

azon írásbeli kötelezettséget vállalta magára, hogy a jelen munkaidényben egyetlen egy darab dongát sem készített; a többi 7 erdőrész (391 hold, ajándati ár 367.000 frt) pedig nagyrészt német bodnárfa-ra dolgoztatik fel, így az értekezletnek egyik legfőbb célja a jövő évi piacot a francia donga túltermeléstől megmenteni — mégis eléretett.

És erre a mai viszonyok között égető szükség van, miután az üzletnélküliség e cikkben folyton tart, a pangás terjedelme Franciaországban majdnem leirhatlan, úgy hogy lehetetlen ma ez üzletág javulására csak gondolni is.

A politikai, folyton sötétedő láthatár és zavart viszonyok is közreműködnek, minden vállalkozást még csirájában előlni.

Ha még ezekhez a Franciaországban fekvő tekintélyes hordókészletre, és a majdnem teljesen tönkretett kiviteli üzletre gondolunk, úgy egy közeli javulásra kialszik bennünk a remény utolsó szikrája is. △

Egyesületi közlemények.

(Az Országos Erdészeti-Egyesület f. évi december-hó 10-kén tartott választmányi ülésének jegyzőkönyve.)

Jelen voltak: Tisza Lajos elnök ő nmlga, Wagner Károly alelnök, Balás Vince, Hoffmann Sándor, Ghyezy Emil, Lónyay Gábor, Székely Mihály választmányi tagok és Bedő Albert egyleti titkár.

I. Elnök ő nagyméltósága megnyitván az ülést, az igazgató-választmány, a f. évi június-hó 26-án tartott választmányi ülés jegyzőkönyvének I. pontjában foglalt határozatnak megfelelőleg, mindenekelőtt az egyleti alapítványi tőkének értékpapirokban álló vagyonát kívánja a megszerzett új pénztár

kincsiókjába behelyezni, s e célból az őrtekpapírok készletét veszi vizsgálat alá, melyet a teljesített átvizsgálás után egészen rendben találván, a kincsiókba behelyezettett:

a) földhitelintézeti záloglevelekben az azokhoz tartozó és jövő évi május-hó 1-től kezdve lejárandó kamatszelvényekkel:

A) sorozatu 1000 frtos záloglevél 11 drb . 11.000 frt;

B) „ 500 „ „ 12 „ . 6.000 „

C) „ 100 „ „ 40 „ . 4.000 „

b) magyar urbéri kötvényekben az azokhoz tartozó és jövő évi május-hó 1-től kezdve lejárandó kamatszelvényekkel: 3 drb 100 frtos . . 300 „

c) egységes állampapírokbán az azokhoz tartozó és jövő évi augusztus-hó 1-től kezdve lejárandó kamatszelvényekkel: 2 drb 100 frtos . . 200 „

d) magyar szőlődézmaváltsági kötvényekben az azokhoz tartozó és jövő évi július-hó 1-től kezdve lejárandó kamatszelvényekkel:

1.000 frtos 1 drb 1.000 „

100 „ 14 „ 1.400 „

A c) és d) betűk alatt megjelölt egységes állampapírok és szőlődézmaváltsági kötvények jövő évi január-hó 1-én és február-hó 1-én lejárandó kamatszelvényei, minthogy azok közelebről beváltandók lesznek, az illető papirokról levágattak és a kézipénytárba tétettek le.

Elhelyezetttek továbbá a kincsiókba az egyesület tőkevagyonához tartozó, de a Deák Ferencz alapítvány rendeltetésére szolgáló magyar földhitelintézeti záloglevelek is, szintén a jövő évi május hó 1-től kezdve esedékes kamatszelvényeikkel, és pedig A) sorozatu 1.000 frtos záloglevél 3 drb . 3.000 „

C) „ 100 „ „ 7 „ . 700 „

Az értékpapiroknak a kincsfiókba történt behelyezése és bezárása után ezen fióknak mindkét kulcsa elnök ő nagyméltósága kezéhez tétetett le, s a kézipénztár vizsgálata teljesítetett. Ezen pénztár bevétele a bemutatott napló szerint bezárólag f. évi deczember-hó 10. napjáig összes 16.531 frt 18 kr volt, míg a kiadások 11.527 frt 62 krt tettek, minek megfelelőleg a meglévő pénztári készlet 5003 frt 56 kr, mely összeg részint takarékpénztári könyvekben, részint pedig készpénzben hiány nélkül a pénztárba találtatott.

A választmány a megtörtént pénztári vizsgálat utján tájékoztat nyervén arról, hogy az év végéig még szükséges kiadások fedezése után mily összeg maradhat rendelkezésre: elhatározza, hogy ezen összegből, a közgyűlés jóváhagyásának fenntartásával, a folyó 1876. évi kézipénztári megtakarítás fejében a Deák Ferencz alapítványhoz magyar földhitelintézeti záloglevelek vásárlására készpénzben 2000 frt csatoltassék és megbizza a titkárt, hogy ez összeggel zálogleveleket vásároljon.

II. Tárgyaltatik a jelenlegi földadószabályozás alkalmából a katasteri erdőbecslők részére kiadott pénzügyministeri utasítás feletti véleményadásra kiküldött bizottság jelentése.

A választmány a jelentésben előterjesztett javaslatok beható megfontolása után abban állapodott meg, hogy a kérdésben forgó utasítás felett a folyó hó 17-én tartandó rendes közgyűlés elé a maga részéről a következő véleményt terjeszti:

1. Az Országos Erdészeti-Egyesület a jelenlegi földadószabályozás alkalmából a katasteri erdőbecslők részére kiadott pénzügyministeri utasítást általában véve az 1875. évi VII. törvényezikk alapján állónak ismeri.

2. Az utasításban kiadott termési tábla 5, termőhelyi osztályát, s illetőleg ennek maximális termőhelyi jóságát is helyesnek tartja az egyesület, figyelemmel azonban arra,

miszerint tudomással bir arról, hogy vannak és még több helyt is lehetnek az országban oly erdőterületek, melyek a termelési tábla V-ik, vagyis minimális osztályába felvett fatermésnél kevesebb termést szolgáltathatnak: a nmlgu m. kir. pénzügyminister urat feliratilag megkéri, hogy eziránt maga részéről is tájékozást szerezzen, s a terméstitáblába utólag egy alsóbb fokú termőhelyi osztály felvételét rendelje el, hogy így lehetőség legyen az V-ik termőhelyi jóságánál kisebb jóságosztályzattal biró erdőket is a valóságnak megfelelő osztályba sorozhatni.

3. Az utasításban az erdők kezelési költségeinek kiszámítását tárgyazó rendelkezés szelleme nem zárja ugyan ki azt, miszerint ott, hol gazdasági tisztviselők kezelik az erdőket, a kezelési költségek, illetőleg ezek fizetésének aránylagos része az erdőkezelési költségekbe beszámíttassék: mindazonáltal féltreértések kikerülése végett kívánatosnak ismeri az egyesület, hogy a m. kir. pénzügyminister ur ő nagyméltósága a feliratban arra is megkéressék, miszerint a katasteri erdőbecslőket utasítani kegyeskedjék, hogy az erdőkezelést teljesítő gazdasági tisztviselők fizetéseinek aránylagos része az erdőkezelési költségekbe beszámíttassék.

III. A jövő évi egyleti költségvetés tervezetének elkészítésével megbizott bizottság következő jelentést terjeszti elő:

Tisztelt igazgató választmány!

Az „Országos Erdészeti-Egyesület“ 1877. évi költségvetésének általunk megállapított tervezetét, melyzerint az egyesület bevételei 7600 frttal, és összes kiadásai 7000 frttal irányoztatnak elő, azon tiszteletteljes megjegyzéssel van szerencsénk bemutatni, hogy ezen mérsékelt számítással felvett költségvetés a jövő évre 600 frtnyi felesleget helyez kilátásba, s így a folyó 1876. évre előirányozva volt 70 frt felesleghez

képest az egyesület pénztári viszonyainak örvedetes javulását igazolja. — Budapest, deczember-hó 8-án 1876.

Hoffmann Sándor, *Balás Vincze,* *Wagner Károly,*
 biz. tag. biz. tag. alelnök.

A választmány a bizottság által előterjesztett költségvetést tételenként tárgyalván, azt egész terjedelmében elfogadja, s maga részéről a közgyűlésnek jóváhagyásra ajánlja.

IV. Az erdészeti kísérletek és a cserkéregtermelés tárgyában kiküldött bizottságok jelentései tárgyalatván, a választmány a következő elvi határozatokat mondja ki:

1. Az erdészeti kísérleteknek hazánkban való megindítására, tekintettel arra, hogy az ország jelenlegi pénzügyi helyzete az e részben szükséges beruházási és fenntartási költségek megtételét nem engedi, az önként ajánlkozó magánműködés támogatása veendő igénybe, s e czélból az Országos Erdészeti-Egyesület elnöke által az egyesületi tagokhoz felhívás intézendő az iránt, miszerint nyilatkozzanak, hogy mely észleletek, vizsgálatok és kísérletek megtételére éreznek hajlamot s nyujt működési terük alkalmat. Az eljárás okvetlen szükséges egyöntetősége végett a munkálatok mikénti foganatosítása és módozatai iránt az egyesület közlönyében utasítás adandó, s ugyan e folyóiratban az eredmények is közlendők lesznek.

2. A cserkéregtermelés nem tekinthető az erdők pusztító használatának, a mint ezt egyesek és némely hatóság is állítják, sőt inkább kívánatos, hogy az erdőhasználat ezen neme, mindazon tölgyerdőkben, melyek természetes fekvése és talaja ezt megengedi, fokozottabb kiterjedést nyerjen.

A csertermelő és fogyasztó közönség közvetlen érintkezése, s ezáltal a kölcsönös igények megfelelőbb kiegyenlitése, valamint a cserkéreg valódi minőségének megismerhetése és a külföldi vásárlókkal való biztosabb érintkezhetés végett, kívánatosnak ismertetnék, hogy legalább az ország fővárosában

Budapesten, és szükség szerint más vidéken is állandó cservásárok tartatnának. Ha a nmlgu földmívelési-, ipar- és kereskedelmi m. kir. ministerium ezen cservásárok létesítését szükségesnek ismeri, az Országos Erdészeti-Egyesület kész leendő azok mikénti foganatosítása iránt részletes javaslatot tenni.

A cserhántó üzemre használt erdők okszerű kezelésének lényegeseb szabályai következők :

Cserüzemre alkalmas fánemek a kocsános és kocsántalan tölgy. (*Quercus pedunculata* és *Quercus robur*.)

A legkeresettebb és legjobban fizetett cserkérget a fa azon korában adja, midőn héja még sima, minélfogva azt addig kell levágni, míg kérge meg nem cserepedett, vagy fel nem pattagzott. A legjobb forda idő tehát 12—20 év.

A tölgy héjának vastagodását, tehát nagyobb mennyiségű és súlyu cser előállítását elő lehet mozdítani az által, ha 2—4 évvel a letarolás előtt a csererdő átterdöltetik. (Durchforsten.) Ez alkalommal kivétetik minden idegen fánem, valamint a tulvékony és cserhántásra nem alkalmas tölgy-egyedek is. A verőfény nagyobb behatása a cseranyag tartalmát növeli.

A cseranyag szárítására különös gond fordítandó, a megázott vagy megpenészedett cser csak úgy veszit használhatóságából és így értékéből is, mint a gubacs.

Letarolás után a cserhántó üzemben kezelt erdő tisztásai vagy hézagai csemetékkal beültetendők, s a legeltetés mind végig tilalmazandó, miután a fák ez üzemben az egész forda idő alatt is csak jelentéktelen magasságra nőhetnek, s ezért a legeltetés által bennök igen nagy kár történik.

V. A földmívelési-, ipar- és kereskedelemügyi m. kir. ministerium folyó évi 21.116. számú leirata által az egyesület felhivatván, hogy Pest-, Pilis-, Solt- és Kis-Kunmegye több községében gyakorolt cserhántó üzem alkalmazhatósága iránt véleményt adjon : ennek kidolgozására W a g n e r Károly al-

elnök ur és Bedő Albert egyleti titkár kéretnek fel, felhatalmaztatván egyuttal az elnökség, hogy tekintettel az ügy sürgősségére, az egyesület részéről a kiküldöttek által adandó véleményt közvetlenül terjessze elő.

VI. A titkár jelenti, hogy az egyesület új hivatalos helyiségébe történt beköltözés után az egyleti könyvtár, mely számos nem erdészeti könyvet tartalmaz, rendezés alá vétett, s hogy eddig a szakkönyvek közül az idegen szakokba vágó művek kiválasztattak, mindazonáltal a könyvtár kellő rendezésére, s a szakbeli és idegen művek jegyzékének pontos elkészítésére és szakszerű osztályozására hosszabb időt igénylő munkát szükséges, és ennek teljesítésére kellő jártasságu egyén felvétele kívánatos, s e célra legalább 60 frt munkadíj engedélyezése szükséges.

Az igazgató választmány jóváhagyólag tudomásul veszi a jelentést, s a költségek fedezésére szükséges összeget a folyó évi jövedelemfölsőlegről 60 frttal engedélyezi.

VII. A következő alapító tagok vétetnek fel: Szabadka sz. kir. város 100 frt; Wenckheim Frigyes gróf 200 frt és gróf Lamberg-Luzénszky család 100 frt készpénzben befizetett alapítványokkal; továbbá Tomcsányi Gusztáv erdőgyakornok, Hudák Lajos erdőgyakornok, Csaszkoczy Károly erdészsegéd, Divald Gyula erdőgyakornok és Rochlitz Pál erdőgyakornok külön-külön tett és kötelezvényekben biztosított 100 frt alapítványokkal és Szt.-Endre város 200 frt alapítvánnyal.

Évdijas rendes tagokul vétetnek fel: Molitor Ágost, katasteri erdőbecslő felügyelő; Roxer Vilmos, katasteri erdőbecslő felügyelő; Odescalchy Arthur herczeg; Baidersdorf Károly erdész; Szopos Demjén erdőgyakornok; Horváth Sándor fogalmazó erdőgyakornok; Oszvald Károly erdőgyakornok.

VIII. A jelen ülés jegyzőkönyvének hitelesítésére Wagner Károly és Hoffmann Sándor tagtársak kéretnek fel.

Kelt mint feent.

Wagner Károly,

alelnök.

Hoffmann Sándor,

választn. tag.

Tisza Lajos,

elnök.

Bedő Albert,

egyleti titkár.

Az Országos Erdészeti-Egyesület 1876. évi rendes közgyűlésének jegyzőkönyve.

(Budapest, decz. 17-én.)

Jelen voltak: Tisza Lajos egyleti elnök ö Nmlga; Wagner Károly, egyleti alelnök; Akantisz Rezső, közalapítv. erdész és alapító tag; Baidersdorf Antal, fakereskedő alapító tag; Bedő Albert, egyleti titkár; Belházy Emil, m. k. erdőrendező és alapító tag; Czirbesz Kálmán, közalapítv. erdőrendező és alapító tag; Degenfeld Lajos gróf, alapító tag; Eleőd Józsa, gyárbirtokos és alapító tag; Ertl Gusztáv, m. k. katast. erdőbecslő és rendes tag; Frank Pál, m. k. erdőszámvivő r. tag; Girsik János, m. k. jószágigazgató és alapító tag; Gungl János, közalap. erdész és r. tag; Günther Antal, ügyvéd és rendes tag; Ghyezy Emil földbirtokos és alapító tag; Herger János, m. k. főerdőmester és rendes tag; Hirsch István ministeri fogalmazó és alapító tag; Hoffmann Sándor, ministeri titkár és alapító tag; Horváth Sándor, fogalmazó erdőgyakornok rendes tag; Jóasz Alajos, m. kir. erdész és alapító tag; Kallina Károly, m. k. erdőmester és alapító tag; Kenessey Kálmán, m. k. osztálytanácsos és alapító tag; Kitzberger József, katasteri erdőbecslő felügyelő és rendes tag; Korizmics László, tiszteletbeli tag; Kovacsics Ede, m. k. ministeri főerdész és