, és ugyancsak többlet (arányaiban
valamivel kisebb mértékű) jelentkezik a hatodik és a tízedik korosztályban (a fent említett
okok miatt). A második korosztály minimális hiányt mutat.

Korosztályok fakészlete és aránya

Körzet összesen Erdészet Körzet erdészet nélkül Év m3 % m3 % m3 %
 0-10 109494 1,8 39049 1,0 70445 3,8
11-20 354775 5,9 178831 4,3 175944 9,4
21-30 721340 11,9 390692 9,3 330648 17,8
31-40 804864 13,3 467344 11,1 337520 18,2
41-50 807728 13,3 483894 11,5 323834 17,4
51-60 1027467 17,0 762469 18,2 264998 14,3
61-70 574234 9,5 449689 10,7 124545 6,7
71-80 471712 7,8 384301 9,2 87411 4,7
81-90 265438 4,4 196878 4,7 68560 3,7
91-100 610042 10,1 554992 13,2 55050 2,9
101- 304120 5,0 284435 6,8 19685 1,1

Összesen 6051214 100 4192574 100 1858640 100

Korosztály területek aránya (%) a vágásfordulók függvényében

 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-

H 41 28 20 24 18 36 77 97 100 100 100
K 14 30 46 49 64 56 22 3 - - -

Körzet
erdészet
nélkül R 45 42 34 27 18 8 1 - - - -

H 77 63 50 44 35 63 80 86 97 100 100
K 12 25 34 47 61 36 20 14 3 - - Erdészet
R 11 12 16 9 4 1 - - - - -
H 57 48 37 36 28 56 79 88 99 100 100
K 13 27 39 48 62 41 20 12 1 - - Körzet

összesen
R 30 25 24 16 10 3 1 - - - -

H =Hosszú-, K =Közepes-, R =Rövid vágásfordulójú állományok

A fenti táblázatot vizsgálva, azt állapíthatjuk meg, hogy a 41-50 éves korosztályban a

közepes vágásfordulójú erdők aránya feltűnően magas a hosszú vágásfordulójúak rovására.
Ebben a korosztályban a tölgy aránya kissé alacsony, míg az éger aránya jelentősen
megugrott.

A Nagyatádi körzetben a következő faanyagtermelést nem szolgáló erdőrészlet található

Község Tag/részlet Terület (ha) Tulajdon/kezelő
Berzence 13/A 4,05 Állami/DDNP
Berzence 14/B 10,86 Állami/DDNP

Nagyatádi körzet erdőterve 2008-2017

82

Község Tag/részlet Terület (ha) Tulajdon/kezelő
Berzence 14/J 1,77 Állami/DDNP
Somogyudvarhely 35/F 3,27 Állami/DDNP
Bélavár 19/A 3,69 Állami/DDNP
Bélavár 19/C 3,03 Magán/Rendezetlen
Bélavár 19/D 3,58 Állami/DDNP
Bélavár 19/E 5,65 Állami/DDNP
Bélavár 19/Q 1,22 Magán/Rendezetlen
Bélavár 19/R 1,54 Állami/DDNP
Bélavár 22/C 0,74 Magán/Rendezetlen
Bélavár 22/E 5,18 Magán/Rendezetlen
Bélavár 22/G 2,23 Magán/Rendezetlen
Bélavár 22/H 5,38 Magán/Rendezetlen
Bélavár 22/K 4,14 Magán/Rendezetlen
Bélavár 23/B 22,86 Magán/Rendezetlen
Bélavár 23/D 7,44 Állami/DDNP
Bélavár 23/E 0,53 Magán/Rendezetlen
Heresznye 3/N 1,46 Magán/Rendezetlen
Heresznye 5/A 10,48 Állami/DDNP
Heresznye 5/B 7,11 Állami/Rendezetlen
Vízvár 29/A 5,98 Állami/DDNP
Vízvár 29/C 15,50 Állami/DDNP
Vízvár 29/G 2,82 Állami/DDNP
Vízvár 30/A 33,35 Állami/DDNP
Vízvár 31/A 4,12 Állami/DDNP
Vízvár 31/E 2,58 Állami/Rendezetlen
Vízvár 32/A 19,62 Állami/DDNP
Vízvár 32/B 23,43 Állami/DDNP
Vízvár 32/E 21,57 Állami/DDNP
Vízvár 33/A 11,64 Állami/DDNP
Vízvár 33/D 4,92 Állami/DDNP
Vízvár 33/L 3,30 Magán/Rendezetlen
Vízvár 34//A 19,16 Állami/DDNP
Vízvár 34/B 12,31 Magán/Rendezetlen
Szenta 2/G 4,00 Állami/Kaszó Zrt
Szenta 2/H 3,10 Állami/Kaszó Zrt
Szenta 2/L 2,70 Állami/Kaszó Zrt
Szenta 8/A 13,80 Állami/Kaszó Zrt
Szenta 8/B 8,40 Állami/Kaszó Zrt
Szenta 8/F 31,00 Állami/Kaszó Zrt
Szenta 8/G 5,30 Állami/Kaszó Zrt
Szenta 8/H 5,10 Állami/Kaszó Zrt
Szenta 8/I 20,00 Állami/Kaszó Zrt
Összesen 379,91

A mintegy 380 hektárt kitevő faanyagtermelést nem szolgáló erdők 76%-a a 60 év
alatti korosztályokban található. Ebben visszatükröződik ezen erdők fafaj összetétele (a fűz,
éger, egyéb lágylomb aránya közel 78%).

Nagyatádi körzet erdőterve 2008-2017

83

FAFAJÖSSZETÉTEL KOROSZTÁLYONKÉNT
Nagyatádi körzet

2008. január 1.

 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

1

2

3

4

5

6

Tölgy
Cser
Bükk
Gyertyán
Akác
EKL
Nyár
Éger
ELL
Fenyõ

Ha a meghatározó fafajokra vizsgáljuk a korosztályviszonyokat, azt tapasztaljuk, hogy
a tölgy eloszlása 60 éves korig drasztikusan csökken, majd 70 éves kor felett viszonylag
egyenletes (kivétel ez alól a tízedik korosztály), a kettő között pedig erős törést találunk (a
világháborús évek után újra üzemszerűvé váló gazdálkodás, az erdőgazdálkodás fénykora).
Erősen kiugró értéket mutat az első korosztály (az utóbbi évek tölgy telepítései). A cser
eloszlása egyeletlen, az idősebb korosztályokban jelentős a többlet. Az akác eloszlása
viszonylag egyenletes. A nemes nyár rövid életciklusát jól jellemzi, hogy szinte csak az első
korosztályban képviselteti magát. A mézgás éger korosztályeloszlása egyenlőtlen, az idősebb
korosztályokban sokkal jelentősebb a jelenléte, mint a fiatalokban (az éger termőhelyek
visszaszorulóban vannak).

VÁGÁSKOR KOROSZTÁLYONKÉNT
 Nagyatádi körzet

2008. január 01.

 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-110
0

1

2

3

4

5

6

Hosszú Közepes Rövid

Nagyatádi körzet erdőterve 2008-2017

84

Vágásérettségi viszonyok (2.3.4., 2.3.5., 2.3.6. és 2.3.12. táblák)

Az átlagos vágásérettségi korokváltozása a főbb állományalkotó fafajok esetében

(2.3.12. tábla)
 Kst Cser Gyertyán Akác Éger Erdei fenyő Átlag
Tervezés előtt 95 81 68 37 59 67 68

Tervezés után 94 83 67 37 59 68 65

A legjelentősebb változást az átlagos vágásérettségi kor esetében tapasztalhatjuk.
Ennek legfőbb előidézői az igen rövid vágásfordulójú (15-20 év), hatalmas területű nemes
nyár telepítések. Összességében azonban elmondható, hogy az előző tervidőszak átlagos
vágásérettségi viszonyai megfelelőek voltak, így nagy változtatásra nem volt szükség.

Az átlagos vágásérettségi korok változása a főbb faállománytípusok esetében

 GY-KST GY-KST-CS KST-CS KST CSER AKÁC GY MÉ EF
Tervezés előtt 88 86 95 97 74 36 69 59 65

Tervezés után 85 86 93 97 78 36 73 59 65

A tölgy állományok termőhelyének kismértékű szárazodását tükrözi a tölgyesek
vágásérettségi korának az előzetes jegyzőkönyvvel összhangban levő csökkentése. A
kétszintes (gyertyán második szint) gyertyános-kocsányos tölgyesek esetében a vágáskor
csökkenést a fiatalabb gyertyán és az idősebb kocsányos tölgy korának területtel súlyozott
átlagolása okozza. A cser esetében a vágáskor emelkedés ugyancsak az előzetes
jegyzőkönyvben megállapított értékek alapján történt.

Az átlagos vágásérettségi korok a főbb állományalkotó fafajok esetében

 Tölgy Cser Gyertyán Akác J-EKL össz Nyár Éger Erdei fenyő Átlag
Körzet összesen 94 83 67 37 76 24 59 68 65

Erdészet 94 82 66 38 77 45 60 69 75
Körzet erdészet
nélkül 94 85 68 37 74 21 58 63 53

Az átlagos vágásérettségi korok a főbb faállománytípusok esetében

 KST KST-EL CS CS-EL A A-EL MÉ MÉ-E EF EF-EL
Körzet összesen 97 89 78 72 36 41 59 58 65 60

Erdészet 97 91 78 74 36 40 59 60 67 61
Körzet erdészet
nélkül 97 85 81 64 36 41 58 57 59 59

A táblázatokból jól látható, hogy általában hasonló vágásérettségi korokat

alkalmaztunk az erdészeti és az érdészet nálküli területeken. Egyedül a nyárak esetében van
jelentős eltérés. Ez abból adódik, hogy az erdészeti területeken minimális a nemes nyár
aránya, főként hazai nyárral találkozhatunk, amelyek vágásérettségi kora magasabb. A körzet
területén jelentős a telepített ültetvény-erdő és faültetvény.

Nagyatádi körzet erdőterve 2008-2017

85

A meghatározó fafajokra vonatkozó átlagos vágásérettségi korok rendeltetés szerint

 Tölgy Cser Gyertyán Akác Juhar-Ekl Nyár Éger Erdei fenyő Átlag
Fatermelés 95 84 62 37 76 21 58 67 61
Különleges 94 81 74 41 75 44 60 68 72
Összes 94 83 67 37 76 24 59 68 65

A különleges rendeltetésű erdőkben – az előzetes jegyzőkönyvben foglaltaknak
megfelelően – általában magasabb a fafajok vágáskora. A Kaszó Zrt. teljes területe a
különleges rendeltetésű erdőrészletekhez tartozik (még mindig honvédelmi rendeltetésű),
azonban az erdőket a gazdasági rendeltetésű erdőkhöz hasonlóan kezelik, ezért a tölgy és cser
vágásérettségi kora alacsonyabb.

Jelentős a különbség az állományok vágásfordulók szerinti megoszlásában az
erdészetek kezelte, illetve a körzet erdészetek nélküli területein. A körzet erdészetek nélküli
területeinek több mint 29%-án rövid vágásfordulójú állományok (akác, nemes nyár) állnak,
míg ez az arány az erdészetnél csupán 7%. A közepes vágásfordulójú állományok
tekintetében nincs ilyen nagy eltérés, igaz ezen állományok jelentős részét a mélyebb
helyeken tenyésző mézgás éger alkotja, aminek az erdészet területén sincs sok alternatívája
(legfeljebb az átmeneti termőhelyeken van az erdészetnél több elegyes tölgyes, illetve
kőrises). A hosszú vágásfordulójú állományok aránya – az utóbbi évek jelentős tölgy
telepítései ellenére is – csupán 31% a körzetben, míg az erdészetnél a terület felét 64%-át
ezek az állományok teszik ki.

Az állományok vágásfordulók szerinti megoszlása %-ban az alábbi:

 Körzet összesen Körzet erdészet nélkül Erdészet
Rövid vágásfordulójú* 16 29 7
Közepes vágásfordulójú** 33 40 29
Hosszú vágásfordulójú*** 51 31 64

* akác, nyár, fűz és egyéb lágy lombos állományok
** égeresek, hársasok, fenyvesek, egyéb kemény lombos állományok
*** tölgyesek, bükkösök, cseresek, gyertyánosok

A 2.5.6. táblában a körzetben található faállománytípusok átlagos vágásérettségi kora

szerepel. A tábla alapján a terület főbb faállománytípusai a következők: GY-KST 4,3, KST
20,8%, KST-CS 4,8%, KST-EL 4,6%, CS-KST 2,3%, A 8,9%, A-EL 1,9%, GY-E 2,5%, VT
2,3%, MÉ 16,5%, MÉ-E 6,8%, EF 2,7% (ez összesen 78,4%).

Az egyes faállománytípusokhoz tartozó átlagos vágásérettségi korok lényegében
megegyeznek a fafajokra megadott vágásérettségi korokkal. Minél nagyobb területi aránnyal
szerepel egy rövidebb vágásfordulójú fafaj a hosszú vágásfordulójú faállománytípusban,
annál alacsonyabb a betervezett vágásérettségi kor az adott erdőrészletben (természetesen
ennek a fordítottja is igaz). Ez alapján a 2.5.6. táblázatból megállapítható, hogy melyik fafaj
milyen mértékben csökkenti, illetve növeli az egyes állománytípusok átlagos vágásérettségi
korát.

Nagyatádi körzet erdőterve 2008-2017

86

A 2.3.5. táblában a vágásérettségi csoportok területe szerepel a következő 100 évre.
Főként a hosszú, kisebb részben a közepes vágásfordulójú fafajok véghasználati

területeit vizsgálhatjuk a tábla segítségével. A tölgyeknél erőteljes hullámzás figyelhető meg
(a tölgyeknek 91%-a KST). A 3. és 6. csoportban mutatkozik jelentősebb hiány, az 1. 9. és 10.
csoportban jelentős többlet jelentkezik, többi csoport területe viszonylag egyenletesnek
mondható. A 9-10. csoportok magas területi hányada a telepítésekből adódik. Az első csoport
a túltartott (a csoport 21%-a) nélkül jelentős többlettel rendelkezik. A túltartott erdők
területének megjelenése nem csak az 1. csoportban várható, hanem átcsúszhat akár a 2.-ba is,
a 2-3. csoportok hiányának kiküszöbölése azonban ezzel még nem érhető el – és az
állományok leromlása miatt nem is érdemes ezzel próbálkozni –, inkább az 1. csoport jobb
egészségi állapotú, állékonyabb erdeit érdemes kissé tovább tartani, hogy a 2. csoport hiánya
ne legyen olyan nagy. A 3. csoportban azonban valószínűleg így is maradni fog a hiány. A
cser esetében az első három vágásérettségi csoport területe elég nagy, főleg ha hozzá vesszük
a túltartott erdőket is. Az utána következő csoportok egyenletességet mutatnak. Az első két
csoport többlete nem ad aggodalomra okot, ha megnézzük az erdősítési mátrixot is, hiszen
ezeknek az állományoknak a zömét átalakításra tervezzük. Ha pedig egyenletesebb
véghasználati területeket szeretnénk mind a 10 éves, mind az éves tervezés során, akkor a
nagyobb területű csoportoknak a véghasználatát ”szét kell húzni”, azaz egyes állományokat
előbb, másokat pedig később kell csak véghasználni.

A rövid vágásfordulójú állományok elemzésére a 30 év vágásérettségi viszonyait
tartalmazó statisztikai tábla is elegendő. A rövid vágásfordulójú állományoknál a fent említett
”csoport széthúzás” nehezebb, sok esetben nem megoldható. A 30-35 éves vágásforduló miatt
az akáccal történő felújítások esetében e fafajjal mindenekelőtt a 40 év fölötti vágás-
szakaszokban, de kis mértékben már a 30-39 szakaszban is ismételten számolni kell. A körzet
erdészetek nélküli területein meglévő magas akác részarány a 40 év feletti vágásszakaszok
tervezését és figyelembe vételét erősen megnehezíti (a nagy területű átalakítások, fafajcserék
a bizonytalanságot pedig még csak fokozzák). Az akác vágásérettségi csoportjai 30 távlatában
kiegyenlítetlenek. Az elmaradt véghasználatok miatt az első csoportban 175 ha plusz
jelentkezik, mégis ez a csoport közelít leginkább a 30 év átlagához. A második vágásérettségi
csoportban hiány, míg a harmadikban jelentős többlet mutatkozik a 30 év átlagához képest.

A közepes vágásfordulójú éger első négy vágásérettségi csoportja kiegyenlített
vágásérettségi viszonyokat mutat (a legnagyobb eltérés a 2. és 4. csoport között adódik 300
hektárral), míg az 5. és 6. viszonylag alacsony területtel rendelkezik. Ez utóbbi két csoport
hiányát az okozza, hogy az utóbbi években az égerrel történő erdősítések, telepítések
visszaestek (az erdőfelújítási mátrixból is kitűnik, hogy az égeresek jelentős részét a
termőhelyek szárazodása miatt kocsányos tölgyessé való átalakításra tervezzük). Az
erdeifenyő vágásérettségi csoportjai – a már szintén említett nagy fenyőtelepítési hullám miatt
kiugró negyedik és ötödik csoport kivételével – egyenletesek.

A 2.3.6. táblázat fafaj bontásban tárgyalja a vágásérettségi viszonyokat a körzeti
erdőterv 10 éves tervezési ciklusaihoz igazodva az elkövetkező 30 évre. A hozamvizsgálatot,
hozamszabályozást ezen adatok segítségével végezzük.

Az első vágásérettségi csoportba kerülnek azok az erdőrészletek, melyeknek a
vágásérettségi mutatója 0-9 év közé esik. A második- és a harmadik vágásérettségi csoportba
azok az állományok kerülnek, melyek vágásérettségüket 10-19, illetve 20-29 éven belül érik
el. A 30 évnél alacsonyabb vágásérettségi korú állományok ismételten bekerülnek a
táblázatba, a felújításra meghatározott célállományok vágásérettségi kora alapján (akác,
esetlegesen fűz és nyár).

Nagyatádi körzet erdőterve 2008-2017

87

I. csop II. csop III. csop Össz. idősz Ter Fat Fnöv Ánöv Hoz.

ha m3 ha m3 ha m3 ha m3 ha/év m3/év m3 m3 ter.
Körzet

erdészet
nélkül

1789,72 533496 1692,34 538045 2133,83 645457 5615,89 1716998 187,20 57233 87042 57426 197,81

% 34,1 27,1 39,9 33,6 51,0 45,3 41,1 34,4 41,1 34,4 39,9 38,4 46,5
Erdészet 3453,36 1434435 2544,27 1065080 2052,51 779660 8050,14 3279179 268,33 109306 131343 92072 228,00

% 65,9 72,9 60,1 66,4 49,0 54,7 58,9 65,6 58,9 65,6 60,1 61,6 53,5
Körzet

összesen 5243,08 1967931 4236,61 1603125 4186,34 1425117 113666,03 4996177 455,53 166539 218385 149498 425,81

Korlátozás
miatt 517 390,00 0,70

2008. január 1.

VÁGÁSÉRETTSÉGI VISZONYOK 30 ÉVRE
Nagyatádi körzet erdészet nélkül

I. II. III.

Vágásérettségi csoport

0 ha

400 ha

800 ha

1200 ha

1600 ha

2000 ha

2400 ha
Terület hektárban

0

200 000

400 000

600 000

Fatömeg (m3)

Terület Fatömeg Terület átlaga Fatömeg átlaga

 Az összfatermés folyónövedéke: 89575 m3/év, véghasználati hozami terület 203,92 ha/év

Nagyatádi körzet erdőterve 2008-2017

88

2008. január 1.

VÁGÁSÉRETTSÉGI VISZONYOK 30 ÉVRE
Nagyatádi körzet erdészeti területei

I. II. III.

Vágásérettségi csoport

0 ha

500 ha

1000 ha

1500 ha

2000 ha

2500 ha

3000 ha

3500 ha
Terület hektárban

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

Fatömeg (m3)

Terület Fatömeg Terület átlaga Fatömeg átlaga

 Az összfatermés folyónövedéke: 132420 m3/év, véghasználati hozami terület 233,61 ha/év

2008. január 1.

VÁGÁSÉRETTSÉGI VISZONYOK 30 ÉVRE
Nagyatádi körzet összesen

I. II. III.

Vágásérettségi csoport

0 ha
400 ha
800 ha

1200 ha
1600 ha
2000 ha
2400 ha
2800 ha
3200 ha
3600 ha
4000 ha
4400 ha
4800 ha
5200 ha

Terület hektárban

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

1 800 000

2 000 000

2 200 000

Fatömeg (m3)

Terület Fatömeg Terület átlaga Fatömeg átlaga

 Az összfatermés folyónövedéke: 221995 m3/év, véghasználati hozami terület 437,53 ha/év

Az első három vágásérettségi csoport évi átlaga a teljes körzetre nézve 455,53 ha és
166,5 em3, mely területben 15%-kal, fakészletben 10%-kal marad el az első vágásérettségi
csoport adataitól. Az adatok és grafikonok elemzéséből kiderül, hogy az első három
vágásérettségi csoport közül az első területben is és fakészletben is nagyobb a többinél, míg a
másik kettő mind területben, mind fakészletben elég egyenletes képet mutat. Ha

Nagyatádi körzet erdőterve 2008-2017

89

szektoronként vizsgáljuk az értékeket, akkor azt találjuk, hogy az erdészet nélküli területeken
az első két csoport hasonló nagyság rendű és alatta marad az átlagnak, a harmadikban
azonban jelentős többlet jelentkezik. Az erdészetnél az első vágásérettségi csoportban jelentős
mértékű többlet mutatkozik, a harmadik csoportnál pedig viszonylag jelentősebb a hiány. Az
erdészeti területeken az összterülethez viszonyított hozami terület csak kissé alacsonyabb
(1,3%), mint az erdészet nélküli területeken (1,7%), ugyanis ezeken nagyobb a hosszú
vágásfordulójú állományok területi aránya, magasabb az átlagos vágásérettségi kor, ezáltal
kisebb a véghasználati hozami terület nagysága.

Fafajösszetétel (2.3.11. tábla)

A főbb fafajok területi megoszlása és aránya

Fatermelésű rendeltetésű erdők esetében:

Körzet összesen Erdészet nélkül Erdészet Fafaj
Terület (ha) Arány (%) Terület (ha) Arány (%) Terület (ha) Arány (%)

Tölgy 6508,99 39,4 2381,59 25,3 4127,40 58,0
Cser 868,25 5,3 254,04 2,7 614,21 8,6
Gyertyán 803,67 4,9 432,76 4,6 370,91 5,2
Akác 2716,23 16,4 2259,63 24,0 456,60 6,4
Kőris - EKL 540,32 3,3 333,84 3,5 206,48 2,9
Nyár 404,81 2,4 367,05 3,9 37,76 0,5
Mézgás éger 3539,90 21,4 2741,79 29,1 798,11 11,2
Erdei fenyő 622,88 3,8 314,33 3,3 308,55 4,3
Összesen 16005,05 96,9 9085,03 96,4 6920,02 97,1

Különleges rendeltetésű erdők esetében:

Körzet összesen Erdészet nélkül Erdészet Fafaj
Terület (ha) Arány (%) Terület (ha) Arány (%) Terület (ha) Arány (%)

Tölgy 4737,70 40,3 220,85 14,5 4516,85 44,2
Cser 837,08 7,1 8,94 0,5 828,14 8,1
Gyertyán 579,60 4,9 52,98 3,5 526,62 5,2
Akác 511,33 4,4 230,91 15,2 280,42 2,7
Kőris - EKL 204,42 1,7 63,39 4,2 141,03 1,4
Nyár 131,85 1,1 58,02 3,8 73,83 0,7
Mézgás éger 2960,79 25,2 625,39 41,1 2335,40 22,8
Erdei fenyő 1014,45 8,6 21,11 1,4 993,34 9,7
Összesen 10977,22 93,3 1281,59 84,2 9695,63 94,8

A körzet erdeit vizsgálva megállapíthatjuk, hogy az állami területek erdei
elegyesebbek, mint a körzetéi. A kocsányos tölgyet vizsgálva például azt tapasztaljuk, hogy
míg az erdészetnél az elegyetlen kocsányos tölgyes faállománytípus mintegy felét (54%) teszi
ki az összes kocsányos tölgyes típusnak, addig a körzet erdészet nélküli részein ugyanez az
arány több mint 64%-os. Az erdészetnél az akácosok között is több az elegyes (18%), mint a
körzet erdészet nélküli részein (11%). Ennek az a magyarázata, hogy az erdészet erdei
általában már régebb óta erdősült erdőtömbökben, kedvezőbb termőhelyi adottságú
területeken találhatók, ahol már több generáció adott lehetőséget az elegyfajoknak arra, hogy
alsó szintet képezzenek vagy foltokban megbontsák a fafajtömböket, míg a körzetben jóval
magasabb az első generációs erdők és friss (még folyamatos) telepítések aránya (különösen

Nagyatádi körzet erdőterve 2008-2017

90

igaz ez a kocsányos tölgyre, amiből a közelmúltban százhektáros nagyságrendeket
telepítettek).

A Nagyatádi körzetben majd 15000 hektár elegyetlen erdő található. Ennek mintegy
30%-a mézgás égeres, 16%-a akácos, 38% körül van a csak kevés eleggyel rendelkező
kocsányos tölgyesek aránya, 4% a vörös tölgyesek aránya, 5% az elegyetlen erdeifenyveseké.
Ennek legnagyobb része telepített erdő, és csak elenyésző része adódik szóródásból. Az
égeresek elegyességét mindenképp fokozni kéne, már csak azért is, mert a mézgás éger
viszonylag szűk termőhelyi optimummal rendelkezik, és a pangó víz vagy a talajvízsüllyedés
nagyobb tömbök pusztulását eredményezheti. Kőrissel való elegyítésük, illetve a szárazabb
helyeken kocsányos tölggyel való lecserélésük mindenképp indokolt lenne. Az elegyetlen
erdeifenyves állományok átalakításánál az állékonyság megteremtése ugyancsak fontos
szempont. Ennek érdekében a szél-, illetve hótörött foltokban a lombos fafajokat kell előtérbe
helyezni, a pótlásokat ezekkel szükséges végezni, a megjelenő lombos újulatot segíteni kell, a
véghasználatok után elegyes állományokat kell létrehozni már az első kivitelek során is. A
gyérítés korú állományokban a használatok során a már megjelent lombos egyedeket vissza
kell tartani. Mindkét faállománytípusnál problémát jelenthet a magas vadlétszám: mind a
kőrist, mind az erdeifenyvesek alsó szintjét alkotó kislevelű hársat fiatal korban erősen
károsítják a vadak. A nemes nyárasok helyén csak fafajcserével lehetne elegyes állományt
létrehozni. Az akácosok átalakítása okozza a legnagyobb problémát, ugyanis nincs kialakult,
mindenki számára megfelelő és elfogadható természet közeli módszer. Az akácosok
átalakítása jelenleg tarvágás után történő tuskózást követően, vegyszerezés mellett,
mesterséges úton történhet. Az elegyetlen kocsányos tölgyesek, cseresek gyertyánnal, hárssal
történő alátelepítéssel is elegyessé tehetők.

A körzet meghatározó fafajai a mézgás éger, az akác, a kocsányos tölgy, kisebb
mértékben pedig az erdei fenyő, a cser és a gyertyán, melyek mintegy 87%-át teszik ki az
összes területnek. Ezek közül az erdészetnél legnagyobb részben a tölgy, az éger és a fenyő,
az erdészeten kívüli területeken pedig az éger, a tölgy és az akác van jelen. Utóbbi részeken a
tölgy és a fenyő rovására megnőtt az éger és az akác részaránya. Ez egyrészt az eltérő
tulajdonosi szerkezettel, másrészt pedig az eltérő termőhelyi viszonyokkal magyarázható.

FAFAJÖSSZETÉTEL
Nagyatádi körzet

2008. január 1.

Tölgy
23,8%

Nyár
3,9%

Fenyõ
3,6%

Gyertyán-EKL
8,1%

Akác
22,8%

Cser
2,4%

Éger
30,8%

Nyír-ELL
4,7%

Tölgy
49,9%

Cser
8,3%

Fenyõ
9,2%

Gyertyán-EKL
7,3%

Akác
4,3%

Nyár
0,6%

Éger
18,1%

Nyír-ELL
2,3%

Körzet erdészet nélkül Erdészet

Nagyatádi körzet erdőterve 2008-2017

91

A fontosabb fafajok területi arányának alakulása a teljes körzetben
1998- 2008 között (2.3.11. tábla)

Arány (%) Fafajok 1998. 2008.
Kocsányos tölgy 37,4 36,3
Cser 6,3 6,0
Gyertyán 4,8 4,9
Akác 9,9 11,4
Kőris 1,1 1,5
ELL 1,6 1,9
Nyár 0,8 1,9
Éger 25,6 23,0
Erdei fenyő 6,6 5,8
Összesen 94,1 90,8

A körzet erdeiben az elmúlt tíz évben legnagyobb mértékben a nyár aránya változott

meg (több mint kétszeresére növekedett). A növekedést nemes nyár telepítések okozzák. A
meghatározó fafajok közül az akác területe és aránya növekedett jelentősen (700 hektár). Ez a
nagy belépő terület okozza azt is, hogy szinte mindegyik fontosabb fafaj területaránya
csökkent (a kocsányos tölgyé is, pedig területben hasonló, közel 700 hektár növekedést
mutat). Megemlítendő, hogy a gyertyán aránya is kis mértékben nőtt (ezt az alsó szintben lévő
gyertyán szerepeltetése okozza a leírásokban).

Fakészlet-adatok (2.3.1., 2.3.2. táblák)
Az Erdőrendezési Szabályzat 32.§-ában megfogalmazottak alapján, a körzeti

erdőtervezési terepi munkák során az élőfakészlet meghatározásához, a szakmai irányelvek
figyelembevételével az alábbi eljárások közül kell választani:

- törzsszám-meghatározáson alapuló átlagfás eljárás,
- egyszerű körlapösszeg mérés,
- fatermési táblás eljárás,
- egyéb eljárás és becslés.

A pontosabb módszereket csak üzemtervezéskor, az erdőgazdálkodó megrendelésére
térítés ellenében kell végezni. Ezek az eljárások:

- a törzsenkénti felvétel,
- a körös mintavétel,
- a szögszámláló mintavétel a leszámolt törzsek átlalásával,
- a sávos mintavétellel kombinált szögszámláló felvétel és
- a változó mintakörös eljárás ún. Prodan-módszer (5).

Általános szempontok:
A körzeti erdőtervezés során az élőfakészletet méréssel – törzsszám meghatározáson

alapuló átlagfás eljárással vagy egyszerű körlapméréssel – kell meghatározni mindazokban az
állományokban, melyek az erdőterv érvényességi ideje alatt, illetve az azt követő
tervidőszakban vágásérettségi korukat elérik, vagy véghasználati előírást kapnak.
Fakészletmérést kell alkalmazni a minőségi fatermelést szolgáló, növedékfokozó gyérítésre
előírt állományokban is. A körlap mérésére a fiatalabb állományok esetében is törekedni kell.

Nagyatádi körzet erdőterve 2008-2017

92

Az üzemtervezésnél alkalmazható fakészletmérési módszerek, a törzsenkénti
felvételtől eltekintve, mintavételes eljárások. Az ilyen eljárásoknál a mintavétel módja és
mértéke nagyban kihat a kapott eredmény pontosságára. Minél változatosabb egy állomány,
annál nagyobb részét kell felvenni. Mivel a nagyobb mintavétel többletmunkával jár, ezért
meg kell találni az optimumot az állomány megkívánta pontosság és a munkaráfordítás
között.

A körzet egészére vonatkozó fakészlet adatok
Fatermelési rendeltetés:
Végh. hozami terület: 269,78 ha Üres terület: 692,63 ha Átl. vágáséretts. kor: 61 év
 Összesen 1 ha-on
Faállománnyal borított terület 16534,15
Élőfakészlet 3268737 198
Évi folyónövedék 135761 8,2
Évi átlagnövedék 89137 5,4

Különleges rendeltetés:
Végh. hozami terület: 156,03 ha Üres terület: 262,16 ha Átl. vágáséretts. kor: 72 év
 Összesen 1 ha-on
Faállománnyal borított terület 11744,27
Élőfakészlet 2782477 236
Évi folyónövedék 82624 7,0
Évi átlagnövedék 60361 5,1

Együtt:
Végh. hozami terület: 425,81 ha Üres terület: 954,79 ha Átl. vágáséretts. kor: 65 év

 Összesen 1 ha-on
Faállománnyal borított terület 28278,42
Élőfakészlet 6051214 213
Évi folyónövedék 218385 7,7
Évi átlagnövedék 149498 5,3

Körzet erdészet nélküli területére vonatkozó fakészlet adatok

Fatermelési rendeltetés:
Végh. hozami terület: 178,06 ha Üres terület: 508,47 ha Átl. vágáséretts. kor: 53 év
 Összesen 1 ha-on
Faállománnyal borított terület 9421,84
Élőfakészlet 1507903 160
Évi folyónövedék 77544 8,2
Évi átlagnövedék 50042 5,3

Különleges rendeltetés:
Végh. hozami terület: 19,75 ha Üres terület:5,63 ha Átl. vágáséretts. kor: 62 év
 Összesen 1 ha-on
Faállománnyal borított terület 1520,27
Élőfakészlet 350737 230
Évi folyónövedék 9498 6,2
Évi átlagnövedék 7384 4,9

Nagyatádi körzet erdőterve 2008-2017

93

Együtt:
Végh. hozami terület:197,81 ha Üres terület:514,10 ha Átl. vágáséretts. kor:53 év

Faállománnyal borított terület 10942,11
Élőfakészlet 1858640 170
Évi folyónövedék 87042 8,0
Évi átlagnövedék 57246 5,2

Az erdészetre vonatkozó fakészlet adatok
Fatermelési rendeltetés:
Végh. hozami terület: 91,72 ha Üres terület: 184,16 ha Átl. vágáséretts. kor: 77 év
 Összesen 1 ha-on
Faállománnyal borított terület 7112,31
Élőfakészlet 1760834 248
Évi folyónövedék 58217 8,2
Évi átlagnövedék 39095 5,5
Különleges rendeltetés:
Végh. hozami terület:136,28 ha Üres terület:256,53 ha Átl. vágáséretts. kor: 74 év
 Összesen 1 ha-on
Faállománnyal borított terület 10224,00
Élőfakészlet 2431740 238
Évi folyónövedék 73126 7,2
Évi átlagnövedék 52977 5,2
Együtt:
Végh. hozami terület:228,00 ha Üres terület:440,69 ha Átl. vágáséretts. kor: 75 év
 Összesen 1 ha-on
Faállománnyal borított terület 17336,31
Élőfakészlet 4192574 241
Évi folyónövedék 131343 7,6
Évi átlagnövedék 92072 5,3

Az előző adatsorból látható, hogy a különleges rendeltetésű erdők élőfakészlete az
erdészet nélküli területeken és az erdészeti területeken is hasonló mértékű. Ugyanez már nem
mondható el a fatermelési rendeltetésű erdők vonatkozásában. Itt az erdészet nélküli területek
élőfakészlete csak 65%-a az erdészeti területekének Ez egyrészt az eltérő fafajösszetételekre,
másrészt a telepítések alacsony fakészletére vezethető vissza. Az erdészeti területeken minden
esetben magasabb a fajlagos élőfakészlet, és az átlagos folyó- és átlagnövedék, ami a jobb
termőhelyi adottságokra, a szakmailag jobb gazdálkodásra vezethető vissza. A különleges
rendeltetésű erdőkben alacsonyabb a folyó-, és átlagnövedék, mint a fatermelési
rendeltetésűekben. Ez azzal magyarázható, hogy a különleges rendeltetésű erdők
többségükben idős, jobb fafajösszetételű (kevesebb az akác és több az éger), ezáltal magasabb
fatömeggel, viszont alacsonyabb növedékkel rendelkező állományok.

Fafaj 1998 2008
% m3/ha % m3/ha

Kocsányos tölgy 37,4 279 36,3 230
Cser 6,3 336 6,0 315
Akác 9,9 127 11,4 118
Éger 25,6 171 23,0 200
Erdei fenyő 6,6 219 5,8 259

Nagyatádi körzet erdőterve 2008-2017

94

Az éger és az erdei fenyő állományok hektáronkénti fakészletének változása ezen
erdők fokozatos elöregedésével magyarázható. A végvágást sok esetben fafajcserés
erdőfelújítás követi, az égernél főként kocsányos tölggyel, az erdeifenyőnél pedig főként
cserrel. Az első három fafajnál az állományok megfiatalodása tapasztalható a tíz évvel ezelőtti
adathoz képest. A kocsányos tölgy és az akác állományok adatainak csökkenése a nagy
összterületű tölgy telepítésekre vezethető vissza.

A főbb állományalkotó fafajok hektáronkénti élőfakészlete (m3)
Fafajok Körzet összesen Erdészet nélkül Erdészet
Tölgy 232 173 249
Cser 315 213 334
Gyertyán 211 226 204
Akác 118 111 124
Kőris-Ekl 198 165 237
Nyár 143 120 232
Éger 200 187 215
Erdei fenyő 259 255 260

A folyónövedék egy hektárra eső évi átlaga a főbb állományalkotó fafajokra m3
Fafajok Körzet összesen Erdészet nélkül Erdészet
Tölgy 7,9 8,6 7,7
Cser 7,3 7,4 7,2
Gyertyán 5,8 5,9 5,8
Akác 8,3 8,4 8,0
Kőris-Ekl 9,5 9,4 9,5
Nyár 10,2 10,3 9,6
Éger 6,9 7,0 6,3
Erdei fenyő 8,2 9,6 7,9

Az átlagnövedék egy hektárra eső évi átlaga a főbb állományalkotó fafajokra m3
Fafajok Körzet összesen Erdészet nélkül Erdészet
Tölgy 4,7 4,0 4,9
Cser 5,5 4,3 5,7
Gyertyán 4,6 4,8 4,5
Akác 5,5 5,5 5,7
Kőris-Ekl 4,9 4,6 5,2
Nyár 8,6 8,7 8,0
Éger 5,4 5,5 4,9
Erdei fenyő 7,3 8,2 7,1

A körzet egyéb (erdészetek nélküli) területein az egyes fafajok hektáronkénti
élőfakészlete általában jóval alacsonyabb az állami területeken lévőknél. Ez alól csupán a
gyertyán jelent kivételt. A nagyobb eltérés a tölgy és a nyár esetén a telepítések területéből
adódik. A csernél tapasztalható többlet az erdészetnél azzal magyarázható, hogy az idős cser
állományokat az erdészetnél végvágás után általában átalakítják, a körzetben pedig sok cser
került be a telepítésekbe elegyfafajként. Általánosságban az is elmondható, hogy az erdészet
kezelte állományok jobb termőhelyi adottságúak és ebből adódóan általában jobb minőségűek
is.
Fatérfogat-meghatározás módja, fatermési táblák:

A fatérfogat kiszámításához a személyi számítógépen futó feldolgozóprogram által
használt fatérfogat függvényeket illetve az 1971-72-es fatermési nomogramokból manuális

Nagyatádi körzet erdőterve 2008-2017

95

leolvasással készített fatermési tábla-mátrixokat (tömböket) használja. Ezek a következők,
illetve a következő fafajokra kerültek alkalmazásra:

1. KST (Kiss R.) kocsányos és szlavón tölgy, juharok, magyar kőris, diók,
platánok, vadgesztenye, bálványfa

2. KTTmag (Sopp) kocsánytalan, magyar és egyéb tölgyek; szilek, magas és
 amerikai kőris; vadgyümölcsök, berkenyék, EKEM, hársak
3. KTTsarj (Sopp) sarj eredet esetén a kocsánytalan tölgyhöz sorolt fafajok
4. VT (Sopp) vörös tölgy
5. Csermag (Sopp) cser
6. Csersarj (Sopp) sarj eredetű cser
7. Bükk (B.O.-M.G.) bükk
8. GY (Birck) gyertyán, molyhos tölgy, virágos kőris
9. Akácmag (Sopp) akácok
10. Akácsarj (Sopp) sarj eredetű akácok
11. ONY (Szodtfridt) összes nemes nyár
12. NNY (Magyar J.) választott fatermési tábla=2 esetén egyenlő NNY
13. FRNY (Szodfridt) hazai nyárak
14. Fűz (Palotás) füzek
15. Éger (Adorján) égerek
16. Nyír (Greiner) nyírek
17. EF (Solymos) erdeifenyő, simafenyő
18. FF (Solymos) feketefenyő, banksfenyő, borókák
19. LF (Solymos) lucfenyő és a fel nem sorolt egyéb fenyők
20. VF (Greiner) vörösfenyő

A körzet erdészeten kívüli gazdálkodóinál a következő arányban oszlottak meg a
fakészlet felvételi módok:

Fakészletfelvételi módok terület-kimutatása (2.5.5. tábla)

F a k é s z l e t f e l v é t e l E r d ő r é s z l e t T e r ü l e t

m ó d j a rövidítése db % Ha %

Fatérfogat nincs (üresvágás is) FN 40 1,3 107,60 1,0

Törzsenkénti felvétel TF

 Körös mintavétel KM

 Szögszámláló mintavétel a leszámolt törzsek átlalásával SZ

 Sávos mintavétellel kombinált szögszámláló felvétel SK

 Változó mintakörös becslés (Prodan módszer) VM

 Átlagfás becslés törzsszám meghatározással ÁT 1 0,78

 Egyszerű körlapösszeg mérés EK 262 8,6 1.375,51 12,4

 Fatermési táblás mérés FT 2746 89,7 9.483,14 85,8

 Egyéb becslés EB 12 0,4 82,66 0,7

Összesen 3061 100,0 11.049,69 100,0

Nagyatádi körzet erdőterve 2008-2017

96

3.3.2.2. Faállománytípusok (2.3.3. tábla)

A klímát a klímajelző erdőtársulásokkal jellemezzük. A megfelelő klímába való
besorolásnál nagy segítséget nyújt a vizsgált területen jelenlévő természetközeli erdőtársulás.
Ennek hiányában a szomszédos erdőtársulásokból, valamint a rendelkezésre álló domborzati
és meteorológiai adatokból következtettünk a klímára. A júliusi 14 órai átlagos relatív
páratartalom, az évi átlagos csapadékmennyiség és az évi középhőmérséklet átlaga alapján a
Nagyatádi körzet a gyertyános-tölgyes klímába tartozik, amelynek a klímajelző erdőtársulása
homokon a gyertyános-kocsányos tölgyes, a löszös területeken pedig a gyertyános-
kocsánytalan tölgyes.

Sajnos a klímajelző erdőtársulás csak 8,0%-ban került leírásra a körzet területén.
Azonban ha ehhez hozzávesszük a tölggyel, cserrel elegyes gyertyános (183 ha)
faállománytípusokat is, akkor a klímajelző erdőtársulások aránya már eléri a 8,6%-ot, ha
pedig a gyertyán elegyes egyéb faállománytípusokat is figyelembe vesszük, akkor közel
11,0%-ot kapunk. Szálanként még további 3560 hektáron mutattuk ki a gyertyán jelenlétét,
így már a terület 23%-án megtalálható a gyertyán. A statisztikai adatok sajnos nem adhatnak
teljes képet a területen jelen lévő gyertyános-tölgyes állományok nagyságáról, mert sokszor
gazdálkodási hiba miatt a gyertyán a cserjeszintbe szorult vissza.

A körzet területének nagy részét kitevő Belső-Somogyi homokvidék jellemző klímája
a gyertyános-tölgyes klíma. Itt még a szárazabb homokbucka tetők akácosaiban is találunk
gyertyánt, kocsányos tölgyet, csert a cserjeszintben. Nem a csapadék mennyisége, a levegő
páratartalma, vagy a hőmérséklet az akadálya a gyertyános tölgyesek kialakulásának, hanem a
talajvízszint süllyedése és a gyenge humusz- és vályogtartalmú homoktalajok rossz
vízháztartása. Kiváltó okként mindenekelőtt a nagyarányú lecsapolások és az ezeket követő
intenzív mezőgazdasági művelés említendők. A gyenge aranykorona értékű talajokon a
mezőgazdasági termelés azonban nem kifizetődő, így ezek művelése mára sokhelyütt
megszűnt. A felhagyott területek elakácosodtak, illetve a ”fenyő program” hatására
erdeifenyővel kerültek betelepítésre.

Az akác és az erdeifenyő azonban nem segíti a talajok fatermőképességének jelentős
javulását. Ehhez a jelenleg több mint 16%-os területi aránnyal szereplő elegyetlen akácosok
és erdeifenyvesek nagy részét át kellene alakítani. Az idős erdeifenyves állományok egy
részében második koronaszint-szerűen megtalálható a gyertyán, a cser, a hárs és az egyéb
kemény lombos fafajok közül jó néhány. Ezek felszabadítása azonban nehézségekbe ütközhet.
Az addig árnyékban lévő egyedek az erős napfényre kerülve csúcsszáradnak, héjaszást
szenvedhetnek. Az ilyen átalakításokat ezért csak rendkívül körültekintően, kisebb területek
bevonásával célszerű megkezdeni és elvégezni. Az erdeifenyőnél esetleg az alsó szintű
elegyítés is szóba jöhetne a talajok termőerejének javítása és az állékonyság fokozása
céljából, a jelenlegi vadlétszámnál azonban ez is nehézségekbe ütközhet.

Mivel elég jelentős térfoglalással rendelkeznek, a körzetben található nemes nyár
ültetvényekről mindenképpen szólni kell. A mintegy 320 hektár nagyságú területből
körülbelül 110 ha (több mint harmad rész) állami támogatás igénybevétele nélkül, egy
termelési ciklusra létesült faültetvény, a többi pedig ültetvény erdő. Ezen területeken a
pontosan meghatározott termelési cél és az ennek szem előtt tartásával végzett intenzív
termesztési technológia miatt csak a végvágás utáni fafajcsere esetén lehetnek elegyes erdők.

Nagyatádi körzet erdőterve 2008-2017

97

A faállomány-típusok változásának aránya (%) az elmúlt 10 évben:

Faállomány típus 1998 2008
Gy-tölgyes 5,8 8,0
Ks. Tölgyes 38,5 36,0
Cseres 4,5 4,5
Akácos 9,2 10,8
EK.Lombos 6,2 7,4
Nyárak 0,7 1,6
EL.Lombos 27,3 25,2
Erdei fenyves 6,4 5,6
Egyéb fenyves 1,4 0,9

Fenti táblázatból látható, hogy a faállomány-típusok arányaiban meghatározó változás

nem következett be. Örvendetes, hogy a gyertyános-kocsányos tölgy területaránya jelentősen
megnőtt, ami a felvételek javulásának köszönhető (a második, többségében gyertyán, leírásra
került). Ez az egyik oka, hogy a nagy arányú kocsányos tölgy telepítések mellett is csökkent a
kocsányos tölgy faállomány-típus aránya. Szembetűnő változás emellett az égert magában
foglaló egyéb lágy lombos faállományok arányában következett be: a szárazodó területeken
az égert több helyütt felváltotta a szélesebb termőhelyi potenciált kihasználó kocsányos tölgy.
A fenyvesek területe a hótörött állományok átalakítása miatt csökkent. Az egyéb kemény
lombos állományok területnövekedése a kemény lombos elegyfajok körültekintőbb és
pontosabb leírásának valamint a sok helyen terjedő kései meggynek köszönhető.

Körzet összesen Körzet erdészet nélkül Erdészet Faállomány

típus ha % ha % ha %
Gy-tölgyes 2331,07 8,0 442,28 3,9 1888,79 10,6
Ks. Tölgyes 10558,92 36,0 2780,01 24,3 7778,91 43,6
Cseres 1317,50 4,5 84,92 0,7 1232,58 6,9
Akácos 3158,48 10,8 2530,75 22,1 627,73 3,5
Gyertyános 959,42 3,3 433,19 3,8 526,23 2,9
EK.Lombos 1200,25 4,1 485,83 4,2 714,42 4,0
Nyárak 473,97 1,6 373,06 3,3 100,91 0,6
Égeres 6731,14 23,0 3518,67 30,7 3212,47 18,0
EL.Lombos 629,79 2,2 444,10 3,9 185,69 1,0
Erdei fenyves 1650,67 5,6 314,29 2,7 1336,38 7,5
Egyéb fenyves 294,81 0,9 49,11 0,4 245,70 1,4
Összesen 29306,02 100,0 11456,21 100,0 17849,81 100,0

Nagyatádi körzet erdőterve 2008-2017

98

FÕBB FAÁLLOMÁNY TÍPUSOK
Nagyatádi körzet

2008. január 1.

Gy-tölgyes
10,6%

Ks. tölgyes
43,6%

Cseres
6,9%

Egyéb
7,0% Akácos

3,5%

Gyertyános
2,9%

Égeres
18,0%

Nemes nyár
0,0%

Erdei fenyves
7,4%

Gy-tölgyes
3,9%

Ks. tölgyes
24,3%

Erdei fenyves
2,7%Egyéb

9,0%
Cseres
0,7%

Akácos
22,1%

Gyertyános
3,8% Égeres

30,7%

Nemes nyár
2,8%

Körzet erdészet nélkülErdészet

Az erdészeti területeken a kocsányos tölgyesek (43,6%), az égeresek (18,0%),

gyertyános-tölgyesek (10,6%), az erdeifenyvesek (7,5%), és a cseresek (6,9%) dominálnak
(összesen 86,6%).

A körzet egyéb részein a következő faállománytípusok aránya jelentősebb: égeres
(30,7%), kocsányos tölgyes (24,3%), akácos (22,1%), gyertyános-tölgyes (3,9%) és
gyertyános (3,8%), amik összesen 84,8%-ot tesznek ki.

A körzetben elegyetlenül, elegyben vagy szálanként a termőhelyre és tájra jellemző
összes őshonos fafaj megtalálható. Elegyetlen állományokat inkább a nem őshonos
(idegenföldi) és a tájidegen fafajok alkotnak (az elegyetlen állományokat – ha lehetséges – át
kell alakítani elegyes állományokká). Az elegyességet a középkorú tölgyeseknél, csereseknél
alátelepítéssel, a fiatalosoknál az elegyfafajok nevelővágások során történő fokozott
kímélésével lehetne biztosítani.

Az idegenhonos és tájidegen fafajok aránya (ha a vitatott erdeifenyőt is ide soroljuk)
az erdészetnél 16% körüli, míg a nem állami területeken körülbelül 27%.

Mivel a fenyvesek általában erősen károsítottak, illetve jórészt kedvezőtlen
termőhelyeken állnak, kívánatos lenne ezeket őshonos, elegyes állományokká átalakítani
(egyes kigyérült fenyő állományokban természetes úton megjelenő lombos fafajok minden
estben felkarolandók, segítendők).

Az akác állományok átalakítása, visszaszorítása nehezebb feladat. A magánerdő
tulajdonosok körében igen népszerű e fafaj, hiszen megfelelő termőhelyen rövid
vágásfordulóval viszonylag nagy fatömeget ad. Megítélésünk szerint az akác visszaszorítása,
területarányának csökkentése a támogatási rendszer reformja és ezzel párhuzamosan a
szemlélet átalakítása nélkül elképzelhetetlen.

3.3.2.3. Fatermőképesség (2.3.3. tábla)
Fatermőképesség az összfatermés fatermési modell szerinti hektáronkénti

átlagnövedéke 100% sűrűség és elegyarány feltételezésével, adott – fafajonként megállapított
– korban. Meghatározása az állomány-összetevő fafajok kora és átlagmagassága alapján
történik. Dimenziója: m3/év/ha

Nagyatádi körzet erdőterve 2008-2017

99

Fatermőképesség
Jó Közepes Gyenge

ha % ha % ha %
Körzet összesen 23967,25 84,8 4167,27 14,7 143,88 0,5
Erdészet nélkül 7908,26 72,3 2900,97 26,5 132,86 1,2
Erdészet 16058,99 92,6 1266,30 7,3 11,02 0,1

A Nagyatádi körzetben a jó és a közepes fatermőképességű állományok együttesen az

erdőterület döntő többségét teszik ki, hiszen a gyenge fatermőképességű állományok aránya
nem éri el az 1%-ot sem. Az erdészet nélküli területeken a jó fatermőképességű erdők aránya
azonban kisebb (72,3%), míg a közepes fatermőképességűeké jóval magasabb (26,5%), mint
az állami területeken.

Az egyes faállománytípusok esetében az erdészeti területek és a körzet erdészet nélküli
területei között jelentős eltérések tapasztalhatók. Az állami erdészeti területek minden esetben
jobb fatermőképességet mutatnak, mint a nem erdészetiek. Ez egyrészt magyarázható a jobb
termőhelyi feltételekkel, másrészt mindenképpen meg kell említeni, hogy a körzetben a
magánerdő gazdálkodás színvonala nem mindig éri el az elvártat, azaz nem segíti elő a jó
fatermőképességű állományok kialakulását (pl. az erdők nevelése - tisztítás, törzskiválasztó
gyérítés - az utóbbi tíz évben visszaszorult).

A körzetben meghatározó faállománytípusok fatermőképessége a következőképpen alakul

Erdészet Körzet erdészet nélkül

Jó(%) Közepes(%) Gyenge(%) Jó(%) Közepes(%) Gyenge(%)
Gy-tölgyes 99,9 0,1 - 97,8 2,2 -
Ks. Tölgyes 98,9 1,1 0,0 93,0 6,5 0,4

Cseres 98,3 1,7 - 91,6 8,4 -
Akácos 58,1 41,9 - 42,1 57,0 0,9
Égeres 80,2 19,5 0,3 76,0 21,2 2,8

Erdei fenyves 92,5 7,5 - 82,6 17,3 0,0

Az átlagosnál jobb képet mutatnak az erdészeti területeken a kocsányos tölgyes, a

cseres, és az erdeifenyves állományok Valamivel gyengébb, de még elfogadható képet
mutatnak az égeresek. Az akácosok mutatják a leggyengébb állapotot. A fenti adatokból
látható, hogy az állami erdészetek állományai általában kiváló, jó termőhelyen állnak, ez alól
a túlsarjaztatott akácosok képeznek kivételt. Gyenge termőhely alig fordul elő.

Az erdészet nélküli területek jóval gyengébb képet mutatnak a fatermőképesség
szempontjából. Gyenge termőhelyen leginkább akácosokat és égereseket találunk. Az
akácosok az erdészet területén valamivel jobbak, mint az egyéb területeken. Ezekkel az
állományokkal leginkább száraz, gyenge termőhelyeken, önerdősült legelőkön, felhagyott
szántókon találkozhatunk. Nagy részük sarj eredetű. Ebből adódik, hogy a körzetben a rontott
erdők jó részét a többször sarjaztatott akác állományok adják. Ezek fafajcserével, illetve akác
csemetével végzett felújítással történő átalakítása csak a jobb termőhelyi adottságú
területeken indokolt és célszerű. A nagyon gyenge termőhelyi adottságú területeken zárt
erdők létrehozása a legtöbb esetben lehetetlen. A rontott erdők másik részét az ápolások
elmaradása miatti „elakácosodás” hozta létre. Ezek a nevelővágások során, illetve ahol szórt
elegyben sincs nemes fafaj, fafajcserével alakíthatók át. Az égeresek egy részének
fatermőképessége a talajvíz süllyedése következtében csökkent, átalakításuk csak hosszú
távon (a vízgazdálkodás függvényében), fafajcserével képzelhető el. Vannak sajnos olyan

Nagyatádi körzet erdőterve 2008-2017

100

égeresek is, amelyek fatermőképessége a tartós elárasztás, pangóvíz miatt csökkent le
(nagyrészük néhány éven belül ki is pusztul). Az egyéb kemény lomb közül az agresszívan
terjedő kései meggy előtérbe kerülése negatív jelenség (az akácot is képes kiszorítani). A
kései meggyesek átalakítása, illetve a kései meggy visszaszorítása nehéz feladat elé állítja a
körzet gazdálkodóit. Vegyszerezés (nem védett területeken a tuskók lekenése), vagy évente
többszöri sarj leverés hozhat esetleg eredményt.

3.3.2.4. Záródás minősítése (2.3.7. tábla)

Záródáshiány Körzet összesen
(a terület zázalékában)

Körzet erdészet nélkül
(a terület százalékában)

Erdészet
(a terület százalékában)

Megfelelő 75,3 69,6 78,9
Felújítandó üres vágásterület 0,6 0,9 0,4
Bontási záródás hiány 0,4 0,2 0,6
Természetes záródáshiány 5,6 8,7 3,6
Erdősítési záródáshiány 12,0 16,4 9,1
Gazdálkodási hibából eredő 1,1 1,0 1,2
Károsítás miatti záródás hiány 4,1 2,2 5,3
Túltartott erdők záródáshiánya 0,2 0,5 0,0
Túlzott záródás 0,7 0,5 0,9
Összesen 100,0 99,9,0 100,0

A Nagyatádi körzet 75,3%-án megfelelő a záródás (70%, vagy az feletti). A körzet

erdészet nélküli területein ez az arány valamivel alacsonyabb, ami azt mutatja, hogy az állami
területeken zártabb erdőket találunk. Az erdősítések magas záródáshiánya az aszályra, a
vadkárosításra, valamint a pajor kárra vezethető vissza és a rossz vízgazdálkodású
homoktalajokon való erdősítésnek a következménye. Jelentős még a károsítások miatti
záródáshiány is, amely zömmel a vad által okozott rágás- és hántáskárt, a csúcsszáradásból
eredő, valamint az erdeifenyő hótörésekből származó záródáshiányt, illetve a pangó víz miatt
kiritkuló égeresek és nyíresek záródáshiányát takarja. Az, hogy a természetes záródáshiány
mindenhol 10% alatt marad, azt jelzi számunkra, hogy az állományok zöme jó termőhelyen
áll. 1% feletti a gazdálkodási hibából eredő záródáshiány, amit elsősorban a túlgyérítésekből
adódik. Ez mindenképpen gazdálkodási hibát tükröz, megfelelő szakember alkalmazásával a
hiba nagysága csökkenthető.

A főbb faállománytípusok záródáshiány megoszlása %-ban:
Záródáshiány Gy-tölgyes Ks.tölgyes Cseres Akácos Égeres Erdeifenyves
Megfelelő 90,9 68,8 83,1 75,4 80,5 66,2
Felújítandó üres vágásterület 0,5 0,6 0,6 1,0 0,8 0,1
Bontási záródás hiány 0,8 0,4 1,9 0,0 0,1 0,0
Természetes záródáshiány 1,4 2,0 4,1 5,8 11,5 7,8
Erdősítési záródáshiány 1,4 23,3 5,7 11,8 2,7 2,6
Gazdálkodási hibából eredő 1,8 1,3 1,9 0,7 0,5 1,0
Károsítás miatti záródás hiány 3,2 3,1 2,5 3,2 2,8 20,2
Túltartott erdők záródáshiánya 0,0 0,0 0,0 1,2 0,2 0,0
Túlzott záródás 0,0 0,5 0,2 0,9 0,9 2,1
Összesen 100,0 100,0 100,0 100,0 100,0 100,0

Nagyatádi körzet erdőterve 2008-2017

101

Ha megnézzük a fenti, faállomány-típusonkénti záródáshiányt elemző táblázatot,
akkor azt tapasztaljuk, hogy azoknál a faállománytípusoknál, ahol viszonylag magas az elmúlt
időszak telepítéseinek területe (kocsányos tölgy, akác), elég magas az erdősítési záródáshiány
is (23,3%, illetve 11,8%). A cseresek erdősítési záródáshiánya is jelentős. Az erdősítések
fafajának megfelelő megválasztásával, a gondos ápolással és a vad elleni védelemmel
javíthatunk a fiatal állományok záródásán.

A károsításokból adódó záródáshiány leginkább az erdeifenyveseknél jelentős
(20,2%), de az idős cseresek és akácosok is erősen károsítottak (utóbbi főként csúcsszáradtak,
előbbiek pedig inkább az idős kor miatt ritkultak ki). A kocsányos tölgyeseknél jelentős még a
károsítások miatti záródáshiány (3,1%), ami a még nem túltartott, de már elég idős
állományok különböző károsítások miatti kiritkulásával magyarázható.

A természetes záródáshiány főleg az égeresekre jellemző, amik a termőhelyi
viszonyok szempontjából szűk tűrésűek, a vízhiányt és a pangó vizet is nehezen tűrik, és nem
megfelelő termőhelyre ültetve erősen kiritkulnak. A pangóvizes erdőrészleteket kőrissel,
kocsányos tölggyel, a magasabb, vízhiányos területeket kocsányos tölggyel javasolt felújítani.
A határtermőhelyek akácosainál is viszonylag gyakran (5,8%) regisztráltunk természetes
záródáshiányt. Ezeken a területeken zártabb erdők kialakítására nincs mód.

Gazdálkodási hibából adódó záródáshiány főleg a gyertyános-tölgyeseknél, a
kocsányos tölgyeseknél és a csereseknél tapasztalható. Ez általában a túlgyérítésekkel
magyarázható.

3.3.2.5. Vadeltartó-képesség, vadállomány

A körzet területe a Somogyi Nagyvadas (42) vadgazdálkodási körzetbe esik. A

vadgazdálkodási körzetben meghatározó vadfaj a gímszarvas, amely kiváló és jó minőségű. A
gímszarvas minőségének megőrzése ennek megfelelően kiemelt gazdálkodási szempont.
Viszonylag nagy az őzállomány sűrűsége, de minősége nem kiemelkedő. Nagy a vaddisznó
állománya és helyenként a hasznosítás is igen erős. A körzetben helyenként - a Kaszó Rt. és a
Lábodi vadászerdészet területein - a dámállományok gazdálkodási és vadászati szerepe
szintén jelentős, Segesd község határában 130 ha-os dámkert található, a kertet 1987-ben
létesítették ideiglenes céllal, tehát az itt lévő erdők elsődleges rendeltetése továbbra is
fatermesztés maradt.

A vadászterületek 2007. évi újraosztása előtt a körzet területe a következő
vadgazdálkodókat érintette:

351900 Jagdfarm Vadgazdálkodási Kft.
353400 HM Kaszó Rt.
353420 Nagybaráti Vadásztársaság
353500 SEFAG Segesd
353600 Kutas és Vidéke „Kossuth” Vadásztársaság
355210 „Zrínyi Miklós” Vadászati és Vadgazdálkodási Egyesület
355220 Drávamenti Földtulajdonosi Közösség
355400 Szavanna Vadásztársaság Vízvár
355500 SEFAG Zsitfa
355910 Babócsa és Környéke Földtulajdonosi Közösség
355920 Bolhó és Környéke Földtulajdonosi Közösség
356500 SEFAG Zrt. Lábodi vadászerdészete

Nagyatádi körzet erdőterve 2008-2017

102

A VADÁSZATI JOGOT JELENLEG AZ ALÁBBI VADGAZDÁLKODÓK GYAKOROLJÁK
Terület A vadgazdálkodó kódja és neve

ha %
351910 Nemesdédi Földtulajdonosi Közösség 981,49 3,01
352010 Tapsony és Vidéke Petőfi Vadásztársaság 64,57 0,20
353411 Kaszó és Környéke Földtulajdonosi Közösség 13225,92 40,64
353412 Újmajori Vadásztársaság 146,28 0,45
353421 Nagybaráti Vadásztársaság 927,21 2,85
353500 SEFAG Zrt. Segesd 3186,64 9,79
353610 Kutas és Vidéke "Kossuth" Vadásztársaság 821,92 2,53
355211 Csurgói Vadásztársaság 431,68 1,33
355221 Drávamenti Földtulajdonosi Közösség 1305,22 4,01
355420 Vízvár és Környéke Vadásztársaság 1524,92 4,69
355500 SEFAG Zrt. Zsitva 4257,16 13,08
355911 Babócsa és Környéke Földtulajdonosi Közösség 862,60 2,65
355922 Dráva 2007. Vadásztársaság 4,14 0,01
356500 SEFAG Zrt. Lábodi vadászerdészete 4779,52 14,69
999900 Nem minősül vadászterületnek 24,40 0,07

Összesen 32543,67 100,0

A vadlétszám magas, a teljes erdőtervi körzetben összesen 1334,55 ha a vadkárral
érintett terület, amely a rágáskárt, kéreghántást és a vad által okozott töréskárt is tartalmazza.
Ez a teljes erdőterület 4,1%-a, az összes erdei károsításhoz viszonyítva pedig 16,1%.

A terület vadeltartó képességét kétféleképpen számítottuk:

• Az 1986-ban kiadott útmutató általjavasolt módszer
A terepi felvételek során az erdők vadeltartó képességét - az erdőrendezési

útmutatóban előírtaknak megfelelően - erdőrészletenként állapítottuk meg.

VADELTARTÓ KÉPESSÉG
Nagyatádi körzet

2008. január 01.

11,9%
4,3%

18,4%

39,3%

15,1%

10,8%
Nincs
Igen gyenge
Gyenge
Közepes
Jó
Kiváló

A részletekben megállapított vadeltartó képességet redukáló tényezők segítségével
átszámítjuk egy elméleti területre, amelynek vadeltartó képessége kiváló. A redukáló
tényezők értéke igen gyenge vadeltartó képesség esetén 0,2, gyenge esetén 0,4, közepesnél
0,6, erős vadeltartó képességnél 0,8. Az így kapott redukált terület 17828,05 ha, amely a

Nagyatádi körzet erdőterve 2008-2017

103

körzet összes erdőterületének (32543,67 ha) 54,8%-a. Ez alapján, az 1986-os erdőrendezési
útmutató szerint, ezer hektáronként 18 szarvasegység tartható fenn, ami a körzet teljes
területén 585,8 szarvasegységet jelent.

• Kőhalmi által javasolt módszer
Minden egyes vadásztársaság területére egyedileg megállapított vadlétszámot

összegezve kapjuk meg az elméletileg fenntartható nagyvadállomány számát.

Vadásztársaság Gímszarvas Dámvad Őz Vaddisznó
Kaszó és Környéke Földtulajdonosi Közösség 801 81 503 562
Nagybaráti Vadásztársaság 53 0 114 23
SEFAG Zrt. Segesd 220 17 136 88
Kutas és Vidéke „Kossuth” Vadásztársaság 68 0 120 33
Vízvár és Környéke Vadásztársaság 58 0 139 28
SEFAG Zrt. Zsitfa 337 0 165 125
SEFAG Zrt. Lábodi Vadászerdészete 172 300 376 132
Egyéb vadgazdálkodók 98 2 320 43
Összesen 1807 400 1873 1034

Megjegyzendő, hogy a Kőhalmi módszer a teljes területre vonatkozik, amely a
mezőgazdaságilag művelt területeket is magába foglalja, az útmutató által meghatározott
módszer pedig csak az erdőterületekre koncentrál. Természetesen figyelembe kell venni, hogy
a vegetációs időszakon kívül a Kőhalmi módszerrel meghatározott nagyvadállomány is az
erdőben talál megfelelő életteret.

A 2007. évi kilövési adatok:

Vadásztársaság Gímszarvas Dámvad Őz Vaddisznó
Kaszó és Környéke Földtulajdonosi Közösség 284 162 166 694
Nagybaráti Vadásztársaság 67 0 71 154
SEFAG Zrt. Segesd 159 69 86 315
Kutas és Vidéke „Kossuth” Vadásztársaság 32 4 33 97
Vízvár és Környéke Vadásztársaság 45 5 6 51
SEFAG Zrt. Zsitfa 96 0 45 239
SEFAG Zrt. Lábodi Vadászerdészete 218 287 68 326
Egyéb vadgazdálkodók 138 20 138 339
Összesen 1039 547 613 2215

A kilövési adatok ugyancsak a teljes területre vonatkoznak.
A fenti táblázatokból jól látszik, hogy a lelövési adatok a gímszarvas és az őz esetében

jócskán alatta maradnak a Kőhalmi módszerrel számolt eltartható vadlétszámnak, míg a
dámvad esetében kis mértékben meghaladják azt. Vaddisznóból pedig a számított érték
kétszeresénél is több volt az elejtések száma 2007-ben.

Nagyatádi körzet erdőterve 2008-2017

104

0

5000

10000

15000

20000

25000

30000

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Lelövési adatok Somogy-megye 1971-től

szarvas dám őz vaddisznó

A vadkár mértékének változása az erdősítésekben 1981-2007. között
Somogy megye

39 66 66 37 102 30 13 24

611 687 701
876

1171

1471

1735

2502

2216
1998

2183

1544

1120

726

487

764
606

706

956

707

939 965

703
827 819

578 524

9676375672105113101
186179

28218018016216066506225

0

500

1000

1500

2000

2500

3000

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

hektár

mennyiségi vadkár minőségi vadkár

Látható, hogy a vadkár 1991 után erőteljesen csökkent, azonban az utóbbi években

újra emelkedő tendencia tapasztalható, bár tavaly a megelőző évekhez képest kevesebb volt.
Jelenleg vadkár elhárító berendezésekkel csökkentik a károsítások mértékét, ez azonban csak
„tüneti kezelés”, a probléma gyökereit nem orvosolja. A megoldás csak hosszabb távon
valósítható meg: az erdők vadtűrő képességének megfelelő vadlétszám kialakításával.

Az körzetben jelenleg több mint 600 km kerítés áll, amelynek községenkénti
megoszlását az alábbi táblázat tartalmazza:

Község Kerítéshossz (fm) Kerített terület (ha)
Vése 24103 222,40
Bolhás 45948 261,36
Nagyatád 41696 292,57
Segesd 73144 411,10

Nagyatádi körzet erdőterve 2008-2017

105

Község Kerítéshossz (fm) Kerített terület (ha)
Somogyszob 43908 255,55
Berzence 11175 80,81
Somogyudvarhely 23374 157,50
Szenta 132082 773,10
Tarany 42657 283,08
Bélavár 12204 81,20
Háromfa 24378 170,95
Vízvár 3140 21,60
Rinyaújnép 3700 15,82
Somogyaracs 4667 21,13
Bakháza 19380 276,58
Rinyaszentkirály 46821 328,63
Rinyaújlak 33656 322,10
Kaszó 40189 221,29
Összesen 626222 4196,77

A vad elől elzárt terület 4196,77 ha ami a teljes körzet erdőterületeinek közel 13%-a.
A kerítésépítés a növekvő vadlétszám miatt az utóbbi években egyre nagyobb mértékű.

A vadkár csökkentésére a javaslatunk:
- Kerülni kell a nagy erdőrészletek kialakítását, tarvágását
- Intenzív vadászat és vadgazdálkodás, a vadlétszám drasztikus apasztása
- Átgondoltabb vadföld gazdálkodás, tervszerűbb takarmánypótlás
- Természetszerű erdőgazdálkodás, elegyesség fokozása, erdőszegély

kialakítása
- Vadkárelhárító berendezések létesítése, megfelelő üzemeltetése, mint

jelenleg a leghatékonyabb (egyben legköltségesebb) megoldás

A következő diagramok a fontosabb nagyvadfajokból történt lelövéseket ábrázolják az
elmúlt tervidőszakban. Azoknál a vadgazdálkodóknál, amelyek az utóbbi 10 évben jöttek
létre, a különválást megelőző időszakra területarányos osztást végeztünk a rendelkezésre álló
adatok alapján.

0

200

400

600

800

1000

1200

le
lö

vé
s

(d
b)

19
98

.
19

99
.

20
00

.
20

01
.

20
02

.
20

03
.

20
04

.
20

05
.

20
06

.
20

07
.

év

Gímszarvas

HM Kaszó Rt. SEFAG Segesd
Vízvár és Környéke SEFAG Zsitfa
Lábodi Vadászerdészet Nagybaráti VT
Egyéb vadgazdálkodó

Nagyatádi körzet erdőterve 2008-2017

106

0

100

200

300

400

500

600

le
lö

vé
s

(d
b)

19
98

.
19

99
.

20
00

.
20

01
.

20
02

.
20

03
.

20
04

.
20

05
.

20
06

.
20

07
.

év

Dámvad

HM Kaszó Rt. SEFAG Segesd

Lábodi Vadászerdészet Egyéb vadgazdálkodó

0

100

200

300

400

500

600

700

le
lö

vé
s

(d
b)

19
98

.
19

99
.

20
00

.
20

01
.

20
02

.
20

03
.

20
04

.
20

05
.

20
06

.
20

07
.

év

Őz

HM Kaszó Rt. SEFAG Segesd
Vízvár és Környéke SEFAG Zsitfa
Lábodi Vadászerdészet Nagybaráti VT
Egyéb vadgazdálkodó

0

500

1000

1500

2000

2500

le
lö

vé
s

(d
b)

19
98

.
19

99
.

20
00

.
20

01
.

20
02

.
20

03
.

20
04

.
20

05
.

20
06

.
20

07
.

év

Vaddisznó

HM Kaszó Rt. SEFAG Segesd
Vízvár és Környéke SEFAG Zsitfa
Lábodi Vadászerdészet Nagybaráti VT
Egyéb vadgazdálkodó

Nagyatádi körzet erdőterve 2008-2017

107

3.3.2.6. Egészségi állapot (2.3.8. és 2.3.9. táblák)
Az állományok egészségi állapotának ismerete igen fontos az erdőállomány-

gazdálkodás során. Az erdőket ért jellemző károsításokat és kórokozókat erdőrészletenként és
fafajonként 10 %-os kárfokozatos pontossággal vettük fel. Ez az információ rövidnévvel és az
erélyre utaló kóddal az erdőrészlet lapokon is megjelenik.

A Nagy Távolságra Ható Légszennyezésre vonatkozó 1979-es Genfi Konvenció
keretében, az ENSZ Európai Gazdasági Bizottsága által koordinált nemzetközi
együttműködési program útmutatója alapján, Európa 35 országában évente felmérik az erdők
egészségi állapotát. Ebben a 16x16 km-es európai (level I.) alaphálózatban 6200 pont
található, ebből Magyarországon 78 db van.

Hazánkban a 16x16 km-es hálózat pontjait is magába foglaló 4x4 km-es Erdővédelmi
Hálózat állandósított mintapontjain 1988 óta történik egészségügyi állapot-felmérés. A
kezdeti 1027 mintapont bővülésével – elsősorban az erdőterület növekedésének
következtében – 2006-ban már összesen 1220 ponton 28386 mintafáról történt adatgyűjtés.

Az erdőterületek kiegyensúlyozott életfolyamatai egyúttal az emberi létfeltételek
szerves részét is alkotják. Az e területen bekövetkező változások tehát egyúttal az emberi
létfeltételek módosulását is jelentik. Ezek iránya, mértéke és üteme tehát hangsúlyozott
figyelmet érdemel.

A körzetben lévő EVH mintapontok

EVH pont száma EOV szelvény Helység Tag Részlet

881 22-422 Segesd 33 J

885 22-414 Szenta 41 I

917 22-432 Szenta 71 B

948 12-212 Somogyudvarhely 78 B

949 12-214 Bélavár 5 VF

950 12-223 Háromfa 26 A

974 12-242 Rinyaújlak 6 H

975 12-232 Háromfa 7 A

977 12-244 Rinyaújlak 19 I

1039 22-411 Kaszó 5 K

1040 22-413 Szenta 34 B

1045 22-434 Tarany 36 F

1089 22-344 Berzence 17 I

1135 22-412 Kaszó 26 E

1137 22-434 Tarany 43 E

1138 12-213 Bélavár 11 B

1141 22-232 Vése 25 P

Nagyatádi körzet erdőterve 2008-2017

108

AZ ERDÕK EGÉSZSÉGI ÁLLAPOTÁNAK ALAKULÁSA
SOMOGY MEGYÉBEN

az EVH felvételek alapján

0 1 2 3 4 5 6 7 8 9 halott

Kárfokozatok

0

10

20

30

40

50

1996 1999 2000 2001 2002 2003 2004 2005 2006

Az erdőtervezett területen a terepi felvételek során, (a tulajdonformától függetlenül) az
egészségi állapot felvételt, az erdőleírással egy időben végeztük el. A károsítások felvétele az
Erdővédelmi Hálózat felvételével részben megegyező módon történt, de az erdőtervezés során
az egyes fák felvétele helyett az erdőállomány (erdőrészletenként) egészségi állapotát, az
esetleges károsítások jellegét és mértékét állapítottuk meg.

Általánosságban az egészségi állapotot döntően befolyásoló abiotikus tényezők a
következők: a termőhely, az időjárás, az éghajlati viszonyok és a gazdálkodás. A Nagyatádi
körzet három, élesen elkülönülő termőhelyi adottságú területre osztható fel. A körzet észak-
keleti részén a Marcali-hát (Nagyatád, Segesd, Somogyszob) talajai vályogosabbak,
hűvösebbek, jobb vízgazdálkodásúak. Hasonló adottságokkal rendelkezik a körzet dél-nyugati
részén elhelyezkedő Közép-Dráva völgy (Bélavár, Berzence, Heresznye, Somogyudvarhely,
Vízvár) is. Itt az erdőállományok általában (csapadék mennyiségétől függően)
egészségesebbek, jobb kondíciójúak. A körzetben döntő többségén azonban homoktalajokat
találunk. A homokvidéket csapadék és klimatikus viszonyai a gyertyános-tölgyes klímába
sorolja, azonban talajainak vízgazdálkodása jóval gyengébb. Itt a talajvíz mélysége a
meghatározó a kialakuló erdőállomány milyensége és egészségi állapota szempontjából. A
talajvíz süllyedése a területek szárazodásához vezet, a laza homok területek nem képesek
sokáig visszatartani a csapadékból származó vizet (főként akkor, ha ott a megfelelő
humuszképzésre alkalmatlan akácosokat, erdei fenyveseket találunk).

A vízlevezető árkok kiépítésével, mélyítésével szárazabbá tették a területeket. Ezzel az
elmúlt évtizedekben növelték a mezőgazdasági művelésre alkalmas részeket. Azonban már a
70-es, 80-as években elkezdték az így nyert szántók, rétek, és legelők betelepítését. Az árkok
kiegyenesítése és mélyítése azt eredményezte, hogy a téli, tavaszi csapadék gyorsan elfolyik,
beszivárog a talajba. A 20-30 évvel ültetett, telepített égeresei mára már termőre fordultak a
megváltozott termőhelyi adottságok miatt. Az idősebb kocsányos tölgyesek száradása
ugyancsak a talajvíz süllyedésére vezethető vissza. Ezen állományok egyedei már nem
képesek a talajvíz mozgását követni. Csapadékosabb években persze a lefolyástalan
területeken a magas talajvíz, a pangó víz is okozhat károkat. Az éger és nyír már a rövid
elöntést is megsínyli.

A gyenge termőértékű talajokat (sekély humuszoshomok talajok) a legeltetés, a
mezőgazdasági művelés alá vonás tovább rontotta. A gazdálkodás elmaradása is egészségi
állapot romlást okozott a körzet jelentős részén (az elöregedett állományok visszamaradtak,

Nagyatádi körzet erdőterve 2008-2017

109

maguktól összeomlanak). Ugyancsak a nem megfelelő gazdálkodáshoz sorolható a telepítések
és erdőfelújítások helytelen fafaj megválasztása is.

A biotikus károsítók és kórokozók közül jelen vannak az állományokban a
következők: akác hólyagosmoly, akác aknázómoly (az akác állományokban egyre
erőteljesebben lépnek fel), a tölgy földi bolha, kétsávos tölgybogár, levelészek, gyapjas lepke,
cserebogarak, ormányosok, gubacsdarazsak, fenyő ilonca, kétalakú csertapló, fenyő
gyökérrontó tapló, lisztharmat, nyár kéregfekély és a vad által okozott károsítások.

Az előbb felsorolt károsítók és kórokozók közül a cserebogár, a lisztharmat, és a vad
által okozott kártétel jelentős a körzetben, a többi csak szórványosan, illetve csak egyes
egyedek életében van, volt hatással.

A fontosabb állományalkotó fafajokon megfigyelhető jellemző károsítók:
A tölgy fiatalosok mindegyikében regisztrálható vadkár, aminek mértéke igen változó

(az esetek zömében csak gyenge), és amely főleg rágás- és hántáskár formájában jelentkezik.
A fiatal állományok levelén előforduló biotikus károsítók közül megemlítendők a gubacsok
(Cynips ssp.).

A középkorú és idősebb állományokban szembetűnő a műszaki felhasználás
lehetőségét is részben korlátozó golyvák (rákos sebek) jelenléte és károsítása.

Az elöregedő, vagy nem kimondottan termőhelyükön vegetáló állományok esetében
nagyobb mértékű csúcsszáradás volt megfigyelhető, ami azonban sehol sem öltött kritikus
mértéket.

A lisztharmat (Microsphaera alphitoides) okozta károk nem jelentősek, a kórokozó
jelenléte változónak mondható.

A lombrágás mértéke, azaz a fillofágok (Tischeria complanella, Rhynchaenus quercus,
Haltica quercetorum) kártétele szembetűnő volt. Erősebb károsításuk azonban csak elvétve
volt megfigyelhető, bár a jelenlétükre utaló nyomok szinte minden állományban megvoltak.

A Coraebus bifasciatus kártétele nem jelentős, általában a tölgyesek nagy részében
szinte teljesen hiányzik, néhány erdőrészletben enyhe károsítása figyelhető meg.

A csereken a fagyléc és fagyrepedés általános érvényű, szinte valamennyi egyeden
előfordul. A fagyrepedések és fagylécek erőssége közepes-erős. A kétalakú csertapló
(Inonotus nidus-pici) jelenléte kimutatható, de nagyságrendje elhanyagolhatóan csekély. Az
előző évek kiemelkedő gyapjas pille (Lymantria dispar L.) gradációja és kártétele után
visszaesett megfigyelhetősége, azonban az enyhe telek ismételt elszaporodásához vezethet,
védekezés hiányában komolyabb károsítás is előfordulhat a következő években.

Mézgás égerek levélzetén a lombrágók (Agelastica alni) károsítása gyenge erélyű. A
nem termőhelyükön (magasabb fekvésű területeken) álló, illetve a huzamosabb ideje víz alatt
lévő égeresek esetében a levélzet színárnyalata, a levelek mérete, a kevésbé tömött, áttörtebb
korona, és a fiatal korban tömegesen megjelenő magtermés eltér az optimális viszonyok
között állóknál tapasztaltaktól.

Szólni kell a Phytophthora fertőzésről, mely az égeren új keletű károsításként fordul
elő a megye egyes részein.

Akácok levelén károsító aknázó hólyagos moly (Parectopa robiniella) és a vele párhuza-
mosan károsító akáclevél aknázó moly (Phyllonorycter robiniella) kártétele általánosnak
mondható, szinte mindenütt fellelhetők, károsításuk azonban nem számottevő.

A fiatal állományok mindegyikében regisztrálható vadkár, aminek mértéke igen
változó (az esetek zömében csak gyenge), és amely főleg rágás- és hántáskár formájában
jelentkezik.

A túltartott idős akácosok esetében gyakoriak a rákos képződmények és a bekorhadt
ággöcsök, erőteljes csúcsszáradás, továbbá a leváló kéreg. Az akáccal kapcsolatban
megjegyzendő, hogy az idős állományok esetében jelentkező kórképek (levélvesztés,

Nagyatádi körzet erdőterve 2008-2017

110

sárgulás, korona elhalás, csúcsszáradás stb.) általában nem betegség következményei, sokkal
inkább az adott egyed korára és a termőhelyi tényezőkre vezethetők vissza.

Az erdei fenyő állapota összességében átlagosnak ítélhető. A korábbiakhoz képest
kisebb területeken létesített fiatalosok egészségi állapota közepes, esetenként jó, de a
középkorú és idősebb állományok esetében helyenként erőteljes levélvesztés volt
megfigyelhető.

A könnyen felmelegedő, laza homoktalajokban kiváló életfeltételeket talál a térség
egyik legjelentősebb biotikus károsítója a májusi cserebogár. Pajorja évente visszatérő
károsítást jelent, mivel a térségben találkozik a hazánkban fellelhető 3 cserebogár törzs
(V.;VI.;VII.). A cserebogár-pajor és nemző ellen nem kellő mértékben védekeztek, pedig
kártétele növekedett, főleg a déli homokvidéken.

A felsorolt károk, károsítók, kórokozók akkor jelentik a legnagyobb problémát, ha
egymás után lépnek fel. A valamilyen okból legyengült állomány a következő próbatételre
már nincs felkészülve (aszálykár és lisztharmat együttes fellépése), pedig azt egy egészséges
erdő kisebb növedék veszteséggel túlélné.

A teljes erdőállományra vonatkoztatva a biotikus károsítók közül külön kiemelésre
méltó a vad károsítása (az általa okozott rágás, hántás és dörzsölés). Az erdősítésekben (a
kerítettekben is a kerítés rossz állapota miatt) a rágáskár, a rudaskorú állományokban pedig a
hántáskár okozza a legnagyobb problémát.

0
200
400
600
800

1000
1200
1400
1600
1800
2000

hektár

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

ERDŐSÍTÉSEKBEN OKOZOTT KÁROK
(mennyiségi kár)

szarvas egyéb vad rovar gomba egyéb biotikus egyéb abiotikus aszály

A túlszaporodott vadállomány okozta károk csökkentése, a károsított állományok

megmentése csak a vadlétszám drasztikus apasztása utján lehetséges. A magas vadlétszám az
erdőfelújításokban és erdőtelepítésekben maga után vonta a rágáskár emelkedését, a
rágáskárral az erdősítések átadása elhúzódott. Mára már sem a természetes felújítások
(makkhiány), sem a csemetével erdősített területek nem hozhatók fel kerítés védelme nélkül.
Még az akác fafajnál is az egyik leggyakoribb kártétel a vad által okozott rágás és hántáskár.
A nagymérvű kerítésépítés nem megoldás, hiszen ez a probléma gyökerét nem orvosolja, csak
a vadlétszám erőteljes apasztása lehet az egyetlen lehetséges kiút.

Nagyatádi körzet erdőterve 2008-2017

111

0

500

1000

1500

2000

2500

3000

hektár

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 ERDŐSÍTÉSEKBEN OKOZOTT KÁROK
(minőségi kár, hektár)

szarvas egyéb vad rovar gomba egyéb biotikus egyéb abiotikus aszály

A vad által okozott rágás- és hántáskár néhány fafaj esetében már elviselhetetlen
nagyságrendben jelentkezik megyeszerte. A károsítások közül a vadkár azért játszik kritikus
szerepet, mert viszonylag egyszerű eszközökkel elhárítható, az erdők vadtűrő (vadeltartó)
képesség szintjén tartott vadlétszám esetén számottevően nem is keletkezik. A túlzott
mennyiségű vad kárainak térítése, a kár megelőzésének költségei (kerítésépítés, karbantartás,
egyedi védelem), az okozott kár miatti bírságok, a haszonvételi korlátozások súlyos
költségterheket rónak úgy az erdőgazdálkodókra, mint a vadászatra jogosultakra.

A jelentősebb károsítások mértéke az egyes fafajcsoportokban az alábbi:
Tölgyek: törzstaplók, golyvák, rákos sebek, fekélyek: 40,4%; csúcsszáradás: 22,2%;

lomb- és hajtás károsító rovarok, gombák, fagyöngy: 7,5%; hervadásos pusztulás: 16,5%; vad
által okozott kár: 11,9%.

Cser: fagyléc, fagyrepedés: 93,4%; vad által okozott kár: 5,2%
Akác: csúcsszáradás 46,7%; lomb- és hajtás károsító rovarok, gombák, fagyöngy:

8,6%; helytelen gazdálkodásból fakadó károsodás: 7,0%; vad által okozott kár: 27,2%.
Nemes nyár: Bekorhadt sarjtuskó, egyéb tuskókárosodás: 8,3 vad által okozott kár:

80,6%.
Éger, egyéb lágylomb: csúcsszáradás: 30,3%; vad által okozott kár: 45,8%.
Erdei- és fekete fenyő: immiszió, koronatörés, egyéb károsítás: 62,0%; széldöntés,

kidőlés, törzstörés: 9,3%; vad által okozott kár: 21,5%.

A jelentősebb károsítások megoszlása

Károsító, kórokozó, kárkép Érintett terület
arányában (%)

Károsodott terület
arányában (%)

Bekorhadt sarj tuskó, egyéb tuskókárosodás 3,6 2,3
Törzstaplók, golyvák, rákos sebek, fekélyek 17,8 12,0
Kéregtetűk, pajzstetűk, farontó bogarak 0,9 1,0
Fagyléc, fagyrepedés 12,7 24,2
Csúcsszáradás 18,3 14,4
Lomb- és hajtáskárosító rovarok, gombák 6,0 4,4
Immiszió, koronatörés, egyéb koronakárosítás 8,9 6,7
Magas talajvíz, pangó víz 3,3 4,5
Hervadásos pusztulás 8,6 5,2

Nagyatádi körzet erdőterve 2008-2017

112

Károsító, kórokozó, kárkép Érintett terület
arányában (%)

Károsodott terület
arányában (%)

Széldöntés, kidőlés, törzstörés 1,2 1,2
Helytelen gazdálkodásból fakadó károsodás 0,8 2,0
Vad által okozott kár 16,2 20,1
Pajor és pocok által okozott kár 0,7 0,6

Abiotikus károsodás 42,0 49,0
Biotikus károsodás 57,0 48,8
Emberi eredetű kár 1,0 2,2

Kárfokozatok szerinti eloszlás

Kárfokozat Az érintett terület %-a Az összterület %-a
0-10 33,3 9,4

11-20 26,0 7,3
21-30 19,6 5,5
31-40 10,4 2,9
41-50 4,6 1,3
51-60 2,4 0,7
61-70 1,4 0,4
71-80 1,4 0,4
81-90 0,6 0,2
91-100 0,3 0,1

Összesen 100,0 28,1

Az egyes fafajcsoportokban a károsodással érintett terület aránya a fafajcsoport (1)
területéhez és a felmért (2) területhez képest a következő:

Fafajcsoport 1 (%) 2 (%)
Tölgyek 37,6 14,4
Cser 61,3 3,6
Gyertyán 13,1 0,6
Akác 21,9 2,4
Kőris 19,0 0,3
EKL 21,9 0,1
Nemes nyár, fűz 6,7 0,1
Hazai nyár, fűz 18,2 0,3
Égerek 13,8 3,1
Nyírek 3,7 0,1
ELL 50,6 0,1
Fenyők 45,2 3,1
Összesen: 28,2

A körzetben a károsítással érintett erdőrészletek területe 8223,76 hektár, az

üzemtervezett erdőterület 28 %-a, ebből a ténylegesen károsodott terület 1658,70 hektár
(5,6%).

Az utóbbi években az egészségügyi termelések mértéke megugrott, a száradék
termelés volumenében növekedett. A kiváltó okok közül első helyre kerül az
éghajlatváltozások periodikus hatása, az időszakos globális melegedés, kedvezőtlen
csapadékeloszlás, illetőleg csapadékhiány, talajvízsüllyedés. A klimatikus változások

Nagyatádi körzet erdőterve 2008-2017

113

kedvezőtlenül hatnak az erdőtenyészetre, de egyben kedvező feltételeket biztosítanak a
másodlagos károsítók számára.

3.3.3. Természetvédelem helyzete a körzetben
A Nagyatádi Körzet teljes egészében a Duna-Dráva Nemzeti Park Igazgatóság, illetve

a Dél-Dunántúli Környezetvédelmi, Természetvédelmi és Vízügyi Felügyelőség illetékességi
területén fekszik. A DDNPI végzi a szakmai munkát, és ők készítik a kezelési terveket; míg a
Dél-Dunántúli KöTeViFe hatósági és felügyeleti funkciókat lát el. A következő táblázat
tartalmazza a körzetben található községek védett területeit:

Fokozottan védett

(ha) Védett (ha) Védett összesen (ha)
Helység Erdő-

részlet
Egyéb
részlet

Erdő-
részlet

Egyéb
részlet

Erdő-
részlet

Egyéb
részlet

Vése 0,00 0,00
Bolhás 2,78 0,00 2,78
Nagyatád 0,00 0,00
Segesd 0,00 0,00
Somogyszob 0,00 0,00
Berzence 71,30 1,72 357,72 29,08 429,02 30,80
Somogyudvarhely 218,36 19,19 124,76 4,03 343,12 23,22
Szenta 99,40 102,00 99,40 102,00
Tarany 0,00 0,00
Bélavár 297,09 64,66 184,59 33,24 481,68 97,90
Háromfa 0,00 0,00
Heresznye 52,87 1,25 15,30 68,17 1,25
Vízvár 310,32 92,56 64,42 6,06 374,74 98,62
Rinyaújnép 0,00 0,00
Somogyaracs 0,00 0,00
Bakháza 0,00 0,00
Rinyaszentkirály 60,16 1,68 60,16 1,68
Rinyaújlak
Kaszó
Összesen 1109,50 283,06 746,79 75,19 1856,29 358,25

A mindösszesen 2214,54 ha-t kitevő védett területek a teljes erdőtervezési körzet 7%-
át teszik ki.

A DDNPI az Előzetes jegyzőkönyvben megadta kezelési irányelveit, melyeket a
tervezés során maradéktalanul figyelembe vettünk. A védett területeket övezetekbe sorolták;
az övezetek kezelését az Előzetes jegyzőkönyvben, elhelyezkedésüket pedig színezett
munkatérképeken adták meg. A körzetben két nagyobb és egy kisebb kiterjedésű védett
terület található: a Duna-Dráva Nemzeti Park, a Rinyaszentkirályi erdő- és a Baláta-tó
Természetvédelmi Terület.

Duna-Dráva Nemzeti Park
A 7/1996. (IV. 17.) KTM rendelettel létesült területnek csak mintegy hat ezreléke

található a körzet területén. Növényvilága a változatos élőhelyek következtében igen gazdag.

Nagyatádi körzet erdőterve 2008-2017

114

A folyami kavicszátonyokon megtelepedő növényközösségek általában közönséges
fajokból állnak, de megtalálható itt a Magyarországon ritka, védett csipkeharaszt is. A folyót

bokorfüzesek és puhafaligetek kísérik. Mivel az áramló víz a
növények terjedést szolgáló képződményeit messzi tájakra
sodorja, és a tápanyag-ellátottság is kiváló, a rendszeresen víz
alá kerülő ligeterdők aljnövényzete rendkívül buja.

A szinte járhatatlan ártéri erdőkben a fehér fűz és fekete
nyár legnagyobb hazai példányait is megcsodálhatjuk.

A számos közönséges növényfaj mellett előfordul itt a
védett kígyónyelvpáfrány, a helyenként tömeges téli zsurló, és a
többnyire erdőszegélyeket, tisztásokat kedvelő magasszárú
kocsord. A dús tápanyagkínálat azonban veszélyeket is rejt; így
szinte megállíthatatlannak tűnik az adventív, invazív zöld juhar,

bíbor nebáncsvirág, japánkeserűfű, gyalogakác és bálványfa terjedése. Ligeterdők kavicsos
aljzatú tisztásain él az orchideák közé tartozó agár- és vitézkosbor.

A puhafaligeteknél magasabb térszín már
nem kerül víz alá, ez a keményfaligetek termőhelye.
Ezen állományokat elsősorban kocsányos tölgy,
magyar kőris, vénic szil, mezei juhar és gyertyán
alkotja. Kora tavaszi aszpektusuk rendkívül
sokszínű; a hagymások, gumósok és a
polikormonképző más virágos növények gyönyörű
virágszőnyeget alkotnak, melyben több védett
növény (nyugati csillagvirág és kockásliliom) is
megtalálható. A Nemzeti Park drávai szakasza
mentén a mérsékelten hűvös és üde mikroklímájú
területeken a keményfaligetekhez hasonló fafajösszetételű, üde lomberdők is feltűnnek.
Védett növényeik közül a rendkívül dekoratív keleti zergevirág és turbánlilom, továbbá a
pirítógyökér, a szártalan kankalin és a borostás sás érdemel említést.

Az egykori ligeterdők irtása nyomán mocsárrétek alakultak ki, melyeket kaszálással és
legeltetéssel hasznosítottak. E réteken általában sárga vagy fehér virágszőnyeg fogadja a
látogatókat, és számos ritkaság is megtalálja életfeltételeit. A helyenként tömegesen nyíló
nyári tőzike és kockásliliom mellett a mélyebb, vízállásos foltok a pompás kosbor és hússzínű
ujjaskosbor élőhelyei.

Egykori folyókanyarulatokból természetesen lefűződött, vagy emberi beavatkozással
kialakított élőhelyek a holtágak és a mocsarak. A nyíltvizű a lebegő hínárt békalencsék és
rucaöröm, a gyökerező hínárt vízitök, sulyom és tündérfátyol alkotja. A partmenti
szegélyzóna a nád és gyékény hazája, sok-sok védett énekesmadár otthona, búvó- és
táplálkozóhelye.

A Dráva menti szakasz állatvilága – a növényzethez hasonlóan – szintén gazdag.
Hazánk egyik legtisztább folyóvize, a Dráva a
vízminőségre érzékeny fajok élettere. A gyorsan áramló
vízben él a hazánkban csak itt található Amphimelania
holandi nevű csigafaj, és a Földön valószínűleg csak a
Drávában előforduló Platyphylax frauenfeldi nevezetű
tegzes. A folyó menti területeken hazánk egyik
legértékesebb szitakötő-közössége találja meg
létfeltételeit. A Drávában és mellékvizeiben a hazai
halfajok több mint 2/3-a megtalálható. Ritka

képviselőjük a fokozottan védett dunai galóca és a legutóbb 1989-ben előkerült sima tok. A

Nagyatádi körzet erdőterve 2008-2017

115

folyó a vízimadarak vonulásában és telelésében meghatározó jelentőségű, hiszen az állóvizek
befagyását követően több ezren gyülekeznek, táplálkoznak rajta. Leggyakrabban tőkés réce és
kárókatona látható együtt, melyek között telente kerceréce is megfigyelhető. Gyakran látni
szürke gémet és nagy kócsagot, illetve vonulási időben halászsast. A Dráván található kavics-
és sóderzátonyok a folyó építő vagy romboló munkájának következtében alakjukat, sőt
helyüket is változtatják. A nem ritkán durva kaviccsal borított nyílt felszín fészkelőmadara a
kis lile. Néhány zátonyon a küszvágó csér és a ritka, jelenleg Magyarországon másutt nem
fészkelő kis csér fészektelepe is megtalálható. A folyót kísérő magaspartok magassága 2-25
méter között változhat. A meredek partfalban nagy létszámban fészkelő parti fecske mellett a
színpompás jégmadár és gyurgyalag is megtelepszik. A folyó menti, tiszta vizű holtágakban
helyenként előfordul a kecskerák, illetve jellemző a kockás sikló. A nagyobb kiterjedésű
rekettyefüzes nádasok a bakcsó és a vörös gém fészektelepét rejtik. A mélyebb vizű
holtágakban néhány pár cigányréce is megtelepszik. A holtágakat kísérő idős fák odvaiban
denevérek ütnek tanyát; e helyeken él a ritka tavi denevér. Szinte minden jelentősebb
holtágnál megtalálható a vidra.

A folyó menti puhafaligetek a farkasalmalepke, a kis színjátszó lepke és a ritka
magyar színjátszó lepke élőhelyei. A fűz-nyár erdők gazdag madárvilágából valószínűleg a
seregélyek a legszembetűnőbbek. Elhagyott harkályodvakban és korhadt ágcsonkokban
fészkelnek a szürke légykapók, az aljnövényzet poszátákat, rigókat rejt. Az idős állományok
féltett madárritkasága a képen látható fekete gólya és a réti sas.

Keményfaligetekben él a Magyarországon csak a Dráva mellett előforduló Helicigona
planospira elnevezésű csigafaj. További ritkaság a díszes tarkalepke és az Aesalus
scarabeoides nevű szarvasbogárfaj. A fokozottan védett réti sas, fekete gólya és barna kánya
mellett jellemző madárfaj a darázsölyv, a fekete harkály és a közép tarkaharkály. A zavartalan
erdőkben él a borz és a vadmacska.

Rinyaszentkirályi erdő Természetvédelmi Terület

A 31984. (XII. 13) OKTH rendelkezés alapján az
ingatlan-nyilvántartás szerint összesen 62,8385 ha a
Rinyaszentkirályi erdő Természetvédelmi Területhez
tartozik (Rinyaszentkirály 0209/2 hrsz.), mely teljes
egészében fokozottan védett terület. Legnagyobb értéke
– több ritka, védett növényfaj és a gazdag kétéltű fauna
mellett – a madárvilág: az erdőkben költ a
veszélyeztetett fekete gólya és a képen látható réti sas,
de a halastavakon rendszeresen látni erdei cankót,
szürke gémet, búbos vöcsköt, nagykócsagot és több

récefajt is. A vonulási időszakban igazi madárparadicsommá válik a halastó-lánc, télen pedig
északi vendégként bukók és búvárok, valamint bukórécék lepik el a tavakat. A
természetvédelmi terület csak engedéllyel látogatható.

Baláta-tó

A körzetbe sorolt Szenta község határában található a HM Kaszó Rt. kezelésében lévő

Baláta-tó rezervátum. A Baláta-tó ingatlan nyilvántartás által kimutatott területe 94,7 ha,
ebből azonban már csak 11 ha a szabad vízfelület. A körülötte fekvő rezervátum
üzemtervezett erdőterülete 293,6 ha.

Nagyatádi körzet erdőterve 2008-2017

116

A magterület a következő erdőrészleteket érinti:

 Védett területen:
 8/A 13,7 ha
 8/B1 28,3 ha
 8/D 4,0 ha
 8/E 2,7 ha
 8/F 31,6 ha
 80,3 ha
 Nem védett területen:
 2/G 4,3 ha
 8/C1 5,0 ha
 9,3 ha

Magterület összesen: 89,6 ha
A védőzóna a következő erdőrészleteket érinti:

 Védett területen:
 8/B2 9,6 ha
 Nem védett területen:
 2/B2 8,0 ha 7/J 12,7 ha
 2/C2 7,0 ha 8/C2 5,0 ha
 2/D 7,3 ha 10/C 20,6 ha
 2/E 1,9 ha 10/D 1,5 ha
 2/F 5,7 ha 11/B 12,9 ha
 2/H 7,5 ha 11/C 7,4 ha
 2/I 1,7 ha 11/D2 1,8 ha
 5/A 12,2 ha 22/F2 7,0 ha
 5/B 1,5 ha 23/A2 1,5 ha
 5/C 9,0 ha 23/B2 4,0 ha
 7/A2 5,0 ha 24/A 2,6 ha
 7/F2 3,0 ha 24/B 12,4 ha
 7/G2 5,5 ha 24/D 0,9 ha
 7/H2 5,7 ha 24/E 9,8 ha
 7/I2 2,6 ha 24/H 8,4 ha
 25/A2 2,3 ha
 194,4 ha

A védőzóna összterülete: 204,0 ha

A Baláta-tó a jégkorszak utáni időkből fennmaradt természetvédelmi kincs. A

körülbelül 190 ha területet kitevő, pangóvízű lefolyástalan lápfolt-melyből 11 hektárnyi a tó-
Somogy nyugati részén, Somogyszobtól 11 km-re északnyugatra fekszik. A szelíden
hullámos, itt-ott még futóhomokos, erdős vidék mélyen fekvő Baláta őslápja a történelem
előtti idők hírmondója. Híven tükrözi az ősi berkes, mocsaras dél-dunántúli viszonyokat.

Keletkezéséről röviden a következőket kell tudni: Somogy nyugati középső része -
Belső-Somogy - széles deflációsíkság. Felülete jégkorszaki eredetű homokbuckákkal fedett.
Tengerszint feletti magassága 130-160 m között ingadozik. Talaja savanyú homok. A
buckákat néhány helyen subaerikus agyagfoltok takarták. Néhol ez az agyag, a víz és szél
munkájának következtében, a buckák közötti mélyedésben halmozódott fel. Ahol egész
vastag réteget alkotott ahhoz, hogy a víz leszivárgását meggátolja, ott felette meggyült a

Nagyatádi körzet erdőterve 2008-2017

117

talajvíz, így tavak, mocsarak keletkeztek. Az ilyen módon keletkezett tavak közül a
legnagyobbak egyike a Baláta-tó.

A tó lassanként elmocsarasodott, elláposodott. Ma már lefolyása nincs. Környéke
mocsaras részeinek (Kanizsaberek, Kampa-berek) fölösleges vizét a Paithid-árok vezeti le a
Balatonba. Ez mutatja, hogy valamikor a Baláta-tó is a Balaton vízgyűjtőterületéhez tartozott.
A láp vízmennyisége, különösen az utolsó száz év alatt, erősen csökkent, mert a környékén
ásott csatornák a talajvizet elvezetik, pedig a láp csak a benne meggyűlő talajvízből és a
csapadékból táplálkozik. Az évezredek előtti tóból lassanként mocsár, majd láp lett, de ma
már a láp is pusztulóban van. Az erdő viszont előretör és lassan meghódítja a víz világát.

Láp vízállásának magassága attól függ, hogy száraz vagy csapadékos esztendők
járnak-e. A Baláta környékén lakó idős emberek emlékezete szerint 1911-12-ben a tó egész
medrét kitöltötte a víz. 1928-ban és az 1940-ben ugyancsak igen magas volt a vízállás. 1948-
50 között viszont majdnem teljesen kiszáradt, csak egy kisebb délnyugati nyilt víztükör
maradt meg. Azóta lassan terjeszkedett a víz. 1955 óta tavasszal ismét az egész medret kitölti,
sokszor a „szigetet” is elborítja, őszre azután jelentékenyen visszahúzódik.

A Baláta helyi éghajlata egészen sajátos, aminek magyarázata a homokos talajban, a
nagyfokú talajnedvességben és a sűrű növényzet okozta nagyobb párolgásban keresendő. A
láp medrében, amely a környező buckáknál valamivel mélyebben fekszik, még a nagy nyári
melegben is erős az éjszakai lehűlés. A láp hűvös, párás mikroklímája teszi érthetővé az itt
szigetszerűen fennmaradt glaciális eredetű fajok előfordulását.

A Baláta-tó természetvédelmi területen a láp száraz időszakában a következő
növényasszociációk lelhetők fel: a láp körüli magasabb buckákat gyertyános-tölgyes
(Querceto-Carpinetum transdanubicum) és cseres-tölgyes (Querceto-Potentilletum albae)
erdők borítják. Ilyen helyeken, különösen a délkeleti részeken él a genyőte - királyné
gyertyája - (Asphodelus albus), a Baláta körüli erdők egyik legszebb tavaszi dísze. Ezen erdők
többnyire zárt állományt alkotnak, amely dél felé ligetes, cserjés állományba megy át több
tisztással. A tisztásokon sok galagonya (Crataegus monogyna) cserje nyújt kiváló fészkelő
helyet az apró madaraknak.

A vegyes erdők övezetén belül koszorúszerűen veszi körül a lápot az égeres (Cariceto
elongatae-Almaetum). Zárt állományú sötét erdő ez, amelynek talaja mindig nedves, nemcsak
a talajvíztől, hanem azért is, mert a sűrű lombkoronán át napot is alig kap. A Balátának egyik
különlegessége a csalános égerláp (Cariceto elongatae-Alnetum urticosum dioicae). Az ilyen
típusú égeresek lágyszárú szintjét másfél méteres sűrű csalán (Urtica dioica) borítja, csak itt-
ott engedve helyet e növénytársulás legfontosabb típusjelző növényének, a nedves talajon
csoportosan növő mocsári pajzsikának (Dryop-teris thelypteris). Bent a lápban is találunk
gyökérágakkal a laza talajba kapaszkodó éger csoportokat. A gyökerek között lévő sok kis
lyuk, odu számos állatnak nyújt menedéket.

Az égerkoszorún belül a fűzláp (Salicetum cinereae), vagy a fűzbozót szinte
áthatolhatatlan öve következik. Az egymással összefonódott rekettyefűz cserjék (Salix
cinerea) az apró füzikétől a hatalmas testű vörösgémig a legkülönbözőbb madárfajoknak
adnak otthont. Foltszerűen, a láp néhány helyén, nyírlápot (Botuletum pubescentis) találunk.

A láp keleti és nyugati oldalán nagy területet borít a láprét (Calamagrostidetum
neglectae), amelyet a másfél méter magasra is megnövő lápi nádtippan (Calamagrostis
neglecta) jellemez. Még beljebb haladva ezután már a vízzel borított terület, az igazi mocsár,
láp következik. A sekély vízben, partközelben találjuk a zsombékost (Caricetum elatae), ahol
a zsombéksás (Carex elata) tenyészik. A mélyebb vízben már hatalmas nádasok (Scirpeto-
Phragmitetum) és gyékényesek (Scirpeto-Phragmitetum typhosum) következnek, a vízi
madarak tömegeinek adva szállást.

A nádasok iszappal borított parti szélén él a Baláta egyik ritka növénye, a mediterrán
eredetű tóalma (Ludwigia Palustris), mely heverő szálú kis növény.

Nagyatádi körzet erdőterve 2008-2017

118

Mély, nyílt vizében már csak a hínártársulás növényei élnek. A víz valósággal sűrű a
benne lebegő borzhínár(Ceratophyllum submersum) és rence (Utricularia vulgaris) tömegtől.
A víz felszínét teljesen elborítja a kedves kis úszó páfrány, a rucaöröm (Salvinia natans) és az
úszó békaszőlő (Potamogeton natans). Néhol meg, a szélcsendes nádközti nyilt víztükrökben,
a békatutaj (Hydrocharis morsus-ranae) alkot az egész víz felületét beborító egységes
tenyészetet. Az apró békalencse (Lemna minor) a láp minden vizének felületén megtalálható.

A Baláta növényzetének kétségkívül a legnevezetesebb tagja, az egész földön csak
mintegy ötven lelőhelyről ismert rovarfogó növény, az Aldrovanda vesiculosa.

Országos és helyi jelentőségű védett területek, illetve védett fajok
megőrzését célzó intézkedések az üzemtervezés során

A fokozottan védett madárfajok zavarásának elkerülése végett a fészkeik 400 méteres
körzetébe eső erdőrészletekben a megjegyzés rovatban közöltük a természetvédelmi
korlátozás tényét. A fészkek GPS koordinátáit a DDNPI a tervezés során átadta. A növénytani
szempontból fontos erdőrészletekben szintén bekerült a megjegyzés rovatba a Nemzeti Park
által előírt szöveg.

A természet védelméről szóló 1996. évi LIII. törvény 23.§ (2) értelmében országos
jelentőségű természeti területnek minősül minden láp, forrás, kunhalom és földvár. A
környezetvédelmi miniszter 8005/2001. (MK. 156.) KöM tájékoztatója tartalmazza a lápok
jegyzékét. A források, kunhalmok és földvárak feltérképezése és rendeletben történő
megjelenítése folyamatban van.

A körzetben a következő lápok találhatók:
Bolhás 038 Bolhás 040/78
Bolhás 040/75 Tarany 084
Bolhás 040/76 Tarany 087
Bolhás 040/77 Vése 0403/79

Az MGSZH kimutatásai alapján az alábbi táblázatban feltüntetett helyi jelentőségű

védett természetvédelmi területek és természeti emlékek találhatók még a körzetben:

Védett természeti érték neve Helye Területe Határozat
száma

Törzskönyvi
száma

Somogyszobi tölgyfa Somogyszob 0,04 505513/41 13/1/TT/42
Somogyszobi tölgyfák Somogyszob 0,16 505513/41 13/2/TT42
Nagyatádi vadgesztenye fasor Nagyatád 0,37 8/1977/VB 13/22/TT/77
Szülőotthon platán és vadgesztenye fái Nagyatád 0,32 8/1977/VB 13/23/TT/77
Simongáti kastélypark Nagyatád 4,56 8/1977/VB 13/28/TT/77

Fentiek közül egy sem található üzemtervezett területen.

Natura 2000 területek
A tervezési egység területén lévő Natura 2000 területeket a lenti táblázat mutatja. A

kiemelt jelentőségű természet-megőrzési (pSCI) területek közé a HUDD20063 kódú Szentai
erdő (Bélavár, Berzence, Bolhás, Háromfa, Kaszó, Somogyszob, Somogyudvarhely, Szenta,
Tarany, Vése, Vízvár), a HUDD20060 kódú Rinyaszentkirályi-erdő (Nagyatád,
Rinyaszentkirály), a HUDD20062 kódú Nyugat-Dráva-sík (Bélavár, Berzence,
Somogyudvarhely) és a HUDD20056 kódú Közép-Dráva (Bélavár, Heresznye, Vízvár)
tartozik. Ez a körzet teljes területének mintegy 26%-át jelenti.

Nagyatádi körzet erdőterve 2008-2017

119

A Natura 2000 SPA területek a Nagyatádi körzet összterületének mintegy 20 %-át
teszik ki. Az érintett községek legnagyobb része a Belső-Somogy (HUDD10008), kisebbik
része (Berzence, Somogyudvarhely, Bélavár, Heresznye és Vízvár) pedig a Nyugat-Dráva
(HUDD10002) különleges madárvédelmi területhez tartozik.

Különleges természet-megőrzési terület nincs a körzet területén.

Helység Kiemelt pSCI terület (ha) SPA terület (ha) pSCI terület (ha)
Vése 61,0321 92,8257
Bolhás 1305,6117 888,0912
Nagyatád 224,6347 507,9544
Segesd
Somogyszob 1071,3509 1085,6606
Berzence 1762,9368 1139,9712
Somogyudvarhely 2246,1322 1223,2880
Szenta 2707,9524 3438,7438
Tarany 2031,5986 124,2834
Bélavár 1625,7813 958,7793
Háromfa 459,5973 191,7393
Heresznye 131,6103 133,2489
Vízvár 1711,3356 703,3503
Rinyaújnép
Somogyaracs
Bakháza
Rinyaszentkirály 275,6977 1180,8650
Rinyaújlak
Kaszó 1842,7168 1960,0713
Összesen 17457,9884 13628,8724

3.3.4. Közjóléti, turisztikai értékelés
Az üzemtervezéssel érintett területek közt a Nagyatádi körzetben 59,18 ha erdőnek

van parkerdő rendeltetése. Ebből 26,08 ha-on első helyen, 33,10 hektáron második helyen
szerepel a parkerdő rendeltetés.

Nagyatád belterületén, 20,95 ha-on terül el a Nagyatád 8 tagnak az a része, melyet
„Fácánosi parkerdő” néven ismerünk. 1975-ben alapították, a szoborparkkal szemben fekszik.
A Lábodi Vadászerdészet kezeli, ennek ellenére létesítményei sajnos eléggé elhanyagoltak. A
Rinya menti parkerdőhöz közvetlenül csatlakozik Nagyatád egyik nevezetessége a Nagyatádi
szoborpark, a fafaragó művészek állandó szabadtéri kiállítása. Az 5,13 ha összterületű Vízvár
26 G és Q erdőrészleteknél szerepel még első helyen a parkerdő rendeltetés (Vízvári
Öregtölgyes Parkerdő). A Vízvári parkerdő a vízvári szőlőhegy északi oldalán szerényen
berendezett - hatalmas cserfákkal, öreg tölgyekkel és gyertyánokkal, nyírek társaságában sok
vadkörtefával ékesített - pihenőhely. Létesítményei (tűzrakó hely, fajátékok) megvannak, de
kissé elöregedtek.

A második helyen Somogyszob 33 A, B, F, G, H és 34 H erdőrészleteknél szerepel
parkerdő rendeltetés, összesen 33,10 hektáron. A kis parkerdő a Somogyszobot Kaszóval
összekötő út mellett, a csemetekerttel szemben található. A Kűvölgyi tavat öleli körbe, és a
horgászat zavartalanságát hivatott szolgálni. A. Kaszó Erdőgazdaság Zrt. kezeli, a hozzá
kapcsolódó, 1,70 ha területű 33 PK részlettel együtt.

Nagyatádi körzet erdőterve 2008-2017

120

A körzet területén egy kisvasút található. A Kaszó Erdőgazdaság Zrt.-hez tartozó
létesítményen a mozdonyok mintegy 8 km-es vonalon közlekednek Kaszó és Szenta
állomások között. Teher- és személyszállítást egyaránt végeznek.

Turisztikailag jelentős volt a Kaszópuszta mellett található Baláta-tó természetvédelmi
terület is, évente sok turista kereste fel. Ma már zárt rezervátum, de csoportosan, vezetővel
jelenleg is látogatható.

Nagyatád környékének történelmi emlékekben leggazdagabb települése Segesd, amely
valamikor külön ispánság volt és a királynő birtokaihoz tartozott. Több királyunk segesdi
tartózkodásáról tanúskodnak a feljegyzések. Segesd 1389-ben szabad királyi város volt. Itt
található a Széchenyi kastély és a hozzá tartozó kastélypark.

3.3.5. Az erdőgazdálkodási tevékenységet közvetlenül szolgáló területek
A Nagyatádi körzetben az erdőgazdálkodási tevékenységet közvetlenül szolgáló

területek aránya 9,9%. A nyiladékok és tisztások a körzet területének 4,5%-át (1481,80 ha)
teszik ki. A nyiladékok (1064,47 ha) közül, a Belső-Somogyi homokvidéken, az észak-déli
irányúak az év nagy részében közlekedésre alkalmasak, a kelet-nyugatiak egy része víz alatt
állhat tavasszal, csapadékosabb időjárásnál. Az árkok, patakok, kis vízfolyások délre, a
Drávába tartanak. A nyiladékok ezek találkozásánál a legtöbb esetben csak rövid (10-20
méteren) járhatatlanok. A Marcali löszháthoz és a Közép-Dráva-völgyhöz tartozó nyiladékok
csapadékos időben közlekedésre kevésbé alkalmasak a nagyobb agyag, vályog tartalom miatt.
A tisztásokat (417,33 ha) a mélyebb, nedvesebb területeken kaszálóként kezelik (a Rinyák és
a Dráva öntés területein). A magasabb fekvésű, száraz, humuszban szegény területek a zárt
erdő kialakulására nem alkalmasak, ezért itt csak ritkás gyepvegetáció alakulhat ki, általában
a körzetben ez a jellemző. Sajnos a magas vadlétszám az ilyen területek kialakulását elősegíti
(rágás, taposás). A körzet erdészet nélküli területein tisztásként, terméketlen foltként, illetve
cserjésként lettek üzemtervezve azok a zárványterületek (művelési ágtól függetlenül),
amelyek erdőterülettel körülzártak vagy kerületük ötven százalékát meghaladó mértékben
erdőterülettel határoltak. Terméketlenként lett üzemtervezve 503,97 ha (1,5%), ezek egyrészt
vízállásos, pangóvizes területek (patakparti, halastavak melletti mélyebb területei), másrészt
gyenge termőhelyi adottságú gyepek (homokbucka tetők). A cserjések összterülete 226,14
hektár (0,7%) ha (zárvány galagonyás, mélyebb fekvésben rekettyés foltok). A vadföldek
aránya 1,9% (615,05 ha). Főként a SEFAG Zrt. erdészeti területein, és a Kaszó
Erdőgazdaságban kezelik az erdőbe ékelődött szántókat vadföldekként, a körzet többi
területén általában csak szórókat találunk. Az erdei vízfolyások területe 169,86 ha, ezek
erdőterületeken áthaladó árkok, patakok, kis vízfolyások, állami területen működtetett
halastavak, és a Baláta-tó. Három rakodó lett erdőtervezve a körzet területén, Bélavár 1 RA
(0,65 hektár), Háromfa 9 RA (0,17 hektár) a SEFAG Zrt. Iharosi, és Rinyaszentkirály 14 RA
(0,17 hektár) a Lábodi Vadászerdészetének kezelésében. A körzetben a faanyag tárolását,
rakodását nagyrészt az utak mentén, nyiladékok szélein oldják meg. A körzetben csak
Somogyszob községhatárban találhatunk üzemtervezett parkot: Somogyszob 33 PK (1,70
hektár), erről a turisztikai lehetőségek ismertetésénél már esett szó. A körzetben 14,31 ha
területű csemetekert található. A Kaszó 36 CS (13,10 hektár) a Kaszó Erdőgazdaságot látja el
csemetével, a Bélavár 1 CS (1,21 hektár) csemetekert inkább csak helyi jelentőségű, kevés
csemeteszámmal. A Kaszó Erdőgazdaságban még 4,20 hektár üzemen kívüli erdő is található.

Erdészeti létesítményekhez tartozó területek összesen 197,27 hektárt tesznek ki
(0,7%). Ennek többsége (90%) állandó jellegű erdészeti magánút. A Kaszó erdőgazdaság
területén erdei vasútként (Szenta 22 VA1, 22 VA2, 28 VA, Kaszó 38 VA) lett erdőtervezve
0,90 hektár. A mesterségesen kialakított vízfelület területe 9,14 ha, ezek kisebb mesterségesen
kialakított halastavak, víztározók (Somogyszob 33 MV, 63 MV, Szenta 94 MV, Rinyaújlak

Nagyatádi körzet erdőterve 2008-2017

121

16 MV, 29 MV). A Nagyatádi körzet erdő területei közé több halastó rendszer is beékelődik:
a Segesdi Bársonymalmi tó, a Szentai halastó rendszer, a Nagyatádi-Rinyaszentkirályi
tórendszer, a Taranyi és Háromfai halastavak és a Somogyudvarhelyi, Bélavári kavicsbánya
tavak. A környező területek vízháztartását nagyban befolyásolja a tavak vízszintje. Egyéb
erdészeti létesítményhez tartozó területként jelenleg a Kaszó Erdőgazdaság tartunk nyilván.

A körzet területén a 61-es és a 68-as számú főút halad keresztül. A 61-es főút 6,3 km-
es szakaszon érinti a körzetet Vése községhatárban, a 68-as főút hossza Segesd és Nagyatád
között 16,8 km halad át a körzeten két részletben. Az egyéb alsóbb rendű utak együttes hossza
215 km. A Kaposvár-Nagykanizsa vasútvonal 13,5 km-es, a Somogyszob-Nagyatád
vasútvonal 20 km-es, a Nagykanizsa-Barcs pedig 25,5 km-es hosszon érinti a körzet területét.
A vasút 18 km-en, közút 61 km-en érinti, illetve halad át erdőtömbön. A Kaszó Erdőgazdaság
területén 7 km hosszan keskeny nyomtávú erdei kisvasút is üzemel Kaszó és a Szenta
vasútállomás között. A Nagyatádi körzet talajviszonyai kedvezőek a járhatóság szempontjából
(gyorsan kiszáradó homok talajok), ezért nem került sor nagy számú időjárásbiztos
műszelvényes út kiépítésére. A Kaszó Erdőgazdaság területén Szenta községhatárában 11 km
hosszban, az Iharosi erdészetnél pedig a Hollósfai nyiladéknál 12 km hosszban került
kiépítésre erdészeti kövesút. Az erdőtervezés során 197,27 ha állandó jellegű erdészeti
magánutat vettünk fel. Ez 8 m átlagos szélességgel számolva mintegy 247 km úthossznak
felel meg. Ehhez még körülbelül 36 km út jön hozzá a körzet egyéb területein a nem
üzemtervezett külön helyrajzi számos utakból. A nyiladékok területe 1064,47 ha, ami 1774
km hossznak felel meg. A nyiladékok mintegy 80 %-a járható, ezért a feltártságba csak 1419
km vehető számításba. A körzet feltártsági mutatója az előzőeket figyelembe véve 55,6 fm/ha.
Ha a járhatóságot nézzük, akkor 3,3 fm/ha az időjárásbiztos műszelvényes, burkolt utakkal
számolt feltártsági mutató.

A faanyagnak az erdei rakodóról a gyűjtő vasúti rakodókra történő szállítása
jellemzően kerekes járművekkel történik. Vízi szállítás csak esetenként a Dráván történik,
azonban a régi szállító hajó- és komppark már nem működik. A legjelentősebb vasúti rakodó-
és tároló helyek: Szenta vasútállomás, Somogyszob vasútállomás, Vízvár vasútállomás
Nagyatádi MÁV alsórakodó. A szállítást nagyobbrészt vállalkozók végzik.

A Lábodi Vadászerdészet központja Nagyatád-Henész városrészben, az Iharosi
Erdészeté pedig Iharosban található. A HM Kaszó Rt. központja Kaszópuszta. A valamikori
erdészházak, szolgálati lakások eladásra kerültek. Főként a volt Nagyatádi Erdészet területén
az egyes erdészkerületekben faházak épültek, amelyek melegedőként és raktárként működnek
(pl. a Bocskádi, a Vesszőstói, a Csárdai, Almásberki). A HM Kaszó Rt. területén vadászati
céllal épült a Felső- és Alsó Filagór nevű területen pihenő ház. Jelentős forgalommal bír a
Szentai vasútállomás mellett a Kaszó Rt. tulajdonában lévő rakodó, készletező hely és
fűrészüzem.

A Lábodi Vadászerdészet körzetbe eső erdészkerületei:

Községhatár Tagok Erdészkerület Kerületvezető
Erdész

1-2;24;30 Várdomb Tuba Gábor
27 Bagola Rátky Tamás

9-14;28 Polaj Tóth Sándor
15-19; Ágerdő Jancsik Árpád

Nagyatád

4-8;20-21 Nagyerdő Kuminecz Csaba
1-2;40-41;80 Hársas Zarka Gyuri

16-29 Bagola Rátky Tamás
Segesd

3-15; Bársonymalom Kiss Szabolcs

Nagyatádi körzet erdőterve 2008-2017

122

Községhatár Tagok Erdészkerület Kerületvezető
Erdész

33-39; Csákszeg Fábos József
2;6-8 Hársas Zarka Gyuri

Vése
9 Bársonymalom Kiss Szabolcs

7;12;21 Bagola Rátky Tamás
Ötvöskónyi

1;3-5 Csákszeg Fábos József
45 Nagyerdő Kuminecz Csaba

Somogyszob
53;59 Bársonymalom Kiss Szabolcs

1-10;20-21 Polaj Tóth Sándor
Rinyaszentkirály

12-19; Ágerdő Jancsik Árpád
Rinyaújlak 1-10;12 Ágerdő Jancsik Árpád

Bolhás 15-18; Nagyerdő Kuminecz Csaba
Tarany 36 Nagyerdő Kuminecz Csaba
Bakháza 1 Ágerdő Jancsik Árpád

Az Iharosi Erdészet körzetbe eső erdészkerületei:

Kerület neve Száma Tag, részlet,-tól,-ig Kerületvezető neve

Ráctemető 2563
Tarany 19-30, 34

Somogyudvarhely 16, 18-20 Hegyi Norbert

Berek 2564
Bélavár 1-7, 11-16

Somogyudvarhely 21-28
Somogyudvarhely 126, 127

Mihály László

Telek 2565

Bélavár 8-9
Tarany 31-33, 35

Háromfa 1-2
Vízvár 1-7, 9-11

Somogyudvarhely 134

Nagy József

Csárda 2566
Háromfa 3-11

Vízvár 8, 12-23 Vitman László

Nagyatádi körzet erdőterve 2008-2017
__

126

3.5. Átfogó tervezés
Az átfogó tervezés, a körzet teljes területére vonatkozó műveletek és hozamok

tervszámainak kialakítása, az erdőrészlet szintű tervezés alapján történt.

3.5.1. Hosszú távú tervezés a körzet teljes területére
3.5.1.1. Távlati erdőkép, erdőprognózis (2.4.1.A-C. táblák)

A Nagyatádi körzet területein az erdő védelméről és a természet védelméről szóló
törvények alapján megtörtént a rendeltetés-változások átvezetése. Jelen pillanatban nem áll
rendelkezésünkre, hogy hosszútávon milyen rendeltetésváltozások befolyásolhatják a hosszú
távú tervezést. De esetenként rendeltetés-változást okozhat, hogy az egyes községek a
rendezési terveikben milyen szerepet szánnak a határaikon belül található erdőknek.
Korlátozások várhatók az egyes erdőrészletekben a NATURA 2000 érvénybe lépésével
(Európa szintű védettség). Ebből látható, hogy a körzet területén a mostani rendeltetéseket
nem tekinthetjük véglegesnek.

A VAHAVA jelentés szerint Magyarország éghajlatát az óceáni, a mediterrán és a
kontinentális klímahatások együttesen alakítják. Ezek a Kárpát-medence domborzati
hatásaival együtt változékonyságot eredményeznek. A hőmérsékletváltozás Magyarországon
jól követi a globális módosulásokat, sőt annál valamivel nagyobb melegedési értéket jelez.
Az elmúlt 30 évben a melegedés felgyorsult hazánkban. A minimum és maximum
hőmérsékletek növekedtek. Az éves csapadékmennyiség a 20. században jelentősen csökkent.
A fokozatosan növekedő nyári hőmérséklet következtében súlyos károkkal járó száraz
időszakok jelentek meg. További problémákat okoz, hogy – éves szinten – a kevesebb
csapadék intenzívebben érkezik. Ez egyrészt a vízháztartást rontja, mert kevesebb víz
szivárog be a talajba, növeli a lefolyást, ami az árvíz- és belvízveszély fokozódását jelenti, s a
lezúduló csapadék különféle helyi károkat (sárlavina, föld-csuszamlások, lakóépületek
elöntése stb.) eredményeznek. Ha a csapadék hevesen hull le (nyári zivatarok) és kis
vízgyűjtőt érint, akkor a felszínborítottság és a domborzat függvényében hirtelen árhullámok
alakulhatnak ki, amelyek nagy anyagi károkat okoznak és emberi életet is veszélyeztetnek.

Az erdőgazdálkodás szinte kizárólag az ökológiai adottságokra alapozódik, ezért az
időjárási körülményekben bekövetkező változások igen érzékenyen érintik az erdők
összetételét, a gazdálkodást, valamint a jövedelmezőséget. Magyarországon a csapadék
csökkenése, az aszály és a szélsőséges időjárási események (pl. szélviharok, nagy havazások
stb.) évente sokmilliárdos károkat okoztak. A védekezés kulcsterületei: a termőhelynek
legmegfelelőbb fafajmegválasztás, csemetekertek és faiskolák, erdőfelújítások és
erdőtelepítések, valamint a meglévő erdők kezelési technológiáinak szigorú betartása,
szárazságtűrő fafajok elterjesztése, természetes felújítások felkarolása, elegyes állományok
kialakítása és a mezővédő erdősávok rendszerének megújítása. Az erdők tartósan lekötnek
szén-dioxidot, ily módon az ország légkörvédelmében az erdőgazdálkodásnak fontos szerepe
lehet, amennyiben növeljük az erdők fatermésének mennyiségét és minőségét, az ökológiai
potenciált optimálisan hasznosítjuk (csökkentjük a rontott erdők arányát), növeljük az ország
erdőterületét, az eddigieknél nagyobb mértékben használjuk fel a fából készült termékeket és
növeljük a fa energia célú (megújítható erőforrás) hasznosítását.

A Nagyatádi körzetben a VAHAVA jelentés alapján annyi megállapítható, hogy a
fokozatosan növekedő nyári hőmérséklet a homoktalajok szárazodását idézi elő (a körzet
nagy része a Somogyi homokvidék erdészeti tájhoz tartozik). Ez, mivel a tenyészidőszak
nagy részére jellemző, jelentős növedék kiesést is okozhat (a másik problémát a cserebogár
pajorja jelenti). A jelentés alapján azt azonban nem lehet prognosztizálni, hogy hosszabb

Nagyatádi körzet erdőterve 2008-2017
__

127

távon esetleg fafaj váltásra lesz e szükség. A Nagyatádi körzet tájmeghatározó fafaja a
kocsányos tölgy, amely fafaj elsősorban nem a klímára, hanem a talajvízre érzékeny. Sajnos
arra vonatkozó adataink nincsenek, hogy a talajvíz szintje az elmúlt évtizedekben milyen
mozgást végzett, azonban az idős tölgy állományokban fellépő erőteljes csúcsszáradás arra
enged következtetni, hogy a talajvíz szintje jelentősen lecsökkent. Ezt a múlt században
végzett melioráció okozta. Megfigyelhető, hogy amióta nem végzik el az árkok tisztítását, a
zsilipek karbantartását, illetve természetvédelmi, halászati okokból visszatartják a tavasszal
jelentkező víz mennyiséget, olyan területek is víz alá kerülnek, amelyeken idős erdők állnak.
Sajnos a lefolyástalan, pangó vizes területeken álló éger és nyír állományok néhány éven
belül kipusztultak.

Összegzésképpen elmondhatjuk, hogy a felmelegedéssel járó csapadék hiányt a
talajvíz szintjének bizonyos fokú emelésével pótolhatjuk. A fokozatosan növekedő nyári
hőmérséklet a homoktalajok egyre erőteljesebb kiszáradásához vezet. Ezt úgy tudjuk
ellensúlyozni, hogy a talaj borítottságát növeljük. Ehhez a talaj felmelegedését elősegítő
elegyetlen akácosok, erdei fenyvesek átalakítását el kell végezni, az úgy nevezett rontott
erdők arányát csökkenteni kell. A talaj borítottságának fokozása, a rontott erdők átalakítása
többféleképpen elvégezhető.

A távlati erdőképek lényeges elemei, alapjai a távlati tervezésnek. A kialakított
jövőkép alapján le lehet vezetni az adott termőhelyi viszonyok mellett elérhető optimális
növedéket és évi hozamot.

A jelenlegi faállomány típusok és távlati célállományok százalékos megoszlása a
meghatározó állománytípusokra az alábbi:

Állománytípusok Gy-T-es Kst-es Cseres Akácos Ekl-os Nyáras Égeres Ell-os Fenyves

Jelenlegi 8,3 35,2 4,6 10,9 7,2 1,6 23,3 2,2 6,6
Távlati 15,1 53,9 3,3 4,3 1,8 0,7 16,1 1,0 3,8

A 2.4.1. táblák közül a körzet egészére csak a jelenlegi faállomány típusok és a távlati

célállományok mátrix elemzésének van értelme. A távlati célállománytípusok-erdősítési
célállománytípusok (középtávú) mátrix elemzése nem fog reális eredményt tükrözni, mert a
Kaszó Zrt.-hez tartozó területek nem kerültek erdőtervezésre (csak 2 év múlva történik meg).
A legnagyobb változtatást pozitív irányban a gyertyános-tölgyes és a kocsányos tölgyes
állományok arányában, negatív irányban a nemes nyárasok, az akácos, az égeres, az EKL
(elegyetlen gyertyánosok) és a fenyő állományok arányában szükséges végrehajtani. Az
EKL-os, ELL-os és nyáras állományok átalakítását egy lépcsőben kell végrehajtani, ezek
kocsányos tölgyesekké (elegyes állományok létrehozása a cél, a gyertyán, hárs, EKL fafajok
később is jelen kell, hogy legyenek a területen), gyertyános-tölgyesekké alakítandók. A
térségben az elegyetlen gyertyánosok, a többször sarjaztatott akácosok és a kigyérült erdei
fenyvesek képeznek gazdasági szempontból rontott állományokat. A gyertyánosokból -a
termőhelynek megfelelően- egy lépésben gyertyános-tölgyesek vagy kocsányos tölgyesek
alakíthatók ki. A sarj akácosok (ugyancsak termőhelytől függően) a szárazabb részeken lomb
és fenyő elegyes erdei fenyvesekké illetve cseresekké alakíthatók át, egy vagy két lépésben.
Az erdei fenyveseket első lépésben elegyes állományokká kell átalakítani. A távlati
célállományok megadása a mostani termőhelyi adottságoknak megfelelően került megadásra.
Ezek az esetleges éghajlat és fafajpolitika változásával a következő tervciklusokban
pontosíthatók lesznek.

Nagyatádi körzet erdőterve 2008-2017
__

128

Jelenlegi és ideális korosztályviszonyok

Korosztályok területe és aránya
2006 Ideális Év

ha % ha %
 0 - 10 5295,25 18,7 4200 14,3
11 - 20 4241,05 15,0 4200 14,3
21 - 30 4377,79 15,5 3900 13,2
31 - 40 3381,56 12,0 3400 11,5
41 - 50 2705,69 9,5 2900 9,9
51 - 60 3021,27 10,7 2700 9,2
61 - 70 1524,01 5,4 2200 7,5
71 - 80 1145,32 4,0 1900 6,5
81 - 90 627,09 2,2 1700 5,8
91 - 100 1315,54 4,7 1300 4,4

101 - 643,83 2,3 1000 3,4
Összesen: 28278,40 100,0 29400 100,0

Üres terület: 954,81 -

A táblázatból és grafikonból jól látható, hogy az első korosztályokban jelentős
változtatás szükséges, hogy közelítsünk az ideális állapothoz. A korosztály területek
arányaiban is a nyár, az akác, éger és erdei fenyő átalakítások szükségessége látható. Ahhoz,
hogy ideális, monoton csökkenő eloszlást kapjunk a fiatal korosztályok arányát csökkenteni,
az idősebb korosztályokét pedig jelentősen növelni kell. Ez úgy érhető el, hogy a rövid, és
közepes vágásfordulójú állományokat lecseréljük hosszú vágásfordulójúakra. A távlati célt
elérve jóval több lesz a hosszú vágásfordulójú állomány, és emiatt a hozami terület kis
mértékű csökkenése és az átlagos vágáskor növekedése várható.

KOROSZTÁLYVISZONYOK

Nagyatádi körzet

2008. január 1.

 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

1

2

3

4

5

6

Jelenlegi Ideális

3.5.1.2. Erdőtelepítések távlati lehetőségei (2.4.1.D. tábla)
A Lábodi Vadászerdészet, Iharosi Erdészet és a Kaszó Zrt. telepítési ütemezése nem

áll rendelkezésünkre. Valószínűsíthető, hogy a vadföldek, zárvány területek betelepítését az
eddigi ütemben folytatják majd. A megszűnt Lábod-MAVAD Rt.-től átvett mezőgazdasági

Nagyatádi körzet erdőterve 2008-2017
__

129

területeken valószínűleg előtérbe kerül az erdőtelepítés. A nem állami tulajdonú területeken a
zárvány illetve gazdaságtalan (határtermőhelyek) szántók és legelők betelepítése
megkezdődött. Ezek üteme a támogatások nagyságrendjének és milyenségének függvénye.

Somogy megye a jelenlegi közel 29%-ával az országos átlagnál (18,7%) jóval
erdősültebb, ennek ellenére számos érv sorakoztatható fel az erdősültség további növelése
mellett: Az erdő a maga sokoldalúságával jól érzékelhetően kedvező hatást gyakorol a
szűkebb-tágabb környezetére. A korábban erdővel borított területeken létesítendő,
természeteshez közelálló fafajösszetételű erdők a térség ökológiai értékét, stabilitását emelik.

Az erdők hagyományos hármas funkciója (faanyagnyerés, védelmi, közjóléti) közül a
hosszú távú faanyag biztosítás (évi faanyag-produkció átlagosan 7,5 m3/ha/év) mellett egyre
jobban előtérbe kerül a közjóléti és védelmi funkció. Az erdővel borított táj nagyobb vonzerő
a turizmus számára, több lehetőséget biztosít a kikapcsolódni, pihenni vágyó embereknek. Jól
kiegészíti az erdő a megye kulturális adottságait, a vadász és a balatoni turizmust, így a térség
az év nagyobb részében hasznos időtöltési, pihenési lehetőséget kínálhat a helyi és az ide
látogató embereknek. Ezt a feladatot azonban az erdő csak a jól és a szükséges mértékben
kiépített infrastruktúrával együtt tudja betölteni.

A védelmi funkciók, mint amilyen a településvédelem (zaj, por, füst elleni védelem), a
talajvédelem (meredek terület védelme, vízmosás megkötése, mezővédő erdő stb.),
vízgazdálkodási célok, út-, vasút-, épületvédelem stb. mellett, eddig kellőképpen nem értékelt
funkciók is előtérbe kerülnek. Ilyen pl. az erdő széndioxid-megkötő képessége, amelyet
nemzetközi tudományos és gyakorlati színtereken is elismernek. A 2008.02.13-án elfogadott
Nemzeti Éghajlatváltozási Stratégia 2008-2025 szerint a természetes felszínborítottság
növelése egyszerre szolgálja a szén-dioxid elnyelését, a kedvezőbb mikroklíma kialakulását
és az ökológiai szolgáltatások növekedését. Ez nem csupán a klímaváltozás hatásai ellen
nyújt segítséget, de természeti erőforrások védelmét is szolgálja. Az erdőterület növelésével
2025-ig várhatóan 270−360 ezer hektárral növekszik a magyar erdők összterülete. Az
erdőtelepítések során a termőhelynek megfelelő, őshonos fák telepítése esetén 2025-re 25−33
millió tonna szén-dioxid megkötés érhető el, a gyorsan növő fafajok (akác, nyár, fenyők)
ültetésével megvalósított ültetvények esetén pedig 47−58 millió tonna.

A természetvédelemnek fontos objektumai az erdők, mivel értékes állat- és
növényfajok, társulások élőhelyei. Az újonnan telepített, illetve telepítendő erdők ugyan nem
fognak természetvédelmi oltalomra szorulni, de elősegítik újabb, bonyolult életközösségek
létrejöttét és kiválthatják a védettség miatt kieső erdőterületek gazdasági feladatait: a nagyobb
erdőterület a növekvő faanyag-igényeket, mind mennyiségben, mind minőségben jobban ki
tudja elégíteni.

Somogy megyében 1981-2006. között az alábbi ábra szerinti mennyiségű erdőtelepítés történt
hektárban:

0,0
200,0
400,0
600,0
800,0

1000,0
1200,0
1400,0
1600,0
1800,0
2000,0

81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99
20

00 1 2 3 4 5 6 7

Az Erdészeti Igazgatóság 2006-ban elvégezte a lehető legtöbb szempont

figyelembevételével a megye hosszú távú erdőtelepítési programját. A községenkénti

Nagyatádi körzet erdőterve 2008-2017
__

130

helyrajzi szám mélységű kigyűjtés eredményeként az összes erdőtelepítésre alkalmas terület
nagysága: 23256,3 ha. A 2.4.1.D tábla tartalmazza a körzetben telepíthető területeket.

Az erdőtelepítésre javasolt területek megoszlását az alábbi térképen piros szín jelzi:

Az EU-s pályázati rendszer bevezetési nehézségei miatt a vártnál lassabban, de megindult az

erdőtelepítési program végrehajtása. Somogyban várhatóan 2007-2013 közötti időszakban reálisan (ha
az országban 10000 ha/év telepítésre lesz forrás) maximum 1500 ha/év, azaz az időszakban mintegy
tízezer (10500) hektár új erdő létesítése várható, melyhez a magán - csemetekertek biztosítani tudják a
szükséges ültetési anyagot. Az új földtulajdonosok közül egyre többen vállalkoznak hosszú távra
erdőtelepítéssel hasznosítani a földterületet ott, ahol a mezőgazdasági termelés ráfizetéses.

Az alábbi táblázat mutatja a fafaj-csoportonkénti kérelmeket és a megvalósulást:

év: 2006 2007 2008-ra
 Kérelem

2005-ben elkészült kérelem
2006-ban elkészült kérelem

2007-ben
Fafaj csoportok ha ha % ha ha % ha

Tölgy, Bükk 1274,64 1077,77 62,3% 992,56 951,22 58,8 586,57
Egyéb Kemény

lomb 249,33 230,78 13,3% 252,54 215,22 13,3 11,60

Egyéb Lágy
Lomb 68,47 35,56 2,1% 26,88 26,83 1,7 45,08

Akác 262,02 232,17 13,4% 362,55 370,10 22,9 95,35
NNY, Fűz 169,68 153,67 8,9% 24,71 53,37 3,3 0,00

Fenyő 0,00 0,00 0,0% 0,00 0,00 0,0 0,00
összesen: 2024,14 1729,95 100,0% 1659,24 1616,74 100,0 738,60

faültetvény
Megvalósult

mindösszesen: 2024,14 1729,95 100,0% 1659,24 1616,74 100,0 738,60

3.5.1.3. Tartamosság - hozamvizsgálat, hozamkiegyenlítés
A hozamvizsgálat célja annak a megállapítása, hogy a körzetben az erdőállományok

jelenlegi szerkezete, bennük rejlő távlati lehetőségek mennyiben biztosítják hosszú távon a
tartamos erdőgazdálkodás feltételeit, az erdőben rejlő hozam egyenletes hasznosíthatóságát.
Ebből fakadóan a körzeti erdőtervben a véghasználati előírások összesített terület és fatömeg

Nagyatádi körzet erdőterve 2008-2017
__

131

adatai, mint fahasználati lehetőség jelennek meg. A hozamvizsgálat eredménye az
üzemtervekben a hozamszabályozás feltételrendszerében érvényesül.

A hozamszabályozás feladata a véghasználati előírásokban rejlő hozadék és a
hozamvizsgálat során megfogalmazott korlátok, mutatók összehangolása. Eredménye az
erdőrészlet szintű tervelőírásokban jelenik meg.

A hozadék megállapítása az erdőállomány gazdálkodás alapvető kérdése, megmutatja
a jelenlegi - üzemtervben rögzített - lehetőségeket, s egyben előre vetíti - a hozamvizsgálat
tükrében - a jövőben várható feladatokat.

A hozamszabályozás során vizsgált legfontosabb mutatók az évi átlagos véghasználati
hozami terület, a folyónövedék és az átlagnövedék az előhasználati fatömeggel és
mortalitással csökkentve, illetve ezek viszonya a véghasználati előírásokhoz.

A körzeti erdőtervezés során az erdőrészlet szintű szakmai elvárások
megfogalmazására, illetve az erdőállományok hozamvizsgálatára van csak mód, a
hozadékszabályozás és az ennek megfelelő tervelőírások adása már az erdőgazdálkodási
üzemterv feladata.

A Nagyatádi körzet vágásérettségi táblái (2.3.5; 2.3.6) tartalmazzák a 109,48 hektár
területű állami támogatás nélkül telepített nemes nyárasokat. Ezeken a területeken a
tulajdonos maga dönti el, hogy mikor milyen használatot végez, ezért ezekre a
faültetvényként kezelt területekre tervezést nem adtunk, csak a leltárba kerültek be. Ezért a
továbbiakban a faültetvényekkel csökkentett vágásérettségi viszonyokat fogjuk elemezni.

A Nagyatádi körzetben a faanyagtermelést nem szolgáló erdők területe 379,91 hektár,
a vágásos üzemmódú teljes korlátozással bíró erdők területe 62,86 hektár. A
hozamvizsgálatban csak a vágásos üzemmódú teljes korlátozással bíró erdők területei
szerepelnek (a vágásérettségi táblázatokban a faanyagtermelést nem szolgáló erdők területei
nincsenek kimutatva, csak a 3093 m3/év folyónövedék és a 2998 m3/év átlagnövedék
csökkenti az össz folyó- és átlagnövedéket). A vágásos üzemmódú teljes korlátozással bíró
erdők a faanyagtermelést nem szolgáló erdők, és átlagosan évi 6,81 hektár lenne a kieső
hozamterület az átlagos vágásérettségi korral számolva).

Ha a 2.3.5. táblát vizsgáljuk, akkor az tűnik ki, hogy a Nagyatádi körzetben az

összterület vonatkozásában egyenletes, közel monoton csökkenő a hozamok eloszlása, csak
az utolsó két vágásérettségi szakaszban jelentkezik többlet. Ezt az elmúlt időszak jelentős
tölgy telepítései okozzák. Az első két vágásérettségi csoportban majdnem teljesen azonos
terület szerepel (a különbség mindössze évi 141,53 hektár az első vágásérettségi csoport
javára), ha a túltartott állományokat nem vesszük figyelembe. Sajnos az első csoport 17%-a
túltartott állomány. A harmadik csoportban már a rövid vágásfordulójú állományok újra
jelentkezhetnek (a 30 éves táblában már közel 220 hektár terület növekedés tapasztalható,
főként a nemes nyárasoknak, kisebb mértékben az akácosoknak köszönhetően). Az utána
következő vágásérettségi csoportokban a terület egyenletesen csökken egészen a nyolcadik
csoportig. A 9. és 10. csoport viszonylag magas értékei a nagyarányú kocsányos tölgy
telepítéseknek köszönhető.

A meghatározó fafajok közül az akácosok esetében a harmadik csoport jelentős
többletét ugyancsak a telepítések okozzák. A tölgyek vágásérettségi viszonyai
kiegyenlítetlenek, erős hullámzás tapasztalható (a fent említett 9., 10. csoportban jelentkező
többlet a tölgynél jelentkezik). A legkisebb területtel rendelkező hatodik csoport csak 25%-a
a kilencediknek, és 30%-a az elsőnek. Az első csoportban jelentős (21%) a túltartott erdők
aránya (a múlt század elején telepített egykorú állományok Somogyudvarhely, Tarany
térségében). A közepes vágásfordulójú égernél a második csoportban jelentős többlet
jelentkezik, ezt az akkori évek jelentős telepítései okozzák.

Nagyatádi körzet erdőterve 2008-2017
__

132

Hozamvizsgálat táblázatai

Egy évre eső átlagos T E R Ü L E T

ha/év

véghasználatra
tervezett

0 - 9 éven belül
vágásérett

30 éven belül
vágásérett átlaga hozami terület

fatermelés 263,99 289,86 261,31 270,34

különleges 57,25 234,44 186,92 159,19

összes 321,24 524,30 448,23 429,53

Egy évre eső átlagos F A K É S Z L E T

m3/év
redukált redukált véghasználatra tervezett fakészlet

folyónövedék átlagnövedék mennyisége a folyónöv. %-ában az átlagnöv. %-ában

fatermelés 109333 65039 92202 84 141

különleges 34567 13537 21451 62 158

összes 143900 78576 113653 79 145

Ha a 2.3.6. táblákat elemezzük, a 30 év átlagos adatához képest területben az I.

vágásérettségi csoportban 15%-os többlet adódik, a II. vágásérettségi csoportban 7%-os, a III.
vágásérettségi csoportban 8%-os hiány jelentkezik. Fakészletben az előbb elmondottak a
következőképpen alakultak: a 30 év átlagától az I. vágásérettségi csoport +18%-kal, a II. és a
III. vágásérettségi csoport -4%-kal és -14%-kal tér el. Az adatokból látható, hogy a következő
30 évre a vágásérettségi viszonyok változatos képet mutatnak. Az első csoportban jelentős a
többlet, a III. csoportban még több hiány mutatkozik. Még legjobban a második
vágásérettségi csoport közelít az átlaghoz. Ahhoz, hogy egyenletesebb vágásérettségi
viszonyokat alakítsunk ki, az első csoportban található állományokból el kell hagyni, ami a
következő csoportok területét és fakészletét emeli. Sajnos a hozami terület csak 96%-a a 30
év átlagának és csak 82%-a az első vágásérettségi csoportnak. A további vizsgálatok
elvégzése (a betervezett véghasználati terület, fakészlet adatok összehasonlítása a hozami
területtel, illetve vágásérettségi csoportok területeivel, fakészlet adataival és a redukált folyó-
és átlagnövedék adataival) értelmetlen, mert a Kaszó Zrt. körzethez tartozó területein nem
történt meg az erdőtervezés (8 év telt el az üzemtervezés óta), így az elő- és véghasználati
adatok nem tükrözik a valóságot.

3.5.2. Egyéb átfogó tervezés
3.5.2.1. Egyéb erdei haszonvételek tervezése

A fakitermelésen kívül erdei haszonvételnek számít a törvény 58. § szerint:
1. az erdészeti szaporítóanyag gyűjtése;
2. a vadászati jog hasznosítása;
3. elhalt fekvő fa és gally gyűjtése;
4. a kidöntött fáról történő fenyőgally, toboz és díszítőlomb gyűjtése;
5. a gomba, a vadgyümölcs, moha, virág, illetőleg a gyógynövény gyűjtése;
6. a bot, a nád, a sás, a gyékény termelése és a fű kaszálása;
7. a méhészeti tevékenység;
8. a fenyőgyanta gyűjtése.

Nagyatádi körzet erdőterve 2008-2017
__

133

Az erdei haszonvételek gyakorlása nem károsíthatja, illetve veszélyeztetheti az erdő
felszíni és felszín alatti vizeit, talaját, felújítását, valamint az erdei életközösséget.

Az erdészeti hatóság engedélye alapján szabad gyakorolni az alábbi egyéb erdei
haszonvételeket: erdészeti szaporítóanyag gyűjtését felújítás alatt álló erdőrészletekben, a
fenyőgyanta gyűjtését (gyantázás).

Az elhalt fekvő fa és gally gyűjtését, kidöntött fáról történő fenyőgally, toboz és
díszítőlomb gyűjtését, valamint a bot, nád, sás, gyékény termelését és a fű kaszálását az
erdőgazdálkodó gyakorolhatja, illetve e jogát előzetes írásbeli engedéllyel más személyre
átruházhatja.

Gomba, vadgyümölcs, moha, virág, illetőleg gyógynövény gyűjtése az állami
erdőben, az egyéni szükségletet meg nem haladó mértékben, szabadon végezhető. A
magánerdő területén bármilyen mértékű, állami területen az egyéni szükségletet meghaladó
mennyiségű gyűjtés csak az erdőgazdálkodó előzetes írásbeli engedélyével gyakorolható.

A méhészeti tevékenység (a méhcsaládok elhelyezése nektár gyűjtés céljából) nem
állami tulajdonú erdőben, az erdőgazdálkodó előzetes beleegyezésével, az állami tulajdonú
erdőben szabadon gyakorolható, azonban a méhcsaládok elhelyezését és letelepedési helyét
az erdőgazdálkodónak be kell jelenteni. A méhészeti tevékenység az erdőgazdálkodási
tevékenységet és az erdei turizmust nem zavarhatja. Különösen indokolt esetben az
erdőgazdálkodó meghatározhatja a méhészeti tevékenység gyakorlásának feltételeit.

Védett természeti területen az 1. és 8. pont alatti erdei haszonvétel gyűjtéséhez az
engedélyt az erdészeti hatóság a természetvédelmi hatóság szakhatósági hozzájárulásával adja
ki, míg a 3.-7. pont alatti haszonvételekhez a természetvédelmi hatóság hozzájárulását az
erdőgazdálkodó, illetve a méhészeti tevékenység gyakorlója köteles beszerezni.

Szaporítóanyag gyűjtése a SEFAG Rt. megbízásából főként állami területeken
található, magtermő állományokban történik. Néhány esetben magángazdálkodó is végez
szaporítóanyag gyűjtést saját felhasználásra.

A körzet területén a vadászati törvényeknek megfelelően kialakításra kerültek a
vadásztársasági területek. A magántulajdonban lévő erdőterületekre elkészültek a szerződések
a bérbeadásról. Az agancs gyűjtése minden tavasszal kiegészítő jövedelemforrás az ott
élőknek.

Az elhalt fekvőfa és gally gyűjtése nem jellemző, de a kis területű magánerdőkben
megjelenhet, mint mellékhaszonvétel. Ennél nagyobb jelentőségű a vágásterületek letisztítása
során összegyűjtött faanyag elszállítása a területről. Általában állami területen a
környékbeliek kötnek szerződést a SEFAG Zrt.-vel.

Jelentős a méhlegeltetés a tavaszi, nyár eleji időszakban. Az állami és nem állami
területeken az akácvirágzásra történik a kaptártelepítés.

Mindenképpen a legjelentősebb az erdei melléktermékek gyűjtése közül a gomba,
vadgyümölcs, virág, gyógynövény gyűjtése.

Negatív jelenség a magán erdők területén a törvény által tiltott erdei legeltetés. A
legelőkkel egybe kerített erdőfoltok (ezek akár több hektár területűek is lehetnek) egészségi
állapota erőteljesen leromolhat a legeltetés következtében.

A Nagyatádi körzet területén a fenyőgyanta gyűjtést nem végeznek.

3.5.2.2. Természetvédelmi tervezés (természetvédelem kezelési tervei)
A Duna-Dráva Nemzeti Park Igazgatóság által átadott természetvédelmi irányelvek

változtatás nélkül megtalálhatók az Előzetes jegyzőkönyv 3. pontjában.

3.5.2.3. Egyéb szakhatóságok kezelési tervei
A körzet területén elhelyezkedő erdőkkel kapcsolatosan szakhatósági kezelési tervek

nem álltak rendelkezésre.

Nagyatádi körzet erdőterve 2008-2017
__

149

4. A körzet erdészet nélküli területére
vonatkozó táblázatok, statisztikák

Nagyatádi körzet erdőterve 2008-2017
__

196

5. Mellékletek

	Előlap
	Tartalomjegyzék
	A Nagyatádi erdőtervezési körzet átnézeti térképe
	Bevezető. A körzeti erdőtervezés
	1. Hatósági eljárások
	1.1. Előzetes jegyzőkönyv
	1.2. Zárójegyzőkönyv
	1.3. Határozatok
	Körzeti erdőtervet jóváhagyó határozat
	A körzeti erdőterv természetvédelmi szempontú véleményezéséről, illetve egyetértési jogkör gyakorlásáról szóló hivatalos levél
	A körzetben érvényét vesztett erdőállomány-gazdálkodási tervek
	Az erdészeti hatóság rendeltetéseket meghatározó, illetve megváltoztató határozatai
	Rendeltetésváltozás - Nagyatádi körzet

	2. Táblázatok, statisztikák a körzet teljes területére
	2.1. Területi adatok
	2.1.2. Helységhatáros területkimutatás
	2.1.3. Rendeltetések kimutatása – elsődleges és további rendeltetések együtt (Halmozott terület hektárban)
	2.1.4.A. Elsődleges rendeltetések területkimutatása
	2.1.4.B. További rendeltetések területkimutatása I.
	2.1.5. Egyéb részletek területkimutatása
	2.1.6. Területváltozás a körzetben

	2.2. Termőhelyi adatok
	2.2.1. Termőhelytípus-változatok megoszlása
	2.2.2. Faállománytípusok klímák szerint

	2.3. Állapot adatok
	2.3.1. Korosztály táblázatok
	Korosztály táblázatok fafajonként terület hektárban
	Korosztály táblázatok fafajonként fakészlet köbméterben

	2.3.2.A. Vágásos erdők - korosztály táblázat fafajonként
	2.3.2.A. Vágásos erdők - korosztály táblázat fafajonként (terület hektárban)
	2.3.2.A. Vágásos erdők - korosztály táblázat fafajonként (fakészlet köbméterben)

	2.3.2.D. Faanyagtermelést nem szolgáló erdők - korosztály táblázat fafajonként
	2.3.2.D. Faanyagtermelést nem szolgáló erdők - korosztály táblázat fafajonként (terület hektárban)
	2.3.2.D. Faanyagtermelést nem szolgáló erdők - korosztály táblázat fafajonként (fakészlet köbméterben)

	2.3.3. Faállománytípusok megoszlása fatermőképességi csoportok szerint
	2.3.4. Vágásérettségi korokhoz tartozó terület fafajok szerint
	2.3.5. Vágásérettségi csoportok területe fafajok szerint 100 évre
	2.3.6. Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
	2.3.7. Záródás minősítése faállománytípusonként
	2.3.8. Erdőterület megoszlása károsítók szerint
	2.3.9. Egészségi állapot fafajcsoportonként
	2.3.10. Állapotadatok változásának áttekintő táblázata
	2.3.11. Fafajok terület- és fakészlet-adatainak változása
	2.3.12. Fafajok átlagos vágásérettségi korának változása

	2.4. Tervadatok
	Hosszú távú tervadatok a körzet teljes területére
	2.4.1. Távlati erdőkép táblák
	2.4.1.A. Távlati célállománytípusok - jelenlegi faállománytípusok mátrix
	2.4.1.B. Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix
	2.4.1.C. Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata
	2.4.1.D. Erdőtelepítések távlati lehetőségei

	2.4.2. Korlátozások területkimutatása üzemmódonként
	2.4.6. Erdőfelújítási mátrix

	3. Szöveges értékelés
	3.1. Területi adatok
	3.1.1. Területi adatok ismertetése
	3.1.2. Területváltozások értékelése
	3.1.2.1. Területváltozás (2.1.6. tábla)
	3.1.2.2. Rendeltetések területi változásai (2.1.3. és 2.1.4. táblák)

	3.1.3. Terület-elszámolás (2.1.7. és 2.1.8. táblák, a részletes terület-elszámolás)
	3.1.4. Geodéziai munkák és feldolgozásuk
	3.1.4.1. Geodéziai mérések, térképezés
	3.1.4.2. Határállandósítás
	3.1.4.3. Erdőtervi térképek ismertetése
	Az érintett térképszelvények

	3.2. A termőhelyi viszonyok értékelése
	3.2.1. Földrajzi fekvés, erdészeti táj
	3.2.2. Geológiai és domborzati viszonyok
	3.2.3. Klíma (2.2.2. tábla)
	Jellemző meteorológiai adatok

	3.2.4. Hidrológiai viszonyok, vízjárások (2.2.1. tábla)
	3.2.5. Talajviszonyok
	3.2.6. Természetes erdőtársulások
	3.2.7. Tipikus termőhelyek jellemzése – termőhelytípus-változatok és célállományok

	3.3. Az erdő állapotának értékelése
	3.3.1. Az erdő múltjának történelmi áttekintése
	3.3.2. Az erdő állapotának értékelése
	3.3.2.1. Faállományviszonyok
	Korosztályviszonyok (2.3.1., 2.3.2. táblák)
	Vágásérettségi viszonyok (2.3.4., 2.3.5. és 2.3.6. táblák)
	Fafajösszetétel (2.3.11. tábla)
	Fakészlet-adatok (2.3.1., 2.3.2. táblák)
	Fakészletfelvételi módok terület-kimutatása (2.5.5. tábla)

	3.3.2.2. Faállománytípusok (2.3.3. tábla)
	3.3.2.3. Fatermőképesség (2.3.3. tábla)
	3.3.2.4. Záródás minősítése (2.3.7. tábla)
	3.3.2.5. Vadeltartó-képesség, vadállomány
	3.3.2.6. Egészségi állapot (2.3.8. és 2.3.9. táblák)
	A körzetben lévő EVH mintapontok

	3.3.3. Természetvédelem helyzete a körzetben
	3.3.4. Közjóléti, turisztikai értékelés
	3.3.5. Az erdőgazdálkodási tevékenységet közvetlenül szolgáló területek

	3.4. Az elmúlt tervidőszak erdőállomány-gazdálkodásának elemzése
	3.5. Átfogó tervezés
	3.5.1. Hosszú távú tervezés a körzet teljes területére
	3.5.1.1. Távlati erdőkép, erdőprognózis (2.4.1.A-C. táblák)
	3.5.1.2. Erdőtelepítések távlati lehetőségei (2.4.1.D. tábla)
	3.5.1.3. Tartamosság - hozamvizsgálat, hozamkiegyenlítés
	Hozamvizsgálat táblázatai

	3.5.2. Egyéb átfogó tervezés
	3.5.2.1. Egyéb erdei haszonvételek tervezése
	3.5.2.2. Természetvédelmi tervezés (természetvédelem kezelési tervei)
	3.5.2.3. Egyéb szakhatóságok kezelési tervei

	A körzet erdészet nélküli területére vonatkozó tervezés szöveges értékelése

	4. A körzet erdészet nélküli területére vonatkozó táblázatok, statisztikák
	5. Mellékletek

