

AZ EGYSÉGES MEZŐGAZDASÁGI
VADKÁRBECSLÉS PROTOKOLLJA

(Vitaanyag)

Készítette:

 Dr. Király István PhD Dr. Marosán Miklós PhD

Mező-Vad Kft.
igazságügyi szakértői gazdasági társaság

2015

2

Tartalomjegyzék

1. Bevezetés ... 3

2. A mezőgazdasági vadkár problémakörei a jelenlegi jogi környezet ismeretében 3

2.1. A vonatkozó jogszabályok köre .. 4

2.2. A vonatkozó jogszabályok kapcsolatrendszere, hivatkozásaik egymásra .. 4

2.3. A vadászatra jogosult és a földhasználó felelősségi körei a mezőgazdasági vadkár megelőzése-,
csökkentése terén .. 5

2.4. A főbb problémák összefoglalása: .. 6

3. Javaslat a mezőgazdasági vadkár felmérésére és térítésére ... 6

3.1. A mezőgazdasági vadkáralap .. 8

3.2. A vadkárbecslés személyi feltételei ... 11

3.3. A földhasználó és a vadászatra jogosult felelőségi köre a vadkár megelőzés és elhárítás terén ... 12

4. A mezőgazdasági vadkárbecslés szakmai irányelvei... 14

4.1. A vadkárbecslés általános szabályai ... 14

4.2. A vadkárbecslés során alkalmazandó eszközök .. 15

4.3. A mintaterek kijelölésének szabályai ... 15

4.4. A mintaterek számának meghatározása .. 17

4.5. A mintaterek méretének meghatározása ... 18

4.5.1. Kapás sortávú növények esetén ... 18

4.5.2. Gabona vagy dupla gabona sortávú növények esetén .. 19

4.6. A mintagyűjtés szabályai .. 19

4.7. Az előzetes és a végleges vadkárbecslés ... 19

5. A vadkárbecslés részletes szabályai .. 20

5.1. Kapás sortávú növények vadkár- és termésbecslésének részletes szabályai 20

5.1.1. Kukorica ... 20

5.1.2. Silókukorica .. 22

5.1.3. Cirok .. 23

5.1.4. Napraforgó .. 23

5.2. Kapás sortávúnál kisebb sortávolságú növények vadkár- és termésbecslésének részletes
szabályai .. 25

5.2.1. Gabonák .. 25

5.2.2. Szója .. 27

5.2.3. Őszi káposztarepce ... 27

6. Mellékeltek .. 29

3

1. Bevezetés

Magyarországon az elmúlt évek során a statisztikai adatok alapján a kifizetett
mezőgazdasági vadkár összege jelentősen meghaladta a kétmilliárd forintot. Szakmai
szempontból joggal feltételezhető, hogy a statisztikai kimutatásokban meg nem jelenő
vadkár közel hasonló értékű, mint a hivatalosan kifizetett vadkár.

A földhasználók igen nagy köre azon a véleményen van, hogy a mezőgazdasági
környezetben élő vadállomány egy szükséges negatív tényező, és az optimális állapot az
lenne, ha nem is lenne vadállomány. Mindez véleményünk szerint semmiképpen sem
illeszkedik bele a biodiverzitás fogalomkörébe.

A növényvédelmi szak- és tankönyvekben a szántóföldi és kertészeti növények kártevői
között szerepelnek a hazai vadállomány azon fajai, amelyek a mezőgazdasági vadkárt
okozzák (mezei nyúl, gímszarvas, vaddisznó stb.). A földhasználók tevékenysége a
legtöbb esetben mégsem terjed ki e fajok kártétele elleni védekezésre, ellenben az összes
többi károsító (pl.: gomba, gyom, és rovarkártevők) ellenei védekezés természetesnek
számít a földhasználók részéről. A probléma jelentős forrása, hogy a mezőgazdasági
vadkár felmérését végző jelenlegi vadkárbecslői kör, mind szakmai felkészültségében,
mind pedig szakmai kompetenciájában meglehetősen heterogén. A vadkár becslését
végző szakértők döntő többsége vagy elavult módszereket alkalmaz, vagy egyáltalán nem
alkalmaz szakmailag megalapozott módszereket sem a kár, sem pedig a termés becslése
terén. Ennek következményeként nem ritkák az olyan esetek, amikor egy vad által
károsított táblán két szakértő egymástól függetlenül végrehajtott becslése során sok száz
– sőt akár több, mint ezer – százalékos eltéréssel állapítja meg a keletkezett kárt értékét.
Ezeket az ellentmondásokat a vadkárbecslés jelenlegi nem kielégítő adattartalmú
hivatalos dokumentációjának eredményeként a bíróság, igazságügyi szakértő
bevonásával is csak a legritkább esetekben tudja feloldani és a valóságot megközelítő
döntést hozni. Mindez véleményünk szerint szakmailag nem elfogadható.

Ezek a folyamatok a vadászatra jogosultak részéről egyre komolyabb problémákat
generálnak, aminek következtében a földhasználók és a vadászatra jogosultak közötti
konfliktusok száma és mértéke fokozottan növekszik.

E problémakörök megoldásához szeretnék megoldást nyújtani az egységes
mezőgazdasági vadkárbecslési protokoll kidolgozásával.

2. A mezőgazdasági vadkár problémakörei a jelenlegi jogi
környezet ismeretében

A következőkben röviden bemutatjuk a vadkárral kapcsolatos jogszabályokat, ezeknek a
vadkárral kapcsolatos fontosabb megállapításait és összefüggéseit.

4

2.1. A vonatkozó jogszabályok köre

 A vad védelméről, a vadgazdálkodásról és a vadászatról szóló 1996. évi LV.
törvény (Vtv.), a végrehajtására kiadott 79/2004. (V. 4.) FVM rendelet (Vhr.);

 A közigazgatási hatósági eljárás és szolgáltatás általános szabályairól 2004. évi
CXL. törvény (Ket.);

 Az igazságügyi szakértői tevékenységről szóló 2005. évi XLVII. törvény (Isztv.)

2.2. A vonatkozó jogszabályok kapcsolatrendszere,
hivatkozásaik egymásra

1996. évi LV. törvény (Vtv.)

81. § (3) A kár megállapítását a miniszter által rendeletben meghatározott képesítéssel
rendelkező kárszakértő (a továbbiakban: szakértő) végezheti. …
(4) A kár becslését – a miniszter által rendeletben megállapított egyszerűsített
vadkárbecslési szabályok szerint – a kirendeléstől számított nyolc napon belül kell
lefolytatni.

79/2004. (V. 4.) FVM rendelet (Vhr.)

(3) A Vtv. 81. § (3) bekezdésének alapján a települési önkormányzat jegyzője által
kirendelhető szakértők névjegyzékét a vadászati hatóság állítja össze, és azt a települési
önkormányzatok jegyzőinek rendelkezésére bocsátja.

Vtv. 81/A. § A kárbecslési eljárás során a közigazgatási hatósági eljárás általános
szabályairól szóló törvénynek az alábbiakra vonatkozó rendelkezéseit – az alábbi
eltérésekkel – kell megfelelően alkalmazni:
…
g) értesítés, szemle, szakértő, tárgyalás,

2004. évi CXL tv. (Ket.)

58. § (3) Ha jogszabály meghatározott szakértő igénybevételét írja elő, úgy ezt
a szervezetet, intézményt, testületet vagy személyt kell szakértőként kirendelni. A
hatóság egyéb esetben az igazságügyi szakértői tevékenységről szóló törvény szerint
igazságügyi szakértői tevékenység végzésére jogosult szakértőt rendelhet ki.

 59. § (7) Az itt nem szabályozott kérdésekben a szakértőkre az igazságügyi
szakértői tevékenységről szóló törvény rendelkezései irányadók. Ha
jogszabály eltérően nem rendelkezik, a szakértői eljárás időtartamára a szakhatóságra
irányadó rendelkezések irányadók.

5

2005. évi XLVII. törvény (Isztv.)

1. § (1) Az igazságügyi szakértő feladata, hogy a bíróság, a közjegyző, az ügyészség,
a rendőrség és a jogszabályban meghatározott más hatóság (a továbbiakban együtt:
hatóság) kirendelése, vagy megbízás alapján, a tudomány és a műszaki fejlődés
eredményeinek felhasználásával készített szakvéleménnyel segítse a
tényállás megállapítását, a szakkérdés eldöntését.
(2) Az igazságügyi szakértő a tevékenységét e törvény és más jogszabályok
rendelkezései, valamint a tevékenységére irányadó szakmai szabályok
megtartásával, legjobb tudása szerint köteles végezni.

Fentiekből következik, hogy a mezőgazdasági vadkárbecslés során a területileg illetékes
jegyző elsősorban a vadászati hatóság által rendelkezésére bocsátott szakértői
(vadkárbecslői) névsorból rendelhet ki a vadkár becslésére szakértőt.
A becslést végző személyre (szakértő) függetlenül attól, hogy nem feltétlenül csak
igazságügyi szakértő lehet, ugyanúgy vonatkoznak az igazságügyi tevékenységről
szóló törvény (Isztv.) előírásai is.

Igaz, hogy a jelenlegi jogi szabályozás hiányos a mezőgazdasági vadkár becslésére
vonatkozó egyszerűsített vadkárbecslés szabályainak terén, de itt bír jelentőséggel az
ISZTV 1. § (1) bekezdése, amely szerint a „… szakértő… a tudomány és a műszaki
fejlődés eredményeinek felhasználásával készített szakvéleménnyel
segítse a tényállás megállapítását, a szakkérdés eldöntését.” valamint,
hogy a „szakértő a tevékenységét a tevékenységére irányadó szakmai
szabályok megtartásával, legjobb tudása szerint köteles végezni”.
Ebből következően a meglévő szakkönyvek és publikációk ismerete és az azokban
szereplő módszerek- és eredmények alkalmazása, valamint a szakértői feladat
elvégzéséhez rendelkezésre álló eszközök ismerete, megléte és alkalmazása a vonatkozó
jogszabályi előírások alapján kötelező.

2.3. A vadászatra jogosult és a földhasználó felelősségi körei a
mezőgazdasági vadkár megelőzése-, csökkentése terén

Az 1996. évi LV. törvény a vadászatra jogosult és a földhasználó felelőségi körét az
alábbiak szerint szabályozza.

78. § (1) A jogosult a károk megelőzése érdekében köteles:
 a) amennyiben a vad életmódja ezt indokolja, annak elriasztásáról gondoskodni;
 b) a károkozás közvetlen veszélye esetén az érintett föld használóját értesíteni;
 c) a vadászati jog gyakorlását úgy megszervezni, hogy az a föld használatával
 összefüggő gazdasági tevékenységgel összhangban legyen;
 d) szükség esetén vadkárelhárító vadászatokat tartani.

79. § (1) A föld használója a vadkárok, valamint a vadban okozott károk
megelőzése érdekében:
 a) köteles a vadkár elhárításában, illetőleg csökkentésében közreműködni;

6

 b) köteles a károsodás vagy a károkozás közvetlen veszélye esetén a vadászatra
 jogosultat értesíteni;
 c) köteles a vadállomány kíméletéről megfelelő eljárások alkalmazásával
 gondoskodni;
 d) jogosult a vadállomány túlszaporodása miatt a vadászati hatóságnál
 állományszabályozó vadászat elrendelését kezdeményezni.

A vadkármegelőzés és elhárítás során a vadászatra jogosult feladata, hogy meghatározza
az adott feltételekhez igazodó módszerű és mértékű védekezést, amelyben a
földhasználó köteles közreműködni. Amennyiben a földhasználó a közreműködést
megtagadja, úgy az ezzel ok-okozati összefüggésbe hozható kárt a föld használójának
terhére kell figyelembe venni.

79. § (2) A föld használóját az (1) bekezdésben előírt kötelezettségek teljesítésével
összefüggésben a rendes gazdálkodás körét meghaladó közreműködésért
ellenszolgáltatás illeti meg. Amennyiben a föld használója e törvény szerinti, rendes
gazdálkodás körébe tartozó közreműködési kötelezettségének nem tesz eleget, vagy
alapos ok nélkül nem járul hozzá ahhoz, hogy a jogosult a vadkárok elhárításához
szükséges létesítményeket, berendezéseket felállítsa, az ebből eredő vadkárt a föld
használójának a terhére kell figyelembe venni.

2.4. A főbb problémák összefoglalása:

• A vadászatra jogosult és a földhasználó kapcsolata a Vtv. szerint rögzített, de
tisztázatlan körülményeket teremt;

• A rendes gazdálkodás köre nem került definiálására;
• A késedelmes bejelentés(ek)ből adódó jogvesztés tisztázatlan (jegyző, szakértő);
• A szakértői kör (szakmai végzettség, szakterület) pontatlan meghatározása;
• Az egyszerűsített vadkárbecslés szabályainak teljes hiánya;
• Peres eljárásra alkalmatlan jegyzőkönyvminta;
• Nem egységes és sokszor jogszerűtlen jegyzői eljárások.

3. Javaslat a mezőgazdasági vadkár felmérésére és térítésére

Véleményünk szerint a jelenlegi mezőgazdasági vadkár elleni védekezés és megelőzés
rendszerét, fentiekre alapozva új struktúrában kellene megvalósítani. Az új rendszer
szerint a földhasználót, a földterületeinek fekvése szerint, attól függően, hogy az milyen
vadkárveszélyességű területen található, eltérő vadkár megelőzési- és elhárítási
kötelezettség terheli. Ezzel az eddig szakmailag és jogilag nem meghatározott rendes
gazdálkodás körét kívánjuk definiálni. A földterület vadkárveszélyességétől függően
mindenképpen szükséges előírni olyan minimálisan alkalmazandó tevékenységet a
vadkár megelőzése-, elhárítása terén, amelynek hiányában, nem-, vagy csak csökkentett
mértékben illeti meg vadkártérítés a föld használóját. A korábbi földhasználói 5%-os
önrészt mindezek okán a vadkár megosztásába építettük be.

7

A földhasználó által művelt földterületek vonatkozásában a vadkár nyomon követése
elsődlegesen a földhasználó kötelessége lenne, tekintettel arra, hogy a termelt kultúrából
gazdasági haszna a földhasználónak keletkezik, így elemi érdeke a jelentős értéket
képviselő termény megfelelő védelme.
Nem a jó gazda gondossága az a magatartás, hogy kizárólag a betakarítás előtt jelzi a
földhasználó, az addigra már több milliós vadkárt az érintett vadászatra jogosultnak.

A visszaélések elkerülése-, valamint a vadkártérítés mindkét fél számára átlátható
rendszerének működtetése érdekében, a jelenlegi vadkár megállapítási- és rendezési
rendszer teljesen új alapokra történő helyezését javasoljuk.

Az új rendszer az alábbi elemeket tartalmazná:

 országos vadkáralap

 országos működésű, egységesített szakértői testület

 egységesített, kötelezően alkalmazandó vadkárfelmérési rendszer (protokoll)

 központosított vadkárrendezés (ügyintézés)

Az országos vadkáralapot a két fél differenciált hozzájárulása képezné, amely olyan
mértékű kell legyen, hogy jogos vadkárigény esetén egyik fél gazdálkodása se kerüljön
veszélybe, így mind a földhasználó, mind pedig a vadászatra jogosult kiszámítható
gazdálkodói tevékenységet tudjon végezni.

Az országos hatáskörű és egységesített szakértői testület működtetése lehetne
garancia a keletkezett vadkár egységes, szakmailag megalapozott felmérésére, amely
alapján kerülne kifizetésre a vadkáralapból a kár. Ennek érdekében szükséges a
vadászati hatóság által nyilvántartott szakértői kör teljes felszámolása és új szakértői kör
kialakítása a megfelelő szempontrendszerek alapján. E szakértői kör végezné a vadkár
felmérését, de szakmai felügyeletét, szakirányítását és ellenőrzését, mint egy másodfokú
szerv, az országos működésű szakértői testület végezné.
Ezzel kapcsolatosan jogszabályban kell rögzíteni, a vadkár felmérését végző szakértők
szakmai- és szakterületi kompetenciáit, oly módon, mint az igazságügyi szakértői
rendszerben.

A vadkár felmérése kizárólag egységesen alkalmazandó protokoll alapján végezhető.
Mulasztás esetén a kárt felmérő szakértő, az országos szakértői testület döntése alapján
kizárható a testületből.

A központosított vadkárrendezés (ügyintézés) lenne hivatott kiváltani a jelenlegi
jegyzői eljárást, ezzel garantálva az egységes, átlátható és jogkövető rendezés elvét.

8

3.1. A mezőgazdasági vadkáralap

Az alap célja

A mezőgazdasági vadkár és –kártérítés jelenlegi jogi és pénzügyi környezete minden
gazdálkodási évben számtalan vitás és peres eljárást képez, amely a két fél, a
földhasználók és a vadászara jogosultak között mostanra igen komoly konfliktusforrássá
alakult.

Fentiek megoldása érdekében szükségesnek tartjuk, egy olyan jól működő rendszer
kialakítását a mezőgazdasági vadkár felmérése és kártérítése terén, amely az alábbi
szempontrendszert megvalósítja:

a) rendezett és egységes jogi környezet,
b) a két fél konfliktusait minimalizálja,
c) objektív és nyomon követhető vadkárbecslési eljárás,
d) kiszámítható pénzügyi környezetet teremt mindkét fél részére,
e) differenciáltan arányos teherviselést jelent a felek számára.

A felsorolt szempontrendszer megvalósítására a hatályos vadkárrendezési modell
alkalmatlan.
A problémák megoldása véleményünk szerint kizárólag egy központi vadkáralap
létrehozása, a vadkárok szakmailag alátámasztott és jogilag ellenőrzött egységesített
kifizetése lehet a megoldás.
Amennyiben a továbbiakban ismertetett alap megfelelő előkészítést követően kerül
„beüzemelésre”, úgy a két fél arányos teherviselése mellett, kiszámítható pénzügyi
környezetben folytatható a mezőgazdasági termelés és a vadgazdálkodás.

Az alap képzése, forrásai

Az alap képzését mind a földhasználói, mind pedig a vadgazdálkodói oldalról,
differenciáltan kell megvalósítani.
Az alapba mindkét fél azonos mértékű hozzájárulást fizet be évente. A differenciálás a
használt terület kiterjedése és annak vadkárveszélyessége alapján történik. A
vadkárveszélyesség megyénként kerül megállapításra, amelynél az aktuális év
vadkárveszélyessége az azt megelőző év vadgazdálkodási statisztikájában szereplő
megyei vadkárértékek kerülnek figyelembe vételre.

Földhasználó hozzájárulásának mértéke

A földhasználói hozzájárulás alapja a KSH szerinti mezőgazdasági művelés alatt álló
területek 2013-as évi adatai (http://www.ksh.hu/interaktiv_moterkepek).
A földhasználói országos hozzájárulás mértéke az induló évben 1 500 000 000 Ft. Ez az
összeg a művelt területet figyelembe véve, átlagosan 284 Ft/ha hozzájárulást jelentene,
ami a jelenlegi területalapú támogatást figyelembe véve, annak kb. 0,4%-a.

http://www.ksh.hu/interaktiv_moterkepek

9

Vadászatra jogosultak hozzájárulásának mértéke

A vadgazdálkodói hozzájárulás alapja a KSH szerinti megyei területadatok, amely
alapján nem csak a vadgazdálkodásra alkalmas területnagyság kerül figyelembe vételre,
tekintettel arra, hogy a vad károsítása ezeken a területeken is bekövetkezik.
A vadgazdálkodói országos hozzájárulás mértéke az induló évben 1 500 000 000 Ft. Ez
az összeg a vadgazdálkodók által használt területet figyelembe véve, átlagosan 162
Ft/ha hozzájárulást jelentene.

Az alap bevétele az első évben, így összesen 3 000 000 000 Ft lenne.

Az alap létrehozásának előnyei

 Állandóan rendelkezésre álló forrás a károk rendezésére = csökkenő ellentét a két
fél körében.

 Egységesített eljárásrend = kevesebb jogvita.

 Kiszámíthatóbb jogi környezet mindkét fél részéről.

 Rendezett kifizetés jogos kárigény esetén = mindkét fél számára kiszámítható
pénzügyi környezet.

 Munkahelyteremtés.

Az alap létrehozásának hátrányai

 Többletteher a földhasználói és vadgazdálkodói oldalon.

10

Megye
Vadgazdálkodási
egységek száma

mg-i
vadkár
2014

vadkárarány
vadkár
Ft/VGE

megye bruttó
terület (ha)

megye mezőgazdasági
területe (ha)

vadkár
Ft/ha

VGE
hozzájárulás

(Ft/ha)

Földhasználó
hozzájárulása (Ft/ha)

Baranya 66 231613 10.5% 3 509 288 Ft 443000 252400 523 Ft 357 626 Ft

Bács-Kiskun 107 34503 1.6% 322 458 Ft 844500 489700 41 Ft 28 48 Ft

Békés 78 16022 0.7% 205 410 Ft 563100 418200 28 Ft 19 26 Ft

Borsod-Abaúj-
Zemplén

119 95878 4.4% 805 697 Ft 724700 319400 132 Ft 90 205 Ft

Csongrád 61 3822 0.2% 62 656 Ft 426300 297600 9 Ft 6 9 Ft

Fejér 76 28102 1.3% 369 763 Ft 435900 286300 64 Ft 44 67 Ft

Győr-Moson-
Sopron

67 111237 5.1% 1 660 254 Ft 420800 252400 264 Ft 180 301 Ft

Hajdú-Bihar 78 29242 1.3% 374 897 Ft 621100 445300 47 Ft 32 45 Ft

Heves 62 11708 0.5% 188 839 Ft 363700 201200 32 Ft 22 40 Ft

Komárom-
Esztergom

40 66879 3.0% 1 671 975 Ft 226500 127300 295 Ft 201 358 Ft

Nógrád 52 64888 2.9% 1 247 846 Ft 254600 91200 255 Ft 174 485 Ft

Pest 103 48716 2.2% 472 971 Ft 639300 317200 76 Ft 52 105 Ft

Somogy 88 521531 23.7% 5 926 489 Ft 603600 292100 864 Ft 589 1 218 Ft

Szabolcs-
Szatmár-Bereg

91 21050 1.0% 231 319 Ft 593600 362600 35 Ft 24 40 Ft

Jász-Nagykun-
Szolnok

68 4005 0.2% 58 897 Ft 558200 380500 7 Ft 5 7 Ft

Tolna 65 135572 6.2% 2 085 723 Ft 370300 241100 366 Ft 250 383 Ft

Vas 54 303474 13.8% 5 619 889 Ft 333600 165100 910 Ft 620 1 253 Ft

Veszprém 62 176713 8.0% 2 850 210 Ft 449300 186000 393 Ft 268 648 Ft

Zala 52 294735 13.4% 5 667 981 Ft 378400 154100 779 Ft 531 1 304 Ft

Összesen/átlag 1389 2199690 100.0% 1 583 650 Ft 9250500 5279700 238 Ft 162 284 Ft

3.2. A vadkárbecslés személyi feltételei

A vadkárbecslés felelősségteljes, összetett mérnöki tevékenység, mely szintetizálja a
vadgazdálkodási, szántóföldi növénytermesztési, kertészeti és erdészeti ismereteket.
Mindezek alapján indokolt szakirányú továbbképzési szakon vadkárbecslési
szakképesítést nyújtó képzést indítani. Véleményünk szerint 2-3 éves átmeneti
időszakot követően, vadkárbecslési szakirányú továbbképzés (előre láthatólag
vadkárbecslési szakmérnök megnevezéssel) keretében megszerzett végzettség
birtokában legyen végezhető a vadkárbecslés.

A vadkárbecslési szakirányú továbbképzési szak képzésének indítását és a képzés
megvalósítását a Szent István Egyetem Állatorvos-tudományi Kara meg tudja
szervezni, illetve már folyamatban is van ez a munka. Az Állatorvos-tudományi Kar
jogelődjén (Állatorvostudományi Egyetemen) 1973 óta folyik felsőfokú vadászati és
vadgazdálkodási képzést nyújtó oktatás. A tervezett szak vezetője Dr. Marosán Miklós
címzetes egyetemi tanár lesz, aki vadgazdálkodásból tudományos fokozattal (PhD) és
habilitált doktori képesítéssel is rendelkezik és országosan elismert igazságügyi
vadkárszakértő.

A vadkárbecslési szakirányú továbbképzés agrár-tudományterületen szerzett
végzettségekre épül. A szakirányú továbbképzési szak 3 féléves képzés keretében fog
indulni a Szent István Egyetem Állatorvos-tudományi Karán. A vadkárbecslési
szakmérnök képzés oktatásában az agrármérnöki, kertészmérnöki és erdőmérnöki
képzést folytató intézmények és a témakör legelismertebb gyakorlati szakemberei is
részt vesznek.

Képzés tantárgyai:

I. félév:

1. Mezőgazdasági, kertészeti és erdészeti növénytan,
2. Alkalmazott növényélettan,
3. Vadászati állattan,
4. Vadgazdálkodás,
5. Szántóföldi növénytermesztés,
6. Kertészeti növénytermesztés (zöldség, gyümölcs, dísznövény, zöldfelület-

gazdálkodás),
7. Erdőgazdálkodási ismeretek (erdőművelés, erdőrendezés),

II. félév:

8. Agrokémia, növényvédelmi kémia (növényvédőszerek, hatásmechanizmusok,
vadriasztószerek).

9. Térinformatika és távérzékelés a szakértésben,
10. Növényvédelem (szántóföldi és kertészeti növénykórtan, állati kártevők és

abiotikus kórokok),
11. Erdővédelemtan,
12. Jogi és igazgatási ismeretek (mezőgazdasági, erdészeti, vadászati jog,

szakértőkre vonatkozó jogi előírások, a vadkárbecsléshez kötődő jogi
ismeretek),

13. Szakértői ismeretek,
14. Vidékfejlesztés és szaktanácsadás,

12

15. Mezőgazdasági termés- és kárbecslés,
16. Mezőgazdasági vadkárbecslés.

III. félév:

17. Kertészeti termés- és kárbecslés,
18. Kertészeti vadkárok becslése,
19. Erdészeti kárbecslés,
20. Erdei vadkárbecslés,
21. Vadban okozott kár,
22. Vad által okozott belterületi károk értékelése,
23. Vadkármegelőzés és elhárítás,
24. Szakdolgozat.

A szakirányú továbbképzés birtokában a vadkárbecslést végző szakértőknek
kétévente, 10 órás továbbképző tanfolyamon kellene részt venniük, melynek során
megismerik az új kutatási és szakmai eredményeket, jogszabályi változásokat és egyéb
a szakmai munka szempontjából fontos aktualitásokat.

3.3. A földhasználó és a vadászatra jogosult felelőségi köre a
vadkár megelőzés és elhárítás terén

Fogalom meghatározások:

Fokozott vadkár megelőzés- és elhárítás: a vadkár elleni védekezés akkor minősül
fokozott vadkár megelőzés- és elhárításnak, függetlenül annak módjától, ha a
védendő növényállományban, a tábla nagyságának 3%-ánál nem keletkezik nagyobb
vadkár.

Fokozottan vadkárveszélyes tábla: Fokozottan vadkárveszélyes táblának minősül az
a mezőgazdasági művelés alatt álló tábla, amelynek szegélye 40%-ot meghaladóan
nem mezőgazdasági művelés alatt álló táblával csatlakozik. Például erdővel,
erdősávval, cserjesávval, nádassal, vízfolyással, műveléssel felhagyott területtel, vagy
egyéb a vad megbúvását elősegítő területtel. Továbbá az olyan tábla, amelynek
szegélye 0-40%-ig nem mezőgazdasági művelés alatt álló táblával csatlakozik, de a
vadászterület erdősültsége meghaladja a 30%-ot.

Nagy értékű növénykultúrák: fajta előállítási-, fajtafenntartási-, vetőmag előállítási-
és kísérleti célú növényállományok. Ezen túlmenően a csemegekukorica, az étkezési
napraforgó, a szántóföldi zöldségnövények, valamint az összes biokultúra, ideértve az
ökológiai- és biodinamikus gazdálkodásban termesztett növények.

Vadkár érzékeny növénykultúrák: kukorica, tarbúza, zab, napraforgó, szántóföldi
zöldségnövények, gyümölcsösök.

Védősáv: olyan, a tábla szegélyében kialakított sáv, amely a táblába beváltó vad
elejtését teszi lehetővé. A védősávot kaszálással, vagy szárzúzással kell fenntartani.

13

A rendes gazdálkodás köre

A földhasználó rendes gazdálkodási köre:

 A termesztett növénykultúrára vonatkozó, az adott termesztési környezethez
igazodó, szakmailag elfogadott talajművelési-, növénytermesztési- és
növényvédelmi technológia alkalmazása;

 Faalakú gyümölcsös esetében a vad kirekesztésére alkalmas kerítés telepítése
és fenntartása;

 Ahol a szőlőben történő nagyvad általi károsítás veszélye fenn áll, ott a vad
kirekesztésére alkalmas kerítés telepítése és fenntartása;

 A szántóföldi kultúráknál fokozott vadkár esetében, minimum 4 méter
szélességű védősáv elhagyása a tábla teljes kerületén, továbbá, 30 hektárnál
nagyobb területű táblánál, 30 hektáronként egy, a tábla hossztengelyére
merőleges, a tábla teljes szélességére kiterjedő minimum 4 méter szélességű
lőnyiladék létesítése. Amennyiben a tábla alakja azt lehetővé teszi, a lőnyiladék
helyett lőcsillag kialakítása is megfelelő;

A kár megelőzése

A vad által, a mezőgazdaságban okozott károk elleni megelőzés és védekezés terén a
föld használója és a földterület fekvése szerinti vadászatra jogosult köteles az
alábbiakban részletezettek szerint együttműködni. Abban az esetben, ha bármelyik fél
az együttműködési kötelezettségét nem teljesíti, vagy a másik félnek a vadkár elleni
megelőzésben és védekezésben való tevékenységét akadályozza, úgy a bekövetkezett
kárért való felelősség ezt a felet terheli.

Fentiek értelmében a jogosult a károk megelőzés érdekében köteles:

1. A vad általi károkozás esetén a föld használóját értesíteni;
2. A vadászati hatóság által jóváhagyott éves vadgazdálkodási tervet a

jogszabályban előírtak szerint gímszarvasra-, dámszarvasra-, őzre-, muflonra
és vaddisznóra vonatkozó részét teljesíteni;

3. Vadkár esetén a vad riasztása, vagy vadkárelhárító vadászat végzése;
4. A vadkár által veszélyeztetett tábla esetében a megfelelő számú és típusú

vadgazdálkodási berendezések elhelyezése;
5. Amennyiben a vadkár elleni megelőzés és védekezés másként nem valósítható

meg hatékonyan, úgy a föld használójával való egyeztetés mellet, a föld
használójával közösen villanypásztor telepítése és üzemeltetése;

A föld használója a károk megelőzése érdekében köteles:

1. A föld használójának a rendes gazdálkodás körében kötelessége a vad általi
károkozás elleni, szükséges mértékű és módú megelőzési és védekezési
tevékenység végzése;

2. Köteles a vadkár bekövetkezése esetén a vadászatra jogosultat haladéktalanul,
dokumentálható módon értesíteni;

3. A földhasználó köteles a vadászatra jogosultat a vetéstervéről az általa használt
földterületek esetében minden év január 31. napjáig írásban értesíteni. Az a
földhasználó, aki egy vadászterületen 30 hektárnál nagyobb kiterjedésű
területen gazdálkodik, ezen túlmenően a vetésszerkezetét minden év január 31.
napjáig egyezteti a vadászatra jogosulttal. A föld használója köteles a

14

vadászatra jogosultat a tényleges vetésidőről tájékoztatni, a vadkár
megelőzésének megszervezése érdekében;

4. Nagy értékű növénykultúra, illetve fokozottan vadkárveszélyes területen,
vadkár érzékeny kultúra termesztése esetén a földhasználó részéről fokozott
vadkár megelőzés- és elhárítás szükséges;

5. A földhasználó csak akkor lehet jogosult vadkártérítésre, ha a károsított
növényállomány vonatkozásában az adott gazdálkodási és termőhelyre
jellemző szakszerű agrotechnológiát alkalmaz;

6. Amennyiben a föld használója nem járul hozzá ahhoz, hogy a jogosult a
vadkárok elhárításához szükséges létesítményeket, berendezéseket felállítsa,
úgy vadkárigényt nem érvényesíthet. Nem érvényesíthet vadkárigényt abban
az esetben sem, ha megakadályozza a vadászatra jogosultat abban, hogy a
vadkárral veszélyeztetett táblán vadkárelhárító vadászatot végezzen;

7. Amennyiben a föld használója vadkárigényét érvényesíteni kívánja, úgy az
adott növénykultúra vadkárbejelentésére nyitva álló határidőn belül köteles azt
bejelenteni. A késedelmes bejelentés jogvesztő hatályú.

4. A mezőgazdasági vadkárbecslés szakmai irányelvei

A felmérés során mindig törekedni kell az objektivitásra, azaz a becslés a
lehetőségekhez képest a valós kárértéket minél jobban közelítse. A vadkárbecslés
során csak azt a kárt szabad vadkárként felvenni, amelyről a szemle során szakértői
bizonyossággal megállapítható, hogy azt vad okozta.

4.1. A vadkárbecslés általános szabályai

A mezőgazdasági vadkárbecsléshez a következő adatok ismerete szükséges:

 a felmérendő művelt terület kiterjedése,

 a terület vadkármentes termésátlaga,

 a vad által okozott kár százalékban meghatározott értéke.

Amennyiben a terület átlagától fokozottan eltérő termésátlagú vagy károsítású, nagy
kiterjedésű területrész/ek találhatóak akkor azok méretét, termésátlagát és
kárszázalékát külön kell meghatározni, és értékelni. Hasonló a helyzet az
egybefüggően teljesen károsított foltokkal is. Azok kiterjedését mérni kell terepi GPS
készülékkel és ki kell vonni a felmérendő teljes terület méretéből és ezekre külön kell
meghatározni a terméskiesés értékét.

Ahhoz, hogy ezekhez az adatokhoz hozzájussunk és a vadkár szakmailag és jogilag
elfogadható módon becsülhető legyen az alábbi alapelvek és szabályok kell
érvényesüljenek:

a) mintaterületeken mintavételeket kell alkalmazni,
b) vadkártól függetlenül termést nem fejlesztő növények nem kerülnek

felvételezésre,
c) a mintaterületeken meg kell határozni a ténylegesen termést fejlesztő

növények számát,
d) a mintaterületeken meg kell határozni a vad által károsított növények

számát,

15

e) termésmintát kell szedni minden mintaterületről,
f) méréssel meg kell határozni a termény (szemek, kaszatok),

növényenkénti átlagos tömegét,
g) majd meg kell határozni a terményminta nedvességtartalmát

gabonanedvesség-mérő műszer (vagy laborvizsgálat) segítségével, és a
lemorzsolt tömeget a Magyar Szabvány szerinti víztartalomra kell
normalizálni, a 2. számú melléklet szerinti korrekciós táblázat
használatával.

h) le kell vonni a tisztítási és betakarítási veszteséget, a 3. számú melléklet
szerint,

i) fel kell mérni a vadkártól függetlenül termést nem adó táblarészletek
kiterjedését (ha van ilyen),

j) fel kell mérni a vadkár miatti, esetlegesen fellelhető egybefüggően
károsított foltok kiterjedését,

k) ki kell számolni a teljes vadkármentes termésátlagot és a teljes
termésmennyiséget,

l) ki kell számolni a kárt %-ban, termésmennyiségben és értékben,
m) a vad által okozott kár értékéből le kell vonni a rendelet 5. számú

melléklete szerint az elmaradt költségeket,
n) a vadkár megosztását a rendelet 6. számú mellékelte alapján kell

meghatározni.

4.2. A vadkárbecslés során alkalmazandó eszközök

A vadkárbecslés különböző munkafolyamatai során az alábbi eszközöket kell
alkalmazni.

 Mérőszalag: legalább 20-méteres,

 Terepi GPS készülék, területmérésre alkalmas szoftverrel,

 0,5 m2-es mintatér kijelölő keret,

 Mérleg: 1 gramm pontosságú asztali- és 10 gramm pontosságú húzós mérleg,

 Termény nedvességmérő készülék,

 Fényképezőgép.

4.3. A mintaterek kijelölésének szabályai

A mintaterek kijelölése és elhelyezése a táblán minden esetben szisztematikus
kijelölést alkalmazva történik. A kijelölést a táblán haladva az ún. nyomvonalak
mentén kell elvégezni. A nyomvonal a táblán a becslés során megtett út. A táblán a
mintatereket egyenletesen kell kijelölni.
Ennek megfelelően a tábla egyik sarkánál az első mintateret az utolsó szegősort
követő sorban véletlenszerűen kell kijelölni, majd ettől a mintatértől számítva, a többi
mintateret szisztematikus módszerrel kell kijelölni. A mintaterek táblán való
elhelyezésének útvonala „W” nyomvonalon kell, hogy haladjon úgy, hogy azon a
mintaterek egymástól egyenlő távolságban legyenek. (1. ábra)

16

1. ábra: A mintaterek nyomvonala a kezdő mintatérrel (piros nyíl)

Az előzőekben ismertetett módszer alól kivétel a gabona és a duplagabona
sortávolságra vetett növények taposási és túráskárának előzetes felmérése. Ennek
során a mintatereket szintén szisztematikusan kell kijelölni, de oly módon, hogy a
mintaterek a sorok mentén egymással párhuzamosak kell, hogy legyenek. (2. ábra)

2. ábra: Párhuzamos mintaterek (piros jelöléssel) gabona-, dupla gabona sortávú növények

esetében.

A mintatér kijelölés során a felmérés előtt, a tábla mérete alapján előre meg kell
határozni a mintaterek számát és ki kell számolni a mintaterek egymáshoz képesti
távolságát az alábbi képletek szerin:

„W” alakú mintatér útvonal esetén

Párhuzamos mintatér útvonal esetén

„W” alakú mintatér útvonal esetén a mintaterek kijelölését az első-, majd pedig a
megelőző mintatérhez képest kell kiméréssel kijelölni. A kimérés során GPS
készülékkel rögzítjük az első-, vagy megelőző mintatér pontját, majd ahhoz képest
meghatározott távolságot haladunk előre. A meghatározott távolság elérésekor, ezt a
pontot a GPS készüléken rögzítve, a tábla megfelelő széle felé haladva, az előző
nyomvonallal derékszöget bezáró nyomvonalon haladunk előre a meghatározott

17

távolságig, ahol kijelöljük a következő mintateret és annak pontját rögzítjük a GPS
készülékkel. (3. ábra)

3. ábra: A mintaterek kijelölése a táblán belül

Párhuzamos mintatér útvonal esetén a mintaterek kijelölését az első-, majd pedig a
megelőző mintatérhez képest kell kiméréssel kijelölni. A kimérés során GPS
készülékkel rögzítjük az első-, vagy megelőző mintatér pontját, majd ahhoz képest
meghatározott távolságot haladunk előre. A meghatározott távolság elérésekor, ezt a
pontot a GPS készüléken rögzítve kijelöljük a mintateret. (2. ábra)

4.4. A mintaterek számának meghatározása

A mintaterek száma a felmért tábla területétől és a termesztett növény sortávolságától
függ. Statisztikailag megbízható becslést eredményez a kapás sortávolság esetében az
alábbi táblaméretekhez tartozó mintatérszám:

 1,0000 ha alatt 10 db

 1,0000-2,9999 ha 12 db

 3,0000-9,9999 ha 15 db

 10,0000-29,9999 ha 20 db

 30,0000-99,9999 ha 25 db

 100,0000-299,9999 ha 30 db

 300,0000 ha felett 35 db

Azokban az esetekben, amikor a táblán belül jelentős különbség adódik a kár
mértékében, illetve a termésátlagban, abban az esetben a táblát tábla részletekre kell
osztani és ezeken a részeken a termés- és kárbecslést külön kell elvégezni. Ezekben az
esetekben a táblarészleteken a mintatér útvonal kijelölése a korábbiakban
meghatározottak szerint történik, az alábbi mintatér számok alkalmazásával:

 1,0000 ha alatt 8 db

 1,0000-2,9999 ha 10 db

 3,0000-9,9999 ha 12 db

 10,0000-29,9999 ha 15 db

 30,0000-99,9999 ha 20 db

első mintatér

második mintatér

18

 100,0000-299,9999 ha 25 db

 300,0000 ha felett 30 db

Gabona és duplagabona sortávolság esetében a teljes tábla értékelése során az alábbi
mintatér számok alkalmazandók:

 1,0000 ha alatt 15 db

 1,0000-2,9999 ha 20 db

 3,0000-9,9999 ha 25 db

 10,0000-29,9999 ha 30 db

 30,0000-99,9999 ha 40 db

 100,0000-299,9999 ha 45 db

 300,0000 ha felett 50 db

Gabona és duplagabona sortávolság esetében amennyiben a tábla megosztásra kerül,
akkor a táblarészletek értékelése során az alábbi mintatér számok alkalmazandók:

 1,0000 ha alatt 10 db

 1,0000-2,9999 ha 12 db

 3,0000-9,9999 ha 15 db

 10,0000-29,9999 ha 20 db

 30,0000-99,9999 ha 25 db

 100,0000-299,9999 ha 30 db

 300,0000 ha felett 35 db

4.5. A mintaterek méretének meghatározása

4.5.1. Kapás sortávú növények esetén

Mind az előzetes, mind pedig a végleges vadkárbecslés alkalmával 10 m2-es (1/1000-
ed hektáros) mintatereket kell kijelölni, amelyeket a növény sorában,
folyóméterben mérünk ki mérőszalaggal. A 10 m2-es mintatérnek folyóméterre
történő átszámítása az alábbi képlettel történik:

példával

Azaz, 75 cm-es (0,75 m-es) sortávolság esetén 13,3333 folyóméternyi vetés felel meg
10 m2-nyi területnek. A 10 m2-nyi terület tulajdonképpen 1/1000-ed hektárnak felel
meg, így a kapott értékeket ezerrel megszorozva minden esetben hektárra vonatkozó
adatokhoz jutunk.

19

A vetés folyómétere 1 ha-on különböző sortávolság esetén

Sortávolság (cm) Vetésfolyóméter
10,5 95 240
12,0 83 330
15,0 66 670
24,0 40 670
36,0 27 780
40,0 25 000
45,0 22 220
50,0 20 000
60,0 16 670
70,0 14 290
75,0 13 330
76,2 13 123
80,0 12 500
90,0 11 110

4.5.2. Gabona vagy dupla gabona sortávú növények esetén

E növények előzetes vadkárbecslése során a mintaterekkel a károsított felület
kiterjedésének felmérése a cél. Ennek érdekében mérőszalaggal 10 méteres
mintatereket kell kijelölni, a 2. számú ábra szerint.

A végleges vadkárbecslése során 1 folyóméteres mintatereket kell kijelölni.

4.6. A mintagyűjtés szabályai

Minden esetben olyan termésmintát kell begyűjteni, amelyet nem károsított a vad. A
termésmintákat a mintaterek kijelöléséhez hasonlóan szisztematikus módon kell
begyűjteni. A mintaszámokra és a mintavételre vonatkozó részletes szabályok a
növényfajonkénti részletes részben találhatóak.

4.7. Az előzetes és a végleges vadkárbecslés

Az előzetes vadkárbecslés lefolytatása addig indokolható, amíg a felmérendő tábla
növényállományának termésképzése nem fejeződik be. Ezt követően végleges
vadkárbecslést végzünk. Előzetes vadkárbecslésre szükség esetén egy termesztési
évben többször is sor kerülhet a vad visszatérő károsítása miatt. Végleges
vadkárbecslés egy tábla esetén, egy termesztési évben csak egyszer végezhető.

Előzetes vadkárbecslés során az adott növényfaj vagy technológiai csoport
sajátosságaira figyelemmel végezzük a vadkár felvételezését. Az előzetes
vadkárbecslés esetében is mintaterületekre alapozottan felmérjük a károsodott
növények vagy gabonánál a termések arányát. Az előzetes vadkárbecslés során felvett
százalékban kifejezett vad által okozott károk döntően nem jelentenek egy az egyben
terméskiesést (végleges vadkárt), mivel a növényállományok, és egyes esetekben az
egyedi növények a korai károkat részben képesek kompenzálni. Emiatt az előzetes
vadkár felvételezés során, ha a kár nem lehatárolható a táblán, akkor az egész táblára
jellemző átlagos kárt felvételezzük a mintaterületeken. Amennyiben lehatárolható az

20

előzetes vadkár, akkor a kárral érintett területrészek kiterjedésének és
elhelyezkedésének meghatározása a cél. Amikor olyan területen végzünk végleges
vadkárbecslést, ahol volt előzetes vadkárbecslés és a kár a teljes tábla egészére lett
felvéve, akkor a kárbecslést végző szakértő feladata, hogy megbecsülje, hogy mekkora
terméskiesést okozott az előzetes kár. Ha az előzetes kár területe lehatárolásra került,
akkor az előzetes kárral érintett táblarészlet károsodást az előzetes kárral érintett
táblarész termésátlaga és az előzetes kárral nem érintett részek termésátlagának
különbsége adja. Az így kiszámított termésátlag különbség a hektáronkénti vadkár.
Amennyiben egy táblán nem volt előzetes vadkárbecslés, akkor a végleges
kárbecsléskor csak azokat a növényeket vesszük fel vadkárosnak, amelyekről
szakértői bizonyossággal megállapítható, hogy a kárt vad okozta.

5. A vadkárbecslés részletes szabályai

A termés becslése során a termésmennyiséget a termést hozó növények száma és
termő növényenkénti termés átlagos tömege alapján becsüljük meg. Kalászos
gabonák esetében a kalászok száma és a kalászonkénti termés átlagos tömege alapján
becsüljük a termés átlagot. A termések számát és tömegét a kijelölt mintaterekben
felvett adatok alapján határozzuk meg.

5.1. Kapás sortávú növények vadkár- és termésbecslésének
részletes szabályai

A kár felmérése előzetes- és végleges vadkárbecslésre osztható.

5.1.1. Kukorica

Előzetes vadkárbecslés

Előzetes vadkárbecslésre kukoricában elsősorban vaddisznó túráskár bekövetkezése
esetén kerül sor.
Az előzetes becslés során a már ismertetett módon jelöljük ki a mintatereket. A
mintatereken belül megszámoljuk a kikelt növényeket. Kiszámoljuk a
mintaterületeken az összes tőhiányt.

Képlettel:

ahol:
KTMN = károsítatlan mintaterek átlagos növényszáma
KMN = károsított mintaterek átlagos növényszáma
KMSZ = károsított mintaterek száma

21

Példával:

A 25 mintatérből 20 mintatérben nem volt túráskár, míg 5 mintatérben volt túráskár.
A tábla területe 25 hektár. A 20 nem károsított mintatér össznövényszáma 1300,
ebből az átlagos növényszám 65, míg a károsított mintaterek össznövényszáma 130,
ebből az átlagos növényszám 26.

A kár %-ot az alábbi képlettel számoljuk ki:

Példával:

Végleges vadkárbecslés

A végleges vadkárbecslés során, ha volt előzetes vadkárbecslés, akkor elsődlegesen az
a szakértő jár el, aki az előzetes kárbecslést végezte. Abban az esetben, ha ez nem
megoldható és más szakértő jár el a végleges vadkárbecslés során, úgy részére
biztosítani kell, minden olyan adatot, amely az előzetes vadkárbecslés során
keletkezett, és a végleges vadkár becslése szempontjából lényeges. Ezek hiányában a
végleges kárbecslés során csakis a végleges szemle adatai használhatóak fel a kár
mértékének megállapítására.

A vadkárkár becslése során a mintaterekben meg kell számolni a termést fejlesztő
növényeket, valamint a vad által károsított növényeket. A vadkár százalékos mértékét
úgy számítjuk, hogy a vad által károsított növények számát osztjuk a termést fejlesztő
és a vad által károsított növények számának összegével.

Képlettel:

Ahol a mintaterek összes termést fejlesztő növénye, a termést fejlesztő és a vad által
károsított növények számának összegét jelenti.

Példával:

Egy 50 hektáros táblán kijelölt 25 mintatér összes termést fejlesztő és vad által
károsított növénye összesen 1500 db. A 25 mintatér összes károsított növénye 150 db.

azaz, a felmért táblán a vad általi károsítás 10%-os mértékű.

22

A kapott kárarányt átszámoljuk „nettókárra”, amihez a tábla területét és a
kárszázalékot szorozzuk össze.

A felmért tábla 5 hektáros területén 100%-os terméskiesés következett be a vad általi
károsítás miatt. A kár számítása során a károsított nettó területet sorozzuk a becsült
termésátlaggal, hogy a vad miatti terméskiesést megkapjuk.

A termés becslése során ugyanazon mintaterekből, ahol a kár felmérését végeztük,
azzal egy időben, szintén szisztematikus módon, azaz előre meghatározott sorszámú
növényről, vagy növényekről begyűjtjük a termést. A termés becslése során ugyanis az
a feladat, hogy a vad károsítása nélkül realizálható termést határozzuk meg. A
mintatér 10. termést fejlesztő, vad által nem károsított növényének termését kell
begyűjteni.

A termésátlagot a felvett adatok alapján az alábbi képlettel számítjuk:

példával

5.1.2. Silókukorica

Silókukorica esetében vadkárnak számít, ha a kukoricanövény oly módon károsodik,
hogy a betakarítása nem valósítható meg. Továbbá, abban az esetben, ha a növényről
kizárólag a cső hiányzik, akkor azt 80%-os károsodásnak kell számítani, azaz az ilyen
növényeket nem teljes kárként értékeljük, hanem 0,8-as szorzóval kell felvenni ezeket
a károkat a kárbecslés során.
A vadkár becslése során a mintaterekben meg kell számolni a fentiekben leírt
módon károsított növényeket, valamint a nem károsított növényeket.
A vadkár százalékos mértékét úgy számítjuk, hogy a vad által károsított növények
számát osztjuk a termést fejlesztő és a vad által károsított növények számának
összegével.

A termés becslése során ugyanazon mintaterekből, ahol a kár felmérését is
végeztük, azzal egy időben, szintén szisztematikus módon, azaz előre meghatározott

23

sorszámú növényeket gyűjtünk be. Mintaként a 10. nem károsított növénnyel kezdve,
összesen 5 darab vad által nem károsított mintanövényt gyűjtünk be. A
mintanövényeket tarlómagasságban vágjuk le és a tömegüket a helyszínen le kell
mérni.

A várható termésátlagot a felvett adatok alapján a következők szerint számoljuk.
Elsőként a mintaterekben begyűjtött növények átlagos tömegét kell meghatározni. A
mintaterületen felvett növények tömegének összegét osztjuk a mintaként felvett
növények számával. A termésátlag meghatározásához a mintaterek alapján számított
hektáronkénti tőszámot szorozzuk az átlagos növénytömeggel.

5.1.3. Cirok

A cirok vadkár- és termésbecslése a kukoricánál ismertetett módon történik, csak
nem a csövek, hanem a bugák felvételezését valósítjuk meg.

5.1.4. Napraforgó

Előzetes vadkárbecslés

Előzetes vadkárbecslésre napraforgóban általában a mezei nyúl korai (szikleveles
állapotú) károsítása, valamint az őz korai (4-8 leveles állapotú) károsítása esetén
kerül sor.

Az előzetes becslés során a mintaterületek kijelölésével foglakozó fejezetrészben már
ismertetett módon jelöljük ki a mintatereket. Mezei nyúl tőszámveszteséget okozó
károsítása esetén a mintatereken belül megszámoljuk a kikelt növényeket. A
mintaterek adatait elkülönítve vesszük fel aszerint, hogy a mintatérben volt-e a
károsítás következtében tőszámhiány, vagy sem.
Az előzetes becslés során a már ismertetett módon jelöljük ki a mintatereket. A
mintatereken belül megszámoljuk a kikelt növényeket. Kiszámoljuk a
mintaterületeken az összes tőhiányt.

Képlettel:

ahol:
KTMN = károsítatlan mintaterek átlagos növényszáma
KMN = károsított mintaterek átlagos növényszáma
KMSZ = károsított mintaterek száma

Példával:

A 25 mintatérből 20 mintatérben nem volt mezei nyúlrágáskár, míg 5 mintatérben
volt. A tábla területe 25 hektár. A 20 nem károsított mintatér össznövényszáma 1300,
ebből az átlagos növényszám 65, míg a károsított mintaterek össznövényszáma 130,
ebből az átlagos növényszám 26.

24

A kár %-ot az alábbi képlettel számoljuk ki:

Példával:

Az őz okozta korai (4-8) leves korban bekövetkező rágáskárának felmérése a mezei
nyúl okozta kár felmérésével megegyezik.

Végleges vadkárbecslés

A végleges vadkárbecslés során elsődlegesen az a szakértő járhat el, aki az előzetes
kárbecslést végezte. Abban az esetben, ha más szakértő jár el a végleges vadkárbecslés
során, úgy részére biztosítani kell, minden olyan adatot, amely az előzetes
vadkárbecslés során keletkezett, és a végleges vadkár becslése szempontjából
lényeges. Ennek hiányában a végleges kárbecslés során csakis a végleges szemle
adatai használhatóak fel a kár mértékének megállapítására.

A végleges kárbecslés során, amennyiben azt megelőzte előzetes kárbecslés,
ugyanazon az útvonalat kell kijelölni a mintatereket.

A végleges vadkár becslése során a mintaterekben meg kell számolni a termést
fejlesztő növényeket, valamint a vad által károsított növényeket. A vadkár százalékos
mértékét úgy számítjuk, hogy a vad által károsított növények számát osztjuk a termést
fejlesztő és a vad által károsított növények számának összegével.

Képlettel:

Példával:

Egy 25 hektáros táblán kijelölt 25 mintatér összes termést fejlesztő és vad által
károsított növénye 1500 db. A 25 mintatér összes károsított növénye 150 db.

azaz, a felmért táblán a vad általi károsítás 10%-os mértékű.

A kapott kárarányt átszámoljuk „nettókárra”, azaz a tábla területe és a kárszázalék
alapján termés nélküli területnagyságot számítunk.

25

azaz, a felmért tábla 2,5 hektáros területén 100%-os terméskiesés következett be a
vad általi károsítás miatt. A kár számítása során a becsült termésátlagot alapul véve,
ekkora területre számítjuk azt ki.

A termés becslése során ugyanazon mintaterekből, ahol a kár felmérését is
végeztük, szintén szisztematikus módon, azaz előre meghatározott sorszámú
növényről, vagy növényekről begyűjtjük a termést. A termés becslése során ugyanis az
a feladat, hogy a vad károsítása nélkül realizálható termést határozzuk meg.
A termésmintát minden esetben szisztematikus módon, azaz a mintatér előre
meghatározott sorszámú növényéről, vagy növényeiről kell begyűjteni. A mintatér 10.
termést fejlesztő, vad által nem károsított növényének termését kell begyűjteni.

Az így begyűjtött termésmintát ezt követően fel kell dolgozni. Termésbecslés
számítására csak a 4.6. alfejezetben leírtak szerint előkészített mintát lehet
felhasználni.

A termés becslését a felvett adatok alapján az alábbi képlettel számítjuk:

Ahol a hektáronkénti termő növények száma azt jelenti, hogy a mintaterek átlaga
alapján hány növény fejlesztett ténylegesen termést, amelyhez hozzáadjuk a
mintaterek azon növényeit, amelyek a vad károsítása nélkül termést hoztak volna.

példával

5.2. Kapás sortávúnál kisebb sortávolságú növények
vadkár- és termésbecslésének részletes szabályai

5.2.1. Gabonák

Előzetes vadkárbecslés

Előzetes vadkárbecslésre gabonában általában a késő őszi, téli, illetve tavaszi
vaddisznó túráskára vagy más vadfajok által okozott, fokozott és ismétlődően
visszatérő rágás és taposás miatt válhat szükségessé. Ha viszonylag egyenletes a
táblán a károsítás úgy az egész táblát fel kell mérni mintaterületek segítségével.
Ennek során a mintaterek kijelölésével foglalkozó fejezetben leírtak szerint kell a
mintaterületek helyét kijelölni. Ennek megvalósítása során 10 méteres

26

mintaterületeket jelölünk ki a sorokon. A mintaterületen lemérjük a vad által
károsított sorszakaszok hosszát és azokat mintaterenként összegezzük. A terepi
munka végeztével összesítjük az összes vad által károsított sorhosszt és ennek értékét
osztjuk a mintaterek együttes hosszával. Az így megkapott százalékban kifejezett
érték az előzetes kárszázalék.

ahol:
ÖVKS = összes vad által károsított sorhossz (m)
MTH = mintaterületek együttes hossza (m)

Egybefüggő, nagykiterjedésű károsítás során az előzetes becsléskor ha van rá reális
lehetőség akkor le kell határolni a károsított táblarészt vagy részeket. Ebben az
esetben a lehatárolt részeken kell felmérni a károsítás mértékét.

Végleges vadkárbecslés

A végleges vadkárbecsléskor egy méteres sorszakaszok vizsgálatára alapozzuk a
kárbecslést.

Ha volt előzetes vadkárbecslés a rágás és/vagy taposási káros táblán, akkor
mintaterületeket kell felvenni a károsodott részeken és a vadkárral nem érintett
területeken, majd az alábbi képlettel számoljuk ki a vadkár arányát:

ahol:
KTMK = károsítatlan mintaterek átlagos kalászszáma
KMK = károsított mintaterek átlagos kalászszáma

Amennyiben a végleges becsléskor meg lehet állapítani, hogy a vad a növény szárba-
szökkenését követően okozott kárt, abban az esetben nem hasonlítjuk össze a
vadkáros és vadkármentes mintaterületeket, hanem a felvett mintatereken belül
határozzuk meg a vadkár miatti kalászhiányt és számoljuk meg a meglévő kalászokat.
A vadkár arányát a károsított területen az alábbi képlettel számoljuk:

ahol:
VMKH = vadkár miatti kalászhiány
ÖTK = összes termő kalászszám

A termés becslése során ugyanazon mintaterekből, ahol a kár felmérését is
végeztük, azzal egy időben, szintén szisztematikus módon, azaz a mintatér első 10
nem károsított kalászát gyűjtjük be.

Az így begyűjtött termésmintát ezt követően fel kell dolgozni. Termésbecslés
számítására csak a 4.6. alfejezetben leírtak szerint előkészített mintát lehet
felhasználni.

27

A termés becslését a felvett adatok alapján az alábbi képlettel számítjuk:

5.2.2. Szója

Termesztés szempontjából a gyakorlatban két főbb technológia terjedt el. A
különbség a vetés sortávolságában mutatkozik meg, jellemzően dupla gabona
sortávolsággal-, vagy kapás sortávolsággal (50 cm) történik a vetés.

Végleges vadkárbecslés

A végleges vadkárbecsléskor fél négyzetméteres mintaterületek vizsgálatára
alapozzuk a kárbecslést.
A kár felmérése során mintaterenként felvesszük a károsított és a nem károsított
növények számát. Az összesített értékek alapján számítjuk a kárarányt, az alábbi
képlettel:

A termés becslése során ugyanazon mintaterekből, ahol a kár felmérését is
végeztük, azzal egy időben a mintatér kijelölő keretnek, a felmérést végző személyhez
képesti bal alsó sarokhoz legközelebb eső növény, valamint a jobb felső sarokhoz
legközelebb eső növény képezik a mintákat.

A termés becslését a felvett adatok alapján az alábbi képlettel számítjuk:

Abban az esetben, ha a kapás sortávolságra vetették a szóját, úgy a szemes
kukoricához hasonlóan kell elvégezni a vadkár- és a termés becslését. A szója
esetében a kapás sortávolság általában 50 cm, ebben az esetben az 1/1000 hektáros
mintatér folyóméterben kifejezve 20 méter.

5.2.3. Őszi káposztarepce

Az őszi káposztarepce esetében nem állnak rendelkezésre olyan kutatások,
amelyekből az őszi-, téli- és kora tavaszi károsítások általi terméskiesésre
következtethetünk. A repceállományt az ezt követő fenológiai állapotokban általában
vad általi károsítás már nem éri. Viszont a virágzástól számított fenológiai állapottól a
szakértői bejárás, a mintaterületek kijelölése és felvételezése reálisan nem
kivitelezhető. Ezért az alábbiak szerint kell elvégezni a kár felmérését.

Fentiek alapján a repce esetében a vadkár becslése az előzetes becslésen alapul. Az
előzetes becslés során a károsított területrészt GPS készülék használatával le kell
határolni. A végleges kárbecslés a betakarítással együttesen történik. A káros és a
kármentes területeken mintabetakarítást kell végezni és a kettő termésátlag

28

különbsége fogja megadni a vadkár miatti terméskiesés hektáronkénti mértékét. A
hektáronkénti terméskiesés és a vadkáros terület kiterjedésének szorzata adja meg a
kár mértékét.

29

6. Mellékeltek

1. számú melléklet. A vadkárbecslés jegyzőkönyvmintája

Alapadatok

1 Földhasználó neve

2 Földhasználó címe

3 Vadászatra jogosult megnevezése

4 Vadászatra jogosult címe

5 Vadászatra jogosult jelenlévő képviselőjének neve

6 Eljáró szakértő neve

7 Szemle dátuma

8 Károsított tábla hrsz-a

9 Károsított tábla kiterjedése

10 Termesztett növénnyel borított terület kiterjedése

11 Növénykultúra megnevezése

12 Fajta/hibrid

12 Károsító vadfaj

12 Vadkárforma

Technológiai adatok

13 Vetés ideje

14 Vetett szem/ha

15 Elővetemény

16 Gyomosság mentes gyengén közepesen erősen

17 Kórokozók

18 Kártevők

19 Sortávolság

Felmérés adatai

20 Mintaterületek mérete

21 Mintaterek száma

22 Mintaterületek összes termést fejlesztő növénye (db)

23 Mintaterületek összes károsított növényszáma (db)

24 Hektáronkénti átlagos növényszám (gabona esetében kalásszám)

25 Begyűjtött termésminta

26 Tisztított termésminta tömege (g)

27 Növényenkénti (gabonánál kalászonkénti) termés tömege (g)

28 Termésminta nedvességtartalma (%)

29 Növényenkénti (gabonánál kalászonkénti) termés tömege MSZ szerinti víztartalomra korrigálva (g)

30 Termésátlag (t/ha)

31 Levonásokkal (betak. veszt., tisztítás) csökkentett termésátlag (t/ha)

32 Tábla vadkármentes teljes termése (t)

33 Egybefüggően károsított, kimért terület nagysága (ha)

34 Fennmaradó táblarész kiterjedése (ha)

35 Fennmaradó táblarész vadkáraránya (%)

36 Összesített vadkárarány (%)

37 Vad miatti terméskiesés (t)

38 Nettó vadkár (ha)

39 Termény egységára (Ft/t)

40 Vad miatti terméskiesés összege (Ft)

41 Elmaradt költségek aránya (%)

42 Elmaradt költségekkel csökkentett vad miatti terméskiesés összege (Ft)

43 Kármegosztás aránya (%)

44 Vadászatra jogosult által térítendő vadkárrész

30

A vadkárbecslés jegyzőkönyvének melléklete a mintatereken felvett adatokról

Mintatér GPS
kódja

Mintatér növényeinek
száma

Mintatér károsított növényeinek
száma

2. számú melléklet. A Magyar Szabvány szerinti nedvességtartalom a főbb
termesztett növények esetében

Termény megnevezése MSZ szerinti víztartalom (%)

közönséges búza, durumbúza 14.5

kukorica 14.5

szója 14.0

őszi káposztarepce 10.0

napraforgó 9.0

takarmány árpa, sörárpa, rozs, tritikálé, zab 14.5

cirok 13

köles 11

3. számú melléklet. Az egyes termények átlagos betakarítási és tisztítási
veszteségei

Termény megnevezése
betakarítási- és tisztítási

veszteség (%)

közönséges búza, durumbúza 8

kukorica 6

silókukorica 4

szója 8

őszi káposztarepce 8

napraforgó 10

takarmány árpa, sörárpa 8

cirok 10

köles 10

4. számú melléklet. Az egyes termények víztartalom szerinti korrekciós százalékai

A korrekció számítása során a begyűjtött terményminta nedvességtartalmának
megmérését követően, a kiszámított vadkár miatti terménykiesést alapul véve az
alábbi példával szemléltetve kell kiszámolni.

31

A vadkárbecslés során kiszámított terméskiesés 150 tonna, a begyűjtött
terményminta mért nedvességtartalma 19,3%.
A kerekítés szabályait alkalmazva a 19,3,%-os víztartalomnak megfelelő érték a
táblázat A oszlopában található 19,5%. A kiszámított terméskiesést az ehhez az
értékhez tartozó C oszlopban található százalékértékre kell korrigálni, azaz

150 t X 0,942 = 141,3 t

Kukorica, szója búza, árpa, durumbúza, zab, rozs, tritikálé korrekciós
táblázat

Termés nedvességtartalma MSZ víz 14.5%-os tömeg (%)

A B C
14.5 14.5 100.0
15.0 14.5 99.4
15.5 14.5 98.8
16.0 14.5 98.2
16.5 14.5 97.7
17.0 14.5 97.1
17.5 14.5 96.5
18.0 14.5 95.9
18.5 14.5 95.3
19.0 14.5 94.7
19.5 14.5 94.2
20.0 14.5 93.6
20.5 14.5 93.0
21.0 14.5 92.4
21.5 14.5 91.8
22.0 14.5 91.2
22.5 14.5 90.6
23.0 14.5 90.1
23.5 14.5 89.5
24.0 14.5 88.9
24.5 14.5 88.3
25.0 14.5 87.7
25.5 14.5 87.1
26.0 14.5 86.5
26.5 14.5 86.0
27.0 14.5 85.4
27.5 14.5 84.8
28.0 14.5 84.2
28.5 14.5 83.6
29.0 14.5 83.0
29.5 14.5 82.5
30.0 14.5 81.9
30.5 14.5 81.3
31.0 14.5 80.7
31.5 14.5 80.1
32.0 14.5 79.5
32.5 14.5 78.9
33.0 14.5 78.4
33.5 14.5 77.8
34.0 14.5 77.2
34.5 14.5 76.6
35.0 14.5 76.0

32

Napraforgó korrekciós táblázat

Termés nedvességtartalma MSZ víz 14.5%-os tömeg (%)
A B C

9.0 9.0 100.0
9.5 9.0 99.5

10.0 9.0 98.9
10.5 9.0 98.4
11.0 9.0 97.8
11.5 9.0 97.3
12.0 9.0 96.7
12.5 9.0 96.2
13.0 9.0 95.6
13.5 9.0 95.1
14.0 9.0 94.5
14.5 9.0 94.0
15.0 9.0 93.4
15.5 9.0 92.9
16.0 9.0 92.3
16.5 9.0 91.8
17.0 9.0 91.2
17.5 9.0 90.7
18.0 9.0 90.1
18.5 9.0 89.6
19.0 9.0 89.0
19.5 9.0 88.5
20.0 9.0 87.9
20.5 9.0 87.4
21.0 9.0 86.8
21.5 9.0 86.3
22.0 9.0 85.7

Őszi káposztarepce korrekciós táblázat

termés

nedvességtartalma
MSZ
víz

14.5%-os tömeg
(%)

A B C
10.0 10.0 100.0
10.5 10.0 99.4
11.0 10.0 98.9
11.5 10.0 98.3
12.0 10.0 97.8
12.5 10.0 97.2
13.0 10.0 96.7
13.5 10.0 96.1
14.0 10.0 95.6
14.5 10.0 95.0
15.0 10.0 94.4
15.5 10.0 93.9
16.0 10.0 93.3
16.5 10.0 92.8
17.0 10.0 92.2

5. sz. melléklet. Az elmaradt költségek számításának segédtáblázata

Az elmaradt költségek számítását a vadkárbecslés során begyűjtött terményminta
mért nedvességtartalma alapján kell elvégezni az alábbi korrekciós táblázat
használatával, az alábbi példa alapján.

A vadkárbecslés során kiszámított terméskiesés 150 tonna, a begyűjtött
terményminta mért nedvességtartalma 19,3%.
A 19,3,%-os víztartalomnak megfelelő érték a táblázat A oszlopában található 19,1 –
20,0%-os tartományba esik. Az elmaradt költséghányad értékét kukorica esetében az
A oszlophoz tartozó sornak a B oszlopban leolvasható értéke adja. A termény tőzsdei
ára 50 000 Ft/t, ennek megfelelően a vadkár miatti bruttó terméskiesés

33

150 t X 50 000 Ft = 7 500 000 Ft

ebből számolva a fentiek alapján az elmaradt költségek

7 500 000 X 0,121 = 907 500 Ft, amely összeggel kell csökkenteni a bruttó vadkár
értékét.

víz (%)
elmaradt költségek (%)

kukorica búza napraforgó repce szója

9,0-10,0 9,0 10,5 7,3 6,2 4,5

10,1-11,0 9,0 10,5 8,3 6,2 4,5

11,1-12,0 9,0 10,5 9,2 7,2 4,5

12,1-13,0 9,0 10,5 10,0 8,0 4,5

13,1-14,0 9,0 10,5 10,9 8,9 4,5

14,1-15,0 9,0 10,5 11,8 9,8 4,5

15,1-16,0 10,6 12,1 12,7 10,7 5,2

16,1-17,0 12,6 14,1 13,6 11,6 5,9

17,1-18,0 14,6 16,1 14,5 12,5 6,5

18,1-19,0 16,6 18,1 15,4 13,4 7,2

19,1-20,0 18,6 20,1 16,3 14,3 7,9

20,1-21,0 20,6 22,1 17,2 15,2 8,5

21,1-22,0 22,6 24,1 18,0 16,0 9,2

22,1-23,0 24,6 26,1 18,9 16,9 9,9

23,1-24,0 26,6 28,1 19,8 17,8 10,5

24,1-25,0 28,6 30,1 - - -

25,1-26,0 30,6 32,1 - - -

26,1-27,0 32,6 34,1 - - -

27,1-28,0 34,6 36,1 - - -

28,1,-29,0 36,6 38,1 - - -

29,1-30,0 38,6 40,1 - - -

30,1-31,0 - - - - -

31,1-32,0 - - - - -

32,1-33,0 - - - - -

33,1-34,0 - - - - -

34,1-35,0 - - - - -

34

6. számú melléklet. Kármegosztást kalkuláló táblázat (átdolgozás alatt)

