
 1

A ZALAKOMÁRI ERDŐTERVEZÉSI KÖRZET
KÖRZETI ERDŐTERVE

ÉRVÉNYES: 2013. január. 1. - 2022. december 31.

 Vezető tervező: Vissi Géza

 Tervezők: Csóbor Ákos
 Fatér Miklós
 Havas Tibor
 Márfi József
 Weiland Csaba

 Ellenőrizte: Jagicza Attila

Ügy száma: ZAG/01/67/2013.

 igazgató

Dátum: Zalaegerszeg, 2013. december 11.

 2

Az I. kötet tartalomjegyzéke

1. Bevezető. A körzeti erdőtervezés ... 5
2. Erdőtervezési körzetre vonatkozó legfontosabb adatok, táblázatok 7
2.1. Területi adatok ... 8
2.1.1. Részletes területkimutatás ... 9
2.1.2. Helységhatáros területkimutatás ... 140
2.1.3. Rendeltetések kimutatása – elsődleges és további rendeltetések együtt (halmozott
területtel) .. 141
2.1.4.A. Elsődleges rendeltetések területkimutatása .. 142
2.1.4.B. További rendeltetések területkimutatása I. .. 143
2.1.4.C. További rendeltetések területkimutatása II. ... 144
2.1.5. Egyéb részletek területkimutatása ... 145
2.2. Termőhelyi adatok ... 146
2.2.1. Termőhelytípus-változatok megoszlása .. 147
2.2.2. Faállománytípusok klímák szerint .. 150
2.3. Állapot adatok .. 151
2.3.1. Korosztály táblázatok ... 152
2.3.3. Faállomány megoszlása fatermőképességi csoportok szerint 158
2.3.4. Vágásérettségi korokhoz tartozó terület fafajok szerint 159
2.3.5. Vágásérettségi csoportok területe fafajok szerint 100 évre 162
2.3.6. Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre 165
2.3.7. Záródás minősítése faállomány-típusonként ... 168
2.3.8. Erdőterület megoszlása károsítók szerint (összesen) .. 169
2.7.1. Faállománytípusok természetesség szerint ... 172
2.7.4. Védett természeti területek területkimutatása védettségi fokonként 173
2.7.7. Natura 2000 területek listája ... 174
2.7.8. Természetvédelmi területek listája .. 175
2.4. Tervadatok ... 176
Hosszú távú tervadatok .. 176
2.4.1.A. Távlati célállománytípusok - jelenlegi faállománytípusok mátrix 177
2.4.1.B. Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix 178
2.4.1.C. Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata179
Tíz éves (középtávú) tervadatok .. 182
2.4.2. Korlátozások területkimutatása üzemmódonként ... 182
2.4.3.A. Fakitermelési terv, mód és fafaj szerint - Előhasználatok 183
2.4.3.B. Fakitermelési terv, mód és fafaj szerint - Véghasználatok 186
2.4.3.C. Fakitermelési terv a szálaló üzemmódú erdőkben fafajcsoportok szerint 189
2.4.4.A. Fakitermelési terv, mód és faállománytípus szerint - Előhasználatok 190
2.4.4.B. Fakitermelési terv, mód és faállománytípus szerint - Véghasználatok 191
2.4.5. Véghasználati fakészlet és terület, fafaj és fatermő-képességi csoportok szerint 192
2.4.6. Erdőfelújítási mátrix ... 193
2.4.7. Alternatív erdősítési mátrix ... 194
2.4.8. Erdőfelújítási terv célállománytípus szerint .. 195
3. Szöveges értékelés (elemzés) ... 198
3.1. Területi adatok ... 199
3.2. Termőhelyi viszonyok .. 204
3.3. Az erdő állapotának értékelése .. 208
3.3.1. Faállományviszonyok ... 208

 3

3.3.2. Egészségi állapot (2.3.8. tábla) ... 218
3.3.3. Természetvédelem helyzete a körzetben (2.7.4., 2.7.7. és 2.7.8. táblák) 220
3.3.4. Közjóléti, turisztikai értékelés .. 221
3.4. Az elmúlt tervidőszak erdőgazdálkodásának elemzése 223
3.4.1. Erdőtervezői értékelés a terepi felvételek alapján .. 223
3.4.2. Erdőfelügyeleti értékelés a tervek teljesítéséről ... 223
3.5. Hozamvizsgálat .. 227
Hozamvizsgálat táblázatai .. 230
3.6. Tízéves (középtávú) tervezés .. 230
3.6.1. Üzemmódok (2.4.2. tábla) .. 230
3.6.2. Erdőgazdálkodást korlátozó tényezők (2.4.2. tábla) .. 232
3.6.3. Előhasználatok - nevelővágások - tervezése (2.4.3.A. és 2.4.4.A. táblák) 233
3.6.4. Véghasználatok tervezése (2.4.3.B., 2.4.4.B. és 2.4.5. táblák) 235
3.6.5. Erdőfelújítások tervezése (2.4.6. – 2.4.8. táblák) ... 237
4. Körzeti erdőterv készítés dokumentumai ... 239
4.1. Az erdőtervrendelet körzetre vonatkozó része ... 240
4.2. Érintett hatóságok javaslatai (Kvhr. 6. § (4)) ... 246
4.3. Natura 2000 hatások vizsgálata dokumentáció (táblázatokkal, térképekkel) 247
4.4. Natura 2000 elővizsgálati nyilatkozat .. 284
4.6. Lakossági egyeztető tárgyalásra szóló meghívó .. 285
4.7. Zárójegyzőkönyv jelenléti ívvel ... 290

 4

A Zalakomári Erdőtervezési Körzet áttekintő térképe

 5

1. Bevezető. A körzeti erdőtervezés

Ez a körzeti erdőterv az erdőről, az erdő védelméről és az erdőgazdálkodásról szóló
2009. évi XXXVII. törvény (a továbbiakban: Evt.) alapján készült.

A 2009. július 10-én hatályát vesztett régi Erdőtörvényhez hasonlóan az új Evt. is
elrendeli az erdőtervezési körzetek szerinti tervezést. Az ország területe jelenleg 152 körzetre
oszlik. Ennek értelmében az erdők felmérése, térbeli rendjének kialakítása, állapotának leírása
és az erdőgazdálkodás erdőrészlet szintű megtervezése a továbbiakban is erdőtervezési
körzetekben történik.

Az erdőtervezési körzetek – a lehetőség határain belül – egyaránt igazodnak az
erdészeti tájak határaihoz és a természetföldrajzi viszonyokhoz, figyelembe véve a
közigazgatási szempontokat. A körzet erdőterületei egy időben, egységes szemlélettel
kerülnek felvételre.

A körzeti erdőtervezés folyamatát az Evt. 31-36. §-ai és az erdőtervrendelet
előkészítésének, és a körzeti erdőterv készítésének szabályairól szóló 11/2010. (II. 4.) FVM
rendelet szabályozza.

A körzeti erdőterv az erdőtervrendeletben (85/2012. VM rend.) meghatározott
keretek között és szabályok szerint az erdő rendeltetésének betöltését, folyamatos fenntartását,
szolgáltatásainak, haszonvételeinek, hozadékának biztosítását, az erdőhöz fűződő közérdek
érvényesülését szolgáló adatállomány, és gazdálkodási javaslatokat tartalmazó iránymutatás,
amely a fenntartható erdőgazdálkodás feltételeit a közérdeknek leginkább megfelelő módon
biztosítja.

A körzeti erdőterv az erdőgazdálkodási tevékenységgel összefüggő átfogó adatokat

táblázatos formában a következő sorrendben tárgyalja: területi, termőhelyi, állapotadatok,
majd végül a hosszú és középtávú tervadatok. A szöveges elemző rész sorrendje is hasonló.

Az eddig elkészült körzeti erdőtervek a területileg illetékes erdészeti igazgatóságokon
és részben elektronikus formában a NÉBIH honlapján (lásd lent) hozzáférhetőek.

Az új Evt. már nem szabályozza az üzemterv készítését, így a továbbiakban az

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

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

Az erdőtulajdonosok és erdőgazdálkodók jogait, kötelezettségeit és nyilvántartásba

vételét az új Evt. 17-18. §-ai tartalmazzák. További rendelkezéseket tartalmaznak a
közeljövőben kihirdetésre kerülő, az új Evt. végrehajtását biztosító rendeletek.

Az erdőgazdálkodási tevékenységgel összefüggő átfogó állapot- és tervadatok és azok
elemzése elsősorban az erdőgazdálkodóknak és az erdőtulajdonosoknak szolgál értékes

 6

információkkal. Ugyanakkor mindenki számára ajánljuk, aki az adott erdőterület sorsát szívén
viseli, és az ott folyó erdészeti munkák okát és célját meg kívánja ismerni.

Minden további információ megtalálható a NÉBIH Erdészeti Igazgatóság honlapján:

http://www.nebih.gov.hu/szakteruletek/erdo elérhetőségen.

 Zala Megyei Kormányhivatal
 Erdészeti Igazgatósága

 7

2. Erdőtervezési körzetre vonatkozó
legfontosabb adatok, táblázatok

 8

2.1. Területi adatok

2.1.1. Részletes területkimutatás

2.1.2. Helységhatáros területkimutatás

2.1.3. Rendeltetések kimutatása – elsődleges és további rendeltetések
együtt (halmozott területtel)

2.1.4.A. Elsődleges rendeltetések területkimutatása

2.1.4.B. További rendeltetések területkimutatása I.

2.1.4.C. További rendeltetések területkimutatása II.

2.1.5. Egyéb részletek területkimutatása

140

 Helységhatáros területkimutatás Erdőterv 2.1.2.
Nyomtatás ideje: 2013. 12. 11. (területek hektárban)

 389 körzet beszúrt erdőterve (2013)
 Iroda: 4 Zalaegerszegi ETI

 E r d ő r é s z l e t e k

 H e l y s é g
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

Védelmi Gazdasági Közjóléti Összesen
Egyéb Mind-

Kód Név részletek összesen

9128 Pacsa 15,42 114,58 130,00 14,38 144,38
9132 Szentpéterúr 3,34 158,58 161,92 4,10 166,02
9138 Zalaigrice 56,07 56,07 1,08 57,15
9142 Zalaszentmihály 121,93 50,56 172,49 15,61 188,10
9194 Alsórajk 3,94 178,13 182,07 1,54 183,61
9196 Dióskál 79,00 378,83 457,83 17,58 475,41
9198 Felsőrajk 16,80 215,33 232,13 1,32 233,45
9205 Kerecseny 190,77 0,90 191,67 2,22 193,89
9206 Kilimán 11,01 10,49 21,50 21,50
9212 Pötréte 5,73 66,48 72,21 0,97 73,18
9221 Miháld 197,31 377,31 574,62 34,11 608,73
9227 Sand 8,30 143,14 151,44 5,08 156,52
9231 Balatonmagyaród 187,64 4,61 192,25 9,63 201,88
9232 Csapi 8,01 133,24 141,25 14,12 155,37
9233 Egeraracsa 36,76 88,96 125,72 6,99 132,71
9234 Esztergályhorváti 143,69 241,83 385,52 14,93 400,45
9235 Galambok 454,65 564,61 1.019,26 47,19 1.066,45
9236 Garabonc 192,19 62,89 255,08 21,85 276,93
9238 Kisrécse 53,61 53,61 0,57 54,18
9239 Zalakomár 600,43 624,28 1.224,71 53,96 1.278,67
9241 Nagyrada 184,90 67,45 252,35 14,68 267,03
9242 Orosztony 63,74 661,89 725,63 22,39 748,02
9243 Pat 41,99 315,93 357,92 11,06 368,98
9244 Zalakaros 27,76 106,04 133,80 8,61 142,41
9245 Zalamerenye 31,53 621,09 93,68 746,30 20,38 766,68
9246 Zalasárszeg 21,50 21,50 21,50
9247 Zalaszabar 88,38 293,32 381,70 22,12 403,82
9248 Zalaszentjakab 10,69 115,80 126,49 10,62 137,11
9249 Zalaszentmárton 2,32 126,65 128,97 3,62 132,59
9250 Zalaújlak 11,37 645,17 656,54 9,92 666,46
9418 Zalavár 254,33 95,61 349,94 23,53 373,47

Össz: 19 ZALA MEGYE 2.803,16 6.784,75 94,58 9.682,49 414,16 10.096,65

Mindösszesen: 2.803,16 6.784,75 94,58 9.682,49 414,16 10.096,65

Ez a táblázat csak az elsődleges rendeltetések szerint készül!

141

 Rendeltetések kimutatása – elsődleges és

további rendeltetések együtt

Erdőterv 2.1.3.

Nyomtatás ideje: 2013. 12. 11. (Halmozott terület hektárban)*

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

Rendeltetések Terület (ha)

 Védelmi rendeltetésű erdők
 TV Természetvédelmi 1.644,79
 TAV Talajvédelmi 336,77
 MVE Mezővédő 7,40
 HON Honvédelmi
 HAT Határrendészeti - nemzetbiztonsági
 VÍZ Vízvédelmi 440,42
 GÁT Partvédelmi 56,64
 VGA Vízgazdálkodási
 TLV Településvédelmi 8,50
 TÁJ Tájképvédelmi
 MŰV Műtárgyvédelmi 1,34
 GEN Erdészeti génrezervátum
 ÖRV Örökségvédelmi 2,94
 BA Bányászati
 NAT Natura 2000 2.932,87
 ARB Erdészeti arborétum

Védelmi rendeltetésű erdők összesen: 5.431,67

 Gazdasági rendeltetésű erdők
 FT Faanyagtermelő 7.889,31
 SZA Szaporítóanyag termelő 4,90
 VK Vadaskert
 GOM Földalatti gomba termelő

Gazdasági rendeltetésű erdők összesen: 7.894,21

 Közjóléti rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő 94,58
 TAN Tanerdő
 KÍ Kísérleti erdő
 VP Vadaspark

Közjóléti rendeltetésű erdők összesen: 94,58

Mindösszesen (halmozott erdőrészlet terület): 13.420,46

142

 Elsődleges rendeltetések területkimutatása Erdőterv 2.1.4.A.
Nyomtatás ideje: 2013. 12. 11.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

Elsődleges rendeltetés* Terület (ha)

 Védelmi rendeltetésű erdők
 TV Természetvédelmi 1.644,79
 TAV Talajvédelmi 329,85
 MVE Mezővédő 7,40
 HON Honvédelmi
 HAT Határrendészeti - nemzetbiztonsági
 VÍZ Vízvédelmi 5,48
 GÁT Partvédelmi 13,24
 VGA Vízgazdálkodási
 TLV Településvédelmi 8,50
 TÁJ Tájképvédelmi
 MŰV Műtárgyvédelmi 1,34
 GEN Erdészeti génrezervátum
 ÖRV Örökségvédelmi
 BA Bányászati
 NAT Natura 2000 792,56
 ARB Erdészeti arborétum

Védelmi rendeltetésű erdők összesen: 2.803,16

 Gazdasági rendeltetésű erdők
 FT Faanyagtermelő 6.779,85
 SZA Szaporítóanyag termelő 4,90
 VK Vadaskert
 GOM Földalatti gomba termelő

Gazdasági rendeltetésű erdők összesen: 6.784,75

 Közjóléti rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő 94,58
 TAN Tanerdő
 KÍ Kísérleti erdő
 VP Vadaspark

Közjóléti rendeltetésű erdők összesen: 94,58

Mindösszesen (erdőrészlet): 9.682,49

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

143

 További rendeltetések területkimutatása I. Erdőterv 2.1.4.B.
Nyomtatás ideje: 2013. 12. 19.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

Második helyen álló rendeltetés* Terület (ha)

 Védelmi rendeltetésű erdők
 TV Természetvédelmi
 TAV Talajvédelmi 6,92
 MVE Mezővédő
 HON Honvédelmi
 HAT Határrendészeti - nemzetbiztonsági
 VÍZ Vízvédelmi 434,94
 GÁT Partvédelmi 43,40
 VGA Vízgazdálkodási
 TLV Településvédelmi
 TÁJ Tájképvédelmi
 MŰV Műtárgyvédelmi
 GEN Erdészeti génrezervátum
 ÖRV Örökségvédelmi 2,94
 BA Bányászati
 NAT Natura 2000 1.658,56
 ARB Erdészeti arborétum

Védelmi rendeltetésű erdők összesen: 2.146,76

 Gazdasági rendeltetésű erdők
 FT Faanyagtermelő 1.102,54
 SZA Szaporítóanyag termelő
 VK Vadaskert
 GOM Földalatti gomba termelő

Gazdasági rendeltetésű erdők összesen: 1.102,54

 Közjóléti rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő
 TAN Tanerdő
 KÍ Kísérleti erdő
 VP Vadaspark

Közjóléti rendeltetésű erdők összesen:

Mindösszesen (erdőrészlet): 3.249,30

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

144

 További rendeltetések területkimutatása II. Erdőterv 2.1.4.C.
Nyomtatás ideje: 2013. 12. 19.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

Harmadik helyen álló rendeltetés* Terület (ha)

 Védelmi rendeltetésű erdők
 TV Természetvédelmi
 TAV Talajvédelmi
 MVE Mezővédő
 HON Honvédelmi
 HAT Határrendészeti - nemzetbiztonsági
 VÍZ Vízvédelmi
 GÁT Partvédelmi
 VGA Vízgazdálkodási
 TLV Településvédelmi
 TÁJ Tájképvédelmi
 MŰV Műtárgyvédelmi
 GEN Erdészeti génrezervátum
 ÖRV Örökségvédelmi
 BA Bányászati
 NAT Natura 2000 481,75
 ARB Erdészeti arborétum

Védelmi rendeltetésű erdők összesen: 481,75

 Gazdasági rendeltetésű erdők
 FT Faanyagtermelő 6,92
 SZA Szaporítóanyag termelő
 VK Vadaskert
 GOM Földalatti gomba termelő

Gazdasági rendeltetésű erdők összesen: 6,92

 Közjóléti rendeltetésű erdők
 GYE Gyógyerdő
 PA Parkerdő
 TAN Tanerdő
 KÍ Kísérleti erdő
 VP Vadaspark

Közjóléti rendeltetésű erdők összesen:

Mindösszesen (erdőrészlet): 488,67

145

Egyéb részletek területkimutatása
 Erdőgazdálkodási tevékenységet közvetlenül szolgáló területek

Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.1.5.

 389 körzet beszúrt erdőterve (2013)

 Iroda: 4 Zalaegerszegi ETI

 Térképi jel és megnevezés Terület hektár

 CS Csemetekert, dugványtelep
 BV Bot, vessző és díszítőgally termelést szolgáló terület
 KT Karácsonyfatelep
 KI Kísérleti célú faállomány 10,48
 NY Nyiladék és vezeték védősávja (ha 6 m-nél szélesebb) 102,73
 TI Erdei tisztás 33,41
 TN Kopár, terméketlen 32,74
 RA Rakodó és készletező hely 1,26
 VF Vadföld 13,80
 VI Erdei vízfolyás és erdei tó 1,05
 CE Cserjés 184,98
 Erdészeti létesítményhez tartozó területek összesen 33,71
 ebből
 ÚT Állandó jellegű erdészeti magánút 29,52
 VA Erdei vasút
 ÉP Erdei épület 0,19
 MV Mesterségesen kialakított vízfelületek (tározó, csatorna) 3,23
 EY Egyéb erdészeti létesítményhez tartozó terület 0,77

 Egyéb részletek összesen: 414,16

146

2.2. Termőhelyi adatok

2.2.1. Termőhelytípus-változatok megoszlása

2.2.2. Faállománytípusok klímák szerint

(Az elmúlt tervidőszak alatt keletkezett T-lapokat a mellékletek fejezetbe kell kötni, ill. szerkeszteni!)

147

Termőhelytípus-változatok megoszlása
Nyomtatás ideje: 2014. 10. 17. Terület hektár Erdőterv 2.2.1.

389 körzet beszúrt erdőterve (2013) Kor: Terepi felv.

Iroda: 4 Zalaegerszegi ETI

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

Genetikai

 talajtípus

Term
ő-

Fizi
kai

Többlet- Változó

vízellátás

ú

Szivárgó-

vízű

Időszakos

vízhatású

Állandó

vízhatású

Felszínig

nedves

Vízzel

borított

réteg talaj
-

vízhatást
ól

Összesen

mélys
ég

féles
ég

független

 Bükkös klíma

430 ABE KMÉ V 35,41 35,41

 MÉ HV 4,62 4,62

 V 457,45 18,34 475,79

 IMÉ V 12,43 12,43

450 BFÖLD KMÉ HV 15,56 15,56

 MÉ V 2,10 2,10

460 RBE KMÉ HV 16,93 16,93

 MÉ HV 14,59 14,59

Klíma összesen: 527,57 49,86 577,43

Gyertyános-tölgyes klíma

130 FV SE H 13,02 13,02

 HV 21,52 21,52

 V 0,49 0,49

150 HH SE H 10,75 0,92 11,67

 KMÉ H 23,58 1,35 24,93

 MÉ H 62,42 3,65 66,07

230 LH KMÉ V 15,91 0,86 16,77

 MÉ H 0,24 0,24

 HV 1,01 1,01

410 SBE MÉ V 0,33 0,33

430 ABE SE V 0,86 0,86

 KMÉ H 3,93 3,93

 HV 1,56 1,56

 V 228,78 1,05 229,83

 MÉ H 7,83 7,83

 HV 13,23 13,23

 V 2.775,32 36,01 2.811,33

 IMÉ V 38,61 3,42 42,03

440 PGBE MÉ V 5,31 1,95 10,29 17,55

450 BFÖLD SE HV 9,25 9,25

 V 1,55 1,55

 KMÉ H 16,93 0,38 17,31

 HV 427,70 0,83 428,53

 V 266,87 2,03 0,69 269,59

 HA 2,28 2,28

 MÉ H 24,69 2,50 27,19

 HV 20,29 20,29

 V 379,87 1,66 0,62 382,15

148

Termőhelytípus-változatok megoszlása
Nyomtatás ideje: 2014. 10. 17. Terület hektár Erdőterv 2.2.1.

389 körzet beszúrt erdőterve (2013) Kor: Terepi felv.

Iroda: 4 Zalaegerszegi ETI

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

Genetikai

 talajtípus

Term
ő-

Fizi
kai

Többlet- Változó

vízellátás

ú

Szivárgó-

vízű

Időszakos

vízhatású

Állandó

vízhatású

Felszínig

nedves

Vízzel

borított

réteg talaj
-

vízhatást
ól

Összesen

mélys
ég

féles
ég

független

 AV 0,26 0,26

460 RBE KMÉ DH 2,19 2,19

 H 337,85 68,99 406,84

 HV 25,41 5,53 30,94

 MÉ H 532,23 0,21 187,64 15,01 735,09

 HV 101,61 3,74 43,54 148,89

 V 0,65 0,63 1,28

 IMÉ H 6,67 6,67

Gyertyános-tölgyes klíma

460 RBE IMÉ HV 3,36 3,36

470 KBE KMÉ H 1,27 1,27

 MÉ H 37,93 17,69 55,62

710 TR SE H 0,33 0,33

 V 8,51 8,51

 AV 37,77 37,77

 KMÉ H 6,82 108,95 273,86 38,86 428,49

 HV 2,82 21,20 24,02

 V 1,51 105,22 145,67 8,78 261,18

 AV 17,08 17,08

 KT 1,68 1,68

 MÉ H 39,68 37,86 77,54

 HV 28,52 0,27 28,79

 V 26,55 40,36 66,91

 IMÉ V 1,07 0,63 1,70

 A 3,89 3,89

750 ÖR KMÉ H 35,91 66,09 3,85 105,85

 HV 0,24 2,17 2,41

 V 12,19 45,61 10,91 68,71

 MÉ H 0,75 1,22 57,71 31,67 0,56 91,91

 HV 7,55 2,95 10,50

 V 24,03 15,74 39,77

760 LR SE H 11,51 19,61 81,65 112,77

 HV 2,71 2,71

 V 9,91 7,42 4,30 21,63

 KT 22,97 10,55 33,52

 KMÉ H 11,25 158,08 44,40 213,73

 HV 6,10 4,88 10,98

 V 50,85 39,62 90,47

 KT 8,78 37,91 46,69

 MÉ H 3,44 44,67 0,24 48,35

 V 8,38 8,38

149

Termőhelytípus-változatok megoszlása
Nyomtatás ideje: 2014. 10. 17. Terület hektár Erdőterv 2.2.1.

389 körzet beszúrt erdőterve (2013) Kor: Terepi felv.

Iroda: 4 Zalaegerszegi ETI

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

Genetikai

 talajtípus

Term
ő-

Fizi
kai

Többlet- Változó

vízellátás

ú

Szivárgó-

vízű

Időszakos

vízhatású

Állandó

vízhatású

Felszínig

nedves

Vízzel

borított

réteg talaj
-

vízhatást
ól

Összesen

mélys
ég

féles
ég

független

 KT 3,80 3,80

820 SL KMÉ KT 22,38 22,38

910 RETIE KMÉ H 194,50 151,66 346,16

 V 6,40 4,05 10,45

 MÉ H 3,58 352,67 105,89 0,06 462,20

 V 3,17 20,90 19,06 43,13

920 ÖE KMÉ V 0,47 0,47

930 LHE KMÉ HV 0,86 0,86

 MÉ H 0,88 0,88

 HV 15,56 0,70 2,95 19,21

 V 47,47 68,68 14,09 0,20 130,44

 IMÉ HV 2,22 2,22

 V 4,05 0,83 1,86 6,74

990 MEST KMÉ H 0,43 0,43

 HV 3,27 3,27

Klíma összesen: 5.508,25 39,72 125,13 1.419,77 1.339,44 306,50 14,85 8.753,66

Kocsánytalan-tölgyes, illetve cseres klíma

460 RBE KMÉ H 32,95 32,95

 MÉ H 7,75 4,02 11,77

710 TR KMÉ H 15,58 15,58

 V 4,35 4,35

 MÉ H 11,17 11,17

 V 8,68 2,57 11,25

750 ÖR KMÉ H 2,05 2,05

760 LR KMÉ H 2,99 4,32 7,31

 HV 0,65 22,41 23,06

 V 229,38 2,53 231,91

Klíma összesen: 40,70 28,22 253,22 29,26 351,40

Összesen: 6.076,52 39,72 174,99 1.447,99 1.592,66 335,76 14,85 9.682,49

150

Faállománytípusok klímák szerint

Nyomtatás ideje: 2014. 10. 17. Terület hektár Erdőterv 2.2.2.

389 körzet beszúrt erdőterve (2013) Kor: Terepi felv.

Iroda: 4 Zalaegerszegi ETI

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

típus terület % terület % terület % terület % terület %

Bükkös 369,63 64,0 88,91 1,0 458,54 4,7

Gy-tölgyes 81,86 14,2 815,11 9,3 1,18 0,3 898,15 9,3

Kt.tölgyes 31,84 5,5 490,92 5,6 522,76 5,4

Ks.tölgyes 1.439,79 16,4 7,76 2,2 1.447,55 14,9

Cseres 365,14 4,2 10,08 2,9 375,22 3,9

Mo.tölgyes

Akácos 53,08 9,2 2.666,22 30,5 22,84 6,5 2.742,14 28,3

Gyertyános 23,69 4,1 235,37 2,7 1,76 0,5 260,82 2,7

Juharos 3,91 0,7 47,94 0,5 2,57 0,7 54,42 0,6

Kőrises 302,00 3,4 11,47 3,3 313,47 3,2

Ek.lombos 13,42 2,3 194,15 2,2 29,92 8,5 237,49 2,5

N.nyár - n. fűz 6,27 0,1 154,82 44,1 161,09 1,7

Hazai nyáras 24,72 0,3 53,05 15,1 77,77 0,8

Füzes 176,98 2,0 7,96 2,3 184,94 1,9

Égeres 1.435,27 16,4 47,99 13,7 1.483,26 15,3

Hársas 20,99 0,2 20,99 0,2

Nyíres 1,69 1,69

El.lombos

Erdeifenyves 289,84 3,3 289,84 3,0

Feketefenyves 3,22 3,22

Lucfenyves 88,59 1,0 88,59 0,9

Egyéb fenyves 60,54 0,7 60,54 0,6

Összesen: 577,43 100,0 8.753,66 100,0 351,40 100,0 9.682,49 100,0

151

2.3. Állapot adatok

2.3.1. Korosztály táblázatok

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

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

2.3.3. Faállomány megoszlása fatermőképességi csoportok szerint

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

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

2.3.6. Vágásérettségi csoportok terület és fakészlet adatai fafajok
szerint 30 évre
(faanyagtermelést szolgáló, különleges erdők és összesen bontásban)

2.3.7. Záródás minősítése faállomány-típusonként

2.3.8. Erdőterület megoszlása károsítók szerint (összesen)

2.7.1. Faállománytípusok természetesség szerint

2.7.4. Védett természeti területek területkimutatása védettségi
fokonként

2.7.7. Natura 2000 területek listája

2.7.8. Természetvédelmi területek listája

152

 Korosztály táblázat fafajonként
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.3.1.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

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 143,86 115,72 145,12 51,66 35,24 69,36 66,47 80,60 42,91 69,06 81,54 901,54 13,9

Kst s

Ktt m 140,86 77,65 82,77 52,16 13,53 9,24 7,87 119,17 50,61 43,85 47,26 644,97 9,9

Ktt s 6,73 7,06 13,79 0,2

Et 2,05 2,04 4,32 15,92 60,55 6,67 3,67 0,14 95,36 1,5

T össz 286,77 195,41 232,21 119,74 109,32 85,27 78,01 206,64 93,52 112,91 135,86 1.655,66 25,5

Cs m 11,85 1,86 18,36 26,58 13,48 21,35 44,77 85,90 43,58 28,03 45,67 341,43 5,3

Cs s 0,38 0,78 3,17 0,12 0,56 11,53 0,42 5,00 21,96 0,3

Cs össz 11,85 2,24 19,14 29,75 13,60 21,35 45,33 97,43 44,00 33,03 45,67 363,39 5,6

Bükk m 52,37 67,62 6,31 27,72 24,00 16,43 11,83 59,55 51,09 29,22 56,81 402,95 6,2

Bükk s 0,45 0,71 1,16

B össz 52,37 67,62 6,31 27,72 24,00 16,43 11,83 60,00 51,09 29,93 56,81 404,11 6,2

Gyertyán 17,19 19,33 33,99 40,96 38,29 17,75 42,39 77,65 66,68 19,11 22,36 395,70 6,1

Akác m 15,47 72,93 48,92 38,92 6,50 1,96 3,39 6,77 1,65 196,51 3,0

Akác s 498,87 408,34 609,40 379,88 140,03 36,31 0,92 0,53 2.074,28 31,9

A össz 514,34 481,27 658,32 418,80 146,53 38,27 4,31 7,30 1,65 2.270,79 34,9

Juhar 5,98 16,31 35,83 22,74 14,13 10,04 4,87 6,73 9,97 0,69 0,94 128,23 2,0

Szil 0,43 0,83 0,80 0,84 0,20 3,10

Kőris 5,45 11,37 23,35 14,59 8,81 18,02 16,17 13,22 5,18 0,22 1,92 118,30 1,8

EKL 3,52 11,49 21,51 11,92 8,56 10,72 6,72 6,12 1,82 2,32 84,70 1,3

J-EKL össz 15,38 40,00 81,49 49,25 32,34 38,78 27,96 26,07 16,97 3,23 2,86 334,33 5,1

NNY 3,96 10,18 11,96 0,76 2,93 2,69 32,48 0,5

HNY 3,48 3,58 2,56 4,89 0,79 0,97 16,27 0,2

NY össz 7,44 13,76 14,52 5,65 3,72 3,66 48,75 0,7

Fűz 4,50 2,86 7,03 14,84 5,84 2,49 0,32 37,88 0,6

Éger 26,74 70,91 82,07 136,88 121,45 95,58 44,24 11,72 3,81 0,04 593,44 9,1

Hárs 2,65 3,59 8,13 2,86 1,44 4,43 3,20 0,89 0,14 0,42 27,75 0,4

ELL 0,60 1,42 2,93 1,48 6,43 0,1

Fűz-ELL ö 34,49 75,19 95,62 161,33 130,15 99,51 48,99 14,92 4,70 0,18 0,42 665,50 10,2

EF 3,41 6,97 48,86 88,84 36,83 39,89 21,34 1,86 3,14 5,70 1,43 258,27 4,0

FF 0,15 0,14 0,52 3,90 1,35 1,23 0,23 0,40 0,34 8,26 0,1

LF 0,37 3,76 58,79 1,78 0,09 64,79 1,0

VF 6,82 4,50 2,84 0,62 0,11 0,32 0,08 15,29 0,2

EGYF 10,89 4,14 15,03 0,2

F össz 3,41 7,34 52,77 165,48 47,77 46,72 23,31 3,20 3,37 6,42 1,85 361,64 5,6

Összes 943,24 902,16 1.194,37 1.018,68 545,72 367,74 282,13 493,21 281,98 204,81 265,83 6.499,87

100,0

Üres 279,98

Mindösszes 6.779,85

153

Korosztály táblázat fafajonként
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.3.1.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

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 52,11 65,43 150,41 57,34 33,44 64,63 27,25 53,50 12,41 42,03 46,58 605,13 21,4

Kst s 0,25 0,22 0,47

Ktt m 2,52 6,18 7,18 5,46 4,70 4,19 1,89 32,12 1,1

Ktt s

Et 0,68 5,74 2,49 0,33 9,24 0,3

T össz 54,63 72,29 163,33 57,34 35,93 64,96 27,25 59,21 17,33 46,22 48,47 646,96 22,8

Cs m 0,19 2,01 1,52 9,63 1,65 13,07 14,81 19,83 4,72 7,93 2,61 77,97 2,8

Cs s 0,23 0,23

Cs össz 0,19 2,01 1,75 9,63 1,65 13,07 14,81 19,83 4,72 7,93 2,61 78,20 2,8

Bükk m 5,80 1,81 0,21 0,15 1,00 2,24 15,53 9,50 3,83 40,07 1,4

Bükk s

B össz 5,80 1,81 0,21 0,15 1,00 2,24 15,53 9,50 3,83 40,07 1,4

Gyertyán 3,62 2,48 3,15 5,14 5,28 14,78 12,41 4,63 11,20 12,50 6,41 81,60 2,9

Akác m 0,62 16,27 12,40 0,98 3,36 0,24 0,07 33,94 1,2

Akác s 58,11 58,05 110,56 27,26 40,42 17,71 0,83 0,17 313,11 11,1

A össz 58,73 74,32 122,96 28,24 43,78 17,95 0,83 0,17 0,07 347,05 12,3

Juhar 4,06 7,93 4,63 5,81 7,23 7,57 0,90 0,53 0,57 0,62 39,85 1,4

Szil 0,27 1,41 1,36 1,42 0,99 0,02 0,84 0,09 0,65 1,53 8,58 0,3

Kőris 13,41 26,05 106,06 40,66 6,45 19,80 5,14 17,60 65,67 12,01 21,68 334,53 11,8

EKL 3,23 6,07 8,98 3,66 2,09 2,38 0,97 0,05 0,07 27,50 1,0

J-EKL össz 20,97 41,46 121,03 51,55 16,76 29,75 7,03 19,02 65,76 13,23 23,90 410,46 14,5

NNY 0,13 79,81 29,94 1,91 0,52 10,89 123,20 4,4

HNY 20,57 7,97 14,83 0,91 0,09 44,37 1,6

NY össz 20,70 87,78 44,77 2,82 0,61 10,89 167,57 5,9

Fűz 0,27 9,48 131,74 7,88 4,02 3,62 157,01 5,5

Éger 24,23 80,97 297,02 87,81 137,13 100,55 31,34 23,81 29,10 9,81 821,77 29,0

Hárs 1,15 0,18 0,98 5,82 5,27 6,69 2,84 0,25 0,60 0,87 0,05 24,70 0,9

ELL 2,32 4,73 0,80 0,24 0,35 8,44 0,3

Fűz-ELL ö 25,65 92,95 434,47 102,31 146,66 110,86 34,53 24,06 29,70 10,68 0,05 1.011,92 35,7

EF 1,40 5,80 13,48 0,86 4,71 9,88 5,13 2,08 0,77 44,11 1,6

FF 0,60 0,24 0,84

LF 0,16 0,07 0,23

VF 0,15 2,09 0,06 2,30 0,1

EGYF

F össz 1,40 6,55 13,72 2,95 4,93 9,88 5,13 2,15 0,77 47,48 1,7

Összes 191,69 381,65 905,18 260,19 255,75 273,14 101,99 131,31 144,24 100,83 85,34 2.831,31

100,0

Üres 71,33

Mindösszes 2.902,64

154

Korosztály táblázat fafajonként
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.3.1.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

ÖSSZESEN

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

Kst m 195,97 181,15 295,53 109,00 68,68 133,99 93,72 134,10 55,32 111,09 128,12 1.506,67 16,1

Kst s 0,25 0,22 0,47

Ktt m 143,38 83,83 89,95 52,16 13,53 9,24 7,87 124,63 55,31 48,04 49,15 677,09 7,3

Ktt s 6,73 7,06 13,79 0,1

Et 2,05 2,72 10,06 15,92 63,04 7,00 3,67 0,14 104,60 1,1

T össz 341,40 267,70 395,54 177,08 145,25 150,23 105,26 265,85 110,85 159,13 184,33 2.302,62 24,7

Cs m 12,04 3,87 19,88 36,21 15,13 34,42 59,58 105,73 48,30 35,96 48,28 419,40 4,5

Cs s 0,38 1,01 3,17 0,12 0,56 11,53 0,42 5,00 22,19 0,2

Cs össz 12,04 4,25 20,89 39,38 15,25 34,42 60,14 117,26 48,72 40,96 48,28 441,59 4,7

Bükk m 58,17 69,43 6,31 27,93 24,15 17,43 11,83 61,79 66,62 38,72 60,64 443,02 4,7

Bükk s 0,45 0,71 1,16

B össz 58,17 69,43 6,31 27,93 24,15 17,43 11,83 62,24 66,62 39,43 60,64 444,18 4,8

Gyertyán 20,81 21,81 37,14 46,10 43,57 32,53 54,80 82,28 77,88 31,61 28,77 477,30 5,1

Akác m 16,09 89,20 61,32 39,90 9,86 2,20 3,39 6,77 1,65 0,07 230,45 2,5

Akác s 556,98 466,39 719,96 407,14 180,45 54,02 1,75 0,70 2.387,39 25,6

A össz 573,07 555,59 781,28 447,04 190,31 56,22 5,14 7,47 1,65 0,07 2.617,84 28,1

Juhar 10,04 24,24 40,46 28,55 21,36 17,61 5,77 7,26 9,97 1,26 1,56 168,08 1,8

Szil 0,70 2,24 2,16 1,42 1,83 0,22 0,84 0,09 0,65 1,53 11,68 0,1

Kőris 18,86 37,42 129,41 55,25 15,26 37,82 21,31 30,82 70,85 12,23 23,60 452,83 4,9

EKL 6,75 17,56 30,49 15,58 10,65 13,10 7,69 6,17 1,82 2,32 0,07 112,20 1,2

J-EKL össz 36,35 81,46 202,52 100,80 49,10 68,53 34,99 45,09 82,73 16,46 26,76 744,79 8,0

NNY 4,09 89,99 41,90 2,67 3,45 13,58 155,68 1,7

HNY 24,05 11,55 17,39 5,80 0,88 0,97 60,64 0,6

NY össz 28,14 101,54 59,29 8,47 4,33 14,55 216,32 2,3

Fűz 4,77 12,34 138,77 22,72 9,86 6,11 0,32 194,89 2,1

Éger 50,97 151,88 379,09 224,69 258,58 196,13 75,58 35,53 32,91 9,85 1.415,21 15,2

Hárs 3,80 0,18 4,57 13,95 8,13 8,13 7,27 3,45 1,49 1,01 0,47 52,45 0,6

ELL 0,60 3,74 7,66 2,28 0,24 0,35 14,87 0,2

Fűz-ELL ö 60,14 168,14 530,09 263,64 276,81 210,37 83,52 38,98 34,40 10,86 0,47 1.677,42 18,0

EF 4,81 12,77 62,34 89,70 41,54 49,77 26,47 3,94 3,14 6,47 1,43 302,38 3,2

FF 0,60 0,39 0,14 0,52 3,90 1,35 1,23 0,23 0,40 0,34 9,10 0,1

LF 0,37 3,76 58,79 1,94 0,09 0,07 65,02 0,7

VF 0,15 8,91 4,56 2,84 0,62 0,11 0,32 0,08 17,59 0,2

EGYF 10,89 4,14 15,03 0,2

F össz 4,81 13,89 66,49 168,43 52,70 56,60 28,44 5,35 3,37 7,19 1,85 409,12 4,4

Összes 1.134,93 1.283,81 2.099,55 1.278,87 801,47 640,88 384,12 624,52 426,22 305,64 351,17 9.331,18

100,0

Üres 351,31

Mindösszes 9.682,49

155

 Korosztály táblázat fafajonként
Nyomtatás ideje: 2013. 12. 19. Fakészlet köbméterben Erdőterv 2.3.1.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

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 795 6.747 26.079 13.976 11.058 24.574 25.646 31.536 17.427 31.497 36.440 225.775 14,4

Kst s

Ktt m 1.242 3.437 12.074 12.262 3.789 3.703 3.151 54.178 25.372 23.638 25.224 168.070 10,8

Ktt s 2.969 2.809 5.778 0,4

Et 3 248 1.112 6.306 29.604 3.433 1.932 67 42.705 2,7

T össz 2.040 10.432 39.265 32.544 44.451 31.710 30.729 88.750 42.799 55.135 64.473 442.328 28,3

Cs m 69 147 3.281 6.931 4.037 7.196 18.877 38.515 21.277 14.636 23.125 138.091 8,8

Cs s 75 124 785 30 232 5.661 178 1.915 9.000 0,6

Cs össz 69 222 3.405 7.716 4.067 7.196 19.109 44.176 21.455 16.551 23.125 147.091 9,4

Bükk m 573 2.071 1.290 9.098 8.280 7.082 5.570 27.659 27.671 15.813 34.765 139.872 8,9

Bükk s 196 250 446

B össz 573 2.071 1.290 9.098 8.280 7.082 5.570 27.855 27.671 16.063 34.765 140.318 9,0

Gyertyán 182 1.007 4.154 7.327 8.397 4.293 13.274 23.987 24.643 6.550 7.460 101.274 6,5

Akác m 442 8.527 8.661 8.592 1.665 546 700 1.617 352 31.102 2,0

Akác s 15.430 49.047 115.065 87.386 34.472 9.332 202 134 311.068 19,9

A össz 15.872 57.574 123.726 95.978 36.137 9.878 902 1.751 352 342.170 21,9

Juhar 347 2.310 6.203 4.851 3.671 3.577 1.684 1.999 3.409 136 225 28.412 1,8

Szil 9 84 91 159 43 386

Kőris 120 1.014 5.136 3.965 2.770 7.049 6.839 5.895 1.918 87 905 35.698 2,3

EKL 87 667 3.190 2.527 1.921 3.347 2.615 2.312 625 729 22 18.042 1,2

J-EKL össz 563 4.075 14.620 11.343 8.521 13.973 11.181 10.206 5.952 952 1.152 82.538 5,3

NNY 232 1.056 2.551 138 788 954 5.719 0,4

HNY 50 617 604 1.619 283 388 20 3.581 0,2

NY össz 282 1.673 3.155 1.757 1.071 1.342 20 9.300 0,6

Fűz 175 564 1.750 2.997 1.802 634 109 8.031 0,5

Éger 806 6.903 12.147 32.511 36.887 33.018 17.417 4.747 1.568 24 146.028 9,3

Hárs 79 634 1.856 842 573 2.012 1.531 427 41 171 8.166 0,5

ELL 23 273 671 402 1.369 0,1

Fűz-ELL ö 1.083 7.740 15.202 37.766 39.531 34.225 19.538 6.278 1.995 65 171 163.594 10,5

EF 171 1.098 13.392 27.307 15.104 19.164 9.688 884 1.418 2.945 494 91.665 5,9

FF 31 31 229 1.983 718 614 108 167 242 4.123 0,3

LF 67 1.166 20.414 688 50 22.385 1,4

VF 2.913 2.004 1.484 343 46 176 71 7.037 0,4

EGYF 19 6.507 2.770 9.296 0,6

F össz 171 1.165 14.608 57.172 20.795 22.681 10.749 1.544 1.526 3.288 807 134.506 8,6

Összes 20.835 85.959 219.425 260.701 171.250 132.380 111.052 204.547 126.393 98.624 131.953 1.563.119

100,0

156

Korosztály táblázat fafajonként
Nyomtatás ideje: 2013. 12. 19. Fakészlet köbméterben Erdőterv 2.3.1.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

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 207 4.065 29.828 14.864 10.050 24.473 9.672 26.784 4.818 20.613 26.568 171.942 24,9

Kst s 86 101 187

Ktt m 16 252 980 2.299 2.094 2.064 1.189 8.894 1,3

Ktt s

Et 82 1.439 846 166 2.533 0,4

T össz 223 4.399 32.247 14.864 10.896 24.639 9.672 29.169 7.013 22.677 27.757 183.556 26,5

Cs m 131 406 2.445 500 4.939 6.628 9.235 2.177 4.993 1.893 33.347 4,8

Cs s 45 45

Cs össz 131 451 2.445 500 4.939 6.628 9.235 2.177 4.993 1.893 33.392 4,8

Bükk m 22 177 65 58 387 1.194 7.321 4.503 2.385 16.112 2,3

Bükk s

B össz 22 177 65 58 387 1.194 7.321 4.503 2.385 16.112 2,3

Gyertyán 36 136 421 915 1.128 4.112 3.747 1.535 3.883 4.093 2.468 22.474 3,3

Akác m 11 2.020 2.636 210 912 65 26 5.880 0,8

Akác s 1.524 8.889 19.788 5.832 10.315 4.076 159 66 50.649 7,3

A össz 1.535 10.909 22.424 6.042 11.227 4.141 159 66 26 56.529 8,2

Juhar 33 956 689 1.878 1.791 2.509 314 148 151 142 8.611 1,2

Szil 6 98 236 296 322 5 364 60 376 732 2.495 0,4

Kőris 290 3.352 23.998 12.298 2.305 7.266 2.078 7.359 19.813 5.767 11.265 95.791 13,9

EKL 71 397 1.942 824 565 837 442 14 36 5.128 0,7

J-EKL össz 400 4.803 26.865 15.296 4.983 10.612 2.839 7.885 19.873 6.294 12.175 112.025 16,2

NNY 4 12.936 7.450 421 125 2.649 23.585 3,4

HNY 219 1.400 4.857 280 30 6.786 1,0

NY össz 223 14.336 12.307 701 155 2.649 30.371 4,4

Fűz 4 1.809 39.035 2.002 946 1.166 44.962 6,5

Éger 508 6.403 34.810 18.559 38.372 32.303 10.453 9.976 11.205 3.996 166.585 24,1

Hárs 5 15 230 1.327 1.425 2.447 1.091 110 326 354 32 7.362 1,1

ELL 281 1.156 197 64 145 1.843 0,3

Fűz-ELL ö 517 8.508 75.231 22.085 40.807 35.916 11.689 10.086 11.531 4.350 32 220.752 31,9

EF 652 3.359 250 1.843 4.949 2.530 1.136 446 15.165 2,2

FF 66 34 100

LF 81 46 127

VF 5 729 28 762 0,1

EGYF

F össz 723 3.393 979 1.952 4.949 2.530 1.182 446 16.154 2,3

Összes 2.956 44.122 173.339 63.392 71.706 92.344 37.264 60.352 51.798 47.356 46.736 691.365

100,0

157

Korosztály táblázat fafajonként
Nyomtatás ideje: 2013. 12. 19. Fakészlet köbméterben Erdőterv 2.3.1.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

ÖSSZESEN

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

Kst m 1.002 10.812 55.907 28.840 21.108 49.047 35.318 58.320 22.245 52.110 63.008 397.717 17,6

Kst s 86 101 187

Ktt m 1.258 3.689 13.054 12.262 3.789 3.703 3.151 56.477 27.466 25.702 26.413 176.964 7,8

Ktt s 2.969 2.809 5.778 0,3

Et 3 330 2.551 6.306 30.450 3.599 1.932 67 45.238 2,0

T össz 2.263 14.831 71.512 47.408 55.347 56.349 40.401 117.919 49.812 77.812 92.230 625.884 27,8

Cs m 69 278 3.687 9.376 4.537 12.135 25.505 47.750 23.454 19.629 25.018 171.438 7,6

Cs s 75 169 785 30 232 5.661 178 1.915 9.045 0,4

Cs össz 69 353 3.856 10.161 4.567 12.135 25.737 53.411 23.632 21.544 25.018 180.483 8,0

Bükk m 595 2.248 1.290 9.163 8.338 7.469 5.570 28.853 34.992 20.316 37.150 155.984 6,9

Bükk s 196 250 446

B össz 595 2.248 1.290 9.163 8.338 7.469 5.570 29.049 34.992 20.566 37.150 156.430 6,9

Gyertyán 218 1.143 4.575 8.242 9.525 8.405 17.021 25.522 28.526 10.643 9.928 123.748 5,5

Akác m 453 10.547 11.297 8.802 2.577 611 700 1.617 352 26 36.982 1,6

Akác s 16.954 57.936 134.853 93.218 44.787 13.408 361 200 361.717 16,0

A össz 17.407 68.483 146.150 102.020 47.364 14.019 1.061 1.817 352 26 398.699 17,7

Juhar 380 3.266 6.892 6.729 5.462 6.086 1.998 2.147 3.409 287 367 37.023 1,6

Szil 15 182 327 296 481 48 364 60 376 732 2.881 0,1

Kőris 410 4.366 29.134 16.263 5.075 14.315 8.917 13.254 21.731 5.854 12.170 131.489 5,8

EKL 158 1.064 5.132 3.351 2.486 4.184 3.057 2.326 625 729 58 23.170 1,0

J-EKL össz 963 8.878 41.485 26.639 13.504 24.585 14.020 18.091 25.825 7.246 13.327 194.563 8,6

NNY 236 13.992 10.001 559 913 3.603 29.304 1,3

HNY 269 2.017 5.461 1.899 313 388 20 10.367 0,5

NY össz 505 16.009 15.462 2.458 1.226 3.991 20 39.671 1,8

Fűz 179 2.373 40.785 4.999 2.748 1.800 109 52.993 2,4

Éger 1.314 13.306 46.957 51.070 75.259 65.321 27.870 14.723 12.773 4.020 312.613 13,9

Hárs 84 15 864 3.183 2.267 3.020 3.103 1.641 753 395 203 15.528 0,7

ELL 23 554 1.827 599 64 145 3.212 0,1

Fűz-ELL ö 1.600 16.248 90.433 59.851 80.338 70.141 31.227 16.364 13.526 4.415 203 384.346 17,0

EF 171 1.750 16.751 27.557 16.947 24.113 12.218 2.020 1.418 3.391 494 106.830 4,7

FF 66 65 31 229 1.983 718 614 108 167 242 4.223 0,2

LF 67 1.166 20.414 769 50 46 22.512 1,0

VF 5 3.642 2.032 1.484 343 46 176 71 7.799 0,3

EGYF 19 6.507 2.770 9.296 0,4

F össz 171 1.888 18.001 58.151 22.747 27.630 13.279 2.726 1.526 3.734 807 150.660 6,7

Összes 23.791 130.081 392.764 324.093 242.956 224.724 148.316 264.899 178.191 145.980 178.689 2.254.484

100,0

158

Faállománytípusok megoszlása fatermőképességi csoportok szerint
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.3.3.

389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

 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

 Bükkös ha 402,94 402,94 55,92 1,27 57,19 458,86 1,27 460,13

% 100,0 87,6 97,8 2,2 12,4 99,7 0,3 100,0

Gy-Tölgyes ha 591,65 73,97 665,62 171,95 171,95 763,60 73,97 837,57

% 88,9 11,1 79,5 100,0 20,5 91,2 8,8 100,0

Kt.tölgyes ha 470,42 19,56 489,98 18,45 18,45 488,87 19,56 508,43

% 96,0 4,0 96,4 100,0 3,6 96,2 3,8 100,0

Ks.tölgyes ha 765,48 34,15 799,63 586,59 27,54 614,13 1.352,07 61,69 1.413,76

% 95,7 4,3 56,6 95,5 4,5 43,4 95,6 4,4 100,0

Cseres ha 290,37 10,37 300,74 58,91 0,93 59,84 349,28 11,30 360,58

% 96,6 3,4 83,4 98,4 1,6 16,6 96,9 3,1 100,0

Mo.tölgyes ha

%

Akácos ha 1.777,88 515,07 2.292,95 223,42 126,43 1,55 351,40 2.001,30 641,50 1,55 2.644,35

% 77,5 22,5 86,7 63,6 36,0 0,4 13,3 75,7 24,3 0,1 100,0

Gyertyános ha 209,32 13,71 223,03 15,39 15,39 224,71 13,71 238,42

% 93,9 6,1 93,5 100,0 6,5 94,2 5,7 100,0

Juharos ha 46,14 3,08 49,22 1,56 2,59 4,15 47,70 5,67 53,37

% 93,7 6,3 92,2 37,6 62,4 7,8 89,4 10,6 100,0

Kőrises ha 42,44 5,69 48,13 184,40 73,27 257,67 226,84 78,96 305,80

% 88,2 11,8 15,7 71,6 28,4 84,3 74,2 25,8 100,0

Ek.lombos ha 150,15 15,82 165,97 44,28 19,96 64,24 194,43 35,78 230,21

% 90,5 9,5 72,1 68,9 31,1 27,9 84,5 15,5 100,0

N.nyár-n.fűz ha 6,39 20,28 26,67 119,48 119,48 6,39 139,76 146,15

% 24,0 76,0 18,2 100,0 81,8 4,4 95,6 100,0

Hazai nyáras ha 9,35 8,61 17,96 9,11 37,57 46,68 18,46 46,18 64,64

% 52,1 47,9 27,8 19,5 80,5 72,2 28,6 71,4 100,0

Füzes ha 20,53 4,90 25,43 128,11 29,69 157,80 148,64 34,59 183,23

% 80,7 19,3 13,9 81,2 18,8 86,1 81,1 18,9 100,0

Égeres ha 467,42 124,31 1,17 592,90 567,36 288,66 856,02 1.034,78 412,97 1,17 1.448,92

% 78,8 21,0 0,2 40,9 66,3 33,7 59,1 71,4 28,5 0,1 100,0

Hársas ha 13,20 0,37 13,57 7,42 7,42 20,62 0,37 20,99

% 97,3 2,7 64,6 100,0 35,3 98,2 1,8 100,0

Nyíres ha 1,69 1,69 1,69 1,69

% 100,0 100,0 100,0 100,0

El.lombos ha

%

Erdeifenyves ha 239,05 17,23 256,28 21,52 2,41 23,93 260,57 19,64 280,21

% 93,3 6,7 91,5 89,9 10,1 8,5 93,0 7,0 100,0

Feketefenyves ha 0,85 0,69 1,54 0,67 0,67 1,52 0,69 2,21

% 55,2 44,8 69,7 100,0 30,3 68,8 31,2 100,0

Lucfenyves ha 70,32 70,32 70,32 70,32

% 100,0 100,0 100,0 100,0

Egyéb fenyves ha 53,74 3,25 56,99 3,21 3,21 56,95 3,25 60,20

% 94,3 5,7 94,7 100,0 5,3 94,6 5,4 100,0

ÖSSZESEN ha 5.627,64 871,06 1,17 6.499,87 2.099,96 729,80 1,55 2.831,31 7.727,60 1.600,86 2,72 9.331,18

 % 86,6 13,4 69,7 74,2 25,8 0,1 30,3 82,8 17,2 100,0

ÜRES ha 279,98 71,33 351,31
MINDÖSSZES ha 6.779,85 2.902,64 9.682,49

 % 70,0 30,0 100,0

159

 Vágásérettségi korokhoz tartozó terület fafajok szerint
Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.3.4.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

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 0,05 0,38 0,65 3,36 29,71 126,21 416,32 307,94 15,10 1,82 901,54 110

Kst s

Ktt m 0,35 0,20 4,01 3,45 14,35 150,55 329,62 139,52 2,92 644,97 117

Ktt s 9,18 4,61 13,79 112

Et 0,55 12,27 50,11 18,02 6,64 4,66 2,67 0,44 95,36 83

T össz 0,05 1,28 13,12 57,48 51,18 147,20 580,71 644,84 155,06 4,74 1.655,66 111

Cs m 0,11 1,11 2,06 42,56 132,11 65,94 55,33 32,44 9,00 0,77 341,43 95

Cs s 2,10 0,85 14,76 0,18 0,94 0,12 3,01 21,96 90

Cs össz 0,11 1,11 4,16 43,41 146,87 66,12 56,27 32,56 12,01 0,77 363,39 95

Bükk m 2,55 5,89 10,41 22,03 249,74 88,64 23,51 0,18 402,95 109

Bükk s 0,04 1,12 1,16 116

B össz 2,55 5,93 10,41 22,03 249,74 89,76 23,51 0,18 404,11 109

Gyertyán 0,94 1,57 4,32 46,09 75,37 55,44 50,28 102,49 41,73 15,04 2,43 395,70 92

Akác m 0,70 11,18 176,01 8,62 196,51 35

Akác s 0,41 39,51 1.956,89 75,78 1,69 2.074,28 36

A össz 1,11 50,69 2.132,90 84,40 1,69 2.270,79 36

Juhar 0,93 4,47 8,20 15,60 34,27 31,58 13,92 8,27 6,57 3,14 1,01 0,27 128,23 71

Szil 0,08 1,04 1,29 0,10 0,10 0,22 0,27 3,10 79

Kőris 0,84 3,28 16,14 12,37 21,51 21,17 13,82 19,21 7,88 1,58 0,50 118,30 82

EKL 0,12 1,82 5,25 7,69 19,23 32,78 7,03 3,89 1,91 4,13 0,52 0,33 84,70 73

J-EKL össz 1,05 7,13 16,73 39,51 66,91 87,16 42,22 26,08 27,91 15,42 3,11 1,10 334,33 75

NNY 1,00 25,88 2,79 1,28 1,53 32,48 30

HNY 0,32 0,09 5,27 6,28 3,61 0,70 16,27 46

NY össz 1,32 25,97 8,06 7,56 5,14 0,70 48,75 34

Fűz 9,32 14,05 6,45 7,24 0,32 0,27 0,23 37,88 39

Éger 1,71 1,49 17,01 443,20 97,85 17,00 5,47 3,77 5,00 0,65 0,29 593,44 61

Hárs 0,06 0,19 0,44 2,94 6,31 3,54 3,94 7,45 2,21 0,50 0,17 27,75 91

ELL 0,17 1,71 3,37 0,41 0,58 0,19 6,43 36

Fűz-ELL ö 0,17 12,74 18,97 24,06 451,46 101,11 23,58 9,01 7,94 12,64 2,86 0,50 0,46 665,50 60

EF 2,26 0,78 8,50 50,26 90,52 81,36 8,02 6,58 9,83 0,16 258,27 80

FF 0,14 3,11 2,09 1,08 0,91 0,59 0,34 8,26 90

LF 2,51 28,56 8,39 23,99 0,90 0,44 64,79 46

VF 1,29 8,24 3,27 0,73 0,96 0,80 15,29 84

EGYF 0,91 10,46 3,60 0,06 15,03 83

F össz 2,51 30,82 9,17 32,49 53,50 112,77 86,72 13,43 8,51 11,22 0,50 361,64 71

Összes 2,60 92,96 2.198,98 143,49 537,00 288,14 405,70 401,85 333,08 1.038,27 838,39 209,73 9,68 6.499,87 58

Üres 279,98

Vágásos üzemmód teljes

korlátozás

 Mindösszes 6.779,85

160

Vágásérettségi korokhoz tartozó terület fafajok szerint

Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.3.4.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 0,74 1,25 3,54 6,48 11,81 43,23 410,00 90,10 5,81 572,96 119

Kst s 0,47 0,47 100

Ktt m 0,42 4,59 9,19 8,96 8,96 32,12 127

Ktt s

Et 0,38 0,64 1,55 0,63 2,78 2,47 0,79 9,24 95

T össz 1,12 1,89 5,09 7,11 15,48 47,82 421,66 99,85 14,77 614,79 119

Cs m 0,11 1,86 3,94 13,15 12,96 7,71 36,58 1,66 77,97 105

Cs s 0,23 0,23 120

Cs össz 0,11 1,86 3,94 13,15 12,96 7,71 36,81 1,66 78,20 105

Bükk m 0,12 0,59 1,21 11,97 12,81 10,44 2,93 40,07 118

Bükk s

B össz 0,12 0,59 1,21 11,97 12,81 10,44 2,93 40,07 118

Gyertyán 0,62 0,02 1,67 4,75 7,47 7,92 6,43 12,13 28,02 4,68 1,35 75,06 99

Akác m 0,26 32,19 1,49 33,94 35

Akác s 0,11 2,23 295,88 13,53 1,21 312,96 36

A össz 0,11 2,49 328,07 15,02 1,21 346,90 36

Juhar 1,45 4,48 4,58 8,31 1,04 7,93 2,36 4,89 0,61 2,56 0,13 0,49 38,83 50

Szil 0,21 0,39 1,31 1,02 1,95 0,09 1,47 0,62 1,17 0,35 8,58 90

Kőris 6,67 2,43 7,51 12,27 32,69 31,07 36,34 77,01 42,09 27,19 4,54 9,03 288,84 85

EKL 0,19 2,71 9,20 2,13 5,22 5,78 0,20 0,33 0,46 0,26 26,48 79

J-EKL össz 1,45 11,15 7,01 16,22 16,41 51,13 36,58 48,40 83,49 46,32 28,27 6,66 9,64 362,73 79

NNY 98,87 1,82 3,29 3,10 107,08 30

HNY 5,00 9,36 4,81 5,80 0,70 25,67 52

NY össz 98,87 6,82 12,65 4,81 8,90 0,70 132,75 33

Fűz 0,92 64,81 69,73 6,27 5,08 1,23 0,11 148,15 45

Éger 1,37 7,74 4,81 26,50 644,38 47,46 16,53 19,15 1,69 9,67 2,03 781,33 70

Hárs 1,55 0,98 7,56 3,98 6,58 0,85 2,02 0,05 0,11 23,68 85

ELL 1,93 0,78 1,98 2,81 0,22 0,07 0,56 8,35 57

Fűz-ELL ö 2,29 74,48 75,32 36,30 653,25 56,47 20,58 25,73 2,54 12,25 0,05 2,25 961,51 64

EF 0,07 2,06 3,99 10,45 9,00 2,98 15,45 0,04 0,07 44,11 99

FF 0,77 0,07 0,84 87

LF 0,07 0,09 0,07 0,23 75

VF 0,06 2,09 0,15 2,30 101

EGYF

F össz 0,14 2,06 4,14 11,29 11,16 2,98 15,45 0,04 0,22 47,48 99

Összes 1,56 115,42 416,40 119,21 60,56 725,05 114,51 109,04 156,46 131,47 555,27 123,38 31,16 2.659,49 65

Üres 54,25

Vágásos üzemmód teljes

korlátozás

 Mindösszes 2.713,74

161

Vágásérettségi korokhoz tartozó terület fafajok szerint

Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.3.4.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

ÖSSZESEN

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

Kst m 0,05 1,12 1,90 6,90 36,19 138,02 459,55 717,94 105,20 7,63 1.474,50 114

Kst s 0,47 0,47 100

Ktt m 0,35 0,20 4,01 3,45 14,77 155,14 338,81 148,48 11,88 677,09 117

Ktt s 9,18 4,61 13,79 112

Et 0,93 12,91 51,66 18,65 9,42 4,66 5,14 1,23 104,60 84

T össz 0,05 2,40 15,01 62,57 58,29 162,68 628,53 1.066,50 254,91 19,51 2.270,45 113

Cs m 0,11 1,22 3,92 46,50 145,26 78,90 63,04 69,02 10,66 0,77 419,40 97

Cs s 2,10 0,85 14,76 0,18 0,94 0,35 3,01 22,19 90

Cs össz 0,11 1,22 6,02 47,35 160,02 79,08 63,98 69,37 13,67 0,77 441,59 96

Bükk m 2,55 6,01 11,00 23,24 261,71 101,45 33,95 3,11 443,02 110

Bükk s 0,04 1,12 1,16 116

B össz 2,55 6,05 11,00 23,24 261,71 102,57 33,95 3,11 444,18 110

Gyertyán 0,62 0,96 1,57 5,99 50,84 82,84 63,36 56,71 114,62 69,75 19,72 3,78 470,76 93

Akác m 0,70 11,44 208,20 10,11 230,45 35

Akác s 0,52 41,74 2.252,77 89,31 1,69 1,21 2.387,24 36

A össz 1,22 53,18 2.460,97 99,42 1,69 1,21 2.617,69 36

Juhar 1,45 5,41 9,05 16,51 16,64 42,20 33,94 18,81 8,88 9,13 3,27 1,50 0,27 167,06 65

Szil 0,21 0,47 2,35 2,31 2,05 0,19 1,69 0,89 1,17 0,35 11,68 87

Kőris 6,67 3,27 10,79 28,41 45,06 52,58 57,51 90,83 61,30 35,07 6,12 9,53 407,14 84

EKL 0,12 1,82 5,44 10,40 28,43 34,91 12,25 9,67 2,11 4,46 0,98 0,59 111,18 74

J-EKL össz 1,45 12,20 14,14 32,95 55,92 118,04 123,74 90,62 109,57 74,23 43,69 9,77 10,74 697,06 77

NNY 1,00 124,75 4,61 4,57 1,53 3,10 139,56 30

HNY 0,32 0,09 10,27 15,64 8,42 6,50 0,70 41,94 50

NY össz 1,32 124,84 14,88 20,21 9,95 9,60 0,70 181,50 33

Fűz 10,24 78,86 76,18 13,51 5,40 1,50 0,23 0,11 186,03 44

Éger 3,08 9,23 21,82 469,70 742,23 64,46 22,00 22,92 6,69 10,32 2,32 1.374,77 66

Hárs 0,06 0,19 1,99 3,92 13,87 7,52 10,52 8,30 4,23 0,55 0,28 51,43 88

ELL 0,17 1,71 5,30 1,19 2,56 2,81 0,22 0,07 0,19 0,56 14,78 46

Fűz-ELL ö 0,17 15,03 93,45 99,38 487,76 754,36 80,05 29,59 33,67 15,18 15,11 0,55 2,71 1.627,01 62

EF 2,26 0,78 8,57 52,32 94,51 91,81 17,02 9,56 25,28 0,20 0,07 302,38 82

FF 0,14 3,11 2,86 1,15 0,91 0,59 0,34 9,10 90

LF 2,51 28,56 8,39 24,06 0,90 0,53 0,07 65,02 46

VF 1,29 8,30 3,27 2,82 0,96 0,80 0,15 17,59 86

EGYF 0,91 10,46 3,60 0,06 15,03 83

F össz 2,51 30,82 9,17 32,63 55,56 116,91 98,01 24,59 11,49 26,67 0,54 0,22 409,12 73

Összes 4,16 208,38 2.615,38 262,70 597,56 1.013,19 520,21 510,89 489,54 1.169,74 1.393,66 333,11 40,84 9.159,36 60

Üres 334,23

Vágásos üzemmód teljes

korlátozás

Szálaló és faanyagtermelést nem szolgáló üzemmódú erdők – részletes fafajbontást lásd a 2.3.2.C és D táblákban – összesen 171,82

Mindösszes 9.665,41

162

 Vágásérettségi csoportok területe fafajok szerint 100 évre
Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.3.5.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

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 17,11 63,01 80,12 59,26 59,38 79,44 52,45 39,21 61,14 84,27 306,15 901,54

Kst s

Ktt m 16,92 21,80 39,87 39,02 68,69 84,32 10,37 7,52 17,18 33,79 305,49 644,97

Ktt s 7,06 5,76 0,97 13,79

Et 0,26 2,21 12,59 44,21 13,12 11,04 4,85 3,05 2,12 1,91 95,36

T össz 34,03 92,13 122,20 110,87 178,04 177,85 73,86 51,58 81,37 120,18 613,55 1.655,66

Cs m 37,06 60,73 66,61 55,95 36,73 29,17 16,56 7,33 7,49 9,25 14,55 341,43

Cs s 6,83 6,00 4,56 0,24 0,38 0,16 0,78 3,01 21,96

Cs össz 43,89 66,73 71,17 55,95 36,73 29,41 16,56 7,71 7,65 10,03 17,56 363,39

Bükk m 34,09 29,97 40,85 36,57 46,96 30,50 15,38 15,32 21,23 4,25 127,83 402,95

Bükk s 0,04 0,71 0,41 1,16

B össz 34,09 30,01 40,85 37,28 46,96 30,91 15,38 15,32 21,23 4,25 127,83 404,11

Gyertyán 18,02 78,90 54,46 55,08 54,74 40,04 20,06 12,36 14,47 7,92 39,65 395,70

Akác m 34,20 39,47 72,09 44,48 6,27 196,51

Akác s 263,96 464,26 653,58 459,55 230,45 2,48 2.074,28

A össz 298,16 503,73 725,67 504,03 236,72 2,48 2.270,79

Juhar 3,80 10,40 18,05 23,54 12,83 29,85 14,46 4,16 4,89 2,17 4,08 128,23

Szil 0,84 0,06 0,06 1,00 0,56 0,09 0,20 0,29 3,10

Kőris 7,62 12,06 16,05 10,69 18,72 8,77 14,60 7,38 6,45 4,67 11,29 118,30

EKL 3,72 12,46 8,73 11,02 9,17 14,23 9,17 10,04 1,88 0,60 3,68 84,70

J-EKL össz 15,14 34,92 42,83 46,09 40,78 52,91 39,23 22,14 13,31 7,64 19,34 334,33

NNY 6,43 10,52 12,69 2,84 32,48

HNY 0,44 1,38 6,06 4,65 0,88 2,55 0,31 16,27

NY össz 6,87 11,90 18,75 7,49 0,88 2,55 0,31 48,75

Fűz 10,95 7,96 9,28 2,98 5,84 0,67 0,20 37,88

Éger 33,08 94,88 133,74 141,24 76,95 74,30 33,51 1,63 2,33 0,86 0,92 593,44

Hárs 1,25 2,62 2,13 1,54 3,89 4,06 1,09 1,22 6,86 0,39 2,70 27,75

ELL 1,62 0,76 2,87 0,41 0,58 0,19 6,43

Fűz-ELL ö 46,90 106,22 148,02 146,17 86,68 79,03 35,38 2,85 9,19 1,44 3,62 665,50

EF 7,56 5,70 22,34 32,10 63,28 52,72 52,82 9,80 3,69 1,70 6,56 258,27

FF 0,55 2,41 1,05 2,83 1,27 0,15 8,26

LF 2,51 29,16 6,21 24,34 2,57 64,79

VF 0,08 0,19 2,04 4,66 6,87 0,20 0,77 0,48 15,29

EGYF 0,91 3,17 7,29 3,66 15,03

F össz 10,07 35,49 31,15 60,44 76,51 68,15 53,02 14,38 3,69 2,18 6,56 361,64

Összes 507,17 960,03 1.255,10 1.023,40 758,04 480,78 256,04 126,65 150,91 153,64 828,11 6.499,87

Üres 279,98

Vágásos üzemmód teljes

korlátozás

 Mindösszes 6.779,85

163

Vágásérettségi csoportok területe fafajok szerint 100 évre

Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.3.5.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

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

Kst m 5,09 6,28 15,55 57,55 23,88 44,90 19,13 57,60 35,88 58,95 248,15 572,96

Kst s 0,22 0,25 0,47

Ktt m 0,41 4,57 1,90 2,54 6,82 15,88 32,12

Ktt s

Et 1,02 1,40 1,07 2,89 2,86 9,24

T össz 5,50 6,28 21,36 59,70 27,82 51,72 19,13 58,67 38,77 58,95 266,89 614,79

Cs m 1,59 0,96 8,81 25,94 6,01 11,44 0,32 10,81 1,72 9,31 1,06 77,97

Cs s 0,23 0,23

Cs össz 1,59 0,96 8,81 25,94 6,01 11,44 0,32 10,81 1,72 9,31 1,29 78,20

Bükk m 1,87 1,07 9,71 2,94 7,38 8,28 0,31 0,90 7,61 40,07

Bükk s

B össz 1,87 1,07 9,71 2,94 7,38 8,28 0,31 0,90 7,61 40,07

Gyertyán 1,97 7,62 15,70 9,17 8,82 4,71 6,15 11,80 2,63 0,77 5,72 75,06

Akác m 3,47 1,18 20,66 7,95 0,68 33,94

Akác s 64,29 55,47 128,93 47,79 16,48 312,96

A össz 67,76 56,65 149,59 55,74 17,16 346,90

Juhar 7,57 8,79 5,89 3,84 1,26 1,81 3,06 0,55 1,24 3,49 1,33 38,83

Szil 0,02 1,35 1,17 1,51 1,14 1,03 1,51 0,11 0,74 8,58

Kőris 8,36 10,77 50,41 24,85 26,56 35,10 26,50 20,90 34,36 28,27 22,76 288,84

EKL 0,59 0,17 3,09 1,95 8,32 4,01 1,39 3,01 2,67 1,28 26,48

J-EKL össz 15,93 20,17 57,82 32,95 31,28 46,37 34,60 24,35 38,72 34,43 26,11 362,73

NNY 8,38 43,56 55,14 107,08

HNY 0,19 1,91 11,17 2,15 3,42 4,29 2,54 25,67

NY össz 8,38 43,75 57,05 11,17 2,15 3,42 4,29 2,54 132,75

Fűz 1,71 0,84 84,39 44,86 14,12 2,12 0,11 148,15

Éger 15,35 29,86 140,39 147,58 89,42 261,60 68,53 17,42 1,52 3,87 5,79 781,33

Hárs 0,07 2,40 7,16 4,70 4,32 0,74 3,77 0,28 0,24 23,68

ELL 0,35 2,78 0,40 1,51 0,44 2,24 0,07 0,56 8,35

Fűz-ELL ö 17,06 31,12 229,96 200,00 109,75 268,48 71,51 21,19 1,59 4,15 6,70 961,51

EF 3,56 3,27 3,69 9,28 2,81 3,97 5,77 0,86 10,90 44,11

FF 0,17 0,67 0,84

LF 0,14 0,09 0,23

VF 0,06 2,09 0,15 2,30

EGYF

F össz 3,70 3,27 3,84 9,28 2,81 6,23 6,44 0,86 11,05 47,48

Összes 120,06 167,62 553,70 400,88 214,21 403,70 139,12 136,49 89,87 108,47 325,37 2.659,49

Üres 54,25

Vágásos üzemmód teljes

korlátozás

 Mindösszes 2.713,74

164

Vágásérettségi csoportok területe fafajok szerint 100 évre

Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.3.5.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

ÖSSZESEN

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

Kst m 22,20 69,29 95,67 116,81 83,26 124,34 71,58 96,81 97,02 143,22 554,30 1.474,50

Kst s 0,22 0,25 0,47

Ktt m 17,33 21,80 44,44 40,92 71,23 91,14 10,37 7,52 17,18 33,79 321,37 677,09

Ktt s 7,06 5,76 0,97 13,79

Et 0,26 3,23 12,59 45,61 13,12 11,04 5,92 5,94 2,12 4,77 104,60

T össz 39,53 98,41 143,56 170,57 205,86 229,57 92,99 110,25 120,14 179,13 880,44 2.270,45

Cs m 38,65 61,69 75,42 81,89 42,74 40,61 16,88 18,14 9,21 18,56 15,61 419,40

Cs s 6,83 6,00 4,56 0,24 0,38 0,16 0,78 3,24 22,19

Cs össz 45,48 67,69 79,98 81,89 42,74 40,85 16,88 18,52 9,37 19,34 18,85 441,59

Bükk m 35,96 31,04 50,56 39,51 54,34 38,78 15,69 16,22 21,23 4,25 135,44 443,02

Bükk s 0,04 0,71 0,41 1,16

B össz 35,96 31,08 50,56 40,22 54,34 39,19 15,69 16,22 21,23 4,25 135,44 444,18

Gyertyán 19,99 86,52 70,16 64,25 63,56 44,75 26,21 24,16 17,10 8,69 45,37 470,76

Akác m 37,67 40,65 92,75 52,43 6,95 230,45

Akác s 328,25 519,73 782,51 507,34 246,93 2,48 2.387,24

A össz 365,92 560,38 875,26 559,77 253,88 2,48 2.617,69

Juhar 11,37 19,19 23,94 27,38 14,09 31,66 17,52 4,71 6,13 5,66 5,41 167,06

Szil 0,02 1,35 2,01 1,57 1,20 2,03 2,07 0,20 0,20 1,03 11,68

Kőris 15,98 22,83 66,46 35,54 45,28 43,87 41,10 28,28 40,81 32,94 34,05 407,14

EKL 3,72 13,05 8,90 14,11 11,12 22,55 13,18 11,43 4,89 3,27 4,96 111,18

J-EKL össz 31,07 55,09 100,65 79,04 72,06 99,28 73,83 46,49 52,03 42,07 45,45 697,06

NNY 14,81 54,08 67,83 2,84 139,56

HNY 0,44 1,57 7,97 15,82 3,03 3,42 6,84 2,85 41,94

NY össz 15,25 55,65 75,80 18,66 3,03 3,42 6,84 2,85 181,50

Fűz 12,66 8,80 93,67 47,84 19,96 2,79 0,20 0,11 186,03

Éger 48,43 124,74 274,13 288,82 166,37 335,90 102,04 19,05 3,85 4,73 6,71 1.374,77

Hárs 1,25 2,69 4,53 8,70 8,59 8,38 1,83 4,99 6,86 0,67 2,94 51,43

ELL 1,62 1,11 5,65 0,81 1,51 0,44 2,82 0,07 0,19 0,56 14,78

Fűz-ELL ö 63,96 137,34 377,98 346,17 196,43 347,51 106,89 24,04 10,78 5,59 10,32 1.627,01

EF 7,56 5,70 25,90 35,37 66,97 62,00 55,63 13,77 9,46 2,56 17,46 302,38

FF 0,55 2,41 1,05 2,83 1,27 0,32 0,67 9,10

LF 2,51 29,16 6,35 24,34 2,66 65,02

VF 0,08 0,19 2,04 4,72 6,87 0,20 2,86 0,48 0,15 17,59

EGYF 0,91 3,17 7,29 3,66 15,03

F össz 10,07 35,49 34,85 63,71 80,35 77,43 55,83 20,61 10,13 3,04 17,61 409,12

Összes 627,23 1.127,65 1.808,80 1.424,28 972,25 884,48 395,16 263,14 240,78 262,11 1.153,48 9.159,36

Üres 334,23

Vágásos üzemmód teljes

korlátozás

Szálaló és faanyagtermelést nem szolgáló üzemmódú erdők – részletes fafajbontást lásd a 2.3.2.C és D táblákban – összesen 171,82

Mindösszes 9.665,41

165

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.3.6.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

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

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

Kst m 80,12 35915 80,12 37188 59,26 31295 219,50 104398 7,32 3.480 7959 4330 7,87
Kst s
Ktt m 38,72 22875 39,87 23691 39,02 24746 117,61 71312 3,92 2.377 6603 2898 5,36
Ktt s 7,06 2942 7,06 2942 0,24 98 74 65 0,12
Et 0,26 117 2,21 1356 12,59 9065 15,06 10538 0,50 351 1629 983 1,14

T össz 126,16 61849 122,20 62235 110,87 65106 359,23 189190 11,97 6.306 16265 8276 14,49

Cs m 97,79 49039 66,61 34913 55,95 29334 220,35 113286 7,34 3.776 2166 1959 3,31
Cs s 12,83 6381 4,56 1935 17,39 8316 0,58 277 107 133 0,23

Cs össz 110,62 55420 71,17 36848 55,95 29334 237,74 121602 7,92 4.053 2273 2092 3,54

Bükk m 64,06 40187 40,85 25734 36,57 25967 141,48 91888 4,72 3.063 3679 2092 3,49
Bükk s 0,04 24 0,71 311 0,75 335 0,02 11 8 5 0,01

B össz 64,10 40211 40,85 25734 37,28 26278 142,23 92223 4,74 3.074 3687 2097 3,50

Gyertyán 96,92 32662 54,46 21318 55,08 18547 206,46 72527 6,88 2.418 1699 1657 4,02

Akác m 73,67 17560 72,50 18767 45,08 11044 191,25 47371 6,37 1.579 1673 1256 5,48
Akác s 728,22 180425 653,58 153615 459,55 95816 1.841,35 429856 61,38 14.329 15649 13500 58,27

A össz 801,89 197985 726,08 172382 504,63 106860 2.032,60 477227 67,75 15.908 17322 14756 63,75

Juhar 14,20 4617 18,05 7656 23,54 9229 55,79 21502 1,86 717 1416 802 1,41
Szil 0,84 281 0,84 281 0,03 9 34 13 0,03
Kőris 19,68 8365 16,05 7840 10,69 5118 46,42 21323 1,55 711 1384 787 1,27
EKL 16,18 6199 8,73 3730 11,02 4978 35,93 14907 1,20 497 888 433 0,89

J-EKL össz 50,06 19181 42,83 19226 46,09 19606 138,98 58013 4,63 1.934 3722 2035 3,60

NNY 16,95 4578 12,69 2175 8,24 2105 37,88 8858 1,26 295 212 242 1,05
HNY 1,82 706 6,06 2449 4,74 2108 12,62 5263 0,42 175 177 143 0,37

NY össz 18,77 5284 18,75 4624 12,98 4213 50,50 14121 1,68 471 389 385 1,42

Fűz 18,91 4853 9,28 3110 5,08 1302 33,27 9265 1,11 309 324 269 0,87
Éger 127,96 48821 133,74 54029 142,77 53028 404,47 155878 13,48 5.196 4533 3723 9,47
Hárs 3,87 2006 2,13 1212 1,54 769 7,54 3987 0,25 133 322 167 0,20
ELL 2,38 705 3,04 1387 0,46 219 5,88 2311 0,20 77 97 53 0,17

Fűz-ELL ö 153,12 56385 148,19 59738 149,85 55318 451,16 171441 15,04 5.715 5276 4212 10,71

EF 13,26 5952 22,34 10963 32,10 17690 67,70 34605 2,26 1.153 2251 2237 3,11
FF 0,55 304 2,41 1382 1,05 543 4,01 2229 0,13 74 50 67 0,08
LF 31,67 13547 6,21 3444 24,34 14121 62,22 31112 2,07 1.037 896 661 1,42
VF 0,08 75 0,19 121 2,04 1414 2,31 1610 0,08 54 251 160 0,14
EGYF 0,91 799 0,91 799 0,03 27 243 245 0,18

F össz 45,56 19878 31,15 15910 60,44 34567 137,15 70355 4,57 2.345 3691 3370 4,93

Összes 1.467,20 488855 1.255,68 418015 1.033,17 359829 3.756,05 1266699 125,20 42.223 54324 38880 109,96

Vágásos erdők teljes korlátozással

Üres területből számított évi hozami terület 3,06

166

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.3.6.
389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

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

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

Kst m 11,37 5271 15,55 8579 57,55 32150 84,47 46000 2,82 1.533 5630 3429 4,75
Kst s 0,22 117 0,25 107 0,47 224 0,02 7 3 2
Ktt m 0,41 266 4,57 2767 1,90 1088 6,88 4121 0,23 137 303 143 0,25
Ktt s
Et 1,02 480 1,02 480 0,03 16 148 82 0,09

T össz 11,78 5537 21,36 11943 59,70 33345 92,84 50825 3,09 1.694 6084 3656 5,09

Cs m 2,55 1277 8,81 5244 25,94 14469 37,30 20990 1,24 700 572 512 0,69
Cs s 2 2

Cs össz 2,55 1277 8,81 5244 25,94 14469 37,30 20990 1,24 700 574 514 0,69

Bükk m 2,94 1987 9,71 5469 2,94 1897 15,59 9353 0,52 312 344 194 0,34
Bükk s

B össz 2,94 1987 9,71 5469 2,94 1897 15,59 9353 0,52 312 344 194 0,34

Gyertyán 9,59 3811 15,70 5105 9,17 3076 34,46 11992 1,15 400 307 314 0,65

Akác m 4,65 1330 20,66 6126 7,95 2021 33,26 9477 1,11 316 388 268 0,94
Akác s 119,76 30254 128,93 28410 48,29 8320 296,98 66984 9,90 2.233 2109 1982 8,69

A össz 124,41 31584 149,59 34536 56,24 10341 330,24 76461 11,01 2.549 2497 2250 9,63

Juhar 16,36 5727 5,89 2162 6,14 2269 28,39 10158 0,95 339 445 249 0,73
Szil 0,02 5 1,35 673 1,17 638 2,54 1316 0,08 44 97 48 0,09
Kőris 19,13 6960 50,41 23250 29,28 15274 98,82 45484 3,29 1.516 3593 2074 3,25
EKL 0,59 240 0,17 77 3,09 1345 3,85 1662 0,13 55 319 158 0,22

J-EKL össz 36,10 12932 57,82 26162 39,68 19526 133,60 58620 4,45 1.954 4454 2529 4,29

NNY 51,94 13013 55,14 13658 0,52 134 107,60 26805 3,59 893 816 942 3,55
HNY 0,19 62 1,91 1030 11,17 5901 13,27 6993 0,44 233 355 260 0,47

NY össz 52,13 13075 57,05 14688 11,69 6035 120,87 33798 4,03 1.127 1171 1202 4,02

Fűz 2,55 857 84,39 31141 44,86 18758 131,80 50756 4,39 1.692 1596 1561 3,22
Éger 45,21 16924 140,39 52748 147,58 60695 333,18 130367 11,11 4.346 5148 4078 11,11
Hárs 0,07 47 2,40 1034 7,16 3351 9,63 4432 0,32 148 288 149 0,22
ELL 0,35 152 2,78 1239 0,40 187 3,53 1578 0,12 53 110 69 0,09

Fűz-ELL ö 48,18 17980 229,96 86162 200,00 82991 478,14 187133 15,94 6.238 7142 5857 14,64

EF 3,56 1713 3,27 1851 6,83 3564 0,23 119 404 372 0,44
FF 10 8 0,01
LF 0,14 92 0,14 92 0,00 3 3 3
VF 33 20 0,02
EGYF

F össz 3,70 1805 3,27 1851 6,97 3656 0,23 122 450 403 0,47

Összes 287,68 88183 553,70 191114 408,63 173531 1.250,01 452828 41,67 15.094 23023 16919 39,82

Vágásos erdők teljes korlátozással

Üres területből számított évi hozami terület 0,75

167

Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.3.6.
389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

ÖSSZESEN

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

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

Kst m 91,49 41186 95,67 45767 116,81 63445 303,97 150398 10,13 5.013 13589 7759 12,62
Kst s 0,22 117 0,25 107 0,47 224 0,02 7 3 2
Ktt m 39,13 23141 44,44 26458 40,92 25834 124,49 75433 4,15 2.514 6906 3041 5,61
Ktt s 7,06 2942 7,06 2942 0,24 98 74 65 0,12
Et 0,26 117 3,23 1836 12,59 9065 16,08 11018 0,54 367 1777 1065 1,23

T össz 137,94 67386 143,56 74178 170,57 98451 452,07 240015 15,07 8.000 22349 11932 19,58

Cs m 100,34 50316 75,42 40157 81,89 43803 257,65 134276 8,59 4.476 2738 2471 4,00
Cs s 12,83 6381 4,56 1935 17,39 8316 0,58 277 109 135 0,23

Cs össz 113,17 56697 79,98 42092 81,89 43803 275,04 142592 9,17 4.753 2847 2606 4,23

Bükk m 67,00 42174 50,56 31203 39,51 27864 157,07 101241 5,24 3.375 4023 2286 3,83
Bükk s 0,04 24 0,71 311 0,75 335 0,02 11 8 5 0,01

B össz 67,04 42198 50,56 31203 40,22 28175 157,82 101576 5,26 3.386 4031 2291 3,84

Gyertyán 106,51 36473 70,16 26423 64,25 21623 240,92 84519 8,03 2.817 2006 1971 4,67

Akác m 78,32 18890 93,16 24893 53,03 13065 224,51 56848 7,48 1.895 2061 1524 6,42
Akác s 847,98 210679 782,51 182025 507,84 104136 2.138,33 496840 71,28 16.561 17758 15482 66,96

A össz 926,30 229569 875,67 206918 560,87 117201 2.362,84 553688 78,76 18.456 19819 17006 73,38

Juhar 30,56 10344 23,94 9818 29,68 11498 84,18 31660 2,81 1.055 1861 1051 2,14
Szil 0,02 5 1,35 673 2,01 919 3,38 1597 0,11 53 131 61 0,12
Kőris 38,81 15325 66,46 31090 39,97 20392 145,24 66807 4,84 2.227 4977 2861 4,52
EKL 16,77 6439 8,90 3807 14,11 6323 39,78 16569 1,33 552 1207 591 1,11

J-EKL össz 86,16 32113 100,65 45388 85,77 39132 272,58 116633 9,09 3.888 8176 4564 7,89

NNY 68,89 17591 67,83 15833 8,76 2239 145,48 35663 4,85 1.189 1028 1184 4,60
HNY 2,01 768 7,97 3479 15,91 8009 25,89 12256 0,86 409 532 403 0,84

NY össz 70,90 18359 75,80 19312 24,67 10248 171,37 47919 5,71 1.597 1560 1587 5,44

Fűz 21,46 5710 93,67 34251 49,94 20060 165,07 60021 5,50 2.001 1920 1830 4,09
Éger 173,17 65745 274,13 106777 290,35 113723 737,65 286245 24,59 9.541 9681 7801 20,58
Hárs 3,94 2053 4,53 2246 8,70 4120 17,17 8419 0,57 281 610 316 0,42
ELL 2,73 857 5,82 2626 0,86 406 9,41 3889 0,31 130 207 122 0,26

Fűz-ELL ö 201,30 74365 378,15 145900 349,85 138309 929,30 358574 30,98 11.952 12418 10069 25,35

EF 13,26 5952 25,90 12676 35,37 19541 74,53 38169 2,48 1.272 2655 2609 3,55
FF 0,55 304 2,41 1382 1,05 543 4,01 2229 0,13 74 60 75 0,09
LF 31,67 13547 6,35 3536 24,34 14121 62,36 31204 2,08 1.040 899 664 1,42
VF 0,08 75 0,19 121 2,04 1414 2,31 1610 0,08 54 284 180 0,16
EGYF 0,91 799 0,91 799 0,03 27 243 245 0,18

F össz 45,56 19878 34,85 17715 63,71 36418 144,12 74011 4,80 2.467 4141 3773 5,40

Összes 1.754,88 577038 1.809,38 609129 1.441,80 533360 5.006,06 1719527 166,87 57.318 77347 55799 149,78

Vágásos erdők teljes korlátozással

Faanyagtermelést nem szolgáló erdő –részletes fafajbontást lásd a 2.3.2.D táblában 969 723

Szálaló üzemmódú erdő –részletes fafajbontást lásd a 2.3.2.C táblában

Üres területből számított évi hozami terület 3,81

168

Záródás minősítése faállománytípusonként
 Terület hektárban
Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.3.7.

 389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

 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 379,78 0,36 44,85 3,03 30,52 458,54

Gy-Tölgyes 762,62 23,23 19,93 2,08 75,11 0,34 14,84 898,15

Kt.tölgyes 479,75 9,60 0,06 33,35 522,76

Ks.tölgyes 1.292,42 34,40 13,95 9,96 85,84 2,79 8,19 1.447,55

Cseres 345,07 7,53 7,31 3,89 6,40 5,02 375,22

Mo.tölgyes

Akácos 2.362,08 85,42 26,60 165,02 74,01 21,04 7,97 2.742,14

Gyertyános 211,85 9,46 5,22 18,83 0,63 14,83 260,82

Juharos 38,76 14,05 1,61 54,42

Kőrises 254,78 7,08 44,79 0,29 4,68 1,85 313,47

Ek.lombos 194,50 25,13 6,48 5,89 5,49 237,49

N.nyár - n. fűz 126,16 0,96 9,40 2,53 22,04 161,09

Hazai nyáras 45,97 10,75 5,07 15,55 0,43 77,77

Füzes 153,85 1,93 18,48 3,89 3,80 2,99 184,94

Égeres 1.292,66 22,86 4,81 45,93 20,59 9,07 87,34 1.483,26

Hársas 20,61 0,38 20,99

Nyíres 1,69 1,69

El.lombos

Erdeifenyves 263,70 1,33 10,80 3,84 10,17 289,84

Feketefenyves 2,21 1,01 3,22

Lucfenyves 66,45 22,14 88,59

Egyéb fenyves 59,94 0,34 0,26 60,54

Összesen 8.354,85 228,80 132,27 376,90 356,75 62,96 166,97 2,99 9.682,49

169

Nyomtatás ideje: 2013. 12. 19. Erdőterület megoszlása károsítók szerint* Erdőterv 2.3.8.
389 körzet beszúrt erdőterve (2013)

Felvétel éve: 2012 Iroda: 4 Zalaegerszegi ETI

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 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 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)

Bekorhadt sarjtuskó, egyéb tuskó
károsodás

1,3
ha 78,43 35,66 25,97 50,14 11,61 8,46 28,21 3,15 24,63 15,38 281,64 12,0 99,50
% 27,8 12,7 9,2 17,8 4,1 3,0 10,0 1,1 8,7 5,5 100,0

Fenyő rontó tapló

2
ha
%

Törzstaplók, golyvák, rákos sebek,
fekélyek

11-13
ha 92,02 38,64 13,19 1,61 2,40 3,11 0,96 0,27 0,81 1,30 154,31 6,6 19,50
% 59,6 25,0 8,5 1,0 1,6 2,0 0,6 0,2 0,5 0,8 100,0

Kéregtetűk, pajzstetűk, farontó
bogarak

14-16
ha 6,63 7,90 0,81 0,57 0,21 16,12 0,7 4,00
% 41,1 49,0 5,0 3,5 1,3 100,0

Fagyléc, fagyrepedés
18

ha 10,33 32,20 76,43 106,26 52,40 42,38 10,20 8,00 3,83 342,03 14,6 124,20

% 3,0 9,4 22,3 31,1 15,3 12,4 3,0 2,3 1,1 100,0

Egyéb törzskárosodás
19

ha 0,11 5,94 4,21 0,81 1,19 12,26 0,5 2,80

% 0,9 48,4 34,3 6,6 9,7 100,0

Kéregsebzés
21,22

ha 0,17 0,17

% 100,0 100,0

Csúcsszáradás

31
ha 368,97 227,99 59,84 57,91 23,27 8,77 11,73 13,49 16,89 49,12 837,98 35,8 177,90

% 44,0 27,2 7,1 6,9 2,8 1,0 1,4 1,6 2,0 5,9 100,0

Lomb- és hajtás károsító rovarok,
gombák, fagyöngy

32-36
ha 0,40 2,15 0,12 0,46 3,13 0,1 0,50

% 12,8 68,7 3,8 14,7 100,0

Immiszió, koronatörés, egyéb
károsítás

37-39
ha 12,72 24,42 19,65 11,94 0,20 0,25 0,36 69,54 3,0 13,90

% 18,3 35,1 28,3 17,2 0,3 0,4 0,5 100,0

170

Magas talajvíz, pangó víz
41,42

ha 9,40 14,74 22,05 23,46 15,40 17,17 16,26 8,33 126,81 5,4 49,60

% 7,4 11,6 17,4 18,5 12,1 13,5 12,8 6,6 100,0

Erózió
43

ha

%

Egyéb talajkárosodás (talajvíz
süllyedés stb.)

44-47
ha

%

Tűzkár
51

ha 0,62 0,62

% 100,0 100,0

Hervadásos pusztulás
52

ha 130,15 67,51 19,44 8,55 8,07 1,44 0,40 0,64 1,34 0,88 238,42 10,2 31,00

% 54,6 28,3 8,2 3,6 3,4 0,6 0,2 0,3 0,6 0,4 100,0

Széldöntés, kidőlés, törzstörés
53

ha 6,57 1,50 0,08 8,15 0,3 0,50

% 80,6 18,4 1,0 100,0

Aszály, hőség okozta kár
54

ha 2,35 2,35 0,1 0,10

% 100,0 100,0

Helytelen gazdálkodásból fakadó
károsodás

55
ha 3,20 3,20 0,1 0,80

 100,0 100,0

Egyéb károsodások
56

ha 0,01 0,85 0,86 0,80

% 1,2 98,8 100,0

Vad által okozott kár
61-65

ha 91,17 51,85 42,79 24,49 9,53 16,74 1,02 2,53 240,12 10,3 46,90

% 38,0 21,6 17,8 10,2 4,0 7,0 0,4 1,1 100,0

Pajor és pocok által okozott kár
4

ha 1,63 1,63 0,1 0,40

% 100,0 100,0

171

Összes érintett terület
1-65

ha 803,41 509,23 296,42 286,44 124,07 98,40 69,35 33,89 50,03 68,10 2.339,34 100,0 572,40
% 34,3 21,8 12,7 12,2 5,3 4,2 3,0 1,4 2,1 2,9 100,0

Abiotikus károsodás
18, 22, 31, 38, 41-43, 47, 51, 53, 54

ha 402,69 293,31 171,81 198,81 91,27 68,65 38,19 29,82 20,72 49,48 1.364,75 58,3 362,90

Biotikus eredetű kár
1-4, 11-16, 19, 32-36, 39, 52, 61-65

ha 400,72 215,92 121,41 87,63 32,80 29,75 31,16 4,06 29,31 17,77 970,53 41,5 207,90

Emberi eredetű kár
21, 37, 44-46, 55, 56

ha 3,20 0,01 0,85 4,06 0,2 1,60

172

Faállománytípusok természetesség szerint
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.7.1.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

Faállomány-
típus

Természetes
Természet-

szerű
Származék Átmeneti Kultúr Faültetvény Összesen

Terület % Terület % Terület % Terület % Terület % Terület % Terület %
 Gy-kocsánytalan
tölgyesek

 269,13 63 101,51 24 58,48 14 429,12 4

Gy-kocsányos
tölgyesek

 304,11 65 160,60 34 4,32 1 469,03 5

Kocsánytalan
tölgyesek

 367,74 70 138,19 26 16,83 3 522,76 5

Kocsányos
tölgyesek

 758,84 52 614,35 42 74,36 5 1.447,55 15

Molyhos tölgyesek

Cseresek 123,25 33 185,00 49 52,95 14 14,02 4 375,22 4

Bükkösök 342,08 75 95,57 21 20,89 5 458,54 5

Akácosok 66,42 2 2.672,93 97 2,79 0 2.742,14 28

Egyéb kemény
lombosok

 3,04 1 8,91 4 46,17 19 177,30 75 2,07 1 237,49 2

Gyertyánosok 56,66 22 111,64 43 91,96 35 0,56 0 260,82 3

Juharosok 3,71 7 23,50 43 25,88 48 1,33 2 54,42 1

Kőrisesek 118,41 38 150,48 48 41,65 13 2,93 1 313,47 3

Nemes nyárasok
és nemes füzesek

 10,94 7 6,28 4 143,87 89 161,09 2

Egyéb lágy
lombosok

Hazai nyárasok 48,00 62 19,93 26 1,29 2 8,55 11 77,77 1

Füzesek 67,34 36 100,56 54 17,04 9 184,94 2

Égeresek 912,86 62 438,24 30 131,07 9 1,09 0 1.483,26 15

Hársasok 3,08 15 17,16 82 0,75 4 20,99 0

Nyíresek 1,54 91 0,15 9 1,69 0

Erdeifenyvesek 12,19 4 43,98 15 233,67 81 289,84 3

Feketefenyvesek 2,55 79 0,67 21 3,22 0

Lucfenyvesek 9,18 10 79,41 90 88,59 1

Egyéb fenyvesek 0,51 1 60,03 99 60,54 1

Összesen: 3.379,79 35 2.177,83 22 717,37 7 3.250,22 34 157,28 2 9.682,49 100

173

Védett természeti területek területkimutatása védettségi fokonként

Nyomtatás ideje: 2013. 12. 19. (erdőtervezett terület hektárban) Erdőterv 2.7.4.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

 V é d e t t s é g f o k a

T e r ü l e t t í p u s
Fokozottan

védett
Védett Összesen

V
éd

et
t

te
rm

és
ze

ti
 t

er
ü

le
t

O
r

s
z

á
g

o
s

Nemzeti park 447,62 659,00 1.106,62

Tájvédelmi körzet

Természetvédelmi terület 25,40 596,85 622,25

Természeti emlék

 Ö s s z e s e n :
terület 473,02 1.255,85 1.728,87

részletek száma 192 513 705

H
el

y
i Természetvédelmi terület 2,19 2,19

Természeti emlék

Ö s s z e s e n :
terület 2,19 2,19

részletek száma 2 2

M i n d ö s s z e s e n :

terület 473,02 1.258,04 1.731,06

részletek száma 192 515 707

Natura 2000 területek területkimutatása védettségi fokonként
(erdőtervezett terület hektárban)

 V é d e t t s é g f o k a

T e r ü l e t t í p u s
Fokozottan

védett
Védett

Nem
védett

Összesen

N
at

u
ra

20

00

te
rü

le
t Különleges madárvédelmi 427,26 596,08 30,21 1.053,55

Különleges természetmegőrzési 2,37 2,37

Kiemelt jelentőségű természetmegőrzési 452,66 1.193,62 1.439,68 3.085,96

Natura 2000 hálózatba
 sorolt terület

terület 452,66 1.193,62 1.442,05 3.088,33

részletek száma 190 482 537 1.209

Felülvizsgálandó besorolású
terület

terület

részletek száma

174

Natura 2000 területek listája
Nyomtatás ideje: 2013. 12. 19. (erdőtervezett terület hektárban) Erdőterv 2.7.7.

389 körzet beszúrt erdőterve (2013)

 Iroda: 4 Zalaegerszegi ETI

EU területkód Natura 2000 terület Típus
R é s z l e t

d a r a b s z á m t e r ü l e t
erdő egyéb összesen erdő egyéb összesen

HUBF30003 Kis-Balaton (174) MV 407 114 521 983,29 70,26 1.053,55

HUBF20055 Remetekert (272) TM 1 1 2,37 2,37

HUBF20037 Alsó-Zala-völgy (234) KJTM 40 15 55 125,50 11,73 137,23

HUBF20045 Szévíz-Principális-csatorna (280) KJTM 53 11 64 173,63 12,30 185,93

HUBF20050 Csörnyeberek (247) KJTM 473 95 568 1.648,08 61,17 1.709,25

HUBF30003 Kis-Balaton (235) KJTM 407 114 521 983,29 70,26 1.053,55

175

Természetvédelmi területek listája
Nyomtatás ideje: 2013. 12. 19. (erdőtervezett terület hektárban) Erdőterv 2.7.8.

389 körzet beszúrt erdőterve (2013)

 Iroda: 4 Zalaegerszegi ETI

Országos és helyi jelentőségű védett természeti területek

Terület
sorszáma

T e r ü l e t m e g n e v e z é s e
R é s z l e t

d a r a b s z á m t e r ü l e t
erdő egyéb összesen erdő egyéb összesen

1007 Balaton-felvidéki NP 418 112 530 1.034,37 72,25 1.106,62

3000 Országos védettségű TT 102 24 126 364,81 9,97 374,78

3144 Zalakomári madárrezervátum TT 44 5 49 243,42 4,05 247,47

5000 Helyi védettségű TT 2 2 2,19 2,19

Összesen: 566 141 707 1.644,79 86,27 1.731,06

176

2.4. Tervadatok

Hosszú távú tervadatok

2.4.1.A. Távlati célállománytípusok - jelenlegi faállománytípusok mátrix

2.4.1.B. Távlati célállománytípusok - erdősítési célállománytípusok
(középtávú) mátrix

2.4.1.C. Távlati célállománytípusok és a jelenlegi faállománytípusok
részletező táblázata

Tíz éves (középtávú) tervadatok

2.4.2. Korlátozások területkimutatása üzemmódonként

2.4.3.A. Fakitermelési terv, mód és fafaj szerint - Előhasználatok
(faanyagtermelést szolgáló, különleges erdők és összesen bontásban)

2.4.3.B. Fakitermelési terv, mód és fafaj szerint - Véghasználatok
(faanyagtermelést szolgáló, különleges erdők és összesen bontásban)

2.4.3.C. Fakitermelési terv a szálaló üzemmódú erdőkben
fafajcsoportok szerint

2.4.4.A. Fakitermelési terv, mód és faállománytípus szerint -
Előhasználatok

2.4.4.B. Fakitermelési terv, mód és faállománytípus szerint -
Véghasználatok

2.4.5. Véghasználati fakészlet és terület, fafaj és fatermő-képességi
csoportok szerint

2.4.6. Erdőfelújítási mátrix

2.4.7. Alternatív erdősítési mátrix

2.4.8. Erdőfelújítási terv célállománytípus szerint

177

Távlati célállománytípusok - jelenlegi faállománytípusok mátrix
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.4.1.A.

389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

Jelenlegi
faállománytípusok

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

B
ü

k
k

ös

G

y
-t

öl
gy

es

K
t.

tö
lg

ye
s

K
s.

tö
lg

ye
s

C

se
re

s

M

o.
tö

lg
ye

s

A

k
ác

os

G
ye

rt
yá

n
os

Ju
h

ar
os

K

őr
is

es

E
k

.
lo

m
b

os

N

.
n

yá
r-

n
. f

ü
z

H
az

ai
 n

yá
ra

s

F

ü
ze

s

É
ge

re
s

H
ár

sa
s

N
yí

re
s

E

l.
 l

om
b

os

E

rd
ei

fe
n

ys
es

F
ek

et
ef

en
yv

es

L

u
cf

en
yv

es

E
gy

éb
 f

en
yv

es

Je

le
n

le
gi

ös

sz
es

en

Bükkös 378,76 81,37 460,13

Gy-tölgyes 56,88 760,73 0,72 19,24 837,57

Kt.tölgyes 12,10 496,33 508,43

Ks.tölgyes 1.357,70 39,54 2,23 3,83 10,46 1.413,76

Cseres 344,53 0,93 13,75 1,37 360,58

Mo.tölgyes

Akácos 52,51 1.528,71 2,13 12,15 22,07 953,62 1,99 32,94 1,85 5,13 9,92 3,53 14,08 3,72 2.644,35

Gyertyános 29,87 161,60 2,05 0,77 42,17 1,96 238,42

Juharos 3,41 39,39 0,27 8,75 1,55 53,37

Kőrises 109,31 1,10 1,42 88,16 5,87 1,14 2,06 1,30 95,44 305,80

Ek.lombos 15,72 124,13 18,72 4,32 2,24 21,75 1,41 7,25 26,93 7,74 230,21

N.nyár - n. fűz 2,89 0,69 1,77 7,31 129,79 3,70 146,15

Hazai nyáras 10,87 45,59 8,18 64,64

Füzes 23,74 25,67 71,56 62,26 183,23

Égeres 254,36 16,93 110,32 0,75 18,39 25,56 1.022,61 1.448,92

Hársas 20,24 0,37 0,38 20,99

Nyíres 0,15 0,62 0,92 1,69

El.lombos

Erdeifenyves 242,44 9,72 2,63 25,42 280,21

Feketefenyves 2,21 2,21

Lucfenyves 69,23 1,09 70,32

Egyéb fenyves 60,20 60,20

Üres 21,51 202,37 2,40 2,66 0,34 49,03 0,96 0,99 7,88 0,41 32,03 29,01 1,72 351,31

Távlati összesen 570,76 5.892,50 5,59 94,52 45,88 2,05 1.012,06 45,12 44,92 267,81 13,57 1,14 241,61 106,29 1.284,69 23,92 0,92 29,14 9.682,49

178

Távlati célállománytípusok - erdősítési célállománytípusok (középtávú) mátrix
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.4.1.B.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

Erdősítési
célállomány-

típusok

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

B

ü
k

k
ös

G

y
-t

öl
gy

es

K
t.

tö
lg

ye
s

K
s.

tö
lg

ye
s

C
se

re
s

M

o.
tö

lg
ye

s

A
k

ác
os

G
ye

rt
yá

n
os

Ju

h
ar

os

K

őr
is

es

E

k
.

lo
m

b
os

N

.
n

yá
r-

n
. f

ü
z

H

az
ai

 n
yá

ra
s

F

ü
ze

s

É
ge

re
s

H
ár

sa
s

N
yí

re
s

E

l.
 l

om
b

os

E
rd

ei
fe

n
ys

es

F

ek
et

ef
en

yv
es

L
u

cf
en

yv
es

E
gy

éb
 f

en
yv

es

E

rd
ős

ít
és

i
cá

.ö
ss

ze
se

n

Bükkös 100,30 19,19 119,49

Gy-tölgyes 11,31 650,76 12,59 2,85 1,11 678,62

Kt.tölgyes 68,30 68,30

Ks.tölgyes 109,62 18,86 4,90 0,67 4,43 138,48

Cseres 49,04 8,57 1,65 59,26

Mo.tölgyes

Akácos 185,46 3,07 1,99 262,48 2,00 0,20 1,03 1,16 1,98 459,37

Gyertyános 3,37 8,76 9,71 21,84

Juharos 15,69 1,53 7,86 25,08

Kőrises 13,02 20,93 6,08 40,03

Ek.lombos 1,19 0,75 0,31 8,58 10,83

N.nyár - n. fűz 0,75 0,75

H.nyáras 4,89 4,28 6,71 51,40 3,19 70,47

Füzes 9,22 1,72 10,94

Égeres 17,19 0,54 22,85 122,25 162,83

Hársas

Nyíres

El.lombos

Erdeifenyves 0,76 0,76

Feketefenyves

Lucfenyves

Egyéb fenyves

Távlati összesen 114,98 1.144,62 3,07 25,13 15,28 278,25 9,71 12,71 27,12 0,51 74,92 9,22 139,81 9,74 1,98 1.867,05

179

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.4.1.C.
 389 körzet beszúrt erdőterve (2013)
 Iroda: 4 Zalaegerszegi ETI

Távlati célállomány / T á v l a t i c é l á l l o m á n y J e l e n l e g i faállománytípusok

faállománytípusok Faanyag Különle
ges

Összese
n

Faanyag Különle
ges

Összese
n kód termelés termelés

 1 B 6,75 1,09 7,84
 2 B-KTT 48,76 48,76 100,19 3,29 103,48
 3 B-GY-KTT 352,64 31,87 384,51 181,58 34,14 215,72
 4 B-GY 4,93 4,93 72,73 12,61 85,34
 5 B-K 4,67 4,67
 6 B-EL 102,35 30,21 132,56 37,02 6,06 43,08

 Bükkös 503,75 67,01 570,76 402,94 57,19 460,13

 8 GY-KTT 1.158,89 71,17 1.230,06 33,87 33,87

 9 GY-KTT-B 983,13 113,18 1.096,31 195,05 195,05
 10 GY-KTT-CS 37,24 37,24 74,84 74,84
 11 GY-KTT-EL 1.028,27 39,67 1.067,94 84,90 14,25 99,15

 Gy-Kt. tölgyes 3.207,53 224,02 3.431,55 388,66 14,25 402,91

 13 GY-KST 1.150,02 834,29 1.984,31 44,13 45,53 89,66

 14 GY-KST-CS 2,00 68,72 70,72 74,66 53,41 128,07
 15 GY-KST-EL 227,91 178,01 405,92 153,75 58,76 212,51
 16 GY-KST-F 4,42 4,42

 Gy-Ks. tölgyes 1.379,93 1.081,02 2.460,95 276,96 157,70 434,66

 17 KTT 1,46 0,69 2,15 106,12 0,19 106,31

 18 KTT-CS 77,24 8,04 85,28
 19 KTT-H 2,40 2,40 0,26 0,26
 22 KTT-EF 14,44 14,44
 23 KTT-EL 1,04 1,04 292,18 9,96 302,14

 Kocsánytalan tölgyes 4,90 0,69 5,59 489,98 18,45 508,43

 25 KST 41,17 8,61 49,78 258,05 113,73 371,78

 26 KST-CS 106,61 82,62 189,23
 27 KST-HNY 4,64 1,01 5,65
 28 KST-MÉ 2,55 2,55 75,04 112,56 187,60
 29 KST-K 0,85 0,73 1,58 67,49 83,44 150,93
 30 KST-EL 27,33 13,28 40,61 247,82 182,60 430,42
 31 KST-F 39,98 38,17 78,15

 Kocsányos tölgyes 71,90 22,62 94,52 799,63 614,13 1.413,76

 32 CS 4,32 4,32 61,66 5,18 66,84

 33 CS-KTT 2,14 2,14 66,62 12,60 79,22
 34 CS-KST 18,05 18,05 97,47 27,45 124,92
 36 CS-EL 21,37 21,37 74,08 14,61 88,69
 37 CS-EF 0,91 0,91

 Cseres 27,83 18,05 45,88 300,74 59,84 360,58

 40 MOT-VK 2,05 2,05

 Molyhos tölgyes 2,05 2,05

 44 A 796,40 122,09 918,49 1.873,93 282,38 2.156,31

 45 A-NNY 2,21 0,67 2,88

180

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.4.1.C.
 389 körzet beszúrt erdőterve (2013)
 Iroda: 4 Zalaegerszegi ETI

Távlati célállomány / T á v l a t i c é l á l l o m á n y J e l e n l e g i faállománytípusok

faállománytípusok Faanyag Különle
ges

Összese
n

Faanyag Különle
ges

Összese
n kód termelés termelés

 46 A-HNY 8,21 8,21
 47 A-EL 82,61 10,96 93,57 395,25 66,80 462,05
 48 A-F 13,35 1,55 14,90

 Akácos 879,01 133,05 1.012,06 2.292,95 351,40 2.644,35

 49 GY 2,27 2,27 5,46 2,46 7,92

 50 GY-E 42,29 0,56 42,85 217,57 12,93 230,50
 51 J 3,97 3,97
 52 J-E 33,83 11,09 44,92 45,25 4,15 49,40
 53 K 1,07 1,07 6,70 98,65 105,35
 54 K-T 39,14 39,14 19,90 35,00 54,90
 55 K-E 38,38 189,22 227,60 21,53 124,02 145,55
 56 VT 80,92 7,50 88,42
 57 FD 0,73 0,73 0,66 6,21 6,87
 58 EKL 10,47 2,37 12,84 84,39 50,53 134,92

 Egyéb kemény lombos 126,77 244,65 371,42 486,35 341,45 827,80

 59 NNY 1,14 1,14 9,93 78,34 88,27

 61 NNY-A 0,69 0,69
 62 NNY-EL 16,74 40,45 57,19

 N.nyáras és füzes 1,14 1,14 26,67 119,48 146,15

 66 HNY 14,83 14,83 2,42 4,09 6,51

 69 HNY-KST 0,60 0,60 4,40 4,40
 70 HNY-EL 35,19 190,99 226,18 15,54 38,19 53,73

 Hazai nyáras 35,19 206,42 241,61 17,96 46,68 64,64

 73 FÜ 5,91 78,62 84,53 9,21 55,04 64,25

 74 FÜ-E 0,28 21,48 21,76 16,22 102,76 118,98
 75 MÉ 418,29 392,85 811,14 376,51 398,34 774,85
 76 MÉ-E 87,37 386,18 473,55 216,39 457,68 674,07
 78 H-E 1,62 22,30 23,92 13,57 7,42 20,99
 79 NYI 1,07 1,07
 80 NYI-E 0,62 0,62
 81 ELL 0,92 0,92

 Egyéb lágy lombos 513,47 902,35 1.415,82 631,90 1.022,93 1.654,83

 82 EF 27,52 0,69 28,21 74,13 3,66 77,79

 85 EF-T 44,30 16,90 61,20
 86 EF-CS 15,57 15,57
 87 EF-A 47,76 47,76
 88 EF-EL 0,93 0,93 48,20 3,04 51,24
 89 EF-F 26,32 0,33 26,65

 Erdeifenyves 27,52 1,62 29,14 256,28 23,93 280,21

 91 FF-CS 0,85 0,85

 92 FF-T 0,69 0,69
 93 FF-EL 0,67 0,67

181

Távlati célállománytípusok és a jelenlegi faállománytípusok részletező táblázata

Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.4.1.C.
 389 körzet beszúrt erdőterve (2013)
 Iroda: 4 Zalaegerszegi ETI

Távlati célállomány / T á v l a t i c é l á l l o m á n y J e l e n l e g i faállománytípusok

faállománytípusok Faanyag Különle
ges

Összese
n

Faanyag Különle
ges

Összese
n kód termelés termelés

 Feketefenyves 1,54 0,67 2,21

 95 LF 19,38 19,38

 97 LF-EL 34,97 34,97
 98 LF-F 15,97 15,97

 Lucfenyves 70,32 70,32

 99 VF 14,41 3,21 17,62
 100 EGYF 35,79 35,79
 101 EGYF-E 6,79 6,79

 Egyéb fenyves 56,99 3,21 60,20

 Összesen 6.779,85 2.902,64 9.682,49 6.499,87 2.831,31 9.331,18

 Üres 351,31

 Mindösszesen 9.682,49

182

Korlátozások területkimutatása üzemmódonként

Nyomtatás ideje: 2013. 12. 19. Terület hektárban Erdőterv 2.4.2.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

 VÁGÁSOS ÜZEMMÓDÚ ERDŐK

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

 Természetvédelmi 893,33
 Talajvédelmi 0,44 329,41
 Egyéb védelmi 1,40 817,11
 Faanyagtermelő 6.752,56 24,08
 Egyéb gazdasági 4,90
 Közjóléti 0,90
Összesen: terület hektárban 6.759,30 2.064,83

 részletek száma 2974 706

 ÁTALAKÍTÁS ALATT ÁLLÓ ERDŐK

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

 Természetvédelmi 572,57
 Talajvédelmi
 Egyéb védelmi
 Faanyagtermelő 3,21
 Egyéb gazdasági
 Közjóléti 93,68
Összesen: terület hektárban 3,21 666,25

 részletek száma 2 222

 SZÁLALÓ ÜZEMMÓDÚ ERDŐK

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

 Természetvédelmi
 Talajvédelmi
 Egyéb védelmi
 Faanyagtermelő
 Egyéb gazdasági
 Közjóléti
Összesen: terület hektárban

 részletek száma

 FAANYAGTERMELÉST NEM SZOLGÁLÓ ERDŐK

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

 Természetvédelmi 129,83 49,06
 Talajvédelmi
 Egyéb védelmi 5,47 4,54
 Közjóléti
Összesen: terület hektárban 135,30 53,60

 részletek száma 36 10

183

 Fakitermelési terv mód és fafaj szerint
 Előhasználatok

Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.4.3.A.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

Fafaj Tisztítás TK. Gyérítés NF. Gyérítés Összes előhasználat
 ha m3 ha m3 ha m3 ha m3

Tölgyek 365,24 4.497 404,22 13.587 566,99 31.952 1.336,45 50.036

Cser 9,83 226 49,61 2.264 177,20 15.590 236,64 18.080

Bükkök 76,09 678 47,84 1.765 128,80 7.915 252,73 10.358

Gyertyánok 31,16 403 71,06 1.892 142,20 5.063 244,42 7.358

Akácok 529,04 8.335 531,74 15.416 714,03 28.577 1.774,81 52.328

Juharok 20,58 645 38,17 1.316 36,84 1.232 95,59 3.193

Szilek 0,57 2 0,23 6 1,65 33 2,45 41

Kőrisek 12,48 185 24,26 1.017 32,27 1.851 69,01 3.053

Diók 4,42 48 2,37 25 7,10 31 13,89 104

Vadgyümölcsök 3,63 14 5,66 74 12,89 1.420 22,18 1.508

EKL 2,26 50 7,71 369 11,79 798 21,76 1.217

Nemes nyárak 2,32 49 10,62 221 8,20 129 21,14 399

Hazai nyárak 1,97 53 3,83 125 6,67 461 12,47 639

Füzek 0,48 16 7,78 332 8,55 639 16,81 987

Égerek 45,76 719 131,65 3.456 265,25 12.640 442,66 16.815

Hársak 4,95 59 9,57 343 9,63 673 24,15 1.075

Nyírek 0,58 4 0,67 31 1,25 35

ELL 0,03 9 0,74 185 2,98 657 3,75 851

Erdeifenyők 3,33 60 132,92 5.680 69,30 4.630 205,55 10.370

Feketefenyők 0,29 5 6,45 464 6,74 469

Lucfenyők 31,58 1.990 3,58 358 35,16 2.348

Egyéb fenyők 1,19 50 35,01 2.491 32,71 3.003 68,91 5.544

Összes 1.115,91 16.102 1.547,53 52.590 2.245,08 118.116 4.908,52 186.808

1. sürg. 357,43 7.890 396,77 15.411 749,85 35.699 1.504,05 59.000

2. sürg. 359,72 5.103 561,71 21.274 1.037,69 58.791 1.959,12 85.168

3. sürg. 398,76 3.109 589,05 15.905 457,54 23.626 1.445,35 42.640

Készletgondozó fahasználat: 5,01 196
 Egészségügyi termelés: 189,65 4.670

A tervidőszakból hátralévő idő közepére növedékesített adatok alapján.

184

Fakitermelési terv mód és fafaj szerint
 Előhasználatok

Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.4.3.A.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

Fafaj Tisztítás TK. Gyérítés NF. Gyérítés Összes előhasználat
 ha m3 ha m3 ha m3 ha m3

Tölgyek 78,09 1.146 241,24 8.536 221,72 12.022 541,05 21.704

Cser 2,29 37 11,14 545 67,71 4.754 81,14 5.336

Bükkök 2,35 18 35,96 2.298 38,31 2.316

Gyertyánok 2,76 32 3,69 96 49,02 1.704 55,47 1.832

Akácok 64,74 844 23,08 990 144,77 6.499 232,59 8.333

Juharok 5,26 223 2,90 416 8,09 916 16,25 1.555

Szilek 0,47 2,76 49 3,00 89 6,23 138

Kőrisek 15,69 294 124,43 4.836 53,86 2.404 193,98 7.534

Diók 6,93 74 8,64 231 4,52 111 20,09 416

Vadgyümölcsök 0,80 9 0,02 0,54 63 1,36 72

EKL 0,48 32 20,18 2.634 10,00 2.035 30,66 4.701

Nemes nyárak 2,34 47 6,75 444 47,04 2.060 56,13 2.551

Hazai nyárak 0,62 12 12,39 599 5,79 415 18,80 1.026

Füzek 0,78 40 23,54 1.790 111,09 10.867 135,41 12.697

Égerek 50,05 511 308,59 6.576 295,41 12.399 654,05 19.486

Hársak 0,31 4 2,68 50 13,51 425 16,50 479

Nyírek 2,07 56 3,16 163 0,72 87 5,95 306

ELL 0,15 18 0,15 18

Erdeifenyők 5,83 124 15,26 627 16,82 1.146 37,91 1.897

Feketefenyők 0,77 18 0,67 12 1,44 30

Lucfenyők 0,16 4 0,16 4

Egyéb fenyők 0,15 2 0,06 3,71 459 3,92 461

Összes 242,78 3.523 811,34 28.598 1.093,43 60.771 2.147,55 92.892

1. sürg. 49,09 1.121 219,77 9.205 402,49 23.549 671,35 33.875

2. sürg. 149,86 1.856 458,27 15.199 535,57 30.151 1.143,70 47.206

3. sürg. 43,83 546 133,30 4.194 155,37 7.071 332,50 11.811

Készletgondozó fahasználat: 0,53 24
 Egészségügyi termelés: 64,14 1.787

A tervidőszakból hátralévő idő közepére növedékesített adatok alapján.

185

Fakitermelési terv mód és fafaj szerint
 Előhasználatok

Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.4.3.A.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

ÖSSZESEN

Fafaj Tisztítás TK. Gyérítés NF. Gyérítés Összes előhasználat
 ha m3 ha m3 ha m3 ha m3

Tölgyek 443,33 5.643 645,46 22.123 788,71 43.974 1.877,50 71.740

Cser 12,12 263 60,75 2.809 244,91 20.344 317,78 23.416

Bükkök 78,44 696 47,84 1.765 164,76 10.213 291,04 12.674

Gyertyánok 33,92 435 74,75 1.988 191,22 6.767 299,89 9.190

Akácok 593,78 9.179 554,82 16.406 858,80 35.076 2.007,40 60.661

Juharok 25,84 868 41,07 1.732 44,93 2.148 111,84 4.748

Szilek 1,04 2 2,99 55 4,65 122 8,68 179

Kőrisek 28,17 479 148,69 5.853 86,13 4.255 262,99 10.587

Diók 11,35 122 11,01 256 11,62 142 33,98 520

Vadgyümölcsök 4,43 23 5,68 74 13,43 1.483 23,54 1.580

EKL 2,74 82 27,89 3.003 21,79 2.833 52,42 5.918

Nemes nyárak 4,66 96 17,37 665 55,24 2.189 77,27 2.950

Hazai nyárak 2,59 65 16,22 724 12,46 876 31,27 1.665

Füzek 1,26 56 31,32 2.122 119,64 11.506 152,22 13.684

Égerek 95,81 1.230 440,24 10.032 560,66 25.039 1.096,71 36.301

Hársak 5,26 63 12,25 393 23,14 1.098 40,65 1.554

Nyírek 2,65 60 3,83 194 0,72 87 7,20 341

ELL 0,03 9 0,74 185 3,13 675 3,90 869

Erdeifenyők 9,16 184 148,18 6.307 86,12 5.776 243,46 12.267

Feketefenyők 0,77 18 0,96 17 6,45 464 8,18 499

Lucfenyők 31,74 1.994 3,58 358 35,32 2.352

Egyéb fenyők 1,34 52 35,07 2.491 36,42 3.462 72,83 6.005

Összes 1.358,69 19.625 2.358,87 81.188 3.338,51 178.887 7.056,07 279.700

1. sürg. 406,52 9.011 616,54 24.616 1.152,34 59.248 2.175,40 92.875

2. sürg. 509,58 6.959 1.019,98 36.473 1.573,26 88.942 3.102,82 132.374

3. sürg. 442,59 3.655 722,35 20.099 612,91 30.697 1.777,85 54.451

Készletgondozó fahasználat: 5,54 220
 Egészségügyi termelés: 253,79 6.457

A tervidőszakból hátralévő idő közepére növedékesített adatok alapján.

186

 Fakitermelési terv mód és fafaj szerint
 Véghasználatok

Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.4.3.B.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

FAANYAGTERMELÉST SZOLGÁLÓ ERDŐK (elsődleges rendeltetés szerint)

Fafaj
Összes FFV. FFV.

Szálalóvágás Tarvágás
Összes Fakitermelés

előhasználat Bontóvágás Végvágás véghasználat összesen
 ha m3 ha m3 ha m3 ha m3 ha m3 ha m3 ha m3

Tölgyek 1.336,45 50.036 14,00 7.348 74,01 38.324 0,02 11 36,79 15.369 124,82 61.052 1.461,27 111.088

Cser 236,64 18.080 3,60 1.858 54,47 27.085 0,79 474 40,12 20.444 98,98 49.861 335,62 67.941

Bükkök 252,73 10.358 14,36 8.945 43,86 28.004 0,04 36 4,74 2.498 63,00 39.483 315,73 49.841

Gyertyánok 244,42 7.358 12,69 4.270 25,98 9.364 0,11 44 60,07 19.900 98,85 33.578 343,27 40.936

Akácok 1.774,81 52.328 0,07 10 5,42 1.699 748,23 181.122 753,72 182.831 2.528,53 235.159

Juharok 95,59 3.193 1,48 513 4,08 1.214 7,33 2.473 12,89 4.200 108,48 7.393

Szilek 2,45 41 2,45 41

Kőrisek 69,01 3.053 1,60 825 9,12 3.595 10,72 4.420 79,73 7.473

Diók 13,89 104 0,43 209 0,09 20 0,52 229 14,41 333

Vadgyüm. 22,18 1.508 0,23 88 2,29 1.105 1,47 408 3,99 1.601 26,17 3.109

EKL 21,76 1.217 11,08 4.552 11,08 4.552 32,84 5.769

N.nyárak 21,14 399 16,25 4.431 16,25 4.431 37,39 4.830

H.nyárak 12,47 639 1,82 706 1,82 706 14,29 1.345

Füzek 16,81 987 17,17 4.154 17,17 4.154 33,98 5.141

Égerek 442,66 16.815 0,22 87 125,49 47.576 125,71 47.663 568,37 64.478

Hársak 24,15 1.075 0,09 48 1,30 653 2,34 1.230 3,73 1.931 27,88 3.006

Nyírek 1,25 35 1,25 35

ELL 3,75 851 2,37 701 2,37 701 6,12 1.552

E.fenyők 205,55 10.370 0,35 157 0,06 63 11,21 4.985 11,62 5.205 217,17 15.575

F.fenyők 6,74 469 0,23 112 0,55 303 0,78 415 7,52 884

L.fenyők 35,16 2.348 31,46 13.571 31,46 13.571 66,62 15.919

Egy.f. 68,91 5.544 0,23 141 1,55 573 4,39 1.563 6,17 2.277 75,08 7.821

Összes 4.908,52 186.808 47,33 23.490 215,27 109.205 0,96 565 1.132,09 329.601 1.395,65 462.861 6.304,17 649.669

1. sürg. 1.504,05 59.000 16,93 8.867 572,31 158.549 589,24 167.416 2.093,29 226.416

2. sürg. 1.959,12 85.168 23,05 13.482 158,01 79.916 0,96 565 314,99 104.395 497,01 198.358 2.456,13 283.526

3. sürg. 1.445,35 42.640 24,28 10.008 40,33 20.422 244,79 66.657 309,40 97.087 1.754,75 139.727

Készletgondozó fahasználat: 5,01 196

 Egészségügyi termelés: 189,65 4.670
 Szálalás:

 Egyéb termelés: 1,90 42
 Mindösszesen: 6.500,73 654.577

A tervidőszakból hátralévő idő közepére növedékesített adatok alapján.

187

Fakitermelési terv mód és fafaj szerint
 Véghasználatok

Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.4.3.B.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

KÜLÖNLEGES ERDŐK (elsődleges rendeltetés szerint)

Fafaj
Összes FFV. FFV.

Szálalóvágás Tarvágás
Összes Fakitermelés

előhasználat Bontóvágás Végvágás véghasználat összesen
 ha m3 ha m3 ha m3 ha m3 ha m3 ha m3 ha m3

Tölgyek 541,05 21.704 1,58 749 4,14 2.089 2,67 2.169 5,64 2.537 14,03 7.544 555,08 29.248

Cser 81,14 5.336 0,89 468 0,71 654 1,39 685 2,99 1.807 84,13 7.143

Bükkök 38,31 2.316 2,06 1.119 1,99 1.451 0,09 34 4,14 2.604 42,45 4.920

Gyertyánok 55,47 1.832 2,59 759 3,86 1.691 0,38 92 4,52 1.721 11,35 4.263 66,82 6.095

Akácok 232,59 8.333 10,19 2.596 0,27 112 0,46 90 97,05 24.185 107,97 26.983 340,56 35.316

Juharok 16,25 1.555 0,74 191 0,13 54 0,07 13 12,17 3.871 13,11 4.129 29,36 5.684

Szilek 6,23 138 0,02 6 0,02 6 6,25 144

Kőrisek 193,98 7.534 0,91 396 3,10 1.403 1,59 810 2,14 853 7,74 3.462 201,72 10.996

Diók 20,09 416 20,09 416

Vadgyüm. 1,36 72 0,10 38 0,07 38 0,17 76 1,53 148

EKL 30,66 4.701 0,13 52 10,36 3.274 10,49 3.326 41,15 8.027

N.nyárak 56,13 2.551 50,20 12.556 50,20 12.556 106,33 15.107

H.nyárak 18,80 1.026 18,80 1.026

Füzek 135,41 12.697 1,86 621 1,86 621 137,27 13.318

Égerek 654,05 19.486 2,00 787 3,84 1.362 0,57 306 28,58 9.793 34,99 12.248 689,04 31.734

Hársak 16,50 479 1,04 402 0,07 46 1,11 448 17,61 927

Nyírek 5,95 306 0,18 77 0,18 77 6,13 383

ELL 0,15 18 0,15 18

E.fenyők 37,91 1.897 37,91 1.897

F.fenyők 1,44 30 1,44 30

L.fenyők 0,16 4 0,16 4

Egy.f. 3,92 461 3,92 461

Összes 2.147,55 92.892 21,21 7.037 18,49 8.766 6,54 4.168 214,11 60.179 260,35 80.150 2.407,90 173.042

1. sürg. 671,35 33.875 6,99 2.856 97,81 28.800 104,80 31.656 776,15 65.531

2. sürg. 1.143,70 47.206 21,21 7.037 8,09 3.900 5,54 3.638 67,93 19.876 102,77 34.451 1.246,47 81.657

3. sürg. 332,50 11.811 3,41 2.010 1,00 530 48,37 11.503 52,78 14.043 385,28 25.854

Készletgondozó fahasználat: 0,53 24

 Egészségügyi termelés: 64,14 1.787
 Szálalás:

 Egyéb termelés: 0,88 135
 Mindösszesen: 2.473,45 174.988

188

A tervidőszakból hátralévő idő közepére növedékesített adatok alapján.Fakitermelési terv mód és fafaj szerint
 Véghasználatok

Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.4.3.B.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

ÖSSZESEN

Fafaj
Összes FFV. FFV.

Szálalóvágás Tarvágás
Összes Fakitermelés

előhasználat Bontóvágás Végvágás véghasználat összesen
 ha m3 ha m3 ha m3 ha m3 ha m3 ha m3 ha m3

Tölgyek 1.877,50 71.740 15,58 8.097 78,15 40.413 2,69 2.180 42,43 17.906 138,85 68.596 2.016,35 140.336

Cser 317,78 23.416 3,60 1.858 55,36 27.553 1,50 1.128 41,51 21.129 101,97 51.668 419,75 75.084

Bükkök 291,04 12.674 16,42 10.064 45,85 29.455 0,13 70 4,74 2.498 67,14 42.087 358,18 54.761

Gyertyánok 299,89 9.190 15,28 5.029 29,84 11.055 0,49 136 64,59 21.621 110,20 37.841 410,09 47.031

Akácok 2.007,40 60.661 10,26 2.606 5,69 1.811 0,46 90 845,28 205.307 861,69 209.814 2.869,09 270.475

Juharok 111,84 4.748 2,22 704 4,21 1.268 0,07 13 19,50 6.344 26,00 8.329 137,84 13.077

Szilek 8,68 179 0,02 6 0,02 6 8,70 185

Kőrisek 262,99 10.587 0,91 396 4,70 2.228 1,59 810 11,26 4.448 18,46 7.882 281,45 18.469

Diók 33,98 520 0,43 209 0,09 20 0,52 229 34,50 749

Vadgyüm. 23,54 1.580 0,33 126 2,36 1.143 1,47 408 4,16 1.677 27,70 3.257

EKL 52,42 5.918 0,13 52 21,44 7.826 21,57 7.878 73,99 13.796

N.nyárak 77,27 2.950 66,45 16.987 66,45 16.987 143,72 19.937

H.nyárak 31,27 1.665 1,82 706 1,82 706 33,09 2.371

Füzek 152,22 13.684 19,03 4.775 19,03 4.775 171,25 18.459

Égerek 1.096,71 36.301 2,00 787 4,06 1.449 0,57 306 154,07 57.369 160,70 59.911 1.257,41 96.212

Hársak 40,65 1.554 1,13 450 1,37 699 2,34 1.230 4,84 2.379 45,49 3.933

Nyírek 7,20 341 0,18 77 0,18 77 7,38 418

ELL 3,90 869 2,37 701 2,37 701 6,27 1.570

E.fenyők 243,46 12.267 0,35 157 0,06 63 11,21 4.985 11,62 5.205 255,08 17.472

F.fenyők 8,18 499 0,23 112 0,55 303 0,78 415 8,96 914

L.fenyők 35,32 2.352 31,46 13.571 31,46 13.571 66,78 15.923

Egy.f. 72,83 6.005 0,23 141 1,55 573 4,39 1.563 6,17 2.277 79,00 8.282

Összes 7.056,07 279.700 68,54 30.527 233,76 117.971 7,50 4.733 1.346,20 389.780 1.656,00 543.011 8.712,07 822.711

3. sürg. 1.777,85 54.451 24,28 10.008 43,74 22.432 1,00 530 293,16 78.160 362,18 111.130 2.140,03 165.581

1. sürg. 2.175,40 92.875 23,92 11.723 670,12 187.349 694,04 199.072 2.869,44 291.947

2. sürg. 3.102,82 132.374 44,26 20.519 166,10 83.816 6,50 4.203 382,92 124.271 599,78 232.809 3.702,60 365.183

Készletgondozó fahasználat: 5,54 220

 Egészségügyi termelés: 253,79 6.457
 Szálalás:

 Egyéb termelés: 2,78 177
 Mindösszesen: 8.974,18 829.565

A tervidőszakból hátralévő idő közepére növedékesített adatok alapján.

189

Fakitermelési terv a szálaló üzemmódú erdőkben fafajcsoportok szerint
Nyomtatás ideje: 2013. 12. 19. Fakészlet köbméterben, terület hektárban Erdőterv 2.4.3.C

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

Fatermőképességi csoportok

 Fafajcsoportok

J ó K ö z e p e s G y e n g e Ö s s z e s e n
Ö s s z e s e n b ő l

faanyagtermelés különleges
 m3 ha m3 ha m3 ha m3 ha m3 ha m3 ha

Bükk
Akácok
Cser
Egyéb kemény lombosok
Nemes nyárak
Szilek
Vadgyümölcsök
Juharok
Gyertyánok
Diók
Tölgyek
Magas és Magyar kőris
Égerek
Hársak
Egyéb fenyők
Hazai nyárak
Füzek
Erdeifenyők
Nyírek
Feketefenyők
Egyéb lágy lombosok
Lucfenyők
Összesen
%

190

 Fakitermelési terv mód és faállománytípus szerint
 Előhasználatok

Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.4.4.A.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

Faállomány- Tisztítás TK. Gyérítés NF. Gyérítés Összes előhasználat
típus ha m3 ha m3 ha m3 ha m3

Bükkös 84,67 1.063 55,48 2.285 148,76 9.219 288,91 12.567

Gy-tölgyes 104,63 1.378 154,80 5.196 364,31 23.185 623,74 29.759

Kt.tölgyes 129,77 1.345 124,99 4.243 177,47 12.682 432,23 18.270

Ks.tölgyes 289,69 4.629 481,02 18.222 461,06 27.893 1.231,77 50.744

Cseres 17,33 779 230,58 13.563 247,91 14.342

Mo.tölgyes

Akácos 601,71 8.668 523,72 12.074 878,80 31.324 2.004,23 52.066

Gyertyános 3,52 26 35,56 1.360 69,25 3.686 108,33 5.072

Juharos 17,41 443 20,88 674 7,46 276 45,75 1.393

Kőrises 9,46 252 128,93 6.287 50,87 3.459 189,26 9.998

Ek.lombos 6,98 228 84,50 4.506 66,14 5.187 157,62 9.921

N.nyár, fűz 3,29 132 58,37 1.941 61,66 2.073

H. nyáras 3,13 52 21,55 641 8,28 477 32,96 1.170

Füzes 12,66 343 133,18 11.590 145,84 11.933

Égeres 101,18 1.431 455,16 12.560 559,55 26.747 1.115,89 40.738

Hársas 4,98 43 14,54 627 3,96 224 23,48 894

Nyíres 0,62 108 0,62 108

El.lombos

Efenyves 156,41 6.990 91,57 5.636 247,98 12.626

Ffenyves 0,67 19 0,67 12 1,34 31

Lfenyves 34,82 1.899 2,65 153 37,47 2.052

Egy.fenyves 0,89 48 32,56 2.358 25,63 1.537 59,08 3.943

Összes 1.358,69 19.625 2.358,87 81.188 3.338,51 178.887 7.056,07 279.700

Elsődleges rendeltetés szerint
Faanyagtermelő 1.115,91 16.102 1.547,53 52.590 2.245,08 118.116 4.908,52 186.808

Különleges 242,78 3.523 811,34 28.598 1.093,43 60.771 2.147,55 92.892

Készletgondozó fahasználat: 5,54 220

 Egészségügyi termelés: 253,79 6.457

A tervidőszakból hátralévő idő közepére növedékesített adatok alapján.

191

 Fakitermelési terv mód és faállománytípus szerint
 Véghasználatok

Nyomtatás ideje: 2013. 12. 19. Erdőterv 2.4.4.B.
389 körzet beszúrt erdőterve (2013)
Iroda: 4 Zalaegerszegi ETI

Faállomány- Összes FFV. FFV.

Szálalóvágás Tarvágás
Összes Fakitermelés

típus előhasználat Bontóvágás Végvágás véghasználat összesen
 ha m3 ha m3 ha m3 ha m3 ha m3 ha m3 ha m3

Bükkös 288,91 12.567 19,50 9.701 57,83 33.348 77,33 43.049 366,24 55.616

Gy-tölgyes 623,74 29.759 20,07 9.777 27,82 13.663 3,59 2.936 21,84 9.738 73,32 36.114 697,06 65.873

Kt.tölgyes 432,23 18.270 21,41 10.624 21,41 10.624 453,64 28.894

Ks.tölgyes 1.231,77 50.744 4,39 2.701 33,68 17.195 28,11 10.170 66,18 30.066 1.297,95 80.810

Cseres 247,91 14.342 3,00 1.441 53,16 25.893 0,86 506 37,79 18.869 94,81 46.709 342,72 61.051

Mo.tölgyes

Akácos 2.004,23 52.066 10,23 2.763 0,93 209 838,15 204.466 849,31 207.438 2.853,54 259.504

Gyertyános 108,33 5.072 7,89 2.778 29,22 12.998 0,10 59 65,93 23.298 103,14 39.133 211,47 44.205

Juharos 45,75 1.393 4,38 1.539 4,38 1.539 50,13 2.932

Kőrises 189,26 9.998 1,73 669 2,02 1.023 10,26 4.088 14,01 5.780 203,27 15.778

Ek.lombos 157,62 9.921 1,92 725 37,70 12.584 39,62 13.309 197,24 23.230

N.nyár, fűz 61,66 2.073 66,05 17.160 66,05 17.160 127,71 19.233

H. nyáras 32,96 1.170 1,03 395 1,03 395 33,99 1.565

Füzes 145,84 11.933 16,90 3.971 16,90 3.971 162,74 15.904

Égeres 1.115,89 40.738 3,46 1.366 6,99 2.856 170,08 63.093 180,53 67.315 1.296,42 108.053

Hársas 23,48 894 23,48 894

Nyíres 0,62 108 0,62 108

El.lombos

Efenyves 247,98 12.626 15,93 6.287 15,93 6.287 263,91 18.913

Ffenyves 1,34 31 0,85 436 0,85 436 2,19 467

Lfenyves 37,47 2.052 31,20 13.686 31,20 13.686 68,67 15.738

Egy.feny. 59,08 3.943 59,08 3.943

Összes 7.056,07 279.700 68,54 30.527 233,76 117.971 7,50 4.733 1.346,20 389.780 1.656,00 543.011 8.712,07 822.711

Elsődleges rendeltetés szerint

Fatermelő 4.908,52 186.808 47,33 23.490 215,27 109.205 0,96 565 1.132,09 329.601 1.395,65 462.861 6.304,17 649.669

Különleges 2.147,55 92.892 21,21 7.037 18,49 8.766 6,54 4.168 214,11 60.179 260,35 80.150 2.407,90 173.042

Készletgondozó fahasználat: 5,54 220

 Egészségügyi termelés: 253,79 6.457

 Szálalás:
 Egyéb termelés: 2,78 177

 Mindösszesen: 8.974,18 829.565

A tervidőszakból hátralévő idő közepére növedékesített adatok alapján.

192

Véghasználati fakészlet és terület, fafajcsoportok és fatermőképességi csoportok szerint
Nyomtatás ideje: 2013. 12. 19. Fakészlet köbméterben, terület hektárban Erdőterv 2.4.5.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

Fafajcsoportok
J ó K ö z e p e s G y e n g e Ö s s z e s e n

Ö s s z e s e n b ő l
faanyagtermelés különleges

m3 ha m3 ha m3 ha m3 ha m3 ha m3 ha

Bükk 41624 66,34 463 0,80 42087 67,14 39483 63,00 2604 4,14
Egyéb kemény lombosok 7645 20,76 233 0,81 7878 21,57 4552 11,08 3326 10,49
Cser 51668 101,97 51668 101,97 49861 98,98 1807 2,99
Akácok 161849 610,18 47965 251,51 209814 861,69 182831 753,72 26983 107,97
Szilek 6 0,02 6 0,02 6 0,02
Nemes nyárak 16975 66,38 12 0,07 16987 66,45 4431 16,25 12556 50,20
Juharok 7800 23,64 529 2,36 8329 26,00 4200 12,89 4129 13,11
Gyertyánok 31949 90,20 5802 19,49 90 0,51 37841 110,20 33578 98,85 4263 11,35
Diók 229 0,52 229 0,52 229 0,52
Vadgyümölcsök 2081 5,43 1157 3,32 3238 8,75 3162 8,58 76 0,17
Tölgyek 67464 135,47 1132 3,38 68596 138,85 61052 124,82 7544 14,03
Magas és Magyar kőris 7840 18,34 42 0,12 7882 18,46 4420 10,72 3462 7,74
Hársak 2160 4,32 219 0,52 2379 4,84 1931 3,73 448 1,11
Égerek 47392 117,65 12519 43,05 59911 160,70 47663 125,71 12248 34,99
Egyéb fenyők 716 1,58 716 1,58 716 1,58
Hazai nyárak 40 0,09 666 1,73 706 1,82 706 1,82
Füzek 1105 3,20 3630 15,46 40 0,37 4775 19,03 4154 17,17 621 1,86
Erdeifenyők 5205 11,62 5205 11,62 5205 11,62
Nyírek 77 0,18 77 0,18 77 0,18
Feketefenyők 415 0,78 415 0,78 415 0,78
Egyéb lágy lombosok 701 2,37 701 2,37 701 2,37
Lucfenyők 12642 28,35 929 3,11 13571 31,46 13571 31,46

Összesen 450608 1.243,01 92261 412,04 142 0,95 543011 1.656,00 462861 1.395,65 80150 260,35
% 82,98 75,06 16,99 24,88 0,06 100,00 100,00 85,24 84,28 14,76 15,72

Faanyagtermelés 400547 1.105,14 62186 289,65 128 0,86 462861 1.395,65
Különleges 50061 137,87 30075 122,39 14 0,09 80150 260,35
Ez a táblázat csak az elsődleges rendeltetések szerint készül, a további rendeltetések nincsenek figyelembe véve.

193

Erdőfelújítási mátrix
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.4.6.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

1. erdősítési
előírás

célállománytípusai

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
B

ü
k

k
ös

G
y

-t
öl

gy
es

K
t.

tö
lg

ye
s

K
s.

tö
lg

ye
s

C
se

re
s

M
o.

tö
lg

ye
s

A
k

ác
os

G
ye

rt
yá

n
os

Ju
h

ar
os

K
őr

is
es

E
k

.
lo

m
b

os

N
.

n
yá

r-
n

. f
ü

z

H
az

ai
 n

yá
ra

s

F
ü

ze
s

É
ge

re
s

H
ár

sa
s

N
yí

re
s

E
l.

 l
om

b
os

E
rd

ei
fe

n
ys

es

F
ek

et
ef

en
yv

es

L
u

cf
en

yv
es

E
gy

éb
 f

en
yv

es

Ö
ss

ze
se

n

Bükkös 77,16 22,90 0,93 18,50 119,49

Gy-tölgyes 2,40 31,95 12,88 49,56 14,72 398,73 68,60 4,38 1,97 1,59 1,92 5,96 24,46 10,49 1,01 47,66 0,34 678,62

Kt.tölgyes 18,74 8,53 7,13 31,26 0,78 0,05 1,81 68,30

Ks.tölgyes 23,12 27,95 7,00 16,58 5,29 16,64 7,32 2,09 30,31 1,33 0,85 138,48

Cseres 49,04 7,30 2,92 59,26

Mo.tölgyes

Akácos 452,35 0,21 2,69 1,54 2,58 459,37

Gyertyános 0,22 21,62 21,84

Juharos 1,28 22,36 1,44 25,08

Kőrises 19,12 10,61 2,41 7,89 40,03

Ek.lombos 9,12 0,65 0,31 0,75 10,83

N.nyár - n. fűz 0,75 0,75

Hazai nyáras 20,09 0,65 32,15 11,35 6,23 70,47

Füzes 4,30 5,19 1,45 10,94

Égeres 1,50 0,09 1,22 23,50 0,43 4,62 131,47 162,83

Hársas

Nyíres

El.lombos

Erdeifenyves 0,76 0,76

Feketefenyves

Lucfenyves

Egyéb fenyves

Összesen 79,56 96,71 21,41 86,90 103,30 928,55 114,27 4,38 21,09 39,79 68,36 11,78 18,61 203,35 17,32 1,86 49,47 0,34 1.867,05

194

Alternatív erdőfelújítási mátrix
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.4.7.

389 körzet beszúrt erdőterve (2013)

Iroda: 4 Zalaegerszegi ETI

1. erdősítési
előírás

célállománytípusai

2 . e r d ő s í t é s i e l ő í r á s c é l á l l o m á n y t í p u s a i

B
ü

k
k

ös

G
y

-t
öl

gy
es

K
t.

tö
lg

ye
s

K
s.

tö
lg

ye
s

C
se

re
s

M
o.

tö
lg

ye
s

A
k

ác
os

G
ye

rt
yá

n
os

Ju
h

ar
os

K
őr

is
es

E
k

.
lo

m
b

os

N
.

n
yá

r-
n

. f
ü

z

H
az

ai
 n

yá
ra

s

F
ü

ze
s

É
ge

re
s

H
ár

sa
s

N
yí

re
s

E
l.

 l
om

b
os

E
rd

ei
fe

n
ys

es

F
ek

et
ef

en
yv

es

L
u

cf
en

yv
es

E
gy

éb
 f

en
yv

es

Ö
ss

ze
se

n

Bükkös 11,82 4,52 1,41 17,75

Gy-tölgyes 6,79 7,98 44,18 63,92 0,75 370,18 1,30 18,50 3,96 8,71 0,27 4,42 18,40 549,36

Kt.tölgyes 34,07 1,81 35,88

Ks.tölgyes 6,22 2,10 4,26 0,58 34,52 16,47 64,15

Cseres 0,26 6,58 0,72 2,92 10,48

Mo.tölgyes

Akácos 122,51 7,84 15,55 1,82 6,37 0,40 1,14 1,25 156,88

Gyertyános 5,03 0,22 5,25

Juharos 14,51 6,14 20,65

Kőrises 8,16 1,58 0,50 0,38 1,73 0,66 3,47 14,45 30,93

Ek.lombos 0,65 0,52 8,58 0,31 10,06

N.nyár,fűz 0,75 0,75

H.nyáras 0,60 11,11 6,71 28,73 47,15

Füzes 2,10 5,43 1,45 8,98

Égeres 3,58 25,30 10,19 24,73 2,48 16,01 82,29

Hársas

Nyíres

El.lombos

Erdeifenyves 0,76 0,76

Feketefenyves

Lucfenyves

Egyéb fenyves

Összesen 23,64 205,91 52,02 120,08 9,28 389,99 2,71 27,86 54,30 13,00 0,58 65,05 5,95 68,03 2,92 1.041,32

195

Erdőfelújítási terv célállománytípus szerint I.
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.4.8.

389 körzet beszúrt erdőterve (2013)
 Iroda: 4 Zalaegerszegi ETI

Erdősítés - jellege Erdőfelújítás tarvágás jellegű fahasználat után
Állomány-
kiegészítés

Erdőfelújítás
tarvágás után és

állománykiegészítés
összesen

 - módja
Természetes mag

Term. mag Term. sarj
Természetes sarj

Mesterséges
általánosan

Mesterséges
alátelepítéssel - célállománya mesterséges kiegészítéssel

Bükkös 3,07 3,07

Gy-Tölgyes 8,64 555,29 563,93

Kt.tölgyes 59,41 59,41

Ks.tölgyes 106,12 106,12

Cseres 10,22 10,22

Mo.tölgyes
Akácos 3,34 508,22 0,11 511,67

Gyertyános 0,22 0,22

Juharos 19,24 19,24

Kőrises 36,28 36,28

Ek.lombos 1,60 1,60

Összes kemény lombos 8,64 3,34 508,22 791,56 1.311,76

N.nyár - n. fűz 0,75 0,75

Hazai nyáras 70,47 70,47

Füzes 10,94 10,94

Égeres 4,93 149,38 154,31

Hársas
Nyíres
El.lombos
Összes lágy lombos 4,93 231,54 236,47

Erdeifenyves 0,76 0,76

Feketefenyves
Lucfenyves
Egyéb fenyves
Összes fenyves 0,76 0,76

Mindösszesen 8,64 3,34 513,15 1.023,86 1.548,99

196

Erdőfelújítási terv célállománytípus szerint II.
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.4.8.

389 körzet beszúrt erdőterve (2013)
 Iroda: 4 Zalaegerszegi ETI

Erdősítés - jellege Erdőfelújítás fokozatos felújító vágáshoz kapcsolódóan

 - módja
Természetes mag

Term. mag Term. sarj
Természetes sarj

Mesterséges
általánosan

Mesterséges
alátelepítéssel

Összesen
- célállománya mesterséges kiegészítéssel

Bükkös 25,56 89,93 115,49

Gy-Tölgyes 1,62 46,13 47,75

Kt.tölgyes 10,60 4,17 14,77

Ks.tölgyes 34,61 34,61

Cseres 7,66 41,12 48,78

Mo.tölgyes

Akácos

Gyertyános 2,18 19,44 21,62

Juharos 3,36 2,72 6,08

Kőrises 1,73 1,73

Ek.lombos 9,23 9,23

Összes kemény lombos 40,38 255,51 4,17 300,06

N.nyár - n. fűz

Hazai nyáras

Füzes

Égeres 10,45 10,45

Hársas

Nyíres

El.lombos

Összes lágy lombos 10,45 10,45

Erdeifenyves

Feketefenyves

Lucfenyves

Egyéb fenyves

Összes fenyves

Mindösszesen 40,38 265,96 4,17 310,51

197

Erdőfelújítási terv célállománytípus szerint III.
Nyomtatás ideje: 2013. 12. 19. Terület hektár Erdőterv 2.4.8.

389 körzet beszúrt erdőterve (2013)
 Iroda: 4 Zalaegerszegi ETI

Erdősítés - jellege Erdőfelújítás szálalóvágáshoz kapcsolódóan Erdőfelújítás fok.
felújító vágáshoz és

szálalóvágáshoz
kapcsolódóan

összesen

Erdőfelújítás
tarvágás után és

állománykiegészítés
összesen

Erdőfelújítás
mindösszesen - módja Természetes

mag

Term. mag
mesterséges

kiegészítéssel

Mesterséges
alátelepítéssel

Összesen
- célállománya

Bükkös 0,93 0,93 116,42 3,07 119,49

Gy-Tölgyes 47,75 563,93 611,68

Kt.tölgyes 0,05 0,05 14,82 59,41 74,23

Ks.tölgyes 4,29 4,29 38,90 106,12 145,02

Cseres 0,26 0,26 49,04 10,22 59,26

Mo.tölgyes

Akácos 511,67 511,67

Gyertyános 21,62 0,22 21,84

Juharos 6,08 19,24 25,32

Kőrises 2,02 2,02 3,75 36,28 40,03

Ek.lombos 9,23 1,60 10,83

Összes kemény lombos 0,31 7,24 7,55 307,61 1.311,76 1.619,37

N.nyár - n. fűz 0,75 0,75

Hazai nyáras 70,47 70,47

Füzes 10,94 10,94

Égeres 10,45 154,31 164,76

Hársas

Nyíres

El.lombos

Összes lágy lombos 10,45 236,47 246,92

Erdeifenyves 0,76 0,76

Feketefenyves

Lucfenyves

Egyéb fenyves

Összes fenyves 0,76 0,76

Mindösszesen 0,31 7,24 7,55 318,06 1.548,99 1.867,05

198

3. Szöveges értékelés (elemzés)

199

3.1. Területi adatok

A 389. számú Zalakomári Erdőtervezési Körzet (továbbiakban: körzet) Zala megye délkeleti
részén helyezkedik el. Nagy vonalakban a Balaton és Nagykanizsa város között elterülő térség
erdőterületeit foglalja magába.

Keleten és délen Somogy megyével határos: itt a Marcali illetve a Kaszói körzetek a
szomszédjai. Nyugaton a Nagykanizsai és a Baki, északon pedig a Zalacsányi és a Keszthelyi
körzetek határolják. Az északkeleti sarokban egy kilométernél rövidebb szakaszon a
Keszthelyi-hegység körzettel is van közös határa.

A körzet túlnyomó része a Nagykanizsai járás területén helyezkedik el. Mintegy tíz százaléka
(5 község) tartozik a Keszthelyi járáshoz, az északi csücsökben pedig négy község a
Zalaegerszegi járás területét érinti.

A tervezési területet érintő előző (lejárt) körzeti erdőtervek:

Körzeti erdőterv neve Érvényessége
Körzeti erdőtervet érintő

erdészeti helységek erdőtagok

Zalacsányi Erdészet erdőterve
1997.01.01.
2006.12.31.

9247 Zalaszabar 19

Zalakomári körzet erdőterve 2002.01.01.-
2011.12.31.

9194 Alsórajk 1-7, 9-10
9196 Dióskál 1-34, 301

9198 Felsőrajk
1-9, 11,
 13-16, 20-21

9205 Kerecseny
1-2, 4-7, 9-11,
15-16

9206 Kilimán 1-4
9212 Pötréte 1-10

9221 Miháld
1-5, 8, 11-12,
14-16, 18, 20

9227 Sand 1-10
9231 Balatonmagyaród 1-12

9232 Csapi
1-2, 8-11,
13-15, 300

9233 Egeraracsa
1-2, 4-11, 13,
20-22

9234 Esztergályhorváti
1-5, 7-8, 10-12,
20-28

9235 Galambok 17-21, 24-36
9236 Garabonc 3-7, 9-14
9238 Kisrécse 1-4

9239 Zalakomár
1, 3-4, 20-28,
30-45, 57,
114-116

9214 Nagyrada
1-8, 10-13,
15-16

9242 Orosztony
1-2, 9, 16-21,
22-30

200

Körzeti erdőterv neve Érvényessége
Körzeti erdőtervet érintő

erdészeti helységek erdőtagok
Zalakomári körzet erdőterve 2002.01.01.-

2011.12.31.
9243 Pat 2-14, 16-18, 24

9244 Zalakaros
2-4, 6-10,
13-14, 312

9245 Zalamerenye 9-19
9246 Zalasárszeg 1-5

9247 Zalaszabar
1-6, 8-18, 20,
22-25

9248 Zalaszentjakab 1-2, 4-8
9249 Zalaszentmárton 1-8
9250 Zalaújlak 7-15
9418 Zalavár 15-17, 21-29

Zalacsányi körzet erdőterve

2007.01.01.-
2016.12.31.

9128 Pacsa 1, 3-10
9132 Szentpéterúr 1-10, 500
9138 Zalaigrice 1-3
9142 Zalaszentmihály 1-14, 500

Nagykanizsai Erdészet erdőgazdálkodási
egység erdőterve

2001.01.01-
2010.12.31.

9205 Kerecseny 8
9221 Miháld 6, 7, 9-10, 17
9235 Galambok 1 – 16, 45- 46
9236 Garabonc 1- 2
9239 Zalakomár 2, 5 – 18, 47- 48
9214 Nagyrada 9
9242 Orosztony 3 – 8, 10 - 12
9243 Pat 1
9244 Zalakaros 1, 5
9245 Zalamerenye 1 - 8
9248 Zalaszentjakab 3
9250 Zalaújlak 1 - 6

Keszthelyi Erdészet
2005.01.01.
2014.12.31.

9418 Zalavár 51-64

A korábbi körzethatár a 11/2010. (II. 4.) FVM rendelet értelmében a következők szerint
változott: a(z akkori nevén) Kanizsai körzethez kerültek Gelse, Gelsesziget, Nagykanizsa,

Újudvar, Nagykanizsa-Bagola, Nagyrécse, Nagybakónak községek, míg a Zalacsányi
körzetből a Zalakomári körzetbe került Pacsa, Szentpéterúr, Zalaigrice, Zalaszentmihály. A
változások eredőjeként a körzet területe az előző tervidőszakhoz viszonyítva igen jelentősen,
mintegy 4000 ha-ral (30%-kal) csökkent. A körzet területének csökkentése elsősorban az
igazgatás erdőtervezési feladatainak kiegyenlített ütemezését szolgálta.

További változást okoz még, hogy az államerdészeti erdők és a többi erdő korábbi elkülönített
tervezésének rendje időközben módosult. Emiatt az előző körzeti erdőterv nem tartalmazta az
erdészeti kezelésben levő mintegy 3100 ha-os területet, a mostani pedig igen. Ez a körülmény
és a körzet határának változása több ponton is átfedésben van, aminek kimutatásához
hosszadalmas elemzésre volna szükség. Ettől itt eltekintünk, mert ez az erdőtervek
összehasonlíthatóságán ez érdemben nem javítana.

A tervezési egységek bármilyen átalakítása lehetetlenné teszi két egymást követő tervezés
összehasonlítását. Ebből következik, hogy a körzetek határának módosítása jelentős „kárt”
okoz, s ha egy mód van rá, akkor ezt el kell kerülni. Sajnálatos módon az erdészeti igazgatást,
a szervezetének korábbi években végrehajtott drasztikus (létszám-) leépítése erre a lépésre
kényszerítette. A mozgástér beszűkülése és a körzet tervezését halmozottan nehezítő

201

körülmények (magánerdők - megyei átlagot messze felülmúló - magas aránya, szétaprózott
birtokszerkezet, a helyrajzi számos tervezéssel járó többletfeladatok, a különleges rendeltetésű
erdők magas aránya) miatt a működőképesség megőrzése érdekében elkerülhetetlen volt a
körzethatár módosítása.

A körzet területe 10.097 ha, melyből az állami erdők aránya 40 % (4.019 ha). Ez jelentősen
elmarad a megyei 50%-os és az országos 58%–os aránytól is. Viszonylag alacsony tehát az
állami erdők aránya, ám ez is bőven biztosít lehetőséget azoknak a közösségi igényeknek a
kielégítésére, melyek csak az erdőgazdálkodás jelentős korlátozása árán teljesíthetők. Külön
ki kell emelni, hogy az állami erdőknek csak 77%-át kezelik az állami tulajdonú
részvénytársaságok. Jelentős, mintegy 930 ha nagyságú terület van vízügyi vagy nemzeti
parki kezelésben.

Az érintett erdészetek körzetbe eső területei:

erdőgazdálkodó erdészet kezelt terület nagysága (ha)

Zalaerdő Zrt. Nagykanizsai Erdészet 2841

Zalaegerszegi Erdészet 1

Bakonyerdő Zrt. Keszthelyi Erdészet 240

Kaszó Zrt. Kaszói Erdészet 8

A körzet közigazgatási területe 46.622 hektár, minek következtében megállapítható, hogy az
erdősültség 22%-os, vagyis kis mértékben meghaladja az országos átlagot (20%) és jelentős
mértékben elmarad a megyei átlagtól (32%).

A kárpótlás és a részarány-tulajdon kiosztása óta idestova két évtized telt el, de a rendezetlen
(gazdálkodó nélküli) területek nagysága még mindig 1645 ha, ami az erdőtervi terület 16%-a,
vagyis a megyei átlaggal megegyező érték. Mivel az állami erdőkben - köztudottan – kevés a
rendezetlen terület, ezért árnyaltabb képet kapunk, ha ezt a fenti adatot kizárólag a
magánerdők területére vetítjük Az így kapott 27 % még akkor is határozottan magas érték, ha
tudjuk, hogy a rendezetlenség teljes mértékű felszámolása illúzió. A jelentős területet érintő
gazdátlanság komoly problémákat okoz, melyeket a későbbi fejezetekben részletezünk.

Az előző adattári állapothoz képest az erdőtervezett terület 427 hektárral növekedett, ami 4,2
%-os területgyarapodást jelent. A növekedés túlnyomó többsége a talált erdők Adattárba való
bevezetésére vezethető vissza. A felhagyott területek önerdősülése rendkívül gyors.

A körzet erdőtervezett területének megoszlása tulajdonformák szerint:
 állami tulajdon: 40 %
 közösségi tulajdon: 1 %
 magán tulajdon: 52 %
 vegyes tulajdon: 7 %

202

Az erdők gazdasági beosztása

 Tag Erdőrészlet Egyéb részlet Átl. erdőrészlet nagyság

(db) (db) (db) (ha)
Új körzeti
erdőterv

504 3972 745 2,44

A körzet területén a természet átalakítása már régóta intenzíven folyik, ezért a megye más
tájait alapvetően meghatározó kiterjedt erdőségek ezt a vidéket kevésbé jellemzik. A sűrű,
aprófalvas településszerkezet kialakulása közben a nagy tömbök jelentős része felaprózódott.
A megmaradt erdők többsége is erősen degradálódott, ezért a megyei átlaghoz képest
viszonylag kevés a természetszerű erdők aránya.

Tulajdonformák területmegoszlása

Állami tulajdon

Közösségi tulajdon

Magán tulajdon

Vegyes tulajdon

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

Erdőség Nagy
erdő

Közepes
erdő

Kis erdő Erdősáv Egyéb
részletek

Erdőtest jellege (ha)

Erdőtest jellege

(ha)

203

A fenti ábrán jól látható, hogy ennek a térségnek a karakterét a közepes nagyságú erdőtömbök
határozzák meg. Az erdőtest jellege szoros összefüggést mutat a tulajdonformával: Az állami
tulajdonú erdők szinte kizárólag az erdőség jellegű erdőtestekben találhatók, a más
tulajdonban levők pedig kevés kivételtől eltekintve a közepes, vagy kis erdőkben.

Az egyéb részletek 414 ha-os területe a korábbihoz képest csökkenő tendenciát mutat. Ennek
két fő oka, hogy a keskeny nyiladékok egyvonalas nyiladékok lettek, így területük már a
szomszéd erdőrészlet területét növeli, és a tömbön kívüli egyéb részleteket töröltünk a
nyilvántartásból.

Az érvényét vesztett erdőtervben a faanyagtermelő elsődleges rendeltetés aránya
megközelítette a 80%-ot, vagyis az elmúlt tíz évben az erdőterv döntő mértékben a
faanyagtermelés ügyét szolgálta. Az ettől eltérő szempontok csak szerényebb mértékben
játszottak szerepet. Az új erdőtervben már 30% a védelmi, vagy közjóléti elsődleges
rendeltetésű erdők aránya. Ez a jelentős változás a Natura 2000 oltalom bevezetése miatt
következett be.

A nem gazdasági rendeltetés aránya a halmozott területben még magasabb, mintegy 41 %-os.
Az elsődleges rendeltetéshez viszonyított növekedés a natura2000 oltalom alatt levő erdőknek
köszönhető, mivel azoknak egy része a jelölő faj, vagy élőhely, esetleg a természetesség miatt
csak másodlagosan kapott natura2000 rendeltetést.

Elsődleges rendeltetések

természetvédelmi

talajvédelmi

natura 2000

faanyagtermelő

parkerdő

Rendeltetések halmozott
területtel

természetvédelmi

talajvédelmi

natura 2000

faanyagtermelő

parkerdő

víz- és partvédelmi

204

Az elsődleges rendeltetés változása:

A fenti diagram értékelésekor nem szabad figyelmen kívül hagyni, hogy a körzet területe
jelentősen csökkent. Így különösen is figyelemre méltó, hogy a védelmi rendeltetések területe
ennek ellenére is növekedett.

3.2. Termőhelyi viszonyok

3.2.1. Földrajzi fekvés, erdőgazdasági táj

Körzet a Principális-csatorna középső szakasza és a Somogy-Zalai határfolyás közötti
térségben helyezkedik el.

Magyarország kistájainak katasztere (1990.) szerint területének legnagyobb része a Zalaapáti-

háton helyezkedik el, kisebb részei pedig a Principális-völgy, az Alsó-Zala-völgy, a Zalavári-
hát a Kis-Balaton medence és a Nyugat-Belső-Somogy kistájakat érintik.

Az erdészeti tájak felosztását követve a körzet a Dél-Dunántúl tájcsoportban helyezkedik el.

Ezen belül a Balatoni-medence (49.) tájhoz Zalvár, Balatonmagyaród, Garabonc (4, 7-10, 14
és 31-es tagok), Nagyrada (4-8, 15 és 16-os tagok), Zalaszabar (6 és 22-24-es tagok), valamint
Esztergályhorváti (20-27-es tagok) községek területén a körzet 14 %-a tartozik.

A Kelet-Zalai-löszvidék (52a.) tájrészletet a terület 58 %-a érinti a következő községek
határában:

Alsórajk, Dióskál, Felsőrajk, Galambok (18-21 és 34-es tagok), Garabonc (3-6-os tagok),
Pacsa, Kerecseny, Kilimán, Miháld (11-14-es tagok), Szentpéterúr, Nagyrada (1-3 és 9-13-as
tagok), Zalaszentmihály, Orosztony, Sand, Zalaigrice, Zalakaros (2, 3, 6 és 13-as tagok),
Zalamerenye, Zalaszentjakab (1 és 8-as tagok), Zalaújlak, Pötréte, Csapi, Egeraracsa,
Esztergályhorváti (1-12-es tagok), Kisrécse, Zalasárszeg, Zalaszabar (1-5, 7-21 és 25-ös
tagok), valamint Zalaszentmárton.

0

2000

4000

6000

8000

10000

12000

14000

16000

védelmi gazdasági közjóléti összes

elsődleges rendeltetések

terület (ha) előző erdőterv

új erdőterv

205

A Belső-Somogyi-homokvidék (51b.) tájrészlethez a körzet 28 %-a tartozik a következő
települések határában: Miháld (1-5, 8 és 15-20 tagok), Galambok (17 és 22-33 tagok),
Zalakomár, Pat, Sand (10-es tag) és Zalaszentjakab (2 és 4-7 tagok).

 Erdészeti táj Geológia Domborzat

kód megnevezés
ágyazati- és
alapkőzetek

eredet
talajképződést

befolyásoló
 tényezők

TFM domborzati formák

1. 49. Balatoni-medence
lápi fekü,
homok,

kotu, tőzeg

tektonika,
víz,

növényzet

víz
lecsapolása,
duzzasztása

100-130 síkság, lápok

2. 51b.
Belső-Somogyi-

homokvidék

lösz,
homok,
hordalék

víz és szél
csapadék,
növényzet

130-150 síkság, ártéri formák

3. 52a.
Kelet-Zalai-

löszvidék

pannon
üledék, lösz

tektonika,
víz és szél

csapadék,
növényzet,

erózió
130-230

dombok, köztük szűk
völgyek, folyómenti

lapályok

Az éghajlatot a szubmediterrán és szubatlanti hatás jellemzi. Valószínű, hogy a domborzatnak
is jelentős szerepe van az éghajlat alakításában, mert Nagykanizsa magasságában kelet-
nyugati irányban 10-15 km szélességben, s onnan egészen a körzet határáig a környezetétől
lényegesen különböző éghajlatú területfolt van, amelyet 700-750 mm évi csapadékösszeg
jellemez. A júliusi légnedvesség a Zalaszabar és Sand közötti É-D irányú közúttól nyugatra
54 % feletti, attól keletre pedig 54 % alatti.

Az erdészeti klímabesorolás alapján a terület 6 %-a bükkös, 90%-a gyertyános-tölgyes, 4%-a
pedig cseres-kocsánytalan tölgyes klímába tartozik. A körzet túlnyomó részén, néhány kisebb,
kedvezőtlen mikroklímájú terület kivételével az éghajlati adottságok kedvező feltételeket
biztosítanak a fatermesztés számára.

Jellemző meteorológiai adatok

 Zalakomári körzet Pest adatai

 átlagos évi csapadék 750 mm 600 mm

a tenyészidőszak csapadéka 430 mm 330 mm

 a hőmérséklet évi átlaga 10,5 C 10,5 C

 a tenyészidőszak hőmérsékleti átlaga 16,8 C 17,5 C

 a hőmérséklet téli átlaga + 3,8 C + 2,5 C

 az évi napsütéses órák száma 1830 óra 2000 óra

ebből a tenyészidőszakban 1350 óra 1450 óra

 a havas napok száma 20 nap 30 nap

 jellemző szélirány DNY-ÉK Észak-nyugati

206

A körzet kisebb, nyugati része a Principális-csatornán keresztül a Mura vízgyűjtő területéhez
tartozik. A keleti, nagyobb hányad a Kis-Balatonba küldi vizét, kivéve Pötréte és
Zalaszentmihály községek nyugati részét, mely a Szévíz-csatornán keresztül a Zala
vízgyűjtőjéhez tartozik. Egészen rövid szakaszon a Zala folyó és a Principális csatorna érinti a
körzetet.

A talajvíz általában 2 m alatt van, de a patakok völgyében és a völgymedencékben a felszín
közelébe emelkedik. Gyakori a pangó víz is. A dombok lábazatán rétegforrásokat találunk,
belőlük sok kis patak táplálkozik.

Legjelentősebb állóvíz a Kis-Balaton. A patakok vizének felduzzasztásával több kisebb-
nagyobb tavat, halastavat hoztak létre. A tőzeg kibányászásával alakultak ki a Pötrétei és a
Zalaszentmihályi tavak.

Jelentős mocsaras, vizenyős területek találhatók a Principális-csatorna völgyében és a Kis-
Balaton mentén.

A terület megoszlása vízhatás szerint:

többletvízhatástól független 68%

szivárgó vizű 3%

időszakos vízhatású 10%

állandó vízhatású 14%

felszínig nedves 5%

A Kelet-Zalai-löszvidék tájrészletben az agyagbemosódásos barna erdőtalajok előfordulása a
leggyakoribb, de jelentős még a barnaföldek területe is. A völgyek lábazatát különböző
rétegezettségű lejtőhordalékok töltik ki. Öntés talajt a Principális-csatorna környezetében
találunk.

A Belső-Somogyi-homokvidék tájrészlet homokja a Kanizsaival ellentétben nem meszes.
Rajta a dombtetőkön humuszos homok, mélyebben rozsdabarna, illetve kovárványos erdőtalaj
alakult ki. Ha még többlet víz is jelentkezik (időszakos vagy állandó), akkor a termőképesség
ugrásszerűen emelkedik. A legmélyebb részeken réti öntés és láptalajokat találhatunk.
Ezeknél túlzott mennyiségű vízhatás esetén a termőhely már nem is alkalmas az erdő
számára.

207

A területet a következő genetikai talajtípusok borítják

genetikai talajtípus megoszlás

humuszos homok 1%

agyagbemosódásos barna erdőtalaj 50%

barnaföld 10%

rozsdabarna erdőtalaj 14%

réti talaj 6%

réti öntéstalaj 3%

lápos réti talaj 7 %

réti erdőtalaj 7%

lejtőhordalék erdőtalaj 2%

A körzet a nyugat-balkáni (Illyricum) flóratartomány, dél-dunántúli (Praei Illyricum)
flóravidékének zalai (Saladiense) flórajárásában helyezkedik el.

Borhidi (1960) Walter-féle klíma-diagrammok alapján készített klímazonális térképe szerint

az egész terület a szubmontán bükkösök övébe esik, kivéve a már említett É-D-i közúttól
keletre eső részt, mely a gyertyános-tölgyes övhöz tartozik.

A fent részletezett termőhelyi adottságoknak megfelelően a körzetet leginkább jellemző
természetes növénytársulások a gyertyános-tölgyesek.

A Nyugat-Dunántúli gyertyános-kocsánytalan tölgyesek (Castaneo-Querco-Carpinetum)
állományait a hasonló társulásoktól a vitatható őshonosságú szelídgesztenye különbözteti
meg. Ezek legtöbbször többlet-vízhatástól független barna erdőtalajokon fordulnak elő. Itt az
alacsonyabb légköri páratartalom már nem kedvez a bükk felújulásának. Fellelhető

állományaik zártak és általában kétszintesek. Ez a vertikális tagozódás az erdőgazdálkodási
tevékenység következményeként alakult ki.

A gyertyános-kocsányos tölgyesek (Querco robori-carpinetum) az ármentes, mélyebb fekvésű
lapályokat borítják. Kettő, vagy több szintes állományaik zártak, elegyfajokban gazdagok.

Jellemző természetes erdőtársulások még a Nyugat-Dunántúli bükkösök (Cyclamini
purpurascentis-Fagetum) is, melyek jelentős visszaszorulása, esetleg eltűnése is várható a
klímaváltozás hatására.

A dombvidéki égerligetek (Carici acutiformis-Alnetum) a patakvölgyek mozgó vízzel jól
ellátott termőhelyeit borítják, míg az égerlápok (Thelypedri – alnetum) főként a síkvidékek
lefolyástalan területeire jellemzők.

Az erdőgazdálkodás számára legfontosabb őshonos állományalkotó fafajok a kocsánytalan
tölgy, kocsányos tölgy, csertölgy, bükk, gyertyán és a mézgás éger.

Az erdőtervezéssel párhuzamosan zajló termőhelyfeltárás során 26 talajmintát vettünk fel,
ebből 10 laborvizsgálattal is érintett talajszelvény volt, a többi pedig helyszíni talajfúrás, akut
problémák eldöntésére.

A körzetben a friss felvételekkel együtt 286 termőhelyfeltárásról van felhasználható
adatsorunk (T-lap), ebből 201-hez nemcsak helyszíni, hanem laboratóriumi vizsgálatok is
készültek. Ebből következően átlagosan 34 hektárra jut egy talajgödör vagy fúrás. Mivel a

208

körzet termőhelye rendkívül mozaikos, ezért a jövőben indokolt lenne a feltártság további
fokozása.

Az erdőterv mellékletében megtalálhatók az elmúlt tervidőszak termőhely-feltárási adatsorai
(T-lapok). Az erdőrészletenkénti termőhelyi adatok az előforduló termőhely típus változatok
közül a legnagyobb területűt tartalmazzák.

3.3. Az erdő állapotának értékelése

3.3.1. Faállományviszonyok

Az állományok együttes korszerkezete összességében kedvezőtlen. A legnagyobb problémát
21-30 éves erdők területe okozza, mivel ez a megelőző és az utána következő korosztálynál is
800 hektárral nagyobb. A kiugrás okát keresve megállapítható, hogy a rövid, a közepes és a
hosszú vágásfordulójú fafajoknál egyaránt nagy ennek a korosztálynak a területe. Utóbbiak
állományai még sokáig fognak állni, de a rövid vágáskorú állományoknál már a közeljövőben
is probléma lesz az aránytalanság. Az itteni többlet az idősebb állományoknál komoly
hiányként jelentkezik.

A fafajonkénti koreloszlás nem egyenletes. Jól észrevehető az egyes időszakok erdősítési
politikája.

0,0

500,0

1000,0

1500,0

2000,0

2500,0

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

Korosztályok területei (ha) a 2.3.1. tábla alapján

209

Hosszú vágásfordulójú fafajok:

A hosszú vágásfordulójú fafajokat vizsgálva megállapítható, hogy a körzet területének 16%-át
elfoglaló kocsányos tölgy koreloszlása csak az idősebb erdőkben egyenletes. A 21-30 éves
korosztály a kiterjedt erdőtelepítések miatt itt is kiugró területű, a 41-50 éves erdőknél viszont
jelentős a visszaesés, amit elsősorban a letűnt kor fenyvesítési programjának köszönhetünk.

A kocsánytalan tölgy koreloszlása nagyon egyenetlen. A 1-20 éves korosztályokban található
az állományok 46%-a, ami az elmúlt időszak erdősítéseinek (szerkezetátalakítások) ill.
erdőtelepítéseinek köszönhető. Alig van viszont 41-70 éves állomány. Ez részben a korábbi
évtizedek fenyvesítésének, részben pedig az előző állományok kedvezőtlen korszerkezetének
köszönhető.

Az egyéb tölgyek (főként vörös tölgy) területfoglalása elenyésző. Ezek az állományok
zömmel 41-50 évesek, ami szintén a fafaj divatszerű alkalmazására utal.

A körzet 5%-át elfoglaló bükk koreloszlása sem egyenletes. Itt 21-70 éves korosztályokban
van jelentős hiány. Az idő előre haladtával fél évszázadig tartanak majd a szűk esztendők. Az
idősebb állományok nagyobb területe a közeljövő 2-3 évtizedére még tűrhető mértékű
véghasználati lehetőségét fog biztosítani.

Közepes vágáskorú fafajok:

Gyertyán korszerkezete csak enyhén hullámzó. Elegyetlenül viszonylag alacsony
vágásérettségi korral kezelik, de tölgyes vagy bükkös állományok elegyeként bármilyen
hosszú ideig képes elélni. A korábbi gyakorlat szerint a véghasználat előtti utolsó
nevelővágások alkalmával igyekeztek lehetőleg az össze gyertyánt kitermelni. Mára
bebizonyosodott, hogy ez a gyakorlat hibás, mivel a nagy mennyiségű átfekvő gyetyán mag

0

50

100

150

200

250

300

350

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

KST

KTT

ET

B

EKL

0
50

100
150
200
250
300
350
400

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

GY

MÉ

F

210

már egyébként is az avarban várja csírázást, ráadásul ezt éppen a gyertyán meggondolatlan
kitermelése miatt az állományba kerülő többlet fény indítja el, ami a gyertyán újulat tömeges
megjelenését eredményezi.

A vizes termőhelyek legfontosabb állományai az égeresek. Az éger 15%-os térfoglalása
megfelel a termőhelyi adottságoknak. A 20-50 éves korosztályok kiemelkedően nagy területe,
az összes égeres 72%-a, jelentős mértékben az erdőtelepítéseknek köszönhető. Külön ki kell
emelni a Kis-Balaton menti védőfásításokat, ahol az állományok egyik meghatározó fafaja az
éger.

A körzet fenyveseinek döntő része a korábbi időszakok fafajpolitikájának köszönhető. A
lucosok 90 %-a 31-40 éves. Az erdeifenyő esetében is a fiatalabb, 21-50 éves korosztályok a
meghatározók.

Rövid vágáskorú fafajok:

Ebben a körben csak az akác előfordulása számottevő. 28 %-os területarányával a körzet
legjelentősebb fafajának tekinthető. A 40 évnél idősebb túltartott állományok is nagy területet
foglalnak el. Ezek mielőbbi véghasználata a további értékvesztés elkerülése érdekében lenne
indokolt. Az első két korosztály viszonylagos kisebb területe áttételesen az öreg állományok
túltartásával magyarázható. Az 50 évnél idősebb akácok zöme elegyként fordul elő.

Az egyéb lágy lombos állományok zömében fehérfüzesek. Ezek nagy része olyan 21-30 éves
állomány, amelyet a Kis-Balaton védőfásításaként telepítettek.

A nem vágásos üzemmódban kezelt erdők területe 858 ha, ami a körzet területének 8%-a.
Ezeknek az erdőknek sokszínű a fafajösszetétele, és a koreloszlása is igen változatos. A
legnagyobb területe a 20-40 éves korosztályoknak van. Ide tartoznak a Ki-Balaton körüli
védőfásítások lágy lombos állományai, melyeket a Balaton-felvidéki Nemzeti Park
Igazgatóság erdőgazdálkodó a jövőben átalakító üzemmódban kíván kezelni.

Vágásérettségi viszonyok

A vágásérettségi korok megfelelnek az erdőterv-rendelet iránymutatásainak és a szakmai
elvárásoknak. A 2.3.4. táblázatot vizsgálva az alábbi következtetések vonhatók le:

A gyertyán átlagos vágásérettségi kora meghaladja a vágásérettségi szakasz felső határa. Ez
annak a következménye, hogy elsősorban nem elegyetlenül, hanem hosszú vágásfordulójú
állományok elegyfajaként fordul elő.
30 év alatti vágásérettségi korral az állományok kis részét, alig több mint 1 %-át kezeljük. A
nemesnyárak mellett a füzesek és az akácosok egy kisebb része tartozik ebbe a csoportba. Az

0
100
200
300
400
500
600
700
800
900

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

A

NY

ELL

211

akácosok esetében itt az idősebb állományok fiatalabb állományrészeiről van szó, ha azok
önálló kezelésre nem alkalmasak, vagy szerkezetátalakítás lesz a területükön.

Az állományok mintegy 28 %-ának 31-40 éves a vágásérettségi kora. Ide tartozik az akácosok
zöme, ahol a átlagos vágásérettségi kora 36 év.

Szintén jelentős a 61-70 éves vágásérettségi korú állományok csoportja, mely a körzet
területének 11%-át borítja. Itt elsősorban az égereseket kell megemlíteni, melyek átlagos
vágásérettségi kora 66. év. Többségük természetvédelmi, vagy natura2000 rendeltetésű, ahol
általában 70 év a vágásérettségi kor.

A hosszú vágásfordulójú állományok vagyis a bükkösök és a tölgyesek jelentős részének 101-
120 év a vágásérettségi kora. Ezekbe a csoportokba az állományok 12 illetve 14%-a tartozik.
121 év feletti vágáskort 374 hektáron (4%) állapítottunk meg. Ezek általában védett, vagy
natura2000 területek. Előzőekből következik, hogy az állományok közel 1/3 része 100 évnél
magasabb vágásérettségi korú.

A vágásérettségi kort faállomány-típusonként vizsgálva az látható, hogy kisebb területeknek
egy csoporton belül is jelentős lehet a szórása. Ennek az áll a hátterében, hogy a gazdaságosan
nem kezelhető kisméretű erdőrészletek vágásérettségi korát néhány esetben a szomszédos
erdőrészletéhez igazítottuk.

A túltartott állományok területe 627 hektár, ami az összes erdő közel 7%-a. A túltartott erdők
58%-a akácos. A rendezetlen gazdálkodású erdők jelentős aránya szoros összefüggésben van
a túltartott erdők szintén magas arányával.

Az első vágásérettségi csoport túltartott állományokkal együtt számított területe alig
különbözik a második vágásérettségi csoportétól. Az összes többi csoport területe elmarad az
előzőekétől. Kedvező, hogy az első három vágásérettségi csoport területeinek átlaguktól való
eltérése 10%-nál kisebb mértékű.

Az 50-90 éves csoportok területe látványos visszaesést mutat az előző csoportok területeihez
mérten, azonban ez nem jelenti a véghasználati lehetőségek drasztikus csökkenését is egyben,
hiszen majdani véghasználatuk idején az addigra a felújuló akác állományok ismételten
besorolhatókká válnak.

A vágásérettségi csoportok területe fafaj-csoportonként:

Hosszú vágásfordulójú fafajok:

212

A koreloszlás elemzésnél említett egyenetlenségek a vágásérettségi csoportok területében is
visszatükröződnek. Ettől az egyéb keménylomb - amelyben meghatározó a magyar kőris,
cseresznye, hegyi juhar aránya - trendje tér el. Ennek az oka, hogy ezek a fafajok inkább az
állományok elegyeként vannak jelen, és sokszor lényegesen fiatalabbak a főfafajnál, viszont a
vágásérettségi mutatójuk azonos.

Közepes vágásfordulójó fafajok:

A fenyvesek és égeresek vágásérettségi csoportjainak területe a korcsosztályok
területváltozásának megfelelő trendet követi.

A gyertyán vágásérettsége viszont jelentősen eltér a korosztályviszonyoktól. Általános, hogy
a rövidebb vágásárettségi mutatójú csoportok területe nagyobb, mint a korcsoportok
területéből adódna. Ez a nagyfokú elegyességből és a rontott állományokból (gyertyán
konszociációk) származik elsősorban. Elegyes erdőkben a vágáskor a főfafajhoz (T, B)
igazodik. Ha a főfafajjal közel egyidős, akkor tovább tartjuk a vágásérettségi szakaszánál, ha
sokkal fiatalabb - pl. második szintben van - akkor pedig a vágásérettségi szakaszánál
alacsonyabb korban kerül kitermelésre.

0

100

200

300

400

500

600

túl tartot t 0-9 10-19 20-29 30-39 40-49 50-59 60-69 70-79 80-89 90-

KST

KTT

ET

CS

B

EKL

0

50

100

150

200

250

300

350

400

túl tartot t 0-9 10-19 20-29 30-39 40-49 50-59 60-69 70-79 80-89 90-

GY

MÉ

F

213

Fafajösszetétel (2.5.16. tábla)

Az összképet az akác jelentős, 28%-os területfoglalása árnyékolja be, amit a termőhelyi
viszonyok egyáltalán nem indokolnak.

A természetes erdők fő állományalkotói a terület közel kétharmadát foglalják el. A gyertyán
fele a tölgyesek, bükkösök elegyfafajaként fordul elő, ami szintén kedvező.

Az 5%-os térfoglalású cser zöme 70 évnél idősebb. Ennek az oka elsősorban a II. világháború
előtt kiterjedten folytatott tűzifatermelésben keresendő. Később a cseresek zömét más
fafajokra cserélték. Most is többnyire kocsánytalan tölgyet terveztünk helyette. Néhány
szárazabb termőhelyen indokolt csak a jelenléte, ezért a jövőben az aránya csökkeni fog.

A gyertyán aránya várhatóan a mostani 5%-os szint körül fog mozogni. Az elegyetlen
gyertyánosok átalakítása mellett, amelyekben jelenleg a gyertyánnak körülbelül a fele
tartozik, a tölgyesekbe elegyfafajként bele kell vinni, ennek az aránya kompenzálni fogja az
átalakításokból bekövetkező területveszteséget.

Az akác 28 %-os területfoglalása igen jelentős, de ha a magán területeket külön vizsgáljuk,
akkor még ennél nagyobb, 35% arányt tapasztalunk. Ennek nem termőhelyi, hanem sokkal
inkább gazdasági okai vannak. (Gyors növekedésű, könnyen, olcsón felújítható, rövid idő alatt
értékes faanyagot szolgáltat.) Agresszíven terjedését a tervezési, vagy gazdálkodási
hiányosságok is elősegítik. Komoly előnyei miatt a magán gazdálkodásban a továbbiakban is
jelentős lesz a szerepe, de nem ilyen mértékben, ezért a visszaszorítása indokolt. Elsősorban a
tölgyes-bükkös állományokba beékelődő foltok, csoportok átalakítása a cél.

Az egyéb kemény lombosok aránya a kőris kivételével alacsony. Indokolt lenne ennek
növelése, mert ezek a fajok az állományok fajgazdagságát, állékonyságát jelentős mértékben
növelik.

0,0

500,0

1000,0

1500,0

2000,0

2500,0

3000,0

KST KTT ET CS B GY A K EKL NY FÜ É H-ELL EF LF EGYF

Fafajok területfoglalása (ha)

214

A Kis-Balaton mentén kiterjedt kőrises állományok található. A magyar kőris itt őshonos, s
szerencsére magától is jól újul. Legszebb példáját Nagyradán a 15-ös tagban találjuk. Sajnos
az amerikai kőris is betelepült ebbe a térségbe, ami az agresszív terjedése miatt súlyos
problémát okoz, ezért a fafaj teljes kiirtása sem lenne indokolatlan, a zöld juharral együtt.

A lágylombos fafajok közül az éger 15%-os térfoglalása számottevő. Nedvesebb, vizes
termőhelyeken található, általában elegyetlen állományban. Az égereseket, letermelésüket
követően általában újra égerrel újítják fel, így a területében nem várható változás, legfeljebb a
telepítések növelhetik az arányát.

A fenyők szerepe az elmúlt két évtized erdőfelújításaiban jelentősen visszaszorult. A jelenlegi
4,%-os területfoglalásuk a 70-es, 80-as évek erőltetett fenyvesítésének köszönhető. A 10
évnél fiatalabb állományok területe mindössze 4,81 ha. A lucfenyő kis területen, megfelelő
termőhelyen való alkalmazása megfontolandó, bár a jelenlegi vadlétszám mellett egy ilyen
vállalkozás sikere bizonytalan. A vörösfenyőt érdemes lenne a jelenleginél jobban felkarolni,
mert a tölgyesek, bükkösök elegyeként jelentősen növelheti az állományok értékét.

Az elegyességet vizsgálva megfigyelhető, hogy a tölgyek és a bükk egymással milyen
változatos formákban és gazdagon elegyedik. Állományaikat a tájra jellemző többi őshonos
fafaj (GY, CSNY, SZG, KH, stb.) is szépen elegyíti. Sajnos ezekben az erdőkben az akác is
majdnem mindig megjelenik.

A legnagyobb területű elegyetlen állományokat az akácosok adják. Az elegyetlen akácosok
kialakulását leginkább a véghasználat utáni sarjaztatás segíti elő.

Az erdősítési technológiájuk miatt ugyancsak elegyetlenek az erdei fenyvesek, lucosok és
nemes nyárasok, valamint speciálisnak mondható termőhelyi igényük miatt az égeresek is. Az
erdei fenyvesekben az idő előre haladtával természetes úton egyre több elegyfaj jelenik meg,
így a középkorú és öreg állományaik egyre elegyesebbek.

Fakészlet-adatok (2.3.1. tábla)

A körzet faállománnyal borított területe 9682 hektár, élőfakészlete pedig 2.254.484 m3. A
hektáronkénti átlagos fakészlet 233 m3. Ez az érték kedvező, főleg ha figyelembe vesszük,
hogy a 30 évnél fiatalabb állományok területe 47% és az akác aránya is igen jelentős.

A főbb fafajok hektáronkénti véghasználati fatömege a (2.4.7. tábla alapján), és átlagos
vágásárettségi kora:

fafaj véghasználati fatömeg
(m3/ha)

átlagos vágásérettségi
kor

tölgy 489 113
cser 516 95
bükk 613 109

gyertyán 330 92
akác 251 36
éger 348 66

215

A 81 évnél idősebb korosztályok az összterületnek csak 11 %-át foglalják el, de ezekben az
állományokban van a fatömeg 22 %-a. Ez a kiemelkedő adat a tölgyesek és a bükkösök nagy
produktumának köszönhető.

A körzet erdőinek átlagos folyónövedéke 8 m3/ha/év, átlagnövedéke 6 m3/ha/év. Ezek az
adatok jól jelzik az átlag feletti adottságokat, melyek lehetővé teszik a jövedelmező és jó
színvonalú erdőgazdálkodást. A jelentős területű fiatalosok magas növedékének köszönhető,
hogy a folyónövedék jelentősen meghaladja az átlagnövedéket.

Az üres terület 351 ha, ami az összterület 3,6%-a. A hozami terület 153,59 ha/év, az átlagos
vágáskor 60 év, amelynek két szélső értéke a nemes nyarak 30 éves és a kocsánytalan tölgy
117 éves átlagos vágáskora.

Növedék adatokat vizsgálva egy érdekes dolog figyelhető meg, amit a korábban elemzett
korosztályviszonyok szabálytalansága, és az akác nagy térfoglalása okoz:

Az átlagos folyónövedék 8,0 m3/ha, az átlagnövedék pedig 6,0 m3/ha. A lassan növő
kocsányos, és kocsánytalan tölgynél valamint a bükknél e két érték különbsége óriási, az
arány majdnem kétszeres, konkrétan 9/5, 10/4, 9/5. Ezzel ellenellentétben ez az értékpár az
akácnál csak 7,5/6,5, tehát az akácnak itt kiegyenlítő szerepe van.

3.3.2.2. Faállománytípusok (2.3.3. tábla)

A bükkös klímájú területek kétharmadán bükkös állományok foglalják el, de feltűnő, hogy
ezeknek a termőhelyeknek a 9%-át akácosok borítják. Ezeket a jövőben át kellene alakítani.
Az egyéb faállománytípusok területfoglalása nem jelentős.

4,9

9,0

5,4

15,2

3,9

28,3

8,9

1,6
0,7

17,7

3,0
0,0

0,8
0,6

Bükkösök

Gy-tölgyesek

Kt. Tölgyesek

Ks. Tölgyes

Cseresek

Akácosok

Ek. lombos

Nemes nyárasok

Hazai nyárasok

E. lágy lombosok

Erdeifenyvesek

Felketefenyvesek

Lucfenyvesek

Egy. Fenyvesek

216

A cseres-kocsánytalan tölgyes klíma a Kis-Balaton térségét érinti, ezért ebben van a nemes
nyárasok túlnyomó része, de sok itt a lágy lombos állomány (ME, FŰZ) is.

A körzetet meghatározó gyertyános-tölgyes klímában jól tükröződnek a mozaikos termőhelyi
adottságok. A terület 1/3 részét akácosok foglalják el. Mint többször említettük, az akác ilyen
arányú jelenléte indokolatlan, ezért a jövőben kívánatos a visszaszorítása.

Zalai viszonylatban kiemelkedő a kocsányos tölgyesek 16%-os, és az egyéb lágy lombos
állományok (főleg égeresek) 17%-os aránya. Ez annak köszönhető, hogy a megyei átlaghoz
képest nagyobb a sík, vagy enyhén hullámos területek aránya (Kis-Balaton medencéje,
Somogyi-homokvidék).

Feltűnő hogy a gyertyános-tölgyesek a területnek csak 9%-át foglalják el, pedig ez lenne a
klímazonális társulás. A hibás gazdálkodás következményeként alakultak ki az elegyetlen
kocsánytalan tölgyesek és a cseresek. A jövőben ezen állományok gyertyános-tölgyessé
történő átalakítására kell törekedni.

Egyes gyengébb termőhelyeken (sok az erősen erodált terület) továbbra is van létjogosultsága
az erdeifenyőnek, de kerülni kell a korábbi gyakorlatot, amikor is főleg monokultúrában
alkalmazták, vagy akácost cseréltek le vele.

A lúcosok jelentős része az elmúlt évtizedben elpusztult. Mivel a károsítás üteme nem
csökken, ezért maradék állományaik nagy részét véghasználatra terveztük, így várhatóan tíz
év múlva ebben a körzetben már alig lesz lucos.

Az állományok elegyességét vizsgálva megállapítható, hogy a bükkösök nagyobb része
elegyes, pedig az állományok zöme 90 évnél idősebb. Ez a körülmény is rávilágít arra, hogy a
körzet a bükkös klíma határán van. Ezeket az erdőket természetes úton hozták létre, s a
szokásos erdőnevelési eljárásokkal kezelve, korábban a növedékfokozó gyérítések idejére
elegyetlenekké váltak. Napjainkban az idősödő bükkök vitalitása már nem olyan nagy, hogy
teljesen ki tudják szorítani maguk mellől az elegyfajokat. Így a helyzet kezd megváltozni: az
öreg bükkösök egyre gyakrabban elegyednek kocsánytalan tölggyel és gyertyánnal.

A nemes tölgyek állományai jelentős területen elegyetlenek, ami nem kedvező. Sajnos a
kocsánytalan tölgyek 90 %-a, a kocsányos tölgyeknek pedig alig több mint fele van csak
elegyes állományokban. Ez a korábbi hibás erdészeti politikának, és a rossz művelési
szokásoknak köszönhető.

Elegyes erdők létrehozásánál óvatosan kell kezelni a tervezett főfafajnál társulásképesebb
elegyfajokat. A nem tervezett akác mellett a mértékkel kívánatos gyertyán és cser okoz
leggyakrabban gondot. Példaként említhetők itt Zalaszabar 17-es tag elgyertyánosodott,
elakácosodott erdőrészletei. Ezeket az erdőgazdálkodó hosszú gazdátlanság után vette
kezelésbe. Emberfeletti munkát igényel tőle, hogy az elhanyagoltság következményeit
felszámolja, hogy az állományok legalább véghasználati korra megközelítsék az optimálisan
elvárható szerkezetet és minőséget.

A fiatal akácosok szinte kivétel nélkül elegyetlenek. Az öregebbekben van kisebb nagyobb
mértékű lombos elegy (általában juhar, vagy gyertyán), ám ha erre a véghasználat során nem
fordítanak külön figyelmet, akkor a sarjaztatott fiatalos már elegyetlen lesz. Sajnos jelenleg ez
az általános gyakorlat, ezért amíg a sarjak ki nem fulladnak, addig egyre nagyobb lesz az
elegyetlen akácosok aránya.

217

A fentieken túl azok a fafajok alkotnak elegyetlen állományokat, amelyek speciálisnak
mondható termőhelyen állnak (égeresek, füzesek), vagy alacsony vágáskoruk és gyors
növekedésük miatt más, lassan növő, magasabb vágáskorú fafajokkal nem elegyíthetőek
(nemes nyárasok). illetve állományaik a korábbi fafajpolitika kedvenceként elegyetlenül,
gyorsan átadható erdősítésekkel lettek létrehozva (erdeifenyő, luc, vörös tölgy).

Záródás minősítése

A 2.3.7 táblázat adatai alapján a megfelelően zárt állományok aránya 86%. Ez a termőhelyi
adottságok és a jelentős arányú rendezetlenség tükrében elfogadható érték. A bontási
záródáshiány, és a felújítandó üres terület együtt sem éri el a 4%-ot, ami az említett kezelési
viszonyok, és a magas akác arány miatt szintén nem magas. Ehhez kapcsolódik a szintén 4%-
ot el nem érő erdősítési záródáshiány (pótlás). A természetes záródáshiány sem éri el a 4%-ot.
Ennek jelentős része a talált erdő. A gazdálkodási hibából eredő 0,6%, és a károsításból eredő
1,7% részben összefügg egymással, ami a közeljövőben jelentős terhet ró az érintett erdők
kezelőire.

Az állományok természetességét vizsgálva megállapítható, hogy a körzet területén nem fordul
elő természetesnek mondható állomány.

A természetszerű erdők 35%-os aránya kevésnek tűnhet, de az akác magas és az állami erdők
alacsony hányadát figyelembe véve ez az érték nem rossz.

A származék erdők 22%-os részesedése több csoportból tevődik össze: Vannak a valódi
konszociáciok (főleg CS, GY), de ezek aránya elég kevés. Szintén konszociációknak kell
tekintenünk azokat a viszonylag kevés tölgyet, bükköt felmutató erdőket, melyek ügyes
kezeléssel felújításkor jó tölgyessé, bükkössé alakíthatók. Olyan, alapvetően jó szerkezetű
erdők is vannak ebben a csoportban, melyek kisebb mértékben akáccal vannak fertőzve.
Megfelelő nevelővágásokkal javítható ezeknek az erdőknek a természetessége.

A tipikus átmeneti erdők akáccal erősebben fertőzöttek, de alapvetően, őshonos, és többnyire
lassan növő fafajokból állnak. Itt már gondot okoz a vágáskor, és a kezelés módjának
meghatározása.

A kultúr erdők aránya nagy vonalakban igazodik az akác térfoglalásához, ezért az nem
meglepő.

Megemlítendő még az égereseknél, hogy a 30%-uk származék erdő természetességű. Itt
szerepelnek a sarj eredetű állományok és azok az égeresek is, melyek nem megfelelő
termőhelyen állnak. Helyettük a kőris, vagy kocsányos tölgy, vizesebb irányban pedig a fűz
jobban érezné magát.

Fatérfogat-meghatározás módja:

A fatérfogat számításához a Sopp László féle fatömegszámítási táblázatokat, illetve az
azokból készült fatérfogat függvényeket, és az 1971-72-es fatermési nomogramokból
manuális leolvasással készített fatermési tábla-mátrixokat (tömböket) használjuk.

Fatermőképesség az összfatermés fatermési modell szerinti hektáronkénti átlagnövedéke
100% sűrűség és elegyarány feltételezésével, adott – fafajonként megállapított – korban.

218

Meghatározása az állomány-összetevő fafajok kora és átlagmagassága alapján történik.
Dimenziója: m3/év/ha

Az állományok felvétele során alkalmazott legpontosabb felvételi mód az egyszerű körlap-
mérés, melyet általában a méretesebb, fahasználati szempontból értékesebb állományokban
végeztünk a terület 24%-án. A módszer alkalmazása során törekedtünk a pontosságot javító
lehetőségek maximális kihasználására (fafajonkénti körlap-mérés, minél sűrűbb mintavétel, a
hálózat előzetes megtervezése). A legnagyobb, 73%-os arányban a fatermési táblák
alkalmazása útján határoztuk meg az állományok fakészletét. Minimális területen (1%
arányban), nagyon inhomogén, vagy kis területű erdőrészletekben egyéb becslést végeztünk.
Ezek olyan egyedi eljárások voltak, melyeket a helyi feltételekhez igazodva az átlagfás
módszer és a szembecslés valamilyen egyedi kombinációjaként alakítottunk ki. A 2%
nagyságú üres területen nem volt szükség a fakészlet meghatározására.

3.3.2. Egészségi állapot (2.3.8. tábla)

Az erdőterv szakszerű elkészítésekor az egyik legfontosabb szempont az állományok
egészségi állapotának ismerete. A jellemző károsításokat és kórokozókat erdőrészletenként és
fafajonként 10 %-os kárfokozatos pontossággal vettük fel.

Összesen 2340 hektáron regisztráltunk valamilyen károsodást, ami a faállománnyal borított
terület egynegyede. Mérték szerint vizsgálva a leggyakoribb a 0-10%-os (803 ha) és a 11-
20%-os (509 ha) károsítás. A károsodott rész redukált területe 570 ha, ami az összes terület 6
%-a.

Ez nem tekinthető soknak, ha abból indulunk ki, hogy a biotikus károk az erdő természetszerű
működéséhez szerves módon hozzátartoznak, ezzel is elősegítve azt, hogy minél stabilabb

legyen az életközösség. Az abiotikus károsítások (széldöntés törzstörés, tűz, magas talajvíz,
stb) jó része pedig kivédhetetlen, legfeljebb a mértéke befolyásolható szakszerű
fafajválasztással, nevelővágásokkal, vagy más módon.

Károsítók szerint a károk 58 %-a abiotikus eredetű, 41 %-a biotikus, 1 %-a pedig ember által
okozott kár.

219

Kárfajták közül messze leggyakoribb a csúcsszáradás (36%), ami a túltartott akácosok
jellemző kórképe. Ugyancsak az akáchoz kapcsolódik a harmadik helyen szereplő
tuskókárosodás (12%). A fagyrepedés aránya 15%, amivel a második leggyakoribb kárfajta.
Ez az idős cseresekre, és részben a szintén idős kocsánytalan tölgyesekre jellemző.

A vad által okozott kár aránya 10 %. Jellemző megjelenési formái az 1-20 éves
korosztályokban a fiatal fák hajtásainak rágása, valamint a kéreghántás főleg lucfenyő, kőris
és gyertyán esetében. A golyvák, rákos sebek okozta törzskár (7%) kocsányos tölgynél fordul
elő leggyakrabban. A hervadásos pusztulás 10 %-kal szerepel még a gyakoribb károsodási

módok között.

Összességében nem érint nagy területet, de mivel szinte az összes lucfenyvest veszélyezteti,
ezért mégis fontos megemlíteni a szúkárosításokat. A rovarkár a lucosokban másodlagos

károsításként jelentkezik. A probléma gyökere az utóbbi években többször jelentkező száraz
és igen meleg időjárási periódusokban keresendő. Tapasztalataink alapján nem
elképzelhetetlen, hogy a körzet maradék lucosainak jelentős része a következő tíz évben
szúkárosítás áldozatává fog válni és ezekből az állományokból alig marad hírmondó az utókor
számára.

Az előbb említett időjárási szélsőségeknek köszönhető a zöld karcsú díszbogár károsítása is,
mely a bükkös állományokat érintette kiterjedt területen.

A tölgyekre leginkább jellemző kárformák a törzskárosodás és a hervadásos pusztulás, míg a
csert szinte kizárólag a fagyléc sújtja. A bükknél és a gyertyánnál az idős egyedeken
jelentkező csúcsszáradás a meghatározó, de a vadkár aránya is jelentős.

Akácnál leggyakoribb a csúcsszáradás, de a tőkorhadás is sok állományt érint. Mindkét
kárforma az idős állományokra jellemző. Az egyéb kemény lombosok kérge, csemetéje
kitüntetett helyen szerepel a vad étlapján, ezért nem meglepő, hogy állományaikban a vadkár
a leggyakoribb kárforma. Öreg korban gyakori a csúcsszáradás is.

Égeresekben is a csúcsszáradást kell megemlíteni, ami nagyon gyakran termőhelyi
problémához, például pangó vízhez kapcsolódik.

0
100
200
300
400
500
600
700
800
900

Károsodott terület (hektár)

Károsodott
terület
(hektár)

220

3.3.3. Természetvédelem helyzete a körzetben (2.7.4., 2.7.7. és 2.7.8. táblák)

A védett természeti terület nagysága 1731 ha, ami a körzet területének 17%-a. Ebből 473 ha
(5%) fokozottan védett. Látható, hogy a többi zalai körzethez viszonyítva itt a védett
természeti területek igen jelentős súlyt képviselnek. Két hektár helyi jelentőségű védett terület
kivételével az összes országos védettségű.

A védett területek legnagyobb része, több mint 1100 ha a Balaton-felvidéki Nemzeti Park
területén, a Kis-Balaton térségében található. Jelentős kiterjedésű, közel 250 ha nagyságú erdő
tartozik a Zalakomári Madárrezervátum természetvédelmi területhez is, és mintegy 370
hektáron a védett lápokat is erdők borítják.

A védett területek a következő községekben találhatók:

 terület megnevezése község érintett tagok

Országosan védett

Balaton-felvidéki NP
(Kis-Balaton)

Balatonmagyaród 1-8, 11-13
Esztergályhorváti 23-24, 26-28
Garabonc 7, 10-14
Zalakomár 1, 21, 114-117
Nagyrada 4-8, 15-16
Zalaszabar 6, 22-24
Zalavár 15, 17, 21, 28-29, 51-53

55-56, 58-59, 61-64
Zalakomári

madárrezervátum TT
Galambok 9
Zalakomár 8-11, 45

Védett lápok Zalaszentmihály 4
Felsőrajk 14, 17
Galambok 9-16
Kilimán 4
Pötréte 10
Csapi 2
Zalakaros 9

Helyi védettségű Ormándi kastélypark Zalakomár 43

Jelentős a körzetben levő Natura 2000 oltalom alatt álló területek súlya is. Ezek nagysága
3084 ha, ami a körzet összes erdőterületének 31 %-a. A körzetben összesen 5 db natura 2000
terület, un. „site” található. Ezek közül 3 site kiemelt közösségi jelentőségű
természetmegőrzési terület, 1 site kiemelt közösségi jelentőségű természetmegőrzési terület és
madárvédelmi terület is, valamint 1 site természetmegőrzési terület.

Kiemelt közösségi jelentőségű természetmegőrzési területek
Alsó-Zala-völgy (HUBF20037)
Szévíz-Principális-Csatorna (HUBF20045)
Csörnyeberek (HUBF20050)
Kis-Balaton (HUBF30003)

Közösségi jelentőségű természetmegőrzési területek

221

Remetekert (HUBF20055)

Madárvédelmi területek
Kis-Balaton (HUBF30003)

A körzet Natura 2000 területeinek erdőket érintő jelölő élőhelyei:
Enyves éger és magas kőris alkotta ligeterdők (91E0)
Keményfás ligeterdők nagy folyók mentén (91F0)

A natura 2000 területek erdőgazdálkodás által érintett jelölő fajai a következők:
Nagyfülű denevér (Myotis bechsteinii)
Piszedenevér Barbastella barbastellus
Szarvasbogár (Lucanus cervus)
Csíkos medvelepke (Callimorpha qudripunctata)

A körzetben található a 105 hektáros Csörnyeberek Erdőrezervátum, melynek 25 hektáros
magterülete teljes egészében, védőzónája pedig jelentős részben Zalakomári
Madárrezervátum természetvédelmi területen helyezkedik el.

A körzet teljes területének a Balaton-felvidéki Nemzeti Park Igazgatóság a természetvédelmi
kezelője. Az illetékes természetvédelmi hatóság pedig a Nyugat-dunántúli Környezetvédelmi,
Természetvédelmi és Vízügyi Felügyelőség.

Az itteni erdőkben számos védelem alatt álló állat-és növényfaj él, amelyek védettsége nem
területhez kötődik, azaz faji védelmet élveznek.

Ide tartozik gyakorlatilag minden énekes- és ragadozó madár faj, az összes kétéltű és hüllő, a
nem vadászható kisemlős fajok, sőt nagyon sok ízeltlábú faj is.

A védett növények közül pedig gyakorinak mondható több kosborfaj, az erdei ciklámen, a
zalai bükköny, farkasboroszlán, tőzike és a keskenylevelű tüdőfű.

3.3.4. Közjóléti, turisztikai értékelés

A körzet legfontosabb közjóléti objektuma a Balatonmagyaród község határában levő
Kányavári sziget, melyet gazdag és jól megfigyelhető madárvilága miatt sokan látogatnak.

Népszerű még a Zalakomár község területén levő Kápolnapusztai Bivalyrezervátum és a
Zalaváron levő Kis-Balaton látogatóközpont is, valamint a Zalakarosi Parkerdő, mely
valójában Zalamerenye község határában helyezkedik el.

Érdekes, de inkább kultúrtörténeti jelentőségű hely a zalvári Vár sziget, ahol Zala megye
egykori központjának régészek által feltárt maradványai tekinthetők meg.

Turisztikai szempontból fontos megemlíteni az orosztonyi Örömhegyen levő kulcsosházat,
melynek kezelője a Nagykanizsai Postás SE. A ház közelében egy szép kilátást nyújtó

dombtetőn Rockenbauer Pál emlékére kopjafát állítottak.

Ezen a dombvonulaton van a legtöbb kijelölt turistaút is, melyeket leggyakrabban a
Nagykanizsáról érkező kirándulók használnak. A körzet többi területe turisztikai szempontból
még nincs kellő mértékben feltárva.

222

A szép fekvésű kis települések megpróbálhatják kihasználni a falusi turizmus adta
lehetőségeket, és ide csábítani a nyugodt pihenést kereső, de a közeli város adta lehetőségeket
is élvezni vágyó látogatókat.

Néhány évtizeddel ezelőtt a körzetben jelentős mértékű volt az erdészeti közjóléti beruházás
is. Az utóbbi években a források elapadtak, ezért újabb fejlesztések nem történtek és sajnos a
korábbi beruházások fenntartási munkáinak elmaradása miatt, a meglevő létesítmények is
egyre rosszabb állapotba kerülnek, esetenként már meg is semmisültek.

Az elmúlt évtizedek közjóléti fejlesztéseit a következő tervek alapján végezték:

 Sagoti Pihenőerdő Fejlesztési Terve - Galambok (1971)
 Zalakarosi Parkerdő Fejlesztési Terve - Zalaújlak (1972)
 Ormándi Üdülőerdő Fejlesztési Terve - Zalakomár (1976)
 Kápolnapusztai Bivalyrezervátum Fejlesztési Terve - Zalakomár (1980)
 Kányavár-sziget Környezetvédelmi Kiránduló Központ Fejlesztési Terve -

Balatonmagyaród (1983)

 Kis-Balaton térség komplex tájhasznosítási program I. ütem (1997)
 Balatonmagyoród – Csúcs erdő III. oszt. erdészeti feltáróút kiviteli terve - engedélyezési

tervdokumentáció (1997)
 Principális kistérségi társulás erdészeti térségfejlesztési terve I.-II. (1999)
 Kis-Balaton II. ütem Zala megyei galériaerdők erdőtelepítési-állományvizsgálati és

állománykezelési terve - engedélyezési tervdokumentáció (2000)
 Zalakaros Környéki Települések Térségfejlesztési Társulása erdészeti térség fejlesztési

terve (2001)
 Zalakomár - Ormándlak Szociális Otthon Park közjóléti fejlesztési terve (2003)
 Balaton Kiemelt Üdülőkörzet erdészeti fejlesztési terve (2004)
 Nagykanizsa Környéke Települések Területfejlesztési Társulása erdészeti fejlesztési

terve (2005)

223

3.4. Az elmúlt tervidőszak erdőgazdálkodásának elemzése

3.4.1. Erdőtervezői értékelés a terepi felvételek alapján

A következő fejezet erdőfelügyeleti értékelése lényegre törően összefoglalja a körzet
erdőgazdálkodásának ismérveit, problémáit, azok megoldásának lehetséges módozatait, így az
ismétlést elkerülve itt csak néhány dolgot emelünk ki.

A nyilvántartott gazdálkodóval nem rendelkező, un. rendezetlen jelentős területére utal az a
tény, hogy a körzetben 627 hektár túltartott állomány található. Ennek 58 %-a ráadásul akác,
amely fafaj egyébként népszerű a véghasználható állományok között, mivel kedvelt tűzifa és
könnyen felújítható.

A gazdálkodóval rendelkező erdők esetében a tulajdonosra való tekintet nélkül elmondhatjuk,
hogy az elmúlt időszak tervelőírásait igyekeztek végrehajtani, nagyobb elmaradásokról nem
beszélhetünk. A magántulajdonosok megértik azt, hogy a birtokukban levő, sok esetben
nagyon értékes állományokhoz csak törvényes úton lehet hozzáférni. A faanyag iránti igény
tehát jó esetben elősegíti az erdőgazdálkodás megindulását, a gazdálkodók pedig élnek
lehetőségeikkel és önként vagy ösztönzés hatására eleget tesznek kötelezettségeiknek is.

Az állománynevelési munkák szakszerűségéről az alkalmazott erdész szakszemélyzet hivatott
gondoskodni, az idők előre haladtával egyre kevesebb problémával.

Az előző erdőterv erdőleírásai megfelelő minőségűek voltak, az új leírások csak időközben
végrehajtott fahasználati munkák esetében tértek el jelentősebben az aktualizált állapottól.

A térképek tartalma jó, az új technológiák (ortofotó, GPS, digitális földhivatali állományok,
stb.) segítségével a térképezési munkák gyorsabbá és pontosabbá váltak.

A fahasználatok és erdőfelújítások tervezésének tekintetében némi szemléletbeli módosulás
történt, köszönhetően az időközben életbe lépett 2009. évi XXXVII. törvénynek is.

A fahasználatok és felújítások tervezése terén új és nagyon lényeges körülmény az erdők
természetességének osztályozása, ezen belül is az a szigorú szabály, hogy a természetességi
állapotuk az erdőgazdálkodás következtében nem romolhat.

A gazdálkodók korábban határozottan ellenálltak a tölgy természetes felújítás lehetőségének.
A lejárt erdőtervben ennek megfelelően a tölgyes állományok nagyobb része még tarvágásra
tervezett, míg a megújított erdőtervben már fordított a helyzet.

3.4.2. Erdőfelügyeleti értékelés a tervek teljesítéséről

Tekintettel arra, hogy az előző erdőtervi időszakban a 152. számú Zalakomári körzet
kiterjedése, területe jelentősen eltért a jelenlegi 389. Zalakomári körzet területétől, az elmúlt
erdőtervi időszak hatósági értékelése is csak általános megállapításokra szorítkozhat.
Különösen az állami erdőket kezelő erdészeteknek, de egyes magán erdőgazdálkodóknak is
csak részterülete esik a tervezési körzetbe, ami szintén nehezíti az előző időszak értékelését.

224

Megítélésünk szerint az erdőtervezési körzetek határainak gyakori változtatása nem szolgálja
a gazdálkodók érdekeit, de nem szolgája a valamikor „üzem”-tervnek hívott erdőterv alapvető
célját sem, miszerint az üzemterv az adott üzem, erdőgazdálkodási egység tartamos
működését hivatott biztosítani. Ha ugyanis az üzemen belül változó kiterjedésű és
érvényességi idejű erdőtervek vannak érvényben, a tartamos, kiegyenlített gazdálkodást szinte
lehetetlen megvalósítani, ellenőrizni.

Megállapításainkat megkíséreljük a már részben kibővített, új tervezési körzetben szerzett
tapasztalataink alapján megtenni.

Szemügyre véve a körzetben található erdők nyilvántartott gazdálkodóinak területi
megoszlását látható, hogy abban 41 %-os részesedéssel meghatározók az állami tulajdonú
erdők kezelői. A Nagykanizsai Erdészet az erdők 29 %-át, a Balaton-felvidéki Nemzeti Park
Igazgatóság az erdők 7 %-át, míg az egyéb állami erdőgazdálkodók az erdők 5 %-át kezelik.
A rendezetlen, tehát nyilvántartott gazdálkodóval nem rendelkező erdők aránya 14 %, míg a
kezelt magánerdők aránya 45 %. A rendezett magánerdőknél az átlagos birtok mérete 15,91
ha. A 270 nyilvántartott magán erdőgazdálkodóból mindössze 6 kezel 100 ha feletti
erdőterületet ebben a körzetben. Tehát, az átlagos üzemméret nem éri el azt a legalább néhány
100 hektáros kívánatos mértéket, ahol a jelenleg alkalmazott vágásos üzemmód mellett
folyamatos, „tartamos” erdőgazdálkodást lehet végezni. Az elmúlt időszak tapasztalatai
alapján megállapítható, hogy a szakszerű és a gazdasági elvárásokat is kielégítő
erdőgazdálkodás egyik és talán elsőszámú fejlesztési lehetősége a további birtokkoncentráció!

Ami az erdőgazdálkodás szakmai részét illeti, a sajátosságokat alapvetően az a tény határozza
meg, miszerint a tervezési körzet három erdészeti tájat is érint: a Balatoni medencét (49), a
Kelet-Zalai-löszvidéket (52a) és a Belső-Somogyi-homokvidéket (51b). Az egyes tájakban
más-más faállománytípusok az uralkodók, melyek kezelése eltérő erdőgazdálkodási
módszerekkel történt, történik.

Az alkalmazott üzemmód szinte kizárólagosan a vágásos üzemmód volt. A lehetséges
üzemmódok közül, elsősorban az átalakító üzemmód bevezetésére látunk lehetőséget ott, ahol
az erdő rendeltetése, állapota erre módot nyújt és a tulajdonosok szándéka is megvan. Az
üzemmód váltás lehetőségeit, kockázatait, következményeit fel kell tárni az erdőgazdálkodók
előtt!

A vágásos üzemmódon belül, az elmúlt tervezési időszakban fokozatosan teret nyert a
természetes felújítások alkalmazása a tarvágásokkal szemben, amit pozitív eredményként
értékelünk. Egyre gyakoribb a tölgyesek, elsősorban a kocsánytalan tölgyesek természetes
felújítása. Az egyéb faállománytípusok felújítása – az akác sarjaztatást kivéve – mesterséges
úton történik, az erdőtervi előírásoknak megfelelően. A vágáskorok az erdőtervi előírásoknak
megfelelően alakultak.

Az alkalmazott mesterséges erdőfelújítási technológiák között ismét egyre gyakoribb a
makkvetéses erdőfelújítás a tölgyesekben, ami jó eredményeket hozott és a jövőben is
kiemelten ajánlott módszer.

Az akác és sajnos az utóbbi évek száraz, meleg időjárásának következtében a bálványfa
agresszív terjeszkedése mindenhol érzékelhető! A szerkezetátalakítási támogatások
megszűnésével, illetve nehézkes pályáztatása miatt, az akácosok átalakításának korábbi üteme
megtorpant, csak a tőkeerős állami erdőgazdálkodók próbálkoznak még átalakítással, a magán

225

erdőgazdálkodók között elvétve találunk erre példát. Az akácosok átalakítása a
magánerdőkben ellentétes a tulajdonosok rövid távú gazdasági érdekével. Az akác pedig
agresszíven terjed mindenhol. Különösen a körzetben is igen jelentős felhagyott zártkerti
területekről, ahol a tulajdonosok gyakran mesterségesen és engedély nélkül is telepítik az
akácot. A bálványa robbanásszerű terjedése új jelenség. Mivel jelenleg nem ismerünk olyan
hatékony technológiát, amivel irtása hatékonyan megoldható lenne, a faj terjedése néhány
éven belől az akác terjedésénél is nagyobb gondot fog okozni. E két faj fertőzése az őshonos
faállományokban égető egészségügyi probléma.

Az akác és a bálványfa terjedésének megállítása a következő tervezési időszakban kiemelt
feladat! Az elegyként megjelenő akácot és bálványfát egészségügyi termelésekkel
folyamatosan irtani kell, amihez az egészségügyi termeléseket az erdőtervekben minden
esetben meg kell tervezni.

A bálványfával különösen fertőzött erdőrészletek esetében az erdőtervi cikluson belül több
egészségügyi fakitermelésre is lehetőséget biztosító előírást kell adni. Ugyanakkor külön kell
választani a felújítási kötelezettséget keletkeztető és felújítási kötelezettséggel nem járó
egészségügyi termeléseket, melyek viszont az erdőtervezés időszakában még nem lesznek
előre láthatóak. Ezekre rugalmasan alkalmazható fahasználati és erdőfelújítási előírásokat kell
tervezni.

A Belső-Somogyi-homokvidéken az alkalmazott erdőfelújítási módok előírásánál figyelembe
kell venni a jellemzően nagymértékű cserbogár pajorkárosítást is. Ilyen esetekben
megfontolandó az erdőrészletek esetleges termőhelyi viszonyokat követő megosztása, illetve
a várhatóan súlyosan károsított területrészek más módú és más célállomány-típusú
erdőfelújítási kötelezettség előírása. (Pl.. homokbucka-tetőkön cseres természetes felújítás
előírása tölgyes mesterséges erdőrészleten belül)

Az erdőtelepítések aránya az erdőfelújításokhoz képest elenyésző, ami elsősorban az erre
alkalmas területek hiányának következménye. Az állami erdők kezelői erdőtelepítésre
alkalmas területekkel nem rendelkeznek, a magántulajdonban lévő termőföld telepítését pedig
általában az osztatlan közös tulajdon akadályozza.

Az erdősítések sikeres befejezésének legfőbb korlátozó tényezője a vadkárosítás. Különösen
az utóbbi egy-két évben érzékelhető a gímszarvas és a vaddisznó állomány robbanásszerű
felszaporodása a térségben, ami az erdei vadkárok emelkedését eredményezte. Ráadásul az
erdősítések bekerítése mellett, a mezőgazdasági területeknek is mind nagyobb hányadát
kerítik, a vad élettere még jobban csökken. Az erdészeti hatóság ugyan egyre jobban próbálja
korlátozni a vadkárelhárító kerítések építését, a megoldás egyértelműen a vadlétszám jelentős
csökkentésében keresendő. Ehhez alapvető szemléletváltásra van szükség a
vadgazdálkodóknál, de bizonyos mértékig a kérdésben illetékes vadászati hatóságnál is. A
nagyvad létszám jelentős csökkentése elengedhetetlen, a vadkárelhárító kerítések építését
fokozatosan korlátozni kell!

Az erdők egészségi állapotát vizsgálva, a következő jelenségekről kell említést tenni:

Az elmúlt tervezési időszakban – elsősorban az időjárási szélsőségeknek köszönhetően –
hirtelen megnőtt a száradékok aránya az állományokban, helyenként teljes erdőrészletek
pusztultak ki a megváltozott vízgazdálkodási viszonyok miatt. Egyre gyakoribbak a

226

viharkárok. A megjósolt klímaváltozás, a szárazodás és a szélsőségek egyre sűrűbb
előfordulása, tényként könyvelhető el.

Számítva az egészségügyi termelések gyakoriságára és figyelembe véve a jogszabályi
előírásokat, miszerint csak az erdőtervi előírásokkal összhangban lévő fakitermelésekre lehet
bejelentést tenni, az új körzeti erdőtervben célszerű minden olyan erdőrészletben
egészségügyi fakitermelést is előírni, ahol a faállomány koránál fogva ilyen fakitermelésre is
számítani lehet.

A védekezés egyetlen lehetséges eszköze a kármentésként végrehajtott gyors letermelés és a
fafajcserés átalakítás. A cél mindenhol az elegyes lombos állományokra történő átalakítás, de
a tervezési körzetben a fenyők elegyarányát azért érdemes fenntartani.

A szárazodás egyenes következménye a tűzveszély fokozódása is. Ezért már a tervezés során
törekedni kell az erdők tűz elleni védelmének hangsúlyozására.

Az elmúlt időszak vágásérettségi korai

Faállománytípusok Vágásérettségi kor (év)

Bükkösök 106

gyertyános-kocsánytalan tölgyesek 107

gyertyános-kocsányos tölgyesek 94

kocsánytalan tölgyesek 109

kocsányos tölgyesek 97

akácosok 36

égeresek 60

erdeifenyvesek 73

Az elmúlt időszak átlagos vágásérettségi korait csak a tervezési körzetben jellemző főbb
faállománytípus csoportokra mutatjuk ki. Ezekhez viszonyítva, a következő tervezési
időszakban a következő módosításokat javasoljuk:

 a bükk átlagos vágáskora a várható kedvezőtlen klímaváltozás miatt - a
határtermőhelyek egyes állományaiban - csökkenthető,

 a Belső-Somogyi-homokvidéken található kocsányos tölgyesek vágáskorának emelése
a faanyag minőségének romlása miatt, gazdasági elsődleges rendeltetésű erdőkben
nem indokolt,

 az akácosok vágáskora egyes esetekben kismértékben emelhető,
 az égeresek vágáskora egyes esetekben kismértékben emelhető.

Összefoglalva megállapítható, hogy a korábbi Zalakomári körzetben az erdőtervi előírásoknak
megfelelő erdőgazdálkodás történt. Erdőtervtől eltérő gazdálkodást csak indokolt esetben
engedélyezett az erdészeti hatóság, de általában akkor is megtakarítás előírása mellett. Az
erdőtervtől eltérő kérelmek fő okai a rendkívüli erdőkárok és a felújító vágások
újulatviszonyaiban bekövetkezett változások voltak.

227

3.5. Hozamvizsgálat

A körzet erdőállományának szerkezetét, összetételét, rendeltetésbeli változásait, ezáltal
jövőbeli vágásérettségi viszonyait meghatározó várható változásokat tekintjük át a
következőkben.

Nehézséget okoz, hogy az esetleges klímaváltozás hatásairól szóló hipotéziseket az értékelés
során milyen mértékben vegyük figyelembe. Az sem könnyít a helyzetünkön, hogy
napjainkban általános elvárásként jelentkező, természetes folyamatokra alapozott
erdőgazdálkodást kizárja a túlszaporodott vadállomány.

Fontos körülmény, hogy a körzetben talán egy olyan erdő sincs, amely akáccal vagy
bálványfával ne volna fertőzött. Intenzív terjedésük jelenlegi állása szerint az akác a terület 28
%-át foglalja el.

Tervezési alapszabály volt, hogy távlati célállományként a termőhelynek megfelelő
természetes erdőtársulást adtunk meg. A cél őshonos, elegyes, lehetőleg többszintű és vegyes
korú állományok kialakítása, melyek az adott termőhelyi és klimatikus körülményeket a
lehető legjobban hasznosítják. Ha reálisan értékeljük országunk gazdasági, társadalmi
helyzetét, akkor beláthatjuk, hogy az is nagy eredmény lenne, ha a körzet erdői ehhez az
eszményi állapothoz az előttünk álló tervidőszakban csak kis mértékben közelednének.

Őshonos gyertyános-tölgyes állományainkat természetes módon újítjuk fel, így azoknál
általában a felújítási és távlati célállományok összhangjáról beszélhetünk. Ennek megfelelően
ezeken a területeken jelentős változásra sem fafaj-összetételben, sem átlagos vágásérettségi
kort tekintve nem számítunk. Viszont a gyertyános-tölgyes erdők terveink szerint a
jelenleginél nagyobb területet foglalnak majd el, mert több akácos és cseres állományt is
tölgyessé fognak alakítani.

A bükk főfafajú állományainkról is elmondhatjuk azt, amit a tölgyekről. Ezen túlmenően
megjegyezhető még, hogy a korábbi évek bükkpusztulásának üteme lecsökkent. Bízunk
benne, hogy ez az extrazonális faj továbbra is gazdagítja a körzet állományait. Jelenlétének
sok száz (sok ezer) éve alatt bizonyára több száraz periódust is átélt. Reményeinket osztja a
természetvédelem is, amely jelentős nagyságú Natura 2000-es területet jelölt ezekben az
állományokban, jelentősen megemeltetve azok vágásérettségi korát.

Az elegyetlen bükkösök kora viszont lejárt: Minden érintett erdőfelújításban és a
nevelővágások során is arra kell törekedni, hogy az ott öshonos fafajokból álló, lehető
legelegyesebb állományokat hozzák létre a gazdálkodók. Az erdőtervi előírásokat ennek
érdekében megtettük.

Két fafajt kell még kiemelnünk, amelyek jövője kérdéses. Ezek egyike az akác, amely igen
jelentős térfoglalással van jelen. Állományainak nagy része olyan termőhelyen áll, ahol
őshonos fafajainknak is jó növekedést tudnának elérni, ezért itt a távlati célállomány is ennek
megfelelően hazai főfafajú. Emellett ugyanakkor figyelembe véve a jelenkor gazdasági
realitásait, felújítási célállományként akácos lehetőséget is adtunk az őshonos alternatíva
mellett. A gazdálkodók megfelelő anyagi ösztönzés esetén nem feltétlenül fogják választani a
kézenfekvő akác változatot.

228

A gyengébb termőhelyű akácosok mintegy ezer hektár nagyságú területét hosszabb távon is
akácosként indokolt fenntartani.

A másik fafaj, amelynek sorsa eldőlni látszik, a lucfenyő. Az intenzív szúkárosítás miatt
szinte minden lucosban indokolt a szerkezetátalakítás: helyette kocsányos, kocsánytalan tölgy,
esetleg némely helyen éger jöhet szóba.

A távlati célállományok víziójához az első gyakorlati lépés az ennek megfelelő erdősítési
terv-előírások. Elvileg a két adatnak szoros az összefüggése. Ezt mutatja be a 2.4.1.A. táblázat
adatait felhasználva a ábra.

Jól kivehető az igen jelentős elmozdulás a természetes erdők irányába. Terveink szerint a
jövőben a termőhelyi adottságokkal összhangban a gyertyános-tölgyes állományok fogják
alkotni a körzet erdeinek nagy részét. Nemcsak a gyertyánosok, hanem az elegyetlen
tölgyesek is konszociációk, ezért a cseresek, akácosok, gyertyánosok mellett azokat is
gyertyános-tölgyesekké kell alakítani. Ezt a célt tarvágást követően mesterséges
erdőfelújítással tudjuk elérni.

Az akácosok területe a következő 10 évben csak mintegy nyolcvan hektárral fog csökkenni,
mert ekkora területen kizárólag csak a szerkezetátalakítás célállományát írtuk el. Ahol
második változatként megadtuk a sarjaztatás lehetőségét is, ott a tapasztalatok alapján biztosra
vehető az akác sarjaztatása.

A körzeti erdőtervezés során csak az erdőrészlet szintű szakmai elvárások megfogalmazására,
és az erdőállományok hozamvizsgálatára van mód. A hozadékszabályozás és a tervelőírások
ennek megfelelő módosítása már nem tartozik ebbe a körbe. Ha az erdőgazdálkodó ennek

0

100

200

300

400

500

600

700

800

900

1000

te
rü

le
t

(h
a

)

Bük
kö

s

G
y-

tö
lg

ye
s

Kt-t
öl
gy

es

Ks-
tö

lg
ye

s

C
se

re
s

Aká
co

s

G
ye

rty
án

os
EKL

Ége
re

s

Fe
ny

ve
se

k

Összefüggés a jelenlegi faállománytípusok és az erdősítési előírások

célállománya között

Jelenlegi 1. előírás 2. előírás

229

szükségét érzi, akkor megfelelő üzemméretet esetén készíthet magának üzemtervet, melyben
hozadékszabályozást is elvégezheti.

Továbbá fontos körülmény még, hogy az erdőterv rendeletben meghatározott 1700 hektáros
véghasználati keretet a körzeti erdőterv nem lépheti át. A lenti táblázatokból kitűnik, hogy a
terv ennek az előírásnak is megfelel.

Az egyes erdőrészleteket - a terepi bejárást követően - elsősorban a koruk, egészségi
állapotuk, és méretük alapján soroltuk be, figyelembe véve a törvényi korlátozásokat. A
részletszintű tárgyaláson a rendeletben szabályozott vágásérettségi szakaszok keretei között a
hozamok kiegyenlítése céljából a gazdálkodókkal egyeztetve néhány esetben módosítottuk az
előírást. A lenti táblázatok a véghasználati előírás sarokszámait mutatják be.

Az első vágásérettségi csoport területe jelentősen (17%-kal) meghaladja a hozami területet.
Ráadásul a vágásérett állományok 38%-a túltartott. Ilyen körülmények között a
véghasználatra tervezett terület a szakmailag elvárható mértékben megközelíti a hozami
területet, ráadásul ez még a harminc éven belül vágásérett terület átlagával is szinte
megegyezik.

A véghasználatra besorolt fatömeg 12%-kal meghaladja a redukált folyónövedéket. Ennek
hátterében egy igen jelentős szakmai fordulat áll, amit az előhasználatok intenzitásának
vonatkozásában hajtottunk végre. A növedékfokozó gyérítések példája jól érzékelteti a
változtatás lényegét: Az előző erdőtervvel összehasonlítva, összes erdő arányában 18%-ról
34%-ra, vagyis majdnem duplájára növeltük az érintett területet, és az előírások erélye is
növekedett 43 m3/ha-ról 54 m3/ha-ra. Becslésünk szerint ezzel az erdőterv előhasználati
fatömegét megdupláztuk. Ebből az következik, hogy a redukált folyónövedék az új szemlélet
eredményeként mintegy 14.000 m3-rel lett kevesebb. A fentiek szerint, a régi szemlélettel
tervezve a véghasználati előírásnak most csak 87%-a lenne a redukált folyónövedéknek.

A sok sűrű állomány miatt volt szükség a drasztikus változtatásra. Az állományok
szerkezetének fokozatos javulását követően az erélyeket és a visszatérések gyakoriságát tíz év
múlva felül kell majd vizsgálni. Optimális szerkezet mellett valahol a két szélsőérték között
lenne a körzet előhasználati fatömege, mi a hozam vizsgálata szempontjából azt jelentené,
hogy a véghasználati fatömeg és a redukált folyónövedék közel azonos mennyiségű.

Felvetődhet, hogy a tartamosságot nem veszélyezteti-e az előhasználati intenzitás növekedése.
Erre egyértelmű nemmel kell válaszolnunk. Ez a mostanáig szakszerűtlenül ki nem termelt
fatömeg az állományokban feleslegesen, sőt károsan maradt bent, rontva azok szerkezetét és
ráadásul a növedéket is kedvezőtlenül befolyásolta.

Véleményünk szerint az előző szakmai szempontok mérlegelését követően kijelenthető, hogy
a besorolt elő- és véghasználatok mennyisége összhangban áll az ellenőrző adatokkal és
biztosított a körzeti erdőterv szerinti gazdálkodás tartamossága.

A hosszú távú, átfogó tervezés - a körzet területére vonatkozó műveletek és hozamok
tervszámainak kialakítása - az erdőrészlet szintű tervezés alapján történt.

A hozamvizsgálat célja: a tartamos (fenntartható) erdőgazdálkodási tevékenység feltételeinek
folyamatos biztosítása.

230

A hozamvizsgálat során vizsgált legfontosabb mutatók az évi átlagos véghasználati hozami
terület, a folyó- és átlagnövedék az előhasználati fatömeggel és mortalitással csökkentve,
illetve ezek viszonya a véghasználati előírásokhoz.

Tekintettel a bükkösök állapotának javulására is, úgy ítéltük meg, hogy a megfelelő
sürgősségű és erélyű, a száradék képződését a lehetőségekhez képest minimalizáló
nevelővágás tervezése, valamint a lucosok elfogyása indokolja a viszonylag alacsony, 2 %-os
mortalitási tényező alkalmazását.

Hozamvizsgálat táblázatai

 Egy évre eső átlagos T E R Ü L E T
ha/év

véghasználatra
tervezett

0 - 9 éven belül
vágásérett

30 éven belül
vágásérett átlaga

hozami terület

fatermelés 140 147 125 110

különleges 26 29 42 40

összes 166 176 167 150

 Egy évre eső átlagos F A K É S Z L E T
m3/év

redukált
folyónövedék

redukált
átlagnövedék

véghasználatra tervezett fakészlet
mennyisége a folyónöv. %-ában az átlagnöv. %-ában

fatermelés 34911 19780 46286 133 234

különleges 13449 7466 8015 60 107

összes 48360 27246 54301 112 199

A véghasználati lehetőségek fakészlet tekintetében a redukált folyónövedék értékek alatt
maradnak az egyes rendeltetések esetében külön-külön is.

3.6. Tízéves (középtávú) tervezés

3.6.1. Üzemmódok (2.4.2. tábla)

Az erdőrészletek döntő részét (91%) vágásos, kisebb részét pedig átalakító (7%), vagy
faanyagtermelést nem szolgáló (2%) üzemmódba soroltuk be, miután egyeztettünk az
gazdálkodókkal és az érintett hatóságokkal. A körzetben nincs szálaló üzemmódú erdőrészlet.

üzemmód
fatermelési különleges

összesen (ha)
elsődleges rendeltetés (%)

Vágásos 77 23 8824
Szálaló 0 0 0
Átalakító 5 95 670
Faanyagtermelést
nem szolgáló

0 100 189

231

A vágásos üzemmódú erdőkkel ebben a fejezetben nem foglalkozunk részletesen, hiszen
ezekben a most kezdődő tervidőszak során is az eddig alkalmazott eljárásokat, módszereket
kell alkalmazni.

Mivel mostanáig az összes erdőt vágásos üzemmódban kezelték, ezért idő hiányában a
klasszikus, beállt szálaló szerkezet azokban az erdőrészletekben sem található meg, melyeket
az új erdőterv szerint átalakító üzemmódban kezelnek. Az átalakítás első eredményeire még
30-50 évet várni kell.

A 2009. évi XXXVII. törvény rendelkezése értelmében a védelmi és közjóléti rendeltetésű,
állami tulajdonú, meghatározott természetességű erdők adott hányadán fokozatosan
folyamatos erdőborítást biztosító üzemmódokat kell alkalmazni.

Kizárólag állami tulajdonban levő erdők kerültek átalakító üzemmódba. Ez arra mutat rá,
hogy az jogszabály kényszerén kívül nem volt más ok, ami a körzet erdőgazdálkodóit az
átalakító üzemmód bevezetésére ösztönözte volna. A Nagykanizsai Erdészet Zalakomár 10-es
tagban, a Csörnyeberek Erdőrezervátum területén és Zalamerenye 5-7-es tagokban a
Zalakarosi Parkerdő területén fog mostantól átalakító üzemmódban gazdálkodni.

A Nyugat-dunántúli Vízügyi Igazgatóság kezelésében levő Balatonmagyaród 1 C2 és C4
erdőrészleteket, továbbá a Balaton-felvidéki Nemzeti Park Igazgatóság kezelésében levő
Balatonmagyaród 1-5, 11, Esztergályhorváti 23, 26-28, Garabonc 7, 10, 13-14, Nagyrada 4-7,
15, Zalaszabar 6, 22-24, Zalaújlak 14, valamint Zalavár 15, 17 és 28-29-es tagokat soroltuk
még átalakító üzemmódba. Ezek az erdők a Kis-Balaton környezetében védett természeti
területen találhatók.

Az átalakító üzemmód lehetőségeit keresve nem szétszórt erdőrészletekben gondolkodtunk,
hanem tömbökben, ezért általában nagyobb, összefüggő erdőterületeken kerültek az
erdőgazdálkodók egyetértésével ebbe az üzemmódba. A tömbökben nem lehet minden érintett
erdőrészlet kora ideális az átalakítás megkezdéséhez, ezért vannak köztük felújulni még nem
képes fiatal, illetve idős állományként már nem sokáig tartható túlságosan öreg erdők is. Az
ide tartozó állományok több mint 50 %-ának a kora 20 és 40 év közé esik. Ennek az a
magyarázata, hogy legnagyobb arányban a Kis-Balatont övező lágy lombos erdők kerültek
átalakító üzemmódba. A megszokott tölgyes, bükkös átalakító erdőknek ebben a körzetben
kisebb a jelentősége.

Faanyagtermelést nem szolgáló állományok Galambok 12, 13, és Zalakomár 8, 11-es
tagokban a Zalakomári Madárrezervátum, valamint a Csörnyeberek Erdőrezervátum és védett
lápok erdészeti kezelésben levő területén találhatók. Ez az üzemmód a Kis-Balaton térségében
Balatonmagyaród 3-5, 11, Garabonc 13, Zalakomár 45, 117, Nagyrada 4, 16 és Zalaszabar
22-es tagokban a Balaton-felvidéki Nemzeti Park Igazgatóság kezelésében, a Keszthelyi
Erdészet kezelésében pedig Zalavár 51-53, 55-56, 58 és 64-es tagok területén található meg.

Ebben az üzemmódban már magán tulajdonban levő, magán erdőgazdálkodó által kezelt
erdők is vannak Miháld 2, Esztergályhorváti 21 valamint Zalavár 16-os tagok területén.

Az erdőtörvény tehát állami tulajdonú erdők esetében kényszerrel gondoskodik a nem
vágásos üzemmódok terjedéséről, de a magánerdők tulajdonosaira ez nem érvényes. Ők az
előnyök és hátrányok mérlegelését követően erről szabadon dönthetnek. A magán gazdák
érthetően óvatosak: A szakszemélyzet szerény elméleti felkészültsége és a rendelkezésünkre
álló minimális mennyiségű gyakorlati tapasztalat miatt egyelőre kockázatosnak ítélik a
váltást. Az állományok jelentős része nem is alkalmas a folyamatos erdőborítás bevezetésére,

232

a jelenlegi magas vadlétszám pedig kizárja, hogy a természetszerű gazdálkodás sikeresen
legyen megvalósítható.

Néhány egyéb ellenérvet is szoktak emlegetni (fattyúhajtások megjelenése, fakitermelés
kisebb termelékenysége), de ezek igényes szakmai munkával elháríthatók. Ha a megkezdett
átalakításokat már pozitív példaként lehet majd bemutatni, akkor a magán gazdák ösztönzés
nélkül fogják azokat követni, mert ők sem önmaguk ellenségei.

3.6.2. Erdőgazdálkodást korlátozó tényezők (2.4.2. tábla)

Az összes erdőterület 70%-a különleges korlátozás nélkül hasznosítható, míg 30%-on
részleges, 54 hektáron pedig teljes korlátozást írtunk elő.

Teljes korlátozást csak valamilyen különleges okkal írtunk elő. Például védett, vagy
fokozottan védett madár fészkének közelében, különleges növénytársulás esetén. A korlátozás
okára vonatkozóan az érintett erdőrészletek szöveges megjegyzésében részletes indoklás
szerepel.

Az egyes korlátozások területét üzemmódonkénti bontásban a következő grafikonok
szemléltetik:

0
1000
2000
3000
4000
5000
6000
7000
8000

Vágásos üzemmódú erdők (ha)

nincs korlátozás

részleges

teljes

0
100
200
300
400
500
600
700

Átalakítás alatt álló erdők (ha)

nincs korlátozás

részleges

teljes

233

Az ábrákon látható, hogy a részleges korlátozás általában valamilyen védelmi vagy közjóléti
rendeltetéshez kötődik, hiszen a korlátozás célja éppen az, hogy az erdő egyéb funkcióit is
betölthesse, ne csak a gazdasági-fatermelési érdek érvényesüljön.

Teljes korlátozást olyan faanyagtermelést nem szolgáló, talajvédelmi elsődleges rendeltetésű
erdőrészletekre írtunk elő, melyekben az az egyetlen cél, hogy zárt állomány borítsa a
területet.

3.6.3. Előhasználatok - nevelővágások - tervezése (2.4.3.A. és 2.4.4.A.
táblák)

Az előhasználatok tervezésénél a faállományok megfelelő szerkezetének, tőszámának és
elegyarányának kialakítása a fő cél, a faanyagnyerés csak másodlagos szempont. Az előírás
szükségességét, erélyét és elvégzésének legkedvezőbb időpontját mindig szakmai szempontok
alapján döntöttük el. Az egyes erdőrészletek nevelővágásainak módját grafikus fatermési
táblával határoztuk meg.

Az előhasználatoknak fontos szerepe van a körzet legsúlyosabb gondját jelentő akácosodás
elleni küzdelemben. Gyakran előfordul, hogy az akác visszaszorítása érdekében a
nevelővágás erélye nagyobb a megszokottnál.

A előhasználatokat jól fel lehet használni az állományok természetességének fokozására.
Ehhez segít hozzá az idegen honos és az intenzíven terjedő fajok visszaszorítása is, vagy az

elegyfajok (különösen a ritkán előfordulók) kímélete.

Tisztítások

A tervidőszakra 1359 ha tisztítást terveztünk, ami a három sürgősség között egyenletesen
oszlik el. Legnagyobb területtel (44%) az akácosok érintettek, de a tölgyesek 33%-os
részesedése is jelentős.

Az elegyes tölgyesekben, bükkösökben gyakran két tisztítást terveztünk, mert a gyorsan növő
elegyfajok visszaszorítása, kiirtása (akác), vagy szabályozása (nyárak, cser) és az állékonyság

0
5

10
15
20

Faanyagtermelést nem szolgáló
erdők (ha)

nincs korlátozás

részleges

teljes

234

biztosítása miatt szükséges a gyakori állománynevelés. Ha nagyon magas az elegyfajok
aránya, akkor a főfafaj elegyarányának kialakítása egy lépésben nem oldható meg. Először
csak a főfafaj koronájának kiszabadítására kerül sor, majd annak megerősödését követően már
az elegyarány is szabályozható.

Jó növekedésű akácosokban előfordul hogy, a befejezett ápolást követően már nem tervezhető
tisztítás, hanem csak törzskiválasztó gyérítést.

Törzskiválasztó gyérítés

A tervidőszakra 2359 hektáron törzskiválasztó gyérítést terveztünk, átlagosan 34 m3/ha
eréllyel. Legnagyobb arányban (27%) a tölgyesek érintettek, de az akácosok (24%) és az
égeresek (19%) is sok feladatot adnak az erdőgazdálkodóknak.

A törzskiválasztó gyérítések feladata, amint az a nevéből is következik, az állományok azon
egyedeinek a kiválasztása, megsegítése, pozitív diszkriminációja, amelyek fafajuk,
törzsalakjuk, szociális helyzetük miatt az állományok gazdasági, természeti értékét növelik.
Ezen fahasználatoknak a lényege tehát az, hogy szem előtt tartsuk, mire van szükségünk az
adott állományokban, mit kell megőrizni és támogatni a fejlődésük érdekében.

A tisztítások során elindított elegyarány-és egyedszám szabályzó, kellő növőteret biztosító
munkákat tehát folytatni kell amellett, hogy a visszamaradó állományban a jó egészségi
állapotú, jó genotípussal és fenotípussal rendelkező egyedek maradjanak.

Nem szabad a gyérítésekkel elősegíteni a monokultúrák létrejöttét még őshonos fafajaink
esetében sem, idegenhonos (akác) állományok esetében a spontán betelepülő hazai fajokat
(leggyakrabban gyertyán, mezei juhar) pedig alacsony gazdasági értékük ellenére is kímélni
kell.

Ahol lehet, meg kell teremteni a kívánatos szintezettség kialakulásának lehetőségét is, amely
tölgy és erdei fenyő állományokban különösen fontos lenne, gondolunk itt a gyertyán
alsószint jótékony törzs- és talajárnyaló hatására.

Ritkán nem várt negatív hatása is lehet a szakszerűen elvégzett gyérítésnek is. Luc esetében a
gyérített állományokban a vadhántás felfutása mellett a szúkárosítás gyorsabb terjedését is
megfigyelték.

Növedékfokozó gyérítések

A tervidőszakra 3339 hektáron (az összes erdő 34%-án) írtunk elő növedékfokozó gyérítést.
Az átlagos erély 54 m3/ha. Ez mind terület-arány (18%), mind pedig erély (43 m3/ha)
vonatkozásában lényegesen felülmúlja a 10 évvel ezelőtti előírásokat.

Legnagyobb arányban az akácosok érintettek (26 %), de a sűrű tölgyesek (24%) és égeresek
(17 %) is nagy területen kiáltanak fűrész után.

Az egyenlőtlen koreloszlás a gyérítési előírásokban is visszatükröződik. A bükkösöknél a
tisztítások (78 ha) és a törzskiválasztó gyérítések (48 ha) együttes területe is jelentősen
elmarad a növedékfokozó gyérítések területétől 165 ha. Hasonló egyenetlenség tapasztalható
a cseresek, gyertyánosok esetében is.

A növedékfokozó gyérítések célja, hogy a növedék minél nagyobb hányadban az állományok
legjobb minőségű, nagyrészt véghasználatig lábon maradó egyedeire rakódjon.

235

Ennek elősegítése érdekében ezeknek a fáknak megfelelő növőteret, koronájuk fejlődéséhez
és törzsük árnyalásához megfelelő fényviszonyokat kell teremteni, ugyanakkor a megfelelő
állományszerkezettel, elegyességgel az állományok sebezhetőségét minimalizálni kell, az
elegyetlen erdőket különösen kedvelő károsítók gradációját is gátolva.

A gyérítések célja a mortalitás kordában tartása is a nagyobb értékvesztés elkerülése
érdekében. Ezt a hatást a kritikus szociális helyzetben levő és beteg fák eltávolításával, a már
említett növőtér biztosításával, valamint a főfafaj közé elegyedett alacsonyabb vágáskorú
fafajok fokozatos eltávolításával érjük el.

A lassan növő (B, KTT, KST, CS, EKL) állományokban a véghasználati kort megelőző húsz
éven belül csak indokolt esetben terveztünk gyérítést. Alig volt olyan erdő, melyben ne lett
volna indokolt a gyérítés a húsz évnél kisebb vágásérettségi mutató ellenére is.

Egészségügyi termelés

Egészségügyi termelést az állományban jelen levő, érzékelhető mennyiségű elpusztult egyed
esetén irtunk elő, amennyiben egyéb nevelővágás keretében a probléma nem volt orvosolható.
A körzetben jelentős területet érintő természetvédelmi vagy Natura 2000 rendeltetésű
állományok esetében a száraz egyedek meghatározott hányada természetvédelmi szempontok
miatt visszahagyásra kerül.

Abban az esetben, amikor az adott állományban még nem volt sok károsodott egyed, de az a
tervidőszakban nagy valószínűséggel prognosztizálható volt, a tulajdonos kérésére terveztünk
egészségügyi használatot az üzemtervtől eltérő engedélyeztetés adminisztrációs
többletterheinek elkerülése érdekében.

3.6.4. Véghasználatok tervezése (2.4.3.B., 2.4.4.B. és 2.4.5. táblák)

A körzet véghasználati módjainak megoszlását területnagyság szerint, valamint azok
összevetését az erdőtervrendelet keretszámaival az alábbi táblázat szemlélteti:

Véghasználat módja Erdőtervrendelet keret (ha) Körzeti erdőterv (ha)
Tarvágás

1700
1346

Felújítóvágás 303
Szálalóvágás 8
Összesen 1700 1657

Jól látható, hogy a körzeti erdőterv véghasználati terve megfelel az erdőterv rendeletben
rögzített keretszámoknak.

236

A fenti ábra a véghasználati módok rendeltetések szerinti megoszlását mutatja. A fatermelési
rendeltetésű erdők kimagasló tarvágási területét a besorolt akácosok nagy mennyisége (845
ha) magyarázza. Ez az összes véghasználatnak több mint felét teszi ki.

A véghasználati módok faállománytípusok szerinti megoszlása az erdőtörvény rendelkezései
mellett az állományok természetes úton történő felújíthatóságának függvénye. Jelen esetben
az őshonos állományok felújításáról beszélünk bevált technológiák alkalmazásával, hiszen

valamennyi fafaj biológiai adottsága a reprodukciós képesség, de azt hatékonyan kihasználni
egyes esetekben nem lehet (fenyők, éger).

Fontos szempont az is, hogy az adott állomány mennyire tudja hasznosítani termőhelyének
potenciális adottságait, és annak ellenére, hogy őshonos és természetes úton könnyen
felújítható, mégis a tarvágást követő fafaj cseréről döntöttünk (cser, gyertyán).

0

200

400

600

800

1000

1200

Véghasználatok megoszlása (hektár)

Fatermelő

Különleges

0

500

1000

Véghasználatok megoszlása
faállománytípus szerint (hektár)

Tarvágás

Felújítóvágás

237

Bizonyos esetekben maga a termőhely válik a természetes felújítás gátjává, mint például a
homoki tölgyesek esetében, ahol tarvágás utáni talajfertőtlenítés szükséges a pajorkár
megelőzésére, szélsőséges esetben pedig a csemeték öntözése is kívánatos.

Az akác, annak ellenére, hogy idegenhonos, és előfordulásának nagy részén a termőhely sem
indokolja jelenlétét, ismert gazdasági megfontolásokból az esetek többségében a tarvágást
követően sem adja át a helyét más fafajoknak.

A jelentősebb fafajok területi és fatömegbeli részesedése a véghasználatokban:

fafaj fatérfogatarány (%) területarány (%)
tölgyek 13 8

cser 10 6
bükk 8 4

gyetyán 7 6
akác 39 52

nyárak 3 4
éger 11 10

lúcfenyő 2 2

A fenti adatok alátámasztják a korábban is említett tényt, hogy a véghasználatra kerülő tölgy,
bükk, cser, kőris esetében a hektáronkénti véghasználati fatömeg jóval meghaladja az átlagot,
az akácé pedig lényegesen alatta marad.

3.6.5. Erdőfelújítások tervezése (2.4.6. – 2.4.8. táblák)

Az erdőgazdálkodás során a véghasználatokat csekély kivételtől eltekintve erdőfelújítási
munkák követik. A véghasználatok módja meghatározza nagy vonalakban a felújítás
lehetséges módozatait is. A természetes felújításoknál szorosabban, hiszen az
anyaállománytól függ a felújítási célállomány is, tarvágások után szabadabban, hiszen a
termőhely függvényében választhatunk a célállományok között, valamint az alkalmazható
felújítási eljárásokból, szaporító anyagokból.

0

200

400

600

800

1000

Véghasználatos állományok
erdősítési célállományai (hektár)

jelelegi
faállománytípus

tervezett
erdősítési
célállomány

238

A grafikon szemléletesen mutatja a tíz éves időszak alatt tervezett változásokat. A bükkös
állománytípusok területe némileg emelkedik, elsősorban gyertyánosok, akácosok rovására.

A faállománytípusok jelentősen eltolódnak majd a tölgyesek javára (legalábbis a
véghasználatos állományok és a felújítások viszonyában). A jelenlegi 208 hektár tölgyes
állománytípussal szemben 900 hektár tölgyes felújítás keletkezik. Többek között cseres,
akácos, gyertyános állományok helyére is nagyobb területeken tölgy kerül.

Az akácosok területe jelentősen csökken a tervek szerint, remélhetőleg egyre többen
választják majd az akácos véghasználatok nem akác felújítási célállományát.

A véghasználatos állományok 55 %-át általános eljárású mesterséges felújítással tervezzük.
Gyakorlatilag minden célállomány esetében alkalmazható ez a módszer.

A természetes felújítási módok két meghatározó fajtája a sarjról és magról történő módszer,
utóbbi általában mesterséges kiegészítéssel kombinálva.

Előbbit akác állományoknál (néhány kisebb területen égernél) alkalmaztuk a felújítandó
terület mintegy 28 %-án, utóbbi bükköseink, tölgyeseink fő ismérve, az érintett terület 16 %-
án.

Natura 2000-es elsődleges rendeltetésű területeken magasabb vágáskor és hosszabb felújítási
ciklus mellett történik a természetes felújítás, remélhetőleg sem az anyaállomány, sem az
utódállomány nem károsodik számottevően a folyamat következtében.

Zalaegerszeg, 2013. december 11.

 vezető tervező

...
tervező tervező tervező

... ...
tervező tervező

A véghasználatos terület erdősítési mód szerinti megoszlása

Mesterséges

Természetes sarj

Természetes mag

239

4. Körzeti erdőterv készítés
dokumentumai

4.1. Az erdőtervrendelet körzetre vonatkozó része

4.2. Érintett hatóságok javaslatai (Kvhr. 6. § (4))

4.3. Natura 2000 hatások vizsgálata dokumentáció (táblázatokkal,
térképekkel)

4.4. Natura 2000 elővizsgálati nyilatkozat

4.5. Hozami tárgyalás jegyzőkönyve (opcionális)

4.6. Lakossági egyeztető tárgyalásra szóló meghívó

4.7. Emlékeztető a lakossági egyeztető tárgyalásról

4.8. Zárójegyzőkönyv jelenléti ívvel

	Címlap
	Tartalomjegyzék
	1. Bevezető
	2. Erdőtervezési körzetre vonatkozó

legfontosabb adatok, táblázatok
	2.1. Területi adatok
	2.1.1. Részletes területkimutatás
	2.1.2. Helységhatáros területkimutatás
	2.1.3. Rendeltetések kimutatása – elsődleges és

további rendeltetések együtt
	2.1.4.A.

Elsődleges rendeltetések területkimutatása
	2.1.4.B. További rendeltetések területkimutatása I.
	2.1.4.C. További rendeltetések területkimutatása II.
	2.1.5. Egyéb részletek területkimutatása

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

	2.3. Állapot adatok
	2.3.1. Korosztály táblázatok
	2.3.3. Faállománytípusok megoszlása fatermőképességi csoportok szerint
	2.3.4. Vágásérettségi korokhoz tartozó terület fafajok szerint
	2.3.5. Vágásérettségi csoportok területe fafajok szerint 100 évre
	2.3.6. Vágásérettségi csoportok terület és fakészlet adatai fafajok szerint 30 évre
	2.3.7. Záródás minősítése faállománytípusonként
	2.3.8. Erdőterület megoszlása károsítók szerint
	2.7.1. Faállománytípusok természetesség szerint
	2.7.4. Védett természeti területek területkimutatása védettségi fokonként
	2.7.7. Natura 2000 területek listája
	2.7.8. Természetvédelmi területek listája

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

	Tíz éves (középtávú) tervadatok
	2.4.2. Korlátozások területkimutatása üzemmódonként
	2.4.3.A. Fakitermelési terv mód és fafaj szerint

 Előhasználatok
	2.4.3.B. Fakitermelési terv mód és fafaj szerint

 Véghasználatok
	2.4.3.C. Fakitermelési terv a szálaló üzemmódú erdőkben fafajcsoportok szerint
	2.4.4.A. Fakitermelési terv mód és faállománytípus szerint

 Előhasználatok
	2.4.4.B. Fakitermelési terv mód és faállománytípus szerint

 Véghasználatok
	2.4.5. Véghasználati fakészlet és terület, fafajcsoportok és fatermőképességi csoportok szerint
	2.4.6. Erdőfelújítási mátrix
	2.4.7. Alternatív erdőfelújítási mátrix
	2.4.8. Erdőfelújítási terv célállománytípus szerint I.

	3. Szöveges értékelés
	3.1. Területi adatok
	3.2. Termőhelyi viszonyok
	3.3. Az erdő állapotának értékelése
	3.3.1. Faállományviszonyok
	3.3.2. Egészségi állapot
	3.3.3. Természetvédelem helyzete a körzetben
	3.3.4. Közjóléti, turisztikai értékelés

	3.4. Az elmúlt tervidőszak erdőgazdálkodásának elemzése

	3.4.1. Erdőtervezői értékelés a terepi felvételek alapján
	3.4.2. Erdőfelügyeleti értékelés a tervek teljesítéséről

	3.5. Hozamvizsgálat
	Hozamvizsgálat táblázatai

	3.6. Tízéves (középtávú) tervezés
	3.6.1. Üzemmódok
	3.6.2. Erdőgazdálkodást korlátozó tényezők
	3.6.3. Előhasználatok - nevelővágások - tervezése
	3.6.4. Véghasználatok tervezése
	3.6.5. Erdőfelújítások tervezése

	4. Körzeti erdőterv készítés
dokumentumai

