
 
 

Give to AgEcon Search 

 
 

 

The World’s Largest Open Access Agricultural & Applied Economics Digital Library 
 

 
 

This document is discoverable and free to researchers across the 
globe due to the work of AgEcon Search. 

 
 
 

Help ensure our sustainability. 
 

 
 
 
 
 
 
 

AgEcon Search 
http://ageconsearch.umn.edu 

aesearch@umn.edu 
 
 
 

 
 
 
 
 
 
Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only. 
No other use, including posting to another Internet site, is permitted without permission from the copyright 
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C. 

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu


PRESENT CIRCUMSTANCES OF BROWN HARE MANAGEMENT AND  
REQUIRED IMPROVEMENTS 

 
By: 

KELEMEN, JÓZSEF – SZEMETHY, LÁSZLÓ – BÍRÓ, ZSOLT 
 
Following Hungary’s accession to the EU, probably a significant proportion of agricul-

tural land with unfavourable characteristics will be no longer cultivated. These areas may 
be exceptionally well utilised for the purposes of small game management. An appropriate 
support system needs to be developed to establish this. (Game management appeared 
merely as a marginal note in previous programmes.) 

It would be expedient to make long-term plans for the provision of funds to support 
the development of habitat for game management. In the interests of efficient manage-
ment, modern methods of estimating population numbers should be applied and utilization 
should be planned accordingly. 

In contrast to the current practise of continuous utilisation, utilisation based on changing 
population numbers is required. To facilitate this, there should be a requirement for data based 
on unified methods of estimation. Approval of brown hare utilisation figures should only be 
finalised following the estimation of autumn stock. 

Farmers should be encouraged to use the results of research and utilisation models. 
Hunting associations are advised to conduct compulsory, examination-based training 

for those members employed as hunt masters on how to estimate population numbers and 
how to utilise models.  

January captures should be forbidden and those taking place in December should be li-
censed. Furthermore, managers should provide the amounts of utilisation broken down by 
months with October showing the greatest share of capture. 

If the density of brown hares across the total game management area falls short of 0.2 
head/ha at the spring estimate and short of 0.4 head/ha at the autumn estimate, the December 
hunt have to be to be licensed to ensure the maintenance of breeding stock. 

Monitoring the level of brown hare population is essential for the National Game 
Management Databank (Országos Vadgazdálkodási Adattár; OVA). The strengthening of 
OVA’s function for analysis and control is essential.  

The introduction of deliberate predatory game management is important (Szemethy és 
Heltai 2000). The density of fox stock should be estimated and reported (maps of fox bur-
rows in game areas should be prepared annually) and based on this information hunting 
associations should shoot them in predetermined numbers. 

 Tularaemia infections should be researched and not covered up. All survey data 
should be freely accessible. Pre-screening for tularaemia by the managers must be 
stopped, but following the opening hunt of a season hunting authorities should urge the 
examination of shot hares for infection. 

A number of projects linked to brown hare research have been implemented in the past 
decade with support from the Ministry of Agricultural and Rural Development (FVM). 
Thanks to these projects, a user-friendly and accepted estimation-utilisation method has 
developed. In future, its use should be disseminated. Efforts must be made, through in-
volving farmers’ trade associations, to influence their opinions and motivate them to take 
part and actively co-operate in research programmes. (For example, participation could be 
deemed an advantage when assessing applications for various supports.) 

The mainstreaming of new scientific accomplishments into game management educa-
tion is justified at all levels. It would be useful to accompany this with the publication of a 
short, practical guidebook for use as an educational tool. 


Gazdálkodás XLIX. évfolyam 13. különkiadása 81

Targeted further education and training would be useful not only for farmers, but also for 
teachers and professionals from the authorities and trade associations. 

Beyond this, however, further research is necessary, on subjects such as: projecting the 
effects of habitat change; the impact of changes in agricultural plots and technologies; the 
provision of water; the impact of predators and their management; problems in game 
health; an economic analysis of farming. 

 
 

A MEZEI NYÚL GAZDÁLKODÁS AKTUÁLIS HELYZETE ÉS  
SZÜKSÉGES FEJLESZTÉSE 

 
KELEMEN JÓZSEF – SZEMETHY LÁSZLÓ dr. – BÍRÓ ZSOLT dr. 

 
 

ÖSSZEFOGLALÁS 
 

Hazánk Európai Uniós csatlakozása után várható, hogy a kedvezıtlen adott-
ságú mezıgazdaságilag mővelt területek jelentıs része kikerül a mezıgazdasági 
mővelésbıl. Ezek a földterületek apróvad-gazdálkodás céljaira rendkívül jól 
hasznosíthatók. Ezeknek a létrehozásához ki kell dolgozni a megfelelı támogatá-
si rendszert. (Az eddig ismert programok között a vadgazdálkodás csupán csak 
széljegyzetként szerepelt.) 

A vadgazdálkodási alap élıhely-fejlesztési támogatásait hosszú távra célszerő 
megtervezni. A hatékonyság mérése érdekében korszerő létszámbecslést és az 
ezekbıl származtatott hasznosítás-tervezést indokolt alkalmazni. 

A jelenleg folytatott folyamatos hasznosítási gyakorlattal szemben az állo-
mány létszámváltozásait követı hasznosítás szükséges. Ehhez meg kellene köve-
telni az egységes becslési módszerek szerinti adatszolgáltatást. A mezei nyúl 
hasznosítás mennyiségének engedélyezését csak az ıszi állománybecslési adatok 
közlése után indokolt véglegesíteni. 

Ajánlatos a gazdálkodókat ösztönözni a kutatatási eredmények és a hasznosí-
tási modellek alkalmazására.  

A vadásztársaságoknál a vadászmesteri beosztásban foglalkoztatottak szá-
mára kötelezı vizsgához kötött továbbképzéseket indokolt tartani a létszámbecs-
lési módszerekrıl és a hasznosítási modellekrıl. 

Szükséges a januári befogások betiltása, és a decemberi befogások engedély-
hez kötése. Ezen felül a gazdálkodók havi bontásban adják meg a hasznosítandó 
mennyiséget, amibıl a legnagyobb rész októberre essen. 

Amennyiben a vadgazdálkodási egység teljes területére vonatkoztatott mezei 
nyúl sőrőség nem éri el tavaszi becslésnél a 0,2 egyed/ha, az ıszi becslésnél pedig 
a 0,4 egyed/ha sőrőséget, akkor a decemberi vadászatot is engedélyhez szükséges 
kötni, vagy meg kell tiltani, hogy ne csökkenjen a törzsállomány.  

Fontos a mezei nyúl populáció létszámának nyomon követése az Országos 
Vadgazdálkodási Adattárban. Lényeges az OVA elemzı, ellenırzı munkájának 
erısítése is. 

Fontos a tudatos ragadozó gazdálkodás bevezetése (Szemethy – Heltai, 2000). 
Becsülni és jelenteni kell a róka állomány-sőrőségét (kotorék térkép készítése a 


KELEMEN – SZEMETHY – BÍRÓ: A mezei nyúl 82 

területrıl minden évben), és ez alapján meghatározott számú egyedet szükséges 
terítékre hozniuk a vadásztársaságoknak. 

A tularémia fertızöttséget nem kendızni, hanem kutatni indokolt. Fontos a 
felmérésekkel kapcsolatos adatok hozzáférhetısége. A gazdálkodók által végzett 
tularémia elıszőrést meg kell szüntetni, de a vadászati hatóság szorgalmazza, 
hogy a nagyterítékő elsı vadászaton vizsgálják meg a nyulak fertızöttségét.  

Az elmúlt évtizedben több mezei nyúl kutatással kapcsolatos projekt is megva-
lósult az FVM támogatásával. Ezeknek köszönhetıen alakult ki egy jól használha-
tó és elfogadott becslési – hasznosítási módszer. A továbbiakban ezek használatát 
ajánlatos elterjeszteni. Az érdekképviseletek bevonásával törekedni kell a gazdál-
kodói szemlélet megváltoztatására, ösztönözve a gazdálkodókat a kutatási prog-
ramokhoz való csatlakozásra, ezekben az aktív együttmőködésre. (Pl. a résztvevık 
elınyöket élvezhetnének a különbözı pályázati támogatások megszerzésénél.) 

Az új tudományos eredményeket minden szinten indokolt beépíteni a vad-
gazdálkodási oktatásba. Ehhez célszerő lenne egy rövid, gyakorlati szemlélető 
oktatási segédanyagként használható könyv kiadása. 

Célszerő célzott továbbképzések szervezése nemcsak a gazdálkodók, de az 
oktatók, hatósági és érdekképviseleti szakemberek számára is. 

Ezeken túlmenıen további kutatások szükségesek pl.: az élıhelyi változások 
hatásainak elırejelzése, a mezıgazdasági táblaszerkezet és technológiák változá-
sának hatása, a vízellátottság, a ragadozók hatásai és kezelésük, vadegészségügyi 
problémák, a gazdálkodás ökonómiai elemzése stb. területén. 

 
BEVEZETÉS 

 
Hazánk apróvad-gazdálkodásának ta-

lán a legfontosabb tényezıje a mezei 
nyúl. Az elmúlt évtizedben több kutatás 
és tanulmány foglalkozott gazdálkodásá-
nak ökológiai, illetve ökonómiai prob-
lémáival anélkül, hogy egyes vadgazdál-
kodási egységtıl eltekintve komolyabb 
foganatja lenne a kidolgozott jó és haté-
kony módszerek gyakorlati bevezetésé-
nek. A különbözı tájegységeken meg-
rendezett konferenciák, szakmai tájékoz-
tatók nem hozták meg a várható eredmé-
nyeket és jelen pillanatban nyugodtan ki-
jelenthetı, hogy ezen vadfajjal  elırelá-
tás híján foglalkoznak. 

Alapvetı problémák az alábbiak: 
• A mezei nyúl állomány Magyaror-

szágon csökkent az elmúlt 30 évben, és 
az elırevetített számítások további erı-
teljes csökkenést jósolnak. 

• A folyamatos csökkenést a mezei 
nyúl populáció-nagyságának ciklikus 

változásai elfedik, ezért a vadgazdálko-
dók sokszor úgy gondolják, hogy csak 
ideiglenes volt a csökkenés. 

• Többszörös élıhelyvesztést figyel-
hetünk meg: az intenzív mezıgazdasági 
mővelés, a nagykiterjedéső erdısítések, a 
nagyvadfajok terjeszkedése (apróvadas 
területek csökkenése – áttérés nagy-
vadgazdálkodásra a korábbi apróvadas 
területeken, Csányi, 1999b). 

• A ragadozók, az elsısorban a róka 
létszáma folyamatosan nı, de növekszik 
a borz, az aranysakál létszáma is (Heltai, 
2004b). 

• A tenyésztés és kibocsátás megol-
datlan és nem járható út. Természetes ál-
lományokkal kell tehát gazdálkodni. 

• Tavaszi állománybecslése alapján 
történı állományhasznosítás még akkor 
sem tervezhetı nagy biztonsággal, ha az 
elfogadott és jónak ítélt sávos reflektoros 
becsléssel végzi el pontosan a vadgaz-
dálkodó (sokszor a pénzt és az idıt saj-


Gazdálkodás XLIX. évfolyam 13. különkiadása 83

nálják, holott a költsége 3 értékesített 
mezei nyúl árából fedezhetı). 

• A vadgazdálkodási és az állam-
igazgatási gyakorlat is sokszor merev, 
elavult, ökológiailag nem alátámasztott 
szemlélető (állandó hasznosítási ráta al-
kalmazkodó hasznosítás helyett, februári 
tervezés szeptemberi helyett). 

• A gazdálkodók tudják az élıhely-
fejlesztés, a takarmányozás, ragadozó 
gyérítés szükségességét, de hanyagság-
ból, nemtörıdömségbıl vagy rosszul ér-
telmezett takarékosságból nem veszik 
tudomásul ezeket az alapvetı ökológiai 
tényezıket, melyet a mezei nyúl mint in-
dikátor az egy éven belüli növekedési rá-
tájával jelez. 

• Az elızıek figyelembe nem vétele 
sokszor túlhasznosítást vagy jobb eset-
ben alulhasznosítást eredményez. Gazda-
sági szempontból mindkettı egyformán 
káros tényezınek minısíthetı. 

• Relatív túlhasznosítás. Az élve tör-
ténı befogással történı hasznosítás több 
kockázati tényezıt foglal magában. Janu-
árban már tulajdonképpen a már áttelelt, 
szaporodási ciklus elıtti törzsállományt 
hasznosítják. Komoly kockázati tényezı, 
ha januári befogásokon derül ki a tularémia 
fertızöttség magas aránya. Rossz gyakorlat 
a befogáskori elıszőrés, a fertızött egye-
dek visszaeresztése a vadászterületre. 

• A hasznosításban benne foglaltatik 
a bérvadászatokon sokszor 10-20%-ot 
meghaladó magas sebzési arány, melyet 
figyelmen kívül hagynak. Egy vadászte-
rületrészt többször is levadásznak stb. 

A felsorolt problémák az adott gaz-
dálkodási feltételek mellett állandónak te-
kinthetık, de a vadászatra jogosultak haj-
lamosak mindig az élıhelyi környezetben 
keresni ezek okait, holott a megoldás kul-
csa nagy részben a kezükben van. 

A mezei nyúlról ugyanakkor nem is-
mert kellıen, hogy milyen szerepet ját-
szik a természeti környezetben és a gaz-
dálkodásban: 

• A mezei nyúl „r” stratégista faj, te-
hát gyorsan reagál az élıhely-fejlesztésre 
(ld. Moson projekt, Magyar Fogolyvé-
delmi Program; Faragó, 1997). 

• Kis beavatkozással nagy hasznot 
hajt, hisz kismértékő élıhely-fejlesztéssel 
és tudatos ragadozó gazdálkodással ha-
talmas állománynövekedést lehet elérni. 

• Csekély vadkárt okoz. 
• Nagy vadászati érdeklıdés van a 

faj iránt, mind külföldrıl, mind Magyar-
országról, hisz az egyik olyan vadfajunk, 
amit minden magyar vadász meglıhet. 

• Természetvédelmi jelentısége is 
fontos, hisz egyrészt zsákmányfaj sok 
ragadozó számára, másrészt szabályozó 
szerepet tölthet be egyes növénytársu-
lásokban (ld. Bugac). 

Az FVM támogatásával folyt prog-
ramokban sok kutatási eredmény, tapasz-
talat és gazdálkodási javaslat halmozó-
dott már fel a fajjal kapcsolatban (pl. 
Kovács Gy. és Heltay István (1985): Me-
zei nyúl. Ökológia, gazdálkodás, vadá-
szat; a SZIE MKK VVT, a NYME és a 
Vad – Gazda mérnöki iroda kutatási je-
lentései és tanulmányai). Sajnos ezek 
csak csekély mértékben ismertek. 

 
AZ ÁLLOMÁNY HELYZETE 

 
A mezei nyúl országos helyzete fo-

lyamatosan romlik az 1970-es évektıl 
kezdve (1. ábra, Csányi 1996, 1999a, 
2000, 2001, 2002, 2003). 

A jelenlegi trend mellett 2030-ra az 
országos állomány eléri a 4 egyed/100 
ha-os küszöbértéket. Ezen érték alatt 
nem lehet mezei nyúlra vadászni.  

Az 1. ábrán jól látható a mezei nyúl 
populáció-nagyság ciklikus változása is. 
Ez megtévesztı, mert az idınkénti emel-
kedések elfedik az általános csökkenést. 

 
A HASZNOSÍTÁS ÉRTÉKELÉSE 

 


KELEMEN – SZEMETHY – BÍRÓ: A mezei nyúl 84 

Az elmúlt évtized mezei nyúl gazdál-
kodását áttekintve megállapítható, hogy 
a tavaszi becsült állománynagyság és az 
éves hasznosított mennyiség nagyság-
rendje csak nagy vonalakban mutatnak 
összefüggéseket. Az 1996. évi becslés-
kor például közel 600 ezer egyedet re-
gisztráltak, a hasznosítás pedig alig ha-

ladta meg a 13 ezret. 1997-ben a becsült 
törzsállomány a félmilliót sem érte el a 
hasznosítás azonban közel 8000 egyed-
del több volt. Ezek a számadatok többfé-
le ökológiai és ökonómiai ok és okozati 
összefüggések lehetıségét sejtetik. 

 
 

1. ábra 
 

A mezei nyúl országos állományának és terítékének  
alakulása 1960-2003 között 

 

y = 1E+06e-0.0216x

R2 = 0.8581

y = -9.0201x3 + 915.4x2 - 32843x + 579096

R2 = 0.8732

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

19
60

19
63

19
66

19
69

19
72

19
75

19
78

19
81

19
84

19
87

19
90

19
93

19
96

19
99

20
02

Év

d
ar
ab

Becslés Teríték becslés trend teríték trend

 
 


Gazdálkodás XLIX. évfolyam 13. különkiadása 85

2. ábra 
 

Az élınyúl-befogás aránya a terítékhez és a becsléshez képest 
1968-2002 között 

 

0

200000

400000

600000

800000

1000000

1200000

1400000

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

M
ez
ei
 n
yú

l (
d
b
)

Becslés Teríték Befogás

 Forrás: OVA 
 

A hasznosítási arányok 1960-1970 
között lecsökkentek a korábbi 40%-os 
értékrıl 30%-ra, majd ez az érték meg-
maradt a mai napig kisebb ingadozások-
kal. Vagyis a gazdálkodók a nyúlállo-
mány változásától függetlenül állandó 
hasznosítási aránnyal dolgoznak, ami a 
megszokott, berögzült 30%. Ez azt mu-
tatja, hogy a korszerő létszámbecslési és 
hasznosítás tervezési módszerek (pl. 
Kovács és Heltay vagy a SZIE MKK 
VVT által kidolgozott modell) nem ter-
jedt el a gyakorlatban. 

Az élınyúl-befogás minden évben 
nagy arányú volt 1968 óta (2. ábra). 
Egyes években meghaladta a teljes teríték 
50%-át is. Az élıbefogást ugyan nagyobb 
bevételnek tartják a vadgazdálkodók, mint 
a kilövést, azonban a befogások általában 

januárban történnek, amikor már csak a 
törzsállomány van a területen, így ez rela-
tív túlhasznosítást eredményez.  

A hasznosítható mennyiség csökke-
nése a vadászati szezonban régóta ismert 
jelenség (Kovács – Heltay, 1985). Jól lát-
ható ez a 3. ábrán, ahol egy vadászterü-
leten a Kovács-Heltay hasznosítási mo-
dell alapján meghatároztuk a hasznosít-
ható mennyiség csökkenését. Ebben az 
esetben már november közepétıl nincs 
hasznosítható mennyiség. Más vadászte-
rületekrıl rendkívül kevés hasonló vizs-
gálat áll rendelkezésre, de ezek is azt 
mutatják, hogy a törzsállomány sérelme 
nélkül hasznosítható mennyiség legké-
sıbb decemberre 0-ra csökken (Dávid, 
2001).


KELEMEN – SZEMETHY – BÍRÓ: A mezei nyúl 86 

3. ábra 
 

A fiatal-öreg arány és a hasznosítható mennyiség alakulása 
a vadászat idıpontja szerint Apaj, 2001 

 

 
Forrás: Szemethy et al., 2004 

 
A lıtt és az élve befogott mezei nyu-

lakból származó bevételek erısen közelí-
tenek egymáshoz (az exportra történı el-
ejtés díjtétele a 90-es évek közepétıl el-
érte napjainkra az élı befogási ár 103%-
át), valamint az élınyúl felvásárlási árak 
rendkívül ingadozóak, a piac pedig bi-
zonytalan. A tularémia veszélyt és a rela-
tív túlhasznosítást is figyelembe véve 
egyértelmő az, hogy nem érdemes élı 
befogást végezni. Ugyanakkor kijelent-

hetjük, hogy napjainkban sokkal keve-
sebb forintot kapunk értékben egy elej-
tett és exportált mezei nyúlért, mint 10 
évvel ezelıtt. Kérdéses, hogy lehet-e a 
mezei nyúl eladás piacát bıvíteni? Min-
denesetre célszerő figyelembe venni, 
hogy a fentiek alapján a korai, októberi 
vadászatokon 3-4-szer annyi nyulat lehet 
értékesíteni, mint egy késıi, decemberi 
befogáson. A jelenlegi árakkal számolva 
ez 2,5-3-szor nagyobb bevételt jelentene. 

 


Gazdálkodás XLIX. évfolyam 13. különkiadása 87

1. táblázat 
 

A lıtt és élve befogott mezei nyulak árainak alakulása 
 

Vadászati év Hónap 
Ft/ élı egyed 

/Nettó ár/ 

Ft/ elejtett egyed 

/Nettó ár/ 
Elejtési 
ár% 

1990/91 December 3 600   
 Január 4 000 2 740 68,5 
1991/92 December    
 Január  3 163  
1992/93 December    
 Január  3 542  
1993/94 December    
 Január  3 894  
1994/95 December    
 Január  4 553  
1995/96 December    
 Január  6 149  
1996/97 December    
 Január  6 431  
1997/98 December 10 000  70 
 Január 11 500 7 016 61 
1998/99 December 12 320  64 
 Január 14 000 7 920 57 
1999/00 December 12 000  76 
 Január 13 500 9 139 68 
2000/01 December 11 000  85 
 Január 12 000 9 401 78 
2001/02 December 11 000  84 
 Január 12 000 9 280 77 
2002/03 December 9 500  84 
 Január 10 500 8 018 76 
2003/04 December 8 000  103 
 Január 8 000 8 250 103 

 
A 2. táblázatból kitőnik, hogy az ér-

tékesítési ár Euro/Ecu-ba átszámítva az 
elmúlt évtizedben alig-alig változott és 
kijelenthetjük, hogy napjainkban sokkal 
kevesebb forintot kapunk értékben egy 
db elejtett és exportált mezei nyúlért, 
mint 10 évvel ezelıtt. 

Az elejtési árakat a vadászatközvetítı 
irodák vadászati évre vonatkozó árjegy-
zékük útján közlik a bérvadászokkal. A 
kezdeti idıszakban DM-ben, majd mivel 
az apróvadvadászatok nagy részét olasz 
vendégvadászok vásárolták meg, ezért lí-

rában közölték az értékesítési árakat. 
2002-tıl az Európai Unió hivatalos 
pénzneme az Euro. 

Forrásként, a 2. táblázatban, a Pega-
zus Rt. adatait jelöltük, de a más irodák 
által alkalmazott árak sem térnek el je-
lentısen pozitív vagy negatív irányban 
az általuk alkalmazott ártól. 

Lényeges szempont, hogy külön van 
választva az elejtési ár, illetve az elejtett 
állatok elvitele. A forintra kiszámított 
összeg alapját az illetı valuta éves közép 
árfolyama adja. Az inflációs ráta alapját 


KELEMEN – SZEMETHY – BÍRÓ: A mezei nyúl 88 

az 1994-es év képezi, mint 100%-os ér-
ték. 1995-tıl minden év januárjának a 
maginflációs értéke került a táblázatba 
(már ’95 januárjában az infláció mértéke 
3%). Azért a januári inflációs mérték a 

mérvadó, mivel a mezei nyúl vadászatok 
zömmel november és december hónap-
ban kerülnek megrendezésre és az el-
számolások után legkorábban január hó-
napban jutnak pénzükhöz a gazdálkodók. 

 
2. táblázat 

 

Lıtt mezei nyulak export árai 
 
Vadászati 

év 
Elejtés + Elvi-

tel/db 
Euro/ECU Forint/db 

Eredeti mag-
infláció 

Értékkövetés 

1989/90 70 DM 34 2203 -- -- 
1990/91 70 DM 34 2740 -- -- 
1991/92 70 DM 34 3163 -- -- 
1992/93 70 DM 35 3542 -- -- 
1993/94 70 DM 36 3894 -- -- 
1994/95 70 DM 36 4553 103,0 4 690 
1995/96 70 DM 38 6149 130,1 5 923 
1996/97 65000 ITL 34 6431 153,7 6 998 
1997/98 64000 ITL 33 7016 177,5 8 082 
1998/99 64000 ITL 33 7920 196,1 8 928 
1999/00 70000 ITL 36 9139 212,2 9 661 
2000/01 70000 ITL 36 9401 232,3 10 577 
2001/02 70000 ITL 36 9280 248,8 11 328 
2002/03 33 EUR 33 8018 262,0 11 929 
2003/04 33 EUR 33 8250   

Forrás: Pegazus Rt. MNB., KSH 
 

ÉLİHELY ÉS TÁPLÁLKOZÁS 
 

A többszörös élıhelyvesztés egyik 
tényezıje az erdısítés. A XX. században 
az ország erdısültsége kétszeresére nıtt, 
a század végére elérte a 19%-ot. Az el-
következı évtizedekben, a tervek szerint, 
27%-ra nı. Az új erdıállomány nagy ré-
sze az apróvadas területeken jelenik 
meg. Várható a nagyvad térhódítása eze-
ken a területeken, és a gazdálkodók át-
térhetnek a nagyvadgazdálkodásra 
(Csányi, 1999b), amivel elhanyagolhat-
ják a mezei nyúl állományukat (ld. Du-
nántúl). 

A másik tényezı az intenzív mezı-
gazdaság. A vegyszerek használata, a 
gépesítés, a nagytáblák mind negatívan 
hatnak a mezei nyulak túlélésére. Emel-

lett a gyors aratás miatt a tápláléknövé-
nyek szinte egyszerre tőnnek el nyáron a 
területrıl, ami elsısorban a kisnyulak el-
hullási arányát növeli. A nyári elhullás 
mértéke nagyon nagy, a lehetséges ıszi 
állománynagyság 70-80%-a is lehet  
(4. ábra)! 

Élıhely-preferencia és táblaszegély-
használat vizsgálatok kimutatták, hogy a 
nagy táblák belsejét a mezei nyulak elke-
rülik, ezért ezek nem jelentenek valós 
élıhelyet számukra. Ezek közül is elsı-
sorban a kukorica és a napraforgó táblák 
csökkentik a mezei nyúl élıhelyének 
nagyságát (Buka, 2003, Szrnka, 2003, 
Pap, 2003, Farkas, 2002). A jövıben 
megmaradó mintegy 3,5 millió ha inten-
zív szántóföldi mőveléső területen e ká-
ros hatások erısödésére lehet számítani.

 


Gazdálkodás XLIX. évfolyam 13. különkiadása 89

4. ábra 
 

A nyári elhullás (Dny) és az elhullási arány az ıszi lehetséges maximális 
populáció-nagysághoz viszonyítva (Dny/max. populáció) 

 

2001

0

500

1000

1500

2000

2500

3000

3500

4000

4500

Apaj Csongrád Kompolt

E
lh
u
ll
ás
 (
d
b
)

0

10

20

30

40

50

60

70

80

90

100

E
lh
u
ll
ás
 %

Dny Dny/max. populáció

 
Forrás: Szemethy et al., 2004 
 

 A RAGADOZÓK 
 

A mezei nyúl szempontjából fontos 
ragadozó emlısök populáció-sőrősége az 
utóbbi évtizedben folyamatosan emel-
kedik. Mind a róka, mind a borz, mind 
az aranysakál elterjedése és populáció-
nagysága meredeken nıtt (Heltai, 2004a, 
b). A ragadozó madarak állománya is, a 
védelemnek köszönhetıen nı. E fajok 
hasonló arányban fogyaszthatnak mezei 
nyulat, mint a róka (Tóth, 2003). Bár a 
mezei nyúl aránya nem nagy a ragado-
zók táplálékában, de ez csak azt jelenti, 
hogy ezeknek a ragadozóknak a mezei 
nyúl nem jelentıs táplálék-összetevı. 
Azonban a mezei nyúl számára ezek a 
ragadozók jelentıs hatásúak lehetnek. 
 

AZ ÁLLATEGÉSZSÉGÜGY 
 

A tularémia, mint a mezei nyúl expor-
tot befolyásoló legfontosabb betegség el-
terjedésének és mértékének vizsgálata 
alapvetı fontosságú. A hazai aktuális 
zoonózis járványügyi helyzet jellemzésé-
re, a kötelezı bejelentés alá esı betegsé-
gek vonatkozásában az Országos Köz-
egészségügyi Intézet adatai állnak rendel-
kezésünkre. Sajnálattal kell megállapíta-
nunk, hogy az állami állategészségügyi 
szolgálat, illetve az állategészségügyi in-
tézetek és laboratóriumok nem készítenek 
külön statisztikát a zoonózis betegségek-
rıl, kivéve a veszettség és a szarvasmarha 
gümıkór elıfordulásának nyilvántartását. 
A bejelentési kötelezettség alá nem tarto-
zó zoonózisokról az állami állategészség-
ügyi szolgálatnak bizonytalan, mondhatni 
hiányos információi vannak.  

Bárány (2003) 5 keleti megyében az 
exportra szánt élı nyulak tularémia fer-


KELEMEN – SZEMETHY – BÍRÓ: A mezei nyúl 90 

tızöttségét vizsgálva 0-50%-os arányt ta-
lált. Adatai alapjaiban kérdıjelezik meg 

az élıbefogással történı hasznosítás le-
hetıségét.

3. táblázat 
 

Az exportra szánt élı nyulak tularémia fertızöttsége öt  
kelet-magyarországi megyében 

 
Fertızött nyulak aránya %-ban Évek Beszállító Vt. /db N /db 

Átlag S Minimum Maximum 
1995/96 82 19 891 2,30 4,61 0 25,87 
1996/97 37 4 731 2,54 2,41 0 10,00 
1997/98 74 12 205 6,17 9,44 0 33,62 
1998/99 67 5 806 2,86 3,63 0 16,92 
1999/00 70 11 657 9,04 12,43 0 50,61 
2000/01 49 8 881 3,61 3,77 0 13,04 
2001/02 41 7 870 4,37 4,54 0 14,66 
Átlag   4,41 5,83 0  

Forrás: Bárány Péter szakmérnöki diploma dolgozat, 2002 
 

 
 

 
 
 
 
 
 
 
 
 
 
 

FORRÁSMUNKÁK JEGYZÉKE 
 

(1) Bárány P. (2003): A mezei nyúl tularémiája és az Alföld vadászterületeinek fertı-
zöttsége. Szakdolgozat, SZIE, Vadbiológiai és Vadgazdálkodási Tanszék.  –  (2) 
Buka Sz. (2003): A mezei nyúl gazdálkodás vizsgálata a geszti Toldi Miklós Vt. terü-
letén. Szakdolgozat, SZIE, Vadbiológiai és Vadgazdálkodási Tanszék. – (3) Csányi S. 
(1999b): Vadgazdálkodási tájak és körzetek kijelölése. Vadbiológia, 6: 1-12. – (4) 
Dávid J. (2001): A Kovács-Heltay féle állomány hasznosítási modell vizsgálata a 
biharkeresztesi Petıfi Vadásztársaság területén. Szakdolgozat, SZIE Vadbiológiai és 
Vadgazdálkodási Tanszék. – (5) Faragó S. (1997): Élıhely-fejlesztés az apróvad-
gazdálkodásban. A fenntartható apróvad-gazdálkodás környezeti alapjai. Mezıgazda 
Kiadó, Budapest. – (6) Farkas S. (2002): A korszerő mezei nyúl-gazdálkodás alapjai. 
Diplomadolgozat, SZIE Vadbiológiai és Vadgazdálkodási Tanszék. – (7) Heltai M. 
(Szerk.) (2004a): A vadgazdálkodás, vadászat szempontjából fontos emlıs ragadozók 
és ragadozó madarak hosszú távú, országos, kérdıíves adatgyőjtésen alapuló 
monitoringja. FVM jelentés, SZIE Vadbiológiai és Vadgazdálkodási Tanszék. – (8) 

 

A mezeinyúl fajvédelmi program kidolgozását és  

végrehajtását  
a  

Földmővelésügyi és Vidékfejlesztési Minisztérium 

Vadászati és Halászati Fıosztálya támogatja 


Gazdálkodás XLIX. évfolyam 13. különkiadása 91

Heltai M. (Szerk.) (2004b): Az aranysakál visszatelepedésének és vadgazdálkodási 
hatásainak vizsgálata. FVM jelentés, SZIE Vadbiológiai és Vadgazdálkodási Tan-
szék. – (9) Kovács Gy. – Heltay I. (1985): Mezei nyúl. Ökológia, gazdálkodás, vadá-
szat. Mezıgazdasági Kiadó, Budapest. – (10) Pap I. T. (2003): Mezei nyúl gazdálko-
dási modellek értékelése a csanádapácai Kittenberger Vt. területén. Diplomadolgozat, 
SZIE, Vadbiológiai és Vadgazdálkodási Tanszék. – (11) Szemethy L. – Heltai M. 
(2000): Ragadozó-gazdálkodás: az elmélet összekapcsolása a gyakorlattal. A Vad-
gazdálkodás Idıszerő Tudományos Kérdései, 1: 81-88. – (12) Szemethy L. – Bíró Zs. 
– Katona K. – Kelemen J. (2004):  Mezei nyúl gazdálkodási modell fejlesztése. SZIE 
Vadbiológiai és Vadgazdálkodási Tanszék, FM zárójelentés. – (13) Szrnka P. (2003): 
A hódmezıvásárhelyi Szakszervezeti Vt. mezei nyúl gazdálkodásának elemzése. Dip-
lomadolgozat, SZIE, Vadbiológiai és Vadgazdálkodási Tanszék. – (14) Tóth L. 
(2003): A vadgazdálkodás, vadászat szempontjából fontos ragadozó madarak és 
zsákmányállataik hosszú távú, terepi felvételezéseken alapuló monitorozása. SZIE 
Vadbiológiai és Vadgazdálkodási Tanszék, FM részjelentés. 

 


