

Nádudvar
Kunmadaras

Mikepércs

Hos
Hajdúbagos

Karcag

Sáránd

Kaba

Hajdúszovát

Derecske

kfürd

Püspökladány
KonyárTetétlen

Földes
Tépe

Báránd

Szentpéterszeg
Gáborján Hencida

BerettyóújfaluSárrétudvari
Szerep

Sáp

Nagyrábé
Biharnagybajom

Bihardancsháza

Bihartorda

Bakonszeg
BVáncsod

Bucsa

Biharkere

Mez peterd

Zsáka

Kertészsziget
Ecsegfalva

Furta
Füzesgyarmat Mez sas

Darvas

Told

Szeghalom

Körösszegapáti

Dévaványa

Berekböszörmény
Vekerd

Magyarhomorog

Komádi

Csökm

yomaendr d

Körösszakál

Újiráz Körösnagyharsány

Körösladány

Biharugra

Vészt

Körösújfalu

Zsadány

Okány
Geszt

Köröstarcsa

Csárdaszállás

Mez berény

Bélmegyer Mez gyán

Sarkadkeresztúr

Sarkad

Újszalonta

Hunya

Békés

Tarhos

Méhkerék

os

Kamut
Murony

Doboz
Kötegyán

Kétsoprony

Békéscsaba

Gyula
Telekgerendásás

941. Vészt i Körzet

DigiTerra Map v3.5.8.4

Vésztői körzet erdőterve 2005-2014
__

Bevezető. A körzeti erdőtervezés

A Földművelésügyi és Vidékfejlesztési Minisztérium Erdészeti 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. Jelenleg az ország területe 177 körzetre oszlik,
mely hivatalos formában is megjelent a Magyar Közlöny 2000. évi 66. számában, a 31/2000.
(VI. 26.) FVM rendelet 2. számú mellékletében.

A tervezési körzetek - a lehetőség határain belül - egyaránt igazodnak az
erdőgazdasági 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.

Az erdészetek részletszintű adatai a megfelelő állami erdészeti üzemtervekben

találhatók.

Vésztői körzet erdőterve 2005-2014
__

A körzeti erdőtervek irányelveit és erdőtervi adatait 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 az Állami

Erdészeti Szolgálat illetékes igazgatóságához tartozó Erdőfelügyelőséghez kell benyújtani
jóváhagyásra.

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

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.

Állami Erdészeti Szolgálat
Igazgatósága

Vésztői körzet erdőterve 2005-2014
__

1. Hatósági eljárások

1.1. Előzetes jegyzőkönyv

1.2. Zárójegyzőkönyv

1.3. Határozatok

− Körzeti erdőtervet jóváhagyó határozat

− A körzetben érvényét vesztett erdőállomány-gazdálkodási

tervek

− A körzeti erdőterv természetvédelmi szempontú
véleményezéséről, illetve egyetértési jogkör gyakorlásáról
szóló hivatalos levél

− Az erdészeti hatóság rendeltetéseket meghatározó, illetve
megváltoztató határozatai

Vésztői körzet erdőterve 2005-2014
__

2. Táblázatok, statisztikák a körzet
teljes területére

Vésztői körzet erdőterve 2005-2014
__

2.1. Területi adatok
(A teljes körzetre vonatkozóan!)

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

2.1.2. Helységhatáros terület-kimutatás

2.1.3. Rendeltetések terület-kimutatása (halmozott területtel)

2.1.4.A. Elsődleges rendeltetések terület-kimutatása

2.1.4.B. További rendeltetések terület-kimutatása I.

2.1.4.C. További rendeltetések terület-kimutatása II.

2.1.5. Egyéb részletek terület-kimutatása

2.1.6. Területváltozás a körzetben

Ez a táblázat csak az elsődleges rendeltetések szerint készül!

- 1 -
Nyomtatás ideje: 2005. 09. 23. Helységhatáros területkimutatás Erdőterv 2.1.2.
 (területek hektárban)
 Teljes körzet
 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

 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

1064 Biharugra 66,37 111,77 178,14 18,74 196,88
1065 Bucsa 67,53 222,06 289,59 18,85 308,44
1066 Dévaványa 128,78 174,89 303,67 16,95 320,62
1067 Ecsegfalva 76,54 6,67 83,21 30,64 113,85
1068 Füzesgyarmat 39,85 1.033,56 1.073,41 115,51 1.188,92
1069 Geszt 598,95 156,05 755,00 113,93 868,93
1070 Kertészsziget 24,20 144,90 169,10 5,65 174,75
1071 Körösladány 239,33 449,22 0,57 689,12 73,71 762,83
1072 Körösnagyharsány 22,92 14,98 37,90 37,90
1073 Körösújfalu 57,14 57,14 0,64 57,78
1074 Mezőgyán 79,29 714,92 10,61 804,82 39,32 844,14
1075 Okány 2,54 70,77 73,31 5,63 78,94
1076 Szeghalom 146,26 1.707,97 1.854,23 131,45 1.985,68
1077 Vésztő 64,46 320,56 385,02 12,93 397,95
1078 Zsadány 21,03 327,32 348,35 23,21 371,56

Össz: 3 BÉKÉS MEGYE 1.578,05 5.512,78 0,57 10,61 7.102,01 607,16 7.709,17

Mindösszesen: 1.578,05 5.512,78 0,57 10,61 7.102,01 607,16 7.709,17

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

Nyomtatás ideje: 2005. 09. 23. Rendeltetések kimutatása – elsődleges és
további rendeltetések együtt

Erdőterv 2.1.3.

 (Halmozott terület hektárban)*
 Teljes körzet
 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő 404,56
 MVE Mezővédő erdő 60,27
 HON Honvédelmi érdekeket szolgáló védőerdő
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő 53,58
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő 195,30
 TLV Településvédelmi és belterületi erdő 40,97
 TÁJ Tájképvédelmi erdő
 MŰV Műtárgyvédelmi erdő 3,15
 Védő erdők összesen: 757,83
 Fokozottan védett erdők
 FTV Fokozottan védett természeti területen lévő erdő 41,89
 REZ Erdőrezervátum (fokozottan védett)
 GÉN Erdei génrezervátum (fokozottan védett)
 TEM Történelmi emlékhely területén lévő erdő (fokozottan védett)
 Fokozottan védett erdők összesen: 41,89
 Védett (de nem fokozottan védett) erdők
 VTV Védett természeti területen lévő erdő 902,37
 GÉN Erdei génrezervátum
 REZ Erdőrezervátum
 TEM Történelmi emlékhely területén lévő erdő
 Védett (de nem fokozottan védett) erdők összesen: 902,37
Védelmi rendeltetésű erdők összesen 1.702,09
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 6.144,79
 FAÜ Faültetvény 19,13
 Faanyagtermelést szolgáló erdők összesen: 6.163,92
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő 49,63
 VK Vadaskert 98,18
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített) 22,57
 Egyéb gazdasági erdők összesen: 170,38
Gazdasági rendeltetésű erdők összesen: 6.334,30
Egészségügyi-szociális, turisztikai rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő (üdülő, sport, turisztika, kiránduló és sétaerdő) 0,57
Egészségügyi-szociális, turisztikai rendeltetésű erdők összesen: 0,57
Oktatási-kutatási rendeltetésű erdők
 TAN Tanerdő
 KI Kísérleti erdő 15,49
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen: 15,49

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

Nyomtatás ideje: 2005. 09. 23. Elsődleges rendeltetések területkimutatása Erdőterv 2.1.4.A.

Teljes körzet
 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői
Elsődleges rendeltetés* Terület (ha)
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő 323,74
 MVE Mezővédő erdő 46,18
 HON Honvédelmi érdekeket szolgáló védőerdő
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő 38,13
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő 189,00
 TLV Településvédelmi és belterületi erdő 33,59
 TÁJ Tájképvédelmi erdő
 MŰV Műtárgyvédelmi erdő 3,15
 Védő erdők összesen: 633,79
 Védett erdők
 FTV Fokozottan védett természeti területen lévő erdő 41,89
 VTV Védett természeti területen lévő erdő 902,37
 GÉN Erdei génrezervátum (fokozottan védett)
 REZ Erdőrezervátum (fokozottan védett)
 TEM Történelmi emlékhely területén lévő erdő (fokozottan védett)
 Védett erdők összesen: 944,26
Védelmi rendeltetésű erdők összesen 1.578,05
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 5.364,96
 FAÜ Faültetvény 19,13
 Faanyagtermelést szolgáló erdők összesen: 5.384,09
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő 30,51
 VK Vadaskert 98,18
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített)
 Egyéb gazdasági erdők összesen: 128,69
Gazdasági rendeltetésű erdők összesen: 5.512,78
Egészségügyi-szociális, turisztikai rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő (üdülő, sport, turisztika, kiránduló és sétaerdő) 0,57
Egészségügyi-szociális, turisztikai rendeltetésű erdők összesen: 0,57
Oktatási-kutatási rendeltetésű erdők
 TAN Tanerdő
 KI Kísérleti erdő 10,61
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen: 10,61
Mindösszesen (Erdőrészlet összesen): 7.102,01

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

Nyomtatás ideje: 2005. 09. 23. További rendeltetések területkimutatása I. Erdőterv 2.1.4.B.
 Teljes körzet
 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői
Második helyen álló rendeltetés* Terület (ha)
Védelmi rendeltetésű erdők
 Védő erdők
 TAV Talajvédelmi erdő 80,82
 MVE Mezővédő erdő 14,09
 HON Honvédelmi érdekeket szolgáló védőerdő
 HAT Határrendészeti és nemzetbiztonsági érdekeket szolgáló védőerdő
 VV Vadvédelmi erdő 15,45
 VÍZ Vízvédelmi erdő
 GÁT Partvédelmi erdő 6,30
 TLV Településvédelmi és belterületi erdő 7,38
 TÁJ Tájképvédelmi erdő
 MŰV Műtárgyvédelmi erdő
 Védő erdők összesen: 124,04
 Védett erdők
 FTV Fokozottan védett természeti területen lévő erdő
 VTV Védett természeti területen lévő erdő
 GÉN Erdei génrezervátum
 REZ Erdőrezervátum (fokozottan védett)
 TEM Történelmi emlékhely területén lévő erdő (fokozottan védett)
 Védett erdők összesen:
Védelmi rendeltetésű erdők összesen 124,04
Gazdasági rendeltetésű erdők
 Faanyagtermelést szolgáló erdők
 FT Faanyagtermelő erdő 779,83
 FAÜ Faültetvény
 Faanyagtermelést szolgáló erdők összesen: 779,83
 Egyéb gazdasági erdők
 SZA Szaporítóanyag termelést szolgáló erdő 19,12
 VK Vadaskert
 KTE Karácsonyfa-telep (erdőterületen létesített)
 BVE Bot, vessző és díszítőgally termelést szolgáló erdő (erdőterületen létesített) 22,57
 Egyéb gazdasági erdők összesen: 41,69
Gazdasági rendeltetésű erdők összesen: 821,52
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 4,88
 VP Vadaspark
Oktatási-kutatási rendeltetésű erdők összesen: 4,88
Mindösszesen (Erdőrészlet összesen): 950,44

 Egyéb részletek területkimutatása

Nyomtatás ideje: 2005. 09. 23. Erdőterv 2.1.5.

 Erdőgazdálkodási tevékenységet közvetlenül szolgáló területek
 Teljes körzet
 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

 Térképi jel és megnevezés Terület hektár

 CS Csemetekert, dugványtelep 6,60
 BV Bot, vessző és díszítőgally termelést szolgáló terület 20,13
 KT Karácsonyfatelep
 NY Nyiladék és vezeték védősávja (ha 6 m-nél szélesebb) 16,36
 TI Erdei tisztás 410,18
 TN Kopár, terméketlen
 RA Rakodó és készletező hely
 VF Vadföld 19,48
 VI Erdei vízfolyás és erdei tó 26,08
 ÜK Üzemen kívüli erdő 0,68
 PK Park
 CE Cserjés 24,47
 Erdészeti létesítményhez tartozó területek összesen 83,18
 ebből
 ÚT Állandó jellegű erdészeti magánút 68,83
 VA Erdei vasút
 ÉP Erdei épület 4,57
 MV Mesterségesen kialakított vízfelületek (tározó, csatorna) 1,08
 BA Bánya
 EY Egyéb erdészeti létesítményhez tartozó terület 8,70

 Egyéb részletek összesen 607,16

Vésztői körzet erdőterve 2005-2014
__

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
1995

körzet erdészet
nélkül

494,1 2692,8 0,6 23,3 3210,8 85,1 3295,9

1995
erdészet 125,2 3304,7 0,0 16,0 3445,9 534,8 3980,7

1995
Összes 619,3 5997,5 0,6 39,3 6656,7 619,9 7276,6

2005
körzet erdészet

nélkül
841,08 2861,61 0,57 0,0 3703,26 167,74 3871,00

2005
erdészet 736,97 2651,17 0,00 10,61 3398,75 439,42 3838,17

2005
Összes: 1578,05 5512,78 0,57 10,61 7102,01 607,16 7709,17

A táblázat csak az elsődleges rendeltetések szerinti csoportosítást tartalmazza ezért
tájékoztató jellegű.

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

Vésztői körzet erdőterve 2005-2014
__

2.2. Termőhelyi adatok
(A teljes körzetre vonatkozóan!)

2.2.1. Termőhelytípus változatok megoszlása

2.2.2. Faállománytípusok klímák szerint

 Termőhelytípus-változatok megoszlása
Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.2.1.

Teljes körzet

Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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

Term.- Fiz. Többlet-
réteg talaj vízhatástól Összesen

Genetikai

 talajtípus mélys. f. független

Változó

vízellátású
Szivárgó-

vízű
Időszakos
vízhatású

Állandó
vízhatású

Felszínig
nedves

Vízzel
borított

 Erdőssztyepp klíma
210 NYÖ KMÉ V 5,03 11,74 16,77

 A 26,39 72,73 26,20 125,32
 MÉ HV 51,43 51,43
 V 6,99 6,99
 A 0,33 8,18 8,51

220 HÖ KMÉ V 1,24 1,24
 A 1,22 0,72 0,54 2,48
 MÉ A 19,48 19,48

510 KCS MÉ A 0,60 0,60
520 MLCS SE V 0,62 0,62

 KMÉ AV 3,18 3,18
 A 16,41 16,41
 MÉ AV 4,18 4,18

530 RCS SE A 3,36 7,76 11,12
 KMÉ HV 10,17 0,70 10,87
 V 80,77 0,26 19,40 100,43
 AV 20,74 0,53 0,42 21,69
 A 190,27 134,65 306,45 5,98 637,35
 MÉ HV 8,04 10,40 18,44
 V 181,97 22,93 204,90
 AV 11,51 11,51
 A 345,86 30,05 201,85 0,10 577,86
 IMÉ A 1,11 1,11

610 SZK KMÉ A 2,52 2,52
630 RSZC SE A 3,22 2,88 6,10

 KMÉ A 6,62 14,87 1,90 23,39
 MÉ A 0,51 0,77 1,28

640 SZRSZC SE A 2,70 21,46 24,16
 KMÉ A 80,50 34,37 5,81 120,68
 MÉ A 40,38 3,16 43,54

650 MSZIK ISE A 0,77 0,77
710 TR SE A 7,52 30,99 57,02 2,49 2,92 3,10 104,04

 KMÉ V 3,24 7,27 10,51
 AV 4,23 11,26 15,49
 A 444,87 423,78 1.586,39 63,67 0,88 2.519,59
 NA 3,21 33,38 36,59
 MÉ V 11,57 3,94 15,51
 A 93,35 262,52 398,91 6,54 761,32
 AH 4,74 4,74
 NA 21,40 21,40
 IMÉ HV 4,58 4,58
 A 2,49 20,52 23,01

713 MSR KMÉ A 7,10 7,58 14,68
 MÉ HV 4,27 4,27
 A 3,31 3,31

730 SZKR SE A 4,24 4,24
 KMÉ A 1,32 0,66 1,98

 Termőhelytípus-változatok megoszlása
Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.2.1.

Teljes körzet

Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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

Term.- Fiz. Többlet-
réteg talaj vízhatástól Összesen

Genetikai

 talajtípus mélys. f. független

Változó

vízellátású
Szivárgó-

vízű
Időszakos
vízhatású

Állandó
vízhatású

Felszínig
nedves

Vízzel
borított

 Erdőssztyepp klíma
740 SZCR SE A 13,42 67,67 11,15 92,24

 KMÉ V 1,32 1,32
 A 9,85 58,80 75,33 14,41 158,39
 NA 9,04 22,66 31,70
 MÉ A 43,64 43,64

750 ÖR SE A 15,89 3,79 0,63 20,31
 KMÉ V 2,01 16,81 2,17 20,99
 AV 3,16 3,16
 A 78,14 70,93 345,63 16,27 10,27 521,24
 MÉ HV 13,26 13,26
 V 12,90 12,90
 A 61,22 92,82 199,20 5,30 358,54
 IMÉ A 2,00 2,00

760 LR MÉ A 2,52 2,52
770 CSR SE AV 0,49 0,49

 KMÉ AV 12,30 12,30
 A 62,25 62,25
 MÉ AV 9,17 6,12 15,29
 A 94,60 94,60

910 RETIE KMÉ A 11,05 11,05
990 MEST SE AV 2,08 2,08

 KMÉ A 1,55 1,55
Klíma összesen 1.932,56 1.371,37 3.535,69 206,11 53,18 3,10 7.102,01

Körzet összesen 1.932,56 1.371,37 3.535,69 206,11 53,18 3,10 7.102,01

 Faállománytípusok klímák szerint

Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.2.2.

Teljes körzet

Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

Faállomány Bükkös klíma Gy-tölgyes klíma Cs-ktt klíma Erdőssztyepp klíma Összesen

típus terület % terület % terület % terület % terület %

Bükkös

Gy-Tölgyes

Kt.Tölgyes

Ks.Tölgyes 2.888,50 40,7 2.888,50 40,7

Cseres 335,07 4,7 335,07 4,7

Mo.Tölgyes

Akácos 1.292,23 18,2 1.292,23 18,2

Gyertyános

Juharos

Kőrises 313,37 4,4 313,37 4,4

Ek.lombos 328,97 4,6 328,97 4,6

N.nyár - n. fűz 1.381,87 19,5 1.381,87 19,5

Hazai nyáras 413,31 5,8 413,31 5,8

Füzes 122,23 1,7 122,23 1,7

Égeres 4,14 0,1 4,14 0,1

Hársas

Nyíres

El.lombos 18,99 0,3 18,99 0,3

Erdeifenyves 3,33 3,33

Feketefenyves

Lucfenyves

Egyéb fenyves

Összesen 7.102,01 100,0 7.102,01 100,0

Vésztői körzet erdőterve 2005-2014
__

2.3. Állapot adatok
A teljes körzetre vonatkozóan!

2.3.1. Korosztály táblázatok fafajonként, terület hektárban és fakészlet
köbméterben

(A. faanyagtermelést szolgáló, B. különleges, C. összes)

2.3.2. Faanyagtermelést nem szolgáló erdők korosztálytáblája
(Terület hektárban)

2.3.3. Faállomány megoszlása fatermő-képességi csoportok szerint

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

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

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

(faanyagtermelést szolgáló, különleges és összes erdők bontásban)

2.3.7. Záródás minősítése faállomány-típusonként

2.3.8. Erdőterület megoszlása károsítók szerint

2.3.9. Egészségi állapot fafajcsoportonként

2.3.10. Állapotadatok változásának áttekintő táblázata

2.3.11. Fafajok terület- és fakészlet-adatainak változása

 Korosztály táblázat fafajonként
Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.3.1.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 170,71 251,74 166,03 102,54 488,52 403,90 127,99 1,55 0,45 0,39 1.713,82 34,1

Kst s 0,40 0,73 0,31 1,44
Ktt m
Ktt s
Et 24,84 107,36 1,00 0,08 1,70 1,90 136,88 2,7

T össz 195,55 359,10 167,03 102,62 490,62 405,80 128,72 1,55 0,76 0,39 1.852,14 36,8

Cs m 90,35 28,47 67,25 3,35 16,42 15,64 24,77 246,25 4,9

Cs s 3,49 3,49 0,1

Cs össz 93,84 28,47 67,25 3,35 16,42 15,64 24,77 249,74 5,0

Bükk m
Bükk s

B össz

Gyertyán 0,76 0,18 0,94

Akác m 62,00 217,88 38,78 33,11 68,81 1,29 1,00 422,87 8,4

Akác s 146,72 96,38 205,60 49,88 12,27 1,51 2,08 514,44 10,2

A össz 208,72 314,26 244,38 82,99 81,08 2,80 3,08 937,31 18,6

Juhar 4,06 3,10 3,88 5,95 17,03 9,08 0,07 43,17 0,9

Szil 23,75 12,35 2,22 14,09 15,34 0,16 0,12 0,06 68,09 1,4

Kőris 97,22 91,90 42,70 42,81 117,21 69,14 13,55 3,26 0,21 478,00 9,5

EKL 6,82 11,50 5,14 5,12 1,40 15,03 1,50 46,51 0,9

J-EKL össz 131,85 118,85 53,94 67,97 150,98 93,25 15,28 3,38 0,27 635,77 12,6

NNY 350,52 458,85 106,41 49,71 35,64 2,29 1.003,42 20,0

HNY 42,09 156,70 76,35 10,36 33,75 3,17 0,12 322,54 6,4

NY össz 392,61 615,55 182,76 60,07 69,39 5,46 0,12 1.325,96 26,4

Fűz 1,96 3,55 2,32 11,77 0,26 19,86 0,4

Éger 0,10 0,10
Hárs 0,48 0,87 1,77 3,12 0,1

ELL

Fűz-ELL ö 1,96 4,13 2,32 12,64 2,03 23,08 0,5

EF 2,36 0,07 2,43
FF 0,33 0,33
LF
VF
EGYF

F össz 2,36 0,40 2,76 0,1

Összes 1.025,29 1.440,36 717,68 329,64 810,52 525,49 172,37 4,93 1,03 0,39 5.027,70

100,0

Üres 356,39

Mindösszes 5.384,09

Korosztály táblázat fafajonként

Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.3.1.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 68,82 11,53 59,58 74,84 85,24 101,40 165,78 0,29 1,68 1,91 3,93 575,00 34,6

Kst s 1,27 0,51 1,78 0,1

Ktt m
Ktt s
Et 0,06 3,65 1,39 5,10 0,3

T össz 68,88 15,18 59,58 76,23 85,24 101,40 167,05 0,29 1,68 1,91 4,44 581,88 35,0

Cs m 27,05 0,95 12,75 0,39 7,92 12,72 10,49 72,27 4,3

Cs s 0,33 0,33

Cs össz 27,05 1,28 12,75 0,39 7,92 12,72 10,49 72,60 4,4

Bükk m
Bükk s

B össz

Gyertyán

Akác m 14,90 31,61 2,14 9,83 8,45 6,13 73,06 4,4

Akác s 67,01 44,67 68,97 17,53 14,12 5,62 1,12 0,41 219,45 13,2

A össz 81,91 76,28 71,11 27,36 22,57 11,75 1,12 0,41 292,51 17,6

Juhar 1,73 5,58 8,29 5,03 6,62 0,79 0,38 28,42 1,7

Szil 3,25 4,14 3,89 1,35 5,87 0,87 0,78 20,15 1,2

Kőris 13,57 33,70 19,25 19,77 32,07 68,12 4,35 0,48 0,14 0,17 191,62 11,5

EKL 2,84 5,11 5,27 7,48 19,45 4,09 5,05 49,29 3,0

J-EKL össz 21,39 48,53 36,70 33,63 64,01 73,87 10,18 0,48 0,52 0,17 289,48 17,4

NNY 24,07 121,55 16,94 19,80 19,82 0,30 1,70 204,18 12,3

HNY 11,79 21,22 73,16 5,88 13,01 2,93 127,99 7,7

NY össz 35,86 142,77 90,10 25,68 32,83 3,23 1,70 332,17 20,0

Fűz 9,27 15,87 36,21 14,63 12,01 1,17 0,60 89,76 5,4

Éger 3,31 3,31 0,2

Hárs
ELL 0,07 0,07

Fűz-ELL ö 9,27 19,25 36,21 14,63 12,01 1,17 0,60 93,14 5,6

EF 0,16 0,16
FF 0,03 0,03
LF
VF
EGYF

F össz 0,19 0,19

Összes 244,36 303,29 306,45 178,11 224,58 204,14 190,54 0,77 2,80 1,91 5,02 1.661,97

100,0

Üres 55,95

Mindösszes 1.717,92

Korosztály táblázat fafajonként

Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.3.1.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 239,53 263,27 225,61 177,38 573,76 505,30 293,77 1,84 2,13 2,30 3,93 2.288,82 34,2

Kst s 0,40 2,00 0,31 0,51 3,22
Ktt m
Ktt s
Et 24,90 111,01 1,00 1,47 1,70 1,90 141,98 2,1

T össz 264,43 374,28 226,61 178,85 575,86 507,20 295,77 1,84 2,44 2,30 4,44 2.434,02 36,4

Cs m 117,40 29,42 80,00 3,74 24,34 28,36 35,26 318,52 4,8

Cs s 3,49 0,33 3,82 0,1

Cs össz 120,89 29,75 80,00 3,74 24,34 28,36 35,26 322,34 4,8

Bükk m
Bükk s

B össz

Gyertyán 0,76 0,18 0,94

Akác m 76,90 249,49 40,92 42,94 77,26 7,42 1,00 495,93 7,4

Akác s 213,73 141,05 274,57 67,41 26,39 7,13 3,20 0,41 733,89 11,0

A össz 290,63 390,54 315,49 110,35 103,65 14,55 4,20 0,41 1.229,82 18,4

Juhar 5,79 8,68 12,17 10,98 23,65 9,87 0,07 0,38 71,59 1,1

Szil 27,00 16,49 6,11 15,44 21,21 0,87 0,94 0,12 0,06 88,24 1,3

Kőris 110,79 125,60 61,95 62,58 149,28 137,26 17,90 3,74 0,35 0,17 669,62 10,0

EKL 9,66 16,61 10,41 12,60 20,85 19,12 6,55 95,80 1,4

J-EKL össz 153,24 167,38 90,64 101,60 214,99 167,12 25,46 3,86 0,79 0,17 925,25 13,8

NNY 374,59 580,40 123,35 69,51 55,46 2,59 1,70 1.207,60 18,1

HNY 53,88 177,92 149,51 16,24 46,76 6,10 0,12 450,53 6,7

NY össz 428,47 758,32 272,86 85,75 102,22 8,69 1,82 1.658,13 24,8

Fűz 11,23 19,42 38,53 26,40 12,27 1,17 0,60 109,62 1,6

Éger 3,41 3,41 0,1

Hárs 0,48 0,87 1,77 3,12
ELL 0,07 0,07

Fűz-ELL ö 11,23 23,38 38,53 27,27 14,04 1,17 0,60 116,22 1,7

EF 0,16 2,36 0,07 2,59
FF 0,03 0,33 0,36
LF
VF
EGYF

F össz 0,19 2,36 0,40 2,95

Összes 1.269,65 1.743,65 1.024,13 507,75 1.035,10 729,63 362,91 5,70 3,83 2,30 5,02 6.689,67

100,0

Üres 412,34

Mindösszes 7.102,01

 Korosztály táblázat fafajonként
Nyomtatás ideje: 2005. 09. 23. Fakészlet köbméterben Erdőterv 2.3.1.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 1.162 13.009 18.924 16.855 97.814 82.473 29.742 562 156 87 260.784 42,7

Kst s 95 33 272 100 415 915 0,1

Ktt m
Ktt s
Et 328 6.303 136 11 498 579 7.855 1,3

T össz 1.490 19.312 19.060 16.866 98.407 83.085 30.014 662 571 87 269.554 44,2

Cs m 807 665 7.209 481 4.215 4.238 6.395 24.010 3,9

Cs s 19 19

Cs össz 807 665 7.209 481 4.215 4.238 6.395 19 24.029 3,9

Bükk m
Bükk s

B össz

Gyertyán 35 18 53

Akác m 2.526 20.391 3.927 3.948 10.076 129 123 41.120 6,7

Akác s 3.951 9.038 23.675 6.701 2.329 162 199 46.055 7,5

A össz 6.477 29.429 27.602 10.649 12.405 291 322 87.175 14,3

Juhar 383 261 759 652 2.808 2.686 8 7.557 1,2

Szil 593 568 396 2.400 2.861 27 18 24 6.887 1,1

Kőris 1.659 4.854 5.321 7.140 23.236 14.260 3.894 1.076 103 61.543 10,1

EKL 119 280 560 659 129 3.511 265 5.523 0,9

J-EKL össz 2.754 5.963 7.036 10.851 29.034 20.457 4.194 1.094 127 81.510 13,4

NNY 9.631 64.709 15.211 7.249 4.783 211 101.794 16,7

HNY 1.789 16.644 13.598 2.442 6.525 674 16 41.688 6,8

NY össz 11.420 81.353 28.809 9.691 11.308 885 16 143.482 23,5

Fűz 144 440 626 1.920 12 3.142 0,5

Éger 4 4
Hárs 22 165 366 553 0,1

ELL

Fűz-ELL ö 144 466 626 2.085 378 3.699 0,6

EF 551 19 570 0,1

FF 129 129
LF
VF
EGYF

F össz 551 148 699 0,1

Összes 23.127 137.188 90.342 50.623 155.747 109.525 41.089 1.775 698 87 610.201

100,0

Korosztály táblázat fafajonként

Nyomtatás ideje: 2005. 09. 23. Fakészlet köbméterben Erdőterv 2.3.1.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 1.525 1.279 4.748 9.002 13.193 15.291 36.701 77 229 679 1.314 84.038 40,9

Kst s 34 568 37 112 751 0,4

Ktt m
Ktt s
Et 36 307 343 0,2

T össz 1.525 1.315 4.748 9.309 13.227 15.291 37.269 77 266 679 1.426 85.132 41,4

Cs m 367 29 1.010 55 1.388 3.428 3.119 9.396 4,6

Cs s 40 40

Cs össz 367 69 1.010 55 1.388 3.428 3.119 9.436 4,6

Bükk m
Bükk s

B össz

Gyertyán

Akác m 779 2.897 198 1.303 963 430 6.570 3,2

Akác s 2.340 3.480 7.726 1.856 1.778 474 79 50 17.783 8,6

A össz 3.119 6.377 7.924 3.159 2.741 904 79 50 24.353 11,8

Juhar 88 558 1.124 564 1.665 91 22 4.112 2,0

Szil 72 146 359 82 537 106 132 1.434 0,7

Kőris 305 1.680 2.025 2.332 4.842 7.606 624 158 42 46 19.660 9,6

EKL 57 138 372 513 1.081 341 385 2.887 1,4

J-EKL össz 522 2.522 3.880 3.491 8.125 8.144 1.141 158 64 46 28.093 13,7

NNY 1.031 15.528 2.766 3.414 2.916 50 1.619 27.324 13,3

HNY 414 2.119 11.834 1.598 3.163 606 19.734 9,6

NY össz 1.445 17.647 14.600 5.012 6.079 656 1.619 47.058 22,9

Fűz 186 1.676 5.323 1.845 1.639 318 67 11.054 5,4

Éger 431 431 0,2

Hárs
ELL 16 16

Fűz-ELL ö 186 2.123 5.323 1.845 1.639 318 67 11.501 5,6

EF 32 32
FF 8 8
LF
VF
EGYF

F össz 40 40

Összes 7.164 30.053 37.485 22.911 33.199 28.741 43.227 235 397 679 1.522 205.613

100,0

Korosztály táblázat fafajonként

Nyomtatás ideje: 2005. 09. 23. Fakészlet köbméterben Erdőterv 2.3.1.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

ÖSSZESEN

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

Kst m 2.687 14.288 23.672 25.857 111.007 97.764 66.443 639 385 766 1.314 344.822 42,3

Kst s 129 33 840 100 452 112 1.666 0,2

Ktt m
Ktt s
Et 328 6.339 136 318 498 579 8.198 1,0

T össz 3.015 20.627 23.808 26.175 111.634 98.376 67.283 739 837 766 1.426 354.686 43,5

Cs m 1.174 694 8.219 536 5.603 7.666 9.514 33.406 4,1

Cs s 40 19 59

Cs össz 1.174 734 8.219 536 5.603 7.666 9.514 19 33.465 4,1

Bükk m
Bükk s

B össz

Gyertyán 35 18 53

Akác m 3.305 23.288 4.125 5.251 11.039 559 123 47.690 5,8

Akác s 6.291 12.518 31.401 8.557 4.107 636 278 50 63.838 7,8

A össz 9.596 35.806 35.526 13.808 15.146 1.195 401 50 111.528 13,7

Juhar 471 819 1.883 1.216 4.473 2.777 8 22 11.669 1,4

Szil 665 714 755 2.482 3.398 106 159 18 24 8.321 1,0

Kőris 1.964 6.534 7.346 9.472 28.078 21.866 4.518 1.234 145 46 81.203 10,0

EKL 176 418 932 1.172 1.210 3.852 650 8.410 1,0

J-EKL össz 3.276 8.485 10.916 14.342 37.159 28.601 5.335 1.252 191 46 109.603 13,4

NNY 10.662 80.237 17.977 10.663 7.699 261 1.619 129.118 15,8

HNY 2.203 18.763 25.432 4.040 9.688 1.280 16 61.422 7,5

NY össz 12.865 99.000 43.409 14.703 17.387 1.541 1.635 190.540 23,4

Fűz 330 2.116 5.949 3.765 1.651 318 67 14.196 1,7

Éger 435 435 0,1

Hárs 22 165 366 553 0,1

ELL 16 16

Fűz-ELL ö 330 2.589 5.949 3.930 2.017 318 67 15.200 1,9

EF 32 551 19 602 0,1

FF 8 129 137
LF
VF
EGYF

F össz 40 551 148 739 0,1

Összes 30.291 167.241 127.827 73.534 188.946 138.266 84.316 2.010 1.095 766 1.522 815.814

100,0

Faanyagtermelést nem szolgáló erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.3.2.A
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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

Kst m 4,88 4,88 64,4

Kst s
Ktt m
Ktt s
Et

T össz 4,88 4,88 64,4

Cs m
Cs s

Cs össz

Bükk m
Bükk s

B össz

Gyertyán

Akác m
Akác s

A össz

Juhar
Szil
Kőris
EKL

J-EKL össz

NNY
HNY

NY össz

Fűz 2,70 2,70 35,6

Éger
Hárs
ELL

Fűz-ELL ö 2,70 2,70 35,6

EF
FF
LF
VF
EGYF

F össz

Összes 2,70 4,88 7,58

100,0

Üres

Mindösszes 7,58

Faanyagtermelést nem szolgáló erdők
 Korosztály táblázat fafajonként

Nyomtatás ideje: 2005. 09. 23. Fakészlet köbméterben Erdőterv 2.3.2.A
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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

 m3/év m3/év

Kst m 1.157 1.157 82,3 21 17
Kst s
Ktt m
Ktt s
Et

T össz 1.157 1.157 82,3 21 17

Cs m
Cs s

Cs össz

Bükk m
Bükk s

B össz

Gyertyán

Akác m
Akác s

A össz

Juhar
Szil
Kőris
EKL

J-EKL össz

NNY
HNY

NY össz

Fűz 248 248 17,7 10 6
Éger
Hárs
ELL

Fűz-ELL ö 248 248 17,7 10 6

EF
FF
LF
VF
EGYF

F össz

Összes 248 1.157 1.405

100,0 31 23

 Faállománytípusok megoszlása fatermőképességi csoportok szerint
Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.3.3.
 Teljes körzet
 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

 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 Kt.tölgyes
%
Ha 465,58 1.595,47 34,86 2.095,91 220,40 418,76 34,45 673,61 685,98 2.014,23 69,31 2.769,52Ks.tölgyes
% 22,2 76,1 1,7 75,7 32,7 62,2 5,1 24,3 24,8 72,7 2,5 100,0
Ha 52,44 185,89 238,33 17,79 46,81 64,60 70,23 232,70 302,93Cseres
% 22,0 78,0 78,7 27,5 72,5 21,3 23,2 76,8 100,0
Ha Mo.tölgyes
%
Ha 101,64 842,04 13,93 957,61 6,23 256,45 18,16 280,84 107,87 1.098,49 32,09 1.238,45Akácos
% 10,6 87,9 1,5 77,3 2,2 91,3 6,5 22,7 8,7 88,7 2,6 100,0
Ha Gyertyános
%
Ha Juharos
%
Ha 44,74 165,03 209,77 7,16 27,34 59,83 94,33 51,90 192,37 59,83 304,10Kőrises
% 21,3 78,7 69,0 7,6 29,0 63,4 31,0 17,1 63,3 19,7 100,0
Ha 13,60 214,19 227,79 19,72 59,08 9,97 88,77 33,32 273,27 9,97 316,56Ek.lombos
% 6,0 94,0 72,0 22,2 66,6 11,2 28,0 10,5 86,3 3,1 100,0
Ha 90,63 785,94 119,69 996,26 13,43 169,51 27,33 210,27 104,06 955,45 147,02 1.206,53N.nyár-n.fűz
% 9,1 78,9 12,0 82,6 6,4 80,6 13,0 17,4 8,6 79,2 12,2 100,0
Ha 2,58 266,84 2,64 272,06 2,99 121,17 6,67 130,83 5,57 388,01 9,31 402,89Hazai nyáras
% 0,9 98,1 1,0 67,5 2,3 92,6 5,1 32,5 1,4 96,3 2,3 100,0
Ha 1,84 19,75 21,59 94,74 5,90 100,64 1,84 114,49 5,90 122,23Füzes
% 8,5 91,5 17,7 94,1 5,9 82,3 1,5 93,7 4,8 100,0
Ha 4,14 4,14 4,14 4,14Égeres
% 100,0 100,0 100,0 100,0
Ha Hársas
%
Ha Nyíres
%
Ha 5,24 5,24 13,12 0,63 13,75 13,12 5,87 18,99El.lombos
% 100,0 27,6 95,4 4,6 72,4 69,1 30,9 100,0
Ha 3,14 3,14 0,19 0,19 3,33 3,33Erdeifenyves
% 100,0 94,3 100,0 5,7 100,0 100,0
Ha Feketefenyves
%
Ha Lucfenyves
%
Ha Egyéb fenyves
%

ÖSSZESEN Ha 773,05 4.083,53 171,12 5.027,70 300,84 1.198,82 162,31 1.661,97 1.073,89 5.282,35 333,43 6.689,67
 % 15,4 81,2 3,4 75,2 18,1 72,1 9,8 24,8 16,1 79,0 5,0 100,0

ÜRES Ha 356,39 55,95 412,34

MINDÖSSZES Ha 5.384,09 1.717,92 7.102,01
 % 75,8 24,2 100,0

 Vágásérettségi korokhoz tartozó terület fafajok szerint
Nyomtatás ideje: 2005. 09. 23. Terület hektárban Erdőterv 2.3.4.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 0,19 1,41 5,65 48,60 188,54 1.034,77 378,17 56,10 0,39 1.713,82 80
Kst s 0,40 0,73 0,31 1,44 81
Ktt m
Ktt s
Et 0,22 3,33 28,14 61,60 10,46 33,13 136,88 81

T össz 0,19 1,63 5,65 52,33 216,68 1.096,37 389,36 89,54 0,39 1.852,14 80

Cs m 0,11 0,36 5,46 120,86 94,56 24,90 246,25 74
Cs s 3,49 3,49 70

Cs össz 0,11 0,36 5,46 124,35 94,56 24,90 249,74 74

Bükk m
Bükk s

B össz

Gyertyán 0,76 0,18 0,94 54

Akác m 238,78 152,92 12,39 7,55 4,96 5,74 0,53 422,87 33
Akác s 1,50 358,43 141,24 7,64 1,61 0,93 2,73 0,36 514,44 32

A össz 1,50 597,21 294,16 20,03 9,16 5,89 8,47 0,89 937,31 32

Juhar 0,28 5,58 5,56 5,88 7,14 17,54 1,19 43,17 61
Szil 0,25 7,86 9,24 10,13 22,27 7,34 10,70 0,24 0,06 68,09 51
Kőris 0,36 13,76 30,50 59,10 102,39 81,48 152,48 32,07 5,86 478,00 62
EKL 1,28 0,52 3,83 6,12 8,89 22,39 3,48 46,51 68

J-EKL össz 0,61 23,18 45,84 78,62 136,66 104,85 203,11 36,98 5,92 635,77 61

NNY 170,82 778,17 45,16 4,05 1,94 1,00 2,28 1.003,42 20
HNY 70,25 157,72 57,95 2,83 12,69 17,69 3,41 322,54 39

NY össz 170,82 848,42 202,88 62,00 4,77 13,69 19,97 3,41 1.325,96 23

Fűz 2,58 15,31 1,51 0,20 0,26 19,86 48
Éger 0,10 0,10 45
Hárs 1,29 1,83 3,12 76
ELL

Fűz-ELL ö 2,58 15,41 1,51 1,49 2,09 23,08 50

EF 0,98 0,97 0,41 0,07 2,43 56
FF 0,30 0,03 0,33 81
LF
VF
EGYF

F össz 0,98 0,97 0,71 0,10 2,76 58

Összes 172,93 1.469,00 547,20 183,81 210,86 466,95 1.425,46 455,64 95,46 0,39 5.027,70 40
Üres 356,39
Vágásos üzemmód teljes
korlátozás

 Mindösszes 5.384,09

Vágásérettségi korokhoz tartozó terület fafajok szerint

Nyomtatás ideje: 2005. 09. 23. Terület hektárban Erdőterv 2.3.4.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 1,61 0,72 43,01 164,04 149,54 133,65 70,46 3,16 0,96 2,97 570,12 79

Kst s 1,27 0,51 1,78 88

Ktt m

Ktt s

Et 3,65 1,45 5,10 66

T össz 1,61 0,72 46,66 164,04 150,81 135,10 70,46 3,16 1,47 2,97 577,00 78

Cs m 1,53 20,25 35,61 14,46 0,42 72,27 78

Cs s 0,33 0,33 55

Cs össz 1,86 20,25 35,61 14,46 0,42 72,60 78

Bükk m

Bükk s

B össz

Gyertyán

Akác m 0,61 38,97 22,93 3,20 1,18 5,01 0,49 0,67 73,06 34

Akác s 105,89 105,58 2,21 4,32 0,52 0,52 0,41 219,45 33

A össz 0,61 144,86 128,51 5,41 5,50 5,53 0,49 1,19 0,41 292,51 33

Juhar 0,34 0,71 8,65 9,43 4,19 0,28 3,65 0,79 0,38 28,42 48

Szil 0,40 0,44 4,69 3,93 7,02 1,08 0,97 1,45 0,17 20,15 47

Kőris 0,15 7,56 14,60 30,51 32,43 75,67 17,17 12,27 1,09 0,17 191,62 59

EKL 2,44 1,47 9,59 20,99 5,86 6,18 2,76 49,29 57

J-EKL össz 0,89 11,15 29,41 53,46 64,63 82,89 27,97 17,27 1,26 0,38 0,17 289,48 56

NNY 32,58 150,45 14,38 3,19 0,30 0,63 2,65 204,18 26

HNY 0,32 11,52 73,58 32,72 4,48 2,93 2,29 0,15 127,99 40

NY össz 32,90 161,97 87,96 35,91 4,78 3,56 4,94 0,15 332,17 30

Fűz 0,89 20,19 16,94 43,16 3,54 1,66 0,08 0,60 87,06 40

Éger 3,31 3,31 40

Hárs

ELL 0,07 0,07 30

Fűz-ELL ö 0,89 20,26 20,25 43,16 3,54 1,66 0,08 0,60 90,44 40

EF 0,16 0,16 60

FF 0,03 0,03 60

LF

VF

EGYF

F össz 0,19 0,19 60

Összes 35,29 338,24 267,74 138,66 127,16 277,93 219,82 168,10 72,29 4,14 2,05 2,97 1.654,39 47

Üres 55,95
Vágásos üzemmód teljes
korlátozás

 Mindösszes 1.710,34

Vágásérettségi korokhoz tartozó terület fafajok szerint

Nyomtatás ideje: 2005. 09. 23. Terület hektárban Erdőterv 2.3.4.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

ÖSSZESEN

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

Kst m 0,19 3,02 6,37 91,61 352,58 1.184,31 511,82 126,56 3,55 0,96 2,97 2.283,94 80

Kst s 0,40 1,27 0,73 0,31 0,51 3,22 85

Ktt m

Ktt s

Et 0,22 6,98 28,14 61,60 11,91 33,13 141,98 80

T össz 0,19 3,24 6,37 98,99 380,72 1.247,18 524,46 160,00 3,55 1,47 2,97 2.429,14 80

Cs m 0,11 0,36 6,99 141,11 130,17 39,36 0,42 318,52 75

Cs s 0,33 3,49 3,82 68

Cs össz 0,11 0,36 7,32 144,60 130,17 39,36 0,42 322,34 75

Bükk m

Bükk s

B össz

Gyertyán 0,76 0,18 0,94 54

Akác m 0,61 277,75 175,85 15,59 8,73 9,97 6,23 1,20 495,93 33

Akác s 1,50 464,32 246,82 9,85 5,93 1,45 2,73 0,88 0,41 733,89 32

A össz 2,11 742,07 422,67 25,44 14,66 11,42 8,96 2,08 0,41 1.229,82 33

Juhar 0,34 0,99 14,23 14,99 10,07 7,42 21,19 1,98 0,38 71,59 55

Szil 0,65 8,30 13,93 14,06 29,29 8,42 11,67 1,69 0,23 88,24 50

Kőris 0,51 21,32 45,10 89,61 134,82 157,15 169,65 44,34 6,95 0,17 669,62 61

EKL 3,72 1,99 13,42 27,11 14,75 28,57 6,24 95,80 62

J-EKL össz 1,50 34,33 75,25 132,08 201,29 187,74 231,08 54,25 7,18 0,38 0,17 925,25 59

NNY 203,40 928,62 59,54 7,24 2,24 1,63 4,93 1.207,60 21

HNY 0,32 81,77 231,30 90,67 7,31 15,62 19,98 3,41 0,15 450,53 39

NY össz 203,72 1.010,39 290,84 97,91 9,55 17,25 24,91 3,41 0,15 1.658,13 24

Fűz 0,89 20,19 19,52 58,47 5,05 1,86 0,26 0,08 0,60 106,92 41

Éger 3,31 0,10 3,41 40

Hárs 1,29 1,83 3,12 76

ELL 0,07 0,07 30

Fűz-ELL ö 0,89 20,26 22,83 58,57 5,05 3,15 2,09 0,08 0,60 113,52 42

EF 0,98 1,13 0,41 0,07 2,59 57

FF 0,03 0,30 0,03 0,36 79

LF

VF

EGYF

F össz 0,98 1,16 0,71 0,10 2,95 59

Összes 208,22 1.807,24 814,94 322,47 338,02 744,88 1.645,28 623,74 167,75 4,53 2,05 2,97 6.682,09 42

Üres 412,34
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 7,58
Mindösszes 7.102,01

 Vágásérettségi csoportok területe fafajok szerint 100 évre
Nyomtatás ideje: 2005. 09. 23. Terület hektárban Erdőterv 2.3.5.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 1,21 58,51 145,58 383,64 344,37 176,95 213,14 113,41 137,13 139,88 1.713,82
Kst s 0,71 0,73 1,44
Ktt m
Ktt s
Et 0,22 1,65 0,77 3,12 15,55 66,93 13,46 35,18 136,88

T össz 1,21 58,51 146,51 386,02 345,14 180,07 228,69 180,34 150,59 175,06 1.852,14

Cs m 12,20 29,99 12,13 4,70 25,01 63,50 65,01 17,88 15,83 246,25
Cs s 3,49 3,49

Cs össz 12,20 29,99 12,13 4,70 25,01 63,50 68,50 17,88 15,83 249,74

Bükk m
Bükk s

B össz

Gyertyán 0,18 0,76 0,94

Akác m 71,50 37,61 178,71 106,34 24,65 1,69 0,56 1,81 422,87
Akác s 38,93 189,94 120,44 139,69 22,60 2,12 0,17 0,18 0,37 514,44

A össz 110,43 227,55 299,15 246,03 47,25 3,81 0,73 1,99 0,37 937,31

Juhar 0,77 0,88 10,03 16,87 7,62 6,21 0,66 0,13 43,17
Szil 0,62 4,30 19,11 7,52 15,20 3,98 10,19 5,33 1,84 68,09
Kőris 5,97 39,28 66,31 104,45 78,19 51,58 61,96 48,25 17,29 4,72 478,00
EKL 0,11 1,98 3,45 16,14 6,28 0,90 7,11 7,09 3,09 0,36 46,51

J-EKL össz 7,47 46,44 98,90 144,98 107,29 62,67 79,92 60,67 22,35 5,08 635,77

NNY 116,26 295,16 357,67 221,86 10,34 0,58 1,55 1.003,42
HNY 3,27 32,95 101,75 125,24 38,74 12,42 6,52 0,40 1,25 322,54

NY össz 119,53 328,11 459,42 347,10 49,08 13,00 6,52 0,40 2,80 1.325,96

Fűz 0,23 0,03 13,65 3,53 0,89 1,33 0,20 19,86
Éger 0,10 0,10
Hárs 0,81 0,96 0,87 0,48 3,12
ELL

Fűz-ELL ö 0,23 0,03 13,65 4,44 1,85 2,20 0,68 23,08

EF 0,98 0,97 0,48 2,43
FF 0,30 0,03 0,33
LF
VF
EGYF

F össz 0,98 0,97 0,30 0,51 2,76

Összes 239,85 673,81 1.047,92 1.141,39 555,31 287,52 380,04 311,90 193,99 195,97 5.027,70
Üres 356,39
Vágásos üzemmód teljes
korlátozás

 Mindösszes 5.384,09

Vágásérettségi csoportok területe fafajok szerint 100 évre

Nyomtatás ideje: 2005. 09. 23. Terület hektárban Erdőterv 2.3.5.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 33,45 104,09 104,17 146,92 52,61 65,41 5,11 22,47 20,19 15,70 570,12
Kst s 1,78 1,78
Ktt m
Ktt s
Et 3,65 1,39 0,06 5,10

T össz 33,45 105,87 104,17 146,92 56,26 66,80 5,11 22,47 20,25 15,70 577,00

Cs m 0,50 18,18 9,91 2,93 8,33 4,80 3,69 10,60 13,06 0,27 72,27
Cs s 0,33 0,33

Cs össz 0,50 18,18 9,91 2,93 8,66 4,80 3,69 10,60 13,06 0,27 72,60

Bükk m
Bükk s

B össz

Gyertyán

Akác m 10,12 10,07 34,10 15,95 0,89 0,97 0,67 0,29 73,06
Akác s 21,95 66,67 49,32 70,54 10,14 0,83 219,45

A össz 32,07 76,74 83,42 86,49 11,03 1,80 0,67 0,29 292,51

Juhar 0,50 4,27 11,80 1,52 5,67 3,61 1,05 28,42
Szil 1,59 8,93 2,24 2,19 4,60 0,17 0,43 20,15
Kőris 1,86 15,53 82,37 23,95 37,38 21,06 4,88 1,43 0,08 3,08 191,62
EKL 1,00 1,03 30,43 6,70 4,42 3,23 0,21 0,92 1,35 49,29

J-EKL össz 3,36 22,42 133,53 34,41 49,66 32,50 5,26 1,43 2,05 4,86 289,48

NNY 33,21 53,52 106,42 7,89 0,86 2,08 0,20 204,18
HNY 5,64 17,67 68,40 19,30 14,26 1,56 1,16 127,99

NY össz 38,85 71,19 174,82 27,19 15,12 3,64 1,16 0,20 332,17

Fűz 23,28 33,05 20,54 5,15 4,47 0,57 87,06
Éger 3,31 3,31
Hárs
ELL 0,07 0,07

Fűz-ELL ö 23,28 33,12 23,85 5,15 4,47 0,57 90,44

EF 0,16 0,16
FF 0,03 0,03
LF
VF
EGYF

F össz 0,19 0,19

Összes 74,28 227,58 548,94 286,21 230,81 107,33 78,69 11,09 35,32 38,17 15,97 1.654,39
Üres 55,95
Vágásos üzemmód teljes
korlátozás

 Mindösszes 1.710,34

Vágásérettségi csoportok területe fafajok szerint 100 évre

Nyomtatás ideje: 2005. 09. 23. Terület hektárban Erdőterv 2.3.5.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 1,21 91,96 249,67 487,81 491,29 229,56 278,55 118,52 159,60 160,07 15,70 2.283,94
Kst s 2,49 0,73 3,22
Ktt m
Ktt s
Et 0,22 1,65 0,77 6,77 16,94 66,93 13,46 35,24 141,98

T össz 1,21 91,96 252,38 490,19 492,06 236,33 295,49 185,45 173,06 195,31 15,70 2.429,14

Cs m 12,70 48,17 22,04 7,63 33,34 68,30 68,70 28,48 28,89 0,27 318,52
Cs s 0,33 3,49 3,82

Cs össz 12,70 48,17 22,04 7,63 33,67 68,30 72,19 28,48 28,89 0,27 322,34

Bükk m
Bükk s

B össz

Gyertyán 0,18 0,76 0,94

Akác m 81,62 47,68 212,81 122,29 25,54 2,66 1,23 2,10 495,93
Akác s 60,88 256,61 169,76 210,23 32,74 2,95 0,17 0,18 0,37 733,89

A össz 142,50 304,29 382,57 332,52 58,28 5,61 1,40 2,28 0,37 1.229,82

Juhar 1,27 5,15 21,83 18,39 13,29 9,82 0,66 1,18 71,59
Szil 0,62 5,89 28,04 9,76 17,39 8,58 10,36 5,33 1,84 0,43 88,24
Kőris 7,83 54,81 148,68 128,40 115,57 72,64 66,84 49,68 17,37 7,80 669,62
EKL 1,11 3,01 33,88 22,84 10,70 4,13 7,32 7,09 4,01 1,71 95,80

J-EKL össz 10,83 68,86 232,43 179,39 156,95 95,17 85,18 62,10 24,40 9,94 925,25

NNY 149,47 348,68 464,09 229,75 11,20 2,66 1,75 1.207,60
HNY 8,91 50,62 170,15 144,54 53,00 13,98 7,68 0,40 1,25 450,53

NY össz 158,38 399,30 634,24 374,29 64,20 16,64 7,68 0,40 3,00 1.658,13

Fűz 0,23 23,31 46,70 24,07 6,04 5,80 0,20 0,57 106,92
Éger 3,41 3,41
Hárs 0,81 0,96 0,87 0,48 3,12
ELL 0,07 0,07

Fűz-ELL ö 0,23 23,31 46,77 28,29 7,00 6,67 0,68 0,57 113,52

EF 0,98 0,97 0,64 2,59
FF 0,30 0,06 0,36
LF
VF
EGYF

F össz 0,98 0,97 0,30 0,70 2,95

Összes 314,13 901,39 1.596,86 1.427,60 786,12 394,85 458,73 322,99 229,31 234,14 15,97 6.682,09
Üres 412,34
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 7,58

Mindösszes 7.102,01

 Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
Nyomtatás ideje: 2005. 09. 23. Erdőterv 2.3.6.

Teljes körzet

Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 59,72 9450 145,58 41841 383,64 109068 588,94 160359 19,63 5.345 12951 6354 21,41
Kst s 0,71 249 0,73 255 1,44 504 0,05 17 8 14 0,02
Ktt m
Ktt s
Et 0,22 84 1,65 653 1,87 737 0,06 25 2036 488 1,65

T össz 59,72 9450 146,51 42174 386,02 109976 592,25 161600 19,74 5.387 14995 6856 23,08

Cs m 12,20 3252 29,99 10104 12,13 3779 54,32 17135 1,81 571 2170 730 3,28
Cs s 35 0,05

Cs össz 12,20 3252 29,99 10104 12,13 3779 54,32 17135 1,81 571 2205 730 3,33

Bükk m
Bükk s

B össz

Gyertyán 0,18 24 0,18 24 0,01 1 6 3 0,02

Akác m 109,11 14505 178,71 39974 106,34 28646 394,16 83125 13,14 2.771 4183 2291 12,69
Akác s 228,87 32748 120,44 20348 142,90 24650 492,21 77746 16,41 2.592 3563 2361 16,26

A össz 337,98 47253 299,15 60322 249,24 53296 886,37 160871 29,55 5.362 7746 4652 28,95

Juhar 1,65 213 10,03 2703 16,87 6127 28,55 9043 0,95 301 362 212 0,65
Szil 4,92 1313 19,11 5035 7,77 2504 31,80 8852 1,06 295 637 262 1,31
Kőris 45,25 9066 66,42 21600 104,70 30110 216,37 60776 7,21 2.026 4499 1816 7,57
EKL 2,09 359 3,45 691 16,14 5046 21,68 6096 0,72 203 427 148 0,66

J-EKL össz 53,91 10951 99,01 30029 145,48 43787 298,40 84767 9,95 2.826 5925 2438 10,19

NNY 506,42 100887 465,99 85779 554,00 102725 1.526,41 289391 50,88 9.646 8353 7023 49,89
HNY 36,22 7062 101,75 24495 126,22 42841 264,19 74398 8,81 2.480 3457 2198 8,33

NY össz 542,64 107949 567,74 110274 680,22 145566 1.790,60 363789 59,69 12.126 11810 9221 58,22

Fűz 0,26 46 13,65 3304 3,53 727 17,44 4077 0,58 136 188 109 0,41
Éger 0,10 11 0,10 11 0,00 0
Hárs 0,81 307 0,81 307 0,03 10 29 14 0,03
ELL

Fűz-ELL ö 0,26 46 13,65 3304 4,44 1045 18,35 4395 0,61 146 217 123 0,44

EF 1,95 461 0,48 177 2,43 638 0,08 21 8 10 0,05
FF 0,30 137 0,03 12 0,33 149 0,01 5 1 2
LF
VF
EGYF

F össz 1,95 461 0,30 137 0,51 189 2,76 787 0,09 26 9 12 0,05

Összes 1.008,66 179362 1.156,35 256344 1.478,22 357662 3.643,23 793368 121,44 26.446 42913 24035 124,28

VÁGÁSOS ERDŐK TELJES KORLÁTOZÁSSAL

Üres területből számított évi hozami terület 3,75

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre

Nyomtatás ideje: 2005. 09. 23. Erdőterv 2.3.6.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 33,45 4725 104,09 21026 104,17 31425 241,71 57176 8,06 1.906 3430 1829 7,25
Kst s 1,78 475 1,78 475 0,06 16 7 10 0,02
Ktt m
Ktt s
Et 37 11 0,08

T össz 33,45 4725 105,87 21501 104,17 31425 243,49 57651 8,12 1.922 3474 1850 7,35

Cs m 0,50 82 18,18 5605 9,91 3405 28,59 9092 0,95 303 493 229 0,94
Cs s 4 3 0,01

Cs össz 0,50 82 18,18 5605 9,91 3405 28,59 9092 0,95 303 497 232 0,95

Bükk m
Bükk s

B össz

Gyertyán

Akác m 20,19 2577 34,10 6328 16,56 4282 70,85 13187 2,36 440 633 341 2,15
Akác s 88,62 11865 49,32 6290 71,27 14810 209,21 32965 6,97 1.099 1520 954 6,66

A össz 108,81 14442 83,42 12618 87,83 19092 280,06 46152 9,34 1.538 2153 1295 8,81

Juhar 4,77 550 12,14 2853 1,72 466 18,63 3869 0,62 129 255 138 0,60
Szil 1,59 90 9,33 1305 2,64 499 13,56 1894 0,45 63 116 50 0,41
Kőris 17,39 2657 82,52 12176 24,28 6237 124,19 21070 4,14 702 1235 550 3,22
EKL 2,03 214 30,43 2595 6,90 1147 39,36 3956 1,31 132 161 77 0,86

J-EKL össz 25,78 3511 134,42 18929 35,54 8349 195,74 30789 6,52 1.026 1767 815 5,09

NNY 86,73 16650 106,42 24311 54,71 13333 247,86 54294 8,26 1.810 1867 1524 7,82
HNY 23,31 4926 68,40 17714 20,07 5084 111,78 27724 3,73 924 974 777 3,21

NY össz 110,04 21576 174,82 42025 74,78 18417 359,64 82018 11,99 2.734 2841 2301 11,03

Fűz 23,28 3988 33,31 7177 23,51 4557 80,10 15722 2,67 524 733 446 2,18
Éger 3,31 1032 3,31 1032 0,11 34 34 29 0,08
Hárs
ELL 0,07 26 0,07 26 0,00 1 1 1

Fűz-ELL ö 23,28 3988 33,38 7203 26,82 5589 83,48 16780 2,78 559 768 476 2,26

EF 0,16 45 0,16 45 0,01 1 1 1
FF 0,03 11 0,03 11 0,00 0
LF
VF
EGYF

F össz 0,19 56 0,19 56 0,01 2 1 1

Összes 301,86 48324 550,09 107881 339,24 86333 1.191,19 242538 39,71 8.085 11501 6970 35,49

VÁGÁSOS ERDŐK TELJES KORLÁTOZÁSSAL

Üres területből számított évi hozami terület 0,68

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre

Nyomtatás ideje: 2005. 09. 23. Erdőterv 2.3.6.
Teljes körzet
Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 93,17 14175 249,67 62867 487,81 140493 830,65 217535 27,69 7.251 16381 8183 28,66
Kst s 2,49 724 0,73 255 3,22 979 0,11 33 15 24 0,04
Ktt m
Ktt s
Et 0,22 84 1,65 653 1,87 737 0,06 25 2073 499 1,73

T össz 93,17 14175 252,38 63675 490,19 141401 835,74 219251 27,86 7.308 18469 8706 30,43

Cs m 12,70 3334 48,17 15709 22,04 7184 82,91 26227 2,76 874 2663 959 4,22
Cs s 39 3 0,06

Cs össz 12,70 3334 48,17 15709 22,04 7184 82,91 26227 2,76 874 2702 962 4,28

Bükk m
Bükk s

B össz

Gyertyán 0,18 24 0,18 24 0,01 1 6 3 0,02

Akác m 129,30 17082 212,81 46302 122,90 32928 465,01 96312 15,50 3.210 4816 2632 14,84
Akác s 317,49 44613 169,76 26638 214,17 39460 701,42 110711 23,38 3.690 5083 3315 22,92

A össz 446,79 61695 382,57 72940 337,07 72388 1.166,43 207023 38,88 6.901 9899 5947 37,76

Juhar 6,42 763 22,17 5556 18,59 6593 47,18 12912 1,57 430 617 350 1,25
Szil 6,51 1403 28,44 6340 10,41 3003 45,36 10746 1,51 358 753 312 1,72
Kőris 62,64 11723 148,94 33776 128,98 36347 340,56 81846 11,35 2.728 5734 2366 10,79
EKL 4,12 573 33,88 3286 23,04 6193 61,04 10052 2,03 335 588 225 1,52

J-EKL össz 79,69 14462 233,43 48958 181,02 52136 494,14 115556 16,47 3.852 7692 3253 15,28

NNY 593,15 117537 572,41 110090 608,71 116058 1.774,27 343685 59,14 11.456 10220 8547 57,71
HNY 59,53 11988 170,15 42209 146,29 47925 375,97 102122 12,53 3.404 4431 2975 11,54

NY össz 652,68 129525 742,56 152299 755,00 163983 2.150,24 445807 71,67 14.860 14651 11522 69,25

Fűz 23,54 4034 46,96 10481 27,04 5284 97,54 19799 3,25 660 921 555 2,59
Éger 3,41 1043 3,41 1043 0,11 35 34 29 0,08
Hárs 0,81 307 0,81 307 0,03 10 29 14 0,03
ELL 0,07 26 0,07 26 0,00 1 1 1

Fűz-ELL ö 23,54 4034 47,03 10507 31,26 6634 101,83 21175 3,39 706 985 599 2,70

EF 1,95 461 0,64 222 2,59 683 0,09 23 9 11 0,05
FF 0,30 137 0,06 23 0,36 160 0,01 5 1 2
LF
VF
EGYF

F össz 1,95 461 0,30 137 0,70 245 2,95 843 0,10 28 10 13 0,05

Összes 1.310,52 227686 1.706,44 364225 1.817,46 443995 4.834,42 1035906 161,15 34.530 54414 31005 159,77

VÁGÁSOS ERDŐK TELJES KORLÁTOZÁSSAL
FAANYAGTERMELÉST NEM SZOLGÁLÓ ERDŐ –részletes fafajbontást lásd a 2.3.2.A táblában 31 23
NEM VÁGÁSOS (SZÁLALÓ) ÜZEMMÓDÚ ERDŐ –részletes fafajbontást lásd a 2.3.2.B táblában

Üres területből számított évi hozami terület 4,43

 Záródás minősítése faállománytípusonként
 Terület hektárban
Nyomtatás ideje: 2005. 09. 23. Erdőterv 2.3.7.
 Teljes körzet

Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

 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
Ks.tölgyes 2.067,74 44,77 13,34 457,87 159,67 4,53 140,58 2.888,50
Cseres 258,82 9,01 13,07 48,22 5,95 335,07
Mo.tölgyes
Akácos 1.056,88 38,43 104,61 22,07 24,10 28,96 16,40 0,78 1.292,23
Gyertyános
Juharos
Kőrises 162,03 108,73 25,78 13,75 3,08 313,37
Ek.lombos 168,78 2,48 105,39 31,71 6,53 13,66 0,42 328,97
N.nyár - n. fűz 875,72 117,52 213,91 105,72 32,63 15,45 20,92 1.381,87
Hazai nyáras 299,37 0,84 84,79 16,74 5,58 4,93 1,06 413,31
Füzes 79,82 33,26 8,61 0,54 122,23
Égeres 4,14 4,14
Hársas
Nyíres
El.lombos 18,45 0,54 18,99
Erdeifenyves 3,33 3,33
Feketefenyves
Lucfenyves
Egyéb fenyves

Összesen 4.995,08 213,05 13,34 1.122,17 409,91 95,73 213,15 37,74 1,84 7.102,01

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

Nyomtatás ideje: 2005. 09. 23. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
Teljes körzet
Felvétel éve: 2004 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 1,15 1,28 2,43 0,1 0,90 Bekorhadt sarjtuskó, egyéb tuskó
károsodás 1,3 % 47,3 52,7 100,0
 ha 0,07 0,07 Fenyő rontó tapló 2 % 100,0 100,0
 ha 28,51 15,83 44,34 1,9 3,80 Törzstaplók, golyvák, rákos sebek,
fekélyek 11-13 % 64,3 35,7 100,0
 ha 1,83 1,83 0,1 0,50 Kéregtetűk, pajzstetűk, farontó
bogarak 14-16 % 100,0 100,0
 ha 59,72 93,56 54,94 18,50 14,69 5,99 247,40 10,6 47,00 Fagyléc, fagyrepedés 18 % 24,1 37,8 22,2 7,5 5,9 2,4 100,0
 ha 0,94 0,94 0,20 Egyéb törzskárosodás 19 % 100,0 100,0
 ha 10,38 10,38 0,4 0,50 Kéregsebzés 21,22 % 100,0 100,0
 ha 857,00 241,09 83,75 40,36 20,33 21,44 15,92 4,46 2,28 7,31 1.293,94 55,4 155,70 Csúcsszáradás 31 % 66,2 18,6 6,5 3,1 1,6 1,7 1,2 0,3 0,2 0,6 100,0
 ha 187,01 137,31 7,57 23,06 8,39 5,51 2,85 371,70 15,9 47,70 Lomb- és hajtás károsító rovarok,
gombák, fagyöngy 32-36 % 50,3 36,9 2,0 6,2 2,3 1,5 0,8 100,0
 ha Immiszió, koronatörés, egyéb
károsítás 37-39 %

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

Nyomtatás ideje: 2005. 09. 23. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
Teljes körzet
Felvétel éve: 2004 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 0,34 1,39 3,45 5,18 0,2 2,40 Magas talajvíz, pangó víz 41,42 % 6,6 26,8 66,6 100,0
 ha Erózió 43 %
 ha 4,07 4,07 0,2 1,00 Egyéb talajkárosodás (talajvíz
süllyedés stb.) 44-47 % 100,0 100,0
 ha 1,20 1,20 0,1 0,10 Tűzkár 51 % 100,0 100,0
 ha 2,67 2,67 0,1 1,20 Hervadásos pusztulás 52 % 100,0 100,0
 ha 14,29 0,51 14,80 0,6 0,90 Széldöntés, kidőlés, törzstörés 53 % 96,6 3,4 100,0
 ha 5,98 5,98 0,3 0,30 Aszály, hőség okozta kár 54 % 100,0 100,0
 ha Helytelen gazdálkodásból fakadó
károsodás 55
 ha 6,37 6,37 0,3 1,00 Egyéb károsodások 56 % 100,0 100,0
 ha 163,15 92,95 45,93 9,23 6,54 0,40 2,60 320,80 13,7 41,60 Vad által okozott kár 61-65 % 50,9 29,0 14,3 2,9 2,0 0,1 0,8 100,0

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

Nyomtatás ideje: 2005. 09. 23. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
Teljes körzet
Felvétel éve: 2004 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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
1.327,31 588,26 199,37 92,54 53,13 38,07 18,77 4,46 2,28 9,91 2.334,10 100,0 304,80 Összes érintett terület 1-64 % 56,9 25,2 8,5 4,0 2,3 1,6 0,8 0,2 0,1 0,4 100,0

 ha 938,19 334,65 139,03 60,25 35,53 30,88 15,92 4,46 2,28 7,31 1.568,50 67,2 206,40 Abiotikus károsodás
18, 22, 31, 38, 41-43, 47, 51, 53, 54
 ha 378,74 247,24 56,27 32,29 17,60 7,19 2,85 2,60 744,78 31,9 95,90 Biotikus eredetű kár
1-4, 11-16, 19, 32-36, 39, 52, 61-65
 ha 10,38 6,37 4,07 20,82 0,9 2,50 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: 2005. 09. 23. Egészségi állapot fafajcsoportonként Erdőterv 2.3.9.
Teljes körzet
Felvétel éve: 2004 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

 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 780,05 277,22 69,51 28,69 14,98 7,76 2,60 1.253,21 2.434,02Tölgyek % 32,0 11,4 2,9 1,2 0,6 0,3 0,1 51,5 100,0
 terület 26,05 31,91 33,71 4,58 3,48 222,61 322,34Cser % 8,1 9,9 10,5 1,4 1,1 69,1 100,0

 terület 0,94 0,94Gyertyánok % 100,0 100,0
 terület 118,31 68,66 25,62 19,21 13,93 14,37 11,25 1,28 0,73 4,12 952,34 1.229,82Akácok % 9,6 5,6 2,1 1,6 1,1 1,2 0,9 0,1 0,1 0,3 77,4 100,0
 terület 12,33 0,98 0,46 57,82 71,59Juharok % 17,2 1,4 0,6 80,8 100,0
 terület 8,24 2,09 6,22 3,24 3,17 1,68 63,60 88,24Szilek % 9,3 2,4 7,0 3,7 3,6 1,9 72,1 100,0
 terület 55,03 38,84 3,21 7,64 2,85 374,50 482,07Kőrisek % 11,4 8,1 0,7 1,6 0,6 77,7 100,0
 terület 0,63 31,93 32,56Diók % 1,9 98,1 100,0
 terület 0,18 4,92 2,26 8,23 15,59Vadgyümölcsök % 1,2 31,6 14,5 52,8 100,0
 terület 17,25 9,66 10,93 1,22 2,22 0,35 193,57 235,20Egyéb kemény lombosok % 7,3 4,1 4,6 0,5 0,9 0,1 82,3 100,0
 terület 223,71 138,56 47,45 22,62 15,14 10,81 4,67 3,18 1,55 2,65 737,26 1.207,60Nemes nyárak és nemes füzek % 18,5 11,5 3,9 1,9 1,3 0,9 0,4 0,3 0,1 0,2 61,1 100,0
 terület 70,22 13,81 1,73 0,21 3,10 361,46 450,53Hazai nyárak % 15,6 3,1 0,4 0,7 80,2 100,0

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

Nyomtatás ideje: 2005. 09. 23. Egészségi állapot fafajcsoportonként Erdőterv 2.3.9.
Teljes körzet
Felvétel éve: 2004 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

 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 14,76 0,23 0,30 0,54 93,79 109,62Füzek % 13,5 0,2 0,3 0,5 85,6 100,0
 terület 3,31 0,10 3,41Égerek % 97,1 2,9 100,0
 terület 0,48 2,64 3,12Hársak % 15,4 84,6 100,0
 terület 0,07 0,07Nyírek % 100,0 100,0
 terület 0,07 1,38 1,14 2,59Erdeifenyők % 2,7 53,3 44,0 100,0
 terület 0,36 0,36Feketefenyők % 100,0 100,0
 terület 1.327,31 588,26 199,37 92,54 53,13 38,07 18,77 4,46 2,28 9,91 4.355,57 6.689,67Összesen

% 19,8 8,8 3,0 1,4 0,8 0,6 0,3 0,1 0,1 65,1 100,0

 Üres (faállománnyal nem borított) terület 412,34

 Erdőterület összesen 7.102,01

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

2005
körzet erdészet

nélkül
3703,26 86,8 321296 8,0 29728 34 66,32

2005
erdészet 3398,75 145,5 494518 7,3 24686 54 50,81

2005
KÖRZET
ÖSSZES

7102,01 114,9 815814 7,7 54414 42 117,13

1995
körzet erdészet

nélkül
3210,8 72,4 232459 6,7 21391 37 72,26

1995
erdészet 3445,9 141,9 488954 7,3 25254 54 30,57

1995
KÖRZET
ÖSSZES

6656,7 108,4 721413 7,0 46645 45 102,83

2005-1995*
ÖSSZESEN

VÁLTOZÁSA
445,31 212,0 94401 17,4 7769 -3 14,3

* 2005-1995: előjelhelyesen tartalmazza a két év adatainak különbségét.

2.3.11. Fafajok terület- és fakészlet-adatainak változása
(Kitöltése csak összesen bontásban kötelező!)

1995 évi állapot 2005 évi állapot

Terület Fakészlet Terület Fakészlet Fafaj
ha % m3 % ha % m3 %

KST 2196,0 36,5 348946 48,4 2292,04 34,2 346488 42,5

KTT 0 0 0 0 0 0 0 0

ET 226,4 3,8 11572 1,6 141,98 2,1 8198 1,0

CS 169,5 2,8 25070 3,5 322,34 4,8 33465 4,1

B 0 0 0 0 0 0 0 0

GY 0,3 0 49 0 0,94 0,0 53 0,0

A 1205,4 20,0 101978 14,1 1229,82 18,4 111528 13,7

J 42,9 0,7 6513 0,9 71,59 1,1 11669 1,4

SZ 48,6 0,8 8465 1,2 88,24 1,3 8321 1,0

K 435,6 7,3 64592 9,0 669,62 10,0 81203 10,0

EKL 92,2 1,5 9473 1,3 95,80 1,4 8410 1,0

NNY 1060,4 17,6 85502 11,9 1207,60 18,1 129118 15,8

HNY 418,1 6,9 43206 6 450,53 6,7 61422 7,5

FÜ 114,8 1,9 14366 2 109,62 1,6 14196 1,7

É 3,5 0,1 262 0 3,41 0,1 435 0,1

H 1,4 0 252 0 3,12 0,1 553 0,1

ELL 0,1 0 32 0 0,07 0,0 16 0,0

EF 3,0 0,1 951 0,1 2,59 0,1 602 0,1

FF 0,5 0 184 0 0,36 0,0 137 0,0

LF 0 0 0 0 0 0 0 0

VF 0 0 0 0 0 0 0 0

EGYF 0 0 0 0 0 0 0 0

Összes: 6018,7 100,0 721413 100,0 6689,67 100,0 815814 100,0
Üres

terület: 638,0 - - - 412,34 - - -

Mind-
össz.: 6656,7 - - - 7102,01 - 815814 -

Vésztői körzet erdőterve 2005-2014
__

2.4. Tervadatok

Hosszú távú tervadatok

a körzet teljes területére

2.4.1. Távlati erdőkép táblák:
2.4.1.A. Távlati célállománytípusok és a 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. Erdő-felújítási mátrix

Távlati célállománytípusok - jelenlegi faállománytípusok mátrix
Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.4.1.A.

Teljes körzet

Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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
Ks.tölgyes 2.437,61 285,44 10,35 8,23 18,48 7,95 1,46 2.769,52

Cseres 207,72 94,67 0,54 302,93

Mo.tölgyes
Akácos 538,78 177,54 394,81 8,77 12,82 55,36 50,37 1.238,45

Gyertyános
Juharos
Kőrises 161,86 28,01 6,94 22,58 31,92 6,44 45,02 1,33 304,10

Ek.lombos 162,47 21,74 19,83 7,16 64,59 18,07 11,02 11,68 316,56

N.nyár - n. fűz 405,45 131,80 81,65 22,61 2,33 508,91 45,16 8,62 1.206,53

Hazai nyáras 134,13 22,96 7,53 33,93 18,56 180,65 5,13 402,89

Füzes 3,26 5,04 10,69 0,91 102,33 122,23

Égeres 4,14 4,14

Hársas
Nyíres
El.lombos 5,44 0,54 13,01 18,99

Erdeifenyves 3,33 3,33

Feketefenyves
Lucfenyves
Egyéb fenyves
Üres 203,85 33,68 24,09 5,72 16,77 118,19 10,04 412,34

Távlati összesen 4.258,46 795,84 545,20 75,07 191,32 745,25 348,77 142,10 7.102,01

 Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix
Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.4.1.B.

Teljes körzet

Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 495,37 2,43 29,06 0,86 6,54 10,05 544,31

Cseres 22,70 230,27 8,00 2,86 0,46 264,29

Mo.tölgyes

Akácos 35,78 31,61 83,94 2,63 153,96

Gyertyános

Juharos

Kőrises 1,71 2,51 1,29 25,41 30,92

Ek.lombos 1,72 0,79 14,51 17,02

N.nyár - n. fűz 7,77 9,47 0,73 0,81 234,45 253,23

H.nyáras 48,44 2,56 6,12 8,63 55,01 120,76

Füzes 0,75 0,75

Égeres

Hársas

Nyíres

El.lombos

Erdeifenyves

Feketefenyves

Lucfenyves

Egyéb fenyves

Távlati összesen 613,49 278,85 129,93 29,94 23,14 244,08 65,06 0,75 1.385,24

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2005. 09. 23. Terület hektárban Erdőterv 2.4.1.C.
 Teljes körzet
 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 jel termelés Különleges Összesen termelés Különleges Összesen

 25 KST 2.245,57 890,97 3.136,54 781,94 372,77 1.154,71
 26 KST-CS 406,97 35,01 441,98 57,11 26,67 83,78

 27 KST-HNY 9,56 9,56 18,85 18,85

 28 KST-MÉ 3,38 3,38 1,23 1,23

 29 KST-K 484,57 147,78 632,35 119,17 53,02 172,19

 30 KST-EL 34,65 34,65 1.115,26 221,15 1.336,41
 31 KST-F 2,35 2,35

 Kocsányos tölgyes 3.150,05 1.108,41 4.258,46 2.095,91 673,61 2.769,52

 32 CS 98,32 24,68 123,00 85,54 29,49 115,03

 33 CS-KTT 1,91 1,91

 34 CS-KST 328,44 86,62 415,06 34,31 13,14 47,45

 36 CS-EL 226,84 29,03 255,87 118,48 21,97 140,45

 Cseres 655,51 140,33 795,84 238,33 64,60 302,93

 44 A 465,41 61,78 527,19 731,47 234,85 966,32

 45 A-NNY 0,82 0,82 44,32 9,99 54,31

 46 A-HNY 16,06 16,06 67,33 7,64 74,97

 47 A-EL 1,13 1,13 114,49 28,36 142,85

 Akácos 482,29 62,91 545,20 957,61 280,84 1.238,45

 53 K 36,94 4,57 41,51 187,91 83,74 271,65

 54 K-T 22,79 5,64 28,43 14,44 9,34 23,78

 55 K-E 1,04 4,09 5,13 7,42 1,25 8,67

 56 VT 53,97 53,97 125,19 6,07 131,26

 57 FD 1,20 1,20

 58 EKL 46,78 90,57 137,35 101,40 82,70 184,10

 Egyéb kemény lombos 161,52 104,87 266,39 437,56 183,10 620,66

 59 NNY 657,04 71,45 728,49 917,32 172,50 1.089,82

 60 NNY-HNY 14,97 14,97 0,34 0,34

 61 NNY-A 1,27 1,27 5,18 0,26 5,44

 62 NNY-EL 0,52 0,52 73,42 36,63 110,05

 64 NFÜ 0,88 0,88

 N.nyáras és füzes 672,01 73,24 745,25 996,26 210,27 1.206,53

 66 HNY 116,47 98,43 214,90 196,60 78,13 274,73

 67 HNY-NNY 3,19 0,37 3,56 2,51 10,51 13,02

 68 HNY-A 114,26 11,99 126,25 45,04 12,90 57,94

 69 HNY-KST 3,71 3,71 0,96 0,47 1,43

 70 HNY-EL 0,35 0,35 26,95 28,82 55,77

 Hazai nyáras 237,63 111,14 348,77 272,06 130,83 402,89

 73 FÜ 25,08 110,27 135,35 1,26 29,65 30,91

 74 FÜ-E 6,75 6,75 20,33 70,99 91,32

 76 MÉ-E 4,14 4,14

 81 ELL 5,24 13,75 18,99

 Egyéb lágy lombos 25,08 117,02 142,10 26,83 118,53 145,36

 85 EF-T 2,04 2,04

 88 EF-EL 1,10 1,10

 89 EF-F 0,19 0,19

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2005. 09. 23. Terület hektárban Erdőterv 2.4.1.C.
 Teljes körzet
 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 jel termelés Különleges Összesen termelés Különleges Összesen

 Erdeifenyves 3,14 0,19 3,33

 Összesen 5.384,09 1.717,92 7.102,01 5.027,70 1.661,97 6.689,67

 Üres 412,34
 Mindösszesen 7.102,01

 Korlátozások területkimutatása üzemmódonként

Nyomtatás ideje: 2005. 09. 23. Terület hektárban Erdőterv 2.4.2.
 Teljes körzet
 Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

 VÁGÁSOS ÜZEMMÓD

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

 Védelmi: védő 15,40 618,39
 Védelmi: védett 936,68

 Faanyagtermelést szolgáló 5.332,12 51,97
 Egyéb gazdasági 128,69

 Egészségügyi-szociális, turisztikai 0,57
 Oktatás, kutatást célját szolgáló 10,61

Összesen: terület hektárban 5.476,21 1.618,22
 részletek száma 1512 603

 NEM VÁGÁSOS (SZÁLALÓ) ÜZEMMÓD

 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 2,70 4,88

 Egészségügyi-szociális, turisztikai
 Oktatás, kutatást célját szolgáló

Összesen: terület hektárban 2,70 4,88
 részletek száma 1 1

 Részletes erdőfelújítási mátrix
Nyomtatás ideje: 2005. 09. 23. Terület hektár Erdőterv 2.4.6.

Teljes körzet

Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

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 71,00 12,25 223,36 9,33 5,83 210,00 10,50 2,04 544,31

Cseres 77,86 12,81 76,80 8,08 4,23 82,60 1,91 264,29

Mo.tölgyes

Akácos 2,00 147,21 1,18 3,57 153,96

Gyertyános

Juharos

Kőrises 10,60 2,18 18,14 30,92

Ek.lombos 2,51 1,25 7,12 6,14 17,02

N.nyár - n. fűz 0,83 15,37 232,87 2,64 1,52 253,23

Hazai nyáras 12,88 19,54 23,09 38,05 27,20 120,76

Füzes 0,75 0,75

Égeres

Hársas

Nyíres

El.lombos

Erdeifenyves

Feketefenyves

Lucfenyves

Egyéb fenyves

Összesen 163,74 25,89 495,39 22,02 33,15 593,10 48,39 1,52 2,04 1.385,24

Vésztői körzet erdőterve 2005-2014
__

3. Szöveges értékelés

Vésztői körzet erdőterve 2005-2014
__

3.1. Területi adatok

3.1.1. Területi adatok ismertetése
A körzetet északról Hajdú-Bihar megye, keletről Románia, délről a Gyulai-, délnyugatról a

Körös-menti/Szarvasi Erdészeti Tervezési Körzet, nyugatról pedig Jász-Nagykun-Szolnok
megye határolja.

A Vésztői Erdészeti Tervezési Körzethez (a továbbiakban körzet) tartozó községeket az
alábbi táblázat tartalmazza. A községeknél feltüntetett összesített erdőterületi adatok az
erdőtervezési körzetben és az állami erdészeti részvénytársaságok kezelésében lévő
erdőterületeket foglalják magukba (továbbiakban teljes körzet).

H e l y s é g h a t á r o s t e r ü l e t k i m u t a t á s (ha)

Helység
megnevezése

Közigazgatási
terület

Földhivatali
erdőterület

Erdőtervezett
erdőrészletek

területe

Erdősültség
(%)

Biharugra 5287 182,24 178,14 3,4
Bucsa 5584 318,90 289,59 5,2
Dévaványa 21673 306,36 303,67 1,4
Ecsegfalva 7899 125,14 83,21 1,1
Füzesgyarmat 12741 997,60 1073,41 8,4
Geszt 5142 701,53 755,00 14,7
Kertészsziget 3915 172,16 169,10 4,3
Körösladány 12387 707,30 689,12 5,6
Körösnagyharsány 1993 41,99 37,90 1,9
Körösújfalu 2531 58,96 57,14 2,3
Mezőgyán 5990 689,17 804,82 13,4
Okány 7065 84,88 73,31 1,0
Szeghalom 21713 1822,51 1854,23 8,5
Vésztő 12576 392,68 385,02 3,1
Zsadány 6586 340,95 348,35 5,3

Összesen: 133082 6942,37 7102,01 5,3

Az ingatlan-nyilvántartási és az erdőtervezett terület közötti eltérés indoklása a 3.1.3.

fejezet témája.

A táblázatból látható, hogy a körzet községeinek erdősültsége elég nagy szórást mutat. A

legkisebb erdősültségű község Okány 1,0 %-os, a legnagyobb pedig Geszt 14,7 %-os értékkel.
A teljes körzet erdősültsége az országos átlag alatt van, mindössze 5,3 %. Az alacsony érték
oka a körzetben folyó hagyományosan fejlett és intenzív mezőgazdálkodás, valamint a sok –
erdősítésre is alkalmatlan - szikes talaj.

Vésztői körzet erdőterve 2005-2014
__

A községek földnyilvántartás szerinti, erdő művelési ágú területe 6942,37 ha, az
üzemtervezett erdőterület 7102,01 ha. Az erdőtervezett erdőterületből jelenleg 3398,75 ha-t a
DALERD Rt. Körösvidéki Erdészete kezel. Ezen utóbbi területek a Körzettel egy időben
(2004-ben) kerültek felvételre.

A teljes körzetben üzemtervezett erdőrészletek területéből a DALERD Rt. Körösvidéki
Erdészete az alábbi területeken gazdálkodik községenként:

Helység
megnevezése

Helységben
üzemtervezett

erdőterület
(ha)

DALERD Rt. által
kezelt terület (ha)

(Körösvidéki
Erdészet)

DALERD Rt. által
kezelt erdő

az erdőterület
%-ában

Bucsa 289,59 227,07 78,4
Dévaványa 303,67 49,84 16,4
Füzesgyarmat 1073,41 646,10 60,2
Geszt 755,00 496,14 65,7
Kertészsziget 169,10 27,53 16,3
Körösladány 689,12 422,71 61,3
Mezőgyán 804,82 486,18 60,4
Szeghalom 1854,23 793,31 42,8
Vésztő 385,02 158,95 41,3
Zsadány 348,35 90,92 26,1

Összesen: 6672,31 3398,75 50,9

A fenti táblázatból kitűnik, hogy a teljes körzet legjelentősebb erdőgazdálkodója a

Körösvidéki Erdészet, mely a teljes körzet erdeinek közel 48 %-át kezeli. Az erdők többi
területhez viszonyított alacsony területi aránya miatt fokozott jelentősége van az erdészet
mindennemű tevékenységének.

A teljes körzet jelentős erdőgazdálkodója még a Töviskesi Mezőgazdasági Termelő és
Szolgáltató RT; a Hidasháti Mezőgazdasági RT; a Körös-Maros NP Ig. és a Körös-vidéki
Környezetvédelmi és Vízügyi Igazgatóság is. Összesen 886,45 ha-on (közel egyenlő nagyságú
területen), a teljes körzet erdeinek közel 13 %-án, az erdészet nélkül számított erdőterületek
24 %-án gazdálkodnak.

A teljes körzetben előforduló tulajdonformák megoszlását a 2.5.2. táblázat tartalmazza. A

teljes körzet erdőtervezett területeinek közel 63 %-a köztulajdonban van, melynek csupán 2
%-a közösségi, s 98 %-a állami tulajdon. Az állami tulajdonú területek 81 %-a a DALERD
Rt; 19 %-a egyéb állami szervezet kezelésében van.

A magántulajdonú területek aránya a teljes körzetben 35 %. Az ingatlan-nyilvántartás
szerinti magántulajdonú erdőrészletek jelentős részére (közel 1645 ha-ra, a teljes körzetben
tervezett erdőterület 21 %-ára) még nincs bejelentkezett erdőgazdálkodó.

A teljes körzet erdőtervezett földterületeinek közel 2 %-a vegyes tulajdonú, azaz a
magántulajdon mellett állami tulajdonrész is van benne. Ezen arány további növekedésére
lehet számítani, mert egyre több magánerdő-tulajdonos ajánlja fel erdőtulajdonát az államnak
életjáradék fejében. Ezen erdők többségén nincs bejegyzett erdőgazdálkodó.

Vésztői körzet erdőterve 2005-2014
__

Az erdők méret szerint tagoltságát jól mutatja a teljes körzet erdeinek erdőtest jellege
szerint történő besorolása. Erdőség nincs. A nagy erdők területének az erdőrészletek
területéhez viszonyított aránya 16 %, a közepes erdőké 49 %, a kis erdőké 34 %. Az
erdősávok területi aránya jelentéktelen, közel 1 %. Az erdők változatosságát jellemzi, hogy az
erdőtestek mérete 0,5 ha-os kis erdőtől a közel 1000 ha alatti nagy erdőkig terjed.

Az erdők változatosságának másik mérőszáma az erdőrészletek átlagos területnagysága. Ez
az érték erdőrészleteknél 3,35 ha (egyéb részleteknél 0,95 ha). Az erdőrészletek átlagterülete
nagy erdőnél 3,78 ha, közepes erdőnél 4,56 ha, kis erdőnél 2,40 ha, erdősávoknál pedig 1,60
ha. Összességében a teljes körzetben 2.117 db erdő- és 642 db egyéb részlet található. Az
erdőrészletek 14 %-a nagy-, 36 %-a közepes-, 47 %-a kis erdőkben és 3 %-a pedig
erdősávokban fordul elő.

A körzetben kialakult nagyobb összefüggő erdőtömbök közül az egyik több község
területét is érinti (Körösladány-Szeghalom). Ezen tömbös erdőterületek más körzetek
erdőterületeihez nem kapcsolódnak.

3.1.2. Területváltozások értékelése

3.1.2.1. Területváltozás (2.1.6. tábla)
Az eltelt tervidőszakban a teljes körzet erdő- és egyéb részleteinek összterülete - az

elvégzett erdőtelepítések, az eddig nem erdőtervezett 5000 m2-nél nagyobb erdőterületek
miatti növekedést, valamint az 5000 m2-nél kisebb erdőterületekből származó apadást is
figyelembe véve – 432,57 hektárral növekedett.

Az elmúlt tervidőszakban - miközben néhány erdőrészlet erdőfelügyeleti határozat alapján
„kikerült” az erdő művelési kategóriából és letermelésük is megtörtént - a körzet
erdőtervezett területe összességében 575,10 ha-ral növekedett. Jelentősek az elmúlt 10 évben
végrehajtott erdőtelepítések, valamint az un. talált erdők - korábban nem üzemtervezett,
gyakran más művelési ágban lévő 5000 m2-t meghaladó erdőfoltok erdőtervezése.

Összességében területváltozást nem okozott, de jelentős a térség erdeinek tulajdonforma
szerinti átrendeződése, mely folyamat jelenleg is tart. A korábbi termelőszövetkezeti és állami
gazdasági erdőállományok jelentős része magántulajdonba vagy erdészeti kezelésbe került.
Sajnos ezen tulajdonosi vagy kezelői változások jelentős része nem került földhivatali
átvezetésre - hiányzó határozatok, földhivatali "lemaradások", ismeretlen tulajdonosok,
felszámolt TSZ-ek, állami gazdaságok stb. - azt eredményezik, hogy jelentős a rendezetlen
tulajdonformában lévő állományok területe. Az elkövetkező 10 évben várhatóan
„letisztulnak” a most zajló, tulajdonosváltozást követően megakadt folyamatok, és
remélhetően az erdőfelügyeleti munka hatására erdőgazdálkodói bejegyzés is megtörténik.

Területváltozások az elmúlt 10 évben (csak a körzet erdészet nélküli területére):

A körzet erdőterülete (az egyéb részletek területe nélkül) az elmúlt 10 év alatt 3210,80 ha-
ról 3703,26 ha-ra nőtt. Ez 492,46 ha-os (az 1995. évi területhez képest 15 %-os) növekedés
elsősorban az erdőtelepítéseknek, másodsorban a korábbi erdőgazdasági erdőterületek
magántulajdonba kerülésének a következménye. (Az ilyen jellegű területváltozás közel 140
ha volt.)

Vésztői körzet erdőterve 2005-2014
__

1995-ben a teljes körzet erdőterületének 52 %-án az állami erdészet gazdálkodott, 2005-re
ez az arány 48 %-ra csökkent. Az állami erdészetek által kezelt erdőterület nem csak
arányaiban, de ténylegesen is csökkent 47,15 ha-ral (míg az összterület 142,53 ha-ral).

A lejárt erdőtervekben és a most elkészített körzeti tervben a községenkénti erdőtervezett

területek között az alábbi eltérések tapasztalhatók:

Község Lejárt erdőtervi
terület 1

Érvényes
erdőtervi

terület

Eltérés
(ha)

Erdészeti
változás az

összes területben
Biharugra 216,2 196,88 -19,32 0,02
Bucsa 51,7 66,07 14,37 -27,53
Dévaványa 225,5 262,51 37,01 -0,39
Ecsegfalva 88,9 113,85 24,95 0,02
Füzesgyarmat 337,7 439,58 101,88 -8,46
Geszt 232,3 267,05 34,75 -2,42
Kertészsziget 157,3 143,98 -13,32 -0,83
Körösladány 269,3 283,24 13,94 -20,91
Körösnagyharsány 37,6 37,90 0,30 0,02
Körösújfalu 52,3 57,78 5,48 0,02
Mezőgyán 210,0 323,14 113,14 -0,2
Okány 71,1 78,94 7,84 0,02
Szeghalom 837,0 1098,71 261,71 -59,23
Vésztő 223,5 232,74 9,24 -2,79
Zsadány 285,5 268,63 -16,87 -19,77

Összesen: 3295,9 3871,00 575,10 -142,53
Megjegyzések:

1. Az elmúlt tíz év alatt áttértünk – az idén – az egy tizedes területnagyságról a két tizedesre, ezért
eltérő tizedes jegyűek a két év területadatai

2. Nincs és nem is volt erdészeti terület.

A táblázatban látható, hogy az elmúlt 10 év során - a körzet erdőtervezett területén -

apadás csak három község területén történt. Ezek együttes nagysága nem haladja meg a teljes
változás 9 %-át sem. A legnagyobb mérvű növekedés Szeghalom külterületén történt, ami
majdnem a teljes változás területének a fele (46 %), míg a község területén 1995-ben tervezett
terület 31 %-a (telepítések és talált erdők).

A körzet telepítésekből adódó erdőterület-növekedése nem minden esetben jelentette az

erdő művelési ágú területek növekedését, ui. az ingatlan-nyilvántartásban sok esetben nem
történt meg a művelési ág változás átvezetése. Kiemelten igaz ez a faültetvényekre, ahol a
bejelentés, a fennmaradási engedély megkérése és a művelési ág ingatlan-nyilvántartásban
történő átvezettetése egyaránt elmaradt.

A művelési ág földhivatalnál való átvezettetésének kötelezettsége a gazdálkodót terheli!

Vésztői körzet erdőterve 2005-2014
__

3.1.2.2. Rendeltetések területi változásai (2.1.3. és 2.1.4. táblák)
A rendeltetésekben bekövetkezett változások egyeztetése az erdőrészlet-szintű

tárgyalásokon megtörtént, a változásokat az erdészeti hatóság határozattal jóváhagyta.
A rendeltetés-változásokra a jelenleg hatályos jogszabályoknak megfelelően és az illetékes

szakhatóságokkal egyeztetve tettünk javaslatot. Több rendeltetés megadása esetén a
rendeltetések szakmai és jogi szempontból egyenrangúnak minősülnek, ezért az egyes
rendeltetések vizsgálatánál a halmozott területeket (2.1.3. tábla) vesszük alapul.

Az elsődleges rendeltetések felülvizsgálata után - a teljes körzetben - az erdőterület 79 %-a

gazdasági, 21 %-a védelmi elsődleges rendeltetésű erdő (2.1.3.). A gazdasági rendeltetésű
erdők zömében a fatermelést szolgálják. Ezen belül 19,13 ha a faültetvények területe. Az
egyéb gazdasági erdők közül a szaporítóanyag termelő erdők nagysága 49,63 ha, a
vadaskerteké 98,18 ha, a bot, vessző és díszítőgally termelést szolgáló erdőké pedig 22,57 ha.
A védelmi rendeltetésű erdőkön belül védő erdő összesen 757,83 ha, melyből talajvédelmi
erdő 404,56 ha, mezővédő erdő 60,27 ha, vadvédelmi erdő 53,58 ha, partvédelmi erdő 195,30
ha, településvédelmi és belterületi erdő 40,97 ha és műtárgyvédelmi erdő pedig 3,15 ha. A
védett erdők területe 944,26 ha. Ebből 41,89 ha fokozottan védett, 902,37 ha pedig védett
természeti területen álló erdő. Kis területtel (0,57 ha) rendelkeznek még az egészségügyi-
szociális, turisztikai rendeltetésű erdők. A kísérleti erdők területe 15,49 ha.

A 10 évvel ezelőtti tervezésnél az állományoknak csak az elsődleges rendeltetése került

meghatározásra, további rendeltetés megadására akkor nem volt lehetőség. További
rendeltetés megállapítása jelenleg is csak a teljes körzet erdeinek 13,4 %-án, jellemzően
védett természeti területen lévő erdők esetében történt. Ennek megfelelően a korábbi
rendeltetések területi adataival csak a jelenlegi elsődleges rendeltetések területét érdemes
számszerűen összehasonlítani.

Az elsődleges rendeltetések szerinti statisztikát (2.1.4.A.) vizsgálva megállapítható, hogy

jelenleg az erdőterület 77,8 %-a gazdasági (melyek zömében faanyagtermelést szolgáló
állományok és faültetvények, szaporítóanyag termelő erdők és vadaskertek) és 22,2 %-a
védelmi elsődleges rendeltetésű állomány. A védelmi elsődleges rendeltetésű erdőkből
kiemelkedően magas a védett természeti területen lévő erdők (57,1 %) és a talajvédelmi erdők
(20,5 %) aránya. Előfordul még partvédelmi erdő (12,0 %), mezővédő erdő (2,9 %),
vadvédelmi erdő (2,4 %), településvédelmi és belterületi erdő (2,3 %), valamint műtárgy- és
tájképvédelmi (0,1 %) elsődleges rendeltetésű erdő. A fokozottan védett erdők aránya 2,7 %.

További rendeltetést (2.1.4.B.) 950,44 ha-on állapítottunk meg, mely zömében védett
természeti területen lévő erdőben vagy partvédelmi erdőben megállapított faanyagtermelési
rendeltetés, illetve védett természeti területen lévő erdőben megállapított talajvédelmi
rendeltetés.

A mostani és a 10 évvel ezelőtti adatokat összehasonlítva látható, hogy gyarapodott a

védelmi (619,3 ha-ról 1578,05 ha-ra) és csökkent a gazdasági erdők területe (5997,5 ha-ról
5512,78 ha-ra). Az alább tárgyalt rendeltetésváltozásokból és a 2.1.6. táblából kitűnik, hogy a
védelmi elsődleges rendeltetésű erdők növekedése közel 51 %-ban a korábbi gazdasági
rendeltetésű erdőkből származik.

Vésztői körzet erdőterve 2005-2014
__

Jelentősebb rendeltetés-változások, módosítások:
Az 1995. évi adatok szerint a teljes körzet erdőterületének 90 %-án gazdasági, 9 %-án

védelmi, valamint 1 %-án oktatási-kutatási elsődleges rendeltetésű állományok álltak. (Az
egészségügyi-szociális és turisztikai rendeltetésű állományok aránya az egy %-ot sem érte el.)
A 2005. évre arányaiban nőtt a védelmi (22 %-ra), csökkent a gazdasági (78 %-ra), az
egészségügyi-szociális és turisztikai, valamint az oktatási-kutatási elsődleges rendeltetésű
állományok aránya. Ezen utóbbi kettő aránya még összesen sem éri el az egy %-ot. Abszolút
értékben közel negyedére csökkent az oktatási-kutatási elsődleges rendeltetésű állományok
területe. Az egészségügyi-szociális és turisztikai erdők területe csak a kerekítés pontosság
miatt változott.

Közel 485 ha nagyságú gazdasági rendeltetésű erdőrészletből került kialakításra védelmi

elsődleges rendeltetésű állomány. Ennek zömében (pl.: Bélmegyer 1-6 ill. 9-14-es tagok
erdőrészletei) a korábbi faanyagtermelési elsődleges rendeltetés helyett védett területen álló
erdő elsődleges rendeltetés lett megállapítva - a védettség alá került területek miatt. Kisebb
része azon erdőrészletek területe, amelyeknél a korábbi faanyagtermelő rendeltetés helyett a
talajvédelmi erdő elsődleges rendeltetés került bekódolásra (pl.: Körösladány 6-13-as tagok
erdőrészletei).

Bekövetkeztek még rendeltetésváltozások más kategóriákban is, de csak kis területeket és

pár erdőrészletet érintve.

Talajvédelemi elsődleges rendeltetés kategóriába jellemzően a gyenge termőhelyek

állományai (323,74 ha) és a mezővédő erdők (46,18 ha) tartoznak.
A vadvédelmi elsődleges rendeltetésű erdők mindegyike (38,13 ha) vadbúvóhely. Főként

mezőgazdasági termelésbe vont nagyobb táblákon található kis erdőfoltok, vagy
erdőtömbökben lévő kisebb cserjés erdőrészletek.

Az egyéb védelemi elsődleges rendeltetésű csoportba a vízgazdálkodási (189,00 ha) és a
műtárgyvédelmi (3,15 ha) célokat szolgáló állományokat soroltuk.

A közjólét rendeltetésű erdő egy parkerdő – Körösladány 53/A erdőrészlet (0,57 ha).
Kísérleti erdő 10,61 ha: Mezőgyán 14/B, 15/D erdőrészletek - a Körösvidéki Erdészet

kezelésében.

A rendeltetések megváltoztatására, illetve meghatározására vonatkozó javaslatunkat a

megjelent erdőgazdálkodókkal és az illetékes erdőfelügyelővel a részletszintű tárgyalásokon
ismertettük, egyeztettük. A rendeltetések megváltozását, illetve az újonnan meghatározott
rendeltetéseket az ÁESZ Kecskeméti Igazgatósága határozattal jóváhagyta.

Ezekben a különleges rendeltetésű erdőkben csak az elsődleges rendeltetést nem

akadályozó beavatkozásokat terveztünk.

Vésztői körzet erdőterve 2005-2014
__

3.1.3. Terület-elszámolás (2.1.7. és 2.1.8. táblák, a részletes terület-
elszámolás)

A 2.1.7. táblát 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 2.1.8. táblában már külön nem
szerepeltetjük, az alábbiakban az apadásoknál található és „e” eltéréskóddal szereplő
földrészleteket.

A terület-elszámolás a földnyilvántartási adatok és az erdőtervi térképek összevetésével

készült.

Nyilvántartási eltérések:

Kertészsziget /1070/:

Hrsz. Műv. ág Nyt. ter. Számított Eltérés Eltérés kód
0191/b E 4,7518 6,8330 -2,0812 nyilvántartási -
0199/b E 2,1148 2,4908 -0,3760 nyilvántartási -

Összesen: - 6,8666 9,3238 -2,4572 -

Körösladány /1071/:

Hrsz. Műv. ág Nyt. ter. Számított Eltérés Eltérés kód
0100/5/c E 0,1800 0,7660 -0,5860 nyilvántartási -
0216/3/b E 1,4012 1,7239 -0,3227 nyilvántartási -
Összesen: - 1,5812 2,4899 -0,9087 -

Körösnagyharsány /1072/:

Hrsz. Műv. ág Nyt. ter. Számított Eltérés Eltérés kód
0114/4/b E 1,2012 0,8991 -0,3021 nyilvántartási -
Összesen: - 1,2012 0,8991 -0,3021 -

Vésztő /1077/:

Hrsz. Műv. ág Nyt. ter. Számított Eltérés Eltérés kód
048/5/b E 8,4811 7,6722 0,8089 nyilvántartási +
0623/1 E 0,7906 1,3768 -0,5862 nyilvántartási -
0625/3 E 3,2836 3,8353 -0,5517 nyilvántartási -
Összesen: - 12,5553 12,8843 -0,3290 -

Geszt /1069/:

Hrsz. Műv. ág Nyt. ter. Számított Eltérés Eltérés kód
071/1/b E 0,7644 1,8606 -1,0962 nyilvántartási -

Összesen: - 0,7644 1,8606 -1,0962 -

Az erdészeti területek részletes terület-elszámolását lásd a vonatkozó erdészeti

üzemtervekben.

Vésztői körzet erdőterve 2005-2014
__

Gyarapodások:

Biharugra /1064/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
0248/3/a SZ 7,9636 gyarapodás
0344/a L 4,1394 gyarapodás
0368/3 R 0,7916 gyarapodás
0368/4 R 0,8670 gyarapodás
0368/5 R 0,5504 gyarapodás
0368/6 R 1,2562 gyarapodás
0371/2/b SZ 8,5475 gyarapodás
0399/1 SZ 4,2154 gyarapodás
0399/2 SZ 1,4040 gyarapodás
361/1 K 0,4272 gyarapodás
361/2 K 0,1978 gyarapodás

Összesen: 30,3601 -

Bucsa /1065/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
074/3/b SZ 0,6158 gyarapodás
074/14/d SZ 0,4868 gyarapodás
074/16/d L 0,1566 gyarapodás
0136/62 SZ 0,6540 gyarapodás
0162/1/a L 0,1697 gyarapodás
0190/10 L 0,7678 gyarapodás

Összesen: 2,8507 -

Dévaványa /1066/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
0516/5/b SZ 0,5 gyarapodás
0709/a SZ 0,2263 gyarapodás
0752/10/a SZ 6,34 gyarapodás
01030/1 K 0,1093 gyarapodás
01032/1/a SZ 0,144 gyarapodás
01032/1/b SZ 2,8909 gyarapodás
01032/3/b R 1,0226 gyarapodás
01377/7/a SZ 0,3536 gyarapodás
01428/10 SZ 0,2874 gyarapodás
01428/8 SZ 0,6521 gyarapodás
01428/9 SZ 0,1888 gyarapodás
01496/14/c L 1,1331 gyarapodás
01496/14/d SZ 0,8308 gyarapodás
01496/15/a SZ 1,3084 gyarapodás
01496/15/b L 0,088 gyarapodás
01496/15/c L 0,1237 gyarapodás
01496/16 SZ 2,0828 gyarapodás
01523/3 SZ 7,7868 gyarapodás
01555/1/a SZ 0,2254 gyarapodás
01555/2/a SZ 0,7175 gyarapodás
01571/5/a SZ 3,3105 gyarapodás

Vésztői körzet erdőterve 2005-2014
__

Dévaványa /1066/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
01573/1/a SZ 3,2612 gyarapodás
01620/b SZ 0,2747 gyarapodás
01622/2 SZ 1,2538 gyarapodás
01622/3 SZ 2,9823 gyarapodás
01622/4 SZ 2,0546 gyarapodás
2663/41 SZ 1,5114 gyarapodás
3214 SZ 2,0029 gyarapodás
3216 SZ 5,1426 gyarapodás

Összesen: 48,8055 -

Ecsegfalva /1067/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
0183/154/a SZ 0,0258 gyarapodás
0183/155 SZ 0,0213 gyarapodás
0183/156 SZ 0,0358 gyarapodás
0183/158 SZ 0,016 gyarapodás
0183/159 SZ 0,0156 gyarapodás
0183/160 SZ 0,0156 gyarapodás
0183/161 SZ 0,0149 gyarapodás
0183/162 SZ 0,0134 gyarapodás
0183/163 SZ 0,0131 gyarapodás
0183/164 SZ 0,0142 gyarapodás
0183/165 SZ 0,0151 gyarapodás
0183/167 SZ 0,0036 gyarapodás
0183/168/a SZ 0,0493 gyarapodás
0665/a N 0,6321 gyarapodás
0687/c L 0,7121 gyarapodás
0690/a SZ 0,6179 gyarapodás
0690/c L 1,8925 gyarapodás
0690/d N 0,1622 gyarapodás
0749/4/c L 0,5031 gyarapodás

Összesen: 4,7736 -

Füzesgyarmat /1068/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
098/2 SZ 51,2214 gyarapodás
098/3 SZ 19,1519 gyarapodás
098/4 SZ 25,837 gyarapodás
0133/3/a L 0,3538 gyarapodás
0133/6 L 0,6267 gyarapodás
0140/3/a K 1,4533 gyarapodás
0248/9/a L 2,0588 gyarapodás
0312/11/a SZ 0,2858 gyarapodás
0320/5 L 1,8276 gyarapodás
0320/7 L 0,9758 gyarapodás
0320/8/f K 0,0713 gyarapodás
0320/8/h K 0,6426 gyarapodás
0322 K 2,4587 gyarapodás

Vésztői körzet erdőterve 2005-2014
__

Füzesgyarmat /1068/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
0323/2 L 0,2904 gyarapodás
0323/3 L 0,4290 gyarapodás
0323/5/a L 0,1685 gyarapodás
0325/1 K 1,2308 gyarapodás
0488/1 SZ 1,1313 gyarapodás
0513/3/a L 0,4879 gyarapodás
0516/1 K 0,2109 gyarapodás
0516/2/a L 0,3230 gyarapodás
0569/1/a SZ 1,3409 gyarapodás
0784/10/d L 0,1911 gyarapodás
0859/3/c SZ 1,1723 gyarapodás
0865/1/a SZ 0,3014 gyarapodás
0865/1/d L 0,5325 gyarapodás
0866/c N 1,3468 gyarapodás
0872/2 SZ 1,0168 gyarapodás
0891/7 L 1,1623 gyarapodás
0904/2/a SZ 0,0679 gyarapodás
512/28 K 2,2433 gyarapodás

Összesen: 120,6118 -

Geszt /1069/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
055/11 SZ 1,9136 gyarapodás
055/12 SZ 2,0901 gyarapodás
071/1/a SZ 0,8288 gyarapodás
074/8 SZ 1,3803 gyarapodás
074/9 SZ 2,1516 gyarapodás
0101 R 1,7959 gyarapodás
0127/22/c L 0,0148 gyarapodás
0137 K 0,3585 gyarapodás
0138/3/a L 2,2378 gyarapodás
0138/3/b K 0,7107 gyarapodás
0138/3/f L 0,3363 gyarapodás
0138/3/g L 0,0072 gyarapodás
0138/4/a K 0,0302 gyarapodás
0138/4/b K 0,0093 gyarapodás
0138/5 K 0,0052 gyarapodás
0143/1 SZ 0,1225 gyarapodás
0143/2 L 0,1605 gyarapodás
0153/g L 0,3516 gyarapodás
0175/7 SZ 1,1565 gyarapodás
0179 SZ 17,0992 gyarapodás
0317/b SZ 6,6301 gyarapodás
0327/b SZ 4,1066 gyarapodás
0377/2/a L 0,3947 gyarapodás
0408/2/a L 2,1282 gyarapodás
0417/2/a L 1,2091 gyarapodás
0436/1 SZ 2,4038 gyarapodás

Összesen: 49,6331 -

Vésztői körzet erdőterve 2005-2014
__

Kertészsziget /1070/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
082/1/a SZ 0,4380 gyarapodás
087/10/a K 1,5284 gyarapodás
0154/a SZ 1,3789 gyarapodás
0203/a L 2,0168 gyarapodás
0231/3 SZ 1,9276 gyarapodás
0243/a K 0,8498 gyarapodás
0245/1 L 2,1860 gyarapodás

Összesen: 10,3255 -

Körösladány /1071/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
036/1 K 0,1635 gyarapodás
040/2 SZ 0,7805 gyarapodás
070/1/a SZ 2,1146 gyarapodás
086/11/a SZ 0,2771 gyarapodás
0127/18/a L 0,5765 gyarapodás
0144/2 SZ 1,8856 gyarapodás
0187/6/a SZ 0,0549 gyarapodás
0187/7/a SZ 0,3032 gyarapodás
0215/3 K 3,7199 gyarapodás
0219/3 K 2,6534 gyarapodás
0219/5 L 0,5130 gyarapodás
0221 K 0,0111 gyarapodás
0222/1 K 5,8572 gyarapodás
0222/2/a L 4,5204 gyarapodás
0222/2/b K 0,2401 gyarapodás
0222/2/c K 0,1789 gyarapodás
0224/2 K 1,6301 gyarapodás
0226/2 L 0,0376 gyarapodás
0226/3 L 6,6668 gyarapodás
0241/15 L 0,5343 gyarapodás
0344/3 SZ 7,5680 gyarapodás
0406/9/a SZ 0,8719 gyarapodás
0554/8/b L 0,7119 gyarapodás
0560/10/a L 0,3505 gyarapodás
0560/11/a L 2,4121 gyarapodás
0560/12/a L 0,5428 gyarapodás
0560/2/d L 2,2492 gyarapodás
0560/2/f K 1,0701 gyarapodás
0560/7/a L 3,6824 gyarapodás
0560/9/b L 0,1772 gyarapodás
0560/9/c L 0,1396 gyarapodás
0560/9/d L 0,1482 gyarapodás
0560/9/f K 0,1048 gyarapodás
0560/9/g L 0,0782 gyarapodás
0567/b N 0,4019 gyarapodás
0567/c SZ 1,4813 gyarapodás
0567/d SZ 0,7930 gyarapodás
0568/10 K 0,5800 gyarapodás
0568/3/b K 1,4227 gyarapodás

Vésztői körzet erdőterve 2005-2014
__

Körösladány /1071/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
0568/3/c L 0,1874 gyarapodás
0568/3/d K 0,2095 gyarapodás
0568/3/f K 0,7383 gyarapodás
0568/4/a K 0,6944 gyarapodás
0568/4/b L 1,0142 gyarapodás
0568/4/c K 0,1418 gyarapodás
0568/5/g L 0,0415 gyarapodás
0572/3 L 2,9704 gyarapodás
0575/1/c SZ 0,4368 gyarapodás
0591/a R 4,2972 gyarapodás
0595/1/b SZ 0,1588 gyarapodás
0595/1/c SZ 0,2268 gyarapodás
0595/1/d SZ 1,0222 gyarapodás
0595/1/f SZ 1,1990 gyarapodás
0595/1/g R 0,0845 gyarapodás
0595/1/m R 0,7308 gyarapodás
0595/1/n L 0,1329 gyarapodás
0633/19 K 0,3928 gyarapodás
0936/a SZ 0,3647 gyarapodás

Összesen: 72,5485 -

Körösnagyharsány /1072/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
02/4/d K 0,0079 gyarapodás
0103/7/c L 0,2677 gyarapodás

Összesen: 0,2756 -

Körösújfalu /1073/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
039/1 SZ 0,7267 gyarapodás
0127 SZ 0,7240 gyarapodás
0130/6/b SZ 0,5755 gyarapodás

Összesen: 2,0262 -

Mezőgyán /1074/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
022/3/a SZ 0,0507 gyarapodás
024/4/a SZ 0,0073 gyarapodás
0410/3 SZ 9,8504 gyarapodás
0421/2 SZ 9,4242 gyarapodás
0421/3 SZ 10,6405 gyarapodás
0539/2/b R 2,4258 gyarapodás
0539/4 L 0,5274 gyarapodás
0551/9 SZ 6,7907 gyarapodás
0553/5 SZ 0,8600 gyarapodás

Vésztői körzet erdőterve 2005-2014
__

Mezőgyán /1074/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
0629/1/g L 0,5574 gyarapodás
0630/a SZ 0,0934 gyarapodás
0717/2 SZ 26,7417 gyarapodás
0747/11 R 1,1872 gyarapodás
0747/12 R 1,1037 gyarapodás
0750/4 R 2,1586 gyarapodás
0750/5 R 0,5687 gyarapodás
0750/6/a R 2,9710 gyarapodás
0750/6/b SZ 0,9642 gyarapodás
0750/7/a SZ 1,0217 gyarapodás
0750/7/b K 0,0574 gyarapodás
0785 SZ 30,3687 gyarapodás

Összesen: 108,3707 -

Okány /1075/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
066/24 SZ 1,8306 gyarapodás
066/25 SZ 0,4490 gyarapodás
0136/9/d K 0,0647 gyarapodás
0174/13/b K 0,0987 gyarapodás
0314/3 K 1,3224 gyarapodás
1243 K 0,1870 gyarapodás
1244 K 0,1792 gyarapodás
1245 K 0,1722 gyarapodás
1246 K 0,1686 gyarapodás
1247 K 0,2075 gyarapodás
1248 K 0,1671 gyarapodás
1249 K 0,1750 gyarapodás
1250 K 0,1836 gyarapodás
1251 K 0,1685 gyarapodás
1252 K 0,1861 gyarapodás
1253 K 0,1721 gyarapodás
1254 K 0,1769 gyarapodás
1255 K 0,1770 gyarapodás
1256 K 0,1799 gyarapodás
1257 K 0,1658 gyarapodás
1258 K 0,1779 gyarapodás
1259 K 0,1832 gyarapodás
1260 K 0,1668 gyarapodás
1261 K 0,1726 gyarapodás
1262 K 0,1621 gyarapodás
1263 K 0,1542 gyarapodás
1264 K 0,1595 gyarapodás
1265 K 0,1575 gyarapodás
1266 K 0,1623 gyarapodás
1267 K 0,1555 gyarapodás
1268 K 0,1617 gyarapodás
1270 K 2,1147 gyarapodás
1271 K 0,3220 gyarapodás

Összesen: 10,6819 -

Vésztői körzet erdőterve 2005-2014
__

Szeghalom /1076/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
06/2/c K 0,0524 gyarapodás
010/10/a SZ 0,5067 gyarapodás
010/10/b L 0,1554 gyarapodás
010/2 SZ 1,3068 gyarapodás
010/3 SZ 1,1767 gyarapodás
010/4 K 0,1373 gyarapodás
010/6 SZ 0,5568 gyarapodás
010/7 SZ 3,6249 gyarapodás
010/8 SZ 1,6415 gyarapodás
010/9 SZ 3,4607 gyarapodás
041/26 K 0,2262 gyarapodás
041/27 K 1,6236 gyarapodás
041/28 K 1,5982 gyarapodás
041/30 K 0,2676 gyarapodás
041/31 K 0,5558 gyarapodás
041/33 K 0,2787 gyarapodás
041/35 K 0,3431 gyarapodás
041/36 K 1,9965 gyarapodás
077/a SZ 19,8591 gyarapodás
0207/2/a SZ 0,1483 gyarapodás
0207/3/a SZ 0,7916 gyarapodás
0207/4/a SZ 0,2062 gyarapodás
0334/3 SZ 1,4192 gyarapodás
0334/4/a SZ 1,9606 gyarapodás
0334/5 SZ 0,2658 gyarapodás
0334/6 SZ 0,1768 gyarapodás
0395/b L 8,1621 gyarapodás
0399/4/a L 6,2513 gyarapodás
0485/20 SZ 0,2726 gyarapodás
0485/21 SZ 0,1387 gyarapodás
0485/22 SZ 0,1335 gyarapodás
0485/3 SZ 0,3915 gyarapodás
0485/4 SZ 0,428 gyarapodás
0492/20 SZ 1,1851 gyarapodás
0543/4 L 1,4615 gyarapodás
0547/18/b K 0,0701 gyarapodás
0551/2/a SZ 5,0097 gyarapodás
0723/11 SZ 2,9914 gyarapodás
0733/5/j L 0,1036 gyarapodás
0733/6/d L 0,2913 gyarapodás
0783/3/b K 0,0986 gyarapodás
0783/4/b K 0,0386 gyarapodás
0827/1/a SZ 6,5682 gyarapodás
0827/63 SZ 4,2748 gyarapodás
0831/1 SZ 6,3478 gyarapodás
0853/1/b L 0,3133 gyarapodás
0853/10/a SZ 0,016 gyarapodás
0853/11/b L 0,0425 gyarapodás
0853/12/b L 0,0632 gyarapodás
0853/13/b L 0,057 gyarapodás
0853/14/a SZ 0,0067 gyarapodás
0853/15/b L 0,0067 gyarapodás
0853/2/a SZ 0,0284 gyarapodás

Vésztői körzet erdőterve 2005-2014
__

Szeghalom /1076/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
0853/3/a SZ 0,0276 gyarapodás
0853/4/a SZ 0,0147 gyarapodás
0853/5/a SZ 0,0142 gyarapodás
0853/6/a SZ 0,0137 gyarapodás
0853/7/a SZ 0,0066 gyarapodás
0853/8/a SZ 0,0297 gyarapodás
0853/9/a SZ 0,0136 gyarapodás
0865/1 SZ 1,1714 gyarapodás
0865/2 SZ 1,3477 gyarapodás
0865/3 SZ 0,1236 gyarapodás
0866/3 SZ 0,0289 gyarapodás
0866/4 SZ 0,0162 gyarapodás
0877/10/a SZ 6,4161 gyarapodás
0877/9 SZ 4,5034 gyarapodás
0884/16 SZ 2,5512 gyarapodás
0884/17 SZ 2,0297 gyarapodás
0922/10 L 0,4503 gyarapodás
0922/11 L 0,3106 gyarapodás
0922/9 L 0,7494 gyarapodás
0926/2/a SZ 0,6117 gyarapodás
0945/3/a SZ 2,5055 gyarapodás
0945/3/b K 0,5859 gyarapodás
0945/4 SZ 4,9493 gyarapodás
0945/5 SZ 2,1275 gyarapodás
01008 L 4,3201 gyarapodás
01010/4 SZ 2,4011 gyarapodás
01012/2/a L 2,4018 gyarapodás
01062/g R 1,2317 gyarapodás
01062/j R 1,7920 gyarapodás
01063/f SZ 0,2953 gyarapodás
01066/15 L 6,7045 gyarapodás
01068/4/c SZ 0,4749 gyarapodás
01068/4/f SZ 0,4931 gyarapodás
01068/4/g L 0,0680 gyarapodás
01077/46/a SZ 2,6306 gyarapodás
01077/46/b K 0,0579 gyarapodás
01077/47/a SZ 2,4715 gyarapodás
01077/47/b K 0,4513 gyarapodás
01080/19 SZ 0,1334 gyarapodás
01081/3 R 0,8064 gyarapodás
01081/4/a R 0,0614 gyarapodás
01090/9/b SZ 0,1456 gyarapodás
01106 K 0,1126 gyarapodás
01121/1/c K 0,1922 gyarapodás
01121/5 SZ 11,7009 gyarapodás
01121/6 SZ 0,6148 gyarapodás
01160/b L 0,0876 gyarapodás
01160/c L 0,3452 gyarapodás
01218/a L 0,5827 gyarapodás
01219/3/g K 0,0691 gyarapodás
01269/3/a SZ 0,3832 gyarapodás
01269/3/b L 0,0099 gyarapodás
01380/c K 0,0616 gyarapodás

Vésztői körzet erdőterve 2005-2014
__

Szeghalom /1076/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
01380/d L 0,2458 gyarapodás
01380/f K 0,0409 gyarapodás
01380/g L 0,9919 gyarapodás
11160/28 K 1,4754 gyarapodás

Összesen: 163,5416 -

Vésztő /1077/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
0129/6 SZ 0,0631 gyarapodás
0129/7 SZ 0,1062 gyarapodás
0129/9 SZ 0,4339 gyarapodás
0140/5 SZ 0,9252 gyarapodás
0170/6/a K 0,5600 gyarapodás
0170/6/b L 0,3018 gyarapodás
0252/2 SZ 0,9047 gyarapodás
0252/24 SZ 0,2622 gyarapodás
0252/25 SZ 1,5072 gyarapodás
0252/26 SZ 0,7091 gyarapodás
0289/28 K 0,1675 gyarapodás
0335/24 L 0,7322 gyarapodás
0355/4 L 0,0633 gyarapodás
0355/6 SZ 0,5766 gyarapodás
0468 L 5,6119 gyarapodás
048/5/a SZ 0,5373 gyarapodás
0489/2/d L 0,0554 gyarapodás
0522/19 SZ 2,8497 gyarapodás
0594/2 K 1,0385 gyarapodás
0598/5/a SZ 0,7804 gyarapodás
0635/2/a R 1,5301 gyarapodás
0635/2/c R 1,0010 gyarapodás
0645 K 0,1625 gyarapodás
0651 K 0,2232 gyarapodás
0691/1 SZ 0,2782 gyarapodás
0691/2 SZ 0,4166 gyarapodás
0694 K 0,2175 gyarapodás
0698/5/a SZ 0,5009 gyarapodás
0700/3 SZ 0,1165 gyarapodás

Összesen: 22,6327 -

Zsadány /1078/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
070/4 SZ 0,0314 gyarapodás
070/5 SZ 0,121 gyarapodás
0115/29/c L 0,2173 gyarapodás
0125/1/a SZ 4,5432 gyarapodás
0125/1/b R 0,4707 gyarapodás
0125/1/c SZ 0,9261 gyarapodás
0156/1/j L 2,1397 gyarapodás

Vésztői körzet erdőterve 2005-2014
__

Zsadány /1078/:

Hrsz. Műv. Ág Számított ter. /ha,m2/ Eltérés kód
0286/63 SZ 2,0545 gyarapodás
0286/64 SZ 15,1581 gyarapodás
0287 K 0,0498 gyarapodás
0290/11/b K 0,0858 gyarapodás
0290/8 L 0,3702 gyarapodás
0320/8 SZ 0,9086 gyarapodás
0397/3/b L 0,3164 gyarapodás
0484/4 SZ 0,4466 gyarapodás

Összesen: 27,8394 -

Apadások:

Biharugra /1064/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
067/1 E 0,4434 0,44 e
079/12/b E 0,0488 0,05 e
079/6/c E 0,2739 0,27 e
089/1/c E 0,1803 0,18 e
091/b E 0,1926 0,19 e
0104/1/b E 0,3596 0,36 e = Fásítás
0108/8 E 0,4288 0,43 e
0112/6/f E 0,1311 0,13 e
0124/10/k E 0,4951 0,50 e
0124/10/m E 0,1480 0,15 e
0148/1/l E 0,1633 0,16 e
0150/7/b E 0,1322 0,13 e
0150/9/c E 0,2162 0,22 e
0151/2 E 1,0012 1,00 e
0151/4 E 0,9860 0,99 e
0151/7 E 0,1673 0,17 e
0154/3/b E 0,0780 0,08 e
0154/3/c E 0,2009 0,20 e
0156/10/b E 0,0770 0,08 e
0156/11/c E 0,4961 0,50 e
0158/6/b E 0,0704 0,07 e
0175/5 E 0,6807 0,68 e
0225/d E 0,4990 0,50 e
0236/2/b E 0,3612 0,36 e
0240/1/g E 0,2129 0,21 e
0244/c E 0,4210 0,42 e
0244/d E 0,1512 0,15 e
0244/f E 0,1845 0,18 e
0245/3/d E 0,0812 0,08 e
0245/4/c E 0,0665 0,07 e
0250/6/d E 0,2959 0,30 e
0254/7/c E 0,2283 0,23 e
0256/6/c E 0,0996 0,10 e
0256/8 E 0,1439 0,14 e

Vésztői körzet erdőterve 2005-2014
__

Biharugra /1064/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0272/5 E 0,2733 0,27 e
0295/c E 0,3185 0,32 e
0295/f E 0,2100 0,21 e
0299/4/b E 0,3872 0,39 e
0303/49 E 0,1300 0,13 e
0303/52 E 0,3895 0,39 e
0317/22/a E 0,1768 0,18 e
0317/3/b E 0,2415 0,24 e
0317/42/g E 0,0630 0,06 e
0317/7/c E 0,0992 0,10 e
0333/13/d E 0,1483 0,15 e
0333/23/c E 0,0764 0,08 e
0333/24/f E 0,0875 0,09 e
0338/11/b E 0,2441 0,24 e
0360/1/d E 0,0623 0,06 e
0365/3/b E 0,3585 0,36 e
0365/6/b E 0,1254 0,12 e
0380/b E 0,4224 0,42 e
1525/a E 0,5716 0,57 e
1525/d E 0,4211 0,42 e

Összesen: 14,5227 14,52 -

Bucsa /1065/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
022/6/b E 0,0768 0,08 e = Fásítás
022/6/d E 0,2165 0,22 e
039/15 E 0,2881 0,29 e
056/15/c E 0,0409 0,04 a = Teljes apadás
056/9 E 0,0882 0,09 a
068/2/b E 1,2025 1,20 e
072/3 E 9,9276 7,49 ra = Részapadás
074/10/b E 0,2661 0,27 e
074/16/c E 1,0779 1,08 e
074/16/c E 1,0779 0,91 ra
074/16/f E 0,4064 0,23 ra
074/16/g E 0,7703 0,18 ra
075/1/b E 1,1172 0,19 ra
084/5/b E 0,7456 0,75 a
0115/2 E 0,9026 0,90 e
0136/60/f E 1,6384 0,98 ra
0152/6/b E 0,2482 0,25 e
0190/8/b E 0,4548 0,45 a
0238/10/b E 2,4355 2,44 a
0240/7/b E 0,6217 0,62 a
0252/16/b E 0,1348 0,13 e
0252/16/c E 0,2355 0,24 e
0253/4/a E 5,2194 5,22 a

Összesen: 29,1929 24,25 -

Vésztői körzet erdőterve 2005-2014
__

Dévaványa /1066/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
04/f E 0,1194 0,12 a
012/11/b E 0,1909 0,19 a
026/19/b E 0,1769 0,18 a
044/2/b E 0,1457 0,15 a
083/1/b E 0,5422 0,54 a
083/3/b E 0,2248 0,22 a
0231 E 0,6793 0,68 a
0279/14/b E 0,1375 0,14 a
0279/4 E 0,0891 0,09 a
0291/2/b E 0,0433 0,04 a
0498/34/a E 1,3617 0,85 ra
0555/2/b E 0,5289 0,53 a
0737/3/b E 0,2460 0,25 e
0752/8/b E 0,1470 0,15 a
0754/4/c E 0,0921 0,09 a
0770/7/h E 0,2176 0,22 e
0773/10/b E 0,2270 0,23 e
0773/9/b E 0,1714 0,17 e
0796/7/b E 0,2974 0,30 a
0825 E 0,0553 0,06 e
0826 E 0,0380 0,04 e
0837/8/b E 1,7362 0,74 ra
0903/32 E 0,3736 0,37 e
0952/6/b E 0,2210 0,22 e
0961/b E 4,0545 4,05 a
0970/b E 0,2849 0,28 e
0979/6/b E 0,6531 0,65 e
0979/7 E 0,0427 0,04 a
0981/5/b E 0,8491 0,85 e
01266 E 0,2302 0,23 e
01060/10/b E 0,2821 0,28 e
01060/8/b E 0,2585 0,26 e
01060/8/c E 0,0976 0,10 e
01082/g E 0,3539 0,35 e
01163/b E 0,3593 0,36 e
01192/c E 2,6590 2,66 a
01222/1/b E 0,1989 0,20 e
01229/1/b E 0,0683 0,07 e
01253/43 E 0,2266 0,23 e
01271/2/a E 4,1115 2,71 ra
01271/1/b E 2,3768 2,38 a
01291/2/c E 0,1751 0,18 e
01296/9/b E 0,4829 0,48 e
01302/15/b E 0,0918 0,09 e
01302/16/b E 0,0949 0,09 e
01302/17/b E 0,1449 0,14 e
01302/19/b E 0,1254 0,13 e
01302/20/b E 0,1303 0,13 e
01302/21/b E 0,0506 0,05 e
01309/j E 1,7574 1,76 a
01318/1/b E 1,0416 1,04 a
01320/1/b E 0,4014 0,40 a
01331/c E 0,1647 0,16 e

Vésztői körzet erdőterve 2005-2014
__

Dévaványa /1066/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
01342/3/b E 0,3086 0,31 e
01373/10/b E 0,2269 0,23 e
01373/11/c E 0,3589 0,36 e
01375/3/b E 0,2139 0,21 e
01375/9/b E 0,4123 0,41 e
01377/7/c E 0,3816 0,38 e
01483/3/b E 0,1184 0,12 e
01487/2/d E 0,3315 0,33 e
01487/2/g E 0,4132 0,41 e
01490/2/b E 0,4548 0,45 e
01541/8/b E 0,2644 0,26 e
01541/9/b E 0,1969 0,20 e
01562/b E 0,5240 0,52 e
01562/c E 0,3769 0,38 e
01573/1/b E 0,2269 0,23 e
01622/1/c E 0,1949 0,19 e
01600/7/b E 0,5738 0,57 a
01600/8/b E 0,1583 0,16 a
01600/9/b E 0,2506 0,25 a
01602/7/b E 0,0488 0,05 a
01602/8/b E 0,2872 0,29 a
01620/a E 0,8820 0,88 a

Összesen: 37,0351 34,11 -

Ecsegfalva /1067/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
04/5/b E 0,2580 0,26 a
04/7 E 0,4842 0,48 a
015/g E 0,3021 0,30 e
084/20/b E 0,2221 0,22 e
0148/5/b E 1,9362 1,85 ra
0148/5/b E 1,9362 0,09 e
0181/9 E 0,3771 0,38 e
0270/33/c E 0,2091 0,21 e
0315/6/b E 0,0485 0,05 e
0315/7/b E 0,1476 0,15 e
0324/7/b E 0,0942 0,09 e
0324/8/b E 0,0628 0,06 e
0413/20/c E 0,1677 0,17 e
0549/1 E 0,1532 0,15 e
0648 E 0,2575 0,26 e
0653/7/d E 0,3571 0,36 e
0662/d E 0,4748 0,47 e

Összesen: 7,4884 5,55 -

Vésztői körzet erdőterve 2005-2014
__

Füzesgyarmat /1068/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
03/3/c E 0,0858 0,09 a
03/3/g E 0,4503 0,45 e
04/5/c E 0,3095 0,31 e
021/3/b E 0,2725 0,27 e
0112/10/a E 0,1616 0,16 a
0133/11/c E 1,3601 1,36 a
0140/1 E 2,2409 2,24 a
0147/2/d E 4,7197 4,72 a
0147/3 E 8,1641 0,27 ra
0175/4/b E 0,3364 0,34 e
0239/3 E 0,2074 0,21 e
0239/5 E 0,1318 0,13 e
0248/8 E 0,3110 0,31 e
0248/9/b E 5,4892 1,75 ra
0248/9/g E 0,3741 0,37 e
0248/9/j E 0,4955 0,50 e
0295/1/b E 0,5306 0,53 e
0295/3 E 0,0076 0,01 a
0312/11/c E 1,3739 0,30 ra
0325/7/b E 0,3872 0,39 a
0343/b E 0,4089 0,41 a
0378/1/c E 3,3452 3,35 a
0393 E 0,6309 0,63 a
0400/3 E 0,9680 0,97 a
0416/36/b E 0,2064 0,21 a
0486/17 E 0,4644 0,46 e
0486/2 E 0,3189 0,32 e
0492/3/b E 1,5890 1,01 ra
0513/1 E 0,8660 0,49 ra
0513/1 E 0,8660 0,38 e
0516/4/b E 2,1943 0,13 ra
0520/2/c E 0,3856 0,39 e
0685/2 E 0,1843 0,18 a
0718 E 0,5215 0,52 a
0723/169/c E 1,2964 1,3 a
0723/183/c E 0,7413 0,74 a
0723/188/b E 0,6688 0,67 a
0746/4/c E 0,3982 0,40 e
0759 E 0,1113 0,11 e
0784/10/b E 1,0913 0,67 ra
0784/10/g E 2,4272 1,79 ra
0784/10/g E 2,4272 0,64 e
0784/10/k E 1,2160 0,17 ra
0784/10/l E 2,1223 1,04 ra
0784/11/a E 0,5857 0,08 ra
0784/11/c E 0,1861 0,19 a
0803/6 E 2,1489 0,49 ra
0865/1/b E 0,5386 0,54 a
0865/2/c E 0,3092 0,31 e
0865/5/b E 0,4345 0,43 e
0879/5 E 0,4984 0,50 e
0879/6/b E 1,4086 1,41 a
0879/7/b E 0,0674 0,07 a

Vésztői körzet erdőterve 2005-2014
__

Füzesgyarmat /1068/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0913/b E 0,5067 0,51 a
0915/d E 0,2102 0,21 e
2712 E 3,3048 2,37 ra

Összesen: 63,0577 38,8 -

Geszt /1069/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
023/4/b E 0,4332 0,43 e
023/4/c E 0,6538 0,65 a
023/4/d E 0,0550 0,06 e
028/1/b E 0,2768 0,28 a
028/1/c E 0,1851 0,19 e
071/1/b E 1,8606 0,84 ra
076/4/b E 0,7848 0,78 a
076/8/b E 0,1810 0,18 e
091/14/b E 0,2615 0,26 e
0106/5/b E 0,0725 0,07 a
0115/42/b E 0,1912 0,19 a
0127/9/t E 0,4551 0,46 a
0127/18 E 0,1137 0,11 e
0127/22/b E 0,1615 0,16 e
0127/22/j E 0,1614 0,16 e
0138/3/d E 18,4234 0,23 ra
0141/b E 0,3224 0,32 e
0161/2/d E 0,2767 0,28 e
0168/21/c E 0,3562 0,36 e
0181/7/b E 0,4655 0,47 e
0181/7/l E 0,3806 0,38 e
0181/7/m E 0,3755 0,38 e
0181/7/p E 0,0754 0,08 e
0310 E 0,2380 0,24 e
0363/1/a E 0,3354 0,34 e

Összesen: 27,0963 7,90 -

Kertészsziget /1070/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
012 E 2,1786 1,87 ra
012 E 2,1786 0,31 e
036/1 E 1,6787 1,68 a
038/22 E 0,4883 0,49 a
058 E 0,3085 0,31 a
082/1/b E 0,9343 0,67 ra
082/1/b E 0,9343 0,26 e
087/9/c E 0,4453 0,45 e
098/5/a E 0,9015 0,90 a
098/5/b E 0,5759 0,46 ra
098/5/b E 0,5759 0,12 e
0100/9/a E 0,1667 0,17 a

Vésztői körzet erdőterve 2005-2014
__

Kertészsziget /1070/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0174/d E 0,1678 0,17 e
0203/c E 5,7590 1,52 ra
0216/2 E 0,2321 0,23 e
0229/1 E 0,084 0,08 a
0243/c E 0,1637 0,16 e
0243/d E 0,1865 0,19 e
0249/35/c E 0,0825 0,08 e

Összesen: 18,0422 10,12 -

Körösladány /1071/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
010/2/b E 0,2050 0,21 a
041/30/b E 0,6341 0,12 ra
043/1/b E 0,4909 0,49 a
051/14/b E 0,2317 0,23 e
070/4 E 0,1905 0,19 e
081/c E 1,3919 1,39 a
097/1/b E 0,4288 0,43 e
0100/5/b E 1,5544 0,44 ra
0100/5/b E 1,5544 0,35 e
0100/5/c E 0,1800 0,34 e
0106/1/c E 0,3903 0,39 e
0110/1/b E 0,5302 0,15 ra
0110/1/b E 0,5302 0,38 e
0110/2/b E 0,0463 0,03 e
0110/2/b E 0,0463 0,02 ra
0110/4/b E 1,4490 1,45 a
0127/18/b E 0,1161 0,12 e
0131/20/b E 0,2393 0,24 a
0131/21/b E 0,2674 0,27 a
0131/26/b E 0,0117 0,01 a
0131/27/b E 0,0124 0,01 a
0131/34/a E 0,0006 0,00 a
0131/43/b E 0,0142 0,01 a
0142/12/b E 0,3478 0,35 e
0156/2/b E 0,0460 0,05 a
0166/b E 0,1003 0,10 e
0168/7/b E 0,0109 0,01 a
0168/8/c E 0,1592 0,16 e
0168/8/b E 0,4603 0,46 a
0183/3/b E 0,0809 0,08 a
0196/6 E 0,1269 0,13 a
0217/1 E 0,0719 0,07 a
0217/2 E 0,0346 0,03 a
0222/2/d E 1,0707 0,30 ra
0227/a E 16,9582 0,78 ra
0230/20 E 1,0293 1,03 a
0240/1/d E 0,4294 0,43 a
0240/3 E 0,7349 0,73 a
0246/3/b E 0,2843 0,28 e

Vésztői körzet erdőterve 2005-2014
__

Körösladány /1071/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0252/11/d E 0,9054 0,91 a
0288/1/b E 0,0493 0,05 a
0308/15/b E 0,1021 0,10 a
0308/19/b E 0,1108 0,11 a
0317/8/c E 0,1091 0,11 a
0319/9/b E 0,1364 0,14 a
0354/5/b E 0,6127 0,61 a
0357/10/b E 0,2885 0,29 a
0406/9/b E 1,2250 0,51 ra
0406/9/b E 1,2250 0,16 e
0411/18/b E 0,3400 0,34 a
0411/3/b E 0,1946 0,19 a
0454/1/b E 0,8855 0,89 a
0484/15 E 0,6373 0,64 a
0491/7/d E 0,1963 0,20 e
0499/11/c E 0,0308 0,03 a
0503/10/b E 0,0233 0,02 a
0503/11/b E 0,0782 0,08 a
0518/6 E 6,9914 5,82 ra
0521/7/b E 0,4046 0,40 e
0524/5 E 0,4859 0,49 a
0539/9/b E 0,4629 0,46 e
0547/5/b E 0,3225 0,32 a
0547/6/b E 0,0284 0,03 a
0554/2/a E 1,5429 1,54 e
0554/17/c E 0,3481 0,35 a
0560/6/b E 0,0509 0,05 a
0560/8/b E 0,7142 0,71 a
0560/9/a E 2,1954 0,17 ra
0565/4/c E 0,1469 0,15 a
0573/2/f E 0,2597 0,26 a
0575/1/b E 0,4154 0,42 e
0582/b E 0,3118 0,31 e
0582/c E 0,2849 0,28 e
0586/1/b E 0,3075 0,31 e
0588/2/b E 0,2427 0,24 e
0588/3/b E 0,1521 0,15 e
0588/3/c E 0,0546 0,05 e
0588/4/b E 0,2940 0,29 e
0591/b E 0,5291 0,40 e
0591/b E 0,5291 0,13 ra
0601/6 E 1,3429 1,34 a
0608 E 0,4665 0,47 a
0610 E 0,0291 0,03 a
0612 E 0,0827 0,08 a
0624/8 E 0,2102 0,21 a
0624/27 E 9,6889 0,64 ra
0624/41 E 1,0932 1,09 a
0633/15 E 0,6409 0,64 a
0633/17/b E 0,6077 0,47 ra
0633/20 E 1,5949 0,42 ra
0633/23 E 0,2999 0,30 e
0734/1/d E 0,0605 0,06 e

Vésztői körzet erdőterve 2005-2014
__

Körösladány /1071/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0734/1/f E 0,8880 0,89 a
0734/1/g E 0,2571 0,26 a
0743/3 E 2,1220 0,36 ra
0743/4/a E 3,6284 1,35 ra
0743/5/d E 0,1513 0,15 a
0745/7/a E 1,3812 0,69 ra
0813/26/b E 1,5727 0,68 ra
0813/27/b E 2,1887 2,19 a
0874/b E 1,1927 1,19 a
0951/b E 1,5711 1,01 ra
2579/3/b E 0,1889 0,19 e

Összesen: 87,9461 40,68 -

Körösnagyharsány /1072/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0103/7/b E 0,1666 0,17 e
0138/12/b E 0,3070 0,31 e
0171/1/b E 0,0855 0,08 e
0171/4 E 0,4014 0,40 e
024/12 E 0,2553 0,25 e
024/9 E 0,2412 0,24 e
052/3 E 0,0362 0,04 e
056/5 E 0,1136 0,11 e
056/7 E 0,4045 0,40 e
081/17/d E 0,1104 0,11 e
082/10/b E 0,0556 0,06 e
086/11 E 0,2281 0,23 e
088/14 E 0,3551 0,36 e
088/6 E 0,4196 0,42 e
088/8 E 0,1662 0,17 e
097/11 E 0,1080 0,11 e
097/17/c E 0,2141 0,21 e
097/20/b E 0,4011 0,40 e

Összesen: 4,0695 4,07 -

Körösújfalu /1073/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
026/14/d E 0,6714 0,14 ra
046/1/c E 0,1729 0,17 a
046/4/b E 0,2645 0,26 a
046/6/a E 0,1581 0,16 a
0100/1/b E 0,2625 0,26 e
0100/4 E 0,4260 0,43 e
0102 E 0,5018 0,50 a
0170/8/b E 0,2879 0,29 e
0232/3/b E 0,1704 0,17 e
0236/10/b E 0,0669 0,07 a

Összesen: 2,9824 2,45 -

Vésztői körzet erdőterve 2005-2014
__

Mezőgyán /1074/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
055/1/c E 0,3378 0,34 e
055/4/b E 0,2168 0,22 e
092/21/b E 0,1997 0,20 e
092/21/c E 0,0740 0,07 e
092/21/d E 0,1743 0,17 e
0121/43 E 0,2032 0,20 e
0123/2 E 0,2801 0,28 e
0158/b E 0,2133 0,21 e
0276/1/b E 0,2947 0,29 e
0311/11 E 0,2964 0,30 e
0319/10/d E 0,0826 0,08 e
0319/14/b E 0,2415 0,24 e
0339/6 E 0,1713 0,17 e
0681/1 E 0,0655 0,07 e
0681/5/a E 7,4461 0,81 ra
0747/7 E 0,4124 0,41 e
0768/6 E 0,2932 0,29 e

Összesen: 11,0029 4,35 -

Okány /1075/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
05/3 E 1,1259 1,13 e
09/65/b E 0,2132 0,21 e
048/12/b E 1,0056 0,36 e
048/12/b E 1,0056 0,65 ra
072/2/b E 0,0456 0,03 ra
072/2/b E 0,0456 0,02 e
072/3/b E 0,2411 0,24 e
097/2/b E 0,3580 0,36 e
0101/21/a E 0,2179 0,22 e
0134/1/b E 0,3651 0,37 e
0145/14/b E 0,4367 0,24 e
0145/14/b E 0,4367 0,20 ra
0166/9/c E 0,4033 0,40 e
0174/17 E 0,4858 0,49 e
0174/24 E 0,6065 0,61 a
0179/4/b E 0,3551 0,36 e
0179/13/c E 0,4183 0,42 a
0208/2 E 0,1942 0,19 e
0224/6 E 0,7520 0,38 ra
0224/6 E 0,7520 0,37 e
0224/31/b E 0,5426 0,16 e
0224/31/b E 0,5426 0,38 ra
0224/31/c E 0,1456 0,15 a
0262/43/d E 0,1809 0,18 e
0262/43/f E 0,0677 0,07 e
0262/45/c E 0,0486 0,05 e
0271/8/b E 0,5606 0,38 e
0271/8/b E 0,5606 0,18 ra
0272/12 E 0,1600 0,16 e

Vésztői körzet erdőterve 2005-2014
__

Okány /1075/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0272/14/a E 0,6002 0,60 e
0272/17 E 0,1937 0,19 e
0273/2/a E 0,1261 0,13 e
0276/1/a E 0,1521 0,15 e
0278/1/b E 0,1337 0,13 a
0278/1/c E 0,086 0,09 a
0278/2 E 0,7590 0,26 ra
0286/31 E 0,481 0,48 a
0292/12 E 0,4306 0,43 a
0294/13 E 0,2197 0,22 a
0294/14 E 0,2267 0,23 a

Összesen: 15,6822 11,87 -

Szeghalom /1076/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
07/b E 0,1766 0,18 a
07/c E 0,2207 0,22 a
064/3/c E 0,1461 0,15 a
099/9 E 0,3290 0,33 a
0113/6/d E 0,6687 0,67 a
0133 E 0,1285 0,13 e
0136 E 0,3503 0,35 e
0146/6/b E 0,8319 0,83 a
0156/9/b E 0,1366 0,14 a
0159/4/b E 0,2133 0,21 a
0165/b E 1,1774 1,18 a
0167/2/b E 0,7603 0,76 a
0194/15/d E 9,6031 0,37 ra
0199 E 0,5471 0,55 a
0203/1/b E 0,0769 0,08 a
0203/2/b E 0,1571 0,16 a
0203/7/b E 0,1706 0,17 e
0207/1/b E 1,1111 0,15 ra
0207/2/b E 0,4859 0,00 ra
0207/2/c E 0,4742 0,47 e
0222/b E 2,4498 0,70 ra
0222/d E 0,1461 0,15 e
0228/c E 0,4618 0,46 e
0228/f E 0,1982 0,20 e
0229/7/b E 0,2875 0,29 e
0239/9 E 0,2681 0,27 a
0241/10/b E 0,9339 0,93 a
0241/10/c E 0,3785 0,38 e
0241/9/b E 0,4273 0,43 e
0245/b E 0,3188 0,32 e
0251/1/b E 0,2459 0,25 e
0251/4/b E 0,1368 0,14 e
0251/5/b E 0,1197 0,12 e
0273/4/c E 0,0745 0,07 a
0279/29/b E 0,0740 0,07 a

Vésztői körzet erdőterve 2005-2014
__

Szeghalom /1076/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0279/30/b E 0,0893 0,09 a
0279/31/b E 0,0832 0,08 a
0279/32/b E 0,0378 0,04 a
0279/33/b E 0,0368 0,04 a
0279/34/b E 0,2089 0,21 a
0279/35/b E 0,0415 0,04 a
0284/b E 0,1555 0,16 e
0308/b E 0,3353 0,34 e
0337/1/b E 0,2774 0,28 a
0337/15/b E 0,1388 0,14 a
0344/2/b E 0,8256 0,83 a
0344/3/b E 0,2448 0,24 a
0344/3/b E 0,2448 0,24 e
0344/4/b E 0,8436 0,84 a
0344/5/b E 0,2352 0,24 a
0344/6/b E 0,1047 0,10 a
0344/7/b E 0,2321 0,23 a
0344/8/b E 0,2013 0,20 a
0346/10/b E 0,1077 0,11 a
0346/11/b E 0,8281 0,83 a
0346/12/b E 0,1769 0,18 a
0346/13/b E 0,2886 0,29 a
0348/78 E 0,4906 0,49 a
0399/1/c E 0,2706 0,27 e
0399/2/b E 0,0270 0,03 a
0414/b E 0,4859 0,49 e
0416/b E 0,4287 0,43 e
0457/10 E 0,2500 0,25 e
0468/4/g E 0,0760 0,08 a
0468/4/h E 0,0570 0,06 a
0490/1/d E 0,6708 0,67 a
0512/3 E 0,2779 0,28 e
0512/4 E 0,2933 0,29 a
0536/1/b E 0,1492 0,15 a
0552/f E 0,1493 0,15 e
0559/1/b E 0,1428 0,14 e
0584/10 E 0,3662 0,37 e
0597/2/b E 0,1968 0,20 e
0597/2/c E 0,3291 0,33 e
0597/3/b E 0,1835 0,18 e
0597/4/b E 0,0225 0,02 e
0602/5/b E 0,1846 0,18 e
0602/8/b E 0,1705 0,17 e
0610/1 E 0,0926 0,09 e
0624/10/b E 0,0625 0,06 a
0624/11/b E 0,0110 0,01 a
0684/3 E 0,4154 0,42 a
0684/4 E 0,2844 0,28 a
0697/3/f E 0,2992 0,30 e
0697/3/h E 0,0810 0,08 e
0697/3/k E 0,2273 0,23 e
0697/4/c E 0,1136 0,11 e
0697/4/d E 0,1836 0,18 e

Vésztői körzet erdőterve 2005-2014
__

Szeghalom /1076/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0699/1/b E 0,1167 0,12 e
0699/2/d E 0,0071 0,01 a
0699/4/b E 0,0213 0,02 a
0699/5/b E 0,4741 0,47 e
0699/5/c E 0,1491 0,15 a
0702/b E 0,4766 0,48 a
0710/36 E 0,2597 0,26 a
0712/15 E 0,3500 0,35 a
0725/d E 0,2763 0,28 e
0727/d E 1,0377 1,04 a
0727/f E 0,5244 0,52 a
0731/a E 0,3132 0,31 e
0741/7/b E 1,1065 1,11 a
0775/f E 0,4377 0,44 e
0783/3/a E 6,3044 0,32 ra
0783/3/d E 0,1837 0,18 a
0783/4/a E 5,4626 0,27 ra
0783/4/d E 0,2629 0,26 a
0783/5/a E 6,8521 0,31 ra
0783/5/c E 0,3062 0,31 a
0783/6 E 7,2233 0,57 ra
0800/2/b E 0,2810 0,28 e
0802/2 E 0,3770 0,38 a
0807/b E 1,6334 1,63 a
0847/5 E 0,3910 0,39 e
0847/7 E 0,2160 0,22 e
0856/7/b E 0,2569 0,26 e
0862/35 E 0,4917 0,49 a
0871/3 E 0,2668 0,27 a
0877/10/b E 0,4393 0,44 e
0881/5 E 0,2822 0,28 a
0947/11/b E 0,0433 0,04 e
0947/14/c E 0,1224 0,12 e
0947/24/c E 0,0752 0,08 e
0987/2 E 0,2185 0,22 e
0993/2 E 0,5112 0,51 e
0994/b E 0,3774 0,38 e
0994/c E 0,1679 0,17 e
01001/118/b E 0,7748 0,77 a
0105/3/b E 0,3923 0,39 e
0105/3/d E 0,2990 0,30 e
01017/b E 0,8938 0,89 a
01021/2/c E 0,1694 0,17 e
01026/c E 0,2018 0,20 e
01026/d E 0,7622 0,76 a
01033/11/b E 0,5019 0,50 a
01066/10/a E 4,6056 0,61 ra
01090/9/a E 3,4913 0,48 ra
01107/3/a E 33,0201 0,62 ra
01128/1/b E 0,0343 0,03 e
01128/2/b E 0,0627 0,06 e
01128/3/b E 0,2152 0,22 e
01128/5/c E 0,0239 0,02 e

Vésztői körzet erdőterve 2005-2014
__

Szeghalom /1076/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
01128/6/b E 0,0483 0,05 e
01128/7/b E 0,3823 0,38 e
01165/4/b E 0,3569 0,36 e
01167/2/b E 0,1765 0,18 a
01167/3/b E 0,6494 0,65 a
01178/b E 0,4112 0,41 a
01178/c E 0,9047 0,90 a
01185/d E 0,2797 0,28 e
01185/h E 0,4703 0,47 e
01198/5/d E 0,8572 0,86 a
01231/7/c E 0,0542 0,05 e
01231/8/b E 0,2280 0,23 e
01209/b E 0,7209 0,72 a
01219/5/c E 0,0546 0,05 a
01219/6/b E 0,2871 0,29 a
01219/7/b E 0,0109 0,01 a
01219/7/c E 0,2201 0,22 a
01219/8/b E 0,0479 0,05 a
01229/5/b E 0,3342 0,24 ra
01229/6/b E 0,4293 0,43 a
01229/7/b E 0,1663 0,17 a
01247/b E 0,3332 0,33 a
01249/b E 0,7214 0,72 a
01249/c E 0,5865 0,59 a
01271/2/b E 0,1827 0,18 a
01271/21 E 0,2243 0,22 a
01273/2/b E 0,7903 0,79 a
01296/b E 0,3499 0,35 a
01301/a E 0,2872 0,29 a
01302/7/d E 0,0058 0,01 a
01302/8/a E 2,7534 2,75 a
01310/5/b E 0,1169 0,12 a
01310/6/b E 0,0514 0,05 a
01310/7/b E 0,0734 0,07 a
01338/10/b E 0,2389 0,24 a
01338/11/b E 0,1976 0,20 a
01338/5/b E 0,3382 0,34 a
01341/7/a E 0,4118 0,41 a
01348/7/c E 0,1790 0,18 a
01350/3/b E 0,2318 0,23 a
01350/4/b E 1,1561 1,16 a
01355/3/c E 0,3354 0,34 a
01359/1/b E 0,2663 0,27 e
01359/2/b E 0,1646 0,16 e
01359/2/c E 0,2899 0,29 e
01365/1/b E 0,4986 0,50 a
01365/1/d E 0,0541 0,05 a
01365/2/b E 0,2763 0,28 a
01371/22/b E 0,2157 0,22 a
01382/f E 0,6668 0,67 a
01382/g E 2,8294 2,83 a
01382/h E 0,4404 0,44 a
01382/j E 0,6135 0,61 a

Vésztői körzet erdőterve 2005-2014
__

Szeghalom /1076/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
01382/k E 0,2128 0,21 a
01391/b E 0,2566 0,26 a
01391/c E 0,5066 0,51 a
01391/d E 0,2036 0,20 a
01391/f E 0,3330 0,33 a

Összesen: 145,2456 68,98 -

Vésztő /1077/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
045/1 E 7,7530 0,92 ra
065/1 E 0,3254 0,33 e
096 E 0,3237 0,32 e
0103/4 E 0,3288 0,33 e
0107/6/b E 0,4572 0,46 e
0117 E 0,3860 0,39 e
0129/8 E 3,1517 0,32 ra
0130/8/b E 0,7629 0,76 a
0130/8/d E 0,3406 0,34 e
0130/12/b E 0,1293 0,13 e
0132/d E 0,6440 0,64 a
0169/6 E 0,1131 0,11 e
0170/4/b E 0,2924 0,29 e
0206/11/b E 0,1849 0,18 e
0254/43/b E 0,1777 0,18 e
0289/29 E 0,4927 0,49 e
0289/76 E 0,3632 0,36 a
0289/77 E 0,7134 0,71 a
0335/13/b E 0,2499 0,25 e
0335/15 E 0,1155 0,12 e
0335/18 E 0,2714 0,27 a
0463/30 E 0,5070 0,51 a
0467/34 E 0,7789 0,78 a
0471/21 E 0,1323 0,13 a
0479/10 E 0,2133 0,21 a
0505/5 E 0,2975 0,30 e
0507/1/c E 3,1143 3,11 a
0536/13 E 0,3923 0,39 e
0541/a E 0,8992 0,90 a
0541/c E 0,7913 0,79 a
0541/d E 1,2193 1,22 a
0544/a E 0,9351 0,94 a
0544/c E 1,0430 1,04 a
0555/34/d E 0,3844 0,38 e
0555/45/b E 1,0335 1,03 a
0566/1 E 1,2057 1,21 a
0566/3 E 2,1748 2,17 a
0598/2 E 1,9668 0,13 ra
0598/4 E 2,7693 0,70 ra
0622/1 E 1,2726 1,27 a
0638/3 E 0,0445 0,04 e

Vésztői körzet erdőterve 2005-2014
__

Vésztő /1077/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
0644/b E 2,4389 1,99 e
0644/b E 2,4389 0,45 ra
0669/c E 0,2993 0,30 a
0710/3/b E 0,2916 0,29 e
0728/5 E 0,4168 0,42 e
0744/8/a E 0,1972 0,20 e
0744/8/c E 0,5465 0,19 e
0744/8/c E 0,5465 0,36 ra
0754/25 E 0,2160 0,22 a
0754/7 E 0,1322 0,13 a

Összesen: 46,2758 29,7 -

Zsadány /1078/:

Hrsz. Műv. Ág Nyt-i. ter. /ha,m2/ Apadás/ha/ Eltéréskód
011/9/c E 0,2361 0,24 a
016/32 E 0,7000 0,36 ra
016/32 E 0,7000 0,34 e
019/9/a E 0,3624 0,36 e
019/9/c E 0,5601 0,56 e
051/17/d E 0,5902 0,59 a
051/17/g E 0,1317 0,13 a
0102/15/b E 0,1119 0,11 a
0115/29/b E 0,2079 0,21 e
0122/4/b E 0,1563 0,16 e
0134/16/b E 0,2562 0,26 e
0141/8 E 0,3075 0,31 e
0162/8/f E 0,7299 0,50 ra
0162/8/f E 0,7299 0,23 e
0167/58 E 0,4784 0,48 e
0175/3/b E 0,4753 0,48 e
0222/2 E 0,1768 0,18 e
0223/1 E 0,2344 0,23 e
0228/31/a E 0,4708 0,47 a
0276/7/d E 0,0776 0,08 a
0276/7/g E 0,0955 0,1 a
0276/8/a E 0,5801 0,58 a
0387/1/b E 0,3838 0,19 ra
0387/1/b E 0,3838 0,19 e
0387/1/c E 0,4815 0,48 e
0387/8/b E 0,2639 0,26 e
0395 E 0,2976 0,30 e
0399/4 E 0,2291 0,23 a
0439/3 E 0,2302 0,23 a
0439/5 E 0,5802 0,42 ra
0439/5 E 0,5802 0,16 e
0441/12/b E 0,6159 0,17 e
0441/12/b E 0,6159 0,45 ra

Összesen: 13,0311 10,04 -

A földrészlet-erdőrészlet, valamint az erdőrészlet-földrészlet megfeleltetések listája a

mellékletek között megtalálható. (4.1 és 4.2 számú mellékletek)

Vésztői körzet erdőterve 2005-2014
__

3.1.4. Geodéziai munkák és feldolgozásuk

3.1.4.1. Geodéziai mérések, térképezés
Az erdőgazdasági üzemi térképek készítéséhez a korábbi felvételekből származó

erdőgazdasági üzemi térképeket és az ingatlan-nyilvántartási térképek numerikus állományait
használtuk fel. Az erdőtervezéshez minden községben rendelkezésre álltak az erdő művelési
ágban nyilvántartott területek határvonal töréspontjainak koordinátái. A térképeket
kiegészítettük a GPS ill. egyéb mérésekkel, és a légifényképek digitális kiértékeléseinek
eredményeivel és néhány (új) földhivatali térképmásolat digitalizált állományával.

Kiegészítő földi mérések GPS készülékkel, illetve mérőszalaggal történtek. A mérések kis
részét grafikusan, nagy részét numerikusan dolgoztuk fel. Alkalmazott feldolgozó programok:
ITR, DigiterraMap.

A körzet területét érintő erdőgazdasági térképek már digitálisan készültek. Az ingatlan-
nyilvántartástól átvett térképi állományokba kerültek a digitálisan kiértékelt légifényképek és
a rendelkezésre álló topográfiai térképek vonalai. Ezen állományok szerkesztésével készültek
el a digitális térképi állományok.

A területszámítás a digitális térképi állomány alapján, numerikusan, a területre állás pedig
segédprogrammal történt.

A térképek helyesbítésénél felhasznált alapanyagok:

− földmérési alap- és átnézeti térképek,
− földmérési topográfiai térképek,
− a 2003. évi légifényképezés fényképei digitális módszerrel kiértékelve.

3.1.4.2. Határállandósítás
A kárpótlás során jelentős nagyságú terület került magántulajdonba. A korábbi

erdőtervezések során részben kő, részben fa határjelek elhelyezésére került sor. A határjelek
beazonosítása a terepen megtörtént. A meglévő határjelek állapota a körzetben rossz, lekopott
a régi festés, nehezen olvashatóak az azonosító jelek. A kevés faoszlop korhadt, de az állami
gazdaságok által gyakrabban alkalmazott beton oszlopokat is kikezdte az idő. A határjelek
esetenként a teljes községben hiányoznak. Szinte csak az állami erdészetek által kezelt
területekkel határosan vannak a meglévő határjelek karbantartva az erdészetek által, de ott is
hiányosan.

A meglévő határjelek a régi egyezményes jellel, számmal jelennek meg, míg a hiányzó

határjelek helyén annak száma és egy nullkör látható a térképen. Ezen határjelek pótlása a
gazdálkodó feladata.

Szerencsés esetben a földterületek kimérésekor elhelyezett határjelek (cövekek) egy része

még mindig megtalálható. Ezen cövekek határoszlopra történő kicserélése - a határ hosszabb
időszakon keresztül fennmaradó módon történő megjelölése - indokolt! Az összelátható
módon meg nem jelölt határvonalak megjelölése legkésőbb a fahasználatok és erdősítések
megkezdése előtt ajánlott.

Vésztői körzet erdőterve 2005-2014
__

Az erdőtervezők véleménye szerint a körzetben általában nincs szükség a határjelek
pótlására az utakkal, nyiladékokkal jól feltárt erdőkben, de egyes birtokhatárokon valóban
szükség lenne a határjelek pótlására, vagy létesítésére. Pl.: Vésztő 8-as tag D-i szélén, a 9/A
ÉK-i szélén, a 13/D É-i szélén és a 10/L mentén kellene kitűzni a birtokhatárt, hogy a
Körösvidéki Erdészet által kezelt területek egyértelműen elkülönüljenek a magánerdőktől.

Az erdőgazdálkodók részéről igény mutatkozott bizonyos határjelek kihelyezésére, de ez

minden esetben birtokhatár megjelölését jelentette volna. A birtokhatár újbóli földhivatali
kitűzetésének költségei viszont elrettentik a gazdálkodót a határjelek létesítésétől.

3.1.4.3. Erdőtervi térképek ismertetése
A erdészeti alaptérkép térképlapjai 1:10 000-es méretarányban, EOV vetületi rendszerben

készültek. Az erdőterv mellékletét képező térképek a digitális állományból nyomtatott
tematikus térképek. Az átadott tematikus térképeket tulajdonforma szerint színeztük. A
digitális térképi állomány lehetővé teszi, hogy a körzetre - igény szerint másfajta tematikával -
könnyen és gyorsan készüljenek további térképek.

Az érintett térképszelvények átnézeti vázlata a következő oldalon található. A szelvények

számozása az Egységes Országos Térképrendszer (EOTR) szerint történt.

Vésztői körzet erdőterve 2005-2014
__

58-234

58-322 58-411 58-412 58-421 58-422

58-324 58-413 58-414 58-423 58-424 59-313

58-342 58-431 58-432 58-441 58-442 59-331

58-344 58-433 58-434 58-443 58-444 59-333

48-122 48-211 48-212 48-221 48-222 49-111 49-212

48-213 48-214 48-223 48-224 49-113 49-114 49-123 49-213 49-214

48-232 48-241 48-242 49-131 49-132 49-141 49-142 49-231 49-232

48-144 48-233 48-234 48-243 48-244 49-133 49-134 49-143 49-144 49-233

48-422 49-311 49-312 49-321 49-322 49-411

49-313 49-314 49-323 49-324 49-413

49-341 49-342

Az érintett térképszelvények

(EOTR számozás szerint)

Vésztői körzet erdőterve 2005-2014

3.2. A termőhelyi viszonyok értékelése

3.2.1. Földrajzi fekvés, erdőgazdasági táj
A Vésztői Erdészeti Tervezési Körzet erdőterületei az előző erdőtervezés idején, az Alföld

erdőgazdasági tájcsoport (VI.) délkeleti részén, a Körösvidék (4.) erdőgazdasági táj, és a
Nagykun-hajdúhát Szolnoki löszhát (3/b.) tájrészletébe estek.

2005. január 1.-től új erdőgazdasági tájhatárok léptek érvénybe. Ez alapján az erdők - teljes
egészében - már a Nagyalföld erdőgazdasági tájcsoport délkeleti részén lévő a Berettyó-
Körös-vidék (50) erdőgazdasági tájba tartoznak.

A Nagyalföld mint földrajzi egység, és erdőgazdasági tájcsoport jellegzetességeinek fő

meghatározója a síkságot átszelő két nagy folyó a Duna és a Tisza, amelyek két
nagykiterjedésű vízgyűjtő hordalékát (nyugatról a Dunáét , keletről pedig a Tiszáét) terítették
szét a Pannon Medencében. A két folyó hordalékának minősége nagy mértékben különbözött
és ma is különbözik egymástól (a Dunáé főként kavics és durvább-finomabb összetételű
meszes homok, és csak kisebb mértékben iszap, a Tiszáé pedig nagyobb mértékben
mészmentes agyag és iszap, és csak kisebb mértékben homok). A síkságot folytonosan
ostromló északról keletre és keletről északra fújó szelek, ezt a többszörösen áttelepített
hordalékot, változatos felszíni formákban megjelenő, és rendkívül változó fizikai, kémiai
tulajdonságú talajformációkká keverték össze. A Tiszán túli területek talapzatát a negyedkor
elején lehullott por ún. vízbe hullott lösz alkotja.

A Berettyó-Körös-vidék erdőgazdasági táj Békés megye északi-keleti-délkeleti részén a

román határtól nyugatra terül el. A román határ Hajdú-Bihar megye és a Sebes-Körös
szögletéig félkörívesen veszi körül. Nyugaton a Nagykun-hajdúhát, Csanádi hát, majd délen a
Körös-Maros-köze határolja.

A Magyarország kistájainak katasztere I-II. című könyv alapján a körzet községei az
Alföld elnevezésű „nagytáj” alábbi „kistáj”-aiba tartoznak:

Berettyó-Körösvidék „középtáj”
− Dévaványai-sík „kistáj”

o Dévaványa
o Ecsegfalva
o Füzesgyarmat
o Kertészsziget
o Szeghalom (részterülettel)

− Kis-Sárrét „kistáj”
o Biharugra
o Geszt
o Körösnagyharsány
o Körösújfalu
o Mezőgyán
o Okány
o Szeghalom (részterülettel)
o Vésztő
o Zsadány

− Nagy-Sárrét „kistáj”
o Bucsa

Vésztői körzet erdőterve 2005-2014
__

− Körösmenti-sík „kistáj”
o Körösladány

3.2.2. Geológiai viszonyok
Alföldünk helyén a földtörténeti ókorban, az un. Tisia masszívum állott, mely a középkor

folyamán lesüllyedt és tenger borította el. A tengeri üledék fokozatosan lerakódott a mélybe
süllyedt részekre. A süllyedés, és a tengeri üledék felhalmozódása nem volt egyenletes, így az
egyes rétegek vastagsága és szerkezete nem egyforma. A tengeri felhalmozódásokat az újkori
képződmények takarják be. Az Alföld szempontjából a pannon-kor vége felé történt hatalmas
süllyedés nevezetes, mert ennek a süllyedésnek a törésvonala jelöli ki az alföld szerkezeti
határait. A süllyedés folytán az Alföld zárt medencévé alakult, és a beömlő folyók
megkezdték a feltöltését, hatalmas törmelékkúpokat teregetve szét a medence szélein. Az esés
csökkenése folytán a folyók középszakasz jellegűek lettek, hatalmas kanyarokat képezve,
medrüket folyton változtatva és szélesítve haladtak (a régi folyómedrek még ma is sokfelé
megtalálhatók). A magasabb részeken és az ártereken 3-4 m magas halmok keletkeztek a
folyómeder széleiből szél által kifújt finom törmelékből, elsősorban iszapból. A negyedkor
elején, a jégkorszakban lehullott porból alakult ki a lösz, amely legnagyobb arányban alkotja
mai talajaink alapkőzetét. A térség ásványi alapkőzetei általában igen mélyen helyezkednek el
a pannon-korban történt nagymérvű süllyedés miatt.

A talajviszonyok részletes ismertetését a 3.2.6. fejezet tartalmazza.

3.2.3. Domborzati viszonyok
A Berettyó-Körös-vidék lényegében két nagy területi egységre bontható:

1. Az ó-diluviumban szárazra került hátság: ahol a térszint tengerszint feletti
magassága átlagosan 90-99 m. Ezt a térszintet a folyók hordaléka és a szél munkája
építette fel. Az ó-diluviumban még kisebb folyók voltak rajta, amelyek azonban
hamarosan feltöltődtek és kiszáradtak. A folyók hordalékát lösz takarta be, s ezt a
növényzet megkötötte. Egyes helyeket a folyók medréből kifújt homok borította el,
így a homokos és agyagos hordalékok váltogatják egymást. A kútfúrások folytán
megismert szelvényekben is homok, lösz, agyag, iszapos homok rétegek vannak
egymás felett. A felszínt nézve azt mondhatjuk, hogy a magasabb helyek általában
homokosak (90-99 m), amelyek a folyómedrekből kifújt homokból keletkeztek,
míg az alacsonyabb részek (91-93 m) agyagosak, ezek régi folyómedrek voltak.

2. A hátságnál átlag 2-10 m-rel alacsonyabb térszint, amely a folyók mentén gyenge
esést mutat a Tisza felé. Ez a térszint a Körösök új-diluviális és jelenkori ártereit
foglalja magában, ebből következik, hogy a folyók hordalékából épült fel.
Általában réti agyag és szikes agyagtalajok vannak itt, homokos rész nagyon ritkán
fordul elő, inkább csak a mélyebb rétegekben. Felismerhetők a régi folyók medrei,
nagy kanyarulatai: kisebb parti dűnéi és teraszszigetei, melyek váltogatják egymást.
A folyamszabályozás megtörténte előtt ez a terület az év nagy részében víz alatt
volt és ezért a megye északkeleti részén vastag tőzeg képződhetett.

Vésztői körzet erdőterve 2005-2014
__

A tőzeg, illetve a kotus réteg a művelés során a szél eróziós hatása következtében
ma már teljesen eltűnt. A terület északi részét a lecsapolás előtt a Nagy- és Kis-
Sárrét foglalta el. Maguk a mocsárvilágból kiemelkedő hátas peremrészek magasan
a talajvíz határa alatt álltak. Ennek következményeképpen kiterjedt szikes talajok
jöttek létre.

A tengerszint feletti magasság jellemzően 82-100 m között változik.

3.2.4. Klíma (2.2.2. tábla)
Az erdőtervezett terület éghajlatára jellemző a kemény tél és a nyári száraz meleg,

valamint a szűkös, ingadozó és szeszélyes csapadékviszonyok, gyakoriak az aszályos évek.
Az Alföld többi tájrészletéhez viszonyítva kevésbé szeles terület, az uralkodó szélirány az
északi és észak-nyugati.

Egy terület éghajlatát általában és elsősorban földrajzi helyzete, másodsorban pedig

sajátságos földrajzi viszonyai határozzák meg.

A tervezett körzet terület éghajlati viszonyai fő vonalaiban az Alföld éghajlati vonásaival

jellemezhetők.

Az Alföldet a 47° földrajzi szélességi kör metszi. Éghajlatában a szárazföldi, kontinentális

hatás a legerősebb. Az éghajlati jellegzetessége a változékonyság, ami a hőmérséklet nagy évi
és napi ingásában, a meleg nyári és hideg téli időjárásban, az aszályos (csapadékszegény)
időszakok szeszélyességében, a késő tavaszi és kora őszi fagyok gyakori előfordulásában is
megnyilvánul.

A klíma a légnedvesség, a relatív páratartalom alakulása szempontjából is meghatározó
környezeti tényező az erdőgazdálkodás számára. A levegő páratartalmának alakulása a
tenyészidőszak folyamán meghatározza egyes fafajok termeszthetőségét az adott térségben.
Az erdészeti klíma elhatárolására a júliusi 14 órai légnedvesség értékeit használták fel, mivel
a légnedvesség a változatos időjáráson belül is szabályos napi és évi ingást mutat, és a
legszorosabb kapcsolatban áll a növényi vegetációkkal. Erdőgazdálkodási szempontból -
főként az erdősítések miatt - fontos a levegő 14 órai relatív páratartalmának áprilisi értéke. A
körzetben ennek sokéves átlaga 46-49 %. A légnedvesség januárban a legmagasabb (77 %) és
júliusban a legalacsonyabb (44 %).

A növényzet fejlődése szempontjából igen jelentős a csapadék mennyisége és időbeni
eloszlása, a hőmérséklet és légnedvesség viszonyok, különös tekintettel a vegetációs időszak
paramétereire.

A Kárpát-medence síkvidéki területei – így az Alföld is - erőteljes kontinentális hatás alatt

vannak, és a növénytakaró szempontjából átmenetet képeznek a közép-európai lomberdők és
a sztyepp között. Ezért használjuk a klímamegnevezésnél az erdős-puszta vagy az erdős-
sztyepp megjelölést. Az Alföld természetes növénytakarója a füves puszta volt, amelyet
foltokban többnyire állandó vízhatáshoz kötött ártéri- és láperdők, valamint nagy területű
mocsarak és nádasok szakítottak meg.

Vésztői körzet erdőterve 2005-2014
__

Az erdős-sztyepp klíma erdőgazdálkodás szempontjából legjellegzetesebb tulajdonságai,
az alacsony légnedvesség, a nagy hőmérséklet-ingadozások, a változatos és gyakran
kedvezőtlen talaj és hidrológiai viszonyok, a zárt erdők életfeltételeit biztosító
csapadékmennyiség hiánya. A tenyészidőszak magas hőmérséklete nagymértékű
vízfelhasználást és párolgást okoz és ezt a kevés csapadék nem pótolja. Ezért természetes
erdőtársulások csak többletvízhatás alatt álló területeken találhatók. A nyári meleg aszályos
időben, a hótakaró nélküli hideg pedig télen jelent veszedelmet az erdősítésekre. A körzetben
az évi átlagos hőmérséklet 10,4-11,1 °C. A januári középhőmérséklet (-1,4 és -1,9 °C) és a
júliusi közép-hőmérséklet (+22,3 – 22,0 °C) közti különbség pedig 23,7; ill. 23,9 °C között
mozog. Az Alföld területe bizonyos szempontból klímahatár is. Egyes időszakokban a
szomszédos földrajzi tájak klímájának hatásai átmenetileg módosítják a területen egyébként
uralkodó kontinentális vonásokat. Így bizonyos években, vagy időszakokban a szubmediterán,
az alpi, a kárpáti, vagy a ponthusi klíma hatásai érzékelhetők erőteljesebben, fokozva a terület
medence jellegéből adódó időjárási változékonyságot (ami a hőmérséklet nagy évi és napi
ingásában, a meleg nyári és hideg téli időjárásban, az aszályos - esetenként szélsőségesen
csapadékszegény vagy csapadékos - időszakok szeszélyességében, a késő tavaszi és kora őszi
fagyok gyakori előfordulásában is megnyilvánul).

Meg kell említeni még a szél járását, mely főként az északi-, északnyugati irányból
uralkodó és különösen a tavaszi - úgynevezett „böjti” - szelek idején okoz gyors talajszáradást
az erdősítésekben.

A teljes körzet erdőterületeire jellemző földfelszíni tényezők nincsenek számottevő
hatással a klímára.

A Vésztői erdőtervezési körzetet érintő erdőgazdasági tájra jellemzőek a lenti

makroklimatikus adatok, viszont a tervezett területen lévő folyók hullámterében a vízállástól
függően a légnedvesség értékek jóval magasabbak is lehetnek.

Az alábbiak alapján belátható, hogy az erdőgazdálkodás számára a környezeti feltételek
nem a legideálisabbak.

Jellemző meteorológiai adatok

 Vésztői körzet Országos
átlagadatok

 átlagos évi csapadék 563 mm 600 mm

- a tenyészidőszak csapadéka 328 mm 330 mm

 a hőmérséklet évi átlaga 10,9 °C 10,5 °C

 a tenyészidőszak hőmérsékleti átlaga 18,2 °C 17,5 °C

 a hőmérséklet téli átlaga +3,5 °C +2,5 °C

 az évi napsütéses órák száma 1983 óra 2000 óra

- ebből a tenyészidőszakban 1455 óra 1450 óra

 a havas napok száma 30 nap 30 nap

 jellemző szélirány északnyugati északnyugati

Az erdőállományokban előforduló klímák: erdős-sztyepp.

Vésztői körzet erdőterve 2005-2014
__

3.2.5. Hidrológiai viszonyok, vízjárások (2.2.1. tábla)
A pannon rétegek fölött elhelyezkedő pleisztocén és holocén folyóvízi rétegsorok az

egymásra település jellegzetességeinek megfelelően igen változatosak és összefüggő víztartó
és vízzáró réteget nem képeznek. A homokos rétegeket elválasztó vízzáró iszap és
agyagcsíkok különböző vastagságúak, és néhol nagyobb lencséket alkotnak, az egész
rétegszerkezet mégis egy összefüggő vízrendszert képez a talajfelszín alatt. Ennek fő táplálója
a perem tájak vízgyűjtőire hulló csapadékvíz.

A felszíni, vagy felszín közeli vizekre a vízszabályzások előtt a területen változatosabb
vízrajzi viszonyok voltak jellemzőek. A körzeten áthaladó folyók (Körösök, Berettyó) medre
sokkal kanyargósabb volt, ezért hosszabban érintkezett az akkori erdőkkel. Ennek az
időszaknak mementói a főmedertől leválasztott holtágak Körösladányon, Szeghalmon és
Vésztőn. A magasabb talajvízszint következtében gyakrabban előfordultak belvíz által
borított, valamint jellemzően „vizesebb” térrészek is (pl.: Bucsán és Szeghalmon: a Sár-rét),
de helyenként állandó tavak is kialakultak a mélyebb fekvésű részeken (pl. Ecsegfalván a
számos halastó.)

A hidrológiai viszonyok értékelésénél élesen el kell különíteni a hullámtéri és az
ármentesített területeket egymástól.

A Vésztői erdőtervezési körzet talajainak kialakulásában, de különösen a só-

felhalmozódási és szikesedési folyamataiban a terület felszín alatti vizeinek volt, és
napjainkban is van szerepe. A pannon rétegek fölött elhelyezkedő pleisztocén és holocén
folyóvízi rétegsorok az egymásra település jellegzetességeinek megfelelően igen változatosak
és összefüggő víztartó és vízzáró réteget nem képeznek. A homokos rétegeket elválasztó
vízzáró iszap és agyagcsíkok különböző vastagságúak, és néhol nagyobb lencséket alkotnak,
az egész rétegszerkezet mégis egy összefüggő vízrendszert képez. Ennek fő táplálója a perem-
tájak vízgyűjtőire hulló csapadékvíz. A beszivárgó vizek a vízzáró rétegek felszín alatti
lejtőin hidrosztatikusan szivárognak a 80-100 m tengerszint feletti magasságú medence felé.
A perem-vízgyűjtők és a medence vízháztartásában tapasztalható különbségek horizontális
áramlással is igyekeznek kiegyenlítődni, a változatos talajrétegezettség miatt a felszín alatti
vizek megtorlódnak (felhalmozódnak) "pangó" talajvíz keletkezik. Ezek a pangó vizek a
felszín közelében a gyors párolgás következményeként, fokozatosan betöményednek s
nátrium- hidrokarbonát, calcium- (magnézium-) hidrokarbonát, és helyenként, a mélységi
szivárgásokból nátrium-clorid sófeldúsulással szikesedést okoznak. Az erdőfelújítások és
telepítések fafaj-megválasztásánál e termőhelyi tényező kedvezőtlen változását
mindenképpen figyelembe kell venni.

Mint látszik a termőhely hidrológiai viszonyait a többlet vizek jelenléte vagy hiánya

határozza meg. Hidrológiai tényezők között tartjuk számon azokat a vízfelvételi forrásokat,
amelyek a növényzet számára a csapadékon kívül és a talajnak ebből a gravitációval szemben
visszatartott mennyiségén túl rendelkezésre állnak (talajvíz, szivárgó vizek, árterek kiöntései,
összefutó vizek).

A termőhely hidrológiai viszonyait hét kategóriába lehet sorolni a növekvő vízellátás

sorrendjében. A kategóriákba való besorolás mindig a tavaszi legmagasabb vízállásra
vonatkozik.

Vésztői körzet erdőterve 2005-2014
__

A következőkben csak a területen előforduló legjelentősebbek kerülnek ismertetésre:
1. A többletvízhatástól független (TVFLEN) termőhelyek vízellátás tekintetében a

csapadékra vannak utalva. A növényzet kizárólag a talaj által tárolható (a talaj
vízkapacitásából felvehető víz) vízkészlettel rendelkezik, egyéb forrásból nem jut
többletvízhez. Ide sorolhatók részben az árterek magas fekvésű termőhelyei is.

2. Az időszakos vízhatású (IDÖSZ) termőhelyeken a termőrétegben, illetve a gyökerek

által hasznosított talajrétegben időszakosan víztöbblet lép fel. A víztöbbletet adó
talajvíz (tavasszal), vagy az árhullám (a hullámtérben) kapillárisan telíti az alsó
talajszinteket és ezt a növényzet - különösen a tenyészidőszak első részében -
felhasználja. Ebbe a kategóriába tartoznak azok a termőhelyek, amelyeknél az átlagos
áprilisi talajvízszint 150-220 cm között elérhető, valamint az árterek középmagas
fekvésű területei.

3. Az állandó vízhatású (ALLV) termőhelyeken érvényesül a legkedvezőbb

többletvízhatás. A növényzet, elsősorban a fák gyökerei, a tenyészidőszak nagy
részében az állandó vízhatástól származó szabad vizet felvehetik, ha ezt talajhiba nem
akadályozza. Az áprilisi talajvízszint 80-150 cm közötti. Az árterek középmély
termőhelyei is állandó vízhatásúak.

A hidrológiai viszonyokról a 2.2.1. táblázat közöl adatokat. Ez alapján összességében az

erdőterület 50 %-át (3535,69 ha) az időszakos hidrológiai fokozatba soroltuk. A többi terület
nagyobb része többletvízhatástól független (27 %), míg kisebb része (19 %) változó
vízhatású. Állandó vízhatású 206,11 ha (3 %), felszínig nedves 53,18 ha (1 %), míg a terepi
felvételek idején vízzel borított terület volt 3,10 ha (aránya az egy %-ot sem éri el).

A többletvízhatástól független és az időszakos vízhatás alatt álló erdők alatt a körzetben

előforduló szinte minden – az egyes vízhatásokon lehetséges - talajtípus megtalálható, ez is
jelzi, hogy a talajvízmozgás szerepe és jelentősége a talajképződési folyamatoknál a többi
tényező függvényében változik, és nem minden esetben meghatározó, illetve más és más
"végterméket" (talajtípust) eredményez. A változó vízellátottságú területekkel réti és szikes
réti talajokon álló erdőknél találkozhatunk. Az állandó és a felszínig nedves vízhatású
területek nagyobb részben a nyers- és a humuszos öntéstalajokon, valamint réti talajokon álló
erdőknél fordulnak elő.

A terület fő vízfolyásai: Körösök, Hortobágy-Berettyó, Berettyó, Kutas-főcsatorna. Ezen

kívül számtalan kisebb-nagyobb csatorna, alacsonyabb vízhozamú folyó, holtág található a
körzet erdeinek közelében.

3.2.6. Talajviszonyok
A talajképződési folyamatok a térségben akkor indulhattak meg, amikor a felszíni vizek és

a szél hatása ezt megengedte, vagyis amikor a terület felszabadult a meg-megismétlődő
árvizek és erős szelek üledéklerakásától, illetve az állandó vízborítástól. Ez a körzet egyes
részein igen különböző időben és mértékben következett be. A szárazzá vált térszinteken a
különböző korú, származású, változatos rétegezettségű és mechanikai összetételű üledéken a
változó kémiai összetételű felszín alatti vizek, a növénytakaró és később az emberi

Vésztői körzet erdőterve 2005-2014
__

beavatkozások (folyószabályozás, vízelvezetés, lecsapolások) hatására több irányú
talajfejlődés indult meg.

Az Alföld területein a talajképződési folyamatok eredményeként három jellegzetes

„talajsor” figyelhető meg, általában egymással kombinálódva. Ennek következménye a
talajtakaró gyakran változatos mozaikossága. Ez a három talajsor a következő:
 A - a talajok „idősora” a talajképződés megindulása óta eltelt időtől függően,
 B - a " hidromorf sora " a talajok domborzati elhelyezkedését követi a felszíni és

felszín alatti vizek talajképződésre gyakorolt hatásától függően,
 C - a " szikesedési sora " a talajok Na-só tartalmának mennyiségétől, szelvénybeni
eloszlásától, valamint a talaj adszorpciós tulajdonságaitól, Na + - telitettségétől függően.

A folyók szűkre szabott árterületein az „idősor” valamennyi fázisa megfigyelhető: A1:

nyers öntés agyag --- nyers öntéstalaj --- humuszos öntéstalaj --- réti öntéstalaj --- öntés réti
talaj --- réti talaj.

A térséget átszelő folyók mentén és egyes mélyebb fekvésű süllyedék-területeken
jellemzőek ezek a réti talajképződési folyamatok.

Az A1 -hez nagyon hasonló „idősor” figyelhető meg a magasabb, vízhatástól fokozatosan
elszakadó területeken meginduló talajfejlődés következményeként is: A2: réti talaj ---
csernozjom típusú réti talaj --- mészlepedékes csernozjom --- csernozjom barna erdőtalaj.

Ez az „idősor” a humuszminőség változását is jól szemlélteti, természetesen más járulékos
tényezők is szükségesek a kialakulásához. A talajokon az emberi behatásokra bekövetkező
változásokat is megfigyelhetjük a térségben. A folyószabályozások és vízrendezések
nagymértékben befolyásolták, és egyes helyeken alapvetően meghatározták a talajképződési
folyamatokat és azok irányát. Erre példa a talajok un. „hidromorf-” és „szikesedési sora”. A
talajok nedvességforgalmától, átnedvesedésének gyakoriságától, mértékétől, a talajvíz
hatásának intenzitásától függően a következő „hidromorf sor” figyelhető meg: B: réti
csernozjom --- típusos réti talaj --- lápos réti talaj --- láptalaj.

A szikesek sókészletének elsődleges forrásai az Alföldet övező harmadkori vulkáni
hegykoszorú kőzeteinek mállástermékei, a pannon üledékek, valamint a többször áttelepített
„alföldi löszök” sótartalma. A legfontosabb közvetlen sóforrások azonban az ezeket oldó, a
fedőrétegbe (felszín közelbe) szállító és a talajba felhalmozódó felszín alatti vizek. Ezek igen
sok sóforrás együttes hatását közvetítik, nagy területről összegyűjtik, és kis területen
halmozzák fel a vízben oldott sókat.

Azokon a területeken, ahol a pangóvíz szintje felszínközelben (az un. „kritikus
talajvízszint” felett) áll, a talajvíz csapadéktáplálását jóval meghaladja a talajvízpárolgás. Ez
azt eredményezi, hogy a talajvízszint feletti rétegekben a függőleges vízmozgás eredője
felfelé mutat, ez pedig a talajoldat fokozatos betöményedésével, kémiai összetételének
megváltozásával jár. A betöményedés során a gyengébben oldódó alkáli földfém-
hidrokarbonátok oldékonysága fokozatosan visszaszorul, és csak a jól oldódó nátriumsók
maradnak az oldatban. Ezzel párhuzamosan a közeg ellúgosodik, és a talajvíz hatásának
határfelületén (szoloncsákoknál a felszínen, szoloncsák-szolonyeceknél a felszín közelében)
az intenzív párolgás következtében sófelhalmozódási szintek alakulnak ki. A vízoldható Na-
sók felhalmozódása, a nagy szódatartalom, az erősen lúgos kémhatás, és a talaj adszorpciós
összetevőinek erős Na+-telitettsége egyaránt azt eredményezi, hogy a kialakult szikes talajok
vízgazdálkodási tulajdonságai igen kedvezőtlenek, vízháztartása mindkét irányban
szélsőséges. A teljes szikesedési sor megfigyelhető a területen, amely a következő lépcsőkből
áll. C: mélyben sós talajok --- réti szolonyec --- szoloncsák-szolonyec --- szoloncsák (--- sós
tófenék).

Vésztői körzet erdőterve 2005-2014
__

Az A1 sor felé a szolonyeces réti talajok, a B sor felé a mélyben sós réti csernozjom talajok
és a réti talajok, valamint a szoloncsákos láptalajok képeznek gyakran előforduló átmenetet.
Az A2 sorban gyakorlatilag nem fordul elő sófelhalmozódás és szikesedés. A három alapvető
„talajsor” (A /A1, A2/, B, C) ritkán figyelhető meg egyedül, sokkal inkább bonyolult
kombinációkban. A változatos talajképző kőzet, a mikrodomborzat és a hidrológiai viszonyok
mellett ez a többirányú, és időszakonként különböző talajképződés okozza a térség
talajtakarójának változatosságát.

A talajok alapkőzete a leggyakrabban vályog vagy lösz, ritkábban agyag vagy homok.
Jellemző talajtípusok a körzetben: A leggyakoribb talajtípus a réti talaj 49,5 %, a réti

csernozjom 22,5 % és az öntés réti talaj 13,4 %. A szolonyeces réti talaj 4,6 %-on, a
sztyeppesedő réti szolonyec és a nyers öntéstalaj 2,7-2,7 %-on, a csernozjom réti talaj 2,6 %-
on fordul elő. A többi előforduló talajtípus (a humuszos öntés talaj, a karbonátos csernozjom,
a mészlepedékes csernozjom, a szoloncsák, a réti szolonyec, másodlagos szikes talaj, a
mélyben sós-, a szoloncsákos, a lápos réti talaj, a réti erdőtalaj és a mesterséges talaj) csak kis
területaránnyal található meg az erdőállományok alatt, összesen közel 2,0 %-on.

A körzetben az erdőállományok alatt leggyakrabban előforduló talajtípusok, azok

kialakulása, röviden a következőkben ismerhetők meg:
1. Réti talajok: E főtípusba azok a talajok tartoznak, melyek kialakulásánál az időszakos

túlnedvesedés játszik szerepet. Ez időszakonkénti felületi vízborításnak, vagy a közeli
talajvíznek a következménye. A talajképződés jellemző folyamatai:

− Humuszosodás: amely rendszerint levegőtlen viszonyok között,
vasvegyületekhez kapcsolódva megy végbe, ezért a színe fekete,

− Kilúgzás: amelynek egyik oka a mély fekvés miatt, a felületi lefolyás, így a
csapadékból több víz jut rájuk és a talajvíz közelsége miatt a kapilláris zóna
elérheti a talajfelszínt,

− Vasmozgás: a levegőtlenség következtében a vegyértékváltás hatására a mélyebb
szintekben a két vegyértékű vas az uralkodó, ez a kékes-zöldes glej-réteg
formájában jelentkezik , ami a növények számára mérgező, előfeltétele a magas
szervesanyag-tartalom és a vízzel való telítettség,

− Sófelhalmozódás: az "A" szintben hasonló a szikesekhez, csak jóval gyengébb,
főként szulfátok formájában történik, míg a "B" szintben a szolonyeces réti
talajoknál fordul elő, de itt is gyengébb mint a szikeseknél,

− Kicserélhető nátriumtartalom megnövekedése a szoloncsákos és a szolonyeces
réti talajban jelentős, de mennyisége nem éri el a szikesekre jellemző értéket.

1.1. A típusos réti talaj szelvényében csak a réti talajra jellemző folyamatok és

bélyegek alakultak ki. Az "A" szint humusztartalma magas, a humusztartalom az "A"
szintben fokozatosan csökken, szerkezete szemcsés, hasábos. A mélyebb rétegekben
vasborsók, vasfoltok, glej észlelhető. Ha a talajképző kőzet karbonátot tartalmaz,
akkor mészgöbecsek, mészkőpad is keletkezik. E talajtípus tápanyag és
vízgazdálkodása kedvező lehet a fás vegetáció számára is.

1.2. A mélyben sós réti talaj képződését a réti talajképződés folyamatai mellett, a

humuszos szint alján vagy alatta jelentkező erőteljesebb sófelhalmozódás jellemzi.
Víz- és tápanyag-gazdálkodása szélsőséges, tavasszal és ősszel túl nedvesek, nyáron
kiszáradnak.

Vésztői körzet erdőterve 2005-2014
__

1.3. A szolonyeces réti talaj esetében a réti talajképződési folyamatokhoz kismértékű
szikesedés társul. E talajt sötétbarna vagy fekete "A" szint jellemzi, az alatta lévő
szint szerkezete hasábos, vagy gyengén oszlopos. Itt jelentkezik a kicserélhető
nátrium mennyiségének növekedése is. A talajtípus vízgazdálkodása kedvezőtlen, a
felhalmozódási szint nátriumtartalma és tömődöttsége miatt a hasznos víz mennyisége
kevés. Tápanyag-gazdálkodásukat a nagy tápanyagtartalom és a kis hasznosíthatóság
jellemzi.

1.4. A szoloncsákos réti talaj képződésénél a szikesedési folyamat a vízben oldható

sók felhalmozódását eredményezi az "A" esetleg a "B" szintben is. Vízgazdálkodásuk
szélsőséges. Tápanyag-gazdálkodásuk kedvezőtlen, mivel a levegőtlen körülmények
között a tápanyag feltáródása lassú.

1.5. Az öntés réti talaj (réti öntés talaj) szerkezetében mind a réti mind az öntés

jellegek felismerhetők. A réti talajok humuszképződése mellett a szelvényben
fellelhető az öntésből származó rétegzettség is. E talajok víz- és tápanyag-
gazdálkodása általában kedvező.

2. Öntés talajok: E főtípusba tartozó talajoknál a biológiai tevékenység felszínre gyakorolt
hatását az időszakonként megismétlődő áradások és az ezek után visszamaradó üledék
gátolja. A szelvények szintekre nem tagolódnak, csak az egyes öntés rétegek különíthetők
el. Az öntéstalajokra jellemző folyamatok

− Humuszosodás: igen kismérvű, csak vékony réteget hat át,
− Hordalékborítás: félbeszakítja a talajképződési folyamatokat,
− Redukció: az öntéstalajok kialakulásának kezdeti szakaszára jellemző.

2.1. A nyers öntéstalajok a hullámterek fiatal talajképződményei, melyek a vízborítás

alól szárazra kerültek, de az árhullámok elborítják, így a növényzet megtelepedése
mindig új képződményen kezdődhet. A humuszosodás csak jelentéktelen mértékű. A
szelvény erősen rétegzett. E talajtípus vízgazdálkodása általában jó, de az üledék
szemcseösszetétele nagymértékben befolyásolja a tápanyag-gazdálkodással együtt.

2.2. A humuszos öntéstalajoknál már maradandó a humuszosodás. E talajok javarészt

ott alakultak ki, ahol az ártér már hosszabb időre mentesült az elöntéstől. A humuszos
réteg vastagsága itt már eléri a 40 cm-t. A víz- és tápanyag-gazdálkodásuk változó, de
általában kedvező.

3. Csernozjom talajok: E főtípusba azok a talajok tartoznak, amelyekre a humuszanyagok
felhalmozódása, a kedvező morzsalékos szerkezet kialakulása, valamint a kalciummal
telített talajoldat kétirányú mozgása a jellemző. Ezek a folyamatok az ősi füves
növénytakaró alatt bekövetkezett talajképződés eredményei.

3.1. A réti csernozjom kialakulására és tulajdonságaira jellemző, hogy a csernozjom

jellegű humuszosodást gyenge vízhatás kíséri. A réti csernozjomok elsősorban abban
különböznek a többi csernozjomtípustól, hogy benne a vasmozgás nyomai is
észlelhetők, rozsdás foltok, vaserek, vasszeplők alakjában. A humuszos szintek színe
sötétebb, barnásfekete, fekete. Szerkezetük inkább szemcsés, mint morzsás, a

Vésztői körzet erdőterve 2005-2014
__

szemcséket sokszögű lapok határolják. Az egyes szintek átmenete élesebb és
rövidebb, a szénsavas mésztartalma lefelé haladva hirtelen maximumot mutat, majd
lecsökken. Jellemző e talajtípusra a mészgöbecsek jelenléte. A humusztartalom a
felső szintben 3,5-4,5 %-os, lefelé haladva a humusztartalom hirtelen csökken, ez az
éles határ rendszerint egybeesik a szénsavas mész megjelenésének helyével. E
talajtípus alatt a talajvíz általában 4 m körüli mélységben található. Vízgazdálkodása
ennek megfelelően az év egy részében a talajvíznek a felszín felé történő áramlásával
jellemezhető. Az egyes szintek vízáteresztő-képessége jó és víztartó-képességük is
megfelelő, de a talajtípus túlnedvesedésre is hajlamos. Tápanyag-szolgáltató
képessége az erdő számára is megfelelő. Az állományalkotó fafajok számára a térség
többi talajtípusához viszonyítva - még többletvízhatástól független termőhelyeken is,
különösen mély termőréteg esetén - kedvezőbb életfeltételeket biztosít ez a talajtípus.

4. Szikes talajok: E talajok kialakulásában a vízben oldható sók döntő szerepet játszanak. A
talajban előforduló sók közül a elsősorban a nátrium szerepe a meghatározó. Ezek részben
oldott állapotban a talajoldatban, részben pedig kristály alakban kicsapódva, vagy ionos
formában a kolloidok felületén adszorbeálva találhatók. A nátriumionok e három
formájának mennyisége és aránya szabja meg a szikes talajok jellegét és tulajdonságait. A
szikes talajokban lejátszódó folyamatok:

− Humuszosodás: folyamata a nátrium jelenlétében zajlik, s így nátriumhumátok
képződnek,

− Kilúgzás: e talajtípusnál csak kis mértékben érvényesül, mert a száraz éghajlat
alatt a talajfelszín párolgása nagyobb, mint a talajra jutó csapadék,

− Sófelhalmozódás: a talajvíz magas sótartalmára, a felszínig ható magas
talajvízszintre, a száraz éghajlat miatti erőteljes felszíni párolgásra vezethető
vissza, amelyeknek együttes következménye a talajodat betöményedése és a sók
kicsapódása és felhalmozódása a talajba,

− Sztyeppesedés: a szikes talajoknál a feltalajban bekövetkező, talajvízsüllyedéssel
járó, kedvező változás, amely elsősorban a szikesedést okozó sók mélyebb
talajszintekbe történő bemosódásával és ezzel a talajszerkezet javulásával jár.
Kísérő jelensége a felső szürkés humuszos szint barnulása és vízelnyelő
képességének javulása.

4.1. A réti szolonyec talaj jellemző tulajdonsága, hogy a vízben oldható nátriumsók

maximuma, már a szelvény mélyebb rétegeire esik. Jellemző a szolonyeces "B" szint,
amely oszlopos szerkezetű. Az "A" szint általában 15 cm-nél vékonyabb, poros, vagy
lemezes szerkezetű, felszínét sokszor fehér por borítja, mely a szologyosodás jele,
humusztartalma 2-3 %. A felhalmozódási, sötétszürke színű "B" szint több agyagot
tartalmaz, mint az "A" szint, szerkezete oszlopos, s itt van a só és nátrium-
felhalmozódás maximuma. A "B" szint alsó felében a humusz-színeződés csökken, a
talaj színe barnás szerkezete hasábos, a szénsavas mész mennyisége jelentős.
Vízgazdálkodása gyenge, tápanyag-gazdálkodása általában a humusztartalomtól függ,
bár az "A" szint sótartalma is befolyásolja.

4.2. Erdészeti jelentősége jóformán csak a sztyeppesedő réti szolonyec talajnak van, a

többi szikes talajra csak kényszerből, véderdő fásítások során telepítettek
faállományokat. A talaj felső rétege kikerül az állandó talajvízhatás alól, így a
talajoldatok betöményedése, csak a mélyebb talajrétegekben okoz szikesedést. A

Vésztői körzet erdőterve 2005-2014
__

feltalaj szerkezete szemcsés, morzsás, a szelvény felső szintje egyre inkább a réti
csernozjom talajok felső szintjéhez hasonlít. Az "A" szint rendszerint mély, a talajvíz
általában 3 m alatt van, így a szénsavas mész és a vaskiválások mélyebben találhatók.
Vízgazdálkodása a szikes talajok között a legkedvezőbb, tápanyag-gazdálkodása
kielégítő.

3.2.7. Természetes erdőtársulások
A Vésztői erdőtervezési körzet területe teljes egészében a magyar flóratartomány

(Pannonicum) alföldi flóravidéke (Eupannonicum) tiszántúli flórajárásába (Crisicum)
tartozik, és az erdőtervezési körzetet minden irányban ez a flórajárás veszi körül. Ezen erdők -
zömében Békés megyében - változatos talajviszonyokkal rendelkeznek. Talajok fizikai
talajféleségei között az agyag az uralkodó, a lösz másodrendű szerepet játszik. A táj
legnagyobb része kultúrtáj, intenzív mezőgazdálkodással. A szikesek nem annyira
tájképalakítók, mint a Nagykunságban, mégis jelentős területeket foglalnak el. A táj
florisztikai - növényföldrajzi jellemzése flóraelemek szerint meglehetősen nehéz, mert a
Körösvidékre külön nem, csak a tiszántúli flórajárásra (Crisicum) teljes egészére állnak
rendelkezésre kutatási adatok. A fafajok és cserjék közül megtalálható a gyertyán (Carpinus
betulus, Mezőgyán, Füzesgyarmat), a nagylevelű hárs (Tilia platyphyllos ssp. pseudorubra ,
Körösladány), a zselnice meggy (Prunus padus, Körösladány) , molyhos rózsa (Rosa
tomentosa, Doboz), sövény rózsa (Rosa rubiginosa, Fás). Az erdei lágyszárú növények közül
megtalálható az erdei gombernyő (Sanicula europaea, Doboz), a csuklyás ibolya (Viola
ambiguna, Doboz), a szagos müge (Asperula odorata,), a foltos árvacsalán (Lamium
maculatum, Doboz). Az atlantikus és szubboreális korok letűnt növényzetének bizonyságai
azok az erdei növényfajok, amelyek a Körösvidéken ma már egyre ritkábbak. Ilyenek pl. az
erdei pajzsika (Dryopteris filix-mas), a magas gyöngyperje (Melica altissima, Fás-erdő), az
óriás csenkesz (Festuca gigantea, Vésztő), a májusi gyöngyvirág (Convallaria majalis,
Doboz), a bogláros szellőrózsa (Anemone ranunculoides, Doboz), a tüdőfű (Pulmonnaria
officinalis, Szeghalom).

Cönológiai - növényföldrajzi szempontból a Körösök és a Berettyó mentén

galériaerdőszerűen megtalálhatók a partmenti bokorfüzesek (Salicetum triandrae) és az
elterjedtebb, erdőgazdaságilag is jelentősebb fűz (nyár-éger) ligetek (Salicetum albae-
fragilis), a Magyarkőrises láperdők (Fraxino pannonicae-Ulmetum), magasabb fekvésben
pedig a Tölgy-kőris-szil ligeterdők (Querco-Ulmetum), a legjelentősebbek. A körösvidéki
keményfa-ligetek karakter-, ill. differenciális fajai: a tatárjuhar (Acer tataricum), a bánáti
borgyökér (Onenanthe banatica), az orvosi nadálytő (Symphytum officinale ssp. uliginosum),
a kései aranyvirág (Chrysanthemum serotinum), a nyári tőzike (Leucojum aestivum) és a réti
kardvirág (Gladiolus sp.). A sziki tölgyesek (Pseudovino-Quercetum roboris) is
megtalálhatók a területen. Típusképzői: a Festuca sulcata, F. pseudovina, Brachypodium
sylvaticum, Polygonatum latifolium, Carex acutiformis és a Carex divulsa. A szikes erdei
rétek (Peucedano-Asteretum punctati) a sziki tölgyesek megvilágítottabb foltjaiban találhatók
(Peucedanum officinale, Artemisia pontica, stb. fajokkal). Az erdőn kívüli területek nagy
része szikes, a legjellemzőbb társulások a következők: a mézpázsitos szikfok
(Puccienellietum limosae), ecsetpázsitos sziki rét (Artemisieto-Festucetum pseudovineae).

Vésztői körzet erdőterve 2005-2014
__

Jellemző erdőtársulások: Löszpusztai kocsányos tölgyes
 Szikes pusztai kocsányos tölgyes
 Ártéri erdő
 Lápi erdő

A táj őshonos fafajai: fenyőféle a tájban őshonosan nem fordul elő. Lombfafajok közül

őshonosak: fehér-, törékeny-, kosárfonó- és kecskefűz (utóbbi ritka!), fehér-, szürke- és fekete
nyár, mézgás éger, mezei- és vénic szil, mezei juhar, magas kőris, magyar kőris, kocsányos
tölgy, zselnicemeggy, vadkörte, vadalma, kis- és nagylevelű hárs. A gyertyán előfordulása
kérdéses, a bibircses nyír ritka.

Teljesen hiányzik a területről a kocsánytalan tölgy, a bükk, a virágos kőris, a molyhos
tölgy, a szelídgesztenye, az ezüsthárs és a hegyi juhar. Az erdei- és feketefenyő-telepítések az
ember természetátalakító tevékenységének eredményei.

Idegenföldi ill. nemesített fafajok (főleg erdőtelepítésekben): a feketedió, vöröstölgy, az

amerikai kőris (vörös kőris), pusztaszil, kedvezőbb foltokon kiterjedten az akác. A kotus
talajok kivételével sikerrel telepíthető szinte mindenütt a nemes nyár.

Azokon a kedvezőtlen termőhelyeken, amelyeken gazdaságosan fatermesztést folytatni

nem lehet, önfenntartó erdei ökoszisztémák kialakítására kell törekedni, a természetvédelmi
szervezet bevonásával.

3.2.8. Tipikus termőhelyek jellemzése – termőhelytípus-változatok és
célállományok

A teljes körzetben előforduló termőhelytípus-változatok magas száma azzal magyarázható,
hogy a területen a nagyszámú genetikai talajtípusokon belül is nagy a változatosság - a
korábbi folyamatosan változó erősségű ill. minőségű ártéri elöntéseknek, illetve az ármentett
területeken a talajvíz mozgásának köszönhetően – másrészt a talajképző folyamatok a nagy
terület egyes részein más és más módon mentek végbe, illetve más és más folyamatok
zajlottak le.

A teljes körzet leggyakoribb termőhely típusa az időszakos vízhatású, középmély

termőrétegű, agyagos típusos réti talaj (22 %). Közel azonos nagyságú területen állnak erdők
a többletvízhatástól független és a változó vízhatású, középmély termőrétegű, ill. a változó
vízhatású, mély termőrétegű, agyagos típusos réti talajokon is (6-6 %). Az előzőekhez
hasonló részt foglalnak el többletvízhatástól független vízhatású, mély termőrétegű, agyagos
réti csernozjom talajok ill. az időszakos vízhatású középmély termőrétegű, agyagos öntés
réti talajok is (5-5 %). Gyakori termőhely az agyagon még az időszakos vízhatású,
középmély termőrétegű réti csernozjom talaj is (4 %). A többi termőhelytípus-változat
előfordulása önmagában a felsoroltaknál kisebb arányú.

Vésztői körzet erdőterve 2005-2014
__

A leggyakrabban előforduló termőhelytípus-változatokat az alábbi táblázat tartalmazza
(csak a legjellemzőbb állománytípusokkal gyakorisági sorrendben):

Tervezett

Célállomány
Vágásérettségi

szakasz
Tervezett

Célállomány
Vágásérettség

i szakasz
Termőhely típus

változat
és területaránya

Vízgazdálk
odási
fok

Jelenlegi,
jellemző

állománytípusok Fatermelési rendeltetés esetén Különleges rendeltetés esetén

KST 80-110 év KST 80-120 év
CS 60-80 év CS 70-90 év

NNY 20-30 év - -

ESZTY-IDŐSZ-
TR-KMÉ-A

(22 %)
Fsz KST, NNY, A,

CS
A 25-40 év - -

KST 80-110 év KST 80-120 év
CS 60-80 év CS 70-90 év

ESZTY-TVFLEN-
TR-KMÉ-A

(6 %)
Sz KST, A

A 25-40 év - -
KST 80-110 év KST 80-120 év ESZTY-VÁLT-TR-

KMÉ-A
(6 %)

Vált KST, A, EKL,
CS CS 60-80 év CS 70-90 év

KST 80-110 év KST 80-120 év
A 25-40 év - -

ESZTY-VÁLT-TR-
MÉ-A
(6 %)

Vált NNY, KST, A
CS 60-80 év CS 70-90 év

KST 80-110 év KST 80-120 év
CS 60-80 év CS 70-90 év
A 25-40 év - -

NNY 20-30 év - -

ESZTY- TVFLEN -
RCS-MÉ-A (5 %) Sz A, NNY,

HNY, KST

HNY 30-45 év HNY 35-55 év
KST 80-110 év KST 80-120 év ESZTY-IDŐSZ-ÖR-

KMÉ-A (5 %) Fsz KST, NNY NNY 20-30 év - -
KST 80-110 év KST 80-120 év
CS 60-80 év CS 70-90 év

NNY 20-30 év - -

ESZTY-IDŐSZ-
RCS-KMÉ-A

(4 %)
Sz KST, A, NNY

HNY 30-45 év HNY 35-55 év

A fafajmegválasztás a körzetben nagyobbrészt megfelel a szakmai irányelveknek, ennek

ellenére, javasolható a gyengébb termőhelyeken, az új erdők telepítésénél, a körültekintőbb
termőhelyfeltárás, és fafajmegválasztás. Természetesen azok a fafajok alkalmazkodtak az
előforduló termőhelyekhez, amelyek őshonosak, vagy hosszú idő óta ültetik ezen a tájon.
Főként gazdasági megfontolásból, vagy védelmi szerepük miatt, azonban olyan fafajok
telepítése is szükséges, amelyek termőhely igénye nagyobb és nem találják meg
maradéktalanul zavartalan növekedésük feltételeit (pld.: szikes területekre ültetett kocsányos
tölgy vagy szil).

A tervezés során (zömében a véghasználatra előírt állományoknál) minden olyan esetben

részletes, laboratóriumi vizsgálattal egybekötött termőhelyfeltárás történt, amikor a
közvetett termőhely meghatározással - a jelenlegi állomány állapota, növekedése és a típus-
jelző növényzet alapján - nem volt egyértelműen megállapítható az adott termőhelytípus-
változat és ennek következtében a felújítás állománytípusa sem.

Az esetleges erdőtervtől eltérő véghasználatokat követő felújítások előtt szükség esetén

történjen a területen részletes termőhelyfeltárás. Az eredmények ismeretében, a megfelelő
fafaj megválasztásával a környezeti változások (talajvízszint süllyedése, aszályos időszakok,
stb.) - erdők fejlődésére gyakorolt - kedvezőtlen hatása részben kiküszöbölhető.

Vésztői körzet erdőterve 2005-2014
__

A termőhelyek jobb kihasználása érdekében a körzet erdőgazdálkodóinak javasolható,
hogy az erdőfelújítások és telepítések fafajmegválasztásánál a környezeti feltételek
megváltozását vegyék figyelembe. A bátrabb és körültekintőbb elegyítéssel (természetesen
betartva a szakmai szabályokat) a szélsőséges környezeti változások - erdők fejlődésére
gyakorolt - kedvezőtlen hatása, részben kiküszöbölhető.

A területen 117 db termőhelyfeltárásról van felhasználható adatsor (T-lap), ebből 116 db-

hoz nemcsak helyszíni, hanem laboratóriumi vizsgálatok is készültek. A jelenlegi felvételhez
kapcsolódóan ebből 38 esetben készült részletes feltárás. A vizsgálatok átlagos sűrűsége:
57,17 ha-onként egy talajgödör illetve fúrás.

A termőhely-feltárási adatsorok (T-lapok tartalma) teljes listája a mellékletben csatolva

van az erdőtervhez.
Az erdőrészletenkénti termőhelyi adatok az előforduló termőhely-típus változatok közül a

legnagyobb területűt tartalmazzák.

Vésztői körzet erdőterve 2005-2014
__

3.3. Az erdő állapotának értékelése

3.3.1. Az erdő múltjának történelmi áttekintése
A honfoglalás-kori időktől a XX. sz. elejéig, a körzet erdőterületeire vonatkozó konkrét

adatok nem állnak rendelkezésre. Az egyes történelmi munkák, feljegyzések, rendeletek
általában átfogóak, az egész Alföldre vonatkoznak. Ezekből kiderül, hogy összefüggő
erdőségek az Alföld peremvidékét borították, míg a mocsaras, lápos síkságon csak sztyepp-
erdők, erdőfoltok, ligetek voltak.

Az bizonyosra vehető, hogy a tervezett területen évszázadokkal ezelőtt jelentős ártéri és
sziki erdőterületek voltak, melyek azonban fokozatosan eltűntek. A honfoglalás idején és
utána a mezőgazdasági kultúra és az állattenyésztés térhódítása következtében az erdők
folyamatosan pusztultak. Természetesen a tatár, a török és a német háborús évtizedek és
évszázadok szintén hozzájárultak az erdők számottevő pusztulásához. A ma álló erdőterületek
az ősi erdőkből már csak egy-egy kis - többnyire természetvédelem alatt álló - foltot őriznek.

Mesterséges erdőtelepítésekről és erdőfelújításokról abban az időben még szó sem lehetett
az akkori gazdasági viszonyok mellett. A lecsapolt területeken az erdők helyére a
mezőgazdasági tevékenység lépett.

A XVIII. században felvetődik az erdőtelepítések szükségszerűségének gondolata,
melynek egyre több lelkes hirdetője és az erdősítések végrehajtása terén egyre több buzgó
híve akad.

A mai erdők zömének létét, telepítését a szikfásítások kezdetére kell visszavezetni. A

szikfásítások hazánkban a XVIII. És XIX. század fordulóján Tessedik Sámuel jóvoltából
indultak meg. Akkor főképp tanyafásítások, kis foltok akáccal, majd tölggyel, fűzzel, kőrissel,
vadkörtével való beültetése történt. Komolyabb erdőtelepítések azonban még sokáig nem
történtek. Így érthető, hogy mivel a körzetben főként nem az összefüggő erdőtelepítések
váltak jellemzővé (hanem főleg csak dűlőút és tanyafásítások történtek), komolyabb
erdőgazdálkodás nem volt jellemző. Nagyobb, összefüggő erdők csak a Körös árterén jöttek
létre, jellemzően természetes úton történő beerdősüléssel.

A körzet erdeinek múltja a régebbi erdőgazdasági tájakhoz kapcsolódó különböző

gazdálkodási módok miatt nem egészen egységes.

A Nagykun-Hajdúhát tájegységhez csatlakozó (a körzet É-i) részeken az I. világháború

után a már csak néhány holdas községi erdőket tartanak nyilván. Állami erdő nem volt. Az
1923. évi XIX. tc. (Alföld-fásítási törvény) megjelenése után az 1930-as években
csemetekertek létesültek a Nagykunságban (Kisújszállás, Karcag, Mezőtúr, Kunszentmárton),
melyek nagy mennyiségű csemetével látták el az alföldi lakosságot. Összefüggő erdők
azonban nem létesültek, csupán facsoportok, dűlőút és tanya fásítások és hellyel-közzel
néhány holdnyi községi vagy társulati erdők.

Az Alföld fásításának kérdése nagyobb jelentőséggel az első világháború után vetődött fel.

Ekkor Kaán Károly állt a magyar erdőgazdálkodás élén. Az ő nevéhez fűződik a
Püspökladányi Erdészeti Szikkísérleti telep létrehozása is. A kísérleti telep kutatásai alapján
létesült a bucsai erdőtömb alapja: 1937-38-ban Fehér Dániel telepítette, s később ő is végezte
itt a kísérleteit. Ugyancsak a szikkísérleti telep kutatási eredményeit felhasználva létesültek
fokozatosan az erdőtervezési körzet többi erdőterületei is.

Vésztői körzet erdőterve 2005-2014
__

3.3. Az erdő állapotának értékelése

3.3.1. Az erdő múltjának történelmi áttekintése
A honfoglalás-kori időktől a XX. sz. elejéig, a körzet erdőterületeire vonatkozó konkrét

adatok nem állnak rendelkezésre. Az egyes történelmi munkák, feljegyzések, rendeletek
általában átfogóak, az egész Alföldre vonatkoznak. Ezekből kiderül, hogy összefüggő
erdőségek az Alföld peremvidékét borították, míg a mocsaras, lápos síkságon csak sztyepp-
erdők, erdőfoltok, ligetek voltak.

Az bizonyosra vehető, hogy a tervezett területen évszázadokkal ezelőtt jelentős ártéri és
sziki erdőterületek voltak, melyek azonban fokozatosan eltűntek. A honfoglalás idején és
utána a mezőgazdasági kultúra és az állattenyésztés térhódítása következtében az erdők
folyamatosan pusztultak. Természetesen a tatár, a török és a német háborús évtizedek és
évszázadok szintén hozzájárultak az erdők számottevő pusztulásához. A ma álló erdőterületek
az ősi erdőkből már csak egy-egy kis - többnyire természetvédelem alatt álló - foltot őriznek.

Mesterséges erdőtelepítésekről és erdőfelújításokról abban az időben még szó sem lehetett
az akkori gazdasági viszonyok mellett. A lecsapolt területeken az erdők helyére a
mezőgazdasági tevékenység lépett.

A XVIII. században felvetődik az erdőtelepítések szükségszerűségének gondolata,
melynek egyre több lelkes hirdetője és az erdősítések végrehajtása terén egyre több buzgó
híve akad.

A mai erdők zömének létét, telepítését a szikfásítások kezdetére kell visszavezetni. A

szikfásítások hazánkban a XVIII. És XIX. század fordulóján Tessedik Sámuel jóvoltából
indultak meg. Akkor főképp tanyafásítások, kis foltok akáccal, majd tölggyel, fűzzel, kőrissel,
vadkörtével való beültetése történt. Komolyabb erdőtelepítések azonban még sokáig nem
történtek. Így érthető, hogy mivel a körzetben főként nem az összefüggő erdőtelepítések
váltak jellemzővé (hanem főleg csak dűlőút és tanyafásítások történtek), komolyabb
erdőgazdálkodás nem volt jellemző. Nagyobb, összefüggő erdők csak a Körös árterén jöttek
létre, jellemzően természetes úton történő beerdősüléssel.

A körzet erdeinek múltja a régebbi erdőgazdasági tájakhoz kapcsolódó különböző

gazdálkodási módok miatt nem egészen egységes.

A Nagykun-Hajdúhát tájegységhez csatlakozó (a körzet É-i) részeken az I. világháború

után a már csak néhány holdas községi erdőket tartanak nyilván. Állami erdő nem volt. Az
1923. évi XIX. tc. (Alföld-fásítási törvény) megjelenése után az 1930-as években
csemetekertek létesültek a Nagykunságban (Kisújszállás, Karcag, Mezőtúr, Kunszentmárton),
melyek nagy mennyiségű csemetével látták el az alföldi lakosságot. Összefüggő erdők
azonban nem létesültek, csupán facsoportok, dűlőút és tanya fásítások és hellyel-közzel
néhány holdnyi községi vagy társulati erdők.

Az Alföld fásításának kérdése nagyobb jelentőséggel az első világháború után vetődött fel.

Ekkor Kaán Károly állt a magyar erdőgazdálkodás élén. Az ő nevéhez fűződik a
Püspökladányi Erdészeti Szikkísérleti telep létrehozása is. A kísérleti telep kutatásai alapján
létesült a bucsai erdőtömb alapja: 1937-38-ban Fehér Dániel telepítette, s később ő is végezte
itt a kísérleteit. Ugyancsak a szikkísérleti telep kutatási eredményeit felhasználva létesültek
fokozatosan az erdőtervezési körzet többi erdőterületei is.

Vésztői körzet erdőterve 2005-2014
__

A II. világháborút követően állami tulajdonba kerültek az erdők, és nagy területeket adtak
át erdők létesítésére. Erdőgondnokságok alakultak: (Örvényszög, Püspökladány, Szolnok,
Abádszalók, Szeghalom), majd az 1950. évben a három megye területére eső erdőgazdasági
táj erdőbirtokainak kezelésére három erdőgazdaság alakult: a Hajdú megyei, Szolnok megyei
és Békés megyei Állami Erdőgazdaság. Természetszerűleg ezeknek az erdőgazdaságoknak az
erdőgazdálkodási tevékenysége elsősorban erdőművelési, ezen bélül erdőtelepítési
tevékenységből állott.

Több száz holdat erdősítettek, s az erdősítések rohamos fejlődése sok kezdeti hibát is
hordott magával. Eleinte az Erdőgazdaságok főleg a legrosszabb szikes területeket kapták
meg erdősítés céljára. A szikes területek erdősítése az akkori viszonyok között (hiányos
termőhely-feltárás, hiányos gazdasági felszerelés, kevés helyi tapasztalattal rendelkező
szakember, nem megfelelő fajtájú és minőségű csemeték stb.), sok sikertelen erdősítéshez
vezetett. A fásításoknál is erőltették a szikes legelők szabályos alakzatú erdősítését
erdősávokkal, gyakran sikertelenül, mert azok sok esetben csak ligetes erdők, facsoportok
létesítésére voltak alkalmasak.

A telepítések üteme és hozzá hasonlóan a fásítások mennyisége évről évre erősen

ingadozott. Az erdősítésre kerülő területeket rendszertelenül, lökésszerűen kapták az
erdőgazdaságok s így a csemetenevelés terén csaknem lehetetlen volt előre felkészülni
megfelelő fajtájú- és mennyiségű csemetével.

A talaj-előkészítés minősége a jelenlegihez képest egészen kezdetleges volt. Fogatos

ekékkel, jobb esetben sekélyen szántó kerekes traktorokkal kellett végrehajtani a talaj-
előkészítést. Sok esetben elmaradtak munkaerő hiányában a megfelelő mennyiségű és
minőségű ápolások.

Az Erdőgondnokságok, majd később az Erdőgazdaságok műszaki szakemberei hősies

munkát végeztek, hogy az erdőgazdasági táj erdőtlenségét, illetve ezt az évszázados
mulasztást minél előbb felszámolják. A sikertelenségek, ha előfordultak, nem az ő
mulasztásaikból, vagy szakmai lelkesedés hiányából származtak. Sok esetben a divatos,
erőltetet módszerek alkalmazása, melyek más országokban esetleg helytállóak voltak, az
itteni körülmények között nem vezetett eredményre. (Liszenkó-féle fészkes makkvetések,
szabályos alakzatú erdősáv kialakítások stb.)

A Megyei Erdőgazdaságok megalakulása után, párhuzamosan az ország gazdasági életének

javulásával, az erdőgazdálkodás helyzete is fokozatosan javult. Az erdők telepítését és
ápolását rábízták olyan munkásokra, akik bent éltek az erdősítésekben és az ezekből származó
földhasználat díja fejében végezték el az erdőművelési munkákat. Természetesen céljuk és
érdekük az volt, hogy az erdősítések minél később záródjanak és így ők is minél tovább
tudjanak gazdálkodni benne.

Az erdősítési célra alkalmatlan szikes területeket az erdőgazdaságok visszaadták a

mezőgazdaság kezelésébe, amely rizstermelési, legelőgazdálkodási, sőt sok esetben közepes
hozamú sziki búzatermelési célra még hasznosíthatja.

A kedvezőtlen klimatológiai és termőhelyi adottságok az erdőgazdasági tájban csak ritka

helyen teszik lehetővé összefüggő nagyobb erdősítések létesítését. Ilyenek a Tiszántúlon csak
a folyók hullámterében, esetleg talajhibától mentes réti talajokon, jó felszíni vízellátottságú
mélyedésekben, egykori folyók holtmedreiben alakulhattak ki (Apavára, Öcsöd stb.).

Vésztői körzet erdőterve 2005-2014
__

Hosszú évek tapasztalata alapján kialakult a területen a sztyepperdő adottságainak
legjobban megfelelő kultúrerdő típus, az ún. „ligetes erdő” tervezési és végrehajtási
módszere.

A Körösök vidékén az erdők a II. világháború előtt 99 %-ban magánbirtokosok kezén

voltak, csak 1%-ban volt községi erdő. A gazdálkodás célját is a magángazdálkodás érdekei
határozták meg. Erről tanúskodnak a régi üzemterveik (1887, 1889, 1894, 1914, 1924, 1929,
1936, 1938).

A termelés célja, feladata:

− 1887-ben Gyulavári erdeire készült üzemterv a termelés célját és feladatát a
következők szerint írja elő: A talaj termőképességének fokozása mellett a tulaj-
donosok tüzelőfa ellátása.

− 1914-ben a Fási erdőkre a gazdaság célját így szabályozza az üzemterv:
„Jóllehet itt is az a célja a gazdaságnak, hogy az erdők lehető legjobb ápolása és
védelme által a lehető legnagyobb fa- és pénzhozamot biztosítsuk, mindazonáltal
jelen esetben a vadászat is kiváló figyelemre méltó és az üzem oly módon
állapítandó meg, hogy ezáltal a vadászat és ennek gyakorlása lehetőleg
elősegíttessék.” Ebből következik, hogy az I. világháború ideje alatt, illetve után a
gazdálkodás célja már nemcsak tűzifa megtermelése volt, hanem a nagyobb
pénzhozam és a vadászat is. Erre utal az a jegyzőkönyv is, amelyet 1929-ben
vettek fel Békés község erdejének revíziója alkalmával. Megállapítja, hogy a
következőkben szlavón tölggyel kell erdősíteni, mert ez adja a legértékesebb
faanyagot. Itt már utalás történik arra, hogy a faanyag nemcsak tüzelő, hanem
egyéb célt is szolgál.

A gyors faanyagnyerést célozta az is, hogy a II. világháború előtt és alatt a tulajdonosok a

gyorsan növő fafajokat telepítették. Nyárfa fajokkal erdősítettek a mély fekvésű területeken, a
hátas, dombos részeken pedig akáccal. Az akáctelepítés egyúttal vadászati érdekeket is
szolgált.

Az üzemtervek a tölgy, kőris, szil, juhar fafajokat említik még meg, mint telepítendő

fafajokat. Az 1887. évi üzemterv azt írja, hogy „A tölgy tenyésztésének azonban a többi
fanemek fölött lehetőleg előny adandó.”

Itt hangsúlyozza a leírás, hogy kísérőfának a szil és kőris felel meg a legjobban. Ez időben
a felújítás kizárólag természetes úton történt, sarjasztatással. Erről a tízéves előírás így ír: „Az
állományok felújítása a legközelebbi tíz év alatt sarjadzással biztosítva van. Az előforduló
tisztások beerdősítése, valamint az esetleg támadó hézagok pótlása mesterséges úton foltvetés
alkalmazása mellett tölgymakkal történik.”

Előfordult már ez időben is, hogy a makkvetések területét mezőgazdasági köztesként

kezelték.

Vésztői körzet erdőterve 2005-2014
__

A Fás-i 1914-es üzemterv így ír a felújításról és a fafajokról: „Az erdőket igen csekély rész
kivételével leginkább mesterséges úton telepítették az előbbi birtokosok, inkább vadászat,
mint erdőgazdaság céljából, amit nemcsak a sok keskeny, kitűnő búza talajon álló pagony,
hanem a kis szabálytalan osztagok, a sok szándékosan be nem erdősített kopár és az itt elő
nem forduló facsemete mesterséges és még ma is világosan felismerhető megtelepítése
bizonyítanak.”

„Tölgy, szil, kőris, akác, juhar már képezik az állományalkotó fanemeket a kutyabenge, és
a feketebodza pedig az aljfát.”

Fafajokra vonatkozóan azt írja az üzemterv, hogy a termőhely megfelelő. Vágásérettségi
korként többnyire 60 évet, akácra, nyárra 30 évet állapít meg. Erdősítést, telepítést a legtöbb
esetben makkvetéssel végezték. Vetést a terület mélyszántása előzte meg, amit vagy az akkori
gyakorlatnak megfelelően gőzekével, vagy ökörfogattal végeztek. A makkvetés ökörfogatos
szántás után az akkori elnevezés szerint „csurgatással” történt. A további ápolást, nevelést
mezőgazdasági köztesműveléssel kapcsolták össze. Különösebb állománynevelést nem
alkalmaztak, a tisztítást csupán a köztest művelők végezték, ritkítottak a mezőgazdasági
termelés érdekében. Az elhanyagolt, illetve elmaradt tisztítási munkákról tanúskodnak a
felnyurgult, sűrű állományok, amelyek a földreform során az állami erdészeti kezelésbe
kerültek. A tisztítások elmaradása részben szándékos is volt, mivel a sűrű fiatalos az apróvad
részére jó búvóhelyül szolgált.

A csemeték minőségéről, fajtájáról a leírások igen keveset mondanak, mivel
csemeteneveléssel a régi időkben keveset foglalkoztak. A felújításokat sarjasztatással, majd
makkvetéssel fás dugvánnyal végezték. Az akáccsemetéket vándor csemetekertben nevelték,
majd a telepítés után többszörös sarjasztatással végezték a felújítást. Egyrészt a sarjasztatás
eredményeként, másrészt a nem kellő termőhely-megválasztás következményeként a jelenlegi
erdőterület mintegy 3,45 %-a rontott, továbbá a túlzott vadkár és az állományápolás
elmaradásának következménye az, hogy a jó termőhelyen levő állományok is igen kevés
fatömegűek.

A nagymérvű vadkárról így emlékezik meg a Békés községi erdőben 1939-ben megejtett

üzemátvizsgálás: „Az elmúlt 13 év alatt különösen súlyos károsítást szenvedett az erdőbirtok
a már túlzott mértékben elszaporodott vadállomány által. Különösen a dám, a szarvas és az
őzállomány az erdő felújítását - illetve a fiatalosok fejlődését - olyan mértékben
akadályozzák, hogy azok elbokrosodott, csenevészek maradnak 15-20 éves korukig és mert a
vad a csemetéket éveken át visszarágja, a mégis felcseperedő fácskákat pedig télen át
megkérgezi, majd ledörzsöli.”

Ugyancsak a vadkárosításra utal, amikor azt írja, hogy olyan nagymérvű a gyomosodás,
hogy a vad jó búvóhelyre talál és zavartalanul szaporodik. E revízióban már javasolják, hogy
az erdősítéseket felújítás, illetve telepítés előtt be kell keríteni.

Egyéb károsítás nem fordul elő, illetve a rovar- és gombakárosítás ez időben nem
számottevő. Az előbbiekben leírt károsítás igen komoly mértékben rányomja bélyegét az
állományokra.

A II. világháború előtti időből származó Körös-vidéki erdők annakidején elsősorban tehát

vadgazdasági célt szolgáltak. Ennek következtében az ápoló vágásokat elhanyagolták. Az első
tisztítást sokszor csak 20-25 éves korban kapta meg a fiatalos. Az utóbbi években a
kitermelendő iparifa mennyisége választék szerint elő volt írva és a tisztítási fatömege
gyakorlatilag kötött volt. A tisztítások elmaradása következtében felnyurgult, kis koronájú
állományok keletkeztek, amelyek nem tudták a termőhelyen várható növedéket produkálni.
Az iparifa választék előírás miatt a vékonyabb iparifát adó gyérítéseket nagy részben nem

Vésztői körzet erdőterve 2005-2014
__

hajtották végre, sőt a gyérítendő állományokból sokszor éppen a további fenntartásra alkalmas
javafákat vágták ki a mindenáron való tervteljesítés érdekében. Ez nem használt az
állománynak, és a növedék jelentősen visszaesett. Általában a fakitermelő és erdőtelepítői
tevékenység mellett az ápolást, a nevelési tevékenységet elhanyagolták. Az ápolóvásások
elhanyagolása természetesen a fa minőségét is befolyásolta.

A felsorolt hiányosságok az „Erdőnevelési utasítás” megjelenése után lényegesen

csökkentek. A javulás elsősorban a gyérítéseknél jelentkezett. A tisztításnál hátráltató volt az
a körülmény, hogy a tisztítás tervezése a favágatási tervvel egy időben, a munkát 2 évvel
megelőzve történt. Ez okozta azt, hogy olyan erdőrészletek maradtak ki, amelyeknek a
tisztítása szükséges lett volna. Különösen jelentős volt ez a gyorsan növő fafajok esetében. A
háború előtti időkben az erdőtelepítések elegyetlenül történtek, az árnytűrő második
koronaszint létesítéséről nem gondoskodtak. Emiatt az állományok alatt a talaj - a szél és nap
szárító hatása miatt - sok helyen leromlott. Az elegyetlen, egy koronaszintű állományok a talaj
kiszáradását eredményezik és a visszamaradt egyedek minőségi romlását okozták.

A már említett, háború előtti telepítésű, elegyetlen, középkorú állományok alátelepítése

árnytűrő fafajokkal - hárs, mezei juhar, gyertyán - a fejlesztési tervek alapján több helyen
megtörtént. Akkoriban majdnem minden középkorú állományt alátelepítettek, de ez általában
kevés sikerrel járt. Az eredménytelenség oka a nagymérvű gyomosodás, továbbá az ismétlődő
vadrágások. Később is sok erőfeszítés történt azzal kapcsolatosan, hogy a meglevő, illetve
telepítendő fiatalosok elegyesek legyenek. Ez azonban nem mindig sikerült, mert legtöbbször
a háború előtti évekhez hasonlóan, a tölgyesek telepítését makkvetéssel végezték. Az
elgondolás az volt, hogy az elegyítésre szánt szil-, kőris- és juharcsemetéket három évvel az
első kivitel után ültetik be pótlásként. Azonban a bőven vetett makkból olyan sűrű volt a
kelés, hogy pótlásra nem volt szükség, így ez a későbbi elegyítés gyakran elmaradt. Egyes
esetekben hiányoztak az értékes, elegyítésre alkalmas fafajok csemetéi és az elegyítésre e
miatt nem került sor.

Akkoriban a telepítéseket, de legtöbb esetben a felújításokat is esetenként több éves

mezőgazdasági előhasználat előzte meg. Ez helyes eljárás, mert az igen kötött, tömődött
talajok kellően fellazultak és ezáltal ültetésre megfelelő levegős, morzsalékos, jó
vízháztartású talajokká váltak. A talaj-előkészítési módszerek technológiája, minősége
kielégítő volt, már valamennyi talaj-előkészítés géppel történt.

Nem volt általános azonban a csemeték visszametszése, ami a gyökér és a szár helyes
fejlődési arányát hivatott elősegíteni. Különösen a kétéves tölgy csemeték visszavágásának
elmaradása volt káros és ez néha 40 %-os pusztuláshoz vezetett. A kötött talajokra telepített
fiatal nemes nyárasok sorközeinek lazítását gyakran elhanyagolták, ami pedig a tapasztalat
szerint számottevő mértékben elősegíti a nemes nyár növekedését. A fejlesztési terv előírta,
hogy az aránylag kötött talajokon telepített nyárasok és tölgyesek sorközeinek lazítását sekély
szántással kell végezni, ez azonban nem valósult meg.

A gépi talajápolás az 1950-es évek második felében igen nagymértékben fejlődött. Ez

annak is köszönhető, hogy 1957-től 2 újítás is született a sorközi talajművelő munkagépeken.
A ’60-as évek elején az összes talajápolásra váró területnek mintegy 60 %-át már géppel
művelték.

Vésztői körzet erdőterve 2005-2014
__

Elhanyagolt volt a 4-6 éves fiatalosok sorközi ápolása. Ezen 1957-ben, 1958-ban gépekkel
segítettek, de nem kielégítő eredménnyel. A talajápolást elvégezték, de a 150-200 cm-es
fiatalosok kéregnyúzása - annak ellenére, hogy az erő- és munkagépek kellően burkoltak
voltak - nagymérvű volt. Ilyen állományokban csak fogatos, vagy keskeny nyomtávú
erőgéppel, illetve kézi erővel lehetséges a megfelelő talajápolás.

1945 előtt a Vésztői körzetben lévő apró erdőfoltokról, kisebb tömbökről valószínűleg

nem készült erdőterv. Az erdőrészletek korát vizsgálva legidősebbnek a geszti és a zsadányi
erdőtömb tűnik (erdősítés 1935-től). Valamivel (kb.: 5 évvel) később telepítették a mezőgyáni
erdők zömét. Körösladány, Szeghalom, Vésztő, Füzesgyarmat és Bucsa erdeinek döntő
többségét (70-90 %-át) 1945 után telepítették.

A térség erdei a II. világháborúig nagybirtokosi tulajdonban voltak, majd állami tulajdonba

és Államerdészeti kezelésbe kerültek.

A termelőszövetkezetek, állami gazdaságok létrejötte után ismét elkezdődött egy újabb

erdősítési hullám, mely főként a mezőgazdaság számára értéktelen területeken történt. Az
erdőtelepítések fő fafajai a kocsányos tölgy, magas kőris, amerikai kőris, hazai nyár, akác,
ezüstfa, vénic szil, mezei szil, nemes nyár. Több helyen telepítettek mezővédő erdősáv-
rendszert, melyek a gyéren erdősült terület fontos véderdői voltak. A későbbi erdősítéseknél
főként a nemes nyár, hazai nyár akác fafajokat helyezték előtérbe. Az ártereken a természetes
úton létrejött állományok helyébe jellemzően füzes (fejesfűz) és nemes nyár állományok
kerültek.

Geszt, Körösladány, Mezőgyán, Szeghalom és Zsadány községekről 1953-ban készült

először erdőterv, melyek sajnos már nem állnak rendelkezésünkre. Ezeket a terveket 1959-60-
ban újították meg. Bucsa, Füzesgyarmat és Vésztő községek erdeiről 1955-ben (Vésztőről
részben 1962-ben) készült erdőterv. A tervek megújítása csak 1974-ben történt meg. Ekkor
már 3294,8 ha erdőterület volt, melyen már 119 m3/ha fatömeg állt.

Tíz év múlva – 1984-ben – újra megújításra került az erdészet (és az állami gazdaságok,

termelő szövetkezetek) üzemterve.

1994-ben a körzet meghatározó erdőgazdálkodójának – az erdészetnek – a kezelésében (a

kibírásokkal együtt) már 6044 ha erdőterület volt, mivel a Gyulai Erdészettől és az állami
gazdaságoktól (Szeghalmi, ill. Körösi) közel 2600 ha erdőterület került a kezelésükbe.

Az erdőkben a telepítések zömét megelőzően és azóta is sok termőhely-feltárás történt.

Ennek az eredménye, hogy az Erdészet kezelésében lévő területeken az 1959-60-as
erdőtervekben szereplő 4 %-os rontott erdő arány az 1984-es évre gyakorlatilag megszűnt. A
Szikkísérleti Telep munkáját és a termőhely-feltárásokat dicséri az is, hogy a fafajösszetétel
kedvező és az állományok zömének fejlődése jó ill. közepes.

Vésztői körzet erdőterve 2005-2014
__

3.3.2. Az erdő állapotának értékelése

3.3.2.1. Faállományviszonyok
Korosztályviszonyok (2.3.1. táblák)

A teljes körzetben az egyes korosztályok területét és azon belül a fafajok arányát az alábbi
diagram szemlélteti. (A fenyők csak az érdekesség és a statisztikai pontosság miatt
szerepelnek itt is (mint minden táblázatban), mivel ezen fafajoknak a körzet talajai nem
tipikus termőhelyei és területi arányuk is elenyésző.)

Korosztályok megoszlása a teljes körzetben
2005-ben

2005. január 01.

5,
7

5,
02

12
69

,6
5

17
43

,6
5

10
24

,1
3

10
35

,1

3,
83

50
7,

75 72
9,

63

36
2,

91

1-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

91
-1

00

10
1-

korosztályok

0

400

800

1200

1600

2000

hektár

KST ET
CS A
J-EKL NNY
HNY F-ELL
Fenyõ

A korosztályok megoszlása a teljes körzetben
1995-ben

1995. január 01.

15
21

,9

10
68

,8

82
5,

4 12
59

,7

33
,7

7,
3

13
01

,5

1-
10

11
-2

0

21
-3

0

31
-4

0

41
-6

0

61
-8

0

81
-1

00

10
0-

Korosztályok

0

400

800

1200

1600

2000

hektár

KST
ET
CS
A
J-EKL
NNY
HNY
F-ELL
Fenyő

Vésztői körzet erdőterve 2005-2014
__

A fenti ábrákon látható, hogy a korosztályok megoszlása régen egyenletesebb volt. A
legmagasabb volt az 1-10 éves korosztály területe (sok erdőtelepítés), s a 11-20 és a 21-30
évesek területe egyenletesen csökkent. A 31-40 éves korosztály és a 41-60 éves korcsoport
területe közel egyenlő volt. (Ha ez utóbbi korcsoport területét korosztályokra bontva
vizsgálhatnánk, a jelenleg 51-60 és 61-70 éves korosztályokéhoz igen hasonló ábrát kapnánk.)
Az idősebb állományok területei szintén egyenletesen csökkentek.

A jelenleg legmagasabb a 11-20 éves korosztály területe, majd ezt követi az 1-10 éveseké.

A 21-30 és a 31-40 évesek területe egyenletesen csökken. A 41-50 éves állományok területe
kicsit több mint a 21-30 éveseké, az 51 évesnél idősebb állományok területei pedig közel
egyenletesen csökkennek. Az ideális megoszláshoz a 11-20 és a 41-50 éves korosztályok
területét csökkenteni, míg a 31-40 és a 71-80 évesekét növelni kellene.

Érdekes jelenség, hogy a jelenlegi 11-20 éves korosztály területe nem egyezik meg a 10

évvel ezelőtti (megfelelő, azaz 1-10 éves) korosztály területével. Közel 220 ha-ral több. Ez a
sikertelenné vált erdősítések ill. telepítések kismértékű terület-csökkentő és a talált (önerős)
erdőtelepítések jelentős növelő hatásával magyarázható. A többi korosztály területe pedig az
időközi véghasználatok miatt csökkent.

A területi eltéréseket összességében (a teljes körzetre) az alábbi ábra szemlélteti:

Korosztályok megoszlása (1-4. korosztály)
1995-ben és 2005-ben

2005. január 01.

1-10
32,5%

11-20
22,9%

21-30
17,7%

31-40
26,9%

1521,9
1068,8

825,4 1259,7

1-10
27,9%

11-20
38,4%

21-30
22,5%

31-40
11,2%

1269,65

1743,65

1024,13

507,75

A kördiagramon jól látható, hogy az elmúlt 10 év alatt nem csak területileg változott az

egyes korosztályok területe, hanem arányaikban is módosultak. Ez igaz akkor is, ha
figyelembe vesszük azt a tényt, hogy az 1995-ös 1-10 éves korosztály ma már 11-20 éves.
(Ebben az esetben a legkisebb terület- és arány-változáson az 1995-ös 11-20 éves korosztály
ment keresztül.)

Vésztői körzet erdőterve 2005-2014
__

 Korosztályok megoszlása az egyes fafajok
átlagos vágáskorának függvényében

2005. január 01.

12
69

,6
5 17

43
,6

5

10
24

,1
3

50
7,

75

10
35

,1

72
9,

63

36
2,

91

5,
7

3,
83

2,
3

5,
02

1-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

91
-1

00

10
1-

korosztályok

0

400

800

1200

1600

2000

hektár

RÖVID (VK<30 ÉV)
KÖZEPES (VK=30-41 ÉV)
KÖZEPES (VK=42-60 ÉV)
HOSSZÚ (VK>60 ÉV)

A rövid vágásfordulójú csoportba azon fafajok, illetve fafaj-csoportok kerültek amelyek
átlagos vágásérettségi kora kisebb mint 30 év. Ezen kritériumnak csak a nemes nyárak (21 év)
és az egyéb lágy lombosok (26 év, de a területük elhanyagolható - mindössze 0,07 ha)
felelnek meg. Összterületük alapján közel 17 %-át alkotják a teljes körzet erdeinek. Ezután a
nemes nyárak alatt a körzetben előforduló nemes nyár klónok együttes területét értjük. A
leggyakoribb klónok az Óriás nyár, Olasz nyár, Korai nyár, Pannónia nyár és az OP-229 nyár.

A korosztályviszonyok megfelelőek. Kicsit magas a 11-20 éves állományok területaránya
(48 %) és a túltartott állományok területe sem kevés (149,47 ha, 12,4 %), de figyelembe véve
azt, hogy 11-20 éves állományok egy részének vágáskora 20 év, illetve, hogy a túltartott
erdők fokozatosan letermelésre kerülnek, számítani kell az első korosztály területarány-
növekedésére és a korosztályok területi különbségének csökkenésére.

A közepes vágásfordulójú csoportba azon fafajok, illetve fafaj-csoportok kerültek,

amelyek vágáskora 30 és 60 év közötti. Ezek a gyertyán (54 év), az akác (33 év), juharok (55
év), szilek (50 év), a hazai nyárak (39 év), füzek (41 év), egyéb lágy lomb (40 év), és az
erdeifenyő (57 év). A továbbiakban a juharokon a zöld-, mezei-, korai- és hegyi juharokat, a
szileken a vénic-, mezei- és turkesztáni szileket, hazai nyárakon a szürke-, fekete- és fehér
nyárakat, a füzek alatt a fehér- és egyéb füzeket, az egyéb lágy lombosok alatt pedig a
közönséges nyírt és a bálványfát értjük.

A fafaj-csoportok vizsgálatánál célszerű külön vizsgálni a 30 és 41 év közötti átlagos
vágáskorúakat (akác, hazai nyár, fűz, éger), mivel együttes területük (1790,39 ha) a csoport
területének (1953,75) 92 %-át teszik ki. Itt a korosztály-eloszlás nem megfelelő. Az akác
esetében az 1-10 éves korosztály területe (korosztályon belüli aránya 23,6 %) alacsonyabb,
mint a 11-20 ill. a 21-30 éveseké (31,8 ill. 25,7 %). Ezen a kis eltérésen kívül e fafaj
korosztály jelenlegi eloszlása egyenletes. (A jövőben ezen viszonylagos egyenletesség
megszűnhet, mert a véghasználatra kerülő akác állományok zömének helyére kocsányos tölgy
és cser lett tervezve. Így az 1-10 éves korosztály területe várhatóan a jelenleginek is csak

Vésztői körzet erdőterve 2005-2014
__

közel a fele lesz.) A hazai nyár esetében elmondható, hogy az optimálishoz képest az első
korosztály területe igen alacsony (fafajon belül is csak 12 %, míg az említett fafaj-csoportok
összesített első korosztály-területéhez képest 15 %). Figyelembe véve, hogy a következő 10
évben az erdőfelújítások során a jelenleginél több mint 100 %-kal több 1-10 éves hazai nyár
erdő fog keletkezni, a korosztályok közötti területkiegyenlítést e fafajnál a közeli jövőben sem
lehet végrehajtani. A fűz és az éger erdők összterülete olyan kicsi, hogy a korosztály-
szerkezetük egyenetlensége e csoportét jelentősen nem befolyásolja.

A közepes vágásfordulójú csoport többi fafaj-csoportjánál (gyertyán, juharok, szilek,
erdeifenyő) is – szinte mindegyikénél - találunk nagyobb korosztályterület-különbségeket,
egyenlőtlenségeket. A juharoknál az első korosztály területaránya 8 %, míg az ötödiké 33 %.
A szilek esetében kicsit jobb a helyzet, mert a korosztályok területe az első korosztálytól
kezdve majdnem egyenletesen csökken. Eltérést csak az igen kevés területű harmadik és a
magas területű ötödik korosztály mutat. (Érdekes az is, hogy a KST és a kőris esetében is
megfigyelhető ez a tendencia. Az ok valószínűleg az akkori felújítások ill. telepítések fafaj-
megválasztásában és területi nagyságában keresendő.) A gyertyán és az erdeifenyő erdők
összterülete olyan kicsi, hogy a korosztályszerkezetük egyenetlensége e csoportét jelentősen
nem befolyásolja.

A hosszú vágásfordulójú csoportba a kocsányos tölgy (80 év), a cser (75 év), a kőrisek

(61 év), az egyéb kemény lombosok (62 év), a hárs (76 év) és a feketefenyő (79 év) került.
(Ezután a kőriseken a magas-, amerikai- és magyar kőriseket, az egyéb kemény lombosokon
pedig a fekete diót, fehér epret, nyugati ostorfát, ezüst fát, vadkörtét, közönséges diót és a
japán akácot értjük.) A csoport vizsgálatánál csak a tölgyekkel és a kőrisekkel foglalkozunk,
mivel a többi itt említett fafaj területe elhanyagolhatóan kicsi.

A tölgyek és a kőrisek korosztály-eloszlását az alábbi diagram szemlélteti.

A tölgyek és a kőrisek korosztálydiagrammja

2005. január 01.

2,
3

5,
58

2,
79

4,
61

34
8,

9349
6,

11

52
9,

63

39
8,

56

24
5,

17

74
9,

48

67
2,

82

1-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

91
-1

00

10
1-

korosztályok

0

200

400

600

800

hektár

KST
K
CS
ET

Vésztői körzet erdőterve 2005-2014
__

A diagramból látható, hogy ezen fafajok korosztályainak megoszlása elég egyenlőtlen. A
kocsányos tölgy és a kőrisek arányai hasonlóan változnak (mert a tölgy fő elegyfafajai a
kőrisek). Legnagyobb területi aránnyal a 41-50 éves korosztály bír mind a kocsányos tölgy,
mind a kőrisek esetében. A kocsányos tölgy legkisebb területi aránnyal a 71-80 éves, míg a
kőrisek a 101 évesnél idősebb korosztályban vannak jelen. A cser aránya általában azokban a
korosztályokban magasabb, ahol az előbb említett fafajoké alacsonyabb. (És fordítva is igaz!).
Az egyéb tölgyek (főleg a vörös tölgy) esetében a 11-20 éves korosztályban figyelhető meg
az, hogy 1985-1994 között a lassan növő erdősítések egyik kedvelt fafaja volt. Az elmúlt 10
évben erre a helyre a cser lépett a nagyobb rezisztenciája és a kevesebb vadkár miatt. Mint a
fenti diagrammban is látható, a lassan növő fafajok közül a jelenlegi 1-10 éves korosztályban
már a második legnagyobb területtel van jelen.

A faanyagtermelést nem szolgáló erdők területe a teljes körzetben 7,58 ha. Ezen erdők

védett területen állnak. Ecsegfalva 2/A ártéri 44 éves füzes (2,70 ha), míg a Geszt 3/C 69 éves
kocsányos tölgyes (4,88 ha) kísérleti erdő is. Ez utóbbi erdőrészlet a Körösvidéki Erdészet
kezelésében van.

A körzetben is – a teljes körzethez hasonlóan – kiugróan magas a 11-20 éves korosztály

területe. Ez az 1985-1994 közötti nagy telepítések eredménye. Szemmel látható az utóbbi 10
év telepítéseinek eredménye is. Az 1-10 éves korosztályok területi aránya 25 %, a 11-20
éveseké pedig 39 %. A többi korosztály megoszlása viszont jóval egyenletesebb, mint a teljes
körzetben. Nem olyan alacsony a 31-40 éves állományok aránya és nem olyan kiugróan
magas a 41-50 állományok nagysága sem. Az ideális megoszlás könnyen elérhető lenne a 11-
20 éves állományok területének csökkentésével és a 21-30 ill. 31-40 évesek növelésével.

A körzetben az egyes korosztályok területét és azon belül a fafajok arányát az alábbi

diagram szemlélteti.

Korosztályok megoszlása a körzetben

2005. január 01.

4,
7

83
7,

9

13
17

,5
8

48
0,

65

27
1,

26

30
5,

89

84
,2

4

3,
8344

,9
2

1-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

91
-1

00

10
1-

korosztályok

0

400

800

1200

hektár

KST ET
CS A
J-EKL NNY
HNY F-ELL
Fenyõ

Vésztői körzet erdőterve 2005-2014
__

A korosztályok megoszlása a körzetben 1995-ben

1995. január 01.

11
68

,5

46
0,

6

47
5,

4

48
3,

1

12

15
0,

1

1-
10

11
-2

0

21
-3

0

31
-4

0

41
-6

0

61
-8

0

81
-1

00

10
0-

Korosztályok

0

400

800

1200

hektár

KST
ET
CS
A
J-EKL
NNY
HNY
F-ELL
Fenyő

A tíz évvel ezelőtti állapotot szemlélve szembe tűnik az a tény, hogy a 11-20; a 21-30 és a

31-40 éves korosztályok területe egyenletesen növekszik. A 41 évesnél idősebbeké pedig
közel egyenletesen csökken. 1995-ben a legnagyobb az 1-10 éves korosztály területe, közel
153 %-kal (707,9 ha) nagyobb, mint a 11-20 évesé. E tény indoka a fokozott erdőtelepítési
kedv volt.

A tölgyek és a kőrisek korosztály-eloszlása a körzetben az alábbi:

A tölgyek és a kőrisek korosztálydiagrammja

2005. január 01.

0,
394,
58

2,
79

14
1,

92

60
,1

6

93
,8

7

62
,7

9

38
,9

8

29
7,

75

41
4,

31

1-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

91
-1

00

korosztályok

0

200

400

hektár

KST
K
CS
ET

Vésztői körzet erdőterve 2005-2014
__

Az ábrát szemlélve rögtön szembetűnő az a tény, hogy az elemzett fafajok területe az
utóbbi 20 évben jelentősen megnőtt. A kocsányos tölgy esetében e növekedés az 1-10 éves
korosztály esetében is látható, míg az egyéb tölgyeknél – a fentebb ismertetett okok miatt – ez
már nem jellemző. Ezek gazdálkodói szemléletváltásra és megfelelő fafaj-választásra utalnak.

Jelenleg a fiatal és középkorú állományok túlsúlyát jelzi mind a teljes körzetben, mind a

körzetben a területi adaton túl az is, hogy a folyónövedék (54414 m3, ill. 29728 m3) jelentősen
nagyobb, mint az átlagnövedék (31005 m3, ill. 16498 m3), valamint a nem túl magas
hektáronkénti élőfakészlet (114,9 m3/ha, ill. 86,8 m3/ha) is.

Vágásérettségi viszonyok (2.3.4., 2.3.5. és 2.3.6. táblák)

A tervezés során az állományok vágásérettségi kora minden esetben felülvizsgálatra került.
A teljes körzet állományaiból az első három vágásérettségi csoport területe a következő:
1310,52 ha, 1706,44 ha és 1817,46 ha. Ezek átlaga 1611,46 ha. Az átlaghoz a második
vágásérettségi csoport területe áll a legközelebb (csak 6 %-kal több), míg a másik kettő attól
már kissé nagyobb mértékben tér el (19 illetve 13 %). A hozamszabályozás keretében az első
vágásérettségi csoport területét kellene növelni a másodikéból közel 100 ha-ral, míg a
harmadikéból közel 200 ha-ral. Ez előrehozott fahasználatokat jelentene. Mivel a tervezéskor
az állományok vágáskorát és egészségi állapotát is felülvizsgáltuk, ezt a hozamkiegyenlítést
már nem lehet elvégezni.

Ezen felül azt is meg kell vizsgálni, hogy ezek a viszonyok milyen képet mutatnak mind a

körzet, mind az Erdészet esetében és ezek hatását is figyelembe kell venni.
Az arányok a következő diagramon/diagramokon megfigyelhetők.

Vágásérettségi táblázat 30 évre a teljes körzetben

2005. január 01.

1310,52

1706,44
1817,46

1611,46

 0-09 10-19 20-30 Átlag
vágásérettségi csoportok

0

300

600

900

1200

1500

1800

hektár

KST
CS-ET
A
J-EKL
NNY
HNY
F-ELL
Fenyõk

Vésztői körzet erdőterve 2005-2014
__

Vágásérettségi táblázat 30 évre a körzetben

2005. január 01.

80
1,

93

10
70

,2
2

88
6,

5

91
9,

55

 0-09 10-19 20-29 Átlag
Vágásérettségi csoportok

0

400

800

1200

hektár

KST
CS
A
J-EKL
NNY
HNY
F-ELL
Fenyő

Ha csak a körzet erdőterületét nézzük, akkor a vágásérettségi csoportok területei a

következők: 801,93 ha, 1070,22 ha, 886,50 ha, az átlag pedig 919,55 ha. Az átlagostól való
ekkora eltérések (-117, 62 ha – 13 %, 150,67 ha – 16 %, ill. -33,05 ha – 6 %) esetén csak
kisebb mértékű hozamkiegyenlítésre volna szükség, melyet a jelenlegi második vágásérettségi
csoport állományaiból előrehozott, ill. elhalasztott véghasználatokkal lehetne megoldani.
Ezen felül – a teljes körzetre való szabályozás miatt - itt is figyelembe kell vennünk az
Erdészet kezelésében lévő többi terület hozam-módosító hatását. Valamint azt is, hogy – a
következő 10 évben – várható kevés „természetes” hozamkiegyenlítődés ill. további eltolódás
is, mert a rendezetlen (gazdálkodó nélküli) erdőkben (közel 1645 ha) várható annyi használati
elmaradás, melyek megnövelik a majdani első (jelenlegi második) vágásérettségi csoport
átlagosnál jelenleg is magasabb területét. Ennek mértéke az erdőtulajdonok folyamatos
rendezése miatt előre meg nem jósolható, hasonlóan a további erdőtelepítések nagyságához
(melyik szintén változtatni fogják az egyes vágásérettségi csoportok egymáshoz viszonyított
arányait). A jelenleg 30-39 éves vágásérettségi mutatójú állományok területe (melyek 10 év
múlva a 3. vágásérettségi csoportot fogják képezni) jelenleg igen kicsi. Ez ugyan még
növekedni fog a túltartott és a 0-9 éven belül vágásérett rövid vágásfordulójú állományok
(nemes nyár, akác, hazai nyár és fűz) jelentős részének területével, de az így várható terület is
kevesebb lesz a jelenlegi átlagnál.

A fenti diagramon megfigyelhető még az is (az előzőekben leírtakat kiegészítendő), hogy a
vágásérettségi csoportokban közel azonos területtel van jelen a nemes nyár. Ez egy nem
változó területre enged következtetni, vagyis arra, hogy az utóbbi időben kevés nemes nyár
telepítés született és közel annyi felújítás, mint véghasználat. A vágásérettségi mutató
emelkedésével a hazai nyárak területi aránya is növekszik. Az akácé és a juhar-egyéb kemény
lombé is nő, de a harmadik csoportban már mindkettőé csökken. A kocsányos tölgy szinte
nincs is jelen az első vágásérettségi csoportban, csak a másodikban, de ott közel kétszer
akkora területtel, mint a harmadikban.

Vésztői körzet erdőterve 2005-2014
__

Az Erdészet körzetben lévő területein az első vágásérettségi csoport kivételével ellentétes
eltérés látható (508,59 ha, 636,22 ha, 930,96 ha és 691,92 ha). Az átlagtól való eltérések a
következők: -183,33 ha – 26 %, -55,70 – 8 %, ill. 239,04 ha – 35 %.

A fejezetben eddig leírtakat és az alábbi diagramokat összevetve észrevehetjük az erdészeti
területek módosító hatását. Ott a harmadik vágásérettségi csoport területe a legnagyobb, míg
az elsőé a legkisebb. Kiegyenlítetlen vágásérettségi csoportokkal számolhatunk, míg a
következő tervidőszakban a belépő 3. (jelenleg 4.) vágásérettségi csoport területe a jelenlegi
átlaghoz igen közel lesz (amennyiben a tervidőszakban véghasználatra kerülő nemes nyár
állományok zömét az első erdősítési előírás szerint lassan növő fafajokkal újítják fel és
figyelembe véve még a tervezetteken kívül belépő esetleges plusz véghasználatokat is). A
vágásérettségi csoportok „hullámai” ez esetben kiegyenlíthetőek lesznek, amennyiben a
majdani második (jelenleg 3.) vágásérettségi csoportban csak kevés megtakarítás és több
előrehozott véghasználat keletkezik.

A lehetséges hozamszabályozásokat az erdőterv készítésekor elvégeztük, ezért a

kiegyenlítődés és a szabályozás együttes hatását figyelembe véve, jelenleg további
hozamszabályozásra már nincs lehetőség.

A következő diagram mutatja - a teljes körzetben - a vágásérettségi csoportok megoszlását

a vágásforduló hosszának tükrében.
Az ábrán látható, hogy rövid vágásfordulójú csoport 1-3. vágásérettségi csoportjai közel

egyenlő nagyságúak (e három vágásérettségi csoporton belüli, egymáshoz viszonyított
területarányuk kedvező: 34-32-34 %), de vágásérettségi csoportonként ez a viszony már nem
ennyire egyenletes. Az arány az összterület 45-34-34 %-a. (Az 1-10 éven belül vágásérett
állományok zöme nemes nyár lesz.)

Vágásérettségi táblázat 30 évre a vágásforduló
hossza alapján a teljes körzetben

2005. január 01.

1310,52

1706,44
1817,46

1611,47

1-
10

11
-2

0

21
-3

0

Á
tla

g

Vágásérettségi csoportok

0

300

600

900

1200

1500

1800

hektár

RÖVID (ÁVK<30 ÉV)
KÖZEPES (ÁVK=30-41 ÉV)
KÖZEPES (ÁVK=42-60 ÉV)
HOSSZÚ (ÁVK>60 ÉV)

Vésztői körzet erdőterve 2005-2014
__

A közepes vágásfordulójú állományok esetében is célszerű a vágáskorok szerinti két
csoportra való bontás (30-41 éves ill. 42-60 éves).

Így az első csoport 1-3. vágásérettségi csoportjainak a teljes körzet azonos vágásérettségi
csoportjainak összterületéhez viszonyított területaránya 41-35-28 % (e három vágásérettségi
csoporton belüli, egymáshoz viszonyított területarányuk pedig 32-37-31 %).

A második csoport 1-3. vágásérettségi csoportjainak területei már jóval
kiegyenlítetlenebbek. (E három vágásérettségi csoporton belüli, egymáshoz viszonyított
területarányuk igen rossz: 16-53-31 %). A teljes körzet erdeinek vágásérettségi viszonyait
vizsgálva ezen csoport jelentősége elenyésző, mivel az első vágásérettségi csoport 1 %-a, a
második 3 %-a, a harmadik pedig szintén csak 1 %-a a teljes körzet hasonló adatainak.

A hosszú vágásfordulójú csoport vágásérettségi csoportjainak megoszlása egyenlőtlen, de

egyenletesen növekvő. Az első három vágásérettségi csoporton belüli, egymáshoz
viszonyított területarányuk 13-37-50 %. A teljes körzet azonos vágásérettségi csoportjainak
összterületéhez viszonyított területarányuk is emelkedő tendenciát mutat: 13-28-37 %. (Egyre
több első generációs tölgyes éri el a vágásérettségi kort.)

Vágásérettségi táblázat 30 évre a vágásforduló
hossza alapján a körzetben

2005. január 01.

801,93

1070,22

886,5 919,54

0-
9

10
-1

9

20
-2

9

át
la

g

Vágásérettségi csoportok

0

400

800

hektár

RÖVID (ÁVK<30 ÉV)
KÖZEPES (ÁVK=30-41 ÉV)
KÖZEPES (ÁVK=42-60 ÉV)
HOSSZÚ (ÁVK>60 ÉV)

A körzet rövid vágásfordulójú állományai első három vágásérettségi csoportjának

megoszlása viszonylag egyenletes (e három vágásérettségi csoporton belüli, egymáshoz
viszonyított arányuk: 32-33-35 %). Szinte ideálisnak mondható a terület-megoszlásuk.

A közepes vágásfordulójú állományok első csoportjában a fenti területarány 31-38-31 %.

A 2. vágásérettségi csoport területének magas értékével szemben az 1. és a 3. vágásérettségi
csoport területe – bár egyenlő, de – alacsony. A kissé egyenlőtlen megoszlás ellenére - rövid
távon is - az e csoporton belüli ideális terület-megoszlás kialakítható.

Vésztői körzet erdőterve 2005-2014
__

A második csoport 1-3. vágásérettségi csoportjainak területei hasonlóan alakulnak teljes
körzet megfelelő csoportjáéhoz (e három vágásérettségi csoporton belüli, egymáshoz
viszonyított területarányuk: 17-71-12 %). Mivel körzet első három vágásérettségi
csoportjának összterületéhez képest a csoport területe elenyésző (csoportonként csak 1-3-1 %)
így ezen aránytalanságnak a hozamok kiegyenlítése tekintetében nincs jelentősége.

A hosszú vágásfordulójú csoport vágásérettségi csoportjainak megoszlása egyenlőtlen,

egymáshoz képesti területarányuk 10-66-24 %. Látható, hogy az első három vágásérettségi
csoport területeiben való kiegyenlítetlenséget főleg a hosszú vágásfordulójú állományok
korosztály-területeinek eltérése okozza.

A teljes körzetben jelenleg álló állományok vágásérettségi csoportjainak megoszlását 100

évre a következő diagram mutatja.
Ha ezt az ábrát vizsgáljuk, megfigyelhetjük, hogy az erdők közel 59 %-a 10-30 év

vágásérettségi mutatójú állomány, így tág mozgásteret a hozamszabályozásra ezek az
állományok nem tudnak biztosítani. Ezen erdők (nemes nyár, akác, hazai nyár, fűz és egyéb
lágy lomb) területi aránya a vágásérettségi mutató növekedésével – a harmadik csoport
eléréséig - nő. Hasonló tendencia figyelhető meg a lassan növők esetében is, azzal az
eltéréssel, hogy az arányuk nagyobb mértékben nő. Bár ezen állományok állandó és jelentős
szereplői a magasabb vágásérettségi mutatójú korosztályoknak, pontos arányuk – mint
ahogyan a gyorsan növőké sem - nem jósolható meg előre a magángazdálkodók és a piac
igényei miatt.

Vágásérettségi táblázat 100 évre a teljes körzetben

2005. január 01.

15
,9

723
4,

14

22
9,

31

78
6,

12

39
4,

85

45
8,

73

32
2,

99

31
4,

13

90
1,

39

15
96

,8
6

14
27

,6

Tú
lta

rto
tt

00
-9

10
-1

9

20
-2

9

30
-3

9

40
-4

9

50
-5

9

60
-6

9

70
-7

9

80
-8

9

90
-

korosztályok

0

300

600

900

1200

1500

1800

hektár

KST
ET
CS
A
J-EKL
NNY
HNY
F-ELL
Fenyõ

Túltartott állományok jelenleg 314,13 ha-on találhatók (az állományok 4,7 %-a), melyek

48 %-a nemes nyár, 45 %-a akác, 3-3 %-a hazai nyár ill. kőrisek és 1 %-a pedig egyéb fafaj
(kocsányos tölgy, juharok, szilek, egyéb kemény lomb, fűz és erdeifenyő).

Vésztői körzet erdőterve 2005-2014
__

Vágásérettségi táblázat 100 évre a körzetben

2005. január 01.

17
1,

3

19
2,

71

16
3,

8430
3,

19

40
3,

74

19
0,

61

11
1,

86 23
6,

76

96
0,

64

61
4,

01

tú
lta

rto
tt

0-
9

10
-1

9

20
-2

9

30
-3

9

40
-4

9

50
-5

9

60
-6

9

70
-7

9

80
-8

9

Korosztályok

0

400

800

hektár

KST
ET
CS
A
J-EKL
NNY
HNY
F-ELL
Fenyő

Ha a fenti – csak a körzetre vonatkozó - diagramot vizsgáljuk, láthatjuk, hogy arányaiban

hasonló, de fafajösszetételében már egy kicsit más képet mutat, mint a teljes körzet esetében.
A kocsányos tölgy – említésre érdemes nagyságú területtel - csak 10-19 év vágásérettségi
mutatójú csoportban jelenik meg, de innentől már minden csoportban – közel azonos
területtel - jelen van az 50-59 év vágásérettségi mutatójú csoportig. Innentől a csoportonkénti
területe változó, de az eddigiek közel 2-4-szerese. Majdnem ugyan ez mondható el a cser
esetében is. E fafaj csak 10-19 év vágásérettségi mutatójú csoportban jelenik meg, míg
nagyobb mennyiségben csak a 40-69 év közötti csoportokban találjuk meg. Az egyéb tölgyek
pedig csak a 40-89 év közötti csoportokban vannak változó területtel. Ezekből látható, hogy a
nem erdészeti tölgyesek később lettek ültetve.

A körzetben a túltartott erdők területe 303,19 ha (míg az Erdészet esetében ez alig haladja

meg a 10 ha-t). Aránya az összes erdőhöz képest 9 %. Ezen állományok 47 %-a akác, 46 %-a
nemes nyár, 3-3 %-a hazai nyár ill. kőrisek és 1 %-a pedig egyéb fafaj (kocsányos tölgy,
juharok, szilek, egyéb kemény lomb és fűz).

A teljes körzetben az évi hozami terület 164,20 ha, míg az első három vágásérettségi

csoport egy évre eső átlagos területe 161,15 ha, a véghasználatra előírt erdőrészletek területe
pedig 117,13 ha/év. Jelenlegi az üres területek nagysága 412,34 ha.

A körzetben az évi hozami terület 101,70 ha, míg az első három vágásérettségi csoport egy

évre eső átlagos területe 91,95 ha, a véghasználatra előírt erdőrészletek területe pedig 66,31
ha/év. Jelenlegi az üres területek nagysága 351,90 ha.

Vésztői körzet erdőterve 2005-2014
__

Fafajösszetétel (2.3.11. tábla)

A teljes körzetben az erdővel borított területek fafajok, fafaj-csoportok szerinti megoszlása
a 2.3.11. táblázatban látható.

A következő diagramokon megfigyelhetőek az elmúlt 10 év fafaj-összetételében
bekövetkezett változások (csak a fontosabb fafajcsoportok részletezésével).

Fafajok %-os megoszlása a teljes körzetben
1995-ben és 2005-ben

2005. január 01.

KST
36,5%ET

3,8%

A
20,0%

J-SZ-EKL
3,1% K

7,2% CS
2,8%

HNY
6,9%

NNY
17,6%

Egyéb
2,0%

KST
34,3%

ET
2,1%

A
18,4%

J-SZ-EKL
3,8% K

10,0% CS
4,8%

HNY
6,7%

NNY
18,1%

Egyéb
1,8%

Fafajok területi megoszlása a teljes körzetben
1995-ben és 2005-ben

2005. január 01.

21
96

22
6,

4

16
9,

5

12
05

,4

18
4 43

5,
6

10
60

,4

41
8,

1

12
3,

3

22
92

,0
4

14
1,

98

32
2,

34

12
29

,8
2

25
6,

57 66
9,

62

12
07

,6

45
0,

53

11
9,

17

KST ET CS A J-SZ-EKL K NNY HNY Egyéb
0

400

800

1200

1600

2000

2400

2800

hektár

1995
2005

Vésztői körzet erdőterve 2005-2014
__

A fenti és a következő ábra vizsgálatakor látható, hogy az erdőterületek általános területi
növekedése mellett fafajonként jelentős arány-változások nem voltak.

Jelenleg legnagyobb területtel (2292,04 ha) ill. területi aránnyal (34,2 %) a kocsányos tölgy

rendelkezik. Az akác és a nemes nyár térfoglalása is jelentős, területi arányuk összesen 36,5
%. Említést érdemelnek még a kőrisek, a hazai nyár és a cser is, mely fafajok összterülete
1442,49 ha (21,5 %). A többi fafaj területi aránya összesen csak 7,8 %, melyek közül
legjelentősebb az egyéb (vörös) tölgyeké (2,1 %).

Míg a kocsányos tölgy, a hazai nyár és az akác területe nőtt, addig annak aránya csökkent.

Ezen fafajok fatömegében a tölgy kivételével növekedés jelentkezett, de az összfatömeghez
viszonyítva csak a hazai nyár fatömeg-aránya nőtt, a többié csökkent.

A jelentős területi növekedés mellett annak aránya is nőtt viszont a cser, a juharok, a
szilek, a kőrisek és a nemes nyár esetében. Ezen fafajok a területi növekedés mellett fatömeg-
növekedést is produkáltak, kivéve a szileket, melynek a területe közel a kétszeresére nőtt, a
fatömege (és annak aránya is) viszont csökkent.

Az egyéb tölgyek területe és fatömege is – mind értékben is, mind arányban is – csökkent.
Az egyéb (fűz, egyéb lágy lomb és a fenyő) fafajok területi aránya alig változott.

Az a tény, hogy a 11 %-os területi gyarapodás mellett a fatömeg csak 13 %-kal nőtt az

elmúlt tíz év alatt, azt mutatja, hogy sok a fiatal állomány.

A körzet erdővel borított területének fafajok, illetve fafaj-csoportok szerinti %-os ill.

területi megoszlását a következő ábrák szemléltetik:

Fafajok %-os megoszlása a körzetben 1995-ben és
2005-ben

2005. január 01.

KST
11,7%

A
30,7%

CS
1,5%
K

6,9%
J-SZ-EKL

2,5%
ET

8,0%
NNY
26,5%

HNY
8,0%

Egyéb
4,2%

KST
17,5%

A
25,9%

CS
2,6%
K

9,6%

J-SZ-EKL
4,0% ET

3,7% NNY
25,3%

HNY
8,1%

Egyéb
3,3%

Vésztői körzet erdőterve 2005-2014
__

Fafajok területi megoszlása a körzetben 1995-ben
és 2005-ben

2005. január 01.

32
2,

2

22
0,

2

41
,9

84
4,

5

69
,3

18
8,

5

72
7,

9

22
0

11
5,

8

58
6,

44

12
3,

58

86
,5

8

86
6,

41

13
4,

8

32
0,

94

84
8,

66

27
2,

46

11
1,

49

KST ET CS A J-SZ-EKL K NNY HNY Egyéb
0

400

800

hektár

1995
2005

A körzet erdeiben 10 év alatt bekövetkezett változásokat a számok itt is jól mutatják.
A teljes körzet adataitól eltérően a körzetben – 82 %-os területi növekedése ellenére is -

csak a harmadik legjelentősebb fafaj a kocsányos tölgy 586,44 ha-os területtel és 17,5 %-os
területi aránnyal. Jelenleg legnagyobb területtel (866,41 ha) ill. területi aránnyal (25,9 %) az
akác rendelkezik. A nemes nyár térfoglalása hasonlóan nagy, területi aránya 25,3 %. Ezek a
tények mutatják azt, hogy – bár a termőhelyi és a vízgazdálkodási viszonyok kedveznének a
lassan növő állományoknak is, ugyan úgy, mint az erdészeti területek esetében is, de – a kis
területen gazdálkodó erdőtulajdonosok számára a belátható időn belüli nyereséget a gyorsan
növő lomb állományok jelentik. Amíg a gazdálkodónkénti átlagos terület nem gyarapszik, és
nem változik a szemlélet, addig ez az állapot tartós marad. Az utóbbi idők telepítései és
felújításai már a szemléletváltás irányába mutatnak (nő a lassan növő állományok területe).
„Okos ember nem ültet fát, csak a nagyapja!”

A teljes körzethez hasonlóan szintén említést érdemel még a kőrisek, a hazai nyár és a cser
is, mely fafajok összterülete 679,98 ha (20,3 %). A fel nem sorolt fafajok területi aránya
összesen 11 %, melyek közül legjelentősebb az egyéb (vörös) tölgyeké (3,7 %).

Míg az egyéb tölgy és az egyéb fafajok (fűz, egyéb lágy lomb és a fenyő) kivételével
minden fafaj területe nőtt, addig annak aránya csak a nemes nyár esetében csökkent.

Az elmúlt 10 évben a legnagyobb területi gyarapodással a kocsányos tölgy
„büszkélkedhet” – közel 162 ha (82 %). Ezen gyarapodás a telepítésekből származik. Ezt
követik a kőrisek 132,4 ha-os növekedéssel (és ebből csak 85,31 ha 1-10 éves erdő!).

Legnagyobb mértékben viszont a juharok területe nőtt meg – közel 297 %-kal. Érdekes
tény az, hogy az 1-10 éves korosztályban jelenleg csak 3,31 ha juhar szerepel (ami a 10 évvel
ezelőtti összterületének csak a 37 %-a). A többi gyarapodás oka a pontosabb erdőleírás
(kisebb elegyarányú fafajok jelenlegi feltüntetése) és a fahasználatok során történő
elegyarányok módosulása lehet. A szilek esetében is hasonló a helyzet (167 %-os növekedés
volt), bár itt a jelenlegi 1-10 éves korosztályban a 10 évvel ezelőtti összterületének a 118 %-a
áll. Ez után a cser következik 107 %-os gyarapodással.

Vésztői körzet erdőterve 2005-2014
__

Míg az egyéb tölgyek területe és aránya is közel a felére, addig az egyéb fafajok területe
alig csökkent.

Az a tény, hogy a 22 %-os területi gyarapodás mellett a fatömeg 38 %-kal nőtt az elmúlt tíz

év alatt, azt mutatja (a korosztálytáblával együtt), hogy sok erdő vált középkorú, jó növedéket
adó állománnyá (sok a rövid vágásfordulójú gyorsan növő erdő).

Az eddig leírtak alapján megállapíthatjuk, hogy a jelenlegi fafajösszetétel a klimatikus és a

termőhelyi adottságoknak megfelel. Ne felejtsük el azonban, hogy sok állomány nem a neki
legjobban megfelelő helyen „díszlik”.

Az állományok viszont csak kisebb részben (40 %) elegyesek (kocsányos tölgy, kőrisek,

akác, nemes nyár, szürke nyár). Az elegyetlen állományoktól eltekintve az állományok
elegyessége általában megfelelő, de az elegyítés módján még javítani kell (termőhely
figyelembevételével).

A jelenlegi erdőterv készítésekor – mind a körzet, mind a teljes körzet erdeinek esetében -
a kocsányos tölgyesek jellemző elegyfafajai kőrisek és a cser, a kőriseké pedig a tölgy. Az
akác állományok jellemző elegyfafaja az egyéb kemény lomb, de együtt közel ekkora a hazai-
és a nemes nyár elegyes akácosok területe is. A nemes nyár fő elegye az egyéb lomb, míg a
hazai nyáré elsősorban az akác és az egyéb lomb.

Az elegyetlenül ültetett állományok területe a teljes körzetben 4028,93 ha, a faállománnyal

borított terület 60 %-a. Ezen állományok zöme kocsányos tölgy (28,5 %), nemes nyár (27,0
%), ill. akác (24,0 %), de előfordul még elegyetlen állomány hazai nyárból, kőrisekből, egyéb
tölgyből, cserből, fűzből, fekete dióból és nemes fűzből is. A monokultúrák zöme 1-30 éves
állomány (melyek nagyobb része 11-20 éves erdő).

A körzet elegyetlen állományai (összesen 2353,77 ha, a faállománnyal borított terület 70,3

%-a) – eltérően a teljes körzettől – főleg akácosok (a monokultúrák 29,3 %-a), nemes
nyárasok (31,3 %) és csak ezek után a kocsányos tölgyesek (15,3 %). Ugyanúgy van a többi –
a teljes körzetnél már említett - fafajból is monokultúra, de jóval kisebb mértékben.

Fakészlet-adatok (2.3.1. táblák)

A teljes körzetben a fafajokkal borított terület 6689,67 ha (az erdőterület 7102,01 ha), a
folyamatban lévő erdősítések záródáshiánya 409,91 ha, míg az üres vágásterület 213,05 ha. A
fakészlet 815814 m3, ami a fafajokkal fedett területen 122,0 m3, összességében pedig 114,9
m3 hektáronkénti fatömeget jelent.

A folyónövedék 54414 m3/év, ami 8,1 m3/ha/év átlagnak felel meg a fafajokkal borított
területen (a teljes erdőterületen 7,7 m3/ha/év). Az átlagnövedék 31005 m3/év, ami az
állománnyal borított területre számítva 4,6 (ill. 4,4) m3/ha/év.

Vésztői körzet erdőterve 2005-2014
__

Élőfakészlet fafajonként a teljes körzetben

2005. január 01.

34
6,

48
8

8,
19

8

33
,4

65 11
1,

52
8

10
9,

60
3

12
9,

11
8

61
,4

22

15
,2

0,
73

9

K
ST ET C

S A

J-
EK

L

N
N

Y

H
N

Y

F-
EL

L

Fe
ny
ő

fafaj

0

100

200

300

400

ezer m3

KST ET
CS A
J-EKL NNY
HNY F-ELL
Fenyő

A fakészlet- és növedék adatokat a jelentősebb területtel rendelkező korosztályokra

vonatkozóan az alábbi táblázat tartalmazza:

 Terület
(ha)

Fakészlet
(m3)

Fakészlet
(m3/ha)

Folyónövedék
(m3)

Folyónövedék/ha
(m3)

1-10 1269,65 30291 23,9 12965 10,2
11-20 1743,65 167241 95,9 19219 11,0
21-30 1024,13 127827 124,8 7475 7,3
31-40 507,75 73534 144,8 3179 6,3
41-50 1035,10 188946 182,5 6043 5,8
51-60 729,63 138266 189,5 3867 5,3
61-70 362,91 84316 232,3 1631 4,5

Legnagyobb területtel a 11-20 éves, míg a legnagyobb fatömeggel a 41-50 éves

korosztályba tartozó állományok rendelkeznek (a korosztály területének 58 %-át kocsányos
tölgy, valamint kevés cser és egyéb tölgy adja).

Legtöbb a hektáronkénti fatömeg a 61-70 éves korosztályban (a korosztály területének 91
%-át kocsányos tölgy, valamint kevés cser és egyéb tölgy adja).

Legmagasabb a folyónövedék a 11-20 éves korosztályban, de látható, hogy a hektáronkénti
mennyiség a korosbodásnak megfelelően csökkenő tendenciát mutat.

A következő diagram a fafajok (fafajcsoportok) fatömegének változását szemlélteti az

utóbbi 10 év vonatkozásában.

Vésztői körzet erdőterve 2005-2014
__

Fafajok fatömegének megoszlása a teljes körzetben
1995-ben és 2005-ben

2005. január 01.

34
8,

94
6

11
,5

72

25
,0

7

10
1,

97
8

24
,5 64

,5
92

85
,5

02

43
,2

06

16
,0

47

34
6,

48
8

8,
19

8

33
,4

65

11
1,

52
8

28
,4

53 81
,2

03 12
9,

11
8

61
,4

22

15
,9

39

KST ET CS A J-SZ-EKL K NNY HNY Egyéb
0

50

100

150

200

250

300

350

400

ezer m3

1995
2005

Az ábrán is jól látható, hogy az elmúlt 10 évben a fatömeg – sem összességében, sem

fafajonként - nem sokat változott. A növekedés 13 % volt, melyet főként a korosbodott
gyorsan növő állományok fatömeg-gyarapodása okozott. (A 10 évvel ezelőtti 1-10 éves
korosztály sok telepített nemes nyár állománya, valamint az akkori 10-20 éves akác, hazai és
nemes nyár állományai most érték el a vágásérettségi kort és adjak a legtöbb fatömeget) A
területi növekedés önmagában nem járhat ilyen mértékű élőfakészlet emelkedéssel, hiszen a
fiatal (1-10 éves) állományok ha-onkénti fatömege igen alacsony.

A körzetben a fafajokkal borított terület 3351,36 ha (az erdőterület 3703,26 ha), a

folyamatban lévő erdősítések záródáshiánya 358,35 ha, míg az üres vágásterület 181,29 ha.
Ez utóbbi két adat arra hívja fel a figyelmet, hogy a körzet gazdálkodóinak kezelésében lévő
erdőkben jóval rosszabbul záródottak az állományok és több is a felújítatlan üres vágásterület,
mint az Erdészet esetében. Ennek csak részben oka a rendezetlen tulajdonú erdők viszonylag
magas aránya!

A fakészlet 321296 m3, ami a fafajokkal fedett területen 95,9 m3, összességében pedig
86,8 m3 hektáronkénti fatömeget jelent. Ezen értékek a teljes körzet adataihoz viszonyítva
jelentősen kisebbek.

A folyónövedék 29728 m3/év, ami 8,9 m3/ha/év átlagnak felel meg a fafajokkal borított
területen (a teljes erdőterületen 8,0 m3/ha/év). Az átlagnövedék 16498 m3/év, ami az
állománnyal borított területre számítva 4,9 (ill. 4,5) m3/ha/év.

A fakészlet- és a növedék-adatok arra engednek következtetni, hogy a körzetben jóval több
a fiatal állomány, mint az Erdészet kezelésében (az utóbbi 20 év nagyobb telepítései),
valamint az is gyanítható, hogy az idősebb állományok egy része – a gazdálkodói
rendezetlenség miatt, ill. megfelelő szakmai kezelés hiányában – gyengébb egészségi
állapotú, záródású, s így kevesebb fatömeget is ad, mint az Erdészet hasonló korú és
összetételű erdei.

Vésztői körzet erdőterve 2005-2014
__

Élőfakészlet fafajonként a körzetben

2005. január 01.

52
,8

53

6,
60

1

7,
14

7

79
,0

34

39
,3

2

88
,2

79

33
,7

1

14
,2

04

0,
14

8

K
ST ET C

S A

J-
EK

L

N
N

Y

H
N

Y

F-
EL

L

Fe
ny
ő

fafaj

0

50

100

ezer m3

KST ET
CS A
J-EKL NNY
HNY F-ELL
Fenyő

Látható, hogy a teljes körzetével szemben itt a nemes nyár és az akác dominál (fatömeg-

arányuk összesen 52 %). A gyorsan növő állományok adják a körzet fatömegének zömét, míg
az Erdészetnél az összfatömeg 60 %-át tölgy adja (míg a körzetnél ez az érték alig éri el a 19
%-ot).

A körzet fakészlet- és növedék adatait a - jelentősebb területtel rendelkező - korosztályokra

vonatkozóan az alábbi táblázat tartalmazza:

 Terület
(ha)

Fakészlet
(m3)

Fakészlet
(m3/ha)

Folyónövedék
(m3)

Folyónövedék/ha
(m3)

1-10 837,90 17103 20,4 8165 9,7
11-20 1317,58 127047 96,4 15018 11,4
21-30 480,65 60641 126,2 3454 7,2
31-40 271,26 38249 141,0 1289 4,8
41-50 305,89 51447 168,2 1258 4,1
51-60 84,24 11236 133,4 285 3,4
61-70 44,92 13262 295,2 231 5,1

Legnagyobb területtel a 11-20 éves állományok rendelkeznek. Ennek oka a 11-20 évvel

ezelőtti sok telepítés. A teljes körzettől eltérően e korosztályban van a legnagyobb fatömeg is,
melyet – az e korosztályban igen nagy fatömeget adó - gyorsan növő állományok magas
aránya okoz.

Legtöbb a hektáronkénti fatömeg a 61-70 éves korosztályban (a korosztály területének 78
%-át kocsányos tölgy és kevés cser adja).

Legmagasabb a folyónövedék a 11-20 éves korosztályban, de látható, hogy a hektáronkénti
mennyiség a korosbodásnak megfelelően csökkenő tendenciát mutat.

Vésztői körzet erdőterve 2005-2014
__

Fafajok fatömegének megoszlása a körzetben
1995-ben és 2005-ben

2005. január 01.

30
,7

22

10
,8

2

2,
6

66
,4

24

7,
94

7 19
,2

55

62
,0

03

18
,4

1

14
,2

78

52
,8

53

6,
60

1

7,
14

7

79
,0

34

10
,9

48

28
,3

72

88
,2

79

33
,7

1

14
,3

52

KST ET CS A J-SZ-EKL K NNY HNY Egyéb
0

50

100

ezer m3

1995
2005

A diagram jól mutatja a körzet gyorsan növő állományainak fatömeg-gyarapodását.
Ha az előző fejezetben leírt területi adatokra vetítve – együtt - vizsgáljuk e tényt, a

következőket láthatjuk:

Teljes körzet Körzet
Fafaj(csoport) 1995

m3/ha
2005
m3/ha

1995
m3/ha

2005
m3/ha

KST 158,9 151,2 95,4 90,1
ET 51,1 57,7 49,1 53,4
CS 147,9 103,8 62,1 82,5
A 84,6 90,7 78,7 91,2
J-SZ-EKL 133,2 110,9 114,7 81,2
K 148,3 121,3 102,1 88,4
NNY 80,6 106,9 85,2 104,0
HNY 103,3 136,3 83,7 123,7
Egyéb 130,1 133,8 123,3 128,7

A teljes körzetben és a körzetben (így az erdészetnél) is csökkent a ha-onkénti fakészlete –

a területi növekedés ellenére is – a kocsányos tölgynek, a juharoknak, szileknek, egyéb
kemény lombos állományoknak, kőriseknek. Az ok, hogy – a telepítéseken kívül - a nagyobb
fatömegű véghasznált állományok helyére kisebb fatömegű fiatal állományok léptek.

A teljes körzetben és a körzetben (így az erdészetnél is) a területi növekedés mellett a ha-
onkénti fatömegük is nőtt az egyéb tölgyeknek. A nemes- és hazai nyár valamint az akác ilyen
nagy mértékű fajlagos fatömeg-emelkedését zömében a korosbodással járó fakészlet
növekedése adta és nem a területi gyarapodás.

Vésztői körzet erdőterve 2005-2014
__

A cser területe ugyan a teljes körzetben közel a duplájára nőtt, de a fajlagos fatömege csak
a körzetben nőtt, a teljes körzetben (tehát az Erdészetnél) viszont csökkent. Tehát az
Erdészetnél sok cser véghasználat és felújítás volt, míg a körzetben e fafajból szinte csak
telepítés.

A kőrisek esetében nem csak az Erdészetnél, hanem a körzetnél is sok felújítás (ill.
telepítés) volt az elmúlt 10 évben a véghasználatok mellet, mert e fafajnál a jelentős területi
növekedéssel párhuzamosan csökkent az összes és a fajlagos fatömeg is.

Az egyéb fafajok területi és fatömeg-változása elenyésző volt.

Fatérfogat-meghatározás módja, fatermési táblák:
Az alkalmazott fatérfogat-mérési eljárások:

− törzsenkénti felvétel,
− körös mintavétel,
− átlagfás becslés törzsszám-meghatározással
− egyszerű körlapösszeg-mérés
− fatermési táblás becslés
− egyéb becslés

Fakészletfelvételi módok a teljes körzetben

2005. január 01.

Körös
0,3%

Egyszerű körlapösszeg
24,7%

Átlagfás
1,4%

Fatermési táblás
59,2% Egyéb

14,4%

A fakészletfelvételi módok területkimutatása című táblázatban (2.5.5.) és az ebből készült

diagramban (fent) látható, hogy a legjellemzőbb (59,2 %) a fatermési táblás becslés. Ezen
eljárást (zömében) a nem vágásérett állományok esetében alkalmaztuk.

A véghasználatra előírt ill. a 16 cm átlagátmérőnél vastagabb állományokban (ha a

cserjeszint megengedte) egyszerű körlapösszeg mérést, körös mintavételt, ill. egyéb becslési
eljárást végeztünk. A törzsenkénti felvétel nem készült.

Vésztői körzet erdőterve 2005-2014
__

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. Akácmag (Sopp) akácok
8. Akácsarj (Sopp) sarj eredetű akácok
9. ONY (Szodtfridt) összes nemes nyár
10. NNY (Magyar J.) választott fatermési tábla=2 esetén egyenlő NNY
11. FRNY (Szodfridt) hazai nyárak
12. Fűz (Palotás) füzek
13. Éger (Adorján) égerek
14. EF (Solymos) erdeifenyő, SF
15. FF (Solymos) feketefenyő, BF, borókák

A körzet erdészeten kívüli gazdálkodóinál a következő arányban oszlottak meg a fakészlet

felvételi módok:

Fakészletfelvételi módok a körzetben

2005. január 01.

Körös
0,1%

Egyszerű körlapösszeg
14,8%

Átlagfás
0,9%

Fatermési táblás
65,1%

Egyéb
19,0%

Vésztői körzet erdőterve 2005-2014
__

Fakészletfelvételi módok területkimutatása

Nyomtatás ideje: 2005. 09. 23. Erdőterv 2.5.5.
 Teljes körzet

Iroda: 7 Szegedi ETI Körzet (teljes): 941 Vésztői

F a k é s z l e t f e l v é t e l E r d ő r é s z l e t T e r ü l e t

m ó d j a rövidítése db % ha %

Fatérfogat nincs (üresvágás is) FN 73 3,4 213,00 3,1

Törzsenkénti felvétel TF

 Körös mintavétel KM 5 0,2 17,62 0,3

 Szögszámláló mintavétel a leszámolt törzsek átlalásával SZ

 Sávos mintavétellel kombinált szögszámláló felvétel SK

 Változó mintakörös becslés (Prodan módszer) VM

 Átlagfás becslés törzsszám meghatározással ÁT 24 1,1 90,98 1,3

 Egyszerű körlapösszeg mérés EK 457 21,6 1.654,65 24,0

 Fatermési táblás mérés FT 1123 53,0 3.961,73 57,4

 Egyéb becslés EB 415 19,6 964,65 14,0

Összesen 2117 100,0 6.902,63 100,0

Vésztői körzet erdőterve 2005-2014
__

3.3.2.2. Faállománytípusok (2.3.3. tábla)
Az erdőtervezett terület teljes mértékben az erdőssztyepp klímában található. A

faállománytípusok meg is felelnek e klímának.
A terület termőhelyi adottságait jól jellemzik az állománytípusok. A faállomány-típusokat

vizsgálva megállapítható, hogy a teljes körzetben az állománnyal borított terület 39 %-án
(2769,52 ha-on) kocsányos tölgyes található. Jelentős a területi aránya még a nemes
nyárasoknak és az akácosoknak, melyek a terület 17-17 %-án (1238,45 ill. 1206,53 ha-on)
állnak. A hazai nyárasok a teljes körzet erdőterületének 6 %-át (402,89 ha) foglalják el, az
egyéb kemény lombosok 5 %-át, a cseresek és a kőrisesek 4-4 %-át, a füzesek 2 %-át. Az
egyéb lágy lombosok és az egyéb fafajok (éger, erdei- ill. fekete fenyő) aránya nem éri el az
egy %-ot sem. Az üres területek aránya 6 %.

Faállománytípusok területe a teljes körzetben

2005. január 01.

27
69

,5
2

30
2,

93

12
38

,4
5

30
4,

1

31
6,

56

12
06

,5
3

40
2,

89

12
2,

23

23
,1

3

3,
33 41

2,
34

K
ST C

S A K

EK
L

N
N

Y

H
N

Y F

EL
L EF

Ü
R

ES

fafaj

0
500

1000
1500
2000
2500
3000
3500

hektár

KST CS
A K
EKL NNY
HNY F
ELL EF
Üres

Elegyetlen állományok pl.:

− kocsányos tölgyesek:
o Erdészet: Füzesgyarmat 1/C, D, 10/A, B, Geszt 9/C, D, Körösladány 16/A.
o Körzet: Biharugra 1/A, Bucsa 43/A, Füzesgyarmat 67/J, K, 77/A.

− akácosok:
o Erdészet: Füzesgyarmat 3/B, 5/A, Geszt 1/B, C, 10/D, 25/A, Mezőgyán

4/A, 5/A, Szeghalom 12/D, F.
o Körzet: Biharugra 5/A, B, C, Bucsa 38/A, 40/A, Füzesgyarmat 65/C, D.

− nemes nyárasok:
o Erdészet: Bucsa 15/D, F, Füzesgyarmat 30/B, C, Geszt 21/A, 22/A,

Mezőgyán 22/E, F, H,
o Körzet: Biharugra 2/A, 3/A, Bucsa 35/C, D, 39/A, Füzesgyarmat 70/C, D,

E, Szeghalom 71/B, C, 72/B.

Vésztői körzet erdőterve 2005-2014
__

Elegyes állományok pl.:
o Erdészet: Bucsa 3/A, B, C, D, E, Füzesgyarmat 4/A, B, C, Geszt 10/E, F, H,
o Körzet: Biharugra 13/A, 14/A, 15/A, Bucsa 25/D, E, F, Füzesgyarmat 40/A,

50/B, Szeghalom 133/A, 135/A, Vésztő 33/A, B, 34/A, 116/A, B.

Idegenföldi (nem őshonos) fafajok: Ezen állományok főleg akácosok, de találhatunk vörös

tölgyes és fekete diós állományokat is. Az utóbbi kettőre néhány példa: Biharugra 3/C, D, E,
Szeghalom 178/A, B, ill. Vésztő 10/J.

Nemesített fafajok, ültetvények a területen: Főleg nemes nyár ill. nemes fűz fafajokból álló

állományok. Összességében elmondható róluk, hogy ezen erdők nagyobb része őshonos
elegyes állományokkal kiváltható lenne - amennyiben erre az egyéni gazdálkodók körében
(vagy természetvédelmi okok miatt) igény mutatkozik.

Sok erdőrészlet a fent felsorolt fafajokból áll, vagy az elegyfajok zöme ilyen. Főleg a nem

az Erdészet kezelésében álló területeken sok a – nem ritkán elegyetlen – akácos és nemes
nyáras állomány. (Csak ezen fafajokból összesen közel 2116 ha elegyetlen, vagy egymással
elegyes állomány van a teljes körzet erdőterületén (annak 30 %-a), melyeknek 70 %-a nem az
Erdészet kezelésében van.).

Faállománytípusok területe a körzetben

2005. január 01.

67
9,

93

79
,3

9

87
2,

9

20
5,

83

26
7,

25

84
2,

98

26
2,

42

12
2,

23

18
,4

3

0

35
1,

9

K
ST C

S A K

EK
L

N
N

Y

H
N

Y F

EL
L EF

Ü
R

ES

fafaj

0

300

600

900

1200

hektár

KST CS
A K
EKL NNY
HNY F
ELL EF
Üres

A teljes körzet tulajdonviszonyainak és a körzet fafaj-megoszlásának ismeretében már nem

is annyira meglepő, hogy a körzet területén a leggyakoribb faállománytípus az akácos (24 %),
majd azt a nemes nyáras (23 %) követi és csak a harmadik „helyezett” a kocsányos tölgyes
(18 %). A hazai nyárasok és az egyéb kemény lombosok térfoglalása 7-7 %, a kőriseseké 6 %,
a füzeseké 3 %, a csereseké 2 %. Az egyéb lágy lombosok és az éger együttes aránya nem éri
el az egy %-ot sem. Az üres területek aránya elég magas, meghaladja a 9 %-ot.

Az állományok elegyességével kapcsolatos megállapításokról a „3.3.2.1

Faállományviszonyok” című fejezet „Fafajösszetétel” pontjában is olvashatunk.

Vésztői körzet erdőterve 2005-2014
__

3.3.2.3. Fatermőképesség (2.3.3. tábla)
A fatermőképesség szerinti osztályozás alapján - mely az átlagkor és az átlagmagasság

szerint történik - az erdőterületek jelentős része - 79 %-a - a közepes, 16 %-a a jó és 5 %-a
pedig a gyenge kategóriába tartozik. A faállománytípusok megoszlásának ismeretében szinte
nem is meglepő, hogy mind a jó-, mind a közepes fatermőképességű állományok főként a
kocsányos tölgyes, valamint az akácos és a nemes nyáras állománytípusba tartoznak. A
gyenge kategóriában a nemes nyárasok, a kocsányos tölgyesek és a kőrisesek szerepelnek
legnagyobb súllyal. Ezek az állományok általában gyenge termőhelyeken lévő rontott -
helytelen fafaj-megválasztással erdősített vagy sokszorosan sarjadztatott – illetve túltartott,
csúcsszáradó erdők.

Ha a fatermőképességet rendeltetés szerinti megoszlásban is megvizsgáljuk, a

faanyagtermelést szolgáló erdőknél az átlagtól kissé kedvezőbb képet kapunk. Itt az
állományok 16 %-a jó, 81 %-a pedig a közepes fatermőképességű kategóriába tartozik. A
gyenge fatermőképességű állományok csak 3 %-ot képviselnek. Ezen állományok jelentős
részének átalakítását az erdőterv tartalmazza. A különleges rendeltetésű erdőkben a gyenge
fatermőképességű állományok aránya már 10 %, míg az ilyen rendeltetésű állományok 72 %-
ának közepes és 18 %-ának jó a fatermőképessége.

Az üres területek nagysága az egyes elsődleges rendeltetések esetében 356,39 ill. 55,95 ha,

de e területek aránya a megfelelő rendeltetés összterületéhez képest más és más (a
faanyagtermelést szolgáló erdők esetében nagyobb ez az érték: 6,6 ill. 3,3 %).

Az egyes faállomány-típusok fatermőképesség szerinti megoszlását – a teljes körzetben -

az alábbi diagram szemlélteti:

A főbb faállománytípusok megoszlása
fatermőképesség szerint a teljes körzetben

2005. január 01.

30
2,

93

3,
33

27
69

,5
2

12
38

,4
5

30
4,

1

31
6,

56

12
06

,5
3

40
2,

89

14
5,

36

KST CS A K EKL NNY HNY F-ELL EF

faállományok

0

500

1000

1500

2000

2500

3000

3500

hektár

jó
közepes
gyenge

Vésztői körzet erdőterve 2005-2014
__

Az ábra jól mutatja, hogy az egyes faállományok milyen arányban vannak a számukra
optimális termőhelyen. Látható, hogy a területen csak a kocsányos tölgyesek és a cseresek
jelentős része a jó (arányuk 24,8 ill. 23,2 %), a többi állománytípus nagy hányada a közepes
fatermőképességű kategóriába tartozik. A gyenge fatermőképességű állományok aránya
minden esetben – a fafaj által elfoglalt összterülethez képest - viszonylag alacsony és csak a
kőrisesek és a nemes nyárasok esetében haladja meg a 10 %-ot (19,7 ill. 12,2 %).

A főbb faállománytípusok megoszlása
fatermőképesség szerint a körzetben

2005. január 01.

79
,3

9

67
9,

93 87
2,

9

20
5,

83

26
7,

25

84
2,

98

26
2,

42

14
0,

66

KST CS A K EKL NNY HNY F-ELL

faállományok

0

300

600

900

hektár

jó
közepes
gyenge

Az előző két ábrán megfigyelhető, hogy a cseresekből nincs gyenge fatermőképességű

állomány. Ezek alapján – további termőhelyi vizsgálatok mellett – javasolható a cser
makkvetéses felújítások/telepítések területének növelése.

Magántulajdonú állományokban a leromlott állapotot több ok idézheti elő. Ezek példákkal

együtt a következők:
− Termőhelyi problémák miatt kiritkult állományok: Biharugra 13/A felszínig

nedves. Ecsegfalva 41/D, Vésztő 116/A és 133/A (de ez utóbbi erdő esetében úgy
tűnik, inkább a talaj-előkészítés nem volt jól elvégezve).

− Károsítások miatt kiritkult erdők: Kertészsziget 60/A – vadrágás miatt újra kell
erdősíteni.

− Helytelen gazdálkodás miatt kiritkult állományok: Biharugra 12/A legeltetett
nemes nyaras. Vésztő 32/B fás legelővé degradálódott öreg tölgyes.

− Felújítási hibák miatt gyenge állományok: Vésztő 103/C és 118/A - rossz képet
mutató felújítások, kényszerbefejezett erdők.

− Túlzott előhasználat miatt (a többszöri sarjadztatás is ide értendő!) kiritkult
állományok: Körösladány 70/A szeméttelep körüli „túlgyérített” sarjas.
Körösladány 98/E fejesfa üzemmódban kezelt füzes. Vésztő 32/A legeltetett
sokadik akác sarj.

− Elmaradt fahasználatok (zömében túltartás) miatt leromlott állapotú erdők:
Biharugra 11/A túltartott akácos. Körösladány 89/A túltartott nemes nyaras.

Vésztői körzet erdőterve 2005-2014
__

Rontott erdők: Kertészsziget 11/G, Füzesgyarmat 50/A, Okány 7/A, Szeghalom 148/A -
nemes nyár tuskósarj üres vágásként leírva. Ezen erdőrészletek esetében - a szükséges
véghasználat után - állománycsere szükséges.

3.3.2.4. Záródás minősítése (2.3.7. tábla)
Az állományok záródását a terepi felvételek során meghatároztuk. Ezek alapján

megfelelőnek ítéltük a záródást 4995,08 ha-on, az erdőrészletek területének 70 %-án. A
záródás-viszonyokat elemezve látható, hogy a záródáshiány oka legtöbb esetben a természetes
záródáshiány, melyet 1122,17 ha-on (pl.: Bucsa 25/E, 27/A, Dévaványa 1/A, B), az
erdőrészletek területének 16 %-án, a valamilyen ok miatt záródáshiányosnak ítélt terület
(2106,93 ha) 53 %-án találtunk. A folyamatos erdősítések záródáshiányát jeleztük 409,91 ha-
on (pl.: Dévaványa 5/B, C, Füzesgyarmat 84/A, B, C, Okány 13/B), míg a károsítások miatt
záródáshiányos a terület 213,15 ha-on (pl.: túltartás miatt csúcsszáradt akácos: Füzesgyarmat
70/A, B, pangó víz: Geszt 88/Q, aszálykár vörös tölgyesben: Szeghalom 144/C).
Gazdálkodási hibából eredő záródáshiányt 95,73 ha-on, túltartott erdők záródáshiányát 37,74
ha-on jeleztük. Bontási záródáshiány 13,34 ha-on (Biharugra 8/B, Geszt 3/B, Zsadány 14/A),
míg túlzott záródás 1,84 ha-on (Füzesgyarmat 23/D, H és Körösladány 86/I) található.

A folyamatos erdősítések területe 641,86 ha, melyből a jelenleg záródáshiányos
erdőrészletek összterülete 409,91 ha. Az üres vágásterület nagysága 213,05 ha.

Látható tehát, hogy főleg természetes (leginkább termőhelyi) okok miatt alakulnak ki

záródáshiányok egyes erdőrészletekben.

A főbb állomány-típusok záródás minősítését, a záródáshiány főbb okait indokolt külön is

vizsgálni.
A kocsányos tölgy állományok területének 72 %-án megfelelő a záródás. 16 %-án

természetes záródáshiány, 6 %-án az erdősítések záródáshiánya, 5 %-án károsítások által
okozott-, míg 1 %-án pedig egyéb záródáshiány (bontási- ill. gazdálkodási hibából eredő,
valamint üres vágásterület) tapasztalható.

A cseres állományok területének 77 %-án megfelelő a záródás, míg 14 %-án az erdősítések

záródáshiánya, 4 %-án természetes záródáshiány és 2 %-án pedig károsítások által okozott
záródáshiány tapasztalható. Az üres vágásterületek aránya 3 %. Az erdősítések
záródáshiányának viszonylagosan magas aránya arra utalhat, hogy nem minden erdősítés
került a neki megfelelő termőhelyre, vagy hibás kivitelezés ill. a makkvetésekben
vadkárosítás (az elvetett makkok kitúrása) történt.

Az akácos erdők esetében megfelelő a záródás a területük 82 %-án. A legjelentősebb

záródáshiányt okozó tényező e fafajnál is a természetes záródáshiány, mely az ezen
állományok által elfoglalt erdőterület 8 %-át érinti. A felújítandó üres vágásterületek aránya 3
%. A károsítások miatti-, ill. a gazdálkodási hibákból eredő záródáshiány, valamint az
erdősítések záródáshiánya – e fafajnál - közel azonos nagyságú és arányú területen fordul elő,
összesen 69,36 ha-on (közel 5 %). A túltartott erdők záródáshiányának aránya 2 %. Túlzott
záródás csak 0,78 ha-on lett kódolva.

Vésztői körzet erdőterve 2005-2014
__

A kőrises állományok területének csak 52 %-án megfelelő a záródás, míg 35 %-án
természetes záródáshiány tapasztalható. Az e fafaj-csoport alkotta erdők által elfoglalt terület
8 %-án az erdősítések záródáshiányával, 4 %-án gazdálkodási hibákból eredő, 1 %-án pedig
károsítások által okozott záródáshiánnyal találkoztunk. A természetes záródáshiány
viszonylagosan magas aránya arra utal, hogy ezen állományok egy része gyengébb
termőhelyekre került, vagy egyéb – ma már nem kideríthető - károsítás (pl.: vadrágás) miatt
idősebb korára kiritkult.

Az egyéb kemény lombos állományok területének csak 51 %-án megfelelő a záródás, míg

32 %-án természetes záródáshiány tapasztalható. Az e fafaj-csoport alkotta erdők által
elfoglalt terület 10 %-án az erdősítések záródáshiányával, 4 %-án károsítások-, 2 %-án pedig
hibás gazdálkodás által okozott záródáshiánnyal találkoztunk. Felújítandó üres vágásterületet
2,48 ha-on, míg túltartott erdők záródáshiányos területét 0,42 ha-on kódoltunk. A természetes
záródáshiány viszonylagosan magas arányából hasonló következtetéseket vonhatunk le, mint
a kőrisesek esetében. A viszonylagosan magas arányú erdősítések záródáshiánya – a kőrisek
esetében is – termőhelyi ill. ültetési problémákra (esetlegesen vadkárra) utal.

A nemes nyár állományok 63 %-án megfelelő a záródás, míg 15 %-án természetes

záródáshiány, 8 %-án pedig az erdősítések záródáshiánya okoz az erdők záródásában
hiányosságot. Ezen utóbbi két záródásbeli hiány oka lehet termőhelyi- (pl.: pangóvíz) ill.
ültetési probléma (esetlegesen korai vadkár) is. A felújítandó üres vágásterületek aránya 9 %.
E magas arány oka a kárpótlásokat megelőzően a megszűnő TSZ-ek által még végvágott, de
eddig még fel nem újított (általában rendezetlen tulajdoni vagy gazdálkodói viszonyú) erdők
magas száma. A rendezetlen viszonyok miatt – mint az akácosok esetében is – fordul elő ezen
fafajú állományokban a túltartás miatti záródáshiány 20,92 ha-on (2 %). A gazdálkodási
hibákból eredő záródáshiány – zömében túlzott mértékű előhasználatok - a nemes nyárasok
több mint 2 %-át érintik. A károsítások miatt fellépő záródáshiány – mely főként a gyenge
termőhelyi viszonyokra, túltartásra, illetve részben a széldöntésekre vezethető vissza - a
nyárasok 1 %-át érinti.

A hazai nyár állományok 72 %-án megfelelő a záródás, míg 21 %-án természetes

záródáshiány tapasztalható. Az erdősítések záródáshiánya - főként termőhelyi okok miatt - a
hazai nyárasok 4 %-át érinti. A gazdálkodási hibákból eredő, ill. a károsítások miatt
bekövetkező záródáshiány nagysága közel egyforma, arányuk – az igen kicsi területű – túlzott
záródású erdőkével együtt összesen 3 %. A felújítandó üres vágásterületek nagysága
elenyésző, csak 0,84 ha.

A füzes erdők 27 %-ának esetében a záródáshiány főleg természetes okokból (főleg

hullámtereken hosszú ideig tartó elöntés ill. pangóvíz, valamint a fejesfa üzemmód miatti
kimerülés és pusztulás), míg 7 %-ánál gazdálkodási hibából eredően következett be. A
károsítások miatti záródáshiány aránya olyan kicsi, hogy egész %-ban már nem fejezhető ki.
Megfelelő volt a záródás ezen állományok 66 %-ánal.

Az egyéb lágy lombos állományoknál csak természetes záródáshiányt tapasztaltunk 0,54

ha-on.

Az égeres (4,14 ha)és az erdeifenyves (3,33 ha) erdők megfelelően záródottak.

Vésztői körzet erdőterve 2005-2014
__

3.3.2.5. Vadeltartó-képesség, vadállomány
A Békés megyei vadgazdálkodási körzet az ország kiemelkedően jó mezei nyulas, fácános

és őzes területe, mely minden szempontból az ország legjobb apróvadas területei közé
tartozik. A fácánnál a Jász-Nagykun-Szolnok megyével határos részek a legkiemelkedőbbek,
hagyományosan ebben a körzetben is igen jelentős a fácán kibocsátás gazdálkodási szerepe –
bár ezen tevékenység az utóbbi időben kissé visszaszorult. A mezei nyúl állománya igen jó,
gazdasági szempontból a mezei nyúl befogása meghatározó. A vadgazdálkodási körzet
megmaradt fogoly állományai szintén jelentősek. Különösen értékes az őz Békés megyei
állománya. A körzet területén a vaddisznó, a gímszarvas és a dám váltóvadként fordul elő. A
gímszarvas és a vaddisznó állandó populációja a körzetben csupán egy helyen, a Biharugra-i
halastavak területén ismert.

Erdőterületek vadeltartó képessége a teljes
körzetben

2005. január 01.

Kíváló
6,2%

Jó
14,0%Közepes

38,4%

Gyenge
25,9%

Igen gyenge
8,3%

Nincs
7,2%

A jelenlegi erőtervezéskor vadkárosítást 219,96 ha-on regisztráltunk, kisebb-nagyobb

mértékben minden állománytípusban. Pl.: Biharugra 2/A, Ecsegfalva 4/B, 41/D, E,
Füzesgyarmat 78/C, Szeghalom 68/A, Vésztő 133/A. A felvétel idején az új (1-2 éves)
erdősítéseknél komoly gondokat ezzel kapcsolatosan nem találtunk. A vadkárosítás
szempontjából főként a mezőgazdasági kultúrák közvetlen szomszédságában lévő fiatalabb
állományok veszélyeztetettek. Az erdősítések zömében vadriasztás nélkül is befejezhetők,
bizonyos esetekben azonban szükség lehet vadriasztó szerek alkalmazására, értékes állomány
felhozatalakor az erdőrészlet bekerítésére.

Az egyes vadgazdálkodási egységekre vonatkozó vadgazdálkodási tervek elkészültek,

jóváhagyásra kerültek. Sem ezek a tervek, sem a körzeti vadgazdálkodási terv nem a
fentiekben meghatározott vadeltartó képességgel számolt, hanem egy újonnan kidolgozott
módszerrel, mely az adott terület faállománytípus csoportjainak energia kínálatát
korosztályonként számítja ki. A tervezett terület erdőállományainak – általunk számított -
vadeltartó képessége 139 szarvasegység.

Vésztői körzet erdőterve 2005-2014
__

Az erdősültség növekedésével a nagyvad területfoglalására, létszámának növekedésére
lehet számítani. A fiatal erdőkben a vad által okozott kár jelentősebb, érzékenyebben érinti az
állományokat, ezért az engedélyezett nagyvadlétszám óvatos, körültekintő meghatározása
nagyon fontos. Fokozottabban kell ügyelni a körzeti erdőterv és a körzeti vadgazdálkodási
terv összhangjának megteremtésére!

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. Az erdőrészlet lapokon ebből csak a károsított
terület nagysága jelenik meg.

A teljes körzetben az állománnyal borított terület 83 %-án károsítást nem észleltünk, míg a
fennmaradó erdőrészletekben (összterületük 1180,81 ha), valamilyen mértékben előfordulnak
károsodások. Ezekben az állományokban a ténylegesen károsodott terület 120,70 ha. A
károsodás átlagos mértéke 0-10 %.

A jelentősebb károsodások, illetve károsítók és az általuk érintett erdőrészletek

összterülete a következő:
− Csúcsszáradás 692,76 ha (58,7 %) – pl.: Biharugra 5/F, 11/A, Bucsa 28/B, 30/A,

Dévaványa 1/A, B, Zsadány 22/A, C.
− Lomb- és hajtás károsító rovarok, gombák, fagyöngy 260,98 ha (22,1 %) – pl.: Bucsa

36/A, B, Körösladány 68/D, 69/A, Mezőgyán 65/B, Szeghalom 71/A.
− Vad által okozott kár 219,96 ha (18,6 %) – pl.: Mezőgyán 70/A, Szeghalom 68/A,

72/F, 130/B, Vésztő 133/A, Zsadány 24/A, 25/A.

A többi károsító-károsítás önállóan csekélyebb (de közel azonos) mértékű, és

összességében a károsított terület 0,7 %-át teszi ki, ami elenyészőnek mondható. Ezek a
károsítások a következők: egyéb károsodások 3,18 ha (0,3 %), fagyléc, fagyrepedés 1,49 ha
(0,1 %), tűzkár 1,20 ha (0,1 ha), törzstaplók, golyvák, rákos sebek, fekélyek 1,09 ha (0,1 %),
az aszály, hőség okozta kár 0,15 ha (0,0 %).

Számos erdőrészletben egyszerre többféle károsító-károsítás is észlelhető volt. A kisebb

mértékű károsítások gazdasági kárt nem jelentenek.

A károsodott terület 58,9 %-án abiotikus és 40,8 %-án biotikus eredetű károsítások

tapasztalhatók. Az emberi eredetű károk nem érik el az 1 %-ot sem (0,3 %).

A károsodott erdők nagyobb része kocsányos tölgy (50,6 %) és nemes nyár (20,2 %).

Jelentős az aránya még az akácnak (11,9 %), a kőriseknek (4,6 %), a csernek (4,3 %) és a
hazai nyáraknak is (3,8 %). A többi károsodott fafaj-csoport aránya már igen alacsony
(összesen csak 4,6 %).

A fontosabb fafajcsoportok közül jelenleg a hazai nyár állományok 80,2 %-a, a kőrisek
77,7 %-a, az akácosok 77,4 %-a, a nemes nyár állományok 61,1 %-a és a tölgyesek 51,5 %-a
károsodás-mentes.

Vésztői körzet erdőterve 2005-2014
__

Általánosságban elmondható, hogy az erdők egészségi állapota az aszályos időszakok,
valamint a lombrágó rovarok ismétlődő károsításának következtében tovább romlott. Az
elmúlt ciklusban kiemelkedő volt az aszály, víz- és rovarkár mértéke. Jelentős volt – főleg
erdészeti területeken - a 2000. és 2001. évben jelentkező vízkár (belvíz), az 1995-1996-1997-
1998-2002-es aszálykár, valamint az 1997. és 2002. évek rovar-gradációja által okozott
károsítás.

A tölgyesekben a legjelentősebb károsodás a csúcsszáradás. A károsodott terület közel 59

%-án fordul elő. Kialakulásának elsődleges oka a túltartás és a talajvízszint süllyedése.
Jelentős volt még a lombozat rovar és gomba általi károsítása is (22,1 %). A fiatalosokban a
vad főleg rágásával károsított (18,6 %).

A cseresekben a legjelentősebb károsodás a fagyléc, fagyrepedés. A károsodott terület
közel 70 %-án fordul elő. Jelentős volt még a fiatalosokban a vadkár is (27 %). A
csúcsszáradás a cseresek alig 3 %-át érintette.

Az akácosoknál is a csúcsszáradás okozta a károk jelentős részét. Ennél a fafajnál a
károsított terület 97 %-án tapasztalható ez a kárkép. A károsítások 3 %-a egyéb kár:
lombkárosító rovarok (pl.: Phyllonorycter robiniella, Parectopa robiniella) és gombák-, a vad-
, az aszály és hőség által okozott károk és az egyéb törzskár.

Az egyéb kemény lomb állományok esetében is – mint a tölgynél - a legjelentősebb
károsodás a csúcsszáradás. A károsodott terület 44 %-án fordult elő. Közel akkora
nagyságrendű károsításokat okoztak a lombkárosító rovarok és gombák (27 %), mint a vad –
főleg a fiatal állományokban - (16 %), a törzstaplók, golyvák, rákos sebek (9 %) és a többi
károsítás (egyéb károk, hervadásos pusztulás, magas talajvíz, pangóvíz és a széldöntés,
kidőlés törzstörés – összesen 4 %) együtt.

A nemes nyár állományokban – meglepő módon a csúcsszáradás fordult elő
leggyakrabban (38 %). A fagyléc, fagyrepedés volt a második leggyakoribb károsítás (34 %).
Jóval kisebb mértékben, de észleltünk törzstaplók, golyvák, rákos sebek, fekélyek,
lombkárosító rovarok és gombák, valamint széldöntés, kidőlés, törzstörés, magas talajvíz,
pangó víz károsításokat, egyéb talajkárosodást és vadkárt is.

A hazai nyár állományok egészségi állapotát főleg a csúcsszáradás (58 %) valamint a
lomb- és hajtás károsító rovarok, gombák (21 %) rontották. Jelentős volt a fagyléc,
fagyrepedés okozta kártétel is (15 %). A vad által ill. fagyléc, fagyrepedés által-, valamint a
magas talajvíz, pangóvíz által okozott kár aránylag kis mértékű volt (összesen 6 %).

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.

Hazánkban az Erdővédelmi Hálózat (EVH) 4 * 4 km-es hálózatban elhelyezett állandó
mintapontjain 1988 óta azonos módszer szerint vesszük fel kb. 22 000 mintafa egészségi
állapotát.

A teljes körzetben lévő EVH mintapontok

EVH pont száma Térképszelvény Helység Tag Részlet

647 48-234 Körösladány 58 D

1120 58-443 Szeghalom 38 B

Vésztői körzet erdőterve 2005-2014
__

3.3.3. Természetvédelem helyzete a körzetben
A teljes körzet erdőtervezett területéből 1050,60 ha védett természeti területen található.

Ebből 944,26 ha erdőterületen található. A védett területek területfoglalása a körzet
községeiben jelentős változatosságot mutat.

A teljes körzet legnagyobb természetvédelmi területe a Biharugrai Tájvédelmi Körzet,
amely Biharugra, Geszt, Körösnagyharsány, Mezőgyán és Zsadány községeket összesen
811,65 ha erdőtervezett területen érinti. Az előbb felsorolt területek legjelentősebb
erdőgazdálkodója a Körösvidéki Erdészet, amely a területegység közel 84 %-át kezeli
Geszten (1-45-ös tagok, kivéve 4/A és E erdőrészletek) és Mezőgyánban (17-18-as tagok).
Sok területet kezel még a Körös-Maros Nemzeti Park Igazgatósága is. Néhány magán
erdőgazdálkodó és a Hidasháti Mg. Rt. is gazdálkodik a tájvédelmi körzetben, de sajnos
jelentős területek vannak még rendezetlen gazdálkodási viszonyban is.

A Dévaványai Tájvédelmi Körzetet 219,13 ha erdőtervezett területen érinti Bucsa,
Dévaványa, Ecsegfalva községeket. A védett terület legjelentősebb erdőgazdálkodója a
Körös-Maros Nemzeti Park Igazgatósága, amely a területegység közel 31 %-át kezeli. (Pl.:
Ecsegfalva 5-8-as tagok). A tájvédelmi körzetben gazdálkodik még a Töviskesi Mg. Rt. és a
Közép-Tisza vidéki Környezetvédelmi és Vízügyi Igazgatóság is, ezen kívül vannak még
rendezetlen gazdálkodási viszonyú területek.

Kis kiterjedésű területen van jelen a teljes körzetben a Mágorpusztai Természetvédelmi
Terület. Ez Vésztő község néhány erdőtagját (31-34; 65; 66; 100; 118) érinti. A védett
területen ásatások is folynak.

Országos védettségű természeti terület csak egy községben és csak 2,00 ha-on található.

Az érintett erdőrészlet Dévaványa 14/A.

A védett területek zömében lassan növő kemény lombos fafajok alkotta erdőket foglalnak

magukba, de viszonylag magas a gyorsan növő állományok aránya is (pl.: akác 20 %, nemes
nyár 15 %, hazai nyár 8 %). Általánosságban elmondható, hogy a sok idős erdő
természetvédelmi szempontból igen értékes. Sok védett és fokozottan védett madárfaj fészkel
az erdőterületeken. (Pl.: fekete gólya, réti sas.)

A gazdálkodási tevékenységre utal az a tény is, hogy jelentős a fiatal állományok területe
is. Az 1-10 és a 11-20 éves erdők területe összesen közel 275 ha, ami a védett területek 29 %-
a. Az azonban igen érdekes tény, hogy ezen erdők jelentős része (majd’ 117 ha – 42 %) akác,
melyek 69 %-a sarj eredetű.

3.3.4. Közjóléti, turisztikai értékelés
A teljes körzetben az egészségügyi-szociális, turisztikai rendeltetés 0,57 ha-on lett jelezve.

Ez az egy erdőrészlet (Körösladány 53/A) egy 85 éves tölgy-kőris parkerdő.

A közjóléti erdők jelentősége inkább a tömbös – ezért főleg erdészeti kezelésben lévő –

állományoknak van. Itt a meglévő feltáró-hálózaton jelzett turistaútvonalak ugyan nincsenek,
de ettől még alkalmas lehet családi kirándulásokra, a nyiladékokon álló magaslesek pedig
akár családi vadmegfigyelésre is.

Kiépített pihenőkkel és tűzrakóhelyekkel a tervezés során nem találkoztunk.

Vésztői körzet erdőterve 2005-2014
__

3.3.3. Természetvédelem helyzete a körzetben
A teljes körzet erdőtervezett területéből 1050,60 ha védett természeti területen található.

Ebből 944,26 ha erdőterületen található. A védett területek területfoglalása a körzet
községeiben jelentős változatosságot mutat.

A teljes körzet legnagyobb természetvédelmi területe a Biharugrai Tájvédelmi Körzet,
amely Biharugra, Geszt, Körösnagyharsány, Mezőgyán és Zsadány községeket összesen
811,65 ha erdőtervezett területen érinti. Az előbb felsorolt területek legjelentősebb
erdőgazdálkodója a Körösvidéki Erdészet, amely a területegység közel 84 %-át kezeli
Geszten (1-45-ös tagok, kivéve 4/A és E erdőrészletek) és Mezőgyánban (17-18-as tagok).
Sok területet kezel még a Körös-Maros Nemzeti Park Igazgatósága is. Néhány magán
erdőgazdálkodó és a Hidasháti Mg. Rt. is gazdálkodik a tájvédelmi körzetben, de sajnos
jelentős területek vannak még rendezetlen gazdálkodási viszonyban is.

A Dévaványai Tájvédelmi Körzetet 219,13 ha erdőtervezett területen érinti Bucsa,
Dévaványa, Ecsegfalva községeket. A védett terület legjelentősebb erdőgazdálkodója a
Körös-Maros Nemzeti Park Igazgatósága, amely a területegység közel 31 %-át kezeli. (Pl.:
Ecsegfalva 5-8-as tagok). A tájvédelmi körzetben gazdálkodik még a Töviskesi Mg. Rt. és a
Közép-Tisza vidéki Környezetvédelmi és Vízügyi Igazgatóság is, ezen kívül vannak még
rendezetlen gazdálkodási viszonyú területek.

Kis kiterjedésű területen van jelen a teljes körzetben a Mágorpusztai Természetvédelmi
Terület. Ez Vésztő község néhány erdőtagját (31-34; 65; 66; 100; 118) érinti. A védett
területen ásatások is folynak.

Országos védettségű természeti terület csak egy községben és csak 2,00 ha-on található.

Az érintett erdőrészlet Dévaványa 14/A.

A védett területek zömében lassan növő kemény lombos fafajok alkotta erdőket foglalnak

magukba, de viszonylag magas a gyorsan növő állományok aránya is (pl.: akác 20 %, nemes
nyár 15 %, hazai nyár 8 %). Általánosságban elmondható, hogy a sok idős erdő
természetvédelmi szempontból igen értékes. Sok védett és fokozottan védett madárfaj fészkel
az erdőterületeken. (Pl.: fekete gólya, réti sas.)

A gazdálkodási tevékenységre utal az a tény is, hogy jelentős a fiatal állományok területe
is. Az 1-10 és a 11-20 éves erdők területe összesen közel 275 ha, ami a védett területek 29 %-
a. Az azonban igen érdekes tény, hogy ezen erdők jelentős része (majd’ 117 ha – 42 %) akác,
melyek 69 %-a sarj eredetű.

3.3.4. Közjóléti, turisztikai értékelés
A teljes körzetben az egészségügyi-szociális, turisztikai rendeltetés 0,57 ha-on lett jelezve.

Ez az egy erdőrészlet (Körösladány 53/A) egy 85 éves tölgy-kőris parkerdő.

A közjóléti erdők jelentősége inkább a tömbös – ezért főleg erdészeti kezelésben lévő –

állományoknak van. Itt a meglévő feltáró-hálózaton jelzett turistaútvonalak ugyan nincsenek,
de ettől még alkalmas lehet családi kirándulásokra, a nyiladékokon álló magaslesek pedig
akár családi vadmegfigyelésre is.

Kiépített pihenőkkel és tűzrakóhelyekkel a tervezés során nem találkoztunk.

Vésztői körzet erdőterve 2005-2014
__

3.3.5. Az erdőgazdálkodási tevékenységet közvetlenül szolgáló területek
Az egyéb részletek területe a teljes körzetben 607,16 ha (melyből csak 167,74 ha nem

erdészeti kezelésű). Ez összesen 642 db részlet, melyekből az erdészeti létesítményekhez
tartozó terület 83,18 ha.

Legnagyobb területet az erdei tisztások (410,18 ha) foglalják el. A vadföldek területe csak

19,48 ha, melyek egy része elhanyagolt, csak gyomvegetáció tenyészik rajtuk, így feladatukat
ezek a területek 100 %-ban nem tudják betölteni. A többségük azonban művelt, minimum
kaszált, sok helyen vaditató és etető helyek (sózók) is kialakításra kerültek. A tisztások egy
részén fás vegetáció is található.

Jelentősebb még a nyiladékok (16,36 ha) területe is. Ha nem is mindegyik, de a legtöbb

járható út is egyben. Ez jelentősen megkönnyíti a szállítást is. A készletezés ezért a
nyiladékok szélein történik. Ezért kialakított rakodó- és készletező helyek nincsenek az
erdőkben.

Üzemelő csemetekert (6,60 ha) Geszt község területén található az 54-es tagban. E –
magán kézben lévő - csemetekertben jelenleg is folyik a szaporítóanyag-termelés.

Erdei vízfolyás (és erdei tó) csak erdészeti kezelésben és 26,08 ha-on található. Ezek zöme
kialakított „élő” csatorna, egy része víz nélküli árok, vagy vaditató, más részük pedig kisebb
tó, ill. nádas terület (Füzesgyarmat 16/VI, Szeghalom 35/VI).

Az erdőtervben szerepel még erdőgazdálkodási tevékenységet közvetlenül szolgáló

területként 24,47 ha cserjés (csak közel a fele van erdészeti kezelésben) melyeket főként
KÖK, EGG, SBO, VRO, EZ, és mirabolán borít, 20,13 ha bot-, vessző és díszítőgally
termelést szolgáló terület (nem erdészeti kezelésben) és 0,68 ha üzemen kívüli erdészeti erdő
is.

Általában a nyiladékok és utak nagyobb részének állapota jó, a közlekedés időjárástól

függetlenül biztosított. Néhány meglévő, de nem használt út és nyiladék egy-egy szakasza a
domborzat, illetve a nedves-agyagos talaj miatt közlekedésre nem használható, s helyenként a
besarjadzások is veszélyeztetik a járhatóságot. A tervezett területeken az utak többsége csak
száraz időben járható. Az út- és nyiladékrendszer megfelelően feltárja a területet.

Az erdészeti utak területe összesen 68,83 ha. Erdei épület (13 db, pl.: Füzesgyarmat 5/ÉP,

27/ÉP, Geszt 19/ÉP, stb.) 4,57 ha-on található, ezek általában erdészházak (Körösladány
26/ÉP) vagy vadászházak. Mesterségesen kialakított vízfelület 1,08 ha-on található (Geszt
14/MV, 40/MV). Egyéb erdészeti létesítményhez tartozó terület 8,70 ha-on terül el.

Vésztői körzet erdőterve 2005-2014
__

3.5. Átfogó tervezés
(A körzet teljes területére vonatkozóan)

Az átfogó tervezés, a körzet teljes területre 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 jelenlegi állománytípusok területét és a távlati célállományok területét összehasonlítva

megállapíthatjuk, hogy igen jelentősen nőhet a kocsányos tölgy (összességében 39-ről 60 %-
ra) térfoglalásának aránya, s csak kisebb mértékben (bár területileg több mint a kétszeresére)
nőhet a cseré. Jelentősen csökkenhet a kőris (jelenlegi területének közel 25 %-ára), az akác
(jelenlegi területének közel 40 %-ára), az egyéb kemény lomb, míg kisebb mértékben a nemes
nyár és a hazai nyár állományok térfoglalása. A jövőben a területről az égeres, az egyéb lágy
lombos és fenyves állományok – várhatóan - el fognak tűnni.

A kocsányos tölgyes távlati célállományok területének 13 %-án akácosok, 10 %-án nemes

nyárasok, 5 %-án cseresek és 10 %-án pedig egyéb állományok (kőrisesek, egyéb kemény
lombosok, hazai nyárasok, füzesek és erdeifenyvesek) állnak. A terület 57 %-át most is
kocsányos tölgyesek foglalják el, illetve jelenleg üres 5 %.

Mint már az előzőekben szóltunk róla, a kocsányos tölgyes erdők arányának jövőbeni
változása jelentősen függ a magán erdőgazdálkodók nézeteinek és a piaci elvárások
változásaitól. Az mindenképpen örvendetes lenne, ha ez a tervezett növekvő tendencia
legalább a védett területeken megvalósulna (akác és nemes nyár állományok helyére – ahol
csak lehet – kocsányos tölgyeseket kell ültetni)!

A cseres távlati célállományok területének 36 %-án kocsányos tölgyesek, 22 %-án

akácosok, 17 %-án nemes nyárasok és 9 %-án pedig egyéb állományok (kőrisesek, egyéb
kemény lombosok és hazai nyárasok) állnak. A terület 12 %-át pedig most is cseresek
foglalják el, illetve jelenleg üres 4 %.

Látható, hogy jelentős mennyiségű kocsányos tölgy állományt kellene a jövőben cseresre
cserélni. Ennek oka a talajvíz szintjének csökkenése, a termőhelyek száradása, melyet a cser
jobban el tud viselni, valamint a rezisztenciája is magasabb, mint a száraz termőhelyen álló
kocsányos tölgyeseké.

A rontott erők átalakításával kapcsolatos megjegyzéseket a „3.3.2.3. Fatemőképesség”

című fejezet tartalmazza. Általánosságban elmondható, hogy a jelenlegi gyenge
fatermőképességű ill. többször sarjaztatott akácos, ill. hazai nyáras állományok kerülnek
átalakításra.

Vésztői körzet erdőterve 2005-2014
__

A jelenlegi és a távlati célállományok területe
(A területre jellemző állománytípusok esetében)

2005. január 01.

27
69

,5
2

30
2,

93 12
38

,4
5

30
4,

1

31
6,

56 12
06

,5
3

40
2,

89

42
58

,4
6

79
5,

84

54
5,

2

75
,0

7

19
1,

32 74
5,

25

34
8,

77

KST CS A K EKL NNY HNY

Jellemző állománytípusok

0
500

1000
1500
2000
2500
3000
3500
4000
4500
5000

hektár

Jelenlegi
Távlati

Jelenlegi és ideális korosztályviszonyok

Korosztályok területe és aránya Év
2005 Ideális

 ha % ha %
 0 - 10 1269,65 17,9 1440,24 20,3

11 - 20 1743,65 24,6 1440,24 20,3

21 - 30 1024,13 14,4 1304,36 18,4

31 - 40 507,75 7,1 848,19 11,9

41 - 50 1035,10 14,6 607,21 8,5

51 - 60 729,63 10,3 481,83 6,8

61 - 70 362,91 5,1 415,55 5,8

71 - 80 5,70 0,1 332,85 4,7

81 - 90 3,83 0 120,65 1,7

91 - 100 2,3 0 69,26 1

101 - 5,02 0,1 41,63 0,6

Üres 412,34 5,8 0,00 0

Összesen: 7102,01 100,0 7102,01 100,0

Látható, hogy az ideális állapot esetében valamivel alacsonyabb az 50 évesnél idősebb

állományok aránya, mint a jelenlegi állapotban, de azok korosztályonkénti megoszlása jóval
egyenletesebb.

A teendőkről a táblázatnál szemléletesebb képet nyújt a következő diagram:

Vésztői körzet erdőterve 2005-2014
__

A jelenlegi és az ideális korosztály-megoszlás

2005. január 1.

17
,9 24

,6

14
,4

7,
1

14
,6

10
,3

5,
1

0,
1 0 0 0,
1 5,

8

20
,3

20
,3

18
,4

11
,9

8,
5

6,
8

5,
8

4,
7

1,
7 1 0,

6 0

1-
10

11
-2

0

21
-3

0

31
-4

0

41
-5

0

51
-6

0

61
-7

0

71
-8

0

81
-9

0

91
-1

00

10
1-

Ü
re

s

korosztályok

0

5

10

15

20

25

%

Jelenlegi Ideális

3.5.1.2. Erdőtelepítések távlati lehetőségei (2.4.1.D. tábla)
A teljes körzet erdőterületeinek további növekedése várható, hiszen sok a gyenge

termőképességű, a mezőgazdaság által gazdaságosan nem hasznosítható terület. Ezeken a
mezőgazdaság számára kedvezőtlen területeken számítani kell az erdőtelepítések előtérbe
kerülésére. Az erdőtelepítések végrehajtása előtt termőhely-feltárást kell végezni, melynek
eredményei alapján - figyelembe véve a kialakítandó állomány rendeltetését is -
meghatározhatók az adott terület erdősítésére alkalmas fafajok.

Az eddigi erdőtelepítési tapasztalatok alapján a magántulajdonosok nem szívesen
erdősítenek kocsányos tölggyel, jobban ragaszkodnak az Alföld fájához, az akáchoz, valamint
a gyors növekedésű nemes nyár klónokhoz.

Az erdőtelepítések helyes fafaj-megválasztásának betartatása fontos hatósági feladat.

3.5.1.3. Tartamosság - hozamvizsgálat, hozamkiegyenlítés
A hozamvizsgálat célja annak a megállapítása, hogy a teljes 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.

Vésztői körzet erdőterve 2005-2014
__

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 az előhasználati fatömeggel és mortalitással csökkentve,
valamint a átlagnövedék az előhasználatok fatömegével csökkentve, illetve ezek viszonya a
véghasználati előírásokhoz.

A körzeti erdőtervezés során az erdőrészlet szintű szakmai elvárások megfogalmazására,
illetve az erdőállományok hozamvizsgálatára van csak mód, a hozadékszabályozás és az
ennek megfelelő tervelőírások adása már az erdőgazdálkodási üzemterv feladata.

A hozamszabályozás célja: a tartamos (fenntartható) erdőgazdálkodási tevékenység

feltételeinek folyamatos biztosítása.
A hozamszabályozás során vizsgált legfontosabb mutatók az évi átlagos véghasználati

hozami terület, a folyónövedék az előhasználati fatömeggel és mortalitással csökkentve,
valamint az átlagnövedék az előhasználatok fatömegével csökkentve, illetve ezek viszonya a
véghasználati előírásokhoz.

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 90,86 100,87 121,44 131,17

különleges 26,27 30,18 39,71 35,49

összes 117,13 131,05 161,15 166,66

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 37242 19222 15556 42 81

különleges 9423 5115 4207 45 82

összes 46665 24337 19763 42 81

A fenti táblázatokat vizsgálva azt tapasztaljuk, hogy:

− A véghasználatra tervezett állományok területe 11 %-kal kevesebb a 0-9 éven
belül vágásérett állományok nagyságának mértékétől.

− Mindkét rendeltetés esetében nagyobb a második és harmadik vágásérettségi
csoport területe az elsőhöz képest (az átlagos érték ezt jól mutatja).

− Ha a véghasználatra tervezett fakészletet vizsgáljuk a redukált folyó-, ill.
átlagnövedék %-ban, azt láthatjuk, hogy a különleges rendeltetésű
állományoknál ezek az értékek magasabbak.

Vésztői körzet erdőterve 2005-2014
__

− Összességében megállapítható: az évente véghasználatra tervezett fatömeg
jelentősen alatta marad a redukált folyónövedék értékeinek (az
átlagnövedékének is, csak kisebb mértékben)! Ezt az is igazolja, hogy
aránytalanul nagy a fiatal állományok aránya (1-20 éves erdők aránya 42 %).

A fenti megállapítások a tartamos erdőgazdálkodás érvényesülését mutatják.

A fahasználatok tervezése az előzetes jegyzőkönyvben meghatározott irányelvek szerint

történt.

3.5.2. Egyéb átfogó tervezés
Az akác leromlott egészségi állapotának (csúcsszáradás) fő oka a túltartás és a gyenge

termőhelyen való sarjaztatás. A túltartás oka - zömében - az elmúlt időszak helytelen
gazdálkodása, pontosabban a gazdálkodás hiánya, valamint ezen erdők egy részének
rendezetlen tulajdoni viszonyai.

A lombrágó rovarok ellen - a gazdaságosság keretein belül - vegyszerekkel védekezhetünk.
Sajnos e munka túlzottan költséges és a gazdálkodók jelentős része eddig is egy tarrágást
kockáztatott inkább, mint ezt a költséges megoldást. Ezt kiváltandó alkalmazható lenne még
az egyes kártevők természetes ellenségeinek (fogyasztóinak) az elszaporítása is, de ennek a
módszernek még nincs bevált gyakorlata hazánkban.

Az elmúlt tervidőszakban előfordultak kisebb tűzesetek is a térségben, melyek az 1-10
éves (valószínűleg ápolatlan) fiatal állományokat érintették. A tűzvédelem elsősorban a
forgalmasabb utak mellett szükséges. A kialakított tűzpászták rendszeres tisztán tartása,
karbantartása fontos megelőző tevékenység.

A vad által okozott károsítás főleg a fiatal állományokban észlelhető. Megfelelő
vadlétszám fenntartásával, valamint vadriasztó szerek alkalmazásával e károsítás is
elfogadható keretek között tartható.

3.5.2.1. Egyéb erdei haszonvételek tervezése
A jelenlegi körülmények között a vadászat mellett jelentős erdei mellék-haszonvételt a

méhészek végeznek az akácosok közelében. A teljes körzet fafaj-összetételéből adódóan
jelentős terület áll rendelkezésükre és a korosztályviszonyokból látszik, hogy az elkövetkező
20-30 évben a méhészkedésre alkalmas területek csökkenésére nem kell számítani.

Az erdőterület egyes részein lakossági gombagyűjtés is tapasztalható. Az általánosan
ismert ehető gombafajok közül a következők voltak megtalálhatóak nagyobb mennyiségben:
nagy őzlábgomba, laskagomba és erdei csiperke.

Az állami kezelésű idős tölgyesekben évről évre visszatérően folyik makk-, illetve értékes
elegyfajok (pl.: tövis nélküli gledícsia, vadkörte) magjának gyűjtése.

Kosárfonáshoz és koszorúkészítéshez vessző is nagyobb mennyiségben is rendelkezésre áll
az erdőterületeken.

További erdei mellék-haszonvételt nem tapasztaltak az erdőtervezők, de lehetőség nyílik
erdei gyümölcsök, gyógynövények gyűjtésére.

Vésztői körzet erdőterve 2005-2014
__

3.5.2.2. Természetvédelmi tervezés (természetvédelem kezelési tervei)
A természetvédelmi területekkel kapcsolatos kezelési tervek eddig nem készültek, így itt a

Körös-Maros Nemzeti Park Igazgatóságának az „Előzetes jegyzőkönyv”-ben megfogalmazott
irányelvei szerepelnek. Az ehhez kapcsolódó észrevételeket, pontosításokat, és a
véleményeltéréseket az „Előzetes jegyzőkönyv” és a „Záró jegyzőkönyv” tartalmazza.

1. Minimális vágásérettségi korokkal kapcsolatban

− Nem őshonos állományok: a faterméstani szempontból indokolt vágásérettségi
kor elfogadható természetvédelmi szempontból is.

− Hazai nyár esetében, ha természetes felújítást alkalmaznak, a vágásérettségi kor a
felújításhoz optimálisra változtatható.

− A csertölgy részarányát szabályozni kell, törekedni kell arra, hogy minél kevesebb
elegyetlen cseres alakuljon ki.

2. Fahasználatok időbeli rendje

− Általában szüneteltetni kell a fahasználati munkákat február 28. és október 1.
között. Egyedi elbírálás alapján február 28. és március 15. között a fahasználat
engedélyezhető (például időjárási körülmények). Nem őshonos fajok esetében, ha
azt más körülmény nem akadályozza, a fahasználati munkák szeptember 15-től
megkezdhetők.

− Adott erdőrészlet esetében a terület botanikai és zoológiai viszonyaira tekintettel
a határidők módosíthatók.

3. Egészségügyi termelés

− Természetvédelmi szempontból nem támogatandó az egészségügyi termelés, csak
abban az esetben, ha az állomány létét veszélyezteti az egészségügyi termelés
elhagyása. Ebben az esetben a kivágandó fák 10%-át meg kell hagyni. Az
egészségügyi termelések szükségességét alapvetően az éves tervek jóváhagyása
során kell megvizsgálni.

4. Hagyásfák, hagyás-csoportok

− Őshonos állomány esetén, a vágásterület 10 %-án hagyásfoltot kell meghagyni. A
hagyásfoltokat a terület elegyes, természetszerű állapotban lévő részein kell
kijelölni, helyi egyeztetéssel, egyedi elbírálás alapján.

− Az őshonos, gazdaságilag kevésbé jelentős elegyfajok közül hagyandók meg
hagyásfák.

5. A cserjeszint védelme, állományszegély

− Az előhasználatok során törekedni kell arra, hogy az őshonos fajokból álló
cserjeszint minél kisebb kárt szenvedjen. Különösen lényeges ez az
állományszegélyekben.

− A felújítások és állománynevelési munkák során őshonos fajokból álló
állományszegélyt kell kialakítani.

− A vágásterületek nagysága nem haladhatja meg a 3 hektárt, amennyiben az
erdőrészletek alakja lehetővé teszi, törekedni kell a hosszúkás vágásterületek
kialakítására, a körhöz és négyzethez hasonlító vágásterületeket kerülni kell.

Vésztői körzet erdőterve 2005-2014
__

− Véghasználatok esetében óvni kell az állományszegélyeket.

6. Szállítás
− A munkák megkezdése előtt a szállítási útvonalakat ki kell jelölni. Közlekedésre

és faanyagtárolásra az erdőket körülvevő védett gyepterületek nem használhatók.
A munkák befejezése után az utakat az eredeti állapotba kell visszaállítani.

7. Előhasználatok

− Előhasználatok során ki kell vágni a nem őshonos, invazív fajokat (amerikai
kőris, zöldjuhar, keskenylevelű ezüstfa), az őshonos elegyfajok kivágását
lehetőleg kerülni kell.

8. Felújítások

− Védett természeti területen erdőfelújítás csak őshonos fajokkal végezhető. A
talajelőkészítés nélküli vegyszeres technológia alkalmazása, egyedi elbírálás
alapján engedélyezhető. A felújítások befejezésekor az őshonos elegyfajok aránya
lehetőleg érje el a 30 %-ot, és ez az elegyarány a véghasználatig maradjon is fenn.

− A felújítások és állománynevelési munkák során törekedni kell az őshonos
fajokból álló állományszegély kialakítására.

3.5.2.3. Egyéb szakhatóságok kezelési tervei
A tervezés idején ilyen jellegű - a területre vonatkozó - kezelési tervek még nem voltak.
A továbbiakban a vízügyi hatóságoknak az „Előzetes jegyzőkönyv”-ben megfogalmazott

irányelvei szerepelnek. Az ehhez kapcsolódó észrevételeket, pontosításokat, és a
véleményeltéréseket az „Előzetes jegyzőkönyv” és a „Záró jegyzőkönyv” tartalmazza.

A Környezetvédelmi és Vízügyi Felügyeletek állásfoglalása:

− Az erdőtervezési irányelveknek meg kell felelniük a hullámtérre vonatkozóan a
46/1999. sz. Korm. Rendelet, valamint az MSZ 15316 Hullámtéri Véderdő
erdősítése és állománynevelése, valamint a MSZ 15317/1 Vízügyi Biotechnika,
Vízügyi rendeltetésű fásítás és erdőállomány kialakítás szabványgyűjteményekben
foglaltaknak.

− Az erdőrészletek véghasználatára, nevelővágásaira, felújítási módjára az éves

erdőgazdálkodási tervekben adunk előírást, illetve a részletszintű tárgyaláson
kívánjuk jelezni.

− A Tiszántúli Vízügyi Felügyelet illetékességi területén mindhárom érintett folyó

keskeny hullámterű, az érvényben lévő utasítások szerint a teljes hullámtér szabadon
tartandó a lefolyási viszonyok javítása érdekében. Ennek megfelelően hullámtéri
véderdő kialakítása tilos.

	0. Címlap, tartalomjegyzék és bevezető
	1. Hatósági eljárások
	1.1. Előzetes jegyzőkönyv
	1.2. Zárójegyzőkönyv
	1.3. Határozatok

	2. Táblázatok, statisztikák körzet egész területére
	2.1. Területi adatok
	2.2. Termőhelyi adatok
	2.3. Állapot adatok
	2.4. Tervadatok

	3. Szöveges értékelés
	3.1. Területi adatok
	3.2. A termőhelyi viszonyok értékelése
	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 értékelése
	3.5. Átfogó tervezés
	3.5.1. Hosszú távú tervezés a körzet teljes területére
	3.5.2. Egyéb átfogó tervezés
	3.5.3. Tízéves (középtávú) tervezés a körzet erdészet nélküli területére

	4. A körzet erdészet nélküli területére vonatkozó táblázatok, statisztikák
	4.1. Területi adatok
	4.2. Termőhelyi adatok
	4.3. Állapot adatok
	4.4. Hosszú távú tervadatok

	5. Mellékletek
	5.1. Földnyilvántartási adatok részletszintű megfeleltetése
	5.2. Erdőrészlet lista
	5.3. Természetvédelmi területek listája
	5.4. Termőhelyi lapok (T-lapok)
	5.5. Erdőrészlet lapok tartalomjegyzéke

