

el, s a nyárfélék kevesebbet mint a fűz, míg az amerikai kőris hosszú elborítást is kibír, ha egyébként elég magas fekvésű helyre ültettük, ahol tudniillik a szeder vagy legalább komócsin nő. Az ártér erdőgazdái azt tartják, hogy az első év sikere egyáltalában nem jelent sikert, hanem csak ha az erdősités két évet kibírt, lehet remélni, hogy később is megmarad, mert egyrészt meggyökeresedett, másrészt kinőtt az árviz fölé.

Kőfalusi tétele tehát, hogy a fűznek és nyárnak igazán nem árt az árviz, oda módosítandó, hogy a két fanem sok vizet kibír, sőt sok vizet szeret, de ha a kelletténél több borítja el őket hosszasabban, igenis árt nekik, sőt tönkreteszi őket.

Ebből aztán a tanulság magától következik: Oly magas suhángokat, dugványokat kell ültetni, melyeket a víz csak kivételesen borít el. Mivel pedig a magas suhángok nevelése, ültetése és a hosszú dugványok termelése sok pénzbe kerül, az ültetésnek *Kőfalusi* javaslatai értelmében a lehető leggondosabbnak kell lennie, hogy a sok költség kárba ne vesszen.

FAKERESKEDELEM.

A puhafaárak alakulása. A háboru kitörésekor az ipar minden terén bekövetkezett pangás a faüzletre is nyomasztólag hatott. Amint azonban a hadi szükséglet fellépett, az árak az egész vonalon megszilárdultak, mert az új termelés egészen jelentéktelen, a termelési költségek pedig sokszorta nagyobbak, mint rendes viszonyok között.

A készletek megcsappanása és a termeléssel járó nehézségek az erdélyi és felsőmagyarországi fenyőfatermelőket arra indították, hogy a fenyőfűrészáru árát ismételten felemeljék. Az 1915. év folyamán az árak háromszor emelkedtek, 1916. január 3-án pedig az alanti árjegyzés lépett életbe, amely azonban csak háborus árjegyzésnek tekinthető, mert békés időben ilyen árak mellett még a legtávolabbi külföldről származó termékek is sikerrel vehetnek fel a versenyt a magyar áruval.

Vastagság cm-ben	Vastagság hüvelyk	Szélesség hüvelyk	Osztályozatlan luczfenyő	Pengérol hulló luczfenyő	II. oszt. lucz- fenyő	III. oszt. lucz- fenyő	Wieni jegenyé- fenyő	Jegenyefenyő	IV. oszt. áru
ár fillérekben									
12—13	3/4"	6—12"	480	420	400	360	390	310	290
18 mm	3/4"	7—12"	460	400	380	340	370	290	270
24 mm	4/4"	8—12"	440	380	360	320	350	270	250
33 mm és feljebb	5/4"—8/4"	8—12	460	400	380	340	350	270	250

köblábanként.

Rövidáru	180—290 fillér köblábanként
Lécz	120—200 " "
Zárlécz	200—280 " "
Ládadeszka	200—240 " "
Sulyáru	900—1100 K 10.000 kg-ként

budapesti paritásban.

Az áremelkedés mérve kitünik a következő összeállításból:

	Osztályozatlan luczfenyő	Pengérol hulló luczfenyő	Osztályozatlan jegenyefenyő
	4/4" 8—12" méretben		
1915. jan. 1.	240	210	166
1915. febr. 16.	300	260	180
1915. ápr. 15.	400	320	230
1915. okt. 18.	400	340	230
1916. jan. 3.	440	380	270

Mint ezen adatokból látható, az áremelkedés az 1915. január 1-én érvényben volt árakhoz képest igen jelentékeny.

A felsőmagyarországi fatermelők az árakat január 24-én következőképen állapították meg:

Vastagság	Szélesség	Osztályozatlan luczfenyő	Pengérol hulló luczfenyő	II. oszt. luczfenyő
2/4"	6—12"	390	350	330
3/4"	4— 6"	330	290	270
3/4"	7—12	370	330	310
4/4"	4— 7"	320	280	260
4/4"	8—12"	350	310	290
5/4—8/4"	5— 7"	330	290	270
5/4—8/4"	8—12"	360	320	300

Vastagság	Szélesség	Osztályozatlan jegenyefenyő	Pengérol hulló jegenyefenyő	III. oszt. jegenyefenyő
2/4"	6—12"	300	290	280
3/4"	4— 6"	250	240	230
3/4"	7—12"	280	270	260
7/8"	4— 7"	240	230	220
7/8"	8—12"	280	270	260
4/4—8/4"	4— 7"	240	230	220
4/4—8/4"	8—12"	270	260	250

Ládadeszka : 2/4" 3—5 220 f.

Hajópalló egyoldalón gyalulva N. és F.

	U. F.	U. T.
4/4" 4—7"	360	320
5/4" 5—7"	370	330

fillér köblábanként.

Rövidáru	170—250 fillér per köbláb
Lécz	120—206 " " "
Zárlécz	230—260 " " "
Fűrészeltfa	85 K per m ³
Csapos gerenda	48 K " "
Fűrészelt szőlőkaró	8 K 960 lábként

budapesti parításban.

(Fr. L.)

A talpfapiac az áruhiány jegyében áll. Kínálat nincs, míg a kereslet állandó, főleg kisvasuti és viczinális talpfák iránt, melyekért magas árakat fizetnek. A Máv-nál legutóbb megtartott szűkebb-körű versenytárgyalás eredménytelen maradt, mert a termelők

csak a mai munkás- és fuvarbéreknek megfelelő árak mellett lettek volna hajlandók a szállítás elvállalására.

A talpfatermelő cégek egyébiránt mult hó 17-én a Máv. igazgatóságánál tartott értekezleten a következő kívánásokat fejezték ki, amelyek mellett a talpfatermelés folytatása lehetséges lenne.

1. A talpfákhoz szükséges bükkfák döntése a téli időszakon kívül a tavaszi és nyári időre is engedjék, úgy hogy a talpfák az egész éven át legyenek termelhetők.

2. A vágások intenzívebb kihasználása céljából engedjék meg a bükktalpfáknál az „egyes“ talpfák szállítása minden levonás nélkül.

3. Ugyanazon okból engedjék meg az álgesztes talpfák szállítása olyan mérvben és módon, amint azt az 1907. évben érvényben volt feltételek megengedték.

4. Az átvételek a lehető legtoleránsabb módon történjenek azon megszorítással, hogy csakis teljesen egészséges fa veendő át.

5. Alkalmazottaink és munkásaink a katonai szolgálat alól való felmentése hosszabbtassék meg a termelés egész időtartamára és mentesítsenek munkásaink a hadimunka alól is.

6. Osztassék ki a szállítók között a szállítandó talpfamennyiségek arányában 5000 talpfaszakmunkás, mely munkásmennyiség a Máv.-nak a honvédelmi és hadügyminisztérium által rendelkezésre bocsátandó.

7. A hadifoglyok a fatermelőknél a tavaszi és nyári idő alatt is meghagyandók.

8. Tekintettel arra, hogy a közigazgatási hatóságok a fuvarerőt csak „elvben“ bocsátják a fatermelők rendelkezésére, illetve a gyakorlatban nem rendelik ki, kérünk oly rendeletet, mely a közigazgatási hatóságokat a fuvarerő kirendelésére kötelezi, a békeidőben fizetett, illetve szokásban volt kétszeres fuvardij mellett.

9. A fatermelők lovai ne rekviráltassanak és bocsátassanak a fatermelőknek a talpfaközéltetés céljából a Máv. által igazolt kérvények útján azon katonai fuvarerők, melyek az etappe-vonalakon nélkülözhetők, a szükséges időre oly módon rendelkezésre, hogy a katonai fuvarok a fuvarozási időre szükséges zabot a katonai hatóságok útján, a szénát a fatermelőktől kapják. A katonai fuvarok élelmezési költségei a szállítók által megtérítendőek.

10. Tekintettel az élelmezési nehézségekre, melyekkel küzdenünk kell és melyek az erdei munkát lehetetlenné teszik, utasítsassék a Haditermény R.-T., hogy helyhatósági bizonyítvány és a Máv. hozzájárulása alapján bocsásson a fatermelők rendelkezésére, rövid uton szállítási engedéllyel ellátva s miniszteri rendelet által előírt egységárak alapján, úgy a munkások és hadifoglyok, valamint a lovak részére lisztet, kukoriczát és korpát a rendes maximális árak lefizetése ellen.

11. Az iparvasut építése könnyíttessék meg oly módon, hogy a háboru tartamára a tervek benyújtása után az építendő erdei vasutak építése azonnal megkezdhető legyen és a formalitásoknak, kisajátítási eljárásnak csak már a vasut építésének megkezdése után legyen helye.

12. A Máv. utasítsa gépgyárát és műhelyeit, hogy a szállítók iparvasuti mozdonyait önköltségeiknél 10%-kal drágábban javítsák és nekik géprészeket, üzemanyagot, fémrészeket eladjanak.

13. Miután minden téren takarékoskodnunk kell, a szállítók azt kívánják, hogy a szállítandó talpfa- és tűzifamennyiségek redukáltassanak.

Vázsonyi h. igazgató kilátásba helyezte, hogy az előterjesztett kívánságokat lehetőség szerint teljesíteni fogja, továbbá hogy tűzifánál a Máv. a megrendelt mennyiséget 90%-ra fogja redukálni, de a talpfaüzemek részére egyelőre nem engedélyezheti a mennyiségnek 90%-ra való redukálását.

A fent ismertetett kívánságokon kívül, a megjelentek rámutattak a szerződéses árak felemelésének szükségességére, mert a mai munkás- és fuvarbérek s az élelmezés nehézségei mellett lehetetlen a régi árakon szállítani. (Fr. L.)

A tűzifaüzletben a helyzet némileg javult, az áruhiány már nem oly nagy, amihez jelentékenyen hozzájárult az enyhe időjárás, amely a fogyasztás nagymérvű csökkenését eredményezte. Az erdőkben elegendő áru van, csak a kifuvarozás ütközik szinte leküzdhetetlen akadályokba. A budapesti piac részére megállapított legmagasabb ár I-a hasábos száraz tűzifáért 380 K vagononként, de a nagykereskedők ennél többet is fizetnek azonnal szállítható áruért. Sok friss, 1915. évi döntésű fa is kerül a piacra, azonban a fogyasztók ezen áru miatt sokat panaszkodnak, mert nem ég

oly jól, mint a száraz fa és mert sulya jelentékenyen nagyobb a szárazfáénál, amennyiben friss fából csak 12—13 ürm meg 10.000 kg-ra. (Fr. L.)

Faszénben nagy a kereslet és csekély a kínálat, ami az árak folytonos emelkedésére vezetett. Métermázsánként ma már 13—14 K-t kérnek a termelők száraz darabos bükkfaszénért, budapesti paritás-ban, egyes termelők még jóval többet kérnek árujukért, a fogyasztás azonban még nem tud megbarátkozni ezen magas árakkal. A Máv.-nál január 29-én megtartott versenytárgyaláson az Osztrák-magyar államvasutársaság 11·20 K-val, a Faszénközpont 13 K-val, a Kronberger-féle faipar r.-t. 19·40 K-val tett ajánlatot 100 kg-ként ab beszállítási állomás. A piacz helyzete faszénben még nem alakult ki egységesen. (Fr. L.)

Uj vállalatok. *Deutsch Faipari R.-T.* czéggel Szlatinán 500.000 K alaptőkével uj részvénytársaság alakult a Schaumburg-Lippai uradalomtól vett 4200 holdas erdő letarolására.

A Felsőmagyarországi Fatermelő R.-T. 500.000 K alaptőkével a budapesti Laendler Aladár cég breznóbányai üzletének átvételére alakult. (Fr. L.)

A tátrai széldöntvények eladása. A szepesszombati járási erdőgondnokság január 31-én bocsátotta eladásra a hó- és szélvihar által döntött fát, mintegy 219.000 m^3 lucz-, erdei- és vörösfenyőfát. A becsár 8—12 K volt köbméterenként. Vevők maradtak: az I. csoportra (50.000 m^3) Glesinger J. Ph. Teschen 17·80 K-val per m^3 (becsár 12 K), a II. és III. csoportra (összesen 130.000 m^3) Fakereskedelmi r.-t. 17·70 K-val (becsár 12 K), a IV. csoportot (30.000 m^3) a Zsolnai cellulosegyár r.-t. vette meg, az V. és VI. csoportot (9000 m^3) az Engländer cég, Poprád, vette meg.

Faarverések eredményei.

Alábbiakban az eladás tárgyának (választék, fanem, méretegység) megjelölésén kívül az elfogadott, rendszerint legmagasabb árajánlatot közöljük, amely után zárjelben azt a százalékot jelezzük, amelylyel az elért ár a kikiáltási árat meghaladja. Ez utóbbit tehát ugy számíthatjuk ki, ha a közölt árat ezzel a százalékkal csökkentjük.

I. Tövön.

Székelyudvarhelyi m. kir. járási erdőgondnokság (1915. nov. 17.):

A kápolnásfalui közbirtokosság erdejében 434·3 kat. holdon a 30 cm mellmagassági átmérőn felüli törzsek és pedig 4733 m^3 müfa, 38.432 m^3

hasábfá, 8681 m^3 dorongfa és 1791 m^3 ágfa eladatott összesen 69.450 K-ért (+ 0.77%), ebből esik m^3 -ként: műfára 2.52 K, hasábfára 1.31 K, dorongfára 0.81 K, ágfára 0.10 K. (Bükk.)

Kecskeméti m. kir. járási erdőgondnokság (1915. nov. 25.):

Érsekcsanád község erdejében 32 m^3 akáczaszonfa, 49 m^3 akácztűzifa és 79 m^3 nyárztűzifa eladatott összesen: 2192 K 40 f-ért (átlag 13 K 70 f-ért). A vágás Érsekcsanád községtől 2.7 km, Baja vasuti állomástól 8.8 km távol van.

Apatini m. kir. erdőhivatal (1915. nov. 25.):

Az 1915/16. évi vágások területén: 1. Monost Smagucz nevű erdőrészen 12.10 kat. holdon 89 m^3 füz- és nyárműfa, 1626 $\ddot{u}rm$ füz- és nyárhasáb, 639 $\ddot{u}rm^3$ füz- és nyárdorong, 2 $\ddot{u}rm^3$ tölgydorong, 4021 kéve füz- és nyárgalyfa eladatott összesen 18.277 K-ért (kat. holdanként 1510 K 49 f) (+ 21.42%). A kikiáltási ár megállapításánál az alábbi árak vétettek figyelembe: m^3 -ként műfa 17.17—19.62 K, hasáb 6.37 K, füz- és nyárdorong 4.42 K, tölgydorong 12.26 K; 2. a Szondi Bakula nevű erdőrészen 85.89 kat. holdon 2547 m^3 füz- és nyárműfa, 5277 $\ddot{u}rm^3$ hasáb, 2930 $\ddot{u}rm$ dorong, 8353 kéve galyfa eladatott összesen: 40.160 K-ért (kat. holdanként 467 K 57 f-ért) (+ 3.76%). A kikiáltási ár megállapításánál az alábbi adatok vétettek figyelembe: m^3 -ként műfa 7.50, 8.75—10 K, hasáb 2.50 K, dorong 1.62 K, galyfa 0.03 K, 3. az apatini „Rundloch“ nevű erdőrészen 24.26 kat. holdon 216 m^3 füz- és nyárműfa, 1472 $\ddot{u}rm$ hasáb, 1586 $\ddot{u}rm$ dorong és 4775 kéve galyfa, eladatott összesen: 8301 K 90 f-ért (kat. holdanként 754.39 K-ért) (+ 127.60%). A kikiáltási ár megállapításánál az alábbi adatok vétettek figyelembe: m^3 -ként műfa 8 K, hasáb 2.50 K, dorong 1.60 K, galyfa kéve 0.02 K (a negyedik csoport nem kelt el, l. az „eredménytelen faárverések“-nél).

Csikszeredei m. kir. járási erdőgondnokság (1915. nov. havában):

Csikszentlélek község erdejében törzsenként eladatott 195.6 m^3 törzsfá és 84.7 m^3 galyfa, köbtartalommal biró 264 drb. bükkfák, összesen 2637 K 98 f-ért (kikiáltási ár 860.30 K volt).

A várdotfalvai közbirtokosság „Somlyópatak“ nevű erdejében eladatott 15.5 m^3 (23 drb.) bükkfa (széltörésből) 316.7 K-ért. (Kikiáltási ár 104.44 K volt.)

Szentágotai m. kir. járási erdőgondnokság (1915. decz. 1.):

Ujváros község erdejében 70 kat. holdon 3771 m^3 fűrészfűrű és dongára alkalmas tölgyműfa és 6362 m^3 tűzifa eladatott összesen 109.600 K-ért (+ 18%) (ebből a műfára m^3 -ként esik 26.11 K, tűzifára 1.77 K).

Sepsiszentgyörgyi m. kir. járási erdőgondnokság (1915. decz. 1.):

A sepsiszentgyörgyi ref. egyház erdejében 6.53 kat. holdon 471 m^3 bükk- és gyertyántűzifa à 6.62 K. (+ 53%).

Kassai m. kir. járási erdőgondnokság (1915. decz. 2.):

Göncz község erdejében 156.9 kat. holdon 4098 m^3 tölgytűzifa, 3185 m^3 bükkűtűzifa, 717 m^3 talpfa, 7933 m^3 bányafa, 1114 m^3 szőlőkaró eladatott

összesen 111.000 K-ért. Kikiáltási ár 110.910 K; a kikiáltási ár megállapításánál az alábbi árak vétettek figyelembe (m^3 -ként): tölgytüzifa 4 K, bükkütüzifa 4·50 K, talpfa 14 K, bányafa 8 K, szőlőkaró 6 K. Legközelebbi fapiacz Kassa 37 km távol fekszik, a legközelebbi vasuti állomás Göncz, az erdtől nagyrészt dülő uton, részben községi uton 2·5 km távolságra.

Zagrebi kir. erdőgazgatóság (1915. decz. 7.):

85.578 m^3 bükk-, mü- és tűzifa à 3·91 K, 122 m^3 tölgyműfa à 7·40 K, 1396 m^3 tölgyműfa à 19 K, 68 m^3 tölgyműfa à 40 K, 140 m^3 tölgyműfa à 25 K, 25 m^3 tölgyműfa à 48 K, 2774 m^3 tölgytüzifa à 1·10 K, 67 m^3 egyéb tűzifa à 0·60 K.

Kecskeméti m. kir. járási erdőgondnokság (1915. decz. 7.):

Keczel község erdejében 3·7 kat. holdon 69 m^2 ákáczhasonfa, 161 m^3 tűzifa és 21 m^3 nyárfa eladatott összesen 3516 K 20 f-ért (+ 44⁰/o). A kikiáltási ár megállapításánál az alábbi árak vétettek figyelembe: ákáczhasonfa (m^3 -ként) à 15 K, tűzifa 10 K, nyártüzifa 6 K. A vágásterület Keczel községtől 6 km, a keczeli vasutállomástól 9·7 km távol fekszik.

Besztercebányai m. kir. járási erdőgondnokság (1915. decz. 7.):

A felsőperesényi volt urbéresek erdejében 4·24 m^3 16—25 cm átm., 11·55 m^3 26—35 cm átm., 66·74 m^3 36 cm és felj. átmérőjű jegenyefenyőműfa és 16·09 m^3 tűzifa eladatott összesen 1200 K-ért (+ 18·34⁰/o). A kikiáltási ár megállapításánál az alábbi árak vétettek figyelembe (m^3 -ként): műfánál 9, 10 és 12 K, tűzifánál 1·50 K.

Petrozsényi m. kir. járási erdőgondnokság (1915. decz. 14.):

A petrozsény-dilzcai volt urbéresek erdejében 16·8 kat. holdon 3737 $\ddot{u}rm$ bükkhasáb és 660 $\ddot{u}rm$ bükkdorongtüzifa à 1·09 K (+ 1·2⁰/o). Az alsó-bombatyéni vasuti állomástól 7 km távolságra.

Kecskeméti m. kir. járási erdőgondnokság (1915. decz. 15.):

Kocsér község erdejében 2·8 kat. holdon 63 m^3 mezőgazdasági ákáczhasonfa és 150 m^3 tűzifa à 28·30 K (+ 11·3⁰/o). Az erdő Kocsér községtől 3·7 km, Nagykőrös vasutállomástól 14·4 km távolságra van.

Podolini m. kir. járási erdőgondnokság (1915. decz. 16.):

Naoyzulín község erdejében 8 kat. holdon 2465 m^3 lucz- és jegenyefenyő-, épület- és bányafa à 8·10 K (+ 23⁰/o).

Szászvárosi m. kir. járási erdőgondnokság (1915. decz. 17-én és 18-án):

Kudsir község havasi erdejében 76·7 kat. holdon 7200 m^3 bükkütüzifa eladatott összesen 3789 K-ért (+ 0⁰/o). Másodizben megtartott árverés. A fa vizen usztatható le. Távolság a kudsiri vasgyártól 24·9 km. Felkenyér község erdejében 103·2 kat. holdon visszahagyott tölgymagfák műfa à 20·42 K, tűzifa à 3·94 K (+ 45·9⁰/o). Másodizben megtartott árverés. Távolság a felkenyeri vasuti állomástól 3·5 km jókarban levő mezei uton.

Petrozsényi m. kir. járási erdőgondnokság (1915. decz. 22.):

A petrillai községi iskola erdejében 192·6 kat. holdon 8476 m^3 31 és felj. cm átm., 1666 m^3 21—30 cm átm., 1696 m^3 11—20 cm átm. luczfenyőműfa, továbbá 9600 $\ddot{u}rm$ hasáb, 4266 m^3 dorongbükkütüzifa eladatott

összesen 88.250 K-ért ($\pm 0.51\%$). A kikiáltási ár megállapításánál az alábbi árak vétettek figyelembe: luczfenyőműfánál m^3 -ként 6.50, 5.50 és 3.50 K, bükkhasábnál (ürm) 1.50 K, dorongnál 0.80 K. Az erdő Petrozsény vasuti állomásától 20 km távol van (11 km vizicsuszató, 9 km kisebb bányaparvasut).

Földvári m. kir. járási erdőgondnokság (1915. decz. 29.):

Szászmagyaros község erdejében 178 kat. holdon 5220.76 m^3 tölgyműfa (kéreg nélkül) à 21.21 K, 8854.21 m^3 tölgytüzifa à 1.81 K ($\pm 19\%$). (Az erdő a Máv. szászmagyarosi rakodóállomástól 5 km távol van.) Ugyancsak Szászmagyaros község erdejében 173.3 kat. holdon 4860.19 m^3 bükkműfa à 1.59 K és 21708.88 m^3 bükktüzifa à 0.64 K ($\pm 6\%$). (Az erdő a Máv. szászmagyarosi rakodótól 8 km távol van.)

Abrudbányai m. kir. járási erdőgondnokság (1915. decz. 30.):

Bucsonyi volt urbéresek erdejében 117.7 kat. holdon 30.600 m^3 bükkhasáb- és dorongtüzifa à 2.72 K.

Szepsi m. kir. járási erdőgondnokság (1916. jan. 5.):

A rónafői ref. egyház erdejében: 68.44 m^3 koros tölgyhagyásfák 30—60 cm mellmagasság átm., 326.37 m^3 10—20 cm átm. tölgyműfa, 2273.89 m^3 tölgy-, bükk-, gyertyántüzifa és 21.98 ürm. prima cserkéreg eladatott összesen 8850 K-ért ($\pm 60.6\%$). A kikiáltási ár megállapításánál az alábbi árak vétettek számításba: tölgyhagyásfák (30—60 cm) à 15 K, tölgyműfa (10—20 cm) à 5 K, tüzifa à 1.85 K, cserkéreg 7.70 K. (Az erdő a szini vasuti állomástól 12.0 km távolságra fekszik.)

Gyergyóalfalui m. kir. járási erdőgondnokság (Gyergyószentmiklóson) (1916. jan. 17.):

Mintegy 300 kat. holdon hónyomás által kidöntött 2500—3000 m^3 lucz- és jegenyefenyőbányafa és haszonfa (80% bányafa, 20% haszonfa) à 12.50 K ($\pm 56\%$). A hulladék és tüzifa a kisbirtokosságnak marad vissza.

Sepsiszentgyörgyi m. kir. járási erdőgondnokság (1916. jan. 19., 20.):

A szemerjei volt kétágkatonaság erdejében 4.5 kat. holdon 118 m^3 bükk-, gyertyán-, nyírhasáb, 94 m^3 dorong, 25 m^3 galyfa eladatott összesen 2565 K 20 f-ért. ($\pm 64.6\%$)

Podolini m. kir. járási erdőgondnokság (1916. jan. 20.):

A keresztfalvi volt urbéresek erdejében 102.7 kat. holdon 21.437 m^3 lucz- és erdeifenyő, tüzifa, épület- és műfa és kéreg à 9.50 K ($\pm 2\%$).

Kecskeméti m. kir. járási erdőgondnokság (1916. jan. 20.):

Izsák község erdejében 4.9 kat. holdon 104 m^3 ákáczhasonfa és 194 m^3 tüzifa à 44.62 K ($\pm 301\%$). A vágásterület Izsák községtől 2.5 km. távol fekszik. A kikiáltási ár megállapításánál az alábbi árak vétettek figyelembe: haszonfa à 20 K, tüzifa à 12 K.)

Oklándi m. kir. járási erdőgondnokság (1916. jan. 20.):

A székelyszáldobosi közbirtokosság erdejében 3086 m^3 (2007 drb.) tölgyfaanyag és pedig 380 m^3 I. oszt. rönkö, 1342 m^3 II. oszt. talpfára alkalmas

rönkő és 1364 m³ tűzifa à 12·31 K (+ 1·20%). Az erdő távolsága Ágostonfalva vasuti állomástól 19 km.

Ugyanott: 697 m³ (538 drb.) tölgyfaanyag és pedig 80 m³ I. oszt. rönkfa, 244 m³ II. oszt. talpfára alkalmas rönkő és 373 m³ tűzifa à 7·85 K (0%/).

Az erdő távolsága Ágostonfalva vasuti állomástól 25 km.

Ugyanott: 13.042 m³ bükkmúfa és 16.390 m³ bükkützifa à 0·99 K (+ 2·10%).

Az erdő távolsága Ágostonfalva vasuti állomástól 33 km.

Sepsiszentgyörgyi m. kir. járási erdőgondnokság (1916. jan. 26.):

Az aldobolyi állami iskola erdejében 2·1 kat. holdon 45·6 m³ tölgyhasábfa, 16·3 m³ dorongfa, 15 szekér galyfa eladatott összesen 2292 K 70 f-ért (+ 34%).

Csikszeredai m. kir. állami erdőhivatal (1916. jan. 27.):

A csikszentmiklósi róm. kath. egyház erdejében 298·04 kat. holdon 46.460 m³ luczfenyőhaszonfa, 9241 m³ jegenyefenyőhaszonfa, 3507 m³ bükkützifa eladatott összesen 610.000 K-ért (+ 19·40%). (Harmadik árverés eredménye.)

Bodvavölgyi m. kir. járási erdőgondnokság (1916. jan. havában):

A munkácsi gör. kath. püspökség tapolczai erdejében 25·3 kat. holdon 550·3 m³ tölgymúfa, 844·5 m³ tölgy- és gyertyánhasábtűzifa, 1747·8 m³ tölgy- és gyertyándorongtűzifa eladatott összesen 20.110 K-ért (580 ürm tűzifa a vágásban felrakásolva visszahagyandó).

A vágásterület Miskolcztól, illetve a vasuti állomástól 7·5—8·5 km távolságra fekszik.

II. Kitermelt állapotban.

a) Múfa.

Korponai m. kir. járási erdőgondnokság (1915. decz. 9.):

Korpona sz. kir. r. t. város erdejében 60·42 kat. holdon tő mellett kitermelt kocsántalan tölgyzálfát és pedig 2560 m³ 10—20 cm k. átm. à 9 K (12·50%), tőár 8·50 K, 1088 m³ 21—30 cm k. átm. à 16 K (+ 14·30%), tőár 15·50 K, 647 m³ 31—40 cm k. átm. à 23·0 K (+ 15), tőár 22·50 K, 451 m³ 41 és feljebb k. átm. à 27 K (+ 12·50%), tőár 26·40 K. A vágások a várostól, illetve a korponai vasuti állomástól 4—7 km távol fekszenek.

Besztercebányai m. kir. erdőigazgatóság (1915. decz. 14.):

Az erdőbányoni erdőgondnokságban házilag termelt és rakodókra kihozott 172·86 m³ 21 cm k. átm. felüli nyárhaszonfa à 13·16 K (+ 9·70%), tőár 9·56 K, 73 ürm nyárhasáb- és dorongtűzifa à 4·39 K (+ 9·70%), tőár 3·69 K. Az erdei rakodó Zólyom vasuti állomástól 18 km távolságra fekszik, ebből 3 km erdei dülő út, a többi viczinális út.

Zsarnóczai m. kir. erdőhivatal (1915. decz. 15.):

A zsarnóczai vasuti állomás melletti rakodóra kiszállított tölgyhaszonfa 1. 646·37 m³ (kéregben) à 34·31 K (+ 18·40%), tőár 26·32 K; 2. 1478·97 m³ (kéregben) à 42·60 K (+ 20·70%), tőár 35·20 K; 3. 293·38 m³ (kéregben) à 50·50 K (+ 19·40%), tőár 42·25 K.

Liptóújvári m. kir. főerdőhivatal (1915. decz. 28.):

Erdei-, lucz-, jegenyefenyő-, kevés vörösfenyő- és bükkfaanyag eladása 19 eladási csoportban: 580 m^3 12—20 *cm* vastag épület- és műszerfa à 26·60 K (+ 40^o/o), tőár **22·19 K**, 350 m^3 21—25 *cm* vastag 4·0 és több *m* hosszú à 28·00 K (+ 40^o/o), tőár **23·59 K**, 140 m^3 12—25 *cm* vastag 4 és több *m* hosszú (selejt) à 18·90 K (+ 40^o/o), tőár **14·49 K**, 230 m^3 26 *cm* és feljebb vastag 4·0 és több *m* hosszú à 27·51 K (+ 31^o/o), tőár **23·33 K**.

2528 *fm* 8—10 *cm* f. átm. fenyőrudfa à 0·184 K (+ 15^o/o), tőár (m^3 -ként) **8·28 K**.

7000 *fm* fenyőrudfa (mint előbb) à 0·154 K (+ 10^o/o), tőár (m^3 -ként) **5·94 K** (Likava).

117 $ürm^3$ hántott fenyőműhasáb à 16·20 K (+ 62^o/o), tőár **15·71 K**.

619 $ürm^3$ hántatlan fenyőműhasáb à 12·96 K (+ 62^o/o), tőár **10·88 K**.

50 m^3 26 *cm* és feljebb vastag bükkműszerfa à 16·32 K (+ 2^o/o), tőár **9·18 K**.

150 m^3 26 *cm* és feljebb vastag bükkműszerfa à 16·16 K (+ 1^o/o), tőár **9·00 K** (Oszada).

13.000 *fm* 5 *cm* f. átm., 4—12 *m* hosszú fenyőrudfa à 0·208 K (+ 30·4^o/o), tőár (m^3 -ként) **9·39 K**.

37.500 *fm* 5 *cm* f. átm., 4—12 *m* hosszú fenyőrudfa à 0·160 K (+ 0·1^o/o), tőár (m^3 -ként) **7·21 K**.

88 m^3 12—20 *cm* vastag, 4 *m* és feljebb hosszú épület- és műszerfa à 22·10 K (+ 30^o/o), tőár **15·86 K**.

74 m^3 21—25 *cm* vastag, 4 *m* és feljebb hosszú épület- és műszerfa à 23·40 K (+ 30^o/o), tőár **17·16 K**.

120 m^3 26 *cm* és feljebb, 4 *m* és feljebb hosszú épület- és műszerfa à 24·60 K (+ 23^o/o), tőár **18·88 K**.

210 m^3 12—20 *cm* vastag, 4 *m* és feljebb hosszú épület- és műszerfa à 22·50 K (+ 25^o/o), tőár **12·69 K**.

260 m^3 21—25 *cm* vastag, 4 *m* és feljebb hosszú épület- és műszerfa à 23·75 K (+ 25^o/o), tőár **13·93 K**.

110 m^3 26 *cm* és feljebb vastag, 4 *m* és feljebb hosszú épület- és műszerfa à 24·20 K (+ 21^o/o), tőár **14·70 K**.

20 m^3 12—25 *cm* vastag, 1·5—3·9 *m* hosszú épület- és műszerfa à 21·06 K (+ 62^o/o), tőár **11·37 K**.

10 m^3 26 *cm* és feljebb, 1·5—3·9 *m* hosszú épület- és műszerfa à 22·68 K (+ 62^o/o), tőár **12·99 K**.

1000 $ürm$ hántott fenyőműhasábra à 16·20 K (+ 62^o/o), tőár **15·68 K**.

13 m^3 26 *cm* és feljebb, 1·5—3·9 *m* hosszú épület- és műszerfa à 23·40 K (+ 30^o/o), tőár **13·52 K**.

100 $ürm^3$ hántott fenyőműhasáb à 13·00 K (+ 30^o/o), tőár **12·58 K**.

18 $ürm^3$ vörösfenyőtüzifa à 13·00 K (+ 30^o/o), tőár **12·58 K**.

1000 $ürm^3$ hántott fenyőműhasáb à 16·20 K (+ 62^o/o), tőár **15·68 K**.

1000 *ürm*³ hántott fenyőműhasáb à 16·20 K (+ 62⁰/₀), tőár 15·68 K.

200 *ürm*³ hántott fenyőműhasáb à 16·20 (+ 62⁰/₀), tőár 15·68 K.

200 *ürm*³ hántott fenyőműhasáb à 16·20 K (+ 62⁰/₀), tőár 15·68 K.

Tótsóvári m. kir. erdőhivatal (1915. decz. 31.):

A szomolnokhutai erdőgondnokság 1913/14. évi széldöntvényeiből kitermelt és a porcei rakodóra kihozott faanyagok: 1635·02 *m*³ tölgyhaszonfa à 36·90 K (+ 22·29⁰/₀), tőár 29·90 K.

Ugyanott termelt és a szepesremetei vasuti rakodóra kihozott faanyagok: 271·14 *m*³ lucz- és jegenyefenyőhaszonfa à 18·30 K (+ 34·85⁰/₀), tőár 13·35 K.

Beszterczebányai m. kir. erdőigazgatóság (1916. jan. 11.):

Kitermelt és erdei rakodókra hozott kéreg nélkül mért tölgyhaszonfa és bányafa 3 eladási csoportban: 59·05 *m*³ 21—50 *cm* középvastag tölgyrönkő à 50 K (+ 71·8⁰/₀), tőár 46·88 K, 3·23 *m*³ 15—20 *cm* középvastag tölgyrönkő à 30 K (+ 100⁰/₀), tőár 27·60 K. (A faanyag a fogyasztási helytől 10·5 *km* távolságra fekvő erdei rakodón van elhelyezve; 3·1 *km* erdei földút, 7·4 *km* alapozott kőút.)

3·62 *m*³ 15—20 *cm* középvastag tölgyrönkőfa à 12·98 K (+ 6·2⁰/₀), tőár 10·35 K. (Távolság 13·5 *km*, ebből 2·0 *km* erdei dűlút, 11·5 *km* alapozott kőút.)

b) Tűzifa.

Beszterczebányai m. kir. erdőigazgatóság (1916. jan. 4.):

A benesházai és vacoki erdőgondnokságban 1916. évben termelendő, közlekedési utak mentén és a garamparti rakodókon átadandó 3000—7000 *ürm*³ fenyőhasáb- és dorongtűzifa (szerződés szerint) eladatott à 11·07 K (+ 70·3⁰/₀), tőár 7·67 K. (Átlagos távolság a legközelebbi vasuti állomásig vagy feldolgozási helyig 5 *km*.)

Kéreg.

Máramarosszigeti m. kir. erdőigazgatóság (1915. nov. 17.):

520 *q* luczkéreg à 26·95 K (+ 32·8⁰/₀), tőár 21·04 K.

180 *q* luczkéreg à 26·70 K (+ 36·3⁰/₀), tőár 21·81 K.

Tótsóvári m. kir. erdőhivatal (1916. jan. 7.):

A szomolnokhutai erdőgondnokságban termelt és az ottani vasuti állomáson vagonba rakva átadandó 130 *q* luczfenyőkéreg à 26·50 K (+ 10·4⁰/₀), tőár 20·55 K.

Az aranyidai m. kir. erdőgondnokságban termelt és a jászói vasuti állomáson vagonba rakva átadandó luczfenyőkéreg à 26·50 K (+ 10·4⁰/₀), tőár 20·39 K.

III. Eredménytelen faárverések.

Apatini m. kir. erdőhivatal (1915. nov. 25.):

A palánkai Jedek szigeten 61·94 kat. holdon 1416 *m*³ fűz- és nyárműfa, 4908 *ürm* hasáb-, 2506 *ürm* dorong- és 24.000 kéve galyfa. (Kikiáltási ár 51.878 K 68 f.)

