

A fakitermelő ipar nagyarányú fellendítéséért *

G. O R L O V

a Szovjetunió fakitermelőipari minisztere

A Pártunk Központi Bizottságának júliusi ülése komoly hibákat tárt fel az ipar munkájában és a népgazdaság valamennyi ága elé felelősségteljes feladatokat tűzött ki, amelynek teljesítése a szocialista ipart új, még magasabb fokra emeli fel.

Hatalmas feladatokat állított a Szovjetunió Kommunista Pártja Központi Bizottságának ülése a fakitermelő ipar dolgozói elé is, akik rendszeresen nem teljesítik az állami feladatokat és ezzel hatalmas kárt okoznak a népgazdaságnak.

Az ülés határozatainak megfelelően kötelesek vagyunk biztosítani a fakitermelés, a közelítés, az úsztatás, a felterhelés termelő folyamatainak további gépesítését és intézkedéseket foganatosítani a közelítő eszközök tökéletesítése, a munka termelékenységének jelentős növelése, valamint a gépek jobb kihasználása érdekében, el kell látnunk a fakitermelő ipart termelékenyebb gépekkel.

A fakitermelő gazdaságok új területekre történő áttelepítése a fakitermelő gazdaságokban az állandó munkások számának növelése és a fakitermelési munkák gépesítése terén tett intézkedések lehetővé tették az erdőből kiszállított faanyag mennyiségének 1954-ben a háború előtti 1940-es évhez viszonyítva a minisztérium egész területén 1,9-szeresre, az új területeken pedig 2,2-szeresre való emelését.

Mindezek mellett azonban a fakitermelő ipar még mindig nem kielégítően dolgozik, nem teljesíti a számára meghatározott termelési terveket, nagyon rosszul használja ki a meglévő gépeket, nem biztosítja a munkások munkája termelékenységének szükséges növelését és a faanyag önköltségének csökkentését.

A fakitermelésben az alapvető munkák gépesítésének számottevő fokozása ellenére a munka termelékenysége rendkívül alacsony, a háború előtti szintet csak 6 százalékkal múlja felül.

Sok kombinát, tröszt és szövetséges köztársasági minisztérium megengedhetlenül lassan vezeti be az olyan, a gyakorlat által ellenőrzött élenjáró munkamódszereket, mint a pl. a vágásterületi munkák szervezésének ciklikus módszere, a szálfában történő szállítás, a fák gallyazatlan állapotban való közelítése, az erdei vasutak szünnap nélküli foglalkoztatása, amelyet lehetővé tennék a munka termelékenységének növelését, a gépek jobb kihasználását, a termelési tervek teljesítését és az önköltség csökkentését.

Nagy hiányosság az is, hogy a fakitermelő gazdaságok különféle típusú, kistermelékenységű és nem elég erős gépekkel vannak felszerelve. A nehéz erdei viszonyok között a szerkezetileg gyöngé gépek és berendezések gyakran üzemképtelenné válnak és ezzel a munkások munkaidő közbeni hosszú leállásait idézik elő.

Nagy elmaradás tapasztalható az ipar kapacitásának növelése terén, amelyet új fakitermelő területeken, új fakitermelő gazdaságok építésével kell biztosítani.

Csak a kieső kapacitás pótlására évente több mint 12 000 km keskenyvágányú vasutat és autótutat, — repülő, valamint azokhoz kapcsolódó szárnyvonalakat és közelítő utakat és többszáz ezer m² lakást kell építeni.

Eközben a lakás és különösen az útépítés nem kielégítő mértéke nemhogy az új kapacitás növelését, de a régi kieső kapacitás pótlását sem biztosította.

Az említett hiányosságok felszámolása érdekében a Szovjetunió Minisztertanácsa és a Szovjetunió Kommunista Pártjának Központi Bizottsága folyó év augusztus hó 6-án külön határozatot hozott a fakitermelő ipar munkájának gyökeres megjavítására és ezen határozat külön kiemeli, hogy a fakitermelő ipari minisztérium, amely 1954. évben nagy segítséget kapott, nem biztosította a pártnak és kormánynak a fakitermelő ipar lemaradásának felszámolásáról szóló határozatának végrehajtását és továbbra sem irányítja kielégítően a fakitermelő gazdaságokat, amelyek a tervet 1954-ben csak 93 százalékban, 1955. I. félévben pedig mindössze 88,6 százalékra teljesítették. Ez elsősorban a termelés rossz megszervezésével, valamint a gépek és a berendezések nem kielégítő kihasználásával magyarázható.

A fakitermelő ipar nagyarányú fellendítésének biztosítása érdekében a Szovjetunió Kommunista Pártjának Központi Bizottsága és a Szovjetunió Minisztertanácsa a minisztérium, a kombinátok, a trösztök és a fakitermelő gazdaságok legfontosabb feladatának tekinti az idény-jellegű fakitermelő gazdaságok átszervezését egész

* (A Pravda 1955. IX. 1-i számából.)

éven át működő gazdaságokká, a gazdaságok állandó munkásokkal való ellátását és a fakitermelési munkák komplex gépesítésének befejezését.

A határozat elrendeli 1955—58. években valamennyi fakitermelő gazdaságnak állandó munkás-állománnyal ellátott gazdasággá történő átalakítását.

1956. évben a fakitermelésnél a főbb munkák gépesítési fokát a döntésnél 95 százalékra, a közelítésnél 81 százalékra, a szállításnál pedig 84 százalékra kell felelni.

Az új technika bevezetésével, a nehéz testi munkák gépesítésével, a fakitermelési technológiák megjavításával, termelékenyebb gépek és berendezések alkalmazásával az elkövetkezendő 2—3 év alatt jelentősen emelni kell a favágók munkájának termelékenységét.

Nagy feladatokat állított a határozat a fakitermelő ipari dolgozók elé az építkezések területén. 1956—57. években építeni kell és használatba kell adni több mint 14 000 km szállító és gazdasági utat, ezen belül 5000 km keskenyvágányú vasutat, 8500 km autótutat kemény felépítménnyel, vagy dorongborítással és 3,4 millió m² lakóépület építését, biztosítani kell továbbá 51 faátrakó üzem 24 000 km úsztatásra alkalmas folyó meliorációját, 220 gát építését és 4,5 millió m³ medermélyítési munka elvégzését, fel kell emelni ez idő alatt 37 millió m³-rel a szállítási kapacitást.

A fűrészüzemek kapacitásának és a faexport növelésének érdekében, a gömbfa vasúton nagy távolságra történő szállításának csökkentése céljából a fakitermelő ipari minisztérium köteles 1960-ig a fűrésztelepek kapacitását kész fűrészárura számítva több mint 16 millió m³-rel növelni.

Különösen fejleszteni kell a fűrészipart az erdőben gazdag Nyugat- és Kelet-szibériai-i területeken, ahol a fűrészüzemek kapacitását ezen idő alatt háromszorosra, a távolkeleti területeken pedig négyszeresére kell növelni.

A minisztérium határozatot hozott az 1955—56. évek folyamán 100 olyan egyszerű üzem építésére, amelyek a fakitermelő, valamint a fauszató gazdaságok mellett szabványházak készítésével foglalkoznak és évente közel 2 millió m² hasznos lakóterületű házat és épületet készítenek.

A minisztérium 1956-ban tervbe vette 25 egyszerű poligon típusú berendezés építést összesen 250 000 m³ vasbetonelem előállítására.

Az erdei utak gépesített építése terén tapasztalatok szerzése céljából a minisztérium már folyó évben megkezdte három kísérleti út építését vasbeton elemek felhasználásával: autótút építését vasbeton lapokból, keskenyvágányú vasút építését vasbeton cölöpökön fagerendákkal és aljakkal és egysínpályás függővasút építését vasbeton tartókkal és fából készült összekötő gerendákkal.

Ezen feladat sikeres megoldása lehetővé teszi évente nem kevesebb mint 100 gépesített szállítótút építését, 20—25 millió évi kapacitással, ami tökéletesen biztosítja a szükséges kapacitás növelését a fakitermelés új területein.

A párt és kormány kötelezte az építésügyi minisztériumokat egész sor széles és keskeny nyomközű erdei vasútüzem építésére, valamint fűrész- és fafeldolgozó, faáttermelő üzem létesítésére. A közlekedési, építésügyi minisztérium és a többi építésügyi minisztériumok kötelesek lényegesen megjavítani a munkájukat a fakitermelő objektumok építésénél és biztosítani a párt és kormány által részükre megadott feladatok végrehajtását.

A fakitermelő ipar műszaki felszerelésének gyökeres megújítása céljából a korszerű technika alapján az említett határozat elrendelte azt is, hogy a fakitermelő ipari minisztérium nagy mennyiségű nagyteljesítményű gépeket és berendezéseket kapjon.

Igy csak 1955—57. években a fakitermelő ipar 16 000 darab, főleg Sz—80-as és speciális közelítő TDT—54-es traktort, valamint 3000 darab közelítő csörlő agregátort fog kapni.

Figyelembevételül azt, hogy a KT—12-es típusú traktor alacsony motorteljesítménnyel rendelkezik és ezért nem nyújt kellő teljesítményt, a Traktor és a Mezőgazdasági Gépipítési Minisztérium a Szovjetunió fakitermelő ipari minisztériumával egyetértésben köteles megoldani a 35—40 lóerős Diesel-motoros KT—12-es traktor kibocsátását. Ezen kérdés sikeres megoldása lehetővé teszi a meglévő KT—12-es traktorkat jóval erősebb és biztonságosabb gépekké átalakítani.

A fakitermelő ipari gazdaságok autóparkja 56—57-es években közel 15 000 új, lényegesen erősebb, főleg MAZ—501 és ZISZ—151-es típusokból álló szállító géppel növekszik.

Ezzel egyidejűleg biztosítanak más olyan gépeket és berendezéseket, amelyek feltétlenül szükségesek a fakitermelés komplex gépesítéséhez.

A párt és a kormány a határozatban külön aláhúzták, hogy a fakitermelő ipari gazdaságok további megerősítése vezető-káderekkel és mérnökökkel és műszaki dolgozókkal, valamint az állandó munkások számának növelése a fakitermeléséknél a párt és a tanácsi szervezetnek, a Szovjetunió fakitermelő ipari minisztériumának a fakitermelő szervezeteknek, legfontosabb feladata.

A szövetséges köztársaságok kommunista pártjainak központi bizottságai, a fontosabb erdővidékek területi és kerületi pártbizottságai a Szovjetunió fakitermelő ipari minisztériumával az illetékes minisztériumok és szervek, valamint az üzemek és szervek vezetőivel együtt kötelesek ez év november 1-ig iparágak üzemeiből 500 tapasztalt dolgozót — a párt, társadalmi, gazdasági és műszaki káderekből — jó szervezőket kiválasztani és beosztani a fakitermelő gazdaságok igazgatói, főmérnöki, főmechanikusai munkahelyeire, valamint az építési trösztök, igazgatóságok és gépesített útépítési kirendeltségek igazgatói és főmérnöki helyeire és további 500 építész és gépészmérnököt, 500 gépész és építés technikumot a minisztérium fakitermelési, úsztatási, javítási üzemeinek és építési szerveinek munkahelyeire.

Bízunk abban, hogy ezen fontos kérdésben a helyi párt- és társadalmi szervezetek az erdőipari minisztériumnak megadják a szükséges segítséget.

Ugyanezen határidőre a minisztérium köteles a minisztériumok, kombinátok, trösztök igazgatási apparátusából a fakitermelő gazdaságok, tervező irodák, tudományos intézetek és egyéb szervek központi irányító részlegeiből a fakitermelő gazdaságokba az építési és úsztatási kirendeltségekbe, javító üzemekbe állandó munkára kihelyezni 1000 mérnököt és technikust.

A gazdasági szervek és üzemek vezetői kötelesek a legnagyobb komolysággal viszonyni ehhez a nagy dologhoz, és az igazgatási apparátusból a legjobb mérnököket és technikusokat küldeni a termelésbe.

A fakitermelő ipari szakemberek hazafias kötelessége, hogy a párt és a kormány felhívására kellő módon válaszoljanak és önfeláldozó munkájukkal közvetlenül az erdőben, a termelésnél segítsék a fakitermelő ipar lemaradásának mielőbbi felszámolását és a népgazdaság élenjáró ágazatai közé való felzárkózását.

A Szovjetunió Kommunista Pártja Központi Bizottságának júliusi határozatát, valamint a Szovjetunió Kommunista Pártjának és a Szovjetunió Minisztertanácsának augusztus 6-i határozatát a fakitermelő ipar valamennyi dolgozója mint harci programot tekinti. Az erdő dolgozói megértik az előttünk álló feladatok teljesítésének fontosságát és a párt és a kormány által nekünk nyújtott segítségre önfeláldozó munkával válaszolnak, biztosítják ezen fontos népgazdasági ág nagyarányú fellendítését.

EGYES ÜLETI HÍREK

Az *Egyesület Gépesítési Szakcsoportja* megalakulása után július 18-án tartotta első ülését, amelyen a Szakcsoport tagjai megállapodtak azokban a soronkövetkező legfontosabb feladatokban, amelyeket a Szakcsoport meg kíván oldani. A Szakcsoport feladatai közül kiemelkednek: az erdőgazdaságban jelenleg meglévő gépek felhasználásának megvizsgálása, a helyes munkamódszerek kialakítása, továbbá az egyes munkafolyamatok fejlődési irányelveinek kidolgozása és ennek megfelelően a géptípusok megválasztása. A Szakcsoport tervbevette továbbá a hazai kezdeményezések és törekvések számbavételét, valamint azok kiértékelését, a meglévő eredmények ismertetését és propagálását. Az ülésen a Szakcsoport tagjai a kutatási területet egymás között felosztották.

Július 25-én tartotta az Egyesület *Erdőfeltárási Szakcsoportja* alakuló ülését, amelyen megvitatták a Szakcsoport II. félévi munkatervét. A munkatervből kiemelkedik az erdőfeltárási nomenklátúra és terminológia összeállítása, továbbá a Börzsöny tájegység feltárása.

★

Az Egyesület *Intézőbizottsága* az augusztus 15-i ülésén megtárgyalta az augusztus 2-i rendkívüli elnökségi ülés határozatait és ennek alapján teendő intézkedéseket. Az Intézőbizottság ezen az ülésén szempontokat állított össze a helyi csoportok részére a műszaki fejlesztés kérdésével kapcsolatban.

★

Az Egyesület *Szolnoki Csoportja* június 19-én tapasztalatcserét rendezett a jász-

kíséri csemetekertben, amelyen az erdőgazdaság dolgozóin kívül résztvettek az erdészetek szakelőadói és valamennyi csemetekertkezelő is. A tapasztalatcserén *Kurcz Sándor* igazgató ismertette a gazdaság fásítási feladatait és az ezzel kapcsolatos csemete- és suhángnevelési terveket. Különösen felhívta a figyelmet az olcsó, minőségi és szakszerű munkára, a csemetekerti normatívák pontos betartására és ezzel kapcsolatban az önköltségcsökkentés fontosságára. Az előadást követően a csemetekertben gyakorlatban is bemutatották a csemete- és suhángnevelés helyes módszereit a különböző csemetekerti ápológépeket és egyéb munkaeszközöket munka közben, továbbá a gazdaságnál már bevezetett újításokat. A tapasztalatcserén igen értékes szakmai vita alakult ki, amelyen érvényre jutottak az idősebb csemetekertkezelők többévtizedes tapasztalatai, valamint a legújabb erdészeti vonatkozású tudományos eredmények is.

★

Az Egyesület *Elnöksége* augusztus 30-án felkérte a Magyar Dolgozók Pártja Megyei Pártbizottságait, hogy kísérjék figyelemmel a megyében működő csoportok munkáját, javaslatokkal, bírálatokkal segítsék elő a csoportok munkáját, továbbá a csoportok helyes kezdeményezésének megvalósítását. Az Elnökség felkérte a Pártbizottságokat arra is, hogy az Egyesület munkáját támogassák azzal, hogy esetenként adjanak tájékoztatást a csoportok munkájában tapasztalt eredményekről és hibákról.

★

A *Kecskeméti Csoportnál* augusztus 12-én jólsikerült tapasztalatcserét tartottak a szabadszállási erdészet balázspusztai erdészetében a következő erdőművelési kérdések megvitatására: milyen hálózatban és milyen fafajok alkalmazásával történjék a védőállomány ültetése; mikor történjék a fenyő beville az élőállomány közé; hogyan végezzék a fenyő felszabadítását a védőállomány elnyomása alól. A tapasztalatcserén részt vett *Fila József* fősztályvezető és *Palotás Ferenc* erdőmérnök is. A tapasztalatcserén kialakult vita eredményeként a résztvevők hasznos útmutatásokat kaptak a helyi erdőművelési feladatok megoldásához.

★

A *Kiskúnhalasi Csoport* augusztus 10-én jólsikerült taggyűlést rendezett; *Fodor Gyula* a rontott erdők helyreállítása címen előadást tartott. Az előadás után a jelenlévők megvitatották a rontott homoki erdők átalakításának kérdését.

A *Nyíregyházi Csoport* rendezésében az erdőgazdaság központi műszaki előadói és erdészetvezetői augusztus 14—26 között a somogyi homokfásítás tanulmányozására 4 napos tapasztalatcserén vettek részt. Megtekintették a dél- és középsomogyi sovány homokterületeken létesített nagyarányú és jólsikerült fenyőtelepítéseket, a rontott állományok árnok talajelőkészítéssel való alátelépítését, továbbá a természetes felújítások kísérleteit. Mindkét csoport tagjai egyöntetűen megállapították, hogy a két, talajadottságokban azonos erdőgazdaság közös módszerének kialakításából az erdőgazdálkodás sok érteket nyerhet. Jövőben a tapasztalatcseréket rendszeresíteni fogják.

★

A *Győri Csoport* augusztus 29-én a magyaróvári erdészet csemetekertjében rendezett tapasztalatcserét az erdészetek csemetekertkezelői és szakelőadói részére.

★

Augusztus 23-án és 24-én az Egyesület *Sátoraljaújhelyi Csoportja* a MEDOSZ helyi csoportjával karöltve kétnapos tapasztalatcserét rendezett a felújítógázások és alátelépítésének tanulmányozására. A tapasztalatcsere előadója *Jablánczy Sándor* egyetemi tanár volt. A résztvevők tanulmányozták a sátoraljaújhelyi, vilypusztai, kemencepataki és fűzérkomlói erdészetek területén a természetes felújítás és alátelépítés módszereit, a csemetekerteket, a magtermő állományokat és a kíméletes közelítő berendezéseket. A vándorgyűlésen a helyi csoport tagjain kívül valamennyi északi csoport is képviseltette magát. A tapasztalatcsere és az előadás komoly iránymutatást és segítséget jelentett a résztvevők számára.

★

A *Zamárdi Csoportnál* augusztus 29-én *Lámfalussy Sándor* egyetemi tanár tartott előadást minőségi fatermelés, gépi fagyártmánytermelés és egyéb időszerű fahasználati kérdések címmel. Az előadást *Benedek Atilla* fősztályvezető bővítette ki hozzászólásával, amelyben a faimport kérdéseiről tájékoztatta a csoport tagjait, egyben felhívta a figyelmet a fatakarékosságra. *Weber József*, a Nyugatmagyarországi Fűrészek főmérnöke a talpfatermelés kérdéséről beszélt.

★

Az *Esztergomi Csoport* a pilismaróti erdészetnél tapasztalat cserét tartott augusztus hó végén, *Várad* Sándor tartott előadást a minőségi fakitermelésről és gyorsbecslési eljárások bevezetéséről.

Az Országos Erdészeti Főigazgatóság Kollégiumának határozata

az 1955—60. évek legfontosabb erdőtelepítési és fásítási feladatairól

Az állami erdőgazdaságok az első ötéves terv alatt az ország erdőterületének gyarapítása érdekében 51 049 ha új erdőt telepítettek és 53 606 ha fásítást (facsoportot, fasort, mezővédő és legelővédő erdősávot, út- és vasútminti fásítást) létesítettek.

A Minisztertanács az erdőgazdasági termelés fejlesztéséről hozott határozatában az 1955—60. években az erdőtelepítés és fásítás továbbfokozását rendelte el.

Az Országos Erdészeti Főigazgatóság kollégiuma megtárgyalta az 1955—60. évek erdőtelepítési és fásítási feladatait és a megnövekedett feladatok sikeres végrehajtása érdekében a legfontosabb nagyterületű erdőtelepítések és fásítások végrehajtásának biztosítására külön határozatokat hozott.

A kollégium határozatai értelmében az 1955—60. évek erdőtelepítési feladatai közül különös gondot kell fordítani a kiskunhalasi homokterületek és a hansági tőzegterületek erdősítésére, a fásítási feladatok közül pedig Budapest környékének, a Balaton környékének, a Keleti-főcsatorna mentének, a Tokaji borvidéknek, a Rakacapaták völgyének és az állami gazdaságok és termelőszövetkezetek majorjai környékének fásítására.

A Délkiskunsági Erdőgazdaság területén Kiskunhalas környékén mintegy — a kollégium határozatai szerint — 10 000 hektárnyi futóhomokos területet kell beerdősíteni. A Délkiskunsági Erdőgazdaság e feladat végrehajtását már ez év őszén megkezdí és az őszi és tavaszi erdősítési időnyben összesen mintegy 600 ha erdőt telepít. A halasi futóhomok területek beerdősítésével eddig hasznosítatlan területek kerülnek a termelés szolgálatába és a futóhomok megkötése révén kedvezőbb lehetőségek nyílnak a környező területek mezőgazdasági hasznosítására.

A Hanságban 1800 ha mezőgazdasági művelésre nem alkalmas tőzegterület beerdősítését tűzte ki célul a kollégium. A hansági erdőtelepítések elő fogják segíteni a mezőgazdasági termelés fejlesztéséről szóló minisztertanácsi határozatnak a lápterületek hasznosítására vonatkozó célkitűzéseit. A Kisalföldi Erdőgazdaság már ez év őszén megkezdí itt az erdőtelepítési munkák végrehajtását.

Budapest környékén a kollégium a régebben megkezdett zöldövezeti fásítások továbbfolytatását és kiterjesztését rendelte el. A főváros környékén összesen mintegy 8000 ha terület kerül befásításra, amelyből a Budapesti Erdőgazdaság 400 hektárt már ez év őszén elvégez.

A Balaton környékének erdősülttségét a határozatok szerint összesen mintegy 5000 ha új erdő és fásítás létesítésével kell növelni. Pótolni kell itt a korábban kikapott erdőket, fásítani kell a kopár hegyoldalakat, vízmosságokat, facsoportokat, erdőfoltokat, ligeteket kell létesíteni a part közelében fekvő vagy a partról látható domboldalakban. A Kis-Balaton természetvédelmi területét galériaerdővel kell körülvenni. A Somogyi-parton védőerdőövezetet kell létesíteni. A tóba ömlő patakok mentén fasorokat kell ültetni. Ezek a fásítások megjavítják a Balaton part klímáját és szebbé teszik az üdülők környékét. A Balaton menti erdőgazdaságok ez év őszén és következő év tavaszán 500 ha új fásítást létesítenek itt.

A Keleti-főcsatorna mentén 96 km hosszú fapásztát kell létesíteni. Ez a fásítás szolgálja a főcsatorna és az általa öntözött mezőgazdasági területek védelmét.

A Tokaji borvidék rekonstrukciójával kapcsolatban a világhírű szőlőterületek védelmére 2300 ha erdőtelepítést és fásítást kell végrehajtani, amelyből mintegy 300 ha talajvédő erdősáv lesz. A Zemplénhegységi Erdőgazdaság ez év őszén 400 ha erdőtelepítést és fásítást hajt itt végre.

A Rakacapaták völgyében a talajleemosás megakadályozására a dolgozó parasztok és termelőszövetkezetek kérelmére a kollégium talajvédő fásítások létesítését rendelte el. Összesen mintegy 400 ha erdőtelepítésre és fásításra kerül itt sor.

Termelőszövetkezetek és állami gazdaságok majorjainak szebbé és egészségesebbé tétele érdekében a kollégium határozata előírja azok környéke befásításának segítségét. Ez év őszén és a következő év tavaszán az illetékes erdőgazdaságok többszáz major fásításához nyújtanak segítséget.

Annak érdekében, hogy különösen a budapesti és Balaton-környéki fásítások minél eredményesebben és rövidebb idő alatt legyenek végrehajthatók a kollégium az érdekelt állami és társadalmi szervek bevonásával Budapest- és Balaton-környéki Fásítási Bizottság felállítását rendelte el.

TDT-54-es közelítő traktor

A párt és a kormány nagy segítséget nyújtott a fakitermelő iparnak, ellátva azt új, tökéletesebb technikával. Az erdei munkára nagymennyiségű teherautót, közelítő traktort, csörlőt, autódarut és más gépeket küldenek.

Nagy a fontosságuk a közelítő traktoroknak. A fakitermelő iparban széles körben alkalmazott KT—12-es közelítő traktorok a fa kiközéltésénél továbbra is fontos szerepet játszanak, azonban ennek a gépnek vannak lényeges hiányosságai. Elsősorban nem elegendő a teljesítőképessége.

Ezidőszerint a kreszteci fakitermelő gazdaságban folyik a kipróbálása a TDT—54-es új közelítő traktornak. A TDT—54-es traktor Diesel-traktor. Teljesítő képessége másfélszer felülmúlja a KT—12-es traktor teljesítőképességét. A TDT—54-es traktor-nak erősebb és nagyobb billenő-platója van. Szélessége a billenő-platónak 2200 mm, a KT—12-es 1400 mm-es billenő-platójával szemben.

A kipróbálás idején TDT—54-es közelítő traktorok igen nehéz körülmények között dolgoztak: télen 1 m-es hóban, tavasszal és nyáron erősen felázott talajokon, amelyeken a futószerkezet teljesmértékben belesüppedt a sárba.

A kipróbálás alkalmával kielégítő műszaki kihasználási mutatókat kaptak. Így pl. legallyazatlan koronás fák kiközéltésénél az átlagos egy forduló alatti teher-rakomány 6,6 köbméter, a maximális 16,7 köbméter volt, legallyazott törzsek kiközéltésénél az átlagos egy forduló alatti teher-rakomány 8,8 köbméter, a maximális 22 köbméter volt.

A TDT—54-es traktorok egy műszak alatt elért teljesítménye tavaszi, nyári időszakban legallyazott törzsek kiközéltésénél 60 százalékkal felülmúlja a KT—12-es traktor teljesítményét.

TDT—54-es traktorokat a fakitermelő ipar 1956-tól kezdve kap.

AZ ERDŐ — Az Országos Erdészeti Egyesület kiadványa.

Felelős szerkesztő: KERESZTESI BÉLA, a mezőgazdasági tudományok kandidátusa.

Szerkesztőbizottság: BABOS IMRE a mezőgazdasági tudományok doktora, JABLÁNCZY SÁNDOR a mezőgazdasági tudományok kandidátusa, KÁLDY JÓZSEF, KOCSÁRDI KÁROLY, LÁDY GÉZA, MADAS ANDRÁS, PÁRIS JÁNOS, SALI EMIL, TÖMPE ISTVÁN.

A szerkesztő helyettese: JEROME RENÉ. Technikai szerkesztő: ÁKOS LÁSZLÓ.

Felelős kiadó: A Mezőgazdasági Könyv- és Folyóiratkiadó Vállalat igazgatója.

Szerkesztőség: Budapest, V., Kossuth Lajos tér 11. Országos Erdészeti Főigazgatóság.

Kiadóhivatal: Budapest, V., Beloiannisz utca 8. Telefon: 111-253. MNB. fiókszám: 46.

Megjelent 1600 példányban. Előfizetési ára egy évre: 60 Ft, félévre 30 Ft. Megjelenik minden hónapban. Felelős kiadó: A Mezőgazdasági Könyv- és Folyóiratkiadó Vállalat igazgatója.

31744-689/2 - Révai-nyomda, Budapest, V., Vadász utca 16. (Felelős: Nyáry Dezső.)

