


EGYESÜLETI KÖZLEMÉNYEK

Rovatvezető: Gáspár-Hantos Géza

Az Országos Erdészeti Egyesület elnökségének tagdíjrendezésre vonatkozó

h a t á r o z a t a

Az Országos Erdészeti Egyesület 1985. augusztus 9-i, egri Vezetőségválasztó Küldöttközgyűlése az Alapszabályok 6.052 alpontjának utolsó bekezdését módosította és a tagdíj mértékének megállapítását az elnökség hatáskörébe utalta.

Az elnökség az egyesület anyagi helyzetének megszilárdítása, főként AZ ERDŐ további változatlan színvonalú és terjedelmű megjelentetése érdekében — a jelentősen megnövekedett előállítási költségek kompenzálására — 1986. január 1-től differenciált tagdíjmelést vezet be.

A tagdíjnövelés mértéke:

1. A 6000 Ft — azaz hatezer forint — átlagos havi jövedelem alatt a tagdíjfizetés mértékének növekedése havonként 5 Ft. A fizetendő összeg 20 Ft/hó, évenkénti összege 240 Ft.

2. A 6000 Ft — azaz hatezer forint — átlagos havi jövedelem felett a tagdíjfizetés mértékének növekedése havonként 15 Ft. Az egyénileg fizetendő összeg 30 Ft/hó, évenkénti összege 360 Ft.

3. Az 1. és 2. pontban rögzített átlagos havi jövedelem nagyságát az egyesületi tagok önkéntes közlése alapján kell elfogadni.

4. A 2. pontban differenciált tagdíj emelésre nyílik lehetőség. A differenciálásnál a tagok szociális helyzetét, munkakörét, szakképzettségét, az egyesülettel való kapcsolatát kell alapul venni. Célszerűnek tartjuk a differenciálást a helyi csoporttagok nyilvánossága előtt lefolytatni. A 2. pontbani tagdíj összege 240 Ft-nál kisebb nem lehet.

5. A nyugdíjasok és a diákok tagdíjának mértéke változatlan, azaz egységesen évi 72 Ft.

6. Az egyesület tagjai önkéntesen a magasabb kategóriájú tagdíjfizetés összegét vállalhatják.

Az egyesület azon tagjai, akik anyagi erejükhöz mérten önkéntesen vállalt, nagyobb mértékű tagdíjfizetés formájában nyújtanak támogatást, saját erkölcsi nagyságukat emelik. Köszönet illeti őket.

Az elnökség mindazon tagtársak megértését kéri, akik számára a megemelt tagdíj mértéke nagyobb terhet ró.

Gáspár Hantos Géza s. k.
főtitkár

Az egyesület választmánya november hó 26-án Budapesten, *dr. Herpay Imre* elnök vezetésével ülést tartott. Az elnök megnyitójában üdvözölte az új választmányt, a régi és az új választmányi tagokat. Ismertette a választmány szerepét és feladatát az egyesület életében, munkájában.

Az első napirendi pont keretében *Gáspár-Hantos Géza* főtítkárral ismertette — az elnökség által 1985. okt. 17-én jóváhagyott munkatervi irányelvek alapján — az 1985—1990. évekre kidolgozott középtávú cselekvési program-tervezet kiemelt feladatait. Kiemelten kihangsúlyozta

- a gazdasági építőmunkában a minőségi erdőállománygazdálkodás és a fa komplex hasznosítása terén az egyesületi feladatokat,
- a szakmai érdekvédelem körében a szakmai értelmiség társadalmi helyzetének vizsgálatával és paritásával, valamint

- a szervezet életében a tagság aktivizálásával kapcsolatos egyesületi feladatokat.

A tájékoztatást követő vitában *Murányi Róbert*, *dr. Csötönyi József*, *dr. Kovács Jenő*, *Bánó László*, *Fila József* és *dr. Anda István* szólaltak fel és tettek javaslatot a cselekvési program kibővítésére, illetve kihangsúlyozták a cselekvési program egyes teendőinek fontosságát, a munka végrehajtásának lehetőségét, módszerét.

A választmány az 1985—1990. évekre szóló cselekvési programot a javaslatok érvényesítésével elfogadta és megbízta a vezetőséget a MTESZ közgyűlés határozataiból adódó egyesületi feladatok utólagos beépítésével.

Ezután a főtítkárral ismertette az egyesület vezető szerveinek 1986. évi munkatervét. (Közgyűlés aug. 8—9., választmányi ülés márc. 18., szept. 16., elnökségi ülés febr. 11., jún. 10., okt. 11.) A munkatervhez kiegészítő javaslatot tettek *Schmotzer András* és *dr. Csötönyi József*. A kiegészített munkatervet a választmány elfogadta.

Harmadik napirendi pontként a főtítkárral ismertette az egyesület anyagi gondjait, szaklapunk kiadásának növekvő költségeit és tájékoztatta a választmányt az elnökség tagdíj emelési állásfoglalásáról. A tagdíj emelése és általában az egyesület bevételeinek növelése témakörben igen széles, esetenként szenvedélyes vita alakult ki. Véleményüket elmondták *Bartha Pál*, *Bánó László*, *Hegyi István*, *Murányi Róbert*, *Pankotai Eszter*, *Szuromi László*, *dr. Balázs István*, *Fila József*, *dr. Péti Miklós*, *dr. Tóth Imre*, *dr. Igmándy Zoltán*, *Várfalvi József*, *dr. Göbölös Antal*, *Molnár József*. A választmány túlnyomó többsége egyetértett és támogatta az elnökségnek a differenciált és önkéntes tagdíjemelésre vonatkozó álláspontját.

Az „Erdők a közjóért” szakosztály a Balatonfelvidéki (Keszthely) helyi csoporttal közös rendezésben tanulmányúttal egybekötött, kihelyezett ülést tartott Balatonfüreden — Keszthely térségében abból az alkalmából, hogy a Balaton-fásítás 30 éves. A szakosztályülés során a résztvevők megismertkedtek a térségben végzett fásítások és erdőtelepítések, valamint a közjóléti tevékenység eredményeivel, tapasztalataival. A bejárasi programban a balatonfüredi parti fásítás, a badacsonytomaji bányafásítás, a Tapolca-Diszel-i kopásfásítás, a gyenesdiási kirándulóközpont, a keszthelyi parkfásítás szerepelt. A *dr. Héder Sándor* osztályvezető szervezésében lezajlott program kezdetén átfogó ismertetést *Bus Mária*, a Veszprémi Erdőfelügyelőség igazgatóhelyettese adott. A bejárás az ismertetéssel egybekötött szakevetést *Papp Gyula*, a Balatonfelvidéki EFAG erdőművelési osztályvezetője látta el.

A rendszerszervezési szakosztály a VII. ötéves tervidőszakra megvalósított fakitermelési és erdőművelési erdőgazdasági tervezés számítógépes gyakorlata témakörben ülést tartott. *Dr. Vidovszky Ferenc* osztályvezető és *Dudás Péter* osztályvezető-helyettes (ERSZ) tájékoztató előadása nyomán megvitatásra került a fakitermelés biológiai-műszaki és ökonómiai szempontok szerinti értékelése, illetőleg a várható fakitermeléseknek erdőfelújítási következménye. A továbbiakban a szakosztály megtárgyalta és kialakította 1986. évi programját.

A vadgazdálkodási szakosztály ülése az EFE Vadgazdálkodási Tanszéke által, a vadgazdálkodási üzemtervek tapasztalatairól szóló továbbképzés keretében szervezett utolsó két napja programjához kapcsolódott. Az első nap meghallgatták és megvitatották *dr. Köllös Gábornak*, a Keszthelyi Agrártudományi Egyetem tanszékvezető egyetemi tanárának „Vadföldgazdálkodás és vadtakarmányozás az üzemtervben és a gyakorlatban” és *Rakonczay Zoltán* OKTH általános elnökhelyettes „Környezet-és természetvédelem célkitűzései” címmel tartott előadását. A második napon szakmai tanulmányúton vettek részt Nagycenken és Fertőrákoson.

A HELYI CSOPORTOK ELETEBŐL

A balassagyarmati csoport az MTE SZ Nógrád megyei Szervezetének kezdeményezésére a csehszlovák társszervezet delegációját látta vendégül három napos tanulmányútra. A delegáció tagjai a Zólyomi Tanulmányi Erdőgazdaság vezető beosztású dolgozói voltak. Erdéklődésük a magyarországi erdőgazdálkodás teljes vertikumára kiterjedt, de ezen belül is a zárttéri dámvad tenyésztés hazai gyakorlata iránt nyílvánult meg. A tapasztalatcsere-látogatás első napján az erdőgazdaság salgótarjáni erdészterénél tájékoztattak a csemetermesztés alkalmazott gyakorlata felől. A szakszerűen kezelt inászói csemeterkert termelési feladatait *Szarvas István* erdőszaktikus, csemeterkertvezető ismertette. Az inászói fafeldolgozó üzemben *Baráth János* erdőszaktikus, üzemezőtő tájékoztatta a vendégeket az üzem munkájáról, akik fokozott figyelemmel kísérték a jellemzően keményfa, ezen belül is az akác fafeldolgozásánál kialakult technológiát, módszereket. Ezt követően bemutatásra került a Salgó-bánya-Vecsek-lő környéki bükkös felújítógázós területeinek megtekintése. *Ludányi Zoltán* erdőművelési műszaki vezető nagy szakértelemmel adott tájékoztatást az itt alkalmazott erdőművelési módszerekről, valamint az erdősítések műszaki átvételével kapcsolatos hazai gyakorlatról. A napot *Szabó Ferenc* erdőszektvezetőnek az erdészeti munkáról tartott átfogó ismertetése zárta be.

A delegáció második napját a Gödöllői Agrártudományi Egyetem Tangazdaságának kiskertali üzemeységénél szervezte *Tóth József* megyei fővadász, a helyi csoport tagja. A zárttartásos dámvadtenyésztés reprezentánsai őszinte tárgyilagossággal adták át szerzett tapasztalataikat a vendégek számára. Gyakorlati bemutatóra is sor került, ahol a dám tartásával, takarmányozásával kapcsolatos módszereket tanulmányozták a delegáció tagjai.

A látogatás harmadik napján a Börzsöny hegységbe utaztak át a vendégek. Itt a királyréti erdészterületén fakitermelést és faanyagmozgatást mutatott be és ismertetett *Korbonsky Kazimierz* erdőszektvezető. A nap búcsúprogramját színesítette a Csóványos tető megmásítása, valamint a verőcemarosi Erdei Úttörő Vasút igénybevétele.

A vendégek nagy elismeréssel adóztak a háromnapos programért és viszonzás-ként megerősítették meghívásukat a he-

lyi csoport számára csehszlovákiai szakmai tapasztalatcsereére. A csehszlovák delegáció három napos programját *Tóth Ágoston*, a helyi csoport titkára állította össze, és ő volt állandó kísérője és szervezője a külföldiek tanulmányútjának.

Az ERTI csoport szakmai tanulmányutat tett Zemplénben. A tanulmányút során *dr. Szontagh Pál*, az ERTI tudományos tanácsadója szakmai bemutatót tartott a tölgypusztulás jelenlegi helyzetéről Eger környékén és Makkoshotyán.

A Csongrád megyei csoport (Szeged) nyugdíjas találkozó szervezett a szegedi erdészterületén. A megjelentek megtekintették az erdészteret kiszombori csemeterkertjét és a földéaki erdőt. A csemeterkertben igen élénk vita és véleménycsere alakult ki. A helyszíni bejárást az erdészteret földéaki pihenőházában ebéd és baráti beszélgetés követte.

A kiskunsági csoport (Kecskemét) a Szegedi Akadémiai Bizottság erdésztereti munkabizottságával Kecskeméten, az ERTI Kísérleti Állomásán szakülést tartott „A Délalföld erdeinek egészségi állapota” témakörben. A szakülésen elhangzott előadások: *dr. Szontagh Pál* „A Délalföld nyárasainak károsítói és betegségei”, *Varga Szabolcs* „Az akác növényvédelmi problémái”, *dr. Tóth József* „Álföldi fenyevesek állapota”.

A miskolci csoport Miskolcon, a II. Rákóczi Ferenc Megyei Könyvtárban kiállítást rendezett. A Borsod megyei természetvédelemmel foglalkozó szervezetek közös szervezésében készült kiállítást *dr. Kise Katalin*, a megyei Tanács VB városi főorvosa nyitotta meg. Megnyitójában tájékoztatta a hallgatóságot a gombáknak a népelelmezésben betöltött szerepéről, azok biológiai jelentőségéről. Felhívta a figyelmet a gombaismeret fontosságára, az ehető és mérges gombákat elhatároló jellemzőkre. Tájékoztatta a hallgatóságot a gombamérgezések tüneteiről, azok megelőzéséről, a kezelési lehetőségekről. A megnyitó után *Répási Gábor* körülvette a hallgatóságot a kiállított 111 féle gombákon és szakkönyvtáron, majd dia képeken bemutatta a kiállításra nem kerülő gombák egy részét. A két napos kiállításnak 1355 fő látogatója volt.

A pilisi csoport (Visegrád) tanulmányutat szervezett az Ipolyvidéki EFAG területére. Első állomásként a nagymarosi erdészet területén a Törökmező-Hegyestető feltáróutat, valamint az azt körülvevő közjólétit berendezéseket tanulmányozták, gyönyörködve egyben a Duna-kanyar panorámájában. A királyréti erdészet területére utazva a természetes és mesterséges erdőfelújítások tanulmányozása vált lehetővé, Királyréten a cseresznyepataki feltáróutat tekintették meg, majd a Fővárosi Tanács üdülőjében levő arborétum őszi színeiben gyönyörködhettek résztvevők. Megtekintették az úttörővasut állomásait és nyomvonalát, valamint hosszasan tanulmányozták a verőcemarosi fűrészüzem tevékenységét. Továbbhaladva a Diósjenő-Kemence erdőgazdasági feltáróúton eljutottak Dejtárra, az erdőgazdaság legnagyobb csemetekertjébe. Rövid ismertető után tisztes szemlélődés következett sötétedésig.

A résztvevők második napja Nógrád megye láttnivalói megismerkedésével telt el. Salgótarján térségében előbb Salgó várát, a tanösvényt, sípályát, majd a várost tekintették meg, a Bányászati Múzeumban tettek látogatást. Szécsényben a Forgách-kastély állandó vadászati kiállítását tekintették meg, ezután a hollókői falu-skanzenbe látogattak, ahol a véletlen folytán részesei lehettek egy igazi palóc lakodalomnak. Útjuk utolsó állomása Balassagyarmat volt, ahol a Palóc Múzeum állandó kiállítását tekintették meg. A két napos tanulmányút tartalmaz programjáról *Tóth Ágoston, Naszvadi Dénes, Lombos László, Berkenyei András, Rózsa Szilveszter, Szabó Ferenc, Török László, Jamrik István, Gyürky János és Zorván Györgyné* gondoskodott.

A nagykanizsai csoport szakmai bemutatót tartott a bánokszentgyörgyi és a nagykanizsai erdészet területén, ahol a társerdőgazdaságok helyi csoportja küldöttjeinek és a saját dolgozóiknak bemutatták a *Trifenoxin 100* vegyszer kiváltására alkalmas *Garlon 3* A gyakorlati alkalmazását. A bemutató során *Sátori István*, a Daumcemia Vállalat szakértője és *Takács István* a NyFKK szakembere tartottak előadást.

A Muraszombati (Jugoszlávia) Erdőgazdaság Alsólendvai fűrészüzemének 20 fős küldöttsége tett látogatást a Lenti Fafeldolgozó Üzemben és megtekintették a méltán hírneves zajdosi erdőfenyveseket és megismerkedtek a zalai fenyőtermesztéssel. A bemutatót *Bencsics*

János üzemvezető, illetve *Kovács Jenő* erdészetvezető vezette.

A nagykanizsai Hazafias Népfront városi bizottságával közösen a Nagykanizsai Műszaki Napok kertében az *Erdők Éve* alkalmából ankétot rendeztek a környezet- és természetvédelem időszerű kérdéseiről. A vitaindító előadásokat *Keszthelyi István* osztályvezető OKTH (Az erdők környezet- és természetvédelmi jelentősége), valamint *Kántor Sámuel* a HNF titkára (Társadalmi közreműködés a fásítások kivitelezésében és védelmében). Az előadásokat többen kiegészítették. Az Erdőfelügyelőség részéről *Róka István* igazgatóhelyettes, a HNF helyi társadalmi örmozgalom részéről *Kassai László*, a Zalai EFAG részéről *Lancsák Lajos* tett értékes hozzászólást. A hozzászólásokat értékes vita követte.

A szakmai továbbképzés keretében a helyi csoportoknál a következő előadásokat tartottak:
BUDAPESTEN

Tóth László „A mikorrhizakutatás jelenlegi állásáról”,

Zetelaky Zoltánné „Az eheto gombák biotechnológiai hasznosítása”,

BALASSAGYARMATON

dr. Márton József „A faárrendszer időszerű kérdései”, „A vállalati szervezésfejlesztés feladatai”,

BUDAKE SZIN

dr. Csesznák Elemér „A tömegtermesztő erdők elkülönítésében rejlő költségcsökkentési lehetőség”,

dr. Kindler József „Kockázatok a hosszútávú döntésekben”,

SZEGEDEN

Szabó Péter „Norvégia erdőgazdálkodása”,

dr. Márton József „A faárrendszer időszerű kérdései”,

VESZPRÉMBEN

Ott János „A gazdaságirányítás továbbfejlesztésének hatása az erdőgazdálkodásra és az erdőművelés finanszírozási rendszerének várható módosulása”,

dr. Dobroszláv Lajos „A bakonyi bükkösök magtermő állományai és kezelésük”

Személyi változás *Bíró Lászlóné* ügyvezető titkár nyolc évi eredményes munkássága után, 1985. november 1-vel megvált egyesületünkötől. További munkásságát az METESZ keretében — kérésére — a Faipari Tudományos Egyesületben folytatja. Az egyesületünk érdekében kifejtett értékes, lelkiismeretes munkájáért köszönetet mondunk és az új munkahelyi feladataihoz sok sikert kívánunk.

Új tagfelvétel

dr. Patakiné Molnár Eszter ipari mérnök, Budapest; *Horváth Klára* tanár, Budapest; *Hrabéczy Klára* tanár, Budapest; *Korláth György* vegyész, Budapest; *Kostyál Tivadárné* tanár, Budapest; *Sarkadiné Elek Márta* közegészségügyi-járványügyi ellenőr, Budaörs; *Varga József* híradásipari technikus, Budapest; *Bodó János* elektrotechnikai technikus, Budapest; *Czirbik Sándor* gépészmérnök, Budapest; *Fülöp László* gépészmérnök, Budapest; *Hadházy Ágnes* kutatásszervező, Budapest; *dr. Jancsó Gábor* vegyész-mérnök, Budapest; *Kékedi Tibor* közgazdász, Budapest; *dr. Pusztai Enikő*

jogász, Veszprém; *dr. Tóth Imre* vegyész-mérnök, Veszprém; *Urbán Béla* villamosmérnök, Budapest; *Balogh András* munkavédelmi szaktechnikus, Miskolc; *Balogh Lajos* erdésztechnikus, Harsány; *Bók Tamás* erdésztechnikus, Sály; *Csorba Zoltán* erdésztechnikus, Miskolc; *Grenyó Tamás* erdésztechnikus, Miskolc; *Juhász János* erdésztechnikus, Mezőkövesd; *Kosztelnik Béla* erdésztechnikus, Mezőcsát; *Kotorcó Endre* erdésztechnikus, Taktaharkány; *Magos Tibor* erdésztechnikus, Sajószöged; *Nyeste József* erdésztechnikus, Bükkaranyos; *Spišák Gusztáv* erdésztechnikus, Mocsolyástelep; *Tusay Dénes* erdésztechnikus, Mezőkövesd.

A PAPIRIPARI VÁLLALAT Dunaújvárosi Gyára felvételt hirdet

ÜZLETPOLITIKAI MUNKATÁRS

munkakör betöltésére.

Feladata évi 150 000—180 000 úrméter papírfelhasználás figyelembevételével biztosítani a gazdaságos gyártást, az optimális készleteket, valamint a szállítókkal való eredményes és korrekt üzleti kapcsolatokat.

Követelmény — erdészeti felsőfokú végzettség és hároméves szakmai gyakorlat (erdészeti középfokú végzettség esetén öt év gyakorlat szükséges!); — készletgazdálkodásban való jártasság, jó tárgyalókészség.

Bérezés az 5/1983. (XI. 12.) ME sz. rendelet alapján, megegyezés szerint.

Jelentkezés a gyár személyzeti osztályán (telefon: (25) 170-44).

Az Erdészeti Tudományos Intézet pályázatot hirdet a soproni Kísérleti Állomás betöltendő fahasználati munkaszervező kutatói és technikai álláshelyekre, valamint a budapesti központban erdőnevelés, erdővédelem iránt érdeklődők számára, technikus munkakör betöltésére.

Feltétel erdőmérnöki diploma, ill. szakirányú középiskolai végzettség, bérezés a kutató intézetekre érvényes rendelet alapján, érdeklődés: Berényi Gyula személyzeti vezetőnél 1023 Budapest, II. Frankel Leó u. 42—44. telefon: 150-625, illetve a soproni Kísérleti Állomáson 9400 Sopron, Fenyő tér 1. telefon: (99) 11-017).

AZ ERDŐ SZERKESZTŐ BIZOTTSÁGA. Elnök: *dr. Solymos Rezső*, a mezőgazdasági tudományok (erdészet) doktora, Budapest; főmunkatárs: *Jérôme René*, Budapest. — Tagok: *dr. Balázs István*, Budapest; *Barátossy Gábor*, Budapest; *dr. Berdár Béla*, Visegrád; *dr. Bondor Antal*, a mezőgazdasági tudományok (erdészet) kandidátusa, Budapest; *Bus Mária*, Veszprém; *Cebe Zoltán*, Szombathely; *dr. Csötönyi József*, Budapest; *Deák István*, Tamási; *dr. Firtás Oszkár*, Sopron; *Gáspár-Hantos Géza*, Budapest; *dr. Göbölös Antal*, Kecskemét; *dr. Herpay Imre*, a mezőgazdasági tudományok (erdészet) kandidátusa, Sopron; *Kadlicsek János*, Miskolc; *Keszthelyi István*, Budapest; *Király Pál*, Budapest; *dr. Királyi Ernő*, a mezőgazdasági tudományok kandidátusa, Budapest; *Korbönszky Kazimírné*, Vác; *Krámer Antal*, Pécs; *Lőcsey Iván*, Budapest; *Mészáros Béla*, Szombathely; *dr. Rácz Antal*, a mezőgazdasági tudományok (erdészet) kandidátusa, Budapest; *Solymosi József*, Budapest; *Stádel Károly*, Győr; *dr. Szepesti László*, a mezőgazdasági tudományok (erdészet) doktora, Budapest; *dr. Szodfrít István*, a mezőgazdasági tudományok (erdészet) kandidátusa, Sopron; *dr. Szikra Dezső*, Visegrád; *Tóth László*, Szolnok; *dr. Tóth Sándor*, a mezőgazdasági tudományok (erdészet) kandidátusa, Budapest; *Varga Béla*, Eger.

