

Zselicségi körzet erdőterve 2009-2018

__

Az I. kötet tartalomjegyzéke
Bevezető. A körzeti erdőtervezés

1. Hatósági eljárások

1.1. Előzetes jegyzőkönyv
1.2. Zárójegyzőkönyv
1.3. Határozatok

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)
2.1.4.A. Elsődleges rendeltetések területkimutatása
2.1.4.B. További rendeltetések területkimutatása I.
2.1.4.C. További rendeltetések területkimutatása II.
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.B. Átalakítás alatt álló 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 faállomány-típusonként
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
2.4.2. 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

Zselicségi körzet erdőterve 2009-2018

__

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. - 2.3.6. és 2.3.12. táblák)
Faállománytípusok, fafajösszetétel (2.3.3. és 2.3.11. táblák)
Fakészlet adatok (2.3.1., 2.3.2. táblák)
Fakészletfelvételi módok terület-kimutatása (2.5.5. tábla)

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

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
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)
2.1.4.A. Elsődleges rendeltetések területkimutatása

Zselicségi körzet erdőterve 2009-2018

__

2.1.4.B. További rendeltetések területkimutatása I.
2.1.4.C. További rendeltetések területkimutatása II.
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

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.B. Átalakítás alatt álló 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

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

Zselicségi körzet erdőterve 2009-2018

__

Bevezető. A körzeti erdőtervezés

Ez a körzeti erdőterv átmeneti időben készült, mert a 2009. évi előzetes egyeztetések
idején még a 1996. évi LIV. törvény (továbbiakban régi Evt.) volt hatályban, de mire a terepi
felvételek megtörténtek, addigra az erdőről, az erdő védelméről és az erdőgazdálkodásról
szóló 2009. évi XXXVII. törvény (a továbbiakban: új Evt.) szabályozása lépett érvénybe. Az
új Evt. 113. § (12) bekezdése alapján jelen erdőtervet még a régi Evt. alapján állapítottuk meg.

A 2009. július 10-én hatályát vesztett régi Evt.-hez hasonlóan az új Evt. is elrendeli az
erdőtervezési körzetek szerinti erdőtervezést. Az ország területe jelenleg 166 körzetre oszlik.
Ennek értelmében az erdők felmérése, térbeli rendjének kialakítása, állapotának leírása és az
erdőgazdálkodás erdőrészlet szintű megtervezése a továbbiakban is erdőtervezési körzetekben
történik. Az erdőtervezési körzetek - a lehetőség határain belül - egyaránt igazodnak az
erdészeti tájak, tájrészletek és a természetföldrajzi határokhoz, figyelembe véve a
közigazgatási szempontokat is. A körzet erdőterületei egy időben, egységes szemlélettel
kerülnek felvételre. Ez alól az erdőtervezés - az eltérő szabályozás miatt - az állami
erdészetekre vonatkozóan kivételt tett, melyeknél a vonatkozó körzet felvételi évétől eltérő
évben is elvégezhető volt az erdészet felvétele, s az így készült erdőterv, a részletes terület-
elszámolással és a hozamszabályozási résszel kiegészítve egyben az adott erdészet üzemterve
is. Az új jogi szabályozás szerint ez a kivétel megszűnik, és a jövőben a teljes körzet felvétele
történik a körzet területén található erdészet(ek)tel együtt. 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. Az eddig elkészült körzeti
erdőtervek a területileg illetékes erdészeti igazgatóságokon hozzáférhetőek.

Az új Evt. eltörli az üzemtervet, így a továbbiakban az erdőgazdálkodó jogait és
kötelezettségeit a körzeti erdőterv alapján megállapított erdőterv határozat tartalmazza,
amelyet a megyei Mezőgazdasági Szakigazgatási Hivatal (a továbbiakban MgSzH) illetékes
erdészeti igazgatósága hivatalból vagy az új. Evt. hatálybalépése előtt jóváhagyott körzeti
erdőterv alapján az erdőgazdálkodó kérelemére állapít meg. Az erdőgazdálkodó az erdőterv
határozat alapján, bejelentési kötelezettségének eleget téve végezhet erdőgazdálkodási
tevékenységet. Az erdőterv határozat előírásai szerinti gazdálkodás betartásáért, az erdők
védelméért, illetve fennmaradásuk biztosításáért az erdőgazdálkodó és a jogosult
szakszemélyzet a felelős.

Az új Evt. bevezeti az alkalmazható erdőfelújítási eljárásokat és a fakitermelés módját
meghatározó üzemmód fogalmát. Az egyre szélesebb körben terjedő természetközeli és
folyamatos erdőborítást biztosító erdőkezelési módok - a vágásos üzemmódtól eltérő, ún. nem
vágásos üzemmódok - gyakorlati alkalmazására a korábbi években már volt lehetőség, jogi
háttere azonban csak az új Evt. hatálybalépésével rendeződött.

Az erdőtulajdonosok és erdőgazdálkodók jogait, kötelezettségeit és nyilvántartásba
vételét az új Evt. 17-18. §-a tartalmazza. További rendelkezéseket tartalmaznak a
közeljövőben kihirdetésre kerülő, az új Evt. végrehajtását biztosító és további rendeletek.

A körzeti erdőterv elsősorban az erdőgazdálkodónak és az erdőtulajdonosnak szolgál
értékes információkkal. Ugyanakkor mindenki számára ajánljuk, aki az adott erdőterület sorsát
szívén viseli, és az ott folyó erdészeti munkák okát és célját meg kívánja ismerni.

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

 Somogy Megyei Mezőgazdasági Szakigazgatási Hivatal
 Erdészeti Igazgatósága

http://www.aesz.hu

1. Hatósági eljárások

1.3. Határozatok
Körzeti erdőtervet jóváhagyó határozat

Nyilatkozat a körzeti erdőtervezés során az erdőgazdálkodásra

vonatkozóan megállapított előírás-javaslatoknak a(z) Zselicségi

Erdészeti Tervezési Körzet területén található európai közösségi

jelentőségű természetvédelmi rendeltetésű terület(ek)re, valamint a

kijelölés alapjául szolgáló fajok és élőhelytípusok természetvédelmi

helyzetére gyakorolt hatásainak vizsgálatáról.

Az erdészeti hatóság rendeltetéseket meghatározó, illetve megváltoztató

határozatai

Nyilatkozat

a körzeti erdőtervezés során az erdőgazdálkodásra vonatkozóan megállapított előírás-javaslatoknak
a(z) Zselicségi Erdészeti Tervezési Körzet területén található európai közösségi jelentőségű
természetvédelmi rendeltetésű terület(ek)re, valamint a kijelölés alapjául szolgáló fajok és
élőhelytípusok természetvédelmi helyzetére gyakorolt hatásainak vizsgálatáról.

A körzet területén található Natura 2000 terület vagy annak része:

Neve Kódja Területtípusa
Érintett
területe

(ha)

Illetékes Nemzeti
Park Igazgatóság

Dél-Zselic HUDD20004 természetmegőrzési 1,29 Duna-Dráva NPI
Észak-Zselici erdőségek HUDD20016 természetmegőrzési 2049,53 Duna-Dráva NPI
Mernyei-erdő HUDD20019 természetmegőrzési 124,05 Duna-Dráva NPI
Zselic HUDD10013 madárvédelmi 2050,82 Duna-Dráva NPI

A Dél-Zselic Natura 2000 erdőterületen a DDNPI által adott, és az erdészeti hatóság rendelkezésére
álló információk szerint a kijelölés alapjául szolgáló fajok és élőhelytípusok jegyzéke:

Jelölő élőhelytípusok jegyzéke

Neve Kódja
* Ártéri erdők enyves égerrel és magas kőrissel (Alno-Padion, Alnion incanae,
Salicion albae – kemény- és puhafa-ligetek

91E0

Kocsányos tölgy, vénic és mezei szil, magas vagy keskenylevelű kőris (Quercus
robur, Ulmus laevis, U. minor, Fraxinus excelsior vagy F. angustifolia)
folyóparti elegyes erdei a nagy folyók mentén

91F0

Szubmontán illír bükkösök (Aremonio-Fagion) 91K0
Illír gyertyános-tölgyesek (Erythronio-Carpinion) 91L0
Pannon-Balkán cseres-kocsánytalan tölgyes erdők 91M0

Jelölő fajok jegyzéke

Magyar név Tudományos név
Nagy hőscincér Cerambyx cerdo
Havasi cincér Rosalia alpina
Nagy szarvasbogár Lucanus cervus
Sárgahasú unka Bombina variegata
Mocsári teknős Emys orbicularis
Tarajos gőte Triturus cristatus
Hamvas küllő Picus canus
Darázsölyv Pernis apivorus
Tövisszúró gébics Lanius collurio
Örvös légykapó Ficedula albicollis
Fekete harkály Dryocopus martius

 2

Magyar név Tudományos név
Rétisas Haliaeetus albicilla
Közép fakopáncs Dendrocopos medius
Fekete gólya Ciconia nigra
Jégmadár Alcedo atthis
Cigányréce Aythya nyroca
Haris Crex crex
Balkáni fakopáncs Dendrocopos syriacus
Kis patkósdenevér Rhinolophus hipposideros
Vidra Lutra lutra

Az Észak-Zselici erdőségek Natura 2000 erdőterületen a DDNPI által adott, és az erdészeti hatóság
rendelkezésére álló információk szerint a kijelölés alapjául szolgáló fajok és élőhelytípusok jegyzéke:

Jelölő élőhelytípusok jegyzéke

Neve Kódja
* Törmeléklejtő- és szurdokerdők (Tilio-Acerion) 9180
* Ártéri erdők enyves égerrel és magas kőrissel (Alno-Padion, Alnion incanae,
Salicion albae – kemény- és puhafa-ligetek

91E0

Kocsányos tölgy, vénic és mezei szil, magas vagy keskenylevelű kőris (Quercus
robur, Ulmus laevis, U. minor, Fraxinus excelsior vagy F. angustifolia)
folyóparti elegyes erdei a nagy folyók mentén

91F0

Szubmontán illír bükkösök (Aremonio-Fagion) 91K0
Illír gyertyános-tölgyesek (Erythronio-Carpinion) 91L0
Pannon-Balkán cseres-kocsánytalan tölgyes erdők 91M0

Magyar név Tudományos név
Havasi cincér Rosalia alpina
Gyászcincér Morimus funereus
Hangyaboglárka Maculinea teleius
Nagy szarvasbogár Lucanus cervus
Nagy hőscincér Cerambyx cerdo
Vöröshasú unka Bombina bombina
Sárgahasú unka Bombina variegata
Mocsári teknős Emys orbicularis
Tarajos gőte Triturus cristatus
Réti csík Misgurnus fossilis
Vidra Lutra lutra
Közönséges denevér Myotis myotis
Pisze denevér Barbastella barbastellus

 3

Az Mernyei-erdő Natura 2000 erdőterületen a DDNPI által adott, és az erdészeti hatóság
rendelkezésére álló információk szerint a kijelölés alapjául szolgáló fajok és élőhelytípusok jegyzéke:

Jelölő élőhelytípusok jegyzéke

Neve Kódja
* Ártéri erdők enyves égerrel és magas kőrissel (Alno-Padion, Alnion incanae,
Salicion albae – kemény- és puhafa-ligetek 91E0

Kocsányos tölgy, vénic és mezei szil, magas vagy keskenylevelű kőris (Quercus
robur, Ulmus laevis, U. minor, Fraxinus excelsior vagy F. angustifolia)
folyóparti elegyes erdei a nagy folyók mentén

91F0

Illír gyertyános-tölgyesek (Erythronio-Carpinion) 91L0
Jelölő fajok jegyzéke

Magyar név Tudományos név
Nagy szarvasbogár Lucanus cervus
Nagy hőscincér Cerambyx cerdo
Tarajos gőte Triturus cristatus
Vöröshasú unka Bombina bombina
Mocsári teknős Emys orbicularis
Réti csík Misgurnus fossilis
Vidra Lutra lutra

A Zselic Natura 2000 erdőterületen a DDNPI által adott, és az erdészeti hatóság rendelkezésére álló
információk szerint a kijelölés alapjául szolgáló fajok és élőhelytípusok jegyzéke:

Magyar név Tudományos név
Balkáni fakopáncs Dendrocopos syriacus
Berki tücsökmadár Locustella fluviatilis
Cigánycsuk Saxicola torquata
Citromsármány Emberiza citrinella
Darázsölyv Pernis apivorus
Egerészölyv Buteo buteo
Énekes rigó Turdus philomelos
Erdei fülesbagoly Asio otus
Erdei pinty Fringilla coelebs
Erdei pityer Anthus trivialis
Fekete harkály Dryocopus martius
Fekete rigó Turdus merula
Gyöngybagoly Tyto alba
Hamvas küllő Picus canus
Házi rozsdafarkú Phoenicurus ochruros
Héja Accipiter gentilis
Jégmadár Alcedo atthis
Kakukk Cuculus canorus

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
5018363 Csoma (6221) 5 I 1,70 TAV (110) - 5018363 Csoma (6221) 5 I 1,68 FT (211) -
5010121 Hajmás (6241) 11 E 1/. 1,80 FT (211) - 5010121 Hajmás (6241) 11 N 0,90 TAV (110) -

- - - - - - - 5009999 Hajmás (6241) 12 E 0,80 FT (211) -
- - - - - - - 5010121 Hajmás (6241) 14 D 1,22 FT (211) -
- - - - - - - 5010121 Hajmás (6241) 14 E 0,62 FT (211) -

5010121 Hajmás (6241) 16 B 0,50 FT (211) - 5010121 Hajmás (6241) 16 B 0,50 TAV (110) -
5010121 Hajmás (6241) 16 C 1,10 FT (211) - 5010121 Hajmás (6241) 16 C 0,80 TAV (110) -

- - - - - - - 5010121 Hajmás (6241) 18 I 0,34 FT (211) -
- - - - - - - 5009999 Hajmás (6241) 18 J 0,46 FT (211) -
- - - - - - - 5009999 Hajmás (6241) 18 K 0,70 FT (211) -

5010121 Hajmás (6241) 19 B 4,10 FT (211) - 5010121 Hajmás (6241) 19 B 5,49 TAV (110) -
- - - - - - - 5009999 Hajmás (6241) 19 H 0,72 FT (211) -
- - - - - - - 5009999 Kaposvár-Toponár (6238) 11 A 0,57 FT (211) -
- - - - - - - 5009999 Kaposvár-Toponár (6238) 12 B 3,30 FT (211) -

5009999 Kaposvár-Toponár (6238) 13 A 0,50 PA (302) - 5009999 Kaposvár-Toponár (6238) 13 A 0,50 TV (125) PA (302)
5009999 Kaposvár-Toponár (6238) 13 C 0,30 PA (302) - 5009999 Kaposvár-Toponár (6238) 13 C 0,29 TV (125) PA (302)

- - - - - - - 5009999 Kaposvár-Toponár (6238) 15 E 1,41 TV (125) -
5009999 Kaposvár-Toponár (6238) 22 A 0,60 FT (211) - 5009999 Kaposvár-Toponár (6238) 22 A 0,61 TAV (110) -
5018357 Mosdós (6231) 8 D 9,60 FT (211) - 5018357 Mosdós (6231) 8 D 10,12 TAV (110) -
5009999 Mosdós (6231) 8 F 1,40 FT (211) - 5009999 Mosdós (6231) 8 CE 1,45 - -
5018357 Mosdós (6231) 8 K 0,50 TAV (110) - 5018357 Mosdós (6231) 8 K 0,61 FT (211) -
5018357 Mosdós (6231) 8 L 0,50 TAV (110) - 5018357 Mosdós (6231) 8 L 0,39 FT (211) -

- - - - - - - 5009999 Mosdós (6231) 8 O 0,27 TAV (110) -
- - - - - - - 5009999 Mosdós (6231) 8 P 0,87 FT (211) -
- - - - - - - 5009999 Mosdós (6231) 8 Q 0,82 FT (211) -
- - - - - - - 5009999 Mosdós (6231) 8 R 0,75 FT (211) -

5018359 Mosdós (6231) 9 B/. 9,10 FT (211) - 5018359 Mosdós (6231) 9 P 2,91 TAV (110) -
5009999 Mosdós (6231) 9 H 0,99 FT (211) -
5009999 Mosdós (6231) 9 R/. 3,51 FT (211) -

- - - - - - - 5009999 Mosdós (6231) 10 L 0,38 FT (211) -
- - - - - - - 5009999 Mosdós (6231) 10 P 0,89 FT (211) -

5013507 Visnye (6212) 7 C 2 0,30 TAV (110) - 5013507 Visnye (6212) 7 L 0,32 FT (211) -
- - - - - - - 5009999 Visnye (6212) 8 N 0,48 FT (211) -

5010268 Visnye (6212) 10 CE 1,20 - - 5010268 Visnye (6212) 17 A/. 2,53 FT (211) -
- - - - - - - 5010268 Visnye (6212) 10 O 1,75 FT (211) -

5009999 Visnye (6212) 11 I 0,30 FT (211) - 5009999 Visnye (6212) 25 D 0,29 TAV (110) -
5009999 Visnye (6212) 11 J 0,10 TAV (110) - 5009999 Visnye (6212) 25 CE 0,12 - -

H 2,50 TAV (110) -

ÚjElőző

5009999 Mosdós (6231) 9

1. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5009999 Visnye (6212) 12 B 0,72 FT (211) -
- - - - - - - 5009999 Visnye (6212) 12 C 0,61 FT (211) -
- - - - - - - 5009999 Visnye (6212) 12 Z 0,35 FT (211) -
- - - - - - - 5009999 Visnye (6212) 12 X 0,92 FT (211) -
- - - - - - - 5009999 Visnye (6212) 12 Y 1,12 FT (211) -
- - - - - - - 5010268 Visnye (6212) 13 P 0,69 FT (211) -
- - - - - - - 5009999 Visnye (6212) 13 Q 0,67 FT (211) -
- - - - - - - 5009999 Visnye (6212) 14 J 0,31 FT (211) -
- - - - - - - 5009999 Visnye (6212) 14 L 0,45 FT (211) -
- - - - - - - 5009999 Visnye (6212) 14 M 0,31 FT (211) -
- - - - - - - 5009999 Visnye (6212) 14 O 0,45 FT (211) -
- - - - - - - 5009999 Visnye (6212) 14 P 0,76 FT (211) -

5009999 Visnye (6212) 15 B/. 5,10 TAV (110) - 5009999 Visnye (6212) 15 Z 0,19 FT (211) -
5009999 Visnye (6212) 15 CE 0,70 - - 5009999 Visnye (6212) 27 A 0,89 FT (211) -

- - - - - - - 5010268 Visnye (6212) 17 N 5,71 FT (211) -
- - - - - - - 5010268 Visnye (6212) 17 O 5,00 FT (211) -
- - - - - - - 5010268 Visnye (6212) 17 P 0,22 FT (211) -
- - - - - - - 5009999 Visnye (6212) 18 E 0,19 FT (211) -
- - - - - - - 5009999 Visnye (6212) 18 P 0,32 FT (211) -

5010268 Visnye (6212) 19 M 1/. 4,00 FT (211) - 5010268 Visnye (6212) 19 CE 0,20 - -
- - - - - - - 5009999 Visnye (6212) 19 R 0,60 FT (211) -

5013745 Visnye (6212) 20 E 1,09 FT (211) -
5013745 Visnye (6212) 20 CE 1,08 - -

- - - - - - - 5009999 Visnye (6212) 20 F 1,04 FT (211) -
- - - - - - - 5009999 Visnye (6212) 20 I 0,53 FT (211) -

5010268 Visnye (6212) 23 B 2,80 FT (211) - 5010268 Visnye (6212) 23 C 2,80 TAV (110) -
- - - - - - - 5009999 Visnye (6212) 23 J 1,23 FT (211) -

5009999 Visnye (6212) 23 M 3,20 FT (211) - 5009999 Visnye (6212) 23 M 3,86 TAV (110) -
- - - - - - - 5009999 Visnye (6212) 23 W 0,62 FT (211) -
- - - - - - - 5009999 Visnye (6212) 23 X 0,86 FT (211) -
- - - - - - - 5009999 Visnye (6212) 23 Y 0,11 FT (211) -
- - - - - - - 5009999 Visnye (6212) 23 Z 0,34 FT (211) -
- - - - - - - 5009999 Visnye (6212) 24 H 2,92 FT (211) -
- - - - - - - 5009999 Visnye (6212) 24 I 0,89 FT (211) -
- - - - - - - 5009999 Visnye (6212) 24 J 0,45 FT (211) -
- - - - - - - 5009999 Visnye (6212) 24 K 0,44 FT (211) -
- - - - - - - 5009999 Visnye (6212) 25 A 1,38 FT (211) -

5013745 Visnye (6212) 20 E 2,20 TAV (110) -

2. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5009999 Visnye (6212) 25 B 1,49 FT (211) -
- - - - - - - 5009999 Visnye (6212) 25 E 0,91 FT (211) -
- - - - - - - 5009999 Visnye (6212) 25 F 0,56 FT (211) -
- - - - - - - 5009999 Visnye (6212) 25 G 0,89 FT (211) -
- - - - - - - 5009999 Visnye (6212) 25 H 1,07 FT (211) -
- - - - - - - 5009999 Visnye (6212) 25 J 0,29 TAV (110) -
- - - - - - - 5009999 Visnye (6212) 25 L 0,65 FT (211) -
- - - - - - - 5009999 Visnye (6212) 25 M 0,47 FT (211) -
- - - - - - - 5009999 Visnye (6212) 25 N 0,43 FT (211) -
- - - - - - - 5010268 Visnye (6212) 26 G 0,71 FT (211) -
- - - - - - - 5010268 Visnye (6212) 26 N 2,04 FT (211) -
- - - - - - - 5010268 Visnye (6212) 26 O 0,81 FT (211) -
- - - - - - - 5010268 Visnye (6212) 26 R 1,31 FT (211) -
- - - - - - - 5010268 Visnye (6212) 26 S 0,24 FT (211) -
- - - - - - - 5010268 Visnye (6212) 26 T 1,15 FT (211) -
- - - - - - - 5010268 Visnye (6212) 26 U 1,26 FT (211) -
- - - - - - - 5009999 Visnye (6212) 27 B 0,50 FT (211) -
- - - - - - - 5009999 Visnye (6212) 27 D 0,44 FT (211) -
- - - - - - - 5009999 Visnye (6212) 27 K 0,18 FT (211) -

5010260 Kercseliget (6229) 1 C 2,10 FT (211) - 5010260 Kercseliget (6229) 1 C 2,21 TAV (110) -
5010260 Kercseliget (6229) 1 F/. 11,30 FT (211) - 5010260 Kercseliget (6229) 1 J 3,76 TAV (110) -
5009999 Kercseliget (6229) 12 A 2,40 TAV (110) - 5009999 Kercseliget (6229) 1 L 0,80 FT (211) -
5010168 Kercseliget (6229) 8 I/. 1,60 TAV (110) - 5010168 Kercseliget (6229) 8 S 0,76 FT (211) -

- - - - - - - 5009999 Kercseliget (6229) 8 P 1,72 FT (211) -
- - - - - - - 5009999 Kercseliget (6229) 8 Q 0,44 FT (211) -
- - - - - - - 5009999 Kercseliget (6229) 8 T 1,87 FT (211) -
- - - - - - - 5009999 Kercseliget (6229) 8 U 1,04 FT (211) -
- - - - - - - 5009999 Kercseliget (6229) 9 P 0,95 FT (211) -

5016250 Kercseliget (6229) 10 D 0,40 TAV (110) - 5016250 Kercseliget (6229) 10 D 0,34 FT (211) -
5014348 Kercseliget (6229) 13 A/. 5,60 TAV (110) - 5014348 Kercseliget (6229) 13 C 0,89 FT (211) -

- - - - - - - 5009999 Kercseliget (6229) 13 D 1,23 TAV (110) -
- - - - - - - 5009999 Kercseliget (6229) 13 E 0,51 FT (211) -
- - - - - - - 5009999 Kercseliget (6229) 14 T 0,78 FT (211) -

5010133 Kercseliget (6229) 15 E 4,90 FT (211) - 5010133 Kercseliget (6229) 15 E 6,73 TAV (110) -
5010133 Kercseliget (6229) 15 P 8,70 FT (211) - 5010133 Kercseliget (6229) 15 P 6,28 TAV (110) -

- - - - - - - 5009999 Kercseliget (6229) 15 V 0,81 FT (211) -
- - - - - - - 5014348 Kercseliget (6229) 15 W 0,96 FT (211) -

3. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5014348 Kercseliget (6229) 15 X 1,04 FT (211) -
- - - - - - - 5014348 Kercseliget (6229) 15 Y 1,14 FT (211) -

5009999 Kercseliget (6229) 16 E 0,20 FT (211) - 5009999 Kercseliget (6229) 16 E 0,25 TAV (110) -
5009999 Kercseliget (6229) 17 G 1,90 FT (211) - 5009999 Kercseliget (6229) 17 G 2,04 TAV (110) -
5013848 Kercseliget (6229) 17 K 0,60 FT (211) - 5013848 Kercseliget (6229) 17 CE 0,55 - -

- - - - - - - 5009999 Kercseliget (6229) 17 M 0,35 FT (211) -
- - - - - - - 5009999 Patca (6208) 5 G 0,51 TAV (110) -
- - - - - - - 5009999 Patca (6208) 5 J 0,37 FT (211) -

05018371 Patca (6208) 6 MV 0,13 - -
05018371 Patca (6208) 6 TI 0,07 - -

05018371 Patca (6208) 6 B/. 0,60 FT (211) - 05018371 Patca (6208) 6 TI 0,10 - -
05018371 Patca (6208) 6 C/. 1,80 FT (211) - 05018371 Patca (6208) 6 TI 0,18 - -
05018371 Patca (6208) 6 D/. 2,80 FT (211) - 05018371 Patca (6208) 6 H 0,41 TAV (110) -
05010482 Szilvásszentmárton(6211) 2 B/. 2,40 FT (211) 05010482 Szilvásszentmárton (6211) 2 G 1,08 TAV (110) -

- - - - - - - 5009999 Szilvásszentmárton (6211) 3 S 0,88 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 3 T 0,45 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 3 U 0,82 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 3 W 0,11 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 4 J 0,49 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 4 N 2,57 FT (211) -

5009999 Szilvásszentmárton(6211) 5 O 0,10 TAV (110) - 5009999 Szilvásszentmárton (6211) 5 O 0,27 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 6 A 0,28 TAV (110) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 6 B 2,29 FT (211) -

05010059 Szilvásszentmárton(6211) 7 TI/. 1,70 - - 05010059 Szilvásszentmárton (6211) 7 G/. 0,34 FT (211) -
05010059 Szilvásszentmárton(6211) 7 TI/. 1,70 - - 05010059 Szilvásszentmárton (6211) 7 H 0,80 FT (211) -

- - - - - - - 5009999 Szilvásszentmárton (6211) 7 I 0,40 FT (211) -
05010429 Szilvásszentmárton(6211) 8 TI/. 6,80 - - 05010429 Szilvásszentmárton (6211) 8 N 1,40 FT (211) -
05010429 Szilvásszentmárton(6211) 8 TI/. 6,80 - - 05010429 Szilvásszentmárton (6211) 8 O 1,33 FT (211) -
05010429 Szilvásszentmárton(6211) 8 TI/. 6,80 - - 05010429 Szilvásszentmárton (6211) 8 P 2,05 FT (211) -

- - - - - - - 5009999 Szilvásszentmárton (6211) 8 Q 0,49 FT (211) -
05010429 Szilvásszentmárton(6211) 8 I/. 2,30 - - 05010429 Szilvásszentmárton (6211) 8 CE/. 0,20 FT (211) -

- - - - - - - 5009999 Szilvásszentmárton (6211) 9 D 2,15 TAV (110) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 9 E 0,85 TAV (110) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 10 A 0,48 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 10 B 0,23 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 10 C 0,60 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 10 D 0,79 FT (211) -

- FT (211) -05018371 Patca (6208) 6 A/

4. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5009999 Szilvásszentmárton (6211) 10 E 0,49 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 10 F 1,57 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 10 G 0,43 TAV (110) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 10 H 0,76 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 K 0,75 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 L 0,58 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 M 0,66 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 N 0,80 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 O 0,20 TAV (110) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 P 1,64 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 Q 0,50 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 R 1,41 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 S 2,32 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 W 0,62 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 X 0,34 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 11 Z 0,47 FT (211) -

05010038 Szilvásszentmárton(6211) 12 M/. 1,1 TAV (110) - 05010038 Szilvásszentmárton (6211) 12 M 0,43 FT (211) -
05010038 Szilvásszentmárton(6211) 12 M/. 1,1 TAV (110) - 5009999 Szilvásszentmárton (6211) 12 N/ 0,41 FT (211) -

- - - - - - - 5009999 Szilvásszentmárton (6211) 12 O/. 0,33 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 12 P/. 0,48 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 13 N 0,67 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 13 O 0,68 FT (211) -
- - - - - - - 5009999 Szilvásszentmárton (6211) 13 P 1,52 FT (211) -

05010046 Sántos (6235) 9 H 3,2 FT (211) - 05010046 Sántos (6235) 9 H/. 2,11 TAV (110) -
05010046 Sántos (6235) 9 J 3,4 FT (211) - 05010046 Sántos (6235) 9 J 2,47 TAV (110) -
05010046 Sántos (6235) 9 K/. 7,5 FT (211) - 05010046 Sántos (6235) 9 T/. 0,63 TAV (110) -
05010046 Sántos (6235) 9 F/. 7,6 FT (211) - 05010046 Sántos (6235) 9 T/. 1,60 TAV (110) -
05010046 Sántos (6235) 9 F/. 7,6 FT (211) - 05010046 Sántos (6235) 9 U/. 1,59 TAV (110) -
05010046 Sántos (6235) 9 G/. 7,4 FT (211) - 05010046 Sántos (6235) 9 U/. 0,78 TAV (110) -
05010046 Sántos (6235) 9 D/. 6,8 FT (211) - 05010046 Sántos (6235) 9 U/. 0,07 TAV (110) -
05010046 Sántos (6235) 9 D/. 6,8 FT (211) - 05010046 Sántos (6235) 9 T/. 0,42 TAV (110) -
05010046 Sántos (6235) 9 E/. 1,7 FT (211) - 05010046 Sántos (6235) 9 T/. 0,10 TAV (110) -
05010046 Sántos (6235) 9 L/. 3,2 FT (211) - 05010046 Sántos (6235) 9 H/. 0,29 TAV (110) -

- - - - - - - 5009999 Sántos (6235) 9 Q 1,32 TAV (110) -
05014477 Sántos (6235) 11 C 2,9 FT (211) - 05010046 Sántos (6235) 11 B/. 2,11 TAV (110) -

- - - - - - - 5009999 Sántos (6235) 12 H 0,80 FT (211) -
- - - - - - - 5009999 Sántos (6235) 12 I 1,27 FT (211) -

5. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5009999 Sántos (6235) 12 J 0,74 FT (211) -
- - - - - - - 5009999 Sántos (6235) 12 L 0,99 FT (211) -
- - - - - - - 5009999 Sántos (6235) 12 M 0,42 FT (211) -
- - - - - - - 5009999 Sántos (6235) 12 N 1,08 FT (211) -
- - - - - - - 5009999 Sántos (6235) 12 O 1,14 FT (211) -
- - - - - - - 5009999 Sántos (6235) 12 P 0,41 FT (211) -
- - - - - - - 5009999 Sántos (6235) 12 Q 0,64 TAV (110) -
- - - - - - - 5009999 Sántos (6235) 12 R 0,97 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 B 0,42 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 K 0,30 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 L 0,29 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 M 0,16 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 N 0,26 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 O 0,15 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 P 1,11 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 Q 0,97 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 R 0,23 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 S 0,10 FT (211) -
- - - - - - - 5009999 Sántos (6235) 13 T 2,34 FT (211) -

5009999 Sántos (6235) 15 C/. 1,2 FT (211) - 5009999 Sántos (6235) 15 C/. 0,54 TAV (110) -
5009999 Sántos (6235) 15 I/. 0,9 FT (211) - 5009999 Sántos (6235) 15 C/. 0,11 TAV (110) -
5009999 Sántos (6235) 15 B 2,6 FT (211) - 5009999 Sántos (6235) 15 H 0,71 TAV (110) -

- - - - - - - 5009999 Sántos (6235) 15 L 0,46 FT (211) -
- - - - - - - 5009999 Zselickisfalud(6213) 28 H 1,77 FT (211) -
- - - - - - - 5009999 Zselickisfalud(6213) 30 P 1,61 FT (211) -
- - - - - - - 5009999 Zselickisfalud(6213) 32 C 0,48 FT (211) -
- - - - - - - 5009999 Zselickisfalud(6213) 32 H 0,73 FT (211) -
- - - - - - - 5009999 Zselickisfalud(6213) 32 I 0,31 FT (211) -

5016221 Zselickisfalud(6213) 34 TN 0,20 5016221 Zselickisfalud(6213) 34 C 0,18 FT (211) -
5009999 Zselickisfalud(6213) 37 TN 7,00 5009999 Zselickisfalud(6213) 37 K 6,51 FT (211) -

- - - - - - - 5009999 Zselickisfalud(6213) 34 D 0,64 FT (211) -
5009999 Taszár(6237) 2 TN 3 1,80 - - 5009999 Taszár(6237) 2 S 1,30 FT (211) -

- - - - - - - 5009999 Taszár(6237) 1 J 0,55 FT (211) -
- - - - - - - 5016032 Taszár(6237) 2 Q 2,14 FT (211) -
- - - - - - - 5009999 Taszár(6237) 2 T 0,91 FT (211) -
- - - - - - - 5004533 Taszár(6237) 3 D 1,57 HON (112) -
- - - - - - - 5004533 Taszár(6237) 3 E 2,63 HON (112) -

6. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5004533 Taszár(6237) 4 E 1,18 HON (112) -
- - - - - - - 5009999 Kaposhomok (6243) 11 V 0,70 FT (211) -

5014644 Kaposhomok (6243) 11 D 0,50 TAV (110) - 5014644 Kaposhomok (6243) 11 D 0,51 FT (211) -
- - - - - - - 5009999 Kaposhomok (6243) 11 X 0,18 FT (211) -

5010248 Kaposhomok (6243) 12 H/. 3,10 TAV (110) - 5010248 Kaposhomok (6243) 12 H 0,79 FT (211) -
- - - - - - - 5009999 Kaposhomok (6243) 12 O 2,50 FT (211) -

5009999 Kaposkeresztúr (6244) 9 A 0,50 TAV (110) - 5009999 Kaposkeresztúr (6244) 9 A 0,52 FT (211) -
- - - - - - - 5009999 Kaposkeresztúr (6244) 9 T 0,34 FT (211) -

5009999 Kaposkeresztúr (6244) 9 D 0,80 TAV (110) - 5009999 Kaposkeresztúr (6244) 9 D 0,80 FT (211) -
- - - - - - - 5009999 Kaposkeresztúr (6244) 9 U 0,59 FT (211) -
- - - - - - - 5009999 Kaposkeresztúr (6244) 10 G 0,30 FT (211) -
- - - - - - - 5009999 Kaposkeresztúr (6244) 10 V 0,23 FT (211) -
- - - - - - - 5009999 Kaposkeresztúr (6244) 10 M 0,83 FT (211) -
- - - - - - - 5009999 Kaposkeresztúr (6244) 10 N 0,60 FT (211) -
- - - - - - - 5009999 Kaposkeresztúr (6244) 10 O 0,40 FT (211) -
- - - - - - - 5009999 Kaposkeresztúr (6244) 10 P 0,79 FT (211) -

5010474 Kaposkeresztúr (6244) 10 B/. 11,30 TAV (110) - 5010474 Kaposkeresztúr (6244) 10 B 9,52 FT (211) -
5010474 Kaposkeresztúr (6244) 10 C/. 10,00 TAV (110) - 5010474 Kaposkeresztúr (6244) 10 C 7,93 FT (211) -

- - - - - - - 5009999 Kaposkeresztúr (6244) 10 U 1,05 FT (211) -
5009999 Kaposkeresztúr (6244) 10 J 0,40 TAV (110) - 5009999 Kaposkeresztúr (6244) 10 J 0,73 FT (211) -

- - - - - - - 5009999 Kaposkeresztúr (6244) 12 Q 5,77 FT (211) -
5009999 Kaposkeresztúr (6244) 13 D 0,80 TAV (110) - 5009999 Kaposkeresztúr (6244) 12 D 0,77 FT (211) -

- - - - - - - 5009999 Kaposkeresztúr (6244) 13 M 0,66 FT (211) -
5009999 Kaposkeresztúr (6244) 13 J 1,70 TAV (110) - 5009999 Kaposkeresztúr (6244) 13 I/. 3,92 FT (211) -
5009999 Kaposkeresztúr (6244) 13 I 0,80 TAV (110) - 5009999 Kaposkeresztúr (6244) 13 I/. 3,92 FT (211) -

- - - - - - - 5009999 Kaposkeresztúr (6244) 14 U 0,66 FT (211) -
5015948 Kaposkeresztúr (6244) 14 H 1,20 TAV (110) 5015948 Kaposkeresztúr (6244) 14 H 1,28 FT (211) -

- - - - - - - 5009999 Kaposkeresztúr (6244) 15 D 0,53 FT (211) -
- - - - - - - 5009999 Kaposkeresztúr (6244) 15 S 0,80 FT (211) -

5009999 Magyaregres (6115) 7 C/. 6,20 FT (211) - 5009999 Magyaregres (6115) 7 CE 0,77 - -
- - - - - - - 5009999 Magyaregres (6115) 8 J 1,42 FT (211) -

5013264 Magyaregres (6115) 9 B/. 2,70 FT (211) - 5013264 Magyaregres (6115) 9 CE 3 1,08 - -
5010279 Magyaregres (6115) 9 D/. 2,80 FT (211) - 5010279 Magyaregres (6115) 9 CE 4 0,73 - -
5013264 Magyaregres (6115) 9 N/. 2,30 FT (211) - 5013264 Magyaregres (6115) 9 CE 2 0,52 - -

- - - - - - - 5009999 Zseliskislak (6216) 22 D 0,42 FT (211) -
5015211 Zselickislak (6216) 23 A 1,50 TAV (110) - 5015211 Zseliskislak (6216) 23 A 1,51 FT (211) -
5015211 Zselickislak (6216) 23 B 0,70 TAV (110) - 5015211 Zseliskislak (6216) 23 B 0,66 FT (211) -

7. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

5015211 Zselickislak (6216) 23 C 1,40 TAV (110) - 5015211 Zseliskislak (6216) 23 C 1,44 FT (211) -
5015211 Zselickislak (6216) 23 G 0,10 TAV (110) - 5015211 Zseliskislak (6216) 23 G 0,10 FT (211) -
5010034 Zselickislak (6216) 24 B/. 13,40 FT (211) - 5010034 Zseliskislak (6216) 24 M 3,64 TAV (110) -
5010034 Zselickislak (6216) 24 C/. 14,40 FT (211) - 5010034 Zseliskislak (6216) 24 N 3,19 TAV (110) -
5010034 Zselickislak (6216) 24 J/. 19,70 FT (211) - 5010034 Zseliskislak (6216) 24 O 3,19 TAV (110) -
5004554 Bőszénfa (6214) 32 O/. 0,40 TAV (110) - 5004554 Bőszénfa (6214) 32 CE 2 0,22 - -
5004554 Bőszénfa (6214) 33 C 1,60 VK (223) - 5004554 Bőszénfa (6214) 33 C 1,09 TAV (110) VK (223)
5004554 Bőszénfa (6214) 34 A/. 30,00 FT (211) - 5004554 Bőszénfa (6214) 34 CE 2 0,99 - -
5004554 Bőszénfa (6214) 36 A 2,00 FT (211) - 5004554 Bőszénfa (6214) 36 A 2,34 TAV (110) -
5004554 Bőszénfa (6214) 36 C/. 16,00 FT (211) - 5004554 Bőszénfa (6214) 36 M 6,69 TAV (110) -
5004554 Bőszénfa (6214) 36 E/. 12,50 FT (211) - 5004554 Bőszénfa (6214) 36 CE 1 0,41 - -
5004554 Bőszénfa (6214) 36 K 2,00 FT (211) - 5004554 Bőszénfa (6214) 36 K 1,17 TAV (110) -

I 9,45 TAV (110) -
CE 1 0,25 - -

5004554 Bőszénfa (6214) 37 F/. 3,10 FT (211) - 5004554 Bőszénfa (6214) 37 J 0,23 TAV (110) -
5010430 Bőszénfa (6214) 38 H/. 3,80 FT (211) - 5010430 Bőszénfa (6214) 38 H 2,74 TAV (110) -
5002402 Bőszénfa (6214) 60 C/. 20,70 VTV (122) - 5002402 Bőszénfa (6214) 60 TI 0,41 - -

- - - - - - - 5004554 Bőszénfa (6214) 32 X 0,54 FT (211) -
- - - - - - - 5004554 Bőszénfa (6214) 32 Y 0,31 FT (211) -
- - - - - - - 5004554 Bőszénfa (6214) 32 Z 0,60 TAV (110) -
- - - - - - - 5009999 Bőszénfa (6214) 34 G 0,24 FT (211) -
- - - - - - - 5004554 Bőszénfa (6214) 36 P 1,25 FT (211) -
- - - - - - - 5004554 Bőszénfa (6214) 36 Q 2,00 VK (223) -
- - - - - - - 5004554 Bőszénfa (6214) 36 R 0,39 TAV (110) -
- - - - - - - 5004554 Bőszénfa (6214) 36 S 6,04 VK (223) -
- - - - - - - 5010430 Bőszénfa (6214) 38 I 0,56 FT (211) -
- - - - - - - 5010430 Bőszénfa (6214) 38 N 0,60 FT (211) -
- - - - - - - 5015869 Bőszénfa (6214) 40 D 0,38 FT (211) -

5009999 Zselicszentpál (6217) 11 K/. 2,80 FT (211) 5009999 Zselicszentpál (6217) 11 CE 1 0,30 - -
- - - - - - - 5009999 Zselicszentpál (6217) 10 D 1,03 FT (211) -
- - - - - - - 5009999 Zselicszentpál (6217) 11 O 0,40 FT (211) -
- - - - - - - 5009999 Zselicszentpál (6217) 11 P 0,58 FT (211) -
- - - - - - - 5009999 Zselicszentpál (6217) 11 R 0,40 TLV (117) -
- - - - - - - 5009999 Zselicszentpál (6217) 11 S 0,62 FT (211) -
- - - - - - - 5009999 Zselicszentpál (6217) 11 U 0,98 FT (211) -
- - - - - - - 5009999 Zselicszentpál (6217) 11 W 0,60 FT (211) -
- - - - - - - 5009999 Zselicszentpál (6217) 11 X 0,85 FT (211) -

5004554 Bőszénfa (6214) 37 B/. Bőszénfa (6214) 3724,80 FT (211) - 5004554

8. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5009999 Zselicszentpál (6217) 13 F 0,71 FT (211) -
- - - - - - - 5005662 Zselicszentpál (6217) 17 I 1,41 TAV (110) -

5009999 Kaposvár-Kaposfüred (6224) 6 A/. 2,80 FT (211) - 5009999 Kaposvár-Kaposfüred (6224) 6 CE 0,78 - -
5016206 Kaposvár-Kaposfüred (6224) 6 D/. 5,60 VTV (122) - 5016206 Kaposvár-Kaposfüred (6224) 6 TN 0,74 - -
5012067 Kaposvár-Kaposfüred (6224) 7 B/. 2,90 VTV (122) - 5012067 Kaposvár-Kaposfüred (6224) 7 CE 0,75 - -
5009999 Kaposvár-Kaposfüred (6224) 10 C/. 1,70 FT (211) - 5009999 Kaposvár-Kaposfüred (6224) 10 CE 0,18 - -

- - - - - - - 5009999 Kaposvár-Kaposfüred (6224) 10 M 0,66 FT (211) -
5015556 Simonfa (6245) 4 D 0,20 FT (211) - 5015556 Simonfa (6245) 15 F 0,65 TAV (110) -
5015556 Simonfa (6245) 4 E/. 2,60 FT (211) - 5015556 Simonfa (6245) 15 TI 0,51 - -
5015556 Simonfa (6245) 13 D 0,60 FT (211) - 5015556 Simonfa (6245) 8 TI 0,63 - -
5015556 Simonfa (6245) 13 E 0,20 FT (211) - 5015556 Simonfa (6245) 8 A 0,51 TAV (110) -

CE 1 0,18 - -
CE 2 0,24 - -

- - - - - - - 5015556 Simonfa (6245) 13 A 0,75 FT (211) -
- - - - - - - 5015556 Simonfa (6245) 13 G 0,32 FT (211) -
- - - - - - - 5004554 Simonfa (6245) 14 B 0,63 FT (211) -
- - - - - - - 5004554 Simonfa (6245) 14 C 1,51 FT (211) -
- - - - - - - 5009999 Simonfa (6245) 15 B 0,13 FT (211) -
- - - - - - - 5009999 Simonfa (6245) 15 G 0,30 FT (211) -
- - - - - - - 5009999 Simonfa (6245) 15 I 0,30 TAV (110) -

5009999 Szentbalázs (6246) 22 A 2 1,30 TAV (110) - 5009999 Szentbalázs (6246) 22 TN 1,35 - -
5018361 Szentbalázs (6246) 22 A 3 0,30 TAV (110) - 5018361 Szentbalázs (6246) 22 I 0,29 FT (211) -
5010320 Szentbalázs (6246) 22 A 6 1,00 TAV (110) - 5010320 Szentbalázs (6246) 22 M 1,32 FT (211) -
5018361 Szentbalázs (6246) 22 D 1 0,60 FT (211) - 5018361 Szentbalázs (6246) 22 D 1,06 TAV (110) -
5018361 Szentbalázs (6246) 22 E 1 9,20 FT (211) - 5018361 Szentbalázs (6246) 22 E 9,00 TAV (110) -
5018361 Szentbalázs (6246) 23 C 1,10 FT (211) - 5018361 Szentbalázs (6246) 23 TN 1,09 - -
5014684 Szentbalázs (6246) 24 D 1,50 FT (211) - 5014684 Szentbalázs (6246) 24 D 2,81 TAV (110) -

- - - - - - - 5009999 Szentbalázs (6246) 22 J 0,43 FT (211) -
- - - - - - - 5009999 Szentbalázs (6246) 22 Q 0,47 FT (211) -
- - - - - - - 5009999 Szentbalázs (6246) 22 R 0,71 FT (211) -
- - - - - - - 5014684 Szentbalázs (6246) 24 E 0,62 FT (211) -
- - - - - - - 5009999 Szentbalázs (6246) 24 G 0,25 FT (211) -
- - - - - - - 5014684 Szentbalázs (6246) 24 H 0,22 FT (211) -
- - - - - - - 5009999 Szentbalázs (6246) 26 D 0,22 FT (211) -
- - - - - - - 5010121 Cserénfa (6220) 34 A 3,34 FT (211) -
- - - - - - - 5010121 Cserénfa (6220) 34 B 1,89 FT (211) -
- - - - - - - 5010121 Cserénfa (6220) 34 C 1,73 FT (211) -

5009999 Simonfa (6245) 15 A/. Simonfa (6245) 155,00 FT (211) - 5009999

9. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5010121 Cserénfa (6220) 34 D 0,69 FT (211) -
- - - - - - - 5014449 Cserénfa (6220) 30 P 0,94 FT (211) -
- - - - - - - 5014449 Cserénfa (6220) 30 M 0,35 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 30 N 1,23 FT (211) -
- - - - - - - 5014685 Cserénfa (6220) 30 O 2,20 FT (211) -
- - - - - - - 5015751 Cserénfa (6220) 30 Q 1,57 FT (211) -
- - - - - - - 5013092 Cserénfa (6220) 31 I 0,72 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 31 G 0,78 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 31 J 0,70 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 31 K 0,45 FT (211) -
- - - - - - - 5015381 Cserénfa (6220) 32 M 1,00 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 32 N 2,18 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 32 O 2,80 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 L 5,16 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 M 0,47 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 N 1,09 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 O 1,38 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 P 2,79 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 Q 1,07 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 R 0,67 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 S 0,60 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 T 0,23 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 U 0,45 FT (211) -
- - - - - - - 5009999 Cserénfa (6220) 33 V 1,30 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 13 N 0,36 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 13 O 0,11 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 13 P 0,29 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 13 Q 0,39 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 13 R 0,20 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 13 S 0,94 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 13 T 0,59 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 14 S 1,08 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 14 T 1,33 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 14 U 0,12 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 15 U 0,43 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 15 W 0,78 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 15 X 0,39 FT (211) -

10. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5009999 Kaposgyarmat (6242) 15 Y 0,94 FT (211) -
- - - - - - - 5009999 Kaposgyarmat (6242) 16 A 0,40 FT (211) -

5010049 Szabadi (6236) 1 D/. 3,10 FT (211) - 5010049 Szabadi (6236) 1 TN 0,79 - -
- - - - - - - 5009999 Szabadi (6236) 1 K 0,81 FT (211) -
- - - - - - - 5009999 Szabadi (6236) 1 L 0,47 FT (211) -

5010049 Szabadi (6236) 2 B/. 13,70 FT (211) - 5010049 Szabadi (6236) 2 CE 1,03 - -
- - - - - - - 5009999 Szabadi (6236) 4 F 0,49 FT (211) -
- - - - - - - 5009999 Szabadi (6236) 4 G 0,38 FT (211) -
- - - - - - - 5009999 Szabadi (6236) 4 H 3,16 FT (211) -
- - - - - - - 5009999 Szabadi (6236) 4 I 0,47 FT (211) -

5010273 Nagyberki (6232) 3 D 2,00 FT (211) -
5010273 Nagyberki (6232) 3 TI 1,00 - -
5010225 Nagyberki (6232) 7 C 3,60 FT (211) - 5010225 Nagyberki (6232) 7 C/. 7,66 TAV (110) -

- - - - - - - 5009999 Nagyberki (6232) 7 O 0,53 FT (211) -
- - - - - - - 5009999 Nagyberki (6232) 7 P 0,54 FT (211) -
- - - - - - - 5009999 Nagyberki (6232) 7 Q 0,57 FT (211) -
- - - - - - - 5009999 Nagyberki (6232) 7 R 5,56 FT (211) -

5010273 Nagyberki (6232) 8 D/. 10,70 TAV (110) - 5010273 Nagyberki (6232) 8 CE 1,77 - -
5009999 Nagyberki (6232) 9 TN 6 0,70 - - 5009999 Nagyberki (6232) 9 L 0,66 FT (211) -

- - - - - - - 5009999 Gálosfa (6240) 12 N 0,78 FT (211) -
- - - - - - - 5009999 Gálosfa (6240) 12 O 1,01 FT (211) -
- - - - - - - 5009999 Gálosfa (6240) 13 V 0,50 FT (211) NA (130)
- - - - - - - 5009999 Gálosfa (6240) 13 W 0,54 FT (211) -
- - - - - - - 5009999 Gálosfa (6240) 13 X 0,44 FT (211) -
- - - - - - - 5009999 Gálosfa (6240) 13 Y 0,45 FT (211) -

5010121 Gálosfa (6240) 14 E 6,80 FT (211) - 5010121 Gálosfa (6240) 14 E 6,59 TAV (110) -
5010121 Gálosfa (6240) 15 J 2,00 FT (211) - 5010121 Gálosfa (6240) 15 CE 2,23 - -

- - - - - - - 5009999 Gálosfa (6240) 15 L 1,37 TAV (110) NA (130)
- - - - - - - 5009999 Gálosfa (6240) 16 C 0,88 FT (211) -
- - - - - - - 5009999 Gálosfa (6240) 16 D 0,63 FT (211) -

5015929 Gálosfa (6240) 17 E 10,40 FT (211) - 5015929 Gálosfa (6240) 17 E 10,45 TAV (110) -
5015929 Gálosfa (6240) 17 G 2,90 FT (211) - 5015929 Gálosfa (6240) 17 G 2,92 TAV (110) -

- - - - - - - 5009999 Gálosfa (6240) 17 O 0,30 FT (211) -
- - - - - - - 5009999 Gálosfa (6240) 18 P 0,21 FT (211) -
- - - - - - - 5009999 Gálosfa (6240) 19 O 0,68 FT (211) -
- - - - - - - 5009999 Gálosfa (6240) 19 P 0,94 FT (211) -
- - - - - - - 5009999 Szenna (6210) 21 N 0,48 FT (211) -

5010273 Nagyberki (6232) 3 D 2,97 TAV (110) -

11. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5009999 Szenna (6210) 25 I 0,41 FT (211) -
5018371 Szenna (6210) 26 TI 2 2,00 - - 5018371 Szenna (6210) 26 E/. 7,62 FT (211) -

- - - - - - - 5009999 Szenna (6210) 26 S 1,11 FT (211) -
5012255 Szenna (6210) 30 A/. 2,40 TAV (110) - 5012255 Szenna (6210) 30 CE 1 1,47 - -

5015531 Szenna (6210) 30 CE 2 0,29 - -
5015531 Szenna (6210) 30 CE 3 1,06 - -

5014989 Szenna (6210) 30 K/. 1,30 TAV (110) - 5014989 Szenna (6210) 30 CE 4 0,82 - -
5016258 Szenna (6210) 31 I 0,40 FT (211) -
5016258 Szenna (6210) 31 J 0,30 FT (211) -
5010037 Szenna (6210) 31 TI 1 3,80 - - 5010037 Szenna (6210) 31 Q 3,78 FT (211) -
5016258 Szenna (6210) 31 TI 2 1,20 - - 5016258 Szenna (6210) 31 P 1,20 FT (211) -
5009999 Szenna (6210) 31 CE 1 0,50 - - 5009999 Szenna (6210) 31 R 0,54 FT (211) -

5010037 Szenna (6210) 31 S 0,75 FT (211) -
5010037 Szenna (6210) 31 T 0,88 FT (211) -

- - - - - - - 5009999 Szenna (6210) 31 U 0,18 TAV (110) -
- - - - - - - 5009999 Szenna (6210) 31 V 0,19 TAV (110) -
- - - - - - - 5009999 Szenna (6210) 32 G 0,24 TAV (110) -
- - - - - - - 5009999 Szenna (6210) 32 H 0,48 TAV (110) -
- - - - - - - 5009999 Szenna (6210) 32 I 1,56 TAV (110) -
- - - - - - - 5009999 Szenna (6210) 33 Q 1,21 FT (211) -
- - - - - - - 5009999 Szenna (6210) 33 T 0,59 TAV (110) -
- - - - - - - 5009999 Szenna (6210) 34 L 0,83 FT (211) -
- - - - - - - 5009999 Szenna (6210) 34 M 0,39 FT (211) -
- - - - - - - 5009999 Szenna (6210) 34 N 1,29 FT (211) -
- - - - - - - 5009999 Szenna (6210) 35 U 0,40 FT (211) -
- - - - - - - 5009999 Szenna (6210) 35 V 0,39 TAV (110) -
- - - - - - - 5009999 Szenna (6210) 43 D 0,51 FT (211) -
- - - - - - - 5010311 Kaposvár (6228) 25 G 6,83 TLV (117) -
- - - - - - - 5015078 Kaposvár (6228) 33 D 1,42 FT (211) -

5009999 Kaposvár (6228) 13 C 1,80 TAV (110) - 5009999 Kaposvár (6228) 13 C 1,73 FT (211) -
5013574 Kaposújlak (6227) 2 A 4,90 PA (302) - 5013574 Kaposújlak (6227) 2 A 6,70 PA (302) TAV(110)
5013574 Kaposújlak (6227) 2 B 3,40 PA (302) - 5013574 Kaposújlak (6227) 2 B 3,44 PA (302) TAV(110)
5016114 Kaposújlak (6227) 4 E 3,10 FT (211) - 5016114 Kaposújlak (6227) 4 E 3,03 TAV (110) -
5009999 Kaposújlak (6227) 5 K 1,40 TAV (110) - 5009999 Kaposújlak (6227) 5 K 2,64 FT (211) -
5009999 Kaposújlak (6227) 5 CE 1,00 - - 5009999 Kaposújlak (6227) 5 Z 1,14 FT (211) -

- - - - - - - 5009999 Kaposújlak (6227) 2 C 0,47 FT (211) -
- - - - - - - 5009999 Kaposújlak (6227) 4 R 0,74 FT (211) -

5015531 Szenna (6210) 30 B/. 2,00 TAV (110) -

5016258 Szenna (6210) 31 I 0,68 TAV (110) -

5010037 Szenna (6210) 31 TN/. 5,10 - -

12. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5009999 Bárdudvarnok (6203) 1 X 0,76 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 5 X 0,87 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 5 Y 0,43 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 9 U 0,58 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 9 V 0,63 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 9 W 0,99 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 10 R 0,49 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 10 S 2,75 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 10 T 1,06 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 10 U 0,35 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 12 T 1,30 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 12 U 0,30 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 12 V 0,16 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 13 Q 0,63 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 18 P 1,41 TAV (110) -
- - - - - - - 5009999 Bárdudvarnok (6203) 18 Q 1,41 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 18 R 0,94 TAV (110) -
- - - - - - - 5009999 Bárdudvarnok (6203) 18 T 1,42 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 18 U 1,20 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 18 V 2,35 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 18 W 0,84 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 19 Q 0,51 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 19 U 0,74 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 19 V 1,20 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 19 W 0,97 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 19 X 0,92 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 20 O 0,66 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 21 R 1,14 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 21 S 1,08 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 22 U 0,34 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 22 V 0,67 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 22 W 0,37 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 22 X 0,53 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 26 R 1,63 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 26 S 0,38 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 26 V 0,95 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 30 R 2,51 FT (211) -

13. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

- - - - - - - 5009999 Bárdudvarnok (6203) 30 U 0,66 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 30 V 0,27 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 30 W 1,98 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 31 X 1,50 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 31 Y 3,05 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 32 P 0,68 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 32 Q 1,42 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 32 T 0,26 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 32 U 0,94 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 32 V 0,37 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 32 W 1,47 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 32 X 1,25 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 34 P 1,08 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 43 I 1,77 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 50 O 0,82 FT (211) -
- - - - - - - 5009999 Bárdudvarnok (6203) 50 P 0,61 FT (211) -

5004501 Bárdudvarnok (6203) 3 B 4,80 FT (211) - 5004501 Bárdudvarnok (6203) 3 B 5,42 TAV (110) -
5004501 Bárdudvarnok (6203) 3 P 3,60 FT (211) - 5004501 Bárdudvarnok (6203) 3 P 4,37 TAV (110) -
5009999 Bárdudvarnok (6203) 5 H 3,00 FT (211) - 5009999 Bárdudvarnok (6203) 5 H 2,90 TAV (110) -
5015431 Bárdudvarnok (6203) 5 N 2,90 FT (211) - 5015431 Bárdudvarnok (6203) 5 N 2,27 TAV (110) -
5010373 Bárdudvarnok (6203) 5 R 1,80 TAV (110) - 5010373 Bárdudvarnok (6203) 17 O 1,80 FT (211) -
5009999 Bárdudvarnok (6203) 10 I 0,80 FT (211) - 5009999 Bárdudvarnok (6203) 10 I 0,45 TAV (110) -
5009999 Bárdudvarnok (6203) 12 P 0,80 FT (211) - 5009999 Bárdudvarnok (6203) 12 P 1,30 TAV (110) -
5004501 Bárdudvarnok (6203) 13 J 0,60 FT (211) - 5004501 Bárdudvarnok (6203) 13 J 0,58 TAV (110) -
5012181 Bárdudvarnok (6203) 13 K1 1,60 FT (211) - 5012181 Bárdudvarnok (6203) 13 K 1,58 TAV (110) -
5013917 Bárdudvarnok (6203) 14 B 3,60 FT (211) - 5013917 Bárdudvarnok (6203) 14 B 3,13 TAV (110) -
5013917 Bárdudvarnok (6203) 14 C 3,80 FT (211) - 5013917 Bárdudvarnok (6203) 14 C 4,44 TAV (110) -
5009999 Bárdudvarnok (6203) 14 Q 0,20 FT (211) - 5009999 Bárdudvarnok (6203) 14 Q 0,21 TAV (110) -
5009999 Bárdudvarnok (6203) 16 N 1,30 VTV (122)TAV(110) 5009999 Bárdudvarnok (6203) 19 R 1,25 TV (125) -
5013232 Bárdudvarnok (6203) 20 J 0,90 TAV (110) - 5013232 Bárdudvarnok (6203) 20 J 0,89 FT (211) -
5010428 Bárdudvarnok (6203) 21 G 3,30 TAV (110) - 5010428 Bárdudvarnok (6203) 21 G 4,55 FT (211) -
5009999 Bárdudvarnok (6203) 22 M 0,70 FT (211) - 5009999 Bárdudvarnok (6203) 22 M 0,75 TAV (110) -
5004555 Bárdudvarnok (6203) 31 M 4,40 TAV (110) - 5004555 Bárdudvarnok (6203) 31 M 4,38 FT (211) -
5004555 Bárdudvarnok (6203) 50 A 1,60 TAV (110) - 5004555 Bárdudvarnok (6203) 50 A 1,31 FT (211) -
5004555 Bárdudvarnok (6203) 50 J 1,40 TAV (110) - 5004555 Bárdudvarnok (6203) 50 B/. 3,02 FT (211) -
5004555 Bárdudvarnok (6203) 50 D 5,60 TAV (110) - 5004555 Bárdudvarnok (6203) 50 D 4,95 FT (211) -
5004555 Bárdudvarnok (6203) 50 E 1,80 TAV (110) - 5004555 Bárdudvarnok (6203) 50 E 1,88 FT (211) -

14. oldal

EGE Hely Tag Részlet Terület REND1 REND2 EGE Hely Tag Részlet Terület REND1 REND2
ÚjElőző

5004555 Bárdudvarnok (6203) 50 F 6,00 TAV (110) - 5004555 Bárdudvarnok (6203) 50 F 5,04 FT (211) -
5004555 Bárdudvarnok (6203) 50 H 3,40 TAV (110) - 5004555 Bárdudvarnok (6203) 50 H 2,66 FT (211) -
5004555 Bárdudvarnok (6203) 50 I 9,50 TAV (110) - 5004555 Bárdudvarnok (6203) 50 I 7,00 FT (211) -
5004555 Bárdudvarnok (6203) 50 K 0,70 TAV (110) - 5004555 Bárdudvarnok (6203) 50 K 0,69 FT (211) -
5004555 Bárdudvarnok (6203) 50 L 1,60 TAV (110) - 5004555 Bárdudvarnok (6203) 50 L 4,21 FT (211) -
5004555 Bárdudvarnok (6203) 50 M 1,70 TAV (110) - 5004555 Bárdudvarnok (6203) 50 M 1,71 FT (211) -

- - - - - - - 5009999 Kaposszerdahely (6226) 3 K 0,35 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 3 L 0,27 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 10 G 0,79 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 10 H 0,26 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 10 L 2,38 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 10 O 0,74 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 10 R 0,55 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 6 N 0,36 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 8 K 2,97 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 8 L 1,03 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 8 M 0,44 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 8 Q 0,33 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 8 S 0,45 FT (211) -
- - - - - - - 5009999 Kaposszerdahely (6226) 9 I 0,11 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 19 B 2,24 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 27 H 0,38 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 28 O 1,25 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 28 P 0,32 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 28 Q 0,44 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 28 R 0,60 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 28 S 0,67 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 31 F 0,74 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 32 C 1,14 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 32 D 0,60 FT (211) -
- - - - - - - 5009999 Kaposvár (6228) 32 E 0,86 FT (211) -

15. oldal

Zselicségi körzet erdőterve 2009-2018
__

2. Táblázatok, statisztikák a körzet
teljes területére

Zselicségi körzet erdőterve 2009-2018

__

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)

2.1.4.A. Elsődleges rendeltetések területkimutatása

2.1.4.B. További rendeltetések területkimutatása I.

2.1.4.C. További rendeltetések területkimutatása II.

2.1.5. Egyéb részletek területkimutatása

2.1.6. Területváltozás a körzetben

Ez a táblázat csak az els dleges rendeltetések szerint készül!
- 1 -

Helységhatáros területkimutatás Erd terv 2.1.2.
Nyomtatás ideje: 2010. 06. 24. (területek hektárban)

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

E r d r é s z l e t e k
E l s 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 Egyéb Mind-
Kód Név Védelmi Gazdasági Közjóléti Összesen részletek összesen

6115 Magyaregres 269,95 269,95 47,72 317,67
6122 Somogyaszaló 9,24 86,77 197,24 293,25 16,33 309,58
6203 Bárdudvarnok 526,70 748,49 1.275,19 15,50 1.290,69
6208 Patca 201,13 6,01 207,14 3,58 210,72
6210 Szenna 1.248,72 216,60 1.465,32 55,51 1.520,83
6211 Szilvásszentmárton 52,61 212,47 265,08 18,22 283,30
6212 Visnye 175,95 708,56 884,51 31,41 915,92
6213 Zselickisfalud 1.547,95 246,98 1.794,93 116,25 1.911,18
6214 B szénfa 2.100,97 645,76 2.746,73 275,22 3.021,95
6216 Zselickislak 514,69 33,63 548,32 10,43 558,75
6217 Zselicszentpál 265,77 247,74 513,51 9,78 523,29
6218 Baté 1,70 52,87 54,57 1,36 55,93
6220 Cserénfa 63,90 1.162,85 2,67 1.229,42 83,22 1.312,64
6221 Csoma 55,63 32,30 87,93 0,47 88,40
6224 Kaposvár-Kaposfüred 225,25 9,72 234,97 10,56 245,53
6226 Kaposszerdahely 14,35 112,44 133,81 260,60 9,05 269,65
6227 Kaposújlak 13,18 137,97 10,14 161,29 3,38 164,67
6228 Kaposvár 89,19 691,56 134,21 914,96 34,24 949,20
6229 Kercseliget 321,66 356,92 678,58 14,94 693,52
6231 Mosdós 100,75 325,66 426,41 13,93 440,34
6232 Nagyberki 127,57 463,33 590,90 13,68 604,58
6235 Sántos 57,95 366,55 0,58 425,08 18,63 443,71
6236 Szabadi 24,84 78,99 103,83 2,19 106,02
6237 Taszár 19,18 46,76 65,94 65,94
6238 Kaposvár-Toponár 197,30 27,02 224,32 24,95 249,27
6240 Gálosfa 269,76 605,02 874,78 60,80 935,58
6241 Hajmás 34,31 535,89 570,20 38,81 609,01
6242 Kaposgyarmat 19,60 814,05 833,65 31,98 865,63
6243 Kaposhomok 37,73 552,49 590,22 17,68 607,90
6244 Kaposkeresztúr 73,29 602,34 675,63 21,65 697,28
6245 Simonfa 127,49 517,10 644,59 144,62 789,21
6246 Szentbalázs 23,88 721,38 745,26 26,96 772,22
Össz: 13 SOMOGY MEGYE 8.542,24 11.636,17 478,65 20.657,06 1.173,05 21.830,11

Mindösszesen: 8.542,24 11.636,17 478,65 20.657,06 1.173,05 21.830,11

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

Rendeltetések kimutatása – els dleges és
további rendeltetések együtt

Erd terv 2.1.3.

Nyomtatás ideje: 2010. 06. 24. (Halmozott terület hektárban)*

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

Rendeltetések Terület (ha)

Védelmi rendeltetés erd k
TV Természetvédelmi 6.383,41
TAV Talajvédelmi 2.184,63
MVE Mez véd 4,87
HON Honvédelmi 191,87
HAT Határrendészeti - nemzetbiztonsági
VÍZ Vízvédelmi
GÁT Partvédelmi
VGA Vízgazdálkodási
TLV Településvédelmi 30,93
TÁJ Tájképvédelmi
M V M tárgyvédelmi 10,98
GEN Erdészeti génrezervátum
ÖRV Örökségvédelmi 19,99
BA Bányászati
NAT Natura 2000 7.626,05
ARB Erdészeti arborétum

Védelmi rendeltetés erd k összesen: 16.452,73

Gazdasági rendeltetés erd k
FT Faanyagtermel 11.619,67
SZA Szaporítóanyag termel 13,86
VK Vadaskert 18,81
GOM Földalatti gomba termel

Gazdasági rendeltetés erd k összesen: 11.652,34

Közjóléti rendeltetés erd k
GYE Gyógyerd
PA Parkerd 665,86
TAN Tanerd
KÍ Kísérleti erd
VP Vadaspark

Közjóléti rendeltetés erd k összesen: 665,86

Mindösszesen (halmozott erd részlet terület): 28.770,93

* A táblázat csak az els dleges rendeltetések szerinti csoportosítást tartalmazza, ezért tájékoztató jelleg !

Els dleges rendeltetések területkimutatása Erd terv 2.1.4.A.
Nyomtatás ideje: 2010. 06. 24.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

Els dleges rendeltetés* Terület (ha)

Védelmi rendeltetés erd k
TV Természetvédelmi 6.383,41
TAV Talajvédelmi 1.908,77
MVE Mez véd 2,95
HON Honvédelmi 191,87
HAT Határrendészeti - nemzetbiztonsági
VÍZ Vízvédelmi
GÁT Partvédelmi
VGA Vízgazdálkodási
TLV Településvédelmi 30,21
TÁJ Tájképvédelmi
M V M tárgyvédelmi 5,04
GEN Erdészeti génrezervátum
ÖRV Örökségvédelmi 19,99
BA Bányászati
NAT Natura 2000
ARB Erdészeti arborétum

Védelmi rendeltetés erd k összesen: 8.542,24

Gazdasági rendeltetés erd k
FT Faanyagtermel 11.608,57
SZA Szaporítóanyag termel 13,86
VK Vadaskert 13,74
GOM Földalatti gomba termel

Gazdasági rendeltetés erd k összesen: 11.636,17

Közjóléti rendeltetés erd k
GYE Gyógyerd
PA Parkerd 478,65
TAN Tanerd
KÍ Kísérleti erd
VP Vadaspark

Közjóléti rendeltetés erd k összesen: 478,65

Mindösszesen (erd részlet): 20.657,06

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

További rendeltetések területkimutatása I. Erd terv 2.1.4.B.
Nyomtatás ideje: 2010. 06. 24.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

Második helyen álló rendeltetés* Terület (ha)

Védelmi rendeltetés erd k
TV Természetvédelmi
TAV Talajvédelmi 230,17
MVE Mez véd 1,92
HON Honvédelmi
HAT Határrendészeti - nemzetbiztonsági
VÍZ Vízvédelmi
GÁT Partvédelmi
VGA Vízgazdálkodási
TLV Településvédelmi 0,72
TÁJ Tájképvédelmi
M V M tárgyvédelmi 5,94
GEN Erdészeti génrezervátum
ÖRV Örökségvédelmi
BA Bányászati
NAT Natura 2000 7.415,43
ARB Erdészeti arborétum

Védelmi rendeltetés erd k összesen: 7.654,18

Gazdasági rendeltetés erd k
FT Faanyagtermel 11,10
SZA Szaporítóanyag termel
VK Vadaskert 5,07
GOM Földalatti gomba termel

Gazdasági rendeltetés erd k összesen: 16,17

Közjóléti rendeltetés erd k
GYE Gyógyerd
PA Parkerd 187,21
TAN Tanerd
KÍ Kísérleti erd
VP Vadaspark

Közjóléti rendeltetés erd k összesen: 187,21

Mindösszesen (erd részlet): 7.857,56

* A táblázat csak a harmadik helyen álló rendeltetések szerinti csoportosítást tartalmazza, ezért tájékoztató jelleg !

További rendeltetések területkimutatása II. Erd terv 2.1.4.C.
Nyomtatás ideje: 2010. 06. 24.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

Harmadik helyen álló rendeltetés* Terület (ha)

Védelmi rendeltetés erd k
TV Természetvédelmi
TAV Talajvédelmi 45,69
MVE Mez véd
HON Honvédelmi
HAT Határrendészeti - nemzetbiztonsági
VÍZ Vízvédelmi
GÁT Partvédelmi
VGA Vízgazdálkodási
TLV Településvédelmi
TÁJ Tájképvédelmi
M V M tárgyvédelmi
GEN Erdészeti génrezervátum
ÖRV Örökségvédelmi
BA Bányászati
NAT Natura 2000 210,62
ARB Erdészeti arborétum

Védelmi rendeltetés erd k összesen: 256,31

Gazdasági rendeltetés erd k
FT Faanyagtermel
SZA Szaporítóanyag termel
VK Vadaskert
GOM Földalatti gomba termel

Gazdasági rendeltetés erd k összesen:

Közjóléti rendeltetés erd k
GYE Gyógyerd
PA Parkerd
TAN Tanerd
KÍ Kísérleti erd
VP Vadaspark

Közjóléti rendeltetés erd k összesen:

Mindösszesen (erd részlet): 256,31

Egyéb részletek területkimutatása
Erd gazdálkodási tevékenységet közvetlenül szolgáló területek

Nyomtatás ideje: 2010. 06. 24. Erd terv 2.1.5.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

Térképi jel és megnevezés Terület hektár

CS Csemetekert, dugványtelep
BV Bot, vessz és díszít gally termelést szolgáló terület
KT Karácsonyfatelep
KI Kísérleti célú faállomány
NY Nyiladék és vezeték véd sávja (ha 6 m-nél szélesebb) 293,85
TI Erdei tisztás 199,03
TN Kopár, terméketlen 24,33
RA Rakodó és készletez hely 2,94
VF Vadföld 231,25
VI Erdei vízfolyás és erdei tó 5,87
CE Cserjés 212,95
Erdészeti létesítményhez tartozó területek összesen 174,63

ebb l
ÚT Állandó jelleg erdészeti magánút 163,36
VA Erdei vasút
ÉP Erdei épület 6,73
MV Mesterségesen kialakított vízfelületek (tározó, csatorna) 4,54
EY Egyéb erdészeti létesítményhez tartozó terület

Egyéb részletek összesen: 1.173,05

Zselicségi körzet erdőterve 2009-2018

__

2.1.6. Területváltozás a körzetben

Védelmi Gazdasági Közjóléti

e l s őd l e g e s r e n d e l t e t é s ű e r d ők

Összes
erdőrészlet

Egyéb
részletek
területe

Összes
terület Vonatkozás

éve

h e k t á r
2000.

körzet erdészet
nélkül

2072,80 4063,50 34,30 6170,60 248,50 6419,10

2000.
erdészet 6027,0 7163,7 596,7 13787,4 1040,2 14827,6

2000.
Összes 8099,8 11227,2 631,0 19958,0 1288,7 21246,7

2010.
körzet erdészet

nélkül
2154,53 4625,26 32,41 6812,20 273,48 7085,68

2010.
erdészet 6387,71 7010,91 446,24 13844,86 899,57 14744,43

2010.
Összes: 8542,24 11636,17 478,65 20657,06 1173,05 21830,11

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.

Zselicségi körzet erdőterve 2009-2018

__

2.2. Termőhelyi adatok

2.2.1. Termőhelytípus-változatok megoszlása

2.2.2. Faállománytípusok klímák szerint

Term helytípus-változatok megoszlása
Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.2.1.
Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

H i d r o l ó g i a i v i s z o n y o k
Term - Fizikai Többlet-

réteg talaj- vízhatástól Összesen
Genetikai
talajtípus mélység féleség független

Változó
vízellátású

Szivárgó-
víz

Id szakos
vízhatású

Állandó
vízhatású

Felszínig
nedves

Vízzel
borított

Bükkös klíma
130 FV SE V 5,25 5,25
430 ABE KMÉ V 120,70 120,70

MÉ V 2.811,16 82,05 2.893,21
A 43,38 1,46 44,84

IMÉ V 892,68 14,57 907,25
A 100,64 30,28 130,92

440 PGBE MÉ V 30,89 30,89
450 BFÖLD KMÉ V 249,88 249,88

MÉ V 237,76 237,76
A 2,65 2,65

710 TR KMÉ V 3,86 1,56 5,42
MÉ V 0,38 6,37 6,75
IMÉ V 0,46 0,46

760 LR KMÉ V 3,78 3,78
930 LHE KMÉ V 0,70 0,71 1,41

MÉ V 16,86 0,37 65,82 83,05
A 15,42 15,42

IMÉ V 0,79 0,79
A 3,84 5,44 9,28

Klíma összesen: 4.531,11 134,08 74,37 10,15 4.749,71

Gyertyános-tölgyes klíma
130 FV SE V 135,36 135,36
230 LH KMÉ V 2,52 3,99 6,51

MÉ V 4,36 3,34 7,70
310 HK SE V 29,98 29,98

KMÉ V 9,91 9,91
430 ABE KMÉ V 1.971,23 14,97 1.986,20

MÉ V 5.725,05 150,66 5.875,71
IMÉ V 1.127,43 42,17 1.169,60

A 2,41 2,41
450 BFÖLD ISE V 0,83 0,83

KMÉ V 3.230,10 2,47 3.232,57
MÉ V 2.213,41 9,31 6,76 2.229,48
IMÉ V 3,39 3,39

460 RBE KMÉ H 54,08 54,08
HV 4,20 4,20

MÉ H 40,14 40,14
HV 76,09 1,45 77,54

IMÉ H 12,55 12,55
490 KMBE KMÉ V 18,16 18,16

MÉ V 1,53 1,53
710 TR SE HV 1,33 1,33

V 13,43 13,43
KMÉ H 1,91 1,91

HV 0,16 0,16
V 6,90 69,76 126,09 30,96 233,71

Term helytípus-változatok megoszlása
Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.2.1.
Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

H i d r o l ó g i a i v i s z o n y o k
Term - Fizikai Többlet-

réteg talaj- vízhatástól Összesen
Genetikai
talajtípus mélység féleség független

Változó
vízellátású

Szivárgó-
víz

Id szakos
vízhatású

Állandó
vízhatású

Felszínig
nedves

Vízzel
borított

Gyertyános-tölgyes klíma
710 TR MÉ H 4,34 4,34

HV 0,82 0,82
V 2,15 98,37 107,59 19,74 227,85

IMÉ V 2,25 2,25
750 ÖR KMÉ V 20,97 20,97

MÉ HV 1,32 1,32
V 25,76 11,56 1,14 38,46

760 LR SE V 0,78 0,78
KMÉ H 5,98 5,98

V 24,22 12,66 36,88
MÉ H 0,78 0,78

V 17,39 1,53 18,92
910 RETIE KMÉ V 1,57 12,70 27,72 41,99

MÉ H 2,27 2,27
HV 4,56 4,56
V 25,37 50,95 76,32

IMÉ V 6,85 6,85
920 ÖE KMÉ V 0,64 0,64
930 LHE KMÉ V 6,74 5,33 4,45 16,52

MÉ V 91,77 97,38 37,52 226,67
IMÉ V 15,05 8,10 23,15

990 MEST KMÉ TÖ 0,64 0,64
Klíma összesen: 14.771,86 341,97 327,52 393,99 72,01 15.907,35

Összesen: 19.302,97 476,05 401,89 404,14 72,01 20.657,06

Faállománytípusok klímák szerint
Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.2.2.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

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 Erd ssztyepp klíma Ö s s z e s e n

típus terület % terület % terület % terület % terület %

Bükkös 1.696,57 35,7 791,28 5,0 2.487,85 12,0

Gy-tölgyes 559,40 11,8 888,71 5,6 1.448,11 7,0

Kt.tölgyes 228,54 4,8 1.197,62 7,5 1.426,16 6,9

Ks.tölgyes 141,00 3,0 942,06 5,9 1.083,06 5,2

Cseres 420,37 8,8 2.182,90 13,7 2.603,27 12,6

Mo.tölgyes

Akácos 21,59 0,5 4.080,09 25,6 4.101,68 19,9

Gyertyános 440,14 9,3 1.551,06 9,8 1.991,20 9,6

Juharos 3,36 0,1 135,31 0,9 138,67 0,7

K rises 1,14 73,11 0,5 74,25 0,4

Ek.lombos 1,59 286,70 1,8 288,29 1,4

N.nyár - n. f z 35,72 0,2 35,72 0,2

Hazai nyáras 3,62 3,62

Füzes 32,34 0,2 32,34 0,2

Égeres 25,46 0,5 703,30 4,4 728,76 3,5

Hársas 1.186,94 25,0 2.538,00 16,0 3.724,94 18,0

Nyíres

El.lombos 2,05 20,66 0,1 22,71 0,1

Erdeifenyves 21,08 0,4 310,16 1,9 331,24 1,6

Feketefenyves 30,18 0,2 30,18 0,1

Lucfenyves 0,48 91,18 0,6 91,66 0,4

Egyéb fenyves 13,35 0,1 13,35 0,1

Összesen: 4.749,71 100,0 15.907,35 100,0 20.657,06 100,0

Zselicségi körzet erdőterve 2009-2018

__

2.3. Állapot adatok
A teljes körzetre vonatkozóan!

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.B. Átalakítás alatt álló 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 faállomány-típusonként

2.3.8. Erdőterület megoszlása károsítók szerint

2.3.9. Egészségi állapot fafajcsoportonként

(Az eü. táblákat csak akkor kell ide bekötni, ha tavaly a teljes körzet felvételre került!)

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: 2010. 06. 24. Terület hektár Erd terv 2.3.1.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
FAANYAGTERMELÉST SZOLGÁLÓ ERD K (els dleges 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 146,63 58,17 38,57 39,00 39,94 85,26 20,75 48,84 42,99 34,75 44,17 599,07 5,3
Kst s 0,92 0,85 4,65 8,23 9,57 24,22 0,2
Ktt m 257,38 110,24 159,36 50,77 102,59 53,88 67,90 76,84 28,36 36,39 60,88 1.004,59 8,9
Ktt s 1,16 1,68 0,08 0,96 30,69 9,71 12,46 7,14 2,21 66,09 0,6
Et 52,73 8,75 23,81 20,40 35,54 13,67 1,00 0,30 156,20 1,4

T össz 456,74 177,16 223,82 111,85 178,15 154,62 124,99 143,92 93,38 78,28 107,26 1.850,17 16,4

Cs m 122,34 114,15 97,61 117,83 99,49 88,40 136,00 144,02 94,71 83,10 100,33 1.197,98 10,6
Cs s 0,59 0,04 2,48 9,88 14,58 34,18 71,20 35,09 26,05 4,63 9,56 208,28 1,8

Cs össz 122,93 114,19 100,09 127,71 114,07 122,58 207,20 179,11 120,76 87,73 109,89 1.406,26 12,5

Bükk m 150,44 122,84 54,56 60,64 81,91 56,91 133,53 99,92 56,96 84,86 149,03 1.051,60 9,3
Bükk s 0,28 5,06 0,48 1,14 8,65 5,36 1,82 5,56 3,97 32,32 0,3

B össz 150,44 122,84 54,84 65,70 82,39 58,05 142,18 105,28 58,78 90,42 153,00 1.083,92 9,6

Gyertyán 21,33 71,63 180,37 210,99 124,94 149,76 241,06 176,15 77,57 31,43 31,57 1.316,80 11,7

Akác m 146,73 139,33 95,79 17,81 7,30 6,55 413,51 3,7
Akác s 512,50 542,74 653,24 341,88 144,28 39,81 2,28 0,36 0,32 2.237,41 19,9

A össz 659,23 682,07 749,03 359,69 151,58 46,36 2,28 0,36 0,32 2.650,92 23,5

Juhar 17,91 25,18 31,39 18,43 20,95 17,73 5,37 1,26 1,63 0,55 140,40 1,2
Szil 0,50 0,41 0,74 0,17 0,08 1,90
K ris 13,41 14,47 17,66 3,48 3,91 5,81 1,54 0,09 1,33 61,70 0,5
EKL 5,33 24,48 27,11 16,17 4,13 1,60 3,81 1,22 4,78 2,48 91,11 0,8

J-EKL össz 37,15 64,54 76,90 38,25 28,99 25,22 10,72 2,57 7,74 3,03 295,11 2,6

NNY 0,27 16,49 6,09 1,61 0,37 1,11 25,94 0,2
HNY 2,35 1,58 1,68 0,92 1,72 8,25 0,1

NY össz 2,62 18,07 7,77 2,53 2,09 1,11 34,19 0,3

F z 1,05 4,36 5,18 11,06 5,37 0,52 1,44 0,31 29,29 0,3
Éger 36,32 89,78 140,28 89,72 120,74 60,28 9,75 2,88 0,50 0,15 550,40 4,9
Hárs 39,32 66,02 236,24 380,26 252,42 113,83 258,26 126,06 58,39 57,99 27,98 1.616,77 14,4
ELL 3,76 6,11 8,04 1,25 1,32 20,48 0,2

F z-ELL ö 80,45 166,27 389,74 482,29 379,85 174,63 269,45 129,25 58,89 58,14 27,98 2.216,94 19,7

EF 2,24 20,49 48,68 55,37 73,19 61,48 2,60 1,20 1,22 0,05 1,32 267,84 2,4
FF 4,10 13,65 8,20 6,32 8,59 1,84 0,19 0,12 43,01 0,4
LF 7,74 63,14 3,22 1,67 0,03 75,80 0,7
VF 1,28 7,98 9,71 0,90 1,23 21,10 0,2
EGYF 0,19 0,19

F össz 7,62 49,86 129,92 59,49 82,41 70,07 2,60 3,07 1,41 0,05 1,44 407,94 3,6

Összes 1.538,51 1.466,63 1.912,48 1.458,50 1.144,47 802,40 1.000,48 739,71 418,85 349,08 431,14 11.262,25 100,0

Üres 286,63

Mindösszes 11.548,88

Korosztály táblázat fafajonként
Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.3.1.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
KÜLÖNLEGES ERD K (els dleges 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 72,50 41,35 14,53 9,72 88,61 115,48 49,57 47,15 15,43 150,41 173,76 778,51 8,8
Kst s 3,82 5,18 1,38 7,14 1,20 0,16 18,88 0,2
Ktt m 208,85 62,50 37,29 10,39 26,55 7,06 102,62 53,55 23,53 63,42 142,00 737,76 8,3
Ktt s 1,55 13,70 30,26 0,45 1,36 0,34 47,66 0,5
Et 2,90 8,89 1,83 11,19 37,02 19,23 29,74 0,28 111,08 1,3

T össz 284,25 112,74 53,65 31,30 152,18 147,14 200,81 132,62 46,55 216,39 316,26 1.693,89 19,1

Cs m 43,09 51,21 59,90 81,58 53,75 45,46 263,78 276,02 101,70 127,96 161,04 1.265,49 14,3
Cs s 1,69 3,15 1,87 3,19 18,67 63,53 23,23 25,22 8,98 2,41 151,94 1,7

Cs össz 43,09 52,90 63,05 83,45 56,94 64,13 327,31 299,25 126,92 136,94 163,45 1.417,43 16,0

Bükk m 172,63 147,86 32,16 39,25 91,56 59,68 100,14 123,87 61,53 86,96 365,27 1.280,91 14,5
Bükk s 1,19 0,03 5,15 6,28 3,71 5,49 21,85 0,2

B össz 172,63 147,86 32,16 39,25 92,75 59,71 105,29 130,15 65,24 92,45 365,27 1.302,76 14,7

Gyertyán 5,11 46,98 94,64 82,98 72,45 125,07 160,88 154,83 146,86 55,59 35,40 980,79 11,1

Akác m 11,41 12,39 2,35 3,63 3,00 1,77 34,55 0,4
Akác s 312,19 222,86 284,40 204,57 204,29 44,44 4,60 0,37 1.277,72 14,4

A össz 323,60 235,25 286,75 208,20 207,29 46,21 4,60 0,37 1.312,27 14,8

Juhar 2,22 6,71 16,17 11,23 35,44 21,86 7,86 6,76 2,24 0,90 2,17 113,56 1,3
Szil 0,71 0,75 0,15 0,17 0,77 2,55
K ris 2,49 18,09 2,37 1,96 2,67 13,53 4,49 3,00 0,10 0,36 49,06 0,6
EKL 3,14 7,86 12,95 11,66 7,80 6,00 11,22 2,05 62,68 0,7

J-EKL össz 7,85 33,37 32,24 25,00 46,08 42,16 23,57 11,81 2,34 0,90 2,53 227,85 2,6

NNY 0,27 1,87 4,31 6,45 0,1
HNY 1,22 0,40 0,11 4,59 0,05 0,02 6,39 0,1

NY össz 1,22 0,67 1,98 8,90 0,05 0,02 12,84 0,1

F z 0,29 1,52 1,55 4,44 2,92 0,15 0,12 10,99 0,1
Éger 3,67 18,99 19,05 32,87 37,39 45,98 3,77 1,47 163,19 1,8
Hárs 23,30 81,65 101,23 248,14 251,88 147,58 223,91 241,62 99,85 74,55 71,16 1.564,87 17,7
ELL 1,43 4,57 1,73 2,40 2,13 0,84 0,17 0,91 14,18 0,2

F z-ELL ö 28,69 106,73 123,56 287,85 294,32 194,55 227,85 243,21 100,76 74,55 71,16 1.753,23 19,8

EF 4,29 10,10 12,04 29,72 34,44 2,57 7,38 1,14 1,57 3,45 106,70 1,2
FF 1,22 0,33 2,25 0,06 0,54 2,89 5,17 1,64 14,10 0,2
LF 1,44 14,11 0,86 4,16 0,29 20,86 0,2
VF 0,61 3,58 2,97 1,42 0,02 8,60 0,1
EGYF 1,00 0,61 4,74 6,35 0,1

F össz 0,61 11,53 28,12 17,64 35,30 37,00 2,63 7,92 4,03 6,74 5,09 156,61 1,8

Összes 865,83 748,58 714,84 777,65 966,21 716,02 1.052,96 980,16 492,70 583,56 959,16 8.857,67 100,0

Üres 190,82

Mindösszes 9.048,49

Korosztály táblázat fafajonként
Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.3.1.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
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 219,13 99,52 53,10 48,72 128,55 200,74 70,32 95,99 58,42 185,16 217,93 1.377,58 6,8
Kst s 0,92 4,67 9,83 9,61 16,71 1,20 0,16 43,10 0,2
Ktt m 466,23 172,74 196,65 61,16 129,14 60,94 170,52 130,39 51,89 99,81 202,88 1.742,35 8,7
Ktt s 1,16 1,68 0,08 2,51 44,39 39,97 12,91 8,50 2,55 113,75 0,6
Et 55,63 17,64 25,64 31,59 72,56 32,90 30,74 0,58 267,28 1,3

T össz 740,99 289,90 277,47 143,15 330,33 301,76 325,80 276,54 139,93 294,67 423,52 3.544,06 17,6

Cs m 165,43 165,36 157,51 199,41 153,24 133,86 399,78 420,04 196,41 211,06 261,37 2.463,47 12,2
Cs s 0,59 1,73 5,63 11,75 17,77 52,85 134,73 58,32 51,27 13,61 11,97 360,22 1,8

Cs össz 166,02 167,09 163,14 211,16 171,01 186,71 534,51 478,36 247,68 224,67 273,34 2.823,69 14,0

Bükk m 323,07 270,70 86,72 99,89 173,47 116,59 233,67 223,79 118,49 171,82 514,30 2.332,51 11,6
Bükk s 0,28 5,06 1,67 1,17 13,80 11,64 5,53 11,05 3,97 54,17 0,3

B össz 323,07 270,70 87,00 104,95 175,14 117,76 247,47 235,43 124,02 182,87 518,27 2.386,68 11,9

Gyertyán 26,44 118,61 275,01 293,97 197,39 274,83 401,94 330,98 224,43 87,02 66,97 2.297,59 11,4

Akác m 158,14 151,72 98,14 21,44 10,30 8,32 448,06 2,2
Akác s 824,69 765,60 937,64 546,45 348,57 84,25 6,88 0,73 0,32 3.515,13 17,5

A össz 982,83 917,32 1.035,78 567,89 358,87 92,57 6,88 0,73 0,32 3.963,19 19,7

Juhar 20,13 31,89 47,56 29,66 56,39 39,59 13,23 8,02 3,87 1,45 2,17 253,96 1,3
Szil 0,50 1,12 1,49 0,32 0,17 0,85 4,45
K ris 15,90 32,56 20,03 5,44 6,58 19,34 6,03 3,09 1,43 0,36 110,76 0,5
EKL 8,47 32,34 40,06 27,83 11,93 7,60 15,03 3,27 4,78 2,48 153,79 0,8

J-EKL össz 45,00 97,91 109,14 63,25 75,07 67,38 34,29 14,38 10,08 3,93 2,53 522,96 2,6

NNY 0,27 16,49 6,36 3,48 4,68 1,11 32,39 0,2
HNY 2,35 2,80 2,08 1,03 6,31 0,05 0,02 14,64 0,1

NY össz 2,62 19,29 8,44 4,51 10,99 1,16 0,02 47,03 0,2

F z 1,34 5,88 6,73 15,50 8,29 0,67 1,44 0,43 40,28 0,2
Éger 39,99 108,77 159,33 122,59 158,13 106,26 13,52 4,35 0,50 0,15 713,59 3,5
Hárs 62,62 147,67 337,47 628,40 504,30 261,41 482,17 367,68 158,24 132,54 99,14 3.181,64 15,8
ELL 5,19 10,68 9,77 3,65 3,45 0,84 0,17 0,91 34,66 0,2

F z-ELL ö 109,14 273,00 513,30 770,14 674,17 369,18 497,30 372,46 159,65 132,69 99,14 3.970,17 19,7

EF 2,24 24,78 58,78 67,41 102,91 95,92 5,17 8,58 2,36 1,62 4,77 374,54 1,9
FF 4,10 14,87 8,53 6,32 10,84 0,06 2,38 3,08 5,17 1,76 57,11 0,3
LF 9,18 77,25 4,08 5,83 0,29 0,03 96,66 0,5
VF 1,89 11,56 12,68 0,90 2,65 0,02 29,70 0,1
EGYF 1,00 0,80 4,74 6,54

F össz 8,23 61,39 158,04 77,13 117,71 107,07 5,23 10,99 5,44 6,79 6,53 564,55 2,8

Összes 2.404,34 2.215,21 2.627,32 2.236,15 2.110,68 1.518,42 2.053,44 1.719,87 911,55 932,64 1.390,30 20.119,92 100,0

Üres 477,45

Mindösszes 20.597,37

Korosztály táblázat fafajonként
Nyomtatás ideje: 2010. 06. 24. Fakészlet köbméterben Erd terv 2.3.1.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
FAANYAGTERMELÉST SZOLGÁLÓ ERD K (els dleges 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 2.080 4.391 5.662 9.250 11.852 27.021 7.407 18.211 18.475 15.104 19.007 138.460 5,0
Kst s 79 260 1.821 3.343 3.169 8.672 0,3
Ktt m 3.316 6.006 19.469 12.251 33.402 19.217 31.609 39.226 15.587 20.137 35.099 235.319 8,5
Ktt s 209 431 31 370 14.740 4.987 6.131 3.898 1.059 31.856 1,2
Et 547 704 6.164 6.979 13.347 5.597 397 120 33.855 1,2

T össz 5.943 11.101 31.583 28.911 58.632 52.465 55.974 65.887 43.362 39.139 55.165 448.162 16,3

Cs m 1.630 7.300 18.404 30.949 31.583 30.065 54.318 59.980 42.186 37.510 45.889 359.814 13,1
Cs s 10 7 475 2.937 5.030 13.494 27.642 14.607 11.538 2.026 3.600 81.366 3,0

Cs össz 1.640 7.307 18.879 33.886 36.613 43.559 81.960 74.587 53.724 39.536 49.489 441.180 16,0

Bükk m 3.888 7.244 11.562 21.475 33.069 23.117 64.215 51.094 29.655 47.154 89.011 381.484 13,8
Bükk s 72 1.761 171 500 4.398 2.640 861 3.285 1.975 15.663 0,6

B össz 3.888 7.244 11.634 23.236 33.240 23.617 68.613 53.734 30.516 50.439 90.986 397.147 14,4

Gyertyán 387 5.618 23.329 37.589 28.162 38.271 75.317 57.219 24.873 10.723 11.722 313.210 11,4

Akác m 3.715 10.285 16.981 3.620 1.447 2.069 38.117 1,4
Akác s 14.538 61.754 105.674 63.534 28.512 7.822 533 90 99 282.556 10,3

A össz 18.253 72.039 122.655 67.154 29.959 9.891 533 90 99 320.673 11,6

Juhar 707 3.098 4.669 3.700 5.214 4.542 1.760 293 507 121 24.611 0,9
Szil 17 31 80 24 20 172
K ris 219 1.194 2.767 747 1.233 2.518 547 54 874 10.153 0,4
EKL 50 1.951 4.552 3.081 1.021 495 1.653 531 2.027 1.083 16.444 0,6

J-EKL össz 993 6.274 12.068 7.552 7.468 7.575 3.960 878 3.408 1.204 51.380 1,9

NNY 11 2.423 1.192 262 103 310 4.301 0,2
HNY 68 236 389 290 489 1.472 0,1

NY össz 79 2.659 1.581 552 592 310 5.773 0,2

F z 33 738 978 3.088 1.388 100 590 154 7.069 0,3
Éger 664 6.889 19.492 20.629 36.019 19.835 3.248 842 164 75 107.857 3,9
Hárs 889 6.376 46.537 103.239 88.194 45.297 118.751 65.157 29.131 31.205 15.089 549.865 20,0
ELL 326 1.095 1.738 270 455 3.884 0,1

F z-ELL ö 1.912 15.098 68.745 127.226 126.056 65.232 122.589 66.153 29.295 31.280 15.089 668.675 24,3

EF 38 2.957 9.912 15.178 24.782 25.227 1.111 497 649 26 506 80.883 2,9
FF 6 1.479 1.102 2.589 3.276 815 87 67 9.421 0,3
LF 1.131 11.235 1.264 882 18 14.530 0,5
VF 56 601 2.221 284 518 3.680 0,1
EGYF 23 23

F össz 100 6.168 24.493 16.726 28.771 28.503 1.111 1.330 736 26 573 108.537 3,9

Összes 33.195 133.508 314.967 342.832 349.493 269.423 410.057 319.878 186.013 172.347 223.024 2.754.737 100,0

Korosztály táblázat fafajonként
Nyomtatás ideje: 2010. 06. 24. Fakészlet köbméterben Erd terv 2.3.1.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
KÜLÖNLEGES ERD K (els dleges 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 902 2.269 2.701 2.244 27.202 43.400 19.375 22.488 6.821 69.951 85.388 282.741 9,8
Kst s 950 1.868 473 3.025 460 46 6.822 0,2
Ktt m 2.964 2.866 5.391 2.549 8.517 2.721 47.582 24.958 13.677 36.813 85.131 233.169 8,1
Ktt s 629 6.218 16.472 221 615 173 24.328 0,8
Et 11 1.231 415 4.777 16.961 9.096 14.898 171 47.560 1,6

T össz 3.877 6.366 8.507 9.570 52.680 56.796 89.941 64.562 23.744 107.839 170.738 594.620 20,5

Cs m 720 3.350 11.104 24.212 17.821 15.795 115.408 127.448 47.474 59.868 78.466 501.666 17,3
Cs s 350 655 435 905 6.332 22.801 10.019 9.355 4.509 1.167 56.528 2,0

Cs össz 720 3.700 11.759 24.647 18.726 22.127 138.209 137.467 56.829 64.377 79.633 558.194 19,3

Bükk m 4.301 9.417 6.592 13.598 39.168 26.336 49.014 59.290 34.632 48.913 222.139 513.400 17,7
Bükk s 441 12 2.456 3.401 1.584 2.940 10.834 0,4

B össz 4.301 9.417 6.592 13.598 39.609 26.348 51.470 62.691 36.216 51.853 222.139 524.234 18,1

Gyertyán 88 3.616 11.638 15.547 16.559 31.424 46.615 53.623 56.891 19.682 13.627 269.310 9,3

Akác m 210 1.270 400 759 713 538 3.890 0,1
Akác s 7.972 24.271 41.860 38.860 38.035 9.519 1.500 80 162.097 5,6

A össz 8.182 25.541 42.260 39.619 38.748 10.057 1.500 80 165.987 5,7

Juhar 174 784 2.684 2.418 9.541 5.714 2.091 1.794 683 194 547 26.624 0,9
Szil 80 56 27 34 186 383
K ris 54 1.148 265 301 475 4.688 1.989 1.453 50 121 10.544 0,4
EKL 83 1.139 2.227 2.470 1.949 2.031 3.857 931 14.687 0,5

J-EKL össz 311 3.151 5.232 5.216 11.999 12.619 7.937 4.178 733 194 668 52.238 1,8

NNY 37 507 1.497 2.041 0,1
HNY 231 92 26 1.505 28 9 1.891 0,1

NY össz 231 129 533 3.002 28 9 3.932 0,1

F z 6 165 313 1.206 892 70 62 2.714 0,1
Éger 48 1.769 2.361 7.509 12.376 15.051 1.359 788 41.261 1,4
Hárs 662 6.227 18.374 73.600 91.020 62.032 107.883 121.549 54.185 42.393 43.376 621.301 21,5
ELL 42 690 326 614 523 260 53 288 2.796 0,1

F z-ELL ö 758 8.851 21.374 82.929 104.811 77.413 109.295 122.399 54.473 42.393 43.376 668.072 23,1

EF 554 2.360 3.502 11.095 15.422 1.370 4.154 721 793 1.849 41.820 1,4
FF 128 107 812 23 275 1.717 2.790 1.021 6.873 0,2
LF 224 2.966 314 1.842 180 5.526 0,2
VF 8 537 799 568 10 1.922 0,1
EGYF 178 159 1.957 2.294 0,1

F össz 8 1.621 6.391 5.773 13.505 16.424 1.393 4.429 2.438 3.583 2.870 58.435 2,0

Összes 18.245 62.494 113.882 197.432 299.639 253.236 446.369 449.429 231.324 289.921 533.051 2.895.022 100,0

Korosztály táblázat fafajonként
Nyomtatás ideje: 2010. 06. 24. Fakészlet köbméterben Erd terv 2.3.1.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
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 2.982 6.660 8.363 11.494 39.054 70.421 26.782 40.699 25.296 85.055 104.395 421.201 7,5
Kst s 79 1.210 3.689 3.816 6.194 460 46 15.494 0,3
Ktt m 6.280 8.872 24.860 14.800 41.919 21.938 79.191 64.184 29.264 56.950 120.230 468.488 8,3
Ktt s 209 431 31 999 20.958 21.459 6.352 4.513 1.232 56.184 1,0
Et 558 1.935 6.579 11.756 30.308 14.693 15.295 291 81.415 1,4

T össz 9.820 17.467 40.090 38.481 111.312 109.261 145.915 130.449 67.106 146.978 225.903 1.042.782 18,5

Cs m 2.350 10.650 29.508 55.161 49.404 45.860 169.726 187.428 89.660 97.378 124.355 861.480 15,2
Cs s 10 357 1.130 3.372 5.935 19.826 50.443 24.626 20.893 6.535 4.767 137.894 2,4

Cs össz 2.360 11.007 30.638 58.533 55.339 65.686 220.169 212.054 110.553 103.913 129.122 999.374 17,7

Bükk m 8.189 16.661 18.154 35.073 72.237 49.453 113.229 110.384 64.287 96.067 311.150 894.884 15,8
Bükk s 72 1.761 612 512 6.854 6.041 2.445 6.225 1.975 26.497 0,5

B össz 8.189 16.661 18.226 36.834 72.849 49.965 120.083 116.425 66.732 102.292 313.125 921.381 16,3

Gyertyán 475 9.234 34.967 53.136 44.721 69.695 121.932 110.842 81.764 30.405 25.349 582.520 10,3

Akác m 3.925 11.555 17.381 4.379 2.160 2.607 42.007 0,7
Akác s 22.510 86.025 147.534 102.394 66.547 17.341 2.033 170 99 444.653 7,9

A össz 26.435 97.580 164.915 106.773 68.707 19.948 2.033 170 99 486.660 8,6

Juhar 881 3.882 7.353 6.118 14.755 10.256 3.851 2.087 1.190 315 547 51.235 0,9
Szil 17 111 136 51 34 206 555
K ris 273 2.342 3.032 1.048 1.708 7.206 2.536 1.507 924 121 20.697 0,4
EKL 133 3.090 6.779 5.551 2.970 2.526 5.510 1.462 2.027 1.083 31.131 0,6

J-EKL össz 1.304 9.425 17.300 12.768 19.467 20.194 11.897 5.056 4.141 1.398 668 103.618 1,8

NNY 11 2.423 1.229 769 1.600 310 6.342 0,1
HNY 68 467 481 316 1.994 28 9 3.363 0,1

NY össz 79 2.890 1.710 1.085 3.594 338 9 9.705 0,2

F z 39 903 1.291 4.294 2.280 170 590 216 9.783 0,2
Éger 712 8.658 21.853 28.138 48.395 34.886 4.607 1.630 164 75 149.118 2,6
Hárs 1.551 12.603 64.911 176.839 179.214 107.329 226.634 186.706 83.316 73.598 58.465 1.171.166 20,7
ELL 368 1.785 2.064 884 978 260 53 288 6.680 0,1

F z-ELL ö 2.670 23.949 90.119 210.155 230.867 142.645 231.884 188.552 83.768 73.673 58.465 1.336.747 23,7

EF 38 3.511 12.272 18.680 35.877 40.649 2.481 4.651 1.370 819 2.355 122.703 2,2
FF 6 1.607 1.209 2.589 4.088 23 1.090 1.804 2.790 1.088 16.294 0,3
LF 1.355 14.201 1.578 2.724 180 18 20.056 0,4
VF 64 1.138 3.020 284 1.086 10 5.602 0,1
EGYF 178 182 1.957 2.317

F össz 108 7.789 30.884 22.499 42.276 44.927 2.504 5.759 3.174 3.609 3.443 166.972 3,0

Összes 51.440 196.002 428.849 540.264 649.132 522.659 856.426 769.307 417.337 462.268 756.075 5.649.759 100,0

Vágásos erd k
Korosztály táblázat fafajonként

Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.3.2.A
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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

Kst m 419,52 328,98 166,01 237,40 212,53 1,54 1.365,98 7,1
Kst s 0,92 4,67 19,44 17,53 0,16 42,72 0,2
Ktt m 894,46 186,06 291,57 131,11 177,17 9,64 1.690,01 8,8
Ktt s 2,84 1,81 84,06 20,75 2,21 0,34 112,01 0,6
Et 128,56 94,92 31,32 254,80 1,3

T össz 1.446,30 616,44 592,40 406,79 392,07 11,52 3.465,52 18,1

Cs m 672,63 275,06 806,22 371,57 210,41 18,32 2.354,21 12,3
Cs s 19,56 67,18 190,18 63,26 9,99 1,76 351,93 1,8

Cs össz 692,19 342,24 996,40 434,83 220,40 20,08 2.706,14 14,1

Bükk m 752,76 225,90 419,91 248,66 366,80 37,89 2.051,92 10,7
Bükk s 5,34 2,84 24,24 14,10 3,97 50,49 0,3

B össz 758,10 228,74 444,15 262,76 370,77 37,89 2.102,41 11,0

Gyertyán 708,54 453,11 705,96 275,01 58,46 3,63 2.204,71 11,5

Akác m 429,44 16,49 445,93 2,3
Akác s 3.062,83 419,30 7,24 0,32 3.489,69 18,2

A össz 3.492,27 435,79 7,24 0,32 3.935,62 20,6

Juhar 128,99 94,47 21,25 4,42 1,82 0,11 251,06 1,3
Szil 3,43 1,02 4,45
K ris 73,25 25,92 9,12 1,43 0,36 110,08 0,6
EKL 108,70 19,39 18,15 7,26 153,50 0,8

J-EKL össz 314,37 140,80 48,52 13,11 2,18 0,11 519,09 2,7

NNY 26,60 5,79 32,39 0,2
HNY 8,19 5,81 0,02 14,02 0,1

NY össz 34,79 11,60 0,02 46,41 0,2

F z 29,45 8,96 1,87 40,28 0,2
Éger 430,22 263,86 17,42 0,65 712,15 3,7
Hárs 1.128,81 631,04 761,52 225,13 70,12 3,49 2.820,11 14,7
ELL 29,26 4,29 0,17 0,91 34,63 0,2

F z-ELL ö 1.617,74 908,15 780,98 226,69 70,12 3,49 3.607,17 18,8

EF 153,21 196,41 13,75 3,98 3,35 1,42 372,12 1,9
FF 27,50 17,16 2,44 8,03 1,76 56,89 0,3
LF 90,51 2,55 0,03 93,09 0,5
VF 27,03 2,65 29,68 0,2
EGYF 6,54 6,54

F össz 304,79 218,77 16,22 12,01 5,11 1,42 558,32 2,9

Összes 9.369,09 3.355,64 3.591,89 1.631,52 1.119,11 78,14 19.145,39 100,0

Üres 476,88

Mindösszes 19.622,27

Vágásos erd k
Korosztály táblázat fafajonként

Nyomtatás ideje: 2010. 06. 24. Fakészlet köbméterben Erd terv 2.3.2.A
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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 29.442 109.352 67.331 107.862 102.272 735 416.994 8,0 9.822 6.613
Kst s 79 1.210 7.505 6.516 46 15.356 0,3 256 204
Ktt m 54.291 62.245 138.705 73.795 105.405 4.967 439.408 8,4 16.186 7.872
Ktt s 640 686 42.283 10.608 1.059 173 55.449 1,1 992 759
Et 20.219 40.268 15.586 76.073 1,5 3.405 1.874

T össz 104.671 213.761 271.410 198.781 208.782 5.875 1.003.280 19,3 30.661 17.322

Cs m 93.916 91.254 350.596 170.190 99.595 7.871 813.422 15,6 15.972 13.171
Cs s 4.822 24.275 73.818 26.845 3.781 902 134.443 2,6 1.591 2.038

Cs össz 98.738 115.529 424.414 197.035 103.376 8.773 947.865 18,2 17.563 15.209

Bükk m 73.032 92.543 203.960 136.614 220.213 21.333 747.695 14,4 18.487 12.113
Bükk s 1.833 1.124 12.371 7.633 1.975 24.936 0,5 518 342

B össz 74.865 93.667 216.331 144.247 222.188 21.333 772.631 14,8 19.005 12.455

Gyertyán 96.760 108.787 224.318 98.941 22.587 1.072 552.465 10,6 10.866 10.095

Akác m 37.240 4.133 41.373 0,8 4.005 2.196
Akác s 356.183 81.347 2.123 99 439.752 8,4 25.254 18.737

A össz 393.423 85.480 2.123 99 481.125 9,2 29.259 20.933

Juhar 18.194 24.612 5.938 1.270 460 34 50.508 1,0 2.429 1.389
Szil 315 240 555 41 19
K ris 6.632 8.914 4.043 924 121 20.634 0,4 1.153 570
EKL 15.553 5.452 6.888 3.110 31.003 0,6 1.647 849

J-EKL össz 40.694 39.218 16.869 5.304 581 34 102.700 2,0 5.270 2.827

NNY 4.432 1.910 6.342 0,1 252 260
HNY 1.313 1.818 9 3.140 0,1 116 107

NY össz 5.745 3.728 9 9.482 0,2 368 367

F z 6.527 2.450 806 9.783 0,2 344 294
Éger 59.317 83.065 6.059 239 148.680 2,9 5.140 4.076
Hárs 242.814 231.042 367.496 121.798 40.083 1.951 1.005.184 19,3 35.161 19.857
ELL 5.093 1.238 53 288 6.672 0,1 506 281

F z-ELL ö 313.751 317.795 374.414 122.325 40.083 1.951 1.170.319 22,5 41.151 24.508

EF 34.501 75.543 7.132 2.189 1.684 671 121.720 2,3 2.828 2.819
FF 2.822 6.677 1.113 4.424 1.088 16.124 0,3 355 345
LF 17.134 1.284 18 18.436 0,4 1.293 708
VF 4.506 1.086 5.592 0,1 490 226
EGYF 2.317 2.317 104 74

F össz 61.280 84.590 8.263 6.613 2.772 671 164.189 3,2 5.070 4.172

Összes 1.189.927 1.062.555 1.538.151 773.345 600.369 39.709 5.204.056 100,0 159.213 107.888

Átalakítás alatt álló erd k
Korosztály táblázat fafajonként

Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.3.2.B
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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

Kst m 0,95 0,26 4,38 5,59 0,8
Kst s
Ktt m 2,32 4,02 7,86 16,41 1,76 6,47 38,84 5,5
Ktt s 0,78 0,78 0,1
Et 1,94 10,39 12,33 1,7

T össz 5,21 15,19 8,12 20,79 1,76 6,47 57,54 8,1

Cs m 13,79 11,25 11,20 23,37 6,61 18,25 84,47 11,9
Cs s 0,14 3,44 1,86 0,22 5,66 0,8

Cs össz 13,93 14,69 13,06 23,37 6,61 18,25 0,22 90,13 12,7

Bükk m 21,88 64,14 32,67 20,24 1,65 47,29 0,69 188,56 26,7
Bükk s

B össz 21,88 64,14 32,67 20,24 1,65 47,29 0,69 188,56 26,7

Gyertyán 4,79 18,56 18,55 14,01 0,22 1,41 57,54 8,1

Akác m
Akác s 0,16 5,32 5,48 0,8

A össz 0,16 5,32 5,48 0,8

Juhar 0,39 0,39 0,1
Szil
K ris 0,68 0,68 0,1
EKL

J-EKL össz 0,68 0,39 1,07 0,2

NNY
HNY

NY össz

F z
Éger 0,46 0,53 0,99 0,1
Hárs 35,27 131,13 70,39 48,42 0,31 14,18 299,70 42,4
ELL

F z-ELL ö 35,73 131,66 70,39 48,42 0,31 14,18 300,69 42,5

EF 2,42 2,42 0,3
FF
LF 3,57 3,57 0,5
VF
EGYF

F össz 5,99 5,99 0,8

Összes 82,38 255,94 142,79 126,83 10,55 87,60 0,91 707,00 100,0

Üres

Mindösszes 707,00

Átalakítás alatt álló erd k
Korosztály táblázat fafajonként

Nyomtatás ideje: 2010. 06. 24. Fakészlet köbméterben Erd terv 2.3.2.B
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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 57 135 1.810 2.002 0,6 34 26
Kst s
Ktt m 521 1.612 4.050 10.317 1.181 4.380 22.061 6,7 440 265
Ktt s 344 344 0,1 8 6
Et 609 4.686 5.295 1,6 210 122

T össz 1.187 6.642 4.185 12.127 1.181 4.380 29.702 9,1 692 419

Cs m 3.315 3.816 5.571 11.793 3.414 10.079 37.988 11,6 535 504
Cs s 47 1.486 857 84 2.474 0,8 35 41

Cs össz 3.362 5.302 6.428 11.793 3.414 10.079 84 40.462 12,4 570 545

Bükk m 3.068 29.137 17.598 11.848 1.517 32.953 362 96.483 29,5 2.095 1.403
Bükk s

B össz 3.068 29.137 17.598 11.848 1.517 32.953 362 96.483 29,5 2.095 1.403

Gyertyán 962 5.519 5.864 5.204 60 519 18.128 5,5 264 284

Akác m
Akác s 47 1.065 1.112 0,3 20 23

A össz 47 1.065 1.112 0,3 20 23

Juhar 84 84 2 2
Szil
K ris 63 63 10 4
EKL

J-EKL össz 63 84 147 12 6

NNY
HNY

NY össz

F z
Éger 44 216 260 0,1 9 8
Hárs 9.303 54.421 37.263 27.508 206 9.526 138.227 42,3 3.625 2.386
ELL

F z-ELL ö 9.347 54.637 37.263 27.508 206 9.526 138.487 42,3 3.634 2.394

EF 983 983 0,3 20 21
FF
LF 1.620 1.620 0,5 43 40
VF
EGYF

F össz 2.603 2.603 0,8 63 61

Összes 18.036 104.989 71.338 68.480 6.378 57.457 446 327.124 100,0 7.350 5.135

Faanyagtermelést nem szolgáló erd k
Korosztály táblázat fafajonként

Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.3.2.D
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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

Kst m 0,31 0,04 1,80 3,86 6,01 2,2
Kst s 0,38 0,38 0,1
Ktt m 1,48 4,18 6,12 1,72 13,50 5,0
Ktt s 0,30 0,66 0,96 0,4
Et 0,15 0,15 0,1

T össz 0,46 1,82 7,02 9,98 1,72 21,00 7,8

Cs m 1,29 0,79 2,40 12,53 6,93 0,85 24,79 9,3
Cs s 1,01 1,62 2,63 1,0

Cs össz 1,29 0,79 3,41 14,15 6,93 0,85 27,42 10,2

Bükk m 5,74 0,02 4,88 21,41 26,03 33,95 92,03 34,4
Bükk s 1,20 2,48 3,68 1,4

B össz 5,74 0,02 6,08 23,89 26,03 33,95 95,71 35,8

Gyertyán 0,70 0,55 8,41 22,43 2,30 0,95 35,34 13,2

Akác m 2,13 2,13 0,8
Akác s 11,39 8,20 0,37 19,96 7,5

A össz 11,39 10,33 0,37 22,09 8,3

Juhar 0,25 1,12 0,90 0,24 2,51 0,9
Szil
K ris
EKL 0,14 0,15 0,29 0,1

J-EKL össz 0,25 1,26 0,15 0,90 0,24 2,80 1,0

NNY
HNY 0,07 0,55 0,62 0,2

NY össz 0,07 0,55 0,62 0,2

F z
Éger 0,45 0,45 0,2
Hárs 12,08 3,54 17,94 17,23 4,87 6,17 61,83 23,1
ELL 0,03 0,03

F z-ELL ö 12,11 3,54 18,39 17,23 4,87 6,17 62,31 23,3

EF
FF 0,22 0,22 0,1
LF
VF 0,02 0,02
EGYF

F össz 0,02 0,22 0,24 0,1

Összes 31,55 17,52 38,63 85,84 50,11 43,88 267,53 100,0

Üres 0,57

Mindösszes 268,10

Faanyagtermelést nem szolgáló erd k
Korosztály táblázat fafajonként

Nyomtatás ideje: 2010. 06. 24. Fakészlet köbméterben Erd terv 2.3.2.D
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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 123 15 679 1.388 2.205 1,9 20 21
Kst s 138 138 0,1 2 2
Ktt m 620 2.102 3.334 963 7.019 5,9 108 72
Ktt s 134 257 391 0,3 5 5
Et 47 47 2 1

T össz 170 769 3.176 4.722 963 9.800 8,3 137 101

Cs m 438 194 987 5.055 3.013 383 10.070 8,5 106 112
Cs s 394 583 977 0,8 6 12

Cs össz 438 194 1.381 5.638 3.013 383 11.047 9,3 112 124

Bükk m 1.977 10 2.055 11.892 14.674 20.098 50.706 42,8 738 513
Bükk s 524 1.037 1.561 1,3 27 18

B össz 1.977 10 2.579 12.929 14.674 20.098 52.267 44,1 765 531

Gyertyán 90 110 2.592 8.024 831 280 11.927 10,1 94 142

Akác m 634 634 0,5 14 13
Akác s 2.233 1.476 80 3.789 3,2 89 93

A össz 2.233 2.110 80 4.423 3,7 103 106

Juhar 40 315 235 53 643 0,5 16 11
Szil
K ris
EKL 44 84 128 0,1 3 2

J-EKL össz 40 359 84 235 53 771 0,6 19 13

NNY
HNY 19 204 223 0,2 2 4

NY össz 19 204 223 0,2 2 4

F z
Éger 178 178 0,1 2 3
Hárs 3.787 1.080 8.581 7.608 2.761 3.938 27.755 23,4 649 398
ELL 8 8

F z-ELL ö 3.795 1.080 8.759 7.608 2.761 3.938 27.941 23,6 651 401

EF
FF 170 170 0,1 1 2
LF
VF 10 10
EGYF

F össz 10 170 180 0,2 1 2

Összes 8.592 4.247 16.244 37.780 26.001 25.715 118.579 100,0 1.884 1.424

Faállománytípusok megoszlása faterm képességi csoportok szerint
Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.3.3.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

E l s d l e g e s r e n d e l t e t é s
Faállomány Faanyagtermelést szolgáló

erd kben
Különleges erd kben Összes erd kben

típus Jó Közepes Gyenge Összes Jó Közepes Gyenge Összes Jó Közepes Gyenge Összes

ha 1.021,24 98,06 1.119,30 1.253,84 89,81 2,58 1.346,23 2.275,08 187,87 2,58 2.465,53Bükkös
% 91,2 8,8 45,4 93,1 6,7 0,2 54,6 92,3 7,6 0,1 100,0
ha 667,35 85,70 4,49 757,54 523,03 161,12 684,15 1.190,38 246,82 4,49 1.441,69Gy-Tölgyes
% 88,1 11,3 0,6 52,5 76,4 23,5 47,5 82,6 17,1 0,3 100,0
ha 661,72 218,63 880,35 461,30 111,31 572,61 1.123,02 329,94 1.452,96Kt.tölgyes
% 75,2 24,8 60,6 80,6 19,4 39,4 77,3 22,7 100,0
ha 379,85 48,66 428,51 466,83 109,04 575,87 846,68 157,70 1.004,38Ks.tölgyes
% 88,6 11,4 42,7 81,1 18,9 57,3 84,3 15,7 100,0
ha 922,15 218,72 15,92 1.156,79 1.002,29 281,74 8,91 1.292,94 1.924,44 500,46 24,83 2.449,73Cseres
% 79,7 18,9 1,4 47,2 77,5 21,8 0,7 52,8 78,6 20,4 1,0 100,0
haMo.tölgyes
%
ha 1.014,65 1.508,15 75,21 2.598,01 508,68 867,30 16,45 1.392,43 1.523,33 2.375,45 91,66 3.990,44Akácos
% 39,1 58,0 2,9 65,1 36,5 62,3 1,2 34,9 38,2 59,5 2,3 100,0
ha 774,54 405,15 1.179,69 549,86 187,16 737,02 1.324,40 592,31 1.916,71Gyertyános
% 65,7 34,3 61,5 74,6 25,4 38,5 69,1 30,9 100,0
ha 38,76 33,84 72,60 32,75 28,87 2,72 64,34 71,51 62,71 2,72 136,94Juharos
% 53,4 46,6 53,0 50,9 44,9 4,2 47,0 52,2 45,8 2,0 100,0
ha 29,52 5,58 35,10 22,20 16,62 38,82 51,72 22,20 73,92K rises
% 84,1 15,9 47,5 57,2 42,8 52,5 70,0 30,0 100,0
ha 78,31 87,67 165,98 98,91 14,21 113,12 177,22 101,88 279,10Ek.lombos
% 47,2 52,8 59,5 87,4 12,6 40,5 63,5 36,5 100,0
ha 15,35 9,36 24,71 8,42 0,84 9,26 23,77 10,20 33,97N.nyár-n.f z
% 62,1 37,9 72,7 90,9 9,1 27,3 70,0 30,0 100,0
ha 1,48 1,28 2,76 1,48 1,28 2,76Hazai nyáras
% 53,6 46,4 100,0 53,6 46,4 100,0
ha 12,49 4,70 17,19 5,66 1,57 7,23 18,15 6,27 24,42Füzes
% 72,7 27,3 70,4 78,3 21,7 29,6 74,3 25,7 100,0
ha 446,88 110,92 3,56 561,36 135,01 19,73 154,74 581,89 130,65 3,56 716,10Égeres
% 79,6 19,8 0,6 78,4 87,2 12,7 21,6 81,3 18,2 0,5 100,0
ha 1.649,63 266,35 1.915,98 1.447,75 302,94 2,61 1.753,30 3.097,38 569,29 2,61 3.669,28Hársas
% 86,1 13,9 52,2 82,6 17,3 0,1 47,8 84,4 15,5 0,1 100,0
haNyíres
%
ha 0,28 2,44 2,72 0,28 2,44 2,72El.lombos
% 10,3 89,7 100,0 10,3 89,7 100,0
ha 153,83 85,41 239,24 65,66 20,64 86,30 219,49 106,05 325,54Erdeifenyves
% 64,3 35,7 73,5 76,1 23,9 26,5 67,4 32,6 100,0
ha 25,15 25,15 0,79 4,24 5,03 25,94 4,24 30,18Feketefenyves
% 100,0 83,3 15,7 84,3 16,7 86,0 14,0 100,0
ha 58,42 17,62 76,04 15,62 15,62 74,04 17,62 91,66Lucfenyves
% 76,8 23,2 83,0 100,0 17,0 80,8 19,2 100,0
ha 3,51 2,44 5,95 5,94 5,94 9,45 2,44 11,89Egyéb fenyves
% 59,0 41,0 50,0 100,0 50,0 79,5 20,5 100,0

ÖSSZESEN ha 7.954,83 3.208,24 99,1811.262,25 6.604,82 2.219,58 33,27 8.857,67 14.559,65 5.427,82 132,45 20.119,92
% 70,6 28,5 0,9 56,0 74,6 25,1 0,4 44,0 72,4 27,0 0,7 100,0

ÜRES ha 286,63 190,82 477,45

MINDÖSSZES ha 11.548,88 9.048,49 20.597,37
% 56,1 43,9 100,0

Vágásérettségi korokhoz tartozó terület fafajok szerint
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.3.4.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
FAANYAGTERMELÉST SZOLGÁLÓ ERD K (els dleges 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 0,67 1,03 1,44 4,10 48,82 93,65 381,65 61,77 4,43 1,38 0,13 599,07 96
Kst s 6,83 7,51 9,88 24,22 90
Ktt m 1,96 3,85 12,33 77,31 147,76 573,75 178,28 8,81 0,54 1.004,59 97
Ktt s 2,57 11,33 13,92 34,99 3,28 66,09 92
Et 0,29 0,19 4,29 21,76 105,78 13,81 10,08 156,20 79

T össz 0,96 3,18 9,58 40,76 250,07 276,65 1.010,35 243,33 13,24 1,92 0,13 1.850,17 95

Cs m 0,18 2,15 2,70 5,84 56,38 386,45 304,72 338,17 90,01 2,76 7,31 1,31 1.197,98 88
Cs s 0,53 0,53 5,95 13,20 105,40 45,02 31,38 5,79 0,48 208,28 82

Cs össz 0,18 2,68 3,23 11,79 69,58 491,85 349,74 369,55 95,80 2,76 7,79 1,31 1.406,26 87

Bükk m 0,25 0,88 7,15 98,14 130,64 521,66 284,13 8,05 0,38 0,32 1.051,60 98
Bükk s 0,60 8,34 11,02 9,70 2,47 0,19 32,32 90

B össz 0,25 0,88 7,75 106,48 141,66 531,36 286,60 8,05 0,57 0,32 1.083,92 98

Gyertyán 0,74 12,89 12,09 39,15 187,99 495,71 270,54 248,27 44,90 0,86 2,67 0,99 1.316,80 81

Akác m 4,10 383,23 4,89 4,96 3,06 3,59 4,60 3,69 1,39 413,51 38
Akác s 1,92 40,64 1.969,30 84,93 43,39 35,05 31,66 12,56 13,63 4,33 2.237,41 38

A össz 1,92 44,74 2.352,53 89,82 48,35 38,11 35,25 17,16 17,32 5,72 2.650,92 38

Juhar 0,42 2,45 12,01 8,93 15,68 47,04 33,52 10,36 8,49 1,36 0,04 0,10 140,40 64
Szil 1,02 0,51 0,05 0,32 1,90 51
K ris 0,12 0,93 0,62 12,72 8,35 18,23 11,92 6,79 2,02 61,70 75
EKL 0,69 0,28 20,63 7,67 10,61 12,86 15,96 9,26 10,02 0,65 1,38 1,10 91,11 59

J-EKL össz 1,11 2,85 34,59 17,22 39,01 68,76 67,76 31,86 25,30 4,03 1,42 1,20 295,11 64

NNY 6,28 13,38 4,02 0,27 1,94 0,05 25,94 17
HNY 0,35 1,77 2,30 0,44 1,80 1,04 0,55 8,25 53

NY össz 6,28 13,73 5,79 2,57 2,38 1,85 1,04 0,55 34,19 20

F z 0,67 10,61 7,71 6,17 2,43 0,83 0,87 29,29 47
Éger 0,53 0,41 3,61 43,40 463,30 22,72 7,37 2,54 6,25 0,27 550,40 59
Hárs 0,23 13,90 11,91 22,33 210,45 707,12 237,51 346,07 64,17 2,56 0,52 1.616,77 82
ELL 0,25 14,43 0,67 0,03 1,74 0,58 1,69 1,09 20,48 43

F z-ELL ö 0,53 1,56 42,55 63,69 491,80 235,63 717,06 240,63 354,88 65,53 2,56 0,52 2.216,94 73

EF 0,77 2,48 6,35 75,59 72,81 54,09 34,59 19,00 2,16 267,84 70
FF 0,73 16,79 7,27 6,71 3,66 7,73 0,12 43,01 71
LF 12,19 25,24 29,86 6,20 0,51 1,22 0,03 0,55 75,80 42
VF 1,33 0,65 3,12 4,84 2,31 3,54 2,85 2,46 21,10 73
EGYF 0,19 0,19 45

F össz 12,96 29,05 37,78 101,70 85,43 64,33 41,82 30,13 4,74 407,94 63

Összes 10,09 76,76 2.481,04 229,58 744,64 735,86 2.229,55 1.370,06 2.587,71 750,65 28,89 14,67 2,75 11.262,25 64
Üres 286,63
Vágásos üzemmód teljes
korlátozás

Mindösszes 11.548,88

Vágásérettségi korokhoz tartozó terület fafajok szerint
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.3.4.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
KÜLÖNLEGES ERD K (els dleges 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 1,88 2,08 3,19 11,83 84,94 352,03 237,92 50,85 20,93 6,85 772,50 102
Kst s 4,06 9,80 1,45 1,27 1,92 18,50 92
Ktt m 1,67 9,96 26,59 276,89 244,85 132,84 3,85 27,61 724,26 107
Ktt s 1,69 2,73 28,34 11,97 0,85 1,12 46,70 102
Et 8,61 5,23 12,95 10,64 38,85 20,21 10,76 3,24 0,44 110,93 82

T össz 10,49 7,31 17,81 38,18 162,91 678,92 506,77 189,70 24,78 36,02 1.672,89 102

Cs m 0,10 0,10 0,59 2,52 4,64 6,89 145,22 288,25 491,11 145,29 68,83 4,10 83,06 1.240,70 97
Cs s 0,18 0,18 1,92 44,83 32,84 39,20 17,47 4,68 0,76 7,25 149,31 92

Cs össz 0,10 0,10 0,59 2,70 4,82 8,81 190,05 321,09 530,31 162,76 73,51 4,86 90,31 1.390,01 97

Bükk m 2,96 1,79 0,66 2,66 8,32 27,33 285,58 320,47 381,30 51,13 106,68 1.188,88 112
Bükk s 0,64 1,72 10,03 4,18 1,16 0,44 18,17 101

B össz 2,96 1,79 0,66 2,66 8,96 29,05 295,61 324,65 382,46 51,13 107,12 1.207,05 112

Gyertyán 0,13 5,09 5,73 16,92 17,79 19,28 94,45 137,23 448,46 118,93 41,54 14,95 24,95 945,45 92

Akác m 0,17 0,31 25,12 1,73 0,37 0,42 1,02 0,78 2,12 0,38 32,42 42
Akác s 30,60 852,41 264,94 43,55 15,63 19,90 7,87 20,33 1,36 1,17 1.257,76 41

A össz 0,17 30,91 877,53 266,67 43,92 16,05 20,92 8,65 22,45 1,74 1,17 1.290,18 41

Juhar 0,30 0,34 6,55 6,64 6,21 6,60 40,21 20,77 15,88 4,72 1,46 0,70 0,67 111,05 74
Szil 0,55 0,77 0,94 0,29 2,55 72
K ris 0,45 0,28 2,79 7,12 3,80 14,67 9,70 8,03 1,54 0,12 0,56 49,06 75
EKL 1,00 0,71 10,03 2,63 5,36 11,89 10,20 8,98 7,96 2,92 0,43 0,28 62,39 63

J-EKL össz 1,75 1,05 16,86 12,06 19,24 23,06 66,02 39,45 32,16 9,18 2,01 1,54 0,67 225,05 71

NNY 0,99 1,49 3,41 0,32 0,24 6,45 41
HNY 0,49 0,05 0,90 2,31 0,14 0,47 0,09 1,32 5,77 69

NY össz 0,99 1,98 3,46 1,22 2,55 0,14 0,47 0,09 1,32 12,22 51

F z 3,04 1,98 1,10 4,35 0,15 0,06 0,31 10,99 43
Éger 0,24 1,46 8,84 106,52 30,50 8,67 4,39 2,12 162,74 62
Hárs 0,30 2,09 7,31 12,51 13,79 19,56 129,95 137,74 653,18 260,32 137,38 15,41 113,50 1.503,04 99
ELL 0,33 6,23 1,63 0,74 0,84 1,39 0,91 0,94 1,14 14,15 50

F z-ELL ö 0,63 5,37 16,98 24,08 125,40 51,05 140,07 143,04 656,55 261,46 137,38 15,41 113,50 1.690,92 92

EF 0,16 3,31 13,99 25,63 12,08 22,73 17,33 3,97 3,04 1,11 3,35 106,70 79
FF 0,15 0,91 0,35 1,19 2,14 5,03 3,46 0,23 0,42 13,88 92
LF 0,31 3,43 8,48 0,95 0,96 1,01 0,22 4,73 0,77 20,86 54
VF 0,20 1,66 3,76 2,34 0,62 8,58 100
EGYF 1,00 4,50 0,61 0,24 6,35 67

F össz 0,31 3,59 12,94 15,85 31,64 14,89 26,75 31,09 10,54 3,89 1,53 3,35 156,37 76

Összes 3,09 43,51 926,22 351,11 236,21 172,91 573,68 868,64 2.695,64 1.397,35 831,66 114,20 375,92 8.590,14 80
Üres 190,25
Vágásos üzemmód teljes
korlátozás

Mindösszes 8.780,39

Vágásérettségi korokhoz tartozó terület fafajok szerint
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.3.4.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
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 0,67 2,91 3,52 7,29 60,65 178,59 733,68 299,69 55,28 22,31 6,98 1.371,57 99
Kst s 10,89 17,31 11,33 1,27 1,92 42,72 91
Ktt m 1,96 3,85 14,00 87,27 174,35 850,64 423,13 141,65 4,39 27,61 1.728,85 101
Ktt s 2,57 13,02 16,65 63,33 15,25 0,85 1,12 112,79 96
Et 0,29 8,80 9,52 34,71 116,42 52,66 30,29 10,76 3,24 0,44 267,13 80

T össz 0,96 13,67 16,89 58,57 288,25 439,56 1.689,27 750,10 202,94 26,70 36,15 3.523,06 98

Cs m 0,10 0,28 2,74 5,22 10,48 63,27 531,67 592,97 829,28 235,30 71,59 11,41 84,37 2.438,68 92
Cs s 0,53 0,71 6,13 15,12 150,23 77,86 70,58 23,26 4,68 1,24 7,25 357,59 86

Cs össz 0,10 0,28 3,27 5,93 16,61 78,39 681,90 670,83 899,86 258,56 76,27 12,65 91,62 2.796,27 92

Bükk m 0,25 2,96 1,79 1,54 9,81 106,46 157,97 807,24 604,60 389,35 51,51 107,00 2.240,48 105
Bükk s 0,60 8,98 12,74 19,73 6,65 1,16 0,19 0,44 50,49 94

B össz 0,25 2,96 1,79 1,54 10,41 115,44 170,71 826,97 611,25 390,51 51,70 107,44 2.290,97 105

Gyertyán 0,13 5,83 18,62 29,01 56,94 207,27 590,16 407,77 696,73 163,83 42,40 17,62 25,94 2.262,25 86

Akác m 0,17 4,41 408,35 6,62 5,33 3,48 4,61 5,38 5,81 1,77 445,93 38
Akác s 1,92 71,24 2.821,71 349,87 86,94 50,68 51,56 20,43 33,96 5,69 1,17 3.495,17 39

A össz 2,09 75,65 3.230,06 356,49 92,27 54,16 56,17 25,81 39,77 7,46 1,17 3.941,10 39

Juhar 0,72 2,79 18,56 15,57 21,89 53,64 73,73 31,13 24,37 6,08 1,50 0,80 0,67 251,45 68
Szil 1,02 0,55 1,28 0,99 0,32 0,29 4,45 61
K ris 0,45 0,12 1,21 3,41 19,84 12,15 32,90 21,62 14,82 3,56 0,12 0,56 110,76 75
EKL 1,69 0,99 30,66 10,30 15,97 24,75 26,16 18,24 17,98 3,57 1,81 1,38 153,50 60

J-EKL össz 2,86 3,90 51,45 29,28 58,25 91,82 133,78 71,31 57,46 13,21 3,43 2,74 0,67 520,16 67

NNY 6,28 14,37 5,51 3,68 2,26 0,29 32,39 19
HNY 0,35 2,26 2,35 1,34 4,11 1,18 0,47 0,64 1,32 14,02 58

NY össz 6,28 14,72 7,77 6,03 3,60 4,40 1,18 0,47 0,64 1,32 46,41 24

F z 3,71 12,59 8,81 10,52 2,58 0,89 1,18 40,28 46
Éger 0,53 0,65 5,07 52,24 569,82 53,22 16,04 6,93 8,37 0,27 713,14 60
Hárs 0,30 2,32 21,21 24,42 36,12 230,01 837,07 375,25 999,25 324,49 139,94 15,93 113,50 3.119,81 89
ELL 0,33 0,25 20,66 2,30 0,74 0,87 3,13 1,49 2,63 2,23 34,63 46

F z-ELL ö 1,16 6,93 59,53 87,77 617,20 286,68 857,13 383,67 1.011,43 326,99 139,94 15,93 113,50 3.907,86 80

EF 0,77 2,64 9,66 89,58 98,44 66,17 57,32 36,33 6,13 3,04 1,11 3,35 374,54 73
FF 0,88 17,70 7,62 7,90 5,80 12,76 3,58 0,23 0,42 56,89 75
LF 0,31 12,19 28,67 38,34 7,15 1,47 2,23 0,25 5,28 0,77 96,66 44
VF 1,33 0,65 3,12 5,04 2,31 5,20 6,61 4,80 0,62 29,68 80
EGYF 1,19 4,50 0,61 0,24 6,54 66

F össz 0,31 12,96 32,64 50,72 117,55 117,07 79,22 68,57 61,22 15,28 3,89 1,53 3,35 564,31 66

Összes 13,18 120,27 3.407,26 580,69 980,85 908,77 2.803,23 2.238,70 5.283,35 2.148,00 860,55 128,87 378,67 19.852,39 70
Üres 476,88
Vágásos üzemmód teljes
korlátozás
Faanyagtermelést nem szolgáló és a nem vágásos (szálaló) üzemmódú erd k – részletes fafajbontást lásd a 2.3.2.C és D táblákban – összesen 267,53
Mindösszes 20.596,80

Vágásérettségi csoportok területe fafajok szerint 100 évre
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.3.5.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
FAANYAGTERMELÉST SZOLGÁLÓ ERD K (els dleges 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 20,30 61,44 52,48 71,15 48,55 55,21 34,89 34,80 19,29 60,40 140,56 599,07
Kst s 1,33 4,03 13,41 3,87 0,66 0,92 24,22
Ktt m 43,17 70,62 58,95 73,87 63,36 79,23 71,82 58,43 128,61 86,81 269,72 1.004,59
Ktt s 1,46 17,49 15,49 17,12 11,69 1,00 1,24 0,60 66,09
Et 2,58 3,48 12,03 39,06 11,98 22,13 6,92 53,60 3,67 0,75 156,20

T össz 66,26 156,16 143,81 178,04 163,32 147,42 130,08 101,67 201,50 150,88 411,03 1.850,17

Cs m 110,66 170,64 191,61 138,32 123,84 95,78 85,83 76,69 63,88 47,59 93,14 1.197,98
Cs s 12,82 46,04 67,19 54,78 22,05 2,76 1,91 0,14 0,59 208,28

Cs össz 123,48 216,68 258,80 193,10 145,89 98,54 87,74 76,83 64,47 47,59 93,14 1.406,26

Bükk m 99,11 137,99 96,59 125,21 94,73 74,41 65,73 75,02 25,54 81,79 175,48 1.051,60
Bükk s 2,47 10,43 6,74 5,44 1,90 1,45 3,89 32,32

B össz 101,58 148,42 103,33 130,65 96,63 75,86 69,62 75,02 25,54 81,79 175,48 1.083,92

Gyertyán 44,00 166,87 204,29 301,34 184,81 147,14 122,37 96,44 18,33 17,75 13,46 1.316,80

Akác m 14,03 30,57 104,75 178,77 68,02 2,72 2,92 2,10 1,15 3,76 4,72 413,51
Akác s 186,93 460,78 700,56 555,83 261,80 26,61 11,92 8,19 8,26 7,47 9,06 2.237,41

A össz 200,96 491,35 805,31 734,60 329,82 29,33 14,84 10,29 9,41 11,23 13,78 2.650,92

Juhar 3,54 12,45 21,88 19,33 19,75 17,89 20,25 14,40 4,98 0,47 5,46 140,40
Szil 0,08 0,52 0,59 0,02 0,32 0,37 1,90
K ris 0,14 3,19 2,89 6,75 10,64 1,49 10,87 9,53 7,38 4,12 4,70 61,70
EKL 1,08 9,09 20,02 16,83 9,19 5,54 9,82 11,51 3,88 1,76 2,39 91,11

J-EKL össz 4,76 24,81 45,31 42,91 40,17 24,94 41,26 35,81 16,24 6,35 12,55 295,11

NNY 7,55 7,28 9,94 0,58 0,27 0,32 25,94
HNY 1,03 0,03 0,22 1,57 3,02 0,79 0,37 0,11 1,11 8,25

NY össz 8,58 7,31 10,16 2,15 3,29 1,11 0,37 0,11 1,11 34,19

F z 6,74 6,01 2,62 6,26 6,12 0,67 0,66 0,08 0,13 29,29
Éger 13,60 63,38 118,95 113,09 124,67 78,00 26,61 6,98 2,68 1,09 1,35 550,40
Hárs 42,93 206,03 217,92 167,72 280,33 262,62 197,42 150,74 39,77 30,29 21,00 1.616,77
ELL 1,73 8,54 4,96 0,24 1,20 1,65 0,49 1,20 0,47 20,48

F z-ELL ö 63,27 277,15 348,03 292,03 411,36 341,29 225,23 159,37 43,60 32,66 22,95 2.216,94

EF 1,19 18,20 40,37 59,23 58,17 58,16 18,89 3,01 9,22 0,73 0,67 267,84
FF 0,31 0,12 3,91 6,11 4,24 20,74 1,31 5,94 0,21 0,12 43,01
LF 14,88 24,73 26,02 9,20 0,42 0,18 0,37 75,80
VF 1,33 2,62 0,41 5,74 2,31 4,78 1,45 2,46 21,10
EGYF 0,19 0,19

F össz 1,50 33,20 70,34 94,17 72,02 85,06 22,51 3,19 19,94 2,76 3,25 407,94

Összes 614,39 1.521,95 1.989,38 1.968,99 1.447,31 950,69 714,02 558,73 400,14 351,01 745,64 11.262,25
Üres 286,63
Vágásos üzemmód teljes
korlátozás

Mindösszes 11.548,88

Vágásérettségi csoportok területe fafajok szerint 100 évre
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.3.5.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
KÜLÖNLEGES ERD K (els dleges 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 67,59 149,80 110,48 62,54 58,18 116,14 36,92 45,91 5,90 37,87 81,17 772,50
Kst s 0,08 4,90 2,73 7,65 3,14 18,50
Ktt m 25,40 94,17 73,91 57,97 57,81 57,79 17,25 26,63 34,63 32,36 246,34 724,26
Ktt s 0,34 0,57 4,58 19,06 19,96 0,15 0,59 0,33 1,12 46,70
Et 20,39 4,56 18,65 15,78 11,90 18,23 11,09 1,91 5,41 3,01 110,93

T össz 93,41 269,83 196,26 165,87 154,87 185,98 72,99 83,96 42,44 76,76 330,52 1.672,89

Cs m 101,24 151,01 259,22 275,96 95,59 63,34 84,49 54,48 60,54 32,81 62,02 1.240,70
Cs s 8,32 22,77 42,37 27,23 24,29 8,87 4,93 0,35 1,71 8,47 149,31

Cs össz 109,56 173,78 301,59 303,19 119,88 72,21 89,42 54,83 62,25 41,28 62,02 1.390,01

Bükk m 60,03 145,58 153,54 138,95 54,01 89,03 95,73 60,24 49,32 36,20 306,25 1.188,88
Bükk s 0,49 9,00 3,27 4,09 0,13 0,75 0,44 18,17

B össz 60,52 145,58 162,54 142,22 58,10 89,16 96,48 60,24 49,32 36,20 306,69 1.207,05

Gyertyán 29,50 61,95 162,80 207,20 139,46 83,71 83,76 63,88 63,74 27,15 22,30 945,45

Akác m 1,66 0,48 3,55 11,42 10,98 3,68 0,65 32,42
Akác s 166,88 188,35 343,88 288,22 196,76 43,99 4,91 5,62 9,50 8,25 1,40 1.257,76

A össz 168,54 188,83 347,43 299,64 207,74 43,99 8,59 5,62 9,50 8,25 2,05 1.290,18

Juhar 4,94 7,03 16,25 18,61 24,12 15,99 11,72 6,95 2,79 1,34 1,31 111,05
Szil 0,61 0,61 1,04 0,29 2,55
K ris 2,06 1,08 3,69 10,67 9,15 6,75 0,95 8,99 1,01 1,12 3,59 49,06
EKL 4,22 8,21 6,15 14,49 7,55 8,36 4,00 2,41 1,87 2,92 2,21 62,39

J-EKL össz 11,22 16,32 26,09 44,38 41,43 32,14 16,67 18,64 5,67 5,38 7,11 225,05

NNY 4,50 1,39 0,32 0,24 6,45
HNY 1,37 1,53 0,47 0,99 1,32 0,09 5,77

NY össz 4,50 1,39 1,69 1,53 0,71 0,99 1,32 0,09 12,22

F z 3,25 0,95 3,61 2,00 0,11 0,76 0,02 0,29 10,99
Éger 0,60 30,10 34,19 54,01 23,25 15,40 3,38 1,33 0,13 0,35 162,74
Hárs 24,90 83,56 147,73 167,42 207,05 179,60 235,55 217,49 98,84 33,08 107,82 1.503,04
ELL 0,78 1,42 3,15 4,28 0,86 0,91 0,87 1,72 0,16 14,15

F z-ELL ö 29,53 116,03 188,68 227,71 231,27 196,67 239,80 220,54 98,97 33,45 108,27 1.690,92

EF 3,03 1,35 29,95 22,93 13,35 11,72 11,06 5,51 4,75 2,48 0,57 106,70
FF 1,32 3,32 5,25 1,82 0,77 0,49 0,33 0,58 13,88
LF 0,31 6,65 0,92 3,91 2,53 0,03 0,92 0,18 4,38 1,03 20,86
VF 1,43 0,19 2,09 2,60 2,27 8,58
EGYF 0,23 5,27 0,61 0,24 6,35

F össz 4,66 11,32 36,12 28,89 21,92 13,67 12,92 6,12 11,80 6,11 2,84 156,37

Összes 511,44 985,03 1.423,20 1.420,63 975,38 717,53 621,62 515,15 343,78 234,58 841,80 8.590,14
Üres 190,25
Vágásos üzemmód teljes
korlátozás

Mindösszes 8.780,39

Vágásérettségi csoportok területe fafajok szerint 100 évre
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.3.5.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI
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 87,89 211,24 162,96 133,69 106,73 171,35 71,81 80,71 25,19 98,27 221,73 1.371,57
Kst s 1,41 8,93 16,14 11,52 3,80 0,92 42,72
Ktt m 68,57 164,79 132,86 131,84 121,17 137,02 89,07 85,06 163,24 119,17 516,06 1.728,85
Ktt s 1,80 18,06 20,07 36,18 31,65 1,15 1,83 0,93 1,12 112,79
Et 22,97 8,04 30,68 54,84 23,88 40,36 18,01 55,51 9,08 3,76 267,13

T össz 159,67 425,99 340,07 343,91 318,19 333,40 203,07 185,63 243,94 227,64 741,55 3.523,06

Cs m 211,90 321,65 450,83 414,28 219,43 159,12 170,32 131,17 124,42 80,40 155,16 2.438,68
Cs s 21,14 68,81 109,56 82,01 46,34 11,63 6,84 0,49 2,30 8,47 357,59

Cs össz 233,04 390,46 560,39 496,29 265,77 170,75 177,16 131,66 126,72 88,87 155,16 2.796,27

Bükk m 159,14 283,57 250,13 264,16 148,74 163,44 161,46 135,26 74,86 117,99 481,73 2.240,48
Bükk s 2,96 10,43 15,74 8,71 5,99 1,58 4,64 0,44 50,49

B össz 162,10 294,00 265,87 272,87 154,73 165,02 166,10 135,26 74,86 117,99 482,17 2.290,97

Gyertyán 73,50 228,82 367,09 508,54 324,27 230,85 206,13 160,32 82,07 44,90 35,76 2.262,25

Akác m 15,69 31,05 108,30 190,19 79,00 2,72 6,60 2,10 1,15 3,76 5,37 445,93
Akác s 353,81 649,13 1.044,44 844,05 458,56 70,60 16,83 13,81 17,76 15,72 10,46 3.495,17

A össz 369,50 680,18 1.152,74 1.034,24 537,56 73,32 23,43 15,91 18,91 19,48 15,83 3.941,10

Juhar 8,48 19,48 38,13 37,94 43,87 33,88 31,97 21,35 7,77 1,81 6,77 251,45
Szil 0,08 0,52 0,61 1,20 1,06 0,32 0,66 4,45
K ris 2,20 4,27 6,58 17,42 19,79 8,24 11,82 18,52 8,39 5,24 8,29 110,76
EKL 5,30 17,30 26,17 31,32 16,74 13,90 13,82 13,92 5,75 4,68 4,60 153,50

J-EKL össz 15,98 41,13 71,40 87,29 81,60 57,08 57,93 54,45 21,91 11,73 19,66 520,16

NNY 12,05 8,67 10,26 0,58 0,51 0,32 32,39
HNY 1,03 0,03 1,59 3,10 3,49 0,79 1,36 1,43 1,20 14,02

NY össz 13,08 8,70 11,85 3,68 4,00 1,11 1,36 1,43 1,20 46,41

F z 9,99 6,96 6,23 8,26 6,23 1,43 0,66 0,10 0,42 40,28
Éger 14,20 93,48 153,14 167,10 147,92 93,40 29,99 8,31 2,81 1,44 1,35 713,14
Hárs 67,83 289,59 365,65 335,14 487,38 442,22 432,97 368,23 138,61 63,37 128,82 3.119,81
ELL 0,78 3,15 11,69 9,24 1,10 0,91 2,07 3,37 0,49 1,20 0,63 34,63

F z-ELL ö 92,80 393,18 536,71 519,74 642,63 537,96 465,03 379,91 142,57 66,11 131,22 3.907,86

EF 4,22 19,55 70,32 82,16 71,52 69,88 29,95 8,52 13,97 3,21 1,24 374,54
FF 1,63 3,44 9,16 7,93 5,01 21,23 1,64 6,52 0,21 0,12 56,89
LF 0,31 21,53 25,65 29,93 11,73 0,45 0,92 0,36 4,38 1,40 96,66
VF 1,33 2,62 0,41 7,17 2,31 0,19 6,87 4,05 4,73 29,68
EGYF 0,42 5,27 0,61 0,24 6,54

F össz 6,16 44,52 106,46 123,06 93,94 98,73 35,43 9,31 31,74 8,87 6,09 564,31

Összes 1.125,83 2.506,98 3.412,58 3.389,62 2.422,69 1.668,22 1.335,64 1.073,88 743,92 585,59 1.587,44 19.852,39
Üres 476,88
Vágásos üzemmód teljes
korlátozás
Faanyagtermelést nem szolgáló és a nem vágásos (szálaló) üzemmódú erd k – részletes fafajbontást lásd a 2.3.2.A és B táblákban – összesen 267,53

Mindösszes 20.596,80

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
Nyomtatás ideje: 2010. 06. 24. Erd terv 2.3.6.
Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

FAANYAGTERMELÉST SZOLGÁLÓ ERD K (els dleges 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 81,74 36884 52,48 24711 71,15 32174 205,37 93769 6,85 3.126 4616 2692 6,14
Kst s 5,36 2038 13,41 5780 3,87 1949 22,64 9767 0,75 326 142 113 0,24
Ktt m 113,79 68279 58,95 37716 73,87 46620 246,61 152615 8,22 5.087 10125 4794 10,12
Ktt s 18,95 9910 15,49 8372 17,12 10620 51,56 28902 1,72 963 569 434 0,68
Et 2,58 929 3,48 1882 12,03 7089 18,09 9900 0,60 330 1906 1000 1,95

T össz 222,42 118040 143,81 78461 178,04 98452 544,27 294953 18,14 9.832 17358 9033 19,13

Cs m 281,30 129868 191,61 88780 138,32 62975 611,23 281623 20,37 9.387 8460 6467 13,20
Cs s 58,86 24949 67,19 28433 54,78 26373 180,83 79755 6,03 2.658 1005 1262 2,45

Cs össz 340,16 154817 258,80 117213 193,10 89348 792,06 361378 26,40 12.046 9465 7729 15,65

Bükk m 237,10 145801 96,84 59944 125,21 83932 459,15 289677 15,30 9.656 10060 6505 10,61
Bükk s 12,90 7199 6,74 4137 5,44 4078 25,08 15414 0,84 514 337 221 0,35

B össz 250,00 153000 103,58 64081 130,65 88010 484,23 305091 16,14 10.170 10397 6726 10,96

Gyertyán 210,87 70666 204,29 67292 301,34 103495 716,50 241453 23,88 8.048 6839 6082 15,76

Akác m 44,60 10558 104,75 25411 178,77 32916 328,12 68885 10,94 2.296 3701 2031 10,86
Akác s 648,42 128918 701,39 153388 559,21 102182 1.909,02 384488 63,63 12.816 16883 12472 59,21

A össz 693,02 139476 806,14 178799 737,98 135098 2.237,14 453373 74,57 15.112 20584 14503 70,07

Juhar 15,99 4159 21,88 7353 20,87 7933 58,74 19445 1,96 648 1406 774 1,86
Szil 0,08 18 0,52 129 0,60 147 0,02 5 15 6 0,02
K ris 3,33 1840 2,89 1137 6,75 3734 12,97 6711 0,43 224 700 328 0,68
EKL 10,17 2502 20,02 7780 17,52 7011 47,71 17293 1,59 576 977 476 1,32

J-EKL össz 29,57 8519 45,31 16399 45,14 18678 120,02 43596 4,00 1.453 3098 1584 3,88

NNY 20,89 4322 16,00 4040 18,52 4816 55,41 13178 1,85 439 243 211 1,50
HNY 1,06 356 0,22 83 1,57 447 2,85 886 0,09 30 75 62 0,13

NY össz 21,95 4678 16,22 4123 20,09 5263 58,26 14064 1,94 469 318 273 1,63

F z 12,75 3666 2,62 976 6,26 1804 21,63 6446 0,72 215 247 213 0,58
Éger 77,34 27304 119,48 44728 113,81 36904 310,63 108936 10,35 3.631 3971 3099 9,29
Hárs 248,96 131976 217,92 124987 167,72 93798 634,60 350761 21,15 11.692 20578 11492 19,26
ELL 1,73 476 8,54 3759 5,21 3038 15,48 7273 0,52 242 339 188 0,47

F z-ELL ö 340,78 163422 348,56 174450 293,00 135544 982,34 473416 32,74 15.781 25135 14992 29,60

EF 19,39 6603 40,37 16282 59,23 28769 118,99 51654 3,97 1.722 2084 1997 3,70
FF 0,43 191 3,91 1815 6,11 2792 10,45 4798 0,35 160 304 255 0,57
LF 14,88 4226 24,73 8606 26,02 13953 65,63 26785 2,19 893 1039 562 1,81
VF 1,33 606 2,62 1674 3,95 2280 0,13 76 326 153 0,23
EGYF 0,19 65 0,19 65 0,01 2 2 1

F össz 34,70 11020 70,34 27309 94,17 47253 199,21 85582 6,64 2.853 3755 2968 6,31

Összes 2.143,47 823638 1.997,05 728127 1.993,51 721141 6.134,03 2272906 204,47 75.764 96949 63890 172,99

Vágásos erd k teljes korlátozással

Üres területb l számított évi hozami terület 3,28

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
Nyomtatás ideje: 2010. 06. 24. Erd terv 2.3.6.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

KÜLÖNLEGES ERD K (els dleges 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 217,39 106836 110,48 57557 62,54 32848 390,41 197241 13,01 6.575 5240 3947 7,31
Kst s 4,98 2214 2,73 1133 7,65 3025 15,36 6372 0,51 212 114 91 0,20
Ktt m 119,57 75538 73,91 48975 57,97 36156 251,45 160669 8,38 5.356 6501 3343 6,40
Ktt s 0,91 458 4,58 2581 19,06 11616 24,55 14655 0,82 488 431 331 0,39
Et 20,39 10334 4,56 3219 18,65 12797 43,60 26350 1,45 878 1709 996 1,35

T össz 363,24 195380 196,26 113465 165,87 96442 725,37 405287 24,18 13.510 13995 8708 15,65

Cs m 252,25 121598 259,22 130765 276,06 144461 787,53 396824 26,25 13.227 8047 7208 12,35
Cs s 31,09 12654 42,37 15113 27,23 10853 100,69 38620 3,36 1.287 621 817 1,55

Cs össz 283,34 134252 301,59 145878 303,29 155314 888,22 435444 29,61 14.515 8668 8025 13,90

Bükk m 205,61 124962 153,54 102596 138,95 96553 498,10 324111 16,60 10.804 10522 7011 10,33
Bükk s 0,49 206 9,00 5708 3,27 2413 12,76 8327 0,43 278 181 121 0,16

B össz 206,10 125168 162,54 108304 142,22 98966 510,86 332438 17,03 11.081 10703 7132 10,49

Gyertyán 91,45 26846 162,80 57541 207,96 78177 462,21 162564 15,41 5.419 4291 4297 9,63

Akác m 2,14 392 3,55 743 11,59 3187 17,28 4322 0,58 144 304 165 0,77
Akác s 355,23 71987 343,88 69193 290,00 54171 989,11 195351 32,97 6.512 8391 6288 30,51

A össz 357,37 72379 347,43 69936 301,59 57358 1.006,39 199673 33,55 6.656 8695 6453 31,28

Juhar 11,97 2925 16,25 5027 19,04 7299 47,26 15251 1,58 508 1025 617 1,29
Szil 0,61 175 0,61 175 0,02 6 26 13 0,02
K ris 3,14 821 3,69 1431 11,12 6079 17,95 8331 0,60 278 463 246 0,60
EKL 12,43 3523 6,15 2323 15,49 6636 34,07 12482 1,14 416 670 373 0,91

J-EKL össz 27,54 7269 26,09 8781 46,26 20189 99,89 36239 3,33 1.208 2184 1249 2,82

NNY 5,89 1612 0,32 86 0,03 7 6,24 1705 0,21 57 9 49 0,15
HNY 1,37 489 1,53 632 2,90 1121 0,10 37 41 45 0,06

NY össz 5,89 1612 1,69 575 1,56 639 9,14 2826 0,30 94 50 94 0,21

F z 4,20 1300 3,61 1233 2,00 658 9,81 3191 0,33 106 97 81 0,24
Éger 30,70 10929 34,19 14056 54,01 20192 118,90 45177 3,96 1.506 1178 985 2,64
Hárs 108,46 55719 147,73 84011 167,72 106936 423,91 246666 14,13 8.222 18208 10751 14,57
ELL 2,20 628 3,15 1220 4,61 2310 9,96 4158 0,33 139 167 93 0,27

F z-ELL ö 145,56 68576 188,68 100520 228,34 130096 562,58 299192 18,75 9.973 19650 11910 17,72

EF 4,38 2352 29,95 13256 22,93 12086 57,26 27694 1,91 923 764 843 1,29
FF 4,64 2658 5,25 2941 1,82 1000 11,71 6599 0,39 220 51 90 0,14
LF 6,96 2728 0,92 510 4,22 2184 12,10 5422 0,40 181 297 186 0,40
VF 164 73 0,09
EGYF 0,23 153 0,23 153 0,01 5 102 73 0,09

F össz 15,98 7738 36,12 16707 29,20 15423 81,30 39868 2,71 1.329 1378 1265 2,01

Összes 1.496,47 639220 1.423,20 621707 1.426,29 652604 4.345,96 1913531 144,87 63.784 69614 49133 103,71

Vágásos erd k teljes korlátozással

Üres területb l számított évi hozami terület 2,12

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
Nyomtatás ideje: 2010. 06. 24. Erd terv 2.3.6.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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 299,13 143720 162,96 82268 133,69 65022 595,78 291010 19,86 9.700 9856 6639 13,45
Kst s 10,34 4252 16,14 6913 11,52 4974 38,00 16139 1,27 538 256 204 0,44
Ktt m 233,36 143817 132,86 86691 131,84 82776 498,06 313284 16,60 10.443 16626 8137 16,52
Ktt s 19,86 10368 20,07 10953 36,18 22236 76,11 43557 2,54 1.452 1000 765 1,07
Et 22,97 11263 8,04 5101 30,68 19886 61,69 36250 2,06 1.208 3615 1996 3,30

T össz 585,66 313420 340,07 191926 343,91 194894 1.269,64 700240 42,32 23.341 31353 17741 34,78

Cs m 533,55 251466 450,83 219545 414,38 207436 1.398,76 678447 46,63 22.615 16507 13675 25,55
Cs s 89,95 37603 109,56 43546 82,01 37226 281,52 118375 9,38 3.946 1626 2079 4,00

Cs össz 623,50 289069 560,39 263091 496,39 244662 1.680,28 796822 56,01 26.561 18133 15754 29,55

Bükk m 442,71 270763 250,38 162540 264,16 180485 957,25 613788 31,91 20.460 20582 13516 20,94
Bükk s 13,39 7405 15,74 9845 8,71 6491 37,84 23741 1,26 791 518 342 0,51

B össz 456,10 278168 266,12 172385 272,87 186976 995,09 637529 33,17 21.251 21100 13858 21,45

Gyertyán 302,32 97512 367,09 124833 509,30 181672 1.178,71 404017 39,29 13.467 11130 10379 25,39

Akác m 46,74 10950 108,30 26154 190,36 36103 345,40 73207 11,51 2.440 4005 2196 11,63
Akác s 1.003,65 200905 1.045,27 222581 849,21 156353 2.898,13 579839 96,60 19.328 25274 18760 89,72

A össz 1.050,39 211855 1.153,57 248735 1.039,57 192456 3.243,53 653046 108,12 21.768 29279 20956 101,35

Juhar 27,96 7084 38,13 12380 39,91 15232 106,00 34696 3,53 1.157 2431 1391 3,15
Szil 0,08 18 0,52 129 0,61 175 1,21 322 0,04 11 41 19 0,04
K ris 6,47 2661 6,58 2568 17,87 9813 30,92 15042 1,03 501 1163 574 1,28
EKL 22,60 6025 26,17 10103 33,01 13647 81,78 29775 2,73 992 1647 849 2,23

J-EKL össz 57,11 15788 71,40 25180 91,40 38867 219,91 79835 7,33 2.661 5282 2833 6,70

NNY 26,78 5934 16,32 4126 18,55 4823 61,65 14883 2,05 496 252 260 1,65
HNY 1,06 356 1,59 572 3,10 1079 5,75 2007 0,19 67 116 107 0,19

NY össz 27,84 6290 17,91 4698 21,65 5902 67,40 16890 2,25 563 368 367 1,84

F z 16,95 4966 6,23 2209 8,26 2462 31,44 9637 1,05 321 344 294 0,82
Éger 108,04 38233 153,67 58784 167,82 57096 429,53 154113 14,32 5.137 5149 4084 11,93
Hárs 357,42 187695 365,65 208998 335,44 200734 1.058,51 597427 35,28 19.914 38786 22243 33,83
ELL 3,93 1104 11,69 4979 9,82 5348 25,44 11431 0,85 381 506 281 0,74

F z-ELL ö 486,34 231998 537,24 274970 521,34 265640 1.544,92 772608 51,50 25.754 44785 26902 47,32

EF 23,77 8955 70,32 29538 82,16 40855 176,25 79348 5,87 2.645 2848 2840 4,99
FF 5,07 2849 9,16 4756 7,93 3792 22,16 11397 0,74 380 355 345 0,71
LF 21,84 6954 25,65 9116 30,24 16137 77,73 32207 2,59 1.074 1336 748 2,21
VF 1,33 606 2,62 1674 3,95 2280 0,13 76 490 226 0,32
EGYF 0,42 218 0,42 218 0,01 7 104 74 0,09

F össz 50,68 18758 106,46 44016 123,37 62676 280,51 125450 9,35 4.182 5133 4233 8,32

Összes 3.639,94 1462858 3.420,25 1349834 3.419,80 1373745 10.479,99 4186437 349,33 139.548 166563 113023 276,70

Vágásos erd k teljes korlátozással
Faanyagtermelést nem szolgáló erd –részletes fafajbontást lásd a 2.3.2.A táblában 1884 1424
Nem vágásos (szálaló) üzemmódú erd –részletes fafajbontást lásd a 2.3.2.B táblában

Üres területb l számított évi hozami terület 5,40

Záródás min sítése faállománytípusonként
Terület hektárban

Nyomtatás ideje: 2010. 06. 24. Erd terv 2.3.7.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

Z á r ó d á s m i n s í t é s e

Zárt Felújítandó
üres

vágásterület

Bontási
záródás-

hiány

Természetes
záródás-

hiány

Erd sítési
záródás-

hiány

Gazdálko-
dási hibából

ered
záródás-

hiány

Károsítások
miatt

bekövetke-
zett

záródás-
hiány

Túltartott
erd k

záródás-
hiánya

Túlzott
záródás

Összesen

Bükkös 1.946,74 318,72 30,78 173,08 8,32 8,38 1,83 2.487,85

Gy-Tölgyes 1.310,27 4,48 8,49 11,76 84,27 12,56 16,28 1.448,11
Kt.tölgyes 965,11 0,91 13,65 434,24 12,25 1.426,16

Ks.tölgyes 810,13 1,62 1,19 6,59 236,84 14,66 9,25 2,78 1.083,06
Cseres 2.206,23 16,54 78,79 45,95 170,98 57,67 26,08 1,03 2.603,27

Mo.tölgyes

Akácos 3.083,38 54,31 281,23 263,03 91,01 262,16 65,07 1,49 4.101,68

Gyertyános 1.821,22 6,98 53,36 69,92 31,29 7,44 0,99 1.991,20

Juharos 105,25 27,56 0,63 3,67 1,56 138,67

K rises 65,65 0,23 3,34 5,03 74,25
Ek.lombos 219,70 1,34 16,05 39,30 6,34 4,77 0,79 288,29

N.nyár - n. f z 20,52 2,46 1,75 3,36 7,63 35,72

Hazai nyáras 2,14 1,48 3,62

Füzes 4,60 5,85 10,93 2,07 2,90 3,41 2,58 32,34

Égeres 617,84 9,52 27,72 26,93 18,44 25,99 0,99 1,33 728,76

Hársas 3.627,61 3,85 9,82 33,68 25,94 13,70 10,34 3.724,94
Nyíres

El.lombos 2,44 19,99 0,28 22,71

Erdeifenyves 219,26 0,51 4,99 12,44 1,89 9,24 82,91 331,24

Feketefenyves 28,35 0,79 1,04 30,18

Lucfenyves 82,41 1,01 8,24 91,66
Egyéb fenyves 10,62 1,46 1,27 13,35

Összesen 17.147,33 105,91 435,65 562,54 1.557,80 285,41 483,54 74,28 4,60 20.657,06

* A táblázatban az utolsó oszlop kivételével nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2010. 06. 24. Erd terület megoszlása károsítók szerint* Erd terv 2.3.8.
Halmaz neve: ZSELICTELJES
Felvétel éve: 2009 Iroda: 5 Kaposvári ETI

K á r o s í t ó , k ór ok o z ó é s k á rk é p K ár os í t á s sa l é r i n t e t t t er ül e t m eg os z l á sa a k á r o s od á s m ér t ék e sz 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 42,37 162,30 49,07 23,65 8,75 11,75 3,88 0,32 302,09 4,7 59,50Bekorhadt sarjtuskó, egyéb tuskó
károsodás 1,3 % 14,0 53,7 16,2 7,8 2,9 3,9 1,3 0,1 100,0

ha 0,09 2,05 2,14 0,70Feny rontó tapló 2 % 4,2 95,8 100,0

ha 236,71 367,47 115,91 18,26 4,70 0,22 0,22 0,79 0,12 6,06 750,46 11,8 110,60Törzstaplók, golyvák, rákos sebek,
fekélyek 11-13 % 31,5 49,0 15,4 2,4 0,6 0,1 0,8 100,0

ha 3,85 0,65 4,47 0,42 0,47 0,69 0,09 10,64 0,2 2,70Kéregtet k, pajzstet k, farontó
bogarak 14-16 % 36,2 6,1 42,0 3,9 4,4 6,5 0,8 100,0

ha 202,04 458,39 426,37 255,50 93,96 188,28 38,60 16,01 7,09 0,55 1.686,79 26,5 463,30Fagyléc, fagyrepedés 18 % 12,0 27,2 25,3 15,1 5,6 11,2 2,3 0,9 0,4 100,0

ha 6,73 0,37 0,45 0,42 7,97 0,1 1,60Egyéb törzskárosodás 19 % 84,4 4,6 5,6 5,3 100,0

ha 38,71 26,60 10,12 0,85 1,26 77,54 1,2 9,50Kéregsebzés 21,22 % 49,9 34,3 13,1 1,1 1,6 100,0

ha 297,03 422,89 280,58 197,46 77,84 30,90 21,58 3,53 0,59 1.332,40 20,9 283,50Csúcsszáradás 31 % 22,3 31,7 21,1 14,8 5,8 2,3 1,6 0,3 100,0

ha 6,58 12,66 1,14 0,93 1,57 0,65 23,53 0,4 3,70Lomb- és hajtás károsító rovarok,
gombák, fagyöngy 32-36 % 28,0 53,8 4,8 4,0 6,7 2,8 100,0

ha 72,77 83,81 52,09 8,01 5,57 5,40 0,58 1,94 230,17 3,6 38,50Immiszió, koronatörés, egyéb
károsítás 37-39 % 31,6 36,4 22,6 3,5 2,4 2,3 0,3 0,8 100,0

* A táblázatban az utolsó oszlop kivételével nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2010. 06. 24. Erd terület megoszlása károsítók szerint* Erd terv 2.3.8.
Halmaz neve: ZSELICTELJES
Felvétel éve: 2009 Iroda: 5 Kaposvári ETI

K á r o s í t ó , k ór ok o z ó é s k á rk é p K ár os í t á s sa l é r i n t e t t t er ül e t m eg os z l á sa a k á r o s od á s m ér t ék e sz 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 8,12 4,80 9,03 15,14 1,03 1,60 39,72 0,6 10,90Magas talajvíz, pangó víz 41,42 % 20,4 12,1 22,7 38,1 2,6 4,0 100,0

ha 12,73 12,73 0,2 1,80Erózió 43 % 100,0 100,0

haEgyéb talajkárosodás (talajvíz
süllyedés stb.) 44-47 %

ha 4,10 4,10 0,1 1,80T zkár 51 % 100,0 100,0

ha 5,64 3,08 24,61 3,94 37,27 0,6 8,10Hervadásos pusztulás 52 % 15,1 8,3 66,0 10,6 100,0

ha 20,94 25,17 12,89 2,55 1,87 0,09 63,51 1,0 9,80Széldöntés, kid lés, törzstörés 53 % 33,0 39,6 20,3 4,0 2,9 0,1 100,0

haAszály, h ség okozta kár 54 %

ha 4,26 1,94 2,39 3,25 1,74 0,39 0,44 14,41 0,2 5,00Helytelen gazdálkodásból fakadó
károsodás 55 29,6 13,5 16,6 22,6 12,1 2,7 3,1 100,0

ha 4,01 5,22 0,13 9,36 0,1 3,00Egyéb károsodások 56 % 42,8 55,8 1,4 100,0

ha 313,51 576,85 423,94 210,68 109,22 31,42 32,51 8,64 36,95 13,54 1.757,26 27,6 417,90Vad által okozott kár 61-65 % 17,8 32,8 24,1 12,0 6,2 1,8 1,8 0,5 2,1 0,8 100,0

* A táblázatban az utolsó oszlop kivételével nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2010. 06. 24. Erd terület megoszlása károsítók szerint* Erd terv 2.3.8.
Halmaz neve: ZSELICTELJES
Felvétel éve: 2009 Iroda: 5 Kaposvári ETI

K á r o s í t ó , k ór ok o z ó é s k á rk é p K ár os í t á s sa l é r i n t e t t t er ül e t m eg os z l á sa a k á r o s od á s m ér t ék e sz 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)

haPajor és pocok által okozott kár 4 %

h 1.248,27 2.168,48 1.412,07 751,55 312,28 272,09 98,28 26,24 48,13 24,70 6.362,09 100,0 1.431,90Összes érintett terület 1-64 % 19,6 34,1 22,2 11,8 4,9 4,3 1,5 0,4 0,8 0,4 100,0

ha 599,62 998,95 767,54 478,73 179,43 225,40 60,85 16,01 10,62 4,68 3.341,83 52,5 803,30Abiotikus károsodás
18, 22, 31, 38, 41-43, 47, 51, 53, 54

ha 614,88 1.144,91 635,39 265,21 126,97 44,51 37,30 9,84 37,07 20,02 2.936,10 46,1 613,60Biotikus eredet kár
1-4, 11-16, 19, 32-36, 39, 52, 61-65

ha 33,77 24,62 9,14 7,61 5,88 2,18 0,13 0,39 0,44 84,16 1,3 15,00Emberi eredet kár
21, 37, 44-46, 55, 56

- Folytatás a következ oldalon -
* A táblázatban nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2010. 06. 24. Egészségi állapot fafajcsoportonként Erd terv 2.3.9.
Halmaz neve: ZSELICTELJES
Felvétel éve: 2009 Iroda: 5 Kaposvári ETI

K á r os o d á s s a l ér i nt e t t t e r ül e t me g o sz l á s a a k ár os od á s mé r t é k e sz er i nt * Károsodással Fafajcsoport
F af a j c so p or 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 280,31 405,63 135,41 53,18 12,04 2,90 0,13 2.654,46 3.544,06Tölgyek % 7,9 11,4 3,8 1,5 0,3 0,1 74,9 100,0

terület 249,22 493,92 447,10 256,13 100,97 188,50 38,60 16,26 7,09 0,55 1.025,35 2.823,69Cser % 8,8 17,5 15,8 9,1 3,6 6,7 1,4 0,6 0,3 36,3 100,0

terület 180,26 228,32 65,51 21,24 0,31 3,57 0,30 2,34 1.884,83 2.386,68Bükkök % 7,6 9,6 2,7 0,9 0,1 0,1 79,0 100,0

terület 86,62 152,07 115,68 29,33 5,19 0,74 0,57 0,71 0,01 5,03 1.901,64 2.297,59Gyertyánok % 3,8 6,6 5,0 1,3 0,2 0,2 82,8 100,0

terület 138,78 305,60 226,44 174,66 86,42 39,05 23,51 0,46 4,47 2.963,80 3.963,19Akácok % 3,5 7,7 5,7 4,4 2,2 1,0 0,6 0,1 74,8 100,0

terület 10,89 15,80 2,23 1,05 0,27 223,72 253,96Juharok % 4,3 6,2 0,9 0,4 0,1 88,1 100,0

terület 0,05 4,40 4,45Szilek % 1,1 98,9 100,0

terület 1,64 4,21 9,79 5,36 0,13 0,46 2,64 1,07 66,77 92,07K risek % 1,8 4,6 10,6 5,8 0,1 0,5 2,9 1,2 72,5 100,0

terület 1,54 5,26 2,69 0,64 1,53 103,57 115,23Diók % 1,3 4,6 2,3 0,6 1,3 89,9 100,0

terület 0,54 0,04 0,83 1,45 0,08 0,33 31,25 34,52Vadgyümölcsök % 1,6 0,1 2,4 4,2 0,2 1,0 90,5 100,0

terület 0,22 0,03 1,05 0,09 0,40 20,94 22,73Egyéb kemény lombosok % 1,0 0,1 4,6 0,4 1,8 92,1 100,0

terület 0,15 3,09 0,05 6,45 22,65 32,39Nemes nyárak % 0,5 9,5 0,2 19,9 69,9 100,0

* A táblázatban nem a redukált (károsodott) terület, hanem az érintett terület szerepel!

Nyomtatás ideje: 2010. 06. 24. Egészségi állapot fafajcsoportonként Erd terv 2.3.9.
Halmaz neve: ZSELICTELJES
Felvétel éve: 2009 Iroda: 5 Kaposvári ETI

K á r os o d á s s a l ér i nt e t t t e r ül e t me g o sz l á s a a k ár os od á s mé r t é k e sz er i nt * Károsodással Fafajcsoport
F af a j c so p or 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 0,63 0,82 0,22 0,02 12,95 14,64Hazai nyárak % 4,3 5,6 1,5 0,1 88,5 100,0

terület 1,58 0,91 1,35 5,74 1,44 0,13 0,68 28,45 40,28Füzek % 3,9 2,3 3,4 14,2 3,6 0,3 1,7 70,6 100,0

terület 32,19 29,98 24,44 17,73 6,27 0,07 1,44 601,47 713,59Égerek % 4,5 4,2 3,4 2,5 0,9 0,2 84,3 100,0

terület 185,79 413,57 322,06 165,93 81,34 22,38 14,50 3,58 14,24 6,34 1.951,91 3.181,64Hársak % 5,8 13,0 10,1 5,2 2,6 0,7 0,5 0,1 0,4 0,2 61,3 100,0

terület 0,84 5,53 6,37Nyírek
% 13,2 86,8 100,0

terület 2,68 0,26 1,34 0,43 0,33 1,03 0,04 22,18 28,29Egyéb lágy lombosok % 9,5 0,9 4,7 1,5 1,2 3,6 0,1 78,4 100,0

terület 63,40 93,04 45,48 8,74 2,92 5,51 1,54 1,94 151,28 373,85Erdeifeny k
% 17,0 24,9 12,2 2,3 0,8 1,5 0,4 0,5 40,5 100,0

terület 6,10 4,02 1,47 4,68 0,42 0,16 0,12 0,42 39,72 57,11Feketefeny k % 10,7 7,0 2,6 8,2 0,7 0,3 0,2 0,7 69,5 100,0

terület 10,22 2,19 4,66 12,42 6,22 15,37 5,15 18,72 1,13 20,58 96,66Lucfeny k
% 10,6 2,3 4,8 12,8 6,4 15,9 5,3 19,4 1,2 21,3 100,0

terület 5,88 4,63 3,70 1,11 0,61 0,62 20,38 36,93Egyéb feny k % 15,9 12,5 10,0 3,0 1,7 1,7 55,2 100,0

terület 1.248,27 2.168,48 1.412,07 751,55 312,28 272,09 98,28 26,24 48,13 24,70 13.757,83 20.119,92Összesen
% 6,2 10,8 7,0 3,7 1,6 1,4 0,5 0,1 0,2 0,1 68,4 100,0

Üres (faállománnyal nem borított) terület 477,45
Erd terület összesen 20.597,37

Zselicségi körzet erdőterve 2009-2018

__

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

2010.
körzet erdészet

nélkül
6812,20 204 1392273 7,3 49746 55 120,33

2010.
erdészet 13844,86 308 4257486 8,4 116817 81 161,77

2010.
KÖRZET
ÖSSZES

20657,06 274 5649759 8,1 166563 70 282,10

2000.
körzet erdészet

nélkül
6170,60 211 1299443 7,0 42983 53 115,30

2000.
erdészet 13787,40 306 4212737 8,4 115724 79 176,20

2000.
KÖRZET
ÖSSZES

19958,00 276 5512180 8,0 158707 68 291,50

2010-2000.*
ÖSSZESEN

VÁLTOZÁSA
699,06 -2 137579 0,1 7856 2 -9,40

* 2009-1999: előjelhelyesen tartalmazza a két év adatainak különbségét.

Zselicségi körzet erdőterve 2009-2018

__

2.3.11. Fafajok terület- és fakészlet adatainak változása

2000. évi állapot 2010. évi állapot
Terület Fakészlet Terület Fakészlet Fafaj

ha % m3 % ha % m3 %
KST 1615,1 8,1 516121 9,3 1420,68 6,9 436695 7,7

KTT 1610,8 8,1 604367 11,0 1856,10 9,0 524672 9,3

ET 186,8 0,9 54967 1,0 267,28 1,3 81415 1,5

CS 2847,3 14,3 949684 17,2 2823,69 13,7 999374 17,7

B 2230,7 11,2 914140 16,6 2386,68 11,6 921381 16,3

GY 2687,4 13,5 595648 10,8 2297,59 11,1 582520 10,3

A 3727,4 18,7 476573 8,6 3963,19 19,2 486660 8,6

J 143,4 0,7 29184 0,5 253,96 1,2 51235 0,9

SZ 6,9 0,0 1246 0,0 4,45 0,0 555 0,0

K 63,4 0,3 14166 0,3 110,76 0,5 20697 0,4

EKL 92,3 0,5 18748 0,3 153,79 0,7 31131 0,6

NNY 53,8 0,3 6756 0,1 32,39 0,2 6342 0,1

HNY 7,1 0,0 1313 0,0 14,64 0,1 3363 0,1

FÜ 61,3 0,3 10022 0,2 40,28 0,2 9783 0,2

É 694,6 3,5 124496 2,3 713,59 3,4 149118 2,6

H 2861,6 14,3 1045378 19,0 3181,64 15,4 1171166 20,7

ELL 25,5 0,1 3855 0,1 34,66 0,2 6680 0,1

EF 497,6 2,5 119263 2,2 374,54 1,8 122703 2,1

FF 50,3 0,3 11211 0,2 57,11 0,3 16294 0,3

LF 118,0 0,6 11508 0,2 96,66 0,5 20056 0,4

VF 21,8 0,1 1926 0,0 29,70 0,1 5602 0,1

EGYF 8,5 0,0 1608 0,1 6,54 0,0 2317 0,0

Összes: 19611,6 98,3 5512180 100,0 20119,92 97,4 5649759 100,0
Üres

terület: 346,4 1,7 - - 537,14 2,6 - -

Mind-
össz.: 19958,0 100,0 5512180 100,0 20657,06 100,0 5649759 100,0

Zselicségi körzet erdőterve 2009-2018

__

2.3.12. Fafajok átlagos vágásérettségi korának változása

2000. évi állapot 2010. évi állapot
Fafaj Terület

(ha)
Vágásérettségi

kor (év)
Terület

(ha)
Vágásérettségi

kor (év)
Kocsányos tölgy mag 1557,7 96 1377,58 99

Kocsányos tölgy sarj 57,6 96 43,10 91

Kocsánytalan tölgy mag 1526,0 97 1742,35 101

Kocsánytalan tölgy sarj 84,9 87 113,75 96

Egyéb tölgyek 186,8 83 267,28 80

Cser mag 2484,5 87 2463,47 92

Cser sarj 362,7 79 360,22 86

Bükk mag 2196,4 100 2332,51 105

Bükk sarj 34,4 86 54,17 94

Gyertyán 2686,8 79 2297,59 86

Akác mag 356,6 38 448,06 38

Akác sarj 3371,6 39 3515,13 39

Juharok 143,5 67 253,96 68

Szilek 6,9 65 4,45 61

Kőrisek 63,2 71 110,76 75

Egyéb kemény lombos fafajok 92,2 69 153,79 60

Nemes nyárak 53,8 20 32,39 19

Hazai nyárak 7,2 49 14,64 58

Füzek 61,3 41 40,28 46

Égerek 694,4 60 713,59 60

Hársak 2861,4 83 3181,64 89

Egyéb lágy lombos fafajok 25,5 46 34,66 46

Erdeifenyő 497,6 70 374,54 73

Feketefenyő 50,3 72 57,11 45

Lucfenyő 118,0 55 96,66 44

Vörösfenyő 21,8 73 29,70 80

Egyéb fenyő 8,5 67 6,54 66

Összes ter.* ill. átl. vé. kor: 19611,6 67 20119,92 70

* A táblázat értelemszerűen a faanyagtermelést nem szolgáló és szálaló üzemmódú
erdőrészletek területeit, valamint a felújítandó üres vágásterületek, és az erdősítések
záródáshiányos területeit nem tartalmazza.

Zselicségi körzet erdőterve 2009-2018

__

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

2.4.2. Korlátozások területkimutatása üzemmódonként

2.4.6. Erdőfelújítási mátrix

Távlati célállománytípusok - jelenlegi faállománytípusok mátrix
Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.4.1.A.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

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

Bükkös 2.151,89 290,77 2,64 20,23 2.465,53

Gy-tölgyes 416,95 900,74 43,29 71,35 9,36 1.441,69

Kt.tölgyes 90,49 966,98 391,58 3,91 1.452,96

Ks.tölgyes 26,81 608,43 80,20 257,74 30,08 1,12 1.004,38

Cseres 183,14 1.539,64 270,35 59,25 385,26 8,91 2,89 0,29 2.449,73

Mo.tölgyes

Akácos 3,30 906,80 507,69 99,46 556,08 1.861,35 18,24 3,32 12,32 21,88 3.990,44

Gyertyános 272,25 1.470,98 87,15 34,41 35,59 0,30 8,74 4,76 1,63 0,90 1.916,71

Juharos 78,77 16,70 18,35 2,53 2,31 2,72 3,61 2,18 9,77 136,94

K rises 0,96 22,33 39,55 7,08 4,00 73,92

Ek.lombos 1,23 88,98 36,46 50,41 17,14 5,41 65,94 4,24 9,29 279,10

N.nyár - n. f z 2,37 23,14 0,84 1,61 2,18 3,83 33,97

Hazai nyáras 1,48 1,28 2,76

Füzes 5,20 1,84 4,15 13,23 24,42

Égeres 31,62 6,16 128,71 4,66 3,76 58,23 482,96 716,10

Hársas 932,98 2.389,57 216,25 7,95 51,09 4,75 4,48 8,08 32,53 3,59 18,01 3.669,28

Nyíres

El.lombos 2,72 2,72

Erdeifenyves 119,89 112,27 10,38 64,20 18,80 325,54

Feketefenyves 6,24 17,26 6,68 30,18

Lucfenyves 65,48 17,35 3,42 5,41 91,66

Egyéb fenyves 1,83 4,12 5,94 11,89

Üres 75,74 172,55 79,08 21,38 33,52 63,59 1,10 0,33 5,89 0,86 4,63 18,78 477,45

Távlati összesen 4.154,78 9.650,52 1.888,55 821,45 1.217,26 1.944,20 25,95 3,61 102,47 119,76 2,14 8,78 534,88 50,26 3,59 68,88 0,29 20.597,37

Távlati célállománytípusok - erd sítési célállománytípusok (középtávú) mátrix
Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.4.1.B.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

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

Erd sítési
célállomány-

típusok

Bükkös 589,90 23,99 9,11 623,00

Gy-tölgyes 33,96 873,48 7,31 914,75

Kt.tölgyes 8,04 66,33 309,84 9,80 0,79 394,80

Ks.tölgyes 5,71 93,35 1,75 100,81

Cseres 2,34 38,49 112,70 4,47 158,00

Mo.tölgyes

Akácos 112,73 90,94 20,50 103,79 507,12 0,87 10,27 5,00 851,22

Gyertyános 2,54 2,65 5,19

Juharos 21,42 0,32 21,74

K rises 0,84 1,33 2,17

Ek.lombos 2,32 0,84 3,16

N.nyár - n. f z

H.nyáras

Füzes 0,44 6,90 7,34

Égeres 1,66 0,61 85,75 88,02

Hársas 3,22 11,96 15,18

Nyíres

El.lombos

Erdeifenyves

Feketefenyves

Lucfenyves

Egyéb fenyves

Távlati összesen 634,24 1.151,07 408,09 115,51 236,24 513,14 2,65 0,87 1,94 10,27 6,90 87,50 16,96 3.185,38

Távlati célállománytípusok és a jelenlegi faállománytípusok részletez táblázata
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.4.1.C.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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 28,79 255,79 284,58 88,61 180,30 268,91
2 B-KTT 39,82 149,99 189,81 226,95 211,20 438,15
3 B-GY-KTT 1.588,61 1.073,08 2.661,69 310,18 87,06 397,24
4 B-GY 4,76 19,27 24,03 111,35 128,79 240,14
6 B-EL 220,92 760,74 981,66 363,14 731,65 1.094,79
7 B-F 17,91 17,91 19,07 7,23 26,30

Bükkös 1.900,81 2.258,87 4.159,68 1.119,30 1.346,23 2.465,53

8 GY-KTT 732,86 384,12 1.116,98 6,69 6,69
9 GY-KTT-B 1.861,03 1.807,12 3.668,15 100,19 88,58 188,77

10 GY-KTT-CS 1.667,92 1.126,01 2.793,93 133,70 58,42 192,12
11 GY-KTT-EL 554,32 706,13 1.260,45 194,55 94,95 289,50
12 GY-KTT-F 13,36 13,36 15,34 15,34

Gy-Kt. tölgyes 4.829,49 4.023,38 8.852,87 428,44 263,98 692,42

13 GY-KST 162,33 138,40 300,73 71,77 102,77 174,54
14 GY-KST-CS 93,84 255,98 349,82 126,18 147,22 273,40
15 GY-KST-EL 109,48 65,24 174,72 122,14 165,73 287,87
16 GY-KST-F 9,01 4,45 13,46

Gy-Ks. tölgyes 365,65 459,62 825,27 329,10 420,17 749,27

17 KTT 338,83 102,23 441,06 213,48 229,24 442,72
18 KTT-CS 560,34 218,64 778,98 235,47 150,81 386,28
19 KTT-H 2,18 3,03 5,21 115,81 44,42 160,23
21 KTT-CS-EF 45,06 26,41 71,47 5,87 5,87
22 KTT-EF 1,56 1,56 67,40 1,79 69,19
23 KTT-EL 397,33 207,42 604,75 221,19 142,39 363,58
24 KTT-EGYF 21,13 3,96 25,09

Kocsánytalan tölgyes 1.345,30 557,73 1.903,03 880,35 572,61 1.452,96

25 KST 91,22 122,54 213,76 112,99 154,70 267,69
26 KST-CS 31,25 3,75 35,00 104,81 70,81 175,62
27 KST-HNY 3,62 3,62
28 KST-MÉ 21,51 21,51 8,46 8,46
29 KST-K 117,70 123,29 240,99 9,95 19,75 29,70
30 KST-EL 134,20 181,77 315,97 178,82 287,75 466,57
31 KST-F 13,48 39,24 52,72

Kocsányos tölgyes 395,88 431,35 827,23 428,51 575,87 1.004,38

32 CS 120,04 42,59 162,63 105,80 224,94 330,74
33 CS-KTT 314,30 243,34 557,64 221,78 238,60 460,38
34 CS-KST 52,90 0,65 53,55 145,39 99,74 245,13
36 CS-EL 191,80 159,11 350,91 642,23 688,49 1.330,72
37 CS-EF 45,26 24,16 69,42 25,67 32,59 58,26
38 CS-FF 23,78 23,78 15,92 2,46 18,38
39 CS-EGYF 6,12 6,12

Cseres 748,08 469,85 1.217,93 1.156,79 1.292,94 2.449,73

44 A 1.193,77 449,76 1.643,53 1.935,54 805,54 2.741,08
45 A-NNY 1,09 3,11 4,20
46 A-HNY 4,50 1,06 5,56
47 A-EL 153,31 153,60 306,91 634,41 574,24 1.208,65
48 A-F 22,47 8,48 30,95

Távlati célállománytípusok és a jelenlegi faállománytípusok részletez táblázata
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.4.1.C.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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

Akácos 1.347,08 603,36 1.950,44 2.598,01 1.392,43 3.990,44

49 GY 23,28 8,41 31,69
50 GY-E 6,25 19,70 25,95 1.156,41 728,61 1.885,02
51 J 8,88 8,88
52 J-E 1,92 1,69 3,61 63,72 64,34 128,06
53 K 10,97 10,97
54 K-T 9,99 15,48 25,47 7,45 7,45
55 K-E 29,78 47,22 77,00 16,68 38,82 55,50
56 VT 60,89 5,82 66,71 125,34 85,74 211,08
57 FD 2,35 2,35 12,93 17,84 30,77
58 EKL 20,63 30,07 50,70 27,71 9,54 37,25

Egyéb kemény lombos 131,81 119,98 251,79 1.453,37 953,30 2.406,67

59 NNY 13,26 2,71 15,97
61 NNY-A 8,74 8,74
62 NNY-EL 2,71 6,55 9,26

N.nyáras és füzes 24,71 9,26 33,97

66 HNY 2,14 2,14 1,28 1,28
68 HNY-A 1,48 1,48

Hazai nyáras 2,14 2,14 2,76 2,76

73 FÜ 5,37 5,37 9,03 4,30 13,33
74 FÜ-E 1,53 1,88 3,41 8,16 2,93 11,09
75 MÉ 216,94 25,93 242,87 384,97 89,40 474,37
76 MÉ-E 242,16 49,85 292,01 176,39 65,34 241,73
77 H 34,48 48,32 82,80
78 H-E 16,74 33,52 50,26 1.881,50 1.704,98 3.586,48
81 ELL 3,59 3,59 2,72 2,72

Egyéb lágy lombos 482,74 114,77 597,51 2.494,53 1.917,99 4.412,52

82 EF 17,17 9,29 26,46 27,84 3,66 31,50
83 EF-B 3,27 3,27 3,27 3,27
84 EF-GY-KTT 16,88 16,88
85 EF-T 44,63 20,98 65,61
86 EF-CS 23,12 29,87 52,99
87 EF-A 37,54 1,00 38,54
88 EF-EL 22,27 22,27 75,21 29,15 104,36
89 EF-F 27,63 1,64 29,27

Erdeifenyves 59,59 9,29 68,88 239,24 86,30 325,54

90 FF 2,64 2,64
91 FF-CS 0,58 0,58
92 FF-T 2,04 3,66 5,70
93 FF-EL 5,86 0,79 6,65
94 FF-F 14,61 14,61

Feketefenyves 25,15 5,03 30,18

95 LF 41,42 4,44 45,86
97 LF-EL 11,03 9,18 20,21
98 LF-F 23,59 2,00 25,59

Lucfenyves 76,04 15,62 91,66

Távlati célállománytípusok és a jelenlegi faállománytípusok részletez táblázata
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.4.1.C.
Halmaz neve: ZSELICTELJES
Iroda: 5 Kaposvári ETI

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

99 VF 0,29 0,29 4,68 4,68
100 EGYF 0,23 0,23
101 EGYF-E 1,27 5,71 6,98

Egyéb fenyves 0,29 0,29 5,95 5,94 11,89

Összesen 11.608,57 9.048,49 20.657,06 11.262,25 8.857,67 20.119,92

Üres 477,45
Mindösszesen 20.597,37

Korlátozások területkimutatása üzemmódonként
Nyomtatás ideje: 2010. 06. 24. Terület hektárban Erd terv 2.4.2.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

VÁGÁSOS ÜZEMMÓDÚ ERD K

Megnevezés Nincs Részleges Teljes
k o r l á t o z á s

Természetvédelmi 5.545,59
Talajvédelmi 1.799,61
Egyéb védelmi 250,06
Faanyagtermel 11.341,02 239,43
Egyéb gazdasági 27,60
Közjóléti 478,65

Összesen: terület hektárban 11.341,02 8.340,94
részletek száma 3393 2100

ÁTALAKÍTÁS ALATT ÁLLÓ ERD K

Megnevezés Nincs Részleges Teljes
k o r l á t o z á s

Természetvédelmi 678,88
Talajvédelmi
Egyéb védelmi
Faanyagtermel 28,12
Egyéb gazdasági
Közjóléti

Összesen: terület hektárban 707,00
részletek száma 64

NEM VÁGÁSOS (SZÁLALÓ) ÜZEMMÓDÚ ERD K

Megnevezés Nincs Részleges Teljes
k o r l á t o z á s

Természetvédelmi
Talajvédelmi
Egyéb védelmi
Faanyagtermel
Egyéb gazdasági
Közjóléti

Összesen: terület hektárban
részletek száma

FAANYAGTERMELÉST NEM SZOLGÁLÓ ERD K

Megnevezés Nincs Részleges Teljes
k o r l á t o z á s

Természetvédelmi 158,94
Talajvédelmi 109,16
Egyéb védelmi
Közjóléti

Összesen: terület hektárban 268,10
részletek száma 78

Erd felújítási mátrix
Nyomtatás ideje: 2010. 06. 24. Terület hektár Erd terv 2.4.6.

Halmaz neve: ZSELICTELJES

Iroda: 5 Kaposvári ETI

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. erd sítési
el írás

célállománytípusai

Bükkös 425,42 50,05 17,91 8,71 64,66 8,85 47,40 623,00

Gy-tölgyes 4,48 154,03 58,09 102,20 240,87 70,71 115,85 0,55 19,75 2,37 3,81 127,38 6,97 7,69 914,75

Kt.tölgyes 6,45 22,05 33,00 20,83 145,11 51,97 31,33 0,62 4,99 54,47 15,32 8,66 394,80

Ks.tölgyes 10,67 4,59 11,08 6,96 2,69 1,32 8,98 18,98 1,48 1,44 28,73 1,65 2,24 100,81

Cseres 76,65 59,06 6,97 0,27 11,42 3,63 158,00

Mo.tölgyes

Akácos 0,50 843,31 3,95 0,87 0,84 1,22 0,53 851,22

Gyertyános 1,87 2,22 1,10 5,19

Juharos 21,42 0,32 21,74

K rises 2,17 2,17

Ek.lombos 2,32 0,84 3,16

N.nyár - n. f z

Hazai nyáras

Füzes 0,44 6,90 7,34

Égeres 1,33 12,52 74,17 88,02

Hársas 4,18 5,59 5,41 15,18

Nyíres

El.lombos

Erdeifenyves

Feketefenyves

Lucfenyves

Egyéb fenyves

Összesen 436,35 236,80 109,00 136,83 538,37 1.063,57 169,17 6,42 1,32 33,72 23,03 1,48 20,86 108,88 247,48 28,10 24,00 3.185,38

Zselicségi körzet erdőterve 2009-2018

__

3. Szöveges értékelés

Zselicségi körzet erdőterve 2009-2018

__

3.1. Területi adatok

3.1.1. Területi adatok ismertetése
A Zselicségi Körzet Kaposvártól D-i irányban (Kaposvár is a körzet része, a hozzátartozó

Toponár, Répáspuszta községekkel a terület É-i határát képezi), Somogy megye K-i szélén,
Baranya megye határán található. Északról a Külső-Somogy, délről a Belső-Somogy erdészeti
táj határolja. A körzet erdőterületei túlnyomó részben a Zselicségben találhatóak. A táj
jellegzetes dunántúli dombvidék, a felszíne erősen tagolt, mély völgyek, meredek domboldalak
váltakoznak rajta. Baté, Csoma, Mosdós, Nagyberki, Szabadi községek északi része,
Kaposfüred, Toponár, Magyaregres, Somogyaszaló, Taszár községek pedig teljes egészében a
Külső Somogy erdészeti tájban fekszenek.

Község Belterület
(ha)

Összterület
(ha)

Lakosok
száma (fő)

Erdőterület
(ha)

Erdősültség
(%)

Magyaregres 77 1440 608 318 22
Somogyaszaló 170 2212 792 310 14
Bárdudvarnok 179 4856 1191 1291 27
Patca 22 496 72 211 43
Szenna 81 2698 748 1521 56
Szilvásszentmárton 36 708 224 283 40
Visnye 30 2438 232 916 38
Zselickisfalud 64 2608 276 1911 73
Bőszénfa 94 4295 626 3022 70
Zselickislak 663 1039 339 559 54
Zselicszentpál 49 1035 401 523 51
Baté 78 1028 839 56 5
Cserénfa 33 1775 246 1313 74
Csoma 87 843 482 88 10
Kaposszerdahely 111 885 959 270 31
Kaposújlak 72 893 657 165 18
Kaposvár 2949 11359 68240 1444 13
Kercseliget 87 1947 476 694 36
Mosdós 131 1695 1098 440 26
Nagyberki 151 2174 1578 605 28
Sántos 64 1138 608 444 39
Szabadi 47 823 339 106 13
Taszár 140 1729 2094 66 4
Gálosfa 91 1976 301 936 47
Hajmás 46 1111 262 609 55
Kaposgyarmat 21 1107 130 866 78
Kaposhomok 42 1148 433 608 53
Kaposkeresztúr 76 1980 393 697 35
Simonfa 52 1100 406 789 72
Szentbalázs 70 1214 349 772 64
 5813 59750 85399 21830 37
Kaposvár adatai Kaposfüred és Toponár adatait is tartalmazza

Zselicségi körzet erdőterve 2009-2018

__

A körzetben az erdősültség mértéke magasabb az országos (20%) és megyei (29%)
átlagnál. A körzet az ország területének 0,6%-a, Somogy megye területének 9,9%-a. A felvett
erdőterület az országos erdőterület 1,1%-a, a megye erdőterületének pedig 11,5%-a. A
körzetben a népsűrűség (143 fő/km2) jóval magasabb a megyei átlagnál (56 fő/km2).
Tulajdonképpen a körzethez lélekszámban sok kis község tartozik azonban itt található a
megye székhelye Kaposvár, ami a népsűrűséget nagyban befolyásolja (Kaposvár nélkül 35
fő/km2). Az átlagos községhatár a megyében 2464 ha, a körzetben 1992 ha (Kaposvár nélkül
1669 ha). A községek száma a megyeinek 12,3%-át adja, a lakosság létszáma a megye
lakosságának 25,4%-át (Kaposvár nélkül 5,1% át). Országosan 177 ha erdő jut 1000 főre, a
megyében ez a szám 574 ha, a körzetben pedig 256 ha (Kaposvár nélkül 1188).

A körzetben gazdálkodó erdészet:

SEFAG Zrt. Zselici Erdészete, felvételi éve 2009.
Bárdudvarnok 601,52 ha
Patca 188,38 ha
Szenna 1047,16 ha
Szilvásszentmárton 15,44 ha
Visnye 250,47 ha
Zselickisfalud 1616,25 ha
Bőszénfa 2010,61 ha
Zselickislak 350,19 ha
Zselicszentpál 266,14 ha
Kaposszerdahely 140,15 ha
Kaposújlak 46,90 ha
Kaposvár 122,37 ha
Simonfa 214,72 ha
Összesen 6870,30 ha

Súlya: 31,5%

A Zselici Erdészet területéhez tartozik (és a körzettel együtt lett erdőtervezve) még
Somogyhatvanból 136,11 ha, Vásárosbécből 441,47 ha, Magyarlukafából 616,96 ha,
Somogyhárságyból 1056,70 ha, Boldogasszonyfából 125,96 ha, amelyek a Szigetvári körzet
részét, valamint Hedrehelyből 72,87 ha, Ladból 6,02 ha, Patosfából 64,04 ha, melyek a Lábodi
körzet részét képezik.

SEFAG Zrt. Kaposvári Erdészete, felvételi éve 2008.
Magyaregres 215,28 ha
Somogyaszaló 221,05 ha
Bőszénfa 420,19 ha
Zselicszentpál 3,58 ha
Cserénfa 1137,17 ha
Kaposvár-Kaposfüred 149,65 ha
Kaposvár 379,15 ha
Kercseliget 344,70 ha
Mosdós 318,24 ha
Nagyberki 367,85 ha
Sántos 313,95 ha
Gálosfa 653,13 ha
Hajmás 483,33 ha
Kaposgyarmat 753,48 ha

Zselicségi körzet erdőterve 2009-2018

__

Kaposhomok 516,70 ha
Kaposkeresztúr 343,03 ha
Simonfa 545,72 ha
Szentbalázs 707,93 ha
Összesen 7874,13 ha

Súlya: 36,1%

A Zselicségi körzet területe összesen : 21830,11 ha
Az erdészeti területek 14744,43 hektárt tesznek ki, ezek összsúlya: 68%.
A fenti adatokból megállapítható, hogy a körzetben az állami erdészetek területe több

mint két harmada közel 70 %-a a szűken vett (állami erdészetekkel csökkentett) körzet
területének. Gazdálkodásuk a körzet területén meghatározó, egyrészt az állami területek
nagyságából adódóan, másrészt az itt található erdők fafajösszetétele és területi elhelyezkedése
miatt.

A 2.5.2. tábla alapján köztulajdonban van az erdők 72%-a. A köztulajdonú erdők
1,2%-a közösségi tulajdonban van (önkormányzati, egyházi, stb.). Az állami erdők 94%-a
állami erdészetek, 6%-a pedig egyéb (HM, DDNPI, Kaposvári Egyetem) szervezetek
kezelésében van. Az állami tulajdonú erdők közül az erdészeti kezelésben lévő területeken a
tervszerű gazdálkodás adott és folyamatos. Magán tulajdonú az erdők 26%-a. Különböző
társulási formában (erdőbirtokosság, KFT, BT, stb.) gazdálkodnak a magántulajdonú erdők
43%-án (átlagosan egy egység 46,65 ha). Egyéni kezelésben van a magántulajdonú erdők
35%-a (átlagosan 8,60 ha van egy gazdálkodó birtokában). A rendezetlen tulajdonú erdők
részaránya 22%. A rendezetlen tulajdon értelmezésünkben az erdészeti (hatósági)
nyilvántartásba vétel hiányát jelenti. Vegyes tulajdonban az erdők 2%-a található.

A Zselicségi körzet az erdőtest jellege és az erdősültség szerint egy nagy erdőtömbre
és a körülötte elterülő kisebb tömbökkel, kis erdőfoltokkal tarkított területre tagolható. A
nagy erdőtömb maga a Zselic, ami átnyúlik a szomszédos Baranya megyébe. A tömböt
helyenként szántók (magasabb, sík fekvésű részek) és völgyek, patak völgyek tagolják.

A Zselicségi körzetre jellemző, hogy a Kaposvártól D-re fekvő (a Zselic nagy tömbje)
községek erdősültsége magas (Kaposgyarmat 78%), viszont a Zselichez csak részben
tartozóké nagyon alacsony (Taszár 4%). A teljes mértékben a Zselichez tartozó községek
erdősültsége több mint 51%.

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) 15370,02 100,00 3412,46 1762,00 12,58 20657,06
% 74 0 17 9 0 100

Körzet erdészet nélkül
(ha) 3200,69 53,78 2071,47 1475,87 10,39 6812,20

% 47 1 30 22 0 100
Erdészet (ha) 12169,33 46,22 1340,99 286,13 2,19 13844,86

% 88 0 10 2 0 100

A körzet erdészeti területeinek 88%-a 300 ha feletti erdőtömbökben helyezkedik el. Az
erdészet nélküli területeken az erdők 52%-át 300 ha alatti tömbökben találjuk, azaz itt a kis
erdőfoltok jelentősége megnő. Összességében azonban elmondható, hogy a Zselicségi

Zselicségi körzet erdőterve 2009-2018

__

körzetben a nagyobb erdőtömbök a meghatározók, hiszen a körzet teljes területének több mint
74%-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 565 5635 1116 6751 38,6 3,67 1,05 3,23

Erdészet 300 2913 854 3767 49,1 4,75 1,05 3,91
Erdészet

nélkül 286 2722 262 2984 24,8 2,50 1,04 2,37

A tervezést megelőzően:

 Tagok Erdő Egyéb Összes Átlagos Erdő Egyéb Összes
 száma részletek száma (db) tag (ha) részletek átlagos nagysága (ha)

Körzet
összes 553 4625 1100 5725 36,1 4,3 1,2 3,7

Erdészet 277 2401 888 3289 53,5 5,7 1,5 4,5
Erdészet

nélkül 276 2224 212 2436 23,3 2,8 1,2 2,6

Ha a fenti két táblázatot elemezzük, láthatjuk, hogy a részlet szám jelentősen
megnőtt (az előző terv részlet számához képest 18%-kal nőtt), az átlagos részlet nagyság
csökkenése is ezt a tendenciát mutatja. 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)
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.

Területváltozások az elmúlt 10 évben (teljes körzetre):

A terület hektárban A körzet községei 2000. évi állapot 2009-re aktualizált 2009. évi felvétel
Magyaregres 311,3 316,16 317,67
Somogyaszaló 322,7 322,15 309,58
Bárdudvarnok 1240,4 1292,43 1290,69
Patca 215,5 215,40 210,72
Szenna 1508,7 1508,70 1520,83

Zselicségi körzet erdőterve 2009-2018

__

A terület hektárban A körzet községei 2000. évi állapot 2009-re aktualizált 2009. évi felvétel
Szilvásszentmárton 236,2 236,20 283,30
Visnye 652,7 838,07 915,92
Zselickisfalud 1912,8 1911,06 1911,18
Bőszénfa 2877,3 2913,45 3021,95
Zselickislak 560,9 559,50 558,75
Zselicszentpál 512,0 513,73 523,29
Baté 56,6 56,60 55,93
Cserénfa 1256,6 1273,15 1312,64
Csoma 102,9 103,45 88,40
Kaposvár-Kaposfüred 259,1 265,22 245,53
Kaposszerdahely 260,7 258,05 269,65
Kaposújlak 172,8 172,80 164,67
Kaposvár 994,8 999,65 949,20
Kercseliget 684,6 689,60 693,52
Mosdós 426,9 442,09 440,34
Nagyberki 601,8 602,52 604,58
Sántos 429,6 429,55 443,71
Szabadi 105,8 105,80 106,02
Taszár 81,7 79,39 65,94
Kaposvár-Toponár 234,0 254,57 249,27
Gálosfa 883,1 914,28 935,58
Hajmás 603,3 603,63 609,01
Kaposgyarmat 855,0 854,78 865,63
Kaposhomok 607,6 611,20 607,90
Kaposkeresztúr 701,6 711,31 697,28
Simonfa 810,3 807,32 789,21
Szentbalázs 767,4 764,43 772,22
Összesen: 21246,7 21626,24 21830,11

Eltérés a 2000. és a 2009. évi állapot között: 583,41 ha
Eltérés az aktualizált erdőtervi területhez képest: 203,87 ha

A 2000. évi állapot adatai és a 2009. évre aktualizált adatok közt 379,54 ha eltérés
adódott. Az aktualizált adatállomány már tartalmazza a telepítési területeket. Az eltelt tíz
évben a telepítések üteme felgyorsult az azt megelőző ciklushoz képest. Az újonnan
erdőtervezett terület és az aktualizált terület közötti eltérés egyenlegként jelentkezik. A 0,5
ha-nál kisebb erdőfoltok, keskeny erdősávok nem kerültek erdőtervezésre, ezáltal
csökkentették a lejárt erdőtervi területet. Területnövekedés adódott az eddig még
erdőtervezetlen, beerdősült területből, illetve a még át nem vezetett telepítésekből.

A körzetben, a következő községhatárokban végeztek erdőtelepítéseket az alábbi
mennyiségben:

Község terület (ha)
Magyaregres 4,99
Bárdudvarnok 33,03
Visnye 179,21
Bőszénfa 44,97

Zselicségi körzet erdőterve 2009-2018

__

Község terület (ha)
Kaposvár 8,25
Kercseliget 4,03
Mosdós 15,83
Nagyberki 1,27
Taszár 2,14
Kaposvár-Toponár 3,44
Gálosfa 45,04
Hajmás 4,08
Kaposgyarmat 4,18
Kaposhomok 1,32
Kaposkeresztúr 9,18
Összesen: 360,96

A körzetben, a következő községhatárokban találtunk eddig még erdőtervezetlen,
beerdősült területeket az alábbi mennyiségben:

Község terület (ha)
Magyaregres 2,82
Somogyaszaló 3,94
Bárdudvarnok 57,59
Patca 0,88
Szenna 10,26
Szilvásszentmárton 29,42
Visnye 47,84
Zselickisfalud 5,54
Bőszénfa 12,91
Zselickislak 0,42
Zselicszentpál 7,58
Cserénfa 38,44
Kaposvár-Kaposfüred 0,66
Kaposszerdahely 11,95
Kaposújlak 3,55
Kaposvár 12,06
Kercseliget 18,59
Mosdós 3,98
Nagyberki 7,20
Sántos 16,57
Szabadi 5,78
Taszár 6,84
Kaposvár-Toponár 5,28
Gálosfa 9,74
Hajmás 4,86
Kaposgyarmat 8,35
Kaposhomok 4,05
Kaposkeresztúr 14,20
Simonfa 4,12
Szentbalázs 2,92
Összesen: 358,34

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.

Zselicségi körzet erdőterve 2009-2018

__

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.

Magyaregres (6115)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 96,00 erdőrészlet külső határa nőtt 0,70
Megújított erdőtervi terület (ha): 102,39 talált erdő 2,82
Különbség (ha): 6,39 telepítés 4,99
 Összesen: 8,51

Ter.növekedés - ter.csökkenés (ha): 6,01 Területcsökkenés (ha):
 záródás 50% alatti 2,50
Ingatlan-nyilvántartási eltérés (ha): 0,00 Összesen: 2,50
Területhelyesbítés (ha): 0,38

Somogyaszaló (6122)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 100,50 talált erdő 3,94
Megújított erdőtervi terület (ha): 88,53 telepítés 0,00
Különbség (ha): -11,97 erdőrészlet külső határa nőtt 0,90
 Összesen: 4,84

Ter.növekedés - ter.csökkenés (ha): -11,88 Területcsökkenés (ha):
 0,5 ha-nál kisebb folt 0,70
Ingatlan-nyilvántartási eltérés (ha): 0,00 záródás 50% alatti 9,00
Területhelyesbítés (ha): -0,09 részlet határa módosult 1,42
 erdősáv 5,40
 erdőtörvény szerint nem üzemtervezendő 0,20
 Összesen: 16,72

Bárdudvarnok (6203)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 589,40 talált erdő 57,59
Megújított erdőtervi terület (ha): 689,17 telepítés 33,03
Különbség (ha): 99,77 erdőrészlet külső határa nőtt 32,25
 üzemtervezett egyéb részlet 0,64
 Összesen: 123,51

Ter.növekedés - ter.csökkenés (ha): 100,68 Területcsökkenés (ha):
 záródás 50% alatti 5,00
Ingatlan-nyilvántartási eltérés (ha): 0,16 erdőtörvény szerint nem üzemtervezendő 17,83
Területhelyesbítés (ha): -0,91 Összesen: 22,83

Zselicségi körzet erdőterve 2009-2018

__

Patca (6208)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 27,60 erdőrészlet külső határa nőtt 2,00
Megújított erdőtervi terület (ha): 22,34 talált erdő 0,88
Különbség (ha): -5,26 telepítés 0,00
 Összesen: 2,88

Ter.növekedés – ter.csökkenés (ha): -4,92 Területcsökkenés (ha):
 zártkerti erdő 7,80
Ingatlan-nyilvántartási eltérés (ha): -0,29 Összesen: 7,80
Területhelyesbítés (ha): -0,34

Szenna (6210)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 461,20 erdőrészlet külső határa nőtt 6,35
Megújított erdőtervi terület (ha): 473,67 talált erdő 10,26
Különbség (ha): 12,47 telepítés 0,00
 Összesen: 16,61

Ter.növekedés - ter.csökkenés (ha): 12,48 Területcsökkenés (ha):
 0,5 ha-nál kisebb folt 0,30
Ingatlan-nyilvántartási eltérés (ha): 0,00 erdőrészlet külső határa csökkent 2,63
Területhelyesbítés (ha): -0,01 záródás 50% alatti 1,20
 Összesen: 4,13

Szilvásszentmárton (6211)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 220,80 erdőrészlet külső határa nőtt 8,97
Megújított erdőtervi terület (ha): 267,86 talált erdő 29,42
Különbség (ha): 47,06 telepítés 0,00
 üzemtervezett egyéb részlet 8,95
 Összesen: 47,34

Ter.növekedés – ter.csökkenés (ha): 47,10 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent 0,24
Ingatlan-nyilvántartási eltérés (ha): 0,39 Összesen: 0,24
Területhelyesbítés (ha): -0,04

Visnye (6212)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 395,10 erdőrészlet külső határa nőtt 40,14
Megújított erdőtervi terület (ha): 665,45 talált erdő 47,84
Különbség (ha): 270,35 telepítés 179,21
 üzemtervezett egyéb részlet 13,96
 Összesen: 281,15

Ter.növekedés - ter.csökkenés (ha): 269,69 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent 5,06
Ingatlan-nyilvántartási eltérés (ha): 0,11 erdőtörvény szerint nem üzemtervezendő 5,60
Területhelyesbítés (ha): 0,66 erdősáv 0,80
 Összesen: 11,46

Zselicségi körzet erdőterve 2009-2018

__

Zselickisfalud (6213)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 294,60 talált erdő 5,54
Megújított erdőtervi terület (ha): 294,93 telepítés 0,00
Különbség (ha): 0,33 erdőrészlet külső határa nőtt 0,88
 Összesen: 6,42

Ter.növekedés – ter.csökkenés (ha): -0,62 Területcsökkenés (ha):
 erdőtörvény szerint nem üzemtervezendő 2,50
Ingatlan-nyilvántartási eltérés (ha): 0,00 erdőrészlet külső határa csökkent 2,14
Területhelyesbítés (ha): 0,95 zártkerti erdő 1,10
 nem erdő 1,30
 Összesen: 7,04

Bőszénfa (6214)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 439,20 erdőrészlet külső határa nőtt 8,26
Megújított erdőtervi terület (ha): 591,15 talált erdő 12,91
Különbség (ha): 151,95 telepítés 44,97
 üzemtervezett egyéb részlet 88,87
 Összesen: 155,01

Ter.növekedés - ter.csökkenés (ha): 149,57 Területcsökkenés (ha):
Ingatlan-nyilvántartási eltérés (ha): 0,00 erdőrészlet külső határa csökkent 1,24
Területhelyesbítés (ha): 2,38 erdőtörvény szerint nem üzemtervezendő 4,20
 Összesen: 5,44

Zselickislak (6216)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 210,70 talált erdő 0,42
Megújított erdőtervi terület (ha): 208,56 telepítés 0,00
Különbség (ha): -2,14 Összesen: 0,42

Ter.növekedés – ter.csökkenés (ha): -1,48 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent 0,90
Ingatlan-nyilvántartási eltérés (ha): 0,00 záródás 50% alatti 1,00
Területhelyesbítés (ha): -0,66 Összesen: 1,90

Zselicszentpál (6217)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 243,60 erdőrészlet külső határa nőtt 1,75
Megújított erdőtervi terület (ha): 253,57 talált erdő 7,58
Különbség (ha): 9,97 telepítés 0,00
 üzemtervezett egyéb részlet 1,60
 Összesen: 10,93

Ter.növekedés - ter.csökkenés (ha): 10,03 Területcsökkenés (ha):
Ingatlan-nyilvántartási eltérés (ha): 0,00 erdőrészlet külső határa csökkent 0,90
Területhelyesbítés (ha): -0,06 Összesen: 0,90

Zselicségi körzet erdőterve 2009-2018

__

Baté (6218)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 56,60 talált erdő 0,00
Megújított erdőtervi terület (ha): 55,93 telepítés 0,00
Különbség (ha): -0,67 Összesen: 0,00

Ter.növekedés – ter.csökkenés (ha): -0,70 Területcsökkenés (ha):
 erdőtörvény szerint nem üzemtervezendő 0,70
Ingatlan-nyilvántartási eltérés (ha): 0,00 Összesen: 0,70
Területhelyesbítés (ha): 0,03

Cserénfa (6220)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 165,20 talált erdő 38,44
Megújított erdőtervi terület (ha): 175,47 telepítés 0,00
Különbség (ha): 10,27 üzemtervezett egyéb részlet 0,89
 erdőrészlet külső határa nőtt 8,09
 Összesen: 47,42

Ter.növekedés - ter.csökkenés (ha): 11,62 Területcsökkenés (ha):
 záródás 50% alatti 0,90
Ingatlan-nyilvántartási eltérés (ha): 0,00 zártkerti erdő 1,90
Területhelyesbítés (ha): -1,35 Kaposvári erdészethez került 33,00
 Összesen: 35,80

Csoma (6221)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 102,90 talált erdő 0,00
Megújított erdőtervi terület (ha): 88,40 telepítés 0,00
Különbség (ha): -14,50 Összesen: 0,00

Ter.növekedés – ter.csökkenés (ha): -14,41 Területcsökkenés (ha):
 zártkerti erdő 12,00
Ingatlan-nyilvántartási eltérés (ha): 0,00 erdőtörvény szerint nem üzemtervezendő 2,10
Területhelyesbítés (ha): -0,09 erdősáv 0,31
 Összesen: 14,41

Kaposvár-Kaposfüred (6224)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 109,40 talált erdő 0,66
Megújított erdőtervi terület (ha): 95,88 telepítés 0,00
Különbség (ha): -13,52 Összesen: 0,66

Ter.növekedés - ter.csökkenés (ha): -13,44 Területcsökkenés (ha):
 záródás 50% alatti 3,20
Ingatlan-nyilvántartási eltérés (ha): -0,23 erdőrészlet külső határa csökkent 7,90
Területhelyesbítés (ha): -0,08 erdősáv 3,00
 Összesen: 14,10

Zselicségi körzet erdőterve 2009-2018

__

Kaposszerdahely (6226)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 120,20 talált erdő 11,95
Megújított erdőtervi terület (ha): 129,50 telepítés 0,00
Különbség (ha): 9,30 erdőrészlet külső határa nőtt 3,05
 Összesen: 15,00

Ter.növekedés – ter.csökkenés (ha): 9,24 Területcsökkenés (ha):
 záródás 50% alatti 1,77
Ingatlan-nyilvántartási eltérés (ha): 0,00 erdőrészlet külső határa csökkent 3,99
Területhelyesbítés (ha): 0,06 Összesen: 5,76

Kaposújlak (6227)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 125,90 talált erdő 3,55
Megújított erdőtervi terület (ha): 117,77 telepítés 0,00
Különbség (ha): -8,13 Összesen: 3,55

Ter.növekedés - ter.csökkenés (ha): -9,05 Területcsökkenés (ha):
 erdősáv 2,05
Ingatlan-nyilvántartási eltérés (ha): 0,00 záródás 50% alatti 1,30
Területhelyesbítés (ha): 0,92 erdőtörvény szerint nem üzemtervezendő 9,25
 Összesen: 12,60

Kaposvár (6228)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 492,10 talált erdő 12,06
Megújított erdőtervi terület (ha): 447,68 telepítés 8,25
Különbség (ha): -44,42 Összesen: 20,31

Ter.növekedés – ter.csökkenés (ha): -45,02 Területcsökkenés (ha):
 nem erdő 24,30
Ingatlan-nyilvántartási eltérés (ha): -0,26 erdőrészlet külső határa csökkent 1,37
Területhelyesbítés (ha): 0,60 erdősáv 0,20
 erdőtörvény szerint nem üzemtervezendő 39,46
 Összesen: 65,33

Kercseliget (6229)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 335,10 erdőrészlet külső határa nőtt 7,15
Megújított erdőtervi terület (ha): 348,82 talált erdő 18,59
Különbség (ha): 13,72 telepítés 4,03
 üzemtervezett egyéb részlet 1,58
 Összesen: 31,35
Ter.növekedés - ter.csökkenés (ha): 13,96 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent 1,08
Ingatlan-nyilvántartási eltérés (ha): 0,00 zártkerti erdő 6,31
Területhelyesbítés (ha): -0,24 záródás 50% alatti 2,60
 0,5 ha alatti erdőfolt 0,30
 erdősáv 7,10
 Összesen: 17,39

Zselicségi körzet erdőterve 2009-2018

__

Mosdós (6231)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 108,80 talált erdő 3,98
Megújított erdőtervi terület (ha): 122,10 telepítés 15,83
Különbség (ha): 13,30 Összesen: 19,81

Ter.növekedés – ter.csökkenés (ha): 13,90 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent 0,81
Ingatlan-nyilvántartási eltérés (ha): -0,40 zártkerti erdő 3,40
Területhelyesbítés (ha): -0,60 erdőtörvény szerint nem üzemtervezendő 1,70
 Összesen: 5,91

Nagyberki (6232)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 233,40 erdőrészlet külső határa nőtt 3,85
Megújított erdőtervi terület (ha): 236,73 talált erdő 7,20
Különbség (ha): 3,33 telepítés 1,27
 Összesen: 12,32

Ter.növekedés - ter.csökkenés (ha): 3,39 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt 0,40
Ingatlan-nyilvántartási eltérés (ha): 0,61 erdőrészlet külső határa csökkent 0,43
Területhelyesbítés (ha): -0,06 zártkerti erdő 1,80
 erdőtörvény szerint nem üzemtervezendő 6,30
 Összesen: 8,93

Sántos (6235)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 115,60 erdőrészlet külső határa nőtt 3,43
Megújított erdőtervi terület (ha): 129,76 talált erdő 16,57
Különbség (ha): 14,16 telepítés 0,00
 üzemtervezett egyéb részlet 1,41
 Összesen: 21,41

Ter.növekedés – ter.csökkenés (ha): 13,62 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent 1,99
Ingatlan-nyilvántartási eltérés (ha): 0,23 zártkerti erdő 5,80
Területhelyesbítés (ha): 0,54 Összesen: 7,79

Szabadi (6236)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 105,80 talált erdő 5,78
Megújított erdőtervi terület (ha): 106,02 telepítés 0,00
Különbség (ha): 0,22 Összesen: 5,78

Ter.növekedés - ter.csökkenés (ha): 0,18 Területcsökkenés (ha):
 zártkerti erdő 5,60
Ingatlan-nyilvántartási eltérés (ha): -0,11 Összesen: 5,60
Területhelyesbítés (ha): 0,04

Zselicségi körzet erdőterve 2009-2018

__

Taszár (6237)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 81,70 talált erdő 6,84
Megújított erdőtervi terület (ha): 65,94 telepítés 2,14
Különbség (ha): -15,76 Összesen: 8,98

Ter.növekedés – ter.csökkenés (ha): -6,32
 Területcsökkenés (ha):
Ingatlan-nyilvántartási eltérés (ha): 0,00 nem erdő 4,00
Területhelyesbítés (ha): -9,44 erdőtörvény szerint nem üzemtervezendő 10,80
 erdőrészlet külső határa csökkent 0,50
 Összesen: 15,30

K-Toponár (6238)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 246,30 erdőrészlet külső határa nőtt 1,42
Megújított erdőtervi terület (ha): 249,27 talált erdő 5,28
Különbség (ha): 2,97 telepítés 3,44
 Összesen: 10,14

Ter.növekedés - ter.csökkenés (ha): 2,89 Területcsökkenés (ha):
 erdőrészlet külső határa csökkent 1,95
Ingatlan-nyilvántartási eltérés (ha): 0,00 erdőtörvény szerint nem üzemtervezendő 3,60
Területhelyesbítés (ha): 0,08 erdősáv 1,70
 Összesen: 7,25

Gálosfa (6240)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 228,90 erdőrészlet külső határa nőtt 7,98
Megújított erdőtervi terület (ha): 282,45 talált erdő 9,74
Különbség (ha): 53,55 telepítés 45,04
 üzemtervezett egyéb részlet 0,38
 Összesen: 63,14

Ter.növekedés – ter.csökkenés (ha): 53,62 Területcsökkenés (ha):
 0,5 ha alatti erdőfolt 1,10
Ingatlan-nyilvántartási eltérés (ha): 0,00 erdőrészlet külső határa csökkent 0,82
Területhelyesbítés (ha): -0,07 záródás 50% alatti 0,60
 erdősáv 3,40
 erdőtörvény szerint nem üzemtervezendő 3,60
 Összesen: 9,52

Zselicségi körzet erdőterve 2009-2018

__

Hajmás (6241)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 116,20 erdőrészlet külső határa nőtt 7,13
Megújított erdőtervi terület (ha): 125,68 talált erdő 4,86
Különbség (ha): 9,48 telepítés 4,08
 Összesen: 16,07

Ter.növekedés - ter.csökkenés (ha): 9,61 Területcsökkenés (ha):
 zártkerti erdő 4,50
Ingatlan-nyilvántartási eltérés (ha): -0,13 erdőtörvény szerint nem üzemtervezendő 0,70
Területhelyesbítés (ha): -0,13 erdőrészlet külső határa csökkent 0,49
 erdősáv 0,77
 Összesen: 6,46

Kaposgyarmat (6242)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 97,10 erdőrészlet külső határa nőtt 4,99
Megújított erdőtervi terület (ha): 112,15 talált erdő 8,35
Különbség (ha): 15,05 telepítés 4,18
 Összesen: 17,52

Ter.növekedés – ter.csökkenés (ha): 15,82 Területcsökkenés (ha):
 erdősáv 1,70
Ingatlan-nyilvántartási eltérés (ha): -0,18 Összesen: 1,70
Területhelyesbítés (ha): -0,77

Kaposhomok (6243)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 93,20 erdőrészlet külső határa nőtt 1,70
Megújított erdőtervi terület (ha): 91,20 talált erdő 4,05
Különbség (ha): -2,00 telepítés 1,32
 új felmérés 0,50
 Összesen: 7,57
Ter.növekedés - ter.csökkenés (ha): -2,13 Területcsökkenés (ha):
 belterületi erdő 7,40
Ingatlan-nyilvántartási eltérés (ha): 0,12 erdőrészlet külső határa csökkent 0,60
Területhelyesbítés (ha): 0,13 erdősáv 0,60
 záródás 50% alatti 1,10
 Összesen: 9,70

Kaposkeresztúr (6244)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 358,60 erdőrészlet külső határa nőtt 3,90
Megújított erdőtervi terület (ha): 354,25 talált erdő 14,20
Különbség (ha): -4,35 egyébb részlet 0,57
 telepítés 9,18
 Összesen: 27,85
Ter.növekedés – ter.csökkenés (ha): -3,85 Területcsökkenés (ha):
 záródás 50% alatti 4,90
Ingatlan-nyilvántartási eltérés (ha): -4,88 zártkerti erdő 26,80
Területhelyesbítés (ha): -0,50 Összesen: 31,70

Zselicségi körzet erdőterve 2009-2018

__

Simonfa (6245)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 7,90 erdőrészlet külső határa nőtt 2,51
Megújított erdőtervi terület (ha): 28,77 talált erdő 4,12
Különbség (ha): 20,87 telepítés 0,00
 területcsere 13,90
 üzemtervezett egyéb részlet 0,42
 Összesen 20,95

Ter.növekedés - ter.csökkenés (ha): 20,95 Területcsökkenés (ha):
 Összesen: 0,00
Ingatlan-nyilvántartási eltérés (ha): 0,00
Területhelyesbítés (ha): -0,08

Szentbalázs (6246)
 Területnövekedés (ha):
Előző üzemtervi terület (ha): 56,50 erdőrészlet külső határa nőtt 4,78
Megújított erdőtervi terület (ha): 64,29 talált erdő 2,92
Különbség (ha): 7,79 telepítés 0,00
 Összesen 7,70

Ter.növekedés - ter.csökkenés (ha): 7,70 Területcsökkenés (ha):
Ingatlan-nyilvántartási eltérés (ha): 0,00 Összesen: 0,00
Területhelyesbítés (ha): 0,09

AZ ERDŐTERÜLET ALAKULÁSA
/1963-2010/

A Zselici Körzet teljes területére

M
ag

ya
re

gr
es

So
m

og
ya

sz
al

ó

Bá
rd

ud
va

rn
ok

Pa
tc

a

Sz
en

na

Sz
iv

ás
sz

en
tm

ár
to

n

Vi
sn

ye

Zs
el

ic
ki

sf
al

ud

Bő
sz

én
fa

Zs
el

ic
ki

sl
ak

Zs
el

ic
sz

en
tp

ál

Ba
té

C
se

ré
nf

a

C
so

m
a

Ka
po

sf
ür

ed

Ka
os

sz
er

da
he

ly

Ka
po

sú
jla

k

Ka
po

sv
ár

Ke
rc

se
lig

et

M
os

dó
s

N
ag

yb
er

ki

Sá
nt

os

Sz
ab

ad
i

Ta
sz

ár

To
po

ná
r

G
ál

os
fa

H
aj

m
ás

Ka
po

sg
ya

rm
at

Ka
po

sh
om

ok

Ka
po

sk
er

es
zt

úr

Si
m

on
fa

Sz
en

tb
al

áz
s0

500

1 000

1 500

2 000

2 500

3 000

3 500

1963
1990
2000
2010

Zselicségi körzet erdőterve 2009-2018

__

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. Átvezetésre kerültek a környezetvédelmi és vízügyi
miniszter 14/2010. (V. 11.) KvVM rendelete az európai közösségi jelentőségű
természetvédelmi rendeltetésű területekkel érintett földrészletek is.

Az erdőrészletek elsődleges rendeltetésének felülvizsgálatára 2009-ben a Zselicségi
körzet csak egy részén került sor. A Kaposvári Erdészet körzetbe eső területein 2008-ban
került sor a felülvizsgálatra (kivéve Magyaregres 186,60 hektáros területét melyen a
felülvizsgálat 2001-ben történt).

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 a Somogy megyei MGHSZH Erdészeti
Igazgatósága által hozott erdőfelügyeleti határozatban foglaltakon alapul.

A körzet területeinek rendeltetései (terület hektárban):

Rendeltetések Halmozott rendeltetés Elsődleges rendeltetés További rendeltetés
Természetvédelmi 6383,41 6383,41 0,00
Talajvédelmi 2184,63 1908,77 275,86
Mezővédő 4,87 2,95 1,92
Honvédelmi 191,87 191,87 0,00
Településvédelmi 30,93 30,21 0,72
Műtárgyvédelmi 10,98 5,04 5,94
Örökségvédelmi 19,99 19,99 0,00
Natura 2000 7626,05 0,00 7626,05
Faanyagtermelő 11619,67 11608,57 11,10
Szaporítóanyag termelő 13,86 13,86 0,00
Vadaskert 18,81 13,74 5,07
Parkerdő 665,86 478,65 187,21

A 2.1.3. táblázatok adatainak elemzése alapján elmondható, hogy a halmozott
rendeltetésű, minden korlátot figyelembe vevő terület összesen 17151,26 ha (83%). Az
elsődleges rendeltetést vizsgálva védelmi rendeltetésű az erdők 41%-a. Ebből 75
természetvédelmi, 22% talajvédelmi, 2% honvédelmi, a település-, műtárgy-, örökségvédelmi
és mezővédő funkciót betöltő erdők együttesen sem érik el az 1%-ot. Természetvédelmi
rendeltetésű erdőt a Zselici Tájvédelmi Körzetben és a Desementi hely védett területeken
találunk (védett láp a körzrtben nem található). A Kaszó Erdőgazdaság kezelésébe tartozó
területek honvédelmi rendeltetésűek (további rendeltetésük nagyrészt faanyagtermelést
szolgál). A talajvédelmi erdők zöme a vízmosásokkal szabdalt meredek területeken találhatók.
Faanyagtermelést szolgál az erdők 56%-a, a szaporítóanyag termelést szolgáló erdők és a
vadaskertek aránya összesen alig haladja meg a 0,1%-ot, a park erdők aránya pedig 2,3% a
körzet területén. A Zselicségi körzetben a terület 39%-án került sor további rendeltetés
megadására. Ebből Natura2000-es terület 94%.

Zselicségi körzet erdőterve 2009-2018

__

Elsődleges rendeltetések a körzetben

 Védelmi Gazdasági Közjóléti Összes erdő

Zselicségi Körzet
2010.01.01 8542,24 11636,17 478,65 20657,06

% 42 56 2 100
Zselicségi Körzet
2000.01.01

8099,8 11227,2 631,0 19958,0

% 41 56 3 100
Zselicségi Körzet
1990.01.01 1636,4 16341,9 630,0 18608,3

% 9 88 3 100

A lejárt és a megújított tervek elsődleges rendeltetésére vonatkozó adatait a fenti

táblázatban foglaltak alapján vizsgálva azt tapasztaljuk, hogy a rendeltetések a körzet területén
tulajdonképpen nem változtak. A védett területek elsődleges rendeltetései az 1996 évi LIII.
Törvényben megfogalmazottak alapján már az előző ciklusban átvezetésre kerültek az
erdészeti adattáron.

A Zselicségi körzetben, a jelenlegi információk alapján, több helyi jelentőségű védett
terület található, helyrajzi számos listájukat a településrendezési tervek tartalmazzák. Az
Országos Adattáron ezen területek rendeltetése azonban még nem került átvezetésre. Helyi
védettségre tervezett területek Cserénfa, Hajmás, Kaposgyarmat, Simonfa, Szentbalázs,
Zselickislak, Zselicszentpál községhatárokban találhatóak mindösszesen 3710 hektár
erdőtervezett területtel.

3.1.3. Terület-elszámolás (2.1.7. és 2.1.8. táblák, a részletes terület-
elszámolás)

A 2.1.7. és 2.1.8. táblákat lásd a 4. fejezetben “A körzet erdészet nélküli területére
vonatkozó táblázatok, statisztikák” címszó alatt; a földnyilvántartási adatok részletszintű
megfeleltetése (a részletes terület-elszámolás) a mellékletben található.

A terület-elszámolás a földnyilvántartási adatok és az erdőtervi térképek
összevetésével készült.

Az erdészeti területek részletes terület-elszámolását lásd a vonatkozó erdészeti
üzemtervekben.

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

Zselicségi körzet erdőterve 2009-2018

__

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.

Zselicségi körzet erdőterve 2009-2018

__

Eltéréskód Terület (ha)
Körzet

1 a 1 b 1 c 1 d 1 e 1 f 1 h 1 i * 2 3 4
Elt.
össz.

Ing.
Nyilv.ter. ÜT ter. Ker. elt.

Magyaregres (6115) 4,54 - - 3,95 - -0,61 -0,52 3,91 - - - - 11,27 91,1477 102,39 -0,03
Somogyaszaló (6122) -0,51 -13,35 -2,25 - - -3,40 -2,43 7,45 0,52 - - - -13,97 102,5373 88,53 -0,04
Bárdudvarnok (6203) 32,79 -24,05 -27,48 2,05 - -8,74 - 97,71 0,64 0,16 - - 73,08 616,0843 689,17 0,01

Patca (6208) 3,59 -0,37 - - - -0,11 - - 1,28 -0,29 - - 4,10 18,2427 22,34 0,00
Szenna (6210) 21,92 -3,41 -5,81 - - -0,90 - 3,79 - - - - 15,59 458,1252 473,67 -0,05

Szilvásszentmárton (6211) 36,79 - - - - -0,78 - 11,67 15,57 0,39 - - 63,64 204,2112 267,86 0,01
Visnye (6212) 94,16 -39,93 -0,56 2,94 0,08 -2,20 -1,25 7,46 5,50 0,11 - - 66,31 599,0773 665,45 0,06

Zselickisfalud (6213) 1,60 -0,96 - - - -0,87 - 17,41 - - - - 17,18 277,7437 294,93 0,01
Bőszénfa (6214) 27,67 -5,60 -0,95 - - -0,27 - 2,59 83,10 - - - 106,54 484,5419 591,15 0,07

Zselickislak (6216) 4,37 - - - 0,41 -0,13 - 14,32 0,23 - - - 19,20 189,3569 208,56 0,00
Zselicszentpál (6217) 48,81 - -0,07 - - - - 9,94 1,90 - - - 60,58 192,9753 253,57 0,01

Baté (6218) - - - - - -1,42 - - 0,00 - - -1,42 57,3413 55,93 0,01
Cserénfa (6220) 44,25 -0,58 -0,44 - - -0,52 - 5,25 0,89 - - - 48,85 126,6095 175,47 0,01
Csoma (6221) - -1,91 - - - -0,19 - 1,68 - - - - -0,42 88,8075 88,40 0,01

K-Kaposfüred (6224) 2,69 -3,52 -2,22 - - -1,46 -3,20 8,98 - -0,23 - - 1,04 94,8410 95,88 0,00
Kaposszerdahely (6226) -2,37 -0,69 -2,09 4,10 - -0,50 - 36,42 0,28 - - - 35,15 94,3602 129,50 0,01

Kaposújlak (6227) - -6,08 -1,15 6,25 - -1,25 -1,89 1,41 - - - - -2,71 120,4684 117,77 0,01
Kaposvár (6228) 7,49 -28,38 - - - -1,29 - 11,28 0,20 -0,26 - - -10,96 458,6429 447,68 0,00

Kercseliget (6229) 21,46 -7,35 -0,27 27,61 - -1,42 -5,78 14,80 0,52 - - - 49,57 299,2856 348,82 -0,04
Mosdós (6231) 2,06 -0,52 - 2,22 - -0,40 - 2,99 - - - - 6,35 115,7369 122,10 0,01

Nagyberki (6232) 2,51 -5,40 -0,13 1,27 - -1,94 -0,98 17,26 - 0,61 - - 13,20 223,5640 236,73 -0,03
Sántos (6235) 10,26 - - - - -0,68 - 7,65 1,41 0,23 - - 18,87 110,8998 129,76 -0,01

Szabadi (6236) 6,28 - -0,39 - - -0,37 - - - -0,11 - - 5,41 100,5763 106,02 0,03
Taszár (6237) 19,99 -9,75 - - - - - - - - - - 10,24 55,6844 65,94 0,02

K-Toponár (6238) 8,18 -7,89 -5,11 - - -1,72 -1,94 199,61 - - - - 191,13 58,1260 249,27 0,01
Gálosfa (6240) 22,73 -3,88 -4,91 31,45 - -1,90 -2,75 13,53 0,73 - - - 55,00 227,4664 282,45 -0,02
Hajmás (6241) 31,62 -2,99 - - - - - 4,98 - -0,13 - - 33,48 92,2151 125,68 -0,02

Kaposgyarmat (6242) 14,75 -0,90 - 4,18 - - - 7,18 - -0,18 - - 25,03 87,0987 112,15 0,02
 Kaposhomok (6243) 14,01 -0,94 - 2,74 - -0,97 -3,64 3,71 0,24 0,12 - - 15,27 75,9380 91,20 -0,01

Kaposkeresztúr (6244) 19,67 -9,99 - 9,18 - -2,03 -0,92 15,23 1,18 -4,88 - - 27,44 326,8276 354,25 -0,02

Zselicségi körzet erdőterve 2009-2018

__

Eltéréskód Terület (ha)
Körzet

1 a 1 b 1 c 1 d 1 e 1 f 1 h 1 i * 2 3 4
Elt.
össz.

Ing.
Nyilv.ter. ÜT ter. Ker. elt.

Simonfa (6245) 6,38 -0,71 - - - -0,71 - - 0,10 - - - 5,06 23,7055 28,77 0,00
Szentbalázs (6246) 8,52 - - - - - - 0,79 1,58 - - - 10,89 53,4095 64,29 -0,01

 Összesen: 959,99 6125,6481 7085,68 0,04

Eltéréskód Terület (ha)
Állami

1 a 1 b 1 c 1 d 1 e 1 f 1 h 1 i 2 3 * 4
Elt.
össz.

Ing.
Nyilv.ter. ÜT ter. Ker. elt.

Somogyhatvan (306) - - - - - - - - - - - - 0,00 136,1110 136,11 0,00
Vásárosbéc (307) + - - - - - - - 0,12 - - - 0,12 441,3505 441,47 0,00

Magyarlukafa (308) + - - - - - - + 0,11 - - - 0,11 616,8325 616,96 0,02
Somogyhárságy (309) + - - - + - - + 1,57 - - -16,35 -14,78 1071,4687 1056,70 0,01
Boldogasszonyfa (310) + - - - - - - - -0,12 - - -0,43 -0,55 126,5051 125,96 0,00

Hedrehely (6196) - - - - - - - - - - - -0,36 -0,36 73,2267 72,87 0,00
 Lad (6201) - - - - - - - - - - - - 0,00 6,0191 6,02 0,00

 Patosfa (6202) - - - - - - - - 0,16 - - - 0,16 63,8777 64,04 0,00
Bárdudvarnok (6203) - -38,44 -12,43 - + - -2,44 - - - - -5,35 -58,66 660,1745 601,52 0,01

Patca (6208) + - - - - - - + 0,33 - - - 0,33 188,0556 188,38 -0,01
Szenna (6210) + - - - + - - - - - - -0,75 -0,75 1047,9229 1047,16 -0,01

Szilvásszentmárton (6211) + - - - - - - + - - - - 0,00 15,4451 15,44 -0,01
Visnye (6212) - - - - - - - - - - - -10,45 -10,45 260,9271 250,47 -0,01

Zselickisfalud (6213) + - - - - - - + 0,21 - - -3,97 -3,76 1619,9841 1616,25 0,03
Bőszénfa (6214) + - - - + - - + 0,05 - 0,48 -7,74 -7,21 2017,8289 2010,61 -0,01

Zselickislak (6216) - - - - + - - - - - - - 0,00 350,1879 350,19 0,00
Zselicszentpál (6217) -0,02 - - - - - - - - - - -0,33 -0,35 266,4816 266,14 0,01

Kaposszerdahely (6226) -0,01 - - - - - - - - - - -0,63 -0,64 140,7941 140,15 0,00
Kaposújlak (6227) - - - - - - - - - - - - 0,00 46,9046 46,90 0,00
Kaposvár (6228) - - - - - - - + - - - -0,11 -0,11 122,4858 122,37 -0,01
Simonfa (6245) - - - - + - - - -0,21 - - - -0,21 214,9335 214,72 0,00

 Összesen: -97,11 9487,5170 9390,43 0,02

Zselicségi körzet erdőterve 2009-2018

__

Erdőművelési ágú területek összesítése

 Erdő állami (ha) Erdő körzet (ha) Össz. (ha)
Magyaregres 214,8483 91,1477 305,9960

Somogyaszaló 209,3903 102,5373 311,9276
Bárdudvarnok 42,9339 1226,3533 1269,2872

Patca 184,0565 18,2427 202,2992
Szenna 1031,5704 458,1252 1489,6956

Szilvásszentmárton 13,2819 204,2112 217,4931
Visnye 246,8379 600,4634 847,3013

Zselickisfalud 1515,3268 277,7437 1793,0705
Bőszénfa 2303,7416 484,5419 2788,2835

Zselickislak 347,0981 189,3569 536,4550
Zselicszentpál 268,1177 192,9753 461,0930

Baté 0,0000 57,3413 57,3413
Cserénfa 1089,9611 126,6095 1216,5706
Csoma 0,0000 88,8075 88,8075

Kaposszerdahely 134,6474 94,3602 229,0076
Kaposújlak 46,9046 120,4684 167,3730
Kaposvár 657,7861 568,2789 1226,0650

Kercseliget 335,8511 299,2856 635,1367
Mosdós 311,2660 115,7369 427,0029

Nagyberki 360,0884 223,5641 583,6525
Sántos 307,2757 110,8998 418,1755

Szabadi 0,0000 100,5763 100,5763
Taszár 0,0000 55,6844 55,6844
Gálosfa 614,8097 225,0164 839,8261
Hajmás 464,0697 92,2151 556,2848

Kaposgyarmat 736,5607 87,0987 823,6594
Kaposhomok 501,4196 80,8553 582,2749

Kaposkeresztúr 340,4547 326,8276 667,2823
Simonfa 644,5177 23,7055 668,2232

Szentbalázs 700,7070 53,4095 754,1165
Összesen: 13623,5229 6696,4396 20319,9625

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. (-)

Zselicségi körzet erdőterve 2009-2018

__

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. (+)

4. tervezési kötelezettség alá nem eső (tömbön kívül) nem erdőművelési ágú hrsz.

* nem erdőművelési ágú erdőtervezett egyéb részlet

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: Bárdudvarnok (6203)

Ingatlan-nyilvántartási adatok
HRSZ Alrészlet Műv. ág Föld. ter.

Eltérés
terület

086/1 erdő 15,4160 -0,17
0352/3 f erdő 11,7861 0,33

Helység: Patca (6208)

Ingatlan-nyilvántartási adatok
HRSZ Alrészlet Műv. ág Föld. ter.

Eltérés
terület

030/2 erdő 8,8828 -0,29

Helység: Szilvásszentmárton (6211)
Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.
Eltérés
terület

031/2 c erdő 0,4383 0,10
041/1 erdő 11,8078 0,13
067 c erdő 4,6360 0,16

Zselicségi körzet erdőterve 2009-2018

__

Helység: Visnye (6212)
Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.
Eltérés
terület

0204/6 erdő 0,1072 0,11

Helység: Baté (6218)
Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.
Eltérés
terület

085 a erdő 9,1500 -0,59
085 d erdő 1,4460 0,59

Helység: K-Kaposfüred (6224)

Ingatlan-nyilvántartási adatok
HRSZ Alrészlet Műv. ág Föld. ter.

Eltérés
terület

0491/1 erdő 3,7640 -0,23

Helység: Kaposvár (6228)
Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.
Eltérés
terület

02274/7 erdő 7,0905 -0,09
02278 erdő 1,0613 -0,17

Helység: Nagyberki (6232)

Ingatlan-nyilvántartási adatok
HRSZ Alrészlet Műv. ág Föld. ter.

Eltérés
terület

0108/1 erdő 3,6937 0,28
0113/2 a erdő 1,0779 0,33

Helység: Sántos (6235)

Ingatlan-nyilvántartási adatok
HRSZ Alrészlet Műv. ág Föld. ter.

Eltérés
terület

09/6 a rét 0,2965 0,62
09/6 b erdő 0,6660 -0,39

Helység: Szabadi (6236)

Ingatlan-nyilvántartási adatok
HRSZ Alrészlet Műv. ág Föld. ter.

Eltérés
terület

066 erdő 9,5474 -0,11

Helység: Hajmás (6241)

Ingatlan-nyilvántartási adatok
HRSZ Alrészlet Műv. ág Föld. ter.

Eltérés
terület

027 c erdő 4,1210 -0,13

Helység: Kaposgyarmat (6242)

Ingatlan-nyilvántartási adatok
HRSZ Alrészlet Műv. ág Föld. ter.

Eltérés
terület

061/2 erdő 16,1390 -0,18

Helység: Kaposhomok (6243)

Zselicségi körzet erdőterve 2009-2018

__

Ingatlan-nyilvántartási adatok
HRSZ Alrészlet Műv. ág Föld. ter.

Eltérés
terület

088/1 a erdő 8,0483 0,12

Helység: Kaposkeresztúr (6244)
Ingatlan-nyilvántartási adatok

HRSZ Alrészlet Műv. ág Föld. ter.
Eltérés
terület

089 erdő 16,5242 -0,19
095/1 erdő 9,4536 -4,69

Zselicségi körzet erdőterve 2009-2018

__

3.1.4. Geodéziai munkák és feldolgozásuk

A felmérés módja

A jelenlegi felméréskor a rendelkezésre álló térképi alapadatok felhasználásával terepi
felvételi munkatérkép készült. A munkatérképen bejelölésre kerültek a változott birtokhatárok,
vonalas, és egyéb létesítmények, illetve az erdészeti üzemi térkép tartalmát és pontosságát
befolyásoló egyéb adatok. Az előzetesen 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 technológia) 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 vonatkozásában 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 (GPS= Global Position System) helymeghatározás, alapvetően két
műszerre épül, a kisebb (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.

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 erdőtervezéshez kapcsoltan) az adott
földmérési, felmérési, kitűzési feladatot a földmérési szabályzatoknak, főként 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)

Zselicségi körzet erdőterve 2009-2018

__

- Földmérési topográfiai térképek, (1:10000 méretarány) ezek szkennelt,
raszteres adatállományai, geodéziai (EOV vetület, EOTR) rendszerbe illesztve.

- Ortofotók: Légifényképek transzformációja során előállított kiegyenlített, és
szelvényezett raszteres állományai, 600 dpi felbontásban).

Az üzemtervi alaptérkép a megelőző üzemtervezésekkor (1975-ig) az adott földmérési
alaptérkép méretarányában (1:2000, illetve 1:2880) készült és az üzemi térkép méretarányába
pantografálással (grafikusan) lett átszerkesztve. A községhatáros földmérési alaptérképek
különböző vetületi rendszerűek voltak (HDR: henger déli rendszer, HKR: henger középső
rendszer, Gauss-Krűger, VN /vetület nélküli/). Az átszerkesztés 4x4 sztereografikus vetületű,
M = 1:10000 méretarányú térképlapokra készült.

Jelenleg a terepi felmérés munkarészeiből tisztázati térkép készül, általánosan
M=1:10000 méretarányban, illetőleg az erdőtervező döntésének megfelelően a földmérési
alaptérkép méretarányában, digitális 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 földmérési térkép kiemelt rétegei segítségével
(közigazgatási -, fekvés -, földrészlet -, alrészlet határ) az erdészeti pontosságnak megfelelően
létrehozzuk a „földrészlet” állományunkat, ami tartalmazza a földmérési alaptérkép előbb
említett rétegei alapján, a már említett pontosságnak megfelelően kialakított terület (area)
típusú objektumokat. A földmérési térkép fenti rétegei segítségével a feldolgozás során
szerkesztünk 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 helyszínelt ortofotó térkép kiértékelése digitálisan történik. Az így létrehozott alap és
mért adatok képezik az erdészeti 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 programrendszerek (MAPINFO, ARCINFO, MICROSTATION, OPEN GIS,
GRASS, TNT, QGIS) alkalmazásával történik. 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.

Zselicségi körzet erdőterve 2009-2018

__

A terület-meghatározás módja:

Ha a földmérési térképek felújítása, új felmérése során változott az ingatlan-
nyilvántartási terület, ennek megfelelően változtak az új erdőtervi területek is. Hasonló módon,
az új terület-mérésekkel kapcsolatosan változhatott egyes erdőrészletek és egyéb részletek
korábbi területe is.

Az erdő - és egyéb részletek végleges területeinek összegét az adott község összes
(ingatlan nyilvántartás szerinti) erdőművelési ágú területével összehasonlítjuk, és az esetleges
mérési, vagy nyilvántartási eltéréseket kimutatjuk.

A jelenlegi munkamódszer szervesen kapcsolódik térinformatikai feldolgozás
munkafolyamatához. A földrészletek, alrészletek, valamint az erdő és egyéb részletek
területének digitális úton történt meghatározása után, számítástechnikai módszerek
alkalmazásával történik a terület kimutatás elkészítése, az un. területreállás elvégzése, valamint
az esetleges kiegyenlítés végrehajtása, többi vonatkozásában a területszámítás 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 földrészlet területekre állunk rá. Az esetleges eltéréseket, az
útmutatóban megfogalmazott, és előírt módon kezeljük le. A végleges területeket az erdő és
egyéb részletek adataiban átvezetjük.

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 használtuk fel az erdészeti térkép elkészítéséhez.

A 2009. évi erdőtervezés során összesen (körzet + erdészet) 48 digitális ortofotó
szelvény kiértékelése, feldolgozása valósult meg.

A gazdálkodó geodéziai feladatai az üzemtervezés során:

Az erdőtervezés terepi munkálatainak megkezdése előtt az erdőgazdálkodó a
birtokhatárát állandó, illetve ideiglenes határvonalait, főbb töréspontjait célszerűen megjelöli.
A legfrissebb hatályos területi és térképi adatokat az erdőtervezőnek szolgáltatja. A felmérést
és állomány felvételt helyi ismereteivel segíti.

Zselicségi körzet erdőterve 2009-2018

__

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)

Az első felmérés: csak mérőasztal háromszögelésen alapult, geodéziai, és földrajzi

hálózatot nem alkalmaztak. 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 hengervetülete. Még mindig divatban volt az “a la vue” felvétel.
Méretaránya: 1: 28800

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).

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.

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)

3.1.4.2. Határállandósítás
Helyzete a tervezést megelőzően (állapot, minőség, anyagai)

A tervezést megelőzően, a körzetben a határpontok állandósítása keményfa (akác,
tölgy) oszloppal általában 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 birtokviszonyokat tükrözték, részben funkciójukat vesztették,
részben elpusztultak. A határállandósításhoz felhasznált 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, akkor a térképen üres nullkörrel került
feltüntetésre.

Zselicségi körzet erdőterve 2009-2018

__

A határállandósítási munkák elvégzése a gazdálkodó (tulajdonos) feladata, a határjelek
folyamatos karbantartásával együtt. A megváltozott tulajdonviszonyok és az ezzel járó terület
felaprózódás nagymértékben megnehezíti a határjelek, határoszlopok számának,
számozásának, ábrázolhatóságának teljes igényű megjelenítését is.

A terepi felvétel során végzett határazonosítás eredményeként megállapítható, hogy az
erdészeti térképen 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 során 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 tulajdoni 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 elsődleges rendeltetése alapján az erdőrészletek
felületszínezését.

A digitális erdőtervi-, üzemtervi térkép analóg formában történő megjelenítését (a
továbbiakban: kirajzolás) Egységes Országos Vetületben (továbbiakban: EOV), az Egységes
Országos Térképrendszer (továbbiakban: 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 méretarányúak 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 alkalmazni 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

Zselicségi körzet erdőterve 2009-2018

__

* Egyéb (tematikus térképek)

Az érintett térképszelvények

(EOTR számozás szerint)

 33-433

 23-122 23-211

 23-124 23-213 23-214

 23-142 23-231 23-232 23-241 23-242

23-143 23-144 23-233 23-234 23-243 23-244

23-321 23-322 23-411 23-412 23-421 23-422

23-323 23-324 23-413 23-414 23-423 23-424

23-341 23-342 23-431 23-432 23-441

23-343 23-344 23-433 23-434

13-121 13-122

13-123

Zselicségi körzet erdőterve 2010–2019

3.2. A termőhelyi viszonyok értékelése
3.2.1. Földrajzi fekvés, erdészeti táj

FÖLDRAJZI TÁJAK

Kistáj megnevezése Település

Dél-Külső-Somogy (4.2.13) Baté, Csoma, Kaposújlak, Kaposvár, Kaposvár-
Kaposfüred, Kaposvár-Toponár, Magyaregres, Mosdós,
Nagyberki, Somogyaszaló, Szabadi, Taszár

Kelet-Belső-Somogy (4.3.12) Bárdudvarnok
Észak-Zselic (4.4.41) Bőszénfa, Cserénfa, Gálosfa, Hajmás, Kaposgyarmat,

Kaposhomok, Kaposkeresztúr, Kaposszerdahely,
Kercseliget, Patca, Sántos, Simonfa, Szenna,
Szentbalázs, Szilvásszentmárton, Zselickisfalud,
Zselickislak, Zselicszentpál

Dél-Zselic (4.4.42) Visnye

Természetföldrajzilag a Zselici Körzet
területe a Dunántúli Dombság (4)
közepén helyezkedik el.

A Dunántúli Dombság nagytájon belül
a Külső-Somogy (4.2.) középtáj Dél-
Külső-Somogy (4.2.13.) kistáját, a Belső-
Somogy (4.3.) középtáj Kelet-Belső-
Somogy (4.3.12.) kistáját, valamint a
Mecsek és Tolna-Baranyai-dombvidék
(4.4.) középtáj Észak-Zselic (4.4.41.) és
Dél-Zselic (4.4.42.) kistájait érinti az
erdészet területe. A körzet területének
legnagyobb része az Észak- Zselic
kistájban helyezkedik el.

Erdészeti tájak szerint a körzet területének nagyobb része a Zselic (53.) erdészeti tájba

tartozik, kisebb része pedig a Külső-Somogy (50) tájba.
ERDÉSZETI TÁJAK

Erdészeti táj Erdészeti tájrészlet Település

Külső-
Somogy
(50.)

 Baté, Csoma, Kaposújlak, Kaposvár, Kaposvár-
Kaposfüred, Kaposvár-Toponár, Magyaregres,
Mosdós, Somogyaszaló, Szabadi, Taszár

Nyugat-Zselic
(53.a)

Bárdudvarnok, Bőszénfa, Cserénfa, Gálosfa, Hajmás,
Kaposgyarmat, Kaposszerdahely, Kaposújlak, Patca,
Patosfa, Simonfa, Szenna, Szentbalázs,
Szilvásszentmárton, Visnye, Zselickisfalud,
Zselickislak, Zselicszentpál

Zselic (53.)

Kelet-Zselic (53.b) Kaposkeresztúr, Kercseliget, Nagyberki

Zselicségi körzet erdőterve 2010–2019

3.2.2. Geológiai és domborzati viszonyok

A Zselicség pleisztocén és pannon

rétegekből felépülő fiatal dombvidék. Az
alacsonyabb hegyhátakat lösz borítja, a
magasabb részeken a pannon rétegek alkotják
a felszínt. A Zselic belsejében, a pannon
rétegek között néhol homokkőpadok és homok
kibúvások is felszínre bukkannak.

A Zselicségben a löszmorfológia számos
eróziós formája alakult ki, és tette változatossá
a felszíni viszonyokat. A széles dombhátakat
meredek falú mély eróziós völgyek rendszere
hálózza be, melyek a kelet-nyugat irányú
vízválasztókról észak-dél irányba lefutó
fővölgyekbe torkollnak. A völgyek szűkek, a
területet a dombtetők és domboldalak uralják.

A tetők 250-270 m magasak, s csak a
szélesebb völgyekben csökken a térszín 150 m
alá.

Jelmagyarázat:
1 holocén folyóvízi homok, iszap
3 pleisztocén futóhomok
4 lösz, löszös üledék
10 pannon agyagmárga, agyag

A dombvidéket Kadarkút magasságában egy

K-NY irányú vízválasztó két részre osztja. Az
ettől a vonulattól északra eredő patakok a
Kapos, míg a délre eredő vízfolyások a Dráva
vízgyűjtő területéhez tartoznak.

A vízválasztótól északra és délre É-D irányú,
egymással párhuzamos hegyhátakat találunk,
melyek magassága a vízválasztóval közel
azonos és csak lassan ereszkednek le a Kapos és
a Dráva felé. Fent, a tetőkön tehát, a pannon
rétegek eredeti, gyengén lejtő fennsíkjait
találjuk, amelyet a mélyen futó patakvölgyek
darabokra szeltek.

Erdészeti táj Geológia Domborzat

kód megnevezés ágyazati- és

alapkőzetek eredet
talajképződést

befolyásoló
tényezők

TFM domborzati formák

1. 50. Külső-Somogy
pleisztocén

lösz és holocén
ártéri homok

szél erózió 130-
170m

É-D-i dombhátak és
széles völgyek

2. 53.a Nyugat-Zselic
pleisztocén

lösz és pannon
agyag

szél erózió 130-
270m

Erősen szabdalt, zömében
É-D-i dombélek, és

meredek oldalú völgyek

3. 53.b Kelet-Zselic
pleisztocén

lösz és pannon
agyag

szél erózió 130-
250m

Erősen szabdalt, változó
irányú dombélek, és igen
meredek oldalú völgyek

Zselicségi körzet erdőterve 2010–2019

3.2.3. Klíma

Jellemző meteorológiai adatok

 Zselici körzet Országos átlag
adatok (1961-99)

 átlagos évi csapadék 730-760 mm 612 mm
- a tenyészidőszak csapadéka 420-440 mm 380 mm

 a hőmérséklet évi átlaga 10,0 °C 9,96 °C
 a tenyészidőszak hőmérsékleti átlaga 16,5 °C 15 °C
 a hőmérséklet téli átlaga 3,5 °C 0,38 °C
 az évi napsütéses órák száma 1980-2020 óra 2107 óra

- ebből a tenyészidőszakban 1400 óra 1500 óra
 a havas napok száma 20 nap 50 nap
 jellemző szélirány kiegyenlített ÉNY

Mérsékelten meleg, mérsékelten nedves éghajlatú kistáj, mely szubmediterrán hatás alatt

áll. Az éves középhőmérséklet 10°C körül változik, nyugatról kelet felé csökken. A
hőmérséklet az országos átlagnak megfelelő, ám viszonylag kiegyenlített, enyhe nyári és téli
időjárás eredménye. A vegetációs időszak átlagos hőmérséklete16,5 Co körüli, D-en 16,3 Co,
É-on 16,7 Co. A fagymentes időszak ápr. 15 körül kezdődik és okt. 22-24-ig tart. Az elmúlt 30
évben az átlaghőmérséklet 0,2°C-t emelkedett.

A csapadék viszonyokat kettős, egy kora nyári és egy őszi-téli maximum jellemzi. A nyári
maximum nem mondható kedvezőnek, mivel a csapadék rendszerint felhőszakadás alakjában
kerül a talajra. Az OMSZ adatai szerint az elmúlt 30 évben a csapadék mennyiségének
mintegy 50 mm-es csökkenése volt megfigyelhető, míg 60 évre ez az érték 100 mm-re tehető.
Az utóbbi 30 év csapadék átlaga mindössze 650-670 mm volt.

Az erdősítések sikerét gyakran veszélyeztetik a két csapadékos periódus közti száraz nyári
hónapok. Az aszályos periódusok ezzel együtt viszonylag ritkák. A területen az ariditási index
értéke 0,93-0,96.

A napsütéses órák száma a csapadékosabb klíma miatt kevesebb, mint az országos átlag.
A térségre a kiegyenlített széljárás és a nem túl erős szelek a jellemzők, az átlagos

szélsebesség 2,5-3,0 m/s.
A körzet erdeinek 77 %-án gyertyános-tölgyes klíma, 23 %-án bükkös klíma uralkodik.
A bükkös faállománytípus a bükkös klímájú területeken csak 36 %-ban jellemző, vagyis a

bükknek a felújítások során nagyobb létjogosultságot célszerű biztosítani, elsősorban a
hársasok, valamint a gyertyánosok és a cseresek visszaszorításával.

A gyertyános-tölgyes klímában is több faállomány típus nem kívánatos mértékben
szerepel. A hársas, cseres és akácos állományok arányát a jövőben csökkenteni kell a
termőhelynek megfelelő természetszerű faállományok javára.

Fatermesztési szempontból a zselici körzet területe igen kedvező klimatikus adottságokkal
rendelkezik.

Zselicségi körzet erdőterve 2010–2019

3.2.4. Hidrológiai viszonyok, vízjárások

A zselici körzet erdőterületei a Kapos jobb parti vízgyűjtőjének a Kaposmérő – Dombóvár

közötti, a Bárdi-pataktól a Baranya-csatorna torkolatáig terjedő szakaszához tartozik. Erről a
területről a Kaposba érkező jelentősebb vízfolyások: Bárdi-patak (15 km, 66,5 km2), Berki-
patak (15 km, 67 km2), Zselic-patak (10,6 km, 21 km2), Deseda-patak (31,0 km, 167 km2),
Surján-patak (20,5 km, 113 km2), Baranya-csatorna (36,0 km, 462 km2), ez utóbbinak csak a
bal oldali vízgyűjtője érintett. A kistáj vízháztartása mérsékelten nyereséges.

A talajvíz a Kapos-völgyben 2-4 m között, a mellékvölgyekben 4-6 m között, a dombhátak
alatt igen mélyen helyezkedik el. A talajok ezért jellemzően szárazak.

A termőhely hidrológiai adottságait azok a vízféleségek határozzák meg, amelyek a
közvetlen csapadéktól és a talaj vízkapacitásától függetlenek, mindig szabad többletvízként
jelentkeznek és a növényzet növekedését előnyösen vagy hátrányosan befolyásolják. A
hidrológiai viszony mindig önálló termőhelyi tényező, amelynek alakulása meghatározó
jellegű a térség élővilágára.

Az előforduló hidrológiai kategóriák a következők:
Többletvízhatástól független (TVFLN) termőhely a legjellemzőbb. Itt csak a talajba jutó

csapadék használható fel a növényzet számára.
Szivárgóvízű termőhelyek (SZIV) a lejtők lábainál alakulnak ki, ahol a lejtőn leszivárgó víz

többletvízként jelentkezik. Jelenlétére a növényzet intenzívebb növekedése utal. Ezek a
termőhelyek a gyertyános - tölgyes klímában a legkiválóbb kocsányos tölgy termőhelyek,
mert a szivárgó víz elérhető a fás növényzet számára.

Időszakos vízhatású (IDŐSZ) termőhelyeknél tavasszal a talajvíz telíti az alsó talajszinteket
és ez többletvízként jelentkezik. Az április eleji talajvízmélység 150-220 cm közt elérhető. A
homoki termőhelyek nagyobb részt ebbe a kategóriába esnek. Szélsőséges vízellátás jellemzi.

Állandó vízhatású (ÁLLV) termőhelyen az áprilisi talajvízszint 80-150 cm közt elérhető. A
fák gyökerei a tenyészidőszak nagy részében az állandó vízhatásból származó szabadvizet
felvehetik. A legjobb ökológiai feltételeket biztosítja a fás növénytársulások számára.

Felszínig nedves (FELSZ) termőhelyeken a talajvízszint feletti kapilláris zóna a
talajfelszínig ér. Az áprilisi talajvízszint 50-80 cm, de később lesüllyed, így a talaj felső 20-30
cm-es rétegének levegőzése még kielégítő. Éger, fűz, kőris állományok termőhelye.

Hidrológiai viszonyok
Zselicségi Körzet

2010. január 01.

TVFLN
IDÖSZ
FELSZ
ALLV
SZIV

93,4%

2,3% 1,9% 2,0%
0,3%

Zselicségi körzet erdőterve 2010–2019

3.2.5. Talajviszonyok

Jellemző talajtípusok a körzetben

Talajtípusok Rövidítés Terület (ha) Arány (%)
Humuszos homok FV 140,61 0,68
Lejtőhordalék talaj LH 14,21 0,07
Humuszkarbonát talaj HK 39,89 0,19
Agyagbemosódásos barna erdőtalaj ABE 13 130,84 63,57
Pszeudoglejes barna erdőtalaj PGBE 30,89 0,15
Barna föld BFÖLD 5 956,56 28,84
Rozsdabarna erdőtalaj RBE 188,51 0,91
Karbonátmaradványos barna erdőtalaj KMBE 19,69 0,10
Típusos réti talaj TR 498,43 2,41
Öntés réti talaj ÖR 60,75 0,29
Lápos réti talaj LR 67,12 0,32
Réti erdőtalaj RETIE 131,99 0,64
Öntés erdőtalaj ÖE 0,64 0,00
Lejtőhordalék erdőtalaj LHE 376,29 1,82
Mesterséges talajképződmény MEST 0,64 0,00
Összesen: 20657,06 100,00

A Zselic löszdombjain jellemzően agyagbemosódásos barna erdőtalajok alakultak ki.

Ezek termőrétege mindig vályogos és CaCO3 mentes. Az erdőtalajok három szintje (A, B, C)
jól felismerhető, sőt az A szint két részre oszlik. Az A1 keskeny, humuszos, morzsás; az A2
humuszban szegény, poros. A termőréteg vastagsága 70-140 cm között váltakozik. A
legszebb állományokat nevelő talaj. Az itt található erdőtípus a kitettségtől és a domborzattól
függ. Az ABE a legjobb bükkösök, gyertyános-tölgyesek termőhelye. Az itt előforduló
akácosokat ezért érdemes lehet átalakítani.

A Zselic északi részén, a keskenyebb gerinceken, valamint a déli oldalakon barnaföld
(Ramann-féle barna erdőtalaj) a jellemző. Az erdőtalaj jellegzetes A, B, C szintezettsége itt is
megvan, de az A szint csak egyrétegű és humusztól barnára festett színe egyenletesen megy át
a B szint rozsdabarna színébe. A termőréteg rendszerint nem több 60-80 cm-nél, CaCO3
mentes. Levegőzésűk jó, de viszonylag szárazak. Főként akácosok és ezüsthársas-cseres-
tölgyesek állnak rajta.

A nyugati peremterületek homok alapkőzetű részein rozsdabarna erdőtalajok találhatók.
A völgyekben helyenként réti talajok találhatók. A vízhatás csökkenésével ezek a talajok

néhol réti erdőtalajjá alakultak. Humuszrétegük 40-50 cm vagy még ennél is vastagabb,
feltalajuk laza, morzsás. Az altalaj egykori glejes állapotát rozsdafoltok mutatják. A talajvíz
1-3 m körül található. Igen jó növekedésű, elegyes kocsányos tölgyesek és égeresek jellemzik.

A domblábaknál viszonylag gyakoriak a lejtőhordalék talajok. A lemosott talaj a
völgyekben felhalmozódva többé-kevésbé rétegezett, jellegtelen szelvényű, változatos

Zselicségi körzet erdőterve 2010–2019

felépítésű talajtípust eredményez. A feltalaj mindig barna, humuszos, a termőréteg vastagsága
lehet több méter is. Ligeterdőket, gyertyánnal elegyes kocsányos tölgyeseket találunk rajta.

A vályogos szövetű talajokon talajhiba csak a korábbi (mezőgazdasági) művelés miatt
nagyon leerodált területeken fordul elő.

A termőréteg vastagsága

Termőréteg Rövidítés Terület (ha) Arány (%)
Igen sekély ISE 0,83 0,0
Sekély SE 172,7 0,8
Közép mély KMÉ 6052,22 29,3
Mély MÉLY 12162,41 58,9
Igen mély IMÉ 2268,9 11,0

Mint a táblázatból látható, az erdészet talajait túlnyomó részben a mély és igen mély
termőrétegek jellemzik. A fás szárú növényzet gyökérzetének fejlődését csak a nagyon száraz
dombtetők talajhibái, illetve a pangó vizes területek glejes rétegei korlátozzák helyenként.

Eróziós és deflációs hatások elsősorban a löszdombok vízmosásait, illetve a
mezőgazdaságilag művelt lankáit érik.

Fizikai talajféleségek

Az erdészet területe túlnyomó részben a
Zselic löszdombjain található, melynek
talajai jellemzően vályogosak. Agyag a
dombtetőkön fordul elő helyenként, míg
homok csak Kaposszerdahely térségében,
illetve a Zselic nyugati peremein jellemző.

Fizikai talajféleség Rövidítés Terület (ha) Arány (%)
Agyag A 205,52 1,0
Agyagos vályog AV 0 0,0
Vályog V 20239,56 98,0
Homokos vályog HV 89,93 0,4
Homok H 122,05 0,6

HA
AV

HV

V

Zselicségi körzet erdőterve 2010–2019

3.2.6. Természetes erdőtársulások
A zselicségi körzet területe a Pannóniai flóratartomány (Pannonicum) Dél-dunántúli

flóravidékéhez (Praeillyricum) tartozik. Ezen belül a Belső-Somogy (Somogyicum)
flórajárásban helyezkedik el, északon érintve a Külső-Somogy (Kaposense) flórajárás határát.

Növényzetét, a másutt is gyakori eurázsiai és európai flóraelemek mellett, az illír
flóraelemek nagyobb aránya jellemzi, főként a lágyszárú szintben. Ilyenek például a zalai
bükköny (Vicia oroboides), a májvirág (Hepatica nobilis), a pirítógyökér (Tamus communis),
a szúrós és a lónyelvű csodabogyó (Ruscus aculeatus, R. hypoglossum). Az erdei ciklámen
(Cyclamen purpurascens) a körzet területén éri el elterjedésének keleti határát.

Jellemző természetes erdőtársulások:

Jelmagyarázat:
1 homoki tölgyesek
8 ártéri ligeterdők és mocsarak
9 alföldi gyertyános-tölgyesek
10 rétlápok láperdőkkel
13 cseres tölgyesek
14 hegyi gyertyános-tölgyesek
17 illír jellegű bükkösök
18 illír jellegű gyertyános-tölgyesek

A terület domborzatilag és helyi éghajlat tekintetében is változatos.
A magasabb részeken, északias lejtőkön nagy kiterjedésű bükkösöket találunk, amelyek

összetételükben és jellegükben a zalai bükkösökkel egyeznek (Vicio oroboidi - Fagetum).
Ezeknek a bükkösöknek számos illír eleme van, ilyenek a névadó zalai bükköny (Vicia
oroboides) mellett a díszes veseharaszt (Polystichum setiferum), a kisvirágú hunyor
(Helleborus dumetorum), a kis-párlófű (Agrimonia agrimonioides), a tarka lednek (Lathyrus
venetus), vagy a kakasmandikó (Erythronium dens-canis).

A Zselic zonális társulása az illír jellegű gyertyános tölgyes (Helleboro dumetorum -
Carpinetum). A gyertyános-tölgyesek a bükkösökhöz állnak közel, külön karakterfajuk nincs.
5 erdőtípusát különböztetjük meg, az egyvirágú gyöngyperjés (sz), a bükksásos (fsz), a szagos
mügés (ü), a madársóskás (ü-fn) és a podagrafüves (fn) típusokat. Gyakori geofitonja a
hagymás fogasír (Dentaria bulbifera).

Az alacsonyabb dombokon, illetve a szárazabb termőhelyeken a mecseki cseres-tölgyes
(Potentillo micranthae – Quercetum dalechampii) a zonális erdőtársulás. Jellemző faj a
cserjeszintben a házi berkenye (Sorbus domesticus), az erdei rózsa (Rosa arvensis), és a
jerikói lonc (Lonicera caprifolium). A gyepszintben az egyvirágú gyöngyperje és az erdei
szálkaperje a facies képző.

Zselicségi körzet erdőterve 2010–2019

A nedvesebb völgyi részeken helyenként sásos égerligetek (Carici pendulae - Alnetum)
találhatók. Jellemző fajai a magyar kőris (Fraxinus angustifolia ssp. pannonica), a podagrafű
(Aegopodium podagraria) és a medvehagyma (Allium ursinum).

Az égereseket néhol dél-dunántúli tölgy-kőris-szil ligetek (Knautio drymeiae - Ulmetum),
valamint a ligeterdő jellegű gyertyános-tölgyesek (Fraxino pannonicae - carpinetum) váltják
fel.

Az erdőgazdálkodás számára legfontosabb őshonos fafajok a következők:
A bükk (11,9%) elsősorban a magasabb dombokon, illetve az északias kitettségekben

fordul elő, de szálanként máshol is. A dombtetőkön a cser (14,0%), oldalakban a kocsánytalan
tölgy (9,3%), a völgyekben és alacsonyabb térszinteken a kocsányos tölgy (7,0%) a legfőbb
állományalkotó. Mindhárom esetben a gyertyán (11,4%) és a hársak (legfőképp ezüst, de
kislevelű is) (15,8%) a legfontosabb kísérő fafajok, melyek helyenként konszociációt is
képeznek. Emellett a kőrisek (magas, magyar) (0,5%), a juharok (mezei, korai, hegyi) (1,3%),
a madárcseresznye, a barkóca berkenye és a szilek (mezei, hegyi, vénic) fordulnak elő
rendszeresen. Pionír fafajként a rezgő nyár és a kecskefűz a jellemző.

A szárazabb területeken vadkörte, vadalma, esetenként virágos kőris jelenik meg kísérő
fafajként.

A völgyekben, nedvesebb laposokban és lefolyástalan lápokban a mézgás éger (3,5%) a fő
fafaj. A tavak környékén, illetve a vízfolyások mentén füzek (fehér, törékeny) és nyárak
(fehér, fekete) is előfordulnak, de a körzet területén nem nagy mennyiségben.

Idegenföldi (nem őshonos), illetve nemesített fafajok:
A legnagyobb területet az akác (19,7%) foglalja el. Elsősorban a gyengébb termőhelyeken

fordul elő, de néha gyertyános-tölgyes, sőt bükkös termőhelyen is.
Jelentős területen található vörös és magyar tölgy (1,3%), ill. szlavón tölgy. Kisebb

foltokban telepítettek fekete diót. Helyenként terjed a kései meggy. A nemes nyár (0,2%) nem
jellemző.

A fenyők közül az erdei-fenyő (1,9%), a feketefenyő (0,3%) és a lucfenyő (0,5%) a

leggyakoribb. Helyenként előfordul a vörösfenyő (0,1%) is. E telepített fenyők térfoglalása (a
vörösfenyő kivételével) folyamatosan csökken a rossz egészségi állapotuk miatt.

Fafajok megoszlása
7%

9%

1%

14%

12%

11%

20%

3%
4%

1% 2%
16%

KST
KTT
ET
CS
B
GY
A
K-EKL
NY
É
H
EF-FF
LF
EGYF

Zselicségi körzet erdőterve 2010–2019

3.2.7. Tipikus termőhelyek jellemzése – termőhelytípus-változatok és
célállományok

Az erdőrészletenkénti termőhelyi adatok az előforduló termőhelytípus-változatok közül a

legnagyobb területűeket tartalmazzák.

Termőhelytípus-
változat Vízgazd. fok Területarány (%) Célállomány Elegyfafajok

B-TVFLN-ABE-
MÉ-V üde 14 B-GY KTT, CSNY, J,

MK, HSZ, H
GYT-TVFLN-

ABE-MÉ-V üde 28 B-GY-KTT KST, CSNY, H, J,
MK, HSZ, MSZ

GYT-TVFLN-
ABE-IMÉ-V üde 5 B-GY-KTT KST, CSNY, H, J,

MK, HSZ, MSZ
GYT-TVFLN-

BFÖLD-KMÉ-V fsz 16 CS-KTT GY, MJ, H, MSZ,
BABE, VK, KT

GYT-TVFLN-
BFÖLD-MÉ-V üde 11 KTT-CS GY, J, H, MSZ,

BABE, MK, CSNY

Zselicségi körzet erdőterve 2010-2019
__

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

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 sok helyen nagyon 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 s így a vármegye területének egyharmadát erdők borították. Az erdők
különösen makkban voltak termékenyek, úgy hogy évenként 150000 db sertést hizlaltak
bennük. A század fordulóra a megye erdeinek területe 209446 k.hold 1174 n.öl -re csökkent
le, amely 18 %- os erdősültséget jelent (ma az erdősültség, csak az erdő területet figyelembe
véve, 26,5 %- os).

Magyarország vármegyéi és városai: Somogy vármegye c. kötetből idézve:
„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

Zselicségi körzet erdőterve 2010-2019
__

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 ezidőtájt érvénybe lépett erdőtörvény és a szigorú erdőfelügyeleti
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 tulajdoni, kezelési, használati viszonyok változása

Zselicségi körzet erdőterve 2010-2019
__

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 1.000 kh-nál nagyobb földbirtokokon
helyezkedett el.

Az erdőterületek megoszlása a gazdaságok területnagysága szerint 1935-ben /KSH
1971/.

1 kat. hold és kisebb 93 ha; 1,1 -10 kh 878 ha; 10,1-100 kh 3.172 ha ;
100,1-1000 kh 17.493 ha; 1000 kh-nál nagyobb 84.251 ha volt.
A második világháború után a magántulajdonú erdők államosításra kerültek. A volt

közbirtokosságok kis része az állami erdőgazdaságoké lett (un. 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
változás következett be.

0

20

40

60

80

100

%

1955 1981 1991 1992 1993 1994 1995 1996 1997

SOMOGY MEGYE ERDEINEK KEZELÉSI, HASZNÁLATI
VISZONYAINAK VÁLTOZÁSA 1955-1997. között.

Erdőgazdaság HM Kaszó Állami Gazdaság Vízügy
Egy.állami Szövetkezetek Erdőbirtokosságok Egyéni
Egyéb szervek átalakulóban

A zselici magaslatokat márgás, vályogos agyagtalaj jellemzi, míg a hegylaposokat, a
völgyoldalakat homok és lösz borítja. A talajszelvények, talajvizsgálatok alapján
megállapíthatjuk, hogy az egész Zselicség a Kapos völgyéig agyagbemosódásos barna
erdőtalaj, ami az itteni csapadékosabb éghajlattal a bükkerdőknek prímán megfelel. Normális
viszonyok mellett a vidék vízben gazdag.

A régi példabeszéd szerint „Nem az erdő volt Somogyban, hanem Somogy volt az
erdőben.” A Zselicség cca 1390 km2 területet foglal magába a Dunántúl déli-délkeleti részén.
Elnevezése a kutatók szerint vagy a szláv zselod (zselud) = makk - utalva a hatalmas erdők
makk termésére - vagy a szerb zselica = kies, ékes, kellemetes - szavakból ered.

Története: A honfoglalástól kezdve jelentős gazdasági tevékenység folyt: halászat,
vadászat, állattartás (makkoltatás). A XIII. században kezdődött meg az erdők irtásával az

Zselicségi körzet erdőterve 2010-2019
__

„ekés” földművelés. A középkorban valóságos kanászkirályságot alakítottak ki 10
kanászfaluból (irtásfalvaknak is nevezték), s ezek I. László király óta a pannonhalmi
bencéseknek adóztak (300 kövér sertéssel és 60 kecskebőrrel).

Lakóik híresek voltak - habár még nem volt betyárvilág - barbár hajviseletükről,
hangos rikkantásokkal tűzdelt vigadozásaikról, táncos, énekes falusi ünnepeikről.

Előbb a török hordák, majd a Rákóczi szabadságharc idején a bécsi udvar által
Zselicségre szabadított rác csapatok pusztították el teljesen a mezőgazdasági kultúrát,
állatállományt. A XVIII. században a Zselicség erdősültsége még mindig elérte a 80 %-ot. Az
1848-as szabadságharc leverése után igen sok üldözött húzódott meg a zselici rengetegben,
amit az is bizonyít, hogy 1850 és 1854 között 2110 rab volt a megye tömlöceiben. Nagyrészt
a bujdosó, osztrák hadseregbe nem kívánkozó honvédekből verődtek össze a somogyi
betyárok. Törzshelyeik a csárdák voltak, s a nép szerette őket. Ezt láttatja az 1868-as Pesti
Napló is, amikor arról írt, hogy a nép Somogyban kocsin hordta a betyárokat egyik csárdából
a másik csárdába az 1860-as években. Mint érdekességet meg kell említeni: Somogyban,
1813-ban 150 csárda volt, 1864-ben csak 48, ugyanis 1864-ben több mint 60 csárdát a föld
színével egyenlővé tettek a pandúrok, s 29 betyárt és 25 orgazdát ítéltek halálra.

Pár szóval emlékezzünk meg a híresebb zselici betyárokról.
Mészáros Pál: akinek betyárneve Nagy Pali volt, az 1850-es évektől tevékenykedett

1860-ig, amikoris bandáját elfogták, őt magát a visnyeszéplaki (vitorági) erdőben tűzharcban
agyonlőtték. Itt is temették el, s ezt a helyet azóta is „Pali temetőnek” nevezik. Emlékét
lécekkel körülkerített sírhalom őrizte és őrzi ma is. A síron lévő kisméretű keresztre az alábbi
szöveg van bevésve:

Vármegye katonája lábam nyomát sokat járta,
itt nyugszik Nagy Pál a híres betyár.
Patkó János és István: a két testvér Vásárosbécen született 1825-ben, ill. 1827-ben.

Valódi nevük Tóth volt. Mindketten tűzharcban estek el 1862-ben Pogányszentpéteren, ill.
Nagybábonyban. Fő búvóhelyük volt a ropolyi völgy déli végén található Dugáskút nevű
forrás körüli sűrű.

Kutyási György: a Zselicség nyugati szélén Kadarkúton született 1841-ben. 1863-ban
elfogták és Kadarkút és Mike között a kúti erdőnél felakasztották.

Bergán Jancsi: szintén kadarkúti születésű, s a Patkó banda tagja, majd a vezér eleste
után a banda vezére lett. 1864-ben a Kadarkút melletti Gyócs és Tuskód között a pandúrok
tűzharcban agyonlőtték.

Séta Pista: az ismertebb somogyi-zselici betyárok utolsó képviselője volt. A Szigetvár
melletti Hobolon született 1842-ben. 1877-ben miután a pandúrok bekerítették, agyonlőtte
magát.

Egy betyárlányról Bársony Böskéről így szól a rege: nagydarab, de minden alkatában
arányos és kívánatos fehérszemély volt.

A Zselicség történelméhez kapcsolódik Ropoly múltja is. Az Erdőgazdaság által - a
ropolyi vadászház előtt - felállított emléktáblán olvasható: A Zselici erdőrengeteg e kies
völgyében állt egykor a Monoszló nemzetségbeli Rupuliak ősi fészke, a Villa Rupul. Rég
feledésbe tűnt emlékét a levéltár sárgult okmányai tanúsítják:

„Az Árpádkori új okmánytár 1230-ban már faluként említi, ekkor már temploma,
papja is volt. 1403-ban Rupulch, 1443-ban Rupul, 1453-ban Rupolnak nevezik. Rupol és
Szenna vidékén állt Rupulfo, Rupulfen mely Rupul faluval együtt Rupulújvárhoz tartozott.
Birtoklásáért ádáz küzdelem volt a Szerdahelyi Ders és a Rupolújvári családok között. E
küzdelemben a Dersffyek kerekedtek felül, 1403-ban, Zsigmond király a hűtlen Rupolújvári
István és János birtokát a Szerdahelyi Ders Mártonnak és Tamás Jánosnak adományozta.
1453-ban szeptember 14-én V. László Ropol falu felét Újlaki Miklós erdélyi vajdának adta.

Zselicségi körzet erdőterve 2010-2019
__

1691-ben a törökök kivonulása után Kaposvár várhoz tartozó birtok volt, majd a galántai
Eszterháziak bírták.

Legyen ez az emléktábla hű megőrzője a lassan enyésző avarral együtt porladó
múltnak.”

Ezen emléktábla a kötet végén található.
Zselic történelméről még a következőket gyűjtöttük össze:
Első ízben Szent László király adománylevele emlékezett meg „Selyc” -ről, ahol „30

kanászház van az erdőségben”. A szentmártoni (pannonhalmi) apát konvertje 1228-ban írta,
hogy a szlávok, akiket az apátság a Zselicbe telepített, megkezdték a zselici erdők irtását,
majd az így létrejött földterület művelését. Ugyanezen időkből származó birtokjegyzék szerint
a zselici erdőkben a bencéseknek 10 kanászfalujuk volt 300 háznéppel, akik disznót, gabonát,
hordódongát, kecskebort, bárányt és méztizedet tartoztak fizetni.

Ezekből az időkből egyéb - erdőgazdálkodásra utaló - adatunk még nincs.
Az 1700-as évek elejétől kezdve az erdőirtás a Zselicben egyre nagyobb méreteket

öltött. Különösen a németek betelepítése után kezdett a szénégetés, kalamász és
szurokkészítés erősen fejlődni. Ebben az időben már messze vidékre szállították innen a
dongát és épületfát, s a Kaposba siető patakok partján fűrészmalmok álltak, s ez is siettette a
zselici erdők irtását. A Zselicség ősidőktől fogva erdőrengeteg volt. A vidék XVIII. századból
származó katonai leírásai és térképei hűen mutatják, hogy 150-200 évvel ezelőtt még milyen
sűrű erdő borította ezt a vidéket, és csak a völgyekben lévő berkek, rétek szakították meg a
nehezen áthatolható erdőséget. A belső részeken csak a községek körül mutat a térkép
nagyobb erdőirtásokat. Széles erdőmentes sáv választotta el a zselici és a belső somogyi
erdőrengeteget a Kisszerdahely - Kadarkút - Hatvan - Szigetváron keresztül haladó római
országút mentén. Az előbb említett katonai leírás mindenütt cser erdőkről szól, és más régi
magyar írások is a zselicségi cser rengeteggel kapcsolatos gazdasági adatokat tartalmazzák,
bár ezekben az erdőkben kiterjedt mérvű donga-termelésről, gubacsszedésről szóló híradások,
s a még most is fellelhető évszázados tuskók kiterjedt tölgyesekre engednek következtetni.
Bárdibükk - puszta, Kaposszentbenedek XVIII. századból származó térképén szereplő régi
dűlő nevek: Szentbükk, Körtényi bükk is igazolják a bükk egykori elterjedését is. „Hárságy”
már az Árpádok idején létezett, ami bizonyítja már akkor is nagyobb hársasok létezését.
Ugyancsak adatokkal rendelkezünk az erdeifenyő őshonosságára vonatkozóan is.

A Zselicség ősidőktől fogva erdőrengeteg volt. A vidék XVIII. századból származó
katonai leírásai és térképei hűen mutatják, hogy 150 évvel ezelőtt még milyen sűrű erdő
borította ezt a vidéket, és csak a folyóvölgyekben lévő berkek, rétek szakították meg a
nehezen áthatolható erdőséget. A belső részeken nagyobb erdőírtásokat csak a községek körül
(Szentpál, Szenna, Simonfa) mutat a térkép. Széles erdőmentes sáv választotta el a zselici és a
belsősomogyi erdőrengeteget a Kisszerdahely, Kadarkút, Hatvan, Szigetváron keresztül
vonuló római országút mentén.

A fentebb említett katonai leírás mindenütt cser erdőkről szól és más régi magyar
írások is a zselicségi cser rengeteggel kapcsolatos gazdasági adatokat tartalmaznak, bár
ugyanezekben a kiterjedt mérvű dongatermésről, gubacsszedésről szóló híradások, a még
most is fellelhető évszázados tuskók kiterjedt tölgyesekre engednek következtetni.

Bárdibükk-puszta, Kaposszentbenedek XVIII. századból származó térképén szereplő
régi nevek: Szentbükk, Körtényi bükk, Bükkösduga dűlőnevek igazolják a bükk egykori
elterjedését is. "Hárságy" már az Árpádok idején létezett. Ugyancsak adatokkal rendelkezünk
az erdeifenyő őshonosságára vonatkozóan is. Az 1740-ből származó katonai leírások zselici
fenyőszurok főzésről, zsindelykészítésről adnak hírt és az 1750-es évek végén erre utazó
Kitaibel is igen szép erdei fenyveseket talált.

A zselici erdők birtokviszonyai

Zselicségi körzet erdőterve 2010-2019
__

1945 előtt a Zselicségben az Eszterházyaknak cca 20.000 kat. hold, a Bolza grófoknak,

Sommsichoknak 3-3 ezer, Festeticheknek 10.000, a Biedermann báróknak 8.000 kat. hold
birtokuk volt, főként erdő.

Tekintettel arra, hogy a Zselicségből erdőgazdaságunkhoz tartozó erdők 80
százalékban a herceg Eszterházy féle hitbizományhoz tartoztak, így a továbbiakban főleg az
Eszterházyaknak a Zselic szívében elterült erdeivel foglalkozunk részletesebben.

A XV. században a Zselicség legnagyobb birtokosa, a mostani zselici erdők
tulajdonosa a Győr nemzetségből származó szerdahelyi Derssfy-család volt, és ennek fiúsított
utolsó sarja, Derssfy Orsolya kezével került a terület hozományként az Eszterházyak
birtokába az 1500-as években. A törökdúlás alatt birtoklásról szó sem lehetett. A kaposvári
plébánia régi iratai között van egy feljegyzés arra vonatkozóan, hogy a Táborvölgyben a török
időkben nagy csata volt, Kaposgyarmaton csupán 6 jobbágycsalád maradt meg. Ilyen
körülmények között nem csoda, ha a terület birtokosai semmiféle gazdálkodást sem folytattak.
A török hódoltság megszűnése után telepítették a németeket az újonnan alapított Sántos,
Cserénfa és a régi Szentbalázsra, míg Cserénfán még ma is találunk hazájukba visszatérni
nem akaró törökök leszármazottjait is. (Kis-Török, Haracsi, stb.)

A viszonyok aránylagos rendeződése után az Eszterházy birtokot a kaposvári
tiszttartóság kezelte. A tiszttartói lak, a jelenlegi kaposvári emeletes házak legöregebbje, a
Május 1. u. 1. sz. alatti épület, melynek nagytermében tartották hajdan a megyebálokat,
Csokonai Dorottyája is itt ropta a farsangi táncot.

Fahasználatot ezen kezelés idején az 1850-es években bérleti kezelés váltotta fel az
Eszterházy-erdőkben. Hat millió holland forint Rotschild kölcsön törlesztésének és
kamatainak fedezésére bérbeadták a zselici birtokot is, előbb Rozenzweignek, később
vejének, Freistadtlernek. Ebben az időben azután legeltetések mellett megkezdődött az erdők
fokozottabb kihasználása is. Rövid sarjerdő vágásforduló mellett kezdték kitermelni Nádasd,
Tótfalu, Hercegkép erdeit.

A vágásokat előzetes makkrakással és sarjakkal újították fel. Az uradalom ellenőrként
erdészt is alkalmazott Kaposvárott. Az utolsó ilyen ellenőr egy cseh erdészeti középiskolát
végzett szakember volt, főként vadászati tudással.

A Freistadtler-bérlet 1890-ben szűnt meg, se ekkor az Általános Hitelbank bérletében
kezdődött meg a rendszeres kezelés. Két erdőgondnokságra osztották az erdőt, Zselickisfalud
és Kislak, később utóbbi helyett Kaposvár székhellyel.

Ebben az időben az erdőkben még meglévő tisztítások és felhagyott szántók - a
mocsaras, vízjárta idők maradványainak - beerdősítése is megkezdődött, túlnyomó részben
szlavóniai tölgymakkal és kis részben a kizsarolt parlagokon fekete- és erdeifenyővel.

A vágások felújítását ebben az időben is szlavóniai tölgymakk alákapálással végezték,
mert a Bedő-korszak tudvalevőleg a tölgyet részesítette előnyben, s az erdészeti hatóság is a
tölgyet erőltette. Pedig ebben az időben az erdei fenyő még nagyobb mértékben vett részt az
állományokban. A vörösalmai gerincúttól Tótfalu felé az első völgyig ugyan bükkös állott,
éspedig gyertyaegyenes és minimális álgesztű, de már a völgytől északra Tótfaluig majdnem
tiszta erdei fenyves húzódott, nem is beszélve a ropolyi részről, ahol ugyancsak igen sok öreg
fenyvest találhattunk.

Csakhogy az akkori Magyarországon nem sok becsülete volt az erdei fenyőnek. A
dunántúli fenyvesekről azt hitték, hogy azonos a malackai répafenyővel, s a közszállításokból
kizárták. A fenyő a helybeliek épületfa szükségletén kívül nemigen volt elhelyezhető.
Bizonyítja ezt az is, hogy a híres Zala megyei lenti fenyőerdők legnagyobb részét az első
világháború előtti időben, részint a nehéz fuvarozási viszonyok miatt is a helyszínen, a
vágásban égették el az egyébként üzleti szellemű Mándy bérlők, hogy az így kitisztított
vágásterületet makkal felújíthassák.

Zselicségi körzet erdőterve 2010-2019
__

Nevelővágásokra ebben az időben még nem is gondoltak. A Hitelbank szigorúan
betartotta az üzemtervi előírásokat, s így az előhasználatok, gyérítések tulajdonképpen
elmaradtak, mert az üzemtervben engedélyezett holdankénti pár köbméter fatömeg a
száradékmennyiségen is alulmaradt.

A véghasználati termelésekből származó tűzifát a bérleti időszak elején még a
Freistadtler-időkből származó donneri faraktárba szállították, rövidesen azonban felállították a
cseri fatelepet, később a saját gazdaság igényeinek kielégítésére szolgáló fűrészelt anyag
előállítására a cseri egykeretes fűrészt. A piacképes szerfát az erdőn adatták el, a többi
faanyag, selejtesebb tűzifa szabott áron a vidéki szükségletet elégítette ki, míg az ágrakásokat
a helyszínen elárverezték.

Az első világháborúban a fuvarozási nehézségek arra kényszerítették a gazdaságot,
hogy a főhasználatoknak a ropolyi völgybe való központosításával gőzüzemű erdei
iparvasutat építsen a cseri fatelepről kiindulva, s ugyanakkor a szentbalázsi
erdőgondnokságban beszüntették a vágásokat. A ropolyi véghasználatok idején a húszas évek
derekán a Soproni Erdőmérnöki Főiskola hallgatóinak nyári tanulmányútjai Ropolyba is
elvezetett, ahol a vágásban bemutattak nekik egy 40 méter hosszban szerfára alkalmas erdei
fenyő törzset, kihossztolt állapotban. Ez a magassági növekedés vetekszik a zalaival, ahol
általában néhány méterrel még magasabbra nőnek az erdei fenyők. A fenti és más hasonló
tartalmú feljegyzésekből tudjuk, hogy az akkori véghasználatok nagy fatömeget adó
gyertyános-tölgyes erdei fenyves bükkösökben folytak.

A ropolyi termelés 1927. év őszén fejeződött be, s ugyanekkora az Eszterházy
uradalom házi kezelésbe vette az erdőket, és a márcadói gazdaságot. Sajnos, idősebb és
jelentősebb összefüggő fenyves erre az időre már nem marad, a megépített iparvasút betöltötte
szerepét.

De szólni kell a vadászatról is, aminek jelentős befolyása volt a kezelésre és komoly
hatású az állományokra. A bérleti időszak elején a vadászható vad - apróvadtól eltekintve -
csak őzre és vaddisznóra szorítkozott. Szarvas - amelyben a Tolna megyei Gyulaj, Tamási
bővelkedett - ismeretlen volt a Zselicségben, csak 1890-ben kezdett délről, a Duna felől
felszivárogni. Az első idetévedt szarvastehenet 1890-ben lőtte Babóchay patikus Nádasdon, és
ugyancsak Babóchay a Táborvölgyben a hajmási szélen Dezső József segédkezése mellett
1891-ben lőtt egy hatos bikát. Ezután elég gyorsan szaporodott a szarvas a Zselicségben,
különösen Ropolyban és Márcadó körül. Megtelepedésük után fellendült a vadászat és a
márcadói gazdaság hovatovább csak arra szolgált, hogy a vad minél jobban táplálkozhasson.
A terményeket igen sokáig kint hagyták, hogy a szarvas kedvére dőzsölhessen benne. Az
bizonyos, hogy rövid időn belül kiváló szarvasállománya lett a Zselicnek. Furmann, volt
erdőigazgatónál látható a Ropolyban ejtett jó néhány elsőrendű bika fényképe, sok aranyérmet
érdemlő példány. Mandel, bajor országos főerdőmester, a berlini vadászati világkiállításon
Ropolyban ejtett bika agancsával vitte el az első díjat. Ugyanezen időszakban jóval kisebb
számban a kaposgyarmati Táborvölgyben tanyázó szarvasoknak az volt a jellegzetességük - a
hársak hántásán kívül - hogy csak 10-es agancsot fejlesztettek, a 12-esek is csak az utolsó ág
osztódásával váltak 12-essé, azonban némelyik agancs csodálatos erőteljes volt.

Rövidesen mutatkozott is a szarvasállomány hátránya az erdőben, vadrágás, dörzsölés
és a hársak hántásában.

Amikor az uradalom zselici erdeiben megkezdődött a házi kezelés, az új üzemterv
többek között az erdei fenyvesek területének növelését írta elő és a természetes felújítást, amit
ugyan már az előzőleg érvényben volt üzemterv is elrendelt.

Az átvételkor a volt kardosfai erdőgondnokságnak vágásra érett faállománya
tulajdonképpen csak Kecskeháton volt, kis részben már megbontva a vágás központosítás
előtti időkből. Kecskeháton idős, szép növésű bükkös állott számos erdeifenyő csoporttal és
néhány kocsánytalan tölggyel elegyítve a mindig jelenlevő gyertyánon kívül, s a kecskeháti

Zselicségi körzet erdőterve 2010-2019
__

domb déli gerince felé eső felső sarkában egykorú 100 cm mellmagassági átmérőjű hibátlan
hárssal. Kihasználáskor, embermagasságú bükk újulat, szép számú erdeifenyő, sok hárs, némi
tölgy állott készen a gyertyánon kívül. A vastagabb szerfa jóformán teljes egészében svájci
exportra került. A feltűnően kis álgesztű bükkrönk, a majdnem pereméig élénkvörös
erdeifenyő első, sőt második rönkje magas export áron került eladásra. A hársrönk pedig
szokatlan méreténél fogva mesébe illő árat ért el. Ez mindenesetre csak megerősítette az
uradalmat, de főként a kezelőket abban a törekvésben, hogy lehetőleg sok erdeifenyvest
létesítenek és az eddigi mellőzött hársakat fokozatos figyelemmel kísérjék, és lehetőleg
gyorsabban hizlalják fel.

A volt szentbalázsi erdőgondnokságban a főhasználatok szünetelése folytán jelentős
koros állomány várt kihasználásra. Vörösalmán még állott a túlnyomó részben koros
állomány. A gerincen vezető Simonfa-Kaposgyarmati úttól északra néző oldalon a Jeges-
kútban cca 120 éves gyertyaegyenes, simakérgű, egészséges bükkös díszlett, gyertyánnal és a
gerinc közelében néhány erdeifenyővel. hegyi juharral elegyítve. A gerincúttól délre és a
keleti széltől kezdődőleg vén cseres állott eléggé kiritkulva, amely nyugat felé kiöregedett
bükkösbe ment át, 150 éves erdeifenyő foltokkal tarkítva. A vörösalmai rét másik oldalán
szintén igen öreg bükkösben cser, kocsánytalan és egy pár kocsányos tölgy foglalt még helyet,
az alsó szintben pedig számos gyertyán.

Győrmártonban 140-230 éves kiöregedett bükkös maradt kissé elvénhedt újulattal, azt
a benyomást keltve, hogy valószínűleg nagyszámú tölgyet szálalhattak ki belőle annak idején.

Pár gyönyörű, magasnövésű, hengeres, idős tölgy állott még az erdőrész felső szélén, a
rét mentén akadt éger is. Minthogy itt szándékoztak a kitermelést megkezdeni, már a vasút
közelsége miatt is, ezen erdőrészt alákapálták vörösalmai tölgymakkal és a csak éppen hogy
záródott erdőrészből igen körültekintő kijelölés után a fatömeg mintegy negyedét termelték
ki.

A következő években, dacára az óvatos kijelölésnek elég sok bükk vált csúcsszáradóvá
a téresebb helyzetben. Mire 7-8 év múlva a végső kitermelés megkezdődött, az alákapálásból
elég ritkán kikelt, illetve megmaradt tölgyek némelyike 2 méterre is felnyurgult.

Kuriózumként meg kell említeni, hogy még a 220-230 éves vén bükkök is meghálálták
a téres állást, mert cca 3-5 milliméteres évgyűrűket raktak fel az utolsó 7 évben, ami
mellmagasságban 5 cm-nél is nagyobb átmérő növekedést hozott létre. Minthogy az
üzemtervben csak pár százalékos fatömegnövekedéssel számoltak, komoly gondot okozott a
mintegy 15000 köbméteres túlhasználat igazolása.

Ilyen volt az idős, vágásra érett erdők képe, amikor az Eszterházyék házi kezelésébe
kerültek a zselici erdők.

A házi kezelés a felhagyott mezőgazdasági földek beerdősítésével, az erdei fenyvesek
területének növelésével és a főhasználatoknak a természetes felújítás lehetőségének szemmel
tartásával kezdte meg működését, nem felejtkezve meg a rendszeres gyérítésekről sem.

A kardosfai erdőgondnokság jórészt házi pergetésű saját erdeifenyő magból nevelt
csemetével, továbbá T és csermakkal végezte a telepítést. Sajnos télen a hóból kilátszó
erdeifenyő csúcsrügyeket az ínyenc szarvasok kezdték leharapdálni, ezért Papp Zoltán
erdőgondnok már messziről bűzlő, különleges vadkátránnyal védte meg az ültetést. Annyira
kitanulták idővel Papp Zoltánék a védekezés ezen módját és idejét, hogy majdnem mindig
sikerült a tél kezdetén a nagyobb hóesések előtt a kátrányozás, mert túl korán alkalmazva még
a tél folyamán elvesztette volna bűzösségét és ezzel hatékonyságát is. Bár így is előfordult,
hogy némelyik kevésbé kényes szarvas a kátrányos csúcsrügyeket leharapta, és aztán kiköpte.

A tölgy, vagy cser makkot zabba, vagy más szálas terménybe kapálták be kifogástalan
sikerrel. Emellett a szarvas-állomány apasztását erőteljes, rendszeres kilövéssel biztosították.
Évente cca 90 db szarvastehén lelövését irányozták elő, s ha ezt a számot nem is igen érték el

Zselicségi körzet erdőterve 2010-2019
__

- voltak évek, hogy csak 30-40 db került terítékre - az apasztás hatásos volt az átlagos évi 60-
70 db mellett is.

Nem sikerültek éppen a szarvas károsításai miatt, a magaskőrissel végzett erdősítések.
A fekete dió ültetések pedig a természeti körülmények miatt végződtek balsikerrel. Annál
sikeresebb volt Papp Zoltán nyár telepítése a cseberki részen.

A bükk felújításnál a végső használatot csak akkor szokták végrehajtani, ha a kívánt
újulat már elérte a térdmagasságot, a kívánt elegyet már belevitték, és utána kiegészítették
fenyővel.

Vörösalmán a jegeskúti bükkös egy részét megbontották és az újulat örvendetes
mértékben meg is jelent. Egy erdőbejárás alkalmával a miskolci kincstári erdőigazgatóság
bükk felújításait jól ismerő szakember - hivatkozva ottani tapasztalatokra, hogy már 2 éve
újulat felett is letermelik az állományt éspedig kiváló sikerrel - annyira erősködött és
rábeszélte a kezelőket, hogy végül is Dezső Gyulát rávette a véghasználat beállítására és még
az év őszén ki is használták a terület egy részét. Bár ne tették volna. Az újulat nem tudott
megküzdeni a gyom és nem kívánatos növényekkel, hosszú éveken át kellett pótolgatni más
állomány alól kiszedett bükk csemetével és még sokáig kell majd gondosan gyérítgetni a bükk
javára, hogy bükkerdő lehessen belőle.

Lehet, hogy a miskolci erdőkben sikerrel járt ez a gyorsított eljárás, de a Zselicségben
a felszabadítás idején inkább magasabb, mint alacsonyabb legyen az újulat a térdmagasságnál.
A véghasználat kártevései Győrmártonban és Kecskeháton is sok helyen embermagasságú
újulatban néhány tőremetszés után pár év alatt nyom nélkül eltűntek.

A felszabadulás előtti időkben az előzőkben elmondottak a zselici erdőgazdálkodás
jellemzői. A szigorúan vett üzemterv szerinti gazdálkodás az előírt véghasználatok
mennyiségi előírásainak megtartása, a felújítások lehetőség szerint minél olcsóbb biztosítása
volt az, amiben jóformán ki is merült a felszabadulás előtti zselici erdőművelés.

A felszabadulással megváltozott a zselici erdők helyzete is. Az erdők államosításával
adódott új lehetőségek, a szakszerű erdőgazdálkodás előfeltételeinek megteremtése, az
erdőgazdálkodás rohamos fejlődése, a zselici erdészek számára is megadták a módot arra,
hogy a termőhelyi adottságokat kihasználva, az erdőművelési munkákat gondosan elvégezve,
a Zselicet a magyar erdők gyöngyszemévé legyék. Sajnos 1945-től kb. 1954-ig ezen
lehetőségek ellenére sem sok történt az erdőnevelési munka megjavítása, a zselici
erdőállományok értékének emelése érdekében. Igaz az is, hogy a felszabadulás utáni 4-5 év a
magunkra eszmélés, a számbavétel ideje volt és az akkori gazdasági viszonyok sajnos néha
olyan követelményeket támasztottak az erdőgazdasággal szemben, melynek a zselici erdő
bizony sokszor kárát vallotta. Az erdőművelési szempontok nemigen érvényesültek a
termelések ütemezésénél és végrehajtásánál. Ebben az időben még különféle iparifa
követelményekhez kellett keresni az állományokat, sőt egyes erdőrészekben a faegyedeket is.

1946-ban megépült a Bőszénfa-vörösalmai iparvasút, melynek következtében a
Zselicben többfelé nagyon szépen mutatkozó bükkújulat felszabadítását teljesen
elhanyagolták, a zselici véghasználatokat Vörösalmára összpontosították és emiatt ez az egy
kerület évi 8-10 ezer köbmétert termelt, a felújítás érdekeit sokszor figyelmen kívül hagyva.
Természetesen ennek káros művelési kihatásai lettek. Ezt igazolja ma is a vörösalmai kerület
264 ha-t kitevő többnyire rontott fiatalosa, ahol - bár a fatermelés előtt az újulatban kellő
mennyiségben megtalálható volt a bükk és a tölgy - az ápolások, tisztítások elmaradása miatt
jelenleg ma már nagy feladatot jelent a fiatalos rendbehozatala.

A nevelővágásokkal a felszabadulás utáni években nem sokat törődtek. Még negatív
jellegű gyérítés is csak mérsékelten folyt. Igaz ugyan, hogy az ideiglenes üzemtervek is csak
igen kevés gyérítési fatömeget írtak elő.

Az állományok öngyérülése azt eredményezte, hogy a zselici erdőkben hosszú éveken
át a gyérítés nem állt másból, mint a kiszáradt és elpusztult egyedek összegyűjtéséből. A

Zselicségi körzet erdőterve 2010-2019
__

nagyarányú száradéktermelés első sorban a felszabadulás előtti időkben gyérítések teljes
elhanyagolásának volt természetes következménye. 1945 előtt az üzemtervi fakitermelési
előírásoknak mindössze alig 10 százaléka volt gyérítés, azonban még ez sem került
kitermelésre. A használatokat bérlő MIR-nek nem volt gazdaságos az egész erdőterületen
szétszórva nyerhető kis fatömegek kitermelése, így ezen használatra nem tartottak igényt, a
tulajdonos viszont nem ragaszkodott a nevelővágások végrehajtásához, annak elmulasztását
nem kifogásolta.

A szakszerűtlen gyérítés következményei a felnyurgult, sűrű, megfelelő vastagsági
növekedés nélküli állományok, melyek sürgetik a mielőbbi szakszerű beavatkozást.

Ilyen körülmények között nagy szükség volt az erdőgazdálkodás fejlesztéséről szóló
1040/1954. MT fejlesztési határozatra, mely nyomatékosan húzza alá, hogy a több, jobb és
olcsóbb fatermelésnek legfőbb feltétele az erdőnevelési kérdésekkel való igen alapos törődés,
mert hiszen ezzel biztosítjuk a jövő szakszerű erdőgazdálkodásainak alapfeltételeit.

Elmondhatjuk, hogy 1954 után - bár az erdőművelési munkák eredményei rövid idő
elteltével megnyugtatóan nem értékelhetők - komoly mérvű változások következtek be a
zselici erdőgazdálkodásban is. A fenti időtől kezdve mind nagyobb fontosságot tulajdonítanak
az erdőművelésnek, az erdőnevelési kérdésekkel mind behatóbban foglalkoznak a zselici
erdészek is.

A belterjes erdőgazdálkodás előfeltételeinek megteremtése érdekében megindult a
zselici feltáró út építése, amely a hozzá kapcsolódó gyűjtőút-hálózattal biztosítja a feltárt
területek szakszerűbb kezelését és a kitermelt faanyag gyorsabb és olcsóbb kiszállítását.

Minden területen fontos a szakemberekkel való megfelelő ellátottság biztosítása, de
különösen az erdőgazdasági munkák közvetlen irányítóinál, a kerületvezető erdészeknél
szükséges megfelelő gyakorlati és elméleti szakismeret.

A felszabaduláskor a zselici erdőkkel együtt olyan erdészgárda került át, amelyek
hűség, megbízhatóság, fegyelem és szakértelem dolgában messze felette állt az átlagosnak,
azonban ezek az emberek az 1950-es átszervezéssel kikerültek az erdőgazdasági munkák
közvetlen irányításából, üzemegység-vezetők, később szakelőadók, stb. lettek, és sajnos
pótlásuk a kerületekben még máig sem sikerült teljes mértékben. Pedig az erdők sorsát,
jövőjét elsősorban a kerületvezető erdészek munkája dönti el, jó vagy rossz munkájuk
maradandó nyomot hagy.

Ezért fordított az erdőgazdaság az elmúlt években nagy gondot az újonnan beállított
kerületvezetők oktatására. Ez a munka nem is volt hiábavaló. Az erdészeti szakgárda
erdőnevelési szemlélete sokat fejlődött az elmúlt évek alatt, mind nagyobb gonddal végzik
erdészeink a rontott erdők alátelepítését, átalakítását, az állományok nevelővágásait. A
fokozatos felújítóvágásokban a termelések mindenütt az erdőművelési szempontok szem előtt
tartásával folynak már. Az erdőgazdaság megkezdte a zselici erdőtipológiai felvételeket, a táji
erdőművelési utasítás kidolgozását, a rontott erdők összeírását és azok átalakítási tervének
elkészítését.

Néhány nagybirtokos, illetve úrbéres felsorolásszerűen a századfordulóról:

gróf Festetics Sándor Bőszénfa
herceg Esterházy Pál Töröcske, Szenna, Zselickislak,

Zselicszentpál, Zselickisfalud
gróf Festetics Kristóf Magyarlukafa
gróf Bolza Marietta Somogyhárságy
Kiss Mária, Tóth László Szilvásszentmárton
gróf Festetics Kálmán Visnye, Toponár
Lőrincz József, Vinis Gyula, Sövény Vilmos
úrbéresek

Vásárosbéc

Zselicségi körzet erdőterve 2010-2019
__

Gosztonyi Mihály Bárdibükk, Zsippó, Bárdudvarnok
községhatára

Darnay Béla Bányapuszta
gróf Somssich Géza Bárduvarnok Kopasz-hegy
Maár Gyula Kercseliget
gróf Somssich Imre Kaposújlak
herceg Esterházy Miklós Kaposvár

A következőkben a jelentősebb üzemtervek rövid áttekintését adjuk.

Kardosfai Erdőgondokság

Az erdőbirtok 1641-ben alapított hitbizomány kiegészítő része, alapította herceg
Esterházy Pál nádor. Az alapító levél szerint a hitbizományos herceg legidősebb fia a birtok
haszonélvezője.

1914. november 1-től, 1939 október 31-ig a Mezőgazdasági Ipár RT-nek bérbe lett
adva. A határok kővel és faoszloppal vannak biztosítva.

Terület:

Községhatár
Erdő terület (ha) Egyéb terület (ha) Összesen (ha)

Töröcske 1447,58 292,05 1739,63
Szenna 1161,63 203,08 1364,71
Kisfalud 1303,37 324,29 1627,66
Kislak 477,52 19,85 497,37
Szentpál 364,56 6,73 371,29
Összesen 4754,66 846,00 5600,66

Az üzemterv tartozékát képező gazdasági térképek a kataszteri térképek pontos
kisebbítései. Tengerszint feletti magasság 145-276 m, a hegyvonulatok É-D-i irányúak.
Forrásokban, vízerekben gazdag. Az egész erdőség a dombvidéki erdők jellegével bír,
általában északi kitettséggel.

Éghajlata mérsékelt, fatenyészetre kedvezőnek mondható, a nyári szárazság az
erdősítést sokszor meghiusítja.

Altalaj homokkő, felső termőtalaj lösz és agyagos homok. A talaj jó karban van,
mindenütt termékeny, televényben gazdag. A talajt dús lombalom takarja, a vágások gyakran
elgyomosodnak. A faállományt alkotó főbb fafajok a következőképpen oszlanak el:

Zselicségi körzet erdőterve 2010-2019
__

Kardosfai Erdőgondnokság
Fafajok területi megoszlása (ha)

1920-1939

Tölgy Akác, kőris Cser Bükk Gyertyán Lágy lomb Fenyő Tisztás
0

200

400

600

800

1000

1200

1400

Erdőkárok: lisztharmat, nem megfelelő talajon álló kocsányos tölgy néhol feltűnően
szaporodó rákos megbetegedésben szenved. Sűrű fenyvesekben néha hótörés fordul elő.

A gyérítéseket általában igen óvatosan végezték. Előírás szerint a bokorféléket, lágy
lombos fafajokat, tövön száradó törzseket kellett volna eltávolítani a főállomány 10-12%-ának
mértékéig. A munka és fuvarerő azonban elsősorban a főhasználatok végzésére volt szükséges
és így a rendszeres előhasználatokra gyakran nem jutott idő.

Mellékhasználat:
• Fűhasználat nincs megengedve
• Makkoltatás, alomszedés nincs megengedve
• Lombtakarmány gyűjtés nincs megengedve
• Föld, homok és kőfejtés nincs megengedve
• Mezőgazdasági művelés az erdőhöz csatolt szántókon a beerdősítésig,

beültetett részen 2 évig lehet.
Fokozatos felújítóvágást alkalmaztak úgy, hogy a vetővágás után 5 éven belül a teljes

tarolást be kellett fejezni. Ahol nem volt biztosítva a természetes újulat, ott tarvágás előtt
makkrakással, tarvágás után csemetével pótoltak. A KST és KTT tenyésztését szorgalmazták,
néha sarjaktól is tisztították, bottal leverték. Mezőgazdasági területen ősszel makkrakást
végeztek eke után, vagy teljes makkvetést alkalmaztak. Ha csemetével erdősítettek, az
újulattól függetlenül holdanként 16000 db-ot (9200 db/ha) ültettek. Fiatalosok ápolása nem
volt rendszeres, mert tisztításra ritkán került sor.

Az RT az erdő keleti felében a fő völgyben 22 km erdei vasutat épített. A vasút 150-
180 m3 fát szállított le naponta. A faanyagot az RT részben saját céljára, részben helyi és
idegen vállalatok rendelkezésére áruba bocsátotta. A fakitermelést és feldolgozást részes
termelők vállalták szerződés szerint. A személyzet Kardosfán egy okleveles erdőtiszt és 8
szabályszerű képesítéssel bíró erdőtiszt.

Patca (1891-1900)

Zselicségi körzet erdőterve 2010-2019
__

Szent Benedekről elnevezett Kaposfői prépostság tulajdona. A birtokot István király

adományozta egyházi célra. Amióta az apátsági szék betöltetlen, a jövedelem a Mária Terézia
királynő 1780 március 25-ei rendelete alapján létesített tanulmányi alap istápolására szolgál.
A kezelési jogot a m. kir. vallás és közoktatási minisztérium gyakorolja. Tengerszint feletti
magasság 180-239 m. Két fő völgye van a Szép-völgy a Szép és Csépán gödrökkel, amelyben
két forrás van, illetve a Demeter völgy, ahol két forrás található.

Terület megoszlás (ha):

erdő nyiladék ház szántó rét út
178,9 1,5 0,3 2,4 3,3 2,0

Magyarlukafa (1930-1939)

Gróf Festetics Domonkos tulajdona. Északi rész Vitorág, déli rész Szerémke. A

hitbizományt Festetics Dénes alapította 1878-ban.
Terület megoszlás (ha):

erdő nyiladék legelő út
442,0 14,9 0,6 3,0

Talaja gyengén televényes, kissé kötött középmély, homokos agyag. Helyenként

erősen vízmosásos.

Fafajmegoszlás (ha):

Tölgy CS B GY Hárs Kőris MÉ EF
131,9 22,1 105,5 154,9 14,6 2,7 1,6 8,8

Korosztálytáblázat (ha):

1-20 21-40 41-60 61-80
118,1 191,5 99,8 32,7

Tenyésztendő fafajok: KST, KTT, CS, B. A gyertyánt vissza kell szorítani. Akác csak

a vízmosásokban jellemző.

1948-ban községhatáronként elkészült ideiglenes
üzemtervek fontosabb adatai

Általános jellemzők:

 Erdő terület

(ha)
Fatömeg

(m3)
Átlagnövedé

k (m3)
Folyónövedé

k (m3)
Évi VH

terület (ha)
Patca 172,87 34364 723 672 2,57
Magyarlukafa 455,13 61257 1652 1965 6,46
Töröcske 1540,57 279296 5888 6090 21,09
Bőszénfa 376,12 25778 - - 4,30

Zselicségi körzet erdőterve 2010-2019
__

 Erdő terület
(ha)

Fatömeg
(m3)

Átlagnövedé
k (m3)

Folyónövedé
k (m3)

Évi VH
terület (ha)

Szenna 1087,05 238428 4470 4256 13,64
S. hárságy 696,25 72374 2230 2626 10,78
Zs. kisfalud 1448,71 246912 5112 5402 17,78

Fafajmegoszlás (ha):

 KST CS B GY Hárs Akác MÉ EF Egyéb
Patca 64,10 9,11 8,87 26,27 0,47 17,6 0,39 29,28 16,78
Magyarlukaf
a

107,41 35,99 101,35 157,71 47,67 0,00 1,61 3,59 0,00

Szenna 437,26 202,88 133,41 125,28 89,27 32,43 12,81 27,85 22,46
Zs. kisfalud 420,40 259,66 198,96 281,90 97,72 18,75 3,57 69,79 42,44

Ideiglenes üzemtervek
Fafajmegoszlás

1948.

Patca Magyarlukafa Szenna Zs. kisfalud
0

100

200

300

400

500
terület (ha)

KST
CS
B
GY
Hárs
Akác
MÉ
EF
Egyéb

Korosztálytáblázat (ha):

 1-10 11-20 21-30 31-40 41-60 61-80 81- Tisztás
Patca 15,12 26,58 9,96 17,61 30,04 71,36 0,00 2,20
Magyarlukafa 47,67 58,32 83,72 54,51 184,57 14,86 0,00 11,63
Töröcske 112,45 0,00 375,85 233,26 454,44 295,86 30,10 38,61
Bőszénfa 34,08 108,07 14,50 39,08 80,04 0,00 0,00 96,15
Szenna 66,10 28,09 104,98 77,67 388,86 373,13 0,00 74,22
S. hárságy 107,35 138,86 98,69 58,69 201,40 62,09 0,00 29,17
Zs. kisfalud 133,46 162,54 158,44 110,95 558,95 223,38 9,16 91,83

Használatok, erdősítés (ha):

 Tisztítás Gyérítés Véghasználat Erdősítés

Zselicségi körzet erdőterve 2010-2019
__

Patca 25,43 127,70 17,38 19,58
Magyarlukafa 94,30 305,10 12,50 31,18
Töröcske 52,19 1159,40 176,58 161,28
Bőszénfa 90,06 152,03 0,00 86,15
Szenna 21,11 782,25 77,07 161,54
S. hárságy 262,56 274,96 38,20 82,26
Zs. kisfalud 242,82 921,55 89,34 188,95

Mellékhasználatok
Legeltetés
A magyarság egyik fő megélhetési forrása mindig is az állattenyésztés volt. Az

erdőterületeken fátlan legelő kevesebb volt, ezért az erdőbe is behajtották az állatokat.
Amikor (a 19. század elejéig-közepéig) még a Zselic kevésszámú lakosság élt, faigénye
kevesebb volt, az erdőket főként legelőként hasznosították. A középkorban a Zselic
erdőrengetege még a kanászok birodalma volt. A makkoltatás jelentőségét mutatja Fényes
Elek adata 1836-ból: számításai szerint Somogy megye erdeiben évente több, mint 150 000
sertést hizlaltak (FÉNYES E. 1836).

Az Árpádházi királyok korában az erdőknek az állattartás szempontjából legnagyobb
jelentősége a sertéstenyésztésnek volt. A I. László király 1093-ban a pannonhalmi apátságnak
adományozta a zselici erdőt (valószínűleg csak egy részét, hogy melyiket azt pontosan nem
tudjuk). Az adományozást megerősítő oklevélben megemlítik, hogy ekkortájt az erdőt még
elsősorban disznólegeltetésre használták (CSŐRE P. 1980).

A sertéseket egész évben kint tartották, szinte vaddisznóként nevelték őket. A
jobbágyoknak a földesurak erdeit fűlegeltetésre, vagy makkoltatásra bérbe kellett venniük. A
makkoltatás bérbeadása - a 18. századtól kezdődően - rendszerint írásos szerződésekkel
történt, a jobbágyok napszámmunkára vagy készpénzfizetésre, esetleg mindkettőre kötelezték
magukat (T. MÉREY K. 1963). Amikor még a fa értéke nagyon alacsony volt, a makkoltatás
bérbeadása jelentette a legfontosabb erdei jövedelmeket. A makkterméshozam és ezzel
összefüggésben a sertés eltartóképesség az erdők értékmérőjévé vált. Az erdő értékét aszerint
becsülték meg, hogy hány disznót lehet érte kapni. A kukoricatermesztés meghonosodásáig az
erdők megtartották szerepüket a sertéstenyésztésben. Ahol a tengeri termelésére alkalmas
szántóterület kevés volt, vagy a parasztok nem juthattak hozzá a termőföldhöz, ott sokáig
megmaradt a disznóval történő legeltetés és a makkoltatás szokása.

Az Esterházy és a Festetits uradalom erdeire vonatkozó üzemtervek (ÜZEMTERV
1889, 1896, 1910, 1920, 1930) és jegyzőkönyvek (JEGYZŐKÖNYV 1922, 1926) külön
megemlékeznek (az erdei mellékhasználatok című fejezetben) a legeltetésről. Ebből
következően vizsgálati területünk erdeiben a magántulajdonú erdők megszűntéig, ha
különbözőképpen korlátozott formában is, de megmaradt az erdei legeltetés. A letermelés
előtt 2-5 éves előtilosokat írtak elő. Ilyenkor a legeltetés, kiváltképpen a makkoltatás, tilos
volt, annál is inkább, mert gyakran alkalmaztak magalávetést. A telepítések, - vagy
természetes felújítás esetén a kitermelés - után 10-25 éves utótilosokat írtak elő a fejlődő erdő
érdekében.

Nemcsak disznókat tartottak a zselici erdőkben. Az oklevelek tanúsága szerint a
Dennai-erdőben nagymértékű volt a juhlegeltetés, másutt kisebb számban kecskét legeltettek.
A szarvasmarha a sűrű erdőket nem szereti, számára az erdőket meg kellett bontani és ún.
legelőerdőket, mai szóhasználattal fás legelőket hoztak létre. A Patca községbe vezető út
mellett még ma is látható egy legelőerdő folt. A juh, a kecske és a szarvasmarha legeltetés
együttvéve jóval kisebb szerepet játszott az állattenyésztésben, mint a sertéstenyésztés. A
Festetits uradalom 1930, évi üzemterve csak a szarvasmarhával való legeltetést engedélyezte,
a kecskék legeltetését szigorúan tiltotta (ÜZEMTERV 1930).

Zselicségi körzet erdőterve 2010-2019
__

A népességgyarapodással és az állatállomány gyarapodásával párhuzamosan egyre
jobban kitermelték az erdő fáját. A földesurak jobbágyaik számára erdőtilosokat jelöltek ki,
ahol a jobbágyok nem legeltethettek és nem faizhattak. Ezzel a népesség nagyobb részének
megélhetése nehezebb lett, az erdőtilosok felállítása egyre fokozta a földesúr és jobbágy
közötti ellentéteket. Az 1848. évi X. törvénycikk szabályozta a jobbágyok faizási,
makkoltatási és legeltetési jogait. A jobbágyok ezen tevékenységeket az úrbéri törvény
alapján gyakorolhatták a földesúri erdőkben. A X. törvénycikk intézkedett a jobbágyi és a
földesúri haszonvétel alispán előtti elkülönítéséről is.

Kezdetben az állatok által okozott károsítással nem foglalkoztak. Erdő, és ezzel együtt
legelőterület is volt bőven, a legeltetett terület változtatása után volt ideje az erdőnek
regenerálódni. Az állatállomány gyarapodásával párhuzamosan a károsítások is megnőttek. A
sertések a lágyszárúak lerágásával és a túrással jelentős károkat okoztak az aljnövényzetben.
Manapság is, ahol a vaddisznók elszaporodnak, vagy többet tartózkodnak, ott a növényzet
jelentős mértékben megsínyli az állatok közelségét. A sertések a makk fogyasztásával
veszélyeztették az erdő természetes felújítását. A 19. század második felétől kezdődően a
tölgyek elegyarányát a letermelés előtti magvetéssel igyekeztek növelni. Éppen ezért vezették
be a faállomány levágása előtti legeltetési előtilalmat. A legelésző állatok a felcseperedő fiatal
növényeket is lerágták volna, ha a legeltetési utótilalom nem óvta volna meg őket. A kecskék
és a juhok köztudomásúan mindent megrágnak, súlyosan károsítják a növényeket. Az ember
ezt már hamar észrevette és visszaszorította ezen állatfajok legelését. Az üzemtervek
határozottan tiltották a juhok és a kecskék legeltetését. A szarvasmarhák elsősorban a
tisztásokon, a nyiladékokban és a számukra létrehozott legelőerdőkben (fás legelőkön)
legeltek, kifejezetten a lágyszárú növényeket fogyasztották. Ilyen módon károkozásuk nem
volt jelentős.

Fűkaszálás
Az erdőkben alárendeltebb szerepet kapott a lágyszárú növényzet kaszálása. A fák

újulatai és a cserjék nehezítették az erdő belsejében végzett munkát. A levágott széna a sűrű
lombozat árnyékában nehezen száradt, hamar rothadásnak indult. A rendszeresen
karbantartott nyiladékok és tisztások már több lehetőséget adtak a kaszálásra. Innen a
lágyszárúak egy részét azonnal elszállították, másik felét megszárították. Mivel a kaszálás
főképpen ezeket a területeket érintette, ezért itt a növényzet károsításában területünkön nem
játszott jelentős szerepet.

Az állattartás fejlődésével párhuzamosan egyre több területet szabadítottak meg az
erdőtakarótól. Az írtások egy részét nem törték fel, hanem folyamatosan legeltették és
kaszálták, ezzel megakadályozták a visszaerdősülést. A katonai felmérések térképein
folyamatosan nyomon tudjuk követni a fátlan területek növekedését. A foltok nem
mindegyike volt szántó, jókora részük a legeltetést és a széna előállítását szolgálta.

Hamuzsírfőzés
Legjelentősebb erdőpusztító tevékenység a hamuzsírfőzés volt. Az eljárást az 1730-as

években a Svájcból betelepült Ott Kristóf honosította meg (Kolossváry Sz.-né 1975). A
hamuzsír a gyáripar legkülönbözőbb ágaiban (szappan-, üveggyártás, textiliparban festés,
fehérítés, gyapjúmosás stb.) nagy mennyiségben használták. A hamuzsírfőzés előmozdítását a
bécsi udvarnál működő kereskedelmi bizottság - egy Bécsben, 1749. szeptemberben keltezett
levél szerint - a magyar udvari kamarának és kancelláriának ajánlotta. Hazánkból Ausztriába,
Morvaországba, Sziléziába, Lengyelországba, Itáliába és Németországba szállítottak
hamuzsírt.

A hamuzsírégetés igen pusztította az erdőt. A hamuzsír, vagy szóda (Na2C03)
előállításához a fákat teljesen el kellett égetni. Egy tömör m3 fából (fanem szerint) 0,4 - 1,7
kg hamuzsír nyerhető. Az ún. "gyümölcstermő fák" (tölgyek és bükk) jelentősebb eredményt
hoztak (2 kg körül). Olyan helyen volt értelme a hamuzsírfőzésnek, ahol a fa elszállítása

Zselicségi körzet erdőterve 2010-2019
__

komoly nehézségekbe ütközött. Több uradalom szerződésben szögezte le, hogy elsősorban a
kidűlt fákat és a lehullott gallyakat, a másra nem használható fákat volt szabad felhasználni a
hamuzsírkészítésre. E feltétel meg nem tartása a bérletből való kizárást vonta maga után
(MÉREY K. 1963).

A hamuzsírnak különféle formáit állították elő. A legjobb minőségű a kalcinált
hamuzsír volt. Ennél kevésbé tartották jónak a nem kalcinált és a nem tisztított, képlékeny
hamuzsírt (LEHMANN A. 1971a).

1754. május 29-én a bécsi Udvari Főtanács és a Magyar Udvari Kancellária közös
tanácskozásán már a túlzott hamuzsírfőzés ellen szólítanak fel. Ennek ellenére a
hamuzsírfőzés még a 19. század második feléig erősen csökkentette a hazai erdők - benne a
Zselic - területét.

Kalamászkészítés
A hamuzsírhoz hasonló keresett termék volt a kalamász, vagy kocsikenőcs, harmadik

nevén a degec. A kalamász lepárlásával nyerték a kátrányolajat és a szurkot. Ezekhez legjobb
volt a nagy gyantatartalmú fenyők tuskóját és gyökereit felhasználni. Festetits József jelentése
szerint zselici birtokain ezt az erdei mellékiparágat űzték, de a veres fenyőfáknak (Pinus
sylvestris) csak az alsó és épületre nem alkalmas részeit, gyökereit vagy formátlan törzseit
szokták erre a célra elégetni. Szurok-, vagy kalamászégetés miatt sohasem vágták le a fát, így
ez az iparág nem járt erdőpusztítással.

Üveggyártás
A hamuzsírfőzés mellett a legtöbb fát az üveggyártás fogyasztotta. Bár több üveghuta

is működött a 18-19. században a Zselicben, a szűkebben vett vizsgálati területünkről nem
maradt fenn adat az üvegkészítésről. Ennek ellenére előfordulhatott, hogy a Dennai- és a
Vitorági-erdőből is szállítottak fát, vagy hamuzsírt ezekbe az üzemekbe. A szentlukai és a
lukafapusztai üveggyártás történetéről legtöbbet LEHMANN Antal közleményeiből
tudhatunk meg (LEHMANN A. 1969, 1971a, 1971b, 1973).

Amint már korábban is említettem a zselici nagybirtokosok a török uralom alatt a
megfogyatkozott lakosság pótlására cseh- és németajkú parasztokat telepítettek be. Az
idegenek több, eddig errefelé ismeretlen új szokást is magukkal hoztak. Az üveggyártáshoz a
környék természeti adottságai biztosították az alapanyagot. A huta közvetlen környékén szinte
korlátlan mennyiségben rendelkezésre álló fa szolgáltatta az olvasztáshoz szükséges
hőenergiát. Elégetése után pedig a hamuzsírfőzők vízben oldották, szűrték, majd bepárolták a
hamut, így az egyik legfontosabb adalékanyagnak előállítása szinte helyben megoldott volt.

Az üveggyártás - a hamuzsírfőzéshez hasonlóan - nagymennyiségű fát emésztett fel. A
rendelkezésünkre álló adatok alapján tudjuk, hogy a szentlukai üveghutában negyed év (
1807. július 1. től október 1-ig) alatt 1140 szekér fát tüzeltek el (LEHMANN A. 1973). A
műhely háromféle fát vett át: 1. hasított vagy hasábfát, 2. hamunak való dorongfát, 3.
tartozék, vagy ágfát. A fa legnagyobb része a környező erdőkből származott, távolabbról
nagymennyiségű fát nem szállítottak.

Faszénégetés
A Zselicben a faszén-előállítás nem volt olyan nagymértékű, mint pl. a Bükkben, ahol

még manapság is űzik ezt a mesterséget. Tájunkon jelentősebb mennyiségben nem voltak
ércek, olvasztásukról ezért nem kellet gondoskodni. Kisebb mennyiséget használtak fel a
háztartásokban és a kovácsműhelyekben.

Gubacsszedés
A gubacsot cserzőanyag előállítására használták a vargák. Gyűjtése a 18. századtól

kezdve lett számottevő. A 19. század elején annyira keresett volt, hogy az uradalmak védték a
gubacsot. Külön, erre a célra felfogadott robotosokkal szedették és jó pénzért adták el távoli
városok bőrüzemeinek. A gubacsszedés idején a jobbágyokat, illetve állataikat kitiltották az

Zselicségi körzet erdőterve 2010-2019
__

uraság erdeiből. Az "alattomos gubacsszedést" mindenütt tiltották és szigorúan büntették
(MÉREY K. 1963).

Gombaszedés
A Zselic viszonylag humid éghajlata kedvező környezeti feltételeket teremtett a

gombák számára. A középkori udvartartás fontos kellékei voltak az erdőkben termett gombák,
de a parasztok asztalára gyakran jutott az ingyen megtermett fehérjedús táplálékból. A
helybeliek jól ismerték a kiváló gombázóhelyeket, tudták mikor és hol teremnek a gombák.
Különösen a vargányákat becsülték nagyra, hiszen nagytömegű ízletes táplálékot adott.

A gombákat nemcsak a helybeliek használták fel, hanem konyhakocsisok a távoli
települések (Buda, Sopron stb.) piacára is szállították. Jelenleg a következő ehető gombafajok
a legjelentősebbek a Zselic erdeiben: Macrolepiota proccra, Macrolepiota rhacodes, Agaricus
sylvaticus, Agaricus arvensis, Pholiota mutabilis, Cortinarius variecolor, Calocybe
gambosom, Lepista nuda, Clitocybe nebularis, Clitcybe geotropa, Russula virescens, Russula
cyanoxantha, Russula alutacea, Boletus edulis, Boletus subtomentosus, Lycoperdon
gemmatum, Langermannia gigantea,

Méhészet
A cukorrépa meghonosodásáig a méznek nagy szerepe volt a táplálkozásban. A vadon

élő méhek szokásait megismerve az emberek gyakran keresték fel az erdei fák odúit. A
biztosabb mézelőállítás érdekében a méhészek fák törzsébe üregeket vájtak, így segítették elő
a mézelő méhek megtelepedését. Az Árpád-korban a méhészet külön foglalkozásnak
számított. Azok az erdők, amelyekben a méztermelés jelentősebb volt, értékesebbnek
számítottak.

Az Árpád-kori levéltárak a 13. századból említik Márcadó-pusztát, amely a
méztermeléssel függ össze. Valószínűleg a környéken jelentős méztermelés volt, lakosai
márccal adóztak a királynak. A 19. század közepén még 200 körüli lakosa volt (CSORBA J.
1857, VÁRKONYI L-KIRÁLY L. 1974). Ma már a házak falai eltűntek, a puszta haranglábán
levő harangot is ellopták az 1980-as években. A puszta egykori helyére az egykori otthonok
és gazdasági épületek körül még megmaradt fenyő- és gyümölcsfák elhelyezkedéséből
következtethetünk.

Gyümölcsszedés
A gyümölcsfák eredetileg a természetes vegetáció tagjaiként erdei fák voltak,

amelyekről az emberek gyűjtögetéssel szedegették össze a számukra fogyasztható táplálékot.
Az erdőirtások alkalmával a jó gyümölcsöt termő fákat megkímélték, ezzel szaporodásukat is
elősegítették. Fennmaradásukat biztosította az is, ha a gyümölcsfákat határjelként
meghagyták. A középkori Zselicből a következő gyümölcsfa határjelekről maradtak fenn
adatok: Pyrus, Pomus (Malus), Sorbus, Cerasus, Nucus (Juglans) (SZIJÁRTÓ Á.-SZILÁGYI
J. 1976). Mára a termesztett és nemesített gyümölcsfajták elterjedésével az erdei gyümölcsök
szerepe fokozatosan lecsökkent. A Dennai- és a Vitorági-erdő szomszédságában,
Visnyeszéplak környékén több olyan gyümölcs tájfajta és változat található, amelyek ősei
valószínűleg erdei fajok voltak, maguk is ősi jelleget tükröznek. Jelenleg ezek a régi, sokszor
felhagyott gyümölcsöskertekben élő növények olyan tulajdonságokkal (betegségekkel
szembeni ellenállóképesség, szárazságtűrés stb.) rendelkeznek, amelyek a növénynemesítés
számára a későbbiekben is fontosak lehetnek (SURÁNYI D.-KCSSZEGI T.-SZABÓ L. GY.
1993).

Tágabb értelemben a gyümölcsfák közé számítják a régi írások a fáknak olyan
termését, amely állati táplálékul szolgált. Elsősorban a tölgy- és a bükkmakk, valamint a
gesztenye játszott ilyen szerepet. Ínséges időkben a tölgymakkból lisztet őröltek és önállóan,
vagy a gabonafélék lisztjéhez keverve használták fel (CSŐRE P. 1980).

Mészégetés

Zselicségi körzet erdőterve 2010-2019
__

A gazdálkodás eredményesebbé tétele végett, nagy tömegű ágfa hasznosítására a
Tábor völgyben (Kaposgyarmat) mészégető kemencéket építettek, és itt a Mecsekből és a
Bakonyból ideszállított mészkőből, meszet égettek.

Mészégető gödör

Gyantászás
A Zselicben az erdei fenyőt őshonosnak tartjuk (BORHIDI A. 1984, LEHMANN A.

1971). Az erdei fenyő törzse alkalmas a gyanta kinyerésére. A Szántó-féle éghajlatjósági
térképen a Zselic területe a legtöbb gyantát adó területek (Ib) közé tartozik, ahol törzsenként
és évenként a 2 kg-os gyantatermést is el lehet érni (TOMPA K. 1975).

A gyantászásra vonatkozó adatok nem maradtak fenn, de valószínűsíthető, ha nem is
nagy mennyiségben, de folyamatosan nyerték ki a fenyőgyantát.

Alomszedés
Azokon a helyeken, ahol a szántóföldi művelésnek nem volt elegendő szalmaként

hasznosítható mellékterméke, szokás volt az erdőből száraz lágyszárúakat és faleveleket
összegyűjteni. A terület birtokosától függött az engedélyeztetés, az üzemtervek ritkán szólnak
az alomszedésről. A Festetits uradalmi erdőkre 1930-ban készült üzemterv határozottan
tiltotta a száraz növényi részek begyűjtését (ÜZEMTERV 1930).

Ez a tevékenység nem károsította jelentősen az erdei növényzetet.
Pár szót még szólnunk kell a Zselicség egyéb jellegzetességeiről is. Nemcsak táji,

hanem önálló néprajzi egységet is alkot. A pásztorok hangszere a duda, furulya, bédo, hosszú
furulya és a citera, míg a híres kanásztáncuk eszköze a pásztorbot volt. Az erdők irtásának
eszközét a fejsze, topor (favágó bárd) hasító ék és az ennek beverésére szolgáló sulyok
alkotta.

Épületeik fából készültek: gerendavázas talpasház, melynek alapját hatalmas
tölgygerendák alkották. Építésének menete a következő: a sarkokra állították a szöglábnak
nevezett sarokoszlopokat, melyeket a sár-vagy talp és a koszorúgerendák kötötték össze. A
talp és koszorúgerendák közé karókat vertek, a közeiket mogyoróvesszővel befonták
(sövényfal), polyvássárral bekenték, simították. A tetőt zsuppal - kettőzött rozskévékkel -
fedték. A „pitar” tornác oszlopait ácsfaragásokkal díszítették. Belső felépítésére jellemző volt
a „füstös konyha”. Ilyen házat épített fel az Erdőgazdaság a ropolyi vadászház előtti részen,
melynek fényképét a kötet végén láthatjuk.

A múlt ruhaviselete: vászon bogatya, fehér hímzéses házivászon ing, zsinórozott
mellény, pörge kalap és keményszárú csizma. Híres volt a hagymahéjjal festett, méhviasszal
mintázott zselici hímes tojás is. Divat a fafaragás: épületek, pincék, illetve ezek bejáratai-,
oszlopainak faragása, továbbá faragószék, vetélő, mosófa, mángorló, lapicka, székek, kendő
és evőeszköztartók, stb.

A zselici erdők 1945 utáni történetéről is kell pár szót szólnunk. Az erdők
államosításával mód nyílt az egységes és szakszerű erdőgazdálkodás bevezetésére, a

Zselicségi körzet erdőterve 2010-2019
__

termőhelyi adottságok kihasználására. 1945 és 1954 között sajnos nem sok mindent tettünk az
erdőművelési munka megjavítása érdekében. Legtöbbször - a talpraállással kínlódó országban
- a különféle iparifa követelményekhez kellett keresni az állományokat, esetleg a faegyedeket
is. Az anyagi eszközök hiánya miatt a vágásokat egy-egy erdőtömbre koncentrálták, s emiatt a
felújítás érdekeit nem is lehetett túlságosan figyelembe venni. Ez eredményezte a vörösalmai
rontott fiatalosokat (cca 260 ha).

A nevelővágásokra sem pénz, sem energia nem jutott, s negatív belenyúlásokat is
ritkán végeztek. A gyérítések - főleg az 1945 előtti időben a gyérítések elhanyagolásának
természetes következményeként - száradéktermelésre korlátozódtak. Így 1945 előtt az
üzemtervi fakitermelési előírásoknak alig 10 %-a volt a gyérítés, ezzel szemben az 1954-1970
között készült üzemtervek esetében ez a szám már 31 %-ra emelkedett, sőt még ez is
kevésnek bizonyult. 1970 után ez a szám meghaladta az 50 %-ot.

1945 után, az államosítással, a nagy erdőbirtokok a MALLERD kezelésébe kerültek.
A területen erdőgondnokságok működnek. Ez a szervezeti forma megmaradt az
Erdőgazdasági Nemzeti Vállalat működésének ideje alatt is. Az erdőgazdaságok 1950.
augusztus elsejével alakultak meg. Az erdőgazdaságok létrejöttével kialakult üzemegység
rendszer 1953.április 1-ig tartott. Ekkor alakultak az erdészetek. A területen lévő
társerdészetek együtt a Kaposvári Középsomogyi Állami Erdőgazdaság szervezetébe kerültek.

1970.január 1-én a volt Dél-, Közép- és Északsomogyi Erdőgazdaság jogutódjaként
megalakult a Somogyi Erdő- és Fafeldolgozó Gazdaság. Az 1984-ben végrehajtott területi
átszervezések eredményeként a volt Kaposvár-, Szentbalázsi- és Kardosfai Erdészetek
összevonásával megalakult a Zselici Erdészet. 1991.október 1-i időponttal a Zselici
Erdészetből kivált a Kaposvári Erdészet, a visszamaradt rész Zselici Erdészet néven tovább
gazdálkodik.

Az utóbbi időben bekövetkezett magánosítási eljárás kis részben az államerdészeti
területeket is érintette. Zömében a perifériás területek kerültek ki az erdészet kezeléséből, ily
módon a magánosításoknak itt a gazdálkodást döntően befolyásoló jelentősége nem volt,
inkább csak pozitív irányú változást okozhat.

A nem állami kezelésű területeken a népesség szaporodásával és a szántóföldi
termelés kiszélesedésével, az állattenyésztés intenzívvé válásával a községi erdők
felaprózódtak. Ezzel szoros összefüggésben kialakulnak az erdő és a legelőbirtoklás
jogszokásai.

Először a magyar, majd a kataszteri holdhoz kötik az erdőjog egységét. A földek
későbbi osztódásával a szegényebb gazdák nem is tudnak "komplett" jusst adni
gyermekeiknek, hanem az egyik földet kapott, a másik pedig legelőjogot, erdőjogot. Íly
módon az erdőjog levált a szántóról, s mint tulajdon tárgyat, tulajdonosa szabadon
elcserélhette, akár el is adhatta. Gyakori volt az az eset, hogy a tehetősebb gazdák az ilyen
szántóbázis nélküli erdőjogokat összevásárolták. Ezek földbirtoka néha jóval kisebb volt, mint
a kezükbe összegyűjtött erdőjogok összessége.

A vágást a község lakossága együtt végezte, a kész fát pedig jogaik arányában
osztották szét. A favágást ősszel és télen végezték. A kitervezett faanyagot a tavasz beállta
előtt ki kellett szállítani a vágásterületről. Ezeken a kisparaszti erdőterületeken céltudatos,
korszerű erdőgazdálkodási tevékenységről nem beszélhetünk. A fahasználatok sok esetben
forma nélküli, szálalásokból álltak. Általában a szépnövésű, értékes törzseket termelték ki,
melyek gazdasági, ipari és háztartási felhasználásra egyaránt alkalmasak voltak. Erdőnevelési
munkákat /tisztítás, gyérítés/ nem igen végeztek. A gazdákra erdőjoguk arányában
kötelezettségek is hárultak. Az erdőfelújítási munkát a járási erdőfelügyelő útmutatása szerint
az erdőbíró, vagy a gazdaelnök vezette, beosztotta a munkák arányos felosztását, illetve a
csemeteültetést és az erdőben végzendő tisztító, karbantartó munka mértékét.

Az erdősítésekre nem igen gondoltak, sőt a természetes úton való felújítást is részben

Zselicségi körzet erdőterve 2010-2019
__

meghiúsították, részben pedig hátráltatták a folytonos legeltetéssel. A fentiekből adódik, hogy
helyenként számos korfokozatból álló gyér záródású elbokrosodott erdőket találunk,
melyekhez még az akác túlzott mértékű /nem megfelelő termőhelyre való/ telepítése is
hozzájárult. Korszerű erdőgazdálkodás a világháború után, a területek üzemtervezésével veszi
kezdetét. A fentiekből következik, hogy az üzemtervezett területeken csak helyenként
találunk nagyobb összefüggő erdőterületeket, melyek keletkezését régebbi időkre vezethetjük
vissza. Ezek fő fafaja: gyertyán, akác, cser, kocsányostölgy, kocsánytalan tölgy, bükk,
erdeifenyő, hárs. A kocsányostölgy, kocsánytalan tölgy, bükk, cser, hárs általában a gyertyák
között szórványban fordul elő. Szórványosan, kisebb százalékban megtalálható még a juhar,
szil. Az üzemtervezett terület más részein mezőgazdasági művelésre kevésbé alkalmas
területeken és vízmosások mentén mesterséges vagy természetes úton keletkezett kisebb-
nagyobb akácosokat, géppel nem művelhető elmocsarasodott réteken mesterségesen telepített
égereseket találunk.

A faállománnyal borított területek mezőgazdasági művelésre kevésbé alkalmas,
meredek domboldalakon, mély vízmosások mentén, vizenyős lapályokon, legelőkön
helyezkednek el.

Az üzemtervezett terület kezdetben kisparaszti gazdaságok faanyag szükségleteit volt
hivatva kielégíteni, másrészt állattartási célokat szolgált.

Az akác, mint gyorsan növő fafaj, mely a legelők fásítására, ipari és háztartási célokra
/építkezés, kocsigyártás, szőlőkóró, bányafa, tűzifa stb./ egyaránt alkalmas volt. Így a
kisüzemi gazdaságok minden igényét jól kielégítő akácállományok terjedtek el, melyek sarj
üzemmódban is jól kezelhetők. Sarjról történő felújításuk különösebb gondot és költséget nem
igényel. Jó akácvirágzás esetén az országos méztermelésre is jelentős hatást gyakorolt, és
gyakorol ma is. Illata kiváló, mely a kirándulókra üdítőleg hat. Itt minden gazda, aki csak
tehette, saját szükségleteinek kielégítésére /esetenként kényszerből, vízmosások megkötésére/
szőlők végében, vagy erre a célra alkalmas helyeken kisebb akácosokat létesített.

A gépi munkával nehezen művelhető mocsaras helyek részben természetes, részben
mesterséges úton beégeresedtek. A temelőszövetkezetek megalakulásakor ezen területek a
mezőgazdasági területekkel együtt szövetkezeti tulajdonba kerültek. A gépesített nagyüzemi
mezőgazdaságban a gépi művelésre alkalmatlan, esetenként alacsony termőértékű területek,
elhagyott szőlők, gyümölcsösök parlagon maradtak. Továbbá a belterjessé vált állattenyésztés
következtében a legelők egy része feleslegessé vált. /Ezek mesterséges beerdősítése
esetenként folyamatban van./ Így az akác, éger kedvező feltételek mellett további területeket
hódított el a mezőgazdaságtól. Egy-két esetben a mezőgazdasági művelésre nem alkalmas
területeket mesterséges úton beerdősítették. Így fokozatosan kialakult a jelenlegi állapot.

Zselicségi körzet erdőterve 2010-2019
__

3.3.2. Az erdő állapotának értékelése
3.3.2.1. Faállományviszonyok

Korosztályviszonyok (2.3.1., 2.3.2. táblák)

Korosztály táblázat
ZSELICSÉGI KÖRZET ERDÉSZET NÉLKÜL

2010. január 01.

 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 Hárs Éger-ELL FENYŐ

Korosztály táblázat
ZSELICSÉGI KÖRZET ERDÉSZET NÉLKÜL

2010. január 01.

0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

25

50

75

100

125

150

175

200

TÖLGY CSER BÜKK GY AKÁC EKL NY Hárs É-ELL FENYŐ

Zselicségi körzet erdőterve 2010-2019
__

Korosztály táblázat
ZSELICSÉGI KÖRZET ERDÉSZETI TERÜLETEI

2010. 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

1400

1600

TÖLGY CSER BÜKK GY AKÁC EKL NY HÁRS ELL FENYŐ

Korosztály táblázat
ZSELICSÉGI KÖRZET ERDÉSZETI TERÜLETEI

2010. 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 HÁRS ELL FENYŐ

Zselicségi körzet erdőterve 2010-2019
__

Korosztály táblázat
ZSELICSÉGI KÖRZET ÖSSZESEN

2010. 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
1400
1600
1800
2000
2200
2400
2600

TÖLGY CSER BÜKK GY AKÁC EKL NY HÁRS ELL FENYŐ

Korosztály táblázat
ZSELICSÉGI KÖRZET ÖSSZESEN

2010. január 1.

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

900

TÖLGY CSER BÜKK GY AKÁC EKL NY HÁRS ELL FENYŐ

Zselicségi körzet erdőterve 2010-2019
__

A korosztályviszonyok változása (Zselicségi körzet összesen)

2000 2010 Távlati cél Év
ha % ha % ha %

 0-10 1608,4 8,2 2404,34 12,0 2600 12,9
11-20 2591,6 13,2 2215,21 11,0 2600 12,9
21-30 2434,6 12,4 2627,32 13,1 2500 12,4
31-40 2463,0 12,5 2236,15 11,1 2200 10,9
41-50 1993,0 10,2 2110,68 10,5 2100 10,4
51-60 2290,7 11,7 1518,42 7,6 2000 10,0
61-70 1700,8 8,7 2053,44 10,2 1700 8,5
71-80 1110,8 5,7 1719,87 8,5 1300 6,5
81-90 1361,2 6,9 911,55 4,5 1200 6,0

91-100 1199,4 6,1 932,64 4,6 1100 5,5
101- 858,1 4,4 1390,30 6,9 800 4,0

Összesen: 19611,6 100,0 20119,92 100,0 20100 100,0
Üres terület 346,4 477,45

Korosztályok területe és aránya

Körzet összesen Erdészet Körzet erdészet nélkül Év ha % ha % ha %
 0-10 2404,34 12,0 1395,74 10,3 1008,60 15,3
11-20 2215,21 11,0 1290,76 9,6 924,45 14,0
21-30 2627,32 13,1 1473,39 10,9 1153,93 17,4
31-40 2236,15 11,1 1383,93 10,2 852,22 12,9
41-50 2110,68 10,5 1377,39 10,2 733,29 11,1
51-60 1518,42 7,6 991,19 7,3 527,23 8,0
61-70 2053,44 10,2 1549,09 11,5 504,35 7,6
71-80 1719,87 8,5 1380,40 10,2 339,47 5,1
81-90 911,55 4,5 629,15 4,7 282,40 4,3

91-100 932,64 4,6 774,74 5,7 157,90 2,4
101- 1390,30 6,9 1267,31 9,4 122,99 1,9

Összesen 20119,92 100,0 13513,09 100,0 6606,83 100,0
Üres terület 477,45 272,08 205,37

A grafikonok és táblázatok adatait vizsgálva kitűnik, hogy a Zselicségi körzet erdészet
nélküli területének korosztályviszonyai közelítenek az ideális monoton csökkenő eloszláshoz.
Csak a harmadik korosztályban jelentkezik jelentős többlet. Sajnos erre megfelelő
magyarázatot nem találtunk, mint látható az összes fafaj esetében többlet minimális többlet
található.

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)
véghasználatoknak köszönhető, ezt igazolja az utolsó korosztály hatalmas többlete. A 7. és a
8. korosztályban ugyancsak jelentős a többlet a 7. korosztály 2,5-szerese 9. korosztálynak.

A körzet egészén a két különböző kezelésű erdőknél jelentkező korosztály
egyenlőtlenségek figyelhetők meg. Az első két korosztályban hiány mutatkozik, a
harmadikban többlet, a 7. és az utolsó korosztály kiugróan magas. Az utolsó korosztályról

Zselicségi körzet erdőterve 2010-2019
__

már beszéltünk, a hetedik korosztály magas értékét a II. világháború alatt végzett
fakitermelések okozhatják

Korosztályok fakészlete és aránya
Körzet összesen Erdészet Körzet erdészet nélkül Év m3 % m3 % m3 %

 0-10 51440 0,9 28367 0,7 23073 1,6
11-20 196002 3,5 110689 2,6 85313 6,1
21-30 428849 7,6 249546 5,9 179303 12,9
31-40 540264 9,6 358175 8,4 182089 13,1
41-50 649132 11,5 460226 10,8 188906 13,6
51-60 522659 9,2 362512 8,5 160147 11,5
61-70 856426 15,1 660542 15,5 195884 14,1
71-80 769307 13,6 634290 14,9 135017 9,7
81-90 417337 7,4 301490 7,1 115847 8,3

91-100 462268 8,2 392106 9,2 70162 5,0
101- 756075 13,4 699543 16,4 56532 4,1

Összesen 5649759 100,0 4257486 100,0 1392273 100,0

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 30 24 24 31 29 65 77 82 87 93 93
K 5 13 17 27 29 22 22 18 13 7 7

Körzet erdészet
nélkül

R 65 63 59 42 42 13 1 0 - - -
H 71 56 43 40 53 61 75 77 80 84 92
K 5 17 32 45 43 36 25 23 20 16 8 Erdészet
R 24 27 25 15 4 3 0 0 - - -
H 54 43 35 36 45 63 76 78 82 85 92
K 5 15 25 38 38 31 24 22 18 15 8 Körzet összesen
R 41 42 40 26 17 6 0 0 - - -

A Zselicségi körzetben az átalakító üzemmódú részletek összterülete 707,00 hektár

(nem tartalmazza az átalakító tömbben található egyéb részleteket). Az erdészet nélküli
területeken csak egy erdőrészlet található, amely átalakító üzemmódú: Visnye 13/D 26,35
hektár. A terület észak –északkeleti kitettségű, középkorú cserrel, bükkel elegyes gyertyános-
kocsánytalan tölgyes található rajta. Bőszénfa községhatárban közel 95 hektáros területen
jelezték még az átalakító üzemmódra történő áttérést, de a tulajdonosi hozzájárulás a tervezés
befejezéséig nem történt meg. A terület kezelője a Duna-Dráva Nemzeti Park, a tulajdonosa a
Magyar Állam.

A Zselici Erdészet esetében két nagy tömbben került kialakításra átalakító üzemmódú
terület. A dennai tömb Szenna községhatárban került kialakításra 238,21 hektáron, a ropolyi
Bőszénfa (157,22 hektár), Zselickislak (217,12 hektár), Zselicszentpál (69,10 hektár)
községhatárokban 443,40 hektáron.

Zselicségi körzet erdőterve 2010-2019
__

FAFAJÖSSZETÉTEL KOROSZTÁLYONKÉNT
Zselicségi körzet átalakító üzemmód

2010. január 1.

 1-40 41-60 61-80 81-100 101-120 121-140 141-160 161-
0

50

100

150

200

250

300

Tölgy
Cser
Bükk
Gyertyán
Akác
EKL
Hárs
ELL
Fenyõ

Az átalakító üzemmódú erdők zöme hárs (42%), és a 41-80 korosztályban (56%) található.
Faállomány típus szempontjából hárs elegyes tölgyesek, cseresek, bükkösök teszik ki a terület
nagy részét.

A Zselicségi körzetben a faanyagtermelést nem szolgáló üzemmódú részletek
összterülete 268,10 hektár. Ezek a területek zömmel vízmosásokkal szabdalt, meredek oldalú
faanyagtermelésre alkalmatlan területek.

FAFAJÖSSZETÉTEL KOROSZTÁLYONKÉNT
Zselicségi körzet faanyagtermelést nem szogáló erdõk

2010. január 1.

 1-40 41-60 61-80 81-100 101-120 121-140
0

20

40

60

80

100

Tölgy
Cser
Bükk
Gyertyán
Akác
EKL
Nyár
Hárs
ELL
Fenyõ

A mintegy 2687 hektárt kitevő faanyagtermelést nem szolgáló erdők 2/3-a a 80 év

feletti korosztályokban található. Ebben visszatükröződik, hogy ezek az erdők már
vágásérettek lennének. Azonban sem a kitermelésük, sem a felújításuk nem gazdaságos. A
terület 72%-át a bükk, a gyertyán és a hárs adja.

Zselicségi körzet erdőterve 2010-2019
__

FAFAJÖSSZETÉTEL KOROSZTÁLYONKÉNT
Zselicségi körzet

2010. január 1.

 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

500

1000

1500

2000

2500

Tölgy
Cser
Bükk
Gyertyán
Akác
EKL
Nyár
Hárs
ELL
Fenyõ

Ha a meghatározó fafajokra vizsgáljuk a korosztályviszonyokat, azt tapasztaljuk, hogy
a tölgy eloszlása 40 éves korig drasztikusan csökken, majd utána viszonylag egyenletes, az
első korosztályok magas értékét a fellendülő tölgytelepítések, erdősítések okozták. A cser
eloszlása egyeletlen, az idősebb korosztályokban jelentős a többlet. Az akácnál a harmadik
korosztály kissé magas. A bükk eloszlása aránylag egyenletes, csak az idős állományoknál
jelentkezik jelentős többlet. A gyertyán és hárs esetében megfigyelhető, hogy az alacsonyabb
korosztályokban a jelenlétük minimális, ez azzal magyarázható, hogy az ápolások során
ezeket a fafajokat visszaszorítják és ezért a leírásokban sem jelentkeznek. A mézgás éger és a
fenyők korosztályeloszlása egyenlőtlen, az idősebb korosztályokban sokkal jelentősebb a
jelenlétük, mint a fiatalokban (az éger termőhelyek visszaszorulóban vannak, az elegyetlen
fenyvesek telepítése megszűnt).

Vágásérettségi viszonyok (2.3.4. - 2.3.6. és 2.3.12. táblák)

Az átlagos vágásérettségi korokváltozása a főbb állományalkotó fafajok esetében

(2.3.12. tábla)
 Kst Ktt Cser Bükk Gyertyán Akác Éger Hárs Erdei fenyő Átlag

Tervezés előtt 96 97 86 100 79 39 60 83 70 68

Tervezés után 99 101 92 105 86 39 60 89 73 70

A legjelentősebb változást az átlagos vágásérettségi kor esetében a hosszú
vágásfordulójú állományoknál tapasztalhatjuk. Az átlagos vágásérettségi kor az egyes fafajok
függvényében 3-7 éves növekedés figyelhető meg. Az új vágásérettségi korok az előzetes
jegyzőkönyvvel összhangban kerültek megadásra.

Az átlagos vágásérettségi korok változása a főbb faállománytípusok esetében

 B-KTT B-EL KTT KST-EL CS-KTT CS-EL AKÁC A-EL GY-E MÉ-E H-E
Tervezés előtt 101 100 99 90 86 79 37 41 74 60 79

Tervezés után 110 110 104 95 95 88 37 43 85 59 89

Zselicségi körzet erdőterve 2010-2019
__

Az előző táblához hasonlóan itt is jelentős vágásérettségi kor emelkedés tapasztalható.
A Zselicségi körzetben, az előzetes jegyzőkönyvvel összhangban, a Zselici Tájvédelmi Körzet
védelmi rendeltetése hangsúlyosabbá vált. A kétszintes (gyertyán második szint) gyertyános
állományok esetében a vágásérettségi kor csökkenést a fiatalabb gyertyán és az idősebb
kemény fafaj korának területtel súlyozott átlagolása okozza, ezért a gyertyán elegyes
állományok esetében akár jelentős csökkenést figyelhetünk meg (GY-KST-CS).

Az átlagos vágásérettségi korok a főbb állományalkotó fafajok esetében
 Tölgy Cser Bükk Gyertyán Akác J-EKL Éger Hárs Erdei fenyő Átlag
Körzet összesen 98 92 105 86 39 67 60 89 73 70

Erdészet 100 93 105 89 39 74 60 91 74 81

Körzet erdészet nélkül 92 88 100 80 38 62 59 82 70 55

Az átlagos vágásérettségi korok a főbb faállománytípusok esetében
 B-KTT B-EL KTT KST-EL CS-KTT CS-EL AKÁC A-EL GY-E MÉ-E H-E
Körzet összesen 110 110 104 95 95 88 37 43 85 59 89

Erdészet 111 111 105 95 95 89 37 44 89 61 91

Körzet erdészet nélkül 107 102 100 95 94 85 37 43 81 57 81

A táblázatokból jól látható, hogy az erdészeti és az erdészet nélküli területek
vágásérettségi korai jelentősen eltérnek mind a főbb állományalkotó fafajok, mind a főbb
faállománytípusok esetében. Ennek az az oka, hogy a magán területek többsége nem tartozik a
tájvédelmi körzetbe. Az átlagos vágásérettségi kornál jelentkező jelentős különbség a fafaj
összetétel különbségéből adódik (az erdészet nélküli területeken az akác aránya nagyobb
mérvű, mint az erdészeti területeken). A főbb faállománytípusok esetében jelentős eltéréseket
tapasztalunk az elegyes faállománytípusoknál. A körzet erdészet nélküli területein sajnos a
főfafaj és mellék fafaj aránya általában eltolódik a mellék fafaj javára és ez vonta maga után
az egyes faállománytípusok esetében a vágásérettségi kor csökkenést.

A meghatározó fafajokra vonatkozó átlagos vágásérettségi korok rendeltetés szerint
 Tölgy Cser Bükk Gyertyán Akác J-EKL Éger Hárs Erdei fenyő Átlag
Fatermelés 95 87 98 81 38 64 59 82 70 64
Különleges 102 97 112 92 41 71 62 99 79 80
Összes 98 92 105 86 39 67 60 89 73 70

A különleges rendeltetésű erdőkben–az előzetes jegyzőkönyvben foglaltaknak

megfelelően–magasabb a fafajok vágáskora.
Jelentős a különbség az állományok vágásfordulók szerinti megoszlásában az

erdészetek kezelte, illetve a körzet erdészetek nélküli területein. A körzet erdészetek nélküli
területeinek több mint 40%-án rövid vágásfordulójú állományok (akác, nyár, fűz) állnak, míg
ez az arány az erdészetnél csupán 10%. 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. A hosszú
vágásfordulójú állományok aránya csupán 43% a körzetben, míg az erdészetnél a terület közel
2/3-át ezek az állományok teszik ki.

Zselicségi körzet erdőterve 2010-2019
__

Az állományok vágásfordulók szerinti megoszlása %-ban az alábbi:

 Körzet összesen Körzet erdészet nélkül Erdészet
Rövid vágásfordulójú 20 40 10
Közepes vágásfordulójú 22 17 25
Hosszú vágásfordulójú 58 43 65

A 2.5.6. táblában a körzetben található faállománytípusok átlagos vágásérettségi kora
szerepel. 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.

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 csökkenő tendencia figyelhető meg
a 7. csoportig. Az első csoport a túltartott állományokkal együtt több mint háromszorosa a 7-
nek, a közte levő csoportok közel egyenletes csökkenést mutatnak. A 10. csoportban 740
hektár található az átlagos 350 hektárral szemben. Az utolsó csoportban halmozódik fel a
telepítésből, a tölgy után tölggyel és a fafajcsere után tölggyel történő erdősítésből származó
terület (hozzá kell tenni, hogy az ültetett fiatalosokban az ápolások miatt az elegyfafajok
aránya még alacsony). A cser, a bükk és gyertyán esetében az első három vágásérettségi
csoport területe elég nagy, főleg ha hozzá vesszük a túltartott erdőket is. Az utána következő
csoportok egyenletességet mutatnak, azzal a különbséggel, hogy az utolsó csoport akárcsak a
tölgyeknél itt is magas (vélhetően hasonló okokból kifolyólag, mint a tölgyeknél a telepítést
kivéve). A cser és a gyertyán esetében 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
kiegyenlítettek. A három csoportban a legnagyobb különbséget 2. és a 3. között találjuk 118
hektárral, ami három csoport átlagához (1078 hektár) képest minimális eltérés.

A közepes vágásfordulójú éger és erdei fenyő vágásérettségi viszonyai hasonlóak. Az
első három vágásérettségi csoportban jelentős többlet (az akkori időszak telepítései)
jelentkezik, a következő csoportok területe visszaesik. Ez utóbbi két csoport hiányát az
okozza, hogy az utóbbi években az égerrel és erdei fenyővel történő erdősítések, telepítések
visszaestek. A közepes vágásfordulójú fafajokhoz tartozó hárs vágásérettségi viszonyai
kiegyenlítettek.

Zselicségi körzet erdőterve 2010-2019
__

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).

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

1440,71 414847 1374,38 413054 1455,46 447911 4270,55 1275812 142,35 42527 49746 34927 120,33

%
Erdészet 2199,23 1048011 2045,87 936780 1964,34 925834 6209,44 2910625 206,98 97021 116817 78096 161,77

%
Körzet

összesen 3639,94 1462858 3420,25 1349834 3419,80 1373745 10479,99 4186437 349,33 139548 166563 113023 282,10

Korlátozás
miatt 1884 1424

2010. január 1.

VÁGÁSÉRETTSÉGI VISZONYOK 30 ÉVRE
Zselicségi körzet erdészet nélkül

I. II. III.

Vágásérettségi csoport

0 ha

400 ha

800 ha

1200 ha

1600 ha
Terület hektárban

0

200 000

400 000

Fatömeg (m3)

Terület Fatömeg Terület átlaga Fatömeg átlaga

 Az összfatermés folyónövedéke: 49746 m3/év, véghasználati hozami terület 120,33 ha/év

Zselicségi körzet erdőterve 2010-2019
__

2010. január 1.

VÁGÁSÉRETTSÉGI VISZONYOK 30 ÉVRE
Zselicségi körzet erdészeti területei

I. II. III.

Vágásérettségi csoport

0 ha

500 ha

1000 ha

1500 ha

2000 ha

Terület hektárban

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000
Fatömeg (m3)

Terület Fatömeg Terület átlaga Fatömeg átlaga

 Az összfatermés folyónövedéke: 116817 m3/év, véghasználati hozami terület 161,77 ha/év

2010. január 1.

VÁGÁSÉRETTSÉGI VISZONYOK 30 ÉVRE
Zselicségi 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
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: 166563 m3/év, véghasználati hozami terület 282,10 ha/év

Az első három vágásérettségi csoport évi átlaga a teljes körzetre nézve 349,33 ha és

139,55 em3, mely területben 4%-kal, fakészletben 5%-kal marad el az első vágásérettségi
csoport adatainál. Az adatok és grafikonok elemzéséből kiderül, hogy az első három
vágásérettségi csoport közül az első területben is és fakészletben is 6% magasabb a többinél.
Ha szektoronként vizsgáljuk az értékeket, akkor azt találjuk, hogy az erdészet nélküli

Zselicségi körzet erdőterve 2010-2019
__

területeken az első és a harmadik csoport hasonló nagyságrendű és magasabb az átlagnál, a
másodikban azonban hiány jelentkezik. Az erdészetnél folyamatos csökkenést figyelhetünk
meg, az első és a harmadik csoport között 235 hektár különbség adódik, a második csoport
közelít legjobban az átlaghoz. Az erdészeti területeken az összterülethez viszonyított hozami
terület csak kissé alacsonyabb (1,2%), mint az erdészet nélküli területeken (1,8%), ugyanis
ezeken nagyobb a hosszú vágásfordulójú állományok területi aránya, magasabb az átlagos
vágásérettségi kor, ezáltal kisebb a véghasználati hozami terület nagysága.

Faállománytípusok, fafajösszetétel (2.3.3. és 2.3.11. táblák)
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
Zselicségi körzet nagyobb részt a gyertyános-tölgyes klímába tartozik (77,0%), amelynek a
klímajelző erdőtársulása a gyertyános-kocsánytalan tölgyes. A Zselic tömbös erdeiben
megfigyelhető augusztusi csapadéktöbblet a bükkös klíma megjelenésének a valószínűségét
növeli. A hűvös északi, észak-keleti, keleti kitettségű oldalakon, hűvös völgyekben az elegyes
bükkös állományok a meghatározók. A körzet területének 23%-a tartozik a bükkös klímába.
A bükkös faállomány típusok ehhez képest kisebb, mintegy 12%-nyi területet foglalnak el,
azonban ez az arány várhatóan növekedi fog; köszönhetően annak, hogy azoknál a
termőhelytípus-változatoknál, ahol a gyertyános-tölgyes klímában bükk elegyes gyertyános-
kocsánytalan tölgyesek képviselnék a potenciális erdőtársulást, megfelelő mezoklimatikus
viszonyok esetén sokkal könnyebben kivitelezhető a természetes bükk felújítás, mintha
mesterségesen akarnánk a potenciális erdőtársulást létrehozni. Sajnos a gyertyános-tölgyes
klímában a klímajelző erdőtársulás csak 7,0%-ban került leírásra a körzet területén. Azonban
ha ehhez hozzávesszük a tölggyel, cserrel elegyes gyertyános (1990 ha) faállománytípusokat
is, akkor a klímajelző erdőtársulások aránya már eléri a 17%-ot. Szálanként még további 2992
hektáron mutattuk ki a gyertyán jelenlétét, így már a terület 31%-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 Zselic jellemző klímája a gyertyános-tölgyes
klíma. Itt még a szárazabb, meredekebb, vízmosásokkal szabdalt területek akácosaiban is
találunk gyertyánt, tölgyet, csert, mezei juhart, ezüst hársat a cserjeszintben. 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 15%-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.

Faállomány típus 2000 2010

Zselicségi körzet erdőterve 2010-2019
__

Bükkös 19,2 12,3
Gy-tölgyes 4,1 7,2
Kt. Tölgyes 8,5 7,2
Ks. Tölgyes 7,1 5,0
Cseres 11,1 12,2
Akácos 18,9 19,8
EK.Lombos 11,4 12,0
Nyárak 0,3 0,2
EL.Lombos 15,6 21,9
Erdei fenyves 2,9 1,6
Egyéb fenyves 0,9 0,7

Fenti táblázatból látható, hogy a bükkösök aránya nagy mértékben lecsökkent. Ez

azonban nem mutatja a teljes igazságot, valószínű, hogy a tíz évvel ezelőtti faállománytípusba
történő besorolás másképp történt. A bükk fafaj a tíz évvel ezelőtti állapothoz képest 155,98
hektár növekedést mutat (2.3.11. tábla). Örvendetes, hogy a gyertyános-tölgyesek
területaránya jelentősen megnőtt, ami a felvételek javulásának is köszönhető (a második szint,
többségében gyertyán, leírásra került, a kocsányos és a kocsánytalan tölgyesek aránya
jelentősen csökkent). Szembetűnő változás emellett a hársat magában foglaló egyéb lágy
lombos faállományok arányában következett be: a hiányzó bükkösök valószínűleg itt
találhatók.

Körzet összesen Körzet erdészet nélkül Erdészet Faállomány

típus ha % ha % ha %
Bükkös 2465,53 12,3 156,36 2,4 2309,17 17,1
Gy-tölgyes 1441,69 7,2 258,28 3,9 1183,41 8,9
Kt. Tölgyes 1452,96 7,2 204,84 3,1 1248,12 9,2
Ks. Tölgyes 1004,38 5,0 266,83 4,0 737,55 5,4
Cseres 2449,73 12,2 743,65 11,3 1706,08 12,6
Akácos 3990,44 19,8 2675,43 40,5 1315,01 9,7
Gyertyános 1916,71 9,5 881,10 13,3 1035,61 7,7
EK.Lombos 489,96 2,4 271,60 4,1 218,36 1,6
Nyárak 36,73 0,2 30,68 0,5 6,05 0,0
Hársas 3669,28 18,2 548,06 8,3 3121,22 23,1
EL.Lombos 743,24 3,7 424,00 6,4 319,24 2,4
Erdei fenyves 325,54 1,6 125,37 1,9 200,17 1,5
Egyéb fenyves 133,73 0,7 20,63 0,3 113,10 0,8
Összesen 20119,92 100,0 6606,83 100,0 13513,09 100,0

Zselicségi körzet erdőterve 2010-2019
__

FÕBB FAÁLLOMÁNY TÍPUSOK
Zselicségi körzet

2010. január 1.

Gy-tölgyes
8,8%

Ks. tölgyes
5,5%

Cseres
12,6%

Egyéb
6,3%

Akácos
9,7%

Gyertyános
7,7%

Hársas
23,1%

Bükkös
17,1%

Kt.tölgyes
9,2%

Ks. tölgyes
4,0%

Cseres
11,3%

Gyertyános
13,3%Bükkös

2,4%
Egyéb
13,2%

Gy-tölgyes
3,9%

Akácos
40,5%

Kt.tölgyes
3,1%

Hársas
8,3%

Körzet erdészet nélkülErdészet

Az erdészeti területeken a hársas (23,1%), a bükkös (17,1%), a cseres (12,6%), a

kocsánytalan tölgyes (9,2%), a gyertyános-tölgyes (8,8%) és a gyertyános (7,7%) állományok
dominálnak (összesen 78,5%).

A körzet egyéb részein a következő faállománytípusok aránya jelentősebb: akácos
(40,5%), gyertyános (13,3%), cseres (11,3%), és a hársas (8,3%), amik összesen 73,4%-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 14% körüli, míg a nem állami területeken körülbelül 44%.

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.

Zselicségi körzet erdőterve 2010-2019
__

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 1850,17 16,4 497,39 11,2 1352,78 19,9
Cser 1406,26 12,5 447,34 10,1 958,92 14,1
Bükk 1083,92 9,6 114,01 2,6 969,91 14,2
Gyertyán 1316,80 11,7 558,54 12,6 758,26 11,1
Akác 2650,92 23,5 1799,05 40,4 851,87 12,5
Juhar - EKL 295,11 2,6 193,62 4,4 101,49 1,5
Éger 550,40 4,9 347,62 7,8 202,78 3,0
Hárs 1616,77 14,4 296,30 6,7 1320,47 19,4
Erdei fenyő 267,84 2,4 113,80 2,6 154,04 2,3
Összesen 11038,19 98,0 4367,67 98,4 6670,52 98,0

Különleges rendeltetésű erdők esetében:

Körzet összesen Erdészet nélkül Erdészet Fafaj
Terület (ha) Arány (%) Terület (ha) Arány (%) Terület (ha) Arány (%)

Tölgy 1693,89 19,1 222,97 10,3 1470,92 22,0
Cser 1417,43 16,0 290,39 13,5 1127,04 16,8
Bükk 1302,76 14,7 107,01 5,0 1195,75 17,8
Gyertyán 980,79 11,1 258,14 12,0 722,65 10,8
Akác 1312,27 14,8 828,72 38,4 483,55 7,2
Juhar - EKL 227,85 2,6 105,68 4,9 122,17 1,8
Éger 163,19 1,8 41,63 1,9 121,56 1,8
Hárs 1564,87 17,7 256,42 11,9 1308,45 19,5
Erdei fenyő 106,70 1,2 18,90 0,9 87,80 1,3
Összesen 8769,75 99,0 2129,86 98,8 6639,89 99,0

A körzet erdeit vizsgálva megállapíthatjuk, hogy az állami területek erdei

elegyesebbek, mint a körzetéi. 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 igaz ez a kocsányos
tölgyre, amiből a közelmúltban százhektáros nagyságrendeket telepítettek).

+A Zselicségi körzetben majd 5030 hektár elegyetlen erdő található (25%), bár
általában ezek az állományok sem teljesen elegyetlenek, azonban az elegy fafajok aránya nem
éri el a 10%-ot. Ennek mintegy 9%-a mézgás égeres, 54%-a akácos, 9% körül van a csak
kevés eleggyel rendelkező kocsánytalan tölgyesek aránya, 5% a vörös tölgyesek aránya, 7%
az elegyetlen csereseké. 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 úgy mond elegyetlen őshonos (tölgyek, bükk, cser, hárs) állományok elegyessé tétele

Zselicségi körzet erdőterve 2010-2019
__

viszonylag könnyebben elvégezhető, hiszen a cserjeszintben megjelenő őshonos fafajokat kell
csak kíméletesebben kezelni a különböző használatok során. Az elegyetlen erdei fenyves
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 erdei fenyvesek 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 hárs, a tölgyek, a cser, a bükk, a gyertyán, és az akác,
melyek több mint 90%-át teszik ki az összes területnek. Ezek közül az erdészetnél legnagyobb
részben a tölgy, a hárs, a bükk, a cser, és a gyertyán, az erdészeten kívüli területeken pedig az
akác, a gyertyán, a cser, a tölgy és a hárs van jelen. Utóbbi részeken a tölgy, a bükk és a hárs
rovására megnőtt az akác részaránya. Ez egyrészt az eltérő tulajdonosi szerkezettel, másrészt
pedig az eltérő termőhelyi viszonyokkal magyarázható.

FAFAJÖSSZETÉTEL
Zselicségi körzet

2010. január 1.

Tölgy
10,9%

Cser
11,2%

Bükk
3,3%

Fenyõ
2,3%

Gyertyán-EKL
16,9%

Akác
39,8%

Nyár
0,5%

Hárs
8,4%

Éger-ELL
6,7%

Tölgy
20,9%

Cser
15,4%

Bükk
16,0%

Fenyõ
3,0%

Gyertyán-EKL
12,6%

Akác
9,9%

Nyár
0,1%

Hárs
19,5%

Éger-ELL
2,6%

Körzet erdészet nélkül Erdészet

A fontosabb fafajok területi arányának alakulása a teljes körzetben
1999- 2009 között (2.3.11. tábla)

Arány (%) Fafajok 1990. 2000. 2010.
Tölgy 18,5 17,4 17,6
Cser 12,2 14,5 14,0
Bükk 12,6 11,4 11,9

Zselicségi körzet erdőterve 2010-2019
__

Arány (%) Fafajok 1990. 2000. 2010.
Gyertyán 15,2 13,7 11,4
Akác 13,6 19,0 19,7
Éger 3,2 3,5 3,5
Hárs 12,2 14,6 15,8
Erdei fenyő 4,8 2,5 1,9
Összesen 92,3 96,6 95,8

A körzet erdeiben az elmúlt húsz évben legnagyobb mértékben az akác aránya
változott meg (közel 6%-os növekedést mutat, ez megközelítőleg 1400 hektárt jelent). A
növekedés nagy részét a telepítések okozzák. Sajnos az elhanyagolt legelők nagy részén is az
akác terjed. Aggasztó a gyertyán visszaszorulása és a hárs előretörése.

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.

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.

Zselicségi körzet erdőterve 2010-2019
__

A körzet egészére vonatkozó fakészlet adatok
Fatermelési rendeltetés:
Végh. hozami terület: 176,27 ha Üres terület: 286,63 ha Átl. vágáséretts. kor: 64 év
 Összesen 1 ha-on
Faállománnyal borított terület 11262,25
Élőfakészlet 2754737 245
Évi folyónövedék 96949 8,6
Évi átlagnövedék 63890 5,7
Különleges rendeltetés:
Végh. hozami terület: 105,83 ha Üres terület: 190,82 ha Átl. vágáséretts. kor: 80 év

 Összesen 1 ha-on
Faállománnyal borított terület 8857,67
Élőfakészlet 2895022 327
Évi folyónövedék 69614 7,9
Évi átlagnövedék 49133 5,5
Együtt:
Végh. hozami terület: 282,10 ha Üres terület: 477,45 ha Átl. Vágáséretts. kor: 70 év

 Összesen 1 ha-on
Faállománnyal borított terület 20119,92
Élőfakészlet 5649759 281
Évi folyónövedék 166563 8,3
Évi átlagnövedék 113023 5,6

Körzet erdészet nélküli területére vonatkozó fakészlet adatok
Fatermelési rendeltetés:
Végh. hozami terület: 84,70 ha Üres terület: 163,07 ha Átl. vágáséretts. kor: 53 év
 Összesen 1 ha-on
Faállománnyal borított terület 4448,45
Élőfakészlet 857277 193
Évi folyónövedék 34437 7,7
Évi átlagnövedék 23465 5,3
Különleges rendeltetés:
Végh. hozami terület: 35,63 ha Üres terület: 42,30 ha Átl. vágáséretts. kor: 60 év
 Összesen 1 ha-on
Faállománnyal borított terület 2158,38
Élőfakészlet 534996 248
Évi folyónövedék 15309 7,1
Évi átlagnövedék 11462 5,3
Együtt:
Végh. hozami terület: 120,33 ha Üres terület: 205,37 ha Átl. vágáséretts. kor: 55 év

Faállománnyal borított terület 6606,83
Élőfakészlet 1392273 211
Évi folyónövedék 49746 7,5
Évi átlagnövedék 34927 5,3

Az erdészetre vonatkozó fakészlet adatok

Zselicségi körzet erdőterve 2010-2019
__

Fatermelési rendeltetés:
Végh. hozami terület: 91,57 ha Üres terület: 123,56 ha Átl. vágáséretts. kor: 74 év
 Összesen 1 ha-on
Faállománnyal borított terület 6813,80
Élőfakészlet 1897460 278
Évi folyónövedék 62512 9,2
Évi átlagnövedék 40425 5,9
Különleges rendeltetés:
Végh. hozami terület: 70,20 ha Üres terület: 148,52 ha Átl. vágáséretts. kor: 90 év
 Összesen 1 ha-on
Faállománnyal borított terület 6699,29
Élőfakészlet 2360026 352
Évi folyónövedék 54305 8,1
Évi átlagnövedék 37671 5,6
Együtt:
Végh. hozami terület: 161,77 ha Üres terület: 272,08 ha Átl. vágáséretts. kor: 81 év
 Összesen 1 ha-on
Faállománnyal borított terület 13513,09
Élőfakészlet 4257486 315
Évi folyónövedék 116917 8,7
Évi átlagnövedék 78096 5,8

Az előző adatsorból látható, hogy az erdészet nélküli területek fajlagos élőfakészlete
csak 67%-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), ezáltal magasabb fatömeggel, viszont alacsonyabb
növedékkel rendelkező állományok.

Fafaj 2000 2010

 % m3/ha % m3/ha
Kocsányos tölgy 9,4 320 7,7 307
Kocsánytalan tölgy 11,0 375 9,3 283
Cser 17,2 334 17,7 354
Bükk 16,6 410 16,3 386
Gyertyán 10,8 222 10,3 254
Akác 8,6 128 8,6 123
Éger 2,3 179 2,6 209
Hárs 19,0 365 20,7 368
Erdei fenyő 2,2 240 2,2 328

A tölgyeknél és a bükknél tapasztalható visszaesés az állományok korosztály

viszonyaira vezethető vissza. Az idős állományok letermelésével növekedik a fiatal, kevesebb
élőfakészlettel rendelkező állományok aránya (a gyertyánosok, hársasok átalakításával is ezt
érjük el). Az éger és az erdei fenyő állományok hektáronkénti fakészletének változása ezen

Zselicségi körzet erdőterve 2010-2019
__

erdők fokozatos elöregedésével magyarázható. A végvágást sok esetben fafajcserés
erdőfelújítás követi, az égernél főként kocsányos tölggyel, az erdeifenyőnél pedig főként
cserrel. A tölgy és az akác állományok adatainak csökkenése a nagy összterületű telepítésekre
is visszavezethető.

A főbb állományalkotó fafajok hektáronkénti élőfakészlete (m3)
Fafajok Körzet összesen Erdészet nélkül Erdészet
Tölgy 294 236 309
Cser 354 334 361
Bükk 386 396 385
Gyertyán 254 234 264
Akác 123 122 124
Éger 209 186 236
Hárs 368 343 373
Erdei fenyő 328 308 338

A folyónövedék egy hektárra eső évi átlaga a főbb állományalkotó fafajokra m3
Fafajok Körzet összesen Erdészet nélkül Erdészet
Tölgy 8,8 9,0 8,8
Cser 6,4 5,9 6,6
Bükk 8,8 9,0 8,8
Gyertyán 4,8 4,7 4,9
Akác 7,4 7,2 7,8
Éger 7,2 7,1 7,4
Hárs 12,2 11,6 12,3
Erdei fenyő 7,6 7,2 7,8

Az átlagnövedék egy hektárra eső évi átlaga a főbb állományalkotó fafajokra m3
Fafajok Körzet összesen Erdészet nélkül Erdészet
Tölgy 5,0 4,7 5,1
Cser 5,6 5,3 5,7
Bükk 5,8 5,8 5,8
Gyertyán 4,5 4,4 4,6
Akác 5,3 5,2 5,5
Éger 5,7 5,4 6,1
Hárs 7,0 6,9 7,0
Erdei fenyő 7,6 7,2 7,8

A körzet egyéb (erdészetek nélküli) területein az egyes fafajok hektáronkénti
élőfakészlete általában jóval alacsonyabb az állami területeken lévőknél. Ez alól csupán a
bükk jelent kivételt (az akác tulajdonképpen azonos a vizsgált két szektor esetében). A bükkös
állományok természetes felújítása az erdészeti területeken megkezdődött, sok esetben már be
is fejeződött, ezért itt az állományok fiatalodása következett be. A nagyobb eltérés a tölgy és a
cser 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:

Zselicségi körzet erdőterve 2010-2019
__

A fatérfogat számításához a Sopp László féle fatömegszámítási táblázatokat, illetve az

azokból készült fatérfogat függvényeket, és az 1971-72-es fatermési nomogramokból
manuális leolvasással készített fatermési tábla-mátrixokat (tömböket) használjuk. Ezek
utóbbiak 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 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 dőr 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 63 1,1 140,39 0,7

Törzsenkénti felvétel TF 1 0,0 5,07 0,0

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 - - - -

Egyszerű körlapösszeg mérés EK 981 17,4 5052,43 24,5

Zselicségi körzet erdőterve 2010-2019
__

F a k é s z l e t f e l v é t e l E r dőr é s z l e t T e r ü l e t

m ó d j a rövidítése db % ha %

Fatermési táblás mérés FT 4574 81,2 15365,00 74,6

Egyéb becslés EB 16 0,3 34,48 0,2

Összesen 5635 100,0 20597,37 100,0

3.3.2.2. 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

Fatermőképesség

Jó Közepes Gyenge

ha % ha % ha %
Körzet összesen 14559,65 72,4 5427,82 27,0 132,45 0,6
Erdészet nélkül 3598,61 54,5 2913,21 44,1 95,01 1,4
Erdészet 10961,04 81,1 2514,61 18,6 37,44 0,3

A Zselicségi körzetben a jó és a közepes fatermőképességű állományok együttesen az

erdőterület döntő többségét teszik ki, hiszen a gyenge fatermőképességű állományok aránya
alig haladja meg a 0,5%-ot. Az erdészet nélküli területeken a jó fatermőképességű erdők
aránya azonban kisebb (54,5%), míg a közepes fatermőképességűeké jóval magasabb
(44,1%), 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 általában jobb
fatermőképességet mutatnak, mint a nem erdészetiek (különösen szembetűnő ez a csereseknél
és az égereseknél). 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(%)
Bükkös 92,4 7,5 0,1 91,1 8,9 -

Gy-tölgyes 83,4 16,2 0,4 78,7 21,3 -
Kt. Tölgyes 79,9 20,1 - 61,2 38,8 -
Ks. Tölgyes 85,6 14,4 - 80,8 19,2 -

Cseres 82,5 17,0 0,5 69,5 28,3 -
Akácos 48,1 50,5 1,4 33,3 64,0 2,7

Gyertyános 73,8 26,2 - 63,5 36,5 -
Égeres 90,7 9,3 - 73,8 25,3 0,9

Zselicségi körzet erdőterve 2010-2019
__

Erdészet Körzet erdészet nélkül
Jó(%) Közepes(%) Gyenge(%) Jó(%) Közepes(%) Gyenge(%)

Hársas 86,2 13,7 0,1 74,1 25,9 -
Erdei fenyves 77,9 22,1 - 50,6 49,4 -

Az átlagosnál jobb képet mutatnak az erdészeti területeken a bükkösök, a tölgyesek, a

cseresek, és a hársasok; valamivel gyengébb, de még elfogadható képet mutatnak az erdei
fenyves állományok és a gyertyánosok. 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, gyertyánosokat, erdei fenyveseket
találunk. 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 vízmosásokkal szabdalt,
leszakadt löszfalú erdőrészletekben az átalakítás a terület járhatatlansága miatt a legtöbb
esetben lehetetlen. A rontott erdők másik részét az ápolások elmaradása miatti
elgyertyánosodás, elhársasodás hozta létre. Ezek nevelővágással illetve ott, ahol szórt
elegyben sincs nemes fafaj, fafajcserével átalakíthatók.

3.3.2.3. Záródás minősítése (2.3.7. tábla)

Záródáshiány Körzet összesen
(a terület százalékában)

Körzet erdészet nélkül
(a terület százalékában)

Erdészet
(a terület százalékában)

Megfelelő 83,0 76,5 86,2
Felújítandó üres vágásterület 0,5 1,1 0,3
Bontási záródás hiány 2,1 0,4 3,0
Természetes záródáshiány 2,7 5,7 1,3
Erdősítési záródáshiány 7,6 8,7 7,0
Gazdálkodási hibából eredő 1,4 2,7 0,7
Károsítás miatti záródás hiány 2,3 4,0 1,5
Túltartott erdők záródáshiánya 0,4 0,9 0,0
Túlzott záródás 0,0 0,0 0,0
Összesen 100,0 100,0 100,0

A Zselicségi körzet 83,0%-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. Jelentős még a károsítások miatti záródáshiány is, amely zömmel a vad által
okozott rágás- és hántáskárt, a csúcsszáradásból eredő záródáshiányt takarja. Az, hogy a
természetes záródáshiány nem éri el a 6%-ot, 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 (az erdészeti területeken minimális, csak 0,7%,
míg az erdészeti területeken ez négyszer annyi területet takar).

Zselicségi körzet erdőterve 2010-2019
__

A főbb faállománytípusok záródáshiány megoszlása %-ban:

Záródáshiány Bükkös Gy-tölgyes Kt.
tölgyes

Ks.
tölgyes Akácos Gyertyános Hársas

Megfelelő 78,3 90,5 67,7 74,8 75,2 91,5 97,4
Felújítandó üres vágásterület - 0,3 0,0 0,1 1,3 0,3 0,1

Bontási záródás hiány 12,8 0,6 1,0 0,1 - - 0,3
Természetes záródáshiány 1,2 0,8 - 0,6 6,9 2,7 0,9

Erdősítési záródáshiány 7,0 5,8 30,4 21,9 6,4 3,5 0,7
Gazdálkodási hibából eredő 0,3 0,9 0,9 1,4 2,2 1,6 0,3

Károsítás miatti záródás hiány 0,3 1,1 - 0,8 6,4 0,4 0,3
Túltartott erdők záródáshiánya 0,1 - - 0,3 1,6 - -
Túlzott záródás - - - - 0,0 0,0 -
Összesen 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Ha megnézzük a fenti, faállomány-típusonkénti záródáshiányt elemző táblázatot,
akkor azt tapasztaljuk, hogy azoknál a faállománytípusoknál, ahol viszonylag magas az elmúlt
időszak telepítéseinek területe (tölgy, akác), elég magas az erdősítési záródáshiány is (30,4%,
21,9%, illetve 364%). Az erdősítések fafajának megfelelő megválasztásával, a gondos
ápolással és a vad elleni védelemmel javíthatunk a fiatal állományok záródásán.

A károsításokból adódó záródáshiány leginkább az akácosoknál jelentős (6,4%),
főként csúcsszáradtak az állományok.

A természetes záródáshiány főleg az akácosoknál (6,9%) és a gyertyánosoknál (2,7%)
jelentkezik. A felhagyott legelő területek elsősorban akáccal és gyertyánnal települtek,
azonban még záródáshiányosak. A határtermőhelyek akácosainál is viszonylag gyakran
regisztráltunk természetes záródáshiányt. Ezeken a területeken zártabb erdők kialakítására
nincs mód.

3.3.2.4. Vadeltartó-képesség, vadállomány
Az új vadászati törvény érvénybe lépéséig a következő vadgazdálkodók gyakorolták a
vadászati jogot a Zselicségi körzetben:

2035 SEFAG Zselici üzemi vadászterület
5664 Győzelem VT Kaposvár
5665 Zselic VT Kaposvár
5676 Kaposvölgyei Dianna VT Kisgyalán
5685 Kaposmenti Szabadság VT Toponár
5680 Latinka VT Somodor
Az előző vadgazdálkodási üzemtervek szerint:
Az 1945 -öt meg előző időben a területen a földbirtok jogán gyakorolták a vadászatot.

A községi területeket a községi elöljáróságok adták bérbe. Általában módosabb parasztok,
jegyzők vagy orvosok bérelték ezeket a területeket. Az uradalmi területeken a földbirtokosok
vagy a bérlők vadásztak.

Kaposvári „Diana” Vadásztársaság:
A Kegyes Tanítórend göllei, illetve fonói birtokán az intéző és az erdőt kezelő

erdőmérnök vadászott, egy-egy nagyobb szabású körvadászaton a gazdasági kormányzó is
résztvett Mernyéről, ahol az uradalom központja volt.

A községi területeken igen sok apróvad volt, de az uradalmi mezőkön is gazdag
zsákmány született egy-egy körvadászat után. Főleg a mezei nyúl és a fogoly létszáma volt
jelentős, de fácán is akadt szép számmal. Az Orci-i uradalomban fácántenyésztéssel is
foglalkoztak. Az elért eredményeket sajnos nem ismerjük, mert az erdőőr, aki ezzel
foglalkozott, már nem él. A terület egyes részein az őzállomány is számottevő volt néhány

Zselicségi körzet erdőterve 2010-2019
__

szép agancsot régebben én is láttam, az egész terület őzállományáról teljes képet azonban nem
tudok alkotni, mert erre vonatkozó adatokat nem sikerült összegyűjtenem.

A háború előtt ezen a területen ismeretlen volt a szarvas és a vaddisznó.
Az első vadásztársaságok ideiglenes jelleggel 1945. év végén, illetve 1946. év elején

alakultak és a Járási felügyelő adta bérbe. Több kisebb vadászterület volt ezen a területen is.
1947ben brigádok alakultak és kisebb csoportok vadásztak egy-egy meghatározott területen.
A terület apróvadas jellegű volt. 1957-ben a megyei Tanács Mezőgazdasági és Élelmezésügyi
Osztályának szakfelügyelője adta bérbe a területeket. A nagyvadas részét lecsatolta, illetve
1967-ben alakította ki a jelenlegi területet és a déli részen az erdőkkel borított területet a 34-es
vadászterülethez csatolták.

A területen az erdők csak 7.5 % -os arányban fordulnak elő, így a nagyvad csak a
tenyészeti idő alatt tartózkodik a területen. A megváltozott termelési viszonyok hatására ezen
a területen is jelentős létszámú szarvas él attól az időtől kezdve, amikor a kukoricában
megfelelő búvóhelyet találnak. Említést érdemel például, hogy Cserepes-puszta mellett a
hatvanas évek közepén az egyik kukoricatáblában olyan szarvasbőgés alakult ki, hogy
csodájára jártak Ez a bőgőhely most is megvan ezen a részen, mert a legközelebbi települések
egymástól nagy távolságban helyezkednek el így a több száz holdas kukoricatáblákban
zaklatás nélkül élhetnek, amíg csak le nem takarítják.

Kimagasló vadászati eredményt nem értek el.
Kaposmenti Szabadság Vadásztársaság:
Toponár község határában gróf Festetich Kristóf földbirtokos jelentős

apróvadgazdálkodást folytattatott. Jelenleg is megtalálhatók azok a remizek, Fészerlak-puszta,
Dénes-major, Zarany-puszta környékén, melyeket a fácán természetes élőhelye mellett
mesterségesen telepítettek. A mentett fácántojásokat kotlósokkal keltették, és a jelentősen
felszaporodott fácánállományt külföldi vendég, illetőleg bérvadászokkal lövették.
Nagyterítékű fácánvadászatokat rendeztek. Az egyik volt erdészeti, illetőleg vadászati
alkalmazott elmondása alapján nem egy alkalommal olyan jelentős hasznot hozott a vadászat,
hogy a gyengébb mezőgazdasági eredményeket is felülmúlta. Meg kell jegyezni, hogy az alig
2000 holdat meghaladó uradalmi területeken 5 erdőőrt, és egy fő erdészt alkalmazott a
földbirtokos.

A felszabadulás után a jelenlegi vadászterület része volt egy nagykiterjedésű un.
szakszervezeti vadásztársaságnak, ahol szintén foglalkoztak fácán félvad tenyésztésével
/Alsóerdő/ Somodor község határában, és az akkori eredmények a jelenlegi fácánlétszámon
meg is látszanak, mert ezen a területen megyei viszonylatban igen jelentős a fácánállomány.

1967. évben alakították ki a jelenlegi vadászterületet, kezdetben és jelenleg is kisebb
csoportokban vadásznak, a fácán és az őz az a vadféleség, amely a terület fő profilját nyújtja.

A körzet teljes területe a Somogyi Nagyvadas (42) vadgazdálkodási körzetbe esik. A
vadászati jogot jelenleg az alábbi vadgazdálkodók gyakorolják:

Kód Vadásztársaság

353900 Kaposmenti „Szabadság” Vadásztársaság
354200 Toponári Vadászegylet
354500 Batéi Diana Vadásztársaság
354600 Kaposvári „Győzelem” Vadásztársaság
354700 SEFAG Zrt. Zselic-Kaposvár
354800 Zselici Vadásztársaság, Kaposvár
352310 Osztopán és Környéke Földtulajdonosi Közösség
352910 Korpa-dombi Földtulajdonosi Közösség
353811 Mezőcsokonyai „Rákóczi” Vadásztársaság

Zselicségi körzet erdőterve 2010-2019
__

Kód Vadásztársaság
353910 Hetes-Juta Földtulajdonosok Közössége
354210 Toponár-Orci Földtulajdonosi Közösség
354220 Kaposfüred és Környéke Földtulajdonosi Közösség
354510 Baté-Mosdós-Nagyberki Földtulajdonosok Vadásztársasága
354520 Kerekesmenti Földtulajdonosi Közösség
354530 Taszár és Környéke Földtulajdonosi Közösség
354610 Surján-Kapos Völgye Vadásztársaság
354620 Kercseliget és Környéke Földtulajdonosi Közösség
354810 Zselici Vadásztársaság
354910 Szent Benedek Vadásztársaság
355010 Csököly és Vidéke Földtulajdonosok Közössége
355610 Hedrehely-Kadarkút és Vidéke Földtulajdonosi Közösség
355710 Westerheide Kft.
356410 Bőszénfa-Simonfa Vadászati Közösség

A körzetben nagyüzemi vadgazdálkodást a SEFAG RT Zselici kerületében és a
Bőszénfa-Simonfa Vadászati Közösség területén végeznek. A terület jellemzően nagyvadas
vadászterület, gímszarvas, dámszarvas, őz, vaddisznó, muflon. Az utóbbi időben nő a
dámszarvas létszáma és ezzel együtt a károsítása is. A területen magas a vadlétszám és ezzel
együtt erőteljes a károsítása is (rágás, hántás, dörzsölés, túrás kár). Vadkár-elhárító kerítés
nélkül csemetével ültetett új erdő az akác és mézgás éger kivételével nem hozható fel (néhány
helyen még ezek a fafajok is védelemre szorulnak).

Vadeltartó képesség számítása:

• 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
Zselicségi körzet

2010. január 1.

Nincs
6,8%

Igen gyenge
2,7%

Gyenge
18,2%

Közepes
46,2%

Jó
19,4%

Kiváló
6,5%

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

Zselicségi körzet erdőterve 2010-2019
__

0,6, erős vadeltartó képességnél 0,8. Az így kapott redukált terület 12585,63 ha, amely a
körzet összes erdőterületének (21830,11 ha) 57,65%-a. Ez alapján, az 1986-os erdőrendezési
útmutató szerint, ezer hektáronként 18 szarvasegység tartható fenn, ami a körzet teljes
területén 393 szarvasegységet jelent.

A körzetben jelenleg 73,242 km kerítés áll, amelynek községenkénti megoszlását az

alábbi táblázat tartalmazza:

Község Kerítéshossz (fm) Kerített terület (ha)
Magyaregres 3048 14,08
Somogyaszaló 7778 3,28
Bárdudvarnok 6402 68,83
Patca 2180 7,10
Visnye 24072 136,90
Zselickisfalud 36445 150,50

Zselicségi körzet erdőterve 2010-2019
__

Község Kerítéshossz (fm) Kerített terület (ha)
Bőszénfa 58766 273,44
Zselickislak 5250 20,50
Zselicszentpál 2640 11,75
Cserénfa 24411 110,91
Kaposvár-Kaposfüred 3670 10,40
Kaposvár 1830 6,72
Kercseliget 11158 45,32
Mosdós 14164 59,40
Nagyberki 4120 18,20
Sántos 6332 40,35
Kaposvár-Toponár 3820 4,50
Gálosfa 14871 89,96
Hajmás 8490 41,92
Kaposgyarmat 12690 61,15
Kaposhomok 15629 82,67
Kaposkeresztúr 9368 39,96
Simonfa 11449 56,81
Szentbalázs 11738 56,14
Összesen 300321 1410,79

A vad elől elzárt terület 1410,79 ha, ami a teljes körzet erdőterületeinek 6,5%-a.
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 Zselici és a Kaposvári Erdészet területén egy-egy vadaskert (disznóskert) található,
melyek együttes területe kb. 350 ha. A kertek ideiglenesek, rendeltetésük fatermesztési.

A Kaposvári Egyetemhez tartozó Szarvasfarm kezelésében lévő területek be lettek
kerítve, mind az erdő, mind az erdők között, körül lévő legelő területek (több mint 360
hektár). Intenzív gímszarvas és vaddisznótenyésztés folyik a kerítésen belül. Vadaskertként
üzemeltetnek 18,81 hektárt.

3.3.2.5. 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.

Zselicségi körzet erdőterve 2010-2019
__

Hazánkban az Erdővédelmi Hálózat (EVH) 4 * 4 km-es hálózatban elhelyezett állandó
mintapontjain 1988 óta azonos módszer szerint vesszük fel kb. 22 000 mintafa egészségi
állapotát. Az EVH felvételeket utoljára 2008-ban végeztük el.

A Zselicségi Körzet területén lévő EVH mintapontok

EVH pont száma EOV szelvény Helység Tag Részlet

838 23-213 Somogyaszaló 6 G

877 23-412 Cserénfa 1 E

878 23-411 Kaposvár 17 C

888 23-324 Szenna 1 D

889 23-324 Szenna 21 C

890 23-414 Cserénfa 13 I

891 23-414 Cserénfa 27 H

912 23-432 Kaposgyarmat 9 B

913 23-431 Zselickislak 8 G

914 23-342 Zselickisfalud 8 D

915 23-342 Szenna 8 E

1041 23-434 Bőszénfa 25 B

1042 23-433 Bőszénfa 57 D

1043 23-344 Zselickisfalud 19 G

1155 23-323 Bárdudvarnok 31 M

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.

Az erdőtervezett területen a terepi felvételek során az egészségi állapot felvételét 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.

Zselicségi körzet erdőterve 2010-2019
__

AZ ERDÕK EGÉSZSÉGI ÁLLAPOTÁNAK ALAKULÁSA
SOMOGY MEGYÉBEN

(összes kár)

 a 2001-2008. évi EVH felvételek alapján

0 1 2 3 4 5 6 7 8 9 halott

Kárfokozatok

0

10

20

30

40

50

60

2001 2002 2003 2004 2005 2006 2008

A körzet teljes területén vizsgáltuk az egészségi állapotot, eltekintettünk attól, hogy a

Kaposvári Erdészet területe egy évvel korábban lett felvéve (a felvett adatok a károsítások
nagyobb részénél egy év alatt nem avultak annyival, hogy ne lehetne őket alkalmazni).

Általánosságban az egészségi állapotot döntően befolyásoló abiotikus tényezők a
következők: a termőhely, az időjárás, az éghajlati viszonyok és a gazdálkodás.

A biotikus károsítók és kórokozók közül jelen vannak az állományokban a
következők: akác hólyagosmoly, akác aknázómoly (az akác állományokban egyre
erőteljesebben lépnek fel), tölgy földibolha, kétsávos tölgybogár, araszolók, gubacsok, tölgy
szíjácsszú, levelészek, gyapjas lepke, díszbogarak, ormányosok, gubacsdarazsak, fenyőilonca,
kétalakú csertapló, lisztharmat, fagyöngy és a vad által okozott károsítások.

Az előbb felsorolt károsítók és kórokozók közül a törzstaplók 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 némelyikében előfordult regisztrálható vadkár, aminek mértéke az

esetek zömében csak gyenge volt, és amely főleg rágás- és hántáskár formájában jelentkezett.
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 néhány erdőrészletben kritikus
méreteket öltött.

A lisztharmat (Microsphaera alphitoides) okozta károk nem jelentősek, a kórokozó
jelenléte változónak mondható. Az aszályos években kevésbé, míg a csapadékosokban
erősebben sújtotta, főként a fiatalabb állományokat.

A lombrágás mértéke, azaz a fillofágok (Tischeria complanella, Rhynchaenus quercus,
Haltica quercetorum) kártétele sem volt számottevő a felvételek idején, a jelenlétükre utaló
nyomok azonban szinte mindenütt megvoltak.

Zselicségi körzet erdőterve 2010-2019
__

A Coraebus bifasciatus kártétele nem jelentős, általában a tölgyesek nagy részében
szinte teljesen hiányzik, néhány erdőrészletben enyhe károsítása figyelhető meg.

A Cryphonectria parasitica okozta megbetegedéssel kocsánytalan tölgyeken az
erdőtervezési munkák során nem találkoztunk

A csereken a fagyléc és fagyrepedés általános érvényű, szinte valamennyi egyeden
előfordul. A fagyrepedések és fagylécek erőssége gyenge-közepes. A kétalakú csertapló
(Inonotus nidus-pici) jelenléte kimutatható, de nagyságrendje viszonylag csekély. A gyapjas
pille (Lymantria dispar) előző években tapasztalt gradációja összeomlott, kártétele
visszaszorult. A területen ennek ellenére továbbra is az egyik legjelentősebb potenciális
károsítóként említhető.

A bükk levélzetét károsító fajok közül a bükk bolhaormányos (Rhynchaenus fagi) és a
bükk levéltetű (Phyllaphis fagi) károsításának nyomai fellelhetőek, a károk nagyságrendje
azonban elhanyagolhatóan csekély. A törzseken több esetben találkozhatunk a bükkrákkal
(Nectria ditissima), a héjaszással és a bükk gyapjastetű (Cryptococcus fagisuga) kártételével
is, pusztuló egyedeken pedig a bükktapló (Fomes fomentarius) megjelenése általánosnak
mondható. Az idősödő, határ termőhelyen álló bükkösökben esetenként gyakori a
csúcsszáradás. Ugyancsak általános a bükk fiatalosokban a vad által okozott kár, melynek
mértéke erősen változó. Sajnos viszonylag jelentős a bontott állományokban a közelítések
nyomán a visszamaradó egyedeken tapasztalható kéregsebzés.

A gyertyánnál a fillofágok kártétele nem öltött kimutatható mértéket. Jelentős ellenben
a vad által okozott kár, mely leginkább a fiatal állományok kérgének hántásában és az ebből a
sebzésből kiinduló fekélyes, rákos sebek kialakulásában mutatkozott meg. Mivel a fafajnál
nagy a sarj eredet aránya, nem meglepő a bekorhadt sarjtuskók gyakori előfordulása. A
bükkösökhöz hasonlóan itt is megjelenik az idős állományokban a csúcsszáradás.

Akácok levelén károsító aknázó hólyagos moly (Parectopa robiniella) és a vele
párhuzamosan károsító akáclevél aknázó moly (Phyllonorycter robiniella) kártétele
általánosnak mondható, szinte mindenütt fellelhetők, károsításuk azonban nem öltött
regisztrálható mértéket.

A túltartott idős akácosok esetében gyakoriak a rákos képződmények és a bekorhadt
ággöcsök, erőteljes csúcsszáradás, továbbá a leváló kéreg. A jelentős arányú sarj eredettel
együtt jár a bekorhadt sarjtuskók jelenléte. Az akáccal kapcsolatban megjegyzendő, hogy az
idős állományok esetében jelentkező kórképek (levélvesztés, sárgulás, korona elhalás,
csúcsszáradás stb.) általában nem betegség következményei, sokkal inkább az adott egyed
korára és a termőhelyi tényezőkre vezethetők vissza.

A hársak esetében a vad által okozott kár a meghatározó. Az esetek zömében ez
kéreghántás formájában jelentkezik. Ez azért jelent komoly gondot, mert a fiatalon erősen
meghántott hárs egyedek regenerálódásra képtelenek, így a sebzésből kiinduló gomba- és
rovarkárok az ilyen egyedek idő előtti pusztulását okozzák, sokszor már 20-40 éves korban
derékba törnek. A sok esetben sarjról felújuló állományoknál több esetben előfordul a tuskók
bekorhadása is.

Összegezve elmondható, hogy az erdőállományban a biotikus károsítók közül a vad, a
golyva és rák okozza a legtöbb kárt. Erdősítésekben a rügyek, hajtások lerágása, a rudas korú
állományokban pedig a kéreghántás jelenti a legnagyobb problémát. Az abiotikus károk közül
a fagyléc és a csúcsszáradás emelhetők ki.

A következő oldal grafikonjai segítségével Somogy megye erdősítéseiben regisztrált
mennyiségi és minőségi károk alakulását követhetjük nyomon. A viszonylag csapadékos
időjárásnak köszönhetően a megye erdősítéseiben a 2007. évi kiugróan magas aszálykár
2008-ban visszaesett: a mennyiségi aszálykár 1/10-e volt az előző évinek. A vadkár kissé
csökkent, de ez a magas lelövés mellett főleg a kerítéseknek volt köszönhető. Szerencsére a

Zselicségi körzet erdőterve 2010-2019
__

tűzkár nem volt jelentős. Kiemelendő viszont az erdősítésekben okozott mennyiségi
rovarkárok emelkedése, melyek 2008-ban csaknem háromszorosát tették ki az előző évinek.

A ténylegesen károsodott terület arányában a fontosabb kárositók, korokozók és
kórképek a körzet területén meghatározó jelentőséggel bíró fafajok, illetve fafajcsoportok
esetében az alábbiak:

Tölgyek: csúcsszáradás: 36,1%; törzstaplók, golyvák, rákos sebek, fekélyek: 38,1%;
hervadásos pusztulás: 4,1%, vad által okozott kár: 14,5%.

Cser: fagyléc, fagyrepedés: 93,4%, törzstaplók, golyvák, rákos sebek: 2,7%, vad által
okozott kár: 2,5%.

Bükk: törzstaplók, golyvák, rákos sebek, fekélyek: 45,4%; csúcsszáradás: 17,5%; vad
által okozott kár: 25,9%; kéregsebzés: 8,0%.

Gyertyán: vad által okozott kár 52,9%; törzstaplók, golyvák, rákos sebek, fekélyek:
21,4%; bekorhadt sarjtuskó, egyéb tuskókárosodás: 10,2%; csúcsszáradás: 12,4%.

Akác: csúcsszáradás 80,5%; bekorhadt sarjtuskó, egyéb tuskókárosodás: 6,6%, vad
által okozott kár:6,9%.

Hársak: vad által okozott kár: 81,2%; bekorhadt sarjtuskó, egyéb tuskókárosodás:
12,4%.

Zselicségi körzet erdőterve 2010-2019
__

A jelentősebb károsítások megoszlása

Károsító, kórokozó, kárkép Érintett terület
arányában (%)

Károsodott terület
arányában (%)

Bekorhadt sarjtuskó, egyéb tuskókárosodás 4,7 4,2
Fenyő rontó tapló 0,0 0,0
Törzstaplók, golyvák, rákos sebek, fekélyek 11,8 7,7
Kéregtetűk, pajzstetűk, farontó bogarak 0,2 0,2
Fagyléc, fagyrepedés 26,5 32,4
Egyéb törzskárosodás 0,1 0,1
Kéregsebzés 1,2 0,7
Csúcsszáradás 20,9 19,8
Lomb- és hajtáskárosító rovarok, gombák 0,4 0,3
Immisszió, koronatörés, egyéb koronakárosítás 3,6 2,7
Magas talajvíz, pangó víz 0,6 0,8
Erózió 0,2 0,1
Tűzkár 0,1 0,1
Hervadásos pusztulás 0,6 0,6
Széldöntés, kidőlés, törzstörés 1,0 0,7
Helytelen gazdálkodás 0,2 0,3
Egyéb károsodások 0,1 0,2
Vad által okozott kár 27,6 29,2

Abiotikus károsodás 52,5 56,1
Biotikus károsodás 46,2 42,9
Emberi eredetű kár 1,3 1,0

Kárfokozatok szerinti eloszlás

Kárfokozat Az érintett terület %-a Az összterület %-a
0-10 19,6 6,2
11-20 34,1 10,8
21-30 22,2 7,0
31-40 11,8 3,7
41-50 4,9 1,6
51-60 4,3 1,4
61-70 1,5 0,5
71-80 0,4 0,1
81-90 0,8 0,2

91-100 0,4 0,1
Összesen 100,0 31,6

Az erdészetnél a károsítással érintett erdőrészletek területe 6362,09 hektár, mely az

tervezett erdőterület 31,6%-a, ebből a ténylegesen károsodott terület 1413,90 hektár (7,0%).
A meghatározó fafajcsoportokban a károsodással érintett terület aránya a fafajcsoport

(1) területéhez és a teljes (2) területhez képest a következő:

Fafajcsoport 1. (%) 2. (%)
Tölgyek 25,1 4,4

Zselicségi körzet erdőterve 2010-2019
__

Cser 63,7 8,9
Bükk 21,0 2,5
Gyertyán 17,2 2,0
Akác 25,2 5,0
Hársak 38,7 6,1
Összesen: 28,9

Az elmúlt időszak egészségügyi termeléseinek kiváltó okai közül első helyre kerül az
éghajlatváltozások periódikus hatása: az időszakos globális felmelegedés, kedvezőtlen
csapadékeloszlás, illetőleg csapadékhiány. A klimatikus változások kedvezőtlenül hatnak az
erdőtenyészetre, egyben kedvező feltéteket biztosítanak a másodlagos károsítók számára,
melyek így könnyebben nyernek teret az ellenálló képességüket részben elvesztett egyedek
károsításában. A klimatikus változásokat mikroökológiai, gazdasági szinten nem lehet
befolyásolni, hatásuk azonban környezetbarát technológiák alkalmazásával – a mechanikai
sérülések visszaszorításával, természetszerű, elegyes állományok létrehozásával, stb. –
enyhíthető.

3.3.3. Természetvédelem helyzete a körzetben
A Zselici Erdészet erdőtervezési egység 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 készíti a
kezelési terveket; míg a Dél-Dunántúli KöTeViFe a hatósági és felügyeleti jogkört
gyakorolja.

A Zselicségi erdőtervezési körzetben természetvédelmi rendeltetésű terület összesen
6690,17 hektáron található, ez a körzet 30,6%-át adja. Ide országos (Zselici Tájvédelmi
Körzet) és helyi (például a Deseda tó és környéke) jelentőségű területek egyaránt
beletartoznak.

Az Országos Természetvédelmi Hivatal elnökének 6/1976. OTvH. számú határozata
alapján létrehozták a Zselicségi Tájvédelmi Körzetet Baranya és Somogy megyében 8307,9
ha-on. A Zselicségi erdőtervezési körzetből 6323,03 hektár terület (beleértve az egyéb
részleteket is) tartozik a tájvédelmi körzetbe. Fokozottan védett 173,61 ha.

A tájvédelmi Körzet községenkénti megoszlása az alábbi:

Község Terület
Bárdudvarnok 354,02
Patca 196,85
Szenna 1208,09
Zselickisfalud 1655,93
Bőszénfa 2127,77
Zselickislak 518,79
Zselicszentpál 261,58
 6323,03

Zselicségi körzet erdőterve 2010-2019
__

A tájvédelmi körzet növénytani értekei
Az illír bükkösök hazai megjelenésének legszebb állományai az ezüsthárs bükkösök

(Vicia oroboidi-Fagetum). Flórisztikai tekintetében a kontyvirág (Arum maculatum
varintermedium), a kispárlófű (Aremonia agrimonioides), az erdei ciklámen (Cyclamen
purpurascens), a szakállas szegfű (Dianthus barbatus), a kakas mandikó (Erythronium dens-
canis), a tarka lednek (Lathyrus venetus), a délvidéki perjeszittyó (Luzula Forsteri), a díszes
veresharaszt (Polystichum setiferum), a szúrós csodabogyó (Ruscus aculeatus), a lónyelvű
csodabogyó (Ruscus hypoglossum), a pirítógyökér (Tamus communis), az ezüsthárs (Tilia
argentea), a zalai bükköny (Vicis oroboides), a hazai flórának itt még többé-kevésbé tömeges,
másutt ritka és védelemre szoruló fajai.

Az állatvilágnak részletekbe menő tudományos feltárása még nem történt meg.
Gazdag vadállományát a határainkon túl is jól ismerik.

Tájképi értékét a hangulatos, erősen tagolt, völgyekkel váltakozó erdős
dombvonulatok képezik. Környezetében a népi építészet jelentős emléke Szenna községnek
az 1785-ben épített fejtett kazettás mennyezetű temploma. A templom körül a Zselicség
szabadtéri múzeumot találjuk.

A Zselic madárvilága
"Európában előforduló 350 madárfajból… hazánkban ez ideig bizonyítottan 345

madárfaj fordult elő. A Zselicben megfigyelt fajok száma 130-140 körüli. A későbbiekben
még részletesebben kitérünk rá. ...A Bakonyban és a Mecsekben 200 fajt figyeltek meg..." A
Mecsekben Molnár István megfigyelése alapján 136 faj fordult elő. A szakirodalom még
említést tesz 6 fajról, melyeket az utóbbi időben nem sikerült megfigyelni. A nem védett fajok
felsorolásából kiemeljük "a két szarkafajt". Hazánkban csak egy szarkafaj fordul elő.
Valószínű, hogy a két varjúfajra gondolt, a vetési és a dolmányos, vagy más néven szürke
varjúra. A továbbiakban helyesbítést kíván még a következő mondat (bár ezt akár törölni is
lehetne): "Közülük a nyest feltételezetten talán már ki is veszett." Ettől nem kell tartanunk. A
nyest szép számmal található az erdőkben, de falvakban, sőt a városokban is felszaporodóban
van az állományuk.

Ezek után rátérnénk a Zselic madárvilágának rövid ismertetésére. A Zselic tagolt
tájegységeivel gazdag madárvilágnak nyújt élőhelyet. Megtalálhatók legelőrétek, szakadásos
löszfalak, bokrosok, vegyes erdők, bükkösök és a helyenként összefüggő erdeifenyő, a zselici

Zselicségi körzet erdőterve 2010-2019
__

nép nyelvén a "lucsi". A Zselic délnyugati részében több nagy víztároló található, melyek
főleg az őszi és tavaszi madárvonuláskor nyújtanak sok érdekességet. A csertői tárolónál a két
éve végzett rendszeres területbejárás alatt 135 faj volt megfigyelhető. Ezek közül
érdekesebbek a réti sas, a halászsas, a fekete gólya, a nagy kócsag, a kis kócsag. a kanalas
réce, a nyílfarkú réce, a fütyülő réce, az ezüstsirály, a jégmadár, a kékbegy, a gyöngybagoly, a
barna rétihéja és a barkóscinege.

A réteket, legelőket járva még több helyről hallani a fürjkakas pitypalattyolását.
Homok- és agyagbányák környékén találkozhatunk a színpompás gyurgyalagokkal, melyek
száma az utóbbi időben örvendetesen megemelkedett.

A bokrosok közt, erdőszéleken járva májustól hallani a fülemüle szép énekét.
Legalább olyan szépen énekel a bokrosok másik dalnoka, a barátka poszáta is. Nevét a feje
tetején lévő, hímeknél a fekete, a tojóknál és a fiataloknál a barna foltról kapta.

A Zselic erdeiben örvendetesen elszaporodtak a hollók. Egyre több helyen hallani
jellegzetes kro-kro hangjukat. Ragadozó madarak közül említést érdemel a darázsölyv, a héja
és az egerészölyv. Éjszakai túrákon, főleg a tél végén, tavasszal az erdei fülesbagoly,
macskabagoly néha hátborzongató hangját lehet hallani.

A bükkösök lakója a fekete harkály és az egyetlen hazai odúlakó galambunk, a kék
galamb. Bükkösök, tölgyesek lakója még a harcias csuszka is. Ennek a madárnak
érdekessége, hogy az odú bejáratát ő saját méretére falazza be, vagyis nyálával kevert sárral
betapasztja. Ezáltal a nála nagyobb és erősebb madaraktól a fészkét megvédi.

Említést kell még tenni a téli madárvendégekről. A fagyöngy termését csipegető
léprigó, a galagonya piros bogyóival táplálkozó fenyőrigó talán nem is sokára költőfaja lesz a
Zselicnek. Nem mondható ez el a piros mellényes süvöltőről, a villanydróton lesben ülő nagy
őrgébicsről és a néha inváziószerűen megjelenő csonttollúakról.

A környezetvédelmi miniszter 4/2000. (III. 24.) KöM rendelete erdőrezervátummá
nyilvánította a Ropolyi erdőrezervátumot. A Ropolyi rezervátum a Zselicségi Tájvédelmi
Körzet része. Az erdőrezervátum magterülete 58,88 ha, védőzónája 208,99 ha, és a következő
részleteket tartalmazza:

- Erdőrezervátum magterület
Zselickislak 8B-G, J 58,88 ha

- Erdőrezervátum védőzóna halmozott rendeltetés alapján
Bőszénfa 11E,12E, F, G, 53A, 54A 103,54 ha
Zselickislak 7A-D, NY, 8A, H, I 62,25 ha
Zselicszentpál 6A, C-E, NY, 7A, D, E, NY 43,20 ha
Védőzóna összesen: 208,99 ha

A 8005/2001. (MK 156.) KÖM tájékoztatója alapján a Zselicségi körzetben védett láp
nem található.

A tervezési egység határain belül található Natura 2000 területeket az alábbi táblázat
tartalmazza:

Helység Kiemelt pSCI Terület
(hektár) SPA Terület

(hektár)
Magyaregres Mernyei-erdő 59,22 - -
Somogyaszaló Mernyei-erdő 65,67 - -
Bárdudvarnok Észak-Zselici erdőségek 338,55 Zselic 338,55
Patca Észak-Zselici erdőségek 196,85 Zselic 196,85
Szenna Észak-Zselici erdőségek 1208,95 Zselic 1208,95

Zselicségi körzet erdőterve 2010-2019
__

Helység Kiemelt pSCI Terület
(hektár) SPA Terület

(hektár)
Szilvásszentmárton Észak-Zselici erdőségek 220,40 Zselic 220,40
Visnye Dél-Zselic 1,72 Zselic 1,72
Zselickisfalud Észak-Zselici erdőségek 1821,35 Zselic 1821,35
Bőszénfa Észak-Zselici erdőségek 2156,87
Bőszénfa Dél-Zselic 310,47

Zselic 2467,34

Zselickislak Észak-Zselici erdőségek 548,81 Zselic 548,81
Zselicszentpál Észak-Zselici erdőségek 387,65 Zselic 387,65
Cserénfa Észak-Zselici erdőségek 1293,06 Zselic 1293,06
Kaposszerdahely Észak-Zselici erdőségek 61,31 Zselic 61,31
Kaposvár Észak-Zselici erdőségek 546,03 Zselic 546,03
Sántos Észak-Zselici erdőségek 353,23 Zselic 353,23
Gálosfa Észak-Zselici erdőségek 72,60
Gálosfa Dél-Zselic 0,96

Zselic 73,56

Hajmás Észak-Zselici erdőségek 548,44 Zselic 548,44
Kaposgyarmat Észak-Zselici erdőségek 636,51 Zselic 636,51
Kaposhomok Észak-Zselici erdőségek 563,45 Zselic 563,45
Kaposkeresztúr Észak-Zselici erdőségek 456,85 Zselic 456,85
Simonfa Észak-Zselici erdőségek 422,99 Zselic 422,99
Szentbalázs Észak-Zselici erdőségek 771,49 Zselic 771,49
Összesen 13043,43 12918,54

A Natura 2000 kijelölések a Zselicségi körzet területének 60%-át teszik ki. Az érintett
községek az Észak-Zselici-erdőségek (HUDD20016), a Dél-Zselic (HUDD 20004) és a
Mernyei-erdő (HUDD 20019) kiemelt jelentőségű természetmegőrzési területhez tartoznak.
Ezek, a Mernyei-erdő kivételével, egyben a Zselic (HUDD10013) különleges madárvédelmi
terület részei is. Különleges természet-megőrzési céllal kijelölt területek a körzet területén
nincsenek.

Helyi védettségű területek:

Védett természeti érték neve Helye Területe
(ha)

Határozat száma

Bárdibükki kastélypark Bárdudvarnok 7,3 273/1974. sz. rend.
Kaposdadai arborétum Bárdudvarnok 1,6 16/1976. (I.27.) VB. hat.
Kaposdadai nemesnyárfasor Bárdudvarnok 0,1 1/1985. (X.1.) Tr.
Vadgesztenyefasor Bárdudvarnok 3,0 8/1977. (I.18.) VB. hat.
Farkaslaki erdő Bőszénfa 41,8 8/1977. (I.18.) VB. hat.
Csepegő-forrás és környéke Gálosfa 54,4 8/1977. (I.18.) VB. hat.
Deseda-tó és környéke Kaposvár 1112,0 22/1994. (V.18.) Önkorm. r.
Védett fák, fasorok Kaposvár 0,0 35/1991. (XI.12.) Önkorm. r
Vigyázó-kastély parkja Nagyberki 2,3 2/1987. (XII.17.) Tr.
Gyurgyalag-fészkelőhelyek Szenna 3,4 155/1980. (XI.9.) VB. hat.

Kaposvár Megyei Jogú Város a 22/1994.(V. 18.) sz. önkormányzati rendelettel védetté

nyilvánította a Deseda tavat és környékét. A védett terület 1112 ha kiterjedésű, ami magába
foglalja a tavat és a tó körüli mezőgazdasági és erdő területeket. A védelem célja a Deseda tó

Zselicségi körzet erdőterve 2010-2019
__

és környéke különlegesen szép természeti környezetének megóvása a tó és környéke
értékeinek védelme, megőrzése.

Kaposvár legjelentősebb fejlesztés alatt álló rekreációs területe a Deseda völgy. A
város külső zöldövezetéhez tartozó 460 hektár Gombás-Desedai terület 1973-ban lett
parkerdő. Az erdő koszorúzta völgyben két évvel később - Deseda patak völgyének gáttal
való elzárásával - árvíztározó épült. A tározó mintegy 170 km2 vízgyűjtő területről lefolyó
vizeket fogja fel és tározza. A gáttal lezárt völgyben alakult ki a 8 km hosszú, közel 220 ha
vízfelületű tó.

A Deseda tározó komplex hasznosításra alkalmas vízi létesítmény. Jelentős szerepet
játszik az árvízcsúcs csökkentésénél, vízminőség szabályozásánál, ipari víz hasznosításánál és
talán a legfontosabb a kommunális hasznosítás lehet.

A Desedai parkerdő és tározó kedvező hatással van a város klimatikus viszonyára,
úgyszólván Kaposvár "zöldtüdejének" tekinthető. Az erdőnek a vízfelülettel alkotott
természetes szépsége önmagában is vonzó a szabadidő eltöltésére, a természetben való
felüdülésére. A tavon és a környék nádasaiban élő színes madárvilág - szürkegémek, szárcsák,
vízicsibék, tőkésrécék és egyéb vízimadarak tarka serege ugyancsak élményt nyújt a
természet kedvelőinek, a horgászoknak, kirándulóknak. A parkerdőben a Somogyi Erdő- és
Fafeldolgozó Gazdaság autóparkírozókat, burkolt sétautakat, turistautakat, gyer-
mekjátszótereket, eső ellen védő beállókat, artézikutat, és tűzrakóhelyeket épített. Az
iskolások számára erdei oktatóösvény létesült, ahol a környéken előforduló erdei növények,
védett madarak képei és leírásai adnak eligazítást a szabadban tartott természetrajz és
környezetismereti órákhoz. A víztározó É-D-i irányban nyúlik el és a Magyaregresi oldalon y
alakban kettéágazik. Az így kialakult félszigeten az Erdőgazdaság a korábbi akácfák
letermelése után közel 30 ha területen arborétumot létesített. Az arborétum telepítése 1978-
ban kezdődött, ma már a környék ékessége a távolból feltűnő félsziget. Kertművészeti
szépségét emeli a csoportokba telepített külhonos fenyők és hazai fafajok változása.

Az arborétum "körútja" követi a vízpart vonalát, a többi utat négyzetháló-szerűen
alakították ki. A főútvonalakat tuják és douglasfenyők szegélyezik.

A keleti, nyugati oszlopos és óriás-tuják csoportjai pompás látványt nyújtanak. A tuja
csoportokban számos fajtaváltozat díszlik (Thuja occidentalis "Malonyana", "Warreana
Lutescens", Gigantea) mintegy körülövezve a spanyol származású jegenyefenyőket (Abies
pinsapo, A. Cephalonica). Az oregoni hamisciprusok fajtaváltozatai közül a télen is élénkzöld
(Chamaecyparis lowsoniana "Erecta viridis") és a szürke tónusú egyedek (Ch. "Erecta
glauca") váltakoznak.

Ritkaságnak számítanak a hamisciprusok fonalas ágú változatai (Ch. pisifera "Filifera)
és az aranyos színű göndörlevelű változat (Ch. Plumosa "aurea"). A japán származású (Ch.
thyoides "Ericoides") cserjeméretű fái érdekes medvealakot mutatnak, ellentétben a hamis
ciprus kúpalakú változatának (Ch. dolobrata) kimagasló egyedeivel. A színhatást fokozzák a
lágy tűlevelű, balzsamos illatú kék és zöld douglaszfenyők (Pseudotsuga glauca és a P.
mensiensii , viridis). Kevésbé reprezentatív megjelenésű az észak-amerikai eredetű apró fésűs
tűjű tsuga fenyő (Tsuga canadensis). A tó vizén visszatükröződnek a gyönyörű selyemfenyők
(Pinus jeffrey) és a sima fenyők (Pinus strobus) sziluettjei. Az örökzöld fenyők közül szinte
harsogva tűnik elő a tűztövis cserje (Procantha coccinea) korálpiros termése nyár végén.

A külhonos fenyők mellett megtaláljuk a hazai lombos fafajokat is, a Zselicség
nevezetes ezüsthársát, bükköt, tölgyeket, juharokat, kőriseket. Nyír, gyertyán, nyár,
szelídgesztenye és vad gyümölcsöket (vadkörte, vadcseresznye) fákat. Változatos az
arborétum cserjegyűjteménye is: jerikói lonc, gyöngyvessző, lisztesberkenye,
barkócaberkenye, hószirom, vérmogyoró, japán-kecskerágó, fagyal, machónia, veresgyűrű-
som, stb.

Zselicségi körzet erdőterve 2010-2019
__

A desedai félsziget szépségében egyelőre csak "madártávlatból" gyönyörködhetnek a
kirándulók. A tervbe vett fahíd megépülése után az arborétum közelről is megtekinthető lesz
és várhatóan oktatás, ismeretterjesztés és ismeretszerző szerepkört is betölt.

1976-ban elkészült a Deseda szabadidő központ terület felhasználási tanulmányterve,
amely a tározó környezetének üdülési célú hasznosításával foglalkozott. A tanulmányterv
javaslatot tett az üdülőközpont létesítményeire (camping, termálfürdő, horgásztanyák, stb.) és
a parkerdő további fejlesztésére. Majd az üdülőterület további tervezésére szóló országos
tervpályázat alapján 1983-ban a Dunántúli Tervező Vállalat egy viszonylag zárt üdülőtelepet
és tőle területileg elhatárolt szabadidő-központ tervet készített. Ezt követően elkészült az
üdülőközpont részletes rendezési terve, amelynek során módosultak a korábbi fejlesztési
javaslatok. A rendezési terv területfelhasználást meghatározó eleme az egyes terület-
egységeket összekötő, az egész tókörnyék zöldfelületi rendezésébe illeszkedő, összefüggő
zöldterület. A parti sáv kialakításánál elsődleges szerepet játszottak a vízvédelmi szempontok.
Ennek érdekében a terv 80-100 m védősávot biztosít a partvonal mentén, amelyben
erdőfoltok, pihenő és játszóterek váltják egymást. A part mentén két szabad strand és
csónakház elhelyezése is szerepel.

A szabadidő központ vízigényének kielégítését fúrt kút fogja biztosítani. A
vízminőség érdekében feltétlen követelmény a szennyvízcsatorna hálózat kiépítése a
szennyvíz tisztítását ún. "zsebteleppel" oldják meg.

A rendezési tervvel egyidejűleg elkezdődött a KVSC Sporttelep kialakítása) kútfúrás,
ideiglenes elektromos vezeték kiépítése, tereprendezés, felvonulási út építése). Megvalósult
időközben a strandterület kialakítása, a csónakkölcsönző, a tó körüli sétaút, megépült a
"Haladástanyai" gépjármű út. Befejeződött az arborétum létesítése és megkezdődött a fásítási
program kivitelezése. Az elmúlt évben zártkerti területként 110 telek kialakítására került sor,
ezzel együtt elkészült a belső feltáró út. A SIOTUR a VII. ötéves tervi hálózatfejlesztési
programja keretében tervezi a camping megépítését.

A létesítendő camping két ütemben valósulhatna meg, az I. ütem 150 férőhely, a II.
ütem pedig 350 férőhely elhelyezését biztosítaná.

A Deseda Szabadidőközpont fejlesztési programja a továbbiakban csak társadalmi
összefogással és a helyi vállalatok, üzemek, intézmények részvételével valósulhat meg.

1985. január 1-től a Városi Tanács átvette a Deseda tó kezelési jogát. A fejlesztési
célok megvalósítása érdekében Intéző Bizottság alakult, amelynek tagjai sorában
megtalálhatók azoknak a vállalatoknak, gazdálkodó szerveknek a képviselői, akiknek
várhatóan részük lesz a tó hasznosításában. A Bizottság a területre vonatkozó komplex
rendezési tervet szakaszolva és szinte napi feladatokra bontva igyekszik segíteni,
összehangolni az állami és társadalmi feladatokat.

A bőszénfai farkaslaki erdő

Bőszénfa község határában a volt bőszénfai vasúti állomás északi oldalán található az

59 ha védett erdőterület. A növénytani és tájesztétikai szempontból értékes erdő a ritkán
előforduló kakasmandikó (Erythonium dens-canis) lelőhelye. A terület szabadon látogatható,
a növények gyűjtése tilos.

Csepegőforrás és környéke

Gálosfa község határában, a megyében egyedülállóan geológiai képződmény a

homokkövön kialakult Csepegőforrás. Kitűnő ivóvize a néphagyomány szerint évszázadok
óta buzog. Környéke kedvelt kirándulóhely, 54 ha területtel védett. Összességében tehát

Zselicségi körzet erdőterve 2010-2019
__

6218,5 ha a védett terület a körzetben (az összes erdőterület 31 %-a), ebből fokozottan védett
100,5 ha (az össz erdőterület 0,5 %-a).

Nem erdőtervezett, de helyi jelentőségű védett terület a Bárdibükki kastélypark, a

Kaposdadai arborétum és a szennai gyurgyalag fészkelőhelyek.

A bárdibükki kastélypark

A Kaposmérő-Kadarkúti út két oldalán, Bárdudvarnok község belterületén található

(Kaposvártól 12 km-re).
A védett park területe 7,3 ha. A parkban lévő műemlék-jellegű neobarokk

kastélyépületben a Bárdibükki Állami Gazdaság irodája üzemel.
A park a műút keleti oldalán, széles dombhát tetején terül el, amely kelet felé élesen

megtörik és a Zselic erdős-dombos tájára biztosít messze kilátást. A kert valamikor 15-20 ha
lehetett. Most a kerített területhez szervesen csatlakozik a külső erdő. A park legszebb és
fenyőkben gazdag része között is feltűnő látvány két gyönyörű cédrusfa (Cedrus atlantica
glauca), egy mamutfenyő (Sequoiadendron giganteum), magnóliák (Magnolia sp.) és más
növényritkaságok (pl. Abies pinsapo), valamint a somogyi flórára jellemző, termetes
szelídgesztenyefa (Castanea sativa). A külső kert évszázados tölgyek karéjával veszi körül a
kerített belső részt.

A park 1,2 ha-os része az út másik oldalán található Gosztonyi Mária kerámiaművész
lakóépületével.

A kaposdadai arborétum

Bárdudvarnok község határában található az 1,5 ha területű védett arborétum.
Somogyi János magángyűjteménye, melyben mintegy 80 örökzöld és 40 lombos fafaj

van. A kis arborétum mesterségesen létesített tavacskájával üde színfoltja a Zselicnek, kedvelt
kirándulóhely.

A szennai gyurgyalag fészkelőhelyek

Szenna község határában a szeszfőzde mögötti homokbánya, valamint a Szennát

Zselickisfaluddal összekötő műút melletti meredek löszfal a szennai Zselici Táj Mg.
Termelőszövetkezet tulajdonában és kezelésében van. A gyurgyalag talán a legszebb színes
tollú költöző madaraink egyike. Hazánkba minden évben májusban térnek vissza költeni.
Amilyen későn jönnek, olyan gyorsan-szeptember első felében távoznak is. Csoportosan
költenek, három nagyobb költőhelyük már védelem alá került a megyében.

3.3.4. Közjóléti, turisztikai értékelés
A körzetben közjóléti rendeltetésű terület 665,86 ha található(3,1%), amely kizárólag

parkerdőt takar. A közölt adatok csak az erdőrészleteket tartalmazzák.

Zselicségi körzet erdőterve 2010-2019
__

A körzet területén a SEFAG RT 4 parkerdőt létesített és tart fenn a mai napig:

Parkerdő Község Létesítés éve

Tókaji Kaposszerdahely 1942
Gyertyánosi Kaposvár 1973
Töröcskei Kaposvár 1981
Gombás-Desedai Somogyaszaló, Kaposfüred 1978

A Gombás-Desedai parkerdő a Deseda tó két oldalán található, kezelésük alapján

egybefüggő parkerdőként történik a fenntartásuk. Szervesen hozzátartozik a Desedai
arborétum (28,7 ha).

A Zselic turisztikailag feltárt, csatlakozik az Országos Rockenbauer Emléktúra. A
Zselicre épülve alakult meg 1982-ben a METEOR Természetbarát Turista Egyesület.

Az egyesület a Zselicben különböző túrákat szervez. Ezek lehetnek helyi vagy
országos gyalog-, kerékpár teljesítménytúrák (pl. 1997-ben 21 túrát szerveztek, csak a Zselic
területére).

A Zselicben több turista utat jelöltek ki. Ezek karbantartása folyamatos, a jelek festését
végzik.

Turisztikailag jelentősek az előző fejezetben tárgyalt kastélyparkok, arborétumok.
Bárdudvarnok községhatárához tartozó Bánya községben a Panoráma Egyesület üdülőfalut
hozott létre, amelynek házait főként külföldiek vásárolták meg. Az üdülőfaluhoz kerékpárút
épül (első fele megépült a volt vasúti nyomvonalat követve a Bárdi patak völgyében).

Turisztikailag jelentős, országosan látogatott Kaposváron a Római hegyen található
Rippl-Rónai múzeum, és a Kaposvár község határához tartozó Kaposszentjakabi XI. sz.
bencés apátság romja. A szennai Szabadtéri Néprajzi Gyűjtemény Somogyban, az országban
egyedülállóan, helyi kezdeményezésre egy élő faluban létrejött falumúzeum. Célja a somogyi

Zselicségi körzet erdőterve 2010-2019
__

faépítkezés legszebb, napjainkig fennmaradt emlékeinek megmentése, az objektumok
szabadtéri néprajzi gyűjteménybe történő áttelepítésével. Az áttelepítés a hitelesség igényével,
az eredeti faelemek lehető legnagyobb mértékű megtartásával, a hagyományos anyagok és a
hagyományos technika alkalmazásával történt. A gyűjtemény Szennában történő létrehozását
a falu népi építészeti hagyományai, a még itt, eredeti helyén található népi talpas ház (Zóka
Peti Lidi néni-féle, 1848-ban épült lakóház - ma turistaszállásként is működik), a település táji
adottságai, valamint a kiemelkedően szép, festett, kazettás mennyezetű templom indokolták.

Már országosan kedvelt családi kirándulóhely a patcai Katica-tanya. A Katica Tanya
ötlete Handó János és felesége, Eszter-tapasztalt utazók fejéből pattant ki. Céljuk minél több
embert visszacsalogatni a természetbe, hogy érezze a friss levegő erejét, a puha fű
selymességét, megismerhesse az állatokat és elődeink szokásait, mesterségeit, bölcsességét,
eközben játszva tanítsa korunk ifjúságát gyakorlati tudásra, tapasztalatra!

A Földön a jelentős fényszennyezés következtében egyre kevesebb olyan hely
található, ahol a sötét éjszakai égbolt természetes állapotában megmaradt – ezek egyike a
Zselicség. Hogy ez a kedvező állapot hosszabb távon is fenntartható maradjon, a Zselici
Tájvédelmi Körzet területén – Európában elsőként – a Nemzetközi Csillagoségbolt Szövetség
alapította csillagoségbolt-parkot alakított ki a Duna-Dráva Nemzeti Park Igazgatósága és a
Magyar Csillagászati Egyesület. A park területéről felhőmentes, holdtalan éjszakákon szabad
szemmel is több ezer csillag látható. Derült nyári éjjeleken a Tejút derengése jelent
meghatározó látványt. Tavaszi estéken naplemente után, illetve őszi hajnalokon napkelte előtt
megpillantható a bolygóközi porról visszaverődő napfény, az állatövi fény. Több, könnyen
elérhető pontja van a Csillagoségbolt-parknak, ahol zavaró fényektől távol figyelhetjük meg
az égbolt csodáit. Rendszeresek az éjszakai csillagnéző túrák.

3.3.5. Az erdőgazdálkodási tevékenységet közvetlenül szolgáló területek
A Zselicségi körzetben az erdőgazdálkodási tevékenységet közvetlenül szolgáló

területek aránya 5,4%. A nyiladékok és tisztások a körzet területének 2,3%-át (492,88 ha)
teszik ki. A nyiladékok (293,85 ha) nagyrészt nem a közlekedést szolgálják, a területek
meredeksége és az agyagos, vályogos talajok miatt, ezek úgynevezett igazodó nyiladékok. A
tisztásokat (199,03 ha) túlnyomó részben vadlegelőként, kisebb részben kaszálóként
használják. 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 24,3 ha (0,1%), ezek egyrészt
vízállásos, pangóvizes területek (patakparti mélyebb területek), másrészt gyenge termőhelyi
adottságú vízmosások, löszkibúvások. A cserjések összterülete 212,95 hektár (1,0%) zárvány
galagonyás, mélyebb fekvésben rekettyés foltok tartoznak ide (általában beerdősülő legelő
területek zárványai). A vadföldek aránya 1,1% (231,25 ha). Főként a SEFAG Zrt. erdészeti
területein kezelik az erdőbe ékelődött szántókat vadföldekként, a körzet többi területén
általában csak szórókat találunk. A vadföldek kevés kivétellel művelés alatt állnak, a leendő
telepítések várhatóan csökkentik az arányát. Az erdei vízfolyások területe 5,87 ha, ezek
erdőterületeken áthaladó árkok, patakok, kis vízfolyások, állami területen működtetett
halastavak. 8 darab rakodó lett erdőtervezve a körzet területén, 7 a Zselici és egy a Kaposvári
erdészet területén. A körzetben a faanyag tárolását, rakodását nagyrészt az utak mentén,
nyiladékok szélein oldják meg.

Erdészeti létesítményekhez tartozó területek összesen 174,63 hektárt tesznek ki
(0,8%). Ennek többsége (94%) állandó jellegű erdészeti magánút. A mesterségesen kialakított
vízfelület területe 4,54 ha (Patca 6 MV, Bőszénfa 18 MV, Kaposszerdahely 1 MV1, 1 MV2, 1
MV3, Kaposvár 17 MV). A Zselicségi körzet erdő területei közé több halastó rendszer is

Zselicségi körzet erdőterve 2010-2019
__

beékelődik: a Surján patakra kiépült halastó rendszer, a Töröcskei halastavak, a
Kaposszerdahelyi tavak, a Visnyei halastó rendszer. A környező területek vízháztartását
nagyban befolyásolja a tavak vízszintje.

A körzet területén a 61 sz. 66. és 67. sz. főút halad keresztül. a 61. sz. főút hossza
Csoma és Kaposújlak között 25,9 km, a 67. sz. főúté Somogyaszaló és Bőszénfa között 30,8
km, a 66. sz. főúté Szentbalázs és Kaposvár között 11,9 km. Az egyéb alsórendű utak hossza
44,1 km.

A Dombóvár-Gyékényes vasútvonal 26,6 km-es szakaszon, a Kaposvár-Siófok 9,8 km
szakaszon, a Kaposvár-Fonyód 10,5 km-es szakaszon érinti a körzet területét. Kaposvár, mint
megyeszékhely közelsége okozza az út- és vasútvonalak ilyen sűrűségét, hosszát. Azonban az
erdők feltártságába csak mintegy 3,5 km hosszú valamilyen rendű közút tartozik, ekkora
szakaszon érintkezik illetve halad át erdőtömbön.

A Zselicben a talajviszonyok miatt (vályog, agyag talajok) csak a száraz időben
járhatóak a földutak, ezért az erdészetek műszelvényes időjárásbiztos utak kiépítésére
kényszerültek. Körülbelül 97 km hosszú időjárásbiztos valamilyen burkolattal ellátott út
található a körzet területén.

A Zselici Erdészet útnyilvántartása a szilárd burkolatú utakról.

Tokaji út 1,8 km
Bőszénfa - Lipótfa 29,1 km
Simonfa - Kisfaludi út 16,4 km
Kardosfai átkötő 2,7 km (2,0 km murvás)
Szalagút 2,4 km
Mindösszesen: 54,4 km

A Kaposvári Erdészet útnyilvántartása a szilárd burkolatú utakról.

Zselicségi körzet erdőterve 2010-2019
__

Nádasd-Szentbalázsi 5,6 km
Tótfalu-Nádasi 5,2 km
Tótfalu-Simonfai 6,8 km
Cserénfa-Tótfalusi 1,5 km
Vörösalma vadászházi 1,8 km
Szentbalázs vadászházi 4,2 km
Világoshutai (régi Szentbalázsi) 1,3 km
Szentbalázs-Rákói 4,0 km
Nagyberki-Szalacskai 3,6 km
Mindösszesen 43,0 km

Az erdőtervezés során 163,36 ha állandó jellegű erdészeti magánutat vettünk fel. Ez 8

m szélességgel számolva 204 km úthossznak felel meg. Ehhez még mintegy 70 km út jön még
hozzá a körzet egyéb területein a nem üzemtervezett külön helyrajzi számos utakból. A
nyiladékok területe 357,1 ha, ami 490 km hossznak felel meg. A nyiladékok csak mintegy
15%-a járható, ezért a feltártságba csak 74 km tartozik. A körzet feltártsági mutatója az
erdőterületeket figyelembevéve 21,7 fm/ha. Ha a járhatóságot nézzük, akkor 4,9 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. A legjelentősebb vasúti felvevőhelyek: Kaposvár.

A Zselici Erdészet központja Kaposváron a Cserimajor u. 2. alatt, a Kaposvári
Erdészet központja Kaposváron a Bajcsy-Zs. u. 21. sz. alatt található.

Nagyon sok szolgálati lakás, erdészház eladásra került. Az erdei épületként tervezett
terület mindösszesen 6,73 ha.

A következő épületek vannak üzemtervezve a körzet területén:
Zselici Erdészet

Somogyaszaló 6 ÉP
Patca 2 ÉP Erdészház, romos
Zselickisfalud 10 ÉP Erdészház, lakott
Bőszénfa 12 ÉP Ropolyi kastély
Bőszénfa 14 ÉP Szolgálati lakások

Kaposvári Erdészet
Cserénfa 10 ÉP Állapota elhanyagolt
Cserénfa 24 ÉP Erdészház felújítva
Kaposszerdahely 1 ÉP
Kercseliget 4 ÉP Erdészház, romos

Zselicségi körzet erdőterve 2010-2019
__

3.5. Átfogó tervezés
(A körzet teljes területére vonatkozóan)

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 Zselicségi körzet területein az erdő védelméről és a természet védelméről szóló
törvények alapján megtörtént a rendeltetés-változások átvezetése. A Zselicségi körzetben, a
jelenlegi információk alapján, nincs védelemre tervezett terület. Esetenként rendeltetés-
változást okozhat, hogy az egyes községek a rendezési terveikben milyen szerepet szánnak a
határaikon belül található erdőknek. A Zselicségi körzetben, a jelenlegi információk alapján,
több helyi jelentőségű védett terület található, helyrajzi számos listájukat a településrendezési
tervek tartalmazzák. Az Országos Adattáron ezen területek rendeltetése azonban még nem
került átvezetésre. Helyi védettségre tervezett területek Cserénfa, Hajmás, Kaposgyarmat,
Simonfa, Szentbalázs, Zselickislak, Zselicszentpál községhatárokban találhatóak
mindösszesen 3710 hektár erdőtervezett területtel. Ezen területen a védetté nyilvánítás
érvénybe lépésével további korlátozások várhatóak. Jelen pillanatban más a körzet területre
vonatkozó rendeletetés változás nem áll rendelkezésünkre. 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

Zselicségi körzet erdőterve 2010-2019
__

erdőterületét, az eddigieknél nagyobb mértékben használjuk fel a fából készült termékeket és
növeljük a fa energia célú (megújítható erőforrás) hasznosítását.

A Zselicségi körzetben a VAHAVA jelentés alapján annyi megállapítható, hogy a
fokozatosan növekedő nyári hőmérséklet a terület szárazodását idézi elő, ami, mivel a
tenyészidőszak nagy részére jellemző, jelentős növedék kiesést is okozhat. A jelentés alapján
azt azonban nem lehet prognosztizálni, hogy hosszabb távon esetleg fafaj váltásra lesz e
szükség. A Zselicségi körzet egyik tájmeghatározó faállomány típusa a gyertyános-
kocsánytalantölgyes. Sajnos az állapot adatoknál már észrevételeztük, hogy a gyertyán fafaj
visszaszorulóban van. Ha a szárazodás és a felmelegedés tovább folytatódik, előfordulhat,
hogy a mediterránumra jellemző fafajok kerülnek előtérbe, azaz felértékelődik a cser és az
ezüst hárs szerepe. Azt azonban, hogy a fafajváltásra mikor kerüljön sor még nem lehet előre
megmondani, ezért a már most is meglévő elegyes állományok fenntartására és az elegyetlen
állományok elegyessé történő átalakítására kell törekedni. A másik problémát az intenzíven
érkező csapadék okozhatja, ezért törekedni kell a folyamatos erdőborítás fenntartására
(természetes felújítások, fokozatos felujítóvágások, szálalóvágások, ahol lehetséges
szálalások előtérbe helyezése).

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 Bükk Gy-T-es Ktt-es Kst-es Cseres Akácos Égeres Hársas Fenyves
Jelenlegi 12,0 7,0 7,1 4,9 11,9 19,4 3,5 17,8 2,2
Távlati 20,2 46,9 9,2 4,0 5,9 9,4 2,6 0,2 0,3

A legnagyobb változtatást pozitív irányban a gyertyános-tölgyes és a bükkös

állományok arányában, negatív irányban a hársas, az akácos, és a cseres állományok
arányában szükséges végrehajtani. Az cseresek és hársasok átalakítását egy lépcsőben kell
végrehajtani, ezek gyertyános-kocsánytalan tölgyesekké (elegyes állományok létrehozása a
cél, a gyertyán, hárs, bükk, EKL fafajok később is jelen kell, hogy legyenek a területen), vagy
a termőhelytől függően bükkösökké alakítandók át. A térségben az elegyetlen gyertyánosok,
a többször sarjaztatott akácosok és a kigyérült erdei fenyvesek, valamint a nem a termőhelyén
álló lucosok 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.

Erdősítési célállomány - távlati célállomány (adatok %-ban)

Állománytípusok Bükk Gy-T-es Ktt-es Kst-es Cseres Akácos Égeres Hársas

Távlati 19,9 36,1 12,8 3,6 7,4 16,1 2,7 0,5
Erdősítési 19,6 28,7 12,4 3,2 5,0 26,7 2,8 0,5

Zselicségi körzet erdőterve 2010-2019
__

Ha a távlati célállomány - erdősítési célállomány mátrixot vizsgáljuk, azt tapasztaljuk,
hogy az erdősítési előírás általában nagyon jól közelít a távlati állományok arányához, kivétel
ez alól az akác. Az akácosok átalakítása nagy terheket ró a gazdálkodókra, ezért csak
lépésenként, a területek egy részének átalakításával lehet előre haladni. Azt, hogy hány ciklus
szükséges a távlati cél eléréséhez az akácosok átalakításának üteme határozza meg.

2010 Távlati cél Év

ha % ha %
 0-10 2404,34 12,0 2600 12,9
11-20 2215,21 11,0 2600 12,9
21-30 2627,32 13,1 2500 12,4
31-40 2236,15 11,1 2200 10,9
41-50 2110,68 10,5 2100 10,4
51-60 1518,42 7,6 2000 10,0
61-70 2053,44 10,2 1700 8,5
71-80 1719,87 8,5 1300 6,5
81-90 911,55 4,5 1200 6,0

91-100 932,64 4,6 1100 5,5
101- 1390,30 6,9 800 4,0

Összesen: 20119,92 100,0 20100 100,0
Üres terület 477,45

A táblázatból és grafikonból jól látható, hogy a korosztályokban jelentős változtatás
szükséges, hogy közelítsünk az ideális állapothoz. A korosztály területek arányaiban is az
akác, a gyertyán és a hárs átalakítások szükségessége látható. Ahhoz, hogy ideális, monoton
csökkenő eloszlást kapjunk a fiatal korosztályok arányát emelni, a közepes vágásérettségi
korúakét 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

Zselicségi körzet

2010. január 1.

 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 101-
0

500

1000

1500

2000

2500

Jelenlegi Ideális

3.5.1.2. Erdőtelepítések távlati lehetőségei

Zselicségi körzet erdőterve 2010-2019
__

A Zselici és a Kaposvári Erdészet telepítési ütemezése nem áll rendelkezésünkre.
Valószínűsíthető, hogy a vadföldek, zárvány területek betelepítését az eddigi ütemben
folytatják majd. 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 (20%) 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 1981-2009. között az alábbi ábra szerinti mennyiségű
erdőtelepítés történt hektárban:

Zselicségi körzet erdőterve 2010-2019
__

Az Erdészeti Igazgatóság 2006-ban elvégezte a lehető legtöbb szempont
figyelembevételével a megye hosszú távú erdőtelepítési programját. A községenkénti
helyrajzi szám mélységű kigyűjtés eredményeként az összes erdőtelepítésre alkalmas terület
nagysága: 23256,3 ha.

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:

Zselicségi körzet erdőterve 2010-2019
__

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
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 Zselicségi körzetben a faanyagtermelést nem szolgáló erdők területe 268,10 hektár,
ezek az erdők telejes korlátozással bírnak (a vágásos üzemmódú és a az átalakítás alatt álló
erdők között teljes korlátozásút nem találunk). A vágásérettségi táblázatokban a
faanyagtermelést nem szolgáló erdők területei nincsenek kimutatva, csak a 1884 m3/év
folyónövedék és a 1424 m3/év átlagnövedék csökkenti az össz folyó- és átlagnövedéket. A
faanyagtermelést nem szolgáló erdők átlagosan évi 0,38 hektárral csökkentik a
hozamterületet az átlagos vágásérettségi korral számolva.

Ha a 2.3.5. táblát vizsgáljuk, azt láthatjuk, hogy a vágásérettségi viszonyok 100 évre
vetítve nagyon jól mutatják az egyenletes eloszlást (monoton csökkenő jelleg), csak az utolsó
korosztály mutat kiugróan magas értéket. A 10. csoport magas értékei a fafajcserékre
vezethető vissza, a rövid és a közepes vágásfordulójú fafajok lecserélése hozzáadódik a
különben is hosszú vágásfordulóval kezelt területekhez.

Hozamvizsgálat táblázatai

Zselicségi körzet erdőterve 2010-2019
__

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 170,24 214,35 204,47 176,27

különleges 136,95 149,65 144,87 105,83

összes 307,19 364,00 349,34 282,10

Egy évre eső átlagos F A K É S Z L E T

m3/év
véghasználatra tervezett fakészlet

redukált
folyónövedék

redukált
átlagnövedék mennyisége a folyónöv. %-ában az átlagnöv. %-ában

fatermelés 74573 43166 61339 82 142

különleges 47908 28451 59457 124 209

összes 122481 71617 120796 99 169

Ha a 2.3.6. táblákat elemezzük, a 30 év átlagos adatához képest az I. vágásérettségi

csoportban 4%-os többlet adódik, a II. vágásérettségi csoportban 2%-os, a III. vágásérettségi
csoportban 2%-os hiány jelentkezik. Fakészletben az előbb elmondottak a következőképpen
alakultak: a 30 év átlagától az I. csoport 5%-kal, II. csoport -3%-kal, a III. vágásérettségi
csoport -2%-kal tér el. Az adatokból látható, hogy a következő 30 évre a vágásérettségi
viszonyok kiegyenlítettek. Ahhoz, hogy még egyenletesebb vágásérettségi viszonyokat
alakítsunk ki, az első csoportban található állományokból el kell hagyni, ami a következő
csoportok területét és fakészletét emeli. A Zselicségi körzetben a ténylegesen tervezett
véghasználat egy évre eső területe 307,19 ha, ami az első három vágásérettség csoport egy
évre eső átlagának 88%-a, az első vágásérett csoportnak 85%-a. Több mint 568 hektár nem
lett betervezve a következő tíz évben az első vágásérettségi csoportból, ami így növeli a
következő csoportok területét. A hozami terület csak 81%-a a 30 év átlagának és csak 78%-a
az első vágásérettségi csoportnak. A véghasználatra tervezett állományok fakészlete évi 120,8
ezer m3. Ez az első három vágáscsoport éves fakészlet átlagának 87, az első vágásérettségi
csoportnak pedig 83%-a. A hozami terület 282,10 ha évente, ezt a tervezett véghasználati
terület 8%-kal haladja meg.

A tervezett véghasználati fakészlet meghaladja az átlag növedéket, de csak 99%-a a
redukált folyónövedéknek (5% mortalitással számolva), tehát a Zselicségi körzetben a
tartamosság biztosított.

A körzetterv véghasználati előírása a terepen véghasználatra besorolt állományokat
tartalmazza. Az első vágásérettségi csoportba eső terület és a véghasználatra előírt terület
között 568,03 ha különbség adódik évente. Ennek oka egyrészt, hogy a 9-nél nagyobb
vágásérettségi mutatójú károsított erdőrészletek, illetve állományrészek közül többet
véghasználatra elő kellett írni, másrészt pedig az I. vágásérettségi csoportból -a nagyterületű
tarvágások kialakulásának elkerülése érdekében- egyes erdőrészleteket nem lehetett a
következő tervidőszakban véghasználatra betervezni. Az előrehozott és elhagyott területek
egyenlege a fenti 568,03 ha.

A teljes fahasználat az összfatermés folyónövedékének 94%-a. Az összes használatból
a véghasználat aránya 77%.

Zselicségi körzet erdőterve 2010-2019
__

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.
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, valamint az országban egyedülálló módon az ezüsthársra
történik a kaptártelepítés.

Zselicségi körzet erdőterve 2010-2019
__

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 Zselicségi körzet területén 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.

Zselicségi körzet erdőterve 2010-2019
__

4. A körzet erdészet nélküli területére
vonatkozó táblázatok, statisztikák

Zselicségi körzet erdőterve 2010-2019
__

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

Térképszelvények külön mellékelve

	Előlap
	Tartalomjegyzék
	Bevezető. A körzeti erdőtervezés
	1. Hatósági eljárások
	1.1. Előzetes jegyzőkönyv
	1.2. Zárójegyzőkönyv
	1.3. Határozatok
	Körzeti erdőtervet jóváhagyó határozat
	Nyilatkozat
	Az erdészeti hatóság rendeltetéseket meghatározó, illetve megváltoztató határozata

	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)
	2.1.4.A. Elsődleges rendeltetések területkimutatása
	2.1.4.B. További rendeltetések területkimutatása I.
	2.1.4.C. További rendeltetések területkimutatása II.
	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.B. Átalakítás alatt álló 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 faállomány-típusonként
	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
	2.4.2. Korlátozások területkimutatása üzemmódonként
	2.4.6.Erdőfelújítási mátrix

	3. Szöveges értékelés
	3.1. Terület 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 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. - 2.3.6. és 2.3.12. táblák)
	Faállománytípusok, fafajösszetétel (2.3.3. és 2.3.11. táblák)
	Fakészlet adatok (2.3.1., 2.3.2. táblák)
	Fakészletfelvételi módok terület-kimutatása (2.5.5. tábla)

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

	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
	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)
	2.1.4.A. Elsődleges rendeltetések területkimutatása
	2.1.4.B. További rendeltetések területkimutatása I.
	2.1.4.C. További rendeltetések területkimutatása II.
	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
	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.B. Átalakítás alatt álló 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
	2.4.4.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

	5. Mellékletek
	5.1. Egyéb statisztikai táblák
	2.6.5. Cserjeborítás minősítése faállománytípusonként
	2.7.1. Faállománytípusok természetesség szerint
	2.7.2. Honossági megoszlás erdészeti tájanként
	2.7.3. Fahasználatok kimutatása természtesség szerint
	2.5.1. Gazdasági beosztás és erdőtest jellege szerinti kimutatás
	2.5.2. Tulajdonformák területmegoszlása
	2.5.3. Gazdálkodónkénti területkimutatás
	2.5.4. Faállománytípusok megoszlása genetikai talajtípusonként
	2.5.5. Fakészletfelvételi módok területkimutatása
	2.5.6. Vágásérettségi korokhoz tartozó terület faállománytípusok szerint
	2.5.7. Vadeltartóképesség vadgazdálkodási egységenként
	2.5.8. Erdőterület megoszlása károsítók szerint
	2.5.9. Véghasználati fakészlet fafaj és törzsminőség szerint
	2.5.10. Folyónövedésk korosztályonkénti megoszlása fafajcsoportok szerint
	2.5.11.A. Véghasználati előírások korosztályonkénti megoszlása fafajcsoportok szerint
	2.5.11.B. Véghasználati előírások korosztályonkénti megoszlása fafajcsoportok szerint
	2.5.12. Erdőfelújítási tervek a jelenlegi faállománytípusok részletező táblázata
	2.5.16. Fafajok korosztály táblája

	5.2. Földnyilvántartási adatok
	Magyaregres
	Somogyaszaló
	Bárdudvarnok
	Patca
	Szenna
	Szilvásszentmárton
	Visnye
	Zselickisfalud
	Bőszénfa
	Zselickislak
	Zslicszentpál
	Baté
	Cserénfa
	Csoma
	Kaposvár- Kaposfüred
	Kaposszerdahely
	Kaposújlak
	Kaposvár
	Kercseliget
	Mosdós
	Nagyberki
	Sántos
	Szabadi
	Taszár
	Kaposvár- Toponár
	Gálosfa
	Hajmás
	Kaposgyarmat
	Kaposhomok
	Kaposkeresztúr
	Simonfa
	Szentbalázs

	5.3. Erdőrészlet lista
	Magyaregres
	Somogyaszaló
	Bárdudvarnok
	Patca
	Szenna
	Szilvásszentmárton
	Visnye
	Zselickisfalud
	Bőszénfa
	Zselickislak
	Zselicszentpál
	Baté
	Cserénfa
	Csoma
	Kaposvár- Kaposfüred
	Kaposszerdahely
	Kaposújlak
	Kaposvár
	Kercseliget
	Mosdós
	Nagyberki
	Sántos
	Szabadi
	Taszár
	Kaposvár- Toponár
	Gálosfa
	Hajmás
	Kaposgyarmat
	Kaposhomok
	Kaposkeresztúr
	Simonfa
	Szentbalázs

	5.4. Termőhelyi lapok (T-lapok)
	5.5. Erdőrészlet lapok tartalomjegyzéke

