

Sectorul forestier și serviciile ecosistemice - ENPI FLEG II în Republica Moldova

www.enpi-fleg.org

Sectorul forestier și serviciile ecosistemice - ENPI FLEG II în Republica Moldova

Acesta publicație a fost pregătită de Societatea Ecologică "BIOTICA" în cadrul Programului regional ENPI FLEG II (www.enpi-fleg.org) în Moldova cu sprijinul financiar din partea Uniunii Europene (UE). Conținutul, constatările, interpretările și concluziile acestei publicații reprezintă responsabilitatea exclusivă a autorilor și nu exprimă în mod implicit punctul de vedere al UE sau cel al organizațiilor partenere.

Materialele din această publicație sunt protejate prin dreptul de autor. Orice reproducere sau preluare parțială sau integrală, prin orice mijloc, a acestui text și/sau a iconografiei cuprinse în prezenta lucrare fără permisiune poate contravine legislației în vigoare.

Autorii încurajează diseminarea acestei lucrări și va acorda în mod firesc, permisiunea pentru diseminarea anumitei părți.

Acesta publicație a fost pregătită în baza materialelor autorilor, inclusiv foto.

Materialele au fost elaborate de Societatea Ecologică "BIOTICA" (autori A. Andreev, O. Cazanțeva A. Munteanu (Institutul de Zoologie AȘM), T. Izverscaia (Grădina Botanică AȘM), G. Mărgineanu, L. Josan) în colaborare cu Agenția "Moldsilva" și Institutul de Cercetări și Amenajări Silvice (autori P. Rotaru, O. Zagarschih, Gh. Grubii, I. Platon, M. Placinta, V. Cibotaru, A. Cerescu, D. Galupa, I. Talmaci, A. Mardari, V. Grati, E. Proșii, V. Caisin, V. Bulgar, V. Brașoveanu, L. Șpitoc, A. Miron, D. Vedutenco, M. Crușilinschi, M. Bulgaru, F. Zubatii) și alți participanți la Programul regional ENPI FLEG II (autori A. Lozan, A. Rotaru, B. Popa, V. Zubarev, E. Moșnoi), inclusiv Universitatea Transilvania din Brașov (UTB) Facultatea de Silvicultură și Exploatarea Forestiere.

Dorim să mulțumim tuturor instituțiilor din silvicultură, managementul apei, agricultură și turism, precum și administrațiilor publice locale și mediului academic, care au participat activ la consultări sau au prezentat informații pentru analiză și elaborări, în special Agenției "Moldsilva" și Institutului de Cercetări și Amenajări Silvice, Inspectoratul Ecologic de Stat din cadrul Ministerului Mediului.

Descrierea CIP a Camerei Naționale a Cărții

Sectorul forestier și serviciile ecosistemice – ENPI FLEG II în Republica Moldova / A. Andreev, O. Cazanțeva, A. Munteanu [et al.]; Soc. Ecologică "Biotica", Programul regional ENPI FLEG II. – Chișinău: S. n., 2017 (Tipogr. "Elan Poligraf"). – 240 p.

Bibliogr. la sfârșitul cap. – Apare cu sprijinul financiar al Uniunii Europene (UE). – 250 ex.

ISBN 978-9975-3022-9-6.

630(478)

S 40

Abrevieri și acronime

APL	Autoritățile publice locale
AM	Agenția ”Moldsilva”
BAU	Practici de afaceri uzuale
CIFOR	Centrul Internațional de Cercetare Forestieră
CBD	Convenția de Conservare a Biodiversității
CSI	Comunitatea Statelor Independente
ENPI FLEG	Programul ENPI FLEG
ES	Servicii ecosistemice
ESA	Abordarea serviciilor ecosistemice
FANPS	Fondului ariilor naturale protejate de stat
FE	Ecosisteme forestiere
FES	Serviciile ecosistemelor forestiere
FFN	Fond Forestier Național
FMP	Amenajament silvic
GDP	Produsul intern brut
GHG	Gaze cu efect de seră
HG	Hotărârea Guvernului
ICP Forests	Programului de Cooperare Internațională privind Evaluarea și Supravegherea Efectelor Poluării Aerului asupra Pădurilor
IES	Inspectoratul Ecologic de Stat
IPCC	Planul Interguvernamental al Schimbărilor Climatice
UICN	Uniunea Internațională pentru Conservarea Naturii
LULUCF	Utilizarea terenurilor, schimbarea utilizării terenurilor și silvicultura
MDL	Moneda Moldovei
MM	Ministerului Mediului
MP	Planul de Management al Ariilor Protejate
NBSAP	Strategia Națională și Planul de Acțiuni privind Biodiversitatea
NEF	Fondul Ecologic Național
NFF	Fondul Forestier Național
NGO	Organizatii nonguvernamentale
NPV	Valoarea actualizată netă
NTB	Turism bazat pe natură
PA	Arii protejate
PEN	Rețeaua de mediu pentru sărăcie
PES	Plăți pentru serviciile ecosistemice
PIB	Produsul intern brut
PNP	Produse nelemnoase ale pădurii
PSC	Program pentru susținerea comunităților
PV	Valoarea actualizată
RFI	Venitul forestier relativ
SEM	Managementul durabil al ecosistemelor
SSA	Analiza sectorială a scenariilor
SNPAB	Strategia națională și Planul de acțiune în domeniul conservării diversității biologice
SVPM	Societatea Vânătorilor și Pescarilor din Moldova
TUB	Universitatea Transilvania din Brașov
UE	Uniunea Europeană
UNDP	Programul Națiunilor Unite pentru Dezvoltare
VAT	Taxa pe valoarea adăugată
WTP	Disponibilitatea de a plăti
\$	Dolar american

Cuprins

PARTEA I. STAREA FONDULUI FORESTIER ȘI REZULTATELE ACTIVITĂȚII AGENȚIEI „MOLDSILVA” ÎN PERIOADA 2010-2015

1.1. Descrierea generală privind starea actuală a fondului forestier național și cel gestionat	9
1.1.1. <i>Suprafața fondului forestier național</i>	9
1.1.2. <i>Evoluția suprafețelor acoperite cu păduri în Republica Moldova</i>	9
1.1.3. <i>Structura fondului forestier național pe specii și grupe de specii</i>	10
1.1.4. <i>Structura pădurilor pe grupe și subgrupe funcționale</i>	11
1.1.5. <i>Conservarea biodiversității</i>	12
1.1.6. <i>Caracteristici generalizate pe fondul forestier gestionat de Agenția ”Moldsilva”</i>	13
1.1.7. <i>Amenajarea pădurilor</i>	15
1.2. Starea de sănătate a pădurilor	15
1.3. Activitățile implementate în cadrul proiectelor internaționale în sectorul forestier	18
1.3.1. <i>Proiectele implementate cu aplicarea Mecanismului Dezvoltării Nepoluante a Protocolului de la Kyoto</i>	18
1.3.2. <i>Grantul „Programul de susținere a comunităților pentru managementul durabil și integrat al pădurilor și sechestrarea carbonului prin împădurire” (Grantul TF 093088; 2009-2014)</i>	19
1.3.3. <i>Implementarea Programului regional ENPI-FLEG II</i>	20
1.3.4. <i>Proiectul ”Agricultura Competitivă în Moldova”, sub-componenta „Sprijin pentru reabilitarea perdelelor forestiere de protecție” (PACM; P118518)</i>	22
1.3.5. <i>Proiectul-pilot ”Clima Est Moldova: Atenuarea schimbărilor climatice și adaptarea la nivel de ecosistem în Parcul Național Orhei”</i>	23
1.4. Regenerarea și extinderea pădurii în cadrul fondului forestier de stat gestionat de agenția „Moldsilva”	24
1.5. Cercetările științifice realizate în cadrul Agenției „Moldsilva”	24
1.5.1. <i>Cercetări științifice realizate de entitățile subordonate Agenției ”Moldsilva”</i>	24
1.5.2. <i>Colaborarea în domeniul cercetărilor științifice</i>	27
1.6. Recoltarea și prelucrarea masei lemnoase	27
1.6.1. <i>Recoltarea masei lemnoase în procesul de gospodărire a pădurilor</i>	27
1.6.2. <i>Prelucrarea lemnului</i>	28
1.7. Valorificarea produselor nelemnoase ale pădurii	28
1.8. Structura surselor de finanțare și formarea veniturilor	32
1.8.1. <i>Structura surselor de finanțare</i>	32
1.8.2. <i>Formarea veniturilor din activitatea operațională</i>	32
1.8.2.1. <i>Veniturile în silvicultură</i>	33
1.8.2.2. <i>Veniturile din activitatea auxiliar-industrială</i>	34
1.8.3. <i>Alocațiile bugetare</i>	34
1.9. Structura și repartizarea cheltuielilor și consumurilor	34
1.9.1. <i>Structura și repartizarea cheltuielilor și consumurilor</i>	34
1.9.1.1. <i>Cheltuielile operaționale în silvicultură</i>	35
1.9.1.2. <i>Cheltuielile și consumurile de la activitatea auxiliar-industrială</i>	36
1.9.2. <i>Structura impozitelor, taxelor vărsate și contribuțiilor în bugetul public național</i>	36
1.9.3. <i>Veniturile și cheltuielile la 1 ha de fond forestier</i>	37
1.10. Salarizarea și structura angajaților din Agenția „Moldsilva”	37
1.10.1. <i>Dinamica fondului de salarizare</i>	37
1.10.2. <i>Dinamica angajaților din ramura silvică</i>	38
1.10.3. <i>Structura și ponderea personalului din silvicultură</i>	38
1.11. Resurse umane	39
1.12. Anexe	43

PARTEA II. REPUBLICA MOLDOVA: ANALIZA COMPARATIVĂ A LEGISLAȚIEI
FORESTIERE NAȚIONALE CU CADRUL LEGAL INTERNAȚIONAL PENTRU ASIGURAREA
UNUI MANAGEMENT EFICIENT AL RESURSELOR FORESTIERE

2.1. Abordarea problemei	55
2.2. Scopul și metodologia	55
2.3. Cadrul legal existent	56
2.4. Opinii independente asupra sectorului	56
2.5. Îmbunătățirea cadrului legal	57
2.5.1. Provocările legislative	57
2.5.2. Politica forestieră – între necesități și realitate	57
2.5.3. Codul silvic necesită o nouă abordare	57
2.5.4. Cadrul legal îmbunătățit – succesul asigurării rezultatelor	58
2.6. Examinarea experienței internaționale –utilitate pentru Moldova	58
2.6.1. Istorie și transformări	58
2.6.2. Experiența României	59
2.6.3. Experiența Ucrainei	60
2.6.4. Experiența Europei Centrale	60
2.6.5. Experiența țărilor Baltice	61
2.7. Constatări și recomandări utile	61
2.7.1. Necesitatea unei viziuni clare	61
2.7.2. Extinderea terenurilor acoperite cu vegetație forestieră	62
2.7.3. Aplicarea regimului silvic unic indiferent de modul de proprietate	62
2.7.4. Managementul vânatului și reducerea braconajului	63
2.7.5. Utilizarea și alternative prin prisma serviciilor prestate de păduri	63
2.7.6. Arenda fondului forestier	64
2.7.7. Finanțarea sectorului forestier	65
2.7.8. Principii de conservare la baza managementului forestier	65
2.7.9. Schimbările climatice	66
2.7.10. Specii autohtone versus introduce	66
2.8. Concluzii	60
2.9. Propuneri și recomandări specifice privind îmbunătățirea sistemului de gestionare a pădurilor	67
2.10. Bibliografie	69

PARTEA III. STRATEGIA REFORMEI INSTITUTIONALE A SECTORULUI FORESTIER
DIN REPUBLICA MOLDOVA

3.1. Definierea problemelor care necesită implicarea Guvernului	72
3.2. Obiective generale și specifice	74
3.3. Măsurile necesare pentru atingerea obiectivelor și rezultatelor scontate	75
3.4. Rezultatele scontate și indicatori de progres	80
3.5. Etapele de implementare	80
3.6. Proceduri de raportare și monitorizare	81

PARTEA IV. PRACTICILE NESUSTENABILE FORESTIERE DIN REPUBLICA
MOLDOVA: PIERDERI ECONOMICE DE LA EXPLOATAREA FORESTIERĂ ILEGALĂ
ȘI BRACONAJ

4.1. Metodologia creării bazei de date statistice și a studiului pierderilor în urma folosinței ilegale a resurselor silvice ale Republicii Moldova	82
4.1.1. Specificul evidenței statistice a folosinței resurselor silvice	82
4.1.2. Prelucrarea și transformarea datelor	82
4.2. Analiza și estimarea consumului resurselor silvice ale Republicii Moldova	83
4.2.1. Resursele forestiere	83
4.2.2. Tăierile silvice	84
4.2.3. Suprafețele și volumele tăierilor efectuate în urma licitațiilor forestiere	85
4.2.4. Volumele tăierilor efectuate în pădurile aflate în gestiunea altor deținători (primării etc.)	85
4.2.4.1. Analiza teritorială a tăierilor silvice	86
4.2.4.2. Consumul produselor lemnoase	87

4.2.4.3. Analiza comparativă a tăierilor și consumului estimativ de produse lemnoase	89
4.2.4.4. Starea pazei resurselor forestiere	90
4.2.4.5. Starea pazei pădurilor în fondul forestier gestionat de Agenția "Moldsilva"	90
4.2.4.6. Controlul respectării legislației silvice, efectuat de către Inspectoratul Ecologic	91
4.2.4.7. Pierderile pentru buget din cauza tăierilor ilegale	93
4.2.4.8. Amenzi și penalități	95
4.3. Pierderile economice în urma braconajului și folosinței neraționale ale resurselor cinegetice	97
4.4. Concluzii	98
4.5. Recomandări	99
4.6. Bibliografie	109

PARTEA V. EVALUAREA SERVICIILOR ECOSISTEMICE FORESTIERE (FES) DIN
REPUBLICA MOLDOVA (abordarea sectorială)

5.1. Sectorul forestier din Republica Moldova	110
5.1.1. Impactul economic al serviciilor ecosistemice forestiere	112
5.2. Aprecierea calitativă a studiul FES în Republica Moldova	113
5.2.1. Cadrul conceptual	113
5.2.2. Identificarea serviciilor ecosistemice (ES)	113
5.2.3. Scurtă descriere a ES forestiere furnizate de Republica Moldova	115
5.2.4. Serviciile de regularizare	117
5.3. Beneficiile FES pentru comunitățile locale din Republica Moldova	118
5.3.1. Importanța lemnului și PNP pentru comunitățile rurale din Republica Moldova	119
5.3.2. Beneficiul sechestrării carbonului în FES în Moldova	121
5.3.3. Prevenirea alunecărilor de teren și a inundațiilor	121
5.3.4. Beneficii culturale și recreative ale pădurii pentru comunitățile locale	122
5.4. Aspecte metodologice	123
5.4.1. Analiza Sectorială a Scenariilor (SSA)	123
5.4.2. Sectoarele vizate și dovezile beneficiilor economice ale FES	125
5.4.3. Determinarea scenariilor de management	127
5.5. Descrierea scenariilor BAU și SEM	129
5.5.1. Afaceri obișnuite (BAU)	129
5.5.2. Managementul durabil al ecosistemelor (SEM)	129
5.5.3. Descrierea sectorială a scenariilor BAU și SEM	129
5.5.3.1. Turismul	129
5.5.3.2. Silvicultura	130
5.5.3.3. Agricultură	132
5.5.3.4. Sectorul de gospodărire al apelor	133
5.5.3.5. Reducerea riscului de dezastre	134
5.6. Valoarea monetară a FES	135
5.6.1. Turismul	135
5.6.1.1. Situația inițială	135
5.6.1.2. Valoarea FES pentru sectorul turismului în scenariile BAU și SEM	136
5.6.2. Agricultură	137
5.6.2.1. Situația inițială	137
5.6.2.2. Valoarea FES pentru sectorul agricol în scenariile BAU și SEM	138
5.6.3. Silvicultura	140
5.6.3.1. Situația inițială	140
5.6.3.2. Valoarea FES a sectorului forestier pentru scenariile BAU și SEM	140
5.6.4. Sectorul alimentării cu apă menajeră	141
5.6.4.1. Situația inițială	141
5.6.4.2. Valoarea FES pentru sectorul intern de alimentare cu apă sub scenariile BAU și SEM	142
5.6.5. Riscul la dezastre naturale și atenuarea efectelor schimbărilor climatice	143
5.6.5.1. Situația inițială	143
5.6.5.2. Valoarea FES pentru sectorul intern de alimentare cu apă în scenariile de management BAU și SEM	144
5.7. Mecanismele plăților serviciilor ecosistemice (PES)	144
5.8. Concluzii	146

5.9. Recomandări	147
5.10. Bibliografie	148

PARTEA VI. EVALUAREA PIERDERILOR SERVICIILOR ECOSISTEMICE ÎN URMA
TĂIERILOR ILICITE ÎN REPUBLICA MOLDOVA

6.1. Analiza studiilor privind evaluarea serviciilor silvice ecosistemice în Moldova	151
6.2. Lacunele și contradicțiile studiilor efectuate în Moldova	152
6.3. Analiza abordărilor în raport cu evaluarea economică a serviciilor ecosistemice	153
6.4. Clasificarea serviciilor ecosistemice în legătură cu metodologiile utilizate	154
6.5. Unele direcții de evaluare a serviciilor ecosistemice	156
6.6 Influența tăierilor silvice asupra biodiversității	160
6.6.1. Impactul tăierilor asupra vegetației, speciilor periclitate și altor specii valoroase	160
6.6.1.1. Modificarea condițiilor ecologice după tăierile silvice și consecințele	160
6.6.1.2. Modificări în rezultatul tăierilor de îngrijire	161
6.6.1.3. Schimbări în rezultatul tăierilor de igienă	163
6.6.1.4. Modificări în rezultatul tăierilor selective	163
6.6.1.5. Modificări în rezultatul tăierilor rase	164
6.6.1.6. Modificarea mediului concurențial și succesiunile	164
6.6.1.7. Distrugerile mecanice după tăieri și consecințele acestora	167
6.6.1.8. Speciile rare floristice și tăierile	168
6.6.2. Influența tăierilor silvice asupra faunei	169
6.7. Impactul tăierilor silvice ilegale asupra biodiversității – pe calea spre metodologia de determinare a costurilor	171
6.8. Metodologia studiului	174
6.9. Evaluarea stării și tendințelor în serviciile ecosistemelor - indicatorii teritoriali integrali	175
6.9.1. Asigurarea teritoriului țării cu zone-nucleu și nivelurile biodiversității menținute pe principalele zone de dezvoltare	175
6.9.2 Evaluarea gradului de fragmentare a teritoriilor împădurite	176
6.9.2.1. Fragmentarea fizică	176
6.9.2.2. Principalii indicatori ai fragmentării fizice în Republica Moldova	177
6.9.2.3. Fragmentarea fizică – punctul principal de referință	178
6.9.2.4. Fragmentarea fizică – distribuirea trupurilor de pădure mari	178
6.9.2.5. Fragmentarea fizică – evaluarea după pătrate	180
6.9.2.6. Fragmentarea funcțională – pădurile seculare	181
6.9.2.7. Fragmentarea funcțională – ponderea pădurilor de proveniență semincieră	181
6.10. Evaluările monetare ale pierderilor unor servicii ecosistemice în urma tăierilor ilicite	182
6.10.1. Calculul suprafeței tăierilor ilicite	182
6.10.2. Evaluarea integrală a costului pierderilor serviciilor ecosistemice forestiere în rezultatul folosinței ilicite a resurselor forestiere	184
6.10.3. Evaluarea costului pe elemente a pierderilor serviciilor ecosistemice în rezultatul folosinței ilicite a ecosistemelor forestiere	186
6.10.3.1. Evaluarea de cost a reducerii acumulării carbonului	186
6.10.3.2. Evaluarea pierderilor în producerea oxigenului	187
6.10.3.3. Evaluarea pierderilor privind potențialul de asimilare	189
6.11. Lacunele și perspectivele de dezvoltare a normativelor și a evaluării serviciilor ecosistemelor în menținerea biodiversității	192
6.11.1. Posibilitățile dezvoltării bazei normative și fixării activității ilicite ce aduc daune serviciilor ecosistemelor privind conservarea biodiversității	192
6.11.2. Posibilitățile extinderii datelor de intrare realiste pentru evaluările monetare a pierderilor biodiversității, ce se referă la înregistrare și raportare	193
6.11.3. Sistemul de evaluare a zonelor nucleu și folosirea lui pentru evaluarea monetară a biodiversității	194
6.11.4. Perspectivele folosirii unor sisteme informaționale	196
6.12. Concluzii	197
6.13. Bibliografie	199

PARTEA VII. DEPENDENȚA DE PĂDURE ÎN BAZA STUDIULUI CONDUS ÎN TREI COMUNITĂȚI LOCALE DIN MOLDOVA

7.1. Introducere	228
7.1.1 <i>Pădurile din Moldova și utilizarea acestora</i>	228
7.1.2 <i>Necesitatea studiului</i>	228
7.2. Metodologie	228
7.2.1 <i>Suprafața luată în studiu</i>	228
7.2.2 <i>Metoda de eșantionare</i>	229
7.2.3 <i>Numărul gospodăriilor eșantionate</i>	229
7.2.4 <i>Cronologie</i>	229
7.2.5 <i>Probleme de implementare</i>	229
7.2.6 <i>Moneda de schimb locală</i>	229
7.3. Caracteristicile zonei luate în studiu	229
7.3.1 <i>Scurt istoric al localităților</i>	229
7.3.2 <i>Date demografice</i>	230
7.3.3 <i>Infrastructura disponibilă</i>	230
7.3.4 <i>Date economice</i>	230
7.3.5 <i>Activități economice</i>	231
7.3.6 <i>Calendarul sezonier al agriculturii</i>	232
7.3.7 <i>Pițele principale și accesul pe piață</i>	233
7.3.8 <i>Acoperirea și utilizarea terenurilor</i>	233
7.3.9 <i>Descrierea ariilor protejate</i>	233
7.3.10 <i>Instituțiile statului</i>	234
7.3.11 <i>Proiecte guvernamentale și alte proiecte de dezvoltare/conservare</i>	234
7.3.12 <i>Calamități naturale</i>	235
7.4. Rezultate și discuții	235
7.4.1 <i>Surse de venit</i>	235
7.4.2 <i>Frecvența și valoarea resurselor forestiere</i>	236
7.4.3 <i>Lemnul de foc</i>	236
7.4.4 <i>Valoarea financiară și de subzistență a resurselor forestiere</i>	237
7.4.5 <i>Variația VFR pe chintile de venit</i>	237
7.4.6 <i>Variația VFR pe grupe de bunuri</i>	238
7.4.7 <i>Principalele produse forestiere (PPF)</i>	239
7.5. Concluzii	239
7.6. Bibliografie	240

PARTEA I. STAREA FONDULUI FORESTIER ȘI REZULTATELE ACTIVITĂȚII AGENȚIEI „MOLDSILVA” ÎN PERIOADA 2010-2015

1.1. Descrierea generală privind starea actuală a fondului forestier național și cel gestionat

(Elaborat de ICAS, autori: I. Talmaci, A. Mardari, V. Grati, E. Proșii)

1.1.1. Suprafața fondului forestier național

Conform evidențelor oficiale, fondul forestier național (FFN) constituie 13,2% din teritoriul Republicii Moldova (Tabelul 1). Majoritatea terenurilor acoperite cu păduri (86,6%) se află în proprietatea statului, restul sunt deținute de primării (12,7%) și doar 0,7% – de proprietari privați. Deși are o pondere relativ nesemnificativă, fondul forestier, proprietate privată, este în continuă creștere, iar comparativ cu anul 2005 s-a triplat efectiv ca suprafață și pondere.

Tabelul 1. Structura FFN conform Cadastrului funciar general (la 01.01.2015).

Categoriile de deținători	Suprafața totală/pondere, mii ha/%	Suprafața acoperită cu păduri/pondere, mii ha/%
Fond forestier proprietate publică a statului	362,3/ 81,1	328,6/ 86,6
Fond forestier proprietate publică a unităților administrativ-teritoriale	81,7/ 18,3	48,3/12,7
Fond forestier proprietate privată	2,6/ 0,6	2,6/ 0,7
TOTAL:	446,6/100	379,5/100

Dispersarea și fragmentarea resurselor forestiere, repartizarea lor neuniformă pe teritoriul țării constituie un factor negativ pentru exercitarea influențelor eco-protective benefice asupra mediului înconjurător, crearea condițiilor confortabile de trai pentru populație și asigurarea cu produse lemnoase și nelemnoase.

Volumul total al masei lemnoase pe picior din pădurile Moldovei constituie circa 48 milioane metri cubi, la un hectar revenind în mediu 124 metri cubi. Creșterea medie a pădurilor constituie 3,3 metri cubi/an/hectar, iar creșterea medie totală constituie circa 1,3 milioane metri cubi/an. Clasa medie de producție constituie 2,3.

Totodată, Republica Moldova dispune de 49,2 mii ha vegetație forestieră din afara FFN, ceea ce constituie 30,7 mii ha perdele forestiere de protecție (câmpuri agricole, drumuri, râuri și bazine acvatice etc.) și 18,5 mii ha – alte tipuri de vegetație forestieră (spații verzi, plantații de arbori și arbuști etc.). Majoritatea terenurilor cu vegetație forestieră din afara FFN nu sunt amenajate și gospodărite în baza unor proiecte și planuri justificate și argumentate. Gospodărirea se face cu încălcări ale tehnologiilor silvice și respectării exigențelor ecologice și silvice.

1.1.2. Evoluția suprafețelor acoperite cu păduri în Republica Moldova

Indicele de acoperire cu păduri a teritoriului, a evoluat pe parcursul a ultimelor două secole, de la 30% până la circa 6% (anul 1918), urmând ca în perioada postbelică să fie parțial recuperat până la 11,4% (Figura 1). Indicatorul respectiv este mult sub media europeană (circa 30%), fiind aproape de sarcina pe termen mediu, stabilită printr-un șir de documente naționale de politici și strategii (15%). În consecință, se înregistrează intensificarea proceselor de eroziune a solului și de alunecare a terenurilor, de schimbare nefavorabilă a regimului hidrologic, aridizarea continuă a condițiilor de mediu. Pădurile reprezintă principalul element de asigurare a echilibrului ecologic în acest spațiu geografic. Astfel, problema conservării și dezvoltării durabile a pădurilor existente, precum și extinderea terenurilor forestiere prin împădurirea de noi suprafețe inapte utilizării agricole, constituie o problemă de interes național.

Evoluția suprafeței fondului forestier și pădurilor aflate în gestiunea AM pe parcursul perioadei 2011-2016 a fost relativ constantă (Tabelul 2). Conform evidențelor AM gestionează 336,7 mii ha, din care 302,9 mii ha (89,95%) reprezintă terenurile acoperite cu păduri. Devierile anuale referitor la suprafața terenurilor acoperite cu păduri sunt nesemnificative și țin de particularitățile și condițiile de exercitare a managementului forestier în anumite perioade.

Fig. 1. Evoluția suprafețelor acoperite cu păduri în Republica Moldova, mii ha.

Tabelul 2. Evoluția fondului forestier și pădurilor aflate în gestiunea AM

Anii de referință	Total terenuri gestionate		Terenuri acoperite cu păduri		Ponderea terenurilor acoperite cu păduri din totalul gestionat, %
	aria, mii ha	analiza evoluției, %	aria, mii ha	analiza evoluției, %	
2010	336595,4	100,00	302395,8	100,00	89,84
2011	336400,0	99,94	301921,5	99,84	89,75
2012	336473,9	99,96	300976,3	99,53	89,45
2013	336529,7	99,98	301501,7	99,70	89,59
2014	336669,6	100,02	302376,6	99,99	89,81
2015	336684,3	100,03	302853,2	100,15	89,95

Repartiția fondului forestier gestionat de AM pe entități silvice teritoriale subordonate este expusă în anexe. Din informația respectivă reiese că cea mai mare entitate silvică este Întreprinderea pentru Silvicultură Hîncești-Silva cu suprafața totală de 34,1 mii ha, din care 32,2 mii ha (94,4%) alcătuiesc terenurile acoperite cu păduri (Anexe, Tabelul 1). Informația respectivă confirmă din nou repartiția neuniformă pe teritoriul țării a resurselor silvice și necesitatea extinderii în unele regiuni a activităților de plantare a pădurilor și altor tipuri de vegetație forestieră.

1.1.3. Structura fondului forestier național pe specii și grupe de specii

Compoziția pădurilor Moldovei este predominantă de grupul speciilor de foioase (97,8%), din care cvercinee – 44,1%, frășinete – 5,7%, cărpinete – 4,3%, salcâmete – 33,1%, ploșuri – 3,0% etc., rășinoasele fiind prezentate doar în proporție de 2,2% (Figura 2).

Fig. 2. Repartiția pădurilor pe grupe de specii, %.

Cvercineele sunt cele mai valoroase arborete ale fondului forestier. Din suprafața totală a acestora – circa 27% provin din sămânță și 73% din lăstari. Această influențează și productivitatea cvercineelor, din care circa 43% sunt de productivitate superioară și 57% de productivitate inferioară.

Cvercineele sunt cele mai valoroase arborete ale fondului forestier. Din suprafața totală a acestora – circa 27% provin din sămânță și 73% din lăstari. Această influențează și productivitatea cvercineelor, din care circa 43% sunt de productivitate superioară și 57% de productivitate inferioară.

Repartiția pădurilor gestionate de AM pe entități silvice teritoriale subordonate și specii este expusă în Anexe, Tabelul 2. Conform datelor recente din anexa respectivă se constată că speciile naturale predomină în majoritatea entităților silvice teritoriale (în special din Zona de Centru). Excepție sunt entitățile silvice din zonele cu deficit de păduri (Comrat, Cimișlia, Silva-Sud, etc.), care includ suprafețe importante de culturi silvice artificiale realizate pe terenuri degradate în perioada postbelică.

Tabelul 3. Repartiția pădurilor din gestiunea AM pe principalele specii forestiere.

Speciile/grupuri de specii	Suprafața, mii ha	Pondere, %
Cvercinee	100,52	33,19
Salcâm	88,84	29,33
Frasin	26,19	8,65
Carpen	18,44	6,09
Tei	11,95	3,95
Paltin	4,45	1,47
Plop	3,69	1,22
Nuc	3,03	1,00
Ulm	2,79	0,92
Salcie	2,57	0,85
Pin	1,08	0,36
Fag	0,87	0,29
Alte specii	38,45	12,70
TOTAL	302853,2	100,00

1.1.4. Structura pădurilor pe grupe și subgrupe funcționale

Prin diversitatea lor structurală și funcțională pădurile se impun ca cele mai valoroase asociații de vegetație naturală. Constituind o resursă naturală bioregenerabilă, în cazul unei gospodăriri raționale, pădurea poate să ofere beneficii economice constante fără ca să-și diminueze funcționalitatea ecologică. Dintre numeroasele funcții ale pădurii se prezintă următoarele:

1. **Funcția climatică.** Se manifestă prin atenuarea excesivității termice, hidrice și eoliene a climatului, precum și prin favorizarea și regularizarea precipitațiilor în tot cuprinsul pădurii comparativ cu terenul descoperit.
2. **Funcția hidrologică.** Constă în infiltrarea apei în sol, diminuarea la maximum a scurgerii precipitațiilor la suprafața solului. În pădure, înainte de a ajunge la sol, precipitațiile sunt interceptate de arbori și litieră. De aceea, cantitatea de precipitații căzută în pădure diferă de cea din teren descoperit.
3. **Funcția antierozională.** Rezidă din doi vectori:
 - 1) Absorbirea șocului picăturilor de ploaie la impactul cu componentele supraterestre ale pădurii și evitarea perturbării solului. Spre deosebire de terenurile despădurite, în pădure precipitațiile sunt reținute din coronament până în litieră;
 - 2) Capacitatea componentelor subterestre ale arborilor de consolidare a solului, malurilor, talazurilor, etc. Astfel, într-o pădure matură de gorun de bonitate mijlocie, un arbore mediu cu diametrul de 40 cm dezvoltă o biomasă subterană de 121 kg, din care 51 kg rădăcini.
4. **Funcția oxică.** Constă în capacitatea pădurii de producere a oxigenului. În procesul de formare a unei tone de masă lemnoasă pădurea eliberează 1,3 t oxigen și consumă 1,8 t CO². Prin fotosinteză pădurea realizează trei procese deosebit de favorabile sub raport economic și ecologic:
 - produce materie primă fără poluare și fără consum de energie terestră;
 - absoarbe CO² și diferite noxe din biosferă;
 - emană oxigenul indispensabil vieții animale.
5. **Funcția mediogenă.** Constă în proprietatea pădurii de a genera mediu. Cel mai evident exemplu mediogen al pădurii constă în formarea humusului. Astfel după secole și milenii de la despădurire, omul beneficiază încă de solurile formate de pădure.
6. **Funcția estetică.** Rezidă în capacitatea pădurii de a înfrumuseța peisajul. Sub acest raport, pădurile prin varietatea lor de forme și culori, înfrumusețează peisajul unei regiuni, ajută regenerarea sufletească a omului care, astfel își regăsește originile pierdute.
7. **Funcția sanitar-igienică.** Constă în capacitatea pădurii de igienizare a aerului și de exercitare a mijloacelor climato-terapeutice. Frunzele și florile plantelor de pădure emană în atmosferă substanțe volatile antisep-tice – fitoncidele.
8. **Funcția antifonică.** Rezidă în capacitatea pădurii de atenuare a zgomotului. Efectele nocive ale zgomotului afectează o mare parte a populației, mai ales în zonele urbane. S-a constatat că, în comparație cu populația urbană din țările dezvoltate, auzul este mai bun la populația țărilor cu condiții de viață mai aproape de cele naturale.
9. **Funcția recreativă.** Constă în capacitatea pădurii de deconectare, refacere și stimulare a spiritului și organismului uman. Omul, deși mutat în habitate puternic artificializate ale orașelor, nu-și va schimba niciodată natura lui anatomică și sufletească. Dorința de reîntoarcere în natură este înscrisă în codul genetic. O

limitare a posibilităților de a relua periodic contactul cu natura îl va expune la suferințe psihice și fizice.

10. **Funcția economică.** Rezultă în capacitatea pădurii de a fi una din principalele surse de materii prime lemnoase și nelemnoase. Literatura consemnează aproape 5000 de utilizări diferite ale lemnului. Dar, pe măsura înlocuirii lui cu alte materii prime sau prelucrate, lemnul își găsește mereu noi întrebuințări, acesta însoțindu-l pe om din leagăn până la mormânt. Lemnul este și prima și cea mai folosită sursă de energie pentru încălzit. Lemnul de foc în consumul mondial ajunge la cca. 45% din volumul tăierilor.

Pădurile din Republica Moldova sunt încadrate în grupa I funcțională, având în exclusivitate funcții de protecție a mediului înconjurător. În raport cu funcțiile care le revin, se disting 5 subgrupe funcționale (Figura 3; Anexe, Tabelul 3).

Fig. 3. Repartiția pădurilor pe subgrupe funcționale, %.

1.1.5. Conservarea biodiversității

Conceptul de biodiversitate semnifică diversitatea vieții de pe pământ și implică patru niveluri de abordare: diversitatea ecosistemelor, diversitatea speciilor, diversitatea genetică și diversitatea etnoculturală. În paralel cu influența negativă a factorilor de mediu, asupra potențialului de manifestare a diversității biologice, contribuie extrem de accentuat și factorul uman. Intervenția umană în scopul valorificării excesive a regiunilor de stepă pentru dezvoltarea sectorului agrar, acțiunile de canalizare a albiei râurilor lăuntrice, desecare a terenurilor înmlăștinite, defrișare a pădurilor, aplicarea incorectă a lucrărilor silvotehnice (substituirea structurilor și compozițiilor firești ale arboretelor) – toate acestea au condus la reducerea drastică în cadrul primelor două nivele a diversității biologice. De asemenea, multe populații sunt situate la extremitățile arealurilor naturale ale speciilor, fapt ce sporește vulnerabilitatea față de schimbările climatice și factorul antropic.

Ecosistemele forestiere ocupă 446,6 mii ha (13,2% din teritoriul țării). Edificatorii principali ai pădurilor din zona de nord a Moldovei sunt stejarul pedunculat (*Q. robur*) și cireșul (*Cerasus avium*). În pădurile din zona de centru a Moldovei edificatorii de bază sunt fagul (*Fagus sylvatica*), gorunul (*Q. petraea*) și stejarul pedunculat (*Q. robur*). În zona de sud a țării se regăsesc comunități forestiere formate din stejar pufos (*Q. pubescens*) și stejar pedunculat. În luncile bazinelor hidrografice ale fluviului Nistru și râului Prut și în cursul superior al unor râuri mici se întîlnesc sectoare cu comunități forestiere de luncă (zăvoaie), din plop alb (*Populus alba*) și salcie (*Salix alba*). Circa 1 140 de specii de plante vasculare (ceea ce constituie mai mult de 50% din totalul speciilor de plante din Moldova) sunt prezente pe terenurile acoperite cu vegetație forestieră. Mai mult de 30 de specii de plante lemnoase reprezintă o importantă sursă de existență pentru populația rurală.

Pădurile sunt populate de 172 de specii de vertebrate terestre (47,8% din numărul lor total) și numeroase nevertebrate (a căror diversitate este încă puțin cercetată). Cea mai mare diversitate faunistică se află în ecosistemele silvice ale Codrilor Centrali, favorizată de suprafețele compacte de păduri, care servesc drept habitate și adăpost. Capacitatea ecologică a ecosistemelor silvice de a menține un număr mai mare de animale sunt diminuate prin tăierea arborilor scorburoși (loc de cuibărit pentru multe specii de păsări insectivore și de reproducere a peste 10 specii de chiroptere), pășunatul excesiv al animalelor domestice, plantarea monoculturilor (salcâm) etc. Uneori, în timpul lucrărilor de îngrijire a pădurilor în lunile de sosire și de reproducere a păsărilor, se extrag arborii uscați care servesc drept adăpost pentru animalele sălbatice, ceea ce determină reducerea hranei de bază a ciocănitivilor – principalele săpătoare de scorburi pentru speciile de păsări entomofage (muscari, pițigoii, ciocănitivi, țiclean, codroșul-de-grădină etc.).

Ecosistemele forestiere furnizează servicii importante de aprovizionare cu produse lemnoase și nelemnoase. Serviciile furnizate de ecosistemele forestiere (FES) în Republica Moldova au fost estimate la circa 28,3 mil. dolari SUA în anul 2011. Actualmente, sectorul forestier, în special din cadrul autorităților administrației publice

locale, este afectat de tăierile ilicite și de interesul scăzut al administratorilor de a utiliza produsele forestiere nelemnoase. Într-un scenariu de gestionare durabilă a ecosistemelor cu descreșteri însemnate în ceea ce privește tăierile ilicite și o creștere a interesului pentru produsele nelemnoase ale pădurii, valoarea prezentă netă (25 de ani, rata de 10%) este estimată la 578,8 mil. dolari SUA. Chiar dacă serviciile de aprovizionare ale ecosistemelor forestiere pot scădea în viitorul apropiat, se estimează că aceste valori se vor recupera după 27 de ani.

Baza semincere forestieră include arborete în calitate de surse de semințe, formate din cele mai productive și stabile arborete naturale, plantații semincere, culturi geografice etc. Suprafața totală a bazei semincere forestiere constituie circa 2415 ha.

Conservarea biodiversității forestiere este asigurată și prin existența rețelei de arii protejate forestiere, prin sistemul legislativ cu privire la fondul forestier, prin respectarea regulamentelor corespunzătoare de gospodărire a pădurilor etc. Pentru a asigura conservarea diversității biologice fondul ariilor naturale protejate de stat (FANPS), Legea privind fondul ariilor naturale protejate de stat, nr. 1538-XIII din 25.02.1998, include 189,4 mii ha sau 5,61% din teritoriul țării (Tabelul 4). În limitele fondului forestier ariile protejate ocupă 93,5 mii ha sau circa 21% din suprafața totală. Un pas important în procesul de extindere a ariilor protejate este aprobarea actelor legislative și normative (2013-2014) privind constituirea primului parc național în Republica Moldova – Parcul Național „Orhei”.

În contextul atingerii scopurilor propuse, este indicată ajustarea sistemului de arii protejate la cerințele reprezentativității întregului spectru variativ al ecosistemelor forestiere, constituirea unei rețele ecologice de păduri cu o protecție mai sigură și păduri de interes deosebit pentru a conserva și restaura ecosistemele forestiere reprezentative sau de protecție strictă a celor amenințate.

Tabelul 4. Suprafața și categoriile obiectelor FANPS, inclusiv în limitele fondului forestier.

Nr. d/o	Denumirea categoriilor de arii protejate	Numărul obiectelor		Suprafața ocupată, ha		Ponderea obiectelor din fondul forestier, %
		Total	inclusiv fondul forestier	Total	inclusiv fondul forestier	
1.	<i>Rezervații științifice</i>	5	5	19378,0	19378,0	100,0
2.	<i>Parcuri naționale*</i>	1	1	33792,1	18551,4	54,9
3.	<i>Monumente ale naturii</i>	130	32	2907,2	785,2	27,0
	a) geologice și paleontologice	87	20	2682,2	660,3	24,6
	b) hidrologice	31	0	99,8	0,0	0,0
	c) botanice	13	12	125,2	124,9	99,8
4.	<i>Rezervații naturale</i>	63	60	8009,0	7791,0	97,3
	a) silvice	51	51	5001,0	5001,0	100,0
	b) plante medicinale	9	8	2796,0	2740,0	98,0
	c) mixte	3	1	212,0	50,0	23,6
5.	<i>Rezervații peisajere</i>	41	40	34200,0	32804,4	95,9
6.	<i>Rezervații de resurse</i>	13	4	523,0	478,0	91,4
7.	<i>Zone umede de importanță internațională**</i>	3	3	94705,5	13727,0	14,5
8.	<i>Arii cu management multifuncțional</i>	32	0	1030,4	0,0	0,0
9.	<i>Grădini dendrologice</i>	2	0	104,0	0,0	0,0
10.	<i>Monumente de arhitectură peisajeră</i>	21	0	304,9	0,0	0,0
11.	<i>Grădini zoologice</i>	1	0	20,0	0,0	0,0
TOTAL:		312	145	189385,9	93515,0	49,4

Notă: * Parcul Național Orhei include și 2 rezervații peisajere (Trebujeni, Țigănești; suprafața totală 1180 ha);
** Zonele umede de importanță internațională includ diferite categorii de terenuri, inclusiv din cadrul ariilor protejate din fondul forestier.

1.1.6. Caracteristici generalizate pe fondul forestier gestionat de Agenția "Moldsilva"

În continuare sunt expuse, unele caracteristici generalizate pe fondul forestier gestionat de AM, inclusiv păduri din FANPS. Conform datelor/evidențelor respective circa 48% din pădurile gestionate de AM reprezintă arboretele natural-fundamentale sau parțial derivate (Figura 4). În același timp, arboretele natural-fundamentale sau parțial derivate din FANPS constituie circa 74%, ceea ce denotă inclusiv valoarea inestimabilă a acestora.

Structura pe productivitate a arboretelor AM (Figura 5) denotă un echilibru relativ între arboretele de productivitate superioară și mijlocie (clasele de producție I-III – 47%) și cele de productivitate inferioară (clasele de producție IV-V – 53%). Arboretele din FANPS au o relație de 68% la 32% în favoarea arboretelor de productivitate superioară și mijlocie.

Datorită mai multor factori obiectivi și subiectivi, majoritatea arboretelor gestionate de AM au o structură echienă (78%), iar arboretele pluriene constituie doar 22% (Figura 6).

Fond forestier gestionat de Agenția „Moldsilva”

FANPS gestionat de Agenția „Moldsilva”

- Arborete naturale fundamentale
- Arborete derivate
- Arborete artificiale

- Arborete naturale fundamentale
- Arborete derivate
- Arborete artificiale

Fig. 4. Repartiția pădurilor după caracterul actual al tipului de pădure, %.

Fond forestier gestionat de Agenția „Moldsilva”

FANPS gestionat de Agenția „Moldsilva”

- I
- II
- III
- IV
- V

- I
- II
- III
- IV
- V

Fig. 5. Repartiția pădurilor pe clase de producție, %.

Fond forestier gestionat de Agenția „Moldsilva”

FANPS gestionat de Agenția „Moldsilva”

- Arboret echien
- Arboret relativ echien

- Arboret echien
- Arboret relativ echien

Fig. 6. Repartiția pădurilor pe structură de arboret, %.

1.1.7. Amenajarea pădurilor

Amenajamentul este instrumentul de bază în procesul de implementare a regimului silvic. Obiectivele cercetării și planificării amenajistice se pot referi la: lucrările de delimitare și materializare a semnelor amenajistice, cunoașterea structurii și a potențialului protectiv și productiv al pădurilor în dinamica lor realizată prin lucrări de descriere a ecosistemelor forestiere, cercetarea particularităților de regenerare a pădurilor afectate, stării și productivității arboretelor în funcție de caracterul și intensitatea lucrărilor silvotehnice aplicate, cercetarea biodiversității vegetale și animale, furnizarea informației privind structura, starea, evoluția și productivitatea fondului forestier, integrarea eficientă a studiilor obținute de activitatea de amenajare a pădurilor în managementul și marketingul resurselor forestiere, asigurarea cu materialele necesare entitățile silvice în scopul gospodăririi judicioase a fondului forestier (amenajamente, hărți, îndrumări și norme tehnice etc.).

Pe parcursul a ultimilor 24 de ani sunt aplicate lucrări de amenajare a pădurilor în FFN al Republicii Moldova conform sistemului românesc, racordat la standardele europene, completat cu baza normativă autohtonă, de acumulare a experienței teoretice și practice de domeniu, de dezvoltare a patrimoniului și capitalului instituțional, creștere și perfecționare a resurselor umane proprii. Perioada care s-a finalizat recent (11 ani; 2004-2014), a inclus lucrări de reamenajare a fondului forestier gestionat de AM (ciclul II), fiind parcursă o suprafață totală de 336,5 mii ha, arondată la 16 entități silvice, 4 întreprinderi silvo-cinegetice și 4 rezervații naturale. Pe lângă acest volum realizat, începând cu anul 2006, lucrările de amenajare a pădurilor au cuprins și o parte a fondului forestier aflat în gestiunea autorităților publice locale (22,1 mii ha în 176 primării). Oportunitatea acestor lucrări este dictată de grija pentru FANPS, asigurarea aplicării legislației ecologice și silvice, perfecționarea managementului în sectorul forestier public gestionat de autoritățile publice locale.

În anul 2015 s-a demarat ciclul III al lucrărilor de reamenajare a pădurilor Moldovei, efectuându-se pe o suprafață de 36,1 mii ha (faza teren) în fondul forestier al entităților silvice Bălți (11979 ha) și Edineț (24928 ha).

În contextul rezultatelor pozitive obținute de domeniu, este necesar și în continuare promovarea unei preocupări bazate pe dezvoltarea continuă a rezultatelor științifice și logisticii, amplificarea perfecționării resurselor umane, întărirea bazei materiale și tehnologiilor informaționale în cadrul lucrărilor de amenajare. În cadrul Institutului de Cercetări și Amenajări Silvice (ICAS, Chișinău), activitatea nemijlocită de amenajare a pădurilor este realizată prin intermediul subdiviziunilor specializate (25 angajați). Acest contingent de specialiști, având o pregătire profesională corespunzătoare, permite organizarea și desfășurarea calitativă și cantitativă a lucrărilor de amenajare pe o suprafață de circa 30-37 mii ha anual și elaborarea proiectelor atribuite unităților de gospodărire și a studiilor generale pe entitate silvică.

Pe parcursul perioadei 2010-2015 lucrările de amenajare a pădurilor au fost realizate în 13 entități silvice cu o suprafață totală de 192,2 mii ha sau o medie anuală de circa 32 mii ha (Tabelul 5).

Tabelul 5. Dinamica suprafețelor parcurse cu lucrări de amenajare a pădurilor.

Anii de referință	Suprafața amenajată, mii ha	Entități silvice
2010	34,1	Hîncești-Silva
2011	29,4	Strășeni, Chișinău
2012	30,7	Tighina, Sil-Răzeni
2013	34,8	Cimișlia, Iargara, Comrat
2014	27,1	Silva-Sud, Manta-V, Prutul de Jos
2015	36,1	Edineț, Bălți
TOTAL	192,2	-

1.2. Starea de sănătate a pădurilor (Elaborat de ICAS: V. Caisîn, V. Bulgar, V. Brașoveanu)

Condițiile climaterice anormale și aride pe parcursul ultimilor ani au avut un efect negativ asupra stării silvopatologice și fitosanitare a pădurilor. Analiza condițiilor climaterice din ultimii 6 ani arată că perioadele secetoase sunt de amploare, având și un caracter intensiv. Astfel, în perioada 2010-2015 pe teritoriul țării au fost înregistrate secete în anii: 2011, 2012, 2015. Aceste secete au fost clasificate ca fiind cele mai puternice după intensitate, suprafața afectată și daunele produse. Secetele au produs schimbări în regimul hidrologic al solului, au redus nivelul apelor freatice, înrăutățind astfel condițiile de creștere și dezvoltare a principalelor specii de arbori și arbuști. Ca rezultat, s-a simțit o slăbire bruscă a ecosistemelor forestiere, o reducere a rezistenței biologice a arborilor la acțiunea factorilor negativi, ceea ce a dus la degradarea arboretelor, intensificarea proceselor de uscare pe suprafețe mari și crearea condițiilor pentru răspândirea în masă a dăunătorilor în special fitofagi și xilofagi. Dinamica focarelor de dăunători defoliatori în arboretele gestionate de AM în perioada anilor 2010-2015 sunt prezentate în Tabelul 6.

Tabelul 6. Dinamica focarelor de dăunători defoliatori pe specii în arboretele gestionate de AM

Dăunătorul	Suprafața focarelor la sfârșitul anului, mii ha					
	2010	2011	2012	2013	2014	2015
Suprafața focarelor de dăunători fitofagi	56	61	85,27	79,78	63,49	43,81
Inclusiv necesită măsuri de combatere	31	33,2	35,7	52,9	39,2	10,9
Molia verde a stejarului	3,9	2,7	75,9	59,2	37,17	14,49
Cotarul verde și cotarul brun	48,4	50,2	6,09	10,85	18,04	25,63
Trombarul frunzelor de frasin	3,4	3	3,28	9,53	8,28	3,69
Alte specii de dăunători (viespea frunzelor de ulm)	0,3	0	0	0	0	0

Principalii dăunători defoliatori în arboretele gestionate de AM sunt:

- ✓ Totricidae – Molia verde a stejarului (*Tortrix viridana*);
- ✓ Geomitride – Cotarul verde (*Operopthera brumata*);
- ✓ Cotarul brun (*Erannis defoliaria*);
- ✓ Cotar (*Agriopsis leucophaeria*);
- ✓ Noctuide (*Noctuidae*);
- ✓ Trombarul frunzelor de frasin (*Sereonychus fraxini*).

Conform rezultatelor cercetărilor silvo-patologice detaliate, prezentate de către entitățile silvice subordonate AM și prelucrate de specialiștii Centrului de Monitoring și Protecția Pădurilor (CMPP) din cadrul ICAS, în toamna anului 2015 se constată că suprafața focarelor de dăunători defoliatori este de 43,8 mii ha. Comparativ cu sfârșitul anului 2014 (63,5 ha) se observă o descreștere a suprafeței focarelor de dăunători defoliatori cu 31%. Totodată, s-a micșorat considerabil și suprafața care necesită măsuri de protecție de la 39,2 ha la 10,9 ha (sau cu 72%).

Luând în considerație rezistența biologică scăzută a arboretelor, unde s-au format principalele focare cu dăunători fitofagi și în cazul condițiilor climaterice favorabile, se poate de prognozat, că în primăvara anului 2016, dacă nu se vor lua măsuri de protecție necesare (combaterea aeriană) pentru diminuarea densității în populațiile de vătămători defoliatori, se va produce o degradare critică a arboretelor afectate și ca urmare uscarea intensivă pe suprafețe considerabile.

Ținând cont de compoziția arboretelor, dăunătorul dominant, densitatea complexului de dăunători în focare, faza de dezvoltare a focarelor, este necesar de a planifica pentru primăvara anului 2016 combatere aeriană pe o suprafață de până la 6,9 mii ha.

Conform datelor din Tabelul 7, pe parcursul ultimilor trei ani combaterea aeriană s-a efectuat pe o suprafață de 67,8 mii ha, ceea ce reprezintă a treia parte din toată suprafața cvercineelor din fondul forestier.

Tabelul 7. Dinamica focarelor de dăunători defoliatori în arboretele din cadrul AM și combatere aeriană perioadă anilor 2010-2015.

Anii	Suprafața totală a focarelor, la începutul anului, mii ha	Suprafața combatere aeriană, mii ha
2010	16,4	0,4
2011	56,0	3,4
2012	61,0	22,5
2013	85,3	12,3
2014	79,8	31,0
2015	63,5	24,5
TOTAL	362	94,1

Monitorizarea evoluției focarelor de dăunători defoliatori denotă faptul că în anul 2013 s-a înregistrat cea mai gravă situație în domeniul dat (Tabelul 8).

Tabelul 8. Dinamica focarelor de dăunători defoliatori în arboretele din cadrul AM și combaterea aeriană în perioada anilor 2010-2015.

Anii	La începutul anului, ha	Apărute din nou, ha	S-au stins, ha	Lichidate prin măsuri de combatere, ha	Focare la sfârșitul anului, ha	Inclusiv necesită măsuri de combatere, ha
2010	16375	52075	12119	297	56034	30955
2011	56034	33141	24766	3408	61001	33200
2012	61001	76941	29485	23157	85300	35752
2013	85300	29477	22693	12300	79784	52878

Tabelul 8. Dinamica focarelor de dăunători defoliatori în arboretele din cadrul AM și combaterea aeriană în perioada anilor 2010-2015.

Anii	La începutul anului, ha	Apărute din nou, ha	S-au stins, ha	Lichidate prin măsuri de combatere, ha	Focare la sfârșitul anului, ha	Inclusiv necesită măsuri de combatere, ha
2014	79784	35032	20322	30993	63501	39202
2015	63501	26778	21940	24544	43795	10871

Efectuarea lucrărilor de combatere aeriană, combinate cu cele de profilaxie, precum și evoluția naturală a focarelor de dăunători a condus la diminuarea treptată a suprafeței focarelor, inclusiv a celor care necesită măsuri de combatere aeriană.

Conform datelor cercetărilor detaliate se observă o descreștere a suprafețelor ocupate de dăunători xilofagi și arboretelor afectate de fenomenul uscării (Tabelul 9). Comparativ cu anii precedenți această suprafață s-a micșorat cu 1,4 mii ha sau 12%. Descreșterea suprafețelor focarelor de dăunători xilofagi și a suprafeței arboretelor afectate de fenomenul uscării a avut loc inclusiv în urma efectuării la timp a tăierilor de igienă selectivă și rasă.

Tabelul 9. Dinamica focarelor cu dăunători de trunchi în arboretele gestionate de AM și măsurile de combatere efectuate în perioada 2010-2015.

Anii	La începutul anului, ha	Apărute din nou, ha	S-au stins, ha	Lichidate prin măsuri de combatere, ha	Focare la sfârșitul anului, ha	Inclusiv necesită măsuri de combatere, ha
2010	7768	12348	0	6985	13131	13131
2011	13131	8132	0	12412	8851	8851
2012	8851	8996	0	8851	8996	8996
2013	8996	12571	0	9845	11722	11722
2014	11722	10441	0	10447	11686	11686
2015	11686	8799	0	10190	10295	10295

Activitățile din cadrul monitoringului forestier din Republica Moldova se desfășoară în baza obiectivelor Programului de Cooperare Internațională privind Evaluarea și Supravegherea Efectelor Poluării Aerului asupra Pădurilor (ICP Forests). Începând cu anul 1993 în Republica Moldova a fost proiectată și amplasată în teren rețeaua națională de monitoring forestier cu densitatea de 2x2 km (1 sondaj la 400 ha) și rețeaua europeană sistematică de monitoring forestier cu densitatea de 16x16 km (1 sondaj la 25600 ha). Evaluarea stării de sănătate a arborilor din cadrul fondului forestier național, atât în rețeaua națională (2x2 km), cât și în cea europeană (16x16 km), în peste 600 de sondaje permanente, se efectuează în baza parametrilor, cum ar fi defolierea coroanelor și decolorarea frunzișului acestora, precum și după vătămarile de natură mecanică, produse de diverși factori antropici biotici și abiotici, în coroană și pe trunchiul arborilor.

În perioada de referință (2010-2015), în cadrul ambelor rețele de monitoring, au fost evaluați de la 12379 arbori (2014) până la 14589 arbori (2012). După parametrul defolierea coronamentului, pe toată perioada de observație (2010-2015), se înregistrează dominarea arborilor sănătoși (clasa 0) și slab vătămați (clasa 1; Figura 7).

Fig. 7. Pondere arborilor pe clase de defoliere din rețeaua de monitoring forestier pentru anii 2010-2015, %.

Arborii puternic vătămați și arborii uscați (clasele 3-4) sunt în raport foarte mic (sub 2,4%). Efectele negative ale factorilor biotici și abiotici din anii 2012 și 2015, în special a condițiilor climatice nefavorabile, au determinat cea mai gravă stare de sănătate a arboretelor monitorizate (sub 30% în 2012 și sub 35% în 2015 – arborii sănătoși – clasa 0).

În ultimii ani (2010-2015), vătămarile arborilor forestieri au înregistrat o amploare puternică (55-71% în clasele 1-4), cu cea mai mare proporție pentru anul 2012 (Figura 8; Tabelul 10). La fel, condițiile de mediu nefavorabile din anii 2012 și 2015 au determinat vătămări de o intensitate puternică (26% – clasele 2-4) și doar pentru anii 2011 și 2013 se înregistrează vătămări de o intensitate moderată. Intensitatea uscării (clasele 3-4) este

sub 4% pentru ultimii ani, fapt ce oferă indicații reale asupra cantității arborilor de extras ca urmare a procesului de uscare. Astfel, arborii din clasele 3-4 au suportat vătămări foarte grave, consecințele cărora se manifestă ireversibil asupra vitalității arborilor din clasele respective.

În concluzie, este necesar de menționat că starea actuală de sănătate a arborilor forestieri depinde de gradul de manifestare a efectelor negative ale factorilor biotici și abiotici, în special a condițiilor climatice.

Figura 8. Valoarea proporției arborilor pe grupe de clase de defoliere din rețeaua de monitoring forestier pentru anii 2010-2015.

Tabelul 10. Ponderea arborilor pe clase și grupe de clase de defoliere și decolorare (rețeaua de monitoring forestier pentru anii 2010-2015; %).

Anii inventarierii	Clasa și grupa de clase de defoliere								Clasa și grupa de clase de decolorare							
	0	1	2	3	4	3+4	2-4	1-4	0	1	2	3	4	3+4	2-4	1-4
2010	42,8	34,7	20,5	0,9	1,1	2,0	22,5	57,2	68,4	23,7	6,6	0,2	1,1	1,3	7,9	31,6
2011	45,0	36,6	15,7	1,0	1,7	2,7	18,4	55,0	67,8	23,4	6,9	0,2	1,7	1,9	8,8	32,2
2012	29,1	45,3	21,7	1,5	2,4	3,9	25,6	70,9	55,6	29,5	12,3	0,4	2,2	2,6	14,9	44,4
2013	45,0	36,6	15,7	1,0	1,7	2,7	18,4	55,0	67,8	23,4	6,9	0,2	1,7	1,9	8,8	32,2
2014	43,0	37,1	19,0	0,8	0,1	0,9	19,9	57,0	60,6	29,5	9,5	0,3	0,1	0,4	9,9	39,4
2015	33,5	40,4	24,2	0,9	1,0	1,9	26,1	66,5	54,9	33,1	10,7	0,3	1	1,3	12	45,1

1.3. Activitățile implementate în cadrul proiectelor internaționale în sectorul forestier

(Elaborat de ICAS: L. Șpitoc, A. Miron, D. Vedutenco, I. Talmaci)

1.3.1. Proiectele implementate cu aplicarea Mecanismului Dezvoltării Nepoluante a Protocolului de la Kyoto

Agenția „Moldsilva” implementează două proiecte elaborate în conformitate cu Mecanismul Dezvoltării Nepoluante (MDN) a Protocolului de la Kyoto (1997) și a Convenției-cadru a Națiunilor Unite privind Schimbările Climatice (CCNUSC, 1992): „Conservarea solurilor în Moldova” (PCSM) și “Dezvoltarea sectorului forestier comunal în Moldova” (PDSFCM). Obiectivul general al proiectelor este de a contribui la reabilitarea și conservarea solurilor prin împădurirea a 28,8 mii ha de terenuri erodate și neproductive, aplicarea practicilor agro-forestiere, sechestrarea carbonului și reducerea concentrațiilor gazelor cu efect de seră, îmbunătățirea resurselor forestiere și pastorale regionale și locale, aprovizionarea cu masă lemnoasă, precum și aprofundarea bazei pentru dezvoltarea durabilă locală/regională.

Proiectele respective sunt implementate și finanțate din mijloacele AM. În calitate de deținători ai terenurilor destinate împăduririi sunt peste 500 de primării și 23 de întreprinderi silvice din toate structurile teritorial-administrative ale țării (cu excepția Transnistriei). AM este autorizată pentru efectuarea activităților de împădurire/regenerare pe terenurile primăriilor și va gestiona pădurile create până la realizarea stării de masiv, când vor fi retransmise primăriilor pentru gestionarea ulterioară.

Activitățile programate în cadrul acestor proiecte vor derula pe parcursul a minim 100 de ani. Lucrările de plantare au fost realizate în perioada 2002-2009 (Figura 9; Figura 10). În perioada 2010-2015 au fost efectuate lucrări de îngrijire și conducere a arboretelor formate, de pază și protecție, menținere, de asigurarea a continuității, inclusiv în contextul ameliorării/conservării biodiversității.

Pe parcursul anului 2014 în procesul de implementare a proiectelor PCSM și PDSFCM a fost examinată reușita culturilor silvice în baza materialelor prezentate de entitățile silvice. Datele verificărilor și inventarierilor din ultimii ani denotă prezența unor suprafețe importante din cadrul proiectelor, care necesită replantări sau completări – 3,7 mii ha sau 18,3% din suprafața totală. Necesitatea elaborării unor măsuri de ameliorare a stării culturilor silvice a fost condiționată de neîndeplinirea unor indicatori importanți. În acest scop a fost elaborat Planul general de măsuri destinate ameliorării stării de implementare a proiectelor „Conservarea solurilor în Moldova” și “Dezvoltarea sectorului forestier comunal din Moldova” aprobat prin ordinul AM nr. 234 din 04.09.2014.

Fig. 9. Sectorul din cadrul PCSM până la plantarea culturilor silvice, Primăria Zorile, raionul Orhei.

Fig. 10. Același sector peste trei ani după plantarea culturilor silvice

În anul 2014 au fost organizate lucrări de monitorizare a biodiversității floristice și faunistice în cadrul proiectelor PCSM și PDSFCM. Rezultatele monitorizării sectoarelor împădurite în cadrul proiectelor a demonstrat că odată cu dezvoltarea vegetației arboricole pe parcursul perioadei 2009-2014 a crescut indicele diversității avifaunistice. Astfel, pe terenurile degradate s-au format nișe ecologice suplimentare pentru faună, inclusiv și pentru păsări. Aceste sectoare servesc ca locuri de hrană sau adăpost și pentru unele specii rare. Amplasarea mozaică a plantațiilor forestiere în landsaftul contemporan duce la creșterea eterogenității acestuia și formează condiții favorabile pentru crearea rețelei ecologice naționale și a căilor de migrație a păsărilor.

Pe parcursul anului 2015 au fost efectuate măsurări de control în teren a suprafețelor de probă din cadrul PDSFCM. În baza măsurărilor în teren a biomasei arborescente și nearborescente de pe 24 suprafețe de probe (SP) și a calculării reducerilor de emisii (pentru perioada 2013-2015) s-a constatat că volumul de absorbții antropogene nete de GES constituie 379 806,37 tCO_{2e}. Cumulativ, pentru perioada 2006-2015 vegetația forestieră creată în cadrul PDSFCM a generat 697 659,58 tCO_{2e}. Comparând volumul respectiv cu valorile aplicate în calculul *ex-ante* al Documentului de Proiect (528 392 tCO_{2e}) înregistrat la secretariatul Convenției-cadru a Națiunilor Unite privind Schimbările Climatice, se constată o creștere cu circa 32%. Aceasta poate fi explicată prin mai multe aspecte. În primul rând, în cadrul monitorizării de control s-a aplicat un eșantion redus de suprafețe de probe (24 SP sau 11,8%), care eventual nu a asigurat pe deplin reprezentativitatea sectoarelor încadrate în straturi. Un alt aspect important este faptul că creșterea pădurilor este influențată de mai mulți factori (temperatură, precipitații, sol, pregătire etc.), iar influența acestor factori nu poate fi în totalitate prognozată pe parcursul estimărilor *ex-ante* sau evaluată în cadrul estimărilor *ex post*. În general, la etapa elaborării Documentului de Proiect a fost aplicată o abordare conservativă, admițându-se doar valori minime pentru viitoarele culturi silvice. Concomitent, este necesar de menționat că prezentul eveniment de monitorizare are un aspect provizoriu/orientativ, de bază fiind totuși evenimentul programat pentru anul 2017, când va fi aplicat întregul eșantion de suprafețe de probă (203 SP).

Proiectele PCSM și PDSFCM au trecut toate procedurile naționale și internaționale de înregistrare, validare și verificare. În 2012 PCSM a susținut prin primul eveniment de verificare, în rezultat s-au obținut Reduceri de Emisii Certificate (așa numite CERs) în cantitate de 851,9 mii tCO₂. În 2013 prin procedură similară, pentru PDSFCM s-au obținut CERs în volum de 328,8 mii tCO₂. Pe parcursul perioadei 2002-2015 AM a livrat către Fondul BioCarbon peste 2 milioane tCO₂ reduceri de emisii generate de vegetația forestieră plantată în cadrul proiectelor PCSM și PDSFCM.

1.3.2. Grantul „Programul de susținere a comunităților pentru managementul durabil și integrat al pădurilor și sechestrarea carbonului prin împădurire” (Grantul TF 093088; 2009-2014)

Grantul respectiv a fost acordat Republicii Moldova de Guvernul Japoniei în scopul susținerii activităților proiectului „Dezvoltarea sectorului forestier comunal în Moldova” (PDSFCM). Grantul „Programul de susținere a comunităților pentru managementul durabil și integrat al pădurilor și sechestrarea carbonului prin împădurire” a inclus patru componente:

- A. Promovarea managementului forestier integrat – acordarea serviciilor de consultanță și instruire pentru consolidarea capacităților Institutului de Cercetări și Amenajări Silvice în domeniul managementului durabil integrat al pădurilor comunale.

- B. Program pentru susținerea comunităților (PSC) – acordarea serviciilor de consultanță și instruire pentru comunitățile participante în proiectul „Dezvoltarea sectorului forestier comunal în Moldova” pentru atinerea durabilității pădurilor deținute, inclusiv celor create în cadrul proiectului respectiv prin: (i) campania de informare și instruire orientată spre explicarea obiectivelor și principiilor de operare/functionare a PSC, precum și instruirea privind modul de elaborare a propunerilor de mini-proiecte ca acestea să corespundă cerințelor stipulate în Manualul Operațional; (ii) acordarea primăriilor a mini-proiectelor finanțate din grant în cadrul acestui component, în baza criteriilor de eligibilitate și în conformitate cu prevederile Manualului Operațional.
- C. Modernizarea unei pepiniere forestiere pilot (ÎS Telenești) – asigurarea serviciilor de consultanță, instruire și bunuri pentru a susține modernizarea unei pepiniere silvice existente, care poate servi ca o unitate demonstrațională pentru sectorul forestier din țară. De asemenea, în cadrul acestui component s-a asigurat modernizarea secției de control a semințelor forestiere din cadrul ICAS.
- D. Managementul proiectului – asigurarea serviciilor de consultanță și bunuri pentru a susține executarea responsabilităților standarde legate de managementul proiectului.

La PSC au aderat 19 primării care corespund criteriilor de eligibilitate stabilite în Manualul Operațional. Bugetul total pentru cele 19 proiecte a constituit circa 5,6 mil. lei. Din aceștia, 4,6 mil. lei constituie mijloacele financiare din cadrul PSC (83,4%), iar 0,9 mil. lei sau 16,6%, contribuția locală.

Lucrările programate în cele 19 proiecte au influențat pozitiv pădurile și pajiștile comunelor respective, contribuie substanțial la ameliorarea stării generale a acestora, la ridicarea nivelului de gospodărire, obținerea unor beneficii ecologice și economice apreciabile pentru populația din localitățile solicitante. Astfel, în păduri și alte tipuri de vegetație forestieră s-au realizat lucrări pe suprafața de 1453 ha, inclusiv pe 1162 ha amenajarea pădurilor și pe 291 ha lucrări de reconstrucție/ajutorare/completare a regenerării arboretelor distruse anterior prioritar prin tăieri ilicite. Pentru reabilitarea arboretelor respective au fost utilizați circa 162 mii puiți de talie mică și mare.

De asemenea, în cadrul mini-proiectelor respective s-a realizat ameliorarea prin diferite metode a 608 ha pajiști comunale. Pentru realizarea activităților de ameliorare a pajiștilor comunale primăriile beneficiare au procurat și valorificat circa 8 tone de semințe de ierburi (raigraș, lucernă, sparcetă etc.) și circa 95 tone de fertilizanți.

Începând cu primul an de implementare, activitățile Grantului TF093088 au avut un impact pozitiv și asupra dezvoltării social-economice a comunităților beneficiare. Astfel, pe parcursul perioadei 2010-2014 în rezultatul implementării activităților Grantului TF093088 au fost create 440 noi locuri de muncă, a fost recoltat și realizat populației locale circa 290 m³ masă lemnoasă, recoltat un volum de 6815 tone de furaje pentru hrana animalelor domestice.

Activitățile Grantului TF093088 au inclus și consolidarea capacităților și modernizarea pepinierei forestiere pilot din structura Întreprinderii pentru Silvicultură Telenești. În cadrul activității respective din mijloacele Grantului TF093088 a fost modernizată infrastructura și asigurată dotarea tehnică primară a pepinierei forestiere pilot.

1.3.3. Implementarea Programului regional ENPI-FLEG II

Procesul FLEG este o inițiativă politică a mai multor țări din lume îndreptată asupra asigurării aplicării și conformitatea cu legislația silvică, precum și perfecționării guvernării în sectorul forestier. Motiv pentru lansarea procesului FLEG a fost gradul excesiv de contravenții și infracțiuni silvice, creșterea corupției, comercializarea ilegală și criminalitatea legată de pătrunderea producției lemnoase pe piață, ceea ce conduce la dereglarea ecosistemelor forestiere și înrăutățirea condițiilor de viață pentru comunitățile umane.

Din anul 2013 a fost lansată faza II a Programului ENPI-FLEG pentru Moldova. Una din activitățile planificate în cadrul acestui program este proiectul „Consolidarea managementului pădurilor gestionate de alți deținători decât entitățile guvernamentale” (2013-2017). Principalele obiective urmărite prin implementarea activităților respectivului proiect sunt următoarele:

1. Implementarea și respectarea regimului silvic de gospodărire a pădurilor și altor tipuri de vegetație forestieră în afara teritoriului deținut de autoritățile silvice de stat (sectorul comunal și privat).
2. Asigurarea folosirii durabile a resurselor forestiere naționale, inclusiv prin optimizarea gradului de folosire a creșterilor curente în pădurile comunale și obținerea unor volume suplimentare de lemn pentru necesități energetice și rurale.
3. Diversificarea surselor energetice utilizate, sporirea aportului resurselor forestiere la producerea energiei termice și electrice.
4. Diminuarea volumului tăierilor ilicite, în special în pădurile și vegetația forestieră deținute de primării.
5. Sporirea aportului sectorului forestier nestatal la dezvoltarea durabilă a țării, la rezolvarea problemelor social-economice a populației, inclusiv contribuirea la combaterea sărăciei și crearea unor locuri noi de muncă în localitățile rurale din țară.

6. Crearea condițiilor și acordarea de sprijin pentru consolidarea sectorului forestier comunal și constituirea unui sector forestier privat viabil.
7. Asigurarea competenței și transparenței deciziilor care țin de sectorul forestier, precum și participarea publicului la luarea acestora.
8. Contribuirea la amenajarea eco-forestieră a teritoriului, ameliorarea/restabilirea peisajului rural autohton. Activitățile în cadrul proiectului sunt repartizate pe trei componente:

Componenta 1. Consolidarea capacităților pentru Oficiul Național de Consultanță Silvică (ONCS):

Lansarea oficială a ONCS s-a realizat în cadrul unui eveniment special organizat de AM și ICAS pe data de 19.03.2015. Oficiul respectiv va activa pe lângă ICAS, iar sarcina principală a acestuia este de a acorda gestionarilor forestieri (entități silvice; primării; persoane private etc.) a consultanței, expertizei, precum și asistenței tehnice, economice și juridice în procesul de gospodărire a fondurilor forestier și cinegetic.

Componenta 2. Consolidarea serviciilor de consultanță și îndrumare pentru pădurile comunale (municipale) și private:

Pe parcursul perioadei 2014-2015 în cadrul componentei s-a elaborat unui concept privind entitatea silvică comunală care ar putea funcționa la nivel raional (forma de gestionare a pădurilor inter-comunală). În acest scop au fost elaborate documente-cadru pentru constituirea întreprinderii municipale (inter-comunitare) de gestionare a terenurilor cu vegetație forestieră și pajiști: Statutul-cadru al întreprinderii municipale și Regulamentul Consiliului Director al întreprinderii municipale. În aceeași perioadă au fost demarate activitățile privind elaborarea unui concept privind managementul colaborativ al pădurilor.

Pe parcursul anului 2015 ICAS a organizat 3 ateliere de lucru cu tematică comună ”Gestiunea durabilă a resurselor forestiere și pastorale din Republica Moldova” pentru zonele de Sud, Nord și Centru ale republicii. La atelierele de lucru au participat reprezentanți ai autorităților publice locale de nivelul I și II din cadrul a 15 raioane administrative, municipiile Bălți, Chișinău și Unitatea Teritorial-Administrativă Găgăuzia, reprezentanți ai autorității silvice centrale (AM), inclusiv entitățile sale teritoriale, Ministerului Mediului (MM), inclusiv subdiviziunile sale teritoriale, ONG, mass-media etc. Numărul total al participanților constituie 111 persoane.

În anul 2016 ICAS a organizat un alt eveniment important – Seminarul ”Aspecte privind gestionarea durabilă a resurselor forestiere și pastorale comunale promovate prin intermediul programelor Băncii Mondiale”. În cadrul evenimentului respectiv au fost puse în discuție următoarele subiecte:

- ✓ contribuirea la asigurarea regimului silvic și optimizarea creșterilor și recoltelor de biomasă în pădurile comunale prin participare la programele Băncii Mondiale;
- ✓ promovarea managementului durabil al terenurilor;
- ✓ reintegrarea plantațiilor forestiere gestionate de autoritățile publice locale în circuitul ecologic și economic;
- ✓ aspecte tehnice privind rezultatele amenajării pădurilor comunale (stare actuală, activități/măsuri de ameliorare proiectate, volume recoltare masă lemnoasă etc.), precum și modalitatea de implementare a prevederilor acestora;
- ✓ aspecte privind cadrul legal și normativ de gestiune a resurselor forestiere și pastorale comunale;
- ✓ aspecte privind evidența terenurilor cu vegetație forestieră deținute de primării;
- ✓ experiența acumulată în elaborarea și aplicare amenajamentelor pastorale.

La lucrările seminarului menționat au participat reprezentanții autorităților publice locale de nivelul I și II din cadrul a 4 raioane administrative, reprezentanți ai autorității silvice centrale (AM), inclusiv entitățile sale teritoriale, MM, ONG, mass-media etc. Numărul total al participanților fiind de 44 persoane.

Una din sarcinile de bază care revin ICAS este acordarea serviciilor de consultanță și îndrumare pentru deținătorii de păduri comunale (municipale) și private. Procesul de acordare a consultanței tehnice s-a axat pe problematica aferentă gestionării durabile a pădurilor și altor tipuri de vegetație forestieră. Totodată, procesul respectiv a inclus și acordarea de consultanță în domeniul ameliorării managementului resurselor pastorale, inclusiv în calitate de factor important în procesul de asigurare a continuității procesului de alocare a terenurilor agricole slabproductive sub activități de extindere a suprafețelor împădurite.

Pe parcursul întregii perioade de implementare a Programului ENPI-FLEG II (2014-2016) ICAS a acordat servicii de consultanță pentru 260 primării/instituții/organizații/persoane private din cadrul a 26 raioane administrative, municipii și UTA Găgăuzia.

Componenta 3. Prevenirea practicilor ilegale și optimizarea beneficiilor forestiere prin efectuarea amenajării pădurilor gestionate de autoritățile publice locale (APL) pe o suprafață de circa 5000 ha.

În cadrul acestei componente au fost efectuate lucrări de amenajare a pădurilor comunale (păduri, perdele forestiere, spații verzi etc.) gestionate de 20 primării din 10 raioane administrative pe o suprafață totală de 5030,2 ha (Tabelul 11). Ponderea cea mare o au primăriile din zona de centru a Republicii Moldova, care este și cea mai

împădurită zonă. Cele mai multe primării au fost amenajate în raioanele Nisporeni (4), Călărași (3) și Orhei (3). Astfel, în raionul Călărași au fost amenajate 826,9 ha (16,4% din total) gestionate de 3 primării, în raionul Nisporeni – 718,8 ha (14,3%) gestionate de 4 primării, în raionul Orhei – 660,4 ha (13,1%) gestionate de 3 primării și în raionul Ungheni – 632,7 ha (12,6%) gestionate de 1 primărie. Restul raioanelor au o pondere mai puțin semnificativă.

Tabelul 11. Suprafața pădurilor comunale amenajate de către ICAS în cadrul Programului ENPI-FLEG 2 în perioada 2014-2016.

Primăria	Raionul administrativ	Suprafața, ha	Anul efectuării lucrărilor
Hârbovăț	Anenii Noi	358,0	2014
Boldurești	Nisporeni	443,0	2014
Romanești	Strășeni	49,8	2014
Sipoteni	Călărași	296,1	2014
Javgur	Cimișlia	268,4	2014
Codreanca	Strășeni	262,4	2014
Cobusca Veche	Anenii Noi	166,4	2014
Seliște	Orhei	265,1	2014
Susleni	Orhei	225,9	2014
Ciorești	Nisporeni	51,6	2014
Săseni	Călărași	217,5	2014
Popeasca	Ștefan Vodă	463,9	2015
Molești	Ialoveni	269,4	2015
Bravicea	Călărași	313,3	2015
Ecaterinovca	Cimișlia	204,7	2015
Isacova	Orhei	169,4	2015
Cristești	Nisporeni	128,3	2015
Albinețul Vechi	Fălești	148,4	2015
Iurcenii	Nisporeni	95,9	2015
Boghenii Noi	Ungheni	632,7	2016
TOTAL	10 raioane	5030,2	-

Pentru toate primăriile au fost elaborate și livrate materialele corespunzătoare de amenajament silvic (studiu de inventariere a pădurilor și vegetației forestiere; descrierea parcellară; cadrul legislativ și normativ aferent gospodăririi pădurilor; harta arboretelor la scara 1:20000).

1.3.4. Proiectul "Agricultura Competitivă în Moldova", sub-componenta „Sprijin pentru reabilitarea perdelelor forestiere de protecție” (PACM; P118518)

În perioada 2012-2017 în Republica Moldova se implementează Proiectul P118518 "Agricultura Competitivă în Moldova" (PACM), care are ca scop sporirea competitivității sectorului agricol și produselor agricole locale prin integrarea practicilor agriculturii ecologice și a celor de management durabil al terenurilor. Reieșind din activități majore, proiectul este compus din mai multe componente și sub-componente, una dintre care „Sprijin pentru reabilitarea perdelelor forestiere de protecție” vizează reabilitarea nemijlocită a rețelei de perdele forestiere de protecție din zona de sud a țării pe o suprafață de 2,2 mii ha. În cadrul componentei respective au fost constituite în cadrul structurii AM două detașamente și trei brigăzi mecanizate mobile dotate cu utilaje necesare pentru reabilitarea perdelelor forestiere de protecție, efectuarea lucrărilor de reconstrucție a pădurilor etc. Detașamentele respective constituie subunități specializate subordonate AM formate prin asociere în comun cu entitățile silvice participante la proiect.

Sub-componenta susține, la nivel de comunitate, activitățile care vizează inversarea procesului de degradare a acestor perdele de protecție (Figura 11), în partea de sud a țării, unde degradarea solului ajunge la proporții alarmante. Principalele lucrări tehnice pentru restabilirea perdelelor forestiere sunt realizate de către entitățile silvice subordonate AM, în strânsă cooperare cu comunitățile locale.

Lucrările prevăzute în cadrul proiectului au fost demarate în anul 2014. La etapa inițială de implementare a proiectului PACM, de către specialiștii ICAS s-a efectuat un studiu detaliat în teren a stării curente a perdelelor forestiere de protecție. În baza informațiilor colectate și în scopul asigurării reabilitării perdelelor forestiere de protecție au fost propuse următoarele soluții tehnice: reconstrucție, ajutorarea regenerării naturale, lucrări de îngrijire și conducere, tratamente silvice, precum și elagaj artificial, curățirea de doborători de vânt și rupturi de zăpadă, crearea fâșiilor mineralizate de protecție etc.

Fig. 11. Starea inițială a perdelelor forestiere de protecție incluse în PACM.

Pe parcursul anului 2015 de către ICAS în colaborare cu PNUD Moldova au fost efectuate activități de monitorizare și evaluare a procesului de implementare a PACM. În rezultat au fost vizitate în teren 471 perdele forestiere de protecție cu suprafața totală de 1062 ha. Activitățile de monitorizare au ca scop cunoașterea stadiului de implementare a proiectului la momentul curent și aprecierea tendințelor de derulare a activităților incluse în proiect. Pentru a asigura calitatea procesului de monitorizare de către Grupul tehnic din cadrul ICAS a fost elaborat "Îndrumarul metodic privind efectuarea monitorizării și evaluării procesului de implementare a Sub-componentei „Sprijin pentru reabilitarea perdelelor forestiere de protecție” în cadrul PACM”.

În total pe parcursul perioadei 2014-2015 au fost supuse lucrărilor de reabilitare circa 1600 ha de perdele forestiere de protecție din zona de sud. În calitate de produs suplimentar al lucrărilor respective este un volum de 9,7 mii m³ de masă lemnoasă. Volumul respectiv a fost transmis gratuit de entitățile silvice prin acte de predare/primire către primării pentru folosire în interesul comunităților locale în conformitate cu prevederile legislației în vigoare.

1.3.5. Proiectul-pilot "Clima Est Moldova: Atenuarea schimbărilor climatice și adaptarea la nivel de ecosistem în Parcul Național Orhei"

Proiectul vizează pășuni și terenuri forestiere degradate situate în zona Parcului Național Orhei (PNO). În cadrul acestuia se prevede elaborarea unor sisteme inovative de gestionare a pajiștilor și pădurilor comunitare pe întregul teritoriu al parcului, inclusiv reabilitarea a 470 ha de pășuni și împădurirea a 150 ha de terenuri erodate și non-productive, precum și inventarierea complexă a pajiștilor comunale (4285,52 ha) din cadrul PNO și elaborarea planurilor de management.

Parcul Național Orhei include 18 comune din 4 raioane: Orhei, Strășeni, Călărași și Criuleni. Deși în majoritatea comunităților din zona PNO sunt terenuri destinate pășunatului, deseori aceste resurse sunt epuizate. Capacitatea pajiștilor existente în PNO de a asigura animalele domestice cu hrană este de trei-patru ori mai mică decât numărul de animale din regiune. Acest lucru duce la pierderea biodiversității, micșorarea și fragmentarea zonei de pădure, ceea ce reprezintă factori de stres pentru flora și fauna autohtonă.

În perioada 2013-2015 de către ICAS au fost realizate studii de inventariere și cartare a pajiștilor din zona PNO. Aceste studii au permis evaluarea stării actuale a pajiștilor în ceea ce privește particularitățile staționare, diversitatea covorului vegetal, tipurile de pajiști, productivitatea pajiștilor, factorii limitativi ai productivității, modul de gestionare și utilizare a pajiștilor etc. Rezultatele obținute în cadrul studiilor realizate au servit la fundamentarea și elaborarea măsurilor de management ale pajiștilor comunale care au fost incluse în amenajamentele pastorale elaborate pentru cele 18 comune din cadrul PNO. Amenajamentul pastoral este un document complex care cuprinde măsuri tehnice, organizatorice și economico-financiare necesare pentru gospodărirea și ameliorarea pajiștilor valabilă pentru o perioadă de 10 ani.

În cadrul acestui proiect în perioada 2013-2014 circa 1306 ha păduri comunale din 12 primării au fost parcurse cu lucrări de amenajament silvic. Pe parcursul 2014-2015 pe terenurile gestionate de 7 primării din zona PNO au fost create circa 150 ha de păduri noi comunale.

Fig. 12. Studiul pășiștilor din PNO.

Fig. 13. Analiza botanică a covorului vegetal al pășiștilor din PNO.

1.4. Regenerarea și extinderea pădurii în cadrul fondului forestier de stat gestionat de Agenția „Moldsilva” (Elaborat de AM: P. Rotaru, O. Zagarschih)

În contextul asigurării continuității și dezvoltării fondului forestier, pe parcursul perioadei 2010-2015, activitățile de regenerare și extindere a pădurilor realizate de către AM au cuprins suprafața de 26,89 mii ha (Anexe, Tabelul 4 și Tabelul 5). Din această suprafață pe 25,9 mii ha sau (96%) au fost efectuate lucrări de regenerare a pădurii, iar pe 986 ha sau (4%) au fost realizate lucrări de extindere a pădurii. Din suprafața totală de 25,9 mii ha plantarea culturilor silvice a fost realizată pe suprafața de 6213 ha sau (24%), ajutorarea regenerării naturale s-a efectuat pe suprafața de 17701 ha (68,3%), iar regenerarea naturală s-a realizat pe suprafața de 1989 ha (7,7%).

Activitatea de regenerare și extindere a pădurii a fost mai intensă în anii 2012-2014, când s-au realizat de la 4900 la 5200 ha pe an, iar în anii 2010-2011 s-au realizat volume mai mici (2700-4300 ha). Entitățile silvice realizează volume diferite de lucrări de regenerare și extindere a suprafețelor forestiere. Suprafața diferă de la 2700 ha (10,3%) până circa 100 ha (0,55%), din suprafața realizată în perioada 2010-2015.

Ponderea importantă a lucrărilor de ajutorare a regenerării naturale se datorează faptului că în perioada de referință, au fost efectuate tăieri de produse principale prioritar în arborete de salcâm (circa 68,3%), la care asigurarea continuității s-a realizat în special prin provocarea drajonării.

1.5. Cercetările științifice realizate în cadrul Agenției „Moldsilva” (Elaborat de ICAS: V. Caisîn, A. Miron)

1.5.1. Cercetări științifice realizate de entitățile subordonate Agenției ”Moldsilva”

Cercetările științifice în domeniul forestier sunt realizate de ICAS, precum și rezervațiile naturale „Codrii”, „Plaiul Fagului”, „Pădurea Domnească” și ”Prutul de Jos”.

Tematica cercetărilor științifice efectuate în perioada 2010-2015 în cadrul ICAS se referă prioritar la următoarele aspecte:

- ✓ monitorizarea stării de sănătate a vegetației forestiere în baza rețelei naționale și europene de sondaje permanente (ICP-Forests);
- ✓ reconstrucția ecologică a arboretelor necorespunzătoare, a salcâmetelor și a arboretelor afectate de arțar american *Acer negundo*;
- ✓ stabilirea vârstelor exploatabilității tehnice pentru unele specii forestiere (stejar, gorun, fag, carpen, frasin);
- ✓ evaluarea capacității de regenerare naturală și particularitățile reconstrucției ecologice a arboretelor afectate de chiciură prin aplicarea tehnologiilor silvotecnice avansate;
- ✓ monitorizarea reducerilor de emisii a gazelor cu efect de seră de către plantațiile forestiere realizate în cadrul proiectelor PCSM și PDSFCM.

În Rezervația "Codrii" au fost realizate cercetări cu privire la caracteristicile morfologice ale solurilor cenușii formate pe roci parentale cu textură diferită, proprietățile și regimul de umiditate ale solurilor cenușii cu textură diferită, evolute sub gorunetele din rezervație, studierea conținutului de humus, evidențierea etajării altitudinale și a răspândirii geografice a solurilor predominante în partea de est și vest a Rezervației „Codrii”.

Cercetările zoologice cu referire la herpetofaună, avifaună și entomofaună din fondul forestier au contribuit la studiul polimorfismului ranidelor verzi din cadrul sectoarelor superioare ale bazinelor râurilor Botna și Cogâlnic din zona de tranziție, analiza comparativă a spectrelor nutritive ale mormolocilor speciilor simpatrice din bazinele acvatice, precum și particularitățile biologice ale pteromalidelor și legăturile trofice cu insectele fitofage în Rezervația „Codrii”.

Activitatea de cercetare a inclus și studierea dinamicii populațiilor principalelor insecte dăunătoare și a entomofaunei folositoare în arboretele de fag și cvercinee, regimul hidrologic al bazinelor acvatice, distribuirea și caracterizarea ecologică a avifaunei râului Camenca și a bazinelor acvatice pe teritoriul Rezervației „Pădurea Domnească”.

În Rezervația „Pădurea Domnească” cercetările silvice cu preocupări speciale pentru reconstrucția ecologică a arboretelor degradate, genetică forestieră, dendrometrie și auxologie forestieră se referă la alterarea structural-compozițională a pădurilor și reconstrucția ecologică a arboretelor degradate, ameliorarea și substituirea pe baze ecologice a arboretelor degradate cu arborete structural- funcționale, influența factorilor biotici și abiotici asupra asociațiilor de stejar și salcie, cercetări privind reconstrucția arboretelor afectate de arțar american (*Acer negundo*).

În Rezervația "Plaiul Fagului" au fost studiate creșterile descendenților proveniți de la arborii seminceri de stejar pedunculat. Cercetările referitoare la anumite aspecte genetice se referă și la estimarea variabilității morfologice și genetice la stejarul pedunculat, estimarea variabilității morfofiziologice și genetice la stejarul pedunculat în culturile de diferite proveniențe, specificul creșterii puieților stejarului pedunculat în semănăturile de toamnă și de primăvară, cercetarea însușirilor calitative ale trunchiului și coroanei la descendenții diferitor familii genetice.

Diversitatea biologică a ariilor protejate este studiată în scopul elaborării măsurilor de ameliorare a acestora. Multiple cercetări botanice din Rezervația „Codrii” se referă la caracteristica eco-morfologică și starea populațiilor de plante rare pe exemplul speciei untul vacii masculin (*Orchis mascula* (L.) *spp. signifera* (Vest) Soo), stabilirea monitoringului asupra plantelor rare pe terenurile permanente din luncă sau dinamica de dezvoltare a speciei *Eriophorum latifolium* Hoppe.

În perioada 2010-2015 în cadrul Rezervației "Codrii" au mai fost elaborate studii cu privire la starea de sănătate și fructificarea cvercineelor din Codrii Centrali (Figura 17; Figura 18), precum și cercetări de reconstrucție ecologică a arboretelor necorespunzătoare din cadrul rezervației.

Fig. 17. Studiul formării ghindei la stejar în Rezervația "Codrii".

Fig. 18. Ghindă sănătoasă și ghindă afectată de trombar.

În cadrul Rezervației "Prutul de Jos" au fost realizate cercetări cu privire la flora și vegetația pajiștilor de pe teritoriul rezervației, fenologia și reproducerea speciilor de ciconiiforme.

În rezervațiile naturale au fost efectuate numeroase cercetări micologice referitoare la studierea biologiei, ecologiei și biodiversității ciupercilor. Pe parcursul perioadei de referință în cadrul derulării temelor de cercetare din rezervații au fost antrenați 21 de cercetători angajați ai secțiilor de știință ale rezervațiilor, cât și din alte instituții. Ca rezultat al cercetărilor au fost elaborate mai multe lucrări – 150 articole în publicații științifice din țară și străinătate, inclusiv 79 articole cu ocazia participării la simpozioane și conferințe naționale și internaționale.

Pe parcursul acestei perioade în cadrul AM au fost editate două monografii: „Solurile Rezervației „Codrii”, “Diversitatea și ecologia pteromalidelor din Republica Moldova” și au fost organizate 4 simpozioane științifice și o ședință comună cu Secția Biologie și Chimie a AȘM la care au fost discutate problemele de uscarea anormală a pădurilor.

1.5.2. Colaborarea în domeniul cercetărilor științifice

Pe parcursul ultimilor 5 ani AM și ICAS au inițiat colaborări cu diverse instituții din țară și de peste hotare. În această perioadă au fost semnate memorandumuri și acorduri de colaborare în domeniul silviculturii, printre care:

- ✓ Memorandum de înțelegere dintre Regia Națională a Pădurilor Romsilva și AM (2011);
- ✓ Memorandum de colaborare între MM, AM și Academia de Științe a Moldovei (2011);
- ✓ Memorandum de colaborare între AM și Universitatea Națională Silvotehnică din Ucraina (2011);
- ✓ Memorandum de colaborare între Institutul Național de Cercetare-Dezvoltare în Silvicultură "Marin Dracea" România și ICAS din Republica Moldova (2013);
- ✓ Acord de colaborare între Grădina Botanică (I) a A.Ș.M. și ICAS (2015);
- ✓ Acord de colaborare între Institutul de Ecologie și Geografie și ICAS (2012);
- ✓ Contract de colaborare între Universitatea de Stat din Tiraspol și ICAS (2011).

Din anul 2010 ICAS este membru al International Union of Forest Research Organizations), care unește toate instituțiile cu profil științific din domeniul silviculturii, la nivel mondial, iar în anul 2014 ICAS a participat la Congresul al 24-lea al IUFRO, care a avut loc în Salt Lake City, SUA.

Începând cu 2015 Institutul de Cercetări Amenajări Silvice este desemnat punct focal național în cadrul Programului EUFORGEN care este responsabil de resursele genetice forestiere din Europa. În cadrul acestui program ICAS desfășoară activități de organizare și gestionare a resurselor genetice forestiere la nivel național.

În cadrul programului european de monitorizare a poluării transfrontaliere a pădurilor (ICP FOREST) ICAS furnizează anual date despre starea de sănătate a pădurilor colectate din cele două rețele de monitoring forestier (rețeaua națională și europeană).

1.6. Recoltarea și prelucrarea masei lemnoase (Elaborat de AM și ICAS: P. Rotaru, Gh. Grubîi, Iu. Mamai, V. Cibotaru, I. Talmaci)

1.6.1. Recoltarea masei lemnoase în procesul de gospodărire a pădurilor

Recoltarea masei lemnoase din pădurile Republicii Moldova se realizează în procesul tăierilor de produse secundare (degajări, curățiri, rărituri, tăieri de igienă) și tăierilor de produse principale (tăieri de regenerare, conservare, de igienă rase) și de reconstrucție ecologică. Lucrările respective sunt realizate în conformitate cu proiectările amenajamentelor silvice, volumele destinate recoltării fiind autorizate anual de către MM conform prevederilor legislației în vigoare. Astfel, conform evidențelor oficiale în perioada 2010-2015 în pădurile și alte tipuri de vegetație forestieră din Republica Moldova a fost recoltat un volum brut de 3450,7 mii m³ (Tabelul 12). Comparativ cu anul 2010 volumul de masă lemnoasă recoltat a sporit cu circa 180 mii m³ sau 39,4%. Aceasta se datorează inclusiv creșterii volumului recoltat în pădurile administrate de primării și alte autorități care a crescut de 4 ori (de la 12,5 mii m³ la 51,8 mii m³).

Tabelul 12. Recoltarea masei lemnoase în Republica Moldova (AM; primării și alte autorități publice; Transnistria) în perioada 2010-2015.

Anii de referință	Total general, mii m ³	AM			Alte autorități publice (primării, ministere, departamente etc.)			Transnistria, mii m ³
		Total, mii m ³	inclusiv:		Total, mii m ³	inclusiv:		
			lemn lucru	lemn foc, nuiete, crăci ramuri		lemn lucru	lemn foc, nuiete, crăci ramuri	
2010	455,32	434,00	40,63	393,37	12,52	0,00	12,52	8,80
2011	515,77	494,60	33,91	460,69	10,87	0,00	10,87	10,30
2012	571,24	548,10	31,69	516,41	15,54	0,00	15,54	7,60
2013	616,72	577,50	29,92	547,58	18,92	0,00	18,92	20,30
2014	655,28	588,50	25,60	562,90	46,88	0,00	46,88	19,90
2015	635,41	566,40	28,00	538,40	51,81	0,00	51,81	17,20

În contextul ameliorării stării arboretelor, pe parcursul perioadei 2010-2015 în fondul forestier gestionat de AM au fost aplicate lucrări de îngrijire și conducere (tăieri de produse secundare) cu recoltarea unui volum de masă lemnoasă de 1178,2 mii m³ sau 36,7% din volumul total recoltat pe perioadă (Tabelul 13). Tratamentele silvice (tăieri de produse principale și de reconstrucție ecologică) au fost aplicate cu recoltarea unui volum de masă lemnoasă de 1928,5 mii m³ sau o pondere de 60,1%. În procesul aplicării tăierilor diverse a fost recoltat un volum de masă lemnoasă de 102,4 mii m³ sau 3,2 din volumul total recoltat.

Tabelul 13. Volumul masei lemnoase recoltat în rezultatul aplicării lucrărilor și tratamentelor silvice.

Anii de referință	Volumul mase lemnoase recoltat pe categorii de produse, mii m ³			
	Tăieri de produse principale	Tăieri de produse secundare	Tăieri diverse	Total
2010	261,7	168,3	4,0	434,0
2011	308,6	179,3	6,7	494,6
2012	320,1	204,6	23,4	548,1
2013	348,2	205,4	23,9	577,5
2014	347,7	214,8	26,0	588,5
2015	342,2	205,8	18,4	566,4
TOTAL	1928,5	1178,2	102,4	3209,1
<i>Pondere, %</i>	<i>60,1</i>	<i>36,7</i>	<i>3,2</i>	<i>100,0</i>

Repartiția volumului de masă lemnoasă pe entități silvice și categorii de produse este expusă în anexe. În perioada 2010-2015 cel mai mare volum de masă lemnoasă a fost recoltat de ÎS Hincești-Silva, care constituie 299,7 mii m³ sau 9,3% din volumul total recoltat pe AM (Anexe; Tabelul 6). Volume importante au recoltat și entitățile silvice Orhei (243,5 mii m³ sau 7,6%) și Călărași (226,3 mii m³ sau 7,1%).

1.6.2. Prelucrarea lemnului

Pe parcursul perioadei de referință entitățile subordonate AM au prelucrat circa 86 mii m³ de masă lemnoasă (media anuală – 14,4 mii m³) sau circa 2,7% din volumul total recoltat (Anexe, Tabelul 7 și Tabelul 8). Tipurile principale de produse din lemn obținute sunt: piese de parchet, cherestea tivită și netivită, semifabricate tăiate, șipca pentru gard, mangal etc.

În același timp, capacitățile sectorului forestier la acest capitol constituie circa 100 mii m³ anual prin intermediul a 30 secții și puncte de debitare și prelucrare a lemnului, instalații de uscarea etc. Aceasta discrepanță este din cauza faptului că lemnul de lucru reprezintă doar circa 10% din volumul recoltat anual. La diminuarea volumelor prelucrate de entitățile silvice a contribuit și sporirea vânzării de lemn brut în procesul de licitații publice organizate de AM.

Diminuarea volumelor de fabricare a producției din lemn și a mărfurilor de larg consum a avut loc și din cauza reducerii competitivității producției rezultate de la debitarea și prelucrarea lemnului din cadrul entităților subordonate AM. Totodată, este necesar de menționat că producția calitativă fabricată din lemn reprezintă un bun și o marfă deosebit de solicitată pe toate piețele interne și internaționale.

1.7. Valorificarea produselor nelemnoase ale pădurii (Elaborat de AM și ICAS: V. Cibotaru, V. Caisin, M. Crușilinschi)

În conformitate cu prevederile Codului silvic (nr. 887 din 21.06.1996; articolul 33, aliniatul (3), produsele nelemnoase sunt:

- ✓ Vânatul, peștele, melcii de viță de vie etc.;
- ✓ Produsele accesorii ale pădurii: fructe și pomușoare sălbatice, nuci, ciuperci, plante medicinale și alte plante;
- ✓ Rezultatele folosinței pădurii în scopuri de cercetare științifică, de recreere, turistice, sportive etc.

Condițiile naturale și climaterice ale țării sunt favorabile pentru prezența și dezvoltarea florei și faunei variate și bogate. Obiectivele strategice ale gestionării durabile a pădurilor presupun și majorarea aportului direct al produselor nelemnoase ale pădurii (PNP) în economia sectoarelor forestiere și a țărilor, în rezolvarea problemelor sociale prin crearea locurilor de muncă și diversificarea alimentației populației, combaterea sărăciei și menținerea echilibrului ecologic. Necesitatea dezvoltării sectorului PNP, le confirmă datele publicate de către Departamentul FAO din anii 2005 și 2010 despre creșterea cu regularitate a valorii PNP valorificate anual, care a constituit anual,

circa 4,7 miliarde dolari SUA, după datele publicate din anul 2005, iar după datele din anul 2010, valoarea lor anuală valorificată a constituit deja circa 18,5 miliarde dolari SUA, cu 13,8 miliarde dolari, sau de 3,9 ori mai mult.

La etapa actuală, medicina științifică dispune de peste 400 preparate de proveniență vegetală, iar peste 15 mii specii de plante au utilizări medicinale, ce pot aduce extinderea folosirii preparatelor medicinale de proveniență vegetală, aducând populației și statului un folos economic esențial.

Recomandări concrete pentru rezolvarea problemei în cauză au fost elaborate în cadrul seminarului din Chișinău, Republica Moldova (2000) “Marketingul produselor nelemnoase ale pădurilor în țările cu economia în curs de tranziție”, desfășurat sub egida Comisiei Economice Europene și a în cooperare cu Departamentul Forestier FAO, cu participarea reprezentanților unor țări ale Uniunii Europene (UE), Comunității Statelor Independente, României, Ungariei și Albaniei.

Pe parcursul anilor 2010-2015 de către entitățile silvice au fost colectate și comercializate 19 specii de fructe și pomușoare de pădure, 34 specii de plante medicinale și ca materie primă, cu substanțe activ curative, s-a colectat flori de la 5 specii de arbori, rădăcini de la 5 specii de plante, codițe de cireș, mătase de porumb, păstăi de fasole și petale de la floarea soarelui, 15 specii de produse agricole și animaliere, 21 specii de produse din pepinierele silvice, miere de albine, melci viță de vie și pește.

Valoarea totală a producției nelemnoase recoltate anual în perioada 2010-2015 a constituit de la 3,7 până la 7,6 mil. lei (Tabelul 14). Majoritatea veniturilor respective au fost obținute de la recoltarea și comercializarea pomușoarelor și fructelor de pădure (Tabelul 15). Plantele medicinale (cultivate sau colectate) au avut, de asemenea o contribuție importantă în bugetul silvic (Tabelul 16; Tabelul 17).

Tabelul 14. Valoarea producției nelemnoase recoltate în perioada 2010-2015.

Denumirea entităților silvice	Valoarea producției nelemnoase recoltate, mii lei					
	2010	2011	2012	2013	2014	2015
Bălți	236,9	368,1	322,3	472,4	590,3	587,9
Călărași	222,8	347,4	221,4	529,6	582,1	384,7
Chișinău	91,4	159	77	41,5	16,4	149,8
Cimișlia	15,1	76	210,5	303,4	141,7	236,1
Comrat	0	3,2	0	0	0	101,0
Edineț	101,1	94,9	85	241,4	156	452,9
Glodeni	206,9	599,5	1793,6	193	253,1	925,9
Hîncești-Silva	406,7	189,2	42,7	193,2	44,7	219,9
Iargara	162,2	154	379	33,8	69,8	59,7
Nisporeni-Silva	93,4	202,6	542,7	442,9	445,1	586,2
Orhei	153,4	617,7	563,3	841,4	937	953,1
Silva-Sud	23,2	44,4	220,6	100	13,5	195,2
Silva-Centru	203,5	476,3	301,2	511,2	416,4	911,8
Soroca	292,4	49,3	354,4	440,5	388,4	429,9
Strășeni	269,8	269,8	241,9	267,3	229,2	251,8
Șoldănești	404,5	272	173,3	574,6	360,4	934,5
Telenești	446,8	588,4	376,3	633,7	365,7	659,9
Tighina	4,9	2,6	375,7	568,7	480,3	494,0
Sil-Răzeni	28,6	104,5	174,8	313,6	152,4	197,4
Manta-V	69,8	11	8,5	36,7	0	0,0
Codrii	0	0	0	0	0	0,0
Pădurea Domnească	39,2	0	20,5	22,4	63,2	73,3
Plaiul Fagului	187,3	363,1	1148	55	501,9	370,2
Prutul de Jos	0	0	0	0	0	0
TOTAL	3659,9	4993	7632,7	6816,3	6207,6	9175,2

Tabelul 15. Recoltarea de pomușoare și fructe de pădure în perioada 2010-2015.

Denumirea entităților silvice	Pomușoare și fructe de pădure (total), mii lei					
	2010	2011	2012	2013	2014	2015
Bălți	159,6	249,1	215,9	369,5	409,7	399,10
Călărași	67,8	189,3	85,3	198,4	308	259,40
Chișinău	4,5	135,8	40,9	18,6	8,2	78,90
Cimișlia	0	76	210,5	303,4	141,7	222,50

Tabelul 15. Recoltarea de pomușoare și fructe de pădure în perioada 2010-2015.

Denumirea entităților silvice	Pomușoare și fructe de pădure (total), mii lei					
	2010	2011	2012	2013	2014	2015
Comrat	0	3,2	0	0	0	0
Edineț	3,1	94,9	85	241,4	156	0,70
Glodeni	76,9	539,8	1700,6	58,9	131,3	703,20
Hîncești-Silva	168	111,7	0	35,1	7,1	3,50
Iargara	112,2	148,1	379	29,3	49,7	17,60
Nisporeni-Silva	8,5	34,9	419,3	199,2	255,1	334,60
Orhei	13,8	567,2	359	475,1	661	381,80
Silva-Sud	0	44,4	198	53,8	13,5	77,00
Silva-Centru	97	363,5	301,2	390,5	326,9	371,10
Soroca	166,1	29,4	242,7	439,7	327,6	424,60
Strășeni	7,8	7,8	149,2	109,4	133,1	18,80
Șoldănești	213,3	196,2	110,3	460,5	263,3	506,10
Telenești	211,7	352,3	209	418,2	185,2	397,50
Tighina	4,9	2,6	375,7	568,7	480,3	494,00
Sil-Răzeni	0	104,5	174,8	275	149,4	87,80
Manta-V	30,7	6,2	8,5	36,7	0	0
Codrii	0	0	0	0	0	0
Pădurea Domnească	14,8	0	0,2	22,4	0	0
Plaiul Fagului	0	307,1	524	0	501,9	355,40
Prutul de Jos	0	0	0	0	0	0
TOTAL	1360,7	3564	5789,1	4703,8	4509	5133,6

Tabelul 16. Recoltarea de plante medicinale.

Denumirea entităților silvice	Plante medicinale-total, mii lei					
	2010	2011	2012	2013	2014	2015
Bălți	77,3	119	106,4	102,9	180,6	124,00
Călărași	155	158,1	136,1	331,2	274,1	111,80
Chișinău	86,9	23,2	36,1	22,9	8,2	40,40
Cimișlia	15,1	0	0	0	0	0,00
Comrat	0	0	0	0	0	0
Edineț	98	0	0	0	0	0,00
Glodeni	130	59,7	93	134,1	121,8	125,90
Hîncești-Silva	238,7	77,5	42,7	158,1	37,6	62,90
Iargara	50	5,9	0	4,5	20,1	22,90
Nisporeni-Silva	84,9	167,7	123,4	243,7	190	142,10
Orhei	139,6	50,5	204,3	366,3	276	403,20
Silva-Sud	23,2	0	22,6	46,2	0	0,00
Silva-Centru	106,5	112,8	0	120,7	89,5	116,40
Soroca	126,3	19,9	111,7	0,8	60,8	0,00
Strășeni	262	262	92,7	157,9	96,1	138,40
Șoldănești	191,2	75,8	63	114,1	97,1	384,40
Telenești	235,1	236,1	167,3	215,5	180,5	217,80
Tighina	0	0	0	0	0	0,00
Sil-Răzeni	28,6	0	0	38,6	3	46,70
Manta-V	39,1	4,8	0	0	0	0
Codrii	0	0	0	0	0	0
Pădurea Domnească	24,4	0	20,3	0	63,2	0
Plaiul Fagului	187,3	56	624	55	0	0,00
Prutul de Jos	0	0	0	0	0	0
TOTAL	2299,2	1429	1843,6	2112,5	1698,6	1936,9

Tabelul 17. Rezultatele obținute la colectarea PNP în unități de greutate pe parcursul anilor 1998-2015.

Denumirea entităților silvice	Fructe, pomușoare de pădure	Plante medicinale	Produse agricole și animaliere	Miere de albine	Melci, viță de vie	Pește	PNP în unități de greutate
	centnere	centnere	centnere	centnere	centnere	centnere	centnere
Bălți	6325	814,3	6144,8	0	2366,3	0	15650,4
Călărași	4411,4	959,8	2234,5	61,5	0	0	7667,2
Cimișlia	2939,2	94,8	411,9	0	0	0	3445,9
Chișinău	1681,6	531,7	10311,8	27,7	0	0	12552,8
Comrat	236,2	0,1	3818,8	0	0	0	4055,1
Edineț	3494	833,7	6042,1	110,2	0	12,5	10492,5
Glodeni	5224,7	837	8803,9	333	2042,9	5,0	17246,5
Hîncești-Silva	5822,4	1039,5	9925,6	69,7	0	0	16857,2
Iargara	4920,5	394,2	2920,4	0	0	0	8235,1
Manta-V	639,5	168	855,8	10,6	0	0	1673,9
Nisporeni-Silva	3788,5	1159,3	4757,6	26	0	193,1	9924,5
Orhei	7469,2	1715,3	8413,7	3,0	0	0	17601,2
Pădurea Domnească	140,5	24,5	3571,6	28,4	0	0	3765
Plaiul Fagului	4360,9	183,5	5108,1	37,8	0	569,3	10259,6
Sil-Răzeni	2641,1	247,3	2361,4	49,1	0	0	5298,9
Silva-Centru, Ungheni	4747	634,4	18779,9	0	0	0	24161,3
Silva-Sud, Cahul	2344,2	226,5	4514,9	55,3	0	0	7140,9
Soroca	8678,9	1039,5	3877,4	21,3	0	0	13617,1
Strășeni	2001,7	710,3	628,4	0	0	0	3340,4
Șoldănești	4587	892	4207	0	0	0	9686
Telenești	7292,1	1657,6	8107,6	33,9	17,6	115,0	17223,8
Tighina	7976,2	238	6857,6	94,3	0	442,1	15608,2
TOTAL	91721,8	14401,4	122654,8	961,8	4426,8	1337	235503,6
<i>ES participante</i>	22	22	22	15	3	6	22

Activitatea de vânătoare s-a axat în perioada de raportare pe menținerea populațiilor de animale din fondul forestier gestionat. Unele aspecte privind recoltarea vânatului sunt expuse în Tabelul 18.

Tabelul 18. Date privind vânatul recoltat la mistreț pe perioada 2010-2015.

Denumirea entităților silvice	Recolta la mistreț, piese					
	2010	2011	2012	2013	2014	2015*
Bălți	0	0	14	14	22	22
Chișinău	0	5	4	7	11	-
Călărași	4	2	2	1	-	-
Cimișlia	4	2	1	2	9	-
Comrat	3	0	4	5	4	-
Edineț	21	16	14	21	23	-
Glodeni	17	9	8	11	6	-
Hîncești-Silva	4	1	11	8	21	17
Iargara	6	6	9	10	12	3
Orhei	0	1	15	21	7	7
Soroca	0	2	2	2	5	-
Silva-sud, Cahul	2	0	3	7	3	-
Șoldănești	1	2	4	3	5	-
Strășeni	4	3	4	3	4	-
Telenești	0	1	1	2	1	-
Tighina	4	47	54	43	38	45

Tabelul 18. Date privind vânatul recoltat la mistreț pe perioada 2010-2015.

Denumirea entităților silvice	Recolta la mistreț, piese					
	2010	2011	2012	2013	2014	2015*
Silva-Centru, Ungheni	9	6	1	5	2	-
Nisporeni-Silva	4	2	1	2	1	-
Sil-Răzeni	8	3	1	1	4	1
Manta-V	6	6	5	8	5	-
Codrii	0	4	4	-	-	-
Plaiul Fagului	4	2	5	-	-	-
Pădurea Domnească	15	10	13	-	-	-
TOTAL	116	130	180	176	179	95

*Notă: În anul 2015 vânătoarea a fost efectuată doar de arendașii terenurilor de vânătoare.

1.8. Structura surselor de finanțare și formarea veniturilor (Elaborat de AM și ICAS: D. Galupa, I. Platon, M. Placinta, A. Cerescu)

1.8.1. Structura surselor de finanțare

Sursele de finanțare a activității de administrare a fondurilor forestier și cinegetic pentru acoperirea cheltuielilor operaționale sunt constituite din veniturile provenite din activitățile operaționale, alocațiile bugetare și alte surse de proveniență legală.

Tabelul 19. Dinamica și structura surselor de finanțare.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Sursele de finanțare pentru acoperirea cheltuielilor operaționale – total, inclusiv:	mii lei	204060,4	242523,8	263044,7	320274,1	325737,4	395036,2
	%	100,0	100,0	100,0	100,0	100,0	100,0
Venituri din activitatea operațională	mii lei	177521,1	215188,9	241414,3	287072,7	287902,9	388131,2
	%	87,0	88,7	91,8	89,6	88,4	98,3
Alocații bugetare	mii lei	8261,9	8617,6	5000	9504,4	7905,0	6905
	%	4,0	3,6	1,9	3,0	2,4	1,7
Venituri din activitatea financiară	mii lei	18277,4	18717,3	16630,4	23697,0	29929,5	-
	%	9,0	7,7	6,3	7,4	9,2	-

Ponderea cea mai mare în sursele financiare necesare pentru acoperirea cheltuielilor operaționale o dețin veniturile din activitatea operațională, 87 – 91%, urmate de alocațiile bugetare cu 2 – 4% și venituri din activitatea financiară, 6 – 9%.

1.8.2. Formarea veniturilor din activitatea operațională

Veniturile din activitatea operațională a ramurii silvice sunt constituite din: veniturile în silvicultură (realizarea materialului lemnos, materialul forestier de reproducere, servicii acordate și altele), veniturile în activitatea auxiliar-industrială (realizarea producției de la debitarea și prelucrarea lemnului, articolelor împletite din lozie, producției gospodăriei auxiliare, produselor și serviciilor nelemnose) și alte venituri.

Tabelul 20. Dinamica veniturilor silvice.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Venituri - total, inclusiv:	mii lei	177521,1	215188,9	241414,3	287072,7	287902,9	388131,2
- în silvicultură	mii lei	152824,3	187893,9	224383,1	267553,2	256068,0	300272,7
- în activitatea auxiliar-industrială	mii lei	24696,7	27295,1	24776,7	27479,1	25099,6	29389,0
PIB național*	mii lei	71885474	82348703	88227753	100510471	112049578	121851000
Cota ramurii silvice în PIB	%	0,25	0,26	0,27	0,29	0,26	0,32
<i>NOTĂ: *PIB - Produsul Intern Brut</i>							

În baza analizei indicilor economico-financiari a ramurii, veniturile totale anuale în perioada 2010-2015 au fost în creștere de la 177521,1 mii lei la 388131,2 mii lei, ceea ce reprezintă o majorare cu 119%.

Raportate la Produsul intern brut (PIB) național, veniturile ramurii silvice au un aport considerabil și variază de la 0,25 % în 2010 până la 0,32% în 2015.

Ponderea cea mai mare în structura veniturilor o au veniturile în silvicultură cu 85-92% și veniturile de la activitatea auxiliar-industrială cu 8-15%.

1.8.2.1. Veniturile în silvicultură

Veniturile în silvicultură sunt formate în cea mai mare parte din veniturile obținute în urma comercializării masei lemnoase obținute în procesul de gospodărire și îngrijire a pădurilor. Concomitent, la acest compartiment sunt incluse și veniturile parvenite de la comercializarea materialului forestier de reproducere, pomilor de iarnă etc.

Tabelul 21. Repartizarea veniturilor din activitatea de bază (în silvicultură).

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Venituri în silvicultură – total, inclusiv:	mii lei	152824,3	187893,9	224383,1	267553,2	256068,0	300272,7
Realizarea producției lemnoase	mii lei	106889,6	143095,2	184731,6	218568,4	204330,3	271226,8
Realizarea material forestier de reproducere	mii lei	2347,0	3573,5	2511	2610,9	3121,1	3983,1
Realizarea brazilor, crângi de tuie și brad	mii lei	402,6	414,1	303,8	429,1	390,5	399,9
Servicii acordate	mii lei	9649,9	8594,9	6605,2	7316,7	15851,6	19206,3
Cota veniturilor din realizarea producției lemnoase în suma veniturilor în silvicultură	%	69,94	76,16	82,33	81,69	79,80	90,3
Cota veniturilor din realizarea producției lemnoase în suma totală a veniturilor	%	60,21	66,50	76,52	76,14	70,97	68,66

Cota veniturilor din realizarea producției lemnoase poartă un caracter stabil și reprezintă 70-90% din suma veniturilor din silvicultură sau 60-76% din suma totală a veniturilor.

Suma veniturilor obținute la acordarea serviciilor în silvicultură poartă un caracter instabil variind de la an la an. În anul 2010 veniturile date au constituit 9649,9 mii lei atunci în 2012 sau micșorat până la 6605,2 mii lei. În 2015 se atestă o creștere de aproximativ 3 ori față de 2012.

În paralel cu majorarea veniturilor în silvicultură în perioada anilor 2010 – 2015 de la 152824,3 mii lei la 300272,7 mii lei, volumele producției lemnoase de realizare sau majorat de la 435 mii m³ în 2010 până la 543 mii m³ în 2015, creșterea veniturilor s-a datorat în cea mai mare parte majorării prețului de realizare a producției lemnoase.

Tabelul 22. Prețurile medii a 1 m³ pe perioada analizată, lei.

	2010	2011	2012	2013	2014	2015
Costul de realizare a 1 m ³ masă lemnoasă	340	384	427	450	455	485
- lemn de lucru	885	873	920	933	985	1034
- lemn de foc	340	388	438	466	466	483

1.8.2.2. Veniturile din activitatea auxiliar-industrială

Veniturile din activitatea auxiliar-industrială sunt formate în cea mai mare parte din veniturile obținute în urma prelucrării și realizării producției finite la secțiile de prelucrare și debitare a lemnului urmate de veniturile de la colectarea și realizarea produselor accesorii a pădurii.

Tabelul 23. Repartizarea veniturilor din activitatea auxiliar-industrială.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Venituri în activitatea auxiliar-industrială – total, inclusiv:	mii lei	24696,7	27295,1	24714,6	27479,1	25099,6	29389,0
Venituri de la prelucrarea lemnului	mii lei	17380,2	18033,7	15016,6	17684,9	15476,1	18951,9
inclusiv de la realizarea masei lemnoase	mii lei	1278,0	1382,6	1825,8	1727,1	1255,1	1669,1
Venituri din activitatea accesorie și agricole	mii lei	5003,9	6064,8	7850,9	7377,7	6461,0	6055,2
Venituri din activitatea comercială	mii lei	2312,6	3196,6	1847,1	3845,6	3162,5	4381,9

1.8.3. Alocațiile bugetare

Procesele biologice din silvicultură se caracterizează prin cicluri mari de producere, și ca urmare se crează dificultăți pentru investițiile în această ramură. În aceste condiții extinderea terenurilor cu vegetație forestieră și protecția pădurilor de boli și dăunători sunt finanțate din bugetul de stat. Alocațiile bugetare dețin o pondere mică în structura totală a veniturilor ramurii silvice, cu tendința descreșterii în perioada anilor 2010 – 2015 de la 8261,9 mii lei la 6905,0 mii lei, în anul 2012 această sumă a fost de 5000,0 mii lei. Pentru 2015 alocațiile bugetare au fost în mărime de 6905,0 mii lei cu o descreștere de 16 la sută față de anul 2010.

Figura 19. Alocațiile bugetare

1.9. Structura și repartizarea cheltuielilor și consumurilor (Elaborat de AM și ICAS: D.Galupa, I.Platon, M. Placinta, A. Cerescu)

1.9.1. Structura și repartizarea cheltuielilor și consumurilor

Principalele categorii de cheltuieli și cota fiecăreia în suma totală a cheltuielilor, sunt prezentate în Tabelul 24.

Tabelul 24. Structura și repartizarea cheltuielilor și consumurilor.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Total general cheltuieli și consumuri	mii lei	191106,4	240258,4	263704,4	306596,3	315482,2	347938,1
Cheltuieli și consumuri în silvicultură – total, inclusiv pe compartimente:	mii lei	162633,7	210376,4	236602,1	278682,1	293987,8	318055,9
- amenajarea pădurilor	mii lei	3479,3	4929,8	5691,8	6617,7	6416,2	7667,8
- monitoring forestier	mii lei	7,6	144,7	395,9	321,5	374,3	278,0
- lucrări științifice și asigurarea regimului în ariile protejate	mii lei	1069,2	1931,4	1695,4	1917,3	2663,6	2739,6
- paza și protecția pădurii	mii lei	53732,5	69346,3	78262,9	94931,1	98339,6	103611,0
- regenerarea pădurii	mii lei	21391,3	24588,7	20649,2	25125,2	23766,1	25089,2
- creșterea materialului săditor	mii lei	9460,8	9555,0	7532,9	8026,0	8454,7	8904,0
- lucrări silvice	mii lei	29352,5	41465,2	51765,9	61155,6	69467,2	68250,7
Cheltuieli și consumuri la produsele accesorii, agricole și prelucrarea lemnului – total, inclusiv pe compartimente:	mii lei	28472,7	29882,0	27102,3	27914,2	21494,4	21554,3
- prelucrarea lemnului	mii lei	18613,9	18111,7	15165,7	13576,3	13158,3	16256,3
- produse accesorii și agricole	mii lei	3698,3	4750,3	5321,3	6710,8	4989,7	3298,0

Din totalul de 347938,1,0 mii lei, 91,4% reprezintă cheltuielile operaționale în silvicultură și 8,6% cheltuielile în activitatea auxiliar-industrială.

1.9.1.1. Cheltuielile operaționale în silvicultură

Cheltuielile operaționale în silvicultură sunt formate din cheltuielile de la amenajarea pădurilor, monitoring-ul forestier, lucrărilor științifice, asigurarea regimului de arii protejate, lucrări de pază și protecție a pădurii, regenerarea pădurii, creșterea materialului săditor, lucrări silvice, servicii acordate (folosință pădurii în scopuri de cercetare științifică, de recreere, turistice, sportive etc.) și alte cheltuieli. Cota fiecărui compartiment în cheltuielile generale în silvicultură pe perioada anilor 2010-2015 este prezentată în Tabelul 25.

Tabelul 25. Ponderea cheltuielilor și consumurilor în silvicultură.

	Unitate de măsură	2010	2011	2012	2013	2014	2015
Cheltuieli și consumuri în silvicultură, inclusiv:	%	100,0	100,0	100,0	100,0	100,0	100,0
- amenajarea pădurilor	%	2,14	2,34	2,41	2,37	2,18	2,41
- monitoring forestier	%	0,00	0,07	0,17	0,12	0,13	0,09
- lucrări științifice și asigurarea regimului în ariile protejate	%	0,66	0,92	0,72	0,69	0,91	0,86
- paza și protecția pădurii	%	33,04	32,96	33,08	34,06	33,45	32,58
- regenerarea pădurii	%	13,15	11,69	8,73	9,02	8,08	7,89
- creșterea materialului săditor	%	5,82	4,54	3,18	2,88	2,88	2,8
- lucrări silvice	%	18,05	19,71	21,88	21,94	23,63	21,46
- servicii acordate	%	0,71	0,53	3,69	2,38	2,59	3,78
- alte cheltuieli, inclusiv	%	26,44	27,24	26,15	26,54	26,16	28,13
recoltarea semințelor	%	6,0	3,5	4,3	2,5	3,4	2,5
scoaterea și sortarea materialului săditor	%	4,3	3,7	2,7	2,7	2,2	2,6
consumuri privind cinegetica	%	1,2	0,6	0,8	0,6	0,4	0,3
cheltuieli generale și administrative în silvicultură	%	82,1	83,1	82,2	84,5	83,4	85,6
alte cheltuieli operaționale	%	4,8	9,0	9,8	9,6	10,3	8,7
cheltuieli de distribuție	%	1,6	0,1	0,2	0,1	0,3	0,3

Pe parcursul anilor 2010 – 2015 cheltuielile și consumurile în silvicultură sunt în creștere de la 162633,7 mii lei la 343083,8 mii lei urmate de o majorare în 2015 de 2 ori față de 2010.

Din totalul cheltuielilor și consumurilor în silvicultură ponderea cea mai mare o au trei compartimente: paza și protecția pădurii, lucrările silvice, cu o pondere de 20-34% pe fiecare, urmate de descreșterea materialului săditor de 3 la sută față de anul 2010.

Cheltuielile la compartimentul paza și protecția pădurii sunt în creștere de la 53732,5 mii lei în 2010 la 114762,3 mii lei în 2015 urmate de o majorare în 2015 de 2 ori față de 2010.

Pe parcursul perioadei analizate cheltuielile pentru amenajarea pădurilor în anul 2013 au fost de 6617,7 mii lei sau cu 37 la sută mai mari față de anul 2010 (3479,1 mii lei). În 2015 suma cheltuielilor la compartimentul amenajarea pădurilor a fost preconizată – 4773,9 mii lei (Figura 20).

Figura 20. Cheltuieli și consumuri în silvicultură

1.9.1.2. Cheltuielile și consumurile de la activitatea auxiliar-industrială

Cheltuielile și consumurile de la activitatea auxiliar-industrială sunt formate din cheltuielile de la: prelucrarea lemnului, colectarea produselor nelemnoase silvice și agricole și alte cheltuieli. Cheltuielile categoriei date au o pondere de 8,6% în cheltuielile generale pe ramură. Cheltuielile la produsele nelemnoase silvice și agricole pe întreaga perioadă reprezintă 30-40%, iar cheltuielile de la prelucrarea lemnului 70-60%, din totalul cheltuieli de la activitatea auxiliar-industrială sau 1,5% și respectiv 4% din total general cheltuieli și consumuri pe ramură.

Cheltuielile la prelucrarea lemnului pe parcursul anilor 2010-2015 poartă un caracter fluctuant, variind de la 18613,9 mii lei în 2010 cu o scădere pînă la 13576,3 mii lei în 2013 și apoi o creștere pînă la 16256,3 mii lei în 2015. Analiza cheltuielilor la produsele accesorii și agricole ne-a demonstrat o situație contrară inversă. În 2010 cheltuielile date fiind de 3689,3 mii lei, cu o creștere pe parcursul anilor și în 2015 pînă la 5298,0 mii lei.

1.9.2. Structura impozitelor, taxelor vărsate și contribuțiilor în bugetul public național

În structura generală a cheltuielilor și consumurilor se regăsesc taxele și impozitele achitate la bugetul național și cele locale.

Cota ramurii silvice în bugetul public național în perioada anilor 2010-2015 a constituit 0,30%. Dinamica și structura impozitelor (impozit pe venit, impozit pe imobil, impozit funciar, impozit pe apă și alte impozite), taxelor (cotele taxelor pentru lemnul eliberat pe picior, taxa pentru amenajarea teritoriului, taxa pentru folosirea drumurilor și etc.) și contribuțiilor vărsate în bugetul public național sunt prezentate în Tabelul 26.

Tabelul 26. Impozite, taxe și contribuții ale ramurii silvice în bugetul public național.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Impozite și taxe - total, din care:	mii lei	46061,5	56257,2	62101,7	66628,4	71155,1	94187,3
- impozit pe venit (de la profit din activitatea economico-financiară)	mii lei	63,2	70,4	2724,3	3186,7	4001,0	7077,3
Contribuția de asigurări sociale de stat obligatorie	mii lei	21941,8	29058,9	30604,5	37048,2	41633,7	45449,9
Asigurarea obligatorie de asistență medicală	mii lei	6438,6	8844,0	8990,3	11580,4	13798,5	17549,6
Cheltuieli și consumuri - total	mii lei	191106,4	240258,4	263704,4	306596,3	315482,2	347938,1
Cota impozitelor, taxelor și contribuțiilor în suma totală a cheltuielilor	%	24,1	23,42	23,55	21,73	22,55	27,07

Ponderea impozitelor, taxelor, contribuțiilor de asigurări sociale și contribuțiilor de asigurări medicale în suma totală a cheltuielilor și consumurilor variază între 22 –27%, având un caracter fluctuant pe întreaga perioadă analizată.

1.9.3. Veniturile și cheltuielile la 1 ha de fond forestier

Conform datelor disponibile pentru AM cea mai mare parte a veniturilor la 1 ha sunt obținute de la realizarea masei lemnoase, iar la capitolul cheltuieli și consumuri acestea sunt direcționate pentru paza și protecția pădurii și lucrările de regenerare a pădurii.

Tabelul 27. Venituri și cheltuieli la 1 ha de fond forestier.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Venturi totale la 1 ha	lei	527,3	639,2	717,1	852,7	855,2	1152,9
Venituri în silvicultură la 1 ha, inclusiv:	lei	454,1	558,6	644,3	767,9	781,4	1066,6
- realizarea masei lemnoase	lei	403,5	508,3	602,7	695,3	669,8	831,4
- realizarea materialului săditor și de reproducere	lei	7,0	10,6	7,5	7,8	9,3	12,0
- realizarea brazilor și pomilor de crăciun	lei	1,2	1,3	1,1	1,5	1,2	1,2
- activitatea silvo-cinegetică	lei	1,5	0,4	0,4	0,6	0,5	0,0
- prestarea serviciilor	lei	28,7	25,6	19,6	21,8	47,1	48,2
- alte venituri în silvicultură	lei	12,2	12,4	12,8	41,0	53,4	173,8
Venituri în activitatea auxiliar-industrială, inclusiv:	lei	73,4	81,2	73,5	81,7	74,6	87,4
- prelucrarea lemnului	lei	51,7	53,6	44,6	52,6	46,0	56,3
- activitatea agricolă și accesorie	lei	14,9	18,0	23,3	21,9	19,2	18,0
- alte venituri de la activitatea auxiliar-industrială	lei	6,9	9,5	5,5	11,4	9,4	13,0
Cheltuieli totale la 1 ha	lei	567,6	713,6	783,3	910,7	957,9	1033,5
Cheltuieli și consumuri în silvicultură, inclusiv:	lei	483,5	625,5	703,5	828,6	874,1	945,6
- amenajarea pădurilor	lei	10,3	14,7	16,9	19,7	19,1	3,7
- monitoring forestier	lei	0,0	0,4	1,2	1,0	1,1	0,8
- lucrări științifice și asigurarea regimului în ariile protejate	lei	3,2	5,7	5,0	5,7	7,9	8,1
- paza și protecția pădurii	lei	159,8	206,2	232,7	282,2	292,4	308,1
- regenerarea pădurii	lei	63,6	73,1	61,4	74,7	70,7	74,6
- creșterea materialului săditor	lei	28,1	28,4	22,4	23,9	25,1	26,5
- lucrări silvice	lei	87,3	123,3	153,9	181,8	206,5	202,9
Cheltuieli și consumuri la activitatea auxiliar-industrială, inclusiv:	lei	84,7	88,8	80,6	83,0	63,9	64,1
- prelucrarea lemnului	lei	55,3	53,8	45,1	40,4	39,1	48,3
- produse accesorii și agricole	lei	11,0	14,1	15,8	20,0	14,8	9,8
Profit/pierderi la 1 ha	lei	-40,4	-74,5	-66,2	-58,0	-102,7	119,4
Rata de acoperire a cheltuielilor	%	92,9	89,6	91,5	93,6	89,3	111,6

Pe parcursul perioadei 2010-2014 cheltuielile la activitatea ramurii silvice raportate la 1 ha fond forestier sunt acoperite în proporție de aproximativ 90%, iar în 2015 acestea au deja 111,6%.

1.10. Salarizarea și structura angajaților din Agenția „Moldsilva” (Elaborat de AM și ICAS: D.Galupa, I.Platon, M. Placinta, A. Cerescu)

1.10.1. Dinamica fondului de salarizare

Fondul de salarizare total pe perioada 2010-2015 este în creștere de la 99071,1 mii lei la 202826,6 mii lei. Dinamica fondului de salarizare a angajaților din ramura silvică pe perioada anilor 2010-2015 este prezentată în Tabelul 28.

Tabelul 28. Salarizarea angajaților din AM.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Fondul de salarizare – total, inclusiv:	mii lei	99071,1	126343,2	135572,4	184765,1	183851,1	202826,6
- în silvicultură	mii lei	88707,5	116702,1	126360,8	175252,9	171893,4	194687,9
- în activitatea auxiliar –industrială	mii lei	10363,6	9641,1	9211,6	9512,2	7849,1	8138,7
Salariul mediu lunar, inclusiv:	lei	1895	2513	2761	3554	3640,0	4071
- în silvicultură	lei	1891	2543	2727	3598	3672,0	4081
- în activitatea auxiliar –industrială	lei	1932	2198	2576	2904	3051,0	3469
Salariul mediu pe țară	lei	2971,7	3193,9	3477,7	3765,1	4172,0	4611
Minimul de existență	lei	1373,4	1503,0	1507,5	1612,3	1627,1	1725,0

Conform datelor prezentate, salariul mediu în ramura silvică este cu mult mai mic față de media pe țară. Pe întreaga perioadă se constată o creștere de la 1895,0 lei în 2010 la 3640,0 lei în 2014. Salariul mediu pe țară este cu aproximativ 40% mai mare față de salariul mediu în silvicultură.

Raportat la minimul de existență, constatăm că salariul mediu din ramura silvică este practic la nivelul minimului de existență în anul 2010 după care acesta crește de 2,3 ori în anul 2015 (Figura 21).

Fig. 21. Dinamica salariului mediu.

1.10.2. Dinamica angajaților din ramura silvică

Numărul angajaților din ramura silvică constituie în mediu pe perioada analizată și este în descreștere de la 4357 persoane în 2010 până la 4029 persoane în 2015 (Tabelul 29). Din totalul personalului din ramură 90-92% reprezintă personalul din silvicultură, iar 10-8% din activitatea auxiliar-industrială.

Tabelul 29. Ponderea angajaților din ramura silvică.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Numărul personalului - total, inclusiv:	persoane	4357	4190	4160	4082	4061	4029
	%	100,00	100,00	100,00	100,00	100,00	100,00
Numărul personalului în silvicultură	persoane	3916	3824	3862	3805	3796	3833,5
	%	89,88	91,26	92,84	93,21	93,47	95,15
Numărul personalului în auxiliar-industrială	persoane	441	366	298	277	265	195,5
	%	10,12	8,74	7,16	6,79	6,53	4,85

1.10.3. Structura și ponderea personalului din silvicultură

În continuare este prezentată repartiția personalului AM și structurile subordonate din silvicultură (obiecte ale repartizării sunt ocupațiile – profesiile muncitorilor și funcțiile slujbașilor). Datele detaliate pe ani și structură sunt prezentate în Tabelul 30.

Tabelul 30. Personalul AM și structurilor subordonate.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Numărul de personal în silvicultură - în total, inclusiv:	persoane	3916	3824	3862	3805	3796	3725
TESA	persoane	838	888	881	855	867	882,5
<i>inclusiv: șefi de ocoale silvice</i>	persoane	78	78	78	78	72	72
Garda Forestieră	persoane	20	16	12	13	16	16

Tabelul 30. Personalul AM și structurilor subordonate.

Denumirea indicilor	Unitate de măsură	2010	2011	2012	2013	2014	2015
Egheri	persoane	50	47	54	55	57	56,5
Pădurari	persoane	1051	1049	1032	1033	1028	1022
Muncitori - total	persoane	1682	1539	1589	1564	1530	1433,5
Personalul de deservire	persoane	275	285	295	286	297	314,5

Pe întreaga perioadă analizată numărul personalului din silvicultură este în descreștere de la 3916 în 2010 până la 3725 în 2015 sau 4,9%. Aceasta se referă în primul rând la muncitori, la restul categoriilor de angajați numărul este relativ constant. Ponderea angajaților din silvicultură pe perioada anilor 2010-2015 este prezentată în Tabelul 31.

Tabelul 31. Ponderea angajaților din silvicultură (în %).

Anii	TESA	Garda forestieră	Pădurari	Egheri	Muncitori	Personal de deservire	Total, %
2010	21,4	0,51	26,8	1,28	42,82	7,02	100,0
2011	23,2	0,42	27,4	1,23	40,25	7,45	100,0
2012	22,8	0,31	26,72	1,4	41,14	7,64	100,0
2013	22,5	0,34	27,15	1,45	41,10	7,52	100,0
2014	22,8	0,42	27,08	1,5	40,31	7,82	100,0
2015	23,7	0,43	27,44	1,51	38,48	8,44	100,0

Ponderea cea mai mare în silvicultură o au muncitorii cu aproximativ 40%, urmată de pădurari cu 26%, personalul TESA – 21% și alt personal – 13%.

Ponderea personalului TESA în silvicultură pe întreaga perioadă este în creștere, precum se majorează și cota personalului calificat. Numărul pădurarilor este în creștere pe întreaga perioadă, cota în totalul personalului din silvicultură fiind de 26,8% în 2010 și 27,4% în 2015 (Figura 22). În urma acestor majorări a numărului de pădurari, suprafața medie a unui canton silvic s-a micșorat ajungând la 323 ha.

Fig. 22. Evoluția efectivului de personal (pe categorii) angajat în cadrul AM și structurile subordonate.

Productivitatea muncii personalului din silvicultură pe perioada analizată este în creștere de 2,6 ori și respectiv 1,5 ori (Tabelul 32).

Tabelul 32. Productivitatea muncii în silvicultură

Denumire indicatori	2010	2011	2012	2013	2014	2015
Volumul lucrărilor silvice în prețuri convenționale, mii lei	2886,7	2969,3	3468,4	3682,6	3608,2	3717,4
Productivitatea muncii unui lucrător din activitatea în silvicultură, lei	373	776	898	968	951	998
Productivitatea muncii unui muncitor în silvicultură, lei	1716	1929	2183	2355	2358	2593

1.11. Resurse umane (Elaborat de ICAS: F. Zubatîi, M. Bulgaru)

Activitatea de cultură a pădurilor și de exploatare a lemnului care se desfășoară, oferă posibilități de muncă unui număr însemnat de oameni, nu numai temporar sau sezonier, dar și permanent. La momentul actual în ramura silvică numărul mediu scriptic al lucrătorilor constituie circa 4 mii angajați (Figura 23).

Analiza evoluției efectivului de personal, denotă o tendință de micșorare al numărului de angajați. Dacă în anul 2012, numărul lor constituia 4190 persoane, apoi în anul 2015, respectiv – 3934 persoane, înregistrându-se o scădere cu 6,2% (Tabelul 33).

Fig. 23. Evoluția efectivului de personal a ramurii silvice, anii 2010-2015.

Tabelul 33. Evoluția efectivului de personal în cadrul AM.

Denumirea indicilor	Unitatea de măsură	2010	2011	2012	2013	2014	2015
Numărul personalului - total, inclusiv:	persoane	4357	4190	4160	4082	4061	4061
	%	100,0	100,0	100,0	100,0	100,0	100,0
Numărul personalului în silvicultură	persoane	3916	3824	3862	3805	3796	3796
	%	89,88	91,26	92,84	93,21	93,47	93,47
Numărul personalului în auxiliar-industrială	persoane	441	366	298	277	265	265
	%	10,12	8,74	7,16	6,79	6,53	6,53

Conform datelor, prezentate de către entitățile subordonate AM în sectorul forestier la funcții de conducere și pentru asigurarea procesului de gospodărire, pază și protecție a pădurilor, sunt angajate 2021 persoane (specialiști silvici, economiști, contabili, etc.):

1. Directori de întreprinderi – 25:

- 18 persoane sau 72% au studii superioare silvice;
- 3 – studii superioare de agronom;
- 1 – studii superioare în biologie;
- 1 – studii superioare în drept;
- 1 – studii superioare în ecologie;
- 1 – studii medii de agronom .

2. Ingineri silvici-șefi – 23:

- 22 persoane sau 95,6% au studii superioare silvice;
- 1 – studii superioare în științe publice.

3. Corpul ingineresc (inginer resurse de lemn și materie primă, inginer regenerarea pădurii, inginer pază și protecția pădurii) este constituit din 70 persoane:

- 56 persoane sau 80% au studii superioare silvice;
- 10 – studii medii silvice;

- 4 – studii superioare necorespunzătoare profilului muncii;
 - 4. Specialiști în securitate și sănătate în muncă sunt 22 persoane:
 - 4 persoane sunt cu studii superioare silvice;
 - 12 – studii superioare necorespunzătoare profilului muncii;
 - 2 – studii medii silvice;
 - 4 – studii medii de specialitate;
5. Garda forestieră are 19 inspectori, din care:
- 11 persoane au studii superioare silvice;
 - 6 – studii superioare necorespunzătoare profilului muncii;
 - 2 – studii medii silvice.
6. Specialiști în studiul vânatului sunt 16 persoane:
- 10 au studii superioare silvice;
 - 3 – studii medii silvice;
 - 3 – superioare necorespunzătoare profilului muncii.
7. Șefi de ocoale silvice – 73 persoane:
- 61 persoane sau 85% au studii superioare;
 - 56 sau 78% persoane au studii superioare de specialitate;
 - 5 sau 7% au studii superioare necorespunzătoare profilului muncii;
 - 9 persoane sau 12,5% au studii medii silvice;
 - 2 persoane au studii medii de specialitate;
 - 1 – studii medii agricole.
8. Din 72 de șefi-adjuncți ai ocoalelor silvice:
- 37 persoane sau 51% au studii superioare silvice;
 - 9 persoane sau 12,5% au studii superioare necorespunzătoare profilului muncii;
 - 26 persoane sau 36% au studii medii silvice.
9. Funcțiile maiștrilor pădurari, chemați să aplice în practică strategia de dezvoltare a fondului forestier și politica forestieră a statului sunt îndeplinite de 197 persoane:
- 87 persoane sau 44% sunt specialiști cu studii superioare silvice;
 - 12 persoane sau 6% au studii superioare necorespunzătoare profilului muncii;
 - 93 persoane sau 47% au studii medii silvice;
 - 4 persoane sau 2% cu studii secundar profesionale silvice;
 - 1 – studii medii de specialitate necorespunzătoare profilului muncii.
10. Funcțiile șefilor/maiștrilor de pepinieră sunt îndeplinite de 13 persoane:
- 6 persoane sau (46%) au studii superioare silvice;
 - 6 persoane sau (46%) au studii medii silvice;
 - 1 persoană sau (8%) au studii medii de specialitate necorespunzătoare profilului muncii.
11. Calitatea lucrărilor îndeplinite în procesul de gospodărire a fondului forestier în mare măsură depinde și de nivelul de calificare al pădurarilor (1048 persoane):
- 131 (12,5%) au studii superioare,
 - 75 (7%) – studii superioare silvice,
 - 56 (5,3%) – studii superioare necorespunzătoare profilului muncii;
 - 206 (19,6%) – studii medii silvice;
 - 117 (11,1%) – studii medii de specialitate necorespunzătoare profilului muncii;
 - 247 (23,5%) – studii secundar profesionale silvice;
 - 226 (21,5%) – studii secundar profesionale necorespunzătoare profilului muncii;
 - 121(11,6%) – studii medii generale;

12. Vânători profesioniști sunt 33 persoane, din care:

- 5 persoane au studii superioare;
- 12 – studii medii silvice;
- 5 – studii medii de specialitate necorespunzătoare profilului muncii;
- 11 – studii secundar profesionale silvice.

13. Contabili-șefi sunt de 24 de persoane:

- 22 persoane au studii superioare;
- 2 persoane au studii medii de specialitate.

14. Contabili sunt 150 de persoane:

- 58 persoane au studii superioare;
- 76 – studii medii de specialitate;
- 16 – secundar profesionale.

15. Economiști sunt 28 de persoane:

- 26 persoane au studii superioare;
- 2 – studii medii de specialitate.

Din totalul de personal din ramura silvică prezentat femeile constituie doar 334 persoane sau 16,5% și bărbații 1687 persoane sau 83,5%, inclusiv pe specialități (femei/bărbați):

- Directori: 1/24 persoane;
- Ingineri silvici-șefi: 2/21 persoane;
- Contabili-șefi: 23/1 persoane;
- Contabili: 145/5 persoane;
- Economiști: 25/3 persoane;
- Specialiști în securitate și sănătate în muncă: 1/21 persoane;
- Corpul ingineresc: 9/61 persoane;
- Inspectori garda forestieră: 0/19 persoane;
- Specialiști în studiul vânatului: 0/16 persoane;
- Șefi de ocoale silvice: 2/71 persoane;
- Șefi-adjuncți de ocoale silvic: 5/67 persoane;
- Maiștri pădurari: 4/193 persoane;
- Maiștri de pepinieră: 3/10 persoane;
- Pădurari: 33/1015 persoane;
- Vânători profesioniști: 1/32 persoane.

Denumirea entităților silvice	Suprafața totală a terenurilor gestionate, ha										Terenuri silvice, ha										Terenuri care servesc nevoilor de producție și de administrativă, ha																	
	Terenuri acoperite cu păduri					Terenuri neacoperite cu păduri					Terenuri silvice					Terenuri agricole					Alte terenuri					Total												
	Culturi silvice		inclusiv regenerare sub masiv		Cu	Rariști		Arborete afectate de incendii, arborete distruse		Parchete regenerare		Goluri și virane		Terenuri neacoperite cu păduri		Terenuri silvice		Teren arabil		Fânețe		Pașuni/lîni de vîntătoare		Mntănuate (livezi, arbori și arbuști fructiferi)		Total terenuri agricole		Ape		Mlaștini		Construcții edificii		Drumuri		inclusiv: Rîpi		Alunecări de terenuri
Piaul Fagului	5552,0	5319,8	810,6	0,0	246,3	39,0	3,0	0,0	0,0	0,0	0,0	0,0	29,7	5391,5	3,7	0,0	98,2	0,0	101,9	25,1	0,0	14,9	17,3	1,3	0,0	0,0	160,5											
Prutul de Jos	1755,4	344,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	177,4	177,4	0,0	522,2	0,0	41,8	904,6	0,0	41,8	904,6	0,4	0,0	286,4	0,0	0,0	1233,2												
TOTAL	336684	302853,2	124777,7	2832,8	8126,8	8081,9	1179,6	997,3	47,6	4650,0	6261,1	1195,7	739,1	324809,8	525,2	375,7	2409,4	589,9	3900,2	1452,2	442,5	378,1	916,5	4785,1	1529,6	1909,2	11874,5											
Pondere, %	100,0	90,0	37,06	0,84	2,4	2,4	0,4	0,3	0,0	1,4	1,9	3,6	0,2	96,5	0,2	0,1	0,7	0,2	1,2	0,4	0,1	0,1	0,3	1,4	0,5	0,6	3,5											

Tabelul 2. Structura fondului forestier gestionat de AM pe specii.

Denumirea entităților silvice	Specii, ha															
	Total	SC	GO	FR	CA	TE	ST	STR	PA	PAM	CI	SA	PI	PLA	DR	
Bălți	10667,0	5818,9	0,0	96,9	0,0	0,0	936,1	0,0	152,4	222,2	0,0	0,0	159,3	0,0	271,3	
Călărași	18936,7	2255,8	5054,7	2206,7	3718,4	1794,8	1463,4	0,0	0,0	0,0	0,0	0,0	49,6	0,0	527,4	
Chișinău	15079,4	1919,3	4568,7	1610,7	2496,7	1158,8	1521,9	0,0	0,0	0,0	0,0	0,0	49,6	0,0	527,4	
Cimișlia	9865,2	5010,1	808,7	750,7	0,0	0,0	1226,2	0,0	249,5	0,0	0,0	0,0	0,0	0,0	230,6	
Comrat	8246,1	5308,7	0,0	298,7	0,0	0,0	429,2	0,0	76,3	0,0	0,0	0,0	0,0	0,0	88,5	
Edineț	23633,0	3399,8	1064,0	1085,1	504,8	155,1	12223,2	265,2	739,9	86,7	733,6	106,8	61,3	126,9	501,2	
Glodeni	13634,5	5980,1	301,9	805,5	82,6	151,0	3259,3	0,0	0,0	0,0	67,6	61,6	65,8	0,0	318,0	
Hîncești-Silva	32210,5	8350,1	6282,6	3180,2	402,5	1688,1	5500,5	64,4	359,5	0,0	0,0	356,8	0,0	570,3	300,6	
Iargara	9442,5	5869,7	0,0	322,3	0,0	0,0	986,1	0,0	303,5	0,0	0,0	217,5	0,0	265,6	129,5	
Nisporeni-Silva	12907,1	3279,4	2011,1	1180,8	1370,2	1141,2	985,2	0,0	145,4	0,0	0,0	116,4	0,0	295,2	155,3	
Orhei	22073,1	3281,2	5342,3	3021,2	2518,6	1595,9	3870,7	0,0	73,3	0,0	41,5	0,0	49,4	0,0	305,5	

Denumirea entităților silvice	Specii, ha																
	Total	SC	GO	FR	CA	TE	ST	STR	PA	PAM	CI	SA	PI	PLA	DR		
Silva-Centru, Ungheni	11057,7	4350,7	342,4	548,8	731,0	134,0	1022,9	0,0	0,0	0,0	0,0	337,5	0,0	563,3	88,4		
Sil-Răzeni	7111,9	1403,1	2447,4	1053,7	21,6	355,5	724,5	0,0	108,9	0,0	0,0	0,0	0,0	0,0	33,1		
Silva-Sud, Cahul	15302,2	9589,8	39,7	89,2	51,8	0,0	2998,0	0,0	37,3	0,0	0,0	174,2	0,0	116,6	112,5		
Soroca	14398,0	3539,1	2081,3	1064,7	1337,5	129,9	3768,8	0,0	174,9	29,9	90,2	0,0	326,8	0,0	192,8		
Strășeni	12465,4	581,7	5058,0	1020,5	2247,9	1560,7	1196,3	65,1	0,0	0,0	0,0	0,0	0,0	0,0	24,3		
Șoldănești	13711,0	2117,1	2870,1	1776,5	1410,0	370,9	3365,3	0,0	142,4	0,0	0,0	0,0	0,0	0,0	152,9		
Telenești	9775,2	3183,4	1274,2	807,6	521,6	505,8	1089,3	0,0	36,4	0,0	0,0	0,0	41,2	0,0	123,2		
Tighina	19955,0	7890,2	141,2	2512,6	0,0	0,0	3460,0	0,0	159,7	0,0	0,0	109,6	195,5	613,8	307,2		
Manta-V	6803,0	3995,0	0,0	99,6	0,0	0,0	916,3	0,0	0,0	0,0	0,0	428,5	79,2	0,0	60,4		
Padurea Domnească	4975,0	405,0	0,0	216,2	0,0	0,0	1340,3	0,0	0,0	0,0	0,0	315,2	0,0	1053,6	245,1		
Plaiul Fagului	5319,8	1310,4	1058,1	1039,6	0,0	569,5	485,7	0,0	82,4	0,0	0,0	0,0	0,0	0,0	10,5		
Codrii	4939,1	0,0	1169,5	1225,3	1023,1	637,4	414,1	0,0	60,1	0,0	0,0	0,0	0,0	0,0	10,4		
Pruutul de Jos	344,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	344,8	0,0	0,0	0,0		
TOTAL	302853,2	88838,6	41915,9	26013,1	18438,3	11948,6	53183,3	394,7	2901,9	338,8	932,9	2568,9	1077,7	3605,3	4716,1		

Denumirea entităților silvice	Specii, ha																
	DT	DM	NU	SL	ULC	AR	DD	STP	JU	ULV	GL	PLN	FRA	PLC	FA		
Bălți	1045,8	259,4	643,6	168,6	892,5	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
Călărași	1352,4	309,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	204,1		
Chișinău	712,8	309,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	204,1		
Cimișlia	961,2	139,7	0,0	0,0	0,0	173,1	0,0	315,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
Comrat	2020,6	24,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
Edineț	2160,7	418,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
Glodeni	1551,6	316,0	445,4	0,0	164,9	0,0	0,0	0,0	63,2	0,0	0,0	0,0	0,0	0,0	0,0		
Hîncești-Silva	2296,6	216,4	53,9	0,0	0,0	0,0	0,0	2588,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
Iargara	1315,2	33,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
Nisporeni-Silva	1526,3	113,4	105,7	0,0	81,8	0,0	337,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	61,8		
Orhei	1596,5	124,8	141,9	0,0	0,0	0,0	0,0	0,0	110,3	0,0	0,0	0,0	0,0	0,0	0,0		

Silva-Centru, Ungheni	1482,8	298,7	413,6	52,2	402,8	44,1	0,0	0,0	160,1	0,0	0,0	84,4	0,0	0,0	0,0
Sil-Răzeni	494,2	25,9	0,0	0,0	33,2	0,0	0,0	410,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Silva-Sud, Cahul	1162,8	65,9	439,6	385,3	0,0	0,0	0,0	0,0	0,0	0,0	39,5	0,0	0,0	0,0	0,0
Soroca	1463,3	198,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Sărășeni	576,1	43,1	0,0	0,0	0,0	0,0	0,0	0,0	91,7	0,0	0,0	0,0	0,0	0,0	0,0
Șoldănești	1339,5	63,1	0,0	0,0	0,0	0,0	0,0	0,0	103,2	0,0	0,0	0,0	0,0	0,0	0,0
Telenești	1107,0	69,2	56,6	0,0	959,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Tighina	2224,5	279,3	289,1	56,5	81,1	241,5	989,6	51,1	0,0	0,0	0,0	0,0	173,6	178,9	0,0
Manta-V	328,8	70,2	438,8	0,0	0,0	0,0	0,0	386,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Padurea Domnească	434,6	71,8	0,0	0,0	178,4	89,2	0,0	0,0	625,6	0,0	0,0	0,0	0,0	0,0	0,0
Plaul Fagului	364,2	77,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	322,0
Codrii	277,9	47,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	74,3
Prutul de Jos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL	27795,4	3574,8	3028,2	662,6	2794,4	547,9	0,0	5027,9	1205,2	0,0	39,5	84,4	173,6	178,9	866,3

Tabelul 3. Structura pădurilor gestionate de AM pe categorii funcționale.

Repartiția suprafețelor din grupa-I pe categorii funcționale																	
Categoria funcțională	II	1A	2A	2B	2E	2L	4A	4B	4F	5C	5E	5F	5H	5L	5K	4I	2A4A
Suprafața, ha	7352	2052,1	7971,4	4380,1	99058,1	152413,9	26276,9	34410,3	1315,4	26720,8	29349,6	968,9	658,1	2483,8	39,3	6370,4	49,5
Categoria funcțională	2E2A	2A4B	3C	4J	4A4I	1D	5D	4C	5E2A	1C	1H	2E4I	5G	5C5I	5E5I	TOTAL	
Suprafața, ha	634,7	0	172,9	10370,3	391,9	1693,3	714,8	400,9	31,9	5265,6	5935,5	111	0,5	179,3	347,9	328121,1	

Tabelul 4. Lucrări de regenerare și extindere a pădurilor realizate de către entitățile subordonate AM.

Denumirea entităților silvice	Regenerarea pădurii, ha										Extinderea pădurii (plantarea culturilor silvice), ha				
	2010	2011	2012	2013	2014	2015	2010	2011	2012	2013	2014	2015	Total 2010 - 2015		
Bălți	100	255	231	218	194	206								0	
Călărași	113	220	270	287	231	204	55							55	
Chișinău	158	292	233	399	365	367	3							3	
Cimișlia	115	121	85	68	133	127	140	55						195	
Comrat	161	249	330	318	217	260	68	85						153	
Edineț	84	148	116	109	107	104	8							8	
Glodeni	106	290	276	369	273	236								0	
Hîncești-Silva	358	433	520	395	660	435	11							11	
Iargara	90	201	346	270	252	252		6	11	4	20	21		62	
Nisporeni-Silva	124	133	216	211	243	207	7		26					33	
Orhei	143	278	298	391	368	454	72							72	
Silva-Centru, Ungheni	106	210	324	281	327	270	2							2	
Sil-Răzeni	36	76	61	49	67	55								0	
Silva-Sud, Cahul	176	337	376	352	333	363	18	37	22	53	18	42		190	
Soroca	118	171	222	261	267	212	22	22						44	
Strășeni	90	60	37	33	92	31	84							84	
Șoldănești	89	118	204	189	186	146								0	
Telenești	107	142	280	186	312	218	26							26	
Tighina	240	371	325	285	329	289					5			5	
Manta-V	204	193	182	159	198	163	3	16	14					33	
Padurea Domnească	10	30	37	29	30	30								0	
Plaiul Fagului	5	20	47	0	20	30	10							10	
Codrii	10	13	31	0	35	21								0	
Prutul de Jos	0	0	0	0	0	1								0	
TOTAL	2743	4361	5047	4859	5239	4681	529	221	73	57	43	63	986		

Tablel 5. Suprafața parcursă cu lucrări de regenerare și extindere a pădurilor de către entitățile subordonate ției AM (categorii de lucrări).

Denumirea entităților silvice	Regenerarea pădurii, ha												Extinderea pădurii, ha																				
	2010			2011			2012			2013			2014			2015			Total 2010 - 2015			2010	2011	2012	2013	2014	2015	Total 2010 - 2015					
	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală			
Bălți	100	50	39	11	255	51	177	27	231	75	156	66	194	62	132	60	146	206	343	757	104												
Călărași	113	20	83	10	220	37	180	3	270	44	211	15	287	83	194	10	231	204	88	102	14	1325	322	932	71	55					55		
Chișinău	158	30	101	27	292	70	210	12	233	50	167	16	399	128	262	9	365	367	116	239	12	1814	487	1240	87	3					3		
Cimișlia	115	36	51	28	121	13	47	61	85	15	70		133	7	126	127	15	112	95	465	89	649	95	465	89	140	55				195		
Comrat	161	15	49	97	249	90	72	87	330	60	242	28	318	63	206	49	217	160	51	116	93	1535	279	845	411	68	85				153		
Edineț	84	10	74		148	27	121		116	32	84	4	109	29	76	4	107	104	38	47	19	668	183	452	33	8					8		
Glodeni	106	35	71		290	35	255		276	35	234	7	369	39	330		273	236	61	175		1550	265	1278	7								
Hîncești-Silva	358	100	240	18	433	100	332	1	520	100	420		660	84	366	210	435	70	308	57		2801	559	1956	286	11					11		
Iargara	90	33	44	13	201	80	87	34	346	101	217	28	270	101	169		252	252	62	190		1411	457	879	75	6	11	4	20		62		
Nisporeni-Silva	124	15	104	5	133	19	111	3	216	38	178		211	40	165	6	243	207	68	138	1	1134	223	890	21	7					33		
Orhei	143	42	59	42	278	83	141	54	298	54	220	24	391	52	327	12	368	37	321	10	454	182	1932	450	1190	292	72					72	
Silva-Centru, Silva-Sud, Cahul	106	11	87	8	210	13	125	72	324	103	181	40	281	105	142	34	327	96	158	73	6	1518	459	826	233	2						2	
Sil-Râzeni	36	12	24		76	2	70	4	61	11	50		49	2	47		67	12	55			344	51	289	4								
Silva-Sud, Cahul	176		93	83	337	51	171	115	376	33	343		352	68	284		333	34	299			1937	263	1476	198	18	37	22	53	18		190	
Sorocea	118	55	63		171	105	66		222	99	123		261	98	146	17	267	117	150			212	163	34	15	1251	637	582	32	22		44	
Strășeni	90	24	66		60	32	28		37	14	21	2	33	18	15		92	9	32	51	6	343	109	175	59	84						84	
Șoldănești	89	28	42	19	118	13	92	13	204	77	127		189	59	128	2	186	62	124			932	319	579	34								
Telenești	107	56	51		142	28	114		280	43	237		186	54	132		312	59	253			218	94	98	26	1245	334	885	26	26		26	
Tighina	240	67	164	9	371	68	268	35	325	136	174	15	285	88	181	16	329	122	201	6	289	94	190	5	1839	575	1178	86		5		5	
Mantia-V	204	41	75	88	193	57	51	85	182	49	127	6	159	49	107	3	198	67	131			163	47	116		1099	310	607	182	3	16	14	33
Padurea Dobroscă	10	5		5	30	6	15	9	37	6	15	16	29	9	9	11	30	8	6	16	30	19				11	166	53	45	68			
Plaiul Fagului	5			5	20		20		47		47		20				20		20			30	20			10	122	20	92	10	10		10
Codrii	10			8	2	13		12	31		31		35				32	3	21	21		110	21	83	6								
Prutul de Jos																						1	1				1	1	0	0			

Denumirea entităților silvice	Regenerarea pădurii, ha												Extinderea pădurii, ha																		
	2010			2011			2012			2013			2014			2015			Total 2010 - 2015												
	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală									
TOTAL	2743	685	1593	465	4361	980	2765	616	5047	11175	3675	197	4859	1244	3376	239	5239	1149	3618	472	4681	26930	6815	17701	2414	529	221	73	57	43	986

Tabelul 6. Recoltarea masei lemnoase în procesul de gospodărire a pădurilor în fondul forestier gestionat de AM.

Denumirea entităților silvice	Recoltarea masei lemnoase în urma lucrărilor de îngrijire, mc/an												Recoltarea masei lemnoase în urma tăierilor diverse, mc/an												TOTAL, mc 2010-2015												
	2010			2011			2012			2013			2014			2015			2010			2011				2012			2013			2014			2015		
	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală	Total	plantarea culturilor silvice		ajutorarea regenerării naturale	regenerarea naturală	Total	plantarea culturilor silvice	ajutorarea regenerării naturale	regenerarea naturală						
Bălți	6444,0	12023,0	12122,0	12016,0	12052,0	12026	3446	4230	6189	6456	3972	6	573	431	20	194	0	96993																			
Călărași	10891,0	18237,0	19249,0	17152,0	16841,0	19330	15867	18971	19460	23714	21396	810	354	2573	296	533	306	226313																			
Chișinău	14847,0	16479,0	16306,0	16481,0	16524,0	16442	8472	10961	8719	8139	9041	154	1355	7795	10100	11660	12349	196381																			
Comrat	10585,0	11925,0	12146,0	12109,0	12449,0	12087	1042	1016	1236	1113	1221	9	538	664	615	427	0	79952																			
Edineț	17953,0	17794,0	18175,0	18011,0	18232,0	18900	6544	7902	8661	12368	10829	129	573	911	369	612	383	167693																			
Glodeni	20931,0	22958,0	23457,0	23062,0	23261,0	24134	8559	8231	9140	11390	10884	65	135	139	411	467	54	195535																			
Hîncești-Silva	30672,0	35310,0	28970,0	39327,0	40096,0	40550	10154	9390	17342	15146	14908	345	432	1191	406	130	35	299727																			
Iargara	12073,0	15152,0	18044,0	17080,0	17120,0	16427	1775	1526	1856	2851	2139	136	40	199	94	77	51	108155																			
Nisporeni-Silva	7284,0	13368,0	16835,0	15672,0	14434,0	12403	10806	10110	11869	12627	12508	28	78	1917	186	448	244	148421																			
Orhei	15809,0	15936,0	19315,0	23818,0	22279,0	23986	19749	16440	18269	22452	19762	28	78	1917	186	448	244	243471																			
Silva-Centru, Ungheni	11970,0	15013,0	19051,0	26096,0	26161,0	23473	3626	3660	6149	7052	5642	365	310	34	1677	172	129	155216																			
Silva-Sud, Cahul	17439,0	19511,0	19413,0	20554,0	20392,0	19528	4411	3990	4898	4087	4763	0	0	97	0	27	226	143183																			
Soroca	9670,0	10818,0	9921,0	15101,0	15061,0	13926	11230	11873	12877	11571	13499	230	34	852	309	67	69	148906																			
Șoldănești	11649,0	14803,0	15718,0	18702,0	18312,0	15137	7339	10879	10150	10649	12034	215	628	474	22	304	37	157315																			
Telenești	3929,0	9754,0	9831,0	9411,0	9503,0	7497	4237	4260	4395	5090	4974	9	17	813	11	49	2	78336																			
Tighina	20297,0	20590,0	20446,0	20446,0	20545,0	20523	6247	5924	6356	6387	8418	61	103	884	1429	2032	128	166691																			

Tabelul 7. Volumul masei lemnoase prelucrate de entitățile subordonate AM (categoriile sortimente, specii și esențe), 2015.

Categoria	Bălți	Călărăși	Chișinău	Comrat	Edineț	Glodeni	Hîncești	Iargara	Nisporeni	Orhei	Silva-Centru	Silva-Sud	Soroca	Șoldănești	Telegași	Tighina	Cimislia	Manta-V	Ialoveni	Strășeni	Codrii	Pădurea Domneasca	Plaiul Fagului	Total
Total SA	0	0	0	0	0	9,35	0	0	15,8	0	0	0	0	3,6	0	0	0	0	0	0	0	0	0	28,75
Total DM	0	0	0	0	7,66	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7,66
b) Total specii moi	0	110,7	0	12	14,96	189,5	0	0	244,3	13	18	3,8	0	56,79	0	4,7	0	0	0	62,5	0	57,8	0	788,06
1. TOTAL lemn de gater (a+b)	0	524,7	0	91	353,5	1628	0	1343	293	31,65	49,8	608,8	3,6	672,6	19	14,3	5	0	0	488,7	0	69,8	0	6196,49
2. Lemn brut rotund pentru doage, m3																								
2. TOTAL lemn brut rotund pentru doage ST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3. Lemn brut rotund pentru alte feluri de ambalaj - bușteni pentru ambalaj, m3																								
Total TE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total DM	0	0	0	0	0	61,73	0	12,16	0	0	0	0	0	0	0	0	0	0	0	0	0	6	0	79,89
3. TOTAL bușteni pentru ambalaj	0	0	0	0	0	61,73	0	12,16	0	0	0	0	0	0	0	0	0	0	0	0	0	6	0	79,89
4. Lemn brut rotund pentru construcții, m3																								
a) Specii tari																								
a) Total specii tari	0	0	0	0	6,39	23,52	0	3,6	57,87	0	36,9	6	0	0	0	0	0	0	0	0	0	10	0	144,28
b) Specii moi																								
b) Total specii moi	0	0	0	0	3,13	6,12	0	12,77	15,1	5,5	0	12,6	0	0	0	4,8	0	0	0	0	0	9,6	0	69,62
4. TOTAL lemn brut rotund pentru construcții (a+b)	0	0	0	0	9,52	29,64	0	16,37	72,97	5,5	36,9	18,6	0	0	0	4,8	0	0	0	0	0	19,6	0	213,9
5. Lemn brut rotund pentru construcții secundare și temporare de diverse destinații - manelă, m3																								
a) Specii tari																								
a) Total specii tari	0	0	0	0	4,05	0	193,3	0	0	0	0	0	0	0	0	366,8	0	0	0	0	0	0	0	564,14
b) Specii moi																								
b) Total specii moi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5. TOTAL brut rotund pentru construcții secundare și temporare de diverse destinații -	0	0	0	0	0	4,05	0	193,3	0	0	0	0	0	0	0	366,8	0	0	0	0	0	0	0	564,14

Tabelul 7. Volumul masei lemnoase prelucrate de entitățile subordonate AM (categoriile sortimente, specii și esențe), 2015.

Categoria	Bălți	Calărași	Chișinău	Comrat	Edineț	Glodeni	Hîncești	Iargara	Nisporeni	Orhei	Silva-Centru	Silva-Sud	Soroca	Șoldănești	Telenești	Tighina	Cimșlia	Manta-V	Ialoveni	Strașeni	Codrii	Pădurea Domneasca	Plaiul Fagului	Total	
manelă (a+b)																									
6. Sălpi pentru necesități de gospodărie, m3																									
a) Specii tari																									
a) Total specii tari	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
b) Specii moi																									
b) Total specii moi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6. TOTAL sălpi pentru necesități de gospodărie (a+b)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL LEMN DE LUCRU	0	524,7	0	91	363	1723	0	1565	366	37,15	86,7	627,4	3,6	672,6	19	385,9	5	0	0	488,7	0	95,4	0	7054,42	
inclusiv: - specii tari	0	414	0	79	344,9	1466	0	1540	106,6	18,65	68,7	611	3,6	615,9	19	376,4	5	0	0	426,2	0	22	0	6116,85	
- specii moi	0	110,7	0	12	18,09	257,3	0	24,93	259,4	18,5	18	16,4	0	56,79	0	9,5	0	0	0	62,5	0	73,4	0	937,57	
7. Lemn tehnologic, m3																									
7. TOTAL lemn tehnologic (a+b)	0	0	0	46	333,6	364,1	0	419,9	484,4	0	0	620,4	0	661,8	0	0	0	0	0	666,7	0	2,7	0	3599,56	
8. Lemn de foc, m3																									
8. TOTAL lemn de foc (a+b)	0	64,9	0	0	0	0	327,6	12,21	0	0	0	0	0	0	0	0	0	0	0	728,5	0	173,6	0	1306,87	
9. Deșeuri de la exploatarea masei lemnoase (realizabile)																									
9.1. Nuiiele																									
TOTAL nuiiele	0	18,02	0	42	0	0	100,6	24,54	0	7,46	31,9	25	0	21,5	128,8	4,2	0	0	0	0	0	0	0	403,98	
9.2. Crăci și ramuri																									
TOTAL crăci și ramuri	2,8	0	0	0	0	0	21,19	0	5,2	0,1	0	0	0	209,7	4	0	0	0	0	0	0	0	0	242,99	
10.3. Lozie																									
Salcie, răchită	0	0	0	0	0	0,38	0	0	0	0	0	0	0	0,05	0	0	0	0	0	0	0	0	0	0,43	
9. TOTAL deșeuri de la exploatarea masei lemnoase (realizabile), m ³	2,8	18,02	0	42	0	0,38	100,6	45,73	0	12,66	32	25	0	21,55	338,5	8,2	0	0	0	0	0	0	0	647,4	
TOTAL masă lemnoasă,	2,8	607,6	0	179	696,6	2088	428,2	2043	850,4	49,81	118,7	1273	3,6	1334	40,55	724,4	741,7	0	173,6	1155	0	98,1	0	12608,25	

Tabelul 7. Volumul masei lemnoase prelucrate de entitățile subordonate AM (categoriile sortimente, specii și esențe), 2015.

Categoria	Bălți	Călărași	Chișinău	Comrat	Edineț	Glodeni	Hîncești	Iargara	Nisporeni	Orhei	Silva-Centru	Silva-Sud	Soroca	Soldănești	Telenеști	Tighina	Cimșlița	Manta-V	Ialoveni	Strășeni	Codrii	Pădurea Domnească	Plaiul Fagului	Total	
inclusiv																									
- specii tari	0	478,9	0	125	678,5	1800	148,5	1972	277,6	18,65	68,7	1227	3,6	1268	19	376,4	715,3	0	173,6	1066	0	22	0	10438,38	
- specii moi	0	110,7	0	12	18,09	287,2	179,2	24,93	572,8	18,5	18	20,9	0	66,77	0	9,5	18,2	0	0	89,59	0	76,1	0	1522,47	
- deșeuri de la exploatare	2,8	18,02	0	42	0	0,38	100,6	45,73	0	12,66	32	2,5	0	0	21,55	338,5	8,2	0	0	0	0	0	0	647,4	

Tabelul 8. Volumul masei lemnoase prelucrate de entitățile subordonate AM, fabricarea și realizarea producției din lemn și a mărfurilor de larg consum.

Nr. d/o	Denumirea indicilor	Unitatea de măsură	2010	2011	2012	2013	2014	2015
1	S-a prelucrat masă lemnoasă, în total	mii m ³	16,4	16,9	13,4	13,8	12,5	13,3
	<i>inclusiv:</i> - lemn brut (lemn de lucru, lemn tehnologic și lemn de foc)	mii m ³	15,4	16,1	12,8	13,3	11,8	12,0
	- deșeuri de lemn (de la exploatarea și prelucrarea lemnului)	mii m ³	1,0	0,8	0,6	0,5	0,7	1,3
2	S-au fabricat în secțiile de debitare și prelucrare a lemnului:							
	- piese de parchet, inclusiv servicii	mii m ²	8,2	4,0	2,9	1,3	2,2	1,2
	- semifabricate tăiate	m ³	680	912	733	438	533	791
	- cherestea tivită și netivită	mii m ³	3,4	3,8	2,5	3,2	3,0	2,3
	- șipcă pentru gard	mii m ³	1,0	1,0	0,6	0,3	0,3	0,22
	- unealtă de rolare	m ³	21	5				
	- lăzi pentru fructe și legume	mii buc	7,7	5,2	1,5			0,2
	- mangal	tone	36,5	111,8	84	77	62	130
	- butoaie, căzi	buc	4	6				
	- măhuri din crengi, mălai etc.	mii buc	3,3	5,4	3,3	4,6	1,0	1,0
	- obiecte împletite din lozie	mii lei	205	124	128	200	97	3,6
	- țărushi de vie (prismatici, despicați și din nuiiele)	mii buc	282,9	152,9	147,4	416,1	550	1038
	- cozi pentru hârlețe	mii buc	0,1		0,1			
	- scândurică pentru ambalaj	mii m ³	0,1	0,1	0,16	0,14	0,01	0,01
	- haragi (prismatici și din nuiiele)	mii buc	475	362	369	515	454	611
	- piese intermediare	m ³	86	36			1	19
	- articole liniare (plintă, rindea cu talpă semirotundă , pervaz etc.)	m.l.	5	268				
- palete de manipulare	buc	9030	5030	2670	2130	30	39	
- scândurică pentru căptușit	m ²	1400	200	420	460	835	65	
3	Realizarea producției fabricate din lemn și a mărfurilor de larg consum (în prețuri curente)	mii lei	17383	18038	15017	17685	15476	18952

PARTEA II. REPUBLICA MOLDOVA: ANALIZA COMPARATIVĂ A LEGISLAȚIEI FORESTIERE NAȚIONALE CU CADRUL LEGAL INTERNAȚIONAL PENTRU ASIGURAREA UNUI MANAGEMENT EFICIENT AL RESURSELOR FORESTIERE

Autori: A. Lozan, A. Rotaru (experții ENPI FLEG II)

2.1. Abordarea problemei

Deși Moldova a înregistrat în ultima perioadă, la nivel oficial, progrese semnificative în ceea ce privește crearea și fortificarea cadrului legal în domeniul gestionării resurselor naturale, protecției și conservării biodiversității (spre exemplu, dublarea suprafeței ariilor naturale protejate de stat în comparație cu 1996, extinderea terenurilor împădurite, crearea rețelei ecologice naționale, conștientizarea ecologică a populației etc.), procesul de degradare a habitatelor și ecosistemelor naturale nu a fost stopat.

Ținând cont de faptul că, Republica Moldova este o țară preponderent agrară (peste 2/3 din teritoriu reprezintă terenurile predestinate agriculturii, din care 90% sunt deja privatizate, multe din care abandonate), suprafețele acoperite cu vegetație forestieră (circa 13,7% din teritoriu, dar efectiv doar 7-8% reprezintă adevăratele păduri, restul fiind plantații în special de salcâm, specie introdusă dar aproape naturalizată) reprezintă cele mai mari suprafețe de ecosisteme semi-naturale din țară. Acest lucru ridică importanța pădurilor nu numai în calitate de refugiu pentru diversitatea biologică (inclusiv varietatea genetică specifică), dar și ca sursă de existență pentru comunitățile locale. (datele FLEG denotă o dependență mare de resursele forestiere, cu un consum de masă lemnoasă dublu față de posibilitatea autorizată).

O practică recent apărută, de circa 10-15 ani, este politizarea puternică a sectorului forestier și promovarea intereselor de grup în detrimentul principiilor durabile ale managementului forestier. Neglijarea aspectului profesionist și lipsa de transparență în gestionarea pădurilor prevalează asupra apartenenței (și loialității) politice. Abordarea superficială a rolului pădurilor printre cei ce sunt numiți în funcții de conducere a entităților silvice de stat, fapt ce afectează gestionarea resurselor forestiere, duce la o stare nefavorabilă în perfectarea cadrului legal. Apare și o tendință de a crea prea multe legi și acte normative, fapt ce complică lucrurile și duce la conflicte de interese în interiorul cadrului legal-normativ ce tine de utilizarea resurselor naturale, controlul și sancționarea pentru încălcarea legislației.

Toate acestea implică alte abordări care, la rândul lor, necesită aplicarea unor noi mecanisme și pârgșii în perfectarea cadrului legal și normativ – adaptat la noile condiții și cu viziuni clare de viitor care să contribuie la redresarea problemelor stringente ale sectorului.

2.2. Scopul și metodologia

Raportul reprezintă o totalizare a activațiilor de examinare a cadrului legal existent în domeniul forestier al Republicii Moldova, precum și experienței statelor UE și a țărilor vecine (România și Ucraina), petrecute în perioada martie 2014 – august 2015. Acest studiu reprezintă de fapt o viziune independentă de cea a autorităților forestiere din Republica Moldova, creată în urma consultărilor și discuțiilor cu specialiștii din țară care activează în diverse domenii (forestier, mediu, agricultură, dezvoltare regională, turism, serviciu vamal și grăniceri, economie, cadastru și resurse funciare), precum și întrevederile cu diverși experți ai diferitor organisme internaționale.

Reieșind din prioritățile naționale ale programului ENPI FLEG II în Republica Moldova (www.enpi-fleg.org) pentru perioada 2013-2016, sarcina principală a fost de a conduce un studiu comparativ al legislației naționale și celei internaționale (în special a țărilor UE) pentru a elucida bunele practici și experiențe în vederea asigurării informației necesare, care să poată fi utilizată de părțile interesate din Moldova la fortificarea cadrului legal național, implicit la elaborarea:

- variantei noi a Codului silvic (în baza structurii propuse în cadrul fazei I a programului ENPI FLEG);
- legislației în domeniul managementului pădurilor/vegetației în zona de frontieră;
- legislației în domeniul gestionării pădurilor și vegetației forestiere al comunităților (sau așa-numitul sector comunal);
- legislației în domeniul gestionării pădurilor și vegetației forestiere aflată în proprietatea privată (sectorul forestier privat, care este în creștere);
- unui nou Plan de Acțiuni pentru implementarea Strategiei dezvoltării durabile a sectorului forestier din Republica Moldova.

Pentru realizarea scopului propus, au fost examinate numeroase surse și materiale: 20 de documente internaționale privind politica forestieră și biodiversitatea (strategii, protocoale și acordurilor internaționale), 10 studii independente (produse de banca Mondială, IUCN, WWF, Soros Moldova Foundation), 50 de acte legislative din domeniul forestier al statelor UE și țărilor din spațiul post-sovietic, 15 documente de politici la nivel

național, precum și peste 100 de acte legislative și normative la nivel național cu tangență la domeniul forestier și alte domenii care au tangență la acesta (agricultură, mediu, turism, economie/finanțe, resurse funciare).

Autorii au organizat 46 întruniri cu experți naționali și internaționali, precum și au participat la 27 sesiuni tematice (seminare, mese rotunde, întruniri bilaterale) cu implicarea părților interesate.

2.3. Cadrul legal existent

Cadrul legislativ ce stă la baza politicii promovate de stat în domeniul forestier include: Constituția Republicii Moldova, circa 20 legi, un set de acte normative ale Guvernului și alte documente de reglementare departamentală.

În politica forestieră a statului, funcția primordială a pădurilor este cea de protecție a mediului și de asigurare a echilibrului ecologic. Codul Silvic, de rând cu alte legi, prevăd interzicerea reducerii suprafețelor fondului forestier, iar recoltarea masei lemnoase se permite numai în limitele stabilite de amenajamentele silvice. O serie de prevederi din Codul contravențional și din Codul penal sunt orientate nemijlocit spre protejarea pădurilor contra acțiunilor distructive.

Legislația în vigoare favorizează extinderea suprafețelor acoperite cu vegetație forestieră prin împădurirea terenurilor degradate, afectate de alunecări, crearea fâșiilor de protecție a apelor râurilor și bazinelor de apă. Principalele acte legislative din domeniul forestier sunt expuse în Tabelul 1, iar documentele de politici cu tangență la sectorul forestier în Tabelul 2.

Tabelul 1. Principalele acte legislative ce țin de domeniul forestier, denumirea / aprobarea.

Codul funciar nr. 828-XII din 25 decembrie 1991
Codul silvic nr. 887-XIII din 21 iunie 1996
Legea nr. 1515-XII din 16 iunie 1993 privind protecția mediului înconjurător
Legea nr. 439-XIII din 27 aprilie 1995 regnului animal
Legea nr. 1102-XIII din 6 februarie 1997 cu privire la resursele naturale
Legea nr. 1538-XIII din 25 februarie 1998 privind fondul ariilor naturale protejate de stat
Legea nr. 591-XIV din 23 septembrie 1999 cu privire la spațiile verzi ale localităților urbane și rurale
Legea nr. 1041-XIV din 15 iunie 2000 pentru ameliorarea prin împădurire a terenurilor degradate
Legea nr. 325-XVI din 15 decembrie 2005 cu privire la Cartea Roșie a Republicii Moldova
Legea nr. 239-XVI din 8 noiembrie 2007 regnului vegetal
Legea nr. 94-XVI din 5 aprilie 2007 cu privire la rețeaua ecologică
Legea nr. 91-XVI din 5 aprilie 2007 privind terenurile proprietate publică și delimitarea lor
Legea apelor nr. 272 din 23 decembrie 2011

Tabelul 2. Principalele documente de politici cu tangență la domeniul forestier, denumirea/aprobarea.

Strategia dezvoltării durabile a sectorului forestier din Republica Moldova, aprobată prin Hotărârea Parlamentului nr. 350-XV din 12 iunie 2001;
Strategia privind diversitatea biologică a Republicii Moldova pentru anii 2015-2020 și Planul de acțiuni pentru implementarea acesteia, aprobate prin Hotărârea Guvernului nr. 274 din 18.05.2015;
Strategia de mediu pentru anii 2014-2023 și Planul de acțiuni pentru implementarea acesteia, aprobate prin Hotărârea Guvernului nr. 301 din 24 aprilie 2014;
Planul național de extindere a suprafețelor cu vegetație forestieră pentru anii 2014-2018, aprobat prin Hotărârea Guvernului nr. 101 din 10 februarie 2014;
Programul național privind constituirea rețelei ecologice naționale pentru anii 2011-2018, aprobat prin Hotărârea Guvernului nr. 593 din 1 august 2011;
Strategia națională de dezvoltare agricolă și rurală pentru anii 2014-2020, aprobată prin Hotărârea Guvernului nr. 409 din 4 iunie 2014.

2.4. Opinii independente asupra sectorului

Câteva studii, elaborate recent de instituții internaționale, cu participarea experților locali, prezintă nu numai o analiză a stării sectorului forestier din Republica Moldova, dar și estimări și viziuni de viitor ale dezvoltării acestuia, inclusiv o trecere în revistă a cadrului legal și problemelor stringente care urmează a fi soluționate și ca urmare a îmbunătățirii cadrului legislativ.

Cercetările grupului analitic independent Expert Grup din 2013, expuse în raportul „Eficiența și transparența utilizării resurselor fondului forestier” din cadrul proiectului „Procesul bugetar în Republica Moldova: monitorizarea transparenței și promovarea controlului public” finanțat de Fundația Soros-Moldova, exprimă o viziune globală asupra sectorului forestier din Moldova, cu constatarea problemelor majore, și principalelor direcții și acțiuni necesare de întreprins.

„Studiu privind responsabilizarea socială: Sectorul forestier din Republica Moldova”, produs de Banca Mondială în 2013, s-a bazat pe o analiză a cadrului legislativ, a celor mai bune practici mondiale și materiale analitice privind sectorul forestier.

„Republica Moldova – notă privind politica forestieră” (NPF), elaborată de Banca Mondială în 2014, oferă nu numai o opinie independentă asupra sectorului forestier, dar și un set de recomandări strategice care vor contribui la definirea obiectivelor sectorului și la identificarea oportunităților pentru Strategia de cooperare a Băncii Mondiale cu Republica Moldova.

Aceste studii independente denotă deficiențe mari în gestionarea resurselor forestiere și indică asupra faptului că, sectorul forestier necesită reformare, prin separarea clară a funcțiilor și atribuțiilor părților interesate.

2.5. Îmbunătățirea cadrului legal

2.5.1. Provocările legislative

Necesitatea îmbunătățirii legislației forestiere este dictată de starea pădurilor, practicilor de gospodărire și viziuni de viitor: schimbările social-economice, ratificarea convențiilor internaționale cu referință directă sau indirectă la mediu și păduri, orientarea spre conservarea pădurilor și gestionarea lor durabilă, majorarea suprafețelor acoperite cu vegetație forestieră prin crearea pădurilor pe terenurile APL, plantarea de noi păduri pe terenurile private și suport în continuare, alocarea recentă din ultimii ani a unor suprafețe de păduri în scop de recreere și cinegetică, organizarea licitațiilor forestiere de comercializare a masei lemnoase pe picior.

Procesul de reforme lansat în sectorul forestier se bazează pe principiile Strategiei de reformare instituțională a sectorului forestier din Moldova (SRIFM), elaborată în 2012 printr-o participare largă a părților interesate. Drumul spre o transformare a început să se realizeze în anul 2015, proces ce va necesita eforturi mari și asistență legal-normativă.

Din cercetările noastre, în unele cazuri legislația silvică este ambiguă sau generalistă, ceea ce lasă loc pentru interpretări diferite și crează tot mai multe neclarități. Toate acestea afectează direct utilizarea durabilă a resurselor forestiere.

2.5.2. Politica forestieră – între necesități și realitate

Documentul principal de politică forestieră este „Strategia dezvoltării durabile a sectorului forestier din Republica Moldova” (2001). În 2003 Guvernul Republicii Moldova aprobă o Hotărâre cu privire la implementarea Strategiei (nr. 739 din 17.06.2003), ce ulterior în 2012 a fost abrogată de rând cu alte documente (prin Hotărârea Guvernului nr. 796 din 25.10.12, MO228/31.10.12 art.858).

Strategia menționează foarte clar rolul pădurilor ca o sursă inestimabilă de diverse beneficii prin produsele sale și contribuția la dezvoltarea societății, precum și importanța majoră în menținerea echilibrului ecologic.

De la elaborarea și aprobarea acestei strategii lucrurile în sectorul forestier au evoluat destul de rapid, elucidând unele probleme de mare amploare cu care se confruntă sectorul, care sunt enumerate mai jos. Consumul exagerat de produse ale pădurii (în special masa lemnoasă, resurse cinegetice), ce depășește mult nivelele autorizate (vezi studiile FLEG), impune la acțiuni mai hotărâte. În același timp, interesul societății față de produsele și serviciile oferite de pădure este în creștere. Pentru a reglementa aceste relații, este nevoie de o abordare corectă, menită să creeze condiții legale pentru utilizarea rațională și să nu permită epuizarea resurselor.

2.5.3. Codul silvic necesită o nouă abordare

Codul silvic al Republicii Moldova (1996) este documentul de bază care reglementează relațiile de folosire a pădurilor, protecția terenurilor și apelor, precum și utilizarea și conservarea regnului vegetal și animal. Deși din momentul intrării în vigoare Codul silvic a trecut prin mai multe modificări (în 2001, 2003, 2005, 2009, 2011 și 2012), în urma analizei acestuia constatăm că, unele prevederi ale acestuia sunt deja depășite de timp, iar altele necesită a fi racordate la cerințele directivelor UE și prevederile tratatelor internaționale cu privire la păduri, biodiversitate, schimbări climatice și desertificare.

În actualul Cod Silvic lipsesc capitole cu referință la administrarea și gospodărirea fondului forestier proprietate publică a APL (pădurile comunale), pădurile și altă vegetație forestieră aflate la frontiera de stat, precum și sectorul forestier privat. Foarte succint sunt redate drepturile și obligațiunile gestionarilor și beneficiarilor fondului forestier, în special pentru pădurile comunale și private, cerințele către folosința fondului forestier în scop de recreere sau pentru activitate cinegetică. Lipsesc așa capitole precum „conservarea biodiversității”, „promovarea conștiinței forestiere”, „împădurirea terenurilor degradate și plantarea perdelelor forestiere de protecție pe terenurile din afara fondului forestier”, „certificarea pădurilor” și „evidența produselor lemnoase și nelemnoase la comercializarea acestora” etc.

2.5.4. Cadrul legal îmbunătățit – succesul asigurării rezultatelor

Pe lângă cadrul strategic de gestionare a pădurilor aflate în proprietatea directă a statului, lipsește cu desăvârșire legislația privind crearea pădurilor comunale, care reprezintă terenurile acoperite cu păduri, vegetație forestieră, perdele forestiere de protecție a câmpurilor, precum și terenurile destinate împăduririi aflate la evidența APL-urilor. De obicei, astfel de plantații forestiere sunt create pe terenuri nepotrivite (inapte pentru alte folosințe), reprezentând trupuri de pădure mici și dispersate, în extravilanul localităților și expuse intens factorului antropoc (pășunatul și tăieri ilicite, depozitarea deșeurilor și resturilor menajere etc.), iar mecanismele juridice și normele tehnice pentru astfel de plantații forestiere practic lipsesc.

Atât prevederile cu privire la principiile de plată pentru folosințele silvice, cât și cele ce țin de valoarea reală a produselor și serviciilor silvice (directe și indirecte) sunt insuficient stabilite.

Lipsește mecanisme și instrumente legale care ar influența și ar crea condiții pentru activitatea economică, stimularea utilizării raționale a resurselor naturale, în special forestiere, și de conservare a biodiversității. Pentru APL deținătoare de păduri nu sunt stabilite mecanismele de elaborare, coordonare și organizare a îndeplinirii, în comun cu organele silvice de stat, a programelor locale privind dezvoltarea durabilă, folosirea, regenerarea, paza și protecția lor.

2.6. Examinarea experienței internaționale –utilitate pentru Moldova

2.6.1. Istorie și transformări

Constatarea principală, parvenită în urma examinării legislației silvice a statelor EU și ex-sovietice (inclusiv Republica Moldova), este că, în toate aceste țări există o lege de bază cu o denumire, mai mult sau mai puțin, similară - Codul silvic sau Legea pădurilor, legi care stabilesc clar relațiile, reglementările regimului silvic și funcțiile de bază ale pădurilor, precum și competențele autorităților responsabile de gestionarea, gospodărirea, paza și protecția pădurilor.

Diferența dintre cadrul legal al statelor UE și cel al statelor ex-sovietice este că, în majoritatea statelor ex-sovietice nu este clar dreptul asupra terenului (inclusiv asupra terenurilor silvice), nu sunt elucidate prevederile privind gestionarea pădurilor private, cât și reglementările privind crearea, gestionarea și întreținerea pădurilor comunale. Toate acestea pot fi explicate prin gospodărirea pădurilor din trecutul apropiat - perioada sovietică, bazată pe modelul centralizat de gestionare a resurselor naturale și minimalizarea (sau absența totală) a sectorului privat. Contrar țărilor Europene (vezi Tabelul 3), sectorul comunal și privat din țările spațiului ex-sovietic au fost mult oprimate și chiar distruse (cel privat), deși până la instalarea regimului sovietic proprietatea privată și/sau alte forme de gospodărire decât cea de stat erau puternic dezvoltate în unele țări.

Sectorul comunal și privat devin nu numai o provocare pentru Republica Moldova, dar și o șansă reală de a crea noi oportunități și de a construi relații durabile cu pădurea, cu care suntem într-o interdependență reciprocă. Calea parcursă și experiența altor state, în special a celor Europene, în acest sens este foarte binevenită. Bineînțeles, exemplul țărilor UE nu înseamnă pentru Republica Moldova o trecere bruscă de la sistemul centralizat spre o diversificare a proprietății asupra pădurilor. În acest sens există și amenințări de a distruge pădurea „peste noapte” (precum este rezultatul negativ al retrocedărilor în România), în special riscuri sociale (existență) și economice (dorința de a obține venituri rapide), ceea ce contrazice cu dezvoltarea durabilă spre care tindem atât de mult.

Tabelul 3. Europa: proporția pădurilor particulare din totalul fondului forestier

Țara	Total fond forestier (mii ha)	Păduri particulare (%)
Austria	3.877	82
Danemarca	466	73
Finlanda	23.373	70
Franța	14.155	74
Germania	10.735	42
Italia	8.550	60
Luxemburg	87	55
Norvegia	9.565	83
Olanda	334	52
Portugalia	3.102	91
Spania	25.622	70
Suedia	28.015	70
Total	127.881	69

Începând cu anii 1990, multe țări din Europa Centrală și de Est au trecut prin procese de transformări (reformări) ale sectorului forestier, inclusiv în aspect de îmbunătățire a legislației. Aceasta a derulat în paralel cu o participare activă a acestora la diverse inițiative și activități internaționale, ceea ce este slab realizat de Republica Moldova. Deși, formularea sau îmbunătățirea cadrului legal cu privire la sectorul forestier privat sau comunal rămâne o sarcină complicată, soluții noi ajustate la necesitățile curente sunt deja introduse în mai multe țări.

Legislația a mai multor țări prevede principii durabile clare, iar responsabilitatea pentru implementarea acesteia rămâne pe seama deținătorilor de pădure, ceea ce nu este realizat în Republica Moldova. Spre exemplu, un lucru bine cunoscut în practica Europeană de gospodărire: în Polonia și Republica Ceha proprietarii de păduri sunt obligați ca, în termen de 2 ani de la efectuarea lucrărilor de recoltare a masei lemnoase, să asigure împădurirea suprafețelor exploatate – fapt ce este parțial transpus și în Republica Moldova, dar care are deficiențe mari la capitolul implementare practică, control al lucrărilor efectuate, cheltuieli și eficiența financiară. Aceasta este și una din explicațiile faptului că circa 60-70% din arboretele din Republica Moldova au proveniență vegetativă, ca rezultat al unei gospodării ineficiente din trecut și prezent.

Mai jos prezentăm o analiză a cadrului legal forestier din mai multe țări (inclusiv cele două țări vecine, România și Ucraina, cu care se cooperează mult în aspect bilateral sau chiar trilateral pe diferite segmente), de unde propunem să fie preluate acele exemple și bune practici legale care pot fi utile pentru sectorul forestier al Republicii Moldova.

2.6.2. Experiența României

Relațiile dintre România și Republica Moldova sunt bazate pe tradiții și similarități istorice, culturale și chiar geografice cu unele regiuni ale României¹. Cea mai benefică experiență legală pentru transpunere în legislația Republicii Moldova este, desigur, legislația silvică a României.

Fondul forestier al României este supus prevederilor regimului silvic, în conformitate cu Codul silvic și legislația silvică subsecventă, precum și sistemul de norme tehnice silvice, economice și juridice care alcătuiesc regimul silvic. Respectarea regimului silvic este obligatorie pentru toți deținătorii de fond forestier. Întocmirea amenajamentelor silvice este obligatorie pentru orice categorie de proprietate asupra pădurilor, indiferent de suprafața de fond forestier deținută. Toți beneficiarii trebuie să demonstreze că există amenajamente silvice în vigoare pe toată perioada angajamentului și pe toată suprafața gestionată.

Principalele elemente din legislația silvică a României, care se propun de a fi transpuse în legislația Republicii Moldova, se referă la exploatarea durabilă a pădurilor, la înăsprirea pedepselor pentru furtul de masă lemnoasă, gestionarea eficientă și durabilă a micilor proprietăți, măsurilor de transabilitate a lemnului, identificarea pârgurilor economice pentru descurajarea de recoltare a masei lemnoase „necontabilizate” și încurajarea activităților legale.

Din experiența României (în special Codul silvic), aducem câteva aspecte legate de evoluția sectorului forestier privat ce merita atenție și care pot fi chiar recomandate pentru Republica Moldova, astfel încât acestea să permită promovarea unui management eficient al pădurilor private din Republica Moldova (inclusiv aspirațiile de a adera la comunitatea internațională și UE în particular):

- Întărirea autorității silvice centrale, cu accent pe serviciile de sprijin, din cadrul gospodăriilor silvice în vederea oferirii de consultanță corespunzătoare necesităților noilor proprietari privați de pădure, precum și asigurarea unei gestionări eficiente a terenurilor aflate în proprietatea Statului și în proprietate privată;
- Sprijin pentru asocierea proprietarilor privați de pădure sau pădure și pășuni, prin punerea la dispoziție de personal de bază, suport logistic și dotări de bază; suport în pregătirea unui plan de dezvoltare a afacerii care să definească dezvoltarea acestora, ajutor în vederea accesării finanțării de la organisme internaționale;
- Sprijinirea înființării pădurilor private prin intermediul asistenței orientate spre dezvoltarea comunităților în zonele cu nivel ridicat de sărăcie, unde terenurile degradate pot fi supuse împăduririi, și care actualmente au capacitate limitată de organizare.

Un alt aspect pozitiv pentru preluare sunt modalitățile de sprijin pentru dezvoltarea durabilă a pădurilor din România (proprietate privată a persoanelor fizice și juridice și a celui proprietate publică și privată a unităților administrativ-teritoriale). Astfel, conform Codului Silvic din România (art. 97), statul alocă anual de la buget² sume pentru asigurarea integrală a costurilor administrării, precum și a serviciilor silvice pentru fondul forestier proprietate privată a persoanelor fizice și juridice, dacă suprafața proprietății forestiere este mai mică sau egală cu 30 ha, indiferent dacă aceasta este sau nu este cuprinsă într-o asociație. Statul acordă compensații reprezentând

¹ Ne referim la Moldova românească, care de rand cu actuala Republica Moldova, de ambele părți ale râului Prut, constituiau în trecut o singură provincie.

² Prin bugetul autorității publice centrale care răspunde de silvicultură

contravaloarea produselor pe care proprietarii nu le recoltează, datorită funcțiilor de protecție stabilite prin amenajamente silvice care determină restricții în recoltarea de masă lemnoasă.

2.6.3. *Experiența Ucrainei*

Legislația silvică a Ucrainei are multe lucruri comune cu legislația silvică a Republicii Moldova, în special prin prisma trecutului sovietic și relațiilor social-economice de schimb între cele două țări vecine. Legislația în vigoare denotă prezență sectorului forestier de stat, privat³ și comunal, iar legislația este aplicabilă pentru toți deținătorii de resurse forestiere.

Codul silvic al Ucrainei (1994), cu modificările ulterioare din 2006 și 2013, stipulează clar divizarea pădurilor în șase grupe funcționale: păduri cu funcții de protecție, păduri pentru recreere și îmbunătățirea condițiilor de sănătate, păduri cu valori istorice și culturale, păduri cu funcții speciale, și păduri exploatabile⁴.

Experiența Ucrainei transpune prevederile legislației funciare în cea silvică, armonizare cu cerințele internaționale și reglementările privind răspunderea pentru gestionarea nerațională a pădurilor, organizarea regiunii silvice, elaborarea standardelor de gestionare a pădurilor pe principiile dezvoltării durabile pentru stabilirea echilibrului economic, ecologic (silvic) și social.

În conformitate cu practicile și a unei decizii guvernamentale speciale la nivel de regiuni, se permite arenda pădurilor în scopuri de recreere, educaționale, cercetare și vânatoare. Durata contractelor de arendă e până la 49 de ani. Această practică a stârnit multe conflicte sociale deoarece a limitat accesul cetățenilor în păduri, deși legislația existentă permite accesul liber.

În cadrul programului ENPI FLEG I din Ucraina a fost elaborat studiul „Analiza cadrului legal privind asigurarea drepturilor cetățenilor de a folosi resursele forestiere, a riscurilor de corupție și de prevenire a crimelor de pădure”, prin care s-a constatat că responsabilitățile utilizatorilor de pădure nu sunt clar documentate și insuficient explicite, precum și nu există o procedură pentru rezilierea acordurilor de gestionare a pădurilor.

2.6.4. *Experiența Europei Centrale*

În Europa centrală, cu tradiții extinse și o cultură sporită față de resursele forestiere, se observă o mai mare diversitate de deținători de păduri, în special ptin agentul privat, inclusiv întreprinderi silvice private. Subvenționarea sectorului forestier este o practică tipică pentru țările Europei centrale și occidentale. Accesul în păduri este liber, utilizarea este reglementată. Legile la nivel de țară sunt armonizate cu legislația UE, iar instituțiile reprezentative ale sectorului forestier negociază cu Consiliul Europei privind aspectele tehnice.

La baza legislației silvice a **Germaniei** stă Legea Federală a Pădurilor (Bundeswaldgesetz) din 1975, dar mai există și alte legi specifice privind gospodărirea pădurilor pentru fiecare „land”. La general, proprietatea asupra pădurilor și exploatarea ei este bine reglementată. Sunt supuse aprobării obligatorii așa activități precum: schimbarea speciei, schimbarea tratamentului, prima împădurire, lupta cu dăunătorii etc. Sectorul forestier al Germaniei este subiectul subvențiilor de stat: (1) directe - care vizează în special investiții pe termen lung (plantații, arborete pioniere, îngrijirea culturilor silvice) și ajutoarele în caz de catastrofă; precum și (2) indirecte - prin diferite forme de consultanță și perfecționare a calificării proprietarilor și muncitorilor forestieri.

Austria administrează fondul forestier conform Legii Pădurii (Forstgesetz) din 1975, modificată în 1987, care promovează gospodărirea superioară și asigurarea continuității funcțiilor pădurii, precum și activități specifice de implementare a politicii forestiere și de conservare a biodiversității. Principiile de bază care se recomandă de a fi luate în considerație sunt: conservarea pădurilor pentru protecția resurselor de sol; mecanisme clare de extindere a terenurilor împădurite; modul de efectuare a tratamentelor și altor lucrări silvice prin prisma dezvoltării durabile și conservării biodiversității; metode progresiste împotriva bolilor și vătămătorilor pădurii; prevederi clare privind paza pădurilor contra incendiilor și poluării; norme și restricții de recoltare a masei lemnoase și a produselor pădurii; promovarea amenajamentului silvic și elaborarea planurilor de dezvoltare a pădurilor; obligativitatea de a instrui personalul, pregătirea cadrelor, educarea și conștientizarea publicului; reguli privind utilizarea, creșterea și realizarea materialului reproductiv.

Republica Cehă este un exemplu clasic când principiile gestionării durabile a pădurilor s-au aplicat încă din secolul XVII fără pierderi în suprafața acoperită cu păduri, deși degradarea pădurilor a avut loc. Conform Legii Pădurii (Lesní zákon) a Cehiei (1995), pădurile sunt divizate în 3 grupe: păduri comerciale sau gospodărite (circa 2/3 din suprafața fondului forestier), păduri de protecție (în zonele cu risk de eroziuni, impact negativ asupra mediului) și păduri cu funcții speciale (circa 1/5 din suprafața fondului forestier, incluse în ariile protejate). Arenda și sub-arenda pădurilor de stat în scopuri comerciale nu este permisă. Guvernul reglementează inventarul

³ Se pare că există restricții pentru deținătorii de terenuri silvice private

⁴ Această categorie, de păduri exploatabile, nu mai există în legislația Republicii Moldova, deși a existat până la intrarea Codului Silvic în vigoare în 1996. Actualmente, toate pădurile, conform Codului Silvic, au în exclusivitate funcții de protecție.

forestier⁵, prin care monitorizează starea reală a resurselor forestiere. Regenerarea pădurii (indiferent de tipul de tăiere aplicat) este o prioritate mare și este efectuată cu specii potrivite stațiunii, iar lucrările ulterioare de îngrijire sunt efectuate la timp și într-o manieră sistematică pentru a îmbunătăți condițiile arboretului. Conform Strategiei Naționale privind Diversitatea Biologică (SNDB) a Cehiei, un anumit volum de „lemn mort”⁶ trebuie lăsat în pădure, care asigură habitate indispensabile pentru biodiversitatea pădurilor și prezintă un factor important în menținerea ecosistemelor forestiere.

2.6.5. *Experiența țărilor Baltice*

Exemplul țărilor baltice ar fi unul util pentru Republica Moldova, reieșind atât din trecutul istoric comun pentru o anumită perioadă (în componența URSS). Totodată, merită atenție obligativitatea legilor și aplicarea acestora în practică, asociat și de taxe (amenzi) mai mare pentru încălcarea legislației. Cadrul legal pare să fie bine armonizat cu directivele UE și elaborat în concordanță cu prevederile internaționale în domeniul durabilității pădurilor. Potențialul pădurilor este cu mult mai mare decât cel al Republicii Moldova⁷.

Legea pădurilor a *Lituaniiei* (1994) definește pădurea ca una din principalele resurse, care servește bunăstării statului și cetățenilor ei; iar pădurile sunt divizate în 4 clase: păduri cu funcții de conservare, păduri cu funcții speciale, păduri cu funcții de protecție și păduri comerciale. Fiind cel mai mare stat baltic, Lituania a trecut printr-un proces de restituire și privatizare a pădurilor după 1990, iar astăzi pădurile private alcătuiesc circa 30%, restul fiind în gestiunea Serviciului Silvic de Stat. Cooperarea dintre autoritatea silvică centrală și deținătorii de păduri private este insuficientă, iar gestionarea lor (în comparație cu cele de stat) nu este completă.

Legea Pădurii a *Letoniiei* (2000) stabilește condițiile necesare dezvoltării durabile a pădurii indiferent de forma de proprietate, asigurând drepturi egale, protejarea dreptului de proprietate, o libertate economică, precum și responsabilități egale pentru proprietari sau custodii. Legea prescrie vârste minimale de recoltare (exploatabilitate) pentru fiecare specie de arbori (de fapt, vârstele au fost coborâte, ceea ce a asigurat livrarea unui volum mai mare de lemn), suprafața maximă pentru tăierile rase și alte restricții. Proprietarii de pădure pot recolta anual până la 10 m³ de lemn de foc fără autorizație.

Legea Pădurilor (2007) a *Estoniiei* asigură protejarea și gestionarea durabilă a pădurii în calitate de ecosistem. Gestionarea pădurilor este considerată durabilă dacă asigură o diversitate biologică, capacitatea de producere și regenerare, precum și posibilități de multiple folosințe pentru a satisface necesitățile ecologice, economice, sociale și culturale.

2.7. *Constatări și recomandări utile*

Deși recent au fost înregistrate progrese privind îmbunătățirea cadrului legal în domeniul forestier, folosirii raționale a resurselor naturale și în domeniul protecției biodiversității (extinderea ariilor naturale protejate, sporirea terenurilor împădurite, crearea rețelei ecologice naționale, conștientizarea ecologică a populației etc.), procesul de degradare a ecosistemelor (în special habitate naturale) nu a fost stopat, ceea ce explică necesitatea adoptării unor noi mecanisme pentru cadrul legal-normativ.

Problemele dezvoltării durabile necesită a fi prioritizate, iar consolidarea sectorului forestier și crearea condițiilor pentru îmbunătățirea calității componentelor diversității biologice ar trebuie să fie în topul acestor priorități.

În baza analizelor efectuate, mai jos este expusă informația utilă – constatări și recomandări menite să ajute la elaborarea unui cadru legal-normativ eficient, care să contribuie la dezvoltarea durabilă a resurselor naturale ale Republicii Moldova (vezi anexa 2).

2.7.1. *Necesitatea unei viziuni clare*

Aspirațiile Republicii Moldova de a se integra în comunitatea Europeană și dorința de a crea o politică forestieră clară (inclusiv prin asistență internațională), permite de a ne apropia și mai mult de standardele europene. Toate direcțiile prioritare de dezvoltare a Republicii Moldova stabilite în documentele strategice urmăresc ajustarea politicilor și legislației naționale relevante la cele europene.

Documente recente de politici ale Republicii Moldova (Strategia de mediu ..., 2014; Strategia privind diversitatea biologică ..., 2015) au stabilit prevederi importante, care necesită a fi transpuse pentru a asigura dezvoltarea durabilă a sectorului forestier național.

⁵ Statul acoperă cheltuielile pentru petrecerea inventarului forestier

⁶ Cercetările demonstrează că anume absența lemnului mort și arborilor bătrâni este problema principală a silviculturii cehești ce ține de sănătatea pădurilor pe termen lung. Circa 50–230 m³/ha de lemn mort este rata pentru pădurile naturale ale Cehiei.

⁷ Rata de împădurire variază de la 34% (400 milioane m³ lemn pe picior) în Lituania, 48% (468 milioane m³ lemn pe picior) în Estonia și circa 54% (668 milioane m³ lemn pe picior) în Letonia. Rata de împădurire în Republica Moldova este de 13,7% (45 milioane m³ lemn pe picior).

Pădurile au un rol deosebit în menținerea echilibrului ecologic, în combaterea deșertificării și degradării solurilor, în conservarea biodiversității, protecția peisajului, a apelor și a bazinelor hidrografice, în securitatea alimentară și energetică, în atenuarea impactului schimbărilor climatice, și în prevenirea și reducerea riscului de dezastre (naturale sau induse de om). Toate aceste prevederi, sprijinite de tratatele internaționale în domeniul conservării diversității biologice, trebuie transpuse în legislația forestieră națională, inclusiv la elaborarea noului proiect al Planului de Acțiune⁸ pentru implementarea Strategiei dezvoltării durabile a sectorului forestier din Republica Moldova până în 2020⁹, elaborarea Codului silvic în variantă nouă, a legislației în domeniul pădurilor private, pădurilor comunale și reglementarea relațiilor privind crearea și gestionarea vegetației forestiere în zona de frontieră.

2.7.2. Extinderea terenurilor acoperite cu vegetație forestieră

Datele istorice denotă un grad redus al pădurilor (circa 25% pe parcursul a 3-4 secole înapoi și 6% în 1918) în spațiul actual al Republicii Moldova, care, de fapt, era (și este) o zonă de silvo-stepă, cu un grad sporit de împădurire în zona centrală a podișului moldovenesc (colinelor cu altitudine maximală de 430 m). În perioada I și II războaiele mondiale, suprafața acoperită cu păduri a fost redusă cu circa 50% comparativ cu ceea ce exista pe la mijlocul secolului XIX și începutul secolului XXI. Cu toate că, în ultimii 50 de ani se observă o tendință de creștere a procentului de împădurire, exprimată prin împădurirea terenurilor degradate și impracticabile pentru agricultură, ritmul de acoperire a suprafețelor cu vegetație forestieră este încă lent, iar cota speciilor autohtone este redusă (astfel, ultimele cifre demonstrează că, plantațiile cu specii introduse, cum este salcâmul, au atins cota de 30% din suprafața vegetației forestiere).

Conform Strategiei dezvoltării durabile a sectorului forestier din Republica Moldova, funcțiile ecoprotective ale pădurii se manifestă mai pronunțat numai în cazul în care gradul de împădurire a teritoriilor depășește 15%. În prezent, rata de acoperire cu vegetație forestieră este de circa 13,7% (adevăratele ecosisteme forestiere fiind, cel mai optimistic, de 8% din teritoriul țării, restul fiind plantații). La moment sunt puține terenuri disponibile pentru a fi împădurite, mai există și restricții de ordin legal privind extinderea pădurilor (cum ar fi pragul de 40% al bonității solului la împădurire, conform Codului funciar), dar și terenurile disponibile existente nu sunt cele mai potrivite pentru plantarea speciilor-țintă autohtone.

Este extrem de important ca, acea cotă minimă de împădurire de 15% să fie atinsă, în special prin promovarea speciilor autohtone și/sau crearea plantațiilor (inclusiv energetice, sau perdelelor de protecție) acolo unde condițiile permit și presiunea asupra pădurilor naturale este mare. Aceasta rată-țintă de împădurire ar soluționa mai multe probleme de ordin economic, social și ecologic.

Sunt necesare noi prevederi în actele legislative și normative, care vor stabili măsurile de protecție a solurilor și terenurilor de la procesul de degradare, norme tehnice de plantare ale acestor terenuri, modul de înregistrare cadastrală și cerințele pentru crearea noilor păduri.

Este important de elaborat modificări și completări la legislația de mediu și agricolă în conformitate cu bunele practici europene, prin facilitarea de dispunere a terenurilor (inapte pentru agricultură) la extinderea vegetației forestiere pe terenurile proprietate a APL și privată, monitorizarea lucrărilor silvice, stabilirea modului de prevenire și combatere a infracțiunilor.

2.7.3. Aplicarea regimului silvic unic indiferent de modul de proprietate

Republica Moldova este dominată de sectorul forestier de stat (circa 85% din suprafața fondului forestier) prin intermediul AM și entitățile sale, urmat de autoritățile publice locale (circa 13%), deținătorii privați (circa 0,3%) și alții deținători mici de resurse forestiere (Ministerul Transporturilor și Infrastructurii Drumurilor, mănăstiri).

În fondul forestier gestionat de AM sistemul de evidență a recoltării masei lemnoase este realizat reieșind din starea reală a arboretelor, în baza amenajamentelor silvice aprobate anual, conform prevederilor legislației în vigoare. Pentru pădurile gestionate de autoritățile publice locale (APL) și/sau alți deținători, evidența lucrărilor silvice este mult mai redusă, având un grad înalt de incertitudine. IES, conform competențelor stabilite prin lege (Codul silvic, Legea regnului vegetal, alte acte normative), încearcă să ducă o evidență strictă a tăierilor ilegale și a volumului de masă lemnoasă recoltat legal – date incluse în Rapoarte Anuale ale IES (<http://inseco.gov.md/>). Unele activități (cum ar fi certificarea managementului forestier, întărirea capacităților instituționale și de control, crearea plantațiilor forestiere alternative pe terenuri degradate cu promovarea speciilor autohtone, efectuarea lucrărilor de amenajare silvică în toate terenurile acoperite cu vegetație forestieră) trebuie redefinite în varianta nouă a Codului silvic.

Una din problemele majore identificate în sectorul forestier se referă la gestionarea neadecvată a fondului forestier

⁸ Abrogat prin HG 796 din 25.10.12

⁹ Aprobata prin Decizia Parlamentului nr. 350-XV din 12 June 2001

la nivelul autorităților publice locale – pădurile (plantațiile) aflate în gestiunea acestora au un potențial bioprodusiv redus, iar paza și protecția lor este insuficientă, ceea ce duce la un număr mare de activități ilegale (conform studiilor ENPI FLEG, tendința este spre mai multe tăieri ilegale în terenurile APL decât cele ale AM).

Exploatarea ilegală și irațională a resurselor forestiere (tăierile ilicite, braconaj) poate fi stopată și eliminată prin crearea unor mecanisme legale și instituționale asociate cu surse alternative (spre exemplu, legalizarea lemnului ilegal, extinderea pădurilor, implicarea sectorului privat, proiecte de biomasă și alimentare etc.), care să fie incluse în proiectul variantei noi a Codului silvic, elaborarea căruia este planificată pentru anul 2016¹⁰, conform Planului de acțiuni al Strategiei privind diversitatea biologică a Republicii Moldova pentru anii 2015-2020.

Conform experienței unor țări (e.g. România), alți proprietari de pădure decât cei de stat ar putea crea Asociații ale Proprietarilor Comunali sau/și Privati de Pădure, prin care statul ar acorda suport legal și logistic de sprijinire a acestora în vederea dezvoltării (inclusiv accesării finanțărilor la nivel național și internațional). Pentru Republica Moldova, o simplă asociere la nivel de consultanță a proprietarilor de pădure de stat, comunal și/sau privat, ar putea elimina un șir de probleme tehnice.

2.7.4. Managementul vânatului și reducerea braconajului

Valorificarea irațională și ilegală a animalelor (braconajul, comercializarea ilicită a produselor de vânat) au devenit fenomene tot mai răspândite în ultimii ani. Cifrele reale privind efectivele principalelor specii de vânat sunt cu mult mai mici decât potențialul optim al habitatelor. Conform Concepției de dezvoltare a gospodăriei cinegetice (adoptată de Parlament la 24 decembrie 1997), pe teritoriul țării ar putea popula circa 2 mii de cerbi nobili, 20 mii de căpriori, 4 mii de mistreți, 200 mii de iepuri de câmp, 250 mii de fazani, dar și alt vânat de talie mică. Pentru comparație, conform datelor oferite de AM, statistica reală pentru 2013 era: mistreț – 1731 capete, căprior – 4844 capete și cerb¹¹ (nobil/cu pete) – 431 capete.

Concepția menționată nu a fost realizată, cadrul legal privind crearea unei rețele naționale de fonduri de vânătoare și de gospodărie cinegetice nu a fost elaborat¹². Aceste date denotă asupra faptului că nu există o gospodărire eficientă a resurselor cinegetice, mai mult ca atât, lipsește o planificare durabilă și rațională a activităților cinegetice. O altă problemă majoră rămâne lipsa unui sistem național de evidență a speciilor de animale, în special a speciilor de vânătoare. Mai multe instituții sunt implicate în acest domeniu (AM și SVPM – responsabile pentru speciile de vânătoare, Academia de Științe a Moldovei – pentru specii rare de animale), dar informațiile acumulate sunt limitate și sporadice, ceea ce creează o imagine fragmentară și incompletă asupra stării și conservării speciilor de animale din țară.

În scopul soluționării unor probleme, Strategia privind diversitatea biologică a Republicii Moldova pentru anii 2015-2020 vizează activitățile de revizuire și perfectare a cadrului legislativ în domeniul protecției regnului animal, în special prin elaborarea proiectului de Lege privind fondul cinegetic și protecția vânatului. Un proiect de lege a fost deja elaborat, dar nu există un dialog constructiv și o înțelegere între părțile interesate (MM, SVPM, AM). Proiectul de lege trebuie să stabilească clar competențele fondului cinegetic și ale fondurilor de vânătoare, stabilirea organelor abilitate cu funcții de eliberare a autorizațiilor pentru vânătoare, regulile de vânătoare; drepturile și obligațiunile vânătorilor și societăților de vânători; evidența și monitoringul speciilor de vânat; modul de stopare, limitarea și reglementare a vânătorii; perioadele admisibile pentru vânat și speciile admise și interzise pentru vânătoare.

De rând cu elaborarea proiectului de Lege privind fondul cinegetic și protecția vânatului se recomandă elaborarea modificărilor în Codul penal și Codul contravențional prin revizuirea cuantumului amenzilor pentru infracțiunile în domeniul cinegetic și piscicol.

2.7.5. Utilizarea și alternative prin prisma serviciilor prestate de păduri

Practicile ilicite și schemele de corupție (atât la nivel politic înalt, cât și la nivel de comunități) pun în pericol nu numai existența speciilor, dar și starea ecosistemelor la general, ceea ce duce la discreditarea activităților în multe domenii ale economiei naționale. Intensificarea proceselor de pierdere a biodiversității și creșterea numărului speciilor critic periclitate la nivel național sunt probleme-cheie pentru sectorul forestier¹³. Stoparea acestora poate fi posibilă doar prin crearea de alternative pentru consumatorii finali și, respectiv, majorarea pedepsei pentru încălcarea legislației – un cadru legal ce va lua în considerație acestea, ar putea reduce din colectarea și comercializarea neautorizată a acestora, prin crearea condițiilor de dezvoltare a afacerilor legale sau altor activități ce

¹⁰ Elaborarea unui noi Cod Silvic va depinde în mare măsură de stabilitatea politică și o poliică forestieră clară.

¹¹ Procesul de hibridizare între cerbul nobil autohton (*Cervus elaphus*) și cerbul cu pete sau sika (*C. nippon*) introdus a atins cote foarte mari. De menționat este faptul că, circa 150 ani cerbul nobil a dispărut de pe teritoriul Moldovei, dar reintrodus circa 50 ani în urmă.

¹² Agenția „Moldsilva” și Societatea Vânătorilor și Pescarilor din Moldova (SVPM) au fost responsabile de aceasta.

¹³ Conform specialiștilor, 80% din biodiversitatea Republicii Moldova este asociată ecosistemelor forestiere.

nu contrazic principiilor sustenabilității. Pentru soluționarea acestor probleme, Strategia privind diversitatea biologică a Republicii Moldova pentru anii 2015-2020 stabilește elaborarea modificărilor și completărilor la Codul contravențional și la Codul penal privind înăsprirea amenziilor pentru încălcarea legislației în domeniu. Totodată, la elaborarea proiectului noului Cod silvic trebuie de ținut cont și de mărirea cuantumului plăților la calcularea prejudiciilor aduse speciilor și ecosistemelor forestiere.

Studiile efectuate de ENPI FLEG (consumul lemnului, tăierile ilegale, serviciile ecosistemice forestiere, dependența comunităților de resursele forestiere) sunt o bază solidă pentru instituțiile relevante din țară în intențiile lor de a crea un cadru legal-normativ care să reglementeze utilizarea rațională a resurselor naturale, implicit cele forestiere.

Valoarea reală a resurselor forestiere din Republica Moldova, prin produsele aduse și serviciile prestate, este estimată la \$28,3 mil. anual (Evaluarea serviciilor ecosistemice..., 2015). Dauna cauzată prin activități ilegale (dar și iraționale, prin acțiuni legalizate) este cu mult mai mare decât pedepsele existente. În special ne referim la legislația afiliată, cum este Codul penal și contravențional, dar și alte legi și regulamente aferente sectorului forestier.

Înăsprirea penalităților de rând cu crearea condițiilor alternative ar fi o cale rațională de a atinge nivele stabile de coexistență (e.g. crearea plantațiilor energetice pentru producerea biomasei, gospodării cinegetice pentru vânatoarea reglementată, promovarea creșterii plantelor în gospodăriile comunităților pentru obținerea veniturilor din comercializare etc.).

Activitățile economico-industriale și programele investiționale, în mare parte, nu țin cont de eventualul impact asupra pădurilor și de necesitatea conservării durabile a acestora. Pierderile financiare pot fi mari dacă nu se va lua în considerare aspectul de conservare a biodiversității pădurilor – acest fapt practic nu este conștientizat, ba chiar neglijat de multe instituții. În indici monetari conform studiului UNDP (Popa B., Valoarea economică..., 2013), numai activitățile de conservare a biodiversității în ecosistemele forestiere pot contribui anual la creșterea economiei naționale cu 12 mil. lei în următorii 25 de ani. Respectiv, aceste venituri pot dispărea după 27 de ani dacă capacitatea ecosistemelor de a produce lemn și produse accesorii ale pădurii va fi compromisă. În această ordine de idei, proiectul noului Plan de Acțiuni pentru implementarea Strategiei dezvoltării durabile a sectorului forestier din Republica Moldova trebuie să includă prevederile studiului privind serviciile ecosistemice oferite de sectorul forestier.

Totodată, se impune elaborarea reglementărilor legale, ajustate la legislația internațională, privind crearea instrumentelor financiare eficiente de conservare a biodiversității și utilizare a serviciilor ecosistemice, precum și stabilirea instrumentelor și mecanismelor pentru împărțirea echitabilă a beneficiilor obținute din utilizarea diversificată a resurselor forestiere.

2.7.6. Arenda fondului forestier

Practica curentă de arendă a terenurilor silvice (ca exemplu, pentru vanatoare și recreiere) pe un termen de până la 49 de ani nu s-a dovedit a fi una pozitivă, limitând unele categorii sociale în drepturi și creând privilegii pentru altele. Arenda pădurilor s-a ciocnit cu o neînțelegere printre lucrătorii sectorului forestier, dar și o rezistență mare din partea societății civile și publicului larg, în special prin limitarea accesului populației în pădurile arendate, ce reprezintă o încălcare a drepturilor omului conform Constituției Republicii Moldova.

Arenda este un subiect sensibil pentru Republica Moldova. În multe țări (e.g. Republica Cehă, Lituania) arenda este bine reglementată, iar arenda sau sub-arenda pădurilor în scopuri comerciale nu se permite. În Republica Moldova, regulamentul privind arenda fondului forestier în scopuri de gospodărire cinegetică și/sau de recreere¹⁴ este întortocheat și ambiguu. Se recomandă o regândire a Regulamentului de acordare în arendă a pădurilor, prin desemnarea unor zone stricte cu potențial recreativ sporit în apropierea zonelor urbane, a căilor de transport, fără a cauza prejudicii majore biodiversității pădurilor.

Planificarea activităților posibile, a infrastructurii ce poate fi amplasată pe terenurile arendate, a cuantumului prejudiciului cauzat și măsuri de prevenire a denaturărilor – toate trebuie strict specificate în legislație și monitorizate respectiv. Cât privește arenda în scopuri cinegetice, trebuie asigurate condiții optime pentru dezvoltarea biodiversității cinegetice, monitoring al efectivelor de vanat, prevenire și reducere a braconajului, ridicarea culturii de vanatoare și atitudine a populației față de principalele specii de interes cinegetic.

Toate acestea necesită o mai bună transparență a intențiilor și implicare a tuturor factorilor interesați în procesul de luare de decizii.

¹⁴ HG nr. 187 din 20.02.2008

2.7.7. *Finanțarea sectorului forestier*

În general, la nivel de administrare a finanțelor publice se promovează o politică inefficientă de finanțare a sectoarelor care gestionează resursele naturale. Cooperarea dintre autoritățile publice centrale și cele locale nu este una suficientă, iar conservarea biodiversității și exploatarea rațională a resurselor forestiere par să nu fie o prioritate în ceea ce privește finanțarea publică. Ariile protejate de stat din cadrul fondului forestier național, unde este concentrată o bună parte a biodiversității, aproape că nu sunt finanțate din bugetul de stat.

Sectorul forestier practic nu este finanțat din bugetul de stat. Din 1998, AM a trecut la autogestiune și autofinanțare. Doar circa 3% din bugetul de activitate al AM reprezintă alocațiile din buget, dar și aceste resurse sunt utilizate în special pentru cheltuieli de regie a oficiului central, o parte fiind aplicată pentru alte activități (protecția contra bolilor și dăunătorilor, regenerarea fondului forestier). Cu alte cuvinte, organizarea gospodăririi pădurilor AM se execută cu forțele proprii, iar finanțarea activităților specifice se efectuează din contul vânzărilor sau/și activitatea antreprenorială internă.

Astfel, cea mai mare parte a cheltuielilor AM este acoperită din contul realizării masei lemnoase (conform datelor oficiale, circa 80% reprezintă lemnul de foc, 10% lemnul de lucru și 10% alte activități). Bineînțeles, acest lucru este inadmisibil, în special în condițiile unei presiuni enorme din partea factorului antropogen și schimbărilor climaterice pronunțate (secete, temperaturi ridicate). Situația este și mai nesigură în cazul pădurilor comunale, unde doar circa 1/4 din vegetația forestieră gestionată de APL-uri au planuri de amenajament silvic.

Este important de elaborat unele măsuri legale privind promovarea stimulenților fiscali și a plăților pentru protecția pădurilor și conservarea biodiversității forestiere.

Proiectul noului Cod silvic poate prevedea reglementări privind modul de recepționare a plăților pentru prejudiciul de la încălcarea legislației forestiere și cinegetice, precum și taxele de la activitățile ilicite și schemele de corupție (braconajul și tăierile ilegale), care vor fi recepționate de un fond special creat (e.g. fondul de conservare și dezvoltare a pădurilor), sau pe contul Fondului Ecologic Național. Sumele încasate trebuie să fie folosite în scopul de restabilire și conservare a fondului forestier și cel cinegetic.

O atenție sporită trebuie acordată deținătorilor APL și privați de păduri, care urgent necesită un sprijin din partea bugetului de stat în ceea ce privește costurile asociate extinderii și administrării ulterioare a pădurilor și perdelelor forestiere de protecție noi create, combaterea bolilor și dăunătorilor, refacerea pădurilor și a căilor forestiere de acces, prevenirea calamităților naturale sau incendiilor, educație ecologică etc. Totodată, statul ar trebui să susțină acordarea unor compensații reprezentând contravaloarea produselor pe care proprietarii nu le recoltează, datorită funcțiilor de protecție stabilite prin amenajamente silvice care determină restricții în recoltarea de masă lemnoasă.

Sunt necesare măsuri fiscale și financiare în legislația Republicii Moldova (preponderent redirectionarea și redistribuirea finanțării existente) pentru diversificarea surselor de finanțare a fondului forestier național.

Ca suport legal în acest sens pot servi măsurile privind implementarea sistemului de evaluare economică totală a pădurilor, inclusiv producția lemnul în calitate și de sursă durabilă de biomasă energetică.

Lipsa resurselor financiare poate fi o piedică în implementarea Planului național de extindere a suprafețelor cu vegetație forestieră pentru anii 2014-2018 și a Programului național privind constituirea rețelei ecologice naționale pentru anii 2011-2018.

2.7.8. *Principii de conservare la baza managementului forestier*

Pădurile diversificate din punct de vedere al prezenței speciilor, compoziției și interrelațiilor acestora sunt o condiție absolut necesară pentru stabilitatea funcțională a ecosistemului. Ecosistemele forestiere își pot pierde capacitatea ecologică de a menține un număr mai mare de animale dacă arborii scorburoși nu se regăsesc și/sau sunt extrași din pădure (acești arbori servesc loc de trai pentru multe specii de păsări și mamifere utile pădurii).

În procesul de efectuare a lucrărilor de îngrijire a pădurilor în lunile de sosire și de reproducere a păsărilor se recomandă ca tăierea arborilor uscați, ce servesc drept adăpost pentru multe specii de animalele folositoare (în special, păsări și lilieci), să fie bine chibzuită. Speciile de păsări entomofage săpătoare de scorburi (e.g. muscari, pițigoii, ciocănitorni, țiclean, codroșul-de-grădină etc.) sunt extrem de utile pentru menținerea stabilității ecologice și participă activ la reducerea numărului de insecte dăunătoare.

Astfel, legislația forestieră trebuie în mod obligatoriu să promoveze principiile ecologice în gestionarea pădurilor, cât și măsurile de conservare a speciilor rare, vulnerabile și periclitare din ecosistemele forestiere, inclusiv plin elaborarea planurilor speciale de conservare a speciilor incluse în Cartea Roșie¹⁵ a Republicii Moldova. Este important de a lua în considerație prevederile din Directivele UE "Habitat" și "Păsări", precum și din unele convenții internaționale în domeniul biodiversității, care recomandă elaborarea (sau ajustarea) reglementărilor tehnice.

¹⁵ Date din Cartea Roșie pentru comparație: editia I (1978) plante – 26 și animale 29 specii, editia II (2002) plante – 126 și animale – 116 specii, editia III (planificată pentru 2016) plante – 208 și animale – 219 specii.

2.7.9. Schimbările climatice

Deși schimbările climatice sunt fenomene naturale, activitatea omului amplifică derularea acestora. Este demonstrat că, schimbările climatice globale pun în pericol sistemele naturale, sociale și economice. Vulnerabilitatea sporită a lumii vegetale și animale din Republica Moldova este și rezultatul funcționalității scăzute a ecosistemelor, în mare măsură din cauza managementului neadecvat. Puținele ecosisteme semi-naturale sunt fragmentate și mult degradate.

În conformitate cu ultimile Decizii ale Convenției-cadru a Organizației Națiunilor Unite cu privire la schimbarea climei se planifică instituirea unui proces de adaptare la schimbările climatice, iar țara va beneficia curând de Strategia sectorului forestier din Republica Moldova privind schimbările climatice¹⁶.

Relațiile dintre sectoarele ce țin de utilizarea resurselor naturale (inclusiv sectorul forestier) și prognozele de dezvoltare a acestora în urma eventualelor schimbări climatice trebuie luate în considerație de legislația națională. Tehnologiile silvice trebuie ajustate la astfel de condiții, ceea ce ar spori adaptabilitatea ecosistemelor forestiere la schimbările climatice.

Prezintă interes promovarea metodologiilor speciale privind dezvoltarea potențialului pădurilor sub aspect de energie regenerabilă și economie verde, care ar reduce din dependența energetică externă și ar contribui la o eficientizare a utilizării lemnului.

2.7.10. Specii autohtone versus introduse

Una din condițiile de bază ale managementului forestier trebuie să devină promovarea speciilor autohtone (genofondului de specii și eco-tipuri), adaptate la variabilitatea climaterică cu o capacitate de reziliență mai mare a ecosistemelor. Aportul speciilor introduse (unele devenind invazive și chiar agresive) trebuie să fie redus, iar introducerea acestora trebuie însoțită de teste prealabile pentru a evita impactul și eventualele pierderi de la urmările pătrunderii acestora. Toate acestea trebuie clar prevăzute în procesul de elaborare a legislației.

Speciile străine invazive reprezintă actualmente o problemă ecologică majoră, o amenințare gravă pentru resursele biologice autohtone cu un impact economic și ecologic semnificativ. Anumite specii alogene sunt introduse intenționat (scopul fiind comercial, ornamental, estetic, control biologic), pe când altele sunt introduse neintenționat (produse contaminante, comerț ilegal și/sau necontrolat etc.).

Unele specii alogene se utilizează pe larg în silvicultură și în gospodăriile casnice. Un exemplu elocvent este salcâmul (*Robinia pseudoacacia*), care aproape că s-a naturalizat și chiar este preferat de comunitățile locale atât pentru lemn (de foc, necesități agricole), cât și în alte scopuri (apicultură, alimentație). Efectul economic și ecologic de lungă durată al practicii monoculturilor de salcâm, aplicate recent la extinderea fondului forestier, este totuși imprevizibil¹⁷, iar în unele regiuni atestându-se uscări în masă.

Un alt exemplu este arțarul american (*Acer negundo*) care, departe de scopul ornamental, s-a dovedit a fi extrem de agresiv prin puterea mare de regenerare, fiind, de asemenea, și gazdă intermediară pentru dăunători periculoși din agricultură și silvicultură.

Aceste specii prezintă un pericol mare pentru biodiversitatea autohtonă prin poluarea genofondului, substituirea speciilor valoroase, provocând daune considerabile economiei naționale.

Necesitatea de reducere a utilizării acestor specii și elaborarea mecanismelor de combatere a acestora este deja menționată în documentul SNPAB. Legislația forestieră trebuie în mod obligatoriu să promoveze astfel de mecanisme, inclusiv pentru alte specii invazive.

2.8. Concluzii

Legislația de mediu, forestieră în particular, a Republicii Moldova nu este atât de imperfectă în comparație cu modul de tratare și aplicare a acesteia. De aceea, pentru a asigura o mai bună înțelegere a legislației și pentru a evita modalități ambigue de interpretare (în special în cazurile de instanță), este necesar de a crea un cadru legal cât mai aproape de înțelesul cetățenilor, inclusiv prin promovarea cunoștințelor despre bunurile și serviciile prestate de păduri.

Procesul de îmbunătățire a cadrului legal forestier al Republicii Moldova ar trebuie să deruleze în conformitate cu necesitățile actuale și viziunile de lungă durată, spre care tinde societatea în atingerea aceluși nivel dorit al dezvoltării durabile. Aceste viziuni au fost expuse mai sus în prezentul raport și prezintă doar o opinie a autorilor, ca rezultat al cercetărilor și analizei cadrului legal național în comparație cu unele state ale UE și ale vecinătății estice.

¹⁶ La moment, proiectul de lege este în proces de discuții publice.

¹⁷ Deși salcâmul este o specie cu calități extraordinare de regenerare, utilizarea acestuia la extindere a fost efectuată cu încălcări tehnologice – necorespunderea condițiilor staționale, soluri nepotrivite acestei specii (carbonați), fapt ce duc la uscări în masă în zonele aride (în special după generațiile 2-3).

Câteva probleme stringente din societatea moldovenească pot afecta mult procesul de reglementare a utilizării durabile a resurselor naturale - așa fenomene ca corupția, politizarea exagerată a sectorului forestier/mediu, transparența insuficientă (în special a resurselor financiare obținute din exploatarea pădurilor), neglijarea experienței și profesionalismului personalului implicat în gestionarea pădurilor. Totuși, vocea societății civile (în special prin intermediul ONG-urilor de mediu) este auzită tot mai mult în ultimul timp, iar orice document de lege este obligat să treacă un proces de transparență decizională, când populația poate participa la îmbunătățirea acestei legislației.

Important pentru Republica Moldova este menținerea și promovarea tradițiilor de gospodărire a pădurilor, care, deși puține și trecute prin perioade severe a dezvoltărilor social-politice din ultimele secole, se mai păstrează și, bineînțeles, necesită suport, inclusiv prin prisma cadrului legal. Aspirațiile Republicii Moldova de a se integra în familia europeană necesită a fi alimentate cu fapte concrete, iar bunele practici ale statelor UE sunt un exemplu pentru domeniul forestier național.

În cele din urmă, Republica Moldova trebuie să-și creeze calea sa proprie de dezvoltare și conservare a resurselor forestiere, iar practicile și experiența altor state (inclusiv ale UE) pot servi doar lecții sau/și informații utile pentru atingerea scopului major de sustenabilitate.

2.9. Propuneri și recomandări specifice privind îmbunătățirea sistemului de gestionare a pădurilor

1. *Revizuirea cadrului legislativ și normativ și armonizarea legislației naționale cu legislația specifică a U.E., convențiile și acordurile internaționale la care Republica Moldova este parte:*
 - α) Întreprinderea măsurilor în vederea corelării legislației din domeniul forestier cu cea aplicabilă în alte sectoare, cu implicarea tuturor factorilor interesați (modificarea Legii regnului vegetal, Legea regnului animal etc.);
 - β) Elaborarea unui studiu de aproximare a legislației silvice la legislația Europeană ;
 - γ) Elaborarea variantei noi a legilor: Codul silvic, Legea protecției mediului ș.a.;
 - δ) Îmbunătățirea cadrului legislativ pentru favorizarea creării de păduri ale APL, pastorale și private;
 - ε) Elaborarea și realizarea programului privind reconstrucția ecologică a pădurilor deteriorate și inventarierea arboretelor care necesită lucrări de reconstrucție ecologică;
 - φ) Elaborarea unui nou Regulament privind modul de păază a resurselor forestiere și a cadastrului forestier pentru o monitorizare mai eficientă al pădurilor din zona de frontieră;
 - γ) Modificarea prevederilor din Codului contravențional privind majorarea sancțiunilor pentru contravențiile silvice, în special tăierile ilicite de arbori și arbuști, pentru protejarea pădurilor contra acțiunilor distructive;
 - η) Elaborarea și aprobarea Legii cu privire la fondul cinegetic și protecția vânatului, care ar reglementa relațiile în domeniul utilizării resurselor cinegetice și ar înlocui scâpările și lacunele admise în Legea regnului animal;
 - ι) Elaborarea unui nou Regulament privind prevenirea incendiilor, concentrându-se asupra gestionării peisajelor și introducerea treptată a speciilor locale tolerante la incendii, cu includerea măsurilor speciale de prevenire și stângere a incendiilor fișiiilor riverane forestiere în zona de frontieră;
 - φ) Elaborarea reglementărilor speciale cu privire la măsurile de protecție sanitară a pădurilor contra bolilor și dăunătorilor și de protecție a animalelor contra bolilor și de profilaxie contra izbucnirii epizootiilor în pădurile și fișiile forestiere în zona de frontieră.
2. *Îmbunătățirea cadrului instituțional în domeniul forestier:*
 - α) Constituirea Consiliului Național Forestier, entitate cu rol consultativ, în care să fie reprezentate instituții și organizații din domeniul forestier și domeniile conexe;
 - β) Asigurarea unei Reforme instituționale a sectorului forestier din Republica Moldova;
 - γ) Identificarea mecanismelor care să asigure administrarea sau serviciu silvice pentru toți deținătorii de fond forestier;
 - δ) Perfecționarea sistemului de administrare silvică pentru proprietarii de pădure;
 - ε) Asigurarea măsurilor de gestionare durabilă al fondului forestier.
3. *Stabilirea măsurilor de gestionare durabilă a fondului forestier:*
 - α) Elaborarea și implementarea unui sistem național unitar care să furnizeze informații asupra producției, controlului, comercializării și transferului de material forestier de reproducere;
 - β) Elaborarea măsurilor de gestionare a pădurilor sub aspect de conservare a diversității biologice și de protecție a mediului;
 - γ) Îmbunătățirea măsurilor cu privire la starea pădurilor, ariilor naturale protejate din terenurile fondului forestier și ale fondului cinegetic;

- δ) Asigurarea măsurilor de gestionare funcțional-diferențiată a pădurilor pe tipuri polifuncționale în regim de protecție, regim special de conservare ș.a.;
 - ε) Crearea de arborete optim structurate (amestecate, etajate, pluriene etc.) de mare vitalitate, rezistente la adversități, productive și de înaltă calitate, respectiv arborete polifuncționale, în acord cu principiile silviculturii și țeluri multiple (economice, sociale și culturale);
 - φ) Gestionarea diferențiată a fiecărui arboret în raport cu stațiunea, structura și starea lui, cu luarea în considerație a funcțiilor atribuite;
 - γ) Promovarea speciilor cu creștere lentă dar longevive, autohtone, capabile să formeze păduri durabile;
 - η) Elaborarea de studii pentru determinarea valorii economice totale a pădurilor și a vegetației forestiere în raport cu funcțiile atribuite.
4. *Conservarea și ameliorarea biodiversității și a faunei cinegetice, protecția ariilor naturale:*
- a) Protejarea ecosistemelor forestiere rare și periclitate (făgete, stejărete și goruțe petrofite, păduri de stejar pufos);
 - b) Identificarea pădurilor reprezentative în vederea ocrotirii lor prin lege în sistemul ariilor naturale protejate de stat;
 - c) Menținerea și ameliorarea bonității stațiunilor forestiere drept condiție fundamentală pentru conservarea diversității componentelor vii ale ecosistemelor forestiere;
 - d) Îmbunătățirea stării diversității biologice, protecția și restabilirea speciilor de floră și faună;
 - e) Ameliorarea stării, conservarea și restabilirea comunităților forestiere valoroase de Quercetee, neadmiterea substituirii speciilor de stejar cu alte specii;
 - f) Extinderea comunităților de stejar prin substituirea speciilor mai puțin valoroase, conform analizei condițiilor staționale și cercetărilor pedo-climaterice;
 - g) Dezvoltarea potențialului recreativ și de agrement a pădurilor și ariilor naturale protejate.
5. *Prevenirea degradării ecosistemelor forestiere, formarea și menținerea structurii optime a arboretelor:*
- α) Luarea de măsuri pentru protecția solurilor;
 - β) Stoparea defrișării pădurilor și a vegetației forestiere din afara fondului forestier;
 - χ) Prevenirea și combaterea incendiilor forestiere;
 - δ) Împădurirea tuturor terenurilor inapte pentru agricultură și includerea lor în fondul forestier;
 - ε) Efectuarea unor ample lucrări de regenerare și reconstrucție a pădurilor, având drept scop ameliorarea compozițiilor cu biotipuri rezistente la secetă și la alți factori negativi, substituirea introducărilor care s-au compromis în cultura și restabilirea fitocenozelor autohtone;
 - φ) Elaborarea tehnologiilor de asigurare a adaptabilității ecosistemelor forestiere la schimbările climatice.
6. *Extinderea suprafețelor împădurite și mărirea procentului de păduri în Republica Moldova:*
- α) Stoparea degradării ecosistemelor forestiere și extinderea vegetației forestiere pînă la 15 % din teritoriul țării în a.2020;
 - β) Îmbunătățirea calității apelor prin plantarea fișiilor riverane de protecție a apelor râurilor și bazinelor de apă și ca rezultat și încadrarea acestora în Rețeaua Ecologică Națională și Rețeaua Emerald;
 - χ) Crearea coridoarelor de interconexiune între masivele împădurite, care ar spori vitalitatea trupurilor de pădure;
 - δ) Plantarea perdelelor riverane de protecție a apelor râurilor și bazinelor de apă și ca rezultat și încadrarea acestora în Rețeaua Ecologică Națională și Rețeaua Emerald.
7. *Asigurarea unui management durabil al ecosistemelor forestiere care asigură servicii:*
- a) Implementarea sistemului de evaluare economică totală a pădurilor și a terenurilor;
 - b) Producerea unei recolte comerciale a lemnului – în calitate de sursă durabilă de biomasă naturală în scopuri energetice;
 - c) Crearea unor întreprinderi speciale pentru creșterea materialului săditor din specii repede crescătoare și a întreprinderilor pentru prelucrarea masei lemnoase (inclusiv brichetarea), prin oferirea unui suport durabil pentru dezvoltarea economiei localităților rurale;
 - d) Perfectarea metodologiei de evaluare a plășilor pentru serviciile ecosistemice prestate de pădure;
 - e) Elaborarea și testarea mecanismelor naționale/locale pentru PES prin proiecte-pilot;
 - f) Încurajarea activităților de menținere a fondului genetic autohton în păduri;
 - g) Efectuarea lucrărilor de amenajare silvică a terenurilor acoperite cu vegetație forestieră în scopul prevenirii tăierilor ilegale și sporirii beneficiilor pădurii;
 - h) Reglementarea sistemului de cuantificare și compensare a funcțiilor ecosistemice ale pădurii.

8. *Contribuția pădurilor la atenuarea efectelor schimbărilor climatice. Adaptarea pădurilor la schimbările climatice:*
- a) Elaborarea și implementarea metodologiilor/tehnologiilor pentru adaptarea ecosistemelor forestiere la schimbări climatice;
 - b) Elaborarea politicii coerente între silvicultură, schimbări climatice și alte domenii (calitatea apei, inundații, biodiversitate);
 - c) Atenuarea efectelor de schimbări climatice prin diminuarea proceselor negative de degradare a solurilor.
9. *Asigurarea măsurilor de diminuare a tăierilor ilegale de arbori din fondul forestier național:*
- α) Crearea unui sistem pentru culegerea și gestionarea informațiilor forestiere și asigurarea accesului tuturor factorilor interesați la acestea;
 - β) Valorificarea superioară a lemnului și a produselor nelemnoase;
 - γ) Crearea standardelor naționale de certificare forestieră;
 - δ) Modernizarea și adaptarea sistemului informațional și folosirea ca subsistem a Sistemului Informațional Geografic (SIG) pentru gestionarea pădurilor în Moldova;
 - ε) Elaborarea și promovarea unor mecanisme și instrumente eficiente de control a aplicării regimului silvic;
 - φ) Crearea/îmbunătățirea sistemului eficient de licitație silvică și de emitere a autorizațiilor pentru tăierea arboretelor;
 - γ) Întărirea capacității instituționale de control asupra comercializării lemnului;
 - η) Revizuirea și dezvoltarea unor noi componente ale reglementărilor forestiere, concentrându-se pe următoarele aspecte: certificarea produselor lemnoase și nelemnoase, plățile de export al masei lemnoase și nelemnoase;
 - ι) Elaborarea și aprobarea unui Regulament privind „Înregistrarea și funcționarea pieței lemnului și certificarea produselor lemnoase”.
10. *Planificarea și amenajarea forestieră:*
- α) Modernizarea și adaptarea sistemului de amenajare a pădurilor;
 - β) Crearea indicatorilor pentru monitoringul forestier, bazat pe datele UE și UNECE;
 - γ) Realizarea unei baze de date națională pentru amenajamente silvice ;
 - δ) Elaborarea continuă a inventarului forestier național;
 - ε) Asigurarea delimitării și certificării terenurilor fondului forestier.
11. *Consolidarea și dezvoltarea cercetării științifice forestiere în cadrul instituționalizat și creșterea contribuției acesteia la dezvoltarea sectorului:*
- α) Corelarea temelor de cercetare cu nevoile sectorului forestier;
 - β) Restructurarea curriculară și instituțională a învățământului în domeniul forestier și integrarea acestuia cu activitățile de cercetare-dezvoltare;
 - γ) Dezvoltarea cercetărilor în domenii prioritare de importanță națională și internațională (schimbări climatice, energie regenerabilă, economie verde reconstrucție ecologică, amenajarea, tehnologii ecologice de exploatare, studiul lemnului);
 - δ) Încurajarea proiectelor de cercetare intersectorială (mediu, agricultură, piscicultură, energie, turism), cu implicarea cercetătorilor din domeniul forestier;
 - ε) Organizarea cursurilor de perfectare a specialiștilor din ramura silvică;
 - φ) Crearea de locuri de muncă în sectorul forestier, în contextul dezvoltării rurale;
 - γ) Asigurarea formării continue a resurselor umane din organizațiile și instituțiile sectorului forestier, în consens cu obiectivele tehnice, manageriale și economice prioritare, și cu standardele europene în domeniu.

2.10. Bibliografie

- Austrian Forest Act. 1975. (amended 1996) (traducere în engleză) (http://foper.unu.edu/course/index.html?page_id=240.html).
- Banca Mondială. 2015. “Republica Moldova: Notă privind Politica Forestieră”/Andrew Mitchell, Arcadie Capcelea, Nina Rinnerberger, Henry Phillips, Bogdan Popa & Aurel Lozan. – Ch.: Î.E.P. Știința (Combinatul Poligrafic). – 68 p.
- Banca Mondială. 2012. Strategia de reformare instituțională a sectorului forestier din Republica Moldova (SRIFM). Chișinău.

Banca Mondială. 2013. Studiu privind responsabilizarea socială: Sectorul forestier din Moldova. Raport nr. ACS6576, 11 noiembrie 2013. ECSSO, Europa și Asia Centrală.

Budianschi D., Galupa D., Guțan I., Bacal P., Ermurachi V. (2013). Eficiența și transparența utilizării resurselor fondului forestier. Expert grup, Chișinău.

Cenușă R. 1994. Probleme actuale privind pădurile private din țările europene occidentale. *Bucovina Forestieră*, 2: 74-80.

Cirelli M. 1999. Trends in forestry legislation: Central and Eastern Europe. *FAO legal papers online*, nr. 2. 24 p.

Cirelli M. and Schmithüsen F. 2000. Trends in forestry legislation: Western Europe. *FAO legal papers online*, nr.10. 35 p.

Česká republika. ZÁKON 449/2001 Sb. o myslivosti ze dne 27. listopadu 2001.

Česká republika. Předpis č. 289/1995 Sb. Zákon o lesích a o změně některých zákonů (lesní zákon) (<http://www.zakonyprolidi.cz/cs/1995-289>).

Codul Silvic al României, legea nr. 46/2008 (http://www.dreptonline.ro/legislatie/codul_silvic.php).

Derkson Kristie. 2008. *International Forest Management: A Case Study of Germany, Wales, Sweden and Finland*. Alex Drummond April 7, 2008. TransFor.

Directiva 2009/28 CE privind energia din surse regenerabile.

ENPI FLEG. 2011. Pădurile Moldovei – Recoltarea și consumul lemnului. Chișinău.

Evaluarea serviciilor ecosistemice forestiere (FES) din Republica Moldova. Raport tehnic produs în cadrul ENPI FLEG. Universitatea Transilvania din Brașov, 2015.

Forest Law of the Republic of Latvia. Passed by the Saeima on February 24, 2000. Promulgated in the newspaper „Latvijas Vēstnesis” on March 16, 2000.

Galupa D., Ciobanu A., Scobioală M., Stângaci V., Lozan A. 2011. Tăierile ilicite ale vegetației forestiere în Republica Moldova: Studiu analitic. Chișinău, Agenția „Moldsilva”, – 38 p. (Anul Internațional al Pădurilor – 2011). Raport pregătit de ENPI FLEG.

German Federal Agency for Nature Conservation (2001). *Sustainable Forest Management in Germany: The Ecosystem Approach of the Biodiversity Convention reconsidered*. Results of the R+D–Project 800 83 001 / Andreas Häusler & Michael Scherer-Lorenzen.

Global forest land-use change 1990–2005 (2012). Food and Agriculture Organization (FAO) of the United Nations (UN), Rome.

Le Master D.C. 1999. Forest legislation in constitutional states: An American perspective on forest policy tools. In: Schmithüsen, F., Herbst, P. Le Master, D.C. (eds.): *Experiences with new forest and environmental laws in European countries with economies in transition*. *Forstwissenschaftliche Beiträge der Professur Forstpolitik und Forstökonomie*, Nr. 21; ETH, Zürich. Pp. 31- 40.

Le Master D.C and Owubah C.E. 2000. Nation states and forest tenures – an assessment of forest policy tools in Eastern European countries. In: Schmithüsen, F., Iselin, G., Herbst, P. (eds.): *Challenges in implementing forest and environmental legislation in European countries with economies in transition*. *Forstwissenschaftliche Beiträge der Professur Forstpolitik und Forstökonomie*, Nr. 23; ETH, Zürich. Pp. 1-11.

Legea nr. 52 din 2003 privind transparența decizională în administrația publică (publicată în Monitorul Oficial nr. 70 din 3 februarie 2003).

Machavariani M. 2010. *Forestry Standards and Practices in Georgia*. 45 pp. / ENPI FLEG & USAID.

Ministry of Agriculture of the Czech Republic. *Information on Forests and Forestry in the Czech Republic by 2012* (report).

Parliament of the Czech Republic. Act No. 289/1995 Coll. on Forests and Amendments to some Acts (Forest Act).

Planul de Amenajare a Teritoriului Național al Republicii Moldova. Memoriu de sinteză. (2009) Chișinău.

Popa B., Zubarev V., Moșnoi E. & Lozan A. 2014. Forest dependence based on surveys conducted in three villages of Moldova. National ENPI FLEG II report.

Popa B. 2013. Valoarea economică a serviciilor ecosistemice în Republica Moldova. Proiectul FGM/PNUD „Planificarea națională în domeniul biodiversității pentru a susține implementarea Planului Strategic al CDB 2011–2020 în Republica Moldova”, Chișinău.

Republica Moldova. Codul silvic. Lege Nr. 887 din 21.06.1996 (<http://lex.justice.md/index.php?action=view&view=doc&id=311740>).

Rezoluția Parlamentului European din 21 septembrie 2010 referitoare la punerea în aplicare a legislației comunitare privind conservarea biodiversității (P7_TA(2010)0325);

Rezoluția Parlamentului European din 6 mai 2010 privind Cartea albă a Comisiei: „Adaptarea la schimbările climatice: Către un cadru de acțiune la nivel european” (P7_TA-PROV(2010)0154).

Rotaru P., Balan M. & Filipovici V. (2012). Îmbunătățirea legislației forestiere în Republica Moldova / Raport pregătit în cadrul Prigramului ENPI FLEG.

Schmithüsen, F. 2000. The expanding framework of law and public policies governing sustainable uses and management in European forests. In: Schmithüsen, F., Herbst, P. Le Master, D.C. (eds.): Forging a new framework for sustainable forestry – recent developments in European forest law. IUFRO World Series Volume 10: 1-27. IUFRO, Secretariat, Vienna.

Strategia privind diversitatea biologică a Republicii Moldova pentru anii 2015-2020 și Planul de acțiuni pentru implementarea acesteia (Hotărîrea Guvernului nr. 274 din 18.05.2015).

Strategia de mediu pentru anii 2014-2023 și Planul de acțiuni pentru implementarea acesteia (Hotărîrea Guvernului nr. 301 din 24.04.2014).

The Republic of Lithuania Forestry Law. Vilnius 22 November 1994, No.I-671.

UNECE. 2004. Forest legislation in Europe: how 23 countries approach the obligation to reforest, public access and use of non-wood forest products - a study implemented in the framework of the European Forest Sector Outlook Study (EFSOS). By Josephine Bauer, Matleena Kniivilä and Franz Schmithüsen (Geneva timber/forest discussion, 37).

Лесной кодекс Украины от 21.01.1994 № 3852-XII (с изменениями от 28.12.2014) (http://kodeksy.com.ua/ka/lesnoj_kodeks_ukrainy.htm).

<http://www.mlh.by>

<http://www.europarl.europa.eu>

<http://www.rosilva.ro>

<http://www.lesovod.org.ua/>

<http://www.fao.org>

<http://eur-lex.europa.eu/homepage.html>

<http://www.moldsilva.gov.md>

<http://www.mmm.fi>

<http://www.metla.fi>

<http://mediu.gov.md>

<http://www.menr.gov.ua>

<http://www.greenpeace.org>

<http://lex.justice.md>

www.mmediu.ro

<http://www.foresteurope.org>

<http://lex.justice.md/>

<http://particip.gov.md>

<http://mdrc.gov.md>

<http://calm.md/>

www.cnp.md/ro/produse/cartarea

<http://www.lesycr.cz/>

Partea III. STRATEGIA REFORMEI INSTITUTIONALE A SECTORULUI FORESTIER DIN REPUBLICA MOLDOVA

Elaborată de AM cu asistența tehnică de la FLEG (BM, UICN) și discutată prin consultări publice în 2011-2012

3.1. Definierea problemelor care necesită implicarea Guvernului

Ca sector al economiei naționale, silvicultura Republicii Moldova este condiționată de politica promovată de stat în domeniul forestier și cinegetic, caracteristicile cantitative și calitative ale resurselor forestiere ale țării, capacitatea sectorului forestier de a satisface nevoile economiei naționale și populației în produsele și serviciile pădurilor. AM este instituția centrală în domeniul silviculturii, se subordonează Guvernului Republicii Moldova și are misiunea privind elaborarea, promovarea și implementarea politicii de stat în domeniile silviculturii și cinegeticii, racordate la tendințele internaționale de dezvoltare social-economice, dezvoltarea durabilă a sectoarelor forestier și cinegetic, protecția, paza pădurilor și faunei, menținerea și conservarea biodiversității, formarea profesională și asigurarea accesului la educație ecologică și forestieră. AM are următoarele funcții de bază:

- a) elaborează și promovează documentele de politici în domeniile silviculturii și cinegeticii, precum și cadrul legislativ și normativ necesar pentru realizarea obiectivelor în domeniile sale de activitate;
- b) asigură procesul de elaborare, analiză, monitorizare și evaluare a documentelor politicii forestiere, contribuie la estimarea impactului social, economico-financiar și de altă natură al acestora;
- c) organizează și coordonează implementarea politicilor în domeniile de competență, asigurând aplicarea uniformă a legislației naționale în domeniile vizate;
- d) elaborează și implementează programe de dezvoltare a factorilor de producție, precum și de diversificare a strategiilor de marketing în vederea extinderii piețelor de desfacere a produselor și serviciilor forestiere și cinegetice;
- e) asigurarea continuității și biodiversității naturale a pădurilor;

AM are în subordine:

- a) Întreprinderi pentru silvicultură - 16;
- b) Întreprinderi silvo-cinegetice-4;
- c) Rezervații de Stat - 4;
- d) Institutul de Cercetări și Amenajări Silvice.

După destrămarea fostei URSS și declararea independenței și suveranității statului, nu s-au conștientizat schimbările radicale în cea ce privește trecerea rapidă de la niște condiții social-economice stabilite în timp și bazate pe resurse naturale și financiare imense, la realitatea iminentă a unui stat mic, cu specific geo-politic, demografic și ecologic foarte pronunțat

Sectorul forestier al Republicii Moldova, ca și alte sectoare ale economiei naționale, s-a constituit în perioada sovietică și pînă în prezent poartă amprenta formațiunii social-politice corespunzătoare. În pofida schimbărilor, care au loc în societate, sectorul forestier rămîne a fi unul conservator, care mai puțin a fost receptiv la apariția relațiilor economiei de piață.

Unele aspecte pozitive din conservatismul silvicultorilor au permis evitarea greșelilor și a distrugerilor de proporții. În silvicultura națională a fost păstrat patrimoniul forestier, mijloacele fixe din domeniul prelucrării lemnului, centrele mecanizate pentru exploatarea forestiere, pentru prelucrarea solurilor la regenerarea și extinderea terenurilor cu vegetație forestieră create anterior, s-a menținut structura organizațională la nivel național, raional și local, există disciplina tehnologică și generală, s-a păstrat personalul silvic cu pregătirea profesionistă corespunzătoare.

Printre principalele carențe în activitatea autorității centrale pentru silvicultură este cumularea funcțiilor de administrare (reglementare) și de gestionare (gospodărire) a resurselor forestiere la nivel național și local.

Contradicțiile principale se conțin la nivel legislativ. Astfel, în conformitate cu art.12 al Codului silvic în vigoare, autoritatea silvică centrală:

- a) "...elaborează regimul silvic, care reprezintă un sistem de norme tehnice, economice, juridice și silvice privind amenajarea, folosirea, regenerarea, paza și protecția pădurilor, și exercită controlul asupra respectării acestui regim.
- b) ...aplică regimul silvic în fondul forestier subordonat, respectînd principiile dezvoltării durabile a pădurilor, conservării și ameliorării diversității biologice forestiere, folosirii raționale a resurselor forestiere."
- c) Structurile silvice la nivel național și regional (interraional) își planifică, realizează și controlează rezultatele, îmbinînd toate funcțiile cu excepția celei a controlului de stat.

Republica Moldova dispune de circa 81000 ha terenuri degradate (3%) care sunt realmente folosite în scopuri

agricole sau ar necesita investiții financiare considerabile pentru aceste scopuri, precum și de circa 800 mii ha terenuri afectate de procesele erozionale și care în cazul neimplementării unor măsuri urgente de atenuare/ameliorare, inclusiv prin crearea unei rețele performante de perdele forestiere de protecție, riscă să-și diminueze fertilitatea până la atingerea unor indici care ar deveni la fel de ineficiente pentru folosințe agricole. Îngrijirea actualului fond forestier și extinderea lui are nevoie de un sprijin și un ajutor financiar din partea statului. Pentru extinderea terenurilor cu vegetație forestieră este nevoie nu de subvenții, care prin esență sa este ceva complementar. Viitoarele păduri și terenuri cu perdele forestiere de protecție pot fi plantate și realizate numai prin constituirea unei comenzi de stat în domeniu cu alocarea mijloacelor financiare necesare și asigurarea unui control strict din partea tuturor participanților la proces: silvicultori, autorități financiare, cele locale și de mediu.

Una din cauzele principale care frânează dezvoltarea sectorului forestier este organizarea actuală a întreprinderilor silvice care au activități complexe și foarte variate, lipsește specializarea pe domenii, concentrarea și optimizarea cheltuielilor, activitatea în condiții de competitivitate și performanță, dotarea cu tehnologii și tehnici moderne etc.

Una din activitățile importante a întreprinderilor pentru silvicultură este exploatarea și prelucrarea primară a masei lemnoase recoltate. La întreprinderi anual se prelucreează în mediu 25 mii m³, ceea ce reprezintă aproximativ 6,9% din volumul total de masă lemnoasă recoltat sau 30-40% din volumul lemnului de lucru. În prezent în 18 întreprinderi silvice funcționează 31 secții și puncte de debitare și prelucrare a lemnului, instituirea cărora a început în anii 70 a secolului XX. Actualele secții și puncte de debitare au fost create în scopul de a prelucra materia primă proprie și a celei importate din Rusia, Ucraina și Belarus. Capacitatea de proiect a utilajului instalat la întreprinderile silvice constituie 160 mii m³ masă lemnoasă anual într-un singur schimb. Această capacitate a fost determinată în baza utilajului principal (gater, fereștrău-panglică, mașină-unealtă de debitat). Coeficientul folosirii utilajului principal este de 0,156. Termenul de exploatare a utilajului de debitat în mediu pe ramură constituie 20 ani, inclusiv 17,2% din numărul total de utilaj se exploatează mai mult de 30 ani, 58,7% - 20 ani, 13,8% - 10 ani. 10,3% din utilaj se exploatează mai puțin de 10 ani. Uzura fizică a utilajului de debitare a lemnului este de 90,6%. Utilajul existent de debitare și prelucrare a lemnului din ramura silvică nu permite majorarea sortimentului produselor fabricate în legătură cu uzura fizică și morală, calitatea producției fiind joasă. Micșorarea sortimentului a avut loc și din cauza apariției pe piață a noilor materiale și tehnologiilor, care înlocuiesc produsele din lemn.

Are loc micșorarea veniturilor în activitatea de silvicultură și cea auxiliar-industrială, care este consecința transmiterii materiei prime la prelucrare din silvicultură la prețuri mult mai joase decât cele de pe piață. Aceasta permite de a echilibra cheltuielile și veniturile în activitatea auxiliar-industrială, a obține profit, dar, totodată, micșorează veniturile în activitatea de bază – silvicultura. Veniturile ratate de la necomercializarea materiei prime la prețuri de piață sunt mai mari decât veniturile obținute în prelucrare.

Veniturile estimative ratate în silvicultură din cauza sectorului tenebru (nelegalizate și necontabilizate) variază între 30% și 65% din veniturile totale ale AM. În activitatea de valorificare a resurselor lemnoase menționăm lipsa unui control adecvat a procesului de punere în valoare și recoltare a masei lemnoase creând condiții pentru neîncasarea integrală a veniturilor de la realizarea acesteia.

Deficitul anual al bugetului silvic variază între 15% - 40%. Lipsa mijloacelor financiare este depășită de către unitățile silvice prin reducerea cheltuielilor. Frecvent nu se execută lucrări de importanță vitală pentru starea generală a pădurilor - de protecție, reconstrucție ecologică, nu se asigură fundamentarea științifică a unor activități, care pentru viitor sporește riscul unor eșecuri și a unor pierderi financiare inutile. Totodată, rămân nesoluționate problemele de importanță socială ce țin de majorarea salariilor angajaților în silvicultură, dotarea locurilor de muncă cu aparatajele și utilajele necesare, trecerea la tehnologii noi și tehnică modernă, pregătirea și reciclarea cadrelor reieșind din noile cerințe.

Este necesar de menționat - existența unor inegalități în calitatea resurselor forestiere aflate în gestiunea întreprinderilor pentru silvicultură, care nu oferă șanse egale pentru dezvoltare și împreună cu lipsa mecanismului de intervenție din partea autorității administrative centrale pentru silvicultură în scopul redistribuirii mijloacelor financiare reprezintă un impediment și obstacol principal în oferirea posibilităților reale și egale de dezvoltare, promovarea etichității sociale privind efortul depus și rezultatele scontate, promovarea intereselor Statului în domeniu. Crearea mecanismului menționat este o urgență în a asigura crearea condițiilor pentru conservarea și dezvoltarea resurselor forestiere pe întreg teritoriul republicii.

Pentru a asigura realizarea priorităților politicii naționale în domeniul forestier și degajarea statului de funcțiile care pot fi transmise agenților economici, crearea unui mediu sănătos și competitiv privind executarea activităților de gestionare este necesară divizarea funcțiilor exercitate de către AM – separarea funcției de reglementare de cele de gospodărire și antreprenariat.

Autoritatea silvică centrală își va concentra eforturile în activitatea sa la:

- a) Desconcentrarea structurilor administrative din domeniul forestier și descentralizarea serviciilor publice, delegarea maximală a drepturilor de luare a deciziilor și responsabilităților în teritoriu la nivel raional și local. Managementul operațional și financiar descentralizat.
- b) Crearea condițiilor de menținere, conservare și dezvoltare a terenurilor cu vegetație forestieră pentru toți deținătorii de fond forestier prin armonizarea cadrului legislativ și normativ, elaborarea și aplicarea instrumentelor politicii forestiere, supravegherea și controlul respectării legislației silvice.
- c) Susținerea și perfecționarea sistemului național de inventariere și amenajare a pădurilor și terenurilor cu altă vegetație forestieră.
- d) Susținerea inițiativelor de creare a sectoarelor forestiere comunitar și privat.
- e) Dezvoltarea sistemului național de pregătire și perfecționare a resurselor umane din domeniu.
- f) Evitarea legăturilor directe dintre structurile responsabile pentru administrare și de gestionare, pentru a evita conflictul de interese și a asigura independența și transparența autorității silvice centrale.
- g) Asigurarea dezvoltării durabile a pădurilor și a altor terenuri cu vegetație forestieră;
- h) Eficientizarea procesului de gospodărire a fondurilor forestier și cinegetic;
- i) Folosirea rațională a produselor și serviciilor forestiere;
- j) Creșterea productivității muncii și eficienței investițiilor în silvicultură;
- k) Optimizarea utilizării parcului existent de utilaje și mașini pentru prelucrarea lemnului în scopul ridicării calității mărfurilor produse;
- l) Diminuarea corupției și a altor fenomene negative admise în activitățile sectorului forestier național;
- m) Asigurarea accesului egal și deschis pentru toți actorii de pe piață la produsele forestiere.
- n) Crearea condițiilor reale pentru apariția locurilor de muncă în localitățile rurale, dezvoltarea inițiativelor locale, implicarea comunităților locale în procesul de gospodărire și utilizare a resurselor forestiere.
- o) Limitarea tendințelor monopoliste existente în asigurarea cu materie primă;
- p) Limitarea posibilităților și condițiilor pentru coruperea corpului silvic.
- q) Reabilitarea și ridicarea prestigiului profesiei de silvicultor, formarea conștiinței eco-forestiere etc.

Prin Legea privind fondul ariilor naturale protejate de stat (nr. 1538-XIII din 25 februarie 1998), suprafața ariilor protejate, amplasate în limitele fondului forestier a fost extinsă considerabil, constituind 74,963 mii ha sau circa 46,5% din fondul forestier. Este cumulată funcția de administrare a ariilor protejate de cea de administrare a fondului forestier.

Sectorul forestier din Republica Moldova necesită o reformare structurală profundă, reiesind din noile realități social-economice, obiective strategice și în concordanță cu acele schimbări care au loc în întreaga economie națională prin reorganizarea întreprinderilor actuale pentru silvicultură și silvo-cinegetice și fondarea unei întreprinderii de stat cu filiale în teritoriu și care va permite gestionarea unitară și operativă a resurselor forestiere ale țării, consolidarea capacităților umane din domeniul forestier, redistribuirea echitabilă a mijloacelor financiare existente în ramura silvică în scopul promovării intereselor naționale și în zonele cu deficit de vegetație forestieră.

3.2. Obiective generale și specifice.

Obiectiv general: Adaptarea sectorului forestier la noile realități din economia națională și societate prin promovarea unui management forestier eficient bazat pe gestionarea durabilă a pădurii și a altor terenuri cu vegetație forestieră și prin creșterea aportului sectorului la dezvoltarea rurală și ameliorarea condițiilor de trai.

Obiective specifice

1. Separarea atribuțiilor de administrare de cele de gestionare în cadrul sectorului forestier;
2. Întărirea capacității de reglementare și monitorizare a autorității centrale responsabile de silvicultură și implementarea unei politici unitare pentru conservarea și dezvoltarea pădurii și a altor terenuri cu vegetație forestieră, precum și gospodărire a ariilor naturale protejate din fondul forestier; crearea cadrului necesar pentru implicarea mai activă a APL și a societății civile în luarea deciziilor;
3. Eficientizarea gestionării terenurilor cu vegetație forestieră proprietate publică a statului, în condițiile unei gestionări durabile—consolidarea autonomiei decizionale la nivel local în contextul unei politici unitare;
4. Asigurarea gospodăririi durabile a terenurilor cu vegetație forestieră, altele decât cele aflate în proprietatea publică a statului;
5. Adaptarea serviciilor și produselor forestiere la economia de piață și asigurarea cadrului optim de implicare a mediului de afaceri în activitățile specifice sectorului forestier;
6. Întărirea capacității profesionale a corpului specialiștilor silvici prin educație, perfecționare și un sistem coerent de management al carierei.

3.3. Măsurile necesare pentru atingerea obiectivelor și rezultatelor scontate

Măsurile avute în vedere de prezentul document de politici, au fost grupate pe obiective specifice definite în secțiunea IV, existând și măsuri care contribuie la atingerea tuturor obiectivelor specifice. Măsurile grupate pe obiective specifice sunt redate în cele ce urmează.

Obiectiv specific 1. Separarea atribuțiilor de administrare de cele de gestionare în cadrul sectorului forestier.

Măsura 1.1. Separarea funcțiilor de administrare și monitorizare a fondului forestier național de cele de gestionare a fondului forestier- proprietate publică a statului:

- Reorganizarea AM în Agenția de Stat pentru Silvicultură și Vânătoare „Moldsilva” (ASSV Moldsilva) cu păstrarea numai a funcțiilor publice specifice autorităților centrale – administrarea și monitorizarea activităților din sectorul forestier;
- Crearea, în subordinea ASSV Moldsilva a Serviciului Național pentru Regim Silvic și Vânătoare – cu birouri regionale și cu rol de monitorizare a activităților specifice sectorului forestier;
- Reorganizarea întreprinderilor silvice de stat în Întreprinderea de Stat „Padurile Moldovei” cu atribuții de gestionare a pădurii proprietate publică a statului, și cu subunități raionale cu o largă autonomie financiară.

Măsura 1.2. Separarea funcțiilor de administrare și control de funcția de gestiune a ariilor protejate din fondul forestier:

- Constituirea în cadrul ASSV Moldsilva a Departamentului de gestionare a ariilor protejate forestiere.

Obiectiv specific 2. Întărirea capacității de reglementare și monitorizare a autorității centrale responsabile de silvicultură și implementarea unei politici unitare pentru conservarea și dezvoltarea pădurii și a altor terenuri cu vegetație forestieră, precum și gospodărire a ariilor naturale protejate din fondul forestier; crearea cadrului necesar pentru implicarea mai activă a administrației publice locale și a societății civile în luarea deciziilor.

Măsura 2.1. Asigurarea financiară a implementării regimului silvic și a politicii de stat în domeniul silviculturii:

- Asigurarea prin cadru de reglementare și prin bugetare publică a finanțării funcțiilor de administrare, și monitorizare întrunite de ASSV Moldsilva;
- Elaborarea și implementarea de norme clare în ceea ce privește constituirea și gestionarea fondului de conservare și regenerare – fond extrabugetar la nivel național – bani publici;¹
- Elaborarea și implementarea cadrului de reglementare și normativ privind finanțarea din surse publice sau private a activității de extindere / dezvoltare a fondului forestier;
- Crearea condițiilor pentru implicarea mediului de afaceri privat în domeniul investițiilor din silvicultură².

Măsura 2.2. Adaptarea managementului forestier la diversificarea tipului de proprietate asupra pădurii:

- Realizarea evidenței spațiale a suprafețelor de fond forestier precum și a vegetației forestiere din afara fondului forestier, indiferent de forma de proprietate;
- Revizuirea sistemului informațional unic din silvicultură;
- Implementarea și monitorizarea stării fondului forestier și a terenurilor cu vegetație forestieră prin aplicarea criteriilor și indicatorilor de gestiune durabilă pentru toate categoriile deținători și gestionari;
- Asigurarea continuă a procesului de amenajare, Amenajarea tuturor suprafețelor de fond forestier și a suprafețelor cu vegetație forestieră din afara fondului forestier;
- Asistența financiară și tehnică de specialitate proprietarilor de păduri și terenuri forestiere altele decât cele din fondul forestier proprietate a statului pentru gestionarea acestora.

Măsura 2.3. Actualizarea și întărirea cadrului tehnic pentru implementarea unitară a principiilor managementului durabil, prin amenajare și proiectare silvică:

- Modernizarea și actualizarea normelor tehnice, în special a celor privitoare la amenajarea pădurilor și a altor terenuri cu vegetație forestieră;
- Optimizarea încadrării funcționale a pădurilor;

¹ Se poate opta pentru revizuirea cadrului de reglementare privind fondul ecologic, atât în sensul lărgirii bazei de contribuție, cât și a priorităților de consumare a fondurilor

² Spre exemplu utilizarea și stimularea investițiilor private în domeniul împăduririlor.

- Introducerea și dezvoltarea elaborării amenajamentelor silvice în sistem GIS; actualizarea permanentă a bazei de date la nivel național – crearea Centrului național de date;
- Elaborarea și implementarea inventarului forestier național;
- Furnizarea de servicii de proiectare pentru toate unitățile de administrare silvică: proiecte de regenerare, hărți tehnologice, memorii tehnice, etc

Măsura 2.4. Asigurarea integrității fondului forestier și lărgirea bazei de resurse lemnoase din fondul forestier sau de pe terenurile din afara fondului forestier:

- Monitorizarea permanentă a integrității fondului forestier;
- Sprijinirea împăduririi terenurilor degradate și a terenurilor agricole ce nu se folosesc în scop agricol, afit din proprietatea statului și APL, precum și din proprietatea privată (inclusiv mărirea suprafeței terenurilor cu vegetație forestieră din afara fondului forestier);
- Încurajarea creării plantațiilor din specii forestiere repede crescătoare cu cicluri mici de producție.

Măsura 2.5. Menținerea și creșterea eficienței funcționale a fondului forestier:

- Promovarea regenerării naturale prin amenajamentele silvice și prin managementul operațional;
- Elaborarea și implementarea unui sistem național unitar privind producerea, controlul, comercializarea și transferul materialului de reproducere;
- Promovarea reconstrucției ecologice a arboretelor degradate;
- Promovarea gospodăririi atente și adecvate a ecosistemelor rare și periclitate;
- Elaborarea și implementarea metodologiilor/tehnologiilor privind asigurarea adaptabilității ecosistemelor forestiere la fenomenul de modificări ale mediului datorate schimbărilor climatice.

Măsura 2.6. Fundamentarea măsurilor de protecție pentru ariile protejate forestiere:

- Cuprinderea în amenajamentele silvice a măsurilor privind conservarea biodiversității care rezulta din planurile de management ale ariilor protejate.

Măsura 2.7. Elaborarea mecanismului de finanțare a activităților de conservare a biodiversității naturale:

- Constituirea plășilor pentru veniturile silvice ratate și serviciile ecologice.

Măsura 2.8. Promovarea certificării forestiere:

- Elaborarea și aprobarea Regulamentului privind certificarea pădurilor.

Măsura 2.9. Îmbunătățirea accesului la informație și a participării societății civile la luarea deciziilor în domeniul silvic:

- Crearea Consiliului pentru Silvicultură și Vânătoare la nivel național și raional;
- Promovarea diseminării publice permanente de informații privind resursele forestiere, cadrul normativ și instituțional silvic, precum și cu privire la starea sectorului³;
- Crearea și permanentizarea unei publicații periodice cu informații din sector – destinată atât personalului silvic cât și publicului larg;
- Creșterea nivelului de cunoaștere a sectorului silvic în rândul factorilor de decizie (inclusiv la nivelul autorităților publice locale), cu privire la beneficiile managementului durabil al pădurii;
- Asistarea și furnizarea de consultanță de specialitate proprietarilor de păduri, altele decât cele aflate în proprietate publică a statului;
- Intensificarea colaborării între sectorul silvic și alte sectoare înrudite sau potențial partenere (administrarea terenurilor agricole, energie, turism, etc).

Obiectiv specific 3. Eficientizarea gestionării terenurilor cu vegetație forestieră proprietate publică a statului, în condițiile unei gestionări durabile – consolidarea autonomiei decizionale la nivel local în contextul unei politici unitare.

Măsura 3.1. Delimitarea funcțiilor de gestionare a pădurii de funcțiile comerciale și de producție în cadrul Întreprinderii de Stat „Pădurile Moldovei” (ISPM):

- Structurarea ISPM în unități de administrare⁴ descentralizate separate de unitățile de producție și servicii⁵ (vezi figura 2).

Măsura 3.2. Asigurarea descentralizării managementului silvic în pădurile de stat:

- Atribuirea de prerogative decizionale sporite unităților de administrare și celor de producție, în domeniile financiar și operațional.

Măsura 3.3. Realizarea unui cadru financiar-contabil unitar și flexibil în cadrul ISPM:

³ Inclusiv utilizare bazei de date unitară GIS sau rezultatele IFN

⁴ Unități de administrare – gospodării silvice raionale însărcinate cu gestionarea fondului forestier, fără atribuții de producție

⁵ Unități de producție și servicii – unități ale ISPM responsabile de exploatarea pădurilor, procesarea lemnului, turism cinegetic, silvoturism, recoltare și comercializare fructelor de pădure, producere și comercializarea materialului de regenerare, regenerări artificiale, etc.

- Elaborarea regulamentului financiar intern privind transferul de bunuri și fonduri între unitățile din cadrul ISPM, în condiții de independență financiară și operațională largită⁶;
- Revizuirea modului de transfer, utilizare, înregistrare a mijloacelor fixe la dispoziție ISPM;
- Elaborarea de reglementări de natură financiar contabilă privind înregistrarea cheltuielilor de regenerare artificială a pădurii și investiții;
- Elaborarea și implementarea unui sistem unitar, bazat pe software comun, pentru ținerea evidenței contabile la unitățile din cadrul ISPM, urmărirea permanentă la nivel de unitate și la nivel de ISPM a execuției bugetului aprobat;
- Elaborarea unui sistem intern al ISPM care să permită evidențierea atât prin declarații financiare cât și prin contabilitatea managerială a performanțelor economice ale tuturor unităților din subordinea ISPM.

Măsura 3.4. Întărirea descentralizării, eficienței economice și transparenței financiar contabile în cadrul ISPM:

- Instituirea autonomiei lărgite la nivelul unităților de producție din cadrul ISPM: evidențierea dpdv financiar a mandatului centralei ISPM și a mandatelor unităților de producție sau administrare subordonate;
- Elaborarea și implementarea unui sistem de indicatori tehnico-financiar în scopul urmăririi eficienței activității unităților din cadrul ISPM;
- Instaurarea managementului unităților din cadrul ISPM pe baza de contract de management cu prevederea de răsplăți banesti motivante pentru managementul performant.

Măsura 3.5. Asigurarea autonomiei financiare pe baze de sustenabilitate în cadrul ISPM:

- Elaborarea și instituirea în cadrul ISPM unui cadru financiar de redistribuire a resurselor necesare regenerării artificiale a pădurii și investițiilor în fondul forestier.⁷

Măsura 3.6. Separarea activității de evaluare a volumului de exploatat de activitatea de exploatare și procesare a lemnului:

- Menținerea activității de exploatare în cadrul unităților de administrare ale ISPM numai pentru produse secundare-curățiri și degajări;
- Licitarea în condiții de transparență a masei lemnoase – produse principale și secundare-rărituri;
- Înființarea în cadrul ISPM a unei/unor unități separate de producție ale carei/caror atribuții sunt exploatarea și/sau procesarea masei lemnoase⁸;
- Elaborarea și implementarea unui sistem de cerințe tehnico-economice pentru agenții economici cu activitate de exploatare a masei lemnoase în vederea selectării pentru participarea la licitație.

Măsura 3.7. Sporirea eficienței economice în domeniul procesării masei lemnoase în cadrul ISPM:

- Realizarea unei analize economice asupra eficienței utilizării mijloacelor de procesare a masei lemnoase;
- Menținerea în cadrul unității de producție specializate din cadrul ISPM a facilităților de procesare care pot fi eficiente dpdv economic;
- Privatizarea parțială sau totală a facilităților de producție în domeniul procesării) care nu asigură o eficiență economică corespunzătoare.

Măsura 3.8. Sporirea eficienței economice în domeniul recoltării și valorificării produselor nelemnoase ale pădurii, în cadrul ISPM:

- Realizarea de studii privind capacitatea reală de producție a fondului forestier proprietate publică a statului în ceea ce privește produsele nelemnoase ale pădurii⁹;
- Crearea în cadrul ISPM a unei unități de producție a cărei atribuții sunt recoltarea și valorificarea produselor nelemnoase ale pădurii, care să aiba relații contractuale cu celelalte subunități ale ISPM.

Măsura 3.9. Utilizarea eficientă a resurselor publice în domeniul silvoturismului:

⁶ Autonomia financiară și operațională largită presupune că, exceptând anumite restricții stabilite prin reglementări tehnice și financiare interne, unitățile ISPM pot să își desfășoare activitatea în mod autonom, încheind și executând contracte cu celelalte unități ale ISPM sau cu agenți economici din exteriorul ISPM. În cadrul bugetelor anuale, aprobate de ISPM, managementul unităților poate să angajeze cheltuieli și să obțină venituri fără ingerință organizațională sau decizională a conducerii ISPM.

⁷ Redistribuirea, în condițiile asigurării unei independențe lărgite a subunităților, a fondurilor necesare regenerării artificiale a pădurilor, acoperirii nevoilor aparatului central al ISPM și a priorităților investiționale

⁸ Aceste unități acționează în condițiile pieței libere achiziționând lemn pe picior prin participarea la licitație sau negociere cu unitățile de administrare, sau achiziționând lemn destinat procesării de la alți agenți economici care exploatează masa lemnoasă; relațiile cu unitățile de administrare din cadrul ISPM trebuie să fie pe baze contractuale.

⁹ Această unitate de producție și servicii reunește și atribuțiile de prestare a serviciilor de silvoturism și vânătoare.

- Realizarea unui studiu privind posibilitățile de dezvoltare a serviciilor de silvoturism în cadrul cabanelor și cantoanelor proprietate publică a statului;
- Elaborarea și implementarea unui plan de afaceri în domeniul serviciilor de silvoturism în cadrul ISPM;
- înființarea unei unități de producție în cadrul ISPM cu atribuții în domeniul prestării de servicii silvoturistice¹⁰.

Măsura 3.10. Întărirea transparenței, controlului și sustenabilității în domeniul arendării suprafețelor de fond forestier:

- Revizuirea cadrului legal, normativ și contractual privind arendarea suprafețelor de fond forestier în scop recreativ;
- Controlul strict al respectării clauzelor contractuale privind arendarea de suprafețe din fondul forestier.

Măsura 3.11. Implementarea unei politici de resurse umane moderne, bazate pe profesionalism și motivare în cadrul ISPM:

- Optimizarea personalului silvic urmărindu-se creșterea productivității muncii, competenței profesionale și prestigiului silvicultorului;
- Dotarea locurilor de muncă cu tehnologii, utilaje și aparate moderne;
- Revizuirea regulamentelor de salarizare și premiere a angajaților silvici;
- Efectuarea unei analize privind necesitățile de personal silvic pentru diverse structuri și elaborarea programelor de reorientare și pregătire profesională pentru angajarea în alte funcții.

Obiectiv specific 4. Asigurarea gospodăririi durabile a terenurilor cu vegetație forestiera, altele decât cele aflate în proprietatea publică a statului.

Măsura 4.1. Întărirea capacităților instituționale de administrare a terenurilor cu vegetație forestieră indiferent de tipul de proprietate și gestiune:

- Atribuirea în mandatul Serviciului Național pentru Regimul Silvic și Vânătoare a funcției de asistență tehnică și îndrumare a altor proprietari de păduri decât statul și a altor administratori de păduri decât ISPM;
- Instituirea obligativității întemeierii serviciului silvic (cel puțin paza suprafețelor de terenuri forestiere) la toți deținătorii de terenuri cu vegetație forestieră;
- Asigurarea de sprijin financiar pentru structurile de gestiune a terenurilor forestiere din proprietatea APL;
- Aplicarea și în pădurile și terenurile cu vegetație forestieră aparținând altor deținători decât statul a criteriilor și indicatorilor gestionării durabile a pădurilor;
- Elaborarea și implementarea regimului silvic pentru toate terenurile cu vegetație forestieră;
- Atribuirea ISPM-lui a posibilității de prestare a serviciilor cu specific silvic pentru alți proprietari de pădure.

Obiectiv specific 5. Adaptarea serviciilor și produselor forestiere la economia de piață și asigurarea cadrului optim de implicare a mediului de afaceri în activitățile specifice sectorului forestier.

Măsura 5.1. Întărirea corectitudinii, transparenței și acțiunii unitare în ceea ce privește evaluarea masei lemnoase:

- Elaborarea și implementarea unui sistem unic, bazat pe software de specialitate, pentru calculul volumului de exploatat (elaborarea APV);
- Revizuirea regulamentului privind utilizarea ciocanelor de marcat, în sensul întăririi transparenței și stricteții utilizării acestora;
- Instituirea obligativității elaborării borderourilor anuale de masă lemnoasă la nivel de unitate de administrare a fondului forestier și a publicității acestora înainte de demararea anului de producție;
- Instituirea unui sistem transparent de verificare a APV atât în cadrul ISPM cât și la nivelul ASSV Moldsilva¹¹.

Măsura 5.2. Transparența și control în domeniul trasabilității lemnului:

- Elaborarea și aplicarea unui sistem de urmărire a provenienței lemnului, bazat pe documente cu regim special de însoțire a materialului lemnos.

¹⁰ Aceeași unitate responsabilă de gestionarea produselor lemnoase și prestarea serviciilor de silvoturism și turism cinegetic.

¹¹ Verificarea tuturor APV-urilor elaborate în cadrul ISPM de către un corp "ad hoc" de specialiști din cadrul ISPM sau de către ICAS; verificarea prin sondaj a APV din tot fondul forestier de către inspectorii ASSV Moldsilva, din aparatul central sau Serviciul Național pentru Regim Silvic și Vânătoare

Măsura 5.3. Eficiența și transparența în domeniul vânătorii:

- Finalizarea delimitării și caracterizării fondurilor de vânătoare la nivel național;
- Licitarea pe baze competitive a concesiunii drepturilor de gestionare a fondurilor de vânătoare;
- Elaborarea și implementarea unui sistem transparent și echitabil în ceea ce privește distribuția¹² beneficiilor activității de vânătoare;
- Revizuirea cadrului de reglementare în ceea ce privește evaluarea efectivelor de vânat, aprobarea cotelor de recoltă și controlul activității administratorilor de fonduri de vânătoare.

Măsura 5.4. Atragerea mediului de afaceri în sectorul forestier:

- Licitarea masei lemnoase de exploatat de către ISPM;
- Organizarea de licitații pentru achiziționarea de servicii de regenerare a pădurii;
- Extinderea fondului forestier prin organizarea de competiții libere privind oferirea materialului de reproducere, servicii de pregătire a terenului și solului, servicii de plantare sau întreținere a culturilor;

Măsura 5.5. Instituirea plăților pentru serviciile ecologice de protecție ale fondului forestier:

- Realizarea unui studiu privind cuantificarea serviciilor ecologice de protecție ale fondului forestier, inclusiv identificarea beneficiarilor și perdanților dpdv al acestor servicii, în termeni monetari;
- Elaborarea și implementarea unui mecanism de plăți/compensații pentru serviciile ecologice de protecție ale pădurii, inclusiv distribuirea plăților între părțile implicate.

Obiectiv specific 6. Întărirea capacității profesionale a corpului specialiștilor silvici prin educație, perfecționare și un sistem coerent de management al carierei.

Măsura 6.1. Perfectarea cadrului legislativ și normativ de pregătire a resurselor umane în sectorul forestier:

- Elaborarea și aprobarea nomenclatorului-tip privind cerințele de calificare (fișelor de post) pentru personalul silvic din domeniu;
- Elaborarea Regulamentului serviciului silvic de stat;
- Elaborarea Regulamentului privind instituirea unei instruirii continue în domeniul forestier de stat.

Măsura 6.2. Elaborarea și consolidarea mecanismului de coordonare și colaborare în domeniul pregătirii cadrelor pentru sectorul forestier:

- Consolidarea Centrului Național de perfecționare a cadrelor din silvicultură;
- Crearea bazei tehnico-experimentale pentru desfășurarea practicilor și stagiilor din domeniul forestier în baza rezervațiilor și gospodăriilor silvo-didactice;
- Instituirea comisiei mixte din cadrul Consiliului Național pentru Silvicultură și Vânătoare pe probleme de educație din reprezentanții instituțiilor de învățământ, autoritățile silvice, deținătorii de terenuri forestiere, ONG de profil ș.a.

Măsura 6.3. Întărirea sistemului de învățământ în domeniul silvic pentru formarea de specialiști de înaltă calificare atât în țară cât și peste hotare:

- Instituirea unor burse din partea autorității centrale pentru silvicultură pentru doctoranzii din domeniu;
- Concentrarea eforturilor pentru dotare și asigurarea bazei tehnico-didactice pentru diferite niveluri de pregătire;
- Colaționarea curriculei de învățământ cu necesitățile reale ale organizațiilor ce activează în domeniul forestier;
- Includerea în curricula de învățământ a unor direcții de predare adaptate la practicile locale, economia de piață și legislația silvică.

Măsura 6.4. Consolidarea sistemului de perfecționare permanentă a cadrelor din sector, instaurarea unui management al carierei în domeniul silvic:

- Stabilirea pe baza statutului personalului silvic de stagii obligatorii de pregătire necesare obținerii gradelor profesionale;
- Efectuarea stagiilor de pregătire, cu actualizarea permanentă a curriculei;
- Stabilirea, pe baza statutului personalului silvic a unor criterii bazate pe profesionalism și experiență pentru obținerea gradelor profesionale.

Măsura 6.5. Reglementarea cadrului instituțional de cercetare-dezvoltare în domeniul forestier:

- Elaborarea programelor naționale de cercetări în domeniul forestier aprobate de Guvern;
- Coordonarea de către ASSV Moldsilva a activităților de cercetare-dezvoltare în fondul forestier.

Măsura 6.6. Asigurarea unei baze aplicative temeinice pentru cercetarea în domeniul forestier:

- Promovarea tematicilor de cercetare de actualitate: biodiversitate, schimbări climatice, etc;

¹² Distribuția beneficiilor presupune împărțirea acestora dintre stat, deținătorii de terenuri și gestionarul fondului de vânătoare.

- Criterii de afirmare în cercetare pe baza recunoașterii și colaborării internaționale.

Măsuri care contribuie la îndeplinirea tuturor obiectivelor specifice

Măsura 7.1. Revizuirea cadrului legislativ și normativ de administrare și gestionare a fondului forestier:

- Elaborarea noii redacții a Codului silvic;
- Elaborarea Legii privind fondul cinegetic și protecția vînatului;
- Elaborarea hotărîrii Guvernului privind reorganizarea AM;
- Revederea statutului companiei naționale pentru pădurile statului și a gospodăriei silvice de stat (nivel raional), a ICAS-ului;
- Elaborarea statutului Serviciului național pentru regim silvic și vînătoare – instituție publică în subordinea ASSV;
- Elaborarea Regulamentului Serviciului silvic de stat.

Măsura 7.2. Revizuirea cadrului legislativ și normativ de administrare și gestionare a ariilor protejate:

- Completarea și modificarea Legii cu privire la fondul ariilor naturale protejate de stat și armonizarea clasificării naționale cu cea internațională;
- Completări și modificări a cadrului legislativ și normativ existent cu referire la ariile protejate în: Codul silvic, Legea privind protecția mediului înconjurător, Regulamentele cadru ale ariilor protejate de stat, Legea regnului animal, Legea regnului vegetal, Normelor tehnice privind conservarea biodiversității naturale forestiere etc.

3.4. Rezultatele scontate și indicatori de progres

Au fost identificați indicatori de progres monitorizabili și au fost formulate rezultatele dorite pentru fiecare măsură în parte. Ele sunt prezentate în tabelul din anexa 1.

În figura 1 este redat rezultatul dorit în ceea ce privește separarea atribuțiilor de administrare de cele de gestionare în sectoarele forestier și protecția naturii.

Fig. 2. Structura organizatorică a Întreprinderii de Stat „Pădurile Moldovei”.

3.5. Etapele de implementare

Etapele de implementare a strategiei sunt urmatoarele:

Etapa I – Etapa premergătoare

Constă în constituirea grupului de acțiune privind implementarea strategiei în cadrul AM, însărcinat cu elaborarea planului de acțiune, atribuirea responsabilităților pentru implementarea măsurilor strategice, coordonarea activităților de revizuire a cadrului legislativ și raportare a progresului implementării.

Etapa premergătoare are o perioadă de implementare de 6 luni.

Etapa II – Etapa de revizuire a cadrului legislativ și normativ

În cadrul acestei etape, sub coordonarea grupului de acțiune, se vor elabora și corela actele normative necesare implementării strategiei. Cadrul normativ va fi revizuit de către un grup de lucru organizat în cadrul AM, incluzând etape de consultări cu alte instituții implicate.

Etapa a II-a are o perioadă de implementare între 6 luni și 12 luni, funcție de ritmul de revizuire și aprobare a actelor normative vizate.

Etapa III – Etapa de implementare propriu-zisă a reformei instituționale

Constă în implementarea actelor normative privitoare la revizuirea cadrului instituțional: reorganizarea AM și a întreprinderilor silvice de Stat.

Etapa a III-a are o perioadă de implementare de 6 luni.

Etapa IV – Etapa de stabilizare a noului cadru instituțional

Constă în întărirea capacității noilor instituții și organizații rezultate ca urmare a revizuirii cadrului instituțional în cadrul etapei precedente.

Etapa a IV-a are o perioadă de implementare de 24 luni.

Gruparea măsurilor cuprinse în cadrul strategiei pe cele 4 etape de implementare poate fi urmărită în tabelul din anexa 1.

3.6. Proceduri de raportare și monitorizare

Responsabilitatea centrală în ceea ce privește implementarea și monitorizarea strategiei de reformă instituțională revine AM. În cadrul acesteia, în prima etapă de implementare se va constitui o unitate de implementare alcătuită din 3 specialiști ai AM însărcinați cu coordonarea și monitorizarea implementării strategiei (pe baza indicatorilor stabiliți) și raportarea stadiului implementării strategiei către conducerea agenției.

Pe baza prevederilor prezentului document de politici, unitatea de implementare va elabora un plan de acțiuni detaliat cuprinzând acțiunile efective ce trebuie întreprinse, responsabilități, termeni și corelații. Planul de acțiuni va fi supus aprobării conducerii AM, urmînd ca monitorizarea derulării acestuia să se facă pe baza unor rapoarte lunare privind implementarea planului de acțiuni.

Fig. 3. Schema privind monitorizarea și raportarea.

La rândul său conducerea AM va raporta trimestrial la Guvern stadiul implementării strategiei, judecat de asemenea pe baza indicatorilor de progres stabilit prin prezentul document de politici și prin planul de acțiuni elaborate de unitatea de implementare.

Schema privind raportarea și monitorizarea implementării strategiei este redată în figura 3.

PARTEA IV. PRACTICILE NESUSTENABILE FORESTIERE DIN REPUBLICA MOLDOVA: PIERDERI ECONOMICE DE LA EXPLOATAREA FORESTIERĂ ILEGALĂ ȘI BRACONAJ

Elaborat de Societatea Ecologică BIOTICA, autori: Andreev A., Cazanțeva O., Munteanu A. (Institutul de Zoologie AȘM), Talmaci I., Cerescu A. (ICAS), Mărgineanu G. Traducere din limba rusă: L. Josan.

4.1. Metodologia creării bazei de date statistice și a studiului pierderilor în urma folosinței ilegale a resurselor silvice ale Republicii Moldova

4.1.1. Specificul evidenței statistice a folosinței resurselor silvice

Evidența activității de producere în ramura silvică are loc pe agenți economici - subdiviziunile AM – întreprinderi pentru silvicultură, întreprinderi silvo-cinegetice și rezervații științifice. Informația cuprinde datele pe specii și volumul tăierilor, costul masei lemnoase și veniturile întreprinderilor, impozitele și contribuțiile la buget. Datele sunt disponibile pentru 1994-2014.

Evaluarea folosinței masei lemnoase de către populație a fost realizată în cadrul proiectului Băncii Mondiale în 2010-2011 pe unități teritorial-administrative prin intermediul studiilor sociologice. Sunt disponibile volumurile medii evaluate de folosință a masei lemnoase în gospodăria pe regiunile țării.

Funcțiile de control în ramura silvică și evidența activității ilegale sunt realizate de către:

- a) Inspectoratul Ecologic de Stat (IES) al MM pe raioane administrative prin intermediul controalelor și raidurilor în corespundere cu normele legislației naționale (cu întocmirea proceselor verbale ale încălcărilor);
- b) AM pe întreprinderi silvice prin intermediul verificărilor de control (cu întocmirea proceselor verbale ale încălcărilor), precum și prin efectuarea reviziilor (fără stabilirea vinovaților);
- c) În comun IES al MM și AM în cadrul măsurilor comune.

Rezultatul efectuării controlului de către IES al MM reprezintă datele pe raioane administrative privind numărul de controale și raiduri, numărul proceselor verbale întocmite, volumul masei lemnoase tăiate, amenda stabilită și achitată, pierderile aduse și compensate. Datele sunt prezentate fragmentar de către IES al MM pentru perioada 2009-2014.

Rezultatul efectuării controlului departamental de către AM reprezintă datele pe întreprinderi silvice privind tăierile ilegale (volumul, numărul proceselor verbale întocmite, suma pierderilor aduse), privind pășunatul neautorizat (numărul proceselor verbale întocmite, suma pierderilor aduse) și alte încălcări silvice (numărul proceselor verbale întocmite, suma pierderilor aduse). Datele AM sunt disponibile pentru anii 1994-2014.

Evidența numărului obiectelor faunei se efectuează de către IES al MM (în comun cu societatea vânătorilor și pescarilor) pe raioane administrative. Datele sunt prezentate fragmentar pentru perioada 2009-2014.

Datele pe alte subdiviziuni (de exemplu Ministerul transporturilor) sunt prezentate ca materiale pe anumiți ani și de aceea nu oferă posibilitatea de a fi analizate.

4.1.2. Prelucrarea și transformarea datelor

Datele evidenței activității de producere ale întreprinderilor silvice și ale controlului AM a activității ilegale sunt transformate în date pe raioane administrative în corespundere cu matricea suprafețelor. Aceasta a fost făcut pentru a asigura o comparabilitate cu datele IES și cu datele privind consumul.

Datele privind consumul masei lemnoase de către populație pe unități administrative au fost preluate din analiza FLEG/IUCN (2011) și utilizate ca repere de referință pentru consumul de masă lemnoasă pe o gospodărie casnică (adica pentru zona de Nord - 0,74, zona de Centru - 1,15 și zona de Sud - 2,32 m³), și ținând cont de numărul gospodăriilor.

Totodată în acest calcul s-a luat în considerație numărul total de gospodării și nu numai gospodăriile ce au sobe fără conectare la gazele naturale. Aceasta s-a făcut deoarece pe parcursul studiului a fost identificată folosința surselor alternative de încălzire de către toate gospodăriile în pofida conectării la conducta cu gaze naturale. Cauza acestei situații este nivelul redus al veniturilor populației și prețul mare la gaz.

Pe lângă aceasta, nivelul dat de consum este corectat ținând cont de folosința masei lemnoase obținute în cazul defrișărilor și curățării livezilor și viței de vie, precum și a deșeurilor vegetale. În ansamblu pe țară, volumul masei lemnoase de la defrișarea livezilor și viței de vie constituie 148 mii m³, sau 11,1% din nivelul consumului evaluat de masă lemnoasă de către populație. Consumul resturilor vegetale constituie 10,7, 14,3 și 8,4% din volumul consumului evaluat de masă lemnoasă de către populație (corespunzător pentru nord, centru și sudul țării)

Astfel, volumul evaluat de folosință a masei lemnoase sunt corectate cu 21,8, 25,4 și 19,5% (corespunzător pentru nord, centru și sud) în comparative cu evaluările UICN din 2011.

Datele activității financiare ale întreprinderilor silvice au fost transformate în date pe raioane administrative prin calcularea indicatorilor relativi (pe 1 m³ de masă lemnoasă) și a volumului corespunzător al masei lemnoase pe raioane, inclusiv celei tăiate ilegal.

Determinarea structurii impozitelor achitate a stat la baza identificării componentei permanente și variabile a acestora. Componenta permanentă a impozitelor și taxelor o constituie 3%, iar porțiunea de bază în structura impozitelor și taxelor îi aparține TVA (ca 75%), impozitului pe venit din salariu (cca. 17%) și a impozitului pe venit al întreprinderii (cca. 5%). Componenta variabilă a plăților potențiale la buget este calculată ținând cont de volumul tăierilor reale și păstrarea ponderii tăierilor de restabilire (pentru calculul impozitului silvic) în volumul total de tăieri. Plățile la buget calculate la 1 m³ constituie 111,9 lei. Din volumul total de impozite 76,2% nimește în bugetul de stat și 23,8% - în bugetele locale.

Pierderile economice în urma folosinței neraționale a faunei de vânătoare sunt determinate prin calculul pierderilor directe de la reducerea numărului de licențe vândute (în legătură cu reducerea considerabilă a efectivului mistrețului), precum și calculul venitului pierdut (prețul cărnii și trofeelor) din cauza neatingerii parametrilor optimi (efectivul și structura) a cerbilor și căprioarelor, vânătoarea asupra cărora este interzisă din 1997.

Pierderile economice în urma braconajului și folosinței iraționale ale faunei de vânătoare se bazează pe teoria valorii economice depline.

În conformitate cu clasificarea recomandată de ONU (Handbook of National Accounting..., 1994), se aplică trei abordări de bază față de evaluarea monetară a resurselor naturale, obiectelor naturale și serviciilor ecosistemice:

- evaluarea de piață,
- evaluarea directă non-piață
- evaluarea indirectă non-piață

Prioritatea aplicării evaluării de piață constă în posibilitatea folosirii datelor reale și disponibile privind prețurile de piață și pierderile de exploatare¹.

În acest caz resursele naturale reprezintă resursele cinegetice. Principalii beneficiari de venituri – vânătorii (oamenii locali), structurile de afaceri, iar metoda folosită – evaluarea de piață directă.

Prezența diferențelor teritoriale în distribuția resurselor silvice și consumul masei lemnoase a condiționat necesitatea analizei teritoriale a proceselor de folosință a resurselor silvice a țării și a gradului de raționalitate în baza creării bazelor de date spațiale și cartografierii parametrilor estimării (tăieri legale și ilegale, consumul masei lemnoase, defalcări la buget, pierderile în urma folosinței iraționale a resurselor silvice etc.). unitățile teritoriale de cartografiere sunt raionale administrative. Estimarea raționalității folosinței resurselor silvice a fost efectuată pe raioanele administrative ale țării, precum și pe regiunile economice de dezvoltare.

4.2. Analiza și estimarea consumului resurselor silvice ale Republicii Moldova

4.2.1. Resursele forestiere

A fost analizată și suprafața acoperită cu alte tipuri de vegetație forestieră, care conform datelor Agenției Relații Funciare și Cadastru, constituia în 2014 – 50119,08 ha, din care 30696,38 ha (61%) reprezintă perdelele forestiere și 19422,70 ha (39%) plantații de arbori și arbuști. Suprafața terenurilor acoperite cu păduri și alte tipuri de vegetație forestieră în 2014 s-a majorat față de anul 2004 cu aproximativ 4% și reprezintă 429390,48 ha – Tabelul 1.

Tabelul 1. Evoluția suprafețelor acoperite cu pădure și vegetație forestieră (ha).

Anii de referință	Suprafața acoperită cu păduri, ha	Suprafața acoperită cu vegetație forestieră	Total suprafața pădurilor și suprafețelor cu vegetație forestieră
2004	362 045,91	49 313,72	411 359,63
2014	379 271,40	50 119,08	429 390,48

Distribuția teritorială a terenurilor acoperite cu păduri și plantații forestiere este în Figura 1.

¹ Utilizarea estimării directe și indirecte necesită studii adiționale în legătură cu neelucidarea acestor întrebări pentru condițiile Republicii Moldova.

Fig. 1. – Distribuția teritorială a gradului de împădurire.
 Legenda: A – Ponderea terenurilor acoperite cu păduri în suprafața totală a raioanelor, %.

Fig. 2 – Suprafața totală a tăierilor silvice (Moldsilva, ha).

Fig. 3 – Suprafața tăierilor de produse principale (Moldsilva, ha).

4.2.2. Tăierile silvice

Recoltarea masei lemnoase din pădurile Republicii Moldova (întru respectarea art. 33-36 ale Codului silvic) se realizează în procesul tăierilor de produse secundare (degajări, curățiri, rărituri, tăieri de igienă), tăierilor de produse principale (tăieri de regenerare, conservare, de igienă rase) și de reconstrucție ecologică. Pentru perioada 1993-2014 suprafața totală a tăierilor silvice realizate în cadrul AM a crescut de 1,4 ori (de la 18199 pînă la 25153 ha), iar suprafața tăierilor de produse principale de 8,2 ori (de la 612 pînă la 4992 ha) – Fig. 2 și 3. Astfel, ponderea suprafeței tăierilor de produse principale în suprafața totală de tăieri în cadrul AM a crescut de la 3,4 pînă la 19,8%.

Creșterea bruscă a suprafeței tăierilor în anul 2001 este legată de includerea în tăieri (preponderant sanitare și de igienizare) a plantațiilor ce au suferit în urma chiciurii din toamna anului 2000 (cca. 51 mii ha). În total, în 2001 în cadrul lucrărilor de igienizare (conform regulilor de eliberare a lemnului pe picior în păduri ele sunt atribuite la tăierile diverse) au fost incluse 36,1 mii ha cu recoltarea a 85,5 mii m³ de masă lemnoasă.

Pentru perioada 1993-2014 volumul total al masei lemnoase recoltat prin intermediul tăierilor silvice în cadrul AM a crescut de 2,6 ori (de la 223,8 pînă la 588,2 mii m³), iar tăierile de produse principale a crescut de 5 ori (de la 69,7 la 347,3 mii m³) – Fig.4. Decalajul dintre creșterea volumului de masă lemnoasă la tăierile de produse principale de 5 ori comparativ cu creșterea suprafeței de 8,2 ori este condiționată în special de următoarele aspecte:

- creșterea ponderii tăierilor selective în structura tăierilor de produse principale (anul 1993=0 ha; anul 2014= 1420 ha) în rezultatul cărora volumul extras pe parcursul intervențiilor este mai mic;
- creșterea ponderii arboretelor degradate cu volume scăzute pe picior (uscări în masă, boli și dăunători forestieri, tăieri ilicite etc.) incluse în măsura de parchet în cadrul tăierilor de produse principale; prezența

unor conflicte de interese în cadrul procesului de evaluare a masei lemnoase destinate exploatării prin tăieri silvice autorizate;

- controlul slab asupra calității lucrărilor de evaluare a masei lemnoase destinate exploatării în procesul tăierilor silvice.

Fig. 4 - Total masă lemnoasă recoltată în procesul tăierilor silvice autorizate (Moldsilva, mii m³)

Legenda: A - Tăieri de produse principale, B - Lucrări de îngrijire și conducere, C - Tăieri diverse, total.

4.2.3. Suprafețele și volumele tăierilor efectuate în urma licitațiilor forestiere

Activitățile de recoltare a lemnului în fondul forestier gestionat de AM pînă în anul 2009 au fost efectuate în regim propriu de întreprinderile pentru silvicultură subordonate. În scopul armonizării legislației silvice naționale cu legislația UE, sporirii principiilor transparenței, publicității, obiectivității, imparțialității și eficienței gestionării fondului forestier național, AM, prin ordinul nr. 19-p din 04.02.2010 a aprobat ”Regulamentul cu privire la organizarea și desfășurarea licitațiilor forestiere”. Con-

form ordinului menționat, începînd cu anul 2010 o parte din volumul aprobat spre recoltare a fost comercializat prin intermediul licitațiilor publice, organizate de AM.

Pentru perioada anilor 2010-2014 suprafața parchetelor comercializate la licitații s-a redus de 2,2 ori (de la 1248 pînă la 564 ha), inclusiv volumul masei lemnoase, de asemenea de 2,2 ori (de la 111,5 mii m³ pînă la 50,9 mii m³) – Fig. 5.

Fig. 5 – Suprafața tăierilor efectuate în urma licitațiilor forestiere (ha), total pe RM.

Fig. 6 – Volumul tăierilor efectuate în urma licitațiilor forestiere (m³), total pe RM.

Reducerea considerabilă a tăierilor expuse la licitațiile forestiere (Fig 6) se explică printr-un șir de cauze, inclusiv: (1) includerea de către entități silvice la licitație a parchetelor amplasate în locuri greu accesibile și cu eficiență economică scăzută a procesului de exploatare și transportare a masei lemnoase recoltate; (2) dezvoltarea slabă a infrastructurii de prestare a serviciilor forestiere în Republica Moldova; (3) prezența unor deficiențe tehnice și organizatorice în procesul de aplicare de către potențialii beneficiarii forestieri la loturile expuse la licitațiile forestiere; (4) prezența unor conflicte de interese și lipsa mecanismelor de control privind aplicarea/participarea la licitațiile forestiere; (5) creșterea pieței tenebre a valorificării ilegale a masei lemnoase și profitabilitatea mai joasă recoltării legale.

4.2.4. Volumele tăierilor efectuate în pădurile aflate în gestiunea altor deținători (primării etc.)

Volumul masei lemnoase recoltate în pădurile primăriilor în baza autorizațiilor eliberate de IES, demonstrează în ansamblu o creștere (creșterea de 12,6 ori pentru perioada 2009-2014), deși în anul 2014 a avut loc o reducere semnificativă a volumului tăierilor la această categorie (Fig. 7).

Fig. 7 – Tăieri în pădurile primăriilor în baza autorizațiilor din partea inspecției ecologice - volumul masei lemnoase (m³), total pe RM.

Cu toate acestea, trebuie de menționat că asupra caracterului tendințelor identificate au putut influența și următoarele aspecte:

- lipsa unei raportări stricte în această sferă și corespunzător calitatea informației prezentate;
- procedura de autorizare a tăierilor în pădurile și alte tipuri de vegetație forestieră gestionate de primării este neclară, admițând conflicte de interese;
- în cadrul primăriilor practic lipsesc evidențele și rapoartele aferente procesului de recoltare și mișcare a masei lemnoase, acestea neavând nici obligații de a raporta autorităților de mediu volumele recoltate real în procesul tăierilor silvice autorizate;
- gospodărirea majorității pădurilor și altor tipuri de vegetație forestieră deținute de primării se realizează accidental (de la caz la caz, fără o eșalonare sistemică etc.), deoarece doar circa 20% au amenajamente silvice.

Pentru perioada 2009-2014 în baza autorizațiilor IES au fost recoltate cca. 200 mii m³ de masă lemnoasă în pădurile și vegetația forestieră din afara gestiunii Moldsilva.

4.2.4.1. Analiza teritorială a tăierilor silvice

Datorită repartiției neuniforme a resurselor forestiere pe diferite unități teritoriale (raioane, municipii etc.), stării curente a pădurilor și altor tipuri de vegetație forestieră, volumul de masă lemnoasă recoltată în procesul tăierilor silvice are o distribuție neregulată. Astfel, cel mai mare volum de masă lemnoasă (cca. 60%) este recoltată în regiunea de Centru.

Tabelul 2. Tăieri silvice pe regiuni (2014), mii m³

Regiuni	Tăieri silvice Moldsilva		Alți deținători	Volumul total
	Total	inclusiv licitații forestiere		
Nord	123,9	15,3	3,5	127,4
Centru	351,7	18,4	19,0	370,7
Sud	112,6	17,2	10,1	122,7
Total	588,2	50,9	32,6	620,8

Concomitent, trebuie de menționat că un volum considerabil de masă lemnoasă este recoltat în zona de stepă și silvostepă a țării – la regiunea de sud se atribuie 19% din volumul total de tăieri. Încă 21% de masă lemnoasă este recoltată în regiunea de nord a țării, unde suprafața de păduri la fel este neînsemnată (în legătură cu prezența teritoriilor considerabile de stepă). Distribuția tăierilor realizate în baze legale, pe regiunile țării sunt date în Tabelul 2.

Pentru o imagine clară a volumelor recoltate legal și distribuția teritorială a acestora (2014) datele au fost expuse pe desen – Fig 8 (datele respective sunt în Anexa 1).

Fig 8. – Tăieri silvice autorizate (2014). *Legenda:* A - Volumul tăierilor silvice autorizate, mii m³;
B – Ponderea terenurilor acoperite cu păduri în suprafața totală a raioanelor, %

4.2.4.2. Consumul produselor lemnoase

Volumul real de produse lemnoase folosit de gospodăriile casnice a fost evaluat în baza studiilor efectuate în cadrul proiectului finanțat de Banca Mondială în perioada 2010-2011. Datele privind consumul estimativ al produselor lemnoase în gospodării pe unități administrative au fost obținute ținând cont de volumurile medii pe regiuni de recoltare a masei lemnoase obținute în cadrul proiectului Băncii Mondiale în 2010-2011 (corespunzător 0,74; 1,15; 2,32 m³ pe 1 gospodărie de la nordul, centrul și sudul țării) și numărul gospodăriilor. Totodată, în calcul a fost luat în considerație numărul total de gospodării, inclusiv gospodăriile ce au încălzire pe bază de gaz.

Nivelul calculat al consumului estimativ este corectat ținând cont de consumul masei lemnoase obținute în rezultatul îngrijirii și defrișării livezilor și viței de vie, precum și a resturilor vegetale și deșeurilor de la prelucrarea lemnului (Boxele 1 și 2).

Astfel, consumul estimativ al lemnului este corectat cu 21,8, 25,4 și 19,5% (corespunzător pentru nordul, centrul și sudul țării), comparativ cu evaluările studiului FLEG/IUCN din 2011.

Distribuția teritorială a consumului de produse lemnoase este prezentată pe desen – Fig. 9.

Evaluarea consumului estimativ a surselor alternative de combustibil

Conform estimării, consumul surselor alternative de combustibil (resturi vegetale și deșeuri de la prelucrarea lemnului) constituie cca. 154,8 mii m³, inclusiv pe regiuni: nord – 27,2 mii m³, centru – 88,3 mii m³, sud – 39,3 mii m³, ceea ce constituie 10,7, 14,3 și 8,4% din volumul estimativ al consumului lemnului de către populație (corespunzător pentru nordul, centrul și sudul țării).

Tabelul A - Consumul estimativ al surselor alternative de combustibil (mediu pe țară) m³.

	Numărul total de gospodării casnice	Consumul per gospodărie		Consumul:		
		resturi vegetale agricole (porumb, floarea-soarelui, etc.)	deșeuri de la prelucrarea lemnului	TOTAL	resturi vegetale agricole (porumb, floarea-soarelui, etc.)	deșeuri de la prelucrarea lemnului
Nord	345747	0,077	0,001	27,2	26,8	0,5
Centru	533207	0,151	0,015	88,3	80,5	7,8
Sud	202544	0,19	0,004	39,3	38,4	0,9
Total	1081498			154,8	145,7	9,2

Fig. 9. – Consumul estimativ a produselor lemnoase.

Legenda: A - Volumul consumului estimativ de produse lemnoase, mii m³.
 B – Ponderea terenurilor acoperite cu păduri în suprafața totală a raioanelor, %.

Evaluarea consumului estimativ a produselor lemnoase este prezentată în Tabelul 3.

4.2.4.3. Analiza comparativă a tăierilor și consumului estimativ de produse lemnoase

Analiza comparativă a consumului estimativ a lemnului de foc și a tăierilor a identificat un volum mult mai mare al consumului în comparație cu volumurile masei lemnoase recoltate, precum și diferențe teritoriale ale acestor volumuri. În special necorespunderi mari se observă în raionale de sud ale țării – Fig. 10 (datele respective sunt

în Anexa 3). Raportul dintre consumul estimativ și volumul tăierilor silvice pe regiuni geografice este prezentat în Tabelul 4.

Astfel, consumul estimativ de lemn în gospodăriile casnice depășește tăierile cu peste 415 mii m³ (cca. 67% din volumul tuturor tipurilor de tăieri), ceea ce demonstrează proveniența pe alte căi ilegală/necunoscută a acestora.

Tabelul 3. Evaluarea consumului estimativ a produselor lemnoase.

Regiuni	Consumul evaluat, mii m ³	Pondereea consumului din surse alternative, %	Consumul corectat, mii m ³
Nord	254,2	21,8	198,8
Centru	615,8	25,4	459,4
Sud	469,9	19,5	378,3
Total	1339,9	22,7	1036,4

4.2.4.4. Starea pazei resurselor forestiere

Tabelul 4. Raportul dintre consum estimativ și volumul tăierilor silvice, mii m³

Regiuni	Tăieri total	Consumul total	Diferența
Nord	127,4	198,8	-71,4
Centru	370,7	459,4	-88,7
Sud	122,7	378,3	-255,6
Total	620,8	1036,5	-415,7

Sistemul actual de monitoring al fluxului de produse lemnoase este destul de anevoios, deoarece nu există posibilitatea verificării imediate sau operative a trasabilității acestora. În special, aceasta este valabil în perioada de supra-program (după ora 18) sau în zile de odihnă, perioadă când sunt realizate majoritatea tranzacțiilor și acțiunilor ilegale.

Verificarea valabilității/legalității documentelor de însoțire a produselor lemnoase solicită de la personalul de control eforturi suplimentare de timp și logistice. Sistemul respectiv nu dispune de aplicații electronice (software) și baze de date online relevante. Plus la aceasta, există destule probleme în procesul de intercomunicare ale autorităților abilitate în domeniu (poliție/inspectorat ecologic/serviciul silvic de stat).

Analiza efectuată a dinamicii încălcărilor înregistrate în sectorul forestier a permis identificarea a unor tendințe care sunt influențate de un și de factori obiectivi și subiectivi. Analizei respective au fost supuse datele privind paza terenurilor fondului forestier gestionat de către AM și a pădurilor comunale, perdelelor de protecție și a altei vegetații forestiere din afara fondului forestier.

4.2.4.5. Starea pazei pădurilor în fondul forestier gestionat de Agenția "Moldsilva"

Analiza indicatorilor protecției pădurilor din fondul silvic în gestiunea AM la fel demonstrează un volum mare de tăieri ilicite, ce au atins valori maxime în 2011-2012 (mai mult de 3,3 mii m³) – Fig. 11.

Trebuie menționat faptul că controlul actual identifică doar o parte din masa lemnoasă recoltată ilegal. O anumită informație privind volumul de masă lemnoasă recoltat ilegal este expusă în analiza datelor generalizate ale controalelor și reviziilor efectuate în Republica Moldova în perioada 1991-1996 și în 2010 – Fig. 12.

Fig. 11. – Volumul total al tăierilor ilicite depistate în fondul forestier gestionat de AM (mii m³)

Fig. 12. - Lemn de foc recoltat ilegal, mii m³

După cum indică datele, reviziile din perioada 1991-1996, au înregistrat volumuri de tăieri ilegale mai mari de 300 mii m³ anual, ceea ce este comparabil cu diferența stabilită între consumul masei lemnoase de gospodărie și volumele de recoltare a acesteia. În anul 2010, la fel, a fost efectuată o revizie care a permis înregistrarea unor volume considerabile (în comparație cu controalele actuale) de masă lemnoasă recoltată ilegal. Datele acestei revizii au stat la baza analizei teritoriale de tăieri ilegale în țară – Fig. 13.

Fig 13. - Tăieri ilicite în fondul forestier (în conformitate cu monitorizarea în 2010).

Legenda: A – Volumul tăierilor ilicite, mii m³;

B – Ponderea terenurilor acoperite cu păduri în suprafața totală a raioanelor, %.

4.2.4.6. Controlul respectării legislației silvice, efectuat de către IES

Pentru perioada 2009-2014 conform datelor IES, numărul obiectelor controlate în ansamblu pe țară se reduce pe parcursul ultimilor ani – Fig. 14.

Totuși analiza regională efectuată demonstrează că tendința de reducere a obiectelor controlate este caracteristică pentru regiunile de nord și de centru, pe când la sudul țării se observă o creștere a numărului obiectelor controlate – Fig. 15.

Analiza dinamicii de contravenții înregistrate indică o legătură între obiectele controlate și numărul contravenții înregistrate – Fig. 16.

Pe regiunile țării tendința este diversă - reducerea numărului de contravenții înregistrate la nordul și centrul țării și creșterea lor pentru sudul țării – Fig. 17.

Fig. 14. Obiecte controlate (unități), total pe RM.

Fig 15. Obiecte controlate (unități), pe regiuni RM.

În rezultatul acțiunilor ilegale, IES a înregistrat un volum destul de mare de masă lemnoasă tăiată ilegal – Fig. 18. Astfel, în 2014 volumul masei lemnoase tăiate ilegal a constituit cca. 600 m³. Totuși, trebuie menționat faptul că se înregistrează tendința reducerii volumurilor înregistrate de masă lemnoasă tăiată ilegal¹.

Fig. 16. Contravenții (cazuri), total pe RM.

Fig. 17. Contravenții (cazuri), pe regiuni RM.

Valorile cele mai mari înregistrate în 2011 de tăieri ilegale sunt caracteristice pentru toate regiunile țării, în pofida diferențelor în tendințele schimbărilor volumurilor tăierilor ilegale caracteristice pentru alte perioade – Fig. 19.

Fig 18. Contravenții - volumul masei lemnoase (m³), total pe RM.

Fig. 19. Contravenții - volumul masei lemnoase (m³), pe regiuni RM.

¹ Revizia masivă organizată în 2010 a stării resurselor silvice a înregistrat un volum de tăieri ilegale ce întrece cu mult pe cel mediu pe ani, ceea ce demonstrează necesitatea intensificării controlului asupra procesului de consum al resurselor silvice.

Astfel, organele de control depistează anual în mediu cca 3 mii m³ de masă lemnoasă tăiată ilegal¹, pe când consumul estimativ al masei lemnoase de către gospodării este de cca 415 mii m³ peste volumul tăierilor legale. Corespunzător, cca 410 mii m³ de masă lemnoasă are origine necunoscută și este obținută ilegal.

4.2.4.7. Pierderile pentru buget din cauza tăierilor ilegale

Tăierile ilegale aduc pierderi considerabile pentru bugetul țării în rezultatul neachitării impozitelor respective. Pentru perioada 2005-2014 decontările cu bugetul au avut o tendință de creștere ceea ce corespunde inclusiv și tendinței de mărire a volumului de recoltare a masei lemnoase prin tăieri silvice – *Figurile 20 și 21*.

În 2014 tăierile silvice din cadrul AM au constituit 588,2 mii m³, iar la bugetul de stat au fost achitate 66822,6 mii lei. – Structura impozitelor este în Tabelul 5.

În baza datelor prezentate de AM și calculelor estimative efectuate reeșind din datele prezentate, fiecare m³ de masă lemnoasă recoltat legal în cadrul AM aduce la buget 111,9 lei².

Fig 20. – Decontări cu bugetul - total impozite (mii lei).

Fig 21. – Volumul total al tăierilor (mii m³).

Tabelul 5. Structura impozitelor achitate la buget (2014)

Nr. d/o	Denumirea impozitelor	Suma, mii lei
1	Impozit pe venit din activitatea de întreprinzător	3398,2
2	Impozit pe venit din salariu	11248,5
3	TVA	49750,9
4	Impozit funciar	210,4
5	Impozit imobil	71,1
6	Taxa pentru amenajarea teritoriului	410,7
7	Impozit pe apă	10,3
8	Taxa pentru folosirea drumurilor	283,3
9	Venitul silvic	412,5
10	Impozit la sursa de plată (5%)	582,0
11	Defalcări 30 % din profit (din anul 2011-25%)	2,2
12	Alte impozite	6,3
13	Amenzi și penalități	436,2
	Total impozite:	66822,6

Analiza structurii impozitelor achitate a permis stabilirea părții permanente (Tabelul 6) a acestora (ce nu depind de volumul tăierilor) și a părții variabile (Tabelul 7), volumul căreia depinde direct de volumul de tăieri.

¹ Pentru perioada 2009-2014 Inspectoratul Ecologic anual depistează cca. 660 m³ de masă lemnoasă ilegală. Moldsilva pentru aceeași perioadă anual în mediu a depistat tăieri ilegale în volum de peste 2,4 mii m³.

² Tăierea a 588,2 mii m³ de masă lemnoasă în fondul forestier gestionat de Agenția ”Moldsilva” a adus la buget 65836,8 mii lei, ceea ce a constituit partea impozitelor și taxelor depinde de volumul de tăieri.

Tabelul 6. Structura părții permanente a impozitelor (2014)

Denumirea impozitelor	Suma, mii lei			
Impozit funciar	210,4			
Impozit imobil	71,1			
Taxa pentru amenajarea teritoriului	410,7			
Impozit pe apă	10,3			
Taxa pentru folosirea drumurilor	283,3			
Total	985,8			

Tabelul 7. Structura părții variabile a impozitelor (2014)

Denumirea impozitelor	Mii lei	%
Impozit pe venit din activitatea de întreprinzător	3398,2	5,16
Impozit pe venit din salariu	11248,5	17,09
TVA	49750,9	75,57
Venitul silvic	412,5	0,63
Impozit la sursa de plată (5%)	582,0	0,88
Defalcări 30% din profit (din anul 2011-25%)	2,2	0,00
Alte impozite	6,3	0,01
Amenzi și penalități	436,2	0,66
Total	65836,8	100,00

Desenul demonstrează distribuția teritorială a pierderilor impozitelor la buget din cauza tăierilor ilicite – Fig. 22, iar distribuția pe regiuni este expusă în Tabelul 8.

Analiza structurii impozitelor neachitate indică că cea mai mare sumă se referă la TVA (mai mult de 35 mln. lei) și impozitul pe venit din salariu (cca. 8 mln. lei) – Tabelul 9.

Din suma calculelor estimative a impozitelor neachitate, în urma recoltării ilegale a lemnului, 76,2% (35,5 mln. lei) nu a ajuns în bugetul de stat și 23,8% (11 mln.) – în bugetele locale - Tabelul 10.

Tabelul 8. Calculul estimativ a impozitelor neachitate la buget

Regiuni	Diferența dintre tăieri și consumul, mii m3	Impozite neachitate la bugetul, mii lei
Nord	71,4	7990
Centru	88,7	9926
Sud	255,6	28602
Total	415,7	46518

Tabelul 9. Structura estimativă a impozitelor neachitate la buget.

Denumirea impozitelor	Destinația	Detalii distribuție	Impozite neachitate la buget, mii lei
Impozit pe venit din activitatea de întreprinzător	Bugetul de stat	100% defalcări din bugetul de stat în cel local	2401
Impozit pe venit din salariu	Bugetul de stat	100% defalcări din bugetul de stat în cel local	7948
TVA	Bugetul de stat		35152
Venitul silvic	Bugetul local		291
Impozit la sursa de plată (5%)	Bugetul de stat	100% defalcări din bugetul de stat în cel local	411
Defalcări 30% din profit (din anul 2011-25%)	Bugetul de stat		2
Alte impozite			4
Amenzi și penalități			308
Total impozite			46518

Fig. 22. – Estimarea impozitelor neachitate anual la bugetul de stat și cel local din cauza tăierilor ilegite.

Legenda: A – Mărimea impozitelor neachitate la bugetul, mii lei;
B – Raioane cu plata integrală a impozitelor

4.2.4.8. Amenzi și penalități

O parte din pierderile la buget sunt compensate din contul achitărilor amenzilor și compensarea daunelor de la tăierile ilegite de păduri. În ansamblu pe țară pentru perioada 2009-2014 amenzile aplicate de IES au crescut de 3,7 ori, iar amenzile încasate de 2,4 ori, ceea ce se explică printr-un șir de cauze, inclusiv din cauza că întocmirea proceselor verbale și achitarea amenzilor nimeresc în perioade diferite de raportare (o parte dintre ele sunt transmise în instanța de judecată, ceea ce aduce la o întârziere în timp la achitare) – Fig. 23.

Fig. 23. – Contravenții - amenzi aplicate și încasate (lei), total pe RM.

Tabelul 10. Estimarea impozitelor neachitate anual la bugetul de stat și bugetul local.

Categoriile buget	Suma, mii lei	Pondere, %
de stat	35447	76,2
local	11071	23,8
Total	46518	100

Pe regiunile țării situația privind amenzile este diferită – Fig. 24.

Fig. 24. – Contravenții - amenzi aplicate și încasate (lei), pe regiuni.

Astfel, pentru nordul țării pentru perioada 2009-2014 r.r. amenzile aplicate au crescut de 2,7 ori, iar amenzile încasate de 2,2 ori; pentru centru – amenzile aplicate au crescut de 3,5 ori, iar amenzile încasate de 2,5 ori; pentru sudul țării amenzile aplicate au crescut de 5,3 ori, iar amenzile încasate de 2,3 ori.

Conform datelor AM pentru perioada 2009-2014 au fost încasate mai mult de 3 mln. lei în formă de amenzi și recuperare a prejudiciului.

Dinamica sumei totale de amenzi și recuperare a prejudiciului, încasate de IES și AM este prezentată în Fig. 25.

Fig. 25. – Amenzi și penalități, mii lei.

Legenda: A – Amenzi și penalități - AM, B – Amenzi incasate - IES

Pentru perioada analizată a fost înregistrată tendința creșterii plăților (cu excepția anului 2014, atunci când a avut loc reducerea acestora) – volumul sumelor încasate a crescut cu mai mult de 50% - Tabelul 11.

Prin intermediul amenzilor și plăților de recuperare a prejudiciului de la folosința ilegală a resurselor silvice pentru perioada 2009-2014 a fost întoarsă suma de cca. 5 mln. lei. Astfel, ținând cont de amenzile și plățile de compensare a daunei, neachitățile anuale în buget din cauza tăierilor ilegale constituie cca. 45,5 mln. lei.

Tabelul 11. Amenzi și penalități (2009-2014), mii lei

	2009	2010	2011	2012	2013	2014	2009-2014
Amenzi încasate de IES	171,0	262,6	357,3	261,6	366,0	407,3	1825,8
Amenzi și penalități încasate de AM	385,4	284,1	522,4	760,6	775,0	436,2	3163,7
Amenzi și penalități total	556,4	546,7	879,7	1022,2	1141,0	843,5	4989,5

4.3. Pierderile economice în urma braconajului și folosinței neraționale ale resurselor cinegetice

Evaluarea pierderilor în urma folosinței neraționale ale resurselor cinegetice a fost obținută prin sumarea indicatorilor de neobținere a venitului economic net de către utilizatorii cinegetici de la realizarea licențelor pentru vânătoare și de către vânători (locuitori din regiune) de la vînatul animalelor cinegetice.

Mistrețul . Efectivul numeric optim al mistrețului de 4 mii de capete a permis stabilirea în anii 80 ai secolului trecut cota de eliberare a autorizațiilor la vînatul animalelor la 25% (cca. 1 mii de autorizații pe an). Această cotă de eliberare a autorizațiilor s-a păstrat și în următorii ani, în pofda reducerii efectivului de mistreți. O dovadă indirectă a acestei micșorări este și reducerea animalelor real vîmate în raport cu numărul de autorizații eliberate. Astfel, în 2009 au fost eliberate 1021 de autorizații, iar vînați – 264 mistreți (25,8% din numărul de autorizații eliberate), în 2010 la 1009 de autorizații – 196 animale vîmate (19,4%). Spre 2014 efectivul de mistreți a constituit puțin peste 1,4 mii. În cazul acestui efectiv al mistrețului păstrarea ponderii de 25% pentru autorizația „vînătoare selective” distruge totalmente creșterea anuală a numărului de capete. Iată de ce nivelul de autorizații pentru vînătoria selectivă trebuie redusă pînă la 10% din numărul actual, ceea ce constituie cca. 140 de autorizații.

Astfel, din contul reducerii numărului de autorizații eliberate, venitul întreprinderilor cinegetice de la realizarea lor se va reduce cu aproape 2,1 mln. lei (costul licenței - 2500 lei).

Reducerea (în mediu cu 850 capete) a efectivului de mistreți, vînați pe autorizații, micșorează veniturile obținute de oamenii locali de la vînatul animalelor cinegetice. Calculul a fost realizat cu ajutorul metodei evaluării directe de piață. Totodată în conformitate cu metodologia evidenței ecologico-economice este acceptat că chiar dacă populația locală vînează pentru satisfacerea necesităților proprii, ei obțin venit similar celui de piață.

Folosind datele privind prețurile la producția de vînătoare, precum și datele privind structura pe vârste, obținem datele privind pierderile veniturilor vînătorilor în rezultatul vînatului animalelor pentru consum personal sau pentru vînzare (Tabelul 12).

Tabelul 12. Pierderile veniturilor vînătorilor în rezultatul vînatului animalelor scăzut.

Categoriile de mistreț	Reducerea numărului animalelor vîmate pe autorizații	Greutatea medie a unui animal	Prețul producției (cărni), lei	Prețul producției, mii lei
Mistreț - total	850			6350
de pînă la un an	260	40	100	1040
maturi	590	90	100	5310

Astfel, pierderile directe de la reducerea numărului de autorizații vîndute și venitului neobținut de către vînători constituie ca. 7 mln lei. Pe lîngă aceasta, trebuie luat în considerație că în cazul efectivului mistrețului de 4 mii de capete, precum și în cazul creării condițiilor optime pentru animale și a aplicării vînatului rațional, se poate conta pe 4-5 animale de trofeu, prețul trofeelor (colții) pot atinge 2,5-3 mii dol. SUA.

Căprioara. Deși vînatul asupra căprioarei nu are loc din 1996, efectivul de animale practic nu s-a modificat – în 1997 acesta constituia 2801, iar în 2014 r. – 3105. Cu toate acestea, ținînd cont de interzicerea vînatului și de creșterea probabilă a capetelor (25% din numărul femelelor) pînă în prezent efectivul căprioarelor trebuia să atingă 16 mii (la un număr optim de 20 mii).

Deoarece vînatul de căprioare nu are loc, daune directe nu există, dar posibilitățile pierdute sunt considerabile.

În cazul unui efectiv de 16 mii de căprioare ar fi putut exista vînatul selectiv la nivel de 20% de la numărul total (adică cca. 3,2 mii capete), astfel ar fi existat venituri de la eliberarea autorizațiilor (cca. 3,2 mln. lei – costul unei licențe – 1000 lei). La greutatea unei căprioare în mediu de 20 kg și costul unui kilogram de carne de 100 lei, ar fi fost posibil un venit de ca. 6,4 mln. lei, care este pierdut. Mai mult, în cazul unui așa efectiv și creării condițiilor optime pentru căprioare s-ar fi putut conta pe 15 animale de trofeu, costul trofeelor cărora ar fi putut atinge 15 mii dol. SUA.

Cerbul nobil. Din numărul total de cerbi de toate speciile de 430 de capete, cerbul nobil numără 150-200 capete. Cu toate acestea, ținînd cont de interzicerea vînatului și de creșterea probabilă a capetelor (20% din numărul

femelelor) pînă în prezent efectivul cerbului nobil trebuia sa atingă 600 de capete (la un număr optim de 2 mii).

În lipsa unei daune directe în legătură cu interzicerea vînătoarei asupra cerbilor, posibilitățile pierdute sunt considerabile.

În cazul unui efectiv de 600 de capete ar fi putut să fie permis vînatul selectiv la nivel de nu mai mult de 5% (adică cca. 30 capete), veniturile de la eliberarea autorizațiilor ar fi constituit cca. 1,5 mln. lei – costul unei licențe – 5000 lei. La greutatea unui cerb în mediu de 75 kg și costul unu kilogram de carne de 100 lei, ar fi fost posibil un venit de ca. 0,23 mln. lei, care este pierdut. Mai mult, în cazul unui așa efectiv și creării condițiilor optime pentru cerbi s-ar fi putut conta pe 3 animale de trofeu, costul trofeelor cărora ar fi putut atinge 10 mii dol. SUA. Datele estimării sunt generalizate în Tabelul 13.

Tabelul 13. Estimarea pierderilor economice în urma braconajului și gestionării iraționale a resurselor cinegetice.

Paracopitate	Pierderi directe (de la reducerea numărului de autorizații eliberate), mln lei	Venituri pierdute		
		Venituri de la eliberarea autorizațiilor, mln. lei	Venituri de la producția vînătorească, mln. lei	Venituri de la trofee, mii dol SUA
Mistreț	2,1		6,35	2,5 - 3
Căprioara		3,2	6.4	15
Cerb nobil		1,5	0,23	10
Total	2,1	4,7	12,98	28

Astfel, pierderile și veniturile pierdute în urma braconajului și gestionării iraționale a animalelor cinegetice constituie cca. 20 mln lei și cca. 28 mii dol. SUA – pierderi de venit de la animale potențiale de trofeu.

În rezultatul controlului asupra braconajului se efectuează compensarea parțială a pierderilor (la buget). În 2014 aceasta a constituit 83,1 mii lei (amenzi încasate), în timp ce suma totală a amenzilor aplicate a fost de 153,2 mii lei. Dinamica compensărilor este indicată în Fig. 26.

Fig. 26 – Amenzi din cauzele braconajului/
Legenda: A – Amenzi aplicate, B – Amenzi încasate

4.4. Concluzii

1. Suprafața totală a tăierilor silvice realizate în cadrul AM a crescut de 1,4 ori pentru perioada 1993-2014, suprafața tăierilor de produse principale de 8,2 ori; volumul total al masei lemnoase recoltat prin intermediul tăierilor silvice în cadrul AM a crescut de 2,6 ori pe parcursul anilor 1993-2014 cu tăierile de produse principale mai mari de 5 ori.

2. Suprafața parchetelor comercializate la licitații s-a redus de 2,2 ori pe parcursul anilor 2010-2014 datorită includerii de către entități silvice la licitație a parchetelor amplasate în locuri greu accesibile, dezvoltării slabe a infrastructurii de prestare a serviciilor forestiere, deficiențelor tehnice și organizatorice ale potențialilor beneficiari, conflictelor de interese și lipsei mecanismelor de control privind aplicarea/participarea la licitațiile forestiere și probabil, creșterii pieței tenebre a valorificării ilegale a masei lemnoase.

3. Volumul masei lemnoase recoltate în pădurile primăriilor în baza autorizațiilor eliberate de IES, demonstrează în ansamblu o creștere (creșterea de 12,6 ori pentru perioada 2009-2014), deși în anul 2014 a avut loc o reducere semnificativă a volumului tăierilor la această categorie, cu toate că lipsește o raportare strictă în această sferă.

4. Cel mai mare volum de masă lemnoasă (cca. 60%) este recoltată în regiunea de Centru, deși o parte considerabilă este recoltată în zonele de stepă și silvostepă – sudul țării – 19%.

5. Consumul estimativ de lemn în gospodăriile casnice depășește tăierile cu peste 415 mii m³ (ce constituie cca. 67% din volumul tuturor tipurilor de tăieri, inclusiv celor efectuate pe bază de tender și de autorizații pe terenurile primăriilor). Aceasta demonstrează proveniența pe alte căi ilegală/necunoscută a lemnului. Această cifră este ajustată în raport cu estimările efectuate în proiectul BM din 2011 ținând cont de folosirea resturilor vegetale din livezi și viță de vie și alte deșeuri. Corectările pentru nord, centru și sud sunt de 21.8, 25.4 și 19.5% corespunzător.

6. Sunt prezente volumuri mare de tăieri ilicite în fondul silvic din gestiunea AM, ce au atins valori maxime în 2011-2012 (mai mult de 3,3 mii m³). Datele reviziilor din 1991-1996 și 2010 au indicat că controalele operaționale descoperă o mică parte a lemnului recoltat ilegal. Conform datelor IES, numărul obiectelor controlate în ansamblu pe țară s-a redus pentru perioada 2009-2014 și numărul încălcărilor înregistrate la fel s-a redus. Totuși o tendință opusă este observată pentru sudul țării.

7. Decontările cu bugetul ale AM pentru perioada 2005-2014 au avut o tendință de creștere ceea ce corespunde inclusiv și tendinței de mărire a volumului de recoltare a masei lemnoase prin tăieri silvice. De exemplu, în 2014 tăierile silvice din cadrul AM au constituit 588,2 mii m³, iar la bugetul de stat au fost achitați 66822,6 mii lei. Calculele estimative indică că fiecare m³ de masă lemnoasă recoltat legal aduce la buget 111,9 lei

Impozitele și taxele include în sine o parte permanent (care nu depinde de volumul tăierilor) și o parte variabilă (TVA constituie din ele cca. 62 %), ce depinde de volumul tăierilor legale.

8. Suma totală de impozite și taxe neachitate pentru lemnul recoltat legal în 2014 este estimată la 35447 mii lei (76.2%) care nu au ajuns la bugetul de stat și 11 mln lei (23,8%) ce nu a ajuns la bugetele locale. Diferențele teritoriale ale raportului între tăieri și consum și taxele neachitate sunt determinate, probabil, de distribuția terenurilor împădurite și de transportarea lemnului.

9. O parte din pierderile la buget sunt compensate din contul achitărilor amenzilor și compensarea daunelor de la tăierile ilegale de păduri. În ansamblu pe țară pentru perioada 2009-2014 amenzile aplicate de IES au crescut de 3,7 ori, iar amenzile încasate de 2,4 ori, ce indică reducerea eficienței controlului. Această diferență parțial este datorată și faptului că o parte din amenzi este cerută în instanțe și aceste sume nimeresc în alte perioade de raportare, și de calitatea documentelor întocmite. Suma întoarsă la buget prin intermediul amenzilor și plăților de recuperare a prejudiciului de la folosința ilegală a resurselor silvice pentru perioada 2009-2014 constituit cca. 5 mln. lei. Se înregistrează o tendință de creștere a acestor plăți.

10. Evaluarea pierderilor în urma folosinței neraționale ale resurselor cinegetice a fost obținută prin sumarea indicatorilor de neobținere a venitului economic net de către utilizatorii cinegetici de la realizarea licențelor pentru vânătoare și de către vânători (locuitori din regiune) de la vînatul animalelor cinegetice. Acestea sunt calculate reieșind din efectivul optim al mistrețului (4000), numărul ce trebuia a fi atins în 2012 de câprioară ((16000 din cel optim de 20000) și numărul așteptat în 2014 de cerb nobil (600 din 2000).

11. Pierderile totale calculate pentru 2014 sunt: pierderile directe de la reducerea numărului de mistreți– 7 mil. lei, pierderile indirecte pentru vânători– 12,98 mil. lei plus 28 mii USD pentru trofee. Astfel, pierderile și veniturile pierdute în urma braconajului și gestionării iraționale a animalelor cinegetice constituie cca. 20 mln lei și cca. 28 mii dol. SUA – pierderi de venit de la animale potențiale de trofeu. Pierderile indirecte de la licențele nevîndute sunt de 4.7 mil. lei.

12. Compensarea parțială a pierderilor are loc în rezultatul controlului asupra braconajului. În 2014 aceasta a constituit 83,1 mii lei (amenzi încasate), în timp ce suma totală a amenzilor aplicate a fost de 153,2 mii lei.

4.5. Recomandări

A. Propunerile de ameliorare a legislației generale.

1. Legea nr. 436 din 28.12.2006 cu privire la administrația publică locală, Monitorul Oficial din 09.03.2007, nr. 32-35, art. 116, cu modificările ulterioare.

Principalele carențe identificate – 1. Competențele consiliilor locale nu includ expres prevederi referitor la obligativitatea asigurării pazei și restabilirii/regenerării pădurilor și vegetației forestiere deținute.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. În art. 14, aliniatul (2) este necesar de inclus prevederi pentru consiliile locale privind măsurile de asigurare a pazei și restabilirii/regenerării pădurilor și vegetației forestiere deținute.

Principalele carențe identificate – 2. Lipsa unei conlucrări suficiente cu subiecții implicați în protecția fondului forestier din partea autorităților publice locale.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 2. În art. 14, aliniatul (2), este necesar de inclus prevederi privind interacțiunea consiliilor locale cu structurile specializate în domeniu care țin de managementul ariilor naturale protejate de stat, resurselor forestiere și altor resurse naturale.

În art. 14, aliniatul (2) de completat litera f1) cu o procedură care să includă coordonarea respectivei decizii cu Agenția pentru protecția mediului, sau altă autoritate care va fi creată în domeniul protecției mediului.

2. Legea privind principiile urbanismului și amenajării teritoriului Nr. 835 din 17.05.1996, Monitorul Oficial din 02.01.1997, Nr. 1-2, art. 2

Principalele carențe identificate – 1. Legea privind principiile urbanismului și amenajării teritoriului se implementează cu mari deficiențe, în special ce ține de aspectul protecției mediului.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Ajustarea prevederilor art. 177 din Codul contravențional pentru asigurarea implementării corespunzătoare a Legii privind principiile urbanismului și amenajării teritoriului.

Concomitent ajustarea prevederilor Hotărârii de Guvern nr. 1009 din 05.10.2000 și a prevederilor Regulamentului privind zonele protejate naturale și construite, pentru asigurarea implementării corespunzătoare a Legii privind principiile urbanismului și amenajării teritoriului.

3. Legea cu privire la Rețeaua Ecologică Națională (Nr. 94 din 05.04.2007), Monitorul Oficial din 29.06.2007, Nr. 90-93, art. 395.

Principalele carențe identificate – 1. Legea cu privire la Rețeaua Ecologică Națională se implementează modest, art. 13. Asigurarea constituirii rețelelor ecologice nu se implementează corespunzător.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Ajustarea Planului de acțiuni cu privire la constituirea rețelei ecologice naționale a Programului național privind constituirea rețelei ecologice naționale pentru anii 2011-2018 (Hotărâre Guvernului Nr. 593 din 01.08.2011) cu stabilirea finanțării, a procedurii de monitorizare și sancționare pentru asigurarea implementării corespunzătoare.

B. Propunerile de ameliorare a cadrului legislativ cu referire la procesul de gestionare a pădurilor.

1. Codul silvic, nr. 887-XIII din 21.06.96, Monitorul Oficial nr. 4-5/36 din 16.01.1997, cu modificările ulterioare.

Principalele carențe identificate – 1. Conform Codului silvic (art. 27-28), dreptul de gestiune asupra terenurilor din fondul forestier încetează prin hotărâre de Guvern la inițiativa autorității silvice centrale sau autorității centrale pentru protecția mediului înconjurător. Atât Codul silvic, cât și cadrul normativ existent nu prevede mecanismul de inițiere și încetare a dreptului de gestiune asupra terenurilor forestiere. În practica de după adoptarea Codului silvic sunt o mulțime de cazuri, când anumiți deținători/gestionari forestieri (primării), prin inactivitate, au cauzat pierderea unor suprafețe importante de păduri, dar asemenea inițiative nu au fost lansate.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Elaborarea unui regulament aprobat de Guvern care va stabili modalitatea/mecanismul practic al inițierii procedurii de încetare a dreptului de gestiune asupra terenurilor din fondul forestier, luând în considerație natura proprietății.

Totodată, de completat art.24 din Codul funciar cu terenuri din fondul forestier.

Principalele carențe identificate – 2. Prevederile art. 35 ale Codului silvic (stipulează efectuarea folosințelor silvice pe bază autorizației de exploatare și biletului silvic eliberate de către organizațiile care au în gestiune terenuri din fondul forestier) se suprapun cu prevederile art. 40 din Legea privind protecția mediului înconjurător (interzice tăierile fără autorizarea de către autoritatea centrală pentru gestionarea resurselor naturale și mediu), ceea ce generează o situație de confuzie. În rezultat, majoritatea tăierilor efectuate în pădurile gestionate de primării se realizează fără eliberarea autorizației de exploatare a pădurii (documentul de bază care ține de evidența recoltării masei lemnoase). Deoarece, se consideră că autorizația eliberată de autoritatea de mediu este suficientă, deși după formă și conținut aceasta reprezintă un document care se referă la autorizarea cotelor/limitelor de exploatare/folosire a resurselor forestiere (autorizație de mediu).

Recomandări pentru lichidarea/diminuarea carențelor identificate – 2. Constituirea unui mecanism clar/distinct pentru implementarea prevederilor art. 15 și 40 din Legea privind protecția mediului înconjurător (stabilirea limitelor de folosire a resurselor naturale).

Principalele carențe identificate – 3. Art. 9, care ține de competențele autorităților administrației publice locale (APL) nu prevăd expres obligațiuni pentru gestiunea pădurilor deținute de primării.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 3. Este necesară o nouă redacție a art. 9 (chiar elaborarea unui capitol separat) care ar include mai multe detalii privind competențele și obligațiunile APL în domeniul gestiunii pădurilor deținute.

Concomitent cu modificările art. 9 din Codul silvic urmează de efectuat modificări și în art. 14 și 29 din Legea cu privire la administrația publică locală.

Principalele carențe identificate – 4. Art. 36 expune doar aspectele generale care țin de asigurarea legalității procesului de recoltare, transportare și depozitare a produselor lemnoase. Mecanismul nu este dezvoltat prin intermediul actelor normative aprobate de Guvern și nici reglementărilor tehnice departamentale (organele silvice/

organele de protecție a mediului). Sistemul de mărci forestiere și personal autorizat care să efectueze marcarea arborilor destinați extragerii este dezvoltat doar în cadrul AM. În procesul de control a circulației produselor lemnoase sunt implicate 3 autorități (IES, organele silvice de stat, organele de poliție), ceea ce generează periodic suprapuneri, ambiguități etc.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 4. Elaborarea unui regulament aprobat de Guvern, care ar expune clar mecanismul de asigurare a legalității/trasabilității produselor lemnoase de la locul recoltării până la depozitul/consumatorul final.

Totodată, ar stabili clar delimitările responsabilităților autorităților implicate în acest proces cu precizarea modalității aplicării sancțiunilor și mărimii acestora.

Principalele carențe identificate – 5. Pentru a diminua exploatarea de masă lemnoasă în cadrul FANPS, art. 45 (Stimularea economică a folosirii raționale, regenerării, pazei și protecției pădurilor) nu prevede niciun mecanism compensatoriu pentru menținerea regimului de arii protejate în pădurile incluse în această categorie.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 5. Codul silvic la art. 45: alineatul (1) trebuie să fie completat cu un subpunct nou, care ar prevedea plăți din cadrul FEN și/sau bugetul de stat drept compensații pentru terenurile acoperite cu păduri încadrate în fondul ariilor naturale protejate de stat.

Elaborarea unui act normativ prin care să fie asigurată implementarea alineatului (2) din art. 45.

Principalele carențe identificate – 6. Conform art. 62 alin. (2) măsurile de folosire, regenerare, pază și protecție a pădurilor, precum și de gospodărire cinegetică se organizează și se efectuează nemijlocit de către:

- a. serviciul silvic al autorității silvice centrale și serviciile silvice ale unităților silvice subordonate ei;
- b. serviciile silvice ale altor gestionari de terenuri din fondul forestier.

Conform situației existente circa 90% din primăriile deținătoare de fond forestier nu dispun de personal silvic de nici un nivel.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 6. Includerea în Codul silvic a unor prevederi speciale pentru APL și, pe bază acestora, constituirea în cadrul primăriilor deținătoare de fond forestier și alte tipuri de vegetație forestieră, sau în cadrul APL de nivel II a serviciului silvic local.

Urmează de pregătit informații relevante și explicite care să demonstreze eficiența și raționamentul instituirii respectivului serviciu în cadrul APL.

Principalele carențe identificate – 7. Art. 84 nu expune și alte tipuri de încălcări, care în practica mondială sunt asociate cu tăierile ilicite:

- furturi de producție forestieră;
- operarea cu permisiuni duble pentru efectuarea tăierilor;
- folosirea mitei pentru a obține permisiuni la tăieri;
- folosirea unei practici înșelătoare prin falsificarea rapoartelor referitor la prețuri, volumul, fluxul de numerar;
- participarea în transportul și comerțul ilegal (sau contrabandă);
- utilizarea licenței/autorizației care nu corespunde cu legislația ecologică, socială și a muncii.

Art. 84-90, precum și anexele 1-16 sunt concepute în alte condiții social-economice și deja insuficient asigură măsurile punitive de combatere a tăierilor ilicite.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 7. Capitolul XI, precum și anexele 1-16 necesită o restructurare profundă. Concomitent, este necesar de dezvoltat cadrul normativ ce ține de paza pădurilor. În special, aspecte metodice care țin de constatarea contravențiilor, stabilirea/estimarea prejudiciului etc.

Majorarea cuantumului sancțiunilor la art.120-130 din Codul Contravențional. Elaborarea unor normative privind stabilirea clară a diferenței dintre contravenții și sancțiuni penale care să fie utile pentru instanțele de judecată.

2. Legea cu privire la resursele naturale, nr. 1102-XIII din 06.02.97, Monitorul Oficial nr. 40/337 din 19.06.1997.

Principalele carențe identificate – 1. În cadrul acestei legi este confundată noțiunea de administrare cu cea de gestiune și de aici este nereușit construit cadrul instituțional în acest domeniu. Astfel, art. 11 prevede că gestiunea resurselor naturale este o activitate de reglementare, evidență și control al însușirii primare a resurselor naturale, utilizării și reproducerii lor. În același timp conform Codului silvic (art.3) gestionarea fondului forestier (unul din componentele resurselor naturale) este activitatea de gospodărire și utilizare a resurselor forestiere în scopul îndeplinirii politicii statului în domeniile respective. Conform aceluiași articol al Codului silvic – administrarea de stat a fondului forestier este activitatea de elaborare și implementare a politicii statului prin planificarea, organizarea, realizarea și efectuarea controlului de stat în domeniul forestier în scopul asigurării și promovării intereselor și priorităților naționale (aceste atribuții sunt, de obicei, atribuite de către Guvern unei autorități publice centrale de specialitate – Ministerul Mediului). Același art. 11 prevede printre principiile de bază ale gestiunii neadmiterea

cumulării de funcții ce țin de gestiunea resurselor naturale cu activitățile de utilizare a acestora în scop de profit, iar art. 12 prevede că structura instituțională de gestiune a resurselor naturale este următoarea:

- a. Guvernul;
- b. organul de stat abilitat cu gestiunea resurselor naturale și cu protecția mediului înconjurător;
- c. autoritățile administrației publice locale.

Practic art. 12 contravine art. 11, deoarece admite cumularea funcțiilor de gestiune, de control și de gospodărire (obținerea de profit). Cumularea funcțiilor respective sub egida Ministerului Mediului nu este o garanție incontestabilă pentru ameliorarea situației în domeniul folosirii, conservării și regenerării resurselor naturale. Totodată, situația respectivă nu exclude nici prezența conflictului de interese.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Folosirea/exploatarea resurselor naturale aparținând statului (inclusiv pădurile) poate fi realizată eficient prin constituirea unor regii/holdinguri/companii de specialitate. Ministerul Mediului trebuie să-și concentreze eforturile asupra elaborării și promovării politicii statului în acest domeniu, precum și asupra unui control strict/eficient privind asigurarea utilizării durabile a resurselor naturale/forestiere.

Corectarea legii. Preferabil de modificat concomitent actele legislative care se referă la delimitarea atribuțiilor autorităților publice responsabile de domeniul silvic. Totodată, aceeași abordare de modificare în complex urmează să se aplice și în cazul actelor normative.

3. Legea privind protecția mediului înconjurător, nr. 515-XII din 16.06.93, Monitorul Oficial nr. 10/283 din 30.10.1993

Principalele carențe identificate – 1. Prevederile art. 40 (autorizarea tăierilor) se suprapun cu art. 35 ale Codului silvic, ceea ce generează o situație gravă de confuzie. Din expunerea actuală a art. 40 nu este clar dacă acesta este o etapă a implementării prevederilor art. 15 privind aprobarea limitelor/cotelor de folosire a resurselor naturale sau parte a controlului de stat.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Constituirea unui mecanism clar/distinct pentru implementarea prevederilor art. 15 și 40 din Legea privind protecția mediului înconjurător (stabilirea limitelor de folosire a resurselor naturale/ controlul de stat în domeniu).

4. Legea privind fondul ariilor naturale protejate de stat, nr. 1538-XIII din 25.02.98, Monitorul Oficial nr. 66-68/442 din 16.07.1998

Principalele carențe identificate – 1. Prevederile legii conțin un șir de divergențe, care influențează negativ procesul de implementare. Astfel, art. 14, 23 și 55 prevăd că rezervațiile științifice și biosferice sunt subordonate autorității centrale pentru protecția mediului, iar art. 21 admite aflarea acestora și în administrarea altor autorități publice centrale. Nici în legea în cauză, nici în alt act normativ nu s-a menționat că rezervațiile științifice sunt succesoarele de drept ale rezervațiilor naturale stat (zapovedniki) în sistemul legislativ USSR (conform HG de constituire). În același timp, în conformitate cu regulile legale, Legea 1538 -XIII din 25.02.98 are prioritate în procesul aplicării.

Una din principalele deficiențe ale legii menționate este că, deși în art. 4 la enumerarea categoriilor de obiecte și complexe naturale se face trimitere la delimitate în conformitate cu clasificarea Uniunii Internaționale de Conservare a Naturii (IUCN), care a fost modificată pe parcursul ultimilor ani.

Regimul rezervațiilor științifice expus în capitolul 2 reamintește mai mult regimul pentru rezervația biosferei expus în ghidul IUCN (Dudley, 2008).

Conform Regulamentului privind procedura de instruire a regimului de arie naturală protejată, aprobat prin Hotărârea Guvernului Republicii Moldova nr. 803 din 19 iunie 2002, rezervațiile științifice, trebuie să corespundă categoriei I „a” a clasificării IUCN, instituită în 1994. Conform acestei clasificări rezervațiile științifice sunt definite ca „rezervație naturală strictă, suprafață protejată, gestionată în special pentru știință și suprafață care trebuie să fie eliberată de intervenție directă umană și capabilă de a rămâne, la această poziție”. În conformitate cu Regulamentul-Cadru cu privire la rezervațiile științifice, aprobat prin Hotărârea Guvernului nr. 785 din 3 august 2000, “fondarea rezervației științifice urmărește scopul conservării, regenerării, redresării ecologice și studierii evoluției proceselor naturale în afara impactului antropic, păstrării stricte a structurii floristice și faunistice autohtone specifice spațiului natural al teritoriului în cauză.”

Însă în art. 25 al aceleiași Legi, este menționat că „în rezervația științifică, excepție făcând zonele cu protecția integrală, sînt permise:

- lucrările de regenerare și reconstrucție ecologică;
- derularea măsurilor de apărare contra incendiilor;
- reglarea selectivă a numărului de animale;
- tăierile de igienă, de îngrijire și regenerare a pădurilor” și alte activități.

De aici rezultă, că doar zona cu protecție integrală (conform articolului 27 al Legii menționate – „această zonă cuprinde cel puțin 20% din teritoriul rezervației”) poate fi clasificată ca „rezervație științifică” și corespunde categoriei I „a” din clasificarea IUCN. Restul suprafeței (circa 80%), poate fi clasificată numai ca „rezervație naturală” și corespunde categoriei IV a clasificării IUCN, fiind definită ca „arie de gestionare a habitatelor/speciilor – arie protejată administrată în mod special pentru conservarea prin intervenții de gospodărire”.

Deci, conform recomandărilor IUCN în cadrul rezervațiilor științifice este interzisă orice activitate, cu excepția cercetărilor științifice. În schimb, în Legea Republicii Moldova sunt permise un șir de activități (tratamente silvice, recoltarea ierbii, pășunatul animalelor și chiar extragerea petrolului, gazelor naturale) care influențează direct procesele din cadrul ariilor respective.

În concluzie, la capitolul păduri, Legea în cauză este puțin corelată cu Codul silvic și practica internațională în domeniu, care în unele cazuri stabilește un regim mai strict pentru recoltarea masei lemnoase în arii protejate.

Un alt aspect important este că în conformitate cu art. (1) Finanțarea rezervațiilor științifice, parcurilor naționale, ... se face de la bugetul de stat, din mijloace speciale, din fonduri ecologice, din donații ale persoanelor fizice și juridice, inclusiv străine, din alte mijloace. Însă, finanțarea rezervațiilor științifice nu se face de la bugetul de stat, iar rezervațiile date sunt unități în cadrul AM cu regim de autofinanțare.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Elaborarea unei noi redacții a Legii privind fondul ariilor naturale protejate de stat (racordarea la recomandările IUCN, stabilirea clară a regimului de protecție pentru fiecare categorie de arie protejată etc.).

Dacă la etapa actuală s-a constatat dificultatea promovării unui act legislativ în redacție nouă ar fi suficientă operarea modificărilor și completărilor de rigoare, care ar putea fi o soluție mai eficientă.

Elaborarea și punerea în aplicare a mecanismului de finanțare de bază în conformitate cu legea în vigoare sau nouă, precum și cu cerințele internaționale în domeniu.

5. Legea cu privire la zonele și fâșiile de protecție a apelor râurilor și bazinelor de apă, nr. 440-XIII din 27.04.95, Monitorul Oficial nr. 43/482 din 03.08.1995

Hotărârea Parlamentului nr. 350-XV din 12.07.2001 privind adoptarea Strategiei dezvoltării durabile a sectorului forestier, Monitorul Oficial nr. 133-135 din 08.11.2001

Principalele carențe identificate – 1. Legea în cauză conține imperfecțiuni esențiale la capitolul ce ține de reglementarea folosințelor în zonele de protecție a apelor. Astfel, conform art. 13 pășunatul animalelor în zonele de protecție a apelor râurilor și bazinelor de apă se permite în exclusivitate în partea îndepărtată de râu a zonei de protecție. Realizarea în practică a acestui deziderat este problematică. Concomitent, conform Regulamentului cu privire la recoltarea ierbii și pășunatul animalelor pe terenurile fondului forestier (aprobat prin HG nr. 740 din 17.06.2003 și în cel din 1993) pășunatul animalelor în pădurile din luncile râurilor Prut și Nistru este interzis categoric, deoarece este una din principalele cauze a degradării ecosistemelor forestiere din zonele respective. În consecință, pe terenurile deținute de primării, puținele arborete care au mai rămas în luncile râurilor și bazinelor de apă sunt distruse prin pășunat.

De la momentul adoptării au trecut circa 15 ani, dar până în prezent nu a fost elaborat nici un raport privind procesul de implementare, inclusiv progresul atins, bariere, carențe etc. Deși o parte din activități sunt implementate sau sunt în curs de implementare, nu se profilează o abordare sistemică a procesului de implementare.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Modificarea prevederilor art. 13 din Legea în cauză (excluderea pășunatului animalelor în arboretele de luncă). Elaborarea prevederilor care ar preveni aplicarea în mod direct de sancțiuni (amenzi) pentru pășunatul în zonele de protecție riverane.

Elaborarea unui raport de evaluare privind procesul de implementare a Strategiei dezvoltării durabile a sectorului forestier cu trasarea sarcinilor pentru perioada 2016-2020.

Ajustarea redacției actuale.

C. Propunerile de ameliorare a cadrului normativ cu referire la procesul de gestionare a pădurilor.

1. Hotărârea Guvernului nr. 595 din 29.10.1996 „Cu privire la perfecționarea gestionării gospodăriei silvice și protejarea vegetației forestiere”.

Principalele carențe identificate – 1. Deși documentul este în vigoare, aspectele privind constituirea personalului de pază a pădurilor și altor tipuri de vegetație forestieră la primării, precum și stabilirea gradului de împădurire optim pe zone fitogeografice și raioane administrative nu au fost rezolvate nici până în prezent.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Inițierea unui nou document guvernamental, care ar stabili modalitatea constituirii personalului de pază a pădurilor și altor tipuri de vegetație forestieră la primării, surse de finanțare etc., pe bază completărilor respective la art. 9 din Codul silvic. Concomitent, AȘM în comun cu Ministerul Mediului va finaliza procesul de stabilire a gradului de împădurire optim pe zone fitogeografice și raioane administrative cu emiterea unui document guvernamental, care ar servi drept bază

incontestabilă pentru stabilirea sarcinilor de extindere a suprafețelor împădurite, indiferent de natura proprietății.

2. Hotărârea Guvernului Nr. 593 din 01.08.2011 “Cu privire la aprobarea Programului național privind constituirea rețelei ecologice naționale pentru anii 2011-2018”.

Principalele carențe identificate – 1. Documentul este în vigoare, dar punctul 5.1. „Stabilirea, delimitarea în teren și cartografierea obiectelor rețelei ecologice naționale (zonele-nucleu, coridoarele ecologice, zonele tampon și zonele de reconstrucție ecologică)” se implementează slab și ridicarea gradului de împădurire are un caracter haotic, bazându-se doar pe viziunea primăriilor privind alocarea terenurilor noi destinate împăduririi, aceasta contribuind slab la consolidarea ariilor cu vegetație forestieră, precum și a funcțiilor de protecție exercitate de această vegetație.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Finanțarea anumitor activități care au fost stopate după elaborările efectuate de către Societatea Ecologică ”BIOTICA”.

3. Hotărârea Guvernului nr. 1007 din 30.10.97 privind evidența de stat a fondului forestier.

Principalele carențe identificate – 1. Documentul este în vigoare, dar până în prezent a fost realizată parțial doar evidența din anul 1998. În mod normal la fiecare 5 ani ar trebui realizată evidența de stat a fondului forestier. Un rezultat important al activității respective ar fi stabilirea volumului real global de masă lemnoasă pe picior, cu aprecierea volumelor posibile de recoltat în pădurile primăriilor încă neparcuse cu amenajament silvic.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Inițierea unui nou document guvernamental, care ar stabili necesitatea efectuării evidenței de stat a fondului forestier în regim de urgență, sursele de finanțare etc. sau ajustarea celui existent.

4. Hotărârea Guvernului nr. 1008 din 30.10.1997 privind clasificarea pădurilor pe grupe și categorii funcționale.

Principalele carențe identificate – 1. Documentul prevede modul de stabilire a regimului de folosire a pădurilor, dar este implementat doar parțial în practica silvică. Concomitent, deja necesită o revizuire profundă datorită schimbărilor care au parvenit în practica amenajistică, ariile protejate cu profil silvic etc.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Inițierea unui nou document guvernamental, care ar include noile realii din practica silvică națională și internațională.

5. Hotărârea Guvernului nr. 739 din 17 iunie 2003 privind implementarea Strategiei dezvoltării durabile a sectorului forestier național.

Principalele carențe identificate – 1. Documentul reprezintă elementul de bază a mecanismului de implementare a Strategiei dezvoltării durabile a sectorului forestier național, însă a fost abrogat prin HG nr. 796 din 25.10.2012. Până în prezent nu este elaborat un alt document guvernamental sau departamental (Moldsilva) privind implementarea Strategiei dezvoltării durabile a sectorului forestier național.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Inițierea unui document guvernamental sau departamental (Moldsilva), care ar stabili acțiunile concrete pentru implementarea Strategiei dezvoltării durabile a sectorului forestier național pe perioada valabilității acesteia (2016-2020).

6. Hotărârea Guvernului nr. 740 din 17 iunie 2003 pentru aprobarea actelor normative vizând gestionarea gospodăriei silvice.

Principalele carențe identificate – 1. Regulile de eliberare a lemnului pe picior reprezintă documentul de bază care reglementează procesul de evaluare, recoltare, transportare și depozitare a masei lemnoase, dar este implementat doar în fondul forestier gestionat de AM. În restul fondului forestier (primării, privați) majoritatea prevederilor documentului sunt ignorate (neutilizarea autorizațiilor pentru exploatarea pădurii; neatestarea locurilor de tăiere; lipsa registrelor silvice de evidență (tratamente, lucrări de îngrijire și conducere, tăieri ilicite etc.), etc.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Completarea concretă a art. 9, al. (d) din Codul silvic (organizarea ținerii evidenței de stat a fondului forestier și a cadastrului silvic de stat).

Sporirea pe baza dată a eficienței controlului de stat în domeniu, inclusiv impunerea respectării integrale a Regulilor de eliberare a lemnului pe picior în păduri.

Principalele carențe identificate – 2. Regulamentul securității contra incendiilor în păduri este implementat parțial doar în fondul forestier gestionat de AM. În restul fondului forestier (primării, privați) majoritatea prevederilor documentului sunt ignorate, în special activitățile de profilaxie/prevenire a incendiilor forestiere (amenajarea antiincendiară/fișii mineralizate, paza în perioada de pericol sporit etc.). În consecință suprafețe importante de culturi silvice sunt distruse anual de incendii generate de aprinderea intenționată a miriștilor și pajiștilor limitrofe.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 2. Sporirea eficienței controlului de stat în domeniu, inclusiv impunerea respectării integrale a Regulamentului securității contra incendiilor în păduri.

D. Propunerile de ameliorare a rapoartelor statistice forestiere sectoriale.

Nr. d/o	Denumirea documentului	Autoritatea responsabilă	Statut	Prevederi, capitol suplimentar instituit pentru ameliorare
	Formularul 1 G.S. anual: Raport statistic privind lucrările de cultură a pădurilor.	AM	Formular existent	Informația actuală cuprinsă în raport este suficientă pentru scopurile propuse. Concomitent, este necesar de completat cu capitolul 4, care va prevedea categoria de folosință a terenului pe care s-au realizat plantările/regenerările.
	Formularul 2 G.S. anual: Raport statistic privind protecția pădurilor.	AM	Formular existent	Informația actuală cuprinsă în raport este suficientă pentru scopurile propuse. Concomitent, este necesar ca datele din raport să includă toate pădurile din țară (inclusiv primării, privați).
	Formularul 3 G.S. anual: Raport statistic privind eliberarea masei lemnoase, lucrările de îngrijire a pădurilor și folosințele accesorii.	AM IES	Formular existent	În Capitolul II. Eliberarea masei lemnoase pe secții de gospodărire comparativ cu posibilitatea stabilită de inclus volumul integral recoltat pe țară (inclusiv primării privați). Este necesar de prevăzut un capitol nou: Capitolul IV. Repartiția volumului de masă lemnoasă recoltat pe categorii și esențe.
	Formularul 4 G.S. anual: Raport statistic privind incendiile de pădure.	AM	Formular existent	Este necesar de completat capitolul 3 cu includerea speciilor predominante în pădurile afectate de incendii.
	Raport statistic privind contravențiile silvice.	AM	Formular existent	Este necesar de completat capitolul 2 cu includerea speciilor de arbori pentru volumul de masă lemnoasă tăiat ilicit.
	Raport privind volumul de masă lemnoasă autorizat spre recoltare în păduri și alte tipuri de vegetație forestieră.	IES	Formular nou necesar de instituit	Trebuie să prevadă pentru anul de raportare volumul total de masă lemnoasă autorizat de IES spre recoltare în păduri și alte tipuri de vegetație forestieră, inclusiv pe categorii de deținători: AM, primării, ministere/departamente, privați etc.
	Raport privind tăierile ilicite de masă lemnoasă depistat în păduri și alte tipuri de vegetație forestieră.	IES	Formular nou necesar de instituit	Trebuie să prevadă pentru anul de raportare volumul tăierilor ilicite de masă lemnoasă depistat de IES în păduri și alte tipuri de vegetație forestieră, inclusiv pe categorii de deținători: AM, primării, ministere/departamente, privați etc.
	Raport privind incendiile forestiere depistate.	IES	Formular nou necesar de instituit	Trebuie să prevadă pentru anul de raportare datele privind incendiile forestiere depistate de IES, inclusiv pe categorii de deținători: AM, primării, ministere/departamente, privați etc.

E. Propunerile de dezvoltare a legislației și actelor normative în domeniul gospodăririi resurselor cinegetice și vânatului.

1. Legea gospodăririi cinegetice naționale și protecției vânatului (proiect).

Principalele carențe identificate – 1. Sunt soluționate discrepanțele și litigiile ce țin de administrarea și gestionare gospodăririi cinegetice naționale. Divizarea actuală, în fondul cinegetic silvic și fondul cinegetic al teritoriului preponderent neîmpădurit, iar fondul cinegetic național este unic și indivizibil, care nu se supune privatizării sau transferării în altă formă de proprietate decât cea publică. Relațiile proprietarii terenurilor private și utilizatorii fondului cinegetic nu sunt reglementate.

În conformitate cu Hotărârea Guvernului nr. 150 din 02.03.2010 AM este abilitată să promoveze politica de stat în domeniul silviculturii și cinegeticii și să realizeze prerogativele constituționale ale Guvernului privind elaborarea, promovarea și implementarea politicii de stat în domeniul silviculturii și cinegeticii. Dar, trebuie de stabilit un singur administrator al fondului cinegetic.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Revizuirea și adoptarea Legii gospodăririi cinegetice naționale și protecției vânatului, armonizată cu legislația europeană.

2. Legea regnului animal Nr. 439 din 27.04.1995, Monitorul Oficial nr. 62-63 din 11.1995 și Codul Silvic nr. 887, din 21.06.1996, Monitorul Oficial nr. 4-5 din 16.01.1997.

Principalele carențe identificate – 1. În Legea regnului animal (1995), art.4, se stipulează că administrarea se efectuează de către Guvern prin intermediul autorității centrale abilitate cu gestionarea resurselor naturale și cu protecția mediului înconjurător, autoritățile publice locale.

În Codul silvic (2006), art.11 (3) se stipulează” că administrarea de stat a fondurilor forestier și cinegetic proprietate publică se efectuează de către autoritatea silvică centrală și de autoritățile administrației publice locale”.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Discrepanța poate fi înlăturată prin Legea gospodăriei cinegetice naționale și protecției vânatului.

3. Concepția dezvoltării gospodăriei cinegetice naționale, Hotărârea Parlamentul nr. 1442 din 24.12.1997, Monitorul Oficial Nr. 024 din 19.03.1998.

Principalele carențe identificate – 1. Măsurile de dezvoltare a gospodăriei cinegetice (elaborarea bazei legislative, implementarea programului, măsuri de ocrotire a vânatului, măsuri de reproducere a vânatului etc.) n-au fost realizate, și managementul gospodăriei cinegetice nu corespund cerințelor actuale de dezvoltare a ramurii.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. Adoptarea Strategiei dezvoltării gospodăriei cinegetice și protecției vânatului ținând cont de condițiile actuale din republică.

F. Propunerile de ameliorare legislației administrative și penale.

1. Codul contravențional, nr. 218 din 24.10.2008, Monitorul Oficial din 16.01.2009, Nr. 3-6 art. 15 cu modificările ulterioare.

Principalele carențe identificate – 1. Din considerentul că pe parcursul la 6 ani din momentul adoptării Codului contravențional nu s-au ajustat sancțiunile cu caracter pecuniar la prețurile care esențial s-au majorat, aceste sancțiuni au devenit simbolice necesitând ajustarea corespunzătoare.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. De la art.109 până la art. 158 inclusiv de dublat mărimea sancțiunilor pecuniare.

Principalele carențe identificate – 2. Completarea art.141 cu un alineat nou este necesară pentru a ajusta posibilitatea aplicării sancțiunilor și pentru alte activități decât cele prevăzute la etapa inițială.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 2. La art. 141: este necesar de completat cu un alineat nou (4) expus în următoarea redacție:

”(4) Încălcarea regulilor de organizare și desfășurare a activităților economice, de turism și agreement în cadrul obiectelor și complexelor din fondul ariilor naturale protejate de stat se sancționează cu amendă de la 40 la 50 de unități convenționale aplicată persoanei fizice, cu amendă de la 200 la 300 de unități convenționale aplicată persoanei juridice.

Principalele carențe identificate – 3. Art. 405, alin. (4) afectează procesul de organizare a pazei pădurilor, inclusiv de constatare a contravențiilor cu caracter forestier și să încheie procese-verbale. Conform prevederilor actuale constatarea contravențiilor forestiere și încheierea proceselor-verbale este atribuită doar directorului general al AM și adjuncții lui, directoriilor întreprinderilor de stat pentru silvicultură, ai întreprinderilor silvo-cinegetice, ai rezervațiilor naturale, ceea ce constituie 27 persoane. În realitate, în cadrul serviciului silvic de stat din AM activează circa 1500 persoane (pădurari, pădurari de vânătoare, maiștri silvici, șefi de ocol silvic etc.) care conform art. 62-64 ale Codului silvic sunt obligate să asigure paza pădurilor.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 3. Ajustarea alin. (4) al art. 405 pentru a oferi posibilitatea de implicare în procesul de constatare a contravențiilor forestiere și încheiere a proceselor-verbale întregului personal al serviciului silvic (inclusiv al primăriilor).

2. Codul Penal al Republicii Moldova (Cod Nr. 985 din 18.04.2002), Monitorul Oficial din 14.04.2009, Nr. 72-74, art Nr: 195.

Principalele carențe identificate – 1. Din considerentul că pe parcursul unei perioade mai mari de 13 ani din momentul adoptării Codului penal nu s-au ajustat sancțiunile cu caracter pecuniar la prețurile care esențial s-au majorat, aceste sancțiuni au devenit simbolice necesitând ajustarea corespunzătoare.

Recomandări pentru lichidarea/diminuarea carențelor identificate – 1. De dublat mărimea sancțiunilor pecuniare pentru infracțiunile ecologice.

G. Propunerile de ameliorare situației prin instrumentele financiare și cele economice.

Nr. d/o	Denumirea actului legislativ/normativ/de reglementare tehnică	Principalele carențe identificate	Recomandări pentru lichidarea/diminuarea carențelor identificate
1.1	Legea nr. 397 din 16.10.2003 cu privire la finanțele publice locale (Monitorul Oficial din 19.12.2003, nr. 248-253, art. 966), cu modificările ulterioare	Achitarea taxelor pentru resursele naturale este efectuată în bugetul raional și la moment nu este clară metodologia de redistribuire a acestora către bugetele locale ale comunelor/satelor.	Elaborarea mecanismului de repartiție a defalcărilor în bugetele locale a satelor/comunelor a taxei pentru resursele naturale și anume – taxa lemnului eliberat pe picior.
1.2	Codul fiscal al RM, Cod nr. 1163 din 24.04.1997 (Monitorul Oficial din 25.03.2005 ediție specială) cu modificările ulterioare	Titlul VIII din Codul Fiscal prevede taxele pentru resursele naturale, art. 332 stabilește Taxa pentru lemnul eliberat pe picior.	Ar fi necesar de efectuat revederea taxelor la lemnul eliberat pe picior și stabilirea modalităților clare pentru subiecții ce urmează a fi supuși a achita prezenta taxă
2.1	Ministerul Finanțelor	Recoltarea ilegală a masei lemnoase duce la pierderi esențiale ale bugetului, care sunt compensate ne semnificativ prin amenzi.	Este necesar de a elabora un mecanism de compensare a prejudiciului de la tăierile ilegale.
2.2	MM, AM	Starea actuală a aplicării de măsuri biotehnice arată o lipsă de interes în subdiviziunile forestiere. Lupta ineficientă cu câinii vagabonzi și vulpile, efectivul cărora este de zece ori mai mare decât cel necesar.	Crearea interesului pentru aplicarea măsurilor biotehnice, inclusiv folosind veniturile din vânzarea de licențe de vânatoare, prin act normativ intern. Alocarea surselor speciale pentru diminuarea efectivului de vulpi și câinilor vagabonzi în limitele întreprinderilor AM.
2.3	MM, AM	Conform datelor statistice, prin tăieri silvice (produse principale/produse secundare) anual este valorificat maxim circa 50% (anul 2014) din cadrul creșterii medii (1252 mii m ³ /an) de masă lemnoasă generate de pădurile din Republica Moldova. Concomitent, pe categorii de deținători procentul respectiv este diferit: - AM – circa 58%; - primării și alți deținători – circa 13%; Gradul scăzut de valorificare prin tăieri autorizate/legale, indirect stimulează valorificarea ilicită a masei lemnoase, deoarece se creează un deficit mare pe piața internă. În același timp, în țările europene media de valorificare a creșterilor curente este de circa 60%.	Sporirea treptată a gradului de valorificare a creșterii medii de masă lemnoasă generate de pădurile din Republica Moldova până la cota de 70-75%. Creșterea volumului recoltat legal va genera saturația pe piață, diminuând esențial din interesul de a comercializa și/sau procura masa lemnoasă recoltată ilicit. Creșterea indicatorului respectiv se va realiza doar cu condiția de a sporii eficacitatea controlului operativ minim până la eficiența reviziilor de fond (integrale) a pădurilor. Altfel, există riscul major ca masa lemnoasă recoltată ilicit, datorită accesibilității/prețului mai redus, să rămână în preferințele populației/consumatorilor. Concomitent, procesul de creștere va trebui corelat și cu respectarea următoarelor condiții suplimentare: - asigurarea integrală a regenerării arboretelor parcurse cu tăieri de produse principale indiferent de natura proprietății; - prezența materialelor/proiectărilor de amenajament silvic pentru toate pădurile administrate de primării și alți deținători incluse în tăieri; - asigurarea evidențelor corespunzătoare a procesului de recoltare, depozitare și mișcare a masei lemnoase;

H. Propunerile de ameliorare a monitoringului și controlului.

Nr. d/o	Autoritatea responsabilă	Motivare	Recomandări pentru lichidarea/diminuarea carențelor identificate
1.	MM	Sistemul existent în cadrul IES de înregistrare și păstrare a datelor privind contravențiile este puțin informativ și nu contribuie la analiza acestora.	Modernizarea structurii bazei de date a contravențiilor legislației silvice cu indicarea: caracterului încălcării, volumul tăierii ilicite de păduri, indicarea unității teritoriale și administrative unde a avut loc încălcarea. Crearea unei baze de date electronice unice pentru IES, constituirea în perspectivă a hărților operative tematice.
2.	MM, AM	Controlul operativ existent identifică doar o mică parte de contravenții, în comparație cu reviziile rar realizate. Posibilitățile fizice limitate ale IES.	Modificarea caracterului controlului asupra respectării legislației silvice: controlul operativ trebuie să fie însoțit de revizii inopinate cu înregistrarea diferenței dintre numărului contravențiilor înregistrate în acte și a celor depistate.
3.	MM, AM ^o	Codul silvic în redacția actuală nu prevede un spectru clar al contravențiilor silvice în ceea ce privește tăierile ilicite, iar cuantumul amenzilor nu reflectă cheltuielile necesare pentru repararea prejudiciului.	Promovarea unei noi legi privind contravențiile silvice (majorarea pedepselor, concizia textului de lege și diversificarea faptelor sancționate, simplificarea procedurilor de aplicare a sancțiunilor).
4.	MM, AM	Trasabilitatea tehnică a sursei de proveniență a lemnului creează posibilități nefolosite în prezent de control a contravențiilor.	Aplicarea sistemului automatizat de marcare a lemnului la toate etapele, inclusiv marcarea parchetelor, tăieri și transportarea, comercializarea și depozitarea la consumatorul final.
5.	MM, AM	Cumularea de funcții la anumite categorii ale personalului serviciul silvic și IES, care creează posibilități de admitere și efectuare a tăierilor ilicite.	Separarea clară a funcțiilor și neadmiterea de cumulări: A. Personalul serviciului silvic: <ul style="list-style-type: none"> • estimarea/evaluarea resurselor; • gospodărire/exploatare forestieră; • asigurarea pazei; • control departamental; B. IES: <ul style="list-style-type: none"> • autorizarea tăierilor; • control de stat;

I. Optimizarea organizării gospodăriei silvice și dezvoltarea parteneriatului privat și de stat

Nr. d/o	Autoritatea responsabilă	Motivare	Recomandări pentru lichidarea/diminuarea carențelor identificate
	MM, AM	Structura existentă a sectorului forestier nu asigură o divizare clară a intereselor economice ale întreprinderii. Urmează de implementat principiile proiectului Strategiei reformei instituționale a sectorului forestier din Republica Moldova.	Divizarea funcțiilor silviculturale și de gospodărire silvică între întreprinderile silvice. Determinarea clară a tipurilor de tăieri care pot fi realizate de către întreprinderile silviculturale și cele silvice. Întreprinderile silviculturale trebuie să fie cointeresate în creșterea și comercializarea pădurii, iar cele silvice – în rezultativitatea și conservarea pădurii.
	MM, AM	Amplasarea întreprinderilor silvice pe teritoriul câtorva unități administrative creează probleme în următoarele sfere: evidența statistică și controlul asupra activității; impozitarea și defalcările la buget. În prezent nu sunt criteriile de redistribuire a unui șir de impozite din bugetul de stat la cel local, ce este îngreunat și de necorespunderea hotarelor administrativ-teritoriale cu hotarele întreprinderilor silvice plătitoare de impozite. Acesta reduce cointeresarea administrațiilor locale în asigurarea plății impozitelor în mărime deplină.	Divizarea întreprinderilor sectorului silvic în silviculturale și silvice trebuie să țină cont de divizarea administrativ-teritorială a țării, iar atunci când aceasta este imposibil, trebuie să posede un sistem diferențial de raportare din punct de vedere teritorial.
	MM, AM	Nu sunt asigurate drepturi egale de acces la folosința resurselor silvice pentru întreprinderi cu diverse forme de proprietate. Valorificarea masei lemnoase are loc preponderent în cadrul întreprinderilor AM și doar 10% din tăieri se anunță la licitațiile silvice.	Elaborarea mecanismului parteneriatului privat-de stat în domeniul folosinței resurselor silvice prin intermediul creării condițiilor egale de acces la licitațiile silvice deschise atât pentru întreprinderile de stat, cât și pentru cele private.

4.6. Bibliografie

Handbook of National Accounting: System of Integrated Environmental and Economic Accounting. 1993. New York: UN, 1993. - 198 pp. (Комплексный экологический и экономический учет. Руководство по национальным счетам. — Нью-Йорк: ООН, 1994. - 176 с. URL:http://unstats.un.org/unsd/publication/SeriesF/SeriesF_61R.pdf).

Handbook of National Accounting: Integrated Environmental and Economic Accounting. 2003. New York: UN, EC, IMF, OECD and World Bank, 2003. – 572 pp. URL: <http://unstats.un.org/unsd/envaccounting/seea2003.pdf>.

System of Environmental-Economic Accounting. 2012. Central Framework. - New York: UN, EC, IMF, OECD and World Bank, 2014. - 346 pp. URL: http://unstats.un.org/unsd/envaccounting/seeaRev/SEEA_CF_Final_en.pdf.

PARTEA V. EVALUAREA SERVICIILOR ECOSISTEMICE FORESTIERE (FES) DIN REPUBLICA MOLDOVA

Elaborat de: Universitatea Transilvania din Braşov (UTB), Facultatea de Silvicultură și Exploatare Forestiere.
Foto: A. Lozan.

5.1. Sectorul forestier din Republica Moldova

Moldova are o suprafață relativ scăzută cu vegetație forestieră (circa 450 mii ha sau 13,7% din teritoriul țării), în timp ce suprafața împădurită este de doar 11% sau 379300 ha¹. Aceasta este semnificativ mai mică decât media europeană (45%), dar comparabilă cu alte țări europene (Marea Britanie - 12%, Danemarca -13%). Pădurile tind să ocupe zonele deluroase a țării, majoritatea pădurilor fiind situate în partea centrală a Republicii Moldova, cu mai puține păduri în nord și chiar și mai puține în sud (a se vedea Figura 1). Pădurile sunt alcătuite în principal din specii de foioase (cele mai importante specii fiind stejarul, frasinul, carpenul, salcâmul și plopul Figura 2, a se vedea Partea I).

Moldova are o suprafață relativ scăzută cu vegetație forestieră (circa 450 mii ha sau 13,7% din teritoriul țării), în timp ce suprafața împădurită este de doar 11% sau 379300 ha¹. Aceasta este semnificativ mai mică decât media europeană (45%), dar comparabilă cu alte țări europene (Marea Britanie - 12%, Danemarca -13%). Pădurile tind să ocupe zonele deluroase a țării, majoritatea pădurilor fiind

situate în partea centrală a Republicii Moldova, cu mai puține păduri în nord și chiar și mai puține în sud (a se vedea Figura 1). Pădurile sunt alcătuite în principal din specii de foioase (cele mai importante specii fiind stejarul, frasinul, carpenul, salcâmul și plopul Figura 2, a se vedea Partea I).

Fondul Forestier Național (NFF) al Moldovei este compus din păduri, terenuri destinate împăduririi și alte terenuri desemnate ca și forestiere de cadrul legislativ și normativ existent². NFF este principala resursă forestieră strategică a țării; include cea mai mare parte a vegetației forestiere (circa 800 trupuri de pădure variind între 5 și 1,500 ha). Există și o vegetație forestieră nesemnificativă ca suprafață, în afara NFF (reprezentată în principal de perdelele de protecție sau de vegetația forestieră spontană). În general, pădurile sunt distribuite neuniform și sunt extrem de fragmentate.

Agenția Moldsilva (www.moldsilva.gov.md) este autoritatea publică centrală, responsabilă de punerea în aplicare a politicii de stat din silvicultură și vânătoare. De asemenea, AM are rol atât de gestionare, cât și de reglementare și administrativ. AM gestionează cea mai mare parte din NFF (circa 85%), fiind în esență o instituție de auto-finanțare din 1998, care nu primește sprijin de la bugetul de stat și nu este supusă subvențiilor de stat. Moldsilva a avut venituri și cheltuieli în 2013 de 20.46 și respectiv 21.51 mil. dolari.

Fig. 1. Fondul forestier național (NFF) al Republicii Moldova.

¹ Conform unor estimări, ecosistemele forestiere adevărate acoperă numai 7-8 % din teritoriu, restul fiind reprezentat de plantații, în cea mai mare parte de salcâm.

² Potrivit Registrului Cadastral Național General subordonat Guvernului Republicii Moldova.

³ Conform NBSAP pădurile furnizează habitate indispensabile pentru circa 80% din speciile importante din perspectiva biodiversității în Moldova.

cum protecția solului, a apei și captarea carbonului. Cele mai multe analize efectuate asupra sectorului arată potențialul subutilizat a sectorului forestier. Acesta se referă în special la (a) sechestrarea carbonului evaluată la circa \$ 460000 în 2011, (b) ecoturism, evaluat la 7,9 mil. \$ (Popa, 2013) pe an și angajarea a circa 1400 de persoane (WTTC, Travel and Tourism Impact..., 2013), (c) gestionarea bazinelor hidrografice, ce reduc costurile produse de eroziunea solului și tratarea apei, cu o valoare actualizată netă de 27800000 \$ pe o perioadă de 25 ani 25 de ani, d) de atenuare a efectelor dezastrelor naturale cu valoare de 19,700,000 \$, (e) energie din lemn, ceea ce ar putea fi în valoare de circa 2,25 mil. \$ anual (5000 ha, randamente de 15 m³ pe ha anual și prețuri curente a lemnului de foc) și, de asemenea, contribuția sa la obiectivele de reducere a emisiilor.

Provocările în ceea ce privește creșterea contribuției economice a sectorului forestier includ (a) sistemul instituțional centralizat, (b) managementul defectuos (de exemplu, managementul din trecut al pădurilor în regimul crângului) la toate nivelurile de proprietate, și mai cu seamă pădurilor APL, (c) utilizarea nesustenabilă (ENPI FLEG, Pădurile Moldovei..., 2011) a pădurii și (d) amploarea activităților forestiere ilegale (Galupa și a., 2011).

Toate pădurile gestionate de Moldsilva au până în prezent amenajamente silvice, în timp ce majoritatea din pădurile APL nu au astfel de planuri. Moldsilva are o capacitate mare de personal și de gestionare a pădurilor, în timp ce APL sunt oprite de a exercita un management de calitate a pădurilor de de lipsa personalului instruit și a resurselor.

Prin urmare, o exploatare mai disproporționată și mai puțin reglementată poate fi găsită în pădurile APL. În absența amenajamentului silvic (FMP) și a demersurilor de gestionare și protejare, pădurile APL vor continua să se degradeze și să fie supra-exploatate.

Politica forestieră de stat este promovată printr-un cadru legal, care include Constituția Republicii Moldova, circa 20 de legi, un număr de acte normative aprobate de Guvern, precum și alte acte normative care sunt aprobate la nivel sectorial. Principalul document de politici este "Strategia de dezvoltare durabilă a sectorului forestier al Republicii Moldova" (aprobat prin Decizia nr. 350/2001 a Parlamentului). În 2003, Guvernul a emis o lege cu privire la punerea în aplicare a Strategiei pentru dezvoltarea durabilă a sectorului forestier din Republica Moldova (nr. 739/2003), care a fost abrogată în 2012 de către guvern împreună cu alte documente (prin Hotărârea de Guvern nr. 796/2012).

Cadrul legal existent încurajează extinderea zonelor acoperite cu vegetație forestieră, prin împădurirea terenurilor degradate sau afectate de alunecări, crearea de perdele de protecție pentru ape.

Cerințele specifice ale politicii de stat în domeniul silvic sunt puse în aplicare printr-un cadru tehnic de reglementare. Cadrul normativ forestier este mai mult sau mai puțin aplicat în pădurile gestionate de Moldsilva, și foarte puțin sau aproape deloc pe terenurile forestiere din afara Moldsilva (cum ar fi ale comunității sau APL, și alte tipuri de vegetație forestieră). Potrivit analizelor recente (Mitchell et al., 2015), pădurile din Republica Moldova sunt susceptibile de a fi afectate în mod semnificativ de schimbările climatice. Cercetătorii consideră că și cele mai mici schimbări de temperatură și precipitații ar putea afecta foarte mult dezvoltarea și supraviețuirea viitoarelor păduri. În perioada 2010-2039, condițiile fitosanitare se vor schimba în mod semnificativ în partea de nord a țării unde este de așteptat ca vegetația forestieră sensibilă să sufere datorită fenomenelor de uscare și ca aceste zone să se extindă cu circa 15-25%. Prin 2040-2069, condițiile se vor deteriora și zona de cu fenomene de uscare se va extinde spre sud. Construirea pădurii stabile, diversificate, adaptate la schimbările climatice reprezintă o provocare semnificativă și va necesita măsuri urgente, inclusiv cercetarea privind selectarea speciilor, genotipurilor și proveniențelor adaptative.

Degradarea solului a crescut datorită practicilor agricole nesustenabile și /sau slabei gestionări a apelor, precum și degradării perdelelor forestiere. Sectorul agricol este crucial pentru Republica Moldova, atât ca o parte importantă a economiei cât și ca sursă de locuri de muncă pentru mediul rural. Moldova dispune terenuri agricole unice, caracterizate prin soluri productive, cu o rată ridicată de utilizare (> 75%) și topografie accidentată. Multe dintre pășunile din Moldova sunt fie degradate fie în stare proastă, cu 47% din terenurile agricole clasificate ca degradate. A fost aprobat un nou program pentru conservarea și creșterea fertilității solului pentru perioada 2011 - 2020. Planul Național cu privire la extinderea vegetației forestiere pentru 2014-2018 prevede împădurirea a 13.000 ha de terenuri degradate și perdele forestiere de protecție a apelor cu finanțare din Fondul Ecologic Național și alte surse.

Stocul total de masa lemnoasă este estimat la 46 de mil. de m³, reprezentând o medie de 124 m³/ha. Vârsta medie a pădurii este de 40 de ani, dar distribuția pe clase de vârstă este inegală¹⁰ fiind deplasată spre clase de vârstă mai tinere, ca urmare a practicilor de management/exploatare anterioare și a faptului că mai mult de 2/3 sunt la origine crânguri. Creșterea anuală totală este estimată la 1252000 m³ (sau 3,3 m³/ha). În plus, creșterea anuală a pădurii în afara NFF este estimată la 110000 m³. Posibilitatea anuală în pădurile administrate de Moldsilva este de aproximativ 45% din creșterea anuală în raport cu o medie europeană de 64% pentru anul 2010 (State of Europe's Forests..., 2011). Volumele recoltate raportate anual oficial sunt în conformitate cu posibilitatea anuală.

Între 2006 și 2010 lemnul de lucru a reprezentat o medie de doar 10,3% din volumul total de lemn recoltat, restul fiind lemn de foc (Botnari et al., 2011). Acest lemn a fost prelucrat, în special de către întreprinderile de stat sub tutela Moldsilva. Între 2006 și 2010 Moldsilva a prelucrat 28000 m³ anual sau 7% din volumul total de lemn recoltat, restul fiind procesat de entități private externe.

Ca un proces paralel cu punerea în aplicare a politicii forestiere din Republica Moldova, Programul ENPI FLEG (www.enpi-fleg.org) s-a axat în Moldova pe consolidarea capacităților pentru instituțiile forestiere și consolidarea practicilor de gestionare durabilă a pădurilor. Produsele forestiere nelemnoase (PNP) sunt, în general, definite ca orice resurse biologice găsite în pădure, cu excepția lemnului. Recoltarea PNP (fructe de pădure, plante medicinale etc.) este o activitate importantă desfășurată de entitățile subordonate AM. Volumele de PNP recoltate variază în funcție de factorii de mediu și cerințele pieței. Pentru recoltarea și comercializarea PNP cu un anumit potențial de extindere și un nivel crescut al valorii adăugate, este nevoie de continuarea cercetării de piață și investiții în tehnologie, precum și de dezvoltarea de lanțuri de aprovizionare mai eficiente și îmbunătățirea competenței personalului implicat.

Un potențial important și încă neexploatat al pădurilor din Republica Moldova este funcția lor de recreere. În absența unor locuri turistice atractive, este în creștere tendința populației de a petrece timpul liber în zonele forestiere, în timpul vacanței oamenii mergând la picnic la pădure. Potențialul pieței ecoturismului este estimat la 7,9 mil. \$ pe an (cheltuieli directe și indirecte, inclusiv 2,4 milioane de \$ pentru investiții publice, 1,4 mil. \$ investiții de capital, precum și 1400 de locuri de muncă echivalente (WTTC, Travel and Tourism..., 2013) cu normă întreagă). Cu cât ecosistemele forestiere sunt gestionate mai bine, cu atât este mai mare numărul de vizitatori și contribuția la economia locală.

Această valoare neexploatăată a pădurii ar putea fi considerată ca un punct de plecare pentru viitoarele mecanisme de plată pentru serviciile ecosistemice. De asemenea acest lucru va ajuta procesul de protejare a pădurilor de deșeurile aruncate de vizitatori mai ales în perioadele de vacanță.

5.1.1. Impactul economic al serviciilor ecosistemelor forestiere

Studii recente, efectuate în procesul de elaborare a Strategiei Naționale și Planului de Acțiuni pentru Biodiversitate (SNPAB), au făcut estimări ale valorii monetare a ecosistemelor forestiere (Popa, 2013). Studiile s-au bazat pe compararea a două scenarii:

(a) "Business as Usual" – Practici de afaceri uzuale (BAU), adică continuarea practicilor curente - recoltarea lemnului în continuare pentru a alimenta consumul de lemn la nivelul actual, cu incidență mare a exploatării forestiere ilegale și sub potențialul de utilizare a PNP, în timp ce ecosistemele forestiere sunt susceptibile la degradare și o scădere a capacității de regularizare în ceea ce privește nutriția, apa și eroziunea solului;

(b) "Sustainable Ecosystem Management" – Managementul durabil al ecosistemelor (SEM), adică un accent mai mic pe producția de lemn și exploatarea PNP la un nivel sustenabil mai ridicat, în timp ce exploatarea forestiere ilegale scad în mod semnificativ ca urmare a unui cadru instituțional, juridic și tehnic mai potrivit. Cu toate acestea, acest lucru nu este în întregime posibil dacă nu există surse alternative de energie pentru populația rurală, de exemplu plantații cu ciclu scurt de producție, plantații energetice, sau creșterea suprafețelor împădurire.

Pe baza cercetărilor menționate, valoarea serviciilor ecosistemelor forestiere (lemn, PNP, etc.) este estimată la 28,3 mil. \$ SUA pe an.

Sub scenariu BAU, sectorul forestier poate adăuga circa 0,6 mil. USD în următorii 25 de ani la economia Republicii Moldova. Cu toate acestea, aceste venituri vor dispărea după 27 de ani din cauza degradării capacității ecosistemelor de a genera lemn și PNP. Această estimare ignoră pierderile considerabile din alte servicii ecosistemice forestiere, cum ar fi sechestrarea carbonului, regularizarea eroziunii solului, apei, potențialului peisagistic și turismului.

SEM implică o scădere a valorilor provenite din lemn și PNP pe termen scurt, dar va determina o schimbare semnificativă în ceea ce privește reducerea exploatării forestiere ilegale, precum și o creștere a suprafețelor pădurilor protejate, cu importanța din perspectiva conservării biodiversității. Cu toate acestea, pe termen lung, valoarea FES în scenariul SEM va recupera și, astfel, va genera o valoare actualizată netă (NPV) mai mare dincolo de orizontul de 25 ani. În plus, va fi asigurată producerea/menținerea altor ES forestiere durabile (de exemplu, captarea carbonului, protecția apei și eroziunii solului, peisajului).

Principalii utilizatori ai serviciilor ecosistemice forestiere sunt comunitățile locale, valorile descrise mai sus reprezentând beneficii socio-economice nete.

5.2. Aprecierea calitativă a studiului FES în Republica Moldova

5.2.1. Cadrul conceptual

Cadrul conceptual se bazează pe Ecosystem Service Approach (ESA). Un ecosistem (de exemplu, de pădure, zone umede, zone marine) este o unitate naturală de viață dintre componente (animale, plante și microorganisme) și mediul lor fizic, sau componente nevii (sol, roci). Serviciile ecosistemice (ES) se referă la un flux de resurse sau servicii din mediul natural de care beneficiază direct sau indirect oamenii. Millennium Ecosystem Assessment (MA 2005) prezintă un cadru pentru a ajuta la identificarea ES, clasificându-le în următoarele patru categorii:

Serviciile de provizionare se referă la produsele tangibile, cum ar fi cheresteaua / lemnul, produse neforestiere (PNP), peștele, produsele farmaceutice, etc. furnizate de ecosisteme;

Serviciile de regularizare se referă la procesele naturale ale ecosistemului, cum ar fi sechestrarea carbonului și regularizarea apei, care contribuie la bunăstarea socială;

Serviciile culturale se referă la beneficiile non-materiale obținute din ecosisteme, de exemplu, prin turism și învățământ sau experiențe estetice;

Serviciile de sprijin sunt necesare pentru producerea tuturor celorlalte ES (de exemplu, formarea solului, circulația nutrienților, fotosinteză, producția primară etc.). Ele se deosebesc de alte servicii fie prin faptul că impactul lor asupra oamenilor este fie indirect (prin provizionare, reglare sau servicii culturale) fie apare într-un timp foarte lung.

Ecosystem Service Approach (ESA) recunoaște în mod explicit că ecosistemele (de exemplu, pădurile, zonele umede) și diversitatea biologică conținută în ele contribuie la bunăstarea individuală și socială. Foarte important, această contribuție se extinde dincolo de furnizarea directă de bunuri, cum ar fi cherestea sau peștele, precum și funcțiile de regularizare naturale, cum ar fi sechestrarea carbonului. Prin urmare, ESA oferă un cadru pentru a considera ecosistemele ca întreg în procesul decizional și pentru evaluarea serviciilor pe care le furnizează.

Este important de reținut că, în scopul de a evita dubla contabilizare, evaluarea economică a fost axată pe "beneficiile finale" sau "realizările" de care beneficiază societatea dintre serviciile oferite de un ecosistem, și nu pe serviciile și funcțiile care contribuie la aceste rezultate. Beneficiile generate de serviciile de sprijin, deși fundamentale pentru furnizarea beneficiilor finale, nu sunt evaluate în mod independent deoarece acestea sunt beneficii intermediare care contribuie la furnizarea unei serii de beneficii finale. Valoarea lor este cuprinsă în evaluarea rezultatelor finale asociate cu serviciile pe care le susțin. Servicii de sprijin includ formarea și retenția solului, producția primară și furnizarea habitatului.

Sănătatea, de asemenea, nu este menționată explicit ca un serviciu ecosistemic, însă beneficiile pentru sănătate sunt considerate a fi furnizate de către o gamă largă de servicii, de provizionare (pește, plante medicinale, etc.), protecție împotriva inundațiilor și un mediu curat pentru odihnă. Costul sănătății asociat cu un declin al acestor servicii pot fi folosite pentru a măsura beneficiile oferite de un ecosistem.

Biodiversitatea ca regulator al proceselor care stau la baza ecosistemului este, de asemenea, considerată a fi de importanță transversală, beneficii finale ale biodiversității ar putea fi asociate cu o serie de servicii.

Millennium Ecosystem Assessment (MA, 2005) subliniază faptul că ecosistemele oferă ES critice care susțin prosperitatea umană și supraviețuirea, apa curată, atenuarea inundațiilor și furtunilor, și captarea carbonului. Conceptual, ecosistemele sănătoase și diverse generează în timp cantități mai mari, de calitate superioară, și fluxuri mai stabile de ES. Prin urmare, este esențial ca țările să stabilească arii protejate (PA) pentru a proteja populațiile viabile de diverse specii și mostre reprezentative de habitate. Abordarea la nivel de sistem își propune să extindă PA dintr-un set de situ-uri împrăștiate care să protejeze câteva specii într-un sistem care oferă sprijin viabil pentru biodiversitate și pentru ecosistemele la nivel național sau regional (Flores în Bovarnick et al, 2010), sporind astfel și mai mult furnizarea de ES vitale.

Tabelul 1 oferă o tipologie a serviciilor ecosistemice care pot fi asociate cu ecosistemele forestiere. *Tabelul* prezintă sectoarele economice care pot beneficia de furnizarea serviciilor ecosistemice forestiere.

5.2.2. Identificarea serviciilor ecosistemice (ES)

Pe baza listei de ES asociate ecosistemelor forestiere din Moldova, o evaluare calitativă a fost făcută pentru a se vedea care sunt FES, care sunt beneficiile FES, care sunt sectoarele economice susținute de serviciile ecosistemice și care sunt sectoarele care influențează furnizarea de servicii ecosistemice. Datele au fost colectate din diferite surse, inclusiv prin interviuri și discuții cu factorii interesați sau reprezentanții acestora - Ministerul Mediului, Agenția Moldsilva, Universitatea de Stat din Moldova, ICAS, Institutul de Geografie și Ecologie, Institutul de Botanică, Întreprinderile silvice, unitățile de management PA, ONG-urile (Oficiul Biodiversitate, Mișcarea Ecologistă din Moldova, Ecologic Societate Biotica) și alți experți independenți. Datele au fost, de asemenea, colectate din diverse studii disponibile. Rezultatele sunt cuprinse în tabelul de mai jos (*Tabelul 2*).

Tabelul 1. Servicii ecosistemice forestiere potențiale și link-urile sectoarelor productive (Popa, 2013)

Tipul de ES	Serviciul	Beneficiul / rezultatul	Sectoarele sprijinite de serviciul ecosistemic
Serviciul de provizionare	Alimente	Carne de vânat, fructe, pește de apă dulce și fructe de mare recoltate în scopuri comerciale și de subzistență.	Pescuit, turism, agricultură
	Lemn	Cherestea, lemn de foc și fibre	Gospodării, Industrie
	Apă	Apă pentru alimentarea publică, apă pentru utilizare industriale și agricole	Agricultură, industrie, turism
	Medicamente naturale	Medicamente naturale	Gospodărie
	Biochimice	Biochimie și genetică	Agricultură, medicină / sănătate
	Resurse ornamentale	Resurse ornamentale	Industrie
	Surse de energie (combustibil etc.)	Dispoziție de energie (de exemplu, hidroenergie)	Energie
Serviciul de regularizare	Regulamentul GES	Sechestrarea carbonului	Toate potențialurile
	Stabilizare microclimatului	Calitatea aerului	Toate potențialurile
	Regularizarea apei (stocare și reținere)	Inundațiile	Turism, industrie, gospodării, utilaje agricole
	Prelucrarea deșeurilor	Tratarea apei, sedimentele/deșeurile	Turism, industrie, gospodării, utilaje agricole
	Retenția nutrienților	Îmbunătățirea calității apei	Piscicultură, agricultură
Serviciul cultural	Patrimoniul spiritual, religios, cultural	Utilizarea mediului în cărți, filme, pictura, folclor, simboluri naționale, arhitectura, publicitate	Turism, gospodării
	Educație	Un "laborator natural" pentru înțelegerea proceselor biologice	Gospodării
	Recreere și ecoturism	Observarea păsărilor, drumeții, canotaj	Turism
	Peisaj și agrement	Primele de preț pe proprietate	Turism, gospodării
	Biodiversitatea neutilizată	Bunăstare sporită asociată de exemplu cu moștenirea	Toate potențialurile

Tabelul 2. Rezultatele evaluării calitative a ES forestiere din Republica Moldova

Tipul de ES	Serviciul	Beneficiul / rezultatul	Semnificația	Sectoarele sprijinite de serviciul ecosistemic	Sectoarele influențate de prestarea serviciilor de mediu
Serviciul de provizionare	Alimente	Culturi comerciale și de subzistență;	*	Gospodării pescuit, turism, agricultură	Gospodării, Pescuit, Agricultură, Industrie
	Lemn	Lemn de foc, cherestea, produse din lemn tradiționale, produse din lemn prelucrate comercial	**	Gospodării, silvicultură, industria de prelucrare a lemnului	Administrația pădurilor, gospodării, industria prelucrării a lemnului, silvicultură
	Apă	Furnizarea apei pentru populație, ape minerale pentru uz comercial, apă pentru utilizare industrială și agricolă	*	Industrie, gospodării, turism	Agricultură, industrie, silvicultură
	PNP	Medicamente naturale, fructe de pădure, produse pe bază de fructe de pădure	**	Administratori de pădure, gospodării, industrie	Administrația pădurilor, gospodării, industrie, silvicultură
	Sursă de energie (combustibil etc.)	Furnizarea energiei, de exemplu, energia hidroelectrică	-	Energie	Silvicultură

Serviciul de regularizare	Reglementarea GES	Sechestrarea carbonului	**	Toate potențialurile	Toate potențialurile
	Stabilizarea microclimatului	Calitatea aerului	**	Toate potențialurile	Industrie, Silvicultură
	Reglementarea apei (stocare și reținere)	Prevenirea inundațiilor și alunecărilor de teren	**	Turism, industrie, gospodării / așezare urbană, agricultură	Silvicultură, agricultură, creșterea animalelor
	Controlul eroziunii solului	Îmbunătășirea calității solului	*	Gospodării, așezări urbane	Silvicultură, agricultură, creșterea animalelor
	Retenția nutrienților	Îmbunătășirea calității apei	*	Pescuitul, agricultura, alimentarea cu apă	Silvicultură, agricultură, creșterea animalelor
Servicii culturale	Patrimoniul spiritual, religios, cultural	Tradițiile locale, biserici și mănăstiri, utilizarea mediului în cărți, pictură, folclor, simboluri naționale, arhitectura, publicitate	**	Turism, gospodării	Potenția toate
	Educația	Un "laborator natural" pentru intelegerea proceselor biologice	?	Gospodării	Potenția toate
	Recreere și ecoturism	Pescuit și vânătoare de agrement, drumeții, destinații de vacanță (vizualizări estetice)	**	Gourism	Potenția toate
	Peisaj și agrement	Primele pe proprietate	?	Turism	Potenția toate
	Biodiversitatea neutilizată	Bunăstare sporită asociată de exemplu cu moștenirea	?	Potenția toate	Potenția toate

Code: ** serviciu important, * serviciu furnizat, - serviciu nerelevant, ? incertitudinea furnizării

5.2.3. Scurtă descriere a ES furnizare de pădurile Republicii Moldova

Serviciul de provizionare

Alimentele – Deși pădurile din Moldova furnizează cantități mici de produse alimentare de subzistență (ca urmare a unei ponderi covârșitoare a agriculturii în activitățile rurale), există o veche tradiție de plantare a pomilor fructiferi constituindu-se plantații cu anumite specii, care pot fi utilizate ca alimente și / sau produse de piață. Nucul (*Juglans regia*) este un exemplu tipic⁴. Există plantații de nuci în cadrul întreprinderilor silvice de stat sub tutela Moldsilva, dar tendința în țară este în favoarea mediului privat (persoane fizice sau juridice), care au creat recent multe plantații de nuci pe baza soiurilor locale sau introduse. De obicei, companiile cumpără nucile, care sunt în mare parte exportate și de asemenea, consumate pe piața internă de populația locală sau comercializate. Peisajele din Moldova sunt ușor de recunoscut prin perdelele forestiere de nuci de-a lungul drumurilor care sunt utilizate gratuit de către populație (a se vedea Figura 3). Republica Moldova, este unul dintre cei mai mari exportatori de nuci din Europa distribuindu-le în mai mult de 25 de țări din întreaga lume.

Lemnul – Există lemn de consum/ folosit din surse interne, lemn de import / cherestea (de exemplu, din Ucraina, Rusia, Belarus) folosit în principal în construcții, și lemn / cherestea în tranziție. Datele obținute de la factorii locali implicați (AM, IES) și din rapoartele independente (Banca Mondială, Programul ENPI FLEG) arată că principala sursă de lemn pentru populația locală din Republica Moldova este pădurea țării (a se vedea Figura 4).

Deși există o cantitate mică de lemn (lemnul industrial) raportat din surse oficiale, cea mai mare parte din lemnul de pe piața internă este utilizată pentru energia primară (încălzire și gătit); cu toate acestea, lemnul pentru cherestea, mai ales de esență tare (stejar, frasin, carpen, etc), este un produs important (pentru menținerea plantațiilor agricole, în construcții, industrie, și alte nevoi de uz casnic). Potrivit statisticilor oficiale, lemnul de lucru reprezintă între 7 și 10% din totalul lemnului recoltat anual. Studiile efectuate în diverse proiecte cu privire la exploatarea lemnului în Republica Moldova (ENPI FLEG..., 2011) ridică întrebări cu privire la calitatea estimărilor. În orice caz, lemnul de lucru este un produs rar în Moldova și, prin urmare, important din perspectiva serviciilor ecosistemice.

⁴ Plantațiile de nuc au un trend ascendent ca suprafață și dacă acest trend va continua, vor ajunge la circa 14000 ha în 2020.

Fig. 3. Oamenii recoltează de obicei nucile din arbori și le utilizează în principal pentru alimentație sau le comercializează pe piețele locale.

Fig. 4. Busteni și crăci adunate la locul de tăiere, destinate în primul rând lemnului de foc (Intreprinderea Strasenii, Moldsilva).

Apa - Pădurile din Moldova nu sunt un furnizor mare de apă, dar sunt mai degrabă cunoscute ca și zone de agrement pentru izvoarele lor curative. Aprovizionarea cu apă poate fi explicată prin faptul că din cauza condițiilor geomorfologice, cele mai multe trupuri de pădure conțin izvoare de apă, care sunt cunoscute în mod tradițional pentru apa lor curată și pură. Pădurile nu sunt, desigur, furnizorul direct de apă, dar rolul lor în regularizarea apei (a se vedea mai jos) se constată și se poate, de asemenea, modela (vezi Figura 5). Multe comunități locale folosesc apa freatică naturală, care este originară din zonele de deal împădurite, ca sursă de apă potabilă, apă pentru irigații în gospodării, precum și pentru uz casnic. Apa a devenit acum o problemă majoră în țară, mai ales în sezoanele uscate și în perioadele de secetă, care apar din ce în ce mai frecvent.

Fig. 5. Lacul Beleu, zona centrală a rezervației Naturale „Prutul de Jos”, este casa unei mari biodiversități și furnizor de pește și apă pentru comunitățile locale.

Fig. 6. Moldova nu este o țară a ciupercilor, dar comunitățile locale încă le recoltează pentru uz personal.

PNP - astfel de produse forestiere precum fructele de pădure, ciupercile sau alte plante/flori, precum și solul de pădure sunt în mare măsură utilizate de către populație pentru diverse nevoi casnice (a se vedea Figura 6). Dependenta față de pădure a populației rurale este destul de mică în comparație cu alte țări care au resurse forestiere mari, dar această dependență este mai sensibilă la factorii externi. Cadrul legal permite PNP să fie recoltate/colectate de populația rurală pentru consum personal, destul de des, localnicii recoltează PNP (cum ar fi ciupercile, fructele de pădure, florile de primăvară / plante) și le vând, fie direct la stradă fi la piațe. Unitățile silvice de stat ale Moldsilva organizează colectarea PNP contra cost, impulsivând populația locală să recolteze fructele (de exemplu, măceșele), florile (de exemplu, florile de tei) și alte plante medicinale. Fructele și florile sunt colectate în anumite perioade ale anului, familiile sărace putându-și asigura traiul de subzistență. Vânătoarea și alte produse sunt, de asemenea, incluse în această categorie. Serviciile de provizionare provenite de la activitățile de vânătoare

nu au valoare semnificativă, dar există un interes crescut pentru aceste tipuri de activități. Potrivit Societății Pescarilor și Vânătorilor din Moldova, există 15000 vânători autorizați din țară, ceea ce înseamnă că interesul și cererea pentru aceste activități este semnificativ mai mare decât resursa reală a țării.

Lemnul de foc – este cea mai importantă sursă de energie/combustibil pentru încălzire și gătit în zonele rurale din Moldova. Posibilitatea anuală și recolta înregistrată oficial este de aproximativ 400000 - 500000 m³/pe an. Aceasta echivalează cu circa 45% din creșterea anuală (media UE este de 64%). Moldsilva, principalul furnizor de biomasă energetică, se angajează în majoritatea acțiunilor de exploatare și operează cu o listă de prețuri aprobată la nivel central. Cu toate acestea, o analiză ENPI FLEG (ENPI FLEG..., 2011) a estimat un consum de lemn de foc intern în 2010 de circa 1 mil. m³/an¹. Această cifră este apropiată ca valoare de creșterea anuală totală - care reprezintă circa 1,2 mil. de m³/an². Un alt studiu ENPI FLEG (Galupa et al., 2011) a arătat că s-a înregistrat o cantitate mică de lemn exploatat ilegal, dar a identificat o tendință de creștere a activităților de exploatare ilegală care au loc în principal în vegetația forestieră din afara Moldsilva. Valoarea brută neoficială a acestei exploatare este estimată ca fiind de 15-17 mil. \$ pe an. Atâta timp cât există o serie de factori care contribuie la dezechilibrul între consumul estimat și datele privind cantitatea de lemn furnizată, se ridică posibilitatea existenței unor volume semnificative recoltate ilegal. Aceste niveluri sunt nesustenabile deoarece exploatarea vor fi concentrate în zonele cu acces facil fără control și monitorizare, rezultând o degradare semnificativă a pădurii/terenului la nivel local.

5.2.4. Serviciile de regularizare

Regularizarea gazelor cu efect de sera (GHG) – Funcția de sechestrare a carbonului din pădurile Republicii Moldova este recunoscută pe scară largă; în plus, în ultimul deceniu a fost susținută prin punerea în aplicare a diverselor proiecte bazate pe captarea carbonului, implementate de către Moldsilva (inclusiv subunitățile sale), în colaborare cu autoritățile publice locale (APL) și Fondul BioCarbon al Băncii Mondiale. Valoarea totală a acestor servicii ecosistemice (bazate pe calcule și date -previziuni de creștere efectuate de către Moldsilva) este estimată la 0.5 mil. \$/an, incluzând doar capacitatea de sechestrare. Există, de asemenea, costurile de biomasă folosite de gospodăria care nu au fost luate în considerare, iar această problemă necesită investigații suplimentare (Popa, 2013). Oricum, în cazul în care extinderea planificată a terenurilor forestiere va fi aplicată în următoarele decenii, zona acoperită cu vegetație forestieră este de natură să crească până la 15% din teritoriul țării³. Acest lucru va aduce cu siguranță valori importante în viitor, precum și la îmbunătățirea imaginii sectorului.

Stabilizarea microclimatului – funcție dovedită științific, în special pentru asigurarea biodiversității locale și indirect a altor nevoi de subsistență pentru populație. În studiul nostru, toate persoanele intervievate au menționat acest serviciu ca fiind important dar încă neclar. Pădurea poate crea un important micro-climat pentru agricultură, inclusiv condițiile care influențează producția agricolă și de sporire a biodiversității. Acest serviciu este foarte important și este, de asemenea, susținut de campania de reabilitare a circa 31000 ha de zone forestiere de protecție a suprafețelor agricole⁴. Un astfel de program de stabilizare a micro-climatului nu are doar scopul de a reabilita perdelele forestiere sau de a crea altele noi, ci se bazează pe studii care dovedesc că eficacitatea și eficiența agriculturii pot fi crescute în cazul în care perdelele forestiere își pot exercita funcția lor de protecție.

Regularizarea apei (stocare și de retenție) - acesta este un serviciu ecosistemic foarte important pe care pădurile din Moldova îl pot oferi. Caracteristicile climatice ale Moldovei și predicțiile de modificare a mediului (de exemplu, schimbările climatice) descriu o frecvență ridicată a fenomenelor de secetă în ultimele două decenii, în special în partea de sud a țării. Dar gestionate în mod durabil, ecosistemele forestiere pot contribui la reglarea rezervelor de apă și, prin urmare, pot atenua efectul secetelor. Pădurile din zonele mai uscate ale țării sunt considerate în mod tradițional ca principal furnizor de apă (de exemplu, apa de băut utilizată de oameni și animale), iar în zonele umede pădurile acționează ca adevărați bureți de interceptare a apei.

Regularizarea eroziunii solului - Alunecările de teren și inundațiile se numără printre dezastrele naturale cele mai grave care cauzează pierderi economice uriașe. Vegetația forestieră din Republica Moldova ajută la menținerea intactă a solului și previne eroziunea înfrumusețând peisajul. Calitatea pădurii este legată direct de capacitatea acesteia de a controla eroziunea solului. Eroziunea solului într-o pădure neexploatăată este extrem de scăzută, dar orice perturbare poate crește procesele de eroziune. Analiza noastră demonstrează cât de important este acest serviciu ecosistemic. Eroziunea solului nu are impact numai asupra frecvenței dezastrelor naturale, dar, și asupra vieții noastre de zi cu zi. Tratarea și epurarea apei urbane sunt, fără îndoială, influențate de capacitatea de

¹ Consumul anual de lemn de foc și lemn de lucru a fost estimat la circa 1,4 milioane m³, aproape de două ori cantitatea ce se recoltează oficial.

² Conform datelor furnizate de Agentia Moldsilva (www.moldsilva.gov.md).

³ Conform Strategiei de dezvoltare durabilă a sectorului forestier din Moldova (2001) ar fi necesar minim 15% din teritoriu să fie acoperit cu vegetație forestieră pentru ca ecosistemele forestiere să-și îndeplinească funcțiile eco-protective.

⁴ Ministerul Mediului, 2014, Draft al NBSAP

regularizare a eroziunii din pădurile Republicii Moldova. Cu cât sunt mai eficiente filtrele naturale (de exemplu, pădurile în stare bună de conservare), cu atât sunt mai mici costurile pentru tratarea și distribuirea apei urbane.

Retenția nutrienților – un alt serviciu ecosistemic foarte important oferit de pădurile din Moldova este de retenție a nutrienților. Bogăția solului este considerată unul dintre cele mai importante resurse naturale ale Republicii Moldova iar pădurile pot contribui extrem de mult la reținerea nutrienților în sol prin stoparea eroziunii și fluxului din stratul superficial al acestuia - cel mai fertil, un patrimoniu național adevărat⁵. Ecosistemele forestiere solide și durabile pot oferi acest serviciu, nu numai în pădurile în sine, dar și în ecosistemele de pășune și agricole din apropiere. Sectorul agricol a Republicii Moldova pare a se confrunta cu un proces de degradare foarte periculos. Aproape 40% din terenul agricol (858000 ha, potrivit Biroului Național de Statistică, 2013) sunt afectate de degradare, și 12% din suprafață nu poate susține activități agricole. Aceste fenomene de degradare apar parțial din cauza capacității reduse a ecosistemelor forestiere și pășunilor de a păstra în mod eficient nutrienții, crucială pentru serviciul de regularizare a eroziunii solului.

Serviciile culturale

Patrimoniul spiritual, religios și cultural – Moldova este recunoscută pentru patrimoniul său religios și spiritual reprezentat de un număr mare de mănăstiri ale Bisericii Ortodoxe, din care cele mai multe situate în zone împădurite. Aceste mănăstiri sunt vizitate în fiecare an de mii de oameni (turiști sau localnici). Din punct de vedere istoric, pădurile Moldovei au servit ca un refugiu pentru oameni și prin urmare, cele mai multe mănăstiri și-au câștigat protecția timp de secole. Multe monumente istorice (inclusiv arheologice) și culturale sunt situate în păduri, unele incluse în ariile protejate. Se poate vedea că există o legătură directă între păduri și patrimoniul cultural, ceea ce face această relație destul de valoroasă pentru populație.

Educație – Deși este foarte dificil de a capta acest serviciu ecosistemic, este evident că prezența și varietatea pădurilor sunt repere importante de sensibilizare.

Recreerea și (eco-) turismul – Sectorul turismului este considerat al doilea, după agricultură (Popa, 2013), cel mai mare beneficiar al serviciilor ecosistemice forestiere. Cele mai multe dintre zonele protejate (PA) din țară sunt situate în ecosistemele forestiere și multe dintre ele reprezintă un conglomerat de monumente ale naturii, istorice și culturale (de exemplu Parcul Național Orhei). Potrivit analizelor efectuate, PA (și anume cele asociate cu păduri), includ biserici și mănăstiri care sunt atracția majoră a turismului. Pădurile sunt considerate în mod tradițional ca locuri unde oamenii se pot odihni și petrece timpul liber. Valoarea totală a serviciilor ecosistemice (nu numai a ecosistemelor forestiere) este estimată²⁶ la 7,9 mil. \$ în 2011. Este evident că ecosistemele forestiere sunt cele mai importante pentru turism.

Moldova este în primul rând o țară cu potențial agricol, unde mai puține ecosisteme forestiere sunt ecosisteme foarte bine conservate față de alte habitate naturale (de exemplu, zone umede, stepe). Arhitectura peisajului de vii și livezi, combinată cu o serie de alte caracteristici ale terenului și așezările umane, creează adevărate facilități care nu se pot ignora. Procesul de identificare a ES pentru îmbunătățirea peisajului și a biodiversității ca servicii ecosistemice valoroase, precum și amploarea și valoarea economică a acestora, necesită analize suplimentare.

5.3. Beneficiile FES pentru comunitățile locale din Republica Moldova

Factorii interesați din Republica Moldova - AM, ICAS, Institutul de Geografie și Ecologie, Institutul de Botanică și alte părți interesate implicate în managementul ariilor protejate (PA) - consideră că cele mai importante FES sunt cele care induc beneficii esențiale pentru comunitățile locale, după cum urmează:

- Lemnul - având ca beneficii lemnul de foc, cherestea, produsele din lemn tradiționale, produsele prelucrate din lemn;
- Produsele forestiere nelemnoase (PNP) – reprezentate prin utilizarea medicamentelor naturale, fructelor de pădure și a altor produse forestiere și a vânatului;
- Regularizarea GHG - în principal captarea carbonului;
- Stabilizarea microclimatului - cu beneficii importante asupra calității aerului;
- Regularizarea apei (stocarea și retenția) - cu beneficii semnificative în ceea ce privește prevenirea inundațiilor și alunecărilor de teren;
- Patrimoniul religios spiritual, cultural - tradițiile locale, bisericile și mănăstirile, utilizarea mediului în cărți, pictură, folclor, simboluri naționale, arhitectură, publicitate;
- Recreere și (eco) turism - cu beneficii în ceea ce privește petrecerea timpului liber, a vacanțelor tradiționale din sezoanele calde, pescuitul de agrement și vânătoarea, drumețiile, relaxarea în natură.

În studiul nostru, mai mulți factori interesați au menționat, că alte FES cu importanța mai mică, pot fi prezente de asemenea în Moldova, cum ar fi: produsele alimentare (cu beneficii în ceea ce privește comercializarea și culturile de subzistență), apa (cu beneficii în alimentarea publică cu apă, apa pentru uz industrial și agricol), regu-

⁵ Solurile de tip cernoziom ale Moldovei sunt considerate patrimoniu UNESCO.

larizarea eroziunii solului (cu beneficii în menținerea calității solului și a calității îmbunătățite a apei) și retenția de nutrienți (cu beneficii în menținerea calității solului).

5.3.1. Importanța lemnului și PNP pentru comunitățile rurale din Republica Moldova

Beneficiile produselor forestiere/de mediu din zonele rurale ale Moldovei și pericolul de utilizare nesustenabilă a produselor forestiere au fost evaluate sub îndrumarea personalului IUCN în 2014 (Popa, 2013). Studiul a fost realizat în comunitățile selectate pe baza unor criterii de reprezentativitate prin efectuarea a 50 de interviuri în fiecare sat, folosind modelul Poverty Environment Network (PEN) al Centrului pentru Cercetări Silvice Internaționale (CIFOR) pe baza unui chestionar derivate (CIFOR, 2007). (chestionarul PEN a fost adaptat la condițiile locale, în principal în ceea ce privește produsele forestiere specifice locale).

Rezultatele studiului au subliniat faptul că produsele forestiere reprezintă beneficii economice foarte importante pentru comunitățile rurale locale, în ciuda faptului că acoperirea cu vegetație forestieră din Republica Moldova este destul de scăzută și extrem de fragmentată. Concluziile de mai jos se referă la trei sate/comunități eșantionate⁶, luând în considerare, de asemenea, un spațiu mare de generalizare a datelor (datorită criteriilor de reprezentativitate pentru selectarea satelor și sistemului randomizat cu care s-a lucrat).

Analiza dependenței față de pădure a arătat că aceasta este a treia sursă de venit pentru comunitățile locale, după agricultură și remitențe. Este destul de impresionant având în vedere diferența mare între zonele acoperite cu vegetație forestieră în regiunile selectate - de la circa 30% în Ciorești (în centrul Moldovei) la circa 9% în Alexandru cel Bun (în nordul Moldovei) și 6% în Borceag (în sudul Moldovei) – **Figura 2 din Partea VII, compartimentul 7.5.1. Surse de venit.**

Este interesant faptul că ponderea produselor forestiere în totalul veniturilor este direct proporțională cu ponderea pădurii, situație diferită pentru veniturile din agricultură. În ambele, activități silvice și agricole aferente, sunt implicați toți membrii familiei.

Pe lângă consumul propriu, populația din Moldova recoltează nucile și pentru potențialul lor financiar. Nucile reprezintă produsul forestier cel mai valoros (53% din valoare) și, de asemenea, cel mai frecvent recoltat (17% în ceea ce privește frecvența).

De asemenea, există și alte PNP care sunt colectate și utilizate de către comunitățile locale. Măceșele și alte fructe de pădure, împreună cu ciupercile, sunt colectate destul de frecvent, dar ele sunt percepute în general a avea o valoare scăzută (datorită faptului că aceste produse nu sunt colectate pentru vânzare, decât ocazional). Analiza a arătat că piața acestor produse nu există cu adevărat, cu excepția administratorilor de păduri de stat care cumpără ocazional măceșele pentru export. Cu toate acestea, prețul plătit de către administratorii pădurilor de stat este scăzut și populația le recoltează pentru a avea acces la alte produse forestiere (de ex. crăcile arborilor utilizate pentru lemn de foc). Deși participă uneori și bărbații la colectarea măceșelor sau a altor fructe de pădure, aceasta este de fapt o activitate efectuată cu precădere de către femei și copii.

După cum se vede în **Figura 3 și în Figura 4 din Partea VII, compartimentul 7.5.1. Surse de venit**, produsele forestiere lemnoase (arborii pe picior/ buștenii / cheresteaua, lemnul de foc și crengile) reprezintă cea mai mare pondere în ceea ce privește frecvența și a doua ca pondere în ceea ce privește valoarea (34% ca frecvență și 42% ca valoare). Lemnul de foc reprezintă ponderea cea mai mare dintre produsele lemnoase indicând o mare dependență a gospodăriilor rurale față de acesta în ceea ce privește obținerea energiei primare (încălzire). Lemnul de foc este principala sursă de energie (încălzire, gătit) în cele mai multe dintre zonele rurale din țară. Potrivit Biroului Național de Statistică (Anuarul Statistic al Republicii Moldova, 2013), doar 33,4% din gospodăriile din mediul rural sunt conectate la rețeaua de gaze. Acesta este motivul pentru care produsele lemnoase sunt atât de importante pentru comunitățile rurale din Republica Moldova.

Produsele lemnoase (lemnul de foc, lemnul pentru construcțiile din mediul rural, crăcile) care sunt în mod normal cumpărate de populația locală din unitățile silvice de stat ale AM, sunt percepute de către membrii comunităților eșantionate ca pe un venit și nu ca pe o cheltuială, lucru ce întărește ideea că sunt folosite volume mari pe piața internă, chiar dacă pe căi ilegale (de exemplu, fără hârtie/faktură care să confirme legalitatea acestora). Din corelarea datelor noastre cu un alt studiu FLEG a rezultat un nivel crescut de ilegalități legate de exploatarea lemnului, determinat de lipsa mijloacelor financiare și nivelul scăzut de trai al populației locale (Kobernic-Gurkovskaya M., 2011).

Pentru analiza veniturilor financiare a nevoilor de subzistență ne întoarcem înapoi la plantațiile de nuci (**Figura 7**). De obicei, membrii gospodăriei recoltează nucile atât pentru consumul propriu cât și pentru avantajele financiare. Cota de numerar pentru alte produse a fost foarte scăzută, iar membrii comunităților le-au recoltat rareori pentru vânzare.

⁶ Aceste sate sunt Ciorești (în zona centrală a Moldovei Raionul Nisporeni, Borceag (în zona de sud a Moldovei, raionul Cahul) și Alexandru cel Bun (în zona de nord a Moldovei, raionul Soroca),

Fig. 7. Valoare financiară / de subzistență a principalelor produse forestiere.

Conform rezultatelor noastre, în comunitățile rurale sărace venitul pe gospodărie este mai mic cu cât dependența față de pădure este mai mare. Cu toate acestea, se înregistrează o RFI între 1% și 35% în cadrul comunităților selectate. (Vezi Figura 8.) Există, de asemenea, și alte surse de venit din alte activități, cum ar fi agricultura. O valoare mare a RFI arată o apropiere față de pădure și, de asemenea surse mai puțin diversificate de venit. O dependență a locuitorilor față de pădure ar indica o dependență mai mică față de venitul total, deoarece toată lumea din comunitate ar utiliza în cea mai mare parte resursele forestiere, resursele agricole fiind ne semnificative.

Rezultatele indică o dependență ridicată a populației rurale din Republica Moldova față de pădure. Cum era de așteptat, principala sursă a veniturilor este agricultura, dar elasticitatea scăzută a variației RIF funcție de grupele de venitori arată că dependența de pădure este comună pentru toate gospodăriile chestionate, ceea ce este mai degrabă un corolar natural al disponibilității resurselor decât al caracteristicilor socio-economice ale gospodăriilor chestionate.

Faptul că produsele din lemn, în special cele destinate încălzirii (energie) și fructele (nucile), au fost cele mai frecvent menționate în timpul sondajului nostru arată că pădurile sunt utilizate în primul rând ca resursă de bază și apoi ca o cale de ieși din sărăcie. Interesant este faptul că lemnul din păduri este considerat ca un venit net, iar acest lucru se întâmplă în condițiile clare ale reglementărilor în vigoare cu privire la accesul și furnizarea lemnului de foc. Cele mai multe produse lemnoase se recoltează prin Moldsilva sau prin subcontractanții acesteia (companiile care achiziționează masa lemnoasă pe picior), apoi produsele din lemn sunt vândute pe piață ca și sortimente industriale (dar mai puțin de 10% din lemnul total) sau ca și lemn de foc (vezi Fig. 9).

Orice alt tip de lemn extras din pădure poate fi considerat ca ilegal. Oficial, exploatarea forestieră ilegală este o contravenție și se sancționează de către personalul unităților Moldsilva.

Fig. 8. Variația RFI pe grupe de venit - rezultatele centralizate pentru cele trei sate eșantionare.

Cu toate acestea, se pare că termenul “exploatare forestieră ilegală” trebuie să fie definit în mod corespunzător în cadrul legal existent și, cel mai important, acesta să fie aplicat în mod adecvat.

Fig. 9. Lemn de salcam (*Robinia pseudoacacia*) vândut ca și sursă de energie, plasat pe o piață, împreună cu alte bunuri folosite în construcții (Chisinau, 2014).

Datele noastre corespund concluziilor principale ale celor două studii analitice anterioare efectuate în cadrul ENPI FLEG I în 2010/2011 - studiul consumului de lemn (ENPI FLEG..., 2011) și studiul privind tendințele exploatareii forestiere ilegale (Galupa et al., 2011).

Toate acestea ridică semne serioase de întrebare cu privire la utilizarea pădurilor din Republica Moldova, practicilor nesustenabile prezente în păduri și nevoii de noi abordări pentru a asigura aprovizionarea cu lemn pentru energie (de exemplu, silvicultură cu cicluri scurte de producție) și menținerea ecosistemelor forestiere autohtone productive.

Este evident că lemnul de foc nu este obținut pe deplin în mod legal iar modul în care este recoltat a devenit deja o tradiție. Informațiile furnizate de acest studiu ar trebui să declanșeze unele semne de întrebare și probabil, să accelereze crearea unor stimulente de durabilitate energetică în zonele rurale (Mitchell et al., 2014).

5.3.2. Beneficiul sechestrării carbonului ca FES în Moldova

Studiile recente (Popa, 2013) au relevat existența unui anumit potențial de sechestrare a carbonului în ecosistemele forestiere. Moldova a obținut o experiență valoroasă în proiectarea, implementarea și monitorizarea proiectelor pe carbon sub LULUCF în cadrul Mecanismului de Dezvoltare Non-poluantă a Protocolului de la Kyoto, în special prin proiectele (a) “Soil Conservation in Moldova”, și (b) “Development of the Community Forestry Sector in Moldova”. Această experiență va ajuta Republica Moldova să obțină proiecte suplimentare în domeniul carbonului, care ar putea sprijini strategia pentru reducerea emisiilor. Acest lucru este, de asemenea, în conformitate cu obiectivul de extindere cu 15%¹ a suprafeței împădurite până în 2020, prevăzut de Strategia de dezvoltare durabilă a sectorului forestier din Republica Moldova (2001), precum și cu stimulentele guvernamentale recente de protecție a pădurilor prin extinderea² și reabilitarea³ perdelelor de protecție (*Figura 9*).

Conform datelor noastre, funcțiile de captare a carbonului din pădure ar putea genera o creștere a veniturilor cu 2,1 mil. \$ (valoarea cumulată de peste 25 de ani), în cazul în care sunt continuate stimulentele și proiectele începute. Există o diferență semnificativă între posibilitatea anuală și creșterea anuală a pădurii proprietate publică a statului, estimată prin amenajamente actuale – oficial, posibilitatea anuală reprezintă între 40 și 50% din creștere (Moldsilva, Informative materials... 2013). Diferența dintre estimările consumului de lemn și posibilitatea anuală (Botnari et al., 2011) indică un potențial promițător de sechestrare a carbonului și, ca urmare a acestui fapt, o posibilă gestionare durabilă a pădurilor.

Beneficiile economice ale sechestrării carbonului pot fi disponibile și evaluate cu relativă ușurință. Deși există un potențial semnificativ pentru acest domeniu, comunitățile locale, de cele mai multe ori, nu se numără printre beneficiarii direct. Se pare că acestea vor beneficia doar în mod indirect, din perspectiva serviciilor de atenuare a efectelor schimbărilor climatice oferite de păduri.

5.3.3. Prevenirea alunecărilor de teren și a inundațiilor

Inundațiile și alunecările de teren sunt printre pericolele naturale majore cu care se confruntă Republica Moldova. Media anuală a frecvenței evenimentelor inundațiilor majore din Moldova este de 1,2 evenimente/an (Zubarev, 2012). Costurile pagubelor produse de inundații sunt estimate la 4,6 mil. \$ pe an. 84000 ha sunt afectate anual de alunecările de teren, cu o valoare a daunelor estimate la 1,3 mil. \$. Zonele erodate din întreaga țară

¹ Acoperirea actuală cu vegetație forestieră este de circa 13,7 % (mai mult de jumătate fiind plantații).

² Conform unui plan guvernamental pentru extinderea suprafețelor cu vegetație forestieră (HG. 101/2014) circa 13.000 ha de terenuri degradate și perdele forestiere vor fi împădurite/reabilitate.

³ Un proiect finanțat cu sprijinul Băncii Mondiale „Agricultural Competitiveness Project” implementează în prezent refacerea a circa 2500 ha de perdele forestiere în sudul țării.

Fig. 10. Plantație de stejar realizată de Moldsilva în proiectele de captare a carbonului.

sunt estimate la 1074000 ha (date din 2011(http://date.gov.md/ro/system/files/resources/2013-08/Cadastrul-funciar_2011.xls)), cu un total a valorii daunelor de 127,8 mil. \$. Inundațiile și alunecările de teren sunt deosebit de intense în zonele de deal și zonele inundabile joase. Este probabil ca frecvența și severitatea acestor evenimente să crească în viitor, atât din cauza degradării ecosistemelor cât și a schimbărilor climatice (World Bank..., 2008).

Odată cu intensificarea schimbărilor în mediul înconjurător (induse antropic sau în mod natural), pierderile economice prin catastrofe naturale pot crește și de aceea este necesară o înțelegere clară a stării ecosistemelor forestiere. Calitatea și cantitatea ecosistemelor forestiere ar putea avea impact semnificativ în incidența dezastrelor naturale. Serviciile forestiere multiple, deși asigură o protecție adecvată ecosistemelor în scenariu SEM ar putea juca un rol important în regularizarea pericolelor și reducerea riscurilor. Dacă funcțiile de protecție a ecosistemelor forestiere din amonte ar servi la reducerea impactul inundațiilor cu doar 10%, în absența acestora, valoarea de acțiunilor de supraveghere a inundațiilor în termeni de costuri/daune evitate echivalează cu o medie de 13.4 mil. \$ pe an (Popa, 2013). Toate aceste valori economice referitoare la daune pot fi contabilizate ca beneficii directe ale comunităților locale, chiar dacă costurile se referă și la costuri evitate în domeniul infrastructurii.

Doar ecosistemele forestiere nu sunt singurul factor care influențează amploarea și frecvența dezastrelor naturale. Intercalarea pădurilor și a terenurilor agricole (pășuni, livezi, vii) este tipică și tradițională pentru Moldova, de aceea este dificil de evaluat ponderea impactului acestor două sectoare (silvicultură și agricultură) în reducerea dezastrelor. Trebuie avut în vedere un management integrat al agriculturii și a suprafețelor împădurite. Deși destul de complex, procesul de luare a deciziilor este extrem de important (necesită implicarea instituțiilor și coordonarea adecvată a acestora) pentru atenuarea efectelor diferitelor pericole⁴.

5.3.4. Beneficii culturale și recreative ale pădurii pentru comunitățile locale

Comunitățile rurale din Moldova sunt foarte legate de tradiții și de edificii ortodoxe. Există multe mănăstiri și biserici situate în zonele forestiere sau în apropierea acestora. Aceste locuri, în care infrastructura religioasă interferează cu peisajul forestier, sunt foarte atractive și se bucură de mare popularitate în rândul comunităților. (Figura 11). Evaluarea beneficiilor, în special în termeni monetari, asociate cu activități culturale/religioase, din zonele forestiere este o problemă greu de depășit; cu toate acestea, beneficiile sociale ale unei astfel de legături sunt de necontestat.

Asemănător recreerii/ turismului, a fost mai ușor să se evalueze valorile indirecte care pot fi captate de comunitățile locale sub formă de beneficii. Potrivit datelor furnizate de Agenția de Turism din Moldova (autoritatea centrală responsabilă de monitorizarea activităților turistice), există un potențial ridicat pentru vizitatori și principalul produs turistic oferit este un amestec de caracteristici naturale și antropice. Administratorii PA (în special cele administrate de AM) au înregistrat un număr mare de vizitatori, număr care a crescut de la 6266 în 2008 la 9020 în 2010. Cu toate acestea, conform Agenției de Turism din Moldova, numărul total de turiști (având ca scop principal vacanțele, odihna și repausul) a scăzut de la 243906 în 2008 la 210809 în 2011. Prin urmare, este evident că există o orientare generală a industriei turismului față de eco-turism sau turismul rural. Turiștii care vizitează Republica Moldova apreciază din ce în ce mai mult locurile în care există resurse naturale protejate, dar acest lucru nu reprezintă încă interesul central al acestora, sectorul viticol⁵ reprezentând o adevărată atractivitate pentru cei mai mulți dintre vizitatori.

Au început încet să se dezvolte facilitățile de cazare din apropierea sau imediata vecinătate a zonelor cu peisaje naturale potențial atractive pentru turiști. Cu toate acestea, principala problemă este modul în care sunt organizate activitățile turistice. În general, turismul este încă neorganizat și cele mai multe companii implicate nu dispun de resurse suficiente pentru optimizarea activităților în ceea ce privește găsirea unui echilibru între promovarea turismului în zonele naturale și evitarea efectelor nedorite ale presiunii antropice asupra biodiversității (Capatana, 2012). Un exemplu este complexul natural istoric Saharna (raionul Rezina), o localitate cunoscută, care a fost promovată de numeroase ONG-uri și companii de turism, dar din cauza unui turism crescut și foarte

⁴ Există un Departament al Protecției Civililor și Situațiilor Excepționale, subordonat Ministerului Apărării în Republica Moldova.

⁵ <http://wine.md/>

Fig. 11. Parcul Natural Orhei: Biserica Curchi și peisajul forestier sunt obiective importante ale traseelor turistice <http://www.cuvintul.md/article/2093/>.

neorganizat au fost grav afectate în ultima perioadă habitatele valoroase din zonă, pentru un număr mare de specii (de exemplu, plante rare, lilieci și reptile).

Există dovezi clare conform cărora cheltuielile pentru cazare în zonele cu peisaje naturale atractive tind să fie mai mari decât în alte zone. De exemplu cercetări efectuate în Croația de către Institutul de Turism au arătat că turiștii sunt dispuși să plătească în plus până la 24-32% din preț pentru hotelurile situate în zonele forestiere, peisajul fiind un factor decisiv în alegerea hotelului (Pagiola, 1996).

Potențialul (eco) turismului legat de PA forestiere sau doar cu peisajul de pădure poate fi văzut și ca oportunitate economică pentru comunitățile locale. Potrivit unor experți și pe baza propriilor noastre observații, potențialul real al efectului de multiplicare economică asupra dezvoltării naturii/turismului forestier asociat este foarte mare (WTTC, Travel and Tourism..., 2013).

5.4. Aspecte metodologice

5.4.1. Analiza Sectorială a Scenariilor (SSA)

Analiza Sectorială a Scenariilor (SSA) a fost aplicată în câteva studii ale UNDP în America Latină și Caraibe (Bovarnick et al., 2010), în 2010, în România, a existat un studiu pentru evaluarea valorii monetare a serviciilor ecosistemice (ES), în 5 arii protejate pilot (Popa et al., 2012),

și, de asemenea, în Republica Moldova într-un mic studiu de evaluare a valorii ES la nivelul țării (Popa, 2013) cu scopul de a sprijini elaborarea strategiei de mobilizare a resurselor pentru punerea în aplicare a Strategiei Naționale și a Planului de acțiuni pentru conservarea biodiversității (NBSAP).

A fost deja elaborat un ghid mai detaliat pentru aplicarea SSA acesta fiind disponibil publicului (Alpizar F. & Bovarnick A., 2013). Analiza este efectuată la nivel de sector și începe cu o înțelegere și cuantificare a ES. O parte esențială a abordării SSA este compararea a două scenarii – Business as Usual (BAU) și Sustainable Ecosystem Management (SEM), pentru a ilustra contribuția serviciilor ecosistemice în două scenarii generale privind sectoare productive cheie ale economiei.

Analiza se bazează pe generarea datelor care sunt ușor de folosit de către decidenți. O abordare centrată pe ecosistem nu se suprapune pe sectoare economice și mandate ministeriale în timp ce o abordare sectorială se aliniază cu organizarea ministerelor. Prin urmare, acesta poate fi utilizat pentru a facilita integrarea valorilor și managementului ES în planificarea economică, politică și de investiții la nivel sectorial.

Întrebările cheie la care aceasta încearcă să răspundă:

- În ce măsură sectoarele-cheie depind d.p.d.v. economic de factorii de producție naturali ai ecosistemelor forestiere?
- Ce oportunități au aceste sectoare să beneficieze de menținerea FES?

O privire generală asupra abordării este prevăzută în *Figura 12*. Principalele caracteristici ale abordării sunt prezentate detaliat mai jos.

Orientarea către sectoarele economice

Abordarea consideră că ES sunt furnizate de păduri, ca factori de producție în sectoarele economice și prezintă datele referitoare la valoarea economică a ES pentru fiecare sector. De asemenea, recunoaște că oamenii sunt parte a ecosistemului precum și faptul că activitățile acestora afectează ecosistemul.

Este important să se recunoască faptul că funcțiile ecosistemice rezultă din serviciile ecosistemice, pentru Moldova acest lucru este esențial pentru a înțelege atunci când se analizează calitatea ecosistemului forestier și potențialul pentru furnizarea de produse/servicii.

Fig. 12. Privire de ansamblu asupra abordării SSA (Flores, 2012).

Ecosistemele forestiere din Moldova oferă mai multe servicii ecosistemice (ES), cum ar fi furnizarea apei și regularizarea acesteia, fertilitatea solului, polenizarea, controlul dăunătorilor, creșterea și reproducerea speciilor pentru alimentație, atenuarea furtunilor, reglarea climei și colectarea deșeurilor, care oferă în mod direct și indirect factori de producție ai sectoarelor cheie economiei țării. Sectoare-cheie care beneficiază de ES furnizate de păduri sunt - agricultura, pescuitul, silvicultura, ecoturismul, așezările umane, sănătatea și energia.

Logica reprezentării contribuției FES sub forma unor scenarii diferite de management a diferitelor sectoare-cheie este că aceasta poate oferi un argument cuprinzător și adaptat pentru prezentarea către ministerele sectoriale. Acest lucru poate facilita integrarea managementului ecosistemelor și protecției în planuri și strategii sectoriale, și sprijini negocierile cu alte ministere în cazurile în care managementul ecosistemelor exercitat de un anumit sector are impact asupra altuia (de exemplu, sectorul turismului ar putea fi afectat negativ de practicile agricole sau forestiere nedurabile). *Tablelul 3* subliniază modul în care FES pot influența diferitele sectoare.

Tablelul 3. Prezentare generală a modului în care sectoarele din Republica Moldova beneficiază de FES și problemele legate de gestionarea acestora (Popa et al., 2012)

Sectorul	Cheia ES	Probleme/aspect legate de gestionare
Agricultură	<p>O alimentare bună, durabilă cu apă, depinde de modul de întreținere a ecosistemelor, care sunt adesea conservate de păduri. Apa este esențială pentru irigații, agricultură având și alte utilizări. Agricultura agroforestieră este atunci când comunitățile folosesc atât vegetația forestieră cât și pășunile (sau alte agro-sisteme) pentru creșterea vitelor, folosindu-le de asemenea, ca furaje (de exemplu, furnizarea de fân).</p> <p>Ecosistemelor forestiere oferă habitate naturale pentru culturi genetice importante.</p> <p>Multe specii care polenizează culturile agricole polenizează și plantele (arbori, arbuști) forestiere, și invers.</p> <p>Pădurile oferă adăpost pentru o mare biodiversitate contribuind la controlul biologic al bolilor și dăunătorilor animalelor.</p>	<p>Aceste servicii sunt adesea sub-evaluate și suprasolicitate în mod gratuit.</p> <p>Sunt necesare cercetări suplimentare pentru a evalua legăturile dintre calitatea redusă a apei, debitele mici, și gestionarea ecosistemelor forestiere.</p> <p>Ecosistemelor forestiere pot fi utile în dezvoltarea unor soluții legate de degradarea ecosistemelor de apă dulce.</p> <p>Abordarea sistemelor agroforestiere (sau silvopastorale) este încă subestimată, dar este o soluție reală pentru o utilizare rațională.</p> <p>Utilizarea unor specii sau soiuri adecvate în agricultură este direct legată de distribuția dăunătorilor / bolilor și utilizarea atât a speciilor forestiere cât și agricole ca și gazde.</p>

Silvicultură	Pădurile din Republica Moldova sunt reprezentate în cea mai mare parte de pădurea de stejar din zona de deal (cu circa 80% din biodiversitatea țării), care se află sub o presiune antropică mare. Prin urmare, pădurile oferă un serviciu important de stocare a carbonului. Plățile pentru stocarea dioxidului de carbon ar putea aduce venituri semnificative (de exemplu, transferurile valutare și de finanțare să plătească pentru trecerea la SEM).	În scenariul BAU, amenințările directe asupra pădurilor includ tăierile ilegale și/sau dezvoltarea infrastructurii. Veniturile curente din taxe, lemn și produse forestiere sunt înțelese greșit în piață și au un efect negativ asupra cheltuielilor guvernamentale pentru managementul forestier. Taxele și prețurile pentru produsele forestiere trebuie stabilite la un nivel corespunzător așa fel încât Guvernul să aibă interes direct în a investi în gestionarea corespunzătoare a ecosistemelor forestiere, recoltarea sustenabilă a lemnului și combaterea tăierilor ilegale.
Eco-turism	Ecosistemele forestiere susțin semnificativ turismul bazat pe natură (NBT) / ecoturismul. Acest lucru depinde de atracțiile naturale furnizate de păduri, cum ar fi habitatele (cu plante sălbatice și animale), produsele alimentare tradiționale din produse forestiere (fructe de pădure, ciuperci), apa proaspătă și aerul și serviciile culturale esențiale pentru NBT. Turistii trăiesc experiențe NBT, drumetiile montane, vizualizarea vieții sălbatice (inclusiv observarea păsărilor), vânătoarea, mult mai valoroase atunci când au loc în ecosistemele sănătoase, cum ar fi cele găsite în PA (Flores, în Bovarnick et al 2010).	În scenariul BAU, ecoturismul în PA este subminat de investiții insuficiente în condițiile cerute pentru gestionarea NBT în PA rezultând costuri externe negative. Se presupune că dacă AP va utiliza practici SEM, NBT va genera o mai mare valoare economică. Autoritățile moldovene și instituțiile de gestionare a pădurilor încă nu realizează faptul că investițiile PA forestiere sunt de natură să aducă beneficii în scenariul SEM, menținerea astfel pădurea în condiții naturale (cu excluderea management intensiv pentru lemn / cherestea, de multe ori ilegal) va fi mult mai eficientă din perspective economice (cu mai multe venituri) din cauza creșterii cererii turismului ¹ .
Așezări umane	Așezări umane beneficiază de ecosistemele forestiere prin furnizarea unei varietăți de servicii critice, cum ar fi furnizarea apei potabile, reglementarea riscurilor naturale, precum și atenuarea naturală a schimbărilor climatice. Pădurile oferă apă ieftină, potabilă, curată nenumăratelor populații rurale și urbane, inclusiv unei treimi din orașele cele mai populate ale lumii (Dudley et al., 2010). Pădurile naturale bine gestionate oferă aproape întotdeauna apă de calitate superioară, cu mai puțin sedimente și mai puține substanțe poluante decât apa altor bazine hidrografice (Aylward, 2000). Cercetările au arătat că aproximativ o treime (33 din 105) dintre cele mai mari orașe din lume obțin o parte semnificativă a apei de băut direct din PA (Dudley et al., 2010).	Conservarea bazinelor hidrografice poate îmbunătăți foarte mult calitatea și cantitatea apei, precum și reducerea costurilor de tratare a apei. Autoritățile nu văd încă legătura dintre calitatea apei și vegetației forestiere, însă odată înțelese aceste aspect, lucrurile se pot schimba. Vegetație forestieră poate reduce foarte mult riscurile de inundații, fapt neașteptat corect de către administrațiile locale.

5.4.2. Sectoarele vizate și dovezile economice ale beneficiilor FES

Pentru evaluare am folosit cinci sectoare-cheie (sau sub-sectoare): turism/agrement; silvicultură/vânătoare¹; agricultură; gestionarea apei și reducerea riscului de dezastră. Noi oferim o descriere detaliată a întregii game de beneficii și costurilor asociate pentru fiecare sector/sub-sector economic, precum și cuantificarea monetară a costurilor și beneficiilor cheie obținute pentru acestea.

Cercetările cu privire la aceste șase sectoare, după vizite pe teren și întâlniri organizate cu instituții silvice sau cu alți experți silvici, au concluzionat că:

- **Evaluarea sectorului turismu/recreere** se bazează în mare măsură pe valoarea adăugată de managementul durabil al ecosistemelor forestiere. Ea include producția primară, valoare adăugată în lanțul de comercializare și efectele economice secundare și multiplicatorii asociați cu pădurea și recreerea în natură. De asemenea, se consideră aspecte tradiționale atunci când populația alege să-și petreacă timpul liber în natură în timpul vacanțelor, precum și aspectele tradiționale religioase și culturale care leagă populația locală de zonele împădurite (de exemplu, așa-numitele izvoare curative sfinte din pădurile de lângă mănăstiri).
- **Evaluarea sectorului forestier/de vânătoare** abordează valoarea adăugată de managementul durabil al pădurii, fiind incluse producția primară, cu valoare adăugată în lanțul de comercializare și impactul economic secundar precum și multiplicatorii asociați de gestionării active a pădurilor, efectuate

¹ Sectorul forestier și vânătoarea au fost grupate în cadrul aceluiași sector deoarece: a) majoritatea diversității biologice din Moldova este legată de ecosistemele forestiere și b) majoritatea speciilor de interes vânătoresc sunt de asemenea legate de ecosistemele forestiere (speciile de interes vânătoresc utilizează pădurile ca adăpost împotriva acțiunilor de braconaj, a prădătorilor și câinilor fără stăpân).

în și în jurul pădurilor (de exemplu, valorile sectoriale directe sau serviciile de aprovizionare). Valorile forestiere legate de existența pădurii (de sprijin, care reglementează și serviciile culturale) sunt acoperite prin contribuția lor la alte sectoare.

- **Evaluarea Sectorului agricol** este în stânsă față cu sectorul forestier și se axează în principal pe valoare adăugată de gestionarea durabilă a ecosistemelor forestiere cu. Ea a inclus producția primară, cu valoare adăugată în lanțul de comercializare și impactul economic secundar și multiplicatorii asociați gestionării active a pădurilor și a terenurilor agricole din apropierea pădurilor. În trecut, multe zone împădurite au fost transformate în terenuri agricole, în zilele noastre unele terenuri degradate (neutilizate pentru agricultură) fiind împădurite. De asemenea, sectorul agricol folosește pe scară largă practica perdelelor forestiere de protecție, care contribuie la creșterea productivității și reprezintă adevărate habitate/refugii pentru biodiversitate.

- **Evaluarea Sectorului de management al apei** a vizat serviciile de protecția a bazinelor hidrografice (asociate cu stoparea eroziunii și stabilizarea solului), în ceea ce privește impactul lor de reglare a curgerii apei și menținerea calității apei pentru facilitățile de alimentare cu apă, ferme piscicole, companii de apă imbuteliată. Acesta se va concentra în principal pe costuri, pierderi și daune evitate prin gestionarea durabilă a ecosistemelor.

- **Reducerea riscului la dezastră** evaluează serviciile de atenuare a schimbărilor climatice, de reducere a inundațiilor și de protecție față de alunecările de teren. Acesta s-a concentrat în principal asupra costurilor, pierderilor și pagubelor evitate prin gestionarea durabilă a pădurilor.

Studiile sectoriale efectuate în Proiectul UNDP “*National Biodiversity Planning to Support the Implementation of the CBD 2011-2020 Strategic Plan in Republic of Moldova*” (Popa, 2013) recunoaște pe deplin beneficiile economice pe care diferite sectoare ale economiei le pot obține prin intermediul serviciilor ecosistemice, în general, și a serviciilor ecosistemice forestiere în special. *Tabelul 4* prezintă principalele concluzii ale studiului.

Tabelul 4. Privire de ansamblu cu privire la modul în care sectoarele beneficiază de ES.

Sectorul	Cheia ES
Tourismul	Interesul pentru eco-turismul din Republica Moldova este în creștere iar numărul de vizitatori din ariile protejate (AP) a crescut de la 6266 în 2008 la 9020 în 2010. Numarul turiștilor este în creștere cele mai apreciate fiind zonele în care resursele naturale sunt protejate, astfel aceștia fiind beneficiarii serviciilor culturale (peisagistice, de recreere). Ecosistemele neperturbate vor continua să atragă, disponibilitatea turiștilor de a plăti pentru conservarea biodiversității este în creștere și această dispoibilitate poate fi captată în timp. ES în sectorul eco-turismului sunt estimate o valoare totală de 5,9 mil. \$ în 2011 și o valoare actualizată (10%, 25 de ani) din 79800000 \$ în scenariul SEM. În 2011, contribuția eco-turismului la PIB-ul național a fost estimat la 7,9 mil. \$.
Silvicultura	Ecosistemele forestiere furnizează servicii importante de provizionare ca urmare a produselor lemnoase și PNP care intră în economie. În afară de ES de reglare importante (legate de alimentarea cu apă și de diminuare a riscurilor în caz de dezastru) valoarea ES pentru sectorul forestier în 2011, a fost estimată la 28,3 milioane \$. În prezent, sectorul este afectat de exploatarea forestieră ilegală și se pune un accent mic pe PNP. Sub scenariu SEM, cu scăderea exploatării forestiere ilegale și interesul crescut pentru PNP, valoarea actualizată netă pentru 25 ani (rata de discount de 10%) este estimată la 578.8 mil. \$. Deși contribuția serviciilor de provizionare în sectorul forestier pentru economia Republicii Moldova poate să scadă în viitorul apropiat, după 27 de ani beneficiile acestora acoperă pierderile.
Agricultura	Ecosistemele agricole sunt furnizori de servicii de provizionare care au fost estimate la 3,998.8 mil. \$ în 2011. Această valoare nu ia în considerare serviciile de regularizare (a apei și a eroziunii a solului, sechestrarea carbonului, polenizare, etc.) luate în considerare în alte sectoare. Conservarea biodiversității înseamnă un management activ al pășunilor și plantațiilor (de exemplu, livezi, podgorii), prin menținerea lor la nivelul capacității de support printr-un management durabil, prin extinderea-agriculturii ecologice și diversificarea culturilor. SEM în agricultură poate adăuga economiei 1,883.3 mil. \$ în următorii 25 de ani.
Aprovizionarea cu apă potabilă	Prin conservarea biodiversității ecosistemelor, acestea vor furniza servicii de regularizare ca: retenția de apă, controlul eroziunii solului, etc. Reducerea eroziunii solului, se transferă în reducerea costurilor de tratament ale furnizorilor de apă menajeră. Valoarea acestor costuri de tratare a fost estimată în 2011 la 3,4 mil. \$, în timp ce în scenariul de menținere a integrității ecosistemelor prin conservarea biodiversității, ar adăuga la economie aproape 3,5 mil. de \$.

D i m i n u a r e a riscurilor în caz de dezastru	Prin furnizarea ES de regularizare (cum ar fi retenția apei, regularizarea eroziunii eroziunea solului, controlul nutrienților etc.) ecosistemele pot produce efecte importante în atenuarea inundațiilor, alunecărilor de teren și eroziunii solului. Dacă funcționalitatea ecosistemelor de protecție din amonte, ar servi pentru a minimiza impactul unui dezastru cu 10% în comparație cu absența funcțiilor de protecție, atunci valoarea ecosistemelor de control al inundațiilor în termeni de costuri, daune evitate (proiectate pe un pro rata) echivalează cu o medie de 13,4 - 19,7 mil. de \$ pe an, pe baza costului prejudiciului evitat respectiv metodei cheltuielilor preventive. Funcțiile de sechestrare a carbonului din pădure în SEM ar putea genera o creștere suplimentară de 2,1 mil. \$ (valoarea cumulată în 25 de ani), în cazul în care sunt continuate stimulentele prezente de împădurire/regenerare.
Pescuitul	Ecosistemele acvatice sunt, de asemenea, furnizoare de pește - servicii de provizionare. Sectorul este grav afectat de o degradare continuă a mlaștinilor naturale /lacurilor, sectorul de pescuit privat slab (dar cu posibilitatea de recuperare) și un nivel de 70% a pescuitului ilegal în resursele de apă naturale (râuri, lacuri, zone mlaștinoase). Dacă acest lucru ar fi abordat prin aplicarea corectă a legislației, contribuția totală a sectorului de pescuit la economia națională s-ar putea dubla, în timp, costurile de gestionare a resurselor naturale fiind menținute la nivelul actual.

5.4.3. Determinarea scenariilor de management

Următorul pas metodologic a fost definirea și descrierea scenariului BAU, comparativ cu scenariul SEM. Prima etapă a descrierii BAU și SEM a fost consultarea în două runde în luna ianuarie 2015 cu reprezentanții factorilor interesați relevanți. Pe baza metodei Delphi adoptate a fost atins consensul iar rezultatele sunt prezentate în următoarele secțiuni ale acestui raport.

Domeniul de aplicare și conținutul procesului de descriere BAU / SEM a fost de a defini și descrie caracteristicile cheie ale scenariilor BAU și SEM, apoi, de a justifica scenariile în ceea ce privește legăturile lor cu tendințele economice și politice actuale, modele de investiții și amenințări la adresa ecosistemelor. Pe baza consultărilor cu părțile interesate tendințele viitoare au fost identificate și descrise, după cum urmează:

- Cheltuielile și investițiile din sectorul forestier;
- Parametrii-cheie referitori la gestionarea terenurilor forestiere, inclusiv schimbările din domeniu, regimul de utilizare, investițiile și cheltuielile, etc. ; au fost diferențiate atât tendințele generale cât și modificările specifice legate de scenarii;
- Parametrii cheie referitori la statutul și utilizarea ecosistemului la nivel de peisaj, inclusiv schimbarea folosinței terenurilor și resurselor, acoperirea cu vegetație etc. ; tendințele generale au fost diferențiate de modificările legate în mod specific de cele două scenarii;
- Parametrii cheie legați de producția economică la nivel de peisaj, incluzând schimbările din modelele de producție, activitățile sectoriale, implicarea în afaceri și industrie, infrastructura de comunicații, piețele, etc.; tendințe generale au fost diferențiate de modificările specifice legate de scenarii;
- Parametrii cheie referitori la economie și bunăstare, care nu au legătură cu statutul și managementul ecosistemelor, inclusiv modificări ale prețurilor reale, creșterea PIB, ratele de schimb, populația și demografia etc.

Abordarea SSA își propune să prezinte datele referitoare la o serie de indicatori economici pentru compararea costurilor și beneficiilor BAU și SEM. Pe baza datelor disponibile și luând în considerare posibilitățile indicatori și tehnicile de evaluare folosite în studii similare (Bovarnick et al., 2010), au fost aleși mai mulți indicatori pentru acest studiu (Tabelul 5). În tabelul de mai jos se prezintă, de asemenea, tehnicile de evaluare utilizate pentru a estima nivelul indicatorilor, toate aceste tehnici fiind bine documentate în literatura economică de specialitate (Maler, 1974).

Tabelul 5. Indicatori și tehnici de evaluare.

Serviciul ecosistemic	Tehnica de evaluare	Sectorul țintă	Indicatorii
Lemnul și PNP	Market pricing	Silvicultura	Valoarea actuală, producția (volum și valoare), distribuția beneficiilor, impactul fiscal
Apa pentru consum public	Market pricing	Rezerva de apă	Valoarea actuală, distribuția beneficiilor, efectele fiscale, evoluția veniturilor
Sechestrarea carbonului	Market pricing	Bunăstarea	Valoarea actuală, distribuția beneficiilor, evoluția veniturilor
Recreerea	Travel cost, contingent valuation	Turismul	Valoare actuală, distribuția beneficiilor, impactul fiscal, evoluția veniturilor
Alimentația (Agricultură)	Market pricing	Silvicultura	Valoare actuală, producția (volum și valoare), distribuția beneficiilor, impactul fiscal

Indicatorii au fost aleși pe baza disponibilității datelor și, de asemenea, a potențialilor indicatori descriși în literatură (Popa et al., 2012) (Tabelul 6).

Tabelul 6. Compararea BAU și SEM - indicatori potențiali.

Indicatorii	Sectoarele de producție						Bunăstarea			Comparaiv	
	Silvicultură	Agricultură	Pescuit	Hydrocentrale	Industria	Turism	Catastrofele naturale	A cop er i e a alimentării cu apă	mijloacele de subzistență din mediul rural	BAU	SEM
Valoarea actuală netă	●	●	●	●	●	●		●	●	?	?
Ocuparea forței de muncă (directă, indirectă, indusă)	●	●	●	●	●	●				?	?
Tendențele veniturilor	●	●	●	●	●	●			●	?	?
Impactul fiscal (venituri fiscale, subvenții și taxe verzi)	●	●	●	●	●	●				?	?
Balanța valutară (investiții, exporturi)	●	●	●	●	●	●				?	?
Accesul pe pietele/venituri potențialul de inovare	●	●	●	●	●	●			●	?	?
Evitarea costurilor daunelor							●			?	?
Randamentul investițiilor	●	●	●	●	●	●	●	●	●	?	?
Productia (volum, valoare)	●	●	●	●	●	●	●	●	●	?	?
Modificări ale capitalului natural	●	●	●	●	●	●				?	?
Impactul de capital asupra celor săraci / distribuirea beneficiilor								●	●	?	?
Sondaje de opinie/studii	●	●	●	●	●	●	●	●	●	?	?

Posibilii indicatori includ NPV, veniturile, ocuparea forței de muncă, rezultatul producției, securitatea alimentară, veniturile fiscale, precum și impactul asupra populației cu venituri reduse și populațiilor marginalizate. Prin urmare, abordarea urmărește să ofere dovezi printr-o serie de indicatori în plus față de NPV-ul generat de analiza cost-beneficiu pentru scenariile BAU și SEM (deși aceasta rămâne un indicator de bază).

Există tot mai multe dovezi că beneficiile economice ale ecosistemelor forestiere bine gestionate cresc producția (PIB) în anumite sectoare, oferă mai multe locuri de muncă în mediul rural (în special prin furnizarea de oportunități de afaceri de mici dimensiuni pentru populațiile locale) și locuri de muncă în sectorul serviciilor (deși în cea mai mare parte nivelul de calificare este scăzut), venituri fiscale și de balanță valutară mai mari, mai ales datorită turismului internațional/regional. Suplimentar, sectoarele pot beneficia ca urmare a efectelor de multiplicare economică. De exemplu, turiștii care vizitează zonele protejate (PA) cheltuie bani în plus față de taxele de intrare și de activitățile pe care le oferă acestea în funcție de natura turismului (NTB), pe transport local, cazare, hrană, mărfuri și suveniruri în interiorul și în afara PA. La fel ca și pentru alte sectoare, turismul creează un lanț de activități economice care îi afectează nu doar pe cei ce furnizează serviciile în mod direct turiștilor, dar, de asemenea, și pe furnizorii din alte sectoare. Acest lanț multiplică suma inițială cheltuită de turiști. Ecoturismul este deosebit de benefic pentru afaceri mici, inclusiv cele din sectorul serviciilor informale (de exemplu, pentru producători, persoanele de la sate etc.).

Poate cel mai important impact economic al ecosistemelor forestiere asupra autorităților locale și naționale, vine sub formă de taxe și impozite, inclusiv impozitele pe venit ale persoanelor care lucrează în sectorul ecoturistic, impozitul pe proprietate, TVA, taxa de export, taxele de intrare, și revedențe din concesiuni. Aceste venituri pot fi grav subminate de practicile BAU: investițiile mici în turism (PA) și absența sau nefuncționalitatea condițiilor din sistemele de colectare a taxelor. Turismul este principală sursă pentru balanța valutară pentru multe țări în curs de dezvoltare.

De asemenea, ecosistemele forestiere pot avea, o influență importantă asupra capitalului și reducerii sărăciei, beneficiind de acestea comunitățile din interiorul sau din apropierea pădurilor și societatea în general. Angajamentul comunităților și a altor factori interesați din zonă este un element cheie al SEM. Acest lucru va contribui la asigurarea externalităților luate în considerare și a faptului că toate părțile afectate sunt integrate în procesul de planificare și implementare ducând la rezultate durabile și echitabile care să conducă la reducerea sărăciei. Evaluarea efectelor pădurilor asupra sărăciei este totuși complexă, necesitând luarea în considerare a unei

game de factori ce țin de populațiile rurale, cum ar fi venitul, mijloacele de trai, accesul la infrastructura și piețe, educația, sexul, sănătatea și accesul la resursele naturale.

Practic, proiectarea cele două scenarii a vizat crearea a două modele general acceptate care descriu schimbările ecosistemice și economice care rezultă din scenariile BAU și SEM.

Scenariile BAU și SEM au fost descrise (a se vedea mai jos), folosind metodologia menționată mai sus.

5.5. Descrierea scenariilor BAU și SEM

Acestea oferă dovezi cu privire la beneficiile economice, directe și indirecte, a ecosistemelor forestiere. Analiza se bazează pe aceste beneficii în ceea ce privește potențialul declin al productivității ca urmare a degradării ecosistemelor care ar rezulta din nicio acțiune sau schimbare (BAU), comparativ cu productivitatea ecosistemelor gestionate durabil pentru a satisface atât nevoile ecologice și cele umane din viitor (SEM). Atât BAU și SEM sunt scenarii generice utilizate ca bază pentru evaluarea valorilor economice ale serviciilor ecosistemice (ES).

5.5.1. Business as Usual (BAU)

În scenariul BAU, activitățile de management ale ecosistemului forestier sunt subfinanțate, nu dispun de capacitatea de gestionare corespunzătoare și se confruntă cu amenințări grave. Puțin probabil ca pădurile să ofere protecția de bază a funcțiilor ecosistemelor și biodiversității. Acesta este cazul Republicii Moldova, în care autorității publice centrale pentru silvicultură și vânătoare, adică AM a primit în ultimul deceniu abia 2-3% din cifra de afaceri anuală² de la bugetul de stat. Acest decalaj de finanțare, menit să ofere doar un nivel de baza în ceea ce privește conservarea management adecvat, este subliniat de toate părțile interesate cu care s-au purtat discuții. Mai mult decât atât, o astfel de situație pare să încurajeze activitățile ilegale având în vedere faptul că personalul silvic și activitățile silvice sunt subfinanțate.

În scenariul BAU, activitățile de planificare și de management sunt de obicei susținute de resurse informaționale, financiare, instituționale și umane limitate. Obiectivele de conservare ale PA sunt adesea slab legate de programele de conservare iar costurile și bugetele existente nu sunt legate de prioritățile strategice. Acest fapt face dificilă măsurarea eficienței și estimarea nevoilor realiste, pentru determinarea lacunelor financiare. Mai mult, la nivel național finanțarea internă pentru gestionarea pădurilor este adesea stagnantă, ca urmare a bugetelor naționale limitate, lipsei transparenței, corupției precum și lipsei de voință politică pentru sprijinirea “ecologizării” și dezvoltării planurilor naționale.

BAU este caracterizat de câștiguri pe termen scurt (de exemplu, <10 ani), externalizarea impactului și a costurilor lor, și puțin sau deloc de recunoașterea valorii economice a ES.

5.5.2. Managementul durabil al ecosistemelor (SEM)

În scenariul SEM, sunt disponibile finanțare și capacitate pentru a satisface nevoile de bază pentru o protecție optimă a ecosistemelor. Scenariul SEM este înțeles ca o abordare de management avansată în care gestionarea ecosistemelor forestiere este aliniată cu resursele informaționale, umane, financiare și instituționale. În SEM, scopurile și obiectivele de conservare a zonelor protejate sunt legate de programele de conservare a ecosistemelor și sunt realist legate de finanțare. Ca urmare, sănătatea ecosistemului sporește beneficiile de pe urma acestuia, în ceea ce privește creșterea productivității. În general, beneficiile SEM prevalează asupra costurilor.

Într-un scenariu SEM, accentul se pune pe câștiguri pe termen lung (10-20 de ani sau mai mult), în timp ce costurile de impact sunt internalizate. Degradarea ES este evitată, generând astfel un potențial de bunuri și servicii ecosistemice cu flux pe termen lung. Practicile SEM au tendința de a sprijini sustenabilitatea ecosistemelor, nu din motive ideologice ci ca un mod practic, eficient, de a realiza profituri pe termen lung.

SEM aduce o dimensiune suplimentară în gestionarea ecosistemelor - o mai bună înțelegere a costurilor economice ale pierderii ES în ecosistemele forestiere. O caracteristică cheie a SEM este un nivel adecvat de finanțare, abordarea SSA propunându-și să construiască argumente economice pentru a promova creșterea nivelului finanțării pentru protejarea biodiversității și a ecosistemelor.

5.5.3. Descrierea sectorială a scenariilor BAU și SEM

5.5.3.1. Turismul

Scenariul BAU reprezintă o continuare a subfinanțării și o discontinuitate între interesul în creștere pentru eco-turism și calitatea experienței ecoturistice oferite de ecosistemele forestiere. În ciuda resurselor naturale și culturale remarcabile ale zonelor forestiere (mai cu seamă PA), lipsa unor studii privind biodiversitatea face

² Începând din 1998, practice, Agenția Moldsilva se autofinanțează, acoperindu-și nevoile financiare din recoltarea masei lemnoase, parțial și din produsele forestiere nelemnoase sau alte activități (de exemplu concesionarea contra cost de terenuri forestiere). Totuși, Moldsilva a primit alocări bugetare pentru unele activități derulate în perioada 2002-2008, când circa 60000 ha terenuri degradate au fost împădurite.

imposibilă cunoașterea și gestionarea zonelor sensibile precum și descrierea de noi caracteristici ale speciilor sau chiar a speciilor nou identificate; prin urmare, pot apărea efecte negative asupra biodiversității determinate de activitățile turistice și/sau turiștii își pot pierde interesul în lipsa informațiilor legate de biodiversitate. Absența facilităților pentru vizitatori limitează, de asemenea, buna gestionare și monitorizarea fluxurilor turistice. Accesul limitat, facilități puține pentru vizitatori, ghizi turistici puțini și gestionarea și diversificarea scăzută va descuraja/scurta durata vizitelor și disponibilitatea de a plăti a turiștilor. Marketingul slab descurajează în continuare turiștii să aleagă Republica Moldova ca și destinație eco-turistică.

În scenariul BAU, absența unor măsuri de conservare a biodiversității identificate în mod corespunzător printr-o planurile de management ale PA poate conduce la degradarea ecosistemelor, ceea ce va afecta în mod negativ cererea turistică. Slaba gestionare a apei va afecta calitatea acesteia iar industria poate afecta calitatea aerului, în timp ce dezvoltarea necontrolată a infrastructurii poate duce la pierderea stilurilor tradiționale arhitecturale tipice agreate de turiști³. Ca o consecință a BAU, ecoturismul nu se dezvoltă iar numărul de vizitatori și disponibilitatea acestora de a plăti este în declin.

Sustainable Ecosystem Management (SEM) reflectă o situație în care interesul tot mai mare pentru ecoturism este compensat de măsuri care să încurajeze și optimizeze potențialul său. Cu o finanțare adecvată, administratorii ecosistemelor forestiere (și mai cu seamă ai ariilor protejate) ar fi capabili să dezvolte și să pună în aplicare planurile de management. Acestea prevăd evaluarea continuă a biodiversității, dezvoltarea și diversificarea facilităților de acces pentru vizitatori, punerea în aplicare a unor măsuri speciale de conservare, utilizarea plăților compensatorii, un control adecvat al dezvoltării industriale și utilizării resurselor naturale, educație pro-natură și de elaborare și implementare a strategiei de dezvoltare și gestionare a turismului. În aceste condiții, este rezonabil să se bazeze pe o creștere a numărului de turiști, perioade de vizitare mai lungi și o creștere a cheltuielilor și disponibilității de a plăti.

Aplicarea planurilor de management, cu promovarea plăților compensatorii sau mecanismelor adecvate, creează bazele unor relații puternice cu membrii comunității, care vor beneficia atât punct de vedere economic cât și social de creșterea eco-turismului. SEM înseamnă, de asemenea, o mai bună promovare a siturilor naturale.

O mai bună aplicare a reglementărilor va crește atractivitatea zonelor, și, în timp se va demonstra că stilurile arhitecturale recent adoptate sunt de natură să conducă la câștiguri reduse în raport cu conservarea stilului arhitectural tradițional și în general a tradițiilor, care vor atrage numeroși turiști. În timp, pagubele produse de turiști sau de turismul dezorganizat se vor reduce, pe baza unei colaborări strânse între operatorii de turism, comunități și administrația siturilor naturale. Caracteristicile cheie ale scenariilor BAU și SEM adoptate pentru sectorul turism sunt prezentate în *Tabelul 7*.

5.5.3.2. *Silvicultura*

În scenariul BAU recoltarea lemnului va continua să sprijine o serie de industrii conexe și consumul de lemn, deși există un nivel crescut al lemnului extras ilegal (ENPI FLEG..., 2011). Datorită măsurilor limitate din pădurile protejate (calitativ) în cadrul AP, pierderile de biodiversitate pot să apară în anumite zone, suprafața zonelor protejate nu va crește, cantitățile de lemn recoltate se vor menține la același nivel, inclusive din rezervațiile științifice/naturale. În același timp, va continua impactul negativ asupra apei, nutrienților eroziunii solului, peisajelor și calității aerului. Aplicarea ineficientă a cadrului juridic va încuraja activitățile ilegale (exploatarea forestieră ilegală, braconajul, poluarea etc.). Recoltarea în fiecare an a unui volum de lemn care corespunde (sau probabil este peste) creșterii anuale va reduce potențialul pădurilor de a produce lemn/cherestea și, astfel, posibilitatea va scădea, iar toate acestea vor duce la o creștere a tăierilor ilegale. BAU nu încurajează gestionarea optimă a PNP, iar potențialul acestora va scădea ca urmare a degradării ecosistemelor.

În contextul nivelurilor actuale limitate ale suprafețelor ariilor protejate, amenințarea potențială a biodiversității (care nu este încă evaluată în mod corespunzător din cauza lipsei de fonduri pentru identificarea și monitorizarea corespunzătoare a florei și faunei) va produce o degradare continuă a ecosistemelor potențial valoroase, împiedicând dezvoltarea recreerii, turismului și activităților educaționale.

³ În Orheiul Vechi, facilitățile de cazare bazate pe stilul architectural local sunt mai profitabile și mai atractive pentru turiștii cu profil eco.

Tablelul 7. Caracteristicile cheie pentru scenariile BAU și SEM din sectorul turismului.

TURISM	BAU					SEM				
	2014-2016	2017-2021	2022-2026	2027-2031	2032-2038	2014-2016	2017-2021	2022-2026	2027-2031	2032-2038
Total vizitatori cu scop de recreere	2%	2%	1%	0%	0%	2%	2%	1%	0%	0%
Total vizitatori ai PA și mănăstirilor	4,00%	3,50%	2,00%	0,00%	0,00%	2,00%	2,00%	1,00%	0,75%	0,25%
Taxa de intrare pe persoană (PA)	Fără schimbare					Fără schimbare				
Cheltuielile medii pe vizitator (mancare & hotel & transport)	0%	-1%	-2%	-2%	-1%	0%	1%	1%	0%	0%
% cheltuielilor turiștilor (PA) pentru alimente & hoteluri & transport	0%	-1%	-2%	-2%	-1%	0,00%	0,00%	0,33%	0,20%	0%
Contribuția medie la conservare pe vizitator	0%	-1%	-3%	-4%	-2%	0%	1%	2%	0%	0%
Cheltuielile totale pe vizitator (PA)	0%	-1%	-3%	-4%	-2%	0%	1%	2%	0%	0%

Sustainable Ecosystem Management (SEM) pune mai puțin accent pe producția de lemn, fiind susținut de: (i) o extindere semnificativă a pădurilor considerate valoroase (inclusive a rezevașilor naturale), luându-se în considerare relevanța lor din perspectiva biodiversității și importanța protejării lor; (ii) scăderea tăierilor ilegale, în timp ce aceleași cantități ar fi recoltate în mod legal și durabil dintr-o parte rezonabilă a creșterii anuale și, (iii) recoltarea optimă a PNP. Reducerea exploatării va crea oportunități pentru PNP (ghidate de studii privind utilizarea durabilă) și va încuraja afacerile mici și individuale. Punerea în aplicare a planurilor de management ale ariilor protejate, împreună cu o mai bună aplicare a reglementărilor forestiere specifice, va conduce la o reducere a activităților ilegale.

Posibilitatea pentru scenariul BAU rămâne la cota actuală din creșterea anuală a pădurilor din Moldova (sub 50%), dar va scădea în valori absolute, datorită scăderii creșterii medii anuale. Exploatării forestiere ilegale vor continua să reprezinte o parte importantă din piața totală a lemnului și, datorită particularităților sale va duce la scăderea calității ecosistemelor forestiere. Degradarea continuă a ecosistemelor forestiere va duce la scăderea nivelului PNP, scăderea contribuției pădurilor pentru comunitățile rurale și valorilor obținute din activitatea de vânătoare. În scenariul BAU, suprafața de pădure este constantă.

Pentru scenariul BAU se are în vedere faptul că posibilitatea este în creștere în termeni de procent din creșterea anuală, fără a trece de 65%⁴ (în conformitate cu calitatea arboretelor). Aceasta va permite sectorului forestier să acopere mai bine cererea de lemn. Această măsură, alături de măsuri severe de reducere a activităților ilegale, va permite scădere dramatică a exploatării forestiere ilegale și impozitarea tuturor cantităților de lemn exploatat de pe piață, cu efecte asupra veniturilor bugetului de stat. Zona acoperită cu vegetație forestieră este de așteptat să crească în conformitate cu obiectivul stabilit pentru a ajunge la cel puțin 15% din teritoriul țării. Nivelul scăzut al ilegalităților și recoltarea durabilă va permite ecosistemelor forestiere să furnizeze o cantitate mai mare de PNP iar interesul pentru vânătoare și utilizarea rațională a pădurii vor crește.

Descrierea ambelor scenarii este prezentată în *Tablelul 8*.

⁴ Aproximativ media Europeană

Tablelul 8. Caracteristicile cheie ale scenariilor BAU și SEM pentru silvicultură.

Folosința	BAU					SEM				
	2014-2016	2017-2021	2022-2026	2027-2031	2032-2038	2014-2016	2017-2021	2022-2026	2027-2031	2032-2038
Silvicultură și vânătoare										
Cantitatea de lemn exploataată:										
pentru încălzire	0,0%	0,0%	-0,5%	-0,5%	0,0%	-1,00%	3,00%	1,50%	0,00%	0,00%
pentru alte scopuri	0,0%	0,0%	-0,5%	-0,5%	0,0%	-1,00%	3,00%	1,50%	0,00%	0,00%
Prețul mediu a lemnului (pe picior):										
pentru încălzire	0,0%	0,0%	0,0%	0,0%	0,0%	0%	0%	0%	0%	0%
pentru industrie	0,0%	0,0%	0,0%	0,0%	0,0%	0%	0%	0%	0%	0%
Cantitățile exploatare din Rezervații										
pentru încălzire	0,0%	0,0%	-0,5%	-0,5%	0,0%	-1,00%	3,00%	1,50%	0,00%	0,00%
pentru alte scopuri	0,0%	0,0%	-0,5%	-0,5%	0,0%	-1,00%	3,00%	1,50%	0,00%	0,00%
exploatarile ilegale	0,0%	0,0%	-0,5%	-1,0%	-0,5%	0,0%	-10,0%	-9,0%	-8,0%	-5,0%
Valoarea PNP	0,0%	-2,0%	-2,0%	-1,0%	-0,5%	1,00%	-1,00%	-1,00%	2,00%	2,00%
Suprafața pădurii	0,0%	0,0%	0,0%	0,0%	0,0%	5%	2%	0%	0%	0%
Valoarea produselor de vânătoare	0,0%	-2,0%	-2,0%	-1,0%	-0,5%	1,00%	-1,00%	-1,00%	2,00%	2,00%
Valoarea concesiunilor de terenuri	0,0%	-2,0%	-2,0%	-1,0%	-0,5%	1,00%	-1,00%	-1,00%	2,00%	2,00%
Valoarea PNP	0,0%	-2,0%	-2,0%	-1,0%	-0,5%	1,00%	-1,00%	-1,00%	2,00%	2,00%
Alocarea bugetară pentru gestionarea pădurilor	0,0%	0,0%	-1,0%	-1,0%	-0,5%	0%	0%	-2%	-2%	-1%
% veniturilor din bugetul silviculturii & PNP	0,0%	0,0%	0,0%	0,0%	0,0%	0%	0%	0%	0%	0%
Venitul direct al comunității	0,0%	-2,0%	-2,0%	-1,0%	-0,5%	1,00%	-1,00%	-1,00%	2,00%	2,00%
% valoarii adăugate pe lanțul economic, conectat la industria forestieră	0,0%	0,0%	0,0%	0,0%	0,0%	0%	0%	0%	0%	0%

5.5.3.3. Agricultura

Scenariul BAU se bazează pe practica existentă de pășunare a bovinelor, atunci când cele mai multe efective de animale ale comunităților pasc în mod normal pe pășunile comunale sau pe alte terenuri agricole (cum ar fi pe cele care s-au recoltat cereale, floarea-soarelui etc.), toamna după recoltare. Cu toate acestea, uneori pasunatul neautorizat se practică și în pădure sau plantații, cauzând astfel pagube însemnate vegetației forestiere. Din observațiile noastre, o mare parte din necesarul de furaje este acoperită din resursele forestiere sub formă de pășunat direct sau din furaje recoltate. Este important să se facă diferența dintre bovinele industriale și bovinele deținute de săteni sau membrii comunității. Deși datele oficiale spun că numărul de bovine s-a redus cu 52% în perioada 2002-2014, impactul comunitar (care diferă de bovine industriale) asupra vegetației forestiere, este puțin probabil să fie redus și, probabil, rămâne pe același nivel. Pajiștile din Republica Moldova nu sunt gestionate corespunzător iar pășunatul nu este organizat⁵, ceea ce duce la o productivitate scăzută a pășunilor și degradarea lor în continuare.

În aceste condiții, BAU presupune că, deși numărul de animale va scădea (probabil, în conformitate cu populația, lipsa condițiilor vegetale adecvate și condițiile de pășunat sărace), practica pășunatului va continua cu, probabil, aceleași consecințe asupra capacității de suport a pășunilor și daune asupra biodiversității din cauza managementului extrem de defectuos al pășunilor. În același timp, agricultura intensivă va duce la o creștere a producției vegetale în prima perioadă, dar apoi aceasta va scădea, datorită capacității scăzute a terenurilor și, de asemenea, creșterii populației.

⁵ Deși există reglementări în vigoare cu privire la pășunat și recoltarea fânului (H.G. 667/2010) care stipulează obligativitatea elaborării de planuri de gestionare a pășunilor, există lacune în respectarea cadrului legislativ și la nivel național există foarte puține astfel de planuri.

Scenariul SEM presupune, în condițiile în care s-a investit în gestionarea pășunilor și s-a respectat un număr optim de bovine, pe termen scurt, ca pășunatul să atingă capacitatea maximă și să fie menținut la acest nivel pe termen lung (Hoffmann et al., 2014). În același timp, dezvoltarea agriculturii ecologice va declanșa o producție superioară, precum și valori mai mari adăugate de-a lungul lanțurilor de procesare și marketing ale produselor agricole.

Tabelul 9 prezintă în rezumat scenariile BAU și SEM pentru producția de alimente, susținută de ecosistemele din sectorul agricol.

Tabelul 9. Caracteristicile cheie ale scenariilor BAU și SEM pentru agricultură.

AGRICULTURA	BAU					SEM				
	2014-2016	2017-2021	2022-2026	2027-2031	2032-2038	2014-2016	2017-2021	2022-2026	2027-2031	2032-2038
Numărul UVM	1%	-1%	-2%	-1%	-1%	0%	-1%	2%	2%	1%
Totalul suprafețelor împădurite	0%	0%	-1%	-1%	0%	0%	0%	1%	1%	0%
Producția de lapte pentru UVM (litri pe zi)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Prețul pe litru de lapte	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Producția de lapte pe an (zile)	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Capacitatea suport (UVM pe ha)	0%	-1%	-2%	-1%	0%	0%	-1%	1%	0%	0%
Valoarea adăugată a produselor de origine animală	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Costuri datorate eroziunii solului	0%	1%	1%	1%	1%	0%	0%	-1%	-1%	0%
Influența pădurii asupra eroziunii solului	1%	1%	-1%	-3%	-2%	-1%	0%	1%	2%	1%
Producția vegetală totală	3%	2%	-1%	-4%	-1%	-1%	-2%	1%	4%	2%
Veniturile din bugetul agriculturii	1%	1%	-1%	-4%	-1%	-1%	-1%	1%	4%	2%
Ponderele suprafețelor forestiere	0%	0%	0%	0%	0%	5%	2%	0%	0%	0%
Calitatea pădurilor	0%	0%	-1%	-1%	-1%	0%	0%	1%	1%	1%
Influența pădurilor	0,00%	0,00%	0,00%	0,00%	0,00%	-1,00%	-1,00%	1,50%	1,50%	0,50%

5.5.3.4. Sectorul de gospodărire al apelor

Ecosistemele forestiere bine întreținute joacă un rol major în retenția apei și regularizarea fluxurilor apelor de suprafață, care, la rândul lor, influențează eroziunea solului și transportul sedimentelor, filtrând apa și contribuind la menținerea calității acesteia. Ecosistemele din Moldova sunt principala sursă de apă de calitate pentru o mare parte a țării.

Studiul a încercat o cuantificare și o estimare monetară a contribuției serviciilor de regularizare ale ecosistemelor forestiere, cum ar fi regularizarea apei și prevenirea eroziunii solului, pentru utilizatorii de apă din zonele urbane. Accentul principal s-a pus pe costurile evitate prin scenariul SEM și beneficiile apei curate.

Reducerea suprafeței de pădure și chiar tăierile rase, în unele cazuri, împreună cu o utilizare ridicată a pășunilor din zonele deluroase, au dus la o scădere a capacității ecosistemului/peisajului de a reține apa și de a asigura protecția împotriva eroziunii solului. Furnizarea de servicii optime de reglementare impune adoptarea scenariului SEM care va susține ecosistemele forestiere și agricole.

Fig. 13. Determinarea procentului de acoperire a pădurilor în Moldova.

cap de locuitor, astfel consumul total de apă este constant. În scenariul BAU, influența pădurilor este inițial în creștere datorită dezvoltării plantațiilor nou înființate, dar apoi este în scădere din cauza degradării continue a calității arboretelor. În scenariul SEM degradarea standurilor este absentă.

5.5.3.5. Reducerea riscului de dezastră

Modelele BAU și SEM pentru sechestrarea carbonului urmează modelele definite de sectorul forestier din Republica Moldova, datorită faptului că totalul cantităților de CO₂ sechestrat este legat de creșterea pădurii și extragerile de masă lemnoasă.

Presupunerile se bazează pe faptul că, în scenariul BAU, gestionarea nesustenabilă a pădurilor și managementul inactiv al pășunilor (sau supra-pasunatului în unele cazuri) vor scădea funcțiile de reținere a apei. Acest lucru se

Fig. 14. Relația dintre procentul de acoperire cu pădure și costul de tratare a apei (Ernst, 2004).

Pentru scenariile BAU și SEM s-au folosit modele care se bazează pe relația definită printr-un studiu realizat în altă regiune în anul 2004 la 27 de operatori de apă (Ernst et al., 2004). Studiul realizat în SUA a descoperit că pentru fiecare creștere cu 10% a suprafeței de pădure din bazinul hidrografic respective, costul de tratare a apei scade cu 20%. Studiul nu se referă la bazinele cu mai mult de 60% din suprafață acoperită cu vegetație forestieră. Cu toate acestea, autorii studiului sugerează că aceste costuri de tratament sunt la nivelul limită a ecuației, atunci când acoperirea pădurii este între 70 și 100%. Aproximativ 50-55% din variația costurilor de tratament a fost explicată prin procentul de acoperire cu pădure a bazinului hidrografic. Restul de circa 50% a fost detaliată în diferite practici de tratare, mărimea și complexitatea instalației de tratare, precum și caracteristicile de dezvoltare și practicile agricole din bazinul hidrografic (A se vedea Figura 14). Pe baza concluziilor acestui studiu, precum și prevederile scenariilor BAU și SEM (pentru sectorul forestier) în materie de acoperire și de calitate a pădurii, s-a identificat influența ecosistemelor forestiere la profitabilitatea operatorilor de apă. Ambele scenarii se bazează pe faptul că scăderea anticipată a populației este acoperită de creșterea consumului de apă pe

traduce printr-o incidență mai mare la dezastră și un cost crescut al daunelor. După reevaluarea parametrilor pe care îi folosim pentru calcularea valorii economice, cifrele privind eroziunea solului au fost luate în considerare în cadrul producției vegetale din agricultură, în timp ce pentru sectorul reducerii riscului de dezastră, au fost luate în considerare numai inundațiile și alunecările de teren. Au fost utilizate opinii de la diverși experți pentru estimarea influenței pădurilor asupra incidenței și amplitudinii inundațiilor și alunecărilor de teren.

5.6. Valoarea monetară a FES

5.6.1. Turismul

5.6.1.1. Situația inițială

Numărul vizitatorilor. Valoarea de referință a fost calculată pentru anul 2014, pe baza înregistrărilor efectuate de către Moldsilva cu privire la numărul de vizitatori în zonele protejate (PA) pe care le administrează. Numărul de (eco-) turiști care au vizitat aceste PA în 2014 a fost de 8778. Statisticile privind numărul de vizitatori din Republica Moldova au fost obținute de la Biroul Național de Statistică¹. Având în vedere faptul că Moldsilva înregistrează doar vizitatori în PA pe care le administrează (în principal patru Rezervații naturale, care sunt în subordinea Moldsilva) și, de asemenea, că, de cele mai multe ori, vizitele în PA includ mânăstirile, numărul total de (eco) turiști luați în considerare pentru calculul nostru a fost cu 25% mai mare decât numărul de vizitatori înregistrați de Moldsilva.

Cheltuielile vizitatorilor. Biroul Național de Statistică furnizează date privind veniturile totale din sectorul turismului pe persoană în 2014: 776.1 lei / zi / persoană². Aceasta este cifra care a fost luată în considerare, în ciuda faptului că această abordare este destul de conservatoare, deoarece se bazează pe rapoartele realizate de operatorii turistici locali pentru turismul intern, și, astfel, nu include alte cheltuieli efectuate de către turiști pentru diferite servicii, cum ar fi transportul, suvenirurile etc. În 2014, administrațiile PA (sub coordonarea Moldsilva) au obținut venituri directe de 5939 \$, în principal, din taxele de intrare în PA, dar vizitatorii acestor zone au cheltuit, de asemenea bani și în hotelurile și restaurante din întreaga țară.

Datele de la Registrul de Turism³ arată că, în medie, turiștii cheltuie 309,8 \$ pe vizită, iar numărul mediu de nopți pe vizită a fost de 5.9⁴. Asta ar însemna o cheltuială zilnică de 52,5 /zi\$. Aceeași cifră estimată pentru anul 2011 (Popa, 2013) a fost de 56.1\$. Aceste cifre pentru cheltuielile zilnice ale (eco) turiștilor sunt comparabile cu a altor țări din regiune. De exemplu, un studiu efectuat în Parcul Național Durmitor din Muntenegru a relevat o cifră de afaceri brută de 1,6 mil. € pentru hoteluri și restaurante, convertită într-o taxă de cazare medie de 12,6€ plus cheltuielile tipice pe produse alimentare, băuturi și alte servicii de 46.0€ pe zi de vizitator (Emerton, 2011). În Parcul Național Tatra din Polonia vizitatorii cheltuie aproximativ 45 € pe zi, și în Slovacia în Parcul Național Slovensky Raj cheltuielile totale medii pe vizitator sunt de 54 € pe zi de persoană (Getzner, 2009). Cu toate acestea, nu toți (eco) turiștii se cazează și stau în hoteluri.

Există un procent important de turiști de o zi care vizitează AP și, probabil, mânăstirile din jurul lor (și, prin urmare, plătesc taxa de intrare, dar nu cheltuiesc bani pe restaurante și facilități de cazare). Prin urmare, pentru calcularea valorii de referință pentru FES pentru turism, trebuie să fie estimate proporția probabilă a vizitatorilor de o zi. Studiile recente (Popa, 2013) au arătat că 75% din turiștii din ariile naturale stau în hoteluri, pensiuni sau alte facilități de cazare. Această cifră a fost bazată pe interviuri realizate în 2012 cu managerii Moldsilva ai PA. Pentru studiul nostru am decis, pe baza consultărilor cu părțile interesate și, în plus a evaluării făcute de mai mulți tur-operatori, să utilizăm o cifră mai conservatoare - 55%.

Ponderea bugetului de stat din veniturile totale provenite de la (eco) turiști a fost calculată pe baza veniturilor fiscale pentru un vizitator/vizită, cu date raportate de către Biroul Național de Statistică (RT..., 2014).

Surplusul de consum al vizitatorilor. Valoarea economică totală a (eco) turismului este mai mare decât suma de bani pe care oamenii o cheltuiesc de fapt. Aceasta deoarece unii turiști ar fi dispuși să plătească mai mult decât o fac (pe taxele de intrare, hoteluri și restaurante, costurile de călătorie etc.) pentru a se bucura de experiența de turism într-un sit natural. Acest "surplus de consum" este măsurat prin dorința a unor vizitatori de a plăti mai mult pentru experiența turismului din PA⁵¹. Studiile efectuate în 2013⁵¹ au evaluat, pe baza tehnicii transferului de beneficii, o valoare de 28,8 \$ pe vizită. Această cifră a fost, de asemenea, inclusă în calculul valorii totale pentru beneficiarii necomerciali.

Pe baza datelor descrise mai sus, a fost calculată valoarea de referință a FES pentru sectorul turistic și s-a realizat și o repartizare a acesteia pe potențiali beneficiari, repartizare ce poate fi urmărită în *Tabelul 10*. Valoarea directă a FES pentru sectorul turismului în 2014 a fost estimat la 1.9 mil. \$, în timp ce valoarea economică totală este estimată la 2,2 mil. \$.

¹ RT 2014. Registrul Turismului. Raport anual privind turismul în Republica Moldova, National Institute of Statistics

² In 2014 the rate of MDL (Moldovan Leu, the local currency) against USD was around 12 MDL per 1 USD.

³ Idem

⁴ idem

Tabelul 10. Condițiile de referință pentru FES - turism (\$, 2014).

Specifications	Value (\$)	%
PA entry fees	5939	
Visitors expenditures for food and accommodation	1869608	
WTP for conservation	4751	
Consumer surplus	316023	
TOTAL	2196321	
Value distribution		
Revenues to Moldsilvas PAs	5939	0,27
State budget	450702	20,52
Non commercial users	320775	14,61
Privat sector	1418906	64,60
TOTAL	2196321	100,00

The pie chart illustrates the distribution of FES values across different sectors. The Privat sector is the largest contributor at 65%, followed by the State budget at 20%, Non commercial users at 15%, and Revenues to Moldsilvas PAs at 0%.

Concluziile noastre sunt în concordanță cu datele obținute în studiul anterior realizat în cadrul proiectului NBSAP (Popa, 2013), că Rezervațiile Naturale (administrator ai ariilor protejate din cadrul Moldsilva) beneficiază de un procent redus din valoarea totală a FES pentru sectorul turismului (0,27% din valoarea totală). Sectorul privat (operatorii de turism, hotelurile, pensiunile, restaurantele) care încasează din cazare și masă reprezintă beneficiul principal. Astfel, sectorul privat este factorul cheie în dezvoltarea și implementarea de potențiale mecanisme de plăți pentru servicii ecosistemice.

5.6.1.2. Valoarea FES pentru sectorul turismului în scenariile BAU și SEM

Pentru evaluarea evoluției valorii FES pentru sectorul turismului în următorii 25 de ani, au fost aplicate scenariile descrise

în Tabelul 7. Pentru ambele scenarii a fost calculat PV a fluxului de numerar. Rata de discount aleasă a fost de 10%. Această rată de discount aparent mare este datorată considerentului că responsabilitatea pentru generațiile viitoare este greu inclus într-o rată de actualizare (TEEB, The Economics of Ecosystems..., 2009). Alegerea a fost influențată și de faptul că acest studiu măsoară, în ambele scenarii, beneficiile dezvoltării mai degrabă decât costurile de mediu ale acestei dezvoltări (Fisher A.C. & Krutilla J.V., 1975). Rezultatele modelării BAU și SEM pot fi văzute în Figura 15 și Figura 16.

Fig. 15. Valorile FES ale sectorului turismului în scenariul BAU (USD / an).

Fig. 16. Valorile FES ale sectorului turismului în scenariul SEM (USD / an).

Continuarea BAU va determina o creștere a valorii FES pentru primii 10 ani din cauza creșterii numărului total de turiști. Majorarea va fi urmată de un declin progresiv legat de degradarea progresivă a ecosistemelor care determină o scădere a atractivității pentru (eco) turiști, și a veniturilor, prin urmare, scăderea beneficiarilor FES. Valoarea actuală a FES în BAU pentru eco-turismul din Republica Moldova este 22,5 mil. \$.

Fig. 17. Valoarea eco-turismului FES sub BAU și SEM pentru următorii 25 de ani (USD).

Fig. 18. Valoarea FES cumulate (SEM-BAU) în sectorul turismului (mil. \$).

SEM va însemna o creștere progresivă a valorilor eco-turismului și serviciilor turistice oferite care se vor îmbunătăți în timp. Principalul factor determinant al creșterii valorii FES pentru turism în scenariul SEM este numărul de vizitatori. Veniturile din turism ar putea fi crescute prin creșterea în timp a prețurilor/taxelor de intrare. Aceste modificări nu au fost luate în considerare în scenariul SEM. Este de menționat că rata de creștere încetinește pe măsură ce capacitatea de încărcare a siturilor este atinsă.

Eco-turismul durabil descurajează creșterea numărului de turiști dincolo de capacitatea siturilor. Valoarea actualizată (10%, 25 de ani) este evaluată la nivelul de 23700000 \$. Figura 17 ilustrează grafic evoluția valorii eco-turismului în BAU și SEM pentru FES.

SEM implică o valoare susținută și în creșterea a ctivității eco-turistice bine gestionate, în timp ce o continuare a BAU duce la pierderea pe termen lung în valoarea turismului deoarece atractivitatea siturilor este erodată. Aceste pierderi pe termen lung sunt mai mari decât câștigurile pe termen scurt.

5.6.2. Agricultura

5.6.2.1. Situația inițială

Calculul valorii inițiale se referă la estimarea influenței calității pădurilor din zonă asupra calității pășunilor și, prin urmare, asupra producției animale totale. Nu există studii științifice valabile în acest sens care să fie luate în considerare și ca urmare a acestui fapt s-au întâmpinat dificultăți serioase în aprecierea gradului în care pădurile vor influența producția zootehnică. În cadrul consultărilor cu experții în domeniul agricol/pastoral, această influență a fost estimată la 7% ceea ce înseamnă că 7% din producția animală totală poate fi crescută în mod rezonabil ca urmare a zonelor împădurite. Pentru o abordare mai conservatoare, cifra luată în considerare în calcul a fost de 5%. Calitatea pădurilor și suprafața zonelor împădurite poate influența, de asemenea, calitatea pășunilor în ceea ce privește retenția apei, vântul influențând evapotranspirația, etc. Aceste influențe au fost, de asemenea, luate în considerare la calcularea valorii economice. Datele privind producția animală (inclusiv valoarea adăugată a produselor de origine animală, industria alimentară și veniturile la bugetul de stat ca urmare a procesării și comercializării produselor de origine animală), au fost extrase din rapoartele Biroului Național de Statistică.

Fig. 19. Factorul C (de acoperire a terenului, după Corine) – distribuția vegetației.

În ceea ce privește producția vegetală, ne-am confruntat de asemenea mai mult sau mai puțin cu aceeași problemă de lipsa studiilor specifice care analizează influența pădurilor asupra eroziunii solului. Este cunoscut faptul că un procent mai mare de păduri de calitate poate determina un nivel mai scăzut al eroziunii solului. Pe baza consultării părților interesate și a literaturii disponibile (Terente, 2008), am adoptat o abordare conservatoare care consideră că influența pădurilor asupra eroziunii solului este estimată la 10% în conformitate cu calitatea vegetației (pădurilor) din prezent. Această valoare este o medie derivată din Terente (Terente, 2008). și folosește coeficientul C descris de Corine Land Cover (a se vedea *Figura 19*). Datele privind costul total al eroziunii solului, valoarea totală adăugată a producției vegetale în industria alimentară și industria conexasă de au fost extrase de la Biroul Național de Statistică.

Eroziunea (tone/an/ha) a fost estimată pentru tot teritoriul țării și poate fi văzută în *Figura 20*.

A fost analizată valoarea de bază a FES pentru agricultură, utilizând datele și abordările descrise mai sus, și o defalcare a ei se poate observa în *Tabelul 11*.

Tabelul 11. Valori de referință FES – pentru agricultură (2014 \$).

Distribuția între beneficiari a valorilor de referință, descrisă mai sus, se bazează pe faptul că aproape 90% din toate terenurile agricole sunt în proprietate privată, pdar că încă mai există întreprinderi care se ocupă cu producția animală. Valoarea adăugată prin procesare și comercializare este de asemenea luată în considerare, ca și un potențial surplus neutilizat de producție determinat de utilizarea pășunilor sub capacitatea de suport a acestora.

5.6.2.2. Valoarea FES pentru sectorul agricol în scenariile BAU și SEM

Pentru a evalua evoluția valorii FES pentru sectorul agricol în următorii 25 de ani, au fost aplicate scenariile descrise în tabelul 9. Pentru ambele scenarii, a fost calculată valoarea actualizată al fluxului de numerar. Rata de actualizare aleasă a fost de 10%, din motivele descrise la punctul 6.1.2. Rezultatele modelării BAU și SEM pot fi văzute în *Figura 21* și *Figura 22*.

Continuarea BAU conduce la o stabilitate a valorii FES, chiar la valori ușor în creștere. Cu toate acestea, valorile încep să scadă după 10 ani, din cauza a două motive principale: (i) scăderea numărului convențional de bovine (datorită scăderii populației), scăderea pășunatului, creșterii suprafeței terenurilor degradate și scăderii capacității de suport a pășunilor; (ii) scăderii producției vegetale datorită gestionării necorespunzătoare a terenului și utilizarea agriculturii intensive, care determină o creștere a eroziunii solului. Ecosistemele forestiere sunt un factor de impact important atât asupra calității pășunilor cât și a eroziunii solului. SEM înseamnă valori destul de stabile în primii 10 ani ca urmare a creșterii suprafeței și calității pădurii (*Figura 23*).

Fig. 20. Eroziunea solului la nivelul țării, după Terente (2008).

Continuarea BAU conduce la o stabilitate a valorii FES, chiar la valori ușor în creștere. Cu toate acestea, valorile încep să scadă după 10 ani, din cauza a două motive principale: (i) scăderea numărului convențional de bovine (datorită scăderii populației), scăderea pășunatului, creșterii suprafeței terenurilor degradate și scăderii capacității de suport a pășunilor; (ii) scăderii producției vegetale datorită gestionării necorespunzătoare a terenului și utilizarea agriculturii intensive, care determină o creștere a eroziunii solului. Ecosistemele forestiere sunt un factor de impact important atât asupra calității pășunilor cât și a eroziunii solului.

Costul total cumulat al continuării a practicii BAU raportat la scenariul SEM pentru o perioadă de 25 de ani pentru sectorul agricol (referitor la influența ecosistemelor forestiere) este estimat la 84100000 \$ (Figura 24).

Fig. 21. Valorile FES ale sectorului turismului în scenariul BAU (USD / an).

Fig. 22. Valorile FES ale sectorului turismului în scenariul SEM (USD / an).

Fig. 23. Valoarea agriculturii FES sub BAU și SEM de-a lungul a 25 de ani (USD).

Fig. 24. Valoarea FES cumulată a SEM peste BAU în sectorul agricol (\$ mil.).

5.6.3. Silvicultura

5.6.3.1. Situația inițială

Valorile FES inițiale pentru silvicultură au fost calculate pe baza prețurilor de piață luând în considerare următoarele:

- Cantitățile exploatare atît din pădurea statului cît și din cea proprietate a APL sunt valorificate cu un preț mediu egal cu cel raportat de Moldsilva;
- Tăierile ilegale sunt la nivelul raportat de studiul ENPI FLEG realizat în 2011 (Galupa și a., 2011);
- Valoarea PNP și de vânătoare la nivelul raportat de Moldsilva pentru 2014;
- Veniturile directe ale comunităților din păduri sunt la nivelul potrivit unui sondaj anterior realizat de TUB (Popa și a., 2014);
- Valoarea adăugată a lanțului economic - silvicultură, și veniturile la bugetul de stat din silvicultură sunt la nivelul raportărilor Biroului Național de Statistică în 2014.

Valoarea de referință a FES pentru sectorul forestier a fost evaluată folosind toate datele și abordările descrise mai sus și este prezentată în *Tabelul 12*.

În *Tabelul 12*, se prezintă de asemenea, distribuția valorilor FES între principalii beneficiari. Autoritățile PA beneficiază de vânzarea cotei anuale aprobate din posibilitate (aproximativ 53 \$/an/ha, AM (agenție guvernamentală de stat) beneficiază de venituri obținute din vânzarea lemnului, prelucrarea PNP, vânătoare, impozitarea valorii primare și adăugate). Valorile exploatare forestiere ilegale au fost contabilizate pentru sectorul privat, precum și valoarea adăugată de-a lungul lanțurilor economice, în timp ce comunitățile beneficiază de venitul direct obținut din pădure.

Tabelul 15. Valori FES de referință – Silvicultură (\$, 2014).

Specifications	Value (\$)	%
Income to public forest administrators	15125274	
Income to other administrators	872131	
Direct income to communities	6954343	
Income from illegal logging	9234949	
Income to Budget	5228853	
Value added - Industry - private	2472962	
TOTAL	39888512	
Value distribution		
Local Public Authorities	872131	2,19
Communities	11571818	29,01
Budget (including Moldsilva)	20354127	51,03
Private sector	7090436	17,78
TOTAL	39888512	183,34

The pie chart illustrates the distribution of FES values among four categories: Budget (including Moldsilva) at 51%, Communities at 29%, Private sector at 18%, and Local Public Authorities at 2%.

5.6.3.2. Valoarea FES a sectorului forestier pentru scenariile BAU și SEM

Prin aplicarea modelelor BAU și SEM descrise în *Tabelul 8*, am evaluat evoluția ecosistemelor forestiere în cele două scenarii de management pentru următorii 25 de ani (*Figura 25* și *Figura 26*).

Continuarea practicilor actuale din scenariu BAU va determina o scădere a calității arboretelor, care va declanșa o scădere a posibilității anuale. Acest lucru va determina, de asemenea, o scădere a veniturilor potențiale pentru comunitățile locale. Acest proces este de natură să persiste și se așteaptă valori care continuă să scadă după 25 de ani.

Scenariul SEM înseamnă scăderea imediată a cantităților de lemn exploatare, datorită introducerii pe piață a lemnului exploatat ilegal din “economia gri”. Evoluția cantităților de lemn recoltate este sustenabilă din punct de vedere social datorită creșterii zonelor împădurite, iar tăierile controlate vor determina scăderea degradării solului. Ca urmare a unei astfel de evoluții, valoarea economică totală este în scădere în mod constant în primii 15-20 de ani. După aceea, din cauza pădurilor de calitate și a zonelor forestiere în creștere, tendința se inversează. Valoarea economică totală este în creștere în ultimii 5 ani și este de așteptat să continue așa.

Fig. 25. Valorile FES ale sectorului forestier sub scenariul BAU (USD / an).

Fig. 26. Valorile FES ale sectorului forestier sub scenariul SEM (USD / an).

Valoarea actualizată, calculată la o rată de discount de 10% este mai mare pentru scenariul BAU (vezi *Figura 25* și *Figura 26*). Așa cum este ilustrat în *Figura 27*, în timp ce BAU este pe termen scurt echivalent sau superior SEM, pe termen mediu sau lung SEM este mai profitabil. În plus, pe termen lung în BAU, valorile continua să scadă, în timp ce în SEM valorile (ridicate) devin constante în timp reflectând gestionarea durabilă a ecosistemelor forestiere. Dacă aceleași modele de scenarii SEM și BAU sunt aplicate pentru o perioadă mai lungă (30 ani) valoarea actualizată (10% rată de discount) pentru BAU este mai mic decât pentru SEM: Valoarea actualizată pentru SEM este de 368,3 mil \$ în timp ce pentru BAU este de 368.12 mil \$ (a se vedea *Figura 28*).

Fig. 27. Valoarea FES a silviculturii sub BAU și SEM peste 25 de ani (USD).

Fig. 28. Valoarea FES a silviculturii sub BAU și SEM peste 30 de ani (USD).

5.6.4. Sectorul alimentării cu apă menajeră

5.6.4.1. Situația inițială

Valoarea de referință luată în studiul nostru reprezintă profitul generat de operatorii de apă. Estimările se bazează pe metodologia prevăzută în studiul de mai sus (a se vedea p. 4.1.) (Ernst, 2004), și ar aduce cu siguranță rezultate mai precise dacă ar fi inclus tot teritoriul țării. În *Figura 29* costurile pentru tratarea și distribuția apei sunt estimate la nivelul de raion.

Rezultatele evaluării FES pentru sectorul de alimentare cu apă menajeră pot fi observate în *Tabelul 13*. Datele privind costurile tratării, valoarea producției și veniturilor la bugetul de stat au fost obținute de la Biroul Național de Statistică. Tabelul prezintă, de asemenea și distribuția beneficiilor.

Tab. 16. Valori de referință pentru FES – aprovizionarea internă cu apă (\$, 2014).

Specifications	Value (\$)	%
Total value of water treatment and distribution	56487971	
Water operators gross profit	1890374	
Revenues to state budget	400847	
TOTAL	2291221	
Value distribution		
State budget	400847	17,49
Water operators gross profit	1890374	82,51
TOTAL	2291221	100,00

5.6.4.2. Valoarea FES pentru sectorul de alimentare cu apă sub scenariile BAU și SEM

Evoluția valorii scenariilor BAU și SEM poate fi observată în Figura 30.

O continuare a BAU va duce la eroziunea continuă a solului și, în consecință, la costuri mai mari de tratare a apei, pentru alimentarea cu apă menajeră. Conform scenariului BAU, valoarea actualizată netă (NPV) a contribuției economice a ecosistemelor în următorii 25 de ani este de doar 21 mil. \$ (Figura 31).

Fig. 30. FES pentru alimentarea cu apă menajeră sub BAU și SEM de-a lungul a 25 de ani (USD).

Fig. 31. Valorile FES din sectorul de alimentare cu apă în scenariul BAU (USD / an).

Gestionarea corespunzătoare a ecosistemelor va duce la o creștere progresivă a calității apei furnizate pentru consumul urban și, de asemenea, la o scădere a eroziunii solului. În cadrul scenariului SEM, valoarea NPV a fluxului financiar al profitului brut obținut de operatorii de apă este estimată, în următorii 25 de ani, la 23.4 mil. \$ (Figura 32).

Ecosistemele forestiere oferă servicii valoroase de regularizare a apei și eroziunii solului, care contribuie la furnizarea apei curate. Valoarea totală cumulată ce poate fi adusă în economie (Figura 33) de SEM în raport cu BAU, pe baza costurilor de tratare a apei, este estimată la 15,2 mil. \$ pe o perioadă de 25 de ani. Operatorii de apă sunt principalii beneficiari și potențialii parteneri ai eventualelor menacisme de plăți pentru serviciile ecosistemice.

Fig. 32. Valorile FES din sectorul de alimentare cu apă în scenariul SEM (USD / an).

Fig. 33. Valoarea cumulată a FES în SEM peste BAU în sectorul de alimentare cu apă (mil. \$).

5.6.5. Riscul la dezastre naturale și atenuarea efectelor schimbărilor climatice

5.6.5.1. Situația inițială

Dacă funcțiile de protecție în amonte ale ecosistemelor forestiere servesc pentru a minimiza impactul inundațiilor cu doar 10%, iar impactul alunecărilor de teren cu doar 20% față de ceea ce ar fi însemnat absența acestora, atunci valoarea de control a inundațiilor în ceea ce privește costurile daunelor evitate (proiectate pe un mod proporțional) echivalează cu o medie de 0.4 mil. \$ pe an (Tabelul 14). Datele care au fost folosite pentru costurile totale relevante pentru inundații și alunecări de teren au fost luate de la Biroul Național de Statistică. Valorile de bază sunt semnificativ mai mici față de cifrele stabilite în alte studii (Popa, 2013), datorită faptului că pagubele determinate de eroziunea solului nu au fost luate aici în considerare, dar acestea au fost luate în considerare în sectorul agricol.

Tabelul 14. Valori FES de referință – dezastre naturale (\$, 2014).

Specifications	Value (\$)	%
Damages avoided due to forest ecosystems influence	395773	
TOTAL	395773	
Value distribution		
State budget	100131	25,30
Private sector	295642	74,70
TOTAL	395773	100,00

Stocul acumulat de CO₂ a fost calculat pe baza diferenței dintre acumularea de biomasă și masa lemnoasă recoltată. Factorul Biomass Extension Factor folosit a fost de 1,2, această valoare fiind valoarea minimă propusă de ghidul Grupului Interguvernamental privind Schimbările Climatice (IPCC) (IGES, 2006). Valorile medii de densitate a lemnului, coeficienții corespunzători pentru concentrația de carbon din biomasa lemnoasă sunt bazați pe liniile directe IPCC. Valoarea economică a carbonului sechestrat a fost calculată pe baza prețului mediu de CO₂ raportat, estimat de New Energy Finance și Ecosystem Marketplace (Ecosystem Marketplace, 2014) pentru Clear Development Mechanism în cadrul protocolului de la Kyoto, activ în Republica Moldova din 2000. Valoarea de referință pentru sechestrarea carbonului poate fi observată în Tabelul 15.

Tabelul 15: Valori FES de referință – sechestrarea CO2 (\$, 2014).

Specifications	Value (\$)	%
Total CO2 value	2314828	
TOTAL	2314828	
Value distribution		
Non commercial users	2314828	100,00
TOTAL	2314828	

5.6.5.2. Valoarea FES pentru sectorul de alimentare cu apă în scenariile de management BAU și SEM

Din perspectiva necesității reducerii riscului la dezastre, o continuare a BAU în ceea ce privește managementul ecosistemelor forestiere va duce inițial la o valoare mai mult sau mai puțin constantă, în scădere începând din anul 5 până la 25 de ani, cu tendință de diminuare a scăderii ca urmare a incidenței crescute de inundații cuplate cu capacitatea în scădere de protecție a ecosistemelor. În cadrul scenariului SEM se observă o creștere lentă a costurilor daunelor evitate. Conform scenariului BAU, valoarea actualizată (PV) a costurilor daunelor evitate de serviciile ecosistemice în următorii 25 de ani este de 3,6 mil. \$. Valoarea actualizată pentru scenariul SEM este estimată la 3,7 mil. \$ (Figura 34). Chiar dacă valorile PV pentru cele două scenarii sunt destul de apropiate, graficul din Figura 34, relevă faptul că, în scenariul BAU valorile anuale ale daunelor evitate au tendința să scadă în timp ce în scenariul SEM valorile sunt în continuă creștere.

Pentru atenuarea schimbărilor climatice, valorile BAU scad lent în următorii 25 de ani, în timp ce valorile SEM sunt în continuă creștere din cauza acumulării de biomasă mai mari datorită creșterii pădurii sub scenariul SEM (Figura 35).

Fig. 34. Valoarea FES a riscului de dezastre sub BAU și SEM de-a lungul a 25 de ani (USD).

Fig. 35. Valoarea FES a sechestrării carbonului sub BAU and SEM de-a lungul a 25 de ani (USD).

5.7. Mecanismele de plăți pentru serviciile ecosistemice (PES)

Pe baza descrierii FES, a fost realizată o analiză a ES care pot fi furnizate de ecosistemele forestiere, iar rezultatele obținute sunt prezentate în Tabelul 2. Cele mai importante ES pe care le furnizează pădurile sunt:

- Serviciile de provizionare cu lemn și PNP;
- Alimentarea publică cu apă;
- Atenuarea schimbărilor climatice prin sechestrarea carbonului;
- Regularizarea apei, reducând astfel incidența și amploarea inundațiilor și alunecărilor de teren;
- Recreerea și (eco) turismul.

Principalele sectoare economice beneficiare ale FES sunt: turismul, agricultura, silvicultura, alimentarea cu apa menajeră, riscurile de dezastre (inclusiv schimbările climatice). În secțiunile de mai sus valoarea FES a fost estimată pentru fiecare sector. Pentru anul de referință 2014, au fost identificați principalii beneficiari ai valorilor FES iar beneficiile lor monetare au fost ulterior estimate. Rezultatele concise ale studiului pot fi observate în Tabelul 16.

Tabelul 16. Rezumatul concluziilor evaluării FES în scenariile SEM și BAU.

Tipul ES	Serviciul	Valoarea BAU (VC 10%, 2014-2038, mil USD)	Valoarea SEM (VC 10%, 2014-2038, mil USD)	NPV (VC SEM – VC BAU) 10%, 2014-2038, mil USD)	Principalii beneficiari
Serviciile de arovizionare	Agricultura - alimente / produse agricole	203,28736	212,501164	9,213804	Sectorul privat
	Silvicultura - lemn & PNPs	356,778254	356,045763	-0,732491	Bugetul de stat
	Alimentarea cu apă (costuri de tratament reduse asociate cu reglementarea serviciilor de eroziune a solului și de reglare a curgerii apei)	20,976257	23,381054	2,404797	Operatorii de apă (de stat sau privați)
	Sursa de energie (combustibil etc.)	NA	NA	NA	
Serviciile de regularizare	Regularizarea GHG	21,000555	30,231996	9,231441	Statul (non-commercial)
	Stabilizarea microclimatului	NA	NA	NA	
	Regularizarea apei (stocare și reținere) referitor la atenuarea efectelor dezastrelor	3,66461747	3,74057138	0,07595391	Sectorul privat și bugetul de stat
	Retenția nutrienților	NA	NA	NA	
Serviciile culturale	Patrimoniul spiritual, religios, cultural	NA	NA	NA	
	Educația	NA	NA	NA	
	Recreere, ecoturism și turism cultural	22,544046	23,7058186	1,1617726	Sectorul privat
	Peisaj și agrement	NA	NA	NA	
	Biodiversitatea neutilizată	NA	NA	NA	
	TOTAL	628,2510895	649,606367	21,35527751	

Nota. VC – valoarea curentă.

Rezultatele studiului arată că, cu excepția silviculturii, sectorul privat este principalul beneficiar al valorii FES. În cazul unor sectoare, nivelul beneficiilor pentru sectorul privat este destul de mare și aceste prestații sunt susceptibile unei creșteri în următorii ani în cadrul scenariu SEM (*Figura 36 și Figura 37*).

Fig. 36. Beneficiarii FES din sectorul turismului (valori cumulate pentru 2014-2038, mil. USD).

Fig. 37. Beneficiarii FES din sectorul alimentării cu apă menajeră (valori cumulate pentru 2014-2038, mil. USD).

Concluzia este că sectoarele recomandate să fie abordate prin mecanisme de plată pentru serviciile ecosistemice (PES) sunt turismul și alimentarea cu apă menajeră. Există un potențial de mecanisme PES care să fie identificate, concepute și puse în aplicare pentru sectoarele de atenuare a riscurilor de dezastră și schimbărilor climatice.

În ceea ce privește sectorul agricol, beneficiile FES sunt semnificative, iar beneficiarii sunt, de asemenea, în sectorul privat, în special prin servicii de provizionare. Vorbim atât despre persoane fizice, cât și juridice care beneficiază de ecosistemele forestiere, dar șansele de a dezvolta un mecanism PES sunt mici. O posibilitate (care poate fi aplicabilă, dar numai în perspectivă medie și lungă) ar fi dezvoltarea / reabilitarea sistemului de irigații (aproape prăbușit și costisitor de reabilitat) care ar putea include unele plăți pentru FES în sistemul tarifar de irigare.

Tablul 17 prezintă descrierea sumară a unor posibile mecanisme PES pentru sectorul turismului și alimentării cu apă.

Tablul 17. Descrierea sumară a unor posibile mecanisme PES pentru sectorul turismului și alimentării cu apă

ES	Mecanismul PES	Beneficiarii	Plătitorii	Siguranța ES	Nivelul PES
-Peisajul -Microclimatul - Mostenirea culturală -Educatia -Recreerea/eco-turismul -Biodiversitatea	Tarife pentru vizitarea PA	Administrațiile PA, proprietarii de păduri	Vizitatorii PA	- Îmbunătățirea capacității de a asigura biodiversitatea peisajului conservarea si tradițiilor - Dezvoltarea infrastructurii de vizitare Dezvoltarea serviciilor oferite de administratorii PA pentru vizitatori	Local/ național
	Contribuții ale operatorilor de turism și persoanelor juridice (operatorii de turism, restaurantele si hotelurile)	Administrațiile PA, proprietarii de păduri	Operatorii de turism Restaurantele Pensiunile Alte companii de servicii turistice		N a t i o n a l / regional
	Concesiunea asupra terenurilor forestiere	Unitățile de gestionare a pădurilor de stat	T e r e n u r i l e forestiere		Cadru instituțional, juridic și contractual îmbunătățit pentru arendarea pădurii
Alimentarea cu apă și regularizarea apei	C o n t r i b u Ț i i l e operatorilor de apă	Proprietarii de păduri	Operatorii de apă (de stat sau privați)	Gestionarea durabilă a pădurilor pentru a spori reglementarea aecosistemelor forestiere	Local/national

5.8. Concluzii

Pot fi extrase câteva concluzii cu scopul de a le da importanța necesară ca argumente pentru toți cei interesați, în special politicienilor și altor factori de decizie, în încercarea lor de a descoperi adevăratele valori ale pădurilor și pentru a găsi în general mecanisme potrivite de a contribui la dezvoltarea durabilă. Toate concluziile de mai jos pot fi utilizate ca argumente puternice în favoarea aplicării scenariului SEM și nu în sprijinirea afacerilor curente ca practici uzuale (scenariul BAU) în Republica Moldova.

1. FES generează valori considerabile

Valoarea serviciilor ecosistemice din turism, silvicultură, agricultură, aprovizionare cu apă, schimbări climatice și atenuarea efectelor dezastrilor a fost estimată la 68,840,000 \$ în 2014.

2. FES joacă un rol semnificativ în economia și dezvoltarea națională

În 2014, valoarea cuantificată a serviciilor ecosistemelor forestiere (luând în considerare numai câteva sectoare) echivala cu 0,85% din PIB. Această cifră este de 3 ori mai mare decât cifra oficială care reprezintă contribuția sectorului forestier la economia națională de circa 0,3%.

3. Valorile FES revin la mai multe sectoare, la mai multe niveluri

În 2014, atât sectorul public cât și sectorul privat a beneficiat de valorile FES. Astfel, pentru sectorul eco-turismului, 20% din valoare a fost câștigată de către bugetul de stat, în timp ce 65% (sau 1,5 mil. \$) a fost câștigat de către companiile private. În sectorul agricol, doar 8% din beneficii au fost obținute de bugetul de stat (1,7 mil. \$), în timp ce sectorul privat a câștigat 89%.

4. Valorile generate de FES au un efect economic multiplicator important

Veniturile, consumul, cheltuielile, ocuparea forței de muncă și costurile economice generate de serviciile eco-

sistemice sunt ample și au impact asupra economiei. De exemplu, numai în sectorul eco-turismului venitul total generat, investițiile și cheltuielile din sectorul turistic ajung la 2,9 mil. \$, inclusiv investițiile de capital de peste 0.5 mil. \$, precum și aproximativ 500 de locuri de muncă echivalente cu normă întreagă.

5. Există în continuare oportunități neexploatate pentru a crește nivelurile veniturilor generate din FES

Vizitatorii sunt, de exemplu, dispuși să contribuie cu aproape 320,000 \$ pe an mai mult decât contribuie în prezent pentru taxele de intrare. Un alt exemplu este la agricultură, unde, din cauza utilizării pășunatului (în capacitatea de suport) există un potențial neexploatat de 600,000 \$ pe an. Este nevoie de sporirea investițiilor publice și acțiunilor politice pentru a capta aceste fluxuri de venituri potențiale.

6. În condițiile menținerii în continuare a unei priorități politice și investiționale scăzute pentru gestionarea ecosistemelor forestiere se vor suporta pierderi economice pe termen lung

Continuarea practicilor specific scenariului BAU poate costa economia și populația Republicii Moldova mai mult de 21,300,000 \$, în următorii 25 de ani.

7. În Republica Moldova, aplicarea legii este primul pas pentru gestionarea durabilă a ecosistemelor forestiere

Datele noastre arată că, dacă exploatarea forestieră ilegală va dispărea, valoarea adăugată în economie de sectorul forestier și industriile conexe poate determina cu până la 30% mai multe ieșiri la bugetul de stat din silvicultură, fără a se supraexploata ecosistemele cu implementarea scenariului gestionării durabile a ecosistemelor (SEM), în terenurile forestiere.

8. Administrarea corespunzătoare a ecosistemelor forestiere poate reduce semnificativ pagubele produse de inundații, eroziunea solului și alunecările de teren

În cazul în care funcțiile de protecție în amonte a ecosistemelor servesc pentru a minimiza impactul unui dezastru cu 10% în comparație cu lipsa acestora, atunci valoarea de control a inundațiilor și alunecărilor de teren, în ceea ce privește costurile **daunelor evitate**, echivalează cu o medie de 0.4 mil \$ pe an.

5.9. Recomandări

Pe baza cuantificărilor și evaluărilor efectuate, au fost identificate o serie de recomandări pentru politica instituțiilor forestiere, precum a altor părți interesate, în scopul de a facilita proiectarea unor acțiuni adecvate și pentru a gestiona în mod durabil ecosistemele forestiere ale Republicii Moldova.

(Eco-) Turismul

Pentru îmbunătățirea contribuției FES la sectorul turismului pot fi exploarate următoarele abordări:

- Identificarea clară, cartografierea și evaluarea biodiversității. Marea biodiversitate, tradițiile, peisajul și valorile educaționale ale PA forestiere ar trebui să fie mai bine cunoscute. Astfel, fluxurile de vizitatorilor pot fi mai bine gestionate și experiența de a vizita PA poate fi îmbunătățită prin creșterea interesului în eco-turism. Cadrul legal și de reglementare existent ar trebui să fie îmbunătățit pentru a asigura punerea corectă în aplicare a planurilor de management pentru PA pe baza evaluării corecte a biodiversității, planificarea activităților de turism în PA trebuind confruntată permanent cu evaluarea și monitorizarea valorilor PA.
- Pentru ușurarea plăților ar putea fi diversificate modalitățile de plată a taxelor de vizitare (de exemplu, internet, bancomate, operatori de cazare, operatori de transport) și / sau stimulentele (de exemplu, auto-colante);
- Se recomandă organizarea campaniilor de informare pentru anunțarea oricăror propuneri de mărire a taxelor de intrare la obiectivele turistice. Asigurarea unei game mai largi de destinații pentru ecoturism în cadrul sistemului actual de PA și în sistemul extins și Rețeaua Națională Ecologică;
- Asigurarea unei game largi de destinații posibile de recreere (bazată pe cercetarea atentă a pieței), luând în considerare, de asemenea, tradițiile locale (de exemplu, produse alimentare locale, manufacturi etc.).

Este nevoie de studii suplimentare pentru evaluarea potențialului de introducere a mecanismelor PES în turism. Operatorii privați sunt principalii beneficiari ai (eco) turismului din țară. Un mecanism posibil este de a determina operatorii turistici să colaboreze în ceea ce privește excursiile, hotelurile, infrastructura etc. Operatorii de turism (hoteluri, restaurante, etc.) ar putea plăti o parte din veniturile lor (0,5-1,5%) pentru Fondul Ecologic Național (NEF), iar această plată ar trebui evidențiată și contabilizată cu mare atenție.

Silvicultura

La ora actuală, posibilitatea anuală corespunde teoretic unui procent de circa 50% din creșterea anuală totală deoarece planurile de gestionare sunt elaborate într-un mod conservator. În practică, consumul total de lemn este aproape egal cu posibilitatea anuală. Acest lucru indică probleme serioase de management, legate de prezența activităților ilegale. Soluția avută în vedere pentru acest lucru poate fi o creștere temporară a posibilității anuale

(care oficial în Republica Moldova este de 50% din creșterea anuală) iar la nivelul țărilor UE este mai mare (în medie de 64%) pentru a permite plasarea unor volume echitabile (legale) pe piață, și, astfel, pentru a obține mai multe venituri din gestionarea legală a pădurilor. Această măsură trebuie să fie însoțită de o aplicare mai eficientă a legii, în scopul de a eradică activitățile ilegale. Astfel, ecosistemele forestiere ar putea oferi lemnul necesar (în special lemnul ca energie primară), în timp ce statul ar încasa impozitele, iar gestionarea ecosistemelor forestiere ar fi durabilă. Această măsură, aplicată în paralel cu măsurile de creștere a suprafeței forestiere (inclusiv plantațiile energetice din sectorul privat), poate fi limitată în timp. Creșterea acoperirii forestiere poate acoperi cererea energetică de lemn într-o anumită perioadă iar ulterior posibilitatea anuală a pădurilor poate fi reanalizată.

Gestionarea durabilă a pădurilor ar trebui să fie susținută de o serie de măsuri de transformare care ar declanșa reforme în sectorul forestier, axate pe modernizarea instituțiilor forestiere, prin separarea funcțiilor de management, de reglementare și control; îmbunătățirea gestionării altor proprietăți forestiere decât cele de stat (de exemplu, autoritățile publice locale, private), și de a îmbunătăți gestionarea PNP (de exemplu, fructelor de pădure, agrementul etc.).

O recomandare foarte importantă se referă la continuarea punerii în aplicare a programelor naționale de creștere a suprafeței forestiere. Terenurile degradate, perdelele forestiere și de protecție a apelor, plantațiile energetice sunt toate suprafețe care pot ajuta în mod constant creșterea suprafeței terenurilor forestiere și furnizarea unor importante fluxuri de servicii ecosistemice în ceea ce privește aprovizionare cu produse forestiere, dar, de asemenea, servicii de regularizare, care pot aduce beneficii sectoarelor economice cum ar fi agricultura, managementul peisajistic, riscurile de dezastre și schimbările climatice.

Registru național pentru carbon ar trebui să fie păstrat corespunzător iar sistemele fiabile care să ateste sechestrarea carbonului de către păduri ar trebui să fie dezvoltate și implementate. Astfel, proprietarii de păduri (în principal statul și autoritățile publice locale) pot fi în măsură să acceseze piața carbonului și să materializeze rezervele de carbon ale Moldovei. Sectorul forestier din Republica Moldova are o experiență importantă în punerea în aplicare a proiectelor legate de carbon. Există nevoia de a exploata oportunitățile de continuare a unor astfel de proiecte și chiar a unor noi proiecte de împăduriri. Acest lucru ar putea aduce posibilitatea de a valorifica sechestrarea carbonului asociată cu îmbunătățirea acoperirii forestiere.

Agricultura

Soluția cheie pentru o mai bună gestionare a FES în agricultură este abordarea la nivel de peisaj. Creșterea pădurilor, gestionate în mod durabil, va avea o influență ridicată asupra eroziunii solului. Un management mai bun al pășunilor și dezvoltarea/reabilitarea perdelelor forestiere poate aduce mai multe beneficii pentru producția vegetală și animală. Abordarea la nivel de peisaj, împreună cu o mai bună gestionare a pășunilor, poate crește capacitatea de suport a acestora.

Resursele de apă

O schemă potențială de plăți pentru serviciile ecosistemice în sectorul resurselor de apă poate fi aplicată pentru operatorii de apă prin plata unei părți a veniturilor acestora la Fondul Național Ecologic (sau un alt fond de transfer, de exemplu, Fondul de Dezvoltare Forestieră), care ar fi folosit pentru a finanța proiectele axate pe gestionarea durabilă a ecosistemelor, furnizoare de servicii de regularizare. Contribuția operatorilor de apă poate fi folosită pentru a extinde suprafața de pădure și a îmbunătăți în continuare costurile de tratare a apei.

Managementul dezastrelor naturale

Valoarea de studiu calculată este de fapt o valoare non-comercială, astfel estimările ar trebui să determine factorii de decizie publică să investească în gestionarea durabilă a ecosistemelor forestiere.

5.10. Bibliografie:

- ADTM. 2012. Raport de evaluare a implementării Strategiei de Dezvoltare a Turismului în perioada 2003-2012, Asociația de Dezvoltare a Turismului în Moldova, Chisinau.
- Alpizar F., Bovarnick A. 2013. Targeted Scenario Analysis: A new approach to capturing and presenting ecosystem services values for decision making. UNDP, Washington.
- Aylward B. 2000. Economic analysis of land-use change in a watershed context. Presented at a UNESCO Symposium/Workshop on Forest-Water-People in the Humid Tropics, Kuala Lumpur, Malaysia. 31 July - 4 August, 2000.
- Bateman I., Mace G., Fezzi C., Atkinson G., Turner K. 2011. Economic analysis for ecosystem services assessment. *Environ. Resour. Econ.* 48(2): 177-218.
- Bockstael N.E., McConnell K.E. 2006. *Environmental and Resource Valuation with Revealed Preferences: A Theoretical Guide to Empirical Models*. Springer, London.
- Botnari F., Galupa D., Platon I. et al. 2011. State of the Forestry of the Republic of Moldova 2006-2010. Agency Moldsilva. Chisinau. – 60 pp. (Report prepared under the ENPI FLEG Program).

- Bovarnick A., F. Alpizar, C. Schnell, Editors. 2010. *The Importance of Biodiversity and Ecosystems in Economic Growth and Equity in Latin America and the Caribbean: An economic valuation of ecosystems*, United Nations Development Programme.
- Capatana L. 2012. Turism, Comert si Transport. Starea actuala, unpublished draft, UNDP – GEF Project UNDP – GEF Project *National Biodiversity Planning to Support the Implementation of the CBD 2011-2020 Strategic Plan in Republic of Moldova*, United Nations Development Programme.
- CIFOR. 2007. PEN Technical Guidelines, Version 4. Bogor, Indonesia: Center for International Forestry Research.
- Dudley N., S. Stolton, A. Belokurov, L. Krueger, N. Lopoukhine, K. MacKinnon, T. Sandwith and N. Sekhran (editors). 2010. *Natural Solutions: Protected areas helping people cope with climate change*. IUCN WCPA, TNC, UNDP, WCS, The World Bank and WWF, Gland, Switzerland, Washington DC and New York, USA.
- Dumitras D. 2008. Comparing welfare estimates from travel cost and contingent valuation – application to the recreation value of Romanian parks, *Lucrari Stiintifice, Seria I*, 10(4).
- Dumitras D., Ariton, F., Merce, E. 2011. A brief Economic Assessment on the Valuation of National and Natural Parks: the case of Romania. *Not. Bot. Hort. Agrobot. Cluj* 39 (1):134-138.
- Ecosystem Marketplace. 2014. State of the Forest Carbon Markets 2014, From Canopy to Currency, www.ecosystemsmarketplace.com
- ENPI FLEG. 2011. Pădurile Moldovei – Recoltarea și consumul lemnului. Chișinău.
- Ernst C., Gullick R., Nixon K. 2004. Conserving forests to protect water. *Optflow*. American Water Works Association, Vol 30, no. 5.
- Emerton, L. 2011. The Economic Value of PAs in Montenegro, final draft, UNDP GEF project Montenegro, 4279: Catalysing Financial Sustainability of Protected Areas in Montenegro, United Nations Development Programme.
- Fisher A.C., Krutilla J.V. 1975. Resource conservation, environmental preservation, and the rate of discount. *Quarterly Journal of Economics* 89: 358-370.
- Galupa D., Ciobanu A., Scobioală M., Stângaci V., Lozan A. 2011. Tăierile ilicite ale vegetației forestiere în Republica Moldova: Studiu analitic. Chișinău, Agenția Moldsilva, – 38 p. (Anul Internațional al Pădurilor – 2011). Raport pregătit în cadrul Programului ENPI FLEG.
- GEF/UNDP project PIMS 4016, “Improving coverage and management effectiveness of the protected Areas System in Moldova”. Project document.
- Getzner M. 2009. Economic and cultural values related to Protected Areas Part A: Valuation of Ecosystem Services in Tatra (PL) and Slovensky Raj (SK) national parks. WWF World Wide Funds for Nature Danube Carpathian Programme (DCP), Vienna.
- Hoffmann I., From T. & Boerma D. 2014. Ecosystem services provided by livestock species and breeds, with special consideration to the contributions of small-scale livestock keepers and pastoralists. Technical report. FAO.
- IGES. 2006. Institute for Global Environmental Strategies for IPCC, Guidelines for National Greenhouse Gas Inventories (http://www.ipcc.ch/publications_and_data/publications_and_data_reports.shtml#4).
- Kobernic-Gurkovskaya M. 2011. Forestry sector problems from the perspective of local population based on psychosociological Analysis. Analytical Report on the results of survey in the Republic of Moldova, done within ENPI FLEG.
- Lockwood M., Worboys G.L., Kothari A. 2006. *Managing protected areas: a global guide*. Earthscan, London, UK.
- Maler K.G. 1974. *Environmental Economics*. John Hopkins University Press for Resources for the Future, Baltimore.
- Millenium Ecosystem Assessment. 2005. “Ecosystems and human well-being. Synthesis.” Washington D.C.: Island Press.
- Moldsilva. 2013. Informative materials regarding Moldsilva Agency activity. Qualitative and Quantitative indicators of the forest fund, Moldsilva Agency and National Agency for Cadastre – 1st of January 2014 (GD. 432/2014).
- Mitchell A., Capcelea A., Rinnerberger N., Phillips H., Popa B. & Lozan A. 2014. Republic of Moldova – Forest Policy Note. The World Bank. – Ch.: Î.E.P. Știința, 2015 (Combinatul Poligrafic). – 68 p.
- National Bureau of Statistics of the Republic of Moldova. 2014. Statistical annals of 2014.
- Pagiola S. 1996. Republic of Croatia Coastal Forest Reconstruction and Protection Project: Annex J. Economic Analysis. Staff Appraisal Report: Report: Republic of Croatia Coastal Forest Reconstruction and Protection Project, World Bank, Washington DC.
- Popa B. 2013. The Economic Value of Ecosystem Services in Republic of Moldova. GEF/UNDP-GEF project National Biodiversity Planning to Support the implementation of the CBD 2011-2020 Strategic Plan in Republic of Moldova, Chisinau.

- Popa B., Zubarev V., Moşnoi E. & Lozan A. 2014. Forest dependence based on surveys conducted in three villages of Moldova. National report produced by ENPI FLEG II regional program.
- Popa B., C. Bann. 2012. An Assessment of the Contribution of Ecosystems in Protected Areas to Sector Growth and Human Well Being in Romania, UNDP, Bucharest Office.
- RT. 2014. Registrul Turismului. Raport anual privind turismul in Republica Moldova, National Institute of Statistics.
- SCBD. 2008. Protected Areas in Today's World: Their Values and Benefits for the Welfare of the Planet. Technical Series No. 36, Secretariat of the Convention on Biological Diversity, Montreal.
- State of Europe's Forests. 2011. Report jointly prepared by FOREST EUROPE Liaison Unit Oslo, the United Nations Economic Commission for Europe (UNECE) and the Food and Agriculture Organization of the United Nations (FAO).
- Statistical Yearbook of the Republic of Moldova. - Chisinau: Statistică. 2013. (Î.S. F.E.-P. "Tipografia Centrală"). – 30 cm. (Statistica Moldovei).
- TEEB - The Economics of Ecosystems and Biodiversity. 2009. The Ecological and Economic Foundations. Progress Press, Malta, 403 p.
- TEEB - The Economics of Ecosystems and Biodiversity. 2010. Mainstreaming the Economics of Nature: A synthesis of the approach, conclusions and recommendations of TEEB. Progress Press, Malta.
- Terente M. 2008. Modelarea si analiza digitala a terenului, cu aplicatii in bazinul montan al Teleajenului (Land Modelling and Digital Analysis, with Applications in the Teleajen River Mountain Drainage Basin). Universitatea Bucuresti, Facultatea de Geografie, Licence Work.
- Zubarev V. 2012. Identificarea si evaluarea serviciilor ecosistemice cheie din Moldova, UNDP – GEF Project *National Biodiversity Planning to Support the Implementation of the CBD 2011-2020 Strategic Plan in Republic of Moldova*, United Nations Development Programme.
- Zubarev V., Appleton M. 2012. Planul de finantare pentru agentiile guvernamentale pentru arii protejate, unpublished draft, UNDP – GEF Project *Improving coverage and management effectiveness of the Protected Area System in Moldova*, United Nations Development Programme.
- Ward F.A., Beal D.J. 2000. Valuing nature with travel costs models: a manual, Edward Elgar Publishing, Cheltenham.
- WHO. 2011. EM-DAT International Disasters Database: Moldova Country Profile. World Health Organization (WHO) Collaborating Centre for Research on the Epidemiology of Disasters Emergency Events Database EM-DAT, maintained by Université catholique de Louvain, Brussels. <http://www.emdat.be/result-country-profile>.
- World Bank. 2008. South Eastern Europe – Disaster Risk Mitigation and Adaptation Programme, The World Bank, Sustainable Development Department Europe and Central Asia Region and UN/ISDR secretariat Europe, March 2008.
- WTTC. .2013. Travel and Tourism Impact 2013: Moldova. World Travel & Tourism Council, London.
- http://date.gov.md/ro/system/files/resources/2013-08/Cadastrul-funciar_2011.xls
- <http://wine.md/>

PARTEA VI. EVALUAREA PIERDERILOR SERVICIILOR ECOSISTEMICE ÎN URMA TĂIERILOR ILICITE ÎN REPUBLICA MOLDOVA

Elaborat de Societatea Ecologică "BIOTICA", autori: A. Andreev, O. Cazanțeva (Institutul de Zoologie AȘM), T. Izverscaia (Grădina Botanică AȘM), I. Talmaci (ICAS). Traducere din limba rusă: L. Josan.

6.1. Analiza studiilor privind evaluarea serviciilor silvice ecosistemice în Moldova

Studiile privind evaluarea serviciilor silvice ecosistemice în Moldova au fost efectuate în cadrul unui șir de proiecte și inițiative, inclusiv în cadrul programului ENPI FLEG. Datele studiului s-au bazat pe informația existentă și materialele din domeniile economiei țării, în primul rând ce au legătură cu pădurile și responsabile pentru gospodărirea silvică.

Popa B¹, Borz S.A., Niță M.D., Stăncioiu P.T., Lozan A. (2015): Evaluation of forest ecosystem services in the Republic of Moldova, World Bank - FLEG II (ENPI East), Chișinău, 85p.: http://www.enpi-fleg.org/site/assets/files/1872/fes_moldova_2015_ro.pdf.

Studiul s-a bazat pe un șir de domenii importante ale economiei Republicii Moldova, legate de păduri, cum ar fi agricultura, managementul resurselor acvatice, turism, preîntâmpinarea riscurilor naturale și atenuarea consecințelor schimbărilor climatice.

Din punctul de vedere al autorilor, o abordare sectorială reprezintă un aspect metodologic important al studiului, deoarece este îndreptat spre prelucrarea și prezentarea informațiilor care pot fi supuse unei evaluări cantitative și se referă la persoane concrete ce iau decizii din fiecare sector în cauză. În plus, studiul a examinat scenarii alternative: BAU (Business as Usual=Practici de afaceri uzuale) și SEM (Sustainable Ecosystem Management=Managementul durabil al ecosistemelor). Abordări metodologice similare au fost utilizate anterior în lucrările privind evaluarea economică a biodiversității și a ecosistemelor din America Latină și Caraibe (Bovarnick et al., 2010), și, se pare, sunt instrumente suficient de eficiente pentru a atrage atenția persoanelor ce iau decizii sectoriale.

În baza studiilor efectuate costul serviciilor ecosistemice silvice în Moldova (lemnul, produsele forestiere nelemnoase etc.) sunt evaluate la 28,3 mln. dolari SUA pe an.

Conform scenariului BAU, contribuția sectorului silvic în economia Moldovei poate crește cu 0,6 mln. dolari SUA în următorii 25 ani. Totuși acest venit va dispărea peste 27 de ani, deoarece capacitatea ecosistemelor de a produce lemn și produse forestiere nelemnoase valoroase din punct de vedere economic este în descreștere. Scenariul SEM presupune o reducere a veniturilor în urma valorificării produselor lemnoase și a produselor forestiere nelemnoase pe termen scurt, dar va reflecta o reducere considerabilă a tăierilor ilegale, precum și extinderea suprafețelor pădurilor protejate. În consecință costul serviciilor ecosistemice conform scenariului SEM în perspectivă se va restabili și astfel va genera o valoare actualizată netă (NPV) după trecerea perioadei de 25 de ani.

Deoarece utilizatori importanți ai serviciilor ecosistemelor forestiere sunt comunitățile locale, studiul a inclus determinarea beneficiilor socio-economice pentru populație, în profil teritorial. Unitățile teritoriale ale studiului au fost:

- Centru – r. Nisporeni, Ciorești;
- Sud - raionul Cahul, Borceag;
- Nord – r. Soroca, Alexandru cel Bun.

Zubarev V. (2013): Identificarea și evaluarea serviciilor ecosistemice cheie din Moldova, UNDP – GEF Project National Biodiversity Planning to Support the Implementation of the CBD 2011-2020 Strategic Plan in Republic of Moldova, United Nations Development Programme.

În anul 2013, în cadrul proiectului implementat de Fondul Global de Mediu și Programul Națiunilor Unite pentru Dezvoltare „Planificarea națională în domeniul biodiversității pentru a susține implementarea Planului Strategic al Conservării Diversității Biologice 2011-2020 în Republica Moldova” a fost elaborat Raportul special „Valoarea economică a serviciilor ecosistemice în Republica Moldova”.

În această lucrare, serviciile asigurate de ecosistemele silvice în Republica Moldova sunt estimate la cca. 28,3 mln. USD (în 2011). În cadrul scenariului pe termen lung al managementului ecosistemelor, care presupune o reducere considerabilă a tăierilor ilegale și creșterea interesului față de produsele nelemnoase ale pădurilor, valoare actualizată netă (NPV) (25 ani, 10%) este estimată la 578,8 mln USD. Chiar dacă serviciile privind asigurarea ecosistemelor silvice se pot reduce în timpul apropiat, se așteaptă că peste 27 ani indicatorii pot fi restabiliți.

¹ Mai detaliat baza metodologică este prezentată în lucrarea: Popa B. (2016): Ecosystem services valuation using targeted scenario analysis – ecosystem services values for decision making: Habilitation thesis. BRASOV, 2016. P.125

Datele privind rezultatele evaluării costurilor serviciilor ecosistemice silvice sunt folosite în documentele: *National Biodiversity Planning to Support the Implementation of the CBD 2011-2020 Strategic Plan in the Republic of Moldova: Fifth national report on biological diversity*. Chișinău, 2013. <https://www.cbd.int/doc/world/md/md-nr-05-en.pdf>

Strategia privind diversitatea biologică a Republicii Moldova pentru 2015-2020. Hotărârea Guvernului № 274 din 18 mai 2015 www.lex.justice.md/UserFiles/File/2015/mo131-138ru/an.1_274.docx

Eficiența și transparența utilizării resurselor fondului forestier/ Dumitru Budianschi (coordonator), Dumitru Galupa, Igor Guțan, Petru Bacal, Victor Ermurachi, Chișinău, 2013. – 88 p.

În lucrare a fost făcută o încercare folosind rezultatele activității ICAS de a evalua costul serviciilor forestiere ecosistemice luând în calcul evaluarea totală anuală a 1 ha de pădure în sumă de 961 dolari SUA, inclusiv pentru: a) reglarea climei – 141 USD; b) controlul eroziunii – 96 USD; c) stocarea și reciclarea nutrienților – 361 USD; d) activități recreative și turistice – 66 USD; e) altele – 305 USD. După părerea autorilor, spre deosebire de metodologiile tradiționale anterioare, bazate pe estimarea valorii economice directe, metodologia respectivă scoate în prim plan valoarea economică indirectă și valoarea de conservare, fiind recomandată ca indicator sintetic de evaluare a pădurilor cu funcții prioritare de protecție.

În urma extrapolării acestor date, ICAS a estimat valoarea serviciilor ecosistemice pentru categoriile funcționale ale fondului forestier național stabilite anterior. Conform acestei estimări, valoarea sumară a serviciilor ecosistemice constituie circa 53,7 mln. USD, din care

19,6 mln. USD (36%) – pădurile cu funcții speciale de conservare și de interes științific,

17 mln. (32%) – păduri de protecție a câmpurilor și solurilor;

11,6 mln. USD (21,6%) – pădurile cu funcții speciale de protecție a apelor și

5,3 mln. USD – cu funcții recreative.

Valoarea integrală maximă a serviciilor ecosistemice generate la 1 ha se constată la pădurile cu funcții de protecție a apelor, ceea ce rezultă din valoarea de utilizare și de existență superioară, precum și de insuficiența resurselor de apă. O valoare ridicată de 305 USD la ha posedă pădurile de interes științific și funcții de conservare. În plus, odată cu intensificarea proceselor erozionale și a riscurilor climatice, a sporit semnificativ și valoarea categoriilor respective de păduri, care necesită o reevaluare adecvată corespunzător situației existente și experienței internaționale recente.

Willems S. and Busuioc, C. (2011): Analysis for European Neighbourhood Policy (ENP) Countries and the Russian Federation of social and economic benefits of enhanced environmental protection – Moldova Country Report: <http://www.enpi-info.eu/library/content/benefit-assessment-report-moldova-%E2%80%98analysis-european-neighbourhood-policy-enp-countries-and>

Protecția naturii e insuficientă și astfel nu poate opri pierderea diversității biologice. Un management insuficient al fondului forestier generează pierderi în biodiversitate și degradarea solurilor. Ecosistemele de pădure din Moldova sunt foarte fragmentate. Lipsește un management adecvat al ariilor protejate și o strategie de împădurire.

Îmbunătățirea situației în domeniul conservării biodiversității și protecției pădurilor va duce la protejarea speciilor, menținerea și consolidarea ecosistemelor și prin aceasta la ameliorarea rezervelor de apă și puritatea acesteia, stocarea emisiilor de carbon, ameliorarea situației cu inundațiile, diminuarea degradării solului, etc., va spori capacitatea de aplanare a efectelor negative ale schimbărilor climatice.

În cazul în care nu ar avea loc despădurirea, stocul de carbon din pădurile Moldovei ar valora între 4 și 6 miliarde Euro în 2020, având un impact pozitiv și asupra aspectului de schimbare a climei. Cu toate acestea, sporirea suprafeței de păduri cu 70000 ha va aduce un beneficiu adăugător în valoare de 750-1000 mil. Euro în carbon în 2020, și 22 mil. Euro venit din lemn și produse non-lemnoase.

Reducerea pierderilor la recoltele din agricultură datorită stopării degradării terenurilor agricole cu 50% aduce beneficii anuale de 1,2-2,3 miliarde lei sau 144-272 mil. Euro ceea ce echivalează cu 2,7% din PIB în 2020.

6.2. Lacunele și contradicțiile studiilor efectuate în Moldova

1. După cum urmează din analiza efectuată, practica din țară a lucrărilor de evaluare nu a elaborat abordări metodice unificate față de soluționarea acestei probleme. Metodele de evaluare pentru obținerea indicatorilor de cost nu sunt legate între ele și au în esență un caracter sectorial. Este clar că aceasta este legată de lipsa unei reglementări legale, ce împiedică trecerea la o bază metodică unică a evaluării resurselor naturale și serviciilor ecosistemice. Totodată după cum arată practica mondială, aceste probleme sunt soluționate într-un șir de țări la nivel național. De exemplu, economiștii americani au elaborat mai multe tehnici speciale (Krieger, 2001), prin care sunt evaluate unele servicii ecosistemice care nu au preț. În Belarus a fost adoptat un cod tehnic de practică TCH 17.02-10-2013 (02120) „Protecția mediului și a resurselor naturale. Procedura de determinare a evaluării de cost a serviciilor ecosistemice și a biodiversității „(aprobat prin Ordinul Ministerului Resurselor Naturale

și Protecției Mediului al Republicii Belarus din 03.15.2013 numărul 3-t” Cu privire la aprobarea și punerea în aplicare a actului normativ tehnic.”².

2. În lucrările analizate se observă o diferență considerabilă și un diapazon mare a evaluărilor de cost, care este legată în primul rând de setul diferit de servicii ecosistemice, precum și de utilizarea preponderent a evaluărilor costurilor directe și utilizării doar parțiale a costurilor indirecte. Acest lucru poate fi explicat de faptul că costul indirect al utilizării funcțiilor de reglare ale ecosistemelor forestiere se estimează cel mai complicat. Probabil, acest lucru a condus la o subestimare semnificativă a valorii economice a serviciilor ecosistemice (conform datelor disponibile în literatura de specialitate, utilizarea costurilor directe este de aproximativ 1/3 din valoarea totală a serviciilor ecosistemelor forestiere (Pagiola, 2004)). Evaluarea desfășurată în Moldova a costurilor serviciilor ecosistemice ale Rețelei ecologice naționale prezintă o sumă semnificativă (mai mult de 1 miliard \$, inclusiv a ecosistemelor forestiere – cca. 40 de mil. \$ pe o suprafață de 125,8 mii hectare), principala contribuție o au funcțiile ecosistemelor de reglare a apelor (39%) și de asimilare (42%) (Andreev et al, 2012).

3. În studiile efectuate au fost evaluate serviciile de producere (produse lemnoase, nelemnoase, apa), serviciile de reglare (sechestrarea carbonului, prevenirea eroziunii, impactul asupra calității climei, a resurselor de apă, prevenirea poluării apelor, etc.) și serviciile culturale (turism, etc.). Aceasta a mărit baza pentru datele privind evaluarea serviciilor ecosistemice specifice, dar trebuie să fie îmbunătățită evaluarea complexă pentru calcularea valorii economice totale. Ecosistemele naturale sunt multifuncționale și sunt mai avantajoase din punct de vedere economic comparativ cu ecosistemele artificiale.

4. Astfel, trebuie remarcat faptul că în Moldova practica de evaluare a resurselor ecologice este încă un domeniu nou de cunoștințe și necesită elaborarea unei abordări complexe a evaluării nu numai pentru funcțiile de resurse ale naturii, dar, de asemenea, și pentru funcțiile sale de asigurare a vitalității.

6.3. Analiza abordărilor în raport cu evaluarea economică a serviciilor ecosistemice

Pădurea este percepută în mod tradițional de către societate și factorii de decizie, ca un furnizor de lemn și produse nelemnoase, o sursă de oxigen și de stabilitate ecologică, precum și de stocare a carbonului. În legătură cu creșterea presiunii antropice asupra resurselor forestiere, situație ecologică nefavorabilă, precum și orientarea societății către o dezvoltare durabilă, deosebit de relevantă devine evaluarea serviciilor ecosistemice ale pădurii, care indică beneficiile și utilitatea pe care oamenii le obțin de la ele, și care includ aspectele de asigurare cu resurse, de reglare, culturale și altele.

Căutarea Google după cuvintele cheie „ ecosystem service » (servicii ecosistemice) oferă cca. 3,9 mil. de rezultate, iar pentru cuvintele « ecosystem functions » (funcții ecosistemice) - mai mult de 690 de mii de referințe. Acest lucru se datorează faptului că studiul serviciilor ecosistemice și a formei lor de organizare este una dintre cele mai active „puncte de creștere” ale studiilor interdisciplinare, cu participarea reprezentanților științelor naturale și socio-economice (Braat, De Groot, 2012), o situație care se schimbă foarte rapid.

La dezvoltarea teoriei serviciilor ecosistemice a contribuit dezvoltarea economiei ecologice, a economiei biodiversității, formarea unor abordări științifice de evaluare economică completă a resurselor naturale și serviciilor pe care ele le oferă, precum și efectuarea de studii internaționale fundamentale în acest domeniu.

De-a lungul ultimilor ani, o serie de organizații internaționale (Organizația Națiunilor Unite, Banca Mondială, World Wildlife Fund) promovează în mod activ studiile științifice în domeniul evaluării economice a serviciilor ecosistemice. De o importanță deosebită sunt studiile realizate sub egida ONU Millennium Millenium Ecosystem Assessment (Evaluarea ecosistemelor în prag de mileniu), MEA (Millennium Ecosystem Assessment..., 2005)) a comunității europene, The Economics of Ecosystems and Biodiversity (Economia ecosistemelor și diversității biologice, TEEB (TEEB, 2010)) și multe altele.

Rezultatul integral al studiilor realizate a fost dezvoltarea unor mecanisme economice de compensare pentru serviciile ecosistemice la nivel regional, proiectarea mecanismelor de realizare a sistemului de plată pentru servicii ecologice, fundamentarea științifică a funcționării celor trei tipuri de piețe de servicii ecologice („surogat, „negru”, „actual”). În același timp, nu sunt bine definite problemele de extindere a domeniului de aplicare a evaluării economice a serviciilor ecosistemice, care ar permite luarea în considerare întregul volum de avantaje obținute de om de la ecosisteme, internalizarea costurilor.

Ar trebui remarcat faptul că, în pofida numărului considerabil de studii în domeniul serviciilor ecosistemice, întrebările evaluării complexe a lor cu toate funcțiile încă sunt slab dezvoltate în știința mondială.

Originile teoriei moderne a serviciilor ecosistemice s-au format la sfârșitul anilor ,70 ai secolului XX. Bazele au fost puse de studiile științifice ale W. Westman (1977), De Groot (1987) privind dezvoltarea funcțiilor ecosistemelor ca servicii în scopul creșterii interesul public față de biodiversitate. În anii ,90 ai secolului trecut, problemele de evaluare economică a serviciilor ecosistemice sunt reflectate în lucrările lui R. Costanza (1997) și G. Daily (1997).

² <http://www.levonevski.net/pravo/norm2013/num01/d01504.html>

Prima evaluare globală complexă a serviciilor ecosistemice și a capitalului natural a fost lucrarea *Constanza et al.* (1997), în care au fost evaluate 17 tipuri de servicii (inclusiv servicii de comerț, cum ar fi producția de alimente) pentru 16 biomi majore (inclusiv marea deschisă și ecosistemele de coastă). În medie, aceasta s-a ridicat la 33 trilioane de dolari SUA, care este aproape de două ori mai mare decât produsul intern brut creat de omenire (18 trilioane mld \$ pe an). Calculele au fost făcute luând în considerare diapazonul indicatorilor valorii ecosistemelor individuale, precum și introducerea modificărilor estimărilor spre mărire, ținând cont de suprafața totală ocupată de un anumit ecosistem în lume.

Analiza rezultatelor pentru perioada 1997-2011 în domeniul studiilor serviciilor ecosistemice a fost efectuată de grupul de experți (Seppelt et al., 2011), pe baza unei evaluări cantitative a 153 de publicații. S-a constatat că 50% din toate studiile sunt efectuate în șase țări (mai ales în China și SUA), în timp ce valoarea serviciilor ecosistemice în aceste țări este de aproximativ 23,5% din costul total al lor la nivel global. Mai puțin de 40% din studii au utilizat datele primare obținute în urma observării și aproape 2/3 din lucrări sunt pe baza rezultatelor secundare. Metoda de modelare imitațională este utilizată destul de rar. Și, în general, mai puțin de 1/3 din lucrări au date de bază pentru cartografierea serviciilor ecosistemice. Mai mult de 50% din studii analizează serviciile ecosistemice în mod izolat, fără a lua în considerare legăturile și reacțiile de răspuns și au un caracter fragmentar.

O nouă analiză a evaluării (320 publicații cu 1350 estimări) (De Groot, et al., 2012) s-a realizat pentru 10 biomi și 22 tipuri de servicii ecosistemice. Sunt prezentate evaluările medii, minime și maxime (din numărul total pentru analiză au fost selectate 650 de evaluări comparabile) în dolari pe hectar pe an. Evaluările medii (pentru întreaga cantitate de servicii) variază de la \$ 490 / ha pe an (ocean) la 352 000 \$ / ha pe an (recifele de corali). Evaluările minime și maxime diferă în mod semnificativ (uneori, cu 12 ordine). Așa cum se arată și în lucrarea *Constanza et al.* (1997), cea mai mare parte a valorii serviciilor ecosistemice nu se măsoară în mod direct de către piață³. Costul (importanța!) serviciilor sunt determinate de relația față de ele. Astfel, o atenție mare acordată zonelor umede a condus la faptul că totalitatea serviciilor lor este estimată la 25 682 \$ / ha pe an, depășind cu mult serviciile biomiurilor forestiere și ecosisteme de pajiști (grasslands) tropicale și temperate (5264 și 3013 \$ / ha pe an) - \$ 2871 / ha pe an).

6.4. Clasificarea serviciilor ecosistemice în legătură cu metodologiile utilizate

În prezent, există multe dezbateri pe tema definiției corespunzătoare a diferenței dintre funcțiile și serviciile ecosistemice, precum și clasificarea acestor servicii pentru o evaluare cantitativă consistentă (De Groot et al, 2010).

În practică, a fost adoptat următorul cadru conceptual: serviciile ecosistemice sunt realizate din contul funcțiilor ecosistemului, care la rândul lor sunt susținute de structurile și procesele biofizice, denumite „servicii de suport” (Millenium Ecosystem Assessment ..., 2005).

Serviciile ecosistemice sunt divizate în patru grupe: de aprovizionare, de reglare, culturale și de suport. Ultimul grup este considerat ca fiind o bază naturală, care asigură realizarea celorlalte funcții, cu efecte directe și indirecte asupra bunăstării umane.

Bazele tipizării funcțiilor, a bunurilor și serviciilor ecosistemice au fost propuse în articolul De Groot et al (2002), în care serviciile ecosistemelor și beneficiile prestate (goods) au fost considerate ca urmare a funcțiilor lor, evaluate de pe poziția omului. Au fost analizate 23 funcții și procese și structuri ecologice asociate, unite în 4 grupe de funcții și servicii corespunzătoare acestora: de reglare, funcția de asigurare a habitatului (de suport), de producere și informaționale. Cu toate acestea, o delimitare precisă a funcțiilor și serviciilor în această lucrare nu a fost propusă.

Primele două grupe funcționale, potrivit autorilor lucrării în cauză, joacă un rol important în menținerea proceselor și a componentelor naturale și determină existența celorlalte două grupuri. Ideea de bază este că conceptul de servicii ecosistemice are o natură internă antropocentrică: anume existența omului ca subiect ce evaluează permite transformarea proceselor și structurilor ecologice în valori. Interconectarea anumitor funcții ecologice și a serviciilor ecosistemice asociate subliniază necesitatea de a dezvolta modele dinamice, care să țină seama de interdependența dintre funcțiile ecosistemelor, serviciile și evaluarea acestora.

Pentru toate tipurile de servicii ecosistemice, în principiu, este posibil să se obțină evaluări monetare a priorităților omului privind accesibilitatea și disponibilitatea acestor servicii ecosistemice. Pentru evaluarea costurilor serviciilor ecosistemice este nevoie de piață sau de operațiuni comerciale vizibile. Pe când valoarea socială a serviciilor ecosistemice reprezintă o valoare mult mai largă și mai dificil de a fi măsurată (Farber et al, 2002.). Multe dintre serviciile ecosistemice nu îndeplinesc cerințele pieței, dat fiind că, prin natura lor, nu

³ Evaluarea de piață se folosește preponderent pentru serviciile de aprovizionare. Serviciile de reglare sunt evaluate prin metodele cheltuielilor de înlocuire sau cheltuieli preîntâmpinate. Serviciile habitatelor (servicii de suport) pot fi evaluate atât de piață, cât și de metoda venitului indus factorial sau sondajul contingentului. În final, serviciile culturale sunt evaluate de piață și de metoda cheltuielilor de transport.

sunt private (serviciul de protecție împotriva inundațiilor cu ajutorul zonelor umede și a ecosistemelor forestiere este disponibilă tuturor). În absența unei piețe explicite pentru astfel de servicii ar trebui să fie utilizate metode indirecte de estimare.

În cadrul abordării MEA serviciile ecosistemice sunt analizate în legătură cu bunăstarea umană. Serviciile sunt împărțite în 3 grupe evaluate:

- de aprovizionare (provisioning) - asigurarea umanității cu alimente, materii prime, apă curată, combustibil, materii prime pentru produse farmaceutice, etc.;
- de reglare - reglarea climei, inundațiilor, compoziției aerului și concentrației de gaze cu efect de seră, atenuarea efectelor unor evenimente catastrofale (tsunami-urilor, inundații, alunecări de teren, etc.), tratarea apelor reziduale, controlul eroziunii, polenizare, controlul biologic al dăunătorilor și al vectorilor bolii, și așa mai departe. etc.;
- culturale - recreative, turistice, estetice, spirituale și sacre (locuri sfinte).

Al patrulea grup – servicii de suport (supporting) sau serviciile habitatului (habitat) asigură producția tuturor celorlalte tipuri de servicii. Acestea includ, în special, astfel de servicii, cum ar fi formarea solului, ciclul biologic al elementelor, fotosinteza. În conformitate cu TEEB (2010), ultima categorie de servicii nu este măsurată în mod direct; ea este analizată ca fiind o condiție necesară pentru producerea tuturor celorlalte servicii.

O atenție deosebită este acordată biodiversității, ca o caracteristică a ecosistemelor, care influențează practic asupra tuturor serviciilor ecosistemice (Wall et al, 2012).

Astfel, McPherson et al. (1997) au efectuat studii privind legătura dintre structura vegetației și funcțiile îndeplinite de ea în plantațiile urbane din Chicago. Totodată stabileau estimările comparative totale ale costurilor pentru creare și îngrijire (timp de 30 de ani) pentru copaci în număr de 95 mii de bucăți și beneficiile obținute de la plantare (pentru a reduce poluarea aerului, slăbirea vântului, reducerea consumului de energie pentru încălzirea și răcirea clădirilor etc.). Studiile au arătat că valoarea netă actuală a constituit 402 \$ pe un copac plantat.

În conformitate cu datele TEEB (2009), China are una dintre cele mai mari scheme de plăți pentru serviciile ecosistemice din lume - programul „Cereale-Păduri» (Grain-to-Greens Program), care are drept scop combaterea eroziunii solului. Contribuția programului la plantarea pădurilor a constituit până în 2006 9 mil. hectare de fost teren agricol. Gospodăriile participante la program primesc o compensare anuală, a cărei valoare este echivalentă cu 450 \$ pe 1 ha, pe o perioadă determinată de timp (8 ani) pentru plantarea pădurilor pe fostul teren arabil.

Trebuie menționat faptul că activitatea privind tipizarea și armonizarea listei serviciilor ecosistemice continuă (TEEB, 2010; Haines-Young, Potschin, 2012, 2014). Dezvoltarea acestei liste înseamnă dezvoltarea criteriilor prin care are loc evaluarea serviciilor ecosistemice și valorii economice a ecosistemelor, a capitalului natural al teritoriului. Acest lucru poate duce la o dublă contabilizare atunci când una și aceeași funcție ecosistemică este evaluată de mai multe ori de pe diferite poziții. Pentru evaluări economice mai riguroase și comparabile între ele, este important să se dezvolte o definiție mai precisă a proceselor, funcțiilor și serviciilor ecosistemice.

În abordarea TEEB este stabilită următoarea paradigmă. Ecosistemul (structura peisajului), cu procesele sale furnizează anumite funcții care ar putea fi folosite de către om; utilizarea acestora înseamnă apariția unor servicii care aduc beneficii (valoare). Dorința de a câștiga pune presiune asupra ecosistemului, ceea ce este necesar și posibil să fie reglementat, prin evaluarea schimbărilor în beneficiu în cazul schimbării structurii și funcțiilor ecosistemelor (Figura 1).

Fig. 1. Relația dintre structură, funcții, servicii și valorile ecosistemelor (Haines-Young, Potschin, 2009).

Necesitatea de a analiza integritatea, structura ecologică a ecosistemelor și a proceselor pentru evaluarea serviciilor ecosistemice se subliniază și în lucrare (Burkhard et al., 2012) (Figura 2).

Fig. 2. Fundamentele conceptuale ale relației dintre integritatea ecosistemelor, serviciilor ecosistemice și beneficiul ca ofertă și cerere în sistemele natural-sociale.

Se consideră că funcțiile ecosistemice pot fi definite ca fiind „capacitatea ecosistemelor de a furniza bunuri și servicii care în mod direct sau indirect, satisfac nevoile umane» (Millennium Ecosystem Evaluare ..., 2005). Esența conceptului de „servicii ecologice” este definit în articolul Boyd și Banzhaf (2007). Aduce un omagiu proiectului *Millennium Ecosystem Assessment* (Evaluarea ecosistemelor în prag de mileniu, care a contribuit la adoptarea conceptului de servicii ecosistemice pentru promovarea activității privind evidența lor. Dar, în unele cazuri, potrivit autorilor, în acesta a fost dată o noțiune prea generală a serviciilor ecosistemice, care ar putea împiedica evaluarea lor reală. Astfel, unele servicii de reglare (reglarea climei, a dăunătorilor, reducerea incidenței bolilor și a efectelor nocive asupra mediului) pot fi atribuite funcțiilor, unele - beneficiilor. În calculul costului fundamentală este diferența între produsele finale și intermediare. Potrivit autorilor acestei lucrări, multe dintre componentele și funcțiile ecosistemului servesc drept mijloace intermediare necesare pentru a furniza servicii, dar ele însele nu sunt servicii. Astfel, doar serviciile finale trebuie să fie cea mai mare prioritate în stabilirea unităților (măsurii) de evidență.

Autorii articolului introduc conceptul de „componentă” ca un alt aspect important al înțelegerii serviciilor ecosistemice, altul decât consumul direct. Acest lucru înseamnă că serviciile sunt obiecte sau caracteristici empirice, dar nu funcții sau procese. La componentele ecosistemice se referă apele de suprafață, diferite tipuri de vegetație și populațiile de specii. Interacțiunile biologice, chimice și fizice între componentele ecosistemului sunt funcțiile și procesele ecosistemului care nu sunt produse finale, dar intermediare pentru a oferi („produce”) servicii ecosistemice. Astfel de noțiune dată de autori pentru serviciile ecosistemice determină necesitatea de a măsura componentele ecosistemului.

O diferență subtilă între furnizarea serviciilor și capitalul ecologic constă, după părerea Boyd și Banzhaf (2007), în faptul că serviciul de fapt este utilizarea resurselor ecologice pe parcursul unei perioade de timp.

În acest studiu, s-a exclus o astfel de noțiune ca „servicii culturale” (valori spirituale, religioase și estetice, de recreere și eco-turism), care se referă la beneficii și nu se încadrează în definiția serviciilor finale. Prin urmare, indicii privind măsurarea lor sunt practic absente.

Într-un șir de publicații s-a recunoscut necesitatea cartografierii serviciilor ecosistemice și indicarea distribuției teritoriale a diferitelor tipuri de servicii ecosistemice la diferite scări. Astfel, se analizează utilizarea unui instrument, cum ar fi ESTIMAP (Ecosystem Services Mapping Tool) (Zulian și colab., 2014), care reprezintă un grup de modele pentru o evaluare cuprinzătoare a capacității ecosistemelor de a asigura furnizarea de servicii ecosistemice cu prezentarea rezultatelor într-un format standardizat. Acest model se bazează pe principiul cascădă de evaluare a serviciilor ecosistemice, care este următorul. Ecosistemele furnizează structurile și procesele necesare, care sunt baza pentru serviciile ecosistemice, care sunt definite ca fiind capacitatea sau posibilitatea de a furniza servicii. Serviciile ecosistemice sunt derivate din funcțiile ecosistemului și reprezintă în sine un „flux” realizat sau existent de servicii legate de beneficiile oamenilor.

6.5. Unele direcții de evaluare a serviciilor ecosistemice

Evaluarea serviciilor ecosistemice se face pe trei direcții: ecologic, economic (monetar) și social. Pentru fiecare dintre grupurile de servicii se folosesc propriile sale metode de evaluare economică.

Evaluarea eficienței utilizării serviciilor ecologice publice, prevenind degradarea lor, este posibilă cu ajutorul evaluării economice. În prezent, procedura de evaluare economică a serviciilor ecosistemice include patru etape principale (Bobylev, 2009):

- 1) identificarea serviciilor ecosistemice;
- 2) determinarea valorii lor economice;
- 3) definirea beneficiarilor serviciilor;
- 4) formarea mecanismului de plăți (compensare) pentru servicii ecologice.

Cel mai complet din punct de vedere al unei abordări integrate a evaluării serviciilor ecosistemice este metoda de determinare a valorii economice totale a serviciilor ecosistemice (Total Economic Value), propusă de D. Pearce (1993), care permite să se calculeze evaluarea economică a costurilor biodiversității și ariilor protejate. În conformitate cu metodologia dată, suma valorii economice totale a serviciilor de mediu (VETecoserv) este suma celor două agregate - valoarea de utilizare a acestora și non-utilizare:

$$VETecoserv. = C_{util.} + C_{neutil.} = \overbrace{C_{dir.} + C_{indir.} + C_{depart.}}^{C_{util.}} + \overbrace{C_{exist.} + C_{a.}}^{C_{neutil.}}$$

Tipul costului serviciului ecosistemic	Caracteristica	Exemple
Costul utilizării ($C_{util.}$)		
Costul utilizării directe ($C_{dir.}$).	Beneficiile și serviciile ecosistemice care sunt utilizate în mod direct de către oameni. Indicatorii acestei valori sunt de piață, adică au prețul lor, însumarea cărora creează acest cost.	Valoarea de consum (prețul alimentelor, lemnului, materialelor de construcție, plantelor medicinale) și valoarea nematerială (de exemplu., estimarea costurilor plăcerii de la activități recreative și culturale).
Costul utilizării indirecte ($C_{indir.}$).	Beneficiile derivate din serviciile ecosistemice din afara ecosistemului. Acest indicator este adesea folosit la scară globală sau într-un context regional larg.	Asigurarea de către zonele umede a filtrării apelor reziduale și ca urmare obținerea beneficiilor materiale de către persoanele care trăiesc în aval; capacitatea plantelor de a lega dioxidul de carbon, reducând astfel efectul de seră.
Costul alternativei amânate ($C_{depart.}$).	Aceasta se produce atunci când utilizarea bunurilor sau serviciilor ecosistemice nu este posibilă astăzi, din cauza fie a propriilor decizii (valoarea alternativei amânate) sau din cauza deciziei altei persoane (valoarea moștenire) și e amânată pentru o dată ulterioară.	Evaluarea viitoare a valorii a pădurilor de pe poziția reglării climei.
Costul neutilizării ($C_{neutil.}$)		
Costul existenței ($C_{exist.}$).	Evaluarea economică a plăcerii pe care oamenii o primesc dintr-o simplă conștientizare a existenței unei resurse, chiar dacă ei nu au de gând să o folosească personal niciodată. În evaluarea acestei valori se folosesc abordări economice simplificate, precum și metode de anchetare.	Valoarea nemijlocită a naturii, valoarea estetică a naturii pentru om, conștientizarea datoriei față de generațiile viitoare pentru conservarea naturii.
Alte tipuri de costuri ($C_{a.}$).	Costurile de moștenire reflectă aspectele sociale ale valorii naturii pentru comunitate	Pădurea ca bun recreațional pentru generațiile viitoare.

Un exemplu de utilizare practică a acestei metodologii este studiul valorii pădurilor din țările mediteraneene, realizat în anul 2004 (Pagiola, (2004). În rezultatul lucrărilor efectuate fost calculat valoarea fluxului anual de beneficii din serviciile și funcțiile pădurii, precum și s-a constatat că lemnul și lemnul de foc constituie *mai puțin de o treime din valoarea economică totală a serviciilor ecosistemice*.

Analizând abordarea metodică dată se poate face concluzia că determinarea costurilor utilizării directe a serviciilor ecosistemice, ce presupune utilizarea indicatorilor de valoare, este mult mai simplu în comparație cu calcularea valorii de neutilizare. Acest lucru se datorează lipsei piețelor, ce evaluează aspectele morale și etice ale serviciilor ecosistemice. Cu toate acestea, principalul avantaj al acestei metode este faptul că cu ajutorul indicatorilor monetari pot fi urmărite modificări economice în ceea ce privește serviciile, adică pot fi analizate costurile și beneficiile obținute de la serviciile ecosistemice la toate nivelurile de management. În același timp, neajunsul abordării este în utilizarea împreună cu metodele analitice de calcul a parametrilor de cost și metodele bazate pe cercetare sociologică, ceea ce reduce precizia estimărilor.

În prezent, există două puncte de vedere cu privire la valoarea evaluărilor economice ale serviciilor ecosistemice. Prima implică necesitatea de a îmbunătăți în mod constant metodologia evaluărilor economice pentru a determina valoarea serviciilor ecosistemice și de a crea mecanisme pentru includerea acestor evaluări în politica

economică a statului. Acest concept constituie baza lucrărilor D. Pearce și R. Turner (1990), precum și a grupului de economiști ai Grupului Băncii Mondiale (Pagiola et al., 2004). Cel de-al doilea punct de vedere, care este susținut de W. Rees (1999), I. Ropke (1999), M. Wackernagel et al. (1999) - neagă valoarea evaluărilor economice ale serviciilor ecosistemice, explicând că valoarea ecosistemelor este infinită și efectuarea evaluării elementelor lor individuale este absurdă.

Critica abordării existente (Boyd, 2011) pentru evaluarea serviciilor ecosistemice indică necesitatea de costuri mari de timp, bani și de muncă pentru a efectua studiul, incapacitatea de a efectua analiza unui număr de probleme de pe poziția „cost-beneficiu” și evaluarea caracteristicilor „intrinseci” ale ecosistemelor (valoare spirituală), neînțelegerea multor oameni a rolului ecosistemelor în menținerea existenței noastre.

De Groot et al. (2010) atrag atenția asupra existenței altor modalități de evaluare a serviciilor ecosistemice, în afară de cea monetară. În opinia lor, este important să se înțeleagă că evaluarea economică și mai ales monetară va acoperi întotdeauna doar o parte din valoarea efectivă sau totală a ecosistemului sau a serviciilor sale. Există mai multe modalități de a efectua o evaluare separată sau comună a valorii serviciilor ecosistemice. Prețurile de piață sunt caracteristice mai ales pentru serviciile de furnizare (produsele lemnoase și nelemnoase). Evaluarea altor servicii ecosistemice, la fel pot fi prezentate pe piață, dar într-un mod indirect: metoda de prevenire a daunelor (pentru funcțiile de reglare), metoda de stabilire a prețului, ținând cont de confortul mediului și metoda costurilor de transport (pentru anumite servicii culturale), metoda de evaluare probabilă, și altele.

În conformitate cu primul punct de vedere, tehnicile de bază de evaluare economică a serviciilor ecosistemice, se bazează pe determinarea cererii pentru bunul sau serviciul în valoare monetară adică privind disponibilitatea consumatorilor de a plăti pentru beneficiul concret, precum și disponibilitatea oamenilor de a accepta o compensație pentru nefolosirea acestui bun.

Tabel. Metode de bază de evaluare economică a serviciilor ecosistemice (Mikhalenko, 2008).

Scopul studiului	Algoritmul evaluării	Avantajele	Neajunsuri
Funcția de producere (determinarea schimbărilor în sfera producerii)			
Urmărirea impactului schimbărilor în serviciile oferite de ecosistem, în beneficiul producției	Definește valoarea resurselor și a funcțiilor ecosistemului, care nu au nici o piață, modelând schimbările rezultatelor economice, în funcție de contribuția resurselor și a funcțiilor	Permite determinarea volumului maxim posibil de eliberare a producției în diferite combinații și cantități de servicii ecosistemice	Datele cu privire la modificările calității serviciilor ecologice prestate în sfera producției, deseori lipsesc, ceea ce duce la o reducere a profiturilor obținute
Metodele de cheltuieli			
Identificarea costurilor de pregătire și folosire a beneficiilor serviciilor ecosistemice	Calculul costurilor societății pentru menținerea și restabilirea serviciilor ecosistemice în cantități suficiente	Este mai ușor să se măsoare costurile de întreținere a serviciilor ecosistemice decât costul pentru beneficiile propriu-zise	Cu cât e mai bun după calitate serviciul ecosistemic, cu atât mai mică evaluare economică acesta va obține
Costurile de substituție a beneficiilor (servicii ecosistemice)			
Determinarea costului de înlocuire a bunurilor sau serviciilor ecosistemice pierdute	Vizează anumite cheltuieli în prețuri curente, pentru crearea de noi bunuri, care după caracteristicile funcționale sunt similare beneficiului evaluat	Presupune substituția directă a beneficiilor și serviciilor ecosistemice care nu au valoare de piață, pe beneficii și ecosisteme ce au o astfel de valoare	Este posibilă reevaluarea costului real al beneficiului sau serviciului ecosistemic
Metoda prețurilor hedonice			
Urmărirea modificărilor valorii bunurilor imobiliare ținând cont de legătura lor cu serviciile ecosistemice	Obținerea evaluării bunului, serviciului natural, bazate pe diferența de preț pentru obiectele imobiliare	Permite determinarea faptului la ce nivel valoarea obiectului imobiliar depinde de diferite servicii ecosistemice, precum și determinarea cât de mulți oameni sunt dispuși să plătească pentru servicii ecosistemice mai bune	Este posibilă o eroare informațională în cazul analizei, expertul poate să urmărească nu prețurile egalabile

Cheltuieli de transportate			
Formarea curbei pentru cererea pentru vizitarea zonei recreaționale în baza costurilor reale de transportare.	Determinarea cheltuielilor de cost sau de timp, legate de vizitarea zonei recreaționale. Astfel valoarea bunului va fi determinată de suma achitată.	Folosirea datelor obiective despre numărul de vizite, costul călătoriei.	Abordarea este dificil de a fi folosită, dacă călătoriile au loc în mai multe puncte.
Evaluarea subiectivă			
Obținerea informației prin intermediul sondajelor	Chestionatul direct al respondenților privind voința lor de a achita pentru un anumit serviciu ecosistemic.	Se folosește în cazul lipsei piețelor serviciilor ecosistemice evaluate	Rezultatele obținute depind de nivelul de informare a respondenților chestionați.
Transferul beneficiilor obținute în anumite condiții pentru efectuarea evaluării în alte condiții			
Efectuarea evaluării serviciilor ecosistemice	Folosirea rezultatelor evaluării serviciilor ecosistemice, obținute în anumite condiții, pentru analiza altor condiții.	Nu necesită multe cheltuieli și mult timp	Nu toate rezultatele obținute în unele condiții pot fi aplicate în alte condiții.
Metoda raioanelor de control			
Efectuarea evaluării economice diferite după calitatea serviciilor ecosistemice	Compararea rezultatelor calității serviciilor ecosistemice în raionul de control (convențional curat) și raionul studiat.	Permite oferirea unei evaluări factice a serviciilor ecosistemice a raionului studiat	Practic este imposibil de a găsi un raion de control care ar corespunde în întregime cu cel studiat.
Renta naturală ecosistemică			
Obținerea unui venit adițional de la folosirea bunurilor (serviciilor ecosistemice)	Determinarea diferenței între costul marginal pentru restabilirea bunului (serviciului) pentru utilizatorii de resurse naturale ce lucrează cu diferite ecosisteme.	Renta ecosistemică poate fi obținută utilizând chiar și servicii ecosistemice necalitative.	Se iau în considerație insuficient amplasarea geografică a obiectelor (serviciilor ecosistemice)

Abordările metodice prezentate se intersectează în multe lucruri. Ele dau expresie de cost atât cheltuielilor ecologice cât și beneficiilor oferite, ceea ce permite efectuarea unei evaluări economice obiective a serviciilor ecosistemice, precum și stabilirea unui preț adecvat pentru ele.

Servicii de aprovizionare sunt adesea evaluate de valoarea lor de piață. Ponderea acestora în evaluarea totală a serviciilor ecosistemice este relativ mică. Serviciile de reglare sunt adesea evaluate prin „costuri de prevenire” și „costuri de înlocuire”, iar serviciile culturale (recreere, inspirație, valoare estetică, valoare spirituală) – prin metoda „costul călătoriei”. La baza metodelor de evaluare în afara pieței este dorința de a plăti pentru aceste servicii. În evaluarea serviciilor ecosistemice la nivel local este necesară o abordare sistematică, ținând cont de bonusul cooperării utilizatorilor de terenuri.

Conceptul valorii economice totale a naturii și metoda asociată cu el de „cost - beneficiu” a primit cea mai mare răspândire în literatura de specialitate în ceea ce privește evaluarea serviciilor ecosistemice și a biodiversității. Costurile obținute ca rezultat al aplicării acestei abordări, ale bunurilor naturale, care inițial nu au avut un preț sau au fost subevaluate, în unele cazuri, au contribuit la adoptarea unor soluții mai raționale din punct de vedere ecologic.

Cu toate acestea, conceptul valorii economice totale a naturii în aspect aplicativ are unele defecte semnificative. În primul rând, oferă o simplă însumare a costurilor și a funcțiilor și serviciilor ecosistemelor, fără a lua în considerare faptul că, în realitate, o funcție poate asigura furnizarea cîtorva servicii ecosistemice, sau faptul că furnizarea unui serviciu (funcție) în afara alteia nu este posibilă¹.

În plus, conceptul valorii economice totale a naturii suferă de eclectică, incluzînd în sine o însumare din punct de vedere economic incorectă ca o expresie a valorilor resurselor naturale (de exemplu, lemn, fructe de pădure, ciuperci și așa mai departe.) și produselor naturale obținute ca rezultat al muncii umane și transformate în produse gata pentru consum (masa lemnoasă prelucrată, pomușoare, ciuperci prelucrate și așa mai departe).

¹ Astfel, de exemplu, serviciul privind curățarea apei de către mlaștini este determinat de funcția de depunere a bioxidului de carbon. Depunerea bioxidului de carbon, pe de o parte, joacă rolul funcției ce asigură oferirea comunității a unui șir de servicii ecosistemice (producerea oxigenului, asigurarea cu creștere a biomasei a plantațiilor etc.), iar pe de altă parte - reprezintă serviciul privind conservarea carbonului pe parcursul unei perioade îndelungate.

Utilizarea sa limitată pentru diferite tipuri de ecosisteme este legată de faptul că nu este întemeiată evidența simultană în evaluarea valorii economice totale a naturii a costurilor folosinței serviciilor ecosistemice (costuri directe și indirecte concomitent, deși, uneori, obținerea lor concomitentă este destul de problematic), și costurilor de neutilizare (alternative amânate și de existență). Acesta din urmă este destul de dificil de estimat, de aceea este adesea exclus din calcule. Și mai problematică este evaluarea posibilelor pierderi (deteriorări) asociate cu încălcarea echilibrului ecologic și reducerea biodiversității, ținând seama de faptul că anumite tipuri de servicii ecosistemice și resurse biologice nu pot fi reproduse sau înlocuite. În plus, această abordare implică utilizarea principiului „disponibilitatea de a plăti” și unii indicatori neconvincători de calcul al valorilor viitoare posibile a resurselor.

Fără a nega posibilitățile de măsurare a diferitelor aspecte ale bunurilor naturale, conform opiniei mai multor cercetători (Neverov, Varapaeva 2013), conceptul valorii economice totale a naturii inițial tine cont puțin de substanța valorii economice a acestor bunuri, care pot fi doar capitalul natural și renta pe baza cărora se calculează.

În general, la alegerea metodei pentru evaluarea serviciilor ecosistemice ar trebui să vorbim nu atât despre crearea de beneficii economice pentru consumatori, cât despre necesitatea de a satisface un nou tip de nevoi umane - ecologice, care au apărut ca consecință a limitării resurselor ecologice. Neeficiența unei abordări „cost - beneficiu” este cauzată de cel mai antiecológic punct de vedere asupra reproducerii serviciilor ecosistemice și conservării biodiversității, legarea acestei probleme sociale și necesitatea de a o soluționa în cadrul unui “beneficiu” sau “dezavantaj”. Încălcarea echilibrului ecologic, sau dispariția unor specii - întotdeauna este social dezavantajos.

Realizarea relațiilor de cost, care formează valoarea economică a resurselor ecologice, este exprimată prin teoria clasică a rentei terenurilor și interpretarea modernă - conceptul de rentă de producere (Neverov, 2008).

În conformitate cu acest concept, o categorie cheie care exprimă valoarea economică a serviciilor ecosistemice este capitalul natural (De Groot, 1992), în care efectul asupra mediului este luat în considerare prin intermediul ratei de actualizare redusă. Aceasta din urmă este utilizată pentru determinarea valorii de capital a rentei naturale. Superioritatea categoriei „capitalului natural” și caracterul derivat al rentei naturale (de reproducere) subliniază încă o dată superioritatea întregului asupra unei părți, și faptul că o simplă sumă a părților nu este un număr întreg.

Capital natural (engl. natural capital) se referă la acei parametri ai ecosistemelor care acționează ca funcții ecosistemice și sunt capabile să furnizeze servicii ecosistemice pentru societate. Funcțiile ecosistemice se referă la capacitatea ecosistemelor, datorită caracteristicilor structurii lor interne, să furnizeze servicii menite să sporească bunăstarea oamenilor.

O expresie alternativă a efectului ecologic este pierderea efectului economic asociate cu necesitatea de a păstra calitatea mediului și a producerii durabile a ecosistemelor, menținerea condițiilor pentru natura sălbatică, etc.

6.6. Influența tăierilor silvice asupra biodiversității

6.6.1. Impactul tăierilor asupra vegetației, speciilor periclitate și altor specii valoroase

6.6.1.1. Modificarea condițiilor ecologice după tăierile silvice și consecințele

Orice intervenție în păduri este o violare a echilibrului dinamic, ce slăbește stabilitatea biologică (Морозов, 1926; Зеленко, 1994).

Tăierile silvice este una dintre cele mai puternice influențe asupra comunităților. Crește gradul de iluminare, se modifică regimurile de temperatură a aerului și solului (cu diferențe semnificative de temperatură), compoziția minerală a solului, hidrologia, crește viteza vântului, se modifică acumularea și descompunerea literei pădurii, precum și se modifică în mod semnificativ compoziția de specii a comunităților, are loc o schimbare a biocenozelor. În comparație cu arboretele, locurile unde au loc tăieri sunt sisteme biologice mai puțin stabile. Formarea pădurilor pe ele este supusă unor modificări rapide și este în continuă dezvoltare (Петров, 1985).

Fiecare activitate gospodărească în păduri, îndreptată chiar și pe o singură componentă a pădurii, afectează în mod inevitabil și alte componente ale pădurii. Un exemplu a unei astfel de schimbări relativ mici în natura pădurii, o constituie tăierile de îngrijire a pădurilor (Сукачев, 1967).

În pofida nevoii de evidență și evaluare a diversității biologice în timpul recoltării pădurii, aceasta se face foarte rar din cauza unui șir de probleme: nu există metode comune de evaluare; este foarte mare alegerea indicatorilor; aceasta necesită participarea specialiștilor pe domenii înguste (botaniști, zoologi, micologi și alții.). Complexitatea este și în faptul că este important să se ia în considerare nu numai reprezentarea numerică a speciilor, dar și abundența acestora, productivitatea, participarea la compoziția vegetației (Бурова, Торбик, Феклистов, 2010).

Tăierile pădurilor din zona temperată reduce conținutul de carbon în sol, după cum demonstrează studiile ce analizează impactul tăierilor și înlăturarea biomasei arborilor asupra nivelului de carbon în sol. Conform estimărilor, aceste acțiuni duc la reducerea în mediu cu 8 procente a carbonului din sol (probabil ținând cont de masa acumulată pe parcursul a multor ani de arbori căzuți). În pădurile din zona temperată, marea parte a acestora este rezultatul tăierilor (Vanguelova, 2010). Dar impactul nu se limitează doar la aceasta.

6.6.1.2. Modificări în rezultatul tăierilor de îngrijire

Încă în 1804, profesorul EF Zyablovsky a subliniat esența abordării silviculturale față de tăieri: „În cazul în care copacii s-au dezvoltat foarte des, grija privind tăierea acestora practic nu este necesară. Natura însăși, ce nu tolerează excese, va corecta aceasta Cu toate acestea, este posibil, în special în lipsa de pădure, de tăiat și de folosit ca lemn de foc, arborii subțiri, astfel pădurea în picioare va primi libertatea adecvată pentru dezvoltarea sa”.

Conform Георгиевский (1957), la *modificările primare* (imediat după tăieri) se referă modificarea indicatorilor arboretului (numărul de arbori per unitate de suprafață, compoziția arboretului, caracterul de amplasare a arborilor, mărirea medie a arborilor, densitatea și rezerva; deteriorarea arborilor în timpul tăierilor silvice, etc.), precum și schimbările mediului înconjurător (regimurile de lumină și căldură, cantitatea de precipitații, care nimeresc sub coronament, viteza vântului, evaporarea de la suprafața solului).

La *modificările secundare* Gheorgievskii referă modificarea covorului terestru viu; umiditatea solului; mărirea și forma coroanei; forma trunchiului și pe cât este de cioturos; dezvoltarea sistemului radicular; creșterea în înălțime, diametru, rezerva, aria secțiunii transversale, etc.

Rărirea arboretului mărește suprafața de nutriție a plantelor (Сукачев, 1967; Варфоломеев, 1968), iluminarea coroanelor, aflusul de precipitații la sol etc. Dar, în același timp, sub coronament crește viteza vântului, se intensifică evaporarea de la suprafața solului (Морозов, 1926; Зеленко, 1994), crește transpirația. Schimbările microclimei pe porțiunile tăiate, dezvoltarea exuberantă a vegetației ierboase și lipsa etajului de arbori (integral sau parțial) conduce la o modificare a regimurilor și a proprietăților solului. La trecerea prin coroanele arborilor și arbuștilor o parte din precipitații se stopează și apoi se evaporă, din ciclul hidrologic al solului, această parte a precipitațiilor este exclusă. În arboretele rărite din cauza tăierilor, capacitatea de retenție a apei este redusă, iar cantitatea de precipitații în arboret este cu 5-10% mai mult decât înainte de tăieri. Totodată încălzirea mai mare a solului pe timp de vară conduce la scăderea umidității relative a aerului, care, la rândul său, duce la o creștere a consumului de apă din sol cu 30-40% (Волков, 1968).

După opinia multor oameni de știință (Гаврилов Б.И., Жуков А.Б., Попов В.В., Ткаченко М.Е., Фальковский П.К., Харитонович Ф.Н etc.), umiditatea solului după rărirea arboretului crește. Dar, există opinii că tăierile de îngrijire au un efect redus asupra rezervelor de apă în sol (Гансен) sau chiar (Лосицкий, 1963) le reduce. Iar în momente de secetă în arboreturile rărite echilibrul acvatic este nefavorabil (Георгиевский, 1957).

Compactarea orizonturilor superioare ale solului, modificările proprietăților sale fizico-acvatic, influențează negativ asupra stării vegetației ierboase (Фальковский, 1928). Raportul dintre plantele ierboase și schimbările mediului a fost studiat de mulți cercetători (Горчаковский 1972, Казанская, 1971 Рысин, 2000). Dar, datele disponibile se referă mai mult la dinamica covorului terestru viu sub coronament în cazul activităților de recreere și nu întotdeauna permite de a face concluzii motivate cu privire la structura etajului ierbos afectat de tăierile silvice (Мартынова, Султанова, 2014).

După tăierile de îngrijire sub coronamentul arboretului se mărește cantitatea de lumină ce nimereste acolo. Acest lucru intensifică creșterea și a arboretului, și a vegetației erbacee. Gradul de intensificare a creșterii vegetației erbacee în cazul tăierilor de îngrijire depinde de specia de ierburi, condițiile climatice, intensitatea și tipul de exploatare forestieră. În arboreturile cu plinătatea de 0,7 și mai sus, covorul ierbos nu se dezvoltă din cauza lipsei de lumină (Георгиевский, 1957). În primii ani după tăieri intensive în pădurile fără covor ierbos supradezvoltarea are loc din contul buruienilor anuale, ce sunt înlocuite de plante cu tulpină bianuale sau perene, cu dezvoltarea treptată a celor cu rizomi. Tăierile cu intensitatea de 17% a dus la extinderea suprafeței covorul ierbos cu 19%, în timp ce tăierile cu intensitatea de 24% suprafața de iarbă a crescut cu 29% (Георгиевский, 1957).

În mod tipic mușchii de pădure sunt foarte sensibili la trecerea de la umbră sub coronament la o lumină strălucitoare în timpul tăierilor. Pentru ierburile rezistente la umbră de pădure tipice nefavorabile sunt și vânturile puternice, care apar de obicei pe sectoarele cu tăieri silvice. În anotimpul cald, vântul este deosebit de periculos: el provoacă evaporarea intensă a apei din frunzele tinere, care prost rețin umezeala. În primii ani după tăiere multe plante mor sau devin extrem de rare (Петров, 1985).

În raioanele de silvostepă de sud există pericolul de stepizare a plantațiilor. În legătură cu aceasta tăierile de îngrijire sunt potrivite numai în cazul în care nu provoacă stepizarea plantațiilor. Este dovedit faptul că dezvoltarea unui covor ierbos puternic sub coronamentul arboretului influențează negativ asupra creșterii și a durabilității plantațiilor și, în majoritatea cazurilor, este una dintre cauzele de uscarea a pădurii în stepă (Высоцкий, 1909, 1929) (Грудзинская, 1960). În zonele expuse la intervenție, are loc înlocuirea speciilor tipice de pădure cu specii de luncă și buruieni (Смирнова, 1994).

O mare influență asupra covorului ierbos o are subarboretul. Când el are o bună capacitate de dezvoltare, pericolul de dezvoltare a covorului ierbos nu este. Tăierile intensive de îngrijire ce reduc închiderea coronamentului pînă la 0,3 conduce la dezvoltarea excesivă a covorului ierbos, în cazul în care nu există dezvoltarea prin lăstari a speciilor de arbori și arbuști sau desigurile sunt distruse (Грудзинская, 1960). În timpul tăierilor de îngrijire se deteriorează pînă la 60% din subarboret (Титаренко, 2003).

În locuri cu sol compactat se observă o uscăre în masă a arborilor de stejar. Procesul de uscăre începe cu compactarea solului în apropiere de arbori și înghețarea mai puternică în timpul iernilor severe. Drept urmare, se distruge o parte substanțială a sistemului, radicular a stejarului din lăstari, la care el de obicei este aproape de suprafață (Бухтояров, Цыплаков, 1984; Титаренко, 2003). Compactarea solului slăbește foarte mult arborii: duce la o dezvoltare mai slabă a frunzelor, reduce acumularea de substanțe nutritive de rezervă, reduce rezistența la boli fungice și dăunători. În astfel de locuri are loc uscărea arborilor, și după tăierea copacilor buturugile nu dau răsaduri (Парпан, 1988). Cel mai mare grad de influență are loc asupra plantațiilor cu vârsta de 61-100 ani ((Титаренко, 2003).

Creșterea și dezvoltarea arborilor este determinată de combinarea mai multor factori, care, în raport cu arborețul pot fi împărțite în mod condiționat în două grupe: factori ai mediului extern (climatici) și a mediului intern (microclimă, floră și faună, microorganismе etc.(Георгиевский, 1957).

Ca urmare a tăierilor de îngrijire au loc schimbări în al doilea grup de factori: schimbarea numărului de arbori, raportul de specii, microclimă, etc.

Componenta și forma arboretului. În rezultatul tăierilor de îngrijire are loc modificarea compoziției de specii și calității arboretului, dar structura sa poate rămâne neschimbată sau simplificată. Tăierile în dumbravele cu regenerare din lăstari duc la reducerea ponderii stejarului (specii din genul *Quercus*), precum și o creștere a ponderii speciilor de însoțire, accelerarea înlocuirii stejarului cu arbori mai puțin valoroși, cum ar fi teiul (*Tilia*) și arțarul (*Acer*) (Царалунга, 2001, Титаренко, 2003). Aceste rezultate contravin scopurilor tăierilor de îngrijire și pot fi asociate cu executarea incorectă a lor.

Caracterul amplasării arborilor. Tăierile de îngrijire măresc distanța dintre arbori, coronamentul devine mai rarit, crește iluminarea, ce contribuie la creșterea arboretelor (Царалунга, 2001).

Diametrul mediu. În rezultatul tăierilor de îngrijire are loc schimbarea diametrului mediu, mecanic, după un timp anumit și în rezultatul dezvoltării (Титаренко, 2003).

Înălțimea medie a unui stejar și a speciilor de însoțire este legată cu diametrul mediu. La creșterea diametrului mediu al *Q. robur* cu 1 cm înălțimea medie crește cu 0,4-0,6 m (Титаренко, 2003).

Densitatea și rezerva. În rezultatul înlăturării unei părți de arbori se reduce densitatea și rezerva plantației (Титаренко, 2003), și cu cât sunt mai intensive tăierile, cu atât este mai vizibilă reducerea (Варфоломеев, 1968).

Regenerarea neuniformă a pădurilor este legată de selectarea neuniformă a arborilor, caracteristic pentru acest tip de tăieri. Este caracteristic pentru păduri de foioase cu vârstă diversă. De asemenea, reînnoirea poate fi uniformă, de exemplu, în cele mai multe păduri de *Pinus sylvestris*, în cazul în care în timpul tăierilor selective se distruge arbori cu diametru mic de *Pinus sylvestris* sau *Picea abies*. Ca rezultat, sub coronament apare o generație de aceeași vârstă de *Pinus sylvestris*, sau de altă specie, ce se distribuie uniform pe suprafață (Мелехов, 2007). Acest lucru este tipic pentru pădurile de o specie din Moldova.

După efectuarea tăierilor, în majoritatea cazurilor, are loc o creștere a dimensiunii coroanei, nodurilor, a sistemului radicular, creșterea în înălțime, a diametrului, rezervei, suprafeței secțiunii transversale, etc. (Георгиевский, 1957, Лосицкий, Варфоломеев, 1968).

Mărirea suprafeței de proiecție a coronamentului cu schimbarea intensității tăierilor de îngrijire la diferite specii este diferită. Așa că primul loc îl ocupă *Carpinus betulus*, al doilea rând – *Q. robur*. La celelalte specii suprafața de proiecție s-a modificat nesemnificativ (*Populus tremula*, *Q. robur*) sau chiar a scăzut (*Betula pendula*).

Odată cu reducerea desimii arboretului, crește numărul de arbori noduroși. Lungimea părții curățate a tulpinii se reduce. Împreună cu acest proces are loc creșterea nodului în interiorul tulpinii. Iar în cazul mortificării se formează o scorbură, ce deschide ușa pentru diferite boli (Титаренко, 2003).

Se observă o legitate clară – odată cu creșterea vârstei se reduce numărul de arbori cu scorbură. Acest lucru este cel mai probabil datorat faptului că grupele de vârstă mai mare sunt reprezentate în principal de arboreturi cu regenerare prin semințe. Odată cu creșterea în compoziția arboretului a ponderii stejarului, de asemenea, se observă reducerea arborilor cu scorbură (Титаренко, 2003).

Pornind de la momentul formării arboretului, în el are loc procesul de reducere a numărului de arbori, și, în consecință, apariția tuturor modificărilor menționate de mai sus. După tăierile de îngrijire acest proces se accelerează, unele etape de dezvoltare a arboretului apar în termeni mai devreme (Георгиевский, 1957). Această situație este acceptabilă pentru plantațiile, care au scop de a cultiva arboreturi de mare randament pentru obținerea unei mase lemnoase de înaltă calitate, în cel mai scurt timp posibil. Dar este inacceptabil pentru păduri cu funcții de agrement, biosferă, de protecție a apelor și alte funcții utile.

Conform Титаренко (2003), în cazul tăierilor nu are loc creșterea productivității și îmbunătățirea calității tehnice a pădurilor, deoarece are loc deteriorarea arborilor în dezvoltare, afectând calitățile tehnice ale acestora. Îmbunătățirea durabilității plantațiilor la fel nu este remarcată, deoarece, ca urmare a tăierilor are loc afectarea arboretului și distrugerea mecanică a lui cu pierderea ulterioară a durabilității. Aceasta este posibil dacă îngrijirea nu are loc corect.

Efecte negative reziduale (patologie) la efectuarea tăierilor de îngrijire. Principalul motiv pentru defectuzitatea micologică și rezistență înaltă la îngheț ar trebui să fie recunoscută metoda de exploatare a arboretelor în trecut, dar care continuă și astăzi. Cancerul transversal de tip facturare se formează la stejar ca urmare a nimeririi în el a bacteriei *Pseudomonas Quercus* și se manifestă sub forma unor creșteri pe trunchiurile arborilor. Rezultatul este moartea țesutului local al arborelui, ceea ce poate cauza crăparea trunchiului. Polipora galbenă de stejar nimereste în tulpină prin rănilor mecanice și noduri și de multe ori duce la pieirea arborelui. Buretele de stejar este o ciupercă, de obicei răspândită în arboretele mature și mai în vârstă de stejar. Se dezvoltă pe crengi uscate și trece pe tulpină. Această ciupercă distruge masa lemnoasă, provocând putrefacția ei și duce la pieirea arborelui (Титаренко, 2003).

În rezultatul tăierilor se observă o scădere constantă a proporției *Q. robur* cu regenerare prin semințe, reducerea productivității dumbravelor, principalele motive pentru care sunt acumularea de plantații cu densitate redusă, din cauza pieirii a unui număr de arbori din cauza dăunătorilor ce se hrănesc cu frunze, presiunea antropogenă, etc. (Титаренко, 2003. Acesta nu trebuie să aibă loc în cazul unei îngrijiri corecte.

6.6.1.3. Schimbări în rezultatul tăierilor de igienă.

Cel mai mare grad de influență asupra comunității silvice are loc în timpul **tăierilor de igienă rase și selective**. Ele ocupă un loc preponderent după suprafața de acumulare a resturilor de exploatare (Титаренко, 2003). Selecția arborilor în cazul tăierilor de igienă selective fără a ține cont de construcția microcenozică a arboretului conduce la slăbirea biocenozei forestiere („Царалунга, 2001).

După efectuarea unor tipuri de tăieri de îngrijire, precum și tăierile de igienă o îmbunătățire a stării sanitare a pădurii nu se produce, deoarece în timpul înlăturării unor arborii cu defecte, se deteriorează arborii sănătoși, ceea ce duce la contaminarea cu tot felul de putregai, boli, și, prin urmare, necesită iarăși tăieri (Титаренко, 2003) Normele tehnice admit afectarea altor arbori în procesul tăierilor de îngrijire (circa 3-5%), de obicei acești arbori se taie definitiv.

În parcul natural de stat “Soci” din Rusia, în rezultatul tăierilor de igienă și derapaj au fost afectați 28 de exemplare în creștere.). În cazul creării canalelor a fost distrus covorul viu pe 15% din suprafața parcelei, canalele au servit drept sursă pentru dezvoltarea eroziei.

6.6.1.4. Modificări în rezultatul tăierilor selective

După tăierile selective, de regulă, coronamentul pădurii este păstrat. Suprafața unde au loc tăierile rămâne asigurată cu semințe de înaltă calitate, datorită abundenței surselor de semințe, fructificarea celor mai buni arbori (dacă nu au fost înlăturați anume ei), precum și posibilitatea de polenizare încrucișată. O umiditate mai constantă a suprafeței solului și a substratului viu, favorizând germinarea semințelor și a formării răsadului. Din cauza cantității mici de lumină ce nimereste pe suprafața solului, este absent sau este slab procesul de îmbrăzdare a plantelor heliofile. Coronamentul pădurii reduce pătrunderea razelor de lumină solară directe și diminuează fluctuațiile de temperatură, protejează mugurii și lăstărișul de arsuri și acțiunea gerului. Dar, după tăierile selective *prezența etajului de arbori poate fi un factor negativ* pentru reînnoirea ulterioară a pădurii. Are loc o slăbire a fotosintezei subarboretului și a auto-însămânțării, ceea ce face dificilă existența lui (Мелехов, 2007).

Exploatarea pe termen lung a pădurilor din *Q. robur* prin tăieri selective a dus la o scădere a ponderii celor mai buni arbori în păduri. Prin urmare, însămânțarea a avut loc, în principal, prin ghinde de pe arborii cu proprietăți ereditare rele, susceptibile la factorii nefavorabili. A avut loc o diminuare treptată a genotipurilor valoroase durabile și foarte productive din populație. Posibil că aceasta este una dintre cauzele stării de proastă calitate a pădurilor naturale (Титаренко, 2003).

Schimbarea speciilor în rezultatul tăierilor selective. Sistemul selectiv de management atât în trecut, cât și în actualele condiții au condus la o deteriorare semnificativă a stării arborilor *Q. robur*. În crângurile de stejar pentru construcția corăbiilor erau aleși, în primul rând, cei mai buni arbori de stejar, deși în cantități relativ mici, dar aceasta în mod semnificativ a afectat, reducând numărului de astfel de arbori, reducând productivitatea și înrăutățind starea pădurilor. Arborii de calitate inferioară, cu leziuni și boli au devenit mai vizibili, ponderea acestora în componența plantațiilor a crescut în mod semnificativ. În plus, arborii speciilor de însoțire nu erau tăiați. Acest lucru a condus la o dezvoltare considerabilă a acestor specii, regenerarea lor prin semințe omorau dezvoltarea *Q. robur*, împiedicând regenerarea acestuia.

În dumbrăvile izolate în zonele slab împădurite, pentru nevoile țirgoveților, dimpotrivă, se tăiau toate celelalte specii, care, din cauza că erau rare nu omorau arborii de stejar. Arborii de *Q. robur*, ce au rămas fără protecția însoțitorilor lor, în condițiile de vară fierbinte și mai ales în iernile aspre, erau deteriorați în mare măsură de fisuri datorate înghețului, defecte și boli. Procese similare au loc și în prezent (Ковязин, Мартынова, Мельников, 2010). Principalul concurent în nutriția din sol al *Q. robur*, din speciile de însoțire de foioase este *Fraxinus excel-*

sior, care în cazul condițiilor favorabile pentru el poate înlocui *Q. robur* (Титаренко, 2003). În condițiile Moldovei același lucru se poate spune și despre carpen.

6.6.1.5. Modificări în rezultatul tăierilor rase

Pe sectoarele unde au avut loc tăieri rase fluctuațiile de temperatură a aerului și a solului de la zi la noapte este mult mai mult decât în pădure. Acestea sunt îndeosebi de mari în timpul verii (ziua are loc o încălzire puternică de către soare, iar noaptea – o răcire puternică). Înghețurile de primăvară au un efect deosebit de negativ asupra lăstarilor tineri (Мосеев, Беляев, 2003, Петров, 1985). Pe locurile deschise conținutul de umiditate, chiar și în cioturile putrezite și buturugi fluctuează mai mult decât sub coronamentul pădurii (Волков, 1968). Cele mai multe dintre speciile care trăiau sub coronamentul pădurii, suferă de condițiile schimbate ale mediului (Ярошенко, 2004). Dispar substraturi importante (cum ar fi arborii doborâți), necesare pentru viața multor specii de plante și animale, movile de sol și depresiuni formate la căderea arborilor bătrâni mari cu tot cu rădăcini, care servesc habitate esențiale pentru unele specii de plante (Ярошенко, 2004).

Tăierile rase ale pădurii folosind tehnica sunt însoțite de distrugerea tuturor nivelurilor de vegetație, modificări ale structurii solului, deteriorarea proprietăților sale silviculturale. În rezultatul lipsei etajului de arbori din cauza temperaturilor scăzute sau ridicate sunt deteriorați lăstarii tineri. Uscarea suprafeței solului, formarea de cruste pe ea duce la faptul că semințele nu germinează, iar lăstarii nu se pot dezvolta (Мелехов 2007).

Înlocuirea stejarului de însoțitorilor săi, ca urmare a tăierilor rase. Fără introducerea artificială a stejarului sau fără îngrijirea lăstărișului de *Q. robur*, o suprafață mare de dumbrăvi se transformă în cărpeniș, frâsiniș, păduri de arțar, păduri de tei cu o participare mică sau chiar cu lipsa de *Q. robur*. Toți însoțitorii lui *Q. robur* sunt capabili să înlocuiască dezvoltarea lui din semințe (Погребняк, 1968). În dumbrăvile umede deseori are loc înlocuirea lui *Q. robur* cu arboreturi cu regenerare din semințe de *Salix alba* (Погребняк, 1968) și *Populus alba*.

Capacitatea de dezvoltare prin lăstari a *Carpinus betulus* și a altor specii secundare din dumbrăvi se păstrează până la 80-100 de ani, și formează o mulțime de lăstari ce cresc rapid. Datorită acestui fapt *Carpinus betulus* pe ariile de tăieri rase sufoca lăstarii altor specii, se introduce în nivelul de sus al arborilor tineri și, adesea, formează arboreturi de carpen pe locul, de exemplu, a celor de stejar (Порослевой лес ...).

Regenerarea prin semințe în cazul tăierilor rase devine dificilă pentru speciile cu semințe grele (*Q. robur*; *Fagus sylvatica*). Mediul pentru germinarea ghindelor pe aceste zone de recoltare din cauza insuficienței de umiditate este de obicei nefavorabil. În cazul în care ghinda se dezvoltă, atunci puietul este expus la efectele temperaturii adverse, și sunt suprimați de alte specii. De multe ori, în aceste cazuri, speciile valoroase sunt înlocuite cu generații mai puțin valoroase sau cele cu proveniență din semințe sunt înlocuite prin cele cu proveniență din lăstari.

Cele mai multe dintre pădurile de stejar din regiunea Europei de Est sunt reprezentate de „păduri medii”, care includ etaje inferioare de puiet de aceeași vîrstă cu arbori de proveniență semincieră și de o gradație anumită de vîrstă, de regulă în legătură cu regenerarea din semințe. Tăierile rase în pădurile de stejar au dus la o înlocuire a *Q. robur* cu specii mai puțin valoroase (*Betula pendula*, *Carpinus betulus*), sau pădurile valoroase cu proveniență din semințe au fost înlocuite cu păduri de stejar de valoare mică cu proveniență din lăstari. Astfel de tăieri silvice în pădurile de stejar adesea erau însoțite de crearea unor culturi de *Q. robur*, cu toate acestea, și culturile nu au avut întotdeauna succes, deoarece sufereau de îngheț (Порослевой лес ...).

După tăierile rase înguste de curățare a rupturilor, doborâturilor din pădurea de tei, covorul terestru și-a schimbat structura pe parcursul formării pădurii derivate. Tăierile au contribuit la înlăturarea din compoziția de specii de plante a celor mai tipice pentru coronamentul dens al pădurilor de tei. Plantațiile derivate, formate după aceste tăieri în sezonul de vară, după numărul de specii ale covorului ierbos erau cele mai sărace (17 specii), în compoziție domina *Aegopodium podagraria*, *Stellaria holostea*, *Galium odoratum*, se întâlneau exemplare sporadice de *Corydalis cava* și *Arctium lappa* (Мартынова, Султанова 2014). La al treilea sezon vegetativ deja lipsea *Aegopodium podagraria*, ce s-a păstrat primii 2 ani după tăiere, precum și *Asarum europaeum*, *Stellaria holostea*, *Lathyrus vernus*, *Glehoma hederacea*, *Geum urbanum*, *Geranium sylvaticum*, și altele. S-a mărit efectivul speciilor din familia *Poaceae*. Au apărut *Elymus caninus*, *Apera spica-venti*, *Elytrigia repens* (Мартынова, Султанова, 2014).

După efectuarea tăierilor, pe lângă schimbarea speciilor forestiere de plante erbacee, pierderea unor specii, schimbările în abundența și apariția lor în covorul ierbos are loc o reducere a biomasei de vegetație ierboasă (Мартынова, Султанова, 2014).

În rezultatul tăierilor se distruge subarboretul, în etajele de arbori și arbuști sunt introduși introducenți agresivi (*Acer negundo*, *Robinia pseudacacia*) (Бурова, Торбик, Феклистов, 2010).

6.6.1.6. Modificarea mediului concurențial și succesiunile

Efectuarea tăierilor de îngrijire, înlăturarea arborilor duce la perturbarea relațiilor concurențiale și de auto-re-

gumentare a sistemului complex bioecologic forestier. Acolo unde s-au efectuat tăieri de îngrijire, îmbunătățirea compoziției calitative a plantațiilor are loc lent, iar productivitatea crește slab. Împreună cu intensificarea covorului ierbos, este încetinită pieirea cioturilor (Морозов, 1926; Зеленко, 1994). Rămân o mulțime de plantații supuse tăierilor de îngrijire, unde compoziția este fie rămasă neschimbată sau se înrăutățește (Атрохин, 1985), care pot fi legate de efectuarea incorectă a tăierilor.

De o mare importanță pentru viața pădurii este covorul terestru viu, de el depinde viața plantelor lemnoase în stadii incipiente de dezvoltare - germinarea semințelor, formarea și dezvoltarea puietului. După tăieri rase din comunitatea vegetală, cu diferite etaje și așternut terestru solid, rămîne prea puțin, sunt afectate și distruse parțial etajele inferioare ale pădurii, se rup legăturile între componentele ecosistemului (Колесников, 1974). Acest lucru se reflectă în dinamica de acoperire, o creștere temporară a diversității speciilor, schimbarea compoziției etajului de iarbă-arbuști și celui de mușchi.

Bogăția de specii și diversitatea crește în primii 2-3 ani după tăieri, deoarece se creează o mare varietate de microhabitate, zone de sol goale, care sunt populate de specii, absente în comunitatea naturală (inclusiv prin buruieni și specii adventive - Ярошенко, 2004). În același timp, se remarcă o creștere a ponderii speciilor care sunt foarte sensibile la o iluminare sporită și la perturbarea covorului de sol în timpul tăierilor (Бурова, Торбик, Феклистов, 2010). Acestea sunt specii iubitoare de lumină, de lizieră și de luncă (Лиханова 2012). Ulterior, diversitatea se reduce, uneori destul de târziu, astfel reducerea bogăției de specii din covorul terestru (32-40 specii) pînă la nivelul pădurii de molid neperturbat au fost observate peste 30 de ani (Бурова, Торбик, Феклистов, 2010).

Regenerarea pădurii pe arii supuse tăierilor cu soluri bogate este dificilă din cauza concurenței ierburilor, în primul rând iubitoare de lumină (Ковязин, Мартынова, Мельников, 2010). Astfel, creșterea de graminee (*Calamagrostis*, *Poa*), care formează brazde, împiedică germinarea și etapele ulterioare ale reînnoirii forestiere (Мелехов, 2007).

Înlocuirea arboretelor de proveniență din semințe cu cele de proveniență din lăstari. Arboretele cu proveniență din semințe ajung la o înălțime mai mare, sunt mai rezistente la boli, sunt mai durabile decât sectoarele de origine vegetativă.

La masa lemnoasă a arborilor de proveniență din semințe, structura arborelui este uniformă și, deseori, au trunchi drept, de aceea este mai valoroasă. La arborii de proveniență din lăstari partea inferioară a trunchiului cea mai valoroasă este aproape întotdeauna curbată.

Plantațiile de origine din lăstari de obicei, sunt într-o stare mai rea decât cele din semințe, și, prin urmare, acestea trebuie supuse tăierilor mai devreme. De multe ori în același arboret sunt arbori din semințe și din lăstari (Происхождение насаждений ...)

Arboretele de origine din lăstari cedează în fața celor din semințe foarte mult dacă plantațiile se regenerează puternic prin lăstari de multe ori în același loc. Cu fiecare generație de plantații din lăstari, calitatea lor biologică și tehnică se deteriorează (Proveniența arboretelor ...).

Arboreturile de origine semincieră cresc la început încet, iar mai târziu - rapid. Arboretele din lăstari cresc rapid la o vârstă fragedă, deoarece aceștia primesc nutrienți din sistemul de rădăcini ale arborilor tăiați, de aceea ei ușor îi înlocuiesc pe arborii de origine semincieră în lipsa unei deficiențe de îngrijire.

Înlocuirea pădurilor fundamentale cu cele derivate și succesiunea. Tipurile naturale de păduri sunt caracterizate prin compoziție formată natural a vegetației, corespunzătoare condițiilor de dezvoltare a pădurii relativ stabile. Ele s-au format de-a lungul secolelor, au o stabilitate și valoare ecologică considerabilă. Tipurile derivate de păduri sunt formate în locul celei naturale datorită impactului factorilor naturali și antropici și înlocuirea vegetației lemnoase și de alt tip, acestea sunt mai puțin stabile.

Ecosistemele se află în stare de schimbări succesionale cauzate de funcțiile vitale ale ecosistemelor, iar factorii externi, deseori cei antropogeni, le afectează. Orice zonă de pădure - este o combinație naturală a ecosistemelor, ce reprezintă una sau altă etapă a succesiunii.

Cursul natural al succesiunii forestiere este perturbată de influența antropogenă, ce se reflectă în componența speciilor arboretului și arbuștilor, în spectrele de vârstă ale populațiilor de arbori, etc. Astfel, în pădurile de *Q. robur* dezvoltarea poate să întârzie pe un termen nedefinit, de multe ori 2-3 generații de arboret (Погребняк, 1968). Se consideră (Вырубка лесов и ее последствия ...), că, în ansamblu, tăierea masei lemnoase mai mult decât cea ce se dezvoltă pe parcursul unui an, cît și invers are efecte adverse (de exemplu, reducerea productivității pădurii, sau îmbătrânirea acesteia). (Notă: în grupa 1 de vîrstă se taie mai mult de 60% din plante).

Tăierile în dumbrava în stare de climax, atunci când sunt tăiați arborii sănătoși, iar cei bolnavi, rămân în picioare, afectează procesele de auto-reînnoire ale speciilor de foioase, ceea ce duce la dezvoltarea puieților de specii secundare pe fonul îmbătrânirii, uscării și răririi arboretului de stejar. Reducerea nivelului de presiune sau stoparea ei duce la dezvoltarea intensivă a speciilor secundare și, ulterior, - la formarea celui de al doilea etaj de arbori din specii cu frunze mici (Голиков, 1988, Гусев А.П.)

Procesul de reînnoire a pădurilor durează 80-100 de ani. Această perioadă este prelungită atunci când terenurile sunt grav degradate după defrișări (Вырубка лесов и ее последствия ...). Cele mai multe dintre caracteristicile comunității - biomasa, grosimea litierei forestiere, conținutul și distribuția substanțelor în sol, etc. se restabilesc peste 150 de ani. Iar restaurarea finală a pădurii - formarea unei structuri inegale după vîrstă a etajului de arbori și a tuturor componentelor ecosistemului are loc tocmai după 500 de ani (Горшков, 1995).

Introducerea în coronamentul pădurii a speciilor exotice agresive (*Acer negundo*, *Robinia pseudacacia*). Speciile exotice invazive au însușit numeroase nișe ecologice în ecosisteme forestiere, în legătură cu o toleranță ridicată la deficitul de umiditate și la lipsa de nutrienți în sol. Se deosebesc printr-o mare capacitate de a forma lăstări după tăieri. Caracteristica specifică lor este o creștere continuă ridicată a biomasei, ceea ce duce la dominația pe terenurile unde cresc (Виноградова и др., 2009). Date privind *Acer negundo* în anii 1900-2000 în Pădurea Belovejskaia arată că viteza de răspîndire poate fi de la 0.6 la 1 m / an, cu răspîndirea de vînt și până la 100 m / an, cu o răspîndire aleatorie de către mașini și trenuri și prin răspîndirea prin apă (Medrzycki, 2002). Dominînd asupra subarboretului mai jos el stopează aproape complet reînnoirea speciilor autohtone dominante (Kunstler, 1999).

Tăierii, succesiuni și conservare a naturii. Totodată este cunoscut faptul că perturbațiile înseși joacă un rol cheie în menținerea proceselor ecosistemice necesare pentru productivitatea și biodiversitatea pădurilor (Rogers, 1996).

Mulți oameni de știință și manageri astăzi iau în considerare regimul perturbărilor naturale, nu numai ca procese naturale importante, dar, de asemenea, și ca modele pentru regimurile de gospodărire a pădurilor (Rogers, 1996; Stevenson, Keisker, 2002; Natura 2000 and forests ..., 2003). Aceeași poziție este susținută în documentele UE. „Gospodărirea activă a pădurilor poate crea structuri mai diverse de habitate, imitînd perturbările naturale, care la rîndul său pot contribui la o diversitate mai mare de specii în comparație cu lipsa gospodăririi” (Green Paper ..., 2010).

Mijloace obișnuite de regenerare naturală sunt tulburări mici, în care unul sau mai mulți arbori pier din cauza insectelor, bolilor sau fiind doborîți de vînt.

Golurile care rezultă din cauza aceasta în coronamentul pădurii, arborii morți în picioare și resturile de lemn de dimensiuni mari au un impact mare asupra ecologiei pădurilor umede, inclusiv asupra apariției arborilor, dinamicii vegetației subarboretului, habitatelor sălbatice, dinamicii structurale, dinamicii biomasei și echilibrului de carbon (Lertzman et al., 1996).

De fapt, aceasta nu se referă doar la pădurile umede, deoarece este una dintre principalele mecanisme (inclusiv înlăturarea concurențială) ale succesiunii - o schimbare consecventă a ecosistemelor forestiere, precum și schimbarea de generații în pădure în stadiul de climax (stadiul de echilibru al comunității).

În timp ce tăierile rase imită impactul unui incendiu, sistemele silviculturale ale tăierilor parțiale sunt mai potrivite pentru a menține distribuții nealiniat pe clase de vîrstă și de mărime și pe calități structurale caracteristice, care sunt rezultatul unor perturbări naturale, dominate de evenimente de mortalitate la scară mică (Stevenson, Keisker, 2002). Totuși acești autori menționează că arboretele unde au loc tăieri selective, se deosebesc de arboretele naturale după unele caracteristici importante, unele dintre care pot influența capacitatea de a asigura structuri și procese importante. Arborii doborîți sunt înlăturați, dar nu rămân pe solul de pădure, deseori sunt înlăturați mai mulți arbori decît în cazul procesului natural, sunt înlăturați arborii periculoși pentru oamenii ce muncesc în pădure. Peste o anumită perioadă, probabil, apare o creștere a arborilor tineri și se reduc cei bătrîni și mortificați.

Abordarea tradițională pe terenurile publice a fost dispersarea activităților în timp și spațiu (de exemplu, tăierile rase dispersate pe parcele de tăiere). Dar aceasta înseamnă că perturbațiile se aplică întregul peisaj permanent. Rezultatul este o tulburare cronică de durată a întregului peisaj de drumuri și tăieri, și anume, nu se permite o perioadă lungă de recuperare pe o suprafață mai mare, sau pe bazinele de acumulare. O alternativă ar fi să se concentreze activitățile în timp și spațiu, care să asigure trecerea unor perioade lungi de recuperare pe sectoare mari ale peisajului, ce este mai caracteristic pentru ciclurile naturale de perturbări în ecosisteme (Mitchell și colab., 2003). Menționăm că influența negativă a tăierilor rase pe suprafețe mari a fost dovedită în mod repetat, iar concentrația tăierilor în timp și spațiu este, de asemenea, dificilă pe pante, unde există un risc ridicat de eroziune a solului și așa mai departe. În general, în această revizuire (Mitchell et al., 2003), se acordă o mare atenție la amplasarea spațială a tăierilor, care este deosebit de important din punct de vedere al gestionării ariilor naturale protejate.

Una dintre direcțiile de conservare a naturii este conservarea și de gestionarea pădurilor seculare (old-growth) (de exemplu, Natura 2000 and forests ..., 2003; Hilbert, Wiensczyk, 2007). Cu ele sunt legate mai multe specii amenințate cu dispariția (de exemplu, Bilz et al., 2011), există, de asemenea, mai multe publicații despre insectele indicatori a astfel de păduri (de exemplu, Speight, 1889). Există destul de multe publicații pe această temă. Astfel, în așa păduri de foioase din Rusia, chiar se propune interzicerea totală a activității gospodărești (Bublichenko, Bublichenko, Romaniuk, 2005). În Moldova, acest concept nu este introdus în legislație, iar suprafața pădurilor seculare este în continuă scădere sub influența tăierilor silvice. Există doar prima definiție a acestor păduri în țară

(Andreev, Talmaci et al., 2008) necesară, deoarece conținutul conceptului depinde de natura și starea pădurilor din diferite regiuni. De exemplu, trăsăturile numerice a astfel de păduri, rezumate conform literaturii americane (Gaman, Moritz, 2012) pentru pădurile veșnic verzi de sequoia (*Sequoia sempervirens*) - diametrul trunchiului de 2 - 4 m, sunt puțin potrivite pentru pădurile europene, chiar și pentru cele de stejar în starea lor actuală, deși trăsăturile calitative sunt aplicabile. Gradul de „secular” («oldgrowthness») - un concept relativ, definirea căruia are loc în continuare (Nocentini, 2010); este clar că ar trebui să fie diferit pentru păduri cu diferite specii dominante.

Cu toate acestea, în plus față de abordarea determinată de identificarea pădurilor seculare, de perioada lungă de când nu au avut loc tăieri în ele sau de absența tăierilor, există o serie de indicatori de biodiversitate pentru gestionarea durabilă din punct de vedere ecologic al pădurilor (de exemplu, Lindenmayer, Margules, Botkin, 2000), inclusiv cele care implică specii indicatoare.

Cea de a doua parte este de terminată de întrebarea dacă există diferențe între influența tăierilor silvice legale și ilegale asupra florei și faunei, speciilor rare.

6.6.1.7. Distrugerile mecanice după tăieri și consecințele acestora

Arborii sunt deteriorați în timpul doborârii trunchiurilor, tracțiunii, curățării locurilor de tăiere de resturi forestiere, fiind mai puțin sau mai puternic deteriorați (Титаренко, 2003). Totodată se distruge o mare parte din plantele covorului viu terestru, arbuștilor, puietul de arbori, este afectată puternic litiera, pe o mare suprafață solul este descoperit. Efectele tăierilor depinde de compoziția, vârsta arboreturilor, intensitatea și tipul de tăieri.

Distrugerea subarboretului și puietului. Tăierea și transportarea arborilor cauzează mai multe daune plantelor din etajele forestiere inferioare (Петров, 1985; Ковязин, Мартынова, Мельников, 2010). Atunci când sunt curățate zonele de tăiere - arderea resturilor forestiere, acumularea resturilor într-o grămadă, care sunt adesea formate lângă puieti, o cantitate mare a lui se distruge (Мелехов, 1966). După tăieri se taie cioturile și se ard. Tulpina goală aproape îndată este transportată. Iar pînă la locul de transportare este trasă pe jos. Prin urmare, rămîne o bandă de pământ gol cu vegetație ruptă și subarboret distrus. Astfel, se distrug lăstarii tineri, care ar putea revigora pădurea. La acest moment, este perturbat complet echilibrul ecologic și se creează alte condiții de vegetație (Вырубка лесов – проблемы леса ...).

Daunele în pădure, datorită utilizării tehnicii sunt împărțite în 3 grupe: 1) daune mecanice vizibile ale trunchiului și rădăcinilor; 2) modificări ale structurii solului (ruperea covorului de sol, compactarea solului, formarea șanțurilor); 3) daune invizibile pentru arbori (compresiunea trunchiului și a rădăcinilor, ruperea rădăcinilor care alimentează și altele.) (Атрохин, 1985).

Primul grup include deteriorarea arborilor în timpul doborârii trunchiurilor, tractării și transportării acestora. Cele mai dese sunt leziunile la partea de jos a trunchiurilor și rădăcini proeminente, care duc la majoritatea speciilor la putrezire (Георгиевский, 1957).

Cel mai mare grad de afectare le au speciile de însoțire a *Q. robur* (*Fraxinus excelsior*, speciile din genurile *Acer* și *Ulmus*). În plantațiile cu densitate redusă deteriorările obținute în rezultatul tăierilor de îngrijire sunt de 3 ori mai puține (Титаренко, 2003).

În funcție de proporția de participare a *Q. robur* în compoziția plantațiilor, se observă legitatea că în arboreturile unde *Q. robur* constituie mai mult de 80%, nu există arbori cu ramuri de carcas rupte în timpul tăierilor. Acest lucru se datorează faptului că, în procesul de tăiere a arborilor și tractarea buștenilor majoritatea distrugerilor le primesc arborii ce însoțesc stejarul (frasin, *Fraxinus excelsior*, *Acer*, etc.) (Титаренко, 2003).

A doua grupă cuprinde deteriorarea solului, din cauza tehnicii aduse în procesul tăierilor și transportării. Vehiculele forestiere, mai ales în timpul verii, pur și simplu compactează solul, distrug structura sa. În zonele puternic modificate în timpul exploatării forestiere, permeabilitatea la apă a solurilor scade de zeci și sute de ori, ceea ce în cele mai multe cazuri afectează fertilitatea solurilor forestiere, regimul lor de apă, aer și termic, contribuie la eroziune și slăbire funcțiilor de protective a apelor a plantațiilor (Побединский, 1995)).

Înrăutățirea proprietăților fizice ale solului afectează în mod negativ diversitatea speciilor și compoziția cantitativă a puietului, subarboretului, și covorului ierbos, precum și creșterea de arbori și arbuști. Modificări minore apar odată cu creșterea compactării solului de 1,2 ori, vizibile - de 1,4 ori, puternice - de 1,7 ori (Яковлев, 1976). Rădăcinile arborilor doborâți rămase în sol, pier și nu absorb apa. Umiditatea solului crește, apele subterane se ridică. Ca rezultat, în pădurile inundate poate avea loc înmlăștinirea teritoriului. În timpul descompunerii rădăcinilor sunt eliberate o mulțime de nutrienți, inclusiv compuși cu azot. Acest lucru mărește în mod semnificativ bogăția solului și îmbunătățește fundal nutritiv pentru plante pe teritoriile supuse tăierilor. Dar, după tăierea copacilor litiera nu se mai acumulează, cea veche se descompune rapid și dispare (Петров, 1985).

Al treilea grup de distrugeri includ rănilor invizibile. Acestea sunt comprimarea rădăcinilor și a trunchiului, ruperea rădăcinilor de alimentare, arsuri ale coroanelor la arderea resturilor forestiere. În funcție de gradul de de-

teriorare din cauza focului la arderea resturilor forestiere poate fi observată pieirea totală sau parțială a coroanelor, pieirea din cauza supraîncălzirii cambiumului pe trunchiuri, pieirea rădăcinilor pe locurile unde au fost plasate rugurile (Георгиевский, 1957).

6.6.1.8. Speciile rare floristice și tăierile

În conformitate cu schema de restabilire a covorului ierbos (5), pădurile de foioase în trecut, ocupau până la 50% din suprafața atât în raioanele de păduri, cât și în cele de silvostepă din Moldova (Box 1, fig. 1). Cea mai mare parte a pădurilor a fost distrusă pînă la mijlocul secolului al 19-lea (Box 1, fig. 2).

Din cauza conservării extrem de scăzute a comunităților vegetale naturale, una dintre caracteristicile florei pădurilor și a mediului silvic în Moldova este prezența în ea a unui număr considerabil de specii rare și pe cale de dispariție. Speciile rare de plante vasculare în prezent constituie aproximativ 30% din compoziția totală a florei, în timp ce numărul lor continuă să crească. Toate aceste specii sunt vulnerabile din cauza efectivului redus al populațiilor și distribuției limitate, sunt sensibile la influența externă și au nevoie de protecție.

Unul dintre principalii factori de creștere a numărului de plante rare în a doua jumătate a secolului 20 este impactul antropogen variat asupra pădurilor, în principal, distrugerea habitatelor și afectarea condițiilor ecologice.

Pentru comunitățile pădurilor și pajiștilor și poienilor asociate sunt caracteristice 877 de specii. Acestea sunt de pădure, luncă și pădure, luncă, lizieră-pădure și specii de stepă și luncă; ultimele sunt caracteristice pentru poienile și lizierele pădurilor ca margini ale bazinelor hidrografice. Dintre acestea, 243 sunt rare, protejate de stat (Закон..., 1999), sunt incluse în lista operațională întocmită la elaborarea Concepției Rețelei Ecologice Naționale (Андреев, и др., 2001) și completată în timpul implementării proiectului „Dezvoltarea Rețelei Ecologice Naționale a Moldova ca parte a Rețelei ecologice pan-europene, cu accent pe cooperarea transfrontalieră „(Директория ... , 2012; Изверская, Гендов, Шабанова, 2012) и III-е издание Красной книги Республики Молдова (The Red Book ... , 2015).

Lista operațională cuprinde 434 de specii de plante vasculare, dintre care 225 de specii, cresc în pădurile de separare a bazinelor hidrografice și pădurile de luncă, poieni și liziere; 13 dintre ele sunt clasificate ca fiind „posibil dispărute”, prezența lor în flora țării nu este confirmată de studiile din ultimele decenii.

Probabil au dispărut așa specii tipice de pădure, cum ar fi *Erythronium dens-canis* L., *Pyrola chlorantha* Sw., *Pyrola minor* L., *Scilla siberica* Haw., precum și caracteristice pentru poienile pădurilor de luncă (*Juncus*

sphaerocarpus Nees, *Pholiurus pannonicus* (Host) Trin., *Trisetum sibiricum* Rupr.) și de separare a bazinelor hidrografice (*Coronilla coronata* L., *Corynephorus canescens* (L.) Beauv., *Cynosurus cristatus* L., *Orchis ustulata* L., *Trisetum flavescens* (L.) Beauv.).

Dintre numărul total de plante, 222 de specii de plante sunt sub protecția statului, din care 120 de specii sunt atribuite la păduri și împrejurimile lor. Se presupune că 6 specii au dispărut din floră (categoria I¹), 41 de specii sunt în pericol de dispariție (II), la 7 specii efectivul se reduce catastrofic de rapid, care le poate pune în pericol de dispariție (III), două specii tipice de pădure *Daphne mezereum* L. și *Vitis sylvestris* C.C. Gmel. se află în pericol de dispariție, deoarece numărul se reduce catastrofic de rapid (II-III), *Pyrus elaeagnifolia* Pall. rar de lizieră-pădure, se află în pericol de dispariție (II-IV), 6 specii rare, efectivul cărora descrește rapid, ce le poate pune în pericol de dispariție (III-IV), 41 de specii rare (IV) și 12 specii al căror statut nu este grav.

Cartea Roșie a Republicii Moldova include 165 cele mai rare specii de plante vasculare. Dintre ele 85 de specii sunt atribuite la păduri, inclusiv 44 critic periclitate (categoria de raritate CR), 23 periclitare (EN) și 8 vulnerabile (VU).

Pădurile și habitate limitrofe sunt refugii pentru 44 de relict, dintre care 37 rare, inclusiv 31 sunt protejate de legislația din regiune (Закон..., 1999), iar 26 sunt incluse în Cartea Roșie (The Red Book..., 2015).

Astfel cum rezultă din cele de mai sus, cele mai multe dintre aceste plante sunt în pericol în cazul tăierilor.

6.6.2. Influența tăierilor silvice asupra faunei

În acest context se poate vorbi de două aspecte. Unul dintre ele este impactul tăierilor silvice asupra [faunei] biodiversității. Preponderent acest tip de literatură este legat cu valoarea ecologică a arborilor uscați și procesele funcționale pe care lemnul mort și „arborii naturii” (wildlife trees) le mențin (de exemplu, Stevenson et al., 2002; Hassinger, Payne, 2008).

Orice Carte Roșie europeană, inclusiv și cea a Moldovei (de exemplu Bilz et al., 2011; The Red Book of the Republic of Moldova, 2015), demonstrează că multe animale aflate în pericol, inclusiv cu un statut internațional de protecție, au nevoie de adăposturi de arbori. Acestea sunt mamiferele – foarte multe Chiroptera, astfel de răpitori ca și *Felis silvestris*, *Martes martes*, etc. Păsări – toate Piciformes, multe Strigiformes și unele Anseriformes folosesc adăposturile din arbori, iar aproape toate Accipitriformes și multe *Ardeidae* – cuiburile sau locuri de observații pe arbori. Printre speciile protejate de insecte ce se dezvoltă în substratul lemnos, preponderent mort, predomină Coleoptera – *Lucanidae*, *Scarabaeidae*, *Elateridae*, dar sunt și cele ce au nevoie de adăpost – Hymenoptera: *Formicidae*, *Apidae*.

De altfel, anume practica de gospodărire silvică a pus în pericol existența multora din taxonii enumerați. Cauzele au fost aplicarea excesivă a măsurilor sanitare, folosința silvică intensivă și distrugerea pădurilor seculare (trecute de vârsta exploatabilității) ce au determinat distrugerea acestor adăposturi și substraturi.

Încă în 1971, nume importante în zoologie din Moldova – Iu.V. Averin, I.M. Ganea și G.A. Uspenshii au scris că reducerea suprafețelor de pădure (la timpul lor) și înrăutățirea calității acestora au dus la schimbări în componența de specii a ornitofaunei. Aceasta a avut loc din cauza activităților îndelungate ce au transformat pădurile dese cu arbori înalți în arboreturi rare cu origine din lăstari. Printre astfel de activități sunt două tipuri de tăieri. 1. Tăierile sistematice a celor mai înalți arbori și a grupurilor lor stopează cuibărirea unora și reduce efectivul altor păsări răpitoare. 2. Tăierile sanitare folosite pe larg și cele de îngrijire reduce efectivul grupurilor ecologice a păsărilor nu prea mari ce cuibăresc în scorburi (ciocănitorele, pițigoii, etc.) și a mamiferelor mici (pîrșul).

Aceiași autori au indicat și un al treilea tip de folosință silvică, ce distruge subarboretul și plantele ierboase anuale, iar împreună cu ele și regenerarea semincieră a pădurii și reprezentanții multor specii de păsări (priveghetoarea, măcăleandru, pitulicea, păpăluda și altele) și anume - pășunatul vitelor mulți ani la rînd și permanent.

În lucrarea (Jurminshii, 2009), ce compară aspectul faunei actuale a păsărilor și ceea ce a fost în Moldova în anii 70 și 80 ai secolului trecut, se afirmă că de atunci s-a redus efectivul păsărilor răpitoare, în special al celor mici. Peste tot s-a dezvoltat un deficit de scorburi și corespunzător se reduce numărul de specii de păsări ce cuibăresc în ele (ciocănitorele, pițigoii, multe bufnițe etc.). În prezent sectoarele dese (de regulă greu accesibile) slab exploatabile de pădure servesc ca rezervații pentru păsările de pădure.

V. Boreico (2014) în baza unei analize a literaturii legate în mare parte de Ucraina și partea europeană a Rusiei consideră că impactul negativ al tăierilor sanitare și de alt tip asupra speciilor rare de animale și plante a fost demonstrat demult. Astfel, după tăierile de îngrijire, concentrația populației de păsări și componența de specii a acestora se reduce cca. de 2 ori, iar după tăierile sanitare în general pier practic toate cuiburile de păsări. Probabil

¹ Categoriile de raritate I – specie dispărută, II – specie amenințată cu dispariția, III – specie, efectivul căreia se reduce catastrofal de rapid, ce îl poate face amenințată cu dispariția IV – specie rară, VIII – specie nepereclitată (Legea ... , 1999).

acesta este un punct de vedere extrem, deoarece cuiburile de păsări se află și pe arborii vii care nu au fost tăiați. Această viziune are dovezi (Gridneva, 2013; Gridneva, Melnicov, 2013) dar ele se referă la pădurile conifere și foioase.

Impactul tăierilor sanitare selective asupra liliecilor în pădurile de foioase este foarte distrugător (Iliin, Smirnov, Ianevaeva, 2003), deoarece preponderent sunt înlăturați arborii capabili să le servească ca adăposturi.

Definiția tăierilor sanitare s-a format în literatura de specialitate destul de demult. Viziunea primară despre ele era legată de înlăturarea focarelor de boli și dăunători de tulpină (în primul rând, diferiți dăunători de scoarță). Actualmente printre insectele de tulpină sunt deosebite consumatorii de lemn de diferită fază de mortificare sau putrefacție (Andreev, 2004). Aceasta înseamnă că larvele multor specii protejate ce consumă lemnul mort și cu atât mai mult în proces de putrefacție, nu pot consuma lemnul viu și să distrugă arborii sănătoși. Deși sunt și excepții cum ar fi *Cerambyx cerdo* L. care de obicei folosesc arborii în proces de putrefacție, morți și „veterani” (slăbiți înainte de pieire?) (Great Capricorn beetle ..., 2009). Totuși în manualele vechi el este considerat dăunător și se întilnesc afirmațiile (Cartea Roșie..., 2015) că el afectează ramurile arborilor sănătoși.

Dăunătorii de scoarță (preponderent ai speciilor conifere) atacă cu succes arborii slăbiți, afectați sau ce se dezvoltă în condiții nefavorabile. Ei se orientează la infrasunetul ce se modifică în conformitate cu starea lemnului, feromonii asemenea lor și mirosul arborelui slăbit. Datorită acestui fapt, gândacii xilofagi identifică ușor arborii potriviți și este destul de una-două generații pentru a valorifica complet resursele disponibile. Are sens noțiunea de focar în așa cazuri (Andreev, 2004)? Cel mai mare pericol pentru pădurile Moldovei o prezintă dăunătorii defoliatori, dar tăierile sanitare nu este principala metodă de luptă cu ei, deși înlătură arborii slăbiți, inclusiv de către defoliatori.

Conform calculelor făcute de V. Boreico, în Ucraina de la tăierea pădurilor suferă 122 specii înscrise în Cartea Roșie (89 de specii de faună și 33 de specii de floră), precum și 119 specii de animale incluse în Anexa II a Convenției de la Berna, inclusiv 17 specii de lilieci protejați de către Acordul privind protecția liliecilor în Europa a Convenției de la Bonn.

Acest autor a atras atenția la faptul că tăierile (în special în ariile protejate), în esență sunt încălcări ale art. 6 al Convenției de la Berna (Convention on the Conservation ..., 1979), ce interzice orice formă de capturare și de ucidere intenționate, precum și degradarea sau distrugerea locurilor de reproducere sau a zonelor de repaus a animalelor incluse în Anexa II a Convenției. Se încalcă și prevederile similare ale art. 3(1) a Acordului privind protecția liliecilor al Convenției de la Berna (Agreement ..., 1994). Afirmarea despre distrugerea intenționată este una extremă, dar Moldova este Parte a Convenției de la Berna și a Convenției de la Bonn împreună cu Acordul privind protecția liliecilor și aceasta trebuie să posede urmări legale.

În Moldova protecția și folosința obiectelor lumii animale sunt determinate de Legea regnului animal (1995) și parțial de Legea privind Cartea Roșie a Republicii Moldova (2005) și alte acte, inclusiv Codul silvic și Legea privind fondul ariilor naturale protejate de stat.

Astfel Legea regnului animal stabilește (Art. 11 (e)) încasarea amenziilor și despăgubirilor pentru pagubele cauzate animalelor și habitatului lor. În lege nu se indică direct la tăieri, dar se interzice (Art. 16(3c)) deranjarea animalelor în habitatul lor natural, în special în perioadele de reproducere, de hibernare și de migrație.

Nu se admit acțiuni care pot conduce la pieirea, reducerea efectivului, precum și la degradarea habitatului speciilor de animale menționate (incluse în Cartea Roșie) (Art. 16(2)).

Se vede că tăierile de îngrijire puțin influențează asupra copitatelor (cerbi, căpriori) – tăierea etajului de subarboret înrăutățește baza furajeră de iarnă, dar asupra dezvoltării covorului ierbos toate tăierile fără excepție influențează pozitiv (Tăieri de îngrijire..., 2013).

Este destul de clar că impactul tăierilor se reflectă asupra caracteristicilor de iluminare, a solului (ca rezultat al distrugerii stratului superior al solului în timpul extragerii tulpinilor), precum și influențează asupra faunei și microbiotei. Astfel în rezultatul tăierilor sanitare în arboretele de mesteceni, se observă reducerea bogăției de specii de ciuperci ce distrug arborii, a numărului de bazidiomicete, la fel dispariția din comunitate a speciilor biotrofe. Tendințe pozitive de restabilire a structurii micocenozelor se observă cca. peste 5 ani după tăieri (Sotnicova, 2014).

Analiza literaturii (Haulton S., 2008) privind impactul practicilor silvice gospodărești asupra păsărilor de pădure din estul Americii de Nord indică clar că nicio metodă nu poate asigura condiții potrivite de viață necesare pentru conservarea tuturor speciilor de păsări de pădure. Acolo, unde diversitatea speciilor de păsări reprezintă obiectivul gospodăririi silvice, abordarea cea mai eficientă este folosirea diferitor metode, instrumente și alternative de gospodărire în toate landșafturile silvice astfel încât să satisfacă necesitățile de viață a tuturor speciilor. La concluzii similare în raport cu păsările și mamiferele mici au ajuns și în Canada (Wedeles, Damme, 1995). Menționăm că această afirmație trebuie să se refere la managementul silvic special în pădurile Moldovei.

Mai mult, din analiză (Haulton S., 2008) se vede că sunt diferențe opuse în impactul tăierilor asupra păsărilor din comunităților silvice mature și asupra păsărilor din pădurile tinere. Speciile de păsări din Cartea Roșie a

Moldovei și Ucrainei, în primul rând, sunt păsări atribuite comunităților mature. Cu toate acestea, în același timp, multe păsări care suferă în urma pășunatului și tăierilor sanitare în aceste țări pot fi atribuite la păsările pădurilor tinere. Desigur, această divizare nu este absolută, ci trebuie să se deducă faptul că în cazul indicării și realizării tăierilor silvice în pădurile Moldovei, standarde tehnice referitoare la protecția biodiversității sau nu sunt perfecte, sau aceste norme nu sunt respectate.

Principalul obstacol pentru includerea conservării biodiversității în gospodărirea pădurilor este lipsa de cunoștințe specifice privind reacția biotică la manipularea de către om a structurii pădurilor, atât la nivel de arboret, cât și la scară de peisaj – și nu a bazei teoretice sau conceptuale a importanței acestui fapt (Mitchell et al, 2003.).

6.7. Impactul tăierilor silvice ilegale asupra biodiversității – pe calea spre metodologia de determinare costurilor

În sens restrâns tăierile ilegale sunt tăieri efectuate fără permise. Conform definiției largi, tăierile ilegale includ încălcări legate de normele de gestionare a pădurilor. După cum urmează din Declarația Conferinței ministeriale a inițiativei ENA-FLEG (punctul 13) activitățile ilegale includ consecințe negative substanțiale cum ar fi degradarea ecosistemelor silvice, a biodiversității și a habitatelor speciilor sălbatice de floră și faună, inclusiv în zonele strict protejate (St. Petersburg Declaration ... 2005).

O analiză a literaturii de specialitate arată că toate tipurile principale de tăieri au un impact profund asupra covorului vegetal, și în același timp, asupra serviciilor ecosistemice. În cazul tăierilor legale există posibilitatea unei activități compensatorii din partea întreprinderii silvice, în cazul în care sunt ilegale - este posibilă la fel numai din partea întreprinderii silvice. În funcție de natura braconajului, tăierile silvice ilegale și gestionarea pădurilor asociată poate fi calificată prin natura impactului astfel:

- rărirea (după tipul tăierilor de îngrijire);
- tăieri selective, care pot avea efecte profunde, inclusiv contribuind la schimbarea compoziției speciilor și reducerea în compoziția în arboret a arborilor de proveniență din semințe;
- tăieri rase;
- colectarea lemnului uscat și arborilor doborâți pentru lemne de foc mascată sub tăieri de igienă

Astfel, după natura impactului asupra serviciilor ecosistemice tăierile silvice ilegale sunt similare celor legale.

După cum se poate observa din literatura de specialitate, există puține indicii privind diferențele diagnostice ale tăierilor forestiere ilegale, dar este menționat că sunt:

- distrugerea sau deteriorarea habitatelor speciilor rare (Бенеславский, Биктимирова, Зудкин 2013);
- tăierea de arbori rari și specii protejate de arbuști (Бенеславский, Биктимирова, Зудкин 2013);
- tăierea selectivă a celor mai buni arbori și (sau) selectarea din arboret doar a masei lemnoase cu valoare comercială (Рунова, Чжан), așa cum se vede în compoziția arborilor tăiați și abandonați;
- abandonarea (Рунова, Чжан) unei cantități mare de resturi de exploatare forestieră (deși, în un braconaj bine organizat sunt îndepărtate chiar și cioturile);
- exploatare forestieră în zonele strict protejate unde este tăierile sunt interzise.
- Aceste variante de tăieri ilegale doar parțial sunt reflectate de normele de evidență actuale. Aceste norme reflectă următoarele caracteristici, după care, cu mare probabilitate, putem spune că tăierea este ilegală sau a efectuată cu încălcări:
- lipsa semnelor de identificare a parcelei de tăiere pe teren (stâlpi la colțurile zonei de tăiere, informații despre tăieri pe ele);
- suprafața excesivă a sectoarelor tehnologice în cazul tăierilor selective (platforme de încărcare, drumuri forestiere temporare, trasee), pe cel puțin 20-25% din suprafața zonei de tăiere;
- deteriorarea arborilor rămași în cazul tăierilor selective (răzuire scoarță, ruperea arborelui sau a vârfului acestuia pînă la o pătrime de coroană, leziuni severe la rădăcini);
- tăierea și deteriorarea arborilor în afara limitelor desemnate ale zonelor de tăiere;
- depuneri mari în pădure de diferite deșeuri forestiere, scurgeri de materiale petroliere-în cazul tăierilor;
- numirea nejustificată a tăierilor sanitare rase (fără semne de deteriorare a arborilor);
- efectuarea tăierilor rase în zonele de protecție a apelor (în Moldova - în încălcarea restricțiilor după suprafață și procedură), deteriorarea cursurilor de apă;
- tăierile silvice neindicate în ariile naturale protejate de stat;
- tăieri rase în pădurile protejate și ariile de protecție strictă (de exemplu, în zonele verzi ale orașelor), cu excepția cazurilor stipulate de normative.

Literatura de specialitate cu privire la impactul tăierilor silvice ilegale asupra faunei, aparent, nu există sau este extrem de puțină. Cu toate acestea, unele lucrări (Stevenson, Keisker, 2002) oferă posibilitatea să se înțeleagă că stilurile tăierilor silvice (în acest caz, a arborilor unitari sau pe parcele mici), care pot fi asociate cu folosința legală sau ilegală, determină diferențele în distrugerea substraturilor și adăposturilor cheie.

Prin urmare, din cele menționate mai sus, se poate concluziona că, în unele cazuri, exploatarea forestieră ilegală poate fi determinată în baza ponderii crescute pe sectoare a:

- arborilor cu un diametru mai mic decât în arboretul din jur (după tipul de tăiere de îngrijire);
- arbori supuși tăierilor de igienă, în conformitate cu normele în vigoare.

O altă sursă pentru analiză este clasificarea substraturilor și adăposturilor care sunt afectate de tăierile silvice și activitățile conexe de gospodărire a pădurilor (în principal, gestionarea resturilor lemnoase silvice și arborilor doborâți). Asemenea clasificări sunt puține, ele sunt concepute pentru condiții ce se deosebesc foarte mult (British Columbia din Canada - Keisker, 2000) sau nu chiar mult (Danemarca - Kintæs, Forfang, 2001) de condițiile Moldovei, dar în principiu pot fi aplicate și aici. În primul caz, acestea sunt 10 tipuri de „arbori ai naturii vii” (wildlife trees) și 6 tipuri de resturi lemnoase de dimensiuni mari. Toate acestea servesc ca locuri pentru cuibăritul deschis și (sau) adăposturi, căi de mișcare, substrat și locuri de alimentare pentru o faună diversă. În al doilea caz (Kintæs, Forfang, 2001), clasificarea este mai largă, printre altele, include arborii mari (bătrâni) cu un anumit diametru, arbori doborâți - arbori întregi și bucăți din ei, ramuri mari căzute de un anumit diametru, cioturi mari de un anumit diametru sau înălțime, și altele. O versiune simplificată poate fi găsită la Ilina, Karpachevsky și Yanitskaya (2009).

Cea de a treia sursă – timpul de aplicare a daunei maxime, și, corespunzător, perioada de aplicare a prejudiciului minim. Pentru păsări și majoritatea mamiferelor timpul daunelor maxime este perioada de reproducere (primăvara și la începutul verii), pentru lilieci, și perioada de iernare, atunci când aceștia sunt în majoritatea cazurilor într-o stare de anabioză, noiembrie - aprilie în „zona temperată” (Kuzyakin, 1950). Pentru insecte această perioadă poate fi desemnată doar convențional, deoarece etapa relativ neajutorată de larvă (atunci când mobilitatea insectelor este minimă), se suprapune la diferite specii protejate și rare, în special la cele a căror dezvoltare durează mai mult de un an. Pentru Coleoptera, probabil, este necesar să se ia în considerare perioada înainte de apariția imago ce aduc o nouă generație după pierderile de populație în timpul ontogenezei. Pentru Hymenoptera – aceasta este timpul pînă la luarea zborului a insectelor ce se pregătesc de împerechere – iulie-august.

Prin urmare, cel mai bun timp pentru tăierile silvice, din punctul de vedere al conservării faunei este septembrie-octombrie, iar unde nu există lilieci - pînă în februarie sau martie. Menționăm că aceste animale sunt toate specii europene, care sunt protejate la nivel internațional (Appendix II ..., 2000; Appendix III ..., 2000; Bat species occurring ..., 2015), iar prezența unora necesită introducerea unor măsuri speciale de conservare a habitatelor (Rezoluția nr. ... 6, 1998), sunt foarte conservatoare în alegerea adăposturilor (Kuzyakin 1950, și altele.). Ele folosesc în mod constant același set de arbori în fiecare locație a habitatului lor, ce permite posibilitatea de a fi protejați în mod eficient. Înregistrarea adăposturilor lor va permite extinderea perioadei aplicării prejudiciului minim - din septembrie pînă în februarie.

Încă una - a patra sursă pentru analiză - setul de reglementări normative, deoarece el asigură sau nu asigură o claritate a acțiunilor pentru specialiștii de rînd și alți executanți a tăierilor silvice pentru conservarea biodiversității, dar nu declararea conservării acesteia.

Astfel „Regulile sanitare în pădurile Republicii Moldova” (1996) stabilesc (p.2.5), că în pădurile de foioase, punerea în valoare arboretului pentru tăierile de igienă se desfășoară în cazul prezenței frunzișului ce permite selectarea arborilor cu diferite stadii de uscare.

În p. 3.6. (capitolul 3. Tăieri de igienă selective) este indicat că „arborii ce sunt afectați de focarele dăunătorilor xilofagi, se extrag, din arboret dacă aceasta nu duce la reducerea consistenței mai mult de nivelul admisibil. Aceasta înseamnă că recomandările din același punct că „arborii populați de dăunătorii xilofagi din grupul fenologic de primăvara, sunt extrași în mai sau la începutul lunii iunie cu finisarea tăierilor nu mai târziu de luna iulie, dar cei populați cu dăunători din grupul fenologic de vara – în luna august, cu finisarea în perioada toamnă-iarnă” nu are o mare importanță. De aceea de fapt se poate aștepta pentru nu a aduce daune directe obiectelor faunei protejate în timpul reproducerii vertebratelor.

P. 5.2. cere efectuarea curățării în afara terenurilor silvice „în arborete de vîrsta medie, preexploatabile, exploatabile, și arboretele trecute de vîrsta exploatabilității constituie - 3m³ și mai mult pe hectar”. Acestea sunt indicații nereglementate tehnic de a distruge resturile lemnoase mari. Provoacă îndoieli și p. 5.3. „se acceptă și curățarea terenului de arbori doborâți, uscați cu condiția, că suma masei lemnoase nu depășește 5 m³ la 1 hectar”. Conform p. 8.6. „În timpul efectuării a tuturor tipurilor de tăieri, se extrag în primul rînd arborii cu defecte și uscați”. Totuși, arborii considerați cu defecte deseori au o importanță mare din punct de vedere a conservării diversității biologice, deoarece sunt cele mai comode pentru cuiburi, au scorburii, servesc ca substrat pentru ciuperci și alte organisme, legate de lemnul mort și în putrefacție (Emelianov et al., 2012). Mai mult, s-a menționat

(Atanasean, 2011), că arborii cu defecte se păstrează și mențin fauna în locul tăierilor de produse principale; în Moldova aceasta este posibil în unele variante ale tăierilor ilegale.

Normele tehnice privind reconstrucția ecologică a arboretelor (2012) creează posibilități extinse pentru conservarea biodiversității, deși pot fi precizate din punct de vedere a efectuării tăierilor, ținând cont de informația din paragraful anterior. Totuși în grupurile supuse reconstrucției ecologice sunt incluse poienile – tipuri de microhabitate deficitare în țară.

Normele tehnice privind menținerea și conservarea diversității biologice forestiere în păduri (2012) posedă o valoare cognitivă mare pentru personalul silvic. Ele conțin un șir de indicații concrete importante, cum ar fi în punctele 46, 51, 53 (cu neclarități), 56 (posibile clarificări) și 60. Totodată sunt unele neclarități (de ex. în p. 53(q), 52(t)), nu sunt suficiente indicații precise, de ex. în p. 46 (clasele pe dimensiuni ale arborilor) și lacune privind unele alte caracteristici (cum ar fi resturi lemnoase de dimensiuni mari, micohabitate).

Moldova este parte la procesul „Conferința ministerială privind protecția pădurilor în Europa (MCPFE)». Conferința a identificat în 1993, gestionarea durabilă a pădurilor ca „gestionarea și utilizarea rațională a terenurilor silvice, astfel și la un nivel care să le mențină biodiversitatea, productivitatea, capacitatea de regenerare, vitalitatea și potențialul lor de a îndeplini, acum și în viitor, funcțiile ecologice, economice și sociale relevante la nivel local, național și global, și care nu provoacă daune altor ecosisteme. „

Sistemul de criterii și indicatori pentru gestionarea durabilă a pădurilor a fost dezvoltat din 1990, în cadrul procesului Conferinței ministeriale privind protecția pădurilor din Europa și a început cu cele 6 criterii, aprobate de Conferință în 1998 (Linser, Wolfslehner, Pülzl, 2015). Ultima variantă din 2015 include 45 de indicatori (34 cantitativi și 11 calitativi) cu aceleași criterii (Updated Pan-European Indicators ..., 2015). În general, criteriile și indicatorii sunt stabiliți pentru fondul silvic al țării, dar unii indicatori sunt aplicabili (sau pot fi aplicate în cazul unor prelucrări) pentru păduri. În raport cu subiectul analizat pot fi menționați următorii indicatori:

1.3. Structura de vârstă și / sau de distribuție pe diametru a pădurilor și altor terenuri împădurite, **clasificate în funcție de disponibilitatea** pentru aprovizionare cu lemn.

4.1. Suprafața pădurilor și a altor suprafețe împădurite, **clasificate în funcție de numărul de specii de arbori** întâlniți.

4.3. Suprafața pădurilor și a altor suprafețe împădurite **pe clase de naturalețe**.

4.5. **Cantitatea de arbori uscați în picioare și doborâți** în păduri și alte terenuri împădurite.

În Republica Moldova a fost aprobată „listă de indicatori pentru fiecare criteriu al gospodăririi durabile în păduri” (Lista indicatorilor ..., 2007), dar el nu conține indicatori, similare celor enumerate mai sus.

Cea de a cincea sursă de analiză este clasificarea posibilelor diferențe specifice tăierilor silvice ilegale, inclusiv în păduri de diferitele tipuri și plantații forestiere, din punct de vedere a tuturor caracteristicilor (indicilor) și cerințelor menționate mai sus.

Legea regnului animal stabilește mărimea taxelor de încasare pentru pagubele cauzate prin dobândire și nimicirea speciilor de animale incluse în Cartea Roșie (Anexa 3) și a speciilor și grupelor sistematice faunistice relativ rare (Anexa 4). Din punct de vedere legal, ele pot fi folosite pentru a calcula pagubele provocate de tăierile silvice ilegale (de exemplu, după ponderea arborilor cu scorburi și cuiburi locuite tăiați, în cazul în care ar fi înregistrați), în baza rării pădurilor în timpul tăierilor ilegale, deși, în acest caz, definiția este în formă liberă. Desigur, în cazul tăierilor nelegale selective organizate pentru obținerea lemnului industrial este puțin probabilă extragerea arborilor scorburoși, poate doar întâmplător. Se poate presupune că aceștia sunt tăiați în cazul furtului neorganizat din păduri pentru lemn de foc, cu o frecvență corespunzătoare proporției a astfel de arbori în arboret, dar date privind acest lucru nu există.

În cele din urmă, ultima a șasea sursă de analiză este tipul de pădure. Este clar că tăierile în plantațiile de salcâm aduce un prejudiciu mic speciilor rare de animale, deoarece majoritatea dintre ele nu locuiesc în astfel de plantații, deși pot fi numite șerpini din familia Colubridae ce folosesc lizierele. Conform estimărilor experților în baza materialelor Cărții Roșii (Cartea ... Rosie, 2015) și altor câteva publicații (de exemplu, Baban, 2006); cele mai bogate în specii rare de animale sunt ecosistemele de păduri de stejar, după ele probabil, urmând cele de plop. Cu toate acestea astfel de date lipsesc, precum și studii mai cuprinzătoare nu sunt, există doar unele publicații care însă nu oferă informații depline nici măcar pe principalele tipuri de pădure.

În total, putem concluziona că abordarea reduționistă (prin componentele) extrem de dificil de a pune în aplicare. Deci, aprecierea bazată pe o evaluare integrată a valorii biodiversității teritoriale este mai perspectivă.

Sistemul original de evaluare a zonelor-nucleu ale rețelei ecologice naționale, dezvoltat de SE BIOTICA, pot fi folosită ca unul dintre fundamentele pentru evaluarea teritorială a biodiversității în contextul serviciilor ecosistemice.

6.8. Metodologia studiului

Eficiența gospodăririi silvice crește la trecerea de la folosința pădurii ca resursă la o gospodărire responsabilă a pădurilor, la baza căreia stă gospodăria silvică ecosistemică, ce se ia în considerare nu numai și nu atât de mult ca un mijloc de obținere a veniturilor, dar care este efectuată în cadrul ecosistemelor silvice. Trecerea treptată a silviculturii la un nou nivel – la o silvicultură ecosistemică necesită pe lângă o evaluare detaliată a resurselor lemnoase și nelemnoase, determinarea potențialului fondului forestier în raport cu serviciile ecosistemice oferite de păduri. Anume abordarea ecosistemică este fundamentală în efectuarea studiilor.

Metodologia de studiu dat se bazează, în primul rând, pe actualizarea datelor pe scara reală a tăierilor cu adăugarea informației adăugătoare despre tăieri pe principalele tipuri și pe ecoregiunile principale. Pentru aceasta se va folosi baza de date a tăierilor forestiere legale și ilegale, create pentru a evalua pierderile de venituri din practicile forestiere nesustenabile din Moldova (etapa anterioară a proiectului FLEG) și va fi dezvoltată în continuare o bază de date care să includă informații privind compoziția speciilor a lemnului recoltat. Acești indicatori ai tăierilor vor fi convertiți în indicatori zonali. În plus, va fi folosită baza de date a rețelei naționale ecologice, aflate în posesiunea BIOTICA și materiale analitice relevante.

Evaluarea costurilor serviciilor ecosistemice și pierderile datorate exploatării forestiere ilegale se efectuează folosind:

- a) abordare metodologică, bazată pe determinarea costului integral al serviciilor ecosistemice;
- b) abordare metodologică bazată pe evaluarea costurilor bazată pe elemente a serviciilor ecosistemice.

Metodologia de evaluare a serviciilor ecosistemice ca o evaluare integrală a serviciilor ecosistemice se bazează pe teoria rentei ecologice și mecanismul expresiei sale – costul alternativ ținând cont de eficiența reproducerii în domeniile economic și ecologic. În conformitate cu standardele internaționale, metoda de conversie a venitului anual al obiectului în costul său (capitalizarea venitului) se utilizează pe baza formulei: $\text{cost} = \text{venit} / \text{rata de capitalizare}$. Norma necesară a venitului reprezintă rata de actualizare, valoarea căreia, de regulă, este adoptată în conformitate cu metodele general acceptate față de evaluarea proiectelor de investiții în valoare de 10%.

La determinarea evaluării de cost pe elemente a serviciilor ecosistemice se folosește metoda bazată pe o evaluare:

- a) valoarea depozitării de dioxid de carbon de către ecosistemele forestiere,
- b) potențialul de asimilare a ecosistemelor forestiere (PAEF)
- c) nivelul producerii oxigenului de ecosistemele forestiere pe speciile principale.

Evaluarea costului capacității de captare a carbonului a ecosistemelor forestiere are loc pe baza evaluării capacității de captare a carbonului a pădurilor în expresie naturală și prețul mediu mondial de 1 tonă de absorbție de CO₂ (adoptată la nivelul de 10 de dolari. SUA).

Subiectul evaluării economice a potențialului de asimilare a ecosistemelor forestiere reprezintă un conținut maxim de poluanți în fitomasa principalelor specii formatoare de păduri, iar evaluarea PAEF se determină ca suma estimărilor pentru poluanții individuali, pe baza ratei pentru determinarea compensației pentru prejudiciul cauzat mediului la poluarea aerului, în conformitate cu clasa pericolului poluantului respectiv.

Evaluarea costului de producere a oxigenului de către ecosistemele forestiere poate fi realizată în diverse moduri: prin recalcularea în baza sechestrării carbonului și prin calcularea cheltuielilor pentru creșterea pădurii.

Efectuarea evaluării stării și tendințelor în domeniul serviciilor ecosistemice silvice se bazează pe detectarea gradului de fragmentare regională a ecosistemelor forestiere și efectuarea evaluărilor complexe ale biodiversității.

În calitate de una dintre cele mai importante caracteristici ale evaluării biodiversității va fi analizată fragmentarea regională a ecosistemelor forestiere, care reprezintă o măsură a vulnerabilității acestora, în special în contextul schimbărilor climatice. Măsurarea fragmentării poate fi realizată prin utilizarea metodei de pătrate cu apropierea la dimensionarea optimă a suprafeței lor. Cu cât sunt mai multe pătrate, cu atât vor fi mai precise evaluările, dar pătratele mari măresc raportul dintre pătrat față de linia de hotar, și prin urmare reduce erorilor asociate cu hotarele. În mod ideal, cele mai multe dintre obiectele selectate ar trebui să fie amplasate pe 20-70% dintre pătrate. În cazul în care unul sau mai multe obiecte sunt înregistrate în 100% de pătrate, înseamnă că dimensiunea pătratului este prea mare (Goldsmith, 1996).

Această metodă este folosită pentru monitorizarea vegetației (Goldsmith, 1996), și sarcini similare, cum ar fi evaluarea rarității speciilor (Van Swaay & Warren, 1999) și fragmentarea populațiilor lor.

Sistemul original de evaluare a zonelor-nucleu ale rețelei ecologice naționale, dezvoltat de SE BIOTICA, va fi luată în considerație ca unul dintre fundamentele pentru evaluarea teritorială a biodiversității în contextul serviciilor ecosistemice.

În calitate de instrumente metodice și abordări de clasificare vor fi testate folosirea sistemelor europene EUNIS (European Nature Information System) habitat classes and CORINE (Coordination of Information on the Environment) land cover data și va fi apreciată posibilitatea de adaptare a lor la condițiile locale.

6.9. Evaluarea stării și tendințelor în serviciile ecosistemelor - indicatorii teritoriali integrali

6.9.1. Asigurarea teritoriului țării cu zone-nucleu și nivelurile biodiversității menținute pe principalele zone de dezvoltare

Dintre cele 151 de zone care au fost evaluate ca zone-nucleu, în 72 dintre ele predomină pădurile în mod evident, iar în alte 40, potrivit experților, acestea ocupă locul doi după mărime sau valoare în menținerea biodiversității. Aceste 151 zone sunt cele mai bune din țară, indiferent de statutul lor - protejate sau nu, sau (în unele cazuri), acestea constituie o parte din anumite arii protejate, iar cel mai des, astfel de teritorii reprezintă un set de arii protejate și neprotejate limitrofe, fiind determinate în baza principiului ecosistemic.

Anume aceste zone contribuie cel mai mult la realizarea serviciilor privind conservarea diversității naturale și biologice.

Corespunzător, dintre 117 teritorii, estimate ca zone-nucleu, în 56 clar predomină pădurile. În Tabelul 1 este prezentată distribuția preponderent a teritoriilor forestiere:

(1) după nivelul de biodiversitate menținută și, respectiv, după statutul evaluat, în conformitate cu Legea cu privire la rețeaua ecologică; precum și

(2) după zonele de dezvoltare natural-economică desemnate în Moldova.

Tabelul 1. Distribuirea zonelor-nucleu pe principalele regiuni de dezvoltare.

Zone-nucleu în baza pădurilor	Nord	Centru	Sud	Transnistria	Total
Internațional	3	1	1	0	5
Național	2	3	2	0	7
SuperLocal	6	12	4	0	22
Local	10	9	2	1	22
SubLocal	7	1	2	5	15
Simplu	0	0	0	1	1
Teritorii evaluate cu predominarea pădurilor	28	26	11	7	72
Zone-nucleu cu predominarea pădurilor	21	25	9	1	56
ΣB	68	72	31	7,5	
Suprafața zonei, ha	1001456,0	1120341,7	922737,5	336233,0	3380768,0
I_{SU}	4,921	5,169	2,257	0,589	
Teritorii evaluate cu păduri pe locul doi după suprafață	10	10	12	8	40
* ΣB – suma de puncte ; ** I_{SU} – indexul de menținere a biodiversității forestiere					

Legea cu privire la rețeaua ecologică prevede desemnarea zonelor-nucleu de importanță internațională, națională și locală. În Tabel sunt prezentate și evaluările intermediare:

- zone-nucleu super-locale - cele mai valoroase zone locale; și
- sublocale – care nu au obținut un punctaj mediu suficient pentru a obține statutul de zonă-nucleu locală a Rețelei Ecologice Naționale;
- teritorii simple – ce urmează conform punctajului obținut după cele sublocale.

Pentru a se ține cont de statutul diferit al zonelor-nucleu în cazul numărului lor divers în zonele de dezvoltare natural-economică, folosim un scor numeric. Scorul mediu obținut în evaluare pentru zonele-nucleu de importanță internațională este 5, național – 4, superlocal - 3, local - 2 sublocal - 1. Pentru teritoriile simple indicăm scorul de 0,5. Tabelul de mai jos prezintă suma punctajului obținut pentru diferite zone de dezvoltare natural-economică (ΣB). Totuși, aceste zone sunt legate, de asemenea, și cu organizarea administrativ-teritorială a țării, și au o suprafață diferită.

Pentru o mai bună comparație se folosește indexul (I_{SU} – indexul de menținere a biodiversității silvice), derivata indexului de concentrare a bogăției speciilor

$$I_{SU} = \Sigma B / \ln(A), \text{ unde}$$

(ΣB) – suma scorului numeric menționat mai sus, A – suprafața zonei de dezvoltare natural-economică.

În Tabel, Zona de Sud și Găgăuzia sunt unite, deoarece separarea lor are un sens pur etno-administrativ.

După cum arată tabelul, numărul de teritorii evaluate unde pădurea se află pe locul doi este aproximativ același în toate zonele. Prin urmare, evaluarea teritoriilor cu predominarea clară a pădurilor este suficientă pentru a obține o imagine în ansamblu.

Este evident că zonele de nord și cea centrală sunt apropiate după scorul obținut și index. Estimările pentru zona de nord sunt doar puțin mai mici, în pofida faptului că acoperirea forestieră a zonei centrale este semnificativ

mai mare, iar în partea de mijloc a zonei de nord este o enclavă a stepei Bălțiului, unde sunt foarte puține păduri, precum și zone-nucleu.

Cu toate acestea, se poate presupune că introducerea caracteristicilor de suprafață în cazul evaluării costului serviciilor de menținere a biodiversității ar mări avantajul zonei centrale.

Evaluările din zona de sud sunt cu mult mai reduse, și mai mici – sunt în Transnistria, unde este prezent un grad de împădurire redus.

6.9.2. Evaluarea gradului de fragmentare a teritoriilor împădurite

«A treia evaluare a perspectivelor globale» (Secretariat ..., 2010) presupune că în raioanele de sud ale pădurilor boreale și în pădurile zonei temperate din cauza schimbărilor climatice va demara procesul de pierire la scară largă a vegetației, care se va răsfrînge asupra volumului de resurse forestiere, posibilităților recreaționale și altor servicii ecosistemice. Printre măsurile posibile de atenuare a consecințelor schimbărilor climatice sunt menționate: restabilirea naturii sălbatice pe terenurile agricole abandonate, restabilirea bazinelor râurilor și a ecosistemelor de zone umede. Se menționează că habitatele terestre devin tot mai fragmentate, ceea ce pune în pericol viabilitatea speciilor și capacitatea acestora de a se adapta la schimbările climatice.

Aceasta înseamnă că Moldova este amplasată în zona posibilă de pierire la scară largă cu condiții exclusiv nefavorabile pentru adaptare: fragmentarea excesivă a ecosistemelor naturale și regimul hidrologic deformat al principalelor râuri, în special al Nistrului, pe fonul debitului general instabil (Andreev, 2016).

Dar evaluarea gradului de fragmentare nu este doar evaluarea vulnerabilității serviciilor ecosistemelor. Aceasta la fel include și evaluarea distribuției teritoriale a tuturor serviciilor oferite de ecosisteme.

6.9.2.1 Fragmentarea fizică

Pentru estimarea biodiversității silvice sunt folosiți un șir de indicatori ai fragmentației, de exemplu precizați în cadrul proiectului paneuropean BEAR (Мониторинг..., 2008). Ei sunt sistematizați după aspectele principale de studiu al pădurilor (compoziție, structură, funcționare), astfel sunt identificați indicatori ai biodiversității structurali, compoziționali și funcționali (Tabelul 2)

Tabelul 2. Indicatorii pentru evaluarea biodiversității forestiere.

Grupuri de trăsături	Indicator	Parametri
Structurali	Gradul de împădurire a teritoriului.	Suprafața totală (în ha) și ponderea (în %) a suprafeței acoperite cu păduri din suprafața totală a regiunii.
	Diversitatea succesională a pădurilor.	Ponderea (în %) a trupurilor forestiere mari după suprafață din întregul teritoriu acoperit de păduri.
		Ponderea (în %) pădurilor ajunse și trecute de vârsta exploatabilității în teritoriul împădurit total.
	Fragmentarea pădurii.	Raportul perimetrului trupurilor forestiere la suprafața acestora.
		Suprafața medie și numărul de trupuri forestiere.
Diversitatea tipologică a pădurilor.	Distribuirea suprafeței acoperite cu păduri pe principalele specii edificatoare de păduri.	
Statutul de protecție.		Numărul, suprafața și ponderea (în %) ariilor protejate (de diferită categorie) din suprafața totală și cea acoperită cu păduri.
		Numărul și suprafața obiectelor foarte valoroase (rare sau unice)
Compoziționali	Diversitatea de specii.	De exemplu, numărul speciilor de arbori în unitățile teritoriale
Funcționali	Gradul de valorificare gospodărească a teritoriului.	Ponderea teritoriului, dedicat infrastructurii antropogene.
		Ponderea (după suprafață) parchetelor neregenerate de diversă vîrstă.
		Ponderea (după suprafață) pădurilor afectate de incendii.

Indicatorii structurali iau în calcul indicatorii indirecti ai diversității ecosistemice a pădurilor; *cei compoziționali* reflectă unele aspecte ale diversității taxonomice; *cei funcționali* – gradul și direcția transformării (antropogene și biogene) a biodiversității pădurilor (Tabelul 2).

1. În calitate de indicatori *structurali* pot fi evaluați: gradul general de împădurire a teritoriului, distribuția după teritoriu a pădurilor de diversă vîrstă și (sau) diversă compoziție de specii (ce într-o oarecare măsură reflectă starea succesională a teritoriului împădurit); setul principalelor grupuri de comunități silvice, de obicei în rangul

grupurilor de tipuri de păduri, reprezentativitatea lor cantitativă (după suprafață) pe teritoriul regiunii; prezența și amplasarea tipurilor rare și unice de comunități; lista și amplasarea ariilor protejate de diferit nivel și altele.

2. Printre indicatorii *compoziționali (taxonomici)* predomină parametri ce nu se referă direct la evaluarea fragmentației, de exemplu: bogăția de specii (numărul speciilor a unor sau altor grupuri sistematice de floră și faună a regiunii sau în componența complexelor natural-teritoriale); numărul speciilor de plante vasculare în principalele grupuri de comunități silvice; distribuirea speciilor rare și pe cale de dispariție de animale.

3. Printre parametrii *funcționali* se evaluează gradul de dezvoltare a infrastructurii antropogene (densitatea populației, dezvoltarea rețelei de drumuri, suprafața relativă a construcțiilor).

Fragmentarea teritoriilor împădurite, adică divizarea trupurilor de pădure întregi în fragmente izolate și îndepărtate unul de altul, ce în consecință afectează unele procese ecologice și duce la distrugerea unui șir de habitate (Ovaskainen, 2012). Astfel de fragmente pot fi mai mici decât cele ce pot asigura viabilitatea unui șir de populații de specii și schimbul generic între ele.

O anumită fragmentare a trupurilor de pădure pe teritoriile cu acoperire silvică completă poate avea și un anumit aspect pozitiv, deoarece în fișile de la hotarele dintre comunitățile silvice și cele nesilvice se formează ecotonuri, care de obicei au o diversitate mare de specii. Astfel, impactul fragmentației covorului terestru asupra biodiversității este ambiguu, deși aceasta se referă foarte puțin la țara noastră.

6.9.2.2. Principalii indicatori ai fragmentării fizice în Republica Moldova

Din punct de vedere cantitativ, gradul de fragmentare este evaluat cu ajutorul diferitor indecși (McGarigal, 1994). Destul de informativ este **raportul între perimetrul trupului forestier și suprafața acestuia: cu cât este mai mare indexul, cu atât este mai mare fragmentarea**. Mai mult ca atât, pentru evaluarea fragmentării pădurilor se folosesc și indicatorii suprafeței medii și numărul de trupuri de pădure.

Tabelul 3. Evaluarea gradului de fragmentare a pădurilor (împreună cu plantațiile de salcâm).

Regiuni	Numărul trupurilor forestiere	Suprafața medie a trupurilor forestiere, km ²	Perimetrul mediu al trupurilor forestiere, km	Coefficient de fragmentare
Nord	853	0,8389	4,703	5,61
Centru	1591	1,1556	5,337	4,62
Sud	1027	0,7366	4,996	6,78
Total	3471	0,9103	5,012	5,51

În Tabelul 3 sunt prezentate datele privind indicatorii suprafeței medii și numărul trupurilor forestiere în regiunile țării, precum și valoarea coeficientului calculat ca raport între perimetrul trupurilor forestiere și suprafața acestora.

Suprafața medie a trupurilor forestiere în țară constituie cca 91 ha, variînd considerabil în dependență de regiune. Suprafața medie a trupurilor forestiere în partea centrală a țării este mai mare de 1,6 ori în comparație cu a celor din sudul țării și de 1,4 ori decât cele din nordul țării (Figura 1).

Fig. 1. Distribuția pădurilor pe indicatorii suprafeței medii a trupurilor forestiere pe raioane administrative. Legendă: A – mărimea medie a trupurilor de pădure, km.p.: 1 - sub 50; 2 - 50-100; 3 - 100-150; 4 - 150-200; 5 - 200-350.

Cel mai mare coeficient de fragmentare este prezent în sudul țării (6,78), cel mai mic – în centru (4,62) – Figura 2. Valoarea medie a coeficientului de fragmentare pe țară constituie 5,51.

Dacă din analiza teritoriului împădurit se vor exclude plantațiile de salcîm (ca fiind sărace în biodiversitate și ce reprezintă mai mult un obstacol în răspîndirea majorității speciilor), atunci evaluarea gradului de fragmentare se va modifica considerabil (Tabelul 4).

Suprafața medie a trupurilor forestiere fără salcîm în țară constituie doar 4,2 ha, variînd doar puțin în dependență de regiune.

Suprafața medie a trupurilor forestiere în partea centrală a republicii este mai mare de 1,2 ori decît a celor din sudul țării și de 1,3 decît celor din nord.

Tabelul 4. Evaluarea fragmentării pădurilor (fără plantațiile de salcîm)

Regiuni	Numărul trupurilor forestiere	Suprafața medie a trupurilor forestiere, km ²	Perimetrul mediu al trupurilor forestiere, km	Coeficient de fragmentare
Nord	12262	0,0368	0,893	24,27
Centru	29310	0,0502	0,967	19,25
Sud	8945	0,0400	0,994	24,85
Total	50517	0,0423	0,952	22,47

Astfel, la sudul țării suprafața trupurilor forestiere fără salcîm este mai mare decît la nord. Valoarea medie a coeficientului de fragmentare a acestor trupuri pe țări s-a mărit considerabil pînă la 22,47 (de 4 ori). Cel mai mare coeficient de fragmentare îl are sudul țării (24,85), cel mai mic – centrul (19,25).

6.9.2.3. Fragmentarea fizică – punctul principal de referință

Gradul de împădurire de 20-25% din suprafața totală a fost menționat nu doar o dată ca mărime necesară pentru țară. Justificarea teoretică în baza calculelor a acestei cifre a fost realizată doar recent (Kazantseva, 2016) și presupune că ponderea de 27% este necesară pentru nivelarea efectului de izolare și atingerea unui anumit echilibru de stabilizare a mediului în baza menținerii biodiversității.

Aceasta este echivalent gradului de acoperire cu păduri fără salcîm la nivelul existent în r. Strășeni – 33,6% (împreună cu salcîmul – 36,8%). Acestui nivel îi corespunde coeficientul de fragmentare de 14,2 (ținînd cont de plantațiile de salcîm – 2,9), care trebuie să fie desemnat ca **extrem** în mediu pe țară.

6.9.2.4. Fragmentarea fizică – distribuția trupurilor de pădure mari

Datele pentru condițiile Moldovei privind dependența bogăției de specii a plantelor superioare față de suprafața teritoriului demonstrează o tendință de creștere foarte lentă pentru teritoriile mici și nu prea mari și

Fig. 2. Evaluarea gradului de fragmentare a pădurilor.

Legenda: A – Raportul perimetrului trupurilor de pădure față de suprafața acestora: 1 - 8-10; 2 - 6-8; 3 - 4-6; 4 - 2-4.

una de creștere rapidă la nivelul suprafeței de aproximativ 1200 ha (Fig. 3).

Datele existente privind bogăția de specii pe teritoriile posibile sau evaluate în calitate de zone-nucleu (Core Areas), corespund părții incipiente a curbei caracteristice. Această parte include o tendință lină de creștere a numărului de specii pe teritorii mici și nu prea mari și creșterea rapidă la nivelul de aproximativ 1200 ha. Cealaltă parte a curbei ce reprezintă finisarea creșterii și ieșirea la o constantă lipsește în condițiile create.

În legătură cu aceasta, a fost realizată analiza distribuirii pe regiuni a trupurilor forestiere mari după suprafață (mai mult de 1200 ha; Tabelul 5). Analiza efectuată arată că astfel de trupuri de pădure mari în țară sunt puține și marea majoritate a lor (35 din 50) sunt amplasate în centrul țării.

6.9.2.4. Fragmentarea fizică – distribuirea trupurilor de pădure mari

Datele pentru condițiile Moldovei privind dependența bogăției de specii a plantelor superioare față de suprafața teritoriului demonstrează o tendință de creștere foarte lentă pentru teritoriile mici și nu prea mari și una de creștere rapidă la nivelul suprafeței de aproximativ 1200 ha (Fig. 3).

Datele existente privind bogăția de specii pe teritoriile posibile sau evaluate în calitate de zone-nucleu (Core Areas), corespund părții incipiente a curbei caracteristice. Această parte include o tendință lină de creștere a numărului de specii pe teritorii mici și nu prea mari și creșterea rapidă la nivelul de aproximativ 1200 ha. Cealaltă parte a curbei ce reprezintă finisarea creșterii și ieșirea la o constantă lipsește în condițiile create.

În legătură cu aceasta, a fost realizată analiza distribuirii pe regiuni a trupurilor forestiere mari după suprafață (mai mult de 1200 ha; Tabelul 5). Analiza efectuată arată că astfel de trupuri de pădure mari în țară sunt puține și marea majoritate a lor (35 din 50) sunt amplasate în centrul țării.

Fig. 3. Curba de dependență ($y=c+a*x^b$) a bogăției de specii a plantelor superioare (y – axa verticală) de suprafața teritoriului (x – axa orizontală a).

Mai mult, trupurile de pădure relativ mari din diferite raioane se deosebesc considerabil după mărimea suprafeței medii – de la 1547 ha la nord la 2142 ha în centru și 1993 ha la sudul țării. Suprafața medie a trupurilor de pădure pe țară este cca. 1823 ha. Pentru trupurile de pădure date este caracteristic coeficienți de fragmentare mai mici (de la 1,8 pînă la 2,32 cu mărimea medie de 1,87).

În fig. 4 este prezentată evaluarea ponderii trupurilor de pădure mari după suprafață (mai mult de 1200 ha) în suprafața împădurită totală a raioanelor.

În mediu, pe țară, ponderea trupurilor de pădure mari după suprafață constituie 27,5% din teritoriul împădurit total.

Pe raioane administrative această pondere variază considerabil: de la 12,2% în r. Cahul pînă la 78,9% în r. Strășeni.

Tabelul 5. Distribuția și caracteristica trupurilor de pădure mari după suprafață (peste 1200 ha)

Regiuni	Numărul trupurilor forestiere	Suprafața medie a trupurilor forestiere, km ²	Perimetrul mediu a trupurilor forestiere, km	Coeficient de fragmentare
Nord	4	15,4713	14,385	2,32
Centru	35	21,4219	38,517	1,80
Sud	5	19,9261	42,934	2,15
Total	50	18,2257	34,132	1,87

Totodată în 16 raioane administrative a țării trupurile de pădure mari cu suprafață mai mare de 1200 ha lipsesc.

Fig. 4. Distribuția trupurilor de pădure mari după suprafață.

Legendă: A – ponderea trupurilor de pădure mari după suprafață (mai mari de 1200 ha) în suprafața împădurită totală, %:
1 - lipsesc; 2 - 10-20; 3 - 20-35; 4 - 40-55; 5 - 60-80.

acoperirii totale cu pădure. Vom numi pătratele unde pădurile ocupă mai mult de 50% din suprafață relativ pline. Vom numi relativ goale pătratele unde prezența pădurilor este foarte mică.

Pătratele pline lipsesc, iar cele relativ pline sunt prezente doar în zona forestieră și ocupă cca. 12%. Pătratele goale sau relativ goale în zona forestieră ocupă cca. 14%, în silvostepă – 35%, iar în cea de stepă – 69%. Totodată,

6.9.2.5. Fragmentarea fizică – evaluarea după pătrate

Evaluarea pe pătrate, de obicei, se folosește pentru generalizarea arealelor speciilor sau pentru identificarea nivelului pericolului de pieire. În cazul dat grila de pătrate a fost determinată pentru harta de scară 1:25000, cu suprafața pătratelor de 8500-8700 ha. În zona de hotar au nimerit 26% din pătrate, ceea ce corespunde regulilor generale. Conform scării, nu au fost luate în considerație trupurile de pădure cu o suprafață mai mică de 100 ha. În cadrul estimărilor, a fost acceptată ipoteza că pentru un impact pozitiv asupra ecosistemelor limitrofe și îndeplinirea unui șir de servicii ecosistemice, gradul de împădurire trebuie să constituie nu mai puțin de:

- 25% - în raioanele forestiere naturale;
- 15% - în raioanele naturale de silvostepă;
- 10% - în raioanele naturale de stepă.

Vom numi aceste cifre **extremele influenței de stabilizare utilă** a serviciilor ecosistemelor forestiere (EISF).

Raionarea naturală a fost aprobată în baza hărții Rețelei Ecologice Naționale (Cazanțeva, Mucilo, Sîrodov, Andreev, Gorbunenko, 2002).

O altă ipoteză este faptul că în cazul mării gradului de împădurire a jumătății unui teritoriu, impactul pozitiv al acestuia asupra ecosistemelor limitrofe începe să scadă în raport cu un șir de servicii. Impactul pozitiv se apropie de zero în cazul

acelea păstrate cu o acoperire mai mică de EISF ocupă corespunzător încă 53, 59 și 31%. Astfel, un nivel de împădurire nesatisfăcător unde gradul de fragmentare este foarte mare sau mare, îl au: în raioanele naturale forestiere – 67%; în raioanele naturale de silvostepă– 94%; în raioanele de stepă –100%.

6.9.2.6. Fragmentarea funcțională – pădurile seculare

O importanță extrem de mare pentru biodiversitatea pădurilor, în special a speciilor foarte rare, o au pădurile seculare - ajunse la vârsta exploatabilității și cele care au depășit această vârstă, ce printre altele reflectă diversitatea succesională. Pentru determinarea ponderii acestora în cadrul teritoriului acoperit cu păduri au fost luate în considerație suprafețele ocupate de: stejar și gorun cu vârsta mai mare de 90 ani; plop cu vârsta mai mare de 80 ani.

În Tabelul 6 sunt generalizate datele privind distribuția regională a pădurilor ajunse la vârsta exploatabilității și cele care au depășit această vârstă pe sectoare, unde specia corespunzătoare predomină (există astfel de parcele unde sunt 1-3 unități de stejar sau plop secular). Mai mult de 81% din suprafețele lor sunt în zona centrală, pe când la sud sunt amplasate doar 1,7% din suprafața a astfel de păduri.

Tabelul 6. Distribuția regională a pădurilor exploatabile și trecute de vârsta exploatabilității, km².

Regiuni	Suprafața pădurilor exploatabile și trecute de vârsta exploatabilității	inclusiv:		
		gorun de 90 ani și mai mult	stejar pedunculat de 90 ani și mai mult	plop de 80 ani și mai mult
Nord	37,7909	9,8287	27,7625	0,1997
Centru	177,5407	134,7544	41,8766	0,9097
Sud	3,6986	-	2,8121	0,8865
Total	219,0302	144,5831	72,4512	1,9959

În Fig.5 este prezentată ponderea pădurilor exploatabile și trecute de vârsta exploatabilității din cadrul teritoriului acoperit cu păduri pe raioane administrative.

Fig. 5. Distribuția pădurilor exploatabile și trecute de vârsta exploatabilității din cadrul suprafeței acoperite cu păduri, %.
 Legenda: A – Ponderea pădurilor exploatabile și trecute de vârsta exploatabilității, %: 1 - lipsesc; 2 – 0,2-5; 3 - 5-10; 4 -10-20; 5 – peste 20.

Ponderea a pădurilor exploatabile și trecute de vârsta exploatabilității în cadrul terenurilor acoperite cu păduri variază considerabil pe raioane administrative, modificându-se de la 0,2 în r. Leova pînă la 27,6% în r. Strășeni. În 7 raioane administrative astfel de arborete lipsesc.

6.9.2.7. Fragmentarea funcțională – ponderea pădurilor de proveniență semincieră

Volumul tăierilor de produse principale demult nu mai este compensat de plantări sau menținerea regenerării din semințe. De obicei, în publicații și documente este indicat că cca. 27% de păduri de stejar au proveniență semincieră, pe când 73% - vegetativă (de ex. Botnari, Galupa, Platon et al., 2011). Astfel de date cu referință la alte specii autohtone lipsesc. Impactul negativ al acestui fapt asupra calității pădurilor, inclusiv stabilitatea redusă este bine cunoscut. Cu alte cuvinte, *sectoarele de pădure cu calități funcționale înalte reflectate în serviciile ecosistemelor forestiere au o distribuție insulară*. În Tabelul 7 sunt generalizate datele privind distribuția regională a pădurilor de diferită proveniență. Pădurile sunt analizate după principalele specii silvoformante.

Printre pădurile naturale în toate zonele predomină cele cu proveniență din lăstari, apoi urmează plantațiile (culturile silvice), fără de care cele 27% menționate mai sus nu ar fi putut fi adunate. Suprafețele pădurilor de gorun și stejar pe-

dunculat cu proveniență semincieră nu întrec 8-10%, mai mare este la plop – pînă la 23%, care preponderent sunt amplasate în zona centrală.

Tabelul 7. Distribuția pădurilor după proveniențe.

Regiune	Gorun			Stejar pedunculat			Salcîm alb			Plop			Alte specii		
	SM	PL	LS	SM	PL	LS	SM	PL	LS	SM	PL	LS	SM	PL	LS
Nord	3	8	89	3	38	60	0	54	46	4	27	69	2	39	58
Centru	10	6	84	8	31	61	0	44	56	23	14	63	8	27	66
Sud	0	4	96	1	51	48	0	41	59	12	20	68	6	39	55
Total	9	6	84	5	36	59	0	44	56	14	20	66	5	34	61

Note: SM – semințe, PL – plantații, LS – lăstari (în % din suprafața ocupată de specia predominantă).

Plantațiile (culturile silvice) de stejar posedă o valoare naturală înaltă, deseori deosebindu-se foarte puțin de pădurile naturale. Totuși, multe plantații de plop sunt create din material de reproducere hibrid în zonele riverane ale râurilor Nistru și Prut după îndiguirea terenurilor de luncă în anii 70 ai secolului trecut. Aceste plantații, deseori cu aspect de galerie, nu sunt capabile la o regenerare de sinestătătoare și necesită a fi înlocuite. Dar ele sunt mult mai valoroase decît plantațiile de salcîm, din punct de vedere al menținerii biodiversității. Aici uneori cuibăresc specii vulnerabile de păsări (răpitori mari de zi, stîrci), viețuiesc cîteva specii de lilieci (toate protejate).

Arboretele de salcîm de proveniență vegetativă – sunt plantații ce au trecut cel puțin un ciclu de tăieri. Datele mai detaliate arată prezența de arborete de această cultură de proveniență semincieră, deseori doar de cca. 1%, cu un maxim de 9%. Aceasta demonstrează posibilitatea invaziunii ei în arboretele naturale autohtone.

Ponderile maxime ale pădurilor de proveniență semincieră de gorun în unele raioane ating 20 și 25%, iar a stejarului pedunculat – 22 și 34%, „altor specii” – pînă la 27 și 31% și doar a plopului – pînă la 91%. Ponderile maxime de plantații de gorun și stejar pedunculat (corespunzător 100 și 87%) există doar în unele raioane de sud, unde nu au fost păduri în trecutul apropiat.

6.10. Evaluările monetare ale pierderilor unor servicii ecosistemice în urma tăierilor ilicite

6.10.1. Calculul suprafeței tăierilor ilicite

Calculul suprafeței tăierilor ilicite se face în baza volumului mediu la 1 ha de terenuri acoperite cu păduri, care este egal cu 124 m³. Această cifră reprezintă unitatea convențională și se folosește pentru evaluarea pierderilor serviciilor ecosistemice în urma tăierilor ilicite. Distribuția suprafețelor tăierilor ilicite (2014) pe teritoriul republicii este prezentată în Tabelul 8.

Tabelul 8. Calculul suprafețelor convenționale de tăieri ilicite pe raioane administrative (2014).

Raion	Volumul convențional al tăierilor ilicite, mii m ³	Suprafața convențională a tăierilor ilicite *, ha	Raion	Volumul convențional al tăierilor ilicite, mii m ³	Suprafața convențională a tăierilor ilicite *, ha
Anenii Noi	-7,8	-0,06	Edineț	-9,2	-74,02
Călărași	19,3	155,33	Fălești	5,5	44,44
Chișinău	-174,5	-1406,92	Florești	-8,4	-67,48
Criuleni	-3,6	-29,36	Glodeni	6,2	50,13
Dubăsari	-6,9	-55,36	Ocnîța	-3,3	-26,42
Hîncești	27,1	218,26	Rîșcani	-4,2	-33,48
Ialoveni	-9,0	-72,42	Sîngerei	-1,1	-9,22
Nisporeni	7,5	60,74	Soroca	-6,1	-48,95
Orhei	8,7	69,92	Basarabeasca	-14,2	-114,47
Rezina	2,9	23,61	Cahul	-42,7	-344,11
Șoldănești	5,2	41,82	Cantemir	-17,8	-143,67
Strășeni	33,9	273,48	Căușeni	-38,0	-306,45
Telenești	-5,0	-40,56	Cimișlia	-14,8	-119,40
Ungheni	13,4	108,19	Găgăuzia	-64,8	-522,44
Bălți	-23,8	-192,11	Leova	-11,7	-94,36
Briceni	-6,7	-53,75	Ștefan-Vodă	-33,2	-267,58
Dondușeni	-4,4	-35,28	Taraclia	-18,4	-148,33
Drochia	-16,1	-129,72	Total	-415,8	-3290,00

* Volumul mediu la 1 ha terenuri acoperite cu păduri=124 m³

După cum indică calculele, suprafața convențională a tăierilor ilicite anuale poate atinge 3,3 mii ha, ceea ce este comparabil cu suprafețele anuale de regenerări și împăduri. Pentru perioada anilor 2010-2015 suprafața medie anuală de regenerare a pădurilor a constituit cca. 4,3 mii ha (Fig 6).

Fig. 6. Suprafața parcursă cu lucrări de regenerare (cu albastru) și extindere a pădurilor (cu roșu) sub egida AM (1994-2015), ha.

În Fig. 7 este expusă ponderea suprafețelor convenționale de tăieri ilicite din suprafața totală acoperită de păduri pe raioane administrative.

Ținând cont de disproporțiile teritoriale în distribuția suprafețelor acoperite cu păduri, este un contrast și mai mare în cadrul analizei tăierilor ilicite pe suprafața acoperită cu păduri.

În Tabelul 9 sunt prezentate datele generalizate după suprafață și volumul tăierilor autorizate și ilicite pe regiunile țării. Analiza efectuată indică că distribuția pe teritoriul țării a volumurilor și suprafețelor tăierilor ilicite este caracterizată de o neuniformitate mare. Cele mai extinse suprafețe, după cum arată calculele, se află la sudul țării unde acestea ocupă mai mult de 2060 ha, ceea ce constituie cca. 41 % din suprafața tăierilor autorizate din regiune.

După cum indică analiza hărții, această pondere pe unele raioane este destul de mare. Astfel în raioanele Drochia, Florești și Basarabeasca, precum și în mun. Chișinău și Bălți, această pondere întrece 5% din suprafața totală acoperită cu păduri. Este evident că o reducere anuală atât de mare a suprafeței împădurite din contul tăierilor ilicite conduce nu doar la pierderi economice și fiscale (ceea ce a fost stabilit la etapa anterioară a studiului), dar și la pierderea veniturilor de la folosirea serviciilor sistemice forestiere.

Fig. 7. Ponderea suprafețelor convenționale de tăieri ilicite din teritoriul acoperit cu păduri: Legenda: A - % suprafețele tăierilor ilicite din suprafața acoperită de păduri ale raioanelor: 1 – sub 0,01; 2 – 0,01-1; 3 – 1-3; 4 – 3-5; 5 – peste 5.

Tabelul 9. Tăieri autorizate și ilicite: volumul și suprafața pe regiuni (2014).

Regiunea	Tăieri silvice autorizate		Tăieri silvice ilicite	
	volumul, mii m ³	suprafața, ha ¹	volumul, mii m ³	suprafața, ha
Nord	127,4	5084,9	71,4	575,85
Centru	370,7	15074,2	88,8	653,32
Sud	122,7	4993,9	255,6	2060,82
Total	620,8	25153	415,8	3290,0

¹ Include: 4992 ha de tăieri produse principale, dintre care 1420 ha selective; 17764 ha tăieri de igienă; 2397 alte tipuri de tăieri.

6.10.2. Evaluarea integrală a costului pierderilor serviciilor ecosistemice forestiere în rezultatul folosinței ilicite a resurselor forestiere

Evaluarea integrală de cost a serviciilor ecosistemice reprezintă o reflectare monetară a valorii economice a sistemului funcțiilor interdependente ale ecosistemelor naturale (de provizionare, de reglare, culturale și de suport), ce contribuie la asigurarea necesităților social-ecologice.

Evaluarea capitală (pe termen lung) a resursei ecologice reprezintă suma evaluărilor curente (anuale) a unui șir infinit de ani, ținând cont de efectul de depreciere în timp în baza discrepanței cheltuielilor și rezultatelor ce necesită timp diferit, precum și necesitatea aducerii lor într-o formă comparabilă cu ajutorul coeficientului de actualizare. Evaluarea curentă (anuală) specifică este estimarea efectului economic obținut anual în rezultatul exploatării (reproducerii) produsului principal de mediu în limitele ecosistemului în baza calculului la 1 ha de suprafață.

Evaluarea integrală de cost a serviciilor ecosistemice (E_{se}) se calculează după formula:

$$E_{se} = \sum_l R_{sel} \times S_l, \quad (1)$$

unde R_{sel} – evaluarea curentă (anuală) a serviciilor ecosistemului de tipul l , lei/ha;

S_l – suprafața teritoriului ecosistemului de tipul l , ha.

Evaluarea curentă a serviciilor ecosistemice (R_{sel}) se determină în baza unui 1 ha după formula:

$$R_{sel} = (R_l \frac{q_e}{q_{ekl}} - R_l) = R_l (\frac{q_e}{q_{ekl}} - 1), \quad (2)$$

unde R_l – evaluarea curentă specifică (renta diferențiată) pentru ecosistemul de tipul l , lei/ha;

q_e – capitalizatorul sferei economice (aprobat la nivelul de 0,05);

q_{ekl} – capitalizatorul sau coeficientul de actualizare, valoarea căruia este indirect proporțională cu termenul de reproducere a bunului natural folosit, ce constituie baza sistemului ecologic natural de tipul l (Boxa 1).

Calculul evaluării curente (R_l) pentru serviciile ecosistemice forestiere se realizează după formula (Методика..., 2012):

$$R_l = \frac{Pp \times K_R}{1 + p + K_R} \times K_{obl} \times K_{vgs} \times K_{ps} \times K_e \times P, \quad (3)$$

unde P – prețul de piață a produsului principal de mediu (pe cherestea);

$p = 0,3$ – coeficientul de eficiență (rentabilitate) a producerii bunurilor în rezultatul exploatării principalului produs de mediu;

$K_R = 0,3$ – coeficientul de eficiență a reproducerii principalului produs de mediu;

K_{vgs} – coeficientul valorii gospodărești a principalei specii lemnoase pe sectorul evaluat (anexa 2);

$K_{ps} = 1,25$ – coeficientul ce reflectă costul producției de folosință secundară;

$K_{obl} = 0,7$ – coeficientul de obținere a producției de bază de mediu de pe o unitate a materiei prime naturale (pe cherestea);

K_e – coeficientul valorii ecologice a tipurilor rare de păduri, se determină în conformitate cu anexa 3;

P – productivitatea resursei principalului produs de mediu în calcul pe 1 ha de suprafață.

Anexa 1. Valoarea coeficienților de capitalizare pentru diferite tipuri de ecosisteme

Tipul ecosistemelor	q_t
Forestieră:	
păduri de grupa 1 (1/ 100 ani)	0,01
păduri de grupa 2 (1/50 ani)	0,02

Anexa 2. Valoarea coeficienților valorii gospodărești a masei lemnoase

Speciile	Valoarea K_{vgs}
Stejar, frasin, arțar	2,5
Altele	0,5

Anexa 3. Coeficientul valorii ecologice a tipurilor de pădure

Tipul pădurii	Aplicarea în metoda coeficientului valorii ecologice (K_e)
Formații de păduri de stejar	1,3
Altele	1,0

Pentru calculul evaluării curente (R_t) pentru ecosistemele forestiere a fost folosit prețul mediu de piață la 1 m³ de masă lemnoasă – 460 lei (pe diferite întreprinderi aceasta în 2014 a constituit de la 357,9 lei în R.N. “Prutul de Jos” pînă la 578,9 lei în “Silva-Sud”) și următoarele valori a productivității diverselor specii (volumul mediu pe picior) (m³/ha):

i. cvercinee – 150, ii. plop – 186, iii. salcîm – 69, iv. altele – 124.

În baza acestora, se obține valoarea evaluării curente (renta diferențiată) pentru ecosistemele forestiere cu predominarea diferitor specii (lei/ha):

i. cvercinee – 36777, ii. plop – 7016, iii. salcîm – 2602, iv. altele – 4677.

Astfel, în rezultatul calculelor efectuate, evaluarea curentă a serviciilor ecosistemului (R_{skl}) în calcul la 1 ha a constituit (lei/ha):

i. cvercinee – 147108, ii. plop – 28064, iii. salcîm – 3904, iv. altele – 7015.

În mediu evaluarea curentă a serviciilor ecosistemului în calcul la 1 ha a constituit cca. 53,3 mii lei (sau 2670 dol. SUA).

În Tabelul 10 sunt prezentate datele privind evaluarea regională a pierderilor serviciilor ecosistemice în rezultatul tăierilor ilicite în păduri.

Tabelul 10. Costul integral al evaluării pierderilor serviciilor ecosistemice în rezultatul tăierilor ilicite în păduri (2014).

Regiuni	Pierderile serviciilor ecosistemice, mii lei
Nord	37981,7
Centru	90642,3
Sud	46878,0
Total	175502,1

Valoarea sumară a pierderilor reprezintă o sumă considerabilă de 175,5 mln lei (cca. 8,8 mln dol SUA), din care mai mult de jumătate de pierderi (51,6%) sunt atribuite zonei centrale, chiar dacă aici sunt suprafețe minime de tăieri ilicite. Acest fapt este legat în primul rînd de o structură mai calitativă a pădurilor în zonă, utilizarea nerațională a căreia este legată cu pierderi considerabile, inclusiv de caracter economic. La nordul și sudul țării pierderile serviciilor ecosistemice sunt mai mici decît în centru, chiar dacă reprezintă o valoare considerabilă – 37,98 și 46,88 mln. lei corespunzător.

Caracterul teritorial al consecințelor economice legate de pierderile serviciilor ecosistemice în rezultatul tăierilor ilicite este prezentat în Fig.8. Printre raioanele cu cele mai mari pierderi ale serviciilor ecosistemice sunt raioanele centrale și sud, inclusiv raioanele periferice ale nordului țării.

6.10.3. Evaluarea costului pe elemente al pierderilor serviciilor ecosistemice în rezultatul folosinței ilicite a ecosistemelor forestiere

6.10.3.1. Evaluarea de cost a reducerii acumulării carbonului

Evaluarea costului de acumulare a dioxidului de carbon pentru ecosistemul forestier (O_{dcp}) se calculează conform formulei:

$$O_{dcp} = P_{CO_2} \times A, \dots\dots\dots(4)$$

unde A – acumularea dioxidului de carbon (CO_2) de către ecosistemul forestier, t/ha/an;

Fig. 8. Evaluarea economică (integrală) a pierderilor serviciilor ecosistemice în rezultatul tăierilor ilicite în păduri. Legenda: A – costul serviciilor ecosistemice, mln. lei: 1 – sub 0,02; 2 – 1-3; 3 – 3-5; 4 – 5-10; 5 – peste 10.

P_{CO_2} – prețul mediu mondial de acumulare a 1 t CO_2 (aprobat la nivelul de 10 dol. SUA).

Pentru calcul au fost folosite datele Institutului de Cercetări și Amenajări Silvice (ICAS) privind acumularea dioxidului de carbon pentru principalele specii formatoare de păduri (t/ha/an):

- cvercinee – 7,7; plop – 10,7; salcîm – 8,4; alte specii – 4,1.

În rezultatul tăierilor ilicite pierderile anuale în acumularea dioxidului de carbon constituie în expresie naturală cca. 31 mii de tone, ceea ce constituie în bani cca. 309 mii dolari SUA. Rezultatele obținute a calculului pe regiunile Moldovei sunt prezentate în Tabelul 11.

Tabelul 11. Evaluarea pierderilor anuale în acumularea dioxidului de carbon în rezultatul tăierilor ilicite (2014).

Regiuni	Pierderi anuale de acumulare de CO_2 , mii t/an	Evaluarea pierderilor anuale de acumulare de CO_2 , mii dol. SUA
Nord	4,7	46,5
Centru	11,9	118,7
Sud	14,4	143,6
Total	31,0	308,7

Cele mai mari pierderi în acumularea dioxidului de carbon (mai mult de 46% din toate pierderile) sunt caracteristice pentru sudul țării, fapt legat, pe de o parte, de suprafețele mari de tăieri ilicite, iar pe de altă parte, cu specificul compoziției naturale și cu predominarea în plantațiile silvice a salcîmului, ce posedă capacități mărite de acumulare a dioxidului de carbon. Evaluarea costului pierderilor anuale în acumularea dioxidului de carbon în rezultatul tăierilor ilicite la fel diferă considerabil pe regiunile țării, și se caracterizează prin valori mai mari în regiunea de sud.

În Fig. 9 este prezentat caracterul teritorial al consecințelor tăierilor ilicite, legate de pierderile în acumularea dioxidului de carbon.

Printre raioanele cu cele mai mari pierderi de acumulare a carbonului de către ecosistemele forestiere din cauza tăierilor ilicite sunt raioanele de sud ale țării, precum și din regiunea capitalei.

6.10.3.2. Evaluarea pierderilor în producerea oxigenului

Necesitatea menținerii echilibrului între folosința tehnogenă și reproducerea oxigenului atmosferic este determinată de necesitatea menținerii autoreglării biosferei. Prin urmare, conservarea și reproducerea oxigenului atmosferic poate fi privit ca un reper pentru atingerea obiectivelor dezvoltării durabile. În acest sens, este necesar să se determine costul de reproducere a oxigenului, care este asigurată în primul rând de păduri. Calculul reproducerii oxigenului se bazează pe faptul că la descompunerea unei tone de CO₂ se produce 0.727 tone oxigen. Dacă prețul mediu mondial de acumulare a 1 tonei de CO₂ este adoptat la 10 \$, atunci reiese că există o disponibilitate de a plăti 13,8 dolari (10 / 0.727) pentru producția de către „plămâni verzi” – pădurile - a 1 tonă de oxigen atmosferic.

Fig. 9. Evaluarea pierderilor anuale în acumularea dioxidului de carbon în rezultatul tăierilor ilegale de pădure: Legenda: A – Evaluarea pierderilor anuale de acumulare a CO₂, mii dol. SUA: 1 – până la 0,01; 2 – 0,01-5; 3 – 5-10; 4 – 10-25; 5 – 25-105.

Ca urmare a exploatării forestiere ilegale în Moldova pierderile anuale în reproducerea oxigenului constituie în natură, mai mult de 22 de mii de tone, iar în valoare monetară – cca. 309 mii \$. Rezultatele obținute a calculelor pe regiunile Moldovei sunt prezentate în Tabelul 12.

Cele mai mari pierderi în reproducerea oxigenului (mai mult de 46% de pierderi) sunt caracteristice pentru sudul țării, ceea ce este legat în primul rând cu suprafețele mari de tăieri ilegale. Pierderile anuale în reproducerea oxigenului în rezultatul tăierilor ilegale de pădure are și diferențe considerabile pe regiunile țării, avînd valori mai mari în regiunea de sud. În Fig. 10 este prezentat caracterul teritorial al consecințelor tăierilor ilegale legate de pierderile în reproducerea oxigenului.

Printre raioanele cu cele mai mari pierderi de reproducere a oxigenului de către ecosistemele forestiere din cauza tăierilor ilegale sunt raioanele de sud ale țării, precum și din regiunea capitalei.

Evaluarea costului de reproducere a oxigenului de către păduri poate fi efectuată și în alte moduri (Воронов, 2013), inclusiv în baza cărora stă calculul cheltuielilor pentru restabilirea pădurilor. Cheltuielile pentru reproducerea oxigenului (Z) poate fi evaluat astfel:

$$Z = m * C(1 + \alpha),$$

unde m — cantitatea de oxigen emisă de către 1 ha de pădure în atmosferă;

C — cheltuieli pentru plantarea și creșterea 1 ha de pădure pe an;

α — plata actualizată pentru realizarea măsurilor de plantare și îngrijire a pădurilor.

Tabelul 12. Evaluarea pierderilor anuale în producerea oxigenului în rezultatul tăierilor ilegale în păduri (2014).

Regiuni	Pierderi anuale de reproducere a oxigenului, mii t/an	Evaluarea pierderilor anuale de reproducere a oxigenului, mii dol. SUA
Nord	3,4	46,5
Centru	8,6	118,7
Sud	10,4	143,6
Total	22,4	308,7

Datele privind calculul cheltuielilor de reproducere a oxigenului sunt prezentate în Tabelul 13.

Cantitatea de oxigen emanat în atmosferă depinde de un șir de factori: tipul de pădure, vârsta ei, consistența arboretului etc. În calcul au fost luate în considerație date medii prezente în literatură (Tabel 14).

Tabelul 13. Calculul cheltuielilor de reproducere a oxigenului pentru arderea 1 kg de combustibil.

Indicator	valoare
Cantitatea oxigenului emis de 1 ha de pădure (m), t	3
Cheltuieli în silvicultură la 1 ha, lei	895
Plata pentru folosirea creditului (α), lei/lei	0,03

La stabilirea cheltuielilor pentru reproducerea oxigenului trebuie de ținut cont de faptul că cheltuielile pentru silvicultură în RM au o tendință continuă de creștere.

Fig. 10. Pierderile anuale în reproducerea oxigenului în rezultatul tăierilor ilicite de pădure. Legenda: A – Pierderi anuale de reproducere a oxigenului, mii t/an: 1 – pînă la 0,01; 2 – 0,01-0,5; 3 – 0,5-1,0; 4 – 1,0-3,0; 5 – 3,0-8,0.

Astfel, pentru perioada 2010-2015 cheltuielile respective au crescut cu mai mult de 2 ori în calcul pentru 1 ha, și au constituit în mediu în 2015 895 lei/ha (Fig 11).

Valoarea ratei de actualizare depinde de factorii economici și așteptările investitorilor implicați în proiecte de investiții în silvicultură. Din cauza duratei lungi de reproducere a pădurilor și corespunzător, recuperarea lungă a investițiilor în silvicultură, rezultatele evaluării demonstrează o sensibilitate mare la modificările ratei de actualizare. Cu cît e mai mare perioada de obținere a venitului de la pădure, cu atît este mai mic costul său. În calcule a fost folosită rata de 3% (de ex. conform Codului silvic al Federației Ruse din 04.12.2006 № 200-Ф3 rata de actualizare pentru activitatea silvică constituie 2%).

Rezultatele evaluării economice a pierderilor de reproducere a oxigenului în rezultatul tăierilor ilicite pe regiunile Moldovei sunt prezentate în Tabelul 15.

Tabel 14. Emiterea oxigenului și acumularea dioxidului de carbon la 1 ha de pădure, t/an (Глухов, 2013).

Bonitatea	Consistența	Cantitatea totală emisă de oxigen	Cantitatea de oxigen emisă în atmosferă *	Cantitatea de CO2 acumulat	
1	0,8-0,9	7,0-10,0	3,5-5,0	4,6-6,5	
2	0,8-0,85	5,5-7,6	2,8-3,8	3,5-4,9	
3	0,65-0,75	4,5-6,4	2,2-3,2	2,9-4,1	
4	0,6-0,7	3,6-5,2	1,8-2,6	2,8-3,4	

* în condițiile în care 50% de fitomasă rămîne pe loc, și pentru oxidarea căreia se necesită 50% din oxigenul emis de pădure

Fig. 11. Cheltuieli în silvicultură la 1 ha (2010-2015), lei.

Tabelul 15. Evaluarea pierderilor anuale de reproducere a oxigenului în rezultatul tăierilor ilicite în păduri (2014).

Regiuni	Evaluarea pierderilor anuale de reproducere de oxigen, mii lei
Nord	1480
Centru	620
Sud	1900
Total	4000

Cele mai mari pierderi de reproducere a oxigenului în rezultatul tăierilor ilicite sunt caracteristice pentru regiunile de nord și sud ale țării.

6.11.3.3. Evaluarea pierderilor privind potențialul de asimilare

Evaluarea pierderilor privind potențialul de asimilare a ecosistemelor forestiere (O_{acc}) se determină ca suma pierderilor pe substanțe poluante separate (compuși de fluor, dioxid de sulf, oxizi de azot, hidrocarburi etc.). Evaluarea economică anuală medie a pierderilor privind potențialul de asimilare a ecosistemelor forestiere este determinată conform formulei:

$$O_{acc} = \sum_{ijn} \frac{1}{T_{ij}} \times O_{ijn} \times T_n$$

unde, O_{ijn} – evaluarea presiunii maxime a substanței poluante de tip n –asupra plantației de specie de tip i a tipului de pădure j în indicatori naturali, t;

T_{ij} – vârsta de facto a plantației de specie i de tipul de pădure j , ani;

T_n – mărimea plății pentru emisiile poluante, ținând cont de clasa de agresivitate a poluantului n (Legea...1998).

Subiectul evaluării economice a potențialului de asimilare a resursei este conținutul maxim al substanțelor poluante în fitomasa principalelor specii silvoformante. Presiunea maximă a substanțelor poluante asupra speciilor silvice în indicatori naturali este determinată conform formulei:

$$O_{ijn} = H \times CS \times R \times K_{o.k} \times S_{ij},$$

unde, H – conținutul maxim posibil al substanței poluante n în acele de pin (ca cea mai sensibilă specie la toxinele gazoase), t/t;

presiunea maximă a principalilor poluanți asupra fitocenozelor principale (H) pentru sulf (S) constituie 0,0013 t/t; pentru azot (N) - 0,02844 t/t, pentru fluor (F) - 0,00012 t/t¹;

CS – coeficienții de stabilitate a fitocenozelor forestiere față de substanța poluantă n (pentru pin acest coeficient este aprobat la nivelul de 1, brad – 1,29; specii cu frunze mărunte – 1,86; cu frunze mari – 2,14) (Белоусова, 2001);

R – volumul mediu pe picior al arboretelor, m³/ha;

$K_{o.k}$ – coeficienții de conversie volumetrică pentru transformarea volumului de stoc (schimbările de stoc) a masei lemnoase pe picior (m³/ha) în masa fracțiunilor separate a fitomasei (t/ha) – masa lemnoasă, scoarța tulpinii, ramuri, rădăcini, frunze, semințiș, subarboret, covorul ierbos (Уткин, 1997), t/m³;

S_{ij} – suprafața sectorului evaluat a arboretului de specia i a tipului de pădure j , ha.

Presiunea maximă (H) asupra ecosistemelor forestiere a altor compuși poluanți, din cauza faptului că nu a fost studiat impactul negativ al acestora, poate fi determinat prin introducerea în calcul a coeficientului de agresivitate a substanței i (Tabelul 15).

La bază se ia calculul pentru pin și se introduc coeficienții menționați mai sus pentru alte specii. În Tabelul 16 este prezentată evaluarea presiunii maxime a substanțelor poluante (sulf, azot și fluor) asupra speciilor lemnoase în calcul la 1 ha.

¹ În cazul conținutului unui număr de poluanți mai mare decât valoarea indicată H se observă un impact toxic al acestor elemente asupra stării pădurilor de pin.

Tabelul 16. Calculul presiunii maxime a substanțelor poluante asupra speciilor lemnoase în calcul la 1 ha.

Specii	Substanțe poluante	Presiunea maximă a principalelor poluanți asupra fitocenozelor de pin, t/t	Coeficientul de stabilitate față de impactul poluantului	Volumul mediu al arboretelor, m ³ /ha	Coeficientul de conversie volumetrică, t/m ³	Presiunea maximă a poluanților asupra speciilor lemnoase, t/ha
		<i>H</i>	<i>Y</i>	<i>R</i>	<i>Ko-κ</i>	<i>O_{im}</i>
Cvercinee	S	0,0013	2,14	150	1,038	0,433
	N	0,02844	2,14	150	1,038	9,476
	F	0,00012	2,14	150	1,038	0,040
Plop	S	0,0013	2,14	186	0,834	0,432
	N	0,02844	2,14	186	0,834	9,441
	F	0,00012	2,14	186	0,834	0,040
Salcîm	S	0,0013	2,14	69	0,677	0,130
	N	0,02844	2,14	69	0,677	2,843
	F	0,00012	2,14	69	0,677	0,012
Alte	S	0,0013	1,86	124	0,677	0,203
	N	0,02844	1,86	124	0,677	4,441
	F	0,00012	1,86	124	0,677	0,019

Tabelul 17. Vîrsta medie a arboretelor pe specii.

Specii	Vîrsta
Cvercinee	53
Plop	27
Salcîm	18
Alte	40

Pentru calculul pierderilor anuale privind potențialul de asimilare a ecosistemelor forestiere în rezultatul tăierilor ilicite au fost utilizate datele privind vîrsta medie a arboretelor pe specii, prezentate în Tabelul 17.

Evaluarea pierderilor anuale ale potențialului de asimilare a ecosistemelor forestiere, ca urmare a tăierilor ilicite, asociate cu o scădere a presiunii maxime a poluanților, indică o diferență semnificativă a mărimii lor și amplasării teritoriale. Tabelul 18 prezintă datele evaluării (în termeni naturali), pe regiunile republicii.

Tabelul 18. Evaluarea pierderilor anuale ale potențialului de asimilare a ecosistemelor forestiere în indicatori naturali (2014).

Regiunea	Reducerea presiunii maxime a principalilor poluanți, t/an		
	Sulf	Azot	Fluor
Nord	4,7	103,4	0,5
Centru	12,2	266,5	1,2
Sud	14,0	307,0	1,4
Total	30,9	676,9	3,1

După cum indică evaluarea efectuată, cea mai mare reducere a presiunii maxime a principalilor poluanți este caracteristică regiunii de sud a țării.

Printre raioanele cu cele mai mari pierderi ale potențialului de asimilare a ecosistemelor forestiere din cauza tăierilor ilicite sunt cele de sud.

Pentru evaluarea costului pierderilor privind potențialul de asimilare a ecosistemelor forestiere au fost folosite normativele și modul de calcul a plății privind emiterea poluanților ce se conțin în Legea nr. 1540 din 25.02.1998 privind plata pentru poluarea mediului¹, precum și Instrucția MM RM nr. 1704 din 17.04.2000 privind calculul plății pentru poluarea mediului în Republica Moldova (Tabelul 19).

Tabelul 19. Anexa nr.2 la Legea privind plata pentru poluarea mediului «Normativele de plată pentru emisiile de poluanți din sursele staționare și modul de calcul al acestora».

Rază de aplicare	Lei pentru o tonă convențională
Municipiul Chișinău	18,0
Municipiul Bălți	18,0
Raioane	14,4
UTA Găgăuzia	14,4

¹ Legea nr. 1540 din 25.02.1998 privind plata pentru poluarea mediului / Monitorul Oficial Nr. 54-55, art №: 378 din 18.06.1998.

Conform Anexei nr. 2 la Legea privind plata pentru poluarea mediului, plata pentru emisiile accidentale (în jerbă) a unei tone convenționale va crește de 50 de ori. Transformarea masei reale a poluanților în tone convenționale se efectuează prin înmulțirea masei acestora la coeficientul de agresivitate prezentat în tabelul la anexa menționată (Tabelul 20).

Tabelul 20. Tabelul la anexa nr. 2 «Coeficientul de agresivitate pentru unii poluanți emiși în aerul atmosferic»*

Substanța	Coeficientul de agresivitate	Substanța	Coeficientul de agresivitate
Dioxid de azot	25	Praf de ciment	45
Oxizi de azot	20	Praf de ghips, calcar	25
Oxid de carbon	1	Ozon	33,3
Anhidridă sulfuroasă	22	Staniu	50
Hidrogen sulfurat	54,8	Solvent-naftă	5
Acid sulfuric	49	Stiren	500
Amoniac	25	Aerosol de sudură	2
Acetonă	2,22	White-spirit	1
Fenol	333	Formaldehidă	333
3,4-benz (a) piren	1 000 000	Fluoruri solubile	100
Fluorură de hidrogen	200	Fluoruri insolubile	33,3
Clorură de hidrogen	5	Etilcelozolf	1,43
Compuși gazoși ai fluorului	200	Cadmium și compuși acestuia	3 333,3
Dioxid de siliciu	50	Cupru și compuși acestuia	1 000
Funingine fără impurități	20	Butilacetat	10
Praf de lemn	10	Sulfat de fier	143
Compuși neorganici de mercur și plumb	3333,3	Substanțe în suspensie	2

*Anexa nr.2 modificată prin LP280-XVI din 14.12.07, MO94-96/30.05.08 art.349.

Cu toate acestea, trebuie remarcat faptul că cunoștințele insuficiente cu privire la natura efectelor nocive ale poluanților conduce la diferențe semnificative în ceea ce privește valorile coeficienților de agresivitate în actele normative ale diferitelor state. Astfel, compararea coeficienților corespunzători în actele normative ale Republicii Moldova (RM) și Republica Belarus (RB) au indicat o divergență considerabilă: pentru azot în RM - 25, în RB – 41,1; pentru sulf în RM - 22, în RB – 16,5; pentru fluor în RM - 200, în RB – 980. Aceasta este una din cauzele ce duc la divergențe în evaluarea potențialului de asimilare a ecosistemelor forestiere.

Folosind normativele moldovenești de plată pentru poluarea aerului atmosferic, a fost efectuată evaluarea pierderilor potențialului de asimilare a ecosistemelor forestiere (O_{acc}) ca suma evaluărilor pe substanțe poluante separate (compuși de fluor, sulf și azot). Rezultatele evaluării pe regiunile republicii sunt prezentate în Tabelul 21.

Tabelul 21. Evaluarea pierderilor anuale ale potențialului de asimilare a ecosistemelor forestiere în rezultatul tăierilor ilicite (2014).

Regiuni	Costul reducerii presiunii limită a principalelor poluanți, mln. lei			
	Total	inclusiv:		
		sulf	azot	fluor
Nord	2,13	0,08	1,98	0,07
Centru	6,3	0,24	5,85	0,21
Sud	5,95	0,22	5,53	0,20
Total	14,38	0,54	13,36	0,48

După cum indică calculele efectuate, costul pierderii potențialului de asimilare a ecosistemelor forestiere este destul de considerabil, în primul rând cele ce țin de asimilarea azotului, costul pierderilor căruia constituie cca. 93% din pierderile totale ale potențialului de asimilare. În aspect regional, cele mai mari pierderi de asimilare sunt caracteristice pentru regiunile de sud și centru. În fig.12 este prezentat caracterul teritorial al consecințelor tăierilor ilicite, legate de pierderile potențialului de asimilare a ecosistemelor forestiere.

6.11. Lacunele și perspectivele de dezvoltare a normativelor și a evaluării serviciilor ecosistemelor în menținerea biodiversității

6.11.1. Posibilitățile de dezvoltare a bazei normative și fixării activității ilicite ce aduc daune serviciilor ecosistemelor privind conservarea biodiversității

În componența fondului forestier al Moldovei predomină speciile foioase (97,8%), inclusiv stejar – 44,1%, frasin – 5,7%, carpen – 4,3%, salcâm – 33,1%, plop – 3,0% și altele, speciile de conifere ocupă cca. 2,2%.

Cvercineele reprezintă cele mai valoroase păduri, dintre care cca. 27% sunt de proveniență semincieră și 73% - din lăstari în urma tăierilor cu frecvență mare. Acesta este rezultatul, inclusiv în urma tăierilor convențional autorizate și ilicite pe parcursul unei perioade mari. Plantațiile de salcâm aflate pe al doilea loc după suprafață sunt mai puțin valoroase pentru biodiversitate, în multe locuri constituind unica soluție tehnică pentru extinderea suprafeței terenurilor silvice.

Fig. 12. Pierderile anuale ale potențialului de asimilare a ecosistemelor forestiere în rezultatul tăierilor ilicite de păduri.

Legenda: A – Costul pierderilor potențialului de asimilare a ecosistemelor forestiere, mii lei/an: 1 – sub 0,1; 2 – 0,1-100; 3 – 100-500; 4 – 500-1000; 5 – peste 1000.

Tăierile, autorizate sau ilicite, reprezintă una din cele mai puternice impacturi ale omului asupra comunităților vegetale forestiere. Tulpinile arborilor tăiați nu sunt lăsați să stea pe sol, dar de obicei sunt înlăturați de pe teritoriu imediat. Sunt distruse multe plante ale covorului viu terestru, arbuști, semințis a speciilor lemnoase, se distruge litiera, pe o suprafață mare se dezgolește solul. Pe locurile pe unde sunt trase tulpinile se formează fișii late de sol dezgolit. Tăierea și transportarea arborilor aduc mari distrugerii plantelor din etajele de jos ale pădurilor și litierei.

În comparație cu pădurile, suprafețele supuse tăierilor (parchetele) reprezintă sisteme biologice mai puțin stabile. Procesele de formare a pădurii ce au loc pe ele, în lipsa măsurilor corecte de regenerare, sunt supuse fluctuațiilor și schimbărilor puternice, deseori nu sunt în folosul restabilirii arboretelor, corespunzătoare după structură celor naturale.

În cazul tăierilor autorizate, în varianta ideală, în pofida distrugerii ecosistemelor silvice se asigură:

- conservarea arboretelor seculare de proveniență semincieră sau a exemplarelor seculare de specii principale și secundare;
- restabilirea ecosistemelor forestiere naturale;
- păstrarea auto-regenerării speciilor principale și secundare ale etajelor de arbori și arbuști;
- restabilirea ulterioară a structurii comunităților naturale;
- îmbunătățirea productivității biologice și capacității comunităților forestiere pentru realizarea funcțiilor ecosistemice;
- înlocuirea plantațiilor productive diferențiate de comunități ce corespund tipului natural de păduri de cvercinee;
- înlăturarea introducenților invazivi (*Robinia pseudacacia*¹, *Acer negundo*, *Ailanthus altissima*);
- într-o oarecare măsură – conservarea speciilor rare (protejate de stat, relict, endemice) și alte specii prețioase de plante, mușchi, licheni, ciuperci și comunităților forestiere în ansamblu;
- conservarea taxonilor aflați în pericol de dispariție, protejați în regiune la nivel național, precum și de Convenții la nivel european, precum și a speciilor la hotarele de răspândire, relict și endemici;
- alte măsuri îndreptate la conservarea și menținerea ecosistemelor forestiere naturale.

¹ În Moldova această specie nu este recunoscută oficial ca invazivă, cum este în un șir de țări europene, totuși invazia ei în pădurile naturale necesită un control permanent.

În cazul tăierilor convențional autorizate și ilicite, aceasta de obicei nu se realizează. Tăierile ilicite în mare parte sunt aleatoare. Aceasta are un impact mai mare asupra arboretelor din regiunile mai puțin împădurite (de exemplu cea de sud) a țării, în pădurile și perdelele forestiere de protecție, pe terenurile agricole. Astfel de tăieri influențează negativ și covorul vegetal, succesiunile ecosistemice, populațiile speciilor periclitare și alte specii valoroase.

În prezent Regulile sanitare în pădurile Republicii Moldova (RSP) obișnuite pentru personalul silvic nu sunt coordonate, după volumul resturilor de dimensiuni mari și arbori scorburoși, cu Normele tehnice privind menținerea și conservarea diversității biologice forestiere în păduri (NTDB):

- ✓ regulile sanitare, p. 5.3 – se acceptă până la 5m³ de arbori doborâți și uscați pe 1 ha;
- ✓ normele tehnice privind conservarea diversității biologice, p. 56 – este necesar de a lăsa pe picior circa 10-20 m³/ha de masă lemnoasă în stare uscată;
- ✓ regulile sanitare, p. 3.11. – trebuie să rămână până la 5-10 arbori de vitalitate normală cu scorburi în scopul de a asigura fauna forestieră cu adăposturi naturale;
- ✓ normele tehnice privind conservarea diversității biologice, p. 56 – este necesar de a păstra 15-20 de arbori scorburoși la 1 ha.

Este evident că, alegând între normele necoordonate, personalul preferă să ia în considerație regulile sanitare, pentru care se fac raportări, pentru a evita neplăcerile, deși din punct de vedere juridic, mare putere o au mai regulile mai noi, dar pentru care nu există un sistem de raportare.

Una dintre principalele probleme, în ansamblul normelor tehnice, este lipsa înregistrării „arborilor naturii vii” (wildlife trees) și a altor obiecte pentru conservare, precum și lipsa sistemului de raportare privind implementarea acestor norme. În special, aceasta nu permite extinderea perioadei prejudiciului minim pentru animalele protejate în timpul tăierilor. O astfel de înregistrare nu există nici în ariile protejate, nici în pădurile de alte categorii.

Acest fapt nu oferă posibilitatea unei evaluări directe a prejudiciului cauzat biodiversității, atât în cazul tăierilor autorizate, cât și a celor ilicite.

În p. 16 a NTDB și Anexa 1 a Normelor tehnice pentru amenajarea pădurilor pentru protecția pădurilor seculare (old-growth forest stands) se prevede atribuirea acestor păduri la categoria 1.5G (cu regimul T1 – doar tăieri de îngrijire). Totuși o lacună evidentă este lipsa normativelor privind desemnarea la astfel de păduri și protecția acestora, ținând cont de specificul lor, precum și a pădurilor apropiate de ele după vîrstă cu parametri vitali corespunzători. O regulă generală pentru stabilirea vârstei pădurilor seculare (ele nu întotdeauna sunt seculare) poate fi limita de sus a maturității plus 20 de ani.

În Anexa 1 la acest raport este prezentat impactul tăierilor ilicite și convențional autorizate, este expusă compararea variantelor de tăieri și conservarea potențială a adăposturilor și substratelor importante pentru biodiversitate. Descifrarea unora dintre ele este expusă în Anexele 2-4. Pe lângă aceasta în Anexa 2 sunt redată componentele biodiversității ce deseori sunt protejate.

În Anexa 4 sunt prezentați parametrii unor specii de arbori și resturi de lemn de dimensiuni mari, care trebuie să fie lăsate în timpul tăierilor pentru protejarea biodiversității. Posibil că unii dintre ei trebuie adaptați la condițiile Moldovei, precum și trebuie adăugați parametri similari pentru speciile răspîndite aici, cum ar fi *Populus alba*, *P. nigra*, *Salix spp.*, *Fraxinus excelsior*, *Carpinus betulus*.

În Anexa 4, ca o trăsătură, este menționat „sector, diferit după vîrstă sau compoziție decît cealaltă masă lemnoasă”. În amenajamentul silvic în astfel de cazuri se creează o subparcelă separată (~ de la 0,3 ha). Dacă sectoarele rămân în componența subparcele, în descrierea parcellară acestea pot fi considerate ca elemente separate ale compoziției, dar descrierea nu va arata dacă ele sunt amplasate în forme de desigur sau uniforme pe suprafață. Este utilă evidența a astfel de sectoare pentru conservarea lor. În același timp, aceasta este legată de problema fragmentării parcelelor care necesită soluții tehnologice, inclusiv pentru formarea de arborete stabile, cu arbori de diferite vârste.

În Anexele 5-7 sunt prezentate tăierile ilicite tipice, inclusiv în legătură cu nerespectarea tehnologiei și impactul lor asupra vegetației, succesiunii, asupra speciilor rare și altor specii valoroase de plante.

În Anexa 8 este prezentată lista tipurilor de habitate silvice rare și a celor legate de pădure în Republica Moldova, sunt identificate speciile silvice rare, deosebit de vulnerabile în cazul tăierilor ilicite sau convențional autorizate.

6.11.2. Posibilitățile extinderii datelor de intrare realiste pentru evaluările monetare ale pierderilor biodiversității, ce se referă la înregistrare și raportare

Astfel, există un șir de contravenții și impacturi asupra diversității biologice și serviciilor ecosistemelor silvice care:

- nu sunt urmărite și nu sunt fixate în calitate de contravenții;

- sunt fixate în calitate de folosință ilicită a resurselor forestiere, dar nu și în calitate de infracțiune ce distruge componentele diversității biologice și reduce serviciile ecosistemelor; sau
- reprezintă infracțiuni, dar puțin probabil să fie fixate în această calitate în condițiile economice și tehnologice existente.

În ansamblu, există direcții care pot fi luate în considerație pentru îmbunătățirea determinării daunelor:

- 1) pierderile serviciilor ecosistemice din contul calculului masei lemnoase tăiate ilicit în caracteristici de suprafață, după cum este realizat de proiect și cu o ulterioară diferențiere;
- 2) perfecționarea bazei normative pentru evidența masei lemnoase tăiate, care se maschează sub tăieri autorizate;
- 3) perfecționarea bazei normative pentru evidența trăsăturilor „arborilor naturii vii” și resturilor lemnoase de dimensiuni mari, cu introducerea amenziilor pentru distrugerea lor;
- 4) evidența habitatelor și locurilor de concentrație a speciilor periclitate, protejate de stat (după categoriile de raritate, ținând cont de mărimea populațiilor) și incluse în listele internaționale.

Legislația în vigoare stabilește amenzi pentru distrugerea exemplarelor de specii protejate (aflate în pericol și alte specii valoroase). În practică aceasta nu se realizează, cu excepția unor specii rare de floră, precum și principalele specii cinegetice. Aceasta se întâmplă din minimum două cauze:

- a) lipsește evidența prezenței unor astfel de specii pe sectoare și monitoringul lor;
- b) o astfel de evidență deseori necesită o calificare înaltă a personalului și (sau) cheltuieli adiționale.

6.11.3. Sistemul de evaluare a zonelor nucleu și folosirea acestuia pentru evaluarea monetară a biodiversității

Componentele valorii biodiversității. Într-adevăr, valoarea biodiversității nu poate fi definită ca fiind o valoare absolută finală. Dar, același lucru se referă și la monumentele de istorie și cultură, inclusiv literatura și muzica, care își găsesc o anumită reflectare a costului în sistemele economice ale omenirii. Acest lucru sugerează că și costul relativ al biodiversității poate fi determinat.

Stabilim că valoarea biodiversității include (1) o componentă comercială; (2) o componentă necomercială reflectată în produs, și (3), principala componentă necomercială.

Primul grup include masa lemnoasă, produsele nelemnoase ale pădurii și resursele cinegetice. Pierderile din exploatarea forestieră ilegală, în principiu, aici pot fi definite prin pierderea de suprafață a pădurilor. Acest lucru se poate face în principal pentru resursele cinegetice, dar aceste pierderi este dificil de a fi separate de pierderile în urma braconajului și de veniturile pierdute datorate administrării proaste în general, care au fost deja estimate. Producția nelemnoasă (pomușoare, plante medicinale etc.) suferă puțin de la tăierile ilegale (de exemplu, nu are nici un sens să fie tăiați arbuștii în masă pentru lemn de foc sau industrial, deși aceștia suferă de la deteriorările mecanice atunci când are loc tăierea speciilor principale), ea fiind distribuită neuniform pe suprafața forestieră, concentrându-se pe liziere. Datele respective de evidență lipsesc.

Al doilea grup cuprinde costul total al polenizării, reflectat direct în valoarea recoltei culturilor entomofile. În Moldova, o resursă completă pentru dezvoltarea și întreținerea familiilor de albine domestice o produc, în ordine succesivă, salcîmul (*Robinia pseudoacacia*) și teiul (*Tilia spp.*). Fără ei și alte resurse de sprijin mai puțin importante nu ar fi posibilă polenizarea industrială a mărului și florii-soarelui și obținerea corespunzătoare a produselor lor, deoarece polenizatorii sălbatici (în principal, Apoidea) nu pot asigura polenizarea pentru o suprafață relativ mică a livezii și cu atât mai mult a semănăturilor de floarea-soarelui.

Al treilea grup (major) cuprinde costul agregat al speciilor și al ecosistemelor care susțin ecosistemele în sine. Evaluarea reală a acestuia se poate face numai prin măsurarea valorilor relative ale biodiversității în bază teritorială.

Cu toate acestea, diverse inițiative (TEEB și altele) încearcă să evalueze anume biodiversitatea, fără a măsura biodiversitatea propriu-zisă - *principalul său component necomercial* care asigură funcționarea ecosistemelor, inclusiv *speciile cu statut special*, dar, de asemenea, este o componentă majoră a peisajului, care poate fi utilizată în scopuri de agrement și altele.

Sistemul de evaluare teritorială a biodiversității, elaborat de SE «BIOTICA» (Andreev și a., 2014), estimează anume *componenta necomercială*. Cu toate acestea, obiectivul acestui îndrumar a fost identificarea zonelor-nucleu ale Rețelei ecologice naționale. Să analizăm cum acest sistem poate fi modificat în contextul evaluării serviciilor ecosistemice.

Principiile evaluării teritoriului. Criteriile pentru evaluarea habitatelor sunt indicate în documentele unui șir de instrumente internaționale, care sunt, în esență, principii generale de selectare a sectoarelor pentru protecție teritorială. În general, aceste principii pot fi unificate în două grupe.

1. Principiile ce oglindesc valoarea habitatelor, ținând cont de contribuția acestora la:
 - 1.1. menținerea în ansamblu a faunei, florei și altor componente ale diversității biologice a țării (regiunilor

biogeografice și altor unități teritoriale), condițiile aflate pe teritoriul dat pentru conservarea și supraviețuirea în perioadele critice pentru existență, pentru stabilizarea populațiilor și ecosistemelor, reproducere și răspândire;

- 1.2. conservarea speciilor și altor unități taxonomice, aflate în pericol de dispariție în țară și/sau peste hotare.
- 1.3. conservarea diversității peisajere, precum și a formațiunilor geologice și fizico-geografice și a monumentelor de istorie și cultură legate de ele.
2. Principiile ce țin cont în raport cu componentele diversității biologice și peisajere prezente pe teritoriile rețelei ecologice de următoarele aspecte:
 - 2.1. unicitatea, inclusiv reflectată prin noțiunea de endemism;
 - 2.2. importanța pentru stabilitatea sistemelor ecologice – atât naturale, cât și antropogene;
 - 2.3. valoarea componentelor diversității biologice și peisajere prezente pe teritoriul rețelei ecologice, din punct de vedere economic, social, științific și estetic;
 - 2.4. importanța lor în termenii securității ecologice, atât în ansamblu, cât și în astfel de manifestări cum ar fi contracțiunea la pierderile componentelor biodiversității și eficienței ecosistemelor, eroziunea solurilor, schimbările climatice, înrăutățirea regimului de umiditate și deșertificarea în ansamblu.

Sistemul se bazează pe evidența acestor principii și este prezentată în detaliu (Andreev și a., 2014). Valoarea teritoriului este estimată prin capacitatea sa de a sprijini taxonii mari care poartă un anumit sens ecologic, adică, prin bogăția speciilor acestor taxoni. Totodată, ea se estimează și prin capacitatea de a menține specii rare de importanță ecologică deosebită, cu trăsături rare (uneori neclare), datorită cărora aceste specii sunt vulnerabile. Un set standard de taxoni mari utilizat pentru evaluarea teritoriului, include plantele superioare (*Embryophyta*), insectele (*Insecta*), herpetofauna (*Amphibia*, *Reptilia*), mamiferele (*Mammalia*) și păsările (*Aves*), fiecare dintre acești taxoni are sensul său ecologic.

Evaluarea complexă și clasarea. Pentru o evaluare complexă a fost folosit un sistem simplu utilizat în monitorizarea biodiversității în Marea Britanie (Crawford, 1996) și a estimărilor acesteia (de exemplu, Heer et al., 2005). Ea a fost luată din economie și se aplică pentru calculul indexului prețurilor de vânzare cu amănuntul (Retail Price Index - RPI). Sensul acesteia constă în transformarea oricăror prețuri în scară procentuală, când în calitate de maximum și minimum sunt luate extreme reale cunoscute sau un punct de referință arbitrar. Astfel, orice bun se dovedește pe o riglă unificată, iar RPI se calculează din suma evaluărilor actuale. În cazul evaluării taxonilor, punctul de referință arbitrar nu este necesar, precum nu sunt necesare nici tehnicile aferente.

Deoarece procente sunt mărimi de pondere adimensionale și nu se atribuie la dimensionare, pot fi combinate orice seturi destul de mari de date, ceea ce se face în cazul monitoringului.

O procedură absolut analogică transformării în procente este transformarea în scară cu un număr mai mic de diviziuni. Aceasta este și mai corect, dacă pentru clasare pe ranguri se va folosi scara logaritmică (Andreev, 2002). Setul de date obținut în cazul studiilor a mai mult de 150 de zone-nucleu potențiale și recunoscute, a dat posibilitatea de a folosi cele mai bune tipuri de scări aproape pentru toți parametrii și un material primar extins.

În rezultatul acestei clasări pe ranguri pe fiecare criteriu-dimensiune a teritoriului a fost obținută scara de 6 diviziuni: zona-nucleu de nivel internațional, subinternațional, național, superlocal, local, mai jos de local. Corespunzător trebuie să i se atribuie ranguri de la 5 la 0, iar în baza acestora a se obține rangul mediu. În cazul folosirii pentru evaluarea economică, evaluarea de grad „0” ar trebui să fie înlocuită cu o constantă mică care urmează să fie atribuită teritoriilor care nu au fost evaluate încă după sistemul de criterii utilizate.

Bogăția de specii, dimensiunile teritoriului și evaluarea serviciilor. Bogăția de specii a oricărei zone este legată cu dimensiunile ei. În funcție de obiecte, această relație poate fi exprimată cu mai multă acuratețe în diferite moduri, dar cel mai universal este o funcție de tipul:

$$y = c + a \cdot x^b,$$

unde: y – numărul de specii, x – suprafața habitatului, a, b, c – coeficienți.

Dependența deseori este folosită în formă logaritmică:

$$\log(y) = b \cdot \log(x) + \log(a)$$

Dar, după cum subliniază Rosenzweig (Rosenzweig, 2000), – anume prima expresie este primară, deoarece este necesar de a stabili numărul de specii, și nu logaritmul acestui număr.

Există un șir de circumstanțe ce face dificilă această dependență. În raport cu ecosistemele continentale, regula „specii – suprafață” poate fi mai puțin evidentă, deoarece chiar și într-un landsaft puternic transformat, habitatul natural nu reprezintă chiar o insulă. Interacțiunea stațiunilor contribuie la formarea bogăției de specii și diversității, ce nu se include în teoria insulară și ce deosebește lumea animală de cea vegetală, deoarece are loc un schimb permanent de populații între „insulele naturale,” și elementele transformate ale landsaftului (Andreev, 2009).

Astfel, în evaluarea zonelor-nucleu caracteristicile de suprafață a teritoriului nu sunt utilizate, deoarece acestea sunt reflectate de dependența menționată anterior. Mai mult, pentru plante a fost folosit indexul de concentrație a bogăției de specii:

$$I_{cr} = S / \lg(Q),$$

unde: S – numărul speciilor, Q – suprafața habitatului.

La nivel local, datorită unui set nu întotdeauna clar de condiții, uneori se întâlnesc congregații de specii uimitoare din punct de vedere al bogăției. Indexul permite indicarea acestui fapt (Andreev, 2002a) și de a ține cont de unicitatea teritoriului evaluat.

Cu toate acestea, serviciile ecosistemice au valoare de resurse, stabilitatea și rezistența cărora depind de suprafața teritoriului. Prin urmare, pentru evaluarea monetară a *componentei necomerciale a biodiversității*, criteriul bazat pe indexul concentrației bogăției de specii trebuie exclus din estimare și să fie făcut recalculul evaluării finale după suprafața teritoriului.

Criteriile de micșorare și creștere au fost folosite pentru obținerea evaluărilor finale și preventive. În particular, au fost folosite criteriile de creștere pentru teritoriile preponderent de mlaștină și stepă deosebit de deficitare în țară. În cazul evaluării monetare a serviciilor ecosistemice, acest criteriu de creștere sau nu este aplicabil, sau este aplicabil doar pentru teritoriile de stepă, deoarece acestea servesc ca rezerve genetice care pot fi utilizate pentru a restabili terenurile de pășune.

Abordarea ecosistemică și suprafața teritoriului în evaluarea serviciilor. Multe dintre zonele-nucleu constau din comunități de pădure, luncă, apă etc. Comunitățile acestor teritorii sunt conectate prin ecosisteme cu elementele lor diferite și legături funcționale. De exemplu, multe mamifere și păsări, se reproduc sau găesc adăpost în pădure, dar se alimentează în alte comunități. Multe specii de insecte rare ce se dezvoltă pe/sau în substraturile silvice, în stadiul de adult se alimentează în habitate deschise. Acest lucru constituie temei pentru evaluarea biodiversității pe o bază teritorială după o multitudine de habitate, comunități și ecosisteme diferite. Prin urmare, calcularea valorii serviciilor ecosistemice ale anumitor tipuri de comunități, cum ar fi cele silvice, trebuie să se bazeze pe calculul după suprafața ocupată de acest tip de comunitate. Datele pentru acest lucru sunt cuprinse în materialele amenajamentelor silvice, alte materiale cartografice, precum și materialele obținute la distanță - imagini de satelit, ortofotohărți.

Costul de referință. Un alt pas necesar pentru evaluarea monetară este obținerea unei valori de referință de bază (reference cost) pentru recalculul de la evaluarea biodiversității la cost.

Din cauza faptului că cea mai mare parte a valorii serviciilor ecosistemice nu se măsoară în mod direct de către piață, valoarea de referință poate fi bazată pe diverse lucruri, deoarece valoarea (importanța!) serviciilor sunt determinate de relația față de ele.

Astfel, evaluarea de piață este utilizată în principal pentru serviciile de provizionare. Serviciile de reglare sunt estimate prin metode de înlocuire a costurilor sau a cheltuielilor evitate. Serviciile de habitat (servicii de suport) pot fi evaluate atât de piață, cât și de metodele profitului indus de factori sau chestionarea populației. În cele din urmă, serviciile culturale sunt evaluate de piață și prin metoda cheltuielilor de transport.

În calitate de cost de bază este posibilă folosirea estimărilor (De Groot et al., 2012), care au fost efectuate pentru 10 biomuri și 22 tipuri de servicii ecosistemice (evaluări medii, minime și maxime în dolari pe hectar pe an). Conform datelor studiilor, evaluarea medie pentru biomurile silvice din zona temperată constituie \$ 3013 / ha/an.

Este posibilă evaluarea serviciilor ecosistemice în baza teoriei rentei ecologice și a mecanismului expresiei sale - costul alternativ, ținând cont de eficiența reproducerii în domeniile economic și ecologic. Calculată în conformitate cu această abordare, valoarea de referință poate fi considerată ca fiind minimul valorii sale (dat fiind faptul că lemnul și combustibilul din lemn constituie mai puțin de o treime din valoarea economică totală a serviciilor ecosistemice), pentru conversia ei ulterioară, utilizând indicatorii corespunzători ai evaluării biodiversității.

6.11.4. Perspectivile folosirii unor sisteme informaționale

Evaluarea stării și prognozarea dezvoltării ulterioare a ecosistemelor forestiere, inclusiv în legătură cu schimbările climatice, este dificilă a fi realizată fără dezvoltarea instrumentelor informaționale. Printre ele sunt sistemele de clasificare a ecosistemelor și informației geografice.

Ar fi oportună folosirea instrumentelor paneuropene, așa cum CORINE (*Coordination of Information on the Environment*) și EUNIS (European Nature Information System Habitat Classification) pentru identificarea și clasificarea habitatelor.

Obiectivul CORINE este prezentarea informației geografice localizate consistente pe țările membre UE. Proiectul CORINE BIOTOPS este îndreptat spre identificarea habitatelor de o deosebită importanță pentru

conservarea naturii la nivel european. În pofida unei ierarhii insuficient de adânci în CORINE (Крышень, 2007; informația din punct de vedere ierarhic este organizată pe 3 nivele: 1 nivel – 5 clase, 2 nivel – 15 clase, 3 nivel – 44 clase), informația sistemică și comparativă acumulată, cum ar fi vizualizarea imaginilor cosmice într-o bază unificată reprezintă un instrument practic destul de eficient pentru elaborarea și realizarea politicii în domeniul folosinței raționale a resurselor naturale, inclusiv celor forestiere. Acestui fapt contribuie scara produsului cartografic la ieșire - 1:100000, unde precizia constituie 100 m (obiectele liniare cu o lungime mai mică ca 100 m sunt ignorate) și cea mai mică suprafață cartografiată este de 25 ha.

În Fig. 13 este prezentată o aplicare pilot de succes a clasificării CORINE BIOTOPS la nivelele 1 și 2 (Andreev, Sîrodoev et al., 2012), ceea ce presupune posibilitatea de a fi dezvoltată mai departe.

Fig. 13. Aplicarea pilot a clasificăției CORINE BIOTOPS pentru Zona nr. 1500 a Convenției Ramsar „Unguri-Holoșnița”.

Obiectivul clasificăției EUNIS (European Nature Information System Habitat Classification) este crearea unui set de bază paneuropean cu o descriere comună a tuturor unităților și a clasificăției lor ierarhice comune. Aceasta permite de a asigura comparabilitatea informației despre habitate pentru folosirea ei în protecția naturii (inventariere, monitoring, evaluare).

Această clasificare este construită pe un modul deductibil tipic de divizare („de sus în jos”), totuși în ea o atenție mare se acordă căutării celei mai mici unității, elementare, care se ia habitatul ecotopul care este determinat ca „comunitate de plante și animale ca elemente caracteristice a mediului biotic împreună cu factorii abiotici, care interacționează împreună într-o anumită scală” (Davies, 2004).

După părerea mai multor cercetători (de ex., Остапко, 2016), clasificarea EUNIS structural nu întotdeauna este menținută strict (ceea ce este legat cu dificultatea considerabilă a obiectelor clasificăției și a trăsăturilor sale emergente). În pofida acestui fapt, clasificarea posedă avantaje (ierarhie, prezența indicatorilor și codurilor pentru aprecierea ecosistemelor, capacitatea de a se face adăugiri și îmbunătățiri etc.), care pot fi folosite pentru crearea bazei informaționale a ecotopurilor forestiere în Republica Moldova cu posibilitatea integrării ei în bazele de date paneuropene.

Totuși, o mai bună precizie a acestui sistem și necesitatea folosirii informației de la sateliți reprezintă piedici evidente pentru aplicarea în Moldova, deși anume informația de la satelit ar permite fixarea tăierilor ilicite și convențional legale.

6.12. Concluzii

Zonele-nucleu, unde predomină clar ecosistemele forestiere, constituie cca. jumătate din totalul zonelor-nucleu identificate pe teritoriul țării. Evaluările arată că contribuția zonei centrale în menținerea biodiversității este puțin mai mare decât a celei de nord, chiar dacă gradul de împădurire a zonei centrale este considerabil mai mare, iar în partea mijlocie a regiunii de nord este o enclavă a stepei Bălțiului, unde sunt foarte puține păduri. Evaluarea zonei de sud a descoperit o situație mai rea, iar în Transnistria, cu gradul foarte redus de împădurire, este și mai rea.

Se poate presupune că introducerea caracteristicilor de suprafață în calculul costurilor serviciilor privind menținerea biodiversității ar crește avantajul zonei centrale.

Evaluarea fragmentării reprezintă nu doar evaluarea vulnerabilității serviciilor ecosistemelor, dar și a distribuției teritoriale a tuturor serviciilor oferite de ecosisteme. Indexul de fragmentare (raportul perimetrului mediu al trupurilor de pădure față de suprafața medie) este informativ, cu cât este mai mare, cu atât este mai mare gradul de fragmentare.

La includerea în această evaluare a principalelor suprafețe împădurite, acest index variază pe țară de la 4,62 (zona centrală) până la 6,78 (zona de sud), cu limita admisibilă de 2,9. Dacă din analiza teritoriului împădurit se vor exclude plantațiile în bază de salcâm (ca fiind sărace în biodiversitate și fiind mai degrabă barieră pentru răspândirea multor specii), atunci indexul crește până la 19,25 (centru) și 24,85 (sud), cu limita admisibilă 14,2.

Încă o măsură de fragmentare este suprafața medie a trupurilor de pădure. Ea constituie la nivel de țară cca. 91 ha, fiind în centru mai mare de 1,6 ori, iar la nord – de 1,4 ori. Suprafața medie devine doar 4,2 ha în cazul excluderii din calcul a salcâmului și se deosebește pe zone nu atât de mult.

Datele privind dependența bogăției de specii a plantelor superioare de suprafața teritoriului demonstrează o tendință lină a creșterii numărului de specii pe teritorii mici și nu prea mari, o creștere bruscă începe de la nivelul de aproximativ 1200 ha. Astfel de trupuri de pădure mari în țară sunt puține și preponderent (35 din 50) se află în zona centrală, iar în 19 raioane ele nu există. Ponderea trupurilor de pădure mari constituie 27,5% din teritoriul total acoperit de păduri.

Evaluarea pe pătrate a dat posibilitatea de a demonstra în ce măsură gradul de împădurire poate influența ecosistemele limitrofe, oferind un șir de servicii ecosistemice. Teritoriile ce nu ating *extremul convențional al influenței de stabilizare* utilă constituie 67% în raioanele forestiere naturale, în cele de silvostepă – 94%, iar în cele de stepă – 100%.

Pădurile seculare sunt deosebit de importante pentru menținerea biodiversității, în special a speciilor rare. Distribuția lor reprezintă o măsură a fragmentației funcționale. Sunt doar 21903 ha, în primul rând de gorun (mai vulnerabil în cazul schimbărilor climatice), de două ori mai mic – stejar peduncular și foarte puțin de plop. Mai mult de 81% sunt amplasate în regiunea centrală, iar la sud – doar cca. 1,7%.

O altă măsură a fragmentației funcționale este distribuția pădurilor de proveniență semincieră. Sectoarele de pădure cu calități funcționale înalte, reflectate în serviciile ecosistemelor, au o amplasare insulară. Ponderile maxime ale pădurilor de proveniență semincieră de gorun în unele raioane ating 20 și 25%, iar de stejar pedunculat – 22 și 34%, „alte specii” – până la 27% și 31% și doar de plop – până la 91%. Ele sunt concentrate mai mult în zona centrală. În ansamblu, în pădurile de gorun ele ocupă 9%, stejar pedunculat – 5%, plop – 14%, alte specii – 5%. Parțial o astfel de situație este compensată de culturi silvice (plantații artificiale) de gorun – 6%, stejar pedunculat – 36%, plop – 20%, alte specii – 34%.

După cum au arătat calculele, suprafața convențională de tăieri ilicite anuale poate atinge 3,3 mii ha, ceea ce este comparabil cu suprafețele convenționale anuale de regenerare a pădurilor – 4,3 mii ha. Distribuția pe teritoriul țării a volumurilor și suprafețelor tăierilor ilicite se caracterizează prin o neuniformitate considerabilă.

În mediu, evaluarea integrală a serviciilor ecosistemice în calcul la 1 ha constituie cca. 2670 dol. SUA. Evaluarea de cost integrală (calculată diferențiat pe stejar, plop, salcâm și „alte specii”) a pierderilor serviciilor ecosistemice în rezultatul tăierilor ilicite constituie cca. 8,8 mln. dolari SUA (2014).

În rezultatul tăierilor ilicite, pierderile anuale în acumularea dioxidului de carbon a constituit cca. 309 mii dolari SUA (calculat diferențiat pe stejar, plop, salcâm și „alte specii”). Costul pierderilor de reproducere a oxigenului, după o versiune, se evaluează echivalent, după alte (pe cheltuieli de regenerare a pădurilor) – cca. 200 mii dolari SUA. Pierderile anuale a potențialului de asimilare (ele sunt mai puțin diferențiate și precise) – cca. 700 mii dolari.

Tăierile de păduri, autorizate sau ilicite, reprezintă unul din cele mai puternice impacturi ale omenirii asupra comunităților vegetale forestiere. În cazul tăierilor autorizate, în varianta ideală, în pofida afectării ecosistemelor forestiere, sunt asigurate un șir de măsuri de precauție. În cazul tăierilor convenționale legale și ilicite aceasta de obicei nu se face. Tăierile ilicite în măsură considerabilă sunt nesistemice. Aceasta se reflectă foarte negativ asupra pădurilor în regiunile cu puține păduri (de exemplu în cele de sud) ale țării, în pădurile și perdelele forestiere de protecție.

În prezent unele normative nu sunt coordonate. Una dintre cele mai mari probleme este lipsa înregistrării „arborilor naturii sălbatice” (wildlife trees) și a altor obiecte de protecție, nu există o raportare corespunzătoare nici în ariile protejate, nici în pădurile de altă categorie. În particular, aceasta nu permite extinderea perioadei de deranj minim pentru animalele protejate în timpul tăierilor.

Există un șir de contravenții și impacturi silvice asupra diversității biologice și serviciilor ecosistemelor, care:

- nu sunt urmărite și nu sunt fixate în calitate de contravenții;
- sunt fixate în calitate de folosință ilicită a resurselor forestiere, dar nu și în calitate de infracțiune ce distruge componentele diversității biologice și reduce serviciile ecosistemelor; sau
- reprezintă infracțiuni, dar puțin probabil să fie fixate în această calitate în condițiile economice și tehnologice existente.

În ansamblu există direcții care pot fi luate în considerație pentru îmbunătățirea determinării daunelor, inclusiv a serviciilor ecosistemice.

Sistemul de evaluare a zonelor nucleu poate fi adaptat pentru evaluarea monetară a biodiversității. Încă un pas necesar pentru evaluarea monetară este obținerea unui cost de referință (reference cost) pentru recalculul de la evaluarea biodiversității pînă la cost. Este arătat cum trebuie de făcut aceasta.

Apare necesitatea de a evalua diversitatea ecosistemelor, de a prognoza dezvoltarea lor, ceea ce este complicat de făcut fără dezvoltarea clasificărilor lor și a bazei informaționale. Folosirea unui astfel de instrument paneuropean ca CORINE (*Coordination of Information on the Environment*) est real. Folosirea EUNIS (European Nature Information System Habitat Classification) pentru identificarea și clasificarea habitatelor probabil nu este posibilă acum, din cauza aplicării preciziei înalte în baza instrumentelor informaționale ce la moment în Moldova lipsesc.

Raportul include 13 figuri și 21 de tabele, au fost folosite 27 de surse bibliografice.

6.13. Bibliografie

Agreement on the Conservation of Bats in Europe. 1994. Treaty Series No. 9 (1994). London, 4 December 1991. LONDON : HMSO http://www.eurobats.org/sites/default/files/documents/pdf/Agreementtexts/FCO_Agreement_Text_engl.pdf.

Andreev A. și alt. 2012. Rețeaua ecologică. Provocări. Soluții = Экологическая сеть. Вызовы. Решения / A. Andreev, O. Kazanțeva, L. Josan. – Ch.: S. n., 2012 (Tipogr. „Elena-V.I.”). – 20; 20 p. http://www.biotica-moldova.org/library/ECO-net_decision-makers-ro.pdf.

Andreev A., Izverskaia, T., Talmaci, I. et al. 2012. Îndrumar privind planurile de management pentru zonele-nucleu ale Rețelei Ecologice Naționale a Moldovei. Societatea Ecologică „BIOTICA”. – Ch.: S. n. (Tipogr. „Elena-V.I.”). – 104 p. ISBN 978-9975-4346-7-6.

Andreev A. et al. 2015. Îndrumar privind evaluarea zonelor-nucleu ale rețelei ecologice http://biotica-moldova.org/library/CoreAreasAssessment_Guide_ro.pdf. – 48 p.

Andreev A., Stratan V., Gargalic S. 2014. Apoidea de Moldova în contextul schimbării climatice și degradării peisajului. Buletinul AȘM. Științele vieții. Nr. 1(322). P. 85 – 90.

Andreev A., Talmaci I., Șabanova G., Josan L., Josu V., Izverskaia T., et al. 2008. Convenția Ramsar și zone umede de importanță internațională în Republica Moldova. Societatea Ecologică „BIOTICA”, Chișinău, 84 p.

Appendix II. 2000. Strictly Protected Fauna Species. Convention on the Conservation of European Wildlife and Natural Habitats. European Treaty Series - No. 104. <https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=0900001680304355>.

Appendix III. 2000. Protected Fauna Species. Convention on the Conservation of European Wildlife and Natural Habitats. European Treaty Series - No. 104. <https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=0900001680304356>.

Baban E. 2006. Diversitatea coleopterelor (Coleoptera: Carabidae, Silphidae, Scarabaeidae, Cerambycidae) din ecosistemele forestiere ale Podișului Moldovei Centrale. Teză de doctor în biologie. Chișinău, 2006. 136 p. http://www.cerambycoidea.com/titles/baban2006_t.pdf.

Bat species occurring in Europe to which the Agreement applies, 2015, UNEP/EUROBATS. http://www.eurobats.org/sites/default/files/documents/pdf/Agreementtexts/Amendment%20Annex_MoP7.pdf.

Bilz M., Kell S.P., Maxted N. and Lansdown R.V. 2011. European Red List of Vascular Plants. Luxembourg: Publications Office of the European Union. – 130 p.

Bovarnick A., F. Alpizar, C. Schnell, Editors. 2010. The Importance of Biodiversity and Ecosystems in Economic Growth and Equity in Latin America and the Caribbean: An economic valuation of ecosystems, United Nations Development Programme, 2010. <https://www.cbd.int/financial/hlp/doc/literature/Bovarnick%20et%20al.%202010%20The%20importance%20of%20biodiversity%20and%20ecosystems%20in%20economic%20growth%20and%20equity%20in%20LAC.pdf>.

Boyd J. 2011. Economic Valuation, Ecosystem Services, and Conservation Strategy. In Measuring Nature's Balance Sheet of 2011 Ecosystem Services Seminar Series. Edited by Coastal Quest and Gordon and Betty Moore Foundation, 2012, pp. 177-189. <https://www.moore.org/materials/white-papers/Ecosystem-Services-Seminar-3-Valuation.pdf>.

Boyd J., Banzhaf S. 2007. What are ecosystem services? The need for standardized environmental accounting units. *Ecological Economics* 63 (2007), pp. 616-626. https://www.flseagrant.org/wp-content/uploads/2012/01/Boyd_What.pdf.

Braat L.C., De Groot R. 2012. The ecosystem services agenda: bridging the worlds of natural science and economics, conservation and development, and public and private policy // *Ecosystem Services*. 2012. Vol. 1. P. 4-15. <http://www.sciencedirect.com/science/article/pii/S2212041612000162>.

Burkhard B., Kroll F., Nedkov S., Müller F. 2012. Mapping ecosystem service supply, demand and budgets / *Ecological Indicators* 21 (2012). P.17-29. <http://esanalysis.colmex.mx/Sorted%20Papers/2012/2012%20BGR%20DEU%20-CS%20DEU,%203F%20Phys.pdf>.

Cartea Roșie a Republicii Moldova = The Red Book of the Republic of Moldova, 2015, Min. Mediului al Rep. Moldova, Acad. de Științe a Moldovei, Grădina Botanică & Inst. De Zoologie. – Ed. a 3-a. – Ch.: Î.E.P. Știința (Combinatul Poligr.). – 492 p.

Cazanțeva O., Mucilo M., Sîrodoev Gh., Andreev A., Gorbunenko P. 2002. Republica Moldova. Rețeaua, Ecologică Națională. (Harta). Societatea Ecologică „BIOTICA”. Ed. „Iulian”.

Crawford T.J. 1996. The calculation of index numbers from wildlife. *Monitoring for Conservation and Ecology*. Ed. by B. Goldsmith. London: Chapman & Hall Medical. P. 225-248.

Convention on the Conservation of European Wildlife and Natural Habitats, 1979, Council of Europe, European Treaty Series - No. 104, Bern, 19.IX.1979. <https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=0900001680078aff>. 10 p.

Costanza R. 1997. The Value of the World's Ecosystem Services and Natural Capital / R. Costanza, R. d'Arge, R. de Groot, et al. // *Nature*. – Vol. 387, 15 May 1997. http://www.esd.ornl.gov/benefits_conference/nature_paper.pdf.

Daily G. 1997. *Nature's Services: Social Dependence on Natural Ecosystems* / G. Daily. – Washington : Island Press, 1997. – 412 p. <http://islandpress.org/book/natures-services>.

De Groot. 1987. Environmental functions as a unifying concept for ecology and economics / R. S. De Groot // *The Environmentalist*. – 1987. – № 7 (2). – P. 105-109. http://www.cepal.org/ilpes/noticias/paginas/7/40547/the_history_of_ecosystem.pdf.

De Groot R., Brander L., Van der Ploeg S., Costanza R., Bernard F., Braat L., Christie M., Crossman N., Ghermandi A., Hein L., Hussain S., Kumar P., McVitie A., Portela R., Rodriguez L.C., ten Brink P., van Beukering P. 2012. Global estimates of the value of ecosystems and their services in monetary units // *Ecosystem Services*. 2012. Vol. 1. P. 50-61. [http://www.gwp.org/Global/ToolBox/References/Global%20estimates%20of%20the%20value%20of%20ecosystems%20and%20their%20services%20in%20monetary%20units%20\(Groot,%202012\).pdf](http://www.gwp.org/Global/ToolBox/References/Global%20estimates%20of%20the%20value%20of%20ecosystems%20and%20their%20services%20in%20monetary%20units%20(Groot,%202012).pdf).

De Groot R.S. 1992. *Functions of Nature: Evaluation of Nature in Environmental Planning, Management, and Decision Making* / R.S. de Groot. – Groningen (Netherlands): Wolters-Noordhoff, 1992. – 345 p. <https://ideas.repec.org/a/eee/ecolect/v14y1995i3p211-213.html>.

De Groot R.S., Alkemade, R., Braat L., Hein, L., Willemsen, L. 2010. Challenges in integrating the concept of ecosystem services and values in landscape planning, management and decision making. *Ecological Complexity* 7 (2010), pp. 260–272. <http://www.mtnforum.org/sites/default/files/publication/files/degroot-et-al-2010.pdf>

De Groot R.S., Wilson M. A., Boumans R. M.J. 2002. A typology for the classification, description and valuation of ecosystem functions, goods and services. *Ecological Economics* 41 (2002), pp. 393–408. <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.556.8389&rep=rep1&type=pdf>.

EU Wildlife and Sustainable Farming project. 2009.

Farber S. C., Costanza R., Wilson M. A. 2002. Economic and ecological concepts for valuing ecosystem services. *Ecological Economics* 41 (2002), pp. 375–392. <http://sites.biology.duke.edu/wilson/EcoSysServices/papers/FarberEtal2002.pdf>.

Gaman T., Moritz R. 2012. *Forester / Arborist Report*. Project Title: 197/199 Safe STAA Access. State of California, Department of Transportation. 72 p. http://www.wildcalifornia.org/wp-content/uploads/2012/09/staa_arb_for_report_073112.pdf.

Goldsmith B. 1996. *Vegetation monitoring* // *Monitoring for Conservation and Ecology*. Ed. By B. Goldsmith. London, Chapman & Hall Medical. P. 77-86.

Great Capricorn beetle – *Cerambyx cerdo* factsheet, 2009, *EU Wildlife and Sustainable Farming project*. <http://ec.europa.eu/environment/nature/natura2000/management/docs/Cerambyx%20cerdo%20factsheet%20-%20SWIFI.pdf>.

Green Paper on Forest Protection and Information in the EU, Preparing forests for climate change. SEC. 2010. 163 final. European Commission. Brussels, 1.3.2010 COM(2010) 66 final. 22. P. <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0066:FIN:EN:PDF>.

Haines-Young R. and Potschin M. 2012. *Common International Classification of Ecosystem Services (CICES)*. Consultation of Version 4, August-December, 2012. 34 p. http://www.nottingham.ac.uk/cem/pdf/CICES%20V43Revised%20Final_Report_29012013.pdf.

Haines-Young R., Potschin M. 2009. *The links between biodiversity, ecosystem services and human well-being* // *Ecosystem Ecology: A New Synthesis* / Eds. Raffaelli D., Frid C. Cambridge Univ. Press, 2009. P. 110-139.

https://www.pik-potsdam.de/news/public-events/archiv/alter-net/former-ss/2009/10.09.2009/10.9.-haines-young/literature/haines-young-otschin_2009_bes_2.pdf

Haines-Young R., Potschin M. 2014. Typology/classification of ecosystem services // OpenNESS Ecosystem Services Reference Book / Eds. Potschin M., Jax K. 2014. P. 1-8. <http://www.openness-project.eu/library/reference-book>.

Hassinger J., Payne J. 2008. Dead Wood for Wildlife. Pennsylvania Woodlands No. 7. http://extension.psu.edu/natural-resources/wildlife/habitat-management/deadwood-for-wildlife/extension_publication_file.

Haulton S. 2008. Effects of silvicultural practices on bird communities in deciduous forests of Eastern and Central North America. A Literature Review with Recommendations for Management. <http://www.in.gov/dnr/forestry/files/fo-ManagedForestBirdReview.pdf>.

Hilbert J., A. Wiensczyk. 2007. Old-growth definitions and management: A literature review. BC Journal of Ecosystems and Management. 8(1). P. 15–31. http://www.forrex.org/publications/jem/ISS39/vol8_no1_art2.pdf.

Heer de M. Kapos, V. Brink B.J.E. 2005. Biodiversity Trends & Threats in Europe. Development and test of a species trend indicator. UNEP WCMC, Netherlands Environmental Assessment Agency. Ed. by the National Institute for Public Health and the Environment. Amsterdam. 72 p.

Kazantseva O. 2016. Particularities of creation of the environment-stabilizing network in Moldova. Sustainable use, protection of animal world and forest management in the context of climate change. Chişinău: S.n. (Tipogr. "Elan Poligraf"), ISBN 978-9975-3022-7-2. P. 257-258.

Keisker D. G. 2000. Types of wildlife trees and coarse woody debris required by wildlife of north-central British Columbia. Working Paper 50. Victoria, BC: British Columbia Ministry of Forests. 92 p.

Kintæs K. & Forfang A.-S. 2001. Two woodland habitat mapping methods and their applications / Tools for preserving woodland biodiversity. Textbook 3. NACONEX. Ed. Read H., Forfang A.S. et al. Sweden, Töreboda Tryckeri AB. P. 61-69.

Krieger D. 2001. The economic value of forest ecosystem services: a Review. The Wilderness Society, Washington, 31 p. http://www.cfr.washington.edu/classes/esrm.465/2007/readings/ws_valuation.pdf.

Kunstler P. 1999. The role of *Acer negundo* L. in the structure of floodplain forests in the middle course of the Vistula river // Proceedings of the 5th International Conference on the Ecology of the Invasive Alien Plants. - La Maddalena, Sardinia, Italy.

Lertzman K. P., Sutherland G. D., Inselberg A., Saunders S. C. 1996. Canopy gaps and the landscape mosaic in a coastal temperate rain forest. *Ecology* 77(4): 1254-1270.

Lindenmayer D.B., Margules C.R., Botkin D.B. 2000. Indicators of biodiversity for ecologically sustainable forest management. *Conservation Biology*, 14 P. 941 – 950.

Linser S., Wolfslehner B., Pülzl H. 2015. The genesis of the pan-European criteria and indicators and their further development towards emerging policy needs. XIV WORLD FORESTRY CONGRESS, Durban, South Africa, 7-11 September 2015. 8 p. http://www.efi.int/files/images/publications/05_linser_genesis_of_pan_europ_ci_final_04_05_15.pdf.

McGarigal K., Marks B.J. FRAGSTATS. 1994. Spatial pattern analysis program for quantifying landscape structure. Version 2.0.

McPherson E.G., Nowak D.J., Heisler G., Grimmond S., Souch C., Grant R., Rowntree R. A. 1997. Quantifying urban forest structure, function and value: the Chicago Urban Forest Climate Project. *Urban Ecosystems* 1, pp. 49– 61. http://www.nrs.fs.fed.us/pubs/jrnl/1997/ne_1997_mcpherson_001.pdf.

Mędrzycki P. 2002. Inwazja amerykańskiego klonu *Acer negundo* L. a użytkowanie ziemi w Puszczy Białowieskiej / PhD Thesis, Faculty of Biology, Warsaw University.

Millennium Ecosystem Assessment. 2005. Ecosystems and Human Well-being a Framework for Assessment. – Washington Island Press, 245 p. http://www.unep.org/maweb/documents/MA_A%20framework%20for%20Assessment_RUS.pdf.

Mitchell R.J., Schulte L.A., Hunter M.L. Jr., Franklin J.F., McIntyre R.K., Palik B.J. 2003. Conservation theory and forest management: foundation, utility, and research needs. Final Report NCSSF Research Project B2. <http://ncseonline.org/ewebeditpro/items/O62F5611.pdf>.

Natura 2000 and forests 'Challenges and opportunities' — Interpretation guide. 2003. European Commission. Luxembourg: Office for Official Publications of the European Communities, 2003 — 101 p. ISBN 92-894-6069-5.

Nieto A. and Alexander, K.N.A. 2010. European Red List of Saproxylic Beetles. Luxembourg: Publications Office of the European Union. 45 p.

Nocentini S. 2010. Old-growth forests in Italy: inputs for forest management and planning in areas with long-standing human impact. –L'Italia Forestale e Montana / Italian Journal of Forest and Mountain Environments, 65 (5). P. 545-555.

- Ovaskainen O. 2012. Strategies for Improving Biodiversity Conservation in the Netherlands: Enlarging Conservation Areas vs. Constructing Ecological Corridors. Режим доступа: http://www.rli.nl/sites/default/files/u61/otso_ovaskainen_-_strategies_for_improving_biodiversity_conservation_in_the_netherlands.pdf.
- Pagiola S. 2004. How Much is an Ecosystem Worth? / S. Pagiola, K. Ritter, J. Bishop // Assessing the Economic Value of Conservation. – The World Bank, Washington D.C., 2004. – 58 p. <http://documents.worldbank.org/curated/en/2004/10/5491088/much-ecosystem-worth-assessing-economic-value-conservation>.
- Pearce D. W. 1990. Economics of Natural Resources and the Environment / D. W. Pearce, R. K. Turner. – New York, Harvester Wheatsheaf. – 1990. – 378 p. <https://ideas.repec.org/a/eee/agisys/v37y1991i1p100-101.html>.
- Pearce D. W. 1993. World Without End: Economics, Environment, and Sustainable Development / D. W. Pearce, J. W. Warford. – Oxford: Oxford University Press, 1993. – P. 139–143/ <http://documents.worldbank.org/curated/en/1993/01/699150/world-without-end-economics-environment-sustainable-development>.
- Popa B. 2016. Ecosystem services valuation using targeted scenario analysis – ecosystem services values for decision making: Habilitation thesis. BRASOV, 2016. P.125.
- Rees W. E. 1999. Consuming the earth: biophysics of sustainability / W. E. Rees // Ecological Economics. – 1999. – № 1. – P. 23–28. <http://www.sciencedirect.com/science/article/pii/S0921800998000743>.
- Resolution No. 6. 1998. listing the species requiring specific habitat conservation measures. Convention on the Conservation of European Wildlife and Natural Habitats. Standing Committee. <https://wcd.coe.int/ViewDoc.jsp?p=&id=1475233&Site=&direct=true>.
- Rogers P. 1996. Disturbance ecology and forest management: a review of the literature. Gen. Tech. Rep. INT-GTR-336. Ogden, UT: Intermountain Research Station, Forest Service, U.S. Department of Agriculture. 16 p.
- Ropke I. 1999. Prices are not worth much / I. Ropke // Ecological Economics. – 1999. – № 1. – P. 45–47.
- Rosenzweig, M.L. 2000. Species diversity in space and time. Cambridge, Cambridge University Press. 436 p.
- Seppelt R., Dormann C.F., Eppink F.V., Lautenbach S., Schmidt S. 2011. A quantitative review of ecosystem service studies: approaches, shortcomings and the road ahead. Journal of Applied Ecology 2011, 48, pp. 630–636. <http://geoportal-glues.ufz.de/stories/ecosystemservices.html>.
- Speight M.C.D. 1889. Saproxylic invertebrates and their conservation. Strasbourg, Council of Europe, Publications and Documents Division. Nature and Environment Series, No. 42. 78 p. ISBN 92-871-1680-6.
- St. Petersburg Declaration. Forest Law Enforcement & Governance. ENA FLEG Secretariat, 2005, 24 p. http://www.enpi-fleg.org/site/assets/files/1845/declaration_eng.pdf.
- Stevenson, Susan K., Keisker, Dagmar G., 2002, Evaluating the Effects of Partial Cutting on Wildlife Trees and Coarse Woody Debris. USDA Forest Service Gen. Tech. Rep. PSW-GTR-181. http://www.fs.fed.us/psw/publications/documents/gtr-181/055_Stevenson.pdf.
- TEEB. 2009. The Economics of Ecosystems and Biodiversity for National and International Policy Maker – Summary: Responding to the Value of Nature 2009. http://www.teebweb.org/media/2009/11/National-Executive-Summary_Russian.pdf.
- TEEB. 2010. The Economics of Ecosystems and Biodiversity Report for Business: Executive Summary, London, 13 July 2010. – 13 p. http://doc.teebweb.org/wp-content/uploads/Study%20and%20Reports/Reports/Business%20and%20Enterprise/Executive%20Summary/Business%20Executive%20Summary_Russian.pdf.
- TEEB. 2010. The Economics of Ecosystems and Biodiversity: Mainstreaming the Economics of Nature: A synthesis of the approach, conclusions and recommendations of TEEB. http://img.teebweb.org/wp-content/uploads/Study%20and%20Reports/Reports/Synthesis%20report/Synthesis%20report_Russian.pdf.
- Temple H.J. and Terry, A. (Compilers). 2007. The Status and Distribution of European Mammals. Luxembourg: Office for Official Publications of the European Communities. viii + 48pp, 210 x 297 mm.
- The Red Book of the Republic of Moldova. 2015. III edition. Chişinău: Î. E. P. „Ştiinţa”, 492 p.
- Updated Pan-European Indicators for Sustainable Forest Management as adopted by the Forest Europe Expert Level Meeting 30 June – 2 July 2015, Madrid, Spain. 6 p. http://www.foresteurope.org/sites/default/files/Updated_panEuropean_Indicators_SFM_2015.pdf
- Van Swaay, C.A.M. & Warren, M.S. 1999. Red Data book of European butterflies (Rhopalocera). Nature and Environment, No. 99, Council of Europe Publishing, Strasbourg. 260 p.
- Vanguelova E. 2010. Editorial. Science for Environment Policy. DG Environment News Alert Service. Special issue. Forest Protection in Europe. Issue 23. H. 1-2. http://ec.europa.eu/environment/integration/research/newsalert/pdf/23si_en.pdf.
- Wackernagel M. et al. 1999. National natural capital accounting with the ecological footprint concept/ M. Wackernagel // Ecological Economics. – 1999. – № 29. – P. 375–390. http://metagraphies.org/Sir-Patrick-Geddes/ecology/Wackernagel_National.pdf.

- Wall D.H. et al. 2012. Soil Ecology and Ecosystem Services. Oxford Univ. Press, 2012. 421 p. <https://global.oup.com/academic/product/soil-ecology-and-ecosystem-services-9780199575923?cc=md&lang=en&#>.
- Wedeles C.H.R., Van Damme L. 1995. Effects of clear-cutting and alter native silvicultural systems on wildlife in Ontario's boreal mixedwoods. Nal. Resour. Can., Canadian Forest Service-Sault Ste. Marie, Sault Ste. Marie, ON. NODA/NFP Tech. Rep. TR-19. 56 p. <http://cfs.nrcan.gc.ca/pubwarehouse/pdfs/9573.pdf>.
- Westman W. 1977. How much are nature's services worth? / W. Westman // Science. – 1977. – P. 960–964. https://www.researchgate.net/publication/6056622_How_Much_are_Nature's_Services_Worth.
- Zulian G., Polce C., Maes J. 2014. ESTIMAP: a GIS-based model to map ecosystem services in the European Union. Annali di Botanica (Roma), 2014, 4. – P.1-7. <https://ojs.uniroma1.it/index.php/Annalidibotanica/.../11746/11812>.
- Аверин Ю.В., Ганя И.М., Успенский Г.А. 1971. Птицы Молдавии. Т. II. Кишинев, «Штиинца». 236 с.
- Андреев А. 2002. Оценка биоразнообразия, мониторинг и экосети. Кишинев, BIOTICA. 167 с.
- Андреев А. 2009. Закономерности формирования территориальных комплексов фауны и оценка биоразнообразия на примере Республики Молдова. Автореферат диссертации на соискание ученой степени доктора хабилитат биологических наук. Кишинэу. 41 с.
- Андреев А. 2016. Ожидаемые последствия изменения климата и некоторые меры адаптации Академику Л. С. Бергу – 140 лет. Бендеры: Eco-TIRAS. (Tipogr. "Elan Poligraf"). С. 49 – 52.
- Андреев А.В., Изверская Т.Д. и др. 2001. Концепция создания экологической сети Республики Молдова /Сборник научных статей «Академику Л.С.Бергу – 125 лет». Бендеры, С. 153-215.
- Андреев А. 2004. Что такое санитарные рубки и что делать с лесным биоразнообразием? Лесной бюллетень, № 24. <http://old.forest.ru/rus/bulletin/24/3.html>.
- Атанасян, М. 2011. Энциклопедия выживания. Рубки леса. <http://survinat.ru/2011/09/rubki-lesa/#axzz49DYweIpt>.
- Атрохин В.Г. 1985. Рубки ухода и промежуточное пользование /Атрохин В.Г., И.К. Иевинь.- М.: Агропромиздат, 225с.
- Белоусова Т.Н. 2001. Методика экономической оценки ассимиляционного потенциала лесов / Т.Н. Белоусова // Проблемы лесоведения и лесоводства: Сборник научных трудов Института леса НАНБ. Вып. 53. – Гомель: ИММСИАНБ, С. 353–355.
- Бенеславский А.С., Биктимирова Н.М., Зудкин А.Г., Иванов А.В., Комарова А.Ф., Крейндин М.Л., Татарина Е.О., Ярошенко А.Ю. 2013. Как пожаловаться на беспорядок в лесу и добиться его устранения. Издание 2-е (исправленное и дополненное). ОМННО «Совет Гринпис», 62 с.
- Бобылев С.Н. 2009. Экосистемные услуги и экономика / С. Н. Бобылев, В. М. Захаров. – М.: Институт устойчивого развития, Центр экологической политики России, 2009. – 72 с. http://sustainabledevelopment.ru/upload/File/Books/Inst_book_7.pdf.
- Большая Российская энциклопедия /Представитель Научный ред. совета Ю.С. Осипов. / Отв. ред. С.Л. Кравец. 2006. Т 6. Восьмеричный путь Германцы М.: Большая Российская энциклопедия, 767 с.
- Борейко В. 2014. Санитарные рубки леса – смерть для дикой природы. Новая кампания КЭКЦ «Нет рубкам леса в заповедниках и национальных парках». <http://www.uahunter.com.ua/forum/sanitarn-rubki-lesa-smertx-dlya-dikoj-prirod-t74312.html>.
- Бубличенко Ю.Н., Бубличенко, А.Г., Романюк, Б.Д. 2005. Критерии оценки биоразнообразия позвоночных животных (для природоохранного планирования ведения лесного хозяйства). WWF России, 52 с.
- Бурова Н.В., Торбик Д.Н., Феклистов П.А. 2010. Изменение флористического разнообразия после выборочных рубок в ельниках черничных //Лесной вестник. № 5. С. 49-51.
- Бухтояров В.А., Цыплаков О.Д. 1984. Воздействие антропогенных факторов на состояние лесных насаждений: (Воронежская область) //Лесн. хоз-во. №7. С. 33-34.
- Варфоломеев В.Е. 1968. Влияние рубок ухода на условия среды в дубравах Центральной лесостепи: Дис... канд. с.-х. наук. Воронеж, 220 с.
- Воронов М.П., Часовских, В.П. Методика экономической оценки средоформирующих функций леса / Электронный архив УГЛТУ. – С. 13-23. - Режим доступа: <http://elar.usfeu.ru/bitstream/123456789/2699/1/Voronov.pdf>.
- Виноградова Ю.К., Майоров С.Р., Хорун Л.В. 2009. Черная книга флоры Средней России (Чужеродные виды растений в экосистемах Средней России). М.: ГЕОС. 494 с.
- Всемирный Фонд Дикой Природы (Электронный ресурс).- Режим доступа: <http://www.wwf.ru/>
- Вырубка лесов – проблемы леса. Вырубка леса – экологическая проблема (Электронный ресурс).- Режим доступа: <http://greenconsumption.org/vyrubka-lesov-problemy-lesa-vyrubka-lesa-ehkologicheskaja-problema-les-legkie-planety>.

- Вырубка лесов и ее последствия (Электронный ресурс).- Режим доступа: <http://www.allbest.ru/>.
- Георгиевский Н.П. 1957. Рубки ухода за лесом. М.-Л.: Гослес-бумиздат, 142 с.
- Глухов, В.В., Некрасова, Т.П. 2013. Экономические основы экологии: Учебник для вузов / В.В. Глухов, Т.П. Некрасова. – СПб., -384 с. – Режим доступа: <http://elib.spbstu.ru/dl/2/2154.pdf/download/2154.pdf>.
- Горчаковский П.М. 1972. Широколиственные леса и их место в растительном покрове Южного Урала. М.: Наука, 147 с.
- Горшков В.Г. 1995. Физические и биологические основы устойчивости жизни. Москва, ВИНТИ, 470 с.
- Григорьев И., Никифорова, А. 2013. Сплошные рубки ухода //ЛесПромИнформ. СПб. № 4 (94). www.LesPromInform.ru.
- Гриднева В.В. 2013. Современные изменения структуры фауны и динамика населения птиц лесов Восточного Верхневолжья под влиянием лесозаготовки и ухода за лесонасаждениями. Презентации с Всероссийской конференции с международным участием памяти Е.Н. Курочкина «Проблемы эволюции птиц: морфология, экология, поведение, систематика» (23-25 сентября 2013, Звенигородская биостанция) Мензбирское орнитологическое общество: публикации <http://zmmu.msu.ru/menzbir/publ/ Gridneva-3.pdf>.
- Гриднева В.В., Мельников, В.Н. 2013. Динамика населения птиц в ходе сукцессионных изменений после рубок различного типа в Восточном Верхневолжье. Вестник Тольяттинского государственного университета, т.18, вып.6, 2013. С. 3227 – 3230.
- Грудзинская И.А. 1960. Изменение травяного покрова под пологом дубово-ясеневое насаждения в связи с рубками ухода / И.А. Грудзинская, Л.А. Хренникова. М.: Изд-во Академ. Наук СССР, 31 с.
- Гусев А.П. Динамика широколиственно-лесных экосистем и ее ценопопуляционная диагностика (на примере Среднеприпятского ландшафта) (Электронный ресурс). - Режим доступа: <http://mognovse.ru/xzg-a-p-gusev-dinamika-shirokolistvenno-lesnih-ekosistem-i-ee.html>
- A. Andreev, G. Şabanova, T. Izverskaia (et al.) 2012. Директория ключевых территорий Национальной экологической сети Республики Молдова /. Chişinău: „Elena-V.I.” SRL. 700 p.
- Для подготовки данной работы были использованы материалы с сайта <http://www.forest.ru/> и <http://lesnadzor.ru/logging.html>
- Ельшин С.В.. 1986. Пространственная неоднородность экологических условий на вырубках ельников южной тайги // Экологические основы рационального использования и воспроизводства лесов Урала. Свердловск, С. 64-65.
- Емельянов А.В., Гусев А.А., Казыдуб Н.Г., Лысенко И.О., Колодина М.А., Куксова М.А. Шверк А. 2012. Управление биологическими ресурсами сельских территорий. Серия обучающих пособий «RUDE-SO Переподготовка кадров в сфере развития сельских территорий и экологии». М., – 124 с. ISBN 978-5-906069-84-9. http://enoc.tsutmb.ru/files/M12_RU_Tambov.pdf.
- Железняк И. 2015. Незаконная вырубка леса – глобальная проблема современности //Лесоводство. Октябрь 28.
- Журминский С. 2009. Ресурсы и фауна птиц Молдовы: новый этап развития. Национальный Музей природы и этнографии Молдовы. Научный бюллетень. Новая серия. Естественные науки. № 10 (23). С. 126 – 136.
- Закон о животном мире, № 439 от 27.04.1995. <http://lex.justice.md/viewdoc.php?action=view&view=doc&id=311667&lang=2>
- Закон о Красной книге Республики Молдова, №. 325 от 15.12.2005. <http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=315224>
- Зеленко Е.И. Рубки ухода и лесоводственные устои //Лесн. хоз-во. 1994. №5. С. 16-17.
- Изверская Т.Д., Гендов В.С., Шабанова Г.А. 2012. Операционный список сосудистых растений Республики Молдова //Dendrology, floriculture and landscape gardening. Materials of Int. Sci. Conf. Vol. – 2. Nikitsky Botanical Gardens, Yalta, Ukraine, June 5-8,. P. 29.
- Ильин, В. Ю., Смирнов, Д. Г., Яняева, Н. М. 2003. Влияние антропогенного фактора на рукокрылых (Chiroptera: Vespertilionidae) Поволжья. Экология, 2. С. 134-139.
- Ильина О., Карпачевский М., Яницкая Т. 2009. Нормативно-правовая основа сохранения биоразнообразия при заготовках древесины и рекомендации по ее применению / Всемирный фонд дикой природы (WWF). М. 36 с. https://www.wwf.ru/data/pub/forests/norm_prav_biodiv.pdf
- Казанская М.С. 1971. Динамика травянисто-кустарникового яруса некоторых лесных фитоценозов под влиянием рекреационной деятельности человека. Рига, С. 128-138.
- Калинин Л.Б., Моисеев В.С., Логвинов И.В. 1985. Основы лесного хозяйства, таксация леса и охрана природы: Учебник для вузов. М.: Агропромиздат, 319 с.

Ковязин В.Ф., Мартынов А.Н., Мельников Е.С. и др. 2010. Основы лесного хозяйства и таксация леса. СПб.: Изд-во «Лань», 384 с.

Колесников Б.Л. 1974. Генетический этап в лесной типологии и его задачи //Лесоведение, № 2. С. 3-20.

«Консультант плюс»- Общероссийская Сеть распространения правовой информации: информационно поисковая система (Электронный ресурс).- Режим доступа: <http://www.consultant.ru/>.

Кузякин, А.П. 1950. Летучие мыши. Москва, «Советская наука». 443 с.

Лебедев Ю. В. 2013. Эколого-экономическая оценка средоформирующего потенциала лесных ландшафтов Красноярского края / География и природные ресурсы, № 2. - С. 166–173. - Режим доступа: <http://www.izdatgeo.ru/pdf/gipr/2013-2/166.pdf>

Лесная энциклопедия: В 2-х т., т. 2 /Гл.ред. Воробьев Г.И.; Ред.кол.: Анучин Н.А., Атрохин В.Г., Виноградов В.Н. и др. - М.: Сов. энциклопедия, 1986. 631 с.

Лесной кодекс, № 887 от 21.06.1996. <http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=311740>

Лиханова Н.В. 2012. Изменение биоразнообразия и массы растений напочвенного покрова ельников средней тайги после сплошнорубочной рубки //Известия Самарского научного центра Российской академии наук. Т. 14, № 1(5). С. 1309-1312.

Лосицкий К.Б. 1963. Восстановление дубрав. М.: Сельхоз-издат, 165 с.

Мартынова М.В., Султанова Р.Р. 2014. Состав и биомасса травянистого яруса в нарушенном рубками древостое липы мелколистной //Аграрный вестник Урала, № 10 (128). Лесное хозяйство. С. 59-63. (Электронный ресурс).- Режим доступа: www.avu.usasa.ru

Мелехов И.С. 2007. Лесоведение. М.: ГОУ ВПО МГУЛ, 372 с.

Мелехов И.С. 1989. Лесоводство. М.: Агропромиздат, 302 с.

Мелехов И.С. 1996. Рубки главного пользования. М.: Лесная промышленность, 375 с.

Михаленко П.В. 2008. Экономический компенсационный механизм экосистемных услуг: Дисс. канд. экон. наук: 08.00.05 / П.В. Михайленко. – Москва, – 204 с.

Морозов Г.Ф. 1926. Учение о лесе. М.: Гос. изд-во с.-х. лит., 3-е изд. С. 435-436.

Неверов, А.В. 2008. Экономика природопользования: Учебное пособие / А.В. Неверов. – Минск: БГТУ, – 538 с. https://www.belstu.by/book_library/.../ehkonomika-prirodopolzovaniya-neverov.pdf.

Неверов А.В., Варапаева О.А. 2013. Стоимостная оценка экосистемных услуг и биологического разнообразия// Труды БГТУ, №7: Экономика и управление. С. 95-100. https://www.belstu.by/book_library/1576/26-neverov.pdf.

Незаконная рубка леса, причины, закономерности (Электронный ресурс).- Режим доступа: <http://vas-hasvoboda2.ru/stati-ugolovnogo-kodeksa-rf/nezakonnaya-rubka-lesaprichiny-zakono>

Никонов М.В. 2010. Лесоводство: Учебное пособие. СПб.: Изд-во «Лань», 224 с.

Парпан В.И. 1988. Повреждение почвы при трелевке /Лесн. хоз-во. №1. С. 28-30.

Перечень показателей для каждого критерия устойчивого ведения хозяйства в лесах. Приложение к Постановлению Правительства № 618 от 4 июня 2007 г. <http://lex.justice.md/viewdoc.php?action=view&view=doc&id=324607&lang=2>

Петров В.В. 1985. Жизнь леса и человека. М.: Наука, 128 с.

Побединский А.В., 1995, Лесоводственно – экологическая оценка влияние ле-созаготовочной техники на почвенно-растительный покров /Лесн. хоз-во. №3. С.30-33.

Погребняк П.С. 1968 Общее лесоводство. Москва: Колос, 440 с.

Позиция WWF по незаконным рубкам и правонарушениям в лесном секторе. Апрель, 2002.

Порослевой лес. (Электронный ресурс).- Режим доступа: <http://ru-ecology.info/term/8959/>

Постановление Пленума Верховного Суда РФ от 18 октября 2012 г. N 21 «О применении судами законодательства об ответственности за нарушения в области охраны окружающей среды и природопользования»

Признаки древостоев (Электронный ресурс). - Режим доступа: <http://www.activestudy.info/priznaki-drevostoev/> © Зооинженерный факультет МСХА

Происхождение насаждений (Электронный ресурс). - Режим доступа: <http://mybiblioteka.su/tom2/5-51311.html>

Растительность Европейской части СССР. 1980. Ленинград, Наука, 426 с.

Рубки ухода и их влияние на фауну Образовательная Публичная Библиотека. 2013. <http://po-teme.com.ua/okhotovedenie/knigi-po-okhotovedeniyu/lesnye-ptitsy-zveri-i-okhotovedeni-tatarinov-k-a-1975/732-rubki-uxoda-i-ix-vliyanie-na-faunu.html>.

- Рунова Е.М., Чжан Л.А. Экологические последствия нерациональной вырубki лесов в Приангарье // ГОУ ВПО «БрГУ», г. Братск, РФ http://science-bsea.narod.ru/2011/les_2011/runova_ekolog.htm.
- Рысин Л.П. 2000. Методика оценки последствий рекреационного лесопользования // Лесной вестник. № 6. С. 56-59.
- Санитарные правила в лесах Республики Молдова, 1996, НТС Министерства сельского хозяйства и продовольствия Республики Молдова, протокол № 43 от 10 января 1997.
- Санитарные правила в лесах Республики Молдова. Кишинэу: Agenția Moldsilva, 2015. 18 с.
- Смирнова О.В. 1994. Синузиальная организация устойчивого лесного фитоценоза. М.: Наука, 363 с.
- Сотникова О. А. 2014. Изменения биоты дереворазрушающих грибов при проведении санитарных рубок в березняках Тюльганского района (Оренбургская область). Вестник Оренбургского государственного педагогического университета. Электронный научный журнал. № 1 (9). ISSN 2303-9922. С. 44 – 46. <http://www.vestospu.ru>.
- Сукачев В.Н. 1967. Лесоведение и биоценология /В.Н. Сукачев // Лесоведение. №2. 64 с.
- Технические нормы по поддержанию и сохранению лесного биологического разнообразия в лесах. Приложение № 4 к Приказу Агентства «Moldsilva» № 90 от 4.04.2012 г.
- Технические нормы по экологической реконструкции лесонасаждений (Приложение № 5 к Приказу Агентства «Moldsilva» № 90 от 4.04.2012 г.)
- Типы леса и лесные ассоциации Молдавской ССР, 1964. Кишинев, Штиинца, 287 с.
- Титаренко Г.А. 2003. Влияние производственных рубок ухода на лесопатологическое состояние дубравного биогеоценоза. Дисс... кандидата биологических наук. Воронеж, 214 с.
- Фальковский П.К. 1928. Исследования влияния пастьбы скота на физические свойства дубравной почвы в Простянецком опытном лесничестве //Труды по лесному опытному делу Украины. Вып. 8. С. 155-177.
- Царалунга В.В. 2001. История и закономерности ускоренного отмирания дуба /В.В. Царалунга, В.В. Гарнага. Воронеж, 11 с. Деп. ВИНТИ 31.10.01., №2294-В 2001.
- Экологическое законодательство Республики Молдовы (1996-1998). Кишинев, 1999. 259 с.
- Энциклопедия лесного хозяйства : в 2 х томах. Т. 2. М.: ВНИИЛМ, 2006. 416 с.
- Яковлев А.Н. 1976. Из научного отчета Центральной лаборатории охраны природы «Изменения в состоянии природной среды и ресурсов, разработка комплексных мероприятий по их сохранению и воспроизводству». (Электронный ресурс). - Режим доступа: <http://www.alexanderyakovlev.org/fond/issues-doc/1020653>
- Ярошенко А. 2004. О сохранении биологического разнообразия при промышленных рубках леса // Лесной бюллетень. Сентябрь 2004. № 25. www.forest.ru
- Ярошенко А. О. 2004. сохранении биологического разнообразия при промышленных рубках леса. Лесной бюллетень, № 5. <http://old.forest.ru/rus/bulletin/25/6.html>
- Закон «О плате за загрязнение окружающей среды» № 1540 от 25.02.1998 г. / Monitorul Oficial Nr. 54-55, статья №: 378 от 18.06.1998
- Инструкция Министерства окружающей среды РМ Nr. 1704 от 17.04.2000 «Инструкция по расчету платы за загрязнение окружающей среды в Республике Молдова» / Monitorul Oficial Nr. 112 от 05.09.2000
- Мониторинг биологического разнообразия лесов России: методология и методы / [Отв. ред. А.С. Исаев]; Центр по проблемам экологии и продуктивности лесов РАН. - М. : Наука, 2008. - 453 с. – Режим доступа: https://istina.msu.ru/media/publications/article/8d1/4be/11128757/ZaugolnovaLB_2008_05.pdf
- Методика по определению стоимостной оценки экосистемных услуг и стоимостной ценности биологического разнообразия: Технический кодекс установившейся практики Республики Беларусь ТКП 17. 02-10-2012 (02120): www.ecoinv.by/userfiles/file/.../TKP_RP_Ocenka.doc
- Уткин, А. И. 1997. Конверсионные коэффициенты для определения площади листовой поверхности насаждений основных лесобразующих пород России / А.И. Уткин, Л.С. Ермолова, Д.Г. Замолодчиков // Лесоведение. № 3. – С. 74–78.

Anexa 1. Compararea variantelor de tăieri și potențialul conservării habitatelor și substraturilor importante pentru biodiversitate.

Tăieri autorizate (ideale)	Reflectat în legislația / norme tehnice	Tăieri / folosință nelegală și convențional legală	Consecințele tăierilor ilicite și convențional legale
<p>În tăieri nu sunt incluși arbori valoroși puternici și sănătoși ai speciilor principale (toate speciile de stejar, fag, plop etc.) de categoriile I-III (400-700 pe 1 ha), fără defecte, cu coronament simetric, sistem radicalar puternic, de proveniență semincieră.</p> <p>Arborii dominanți (cei mai mari* și înalți), de obicei de proveniență semincieră (WT³-10) se păstrează.</p>	<p>Art. 46(a) a NTDB – pentru asigurarea menținerii și conservării diversității în procesul de îngrijire a arboretelor.</p> <p>Indirect – este prevăzută conservarea arborilor semincieri în art. 46(a) din NTDB; sunt recomandări în NTAP.</p>	<p>Astfel de arbori sunt înlăturați în primul rând pentru obținerea unui lemn comercial valoros.</p> <p>Arborii dominanți sunt extrași ca cei mai valoroși în cazul tăierilor selective comerciale.</p>	<p>Distrugerea genofondului valoros a principalelor specii edificatoare de păduri, reducerea ponderii stejarului regenerat prin semințe, reducerea productivității stejarului.</p> <p>Distrugerea arborilor: ce produc material semincier cu calități genetice valoroase, ce conduce la: - predominarea în arboret a stejarilor din semințe de o calitate mai joasă; - înlocuirea stejarului de specii silvice secundare; celor mai potriviți (cuibărire, locuri permanente de urmărire) pentru păsările răpitoare mari.</p>
<p>Arborii (WT-8, WT-10) cu cuiburi de păsări răpitoare și bitlani sunt protejați</p>	<p>Parțial – (Art. 16(c) al Legii privind regnul animal; Art. 2 și Art. 82(3) din Legea privind fondul ariilor protejate de stat); Art. 46(c) și Art. 55 în NTDB, prevederi directe în norme nu există; înregistrarea și raportarea – nu este.</p>	<p>Arborii cu cuiburi de păsări răpitoare și bitlani sunt extrași împreună cu ceilalți.</p>	<p>Reducerea numărului și împiedicarea creșterii numărului pentru speciile protejate și de alt tip.</p>
<p>Există zona de liniște în jurul cuiburilor păsărilor răpitoare și coloniilor de bitlani.</p> <p>Arborii (WT-3, WT-4) cu cuiburi de bufniță (în scorburii) și (sau) adăposturi pentru lilieci sunt păstrați.</p>	<p>Parțial – Art. 2 și art. 82(3) din Legea privind fondul ariilor protejate de stat); Indirect în Art. 16 al NTDB, Anexa 1 la NTAP; indicații directe și practica de folosire nu există.</p> <p>Parțial – (Art. 16(c) al Legii privind regnul animal; Art. 2 și Art. 82(3) din Legea privind fondul ariilor protejate de stat); Art. 25 (j), Art. 46(c) și art. 55 din NTDB și Anexa 1 NTAP; indicații directe în norme nu există; înregistrarea și raportarea – nu este.</p>	<p>Zone de liniște lipsese, se schimbă aspectul habitatului, ceea ce sperie păsările protejate de la cuibărire repetată sau multiplă pe același loc, ce de obicei are loc.</p> <p>Arborii cu cuiburi de păsări răpitoare și (sau) adăposturi pentru lilieci sunt extrași în rând cu alții: 1) la tăierile de igienă; 2) în calitate de lemn de foc neinclus în evidență adițional la tăierile autorizate; 3) în cazul tăierilor ilicite neorganizate – înfiplător.</p>	<p>Reducerea numărului și împiedicarea creșterii numărului pentru speciile protejate.</p> <p>Reducerea numărului și împiedicarea creșterii numărului pentru speciile protejate și de alt tip.</p>
<p>Arborii cu scorburii (WT-3, WT-4) – locuri potențiale pentru cuiburi, adăposturi pentru lilieci, vizuini pentru mamifere mici și substrat pentru speciile protejate de insecte sunt păstrați în conformitate cu normativele.</p>	<p>Indirect fără specificări – p. 3.11 în RSP, p. 56 în NTDB.</p>	<p>Arborii cu locuri potențiale pentru cuiburi, adăposturi etc. se extrag: 1) în calitate de lemn de foc neinclus în evidență adițional la tăierile autorizate; 2) în cazul tăierilor ilicite neorganizate – înfiplător; 3) în exces, în cazul tăierilor de igienă în conformitate cu</p>	<p>Împiedică creșterea numărului pentru speciile protejate și de alt tip, a păsărilor complexului dendrofil, inclusiv insectivore.</p>

Arborii uscați și doborâți de vânt (WT-6, WT-8) – locuri potențiale pentru cuiburi, adăposturi pentru lilieci, viziumi pentru mamiferele mici și substrat pentru speciile protejate de insecte.	Indirect fără specificări – p. 5.3 în RSP, p. 56 în NTDB.	normativul RSP din cauza neconcordării cu NTDB, Arborii uscați și doborâți de vânt sunt extrași (înlăturați): 1) în cazul tăierilor de igienă în conformitate cu normativul RSP din cauza neconcordării cu NTDB; 2) în calitate de lemn de foc neinclus în evidență adițional la tăierile autorizate; 3) în cazul tăierilor ilicite neorganizate – întâmplător.	Impediment pentru creșterea numărului pentru speciile protejate.
Arborii cu diametrul deosebit de mare* – în viitor cele mai bune substraturi potențiale (WT-9) pentru insecte și alte organisme, în calitate de diferite adăposturi după pieirea arborelui (CWD ^b -1, CWD-2, CWD-4).	Nu este reflectat.	Sunt înlăturați în timpul tăierilor.	Reducerea numărului și împiedicarea creșterii numărului pentru speciile protejate și de alt tip.
Cioatele înalte (WT-1, WT-2, CWD-2, CWD-6) – cele mai bune substraturi potențiale pentru insecte și ale organismele (de exemplu lichenii, ferigi, mușchi și ciuperci).	Nu este reflectat.	Sunt înlăturați în timpul tăierilor.	Reducerea diversității biologice a ecosistemului forestier, micșorarea numărului și împiedicarea creșterii numărului pentru speciile protejate.
Resturile de dimensiuni mari* (WT-5, CWD-1, CWD-2, CWD-4, CWD-5) – adăposturi ale mamiferelor, substraturi pentru nevertebrate (CWD-6).	Nu este reflectat.	Sunt înlăturate în timpul curățării și extragerii lemnului de foc.	Reducerea numărului și împiedicarea creșterii numărului pentru speciile protejate și de alt tip de animale; înrăutățirea condițiilor pedologice.
Acumulări de resturi lemnoase pe cursurile acvatice de pădure, temporare sau permanente, ce creează bazine acvatice temporare – substraturi pentru unele insecte protejate, elemente ale infrastructurii peisajere*.	Nu este reflectat.	Sunt înlăturate în timpul curățării de igienizare și dobândirea ilicită a lemnului.	Se înrăutățesc condițiile pentru speciile ce au nevoie de adăpare, se reduc microhabitatele umede. Reducerea numărului și împiedicarea creșterii numărului pentru speciile protejate și de alt tip, inclusiv entomofagii.
Tăieri cu distribuția ulterioară uniformă a resturilor de exploatare pe întreaga suprafață a pachetului forestier sau în formă de grămezi nu prea mari (cu înălțimea de 0,5 m) în locurile libere de autoregenerare, care vor rămâne pentru putrefacție.	Art. 53(j) a NTDB – pentru menținerea și conservarea diversității biologice forestiere în procesul aplicării sistemului de tăieri.	Cioatele cu rădăcini sunt extrase sau se acoperă cu pământ, resturile după tăieri sunt incendiate.	Sărăcirea învelișului de sol a pădurii.

Nota. RSP – Regulile sanitare în pădurile Republicii Moldova; NTDB – Norme tehnice privind menținerea și conservarea diversității biologice forestiere în păduri; ITLI - Îndrumări tehnice privind efectuarea lucrărilor de îngrijire și conducere, NTAP - Norme tehnice pentru amenajarea pădurilor, A1 – Anexa №1 la Legea regnului animal; ^{a, b} – descifrarea este dată în Anexele 2 și 3; *unii parametri și exemple sunt date în Anexa 4.

Anexa 2. Tipuri și trăsături ale „arborilor naturii vii” (wildlife trees - WT), conform Keisker (2000), cu indicarea animalelor-consumatori, adaptate la condițiile Republicii Moldova, cu reduceri și completări.

Cod	Tip	Locuitori și consumatori	Principalii parametri și trăsături
WT-1	Masă lemnoasă interioară supusă putrefacției înconjurată de masă lemnoasă externă tare	Păsări (<i>Picidae</i>), insecte protejate (<i>Cerambycidae</i>)	Diametrul arborelui ¹ > 27-37 cm, înălțimea scorburii deasupra pământului ² > 4,8 m
WT-2	Masă lemnoasă externă sau interioară supusă putrefacției	Păsări (<i>Picidae</i> , <i>Sittidae</i>), insecte protejate (<i>Elateridae</i> , <i>Cerambycidae</i> , <i>Scarabaeidae</i>)	Diametrul arborelui > 30-37 cm, înălțimea scorburii deasupra pământului > 4,7 m
WT-3	Scorburi mici scobite sau naturale	Păsări (<i>Strigiformes</i> , <i>Passeriformes</i> mici), mamifere (<i>Chyroptera</i> , <i>Mustelidae</i>)	Diametrul de intrare 4 cm, înălțimea scorburii ² > 3,5 m; adâncimea camerei 17-21 cm, diametru 11-12
WT-4	Cavități mari scobite sau naturale	Păsări (<i>Strigiformes</i> , unele <i>Anseriformes</i> , <i>Passeriformes</i>), mamifere (<i>Chyroptera</i> , <i>Sciuridae</i> , <i>Mustelidae</i>), unele insecte protejate (<i>Apidae</i> , <i>Formicidae</i>)	Diametrul de intrare 6-12 cm, înălțimea scorburii > 5 m; adâncimea camerei 27-37 cm, diametru 15-20 cm
WT-5	Cavități naturale foarte mari și arbori cu cavități	Păsări (<i>Strigiformes</i> , unele <i>Anseriformes</i>), mamifere (<i>Chyroptera</i> , <i>Sciuridae</i> , <i>Mustelidae</i> , <i>Felidae</i> , <i>Canidae</i>), unele insecte protejate (<i>Apidae</i> , <i>Formicidae</i> , <i>Carabidae</i>)	Înălțimea scorburii ² > 12 m?; adâncimea camerei 2,1 m, diametru > 28 cm?
WT-6	Fisuri, scoarță desprinsă sau brăzdată adânc	Mamifere (<i>Chyroptera</i>), insecte protejate (<i>Cucujidae</i>)	Diametrul de intrare 2,8-7,8 cm, înălțimea cavității ² > 2.1 m; adâncimea cavității 5,4 cm, diametru 7,1-16,6
WT-7	Măturile vrăjitoarelor ³	Mamifere (<i>Mustelidae</i>)	Diametru orizontal 0,5-1,0 m
WT-8	Ramuri mari, ramuri de bază numeroase, sau vîrfuri de diametru mare rupte	Păsări (<i>Ciconiiformes</i> , <i>Accipitriformes</i> , <i>Falconiformes</i> , <i>Strigiformes</i> , <i>Corvidae</i>)	Înălțimea ² 9-32 m
WT-9	Artropode în arbore sau sub scoarță	Păsări (<i>Picidae</i> , <i>Sittidae</i>), insecte protejate (<i>Carabidae</i>)	Arborete cu coronament polietajat, relativ dens și numeroși arbori de dimensiuni mari
WT-10	Arbori cu structură deschisă, deseori alături de sectoare deschise ⁴ sau pe ele	Păsări (<i>Accipitriformes</i> , <i>Falconiformes</i> , <i>Strigiformes</i> , <i>Passeriformes</i>)	Pe sectoarele neacoperite de păduri, rariști, păduri luminoase, în apropiere de apă etc.

¹ aici și în continuare – la nivelul pieptului; ² aici și în continuare – deasupra solului; ³fragmente ale coroanei (sisteme locale de ramificare) cu morfogeneză anormală: numeroși lăstari subțiri, abundent ramificate cu o mulțime de ramuri scurte cu frunze nedezvoltate, care deseori formează acumulări dense; ⁴sectoare neacoperite cu vegetație de arbori și arbuști.

Anexa 3. Tipuri și trăsături ale resturilor lemnoase de dimensiuni mari (CWD), conform Keisker (2000), cu indicarea animalelor consumatori, adaptate la condițiile Republicii Moldova.

Codul	Tipul	Locuitori și consumatori	Principalii parametri și trăsături
CWD-1	Spații mari ascunse	Mamifere (<i>Mustelidae</i> , <i>Felidae</i> , <i>Canidae</i> , <i>Suidae</i> , <i>Leporidae</i>).	Pe locuri deschise și păduri cu habitate deschise, în apropiere de apă
CWD-2	Spații mici ascunse (sau substraturi moi, care să permită încrustarea sau săparea unor astfel de spații) la nivelul sau sub nivelul solului, sub material dur	Mamifere (<i>Soricidae</i> , <i>Arvicolinae</i> , <i>Muridae</i> , <i>Mustelidae</i>), amfibieni, șerpi.	În multe cazuri, în habitate deschise și închise, în apropiere de cursurile și bazinele de apă etc.
CWD-3	Spații mici ascunse deasupra nivelului solului	Amfibieni, păsări, insecte protejate (<i>Carabidae</i>).	În multe cazuri, în habitate deschise și închise, în apropiere de cursurile și bazinele de apă etc.

CWD-4	Spații lungi ascunse (sau substraturi moi, care permit construirea de trasee)	Amfibieni, șerpi, mamifere (<i>Soricidae</i> , <i>Arvicolinae</i>), insecte protejate (<i>Carabidae</i>).	În/sau în apropiere de pădurile deschise, liziere sau locuri neîmpădurite; în apropiere de bazine de apă permanente sau locuri umede
CWD-5	Materiale de mari dimensiuni sau ridicate, lungi, fără vegetație densă	Mamifere (<i>Mustelidae</i>).	În/sau în apropiere de pădurile deschise, liziere sau locuri neîmpădurite
CWD-6	Nevertebratele în lemn, sub scoarță sau sub suprafața de mușchi, sau în litieră, sau humus acumulat în jurul CWD	Păsări (<i>Picidae</i> , <i>Sittidae</i>), amfibieni, insecte protejate (<i>Carabidae</i>).	În apropiere de bazinele acvatice permanente sau temporare, sau locuri umede

Remarcă. Stîncile, malurile și bazele arborilor sunt incluse în unele dintre tipurile CWD.

Anexa 4. Elementele cheie și trăsăturile habitatelor, valoroase pentru menținerea diversității biologice în păduri, conform Kintæs & Forfang (2001).

Arbori mari (seculari)	Arbori doborîți
Ulm <i>Ulmus sp.</i> , DHB>70 cm.	Fag doborît
Frasin <i>Fraxinus excelsior</i> , DHB>70 cm.	Stejar doborît
Plop tremurător <i>Populus tremula</i> , DHB>70 cm.	Arbori doborîți de foioase
Fag <i>Fagus sylvatica</i> , DHB>80 cm.	Arbori doborîți de conifere
Alun <i>Corylus avellana</i> , DHB>20 cm.	Crengi mari căzute de foioase, D>20 cm.
Tei <i>Tilia sp.</i> , DHB>40 cm.	
Paltin <i>Acer sp.</i> , DHB>60 cm	Crengi de conifere mari căzute, D>20 cm.
Stejar <i>Quercus sp.</i> , DHB>80 cm.	
Pin <i>Pinus sp.</i> , DHB>50 cm.	Cioate înalte, H>1.5 m, DHB>20 cm.
Alte foioase seculare	Cioategigante, DHB>80 cm.
Alte conifere seculare	Cioate scoase din pămînt
Arbori speciali	Locuri de reproducere
Arbori cu cuibul unei păsări răpitoare	Locuri ale șerpilor (versanți însoriți, adăposturi)
Arbori cu găuri de ciocănitore	
Arbori morți pe picior	Populații ale bursucului
Arbori, formați de către frezarea regulată și folosirea lăstarilor*.	Vizuini părăsite de vulpi**
	Adăposturi de cerbi
Arbori solitari de conifere în pădure de foioase	Mușuroi, H≥1 m.
Arbori de foioase solitari în pădure de conifere	Elemente speciale ale infrastructurii habitatelor
Stejari solitari cu multe ramuri desprinse de tulpină	Blocuri pietroase mari, dar acoperite nu complet de licheni, D>1 m.
Arborete	Acumulare de pietre, ≥1 m ³ .
Arborete cu aspect sălbatic/virgin	Găuri și fisuri mari în stînci
Arborete polietajat	Șanțuri sau terasamente: de sol, de pietriș, pietricele, sau din resturi vegetale
Liziera plantației de conifere cu dominarea arborilor de foioase	Acoperire densă de mușchi în pădure
Sector (100-1000 m ²), diferit după vîrstă sau compoziție decît cealaltă masă lemnoasă	Trunchiuri, acoperite dens cu licheni
Lizieră cu arbori și arbuști cu pomușoare	Sector înmlăștinit
Arin negrua <i>Alnus glutinosa</i> cu lăstari radiculari cu diametru > 1 m.	Bazin acvatic mic pînă la 100 m ² , permanent sau temporar

Remarcă. DHB – diametrul la nivelul pieptului, H – înălțimea, D - diametru; *de ex. sălciile de la care permanent se obțin coarde pentru împletituri, în prezent astfel de arbori lipsesc în Moldova; **este folosit de bursuc, pisica de pădure și alte animale, inclusiv amfibieni și reptile.

Anexa 5. Tăierile ilicite tipice, inclusiv în legătură cu încălcarea tehnologiei și impactul lor asupra vegetației.

Tăierile autorizate (ideale)	Reflectat în legislație și/ sau normele tehnice	Tăierile/folosirea convențional autorizate	Impactul tăierilor ilicite și convențional autorizate
Conducerea cvercineelor valoroase (tipul I (T_I)) are loc prin aplicarea doar a lucrărilor de îngrijire, doar cu un regim controlat de gospodărire.	Art. 17(b) în NTDB# – pentru arboretele în sistemul parcurilor naționale, rezervațiilor științifice (cu excepția zonelor cu protecție integrală), rezervațiilor peisagistice și monumentelor naturii, pentru care s-au stabilit țeluri de ocrotire a genofondului și ecofondului forestier.	Sub tipul de tăieri de igienă sau tăieri de reconstrucție ecologică au loc tăieri rase de arborate de stejar în interiorul pădurii sau tăierile se ascund în o galerie de stejari lăsați doar pe marginea pădurii.	Distrugea ecosistemului valoros a cvercineelor de origine semincieră, inclusiv etajul de arbuști, subarboret și ierbos.
Lucrările de reconstrucție ecologică în cazul ecosistemelor forestiere deteriorate (tipul I (T_I)) sunt permise în condițiile, prin care se urmărește realizarea de structuri de tip natural.	Art. 17(b) în NTDB – pentru arboretele în sistemul parcurilor naționale, rezervațiilor științifice (cu excepția zonelor cu protecție integrală), rezervațiilor peisagistice și monumentelor naturii, pentru care s-au stabilit țeluri de ocrotire a genofondului și ecofondului forestier.	Sub tipul de tăieri de igienă sau tăieri de reconstrucție ecologică au loc tăieri rase de arborate de stejar în interiorul pădurii sau tăierile se ascund în o galerie de stejari lăsați doar pe marginea pădurii sau sunt tăiați cei mai valoroși arbori în timpul tăierilor comerciale selective.	Distrugea / afectarea structurii ecosistemului valoros de cvercineelor de origine semincieră, inclusiv etajul de arbuști, subarboret și ierbos, lipsește aportul la regenerarea naturală din semințe.
Lucrări de reconstrucție ecologică în arboretele în care nu se recomandă recoltarea de masă lemnoasă prin tăieri de regenerare obișnuite (în cazul afectării ecosistemelor silvice de tipul II (T_{II})).	Art. 17(c) în NTDB – pentru pădurile cu funcții speciale de protecție de importanță deosebită.	Sub tipul de tăieri de igienă sau tăieri de reconstrucție ecologică au loc tăieri rase de arborate de stejar în interiorul pădurii sau după tăieri rămâne o galerie de stejari lăsați doar pe marginea pădurii sau sunt tăiați cei mai valoroși arbori în timpul tăierilor comerciale selective.	Distrugea / afectarea structurii etajelor de arboret și subarboret a dumbrăvilor naturale, înlocuirea arboretelor de origine din semințe cu cele din lăstari (desori 3-4 tăieri), sunt tăiați și arborii morți în picioare ⁶⁸ .
Tăierile progresive, precum și alte tratamente, însă cu restricții în aplicare (pentru tipurile III (T_{III}) și IV (T_{IV})).	Art. 17 (d, e) în NTDB – pentru pădurile cu funcții speciale de protecție de importanță deosebită.	Se efectuează tăieri rase fără limitări, inclusiv a arborilor foarte mari cu proveniență semincieră.	Distrugea / afectarea structurii etajelor de arboret și subarboret a cvercineelor naturale, înlocuirea lor cu monocultură de stejar sau plantații de specii ce nu corespund după structură condițiilor naturale sau condițiilor staționale de mediu a pădurii corespunzătoare.
Tăierile ce asigură substituirea arboretelor degradate prin crearea arboretelor înalt productive cu structura funcțională racordată la particularitățile specifice ale condițiilor staționale de mediu.	Art. 22(1b) în NTDB – pentru conservarea/restabilirea biodiversității pădurilor.	Se efectuează tăieri fără regenerarea plantațiilor sau se creează arboret din monoculturi sau introducenți.	Distrugea / afectarea structurii pădurilor caracteristice pentru condițiile staționale concrete.
Efectuarea tăierilor pentru asigurarea creării semințișului sub masiv.	Art. 22(2a) în NTDB – pentru conservarea/restabilirea biodiversității	Tăierile au loc pentru obținerea masei lemnoase fără lucrări de restabilire a	Afectarea structurii pădurii în ansamblu.

⁶⁸ Arbori speciali – elemente și trăsături ale habitatului, valoroase pentru menținerea diversității biologice în păduri conform Kintzas & Forfang (2001) – Anexa 4.

	pădurilor.	arbustilor valoroși.	
Efectuarea tăierilor intensive și tehnologiilor ecologizate de iluminare a seminișului, de înlăturare a arborilor și arbuștilor, de evacuare a masei lemnoase.	Art. 22(2)(b) în NTDB – pentru conservarea/restabilirea biodiversității pădurilor.	Tăierile au loc pentru obținerea masei lemnoase; resturile de exploatare deseori se acumulează și se incendiază.	Distrugea coronamentul arborilor vecini, afectarea covorului ierbos și a solului, distrugerea seminișului din primii ani, aprinderea rugurilor în locurile necorespunzătoare.
Efectuarea tăierilor pentru optimizarea structurii arboretelor în raport cu condițiile de mediu și funcțiile atribuite.	Art. 22(4) în NTDB – pentru conservarea/restabilirea biodiversității pădurilor.	Tăierile au loc pentru obținerea masei lemnoase, se taie sau în timpul tăierilor selective se păstrează exemplare din lăstari.	Se formează arboret după multe cicluri de tăieri, sunt îndepărtați arborii de specie principală, nu are loc optimizarea structurii arboretului după cea naturală.
Măsuri, inclusiv tăieri, obligatorii pentru restabilirea ecosistemelor forestiere naturale.	Art. 22(10) în NTDB – pentru conservarea/restabilirea biodiversității pădurilor.	Tăierile au loc pentru obținerea masei lemnoase în principal.	Sunt înlăturate exemplarele seculare ⁶⁹ a speciei principale și a celor de însoțire, arborii uscați, arborii doborâți, etajului de arbuști, într-o măsură considerabilă se distruge covorul ierbos și de sol.
Tăierile cu substituția ulterioară a pădurilor autohtone prin introducenți din specii exotice nu se permite.	Art. 25(c) în NTDB – pentru conservarea/restabilirea biodiversității pădurilor.	Tăierile au loc pentru obținerea masei lemnoase a speciilor autohtone, în special de stejar.	Distrugea ecosistemelor naturale, sunt afectate ecosistemele, condițiile de creștere a pădurilor, se introduc activ introducenții (salcîmul, pinul, plopu hibrid, glădița), activ se dezvoltă arțarul american și ailantul. Viteza de înmulțire a <i>A. negundo</i> poate constitui de la 0,6 pînă la 1 m/an în cazul răspîndirii vegetative și pînă la 100 m/an în cazul celei seminciere.
Tăierile pentru reconstrucția pădurilor degradate, invadate de specii de plante ruderales sunt absolut necesare.	Art. 25(h) în NTDB – pentru conservarea/restabilirea biodiversității pădurilor.	Orice tip de tăieri de obicei includ și arbori mari de specii ruderales, fără măsuri de preîntîmpinare a înmulțirii acestora.	Înmulțirea activă a speciilor ruderales, în special al arțarului american și salcîmului.
Sistemul de tăieri, direcționate doar asupra optimizării capacității bioproductive și ecoproductive a comunităților forestiere.	Art. 29 în NTDB – pentru menținerea și conservarea biodiversității în procesul îndeplinirii lucrărilor privind protecția silvică.	Împreună cu speciile invazive și derivate deseori se taie cei mai valoroși arbori.	Structura se distruge, sau se simplifică, predomină speciile derivate, afectarea mecanică a arboretului și se reduce stabilitatea lui.
Sistemul de tăieri îndreptate la substituția arboretelor derivate (cârpinete, pălînete, frășinete etc.) situate în stațiuni forestiere corespunzătoare tipului natural fundamental de păduri de cvercinee.	Art. 30(c) în NTDB – pentru menținerea și conservarea biodiversității în procesul îndeplinirii lucrărilor privind proiectarea silvică și art. 31(3) B NTR – Caracteristicile reconstrucției ecologice a principalelor ecosisteme forestiere.	Uneori se păstrează exemplare unitare a speciei de bază, iar cealaltă suprafață este plantată cu monocultură de stejar.	Nu are loc restabilirea structurii pădurilor, ce corespunde celei naturale, se distruge etajele inferioare a ecosistemului forestier și se întrerup legăturile cenotice între componentele ecosistemelor.
# Aici și în continuare NTDB – Norme tehnice privind menținerea și conservarea diversității biologice forestiere în păduri;			

⁶⁹ Arbori mari (seculari): Anexa 2

Anexa 6. Impactul tăierilor ilicite, inclusiv în legătură cu încălcarea tehnologiei, asupra succesivității.

Tăierile autorizate (ideale)	Reflectat în legislație și/ sau normele tehnice	Tăierile/folosirea convențional autorizate	Impactul tăierilor ilicite și convențional autorizate
<p>Tăierile cu regenerarea ulterioară a pădurilor pe tipul celor fundamentale ce corespund condițiilor de creștere a pădurilor.</p>	<p>Art. 29 în NTDB – pentru menținerea și conservarea biodiversității în procesul lucrărilor privind intervențiile silvice.</p>	<p>Tăieri pentru recoltarea masei lemnoase (se taie masa lemnoasă sănătoasă, iar arborii bolnavi și cei ce s-au stopat din creștere sunt lăsați) cu crearea ulterioară a culturilor forestiere, deseori ce nu corespund condițiilor staționale de mediu a pădurilor, cu o reușită redusă, sau plantări nu au loc.</p>	<p>Înlocuirea arborilor naturali cu cele derivate; pădurile de colină din stejar sunt înlocuite cu cele de carpen, precum și de frasin și de tei cu proveniență din lăstari cu participarea slabă sau fără participarea stejarului. Deseori înlocuirea speciilor nu a avut loc, dar pădurile seminciere erau înlocuite cu stejărele din lăstari. Multe păduri din stejar pufos au fost înlocuite cu plantații de salcâm; toate fragmentele păstrate sunt cu proveniență din lăstari. Pădurile de luncă de stejar din trecut au fost înlocuite cu cele de plop, deseori cu participarea considerabilă în arboret a salciei albe și frasinului, practic fără stejar. Toți însoțitorii stejarului sunt capabili să înlocuiască puieții din semințe*.</p>
<p>Lucrările de îngrijire și conducere în pădurile fondului ariilor naturale protejate de stat (cu excepția zonelor strict protejate) se vor efectua numai în cazul dereglării stării arboretelor pentru restabilirea echilibrului ecologic.</p>	<p>Art. 49 în NTDB – pentru asigurarea menținerea și conservarea diversității biologice în procesul lucrărilor de îngrijire a plantațiilor.</p>	<p>Au fost înregistrate tăieri rase pe ariile protejate și recoltarea masei lemnoase a pădurilor seculare de stejar.</p>	<p>Distrugerea geno- și cenofondului valoros al pădurilor regiunii, arboretelor polietajate cu aspect sălbatic, liziere cu arbori și arbuști cu pomușoare⁷⁰, specii și habitate rare.</p> <p>Tochmai peste 150 ani după afectarea comunității se restabilesc majoritatea caracteristicilor – biomasa, grosimea literei forestiere, componența și distribuția substanțelor în sol etc. Restabilirea definitivă a pădurii – a structurii de vîrstă și a tuturor componentelor ecosistemului are loc tocmai peste 500 de ani.</p>
<p>Efectuarea tăierilor rase în cadrul sectoarelor cu regim special de protecție numai în scopul ameliorării pădurilor respective, în cazul cînd alte metode de tăiere nu asigură substituția integrală a arboretelor care își pierd funcțiile de protecție.</p>	<p>Art. 53(10) în NTDB – pentru menținerea și conservarea diversității biologice silvice în procesul aplicării sistemului de tăieri. Tăierile rase în pădurile autohtone (cu trei și mai multe specii autohtone) este interzisă prin ordinul Moldsilva din 1 octombrie 2016.</p>	<p>Se taie în totalmente sectoarele desemnate. Se consideră că în Moldova nu trebuie să fie tăieri de pădure pe scară mare (pînă la 2,0 ha – Art. 34 a Codului silvic), deoarece pădurile sunt atribuite prime grupe de protecție ce au doar funcții de protecție a mediului. Dar sunt răspîndite tăierile rase, probabil deseori neautorizate.</p>	<p>În locul înșănătoșirii pădurii, are loc înlocuirea totală cu monoculturi practicate de stejar, frasin sau plantații de 2-3 specii.</p>
<p>*Exemplu. Capacitatea de a da lăstari la carpen se păstrează pînă la 80-100 de ani, el formează în abundență lăstari ce se dezvoltă rapid. Datorită creșterii rapide a lăstarilor în parchetele tăierilor rase de carpeni deseori se împiedică creșterea altor specii și se formează arborete de carpen în locul celor de stejar, de exemplu.</p>			

⁷⁰ Arborete (Elementele cheie și trăsăturile habitatelor valoroase pentru menținerea diversității biologice în păduri, după Kintax & Forfang (2001))

Anexa 7. Impactul tăierilor ilicite, inclusiv în legătură cu încălcarea tehnologiei, asupra speciilor rare și alte specii valoroase de plante.

Tăierile autorizate (ideale)	Reflectat în legislație și/sau normele tehnice	Tăierile/fosirea convențional autorizate	Impactul tăierilor ilicite și convențional autorizate
Salcîmetele care nu corespund condițiilor staționale sau sunt amplasate pe terenuri ocupate de păduri autohtone (cvercinee, plopișuri etc.) vor fi substituite cu alte specii mai valoroase economic și în corespundere cu condițiile de creștere.	Art. 64 în NTRE – specificul reconstrucției ecologice a sacîmetelor.	Tăierile au loc cu înlocuirea ulterioară cu specii autohtone.	Teritorii extinse sunt ocupate de introducenți – salcîm alb – foarte greu de a fi substituit, ce modifică condițiile de creștere a pădurilor, ce duce la reducerea și dispariția populațiilor locale a speciilor rare de plante (<i>Sternbergia colchiciflora</i> , <i>Pyrus elegnifolia</i> , <i>Sorbus domestica</i> , etc.).
Plantații de salcîm, create pe sectoarele de stepă și uscate în condițiile aridității mari a habitatelor.	Nu este reflectat.	Tăierile pentru regenerare și îmbunătățirea stării sanitare.	Efect pozitiv pentru conservarea și restabilirea vegetației de stepă și a speciilor rare de plante (<i>Sternbergia colchiciflora</i> , speciile genului <i>Stipa</i> , <i>Koeleria moldavica</i> , etc.).
Restabilirea primordială a condițiilor mediului pentru conservarea taxonilor, aflație în pericol de dispariție la nivel de ecosistem, specii și populație.	Art. 22(12) în NTDB – pentru conservarea /restabilirea biodiversității pădurilor.	Se distrug condițiile (iluminarea sub coronament, distrugerea stratului de sol, afectarea ecosistemului în ansamblu) pentru populațiile speciilor tipice silvice cu temperaturament de umbră.	Reducerea numărului, pînă la dispariția speciilor tipice forestiere cu temperaturament de umbră, de specii de categorii înalte de raritate, ce s-au păstrat în unul sau cîteva locuri***, sau ce cresc în regiune la hotarul arealului. Creșterea efectivului populațiilor de specii de lizieră, lizieră-pădure, luncă-pădure, luncă sau stepă-luncă, legate de poieni și liziere*.
Măsurile, inclusiv tăierile ce contribuie la o protecție maximă a ecosistemelor natural-fundamentale și locurilor de creștere sunt obligatorii.	Art. 25(a) în NTDB – măsurile conceptuale de protecție a biodiversității forestiere.	Tăierile au loc pe locul creșterii speciilor rare, inclusiv relicte și endemice.	Afectarea condițiilor de creștere a pădurilor pentru speciile cu temperaturament de umbră, ce duce la reducerea populațiilor locale sau a dispariției speciei*.
Reglementarea utilizării zonelor (parcelelor, subparcelelor etc.), în care cresc specii rare.	Art. 25(j) în NTDB – pentru conservarea/regenerarea biodiversității pădurilor.	Tăierile au loc fără a ține cont de prezența speciilor rare.	Reducerea efectivului speciilor rare, pînă la dispariția speciilor rare*, ce se dezvoltă exclusiv sub coronament. Pe parcursul primilor ani după tăierea plantelor păstrate din cauza concurenței și distrugerii substratului pot vegeta activ, totuși nu sunt date cît timp speciile cu temperaturament de lumină se păstrează în afara condițiilor netipice.
În cazul tăierilor rase, inclusiv tăierile de regenerare sau conservare, tăierea speciilor rare și alte specii valoroase (<i>Sorbus torminalis</i> , <i>Pyrus communis</i> , <i>Malus sylvestris</i> , <i>Carpinus orientalis</i> , <i>Alnus glutinosa</i> , <i>Crataegus</i> , <i>Daphne mezereum</i> , <i>Euonymus nanus</i> , <i>Prunus padus</i> , <i>Rhamnus cathartica</i> , <i>Sorbus aucuparia</i> , <i>Staphylea pinnata</i> , <i>Vitis vinifera</i> subsp. <i>sylvestris</i>) este inadmisibilă.	Art. 34 în NTDB – pentru menținerea și conservarea biodiversității în procesul realizării lucrărilor de protecție silvică.	În timpul tăierilor rase nu se păstrează reprezentanții speciilor valoroase.	Se înlătură sau se traumatizează reprezentanții speciilor rare, ceea ce poate duce la o reducere considerabilă a populațiilor locale, se afectează considerabil covorul ierbos și de sol; se reduce resursele de păsări, mamifere, insecte polenizatori și larvele entomofagilor.

*(Anexa ?) **: **NTRE** - Normele tehnice privind reconstrucția ecologică a arboretelor; *** Loc, în acest caz., habitat înregistrat (de creștere) a speciei rare.

Anexa 8. Tipurile rare de habitate forestiere și legate de păduri în Republica Moldova.

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
1	<i>Aconitum besserianum</i> Andrz.	forestier								Endemic podolian
2	<i>Aconitum euphorum</i> Reichenb.	forestier	IV	VU	+			de sud		
3	<i>Aconitum lasiostomum</i> Reichenb.	forestier	IV	EN	+			de sud		endemic
4	<i>Actaea spicata</i> L.	forestier	VIII		+			de sud		
5	<i>Adenophora liliifolia</i> (L.) A. DC.	stepă-luncă				II,IV				
6	<i>Agrimonia pilosa</i> Ledeb.	stepă-luncă				II,IV				
7	<i>Agrostis canina</i> L.	stepă-luncă			+			de sud		
8	<i>Agrostis tenuis</i> Sibth.	stepă-luncă			+			de sud		
9	<i>Alchemilla gracilis</i> Opiz	luncă			+					
10	<i>Allium angulosum</i> L.	luncă	IV		+					
11	<i>Allium oleraceum</i> L.	stepă-luncă			+					
12	<i>Alnus glutinosa</i> (L.) Gaertn.	forestier	II	EN	+			de sud		
13	<i>Alnus incana</i> (L.) Moench	forestier	II	CR	+			de sud		
14	<i>Alopecurus geniculatus</i> L.	luncă						de sud		
15	<i>Amoria vesiculosa</i> (Savi) Roskov	stepă-luncă			+			de nord		
16	<i>Anemone nemorosa</i> (L.) Holub	forestier	III		+			de sud		
17	<i>Anemone nemorosa</i> (L.) Holub	forestier						de sud		
18	<i>Angelica archangelica</i> L.	luncă	II		+			de sud		
19	<i>Anthoxanthum odoratum</i> L.	stepă-luncă			+					
20	<i>Anthyllis macrocephala</i> Wend.	stepă-luncă	IV		+					
21	<i>Arum orientale</i> Bieb.	forestier						de nord	relict	
22	<i>Asarum europaeum</i> L.	forestier						de sud		
23	<i>Asparagus officinalis</i> L.	stepă-luncă	II		+					
24	<i>Asparagus pseudoscaberrimus</i> Griseb.	forestier	IV		+			de nord-est		endemic?

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitat	Convenția de la Berna	Hotarul arealului	Relict	Endemic
25	<i>Asparagus tenuifolius</i> Lam.	forestier	II		+					
26	<i>Asparagus verticillatus</i> L.	stepă-luncă	VIII		+					
27	<i>Astragalus contortuplicatus</i> L.	luncă			+					
28	<i>Astragalus glycyphyllos</i> L.	stepă-luncă						de nord		
29	<i>Astrantia major</i> L.	stepă-luncă			+			de sud-est		
30	<i>Athyrium filix-femina</i> (L.) Roth	forestier	III	VU	+			de sud	relict	
31	<i>Bellis perennis</i> L.	stepă-luncă	II					de sud-est		
32	<i>Beta trigyna</i> Waldst. et Kit.	forestier	IV					de nord		
33	<i>Betula pendula</i> Roth	forestier						de sud		
34	<i>Briza media</i> L.	stepă-luncă	II		+			de sud		
35	<i>Calamagrostis arundinacea</i> (L.) Roth	stepă-luncă						de sud		
36	<i>Calamagrostis canescens</i> (Web.) Roth	luncă						de sud		
37	<i>Calamintha menthifolia</i> Host	stepă-luncă			+					
38	<i>Caltha palustris</i> L.	luncă	II	EN	+			de sud		
39	<i>Campanula patula</i> L.	luncă-forestier			+					
40	<i>Campanula rotundifolia</i> L.	stepă-luncă			+					
41	<i>Carex alba</i> Scop.	forestier			+			de sud	relict	
42	<i>Carex brizoides</i> L.	forestier			+			de sud		
43	<i>Carex cespitosa</i> L.	luncă			+			de sud		
44	<i>Carex cuspidata</i> Host	luncă			+					
45	<i>Carex dioica</i> L.	luncă						de sud		
46	<i>Carex elongata</i> L.	forestier			+			de sud		
47	<i>Carex montana</i> L.	forestier						de sud		
48	<i>Carex pallescens</i> L.	luncă-forestier			+					

Nr.	Specii	Fitotrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
49	<i>Carex panicea</i> L.	luncă			+					
50	<i>Carex paniculata</i> L.	luncă	IV	EN	+			de sud		
51	<i>Carex pendula</i> Huds.	forestier	IV		+			de nord	relict	
52	<i>Carex secalina</i> Willd. ex Wahlenb.	luncă		VU			I			
53	<i>Carex strigosa</i> Huds.	forestier			+			de sud	relict	
54	<i>Carpesium cernuum</i> L.	forestier			+			de est		
55	<i>Carpinus betulus</i> L.	forestier						de sud-est		
56	<i>Carpinus orientalis</i> Mill.	forestier	IV	EN	+			de nord		
57	<i>Cephalanthera damasonium</i> (Mill.) Druce	forestier	II	VU	+					
58	<i>Cephalanthera longifolia</i> (L.) Fritsch	forestier	III	VU	+					
59	<i>Cephalanthera rubra</i> (L.) Rich.	forestier	II	CR	+			de sud		
60	<i>Cerastium arvense</i> L.	stepă-luncă			+			de sud		
61	<i>Cerastium nemorale</i> Bieb.	stepă-luncă			+					
62	<i>Cerastium perfoliatum</i> L.	stepă-luncă	IV							
63	<i>Chamaecytisus albus</i> (Jacq.) Rothm.	stepă-luncă						de sud-est		endemic
64	<i>Chamaecytisus blockianus</i> (Pawl.) Klaskova	stepă-luncă						de sud	relict	Endemic podolian
65	<i>Chamaecytisus lindemannii</i> (V.Krecz.) Klaskova	stepă-luncă			+					
66	<i>Chamaecytisus paczoskii</i> (V.Krecz.) Klaskova	forestier			+			de sud	relict	Endemic podolian
67	<i>Chamaecytisus rochelii</i> (Wierzb.) Rothm.	stepă-luncă			+			de sud-est		
68	<i>Chamaenerion dodonaei</i> (Vill.) Kost.	stepă-luncă	IV	EN	+					
69	<i>Chartolepis intermedia</i> Boiss.	luncă			+					
70	<i>Chrysaspis dubia</i> (Sibth.) Desv.	stepă-luncă						de sud		
71	<i>Chrysaspis patens</i> (Shreb.) Holub	stepă-luncă						de nord-est		
72	<i>Circaea lutetiana</i> L.	forestier						de sud		

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
73	<i>Cirsium alatum</i> (S.G.Gmel.) Bobr.	luncă			+					
74	<i>Cirsium canum</i> (L.) All.	luncă			+					
75	<i>Cirsium erisithales</i> (Jacq.) Scop.	luncă			+					
76	<i>Cirsium heterophyllum</i> (L.) Hill	luncă						de sud		
77	<i>Clematis integrifolia</i> L.	luncă-stepă			+					
78	<i>Clematis vitalba</i> L.	forestier						de est	Relict al pădurilor de foioase a Podișului Podolian	
79	<i>Coccyganthe flos-cuculi</i> (L.) Fourr.	stepă-luncă						de sud		
80	<i>Coronaria coriacea</i> (Moench) Schischk. et Gorschk.	et stepă-luncă			+			de nord		
81	<i>Coronilla coronata</i> L.	stepă-luncă			+			de sud		
82	<i>Corynephorus canescens</i> (L.) Beauv.	stepă-luncă			+EX			de sud		
83	<i>Crataegus dipyrrena</i> Pojark.	опушечно-forestier								endemic
84	<i>Crataegus pentagyna</i> Waldst. et Kit.	опушечно-forestier	III-IV	CR	+			de sud	relict	
85	<i>Crepis praemorsa</i> (L.) Tausch	stepă-luncă			+					
86	<i>Cruciata pedemontana</i> (Bell.) Ehrend.	stepă-luncă			+			de nord		
87	<i>Cynosurus cristatus</i> L.	stepă-luncă			+EX					
88	<i>Cyperus glaber</i> L.	luncă		EN						
89	<i>Cyperus glomeratus</i> L.	luncă		VU	+					
90	<i>Cypripedium calceolus</i> L.	forestier	II	CR	+	II,IV	I		relict terțiar	
91	<i>Dactylorhiza majalis</i> (Reichenb.) P.F.Hunt et Summerhayes	luncă	II	CR	+			de sud	relict	
92	<i>Daphne mezereum</i> L.	forestier	II-III	CR	+			de sud	relict	
93	<i>Dentaria bulbifera</i> L.	forestier						de sud		

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
94	<i>Dentaria glandulosa</i> Waldst. et Kit.	forestier	IV	VU	+			de sud		
95	<i>Dentaria quinquefolia</i> Bieb.	forestier	IV	EN	+			de sud	Relict al pădurilor de foioase a Podișului Podolian	
96	<i>Deschampsia cespitosa</i> (L.) Beauv.	luncă			+			de sud		
97	<i>Dianthus deltoides</i> L.	stepă-luncă	IV	CR	+			de sud		
98	<i>Dianthus pseudobarbatus</i> Bess. ex Ledeb.	stepă-luncă								endemic
99	<i>Dictamnus albus</i> L.	forestier						de sud		
100	<i>Dictamnus gymnostylis</i> Stev.	stepă-luncă	II	EN	+			de vest		
101	<i>Digitalis lanata</i> Ehrh.	forestier	I	CR	+			de nord-est		
102	<i>Dryopteris carthusiana</i> (Vill.) H.P. Fuchs	forestier	III	EN	+			de sud		
103	<i>Dryopteris caucasica</i> (A.Br.) Fraser-Jenkins et Corley	forestier	IV		+			de sud		
104	<i>Dryopteris dilatata</i> (Hoffm.) A.Gray	forestier	IV	CR	+			de sud		
105	<i>Dryopteris filix-mas</i> (L.) Schott	forestier	IV	VU	+			de sud	Relict	
106	<i>Eleocharis carniolica</i> Koch	luncă			+	II,IV	I	de est		
107	<i>Eleocharis klingei</i> (Meinsh.) B.Fedtsch.	luncă			+					
108	<i>Elisanthe viscosa</i> (L.) Rupr.	stepă-luncă			+					
109	<i>Epipactis atrorubens</i> (Hoffm. ex Bernh.) Bess.	forestier	VIII		+					
110	<i>Epipactis helleborine</i> (L.) Crantz	forestier	VIII		+					
111	<i>Epipactis palustris</i> (L.) Crantz	luncă	II	CR	+				relict	
112	<i>Epipactis purpurata</i> Smith	forestier	IV	CR	+			de sud-est		
113	<i>Equisetum telmateia</i> Ehrh.	forestier						de sud	Relict	
114	<i>Eriophorum latifolium</i> Hoppe	luncă	III-IV	CR	+			de sud	Relict	
115	<i>Erodium ciconium</i> (L.) L'Her.	stepă-luncă		CR	+					
116	<i>Erysimum aureum</i> Bieb.	forestier						de nord		
117	<i>Erythronium dens-canis</i> L.	forestier			+EX			de est		

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Carta Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
118	<i>Euonymus nanus</i> Bieb.	forestier	III-IV	VU	+			relict		
119	<i>Euphorbia lingulata</i> Heuff.	stepă-luncă			+					
120	<i>Euphorbia valdevillosocarpa</i> Arvat et Nyár.	forestier						de nord		endemic basarabean
121	<i>Euphorbia villosa</i> Waldst. et Kit.	stepă-luncă			+					
122	<i>Euphorbia volhynica</i> Bess. ex Racib.	stepă-luncă			+			de sud		endemic podolian
123	<i>Fagus sylvatica</i> L.	forestier	IV					de est		
124	<i>Ferulago sylvatica</i> (Bess.) Reichenb.	stepă-luncă							Relict al pădurilor de foioase a Podișului Podolian	
125	<i>Festuca rubra</i> L.	stepă-luncă			+					
126	<i>Filaginella uliginosa</i> (L.) Opiz	luncă			+					
127	<i>Fragaria moschata</i> (Duch.) Weston	luncă-forestier						de sud		
128	<i>Fragaria vesca</i> L.	forestier						de sud		
129	<i>Fritillaria montana</i> Hoppe	forestier		VU	+		I	de nord-est		endemic
130	<i>Galanthus elwesii</i> Hook.fil. var. <i>maximus</i> (Velen.) G. Beck	forestier	II		+			de nord-est		endemic
131	<i>Galanthus nivalis</i> L.	forestier	III	VU	+	V		de nord		
132	<i>Galanthus plicatus</i> Bieb.	forestier	II	CR	+			de nord		endemic al litoralului Mării Negre
133	<i>Galium boreale</i> L.	stepă-luncă			+					
134	<i>Galium physocarpum</i> Ledeb.	luncă			+					
135	<i>Galium rubioides</i> L.	stepă-luncă			+					
136	<i>Galium spurium</i> L.	luncă			+					
137	<i>Genista tinctoria</i> L.	stepă-luncă	VIII		+			de sud		

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
138	Genistella sagittalis (L.) Gams	stepă-luncă	I	CR	+			de sud-est		
139	<i>Gentiana cruciata</i> L.	stepă-luncă			+					
140	<i>Gentianopsis ciliata</i> (L.) Ma	stepă-luncă	IV		+			de vest	Relict al pădurilor de foioase a Podișului Podolian	
141	<i>Gladiolus imbricatus</i> L.	stepă-luncă	II	CR	+			de sud		
142	<i>Glechoma hirsuta</i> Waldst. et Kit.	forestier						de est		
143	Gynadenia conopsea (L.) R.Br.	luncă			+			de sud		
144	Gymnocarpium dryopteris (L.) Newm.	forestier	II	CR	+			de sud	relict	
145	Gymnocarpium robertianum (Hoff.) Newm.	forestier	II	CR	+			de sud	Relict	
146	Gymnospermium odessanum (DC.) Takht.	forestier	II	CR	+			de nord	relict	endemic(paleo endemic)
147	<i>Helictotrichon pubescens</i> (Huds.) Pilg.	stepă-luncă			+			de sud		
148	Hepatica nobilis Mill.	forestier	III-IV	VU	+			de suda arealului european	suda relict	
149	<i>Hesperis suaveolens</i> (Andrz.) Steud.	luncă-forestier	IV		+					
150	<i>Hieracium laevigatum</i> Willd.	stepă-luncă		CR						
151	Hypericum montanum L.	forestier	IV	CR				de sud		
152	<i>Hypericum tetrapterum</i> Fries	luncă	IV	CR	+			de sud		
153	Impatiens noli-tangere L.	forestier	IV		+					
154	<i>Iris brandzae</i> Prod.	stepă-luncă			+					endemic
155	<i>Juncus acutiflorus</i> Ehrh. ex Hoffm.	luncă			+					
156	<i>Juncus alpinoarticulatus</i> Chaix	luncă			+					
157	<i>Juncus atratus</i> Krock.	luncă			+					
158	<i>Juncus bulbosus</i> L.	luncă			+			de est		

Nr.	Specii	Fitotrupni	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
159	<i>Juncus effusus</i> L.	luncă-forestier			+					
160	<i>Juncus nastanthus</i> V.Kreuz. et Gontsch.	luncă			+					
161	<i>Juncus negrui</i> Ghendov	luncă		CR						
162	<i>Juncus sphaerocarpus</i> Nees	luncă			+EX					
163	<i>Laserpitium latifolium</i> L.	stepă-luncă	I	CR	+			de sud		
164	<i>Lathyrus aphaca</i> L.	stepă-luncă			+					
165	<i>Lathyrus aureus</i> (Stev.) Brandza	forestier			+			de nord	Relict al pădurilor de foioase a Podișului Podolian	
166	<i>Lathyrus venetus</i> (Mill.) Wohlf.	forestier	IV		+				relict	
167	<i>Leersia oryzoides</i> (L.) Sw.	luncă			+					
168	<i>Leucanhemella serotina</i> (L.) Tzvel.	luncă						de sud		endemic
169	<i>Leucojum aestivum</i> L.	forestier	II	CR	+			de nord-est	relict	
170	<i>Lilium martagon</i> L.	forestier	VIII		+			de sud		
171	<i>Linum catharticum</i> L.	luncă			+					
172	<i>Liparis loeselii</i> (L.) Rich.	luncă				II,IV	I			
173	<i>Listera ovata</i> (L.) R.Br.	forestier	IV		+					
174	<i>Lonicera xylosteum</i> L.	forestier	IV							
175	<i>Lunaria annua</i> L.	forestier-рудепал	III					de vest		
176	<i>Lunaria rediviva</i> L.	forestier	II	EN	+			de sud	Relict al pădurilor de foioase a Podișului Podolian	
177	<i>Luzula campestris</i> (L.) DC.	stepă-luncă	IV		+			de sud		
178	<i>Luzula multiflora</i> (Ehrh.) Lej.	stepă-luncă		VU	+					
179	<i>Luzula pallescens</i> Sw.	stepă-luncă		EN	+					
180	<i>Macroselinum latifolium</i> (Bieb.) Schur	luncă						de nord		

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Carta Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
181	<i>Maianthemum bifolium</i> (L.) F.W.Schmidt	forestier	II	CR	+			de sud		
182	<i>Melampyrum argyrococomum</i> (Fisch. ex Ledeb.) K.-Pol.	stepă-luncă			+					
183	<i>Melampyrum nemorosum</i> L.	stepă-luncă						de sud		
184	<i>Melica nutans</i> L.	forestier						de sud		
185	<i>Melittis sarmatica</i> Klok.	forestier	II	CR	+			de est		
186	<i>Molinia caerulea</i> (L.) Moench	luncă			+			de sud		
187	<i>Moneses uniflora</i> (L.) A.Gray	forestier			+			de sud		
188	<i>Monotropa hypophegea</i> Wallr.	forestier		CR						
189	<i>Monotropa hypopitys</i> L.	forestier	II	CR	+				relict	
190	<i>Neottia nidus-avis</i> (L.) Rich.	forestier	VIII		+					
191	<i>Nectarosordium bulgaricum</i> Janka	forestier	III	VU	+				relict	
192	<i>Omphalodes scorpioides</i> (Haenke) Schrank	forestier						de sud		
193	<i>Ophioglossum vulgatum</i> L.	luncă	I	CR	+			de sud	Relict	
194	<i>Orchis militaris</i> L.	luncă						de sud		
195	<i>Orchis morio</i> L.	stepă-luncă	I	CR	+					
196	<i>Orchis palustris</i> Jacq.	luncă	II	EN	+					
197	<i>Orchis purpurea</i> Huds.	stepă-luncă	II	CR	+			de nord-est		
198	<i>Orchis signifera</i> Vest	forestier	II		+			de est		
199	<i>Orchis ustulata</i> L.	stepă-luncă			+EX			de sud		
200	<i>Ornithogalum boucheanum</i> (Kunth) Aschers.	stepă-luncă	VIII	EN	+					
201	<i>Ornithogalum flavescens</i> Lam.	forestier	IV	EN	+					
202	<i>Orthilia secunda</i> (L.) House	forestier	IV	CR	+			de sud		
203	<i>Orites borystenica</i> (Grun.) Klok.	stepă-luncă			+					
204	<i>Padus avium</i> Mill.	forestier	III-IV	EN	+			de sud		
205	<i>Paeonia peregrina</i> Mill.	forestier	II	CR	+			de nord-est	relict?	

Nr.	Specii	Fitogenrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitat	Convenția de la Berna	Hotarul arealului	Relict	Endemic
206	<i>Paris quadrifolia</i> L.	forestier	II		+			de sud		
207	<i>Pedicularis kaufmannii</i> Pinzg.	stepă-luncă	IV	CR	+					
208	<i>Petasites hybridus</i> (L.) Gaertn., Mey. et Scherb.	luncă	II		+			de sud		
209	<i>Petasites spurius</i> (Retz.) Reichenb.	luncă	II		+					
210	<i>Peucedanum oreoselinum</i> (L.) Moench	forestier			+			de sud		
211	<i>Peucedanum ruthenicum</i> Bieb.	stepă-luncă	IV		+			de nord		
212	<i>Pholiurus pannonicus</i> (Host) Trin.	luncă			+EX			de nord		
213	<i>Physocaulis nodosus</i> (L.) Tausch	stepă-luncă		CR						
214	<i>Pimpinella major</i> (L.) Huds.	forestier			+			de sud		
215	<i>Piptatherum virescens</i> (Trin.) Boiss.	forestier						de nord		
216	<i>Platanthera bifolia</i> (L.) Rich.	forestier	II							
217	<i>Platanthera chlorantha</i> (Cust.) Reichenb.	forestier	II		+					
218	<i>Polygala vulgaris</i> L.	stepă-luncă		CR						
219	<i>Polygonatum orientale</i> Desf.	forestier						de nord		
220	<i>Polypodium vulgare</i> L.	forestier	IV	VU	+					
221	<i>Polystichum aculeatum</i> (L.) Roth	forestier	II	EN	+					
222	<i>Populus tremula</i> L.	forestier						de sud		
223	<i>Potentilla alba</i> L.	forestier			+			de sud		
224	<i>Potentilla micrantha</i> Ramond ex DC.	forestier			+			de nord-est		
225	<i>Prunella grandiflora</i> (L.) Scholl.	stepă-luncă			+					
226	<i>Ptarmica cartilaginea</i> (Ledeb. ex Reichenb.) Ledeb.	luncă	IV		+					
227	<i>Pteridium aquilinum</i> (L.) Kuhn	forestier		EN	+			de sud		
228	<i>Pulicaria dysenterica</i> (L.) Bernh.	luncă			+					
229	<i>Pulsatilla patens</i> (L.) Mill.	stepă-luncă		CR	+	II,IV	I	de sud		
230	<i>Pycnanthemum flavescens</i> (L.) Beauv. ex Reichenb.	luncă			+					

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitat	Convenția de la Berna	Hotarul arealului	Relict	Endemic
231	<i>Pyrola chlorantha</i> Sw.	forestier			+EX			de sud		
232	<i>Pyrola minor</i> L.	forestier			+EX			de sud		
233	<i>Pyrola rotundifolia</i> L.	forestier	IV	CR	+			de sud		
234	<i>Pyrus elaeagnifolia</i> Pall.	forestier	II-IV	CR	+			de nord-est		
235	<i>Rhamnus tinctoria</i> Waldst. et Kit.	forestier	VIII		+			de nord-est	Relict al pădurilor de foioase a Podișului Podolian	
236	<i>Rhinanthus minor</i> L.	stepă-luncă			+					
237	<i>Rosa inodora</i> Fries	stepă-luncă			+					
238	<i>Rosa micrantha</i> Smith	stepă-luncă						de nord-est		
239	<i>Rubus idaeus</i> L.	forestier						de sud		
240	<i>Rumex euxinus</i> Klok.	stepă-luncă						de nord		endemic
241	<i>Sagina procumbens</i> L.	luncă	IV		+			de sud		
242	<i>Salvia glutinosa</i> L.	forestier						de sud	Relict al pădurilor de foioase a Podișului Podolian	
243	<i>Sanguisorba officinalis</i> L.	stepă-luncă			+					
244	<i>Scopolia carniolica</i> Jacq.	forestier	IV	VU	+			de sud	Relict al pădurilor de foioase a Podișului Podolian	
245	<i>Scorzonera ensifolia</i> Bieb.	stepă-luncă			+					
246	<i>Scrophularia umbrosa</i> Dumort.	luncă	IV		+					
247	<i>Scrophularia vernalis</i> L.	forestier	IV		+			de sud	Relict al pădurilor de foioase a Podișului Podolian	
248	<i>Securigera elegans</i> (Panc.) Lassen	forestier	IV	VU	+			de sud	relict	
249	<i>Selinum carvifolia</i> (L.) L.	luncă			+					
250	<i>Serratula bulgarica</i> Acht. et Stojan.	stepă-luncă	II	CR	+			de est		Endemic
251	<i>Serratula coronata</i> L.	stepă-luncă	II	EN	+					
252	<i>Serratula lycopifolia</i> (Vill.) A. Kerner	stepă-luncă	II	EN	+					

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
253	<i>Serratula radiata</i> (Waldst. et Kit.) Bieb.	stepă-luncă			+					
254	<i>Seseli libanotis</i> (L.) Koch	stepă-luncă	I		+					
255	<i>Silene italica</i> (L.) Pers.	forestier	IV	CR	+			de sud		
256	<i>Silene multiflora</i> (Ehrh.) Pers.	stepă-luncă			+					
257	<i>Silene viridiflora</i> L.	stepă-luncă		CR	+			de nord-est	relict	
258	<i>Sorbus aucuparia</i> L.	forestier	VIII							
259	<i>Sorbus domestica</i> L.	forestier	IV	EN	+			de nord-est		
260	<i>Sorbus torminalis</i> (L.) Crantz	forestier	VIII		+			de est		
261	<i>Staphylea pinnata</i> L.	forestier	IV		+			de sud în arealul european	Relict al pădurilor de foioase a Podișului Podolian	
262	<i>Stemmacantha serratoloides</i> (Georgi) M.Dittrich	luncă	II		+			de vest		
263	<i>Steris atropurpurea</i> (Griseb.) Holub	stepă-luncă		CR	+			de est		endemic
264	<i>Symphytum popovii</i> Dobroc.	forestier								endemic
265	<i>Telekia speciosa</i> (Schreb.) Baumg.	forestier	IV		+					
266	<i>Thelypteris palustris</i> Schott	luncă	III-IV	EN	+			de sud	relict	
267	<i>Tragopogon desertorum</i> (Lindem.) Klok.	stepă-luncă								
268	<i>Trifolium pannonicum</i> Jacq.	stepă-luncă	IV	VU	+			de sud	Relict al pădurilor de foioase a Podișului Podolian	endemic
269	<i>Trisetum flavescens</i> (L.) Beauv.	stepă-luncă			+EX					
270	<i>Trisetum sibiricum</i> Rupr.	luncă			+EX					
271	<i>Tulipa biebertsteiniana</i> Schult. et Schult.fil.	forestier	IV		+					
272	<i>Veratrum nigrum</i> L.	forestier	II		+					
273	<i>Verbascum speciosum</i> Schrad.	stepă-luncă						de est		
274	<i>Veronica serpyllifolia</i> L.	stepă-luncă						de sud		
275	<i>Viburnum opulus</i> L.	forestier	VIII							

Nr.	Specii	Fitogrupul	Legislația de mediu a RM (1996-1998)	Cartea Roșie a RM (2015)	Lista Operațională	Directiva Habitate	Convenția de la Berna	Hotarul arealului	Relict	Endemic
276	<i>Vinca minor</i> L.	forestier	II		+			de nord		
277	<i>Viola alba</i> Bess.	forestier						de nord-est		
278	<i>Viola canina</i> L.	stepă-luncă			+					
279	<i>Viola palustris</i> L.	luncă			+			de sud		
280	<i>Viola persicifolia</i> Schreb.	luncă			+					
281	<i>Vitis sylvestris</i> C.C.Gmel.	forestier (de luncă)	II-III	EN	+			de nord-est	relict	

Remarcă. Speciile forestiere rare, deosebit de vulnerabile în cazul tăierilor ilicite sau convențional autorizate sunt evidențiate cu **Bold**.

PARTEA VII. DEPENDENȚA DE PĂDURE ÎN BAZA STUDIULUI CONDUS ÎN TREI COMUNITĂȚI LOCALE DIN MOLDOVA

Autori: B. Popa (TUB), V. Zubarev, E. Moșnoi și A. Lozan (experții ENPI FLEG II)

7.1. Introducere

7.1.1 Pădurile din Moldova și utilizarea acestora

Pentru populațiile locale pădurile reprezintă o sursă majoră de combustibil și energie, fiind o sursă importantă de biodiversitate și oferind beneficii ecologice importante (ex: protecția solului, gestionarea apelor, sechestrarea carbonului). De asemenea, pădurile oferă localnicilor surse importante de locuri de muncă. Se realizează o presiune puternică la nivelul pădurii atât din cauza tăierilor ilegale (în principal pentru lemn de foc), cât și din cauza gestionării defectuoase a faunei sălbatice. Mai mult, schimbările climatice tind să provoace o deteriorare semnificativă a pădurilor, crescând riscul de boli și dăunători.

Pădurea asigură, de asemenea și alte servicii ecosistemice. Primăvara există o lungă tradiție în rândul populației rurale în colectarea resurselor forestiere ce variază de la ramurile arborilor, și până la flori. Fructele de pădure sunt colectate și vândute de către administratorii silvici (*Raport privind starea...*, 2011) (de ex. AM), precum și de către membrii comunităților rurale din zonele luate în studiu. Administratorii silvici contorizează produsele forestiere recoltate și comercializate, ceea ce face ca efectul economic al acestor tranzacții să fie estimat cu ușurință. Nu există evidențe ale recoltelor populației rurale, astfel încât este dificil de cuantificat relația dintre populația rurală și produsele forestiere.

Personalul silvic specializat din cadrul unităților forestiere Moldsilva împreună cu unii membri ai populației locale colectează o serie de produse forestiere nelemnoase (de ex. flori, fructe de pădure, plante medicinale), care sunt vândute ulterior în piețele locale sau sunt destinate exportului. Există unele unități forestiere cu venituri care acoperă 10-20% din cifra totală de afaceri.

Creșterea suprafețelor împădurite va oferi beneficii suplimentare în vederea reducerii consecințelor schimbărilor climatice, și poate oferi o sursă de locuri de muncă comunităților locale. Mai mult, această creștere rapidă a culturilor forestiere energetice, oferă posibilitatea diminuării presiunii asupra pădurilor prin tăierea ilegală, contribuind în același timp la obiectivele naționale pentru reducerea gazelor cu efect de seră (GES).

În ceea ce privește pădurile care nu sunt proprietate a statului, o parte dintre acestea sunt gestionate de Moldsilva în cadrul aceluiași sistem descris mai sus, iar cealaltă parte de către municipalitățile locale. În conformitate cu planurile de gestionare a pădurilor, puse la dispoziție de Moldsilva (printr-o instituție specializată - Institutul de Cercetări și Amenajări Silvice (ICAS)), consiliul comunal determină cine are dreptul la recoltarea produselor forestiere. Majoritatea consiliilor comunale nu dețin însă resursele necesare pentru gestionarea corespunzătoare a pădurilor sau aplicarea corectă a legislației fapt ce determină apariția riscului exploatărilor forestiere ilegale. Cu excepția câtorva comunități¹, majoritatea pădurilor comunitare sunt păduri tinere de salcâm, plantate în anul 2002 sau mai devreme. Prin urmare, lemnul care poate fi exploatat din aceste plantații nou înființate nu este foarte căutat. Pe măsură ce aceste păduri comunale ajung la maturitate, gestionarea eficientă a acestora devine problematică din cauza exploatărilor forestiere ilegale.

7.1.2 Necesitatea studiului

Nu există evidențe concrete cu privire la rolul pădurilor/resurselor naturale în sprijinirea mijloacelor de subzistență din mediul rural al Republicii Moldova. Observațiile comportamentale indică asupra faptului că resursele forestiere sunt folosite pentru asigurarea mijloacelor de subzistență și a economiilor comunităților locale. Cu scopul de a răspunde utilizării resurselor nesustenabile și a identifica modelele relaționale între comunități și păduri, programul regional ENPI FLEG II a efectuat o serie de sondaje în rândul gospodăriilor pilot pentru a analiza legătura dintre dependența omului față de pădure, veniturile acestora și nivelul de bunăstare.

Rezultatele oferă răspunsuri interesante la întrebările legate de valoarea serviciilor ecosistemice, precum și de asigurarea accesului la dependența comunității asupra resurselor silvice. Aceste lămuriri pot fi utile pentru identificarea domeniilor în care pot fi depuse eforturi în vederea echilibrării bunăstării comunității prin utilizarea durabilă a resurselor forestiere.

7.2. Metodologie

7.2.1 Suprafața luată în studiu

Suprafața luată în studiu include următoarele trei sate (vezi harta din figura 1):

- Satul **Cioești**, Raionul Nisporeni, **Regiunea Centrală**;

¹ Există câteva excepții în țară, cum ar fi comunele Boghenii-Noi sau Sinești, care dețin păduri (majoritatea fiind păduri naturale) pe care le gestionează colectiv.

Fig. 1. Localizarea geografică a celor trei sate eșantionate

ai comunității cu vârsta cuprinsă între 25 și 65 de ani, cu o pondere egală a femeilor și bărbaților. De asemenea membrii grupurilor țintă, au reprezentat principalele ocupații ale localnicilor din satele luate în studiu. Grupurile țintă au fost formate din 13 persoane în Cioresți și Borceag și 11 persoane în Alexandru cel Bun.

7.2.4 Cronologie

Sondajul a început în Cioresți la data de 1 mai 2014 și a fost finalizat în 15 mai. În satul Borceag au fost efectuate interviurile pe parcursul lunii iulie iar în Alexandru cel Bun sondajul s-a desfășurat în luna august.

7.2.5 Probleme de implementare

Principala problemă întâmpinată pe parcursul eșantionării a fost refuzul populației de a răspunde la secțiunea 2B a chestionarului, care cerea respondenților să-și declare bunurile și valoarea acestora. Doar 48% dintre respondenții din Borceag și 58% din Alexandru cel Bun au răspuns fără rețineri la această întrebare.

7.2.6 Moneda de schimb locală

Moneda locală este leul moldovenesc - MDL. În 2013, schimbul valutar a fost de 12.5920 MDL / USD și 16.7275 MDL / EUR².

7.3. Caracteristicile zonei luate în studiu

7.3.1 Scurt istoric al localităților

Satul Alexandru cel Bun se află în Raionul Soroca fiind situat la 2 km distanță de pădurea Ocolina, care este una dintre cele mai mari păduri din zonă. Distanța până la Soroca, cel mai apropiat oraș, este de 7 km, iar până la Chișinău sunt 148 km. Satul are o suprafață de 0,86 km², și 596 de locuitori (potrivit recensământului din 2004) fiind fondat în 1924. Raionul Soroca este situat în nord-estul Republicii Moldova, pe platoul Nistrului. Pădurile din zonă ocupă 8,3%(BNS, 2012) din suprafață. Populația totală a raionului este de 100,100 de locuitori (96 locuitori / km²).

Satul Cioresți se află în Raionul Nisporeni, fiind situat la 2 km distanță de pădurea Codrilor. De asemenea, și acest sat este o comună și este amplasat la 20 de km distanță de Nisporeni, care este cel mai apropiat oraș, și

² MDL fluctuează, astfel pe 17.12.2014, cursul oficial a fost mult mai mare: 1 Euro = 19.3889 MDL

- Satul **Borceag**, Raionul Cahul, **Regiunea Sud**;
- Satul **Alexandru cel Bun**, Raionul Soroca, **Regiunea Nord**.

7.2.2. Metoda de eșantionare

Republica Moldova este împărțită în trei zone, pe baza unui cadru de planificare pentru evaluarea și implementarea politicii de dezvoltare regională (Legea nr. 438/2006): Nord, Centru și Sud. Aceste regiuni de dezvoltare sunt diferite în ceea ce privește condițiile naturale, precum și dezvoltarea socială și economică.

Primul criteriu de selecție a fost reprezentarea exactă a fiecăreia dintre cele trei regiuni. Satul Alexandru cel Bun reprezintă Regiunea Nord, satul Cioresți reprezintă Regiunea Centru și satul Borceag reprezintă Regiunea Sud.

Apropierea pădurilor de sate a fost al doilea criteriu de selecție. Satul Alexandru cel Bun este situat în vecinătatea unei stepe împădurite, satul Cioresți are în apropiere păduri bătrâne de stejar și satul Borceag este situat aproape de o pădure mlăștinoasă din lunca inferioară. Aceste trei tipuri reprezintă principalele tipuri de pădure din Republica Moldova.

7.2.3 Numărul gospodăriilor eșantionate

Gospodăriile au fost selectate aleator utilizând o diagramă de probă la trei case. În fiecare sat, au fost vizitate 50 de gospodării și au avut loc 150 de interviuri. Grupurile țintă au fost alcătuite din reprezentanți

la 65 km de Chişinău. Satul se întinde pe o suprafaţă de 2,99 km², are o populaţie de 3363 de locuitori (conform datelor recensământului din 2004), fiind fondat în anul 1545. Raionul Nisporeni este situat în centrul Moldovei şi este acoperit cu pădure în proporţie de 24,6%. Raionul are în total 62,300 de locuitori, sau 99 locuitori / km².

Satul Borceag este situat în Raionul Cahul în apropierea pădurii Borceag. Distanţa până la cel mai apropiat oraş, Cahul, este de 30 km, în timp ce distanţa până la Chişinău este de 101 km. Suprafaţa localităţii este de 2,28 km², cu o populaţie de 1602 locuitori (2004) şi a fost înfiinţată în anul 1770. Raionul Cahul este situat în partea inferioară a luncii râului Prut, suprafaţa împădurită fiind de 12%. Raionul are 119,200 de locuitori, respectiv 77.2 locuitori / km².

7.3.2. Date demografice

În anul 2013, structura pe vârste a populaţiei din mediul rural, pentru cele trei localităţi eşantionate a fost următoarea: persoane sub 15 ani - 19,1%, între 16 şi 64 de ani - 70,2%, 65 de ani sau peste - 10,6%. Vârsta medie a locuitorilor era de 36,6 ani, iar rata de dependenţă³ de 55,9%. Speranţa de viaţă în mediul rural al Republicii Moldova este de 69.6 ani, aceasta crescând uşor în ultima perioadă.

Salariile mici şi lipsa locurilor de muncă au determinat populaţia din această regiune să emigreze, pentru a-şi găsi un loc de muncă în străinătate. Pe baza datelor Biroului Naţional de Statistică (BNS), 26,9% din populaţia activă din Regiunea Nord, 28,7% din Regiunea Centru şi 33,7% din Regiunea Sud este plecată în străinătate pentru a-şi găsi un loc de muncă. Mai mult de jumătate dintre cei care îşi caută de lucru în străinătate au vârsta cuprinsă între 25 şi 44 de ani, având un nivel de educaţie destul de ridicat (47,4% dintre aceştia fiind absolvenţi de colegiu sau universitate). 67% dintre persoanele care lucrează în străinătate sau îşi caută de lucru sunt în Federaţia Rusă, 15,2% în Italia, 1,6% în Ucraina, 1,2% în Portugalia şi 1,1% în România. Rata de creştere a populaţiei este destul de scăzută: din 2008 până în 2012, crescând doar de la 1,1 la 2,3 persoane pentru fiecare 1000 de locuitori.

7.3.3. Infrastructura disponibilă

Pe baza datelor BNS, în 2012, 99,9% din gospodăriile mediului rural al Republicii erau conectate la reţeaua electrică, 33,4% aveau acces la gaz pentru încălzire şi gătit, 36,8% aveau acces la apa potabilă, 20,5% aveau acces la apă menajera, 1,5% aveau acces la canalizare, şi 82,9% la telefon. Defalcarea infrastructurii poate fi observată în tabelul 1 pentru toate cele trei localităţi luate în studiu.

Tabelul 1. Infrastructura disponibilă în raioanele şi regiunile luate în studiu.

	Apă	Sisteme centralizate de încălzire	Reţeaua de gaze
Regiunea Nord	9,9%	3,2%	89,5%
Raionul Soroca	1,1%	0,8%	94,4%
Regiunea Centru	23,4%	12,3%	78,3%
Raionul Nisporeni	25,9%	2,0%	87,2%
Regiunea Sud	31,3%	9,8%	89,9%
Raionul Cahul	29,4%	17,6%	98,3%

7.3.4. Date economice

Ponderea populaţiei sărace în zonele rurale ale Republicii Moldova este de 25% (Ministerul Economiei, 2012), fiind de 3 ori mai mare în comparaţie cu zonele urbane iar 82% dintre aceştia locuiesc în zonele rurale. În anul 2012, numărul mediu de persoane din cadrul familiilor din mediul rural a fost de 2,5. Doar 24% din gospodăriile au fost alcătuite din mai mult de 4 persoane. În 99,2% din cazuri, familiile deţin în proprietatea lor casele în care locuiesc. Suprafaţa medie a caselor în anul 2013 a fost următoarea: 24,8 m² în Raionul Soroca, 19,9 m² în Raionul Nisporeni, şi 22,1 m² în Raionul Cahul.

În 2013⁷, venitul mediu lunar disponibil în mediul rural pe cap de locuitor, a fost de 1406.7 lei moldoveneşti. 28,3% din venituri provin din salarii, 21,3% rezultă din prestarea unor servicii, 17,9% din activitatea individuală agricolă, 6,1% din alte activităţi individuale şi 22,9% din remitenţe. Trebuie remarcat faptul că există unele diferenţe între regiuni în ceea ce priveşte aceste date. Venitul lunar disponibil în Regiunea Nord este de aproximativ 1498.2 MDL, 1369.9 MDL în Regiunea Centru şi 1352.0 MDL, în Regiunea Sud.

În funcţie de statutul social şi de locul de munca, veniturile medii lunare variază astfel: 973 MDL pentru agricultori, 1254.6 MDL pentru angajaţii întreprinderilor agricole, 1672 MDL pentru angajaţii din sectoarele non-agricole, 2145.6 MDL pentru antreprenori şi 1319.5 MDL pentru pensionari.

În anul 2013, cheltuielile medii din zonele rurale pe persoană, au fost de 1515.25 MDL, cu următoarea

³ Rata de dependenţă este raportul dintre persoanele aflate în întreţinere şi populaţia aptă de muncă (proporţia dintre persoanele aflate în întreţinere şi 100 de indivizi apti de muncă)

structură: produse alimentare - 44,9%, alcool și tutun - 1,7%, îmbrăcăminte - 11,6%, întreținerea casei - 18,1%, echipamente de uz casnic - 4%, sănătate - 5,9%, transport - 4%, comunicare - 3,9%, educație - 0,7%, agrement - 0,9%, restaurante - 0,6%, altele - 3,8%. Există însă unele diferențe între regiuni în ceea ce privește cheltuielile de uz casnic, precum: 1462.6 MDL în Regiunea Sud, 1541.4 MDL în Regiunea Nord și 1541.7 MDL pentru o persoană în Regiunea Centru.

Potrivit BNS, în anul 2013, rata șomajului în Republica Moldova a fost de 5,1% (în mediul rural - 4,1%). În Regiunea Nord rata a fost de 3,8%, în Regiunea Centru 4,9% iar în Regiunea Sud de 5,6%. Grupurile cele mai afectate sunt tinerii cu vârsta cuprinsă între 15 și 24 de ani, precum și persoanele cu studii medii și superioare.

7.3.5. Activități economice

Majoritatea populației din comunitățile analizate muncește în sectorul agricol. Foarte puțini dintre ei sunt muncitori industriali, și chiar mai puțini lucrează în sectorul forestier. Numărul de lucrători industriali a scăzut dramatic după căderea regimului comunist odată cu închiderea celor mai mari companii de stat. Numărul redus de angajați din sectorul forestier se explică prin faptul că suprafața acoperită cu pădure în Republica Moldova este destul de mică.

În 2012, numărul total de întreprinderi din Raionul Soroca a fost de 600, dintre care 94% au fost întreprinderi mici și mijlocii (IMM-uri). În Raionul Nisporeni erau 332 dintre care 95% au fost IMM-uri iar în Raionul Cahul, totalul a fost de 735, cu 94% IMM-uri. Numărul mediu de angajați în Raionul Soroca la acea dată a fost de 9000 de persoane, 3200 în Raionul Nisporeni și 10.300 în Raionul Cahul.

În raioanele Nisporeni și Cahul activitățile economice sunt profitabile, însă acestea sunt neprofitabile pentru Raionul Soroca din cauza performanței scăzute a marilor companii.

Agricultura. Condițiile ecologice din Republica Moldova sunt prielnice agriculturii, prin urmare, acest sector este principala sursă de materii prime pentru industria alimentară, precum și o sursă importantă de biomasă pentru producerea energiei. Regiunea Nord este specializată în producția de sfeclă de zahăr, cereale, fructe și tutun. Predominant în această zonă este solul negru, solul cenușiu de pădure reprezentând doar 10%⁴ din solul regiunii. Regiunea Centrală este specializată în producția de struguri și de vin. Solul forestier acoperă 40% din suprafață. Regiunea Sud este specializată în producția de struguri și vin, precum și porumb și floarea soarelui. Zona este plană în cea mai mare parte, cu un procent scăzut de soluri forestiere. Pentru agricultură se utilizează 44.000 ha de teren în Raionul Soroca, 2.000 ha în Raionul Nisporeni și 52.900 ha în Raionul Cahul. În Raionul Soroca, producția agricolă depășește media națională (cu excepția cartofilor și strugurilor). Celelalte două raioane luate în studiu (Nisporeni și Cahul) sunt destul de puțin avansate în ceea ce privește productivitatea agricolă, cu excepția cerealelor în Cahul și producției de struguri din ambele regiuni. Producția regională de produse de origine animală nu satisface cererea populației din regiune, exceptând producția de lapte din Cahul.

Industria. Pe baza datelor raportate de BNS, în anul 2012, existau 90 de companii industriale cu o valoare totală a producției de 898000 MDL în Raionul Soroca, 50 de companii cu o valoare totală a producției de 105900 MDL în Raionul Nisporeni, și 107 companii în Raionul Cahul, cu o producție totală de 362,300 MDL. În cele trei raioane luate în studiu se obține între 2 și 26% din capacitatea industrială regională și între 0.2 și 2.5% din capacitatea industrială națională. Industria alimentară și a băuturilor sunt predominante în aceste zone.

Silvicultura. În perioada 2005-2012, volumul mediu anual de lemn exploatat în mod legal, în Republica Moldova, a ajuns la 400.000 de m³. Această tăiere anuală admisibilă reprezintă aproape 32% din totalul creșterii anuale. Pentru industrie se utilizează doar 7,7% din lemnul exploatat în mod legal, datorită calității scăzute a pădurilor, cealaltă cantitate fiind utilizată drept lemn de foc pentru încălzire și gătit, și ocazional, pentru construcțiile mici din mediul rural. Totuși, există o mare presiune asupra pădurilor din partea populației rurale, deoarece lemnul de foc este principala sursă de încălzire. Conform studiilor efectuate în cadrul proiectului FLEG, consumul de lemn pentru încălzirea locuințelor din zonele rurale ale Moldovei depășește valoarea totală a lemnului de foc exploatat în mod legal pe piață.

Remitențele. În anul 2012, în Moldova, valoarea transferurilor financiare ale persoanelor fizice prin instituțiile bancare, au totalizat 1.494 milioane USD, crescând cu 51 de milioane USD față de anul 2011. Cel mai înalt nivel al remitențelor s-a înregistrat în 2008, când valoarea totală a remitențelor primite în Republica Moldova de către cetățenii care lucrează în străinătate a fost de 1.660 de milioane USD. Republica Moldova ocupă locul 5 în lume din punct de vedere al remitențelor, ca procent din PIB (25-30%). Gospodăriile care primesc remitențe, au mai puține șanse să scadă sub pragul sărăciei comparativ cu celelalte. Cu toate acestea, trebuie remarcat faptul că oamenii extrem de săraci nu au posibilitatea de a migra, prin urmare aceștia sunt excluși din start de la beneficiile migrației (Raportul mondial..., 2014). Ponderea remitențelor din veniturile medii pe gospodărie se estimează la 22% în Regiunea Centrală, până la 24,5% în Regiunea Nord și până la 26,3% în Regiunea Sud. Trebuie remarcat

⁴ scritub.com/geografie/geologie/SOLUL-CARACTERISTICI-GENERALE16424232020.php

faptul că doar 40% dintre emigranții care se întorc în țară sunt capabili să găsească un loc de muncă în Republica Moldova. Cu toate că datele la nivel național sugerează un prag mai ridicat al remitențelor, acest lucru nu se aplică pentru cele trei sate eșantionate, Alexandru cel Bun, Ciorești și Borceag, deoarece veniturile din aceste localități sunt mult mai mici.

7.3.6. Calendarul sezonier al agriculturii

Calendarul agricol citat de Gazeta de Agricultură (<http://www.gazetadeagricultura.info/>) este prezentat în tabelul 2.

Tabelul 2. Calendarul sezonier al agriculturii din Republica Moldova.

Luna	Calendar
Ianuarie	<ul style="list-style-type: none"> – Întreținerea terenurilor agricole – Transportul gunoiului de grajd pe câmp – Lucrări de întreținere a echipamentelor și utilajelor
Februarie	<ul style="list-style-type: none"> – Începerea semănatului de primăvara, dacă temperaturile permit acest lucru – Lucrări de întreținere a echipamentelor și utilajelor – Semănarea legumelor timpurii în sere – Aprovizionarea cu semințe pentru semănăturile de primăvară
Martie	<ul style="list-style-type: none"> – Pregătirea terenurilor arate pentru semănat – Semănarea cerealelor, fasolei, plantelor industriale, etc. – Aplicarea îngrășămintelor – Întreținerea terenurilor semănate în toamnă – Plantarea răsadurilor în serele pentru legume – În livezi - îngrijirea și întreținerea pomilor fructiferi – Începerea butășirilor în podgorii
Aprilie	<ul style="list-style-type: none"> – Se seamănă porumbul, floarea-soarelui, fasolea, etc. – Se fertilizează culturile – Începe întreținerea terenurilor semănate în toamnă, în funcție de tipul de cultură – Continuarea lucrărilor de întreținere în sere. Începe plantarea culturilor de legume în câmp deschis – Finalizarea butășirilor în podgorii
Mai	<ul style="list-style-type: none"> – Îngrijirea culturilor – Irigarea (dacă este posibilă) – Începe recoltarea legumelor timpurii din serele de legume – Recoltarea legumelor timpurii, cum ar fi salata verde, usturoiul, spanacul, etc. din spațiile deschise destinate producției de legume – Aplicarea tratamentului fitosanitar, în cazul livezilor – Efectuarea unor lucrări tehnice și de pregătire a solului în cadrul podgoriilor
Iunie	<ul style="list-style-type: none"> – Îngrijirea culturilor – Irigarea – Adunarea fânului – Evaluarea culturilor cerealiere – Recoltarea culturilor industriale, precum și a cerealelor semănate în toamnă – Continuă recoltarea culturilor timpurii de legume, cultivate în câmp deschis și a activităților de întreținere – Începe recoltarea fructelor timpurii (de ex. a cireșelor) din livezi
Iulie	<ul style="list-style-type: none"> – Irigarea culturilor – Recoltarea cerealelor – Recoltarea și depozitarea furajelor – Aratul terenului pentru semănăturile de toamnă – Continuă recoltarea fructelor și legumelor de sezon
August	<ul style="list-style-type: none"> – Recoltarea ultimelor culturi de cereale, a porumbului, fasolei, cartofilor – Recoltarea soiei, florii soarelui etc. – Continuă aratul pentru suprafețele care urmează să fie semănate toamna – Împrăștierea gunoiului de grajd – Continuă recoltarea fructelor și legumelor de sezon
Septembrie	<ul style="list-style-type: none"> – Se finalizează recoltarea culturilor industriale – Începe semănatul de toamnă în cazul culturilor de cereale – Continuă aratul pentru suprafețele care urmează să fie semănate toamna – Împrăștierea gunoiului de grajd – Continuă recoltarea fructelor și legumelor de sezon

Luna	Calendar
Octombrie	– Efectuarea semănturilor de toamnă pentru culturile de cereale
	– Recoltarea strugurilor
	– Depozitarea recoltelor
	– Pregătirea terenului pentru sezonul următor prin îndepărtarea resturilor de culturi rămase
Noiembrie	– Continuă întreținerea terenurilor prin îndepărtarea oricăror resturi de culturi rămase
	– Efectuarea semănturilor de toamnă pentru culturile de cereale
	– Aratul tuturor terenurilor rămase
	– Începe întreținerea terenurilor semăcate în toamna anului în curs
Decembrie	– Întreținerea terenurilor semăcate în toamnă
	– Menținerea optimă a condițiilor de depozitare
	– Recondiționarea mașinilor și echipamentelor

7.3.7. Piețele principale și accesul pe piață

Activitățile agricole desfășurate în cele trei sate eșantionate pot fi caracterizate ca și activități agricole de subzistență. Cele câteva produse care sunt comercializate pe piață sunt vândute cu precădere în orașele din apropiere, Soroca, Nisporeni și Cahul. O parte dintre produse sunt vândute și la Chișinău, dar această pondere este mai mică comparativ cu totalul produselor vândute pe piață.

Nucile sunt vândute și la piață, dar de obicei companiile (prin intermediul agenților de colectare) le colectează direct de la localnici. Uneori, centrele de colectare sunt organizate în satele sau orașele mici. Pentru localitățile eșantionate, centrele de colectare se află în cele trei orașe Soroca, Nisporeni și Cahul.

Piața internă este destul de dinamică, existând 190 de unități comerciale în Raionul Soroca, 110 în Raionul Nisporeni și 236 în Raionul Cahul. 32,1% din vânzările acestor unități comerciale sunt reprezentate de produsele alimentare. Majoritatea entităților comerciale sunt situate în orașe, dar foarte puține dintre ele deservește de fapt și populația rurală. Populația de la orașe cumpără produsele agricole proaspete de pe piețele de fructe și legume, care sunt adesea furnizate direct de către producători, dar și de întreprinderile sau comercianții intermediari. În anul 2013, valoarea totală a tranzacțiilor de pe piața produselor alimentare a fost de 38756.8 milioane MDL. 67% din această sumă a provenit de la unitățile comerciale și restul din vânzările directe.

Reprezentanții industriei alimentare achiziționează produsele de origine animală (în special produsele lactate) direct de la fermieri. Fermierii cresc animalele, bovinele, ovinele și porcinele, cel mai adesea, pentru carne. Fermele cu un efectiv mare de animale le vând, de cele mai multe ori, direct unităților comerciale specializate.

7.3.8. Acoperirea și utilizarea terenurilor

9,1% din terenurile localității **Alexandru cel Bun** sunt acoperite de păduri, ceea ce reprezintă mai mult decât media raionului, dar mai puțin decât media pe țară. Toate pășunile aparțin consiliului local, acestea acoperind aproximativ 17% din suprafață. Terenul agricol este cultivat cu viță de vie și deține o cotă semnificativă din terenul localității (65%). Restul suprafeței este ocupată de terenurile degradate. Satul **Ciorești** este situat într-o zonă mai împădurită, pădurile acoperind 28% din suprafață, mai mult decât media raionului și aproape dublu față de media pe țară. 36% din teren este utilizat pentru agricultură, cea mai mare parte fiind destinată podgoriilor. Pășunile ocupă 25% din suprafață, restul constând în terenuri degradate și alte categorii de teren. Satul **Borceag** este format în proporție de 11% din păduri, 8% pășuni, 72% terenuri agricole, iar restul din terenuri degradate.

Structura terenurilor agricole din zonele luate în studiu este mai mult sau mai puțin aceeași în toate locațiile. Aproximativ 40% din teren este cultivat de către fermele cu mai puțin de 10 ha. De asemenea 40% din acest teren aparține fermelor cu o suprafață cuprinsă între 10 și 200 ha, iar restul aparține companiilor agricole mari, care gestionează mai mult de 200 ha fiecare.

O sursă importantă de venituri pentru municipalitățile din mediul rural provine din pășuni, care sunt caracterizate de obicei de o productivitate agricolă mai scăzută și sunt folosite pentru bovinele localităților sau date spre închiriere fermierilor locali. Drept urmare, degradarea acestor pășuni este accelerată și este necesară luarea cât mai urgent, a unor măsuri de întreținere.

Proprietatea asupra terenurilor agricole din zonele luate în studiu este extrem de fragmentată. În timp ce fermele utilizează de obicei o suprafață mare de teren, în general mai mult de 10 ha, mărimea medie a terenurilor pe gospodărie este de doar aproximativ 1,2 ha. Schimbarea utilizării terenurilor este practic inexistentă în Republica Moldova (de asemenea, și în cazul celor trei sate luate în studiu).

7.3.9. Descrierea ariilor protejate

Satele eșantionate nu se află în imediata apropiere a niciunei arii protejate. Cu toate acestea, rezervația naturală silvică "Cobac" (35,7 ha), este situată la 2 km de satul Ciorești, rezervația "Ciuet", care are o suprafață de

aproximativ 90 de hectare, este situată la aproximativ 8 km de satul Borceag, și defileul Bekyr (un canion peisagistic de 40 ha, aproape de Nistru) la aproximativ 5 km de satul Alexandru cel Bun. Este puțin probabil ca aceste zone protejate să influențeze recoltarea resurselor forestiere din localitățile eșantionate.

7.3.10. Instituțiile statului

Ministerul Mediului este autoritatea centrală pentru dezvoltarea și promovarea politicilor de mediu de stat și încurajarea utilizării durabile a resurselor naturale. Activitatea acestuia include monitorizarea gestionării deșeurilor, promovarea conservării biodiversității, monitorizarea prospectării geologice, monitorizarea exploatarea resurselor subterane, a lucrărilor hidro-mecanice, gestionarea resurselor de apă, activităților nucleare și monitorizarea mediului. MM controlează și monitorizează administrarea pădurilor și activitățile administratorilor de arii naturale protejate prin IES. IES este responsabil și de monitorizarea activității Agenției Apele Moldovei, care controlează folosirea resurselor de apă.

Agenția Relații Funciare și Cadastru este un organism guvernamental responsabil de dezvoltarea, promovarea și punerea în aplicare a politicilor de stat privind relațiile imobiliare, cadastru, geodezie, cartografiere și geoinformatică. În țară există 44 de unități teritoriale care înregistrează toate tranzacțiile imobiliare și dezvoltarea cadastrului.

Agenția "Apele Moldovei" este autoritatea administrativă responsabilă cu punerea în aplicare a politicii de stat în domeniul resurselor de apă. Agenția este subordonată MM și se ocupă de gestionarea apelor subterane și de suprafață, de tratarea și distribuția acestora, precum și de sistemele de irigații, printre altele.

Agenția Moldsilva este autoritatea centrală responsabilă de administrarea pădurilor și funcționează independent în cadrul Guvernului. Scopul final al Administrației Naționale Forestiere este gospodărirea durabilă a resurselor forestiere. Se poate spune că există puține păduri private în Republica Moldova, 86% dintre acestea fiind deținute de stat, iar restul de diferite comunități sau municipalități. Moldsilva are 25 de subunități teritoriale (16 întreprinderi forestiere, 4 întreprinderi forestiere de vânătoare, 4 rezervații naturale și Institutul de Cercetări și Amenajări Silvice) și 83 de districte silvice de stat care se ocupă cu administrarea zilnică a pădurilor având funcții de autorități silvice publice. Moldsilva reglementează recoltarea tuturor resurselor forestiere și desfășurarea activității de vânătoare, conform legilor de vânătoare impuse de aceasta. Moldsilva se ocupă de pădurile comunale din zonele în care municipalitățile nu au capacitatea sau resursele suficiente pentru a le gestiona. Aceste păduri sunt conduse după aceleași reglementări ca și pădurile de stat.

Ministerul Agriculturii și Industriei Alimentare (MAIA) este unul dintre cele mai importante organisme din Guvern deoarece resursele agricole și solul sunt considerate cele mai importante resurse ale Republicii Moldova. Rolul MAIA este de a sprijini dezvoltarea acestui sector. O mică parte din activitatea Ministerului este dedicată gestionării câtorva domenii agricole care aparțin încă statului. Aproape toate suprafețele agricole se află la ora actuală în proprietate privată. Ministerul deține organisme de reglementare teritorială pentru monitorizarea activității agricole și pentru asigurarea distribuirii subvențiilor agricole.

7.3.11. Proiecte guvernamentale și alte proiecte de dezvoltare/conservare

Preocuparea pentru dezvoltarea durabilă a zonelor rurale este în prezent în creștere, iar Guvernul este interesat de crearea unui climat favorabil pentru sprijinirea progresului socio-economic. În acest context, există o serie de strategii și programe guvernamentale. Lista de mai jos prezintă aceste programe și strategii care pot fi legate de cele trei localități eșantionate, precum și de domeniul general de interes al studiului:

- Strategia Națională a Moldovei pentru anul 2020 - 7 soluții pentru dezvoltarea economică și reducerea sărăciei;
- Strategia pentru Agricultură și Dezvoltarea Mediului Rural 2014-2020, care are ca scop ghidarea și încurajarea sprijinului financiar al partenerilor internaționali ai Republicii Moldova;
- Strategia Națională de Dezvoltare Regională 2013-2015 - elaborată de Ministerul Dezvoltării Regionale și Construcțiilor;
- Un program de atragere a remitențelor în economie numit „PARE 1+1”, care are ca scop încurajarea emigranților pentru a se întoarce în Moldova și a-și începe propria afacere;
- Strategia Națională de Mediu 2013-2030;
- Programele destinate dezvoltării zonelor protejate includ și dezvoltarea unei noi categorii a acestora și crearea în Republica Moldova a primului Parc Național la Orhei;
- Proiectele privind sechestrarea carbonului, care au fost finanțate de Banca Mondială, și au inclus împădurirea a cca 56.000 ha în ultimii 12 ani (2002-2014);
- Strategia pentru dezvoltarea durabilă a sectorului forestier din Republica Moldova (2001);
- Programul pentru capitalizarea (utilizarea) de noi terenuri și sporirea fertilității solurilor (2003);

- Programul de conservare și creștere a fertilității solului pentru 2011 - 2020 (2011);
- Planul Național de extindere a vegetației forestiere 2014-2018 (2014);
- Strategia Națională și Planul de Acțiune pentru Conservarea Biodiversității 2015-2020, elaborat de MM, în colaborare cu UNDP, care include o serie de dispoziții în vederea sprijinirii dezvoltării rurale locale durabile.

Lista de mai sus conține o serie de strategii și programe naționale. La nivel local, în cele trei raioane în care sunt situate localitățile eșantionare, există foarte puține inițiative în afara strategiilor de Dezvoltare Durabilă. Autoritățile regionale au dezvoltat aceste strategii în perioada 2012-2015, ele fiind principalul instrument de promovare a intereselor și priorităților socio-economice ale autorităților.

7.3.12. Calamități naturale

În ultimii 5 ani, Moldova a fost afectată de o serie de fenomene naturale, care au fost amplificate la rândul lor de intervențiile umane. Nu există date disponibile pentru a explica modul în care factorii specifici au afectat fiecare comunitate în parte, prin urmare, ne-am bazat pe informațiile furnizate de reprezentanții consiliilor locale. În opinia lor, seceta a fost cel mai mare dezastru care a afectat comunitățile în ultimii 5 ani, 2012 fiind cel mai dificil an. Reprezentanții Consiliul Local Borceag au reclamat, de asemenea, nivelul ridicat al apelor subterane din primăvara anului 2010.

7.4. Rezultate și discuții

Figura 2: Ponderea veniturii în funcție de sursă

marcat faptul că în localitatea Ciorești (cu cea mai mare pondere a pădurilor) venitul generat din pădure este mai mare decât media (18,2%), în timp ce agricultura are o cotă mai mică din venit (32,5%). În ambele domenii, adică silvicultură și respectiv agricultură, sunt implicați toți membrii familiei.

De asemenea, este interesant de notat impactul scăzut al întreprinderilor în zonele rurale studiate. Atunci când se face o comparație între salarii, ca o sursă de venit, se identifică un nivel uniform în cele trei sate eșantionate, care se reflectă de asemenea și din datele statistice furnizate de BNS din Chișinău.

O pondere semnificativă din veniturile totale provine și din alte surse de venit, cum ar fi veniturile obținute din pensiile localnicilor. Aceste date arată că pensionarii reprezintă un procent semnificativ din populația satelor, datorită faptului că un număr mare de tineri părăsesc localitățile pentru a lucra în străinătate. Atunci când se face o comparație a cifrelor pentru cele trei sate, se constată că regiunea cu cei mai mulți pensionari se află în sud.

7.4.1. Surse de venit

În figura 2 se prezintă venitul total, obținut în funcție de sursă, pentru toate cele trei sate studiate, precum și pentru fiecare localitate în parte. Principala sursă de venit este agricultura (peste 64% din venit provenind din activitățile agricole).

În satul **Alexandru cel Bun** cele mai importante culturi sunt cele de fasole, cereale și fructe, strugurii situându-se pe locul al doilea ca importanță. Pentru **Ciorești**, producția de struguri este cea mai importantă, fiind urmată de producția de fructe și porumb. În **Borceag**, strugurii reprezintă din nou cea mai importantă cultură, urmată de porumb și floarea-soarelui. Cifrele prezintă orientarea agricolă ridicată a zonelor rurale din Republica Moldova, reprezentată în rapoartele guvernamentale oficiale.

Un lucru destul de impresionant este faptul că pădurea reprezintă a treia mare sursă de venit având în vedere că aceasta acoperă doar o mică parte a țării. De re-

7.4.2. Frecvența și valoarea resurselor forestiere

În tabelul 3, figura 3 și figura 4 sunt prezentate frecvența de recoltare și valoarea totală a resurselor forestiere, pe baza rezultatelor analizelor efectuate în cele trei sate eșantionate.

Tabelul 3. Frecvența recoltării resurselor forestiere

Categoría	Frecvența de recoltare		Valoarea totală	
	Număr	%	Valoare	%
Araci/bușteni/cherestea	37	5.78%	87378	6.86%
Lemn de foc	147	22.97%	393548	30.91%
Crăci	30	4.69%	46910	3.68%
Fructe de pădure	36	5.63%	7965	0.63%
Nuci	111	17.34%	669349	52.58%
Ciuperci	65	10.16%	32260	2.53%
Plante medicinale	80	12.50%	2952	0.23%
Măceșe	102	15.94%	10724	0.84%
Mure	17	2.66%	2525	0.20%
Altele	15	2.34%	19444	1.53%
TOTAL	640	100.00%	1273055	100.00%

Nucile sunt colectate în toate satele eșantionate și reprezintă resursa forestieră cea mai valoroasă (53% din valoarea resurselor forestiere), precum și cea mai des recoltată (17% ca și frecvență). Nucul a fost considerat dintotdeauna o specie foarte valoroasă în republică. Încă pe timpul fostului regim sovietic, legislația din anii 1950 denumită "Legea Nucului" a fost serios pusă în aplicare, și drept rezultat, Moldova a devenit unul dintre cei mai mari exportatori de nuci din lume. Chiar și astăzi, există plantații importante de nuci în pădure, care servesc ca și perdele de protecție de-a lungul unor drumuri. Nucile sunt utilizate atât pentru consumul personal cât și comercializate pe piețele locale (sau piețele regionale, Ucraina și/sau România), dar sunt vândute cu precădere companiilor din Republica Moldova specializate în exportul acestora în străinătate. Aceste întreprinderi colectează nucile de la populația rurală pentru a le comercializa mai departe, centralizând și exportând la rândul lor cantitățile colectate. La recoltarea fructelor se implică toți membrii familiei, mai ales atunci când acestea sunt colectate pentru vânzare.

Fig. 3. Frecvența de colectare a produselor forestiere în cele trei sate eșantionate.

Fig. 4. Valoarea produselor forestiere recoltate în cele trei sate de eșantionare.

Măceșele și celelalte fructe de pădure, împreună cu ciupercile, sunt frecvent colectate în comunitățile luate în studiu, dar cu toate acestea, au o valoare scăzută, deoarece sunt colectate în principal pentru consum, mai mult decât pentru vânzare.

7.4.3. Lemnul de foc

Lemnul este folosit drept combustibil pentru încălzire sau pentru gătit și/sau construcții rurale mici, reprezentând, cu excepția nucilor, resursa forestieră cea mai valoroasă și cea mai frecvent recoltată. Lemnul de foc este singura sursă de combustibil pentru majoritatea zonelor rurale din Republica Moldova. Pentru comunitățile rurale din Republica Moldova este foarte important modul de gestionare al resurselor, datorită limitării lor.

Cantitatea oficială de lemn de foc comercializat de către administratorii silvici, este de aproximativ jumătate din cantitatea totală utilizată pentru încălzire. Această discrepanță indică faptul că există și alte surse de combustibil pentru încălzire, ridicând semene de întrebare cu privire la existența exploatărilor forestiere ilegale.

Oficial, membrii comunităților cumpără lemnul de foc, cel pentru construcții rurale și crăcile, de la reprezentanții districtelor silvice, în timp ce activitățile de exploatare au loc direct în pădure. Având în vedere că Moldsilva reglementează exploatarea și vânzarea lemnului de foc, iar localnicii și-l însușesc fără a-l plăti, percepând această activitate drept o sursă de venituri, sugerează existența exploatărilor forestiere ilegale. Prin acest lucru se scoate în evidență deficitul de resurse forestiere al Republicii Moldova ridicând semne de întrebare cu privire la sustenabilitatea utilizării acestora.

7.4.4. Valoarea financiară și de subzistență a resurselor forestiere

Fig. 5. Valoarea financiară și de subzistență a resurselor forestiere

În Figura 5 se prezintă importanța resurselor forestiere d.p.d.v financiar, precum și a valorii de subzistență al acestora, indicând faptul că nucile sunt recoltate în special pentru vânzare, în timp ce produsele lemnoase sunt utilizate pentru subzistență. Nucile reprezintă o sursă importantă de venituri în mediul rural, datorită tradiției regionale îndelungate, lanțurilor de aprovizionare create și abundenței acestor fructe în regiune. Gospodarii recoltează nucile atât pentru utilizarea de subzistență, cât și pentru vânzare. Rata de colectare pentru toate celelalte resurse este foarte scăzută, iar membrii comunităților studiate le colectează rareori pentru vânzare.

7.4.5. Variația VFR pe chintile de venit

În figurile 6, 7 și 8 sunt reprezentate oscilațiile VFR în funcție de chintilele de venit pentru toată zona studiată și, de asemenea, pentru fiecare dintre cele trei localități în parte.

Fig. 6. Variația VFR pe chintile de venit – Cioresți.

Toate rezultatele prezentate confirmă ipoteza conform căreia în comunitățile rurale sărace, cu cât venitul pe gospodărie este mai mic, cu atât dependența față de pădure este mai mare. Conform rezultatelor noastre, VFR este cuprins între 1 și 35 %, în toate regiunile luate în studiu. De asemenea, alte activități, în special agricultura, reprezintă surse importante și diversificate de venit. O valoare VFR mare indică o apropiere față de pădure, precum și de alte surse de venit. O scădere a acestuia este influențată de accesul general la resursele agricole.

În Cioresți (localitatea situată la cea mai mare altitudine și cu cea mai mare suprafață de pădure) intervalul VFR este mai mic decât în partea de sud (între 14 și 19%). În acest caz, resursele agricole ale gospodariilor sunt mai reduse (în această localitate înregistrându-se cea mai mică pondere a veniturilor obținute din agricultură).

Fig. 7. Variația VFR pe chintile de venit – Alexandru cel Bun.

Atâta timp cât toți locuitorii folosesc resursele forestiere, venitul total este mai puțin legat de dependența față de pădure. Acest lucru este confirmat de datele din satul Alexandru cel Bun, unde VFR a fost cuprins între 0,5-32%.

Fig. 8. Variația VFR pe chintile de venit – Borceag.

Principala sursă de venit a tuturor gospodăriilor provine din activitățile agricole. Se folosesc în principal resursele forestiere ca lemn de foc sau pentru necesități rurale, astfel încât venitul obținut din acestea nu diferă foarte mult în rândul locuitorilor din regiune. Diferențierea în funcție de venituri este legată în primul rând de veniturile din agricultură. Pentru gospodăriile înstărite (adică cele cu venituri mai mari obținute din agricultură) ponderea resurselor forestiere este mai redusă. Este dificil să se identifice de ce VFR este mai mare în chintila a 4-a, dar se pare că, diferențele dintre a 4-a și a 5-a chintilă sunt în principal legate de salarii. Pe baza acestor date, vom vedea că resursele forestiere tind să aibă aceeași influență asupra veniturii totale în toate cele trei regiuni luate în studiu.

Venitul obținut din activitățile silvice crește ușor cu fiecare chintilă, ceea ce înseamnă că venitul gospodăriilor mai înstărite provine în special din resursele forestiere. O posibilă explicație pentru acest lucru este faptul că gospodăriile cu mai multe activități agricole intensive au nevoie de mai mult lemn pentru utilizarea de subzistență (de ex. pentru construcțiile rurale ale animalelor sau pentru depozitarea produselor agricole). Chiar dacă VFR scade în această chintilă, cu toate acestea nu există o relație directă între veniturile totale și veniturile obținute din produsele forestiere.

7.4.6. Variația VFR pe grupe de bunuri

Principala piedică în analiza bunurilor și a influenței veniturilor obținute din produsele forestiere se datorează faptului că mulți dintre respondenți refuză să răspundă la întrebările referitoare la valoarea totală a gospodăriilor lor.

Cu toate acestea, pe baza răspunsurilor obținute de la o parte din intervievați, populația a fost împărțită în trei grupe (aceleași pentru fiecare localitate) luând în considerare intervale de venituri egale. Cu excepția localității Borceag, rezultatele au indicat o scădere a VFR o dată cu creșterea valorii bunurilor (Figurile 9 -11).

Fig. 9. Variația VFR pe grupe de bunuri – Ciorești.

Fig. 10. Variația VFR pe grupe de bunuri – Borceaș.

Fig. 11. Variația VFR pe grupe de bunuri – Alexandru cel Bun.

7.4.7. Principalele produse forestiere (PPF)

Pentru toate cele 3 comunități studiate, pădurea este o sursă importantă de combustibil pentru încălzirea din timpul iernii. Resursele lemnoase sunt cele mai importante produse exploatate din pădure. De asemenea, nucile sunt deosebit de importante pentru Republica Moldova, datorită importanței regionale și culturale a arborilor și a lanțului stabil de aprovizionare care încurajează recoltarea și vânzarea acestor fructe. Tradiția de a folosi nucile pentru diferite deserturi și sub alte forme de consum încurajează, de asemenea, cultivarea acestora.

În ceea ce privește percepția asupra creșterii sau scăderii resurselor lemnoase în cazul tuturor localităților, aceste cantități sunt în declin (lucru justificat prin dependența ridicată față de lemnul de foc), ceea ce este în contradicție cu statisticile oficiale de pe piața lemnului de foc, care prezintă o stabilitate în acest sens. Respondenții au indicat că există trei motive majore pentru care cantitățile de lemnul de foc sunt în scădere, deși se indică existența unor resurse constante (a se vedea Figura 12). VFR scade de la prima la a cincea chintilă, ceea ce înseamnă că populația mai înstărită din chintila a cincea este mai puțin dependentă de păduri iar cei mai săraci din prima chintilă sunt cei mai condiționați de resursele forestiere. Acest lucru justifică diferența dintre statisticile oficiale și răspunsurile localnicilor.

Fig. 12. Cauzele scăderii principalelor produse forestiere (PPF).

7.5. Concluzii

Pe baza datelor obținute, se pare că există o neconcordanță între perspectiva gospodăriilor și cea a administrației cu privire la utilizarea resurselor forestiere. Cu excepția nucilor, resursele lemnoase, în special atunci când sunt folosite ca sursă de încălzire, sunt cele mai valoroase și cel mai frecvent colectate. Din perspectiva practică, pădurea este folosită în primul rând pentru a satisface nevoile populației iar în al doilea rând ca o resursă de suplimentare a veniturilor. Moldsilva sau companiile subcontractate de aceasta exploatează lemnul iar resursele lemnoase sunt vândute pe piață ca mărfuri industriale (mai puțin de 10%) sau lemn de foc. Orice alt tip de lemn extras din pădure este considerat a fi ilegal. Tăierile ilegale se consideră contravenție și se sancționează de către

IES și de administrația forestieră Moldsilva, neexistând un sistem de permisivitate în acest sens. Administrația forestieră consideră cantitatea de lemn exploatată ilegal a fi mai mică decât este aceasta de fapt. Oficial, nu ar trebui să fie nicio altă sursă de lemn, în afara celui comercializat de Moldsilva. Faptul că gospodăriile își însușesc lemnul fără a-l plăti și percep această activitate de exploatare ca pe un venit indică faptul că are loc și exploatarea forestieră ilegală.

Studiul de față, precum și cel realizat în cadrul ENPI FLEG I cu privire la utilizarea lemnului de foc și a exploatării forestiere ilegale din zonele rurale ale Moldovei (Galupa D. et al., 2011), ridică semne de întrebare cu privire la utilizarea nesustenabilă a resurselor, evidențiind necesitatea promovării resurselor durabile de încălzire alternative.

Cea mai importantă resursă forestieră pentru comunități este lemnul de foc, datorită faptului că principalul factor care determină utilizarea acestei resurse este legat de nevoile de bază, precum încălzirea. Toate celelalte resurse, cum sunt nucile și celelalte fructe de pădure, ca măceșele, căpșunile etc. au o valoare mai mult sau mai puțin legată de bani, încurajând cu precădere tradiția sau alți factori socio-economici, decât stimulentele financiare.

Lemnul de foc rezultă prin exploatări anuale, indiferent dacă administrația forestieră de stat este remunerată sau nu pentru această activitate. Faptul că respondenții au inclus lemnul de foc în veniturile lor nete, atunci când în mod oficial tot lemnul pentru încălzire poate fi achiziționat numai contra cost, ne duce la concluzia că există pe piață și alte surse de lemn, față de cele oficiale, inclusiv eventualele exploatări ilegale efectuate cu acordul personalului silvic. Având în vedere amploarea acestor fenomene, în ciuda deficitului ridicat de resurse ale produselor comercializate, aceste activități ilegale pot fi considerate drept tradiție.

Oficial, exploatarea forestieră anuală permisă pentru Moldova este mai mică cu 35% decât creșterea anuală. Cu toate că o parte din lemnul de foc nu provine din surse de exploatare legale aprovizionarea ar putea rămâne în continuare stabilă, având în vedere scăderea populației și practicilor tradiționale de exploatare. Cu toate acestea, rezultatele studiului de față ar trebui să declanșeze o serie de întrebări cu privire la utilizarea sustenabilă a resurselor forestiere susținând eforturile deja existente de încurajare a dezvoltării rurale durabile din Republica Moldova (Mitchell A. et al., 2015).

În ceea ce privește utilizarea nucilor, este în bucurător să vedem că o astfel de tradiție îndelungată este încă păstrată, în ciuda problemelor din trecut, legate de managementul și utilizarea acestora, și în special a presiunii organismelor de reglementare. Nucile sunt un aliment tradițional și o sursă importantă de venit, nu numai pentru gospodăriile cu venituri mai mici, dar de asemenea și pentru restul populației țării.

7.6. Bibliografie

- Galupa D., Ciobanu A., Scobioală M., Stângaci V., Lozan A. 2011. Tăierile ilicite ale vegetației forestiere în Republica Moldova: Studiu analitic. Chișinău, Agenția Moldsilva, – 38 p. (Anul Internațional al Pădurilor – 2011). Raport pregătit în cadrul Programului ENPI FLEG.
- Mitchell A., Capcelea A., Rinnerberger N., Phillips H., Popa B. & Lozan A. 2014. Republica Moldova – Notă privind Politica Forestieră. Banca Mondială, Chișinău: Î.E.P. Știința, 2015 (Combinatul Poligrafic). – 68 p.
- Raportul mondial de munca. 2014. Dezvoltarea de locuri de muncă/ Oficiul Internațional al Muncii de la Geneva
- Sectorul forestier din Republica Moldova – probleme, realizări, perspective. 2006. Agenția “Moldsilva”. Chișinău, Centrul editorial al UASM, 27 p.
- Botnari F., Galupa D., Platon I. et al. 2011. Raport privind starea sectorului forestier din Republica Moldova, perioada 2006–2010. Chișinău, Agenția Moldsilva, – 48 p. (Anul Internațional al Pădurilor – 2011). Raport pregătit în cadrul programului ENPI FLEG.
- Legea nr. 438/2006 privind dezvoltarea regională în Republicii Moldova
- Biroul Național de Statistică. 2012. Chișinău, Republica Moldova
- Ministerul Economiei. 2012. Chisinau. Raport privind sărăcia din Republica Moldova
- Codul Silvic (1996) al Republicii Moldova (<http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=311740>)
- http://www.scrib.com/geografie/geologie/SOLUL-CARACTERISTICI-GENERALE_16424232020.php
- <http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=353458>

About FLEG II (ENPI East) Program

The Forest Law Enforcement and Governance (FLEG) II European Neighbourhood and Partnership Instrument (ENPI) East Countries Program supports participating countries' forest governance. At the regional level, the Program aims to implement the 2005 St. Petersburg FLEG Ministerial Declaration and support countries to commit to a time-bound action plan; at the national level the Program will review or revise forest sector policies and legal and administrative structures; and improve knowledge of and support for sustainable forest management and good forest governance in the participating countries, and at the sub-national (local) level the Program will test and demonstrate best practices for sustainable forest management and the feasibility of improved forest governance practices at the field-level on a pilot basis. Participating countries include Armenia, Azerbaijan, Belarus, Georgia, Moldova, Russia, and Ukraine. The Program is funded by the European Union. <http://www.enpi-fleg.org>

Project Partner

EUROPEAN COMMISSION

The European Union is the world's largest donor of official development assistance. EuropeAid Development and Cooperation, a Directorate General of the European Commission, is responsible for designing European development policy and delivering aid throughout the world. EuropeAid delivers aid through a set of financial instruments with a focus on ensuring the quality of EU aid and its effectiveness. An active and proactive player in the development field, EuropeAid promotes good governance, human and economic development and tackle universal issues, such as fighting hunger and preserving natural resources.

http://ec.europa.eu/index_en.htm

WORLD BANK

The World Bank Group is one of the world's largest sources of knowledge and funding for its 188 member-countries. The organizations that make up the World Bank Group are owned by the governments of member nations, which have the ultimate decision-making power within the organizations on all matters, including policy, financial or membership issues. The World Bank Group comprises five closely associated institutions: the International Bank for Reconstruction and Development (IBRD) and the International Development Association (IDA), which together form the World Bank; the International Finance Corporation (IFC); the Multilateral Investment Guarantee Agency (MIGA); and the International Centre for Settlement of Investment Disputes (ICSID). Each institution plays a distinct role in the World Bank Group's mission to end extreme poverty by decreasing the percentage of people living on less than \$1.25 a day to no more than 3 percent, and promote shared prosperity by fostering the income growth of the bottom 40 percent for every country. For additional information please visit:

<http://www.worldbank.org>, <http://www.ifc.org>, <http://www.miga.org>

IUCN

IUCN, International Union for Conservation of Nature, helps the world find pragmatic solutions to our most pressing environment and development challenges. IUCN's work focuses on valuing and conserving nature, ensuring effective and equitable governance of its use, and deploying nature-based solutions to global challenges in climate, food and development. IUCN supports scientific research, manages field projects all over the world, and brings governments, NGOs, the UN and companies together to develop policy, laws and best practice. IUCN is the world's oldest and largest global environmental organisation, with more than 1,200 government and NGO members and almost 11,000 volunteer experts in some 160 countries. IUCN's work is supported by over 1,000 staff in 45 offices and hundreds of partners in public, NGO and private sectors around the world.

www.iucn.org

WWF

WWF is one of the world's largest and most respected independent conservation organizations, with almost 5 million supporters and a global network active in over 100 countries. WWF's mission is to stop the degradation of the planet's natural environment and to build a future in which humans live in harmony with nature, by conserving the world's biological diversity, ensuring that the use of renewable natural resources is sustainable, and promoting the reduction of pollution and wasteful consumption.

www.panda.org