

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016
__

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

2.4. Tervadatok
Hosszú távú tervadatok

2.4.1.A. Távlati célállománytípusok - jelenlegi faállománytípusok mátrix
2.4.1.B. Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix
2.4.1.C. Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata
2.4.2. 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
3.1.3. Terület-elszámolás (2.1.7. és 2.1.8. táblák, a részletes terület-elszámolás)
3.1.4. Geodéziai munkák és feldolgozásuk

3.2. A termőhelyi viszonyok értékelése

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016
__

3.2.1. Földrajzi fekvés, erdészeti táj
3.2.2. Geológiai viszonyok
3.2.3. Domborzati viszonyok
3.2.4. Klíma (2.2.2. tábla)
3.2.5. Hidrológiai viszonyok, vízjárások (2.2.1. tábla)
3.2.6. Talajviszonyok
3.2.7. Természetes erdőtársulások
3.2.8. 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
3.3.3. 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. Erdészeti hatósági értékelés a tervek teljesítéséről

3.5. Átfogó tervezés
3.5.1. Hosszú távú tervezés a körzet teljes területére
3.5.2. Egyéb átfogó tervezés

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

4. A körzet erdészet nélküli területére vonatkozó táblázatok, statisztikák

Területi adatok
2.1.1. Részletes területkimutatás
2.1.2. Helységhatáros területkimutatás
2.1.3. Rendeltetések kimutatása – elsődleges és további rendeltetések együtt (Halmozott terület hektárban)
2.1.4.A. Elsődleges rendeltetések területkimutatása
2.1.4.B. További rendeltetések területkimutatása I.
2.1.4.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
2.1.9. Erdő- és egyéb részlet jelének változása

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

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

Hosszú távú tervadatok
2.4.1.A. Távlati célállománytípusok - jelenlegi faállománytípusok mátrix
2.4.1.B. Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016
__

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
5.2. Földnyilvántartási adatok részletszintű megfeleltetése
5.3. Erdőrészlet lista
5.4. A LIFE pályázattal érintett erdő és egyéb részletek részletes kezelési terve
5.5. Erdőrészlet lapok tartalomjegyzéke

Nagykáta
Uri

Tápióság
Gomba

Farmos

Tápiószentmárton

Tápióbicske

Tápiószele

Tápiógyörgye

Pánd
Bénye Káva

Pilis Tápiószõlõs

Újszilvás
Albertirsa

Nyáregyháza

Cegléd

Ceglédbercel
Újlengyel Dánszentmiklós

Pusztavacs

Mikebuda

TörtelCsemõ

Táborfalva

Nyársapát

Nagykõrös

Kocsér

812. Ceglédi körzet

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016
__

Bevezető. A körzeti erdőtervezés

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

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

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

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

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

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

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

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

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

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

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

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

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

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016
__

Az erdészetek részletszintű adatai a megfelelő állami erdészeti üzemtervekben
találhatók.

A körzeti erdőtervek irányelveit és keretszámait a természetvédelemért felelős

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

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

Mezőgazdasági Szakigazgatási Hivatal (továbbiakban MgSzH) illetékes Erdészeti
Igazgatóságához kell benyújtani jóváhagyásra.

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

Az erdőtulajdonosok és erdőgazdálkodók jogait, kötelezettségeit és nyilvántartásba

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

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

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

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

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

2007. január 1-jével nagymértékű változás történt az erdészeti igazgatásban, egy új

agrárszervezet alakult Mezőgazdasági Szakigazgatási Hivatal néven, több korábban önállóan
működő intézmény összevonásával:

a) Állami Erdészeti Szolgálat;
b) Állatgyógyászati Oltóanyag-, Gyógyszer- és Takarmányellenőrző Intézet;
c) Földművelésügyi Költségvetési Iroda;
d) Növény- és Talajvédelmi Központi Szolgálat;
e) Országos Állategészségügyi Intézet;
f) Országos Borminősítő Intézet;
g) Országos Élelmiszervizsgáló Intézet;
h) Országos Mezőgazdasági Minősítő Intézet.
A 19 megyeszékhelyen megalakult MgSzH közül régi illetékesség szerint tíz

megyében illeszkedett az új szervezetbe a korábbi tíz ÁESZ igazgatóság, általában több
megyére kiterjedő hatáskörrel. Ez azt jelenti, hogy az MgSzH területi szerveinek illetékességi
területe az erdészeti hatósági ügyekben lényegében nem változott.

 Fővárosi és Pest Megyei Mezőgazdasági Szakigazgatási Hivatal
 Erdészeti Igazgatósága

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

1. Hatósági eljárások

1.1. Előzetes jegyzőkönyv

1.2. Zárójegyzőkönyv

1.3. Határozatok

Körzeti erdőtervet jóváhagyó határozat

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

Az erdészeti hatóság rendeltetéseket meghatározó, illetve megváltoztató
határozatai

1.3. Határozatok

 1

Fővárosi és Pest Megyei Mezőgazdasági Szakigazgatási Hivatal
Erdészeti Igazgatóság

1054 Budapest, Széchenyi u. 14 (Telefon: 374-34-00, 374-34-01 Fax: 374-34-02
*Levélcím: 1369 Budapest 5., Pf.: 368

E-mail: aeszbpig@aesz.hu
Ügyszám: 22.3/2401/9/2007

Hiv. Sz:

Előadó:Szentpéteri Sándor

Melléklet: -

Tárgy: rendeltetés változás

Az erdőről és az erdő védelméről szóló 1996. évi törvény (Evt.) 94. §-ban biztosított
hatáskörömben eljárva meghoztam a következő

HATÁROZAT-ot.

A Ceglédi Körzet alább felsorolt erdőrészleteinek elsődleges és további rendeltetését a
következők szerint határozom meg:

Felvétel éve: 2006.
Régi Új Helység

Tag,
részlet

Terület
(ha)

Rend. Tag,
részlet

Terület
(ha)

Rend.
I.

Rend
II.

Rend.
III.

Megjegyzés

5575 Albertirsa 17A 11,5 FT 17A 13,32 TAV
 17B 4,5 TAV 17B 1,55 FT
 20A 3,0 FT 20A 4,22 TAV
 21A 14,0 FT 21A 13,99 TAV
 21G 2,5 FT 21G 3,2 TAV
 22A 1,7 FT 22A 1,86 TAV
 22D 6,0 FT 22B 1,92 TAV megosztás
 - 22C 1,41 FT talált erdő
 23A 0,6 FT 23A 0,63 TAV
 24A 3,8 FT 24A 3,34 TAV
 24C 1,0 MVE 24 C 0,59 MVE TAV
 25A 3,7 FT 25A 3,28 TAV
 25F 13,3 VTV 25F 12,32 VTV TAV FT 2. rend TAV volt
 25J 3,8 VTV 25F 4,46 VTV FT 2. rend TAV volt
 25K 4,2 VTV 25K 3,98 TAV 2. rend TAV volt
 26A 1,8 TLV 26A 1,77 FT
 26B 5,1 TLV 26B 5,1 FT
 27B1 5,6 PA 27B 3,92 PA FT
 27B2 1,1 PA 27K 1,27 PA FT
 27C 1,1 PA 27C 1,13 PA FT
 27D 2,4 PA 27D 2,98 PA FT
 27E 5,5 PA 27E 4,28 PA FT
 27F1 6,7 PA 27F 7,9 PA FT
 - 27G 1,83 FT talált erdő
 - 27L 0,88 FT talált erdő
 - 27J 1,41 FT talált erdő
 29D 1,0 TAV 29D 1,07 FT

mailto:aeszbpig@aesz.hu

 2

 29E 1,4 TAV 29E 1,00 FT
 33B3 0,4 FT 33E 0,49 TAV
 33B5 1,2 FT 33G 1,47 TAV
 33C1 0,6 FT 33C 1,34 TAV
 33D1 4,9 FT 33D 6,95 TAV
 - 34H 1,51 FAÜ önerős telepítés
 35B 0,5 FT 35B 1,19 TAV
 36A 2,6 FT 36A 1,66 TAV
 38NY2 0,3 38B 8,53 FT összevonás
 40A 0,7 FT 40A 0,66 TAV
 - 40F 0,13 FT talált erdő
 - 40G 2,16 FT talált erdő
 - 40H 0,74 FT talált erdő
 41D1 8,4 FT 41H 0,37 TAV megosztás
 41EY3 1,9 41K 0,42 FT megosztás
 42D 5,9 FT 42D 5,01 TAV
 43E 2,4 FT 43E 2,36 TAV
 43F 8,6 FT 43F 8,60 TAV
 45B1 3,2 FT 45B 4,36 TAV
 45C 1,4 FT 45E 0,13 TAV megosztás
 46A 2,9 FT 46A 3,12 TAV
 46C 1,5 FT 46C 1,48 TAV
 47A 12,1 FT 47A 10,42 TAV
 47B 1,0 FT 47B 1,18 TAV
 47C 5,9 FT 47C 6,29 TAV
 47F 0,5 FT 47F 0,31 TAV
 48A 3,2 FT 48A 3,86 TAV
 - 48E 0,31 FAÜ önerős telepítés
 - 48G 0,76 FAÜ önerős telepítés
 - 48H 0,79 TAV talált erdő
 49A 1,9 FT 49A 1,93 TAV
 49G 16,5 FT 49G 16,12 TAV
 - 50E 2,58 FT talált erdő
 - 54I 2,74 FT talált erdő
 62E 0,6 FT 62E 0,54 TAV
 66A 0,9 FT 66A 1,98 TAV
 66C 0,7 FT 66C 1,08 TAV
 66D 0,9 FT 66D 0,63 TAV
 - 66I 0,84 FT talált erdő
 - 69A 0,86 FT talált erdő
 71A 4,9 TAV 71A 4,35 VTV TAV megosztás
 71A 4,9 TAV 71D 0,72 VTV FT megosztás
 71B 2,0 FT 71B 1,73 VTV FT
 71C 5,0 TAV 71C 5,34 VTV TAV
 72A 7,4 FT 72A 7,44 VTV FT
 72B 3,6 FT 72B 2,51 VTV FT
 72C 19,1 FT 72C 19,8 VTV FT
 72D 1,0 FT 72D 1,23 VTV FT
 73A 2,3 TAV 73A 2,22 VTV FT
 73B 2,0 TAV 73B 1,76 VTV TAV
 73C 2,4 FT 73C 2,02 VTV FT
 73D 2,7 TAV 73D 1,19 VTV FT

 3

 73E 0,8 TAV 73E 2,37 VTV TAV
 73F 7,3 FT 73F 7,98 VTV FT
 73G 1,5 FT 73G 1,29 VTV FT
 73H 5,8 FT 73H 6,77 VTV FT
 73I 2,7 FT 73I 1,61 VTV FT
 74A 9,4 FT 74A 6,18 VTV FT
 74B 2,6 TAV 74B 1,33 VTV TAV
 74C 0,5 FT 74C 0,85 VTV TAV
 74M 2,2 FT 74M 3,29 VTV FT
 74N 2,8 FT 74N 2,1 VTV FT
 74O 2,3 FT 74O 2,22 VTV FT
 75A 1,1 FT 75A 0,83 VTV FT
 75B 2,0 TAV 75B 1,11 VTV TAV
 75C 2,2 TAV 75C 1,9 VTV TAV
 75D 3,5 FT 75D 3,09 VTV FT
 75E 1,1 TAV 75E 0,35 VTV FT megosztás
 75E 1,1 TAV 75J 0,89 VTV TAV megosztás
 75F 1,2 TAV 75F 1,82 VTV TAV
 75G 4,3 FT 75G 3,62 VTV TAV
 75H 1,2 FT 75H 1,37 VTV FT
 5I2 1,5 TAV 75I 5,36 VTV TAV összevonás
 5I3 1,6 TAV 75I 5,36 VTV TAV összevonás
 5I4 2,5 TAV 75I 5,36 VTV TAV összevonás
 76E 3,4 TAV 76A 1 VTV FT megosztás
 76E 3,4 TAV 76E 2,64 VTV TAV megosztás
 76F 2,1 FT 76F 2,69 VTV TAV
 76I 2,3 FT 76I 2,75 VTV FT
 76J 11,9 FT 76B 4,29 VTV FT megosztás
 76J 11,9 FT 76J 7,57 VTV FT megosztás
 77C 8,8 TAV 77C 8,26 VTV TAV
 77E 0,8 FT 77E 1,07 VTV FT
 77F 1,1 FT 77F 1,18 VTV TAV
 77G 6,8 FT 77G 8,06 VTV FT
 77H 6,9 FT 77H 7,6 VTV FT
 77I 5,3 TAV 77I 6,08 VTV TAV
 77J 4,4 FT 77J 4,59 VTV TAV
5576 Cegléd 15C 3,0 TAV 15C 1,63 FT megosztás
 - 15D 1,40 FT megosztás
 16A 0,5 TAV 16A 0,76 MVE
 - 16B 0,74 FT talált erdő
 - 16C 0,57 FT talált erdő
 20A 2,3 MVE 20A 2,24 FT
 21A 0,5 TAV 21A 0,51 FT
 26A 1,7 MVE 26A 2,01 FT
 28A 2,8 MVE 28A 2,45 FT megosztás
 - 28F 0,31 FT megosztás
 28B 3,3 MVE 28B 2,78 FT
 28C 3,5 MVE 28C 3,93 FT
 28D 4,2 MVE 28D 4,15 FT
 - 31A 5,76 FT
 54 A 1,3 FT 54 A 1,36 TAV
 - 56 D 2,40 FT talált erdő

 4

 57 A 1,2 FT 57 A 1,15 TAV
 57 B 1,9 FT 58 B 4,38 TAV
 58 B 3,2 FT 58 B 4,38 TAV
 60 A 4,5 TAV 60 A 4,89 FT
 62 A 0,8 MVE 62 B 2,60 FT
 62 D 1,9 FT 62 D 1,98 TAV
 62 E 4,6 FT 62 E 4,14 TAV
 63 A 2 6,6 FT 63 G 0,57 TAV
 66 A 2,5 FT 66 A 4,11 TAV
 66 B 6,9 FT 66 B 7,43 TAV
 66 D 4,7 FT 66 D 5,22 TAV
 - 67 J 0,79 FAÜ önerős telepítés
 69 A 1,1 MVE 67 I 1,15 FT
 71 D 1 0,2 FT 71 D 0,17 TAV
 71 D 2 0,1 FT 71 I 0,14 TAV
 - 71 F 0,71 FAÜ önerős telepítés
 - 71 H 1,17 FT talált erdő
 72 A 2,9 FT 72 A 3,52 TAV
 72 C 1,7 FT 72 C 1,84 TAV
 72 H 0,6 TAV 72 H 0,70 FT
 72 I 3,0 FT 72 I 1,91 TAV
 - 72 V 0,43 TAV talált erdő
 - 72 X 0,49 FT talált erdő
 - 72 Y 0,62 FAÜ önerős telepítés
 73 A 3,5 FT 73 F 0,66 TAV
 73 B 5,4 FT 73 B 2,81 TAV
 73 C 1,6 FT 73 C 1,64 TAV
 73 C 1,6 FT 73 H 0,44 TAV
 73 E 1,6 FT 73 E 1,48 TAV
 74 A 4,4 FT 74 A 4,48 TAV
 80 A 1,2 FT 80 A 1,12 TAV
 82 E 0,3 FT 82 E 0,30 TAV
 82 F 1,1 FT 82 F 1,00 TAV
 - 82 P 0,29 FAÜ önerős telepítés
 83 K 0,5 FT 83 K 0,27 TAV
 - 83 M 0,23 FT talált erdő
 - 83 O 0,30 FAÜ önerős telepítés
 85 J 0,4 FT 85 J 0,41 TAV
 85 E 6,6 FT 85 M 0,22 TAV
 - 86 H 0,23 FAÜ önerős telepítés
 - 87 E 1,69 FAÜ önerős telepítés
 - 87 G 0,15 FAÜ önerős telepítés
 - 88 F 0,42 FT talált erdő
 - 88 G 0,30 FAÜ önerős telepítés
 89 A 12,5 FT 89 A 5,87 TAV
 89 B 2,2 FT 89 B 0,86 TAV
 - 89 C 0,72 FT talált erdő
 - 91 E 2,47 FAÜ önerős telepítés
 - 95 R 3,92 FT talált erdő
 - 95 T 1,45 FT talált erdő
 - 95 U 0,66 FAÜ önerős telepítés
 - 95 V 1,38 FAÜ önerős telepítés

 5

 92E 0,7 TAV 92C 0,78 FT
 92G 2,7 TAV 92D 1,47 FT
 92I 1,7 TAV 92E 2,04 FT
 93A 0,3 TAV 93A 0,58 FT határmódosítás
 96 D 1,5 FT 96 D 1,46 TAV
 96 E 0,4 FT 96 E 0,41 TAV
 96 N 0,5 FT 96 N 0,48 FAÜ önerős telepítés
 - 96 O 0,47 FAÜ önerős telepítés
 - 79 O 0,29 FAÜ önerős telepítés
 - 97A 0,69 FT talált erdő
 - 97B 2,31 FT talált erdő
 - 97C 0,53 FT talált erdő
 - 97D 0,30 FAÜ talált erdő
 - 97E 0,64 FT talált erdő
 - 99V 0,23 FT talált erdő
 - 99W 0,40 FT talált erdő
 100I 3,0 MVE 100J 2,84 FT
 101P 3,7 MVE 101I 8,17 FT összevonás
 - 102K 1,20 FT talált erdő
 - 102L 0,66 FT talált erdő
 106C 10,0 FT 106C 8,79 TAV
 106D 1,8 FT 106D 1,72 TAV
 116 D 8,5 MVE 78 D 8,53 FT
 - 78 A 0,83 FAÜ önerős telepítés
 - 78 B 0,29 FAÜ önerős telepítés
 - 78 C 0,27 FAÜ önerős telepítés
 - 78 E 0,32 FAÜ önerős telepítés
 116 E 15,0 MVE 78 F 4,96 FT
 116 E 15,0 MVE 78 G 5,00 FT
 116 E 15,0 MVE 78 H 5,00 FT
 - 78 I 0,29 FAÜ önerős telepítés
 - 78 J 0,32 FAÜ önerős telepítés
 - 78 K 0,29 FAÜ önerős telepítés
 - 79 D 0,35 FT önerős telepítés
 - 79 E 0,29 FT önerős telepítés
 - 79 F 2,86 FAÜ önerős telepítés
 - 79 G 0,25 FAÜ önerős telepítés
 - 79 I 0,9 FAÜ önerős telepítés
 - 79 J 1 FAÜ önerős telepítés
 116 J 0,9 TAV 78 L 0,97 FT
 117 A 1,0 TAV 80 D 1,26 FT
 117 B 1,5 TAV 80 B 1,15 FT
 117 C 8,5 TAV 80 C 8,85 FT
 501 A 2 1,8 FT 69 E 1,46 TAV
 501 C 1,0 FT 69 G 1,87 TAV
 502 D 4,3 FT 69 K 4,21 TAV
 502 H 1,4 FT 69 P 1,4 TAV
 502 0,2 FT 69 N 0,23 TAV
 504 B 2 4,4 FT 70 B 4,4 TAV
 505 C 1,5 FT 73 K 1,43 TAV
 505 D 6,3 FT 73 L 6,78 TAV
 505 E 12,1 FT 73 M 12,07 TAV

 6

 505 NY
3

0,2 73 M 12,07 TAV

 506 C 0,4 FT 70 H 0,5 TAV
 507 H 4,7 FT 70 O 4,07 TAV
 508 A 3,8 FT 75 C 3,62 TAV
 509 NY

2
0,1 9 E 6,43 FT

 509 VF
2

1,0 9 F 0,69 FT

 - 65 F 4,53 FAÜ önerős telepítés
 - 65 G 2,06 FAÜ önerős telepítés
 - 65 H 3,13 FAÜ önerős telepítés
 - 65 I 0,35 FAÜ önerős telepítés
 - 91 E 2,47 FAÜ önerős telepítés
5577 Ceglédbercel 15 A 6,60 FT 15 A 6,58 TAV
 16 A 1,80 FT 16 A 1,50 TAV
 - 17 E 2,51 FT talált erdő
 - 21 D 1,56 FAÜ önerős telepítés
5578 Csemő 61 H 2,7 FT 336 K 2,21 TAV átnevezés
 61 L 0,8 TAV 314 A 0,82 FT átnevezés
 61 N 6,0 TAV 335 E 5,71 FT átnevezés
 61 O 5,7 TAV 335 G 5,71 FT átnevezés
 66 E 2,5 FT 333 B 2,85 TAV átnevezés
 66 F 5,7 MVE 333 A 5,69 FT átnevezés
 69 C 1,5 FT 328 A 1,54 TAV átnevezés
 69 D 1,0 FT 328 B 1,26 TAV átnevezés
 74 C 13,9 TAV 340 D 11,35 FT megoszt.-össz.-átnev.
 74 C 13,9 TAV 340 E 0,86 FT megoszt.-össz.-átnev.
 74 J 2,9 TAV 340 B 2,85 FT megosztás-átnevezés
 74 K 1,1 TAV 340 C 1,29 FT átnevezés
 74 L1 4,9 MVE 341 L 4,60 FT átnevezés
 74 L2 18,9 MVE 342 F 17,33 FT átnevezés
 74 O 9,1 TAV 339 E 9,10 FT átnevezés
 74 P 4,5 TAV 341 F 1,00 FT átnevezés
 78 P 1,3 MVE 306 K 6,29 FT összevonás-átnevezés
 79 C 1,1 FT 312 E 1,13 TAV átnevezés
 81 C 16,3 FT 320 H 0,34 TAV megosztás-átnevezés
 81 H 0,2 FT 321 I 0,78 TAV átnevezés
 81 K 0,5 FT 321 G 0,41 TAV átnevezés
 81 M 0,9 FT 320 J 0,98 TAV átnevezés
 82 D 23,8 FT 322 G 7,44 TAV megosztás-átnevezés
 82 D 23,8 FT 322 H 10,36 TAV megosztás-átnevezés
 82 D 23,8 FT 322 I 6,51 TAV megosztás-átnevezés
 82 E 21,9 FT 322 E 3,70 TAV megosztás-átnevezés
 82 E 21,9 FT 322 O 11,68 TAV megosztás-átnevezés
 82 E 21,9 FT 322 Q 0,39 FAÜ megoszt-átnev.-

nyilv.hiba
 82 G 2,3 FT 322

M
0,49 TAV megosztás-átnevezés

 82 EY 0,5 322 C 0,33 FT egyéb részletből
 83 H 1,9 FT 322 S 2,02 TAV átnevezés
 84 N 5,1 FT 324 I 4,92 TAV átnevezés
 85 F 1,2 FT 318 F 1,44 TAV átnevezés
 88 C 0,4 MVE 346 E 0,42 FT átnevezés

 7

 93 A 0,8 FT 352 C 3,40 TAV összevonás-átnevezés
 93 B 1,4 FT 352 C 3,40 TAV összevonás-átnevezés
 93 G 1,1 FT 352 C 3,40 TAV összevonás-átnevezés
 94 A 7,9 FT 352 A 7,76 TAV átnevezés
 96 G 8,7 TAV 349 D 8,59 FT átnevezés
 96 H 11,6 MVE 349 B 13,08 FT átnevezés
 103 D 1,3 FT 371 C 0,92 TAV átnevezés
 104 C 0,7 TLV 369 B 0,82 FT átnevezés
 109 C 8,3 TAV 367 F 8,31 FT átnevezés
 110 A 3,4 FT 366 A 3,40 TAV átnevezés
 115 A 0,2 TLV 322 D 0,25 TAV átnevezés
 122 EY1 0,2 351 N 0,13 FT egyéb részletből
 123 C 4,6 TAV 341

M
4,61 FT átnevezés

 125 B 1,5 MVE 344 A 1,74 FT átnevezés
 200 A 1,0 FT 341 B 0,80 TAV átnevezés
 800 A 1,2 FT 355 D 1,08 TAV átnevezés
 801 A 21,1 FT 370 A 13,65 TAV megosztás-átnevezés
 801 A 21,1 FT 370 D 3,15 TAV megosztás-átnevezés
 801 B 4,9 PA 370 E 4,89 FT átnevezés
 805 D 13,4 FT 356 B 12,38 TAV átnevezés
 805 E2 9,3 FT 356 H 2,46 TAV megosztás-átnevezés
 805 E2 9,3 FT 356 K 2,74 TAV megosztás-átnevezés
 807 B 9,6 FT 302 B 3,82 TAV megosztás-átnevezés
 807 B 9,6 FT 302 C 0,56 TAV megosztás-átnevezés
 807 B 9,6 FT 302 D 0,49 TAV megosztás-átnevezés
 807 H 1,4 TAV 303 D 1,45 FT átnevezés
 807 I 0,8 TAV 303 H 0,80 FT átnevezés
 807 J 1,6 TAV 303 C 1,60 FT átnevezés
 807 M 1,1 TAV 304 A 1,12 FT átnevezés
 808 A 4,4 FT 368 A 5,06 TAV átnevezés
 808 C 2,4 FT 368 C 2,55 TAV átnevezés
 809 D 0,5 FT 367 B 0,68 TAV átnevezés
 816 C 7,7 MVE 348 D 7,66 FT átnevezés
 816 D 2,0 MVE 348 H 1,97 FT átnevezés
 817 B 8,1 FT 301 A 0,87 TAV megosztás-átnevezés
 843 D 2,7 FT 364 C 2,99 TAV átnevezés
 871 A 1,2 FT 350 F 1,98 TAV átnevezés
 874 E 27,3 FT 339 B 26,83 TAV átnevezés
 874 P 3,6 TAV 338 I 5,95 FT átnevezés
 874 Q 4,0 MVE 338 C 4,00 FT átnevezés
 878 I 2,3 FT 308 E 2,10 TAV átnevezés
 878 J1 4,6 FT 308 G 4,37 TAV átnevezés
 878 K 3,5 FT 308 D 2,51 TAV átnevezés
 881 G 11,8 FT 321 E 10,16 TAV átnevezés
 883 E 13,9 FT 327 E 11,42 TAV átnevezés
 883 K 2,9 FT 327 A 1,54 TAV átnevezés
 883 L 4,7 FT 327 D 2,25 TAV megosztás-átnevezés
 884 EY1 0,4 323 C 0,52 FT egyéb részletből
 884 D 10,6 FT 324 A 10,23 TAV átnevezés
 884 L 5,7 FT 324 B 4,32 TAV átnevezés
 885 B3 1,0 FT 318 L 0,31 TAV megosztás-átnevezés
 891 H 1,2 FT 330 H 0,88 TAV átnevezés

 8

 892 B 17,8 FT 329 B 18,24 TAV átnevezés
 892 C 1,2 FT 329 C 1,69 TAV átnevezés
 892 D 1,1 FT 329 D 1,37 TAV átnevezés
 892 H 1,7 FT 329 H 1,38 TAV átnevezés
 892 K 4,7 FT 329 K 4,77 TAV átnevezés
 892 N 3,7 FT 329 N 3,37 TAV átnevezés
 894 B 3,2 FT 352 F 5,19 TAV átnevezés
 894 G 2,8 FT 352 E 2,06 TAV átnevezés
 895 E 8,8 FT 348 I 8,78 TAV átnevezés
 895 G 8,8 FT 348 K 9,46 TAV átnevezés
 896 C 1,4 MŰV 338 J 0,51 TAV megosztás-átnevezés
 896 C 1,4 MŰV 338 K 0,74 TAV megosztás-átnevezés
 897 E 2,1 FT 351 H 2,12 TAV átnevezés
 898 F 1,3 FT 349 A 1,34 TAV átnevezés
 - 301 I 1,47 FAÜ önerős telepítés
 - 301 J 0,81 FAÜ önerős telepítés
 - 302

M
0,58 FAÜ önerős telepítés

 - 302 O 0,58 FAÜ önerős telepítés
 - 302 P 2,92 TAV talált erdő
 - 303 A 0,35 FAÜ önerős telepítés
 - 303 B 0,38 FAÜ önerős telepítés
 - 305 F 0,13 FAÜ önerős telepítés
 - 305 G 0,29 FAÜ önerős telepítés
 - 306 H 0,37 FAÜ önerős telepítés
 - 306 L 0,31 FAÜ önerős telepítés
 - 306

M
0,37 FAÜ önerős telepítés

 - 306 N 0,60 FAÜ önerős telepítés
 - 307 A 0,54 FAÜ önerős telepítés
 - 307 C 0,35 FAÜ önerős telepítés
 - 307 G 1,00 FAÜ önerős telepítés
 - 308 H 1,12 FAÜ önerős telepítés
 - 308 K 0,93 TAV talált erdő
 - 310 C 0,26 FAÜ önerős telepítés
 - 310 D 0,51 FAÜ önerős telepítés
 - 313 A 1,10 FAÜ önerős telepítés
 - 313 F 0,10 FAÜ önerős telepítés
 - 314 G 1,00 FAÜ önerős telepítés
 - 315 D 0,76 FAÜ önerős telepítés
 - 315 G 1,72 FAÜ önerős telepítés
 - 315 H 1,60 FAÜ önerős telepítés
 - 315

M
0,44 FAÜ önerős telepítés

 - 317 I 0,77 FAÜ önerős telepítés
 - 319 B 0,52 FAÜ önerős telepítés
 - 321 A 0,88 FAÜ önerős telepítés
 - 321 D 0,23 FAÜ önerős telepítés
 - 324 E 0,57 FAÜ önerős telepítés
 - 328 E 0,59 TAV talált erdő
 - 338 D 4,69 FAÜ önerős telepítés
 - 341 C 0,51 FAÜ önerős telepítés
 - 342 C 1,90 FAÜ önerős telepítés

 9

 - 346 A 0,97 FAÜ önerős telepítés
 - 346 B 0,26 FAÜ önerős telepítés
 - 346 D 0,24 FAÜ önerős telepítés
 - 347

M
0,11 FAÜ önerős telepítés

 - 349 I 0,80 TAV talált erdő
 - 352 N 0,57 FAÜ önerős telepítés
 - 352 K 0,50 FAÜ önerős telepítés
 - 356 F 0,76 TAV talált erdő
 - 362 A 0,39 FAÜ önerős telepítés
 - 367 D 0,38 FAÜ önerős telepítés
 - 373 A 0,49 TAV talált erdő
5579 Dánszentmiklós - 3B 0,71 TAV talált erdő
 4B2 15,1 FT 4B 10,72 TAV megosztás
 4E 9,6 FT 4E 6,23 TAV megosztás
 4B1 0,9 FT 4M 0,68 TAV átnevezés
 - 4R 0,42 TAV talált erdő
 - 9A 3,38 FT talált erdő
 - 10B 1,93 TAV talált erdő
 - 10C 1,76 TAV talált erdő
 - 10D 1,00 TAV talált erdő
 - 10E 0,85 TAV talált erdő
 - 13B 2,22 FT talált erdő
 - 13C 2,37 FT talált erdő
 - 13D 3,05 FT talált erdő
 - 13E 1,22 FT talált erdő
 - 22C 10,25 TAV talált erdő
 24A 1,7 FT 24A 2,71 TAV
 24B 5,0 FT 24B 9,58 TAV összevonás
 24C 4,6 FT 24B 9,58 TAV összevonás
 24D 1,5 FT 24D 2,48 TAV
 24I 13,7 FT 24N 1,31 TAV megosztás
 25B 2,5 FT 25B 2,91 TAV
 27C 0,5 FT 27C 0,60 TAV
 - 27E 5,44 MVE talált erdő
 - 28E 0,29 TAV talált erdő
 29A 1,7 FT 29A 1,73 TAV
 30D 4,1 FT 30D 4,41 TAV
 - 30M 0,81 FAÜ talált erdő
 - 30N 1,69 FT talált erdő
 - 30P 0,33 FT talált erdő
 - 31C 5,04 FAÜ talált erdő
 - 31D 2,01 FAÜ talált erdő
 32B 1,6 FT 32B 1,64 TAV
 - 32C 1,24 FAÜ talált erdő
 - 33B 1,09 FT talált erdő
 33C 1,8 FT 33N 0,17 MVE megosztás
 33H 0,4 FT 33H 0,65 TAV
 - 33Q 0,56 FT talált erdő
 - 33R 0,31 FT talált erdő
 34A 1,0 FT 34A 1,45 TAV
 - 35D 4,99 FAÜ talált erdő
 - 35E 0,67 MVE FT talált erdő

 10

 36A1 2,1 FT 36A 1,86 TAV
 36A2 8,7 FT 36J 8,36 TAV
 36B 1,4 FT 36B 2,61 TAV
 - 36L 0,39 FT talált erdő
 - 36M 0,52 TAV talált erdő
 - 36Q 0,28 FAÜ talált erdő
 - 36R 0,40 TAV talált erdő
 36EY 1,0 36O 0,26 TAV
 37C 0,89 FT talált erdő
 37K 2,1 FT 37V 0,39 TAV
 38A 7,0 FT 38A 7,56 TAV
 38B 0,8 FT 38B 0,73 TAV
 38D 0,3 FT 38D 0,38 TAV
 - 38E 0,89 FAÜ talált erdő
 - 38F 3,26 FAÜ talált erdő
 - 38G 3,13 FAÜ talált erdő
 - 38H 1,13 FAÜ talált erdő
 - 38I 2,59 FAÜ talált erdő
 39B 0,7 FT 39B 2,00 TAV
 39C 0,8 FT 39B 2,00 TAV
 39EY 0,6 39F 1,15 TAV
 - 125A 1,66 TAV talált erdő
 125D 8,0 FT 125D 8,03 TAV
 125E 1,3 FT 125E 2,29 TAV
 137B 0,2 FT 37M 0,58 TAV
 139EY 0,6 - 39F 1,15 TAV
 707B 0,3 FT 36Y 0,25 TAV
 709A 0,7 FT 37N 0,91 TAV
5583 Mikebuda 36D 0,8 MVE 36D 0,82 TAV
 37A 5,8 KÍ 37A 6,06 FT
 37C 29,4 KÍ 37C 28,95 FT
 40B1 3,7 FT 40B 3,65 TAV
 40J 7,7 TAV 40J 1,33 FT megosztás
 40 B2 19,6 FT 40 N 3,65 TAV megosztás
 40 B2 19,6 FT 40 R 3,65 TAV megosztás
 40 B2 19,6 FT 40 U 3,65 TAV megosztás
 40 B2 19,6 FT 40 V 3,65 TAV megosztás
 40 B2 19,6 FT 40 W 3,49 TAV megosztás
 - 40O 0,43 FT önerős telepítés
 - 40P 0,31 TAV önerős telepítés
 - 40Q 1,08 FT önerős telepítés
 - 40S 0,30 FT önerős telepítés
 - 40T 0,39 FT önerős telepítés
 42C 0,6 FT 42C 0,54 TAV
 48B2 0,5 FT 48G 0,43 TAV összevonás
 50A 15,7 FT 50A 16,47 TAV
 50C 3,6 TAV 50C 2,98 FT
 53B 0,3 FT 53B 0,54 TAV
 53C 6,0 FT 53C 6,16 TAV
 53K 20,0 TAV 53K 21,50 FT
 54E 2,8 FT 54E 1,81 TAV
 - 54O 7,37 FAÜ talált erdő

 11

 - 54P 1,33 FAÜ önerős telepítés
 54G 3,1 54R 1,62 TAV megosztás
 55F 2,8 TAV 55F 2,71 FT
 - 55G 0,42 FAÜ talált erdő
 56C 0,9 FT 56C 0,62 TAV
 56F 0,4 FT 56F 0,36 TAV
 56S 6,3 TAV 56S 7,43 FT
 57G 0,4 FT 57G 0,57 TAV
 - 57I 0,31 TAV talált erdő
 59D 10,2 FT 59D 8,84 TAV
 - 59L 2,35 FAÜ
 - 59M 3,46 FT
 60G 0,6 FT 105C 0,74 TAV
 62D 0,9 FT 62D 1,22 TAV
 63A 3,0 FT 63A 2,57 TAV megosztás
 65B 0,5 FT 65B 0,24 TAV
 66A 4,8 FT 66A 4,55 TAV
 66B 8,3 FT 66B 8,62 TAV
 66C 5,7 FT 66C 5,63 TAV
 66D 7,3 FT 66D 7,14 TAV
 66E 3,8 FT 66E 3,65 TAV
 66F 6,5 FT 66F 6,28 TAV
 66H 12,6 FT 66H 17,12 TAV
 66I 18,0 FT 66I 20,69 TAV
 66J 11,8 FT 66J 10,73 TAV
 80KT1 0,9 80C 1,04 FT
 - 80H 0,70 FAÜ önerős telepítés
 - 93A 0,58 FT talált erdő
 - 94A 0,34 FT talált erdő
 102C 1,6 FT 102C 1,97 TAV
 102D 7,2 FT 102D 4,27 TAV megosztás
 102D 7,2 FT 102P 2,99 TAV
 102F 1,1 FT 102F 1,06 TAV
 102H 2,3 FT 102H 2,59 TAV
 104E 3,8 FT 104E 3,64 TAV
 104Q 1,3 FT 104Q 1,68 TAV
 111G 3,1 FT 111G 2,68 TAV
 111K 5,0 FT 111K 4,45 TAV
 120H1 1,3 FT 120H 1,34 TAV
 120I 3,3 FT 120I 2,99 TAV
 120M 3,0 FT 120M 3,02 TAV
 120N 0,4 FT 120N 0,59 TAV
 120O 0,4 FT 120O 0,41 TAV
 120H2 11,4 FT 120P 13,38 TAV
 - 120R 1,51 TAV talált erdő
 129B 4,1 FT 129B 4,65 TAV
 129J 1,1 FT 129J 0,53 TAV
5584 Nagykőrös 93 A 0,6 FT 93 A 1,35 TAV
 96 E 2,4 FT 96 E 2,31 TAV
 96 CS 1,9 - 96 B 1,15 FT
 101 A 0,8 FT 101 A 0,72 TAV
 102 A 0,8 FT 102 A 0,96 TAV

 12

 102 B 2,1 FT 102 B 2,12 TAV
 102 C 17,5 FT 102 G 1,27 TAV megosztás
 102 E 3,4 FT 102 E 1,88 TAV megosztás
 102 E 3,4 FT 102 H 2,17 TAV megosztás
 104 A 16,4 FT 104 A 11,85 TAV megosztás
 105 A 4,1 FT 105 C 2,16 TAV megosztás
 106 A 4,8 FT 106 A 3,72 TAV
 107 A 12,2 FT 107 A 8,71 TAV megosztás
 107 A 12,2 FT 107 H 1,49 TAV megosztás
 107 A 12,2 FT 107 E 1,15 TAV megosztás
 107 B 13,8 FT 107 D 6,93 TAV megosztás
 107 B 13,8 FT 107 F 2,01 TAV megosztás
 107 B 13,8 FT 107 G 1,83 TAV
 108 A 2,2 FT 108 A 2,82 TAV
 109 C 8,4 FT 109 C 8,72 TAV
 110 A 18,7 FT 110 A 16,79 TAV megosztás
 110 A 18,7 FT 110 B 2,56 TAV megosztás
 112 B 0,9 FT 112 B 0,84 TAV
 112 D 2,1 FT 112 D 1,84 TAV FT
 113 C 1,6 FT 113 C 1,36 TAV
 113 D 3,7 FT 113 D 2,39 TAV
 113 F 1,24 FT 113 F 1,08 TAV
 114 A 21,1 FT 114 B 6,15 TAV megosztás
 114 A 21,1 FT 114 D 7,66 TAV megosztás
 114 A 21,1 FT 114 F 1,67 TAV megosztás
 114 C 5,8 FT 114 C 5,36 TAV
 115 A 22,2 FT 115 A 21,01 TAV megosztás
 115 B 4,5 FT 115 B 4,85 TAV
 116 A 0,8 FT 116 B 17,92 TAV összevonás
 117 A 23,5 FT 117 A 24,02 TAV
 117 B 4,3 FT 117 B 4,77 TAV
 118 A 3,3 FT 118 A 3,13 TAV
 118 D 13,6 FT 118 D 13,08 TAV
 120 E 1,7 FT 120 E 1,53 TAV
 120 G 3,9 FT 120 G 3,84 TAV FT
 121 B 2,8 FT 121 B 3,51 TAV
 121 C 0,9 FT 121 C 1,28 TAV
 121 H 1,0 FT 121 H 0,91 TAV
 121 J 1,7 FT 121 J 1,59 TAV
 122 B 1,1 FT 122 B 1,25 TAV
 125 D 8,5 TAV 125 D 7,82 FT
 125 F 3,5 FT 125 F 3,65 TAV
 126 D 4,9 FT 126 D 4,49 TAV
 132 C 3,8 TAV 132 C 3,97 FT
 135 A 9,2 FT 135 A 9,41 TAV
 137 F 4,1 FT 137 F 4,60 TAV
 139 B 21,9 FT 139 E 4,83 TAV megosztás
 140 B 15,5 FT 140 B 16,24 TAV
 140 C 2,6 FT 140 C 2,19 TAV
 145 H 0,3 FT 203 H 0,32 TAV azonosító váltás
 148 C 0,94 FT nyilvántartási hiba
 148 D 0,48 FT nyilvántartási hiba

 13

 - 149 D 0,45 FT talált erdő
 - 154 U 0,25 FAÜ önerős telepítés
 157 N 0,4 TLN 154 N 0,46 FT
 157 O 3,0 TLN 157 O 2,70 FT
 157 R 1,6 MVE 155 G 1,53 FT átnevezés
 157 EY 0,5 157 H 0,78 FT egyéb részletből
 - 159 I 1,58 FAÜ önerős telepítés
 - 163 I 0,48 FT talált erdő
 164 A 13,5 FT 164 A 14,19 TAV összevonás
 164 EY5 0,3 - 164 A 14,19 TAV összevonás
 164 EY7 0,5 - 164 A 14,19 TAV összevonás
 164 B 11,4 FT 164 B 9,27 TAV megosztás
 164 C 1,6 FT 164 C 1,81 TAV
 165 A 1,8 GÁT 165 A 1,28 TAV
 166 B 8,4 FT 166 B 5,88 TAV megosztás
 166 B 8,4 FT 166 I 2,41 TAV megosztás
 166 G 0,7 FT 166 K 0,38 FT önerős telepítés
 166 EY2 0,2 - 166 L 0,27 FT
 167 B 4,94 FT 167 B 1,64 TAV megosztás
 167 B 4,94 FT 167 I 0,73 TAV megosztás
 167 B 4,94 FT 167 J 2,55 TAV megosztás
 167 D 1,21 FT 167 D 0,95 TAV megosztás
 167 D 1,21 FT 167 L 0,32 TAV megosztás
 167 D 1,21 FT 167

M
0,67 TAV megosztás

 167 EY8 1,41 - 167 N 0,92 FAÜ önerős telepítés
 168 C 0,9 FT 168 C 0,97 TAV
 168 F 1,8 FT 168 F 1,81 TAV
 170 D 1,6 FT 170 D 1,38 TAV
 171 B 0,5 FT 171 B 0,65 TAV
 173 A 0,9 FT 173 A 0,64 TAV
 - 173 K 0,92 FT talált erdő
 - 173 L 6,39 FT talált erdő
 - 174 F 1,07 TAV talált erdő
 175 A 1,1 FT 175 A 0,66 TAV
 175 C 15,0 MVE 175 C 15,91 TAV
 175 E 4,4 FT 175 J 0,52 FAÜ megosztás
 - 177 O 0,98 FT talált erdő
 - 177 R 1,19 FT talált erdő
 - 177 S 0,43 FAÜ önerős telepítés
 - 178 E 0,69 FAÜ önerős telepítés
 - 178 F 0,70 FAÜ önerős telepítés
 179 B 1,5 FT 179 B 1,01 TAV
 179 D 38,9 FT 179 D 39,41 TAV
 181 E 2,1 FT 181 E 2,19 TAV
 181 F 7,9 FT 181 F 7,24 TAV
 181 I 8,5 FT 181 I 8,89 TAV
 181 K 0,7 FT 181 K 0,80 TAV
 181 L 3,3 FT 181 L 0,93 TAV
 182 B 1,0 FT 182 B 1,05 TAV
 182 J 7,8 FT 182 K 0,97 TAV megosztás
 183 Q 2,2 FT 183 A 3,07 TAV átnevezés
 183 S2 1,0 MVE 183 B 1,03 TAV átnevezés

 14

 183 P 13,1 FT 184 K 10,46 TAV megosztás
 187 EZ 1,4 - 188 C 1,43 TAV
 190 D 1,2 FT 190 D 1,59 TAV
 190 J 0,8 TLV 190 J 0,68 FT
 190 L 7,8 TAV 190 L 8,56 FT
 - 190 X 2,11 FAÜ önerős telepítés
 - 190 Y 0,84 FAÜ önerős telepítés
 - 191 C 0,37 FAÜ önerős telepítés
 - 192

M
0,21 FAÜ önerős telepítés

 - 192 R 2,32 FAÜ önerős telepítés
 - 192 S 1,06 FAÜ önerős telepítés
 - 192 T 1,07 FAÜ önerős telepítés
 - 192 U 0,87 FAÜ önerős telepítés
 - 192

W
0,23 FAÜ önerős telepítés

 194 C 7,8 MVE 194 C 7,78 FT
 194 D 11,6 MVE 194 D 11,72 FT
 194 E 4,8 MVE 194 E 4,73 FT
 194 F 4,8 MVE 194 F 4,77 FT
 195 A 8,7 FT 195 F 0,72 FAÜ megosztás
 195 O 0,9 TLV 195 O 0,74 FT
 - 195 U 2,16 FAÜ önerős telepítés
 196 A1 1,6 MVE 196 A 2,35 FT
 196 A2 1,0 MVE 196 C 0,16 FT
 - 197 G 0,36 FT talált erdő
 199 D2 9,2 VÍZ 199 J 16,50 FT
 199 G2 2,2 VÍZ 199 K 0,87 FT
 - 201 I 1,15 FAÜ önerős telepítés
 202 B 4,3 FT 202 B 4,57 TAV
 202 I2 1,4 FT 202 T 0,91 TAV
 - 203 B 2,62 TAV talált erdő
 203 J 8,6 FT 203 J 8,18 TAV megosztás
 203 K 2,0 FT 203 K 1,65 TAV megosztás
 203 T 2,6 MVE 203 T 3,32 FT
 203 V 8,9 MVE 203 V 7,95 FT
 204 B 12,6 FT 204 B 12,63 TAV
 204 E 1,1 FT 204 E 1,06 TAV
 204 L 10,9 MVE 204 L 9,99 FT
 - 204 X 1,82 FAÜ önerős telepítés
 - 204 Y 1,08 FAÜ önerős telepítés
 - 204 C 0,74 MVE talált erdő
 205 C 17,0 TAV 205 C 10,38 FT
 206 EZ 0,3 205 J 0,75 TAV egyéb részletből
 206 I 0,5 FT 205 K 0,44 TAV
 206 B 6,4 FT 205 L 6,54 TAV
 206 A 0,4 MVE 205 O 0,50 FT megosztás
 206 J1 17,9 FT 205 R 8,78 TAV megosztás
 206 L 1,1 MVE 205 T 1,22 FT megosztás
 - 205 U 3,58 FAÜ önerős telepítés
 - 205 Z 0,44 TAV talált erdő
 - 206 C 0,44 FAÜ önerős telepítés
 207 D 22,2 FT 207

M
1,10 TAV megosztás

 15

 - 208 G 0,99 FAÜ önerős telepítés
 208 P 2,47 TAV 208 P 0,77 FT
 - 210 G 1,61 FAÜ önerős telepítés
 207 K 13,2 TAV 210 H 1,61 TAV FT
 208 G2 0,3 FT 235 G 0,43 TAV
 - 210 I 0,35 FT talált erdő
 211 EY1 1,2 - 211 D 1,28 FT
 212 C 8,0 TAV 212 C 6,70 FT megosztás
 213 B 8,6 TAV 213 B 7,80 FT
 217 C 6,14 FT 217 G 1,33 MVE megosztás
 - 219 J 0,57 FAÜ önerős telepítés
 - 221 G 1,95 FT talált erdő
 - 221 H 0,72 FAÜ önerős telepítés
 - 222 B 0,22 FAÜ önerős telepítés
 223 A1 2,6 GÁT 223 A 1,65 FT átnevezés
 223 A2 3,0 GÁT 223 E 0,66 FT átnevezés
 224 H 11,1 FT 224 H 2,12 FAÜ nyilv. hiba, megosztás
 224 H 11,1 FT 224 X 2,87 FAÜ nyilv. hiba, megosztás
 224 H 11,1 FT 224 Y 1,36 FAÜ nyilv. hiba, megosztás
 224 H 11,1 FT 224 Z 4,02 FAÜ nyilv. hiba, megosztás
 224 I 3,0 TÁJ 224 I 4,32 FT
 225 J 8,8 FT 225 J 8,83 FAÜ nyilvántartási hiba
 - 226

M
1,75 FAÜ önerős telepítés

 228 F 4,1 TAV 228 F 4,10 FT
 - 228 G 0,28 FT talált erdő
 - 228 O 0,44 FT talált erdő
 - 228 P 0,43 FAÜ önerős telepítés
 - 228 R 0,20 FAÜ önerős telepítés
 230 B 22,3 FT 230 Q 6,97 TAV megosztás
 230 G 0,8 TAV 230 G 0,50 FT
 231 I 0,7 TLV 231 I 0,81 FT
 231 K 2,2 FT 231 K 0,77 TAV
 231 P 2,06 FT nyilvántartási hiba
 231 EY8 0,4 225 B 0,43 FT egyéb részletből
 - 234 B 0,87 FAÜ önerős telepítés
 - 234 I 2,04 FT talált erdő
 251 A 8,3 FT 251 A 8,33 TAV
 300 C 10,6 FT 300 C 10,93 TAV
 301 A 3,7 FT 301 A 2,55 TAV megosztás
 301 A 3,7 FT 301 B 0,42 TAV megosztás
 301 A 3,7 FT 301 E 0,23 TAV megosztás
 - 301 C 0,37 FAÜ önerős telepítés
 - 301 D 2,17 FAÜ önerős telepítés
 312 A 2,3 GÁT 312 A 2,35 TÁJ
 - 378 K 0,84 FAÜ önerős telepítés
 386 C1 0,5 FT 386 C 0,36 TAV átnevezés
 386 C2 0,8 FT 386 D 1,01 TAV átnevezés
 388 A 10,5 FT 388 A 10,93 TAV
 388 C 5,5 TAV 388 J 0,31 TAV megosztás
 389 C 1,7 FT 389 C 1,26 TAV
 389 D 6,2 FT 389 D 6,32 TAV
 389 G 2,3 FT 389 G 2,09 TAV

 16

 390 C 1,0 FT 390 C 0,92 TAV
 701 A 0,2 TLV 220 G 0,30 FAÜ önerős telepítés
 900 A 4,9 FT 173 N 5,65 TAV
5586 Pilis 4 B 8,7 TAV 4 B 9,30 TAV
 4 G 1,7 TAV 4 G 2,87 FT
 4 H 4,3 FT 4 H 3,25 TAV
 4 J 1,6 TAV 4 J 2,27 FT
 5 B 3,2 TAV 5 B 4,03 TAV FT
 5 D 5,2 TAV 5 D 5,66 FT
 6 B 3,1 FT 6 B 3,18 TAV
 6 C 3,2 FT 6 C 3,18 TAV
 6 G 2,9 FT 6 J 0,75 TAV megosztás, összevonás
 6 I 1,3 FT 6 J 0,75 TAV megosztás, összevonás
 - 8 G 1,08 TAV talált erdő
 - 8 H 0,95 TAV talált erdő
 9 B 2,6 TAV 9 B 2,98 FT
 9 E 1,7 TAV 9 E 2,01 FT
 - 11 B 0,28 TAV talált erdő
 12 B 1,3 FT 12 B 0,99 TAV
 12 K 0,6 FT 12 K 0,56 TAV
 12 N 0,7 FT 12 N 0,98 TAV
 13 B 1,6 FT 13 B 1,83 TAV megosztás
 - 13 C 1,53 TAV talált erdő
 14 A 9,0 FT 14 A 5,05 TAV megosztás
 14 D 5,3 FT 14 D 5,80 TAV
 14 G 5,9 FT 14 G 5,59 TAV
 - 14 O 2,38 FT talált erdő
 - 14 P 0,72 TAV talált erdő
 15 C2 2,2 FT 15 D 2,21 TAV
 16 G 4,8 MVE 16 G 12,03 TAV MVE
 17 G 6,5 FT 17 G 5,93 TAV
 18 A 4,4 FT 18 A 3,98 TAV
 19 A 1,6 FT 7 E 2,18 TAV átnevezés
 24 A 8,0 FT 24 A 8,62 TAV
 30 G 0,7 FT 30 G 1,82 MVE
 31 A1 0,9 FT 31 A 0,89 TAV
 31 A2 6,6 FT 31 B 5,77 TAV
 31 C1 10,6 FT 31 C 8,89 TAV
 - 33 D 7,55 FAÜ önerős telepítés
 - 34 C 1,48 FAÜ talált erdő
 - 34 G 1,28 FAÜ önerős telepítés
 - 34 H 0,61 FAÜ önerős telepítés
 - 36 E 1,14 TAV talált erdő
 36 H2 6,1 FT 36 G 6,87 TAV
 - 37 F 1,32 FT talált erdő
 - 37 I 0,83 TAV talált erdő
 - 39 A 0,36 FT talált erdő
 - 39 E 0,68 FT talált erdő
5587 Tápiógyörgye - 2 B 1,38 FT talált erdő
 7 A 0,4 FT 7 A 1,38 TAV
 9 A 6,7 MVE 5 C 5,85 FT
5588 Tápiószele 110 A 1,10 FT 8 A 1,55 TAV

 17

 4 E 2,00 FT 13 A 1,00 TAV
 100 E 0,30 MVE 6 E 0,23 FT
 110 A 1,10 FT 8 A 1,55 TAV
 110 B 1,50 PA 13 B 1,65 FT
 - 14 A 25,28 FAÜ önerős telepítés
 - 15 A 10,77 FAÜ önerős telepítés
 - 15 B 22,39 FAÜ önerős telepítés
 - 15 C 0,26 FT talált erdő
 - 15 D 0,53 FT talált erdő
5589 Tápiószőlős 1 D 1,0 FT 1 D 2,17 TAV
 1 E 4,7 FT 1 E 1,31 TAV
 - 1 K 0,24 TAV talált erdő
 - 1 L 4,53 FAÜ önerős telepítés
 6 TN 2,4 2,35 6 F 2,32 FT
 12 A 1,5 FT 12 A 0,60 TAV megosztás
 12 A 1,5 FT 12 D 0,40 TAV megosztás
 12 A 1,5 FT 12 E 0,64 TAV megosztás
 12 B 2,8 FT 12 B 2,79 TAV megosztás
 12 C 2,8 FT 12 C 0,34 TAV megosztás
 - 13 G 0,24 FT talált erdő
 14 B 14,8 FT 14 B 7,19 TAV megosztás
 - 14 G 2,61 FAÜ önerős telepítés
 50 A 0,9 MVE 20 D 0,88 TAV
 106 F 1,8 FT 3 J 1,84 TAV megosztás
 111 A 6,0 FT 11 F 1,52 TAV megosztás
 113 B 0,5 FT 13 B 0,67 TAV
 113 C 2,4 FT 13 C 1,72 TAV megosztás
 113 C 2,4 FT 13 D 0,56 TAV megosztás
 114 A 0,6 FT 13 E 0,82 TAV
 115 A 2,2 FT 13 F 3,62 TAV
 116 A 7,5 FT 12 G 7,99 TAV megosztás
 116 A 7,5 FT 12 H 0,21 TAV megosztás
 117 A 0,6 FT 12 J 0,73 TAV
5591 Újszilvás - 5E 0,30 FT talált erdő
 - 5F 0,36 FT talált erdő
 6K 0,5 MVE 6G 0,44 FT
 6L 0,4 MVE 6H 0,45 FT
 6M 1,2 MVE 6I 1,47 FT
 6N 1,8 MVE 6J 1,99 FT
 7F 1,2 TAV 7I 1,17 FT
 - 7K 0,64 FT talált erdő
 10C 0,9 FT 10C 5,50 PA FT határmódosítás
 10D 16,7 FT 10D 6,56 PA FT megosztás
 10D 16,7 FT 10E 3,68 PA FT megosztás
 11A 1,4 TLV 11A 1,51 FT
 - 16O 0,64 talált erdő
 - 16P 0,70 talált erdő
 - 16Q 3,24 talált erdő
5630 Farmos - 4 C 1,12 FT talált erdő
 - 4 D 0,94 FT talált erdő
 - 4 K 0,36 FT talált erdő
 - 4 L 2,23 FT talált erdő

 18

 - 9 D 1,52 FT talált erdő
 - 10 E 1,39 FT talált erdő
 - 10 K 3,70 FT talált erdő
 - 10 L 2,72 FT talált erdő
 11 H 0,7 FT 10 H 0,74 TAV
 - 11 N 0,58 FT talált erdő
 - 11 O 0,63 FT talált erdő
 - 11 S 0,45 FT talált erdő
 - 11 V 0,63 FT talált erdő
 - 12 R 3,22 FAÜ önerős telepítés
 12 E1 2,7 FT 12 S 2,24 TAV
 13 E 0,8 FT 13 E 1,35 TAV
 13 H 1,0 FT 13 H 0,90 TAV
 13 J 0,4 FT 13 J 0,39 TAV
 - 13 M 0,49 TAV talált erdő
 14 E 1,7 TAV 14 E 1,38 FT
 14 M 1,2 FT 14 M 1,25 TAV
 - 14 W 0,22 FT talált erdő
 16 B 0,5 TAV 3 H 1,12 FT
 - 16 C 1,20 FAÜ önerős telepítés
 - 16 J 0,76 TAV talált erdő
 - 22 G 1,12 MŰV talált erdő
 - 22 K 1,00 FT talált erdő
5649 Tápiószentmárton 34 A 21,70 FT 34 B 2,64 TAV megosztás
 35 D 11,80 FT 35 G 3,68 TAV megosztás

 36 A 4,1 FT 36 A 3,18 TAV
 - 36 C 0,75 FT talált erdő
 37 A 0,3 FT 37 A 1,05 PA
 - 38 J 0,44 FT talált erdő
 - 38 K 0,67 FT talált erdő
 - 38 L 0,82 FT talált erdő
 40 A 0,7 FT 40 A 13,31 TAV összevonás
 40 C 8,0 FT 40 A 13,31 TAV összevonás
 40 E 5,2 FT 40 E 5,00 TAV
 40 I 0,3 FT 40 H 4,19 TAV összevonás
 40 O 3,6 FT 40 A 13,31 TAV megosztás, összevonás
 40 O 3,6 FT 40 S 0,43 TAV megosztás, összevonás
 - 40 R 0,44 TAV talált erdő
 41 A 0,50 FT 41 A 0,41 TAV
 41 B 1 0,80 FT 41 B 1,13 TAV
 41 D 3,30 FT 41 D 3,00 TAV
 41 G 2 1,20 FT 41 V 0,84 TAV összevonás
 41 H 2 0,50 FT 41 V 0,84 TAV összevonás
 41 L 1 21,70 TAV 41 TI

2
2,12 -

 41 L 2 1,60 TAV 41 K 10,90 FT
 41 M 1 6,80 FT 41 M 4,83 TAV
 41 M 2 1,30 FT 41 M 4,83 TAV
 41 O 1 0,10 FT 41 O 14,64 TAV
 41 O 2 0,20 FT 41 O 14,64 TAV
 41 T 1 2,70 FT 41 H 5,13 TAV
 41 T 2 0,10 FT 41 U 0,29 TAV
 41 U 2,40 FT 41 C 2,22 TAV

 19

 42 B 1,70 FT 42 B 1,82 TAV
 42 C 23,90 FT 42 C 28,82 TAV
 42 D 1 9,30 TAV 42 O 9,49 FT
 42 D 2 1,40 TAV 42 D 1,58 FT
 42 E 7,90 FT 42 E 7,23 TAV
 42 G 1 0,50 FT 42 G 2,15 TAV
 42 K 1 0,30 FT 42 G 2,15 TAV
 42 O 1 0,50 FT 42 G 2,15 TAV
 42 H 2 0,60 FT 42 L 5,66 TAV
 42 L 1 4,90 FT 42 L 5,66 TAV
 42 L 2 3,20 FT 42 C 28,82 TAV
 42 M 0,80 FT 42 M 0,95 TAV
 42 P 0,60 FT 42 C 28,82 TAV
 - 42 S 1,32 FT talált erdő
 43 B 1 1,57 FT 43 B 1,76 TAV
 44 D 1,30 FT 44 D 1,49 TAV
 44 G 0,60 FT 44 G 0,43 TAV
 44 H 0,40 FT 44 H 1,19 TAV
 44 I 0,50 FT 44 I 0,64 TAV
 44 J 1,00 FT 44 J 0,94 TAV
 44 M 0,80 FT 44 M 0,88 TAV
 44 R 0,90 FT 44 R 1,15 TAV
 45 A 2,30 TAV 45 A 1,82 FT
 45 B 2,10 FT 45 B 1,86 TAV
 45 D 1 25,40 FT 45 D 9,49 TAV megosztás
 45 D 1 25,40 FT 45 N 14,50 TAV megosztás
 45 K 0,80 FT 45 K 1,52 TAV
 47 E 1 13,73 FT 46 E 6,34 TAV
 47 E 1 13,73 FT 46 K 4,19 TAV
 47 F 35,80 FT 47 F 36,64 TAV
 47 O 2,89 FT 46 G 2,52 TAV
 47 R 5,33 FT 47 O 5,11 TAV
 - 47 P 1,03 FT talált erdő
 48 J 9,90 FT 48 J 8,99 TAV
 48 K 1,00 FT 48 K 1,32 TAV
 49 A 6,4 FT 49 A 6,56 TAV
 49 D 5,1 FT 49 D 5,23 TAV
 49 E 6,5 TAV 49 E 3,52 FT megosztás
 49 E 6,5 TAV 49 G 5,81 FT megosztás
 49 EY 3,2 49 H 1,09 TAV egyéb részletből
 - 50 B 0,45 TAV talált erdő
 52 A 5,9 FT 52 A 6,44 TAV
 - 54 A 0,59 FAÜ önerős telepítés
 - 54 B 1,72 TAV talált erdő
 - 54 C 1,09 TAV talált erdő
 - 54 D 0,66 TAV talált erdő
 61 A 2,10 FT 61 A 2,34 TAV
 - 61 B 1,13 FT talált erdő
 63 A 1,00 FT 63 A 4,56 TAV
 64 B 1 1,75 FT 64 B 1,92 TAV
 66 A 0,70 FT 66 A 3,58 TAV
 - 66 C 0,26 FAÜ önerős telepítés

 20

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

2. Táblázatok, statisztikák a körzet
teljes területére

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

2.1. Területi adatok

2.1.2. Helységhatáros területkimutatás

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

2.1.4.A. Elsődleges rendeltetések területkimutatása

2.1.4.B. További rendeltetések területkimutatása I.

2.1.4.C. További rendeltetések területkimutatása II.

2.1.5. Egyéb részletek területkimutatása

2.1.6. Területváltozás a körzetben

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

 Helységhatáros területkimutatás Erdőterv 2.1.2.
Nyomtatás ideje: 2007. 09. 19. (területek hektárban)
 Teljes körzet
 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

 E r d ő r é s z l e t e k

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

5575 Albertirsa 502,04 945,47 21,47 1.468,98 52,01 1.520,99
5576 Cegléd 381,92 1.612,88 1.994,80 111,17 2.105,97
5577 Ceglédbercel 12,86 430,07 442,93 6,08 449,01
5578 Csemő 427,43 3.678,79 68,18 4.174,40 107,27 4.281,67
5579 Dánszentmiklós 126,80 444,60 571,40 13,18 584,58
5583 Mikebuda 367,90 2.433,34 2.801,24 109,88 2.911,12
5584 Nagykőrös 1.201,35 6.884,41 59,38 5,69 8.150,83 230,36 8.381,19
5586 Pilis 242,22 493,51 735,73 15,79 751,52
5587 Tápiógyörgye 1,38 48,33 49,71 49,71
5588 Tápiószele 3,21 164,87 168,08 168,08
5589 Tápiószőlős 68,61 617,57 14,20 700,38 4,46 704,84
5591 Újszilvás 27,53 1.034,76 15,75 1.078,04 9,63 1.087,67
5630 Farmos 19,92 590,12 610,04 5,10 615,14
5649 Tápiószentmárton 480,81 1.463,07 1,05 1.944,93 33,21 1.978,14

Össz: 12 PEST MEGYE 3.863,98 20.841,79 165,83 19,89 24.891,49 698,14 25.589,63

Mindösszesen: 3.863,98 20.841,79 165,83 19,89 24.891,49 698,14 25.589,63

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

 Rendeltetések kimutatása – elsődleges és
további rendeltetések együtt

Erdőterv 2.1.3.

Nyomtatás ideje: 2007. 09. 19. (Halmozott terület hektárban)*
 Teljes körzet
 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő 3.425,11
 MVE Mezővédő erdő 107,21
 HON Honvédelmi érdekeket szolgáló védőerdő 132,02
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő 12,30
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő 9,17
 TLV Településvédelmi és belterületi erdő 5,65
 TÁJ Tájképvédelmi erdő 2,33
 MŰV Műtárgyvédelmi erdő 23,06
 Védő erdők összesen: 3.716,85
 Fokozottan védett erdők
 FTV Fokozottan védett természeti területen lévő erdő
 REZ Erdőrezervátum (fokozottan védett)
 GÉN Erdei génrezervátum (fokozottan védett)
 TEM Történelmi emlékhely területén lévő erdő (fokozottan védett)
 Fokozottan védett erdők összesen:
 Védett (de nem fokozottan védett) erdők
 VTV Védett természeti területen lévő erdő 273,38
 GÉN Erdei génrezervátum
 REZ Erdőrezervátum
 TEM Történelmi emlékhely területén lévő erdő
 Védett (de nem fokozottan védett) erdők összesen: 273,38
Védelmi rendeltetésű erdők összesen 3.990,23
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 20.345,24
 FAÜ Faültetvény 725,82
 Faanyagtermelést szolgáló erdők összesen: 21.071,06
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő 108,49
 VK Vadaskert
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített)
 Egyéb gazdasági erdők összesen: 108,49
Gazdasági rendeltetésű erdők összesen: 21.179,55
Egészségügyi-szociális, turisztikai rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő (üdülő, sport, turisztika, kiránduló és sétaerdő) 165,83
Egészségügyi-szociális, turisztikai rendeltetésű erdők összesen: 165,83
Oktatási-kutatási rendeltetésű erdők
 TAN Tanerdő
 KI Kísérleti erdő 19,89
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen: 19,89

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

 Elsődleges rendeltetések területkimutatása Erdőterv 2.1.4.A.
Nyomtatás ideje: 2007. 09. 19.
Teljes körzet
 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi
Elsődleges rendeltetés* Terület (ha)
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő 3.310,89
 MVE Mezővédő erdő 95,18
 HON Honvédelmi érdekeket szolgáló védőerdő 132,02
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő 12,30
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő 9,17
 TLV Településvédelmi és belterületi erdő 5,65
 TÁJ Tájképvédelmi erdő 2,33
 MŰV Műtárgyvédelmi erdő 23,06
 Védő erdők összesen: 3.590,60
 Védett erdők
 FTV Fokozottan védett természeti területen lévő erdő (erdőrezervátumok kivételével)
 VTV Védett természeti területen lévő erdő 273,38
 GÉN Erdei génrezervátum
 REZ Erdőrezervátum
 TEM Történelmi emlékhely területén lévő erdő
 Védett erdők összesen: 273,38
Védelmi rendeltetésű erdők összesen 3.863,98
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 20.029,56
 FAÜ Faültetvény 725,82
 Faanyagtermelést szolgáló erdők összesen: 20.755,38
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő 86,41
 VK Vadaskert
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített)
 Egyéb gazdasági erdők összesen: 86,41
Gazdasági rendeltetésű erdők összesen: 20.841,79
Egészségügyi-szociális, turisztikai rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő (üdülő, sport, turisztika, kiránduló és sétaerdő) 165,83
Egészségügyi-szociális, turisztikai rendeltetésű erdők összesen: 165,83
Oktatási-kutatási rendeltetésű erdők
 TAN Tanerdő
 KI Kísérleti erdő 19,89
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen: 19,89
Mindösszesen (Erdőrészlet összesen): 24.891,49

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

 További rendeltetések területkimutatása I. Erdőterv 2.1.4.B.
Nyomtatás ideje: 2007. 09. 19.
Teljes körzet
 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi
Második helyen álló rendeltetés* Terület (ha)
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő 114,22
 MVE Mezővédő erdő 12,03
 HON Honvédelmi érdekeket szolgáló védőerdő
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő
 TLV Településvédelmi és belterületi erdő
 TÁJ Tájképvédelmi erdő
 MŰV Műtárgyvédelmi erdő
 Védő erdők összesen: 126,25
 Védett erdők
 FTV Fokozottan védett természeti területen lévő erdő (erdőrezervátumok kivételével)
 VTV Védett természeti területen lévő erdő
 GÉN Erdei génrezervátum
 REZ Erdőrezervátum
 TEM Történelmi emlékhely területén lévő erdő
 Védett erdők összesen:
Védelmi rendeltetésű erdők összesen 126,25
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 303,45
 FAÜ Faültetvény
 Faanyagtermelést szolgáló erdők összesen: 303,45
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő 22,08
 VK Vadaskert
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített)
 Egyéb gazdasági erdők összesen: 22,08
Gazdasági rendeltetésű erdők összesen: 325,53
Egészségügyi-szociális, turisztikai rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő (üdülő, sport, turisztika, kiránduló és sétaerdő)
Egészségügyi-szociális, turisztikai rendeltetésű erdők összesen:
Oktatási-kutatási rendeltetésű erdők
 TAN Tanerdő
 KI Kísérleti erdő
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen:
Mindösszesen (Erdőrészlet összesen): 451,78

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

 További rendeltetések területkimutatása II. Erdőterv 2.1.4.C.
Nyomtatás ideje: 2007. 09. 19.
Teljes körzet

 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi
Harmadik helyen álló rendeltetés* Terület (ha)
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő
 MVE Mezővédő erdő
 HON Honvédelmi érdekeket szolgáló védőerdő
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő
 TLV Településvédelmi és belterületi erdő
 TÁJ Tájképvédelmi erdő
 MŰV Műtárgyvédelmi erdő
 Védő erdők összesen:
 Védett erdők
 VTV Védett természeti területen lévő erdő
 FTV Fokozottan védett természeti területen lévő erdő (erdőrezervátumok kivételével)
 GÉN Erdei génrezervátum
 REZ Erdőrezervátum
 TEM Történelmi emlékhely területén lévő erdő
 Védett erdők összesen:
Védelmi rendeltetésű erdők összesen
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 12,23
 FAÜ Faültetvény
 Faanyagtermelést szolgáló erdők összesen: 12,23
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő
 VK Vadaskert
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített)
 Egyéb gazdasági erdők összesen:
Gazdasági rendeltetésű erdők összesen: 12,23
Egészségügyi-szociális, turisztikai rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő (üdülő, sport, turisztika, kiránduló és sétaerdő)
Egészségügyi-szociális, turisztikai rendeltetésű erdők összesen:
Oktatási-kutatási rendeltetésű erdők
 TAN Tanerdő
 KI Kísérleti erdő
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen:
Mindösszesen (Erdőrészlet összesen): 12,23

 Egyéb részletek területkimutatása
 Erdőgazdálkodási tevékenységet közvetlenül szolgáló területek

Nyomtatás ideje: 2007. 09. 19. Erdőterv 2.1.5.

 Teljes körzet
 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

 Térképi jel és megnevezés Terület hektár

 CS Csemetekert, dugványtelep 74,04
 BV Bot, vessző és díszítőgally termelést szolgáló terület
 KT Karácsonyfatelep
 NY Nyiladék és vezeték védősávja (ha 6 m-nél szélesebb) 260,56
 TI Erdei tisztás 261,15
 TN Kopár, terméketlen 24,19
 RA Rakodó és készletező hely 0,50
 VF Vadföld 6,84
 VI Erdei vízfolyás és erdei tó 2,78
 ÜK Üzemen kívüli erdő
 PK Park 0,81
 CE Cserjés 20,91
 Erdészeti létesítményhez tartozó területek összesen 46,36
 ebből
 ÚT Állandó jellegű erdészeti magánút 38,19
 VA Erdei vasút
 ÉP Erdei épület 5,69
 MV Mesterségesen kialakított vízfelületek (tározó, csatorna)
 BA Bánya 0,20
 EY Egyéb erdészeti létesítményhez tartozó terület 2,28

 Egyéb részletek összesen: 698,14

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

2.1.6. Területváltozás a körzetben

Védelmi Gazdasági Eü. - Szoc.
turisztikai

Oktatás
kutatási

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

Összes
erdőrészlet

Egyéb
részletek
területe

Összes
terület

Vonatkozás
éve

h e k t á r
1987.

körzet erdészet
nélkül

538,5 11051,0 180,3 10,0 11769,8 155,3 11925,1

1987.
erdészet

422,4 6896,9 66,1 74,5 7459,9 553,0 8012,9

1987.
Összes

960,9 17947,9 246,4 84,5 19239,7 708,3 19938,0

1997.
körzet erdészet

nélkül

1034,0 13773,5 107,6 41,3 14956,4 616,5 15573,2

1997.
erdészet

175,0 6154,9 65,9 18,0 6413,8 358,9 6772,7

1997.
Összes

1209,0 19928,4 173,5 59,3 21370,2 975,4 22345,9

2007.
körzet erdészet

nélkül

2788,0 15396,08 97,65 19,89 18301,62 422,18 18723,80

2007.
erdészet

1075,98 5445,71 68,18 - 6589,87 275,96 6865,83

2007.
Összes:

3863,98 20841,79 165,83 19,89 24891,49 698,14 25589,63

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.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

2.2. Termőhelyi adatok

2.2.1. Termőhelytípus-változatok megoszlása

2.2.2. Faállománytípusok klímák szerint

Termőhelytípus-változatok megoszlása
Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.2.1.

Teljes körzet

Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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

Termő- Fizikai Többlet-
réteg talaj- vízhatástól Összesen

Genetikai

 talajtípus mélység féleség független

Változó

vízellátású
Szivárgó-

vízű
Időszakos
vízhatású

Állandó
vízhatású

Felszínig
nedves

Vízzel
borított

 Gyertyános-tölgyes klíma
450 BFÖLD KMÉ V 1,19 1,19

 MÉ V 1,29 1,29
480 CSBE MÉ V 3,74 1,23 4,97

Klíma összesen: 6,22 1,23 7,45

Kocsánytalan-tölgyes, illetve cseres klíma

130 FV SE V 1,33 1,33
150 HH SE H 3,20 3,20

 KMÉ H 0,79 0,79
310 HK SE V 2,82 2,82

 KMÉ V 49,95 49,95
320 RE SE V 3,26 3,26

 KMÉ V 18,88 18,88
410 SBE SE V 13,32 13,32
450 BFÖLD KMÉ V 14,41 14,41

 MÉ V 15,93 15,93
460 RBE KMÉ V 1,59 1,59

 MÉ H 1,37 1,37
480 CSBE SE V 43,83 43,83

 KMÉ V 166,56 166,56
 MÉ V 10,19 10,19

490 KMBE SE H 3,30 3,30
 V 77,77 77,77
 KMÉ V 175,93 175,93

530 RCS KMÉ V 6,69 6,69
Klíma összesen: 611,12 611,12

Erdőssztyepp klíma

130 FV SE H 1,23 1,23
 V 18,11 18,11

150 HH ISE H 26,92 0,85 27,77
 SE DH 1,05 1,05
 H 1.556,45 74,87 1.631,32
 KMÉ H 13.727,53 2,14 1,07 161,37 2,48 13.894,59
 MÉ H 6.684,20 9,12 198,78 6.892,10
 IMÉ H 369,45 4,70 374,15

220 HÖ SE HV 0,59 0,59
460 RBE SE H 4,85 4,85
490 KMBE SE H 2,82 2,82

 V 7,92 7,92
 KMÉ V 4,01 4,01
 MÉ V 2,03 2,03

510 KCS MÉ H 0,88 0,88
520 MLCS KMÉ H 45,93 45,93

 V 63,21 63,21
 MÉ V 30,95 30,95

530 RCS SE V 48,98 48,98

Termőhelytípus-változatok megoszlása
Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.2.1.

Teljes körzet

Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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

Termő- Fizikai Többlet-
réteg talaj- vízhatástól Összesen

Genetikai

 talajtípus mélység féleség független

Változó

vízellátású
Szivárgó-

vízű
Időszakos
vízhatású

Állandó
vízhatású

Felszínig
nedves

Vízzel
borított

 Erdőssztyepp klíma
530 RCS KMÉ H 23,44 23,44

 V 244,33 5,71 250,04
 MÉ H 14,01 14,01
 V 43,28 43,28
 A 10,00 10,00

550 CSJH SE H 7,74 7,74
 KMÉ H 37,32 4,56 41,88
 V 3,03 3,03
 MÉ H 41,18 41,18
 IMÉ H 2,42 2,42
 HV 11,10 11,10

640 SZRSZC MÉ V 3,45 3,45
650 MSZIK KMÉ H 9,34 9,34
710 TR ISE H 0,30 0,30

 V 1,13 1,13
 SE H 43,98 24,02 68,00
 HV 2,51 2,51
 V 0,59 7,59 8,88 17,06
 KMÉ H 320,43 122,74 7,61 450,78
 HV 11,53 11,53
 V 11,12 0,64 1,96 3,97 17,69
 AV 3,53 3,53
 MÉ H 83,79 18,45 3,49 105,73
 HV 7,47 2,26 9,73
 V 5,58 17,90 23,48

713 MSR MÉ V 9,82 9,82
730 SZKR SE V 3,81 18,52 22,33
740 SZCR KMÉ V 0,93 13,90 14,83
760 LR KMÉ H 1,07 1,07

Klíma összesen: 23.491,67 22,38 1,71 729,01 28,15 24.272,92

Körzet összesen: 24.109,01 22,38 1,71 730,24 28,15 24.891,49

 Faállománytípusok klímák szerint

Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.2.2.

Teljes körzet

Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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

típus terület % terület % terület % terület % terület %

Bükkös

Gy-tölgyes

Kt.tölgyes 10,06 1,6 10,06

Ks.tölgyes 7,45
100,0 179,21 29,3 1.371,83 5,7 1.558,49 6,3

Cseres 23,63 3,9 33,95 0,1 57,58 0,2

Mo.tölgyes 3,26 0,5 3,26

Akácos 302,85 49,6 8.579,51 35,3 8.882,36 35,7

Gyertyános

Juharos 11,29 11,29

Kőrises 11,80 1,9 100,56 0,4 112,36 0,5

Ek.lombos 12,63 2,1 235,05 1,0 247,68 1,0

N.nyár - n. fűz 8.910,60 36,7 8.910,60 35,8

Hazai nyáras 1.011,86 4,2 1.011,86 4,1

Füzes 7,85 7,85

Égeres 7,23 7,23

Hársas 0,60 0,60

Nyíres 0,92 0,92

El.lombos 4,45 0,7 12,67 0,1 17,12 0,1

Erdeifenyves 3.453,59 14,2 3.453,59 13,9

Feketefenyves 63,23 10,3 534,82 2,2 598,05 2,4

Lucfenyves 0,59 0,59

Egyéb fenyves

Összesen: 7,45 100,0 611,12 100,0 24.272,92 100,0 24.891,49 100,0

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

2.3. Állapot adatok

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

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

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

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

(Terület hektárban és fakészlet köbméterben)

2.3.3. Faállománytípusok megoszlása fatermőképességi csoportok
szerint

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

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

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

(faanyagtermelést szolgáló, különleges erdők és összesen bontásban)

2.3.7. Záródás minősítése faállománytípusonként

2.3.8. Erdőterület megoszlása károsítók szerint

2.3.9. Egészségi állapot fafajcsoportonként

2.3.10. Állapotadatok változásának áttekintő táblázata

2.3.11. Fafajok terület- és fakészlet-adatainak változása

 Korosztály táblázat fafajonként
Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.3.1.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 100,70 109,71 76,58 84,96 40,61 80,72 49,15 8,71 551,14 2,8

Kst s 0,38 11,40 81,53 61,66 11,62 0,06 166,65 0,8

Ktt m 8,86 8,86
Ktt s
Et 1,92 0,22 2,14

T össz 100,70 109,71 78,50 85,18 49,85 92,12 130,68 70,37 11,62 0,06 728,79 3,7

Cs m 10,47 9,13 0,36 2,06 8,67 7,14 0,73 38,56 0,2

Cs s

Cs össz 10,47 9,13 0,36 2,06 8,67 7,14 0,73 38,56 0,2

Bükk m
Bükk s

B össz

Gyertyán 0,29 0,29

Akác m 1.850,92 1.326,13 989,73 192,38 34,67 4,28 0,59 4.398,70 22,1

Akác s 658,27 782,23 395,70 152,26 66,04 66,36 9,03 13,63 2.143,52 10,8

A össz 2.509,19 2.108,36 1.385,43 344,64 100,71 70,64 9,03 14,22 6.542,22 32,8

Juhar 1,82 9,94 18,48 8,10 3,49 6,07 0,12 0,34 48,36 0,2

Szil 61,42 111,81 5,96 0,05 179,24 0,9

Kőris 10,67 29,67 17,81 2,61 4,99 3,73 0,14 0,86 70,48 0,4

EKL 77,57 85,31 76,63 82,23 8,14 1,79 0,04 0,24 331,95 1,7

J-EKL össz 151,48 236,73 118,88 92,94 16,67 11,59 0,30 1,44 630,03 3,2

NNY 4.041,08 3.383,28 477,53 59,13 8,74 3,60 7.973,36 40,0

HNY 247,75 336,40 274,41 85,86 10,68 4,69 3,14 962,93 4,8

NY össz 4.288,83 3.719,68 751,94 144,99 19,42 8,29 3,14 8.936,29 44,8

Fűz 1,02 0,04 1,82 1,40 0,21 4,49
Éger 0,33 3,35 0,84 4,82 9,34
Hárs 0,10 0,25 0,46 1,85 1,79 0,21 4,66
ELL 4,40 15,61 5,61 1,26 0,98 0,74 0,02 28,62 0,1

Fűz-ELL ö 5,85 19,21 6,11 5,77 8,99 0,95 0,21 0,02 47,11 0,2

EF 1,34 319,79 1.075,03 1.069,62 98,70 2,41 2.566,89 12,9

FF 25,19 153,80 36,66 140,53 61,41 11,24 6,43 435,26 2,2

LF 0,41 0,41
VF
EGYF

F össz 26,94 473,59 1.111,69 1.210,15 160,11 13,65 6,43 3.002,56 15,1

Összes 7.093,46 6.676,41 3.452,91 1.886,02 364,42 204,38 150,52 86,05 11,62 0,06 19.925,85

100,0

Üres 829,53

Mindösszes 20.755,38

Korosztály táblázat fafajonként

Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.3.1.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 27,39 1,99 26,60 13,50 37,84 59,55 6,14 6,07 1,63 2,18 0,42 183,31 4,6

Kst s 0,01 2,14 175,55 122,61 1,15 4,09 305,55 7,7

Ktt m 2,95 2,95 0,1

Ktt s 0,95 0,95
Et 0,16 1,19 0,37 1,72

T össz 27,39 1,99 26,60 13,66 37,85 65,83 181,69 128,68 2,78 7,59 0,42 494,48 12,4

Cs m 0,75 0,89 1,75 9,15 12,54 0,3

Cs s

Cs össz 0,75 0,89 1,75 9,15 12,54 0,3

Bükk m
Bükk s

B össz

Gyertyán

Akác m 204,67 426,79 314,36 92,57 37,22 11,76 1.087,37 27,4

Akác s 181,49 389,91 292,04 137,41 135,69 47,69 45,66 3,31 0,09 1.233,29 31,0

A össz 386,16 816,70 606,40 229,98 172,91 59,45 45,66 3,31 0,09 2.320,66 58,4

Juhar 1,21 10,14 13,48 0,88 4,33 5,39 0,30 35,73 0,9

Szil 5,07 9,78 1,71 0,94 0,18 0,16 17,84 0,4

Kőris 15,01 27,52 22,68 1,55 3,07 4,17 0,95 0,05 0,20 1,34 76,54 1,9

EKL 21,84 35,19 32,72 20,97 11,98 7,56 0,53 0,72 0,10 0,47 132,08 3,3

J-EKL össz 43,13 82,63 70,59 24,34 19,56 17,28 1,48 0,77 0,30 2,11 262,19 6,6

NNY 24,93 50,92 39,62 8,28 6,37 2,27 132,39 3,3

HNY 44,82 81,08 77,72 28,41 9,39 1,91 1,66 0,12 245,11 6,2

NY össz 69,75 132,00 117,34 36,69 15,76 4,18 1,66 0,12 377,50 9,5

Fűz 0,98 1,19 0,49 2,26 0,11 5,03 0,1

Éger
Hárs 0,36 0,23 0,30 0,39 1,28 2,56 0,1

ELL 1,65 11,28 5,19 3,80 2,85 0,51 1,15 26,43 0,7

Fűz-ELL ö 1,65 12,62 6,61 4,59 5,50 0,62 1,15 1,28 34,02 0,9

EF 36,91 88,82 100,25 9,61 2,10 1,94 239,63 6,0

FF 4,61 68,43 48,63 82,96 9,03 7,23 8,49 0,81 230,19 5,8

LF
VF
EGYF

F össz 4,61 105,34 137,45 183,21 18,64 9,33 8,49 2,75 469,82 11,8

Összes 535,57 1.151,28 965,88 494,22 270,22 165,84 240,13 135,63 3,08 11,07 0,42 3.973,34

100,0

Üres 162,77

Mindösszes 4.136,11

Korosztály táblázat fafajonként

Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.3.1.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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 128,09 111,70 103,18 98,46 78,45 140,27 55,29 14,78 1,63 2,18 0,42 734,45 3,1

Kst s 0,39 13,54 257,08 184,27 12,77 4,09 0,06 472,20 2,0

Ktt m 8,86 2,95 11,81
Ktt s 0,95 0,95
Et 1,92 0,38 1,19 0,37 3,86

T össz 128,09 111,70 105,10 98,84 87,70 157,95 312,37 199,05 14,40 7,59 0,48 1.223,27 5,1

Cs m 11,22 9,13 1,25 3,81 8,67 16,29 0,73 51,10 0,2

Cs s

Cs össz 11,22 9,13 1,25 3,81 8,67 16,29 0,73 51,10 0,2

Bükk m
Bükk s

B össz

Gyertyán 0,29 0,29

Akác m 2.055,59 1.752,92 1.304,09 284,95 71,89 16,04 0,59 5.486,07 23,0

Akác s 839,76 1.172,14 687,74 289,67 201,73 114,05 54,69 16,94 0,09 3.376,81 14,1

A össz 2.895,35 2.925,06 1.991,83 574,62 273,62 130,09 54,69 17,53 0,09 8.862,88 37,1

Juhar 3,03 20,08 31,96 8,98 7,82 11,46 0,12 0,34 0,30 84,09 0,4

Szil 66,49 121,59 7,67 0,94 0,23 0,16 197,08 0,8

Kőris 25,68 57,19 40,49 4,16 8,06 7,90 1,09 0,91 0,20 1,34 147,02 0,6

EKL 99,41 120,50 109,35 103,20 20,12 9,35 0,57 0,96 0,10 0,47 464,03 1,9

J-EKL össz 194,61 319,36 189,47 117,28 36,23 28,87 1,78 2,21 0,30 2,11 892,22 3,7

NNY 4.066,01 3.434,20 517,15 67,41 15,11 5,87 8.105,75 33,9

HNY 292,57 417,48 352,13 114,27 20,07 6,60 4,80 0,12 1.208,04 5,1

NY össz 4.358,58 3.851,68 869,28 181,68 35,18 12,47 4,80 0,12 9.313,79 39,0

Fűz 1,02 0,98 1,23 2,31 3,66 0,11 0,21 9,52
Éger 0,33 3,35 0,84 4,82 9,34
Hárs 0,10 0,61 0,69 2,15 2,18 0,21 1,28 7,22
ELL 6,05 26,89 10,80 5,06 3,83 1,25 1,15 0,02 55,05 0,2

Fűz-ELL ö 7,50 31,83 12,72 10,36 14,49 1,57 1,36 0,02 1,28 81,13 0,3

EF 1,34 356,70 1.163,85 1.169,87 108,31 4,51 1,94 2.806,52 11,7

FF 29,80 222,23 85,29 223,49 70,44 18,47 14,92 0,81 665,45 2,8

LF 0,41 0,41
VF
EGYF

F össz 31,55 578,93 1.249,14 1.393,36 178,75 22,98 14,92 2,75 3.472,38 14,5

Összes 7.629,03 7.827,69 4.418,79 2.380,24 634,64 370,22 390,65 221,68 14,70 11,07 0,48 23.899,19

100,0

Üres 992,30

Mindösszes 24.891,49

 Korosztály táblázat fafajonként
Nyomtatás ideje: 2007. 09. 19. Fakészlet köbméterben Erdőterv 2.3.1.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 735 7.478 10.389 13.569 7.715 19.185 13.413 2.226 74.710 3,1

Kst s 53 2.335 17.990 11.445 2.785 16 34.624 1,5

Ktt m 1.710 1.710 0,1

Ktt s
Et 374 36 410

T össz 735 7.478 10.763 13.605 9.478 21.520 31.403 13.671 2.785 16 111.454 4,7

Cs m 185 376 87 326 1.532 2.002 177 4.685 0,2

Cs s

Cs össz 185 376 87 326 1.532 2.002 177 4.685 0,2

Bükk m
Bükk s

B össz

Gyertyán 30 30

Akác m 53.597 126.051 148.603 31.734 5.622 898 104 366.609 15,4

Akác s 21.914 64.979 53.662 25.713 11.313 10.689 1.512 2.094 191.876 8,1

A össz 75.511 191.030 202.265 57.447 16.935 11.587 1.512 2.198 558.485 23,5

Juhar 72 1.084 3.163 1.453 521 991 8 51 7.343 0,3

Szil 2.200 9.086 657 16 41 12.000 0,5

Kőris 150 1.661 1.999 357 1.228 1.072 30 341 6.838 0,3

EKL 3.246 6.194 7.690 10.855 1.586 475 2 53 30.101 1,3

J-EKL össz 5.668 18.025 13.509 12.665 3.351 2.579 40 445 56.282 2,4

NNY 248.810 541.123 116.981 13.335 1.496 676 922.421 38,9

HNY 8.097 54.837 62.678 21.239 3.267 1.770 1.000 152.888 6,4

NY össz 256.907 595.960 179.659 34.574 4.763 2.446 1.000 1.075.309 45,3

Fűz 42 6 290 282 32 652
Éger 7 162 122 997 1.288 0,1

Hárs 2 8 67 418 345 45 885
ELL 140 1.834 935 338 171 137 4 3.559 0,1

Fűz-ELL ö 191 2.004 1.008 1.168 1.795 182 32 4 6.384 0,3

EF 49 38.096 199.566 228.740 25.035 716 492.202 20,7

FF 582 13.326 5.218 29.392 15.522 3.179 1.862 69.081 2,9

LF 8 8
VF
EGYF

F össz 639 51.422 204.784 258.132 40.557 3.895 1.862 561.291 23,6

Összes 339.836 866.295 612.075 377.947 78.411 44.211 36.026 16.318 2.785 16 2.373.920

100,0

Korosztály táblázat fafajonként

Nyomtatás ideje: 2007. 09. 19. Fakészlet köbméterben Erdőterv 2.3.1.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 96 216 2.312 1.346 6.547 11.238 1.327 1.645 436 396 29 25.588 6,2

Kst s 4 567 32.208 17.312 196 856 51.143 12,4

Ktt m 684 684 0,2

Ktt s 257 257 0,1

Et 13 168 64 245 0,1

T össz 96 216 2.312 1.359 6.551 12.657 33.535 18.957 632 1.573 29 77.917 18,9

Cs m 6 89 211 1.622 1.928 0,5

Cs s

Cs össz 6 89 211 1.622 1.928 0,5

Bükk m
Bükk s

B össz

Gyertyán

Akác m 5.534 24.639 32.400 12.215 4.971 1.422 81.181 19,7

Akác s 6.154 24.962 29.595 19.425 17.081 6.835 5.380 364 11 109.807 26,7

A össz 11.688 49.601 61.995 31.640 22.052 8.257 5.380 364 11 190.988 46,4

Juhar 77 1.243 1.548 109 790 701 53 4.521 1,1

Szil 114 494 183 161 21 23 996 0,2

Kőris 214 1.472 1.534 348 699 639 291 10 74 405 5.686 1,4

EKL 806 1.910 2.892 2.278 1.993 1.329 60 72 13 108 11.461 2,8

J-EKL össz 1.211 5.119 6.157 2.896 3.503 2.692 351 82 87 566 22.664 5,5

NNY 533 7.246 6.220 1.381 1.405 356 17.141 4,2

HNY 1.379 8.040 12.557 5.900 2.543 527 565 28 31.539 7,7

NY össz 1.912 15.286 18.777 7.281 3.948 883 565 28 48.680 11,8

Fűz 102 126 111 559 25 923 0,2

Éger
Hárs 13 37 26 67 258 401 0,1

ELL 22 735 740 410 435 91 204 2.637 0,6

Fűz-ELL ö 22 850 903 547 1.061 116 204 258 3.961 1,0

EF 2.706 12.281 16.307 2.389 492 410 34.585 8,4

FF 45 4.542 5.576 13.386 2.027 1.665 3.015 215 30.471 7,4

LF
VF
EGYF

F össz 45 7.248 17.857 29.693 4.416 2.157 3.015 625 65.056 15,8

Összes 15.235 78.320 108.090 73.627 41.531 28.384 43.050 20.056 719 2.408 29 411.449

100,0

Korosztály táblázat fafajonként

Nyomtatás ideje: 2007. 09. 19. Fakészlet köbméterben Erdőterv 2.3.1.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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 831 7.694 12.701 14.915 14.262 30.423 14.740 3.871 436 396 29 100.298 3,6

Kst s 57 2.902 50.198 28.757 2.981 856 16 85.767 3,1

Ktt m 1.710 684 2.394 0,1

Ktt s 257 257
Et 374 49 168 64 655

T össz 831 7.694 13.075 14.964 16.029 34.177 64.938 32.628 3.417 1.573 45 189.371 6,8

Cs m 191 376 176 537 1.532 3.624 177 6.613 0,2

Cs s

Cs össz 191 376 176 537 1.532 3.624 177 6.613 0,2

Bükk m
Bükk s

B össz

Gyertyán 30 30

Akác m 59.131 150.690 181.003 43.949 10.593 2.320 104 447.790 16,1

Akác s 28.068 89.941 83.257 45.138 28.394 17.524 6.892 2.458 11 301.683 10,8

A össz 87.199 240.631 264.260 89.087 38.987 19.844 6.892 2.562 11 749.473 26,9

Juhar 149 2.327 4.711 1.562 1.311 1.692 8 51 53 11.864 0,4

Szil 2.314 9.580 840 161 37 64 12.996 0,5

Kőris 364 3.133 3.533 705 1.927 1.711 321 351 74 405 12.524 0,4

EKL 4.052 8.104 10.582 13.133 3.579 1.804 62 125 13 108 41.562 1,5

J-EKL össz 6.879 23.144 19.666 15.561 6.854 5.271 391 527 87 566 78.946 2,8

NNY 249.343 548.369 123.201 14.716 2.901 1.032 939.562 33,7

HNY 9.476 62.877 75.235 27.139 5.810 2.297 1.565 28 184.427 6,6

NY össz 258.819 611.246 198.436 41.855 8.711 3.329 1.565 28 1.123.989 40,4

Fűz 42 102 132 401 841 25 32 1.575 0,1

Éger 7 162 122 997 1.288
Hárs 2 21 104 444 412 45 258 1.286
ELL 162 2.569 1.675 748 606 228 204 4 6.196 0,2

Fűz-ELL ö 213 2.854 1.911 1.715 2.856 298 236 4 258 10.345 0,4

EF 49 40.802 211.847 245.047 27.424 1.208 410 526.787 18,9

FF 627 17.868 10.794 42.778 17.549 4.844 4.877 215 99.552 3,6

LF 8 8
VF
EGYF

F össz 684 58.670 222.641 287.825 44.973 6.052 4.877 625 626.347 22,5

Összes 355.071 944.615 720.165 451.574 119.942 72.595 79.076 36.374 3.504 2.408 45 2.785.369

100,0

Vágásos erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.3.2.A
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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

Kst m 441,43 218,72 70,07 3,81 0,42 734,45 3,1

Kst s 13,93 441,35 16,73 0,06 472,07 2,0

Ktt m 11,81 11,81
Ktt s 0,95 0,95
Et 2,30 2,30

T össz 443,73 244,46 511,42 21,49 0,06 0,42 1.221,58 5,1

Cs m 25,41 24,96 0,73 51,10 0,2

Cs s

Cs össz 25,41 24,96 0,73 51,10 0,2

Bükk m
Bükk s

B össz

Gyertyán 0,29 0,29

Akác m 5.397,55 87,93 0,59 5.486,07 23,0

Akác s 2.989,31 314,78 71,63 3.375,72 14,1

A össz 8.386,86 402,71 72,22 8.861,79 37,1

Juhar 64,05 18,69 0,46 83,20 0,3

Szil 196,69 0,39 197,08 0,8

Kőris 127,17 15,43 2,00 1,54 146,14 0,6

EKL 432,46 29,08 1,53 0,57 463,64 1,9

J-EKL össz 820,37 63,59 3,99 2,11 890,06 3,7

NNY 8.084,77 20,98 8.105,75 33,9

HNY 1.175,43 26,67 4,92 1.207,02 5,1

NY össz 9.260,20 47,65 4,92 9.312,77 39,0

Fűz 5,15 3,77 0,21 9,13
Éger 4,52 4,82 9,34
Hárs 3,55 2,39 1,28 7,22
ELL 48,80 5,08 1,17 55,05 0,2

Fűz-ELL ö 62,02 16,06 1,38 1,28 80,74 0,3

EF 2.691,76 112,82 1,94 2.806,52 11,7

FF 560,81 88,91 15,73 665,45 2,8

LF 0,41 0,41
VF
EGYF

F össz 3.252,98 201,73 17,67 3.472,38 14,5

Összes 22.253,99 1.001,16 612,33 24,88 0,06 0,42 23.892,84

100,0

Üres 992,30

Mindösszes 24.885,14

Vágásos erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2007. 09. 19. Fakészlet köbméterben Erdőterv 2.3.2.A
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

 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 36.141 44.685 18.611 832 29 100.298 3,6 5.561 2.686
Kst s 2.959 78.955 3.806 16 85.736 3,1 1.414 1.243
Ktt m 2.394 2.394 0,1 107 50
Ktt s 257 257 3 3
Et 423 423 36 16

T össz 36.564 50.038 97.566 4.895 16 29 189.108 6,8 7.121 3.998

Cs m 1.280 5.156 177 6.613 0,2 318 180
Cs s

Cs össz 1.280 5.156 177 6.613 0,2 318 180

Bükk m
Bükk s

B össz

Gyertyán 30 30 1 1

Akác m 434.773 12.913 104 447.790 16,1 53.144 27.740
Akác s 246.404 45.802 9.350 301.556 10,8 24.060 15.496

A össz 681.177 58.715 9.454 749.346 26,9 77.204 43.236

Juhar 8.749 2.944 59 11.752 0,4 868 454
Szil 12.895 101 12.996 0,5 2.457 992
Kőris 7.686 3.534 672 479 12.371 0,4 1.223 482
EKL 35.871 5.314 187 121 41.493 1,5 4.767 1.983

J-EKL össz 65.201 11.893 918 600 78.612 2,8 9.315 3.911

NNY 935.629 3.933 939.562 33,7 80.363 74.964
HNY 174.534 8.107 1.593 184.234 6,6 14.022 9.576

NY össz 1.110.163 12.040 1.593 1.123.796 40,4 94.385 84.540

Fűz 616 866 32 1.514 0,1 68 45
Éger 291 997 1.288 44 33
Hárs 571 457 250 1.278 59 30
ELL 5.154 834 208 6.196 0,2 572 297

Fűz-ELL ö 6.632 3.154 240 250 10.276 0,4 743 405

EF 497.745 28.632 410 526.787 18,9 23.229 18.549
FF 72.067 22.393 5.092 99.552 3,6 4.292 3.437
LF 8 8 4 1
VF
EGYF

F össz 569.820 51.025 5.502 626.347 22,5 27.525 21.987

Összes 2.471.122 192.021 115.450 5.745 16 29 2.784.383

100,0 216.643 158.284

Faanyagtermelést nem szolgáló erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.3.2.D
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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

Kst m
Kst s 0,13 0,13 2,0

Ktt m
Ktt s
Et 1,19 0,37 1,56 24,6

T össz 1,19 0,50 1,69 26,6

Cs m
Cs s

Cs össz

Bükk m
Bükk s

B össz

Gyertyán

Akác m
Akác s 1,00 0,09 1,09 17,2

A össz 1,00 0,09 1,09 17,2

Juhar 0,59 0,30 0,89 14,0

Szil
Kőris 0,35 0,53 0,88 13,9

EKL 0,39 0,39 6,1

J-EKL össz 0,35 1,51 0,30 2,16 34,0

NNY
HNY 1,02 1,02 16,1

NY össz 1,02 1,02 16,1

Fűz 0,39 0,39 6,1

Éger
Hárs
ELL

Fűz-ELL ö 0,39 0,39 6,1

EF
FF
LF
VF
EGYF

F össz

Összes 1,76 3,70 0,89 6,35

100,0

Üres

Mindösszes 6,35

Faanyagtermelést nem szolgáló erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2007. 09. 19. Fakészlet köbméterben Erdőterv 2.3.2.D
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

 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
Kst s 31 31 3,1
Ktt m
Ktt s
Et 168 64 232 23,5 3 4

T össz 168 95 263 26,7 3 4

Cs m
Cs s

Cs össz

Bükk m
Bükk s

B össz

Gyertyán

Akác m
Akác s 116 11 127 12,9 1 2

A össz 116 11 127 12,9 1 2

Juhar 59 53 112 11,4 1 1
Szil
Kőris 49 104 153 15,5 8 3
EKL 69 69 7,0 2 1

J-EKL össz 49 232 53 334 33,9 11 5

NNY
HNY 193 193 19,6 3 5

NY össz 193 193 19,6 3 5

Fűz 61 61 6,2 2 2
Éger
Hárs 8 8 0,8
ELL

Fűz-ELL ö 61 8 69 7,0 2 2

EF
FF
LF
VF
EGYF

F össz

Összes 303 516 167 986

100,0 20 18

 Faállománytípusok megoszlása fatermőképességi csoportok szerint
Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.3.3.
 Teljes körzet
 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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

Faállomány Faanyagtermelést szolgáló
erdőkben

Különleges erdőkben Összes erdőkben

típus Jó Közepes Gyenge Összes Jó Közepes Gyenge Összes Jó Közepes Gyenge Összes
 ha Bükkös

%
ha Gy-Tölgyes
%
ha 10,06 10,06 10,06 10,06Kt.tölgyes
% 100,0 100,0 100,0 100,0
ha 262,09 624,84 886,93 124,51 382,89 99,93 607,33 386,60 1.007,73 99,93 1.494,26Ks.tölgyes
% 29,5 70,4 59,4 20,5 63,0 16,5 40,6 25,9 67,4 6,7 100,0
ha 8,81 33,71 42,52 4,86 7,98 12,84 13,67 41,69 55,36Cseres
% 20,7 79,3 76,8 37,8 62,1 23,2 24,7 75,3 100,0
ha 3,26 3,26 3,26 3,26Mo.tölgyes
% 100,0 100,0 100,0 100,0
ha 496,71 5.590,80 29,22 6.116,73 72,69 2.183,85 150,24 2.406,78 569,40 7.774,65 179,46 8.523,51Akácos
% 8,1 91,4 0,5 71,8 3,0 90,7 6,2 28,2 6,7 91,2 2,1 100,0
ha Gyertyános
%
ha 4,93 4,93 0,79 5,57 6,36 0,79 10,50 11,29Juharos
% 100,0 43,7 12,4 87,6 56,3 7,0 93,0 100,0
ha 7,82 30,29 38,11 13,12 56,79 2,92 72,83 20,94 87,08 2,92 110,94Kőrises
% 20,5 79,5 34,4 18,0 78,0 4,0 65,6 18,9 78,5 2,6 100,0
ha 11,46 159,76 0,46 171,68 9,41 58,60 5,01 73,02 20,87 218,36 5,47 244,70Ek.lombos
% 6,7 93,1 0,3 70,2 12,9 80,3 6,9 29,8 8,5 89,2 2,2 100,0
ha 393,24 7.851,90 247,38 8.492,52 0,83 64,63 65,46 394,07 7.916,53 247,38 8.557,98N.nyár-n.fűz
% 4,6 92,5 2,9 99,2 1,3 98,7 0,8 4,6 92,5 2,9 100,0
ha 53,46 592,46 6,82 652,74 1,21 133,34 40,03 174,58 54,67 725,80 46,85 827,32Hazai nyáras
% 8,2 90,8 1,0 78,9 0,7 76,4 22,9 21,1 6,6 87,7 5,7 100,0
ha 3,82 3,82 4,03 4,03 7,85 7,85Füzes
% 100,0 48,7 100,0 51,3 100,0 100,0
ha 6,39 0,84 7,23 6,39 0,84 7,23Égeres
% 88,4 11,6 100,0 88,4 11,6 100,0
ha 0,60 0,60 0,60 0,60Hársas
% 100,0 100,0 100,0 100,0
ha 0,92 0,92 0,92 0,92Nyíres
% 100,0 100,0 100,0 100,0
ha 4,71 4,71 1,04 10,81 0,56 12,41 1,04 15,52 0,56 17,12El.lombos
% 100,0 27,5 8,4 87,1 4,5 72,5 6,1 90,7 3,3 100,0
ha 76,17 2.992,81 82,31 3.151,29 257,56 29,16 286,72 76,17 3.250,37 111,47 3.438,01Erdeifenyves
% 2,4 95,0 2,6 91,7 89,8 10,2 8,3 2,2 94,5 3,2 100,0
ha 5,69 333,65 1,73 341,07 1,66 188,99 56,47 247,12 7,35 522,64 58,20 588,19Feketefenyves
% 1,7 97,8 0,5 58,0 0,7 76,5 22,9 42,0 1,2 88,9 9,9 100,0
ha 0,59 0,59 0,59 0,59Lucfenyves
% 100,0 100,0 100,0 100,0
ha Egyéb fenyves
%

ÖSSZESEN ha 1.321,84 18.236,09 367,9219.925,85 230,12 3.355,64 387,58 3.973,34 1.551,96 21.591,73 755,50 23.899,19
 % 6,6 91,5 1,8 83,4 5,8 84,5 9,8 16,6 6,5 90,3 3,2 100,0

 ÜRES ha 829,53 162,77 992,30
 MINDÖSSZES ha 20.755,38 4.136,11 24.891,49

 % 83,4 16,6 100,0

 Vágásérettségi korokhoz tartozó terület fafajok szerint
Nyomtatás ideje: 2007. 09. 19. Terület hektárban Erdőterv 2.3.4.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 2,84 1,48 7,25 14,49 111,44 363,98 32,05 15,46 2,15 551,14 76
Kst s 1,26 1,03 4,39 21,63 92,63 22,46 23,02 0,17 0,06 166,65 79
Ktt m 8,86 8,86 80
Ktt s
Et 2,14 2,14 70

T össz 2,84 2,74 8,28 18,88 135,21 465,47 54,51 38,48 2,32 0,06 728,79 77

Cs m 0,36 0,37 9,89 4,58 23,29 0,07 38,56 71
Cs s

Cs össz 0,36 0,37 9,89 4,58 23,29 0,07 38,56 71

Bükk m
Bükk s

B össz

Gyertyán 0,29 0,29 70

Akác m 429,19 1.655,22 2.224,99 33,78 35,55 5,00 14,97 4.398,70 31
Akác s 150,40 937,45 701,62 143,67 171,94 10,90 24,96 2,34 0,24 2.143,52 32

A össz 579,59 2.592,67 2.926,61 177,45 207,49 15,90 39,93 2,34 0,24 6.542,22 31

Juhar 0,22 8,99 9,76 6,51 7,20 5,49 6,24 3,90 0,05 48,36 47
Szil 18,61 25,70 71,94 22,77 5,49 12,05 22,68 179,24 37
Kőris 4,58 6,49 21,35 8,98 12,17 4,89 6,21 5,67 0,14 70,48 39
EKL 14,18 62,57 76,80 74,03 84,04 8,14 11,95 0,24 331,95 38

J-EKL össz 37,59 103,75 179,85 112,29 108,90 30,57 47,08 9,57 0,38 0,05 630,03 38

NNY 6.430,05 1.423,71 109,70 7,46 0,38 0,64 1,42 7.973,36 21
HNY 18,25 239,61 620,23 61,92 11,99 3,85 6,84 0,24 962,93 35

NY össz 6.448,30 1.663,32 729,93 69,38 12,37 4,49 8,26 0,24 8.936,29 22

Fűz 0,71 1,60 0,47 1,71 4,49 45
Éger 0,33 0,84 8,17 9,34 66
Hárs 0,46 0,58 3,52 0,10 4,66 76
ELL 1,78 12,14 7,56 3,80 0,93 0,44 1,85 0,12 28,62 35

Fűz-ELL ö 1,78 13,18 9,16 3,80 2,70 10,90 5,37 0,22 47,11 42

EF 0,12 4,25 101,46 1.218,50 1.200,73 29,69 12,07 0,07 2.566,89 52
FF 0,89 41,65 193,04 164,34 19,35 15,99 435,26 52
LF 0,41 0,41 40
VF
EGYF

F össz 0,12 5,14 143,52 1.411,54 1.365,07 49,04 28,06 0,07 3.002,56 52

Összes 7.067,38 4.380,90 3.992,17 1.783,11 1.725,30 250,98 617,46 66,78 39,34 2,37 0,06 19.925,85 28
Üres 829,53
Vágásos üzemmód teljes
korlátozás

 Mindösszes 20.755,38

Vágásérettségi korokhoz tartozó terület fafajok szerint

Nyomtatás ideje: 2007. 09. 19. Terület hektárban Erdőterv 2.3.4.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 0,89 5,07 10,18 36,91 102,40 22,26 3,71 0,96 0,51 0,42 183,31 76

Kst s 0,17 0,12 44,73 145,25 84,56 27,41 3,18 305,42 81

Ktt m 2,95 2,95 80

Ktt s 0,95 0,95 110

Et 0,16 0,16 80

T össz 0,89 5,24 10,30 81,64 250,76 106,82 31,12 5,09 0,51 0,42 492,79 79

Cs m 0,89 3,38 7,81 0,46 12,54 76

Cs s

Cs össz 0,89 3,38 7,81 0,46 12,54 76

Bükk m

Bükk s

B össz

Gyertyán

Akác m 27,55 376,69 603,77 52,62 9,76 6,60 7,57 2,66 0,15 1.087,37 33

Akác s 20,16 346,84 634,22 123,93 61,46 20,47 15,41 9,34 0,37 1.232,20 35

A össz 47,71 723,53 1.237,99 176,55 71,22 27,07 22,98 12,00 0,52 2.319,57 34

Juhar 0,85 14,05 7,36 6,59 2,90 2,64 0,45 34,84 47

Szil 0,37 1,23 9,50 2,34 2,36 0,79 0,34 0,91 17,84 41

Kőris 2,43 4,98 13,75 8,65 30,77 7,72 5,18 1,06 0,04 1,08 75,66 49

EKL 2,91 29,30 47,30 29,88 9,91 0,08 8,42 3,07 0,35 0,47 131,69 39

J-EKL össz 5,71 36,36 84,60 48,23 49,63 11,49 16,58 5,04 0,84 1,55 260,03 43

NNY 40,12 62,47 24,54 0,90 3,37 0,81 0,18 132,39 27

HNY 2,33 53,42 144,67 23,96 11,12 4,03 4,26 0,30 244,09 37

NY össz 42,45 115,89 169,21 24,86 14,49 4,84 4,44 0,30 376,48 32

Fűz 2,42 0,29 1,82 0,11 4,64 47

Éger

Hárs 0,50 0,23 0,03 0,52 1,28 2,56 79

ELL 0,56 0,55 12,68 5,81 3,25 0,46 2,67 0,45 26,43 43

Fűz-ELL ö 0,56 0,55 15,10 6,60 5,30 0,60 3,19 0,45 1,28 33,63 45

EF 0,65 4,37 128,01 96,30 6,54 1,82 1,94 239,63 53

FF 2,54 5,60 118,44 56,01 29,63 11,07 6,78 0,12 230,19 54

LF

VF

EGYF

F össz 3,19 9,97 246,45 152,31 36,17 12,89 8,72 0,12 469,82 54

Összes 96,43 881,65 1.517,76 507,93 304,14 165,19 318,65 133,34 33,05 7,92 0,51 0,42 3.966,99 39

Üres 162,77
Vágásos üzemmód teljes
korlátozás

 Mindösszes 4.129,76

Vágásérettségi korokhoz tartozó terület fafajok szerint

Nyomtatás ideje: 2007. 09. 19. Terület hektárban Erdőterv 2.3.4.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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 2,84 2,37 12,32 24,67 148,35 466,38 54,31 19,17 3,11 0,51 0,42 734,45 76

Kst s 1,26 1,20 4,51 66,36 237,88 107,02 50,43 3,35 0,06 472,07 81

Ktt m 11,81 11,81 80

Ktt s 0,95 0,95 110

Et 2,14 0,16 2,30 71

T össz 2,84 3,63 13,52 29,18 216,85 716,23 161,33 69,60 7,41 0,51 0,06 0,42 1.221,58 78

Cs m 0,36 0,37 10,78 7,96 31,10 0,53 51,10 72

Cs s

Cs össz 0,36 0,37 10,78 7,96 31,10 0,53 51,10 72

Bükk m

Bükk s

B össz

Gyertyán 0,29 0,29 70

Akác m 456,74 2.031,91 2.828,76 86,40 45,31 11,60 22,54 2,66 0,15 5.486,07 31

Akác s 170,56 1.284,29 1.335,84 267,60 233,40 31,37 40,37 11,68 0,61 3.375,72 33

A össz 627,30 3.316,20 4.164,60 354,00 278,71 42,97 62,91 14,34 0,76 8.861,79 32

Juhar 0,22 9,84 23,81 13,87 13,79 8,39 8,88 3,90 0,45 0,05 83,20 47

Szil 18,98 26,93 81,44 25,11 7,85 12,84 23,02 0,91 197,08 37

Kőris 7,01 11,47 35,10 17,63 42,94 12,61 11,39 6,73 0,18 1,08 146,14 44

EKL 17,09 91,87 124,10 103,91 93,95 8,22 20,37 3,07 0,59 0,47 463,64 38

J-EKL össz 43,30 140,11 264,45 160,52 158,53 42,06 63,66 14,61 1,22 1,60 890,06 40

NNY 6.470,17 1.486,18 134,24 8,36 3,75 1,45 1,60 8.105,75 21

HNY 20,58 293,03 764,90 85,88 23,11 7,88 11,10 0,30 0,24 1.207,02 35

NY össz 6.490,75 1.779,21 899,14 94,24 26,86 9,33 12,70 0,30 0,24 9.312,77 22

Fűz 0,71 4,02 0,29 2,29 1,82 9,13 46

Éger 0,33 0,84 8,17 9,34 66

Hárs 0,50 0,69 0,61 4,04 0,10 1,28 7,22 77

ELL 2,34 12,69 20,24 9,61 4,18 0,90 4,52 0,12 0,45 55,05 38

Fűz-ELL ö 2,34 13,73 24,26 10,40 8,00 11,50 8,56 0,22 0,45 1,28 80,74 43

EF 0,12 4,90 105,83 1.346,51 1.297,03 36,23 13,89 2,01 2.806,52 52

FF 3,43 47,25 311,48 220,35 48,98 27,06 6,78 0,12 665,45 53

LF 0,41 0,41 40

VF

EGYF

F össz 0,12 8,33 153,49 1.657,99 1.517,38 85,21 40,95 8,79 0,12 3.472,38 53

Összes 7.163,81 5.262,55 5.509,93 2.291,04 2.029,44 416,17 936,11 200,12 72,39 10,29 0,51 0,06 0,42 23.892,84 30

Üres 992,30
Vágásos üzemmód teljes
korlátozás
Faanyagtermelést nem szolgáló és a nem vágásos (szálaló) üzemmódú erdők – részletes fafajbontást lásd a 2.3.2.A és B táblákban – összesen 6,35
Mindösszes 24.891,49

 Vágásérettségi csoportok területe fafajok szerint 100 évre
Nyomtatás ideje: 2007. 09. 19. Terület hektárban Erdőterv 2.3.5.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 2,61 14,01 62,27 78,23 39,53 107,36 76,04 84,15 64,52 12,34 10,08 551,14
Kst s 13,68 43,95 96,49 2,29 9,66 0,58 166,65
Ktt m 8,86 8,86
Ktt s
Et 0,22 1,92 2,14

T össz 16,29 57,96 158,76 80,52 58,27 109,86 76,04 84,15 64,52 12,34 10,08 728,79

Cs m 0,37 1,09 9,32 6,66 1,52 11,75 7,27 0,51 0,07 38,56
Cs s

Cs össz 0,37 1,09 9,32 6,66 1,52 11,75 7,27 0,51 0,07 38,56

Bükk m
Bükk s

B össz

Gyertyán 0,29 0,29

Akác m 87,34 1.010,25 1.433,29 1.194,26 656,01 3,05 0,39 12,91 1,20 4.398,70
Akác s 128,49 444,50 629,99 709,13 209,85 14,31 0,23 6,61 0,17 0,24 2.143,52

A össz 215,83 1.454,75 2.063,28 1.903,39 865,86 17,36 0,62 19,52 1,20 0,17 0,24 6.542,22

Juhar 1,79 8,63 16,74 4,98 5,84 4,62 0,08 5,68 48,36
Szil 18,36 29,90 62,58 27,45 2,36 15,47 23,12 179,24
Kőris 0,24 9,72 13,11 19,92 12,31 5,39 2,28 7,20 0,21 0,10 70,48
EKL 8,22 36,37 76,00 144,15 41,43 9,35 5,54 10,23 0,42 0,24 331,95

J-EKL össz 10,25 73,08 135,75 231,63 87,03 21,72 23,37 46,23 0,63 0,10 0,24 630,03

NNY 231,74 3.645,46 3.793,18 282,04 20,79 0,15 7.973,36
HNY 19,20 201,98 361,56 200,05 168,17 8,17 1,58 1,88 0,10 0,24 962,93

NY össz 250,94 3.847,44 4.154,74 482,09 188,96 8,32 1,58 1,88 0,10 0,24 8.936,29

Fűz 0,21 1,60 0,49 1,84 0,04 0,31 4,49
Éger 5,99 3,35 9,34
Hárs 0,21 2,83 1,27 0,25 0,10 4,66
ELL 0,59 6,54 6,22 12,87 0,55 0,33 1,52 28,62

Fűz-ELL ö 0,80 8,14 6,71 20,91 3,42 1,60 3,35 2,08 0,10 47,11

EF 1,34 158,52 665,65 997,49 613,23 118,31 10,97 1,38 2.566,89
FF 3,63 62,67 90,74 97,97 127,61 43,90 6,73 2,01 435,26
LF 0,41 0,41
VF
EGYF

F össz 4,97 221,19 756,39 1.095,46 741,25 162,21 17,70 3,39 3.002,56

Összes 499,08 5.662,93 7.276,72 3.823,32 1.951,74 322,59 134,41 164,52 66,96 12,78 10,80 19.925,85
Üres 829,53
Vágásos üzemmód teljes
korlátozás

 Mindösszes 20.755,38

Vágásérettségi csoportok területe fafajok szerint 100 évre

Nyomtatás ideje: 2007. 09. 19. Terület hektárban Erdőterv 2.3.5.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 5,21 10,30 19,76 56,05 24,98 17,14 22,69 6,26 12,08 8,84 183,31
Kst s 1,90 77,59 189,92 21,82 14,19 305,42
Ktt m 2,95 2,95
Ktt s 0,95 0,95
Et 0,16 0,16

T össz 7,11 87,89 210,63 80,82 39,17 17,30 22,69 6,26 12,08 8,84 492,79

Cs m 3,38 5,77 0,89 1,75 0,29 0,46 12,54
Cs s

Cs össz 3,38 5,77 0,89 1,75 0,29 0,46 12,54

Bükk m
Bükk s

B össz

Gyertyán

Akác m 74,37 278,20 375,79 261,03 83,79 8,50 4,09 1,60 1.087,37
Akác s 164,45 318,71 373,55 304,10 56,56 11,12 1,44 0,33 1,80 0,14 1.232,20

A össz 238,82 596,91 749,34 565,13 140,35 19,62 5,53 0,33 3,40 0,14 2.319,57

Juhar 3,50 1,81 8,82 11,28 7,23 1,04 0,05 0,71 0,40 34,84
Szil 0,16 0,99 2,03 5,99 4,94 1,93 0,73 0,16 0,91 17,84
Kőris 1,32 5,01 10,93 14,64 18,02 17,53 2,64 5,02 0,55 75,66
EKL 7,48 27,15 36,59 39,93 14,76 2,43 1,35 0,04 1,76 0,20 131,69

J-EKL össz 12,46 34,96 58,37 71,84 44,95 22,93 4,77 5,93 1,76 2,06 260,03

NNY 17,16 59,17 48,22 4,49 0,99 2,36 132,39
HNY 4,44 49,70 94,45 56,40 32,13 4,23 2,74 244,09

NY össz 21,60 108,87 142,67 60,89 33,12 6,59 2,74 376,48

Fűz 1,44 0,19 0,84 0,98 1,19 4,64
Éger
Hárs 0,20 1,61 0,39 0,36 2,56
ELL 0,61 2,24 9,34 9,76 2,01 1,65 0,82 26,43

Fűz-ELL ö 2,05 2,63 11,79 10,74 3,59 1,65 0,82 0,36 33,63

EF 3,00 4,01 72,56 112,18 26,27 15,85 5,76 239,63
FF 4,00 8,69 71,92 40,82 40,35 53,70 10,59 0,12 230,19
LF
VF
EGYF

F össz 7,00 12,70 144,48 153,00 66,62 69,55 16,35 0,12 469,82

Összes 289,04 843,96 1.320,66 950,32 328,69 139,39 52,90 13,00 17,53 11,50 3.966,99
Üres 162,77
Vágásos üzemmód teljes
korlátozás

 Mindösszes 4.129,76

Vágásérettségi csoportok területe fafajok szerint 100 évre

Nyomtatás ideje: 2007. 09. 19. Terület hektárban Erdőterv 2.3.5.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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 7,82 24,31 82,03 134,28 64,51 124,50 98,73 90,41 76,60 21,18 10,08 734,45
Kst s 15,58 121,54 286,41 24,11 23,85 0,58 472,07
Ktt m 2,95 8,86 11,81
Ktt s 0,95 0,95
Et 0,22 2,08 2,30

T össz 23,40 145,85 369,39 161,34 97,44 127,16 98,73 90,41 76,60 21,18 10,08 1.221,58

Cs m 0,37 4,47 15,09 7,55 3,27 11,75 7,27 0,80 0,53 51,10
Cs s

Cs össz 0,37 4,47 15,09 7,55 3,27 11,75 7,27 0,80 0,53 51,10

Bükk m
Bükk s

B össz

Gyertyán 0,29 0,29

Akác m 161,71 1.288,45 1.809,08 1.455,29 739,80 11,55 4,48 12,91 2,80 5.486,07
Akác s 292,94 763,21 1.003,54 1.013,23 266,41 25,43 1,67 6,94 1,80 0,31 0,24 3.375,72

A össz 454,65 2.051,66 2.812,62 2.468,52 1.006,21 36,98 6,15 19,85 4,60 0,31 0,24 8.861,79

Juhar 5,29 10,44 25,56 16,26 13,07 5,66 0,13 6,39 0,40 83,20
Szil 0,16 19,35 31,93 68,57 32,39 4,29 16,20 23,28 0,91 197,08
Kőris 1,56 14,73 24,04 34,56 30,33 22,92 4,92 12,22 0,21 0,65 146,14
EKL 15,70 63,52 112,59 184,08 56,19 11,78 6,89 10,27 2,18 0,20 0,24 463,64

J-EKL össz 22,71 108,04 194,12 303,47 131,98 44,65 28,14 52,16 2,39 2,16 0,24 890,06

NNY 248,90 3.704,63 3.841,40 286,53 21,78 2,51 8.105,75
HNY 23,64 251,68 456,01 256,45 200,30 12,40 4,32 1,88 0,10 0,24 1.207,02

NY össz 272,54 3.956,31 4.297,41 542,98 222,08 14,91 4,32 1,88 0,10 0,24 9.312,77

Fűz 1,65 1,79 1,33 2,82 1,23 0,31 9,13
Éger 5,99 3,35 9,34
Hárs 0,20 1,61 0,21 3,22 1,27 0,61 0,10 7,22
ELL 1,20 8,78 15,56 22,63 2,56 1,98 0,82 1,52 55,05

Fűz-ELL ö 2,85 10,77 18,50 31,65 7,01 3,25 4,17 2,44 0,10 80,74

EF 4,34 162,53 738,21 1.109,67 639,50 134,16 16,73 1,38 2.806,52
FF 7,63 71,36 162,66 138,79 167,96 97,60 17,32 2,13 665,45
LF 0,41 0,41
VF
EGYF

F össz 11,97 233,89 900,87 1.248,46 807,87 231,76 34,05 3,51 3.472,38

Összes 788,12 6.506,89 8.597,38 4.773,64 2.280,43 461,98 187,31 177,52 84,49 24,28 10,80 23.892,84
Üres 992,30
Vágásos üzemmód teljes
korlátozás

 Faanyagtermelést nem szolgáló és a nem vágásos (szálaló) üzemmódú erdők – részletes fafajbontást lásd a 2.3.2.A és B táblákban – összesen 6,35

Mindösszes 24.891,49

 Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
Nyomtatás ideje: 2007. 09. 19. Erdőterv 2.3.6.

Teljes körzet

Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

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

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

 Kst m 16,62 3988 62,27 18974 80,47 27106 159,36 50068 5,31 1.669 4503 2131 7,27
Kst s 57,63 12243 96,49 25179 2,29 556 156,41 37978 5,21 1.266 604 502 2,07
Ktt m 81 37 0,11
Ktt s
Et 35 16 0,03

T össz 74,25 16231 158,76 44153 82,76 27662 315,77 88046 10,53 2.935 5223 2686 9,48

Cs m 0,37 66 1,09 364 9,32 3283 10,78 3713 0,36 124 261 142 0,55
Cs s

Cs össz 0,37 66 1,09 364 9,32 3283 10,78 3713 0,36 124 261 142 0,55

Bükk m
Bükk s

B össz

Gyertyán 1 1

Akác m 1.097,59 195930 1.437,91 323628 1.494,99 333375 4.030,49 852933 134,35 28.431 45403 23663 144,18
Akác s 575,48 96775 652,39 111255 849,76 148034 2.077,63 356064 69,25 11.869 17351 10810 66,95

A össz 1.673,07 292705 2.090,30 434883 2.344,75 481409 6.108,12 1208997 203,60 40.300 62754 34473 211,13

Juhar 10,42 2165 16,74 4496 5,50 2027 32,66 8688 1,09 290 542 285 0,98
Szil 18,36 3232 29,90 8647 80,06 29183 128,32 41062 4,28 1.369 2293 927 4,80
Kőris 9,96 1765 17,69 3744 25,34 6289 52,99 11798 1,77 393 655 261 1,78
EKL 46,25 7559 84,49 20960 160,84 48909 291,58 77428 9,72 2.581 3628 1521 8,68

J-EKL össz 84,99 14721 148,82 37847 271,74 86408 505,55 138976 16,85 4.633 7118 2994 16,24

NNY 3.877,20 857296 3.805,70 670549 3.685,42 1014220 11.368,32 2542065 378,94 84.735 79391 74111 384,24
HNY 221,32 63557 361,70 126608 244,03 91228 827,05 281393 27,57 9.380 11829 8112 27,74

NY össz 4.098,52 920853 4.167,40 797157 3.929,45 1105448 12.195,37 2823458 406,51 94.115 91220 82223 411,98

Fűz 1,81 330 0,49 94 1,84 473 4,14 897 0,14 30 34 22 0,09
Éger 5,99 1609 5,99 1609 0,20 54 44 33 0,13
Hárs 0,21 67 0,21 67 0,01 2 45 23 0,05
ELL 7,13 1436 6,22 1871 14,65 5712 28,00 9019 0,93 301 370 192 0,78

Fűz-ELL ö 8,94 1766 6,71 1965 22,69 7861 38,34 11592 1,28 386 493 270 1,05

EF 159,86 38681 665,65 197765 999,92 333754 1.825,43 570200 60,85 19.007 21657 17362 48,88
FF 66,30 18160 90,74 25947 97,97 29694 255,01 73801 8,50 2.460 2957 2428 8,32
LF 4 1 0,01
VF
EGYF

F össz 226,16 56841 756,39 223712 1.097,89 363448 2.080,44 644001 69,35 21.467 24618 19791 57,21

Összes 6.166,30 1303183 7.329,47 1540081 7.758,60 2075519 21.254,37 4918783 708,48 163.959 191688 142580 707,64

Vágásos erdők teljes korlátozással

Üres területből számított évi hozami terület 13,64

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre

Nyomtatás ideje: 2007. 09. 19. Erdőterv 2.3.6.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

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

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

 Kst m 15,51 3769 19,76 4083 56,05 15220 91,32 23072 3,04 769 1058 555 2,35
Kst s 79,49 12201 189,92 40173 21,82 4150 291,23 56524 9,71 1.884 810 741 3,76
Ktt m 2,95 1074 2,95 1074 0,10 36 26 13 0,04
Ktt s 0,95 283 0,95 283 0,03 9 3 3 0,01
Et 1

T össz 95,00 15970 210,63 44539 80,82 20444 386,45 80953 12,88 2.698 1898 1312 6,16

Cs m 3,38 892 5,77 1157 9,15 2049 0,30 68 57 38 0,16
Cs s

Cs össz 3,38 892 5,77 1157 9,15 2049 0,30 68 57 38 0,16

Bükk m
Bükk s

B össz

Gyertyán

Akác m 352,57 49804 375,79 55090 297,02 45539 1.025,38 150433 34,18 5.014 7741 4077 32,64
Akác s 484,83 67052 386,02 51651 327,43 50488 1.198,28 169191 39,94 5.640 6709 4686 34,99

A össz 837,40 116856 761,81 106741 624,45 96027 2.223,66 319624 74,12 10.654 14450 8763 67,63

Juhar 5,31 786 8,82 2213 11,28 3644 25,41 6643 0,85 221 326 169 0,68
Szil 1,15 192 2,03 464 6,79 1771 9,97 2427 0,33 81 164 65 0,39
Kőris 6,33 637 10,93 2784 14,64 3771 31,90 7192 1,06 240 568 221 1,51
EKL 34,63 5782 37,15 6678 43,73 11708 115,51 24168 3,85 806 1139 462 3,25

J-EKL össz 47,42 7397 58,93 12139 76,44 20894 182,79 40430 6,09 1.348 2197 917 5,83

NNY 76,33 15261 48,22 7594 34,62 8054 159,17 30909 5,31 1.030 972 853 4,95
HNY 54,14 13004 94,45 22365 56,82 14995 205,41 50364 6,85 1.679 2193 1464 6,56

NY össz 130,47 28265 142,67 29959 91,44 23049 364,58 81273 12,15 2.709 3165 2317 11,51

Fűz 1,63 513 0,84 216 0,98 188 3,45 917 0,11 31 34 23 0,09
Éger
Hárs 0,20 44 1,61 342 1,81 386 0,06 13 14 7 0,02
ELL 2,85 303 9,34 2099 10,32 2456 22,51 4858 0,75 162 202 105 0,62

Fűz-ELL ö 4,68 860 11,79 2657 11,30 2644 27,77 6161 0,93 205 250 135 0,73

EF 7,01 1871 72,56 19137 112,18 26652 191,75 47660 6,39 1.589 1572 1187 4,52
FF 12,69 2857 71,92 18719 42,26 8918 126,87 30494 4,23 1.016 1335 1009 4,18
LF
VF
EGYF

F össz 19,70 4728 144,48 37856 154,44 35570 318,62 78154 10,62 2.605 2907 2196 8,70

Összes 1.134,67 174076 1.333,69 234783 1.046,79 200780 3.515,15 609639 117,17 20.321 24955 15704 100,79

Vágásos erdők teljes korlátozással

Üres területből számított évi hozami terület 1,65

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre

Nyomtatás ideje: 2007. 09. 19. Erdőterv 2.3.6.
Teljes körzet
Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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 32,13 7757 82,03 23057 136,52 42326 250,68 73140 8,36 2.438 5561 2686 9,62
Kst s 137,12 24444 286,41 65352 24,11 4706 447,64 94502 14,92 3.150 1414 1243 5,83
Ktt m 2,95 1074 2,95 1074 0,10 36 107 50 0,15
Ktt s 0,95 283 0,95 283 0,03 9 3 3 0,01
Et 36 16 0,03

T össz 169,25 32201 369,39 88692 163,58 48106 702,22 168999 23,41 5.633 7121 3998 15,64

Cs m 0,37 66 4,47 1256 15,09 4440 19,93 5762 0,66 192 318 180 0,71
Cs s

Cs össz 0,37 66 4,47 1256 15,09 4440 19,93 5762 0,66 192 318 180 0,71

Bükk m
Bükk s

B össz

Gyertyán 1 1

Akác m 1.450,16 245734 1.813,70 378718 1.792,01 378914 5.055,87 1003366 168,53 33.446 53144 27740 176,82
Akác s 1.060,31 163827 1.038,41 162906 1.177,19 198522 3.275,91 525255 109,20 17.508 24060 15496 101,94

A össz 2.510,47 409561 2.852,11 541624 2.969,20 577436 8.331,78 1528621 277,73 50.954 77204 43236 278,76

Juhar 15,73 2951 25,56 6709 16,78 5671 58,07 15331 1,94 511 868 454 1,66
Szil 19,51 3424 31,93 9111 86,85 30954 138,29 43489 4,61 1.450 2457 992 5,19
Kőris 16,29 2402 28,62 6528 39,98 10060 84,89 18990 2,83 633 1223 482 3,29
EKL 80,88 13341 121,64 27638 204,57 60617 407,09 101596 13,57 3.387 4767 1983 11,93

J-EKL össz 132,41 22118 207,75 49986 348,18 107302 688,34 179406 22,94 5.980 9315 3911 22,07

NNY 3.953,53 872557 3.853,92 678143 3.720,04 1022274 11.527,49 2572974 384,25 85.766 80363 74964 389,19
HNY 275,46 76561 456,15 148973 300,85 106223 1.032,46 331757 34,42 11.059 14022 9576 34,30

NY össz 4.228,99 949118 4.310,07 827116 4.020,89 1128497 12.559,95 2904731 418,66 96.824 94385 84540 423,49

Fűz 3,44 843 1,33 310 2,82 661 7,59 1814 0,25 60 68 45 0,18
Éger 5,99 1609 5,99 1609 0,20 54 44 33 0,13
Hárs 0,20 44 1,61 342 0,21 67 2,02 453 0,07 15 59 30 0,07
ELL 9,98 1739 15,56 3970 24,97 8168 50,51 13877 1,68 463 572 297 1,40

Fűz-ELL ö 13,62 2626 18,50 4622 33,99 10505 66,11 17753 2,20 592 743 405 1,78

EF 166,87 40552 738,21 216902 1.112,10 360406 2.017,18 617860 67,24 20.595 23229 18549 53,40
FF 78,99 21017 162,66 44666 140,23 38612 381,88 104295 12,73 3.476 4292 3437 12,50
LF 4 1 0,01
VF
EGYF

F össz 245,86 61569 900,87 261568 1.252,33 399018 2.399,06 722155 79,97 24.072 27525 21987 65,91

Összes 7.300,97 1477259 8.663,16 1774864 8.805,39 2276299 24.769,52 5528422 825,65 184.281 216643 158284 808,43

Vágásos erdők teljes korlátozással
Faanyagtermelést nem szolgáló erdő –részletes fafajbontást lásd a 2.3.2.A táblában 20 18
Nem vágásos (szálaló) üzemmódú erdő –részletes fafajbontást lásd a 2.3.2.B táblában

Üres területből számított évi hozami terület 15,29

 Záródás minősítése faállománytípusonként
 Terület hektárban
Nyomtatás ideje: 2007. 09. 19. Erdőterv 2.3.7.
 Teljes körzet

Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

 Z á r ó d á s m i n ő s í t é s e

 Zárt Felújítandó
üres

vágásterület

Bontási
záródás-

hiány

Természetes
záródás-

hiány

Erdősítési
záródás-

hiány

Gazdálko-
dási hibából

eredő
záródás-

hiány

Károsítások
miatt

bekövetke-
zett

záródás-
hiány

Túltartott
erdők

záródás-
hiánya

Túlzott
záródás

Összesen

Bükkös
Gy-Tölgyes
Kt.tölgyes 10,06 10,06
Ks.tölgyes 827,94 23,16 297,52 143,58 10,98 255,31 1.558,49
Cseres 36,93 14,80 5,85 57,58
Mo.tölgyes 3,26 3,26
Akácos 7.069,98 226,82 512,43 549,62 150,24 260,54 57,88 54,85 8.882,36
Gyertyános
Juharos 8,74 1,20 1,35 11,29
Kőrises 69,41 5,67 26,09 11,19 112,36
Ek.lombos 155,47 4,06 44,07 9,44 19,50 15,14 247,68
N.nyár - n. fűz 6.888,43 197,10 721,41 493,17 241,61 245,70 56,49 66,69 8.910,60
Hazai nyáras 448,22 168,25 158,50 94,50 35,96 105,09 1,34 1.011,86
Füzes 3,19 1,43 3,23 7,85
Égeres 2,54 4,69 7,23
Hársas 0,60 0,60
Nyíres 0,49 0,43 0,92
El.lombos 3,49 13,63 17,12
Erdeifenyves 2.838,66 19,34 5,40 251,21 11,23 119,87 207,88 3.453,59
Feketefenyves 450,04 5,39 39,27 35,71 17,74 49,90 598,05
Lucfenyves 0,59 0,59
Egyéb fenyves

Összesen 18.816,85 649,79 5,40 2.071,88 1.352,05 617,52 1.140,75 115,71 121,54 24.891,49

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

Nyomtatás ideje: 2007. 09. 19. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
Teljes körzet
Felvétel éve: 2006 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

K á r o s í t ó , k ó r o k o z ó é s k á r k é p K á r o s í t á s s a l é r i n t e t t t e r ü l e t me g o s z l á s a a k á r o s o d á s mé r t é k e s z e r i n t Érintett terület Károsodott
m e g n e v e z é s e kódja 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 ha % terület(ha)

 ha 3,85 17,66 1,28 22,79 0,4 3,20 Bekorhadt sarjtuskó, egyéb tuskó
károsodás 1,3 % 16,9 77,5 5,6 100,0
 ha 5,29 29,58 15,34 51,16 101,37 1,7 26,50 Fenyő rontó tapló 2 % 5,2 29,2 15,1 50,5 100,0
 ha 93,63 62,91 17,00 3,10 6,13 182,77 3,0 22,00 Törzstaplók, golyvák, rákos sebek,
fekélyek 11-13 % 51,2 34,4 9,3 1,7 3,4 100,0
 ha 2,51 2,51 0,40 Kéregtetűk, pajzstetűk, farontó
bogarak 14-16 % 100,0 100,0
 ha 218,20 228,19 60,61 95,87 2,79 1,58 1,00 608,24 10,1 97,00 Fagyléc, fagyrepedés 18 % 35,9 37,5 10,0 15,8 0,5 0,3 0,2 100,0
 ha 2,93 3,89 0,04 6,86 0,1 0,60 Egyéb törzskárosodás 19 % 42,7 56,7 0,6 100,0
 ha 62,18 42,42 15,50 0,09 120,19 2,0 13,40 Kéregsebzés 21,22 % 51,7 35,3 12,9 0,1 100,0
 ha 706,67 586,13 360,11 174,92 143,25 62,35 7,65 23,21 6,07 1,12 2.071,48 34,3 400,60 Csúcsszáradás 31 % 34,1 28,3 17,4 8,4 6,9 3,0 0,4 1,1 0,3 0,1 100,0
 ha 427,21 475,64 520,94 341,16 127,17 22,44 12,28 4,92 11,14 1.942,90 32,2 433,60 Lomb- és hajtás károsító rovarok,
gombák, fagyöngy 32-36 % 22,0 24,5 26,8 17,6 6,5 1,2 0,6 0,3 0,6 100,0
 ha 106,48 79,97 33,20 10,83 0,77 231,25 3,8 29,10 Immiszió, koronatörés, egyéb
károsítás 37-39 % 46,0 34,6 14,4 4,7 0,3 100,0

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

Nyomtatás ideje: 2007. 09. 19. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
Teljes körzet
Felvétel éve: 2006 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

K á r o s í t ó , k ó r o k o z ó é s k á r k é p K á r o s í t á s s a l é r i n t e t t t e r ü l e t me g o s z l á s a a k á r o s o d á s mé r t é k e s z e r i n t Érintett terület Károsodott
m e g n e v e z é s e kódja 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 ha % terület(ha)

 ha Magas talajvíz, pangó víz 41,42 %
 ha Erózió 43 %
 ha 1,26 1,26 0,30 Egyéb talajkárosodás (talajvíz
süllyedés stb.) 44-47 % 100,0 100,0
 ha 3,28 10,33 0,14 13,75 0,2 1,60 Tűzkár 51 % 23,9 75,1 1,0 100,0
 ha 76,74 116,93 61,20 58,97 24,64 1,13 4,70 344,31 5,7 72,60 Hervadásos pusztulás 52 % 22,3 34,0 17,8 17,1 7,2 0,3 1,4 100,0
 ha 91,12 70,40 12,49 3,51 177,52 2,9 19,60 Széldöntés, kidőlés, törzstörés 53 % 51,3 39,7 7,0 2,0 100,0
 ha Aszály, hőség okozta kár 54 %
 ha Helytelen gazdálkodásból fakadó
károsodás 55
 ha 11,90 4,09 15,99 0,3 4,90 Egyéb károsodások 56 % 74,4 25,6 100,0
 ha 50,68 43,38 71,49 15,44 3,83 8,10 0,66 0,30 193,88 3,2 38,90 Vad által okozott kár 61-65 % 26,1 22,4 36,9 8,0 2,0 4,2 0,3 0,2 100,0

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

Nyomtatás ideje: 2007. 09. 19. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
Teljes körzet
Felvétel éve: 2006 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

K á r o s í t ó , k ó r o k o z ó é s k á r k é p K á r o s í t á s s a l é r i n t e t t t e r ü l e t me g o s z l á s a a k á r o s o d á s mé r t é k e s z e r i n t Érintett terület Károsodott
m e g n e v e z é s e kódja 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 ha % terület(ha)

 ha Pajor és pocok által okozott kár 4 %
 h

a
1.848,26 1.769,94 1.182,36 755,10 311,90 94,47 22,92 33,49 17,51 1,12 6.037,07 100,0 1.164,30 Összes érintett terület 1-64 % 30,6 29,3 19,6 12,5 5,2 1,6 0,4 0,6 0,3 100,0

 ha 1.141,48 985,03 475,47 274,44 146,04 63,93 8,74 23,21 6,07 1,12 3.125,53 51,8 548,30 Abiotikus károsodás
18, 22, 31, 38, 41-43, 47, 51, 53, 54
 ha 660,91 760,31 690,48 480,66 161,77 30,54 14,18 10,28 11,44 2.820,57 46,7 603,90 Biotikus eredetű kár
1-4, 11-16, 19, 32-36, 39, 52, 61-65
 ha 45,87 24,60 16,41 4,09 90,97 1,5 12,10 Emberi eredetű kár
21, 37, 44-46, 55, 56

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

Nyomtatás ideje: 2007. 09. 19. Egészségi állapot fafajcsoportonként Erdőterv 2.3.9.
Teljes körzet
Felvétel éve: 2006 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

 K á r o s o d á s s a l é r i n t e t t t e r ü l e t me g o s z l á s a a k á r o s o d á s mé r t é k e s z e r i n t * Károsodással Fafajcsoport
 F a f a j c s o p o r t m e g n e v e z é s e 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 nem érintett összesen
 t e r ü l e t e k h e k t á r b a n terület (ha) terület (ha)

 terület 136,75 230,09 140,54 95,04 47,45 35,97 1,13 13,75 522,55 1.223,27Tölgyek % 11,2 18,8 11,5 7,8 3,9 2,9 0,1 1,1 42,7 100,0
 terület 1,91 9,01 5,67 34,51 51,10Cser % 3,7 17,6 11,1 67,5 100,0

 terület Bükkök %
 terület 0,29 0,29Gyertyánok % 100,0 100,0
 terület 576,52 410,46 314,40 152,55 120,43 32,92 8,34 14,34 6,07 0,61 7.226,24 8.862,88Akácok % 6,5 4,6 3,5 1,7 1,4 0,4 0,1 0,2 0,1 81,5 100,0
 terület 4,54 1,47 0,07 0,09 77,92 84,09Juharok % 5,4 1,7 0,1 0,1 92,7 100,0
 terület 1,19 11,98 0,56 0,19 0,30 182,86 197,08Szilek % 0,6 6,1 0,3 0,1 0,2 92,8 100,0
 terület 2,49 0,42 1,97 2,33 0,37 0,48 46,47 54,53Kőrisek % 4,6 0,8 3,6 4,3 0,7 0,9 85,2 100,0
 terület 0,21 0,04 19,75 20,00Diók % 1,0 0,2 98,7 100,0
 terület 5,91 5,89 0,27 0,27 269,26 281,60Vadgyümölcsök % 2,1 2,1 0,1 0,1 95,6 100,0
 terület 2,27 2,68 0,18 3,68 246,11 254,92Egyéb kemény lombosok % 0,9 1,1 0,1 1,4 96,5 100,0
 terület 576,00 420,62 154,20 107,16 11,50 1,58 1,08 6,22 0,51 6.826,88 8.105,75Nemes nyárak és nemes füzek % 7,1 5,2 1,9 1,3 0,1 0,1 84,2 100,0

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

Nyomtatás ideje: 2007. 09. 19. Egészségi állapot fafajcsoportonként Erdőterv 2.3.9.
Teljes körzet
Felvétel éve: 2006 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

 K á r o s o d á s s a l é r i n t e t t t e r ü l e t me g o s z l á s a a k á r o s o d á s mé r t é k e s z e r i n t * Károsodással Fafajcsoport
 F a f a j c s o p o r t m e g n e v e z é s e 0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-80 81-90 91-100 nem érintett összesen
 t e r ü l e t e k h e k t á r b a n terület (ha) terület (ha)

 terület 46,06 44,67 12,07 0,18 0,60 1.104,46 1.208,04Hazai nyárak % 3,8 3,7 1,0 0,0 91,4 100,0
 terület 0,17 0,24 0,34 1,19 7,58 9,52Füzek % 1,8 2,5 3,6 12,5 79,6 100,0
 terület 3,29 4,88 1,17 9,34Égerek % 35,2 52,2 12,5 100,0
 terület 0,16 0,58 6,48 7,22Hársak % 2,2 8,0 89,8 100,0
 terület 1,95 0,27 5,60 7,82Nyírek % 24,9 3,5 71,6 100,0
 terület 2,49 0,12 0,58 0,20 43,84 47,23Egyéb lágy lombosok % 5,3 0,3 1,2 0,4 92,8 100,0
 terület 386,02 555,98 478,85 346,54 124,29 22,14 12,28 4,92 4,92 870,02 2.805,96Erdeifenyők % 13,8 19,8 17,1 12,3 4,4 0,8 0,4 0,2 0,2 31,0 100,0
 terület 101,99 72,52 70,46 48,46 3,49 0,30 368,23 665,45Feketefenyők % 15,3 10,9 10,6 7,3 0,5 55,3 100,0
 terület 0,41 0,41Lucfenyők % 100,0 100,0
 terület 0,50 0,06 0,56Egyéb fenyők % 89,3 10,7 100,0

 terület 1.848,26 1.769,94 1.182,36 755,10 311,90 94,47 22,92 33,49 17,51 1,12 17.862,12 23.899,19Összesen
% 7,7 7,4 4,9 3,2 1,3 0,4 0,1 0,1 0,1 74,7 100,0

 Üres (faállománnyal nem borított) terület 992,30

 Erdőterület összesen 24.891,49

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

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

2007.
körzet erdészet

nélkül

17556,78

115

2013135

9,4

165214

27

639,84

2007.
erdészet

6342,41

122

772234

8,1

51429

38

168,59

2007.
KÖRZET
ÖSSZES

23899,19

117

2785369

9,1

216643

30

808,43

1997.
körzet erdészet

nélkül

14956,4

89

1327424

7,1

106359

32

471,9

1997.
erdészet

6413,8

100

638504

7,3

468891

41

156,1

1997.
KÖRZET
ÖSSZES

21370,2

92

1965928

7,2

153250

34

628,0

2007-1997*
ÖSSZESEN

VÁLTOZÁSA

2528,99

25

819441

1,9

63393

-4

180,43

* 2007-1997: előjelhelyesen tartalmazza a két év adatainak különbségét.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

2.3.11. Fafajok terület- és fakészlet-adatainak változása

1997. évi állapot 2007. évi állapot
Terület Fakészlet Terület Fakészlet

Fafaj

ha % m3 % ha % m3 %
KST 1317,7 6,7 197041 1206,65 5,1 186065 6,7

KTT 9,0 - 2136 12,76 - 2651 0,1

ET 0,3 - 29 3,86 - 655 -

CS 26,1 0,1 3114 51,10 0,2 6613 0,2

B - - - - - - - -

GY - - - - 0,29 - 30 -

A 6667,0 34,0 508772 8862,88 37,1 749473 26,9

J 64,5 0,3 6502 84,09 0,4 11864 0,4

SZ 64,5 0,3 2205 197,08 0,8 12996 0,5

K 95,9 0,5 7453 147,02 0,6 12524 0,4

EKL 323,5 1,6 22485 464,03 1,9 41562 1,5

NNY 5728,3 29,2 552513 8105,75 33,9 939562 33,7

HNY 1090,8 5,6 101458 1208,04 5,1 184427 6,6

FÜ 6,2 - 1138 9,52 - 1575 0,1

É 3,1 - 371 9,34 - 1288 -

H 4,6 - 720 7,22 - 1286 -

ELL 26,1 0,1 2018 55,05 0,2 6196 0,2

EF 3494,8 17,8 474124 2806,52 11,7 526787 18,9

FF 697,3 3,6 83819 665,45 2,8 99552 3,6

LF 2,1 - 30 0,41 - 8 -

VF - - - - - - - -

EGYF - - - - - - - -

Összes: 19621,8 100,0 1962814 100,0 23899,19 100,0 2785369 100,0

Üres
terület:

1748,4 - - - 992,30 - - -

Mind-
össz.:

21370,2 - 1965919 - 24891,49 - 2785369 -

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

2.3.12. Fafajok átlagos vágásérettségi korának változása

1997. évi állapot 2007. évi állapot Fafaj
Terület

(ha)
Vágásérettségi

kor (év)
Terület

(ha)
Vágásérettségi

kor (év)
Kocsányos tölgy mag 695,1 73 734,45 76

Kocsányos tölgy sarj 622,6 74 472,20 81

Kocsánytalan tölgy mag 9,0 80 11,81 80

Kocsánytalan tölgy sarj - - 0,95 110

Egyéb tölgyek 0,3 55 3,86 71

Cser mag 24,3 78 51,10 72

Cser sarj 1,8 70 - -

Bükk - - - -

Gyertyán - - 0,29 70

Akác mag 4265,4 33 5486,07 31

Akác sarj 2401,6 37 3376,81 33

Juharok 64,5 48 84,09 47

Szilek 64,5 52 197,08 37

Kőrisek 95,9 52 147,02 44

Egyéb kemény lombos fafajok 323,5 40 464,03 38

Nemes nyárak 5728,3 24 8105,75 21

Hazai nyárak 1090,8 34 1208,04 35

Füzek 6,2 44 9,52 46

Égerek 3,1 67 9,34 66

Hársak 4,6 74 7,22 77

Egyéb lágy lombos fafajok 26,1 41 55,05 38

Erdeifenyő 3494,8 55 2806,52 52

Feketefenyő 697,3 58 665,45 53

Lucfenyő 2,1 20 0,41 40

Vörösfenyő - - - -

Egyéb fenyő - - - -

Összes ter.* ill. átl. vé. kor: 19621,8 34 23899,19 30

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

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

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: 2007. 09. 19. Terület hektár Erdőterv 2.4.1.A.

Teljes körzet

Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

T á v l a t i c é l á l l o m á n y t í p u s o k

Jelenlegi
faállománytípusok

B

ük
kö

s

G

y-
tö

lg
ye

s

K
t.t

öl
gy

es

K

s.t
öl

gy
es

C

se
re

s

M
o.

tö
lg

ye
s

A

ká
co

s

G

ye
rt

yá
no

s

Ju
ha

ro
s

K
őr

is
es

E

k.
 lo

m
bo

s

N
. n

yá
r-

n.
 fü

z

H
az

ai
 n

yá
ra

s

Fü

ze
s

É

ge
re

s

H

ár
sa

s

N

yí
re

s

E

l.
lo

m
bo

s

E
rd

ei
fe

ny
se

s

Fe

ke
te

fe
ny

ve
s

L
uc

fe
ny

ve
s

E

gy
éb

 fe
ny

ve
s

Je
le

nl
eg

i
ös

sz
es

en

Bükkös
Gy-tölgyes
Kt.tölgyes 10,06 10,06

Ks.tölgyes 20,39 1.318,52 77,72 24,76 9,77 43,10 1.494,26

Cseres 18,01 37,35 55,36

Mo.tölgyes 3,26 3,26

Akácos 9,15 786,94 189,27 5.374,10 0,59 219,00 669,06 1.269,86 5,54 8.523,51

Gyertyános
Juharos 2,67 8,62 11,29

Kőrises 15,69 28,80 37,17 2,53 26,75 110,94

Ek.lombos 58,89 3,66 44,90 71,63 17,01 48,61 244,70

N.nyár - n. fűz 552,49 1.271,48 8,67 9,48 5.891,96 821,07 8.557,98

Hazai nyáras 73,36 184,43 1,21 11,58 81,25 474,63 0,86 827,32

Füzes 0,59 2,60 3,23 1,43 7,85

Égeres 6,39 0,84 7,23

Hársas 0,60 0,60

Nyíres 0,92 0,92

El.lombos 1,04 4,45 1,35 3,92 6,36 17,12

Erdeifenyves 134,00 2.465,26 27,07 113,01 650,87 47,80 3.438,01

Feketefenyves 59,15 279,19 68,03 5,66 143,61 1,31 31,24 588,19

Lucfenyves 0,59 0,59

Egyéb fenyves
Üres 2,68 108,75 12,91 350,76 1,42 16,92 284,91 210,90 3,05 992,30

Távlati összesen 32,22 3.133,82 335,42 3,26 9.998,90 0,59 42,70 479,27 7.068,62 3.696,26 0,84 1,46 6,36 54,65 34,29 24.891,49

 Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix
Nyomtatás ideje: 2007. 09. 19. Terület hektár Erdőterv 2.4.1.B.

Teljes körzet

Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

T á v l a t i c é l á l l o m á n y t í p u s o k

Erdősítési
célállomány-

típusok

B
ük

kö
s

G

y-
tö

lg
ye

s

K

t.t
öl

gy
es

K

s.t
öl

gy
es

C

se
re

s

M

o.
tö

lg
ye

s

A

ká
co

s

G
ye

rt
yá

no
s

Ju
ha

ro
s

K
őr

is
es

E

k.
 lo

m
bo

s

N
. n

yá
r-

n.
 fü

z

H
az

ai
 n

yá
ra

s

Fü
ze

s

É

ge
re

s

H

ár
sa

s

N

yí
re

s

E
l.

lo
m

bo
s

E
rd

ei
fe

ny
se

s

Fe
ke

te
fe

ny
ve

s

L
uc

fe
ny

ve
s

E

gy
éb

 fe
ny

ve
s

E
rd
ős

íté
si

cá
.ö

ss
ze

se
n

Bükkös

Gy-tölgyes

Kt.tölgyes

Ks.tölgyes 626,37 4,17 15,22 8,84 25,14 679,74

Cseres 41,86 1,55 43,41

Mo.tölgyes

Akácos 0,96 91,63 3,29 2.199,63 11,16 93,93 155,88 2.556,48

Gyertyános

Juharos

Kőrises 7,95 7,95

Ek.lombos 13,25 82,09 95,34

N.nyár - n. fűz 96,21 542,68 7,16 2.981,88 63,65 5,54 3.697,12

H.nyáras 57,75 262,73 25,67 30,01 1.264,61 1.640,77

Füzes

Égeres

Hársas

Nyíres

El.lombos

Erdeifenyves

Feketefenyves

Lucfenyves

Egyéb fenyves

Távlati összesen 0,96 871,96 49,32 3.035,06 7,95 126,08 3.114,66 1.509,28 5,54 8.720,81

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2007. 09. 19. Terület hektárban Erdőterv 2.4.1.C.
 Teljes körzet
 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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

 17 KTT 10,06 10,06

 18 KTT-CS 5,85 5,85
 23 KTT-EL 15,38 10,99 26,37

 Kocsánytalan tölgyes 21,23 10,99 32,22 10,06 10,06

 25 KST 620,03 322,41 942,44 277,54 214,59 492,13

 26 KST-CS 16,15 6,46 22,61 15,56 15,56
 27 KST-HNY 37,14 30,70 67,84 8,29 6,04 14,33
 29 KST-K 24,27 7,97 32,24 20,79 19,46 40,25
 30 KST-EL 1.516,26 552,43 2.068,69 507,13 364,29 871,42
 31 KST-F 57,62 2,95 60,57

 Kocsányos tölgyes 2.213,85 919,97 3.133,82 886,93 607,33 1.494,26

 32 CS 28,09 28,09 0,94 7,98 8,92

 33 CS-KTT 46,43 43,32 89,75
 34 CS-KST 27,50 15,51 43,01 34,21 34,21
 35 CS-MOT 9,65 9,65
 36 CS-EL 102,92 62,00 164,92 7,37 1,58 8,95
 37 CS-EF 3,28 3,28

 Cseres 176,85 158,57 335,42 42,52 12,84 55,36

 43 MOT-E 3,26 3,26 3,26 3,26
 Molyhos tölgyes 3,26 3,26 3,26 3,26

 44 A 3.049,56 636,31 3.685,87 3.294,90 1.450,43 4.745,33

 45 A-NNY 479,20 66,26 545,46 819,47 244,74 1.064,21
 46 A-HNY 4.052,99 587,90 4.640,89 1.429,17 309,61 1.738,78
 47 A-EL 998,32 110,58 1.108,90 504,53 383,13 887,66
 48 A-F 17,78 17,78 68,66 18,87 87,53

 Akácos 8.580,07 1.418,83 9.998,90 6.116,73 2.406,78 8.523,51

 51 J 5,63 5,63

 52 J-E 0,59 0,59 4,93 0,73 5,66
 53 K 16,17 10,53 26,70 12,06 36,85 48,91
 54 K-T 8,20 8,20 4,25 4,25
 55 K-E 4,03 3,77 7,80 26,05 31,73 57,78
 56 VT 2,40 2,40
 57 FD 14,92 10,07 24,99 2,51 2,51
 58 EKL 195,75 258,53 454,28 166,77 73,02 239,79

 Egyéb kemény lombos 230,87 291,69 522,56 214,72 152,21 366,93

 59 NNY 6.368,43 134,93 6.503,36 6.278,37 43,43 6.321,80

 60 NNY-HNY 125,01 24,48 149,49 74,20 8,05 82,25
 61 NNY-A 371,92 8,34 380,26 1.832,78 7,46 1.840,24
 62 NNY-EL 35,51 35,51 302,34 6,52 308,86
 63 NNY-F 4,83 4,83

 N.nyáras és füzes 6.900,87 167,75 7.068,62 8.492,52 65,46 8.557,98

 66 HNY 702,34 391,79 1.094,13 236,13 49,43 285,56

 67 HNY-NNY 125,37 29,30 154,67 67,33 2,74 70,07
 68 HNY-A 1.114,09 371,30 1.485,39 244,54 60,60 305,14

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2007. 09. 19. Terület hektárban Erdőterv 2.4.1.C.
 Teljes körzet
 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

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

 69 HNY-KST 76,33 76,33 5,23 5,23
 70 HNY-EL 528,29 357,45 885,74 96,19 61,81 158,00
 72 HNY-F 3,32 3,32

 Hazai nyáras 2.546,42 1.149,84 3.696,26 652,74 174,58 827,32

 74 FÜ-E 3,82 4,03 7,85

 75 MÉ 2,54 2,54
 76 MÉ-E 0,84 0,84 4,69 4,69
 78 H-E 0,86 0,60 1,46 0,60 0,60
 79 NYI 0,49 0,49
 80 NYI-E 0,43 0,43
 81 ELL 6,36 6,36 4,71 12,41 17,12

 Egyéb lágy lombos 1,70 6,96 8,66 16,68 17,04 33,72

 82 EF 10,66 8,25 18,91 1.193,58 109,46 1.303,04

 85 EF-T 0,98 0,98 2,38 4,46 6,84
 87 EF-A 6,03 6,03 742,95 80,28 823,23
 88 EF-EL 755,01 21,19 776,20
 89 EF-F 28,73 28,73 457,37 71,33 528,70

 Erdeifenyves 46,40 8,25 54,65 3.151,29 286,72 3.438,01

 90 FF 31,94 31,94 107,75 62,96 170,71

 92 FF-T 4,39 3,87 8,26
 93 FF-EL 0,39 0,39 114,33 136,07 250,40
 94 FF-F 1,96 1,96 114,60 44,22 158,82

 Feketefenyves 34,29 34,29 341,07 247,12 588,19

 97 LF-EL 0,59 0,59
 Lucfenyves 0,59 0,59

 Összesen 20.755,38 4.136,11 24.891,49 19.925,85 3.973,34 23.899,19

 Üres 992,30
 Mindösszesen 24.891,49

 Korlátozások területkimutatása üzemmódonként
 Nyomtatás ideje: 2007. 09. 19. Terület hektárban Erdőterv 2.4.2.
 Teljes körzet
 Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

 VÁGÁSOS ÜZEMMÓDÚ ERDŐK

 Megnevezés Nincs Részleges Teljes
 k o r l á t o z á s
 Védelmi: védő 156,14 3434,46

 Védelmi: védett 268,79
 Faanyagtermelést szolgáló 20.701,37 54,01
 Egyéb gazdasági 86,41
 Egészségügyi-szociális, turisztikai 165,83
 Oktatás, kutatást célját szolgáló 14,20 5,69
Összesen: terület hektárban 20.958,12 3928,78

 részletek száma 4280 1050

 ÁTALAKÍTÁS ALATT ÁLLÓ ERDŐK

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

 Védelmi: védő
 Védelmi: védett
 Faanyagtermelést szolgáló
 Egyéb gazdasági
 Egészségügyi-szociális, turisztikai
 Oktatás, kutatást célját szolgáló
Összesen: terület hektárban

 részletek száma

 NEM VÁGÁSOS (SZÁLALÓ) ÜZEMMÓDÚ ERDŐK

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

 Védelmi: védő
 Védelmi: védett
 Faanyagtermelést szolgáló
 Egyéb gazdasági
 Egészségügyi-szociális, turisztikai
 Oktatás, kutatást célját szolgáló
Összesen: terület hektárban

 részletek száma

 FAANYAGTERMELÉST NEM SZOLGÁLÓ ERDŐK

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

 Védelmi: védő
 Védelmi: védett 4,59
 Egészségügyi-szociális, turisztikai
 Oktatás, kutatást célját szolgáló
Összesen: terület hektárban 4,59

 részletek száma 3

 Erdőfelújítási mátrix
Nyomtatás ideje: 2007. 09. 21. Terület hektár Erdőterv 2.4.6.

Teljes körzet

Iroda: 1 Budapesti ETI Körzet (teljes): 812 Ceglédi

J e l e n l e g i f a á l l o m á n y t í p u s o k

1. erdősítési
előírás

célállománytípusai

B
ük

kö
s

G
y-

tö
lg

ye
s

K
t.t

öl
gy

es

K
s.t

öl
gy

es

C
se

re
s

M
o.

tö
lg

ye
s

A
ká

co
s

G
ye

rt
yá

no
s

Ju
ha

ro
s

K
őr

is
es

E
k.

 lo
m

bo
s

N
. n

yá
r-

n.
 fü

z

H
az

ai
 n

yá
ra

s

Fü
ze

s

É
ge

re
s

H
ár

sa
s

N
yí

re
s

E
l.

lo
m

bo
s

E
rd

ei
fe

ny
se

s

Fe
ke

te
fe

ny
ve

s

L
uc

fe
ny

ve
s

E
gy

éb
 fe

ny
ve

s

Ö
ss

ze
se

n

Bükkös

Gy-tölgyes

Kt.tölgyes

Ks.tölgyes 171,61 0,27 154,53 309,04 1,54 3,82 22,17 16,76 679,74

Cseres 43,41 43,41

Mo.tölgyes

Akácos 0,48 1.421,92 1,36 798,33 37,47 1,35 261,97 33,60 2.556,48

Gyertyános

Juharos

Kőrises 3,92 4,03 7,95

Ek.lombos 4,49 73,15 8,47 4,74 3,90 0,59 95,34

N.nyár - n. fűz 425,93 5,41 3.078,40 22,31 144,03 21,04 3.697,12

Hazai nyáras 37,97 529,03 3,68 8,68 501,27 280,40 3,92 203,29 72,53 1.640,77

Füzes

Égeres

Hársas

Nyíres

El.lombos

Erdeifenyves

Feketefenyves

Lucfenyves

Egyéb fenyves

Összesen 214,55 0,27 2.647,97 7,60 23,92 4.695,81 345,62 3,82 5,27 631,46 144,52 8.720,81

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3. Szöveges értékelés

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.1. Területi adatok

3.1.1. Területi adatok ismertetése

A részletes helységhatáros területkimutatást a 2.1.2. táblázat tartalmazza. A körzet 14
helység határában lévő területet foglalja magában. A teljes körzet közigazgatási területe
111499 ha, az erdőterület nagysága 25589,63 ha, az erdősültség a teljes területen 23,0 %.

A Pusztavacs II. Erdészet - mely a körzet legnagyobb gazdálkodója - teljes területe a
ceglédi körzetben található, a következő községekben: Albertirsa, Cegléd, Ceglédbercel,
Csemő, Farmos, Mikebuda, Nagykőrös, Pilis, Tápiószele, Tápiószentmárton, Újszilvás. A
Pusztavacs II. Erdészeten kívül más erdészetnek nincsen területe a körzetben. Az erdészet
mellet több jelentős gazdálkodó található a körzetben: Dél-Pest Megyei Mezőgazdasági Rt.
Csemő (1843,87 ha), FA-CO Kft. (1133,39 ha), Virágh Bt. (958,93 ha).

A körzeten belül Dánszentmiklós, Tápiógyörgye, Tápiószőlős helységekben erdészeti
terület nincs.

A teljes körzet területének tulajdonformák szerinti megoszlását a 2.5.2. táblázat
tartalmazza. Állami tulajdon 33,6 %, közösségi tulajdon 1,0 %, magántulajdon 64,2 % vegyes
tulajdon 1,2 %.

Tulajdoni formák megoszlása a körzetben

Magántulajdon
64,2 %

Közösségi
tulajdon 1,0 %

Állami tulajdon
33,6 %

Vegyes tulajdon
1,2 %

A gazdasági beosztás és az erdőtest jellege szerinti kimutatást a 2.5.1. táblázat

tartalmazza. A teljes körzet 809 erdőtagot, ezen belül 5333 erdőrészletet és 835 egyéb
részletet foglal magában. Az erdőrészletek átlagos nagysága 4,67 ha, az egyéb részletek
átlagos területe 0,84 ha. A teljes körzetben található 698,14 ha egyéb részlet az összes terület
2,73 %-a.

Az erdőtest jellege szerint:

 1000 ha feletti tömbben 57,8% 2863 db
 300,1-1000 ha közötti tömbben 20,8 % 1005 db
 30,1-300 ha közötti tömbben 14,3 % 786 db
 0,5-30 ha közötti tömbben 6,8 % 624 db
 Erdősáv 0,3 % 55 db

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.1.2. Területváltozások értékelése

3.1.2.1. Területváltozás (2.1.6. tábla)

Területváltozások az elmúlt 10 évben (teljes körzetre):

 A teljes körzet területváltozását tekintve 3195,53 ha (14,3 %) a területnövekedés.

A területváltozásokat a következő tábla szemlélteti községenkénti bontásban:

Erdészetek nélkül Erdészetekkel
Régi

terület
Új

terület
 Régi

terület
Új

terület

Helység

1997 2007 Változás 1997 2007 Változás
Albertirsa 1112,2 1356,15 243,95 1276,2 1520,99 244,79
Cegléd 1695,2 1834,09 138,89 1944,6 2105,97 161,37
Ceglédbercel 364,3 355,02 -9,28 459,3 449,01 -10,29
Csemő 2348,2 2457,90 109,70 4155,6 4281,67 126,07
Dánszentmiklós 477,3 584,58 107,28 477,3 584,58 107,28
Mikebuda 1736,9 2060,95 324,05 2585,4 2911,12 325,72
Nagykőrös 4787,4 6066,93 1282,23 7018,1 8381,19 1363,09
Pilis 573,2 648,03 74,83 678,4 751,52 73,12
Táoiógyörgye 37,6 49,71 12,11 37,6 49,71 12,11
Tápiószele 74,2 149,39 75,19 92,9 168,08 75,18
Tápiószőlős 443,0 704,84 261,84 443,0 704,84 261,84
Újszilvás 630,1 979,09 348,99 739,1 1087,67 348,57
Farmos 542,9 593,39 50,49 565,3 615,14 49,84
Tápiószentmárton 801,6 855,73 54,13 1921,3 1978,14 56,84
Összesen: 15621,4 18695,80 3074,40 22394,1 25589,63 3195,53

(Az adatok hektárban értendők.)

Az elmúlt 10 év változásait vizsgálva a Ceglédi Körzet erdészet nélküli területe 3074,4

ha-ral (19,7 %) növekedett. Ez a változás több helységben elsősorban a jelentős mennyiségű
erdőtelepítések, valamint kisebb mértékben az eddig nem erdőtervezett erdők (talált erdők)
felvételéből adódik. Ceglédbercel helység határában a területcsökkenés oka, hogy több
(erdőtervezési kötelezettség alá nem eső) volt szennyvíz-hígtrágya rendeltetésű erdő nem
került felvételre.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.1.2.2. Rendeltetések területi változásai (2.1.3. és 2.1.4. táblák)
A jelenlegi elsődleges rendeltetések területi megoszlását a 2.1.4.A. táblázat és az alábbi

diagrammok tartalmazzák.

A Ceglédi Körzet erdeinek elsődleges
rendeltetés szerinti területmegoszlása

erdészettel (2007)

Okt.-
kutatási
0,1 %Eü.-szoc.,

tur.
0,7 %

Gazdasági
83,7 %

Védelmi
15,5 %

A Ceglédi Körzet erdeinek elsődleges
rendeltetés szerinti területmegoszlása

erdészet nélkül (2007)

Okt.-
kutatási
0,1 %

Eü.-szoc.,
tur.

0,5 %

Gazdasági
84,2 %

Védelmi
15,2 %

 Az erdők funkciója, illetve e funkciók változása befolyásolta a tervezés
eredményeként javasolt rendeltetés-változásokat. A rendeltetések megváltoztatását ott
javasoltuk, ahol ezt termőhelyi és egyéb tényezők indokolták. Az erdészeti hatóság a javasolt
változtatásokat jóváhagyta, határozatát az erdőterven átvezettük. A részletes változás és az
erdőfelügyelőség határozatának másolata az erdőterv „Hatósági előírások” fejezetében
táblázatos formában helység, tag, részlet szinten megtalálható.

A Ceglédi Körzet erdeinek elsődleges
rendeltetés szerinti területmegoszlása

erdészettel (1997)

Okt.-
kutatási
0,3 %Eü.-szoc.,

tur.
0,8 %

Gazdasági
93,2 %

Védelmi
5,7 %

A Ceglédi Körzet erdeinek elsődleges
rendeltetés szerinti területmegoszlása

erdészet nélkül (1997)

Okt.-
kutatási
0,3 %Eü.-szoc.,

tur.
0,7 %

Gazdasági
92,1 %

Védelmi
6,9 %

A teljes körzet erdeinek 15,5 %-a védelmi, 83,7 %-a gazdasági elsődleges rendeltetésű.

Ez utóbbiból említést érdemel 725,8 ha faültetvény elsődleges rendeltetésű erdő, ezt a
rendeltetést alkalmaztuk a jóváhagyott telepítési terv (önerős telepítések) nélkül telepített,
valamint a fennmaradási engedéllyel rendelkező nemesnyáras és akácos erdőkben. Az egyéb
rendeltetések területe elenyésző. Egészségügyi-szociális, turisztikai ezen belül (PA) parkerdő
rendeltetésű erdő 0,7 %, oktatási-kutatási, ezen belül (KI) kísérleti rendeltetésű erdő 0,1 %.
Az 1997.01.01-i állapothoz képest a 2006-os felvételű Ceglédi Körzet és a Pusztavacsi
Erdészet II. 2007.01.01-i állapot adatai kisebb változásokat okoztak az elsődleges
rendeltetések %-os megoszlásában. Legnagyobb területarány csökkenéssel a faanyagtermelő

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

erdő elsődleges rendeltetésű, legnagyobb területarány növekedéssel a talajvédelmi erdő
elsődleges rendeltetésű erdők esetében találkozunk. Ennek magyarázata, hogy a jellemzően 5-
6. fatermési osztályú, gyenge termőhelyen álló erdőrészleteket az előbbi rendeltetésből az
utóbbiba soroltuk.

Néhány erdőrészletnél 451,78 ha-on éltünk másodlagos (2.1.4.B.tábla), és 12,23 ha-on
harmadlagos (2.1.4.C.tábla) rendeltetés megállapításának lehetőségével is.

További rendeltetésként zömében gazdasági (faanyagtermelő, szaporítóanyag termelést
szolgáló), kisebb mértékben védő erdő (talajvédelmi, mezővédő erdő) rendeltetést adtunk
meg.

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 Pusztavacsi Erdészet
üzemtervében.

3.1.4. Geodéziai munkák és feldolgozásuk

3.1.4.1. Geodéziai mérések, térképezés
A digitális térkép szerkesztéséhez felhasznált alapadatok

- földhivatali ingatlan-nyilvántartási adatok
- földhivatali digitális térkép állományok
- lejárt érvényességű üzemtervi térképek (M=1:10 000)
- földmérési topográfiai térképek (M=1:10 000)
- ortofotók
- szakhatósági dokumentációk
- geodéziai GPS mérések
- egyéb terepi mérések

Ingatlan-nyilvántartási adatok beszerzése, irodai előkészítés, munkatérképek készítése

A Pest Megyei Földhivataltól beszereztük a 2006. évi tervezési területre vonatkozó
ingatlan-nyilvántartási adatokat, (helyrajzi szám, művelési ág, terület adat, tulajdoni forma)
melyekből községenként összeállítottuk az erdő művelési ágú területek helyrajzi számos
listáit.

Az MGSZH Központ által beszerzett (a Nemzeti Kataszteri Program Kht.-val kötött
szerződés alapján) Igazgatóságunknak átadott digitális térképi állományokat feldolgozva
előállítottuk a községek vonalas térképi állományait.

Elkészítettük a digitális üzemtervi térképek könyvtárszerkezetét, megépítettük a
szegmenskönyvtárakat, majd azokat feltöltöttük a tervezési területek földhivatali
földrészletek, alrészletek határvonalaival.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Egyrészről a térképek vonalas állományait az ortofotókkal egybedolgozva, másrészről a
tulajdoni forma szerinti színezett, helyrajzi szám feliratos térképeket kinyomtatva kiadtuk a
tervezőknek a terepi munkák felvételeihez szükséges munkatérképeket. A munkatérképek, a
régi üzemtervi térképek, a topográfiai térképek és a szakhatósági dokumentációk együttes
figyelembe vételével tervezhetővé vált a terepi munkavégzés ütemezése, valamint a megfelelő
digitális üzemtervi térképek előállításához szükséges további terepi geodéziai GPS mérések
helyeinek pontos meghatározása.

46-122-es ortofotó

Tisztázati térképek rajzolása, digitalizálása, numerikus területszámítás, terület-kimutatások
elkészítése

A tisztázati térképek megrajzolásához kiinduló állapotként a földhivatali digitális
térképi állományok telekhatár vonalait, azaz a jogi földrészlet és alrészlet határvonalakat
használtuk fel. A további, az erdő részleteken belüli vonalakat, állományhatárokat a régi
üzemtervi térképekről, a földmérési topográfiai térképekről átvéve, valamint a terepi mérések
feldolgozott eredményeit kiértékelve rajzoltuk meg.

A mérettartó fóliára községenként megrajzolt tisztázati térképeket beszkenneltük, majd
azok térképi tartalmát tájékozás és raszter transzformáció után digitalizáltuk. Kódoltuk az
erdőtervi határvonalakat a pont típusú objektumokat. Megírtuk a térképi névrajzi feliratokat,
megépítettük az erdő és egyéb részletek, a terület típusú alakzatok numerikus területeit,
feliratoztuk és kartografáltuk azok erdőtervi jeleit.

A digitális térképeken ábrázoltuk a terepen történő általános tájékozódást szolgáló és
elősegítő jellegzetes természetes és mesterséges felszíni alakzatokat, építményeket, jelkulcs
szerint térképeztük a pontszerű és vonalas létesítményeket.

Feltöltöttük az erdőtervi adatbázis és térképi erdőrészlet állományok adattábláinak
kapcsolásához szükséges azok mező értékeket.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Elvégeztük a terület-hiány és leírás-hiány listák javításait, az adattári részletek és a
digitális térképi állományok tartalmának teljes megfeleltetését.

Erdőterületek elszámolása, területre állás, terület-kimutatások elkészítése

A DigiTerra Map térinformatikai program által számított numerikus területadatokat
hibahatáron belüli egyezőség esetén úgy javítottuk, hogy a 0,01 ha-ra kerekített, javított
területadat a földhivatal által szolgáltatott 0,01 ha-ra kerekített hivatalos területadatokkal
megegyezzen.

Elkészítettük az alábbi kimutatásokat:

- Az erdőterv részletes és helységhatáros terület-kimutatását, a rendeltetések, az egyéb
részletek terület-kimutatását, a területváltozásokat.

- A nem erdő művelési ágban nyilvántartott erdőrészletek listáját, az erdőtervezéssel
nem érintett erdő művelési ágú területek listáit.

- Erdő és egyéb részlet jelének változása listákat.
- A földnyilvántartási adatok részletszintű megfeleltetését.
- Elkészítettük a helyrajzi számos, és az erdőrészletenkénti terület-kimutatásokat, az

eltéréseket és eltérés kódokat, valamint azok szöveges megírását. Az új
területadatokkal felülírtuk az erdőtervi adattárat.

 .

A körzeti erdőterv térképi munkarészeinek elkészítése, a digitális térkép analóg
megjelenítése

Az alaptérképeket mérettartó fóliára - 1:10000 méretarányban, EOV vetületi
rendszerben, EOTR szelvényezéssel, az erdőterületek határait a valós természetbeni
állapotnak megfelelően ábrázolva, a DET térképi útmutató tartalmi, formai és pontossági
előírásai szerint térképezve - készítettük el.

Az adattári erdőállomány leíró adatokat a térinformatikai program formátumára
átalakítva az azok mezővel kapcsoltuk a digitális térképek adattábláihoz.

Elkészítettük a térképszelvények nyomtatási képeit (kereten kívüli megírások,
gyámtérképek, térképi kartografálás) majd 1:10000 méretarányban, EOV vetületi rendszerben,
EOTR szelvényhatárosan kinyomtattuk az erdőtervi tematikus térképeket.

A kész szelvények a szükséges ellenőrzések elvégzése után hitelesítve lettek.

3.1.4.2. Határállandósítás
A tag és erdőrészlet határok többnyire jól fellelhető utakkal, nyiladékokkal, valamint

állományhatárokkal különülnek el egymástól.
Az erdőtervezés idejére, a határjelek felújítása nem történt meg, azok sokszor

hiányoznak, a meglévők állapota sokszor nem megfelelő. A részlet és taghatárok festése
többségében hiányzik.

A határjelek folyamatos felújítása a gazdálkodók feladata, szükség esetén folyamatos
pótlásukról gondoskodni kell.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.1.4.3. Erdőtervi térképek ismertetése

A körzeti erdőterv erdészeti hatósági példányához csatolt térkép A3-as méretű, 1:20.000

méretarányú, szelvényszámmal ellátott, a tervezési körzettel határos községeket is tartalmazó
térkép.

A körzeti erdőtervből készített üzemtervi térképek 1:10.000 méretarányban készülnek,
az érintett erdőgazdálkodó erdőrészleteit zölddel, egyéb részleteit rózsaszínnel színezzük.

Az érintett térképszelvények

66-441

66-434 66-443 66-444

56-121 56-122 56-212 56-221 56-222

56-123 56-124 56-213 56-214 56-223 56-224

56-141 56-142 56-231 56-232 56-241 56-242

56-143 56-144 56-233 56-234 56-243 56-244

56-321 56-322 56-411 56-412 56-421 56-422

56-323 56-324 56-413 56-414 56-423 56-424

56-342 56-431 56-432 56-441

56-344 56-433 56-434 56-443

46-122 46-211 46-212 46-221 46-222

46-124 46-213 46-214 46-223 46-224

46-231 46-232 46-241

Nagykáta
Uri

Tápióság
Gomba

Farmos

Tápiószentmárton

Tápióbicske

Tápiószele

Tápiógyörgye

Pánd
Bénye Káva

Pilis Tápiószõlõs

Újszilvás
Albertirsa

Nyáregyháza

Cegléd

Ceglédbercel
Újlengyel Dánszentmiklós

Pusztavacs

Mikebuda

TörtelCsemõ

Táborfalva

Nyársapát

Nagykõrös

Kocsér

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.2. A termőhelyi viszonyok értékelése

3.2.1. Földrajzi fekvés, erdészeti táj

A Ceglédi Körzet a 11. Jász-Heves-Borsodi-síkság erdészeti tájba (ezen belül a 11a.
Tápió-Zagyva-vidék tájrészletbe), a 12. Duna-Tisza közi hátság erdészeti tájba és a 23.
Gödöllői-dombsághoz erdészeti tájba tartozik.

A Tápió-Zagyva-vidék a Tápió-síkot és a Zagyva egykori árterét foglalja magába. A
Zagyvától Ny-ra és a Tápió-völgy környezetében vannak az ártéri síknál kissé magasabb
térszínek, amelyeket homokos és löszös üledékek borítanak.

A Duna-Tisza közi hátságot az Ős-Duna nagy, homokos hordalékkúpja alkotja. A
tökéletlen síksági homokterületet szinte szabályszerűen színezik a laposok és kisebb-nagyobb
löszsíkok. Az Ős-Duna lefutásoknak megfelelően ÉK-DNy-i irányban haladva váltogatják
egymást a homokos, löszös és iszapos területek. A homokhátság felszíni vizekben szegény, a
vízfolyások túlnyomó része időszakos jellegű. A deflációs laposokat és a buckaközi
mélyedéseket lefolyástalan, főként szikes tavak töltik ki.

A hátságot egykor főleg homoki, kisebb foltokban lösz erdőssztyep mozaik borította,
száraz gyepekkel, homoki- és lösztölgyesekkel, a kisebb mélyedésekben liget- és láperdőkkel,
nedves rétekkel. A tájra a hatalmas mocsarak és a kisebb szikes foltok is jellemzőek voltak.
Az erdőssztyep karakter kialakulásában a termőhelyi adottságok mellett a legeltetés is fontos
szerepet játszott. Napjainkban a természetszerű vegetációs egységek rendkívül megfogytak,
részben az átfogó vízrendezések következtébe. Az erdők között túlnyomó a kultúr-
állományok (akácosok, nemesnyárasok és kultúr-fenyvesek) részaránya, a homoki tölgyesek
eltűnőben vannak.

A Gödöllői-dombság 150-300m tszf. magasságú dombvidék, az erózió által feldarabolt
DK-i rész felé egyre terjedelmesebbé váló, a tájat meghatározó löszborítással, peremein
jellemző félig kötött homokot találunk. A DK-i része DNy-felé meredekebb. A táj vízhálózata
ritka, szárazságához a klímán kívül a vizet jól áteresztő laza, meszes alapkőzetei is
hozzájárulnak.

Az aktuális vegetációban a kultúrerdők, főként az akácosok részaránya magas, nagy
területeket mezőgazdasági kultúrába vontak.

A Magyarország kistájainak katasztere beosztása szerint a körzet a következő
kistájakba sorolható:

1. 1. 11. Gerje-Perje-sík (Újszilvás, Tápiószentmárton, Tápiószőlős): lösszel, futóhomokkal
borított sík,
1. 2. 12. Pilis-Alpári-homokhát (Albertirsa, Cegléd, Ceglédbercel, Csemő, Dánszentmiklós,
Mikebuda, Nagykőrös, Pilis): szélhordta homokkal fedett egykori hordalékkúp, hullámos
síkság,
1. 9. 11. Hatvani-sík (Farmos): Zagyva-Galga hordalékkúpján hullámos, homokos sík,
1. 9. 12. Tápióvidék (Tápiószele): alacsony dombvidéki hátak és lejtők, hullámos síkság
széles, lapos, sekély völgy mentén,
1. 7. 15. Jászság (Tápiógyörgye): ártéri szintű, süllyedő fiókmedence, és
6. 3. 52. Monor-Irsai-dombság (Albertirsa, Ceglédbercel, Pilis részközségekkel): Pilis-
Ceglédbercel között eróziós völgyekkel tagolt hátak.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.2.2. Geológiai viszonyok
A Duna a pliocén végén illetve a pleisztocén elején áttöri Visegrád-Nagymaros-Dömös

területén elterülő hegycsoportokat, és a Visegrádi szorosból kitörve mintegy 50-60 km
hosszú, 14-20 km szélességű törmelékkúpban rakja le hordalékát, melynek vastagsága, a
pleisztocén glaciális és interglaciális korszakainak, valamint a holocén posztglaciális és
jelenkori időszakának lekopásának mértékétől függően, különböző méretű. Anyagát a legalsó
rétegekben kismértékben édesvízi mészkő, a középső rétegben durvább kavics és hordalék,
valamint durvább homok, a felső rétegekben már finomabb kavics, durvább valamint
finomabb homok és a jelenkorban lerakodott iszap és lösz képezi.

Az alapkőzetek kora mintegy 4-5 millió évre tehető. Anyakőzete túlnyomó részben
homok, igen kis mértékben kavics, lösz és iszap.

GERJE-PERJE-SÍK (Újszilvás, Tápiószentmárton, Tápiószőlős)

A felszín több mint 50 %-át löszös, lösziszapos, infúziós löszös üledékek borítják,
kisebb részben szélhordta homok (20 %) és ártéri, mocsári agyag (1,5 %) is előfordul. Ezeken,
a képződményeken termékeny csernozjom, réti csernozjom, ill. foltokban vizenyős réti talajok
alakultak ki. A felszín közeli képződmények a Zagyva vízgyűjtő területéről származó
folyóvízi üledékekre települtek.

PILIS-ALPÁRI-HOMOKHÁT (Albertirsa, Cegléd, Ceglédbercel, Csemő, Dánszentmiklós,
Mikebuda, Nagykőrös, Pilis)

A felszín közel 2/3-át pleisztocén, a DNy-i és DK-i részen holocén (ill. későglaciális
korú), általában 0,1-0,2 mm-es átmérőjű, osztályozott futóhomok fedi. Vastagsága igen eltérő
(1-10 m), Ny-i irányba növekvő, gyakran lösziszapos rétegekkel tagolt. Ezeken a felszíneken
nyers homok, ill. kötött homoktalajok jöttek létre. Ceglédtől ÉK-re és DK-re nagyobb
kiterjedésű összefüggő lösziszapos, löszös, homokos-löszös képződmények találhatók a
felszín közelben (10-15 m-ig). A dombsági peremeken ezek nagyobb részt áthalmozottak.
Mozaikszerű elhelyezkedésben - az alacsony árterekhez és a mély fekvésű laposokhoz
kapcsolódva - agyagos, ill. szikes területek azonosíthatóak. Ez a rétegsor É-on pannóniai
agyagra, D-n pleisztocén hordalékkúp-anyagra rakódott.

HATVANI-SÍK (Farmos)

A több száz méter vastag (agyagos, homokos) pannóniai rétegekre mintegy 20-25 km
szélességben a Zagyva-Galga hordalékkúpja települt. A würm végén az Alsó-Zagyva völgy
süllyedése következtében megerősödő bevágódás során az eredeti legyező alakú hordalékkúp
K-i és Ny-i szegélye szárazon maradt. A Ny-i rész homokbuckás térszínét 2-8 m-es löszlepel
fedi. A K-i szárny homokját a késő-glaciálisban és esetleg a mogyoró fázisban a szél formálta
tovább, helyenként vékony löszös homoktakaró is fedi. A középső részt, amely a
szabályozásokig mocsaras terület volt, fiatal öntésképződmények borítják.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

TÁPIÓVIDÉK (Tápiószele)

A több mint 1000 méter vastag agyagos, homokos pannóniai rétegekre 30-50 méter
vastag, főként pleisztocén korú, folyóvizek által lerakott üledék telepedett. A kistáj a Tápió
horkalékkúpja. A folyócska mindig csak finomabb anyagot (főként homokot) szállított
magasabb dombsági szakaszáról, ezért a kavicsszintek teljesen hiányoznak. A Tápió K-i
szakasza csak a holocénban alakult ki. Az Alsó-Zagyva sík süllyedése következtében
bevágódott hordalékkúpjába, s a szárazon maradt hordalékkúp részeken futóhomokos
felszínek képződtek.

JÁSZSÁG (Tápiógyörgye)

A Jászság az Alföldnek a legerősebben és legtartósabban süllyedő fiókmedencéje. Az É-
ról érkező folyók (Zagyva, Tarna) a területre már finomabb üledékeket, túlnyomóan agyagot
telepítettek. A 100—350 m poszt-pannóniai rétegsor zöme agyag, s ez magyarázza, hogy a
nagykiterjedésű É-i hordalékkúpok közén létrejött Jászság a pleisztocén folyamán mocsaras,
vizenyős felszín volt. A pleisztocén végén a D-i és Ny-i felszíneket 1-4 m-es infúziós
lösztakaró fedte be. A középső részeket 1-5 m vastagságú holocén folyóvízi öntésiszap, agyag
és átmosott lösziszap fedi. ÉNy-on Jászberény és a Tápió völgye között a futóhomok is
megjelenik. Hasznosítható anyagokból úgyszólván csak az agyag áll rendelkezésre, ÉNy-on a
parti dűnékből homok is hasznosítható.

MONOR-IRSAI-DOMBSÁG (Albertirsa, Ceglédbercel, Pilis részközségekkel)

A kistáj Ny-on és ÉK-en ÉK-DNy-i csapású törésekkel határolódik el. Alapja
fe1sőpannóniai agyagos üledékekből épül. Erre az Ős-Duna helyenként több 100 m
vastagságú keresztrétegzett homokot terített. A pleisztocén második felétől kissé
megemelkedett, s felszínét lösz, a Pilis-Pánd vonaltól DK-re homokos lösz borította be. A
Pilis-Ceglédbercel és a Monor-Bénye közti eróziós és deráziós völgyekkel tagolt hátak 200 m
tszf-i átlagmagasságúak, Ny-i peremeiken, valamint a kistáj DK-i részén áthalmozott
futóhomok csatlakozik hozzájuk.

3.2.3. Domborzati viszonyok
A Ceglédi Körzet domborzati viszonyait a széleshátú (adacsi) buckaalakzatra jellemző

enyhe letörésű magas buckák alakítják ki, melyek között szélesebb völgyek találhatók. A
tengerszint feletti magasság jellemzően 97-144 m között változik.

GERJE-PERJE-SÍK (Újszilvás, Tápiószentmárton, Tápiószőlős)

A kistáj a Gödöllői-dombság és a Tisza völgye között elhelyezkedő 85 és 189 m közötti
tszf-i magasságú, löszökkel és futóhomokkal fedett alacsony ármentes síkság. A többnyire
mély fekvésű, csaknem asztal simaságú felszínt lösziszapos löszös üledékek borítják,
hozzájuk gyakran parti dűnék, övzátony-generációk csatlakoznak. A felszín horizontálisan
közepesen szabdalt.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

PILIS-ALPÁRI-HOMOKHÁT (Albertirsa, Cegléd, Ceglédbercel, Csemő, Dánszentmiklós,
Mikebuda, Nagykőrös, Pilis)

A 85 és 146 m közötti tszf- i magasságú kistáj a Pesti-síkság D-i teraszos vidékétől a
Tisza mentéig húzódik, Ny-DK-i csapással. Az egykori hordalékkúp felszíne, főként
szélhordta homokkal fedett. Legnagyobb része az enyhén hullámos síkság orográfiai
domborzattípusba sorolható, kisebb részei elgátolt mélyedésekkel, szikes laposokkal
mozaikszerűen tagoltak. A felszínt borító félig kötött homokformák Cegléd-Csemő vidékén a
legváltozatosabbak. Horizontálisan gyengén szabdalt, a hosszanti vízlevezető laposok
NyÉNy-KDK-i irányúak.

HATVANI-SÍK (Farmos)

A kistáj 99 és 209 m közötti tszf- i magasságú teraszos hordalékkúp-síkság. Hatvan-
Hort vonalában tereplépcsővel különül el a hegyvidéki területek hegylábfelszínétől. A kistáj
középső és DK-i része a hullámos síkság, ill. az alacsonyabb fekvésű, enyhén tagolt síkság,
Ny-i része az alacsony domblábi hátak és lejtők, É-i része a közepes magasságú tagolt síkság
orográfiai domborzattípusba sorolható. A felszín enyhén D felé lejt. A Zagyva és a Galga
hordalékkúpján három, orográfiailag és felszín-alaktanilag különböző rész különíthető el. A
középső rész feltöltött síkságán csak az 1-2 méter mély elhagyott holtmedrek jelentenek
változatosságot. A Ny-i és K-i részen (főként az utóbbin) futóhomokformák is találhatók.

TÁPIÓVIDÉK (Tápiószele)

A kistáj 94 és 214 m közötti tszf-i magasságú, DK-i irányba húzódó, mintegy 25 km
hosszú, általában 7 km széles hordalékkúp-síkság. A Gödöllői-dombságtól jól elkülönül, a
Zagyva-Galga hordalékkúpsík felé a határ elmosódott. Az enyhén DK felé lejtő felszín ÉNy-i
része az alacsony domblábi hátak és lejtők, egyébként a hullámos síkság orográfiai domborzat
típusba sorolható. Az eléggé egyveretű felszínen változatosságot a széles, lapos, sekély
völgyet kialakító Tápió és a korábbi szárazulati térszínek ÉNy-DK-i irányba rendeződött
garmadabuckái jelentenek.

JÁSZSÁG (Tápiógyörgye)

A kistáj 85 és 105 m közötti tszf-i magasságú, enyhén D felé lejtő, túlnyomórészt
folyóvizek által feltöltött síkság. A kistáj középső része az alacsony, ártéri szintű síkság
orográfiai domborzat-típusába sorolható, a vízrendezés előtt sekély tavakkal, mocsarakkal,
apró szigetekkel volt borítva. Jelenleg is erősen belvízveszélyes. A K-i és Ny-i peremeken
ármentes síksági részek is találhatók. A felszíni formákat az alsószakasz jellegű folyóvizek
feltöltő tevékenysége szabta meg. A felszínt a kanyargós sekély holtmedrek, s a hozzájuk
csatlakozó árterek uralják. Az ÉNy-i részen futóhomokformák is találhatók.

MONOR-IRSAI-DOMBSÁG (Albertirsa, Ceglédbercel, Pilis részközségekkel)

A kistáj 110 és 225 m közötti, átlagosan 150 m tszf-i magasságú, DK felé hullámos
síkságba átmenő alacsony, az Alföldbe mélyen benyúló dombság. A Ny-DNy felé meredek,
ÉK felé lankás lejtésű felszínt az ÉNy-DK-i irányú konzekvens, szimmetrikus eróziós-
deráziós völgyek és az ÉK-DNy-i csapású aszimmetrikus völgyek sakktáblaszerűen tovább
tagolták. A Pánd-Pilis vonaltól É-ra a löszös és deráziós formakincs, a DK-i szegélyen félig

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

kötött futóhomokformák általánosak. Közepes mértékben erózióveszélyes a kistáj Ny-i
pereme.

3.2.4. Klíma (2.2.2. tábla)

A Ceglédi Körzet területére az erdősztyepp klímának megfelelő kontinentális éghajlat
jellemző. Az előforduló klímák:

KTT klíma: 2,5 %
ESZTY klíma: 97,5 %.
GYT mikroklíma fordul elő Albertirsa 71 B, 72 D, 73 C, D, G
erdőrészletekben

GERJE-PERJE-SÍK (Újszilvás, Tápiószentmárton, Tápiószőlős)

Mérsékelten meleg-száraz éghajlattal jellemezhető terület, amely már közel fekszik a
meleg-száraz típushoz.

A napsütés évi összege 2020-2040 óra között van, nyáron kb. 830 órán át, télen
valamivel több, mint 190 órán át süt a Nap.

A hőmérséklet évi és vegetációs időszaki átlaga 10,3 °C, ill. 17,2-17,3 °C. A napi
középhőmérséklet 192-193 napon keresztül - ápr. 9-10 és okt. 19 között - meghaladja a 10 °C-
ot. A fagymentes időszak D-en kb. 200 napig, É-on 193-196 napig tart (a tavaszi-őszi
átlépések: D-en ápr. 5, okt. 20-22, É-on ápr. 10-12, okt. 20-22). A legmelegebb nyári napok
maximum hőmérsékleteinek átlaga 34,3-34,4 °C, a leghidegebb téli napok minimumaié pedig
-17,0 °C.

Az évi csapadékösszeg DK-en 520-540 mm, de ÉNy felé 560-570 mm-ig fokozatosan
nő. A vegetációs időben 320-330 mm eső hullik. Abonyban mérték 24 óra alatt a legtöbb
csapadékot, 75 mm-t. A téli időszakban 33-34 hótakarós nap fordul elő, az átlagos maximális
hóvastagság 17 cm körül van.

Leggyakoribb szélirány az ÉNy-i.

PILIS-ALPÁRI-HOMOKHÁT (Albertirsa, Cegléd, Ceglédbercel, Csemő, Dánszentmiklós,
Mikebuda, Nagykőrös, Pilis)

A mérsékelten meleg és a meleg határán fekvő kistáj, de D-en már kifejezetten meleg.
Az egész vidék száraz éghajlatú.

Az évi napsütés összege É-ról D-re 2040 óráról 2070 óráig nő. Nyáron 870-840, télen
200-2l0 óra napfénytartam a megszokott.

Az évi középhőmérséklet 10 °C, de D-en a 10,5 °C-ot is eléri. A tenyészidőszak
középhőmérséklete 17,2-17,3 °C, ám É-on csak 17,0 °C, D-n viszont eléri a 17,5 °C-ot.
Azoknak a napoknak a száma, amikor a középhőmérséklet meghaladja a 10 °C-ot 193, de D-n
egy-két nappal hosszabb. Az első ilyen nap ápr. 8 és 10 között az utolsó okt. 19-én (D-en egy-
két nappal később) fordul elő. A fagymentes időszak hossza, tavaszi és őszi határnapja: É-on
189 nap körül (ápr. 15-okt. 17), D-en 200 napnál is több (ápr. 3-5 és okt-26-27 között, máshol
192 nap körül (ápr. 10-I2 és okt-20 között). Az abszolút hőmérsékleti maximumok sokévi
átlaga 34,0-34,2 °C, a minimumoké -16,0 °C, K-en és EK-en -17,0 °C közelében van.

Az évi csapadékösszeg 530 és 540 mm közötti, D-en ennél több (540-550 mm). A
vegetációs időszakban 300-320 mm, D-en 320-330 mm eső várható. A legtöbb 24 órás

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

csapadékot Albertirsán mérték: 98 mm. A hótakarós napok átlagos évi száma 32-35, a
legnagyobb átlagos hó vastagság 18 cm körüli.

Az uralkodó szélirány az ÉNy-i, második helyen - főleg ősszel - a K-i, DK-i szél áll.

HATVANI-SÍK (Farmos)

Mérsékelten meleg-száraz, Ny-on inkább mérsékelten meleg-mérsékelten száraz
éghajlatú kistáj.

Az É-i részeken kevéssel 1950 óra fölött alakul az évi napfénytartam, de a D-i részeken
megközelíti a 2000 órát is. A nyári időszak napsütéses óráinak száma 780-800, a téli 185-190.

Az évi középhőmérséklet 10,0-10,2 °C, de az É-i részeken kevéssel 10,0 °C alatt marad.
A vegetációs időszaki átlag 16,8 és 17,2 °C között alakul (É-on a hűvösebb). Ápr. 12 és 14
között a napi közép 10 °C fölé emelkedik, majd 185-188 nap múlva, okt. 16-17-én süllyed
ismét 10 °C alá. A fagymentes időszak É-on ápr. 20 körül kezdődik és okt. 15 körül ér véget
(178 nap), középen ápr. 15-től okt. 18-21-ig (kb. 188 nap), D-n pedig kb. ápr. 12-től okt. 18-
21-ig (kb. 190 nap) tart. Az évi abszolút hőmérsékleti maximumok átlaga 34,4 °C, ÉNy-on
33,5-34,0 °C, az abszolút minimumok átlaga pedig -17,0 és -17,5 °C, Ny-on -16,0 és -16,5 °C
közötti.

A csapadék évi összege 540-580 mm, de a kistáj Ny-i részein eléri a 600 mm-t is. Az
évi mennyiségből 330 mm a vegetációs időszakban hullik. A 24 óra alatt lehullott legtöbb
csapadékot, 190 mm-t Hatvanban jegyezték fel. A hótakarós napok száma kb. 34, az átlagos
maximális hóvastagság 18-20 cm.

Leggyakoribb szélirány az ÉNy-i, második helyen a DK-i irány áll.

TÁPIÓVIDÉK (Tápiószele).

A mérsékelten meleg-mérsékelten száraz és a meleg-mérsékelten száraz övezetek
határán elterülő kistáj, de a DK-i részei már inkább szárazak.

Az évi napfénytartam kevéssel alatta marad a 2000 órának. Nyáron 800-810, télen
valamivel kevesebb, mint 190 napos órára számíthatunk.

Az évi és vegetációs időszaki középhőmérséklet 10,0-10,2 °C (É-on a kevesebb), ill.
17,2 °C. Ápr. 12 és okt. 17-18 között a napi középhőmérséklet magasabb 10 °C -nál (188-190
nap). ÉNy-on ápr. 15 körül szűnnek meg a tavaszi fagyok és okt. 18-20 között jelentkezik az
első őszi fagy (a fagymentes időszak hossza kb. 187 nap), a terület más részein ápr. 12-13 és
okt. 18-20 között várhatók fagymentes napok (kb. 190 nap). A nyári legmelegebb napok max.
hőmérsékleteinek átlaga 34,4 °C, ÉNy-on 34,0-34,2 °C, míg a leghidegebb téli min.
hőmérsékletek átlaga -17,0 °C, ÉNy-on -16 °C.

Évente általában 560-580 mm csapadék jut a DK-i részekre, másutt megközelíti a 600
mm-t az évi csapadékösszeg. A vegetációs időszak átlagos csapadéka 330 mm körül van. A
24 órás csapadékmaximum 74 mm (Nagykáta). A hótakarós napok átlagos száma 33-35, az
átlagos maximális hó-vastagság 18 cm. A tenyészidőszakban nem elegendő a csapadék.

Uralkodó szélirány az ÉNy-i.

JÁSZSÁG (Tápiógyörgye)

A mérsékelten meleg-száraz és a meleg-száraz övezet határán elterülő kistáj.
Évente kevéssel több, mint 2000 óra napsütést élvez. Ebből a nyári évnegyedben 800-

820 óra, télen valamivel kevesebb, mint 190 óra napsütés valószínű.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

 A hőmérséklet évi és vegetációs időszaki átlaga 10,2-10,3 °C, ill. 17,2 °C. A napi
középhőmérséklet ápr. 9-10 körül 10 °C fölé emelkedik és okt. 19-20-ig fölötte is, marad
(192-194 nap). D-n kb. ápr. 5 és okt. 20-22 (199-200 nap), középen ápr. 10 és okt. 20-22
(194-195 nap), É-on pedig ápr. 13-14 és okt. 20-22 között nem kell fagyokra számítani. Az
évi abszolút hőmérsékleti maximumok átlaga 34,4-34,6 °C, a minimumoké -17,0 °C.

A csapadék évi mennyisége 520 és 550 mm között változik, de a DNy-i részeken
kevéssel meghaladhatja az 550 mm-t. A vegetációs időszak csapadéka 320 mm körül van. A
24 órás csapadékmaximum 92 mm (Portelek). A téli időszak hótakarós napjainak száma kb.
35, az átlagos maximális hóvastagság 18 cm.

Uralkodó szélirány az ÉNy-i.

MONOR-IRSAI-DOMBSÁG (Albertirsa, Ceglédbercel, Pilis részközségekkel)

Mérsékelten meleg-mérsékelten száraz éghajlatú kistáj.
A napfényes órák évi száma 1950-2000 között van, ebből 800 órán át nyáron, 180-190

órán át télen süt a Nap.
Az évi középhőmérséklet 10,2 °C, a vegetációs időszak átlaghőmérséklete 16,7-17,0 °C

között alakul. Ápr. 9 és okt. 18 között a napi középhőmérsékletek meghaladják a 10 °C-ot,
tehát 192 nap hosszúságú ez az időszak. A fagymentes időszak hossza 190 nap körüli. A
legkésőbbi tavaszi fagy ápr. 15-én, az első őszi október 20-án várható. A legmelegebb nyári
napok maximum hőmérsékletének átlaga 34,0-34,5 °C közötti, a leghidegebb téli napok
minimum hőmérséklete pedig -15,8 és -16,5 °C között alakul.

Az évi csapadékmennyiség 550 mm körül van, ebből a vegetációs időszakban valamivel
több mint 300 mm hullik. Monoron jegyezték fel a 24 órás csapadékmaximumot, 143 mm-t.
A földeket átlagosan 35 napig takarja hó, amelynek átlagos maximális vastagsága 20 cm.

Uralkodó szélirány az ÉNy-i.

Jellemző meteorológiai adatok

 Ceglédi körzet

Budapest
Meteorológiai

Intézet
adatai

 átlagos évi csapadék 530-540 mm 617 mm

- a tenyészidőszak csapadéka 300-320 mm 331 mm

 a hőmérséklet évi átlaga 10,2 °C 10,8 oC

 a tenyészidőszak hőmérsékleti átlaga 17,3 °C 17,7 oC

 a hőmérséklet téli átlaga -2,3°C 1,2 oC

 az évi napsütéses órák száma 2040-2070 óra 1950 óra

- ebből a tenyészidőszakban 850 óra 800 óra

 a havas napok száma 32 - 35 nap 33 nap

 jellemző szélirány ÉNY É-ÉNy

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.2.5. Hidrológiai viszonyok, vízjárások (2.2.1. tábla)

A Ceglédi Körzet területén jelentősebb természetes vízforrás nem található. A terület
buckás-síkvidéki jellegéből következik, hogy források a területen nem találhatók. A talaj
természetes vízellátása így teljes egészében a talajvízre és a csapadékra szorítkozik. Az alap
és anyakőzet kavicsos és homokos rétegei a talajvizüket a Dunából és a csapadékvízből
nyerik, így a talajvíz szintje alapvetően az évi csapadék mennyiségétől és a Duna
vízszintjének ingadozásától függ.

A Duna vízutánpótlása is két fő időszakra szorítkozik, mégpedig az úgynevezett téli
„jeges árra”, és a nyári „zöldárra”. A Duna vízszintje ebben a két időszakban hirtelen, és
jelentős mértékben megnő, azonban amilyen hirtelen jelentkezik – a Duna középszakasz
jellegéből eredően – olyan gyorsan le is vonul. S mikorra talajvízemelő hatását kifejtené, már
vizének szintje újra átlagos, tartamosan az átlagosnál is alacsonyabb, sőt sok esetben igen
alacsony állású, s ezek a periódusok éppen a tenyészidőszakra esnek. Az átlagos
talajvízszintet csökkentette még a Duna-Tisza közének a 20. század első felében végzett
csatornázása. A főcsatorna hálózatot – mely elvben az öntözést kívánta szolgálni – a nép
„átok csatornának” nevezte el. A területen az átlagos talajvízszint 2-3 m alatt van, s így a
fásnövényzet szempontjából számottevő forrást nem jelent.

Hidrológiailag a terület 96,9 %-a többletvízhatástól független, a csatornák közelében
lévő mélyebb fekvésű területeken 2,9 %-ban időszakos vízhatású. Mintegy 50 ha-on változó
ill. állandó vízhatású területeken állnak erdők.

A talajvíz szintjének hirtelen és tartamos csökkenésének távlati kihatására vezethető
vissza, hogy az egyébként a korábban szépen díszlő kocsányos tölgyesek újbóli felújítása
egyre nehezebb.

GERJE-PERJE-SÍK (Újszilvás, Tápiószentmárton, Tápiószőlős)

A Perje-főcsatorna (26 km) vízgyűjtőjére, valamint a Gerje-főcsatorna alsó és az
összefolyás után annak Tószegig terjedő szakaszára (19 km) terjed ki. Egyik forrásága a Perje-
Felső-csatorna (17 km). Száraz, gyér lefolyású, erősen vízhiányos terület. Árvizekre csak kora
nyáron számíthatunk. A csatornákhoz kapcsolódó ártér belvizeit 400 km-t meghaladó
csatornahálózat vezeti le. A kistájnak nyolc, kis, természetes tava van 27 ha felülettel. Négy
kis tározó is van: ezek felszíne 29 ha. A talajvíz 2-4 m mélyen érhető el. Mennyisége nem
jelentős. Kémiailag kalciummagnézium-hidrogénkarbonátos jellegű.

PILIS-ALPÁRI-HOMOKHÁT (Albertirsa, Cegléd, Ceglédbercel, Csemő, Dánszentmiklós,
Mikebuda, Nagykőrös, Pilis)

A nagy területen elnyúló kistájat számos, a Tiszához vezető vízfolyás keresztezi, így
ÉNy-on a Gerje felső szakasza (34 5 km), aztán a Körösér (52 km) vízrendszere, melynek
nevezetesebb tagjai: Gógány-ér (17 km), Kürtilaposi-csatorna (15 km), Csukás-ér (25 km).
Ezeket követi a Pejtsik-csatorna (10 km). ÉNy-on a Dunavölgyi-főcsatornába folyik le az
Újhartyáni-csatorna. A ritka árvizek nyár elején jelentkeznek, míg az év nagy részében alig
van vizük. A talajvíz mélysége a táj nagyobb részén nem éri el a 2 m-t. Kémiailag túlnyomóan
kalciumos, magnéziumos, hidrogénkarbonátos jellegű, bár Cegléd és Nagykőrös között a
nátrium is nagy területen jelenik meg. Az artézi kutak száma nagy. Nemcsak a vízellátást,
hanem helyenként az öntözést is szolgálják. A sekély kutak ritkán bővizűek, de nagyobb
mélységből igen nagy vízhozamokat is adnak.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

HATVANI-SÍK (Farmos)

Fő vízfolyása a Zagyva (124 km), amelynek Lőrincitől Jászberény közeléig terjedő
szakaszát (50 km) számítjuk ide. Nagyobb mellékvize jobbról a Herédi-patak (31 km) és a
Galga (58 km). Száraz, gyenge lefolyású, vízhiányos terület. Az árvizek a tavaszi hóolvadást
követik, míg a kisvizek nyár végén és ősszel gyakoriak. Állóvizei többnyire kicsinyek. 4
mesterséges tava együtt 43 ha. 13 természetes tavának a felszíne 68,5 ha. A talajvíz mélysége
Hatvantól DK-re 4-6 m, máshol 2-4 m között mozog.

TÁPIÓVIDÉK (Tápiószele)

A Tápió (59 km) vízterülete. Egyetlen nagyobb mellékvize a Felső-Tápió (30 km),
amibe viszont a Hajta időszakos vízfolyása (16 km) torkol. Száraz, gyenge lefolyású terület.
Árvizek hóolvadáskor, ritka nagy esők alkalmával keletkeznek. Az év második felében ki is
száradhatnak. Álló vizeiből 9 természetes jellegű (326 ha), amelyek közül a Farmostól É-ra
elterülő Nádas-tó maga meghaladja a 300 ha-t. A talajvíz mélysége 2-4 m között van.
Mennyisége jelentéktelen. Kémiai típusa főleg kalcium-magnézium-hidrogénkarbonátos. Az
artézi kutak mélysége általában nem éri el a 100 m-t és a kis mélységű kutak kevés vizet
adnak. Nagyobb mélységből azonban kiadós vízhozamok is nyerhetők.

JÁSZSÁG (Tápiógyörgye)

 A Zagyva Jászberény alatti 90 km-es szakaszának a medencéje. Ezen a szakaszon csak
két mellékvize van: balról a Tarna (101 km), jobbról a Tápió (58 km). Száraz, gyér lefolyású,
erősen vízhiányos terület. A Zagyván és a Tápión a kora tavaszi, a Tarnán a kora nyári árvizek
a gyakoriak. A kisvizek mindkettőn ősszel uralkodnak. A vízfolyásokat védgátak kísérik. Két
kis természetes tava jelentéktelen (7 ha), de öt mesterséges tározója és halastava eléri a 100
ha-t. A talajvíz mélysége 2-4 m között van, de a Tápió mentén van 2 m-nél magasabb
vízállású terület is. Mennyisége jelentéktelen.

MONOR-IRSAI-DOMBSÁG (Albertirsa, Ceglédbercel, Pilis részközségekkel)

A két Tápió felső vízgyűjtőjére és a Gerje-Perje forrásvidékére terjed ki. Eléggé száraz,
gyenge lefolyású vidék. Lefolyása jobbára csak a vastag löszös takaró jó tározóhatása miatt
van. A Felső-Tápió (Kókánál) és az Alsó-Tápió (Tápiósülynél) kistájon kívüli vízhozam
ingadozása is megközelítette ill. túllépte már a 2 m-t. Az árhullámok ritkán borítják el a
völgytalpakat. Völgyfeltöltés csak az Alsó-Tápió-völgyben tapasztalható. A kistáj 10 tava
közül jelentős a Gombai- (18,5 ha), a Dányi- (26 ha), a Farkasd-pusztai- (13,4 ha), az Uri-
(17,3 ha) és a Monori- (12 ha) tározó. Némelyiküket halastóként is hasznosítják. A talajvíz
összefüggő. A völgyekben 2-4 m, a hátakon 4-6 m között érhető el. Jellege nátrium-kalcium-
magnézium hidrogénkarbonátos. Mérsékelten kemény és szulfátos.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.2.6. Talajviszonyok

A genetikai talajtípusok kialakulását az erdősztyepp klímára jellemző szélhatárok
határozták meg. A területen a genetikai talajtípusokat kialakító anyakőzet szinte
maradéktalanul homok, mely részben a pleisztocén, részben a holocén korból származik.
Egyéb talajkialakító anyakőzet – mint lösz, iszap – olyan elszórtan és igen kismértékben
található, hogy azokkal külön foglalkozni nem szükséges.

GERJE-PERJE-SÍK (Újszilvás, Tápiószentmárton, Tápiószőlős)

A tájra a talajtani sokszínűség jellemző. A talajtípusok a Ceglédet és Tápiószelét
összekötő vonaltól K-re fordulnak elő változatos összetételben. Addig mészlepedékes
csernozjomok és mélyben sós réti csernozjomok a jellemzőek. Tápiószentmárton környékén
sztyepesedő réti szolonyecek, humuszos homoktalajok, Ceglédtől É-ra réti szolonyecek
fordulnak elő egy-egy foltban. K-en nagyobb területet a réti csernozjomok és mélyben sós
változataik fednek.

Összességében a löszös alapkőzeten képződött, főként vályog, helyenként homok vagy
agyagos vályog mechanikai összetételű, csupán a talaj mélyebb rétegeiben (1,5-2 m alatt)
szikesedő, mélyben sós réti csernozjomok képviselik a táj legkiterjedtebb talajtípusát (29 %).
E talajtípus mélyben sem sós változata a homokos vályog mechanikai összetételű réti
csernozjom, területi kiterjedése 17 %. De található agyagos vályog mechanikai összetételű
változatuk is. A mészlepedékes csernozjomok 19 %-ot borítanak. Viszonylag jelentős a
homoktalajok kiterjedése is (humuszos homok 11 %, futóhomok 4 %). A futóhomok
Tápiószőlős és Újszilvás között borít nagyobb, összefüggő területet. A réti talajok kiterjedése
csupán 5 %. Mechanikai összetételük agyagos vályog, szervesanyag tartalmuk 3-4 % közötti.
A szikes talajtípusok együttesen jelentős területet foglalnak el (13 %). A löszös anyagokon
képződött szolonyeces réti talajnak minősülő változataik 8 %-ot tesznek ki, a sztyepesedő réti
szolonyec típusuk kiterjedése 5 %. A tájba É-ról nyúló alföldi mészlepedékes csernozjom
talajok előfordulása nem jelentős (2 %).

 PILIS-ALPÁRI-HOMOKHÁT (Albertirsa, Cegléd, Ceglédbercel, Csemő, Dánszentmiklós,
Mikebuda, Nagykőrös, Pilis)

A kistáj 12 talajtipusábó1 a futó-, a humuszos homoktalajok, a barnaföldek, a
csernozjom jellegű homoktalajok, a réti talajok többsége, vagyis a homokon képződött talajok
az összterület kb. 80 %-át teszik ki.

A futóhomokok a kistáj D-i nyúlványában fordulnak elő nagyobb kiterjedésben,
összesen 12 %-os területi részarányban. A gyenge termékenységű humuszos homok a táj
legkiterjedtebb (40 %) talajtípusa. A homokon kialakult barnaföldek gyenge
termékenységűek, főként erdővel borítottak. Pusztavacs környékén alkotnak nagyobb
összefüggő, területet, kiterjedésük összesen 7 %. A néhány kisebb foltban előforduló
csernozjom jellegű homoktalajok területi részaránya jelentéktelen (1 %). A réti talajok területi
kiterjedése 21 %, a löszös alapkőzeten kialakult változataiké 5 % alatti. A lápos réti talajok
területi kiterjedése csupán 2 %. A löszös alapkőzeten kialakult réti csernozjomok e táj
legtermékenyebb talajai, de területi kiterjedésük csupán 4 %, a mélyben sós változataiké közel
azonos (5 %). A löszös alapkőzeten képződött szikes talajok együttesen 8 %-ot tesznek ki. A
szoloncsák-szolonyecek részaránya 2 %, a réti szolonyeceké 3 %. A sztyepesedő réti

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

szolonyecek 1 %-ot, a szolonyeces réti talajok 2 %-ot tesznek ki, termékenységük igen
gyenge. Főként szikes rétekkel borított, természetvédelemre érdemes területek.

HATVANI-SÍK (Farmos)

A talajtakaró tarka. A 13 féle talajtípus homokon és löszös üledékeken képződött. A
legnagyobb területi részaránnyal a Tisza és Farmos között húzódó humuszos homoktalajok
fordulnak elő. A gyenge termékenységű humuszos homoktalajok mintegy 45 %-a szántó, 35
%-a erdő, 15 %-a szőlő. A csernozjom barna erdőtalajok szinte teljes egészükben
szántóterületek.

TÁPIÓVIDÉK (Tápiószele)

A Tápió-völgy alluviumain homokos vályog és homok fizikai féleségű 2 és 3 % körüli
szervesanyag-tartalmú, főként rétekkel borított réti talajok alakultak ki, összesen 24 %-os
területi kiterjedésben. A völgy magasabb térszíneinek homokfelszínein a Nagykáta felöli K-i
oldalon kis szervesanyag-tartalmú barnaföldek, fordulnak elő, 28 %-os területi részarányban.
A barnaföldeket a Kerektói-ér felé eső alacsonyabb térszínen humuszos homoktalajok váltják
fel. Ez a talajtípus a tájban a Tápióbicske és Sülysáp környéki előfordulásokkal összesen az
összterület 13 %-át képviseli. Tápióság és Tápióbicske között futóhomokok keletkeztek.
Területi részarányuk 7 %. Főként erdővel és szőlővel borított területek. A kistáj ÉNy-i
harmadának legmagasabb térszínű löszös üledékein vályog, vagy homokos vályog mechanikai
összetételű, 1-2, vagy 2-3 % szervesanyag-tartalmú csernozjom barna erdőtalajok képződtek.
Erdővel borított, szántóként és szőlővel hasznosított talajok. A szomszédos kistájakkal
határos területeken alföldi mészlepedékes és mészlepedékes csernozjom-talajok is
előfordulnak, de csak 2-3 %-os területi kiterjedésben.

JÁSZSÁG (Tápiógyörgye)

A talajtakaró 97 %-a löszös üledékeken képződött. A futó-, humuszos- és csernozjom
jellegű homoktalajok összesen 3 %-nyi területet borítanak. A legtermékenyebb talajok az
alföldi mészlepedékes csernozjomok (26 %) és a réti csernozjomok (7 %). Ezek vályog
mechanikai összetételű, kedvező víz- és tápanyag-gazdálkodású, értékes mezőgazdasági
területek. A mélyben sós változataik (összesen 6 %-os területi előfordulásban) termékenysége
már korlátozott. A kistáj legnagyobb kiterjedésű talajtípusa a löszös üledéken képződött
agyagos vályog mechanikai összetételű, nagy (4 %) szervesanyag tartalmú réti talaj.
Termékenysége kedvező. A szikes talajok kiterjedése összességében jelentős (20 %), a
mélyben sós csernozjomokkal együtt 26 %. A szikes talajtípusok közül az igen gyenge
termőképességű, nehéz mechanikai összetételű (agyag, agyagos vályog) sztyeppesedő réti
szolonyecek kiterjedése a legnagyobb (15 %). A hasonló fizikai féleségű, de kedvezőbb
termékenységű szolonyeces réti talajok 2 %-ot, a mezőgazdaságilag értéktelen, legfeljebb
gyenge legelővel borított szoloncsák-szolonyecek 3 %-ot tesznek ki. A szikes talajok
megjelenése ellenére is mezőgazdaságilag értékes terület a táj.

MONOR-IRSAI-DOMBSÁG (Albertirsa, Ceglédbercel, Pilis részközségekkel)

A kistáj Alföld felé, a Jászságba simuló széles DK-i dombhátain csernozjom barna
erdőtalajok és mészlepedékes csernozjomok képződtek. E két talajtípus területi részaránya 79
%. A csernozjom barna erdőtalajok mechanikai összetétele vályog, kisebb foltokban homokos

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

vályog. Vízgazdálkodásukra a közepes vízvezető képesség jellemző. A mészlepedékes
csernozjomok a dombhátak K-i peremén övezik a csernozjom barna erdőtalajokat. Szintén
löszön képződtek és vályog mechanikai összetételűek. Kifejezetten kedvező vízgazdálkodású,
felszíntől karbonátos, igen jó termékenységű talajok. Monori-erdő közelében, jelentéktelen
kiterjedésben (1 %) előforduló réti csernozjomok, a Gerje réti talajainak
csernozjomosodásával képződtek. Ugyancsak jelentéktelen a kiterjedése az Albertirsától ÉK-
re található lápos réti talajoknak (<1 %) és a kistáj É-i peremén a csernozjom barna
erdőtalajok lepusztulásával kialakult földes kopároknak. Viszonylag jelentős a réti talajok
részaránya (11 %). A homok mechanikai összetételű réti talajok kedvezőtlenebb
vízgazdálkodási tulajdonságuk gyengébb, mint a homokos vályog mechanikai összetételűek.
Ez utóbbiak területi részaránya a nagyobb. A löszdombok peremén néhány foltban humuszos
homokok jöttek létre. Területi részarányuk 6 %. A homokokra a szélsőséges vízgazdálkodás
és a csekély tápanyag jellemző.

Jellemző talajtípusok a körzetben:

Humuszos homok - (a körzet területének 91,9 %-án található ez a talajtípus)

„Hasonló talajtípus, mint a futóhomok. A különbség abban van, hogy a talajfejlődési
folyamat már előrehaladottabb stádiumban van, ennek jele a vastagabb felszíni humuszos
szint. Vastagsága a 10 cm-t meghaladja, néha még a fél métert is eléri, a humusztartalom
azonban mindig nagyon csekély 0,5 %-nál nem több, ezért a felszínen mindig halványbarna
csíkként jelenik meg. Nem ritkán letemetett formában találjuk, ilyenkor lepelhomoknak
(fedőhomoknak) nevezett futóhomokréteg fekszik rajta, ezen idővel újabb talajfejlődés és
humuszos szint kialakulása kezdődik. Ily módon nem ritkán találunk egymás alatt-felett
elhelyezkedő homoki talajkombinációkat. A humuszos homok talajtípus víz- és tápanyag-
háztartása valamivel jobb, mint a futóhomoké, a vastagabb humuszos szint víztartó és
tápanyagtartó kapacitása jelenti a többletet az előzőhöz képest.

A természetes vegetáció itt is a Festucetum vagianatae, de míg a futóhomokon ennek fu-
manetosum szubasszociációja a leggyakoribb, addig a gyengén, humuszos homokon inkább a
stipetosum capillatae szubasszociációját találjuk. Ha talajvíz elérhető közelségben jelentkezik,
akkor, viszont a -talajvíz mélységétől függően- szürke káka (Holoschoenus romanus) vagy a
rekettyefűz (Salix rosmarinifolia) jelenik meg nagyobb tömegben. Kedvező domborzati
fekvésben (szélmentett oldalon vagy bucka tetején, teknő helyzetben) már a borókás-nyárasok
kisebb foltjai (Junipero-Populetum albae) is életlehetőséget találnak.

Az ilyen talajon jobbára mesterséges úton hozhatunk létre erdőt, ennek funkciója a
talajvédelem.

A gyengén humuszos homok termőhelyi adottságait javíthatjuk, ha a mélyforgatás útján
a felszínen fekvő humuszos réteget mélyebbre forgatjuk. Ilyenkor a humuszos réteg eredeti
helyzeténél lejjebb kerülve a víz mélybe szivárgásának gátat állít, ugyanakkor a felszínen
világos szína homok, helyezkedik el, ennek felmelegedési és vízvesztési tulajdonságai
kedvezőbbek, mint a valamivel sötétebb színű humuszos rétegé és a vizet is igen gyorsan
belevezeti a talaj mélyebb rétegeibe. Alkalmazható itt a mélylazításos talajelőkészítés is.
Olcsóbb, kevesebb energiát igényel, csupán arra kell ügyelni, hogy a mélylazítóhoz
kapcsolódó géplánc többi elemét is bevessük, mert ha ezek elmaradnak, akkor hiába a
talajelőkészítés jó kivitelezése, az erdősítés nem jár sikerrel.” (Szodfridt I: Termőhelyismeret-
tan)

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Humuszos homok eltemetett réti talajon – Csemő 6 D

Ezek a talajok zömmel karbonátosak, kis mértékben - Csemő, Mikebuda környékén

részben - karbonát-mentesek. Humuszos rétegük vékony, a humusztartalom ritkán haladja
meg az 1 %-ot. Az eltemetett rétegek genetikailag más talajtípusokhoz tartoznak, vagy fizikai
talajféleségük eltérő. Termőréteg vastagságuk igen változatos.

Karbonátmaradványos barna erdőtalaj - (a körzet területének 1,0 %-án található ez a
talajtípus)

Létrejöttük feltétele egyrészt a karbonáttartalmú laza alapkőzet jelenléte, valamint a

csak száraz, füves növényzetnek elegendő klímához képest valamivel csapadékosabb éghajlat
és az ennek következményeként jelenlévő erdő hatása. A felsoroltak eredményeként a feltalaj
kilúgozódása megkezdődik, de nem vesz erőteljesebb mértéket. A talaj felső része már lehet
karbonátmentes is. Jellemző az erőteljes humuszosodás, ami annak a következménye, hogy ez
a talajtípus nyáron száraz éghajlatú területeken jelenik meg, ezért ebben az időszakban a
szerves anyag a lebomlás helyett erőteljesebben felhalmozódik.

Az erdő alatt igen gazdag gyeptakaró is megjelenik, ennek a gyökerei a feltalajban
morzsás szerkezetet alakítanak ki. A humuszos réteg 60-70 cm mély is lehet. Alsó része a
vaskiválás eredményeként már rozsdás színárnyalatú, ez alatt pedig az alapkőzetül szolgáló,
túlnyomórészt löszrétegeket szemlélhetjük. Az A, B és C szint között fekvő határvonal
élesebb. A talajképző kőzetben kevesebb az agyag, mint a felette fekvő felhalmozódási,
illetve szerves anyagot tartalmazó A szintben.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Az ilyen talajok vízgazdálkodása gyenge-közepes. Ez az értékelés adódik egyrészt a
gazdag szervesanyag-tartalmú és a sötét szín miatt jobban felmelegedő talajrétegek
vízvesztéséből és nagy holtvíztartalmából, de kedvezőtlen a mész jelenléte is, ez a talajt
szárazabbá teszi, hogysem erőteljes növekedésű erdők igényét kielégíthetné. Ráadásul a
talajtípus előfordulási helyén a csapadék is kevesebb. Ezért a természetes vegetáció is inkább
csak korcsnak értékelhető erdőkből áll, többnyire tatárjuharos tölgyesek vagy mészkedvelő
tölgyesek, pusztai tölgyesek találnak itt maguknak életlehetőséget (Aceri tatarici-Quercetum,
Orno-Quercetum, Festuco-Quercetum). A bennük élő tölgyfajok beérik a szárazabb és
helyenként meszes talajállapottal is, jellemzők azonban a hazai tölgyfajok hibridjei itt.

Elterjedése hegy- és dombvidékeink peremrészein a leggyakoribb, p1. a Külső-
Somogyi-dombságon, a Velencei-hegységben, a Gödöllői dombságon nem ritkán
találkozhatunk vele. Az ilyen talaj jó mezőgazdasági területet képvisel, ezért sík fekvés esetén
ezt a talajt a mezőgazdaság műveli és az erdésznek itt nem sok lehetősége adódik. Ha van,
akkor inkább védelmet, mezővédelmet, majorvédelmet, lakóhelyvédelmet kell az erdőnek
szolgálnia, a fatermesztési érdek erősen háttérbe szorul. Mesterséges erdősítés esetén a
nemesnyárak közül az olasznyárat választhatjuk. Meg kell azonban jegyeznünk, hogy
egyedszámukat ritkítani kell, vagyis tágabb hálózatban ültetni őket, ellenkező esetben az ilyen
talaj nagyon száraz a számukra és növekedésük nagyon lecsökken, védelmi funkcióiknak sem
lesznek képesek eleget tenni. Kedvező talajtípus az akác telepítése számára, ám itt sem árt, ha
a telepítés sikerét alapos és teljes talajműveléssel vetjük meg. Kedvezőbb a
karbonátmaradványos barna erdőtalaj akkor, ha a talajban mélyen, talajvízszintet találunk,
ilyenkor igényesebb fafajokat is telepíthetünk, kocsányos tölgyet, mezei szilt, feketediót,
fehérnyárat. Ha nincs közeli talajvíz, akkor a nagyobb biztonságot a szárazságtűrő fenyőfajok,
elsősorban a feketefenyő jelenti.

Csernozjom barna erdőtalaj - (a körzet területének 0,9 %-án található ez a talajtípus)

Átmeneti talajképződmények. Részben az erdő hatására jelentkező jellegeket -
kilúgozást és a felhalmozódási szintben diós szerkezet megjelenését, színben a rozsdabarna
szín jelentkezését mutatják, másrészt a humuszosodás még a mezőségi jellegre utal, ennek
megfelelően a humuszos rétegben inkább morzsás szerkezet a jellemző. Morfológiai képében
a csernozjom-barna erdőtalaj, a talajfelszíntől lefelé csökkenő mértékben humuszos, tehát
sötét színű A és B szinttel rendelkezik, ennek alján felfedezhetjük az említett diós szerkezetet
és a rozsdabarna színárnyalatot, majd az átmenet fokozatos a C szinthez. Az A szint
nagyobbrészt kilúgozott, ez megint az erdő hatását mutatja. Az átmeneti B-C szint közötti
rétegben azonban már nagyobb mennyiségű mészfelhalmozódás is jelentkezik, ennek nyomán
itt lúgos kémhatást is találunk. A termőréteg változó vastagságú, 50-70 cm is lehet, tehát
viszonylag mélyen humuszos. Vízgazdálkodása fentiekből adódó kedvező vízkötő képessége
miatt jó, meg kell azonban jegyeznünk, hogy ez a talajtípus jobbára az alföld peremén,
hegyvidékekkel, dombvidékekkel való érintkezési vonalban helyezkedik el, emiatt a talaj
kedvező vízgazdálkodási tulajdonságai kevéssé érvényesülnek, mert hiányzik az a
csapadékvíz, amely a talajt időközönként feltölthetné. Tápanyag-ellátottsága kedvező,
azonban a tápanyag-feltáródás nem jó, mert ehhez megint a víz hiányzik, a mikroszervezetek
működése lassú itt, de erdeink nem szenvednek tápanyaghiányban rajtuk. Természetes
vegetációja átmenet az erdő és mezőségi vegetáció között, vagyis olyan erdőket - elsősorban
tatárjuharosokat (Aceri tatarici-Quercetum) - találunk rajtuk, amelyek lombkoronaszintjét
letörpült kocsányos tölgyek vagy ezek más tölgyekkel alkotott hibridje képezi, mellette a
társulás névadója kap még jelentősebb szerepet, jobbára azonban inkább a cserjeszintben
jelenik meg. A ritkás záródású, letörpült növekedésű fák alatt igen gazdag cserjeszint

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

helyezkedik el, ez, valamint a cserjék közötti hézagokban felverődő, pázsitfűfélékből álló dús
gyepnövényzet kellően indokolja a feltalaj szerkezeti sajátosságait, tehát a diós szerkezet
kezdeti kialakulását és a morzsás szerkezet feltalajban való megjelenését. A gyepes szintben a
tatárjuharos növényzet faji összetétele is átmeneti jellegre utal, mert benne az alföldi
sztyepprétek jellemző fajain kívül a száraz tölgyesek fajait is megtalálhatjuk. A mezőségi és
erdei növények megjelenése is utal tehát a talajtípus átmeneti jellegére.
A csernozjom-bama erdőtalajok általában erdőtalajokból alakulnak ki, gyepes növényzet
hatására, tehát olyan helyeken találjuk ezt a típust, ahol a csapadékviszonyok nem elegendőek
ahhoz, hogy jobb növekedésű, teljes záródást felmutató erdő jelenhessen meg, csak arra elég,
hogy az erdő ligetes alakban felverődhessék, közötte pedig a szerényebb csapadéknak
megfelelő pázsitfűfélék alkossák a gyepszintet. Hazánkban ez a talajtípus elsősorban az
alföldi peremterületeken fordul elő, többségében ma már a mezőgazdaság vette igénybe, ezért
az erdésznek ritkábban van módja találkozni vele. A jellemző vegetációt is ezért ma már
nagyon kevés helyen találjuk meg. Ha ilyen még valahol fellelhető (pi. a kerecsendi erdő),
akkor ez természetvédettséget élvez, annyira ritka. Ezért az erdészeti gyakorlatban legfeljebb
védelmi céllal létesített erdők alatt találkozhatunk ezzel a talajtípussal. Mezővédő
erdősávokat, zöld övezeteket létesíthetünk rajta, a fatermesztés szempontjai alig
érvényesíthetők. Amennyiben védőfásítást kell létesíteni ilyen talajtípuson, akkor elsősorban
az akáchoz nyúlhatunk. Az nemesnyár szintén megél rajta, de csak akkor, ha a megszokotthoz
képest tágabb hálózatban telepítjük, és gondos talajműveléssel igyekszünk a talajból a
nedvességszívó gyomkonkurenciát eltávolítani, valamint a talajműveléssel a talaj vízbefogadó
és víztározó képességeit fokozni. Mindenfajta erdősítés sikerét növelhetjük, ha előtte teljes
talajművelést tudunk végezni. Az erdők növekedése azonban itt minden gondos munka
ellenére is inkább gyenge-közepes lehet, mert a klíma szárazsága, valamint a talaj alsó
rétegeinek és alapkőzetének magas mésztartalma (zömmel löszön jön létre ez a talajtípus)
miatt az erdő igényeit nehezen képes kielégíteni. Bár az erdősítésnek itt elsősorban védelmi
célja van, tehát a vágásforduló is ehhez a funkcióhoz igazodik, nagyrészt addig kell az erdőt
itt fenntartanunk, amíg biológiai vágásérettségét el nem éri, ennek ellenére az
erdőgazdálkodásban megszokott hosszabb 80-100 éves vágásfordulóval itt nem
számolhatunk, rövid vágásfordulóra kell berendezkednünk, ez 25-60 évet jelent fafajtól
függően.

Típusos réti talajok - (a körzet területének 2,9 %-án található ez a talajtípus)

„Az A szint poliéderes szerkezetű, fekete színű. Alatta a B szintnek nevezett fel-
halmozódási szint húzódik. Mélyebb részeiben vasborsók, rozsdás foltok és a C szint
határvonala körül mészgöbecsek, felhalmozódása jellemzi.

A talajvíz mélysége felszínhez közeli, 1 m körüli, a C szint felső részén rendszerint
megtaláljuk. A talajtípus termőértéke többnyire a fizikai talajféleségétől függ. Ha ez agyag,
akkor kedvezőtlen levegő és vízháztartású, ha homok, akkor ez már sokkal jobb. Altípusai:
karbonátos és nem karbonátos, valamint mélyben sós altípusok. Utóbbiban a C szint
felszínhez közelebb eső, a felszíntől számított kb. 150 cm-en belül 0,15 %-nál nagyobb
mennyiségű, vízben oldható só található. A negyedik altípusban, a mélyben szolonyeces réti
talajban 150 cm-en belül, de már a C szintben 5-20 % kicserélhető nátrium található.

Természetes növénytakaró a típusos réti talajon a mocsárrét, többnyire Alopecurus
pratensis és Agrostis alba uralkodó növényfajokkal. Erdészeti hasznosításra a kedvezőtlen víz
és levegőháztartásra tekintettel és a nemegyszer közeli talajvíz miatt leginkább a kocsányos
tölgyet javasolhatjuk. Nemesnyárnak legfeljebb tág hálózatú ültetés esetén van itt
létjogosultsága. A mélyben sós altípusokban azonban jobb elhagyni. Inkább a fehérnyár jöhet

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

szóba, ha mindenképpen nyárasítani kívánunk. Kísérleti kipróbálásra alkalmas lehet még a
pusztaszil, eddig azonban még nincs megfelelő tapasztalatunk vele, ezért hangsúlyozzuk a
kísérleti kipróbálás szükségességét.” (Szodfridt I: Termőhelyismeret-tan)

A felsoroltak mellett a következő talajtípusok találhatók meg még a körzet területén:
földes váztalaj, humuszkarbonátos talaj, rendzina talaj, barna föld, karbonát-maradványos
barna erdőtalaj, mészlepedékes csermozjom, réti csernozjom, csernozjom jellegű homoktalaj,
sztyeppesedő réti szolonyec, szoloncsákos ill. szolonyeces réti talajok.

3.2.7. Természetes erdőtársulások

A Ceglédi Körzet területe teljes egészében a magyarflóra tartomány (Pannonicum)
alföldi flóravidéke (Eupannonicum) dunavidék flórajárásában (Praematricum) tartozik.

Természetszerű erdőtársulásoknak csak maradványai találhatók meg a területen. Így
pusztai-tölgyes (Festuco-Quercetum roboris danubiale) típus Nagykőrösön kocsányostölggyel,
fehér- és szürke nyárral, nyírrel, mezei szillel, vadkörtével. A gyöngyvirágosos tölgyesek
lombkoronaszintjében a tölgyön kívül kevés rezgőnyár, bibircsenyír, mezeiszil, magyarkőris,
vadalma és vadkörte található.

A pusztai tölgyes típus nem valószínű, hogy mindenhol eredeti állapotú, mert fellelhető
feljegyzések szerint a kocsányos tölgy telepítését a 19. század végén és a 20. század elején az
akkori birtokos a Coburg-Hohenzollern hercegi uradalom kezdte meg. A tapasztalatok szerint
a tölgy jól érzi magát, mely azt bizonyítja, hogy valamikor a pusztai tölgyes természetes
erdőtársulás jelen volt. A talajvíz viszonyok a telepítések időszakához viszonyítva romlottak,
mely nehezíti a tölgy felújítását és telepítését, de a kedvező igen mély, és mély termőrétegű
területeken a tölgy célállomány növelése célszerű.

GERJE-PERJE-SÍK (Újszilvás, Tápiószentmárton, Tápiószőlős)

A kistáj teljes egészében az Alföld flóravidéke (Eupannonicum) Duna-Tisza közi
flórajárásába (Praematricum) tartozik. A potenciális erdőtársulások között pusztai tölgyesek
(Festuco-Quercetum roboris), üdébb termőhelyen az alföldi gyertyános tölgyesek (Querco-
robori-Carpinetum hungaricum) említhetők. Jellemzőbb lágyszárú a magyar csenkesz
(Festuca vaginata), a barázdált csenkesz (Festuca sulcata), az élesmosófű (Chrysopogon
gryllus), az árvalányhaj (Stipa pennata).

PILIS-ALPÁRI-HOMOKHÁT (Albertirsa, Cegléd, Ceglédbercel, Csemő, Dánszentmiklós,
Mikebuda, Nagykőrös, Pilis)

A Duna-Tisza közi flórajárásba (Praematricum) sorolódó kistáj elterjedtebb potenciális
erdőtársulásai a pusztai tölgyesek (Festuca-Quercetum roboris), a gyöngyvirágos tölgyesek
(Convallario-Quercetum roboris), a sziki tölgyesek (Festuca Pseudovinae-Quercetum roboris),
valamint a tatárjuharos tölgyesek (Aceri tatarico-Quercetum pubescenti roboris). Jellemzőbb
bennszülött lágyszárú fajok a homoki kikerics (Colchicum autumnale), a medvetalp
(Heracleum sphondylium), a homoki vértő (Onisma arenaria), a kései szegfű (Dianthus
serotinus), az őszirózsa (Aster punctata), az árvalányhaj (Stipa pennata).

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

HATVANI-SÍK (Farmos)

Az Alföld flóravidéke (Eupannonicum) Tiszántúli (Crisicum) és Duna-Tisza közi
(Fraematricum) flórajárásai határán elhelyezkedő kistáj fontosabb potenciális erdőtársulásai
között a tölgy-kőris-szil ligeterdők (Querco-Ulmetum hungaricum), a nyílt sztyepp-tölgyesek
(Festuco-Quercetum) és a gyöngyvirágos tölgyesek említhetők. A nyílt társulások közül
jelentősebb felületeket foglalnak el a homoki legelők (PotentilloFestucetum pseudovinae) és a
homokpusztarétek (Astragalo-Festucetum sulcatae). A lágyszárúak közül a homoki Imola
(Centaurea arenaria ssp. tauscheri), a sárga tavirózsa (Nuphar luteum), a rucaöröm (Salvinia
natans), a dárdás laboda (Atriplex hastata) érdemel említést.

TÁPIÓVIDÉK (Tápiószele)

A Duna-Tisza közi flórajárásba (Praematricum) tartozó kistáj jellemzőbb potenciális
erdőtársulásai a pusztai tölgyesek (Festuco-Quercetum roboris danubiale), a gyöngyvirágos
tölgyesek (Convallario-Quercetum roboris danubiale), valamint a tölgy-kőris-szil ligeterdők
(Querco-Ulmetum hungaricum). A nyílt társulások között megfigyelhető a pusztai csenkeszes
(Festucetum sulcatae) és a homoki legelők (Potentillo-Festucetum pseudovinae) előfordulása.
Bennszülött lágyszárúak között gyakoriak a szegfűfajok (Dianthus serotinus, D. pontederae,
D. collinus stb.), a varjúháj (Sedum hillebrandii), a homoki vértő (Onosma arenaria).

JÁSZSÁG (Tápiógyörgye)

 A Tiszántúli flórajárásba (Crisicum) sorolódó kistáj fontosabb potenciális
erdőtársulásai a fűzligetek (Salicetum albac fragilis), a tölgy-kőris-szil ligeterdők (Querco-
Ulmetum hungaricum), a pusztai tölgyesek (Festuco-Quercetum roboris) és a gyöngyvirágos
tölgyesek (Convallario-Quercetum roboris). Napjainkban a nyílt társulások a jellemzőek, mint
a sziki rétek (Agrosti-Beckmarinietum), a szikes puszták (Festucion-pseudovinae, Artemisio-
Festucetum pseudovinae) stb. Jellegzetesebb lágyszárú fajok az ágas sóballa (Suaeda
maritima), a seprőparéj (Echinopsilon sedoides), a homoki vértő (Onosma arenaria).

MONOR-IRSAI-DOMBSÁG (Albertirsa, Ceglédbercel, Pilis részközségekkel)

A terület növényföldrajzi térbeosztás tekintetében a Kosdi-dombság kistájjal azonos. A
potenciális erdőtársulások közé a molyhos kocsánytalan tölgyesek (Quercetum pubescenti-
petraeae), a pusztai tölgyesek (Festuco-Quercetum roboris), a gyöngyvirágos tölgyesek
(Convallario-Quercetum roboris) és a tatárjuharos tölgyesek (Aceri tatarico Quercetum
roboris) sorolhatók. Az erdővel nem fedett felületeket zárt homokpusztai rétek (Astragalo-
Festucetum sulcatae danubiale) és löszpusztai rétek (Salvio-Festucetum sulcatae pannonium)
borították. Jellemző a homoki csűdfű (Astrogalus varius), a homoki viola (Syrcnia cana), a
gubóvirág (Globularia aphyllanthes), a kutyatej (Euphorbia seguieriana) gyakoribb
előfordulása.

Jellemző természetes erdőtársulások:

Homoki tölgyesek

A síkvidékek árvízmentes hátságain, savanyú vagy meszes homok alapkőzeten
alakulnak ki a homoki tölgyesek erdőssztyepp jellegű állományai. Mivel a homok a lösznél

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

jobb vízgazdálkodású, ezért a kevésbé szélsőséges termőhelyeken, nagy területen zárt
állományokkal találkozunk, s csak az extrém termőhelyeken jelennek meg a nyílt, homoki
gyepekkel váltakozó állományok. A nyílt változatra a humuszos homoktalajok, a zárt
változatra a fejlettebb kovárványos és rozsdabarna erdőtalajok jellemzők. A zárt homoki
tölgyesnél a talajvíz hatása kifejezettebb. A nyílt homoki tölgyes erdőfoltjai alacsonyabb
záródásúak, a fafajok gyengébb növekedésűek.

Mindkét változat lombkoronaszintje fajgazdag, ugyanazok a fafajok dominálnak, egy
gyengén fejlett második lombkoronaszint - különösen a zárt változatnál - is megfigyelhető.
Állományalkotó fafaj a kocsányos tölgy (Quercus robur), jellemző elegyfaj a fehér nyár
(Populus alba), mezei juhar (Acer campestre), simalevelű mezei szil (Ulmus minor), vadkörte
(Pyrus pyraster). Savanyú homokon megjelenik a rezgő nyár (Populus tremula) és a bibircses
nyír (Betula pendula) is, meszes homokon pedig a megritkult olasz tölgy (Quercus virgiliana).

A kedvező fényviszonyok, a megfelelő vízgazdálkodás miatt magas borítású, fajgazdag
cserjeszinttel találkozunk, melyet xerofil, xeromezofil fajok építenek fel. Ezek a boróka
(Juniperus communis), egybibés galagonya (Crataegus monogyna), fagyal (Ligustrum
vulgare), kökény (Prunus spinosa), mogyoró (Corylus avellana), tatár juhar (Acer tataricum),
vörösgyűrűsom (Cornus sanguinea), csíkos kecskerágó (Euonymus europaeus), sóskaborbolya
(Berberis vulgaris), gyepűrózsa (Rosa canina), ostorménbangita (Viburnum lantana).

A gyepszint szintén magas borítású, fajgazdag, jellegzetesek a xerofil (részben homoki)
fajok, de a zárt változatnál már xeromezofil (részben üde lomberdei) fajok is megjelennek. Az
árnyalás nélküli részeken homokpusztai fajok uralkodnak, képviselőik a homoki csenkesz
(Festuca vaginata), barázdált csenkesz (F. rupicola), vékony csenkesz (F. valesiaca),
árvalányhajak (Stipa spp.), erdélyi gyöngyperje (Melica transsylvanica), illatos borjúpázsit
(Anthoxanthum odoratum), illatos szentperje (Hierochloe odorata), ágas homokliliom
(Anthericum ramosum), koloncos legyezőfű (Filipendula vulgaris), magas kocsord
(Peucedanum alsaticum), szarvaskocsord (P. cervaria), citromkocsord (P. oreoselinum),
homoki nőszirom (Iris arenaria), sarlós gamandor (Teucrium chamaedrys). A zárt homoki
tölgyes változatnál ezek a fajok legfeljebb az erdőszéleken találhatók meg. A nyílt változat
erdőfoltjaira, árnyasabb állományrészeire és a zárt változatra a következő fajok jellemzők:
erdei szálkaperje (Brachypodium sylvaticum), ligeti perje (Poa nemoralis), szálkás tarackbúza
(Agropyron caninum), gyöngyvirág (Convallaria majalis), széleslevelű és soktérdű
salamonpecsét (Polygonatum latifolium, P. odoratum), erdei ibolya (Viola sylvestris), erdei és
kőmagvú gyöngyköles (Lithospermum purpureo-coeruleum, L. officinale), enyves zsálya
(Salvia glutinosa), erdei tisztesfű (Stachys sylvatica), bársonyos tüdőfű (Pulmonaria
mollissima), kéküstökű csormolya (Melampyrum nemorosum).

A homoki tölgyesek egykor a Nagyalföld (Nyírség, Duna-Tisza köze, Tengelici-
homokvidék) és Kisalföld (Szigetköz, Komáromi-síkság) homokvidékein sokfelé, nagyobb
kiterjedésben voltak megtalálhatók. Ma már maradványállományaik vannak, a nyílt változat
alig lelhető már fel, a zárt változatból még vannak nagyobb erdőfoltok, de területük egyre
csökken. A termőhely, az állományszerkezet és a fajkészlet alapján két - egymással érintkező
és összefolyó - társulást lehet fölállítani, a nyílt homoki (pusztai) tölgyest (Festuco rupicolae -
Quercetum roboris) és a zárt homoki (gyöngyvirágos) tölgyest (Convallario - Quercetum
roboris). Az előbbi tipikus erdősztyepp jellegű, alacsony záródású, xerofil jellegű társulás,
míg az utóbbi záródott, xeromezofil jellegű. (Dr. Bartha Dénes: Magyarország erdőtársulásai
kitekintéssel a Kárpát-medence egészére. Sopron, 2001)

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Borókás - nyárasok

A Duna-Tisza köze árvízmentes hátságain, buckaoldalakon, meszes homokon találjuk a
borókás - nyárasokat. Termőhelyük az erdőtenyészet határán van, a sztyeppesedő klíma és a
vízelvezetések, talajvízszint csökkenések miatt ma már állományaik a fatenyészet határára
kerültek. A talajvíz mélyen és egyre mélyebben található, jellemző talajtípus a futóhomok és a
konszolidáltabb részeken a humuszos homoktalaj.

Borókás - nyárasok két úton jöhetnek létre, egyrészt homoki gyepek szukcessziója során
az előerdőt képviselik, másrészt a pusztai és gyöngyvirágos tölgyesek leromlása révén, mikor
másodlagos társulásnak tekinthetők. A homoki tölgyes állományok leromlását a több
évszázados erdőkiélések (makkoltatás, erdei legeltetés, faanyag- és legelőterület nyerés),
valamint az utóbbi évtizedekben jelentkező talajvízcsökkenés, szárazódás okozzák. A ma
fellelhető borókás - nyáras állományokról nehéz eldönteni, hogy melyik úton jöttek létre.

A lombkoronaszint nyílt, laza záródású, buckaközökben zárt foltok is előfordulnak, s
egyetlen faj építi fel. Ez az állományalkotó fafaj a fehér nyár (Populus alba), mely
gyökérsarjai révén hódít meg újabb területeket. Ritkán - a korábbi homoki tölgyesek
maradványaként, vagy madarak révén betelepülve - szálanként megtalálható a vadkörte (Pyrus
pyraster) és a kocsányos tölgy (Quercus robur) is.

A cserjeszint a fénybőség ellenére - a rossz vízgazdálkodás miatt - alacsony, legfeljebb
közepes borítású, néhány xerofil faj építi fel. Tömeges a fényigényes boróka (Juniperus
communis), mélyebb részeken, ahol a fehér nyár foltok záródottabbak, a félárnyéktűrő fagyal
(Ligustrum vulgare), egybibés galagonya (Crataegus monogyna), kökény (Prunus spinosa),
varjútövisbenge (Rhamnus catharticus), sóskaborbolya (Berberis vulgaris) él még.

A gyepszintre a xerofil jellegű homokpusztai fajok jellemzők, a borítás a domborzati
viszonyoktól, a kitettségtől, a fa- és cserjefajok árnyalásától és a zavarástól (legeltetés,
taposás, stb.) függ elsősorban, de általában alacsony vagy közepes mértékű. Jellemző a
xeromorf felépítésű sás- és fűfajok megjelenése, mint a fényes sás (Carex liparicarpos),
árvalányhajak (Stipa spp.), magyar csenkesz (Festuca vaginata), barázdált csenkesz (F.
rupicola). További tipikus homokpusztai faj a homoki kikerics (Colchicum arenarium), sarlós
gamandor (Teucrium chamaedrys), borzas len (Linum hirsutum), nyúlárnyék (Asparagus
officinalis), homoki ibolya (Viola arenaria), homoki bakszakáll (Tragopogon floccosus),
magyar szegfű (Dianthus pontederae), farkaskutyatej (Euphorbia cyparissias), pusztai kutyatej
(E. seguieriana), kónya habszegfű (Silene nutans), piros madársisak (Cephalanthera rubra),
méreggyilok (Cynanchum vincetoxicum), soktérdű salamonpecsét (Polygonatum odoratum),
kőmagvú gyöngyköles (Lithospermum officinale), magyar ebnyelvűfű (Cynoglossum
hungaricum). Gyakoribb mohafaj a szakállka moha (Barbula unguiculata), ezüst körtemoha
(Bryum argenteum), gazmoha (Ceratodon purpureus), göndör moha (Tortella tortuosa),
gyommoha (Funaria hygrometrica), magyar moha (F. hungarica).

Borókás - nyárasok hazánkban csak a Duna-Tisza közi meszes homokon találhatók,
társulásának megnevezése Junipero - Populetum. (Dr. Bartha Dénes: Magyarország
erdőtársulásai kitekintéssel a Kárpát-medence egészére. Sopron, 2001)

Sziki tölgyesek

Sziki tölgyeseink a síkvidékek árvízmentes lapájain találhatók, létrejöttük összefügg a

lecsapolásokkal, árvízmentesítésekkel. Ezek következtében a legszárazabb területeken a
korábbi tölgy - kőris - szil ligeterdő ill. lösztölgyes foltok termőhelye elszikesedett, a felsőbb
talajrétegekben megindult a sófelhalmozódás. A talajképző kőzet részben öntés eredetű
hordalék (agyag, homok, stb.), részben lösz. A másodlagosan létrejött sziki tölgyesek

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

termőhelyére az időszakos vízhatás, azaz a tavasszal megemelkedő talajvízszint, valamint a
szikes talajok, elsősorban a sztyeppesedő réti szolonyec jellemző.

Állományai nyíltak, helyenként szikes gyepekkel váltakozók, tipikus erdőssztyeppek. A
termőhelyi szélsőségek (szik, kevés víz) következtében a fafajok gyenge növekedésűek, az
alacsony záródás miatt elágazók. A lombkoronaszint és cserjeszint fajösszetétele nagyban
hasonlít a lösztölgyesekéhez és kisebb mértékben a tölgy - kőris - szil ligeterdőkéhez. Így
állományalkotó a kocsányos tölgy (Quercus robur), elegyként megtaláljuk a csert (Q. cerris),
kocsánytalan tölgyet (Q. dalechampii) és olasz tölgyet (Q. virgiliana). A nagyon laza második
lombkoronaszintben a simalevelű mezei szil (Ulmus minor), mezei juhar (Acer campestre) és
vadkörte (Pyrus pyraster) bukkan fel. A cserjeszintben tipikus faj a kontinentális tatár juhar
(Acer tataricum), valamint a vörösgyűrűsom (Cornus sanguinea), egybibés galagonya
(Crataegus monogyna), csíkos kecskerágó (Euonymus europaeus), kökény (Prunus spinosa)
és fagyal (Ligustrum vulgare). A cserjeszint borítása - a fénybőség miatt - magas.

A gyepszint élesen elválik a nyílt és zárt részeken, mindkét helyen magas borítású és
fajgazdag. A nyílt, fátlan részeken dominálnak a sziki fajok, mint a bárányüröm (Artemisia
pontica), sziki üröm (A. maritima), sziki csenkesz (Festuca pseudovina), réti őszirózsa (Aster
sedifolius), sóvirág (Limonium gmelini), magyar zergevirág (Doronicum hungaricum), orvosi
kocsord (Peucedanum officinale), fűzlevelű peremizs (Inula salicina), sokvirágú boglárka
(Ranunculus polyanthemos). Ezek a növények a humuszosabb és kevésbé szikes talajú,
árnyalt erdőbelsőbe nem húzódnak be. A zárt, erdőfoltokkal borított részeken xeromezofil
jellegű lomberdei fajok lépnek fel, így az erdei szálkaperje (Brachypodium sylvaticum), magas
gyöngyperje (Melica altissima), bársonyos tüdőfű (Pulmonaria mollissima), szálkás
tarackbúza (Agropyron caninum), erdei gyöngyköles (Lithospermum purpureo-coeruleum),
széleslevelű salamonpecsét (Polygonatum latifolium), melyek a korábbi lösztölgyes vagy
tölgy - kőris - szil ligeterdő maradványainak tekinthetők. A mohaszint jelentéktelen,
tipikusnak mondható faj a pintycsőrű moha (Brachythecium rutabulum) és a csőrös moha
(Eurhynchium striatum).

A sziki tölgyes egykor a Nagyalföld szolonyec szikesein sokfelé megtalálható volt. Ma
már csak maradványokkal találkozunk Ohat, Újszentmargita, Hencida, Bélmegyer határában,
s a kisalföldi Kemenesalján is található hasonló jellegű állománya. (Dr. Bartha Dénes:
Magyarország erdőtársulásai kitekintéssel a Kárpát-medence egészére. Sopron, 2001)

Síkvidéki (folyómenti) tölgy - kőris - szil (keményfás) ligeterdők

Folyóink ártereinek középmagas, magas fekvésű részein, sok esetben ma már a mentett

oldalon találhatók a tölgy - kőris - szil ligeterdők, vagy az állományalkotó fafajok faanyaga
alapján elkeresztelt keményfás ligeterdők. Egykoron a szabadon meanderező és nagy
területeket elöntő folyók nyomvonalát széles, több kilométer széles, összefüggő sávban
kísérték, ma már ezeknek csak fragmentumai lelhetők fel. A vízjárástól függően nem minden
évben kerültek vízborítás alá, nagyobb árvizeknél az elöntés 1-2-hétig, legfeljebb egy hónapig
tartott. Termőhelyeik alapkőzete rétegezett folyóhordalék (kavics, murva, iszap, agyag, stb.),
melyen humuszos öntéstalajok, illetve az erdőállománynak köszönhetően öntés erdőtalajok
jöttek létre. A vízszintgazdálkodástól függő talajvízmozgás következtében időszakos vagy
állandó vízhatású termőhelyek alakultak ki.

A lombkoronaszint zárt, általában két vagy több szintes, számos mezofil, mezohigrofil
faj építi fel. Állományalkotó a fényigényes, felső lombkoronaszintben található kocsányos
tölgy (Quercus robur) és magyar kőris (Fraxinus angustifolia ssp. pannonica), jellemző
elegyfa ebben a szintben a fehér nyár (Populus alba). Az alsó lombkoronaszintben dominál az
árnytűrő kislevelű mezei szil (Ulmus minor) és vénic-szil (U. laevis), de alföldperemi

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

részeken a hegyi szil (U. glabra) is megtalálható. Szórványosabban fordul elő a vadalma
(Malus sylvestris), zselnicemeggy (Padus avium), mezei juhar (Acer campestre), a Felső-
Duna, Rába, Dráva és Mura mentén szálanként a hamvas éger (Alnus incana) is megjelenhet.
Érdekes, hogy a Szigetközben a magyar kőrist a magas kőris (Fraxinus excelsior) helyettesíti.
A kevésbé záródott második lombkoronaszint miatt még elegendő fény jut az erdőbelsőbe, a
tápanyag és jó vízellátás miatt közepes vagy magas borítású cserjeszint jön létre. Jellemző
fajaik a cseregalagonya (Crataegus laevigata), vörösgyűrűsom (Cornus sanguinea), mogyoró
(Corylus avellana), kányabangita (Viburnum opulus), varjútövisbenge (Rhamnus catharticus),
csíkos kecskerágó (Euonymus europaeus), hamvas szeder (Rubus caesius), kutyabenge
(Frangula alnus), tatár juhar (Acer tataricum), vörös ribiszke (Ribes rubrum ssp. sylvestre),
az Alsó-Duna ártéren a fekete galagonya (Crataegus nigra). A puhafás ligeterdőkkel szemben
liánokban már szegény ez az élőhely, a nagyon ritka ligeti szőlő (Vitis sylvestris) mellett
viszont fontos a sokfelé gyakori borostyán (Hedera helix) megjelenése.

A gyepszint borítása mindig magas, fajgazdag, mezofil (részben üde lomberdei) fajok
találhatók benne. A patakok, folyók révén a hegy- és dombvidéki üde lomberdők (bükkösök,
gyertyános - tölgyesek) és a síkvidéki tölgy - kőris - szil ligeterdők között szerves kapcsolat
van, ami a gyepszint fajkészletében is tükröződik. A bükkösökhöz, gyertyános - tölgyesekhez
hasonlóan a keményfás ligeterdőknél is megtalálható a koratavaszi aszpektus, az erősen
humuszos feltalaj kedvez a geofita fajok létének. Ebben az aszpektusban az odvas keltike
(Corydalis cava), bogláros szellőrózsa (Anemone ranunculoides), hóvirág (Galanthus
nivalis), tavaszi tőzike (Leucojum vernum), sárga tyúktaréj (Gagea lutea), vicsorgó (Lathraea
squamaria), kétlevelű csillagvirág (Scilla bifolia), salátaboglárka (Ficaria verna),
medvehagyma (Allium ursinum) bontogatja szirmait. A tavaszi-nyári aszpektus gazdagságát
érzékeltetik az alábbi fajok: podagrafű (Aegopodium podagraria), gyöngyvirág (Convallaria
majalis), szagos müge (Galium odoratum), erdei nenyúljhozzám (Impatiens noli-tangere),
télizöldmeténg (Vinca minor), erdei tisztesfű (Stachys sylvatica), erdei ibolya (Viola
sylvestris), erdei varázslófű (Circaea lutetiana), fekete nadálytő (Symphytum officinale), kerek
repkény (Glechoma hederacea), csodás ibolya (Viola mirabilis), pénzlevelű lizinka
(Lysimachia nummularia), farkasszőlő (Paris quadrifolia), békabogyó (Actaea spicata),
széleslevelű salamonpecsét (Polygonatum latifolium). Az élőhely jellegzetes fű- és sásfajai az
erdei szálkaperje (Brachypodium sylvaticum), óriás csenkesz (Festuca gigantea), szálkás
tippan (Agropyron caninum), selyemsás (Carex brizoides), ritkás sás (C. remota).

Keményfás ligeterdőket elsősorban a Duna, Tisza, Bodrog, Kőrösök, Maros, Rába,
Dráva, Mura mentén találunk, egyre fogyó területtel. Az egyes területegységek között a faji
összetételben kicsi különbség mutatkozik, ezért regionális társulásokat indokolatlan
fölállítani, valamennyi állomány a Fraxino pannonicae - Ulmetum asszociációba sorozható.
(Dr. Bartha Dénes: Magyarország erdőtársulásai kitekintéssel a Kárpát-medence egészére.
Sopron, 2001)

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Az erdőgazdálkodás számára legfontosabb őshonos állományalkotó fafajok:

Keménylombosok közül: a kocsányos tölgy (Quercus robur), a csertölgy (Quercus cerris) - bár
előfordulása jövevénynek tekinthető, mert valószínű, hogy a tölgy telepítésekor keveredve
került a területre -, a mezei szil (Ulmus minor), a magyar kőris (Fraxinus angustifólia
ssp.pann.), a magas kőris (Fraxinus excelsior), a vadalma (Malus silvestris), a vadkörte (Pyrus
pyraster), közönséges nyír (Betula pendula), bibircses nyír (Betula verrucosa). A
lágylombosok közül a hazai nyárak: a fehér nyár (Populus alba), a szürkenyár (Populus
canensens) és a fekete nyár (Populus nigra). Fenyők közül a közönséges boróka (Juniperus
communis).

Idegenföldi (nem őshonos), illetve nemesített fafajok:

Az akác (Robinia pseudoacacia), az amerikai kőris (Fraxinus pennsylvanica), a kései meggy
(Padus serotina), az ezüstfa ((Eleagnus angustifolia), a nemesnyárak: korai nyár (Populus
eur.marilandica), az óriás nyár (Populus eur.robusta), az olasz nyár (Populus eur.’I-214’), a
Pannónia nyár, az Agathe-F (OP-229) nyár, az I-58/57 nyár. A fenyők közül az erdeifenyő
(Pinus silvestris), a feketefenyő (Pinus nigra).

3.2.8. Tipikus termőhelyek jellemzése – termőhelytípus-változatok és
célállományok

Az alábbiakban részletezzük a körzet területén legnagyobb területtel előforduló

termőhely-típus-változatokat, amelyek összesen a terület 89,8 %-át teszik ki. Kitérünk a rajtuk
található erdőtípusokra, ezek jellemző fa-, cserje- és lágyszárú fajaira, a vízgazdálkodási
fokra, a tervezhető célállományra az alkalmazható vágáskorokkal.

ESZTY-VFLEN-HH-SE-HOM (6,3%)

Száraz vízgazdálkodási fok erdőtípusai:
 Poa angustifolia - keskenylevelű perjés fekete fenyves
Agropyron repens - közönséges tarackbúzás fekete fenyves
Calamagrostis epigeios - siskafüves fekete fenyves

faállomány: homokon a kocsányos tölgyesek helyére telepített fekete fenyvesek.
cserjeszint: idős faállomány alatt dús, a száraz tölgyesek cserjefajai tömegesek: galagonyák,
rózsa-fajok.
gyepszint: zártabb fűtakaró csak tisztásokon, kiritkult foltokon van, amelyet a típusalkotó
fajok képeznek.
VÁGÁSÉRETTSÉGI KOR: 50-70 év.
CÉLÁLLOMÁNY: EF 50 %, FRNY, SZNY, MJ, KT 50 %.

Festuca vaginata - homoki csenkeszes borókás-nyáras
Stipa pennata-Stipa borysthenica - árvalányhajas borókás-nyáras
Festuca rupicola - barázdált csenkeszes borókás-nyáras

faállomány: gyenge növekedésű, sok esetben bokorszerű, ligetes, általában a borókák között
csoportosan, kisebb foltokban megjelenő őshonos nyárak, elsősorban fehér nyár és szürke

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

nyár, ritkábban fekete nyár. Jellegzetesek a szélvert oldalakon a tetőrész felé "begyalagló"
gyökérsarjról terjedő egyedek. Különösen tömeges lehet a nyárok megjelenése a borókák
leégése után.
cserjeszint: sokszor hiányzik, illetve ligetes, elsődlegesen a boróka alkotja. Az igen száraz
típus védettebb részein, a kevésbé zárt foltokban megjelenhet a fagyal, a sóskaborbolya, és
egyes helyeken galagonya.
gyepszint: a kevésbé zárt tisztás részeken a Festuca vaginata, a Festuca rupicola mellett
megtalálhatók a különböző Stipa-fajok, a Fumana procumbens. Ezek mellett még jellegzetes
növényei az Ephedra distachya, Linum hirsutum. Helyenként tavasszal tömeges a Bromus
tectorum.
VÁGÁSÉRETTSÉGI KOR: 40-50 év.
CÉLÁLLOMÁNY: FRNY-SZNY 100 %.

Festuca rupicola - barázdált csenkeszes akácos
Stipa capillata - kunkorgó árvalányhajas akácos
Bromus tectorum - fedélrozsnokos akácos

faállomány: a 8-15 m magas, alig záródott, idős korban kigyérülő, általában már sarjaztatott
akácosok, az V-VI. fatermési osztályba tartoznak.
cserjeszint: a boróka és a galagonya fordulhat elő.
gyepszint: a talajt általában a Festuca rupicola gyepje borítja, a bolygatott részeken a Bromus
tectorum másodlagos gyepje jelenik meg. Előfordul az Euphorbia seguieriana, a Botriochloa
ischaemum és a Hieracium pilosella.
VÁGÁSÉRETTSÉGI KOR: 20-30 év.
CÉLÁLLOMÁNY: FF 60-80 %, SZNY, FRNY 40-20 %, a laposok kiterjedésétől függően.

ESZTY-VFLEN-HH-KMÉ-HOM (55,1%)

Száraz vízgazdálkodási fok erdőtípusa:
Poa angustifolia - keskenylevelű perjés homoki tölgyes

Félszáraz vízgazdálkodási fok erdőtípusai:
Poa nemoralis - ligeti perjés homoki tölgyes
Lithospermum purpureo-coeruleum - gyöngyköleses homoki tölgyes

faállomány: 60-70 éves korban átlagosan 10-15 m magas, általában zárt, elsősorban
kocsányos tölgy alkotta faállományok. Elegyfája a zömmel csoportosan megjelenő fehér nyár
és szürke nyár, szálanként a mezei juhar, a mezei szil, a vadkörte és a vadalma.
cserjeszint:: a csoportosan kialakult cserjeszintet a fagyal, a som, a mezei juhar és a mezei szil
alkotják. A korábbi erős legeltetés hatására a tövises cserjék, a boróka, és a galagonya válnak
tömegessé.
gyepszint: a zártabb fűtakarót a faállomány kevésbé zárt részén a típusalkotó növények és a
Brachypodium pinnatum alkotják.
Vágásnövénye a Calamagrostis epigeios, ami az erősebben kiritkult foltokban válhat
uralkodóvá. A félszáraz vízgazdálkodási fokozatban már megjelennek az egyéb, a tölgyekre
jellemző fajok, mint a Satureja vulgaris, a Lathyrus niger, a Pulmonaria mollissima.
VÁGÁSÉRETTSÉGI KOR: 90-110 év.
CÉLÁLLOMÁNY: KST 80 %, FRNY, SZNY, MJ 20 %

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Félszáraz vízgazdálkodási fok erdőtípusa:
Convallaria majalis-Polygonatum latifolium - gyöngyvirágos és salamonpecsétes borókás-
nyáras

Félszáraz-üde vízgazdálkodási fok erdőtípusai:
Brachypodium sylvaticum-Dactylis glomerata - erdei szálkaperjés borókás-nyáras

faállomány: széles termőhelyi skálán elhelyezkedő őshonos nyárasok. Famagasságuk és
fatermésük a termőhely minőségétől függően szintén széles skálán változik. Famagasságuk 40
éves kor körül 20-30 m közötti. Ezek a faállományok és erdőfoltok mindig zártak. A kísérő
fafajaik a fekete nyár, a vadkörte, a szil, ritkán, csak szálanként a kocsányos tölgy.
cserjeszint:: ezekből a faállományokból a boróka már mindenütt kiszorult, legfeljebb a
szegélyeken található. A cserjeszint fejlettsége a termőhelytől, a faállomány növekedésétől és
a záródásától függ. Legfontosabb cserjéi a fagyal, a sóskaborbolya, a benge.
gyepszint: a zárt faállományban a gyöngyvirág és a salamonpecsét általában csak tavasszal
alkot összefüggő gyeptakarót. A többi részen az erdei szálkaperje, a méreggyilok, a réti perje,
a szeder és a galaj alkot kevésbé zárt, inkább foltokban elszórtan jelentkező gyepszintet.
Jellegzetes még az erdei szamóca. Bolygatott, nitrogénben gazdagabb részeken a
cserjeszintben esetleg megjelenik a bodza és a gyepszintben a csalán.
VÁGÁSÉRETTSÉGI KOR: 40 év.
CÉLÁLLOMÁNY: FRNY-SZNY 85 %, FTNY, MSZ, MJ, VSZ, KT, KST, 15 %.

Száraz vízgazdálkodási fok erdőtípusai:
Poa angustifolia - keskenylevelű perjés akácos
Calamagrostis epigeios- siskafüves akácos
Bromus tectorum- fedélrozsnokos akácos

faállomány: zárt, fiatal korban gyors növekedésű akácosok. A magassági növekedés azonban
korán, általában 10 éves kor körül megáll. Ennek a gyenge termőhely mellett oka lehet a
fiatalkori ápolások elmaradása miatti igen erős gyomosodás is. A Calamagrostis és egyéb
tarackos növények olyan sűrűn átszövik a felső 20-25 cm-es talajréteget, hogy az akác nem jut
vízhez és tápanyaghoz.
A 10-18 m magas akácok 20 éves kor körül már csúcsszáradók lesznek. A száraz akácosok a
IV-V. fatermési osztályba tartoznak.
cserjeszint: boróka és galagonya van jelen.
gyepszint: jellegzetes növényei a típusalkotók. A legeltetett akácosok jellegzetes típusa a Poa
angustifolia. Az akác sarjaztatása után gyakori a Calamagrostis. Egyes helyeken a Cynodon
dactylon borít nagyobb területet.
VÁGÁSÉRETTSÉGI KOR: 25-30 év.
CÉLÁLLOMÁNY: A 80 %, FRNY (SZNY) 20 %.

ESZTY-VFLEN-HH-MÉ-HOM (26,9%) és ESZTY-VFLEN-HH-IMÉ-HOM (1,5%)

Félszáraz-üde vízgazdálkodási fok tölgyes erdőtípusai:
Convallaria majalis - gyöngyvirágos homoki tölgyes
Pteridium aquilinum - saspáfrányos homoki tölgyes
Brachypodium silvaticum - erdei szálkaperjés homoki tölgyes
Urtica dioica - csalános homoki tölgyes

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

faállomány: közepes növekedésű kocsányos tölgyesek, mind genetikai, mind fatermési
szempontból értékes fehér nyár- és szürke nyár-csoportokkal. Szálankénti elegyben
megtalálható a madárcseresznye, a mezei juhar, a mezei szil, a vadkörte és a vadalma.
cserjeszint:: normál záródású állományaiban a cserjeszint hézagos, foltos. A kevésbé záródott
részeken tömeges a vörösgyűrű som és a különböző bengefélék.
gyepszint: az üde homoki tölgyesek legjellemzőbb és legfeltűnőbb növénye a tavaszi
időszakban tömegesen megjelenő Convallaria majalis és a vele együtt előforduló
Polygonatum latifolium. A faállomány kevésbé zárt részeiben jelenik meg a saspáfrány
összefüggő, magas társulása.
A félnedves homoki tölgyesekben a Brachypodium silvaticum és a Dactylis glomerata a
jellemző. A nitrogénben gazdagabb, bolygatott (művelt, legeltetett stb.) foltokban tömegesen
jelennek meg a nitrofil magaskórósok, általában nagy tömegben az Urtica dioica.
VÁGÁSÉRETTSÉGI KOR: 100-120 év.
CÉLÁLLOMÁNY
a.) KST 60 %, FNY, SZNY, 20 %, MK, MSZ, VSZ, MJ, KT, CSNY 20 %.
b.) KST 80-85 %, FRNY, SZNY, MK, VSZ, CSNY, KT 20-15 %. (Utóbbi célállomány a
tuskózással egybekötött, mélyen szántott, esetleg forgatott területekre javasolt.)

Félszáraz vízgazdálkodási fok akácos erdőtípusai:
Bromus sterilis - meddőrozsnokos akácos
Anthriscus trichosperma - zamatos turbolyás akácos
Brachypodium silvaticum - erdei szálkaperjés akácos
Nudum - almos akácos
faállomány: elegyetlen, jó fejlődésű, 20-25 m magas, I-III. fatermési osztályba tartozó
akácosok.
cserjeszint: a fekete bodza és az eredeti erdőtípus cserjéi szórványosan fordulnak elő.
gyepszint: a gyepszintben uralkodók a típusjelző növények. A Bromus sterilis típus különösen
elterjedt. Valamivel üdébb viszonyok mellett a Duna-Tisza közén az Anthriscus típus a
gyakori. A nyár elején-közepén a Bromus is és az Anthriscus is elszárad, az akácos alja
nudum állapotba megy át. Ahol régi erdő helyére ültették az akácost, a Brachypodium
silvaticum foltjai a jellemzőek. Ezekben a típusokban mindig megjelennek a nitrofil
magaskórós növények: Urtica dioica, Cannabis sativa, Ballota nigra, de még alacsony
növekedésűek, és ritkás foltokat alkotnak.
VÁGÁSÉRETTSÉGI KOR: 35-40 év.
CÉLÁLLOMÁNY

a.) Akác sarj 100 %,
b.) EF 90%, EH, KH, CSNY 10 %,
c.) KST 80-85 %, FRNY, SZNY, MK, VSZ, CSNY, KT 20-15 %,
d.) NNY 100 %

A területen 258 termőhelyfeltárásról van felhasználható adatsor (T-lap) (ebből 224 az

erdészet területén található), valamennyihez készült laboratóriumi vizsgálat is. A jelenlegi
felvételhez kapcsolódóan nem készült részletes feltárás. A vizsgálatok átlagos sűrűsége: 96,5
ha-onként egy talajgödör illetve fúrás.

Az erdőrészletenkénti termőhelyi adatok az előforduló termőhelytípus változatok

közül a legnagyobb területűt tartalmazzák.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.3. Az erdő állapotának értékelése

3.3.1. Az erdő múltjának történelmi áttekintése

A Ceglédi Körzet erdőgazdálkodására vonatkozóan általánosságban azt mondhatjuk,
hogy az nem nagy múltra tekint vissza. Még leginkább a Szeged környéki erdőtelepítések
1800-as évek elejéről származó feljegyzései szolgáltatnak legtöbb adatot a meginduló
homokfásításokról.

A Szeged környéki erdőkön kívül ésszerű erdőgazdálkodás folyt Kunpeszér, Kunadacs,
Pusztavacs községek határában fekvő erdőterületeken is. Ezek mellett Nagykőrös, Kecskemét,
Kiskunhalas városok múlt század végi határában is találunk nagyobb erdőket, részben a
városok, részben magánosok tulajdonában.

Az erdőterületek nagyobbik része az 1950-es évek elején átvett alföldfásításra váró
homokbucka területekből áll. Ezek egy része szórtan vagy csoportosan fás legelőterület,
úgynevezett járás volt, másik részük pedig mezőgazdasági művelésre alkalmatlan silány
homokterület, amelyeket részben az eddigiek folyamán, részben a jövőben veszünk
erdőgazdasági művelés alá.

A Duna-Tisza közi homokhát erdőterületei elsősorban őshonos fehér- és
szürkenyárasokból (borókás és galagonyás nyárasok), másodsorban ültetett akácosokból,
végül tölgyesekből álltak. 1945 előtt a hazai nyárasokat sarjaztatással. a tölgyesek egy részét
is sarjról újították fel, és csak kis részükön végeztek makkvetéses felújítást. Az akác - főleg a
homokkötés köztudatba való elterjedése idején, magról nevelt csemetéknek szántásba történő
ültetésével települt, de a továbbiakban már sarjaztatták. Megfelelő termőhelyen így is aránylag
jól fejlődött, de nagyobb részt silány homokra kerülve, zömében akáctemetőkké váltak.
A körzet fafaj-összetételét vizsgálva azt mondhatjuk, hogy a századfordulótól számítva az
akác térfoglalásának emelkedése és a tölgy térfoglalásának csökkenése a jellemző. Az
őstölgyesek jó termőhelyein sok erdőt kiirtottak és helyettük úgynevezett csereerdősítés
formájában akácosokat és kis mértékben fenyveseket telepítettek. De az ország más területein
kiirtott erdők helyett is végeztek itt csereerdősítéseket. Az alföldfásítási törvény alapján
létesült magán, községi és közalapítványi erdőtelepítések nagy része szintén akácból és kisebb
mértékben fenyőből és nemesnyárból állt. A telepítési eljárás ezeknél kézi forgatású
talajelőkészítés, öles hálózat és köztes ápolási mód volt.

A helyes fafaj-megválasztás ellenére az elégtelen talaj-előkészítésnek (sekély szántás) és
ennek következtében előálló ápolási nehézségeknek tulajdonítható az 1950-es évek sok
eredménytelen telepítése.

A Pusztavacs Erdészet II. kezelésében lévő erdőterület nagyobb része 1945 előtt
magánbirtokosok, más része pedig a Nagykőrösi Városi Közbirtokosság tulajdonában volt.
Utóbbiról részletes leírást a levéltári adatok alapján lehet megtudni.

A nagykőrösi erdők története

Az erdők mindig fontos szerepet játszottak a város történelme során, nevének eredete is
az erdőkre vezethető vissza. Balla Gergely szerint a "Kőrösfa erdők"-ből ered a név. Szokolay
Hátó János azt mondja, hogy Kőrös városát a tótok "Jaszany-Misztó"-nak, Kőrösfa helynek
nevezték.(Jaszan-Fraxinus-Kőrös)

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Először Anonymus, Béla király névtelen jegyzője tesz említést egy "Gyümölcsény"
erdőről, amely egészen Monorig húzódott. Ez nem egy pontos meghatározás, de tény, hogy
ezen a területen erdő volt.

Egy 1368-ból származó okiratból már biztosan tudunk a nagykőrösi erdőről, amely a
mainál jóval nagyobb kiterjedésű lehetett. Bizonyíték erre az erdő emlékét őrző, egyébként ma
erdőtlen dűlő neve, amelyek ma is élnek. Ezek szerint erdő boríthatta a mai Nyársapát
(Nyárasapát), Bokros, Tázerdő, Vadas, Barátszilos (Szilerdő), Bántős (Bántölgyese) és
Pálfája helyét.

Ezután a török hódoltság idejéig csak annyi emlék van az erdőről, hogy a város a budai
pasának és más török főembereknek évenként Szent György és Demeter napján többszáz
szekér fát szállított.

Újra 1626-ban történik említés a "Pótharaszti erdő"-ről, mely Nagykőrös város
tulajdonát képezte egészen a legutóbbi időkig. 1671-ben említik először a Nagyerdőt, ugyanitt
szó van a Büdös ér mentén húzódó erdőkről, amelyek a Nyilasban voltak. Ezeknek ma már
nyoma sincs. Mind áldozatul estek az emberi kapzsiságnak, a háborúskodásnak. Az utolsó
kőriserdőket, amelyről a város a nevét kapta a Felső-Gátnál Herbe-Ville osztrák császári
tábornok katonái irtották ki 1705-ben.

A nagymértékű erdőpusztulásnak több oka van:
 - a népesség lassanként belenőtt a tájba, mindig több terület kellett előbb rétnek, legelőnek,
később szántóföldnek, szőlőnek és építkező helynek,
 - a homokhátak szárazabb tölgyesei már akkor áldozatul estek a fejlődésnek, amikor a
környező laposokat tavak és mocsarak borították.

Sok fát emésztett fel a salétrom főzése, amelyhez az erdő adta a tűzifát, a fahamut és a
tölgyfahordókat. A nehezebb időkben kevesebb időt tudtak fordítani az erdőkre, ezért
megszaporodtak a mértéktelen kártevések (lopás, legeltetés). Ekkor keletkeztek az erdőbe
ékelődő rétbirtokok, melyeknek a területe az erdők rovására mindig nagyobb lett. Tovább
pusztult az erdő a hódoltságot követő kuruc-labanc világban is. Mivel a város egyszer a
kurucoknak, másszor a császáriaknak szállított több száz szekér fát, szénát. A legeltetés és a
kaszálás az erdőket nagyon igénybe vette. A várost a gyakran támadó rácok ellen sövénnyel
font földbástyákkal védték, ezekhez az erődítményekhez is sok fa kellett.

Az ilyen és ehhez hasonló erdőirtások ellen mondta ki a város 1759-ben, hogy "aki az
erdőből engedelem és cédula nélkül fát mer kivinni, az 12 forint bírságot fizet, és jószágát
elkobozzák". 10 évvel később pedig a helytartó-tanács elrendelte, "minthogy az új erdőknek
növekedését leginkább a barmok legeltetése akadályozza, nehogy a sarjadzásokat lerágják,
elrendelem, hogy a pásztorok a barmokat és a kecskéket soha oda beengedni ne merészeljék".
A rendelet betartásának biztosítására a helytartó-tanács 1769-ben kinevezett egy felesketett
erdőbírót és 4 csőszt. 1780 után megindultak az erdőtelepítések a város körül, a felhasznált
fafajok az akác, kanadai nyár, tölgy és szil. Az erdőtelepítéseknek köszönhetően az erdőterület
1890-ben 4677 kh és ez 1927-re 5642 kh-ra növekedett.

A területen folyó gazdálkodási viszonyok meglehetősen primitívek voltak. Rendszer
csak a közbirtokossági részen volt, ahol a gazdálkodás alapja a quóta; az évenkénti vágás alá
kerülő erdőt 39 ezer részre osztják és a vágásérték 1/39 ezred része az egy quóta.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Az 1882-ben történt mérnöki felmérés eredményeképpen az erdőt 20 egyenlő részre

osztották és évente 1/20-ad részt vágtak le. Vágásra azok a részek kerültek, ahol a fa a
legszebb és legnagyobb volt. Ennek az eredménye és a nyomai még ma is megvannak. A
felújítást sarjról végezték, de holdanként kb. 15-20 db erőteljes törzset hagytak meg az
önvetényülés (természetes felújítás) céljára. Később amikor az erdő állami felügyelet alá
került, a vágásfordulót 30 évben határozták meg.

Az 1887-es üzemterv szerint az: "uralkodó faneme ezen erdőknek a kocsányos tölgy
(Quercus pedunculata), a kocsánytalan tölgy (Quercus sessiliflora), a molyhos tölgy (Quercus
lanuginosa), a cser (Quercus cerris) mintegy 80 % elegyaránnyal; a fehérnyár (Populus
alba), a fekete nyár (Populus nigra), a rezgőnyár (Populus tremula) 10 %-kal; a nyír (Betula
pendula) 5 %-kal; de van körte és alma a bokrozatokkal együtt 5 %, de megjegyzendő, hogy
elegyaránya tisztán meg sem határozható, mert az egyes facsoportok, bokrokkal álló,
erdősített helyek között alig van néhány, melyben a nevezett fanemek mindegyike a
legkiválóbb átmérő és magasságtól kezdve a legnagyobbig elő nem fordulna, ez is tehát az
itteni erdők egyik sajátlagossága".

 Egy 1927-ből származó leírásból a fafajok megoszlását tudjuk meg, amely szerint:

 tisztás tölgy csere akác nyár fűz egyéb

közbirtokossági 1521 2682 842 93 6 21
városi 4 73 73
magán 75 201 23 29

Összesen 1525 73 2757 1116 116 6 50

Az erdőkezelés kezdete óta ugyan megszűnt az erdő területének nagyobb méretű
csökkenése, de megmaradt erdőt a fátlan táj nagyon kihasználta. A régebben nevezetes
nagykőrösi tímáripar alapját a gazdag állatállományon kívül a nagy tölgyfaerdőség alkotta. A
nyírfákról seprűvesszőt szedtek, a fekete és veresgyűrűből, a fagyal- és mogyoróvesszőből
fontak, a galagonya és a kökény tövisből pedig boronát készítettek. Ennek következtében az
erdő cserjeszintje feltűnően pusztult, és ez sokszor olyan mértéket öltött, hogy a csenevész
fák, cserjék inkább hasonlítottak fás legelőhöz, mint erdőhöz.

Megviselte az erdőket a környező mocsaras tavaknak (Szurdoki tó, Szénásteleki tó,
Gógányi tó stb.,) lecsapolása, ami az erdő talajának kiszáradásához vezetett. A mind nagyobb
mértéket öltő akáctelepítés átalakította az erdő természetes képét és összetételét.

Ennyi pusztulás után az erdő mai képe nagyon lehangoló. A hajdani mocsártölgyesek
helyén ványadt sarjerdőket, sínylődő törpenyárfás, galagonyás és sóskaborbolyás buckákat, a
gazdag virágú tisztások helyén elgyomosodott ugarokat, ekeföldeket és sivár akácosokat
találunk. Az ősi vegetáció romjai között szinte felüdülünk, ha a nyírfákkal ékes pusztai erdő
virágos tisztásainak nagyon megfogyatkozott maradványaira bukkanunk. Meglepődünk, ha
találkozunk egy-egy több száz esztendős öreg tölggyel, melynek vastag törzse és hatalmas
lombkoronája kirívó ellentétben áll a mai erdő szegénységével.

A kép nemcsak lehangoló, de egyhangú is. Csak a nevek a Nagyerdőben:
Nagymogyorós, Iharfás, Feketegyűrűs, Kishagymás sejtetik, hogy a tölgyeseket helyenként
kőris, szil, vadmeggy, éger, mogyoró, juhar, feketegyűrű és nyír állományai tarkították. Ebből
arra is következtethetünk, hogy a nedvesebb helyeken bőven lehettek kőrissel, szillel és
égerrel kevert tölgyes ligetek. Ennek egyik maradványát még fel lehet fedezni a Szurdoki tó

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

végében lévő erdőben. Tavasszal az árnyas erdőkben sok gyöngyvirágot szedhettek, ma már
ez is csak néhol fordul elő tömegesen. Ezek az adatok kétségtelenül egy a mainál gazdagabb
növényzetű, zárt, árnyas tölgyesre (Convallario-Quercetum) utalnak.

A liget jellegű erdők teljesen eltűntek. (Kőris, szil és kanadai nyár ültetvényekkel
megzavart nyomai láthatók a Pálfájában és a Bántősi erdőben).

A kultúrhatások a nyílt, pusztai, tisztásokkal megszakított, xerophil tölgyesek (Festuco-
Quercetum) kialakulásának kedveztek inkább. A tölgy mellett az erdőt alkotó fák között a
nyírnek van nagyobb jelentősége. A nyír sok helyen keveredik a tölggyel, rendesen a
mélyedéseket megülő tölgyes erdőcskék legmélyebb (nedvesebb) pontjain lesz uralkodóvá,
sokszor a rezgőnyárral. Nem ritkák önálló állományai sem. A nyíres összetétele azonos a
pusztai tölgyesével, de mivel fényigényesebb, ezért ritkásan záródó állományai világosabbak,
aljnövényzetére több fény hull.

A mostani fenyő és akác állományok zömét 1955. és 1965. között telepítették. Az
erdőtömbökben lévő felhagyott tanyahelyeket az erdészet saját kezelésbe vette és erdősítésük
megtörtént. Nagyobb telepítésre került sor 1980-ban Nagykőrös határában lévő Szénástelek
dülőben.

3.3.2. Az erdő állapotának értékelése

3.3.2.1. Faállományviszonyok
Korosztályviszonyok (2.3.1., 2.3.2. táblák)

A távlati célállományokból és az ezeknek megfelelő átlagos vágásérettségi korokból
(Előzetes Jegyzőkönyv és rendeltetés alapján számított) kiindulva számítottuk
faállománytípusonként az ideális korosztályterületeket, majd ezeket összegeztük.

 1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-
jelenlegi

ha
7629 7828 4419 2380 635 370 391 222

jelenlegi
%

32 33 18 10 3 2 2 1

ideális
ha

8294 8052 4874 1139 510 485 484 242

ideális
 %

34 33 20 5 2 2 2 1

A jelen koreloszlás alig tér el az ideálisként feltüntetett állapottól. Grafikonnal is

szemléltetjük a korosztályok arányát:

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

korosztályeloszlás

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

1-10 11-
20

21-
30

31-
40

41-
50

51-
60

61-
70

71-
80

81-
90

91-

ha

teljes körzet
erdészet nélkül

A hosszú vágásfordulójú fafajokat a tölgyek és a cser képviselik a területen. Ezek
koreloszlása már ingadozó képet mutat: az idős korosztály nagyobb súllyal van jelen.

korosztályviszonyok (hosszú vágásfordulójú fafajok)

0

50

100

150

200

250

300

350

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

ha

CS
T

A közepes vágásfordulójú fafajok (akác, hazai nyárak, egyéb kemény- és egyéb lágy
lombosok, fenyők) foglalják el a terület zömét. Koreloszlásuk szintén egyenetlen, az első 10
év kisebb, a második nagyobb területű, mint kívánatos lenne.

korosztályviszonyok (közepes vágásfordulójú fafajok)

0
500

1000
1500
2000
2500
3000
3500
4000
4500

1-10 11-20 21-30 31-40 41-50 51-60 61-70 71-

ha

F
ELL
HNY
EKL
A

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Rövid vágásfordulójú fafajként csak a nemesnyárak vannak jelen. Koreloszlásuk
megfelelő.

NNY koreloszlása

0
500

1000
1500
2000
2500
3000
3500
4000
4500

1-10 11-20 21-30 31-40 41-

ha

Szálaló ill. átalakító üzemmódú erdők nincsenek a körzetben. Fanyagtermelést nem
szolgáló erdő üzemmódot 4,59 ha-on határoztunk meg (az érintett erdőrészletekről bővebben
a 3.5.3.1. fejezetben).

Vágásérettségi viszonyok (2.3.4., 2.3.5. és 2.3.6. táblák)

A tervezés során az előzetes jegyzőkönyvnek megfelelően állapítottuk meg az egyes

fafajok vágáskorát. Ettől csak az állományok elegyessége miatt kellett kisebb mértékben
eltérni. A vágáskorokat nem befolyásolja, hogy az adott állomány éppen milyen korosztályú.

A vágáskorokban a következő változások történtek a lejárt erdőtervekhez képest:

vágáskor EF A NNY HNY T Σ
1987 58 31 21 31 71 27
1997 57 34 24 34 73 32
2007 52 32 21 35 78 30

Az erdei fenyő vágáskorát számottevően csökkentettük (egészségi állapotának romlása

és a fafajpolitikai szempontok miatt). Kis mértékben csökkentettük a nemesnyárak és az akác
vágáskorát, amit a gazdaságos kezelés kíván meg. A hazai nyárak és tölgyek ciklusát viszont
érdemesnek láttuk tovább növelni.

A következő grafikonokból jól láthatjuk, hogy a vágásérettségi viszonyok egyenetlen
eloszlásúak: az első tízéves ciklusban a hozami területhez viszonyítva túl kevés, majd egyre
több a vágásérett állomány. A grafikonon szereplő vízszintes vonal jelzi a hozami terület
tízszeresét.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

A most kezdődő 30 év vágásérettségi viszonyai

0

2000

4000

6000

8000

10000

0-9 év 10-19 év 20-29 év

ha

A fafajok szerinti részletezés arra is fényt derít, hogy az ingadozást elsősorban fenyő,
kisebb mértékben az akác állományok idézik elő.

Vágásérettség fafajok szerint

0

1000

2000

3000

4000

5000

6000

0-9 év 10-19 év 20-29 év

ha

F
A, ELL
T, CS, EKL

Fafajösszetétel (2.3.11. tábla)

A körzet termőhelyi adottságai csak viszonylag csekély választási lehetőséget tesznek
lehetővé a fafajok tekintetében. Ezt tükrözi a kialakult faállomány-szerkezet is.

Elegyarányok alakulása az elmúlt 20 évben

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

10000

T A EKL NNY HNY+ELL F

ha

1987
1997
2007

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Ezt a grafikont figyelve szembetűnő tendenciák mutatkoznak a fafajösszetétel

változásában. Az akác és a nemesnyárak területaránya jelentősen nőtt. Ez a Pusztavacsi
Erdészet nélküli területet jellemzi, hisz az erdészetnél pont fordítva történt. Ott az akác aránya
jelentősen, a nemesnyárak aránya pedig enyhén csökkent.

Kisebb mértékben, de a hazai nyárak (5 %), egyéb lágy és egyéb kemény lombos fafajok
(4 %) területaránya is fokozatosan nőtt az elmúlt húsz évben, míg a tölgyek (5 %) és a fenyők
(15 %) területaránya csökkent. A tölgyek területének apadását azzal magyarázhatjuk, hogy
felújításuk nagyobb befektetést és odafigyelést igényel, ugyanakkor a haszon csak hosszabb
távon mutatkozik. A fenyő visszaszorulását az állományok rossz egészségi állapota indokolja.
Az akác mind inkább előtérbe kerülésének oka, a viszonylag egyszerű kezelésével, jól
értékesíthető tűzifájával és sarjadzó képességével magyarázható. A nemesnyárak gyors és jó
növekedésükkel, rövid vágásfordulójukkal, ezek által hamar nyereséget hozó képességükkel
érték el jelenlegi területarányukat.

Az erdők döntő része elegyetlen állomány.

Fakészlet-adatok (2.3.1., 2.3.2. táblák)

Fakészlet adatok változása

0
100000
200000
300000
400000
500000
600000
700000
800000
900000

1000000

T, CS A EKL NNY HNY, ELL F

m
3

1987
1997
2007

Az elmúlt tíz évben a fakészlet összességében és fafajonként vizsgálva egyaránt

növekedett. Ez alól egyedül a tölgyek képeznek kivételt, ennél a fafajnál a terület csökkenése
idézte elő a fakészlet apadását.

Folyó- és átlagnövedék

0
10000
20000
30000
40000
50000
60000
70000
80000
90000

T, CS A EKL NNY HNY, ELL F

m
3 /é

v folyónövedék
átlagnövedék

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Ha összevetjük egymással a folyó- és átlagnövedék adatokat, azt látjuk, hogy a
folyónövedék mindegyik fafaj esetében számottevően nagyobb, mint az átlagnövedék. Ez a
korosztályeloszlással magyarázható: kevés a túltartott és sok a fiatal és középkorú erdő.

Fatérfogat-meghatározás módja, fatermési táblák:

A fatérfogat kiszámításához a személyi számítógépen futó feldolgozóprogram által

használt fatérfogat függvényeket illetve az 1971-72-es fatermési nomogramokból manuális
leolvasással készített fatermési tábla-mátrixokat (tömböket) használja. Ezek a következők,
illetve a következő fafajokra kerültek alkalmazásra:

1. KST (Kiss R.) kocsányos, későn fakadó és szlavón tölgy, juharok, magyar
 kőris, diók, platánok, vadgesztenye, bálványfa, szivarfa
2. KTTmag (Sopp) kocsánytalan, magyar és egyéb tölgyek; szilek, magas és
 amerikai kőris; vadgyümölcsök, berkenyék, EKEM, hársak
3. KTTsarj (Sopp) sarj eredet esetén a kocsánytalan tölgyhöz sorolt fafajok
4. VT (Sopp) vörös tölgy
5. Csermag (Sopp) cser
6. Csersarj (Sopp) sarj eredetű cser
7. Bükk (B.O.-M.G.) bükk
8. GY (Birck) gyertyán, molyhos tölgy, virágos kőris
9. Akácmag (Sopp) akácok
10. Akácsarj (Sopp) sarj eredetű akácok
11. ONY (Szodtfridt) összes nemes nyár
12. NNY (Magyar J.) választott fatermési tábla=2 esetén egyenlő NNY
13. FRNY (Szodfridt) hazai nyárak
14. Fűz (Palotás) füzek
15. Éger (Adorján) égerek
16. Nyír (Greiner) nyírek
17. EF (Solymos) erdeifenyő, simafenyő
18. FF (Solymos) feketefenyő, banksfenyő, borókák
19. LF (Solymos) lucfenyő és a fel nem sorolt egyéb fenyők
20. VF (Greiner) vörösfenyő

A körzet erdészeten kívüli gazdálkodóinál a következő arányban oszlottak meg a

fakészlet felvételi módok:

Fakészletfelvételi módok terület-kimutatása (2.5.5. tábla)

 erdőrészlet (db) % ha %
Fatérfogat nincs (üres vágás is) FN 73 1,3 218,34 0,9
Sávos mintavétellel kombinált szögszámláló felvétel SK 1 1,19
Átlagfás becslés törzsszám meghatározással ÁT 9 0,2 14,68 0,1
Egyszerű körlapösszeg mérés EK 1217 22,3 6104,48 24,6
Fatermési táblás mérés FT 3203 58,8 13017,84 52,3
Egyéb becslés EB 946 17,4 5481,51 22,1
Összesen 5449 100,0 24838,04 100,0

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Stuller Zoltán erdőtervező körlapmérést végez Bitterlich-féle tükrös relaszkóppal

3.3.2.2. Faállománytípusok (2.3.3. tábla)

Faállománytípusok

T+CS
7%

A
35%

EKL
2%

NNY
35%

HNY, ELL
4%

F
17%

A körzetre az erdőssztyepp klíma jellemző. A fafajösszetétel ezzel összhangban van.
Természeti értékük tekintetében ugyan sokkal többet érnek az őshonos kocsányos tölgyes,
hazai nyáras és kemény lombos állományok, de létrehozásuk, felújításuk és fenntartásuk a
jelenleginél nagyobb erőket kívánna meg, és kisebb jövedelmezőséget biztosítana. Az
őshonos kocsányos tölgyes állományokkal kapcsolatban azt is mindenképp szem előtt kell
tartanunk, hogy a talajvízszint méterekkel lejjebb van, mint valaha, így még azokon a
termőhelyeken is igen nagy erőfeszítést kíván meg felújításuk, ahol jelenleg méretes
tölgyekkel találkozunk.

A körzet jellemző faállomány típusai az akácosok, akácos-nemesnyárasok,
nemesnyárasok, kis mértékben a tölgyesek és fenyvesek. A tölgyesekben sajnos gyakran
találkozunk csoportosan vagy szálanként elegyedő akáccal. Az akácosok leginkább szürke
nyárral, ill. jobb termőhelyeken nemes nyárral vannak elegyítve. A nemes nyár leginkább
elegyetlenül fordul elő, de számottevő az akác és hazai nyár elegyes állományok területe is.
Az erdei fenyő gyakran elegyedik fekete fenyővel, akáccal, hazai nyárral. A kései meggy

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

sokfelé magától is felverődik, és az is gyakori, hogy az akácos után kialakított fenyvesben
akác tuskósarj sáv tarkítja az egyébként alig elegyes erdőképet. Általánosságban kijelenthető,
hogy az elegyes erdőkben az elegyfafajok elsősorban csoportosan, sorokban illetve tömbösen
fordulnak elő, a szórt elegyedési mód ritkább.

Az erdőfelújítások során törekedni kell az elegyes állományok létrehozására, bár az
akácos-nemesnyáras állományokban idősebb korra az akácot teljesen elnyomja a föléje növő
nemesnyár. Fiatal korban viszont az akác elegy jó hatással van a nyár növekedésére.

A körzet fő állománytípusai az adottságoknak megfelelően továbbra is az akácosok és
nemesnyárasok legyenek. A tölgy és hazai nyár szinten tartása mellett a fenyvesek területének
további csökkentése szükséges. A jó termőhelyeken álló fenyveseket akác, akácos-
nemesnyáras, hazai nyáras, ill. nemesnyáras állományokra kell lecserélni. A gyengébb
termőhelyeken a fenyvesek mellett az egyéb kemény lombos állományoknak is van
létjogosultsága.

3.3.2.3. Fatermőképesség (2.3.3. tábla)

Az állományok fatermőképessége

0

5000

10000

15000

20000

jó közepes gyenge

ha

faanyagtermelő
különleges

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

Az erdők fatermőképessége döntően közepes függetlenül attól, hogy faanyagtermelő
vagy különleges rendeltetésű-e. Ha fafajonként vizsgáljuk a fatermőképességet, akkor is csak
kis eltérést tapasztalunk ehhez képest, pl.: a tölgyesek és cseresek szinte kizárólag a közepes
vagy jó adottságú területeken vannak jelen. A 247 hektárnyi gyenge fatermőképességű
nemesnyáras mindenképp figyelmet érdemel. Itt fafaj cserét javasolunk hazai nyárral vagy
akáccal.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.3.2.4. Záródás minősítése (2.3.7. tábla)

Záródásviszonyok

76%

3%

8%

5%

3%

5%

zárt
Felújítandó üres vágásterület
Természetes záródás-hiány
Erdősítési záródás-hiány
Gazdálkodási hiba
Károsítások miatti z.hiány

A záródásviszonyok a tíz évvel ezelőtti állapothoz képest javulást mutatnak. Az előző
tervezéskor a körzet erdeinek 62 %-án volt megfelelő a záródás, most 76 %-án. Érdemes
megjegyezni, hogy gyakran találkoztunk vegyes záródású erdőkkel, ahol az erdőrészlet egy
részén ligetes, tisztás jellegű foltok voltak, ezeknél az erdőknél ha a részlet átlagos záródása
70 % felett volt, megfelelőnek állapítottuk meg.

A felújítandó üres vágásterület 969 ha-ról (6 %), 650 ha-ra (3 %) csökkent. A
természetes záródáshiány (régi nevén: kedvezőtlen termőhely miatti záródáshiány) változatlan
mértékű maradt.

A záródáshiányos erdősítések 5 %-os aránya normális mértékű. A tíz évvel ezelőtti
adattal (11 %) nem lehet összehasonlítani, mert időközben szemléletváltás történt. Tíz éve
ugyanis minden folyamatban lévő erdőrészletben automatikusan feljegyeztük ezt a
záródáshiányt, akkor is, ha a részletben található csemeték darabszáma megfelelő volt, most
viszont csak a tényleg záródáshiányos erdősítések kapják ezt a megítélést.

A gazdálkodási hibából eredő záródáshiány néha a nem megfelelő erdősítésre, máskor
rosszul elvégzett előhasználatokra, néha pedig a helytelen fafaj megválasztásra utalnak.

A károsítások kérdését később taglaljuk. Most csak annyit jegyzünk meg, hogy a
tölgyesekben és fenyvesekben elegyarányukhoz képest nagyobb területen jegyeztünk fel
károsítás miatti záródáshiányt. Azt is érdemes megjegyezni, hogy a károsítás miatti
záródáshiányos területek kategóriája magába foglalja a falopással érintett területeket is, az
ilyen eseteket (nem jellemző a körzetben) az erdőrészletlapok megjegyzés rovatában külön
jeleztük.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.3.2.5. Vadeltartó-képesség, vadállomány
A Ceglédi Körzet területe az I. Duna-Tisza-közi és Tiszántúli apróvadas

vadgazdálkodási táj, I/2. Dél-Pest megyei apróvadas körzetében fekszik, a vadgazdálkodási
körzet rövid jellemzése:

A vadgazdálkodási körzet zömében kifejezetten apróvadas területekből áll, melyekbe
azonban nagy kiterjedésű erdősültebb részek ékelődnek, ahol a vaddisznó, dám és helyenként
a gímszarvas jelenléte is jelentős. Néhány területen kiváló minőségű őzállomány él, ezeket
ennek megfelelően kell a jövőben is kezelni. Foltokban igen jó fácános és mezei nyulas
területek fordulnak elő, e mellett egyes területeken a fogoly megmaradt állománya is
számottevő. A gímszarvas az északi részeken az utóbbi időben terjedt el. A dám szempont-
jából Pusztavacs és környéke rendelkezik jelentős állománnyal, az itt található gazdálkodók
vadászati és vadgazdálkodási lehetőségeit ez bővíti.

A terület az előzőek szerint apróvadas jellegű, de az erdészet területére az erdők
jelenléte miatt - ez nem igaz. Fő vad az erdőterületeken a dám. Legjellemzőbb apróvadfajok a
mezei nyúl, a fácán és a róka. Nagyvad közül, mint már említettük a dám a legfontosabb,
szintén fontos az őz. Elszórtan előfordul még a vaddisznó, a fogoly, valamint a borz, a nyest,
a nyuszt és más kisragadozók illetve menyétfélék, valamint szajkó, szarka, varjúfélék és más
szárnyas kártevők, amelyek az erdőkben általában előfordulnak. Nagyon ritkán, váltóvadként
megjelenik a gímszarvas.

Rókakölyök

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Az erdőtervezés évében alakították ki a vadásztársaságok új határait. A körzetben lévő
területeken a következő vadásztársaságok gyakorolták a vadászati jogot 2007-ben.

Vadásztársaság neve Kódja A vadászattal érintett községek
Hosszúvölgyi Vt, Nagykáta 574800 Tápiószentmárton
Damjanich Vt., Nagykáta 574900 Tápiószentmárton
Farmosi Hunor Vt., Farmos 575000 Farmos, Tápiószele, Tápiószentmárton
Pilisi Petőfi Vt., Pilis 575700 Pilis, Albertirsa
Harmatrázó Vt., Dánszentmiklós 575800 Albertirsa, Ceglédbercel, Tápiószentmárton
Herman Ottó Vt.,Tápiószentmárton 575900 Tápiószentmárton, Tápiószele, Tápiószőlős, Farmos,

Cegléd
Tápió-mente Egyetértés Vt., Budapest 576000 Újszilvás, Tápiógyörgye, Tápiószele, Tápiószőlős
Bársony István Vt., Újlengyel 576600 Dánszentmiklós
KFKI Vt., Albertirsa 576700 Dánszentmiklós, Albertirsa, Mikebuda
Ceglédberceli Turul Vt., Ceglédbercel 576800 Cegléd, Ceglédbercel
Ö. S. B. Vt., Cegléd 576900 Cegléd
Ceglédi Nagyszéki Vt., Cegléd 577000 Cegléd
Abonyi Nimród Vt., Budapest 577100 Cegléd
Csemői Rákóczi Vt., Cegléd 577800 Cegléd, Csemő
Ceglédi Széchenyi Zs.Vt., Cegléd 577900 Cedléd
NEFAG Rt. 578500 Csemő, Mikebuda
Csemői Községi Vt., Csemő 578600 Csemő, Mikebuda
Dél-Pest Megyei MG Rt., Cegléd 579100 Nagykőrös, Csemő
Nagykőrösi Kinizsi Vt., Nagykőrös 579200 Nagykőrös
Csókáserdei Vt., Nagykőrös 579400 Nagykőrös
Nagykőrösi Szabadság Vt., Nagykőrös 579500 Nagykőrös

Vadkárosítás

Pontos adataink a területen található vadlétszámról nincsenek. Véleményt a tervezés
során szerzett tapasztalataink alapján tudunk megfogalmazni. A körzet kiterjedtsége, valamint
a terep urbanizációs létesítményekkel való gyakori megosztottsága miatt nehéz általános
véleményt kialakítani, valószínűsítjük, hogy a természetes vadeltartóképességnek megfelelő

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

vadlétszámmal közel azonos lehet a jelenlegi vadlétszám. Véleményünket alátámasztani
látszik az, hogy jelentősen károsított erdőfelújítással csak elvétve találkoztunk, és a gyenge ill.
közepes eréllyel károsított területek sem számottevőek. Mindezek mellett a tölgy felújítások
minél előbbi sikerességének garanciája a vadvédelmi kerítés. A vadeltartó képességet
részletesebben vizsgálva a következő arányokat láthatjuk:

nincs: 435,42 ha (1,7 %)

igen gyenge: 6378,59 ha (24,9 %)

gyenge: 12804,45 ha (50,0 %)

közepes: 5449,61 ha (21,3 %)

jó: 490,11 ha (1,9 %)

kiváló: 31,45 ha (0,1 %)

3.3.2.6. Egészségi állapot (2.3.8. és 2.3.9. táblák)

Az állományok egészségi állapotának ismerete igen fontos az erdőállomány-
gazdálkodás során. Az erdőket ért jellemző károsításokat és kórokozókat erdőrészletenként és
fafajonként 10 %-os kárfokozatos pontossággal vettük fel. Ez az információ rövidnévvel és az
erélyre utaló kóddal az erdőrészlet lapokon is megjelenik.

A Nagy Távolságra Ható Légszennyezésre vonatkozó 1979-es Genfi Konvenció
keretében, az ENSZ Európai Gazdasági Bizottsága által koordinált nemzetközi
együttműködési program útmutatója alapján, Európa 35 országában évente felmérik az erdők
egészségi állapotát. Ebben a 16x16 km-es európai (level I.) alaphálózatban 6 200 pont
található, ebből Magyarországon 78 db.

Hazánkban a 16x16 km-es hálózat pontjait is magába foglaló 4x4 km-es Erdővédelmi
Hálózat állandósított mintapontjain 1988 óta történik egészségügyi állapot-felmérés. A
kezdeti 1027 mintapont bővülésével – elsősorban az erdőterület növekedésének
következtében – 2006-ban már összesen 1220 ponton 28 386 mintafáról történt adatgyűjtés.

A körzetben lévő EVH mintapontok

EVH pont száma Térképszelvény Helység Tag Részlet

489 56-123 Pilis 10 A
556 56-413 Cegléd 11 C
557 56-413/414 Cegléd 85 C
558 56-342 Csemő 21 A
587 56-433/434 Csemő 326 J
590 46-211 Nagykőrös 133 A
612 46-213 Nagykőrös 80 E
1079 56-322 Albertirsa 41 J
1110 56-433 Nagykőrös 300 C

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Az összterületnek mintegy 25 %-án jegyeztünk fel valamiféle károsodást. A károsított
terület összesen 1164,30 ha, ami a terület ~5 %-a. A feljegyzett károsodások átlagos mértéke
9 %.

A részletesebb értékelés előtt jelezzük, hogy a továbbiakban a zárójelekben levő
számértékeket hogyan kell értelmezni: károsodott terület / károsodással érintett terület / a
károsodás átlagos mértéke.

Legjellemzőbb károsodás a csúcsszáradás: 34,3 % (400,60 ha / 2071,48 ha / 19 %). Ezt
a leginkább érintett fafajok szerint tovább vizsgálva a következő adatokat kapjuk: akác
(278,30 ha / 1384,51 ha / 20 %), a tölgyek (67,30 ha / 263,21 ha / 25 %) és a nemesnyárak
(34,80 ha / 253,36 ha / 14 %).

További fontos kárcsoport: a lomb- és hajtás károsító rovarok, gombák és a fagyöngy
32,2 % (433,60 ha / 1942,90 ha / 22 %) Ezt a csoportot szinte teljesen a fenyők
hajtástorzulása (418 ha / 1880,18 ha / 22 %) teszi ki. Ehhez képest elenyésző a lombrágás
mértéke tölgyeknél (6,00 ha / 32,79 ha / 18 %), nemesnyáraknál (5,30 ha/ 6,91 ha / 77 %), és
az akácnál (2,90 ha / 15,45 ha / 19 %).

Harmadikként a fagylécességet kell említsük 10,1 % (97,00 ha / 608,24 ha / 16 %). Ez
szinte kizárólag a nemes nyárak jellemzője (94,70 ha / 594,01 ha / 16 %).

Említésre méltó még a középkorú és idős tölgyek hervadásos pusztulása 5,7 % (70,10
ha / 329,23 ha / 21 %).

Meg kell még néznünk, hogy a fenyők gyökérrontó tapló okozta károsodása milyen
mértéket ölt: 26,50 ha / 101,32 ha / 26 %. Ez erélyét tekintve nem jelentős, de még a
fenyőknél külön vizsgálva is kis arányú.

3.3.3. Természetvédelem helyzete a körzetben

A Pest megyei Tanács 1/1985. számú tanácsi rendelettel védetté nyilvánította az
albertirsai Hársas-völgyet. A tanácsi rendeletben szereplő 0168 és 0173 hrsz-oknak az aktuális
földnyilvántartás szerint megfelelnek a 0168, 0173/1 és a 0173/2-es hrsz-ok. Ezen a területen
(Albertirsa 5 B, J, K, L, 6 A, B, C, D, G, H, 7 A, B erdőrészletek, valamint a 71-77 tagok,
kivétel a 71 E és 72 E erdőrészletek) védett természeti területen lévő erdő az elsődleges
rendeltetés.

Védett ill. fokozottan védett növényfajok az albertirsai Hársas-völgyben: törpe mandula
- Amygdalus nana, tavaszi hérics - Adonis vernalis, nagyezerjófű - Dictamnus albus,
macskahere - Phlomis tuberosa, tarka sáfrány - Crocus reticulatus, pusztai meténg - Vinca
herbacea.

Nagy ezerjófű – Dictamnus albus

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

A Pest megyei Tanács Végrehajtó Bizottsága 229/1976. XII. VB. sz-ú határozattal
természetvédelmi területté nyilvánította az albertirsai Dolina-völgyet. A védett terület
nagysága a határozat szerint 46,68 ha, ebből az erdőtervezett terület 39,48 ha. Az érintett
részletek: Albertirsa 25 B, C, F, I, J, L, M.

Az albertirsai önkormányzat által megrendelt, védett területre készülő természetvédelmi
kezelési terv leendő előírásai a körzeti erdőtervvel egyeztetve lettek.

Helyi védett Nagykőrösön a Strázsa-domb, Nagykőrös 98-as tag (hrsz: 0821/1), területe
28,50 ha.

 Ezen területek elődleges rendeltetése védett természeti területen lévő erdő, összterületük
237,38 ha.

A nagykőrösi határ ma teljes egészében kultúrhatás alatt áll. A terület több mint
kétharmadáról teljesen eltüntette az ember az ősi, természetes vegetációt (sztyepp-foltok,
mesophil rétek, homokpusztai cserjések, tölgyesek, kőris- és nyírligetek) és helyére
szántóföldeket, zöldséges kerteket, szóló- és gyümölcsös kultúrákat létesített. A belterjes
gazdálkodás folytán mindinkább kis területekre szoruló kaszálóréteken, legelőkön,
nádasokban és erdőkben még megmaradt természetes vegetációt a lecsapolás, legeltetés,
kaszálás, rövid vágásforgó és akáctelepítés nagymértékben átalakította.

Növekedő népsűrűségünk a terület minél intenzívebb kihasználását igényli. Az ember
minden talpalatnyi földet meghódít, és minél inkább késik Alföldünk növényvilágának
szociológiai felvételezése, annál kisebb térre szorul a kutatás lehetősége.

Ezért jelent ma aktuális problémát a természetvédelem. Nagykőrös város
tudományszeretetét már eddig is azzal mutatta meg, hogy Alföldünk jelenkori történetében
szinte páratlanul álló természetvédelmi intézkedéseket foganatosított: A pótharaszti erdő ősi,
homoki vegetáció néhány foltjának és nagykőrösi erdők öreg, évszázados ősfáinak
megvédése. Ennek a nagyjelentőségű munkának csak folytatása lehetne a szorosan vett
nagykőrösi határ néhány botanikailag még érdekes pontjának természetvédelemben való
részesítése. Egész sereg ritka vagy másutt közönséges, de itt egyre eltűnőfélben lévő faj van,
amiknek napjai meg vannak számlálva. Nagy nehézséget jelent, hogy ezek a fajok, illetve
pusztuló növényszövetkezetek négy területen vannak szétszórva.

Eltekintve ettől a nehézségtől, érdemes megvédeni a Nagyerdőben levő Strázsa-dombot
és a körülötte lévő buckákat az egykori futóhomok-világ még elég természetes állapotban levő
mohikánjait. E bizarr formájú halmok és mély barázdák a szél pusztító és építő munkájának
ma is jól tanulmányozható példáit szolgálják. Érdekes vegetációjuk sok ritkuló fajt rejt:
magyar csenkesz (Festuca vaginata, homoki liliom (Anthericum liliago), sövényvirág
(Anthericum ramosum), szibériai nőszirom (Iris sibirica), homoki fehér szegfű (Dianthus
serotinus), a pótharaszti v. tartós szegfű (Dianthus diutinus), fekete kökörcsin (Pulsatilla
nigricans), erdei pápics (Anemone silvestris), homoki csüdfű (Astragalus varius), homoki len
(Linum hirsutum ssp. glabrescens), homoki kocsord (Peucedanum arenarium), és egy
bennszülött zuzmó (Parmelia conspersa), stb.

Egyik érdekessége, hogy itt lehet tanulmányozni az ősi még basiphil vegetáció
(Festucetum vaginatae, Koelerietum glaucae) lassú pusztulását és egy, az utóbbi évtizedek
alatt itt megjelent acidophil gyeptakaró (Corynephoretum canescentis) előretörését. A relief
faktoroktól erősen befolyásolt mikroklíma és a homokpusztai növényszövetkezetek
szociológiai (különösen szukcesszió viszonyai) és ökológiai tanulmányozások kiváló terepe
ez.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

A homoki báránypirosító kék foltjai, a pótharaszti-, késői- és magyarszegfű lilapiros,
fehér és tűzpiros szirmai, a naprózsa és a homoki len homokra boruló sárga, kék csokrai, a
homoki kocsord szélben lengő ernyői, a törpe nyár csillogó ezüst levelei, az aranyló homok és
a talpunk alatt ropogó zuzmók mind, mind sejtelmes, titokzatos, lenyűgöző képpé egyesülnek.
A magyar puszta ősi arcvonásai ezek. Az ember keze nemsokára el fogja tüntetni őket, a
magyar sztyepp utolsó hírmondóit.

Kíméletet érdemelne az ősfák mellett egy-két, nyírfákkal tarkított tölgyes részlet is,
főleg olyan helyen, ahol az erdőben és tisztásokon pusztuló fajok vannak: élesmosófű
(Chrysopogon gryllus), pusztai árvalányhaj (Stipa joannis), kunkorgó hajka (Stipa capillata),
eperi gyöngyike (Muscari botryoides), agár kosbor (Orchis morio), bársonyos szúnyogvirág
(Lychnis coronaria), hárominú csitri (Moehringia trinervia), változó boglárka (Ranunculus
auricomus), bokrozó virnác (Thalictrum lucidum), tavaszi hérics (Adonis vernalis), Vadalma
(Malus silvestris), feketegyűrű (Acer tataricum), gyíkpohár (Blackstonia serotina),
hosszúlevelű veronika (Veronica maritima), fattyú veronica (Veronica spuria), homoki
szalmagyopár (Helichrysum arenarium), piros pozdor (Scorzonera purpurea). Ezeket a
védelemre szánt parkerdő foltokat a vágás-forgóból, akáctelepítésből és a legeltetésből kellene
kizárni.

Végül meg kellene kímélni néhány értékesebb láprét, fűzláp, ligeterdő és zsombékos
foltot, ahol meghúzódik a tőzegpáfrány (Nephrodium thelypteris), pázsitképű béka szőlő
(Potamogeton gramineus), dárdás nádtippan (Calamagrostis canescens), zsombék sás (Carex
Hudsonii), rostostövű sás (Carex paradoxa),, a fehér zászpa (Veratrum album), mocsári
kosbor (Orchis palustris), buglyos szegfű (Dianthus superbus), vidrafű (Menyanthes
trifoliata), kornis tárnics (Gentiana pneumonanthe), közönséges rence (Utricularia vulgaris),
kisfészkű aszat (Cirsium brachycephalum),hamvas fűz (Salix cinerea), enyves éger (Alnus
glutinosa, magyar kőris (Fraxinus angustifolia ssp. pannonica). Ilyen területek: Földvár,
Szurdok, Gógány és Homolytája egyes pontjai.

„Meg kell kímélni az „ezerarcú” Alföldünknek ezeket a búcsúzó, pusztuló növényeit, hogy a
„Scientia amabilis” szépségeiért lelkesedő késő utód „Természetes múzeumok”-ban
gyönyörkedhessen a magyar föld kibeszélhetetlen szépségeiben, titkaiban.”

3.3.4. Közjóléti, turisztikai értékelés

A körzet erdeinek turisztikai jelentősége nincs, így ilyen létesítmények sincsenek a
területen. Nagykőrös és Cegléd város határában lévő erdőterület a környékbeliek
kirándulóhelye. A Csemő 5-ös, 6-os tagok szintén közjóléti rendeltetésűek. Itt majálisok
idején tartanak népesebb rendezvényeket.

3.3.5. Az erdőgazdálkodási tevékenységet közvetlenül szolgáló területek

A nyiladékok a térbeli rendet biztosítják, általában megfelelően karbantartottak,
összterületük 260,56 ha. Csaknem minden nyiladékon autóval is lehet közlekedni. Erdei
tisztás 261,15 ha, cserjés 20,9 1ha, vadföld 6,84 ha. Jellemzően mind a tisztások, mind a
vadföldek gondozottak. Terméketlen terület 24,19 ha. Vízzel borított terület 2,78 ha. Parkot
találunk 0,81 ha-on (Albertirsa 8 PK).

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Csemetekert az erdészet területén működik 74,04 ha-on. Mikebuda 14 CS1, 14 CS2, 14
CS3, 17 CS, Pilis 3 CS .

Állandó jellegű erdészeti magánút 38,19 ha. Az erdészeti épületek a hozzájuk tartozó
telekkel tervezve 5,69 ha területet tesznek ki.

A körzet erdei akár tömbben akár szétszórtan helyezkednek el jól feltártnak
mondhatóak. Több főútvonal is áthalad a körzeten: 4-es, 40-es, 311-es, 405-ös, 441-es.

A nagyrészt időjárástól független, homokos utakon a faanyag szállítása nem okoz
gondot. Időjárástól függő, zömében vályogos utak a körzet északi részén Pilis, Albertirsa,
Tápiószentmárton községek területén találhatók. Ezek az utak rendszeres karbantartást
igényelnének, de a változó és rendezetlen tulajdonviszonyok miatt ez nehezen koordinálható
ill. megoldható.

A területen lévő erdész- és vadászházakat nagyrészt eladták.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

3.5. Átfogó tervezés

Az átfogó tervezés, a körzet teljes területére vonatkozó műveletek és hozamok

tervszámainak kialakítása, az erdőrészlet szintű tervezés alapján történt.

3.5.1. Hosszú távú tervezés a körzet teljes területére

3.5.1.1. Távlati erdőkép, erdőprognózis (2.4.1.A-C. táblák)
A távlati erdőképben, ahol a termőhelyi lehetőségek engedik őshonos fafajok által

alkotott természetes erdőtársulások szerepelnek. A termőhely-típus változatok alapján az
alábbi távlati erdőképet kapjuk. (A távlati célállományok meghatározásánál általában elegyes
állományok kialakítására törekedtünk.)

Távlati célállomány-jelenlegi faállomány mátrix

0

2000

4000

6000

8000

10000

12000

KTT KST CS A EKL NNY HNY ELL EF FF
állománytípusok

(ha)

Faállománytípusok

Távlati célállománytípusok

A termőhelyi adottságok több kocsányos tölgy jelenlétét indokolnák, elsősorban
akácosok, valamint nemesnyársasok helyén. A hazainyárasok területét szintén növelni kellene
nagyobb részben akácos, kisebb részben nemesnyáras és fenyves állományok lecserélésével.
A távlati tervekben az akác területének növelése is szerepel, ezt a területnövekedést a most
leginkább erdeifenyővel borított területek véghasználata után képzeljük el. A nemesnyárak
területe terveink szerint a jövőben valamelyest csökkeni fog. Egyéb keménylombos
célállományt gyengébb termőhelyű, véderdő jellegű területeken elsősorban akác, fenyő és nyár
állományok esetén adtunk meg. Fenyő célállományt minimális területen (~89 ha) adtunk meg.
A fenyő állományok előző 10 évben már megkezdett lecserélése lombos állományokra, a
következő 2-3 tervidőszakban is a komoly feladatot fogja jelenteni a körzetben, elsősorban a
Pusztavacsi Erdészet számára.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

A távlati célállományokhoz való közelítés a következő tervidőszak idején aktuálissá
váló erdőfelújításokban a távlati- és az első ill. második erdősítési célállományok viszonya a
következő:

Távlati célállomány-erdősítési célállomány mátrix

0

500

1000

1500

2000

2500

3000

3500

4000

KTT KST CS A EKL NNY HNY F
állománytípusok

(ha)

Távlati célállománytípusok
Erdősítési célállománytípusok I
Erdősítési célállománytípusok II

A diagrammból látható, hogy a következő 10 év erdősítési célállományai helyenként

jelentősen eltérnek a távlati célállományoktól. A távlati célállományoknak megfelelő
állományok kialakítása nem várható el rövid távon, ezeknek az állományoknak a
kialakításához javarészt többlet költség szükségeltetik. A tervezés során először a jobb
termőhelyeken álló, ám a termőhelynek nem megfelelő állományok távlati célállományá
történő átalakítását tűztük ki célul. A gyengébb termőhelyeken első lépésben egy gazdasági
szempontból könnyebben végrehajtható erdősítési előírást adtunk meg.

A távoli jövőben átalakítandó, utolsó fenyőerdősítések egyike – 12 éves – Nagykőrös 36 E

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

A távlati célállományokból és az ezeknek megfelelő átlagos vágásérettségi korokból

(Előzetes Jegyzőkönyv és rendeltetés alapján számított) kiindulva számítottuk
faállománytípusonként az ideális korosztályterületeket, majd ezeket összegeztük.

Jelenlegi és ideális korosztályviszonyok

Korosztályok területe és aránya Év
2007 Ideális

 ha % ha %
 1 - 10 7629,03 32 8293,95 34

11 - 20 7827,69 33 8052,37 33

21 - 30 4418,79 18 4874,34 20

31 - 40 2380,24 10 1138,75 5

41 - 50 634,64 3 510,05 2

51 - 60 370,22 2 484,47 2

61 - 70 390,65 2 484,36 2

71 - 247,93 1 241,88 1

Összesen: 23899,19* 100 24080,17* 100
(*a jelenlegi erdővel borított terület és az ideális korosztályszerkezetnek megfelelő erdőterület különbsége a

jelenlegi üres terület és az ideálisnak képzelt évi üres terület különbségéből adódik)

Ideális és jelenlegi korosztályviszonyok

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

0-10 11-20 21-30 31-40 41-50 51-60 61-70 71-

korcsoportok

terület (ha)

ideális
jelenlegi

Az ideálistól jelentősen eltér pozitív irányba a 31-40 éves korosztálynak a területe, ezt

elsősorban az ebben a korosztályban található nagy területű erdei fenyves állományok
okozzák. Kisebb mértékű, hasonló irányú eltérést mutat a következő (41-50 éves) korosztály
is. Az 50 évnél idősebb korosztályokban valamivel kisebb jelenleg az állományok területe az
ideálistól, ennek pozitív irányú változása csak évtizedek multán várható, mert bár néhány
gazdálkodó (leginkább a Pusztavacsi Erdészet) az utóbbi két évtizedben igyekezett - a
lehetőségekhez mérten - tölgyeseket létrehozni, ám ezek még fiatalok, és az előttük lévő

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

korcsoportokban csak kis területtel szerepelnek hosszú vágásfordulójú faállományok. Az első
három korosztály (0-30 éves) területe szintén kisebb az ideálisnál, ezt a jelenlegi korosztály-
valamint, faállományszerkezet és az ennek megfelelő vágáskorok okozzák.

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.

Hozamvizsgálat táblázatai

Egy évre eső átlagos T E R Ü L E T
ha/év

véghasználatra
tervezett

0 - 9 éven belül
vágásérett

30 évben belül
vágásérett átlaga hozami terület

fatermelés 687,4 616,6 708,5 721,3

különleges 123,5 113,5 117,2 102,4

összes 810,9 730,1 825,65 823,7

A véghasználatra tervezett állományok területe nagyobb, mint a 0-9 éven belül

vágásérett állományok területe, ennek magyarázata a 3.5.3.4. fejezetben található. Az
elkövetkező tervidőszakokban a folyamatos erdőtelepítések következtében emelkedni fog a
véghasználati lehetőségek területe. A fiatal erdők magas aránya miatt az előttünk álló 10
évben a tervezett véghasználatok területe nem éri el a hozami területet, a következő 10 évben
valamivel meghaladja. Nagyobb távlatokban jelenleg nem érdemes vizsgálni ezt az arányt,
részben a még várható erdőtelepítések, részben a jelentősen eltérő – és ezért a hozamokat
befolyásoló – vágáskorú fafajokkal történő erdőfelújítások miatt (pl: nemesnyár után akác ill.
hazai nyár).

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

Egy évre eső átlagos F A K É S Z L E T

m3/év
redukált redukált véghasználatra tervezett fakészlet

folyónövedék átlagnövedék mennyisége a folyónöv. %-ában az átlagnöv. %-ában

fatermelés 0,95*191688-
38502 =
143602

0,95*142580-
38502 =
96949

135058 94 139

különleges 0,95*24955-
3954 =
19753

0,95*15704-
3954 =
10965

18215 92 166

összes 0,95*216643-
42456 =
163355

0,95*158284-
42456 =
107914

153273 94 142

3.5.2. Egyéb átfogó tervezés

3.5.2.1. Egyéb erdei haszonvételek tervezése
A legjelentősebb erdei mellékhaszonvétel a vadászat. További jelentős erdei

mellékhaszonvételt a méhészek végeznek az akácosok közelében. Az erdőterület egyes
részein gombagyűjtés is tapasztalható. Az általánosan ismert ehető gombafajok közül a
következők voltak megtalálhatók nagyobb mennyiségben: nagy őzlábgomba, laskagomba és
rizike.

3.5.2.2. Természetvédelmi tervezés (természetvédelem kezelési tervei)
A korábban már említett védett albertirsai Hársas-völgy területére az albertirsai

önkormányzat a tervezés évében természetvédelmi kezelési tervet készítetett. A később
elkészülő természetvédelmi kezelési terv előírásit a körzeti erdőterv előírásaival egyeztettük.

A Nagykőrösi pusztai tölgyesek természetmegőrzési terület 2006-ban LIFE-Természet
pályázatot nyert, melynek célja az itt előforduló, a NATURA 2000 terület kijelölésének
alapjául szolgáló homoki erdőssztyepp tölgyesek és pannon homoki gyepek hosszú távú
megőrzése, illetve helyreállítása. A LIFE-Természet projekt kedvezményezettje a Duna-Ipoly
Nemzeti Park Igazgatóság, mely két partnerével, Nagykőrös Város Önkormányzatával és a
 WWF Magyarország Alapítvánnyal közösen valósítja meg az ötéves természetvédelmi
programot.

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

A NATURA 2000 hálózatban szereplő hrsz-okon, Csemő és Nagykőrös

községhatárokban a jelölő erdőtársulások (pl.: pusztai tölgyes állományok) által elfoglalt
élőhelyek erdőrészletszintű leválasztását az előzetes jegyzőkönyvnek megfelelően elvégeztük.
Ezeken a területeken különleges véghasználati módokat terveztünk (részterületű tarvágás),
távlati célállományként pedig a meglévő jelölő társulásnak megfelelő faállománytípust adtuk
meg.

LIFE pályázattal érintett, idős KST-es

A pályázatban érintett erdőrészletek (465,69 ha) erdőtervi előírásai az erdőrészletszintű

tárgyalások során a Duna-Ipoly Nemzeti Park munkatársaival, az érintett erdőgazdálkodókkal
valamint az erdészeti hatósággal egyeztetésre kerültek. A tölgyes erdőrészletek közé
beékelődő vágáskorukat még nem elért fenyves, akácos és nemesnyáras erdőrészletekben (6,1

A 812 sz. Ceglédi erdészeti tervezési körzet erdőterve 2007-2016

__

ha) egy az erdő jelen állapotának megfelelő előhasználati előírást és egy szerkezetátalakítással
járó véghasználati előírást adtunk meg. Az előhasználatok elhagyhatók, amennyiben a
pályázati forrásból biztosíthatók a tarvágás utáni tölgyes ill. hazai nyáras felújítások.

Az erdőrészletlapokon nem kódolható - a Duna-Ipoly Nemzeti Park Igazgatóság
munkatársai által készített – természetvédelmi kezelési előírásokat rövidített formában a
részletlapok megjegyzés rovatában rögzítettük. A részletes részletszintű kezelési terv a
mellékletek (5.4. fejezet) között található.

3.5.2.3. Egyéb szakhatóságok kezelési tervei
Egyéb szakhatóságok kezelési terveit nem ismertük meg.

	Bevezető, Tartalomjegyzék, Körzeti Erdőtervezés
	1.0 Hatósági eljárások
	1.1 Előzetes jegyzőkönyv
	1.2 Záró jegyzőkönyv
	1.3. Határozatok
	Körzeti erdőtervet jóváhagyó határozat
	A körzeti erdőterv természetvédelmi szempontú véleményezéséről, illetve egyetértési jogkör gyakorlásáról szóló hivatalos levél
	Az erdészeti hatóság rendeltetéseket meghatározó, illetve megváltoztató határozatai

	2.0 Táblázatok, statisztikák a körzet teljes területére
	2.1. Területi adatok
	2.1.2. Helységhatáros területkimutatás
	2.1.3. Rendeltetések kimutatása – elsődleges és további rendeltetések együtt (Halmozott terület hektárban)
	2.1.4.A. Elsődleges rendeltetések területkimutatása
	2.1.4.B. További rendeltetések területkimutatása I.
	2.1.4.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 fafajonként terület hektárban
	2.3.1. Korosztály táblázatok fafajonként fakészlet köbméterben
	2.3.2.A. Vágásos erdők - korosztály táblázat fafajonként /ha/
	2.3.2.A. Vágásos erdők - korosztály táblázat fafajonként /köbméter/
	2.3.2.D. Faanyagtermelést nem szolgáló erdők - korosztály táblázat fafajonként /ha/
	2.3.2.D. Faanyagtermelést nem szolgáló erdők - korosztály táblázat fafajonként /köbméter/
	2.3.3. Faállománytípusok megoszlása fatermőképességi csoportok szerint
	2.3.4. Vágásérettségi korokhoz tartozó terület fafajok szerint
	2.3.5. Vágásérettségi csoportok területe fafajok szerint 100 évre
	2.3.6. Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
	2.3.7. Záródás minősítése faállománytípusonként
	2.3.8. Erdőterület megoszlása károsítók szerint
	2.3.9. Egészségi állapot fafajcsoportonként
	2.3.10. Állapotadatok változásának áttekintő táblázata
	2.3.11. Fafajok terület- és fakészlet-adatainak változása
	2.3.12. Fafajok átlagos vágásérettségi korának változása

	2.4 Tervadatok
	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

	3.0 Szöveges értékelés
	3.1. Területi adatok
	3.2. A termőhelyi viszonyok értékelése
	3.3. Az erdő állapotának értékelése
	3.4. Az elmúlt tervidőszak erdőállomány-gazdálkodásának elemzése
	3.5. Átfogó tervezés

	4.0. A körzet erdészet nélküli területére vonatkozó táblázatok, statisztikák
	5.0 Mellékletek

