

HIVATALOS KÖZLEMÉNYEK.

I.

A m. kir. minisztériumnak 7266/1920. M. E. számú rendelete a fa- és faszénkészletek felhasználásának és forgalombahozatalának szabályozása, valamint azok tájékoztató árának megállapítása tárgyában.

A m. kir. minisztérium a háboru esetére szóló kivételes intézkedésekről alkotott törvényes rendelkezések alapján a következőket rendeli:

1. §.

A tűzifából, faszénből, gömbölyű épület- és műfából, műhasábfából és egyes fűrészelt válaszfékből az erdő- és faügyek országos kormánybiztosa vagy az alá rendelt magyarországi faértékesítő hivatal által bármily célra igénybe nem vett (nem tartalékolt) készleteket a jelen rendelethez mellékelt árjegyzékben megállapított tájékoztató árak határai között lehet forgalomba hozni.

Az első bekezdés hatálya érvényes az árakat illetőleg azokra a készletekre is, amelyeket az erdő- és faügyek országos kormánybiztosa, vagy az alá rendelt magyarországi faértékesítő hivatal bármily célra igénybe vett, illetőleg kiutalt.

2. §.

Ha az eladott mennyiség havonta egy vevő részére kettőszáz (200) ürmétert (súlyszerinti eladás esetén a 100.000 kg-ot), faszénnél a 100.000 kg-ot gömbölyű, fűrészelt és faragott műfaválaszfékoknál az egyszáz (100) m^3 -t meghaladja, a vonatkozó szerződést, vagy annak hiteles másolatát vevő és eladó a magyarországi faértékesítő hivatalhoz ajánlott levélben beküldeni köteles. Ha a hivatal a bejelentés feladásától számított tizennégy (14) napon belül a szállítást be nem tiltja, az eladó a szállítást foganatosítani jogosult.

3. §.

Ha valamely erdőn levő fakészletnek a legközelebbi vasuti- vagy hajóállomás, illetőleg tutajkötő rakodóig való kifuvarozása és berakása igazoltan többbe kerül, mint a jelen rendelethez mellékelt árjegyzékben megállapított tájékoztató árak ötven (50) %-a, a magyarországi faértékesítő hivatal a tájékoztató áraknál legfeljebb tiz (10) %-kal magasabb eladási árakat engedélyezhet.

4. §.

A városok, vagy egyéb lakott helyekre beérkező, vagy belterületükön, illetve közvetlen közelükben levő és kicsinyben való eladásra berendezett raktárakban tárolt tűzifa és faszén 50%-át, amennyiben a készlet hovatfordítása iránt az erdő- és faügyek országos kormánybiztosa, vagy az alá rendelt magyarországi faértékesítő hivatal külön nem rendelkezett, az illetékes elsőfoku közigazgatási hatóság a közszükségletek kielégítésére igénybe veheti.

Az elsőfoku közigazgatási hatóság az igénybe nem vett résznek a kereskedelem útján történő elosztását is ellenőrizni köteles.

5. §.

A városok, vagy egyéb lakott helyek belterületén, vagy közvetlen közeliükben levő és kicsinyben való eladásra berendezett raktárakból eladott bármilyen faanyagok tájékoztató árát a 3368/1918. M. E. sz. rendelettel szervezett helyi faármegállapító bizottság állapítja meg.

A helyi faármegállapító bizottság a szabadforgalom útján beszerzett tűzifakészletek tovább eladása esetében érvényesíthető tájékoztató árak megállapításánál csak a jelen rendelet 1. és 3. §-a értelmében fizethető beszerzési árakat és a ténylegesen felmerült fuvar költségeket veheti alapul. További feldolgozás nélkül való eladás esetében ehhez az összeghez a szállítmányt érhető mindenemű veszteség térítése czimén legfeljebb nyolcz (8) %-ot adhat hozzá. Aprított állapotban forgalomba hozott tűzifánál pedig ezenfelül az azt érhető további veszteség, kamat és haszon, valamint a felmerülő aprítási és egyéb költségek megtérítése czimén métermázsánként legfeljebb harmincz (30) koronát engedélyezhet, mely összegben a házhoz szállítási, lerakási és pinceszébe hordási költségek is befoglaltnak.

A raktárból eladott gömbölyű épület- és műfa, műhasábbfa és egyes fűrészelt válaszfalok tájékoztató árának megállapításánál szállítási veszteség, raktározás és eladás körül felmerülő költségek, kamat és haszon czimén az 1. és 3. § szerint megszabott vételáron és a feladó vasuti-, hajó- vagy tutajkötő állomástól a rendeltetési állomásig felmerült tényleges fuvar költségeken felül legfeljebb ezek összegének husz (20) %-át szabad számításba venni.

A helyi faármegállapító bizottság köteles az általa megállapított eladási árakat a jelen rendelet életbelépésétől számított nyolcz (8) napon belül felülvizsgálat alá venni, s illetve a jelen rendeletben foglaltak figyelembevételével újból megállapítani és az ujonnan megállapított helyi árakat a 3368/1918. M. E. sz. rendelet 4. §-ában megszabott módon közzétenni. Az ujonnan megállapított árakat feltüntető árjegyzék egy példányát az Országos Központi Árvizsgáló Bizottsághoz (Budapest, IV., Veres-Pálné-utcza), 1 példányát pedig a Magyarországi Faértékesítő Hivatalhoz (Budapest, VIII., Rákóczi-ut 15.) haladéktalanul be kell küldeni.

A helyi faármegállapító bizottság határozatai ellen a 3368/1918. M. E. sz. rendelet 4. vagy 5. §-a szerint beadható felebbezést az Országos Központi Árvizsgáló Bizottság intézi el. A felebbezést tehát a helyi ármegállapító bizottság elnöke ahhoz terjeszti fel.

6. §.

Erdőn, erdei rakodón, vagy általában nem közforgalmu szállítási eszközök mellett fekvő készletekből igénybe vett faanyagok árának a 4996/1919. M. E. sz. rendelet értelmében való megállapítása esetében az árbeosztó bizottságok az árak levezetésénél a jelen rendelet 1. és 3. § értelmében megszabott tájékoztató árakat kötelesek alapul venni.

7. §.

Az 5677/1919. M. E. sz. rendelet 8. §-ának első bekezdése hatályát veszti és ezzel kapcsolatban az 1851/1917. M. E. sz. rendelet 13. §-a akként módosul,

hogy az 1920. évi szeptember hó 1-től kezdve a bejelentés alá eső készletekből eladott vagy felhasznált faanyag után a faértékesítő hivatalt a következő díjak illetik meg:

a) egy méternél hosszabb darabokban termelt és középén mérve 8 cm-nél vastagabb bármilyen fanemű épület- vagy műfáért tömörköbméterenkint tiz (10) korona;

b) bármilyen fanemű fűrészelt vagy faragott fáért tömörköbméterenkint tizenöt (15) korona;

c) tölgyfából készült magyar és német dongáért akónként ötven (50) fillér, francia dongáért 100 normál darabonként tizenöt (15) korona;

d) műszaki czélokra alkalmas kettő (2) méternél nem hosszabb ürméte-
renben rakva értékesített hasábfáért és tönkökért bármely fanemből ürköbméterenkint öt (5) korona;

e) tüzfáért a fanem és választékra való tekintet nélkül ürméte-
renként egy (1) korona;

f) faszénért fanemre való tekintet nélkül mmázsánként egy (1) korona és

g) műszaki czélokra (papír-, cellulóz- vagy tanningyártásra) eladott hulladék-
fáért és kötegelt tüzfáért 10.000 kg-ként huszonöt (25) korona.

8. §.

Az 5677/1919. M. E. sz. rendelet 9. §-ának második bekezdése az előbbi §-ban foglaltak következtében akként módosul, hogy a felek részére kiadandó füzetes szállítási igazolványokért a fél által leteendő biztosíték az 1920. évi szeptember hó 1-től kezdve:

a) gömbölyü fenyőfánál	15.000 K
b) gömbölyü lombfánál	8.000 "
c) faragott vagy fűrészelt fenyőfánál	22.500 "
d) faragott vagy fűrészelt lombfánál	12.000 "
e) tüzfánál	1.500 "
f) faszénnél	7.500 "
g) műhasábfánál	7.500 "
h) műszaki czélokra (papír-, cellulóz- vagy tanningyártásra alkalmas) hulladékfánál és kötegelt tüzfánál	1.750 "
és i) tölgy dongafánál	15.000 "

9. §.

Az erdő- és faügyek országos kormánybiztosa, vagy az alája rendelt magyarországi faértékesítő hivatal a jelen rendeleten alapuló intézkedések végrehajtását az államerdészet, vagy a faértékesítő hivatal külső közegeivel megfelelően ellenőriztetheti és erre a célra a hatósági esküt tett magánszolgálatban álló erdőtiszték szolgálatait is igénybe veheti.

10. §.

Aki a jelen rendelet valamely rendelkezését megszegi vagy kijátssza, vagy megszegésénél vagy kijátzásánál bármily módon közreműködik, vagy a jelen rendeleten alapuló hatósági ellenőrzést megghiúsítja, az, amennyiben cselekménye

súlyosabb büntető rendelkezés alá nem esik, kihágást követ el és hat (6) hónapig terjedhető elzárással és kettőezer (2000) koronáig terjedhető pénzbüntetéssel büntetendő.

Ha megállapítható annak a nyereségnek a mennyisége, amelyet tettes cselekményével illetéktelenül elért, az alkalmazandó pénzbüntetés kettőezer (2000) koronán felül a megállapított nyereség kétszeresével felemelt összegig terjedhet.

Ama készlet tekintetében, amelyre nézve a kihágást elkövették, a kihágási eljárás során a törvény értelmében elkobzásnak van helye. Az elkobzott fakészlet felett a faértékesítő hivatal rendelkezik. Az elkobzott készlet értékének egyötöd ($\frac{1}{5}$) része a feljelentőt illeti, többi része pedig a felmerült költségek levonásával a Hadirokkantak Segélyalapja javára fordítandó.

E kihágások miatt az eljárás a közigazgatási hatóságnak mint rendőri büntetőbírósnak, az államrendőrség működési területén pedig a m. kir. államrendőrségnek hatáskörébe tartozik.

A jelen rendeletben a fa- és faszénkészletekért, gömbölyű épület- és műfáért, műhasábfáért és egyes fűrészelt faválasztékokért az 1. és a 3. § értelmében megállapított árnál s illetve a helyi ármegállapító bizottságok által a jelen rendelet 5. §-a szerint megállapított legmagasabb helyi egységárnál magasabb ár követelése, kikötése, elfogadása, vagy az átvett áruért az engedélyezett árnál magasabb árak térítése esetében az 1920. évi XV. t.-cikk vonatkozó rendelkezései irányadók.

11. §.

Ez a rendelet kihirdetésének napján lép életbe.

Budapest, 1920. évi augusztus 31-én.

Rubinek Gyula s. k.

a miniszterelnöki teendők ideiglenes ellátásával
megbizott m. kir. kereskedelemügyi miniszter.

I. számú melléklet 7266/1920. M. E. számú rendelethez.

Árjegyzék.

I. Tüzifa.

A) Űrköbméterenként.

a) Kemény tüzifa.

	Tájékoztató ár
Hasáb	305.— K
Vegyes	300.— "
Dorong	275.— "
Vékony dorong	250.— "

b) *Lágy lombfa.*

	Tájékoztató ár
Hasáb	230.— K
Vegyes	220.— "
Dorong	210.— "
Vékony dorong	200.— "

c) *Lucz- és jegegyefenyő.*

Hasáb	250.— K
Vegyes	240.— "
Dorong	230.— "
Vékony dorong	220.— "

d) *Egyéb fenyőfajta.*

Hasáb	260.— K
Vegyes	250.— "
Dorong	240.— "
Vékony dorong	230.— "

e) *Hántolt vargafa.*

Kereskedelmi szokvány	210.— K
-----------------------------	---------

A nyersfa ára 10%^o-kal olcsóbb.

B) 10.000 kilogrammonként.

a) *Kemény lombfa.*

	Tájékoztató ár
Hasáb	6100.— K
Vegyes	6000.— "
Dorong	5850.— "
Vékony dorong	5700.— "

b) *Lágy lombfa.*

Hasáb	5300.— K
Vegyes	5200.— "
Dorong	5100.— "
Vékony dorong	5000.— "

c) *Fenyő (bármely faj).*

Hasáb	6500.— K
Vegyes	6400.— "
Dorong	6300.— "
Vékony dorong	6200.— "

d) *Hántolt vargafa.*

Kereskedelmi szokvány	5250.— K
-----------------------------	----------

A nyersfa ára 10%^o-kal olcsóbb.

C) Fűrészshulladék.

a) Fenyő.

	Tájékoztató ár kötegenként 10.000 kg-ként
20·5 cm hosszú, 50 cm átmérőjű	15— K 9000— K

II. Faszén.

	Tájékoztató ár q-ként
Darabos retortaszén	390— K
Darabos boksaszén, bükk- vagy gyertyánfából	400— "
Ugyanaz más fanemekből	390— "
Porszén, bármely fanemből és bármely módon előállítva	360— "

III. Gömbölyü fenyőfa.

	Méret- egység	Tájékoztató ár
1. 1 m-nél hosszabb, 8—11 cm középtátmérővel ...	fm	9— K
2. 1 m-nél hosszabb, legfeljebb 3·9 m hosszú és 12—25 cm vastag	m ³	680— "
3. 2—3·9 m hosszú, 26—40 cm vastag	"	710— "
4. 2—3·9 m hosszú, 41 és több cm vastag	"	750— "
5. 4—12 m hosszú, 12—25 cm vastag	"	750— "
6. 4—12 m hosszú, 26—40 cm vastag	"	800— "
7. 4—12 m hosszú, 41 és több cm vastag	"	850— "
8. 12·1 m stb. hosszú, 12—25 cm vastag	"	800— "
9. 12·1 m stb. hosszú, 26—40 cm vastag	"	875— "
10. 12·1 m stb. hosszú, 41 és több cm vastag	"	920— "
11. Repülőgépgyártásra, hangfenékfának vagy szita- kávagyártásra alkalmas gömbölyü faára, a váloga- tási költségek beutudásával, 3·9 m hosszúságig	"	1900— "
12. Ugyanaz 4 m és ezen felüli hosszúságban	"	2000— "
13. Válogatott kádárfa, legalább 50 cm hosszú tönkökben	"	950— "

Az 1—10. tételhez: Különleges méretek vagy minőség kikötése esetén az ár 15%-kal magasabb, ezen felül a vevő a minősítés és válogatás költségeit is viselni köteles. Ha ugy különleges méret, mint különleges minőség ki vannak kötve, az ár 25%-kal emelhető, de ebben a válogatás költségei is bennfoglaltatnak.

Az 1—13. tételhez: Ezek az ártételek csak lucz- és jegenyefenyőre vonatkoznak. Tömött növésű, sima erdeifenyő 20%-kal, vörösfenyő 25%-kal, havasi (czirbolya-) fenyő 100%-kal drágább. Az árak csak műszaki célokra alkalmas egészséges anyagokra vonatkoznak, selejtes anyag ára az ártételek 80%-át semmi szín alatt meg nem haladhatja.

IV. Fenyőműhasábfa.

	Méret- egység	Tájékoztató ár
Közönséges áru	ürm ³	450— K
Válogatott kádárfa (legalább 40 cm vastag göcs- mentes törzsekből legalább 20 cm széles hasítványok)	"	520— "

V. Gömbölyü lombfa.

A) Termelőnél.

Fanem	Minőségi osztály	Vastagsági osztály <i>cm</i>					
		8—11 <i>fm</i>	12—24	25—29	30—39	40—49	50 és több
			ártétel koronákban tömörköbméterenként				
Tölgy	átlagos	10—	750	850	950	1250	1300
	I. osztályu	—	—	950	1200	1400	1600
	különleges	—	—	—	—	2000	2400
Kőris	átlagos	10—	800	850	1100	1300	—
	különleges	—	—	1400	1600	1900	—
Bükk	átlagos	6·50	500	650	800	900	—
	különleges	—	—	1000	1200	1400	—
Gyertyán	átlagos	6·50	500	600	750	950	—
	különleges	—	—	950	1100	1400	—
Szil	átlagos	8—	550	700	800	1000	—
	különleges	—	—	850	1100	1300	—
Ákác	átlagos	10—	600	800	900	1000	—
	különleges	—	—	900	1000	1200	—
Juhar	átlagos	8—	500	750	850	950	—
	különleges	—	—	—	1300	1500	—
Hárs	átlagos	8—	500	600	700	850	—
	különleges	—	—	—	1300	1500	—
Nyír, füz	átlagos	6—	300	450	600	700	—
	különleges	—	—	—	700	850	—
Nyár, éger	átlagos	6—	350	550	700	800	—
	különleges	—	—	750	850	900	—
Tölgy pilótafa	—	—	—	1200	1400	—	—
	22—24 <i>cm</i>	—	1000	—	—	—	—
Nyír kocsirud, legalább 3·00 <i>m</i> hosszú	—	15—	—	—	—	—	—

VI. Lombműhasábfa

és műszaki czélokra alkalmas lombfűrész hulladékfa.

I. Súly szerint.

	Mérték- egység	Tájékoztató ár
Kemény lombfa	10.000 kg	8000.— K
Lágy lombfa	10.000 "	6500.— "
Műszaki czélokra alkalmas fűrész hulladékfa	10.000 "	7000.— "

II. Ūrmétegekben.

	űrm ³	Tájékoztató ár
Kemény lombfa	űrm ³	400.— K
Lágy lombfa	"	300.— "

VII. Fűrészelt fenyőfa.

A) Válogatott lucz.

	Méret- egység	Tájékoztató ár
1. 12—17 mm vastag és 8—14 cm-ig széles ...	m ³	3300.— K
2. 12—17 " " " 15 " " ...	"	3450.— "
3. 18—23 " " " 8—17 " " ...	"	3000.— "
4. 18—23 " " " 18 stb. " " ...	"	3330.— "
5. 24 stb. " " " 8—17 " " ...	"	2880.— "
6. 24 stb. " " " 18 stb. " " ...	"	3150.— "

B) Asztalosáru.

7. 12—17 mm vastag és 8—14 cm-ig széles ...	m ³	3025.— K
8. 12—17 " " " 15 " " ...	"	3165.— "
9. 18—23 " " " 8—17 " " ...	"	2750.— "
10. 18—23 " " " 18 stb. " " ...	"	3050.— "
11. 24 stb. " " " 8—17 " " ...	"	2640.— "
12. 24 stb. " " " 18 stb. " " ...	"	2885.— "

C) Építőanyag.

13. 12—17 mm vastag és 8—14 cm-ig széles ...	m ³	2475.— K
14. 12—17 " " " 15 stb. " " ...	"	2585.— "
15. 18—23 " " " 17 " " ...	"	2250.— "
16. 18—23 " " " 18 stb. " " ...	"	2495.— "
17. 24 stb. " " " 8—17 " " ...	"	2200.— "
18. 24 stb. " " " 18 stb. " " ...	"	2360.— "

D) Rövidáru.

	Méret- egység	Tájékoztató ár
19. 12—17 mm vastag, hosszúsági és szélességi méretre való tekintet nélkül	m^3	2300.— K
20. a) 1·8 m hosszú 17 cm széles	"	2100.— "
21. b) 1·8 " " 18 stb. cm széles	"	2150.— "
22. c) 1·9-től 3·7 m hosszú, legfeljebb 17 cm széles	"	2100.— "
23. d) 1·9-től 3·7 " " 18 stb. cm széles	"	2200.— "

E) Léc.

24. 3·7 m hosszúságig	m^3	2225.— K
25. 3·8 " hosszútól felfelé	"	2300.— "

F) Súlyáru.

26. Súlyáru	10000 kg	35000.— K
-------------	----------	-----------

G) Fűrészelt épületfa.

27. 4 m hosszúságig, egyik oldalon sem több, mint 20 cm széles	m^3	2250.— K
--	-------	----------

H) Különleges áru.

28. Repülőgépgyártásra, vagy hangfenékfának alkalmas fűrészanyag	m^3	6500.— K
29. Bányaszéldeszka 18 mm vastag	fm	5·50 "
30. Bányaszéldeszka 24 " "	"	6.— "

VII/a. Faragott épületfa.

	Méret- egység	Tájékoztató ár
31. 4 m hosszúságig, egyik oldalon sem több, mint 20 cm széles, 2 cm-ig letompított éllel	m^3	2000.— K

Az 1—31. tételhez: Az árak csak lucz- és jegenyefenyőre vonatkoznak. Erdeifenyő ára 20%-kal, vörösfenyőé 25%-kal, havasi- (czirbolya-) fenyőé 100%-kal magasabb. Különleges méretek vagy minőség kikötése esetén az árak 15%-kal emelhetők (a 28—30. tétel kivételével); ezen felül különleges minőségnél a válogatási költség is felszámítható. A válogatott luczra megállapított ártétel erdei- és feketefenyőnél az I. osztályú árura vonatkozik, a kereskedelemben szokásos minősítés szerint.

A 27. és 31. tételhez: 4 méternél hosszabb áru ára minden egész folyóméter után m^3 -ként 50 koronával emelkedik. Ha bármelyik oldallap a 20 cm-t meghaladja, az ár 15%-kal magasabb.

A 31. tételhez: Teljesen épülő faragás kikötése esetén m^3 -ként 200 korona ártöbblet.

VIII. Fűrészelt lombfa.

Tételsz.		Méret- egység	Tájékoztató ár	
1.	Tönkárú } I. osztályu	m^3	5700 K	
2.	(Boules) } II. osztályu	"	5000 "	
3.	Vagonépitési anyag	"	5080 "	
4.	Parkett (Fries)	5—13 cm széles 50 cm-en felül hosszú	"	4620 "
5.		5—7 cm széles 50 cm-en alul hosszú	"	3520 "
6.		I. oszt. } 8—13 " " 50 " " "	"	3850 "
7.		I. oszt. } 4 " " 20 cm h.-tól felfelé	"	2860 "
8.		I. oszt. } 3 " " 20 " " "	"	2325 "
9.		II. oszt. } 5—7 " " 50 cm-en alul hosszú	"	2715 "
10.		II. oszt. } 8—13 " " 50 " " "	"	3080 "
11.		II. oszt. } 4 " " 20 cm h.-gon felül	"	2290 "
12.		II. oszt. } 3 " " 20 " h.-tól felfelé	"	1870 "
13.		Tölgy } Hur- metszet	szélezett } I. osztályu	"
14.	II. " "			"
15.	szélezetlen } I. " "		"	5060 "
16.			II. " "	"
17.	Faragott és fűrészelt négyzetfa, legfeljebb 20 cm oldalmetszettel bármely irányban ép élű és szijácsmentes rendelésnél	"	4125 "	
18.	Faragott és fűrészelt négyzetfa, legfeljebb 20 cm oldalmetszettel bármely irányban, ha a tompa él és az élben a szijács is meg van engedve	"	3300 "	
19.	Hasított és legfeljebb egy oldalon fűrészelt hordódonga (oldal és fenék) 32 mm büttü- vastagságig, 100—800 literig	akó	160 "	
20.	Hasított és legfeljebb egy oldalon fűrészelt hordódonga 33 mm-től feljebb büttü- vastagsággal 100—800 literig	"	185 "	
21.	Tönkárú (Boules)	m^3	3100 "	
22.	Fries	"	2500 "	
23.	Szélezetlen hurmetszet	"	3225 "	
24.	Szélezett	"	4200 "	
25.	Kőris } I. osztályu szélezetlen	"	3500 "	
26.		II. " "	"	2800 "
27.	Szil } I. " szélezett	"	5200 "	
28.		II. " "	"	4180 "
29.	Szil } I. " szélezetlen	"	2560 "	
30.		II. " "	"	2050 "
31.	Szil } I. " szélezett	"	3850 "	
32.		II. " "	"	3080 "

Tételsz.		Méret- egység	Tájékoztató ár
33.	Juhar	I. " szélezetlen	m^3 2930 K
34.		II. " "	" 2350 "
35.	Juhar	I. " szélezett	" 4400 "
36.		II. " "	" 3520 "
37.	Hárs	I. " szélezetlen	" 3110 "
38.		II. " "	" 2500 "
39.	Hárs	I. " szélezett	" 4675 "
40.		II. " "	" 3740 "
41.	Nyár és nyír	I. " szélezetlen	" 1960 "
42.		II. " "	" 1570 "
43.	Éger és fűz	I. " szélezett	" 2940 "
44.		II. " "	" 2350 "
45.	Éger és fűz	I. " szélezetlen	" 1950 "
46.		II. " "	" 1600 "
47.	Nyár	I. " szélezett	" 2950 "
48.		II. " "	" 2350 "
49.	Gyertyán	I. " szélezetlen	" 2820 "
50.		II. " "	" 2260 "
51.	Gyertyán	I. " szélezett	" 3850 "
52.		II. " "	" 3070 "
53.	Ákác	I. " szélezetlen	" 2380 "
54.		II. " "	" 1910 "
55.	Ákác	I. " szélezett	" 3250 "
56.		II. " "	" 2575 "

Az 1—3. tételhez: A 3·0 m-nél rövidebb áru csak a 15. és 16. tétel alá minősíthető.

A 13—16. és 21—56. tételhez: Az áruk csak 2—4 m hosszú, 25—80 mm vastag anyagra vonatkoznak. 1—1·9 m hosszú anyag ára 100%-al olcsóbb. 4 m-en felüli hosszúságnál 8 m-ig az ár minden egész folyóméter után 50%-kal, 8 m-en túl minden egész folyóméter után 100%-kal emelkedik; ez az áremelés az 1., 2., 3., 17. és 18. tételekre is kiterjed. A megszabott méretektől eltérő vagy különleges minőségű anyag ára szabad megállapodás tárgya.

A 21—24. tételhez: A gőzölt bükk fűrészáru ára tömör m^3 -ként 180 koronával magasabb.

Általános megjegyzések az árjegyzékhez.

1. Ezeket az árakat készpénzfizetés mellett történt eladás esetére kell érteni.
2. Ezen tájékoztató árak határai között köteles az eladó az árut a termelés helyéről legolcsóbban megközelíthető közforgalmu vasuti vagy hajóállomásig szállítani és ott vasuti kocsikba vagy hajóba berakni, vagy pedig a termelés

helyéről legolcsóbban megközelíthető tutajkötő vagy felterhelő partra kiszállítani és ott szabályszerűen rakásolni, azaz a gömbölyű épület- és műszerfát vékonyabb végével a vízfolyás irányában fordítva máglyázni, a tűzifát pedig ürméterekbe rakni.

3. Ha az eladó az árut a 2. pontban megjelölt rakodókon adja ugyan át, de nem rakja be a vasuti kocsiba vagy hajóba, a berakási költség címén a következő összegeket kell az eladási árakból leszámítani:

a) tűzifánál ürméterenként 4 koronát, suly szerint való átadás esetén 10.000 kilogrammonként 80 koronát;

b) gömbölyű fenyőfánál tömörkőbméterenként 8 koronát;

c) gömbölyű lombfánál tömörkőbméterenként 10 koronát;

d) fűrészelt vagy faragott fenyő- vagy lombfánál tömörkőbméterenként 8 koronát, suly szerint való átadás esetén 10.000 kilogrammonként 80 koronát;

e) faszénél q -ként 2 koronát;

f) dongánál akónként 50 fillért;

g) műszaki célokra alkalmas hasábfánál ürméterenként 4 koronát, suly szerint való átadás esetén 10.000 kilogrammonként 80 koronát;

h) hulladékfánál 10.000 kilogrammonként 80 koronát.

4. Ha az eladó az árut olyan helyen adja át a vevőnek, ahova kisebb költséggel tudta azt a termelés helyéről beszállítani, mint amennyivel a 2. pontban megjelölt rakodókra beszállíthatta és vasuti kocsikba vagy hajóba berakhatta volna, a vételárból le kell vonni a megtakarított szállítási költségkülönbséget és a 3. pontban megállapított berakási költséget.

5. Ha az árunak az átadás helyére való beszállítása többbe kerül, mint amennyibe annak a 2. pont szerint teljesített átadása került volna, a felmerült tényleges költségtöbbletet az eladó az eladási árhoz hozzászámíthatja.

6. Mindazokban az esetekben, amikor az eladó az árut közforgalmu vasuton, hajón, tutajba kötve vagy tutajra felterhelve szállította az átadás helyére, az eladási árakhoz hozzászámíthatja azokat a költségeit, amelyek az áru vasuton, hajón, tutajba kötve vagy tutajon történt szállításánál és esetleges raktározásánál tényleg felmerültek. A vasuti kocsiba vagy hajóba való első berakás költségeit (2. pont) felszámítani nem szabad, ellenben a tutajba kötésnél vagy felterhelésnél felmerült kiadások felszámíthatók.

7. Olyan fűrésztelepek, amelyek az általuk feldolgozott nyersfát közforgalmu vasuton, hajón, tutajba kötve vagy tutajra felterhelve szállítják a telepre, az általuk előállított fűrészelt vagy faragott faanyag minden tömörkőbmétere után az árjegyzékben feltüntetett tájékoztató áron felül tölgnél kettő egész és egynegyedszeresét, egyéb fanemű fűrészelt vagy faragott fánál pedig kétszeresét számíthatják fel annak a tényleges költségnek, amennyibe egy tömörkőbméter gömbölyűfának vasuton, hajón, tutajba kötve vagy tutajra felterhelve való szállítása és a fűrésztelepre való bevontatása került. A vasuti kocsiba vagy hajóba való első berakás költsége (2.) az itt említett tényleges költséghez sem számítható hozzá.

II. számú melléklet a 7266/1920. M. E. számú rendelethez.

Utasítás a 7266/1920. M. E. számú rendelet hatálya alá tartozó áruk méretezése és minősítése tárgyában.

A) *Méretezési feltételek.*

Az áru mennyiségének és árának megállapításánál a következő mértékegységeket kell alapul venni:

a) súly szerint való eladásnál, amelynek tárgyát azonban csak azok a választékok képezhetik, amelyekre az árjegyzék sulszerinti árakat is állapít meg, a 10.000 kg-ot, faszénnél pedig 1 q-át, még pedig a feladóállomás hivatalos mérlegelése szerint. Amennyiben a súly szerint való eladásnál az átadás nem vasuti vagy hajóállomáson történik, a mérlegelés tekintetében, a szerződés, illetőleg kötlevel kikötései irányadók. Aprított, vagyis 1 méternél rövidebb darabokra felvágott olyan tűzifát, amely tüzelési célokra minden további felaprózás nélkül alkalmas, csak súly szerint szabad úgy a nagyban, mint a kicsinyben való eladásnál árusítani;

b) űrmérték, illetőleg köbtartalom szerint való eladásnál:

1. tűzifánál az űrköbmétert. Űrköbméter alatt hosszoldalukkal egymásra fektetett 1 m hosszú hasábokból vagy dorongokból lehetőleg tömören összeállított olyan 1 m hosszú rakást kell érteni, amelynek magassága vasuti vagy hajóállomáson, tutajkötő rakodón vagy kiseladásra berendezett raktárakban történő átadás esetén 1 m, olyan erdei rakodón való átadás esetén, ahonnan a tűzifa már csak tengelyen vagy erdei vasuton kerül továbbszállításra, 105 cm; más erdei rakodón vagy vágásterületen való átadás esetén 110 cm. Amennyiben a magassági méret ettől eltér, megfelelő átszámításnak van helye. A rakások állékonysága céljából minden negyedik folyóméter gyanánt lehet 1 m hosszú kalodás (kaliczkás), vagyis hosszoldalukkal egymásra keresztben fekvő hasáb- vagy dorongsorokból álló rakást közbeiktatni; az ilyen rakást azonban száraz fából 110 cm, nyers fából pedig 120 cm magasra kell rakni. Ha a rakás magassága nem egyenlő, mindig a legkisebb magasságot kell számításba venni.

2. Gömbölyű, épület- és műfavasztékoknál a 11 cm és ennél kisebb középméretű rudaknál a folyómétert, 12 cm és ennél nagyobb középméretű törzsrészeknél pedig a tömörköbmétert. A hosszúságnak s így a folyóméterek számának megállapításánál a rudnak, illetve fatörzsnak a hossz tengelyre merőleges két vágáslap között mért legkisebb hosszúságát kell alapul venni s a hosszúságot egész és tizedrészes méterekben megállapítani. A 10 cm-nél rövidebb törzsrészeket csak abban az esetben szabad számításba venni, ha a vevő azt mint különleges hosszúsági méretet a vételi szerződés megkötése alkalmával kifejezetten kívánta. A köbtartalom kiszámításánál a törzset olyan hengernek kell tekinteni, amelynek hosszúsága az előbbieket szerint méterekben és egész decziméterekben mért hosszúság alapja ellenben egy olyan körnek a területe, amelynek átmérője egyenlő a törzsnak a hosszúság felénél mért középméretjével. A középméretöt két, egymásra merőleges méret átlagában kell számítani és mindig csak egész cm-ben mérni; a keresztirányban mért két átmérő egyikének mindenkor a törzs legkisebb átmérőjének kell lennie. Az átméret mindig kéreg nélkül kell mérni;

amennyiben tehát a törzs nem volna teljes hosszúságában lehántva (lekérgezve), a vastagságmérés helyéről a kérget a mérés előtt el kell távolítani.

3. A fűrészelt vagy faragott választékoknál — a bánya-széledszka kivételével — a tömörköbmétert, amit mindenkor az anyag három méretének (hosszúsága, szélessége és vastagsága) összeszorzásával kell kiszámítani. A hosszúságnak a 10 *cm*-t, a szélességnek az 1 *cm*-t és a vastagságnak az 1 millimétert el nem érő részeit a köbtartalom megállapításánál csak akkor szabad figyelembe venni, ha a vevők ezeknek, mint különleges méreteknak a betartását a vételi ügylet megkötése alkalmával kifejezetten kívánta.

Fűrészelt vagy faragott épületfánál, vagyis azoknál a választékoknál, amelyeknek ugy a szélességi, mint a vastagsági mérete legalább 5 *cm*, a vastagságot 8 *cm* vastagságig egész milliméretekben, 8 *cm* és ezen felül pedig csak egész *cm*-ekben szabad számítani. A kuposan faragott, de teljes hosszúságban épülő épületfánál ugy a vastagságot, mint a szélességet a darab hosszúságának felénél kell mérni. Az 50 *mm*-nél vastagabb széleztelen lombfafűrészáru szélességi méretét, a hosszúság felénél mindkét oldalon mért szélességi átlagból kell kiszámítani. Amennyiben a három méret bármelyike az áru különböző részein eltéréseket mutat, a köbtartalom kiszámításánál a legkisebb méretet kell számításba venni. Kivételnek e tekintetben csak a széleztelen vagy kuposan (nem párhuzamos élekkel) szélezett anyagnál van helye, ahol a szélességet a keskeny oldallal félhosszúságában kell mérni. Tompaélú faragott fánál a vékonyabb végén átlalóval megmért teljes szélességet és a vastagságot kell számításba venni. A kereskedelemben szokásos normálmértékek a következők:

A) fenyőfűrészárúnál: a) vastagsági mérték 12, 13,2, 18, 20, 24, 26,3, 30, 33, 40, 50,52 és 52,6 *mm*.;

b) a hosszúsági mérték: 3,88, 4, 4,75, 5,70 és 6 méter.

B) Kemény fűrészárúnál: a) szélezett anyag vastagsági méretei: 27, 33, 40, 50, 55, 60, 65, 70 és 80 *mm*.

b) széleztelen árúnál: 27, 34, 41, 54 és 80 *mm* vastag.

4. Bányaszéledszkánál a fo'yómétert, melyet ép ugy kell meghatározni, mint a gömbölyű épületfánál.

5. Magyar (gönczi) vagy német dongánál az akót a kereskedelemben szokásos méretezés szerint.

Az árjegyzékben fel nem sorolt azoknál a választékoknál, amelyek legmagasabb ártételeinek megállapítását a 3368/1918. M. E. sz. rendelet 2. §-a a helyi faármegállapító bizottság hatáskörébe utalja, a következő mértékegységet kell alapul venni:

a) vágási hulladék-, galy- és tuskófánál a környékbeli eladásnál használatos méretegységet (kétfogatu fuvar, hátteher, rakás stb.), amelynek legkisebb méreteit azonban a rendeletben meg kell határozni;

b) mezőgazdasági célokra szánt, 8 *cm*-nél vékonyabb gömbölyű, hasított vagy fűrészelt és egyik végükön meghegyezett karóknál a 100 vagy 1000 darabot, azonban mindenkor meg kell jelölni az egyes karók hosszúsági méreteit is;

c) zindelynél, dránczánál az 1000 darabot az egyes darabok hosszúságának megjelölésével.

B) *Minősítési feltételek.*

I. *Tüzifa.*

Fanem szerint kemény tűzifa elnevezés alá esnek a bükk-, cser-, tölgy-, gyertyán-, kőris-, juhar-, szil-, akác-, szelidgesztenye- és vadgyümölcsfából termelt készletek.

A többi lombfanemek lágylombtűzifa elnevezés alá esnek.

A fenyőféléknél súly szerint való eladás esetében az összes fenyőfajták egyenlő elbírálásban részesülnek, míg az ürméterenkénti eladásnál az árjegyzékben használt elnevezés az irányadó.

Választékolás tekintetében :

1. hasábfá az olyan tűzifa, amely a kereskedelmi szokásoknak megfelelő és hur irányában mérve legalább 13 *cm* méretű, egy méter hosszú hasítványokból áll;

2. vegyes tűzifa az olyan tűzifa, amely hasábfá és dorongfa olyan keverékből áll, amint az a termelésre érett erdőből kikerülni szokott; amennyiben a dorongok száma az összes darabszám 40%-át meghaladja, csak a dorongfa ár-tétele alkalmazható;

3. dorongfa az olyan tűzifa, amely 1 *m* hosszú, legalább 8 *cm* felső átmérőjű darabokból áll;

4. vékony dorongfa az olyan tűzifa, amely 1 *m* hosszú, legalább 4 *cm* felső átmérőjű gömbölyű darabokból áll;

5. hántott vargafa a tölgykéreg termelésénél nyert olyan kéregmentes, gömbölyű tűzifa, amelyet a kereskedelemben szokásos minőségben termeltek.

A felső átmérőben 4 *cm*-nél vékonyabb darabokból álló vagy ennél vastagabb, de egy méter hosszú részekre fel nem vágott ágakból álló tűzifa: a galyfa; a tuskók kiirtásából és széthatításából származó szabálytalan, ürméterekben nem rakásolható darabok: a tuskófa.

Hulladékfa az, amely 1 *m* hosszúságot el nem érő és olyan szabálytalan darabokból áll, amelyek az előbbieken megszaított méretkikötéseknek meg nem felelnek és szabályszerűen nem rakásolhatók.

Selejtség tekintetében a kereskedelmi szokások irányadók.

Nyersfa az, amelynek termelése a szállítást megelőzőleg három hónapon belül történt.

A kemény lombfa között előforduló lágy lombfahasábok, illetve dorongok nem kifogásolhatók abban az esetben, ha azoknak száma az összes hasáb-, illetve dorongszáma 3%-át meg nem haladja.

II. *Faszén.*

Az áruba bocsátott faszénnek lehetőleg vízmentesnek kell lennie, azaz az összes súly 10%-ánál több vizet semmi szín alatt nem szabad tartalmaznia.

Darabos szén az, amelyben előforduló darabok bármely irányban mérve, legalább 3 *cm* méretűek; az ennél kisebb darabokból és törmelékekből álló szén: porszén.

III. Gömbölyű fenyőfa.

Minőség tekintetében ennek az anyagnak műszaki czélokra alkalmasnak és egészségesnek kell lennie.

IV. Gömbölyű lombfa.

Az ártételek csak egészséges, műszaki czélokra alkalmas rönkökre terjednek ki, a kereskedelemben szokásos minősítés szerint. Különleges minőségnek csak a repülőgép vagy borítólemez (fournier) gyártásra alkalmas rönkök tekinthetők.

Az I. osztályu tölgy minősítése tekintetében a budapesti tőzsdén szokásos minősítés irányadó, míg az átlagos minőség magában foglalja a tőzsdei szokások szerint II. osztályunak minősített fűrészrönköit is.

V. Fűrészelt és faragott fenyőfa.

A válogatott lucz, asztalosáru és építőanyag minősítés alá csak a legalább 3·8 *m* hosszú és ennél hosszabb fűrészanyag sorolható, míg a 3·8 *m*-nél rövidebb anyag rövidárúnak minősítendő. Az anyag szélességének a 3·8 *m* hosszú árunál legalább a 8 *cm*-t el kell érnie. A többi választékoknál a hosszúsági méret az árjegyzékben van megjelölve. A szélességi és vastagsági méretekre nézve az 5·5 *cm* keresztmetszetet meg nem haladó anyagot lécznek, az ezt meghaladó méretű anyagot pedig fűrészelt épületfának kell minősíteni.

A válogatott lucz csupán a kereskedelmi szokások szerint elsőosztályu luczfenyőárut foglalja magában, legfeljebb 50% elsőosztályu jegenyefenyővel.

Az asztalosáru-minősítés alá a régi kereskedelmi minősítés szerint szokásban volt osztályozatlan és pengehulló (Messerfallend) harmadosztálymentes anyagok, valamint az erdőlyrészi minősítés szerint harmadosztályunak minősített luczfenyőanyagok esnek. Építőanyag az ennél gyengébb minősítésű, de műszaki czélokra használható választék.

VI. Fűrészelt lombfa.

Tönkárúnak csak a 3—4 *m* hosszú, 25—80 milliméter vastag, a keskenyebb oldalán legalább 14 *cm* széles, szélezetlen és egész vagy fél tönkökbe kötött árut lehet minősíteni. Az I. és II. osztály minősítése tekintetében a budapesti tőzsdén alkalmazott minősítés irányadó.

C) A különleges méretek és különleges minőségnél megállapított százalékos áremelések felszámítása.

Erre vonatkozólag a következők irányadók:

a) Nem tekinthető különleges méretnek az, ha a vevő az árjegyzékben megjelölt méretosztályok közül csupán egynek a szállítását kívánja (pl. csak 4—12 *m* hosszú, 12—25 *cm* vastag gömbölyű fát vagy 12—17 *mm* vastag, 15 és több *cm* széles, esetleg 15—32 *cm* széles válogatott luczfenyő-fűrészárut stb. rendel); viszont ily esetben az eladó a gömbölyű faanyagot azzal a hosszúsági mérettel köteles szállítani, amilyen a termelésnél éppen kikerül, a fűrészárúnál pedig a szélességi méretek a készlet arányában, illetve a kereskedelmi szoká-

soknak megfelelően, a rendelkezésre álló összes szélességekből aránylagosan szállítandók.

b) Nem tekinthető különleges minőségnek az olyan minőségi kikötés, amely a kereskedelmi szokások szerint az illető választékra megállapított minőségi kikötéstől el nem tér, hasonlóképp az sem, ha a vevő gömbölyű-, fűrészelt vagy faragott faanyagoknál csupán azt köti ki, hogy az anyagnak egészségesnek és műszaki célokra alkalmasnak kell lennie; végül, ha az egyes fanelemek (pl. gömbölyűfánál, lucz- és jegenyefenyő- vagy tűzifánál, kemény és lágy lombfa) elegyarányára vonatkozó kikötés a 3368/1918. M. E. számú kormányrendelethez fűzött feltételektől el nem tér.

c) Csak különleges méret, vagy csak különleges minőség kikötése esetén az eladó 15%^o ártöbbletet számíthat fel, s a különleges méretekért megállapított ártöbblet csak egyszer számítható fel akkor is, ha mind a három méret (hosszúság, szélesség és vastagság) meg van szabva. Ha ugy különleges méretet, mint különleges minőséget kíván a vevő, a mindkét czímen felszámított többlet az alapár 25%^o-ánál többet együttesen sem tehet ki.

d) Különleges minőség kikötése esetén válogatási költség felszámításának csak abban az esetben van helye, ha a megvásárolt anyagot már tényleg kitermelt és máglyázott vagy rakásolt anyagból kell kiválogatni. Az e czímen felszámított többletköltség azonban az alapár 5%^o-át meg nem haladhatja.

e) A különleges minőségi vagy fűrészelt faanyagokra, továbbá repülőgépgyártásra, hangfenékfának és szitakávégyártásra alkalmas gömbölyű vagy hasított fára, a műhasábfára és válogatott kádárfára megállapított külön ártételeknél, végül a tölgy-pilota fánál és a fűrészelt tölgy vagonépítési anyagnál sem különleges minőség, sem válogatási költség czímen felszámításnak helye nincs.

f) Fenyőfűrészárúnál, ha a vevő által kívánt vastagsági méret a jelen rendelet 7. §-ában megállapított kereskedelmi méretektől eltér, a hosszúsági és szélességi méretek azonban nem térnek el, a jelen rendeletben megállapított mérethatároktól, illetve kereskedelmi méretektől (pl. 5, 7 m hosszú, 18—43 cm széles, 44 mm vastag anyag rendelése esetén) a különleges vastagsági méret czímén csupán 5%^o-os ártöbblet számítható; ha ellenben a hosszúsági méret a kereskedelmi szokásoktól (1. §) eltér, vagy a vevő az árjegyzékben meghatározottól eltérő, vagy csak egy meghatározott szélességi méret (pl. 21 cm vagy 24—32 cm stb.) szállítását kívánja, a 15%^o-os ártöbblet felszámítása jogosult. Vagonépítési célokra szánt lucz- vagy jegenyefenyőanyag ára a válogatott luczra megállapított ártételeknél 25%^o-kal magasabb még abban az esetben is, ha az anyag hosszúsági mérete a 3·8 métert nem éri el; az ugyanerre a célra szánt erdei- és vörösfenyőanyagnál még 15%^o áremelésnek van helye, amely ártételekkel szemben azonban sem különleges méretek vagy minőség, sem válogatási költség felszámításának nincs helye.

A dróttal átkötött szokásos csomagolásban szállított lécnél a kötegelésért tömörköbméterenként 80 korona ártöbblet számítható.

g) Lombfűrészárúnál a parkett (fries) kivételével az anyagnak legalább 14 cm szélesnek kell lennie a keskeny oldalon. A kereskedelmi méretekkel meg-

egyező vastagsági méret kikötése még az esetben sem tekinthető különleges méretnek, ha a vevő csupán egy, a kereskedelemben szokásos vastagság szállítását kívánja is.

A kereskedelmi szokványtól eltérő vastagsági méretű lombfafűrészáru megrendelése esetén sincs helye a különleges méretért járó 15% ártöbblet felszámításának abban az esetben, ha a vevő a felfűrészelésnél kikerülő összes melléktermékeket is átvenni hajlandó. Ily esetben azonban az átadásnak mindenkor tönkökbe kötvé kell történnie.

h) A detail-kereskedelemben az a körülmény, hogy a vevő csak egy vagy több meghatározott szélességi méretű (pl. csak 21 cm széles, vagy csak 24 és 28 cm széles) fűrészelt fenyő- vagy lombfaanyagot vásárolt, csak abban az esetben jogosítja az eladót a különleges méret címén engedélyezett 15% felszámítására, ha a vevő egy-egy meghatározott szélességi méretből legalább 10 darabot vásárol.

i) Tölgydongánál, ha a vevő csak a 45 mm-nél nagyobb bütüvastagságú választékok átvételére hajlandó, az eladó a különleges méret címén megállapított ártöbbletet felszámítani jogosult.

h) Gömbölyű tölgyfánál, ha a vevő az anyagnak lekérgezett állapotban való szállítását kívánja, a 25 cm és ennél nagyobb középméretű választékoknál kérgezés címén 5% ártöbblet számítható fel, ellenben a 24 cm és ennél vékonyabb középméretű választékok a megállapított ártétel ellenében a vevő esetleges kívánságára minden áremelés nélkül lekérgezve szállítandók.

II.

6976/1920. M. E. számú rendelet az osztatlan közös használatu erdők fatermékei árverés mellőzésével való értékesítése tárgyában 860/1916. M. E. szám alatt kiadott rendelet hatályon kívül helyezése iránt.

A magyar kir. minisztérium a háboru esetére szóló kivételes intézkedésekről alkotott 1912: LXIII. t.-cz. és az 1914: L. t.-cz.-ben nyert törvényes felhatalmazás alapján 860/1916. M. E. szám alatt kiadott rendeletét ezennel hatályon kívül helyezi.

A közbirtokosok, illetőleg a volt urbéresek közös használatu erdei fatermékeinek értékesítése tekintetében a 860/1916. M. E. számú rendelet kiadása előtt fennállott törvényes jogszabályok tehát a közös birtokosok gyűlésének hatáskörén belül történő eljárásra nézve újból teljes épségükben alkalmazást nyernek.

Amennyiben tehát a háboru esetére szóló kivételes intézkedésekre vonatkozó törvényes rendelkezések alapján tett más rendkívüli intézkedések ettől eltérő eljárást meg nem állapítanak, ezentul nem lehet helye annak, hogy az említett közös használatu erdők bármi néven nevezendő fatermékét az 1898. évi XIX. t.-cz. 25. és 36. §-ának, valamint az idézett törvénycikk alapján jóváhagyott szabályzatnak rendelkezéseitől eltérőleg, nyilvános árverés mellőzésével értékesíthessék.

Ez a rendelet kihirdetésével azonnal hatályba lép.

Budapest, 1920. évi augusztus hó 10-én.

gróf Teleki Pál s. k.
miniszterelnök.

III.

Az erdő- és faügyek országos kormánybiztosának 4383/1920. K. B. számú rendelete a bejelentésre nem kötelezett kisebb tűzifakészletek forgalmának szabályozása tárgyában.

Azokat a kisebb (20) ürköbmétert meg nem haladó) tűzifakészleteket, amelyek az 1851/1917. M. E. számú rendelet értelmében bejelentési kényszer alatt nem állanak, tulajdonosaik a község területéről csak abban az esetben szállíthatják el, ha azokra az illetékes elsőfoku közigazgatási hatóság a közszükségletek kielégítése céljából igényt nem tart.

A közszükségleti célokra igénybe vett vagy igénybe venni szándékolt ilyen tűzifának a község (város) területéről vagy határából való elszállítását az elsőfoku közigazgatási hatóság köteles megakadályozni még az esetben is, ha az azokra vonatkozó szállítási igazolványok már az érdekeltek birtokában volnának.

A magyarországi faértékesítő hivatal jövőben az ilyen kisebb készletek elszállításához szükséges igazolványokat csak az esetben fogja kiállítani, ha az elsőfoku közigazgatási hatóság annak elszállítását a helyi faellátás sérelme nélkül megengedhetőnek javasolja.

Budapest, 1920. évi szeptember hó 6-án.

Kaán Károly s. k.

h. államtitkár,

az erdő- és faügyek országos kormánybiztosa.

IV.

Az erdő- és faügyek országos kormánybiztosának 1920. évi 4384. K. B. számú rendelete a külföldről, vagy megszállott területről behozni szándékolt fa- és faszénkészletek behozatala iránt bemutatni kívánt kérvények felszerelése tárgyában.

Külföldről, vagy a megszállott területekről behozandó fa- és faszénkészletek behozatala iránt előterjesztett kérvények késedelem nélkül való elbírálhatása végett a beadványban jelezni kell:

1. a behozni szándékolt anyag mennyiségét a 7266/1920. M. E. számú rendelet szerint előírt méretegységekben, továbbá fanemek szerint elkülönítve;
2. választékarányát százalékokban (%) és minőségét az említett renDELETEH mellékelt minősítési feltételek előírásai szerint;
3. a vételárát, annak megjelölésével, hogy az áru a határ, vagy demarkációs állomáson vasuti kocsiba vagy hajóba rakva, esetleg a fatutajba kötve, vagy arra felterhelve mennyibe kerül s végül
4. az áru rendeltetését.

A kérvényhez feltétlenül csatolni kell az eredeti kötlevelet vagy annak hiteles másolatát.

Budapest, 1920. évi szeptember hó 6-án.

Kaán Károly s. k.

h. államtitkár, kormánybiztos.

V.

A m. kir. földmivelésügyi miniszter 1920. évi május hó 6-án kelt 14500. számú rendelete az új erdőrendezési utasítás életbeléptetése tárgyában.

Az erdőgazdasági üzemtervek és üzemátvívzsgálási munkálatok mikénti készítésére vonatkozólag az 1880. évi 23374., valamint az 1890. évi 9600. számú utasításokat és az ezek alapján kiadott összes erre vonatkozó rendeleteket ezennel hatályon kívül helyezem s az üzemrendezésnél és az erdőgazdasági üzemtervek összeállításánál a jövőben követendő eljárást, valamint az erdők felmérését s a határok állandósítását a mellékelt utasításokkal szabályozom.*)

Ezeket az utasításokat ezért azzal a felhívással küldöm meg a közigazgatási bizottság gazdasági albizottságának, hogy az üzemtervszerű erdőkezelésre kötelezett összes erdőbirtokosokat kivétel nélkül figyelmeztesse arra, hogy 1921. január 1-től az esedékes új erdőgazdasági üzemterveiket már ezek szerint az utasítások szerint kell elkészíteniök, továbbá, hogy átmeneti időként a jelen folyó félévfordulónak (10 évi időszak) végéig terjedő határidő leteltével pedig minden erdőbirtokról ezek szerint új rendszeres erdőgazdasági üzemtervet kell készíteni.

A miniszter helyett:

Kaán Károly s. k.
h. államtitkár.

VI.

Körrendelet az üzemtervek alapjául szolgáló főbb gazdasági elvek előzetes bemutatása tárgyában.

Valamennyi erdőfelügyelőségnek, m. kir. erdőhivatalnak, a gödöllői m. kir. erdőhivatalnak, a tótsóvári m. kir. erdőhivatal miskolczi kirendeltségének és a m. kir. erdőéri szakiskoláknak és valamennyi közigazgatási bizottság gazdasági albizottságának.

16523/1920/I/B/4. F. M. sz. — A folyó évi 14500. számú rendelettel kiadott erdőrendezési utasítás alapján elkészítendő rendszeres gazdasági üzemtervek kidolgozása s a *főbb gazdasági elvek* előzetes jóváhagyása tekintetében a következőket rendelem:

Az erdőgazdasági üzemterv készítője (erdőrendező) az üzemterv készítését megelőzően — *állami erdőbirtoknál* — a gazdálkodó erdőtitzzel és az illető felügyeleti tisztviselővel, ha pedig *államilag ellátott idegen* birtokról van szó, annak tulajdonosával vagy meghatalmazottjával a helyszínén a gazdasági beosztásra és az üzemterv alapelveire nézve (fanemek, üzem módok, vágásforduló, felújítási és erdőnevelési eljárások) tárgyalást tűz ki, amely tárgyalásról a megállapítandó gazdasági elvek egyenkénti és részletesen való megindokolásával jegyzőkönyv veendő fel.

*) Az új erdőrendezési, illetve felmérési utasítás az Országos Erdészeti Egyesületnél kapható. Lásd az erre vonatkozó egyesületi közleményt.

Ha a gazdaságot ellátó erdőtiszt csak rövid idő óta szolgál az illető helyen, *lehetőleg* hivatali elődjét is be kell vonni ebbe a tanácskozásba.

A tárgyalási jegyzőkönyv az abban foglalt megállapodásokkal és esetleges külön véleményekkel — *állami* erdőknél az annak igazgatását végző erdőigazgatóság útján közvetlenül a földmivelésügyi minisztériumhoz terjesztendő fel. *Államilag ellátott erdőgazdaságoknál* pedig az illetékes erdőfelügyelőség elé terjesztendő, mely utóbbi, ahol szükségét látja, a főbb gazdasági elvek megállapítását helyszíni elbírálás tárgyává teszi. Vélemény-megegyezés esetén, és ha csak egyszerű vágásosztásról vagy sarjerdőről van szó, 100 holdig terjedő államilag ellátott erdőkre nézve előzetes hozzájárulását megadhatja, más esetekben pedig saját javaslata kíséretében a földmivelésügyi minisztérium elé terjeszti a jegyzőkönyvet, ha

a) az államilag ellátott birtok terjedelme az előbbiek szem előtt tartásával 100 holdat meghalad, vagy végül terjedelemre való tekintet nélkül, ha

b) véleményeltérés forog fenn, vagy ha nem egyszerű vágásosztásról van szó.

A külső munkálatok a jóváhagyás beérkeztéig is folytathatók.

Az alapelvek jóváhagyása után pedig az üzemterv végleg befejezhető és a törvényben előirt módon mindenkor az előbbiek szerint jóváhagyott jegyzőkönyv bemutatásával beterjesztendő.

A törvény értelmében üzemtervszerű gazdálkodásra kötelezett többi erdőbirtokosoknak (közalapítványi, hitbizományi, egyházi, papi és részvénytársasági uradalmak stb.), amelyek erdejüket önállóan, külön, szakképzett erdőtisztokkal látják el, az előbbiekben szabályozott módon a kir. erdőfelügyelőség útján az üzemterv elkészítése előtt szintén kérniök kell a főbb gazdasági elvek előzetes megállapításának jóváhagyását.

A fent említett területhatárok kizárólag az erdőterületre vonatkoznak s azok elbírálásánál azt kell figyelembe venni, hogy az *erdőbirtokosnak egészen és összesen* mekkora erdőterülete van.

Budapest, 1920. évi szeptember hó 11-én.

A miniszter helyett:

Kaán s. k.

h. államtitkár.

VII.

Hirdetmény.

A Magyarországi Faértékesítő Hivatal a fa- és faszénkészletekben az 1920. évi július hó 1-től 1920. évi szeptember hó 30-ig beállott változásoknak az 5677/1919. M. E. számú kormányrendelet alapján való bejelentésére szolgáló forgalmi „Jegyzék” nyomtatványból és az 1920. évi szeptember hó 30-án még meglevő fa- és faszénkészletek részletes bejelentéséhez szükséges „Bejelentőlap” nyomtatványokból a törvényhatósági joggal felruházott városok czimére, valamint a vármegyék alispánjai útján a járási főszolgabírák és a r. t. városok polgármesterei részére nagyobb készletet küldött oly célból, hogy a szükséges nyomtatvány példányokat az azokért illetékesen jelentkezőknek díjtalanul bocsássák rendelkezésére.

A 3296/1918. M. E. számú kormányrendelet 7. §-a értelmében a fakihasz-
nálás engedélyezését a termelő az illetékes járási erdőgondnokságnál, illetve
erdőhivatalnál kérelmezni, avagy a fakihászálási jog átruházását bejelenteni
köteles és a 8. § értelmében a hatósági hozzájárulásra a termelt fakészlet beje-
lentésénél hivatkozni kell.

A hivatal felhívja a bejelentésre kötelezettek figyelmét arra, hogy ennek
közlését a „Bejelentőlap” megfelelő helyén feltétlenül eszközöljék, mert ennek
elmulasztása esetén vizsgálatnak és kellemetlenségeknek teszik ki magukat.

Azt tapasztalta továbbá a hivatal, hogy a készletbejelentések igen gyakran
elkésve érkeznek be, egyesek pedig különféle ürügyek alatt a bejelentés eszköz-
lésére időhaladékat kérnek.

A kötelező készletbejelentések és a bejelentések eszközzésének módját
már mindenkinek lehetett alkalma megismerni, miért is azok ellen, akik f. é.
október hó 15-ig a fa- és faszénkészleteikben f. é. július hó 1-től szeptember hó
30-ig terjedő idő alatt beállott változásokat, valamint a szeptember hó 30-án
birtokukban lévő fa- és faszénkészleteket ide be nem jelentik, a hivatal a kihá-
gási eljárást nyomban meg fogja indítani.

Budapest, 1920. szeptember hó 10.

Faértékesítő Hivatal.

VIII.

Az erdő- és faügyek országos kormánybiztosának 1920. évi 4504. K. B. számú rendelete a 4997/1919. M. E. számú kormány- rendelet 2. §-ának helyes értelmezése tárgyában.

A vidéki háztartások részére kiadható tűzifamennyiségek megállapítására
vonatkozó 4997/1919. M. E. számú rendelet 2. §-ának 1-ső bekezdésében fog-
laltak végrehajtásánál a következők az irányadók:

Ha az illetményjogosult olyan egyének ellátására is utalva van, akiknek
külön lakóhelyiségre van igényük, avagy ha külön irodahelyiséget vagy helyi-
ségeket kénytelen fenntartani és azokat illetménye terhére fűteni, a 4997/1919.
M. E. számú rendeletben saját háztartása céljaira megállapított mennyiségen
felül ezen helyiségek fűtésére — amennyiben illetményéből kielik — külön-
külön legfeljebb évi tizenkettő (12) ürméter tűzifát használhat fel.

Oly esetekben, azonban, amikor valamely város kötelezett az illetmény
kiszolgáltatására, de megfelelő készlet nem áll rendelkezésre s ezért a helyi
hatóság a tűzifa helyes elosztását szabályozta, az illetményjogosultak is a saját
háztartásuk céljaira megállapított mennyiségen felül az előbbi bekezdésben
említett külön helyiségek fűtésére csak az ezen szabályozásnak megfelelő kevesebb
tűzifamennyiséget igényelhetik.

Kaán Károly s. k.

h. államtitkár,

az erdő- és faügyek orsz. kormánybiztosa.

IX.

Hirdetés.

A Magyarországi Faértékesítő Hivatal a fatermelési munkálatok és egyéb erdőgazdasági munkálatok előmozdítása céljából, régebbi beszerzések útján nagyobb mennyiségű szerszámot és egyéb a fatermeléshez szükséges vasanyagot gyűjtött össze.

A hivatal ezekkel az anyagokkal a fatermelő vállalatokat és uradalmakat kívánja támogatni akként, hogy azokat a jelenlegi irányáraknál is olcsóbb áron bocsátja azoknak az uradalmaknak és fatermelő vállalatoknak a rendelkezésére, amelyek az erdő- és faügyek országos kormánybiztosa, illetve a faértékesítő hivatal részéről előírt fatermelési és szállítási kötelezettségeknek eddig beigazoltan eleget tettek.

A szerszámokat a faértékesítő hivaltól kell kérni és az árát a postatakarék útján befizetni. A befizetési lap ellenőrző szelvényének felmutatása ellenében a kérelmezett szerszámok a faértékesítő hivatal raktárából átvehetők.

A szerszámok megnevezését, valamint azok árát a következő táblázat tünteti fel.

Sorszám	A szerszám megnevezése	Eladási egység	Eladási ár	
			korona	fillér
1.	Ácsbárd	darab	172	80
2.	Ásó bordás 2 ¹ / ₂	"	77	—
3.	Ásó kerek 1 ¹ / ₂	"	55	—
4.	Ásó olasz 2	"	71	50
5.	Csákány	kilogramm	21	—
6.	Fejsze és topor	"	33	—
7.	Fenőkő	darab	2	10
8.	Forgácsoló bárd	kilogramm	28	80
9.	Fűrész egyenes, rövid	darab	44	—
10.	Fűrész egyenes, hosszú	"	140	—
11.	Fűrész ives 3 ³ / ₄ láb	"	190	—
12.	Fűrész ives 4 láb	"	210	—
13.	Fűrész ives 4 ¹ / ₄ láb	"	230	—
14.	Fűrész ives 4 ¹ / ₂ láb	"	270	—
15.	Fűrész ives 4 ³ / ₄ láb	"	290	—
16.	Fűrész ives 5 láb	"	300	—
17.	Fűrészreszelő 4 hüv.	tuczat	190	—
18.	Fűrészreszelő 4 ¹ / ₂ hüv.	"	280	—
19.	Fűrészreszelő 5 hüv.	"	330	—
20.	Fűrészreszelő 6 hüv.	"	380	—
21.	Gajmó	darab	140	—
22.	Gereblye, vas, 16 fogu	"	58	—

Sorszám	A sorszám megnevezése	Eladási egység	Eladási ár	
			korona	fillér
23.	Kapa belgrádi 1 ³ / ₄	darab	62	—
24.	Kapa győri 1 ¹ / ₂	"	58	—
25.	Kapa kerti	"	30	—
26.	Lapos vas	köteg	700	—
27.	Lópatkó	kilogramm	18	80
28.	Patkósarok hegyes 1. sz.	egyszáz	130	—
29.	Patkósarok hegyes 2. sz.	"	150	—
30.	Patkósarok H. 6. sz.	"	90	—
31.	Patkósarok H. 8. sz.	"	120	—
32.	Patkószeg 2. sz.	egyezer	300	—
33.	Patkószeg 3. sz.	"	320	—
34.	Patkószeg 4. sz.	"	340	—
35.	Patkószeg 5. sz.	"	360	—
36.	Sodronyszeg	kilogramm	20	—

Budapest, 1920. évi szeptember hó 17-én.

Magyarországi Faértékesítő Hivatal.

KÜLÖNFÉLÉK.

Személyi hírek. *Barsi* Nándor, a váci püspökség főerdőmérnöke hat évi harcztéri szolgálat és szibériai hadifogság után hazaérkezett.

Az állami szolgálatban *nyugalomba helyezettek*: *Temesváry* Béla min. tanácsos, a besztercebányai erdőigazgatóság főnöke, — *Bayer* Ágoston erdőtanácsos, a gödöllői erdőhivatal pénztárosa, — *Szalóky* Sándor, a lugosi erdőigatósághoz beosztva volt főerdőmérnök, — *Záreczky* Pál főerdőtanácsos, a kolozsvári állami erdőhivatal főnöke, — *Polgárdi* Béla, a dévai állami erdőhivatalnál beosztva volt főerdőmérnök, — *Vassányi* Mihály erdőtanácsos, a zágrábi erdőrendezés vezetője és *Ujfalussy* Mihály, az ujvidéki állami erdőhivatalnál beosztva volt erdőtanácsos.

Allamszolgálatról lemondtak: *Kovács* Tivadar és *Nagy* Mihály erdőmérnökök.

A földmivelésügyi miniszter *Biró* Zoltán miniszteri tanácsosi czimmal és jelleggel felruházott főerdőtanácsost előterjesztett kérel-