
EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 1

EVALUAREA ADECVATA
PENTRU

PLANUL URBANISTIC GENERAL (PUG): COMUNA TUFENI,
JUDETUL OLT

Beneficiar, CONSILIUL LOCAL TUFENI
Elaborator studii pentru protecţia mediului: Dr. Stefanescu
Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 2

a) Informaţii privind PP supus aprobării:

1. informaţii privind PP: denumirea, descrierea, obiectivele acestuia,
informaţii privind producţia care se va realiza, informaţii despre materiile
prime, substanţele sau preparatele chimice utilizate;

1. Informaţii generale

Situat in sudul tarii, pe cursul inferior al raului care i-a dat numele,
judetul Olt face parte din categoria judetelor riverane fluviului .

Ca pozitie istorico-geografica, face parte dintre vechile provincii istorice
Oltenia si Muntenia, avand o legatura permanenta cu vestul tarii, cu Banatul
pe Valea Dunarii, cu Transilvania pe Valea Oltului, iar prin portul dunarean
Corabia are iesire la Marea Neagra.

Judetul Olt constituie un bogat tezaur de istorie. Descoperirile
arheologice efectuate pe Vaile Oltetului, Oltului si Darjovului evidentiaza
primele forme de vietuire ale oamenilor pe teritoriul Romaniei de astazi.

Vestigii neolitice au fost identificate in zonele Vadastra, Farcasele,
Brebeni, Slatina, Oboga, Coteana, Orlea, Gura Padinii, Draganesti, Optasi,
Mogosesti. Cea mai importanta marturie a preistoriei o constituie cultura
Vadastra caracterizata printr-o ceramica decorata, apreciata drept cea mai
inalta expresie a ceramicii neoliticului european. Perioada de trecere la epoca
bronzului e reprezentată prin numeroase descoperiri la Celei, Slatina,
Curtisoara, Ganeasa. Inca dupa primul razboi al lui Traian impotriva dacilor,
partea rasariteana a fost anexata Imperiului Roman. După cucerirea romană
au fost construite castrele de la Slaveni si Enosesti, asezarile urbane între care
se distinge Romula si cele rurale de la Movileni, Orlea, Dobrun, Farcasele,
unele dintre ele legate prin drumuri de piatra folosite atat în scopuri militare
cat si comerciale.

Comuna Tufeni este situata in partea central - estica a judetului Olt, la
circa 43 km fata de Municipiul Slatina, resedinta judetului Olt.

Aşezată de-a lungul şoselei judeţene nr. 25 între km 48 şi 58,
comuna Tufeni are ca vecini satele de pe malul Râului Vedea la vest şi sud-
vest Icoana, Şerbăneşti, Crâmpoia şi Gimpeteni, iar la nord satele Mozăceni şi
Bădeşti de pe valea Râului Cormeana, afluent al Râului Vedea în amonte de
comuna Tufeni. Comuna este situată pe malul stâng al Râului Vedea, relativ
departe de oraşe şi până în anii din urma legăturile cu oraşul erau anevoioase.

Comuna are un numar de 2855 locuitori si este compusa din trei sate:
- Barza, Stobarasti si Tufeni.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 3

Comuna a fost pentru prima data infiintata prin lege administrativa din
31 martie 1864. A facut parte din judetul Teleorman intre anii 1864-1950.

Intre anii 1950-1965 a facut parte din raionul Potcoava, regiunea Pitesti
si din raionul Draganesti Olt intre anii 1965-1968. A fost format din satele
Tufeni (1864-1950), satele Barza, Stobarasti, Tufeni din Deal, Tufeni din Vale
(1950-1968) si din Tufeni, Barza si Stoborasti (1968-prezent).

Satul Tufeni este mentionat documentar pentru prima data la data de 10
decembrie 1620.

In anul 1950 satul Tufeni s-a divizat in Tufenii din Deal si Tufenii din
Vale, aceasta impartire a durat pana in 1968 cand cele doua sate s-au unit din
nou, formand satul Tufeni.

Satul Barza a facut parte din comunele Stoborasti intre anii 1864-1950 si
Tufeni din 1950 pana in prezent. Este un sat nou care s-a despartit din satul
Stoborasti.

Satul Stoborasti a facut parte din comuna Stoborasti intre anii 1864-
1950 si din comuna Tufeni intre anii 1950 pana in prezent. Este atestat
documentar intr-un document emis la 26 ianuarie 1590.

1.1. Titularul proiectului

UAT Tufeni, Judeţul Olt;

1.2. Autorii atestaţi ai Raportului de mediu Plan Urbanistic General
Comuna Tufeni, Județul Olt

Autorii atestaţi de Ministerul Mediului şi Pădurilor pentru realizarea Raportului
de mediu sunt:

Elaborator studii pentru protecţia mediului: Dr.Stefanescu Izabela – Mariana -
RIM, EA, poz. 488 în Registrul Naţional al Elaboratorilor; www.mmediu.ro

1.3. Aşezare geografică şi administrativă

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 4

Comuna Tufeni este formata din patru sate: Barza, Stobarasti si Tufeni.
Comuna Tufeni se invecineaza cu urmatoarele comune :

• La Nord - jud. Arges
• La Est - jud. Teleorman
• La Sud - com. Crampoia si com. Ghimpeteni
• La Vest -com. Icoana si com. Serbanesti.

2. Localizarea geografică şi administrativă, cu precizarea coordonatelor
Stereo 70;

Comuna Tufeni este situata in partea central - estica a judetului Olt, la circa 43
km fata de Municipiul Slatina, resedinta judetului Olt.

Aşezată de-a lungul şoselei judeţene nr. 25 între km 48 şi 58,
comuna Tufeni are ca vecini satele de pe malul Râului Vedea la vest şi sud-
vest Icoana, Şerbăneşti, Crâmpoia şi Gimpeteni, iar la nord satele Mozăceni şi
Bădeşti de pe valea Râului Cormeana, afluent al Râului Vedea în amonte de

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 5

comuna Tufeni. Comuna este situată pe malul stâng al Râului Vedea, relativ
departe de oraşe şi până în anii din urma legăturile cu oraşul erau anevoioase.

Comuna are un numar de 2855 locuitori si este compusa din trei sate:
- Barza, Stobarasti si Tufeni.

Comuna a fost pentru prima data infiintata prin lege administrativa din
31 martie 1864. A facut parte din judetul Teleorman intre anii 1864-1950.

Intre anii 1950-1965 a facut parte din raionul Potcoava, regiunea Pitesti
si din raionul Draganesti Olt intre anii 1965-1968. A fost format din satele
Tufeni (1864-1950), satele Barza, Stobarasti, Tufeni din Deal, Tufeni din Vale
(1950-1968) si din Tufeni, Barza si Stoborasti (1968-prezent).

Satul Tufeni este mentionat documentar pentru prima data la data de 10
decembrie 1620.

In anul 1950 satul Tufeni s-a divizat in Tufenii din Deal si Tufenii din
Vale, aceasta impartire a durat pana in 1968 cand cele doua sate s-au unit din
nou, formand satul Tufeni.

Satul Barza a facut parte din comunele Stoborasti intre anii 1864-1950 si
Tufeni din 1950 pana in prezent. Este un sat nou care s-a despartit din satul
Stoborasti.

Satul Stoborasti a facut parte din comuna Stoborasti intre anii 1864-
1950 si din comuna Tufeni intre anii 1950 pana in prezent. Este atestat
documentar intr-un document emis la 26 ianuarie 1590.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 6

�

Amplasarea în cadrul judeţului

Localitatea
componenta

Intravilan
existent

Suprafata propusa
pentru intravilan

Total
Intravilan propus

Tufeni
Barza

Stoborasti

272.73
68.7
70.1

13.47
1.58
10.21

286.2
70.28
80.31

TOTAL 411.53 25.26 436.79

Bilatul teritorial al zonelor cuprinse in intravilanul propus are la baza
bilantul teritorial al intravilanului existent, corectat cu mutatiile de suprafete
intre zonele functionale sau majorat cu suprafetele justificate pentru
introducerea in intravilan.

Coordonatele STEREO 70 ale teritoriului administrativ, si ale
intravilanului existent si propus pentru fiecare localitate componenta comunei
Tufeni sunt prezentate in formatul electronic alaturat:

Stereo 1970 Tufeni

1.

X=484023.035 Y=320673.599
X=484023.760 Y=320710.368

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 7

X=483969.213 Y=320711.822
X=483938.875 Y=320297.741
X=483837.768 Y=320303.338
X=483832.872 Y=320261.829
X=483876.976 Y=320255.682
X=483876.976 Y=320255.682
X=483876.976 Y=320255.682
X=483914.333 Y=320251.408
X=483930.439 Y=320248.290
X=483965.120 Y=320241.779
X=483972.257 Y=320240.475
X=483978.849 Y=320254.604
X=483985.457 Y=320281.570
X=484001.978 Y=320477.050
X=484012.786 Y=320590.143

2.

X=484804.270 Y=319612.704
X=484838.046 Y=319612.236
X=484842.634 Y=319659.308
X=484846.592 Y=319702.056
X=484815.023 Y=319704.044
X=484788.690 Y=319704.497
X=484784.224 Y=319701.488
X=484776.747 Y=319686.050
X=484760.886 Y=319680.969
X=484755.598 Y=319673.246
X=484752.141 Y=319661.052
X=484745.024 Y=319650.078
X=484738.517 Y=319643.574
X=484711.827 Y=319633.712
X=484700.058 Y=319625.793
X=484698.653 Y=319621.193
X=484697.722 Y=319574.125
X=484696.921 Y=319568.294
X=484697.659 Y=319558.034
X=484704.152 Y=319467.834
X=484704.152 Y=319467.834
X=484711.309 Y=319467.970
X=484711.309 Y=319467.970
X=484805.175 Y=319467.428
X=484803.954 Y=319517.064

3.

X=485049.609 Y=318986.802
X=484893.653 Y=319004.613

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 8

X=484896.632 Y=319043.810
X=484796.257 Y=319057.171
X=484793.130 Y=319029.783
X=484782.494 Y=319029.674
X=484782.494 Y=319029.674
X=484782.494 Y=319029.674
X=484782.494 Y=319029.674
X=484784.479 Y=319013.815
X=484791.581 Y=318957.061
X=485061.973 Y=318936.602

4.

X=483494.554 Y=319213.729
X=483439.656 Y=319205.163
X=483446.735 Y=319172.818
X=483497.367 Y=319179.104

5.

X=483147.971 Y=319185.147
X=483135.619 Y=319319.296
X=483135.619 Y=319319.296
X=483075.864 Y=319311.423
X=483081.351 Y=319175.257

6.

X=482881.927 Y=319396.763
X=482923.873 Y=319404.243
X=482925.889 Y=319365.776
X=482883.495 Y=319361.052
X=482881.927 Y=319396.763

7.

X=482789.075 Y=319345.222
X=482787.563 Y=319395.948
X=482745.604 Y=319392.652
X=482745.561 Y=319338.389
X=482789.075 Y=319345.222

8.

X=482612.051 Y=319103.008
X=482595.949 Y=319125.220
X=482591.779 Y=319130.973

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 9

X=482590.087 Y=319130.484
X=482548.649 Y=319118.491
X=482532.572 Y=318972.429
X=482594.940 Y=318969.193
X=482591.309 Y=319061.446

9.

X=484052.212 Y=318697.061
X=483977.747 Y=318665.087
X=483979.154 Y=318624.387
X=483946.371 Y=318615.966
X=483942.156 Y=318651.520
X=483892.979 Y=318635.518
X=483885.164 Y=318664.872
X=483817.505 Y=318652.015
X=483815.513 Y=318674.706
X=483875.294 Y=318684.881
X=483875.294 Y=318684.881
X=483869.854 Y=318701.766
X=483868.346 Y=318707.112
X=483857.552 Y=318739.949
X=483719.738 Y=318714.140
X=483716.665 Y=318737.569
X=483771.464 Y=318747.831
X=483771.984 Y=318743.865
X=483837.641 Y=318757.381
X=483837.641 Y=318757.381
X=483851.661 Y=318760.184
X=483863.281 Y=318762.635
X=483868.744 Y=318742.498
X=483878.304 Y=318707.002
X=483985.634 Y=318737.409
X=484063.990 Y=318759.608
X=484072.238 Y=318739.741
X=484042.489 Y=318727.411

10.

X=483139.657 Y=317076.138
X=483077.950 Y=317074.480
X=483074.693 Y=316852.001
X=483074.668 Y=316851.562
X=483074.393 Y=316846.774
X=483073.574 Y=316834.825
X=483078.045 Y=316738.384
X=483078.440 Y=316729.857

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 10

X=483018.795 Y=316725.003
X=483148.527 Y=315885.901
X=483148.614 Y=315885.900
X=483217.472 Y=315885.235
X=483096.099 Y=316742.407
X=483144.987 Y=316745.979

11.

X=483196.598 Y=315545.467
X=483265.777 Y=315545.498
X=483266.201 Y=315585.771
X=483282.772 Y=315586.547
X=483282.772 Y=315608.912
X=483203.157 Y=315606.244
X=483197.270 Y=315551.695

12.

X=483301.525 Y=314984.390
X=483279.844 Y=314982.780
X=483278.984 Y=314998.183
X=483260.232 Y=314997.492
X=483166.685 Y=314990.415
X=483163.488 Y=314981.969
X=483096.234 Y=314978.360
X=483096.960 Y=314935.484
X=483096.977 Y=314934.459
X=483096.977 Y=314927.820
X=483096.977 Y=314897.708
X=483259.625 Y=314904.719
X=483298.310 Y=314906.682

13.

X=483297.402 Y=314609.865
X=483443.022 Y=314611.184
X=483442.112 Y=314668.676
X=483295.139 Y=314664.274
X=483276.584 Y=314663.252
X=483135.374 Y=314660.604
X=483135.374 Y=314660.604
X=483135.374 Y=314660.604
X=483135.374 Y=314660.604
X=483135.374 Y=314660.604
X=483135.374 Y=314660.604
X=483135.818 Y=314601.263
X=483279.419 Y=314608.874

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 11

14.

X=483263.058 Y=313700.093
X=483239.359 Y=313714.760
X=483089.314 Y=313804.693
X=483044.833 Y=313803.867
X=483042.617 Y=313755.541
X=483039.534 Y=313726.486
X=483039.338 Y=313712.997
X=483037.625 Y=313699.580
X=483032.413 Y=313658.748
X=483032.413 Y=313658.748
X=483092.064 Y=313654.379
X=483095.447 Y=313709.761

3. modificările fizice ce decurg din PP (din excavare, consolidare, dragare
etc.) şi care vor avea loc pe durata diferitelor etape de implementare a PP;

Intravilan existent

Intravilanul existent este cel aprobat prin Hotararea Consiliului Local , sau cel
prevazut de Legea fondului funciar , la data de 01.01.1990
Intravilanul existent se materializeaza in P.U.G. prin corelarea limitelor si
suprafetelor aflate in evidenta Oficiului judetean de organizare a teritoriului
agricol, cu cele aflate in evidenta Consiliului Local .
Din totalul suprafetei de 411,53 ha teren intravilan existent la data intocmirii
PUG, se propune introducerea in intravilan a suprafetei de 25,26 ha .

Bilantul teritorial al categoriilor de folosinta pe intreaga suprafata a
teritoriului administrativ :

Nr.
crt.

AGRICULTURA 2011 2012

1. Suprafaţa totala - ha 7116 7116

2. Suprafaţa agricola după modul
de folosinţa total - ha

6163 6163

3. Suprafaţa arabila - total - ha 5889 5889

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 12

4. Suprafaţa cu livezi si pepiniere
pomicole - total - ha

7 7

5. Suprafaţa cu vii si pepiniere
viticole - total - ha

57 57

6. Suprafaţa pasunilor - total - ha 210 210

7. Suprafaţa cu terenuri
neagricole - total - ha

953 953

8. Suprafaţa cu păduri si alte
terenuri cu vegetaţie forestiera
- total -ha

503 503

9. Suprafaţa cu ape si bălti - total
- ha

98 98

10. Suprafaţa ocupata cu

construcţii - total - ha

208 208

11. Suprafaţa - cai de comunicaţii

si cai ferate - total - ha

108 108

12. Suprafaţa cu terenuri
degradate

si neproductive - total - ha

36 36

13. Suprafaţa totala - proprietate

privata - ha

6621 6621

14. Suprafaţa agricola -

proprietate privata - ha

6107 6107

15. Suprafaţa arabila -

proprietate privata – ha

5837 5837

16. Suprafaţa cu vii si pepiniere
viticole - proprietate privata

- ha

57 57

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 13

17. Suprafaţa pasunilor
proprietate privata - ha

206 206

18. Suprafaţa cu terenuri
neagricole – proprietate privata
- ha

514 514

19. Suprafaţa cu păduri si alte
terenuri cu vegetaţie forestiera
- proprietate privata

- ha

215 215

20. Suprafaţa cu ape si bălti -
proprietate privata - ha

56 56

21. Suprafaţa ocupata cu
construcţii – proprietate
privata - ha

192 192

22. Suprafaţa cai de comunicaţii si
cai ferate – proprietate privata
- ha

50 50

BILANT TERITORIAL INTRAVILAN PROPUS
Localitatea
componenta

Intravilan
existent

Suprafata propusa
pentru intravilan

Tufeni
Barza

Stoborasti

272.73
68.7
70.1

13.47
1.58
10.21

TOTAL 411.53 25.26

4. resursele naturale necesare implementării PP (preluare de apă, resurse
regenerabile, resurse neregenerabile etc.);

Comuna Tufeni este strabatuta de raul Vedea pe o lungime de
8.8km si aria minora are o suprafata de 52.8 ha, paraul Ceroaia ce strabate
comuna pe o lungime de 7 km si are aria minora de 2.8 ha, paraul Tecuci pe o
lungime de 5km si are suprafata albiei de 2ha si paraul Baneasa cu o lungime
de 1.3 km si o suprafata a albiei de 1.3 ha.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 14

Teritoriul comunei mai este strabatut de diverse paraie locale, afluenti ai
raului Vedea.

Pe teritoriul comunei Tufeni nu s-au amenajat exploatari de agregate
minerale , de asemenea nu sunt amenajate sisteme de irigatii sau sisteme de
desecare .

Alimentarea cu apa

Exista sistem de alimentare cu apa pentru satul Tufeni, ce functioneaza
in baza autorizatiei de gospodarire a apelor nr 226/29.10.2012 emisa de ABA
Arges-Vedea.

Sistemul de alimentare cu apa asigura apa pentru 1650 de locuitori (932
gospodarii), iar in prezent exista 446 de bransamente.

Sursa de alimentare cu apa este asigurata printr-un foraj la adancimea
de 150 m in intravilanul comunei Tufeni, cu un Qexpl.(l/s) de 2l/s si un
diametru nominal de 200mm.

Gospodaria de apa este alcatuita dintr-un foraj, statia de clorinare
rezervor de inmagazinare, statie de pompare.

Zona de protectie a gospodariei de apa are o suprafata de 2890 mp si este
realizata din plasa de sarma pe tevi metalice.

Aductiunea apei de la foraj la rezervorul de inmagazinare se face printr-o
conducta cu o lungime de 30 m si un diametru de 63 mm.

Instalatia de tratare e reprezentata printr-o statie de clorinare cu clor
gazos.

Inmagazinarea apei se face in doua rezervoare POLSTIF, fiecare cu un
volum de 100 mc semiingropate, rezerva intangibila de incendiu avand un
volum de 54 mc.

Distributia apei se face prin pompare si prin intermediul unei retele de
distributie cu o lungime totala de 15.000 m ce este realizata din conducta
PEHD cu diametre cuprinse intre 50 si 110 mm.

Statia de pompare este echipata cu un grup de doua pompe cu Q=54
mc/h, Hp=50 mCA si doi recipienti hidrofor cu V=500 l.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 15

Pe traseul retelei sunt montate un numar de 2 cismele stradale si 6
hidranti de incendiu.

Reteaua de distributie subtraverseaza paraul Ceroaia cu conducta (L=8m)
din PEHD cu Dn 60 mm cu tub de protectie din otel cu diamentrul Dn=160 mm
la o adancime de 1 m sub talveg.

Debitele si volumele de apa sunt dupa cum urmeaza:

Qzi max = 180mc/zi

Qzi med = 149.6mc/zi

Qzi min = 104.75mc/zi

Pentru masurarea debitelor captate este montat un apometru in cabina
forajului .

In prezent, alimentarea cu apa in satele Barza si Stoborasi se realizeaza
din puturi individuale, care capteaza apa din panza freatica de mica adincime.

In urma mai multor probe recoltate din satelecomponente ale comunei si
analizate in cadrul Laboratorului Ministerului Sanatatii, s-a constatat ca toata
apa provenita din primul strat de apa freatica este infestat cu nitrati si nitriti,
fiind un pericol pentru sanatatea populatiei. La fel ca si in alte zone rurale ale
Romaniei, acest lucru a fost posibil datorita chimizarii in exces si de mult timp
a marilor suprafete agricole, pentru sporirea productiei de cereale sau alte
plante industriale. Posibilitatea de "alimentare cu apa centralizata din sursa
proprie" a satelor fara alimentare cu apa a fost studiata, si este imperios
necesara, in acest sens Consiliul Local si Primaria solicitand ajutorul factorilor
de decizie pentru alocarea fondurilor necesare realizarii investitiei. Discutii la
nivel local s-au purtat, si in urma lor s-a hotarat, sa se intreprinda demersurile
necesare alimentarii centralizate cu apa de la mare adancime.

Micii agenti economici nu au nevoie de un debit mare de apa pentru
desfasurarea activitatii , alimentarea acestora cu apa facandu-se tot din puturi
individuale.

Prin folosirea apei din puturi individuale , exista pericolul ca sanatatea
populatiei sa aibe de suferit .

2.9.3 Canalizare

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 16

Nu exista o retea de canalizare functionala in comuna, toate gospodariile
cetatenilor dispunand de "haznale" prevazute cu puturi absorbante. Datorita
acestui fapt, pentru apa din primul strat al panzei freatice exista pericolul
infestarii.

Intrucat momentan nu exista fonduri pentru realizarea unei retele de
canalizare unitare, cu statie proprie de epurare, in etapa actuala s-a dispus ca
toate locuintele noi sa-si construiasca fose septice vidanjabile din beton armat,
urmand ca si la constructiile mai vechi sa se execute aceasta lucrare, in primul
rand in zonele in care exista posibilitatea poluarii panzei freatice.

Pentru reducerea impactului asupra calitatii factorilor de mediu datorat
inexistentei sistemului de colectare a apelor uzate, posibilitatea executarii
retelei de canalizare cu statie de epurare a fost discutata la nivel de comuna si
pentru inceperea demersurilor necesare obtinerii de fonduri .

Canalizare pluviala
In prezent, apele de ploaie aferente zonei studiate se scurg natural spre
santurile deschise , existente pe marginea drumurilor, spre viroagele naturale.

Totusi, pentru reducerea impactului asupra calitatii factorilor de mediu
datorat deficientelor in cadrul sistemului de colectare a apelor uzate menajere
la nivelul de judet posibilitatea canalizarii centralizate cu statie de epurare a
fost discutata la nivel de comuna, si pentru inceperea demersurilor necesare
obtinerii de fonduri .

Apa pentru industrie: nu sunt prevederi;

Apa pentru irigaţii: în zonă nu sunt suprafeţe amenajate cu lucrări de irigaţii,

5. resursele naturale ce vor fi exploatate din cadrul ariei naturale
protejate de interes comunitar pentru a fi utilizate la implementarea PP;

Bilantul teritorial al suprafetelor cuprinse in intravilanul existent :
ZONE

FUNCTIONALE
SUPRAFATA (ha)

Localitate
principala

Localitati
Componente

sau
apartinatoare

Trupuri
izolate

TOTAL

LOCUINTE SI
FUNCTIUNI
COMPLEMENTARE

134.86 58.18 193.04

UNITATI
INDUSTRIALE SI
DEPOZITE

2.47 0 2.47

UNITATI AGRO-
ZOOTEHNICE

1.76 0 1.76

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 17

TERITORIU
ADMINISTRATIV

EXISTENT AL
UNITATII DE

BAZA

CATEGORII DE FOLOSINTA (ha)

TOTAL

Agricol Neagricol

Arabil
Pasuni-
fanete Vii Livezi Paduri Ape Drumuri

Curti-
Constructii Neproductive

EXTRAVILAN 5754.31 210 36 0 503 98 67 0 38 6706.31

INTRAVILAN 134.53 0 21 7 0 0 41 208 0 411.53

Total (ha) 5888.84 210 57 7 503 98 108 208 38 7117.84

INSTITUTII SI
SERVICII DE
INTERES PUBLIC

7.04 0.89 7.93

CAI DE
COMUNICATIE SI
TRANSPORT
Din care :
-rutier
-feroviar
-aerian
-naval

28 13 41

SPATII VERZI ,
SPORT ,
AGREMENT ,
PROTECTIE

0.74 0 0.74

CONSTRUCTII
TEHNICO-
EDILITARE

0 0 0

GOSPODARIE
COMUNALA ,
CIMITIRE

1.44 0.62 2.06

DESTINATIE
SPECIALA

0 0 0

TERENURI LIBERE
(arabil + vie)

96.42 66.11 162.53

APE 0 0 0

PADURI 0 0 0

TERENURI
NEPRODUCTV

0 0 0

TOTAL 272.73 138.8 411.53

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 18

% din total

BILANT TERITORIAL INTRAVILAN PROPUS
Localitatea
componenta

Intravilan
existent

Suprafata propusa
pentru intravilan

Total
Intravilan propus

Tufeni
Barza

Stoborasti

272.73
68.7
70.1

13.47
1.58
10.21

286.2
70.28
80.31

TOTAL 411.53 25.26 436.79

6. emisii şi deşeuri generate de PP (în apă, în aer, pe suprafaţa unde sunt
depozitate deşeurile) şi modalitatea de eliminare a acestora;

Îmbunătăţirea calităţii vieţii în mediul urban şi rural presupune şi o strategie
de gestionare a deşeurilor conform normelor europene, care să presupună un
grad ridicat de reciclare şi valorificare a deşeurilor, dar şi creşterea conștiinței
cetăţeanului pentru protejarea spaţiului în care trăieşte.

Analiza problemelor existente privind sortarea, colectarea, depozitarea şi
valorificarea deşeurilor: In judetul Olt, anul 2007, rata de racordare a
populaţiei la serviciile de salubritate era: 62,37% in mediul urban; 1,16 % in
mediul rural. La nivelul anului 2009, rata de acoperire cu servicii de salubritate
era de 100% in mediul urban; 22,66 % în mediul rural. Din anul 2010, de cand
a intrat in operare solutia temporara privind managementul deseurilor, in
mediul rural, rata de acoperire cu servicii de salubritate este de 90%. Avand in
vedere faptul ca in iulie 2009 au fost inchise toate platformele rurale
neecologice, in fiecare comuna au fost amenajate tarcuri speciale pentru
colectarea PET-urilor si a deseurilor din plastic. De asemenea, s-a incurajat
compostarea individual in gospodarii a deseurilor biodegradabile.

Obiectivele specifice judeţene rezultate din proiectul ”Planul Judeţean de
Gestionare a Deşeurilor în judeţul Olt” sunt: pentru îmbunătăţirea calităţii
managementului deşeurilor se impune implementarea legislatiei actuale
armonizată cu directivele europene. In vederea atingerii obiectivelor propuse se
are în vedere respectarea următoarelor aspecte legislative şi instituţional:

- Cadrul legal pentru desfăşurarea activităţii de depozitare a deşeurilor a fost
respectarea prevederilor HG nr. 349/ 2005 privind depozitarea deşeurilor;
- Proiectul ”Planul Judeţean de Gestionre a Deşeurilor în judeţul Olt 2008 -
2013”;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 19

- „Sistem de Management Integrat al Deşeurilor”
- Sursa de finantare
- Programul Operational Sectorial Mediu
- AXA 2 Dezvoltarea sistemelor de management integrat al deseurilor si
reabilitarea siturilor contaminate istoric
- DMI 2.1. Dezvoltarea sistemelor integrate de management al deseurilor si
extinderea infrastructurii de management al deseurilor
- Valoare proiect
- Valoare totala: 161.505.544,00 lei
- Valoare nerambursabila: 115.922.180,00 lei
- Detalii despre proiect
- Locul si durata implementarii
- Proiect nefinalizat
- Despre beneficiar
- Consiliul Judetean Olt

In Pentru gestionarea deseurilor menajere comuna Tufeni este cooptata intr-
un proiect la nivel de judet ,comun cu alte localitati care vor fi arondate la
acelasi depozit de deseuri ecologic.
In prezent este in curs de finalizare proiectul complex « sistem integrat de
management al deseurilor in judetul Olt « .
Conform lui deseurile menajere vor fi colectate utilizand sistemul de colectare
la punct fix, de unde vor fi preluate si transportate de catre operatorii
contractanti la statia de transfer Draganesti Olt sau direct la depozitul
BALTENI dupa caz.
Platformele puctelor fixe vor fi echipate cu euroconteinere metalice cu
capacitatea de 1,1 mc Un container va deservi 90 de locuitori. Dupa umplerea
depozitului el se va inchide conform proiectului, impactul sau asupra mediului
devenind neglijabil. Amplasamentele punctelor fixe de colectare a deseurilor
menajere sunt:

In comuna Tufeni s-au construit un numar de 11 platforme de colectare
a deseurilor menajere prin proiectul „ Sistem integrat de management al
Deseurilor in Judetul Olt „ cu o suprafata totala de 182.61mp.

Platformele sunt amenajate dupa cum urmeaza :
1. Sat Tufeni, Bleaja Ghica – 5.12mp – 2 containere
2. Sat Tufeni, Modroiu Tudor – 7.52mp – 3 containere
3. Sat Tufeni, Paraschiv Marin – 7.52mp – 3 containere
4. Sat Tufeni, Scoala – 14.40mp – 4containere
5. Sat Tufeni, vale Burcea Damian – 21.15mp – 6 containere
6. Sat Tufeni, centru-targ – 21.15mp – 6 containere
7. Hotar Stoborasi – 21.15mp – 6 containere
8. CAP Stoborasti – 21.15mp – 6 containere
9. Scoala Stoborasti – 21.15mp – 6 containere

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 20

10. Sat Barza, Pescaru Constantin – 21.15mp – 6 containere
11. Sat Barza, Comanesti – 21.15mp – 6 containere

Platformele punctelor fixe de colectare electiva a deseurilor menajere sunt déjà
executate, iar conteinerele sunt aprovizionate partial, dar nedistribuite.
Propunerile din PUG constau in :
 finalizarea executarii proiectului « Sistem integrat de management al
deseurilor in judetul Olt,
 infiintarea serviciu de colectare a deseurilor menajere sau
 contractarea unei firme specializate ,
 infiintarea unei camere frigorifice pentru depozitarea cadavrelor
animeliere pana la preluarea lor de catre o firma autorizata in acest
domeniu ,
 sistematizarii cimitirelor,
 infiintarea administratiei cimitirelor,
 *realizarea perdelelor vegetale in jurul cimitirelor .

In prezent în comuna Tufeni nu există unităţi de gospodărie comunală.

7. cerinţele legate de utilizarea terenului, necesare pentru execuţia PP
(categoria de folosinţă a terenului, suprafeţele de teren ce vor fi ocupate
temporar/permanent de către PP, de exemplu, drumurile de acces,
tehnologice, ampriza drumului, şanţuri şi pereţi de sprijin, efecte de
drenaj etc.);

SPATII VERZI
Conform O.U.G . nr.114/2007 pentru modificarea si completarea O.U.G.

nr.195/2005 privind protectia mediului si a Legii nr.24/2007privind
reglementarea si administrarea SPATIILOR VERZI din intravilanul localitatilor ,
actualizata si republicata in 2009, necesarul minim de spatii verzi (pana la
finele anului 2013) era de 26 mp/ loc.
Obiectivele ce se asigura prin elaborarea pentru intretinerea spatiilor verzi din
intravilanul localitatilor sunt:

a) protectia si conservarea spatiilor verzi pentru mentinerea biodiversitatii lor;
b) mentinerea si dezvoltarea functiilor de protectie a spatiilor verzi privind

apele, solul, schimbarile climatice, mentinerea peisajelor in scopul ocrotirii
sanatatii populatiei, protectiei mediului si al asigurarii calitatii vietii;

c) regenerarea, extinderea, ameliorarea compozitiei si a calitatii spatiilor verzi;
d) elaborarea si aplicarea unui complex de masuri privind aducerea si

mentinerea spatiilor verzi in starea corespunzatoare functiilor lor;
e) identificarea zonelor deficitare si realizarea de lucrari pentru extinderea

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 21

suprafetelor acoperite cu vegetatie;
f) extinderea suprafetelor ocupate de spatii verzi, prin includerea in categoria

spatiilor verzi publice a terenurilor cu potential ecologic sau sociocultural.
Având in vedere ca până 1 ianuarie 2009 populația stabila a comunei Tufeni
constituia 3160 persoane rezulta ca suprafata de spatii verzi pe cap de locuitor
este de 37,18 mp, suprafata de spatiu verde fiind de 117500 mp, suficienta
pentru a indeplinii norma de 26 mp/locuitor .
Obiectivele ce se asigura prin elaborarea pentru intretinerea spatiilor verzi din
intravilanul localitatilor sunt:

a) protectia si conservarea spatiilor verzi pentru mentinerea biodiversitatii lor;
b) mentinerea si dezvoltarea functiilor de protectie a spatiilor verzi privind

apele, solul, schimbarile climatice, mentinerea peisajelor in scopul ocrotirii
sanatatii populatiei, protectiei mediului si al asigurarii calitatii vietii;

c) regenerarea, extinderea, ameliorarea compozitiei si a calitatii spatiilor verzi;
d) elaborarea si aplicarea unui complex de masuri privind aducerea si

mentinerea spatiilor verzi in starea corespunzatoare functiilor lor;
e) identificarea zonelor deficitare si realizarea de lucrari pentru extinderea

suprafetelor acoperite cu vegetatie;
f) extinderea suprafetelor ocupate de spatii verzi, prin includerea in categoria

spatiilor verzi publice a terenurilor cu potential ecologic sau sociocultural.

Conform Legii nr. 24/2007 :
-“Articolului nr.3

Spatiile verzi se compun din urmatoarele tipuri de terenuri din intravilanul
localitatilor:
a) spatii verzi publice cu acces nelimitat:parcuri,gradini,scuaruri si fasii

plantate;
b) spatii verzi publice de folosinta specializata :
1.gradini botanice si zoologice, muzee in aer liber,parcuri expoziti-onale,zone
ambientale si de agreement pentru animalele dresate in spectacolele de circ;
2.cele aferente dotarilor publice:crese,gradinite,scoli ,unitati sanitare sau de
protectie sociala,institutii,edificii de cult, cimitire;
3.baze sau parcuri sportive pentru practicarea sportului de perfor-manta;
c) spatii verzi pentru agrement:baze de agrement, poli de agreement, comple-

xuri si baze sportive,
d) spatii verzi pentru protectia lacurilor si cursurilor de apa;
e) culoare de protectie fata de infrastructura tehnica ;
f) paduri de agrement.
-Articolului nr.4
In sensul prezentei legi,termenii si expresiile de mai jos au urmatoarele
semnificatii:

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 22

a) PARC- spatiu verde cu suprafata de minim 1 ha, format dintr-un cadru
vegetal specific si din zone construite, cuprinzand dotari si echipari
destinate activitatilor cultural-educative, sportive sau recreative
pentru populatie;

b) SCUAR- spatiu verde cu suprafata mai mica de 1 ha,amplasat in cadru
ansamblurilor de locuit,in jurul unor dotari publice , in incintele
unitatilor economice etc.;

c) FASIE PLANTATA-plantatie cu rol estetic si de ameliorare a climatului si
calitatii aerului, realizata in lungul cailor de circulatie sau al cursurilor de apa;

etc. “.
Calculul spatiilor verzi conform propunerilor din PUG
Spatiile verzi publice de folosinta specializata cuprind si pe cele aferente
dotarilor publice.In calculul spatiilor verzi aferente lor , pentru un coeficient
de utilizare a terenului de 0,4,din suprafata totala s-a considerat :35% ocupat
de c-tii,
5% ocupat de cai de comunicatii si 20% ocupat de spatii verzi.
Pentru constructiile tehnico-edilitare,avand in vedere tipul lor de specializare
(cuprind si zone de protectie sanitara in care este interzisa
agricultura)procentul de spatii verzi s-a considerat de 50%.
In calculul spatiilor verzi aferente cailor de comunicatie ce strabat localitatile
s-au considerat numai drumurile nationale si judetene,la ele existand spatii
verzi laterale .

In intravilan si la limita lui, sistemul de spatii verzi se va completa cu
plantatii cu rol prioritar de protectie, constituite fie din aliniamente (la limita
intravilanului de 1 - 3 randuri de arbori, fasia plantata avand latimi
de 2 - 6 m), fie sub forma unor perdele de protectie, de latimi variabile, in
functie de suprafata disponibila(la monumente) ;
• se recomanda ca pe SUPRAFETELE NEOCUPATE CU CLADIRI SAU
REZERVE pentru realizarea obiectivelor de utilitate publica sa se asigure :
*PLANTAREA CEL PUTIN A UNUI ARBORE LA FIECARE 200 MP DE TEREN IN
ZONELE DE PROTECTIE SI AMENAJAREA DE SPATII PLANTATE PE CCA.
40% DIN SUPRAFATA DINTRE ALINIAMENT SI CLADIRI;
 pentru lucrarile de amenajare a spatiilor verzi se prevede executarea
urmatoarelor categorii de lucrari :
 degajarea terenului de corpuri straine;
 sistematizarea verticala;
 executarea retelelor tehnico-edilitare;
 executarea infrastructurii;
 executarea constructiilor;
 executarea aleilor pietonale si a mobilierului de parc;
 plantarea puietilor de arbori si arbusti;
 plantarea si semanarea florilor;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 23

 inierbarea si fertilizarea solului;
 pentru lucrarile de conservare, restaurare si ameliorare a vegetatiei sunt
necesare categoriile de lucrari :
 extragerea exemplarelor de arbori si arbusti uscati, degarnisiti, deteriorati;
 extragerea speciilor spontane, invadate;
 extragerea cioatelor si radacinilor;
 taieri de corectie in coroane la arbori si arbusti;
 toaletarea tufelor de arbusti(tunderea gardurilor vii) completarea
grupelor, masivelor si gardurilor vii cu elemente necesare refacerii compozitiei
anterioare;
 completarea cu plante perene;
 refacerea peluzelor;
 pentru intretinerea spatiilor verzi se recomanda :
 pastrarea identitatii compozitionale;
 pastrarea si ameliorarea viabilitatii vegetatiei;
 pastrarea si ameliorarea valorii estetice si functionale a
componentelor (vegetatie, dotari, echipament tehnico-edilitar).

8. serviciile suplimentare solicitate de implementarea PP
(dezafectarea/reamplasarea de conducte, linii de înaltă tensiune etc.,
mijloacele de construcţie necesare), respectiv modalitatea în care
accesarea acestor servicii suplimentare poate afecta integritatea ariei
naturale de interes comunitar;

Nu este cazul

9. durata construcţiei, funcţionării, dezafectării proiectului şi eşalonarea
perioadei de implementare a PP etc.;

Permanent

10. activităţi care vor fi generate ca rezultat al implementării PP;

CANALIZARE
In prezent comuna Tufeni nu dispune de un sistem centralizat de

canalizare menajera si de canalizare pluviala. Absenta acestei retele edilitare
majore duce la poluarea apei freatice.

Evacuarea apelor pluviale se face partial in rigolele adiacente drumurilor.
O prioritate pentru comuna Tufeni este realizarea unui sistem centralizat de
canalizare menajera. Solutia pentru realizarea canalizarii menajere pe raza
comunei Tufeni, jud.Olt si anume : realizarea unei retele de canalizare , care
sa preia apele uzate menajere de la populatie si sa le conduca spre statia de
epurare si a unei statii de epurare mecanico-biologica ,ce va trata apele uzate

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 24

menajere si le va aduce la indicatorii impusi de NTPA 001/2002, pentru a
putea fi deversate, namolurile rezultate din statia de epurare putand fi
prelucrate pentru a putea fi utilizate in agricultura ,pentru reabilitarea
terenurilor degradate.

Managementul deşeurilor

Îmbunătăţirea calităţii vieţii în mediul urban şi rural presupune şi o strategie
de gestionare a deşeurilor conform normelor europene, care să presupună un
grad ridicat de reciclare şi valorificare a deşeurilor, dar şi creşterea conștiinței
cetăţeanului pentru protejarea spaţiului în care trăieşte.

Analiza problemelor existente privind sortarea, colectarea, depozitarea şi
valorificarea deşeurilor: In judetul Olt, anul 2007, rata de racordare a
populaţiei la serviciile de salubritate era: 62,37% in mediul urban; 1,16 % in
mediul rural. La nivelul anului 2009, rata de acoperire cu servicii de salubritate
era de 100% in mediul urban; 22,66 % în mediul rural. Din anul 2010, de cand
a intrat in operare solutia temporara privind managementul deseurilor, in
mediul rural, rata de acoperire cu servicii de salubritate este de 90%. Avand in
vedere faptul ca in iulie 2009 au fost inchise toate platformele rurale
neecologice, in fiecare comuna au fost amenajate tarcuri speciale pentru
colectarea PET-urilor si a deseurilor din plastic. De asemenea, s-a incurajat
compostarea individual in gospodarii a deseurilor biodegradabile.

Obiectivele specifice judeţene rezultate din proiectul ”Planul Judeţean de
Gestionare a Deşeurilor în judeţul Olt” sunt: pentru îmbunătăţirea calităţii
managementului deşeurilor se impune implementarea legislatiei actuale
armonizată cu directivele europene. In vederea atingerii obiectivelor propuse se
are în vedere respectarea următoarelor aspecte legislative şi instituţional:

- Cadrul legal pentru desfăşurarea activităţii de depozitare a deşeurilor a fost
respectarea prevederilor HG nr. 349/ 2005 privind depozitarea deşeurilor;
- Proiectul ”Planul Judeţean de Gestionre a Deşeurilor în judeţul Olt 2008 -
2013”;
- „Sistem de Management Integrat al Deşeurilor”
- Sursa de finantare
- Programul Operational Sectorial Mediu
- AXA 2 Dezvoltarea sistemelor de management integrat al deseurilor si
reabilitarea siturilor contaminate istoric
- DMI 2.1. Dezvoltarea sistemelor integrate de management al deseurilor si
extinderea infrastructurii de management al deseurilor
- Valoare proiect
- Valoare totala: 161.505.544,00 lei

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 25

- Valoare nerambursabila: 115.922.180,00 lei
- Detalii despre proiect
- Locul si durata implementarii
- Proiect nefinalizat
- Despre beneficiar
- Consiliul Judetean Olt

In Pentru gestionarea deseurilor menajere comuna Tufeni este cooptata intr-
un proiect la nivel de judet ,comun cu alte localitati care vor fi arondate la
acelasi depozit de deseuri ecologic.
In prezent este in curs de finalizare proiectul complex « sistem integrat de
management al deseurilor in judetul Olt « .
Conform lui deseurile menajere vor fi colectate utilizand sistemul de colectare
la punct fix, de unde vor fi preluate si transportate de catre operatorii
contractanti la statia de transfer SCORNICESTI sau direct la depozitul
BALTENI dupa caz.
Platformele puctelor fixe vor fi echipate cu euroconteinere metalice cu
capacitatea de 1,1mc. Un container va deservi 90 de locuitori. Dupa umplerea
depozitului el se va inchide conform proiectului, impactul sau asupra mediului
devenind neglijabil. Amplasamentele punctelor fixe de colectare a deseurilor
menajere sunt:

In comuna Tufeni s-au construit un numar de 11 platforme de colectare
a deseurilor menajere prin proiectul „ Sistem integrat de management al
Deseurilor in Judetul Olt „ .

Platformele punctelor fixe de colectare electiva a deseurilor menajere sunt
deja executate, iar conteinerele sunt aprovizionate partial, dar nedistribuite.
Propunerile din PUG constau in :
 finalizarea executarii proiectului « Sistem integrat de management al
deseurilor in judetul Olt,
 infiintarea serviciu de colectare a deseurilor menajere sau
 contractarea unei firme specializate ,
 -infiintarea unei camere frigorifice pentru depozitarea cadavrelor
animeliere pana la preluarea lor de catre o firma autorizata in acest
domeniu ,
 sistematizarii cimitirelor,
 infiintarea administratiei cimitirelor,
 realizarea perdelelor vegetale in jurul cimitirelor .

11. descrierea proceselor tehnologice ale proiectului (în cazul în care
autoritatea competentă pentru protecţia mediului solicită acest lucru);

Nu este cazul

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 26

12. caracteristicile PP existente, propuse sau aprobate, ce pot genera
impact cumulativ cu PP care este în procedură de evaluare şi care poate
afecta aria naturală protejată de interes comunitar;

Canalizare

S-a luat în calcul dezvoltarea comunei atat din punct demografic, cat si din
punct de vedere al dotarilor locuintelor, a cresterii gradului de confort.

Retea canalizare menajera
Pentru reducerea impactului asupra calitatii factorilor de mediu datorat

inexistentei sistemului de colectare a apelor uzate, posibilitatea executarii
retelei de canalizare cu statie de epurare a fost discutata la nivel de comuna si
pentru inceperea demersurilor necesare obtinerii de fonduri .

- pentru toate cimitirele se prevad urmatoarele :
 imprejmuire cu garduri continui, cu porti atat pentru accesul oamenilor
cat si al diferitelor utilaje si mijloace de transport,
 in intravilan,asigurarea unei zone de protectie fata de zona de locuinte
–zona verde - de minim 5m latime , de jur imprejurul incintei cimitirului,
 sistematizarea incintei ,
 asternerea pe drumul de acces la cimitir a unei imbracaminti permanente
(beton),
 infiintarea administratiei cimitirelor ,
 acolo unde cimitirele sunt cuplate cu biserici-monumente
 istorice,trebuie acordata o atentie deosebita ingrijirii lor ,intrand si ele in
circuitul turistic.
 platforme de deşeuri terenuri stabilite in cadrul proiectului CJ Olt privind
Sistemul integrat de management al deşeurilor din judeţul Olt;

Managementul deşeurilor

Îmbunătăţirea calităţii vieţii în mediul urban şi rural presupune şi o strategie
de gestionare a deşeurilor conform normelor europene, care să presupună un
grad ridicat de reciclare şi valorificare a deşeurilor, dar şi creşterea conștiinței
cetăţeanului pentru protejarea spaţiului în care trăieşte.

Avand in vedere faptul ca in iulie 2009 au fost inchise toate platformele rurale
neecologice, in fiecare comuna au fost amenajate tarcuri speciale pentru
colectarea PET-urilor si a deseurilor din plastic. De asemenea, s-a incurajat
compostarea individual in gospodarii a deseurilor biodegradabile.

SPATII VERZI

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 27

Conform O.U.G . nr.114/2007 pentru modificarea si completarea O.U.G.
nr.195/2005 privind protectia mediului si a Legii nr.24/2007privind
reglementarea si administrarea spatiilor verzi din intravilanul localitatilor,
actualizata si republicata in 2009, necesarul minim de spatii verzi (pana la
finele anului 2013) era de 26 mp/ loc.
Avand in vedere scaderea permanenta a numarului de locuitori , in PUG –
SITUATIA PROPUSA – necesarul minim de spatii verzi la nivelul comunei
Tufeni este considerata egala cu prezentul si anume 31,13 mp/locuitor.

13. alte informaţii solicitate de către autoritatea competentă pentru
protecţia mediului.

Nu este cazul

B) INFORMAŢII PRIVIND ARIA NATURALĂ PROTEJATĂ DE INTERES
COMUNITAR AFECTATĂ DE IMPLEMENTAREA PP:

1. date privind aria naturală protejată de interes comunitar: suprafaţa,
tipuri de ecosisteme, tipuri de habitate şi speciile care pot fi afectate prin
implementarea PP etc.;

In conformitate cu OUG Nr. 57 din 20 iunie 2007, privind regimul ariilor

naturale protejate, conservarea habitatelor naturale, a florei şi faunei sălbatice

si Legea Nr. 49 din 7 aprilie 2011 pentru aprobarea Ordonanţei de urgenţă a

Guvernului nr. 57/2007 privind regimul ariilor naturale protejate, conservarea

habitatelor naturale, a florei şi faunei sălbatice, emitent Parlamentul Romaniei,

publicata in Monitorul Oficial nr. 262 din 13 aprilie 2011, reţea ecologică

"Natura 2000" - reţeaua ecologică europeană de arii naturale protejate şi care

cuprinde arii de protecţie specială avifaunistică, stabilite în conformitate cu

prevederile Directivei 79/409/CEE privind conservarea păsărilor sălbatice şi

arii speciale de conservare desemnate de Comisia Europeană şi ale Directivei

92/43/CEE privind conservarea habitatelor naturale, a faunei şi florei

sălbatice.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 28

Amplasarea sitului

Conform formularului standard Natura 2000

Coordonatele Sitului

Latitudine N 44012’28’’ Longitudine E 24051’51’’

Suprafata sitului: 9.077 ha

Regiunile administrative

Județ Pondere (%)

RO044 – Olt 20.00

RO037 – Teleorman 80.00
Altitudine (m)
Minimă 38.00
Maximă 158.00
Medie 96.00

Tipuri de habitate prezente in sit si evaluarea sitului in ceea ce le priveste

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 29

Pondere Reprez. Suprafata Stare
de

Evaluar
eCod Denumire habitat % relativa Conservare globala

- 92A0 Zavoaie cu Salix alba si
Populus alba

0,05 B C B B

- 6430 Comunitati de liziera cu ierburi
inalte higrofile de la nivelul
campiilor pana la cel montan si alpin

0,02 B C B B

-91F0 Paduri ripariene mixte cu Quercus
robur, Ulmus laevis , Fraxinus excelsior
sau Fraxinus angustifolia, din lungul
marilor rauri

3 A C B B

-91 M0 Paduri balcano - panonice de cer
si gorun

20 A C B B

-91Y0 Paduri dacice de stejar
si carpen

25 A C B B

Specii de amfibieni şi reptile enumerate in anexa II a Directivei Consiliului
92/43/CEE

Nr.
crt.

Cod Specie Situatia populatiei

1. 1188 Bombina bombina C
2. 1166 Triturus cristatus C

Specii de peşti enumerate in anexa II a Directivei Consiliului 92/43/CEE

Nr.
crt.

Cod Specie Situatia populatiilor

1. 2511 Gobio kessleri C
2. 1146 Sabanejewia aurata C
3. 1149 Cobitis taenia C
4. 1134 Rhodeus sericeus

amarus
C

Specii de nevertebrate enumerate in anexa II a Directivei Consiliului 92/43/CEE

Nr.
crt. Cod Specie Situatia

populatiilor

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 30

1. 1088 Cerambyx cerdo D
2. 1083 Lucanus cervus C
3. 1089 Morimus funereus C

Caracteristici generale ale sitului
Clase de habitat pondere in %
N04 - Plaje cu nisip 10.00

N12 - Culturi (teren arabil) 12.00

N14 - Pasuni 8.00

N15 - Alte terenuri arabile 6.00

N16 - Păduri caducifoliate 62.00

N26 - Habitate de păduri (păduri in tranzitie) 2.00

Alte caracteristici ale sitului
Situl este localizat in lungul raului Vedea, intre localitatile Ciuresti (jud. Olt) si
Alexandria (jud. Teleorman), si cuprinde albia minora a raului si a principalilor
sai afluenti de pe tronsonul mentionat (paraiele Braiasa, Doroftei, Tecuci,
Bratcov, Burdea, Tinoasa), paduri si pajisti din albia majora a Vedei si a
afluentilor sai si paduri situate pe terasele adiacente albiei majore. Orientarea
generala a sitului este NV-SE. Din punct de vedere geomorfologic, situl Raul
Vedea este situat in Campia Romana, districtul Campia Teleormanului,
subdistrictul Gavanu-Burdea. Campiile aluviale-proluviale sunt marginite de
terase. Formele de relief predominante sunt luncile inalte si campia medie,
plana. Versanti scurti apar la trecerea de la lunca la terasa (diferenta de nivel
de maxim 20 m), pe distanta de maxim 50 m. Sub raport geologic, luncile sunt
alcatuite din depozite de nisipuri, pietrisuri cu grosimi de 2-8 m acoperite de
depuneri cu caracter loessoid (prafuri-argile-nsispuri fine), cu grosime de 1-5 m,
de culoare cenusiu-rosiatica. Predomina luncile cu aluviuni argiloase, cu
procese de argilizare, bine drenate, cu soluri mai evoluate, de tipul brune luvice.
Pe terase sunt depozite argiloase sau loessoide. Altitudinea variaza intre 40 m
la nord de Alexandria, si cca. 150 m, la contactul cu Piemontul Cotmeana. Raul
Vedea constituie coloana vertebrala a sitului. Debitul sau este permanent, dar
fluctuant, unii afluenti ramanand fara apa in cursul verii. Se pot produce
revarsari in perioadele ploioase. Albia majora este rar si scurt inundabila, mai
ales in zona din apropierea albiei minore. Alimentarea raurilor se face
preponderent din ape de suprafata. Apa freatica este la cca. 3-6 m adancime in
luncile raului Vedea si a afluentilor sai si la peste 10 m adancime pe terase.
Solurile sunt de tip Aluvisol in lunca Vedei si argiluvisoluri (brun luvic, brun
roscat luvic). Climatul este tip temperat continental. Conditiile de clima, sol si
microrelief au determinat prezenta unei vegetatii naturale potentiale de tip

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 31

forestier, caracterizata de speciile de stejar (stejar pedunculat, cer, garnita), in
amestec cu frasin, tei, jugastru, carpen, etc.) - specifice etajului de campie
forestiera in care este situat situl. Tipurile de padure cele mai raspandite sunt:
6324 -Stejareto-sleau de lunca de productivitate mijlocie (34%), 6322 - Sleau
normal de lunca din regiunea de campie (18%) si pe terase, 7322 - Cereto-
garnitet de campie de productivitate mijlocie (28). Din punct de vedere al
sistemului romanesc de clasificare a habitatelor, padurile apartin tipurilor
R4147 - Paduri danubiene mixte de stejar pedunculat si tei, frasin cu
Scutellaria altissima (6322, 6324, 6325), R 4153 - Paduri danubian balcanice
de cer si garnita cu Crocus flavus (7322), R 4404 - Paduri danubian-panonica
de lunca de stejar pedunculat, frasin si ulmi cu Festuca gigantea, R4406 -
Paduri danubian-panonice de plop alb cu Rubus caesius, R 4407 - Paduri
danubian-panonice de salcie alba cu Rubus caesius. Peste 75 % din paduri
sunt de tip natural-fundamental. Plantatiile cu specii exotice sunt pe suprafete
reduse in sit (pin silvestru in trupul Branistea Cucuieti, salcam, nuc negru,
etc.).
Calitate si importantă Albia majora a Raului Vedea si a afluentilor sai mai
importanti constituie un important coridor ecologic in Campia Romana, care
conecteaza platourile din Platforma Cotmeana cu Lunca Dunarii. In albia
majora si pe terasele invecinate apar trupuri de paduri pe baza de cvercinee
apartinand la tipurile de habitate 91F0, 91Y0 si 91 M0. In cadrul sitului apar
cca. 43 ha de zavoaie de salcie alba +/- plop alb (cca. 0.06 % din sit). Acest
habitat are un rol ecologic foarte important in cadrul Luncii Raului Vedea
(consolidarea malurilor, reglarea temperaturii apei prin umbrire, filtrarea si
retentia unor poluanti si a suspensiilor, mentinerea biodiversitatii, etc.).

Vulnerabilitate Fenomenul de uscare a arboretelor de varsta mare este prezent
din ce in ce mai frecvent. Apropierea localităţilor, accesibilitatea uşoară a
pădurilor pe intreg perimetrul, nevoia de lemn de foc care genereaza taieri
ilegale, extinderea si promovarea arboretelor din salcam, stejar rosu si alte
specii forestiere alohtone, păşunatul în pădure, constituie principalele puncte
sensibile ale agresiunii antropice.

Tip de proprietate Cea mai mare parte a padurilor incluse in sit (peste 95%)
sunt paduri de stat, administrate de catre OS Rosiorii de Vede, OS Alexandria
(DS Alexandria) si OS Draganesti Olt (DS Slatina). Cca. 500 ha sunt paduri
proprietate particular a persoanelor fizice, majoritatea fiind situate in trupul
Scrioastea (OS Rosiorii de Vede, UP II Didesti). Pajistile din lunca raului Vedea
incluse in sit apartin preponderent administratiilor publice locale pe raza
carora sunt situate si in mica masura unor persoane fizice.

Activităti antropice, consecintele lor generale si suprafata din sit afectată

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 32

Cod Intensit
ate

% din
sit

Influe
ntă

400 - Zone urbanizare, habitare umana B 0.00 -
140 - Păşunatul B 0.00
954 - Invazia unei specii B 0.00 -
241 - Colectionare (insecte, reptile, amfibieni) B 0.00 -
190 - Activitati pasunat agricole şi silvice care nu se
refera la cele de mai sus

B 0.00 -

421 - Depozitarea deşeurilor menajere A 0.00 -
Intensitatea influentei: A - mare, B - medie, C - scăzută Influentă: (+) -
pozitivă, (0) - neutră, (-) -negativă

Activităti si consecinte în jurul sitului
Cod Intensitate % din sit Influentă

400 - Zone urbanizate,habitare umana B 0.00 -

Intensitatea influentei: A - mare, B - medie, C - scăzută Influentă: (+) -
pozitivă, (0) - neutră, (-) -negativă

Managementul sitului
Organismul responsabil pentru managementul sitului: Nu exista
structura de administrare.
Planuri de management al sitului: exista plan de management.

Tipuri de habitate prezente in sit si evaluarea sitului in ceea ce le priveste

Cod Pondere Reprezentativitate Suprafață
relativă

Stare de
conservare

Evaluare
globală

92A0 - Zavoaie cu
Salix albă si
Populus albă

0.05 B C B B

6430 - Comunități
de liziera cu ierburi
înalte higrofile de la
nivelul câmpiilor,
până la cel montanși alpin

0.02 B C B B

91F0 - Paduri
ripariene mixte cu
Quercus robur,
Ulmus laevis,
Fraxinus excelsior
sau Fraxinus
angustifolia, din
lungul marilor
râuri

3.00 A C B B

91M0 - Păduri
balcano-panonice 20.00 A C B B

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 33

Cod Pondere Reprezentativitate Suprafață
relativă

Stare de
conservare

Evaluare
globală

de cer si gorun
91Y0 - Păduri
dacice de stejar si
carpen

25.00 A C B B

Tipuri de habitat prezente în sit și evaluarea sitului în ceea ce le priveste:

Reprezentivitate: A - excelentă, B - bună, C - semnificativă, D – nesemnificativă Suprafața
relativă: A - 100 ≥ p > 15%, B - 15 ≥ p > 2%, C - 2 ≥ p > 0%Starea de conservare: A -
excelentă, B - bună, C - medie sau redusăEvaluarea globală: A - valoare
excelentă, B - valoare bună, C - valoare considerabilă

1. Cod 92A0 -Zavoaie cu Salix alba si Populus alba
Paduri de lunca (zavoaie) din bazinul mediteraneean si cel al Marii Negre,
dominate de Salix alba, S. fragilis sau alte specii de salcie inrudite cu acestea.
Paduri de lunca multistratificate mediteraneene si central - eurasiene cu
Populus spp., Ulmus spp, Salix spp., Alnus spp., Acer spp., Tamarix spp.,
Quercus robur, Q. pedunculiflora, Fraxinus angustifolia, F. pallisiae, liane.
Speciile de plop de talie mare domina de obicei coronamentul, prin inaltimea
lor; acestia pot fi absenti sau rari in anumite grupari vegetale, care sunt atunci
dominate de specii din genurile enumerate mai sus. Răspândire: în toate
luncile din România, în special în cele de câmpie si în Lunca si Delta Dunării,
în zona pădurilor de stejar, zona de silvostepă si zona de stepă. Suprafete: circa
12.000 ha, aproape toate în sudul României, mai ales în lunca Dunării si a
râurilor mari, afluente.
Statiuni: Altitudini 0-200 m. Clima: T = 11,5-10 gr.C, P = 400-600 mm. Relief:
suprafete slab înclinate din lunci, care fac legătura dintre grindurile de mal cu
locurile joase de sub terasă. Roci: aluviuni, lutosargiloase. Soluri: de tip
aluviosol, profunde, relativ argiloase, eumezobazice, umede-ude, mezotrofice.
Structura: Fitocenoze edificate de specii europene nemorale si boreale. Stratul
arborilor, compus exclusiv din salcie (Salix alba), mai ales în Lunca Dunării,
sau cu amestec de salcie plesnitoare (Salix fragilis), plopi (Populus alba, mai rar
Populus nigra), rar anin negru (Alnus glutinosa); are acoperire de 100% în
tinerete, care se reduce la 60–80% în arborete de vârste mai mari;înăltimi de
20–25 m la 100 de ani. Stratul arbustilor lipseste în arborete tinere, dar foarte
dezvoltat la vârste mari: Cornus sanguinea, Frangula alnus, Viburnum opulus,
Stratul ierburilor si subarbustilor, dominat de Rubus caesius, care poate acoperi
uneori complet solul împreună cu Galium aparine. Valoare conservativă: mare.
Compozitie floristică: Specii edificatoare: Salix alba.
Specii caracteristice: Alte specii importante: Agrostis stolonifera, Bidens
tripartita, Calystegia sepium, Equisetum arvense, Glechoma, Lysimachia

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 34

nummularia, L. vulgaris, Lycopus europaeus, Polygonum hydropiper, Solanum
dulcamara, Scutellaria galericulata.
Literatură selectivă: Sanda et Popescu 1999; Donită et al. 1990.

Din punct de vedere al sistemului romanesc de clasificare a habitatelor, habitatul
92A01 -Zavoaie cu Salix alba si Populus alba apartine tipurilor :

R 4405 - Paduri dacice – getice de plop negru(Populus nigra)cu Rubus caesius
R 4406 - Paduri danubian-panonice de plop alb cu Rubus caesius
R 4407 - Paduri danubian-panonice de salcie alba cu Rubus caesius.
R 4408 - Păduri danubiene de salcie albă (Salix alba) cu Lycopus exaltatus
R4406
Păduri danubian-
panonice de plop alb
(Populus alba) cu Rubus
caesius

600 mm. Relief: grinduri de mal din luncile mari.
Roci: aluviuni nisipoase si stratificate. Soluri: de tip
aluviosol, nisipoase, profunde, mezobazice, umede,
mezotrofice-eutrofice. Structura: Fitocenoze edificate
de specii europene nemorale. Stratul arborilor,
compus din plop alb (Populus alba), exclusiv sau cu
amestec de plop negru (P. nigra), salcie (Salix alba),
ulm (Ulmus laevis), rar, stejar pedunculat (Quercus
robur), frasin (Fraxinus angustifolia), dud (Morus
alba) s.a.; are acoperire de (40) 70-90% şi înăltimi
de 25-30 m la 100 de ani. Stratul arbustilor, de
regulă foarte dezvoltat, compus din Cornus
sanguinea, Crataegus monogyna, Rosa canina,
Evonymus europaeus, Sambucus nigra, Prunus
spinosa, Amorpha fruticosa, s.a. Liane: Clematis
vitalba, Humulus lupulus, Vitis sylvestris. Stratul
ierburilor si subarbu stilor, de regulă puternic
dezvoltat dominat de Rubus caesius. Valoare
conservativă: foarte mare. Compozitie floristică:
Specii edificatoare: Populus alba.
Specii caracteristice: - .
Alte specii importante: Agrostis stolonifera, Althaea
officinalis,Calystegia sepium, Cicuta virosa, Galium
aparine, Lycopuseuropaeus, Lysimachia
nummularia, L. vulgaris, Physalisalkekengi,
Ranunculus repens, Scutellaria galericulata,
Solanum dulcamara, Symphytum officinalis, s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 35

R4407
Păduri danubiene de
salcie albă (Salix alba)
cu Rubus caesius

Statiuni: Altitudini 0-200 m.
Clima: T = 11,5-10 grC, P = 400-600 mm.
Relief: suprafete slab înclinate din lunci care fac
legătura dintre grindurile de mal cu locurile joase de
sub terasă.
Roci: aluviuni, lutosargiloase.
Soluri: de tip aluviosol, profunde, relativ argiloase,
eumezobazice, umede-ude, mezotrofice.
Structura: Fitocenoze edificate de specii europene
nemorale si boreale. Stratul arborilor, compus
exclusiv din salcie (Salix alba), mai ales în Lunca
Dunării, sau cu amestec de salcie plesnitoare (Salix
fragilis), plopi (Populus alba, mai rar Populus nigra),
rar anin negru (Alnus glutinosa); are acoperire de
100% în tinerete, care se reduce la 60-80% în
arborete de vârste mai mari; înăltimi de 20-25 m la
100 de ani. Stratul arbustilor lipseste în arborete
tinere, dar foarte dezvoltat la vârste mari: Cornus
sanguinea, Frangula alnus, Viburnum opulus, s.a.
Stratul ierburilor si subarbustilor, dominat de Rubus
caesius care poate acoperi uneori complet solul
împreună cu Galium aparine.
Valoare conservativă: mare.
Compozitie floristică:
Specii edificatoare: Salix alba.
Specii caracteristice: - .
Alte specii importante: Agrostis stolonifera, Bidens
tripartita, Calystegia sepium, Equisetum arvense,
Glechoma hederacea, Lysimachia nummularia, L.
vulgaris, Lycopus europaeus, Polygonum
hydropiper, Solanum dulcamara, Scutellaria
galericulata s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 36

R4408

Păduri danubiene de
salcie albă (Salix alba) cu
Lycopus exaltatus

Statiuni: Altitudini 0-100 m.

Climă: T = 12,5-10 grC, P = 350-550 mm.

Relief: în portiunile cele mai joase din marile lunci în
care apadin inundatii stagnează timp îndelungat.

Roci: aluviuni argiloase.

Soluri: de tip aluviosol, mijlociu profunde, gleizate,
neutre, mezobazice, permanent ude-mede,mezotrofice

Structura: Fitocenoze edificate de specii eurasiatice
cu largă răspândire. Stratul arborilor, compus
exclusiv din salcie (Salix alba) în Lunca si Delta
Dunării, iar, pe râurile interioare, cu putin amestec
de salcie plesnitoare (Salix fragilis), plopi (Populus
alba, P. nigra), mai rar anin negru (Alnus glutinosa),
are acoperire de 100% la vârste tinere, scăzând la 30–
40% la vârste mari si înăltimi de 15-25 m la 100 de
ani. Stratul arbustilor lipseste din cauza inundatiilor
prelungite. Stratul ierburilor si subarbustilor,dominat
de Polygonum hidropiper, Lycopus europaeus, se
dezvoltă slab si târziu după retragerea apelor.

Valoare conservativă: mare.

Compozitie floristică:

Specii edificatoare: Salix alba.

Specii caracteristice: - .

Alte specii importante: Agrostis stolonifera, Bidens
tripartitus, Equisetum palustre, Eupatorium
cannabinum, Galium palustre, Iris pseudacorus,
Lythrum salicaria, Lycopus exaltatus, Mentha aquatica,
Myosotis scorpioides, Sium latifolium, Solanum
dulcamara, Stachys palustris, Stellaria aquatica s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 37

R4409

Păduri danubiene de
stejar pedunculat
(Quercus robur) si
brumăriu (Q.
pedunculiflora) cu
Fraxinus pallisae

Statiuni: Altitudini 5-100 m.

Clima: T = 11,5-10 grC, P = 400-500 mm.

Relief: terase, rar inundabile, din luncă.

Roci: aluviuni luto-argiloase.

Soluri: de tip eutricambosol, aluviosol, profunde,
gleizate în profunzime, luto-argiloase, slab
acidneutre, eubazice, hidric echilibrate, cu posibile
deficite în timpul verii, eutrofice.

Structura: Fitocenoze edificate de specii europene
nemorale si submediteraneene. Stratul arborilor,
compus, în etajul superior, din stejar pedunculat
(Quercus robur) si brumăriu (Q. pedunculiflora), frasin
(Fraxinus angustifolia, F. pallisae), ulmi (Ulmus minor,
U. laevis), rar Populus alba, Salix alba, iar în etajul
inferior - artar tătărăsc (Acer tataricum), jugastru (Acer
campestre), păr si măr păduret (Pyrus pyraster,
Malus sylvestris), dud (Morus alba), corcodus (Prunus
cerasifera); are acoperire de 70-90% si înăltimi de 22-
30 m la 100 de ani.

Stratul arbustilor, bine dezvoltat, compus din
Crataegus monogyna, Ligustrum vulgare,
Evonymus europaeus, E. verrucosus, Rhamnus
cathartica, Prunus spinosa, liane: Vitis sylvestris,
Clematis vitalba. Stratul ierburilor si subarbustilor,
dominat de speciile Rubus caesius si Galium aparine.

Valoare conservativă: foarte mare.

Compozitie floristică: Specii edificatoare: Quercus
robur, Q.pedunculiflora, Fraxinus angustifolia, F
pallisae.

Specii caracteristice: - .

Alte specii importante: Asparagus tenuifolius,
Brachypodium sylvaticum, Dactylis polygama,
Glechoma hederacea, Geum urbanum,
Polygonatum latifolium, Solanum
dulcamara, Symphytum officinalis s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 38

R4410

Păduri danubiene
deltaice mixte de stejari
(Quercus sp.) si frasini
(Fraxinus sp.) cu
Galium rubioides

Statiuni: Altitudini 3-5 m.

Clima: T = 11,5- 11 grC, P = 350–450 mm.

Relief: depresiuni înguste si mai largi, putin adânci (1-
2 m), între dunele de nisip, cu apa freatică la 0,6-1,2
m.

Roci: nisip cochilifer.

Soluri: de tip psamosol, profunde, slab humifere,
eubazice, umed-reavăne, eutrofice.

Structura: Fitocenoze edificate de specii
europene si caucaziene. Stratul arborilor, compus, în
etajul superior, din stejar pedunculat si
brumăriu (Quercus robur, Q. pedunculiflora),
frasini (Fraxinus angustifolia, F. pallisae), plopi
(Populus alba, P. tremula, P. canescens), iar în etajul
inferior din Malus sylvestris, Pyrus pyraster, are
acoperire de 60-70% si înăltimi de 20-25 m la 100 de
ani.

Stratul arbuştilor, puternic dezvoltat, compus din
Crataegus monogyna, Cornus sanguinea, Frangula
alnus, Rhamnus catharticus, Berberis vulgaris,
Ligustrum vulgare. Liane: Periploca graeca, Hedera
helix, Clematis vitalba, Humulus lupulus, Vitis
sylvestris. Stratul ierburilor si subarbustilor,
dominat de Rubus caesius, Brachypodium sylvaticum.

Valoare conservativă: foarte mare.

Compozitie floristică:

Specii edificatoare: Quercus robur, Q. pedunculiflora,
Fraxinus angustifolia, F. pallisae, Populus alba. Specii
caracteristice: - .

Alte specii importante: Althaea officinalis, Asparagus
officinalis, A. tenuifolius, Calystegia, sepium,
Carex michelii, C. tomentosa, Convallaria majalis,
Galium rubioides, Glechoma hederaceea, Symphytum
officinalis, Vincetoxicum hirundinaria; în locuri joase
Carex acutiformis, Eupatorium cannabinum, Iris
pseudacorus, Leonurus cardiaca, Lysimachia
vulgaris, Phragmites australis s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 39

R4411

Păduri danubiene
deltaice mixte de stejari
(Quercus sp.), frasini
(Fraxinus sp.) si anin
negru (Alnus
glutinosa) cu Galium
rubioides

Statiuni: Altitudini 0-5 m. Climă: T = 11,5- 11 grC, P
= 350-450 mm. Relief: depresiuni largi (100-200 m) si
relativ adânci (2-3 m) între dunele de nisip cu apa
freatică aproape de suprafată. Roci: nisip
cochilifer. Soluri: de tip psamosol, profunde,
bogate în humus, eubazice, umed-ude, eutrofice.
Structura: Fitocenoze edificate de specii europene
nemorale si caucaziene. Stratul arborilor, compus din
stejar pedunculat (Quercus robur), frasin de luncă
(Fraxinus angustifolia), plopi (Populus alba, P.
tremula), anin negru (Alnus glutinosa), localizat pe
fundul depresiunii; mai rar, pe margini, cu
participarea Fraxinus pallisae, Quercus
penduculiflora; are acoperire de 80-90% si înăltimi de
până la 30 m la 100 de ani. Stratul arbustilor este de
regulă bine dezvoltat, compus din Sambu- cus nigra,
Cornus sanguinea, Crataegus monogyna, Frangula
alnus s.a. Liane: Vitis sylvestris, Humulus lupulus,
Periploca graeca. Stratul ierburilor si subarbustilor de
tip Rubus caesius.

Valoare conservativă: foarte mare. Compozitie
floristică:

Specii edificatoare: Quercus robur, Fraxinus
angustifolia, Populus alba, Alnus glutinosa.

Specii caracteristice: – .

Alte specii importante: Brachypodium sylvaticum,
Calystegiasepium, Convallaria majalis, Coronilla
varia, Galium rubioides,Glechoma hederacea,
Heracleum sphondylium, Lysimachia nummularia,
Symphytum officinale; în locurile cele mai joase,
Carex acutiformis, Stachys palustris, Scutellaria

2. Cod 6430 Comunitati de liziera cu ierburi inalte higrofile de la nivelul
campiilor pana la cel montan si alpin
Răspândire: Locuri umede, din lungul văilor colinare si montan
inferioare, din Transilvania, Muntenia, Moldova.
Suprafete: De la 200–500 mp, până la 4–5 ha în terenurile înmlăstinate.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 40

Altitudine: 500–800 m.
Clima: T = 7,5–6,0 gr.C; P = 700–950 mm.
Roci: silicioase, marne si bolovănisuri aduse de torenti.
Soluri: aluviale, gleice si pseudogleice, bogate în umiditate si substante
nutritive.
Structura: Specia caracteristică si dominantă, Filipendula ulmaria, este o
plantă de talie mare, care atinge 1,5–2 m. Aceasta realizează etajul
superior, în amestec cu: Lythrum salicaria, Valeriana officinalis, Telekia
speciosa, Chaerophyllum hirsutum, Epilobium parviflorum.
Etajul inferior este realizat de plante mai scunde, cum sunt:
Mentha
longifolia, Crepis paludosa, Scirpus sylvaticus, Geranium palustre,
Equisetum palustre, Caltha palustris, Myosotis scorpioides.
Valoare conservativă: redusă.
Compozitie floristica: Glechoma hederacea, Epilobium hirsutum, Senecio
fluviatilis, Filipendula ulmaria, Angelica archangelica, Petasites hybridus,
Cirsium oleraceum, Chaerophyllum hirsutum, Aegopodium podagraria, Alliaria
petiolata, Geranium robertianum, Silene dioica, Lamium album, Lysimachia
punctata, Lythrum salicaria, Crepis paludosa. Aconitum lycoctonum (A.
vulparia), A. napellus, Geranium sylvaticum, Trollius europaeus, Adenostyles
alliariae, Cicerbita alpina, Digitalis grandiflora, Calamagrostis arundinacea,
Cirsium helenioides.
Literatură selectivă: Sanda et Popescu 1999; Donită et al. 1990.

Din punct de vedere al sistemului romanesc de clasificare a habitatelor,
habitatul Cod 6430 Comunitati de liziera cu ierburi inalte higrofile de la
nivelul campiilor pana la cel montan si alpin apartine tipurilor:

 R3613 - Pajisti sud-est carpatice de Festuca carpatica, Carduus
kerneri si Trisetum fuscum
 R3701 - Comunităti sud-est carpatice de buruienisuri înalte cu Aconitum
Tauricum
 R3702 - Comunităti sud-est carpatice de buruienisuri înalte cu
Adenostyles alliariae si Doronicum austriacum
 R3703 - Comunităti sud-est carpatice de buruienisuri înalte cu
Cirsium waldsteinii si Heracleum sphondylium ssp. Transilvanicum
 R3704 - Comunităti sud-est carpatice de buruienisuri înalte cu
Senecio subalpinus si stevia stânelor (Rumex alpinus)
 R3705 - Comunităti sud-est carpatice de buruienisuri înalte cu Rumex
obtusifolia si Urtica dioica
 R3706 - Comunităti sud-est carpatice de buruienisuri înalte cu
Petasites kablik ianus
 R3707 - Comunităti sud-est carpatice de buruienisuri înalte cu Telekia
speciosa si Petasites hybridus

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 41

 R3708 - Comunităti daco-getice cu Angelica sylvestris, Crepis paludosa
si Scirpus sylvaticus
 R3714 - Comunităti daco-getice cu, Geranium palustre si Chaerophyllum
hirsutum
R3613
Pajisti sud-est carpatice
de Festuca carpatica,
Carduus kerneri si Trisetum
fuscum

Statiuni: Altitudine: 1390-2200 m.
Clima: T = 3,5- -1,5 grC; P = 1200-1450 mm.
Relief: versanti slab însoriti. Substrat:
grohotisuri calcaroase semifixate si fixate.
Soluri: rendzine, reavăne, superficiale, cu pH =
6,7-7.
Structura: Pajistile mezo-xerofile edificate de
Festuca carpatica se întâlnesc frecvent, pe mici
suprafete, în toate zonele calcaroase ale Munţilor
Rodnei. În compozitia floristică sunt foarte bine
reprezentate speciile caracteristice
pentru Festuco saxatilis - Seslerion bielzii si pentru
ordinul Seslerietalia.
Valoare conservativă: mare, habitat endemic.
Compozitie floristică: Specii edificatoare:
Festuca carpatica. Specii caracteristice: Festuca
carpatica, Carduus kerneri, Trisetum fuscum.
Alte specii: Sesleria bielzii, Festuca saxatilis,
Alyssum repens, Festuca amethystina, Sesleria
rigida ssp. haynaldiana, Primula elatior ssp.
carpatica, Centaurea kotschyana, Bupleurum
diversifolium, Poa rehmanii, Bartsia alpina, Carex
sempervirens, Galium anisophyllon, Phyteuma
orbiculare, Polygonum viviparum, Ranunculus
oreophilus, Myosostis alpestris, Pedicularis
verticillata, Biscutella laevigata, Scabiosa lucida,
Hieracium villosum, Anemone narcissiflora,
Helianthemum nummularium ssp.
grandiflorum, Hedysarum hedysaroides,
Ranunculus thora, Astragalus frigidus, Crepis
jacquinii, Sausurea discolor Specii endemice:
Cerastium transsilvanicum, Linum
perenne ssp. extraaxilare, Thymus pulcherrimus.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 42

R3701
Comunităti sud-est carpatice
de buruienisuri înalte cu
Aconitum Tauricum

Statiuni: Altitudine: 1600-2260 m.
Clima: T = 2,0- -1,5 grC; P = 1325-1450 mm.
Relief: în lungul izvoarelor si de-a lungul pâraielor
de pe coastele însorite sau din perimetrul circurilor
glaciare.
Substrat: acid.
Soluri: rendzine, litosol, foliosoluri bogate în
nitrati.
Structura: Stratul ierbos: alături de speciile
edificatoare si caracteristice Aconitum tauricum si
Saxifraga heucherifolia sunt prezente numeroase
specii din Adenostylion si Adenostiletalia
alliariae. Extinderea asociatiei este adeseori
condiţionată zooantropogen prin îmbogătirea
substratului în resurse azotoase provenite din
dejectiile oilor care se adapă. A fost semnalată
subasociatia retezatense si faciesul cu
Heracleum palmatum.
Valoare conservativă: redusă.
Compozitie floristică:
Specii edificatoare: Aconitum tauricum,
Saxifraga heucherifolia.
Specii caracteristice: Aconitum tauricum,
Saxifraga heucherifolia. Alte specii importante:
Adenostyles alliariae, Heracleum sphondylium
ssp. transsilvanicum, Phleum alpinum, Achillea
distans, Leucanthemum waldsteinii, Rumex
alpestris, Stellaria nemorum, Senecio
subalpinus, Veratrum album, Senecio
nemorensis, Chaerophyllum hirsutum, Doronicum
austriacum, Pulmonaria filarszkyana, Carduus
personata, Geranium sylvaticum, Athyrium
distentifolium, Viola biflora, Myosotis sylvatica,
Milium effusum, Chrysosplenium oppositifolium

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 43

R3702

Comunităti sud-est
carpatice de buruienisuri
înalte cu Adenostyles
alliariae si Doronicum
austriacum

Statiuni: Altitudine: 900-2200 m.

Clima: T = 5,4- -1,0 grC; P = 950-1450 mm.

Relief: văi abrupte, jgheaburi si hornuri umbrite,
uneori la marginea pâraielor. Substrat: diferit.

Soluri: coluviale umede, bogate în pietris si
bolovănis fixat.

Structura:

Stratul arbustiv este redus; mentionăm: Alnus
viridis, Salix silesiaca. Stratul ierbos este
dominant, specia Doronicum austriacum prezintă o
frecventă mare, mai sunt prezente numeroase
elemente carpatice si dacice ca: Heracleum
carpaticum, Heracleum sphondylium ssp.
transsilvanicum, Poa delyii, Phyteuma vagneri,
Achillea distans, care definesc aceste grupări
regionale, diferentiindu-le de Adenostylo-
Cicerbicetum Br.-Bl. 1950 din Alpi. Stratul
muschilor este redus, numărul de specii
fiind mic; mentionăm: Polytrichum commune.
Valoare conservativă: redusă. Compozitie
floristică:

Specii edificatoare: Adenostyles alliariae,
Doronicum austriacum.

Specii caracteristice: Adenostyles alliariae,
Doronicum austriacum. Alte specii importante:
Aconitum tauricum, Calamagrostis villosa,
Campanula abietina, Hypericum richeri ssp.
grisebachii, Festuca picta, Achillea distans,
Leucanthemum waldsteinii, Rumex alpestris,
Veratrum album, Senecio nemorensis,
Chaerophyllum hirsutum, Myosotis sylvatica,
Milium effusum, Pulmonaria filarszkyana, Carduus
personata, Stellaria nemorum, Cirsium waldsteinii,
Saxifraga heucherifolia, Aconitum toxicum, Tozzia
alpina, Geranium sylvaticum, Athyrium
distentifolium, Viola biflora, Ranunculus
platanifolius, Cicerbita alpina. Specii endemice:
Heracleum carpaticum (subendemic).

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 44

R3703

Comunităti sud-est
carpatice de buruienisuri
înalte cu Cirsium
waldsteinii si
Heracleum sphondylium ssp.
Transilvanicum

Statiuni: Altitudine: 900–2000 m.

Clima: T = 5,4–0,0 grC; P = 900–1425 mm.

Relief: văi abrupte, jgheaburi si
hornuri umbrite sau bolovănisurile fixate.
Substrat: diferit.

Soluri: rendzine superficiale, scheleto pietroase

coluvionate cu humus.

Structura: Stratul arbustiv este redus;
mentionăm: Alnus viridis, Salix silesiaca.

Stratul ierbos: speciile caracteristice si
edificatore, Heracleum sphondylium ssp.
transsilvanicum si Cirsium waldstenii, permit
diferentierea acestor grupări de cele din
Carpaţii Nordici. Gruparea prezintă maximum
de extindere în etajele montan superior si
subalpin, pe alocuri coborând si în etajul montan
mijlociu unde se interferează cu Telekio speciosae-
Petasitetum albae. Valoare conservativă: redusă.
Compozitie floristică:

Specii edificatoare: Heracleum sphondylium
ssp. transsilvanicum, Cirsium waldsteinii. Specii
caracteristice: Heracleum sphondylium ssp.
transsilvanicum, Cirsium waldsteinii. Alte specii:
Adenostyles alliariae, Aconitum tauricum,
Doronicum austriacum, Campanula abietina,
Hypericum richeri ssp.grisebachii, Festuca pratensis
ssp. apennina, Achillea distans, Leucanthemum
waldsteinii, Rumex alpestris, Veratrum album,
Senecio nemorensis, Polygonatum verticillatum,
Myosotis sylvatica, Pulmonaria filarszkyana,
Carduus personata, Stellaria nemorum,
Saxifraga heucherifolia, Aconitum toxicum,
Geranium sylvaticum, Athyrium distentifolium,
Myosotis sylvatica, Viola biflora, Ranunculus
platanifolius, Cicerbita alpina, Milium effusum,
Valeriana sambucifolia.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 45

R3704

Comunităti sud-est
carpatice de buruienisuri
înalte cu Senecio
subalpinus si stevia
stânelor (Rumex alpinus)

Statiuni: Altitudine: 1000-2000 m. Clima: T = 4,5-
0,00C; P = 980-1425 mm. Relief: terenuri plate.
Substrat: diferit. Soluri: bogate în nitrati.

Structura:

Stratul ierbos: grupări dominate masiv de Rumex
alpinus si Urtica dioica au o acoperire de 65-
85% si invadează pajistile puternic îngrăsate prin
târlire în decurs de multi ani, unde vegetatia este
distrusă prin călcare si acumulare de gunoi de
grajd. În fitocenozele de Rumex alpinus participă
un număr redus de specii, în general nitrofile,
dintre care amintim: Uritica dioica, Poa supina,
Capsella bursapastoris, precum s unele specii din
pajistile montane din regiune. Pe baza speciei
diferentiale Galeopsis speciosa, a fost
semnalată varianta regională sebesiense. Valoare
conservativă: redusă. Compozitie floristică:

Specii edificatoare: Senecio subalpinus, Rumex
alpinus. Specii caracteristice: Senecio subalpinus,
Senecio rupestris, Rumex obtusifolia.

Alte specii importante: Poa supina, Veratrum
album ssp. lobelianum, Chenopodium
bonushenricus, Lamium maculatum, Glechoma
hederacea, Geum urbanum, Plantago major,
Poa annua, Cherophyllum hirsutum, Carduus
personata, Poa trivialis, Galeopsis tetrahit, Silene
alba, Geranium phaeum, Achillea distans.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 46

R3705

Comunităti sud-est
carpatice de buruienisuri
înalte cu Rumex
obtusifolia si Urtica dioica

Statiuni: tăieturi de pădure, în lungul văilor, stâni.
Altitudine: 950-1450 m. Clima: T = 4,7-3,5 grC; P =
950-1200 mm. Relief: văi, terenuri plane. Substrat:
diferit.

Soluri: foliosoluri foarte bogate în nitrati.
Structura: Asociatia nitrofilă semnalată se
dezvoltă pe terenuri, unde se acumulează
material organic, iar antropogen, pe
terenurile de lângă sate, unde se
acumulează material provenit din bălegarul de la
animale. La alcătuirea asociaţiei participă, în
general, un grup mare de specii nitrofile. Se
diferentiază două variante, una în lungul văilor si
una pe lângă stâni si oboare, caracterizate prin
prezenta unor specii total diferentiate ecologic.
Valoare conservativă: redusă. Compozitie
floristică:

Specii edificatoare: Rumex obtusifolius sp.
subalpinus. Specii caracteristice: Rumex
obtusifolius ssp. subalpinus. Alte specii importante:
Urtica dioica, Carduus personata, Chenopodium
bonus- enricus, Poa supina, Veronica chamaedrys,
Cirsium oleraceum, Geum urbanum, Poa
trivialis, Geranium robertianum, Senecio
nemorensis, Stellaria nemorum, Carduus
acanthoides, Cirsium boujartii, Malva neglecta,
Scrophularia scopolii, Stellaria media, Cuscuta
europaea, Capsella bursa-pastoris, Geranium
pusillum, Taraxacum officinale, Plantago major,
Polygonum aviculare, Trifolium repens

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 47

R3706

Comunităti sud-est carpatice
de buruienisuri înalte cu
Petasites kablikianus

Statiuni: Altitudine: 800-1280 m.

Clima: T = 5,8–4,5 grC; P = 900-1200 mm.

Relief: văi intramontane, de-a lungul pâraielor.

Substrat: diferit.

Soluri: foliosoluri cu depuneri de pietris si prundis.

Structura: Stratul ierbos: specia caracteristică
si edificatoare Petasites kablikianus realizează
uneori o acoperire de 70-90% (Muntii Rodnei).
Prezintă în compozitia floristică numeroase specii
higrofile caracteristice pentru Adenostyletalia:
Stellaria nemorum, Carduus personata,
Chaerophyllum hirsutum. Cenozele higrofile cu
Petasites ablikianus alcătuiesc enclave cu extinderi
mai reduse de-a lungul văilor montane, în etajul
făgetelor, printre cenozele de Petasito-Cicerbicetum
cu care se află în mozaic.

Valoare conservativă: redusă.

Compozitie floristică:

Specii edificatoare: Petasites kablikianus. Specii
caracteristice: Petasites kablikianus. Alte specii
importante: Petasites hybridus, Telekia speciosa,
Petasites albus, Geranium robertianum, Lamium
maculatum, Glechoma hederacea, Geum
urbanum, Anthriscus sylvestris, Silene dioica,
Cruciata laevipes, Galium aparine, Urtica dioica,
Aegopodium podagraria, Eupatorium cannabinum,
Poa trivialis, Geranium phaeum, Achillea distans,
Rumex obtusifolius, Rumex alpinus, Senecio
subalpinus, Heracleum sphondylium.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 48

R3707 Comunităti sud-est
carpatice de buruienisuri
înalte cu Telekia speciosa
si Petasites hybridus

Statiuni: semiumbrite, în care sunt conditii de
pronuntată umiditate atmosferică si în sol.
Altitudine: 550-1100 m.
Clima: T = 7,3,0-5,1 grC; P = 800-1100 mm.
Relief: văi, în lungul si pe flancurile
pâraielor sau a depresiunilor largi din pădure.
Soluri: rendzine, soluri coluvionate si bogate în
humus. Structura: Asociatia cuprinde
buruienisuri caracterizate prin prezenta constantă
si adesea abundentă a speciei Telekia speciosa,
care formează pâlcuri constante. Stratul ierbos:
dintre speciile codominante amintim: Filipendula
ulmaria, Petasites albus, Chaerophyllum hirsutum.
Au fost descrise subasociatiile typicum Coldea
1990 si petasitetosum albae (Beldie 1967) Coldea
1990. În Siriu, dintre speciile
caracteristicegrupărilor mentionăm: Prenanthes
purpurea, Silene heuffelii, Aconitum toxicum,
Impatiens noli-tangere, iar pe Valea Crăpătura, la
baza versantului spre Bârsa Tămasului (Masivul
Piatra Craiului), mentionăm: Cardamine amara,
Stellaria nemorum, Chaeropyllum hirsutum, Cirsium
oleraceum, Caltha laeta. Valoare conservativă:
redusă. Compozitie floristică:
Specii edificatoare: Telekia speciosa, Petasites
hybridus. Specii caracteristice: Telekia speciosa,
Petasites hybridus, Petasites albus, Filipendula
ulmaria. Alte specii importante: Aruncus dioicus,
Equisetum maximum,Cirsium oleraceum,
Scrophularia alata, Chaerophyllum cicutaria,
Impatiens noli-tangere,Pulmoraria rubra, Hypericum
acutum, Orobanche fava, Anthriscus nitida,
Symphytum officinale, Carduus personata, Rumex
obtusifoius, Alliaria petiolata,Urica dioica,
Aegopodium podagraria, Geranium robertianum,
Galium aparine, Lamium maculatum, Mycelis
muralis, Chelidonium majus, Glechoma hederacea,
Chaerophyllum aromaticum,Geum urbanum,
Campanula rapunculoides,Carduus crispus,
Anthriscus sylvestris, Rubus caesius, Silene dioica,
Cruciata laevipes, Eupatorium cannabinum, Poa
trivialis, Galeopsis tetrahit, Silene alba, Geranium
phaeum, Achillea distans, Heracleum sphondylium,
Heracleum sphondylium ssp. transsilvanicum,
Myosotis scorpioides, Scirpus sylvaticus

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 49

R3708

Comunităti daco-getice
cu Angelica sylvestris,
Crepis paludosa si Scirpus
sylvaticus

Statiuni: Altitudine: 350-700 m.
Clima: T = 8-7 grC; P = 650-800 mm.
Relief: versantii văilor, în apropiere de firul văii
sau al ochiurilor de apă din lungul acestora. Soluri:
aluviale, pseudo-gleice, bogate în substante
nutritive.
Structura:
Speciile de bază sunt plante înalte, cunoscute si
sub numele de buruieni din văile de munte, dintre
care mai reprezentative sunt: Cirsium oleraceum,
Angelica sylvestris, Cirsium rivularis, Filipendula
ulmaria. Aceste plante realizează etajul superior,
care depăsete 1 m înăltime si densitate mare (65-
75%). Etajul inferior este format dinspecii de talie
mijlocie si mică, dintre care semnalăm: Caltha
laeta, Geranium palustre, Crepis paludosa,
Myosotisscorpioides, Mentha longifolia, Scirpus
sylvaticus, Equisetum palustre, Ranunculus acris, R.
repens, Lychnis flos-cuculi.

Valoare conservativă: redusă, mare doar în
habitatele unde este prezentă specia Ligularia
sibirica (DH2).
Compozitie floristică:
Specii edificatoare: Angelica sylvestris, Cirsium
oleraceum, Geranium palustre, Scirpus sylvaticus.
Specii caracteristice: Scirpus sylvaticus, Angelica
sylvestris, Cirsium oleraceum. Altespecii
importante: Angelica archangelica, Crepis paludosa,
Juncus articulatus. Specii rare: Ligularia sibirica,
Polemonium caeruleum, Trolius europaeus

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 50

R3714

Comunităti daco-getice
cu, Geranium palustre
si Chaerophyllum hirsutum

Statiuni: Altitudine: 500-800 m.

Clima: T = 7,5-6,0 grC; P = 700-950 mm.

Roci: silicioase, marne si bolovănisuri aduse de

torenti. Soluri: aluviale, gleice si pseudogleice,
bogate în umiditate si substante nutritive.

Structura: Specia caracteristică si dominantă,
Filipendula ulmaria, este o plantă de talie mare,
care atinge 1,5-2 m.

Aceasta realizează etajul superior, în amestec cu:
Lythrum salicaria, Valeriana officinalis,
Telekia speciosa, Chaerophyllum hirsutum,
Epilobium parviflorum. Etajul inferior este realizat
de plante mai scunde, cum sunt: Mentha
longifolia, Crepis paludosa, Scirpus sylvaticus,
Geranium palustre, Equisetum palustre, Caltha
palustris, Myosotis scorpioides.

Valoare conservativă: redusă.

Compozitie floristică:

Specii edificatoare: Filipendula ulmaria,
Chaerophyllum hirsutum, Telekia speciosa. Specii
caracteristice: Filipendula ulmaria, Geranium
palustre, Chaerophylum hirsutum, Telekia speciosa.
Alte specii importante: Crisium canum, C.
oleraceum, Scirpus sylvaticus, Deschampsia
caespitosa, Impatiens noli-tangere, Agrostis
stolonifera, Equisetum palustre, Lychnis flos-cuculi,
Lysimachia vulgaris.

3. Cod 91F0 - Paduri ripariene mixte cu Quercus robur, Ulmus laevis,
Fraxinus excelsior sau Fraxinus angustifolia, din lungul marilor râuri
(Ulmenion minoris)

Răspândire: în toată România, în luncile râurilor mari, ce coboară din Carpati
(Prut, Siret, Arges, Olt, Jiu, Timis, Mures, Somes, Crisuri) în zona pădurilor
de stejar, ambele subzone.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 51

Statiuni: Altitudini 15-150 m. Climă: T = 11-9,5 gradeC, P = 500-700 mm.
Relief: terase înalte plane, mai rar inundabile din luncile marilor râuri. Roci:
aluviuni diverse, lutos argiloase, pietrişuri. Soluri: de tip cambosol tânăr de
luncă, aluviosol, profunde, gleizate în adâncime, eubazice, umede, eutrofice.

Structura: Fitocenoze edificate de specii europene, nemorale. Stratul arborilor
compus, în etajul superior, din stejar pedunculat (Quercus robur), frasini (în
general Fraxinus angustifolia iar în sudul tării si F. pallisae), ulmi
(Ulmus laevis, U. minor), pe locuri mai înalte tei (Tilia tomentosa, T.
cordata), carpen (Carpinus betulus), mai rar plopi (Populus alba, Populus
nigra), iar în etajul inferior Acer campestre, Malus sylvestris,
Pyrus pyraster, rar Acer tataricum; are acoperire de 80– 100% si înăltimi de 25–
35 m la 100 de ani.

Stratul arbustilor este de regulă bine dezvoltat, compus
din Cornus sanguinea, Sambucus nigra, Frangula alnus, Coryllus
avellana, Crataegus monogyna, Prunus spinosa Lygustrum vulgare s.a.
Stratul ierburilor si subarbustilor, cu dominarea speciilor Rubus caesius,
Galium aparine, Aegopodium podagraria.

Valoare conservativă: moderată.

Compoziţie floristică: Specii edificatoare:

Quercus robur, Fraxinus angustifolia, Ulmus laevis (Populus alba). Specii
caracteristice: –

. Alte specii: Brachypodium sylvaticum, Carex pilosa, Circaea lutetiana,
Dactylis polygama, Eupatorium canabinum, Festuca gigantea, Geranium
phaeum, Glechoma hederacea, G. hirsuta, Geum urbanum, Impatiens noli-
tangere, Lysimachia nummularia, Physalis alkekengi, Polygonatum latifolium,
Salvia glutinosa, Solanum dulcamara, Viola odorata, V. reichenbachiana s.a.

Literatură selectivă: Sanda et Popescu 1999; Donită et al. 1990.

Din punct de vedere al sistemului romanesc de clasificare a habitatelor, habitatul
Cod 91F0 - Paduri ripariene mixte cu Quercus robur, Ulmus laevis, Fraxinus
excelsior sau Fraxinus angustifolia, din lungul marilor râuri (Ulmenion minoris)
apartine tipului:

R4404 - Păduri
danubian-panonice
mixte cu stejar
pedunculat frasini

Statiuni: Altitudini 15–150 m.

Climă: T = 11–9,5 grC, P = 500-700 mm.

Relief: terase înalte plane, mai rar inundabile din

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 52

(Fraxinus sp.) si ulmi
(Ulmus sp.) cu Festuca
gigantea

luncile marilor râuri.

Roci: aluviuni diverse, lutos argiloase, pietrisuri.

Soluri: de tip cambosol tânăr de luncă, aluviosol,
profunde, gleizate în adâncime, eubazice, umede,
eutrofice Structura: Fitocenoze edificate de specii
europene, nemorale. Stratul arborilor, compus, în
etajul superior, din stejar pedunculat (Quercus robur),
frasini (în general Fraxinus angustifolia iar în sudul
tării si F. pallisae), ulmi (Ulmus laevis, U. minor), pe
locuri mai înalte tei (Tilia tomentosa, T. cordata),
carpen (Carpinus betulus), mai rar plopi (Populus alba,
Populus nigra), iar în etajul inferior Acer campestre,
Malus sylvestris, Pyrus pyraster, rar Acer tataricum;
are acoperire de 80– 100% si înăltimi de 25–35 m la
100 de ani.

Stratul arbustilor, de regulă bine dezvoltat compus
din Cornus sanguinea, Sambucus nigra, Frangula
alnus, Coryllus avellana, Crataegus monogyna,
Prunus spinosa, Lygustrum vulgare s.a. Stratul
ierburilor si subarbustilor, cu dominarea speciilor
Rubus caesius, Galium aparine, Aegopodium
podagraria.

Valoare conservativă: moderată.

Compozitie floristică: Specii edificatoare: Quercus
robur, Fraxinus angustifolia, Ulmus laevis (Populus
alba). Specii caracteristice: - . Alte specii:
Brachypodium sylvaticum, Carex pilosa, Circaea
lutetiana, Dactylis polygama, Eupatorium canabinum,
Festuca gigantea, Geranium phaeum, Glechoma
hederacea, G. hirsuta, Geum urbanum, Impatiens noli-
tangere, Lysimachia nummularia,Physalis alkekengi,
Polygonatum latifolium, Salvia glutinosa, Solanum
dulcamara, Viola odorata, V.reichenbachiana s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 53

4. Cod 91 MO - Paduri balcano-panonice de cer si gorun

Răspândire: pe dealurile si muntii josi din vestul Olteniei, Banat, Crisana, în
etajul nemoral, subetajul pădurilor de gorun si amestec cu gorun.

Suprafete: circa 25.000 ha, din care 15.000 în vestul si în sudul României.

Statiuni: Altitudini 300-600 m.

Clima: T = 9,5-7,5 gr.C, P = 750-925 mm.

Relief: versanti cu diferite înclinări si expozitii mai mult însorite.
Roci: sisturi, calcare,tufuri, molase.

Soluri: de tip preluvosol, luvosol, eutricambosol, profunde-mijlociu
profunde, lutoargiloase, slab acide, eubazice, hidric echilibrate, eutrofice.

Structura: Fitocenoze edificate de specii balcanice. Stratul arborilor, compus în
etajul superior din gorun (Quercus petraea ssp. polycarpa, ssp. dalechampii,
ssp. petraea) si cer (Quercus cerris) în proportii variate, tei (Tilia tomentosa), mai
rar gârnita (Q. frainetto), fag (Fagus sylvatica ssp.moesiaca), cires (Prunus
avium), tei(T. platyphyllos, T. cordata), iar în etajul inferior frecvent carpen
(Carpinus betulus) si exemplare de artar tătărăsc (Acer tataricum), sorb de
câmp (Sorbus torminalis), mojdrean (Fraxinus ornus), jugastru (Acer campestre),
păr păduret (Pyrus pyraster): are acoperire de 80-100% si înăltimi de 22-30 m
la 100 de ani. Stratul arbustilor, de regulă dezvoltat variabil, compus din
Cornus mas, Cornus sanguinea, Crataegus monogyna, Evonymus
verrucosus, Ligustrum vulgare, Prunus spinosa, Rosa canina, Viburnum
lantana si altele. Stratul ierburilor si subarbustilor, dezvoltat variabil, cu specii
nemorale si sudeuropene.

Valoare conservativă: mare.

Compozitie floristică: Specii edificatoare: Quercus petraea, Q. cerris, Tilia
tomentosa, Carpinus betulus. Alte specii importante: Aremonia
agrimonioides, Brachypodium sylvaticum, Campanula persicifolia, C.
rapunculoides, Carex pilosa, Calamintha acinos, Dactylis polygama, Euphorbia
amygdaloides, Fragaria vesca, Glechoma hirsuta, Geum urbanum, Helleborus
odorus (numai în sud), Hypericum perforatum, Lathyrus vernus, L. venetus, L.
niger, Lychnis coronaria, Tanacetum corymbosum, Lithospermum
purpurocoeruleum, Melica uniflora, Potentilla micrantha, Polygonatum
latifolium, P. multiflorum, Poa nemoralis, Rubus hirtus,Ruscus aculeatus,
Sedum cepaea, Stellaria holostea, Tamus communis, Trifolium medium, Veronica
chamaedris, Viola hirta, V. reichenbachiana, Vincetoxicum hirundinaria.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 54

Literatură selectivă: Sanda et Popescu 1999; Donită et al. 1990.

Din punct de vedere al sistemului romanesc de clasificare a habitatelor, habitatul
Cod 91 MO - Paduri balcano-panonice de cer si gorun apartin tipurilor:

R4132 - Păduri panonic-balcanice de gorun (Quercus petraea) si cer (Q.
cerris) (fag) (Fagus sylvatica) cu Melittis melissophyllum

R4133 - Păduri balcanice de gorun (Quercus petraea) cu Helleborus odorus

R4140 - Păduri daco-balcanice de gorun (Quercus petraea), cer (Q. cerris)

argintiu (Tilia tomentosa) cu Lychnis coronaria

R4149 - Păduri danubian-balcanice de cer (Quercus cerris) cu Pulmonaria mollis

R4150 - Păduri danubian-balcanice de cer (Quercus cerris) cu
Festuca heterophylla

R4151 - Păduri balcanice mixte de cer (Quercus cerris) cu
Lithospermum purpurocoeruleum

R4152 - Păduri dacice de cer (Quercus cerris) si carpen (Carpinus betulus)
cu Digitalis grandiflora (Quercus cerris)si gârnită (Q. frainetto) cu gârnită
(Quercus frainetto) cu Festuca

R 4153 - Păduri danubian-balcanice de cer Crocus flavus

R4154 - Păduri danubian-balcanice de heterophylla

R4155 - Păduri danubian-balcanice de gârnită (Quercus frainetto) si cer (Q.
cerris) cu Carex praecox

R4132

Păduri panonic-balcanice de
gorun (Quercus petraea) si cer
(Q. cerris) (fag) (Fagus
sylvatica) cu Melittis
melissophyllum

Statiuni: Altitudini 200-600 m. Clima: T = 10-
7,5 grC, P = 700-

900 mm. Relief: versanti mediu-puternic
înclinati cu expozittii mai frecvent însorite,
culmi.

Roci: molase, marne, gresii, tufuri vulcanice,
andezite.

Soluri: de tip preluvosol, mijlociu profunde-
profunde, în parte scheletice, luto-argiloase,

si tei

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 55

acide, mezobazice, hidric echilibrate,
mezotrofice.

Structura:

Fitocenoze edificate de specii europene
nemorale si submediteraneene. Stratul
arborilor, compus în etajul superior din gorun
(Quercus petraea ssp. polycarpa,
dalechampii, ssp. petraea), si cer (Q. cerris) în
proporţii diferite, exclusiv sau cu puţtn amestec
de tei (Tilia tomentosa), fag (Fagus sylvatica ssp.
moesiaca), cires (Prunus avium), paltin (Acer
platanoides), iar în etajul inferior sorb de câmp
(Sorbus torminalis), jugastru (Acer campestre),
mojdrean (Fraxinus ornus), artar tătărăsc
(Acer tataricum), măr si păr pădureţ (Malus
sylvestris, Pyrus pyraster); uneori si carpen; are
acoperire de 0,7-0,8 si înăltimi de 20-30 m la
100 de ani. Stratul arbustilor, în general
variabil dezvoltat, compus din Cornus mas,
Crataegus monogyna, C laevigata, Evonymus
verrucosus, E. europaeus, Ligustrum
vulgare, Viburnum lantana. Stratul ierburilor
si subarbustilor de tip Glechoma- Geum si
Asperula- Asarum-Stellaria. Valoare
conservativă: moderată. Compozitie
floristică:

Specii edificatoare: Quercus
petraea, Q. cerris. Specii
caracteristice:- .

Alte specii importante: Ajuga genevensis,
Brachypodium sylvaticum, Cruciata glabra,
Chamaecytisus albus, Ch. austriacus,
Campanula persicifolia, Carex pilosa, C divulsa,
Dactylis polygama, Digitalis grandiflora, Festuca
heterophylla, Glechoma hirsuta, Lamium
galeobdolon, Lathyrus niger, L. venetus,
Lythospermum purpurocoeruleum, Lychnis
coronaria, Luzula luzuloides,Melittis
melissophyllum, Pulmonaria officinalis, Primula

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 56

acaulis, Poa angustifolia, P. nemoralis,
Potentilla micrantha, Sedum cepaea, Tamus
communis, Veronica chamaedris, V. officinalis,
Vicia cassubica,s.a

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 57

R4133

Păduri balcanice de gorun
(Quercus petraea) cu
Helleborus odorus

Statiuni: Altitudini: 300-500 m.

Clima: T = 10-9 grC, P = 800-900 mm.

Relief: versanti mediu-puternic înclinati cu
expozitii însorite, culmi, platouri.

Roci: calcare, pe alocuri sisturi cristaline.

Soluri: de tip luvosol, preluvosol mijlociu
profunde, pe alocuri cu schelet, mezobazice,
hidric echilibrate (cu posibile deficite vara),
mezotrofice.

Structura:

Fitocenoze edificate de specii europene
nemorale si balcanice. Stratul arborilor compus
exclusiv din gorun (Quercus petraea, ssp.
polycarpa, ssp. dalechampii), sau cu puţin
amestec de tei (Tilia tomentosa, T. cordata),
paltin (Acer pseudoplatanus), uneori fag
(Fagus sylvatica ssp. moesiaca), iar în etajul
inferior jugastru (Acer campestre), mojdrean
(Fraxinus ornus), sorb de câmp (Sorbus
torminalis), carpen (Carpinus betulus); are
acoperire 70-90% si înăltimi de 20-25 m la 100
de ani. Stratul arbustilor, bine dezvoltat,
contine Cornus mas, Ligustrum vulgare,
Evonymus europaeus, E. verrucosus. Stratul
ierbos si subarbustiv are ca specii
reprezentative Aremonia agrimoniodes si
Helleborus odorus. Valoare conservativă:
foarte mare. Compozitie floristică:

Specii edificatoare: Quercus petraea. Specii
caracteristice: Helleborus odorus.

Alte specii importante: Galium odoratum,
Asperula taurina, Brachypodium sylvaticum,
Carex pilosa, Dactylis polygama, Galium
mollugo, Lathyrus venetus, Tanacetum
corymbosum, Lychnis corona ria, Lithospermum
purpurocoeruleum, Piptatherum virescens,
Ruscus aculeatus, R. hypoglossum, Sedum
maximum, Tamus communis, Vincetoxicum
hirundinaria, Viola hirta.

R4140

Păduri daco-

Statiuni: Altitudini 300–600 m.

Clima: T = 9,5–7,5 grC, P = 750–925 mm.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 58

balcanice degorun
(Quercus petraea),cer (Q.
cerris) si tei argintiu(Tilia
tomentosa) cu Lychnis
coronaria

Relief: versanti cu diferite înclinări si expozitii
mai mult însorite.

Roci: sisturi, calcare, tufuri, molase.

Soluri: de tip preluvosol, luvosol,
eutricambosol, profunde-mijlociu profunde,
lutoargiloase, slab acide, eubazice, hidric
echilibrate, eutrofice.

Structura:

Fitocenoze edificate de specii balcanice. Stratul
arborilor, compus în etajul superior din gorun
(Quercus petraea ssp. polycarpa, ssp.
dalechampii, ssp. petraea) si cer
(Quercus cerris) în proportii variate, tei
(Tilia tomentosa), mai rar gârniţa (Q.
frainetto), fag (Fagus sylvatica ssp.
moesiaca), cires (Prunus avium), tei (T.
platyphyllos, T. cordata), iar în etajul
inferior frecvent carpen (Carpinus
betulus) si exemplare de artar
tătărăsc (Acer tataricum), sorb de câmp
(Sorbus torminalis), mojdrean (Fraxinus ornus),
jugastru (Acer campestre), păr pădureţ (Pyrus
pyraster): are acoperire de 80–100% si înăltimi
de 22–30 m la 100 de ani.

Stratul arbustilor, de regulă dezvoltat variabil,
compus din Cornus mas, Cornus sanguinea,
Crataegus monogyna, Evonymus verrucosus,
Ligustrum vulgare, Prunus spinosa, Rosa
canina, Viburnum lantana si altele. Stratul
ierburilor si subarbustilor, dezvoltat variabil,
cu specii nemorale si sud-europene. Valoare
conservativă: mare. Compozitie floristică:

Specii edificatoare: Quercus petraea, Q. cerris,
Tilia tomentosa, Carpinus betulus. Specii
caracteristice: - .

Alte specii importante: Aremonia agrimonioides,
Brachypodium sylvaticum, Campanula
persicifolia, C. rapunculoides, Carex pilosa,

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 59

Calamintha acinos, Dactylis polygama,
Euphorbia amygdaloides, Fragaria vesca,
Glechoma hirsuta, Geum urbanum,
Helleborus odorus (numai în sud),
Hypericum perforatum, Lathyrus vernus, L
venetus, L. niger, Lychnis coronaria,
Tanacetu corymbosum, Lithospermum
purpuro coeruleum, Melica uniflora, Potentilla
micrantha, Polygonatum latifolium, P.
multiflorum, Poa nemoralis, Rubus hirtus,
Ruscus aculeatus, Sedum cepaea, Stellaria
holostea, Tamus communis, Trifolium medium,
Veronica chamaedris, Viola hirta, V
reichenbachiana, Vincetoxicum hirundinaria.

R4149

Păduri danubian-balcanice
de cer (Quercus cerris) cu
Pulmonaria mollis

Statiuni: Altitudini 100-300 m. Clima: T =
10,5-9 grC, P = 550-700 mm. Relief: versanti cu
diferite înclinări si expozitii mai mult însorite.
Roci: variate, molase, marne, depozite
luto-argiloase, local calcare.

Soluri: de tip preluvosol, luvosol profunde-
mijlociu profunde, luto-argiloase, mezobazice,
hidric echilibrate, cu posibile deficite vara,
mezotrofice.

Structura:

Fitocenoze edificate de specii
submediteraneene. Stratul arborilor, compus,
în etajul superior, din cer (Quercus cerris),
exclusiv sau cu amestec de gorun
(Quercus petraea ssp. polycarpa), stejar
pedunculat (Quercus robur), gârniţă (Q.
frainetto) si rare exemplare de frasin (Fraxinus
angustifolia, F. excelsior), tei (Tilia tomentosa),
cires (Prunus avium), paltin (Acer platanoides),
plop tremurător (Populus tremula), chiar fag
(Fagus sylvatica ssp. moesiaca), iar în etajul
inferior artar tătărăsc (Acer tataricum),
jugastru (Acer campestre), păr pădureţ
(Pyrus pyraster), măr pădureţ (Malus
sylvestris), sorb (Sorbus domestica), ulm

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 60

(Ulmus minor, U. procera), mojdrean (Fraxinus
ornus); are o acoperire de 80-90% si înăltimi de
20-30 m la 100 de ani. În Banat, sunt
frecvente amestecurile de cer, gorun, gârnită,
stejar pedunculat (fag) în care cerul nu este
dominant, ci este specie participantă în
amestecul complex de stejari. Stratul
arbustilor, în general bine dezvoltat, compus
din Crataegus monogyna, Cornus mas,
Evonymus verrucosus, E. europaeus, Prunus
spinosa, Rosa canina, Ligustrum vulgare,
Viburnum lantana, Corylus avellana. Stratul
ierburilor si subarbustilor, dezvoltat variabil
are ca dominante Glechoma hirsuta, Geum
urbanum si multe specii termofile. Valoare
conservativă: moderată. Compozitie
floristică:

Specii edificatoare: Quercus cerris.

Specii caracteristice: – .

Alte specii importante: Ajuga genevensis,
Arum orientale, Asparagus tenuifolius,
Betonica officinalis, Brachypodium
sylvaticum, Campanula rapunculoides, C.
persicifolia, Dactylis polygama, Euphorbia
salicifolia, Fragaria vesca, F. viridis,
Lathyrus niger, L. vernus, Lychnis
coronaria, Tanacetum corymbosum, Melica
uniflora, Polygonatum latifolium, P. odoratum,
Pulmonaria mollis, Potentilla micrantha,
Poa nemoralis, Sedum maximum, Stellaria
holostea, Veronica chamaedris, Viola hirta,
V. alba, Vincetoxicum hirundinaria; în
vestul tării local Ruscus aculeatus, R.
Hypoglossum s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 61

R4150

Păduri danubian-balcanice
de cer (Quercus cerris) cu
Festuca heterophylla

Statiuni: Altitudini 100-300 m.

Clima: T = 10-9 grC, P = 600-750 mm.

Relief: câmpie plană sau cu mici depresiuni,
versanti slab înclinati însoriti.

Roci: luturi si argile. Soluri: de tip preluvosol si
luvosol, profunde, pseudogleizate în
profunzime, argiloase, slab-mediu acide,
mezobazice, hidric alternante (cu infiltrare mai
dificilă a apei din ploi si din zăpezi si
precipitatii si deficite de apă vara),
mezotrofice.

Structura: Fitocenoze edificate de specii
europene nemorale si submediteraneene.
Stratul arborilor, compus în etajul superior
exclusiv din cer (Quercus cerris) sau cu putin
amestec de gorun (Quercus petraea), gârnită (Q.
frainetto), stejar pedunculat (Q. robur), plop
tremurător (Populus tremula), cires (Prunus
avium), iar în etajul inferior din jugastru (Acer
campestre), artar tătărăsc (Acer tataricum), păr
păduret (Pyrus pyraster), ulm (Ulmus
procera, U. minor); are acoperire 70-90% si
înăltimi de 20-25 m la 100 de ani. Stratul
arbustilor, de regulă bine dezvoltat, compus din
Cornus mas, Crataegus monogyna, Ligustrum
vulgare, Rosa canina, Evonymus verrucosus,
Cornus sanguinea, Viburnum lantana. Stratul
ierburilor si subarbustilor, dezvoltat neuniform,
cu Genista tinctoria, Festuca heterophylla, Poa
angustifolia, Carex praecox.

Valoare conservativă: moderată.

Compozitie floristică:

Specii edificatoare: Quercus cerris. Specii
caracteristice: Festuca heterophylla. Alte specii
importante: Ajuga reptans, Arum orientale,
Campanula persicifolia, Carex caryophyllea, C.
tomentosa, Calamagrostis epigeios,
Centaurium umbellatum, Tanacetum
corymbosum, Dactylis polygama, Galium
cruciata, Glechoma hirsuta, G. hederacea,
Galium mollugo, Lysimachia nummularia,
Lathyrus niger, Lychnis coronaria, Melica
uniflora, Polygonatum latifolium, Sedum

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 62

R4151

Păduri balcanice mixte de
cer (Quercus cerris) cu
Lithospermum
purpurocoeruleum

Statiuni: Altitudini: 100-300 m.

Clima: T = 11-10 grC, P = 450-550 mm în
Dobrogea,

P = 750- 800 mm în Defileul Dunării.

Relief: versanti cu înclinare medie si expozitii
diferite.

Roci: calcare, loess.

Soluri: de tip faeoziom si maroniu de pădure,
eubazice, hidric deficitare, eutrofice.

Structura:

Fitocenoze edificate de specii europene
submediteraneene. Stratul arborilor compus
din cer (Quercus cerris), exclusiv sau cu
amestec de stejar pufos (Q. pubescens), gârnită
(Q. frainetto), stejar brumăriu (Q.
pedunculiflora) (în Dobrogea), tei (Tilia
tomentosa), mojdrean (Fraxinus
ornus), cărpinittă (Carpinusorientalis),
jugastru (Acer campestre), măr si păr păduret
(Malus sylvestris, Pyrus pyraster), are acoperire
de 60-80% si înăltimi 16-20 m la 100 de
ani. Stratul arbustilor, puternic dezvoltat,
uneori compact, format din Cornus
mas, Cotinuscoggygria, Crataegus
monogyna, Ligustrum vulgareViburnum
lantana, Prunus spinosa s.a. Stratul ierburilor
si subarbustilor, cu reprezentanti ai florei
sudice de tipLithospermum purpurocoeruleum.
Valoare conservativă: mare. Compozitie
floristică:

Specii edificatoare: Quercus cerris, Fraxinus
ornus, Carpinus orientalis.

Specii caracteristice: - .

Alte specii importante: Ajuga genevensis,
Asparagus

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 63

R4152

Păduri dacice de cer
(Quercus cerris) si carpen
(Carpinus betulus) cu
Digitalis grandiflora

Statiuni: Altitudini: 150-500 m. Climă: T =
10,5-9 grC, P = 700-
800 mm. Relief: versanti cu înclinări si expozitii
diferite, mai mult umbrite.
Roci: molase (nisipuri, pietrisuri, argile),
calcaroase, loessuri.
Soluri: de tip preluvosol, luvosol,
eutricambosol, profunde, slab acide, eubazice,
hidric echilibrate, eutrofice.
Structura: Fitocenoze edificate de specii
nemorale si balcanice.
Stratul arborilor, compus, în etajul superior,
din cer (Quercus cerris), stejar pedunculat
(Quercus robur), uneori gârnită (Quercus
frainetto), cires (Prunus avium), ulm de munte
(Ulmus glabra), tei (Tilia tomentosa, T.
platyphyllos), iar în etajul inferior carpen
(Carpinus betulus), abundent jugastru (Acer
campestre), sorb de câmp (Sorbus torminalis),
artar tătărăsc (Acer tataricum), măr si păr
pădures (Malus sylvestris, Pyrus pyraster); are
acoperire de 90-100% si înăltimi de 22-30 m la
100 de ani.
Stratul arbustilor, bine dezvoltat, compus din
Corylus avellana, Cornus sanguinea, Evonymus
europaeus, Crataegus monogyna, C. laevigata,
Ligustrum vulgare, Cytisus nigricans, Prunus
spinosa
s.a. Stratul ierburilor si subarbustilor, bogat în
specii nemorale si sud-europene.
Valoare conservativă: mare.
Compozitie floristică:
Specii edificatoare: Quercus cerris, Carpinus
betulus.
Specii caracteristice: - .
Alte specii importante: Anemone nemorosa, Aposeris
foetida, Aremonia agrimoniodes, Asarum
europaeum, Astragalus glycyphyllus,
rachypodium sylvaticum, Carex montana,
C. sylvatica, Clynopodium vulgare, Cruciata
glabra, Campanula persicifolia, Dactylis
polygama, Digitalis grandiflora, Dryopteris filix-
mas,Euphorbia amygdaloides, Festuca drymeia,
Fragaria viridis, Geum urbanum, Lathyrus niger,
L. vernus, Luzula luzuloides, Melampyrum
bihariense, Melica uniflora, Melittis
elissophyllum, Mercurialis perennis,Platanthera
bifolia, Poa nemoralis, Potentilla micrantha,
Rubus hirtus, Sedum cepaea, Silene viridiflora,
Stellaria holostea, Symphytum tuberosum,
Tanacetum corymbosum, Trifolium medium,
Viola reichenbachiana, Vincetoxicum
hirundinaria s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional
al Elaboratorilor Page 64

R4153

Păduri danubian-balcanice
de cer (Quercus cerris)si
gârnită (Q. frainetto) cu
Crocus flavus

Statiuni: Altitudini 100-300 m.

Clima: T = 9,5-10,5 grC, P = 500-600 mm în
sud, 600-750 mm în vest.

Relief: câmpii plane sau cu depresiuni nu prea
adânci, versanti slab înclinati, cu expoziţii mai
mult însorite. Roci: loessoide, lutoase, luturi,
argile.

Soluri: de tip preluvosol (sol brun-roscat),
profunde, argiloase, mezobazice, cu umiditate
alternantă (primăvara ude, vara uscate),
mezobazice.

Structura: Fitocenoze edificate de specii
europene submediteraneene balcanice si
continentale. Stratul arborilor, compus, în
etajul superior, din cer (Q. cerris) si gârnită (Q.
frainetto) în proportii variabile, rar cu amestec
de stejar pedunculat (Quercus robur), gorun
(Quercus petraea),tei argintiu (Tilia tomentosa),
frasin (Fraxinus angustifolia), iar în etajul
inferior putine exemplare de Pyrus pyraster,
Acer tataricum, Acer campestre, Ulmus procera;
are acoperire de 70-90% si înăltimi de 20-28 m
la 100 de ani. Stratul arbustilor, dezvoltat
variabil, compus mai ales din Crataegus
monogyna Ligustrum vulgare, Evonymus
verrucosus, Rhamnus cathartica, Cornus mas,
Prunus spinosa, Rosa canina. Stratul ierburilor
si subarbustilor, sărac în specii vernale (Crocus
flavus, Scilla bifolia), cu compozitii diferite în
functie de continutul solului în argilă; pe soluri
mai putin argiloase tip Glechoma-Geum, pe cele
argiloase tip Poa angustifolia- Carex praecox
sau Genista tinctoria- Festuca heterophylla.

Valoare conservativă: moderată.

Compoziţie floristică: Specii edificatoare:
Quercus cerris, Q. frainetto. Specii
caracteristice: Crocus flavus. Alte specii
importante: Ajuga reptans, Betonica officinalis,
Brachypodium sylvaticum, Campanula
persicifolia, Carex caryophillea, C. tomentosa,
Clynopodium vulgare, Calamagrostis epigeios,
Centaurium umbellatum, Geum urbanum,
Hieracium umbellatum, H. murorum, Lathyrus
niger, Tanacetum corymbosum, Lithospermum

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 65

R4154

Păduri danubian-
balcanice de gârnită
(Quercus frainetto) cu
Festuca heterophylla

Statiuni: Altitudini: 100-300 m. Clima:T = 11-10 grC,
P = 550-650 mm.

Relief: câmpii înalte, platouri mai drenate, versanti
slab-mediu înclinati cu diferite expozitii.

Roci: depozite luto-argiloase. Soluri: de tip preluvosol,
luvosol, profunde, lutoargiloase decarbonatate, slab-
mediu acide, mezobazice, hidric echilibrate,
mezotrofice. Structura: Fitocenoze edificate de specii
europene balcanice si continentale. Stratul
arborilor, compus, în etajul superior, exclusive
din gârnită (Quercus frainetto) sau cu putine exemplare
de cer (Q. cerris), gorun (Q. petraea ssp. polycarpa),
stejar pedunculat (Q. robur), tei (Tilia tomentosa), chiar
fag (Fagus sylvatica ssp. moesiaca), iar în etajul inferior
artartătărăsc (Acer tataricum), ulm (Ulmus minor,
U. procera), jugastru (Acer campestre), păr păduret
(Pyrus pyraster), mojdrean (Fraxinus ornus); are
acoperire de 60-80% si înăltimi de 18-23 m la 100 de
ani.Stratul ierburilor si subarbustilor, dominat
de Festuca heterophylla, Glechoma hirsuta, Geum
urbanum. Valoare conservativă: mare.

Compozitie floristică: Specii edificatoare: Quercus
frainetto. Specii caracteristice: - .

Alte specii importante: Astragalus glycyphyllos,
Betonica officinalis, Brachypodium sylvaticum,
Cytisus hirsutus, Campanula persicifolia,
Calamagrostis epigeios, Digitalis grandiflora,
Dactylis polygama, Genista tinctoria, Galium
mollugo,Hieracium umbellatum, Helleborus
odorus,Hypericum perforatum, Lathyrus venetus, L.
niger, Lychnis coronaria, Tanacetum corymbosum,
Polygonatum atifolium, Potentilla micranthos,
Sedum maximum, Veronica officinalis, V
chamaedris, Viola hirta, V suavis s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 66

R4155

Păduri danubian-
balcanice de
gârnită (Quercus
frainetto) si cer (Q.
cerris) cu Carex
praecox

Statiuni: Altitudini: 100-300 m.Clima: T = 10-10,5
grC, P = 500-600 mm. Relief: câmpii plane sau cu
usoare depresiuni, platouri. Roci: argile, luturi
prăfoase. Soluri: de tip alosol, planosol, vertosol,
profunde, argiloase, slab-mediu acide, mezobazice, cu
umiditate puternic alternantă (primavera si după ploi
ude, vara uscate, crăpate adânc), mezotrofice.

Structura: Fitocenoze edificate de specii europene
balcanice si continentale. Stratul arborilor,
compus, în etajul superior, exclusive din gârnită
(Quercus frainetto) sau cu putin amestec de cer
(Quercus cerris), gorun (Q. petraea ssp. polycarpa), iar
în etajul inferior rar arţar tătărăsc (Acer tataricum),
jugastru (Acer campestre), păr păduret (Pyrus pyraster),
are acoperire de 70-90% si înăltimi de 17-20 m la 100
de ani. Stratul arbustilor, slab dezvoltat, compus din
Crataegus monogyna, Ligustrum vulgare, Evonymus
verrucosus. Stratul ierburilor si subarbustilor, dominat
de speciile Carex praecox, Poa angustifolia. Valoare
conservativă: mare. Compozitie floristică:

Specii edificatoare: Quercus frainetto. Specii
caracteristice: Carex praecox.

Alte specii importante: în flora vernală doar Scilla
bifolia în flora estivală Asparagus tenuifolius,
Brachypodium sylvaticum, Carex caryophillea, Carex
spicata, Calamagrostis epigeios, Dactylis polygama,
Fragaria viridis, Galium mollugo, G. pseudoaristatum,
Genista tinctoria, Glechoma hirsuta, Tanacetum
corymbosum, Lathyrus niger, Lychnis coronaria,
Polygonatum latifolium, Potentilla micrantha, Sedum
cepaea, Vincetoxicum hirundinaria, Viola hirta, s.a.

5. Cod 91YO - Paduri dacice de stejar si carpen

Răspândire: în toate dealurile peri si intracarpatice din vestul si
centrul tării, în etajul nemoral, subetajul pădurilor de gorun si de amestec
cu gorun. Suprafete: circa 60.000 ha (din care 47.000 în Podisul Transilvaniei).
Statiuni: Altitudini: 300–850 m. Clima: T = 9–6 gr.C, P = 600–800 mm.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 67

Relief: versanti slab – mediu înclinati, cu expozitii diferite, coame,
platouri. Roci: variate, mai ales molase, marne, gresii, calcaroase.

Soluri: de tip eutricambosol, preluvosol, profunde, slab acide, eubazice,
hidric optimale, eutrofice.

Structura: Fitocenoze edificate de specii europene nemorale. Stratul arborilor,
compus, în etajul superior, din gorun (Quercus petraea, ssp. petraea,
dalechampii), exclusiv sau cu amestec de fag (Fagus sylvatica ssp. sylvatica, ssp.
moesiaca) cu exemplare de cires (Prunus avium), tei (Tilia cordata, T.
platyphyllos, T. tomentosa), paltini (Acer pseudoplatanus, A. platanoides), în
etajul inferior carpen (Carpinus betulus), jugastru (Acer campestre), sorb de
câmp (Sorbus torminalis), măr (Malus sylvestris), păr (Pyrus pyraster); are
acoperire 80–100% si înăltimi de 22–30 m la 100 de ani. Stratul arbustilor,
dezvoltat variabil, în functie de umbră, compus din Corylus avellana, Crataegus
monogyna, Evonymus europaeus, E. verrucosus, Cornus mas, C. sanguinea,
Ligustrum vulgare, Staphylea pinnata, Sambucus nigra. Liane: Hedera helix,
Clematis vitalba. Stratul ierburilor si subarbustilor, cu specii ale florei de mull
(Asarum europaeum, Galium odoratum, Stellaria holostea etc.). Valoare
conservativă: moderata.

Compozitie floristică: Specii edificatoare: Quercus petraea (Fagus sylvatica), Tilia
cordata, Fraxinus excelsior, Carpinus betulus. Specii caracteristice: – Lathyrus
hallersteinii. Alte specii importante: Ajuga reptans, A. genevensis, Brachypodium
sylvaticum, Bromus benekeni, Convallaria majalis, Dactylis polygama, Dentaria
bulbifera, Euphorbia amygdaloides, Geranium robertianum,Lamium galeobdolon,
Lathyrus vernus, L. niger, Milium effusum, Mercurialis perennis, Melica uniflora,
Sanicula europaea, Viola mirabilis, V. odorata, V. reichenbachiana

Literatură selectivă: Sanda et Popescu 1999; Donită et al. 1990.

Din punct de vedere al sistemului romanesc de clasificare a habitatelor,
habitatul Cod 91YO - Paduri dacice de stejar si carpen apartine tipurilor:

R4124 - Păduri dacice de gorun (Quercus petraea), fag (Fagus
sylvatica) si carpen (Carpinus betulus) cu Lathyrus hallersteinii

R4125 - Păduri moldave mixte de gorun (Quercus petraea), fag
(Fagus sylvatica), tei (Tilia cordata) cu Carex pilosa

R4126 - Păduri moldave mixte de gorun (Quercus petraea), fag (Fagus sylvatica)
si tei argintiu (Tilia tomentosa) cu Carex brevicollis

R4128 - Păduri geto-dacice de gorun (Quercus petraea) cu Dentaria bulbifera

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 68

R4135 - Păduri vest–pontice mixte de gorun (Quercus petraea),
tei argintiu (Tilia tomentosa)si carpen (Carpinus betulus) cu Carpesium
cernuum

R4143 - Păduri dacice de stejar pedunculat (Quercus
robur) cu Melampyrum bihariense

R4147 - Păduri danubiene mixte de stejar pedunculat (Quercus robur) si tei
argintiu (Tilia tomentosa) cu Scutellaria altissima

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 69

R4124

Păduri dacice de gorun
(Quercus petraea), fag
(Fagus sylvatica) si carpen
(Carpinus betulus) cu
Lathyrus hallersteinii

Statiuni: Altitudini: 300-850 m. Clima: T = 9-6 grC,
P = 600-800 mm. Relief: versanti slab - mediu
înclinaţi, cu expozitii diferite, coame, platouri. Roci:
variate mai ales molase, marne, gresii, calcaroase.

Soluri: de tip eutricambosol, preluvosol, profunde,
slab acide, eubazice, hidric optimale, eutrofice.

Structura: Fitocenoze edificate de specii europene
nemorale.

Stratul arborilor, compus, în etajul superior, din
gorun (Quercus petraea, ssp. petraea,
dalechampii),exclusiv sau cu amestec de fag (Fagus
sylvatica ssp. sylvatica, ssp. moesiaca) cu exemplare
de cires (Prunus avium), tei (Tilia cordata, T.
platyphyllos, T. tomentosa), paltini (Acer
pseudoplatanus, A. platanoides), în etajul inferior
carpen (Carpinus betulus), jugastru(Acer campestre),
sorb de câmp (Sorbus torminalis), măr (Malus
sylvestris), păr (Pyrus pyraster); are acoperire 80-
100% si înăltimi de 22-30 m la 100 de ani. Stratul
arbustilor, dezvoltat variabil, în functie de umbră,
compus din Corylus avellana, Crataegus monogyna,
Evonymus europaeus, E. verrucosus, Cornus mas, C.
sanguinea, Ligustrum vulgare, Staphylea pinnata,
Sambucus nigra. Liane: Hedera helix, Clematis
vitalba. Stratul ierburilor si subarbustilor, cu specii
ale florei de mull (Asarum europaeum, Galium
odoratum, Stellaria holostea etc.).

Valoare conservativă: moderată.
Compoziţie floristică: Specii edificatoare:
Quercus petraea (Fagus sylvatica). Specii
caracteristice: Lathyrus hallersteinii. Alte specii
importante: Ajuga reptans, A. genevensis,
Brachypodium sylvaticum, Bromus benekeni,
Convallaria majalis, Dactylis polygama, Dentaria
bulbifera, Euphorbia mygdaloides, Geranium
robertianum Lamium galeobdolon, Lathyrus vernus, L.
niger, Milium effusum, Mercurialis perennis, Melica
uniflora, Sanicula europaea, Viola mirabilis, V.
odorata, V. reichenbachiana s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 70

R4125

Păduri moldave mixte de
gorun (Quercus petraea), fag
(Fagus sylvatica), tei (Tilia
cordata) cu Carex pilosa

Statiuni: Altitudini: 200–500 m. Clima: T = 9–8
grC, P = 600– 700 mm. Relief: versanti slab
– mediu înclinati, cu diferite expozitii,
coame, platouri. Roci: marne, gresii
calcaroase, depozite luto-argiloase. Soluri: de tip
eutricambosol, faeoziom, luvosol, profunde, slab
acide, eubazice, hidric optimale, eutrofice.

Structura: Fitocenoze edificate de specii europene
nemorale. Stratul arborilor, compus, în etajul
superior, din gorun (Quercus petraea ssp.
petraea), tei pucios (Tilia cordata), frasin
(Fraxinus excelsior), paltini Acer
pseudoplatanus, A. platanoides), cireş (Prunus
avium), plop tremurător (Populus tremula), ulm
(Ulmus glabra), la altitudini mai mari cu
participare însemnată a fagului (Fagus
sylvatica ssp. sylvatica), iar în etajul inferior
carpen (Carpinus betulus), sorb (Sorbus torminalis),
jugastru (Acer campestre), măr (Malus
sylvestris), păr (Pyrus pyraster). Stratul arborilor,
discontinuu din cauza umbrei, compus din
Corylus avellana, Cornus sanguinea, Sambucus
nigra, Evonymus europaeus, Staphyllea pinnata, Rosa
canina. Stratul ierburilor si subarbustilor,bogat în
specii ale florei de mull (Galium odoratum,
Asarum europaeum,Stellaria holostea). Valoare
conservativă: mare. Compoziţie floristică: Specii
edificatoare: Quercus petraea (Fagus sylvatica), Tilia
cordata, Fraxinus excelsior, Carpinus betulus. Specii
caracteristice: - . Alte specii importante: flora
vernală: Anemone nemorosa, A. ranunculoides,
Adoxa moschatellina, Allium ursinum, Corydalis cava,
C. solida, Dentaria bulbifera, Galanthus nivalis,
Ranunculus ficaria, Scilla bifolia; în flora estivală:
Ajuga reptans, Actaea spicata, Circaea lutetiana,
Convallaria majalis,Carex pilosa,C. sylvatica,
Dactylis polygama,Euphorbia amygdaloides,
Lamium galeobdolon, Lathyrus vernus, Mercurialis
perennis, Melica uniflora, Polygonatum multiflorum,
Ranunculus auricomus, Pulmonaria officinalis,
Sanicula europaea, Stachyssylvatica, Salvia glutinosa,

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 71

Viola mirabilis, V. odorata, V. reichenbachiana s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 72

R4126

Păduri moldave mixte de
gorun (Quercus petraea),
fag (Fagus sylvatica) si tei
argintiu (Tilia tomentosa)
cu Carex brevicollis

Statiuni: Altitudini: 200-500 m. Clima: T = 9-7,5
grC, P = 500-650 mm. Relief: versanti slab - mediu
înclinaţi, cu diferite expoziţii, văi largi, platouri,
culmi late.

Roci: marne, gresii calcaroase depozite lutoargiloase.
Soluri: de tip faeoziom (sol cenusiu), luvosol,
eutricambosol, profunde, slab acide, eubazice, hidric
echilibrate (cu posibile deficite vara), eutrofice.

Structura: Fitocenoze edificate de specii europene,
nemorale si caucaziene. Stratul arborilor, compus, în
etajul superior, din gorun (Quercus petraea ssp.
petraea, dalechampii) frecvent si stejar pedunculat
(Quercus robur), tei (Tilia tomentosa, T platyphyllos,
T cordata), frasini (Fraxinus excelsior, F.
coriariaefolia), paltini (Acer platanoides, A.
pseudoplatanus), cires (Prunus avium), ulmi
(Ulmus glabra, U. minor), la altitudini mai mare
cu participarea fagului (Fagus sylvatica ssp.
moesiaca), iar în etajul inferior carpen (Carpinus
betulus), jugastru (Acer campestre), sorb de câmp
(Sorbus torminalis), măr (Malus sylvestris), păr (Pyrus
pyraster), artar tătărăsc (Acer tataricum); are
acoperire 80-90% si înălţimi de 22-30 m la 100 de
ani. Stratul arbustilor, în general dezvoltat variabil,
este compus din Cornus mas, C. sanguinea, Corylus
avellana, Sambucus nigra, Staphyllea pinnata,
Crataegus monogyna s.a. Stratul ierburilor si
subarbustilor, dominat de flora de mull (Galium
odoratum, Asarum europaeaum, Stellaria holostea), cu
unele specii de răspândire regională (Carex
brevicollis, Dentaria quinquefolia). Valoare
conservativă: moderată. Compoziţie floristică:
Specii edificatoare: Quercus petraea (Fagus sylvatica),
Tilia tomentosa, Fraxinus excelsior, Carpinus
betulus. Specii caracteristice: Carex brevicollis,
Dentaria quinquefolia. Alte specii importante: Allium
ursinum, Arum orientale, Ajuga reptans, A.
genevensis, Brachypodium sylvaticum, Carex
sylvatica, C. pilosa, Dactylis polygama, Dentaria
bulbifera, Euphorbia amygdaloides, Lathyrus
venetus, Mercurialis perennis, Melica uniflora,
Polygonatum multiflorum, P. latifolium, Ranunculus
auricomus, Sanicula europaea, Scutellaria altissima,
Stachys sylvatica,

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 73

R4128

Păduri geto-dacice de
gorun (Quercus petraea) cu
Dentaria bulbifera molase, marne, gresii, depozite lutoase. Soluri: de tip

eutricambosol, profunde,
lutoase, eubazice, hidric
optimale, eutrofice.

Statiuni: Altitudini: 200-700 m. Clima: T = 10,5-7,5
grC, P = 650-800 mm. Relief: versanti slab-moderat
înclinati, cu expozitii diferite, mai mult umbrite,
funduri largi de văi. Roci: eutricambosol, profunde,
lutoase, eubazice, hidric optimale, eutrofice.

Structura: Fitocenoze edificate de specii europene
nemorale. Stratul arborilor, compus în etajul
superior din gorun (Quercus petraea ssp. petraea,
ssp. dalechampii), exclusiv sau cu puţine exemplare
de fag (Fagus sylvatica ssp. moesiaca, ssp. sylvatica),
tei (Tilia cordata) în nord, toate speciile de tei în
restul teritoriului, cires (Prunus avium), stejar
pedunculat (Quercus robur), cer, gârnită (Quercus
cerris, Q. frainetto), plop tremurător (Populus tremula),
ulmi (Ulmus glabra, U. minor), paltini (Acer
pseudoplatanus, Acer platanoides), iar în etajul
inferior jugastrul (Acer campestre), sorb (Sorbus
torminalis), păr si măr păduret (Pyrus pyraster, Malus
sylvestris); are acoperire de 80-90% si înălţimi de 20-
30 m la 100 de ani. Stratul arbustilor, slab dezvoltat,
compus din Corylus avellana, Crataegus monogyna,
Evonymus europaeus, E. verrucosus, Cornus
sanguinea, Sambucus nigra, Ligustrum vulgare,
Rhamnus catharti, sa. Stratul ierburilor si
subarbustilor, bine dezvoltat, cu bogată floră de mull
dominată de Galium odoratum, Asarum europaeum,
Stellaria holostea. Valoare conservativă: moderată.

Compozitie floristică: Specii edificatoare: Quercus
petraea. Specii caracteristice: - .

Alte specii importante: în flora vernală, bogată
Corydalis cava, C. solida, Anemone nemorosa, A.
ranunculoides, Allium ursinum, Galanthus nivalis,
Isopyrum thalictroides, Ficaria verna, Dentaria
bulbifera, s.a., iar în flora estivală, pe lângă speciile
dominante, Ajuga reptans, A. genevensis,
Brachypodium sylvaticum, Carex pilosa, C. sylvatica,
Convallaria majalis, Campanula rapunculoides,
Dactylis polygama, Lamium galebdolon, Lathyrus
vernus, L. niger, Mercurialis perennis, Millium
effusum, Paris quadrifolia, Sanicula europaea,
Bromus benekeni si.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 74

R4135

Păduri vest–pontice
mixte de gorun (Quercus
petraea), tei argintiu
(Tilia tomentosa) si
carpen (Carpinus
betulus) cu
Carpesium cernuum

Statiuni: Altitudini: 200-450 m. Clima:T = 10-9 grC,
P = 500-600 mm. Relief: versanti slab - mediu
înclinati, de regulă umbriti, platouri, văi adăpostite.
Roci: în general loess si material aluvionat pe văi.

Soluri: de tip eutricambosol profunde, eubazice,
hidric echilibrate (reavăne), eutrofice.

Structura: Fitocenoze edificate de specii europene si
balcanice. Stratul arborilor, compus din gorun
(Quercus petraea ssp. dalechampii, ssp. petraea), tei
argintiu (Tilia tomentosa), carpen (Carpinus betulus),
frasin (Fraxinus excelsior), cu rare exemplare de
stejar pedunculat (Quercus robur), Acer campestre, A.
platanoides, Ulmus glabra, Sorbus torminalis,
Fraxinus ornus, Tilia cordata; are acoperire de 80-
90% şi înăltimi de 18-22 m la 100 de ani. Stratul
arbustilor este fragmentar, mai dezvoltat în
luminisuri, compus din Cornus mas, Crataegus
monogyna, C. pentagyna, Corylus avellana,
Ligustrum vulgare, Viburnum lantanasş.a.

Stratul ierburilor si subarbustilor, dezvoltat variabil,
are sinuzie vernală săracă (Scilla bifolia, Corydalis
solida, Dentaria bulbifera), iar în sinuzia de vară
specii mezofile (Mercurialis perennis, Pulmonaria
obscura, Ajuga reptans, Galium odoratum), dar
si specii sudice xeromezofile (Scutellaria
altissima, Lithospermum purpurocoeruleum,
Mercurialis ovata, Viola suavis etc.).

Valoare conservativă: ridicată.

Compozitie floristică: Specii edificatoare: Quercus
petraea (ssp. div.), Tilia tomentosa, Carpinus
betulus, Fraxinus excelsior. Specii caracteristice:
Carpesium cernuum, Crataegus pentagyna.

Alte specii importante: Arum orientale, Astragalus
glycyphyllos,Brachypodium sylvaticum, Bromus
benekeni, Carex digitata, C. divulsa, Dactylis
polygama, Geum urbanum, Glecoma hirsuta, Hedera
helix, Lapsana communis, Melica uniflora, Poa
nemoralis, Polygonatum latifolium, Potentilla
micrantha, Scrophularia nodosa, Viola hirta, V
reichenbachiana.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 75

R4143

Păduri dacice de stejar
pedunculat (Quercus robur)
cu Melampyrum bihariense

Statiuni: Altitudini: 200-500 m. Clima: T = 9-8 grC, P
= 600-700 mm. Relief: platouri, versanti slab - mediu
înlinati cu diferite expozitii, câmpii înalte. Roci:
molase, luturi, argile. Soluri: eutricambosol,
preluvosol, luvosol profund, luto-argiloase, eubazice,
hidric echilibrate, eutrofice. Structura: Fitocenoze
edificate de specii europene nemorale. Stratul
arborilor, compus, în etajul superior, din stejar
pedunculat (Quercus robur), exclusiv sau cu puţin
amestec de gorun (Quercus petraea), cires (Prunus
avium), frasin (Fraxinus excelsior), tei pucios (Tilia
cordata), paltin de câmp (Acer platanoides), rar fag
(Fagus sylvatica), iar în etajul inferior, carpen
(Carpinus betulus), majoritar, jugastru (Acer
campestre); are acoperire de 80-90% si înăltimi de
25-32 m la 100 de ani. Stratul arbustilor, slab
dezvoltat din cauza umbririi de către carpen, compus
din Crataegus monogyna, Evonymus verrucosus, E.
europaeus, Sambucus nigra, Ligustrum vulgare,
Corylus avellana, în nord Lonicera xylosteum. Stratul
ierburilor si subarbustilor, slab dezvoltat, cu specii
ale florei de mull (Asarum europaeum, Galium
odoratum, Stellaria holostea). Valoare conservativă:
mare.
Compoziţie floristică: Specii edificatoare: Quercus
robur, Carpinus betulus. Specii caracteristice:
Melampyrum bihariense.

Alte specii importante: în flora vernală: Anemone
nemorosa, A. ranunculoides, Corydalis solida,
Galanthus nivalis, Dentaria bulbifera, Scilla bifolia; în
flora estivală: Ajuga reptans, Aconitum moldavicum,
Brachypodium sylvaticum, Carex pilosa, C. sylvatica,
Dactylis polygama, Euphorbia amygdaloides, E.
carniolica, Galium mollugo, Geum urbanum,
Helleborus purpurascens, Hepatica transsilvanica,
Lathyrus transilvanicus, L. vernus, Lamium
galeobdolon, Mercurialis perennis, Melica uniflora,
Polygonatum latifolum, P. multiflorum, Ranunculus
auricomus, Sanicula europaea, Stachys
sylvatica, Stellaria media, Viola odorata, V.
Reichenbachiana, s.a

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 76

R4147

Păduri danubiene mixte
de stejar pedunculat
(Quercus robur) si

Tei argintiu (Tilia
tomentosa) cu Scutellaria
altissima

Statiuni: Altitudine 100-450 m. Climă: T = 9,5-8,5
grC, P = 550-700. Relief: câmpie plană, platouri,
versanti slab înclinati. Substraturi: loessuri, marne,
gresii calcaroase. Soluri: preluvosoluri,
eutricambosoluri, profunde, eubazice, slab acide,
reavăn-umede, eutrofice.

Structura: fitocenoze edificate de specii europene si
balcanice. Stratul arborilor, compus, în etajul
superior, din stejar pedunculat (Quercus robur)
sau/si cer (Quercus cerris) si frasin de luncă sau
frasin comun (Fraxinus angustifolia, F. excelsior), în
etajul mijlociu din tei (Tilia tomentosa, T.
cordata, T. platyphyllos), ulm (Ulmus minor),
paltin de câmp (Acer platanoides), sorb de câmp
(Sorbus torminalis), iar în etajul inferior din
carpen (Carpinus betulus), jugastru (Acer
campestre), arţar tătărăsc (Acer tataricum), măr si
păr păduret (Malus sylvestris, Pyrus pyraster);
arboret cu acoperire mare (80-100%) şi arbori de
stejar de 25-33 m la 100 de ani. Stratul arbustilor,
compus din Cornus mas, C. sanguinea, Crataegus
monogyna, C. pentagyna, Evonymus europaeus, E.
verucosus, Corylus avellana, Staphylea pinnata,
Viburmun lantana, Ligustrum vulgare. Stratul
ierburilor si subarbustilor este bogat în specii ale
florei de mull cu elemente sudice. Valoare
conservativă: ridicată.

Compoziţie floristică: Specii edificatoare: Quercus
robur, Fraxinus excelsior, F. angustifolia, Tilia
tomentosa, Carpinus betulus. Specii caracteristice:
Carpesium cernuum, Ornithogalum flavescens,
Scutellaria altissima. Alte specii importante:
Brachypodium sylvaticum, Arum orientale, Dentaria
bulbifera, Euphorbia amygdaloides, Geranium
robertianum, Geum urbanum, Glechoma hirsuta,
Lamium galeobdolon, Asperula odorata, A. taurina,
Carex sylvatica, C. pilosa, Pulmonaria officinalis,
Mercurialis perennis; în locuri umede Allium ursinum,
Aegopodum podagraria, Stachys sylvatica, Salvia
glutinosa, Circaea lutetiana, Festuca gigantea,
Geranium phaeum, Scrophularia nodosa, Rubus
caesius s.a.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 77

Pe amplasamentul analizat (extindere intravilan) nu a fost identificat
niciun habitat de interes comunitar listat in legislatia de mediu in
vigoare si nici habitate indispensabile speciilor tinta.

Specii de amfibieni şi reptile enumerate in anexa II a Directivei Consiliului
92/43/CEE

Nr.
crt.

Cod Specie Situatia
populatiei

1. 1188 Bombina bombina C
2. 1166 Triturus cristatus C

1. Cod 1188 - Bombina bombina (buhai de baltă cu burta roşie)

Aspecte privind ecologia speciei: Corpul este îndesat, turtit, de dimensiuni
mici, lungimea 4 - 5 cm. Capul este relativ mic, avand lungimea egala cu
latimea, cu botul rotunjit. Ochii sunt foarte proeminenti, avand pupila
triunghiulara. Dorsal, tegumentul este foarte veruculos, acoperit cu numerosi
negi, rotunzi sau ovali, avand un punct negru central. Caracteristic pentru
aceasta specie este abdomenul viu colorat. Desenul ventral, marmorat, prezinta
pete portocalii pana spre rosu, pe un fond negru. Coada este mai lunga decât
înalta, având cam de 1,5 ori lungimea corpului. Specia este vulnerabila, în
special datorita disparitiei a numeroase habitate prielnice.

Habitate carcteristice: Nepretentioasa, traieste în orice ochi de apa, permanent
sau temporar, în balti de la ses si campie, urcand si în regiunea dealurilor, la
altitudini între 0-400 m. În lacurile din lunca si Delta Dunării, pe maluri, în
zonele cu vegetatie, desi cel mai frecvent ocupa baltile temporare inundate.

Baza trofica: hrana este constituita in principal din animale acvatice, dar si din
insecte de uscat.

Relevanţa sitului pentru specie:

În formularul standard Natura 2000, situaţia populaţiilor de Bombina bombina
este notată cu “C”, ceea ce semnifică faptul că la nivelul sitului se intalneste o
populaţie cu densitate care reprezintă mai puţin de 2% din populaţia la nivel
naţional.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 78

Efectul anticipat al activităţii de pe amplasament asupra populaţiei speciei:

Orice ochi de apa poate constitui un habitat propice speciei dar, datorita
capacitatii ei de adaptabilitate, eventual de migrare in zonele invecinate,
apreciem ca derularea investitiei nu va afecta populatia acestei specii.

2. Cod 1166 - Triturus cristatus (triton cu creasta)

Aspecte privind ecologia speciei: Este cea mai mare specie de triton din
Romania. Tritonii au forma zvelta de soparla, in comparatie cu salamandrele,
care au corpul masiv si membrele puternice. Tritonii au carene superioare si
inferioare si o creasta tegumentara pe spate (foarte dezvoltata la masculi in
timpul imperecherii), corpul le este alungit, fiind adaptat pentru inot, iar coada
comprimata lateral ii ajuta la vaslit. Aspectul general este inelat. În pofida
dimensiunilor mari, se deplaseaza repede, atat în mediul acvatic, cat si în cel
terestru. Are numerosi dusmani: pesti, testoase, pasari. Habitate caracteristice:
Traieste prin baltile si iazurile din regiunile de campie pana în zona
subcarpatica, ascunsa printre tulpinile plantelor acvatice. Intra în apa în martie
si, în functie de nivelul acesteia, poate ramane pana în mai-iunie.

Baza trofica: Specie extrem de vorace, consuma rame, limacsi, artropode,
mormoloci si tritoni mai mici (în special T. vulgaris). Sunt animale foarte lacome,
inghitind toate vietatile mici pe care le prind in apa - uneori isi inghit propria
progenitura

Relevanţa sitului pentru specie: În formularul standard Natura 2000, situaţia
populaţiilor de Triturus cristatus este notată cu ,,C”, ceea ce semnifică faptul că
la nivelul sitului se intalneste o populaţie cu densitate care reprezintă mai puţin
de 2% din populaţia la nivel naţional.

Efectul anticipat al activitatii de pe amplasament asupra populatiei speciei:

Specia a fost identificata in zona lucrarilor dar si in imediata vecinatate a
perimetrului acestora. Habitatele din vecinatatea albiei corespund cerintelor
ecologice ale speciei asa incat exista posibilitatea ca pe parcursul derularii PUG
Triturus cristatus sa migreze spre aceste habitate.

Specii de peşti enumerate in anexa II a Directivei Consiliului 92/43/CEE

Nr.
crt.

Cod Specie Situatia populatiilor

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 79

1. 2511 Gobio kessleri C

2. 1146 Sabanejewia aurata C

3. 1149 Cobitis taenia C

4. 1134 Rhodeus sericeus
amarus

C

1. Cod 2511 Gobio kessleri (porcusorul de nisip)

Aspecte privind ecologia speciei: Corpul scund si gros, ochi de marime
variabila. Solzii laterali sunt totdeauna mai inalti decat lungi, mustatile sunt de
lungime variabila. În condiţii optime de viteză şi adancime a apei, precum şi de
substrat, indivizii speciei sunt numeroşi, formând cârduri mari de până la
câteva sute de exemplare. Reproducerea are loc în luna iunie. Puietul formează
cârduri mari, care stau în apa mai încet curgătoare. Habitate caracteristice:
Traieste in cursul mijlociu al raurilor mari din partea inferioara de campie si
anume in portiunile lor putin adanci, cu substrat nisipos. Poate fi întâlnită şi în
unele râuri mici de şes, în zona. Prezenţa speciei este legată de o viteză a apei de
45 -65 cm/s, rar până la 90 cm/s. Această plajă de viteză a apei este
caracteristică râurilor de câmpie în porţiunile în care sunt puţin adânci şi au
substratul nisipos. Baza trofica: Meniul trofic al speciei constă preponderent în
diatomee, iar la vârste mai mari în nevertebrate acvatice.

Relevanţa sitului pentru specie: În formularul standard Natura 2000, situaţia
populaţiilor de Gobio kesseleri este notată cu “C”, ceea ce semnifică faptul că la
nivelul sitului se intalneste o populaţie cu densitate care reprezintă mai puţin
de 2% din populaţia la nivel naţional.

Efectul anticipat al activităţii de pe amplasament asupra populaţiei speciei:

Elaborarea PUG nu va duce la modificarea stării de conservare a speciei la
nivelul sitului Natura 2000 analizat, se are in vedere mobilitatea speciei si
posibilitatea ei de a migra cu usurinta in zonele invecinate.

2. Cod 1146 Sabanejewia aurata (dunăriţa)

Aspecte privind ecologia speciei: Dunarita face parte din supraclasa pestilor
ososi, osteichthyes, clasa actinopterygii, subclasa neopterygii, infraclasa
teleastei, supraordinul ostariophysi, ordinul cypriniformes, familia cobitidae,
genul cobitis aurata. Are lungimea de 5-10 cm si in gura la mascul se gasesc 7-
8 dinti faringieni si 9-11 la femele. Corpul dunaritei este relativ scurt, inalt si
gros. Inaltimea sa maxima se cuprinde de 5-6 ori in lungime, fara coada.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 80

Habitate caracteristice: Specia are o răspândire foarte mare pe teritoriul
României, habitând in apele dulci curgătoare din zona montană şi până la şes.
Preferă substratul de pietriş cu nisip, dar se întâlneşte şi în porţiunile exclusiv
nisipoase. În râurile nisipoase, în cea mai mare parte a timpului, se îngroapă în
nisip. Unele subspecii au preferinţă şi pentru substrat bolovănos. Dunăriţa
evită râurile sau sectoarele de râuri cu nămol. Este o specie endemică in
Dunare, la peste 20 m adancime. Baza trofica: Hrana constă din diatomee şi
nevertebrate.

Relevanţa sitului pentru specie: În formularul standard Natura 2000, situaţia
populaţiilor de Sabanejewia aurata este notată cu “C”, ceea ce semnifică faptul
că la nivelul sitului se intalneste o populaţie cu densitate care reprezintă mai
puţin de 2% din populaţia la nivel naţional.

Efectul anticipat al activităţii de pe amplasament asupra populaţiei speciei

Specie mobila care migreaza cu usurinta in zonele invecinate ale
amplasamentului si ca atare proiectul nu va conduce la nicio modificare a stării
de conservare a speciei la nivelul sitului Natura 2000.

3. Cod 1149 - Cobitis Taenia (zvarluga)

Aspecte privind ecologia speciei: Zvarluga face parte din supraclasa pestilor
ososi, osteichthyes, clasa actinopterygii, subclasa neopterygii, infraclasa
teleastei, supraordinul ostariophysi, ordinul cypriniformes, familia cobitidae,
genul cobitis. In genul cobitis, corpul pestilor este usor turtit lateral. Inaltimea
acestor pesti este variabila. Au cate 5-17 pete laterale, de marime si aspecte
foarte variabile. In lungul musculaturii laterale, septul nu apare ca o dunga
longitudinala neagra, nu este vizibil prin transparenta tegumentului, iar petele
laterale nu se contopesc cu el. Zvarluga are lungimea intre 8 si 11 cm. Corpul
sau este foarte turtit lateral, avand aspect de panglica, inaltimea sa maxima
cuprinzandu-se de 5-8 ori in lungime fara coada. Reproducerea are loc din luna
aprilie până în luna iunie, atât în apă stătătoare, cât şi cea curgătoare. Icrele
sunt adezive.

Habitate caracteristice: Specia are o răspândire largă pe teritoriul României,
habitând în ape lent curgătoare, cu fund nisipos, argilos, mâlos, mai rar pietros,
dar şi în ape stătătoare, evitând însă în general pe cele cu mult mâl. În bălţi
poate fi întâlnită în acele acvatorii care au substratul tare, nisipos sau argilos.
Adesea, indivizii se îngroapă complet în mâl sau nisip şi caută hrana mai mult
noaptea.

Baza trofică a zvârlugii este alcătuită din nevertebrate viermi: larve de insecte si
cu icrele altor pesti şi alge.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 81

Relevanţa sitului pentru specie:

În formularul standard Natura 2000, situaţia populaţiilor de Cobitis taenia este
notată cu “C”, ceea ce semnifică faptul că la nivelul sitului se intalneste o
populaţie cu densitate care reprezintă mai puţin de 2% din populaţia la nivel
naţional.

Efectul anticipat al activităţii de pe amplasament asupra populaţiei speciei:

Elaborare PUG nu va conduce la nicio modificare a statutului de conservare a
speciei la nivelul sitului Natura 2000 analizat.

4. Cod 1134 - Rhodeus sericeus amarus (boarta)

Aspecte privind ecologia speciei: Sunt ciprinidele cel mai frumos colorate si
cele mai interesante specii de peste dintre ciprinide. Are un corp inalt, puternic
comprimat lateral, gura mica, terminala. Femela este de marimea unui deget.
Ciprinidele sunt, in general, pesti inofensivi, existand o singura exceptie: avarul,
numit si guran, gonaciu sau cucu (Aspinus aspinus), care este rapitor.

Habitate caracteristice: Boarţa este o specie cu o răspândire relativ mare pe
teritoriul României, ce habitează exclusiv în ape dulci. Specia preferă apele
stătătoare sau încete, de aceea în râuri se întâlneşte mai ales în braţele laterale,
dar este destul de frecventă şi în plin curent, până aproape de zona montană a
râurilor.

Baza trofica: organisme planctonice vegetale, dar mananca si bucati de plante
in descompunere.

Relevanţa sitului pentru specie: În formularul standard Natura
2000, situaţia populaţiilor de Rhodeus sericeus amarus este notată cu “C”, ceea
ce semnifică faptul că la nivelul sitului se intalneste o populaţie cu densitate
care reprezintă mai puţin de 2% din populaţia la nivel naţional.

Efectul anticipat al activităţii de pe amplasament asupra populaţiei speciei:

Fiind o specie mobila, deci cu posibilitate de migratie in zonele vecine
amplasamentului, apreciem ca derularea proiectului nu va conduce la nicio
modificare a starii de conservare a speciei la nivelul sitului Natura 2000
analizat.

Specii de nevertebrate enumerate in anexa II a Directivei Consiliului 92/43/CEE

Nr.

crt. Cod Specie Situatia

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 82

populatiilor

1. 1088 Cerambyx cerdo D
2. 1083 Lucanus cervus C
3. 1089 Morimus funereus C

1. Cod 1088 Cerambyx cerdo (croitorul mare al stejarului)

Aspecte privind ecologia speciei: Corpul este negru, cu partea apicală a
elitrelor roşiatică-cafenie. Primul aricol antenal, cu punctuaţie deasă şi
puternică, este aproape mat; articolele antenale III şi V sunt cel puţin de două
ori mai lungi decât late la vârf, partea lor apicală fiind îngroşată noduros.
Pronotul este lucios, cu zbârcituri discoidale destul de puternice. Sculptura
elitrelor este formată din rugozităţi puternice la bază şi din ce in ce mai fine
spre partea apicală; pubescenţa elitrelor este fină şi puţin aparentă. Abdomenul
este lucios, cu pubescenţa puţin deasă, exceptându-se ultimuf sternit, care este
pubescent des. Lungimea corpului este 23-55 cm. Femela depune ouăle câte 2-
3 în crăpăturile sau rănile scoarţei. După circa 14 zile apare larva, care iniţial
se hrăneşte cu scoarţă, iar mai apoi pătrunde în lemn. Perioada de dezvoltare
(de la ou până la adult) durează de regulă 3 ani, însă uneori se poate prelungi
până la 5 ani. Adulţii sunt nocturni şi crepusculari.

Habitate caracteristice: Traieste in padurile batrane cu esente foioase,
preferandu-le in special pe cele de cvercinee; uneori poate fi intalnita si in
parcuri. Specia se dezvoltă în lemnul stejarului, castanului, fagului, nucului,
ulmului, frasinului. Baza trofica: Se hraneste mai intai cu scoarta si mai apoi
patrunde in lemn.

Relevanţa sitului pentru specie

În formularul standard Natura 2000, situaţia populaţiilor de Cerambyx cerdo
este notată cu “D”, ceea ce semnifică faptul că la nivelul sitului se intalneste o
populaţie cu densitate redusă faţă de media la nivel naţional (nesemnificativă la
nivel naţional).

Efectul anticipat al activităţii de pe amplasament asupra populaţiei speciei

Nu sunt preconizate efecte asupra speciei analizate, cauzate de elaborare PUG.

2. Cod 1083 Lucanus cervus (radasca)

Aspecte privind ecologia speciei: Rădasca (lat. Lucanus cervus) este un
gândac din familia Lucanidae. Rădasca se numără printre cei mai mari si

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 83

remarcabili gândaci din Europa. Caracteristice sunt mandibulele mari si roscate
ale masculului, care seamănă cu coarne de cerb si pot fi miscate ca un cleste.
La exemplare mari, lungimea coarnelor poate atinge aproape jumătate din
lungimea totală a gândacului, care este 25 - 75 mm. Femelele sunt ceva mai
mici decât masculii si nu au "coarne". În schimb, au un "cleste" mic de care se
folosesc si pentru a accesa hrană. Rădasca poate zbura. La mascul, în zbor axul
longitudinal al corpului este oblic, coarnele aratând în sus. Când nu zboară,
aripile sunt acoperite.

Habitate caracteristice: Traieste in gaurile copacilor batrani sau in trunchiurile
moarte, in special in padurile de foioase. Populeaza padurile batrane cu esente
foioase, preferand in special padurile de cvercinee, dar poate fi intalnita si in
zonele de silvostepa si stepa. Deseori adultii zboara in gradini si parcuri. A fost
introdusa in anexele actelor normative privind protectia mediului datorita
declinului populatiei si a deteriorarii sau pierderii habitatului preferat.

Baza trofica: Radasca se hraneste cu sucul din scoarta copacilor sau din alte
plante si fructe.

Relevanţa sitului pentru specie: În formularul standard Natura 2000, situaţia
populaţiilor de Lucanus cervus este notată cu “C”, ceea ce semnifică faptul că la
nivelul sitului se intalneste o populaţie cu densitate care reprezintă mai puţin
de 2% din populaţia la nivel naţional.

Efectul anticipat al activităţii de pe amplasament asupra populaţiei speciei

Elaborare PUG nu va conduce sub nicio formă la modificarea stării de
conservare a speciei analizate la nivelul sitului Natura 2000. Amplasamentul nu
constituie habitat propice speciei.

3. Cod 1089 Morimus funereus (croitorul cenusiu)

Aspecte privind ecologia speciei: Capul are o punctuatie puternica, mai deasa
pe frunte. Ochii sunt marginiti cu perisori culcati, galbeni. Antenele au articole
neinelate. Pronotul este punctat, are numeroase rugozitati neregulate, precum
si cate un dinte lateral, puternic si ascutit. Elitrele sunt granulate cu granule
fine si lucioase, mai puternice la baza. Corpul este negru, partea sa dorsala
prezinta o pubescenta foarte deasa culcata, cenusie-argintie, ce acopera complet
fondul. Elitrele au cate doua pete catifelate, negre, dintre care una situata in
treimea anterioara, iar cealalta este postmediana; sub aceste pete fondul
elitrelor nu este granulat. Antenele masculilor sunt de 1-1,5 ori mai lungi decat
elitrele, iar la femele au aproximativ aceeasi lungime ca si elitrele. Lungimea
corpului - 18-38 mm.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 84

Habitate caracteristice: Morimus funereus - croitorul cenusiu - traieste in
padurile cu esente foioase, preferand in special padurile de cvercinee si fagetele,
insa aparitii ocazionale ale speciei au fost semnalate si in padurile de conifere.
Pentru a evita declinul populatiilor acestei specii, sunt necesare protejarea
arborilor batrani din padurile de foioase, interzicerea colectarii speciei de catre
colectionarii amatori si reducerea tratamentelor cu substante chimice toxice in
ecosistemele forestiere. Baza trofica: Specie fitofaga. De regula, larvele traiesc pe
frunze, putine forme sapa galerii in tulpini sau in radacini de plante.

Relevanţa sitului pentru specie

În formularul standard Natura 2000, situaţia populaţiilor de Morimus funereus
este notată cu “C”, ceea ce semnifică faptul că la nivelul sitului se intalneste o
populaţie cu densitate care reprezintă mai putin de 2% din populaţia la nivel
naţional.

Efectul anticipat al activităţii de pe amplasament asupra populaţiei speciei

Dezvoltarea proiectului nu va conduce sub nicio formă la modificarea stării de
conservare a speciei la nivelul sitului Natura 2000. Specie asociata habitatelor
forestiere ce nu urmeaza a fi impactate. Lipsesc habitate potenţiale în masura a
susţine o populaţie viabila. Eventual indivizi izolaţi, accidentali.

1.1 Statutul de conservare a speciilor şi habitatelor de interes comunitar

Evaluarea stării de conservare este esenţială în cadrul procesului de elaborare a
unui plan de management pentru o arie naturală protejată, deoarece obiectivele
specifice, măsurile, activităţile şi regulile necesare pentru fiecare tip de habitat,
specie sau grup de specii de interes conservativ, prezente în cuprinsul
respectivei arii naturale protejate derivă din starea lor actuală de conservare.

Astfel, dacă starea de conservare este evaluată ca favorabilă la momentul
elaborării planului de management actual, activităţile din acest plan trebuie să
se îndrepte cu predilecţie către menţinerea stării de conservare pe termen lung
prin monitorizarea habitatului/ speciei, iar regulile şi rezultatele procedurii de
evaluare a impactului antropic să prevină şi să combată acele activităţi propuse,
al căror impact potenţial ar putea periclita pe viitor actuala stare de conservare
favorabilă.

Dacă starea de conservare a unei specii / unui tip de habitat este evaluată ca
”nefavorabilă-inadecvată” sau ”nefavorabilă-rea”, activităţile din planul de
management trebuie să se îndrepte cu predilecţie în sensul îmbunătăţirii acelor
parametri care împiedică respectiva specie şi/ sau habitat să ajungă în starea

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 85

de conservare favorabilă, cum ar fi spre exemplu măsuri de reconstrucţie
ecologică, iar regulile şi rezultatele procedurii de evaluare a impactului antropic
să se îndrepte în sensul reducerii sau eliminării efectelor activităţilor prezente
cu impact asupra speciei / tipului de habitat şi interzicerii oricărei activităţi
viitoare susceptibile de a afecta şi mai mult specia sau tipul de habitat aflate în
stare de conservare nefavorabilă.

Starea de conservare a unei specii într-un sit presupune evaluarea stării de
conservare din punct de vedere al următorilor parametri:
mărimea populaţiei speciei;
habitatul speciei;
perspectivele viitoare ale speciei.
Astfel, starea de conservare a unui tip de habitat într-o arie naturală protejată,
presupune evaluarea stării de conservare din punct de vedere al următorilor
parametri:
suprafaţa ocupată de tipul de habitat;
structura şi funcţiile tipului de habitat;
perspectivele viitoare ale tipului de habitat.

Nr Parametri Descriere
A.1. Specia Cerambyx cerdo 1088

Anexa II şi IV, Directiva Habitate a Consiliului
92/43/CEE

A.2. Tipul populaţiei speciei
în aria naturală
protejată

Populaţie permanentă (sedentară/rezidentă)

Suprafaţa habitatului
speciei în aria naturală
protejată

1557 ha = suprafaţa habitatului preferat de
specie (parcele forestiere cu vârsta de peste 70
de ani din aria sitului)

Calitatea datelor pentru
suprafaţa habitatului
speciei

medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale

Suprafaţa reevaluată a
habitatului speciei din
planul de management
anterior

Evaluarea suprafaţei habitatului speciei în sit
se face pentru prima dată

Suprafaţa adecvată a
habitatului speciei în
aria naturală protejată

Aproximativ 1750 ha

Metodologia de
apreciere a suprafeţei
adecvate a habitatului
speciei în aria naturală
protejată

Suprafaţa adecvată a habitatului speciei în aria
naturală protejată a fost apreciată luând în
calcul suprafaţa actuală a habitatului preferat
de specie în sit (1557 ha) şi suprafaţa
habitatului caracteristic speciei (arborete de
stejar cu vârsta de peste 100 de ani) care a fost

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 86

pierdută în ultimii 10-15 ani ca urmare a tăierii
arborilor din parcelele cele mai bătrâne din sit
(aproximativ 200 ha).

Raportul dintre
suprafaţa adecvată a
habitatului speciei şi
suprafaţa actuală a
habitatului speciei

”>” – mai mare

Tendinţa actuală a
suprafeţei habitatului
speciei

”-” – descrescătoare
Practica tăierilor la ras a arboretelor bătrâne de
stejar continuă şi în prezent.

Calitatea datelor privind
tendinţa actuală a
suprafeţei habitatului
speciei

slabă - date estimate pe baza opiniei experţilor
cu sau fără măsurători prin eşantionare

Calitatea habitatului
speciei în aria naturală
protejată

bună (adecvată)

Tendinţa actuală a
calităţii habitatului
speciei

”0” – stabilă

Calitatea datelor privind
tendinţa actuală a
calităţii habitatului
speciei

slabă - date estimate pe baza opiniei experţilor
cu sau fără măsurători prin eşantionare

Tendinţa actuală
globală a habitatului
speciei funcţie de
tendinţa suprafeţei şi de
tendinţa calităţii
habitatului speciei

”-” – descrescătoare

Starea de conservare
din punct de vedere al
habitatului speciei

”U1” – nefavorabilă – inadecvată

Tendinţa stării de
conservare din punct de
vedere al habitatului
speciei

”0” – este stabilă

Starea de conservare
necunoscută din punct
de vedere al habitatului
speciei

Nu este cazul

Nr Parametri Descriere

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 87

A.1. Specia Lucanus cervus 1083 Anexa II, Directiva
Habitate a Consiliului 92/43/CEE

A.2. Tipul populaţiei speciei în
aria naturală protejată

Populaţie permanentă (sedentară/rezidentă)

Suprafaţa habitatului
speciei în aria naturală
protejată

2967 ha = suprafaţa habitatului preferat de
specie (parcele forestiere cu vârsta de peste 40
de ani) din trunchiurile de pădure în care a
fost identificată specia

Calitatea datelor pentru
suprafaţa habitatului
speciei

medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale

Suprafaţa reevaluată a
habitatului speciei din
planul de management
anterior

Evaluarea suprafaţei habitatului speciei în sit
se face pentru prima dată

Suprafaţa adecvată a
habitatului speciei în aria
naturală protejată

Nu există date

Metodologia de apreciere
a suprafeţei adecvate a
habitatului speciei în aria
naturală protejată

Nu este cazul

Raportul dintre suprafaţa
adecvată a habitatului
speciei şi suprafaţa
actuală a habitatului
speciei

” ≈” – aproximativ egal

Tendinţa actuală a
suprafeţei habitatului
speciei

”0” – stabilă

Calitatea datelor privind
tendinţa actuală a
suprafeţei habitatului
speciei

slabă - date estimate pe baza opiniei
experţilor cu sau fără măsurători prin
eşantionare

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 88

Calitatea habitatului
speciei în aria naturală
protejată

bună (adecvată)

Tendinţa actuală a
calităţii habitatului
speciei

”0” – stabilă

Calitatea datelor privind
tendinţa actuală a
calităţii habitatului
speciei

slabă - date estimate pe baza opiniei
experţilor cu sau fără măsurători prin
eşantionare

Tendinţa actuală globală
a habitatului speciei
funcţie de tendinţa
suprafeţei şi de tendinţa
calităţii habitatului
speciei

”0” – stabilă

Starea de conservare din
punct de vedere al
habitatului speciei

”FV” – favorabilă

Tendinţa stării de
conservare din punct de
vedere al habitatului
speciei

”0” – este stabilă

Starea de conservare
necunoscută din punct
de vedere al habitatului
speciei

Nu este cazul

Nr Parametri Descriere
A.1. Specia Morimus funereus 1089

Anexa II, Directiva Habitate a Consiliului
92/43/CEE

A.2. Tipul populaţiei speciei în
aria naturală protejată

Populaţie permanentă (sedentară/rezidentă)

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 89

Suprafaţa habitatului
speciei în aria naturală
protejată

573 ha suprafaţa habitatului preferat de
specie (parcele forestiere cu vârsta de peste
40 de ani din aria sitului)

Calitatea datelor pentru
suprafaţa habitatului
speciei

medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale

Suprafaţa reevaluată a
habitatului speciei din
planul de management
anterior

Nu este cazul

Suprafaţa adecvată a
habitatului speciei în aria
naturală protejată

Nu există date

Metodologia de apreciere a
suprafeţei adecvate a
habitatului speciei în aria
naturală protejată

Nu este cazul

Raportul dintre suprafaţa
adecvată a habitatului
speciei şi suprafaţa
actuală a habitatului
speciei

” ≈” – aproximativ egal

Tendinţa actuală a
suprafeţei habitatului
speciei

”0” – stabilă

Calitatea datelor privind
tendinţa actuală a
suprafeţei habitatului
speciei

slabă - date estimate pe baza opiniei
experţilor cu sau fără măsurători prin
eşantionare

Calitatea habitatului
speciei în aria naturală
protejată

bună (adecvată)

Tendinţa actuală a
calităţii habitatului speciei

”0” – stabilă

Calitatea datelor privind
tendinţa actuală a calităţii
habitatului speciei

slabă - date estimate pe baza opiniei
experţilor cu sau fără măsurători prin
eşantionare

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 90

Tendinţa actuală globală a
habitatului speciei funcţie
de tendinţa suprafeţei şi
de tendinţa calităţii
habitatului speciei

”0” – stabilă

Starea de conservare din
punct de vedere al
habitatului speciei

”FV” – favorabilă

Tendinţa stării de
conservare din punct de
vedere al habitatului
speciei

”0” – este stabilă

Starea de conservare
necunoscută din punct de
vedere al habitatului
speciei

Nu este cazul

Nr Parametri Descriere
A.1 Specia Cobitis taenia
A.2 Tipul populaţiei speciei în

aria naturală protejată
Populaţie permanentă (sedentară/rezidentă)

B.3 Suprafaţa habitatului
speciei în aria naturală
protejată

234,2 ha

B.4 Calitatea datelor pentru
suprafaţa habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.5 Suprafaţa reevaluată a
habitatului speciei din
planul de management
anterior

Aceasta este prima evaluare

B.6 Suprafaţa adecvată a
habitatului speciei în aria
naturală protejată

Aproximativ egal – 240ha

B.7 Metodologia de apreciere
a suprafeţei adecvate a
habitatului speciei în aria
naturală protejată

Estimare şi extrapolare pe baza datelor din
teren.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 91

B.8 Raportul dintre suprafaţa
adecvată a habitatului
speciei şi suprafaţa
actuală a habitatului
speciei

” ≈” – aproximativ egal,

B.9 Tendinţa actuală a
suprafeţei habitatului
speciei

”0” – stabilă,

B.10 Calitatea datelor privind
tendinţa actuală a
suprafeţei habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.11 Calitatea habitatului
speciei în aria naturală
protejată

Bună (adecvată)

B.12 Tendinţa actuală a
calităţii habitatului
speciei

”0” – stabilă,

B.13 Calitatea datelor privind
tendinţa actuală a
calităţii habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.14 Tendinţa actuală globală
a habitatului speciei
funcţie de tendinţa
suprafeţei şi de tendinţa
calităţii habitatului
speciei

”0” – stabilă,

B.15 Starea de conservare din
punct de vedere al
habitatului speciei

”FV” – favorabilă,

B.16 Tendinţa stării de
conservare din punct de
vedere al habitatului
speciei

”0” – este stabilă,

B.17 Starea de conservare
necunoscută din punct
de vedere al habitatului
speciei

Nu este cazul

Nr Parametri Descriere

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 92

A.1. Specia Rhodeus sericeus amarus
A.2. Tipul populaţiei speciei în

aria naturală protejată
Populaţie permanentă
(sedentară/rezidentă)

B.3 Suprafaţa habitatului
speciei în aria naturală
protejată

215,5 ha

B.4 Calitatea datelor pentru
suprafaţa habitatului speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.5 Suprafaţa reevaluată a
habitatului speciei din
planul de management
anterior

Aceasta este prima evaluare

B.6 Suprafaţa adecvată a
habitatului speciei în aria
naturală protejată

Aproximativ egal: 220 ha

B.7 Metodologia de apreciere a
suprafeţei adecvate a
habitatului speciei în aria
naturală protejată

Estimare şi extrapolare pe baza datelor din
teren.

B.8 Raportul dintre suprafaţa
adecvată a habitatului
speciei şi suprafaţa actuală
a habitatului speciei

” ≈” – aproximativ egal,

B.9 Tendinţa actuală a
suprafeţei habitatului
speciei

”0” – stabilă,

B.1
0

Calitatea datelor privind
tendinţa actuală a suprafeţei
habitatului speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.1
1

Calitatea habitatului speciei
în aria naturală protejată

Bună (adecvată)

B.1
2

Tendinţa actuală a calităţii
habitatului speciei

”0” – stabilă,

B.1
3

Calitatea datelor privind
tendinţa actuală a calităţii
habitatului speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 93

B.1
4

Tendinţa actuală globală a
habitatului speciei funcţie
de tendinţa suprafeţei şi de
tendinţa calităţii habitatului
speciei

”0” – stabilă,

B.1
5

Starea de conservare din
punct de vedere al
habitatului speciei

”FV” – favorabilă,

B.1
6

Tendinţa stării de
conservare din punct de
vedere al habitatului speciei

”0” – este stabilă,

B.1
7

Starea de conservare
necunoscută din punct de
vedere al habitatului speciei

Nu este cazul

Nr Parametri Descriere
A.1. Specia Barbus meridionalis
A.2. Tipul populaţiei speciei

în aria naturală
protejată

Populaţie permanentă
(sedentară/rezidentă)

B.3 Suprafaţa habitatului
speciei în aria naturală
protejată

190,2 ha

B.4 Calitatea datelor pentru
suprafaţa habitatului
speciei

 medie - date estimate pe baza

extrapolării şi/sau modelării datelor

obţinute prin măsurători parţiale;

B.5 Suprafaţa reevaluată a
habitatului speciei din
planul de management
anterior

Aceasta este prima evaluare

B.6 Suprafaţa adecvată a
habitatului speciei în
aria naturală protejată

Aproximativ 190 ha

B.7 Metodologia de apreciere
a suprafeţei adecvate a
habitatului speciei în
aria naturală protejată

Estimare şi extrapolare pe baza datelor din
teren.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 94

B.8 Raportul dintre
suprafaţa adecvată a
habitatului speciei şi
suprafaţa actuală a
habitatului speciei

” ≈” – aproximativ egal,

B.9 Tendinţa actuală a
suprafeţei habitatului
speciei

”0” – stabilă,

B.10 Calitatea datelor privind
tendinţa actuală a
suprafeţei habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.11 Calitatea habitatului
speciei în aria naturală
protejată

Bună (adecvată)

B.12 Tendinţa actuală a
calităţii habitatului
speciei

”0” – stabilă,

B.13 Calitatea datelor privind
tendinţa actuală a
calităţii habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.14 Tendinţa actuală globală
a habitatului speciei
funcţie de tendinţa
suprafeţei şi de tendinţa
calităţii habitatului
speciei

”0” – stabilă,

B.15 Starea de conservare din
punct de vedere al
habitatului speciei

”FV” – favorabilă,

B.16 Tendinţa stării de
conservare din punct de
vedere al habitatului
speciei

”0” – este stabilă,

B.17 Starea de conservare
necunoscută din punct
de vedere al habitatului
speciei

Nu este cazul

Nr Parametri Descriere

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 95

A.1. Specia Misgurnus fossilis
A.2. Tipul populaţiei speciei în

aria naturală protejată
Populaţie permanentă
(sedentară/rezidentă)

B.3 Suprafaţa habitatului
speciei în aria naturală
protejată

7,1 ha

B.4 Calitatea datelor pentru
suprafaţa habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.5 Suprafaţa reevaluată a
habitatului speciei din
planul de management
anterior

Aceasta este prima evaluare

B.6 Suprafaţa adecvată a
habitatului speciei în aria
naturală protejată

Mult mai mare

B.7 Metodologia de apreciere a
suprafeţei adecvate a
habitatului speciei în aria
naturală protejată

Estimare şi extrapolare pe baza datelor din
teren

B.8 Raportul dintre suprafaţa
adecvată a habitatului
speciei şi suprafaţa actuală
a habitatului speciei

”>>” – mult mai mare,

B.9 Tendinţa actuală a
suprafeţei habitatului
speciei

”-” – descrescătoare,

B.1
0

Calitatea datelor privind
tendinţa actuală a
suprafeţei habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.1
1

Calitatea habitatului speciei
în aria naturală protejată

rea

B.1
2

Tendinţa actuală a calităţii
habitatului speciei

”-” – descrescătoare,

B.1
3

Calitatea datelor privind
tendinţa actuală a calităţii
habitatului speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 96

B.1
4

Tendinţa actuală globală a
habitatului speciei funcţie
de tendinţa suprafeţei şi de
tendinţa calităţii
habitatului speciei

”-” – descrescătoare,

B.1
5

Starea de conservare din
punct de vedere al
habitatului speciei

”U2” – nefavorabilă - rea,

B.1
6

Tendinţa stării de
conservare din punct de
vedere al habitatului speciei

”-” – se înrăutăţeşte,

B.1
7

Starea de conservare
necunoscută din punct de
vedere al habitatului speciei

Nu este cazul

Nr. Informaţie/ Atribut Descriere
A.1. Specia 1188 Bombina bombina, prezentă în

anexele II şi IV ale Directivei Habitate,
respectiv anexele 3 şi 4a din OUG nr.
57/2007, cu modificările şi completările
ulterioare.

A.2. Tipul populaţiei speciei în
aria naturală protejată

Populaţie permanentă -
sedentară/rezidentă

B.3. Suprafaţa habitatului
speciei în aria naturală
protejată

205 hectare

B.4. Calitatea datelor pentru
suprafaţa habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale

B.5. Suprafaţa reevaluată a
habitatului speciei din
planul de management
anterior

Aceasta este prima evaluare

B.6. Suprafaţa adecvată a
habitatului speciei în aria
naturală protejată

Nu există date

B.7. Metodologia de apreciere a
suprafeţei adecvate a
habitatului speciei în aria
naturală protejată

Nu este cazul

B.8. Raportul dintre suprafaţa „=” - aproximativ egal

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 97

adecvată a habitatului
speciei şi suprafaţa actuală
a habitatului speciei

B.9. Tendinţa actuală a
suprafeţei habitatului
speciei

„0” – stabilă

B.10. Calitatea datelor privind
tendinţa actuală a
suprafeţei habitatului
speciei

Slabă - date estimate pe baza opiniei
experţilor cu măsurători prin eşantionare

B.11. Calitatea habitatului
speciei în aria naturală
protejată

Bună - adecvată

B.12. Tendinţa actuală a calităţii
habitatului speciei

”0” – stabilă

B.13. Calitatea datelor privind
tendinţa actuală a calităţii
habitatului speciei

Slabă - date estimate pe baza opiniei
experţilor cu sau fără măsurători prin
eşantionare;

B.14. Tendinţa actuală globală a
habitatului speciei funcţie
de tendinţa suprafeţei şi de
tendinţa calităţii
habitatului speciei

”0” – stabilă

B.15. Starea de conservare din
punct de vedere al
habitatului speciei

„FV” – favorabilă

B.16. Tendinţa stării de
conservare din punct de
vedere al habitatului
speciei

Nu este cazul

B.17. Starea de conservare
necunoscută din punct de
vedere al habitatului
speciei

Nu este cazul

Nr. Parametru Descriere
A.1. Specia 1166 - Triturus cristatus, prezentă în

anexele II şi IV ale Directivei Habitate,
respectiv anexele 3 şi 4a din OUG nr.
57/2007, cu modificările şi completările
ulterioare.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 98

A.2. Tipul populaţiei speciei
în aria naturală
protejată

Populaţie permanentă -
sedentară/rezidentă

B.3. Suprafaţa habitatului
speciei în aria naturală
protejată

18 hectare

B.4. Calitatea datelor pentru
suprafaţa habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.5. Suprafaţa reevaluată a
habitatului speciei din
planul de management
anterior.

Nu este cazul

B.6. Suprafaţa adecvată a
habitatului speciei în
aria naturală protejată

Minim 100 ha

B.7. Metodologia de apreciere
a suprafeţei adecvate a
habitatului speciei în
aria naturală protejată

Estimare şi extrapolare pe baza datelor din
teren.

B.8. Raportul dintre
suprafaţa adecvată a
habitatului speciei şi
suprafaţa actuală a
habitatului speciei

”>” – mai mare

B.9. Tendinţa actuală a
suprafeţei habitatului
speciei

„0” – stabilă

B.10. Calitatea datelor privind
tendinţa actuală a
suprafeţei habitatului
speciei

Medie - date estimate pe baza extrapolării
şi/sau modelării datelor obţinute prin
măsurători parţiale;

B.11. Calitatea habitatului
speciei în aria naturală
protejată

Medie

B.12. Tendinţa actuală a
calităţii habitatului
speciei

”0” – stabilă,

B.13. Calitatea datelor privind
tendinţa actuală a
calităţii habitatului

Slabă - date estimate pe baza opiniei
experţilor cu sau fără măsurători prin
eşantionare

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 99

speciei
B.14. Tendinţa actuală globală

a habitatului speciei
funcţie de tendinţa
suprafeţei şi de tendinţa
calităţii habitatului
speciei

”0” – stabilă

B.15. Starea de conservare din
punct de vedere al
habitatului speciei

„FV” – favorabilă

B.16. Tendinţa stării de
conservare din punct de
vedere al habitatului
speciei

Nu este cazul

B.17. Starea de conservare
necunoscută din punct
de vedere al habitatului
speciei

Nu este cazul

Evaluarea stării de conservare a fiecărui tip de habitat de interes
conservativ

În cazul unui habitat natural, starea sa de conservare este dată de totalitatea
factorilor ce acţionează asupra sa şi asupra speciilor caracteristice şi care îi
poate afecta pe termen lung răspândirea, structura şi funcţiile, precum şi
supravieţuirea speciilor caracteristice. Această stare se consideră „favorabilă”
atunci când sunt îndeplinite următoarele condiţii:
a) arealul natural al habitatului şi aria suprafeţelor ocupate de către habitat
sunt stabile sau în creştere;
b) structura şi funcţiile specifice habitatului necesare pentru menţinerea sa pe
termen lung există în prezent şi există premizele ca acestea să continue să existe
şi în viitorul predictibil;
c) starea de conservare a speciilor sale tipice este favorabilă.

Obiectivul Directivei Habitate este definit în termeni pozitivi, orientat spre o
situaţie favorabilă care trebuie să fie definită, atinsă şi/sau menţinută.

Starea de conservare favorabilă - reprezintă situaţia în care un tip de habitat
prosperă şi există perspectivele să prospere de asemenea şi în viitor fără
modificări semnificative în politicile şi managementul sitului. Faptul că un tip de
habitat nu este ameninţat (de exemplu, nu există nici un risc direct să devină

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 100

extinct) nu înseamnă că acesta este în stare de conservare favorabilă.

Starea de conservare nefavorabilă este împărţită în două clase:
„nefavorabil-inadecvat” pentru situaţiile în care este necesară o schimbare a
măsurilor de conservare sau a managementului pentru a aduce tipul de habitat
în stare de conservare favorabilă, dar nu există nici un pericol de dispariţie în
viitorul previzibil (de exemplu 50-100 de ani);
„nefavorabil-rău” pentru situaţiile în care tipul de habitat este în pericol de
dispariţie în viitorul previzibil (de exemplu 50-100 de ani).

Pentru toate situaţiile în care nu există suficiente informaţii pentru a realiza o
evaluare corespunzătoare, starea de conservare este considerată „necunoscută”.

6430 – “Comunităţi de lizieră cu ierburi înalte higrofile de la nivelul
câmpiilor, până la cel montan şi alpin”

Nr Parametru Descriere
E.1. Clasificarea tipului de

habitat
EC - tip de habitat de importanţă
comunitară

E.2. Codul unic al tipului de
habitat

6430

F.3. Structura şi funcţiile tipului
de habitat

Structura şi funcţiile tipului de habitat,
incluzând şi speciile sale tipice nu se află
în condiţii bune, dar nici mai mult de 25%
din suprafaţa tipului de habitat nu este
deteriorată în ceea ce priveşte structura şi
funcţiile sale (incluzând şi speciile sale
tipice);

F.4. Starea de conservare a
tipului de habitat din punct
de vedere al structurii şi al
funcţiilor specifice

”U1” – nefavorabilă - inadecvată

F.5. Tendinţa stării de
conservare a tipului de
habitat din punct de vedere
al structurii şi al funcţiilor
specifice

”X” – este necunoscută

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 101

F.6. Detalii asupra stării de
conservare a tipului de
habitat din punct de vedere
al structurii şi al funcţiilor
specifice

Sutructura tipului de habitat din sit este
una deficitară, in sensul ca in multe cazuri
lipsesc speciile edificatoare, specifice.

92A0 – “ Paduri galerii de salcie alba si plop alb”

Nr Parametru Descriere
E.1. Clasificarea tipului de

habitat
EC - tip de habitat de importanţă comunitară

E.2. Codul unic al tipului de
habitat

92A0

F.3 Structura şi funcţiile
tipului de habitat

Structura şi funcţiile tipului de habitat,
incluzând şi speciile sale tipice se află în
condiţii bune, fără deteriorări semnificative.

F.4. Starea de conservare a
tipului de habitat din
punct de vedere al
structurii şi al funcţiilor
specifice

”FV” – favorabilă

F.5. Tendinţa stării de
conservare a tipului de
habitat din punct de
vedere al structurii şi al
funcţiilor specifice

”0” – este stabilă

F.6. Detalii asupra stării de
conservare a tipului de
habitat din punct de
vedere al structurii şi al
funcţiilor specifice

Nu este cazul

91F0 – Păduri ripariene mixte cu Quercus robur, Ulmus laevis, Fraxinus
excelsior sau Fraxinus angustifolia, de-a lungul marilor rauri (Ulmenion
minoris) [Riparian mixed forests of Quercus robur, Ulmus laevis, U.
minor, Fraxinus excelsior or F. angustifolia along the great rivers (
Ulmenion minoris)],

Nr Parametru Descriere

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 102

E.1. Clasificarea tipului de
habitat

EC - tip de habitat de importanţă comunitară

E.2. Codul unic al tipului de
habitat

91F0

F.3. Structura şi funcţiile
tipului de habitat

Structura şi funcţiile tipului de habitat,
incluzând şi speciile sale tipice se află în
condiţii bune, fără deteriorări semnificative.

F.4. Starea de conservare a
tipului de habitat din
punct de vedere al
structurii şi al funcţiilor
specifice

”FV” – favorabilă

F.5. Tendinţa stării de
conservare a tipului de
habitat din punct de
vedere al structurii şi al
funcţiilor specifice

”0” – este stabilă

F.6. Detalii asupra stării de
conservare a tipului de
habitat din punct de
vedere al structurii şi al
funcţiilor specifice

Nu este cazul

91Y0 – “Paduri dacice de stejar si carpen”

Nr Parametru Descriere
E.1. Clasificarea tipului de

habitat
EC - tip de habitat de importanţă comunitară

E.2. Codul unic al tipului de
habitat

91Y0

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 103

F.3. Structura şi funcţiile
tipului de habitat

Structura şi funcţiile tipului de habitat,
incluzând şi speciile sale tipice nu se află în
condiţii bune, dar nici mai mult de 25% din
suprafaţa tipului de habitat nu este
deteriorată în ceea ce priveşte structura şi
funcţiile sale (incluzând şi speciile sale tipice).
Pe majoritatea suprafetelor ocupate de tipul
de habitat starea de conservare este
favorabila; pe cca 10% din suprafata sunt
modificari ale structurii arboretelor, in
suprafete de paduri private unde au avut loc
taieri necontrolate in perioada 1991- 2000.
Acestea sunt in prezent regenerate in mod
natural, dar apar unele alterari fata de
structura si compozitia caracteristice tipului
de habitat.

F.4. Starea de conservare a
tipului de habitat din
punct de vedere al
structurii şi al funcţiilor
specifice

”U1” – nefavorabilă - inadecvată

F.5. Tendinţa stării de
conservare a tipului de
habitat din punct de
vedere al structurii şi al
funcţiilor specifice

“+” – se îmbunătăţeşte

F.6. Detalii asupra stării de
conservare a tipului de
habitat din punct de
vedere al structurii şi al
funcţiilor specifice

Nu este cazul

91M0 – “Paduri balcano-panonice de cer si gorun”

Nr Parametru Descriere
E.1. Clasificarea tipului de

habitat
EC - tip de habitat de importanţă comunitară

E.2. Codul unic al tipului de
habitat

91M0

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 104

F.3. Structura şi funcţiile
tipului de habitat

Structura şi funcţiile tipului de habitat,
incluzând şi speciile sale tipice se află în
condiţii bune, fără deteriorări semnificative.

F.4. Starea de conservare a
tipului de habitat din
punct de vedere al
structurii şi al funcţiilor
specifice

”FV” – favorabilă

F.5. Tendinţa stării de
conservare a tipului de
habitat din punct de
vedere al structurii şi al
funcţiilor specifice

Nu este cazul

F.6. Detalii asupra stării de
conservare a tipului de
habitat din punct de
vedere al structurii şi al
funcţiilor specifice

Nu este cazul

3. Descrierea funcţiilor ecologice ale speciilor şi habitatelor de interes
comunitar afectate (suprafaţa, locaţia, speciile caracteristice) şi a relaţiei
acestora cu ariile naturale protejate de interes comunitar învecinate şi
distribuţia acestora

Funcţiile ecologice generale ale habitatelor sunt:

- Funcţia de producţie;
- Funcţia mediogenă şi de reglaj (reglajul climatului, reglajul hidric, reglajul
circuitelor
biogeochimice şi reglajul zgomotelor);

- Funcţia de protecţie şi conservare;
- Funcţia de informaţie;
- Funcţia psiho -sanogenetică.

Habitatele si speciile prezente pe teritoriul vizat de elaborare PUG nu va nu sunt
de interes comunitar, nu constituie elemente rare cu areale restrânse. De
asemenea, prin implementarea proiectului, nu se va fragmenta arealul niciunei
specii, prin urmare potentialele specii sensibile la zgomot si la prezenta omului
se vor retrage în zonele învecinate.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 105

4. Statutul de conservare a speciilor si habitatelor de interes comunitar

Scopul desemnarii siturilor Natura 2000 este atat de a asigura protectia si
conservarea pe termen lung a habitatelor si speciilor de flora si fauna de interes
european, cat si de a preveni efectele negative ale unor activitati asupra acestor
specii si habitate.

Pe teritoriul vizat de lucrari nu exista specii de interes comunitar.
Obiectivele Natura 2000 sunt:
 oprirea declinului biodiversitatii, prin conservarea pe termen lung a celor mai

valoroase specii si habitate de interes comunitar;
 protejarea biodiversitatii Europei;
 promovarea activitatilor economice benefice.

Avantajele sunt urmatoarele:

 activitatile economice pot continua intr-un sit Natura 2000, cu conditia
evitarii activitatilor care ar putea afecta speciile sau habitatele specifice
sitului;

 sunt recunoscute si protejate interesele localnicilor - Natura 2000 nu
inseamna scoaterea din uz a terenurilor, ci pastrarea practicilor
traditionale agro-pastorale si silvice care nu dauneaza patrimoniului
existent;

 dezvoltarea turismului si agro-turismului, etichetarea de produse naturale
locale ce pot deveni marci recunoscute, preferate in locul preparatelor
artificiale;

 posibilitatea de a atrage fonduri europene;
 locuri de munca;
 relaxarea si petrecerea timpului liber;
 promovarea tezaurului natural si cultural; statutul de sit Natura 2000

inseamna un castig de imagine si recunoastere europeana, ceea ce
reprezinta un motiv de mandrie pentru localnici; se creeaza un lant al
locurilor din Europa cu o natura ce merita pastrata in buna stare, pentru
ca are multe de oferit si generatiilor viitoare.

Regulile comunitare prevad ca, in momentul in care diminuarea suprafetei
habitatului este mai mare de 1% pe an, statutul de conservare este considerat
nefavorabil.
In situatia neimplementarii planului, malul drept ar ramane in continuare in
pericol de degradare si eroziune, avand impact negativ asupra mediului.
Managementul ariei naturale urmăreşte menţinerea interacţiunii armonioase a
omului cu natura, prin protejarea diversităţii habitatelor şi peisajului,
promovând păstrarea folosinţei tradiţionale a apelor din jur, încurajarea şi

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 106

consolidarea activităţilor, practicilor şi culturii tradiţionale ale populaţiei locale.

5. Date privind structura si dinamica populatiilor de specii afectate

Integritatea unei arii naturale protejate de interes comunitar este afectata daca,
prin implementarea unui plan/proiect, se reduce suprafata habitatelor si/sau
numarul exemplarelor speciilor de interes comunitar sau se ajunge la
fragmentarea habitatelor de interes comunitar si sau a habitatelor specifice din
punct de vedere ecologic si etologic, dupa caz, speciilor de interes comunitar. De
asemenea, un plan sau un proiect poate afecta integritatea unui sit Natura 2000,
daca acesta induce un impact negativ asupra factorilor care determina
mentinerea starii favorabile de conservare a ariei naturale protejate de interes
comunitar, sau daca produce modificari ale dinamicii relatiilor care definesc
structura si/sau functia ariei naturale protejate de interes comunitar.

Elaborare PUG nu va afectata structura si dinamica anuala si multianuala, iar
pe ansamblu biocenoza ramane mai mult sau mai putin constanta din punct de
vedere al numarului tuturor populatiilor.

6. Relatiile structurale si functionale care creeaza si mentin integritatea
ariei naturale protejate

Elementele structurale legate de particularitatile interne ale unei biocenoze sunt
urmatoarele:

diversitatea specifica a biocenozei; proportia
numerica dintre specii; numarul si densitatea
indivizilor si a speciilor; biomasa speciilor;

repartitia spatiala a populatiilor cu caracter dominant; dinamica
biocenozei în cursul unui ciclu anual; spectrul biologic, ecologic,
biogeografic al speciilor din biocenoza.

Elementele structurale legate de natura si cantitatea elementelor de habitat sunt
urmatoarele:

natura si dinamica factorilor chimici, fizici;
natura si dinamica substratului;

 cantitatea factorilor de habitat.

Elemente structurale dependente de arhitectonica generala a ecosistemului sunt:

 diversitatea biocenozelor si habitatelor;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 107

 raporturile spatiale (pe verticala si orizontala) ale biocenozelor si
biotopurilor;

 dinamica raporturilor intraecosistemice si dintre ecosistem si
ambianta în cadrul unui ciclu ecologic anual.

Functiile ecosistemului se realizeaza pe baza diferentierilor structurale ale
ecosistemului. Se impune componenta biologica cu rol în concentrarea
materiei si a energiei sub forma de biomasa si în cresterea gradului de
organizare a sistemului ecologic respectiv.

7. Obiective de conservare a ariei naturale protejate, unde au fost stabilite
prin planuri de management

Masurile manageriale de protejare a speciilor trebuie sa tina seama de exigentele
biologice ale speciilor referitoare la existenta adaposturilor naturale, a teritoriilor
de cuibarire, a teritoriilor de hranire si de relatiile interspecifice.

Pentru situl Natura 2000 ROSCI 0386 Raul Vedea, nu exista pâna în prezent
un plan de management cu obiective de conservare definite precis. Dar, prin
evaluarile de teren asupra teritoriului de interes economic, pentru care se
întocmeste acest studiu, consideram ca activitatea ce se va desfasura pe o
suprafata restrânsa si într-o maniera deloc invaziva sau destructiva, nu
poate sa contravina obiectivelor de conservare ale ariei naturale sau a
viitoarelor planuri de management.

8. Descrierea starii actuale de conservare a ariei naturale protejate,
inclusiv posibile evolutii/ schimbari care se pot produce în viitor

Pe amplasamentul analizat nu a fost identificat niciun habitat de
interes comunitar listat in legislatia de mediu in vigoare si nici habitate
indispensabile speciilor tinta.

9. Alte informatii relevante privind conservarea ariei naturale
protejate de interes comunitar

– nu este cazul.

10.Alte aspecte relevante pentru aria naturală protejată de interes
comunitar

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 108

O informatie relevanta este data de statutul de conservare. Regulile
comunitare prevad ca, in momentul in care diminuarea suprafetei
habitatului este mai mare de 1% pe an, statutul de conservare este
considerat nefavorabil.

Habitatele si speciile de vietuitoare prezente pe teritoriul vizat de elaborare
PUG nu sunt de interes comunitar, nu constituie elemente rare cu areale
restrânse. In zona PUG Tufeni nu au fost identificate speciile de pesti
prezenti in Formularul standard Natura 2000.

10.1. Reducerea suprafetei habitatelor si/sau a
numarului exemplarelor speciilor de interes comunitar

Avand in vedere ca in zona ocupata pentru elaborare PUG nu se afla habitate
sau specii de interes comunitar, suprafata habitatelor si numarul
exemplarelor speciilor de interes comunitar nu vor fi afectate.

10.2. Fragmentarea habitatelor de interes comunitar

Avand in vedere ca planul privind elaborare PUG nu va afecta terenurile
invecinate si nu au fost identificate habitatele de interes comunitar, nu se
pune problema fragmentarii acestora.

10.3. Modificari ale dinamicii relatiilor care definesc structura si/sau
functia ariei naturale

Nu vor exista modificari ale dinamicii relatiilor care definesc structura si/sau
functia ariei naturale, daca se vor respecta masurile de reducere a impactului,
prevazute in proiect.

CAPITOLUL III –IDENTIFICAREA ŞI EVALUAREA IMPACTULUI

3.1. -Analiza suprafețelor de intravilan incluse în rețeaua ecologică Natura
2000

Categoriile de impact şi criteriile de evaluare au fost stabilite pe baza evaluării
propunerilor planului în raport cu obiectivele de mediu prezentate. Evaluarea
constă în acordarea unor note de bonitate pentru fiecare formă de impact
(pozitiv sau negativ) identificată, utilizând următorul tabel:

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 109

Categoria de impact Descriere Simbol

Impact pozitiv semnificativ Efecte de lungă durată sau permanente ale
propunerilor planului asupra factorilor de
mediu

+2

Impact pozitiv Efecte pozitive ale propunerilor planului
asupra factorilor de mediu

+1

Impact neutru Efecte pozitive şi negative care nu au nici un
efect.

0

Impact negativ
nesemnificativ

Efecte negative minore asupra factorilor de
mediu

-1

Impact negativ semnificativ Efecte negative de lungă durată sau
ireversibile asupra factorilor de mediu.

- 2

Formele de impact identificate ca fiind relevante pentru PUG propus, grupate pe
categorii de factori/aspecte de mediu sunt prezentate în continuare. În urma
evaluării au fost considerate acele efecte negative pentru care media a fost
cuprinsă în intervalul (-2; 0).

Efecte asupra mediului generate de implementarea Planului Urbanistic
General Obiectivele PUG comuna Tufeni sunt următoarele:

- 1 - extinderea sistemului public centralizat de alimentare cu apă potabilă in
zona extinderilor de intravilan;
- 2 - realizarea unui sistem public centralizat de canalizare a apelor menajere,
cu o staţie de epurare;
- 3 - rezolvarea sistemului de depozitare şi de colectare a deşeurilor menajere în
sistem centralizat şi pe principii ecologice;
- 4 - extinderea şi modernizarea reţelei stradale şi asfaltarea drumurilor
comunale;
- 5 - reabilitarea, modernizarea şi extinderea reţelei de distribuţie a energiei
electrice, realizarea sistemului de alimentare cu gaze naturale;
- 6 - extinderea intravilanului cu 25,26 ha din teritoriul administrativ al
comunei Tufeni;

Obiectivul nr. 1 Extinderea sistemului public centralizat de alimentare cu
apă potabilă in zona extinderilor de intravilan

Factor de
mediu

Obiective de mediu
relevante

Nivel de
impact

Semnificaţia impactului

Aer - îmbunătăţirea calităţii
aerului

0 Impact neutru;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 110

Apă - îmbunătătirea calităţii
apei de suprafaţă şi a apei
subterane;

+2 Impact pozitiv semnificativ
asupra populaţiei şi a
sănătăţii umane prin
asigurarea utilităţilor
(calitatea apei potabile).Sol - îmbunătăţirea calităţii

solului;
+2 Impact pozitiv semnificativ

asupra populaţiei şi a
sănătăţii umane prin:
- eliminarea deversării
necontrolate a apelor uzate;
- desfiinţarea bazinelor tip
absorbant.

Sănătatea
populaţiei

- îmbunătăţirea calităţii
vieţii; creşterea
confortului populaţiei;

+2 Impact pozitiv semnificativ
asupra populaţiei şi a
sănătăţii umane prin
îmbunătăţirea confortului şi
igienei.Riscuri

Naturale
- diminuarea/eliminarea
efectelor alunecărilor de
teren/inundaţii.

0 Impact neutru;

Biodiversitate,
patrimoniu
cultural

- protejarea şi
îmbunătăţirea condiţiilor
ecosistemelor terestre şi
acvatice împotriva
degradării antropice,
fragmentării habitatelor
şi defrişării;

0 Impact neutru;

Mediul social
şi economic

dezvoltarea sistemului de
infrastructură rutieră;
asigurarea utilităţilor;
conservarea resurselor;

+1,5 Impact pozitiv datorat
posibilităţilor de dezvoltare
ale comunei

Total 5

Obiectivul nr. 2 - Realizarea unui sistem public centralizat de canalizare a
apelor menajere, cu o staţie de epurare

Factor de
mediu

Obiective de mediu
relevante

Nivel
de
impac
t

Semnificaţia impactului

Aer - îmbunătăţirea calităţii
aerului

0 Impact neutru;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 111

Apă - îmbunătățirea calităţii
apei de suprafaţă şi a apei
subterane;

+2 Impact pozitiv semnificativ
asupra populaţiei şi a sănătăţii
umane prin:
- eliminarea deversării
necontrolate a apelor uzate,
desfiinţarea bazinelor tip
absorbant;
- încadrarea indicatorilor de
calitate a apelor epurate evacuate
din staţiile de epurare conform
normativelor în vigoare;

Sol - îmbunătăţirea calităţii
solului;

+2 Impact pozitiv semnificativ
asupra populaţiei şi a sănătăţii
umane prin:
- eliminarea deversării
necontrolate a apelor uzate;
- desfiinţarea bazinelor tip
absorbant.

Sănătatea
populaţiei

- îmbunătăţirea calităţii
vieţii; creşterea confortului
populaţiei;

+2 Impact pozitiv semnificativ
asupra populaţiei şi a sănătăţii
umane prin îmbunătăţirea
confortului şi igienei.

Riscuri
naturale

- diminuarea/eliminarea
efectelor alunecărilor de
teren/inundaţii.

+1 Impact pozitiv prin colectarea în
sistem divizor a apelor uzate (se
elimină excesul de umiditate în
sol).

Biodiversit
ate,
patrimoniu
cultural

- protejarea şi
îmbunătăţirea condiţiilor
ecosistemelor terestre şi
acvatice împotriva
degradării antropice,
fragmentării habitatelor şi
defrişării;

0 Impact neutru

Mediul
social şi
economic

- dezvoltarea sistemului de
infrastructură rutieră;
- asigurarea utilităţilor;
- conservarea resurselor;

+1 Impact pozitiv datorat
posibilităţilor de dezvoltare ale
comunei.

Total 8

Obiectivul nr. 3 - Rezolvarea sistemului de depozitare şi colectare a
deşeurilor menajere în sistem centralizat şi pe principii ecologice;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 112

Factor de
mediu

Obiective de mediu
relevante

Nivel de
impact

Semnificaţia impactului

Aer - îmbunătăţirea calităţii
aerului

+1 Impact pozitiv prin
reducerea emisiilor de
poluanţi specifici depozitării
deşeurilor, odată cu
închiderea depozitelor
neconforme de deşeuri şi
implementarea sistemului
de colectare selectivă a
acestora;

Apă - îmbunătăţirea calităţii apei
de suprafaţă ş i a apei
subterane;

+ 2 Impact pozitiv semnificativ
asupra populaţiei şi a
sănătăţii umane prin:
- închiderea depozitelor de
deşeuri neconforme;
- implementarea unui
sistem
integrat de gestionare a
deşeurilor.

Sol - îmbunătăţirea calităţii
solului;

+2

Sănătatea
populaţiei

- îmbunătăţirea calităţii vieţii;
creşterea confortului
populaţiei;

+2 Impact pozitiv semnificativ
asupra populaţiei şi a
sănătăţii umane prin
reducerea poluanţilor în sol
şi apă.

Riscuri
naturale

- diminuarea/eliminarea
efectelor alunecărilor de
teren/inundaţii.

0 Impact neutru.

Biodiversit
ate,
patrimoniu
cultural

- protejarea şi îmbunătăţirea
condiţiilor ecosistemelor
terestre şi acvatice împotriva
degradării antropice,
fragmentării habitatelor şi
defrişării;

0 Impact neutru.

Mediul
social şi
economic

- dezvoltarea sistemului de
infrastructură rutieră;
- asigurarea utilităţilor;
- conservarea resurselor;

+1 Impact pozitiv prin
implementarea unui sistem
integrat de gestionare a
deşeurilor menajere.

Total 8

Obiectivul nr. 4 - Extinderea şi modernizarea reţelei stradale şi asfaltarea

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 113

drumurilor comunale

Factor de
mediu

Obiective de mediu
relevante

Nivel de
impact

Semnificaţia impactului

Aer - îmbunătăţirea calităţii
aerului

+2 Impact pozitiv semnificativ:
- lucrări de modernizare şi
asfaltare a drumurilor
comunale;
- amenajarea spaţiilor verzi
şi a aliniamentelor plantate.

Apă - îmbunătăţirea calităţii
apei de suprafaţă şi a apei
subterane;

0 Impact neutru.

Sol - îmbunătăţirea calităţii
solului;

+1 Impact pozitiv prin
realizarea sistemului de
colectare a apelor pluviale.

Sănătatea
populaţiei

- îmbunătăţirea calităţii
vieţii; creşterea confortului
populaţiei;

+1 Impact pozitiv asupra
populaţiei şi a sănătăţii
umane prin asigurarea
condiţiilor de trafic,
creşterea siguranţei
circulaţiei.

Riscuri
naturale

- diminuarea/eliminarea
efectelor alunecărilor de
teren/inundaţii.

0 Impact neutru.

Biodiversitate
,
patrimoniu
cultural

- protejarea şi
îmbunătăţirea condiţiilor
ecosistemelor terestre şi
acvatice împotriva
degradării antropice,
fragmentării habitatelor şi
defrişării;

+1 Impact pozitiv prin
modernizarea infrastructurii
de acces spre zona
protejată.

Mediul social
şi economic

- dezvoltarea sistemului de
infrastructură rutieră;
- asigurarea utilităţilor;
- conservarea resurselor;

+2 Impact pozitiv semnificativ
prin asigurarea accesului
rutier în condiţii de
siguranţă.

Total 7

Obiectivul nr. 5 - reabilitarea, modernizarea şi extinderea reţelei de
distribuţie a energiei electrice, realizarea sistemului de alimentare cu gaze
naturale;

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 114

Factor de
mediu

Obiective de mediu relevante Nivel
de
impact

Semnificaţia impactului

Aer - îmbunătăţirea calităţii aerului 0 Impact neutru.

Apă - îmbunătățirea calităţii apei de
suprafaţă şi a apei subterane;

0 Impact neutru.

Sol - îmbunătăţirea calităţii solului; +1 Impact pozitiv prin
înlocuirea
transformatoarelor cu
ulei cu transformatoare
tip uscat.

Sănătatea
populaţiei

- îmbunătăţirea calităţii vieţii;
creşterea confortului populaţiei;

0 Impact neutru.

Riscuri
naturale

- diminuarea/eliminarea
efectelor alunecărilor de
teren/inundaţii.

0 Impact neutru.

Biodiversitate
,
patrimoniu
cultural

- protejarea şi îmbunătăţirea
condiţiilor ecosistemelor terestre
şi acvatice împotriva degradării
antropice, fragmentării
habitatelor şi defrişării;

0 Impact neutru.

Mediul social
şi economic

- dezvoltarea sistemului de
infrastructură rutieră;
- asigurarea utilităţilor;
- conservarea resurselor;

+2 Impact pozitiv
semnificativ prin
asigurarea
consumatorilor cu
utilităţi.

Total 3

Obiectivul nr. 6 - Extinderea terenului intravilan prin introducerea
suprafeţei de 25,26 ha din teritoriul administrativ al comunei Tufeni

Factor de
mediu

Obiective de mediu
relevante

Nivel
de
impact

Semnificaţia impactului

Aer - îmbunătăţirea calităţii
aerului

0 Impact neutru.

Apă - îmbunătățirea calităţii apei
de suprafaţă şi a apei
subterane;

0 Impact neutru.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 115

Sol - îmbunătăţirea calităţii
solului;

-1 Impact negativ nesemnificativ
prin :
- schimbarea categoriei de
folosinţă a terenului;
- dezvoltare economică;

Sănătatea
populaţiei

- îmbunătăţirea calităţii vieţii;
creşterea confortului
populaţiei;

0 Impact neutru.

Riscuri
naturale

- diminuarea/eliminarea
efectelor alunecărilor de
teren/inundaţii.

+1 Impact pozitiv prin
combaterea fenomenelor
geomorfologice (alunecări de
teren, inundaţii).

Biodiversit
ate,
patrimoniu
cultural

- protejarea şi îmbunătăţirea
condiţiilor ecosistemelor
terestre şi acvatice împotriva
degradării antropice,
fragmentării habitatelor şi
defrişării;

0 Impact neutru.

Mediul
social şi
economic

- dezvoltarea sistemului de
infrastructură rutieră;
- asigurarea utilităţilor;
- conservarea resurselor;

+2 Impact pozitiv semnificativ
prin dezvoltarea economică
viitoare a comunei.

Total 2

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 116

Evaluarea efectelor de mediu cumulative ale implementării Planului Urbanistic General asupra obiectivelor de
mediu relevante

Evaluarea efectului cumulativ al implementării PUG, s-a realizat pe baza însumării punctajului acordat pentru fiecare
obiectiv relevant asupra obiectivelor de mediu. Efectul cumulativ al implementării PUG Tufeni, judeţul Olt

Obiective relevante Obiectivul
relevant nr.1

Obiectivul
relevant nr. 2

Obiectivul
relevant nr.
3

Obiectivul
relevant nr.
4

Obiectivul
relevant nr.
5

Obiectivul
relevant nr.
6

Obiectivul
relevant nr.
7

Total

îmbunătăţire
a calităţii
aerului

îmbunătăţire
a calităţii
apelor de
suprafaţă şi
subterane

îmbunătăţir
ea calităţii
solului

Îmbunătăţir
ea calităţii
vieţii,
confortul
populaţiei

protecţia
sănătăţii
populaţiei

protecţia şi
îmbunătăţir
ea
condiţiilor
ecosistemelo
r
acvatice

Dezvoltarea
infrastructu
rii rutiere şi
a utilităţilor

Obiectivul nr. 1
- extinderea
sistemului public
centralizat de
alimentare cu apă

0 +2 0 +2 0 0 +1 5

Obiectivul nr. 2
– realizarea unui
sistem public de
canalizare a apelor
menajere, cu o staţie
de epurare;

0 +2 +2 +2 +1 0 +1 8

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 117

Obiectivul nr. 3
– rezolvarea
sistemului de
depozitare şi de
colectare a deşeurilor
menajere în sistem
centralizat şi pe
principii ecologice;

+1 +2 +2 +2 0 0 +1 8

Obiectivul nr. 4
- extinderea şi
modernizarea reţelei
stradale şi asfaltarea
drumurilor comunale;

+2 0 +1 +1 0 +1 +2 7

Obiectivul nr. 5
– reabilitarea,
modernizarea şi
extinderea reţelei
de distribuţie a
energiei electrice,
realizarea sistemului
de alimentare
cu gaze naturale;

0 0 +1 0 0 0 +2 3

Obiectivul nr. 6 –
extinderea terenului
intravilan prin
introducerea
suprafeţei de 20,36

0 0 -1 0 +1 0 +2 2

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 118

ha

Total 3 6 5 7 2 1 9

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 119

Din evaluarea cumulativă a implementării obiectivelor PUG Tufeni rezultă un
efect pozitiv semnificativ asupra obiectivelor de mediu. Impactul generat de
implementarea obiectivelor din PUG pe termen mediu şi lung se va concretiza în
respectarea ţintelor propuse în politica de mediu adoptată pe fiecare factori de
mediu.

Analiza rezultatelor evaluării evidenţiază faptul că implementarea PUG-ului va
genera un impact pozitiv. Obiectivul de mediu relevant care a înregistrat şi un
impact negativ a fost îmbunătăţirea calităţii solului.

Analiza globală a impactului generat de implementarea PUG permite clasificarea
obiectivelor relevante de mediu în funcţie de punctajul obţinut. Astfel,
implementarea PUG va contribui la : limitarea poluării apelor de suprafaţă şi
subterane; îmbunătăţirea calităţii solului.

Protejarea şi îmbunătăţirea condiţiilor şi funcţiilor ecosistemelor terestre şi
acvatice împotriva degradării antropice, fragmentării habitatelor şi defrişării şi
protecţia populaţiei prin diminuarea/eliminarea efectelor alunecărilor de
teren/inundaţiilor.

Posibile efecte semnificative asupra mediului, inclusiv asupra sănătăţii, în
context transfrontieră

Prin promovarea şi reactualizarea Planului Urbanistic General se urmăreşte
îmbunătăţirea condiţiilor de viaţă ale populaţiei din zona administrativ
teritorială a comunei Tufeni. Promovarea obiectivelor cuprinse în Planul
Urbanistic General al comunei nu poate genera efecte semnificative asupra
mediului în context transfrontier, datorită amplasării teritoriului comunei în
afara zonelor de graniţă şi a lipsei unor activităţi care ar putea genera un impact
semnificativ asupra mediului.

Măsuri propuse pentru a preveni, reduce şi compensa, orice efect advers
asupra mediului al implementării planului

Propunerile PUG sunt axate pe realizarea unei îmbunătăţiri a vieţii socio-
economice a comunei, cu scopul ridicării nivelului de viaţă al locuitorilor şi
creşterii economice a comunei Tufeni. Deşi din analiza evaluării obiectivelor
PUG rezultă că obiectivele de mediu vor fi atinse este necesar să se stabilească
măsuri preventive pentru compensarea oricărui efect negativ şi pentru întărirea
efectelor pozitive.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 120

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 121

Masuri de reducere a impactului

În conformitate cu O.U.G. 57/2007, art. 33, pentru toate speciile de păsări protejate sunt interzise:
 uciderea sau capturarea intenţionată indiferent de metoda utilizată;
 deteriorarea, distrugerea şi/sau culegerea intenţionată a cuiburilor sau ouălor din natură;
 culegerea ouălor din natură şi păstrarea acestora chiar dacă sunt goale;
 perturbarea intenţionată, în special în perioada de reproducere, de creştere şi migraţie;
 deţinerea exemplarelor din speciile pentru care sunt interzise vânarea şi capturarea;
 comercializarea, deţinerea şi/sau transportul în scopul comercializării în stare vie ori moartă sau a oricăror
părţi provenite de la speciile protejate.

Pentru a fi cunoscute de personalul angajat, în perioada de construcţie şi de către cei ce vor lucra şi în perioada de
exploatare, propunem prezentarea într-un panou la loc vizibil, a fotografiilor cu speciile de păsări ce trebuiesc
protejate.

Implementarea PUG propus impune o serie de masuri de protecţie a mediului, respectiv de protecţie în special a
ecosistemelor SCI-urilor şi a speciilor ce ocupa acest habitat, masuri care sa fie adoptate încă din faza de avizare şi
care vor consta în:

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 122

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

Zona de
locuinte si
functiuni
complement
are
Extinderea
zonelor
pentru

+2 +2 +2 -1 -1 -1 -1 -1 0 +2

Evaluarea impactului
Prevederile PUG cu privire la zona de
locuit vor determina urmatoarele forme
principale de impact:
- impact pozitiv semnificativ asupra
functionalitatii mediului urban, asupra
mediului economic si social asupra
populatiei si asupra peisajului, ca
urmare a crearii noilor facilitati pentru
constructia de locuinte, in conformitate
cu cerintele populatiei si cu prioritatile
strategiei de dezvoltare, aceste facilitati
urmand sa creasca atractivitatea
localitatii si sa atraga noi fonduri
(impozite) la bugetul local;
- impact neutru asupra factorilor
climatici;
- impact negativ nesemnificativ asupra
solului, florei si faunei, apei, calitatii
aerului si a nivelurilor de zgomot si
vibratii in perimetrele propuse pentru
construirea de locuinte, ca urmare a
aparitiei unor noi surse de poluare
(incalzirea spatiilor, trafic rutier) in
perimetre care in prezent se afla sub
impactul activitatilor agricole; se
apreciaza ca nivelurile de poluare a
aerului si nivelurile de zgomot si vibratii
generate de noile surse se vor situa sub

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 123

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

Zona
activitatilor
productive

Restrangerea
zonelor
existente cu
activitati
industriale si
agenti
economici
potential
poluatori,
sustinerea
aparitiei unor
activitati
economice,
legate de
sursele si
tradita locala.

+2 +2 +2 +1 +1 +1 +1 +1 0 +1

Evaluarea impactului
Prevederile PUG cu privire la
restructurarea activitatilor productive
vor determina urmatoarele forme de
impact:
-impact pozitiv semnificativ asupra
functionalitatii mediului locuit , asupra
mediului economic si social (ca urmare
a facilitatilor urbanistice pentru
dezvoltarea activitatilor productive , cu
efecte benfice privind dezvoltarea pietii
muncii) si asupra populatiei (ca urmare
a imbunatatirii conditiilor economice si
sociale de mediu) si asupra peisajului
ca urmare a reglementarilor de
construire.
- impact pozitiv asupra solului, aerului,
apei, florei si faunei, peisajului,
zgomotului si vibratiilor. Surse de
poluare in perimetrele cu receptori
sensibili se vor situa sub valorile limita
pentru protectia mediului ca urmare a
conditionarii dezvoltarii activitatilor cu

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 124

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

respectarea legislatiei de mediu
specifice;
-impact neutru asupra factorilor
climatici;
Masuri de diminuare a impactului
prevazute de PUG
Dezvoltarea activitatilor de productie in
perimetrul intravilan in conditiile
respectarii legislatiei de protectie a
mediului si de excludere a riscurilor
tehnologice pentru populatie si mediu.
Masuri propuse pentru diminuarea
impactului la implementarea
prevedrilor PUG
Elaborarea si implementarea proiectelor
de dezvoltare a activitatilor productive
in conditii de protectie a mediului, atat
pentru perioadele de constructie cat si
de operare. Proiectele vor trebui sa
includa solutii viabile cu privire la
colectarea si epurarea apelor uzate
tehnologice, precum si la
managementul deseurilor industriale.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 125

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

Implementarea proiectelor numai dupa
obtinerea acordurilor de mediu.
Respectarea prevederilor PUG cu privire
la zonele in care sunt permise activitati
productive.

Zona de
protectie a
momumentel
or si
ansamblurilo
r istorice

+2 +2 +2 +1 +1 +1 0 0 0 +1

Evaluarea impactului
-impact pozitiv semnificativ asupra
mediului urban, asupra populatiei si
asupra mediului economic si social prin
instituirea zonei de protectie a
momumentelor si ansamblurilor istorice
din care face parte si parcul Poroianu.
-impact pozitiv asupra solului, florei,
faunei, aerului, apei prin prezervarea
zonei; impact pozitiv asupra peisajului
prin arhitectura constructiilor, dotarilor
si amenajprilor propuse.
-impact neutru asupra aerului,
zgomotului si factorilor climatici

Zona de
circulatii

Imbunatatire

+2 +2 +2 +1 -1 0 +1 +1 0 +2

Evaluarea impactului
Modernizarea cailor de circulatie ,
imbunatatirea accesului, a conditiilor si
sigurantei traficului, precum si celelalte

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 126

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

a
modernizarea
si
sistematizare
a
infrastructuri
i rutiere.

prevederi vor determina urmatoarele
forme principale de impact :
-impact pozitiv semnificativ asupra
functionalitatii mediului urban, asupra
populatiei si sanatatii , mediului
economic si social, asupra peisajului.
- impact asupra calitatii aerului si
asupra nivelurilor de zgomot si vibratii,
cu efecte pozitive semnificative asupra
populatiei si a sanatatii, umane prin
diminuarea emisiilor.
-impact negativ nesemnificativ asupra
florei , faunei, solului ca urmare a
imbunatatirii structurii cailor de
circulatie.
- impact neutru asupra factorilor
climatici si apei
Masuri de diminuarea a impactului
prevazute de PUG
Prevederile PUG reprezinta masuri de
diminuare a impactului acestei zone
asupra factorilor de mediu.
Masuri propuse pentru diminuarea

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 127

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

impactului la implementarea
prevederilor PUG
Elaborarea si implementarea proiectelor
in conditii de protectie a mediului.
Implementarea proiectelor numai dupa
obtinerea acordurilor de mediu.

Zona de
spatii verzi,
sport si
agrement
Extinderea
spatiilor
plantate in
scopuri de
protectie a
zonelor
locuite,
precum si in
scopuri
peisagistice.
Dezvoltarea
dotarilor si
amenajarilor

+2 +2 +2 +2 +2 +2 +2 +2 +2 +2

Evaluarea impactului
-impact pozitiv semnificativ asupra
functionalitatii mediului urban, asupra
mediului economic si social (ca urmare
a cresterii atractivitatii , inclusiv
turistice, a zonei) si asupra populatiei si
sanatatii umane (ca urmare a
imbunatatirii conditiilor de mediu ,
generate de extinderea spatiilor
plantate).
-impact pozitiv semnificativ asupra
solului , calitatii aerului si a nivelurilor
zgomot si vibratii , plantatiile urmand a
contribui la refacerea texturii si
fertilizarii solului si atenuarii efectelor
surselor de poluare.
-impact pozitiv semnificativ asupra

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 128

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

pentru
agrement si
turism.

peisajului urban si periurban prin
crearea unui ambient cu valoare
estetica ridicata.
Masuri de diminuare prevazute de
PUG
Prevederile PUG reprezinta masuri de
diminuare a impactului activitatilor din
perimetrul urban asupra mediului.
Masuri propuse pentru diminuarea
impactului la implementarea
prevderilor PUG
Respectarea prevederilor PUG cu privire
la zona spatiilor plantate in cadrul
tuturor planurilor urbanistice zonale si
a proiectelor de dezvoltare a diferitelor
activitati .
Plantarea de specii caracteristice
arealului pentru a se asigura
dezvoltarea corespunzatoare a acestora.

Echiparea
edilitara

Asigurarea,

+2 +2 +2 +1 +1 +1 +1 0 0 +1

Evaluarea impactului
Prevederile PUG cu privire la echiparea
edilitara vor determina urmatoarele
forme principale de impact:

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 129

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

in toate
perimetrele
locuite, a
alimentarii
cu apa in
sistem
centralizat si
a colectarii
apelor uzate
menajere si
pluviale.
Epurarea
apelor uzate
a comunei
Floreşti

- impact pozitiv semnificativ asupra
functionalitatii mediului urban, asupra
mediului economic si social si asupra
populatiei (ca urmare a imbunatatirii
calitatii vietii);
- impact pozitiv asupra solului ca
urmare a evitarii afectarii acestuia prin
evacuarea necorespunzatoare a apelor
uzate;
- impact pozitiv asupra faunei acvatice
prin evacuarea in emisar a apelor uzate
epurate, in conditii de calitate prevazute
de legislatie, precum si prin evitarea
afectarii apei freatice prin evacuarea
necorespunzatoare a apelor uzate;
- impact pozitiv asupra calitatii aerului
ca urmare a aplicarii sistemului de
colectare a deseurilor, a eliminarii
depozitelor spontane necontrolate si
ecologizarii terenului.
Impactul asupra celorlati factori de
mediu nu are relevanta.
Masuri de diminuare a impactului

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 130

Prevederi
PUG

Factori / aspecte de mediu Evaluarea impactului si propuneri de
reducere impact1 2 3 4 5 6 7 8 9 10

Mediu
urban

Sanat
ate

Mediu
social

Sol
Flora
fauna

Apa Aer
Zgo
mot

Clima Peisaj

prevazute de PUG
Prevederile PUG cu privire la echiparea
edilitara reprezinta masuri de
diminuare a impactului asupra calitatii
mediului.
Masuri propuse pentru diminuarea
impactului la implementarea
prevederilor PUG
Elaborarea si implementarea proiectelor
de realizare echipamentelor edilitare in
conditii de protectie a mediului, atat
pentru perioadele de constructie, cat si
de operare. Implementarea proiectelor
numai dupa obtinerea acordurilor de
mediu. Respectarea prevederilor PUG
cu privire la asigurarea utilitatilor
pentru toate perimetrele locuite.

Factor /
aspect

de mediu

Efecte cumulate ale prevederilor
planului

Factor/aspect
de mediu cu

care
interactioneaza

Comentarii privind interactiunile
potentiale

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 131

Factor /
aspect

de mediu

Efecte cumulate ale prevederilor
planului

Factor/aspect
de mediu cu

care
interactioneaza

Comentarii privind interactiunile
potentiale

Mediul urban,
Inclusiv
infrastructura
rutiera

Principalele forme de impact sunt
asociate cresterii gradului de
complexitate, de coerenta si de
flexibilitate a zonificarii functionale,
adaptarii infrastructurii rutiere la
cerintele de dezvoltare a localitatii, cu
efecte benefice pe termen lung pentru
dezvoltarea comunitatii.
Implementarea planului, in conditiile
protectiei mediului va determina un
impact cumulat apreciat ca fiind
pozitiv semnificativ.

Populatia si
sanatatea
umana, Mediul
economic si
social, Solul,
Flora si fauna,
Aerul, Zgomotul
si vibratiile,
Peisajul

Implementarea prevederilor planului va
determina asigurarea mijloacelor
urbanistice pentru dezvoltarea economica
si sociala a comunei Floreşti Stoeneşti,
imbunatatirea infrastructurii rutiere avand
efecte pozitive privind calitatea aerului,
nivelurile de zgomot si vibratii si, respectiv,
privind sanatatea umana. Imbunatatirea si
modernizarea mediului urban va contribui
la cresterea valorii estetice a peisajului.
Totodata, implementarea prevederilor
planului va determina modificari in
incadrarea terenurilor agricole cu efecte
asupra solului si faunei de pe terenurile
utilizate in prezent pentru activitati
agricole.

Populatia si
sanatatea
umana

Principalele forme de impact sunt
asociate functionalitati zonelor
urbane, asigurarii utilitatilor si
liminarii/diminuarii unor surse de
poluare.
Implementarea planului, in conditiile

Mediul urban,
Mediul
economic si
social, Solul,
Flora si fauna,
Aerul, Zgomotul

Implementarea prevederilor planului va
determina imbunatatirea conditiilor de
locuit, imbunatatirea conditiilor de trafic si
asigurarea alimentarii cu apa si a
canalizarii in toate perimetrele existente şi
în cele situate in zonele de extindere a
locuintelor, cu efecte pozitive privind

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 132

Factor /
aspect

de mediu

Efecte cumulate ale prevederilor
planului

Factor/aspect
de mediu cu

care
interactioneaza

Comentarii privind interactiunile
potentiale

protectiei mediului va determina un
impact cumulat apreciat ca fiind
pozitiv semnificativ.

si vibratiile,
Peisajul

potentialul de dezvoltare economica si
sociala, calitatea aerului, nivelurile de
zgomot si vibratii. Imbunatatirea conditiilor
de locuit implica, in conformitate cu
prevederile planului, crearea unui peisaj
urban adecvat.
Totodata, implementarea prevederilor
planului va determina modificari in
utilizarea terenurilor cultivate, cu efecte
asupra solului si faunei pe terenurile
utilizate in prezent pentru activitati
agricole.

Mediul
economic si
social

Principalele forme de impact sunt
asociate crearii conditiilor pentru
dezvoltarea mediului economic si
social, pentru atragerea unor
investitii majore, in conformitatea cu
Strategia de dezvoltare a comunei
Floreşti Stoeneşti.
Implementarea planului, in conditiile
protectiei
mediului va determina un impact
cumulat apreciat

Mediul urban,
Populatia si
sanatatea
umana, Solul,
Flora si fauna,
Peisajul

Implementarea planului va determina
imbunatatirea functionalitatii mediului
urban pentru toate componentele sale
(circulatie, comert si servicii, activitati de
productie, locuit), va genera oportunitati
pentru utilizarea fortei de munca
disponibile, cu efecte benefice pentru
populatie.
Totodata, implementarea prevederilor
planului va determina modificari in
utilizarea terenurilor, cu efecte asupra

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 133

Factor /
aspect

de mediu

Efecte cumulate ale prevederilor
planului

Factor/aspect
de mediu cu

care
interactioneaza

Comentarii privind interactiunile
potentiale

ca fiind pozitiv semnificativ. solului si faunei de pe terenurile utilizate
in prezent pentru activitati agricole.

Solul

Principalele forme de impact sunt
asociate eliminarii actualelor surse de
poluare, prin modernizarea cailor de
circulatie, realizării retelei de
canalizare, gestiunea deseurilor,
stabilirea de zone de protectie,
aliniament si retrageri, refacerea
ecologica a unor zone afectate,
restrictii si interdictii de construire.
Implementarea planului se va realiza
in conditiile protectiei mediului si va
determina un impact cumulat
apreciat ca fiind pozitiv
semnificativ.

Mediul urban,
populatia si
sanatatea
umana, Mediul
economic si
social, Flora si
fauna, Aerul,
Zgomotul si
vibratiile,
Peisajul

Implementarea planului va determina
imbunatatirea functionalitatii mediului
urban pentru toate componentele sale, va
genera oportunitati pentru utilizarea fortei
de munca disponibile, cu efecte benefice
pentru populatie si va elimina actualele
surse de poluare. Masurile cu privire la
amenajarea spatiilor verzi vor avea efecte
benefice asupra biodiversitatii, peisajului si
sanatatii populatiei.
Totodata, implementarea prevederilor
planului va determina modificari in
utilizarea terenurilor introduse in
intravilan cu efecte asupra solului si faunei
de pe terenurile utilizate in trecut pentru
activitati agricole.

Flora si fauna

Principalele forme de impact sunt
asociate, pe de o parte, cresterii si
reorganizarii spatiilor plantate, iar pe
de alta parte, modificarii utilizarii
unor terenuri agricole. Ca urmare,

Mediul
economic si
social, Solul,
Apa, Factorii
climatici,

Implementarea prevederilor planului cu
privire la spatiile verzi va determina
imbunatatirea calitatii si fertilitatii solului
in ariile care urmeaza a fi amenajate,
imbunatatirea valorii estetice a peisajului,

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 134

Factor /
aspect

de mediu

Efecte cumulate ale prevederilor
planului

Factor/aspect
de mediu cu

care
interactioneaza

Comentarii privind interactiunile
potentiale

impactul prezinta doua aspecte:
- impact pozitiv semnificativ asupra
florei si faunei din zonele amenajate
ca spatii verzi si crearea unor noi
habitate si locuri de cuibarit;
- impact pozitiv prin refacerea
ecologica a unor zone afectate.
- impact negativ nesemnificativ
asupra faunei mici adaptate
terenurilor agricole (sectionarea si
pierderea partiala a habitatelor).

Peisajul cu efecte benefice asupra potentialului
turistic si, respectiv, asupra mediului
social si economic.

Apa

Principalele forme de impact sunt
asociate extinderii alimentarii cu apa
si a canalizarii, epurarii apelor uzate
si protejarii calitatii apelor de
suprafata si apei freatice.
Implementarea planului va determina
un impact cumulat apreciat ca fiind
pozitiv

Mediul
economic si
social, Solul,
Peisajul,
Populatia si
sanatatea
umana, apele de
suprafata si
subterane.

Implementarea planului va determina
efecte benefice asupra conditiilor de viata si
sanatatii populatiei, mediului economic si
social, solului, apei, peisajului.

Aerul
Principalele forme de impact sunt
asociate, pe de o parte, reorganizarii
si imbunatatirii infrastructurii de

Populatia si
sanatatea
umana,

Imbunatatirea infrastructurii de transport
va determina nu numai reducerea
concentratiilor de poluanti in aer, ci si

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 135

Factor /
aspect

de mediu

Efecte cumulate ale prevederilor
planului

Factor/aspect
de mediu cu

care
interactioneaza

Comentarii privind interactiunile
potentiale

transport, inchiderii si ecologizarii
gropilor de deseuri neconforme si
promovarii industriei nepoluante, iar
pe de alta parte, dezvoltarii zonelor
locuite.
Ca urmare, impactul se apreciaza ca
va fi:
- impact pozitiv asupra calitatii
aerului in ariile
limitrofe actualelor cai de circulatie si
zone locuite.

Zgomotul si
vibratiile,
Mediul urban

reducerea nivelurilor de zgomot si vibratii,
cu efecte benefice asupra sanatatii umane
si mediului urban.
Construirea unor noi perimetre destinate
locuirii sau activitatilor economice
determina cresterea nivelurilor actuale de
zgomot si vibratii, dar atat aceste niveluri,
cat si cele ale concentratiilor de poluanti in
aer se vor situa sub valorile limita pentru
protectia sanatatii populatiei.

Zgomotul si
vibratiile

Principalele forme de impact sunt
asociate, pe de o parte, imbunatatirii
infrastructurii de transport, iar pe de
alta parte, dezvoltarii zonelor locuite.
Ca urmare, impactul se apreciaza ca
va fi:
- impact pozitiv asupra nivelurilor de
zgomot si
vibratii in ariile limitrofe actualelor
cai de circulatie
si zone locuite.

Populatia si
sanatatea
umana, Aerul,
Mediul urban

Reabilitarea si imbunatatirea
infrastructurii de transport va determina
reducerea nivelurilor de zgomot si vibratii,
cu efecte benefice asupra sanatatii umane
si mediului urban.
Construirea unor noi perimetre destinate
locuirii sau activitatilor economice va
determina local cresterea nivelurilor
actuale de zgomot si vibratii, dar atat
aceste niveluri, cat si cele ale
concentratiilor de poluanti in aer se vor
situa sub valorile limita pentru protectia

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al Elaboratorilor Page 136

Factor /
aspect

de mediu

Efecte cumulate ale prevederilor
planului

Factor/aspect
de mediu cu

care
interactioneaza

Comentarii privind interactiunile
potentiale

sanatatii populatiei.

Factorii
climatici

Principalele forme de impact sunt
asociate, pe de o parte, cresterii si
reorganizarii spatiilor plantate, iar pe
de alta parte, modificarii utilizarii
unor terenuri agricole precum si
diminuarea debitelor masice a
emisiilor de poluanti. Ca urmare,
impactul se apreciaza ca fiind neutru

Populatia si
sanatatea
umana, Solul,
Flora si fauna,
Peisajul

Conditiile climatice au influenta asupra
calitatii vietii si sanatatii populatiei,
regimului hidric al zonei, asupra solului si
habitatelor, conditiilor de dezvoltare a
vegetatiei.

Peisajul

Principalele forme de impact sunt
asociate, pe de o parte prevederilor
referitoare la amenajarea spatiilor
verzi si la reglementarile de
construire, iar pe de alta parte,
modificarii folosintelor si utilizarii
unor terenuri agricole.
Impactul este pozitiv ca urmare a
extinderii spatiilor verzi, a zonelor de
agrement .Reglementarile de
construire vor asigura un peisaj
armonios, cu impact vizual placut.

Mediul urban,
Populatia si
sanatatea
umana, Mediul
economic si
social, Solul,
Flora si fauna,
Factorii
climatici

Crearea unui peisaj adecvat va determina
imbunatatirea calitatii mediului urban si a
calitatii vietii. De asemenea, va determina
cresterea atractivitatii pentru locuire,
investitii si turism. Extinderea si
organizarea corespunzatoare a spatiilor
plantate va influenta pozitiv solul, flora,
fauna si factorii climatici.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 137

Capitolul V – Metode utilizate pentru culegerea informaţiilor privind
speciile şi habitatele de interes comunitar afectate/potenţial afectate

Trupurile de extindere intravilan nu se aflate în perimetrul siturilor
Natura 2000 sunt trupuri de intravilan în prelungirea celor prezente, iar
actualizarea PUG al nu prevede extinderea acestora in zone protejate.
Având în vedere cele menționate, metoda utilizată pentru culegerea datelor a
fost cea de observație directă.

Concluzii

Ca atare, se constată faptul că actualizarea PUG nu va conduce sub nicio formă
la afectarea speciilor și habitatelor de interes comunitar pentru care au fost
desemnate SCI Raul Vedea Având în vedere cele anterior menționate se constată
că integritatea zonei protejate din punct de vedere a conservari naturii nu va fi
afectată.

EVALUARE ADECVATA PLANUL URBANISTIC GENERAL: COMUNA TUFENI jud. Olt

Autori:Elaborator studii pentru protecţia mediului: Dr. Stefanescu Izabela – Mariana - RIM, EA, RM poz. 488 în Registrul Naţional al
Elaboratorilor Page 138

