

S.C. FOREST GRUP PROIECT SRL BUCUREŞTI

RECONSTRUCTIE ECOLOGICA FORESTIERĂ PE TERENURI

DEGRADATE, CONSTITUITE ÎN PERIMETRUL DE AMELIORARE
VALCELELE,

COMUNA VALCELELE, JUDEłUL CALARASI
 SUPRAFAłA- 39,00 HA

FAZA: STUDIU DE FEZABILITATE

PIESE SCRISE SI PIESE DESENATE

 Beneficiar : CONSILIUL LOCAL AL COMUNEI VALCELELE

Acceptat cu proces verbal nr. 7/25.11.2005

BUCUREŞTI, 2008

S.C. FOREST GRUP PROIECT SRL BUCUREŞTI

RECONSTRUCTIE ECOLOGICA FORESTIERĂ PE TERENURI

DEGRADATE, CONSTITUITE ÎN PERIMETRUL DE AMELIORARE
VALCELELE,

COMUNA VALCELELE, JUDEłUL CALARASI
 SUPRAFAłA- 39,00 HA

FAZA: STUDIU DE FEZABILITATE

PIESE SCRISE SI PIESE DESENATE

 Beneficiar : CONSILIUL LOCAL AL COMUNEI VALCELELE

Acceptat cu proces verbal nr. 25/13.03.2008

ADMINISTRATOR ing. Mihai POPOVICI

ŞEF DE PROIECT ing. Eduard VOICAN

BUCUREŞTI, 2008

 3

CUPRINSUL PROIECTULUI

 Piese scrise

 pag.
Proces verbal C.T.E. ………………………………………………………..
Deviz general ……………………………………………………………….
Deviz financiar ……………………………………………………………...
Deviz pe obiecte …………………………………………………………….
 MEMORIU TEHNIC
1. DATE GENERALE ……………………………...………………………
1.1 Denumirea investiŃiei …………………………………………………..
1.2 Faza de proiectare..
1.3 Ordonatorul principal de credite ……………………………………….
1.4 Autoritatea contractanta........…………………………………………...
1.5 Beneficiarul …………………………………………………………….
1.6 Proiectantul ………………………………………………….........……
1.7 Durata de realizare a investiŃiei ………………………………………...
1.8 Amplasamentul investiŃiei ……………………………………………...
1.9 FinanŃarea investiŃiei …………………………………………………...
1.10 Obiectul investitiei...
2. AMPLASAMENTUL ŞI SITUAłIA JURIDICĂ A TERENULUI …....
2.1 Amplasament …………………………………………………….......…
2.2 SituaŃia juridică a terenului ce urmeaza a fi ocupat…………………….
3 Cadrul natural ……..………………………...
3.1 Geologie şi litologie ……………………………………………………
3.2 Geomorfologie …………………………………………………………
3.3 Hidrologie ……………………………………………………………...
3.4 Climatologie …………………........……………………………………
3.5 Regimul termic……........……………………………………………….
3.6 Regimul pluviometric....………………….....………………………….
3.7 Regimul eolian........................………………………………………….
3.8 Soluri..
4. SOLUTIA TEHNICA..
5. Necesarul de puieti………………………………………………………
6. Măsuri de protecŃie a muncii …………………………………………....
7. Evaluarea lucrarilor propuse…………………………………………......
8. Evaluarea proiectului………………………………………….................
9. Indicatori tehnico-economici ai investiŃiei ……………………………...
10. Antemasuratori
11.Investitii specifice
12. Anexe
12.1. Analize de sol

5

7
7
7
7
7
7
7
7
7
7
7
8
8
8
8
8
9
9
9
9
10
11
11
15
18
19
19
20
22

 4

Piese desenate

1. Plan de situatie – Harta unitatilor stationale – scara 1 : 5 000
2. Plan de situatie – Harta unitatilor amenajistice pe compozitii de regenerare
 – scara 1 : 5 000

 5

SC FOREST GRUP PROIECT SRL BUCUREŞTI

PROCES VERBAL NR. 25

Avizare de recepŃie din 13 martie 2008

A. OBIECTUL AVIZÃRII: RECONSTRUCTIE ECOLOGICA FORESTIERĂ PE
TERENURI DEGRADATE, CONSTITUITE ÎN PERIMETRUL DE
AMELIORARE VALCELELE, COMUNA VALCELELE, JUDEłUL CALARASI
 * Proiectant general : SC FOREST GRUP PROIECT SRL BUCUREŞTI
 * Proiectant de specialitate : SC FOREST GRUP PROIECT SRL BUCUREŞTI
 * Şef de proiect: ing. Voican Eduard
 * Beneficiar: Consiliul local al Comunei Valcelele
 * Faza de proiectare: Studiu de fezabilitate
 * Contract nr. 14/08.02.2008

 B. PARTICIPANłI:

 * Şef de proiect: ing. Voican Eduard

*Alti participanti: ing. Popovici Mihai

 C. CONCLUZII ŞI CONSTATÃRI:
 Din analiza documentatiei si discutiile purtate au rezultat urmatoarele:

1. Studiul de fezebilitate analizeaza conditiile stationale, stabileste solutiile tehnice,
evalueaza costul lucrarilor necesare pentru impadurirea terenurilor degradate din perimetrul
Valcelele si fundamenteaza investitia.
 2. Obiectivele proiectului:
 -introducerea în circuitul productiv silvic a unor terenuri inapte altor folosinŃe;

- diminuarea valorilor extreme ale factorilor climatici (temperatura, evapotranspiratie, viteza
vantului), imbunatatirea gradului de umiditate a aerului si solului si implicit a conditiilor stationale
pentru mentinerea si dezvoltarea vegetatiei forestiere si erbacee;

- diminuarea intensităŃii proceselor de degradare a terenurilor si ameliorarea progresivă a
capacitatii de productie a acestora sub efectul direct al culturilor forestiere ;

- protectia asezarilor omenesti şi a altor obiective din zona impotriva vanturilor si secetei;
- obŃinerea de masă lemnoasă în aceasta zonă deficitară în lemn;
- crearea de baze melifere;
- ameliorarea condiŃiilor de mediu prin reducerea amplitudinii temperaturii, creşterea

umidităŃii solului şi a aerului, reducerea vitezei vânturilor;
- îmbunătăŃirea aspectului peisagistic al zonei limitrofe comunei Valcelele.

 3. Terenurile care fac obiectivul studiului de fezabilitate, sunt constituite in Perimetrul de
ameliorare Valcelele, in suprafata totala de 39,00 ha, din care:
 - terenuri apte pentru plantat ………………………... 39,00 ha;
 Aceste terenuri se afla, in limitele Ocolului silvic Calarasi.
 In vederea intabularii ca si pentru separarea lor pe unitati stationale (unitati amenajistice),
terenurile au fost ridicate in plan.
 4. In urma efectuarii studiilor de teren, de laborator si de birou, au fost stabilite urmatoarele
solutii tehnice de impadurire a terenurilor:

 6

Nr.
Crt

Denumirea categoriei de lucrări UM CantităŃi
Costul mediu
unitar-RON

Valoarea
totală-RON

A. LUCRARI DE BAZA
1 PREGĂTIREA SOLULUI

1.1
Pregatirea terenului in vederea

impaduririi (AD)
ha 39,00 493 19.227

2. ÎMPĂDURIRI

2.1
60Ce,Ga,St 30Te.a, Fr,Pr,Mj, Vit,Ju,

Dd 10 Arb in teren pregatit AD
ha 27,75 18.642 517.316

2.2
25 Pin 50FR, Mj, Sl, Dd 25 Arb in

teren pregatit AD
ha 11,25 15.883 194.567

2.3 Paza padurii ha 39,00 1.085 42.315

 TOTAL LUCRĂRI DE BAZĂ 773.424

B.
Alte cheltuieli : cheltuieli pentru
proiectare şi asistenŃă tehnică,

organizare de şantier

44.521

 TOTAL PARTEA I (A+B) 817.945

 T.V.A. 19% 155.410

 TOTAL GENERAL 973.355

 din care C+M 46.019

5. Impadurirea terenurilor degradate din Perimetrul de ameliorare Valcelele, va spori
suprafata de padure cu 39,00 ha.
 Realizarea investitiei va dura 7 ani.

C.T.E.
 avizeazã favorabil studiul de fezabilitate în forma prezentata la valoarea totalã a investiþiei

973.355 lei din care C+M 46.019 lei.

 7

MEMORIU TEHNIC

1. DATE GENERALE

1.1. Denumirea investiŃiei: RECONSTRUCTIE ECOLOGICA FORESTIERĂ PE
TERENURI DEGRADATE CONSTITUITE ÎN PERIMETRUL DE AMELIORARE
VALCELELE, COMUNA VALCELELE, JUDEłUL CALARASI

1.2. Faza de proiectare : Studiu de fezabilitate

1.3. Ordonator principal de credite: Asociatia Pentru Dezvoltare Durabila-VIITORPLUS

 1.4. Autoritatea contractantă: Asociatia Pentru Dezvoltare Durabila-VIITORPLUS

1.5. Beneficiar: Consiliul local al Comunei Valcelele

1.6. Proiectant: SC FOREST GRUP PROIECT SRL BUCUREŞTI

 1.7. Durata de realizare a investitiei : 7 ani

1.8. Amplasamentul investiŃiei : Perimetrul de ameliorare Valcelele, care face obiectul
prezentului studiu de fezabilitate este situat pe raza judetului Calarasi, comuna Valcelele.

1.9.FinanŃarea investiŃiei : Fonduri asigurate de Asociatia Pentru Dezvoltare Durabila-
VIITORPLUS.

 1.10. Obiectul investiŃiei : îl constituie reconstrucŃia ecologică prin impădurire a unor
terenuri degradate, inapte pentru culturi agricole, care necesită lucrări silvo-ameliorative. Aceste
terenuri constituie ,, Perimetrul de ameliorare Valcelele, Comuna Valcelele, judeŃul Calarasi”.

Terenul luat în studiu este strabatut de paraul Valea Furciturei şi este încadrat în prezent la
categoria de folosinŃă ,,arabil”. Starea de degradare este cauzată de prezenŃa sărurilor solubile pe
profilul solului.
 Oportunitatea investitiei rezulta din efectele benefice imediate si de perspectiva ale
lucrarilor de impadurire asupra terenului in cauza, a celor limitrofe si a mediului inconjurator in
ansamblu.

Dintre acestea se enumera :
- introducerea în circuitul productiv silvic a unor terenuri inapte altor folosinŃe;
- diminuarea valorilor extreme ale factorilor climatici (temperatura, evapotranspiratie, viteza

vantului), imbunatatirea gradului de umiditate a aerului si solului si implicit a conditiilor stationale
pentru mentinerea si dezvoltarea vegetatiei forestiere si erbacee;

- diminuarea intensităŃii proceselor de degradare a terenurilor si ameliorarea progresivă a
capacitatii de productie a acestora sub efectul direct al culturilor forestiere ;

- protectia asezarilor omenesti şi a altor obiective din zona impotriva vanturilor si secetei;
- obŃinerea de masă lemnoasă în aceasta zonă deficitară în lemn;
- ameliorarea condiŃiilor de mediu prin reducerea amplitudinii temperaturii, creşterea

umidităŃii solului şi a aerului, reducerea vitezei vânturilor;
- îmbunătăŃirea aspectului peisagistic al zonei limitrofe localităŃii Valcelele.

 8

2. AMPLASAMENTUL SI SITUATIA JURIDICA A TERENURILOR

2.1. Amplasament
Datele de identificare a terenului luat în studiu constituit in ,, Perimetrul de ameliorare

Valcelele, Comuna Valcelele, judeŃul Calarasi ”, sunt prezentate in tabelul urmator:
Tabel nr. 1

Amplasamentul terenului Caracteristicile terenului

Judetul
Unitatea

administrativ
teritoriala

Persoana
juridica care
are terenul in
folosinta

Persoana juridica
la care se afla in
administrare
terenul

Persoana juridica
la care se transmite
in administrare

terenul
Tarlaua Parcela U.A.

Suprafata
totala
-ha-

1 2 3 4 5 6 7 8 9

Calarasi Valcelele
Consiliul

local
Consiliul local Consiliul local 279 A230/7 - 14,02

 A230/8 13,59
 A230/8 11,39

Total 39,00

Din tabel rezulta ca suprafaŃa totală a terenurilor care fac obiectul studiului este de 39,00 ha.
În urma efectuării lucrărilor de cadastru a rezultat suprafaŃa de 39,00 ha, suprafaŃă pe care se

elaborează studiul de fezabilitate.
Din această suprafaŃă au fost propuse la împădurit 39,00 ha (100%).

2.2 SituaŃia juridică a terenului ce urmează a fi ocupat

 SuprafaŃa terenului care va fi ocupată de lucrările propuse este de 39,002 ha, si este
constituită din terenuri degradate încadrate în categoria de folosinŃă ,,arabil’’. Aceste terenuri se afla
in proprietatea consiliului local Valcelele si sunt libere de sarcini ce ar putea impiedica realizarea
proiectului.

Suprafata teritoriului care face obiectul studiului are urmãtoarea structurã:

 Tabel nr. 2

SuprafaŃa totala
(ha)

SuprafaŃã efectivã
de plantat
(ha)

Terenuri neproductive
N
(ha)

1 2 4

39,00 39,00 0
100% 100% 0%

3. CADRUL NATURAL

3.1. Geologie – litologie
Din punct de vedere geologic, teritoriul analizat apartine marii unitati structurale "Platforma

Moesica". Este acoperit cu formatiuni sedimentare ce isi au originea in Holocen si Pleistocenul
mediu si superior, constituite din depozite leossoide.

Din punct de vedere stational intereseaza in mod deosebit stratul superior al formatiunilor
litologice, care influenteaza direct geneza si proprietatile fizico – chimice ale solurilor.

Corespunzator tipurilor de formatiuni litologice pe teritoriul studiat s-au format
cernoziomuri.

 9

3.2. Geomorfologie
Teritoriul analizat se afla in Campia Baraganului de Sud, care face parte din Provincia

Platformei Est-Europene, Tinutul Campiei Romane.
Din punct de vedere morfologic, terenurile sunt ocupate campii fluvio-lacustre acoperite de

leoss. In acestea se diferentiaza unităŃi staŃionale diferite, din punct de vedere al reliefului, întrucât
acesta este stabatut de paraul Valea Furciturei şi se formeaza doi versanti cu configuraŃia ondulata si
panta intre 5-10 grade.

3.3. Hidrologie
Perimetrul studiat este strabatut de paraul Valea Furciturei. Acesta este un curs de apa

permanent, alimentat din apa freatica.
Nivelul apei freatice variaza intre 2,0-3,0 m, nefiind la adâncimi ce pot influenŃa regimul

hidric al solurilor.

3.4. Climatologie
După Koppen teritoriul luat în studiu se încadrează într-un climat continental accentuat,

secetos cu veri calde şi ierni aspre specifice Câmpiei Române (Bsax).
Dupa Monografia Geografica R.P.R. (vol.I), teritoriul luat în studiu se incadreaza in

sectorul de clima temperat continentala tinutul climei de campie, districtul climei de padure,
subdistrictul Campiei Romane (IIAp2).

Etajul fitoclimatic al zonei studiate se afla la limita dintre silvostepa si stepa cu influente
puternice ale celei din urma (uscarea stejarului brumăriu si chiar a salcamului din această zonă stau
marturie in acest sens).

3.5. Regimul termic
Verile sunt foarte calde si iernile foarte reci, amplitudinile fiind consecinta invaziilor de

mase de aer rece din nord, iarna si cel tropical in timpul verii.
 Tabel nr. 3

Lunile

Statia
I II III IV V VI VII VIII IX X XI XII

Media
anuala

Ampli-
tudinea

Micea
Vodă

-1,8 -0,5 4,5 10,5 16,3 20,1 22,6 22,0 17,9 12,1 5,9 0,9 10,9 24,4

Temperatura medie anuala, inregistrata la statia meteorologica Calarasi este de 11,230C.
La staŃiile din Câmpia Bărăganului de Sud, temperatura aerului variază de la o lună la alta,

în raport direct cu valorile bilanŃului radiativ, fiind cuprinsă între --3,40 C (la staŃia meteorologică de
la Dâlga, media lunară plurianuală a lunii ianuarie) şi +22,90 C (la Călăraşi – luna iulie). Harta, ce
reprezintă valorile temperaturii din luna ianuarie, ne arată, că pe teritoriul acesta de câmpie, se
întâlnesc izoterme cu valori cuprinse între -2,00 C şi -3,40 C. Izotermele de - 2,00 C şi de - 2,50 C,
delimitează cel mai extins areal. Valorile cele mai scăzute, ale temperaturii aerului în luna ianuarie,
au fost înregistrate la staŃia Lehliu, -3,60 C, iar cea mai ridicată la Călăraşi – 2,00C. SpaŃiul,
aparŃinând luncii Dunării, situat de la vest de Călăraşi, se află la exteriorul izotermei de – 2,00 C,
valorile fiind mai mari. Temperaturile medii lunare ale intervalului 1901-2000, înregistrează în luna
ianuarie următoarele valori: Călăraşi - 2,00C; Feteşti - 2,30C; Mărculeşti -2,80C; Slobozia -2,50C;
Dâlga -3,40C; Fundulea – 3,40C.
 NUMĂRUL MEDIU DE ZILE CU TEMPERATURI CARACTERISTICE. Pentru a sublinia
caracteristicile reale ale climei se calculează frecvenŃa unor valori semnificative de temperatură:
nopŃi geroase (temperatura minimă <-10oC), zilele cu îngheŃ (temperatura minimă < 0oC), zilele de
vară (temperatura maximă >25oC) şi zilele tropicale (temperatura maximă >30oC). FrecvenŃa
zilelor cu diferite temperaturi caracteristice sunt o consecinŃă directă a variaŃiilor neperiodice ale
temperaturii aerului. FrecvenŃa medie a nopŃilor geroase. Sunt generate de advecŃiile de aer rece,
polar şi arctic. În intervalul analizat acestea totalizează 10 zile în lungul Dunării (Călăraşi) până la
22 înregistrate la Urziceni. Cele mai multe nopŃi geroase au loc în lunile ianuarie şi februarie 4 zile

 10
la Călăraşi şi Feteşti, 14 zile la Urziceni. În lunile noiembrie şi decembrie sunt reduse ca
număr, în medie 1 – 2 zile în lungul Dunării şi 3 zile pe câmp. FrecvenŃa medie a zilelor de îngheŃ.
Acest fenomen se produce sub ingluenŃa proceselor advective şi radiative, în mod discontinuu ca
urmare a a lternării maselor de aer cu caracteristici termice diferite. În Bărăganul de Sud, primele
zile cu îngheŃ apar din luna octombrie, iar ultimele în luna aprilie. FrecvenŃa lor multianuală este de
90 zile la Feteşti şi Călăraşi şi 100 – 105 zile la Urziceni şi Dâlga. În luna ianuarie se întregistrează
cele mai multe astfel de zile, anume 23 la Feteşti şi Călăraşi şi 25 la Urziceni. Anul cu cea mai mare
frecvenŃă a fost 1985, când la staŃiile Feteşti şi Urziceni s-au înregistrat 31 de zile. FrecvenŃa medie
a zilelor de vară. Remarcabil este că toate staŃiile înregistrează valori apropiate în jurul valorii de
110 zile. Zilele de vară se produc începând din aprilie (3 la Călăraşi 4 la Feteşti, 2 la staŃiile Dâlga şi
Urziceni) până în luna octombrie cu 5 zile de-a lungul Dunării şi 3 pe câmp.FrecvenŃa maximă este
de 27 de zile în luna iulie de-a lungul Dunării şi de 27.5 zile în luna august, pe câmp. Această
diferenŃă este exălicată prin regimul insolaŃiei din partea centrală a câmpului, solul excesiv încălzit
în luna iulie cedează cea mai mare parte a căldurii în luna august, când durata strălucirii soarelui
începe să scadă. De-a lungul Dunării, repartizarea zilelor de vară este influenŃată de apele fluviului.
FrecvenŃa zilelor tropicale. Depăşindu-se pragul termic de 30 C umezeala aerului şi a solului scade
mult, iar în condiŃiile predominării timpului senin şi cu viteze mari ale vântului, se creează condiŃii
de secetă. Aceste zile se produc în urma invaziilor aerului tropical continentalizat, iar faptul că
suprafaŃa mpului este relativ netedă duce la încălzirea simultană a întregii suprafaŃe studiate. Zilele
tropicale sunt posibile în Bărăganul de Sud din luna mai (2 – 3) până în luna septembrie (3 zile),
mai rar şi în octombrie, mai ales în lungul Dunării. Se produc cu o frecvenŃă de 46 – 50 zile la
Feteşti şi Călăraşi până la 42 zile la staŃia Urziceni.

Datele medii si extreme ale inghetului sunt urmatoarele :
Tabel nr. 4

Primul inghet (toamna) Ultimul inghet (primavara)
Statia Data

medie
Cel mai
tarziu

Cel mai
timpuriu

Data
medie

Cel mai
tarziu

Cel mai
timpuriu

Durata intervalului
fara inghet

- zile -
Mărculeşti 17.10 23.11 21.09 18.04 22.05 24.03 182

Datele prezentate anterior, desi nu au fost inregistrate in totalitate pe teritoriul luat în studiu,

caracterizeaza din punct de vedere termic aceasta zona.
 Indicatorii sintetici ai regimului termic se prezinta astfel:
 Tabel nr. 5

Anotimp
Medie
anuala

Primavara Vara Toamna Iarna
Sezon de
vegetatie

Temperatura (oC) 10,9 10,4 21,6 12,0 -0,5 18,5

Aceste date vor fi utilizate la stabilirea solutiilor de impadurire, atat in ceea ce priveste
exigentele ecologice ale speciilor forestiere utilizate la impaduriri.

3.6. Regimul pluviometric
Precipitatiile atmosferice (mm), cantitati lunare si anuale sunt redate in tabelul urmator :

Tabel nr. 7

Lunile
Statia

I II III IV V VI VII VIII IX X XI XII Anual

Slobozia 30,5 19,0 30,5 34,2 48,4 70,2 49,2 38,8 44,3 31,9 27,3 31,7 456,0

Indicatorii sintetici ai regimului pluviometric se prezinta astfel:

 Tabel nr. 8
Anotimp

Medie
anuala

Primavara Vara Toamna Iarna
Sezon de
vegetatie

Precipitatii (mm) 456,0 113,1 158,2 103,5 81,2 282,8

 11
Cantitatea medie anuala de precipitatii cazute in zona este de 456,0 mm, cu o maxima

797,4 mm şi o minimă de 258 mmm, inregistrata la statia Slobozia.
Evapotranspiratia potentiala (mm), valori medii lunare si anuale, se prezinta astfel :

Tabel nr. 9
Lunile
Statia

I II III IV V VI VII VIII IX X XI XII Anual

Mircea Vodă 0 0 14 48 93 124 147 129 85 47 16 2 705

Evapotranspiratia potentiala medie anuala este de 705 mm, fiind foarte mică pe perioada de

iarna si maxima pe perioada verii, ajungand in luna iulie la 147 mm.
Regimul precipitatiilor atmosferice, cel al evapotranspiratiei si raporturile dintre acestea au o

mare influenta asupra vegetatiei forestiere, depasirea anumitor praguri ale acestora constituind
factori limitativi.

Deficitul de apa din sol se realizeaza in timpul sezonului de vegetatie inregistrandu-se un
maxim in lunile iunie – iulie – august.

Indicele de ariditate de Martonne (I = P / T+10) anual are valoarea de 21,8 indicand un
climat de silvostepa, sub limita de uscaciune – 24. Acesta are valoarea 22,2 - primavara, in jur de
20,0 - vara, cand se inregistreaza un deficit sever de apa in sol, in deosebi in lunile : iunie, iulie si
august, iar toamna are valoarea de 18,8 si în perioada sezonului de vegetatie 19,8.

3.7. Regimul eolian

Datele caracteristice privind regimul eolian din zona, sunt prezentate in tabelul urmator :

 Tabel nr. 10
Directia vantului N NE E SE S SV V NV Calm
Frecventa medie a vantului (%) 6,9 16,5 15,2 9,8 7,1 9,8 5,9 8,4 20,4
Viteza medie a vantului (0Bf) 2,8 3,0 2,3 3,2 3,5 3,1 2,0 2,5 -

In zona sunt predominante vanturile din directiile nord-estice si estice a caror viteze medii
sunt cuprinse intre 2,3 m/s si 3,0 m/s.

Principalele vanturi care bat pe teritoriul studiat sunt :
- Crivatul, in perioada sezonului rece, din directia est-nord-est;
- Austrul, in perioada sezonului cald, din directia vest-sud-vest;
Atunci cand bat cu viteze mici, in conditii normale de umiditate, vanturile au o influenta

favorabila asupra vegetatiei forestiere, stimuland cresterile si acumularile de material lemnos.
Atunci cand bat cu viteze mari, au influenta negativa asupra vegetatiei forestiere prin inchiderea
stomatelor si deci diminuarea cresterilor precum si prin marirea evapotranspiratiei, producand
scaderea umiditatii din aer si sol.

Vanturile neregulate si cu frecvente reduse bat din toate directiile. Zona nu este lipsita nici
de furtuni, a caror directie este predonimant din sector vestic, mai rar sudic.

3.8. Soluri
Conditiile climatice de stepa la limita cu silvostepa, si materialul parental format din

depozite leossoide, au determinat formarea tipurilor genetice de sol caracteristice zonei luate in
studiu, cernoziomuri.

In vederea elaborarii studiului, s-au efectuat lucrari de teren, de laborator si de birou.
In faza de teren s-au efectuat cartari pedologice si stationale la scara 1:5000. S-au executat

sondaje, pe toata suprafata, in vederea stabilirii uniformitatii conditiilor edafice. Functie de
schimbarile edafice, s-au executat profile de sol principale in fiecare unitate staŃională (subparcelă)
distinctă, pana la adancimea de 120-150 cm. S-au executat pentru toata suprafata un numar de 7
profile principale şi s-au analizat in laborator 12 probe de sol.

In faza de laborator la problele de sol recoltate s-au determinat : pH – ul, continutul de
humus, de carbonati, azotul total, conŃinutul de saruri solubile şi analiza granulometrică.

 12
In faza de birou s-au prelucrat datele din teren si de laborator, s-au stabilit soluŃiile

tehnice corespunzătoare, au fost evaluate cantitativ si valoric lucrarile stabilite prin solutiile tehnice
şi s-a elaborat studiul propriu-zis..

Tipurile si subtipurile de sol delimitate conduc la unităŃi staŃionale distincte şi se constituie
ca subparcele. Ele sunt prezentate în tabelul următor:

 Tabel nr. 11

Nr
crt

Tipul şi subtipul de sol
nr. profil

SuprafaŃa
(ha)

%

0 1 2 3

1 Cernoziom vertic (P1,4,5,6,7) 27,75 71

2 Erodisol (P 2,3) 12,25 29

TOTAL 39,00 100

Pe versantul stang al paraului Valea Furciturii, apa a determinat erodarea orizonturilor
superioare ale solului. Acest lucru a fost accentuat de lucrarea mecanizata a solului (arat) pe linia de
cea mai mare panta a terenului, fapt ce a determinat spalarea completa a orizontului Am.
 Referitor la alegerea speciilor forestiere pentru tipurile şi subtipurile de sol determinate s-a
avut in vedere în primul rând gradul de degradare a terenului şi apoi regimul aerohidric şi cel de
troficitate. In consecintă s-au propus specii forestiere recomandate atât în normele tehnice cât mai
ales în literatura de specialitate, care este mai detaliată, (,,Împădurirea terenurilor degradate”,, de C-
tin Traci) pentru această categorie de terenuri (cu eroziune) şi cu un conŃinut ridicat de argilă pe
întreg profilul.

Se prezintã în continuare descrierea tipurilor şi subtipurilor de sol identificate pe teren şi
însuşirile fizico – chimice rezultate din analizele de laborator.

1. Cernoziom vertic (cernoziom vertic)- P 1,4,5,6,7 cu profil Am-A/Cy – CCa, format in
Câmpia Baraganului de Sud, pe terenuri relativ plane, pe depozite loessoide, este moderat alcalin cu
pH = 7,9-8,4; slab humifer cu un continut de humus de 2,52 % pe grosimea de 40 cm, compact, slab
la moderat carbonatic, mijlociu aprovizionat cu azot total (0,142 g %), cu un continut de argila de
35-41 % in primii 40 cm, argilo-lutos, apt pentru cer, garnita, stejar (GS 14).

Factorii limitativi ai acestui sol sunt : argilozitatea puternică pe întreg profilul ce determină
un regim aerohidric defectuos, conŃinutul relativ redus de humus (compensat însă de grosimea mare
a orizontului de acumulare a humusului) şi un regim de umiditate cu deficit în estival caracteristic
zonei campiei forestiere.

2. Erodisol -(P 2,3) cu profil A/CCa-CCa, format in Campia Baraganului de Sud, pe

depozite argiloase leossoide, este puternic alcalin cu pH = 8,1-8,7; slab humifer cu un continut de
humus sub 1 % pe grosimea variabilă de 0-10 cm, moderat compact, puternic carbonatic de la
suprafaŃă (10,5-13,8 %), apt pentru pin negru, mojdrean, salcioara, arbusti (GS 17).

Factorii limitativi ai acestui sol sunt : fenomenul de eroziune foarte puternic la excesivă ce
determină variaŃii de grosime ale orizontului Ap între 0-10 cm, argilozitatea existentă pe întreg
profilul ce determină un regim aerohidric defectuos, prezenŃa carbonatului de calciu pe profil şi
troficitatea scăzută.

Conditiile de mediu (statiunea), se refera in primul rand la regimul de umiditate din sol si la

regimul de precipitatii, apoi la regimul de troficitate, urmat de regimul de consistenta
(compactitate), regimul termic s.a. Toate sunt influentate de relief (microrelief), ca: versanŃi
moderat înclinaŃi, etc., de expoziŃie (sudică, vestică), constituind criteriul principal de determinare a
umiditatii. In afara de acestea s-a tinut cont de gradul de eroziune care alături de regimul de
umiditate şi troficitate sunt factorii limitativi cei mai severi pentru vegetaŃia forestieră, urmate de
insusirile solului ca: textura si structura.

 13
Conditiile stationale ale acestui teritoriu sunt determinate de un climat arid cu indicele de

ariditate în sezonul de vegetatie de 20,0 situat în apropierea limitei de uscãciune de 24.

 Fata de conditiile stationale prezentate s-au propus in compozitiile de regenerare
următoarele specii forestiere: pe terenurile cu eroziune slabă din zona de câmpie (etaj fitoclimatic
de silvostepă) cer, garnita, stejar, mojdrean, tei, jugastru (GS 14); pe terenurile cu eroziune foarte
puternică la excesivă s-au propus pin negru, salcioara, mojdrean, arbusti (GS 17). Aceste compoziŃii
pot contine diverse proporŃii ale speciilor recomandate.

Compozitiile de regenerare s-au stabilit in conformitate cu normativul in vigoare "Norme
tehnice privind compozitii, scheme si tehnologii de regenerare a padurilor si de impadurire a
terenurilor degradate" (1) anul 2000 şi cu cele recomandate pe terenurile cu eroziune în lucrarea
,,Împădurirea terenurilor degradate,, de C-tin Traci, apărută în anul 1985 la editura Ceres, adaptate
la conditiile stationale specifice terenurilor ce fac obiectul prezentului studiu de reconstructie
ecologica forestiera.

In continuare se prezinta unitatile stationale din perimetrul cercetat, delimitate dupa criteriile

de mai sus si coroborate cu cerintele ecologice ale speciilor forestiere ce fac obiectul compozitiilor
de regenerare propuse.

14

U
N
IT
A
T
A
T
I
 S
T
A
ł
IO
N
A
L
E

T

ab
el

 n
r.

 1
2

U
S

F
or
m
a
de
 r
el
ie
f

T
ip
ur
i ş
i s
ub
ti
p
ur
i d
e
so
l

F
ac
to
ri
 s
ta
Ńi
on
al
i l
im
it
at
iv
i ş
i c
om
pe
ns
at
or
i

C
om

po
zi
ti
a
de
 b
az
a

(
al
te
rn
at
iv
a)

U
ni
ta
ti

am
en
aj
is
ti
ce

Su
pr
af
aŃ
a

ha

0
1

2
3

4
5

6

U
N
IT
A
T
I
 S
T
A
T
IO
N
A
L
E
 D
E
 S
IL
V
O
S
T
E
P
A

1
T

er
en

ur
i p

la
ne

, d
in

C

âm
pi

a
B

ar
ag

an
ul

ui

de
 S

ud

C
er

no
zi

om
-

P
7

-a
rg

il
iz

ar
e

m
od

er
at

a
-d

ef
ic

it
 s

la
b

de
 u

m
id

it
at

e
în

 e
st

iv
al

-t

ro
fi

ci
ta

te
 m

od
er

at
ă

60
C

e,
G

a,
S
t

 3
0T

e.
a,

F
r,

P
r,

M
j,V

it
,J

u,
 D

d
10

 A
rb

2B

2,

78

2

V
er

sa
nŃ

i s
la

b
în

cl
in

aŃ
i,

ex
po

zi
ti
e

su
d-

es
ti
ca

, d
in

C

âm
pi

a
B

ar
ag

an
ul

ui

de
 S

ud

C
er

no
zi

om
 v

er
ti
c

-
P

1,
4

-a
rg

il
iz

ar
e

pu
te

rn
ic

ă
(c

ar
ac

te
r

ve
rt

ic
)

-d
ef

ic
it

 s
la

b
de

 u
m

id
it
at

e
în

 e
st

iv
al

-t

ro
fi

ci
ta

te
 m

od
er

at
ă

-p
re

ze
nŃ

a
C

aC
O

3
pe

 p
ro

fi
l

60
C

e,
G

a,
S
t

 3
0T

e.
a,

F
r,

P
r,

M
j,V

it
,J

u,
 D

d
10

 A
rb

1

13
,5

8

3

V
er

sa
nŃ

i s
la

b
în

cl
in

aŃ
i,

ex
po

zi
ti
e

no
rd

-v
es

ti
ca

, d
in

C

âm
pi

a
B

ar
ag

an
ul

ui

de
 S

ud

E
ro

do
so

l
-

P
2,

3

-a
rg

il
iz

ar
e

pu
te

rn
ic

ă
(c

ar
ac

te
r

ve
rt

ic
)

-d
ef

ic
it

 s
la

b
de

 u
m

id
it
at

e
în

 e
st

iv
al

-t

ro
fi

ci
ta

te
 m

od
er

at
ă

-p
re

ze
nŃ

a
C

aC
O

3
pe

 p
ro

fi
l

25
 P

in
 5

0F
R

, M
j,

S
l,

D
d

25

 A
rb

2A

11

,2
5

4

V
er

sa
nŃ

i s
la

b
în

cl
in

aŃ
i,

ex
po

zi
ti
e

no
rd

-v
es

ti
ca

, d
in

C

âm
pi

a
B

ar
ag

an
ul

ui

de
 S

ud

C
er

no
zi

om
 v

er
ti
c

-
P

5,
6

-a
rg

il
iz

ar
e

pu
te

rn
ic

ă
(c

ar
ac

te
r

ve
rt

ic
)

-d
ef

ic
it

 s
la

b
de

 u
m

id
it
at

e
în

 e
st

iv
al

-t

ro
fi

ci
ta

te
 m

od
er

at
ă

-p
re

ze
nŃ

a
C

aC
O

3
pe

 p
ro

fi
l

60
C

e,
G

a,
S
t

 3
0T

e.
a,

F
r,

P
r,

M
j,V

it
,J

u,
 D

d
10

 A
rb

3

11
,3

9

 15

 In concluzie pentru "Perimetrul de ameliorare Valcelele", in suprafata totala de 39,00 ha, se
recomanda urmatoarele compozitii de regenerare :

- 60Ce,Ga,St 30Te.a, Fr,Pr,Mj, Vit,Ju, Dd 10 Arb… ………………..…………27,75 ha –71%
- 25 Pin 50FR, Mj, Sl, Dd 25 Arb…….. …….………………………….……….11,25 ha –29%

 Total 39,00 ha –100%

Suprafata de teren care va fi ocupata de fiecare specie se prezinta astfel:
- Ce, Ga, St........…………………….…….....................……......….… 16,65 ha
- Pin…………………….…….....................……………...........… 2,81 ha
- Sp. de amestec………………………………………………………. 13,95 ha
- Arbusti…………………….…….......................………......…… 5,59 ha

Total 39,00 ha

4. SOLUłIA TEHNICÃ

 Solutia tehnicã se refera la compozitia de regenerare, schema de plantare, numarul de puieti
la hectar, tehnologia de plantare, de pregãtire a terenului si solului, precum si lucrãrile necesare
pânã la realizarea starii de masiv.
 Numerotarea parcelelor si a bornelor amenajistice s-a facut în conformitate cu prevederile
normelor tehnice pentru amenajarea pădurilor. S-au constituit astfel 3 parcele şi s-au amplasat 10
borne amenajistice.
 Pe toata suprafata s-a prevăzut pregătirea terenului prin arat şi discuit in doua sensuri.

Aceasta varianta de solutie este prezentata sintetic în tabelul urmator:
 Tabel nr. 13

DURATA Nr
crt

CompoziŃia de regenerare
 /

 Tehnologia de impadurire
anul
I

anul
II

anul
III

anul
IV

anul
V

anul
VI

anul
VII

0 1 2 3 4 5 6 7 7
60Ce,Ga,St 30Te.a,Fr,Pr,Mj, Vit,Ju, Dd 10 Arb
Schema de plantare: 2,0 x 1 m
Teren pregătit prin AD
Numar de puieti / ha: - 6700 - total
 - 4020 - specia princ.

1. Pregatirea terenului AD - - - - - -
2. Pregatirea solului - - - - - - -
3. Plantare: in teren pregatit in gropi: 30x30x40
cm

Prima
vara

 - - - - -

4. Intretineri - intre randuri, mecanizat – 60%
- pe rand, manual – 40%

3
3

3
3

3
3

2
2

1
1

1
1

5. Revizuiri 1 1 - - - - -
6. Completari - 30% 20% 10% - - -
7. Prafuirea gropilor cu Sinolintox 1 - - - - - -
8. Combatere chimica cu Tilt – contra fainarii 1 1 1 1 1 - -

1.

9. Descoplesiri - - - - - 1 1
25 Pin 50FR, Mj, Sl, Dd 25 Arb
Schema de plantare: 2,00 x 1,00 m

 Teren pregătit prin AD
Numar de puieti / ha: 5000

1.Pregatirea solului AD - - - - - -
2.Plantare: in teren pregatit in gropi:
40x40x40cm

toamna - - - - -
-

3.Intretineri - intre randuri, mecanizat – 60%
- pe rand, manual – 40%

3
3

2
2

2
2

1
1

-
-

- -

4.Revizuiri - 1 - - - - -
5.Completari - 20% 10% - - - -
6.Prafuirea gropilor cu Sinolintox 10 G 1 - - - - - -

5.

7.Protejarea puieŃilor cu CERVACOL EXTRA 1 1 - - - - -

 16

 Semnificatia simbolurilor folosite in tabel este urmatoarea:
 S = scarificare;
 A = aratul solului;

 PRECIZÃRI cu privire la executarea lucrarilor:

 In cadrul lucrarilor de pregatire a terenului s-a prevazut aplicarea gamei de lucrări AD.

In vederea asigurarii reusitei lucrarilor de impadurire se recomanda respectarea cu strictete a
regulilor de transport, manipulare, depozitare si plantare a puietilor.

Puietii recoltati din pepiniere trebuie sa fie conform STAS-urilor in vigoare.
 Transportul puietilor pana la destinatie se va face cu mijloace de transport acoperite in
vederea protejarii radacinilor puietilor de actiunea daunatoare a vantului si a razelor solare. Snopii
de puieti se vor aseza in straturi. Intre straturi, inclusiv deasupra, dedesubt si pe lateral, se va asterne
cate un strat de muschi, litiera sau paie umede.
 Pentru a preintampina uscarea radacinilor, depozitarea puietilor se va face in santuri speciale
in care se vor pastra pana la plantare.
 Dispunerea spatiala a puietilor functie de compozitiile de regenerare se va face conform
schemelor prezentate in studiu.

Puietii vor fi adusi din santurile special amenajate la locul de plantare pe masură ce vor fi
pusi in opera.
 Inainte de plantare, rădăcinile puietilor care se plantează primavara, se vor toaleta. Atat la
plantatiile executate toamna cat si la cele de primavara, radacinile puietilor se vor mocirli in vederea
realizării unui contact intim cu pământul din groapa de plantare. Pământul cu care se acoperă
rădăcinile va fi bine bătătorit cu piciorul, evitându-se astfel pătrunderea aerului si, in consecintă,
uscarea puietilor.
 La toti puietii plantati, se va reteza tulpina. Retezarea se va executa dupa plantare..
 Executarea mecanizată a lucrarilor de intretinere se va face cu plugul montat pe tractor
U445, in procent de 60% din suprafata.
 Prin instalarea vegetatiei forestiere in perimetrul studiat se va obtine:

• folosirea mai eficienta a unor terenuri improprii culturilor agricole si crearea de
zone verzi cu functii ecoprotective multiple.

• diminuarea vitezei vântului si prin aceasta reducerea sau impiedicarea spulberarii
zăpezii, solului, ingrăsămintelor si semintelor, evitarea furtunilor de praf, dezrădăcinarea culturilor
tinere, evitarea culcării, răvăşirii si scuturării premature a seminŃelor.

• reducerea evapotranspiraŃiei prin reducerea amplitudinii diurne a temperaturii din
interiorul si din aproprierea perimetrelor plantate, aceasta ducând la o creştere mai bună a culturilor
agricole limitrofe, recoltele devenind mai stabile si crescând an de an.

• stavilirea imprăştierii seminŃelor de buruieni si a insectelor dăunătoare.
• prin ameliorarea microclimatului din zonă se purifică si primeneşte aerul.
• mărirea suprafeŃei de zonă verde a localităŃii si modificarea peisajului local.

 17

Centralizatorul propunerilor de lucrări de pregătire a

terenului şi solului pe formule de împădurire

SuprafaŃa-ha CompoziŃia de regenerare
Din care

ua
Total De împădurit

cu compoziŃia
de bază

Nepro
ductiv

Tipul de sol
Tehnologia
de pregătire

a solului
De bază Alternativa

1 2 3 5 6 7 8

1 13,58 13,58 -
Cernoziom

vertic
AD

60Ce,Ga,St
30Te.a,Fr,Pr,Mj,

Vit,Ju, Dd 10 Arb

75Gl
25Ult, Ju,
Vi.t, Dd

2A 11,25 11,25 - Erodisol AD
25 Pin 50FR, Mj,
Sl, Dd 25 Arb

75Gl
25Ult, Ju,
Vi.t, Dd

2B 2,78 2,78 - Cernoziom AD
60Ce,Ga,St

30Te.a,Fr,Pr,Mj,
Vit,Ju, Dd 10 Arb

75Gl
25Ult, Ju,
Vi.t, Dd

3 11,39 11,39 -
Cernoziom

vertic
AD

60Ce,Ga,St
30Te.a,Fr,Pr,Mj,

Vit,Ju, Dd 10 Arb

75Gl
25Ult, Ju,
Vi.t, Dd

TOTAL 39,00 39,00 - - - - -

 În tabelul nr. 15 este prezentat centralizatorul suprafeŃelor, pe folosinte.

 Tabel nr. 15

Nr.
crt.

CompoziŃia de regenerare
Suprafata
(ha)

0 1 2

1. 60Ce,Ga,St 30Te.a, Fr,Pr,Mj, Vit,Ju, Dd 10 Arb 27,75
2. 25 Pin 50FR, Mj, Sl, Dd 25 Arb 11,25

SuprafaŃa efectiva de plantat 39,00
SUPRAFATA TOTALA 39,00

18

5.
 N
E
C
E
SA
R
U
L
 D
E
 P
U
IE
ł
I

S
ta

bi
li

re
a

ne
ce

sa
ru

lu
i d

e
pu

ie
ti

 s
-a

 f
ac

ut
 ti

na
nd

 s
ea

m
a

de
 s

ch
em

el
e

de
 p

la
nt

ar
e

si
 p

ro
ce

nt
el

e
de

 c
om

pl
et

ar
i p

en
tr

u
fi

ec
ar

e
co

m
po

zi
ti

e
de

 im
pa

du
ri

t,

pr
ec

um
 s

i d
e

es
al

on
ar

ea
 la

 p
la

nt
ar

e
a

te
re

nu
ri

lo
r

ca
re

 f
ac

 o
bi

ec
tu

l p
ro

ie
ct

ul
ui

.

N
ec

es
ar

ul
 d

e
pu

ie
ti

 s
e

pr
ez

in
ta

 in
 ta

be
le

le
 n

r.
16

 s
i 1

7

T

ab
el

 n
r.

16

A
nu
l I

A
nu
l I
I

A
nu
l I
II

A
nu
l I
V

F
or
m
ul
a

Su
pr
af
at
a/

fo
rm
ul
a

(h
a)

N
r

pu
ie
ti

/ ha

P
la
nt
ar
e

T
ot
al

pu
ie
Ńi

P
ro
ce
nt

co
m
p
le
ta
ri

T
ot
al
 p
ui
et
i

P
ro
ce
nt

co
m
p
le
ta
ri

T
ot
al

pu
ie
ti

P
ro
ce
nt

co
m
p
le
ta
ri

T
ot
al
 p
ui
et
i

T
ot
al
 p
ui
et
i

 6
0

C
e,

 G
a,

 S
t

83
25

0
83

25
0

30
 %

24

97
5

20
%

16

65
0

10
%

83

25

13
32

00

30
 S

p
de

 a
m

es
te

c
41

62
5

41
62

5
30

 %

12
48

8
20

%

83
25

10

%

41
63

66

60
1

1

10
 A

rb
us

ti

27
,7

5
50

00

13
87

5
13

87
5

30
 %

41

63

20
%

27

75

10
%

13

88

22
20

1

25
 P

in

14
06

3
14

06
3

20
 %

28

12

15
 %

21

09

5%

70
3

19
68

7

50
 S

p
de

 a
m

es
te

c
28

12
5

28
12

5
20

 %

56
25

15

 %

42
19

5%

14

06

39
37

5
2

25
 A

rb

11
,2

5
50

00

14
06

2
14

06
2

20
 %

28

12

15
 %

21

09

5%

70
3

19
68

6

T
O
T
A
L
 I
N
V
E
S
T
IT
IE

39
,0
0

-
19
50
00

19
50
00

-
52
87
5

36
18
7

-
16
68
8

30
07
50

T

ab
el

 n
r.

 1
7

Sp
ec
ii

C
e,
 G
a,
 S
t

P
in

Sp
. d
e
am
es
te
c

A
rb
us
ti

T
ot
al
 p
ui
et
i

N
r.
 p
ui
et
i

13
32

00

19
68

7
10

59
76

41

88
7

30
07
50

 19

6. MASURI DE PROTECTIE A MUNCII

 Pe parcursul aplicarii prevederilor prezentei documentatii se va tine seama de prevederile
Legii nr. 90/1996 cu privire la protectia muncii.
 Cateva din prevederile acestei legi sunt redate mai jos:

• orice lucrator, indiferent de varsta si sex, va fi supus unui examen medical cu caracter
preventiv la angajare si periodic, in functie de specificul activitatii si a conditiilor in care se
executa acestea, cu ocazia modificarii conditiilor de solicitare;

• toti lucratorii vor fi instruiti pentru cunoasterea normelor de protectie a muncii referitoare la
activitatea pe care urmeaza sa o desfasoare. Instructajul va fi efectuat de personal calificat,
care poarta raspunderea pentru instruirea muncitorilor, realizarea masurilor de protectie a
muncii si folosire eficienta a echipamentului si a materialelor de avertizare impreuna cu
conducatorii unitatilor silvice. Dupa efectuarea instructajului si testarea personalului se
competeaza fisa de instructaj de catre cel care a efectuat instructajul;

• fisele de instructaj vor fi semnate de cel care a fost instruit si vor fi confirmate de seful de
santier;

• santierul de impadurire va fi dotat cu truse sanitare si medicamente strict necesare;
• nu pot fi admisi la lucru muncitori cu afectiuni cardiace sau respiratorii;
• uneltele de lucru vor fi folosite numai daca sunt bine ascutite, cu cozi netede si bine fixate;
• la transportul puietilor, materialelor si al muncitorilor se vor aplica norme de protectie a

muncii elaborate de unitatile de profil;
• se interzice transportul muncitorilor peste puieti, in camion, basculanta, remorca de tractor

sau in cabina;
• transportul muncitorilor se va face organizat, colectiv, cu vehicule special amenajate si pe

drumuri care prezinta deplina siguranta;
• se interzice depanarea, curatirea sau ungerea agregatelor in miscare; se interzice alimentarea

cu carburanti in timpul functionarii motorului.
Recomandarile de mai sus sunt minimale. Ele vor fi completate si cu alte prevederi ale

actelor normative in vigoare.
Sefii de echipe, personalul tehnic de supraveghere vor lua toate masurile ce se impun astfel

incat sa nu se produca accidente de munca.
Conducatorii locurilor de munca sunt obligati sa anunte imediat orice accident de munca, sa

ia imediat masurile de prin ajutor si sa pastreze intacte conditiile in care s-a produs accidentul.

7. EVALUAREA LUCRÃRILOR PROPUSE

 Pentru stabilirea valorii lucrãrilor propuse au fost calculate costurile lucrãrilor de
împãdurire, cât şi costurile legate de dotarile independente.

Evaluarea lucrărilor s-a efectuat pe bază de investiŃii specifice pentru un hectar de plantaŃie
in funcŃie de operaŃiunile de executat si de compoziŃia de impădurire, conform normativelor in
vigoare si “Normelor de timp si de productie unificate pentru lucrarile din silvicultura “(1997), la
nivelul lunii martie 2008.
 Costul lucrarilor a rezultat in baza antemasurătorilor prin care s-au determinat cantităŃile de
lucrări necesare a se executa si cu care au fost multiplicate preturile unitare pe articole de lucrări si
pe elemente de cheltuieli (materiale, manopera, utilaje, transport). Pentru puieŃii forestieri s-au
utilizat preŃuri de livrare practicate pe piata.
 Se menŃioneazã urmãtoarele :
 - Cheltuielile legate de transportul muncitorilor nelocalnici se suportã din cheltuielile de
organizare de şantier.
 Toate lucrările se vor executa in antepriză.

 20

Valorile lucrãrilor de impădurire (cuprinzând toate lucrãrile necesare pânã la realizarea starii

de masiv) sunt redate astfel :
Nr.
Crt

Denumirea categoriei de lucrări UM CantităŃi
Costul mediu
unitar-RON

Valoarea
totală-RON

A. LUCRARI DE BAZA
1 PREGĂTIREA SOLULUI

1.1
Pregatirea terenului in vederea

impaduririi (AD)
ha 39,00 493 19.227

2. ÎMPĂDURIRI

2.1
60Ce,Ga,St 30Te.a, Fr,Pr,Mj, Vit,Ju,

Dd 10 Arb in teren pregatit AD
ha 27,75 18.642 517.316

2.2
25 Pin 50FR, Mj, Sl, Dd 25 Arb in

teren pregatit AD
ha 11,25 15.883 194.567

2.3 Paza padurii ha 39,00 1.085 42.315

 TOTAL LUCRĂRI DE BAZĂ 773.424

B.
Alte cheltuieli : cheltuieli pentru
proiectare şi asistenŃă tehnică,

organizare de şantier

44.521

 TOTAL PARTEA I (A+B) 817.945

 T.V.A. 19% 155.410

 TOTAL GENERAL 973.355

 din care C+M 46.019

 Valoarea totala a lucrarilor de reconstructie ecologică este de 973.355 lei, din care:
Cheltuieli privind investitia de baza 773.424 lei
 - alte cheltuieli 44.521 lei
 Total general – 973.355 lei
 din care C+M – 46.019 lei

8. EVALUAREA PROIECTULUI

 8.1 Evaluarea beneficiilor proiectului

Acestea sunt legate atat de obtinerea de masa lemnoasa intr-o zona cu deficit de lemn, cat si
de posibilitatea stocarii de CO2 si valorificarii acestuia pe piata internationala.
 Pe de alta parte, prin realizarea prevederilor acestui proiect se obtin o serie de efecte a caror
valoare materiala este dificil de stabilit, dar care au o importanta deosebita:
 - conservarea biodiversitatii;
 - crearea unui climat favorabil pentru fauna.
 Efectele economice pot fi calculate avand in vedere valoarea lemnului obtinut si valoarea
stocarii carbonului (dioxidului de carbon) pe piata internationala:

a) valorificare lemn:

 1. Ce,Ga,St
 Pe suprafata totala de 27,75 ha, la varsta exploatabilitatii de 90 ani, se pot obtine arborete de
clasa medie de productie a III-a cu un volum lemnos de:
a) Exploatare arboret principal:

Vlemn= 256 mc/ha x 27,75 ha = 7104 mc
PL STB = 7104 mc x 100 RON/mc = 710400 RON – se obtin in anul 90 de la plantare.

 21
b) Rarituri

Raritura I
Vlemn= 18 mc/ha x 27,75 ha = 500 mc
PrI STB = 500 mc x 70RON/mc = 35000 RON – se obtin la 35 de ani de la plantare.
Raritura II
Vlemn= 22 mc/ha x 27,75ha = 610 mc
Pr1I STB = 1599 mc x 70RON/ms = 42700 RON – se obtin la 50 de ani de la plantare.

2. Pin negru si specii de amestec

 Pe suprafata totala de 11,25 ha, la varsta exploatabilitatii de 60 ani, se pot obtine arborete de
clasa medie de productie a III-a cu un volum lemnos de:
b) Exploatare arboret principal:

Vlemn= 265 mc/ha x 11,25 ha = 2981 mc
PL STB = 6188 mc x 100 RON/mc = 298100 RON – se obtin in anul 60 de la plantare.

b) Rarituri
Raritura I
Vlemn= 42 mc/ha x 11,25 ha = 472 mc
PrI STB = 472 mc x 70RON/mc = 33040 RON – se obtin la 30 de ani de la plantare.
Raritura II
Vlemn= 50 mc/ha x 11,25 ha = 563 mc
Pr1I STB = 563 mc x 70RON/ms = 39410 RON – se obtin la 45 de ani de la plantare.

Total venituri lemn – 1.158.650 RON

b) stocare carbon

 Ce,Ga,St
256 mc/ha x 27,75 ha x 0,4 (densitatea lemnului) x 0,5 (carbon în biomasa totală) x 11$/to C x
2,25RON/$ = 35165 RON (1421 to C)

 Pin negru si specii de amestec
265 mc/ha x 11,25 ha x 0,4 (densitatea lemnului) x 0,5 (carbon în biomasa totală) x 11$/to C x 2,25
RON/$= 14757 RON (596,25 toC)

Total venituri stocare carbon= 49.922 RON

Total venituri valorificare lemn şi stocare carbon= 1.208.572 RON

8.2 Evaluarea viabilitatii proiectului

Pentru evaluarea viabilitatii proiectului s-a calculat raportul beneficiu / cost, dupa formula:

V / CT - unde:
 V – venitul total, pe o perioada de 80 ani
 CT – costul total, pe o perioada de 80 ani

Valoarea raportului venit actualizat / cost actualizat = 1,24

1208572 lei / 973.355 lei = 1,24

 22

 9. INDICATORI TEHNICO - ECONOMICI

 Suprafata totalã 39,00 ha
 Suprafata efectivã de împãdurit 39,00 ha

 Valoarea totalã a investiŃiei (cu TVA) 973.355 lei
 din care : C + M (cu TVA) 46.019 lei

 Durata de realizare a starii de masiv : 7 ani
 Valoarea raportului venit / cost : 1,24

 Întocmit,
 ing. Voican Eduard

