
RAPORT MONITORIZARE A HABITATELOR ȘI 
BIODIVERSITĂȚII POST-FINALIZARE LUCRĂRI 

PERIMETRELE DE ÎMPRUMUT PENTRU RELOCAREA DEPOZITELOR SEDIMENTARE (NISIP) - SITUATE ÎN APELE 
TERITORIALE ALE MĂRII NEGRE - FAZA 1 - (PERIMETRELE VAN OORD 1, VAN OORD 2, VAN OORD 3)

Antreprenor general VAN OORD DREDGING AND MARINE CONTRACTOR BV

T O P O  M I N I E R A
Iul ie  2017

C o m u n a  N i c o l a e  Bă l c e s c u ,  j u d .  C o n s t a n ța  A l e e a  I n d e p e n d e n ț e i  n r. 5  R O M Â N I A  

 t e l :  0 7 2 4  3 4 3  8 5 6  •  f a x :  0 2 4 1  4 8 2  0 2 5  •  w w w. t o p o m i n i e r a . r o


Table of Contents

Prezentare generală% 1

Introducere$ 1

Descrierea condițiilor generale din Marea Neagră$ 2

Caracteristici ale perimetrelor de lucru$ 7

Lucrările efectuate$ 9

Materiale, metode și echipamente% 11

Nave$ 11

Echipamente monitorizare: prelevare și înregistrare date$ 12

Metodologie de monitorizare$ 14

Calendar activități teren$ 18

Monitorizare macrozoobentos, necton și macroplancton% 21

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e

i


Prezentare generală
Introducere. Descrierea condițiilor generale din Marea Neagră. Caracteristici 

ale perimetrelor de lucru. Lucrările efectuate. 

Introducere

Prezentul raport reprezintă suma observațiilor efectuate asupra macrozoobentosului, avi-
faunei, mamiferelor marine, nectonului și planctonului macroscopic din zona perimetrelor 
de împrumut nisipuri pentru relocare Van Oord 1, Van Oord 2 și Van Oord 3, la mai mult 
de 12 luni de la finalizarea lucrărilor fazei 1. De asemenea sunt prezentate înregistrări ale 
observațiilor prinvind condițiile generale de habitat atât în zona bentală cât și în zona de 
suprafață și cea pelagială. În zona bentală și pelagială observațiile sau efectuat cu ajutorul 
unei camere video scufundate pe coloana de apă și evaluarea înregistrărilor, cu ajutorul 
scafandrului autonom și specific pentru macrozoobentos epi- și endo-psamobiont au fost 
prelevate probe de sediment cu ajutorul unui bodengreifer cu capacitate totală de 20 de 
litri.  Activitate de monitorizare s-a desfășurat de 
la bordul navei ZEPHIR aparținând Respiro Soci-
ety - Underwater Research. Pentru completarea 
evaluării s-au utilizat date din bazele de date ale 
Societății de Explorări Oceanografice și Protecție a 
Mediului Marin “Oceanic-Club”. Pentru analiza 
comparativă a stadiului inițial al compoziției spe-
cifice a biodiversității macrozoobentale și a tana-
tocenozei s-au utilizat datele existente în rapoarte 
le la studiile de evaluare a impactului asupra me-
diului ale unor perimetre învecinate și date din 
literatura de specialitate întrucât în raportul priv-
ind impactul asupra mediului realizat în anul 
2014 de către Cabinet Expert Mediu - Petrescu 
Traian și S.C. AS Orimex New S.R.L. privind 
aceste perimetre de împrumut pentru relocare 
nisip nu există date privind analiza compoziției 
specifice a biodiversității în afara unor imagini 
generale ale aspectului fundului marin. Se 
menționează în raportul amintit doar faptul că nu 
există habitate de interes comunitar în interiorul 
acestor perimetre. Echiparea scafandrului pentru moni-

torizare optică a macrozoobentosului la 
bordul navei ZEPHIR

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

1


Descrierea condițiilor generale din Marea Neagră

Prin poziţia sa în interiorul uscatului, Marea Neagră este o mare de tip intercontinental, oare-
cum izolată, îndepărtată de ocean şi care separă Europa sud-estică de Asia Mică şi ţărmurile 
Caucazului, fiind legată cu apele Mării Marmara la sud-vest, prin strâmtoarea Bosfor, iar la 
nord-est comunică cu Marea Azov prin strămtoarea Kerci, a cărui adâncime de circa 12 m este 
întreţinută artificial. Bazinul este orientat est-vest, fiind o depresiune intermontană, marginită 
de două centuri de cute alpine. Adâncimea maximă a bazinului Mării Negre este de 2.244 m iar 
cea medie de 1.271 m.  Linia totală a ţărmului Mării Negre este de circa 4.340 km lungime, din 
care ţărmul românesc are 244 km. 
% Fundul Mării Negre este 
împărţit în şelf, pantă continentală 
şi depresiunea marină adâncă. Par-
tea nord-vestică a Mării Negre 
este o platformă largă cu porţiuni 
înguste către sud, care ajung până 
la Bosfor. Centrul Mării Negre 
este ocupat de un bazin ale cărui 
adâncimi ating 2.244 m. Şelful sau 
platforma continentală, continu-
area directă a uscatului, are o 
lăţime maximă în partea nord-vestică, unde 
izobata de 200 m se îndepărtează de ţărm 
până la 180-200 Km. În partea de vest 
platforma se îngustează într-o făşie lată de 50 km, pentru ca în partea estică şi sudică aceasta să 
atingă numai câţiva kilometri. Din suprafaţa totală a mării, de 413.490 Km2, platforma conti-
nentală (adâncimi sub 200m) ocupă circa 35% (133.000 Km2). Deasupra platformei continen-
tale românești apele marine sunt supuse peste 90% din timp acțiunii vânturilor producătoare 
de valuri, aproximativ 76% din valuri fiind produse direct pe cale eoliană și doar 24% fiind 
valuri de amortizare (hulă).

% Din punct de vedere termic Marea Neagră prezintă particularităţile mărilor semi-
închise situate în zona temperată şi a căror caracteristică esenţială o constituie diferenţele 
foarte mari de valori ce se înregistrează în stratul superficial al apei, de la sezonul rece la cel 
cald. O trăsătură specifică Mării Negre, ce o deosebeşte de majoritatea mărilor şi oceanelor 
globului este faptul că minimum termic nu se găseşte pe fundul bazinului ci în stratul de 50-100 
m. Această situaţie se explică prin existenţa diferenţelor mari de salinitate dintre păturile su-
perficiale şi masele de apă profunde ce nu permit decât o circulaţie verticală foarte redusă.

Variația sezonieră multianuală a înălțimii 
medii a valurilor (metri) (GeoEcoMar. 2015) 

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

2


% Cuveta Mării Negre se caracterizează printr-un echilibru salin dictat de schimbul de apă 
prin strâmtoarea Bosfor, existând o egalitate între debitele de sare afluente şi cele efluente. Atât 
în jumătatea de vest, cât şi în jumătatea de est a Mării Negre, în perioada de iarnă, când stratul 
superior al mării se găseşte într-o stare de amestec convectiv, salinitatea la suprafaţa mării în 
zona de larg oscilează în jurul valorii de 18,15%o. Spre profunzime, până la circa 50 m, salini-
tatea oscilează foarte puţin iar sub orizontul de 50 m, creşte foarte rapid. Salinitate de peste 
20,0‰ se întâlneşte în zona centrală a mării, la adâncimi de 70-80 m, pe coastele sudice la 
adâncimi de 175 m şi pe cele nordice la adâncimi de peste 200 m. Partea nord-vestică a Mării 
Neagră se caracterizează prin îndulcirea deosebită a apelor, datorată în special aportului masiv 
de apă dulce din fluvii (Dunărea, Nipru, Nistru).

% Marea Neagră are două pături de apă suprapuse: una la suprafaţă (10-200 m), pătura de 
apă cu oxigen - zona oxidării, cu un dinamism remarcabil, cu condiţii favorabile existenţei vieţii 
şi cea de-a două pătură, de fund (sub 150-200 m), cu o salinitate ridicată şi o stabilitate termică 
pronunţată, un dinamism redus practic la zero, lipsită de oxigen, dar relativ bogată în hidrogen 
sulfurat - zona de reducere, lipsită de viaţă, cu excepţia bacteriilor.

% Toți factorii enunțați mai sus, împreună cu variațiile de debit ale Dunării, influențează 
în mod esențial  distribuția stocurilor de pești și a biomasei planctonice din zona platformei 
continentale românești. Condițiile fizico-chimice și distribuția resurselor de hrană reprezintă 

Marea Neagră (Gavril V. 2014) 

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

3


elemente cheie de introdus în evaluarea dinamicii spațiale și sezoniere a populațiilor și bio-
maselor speciilor animale și vegetale din acest sector maritim. 

% Structura biocenoza Mării Negre este determinată de diversitatea, distribuţia în spaţiu, 
numărul şi biomasa speciilor componente, dinamica şi relaţiile dintre speciile care trăiesc şi se 
dezvoltă în mediul marin. În alcătuirea biocenozei bazinului pontic intră aproximativ 5.000 de 
specii (bacterii, protozoare, cromobionte, plante, fungi, animale), din care 3.244 de specii au 
fost înregistrate şi în zonele marine şi costiere ale litoralului românesc. Între vieţuitoarele din 
biocenoza ecosistemului sunt stabilite diferite relaţii privind hrana, reproducerea, răspândirea, 
apărarea sau altele. Cele mai importante sunt relaţiile trofice (de nutriţie), care alcătuiesc, 
după locul pe care organismele marine îl ocupă în cadrul acestora,  trei sisteme funcţionale, 
interdependente: producătorii, consumatorii şi reducătorii (descompunătorii).

Prelevare sediment cu bodengreifer Triaj indivizi sau cochilii mai mici de 1cm
Exemplar de Larus cachinnans în zona Van Oord3

În zona platformei continentale, acolo unde s-au desfășurat lucrările de împrumut nisip (pe-
rimetrele Van Oord 1, Van Oord 2 și Van Oord 3)  asociațiile bentale (componenta de biodiver-
sitate potențial cea mai afectată) se distribuie etajat începând de la muchia falezelor, situată la 
maxim 20-45 m, până la muchia șelfului situată, în condițiile Mării Negre, la adâncimea de 150-
180 m. Etajul a fost definit ca sectorul domeniului bentic, în care condițiile ecologice se carac-
terizează prin anumite valori constante sau afectate de variații regulate. Sunt acceptate, în 
prezent, 5 etaje: supralitoral, mediolitoral, infralitoral, circalitoral și periazoic (M. Băcescu, G. 
Muller, M.T. Gomoiu, 1971).

Etajul supralitoral. 

Etajul supralitoral a fost limitat la sectorul udat de valuri. Acest sector a fost extins până la 
limita superioară a falezelor datorită relațiilor strânse, abiotice și biotice, între faleză, plajă și 
linia apei.

Etajul mediolitoral. 

Etajul mediolitoral este cuprins între creasta feței plajei și adâncimea de 0,5 m, suprapunându-
se feței plajei și avanplajei, până la primul șanț. Hidrodinamic corespunde sectorului de sparg-
ere a valurilor și de swash. În funcție de natura substratului se diferențiază două tipuri: medio-
litoralul nisipos și mediolitoralul pietros. (M. Băcescu et al., 1971).
To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

4


Etajul infralitoral. 

Etajul infralitoral este situat pe terasa țărmului, între limita externă a avanplajei, la cca -0,5 m și 
muchia terasei țărmului, la -10 /-12 m.

Etajul circalitoral. 

Etajul circalitoral este situat între muchia terasei țărmului situată la cca -10 -12 m și 100-120 m 
adâncime. Din punct de vedere geomorfologic, acest etaj se dezvoltă pe versantul litoral, gla-
cisul litoral și partea cea mai netedă a șelfului continental.

Etajul periazoic.

Etajul periazoic se suprapune pe muchia șelfului continental, la adâncimi de 100 - 180 m.

Sub 200 m adâncime lipsesc viețuitoarele, cu excepția sulfobacteriilor.

Perimetrele Van Oord 1, Van Oord 2 și Van Oord 3 se află cuprinse în întregime în etajul cir-
calitoral. Zona circalitorală este mult mai săracă în biodiversitate decât etajele superioare și 
se caracterizează prin înlocuirea treptată a fundurilor mâloase cu funduri acoperite de scrădiș. 
Speciile dominante în această zonă continuă să fie bivalvele. În partea superioară se continua 
asociația cu Spisula subtruncata, care conține în mare aceleași specii ca în zona infralitorală, 
apărând însă și specii noi – anthozoarul Haliplanella lineata (citată ca Actinothoe clavata, și care 
reprezintă o constantă a acestei asociații, dezvoltând populații importante), Modiolus adriaticus, 
specii de Polititapes, Loripes lacteus, Divaricella divaricata, Gafrarium minutum dintre bivalve, spe-
cii ale genului Retusa, Eulimella acicula, Cerithiopsis minimus etc. dintre gasteropode, Micrura fas-
ciolata, Cerebratulus marginatus dintre nemerțieni, Ampelisca diadema dintre amfipode, Cumella 
pygmaea euxinica, Iphinoe tenella dintre cumacee, Diogenes pugilator, Macropipus arcuatus – dintre 
decapode.

Caracteristică pentru litoralul românesc în această zonă este asociația midiilor de adânc – Myti-
lus galloprovincialis var. frequens. În această asociație mai apar arareori încă dintre algele mac-
rofite pâlcuri de Phyllophora fără ca să mai formeze asociații extinse, ca și specii de Lithotham-
nion (Lithothamnion propontidis, L. crispum, L. cystoseirae), care dau un aspect caracteristic 
scrădișului pe care se dezvoltă coloniile încrustante.

Particularitățile deosebite ale zonei fac ca aici să apară de asemenea grupări de organisme ma-
rine specifice, între care se remarcă ceriantarii – Pachycerianthus solitarius, bivalve – Cardium ex-
iguum, Cardium simile, Cardium paucicostatum, Abra alba, Spisula subtruncata, gasteropode – Calyp-
traea chinensis, polichete Phyllodoce maculata, Nephtys hombergii, Protodrilus flavocapitatus, Prionospio 

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

5


cirrifera, turbelariate – Stylochoplana taurica, nemerţieni – Tetrastemma coronatum, amfipode – 
Ampelisca diadema, Microdeutopus anomalus, Melita palmata, Corophium runcicorne, Phthisica marina, 
Caprella acanthifera, ascidiacee – Ascidiella aspersa  etc. (Skolka, M.; Făgăraş Marius; Paraschiv, G. 
M. Biodiversitatea Dobrogei; Ovidius University Press: Constanţa, 2004)

La adâncimi de 50 – 65 metri se găsește asociația dominată strict de midii de adânc, unde ca 
specii caracteristice apar bivalva Abra alba, polichetul Melinna palmata, ascidia Ascidiella aspersa, 
polichete – Nephthys hombergi, Heteromastus filiformis, tanaidaceul Apseudes ostroumovi, ofiuridul 
Amphiura stepanovi etc. (Skolka, M.; Făgăraş Marius; Paraschiv, G. M. Biodiversitatea Dobrogei; 
Ovidius University Press: Constanţa, 2004)

Biocenoza cu Modiolus phaseolinus reprezintă o altă caracteristică interesantă a Mării Negre. 
Această specie de bivalvă este de origine atlantică, instalându-se în Marea Neagră în perioada 
postglaciară. Ulterior, datorită modificărilor climatice, această specie dispare din Marea Medit-
erană iar în Marea Neagră rezistă la adâncimea de peste 60 de metri datorită particularităților 
deosebite ale acesteia. Acoperind o suprafață de peste 10 000 km², această asociație ocupă o 
mare parte din platforma continentală, până la limita zonei periazoice. Modiolus phaseolinus este 
specia dominantă, care în anumite zone atinge densități care ajung la 10000 ex/m², fiind în-
soţită de specii ca tanaidaceul Apseudes ostroumovi, ofiuridul Amphiura stepanovi, holothuridul 
Leptosynapta inhaerens, spongierul Sycon ciliatum, cumaceeele Cumelle pygmaea euxinica, Pseu-
documa longicornis pontica, Eudorella truncatula, Iphinoe tenella, Iphinoe elisae, polichetele Terebellides 
stroemi, Exogone gemifera, ceriantarul Pachicerianthus solitarius, misidul Paramysis pontica, pantopo-
dul Callipallene phantoma, amfipodele Ampelisca diadema, Melinna palmata, nemerţianul Micrura 
fasciolata etc. (Skolka, M.; Făgăraş Marius; Paraschiv, G. M. Biodiversitatea Dobrogei; Ovidius 
University Press: Constanţa, 2004)

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

6


Caracteristici ale perimetrelor de lucru

Perimetrele  ”VANOORD 1",  "VANOORD 2", "VANOORD 3" se află situate pe 
platfoma continentală românească a Mării Negre și au următoarele coordonate (proiecție 
STEREO 70):

• Van Oord 1 (permis de exploatare nr. 18102/29.04.2015; suprafață 2,261 km2 ):

  Nr. pct. X Y
1 317 277 804 876
2 317 004 805 754
3 314 656 805 022
4 314929 804 144

• Van Oord 2 (permis de exploatare nr. 18103/29.04.2015; suprafață 1,419 km2 ):

  Nr. pct. X Y
1 309395 801 301
2 309 142 801 874
3 307 070 800 962
4 307 322 800 388

• Van Oord 3 (permis de exploatare nr. 18104/29.04.2015; suprafață 1,419 km2 ):

  Nr. pct. X Y
1 309 142 801 874
2 308 889 802 448
3 306 817 801 535
4 307 070 800 962

Perimetrele se află în domeniul circalitoral al platformei continentale caracterizat de o biodi-
versitate redusă comparativ cu etajele superioare ale provinciei litorale și de o relativă 
omogenitate a caracteristicilor biotopice și biocenotice. 

Perimetrele nu se suprapun niciunei arii protejate și așa cum subliniază și raportul de evaluare a 
impactului elaborat în anul 2014 de către Cabinet Expert Mediu - Petrescu Traian și S.C. AS 
Orimex New S.R.L., în zona perimetrelor nu au fost identificate habitate de interes conser-
vativ.

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

7


To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

8


Lucrările efectuate

% Perimetrul Van Oord 1 nu a fost supus niciunei lucrări de împrumut nisip pe parcursul 
acestui proiect, cantitatea de sediment împrumutată din perimetrele 2 și 3 fiind suficientă pe-
tru realizarea lucrărilor de înnisipare a plajelor.

Preluarea nisipului, transportul acestuia și depunerea în zonele de reabilitare s-a 
făcut cu o dragă de tip aspirație-refulare.  Materialul dislocat, constituit din nisip curat sau din 
amestec de nisip și cochilii de moluște, potrivit pentru relocare, este ridicat în suspensie printr-
un sistem de conducte conectat la o pompă centrifugă. S-a utilizat numai aspirația efectivă, 
atunci când materialul a fost destul de fluid.

Draga este dotată cu un sistem de navigație DGPS, pentru poziționarea corectă a 
navei. Perimetrul de preluare este afișat pe puntea de comandă, astfel încât dragarea s-a situat 
strict în zona aprobată prin permisul temporar de exploatare.

Deoarece draga nu este staționară, aceasta a navigat în timpul operațiunilor de dra-
gare. Atunci când draga aspirantă se apropia de perimetrul de împrumut, nava reducea viteza și 
cobora conductele prevăzute cu capete de aspirare peste bord. Capetele de aspirare se  mențin 
deasupra fundului mării până când se ajunge în perimetrul de împrumut. În momentul pornirii 
pompei, înainte ca terenul să fie atins de capetele de aspirare, draga aspira apă de mare. Aceasta 
era aruncată peste bord sau rămânea în buncăr. În momentul în care resursa minerală utilă 
ajungea în densitometru, operatorul de dragare observa creșterea densității, redirecționa 
amestecul spre buncăr și închidea supapa de pompare peste bord.

Dragarea s-a făcut în mers, la o viteză redusă, de 1 la 3 noduri, în funcție de caracter-
isticile materialului dragat. Dupa încărcare, nava părăsea perimetrul și se deplasa spre zona de 
reabilitare a plajelor, unde descărca materialul pentru înnisipare.

Preluarea nisipului s-a făcut într-o singură treaptă, la un unghiu de taluz de 27˚, core-
spunzător unghiului de taluz natural al nisipurilor (panta ½). 

Materialul dragat, constituit din nisip curat sau nisip în amestec cu cochilii, a fost 
supus niciunui un proces de prelucrare; acesta fiind monitorizat în continu, astfel încât să core-
spundă cerințelor proiectului, atât din punct de vedere al compoziției granulometrice cât și a 
conținutului în carbonat de calciu. În cazul în care se observa un procentaj mare de parte fină 
sau de cochilii, se continua dragarea într-o zonă cu nisip grosier și/sau nisip cu conținut scăzut 
de cochilii, astfel încât tot materialul dragat a putut fi folosit la înnisiparea plajelor.

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

9


Navele TSHD cu care s-a operat au fost:

a. Utrecht, IMO no. 9125956, pavilion Olanda

b. Oranje, IMO no. 9263904, pavilion Cipru

Perioada efectivă în care au fost desfășurate lucrările a fost : 03.08.2015 - 08.10.2015 

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

10


Materiale, metode și echipamente
Nave. Echipamente monitorizare: prelevare și înregistrare date. 

Metodologie de monitorizare. Calendar activități teren.

Nave

Pentru operațiunile de monitorizare post finalizare lucrări de împrumut nisip din perimetrele 
Van Oord 1, Van Oord 2 și Van Oord 3, s-a utilizat nava de cercetări marine ZEPHIR 
aparținând asociației Respiro, cu următoarele caracteristici:

tipul: salupa

lungime: 13.5

latime: 3.5

deplasament: 5.9 tone

motorizare: motor Steyr 300 hp, propulsie VolvoPenta DPH

anul constructiei: 2015

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

11


Echipamente monitorizare: prelevare și înregistrare date

- Binocluri maritime Optikron 7x50 cu compas incorporat, scală estimare distanțe și unghi vi-
zual de 7o 
- Aparat foto Canon EOS 7D cu rezoluție 18 megapixel, profunzime de culoare 14 bit și factor 

de crop 1,6X echipat cu un zoom marca Sigma 50-500mm cu stabilizare dinamică a imaginii.
- Camera Video Sony HDR CX115 cu stabilizator tip gimbal și carcasă subacvatică 40m+
- Cameră video GoPro 3 Hero
- Samsung Note 4 (telefon inteligent) pentru achiziția de date spațiale.
- senzor accelerație gravitațională pe 3 axe pentru măsurarea efectului cinetic al valurilor asupra 

navei
- Lap-Top HP ProBook 4740s
- Trepied FanCier FT9902 cu cap fluid
- Dispozitiv monitorizare acustică cetacee model SQ26-H1 construit de Cetacean Research 

Technology din Statele Unite ale Americii
- Echipamente scafandru autonom model Oceanic 1 (S.E.O.P.M.M. Oceanic-Club)
- Bodengreifer cu capacitatea de 20 dm3 și amprentă la sol în poziția deschis de 40cm x 40cm, 

greutate 45kg
- bigă mobilă de 300kg forță 
- generator electric 1800W Tohatsu
- 2 lupe binoculare Karl Zeiss cu putere mărire optică de la 16x la 42x
- 2 microscoape digitale cu putere mărire de la 400x la 1200x cu obiectiv de imersie
- pense AG7 și AG 9 
- sită rigidă cu ochiuri pătrate cu latura de 1cm
- sită rigidă cu ochiuri romboidale cu latura de 2mm
- saci plastic 50l
- recipiente etanșe de 200ml pentru stocare probe
- cilindri gradați
- camera video subacvatică 360o model Kit Vision 700
- plăci Petri cu separatoare
- cuve plastic 100 litri
- pipete de 5,10,25 și 50ml
Software disponibile utilizate:
- Locus Map Pro - program de achiziție a datelor geospațiale
- ODK - Collect - bază de date 
-Microsoft Office (aplicațiile Word și Excel) 
- Pages - program editare
- iPhoto - program editare imagine

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

12


- DARWIN - program destinat fotoidentificării individuale a cetaceelor pe baza semnelor 
caracteristice individuale.
- QGIS - program de analiză și prelucare a datelor geospațiale și realizare cartografie.
- Google Earth - imagistică satelit

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

13

Locus Map Pro - program de achiziție date 
geospațiale

Vizualizare prin binoclu Optikron

Bodengreifer cu cameră video subacvatică atașată ma-
nipulat cu o bigă mobilă.


Metodologie de monitorizare

Pentru macrozoobentos: Pentru perimetrele în care s-au efectuat lucrări de împrumut nisip 
(Van Oord 2 și Van Oord 3) s-a stabilit alocarea a câte 3 puncte de recoltare probe bentos cu 
bodengreifer, înregistrarea de imagini video cu ajutorul camerelor video subacvatice și re-
alizarea de observații cu scafandrul autonom. Cele 3 puncte alocate fiecărui perimetru (6 
în total) au fost definite utilizând algoritmul de dispersie aleatorie a punctelor de colectare 
probe pentru monitorizare disponibil în cadrul programului de achiziție și modelare de 
date geospațiale QGIS. Parametri impuși algoritmului au fost ca punctele de recoltare să 
fie la o distanță de minim 500m între ele în vederea acoperiri reprezentative a fiecărui pe-
rimetru. Din fiecare punct au fost recoltate probe cu un bodengreifer cu volum util total de 
20 litri, extrăgându-se o medie de 5-7 litri sediment pentru fiecare probă pe o suprafață 
pătrată cu latura de 40cm. Probele au fost dispuse în saci de plastic rezistenți: 2/3 sedi-
ment și 1/3 apă de mare. Acestea au fost triate într-o primă fază la 3 ore de la recoltare (la 
ajungerea la țărm a navei) cu sita cu ochiuri de 1x1cm pentru a inventaria imediat organ-
ismele vii cu diametrul minim de peste 1cm spre a fi fixate în soluție alcool etilic 96% 
restul volumului de probă fiind congelat la -20oC. S-a optat pentru metodele de conservare 
congelare și fixare în alcool 96% pentru disponibilitate în vederea unor eventuale analize 
de genetică și biologie moleculară ulterioare și pentru a evita distrugerea unor stadii lar-
vare cum sunt spre exemplu larvele veligere ale unor moluște. Din proba rezultată după 
extragerea organismelor vii și a elementelor de tanatocenoză  cu diametrul minim de peste 
1cm, s-a recoltat o subprobă de 200ml fixată în alcool 96% care a fost triată în vederea iden-
tificării tuturor elementelor de macrozoobentos, atât componenta tanatocenotică cât și cea 
biocenotică, cu dimensiuni între 1cm și 0,2mm.    

În paralel cu recoltarea materialului sedimentar s-au realizat filmări subacvatice cu ajuto-
rul camerei atașate de bodengreifer precum și cu scafandrul autonom.

Metoda descrisă mai sus este conformă cu protocolul standard european CEN/TC 230 - 
16260:2012 şi vizează investigaţii vizuale ale fundului mării folosind echipamente de observare 
operate şi / sau remorcate de la distanţă pentru colectarea datelor de mediu. De asemenea me-
toda respectă indicațiile “Ghid sintetic de monitorizare pentru speciile marine și habitatele 
costiere și marine de interes comunitar din România” realizat în cadrul proiectului “Moni-
torizarea stării de conservare a speciilor și habitatelordin România în baza articolului 17 din Di-
rectiva Habitate” - 2013

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

14


Pentru necton și macroplancton: s-au realizat în stațiile stabilite filmări pe coloana de apă 
odată cu coborârea bodengreifer-ului de care a fost în permanență atașată o cameră video 
cu înregistrare continuă.

Metodologia utilizată pentru înregistrarea mamiferelor  a 
fost stabilită conform  “Marine Mammal & Passive Acous-
tic Monitoring Handbook” (Victoria Todd, Ian Todd, Jane 
Gardiner & Erica Morrin, 2015, ISBN 978-1-907807-66-4) 
% Pentru monitorizarea speciilor de păsări din zona 
de activitate s-au utilizat principiile standard prevăzute în 
“Ghid standard de monitorizare a speciilor de păsări de 
interes comunitar din România publicat în anul 2014 în 
cadrul Proiectului “Sistemul național de gestiune și moni-
torizare a speciilor de păsări din România în baza articolu-
lui 12 din Directiva Păsări” (finanțat prin Programul Op-
erațional Sectorial Mediu - proiect 36586 SMIS-CSNR), 
editat de Fundația Centrul Național pentru Dezvoltare 
Durabilă sub coordonarea științifică a Societății Orni-
tologice Române / BirdLife Romania și Asociația pentru 
Protecția Păsărilor și a Naturii “Grupul Milvus”. La acestea am completat procedura de moni-
torizare a păsărilor cu recomandări.
% Colectarea datelor s-a făcut utilizând un sistem informatic deschis, „open source", 
compus dintr-un server dedicat și o aplicație client rulată pe dispozitive tip telefon inteligent 
cu sistem de operare Android.
% Serverul folosit a fost ODK Aggregate, care este o aplicație web, „web application” 
folosind servlet-ul Java (versiunea 7), Apache Tomcat 6, rulând pe un sistem Linux UBUNTU 
12.04.5. Pentru baza de date s-a folosit ORACLE MySQL server. 
Aplicația client folosită a fost ODK Collect rulată pe sisteme Android. 
% Acest sistem permite încărcarea pe server a formularelor tip pentru colectarea datelor, 
acestea putând fi descărcate pe terminalele mobile rulând aplicația client. După descărcarea 
formularului tip acesta este completat de utilizator pentru fiecare observație. Formularele 
completate sunt stocate pe terminal fiind descărcate pe server ulterior. Baza de date astfel 
creată poate fi exportată în format CSV pentru a putea fi folosită în alte aplicații (Microsoft 
Excel, QGIS, etc.).
Formularul pentru observațiile ornitologice a conținut următoarele câmpuri:
• GPS - coordonatele GPS ale poziției terminalului în momentul observației, în format DD în 

sistem de referință  WGS 84;
• Data și ora - coordonatele temporale ale observației;

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

15


• Specia - aceasta putând fi aleasă dintr-o listă de specii sau completată  ulterior în cazul în care 
specia observată nu este cuprinsă în listă sau completa codul fotografiei pentru o identificare 
ulterioară în cazul unor exemplare greu de determinat;

• Număr de exemplare - numărul exemplarelor din specia observată;
• Tipul de comportament - comportamentul exemplarului/exemplarelor observat/observate 
(hrănire, în zbor, pe apă, pe sol, pe structuri, etc.)

• Observații - orice alte detalii care pot prezenta importanță pentru observație sau care nu au 
fost acoperite de restul formularului.

Pentru observațiile cu privire la 
mamiferele marine for mularul a 
conținut următoarele câmpuri:
• GPS - coordonatele GPS ale 

poziției terminalului în momen-
tul observației, în format DD în 
sistem de referință  WGS 84;

• Data și ora - coordonatele tem-
porale ale observației;

• Specia - aceasta putând fi aleasă 
dintr-o listă de conținând toate cele trei specii de 
cetacee din Marea Neagră;

• Număr de exemplare - numărul exemplarelor din specia observată;
• Tipul grupului - adulți, juvenili, mixt, femele cu pui;
• Comportament - tipul de comportament în momentul observației - înot liniștit, înot în sal-

turi, hrănire, odihnă;
• Compas observație - direcția în grade (0/360 - nord) spre care este făcută observația;
• Distanța față de observator - distanța aproximată până la exemplarul/exemplarele observat/

observate;
• Compas deplasare cetacee - direcția, în grade, de deplasare a exemplarului/exemplarele 

observat/observate;
• Compas deplasare navă - direcția, în grade, de deplasare a navei, în cazul observațiilor efectu-

ate de la bordul unei ambarcațiuni;
• Starea mării - gradul de montare al mării - 0 - cam absolut, 1 - suprafața mării ușor încrețită, 

etc.;
• Cer - acoperirea cu nori a cerului;
• Intensitate vânt - intensitatea vântului pe scara Beaufort;
• Viteza vântului - viteza vântului în metri pe secundă; 
• Direcția vântului - direcția vântului în grade;
• Intemperii - senin, ploaie, grindină, etc.;

Dispozitiv monitorizare acustică cetacee

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

16


• Alte observații - orice alte detalii care pot prezenta importanță pentru observație sau care nu 
au fost acoperite de restul formularului.

Având în vedere existența ipotezei care enunță posibilitatea unor diferențe de dinamică a 
valurilor în zona perimetrelor de împrumut nisip în care au avut loc lucrări am realizat un 
experiment utilizând un senzor de accelerație gravitațională pe 3 axe pentru măsurarea efec-
tului cinetic al valurilor asupra navei la viteză constantă pe traseul dinspre port către locul de 
recoltare al probelor în acele zile de monitorizare în care exista și “hulă de fund”, valurile de 
origine eoliană putând fi prea puțin influențate de structura reliefului fundului marin și doar în 
condiții de furtună puternică. Dacă în zona de lucru mișcarea ar fi diferită de regiunile înveci-
nate sau mai îndepărtate cu adâncimi similare acest fapt ar fi vizibil pe graficul generat de acest 
senzor în urma impactului cinetic pe care îl realizează valurile de hulă îtunci când nava se de-
plasează cu viteză constantă și păstrează cursul.

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

17

Trierea materialului biologic (tanatocenoză și biocenoză) pe clase dimensionale și specii, 
analiza volumetrică și procentuală a probelor de bentos


Calendar activități teren

Monitorizare Mamifere marine și păsări: 

17 August 2016  

21 August 2016  

7 Septembrie 2016 

11 Septembrie 2016

7 Octombrie 2016

8 Octombrie 2016

02 Mai 2017

03 Mai 2017

04 Mai 2017

05 Mai 2017

16 Mai 2017

Monitorizare macrozoobentos, necton, macroplancton:

02 Mai 2017

03 Mai 2017

04 Mai 2017

05 Mai 2017

16 Mai 2017

Pentru dinamica comparativă a apelor  resimțită la suprafață în condiții de hulă:

16 Mai 2017

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

18


To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

19


To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

20


Monitorizare macrozoobentos, necton și macroplancton

Triajul probelor și măsurătorile procentuale și volumetrice au condus la următoarele date:

Pentru perimetrul Van Oord 2 - Probele sunt numerotate de la Nord la Sud :

Proba  Van Oord 2- 1 tanatocenoză (cochilii și/sau organisme moarte ori resturi de organ-
isme)

Nr. 
Crt. Specia

1 Mya arenaria

2 Mytilus galloprovincialis

3 Anadara kagoshimensis

4 Rapana venosa

5 Cyclope neritea

6 Chamelea gallina

7 Donax trunculus

8 Polititapes discrepans

9 Cyclope donavani

10 Mytilaster lineatus

11 Mactra stultorum

12 Tellina tenuis

13 Ecrobia ventrosa

14 Acanthocardia paucicostata

15 Parvicardium exiguum

16 Balanus improvisus

17 Pecten jacobaeus

18 Lentidium mediterraneum

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

21


Biocenoză (animale vii)

N R . 
CR
T

SPECIA DENSITATE

1 Nephtys hombergii 2 exemplare/200ml

2 Heteromastus filiformis 1 exemplar/200ml

3 Diogenes pugilator 1 exemplar/6,8litri  /1600cm2

Volumul de tanatocenoză calculat a fost de 1,2 litri din 6,8 litri total probă

Mya arenaria Mytilus galloprovincialis Anadara kagoshimensis
Rapana venosa Cyclope neritea Chamelea gallina
Donax trunculus Polititapes discrepans Cyclope donovani
Mytilaster lineatus Mactra stultorum Lentidium mediterraneum
Alte specii

3%

22%

20%

2% 2% 2% 2%

16%

5%

6%

9%

10%
2%

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

22


Proba  Van Oord 2- 2 tanatocenoză (cochilii și/sau organisme moarte ori resturi de organ-
isme)

Nr. 
Crt. Specia

1 Mya arenaria

2 Mytilus galloprovincialis

3 Anadara kagoshimensis

4 Rapana venosa

5 Cyclope neritea

6 Chamelea gallina

7 Donax trunculus

8 Polititapes discrepans

9 Cyclope donavani

10 Mytilaster lineatus

11 Mactra stultorum

12 Tellina tenuis

13 Ecrobia ventrosa

14 Acanthocardia paucicostata

15 Parvicardium exiguum

16 Balanus improvisus

17 Lentidium mediterraneum

Volumul de tanatocenoză calculat a fost de 0,7 litri din 7,5 litri total probă

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

23


Biocenoză (animale vii)

N R . 
CR
T

SPECIA DENSITATE

1 Nephtys hombergii 5 exemplare/200ml

2 Heteromastus filiformis 2 exemplare/200ml

3 Diogenes pugilator 3 exemplare/7,5litri  /1600cm2

4 Anadara kagoshimensis 2 exemplare - juvenili de 1,2mm/
200ml subproba

5 Actinia equina 1 exemplar / 7,5 litri /1600cm2

Mya arenaria Mytilus galloprovincialis Anadara kagoshimensis
Rapana venosa Cyclope neritea Chamelea gallina
Donax trunculus Polititapes discrepans Cyclope donovani
Mytilaster lineatus Mactra stultorum Lentidium mediterraneum
Alte specii

3%

15%

20%

1%
2%

2% 30%

4%

5%

9%

8%
2%

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

24


Proba  Van Oord 2- 3 tanatocenoză (cochilii și/sau organisme moarte ori resturi de organ-
isme)

Nr. 
Crt. Specia

1 Tellina donacina

2 Mytilus galloprovincialis

3 Anadara kagoshimensis

4 Rapana venosa

5 Cyclope neritea

6 Chamelea gallina

7 Donax trunculus

8 Polititapes discrepans

9 Cyclope donavani

10 Mytilaster lineatus

11 Mactra stultorum

12 Tellina tenuis

13 Ecrobia ventrosa

14 Acanthocardia paucicostata

15 Parvicardium exiguum

16 Balanus improvisus

17 Lentidium mediterraneum

Volumul de tanatocenoză calculat a fost de 2 litri din 5 litri total probă

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

25


Biocenoză (animale vii)

N R . 
CR
T

SPECIA DENSITATE

2 Heteromastus filiformis 1 exemplar/200ml

3 Diogenes pugilator  1exemplar/5litri  /1600cm2

4 Anadara kagoshimensis 5 exemplare - juvenili de 1-2mm/
200ml subproba

Tellina donacina Mytilus galloprovincialis Anadara kagoshimensis
Rapana venosa Cyclope neritea Chamelea gallina
Donax trunculus Polititapes discrepans Cyclope donovani
Mytilaster lineatus Mactra stultorum Lentidium mediterraneum
Alte specii

2%

12%

17%

4%

5%

9%
3%

25%

1%

6%

11%

2%3%

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

26


Proba  Van Oord 3 - 1 tanatocenoză (cochilii și/sau organisme moarte ori resturi de organ-
isme)

Nr. 
Crt. Specia

1 Chamelea gallina

2 Mytilus galloprovincialis

3 Anadara kagoshimensis

4 Rapana venosa

5 Cyclope neritea

6 Tellina donacina

7 Donax trunculus

8 Polititapes discrepans

9 Cyclope donavani

10 Mytilaster lineatus

11 Mactra stultorum

12 Tellina tenuis

13 Ecrobia ventrosa

14 Acanthocardia paucicostata

15 Parvicardium exiguum

16 Balanus improvisus

17 Lentidium mediterraneum

Volumul de tanatocenoză calculat a fost de 0,4 litri din 6,2 litri total probă

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

27


Biocenoză (animale vii)

N R . 
CR
T

SPECIA DENSITATE

1 Nephtys hombergii 1 exemplare/200ml

2 Heteromastus filiformis 2 exemplare/200ml

4 Anadara kagoshimensis 1 exemplar - juvenili de 1 -2mm/
200ml subproba

Tellina donacina Mytilus galloprovincialis Anadara kagoshimensis
Rapana venosa Cyclope neritea Chamelea gallina
Donax trunculus Polititapes discrepans Cyclope donovani
Mytilaster lineatus Mactra stultorum Lentidium mediterraneum
Alte specii

2%

15%

18%

4%

6%
10%

1%

20%

1%

7%

12%

2%1%

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

28


Proba  Van Oord 3 - 2 tanatocenoză (cochilii și/sau organisme moarte ori resturi de organ-
isme)

Nr. 
Crt. Specia

1 Chamelea gallina

2 Mytilus galloprovincialis

3 Anadara kagoshimensis

4 Rapana venosa

5 Cyclope neritea

6 Mya arenaria

7 Donax trunculus

8 Polititapes discrepans

9 Cyclope donavani

10 Mytilaster lineatus

11 Mactra stultorum

12 Tellina tenuis

13 Ecrobia ventrosa

14 Acanthocardia paucicostata

15 Parvicardium exiguum

16 Balanus improvisus

17 Lentidium mediterraneum

Volumul de tanatocenoză calculat a fost de 0,6 litri din 5,1 litri total probă

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

29


Biocenoză (animale vii)

N R . 
CR
T

SPECIA DENSITATE

1 Nephtys hombergii 5 exemplare/200ml

2 Heteromastus filiformis 2 exemplare/200ml

3 Tetrastemma coronatum 2 exemplare/200ml

4 Anadara kagoshimensis 1 exemplar - juvenil de 2mm/200ml 
subproba

5 Actinia equina 1 exemplar / 5,1 litri /1600cm2

Mya arenaria Mytilus galloprovincialis Anadara kagoshimensis
Rapana venosa Cyclope neritea Chamelea gallina
Donax trunculus Polititapes discrepans Cyclope donovani
Mytilaster lineatus Mactra stultorum Lentidium mediterraneum
Alte specii

3%

11%

19%

3%

2%
2%

28%

5%

6%

11%

6%
2%

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

30


Proba  Van Oord 3 - 3 tanatocenoză (cochilii și/sau organisme moarte ori resturi de organ-
isme)

Nr. 
Crt. Specia

1 Chamelea gallina

2 Mytilus galloprovincialis

3 Anadara kagoshimensis

4 Rapana venosa

5 Cyclope neritea

6 Mya arenaria

7 Donax trunculus

8 Polititapes discrepans

9 Cyclope donavani

10 Mytilaster lineatus

11 Mactra stultorum

12 Tellina tenuis

13 Ecrobia ventrosa

14 Acanthocardia paucicostata

15 Parvicardium exiguum

16 Balanus improvisus

17 Lentidium mediterraneum

Volumul de tanatocenoză calculat a fost de 0,7 litri din 6,4 litri total probă

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

31


Biocenoză (animale vii)

N R . 
CR
T

SPECIA DENSITATE

1 Nephtys hombergii 3 exemplare/200ml

2 Heteromastus filiformis 6 exemplare/200ml

3 Tetrastemma coronatum 1 exemplare/200ml

4 Anadara kagoshimensis 3 exemplare - juvenil de 1-2mm/
200ml subproba

Mya arenaria Mytilus galloprovincialis Anadara kagoshimensis
Rapana venosa Cyclope neritea Chamelea gallina
Donax trunculus Polititapes discrepans Cyclope donovani
Mytilaster lineatus Mactra stultorum Lentidium mediterraneum
Alte specii

3%

19%

18%

5%
2% 3% 1%

23%

3%

1%

10%

8%

4%

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

32


To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

33

Anadara kagoshimensis - juvenil viu 

Ecrobia ventrosa - tanatocenoză

Tetrastemma coronatum - viu 


Nephtys hombergii- viu 

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

34


Monitorizare păsări prezente 

în interiorul perimetrelor Van Oord 1-3
Speciile prezente  în decursul activităților de monitorizare

Accipiter nisus statut de conservare: LC ; Tendință populațională: stabilă

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

35


Larus cachinnans statut de conservare: LC ; Tendință populațională: stabilă

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 20 40

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

36


Sterna sandvicensis statut de conservare: LC ; Tendință populațională: stabilă

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 2 4

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

37


Larus fuscus statut de conservare: LC ; Tendință populațională: crescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

38


Stercorarius parasiticus statut de conservare: LC ; Tendință populațională: stabilă

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2 3

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

39


Motacilla alba statut de conservare: LC ; Tendință populațională: stabilă

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 5 10 15

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

40


Chroicocephalus ridibundus statut de conservare: LC ; Tendință populațională: de-
screscătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2 3 4 5

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

41


Turdus philomelos statut de conservare: LC ; Tendință populațională: crescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

42


Erithacus rubecula statut de conservare: LC ; Tendință populațională: crescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

43


Hydrocoloeus minutus statut de conservare: LC ; Tendință populațională: crescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

44


Gelochelidon nilotica statut de conservare: LC ; Tendință populațională: descrescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2 3 4

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

45


Gavia arctica statut de conservare: LC ; Tendință populațională: descrescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2 3 4 5

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

46


Falco tinnunculus statut de conservare: LC ; Tendință populațională: descrescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

47


Ichthyaetus melanocephalus statut de conservare: LC ; Tendință populațională: stabilă

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2 3 4 5

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

48


Asio otus statut de conservare: LC ; Tendință populațională: descrescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

49


Phalacrocorax carbo statut de conservare: LC ; Tendință populațională: crescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2 3 4 5

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

50


Tadorna tadorna statut de conservare: LC ; Tendință populațională: crescătoare

Număr exemplare

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2 3 4 5

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

51


Monitorizare mamifere marine prezente 

în interiorul perimetrelor Van Oord 1-3

Tursiops truncatus

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

52

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2 3

Număr exemplare


Phocoena phocoena

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

53

17 August 2016
 21 August 2016

7 Septembrie 2016
11 Septembrie 2016

7 Octombrie 2016
8 Octombrie 2016

02 Mai 2017
03 Mai 2017
04 Mai 2017
05 Mai 2017
16 Mai 2017

0 1 2 3 4 5

Număr exemplare


Dinamica comparativă a apelor de suprafață

Pentru a analiza condițiile generale de dinamică a maselor de apă resimțite în segmentul 
de suprafață, în ziua de 16 Mai 2017, în condițiile prezenței hulei de fund și a unui vânt de 
forța 3 pe scara Beaufort am înregistrat accelerația gravitațională pe 3 axe a ambarcațiunii 
în marș la viteză constantă de 9 noduri începând de la o distanță de 1 km de perimetrele 2-
3 și îm continuat în interiorul acestora până la primul punct de prelevare probe. Așa cum 
rezultă din grafic se poate constata că nu există diferențe între dinamica apelor marine de 
suprafață între interiorul și exteriorul perimetrelor:

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

54


Concluzii

Pentru perimetrele de împrumut nisip Van Oord 2 și 3: Având în vedere analiza probelor 
de macrozoobentos în care sunt prezente elemente vii care se înscriu în media diversității 
și densității domeniului circalitoral în fața coastelor românești ale Mării Negre, prezența 
exemplarelor juvenile a unor bivalve, a polichetelor și nemerțienilor și a altor specii putem 
spune că zona se regăsește la peste 12 luni de la închiderea lucrărilor într-un proces evi-
dent de regenerare a biocenozei caracteristice. Schimbările în structura tanatocenozei sunt 
normale pe fondul extragerii stratului sedimentar de suprafață în care dominante erau 
specii de bivalve sub formă de cochilii dintre cele recent intrate în fauna locală (secolul XX) 
în profunzime aflându-se stadii subfosile ale bivalvelor dominante ca biomasă înainte de 
anii ’70-’80. 

Prezența delfinilor și a păsărilor în timpul migrației , grupe de specii cu o dinamică spați-
ală vastă, arată de asemenea că zona în care s-au desfășurat lucrările nu a fost afectată într-
o manieră ireversibilă. 

În ce privește perimetrul Van Oord 1 :  în acest perimtru nu au fost desfășurate lucrări și în 
consecință fiind la o distanță mai mare de 3,5 km de perimtrele 2 și 3 curenții dominani și 
direcția dominantă î vântului fiind Nord-Sud considerăm că nu a suferit modificări altele 
decât cele impuse de evoluția sa naturală.

Pe baza acestor observații estimăm că într-un interval cuprins între 2 și 4 ani mediul în pe-
rimetrele 2 și 3 va fi complet refăcut din punct de vedere al structurii biodiversității. Din 
punct de vedere al funcțiilor ecosistemice zona bentală este deja similară arealelor înveci-
nate neafectate de lucrări. Zona pelagială nu prezintă diferențe față de regiunile învecinate 
înscriindu-se în limita variațiior uzuale ale acestei provincii maritime.

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

55


Bibliography
Aarninkhof S.G.J. (2008). The day after we stop dredging: A 
world without sediment plumes? Terra & Aqua 110: 15-25.

Beziris A., Bamboi Ghe.,1998- Transportul maritim, Ed. Teh-
nica, Bucureşti.

Blain, M., Lemieux, S. and Houde, R. 2003. Implementation of a 
ROV navigation system using acoustic/Doppler sensors and 
kalman filtering. In: Proceedings of IEEE/MTS Oceans. Vol. 3. 
San Diego, CA. pp. 1255–1260

Botnariuc N., Godeanu S., Petran A., 1982- Caracterizarea 
ecologică a ecosistemelor acvatice, Pontus Euxinus, Studii şi 
cercetări

Botnariuc N., Tatole Victoria, 2005 – Lista Roşie a vertebrate-
lor din România, Ed. Academiei, Bucureşti;

Bratianu Ghe., 1988- Marea Neagră, Ed. Meridiane, Bucureşti

Bray, N., & Cohen, M. (1997). Dredging for development. 
International Association of Dredging Companies.

Bruun B., Delin H., Svensson L., 1999 – Pasarile din Romania 
si Europa – Determinator ilustrat, Octopus Publishing Group 
Ltd;

Catuneanu et all,1978 - Aves Fauna RSR, XV/Ed. Academiei;

Ciochia V. 1984 - Dinamica si migratia pasarilor, Edit. stiinti-
fica si enciclopedica, Buc.;

Coggan, R|., Populus, J., White, J., Sheehan, K., Fitzpatrick, F. 
and Piel, S. (eds.) (2007). Review of Standards and Protocols for 
Seabed Habitat Mapping. MESH. 203 p.

Costaras M., Spearman J., Dearnaley M. 2008. Sediment 
plumes arising from dredging and reclamation activities – The 
application of expert assessment and modelling. 
http://dredgingdays.org/documents/dredgingconference/down
loads/2/qatar2008_2008-18-05_12_costaras.pdf

Csaba Jere, Abigel Szodoray-Paradi, Farkas Szodoray-Paradi 
(Editori). 2008. Liliecii si Evaluarea Impactului asupra Mediu-
lui – Ghid Metodologic - , Asociatia pentru protectia liliecilor 
din România, Edit. Profundis, Satu-Mare.

Dan S., 2009, “Investigarea proceselor costiere folosind me-
tode numerice – Delta Dunarii”.

Decu Vasile, Dumitru Murariu Dumitru, Gheorghiu Victor. 
2003. Chiroptere din România. Institutul de speologie „Emil 
Racovită”, Edit. Art Group Int., Bucuresti

Fowler J., Cohen L., Jarvis P., 1998 – Practical statistic for field 
bilogy. Ed. Wiley Ltd., 1-259.

Gâstescu, P.; Stiuca R., 2008: Delta Dunarii-Rezervatie a 
biosferei, Editura CD Press, Bucuresti.

Gomoiu M.-T., Skolka M., 2001 – Ecologie. Metodologii pen-
tru studii ecologice, Ovidius University Press;

Ionaş, O. (2014). Nave tehnice. Galati University Press. 254 
pp.

keywordsking.com

Liteanu E., Pricajan A., Mocanu. M. M, 1987: Cercetari hidro-
geologice în Delta Dunării, Institutul Geologic, Studii tehnice 
si economice Seria E, Nr.7, pag. 59-86, Bucuresti.

Papp, T., Fântână, C. -editori- 2008. Ariile de importanţă 
avifaunistică din România. SOR & Milvus Group, Târgu 
Mureş.

Petrescu M., 2007 – Dobrogea si Delta Dunarii - Conservarea 
florei si habitatelor, Edit. Instit. de Cercetari Eco-Muzeale 
Tulcea, Tulcea;

Rojanschi, V., Grigore, F., Ciomos, V. 2008. Ghidul evaluato-
rului si auditorului de mediu. Edit. Economică, Bucuresti.

Rojanski, v., Grigore, f., Ciomos, V. 2008. Ghidul evaluatorului 
si auditorului de mediu. Edit. Economică, Bucuresti;

Sandandgravel.com  

Skolka M., Făgăraş M., Paraschiv G., 2004 (2005) – Biodiver-
sitatea Dobrogei, Ovidius University Press, Constanta;

SC AS Orimex New SRL, CEM Petrescu Traian, 2014 – RIM 
pentru perimetrele de imprumut pentru relocarea depozitelor 
sedimentare (nisip) situate in apele teritoriale ale Marii Negre, 
455 pp.

The Environmental and Economic Costs of Pesticide; David 
Pimentel and H. Acquay; Bioscience; November, 1992. 

Török, L., 2006, Tehnici de monitoring şi evaluare a înfloriri-
lor algale - PETARDA (Probleme de Ecologie Teoretică şi 
Aplicată în România – Direcţii Actuale) nr.13, pag. 1-24, ISSN 
1454-2870. Tulcea.

USACE – U.S. Army Corps of Engineers, 2015 – Final Envi-
ronmental Assessment for Proposed Dredging of Kahului 
Harbor, Honolulu;

Vadineanu A., 1997 – Dezvoltarea durabilă, Vol. I, Ed. Univer-
sităţii Bucureşti; 

Vadineanu A., Negrei C., Lisievici P., 1999 – Dezvoltarea du-
rabilă, Vol. II, Ed. Universităţii Bucureşti; 

Vădineanu A., 1997 – Dezvoltarea durabilă, Vol. I, Ed. Univer-
sităţii Bucureşti; 

Vădineanu A., Negrei C., Lisievici P., 1999 – Dezvoltarea du-
rabilă, Vol. II, Ed. Universităţii Bucureşti; 

Vlasblom, W. J. (2003). Introduction to dredging equipment. 
Kokoelmassa: Lecture Notes on Dredging Equipment and 
Technology. Saatavissa [viitattu 17.7. 2012]: http://www. dredg-
ing. 
org/documents/ceda/downloads/vlasblom1-introduction-todre
dging-equipment. pdf.

Vlasblom, W. J. (2007). Trailing Suction Hopper Dredger. 
http://www.dredging.org/ documents/ceda/downloads/
vlasblom2 trailing_suction_hopper_dredger.pdf

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

56

http://dredgingdays.org/documents/dredgingconference/downloads/2/qatar2008_2008-18-05_12_costaras.pdf
http://dredgingdays.org/documents/dredgingconference/downloads/2/qatar2008_2008-18-05_12_costaras.pdf
http://dredgingdays.org/documents/dredgingconference/downloads/2/qatar2008_2008-18-05_12_costaras.pdf
http://dredgingdays.org/documents/dredgingconference/downloads/2/qatar2008_2008-18-05_12_costaras.pdf
http://www
http://www
http://www.dredging.org
http://www.dredging.org


Warren S., 2005a: Scheme de clasificare a calităţii apei, în: 
Implementarea noii directive cadru a apei în bazine pilot 
(WAFDIP), TR - 21, pag.1:51, EuropeAid/114902/D/SV/EO.

Warren S., 2005b: Evaluarea calităţii apei, în: Implementarea 
noii directive cadru a apei în bazine pilot (WAFDIP), TR -22, 
pag.1:34, EuropeAid/114902/D/SV/EO.

Warren S., 2005c: Ghid pentru monitorizarea lacurilor, în: 
Implementarea noii directive cadru a apei în bazine pilot 
(WAFDIP), TR -27, pag.1:30, EuropeAid/114902/D/SV/EO.

Warren S., Marron F., 2005: ’’Stare bună’’ – obiective de mediu 
şi metodologie pentru elaborarea unui program de măsuri, în: 
Implementarea noii directive cadru a apei în bazine pilot 
(WAFDIP), TR – 7, pag. 1:32, EuropeAid/114902/D/SV/EO.

ZAHARIA, T. ANTON,E. RADU G. “Ghid sintetic de 
monitorizare pentru speciile marine și habitatele costiere și 
marine de interes comunitar din România” - Constanța: Edi-
tura Boldaș, 2013 - ISBN 978-606-8066-45-5

***  IUCN Red List of Threatened Species 2008 -  
http://www.iucnredlist.org

*** 2000 -  Convention on the Conservation of European 
wildlife and natural habitats. The Emerald Network – a net-
work of Areas of Special Conservation Interest of Europe, 
Strasbourg.

*** 2000 – Strategia nationala de conservare a biodiversitatii 
(http://www.mmediu.ro/ departament_ape/biodiversitate/ 
Strategie_Biodiversitate_2000_Ro.pdf)

*** Biodiversity Law, promulgated in the State Gazette no. 77/ 
09.08.2002.

*** Birds Directive 79/409/EEC – Council Directive 92/43/
EEC on the conservation of wild birds.

*** Environmental Systems Research Institute, 2008, ESRI 
Data and Maps [DVD], Redlands, CA. (http://www.esri.com)

****, EN ISO 16665:2005, Water quality — Guidelines for 
quantitative sampling and sample processing of marine soft-
bottom macrofauna (ISO 16665:2005)

****, EN ISO 19493, Water quality — Guidance on marine bio-
logical surveys of hard-substrate communities (ISO 19493)

*** Habitats Directive 92/43/EEC – Council Directive 92/43/
EEC on the conservation of natural habitats and of wild 
Fauna and flora.

*** Ministerul Mediului [online] Rezervatii si parcuri nation-
ale (http://www.mmediu.ro/)

*** OUG nr. 27 din 20/06/2007, privind regimul ariilor natu-
rale protejate, conservarea habitatelor naturale, a florei si 
faunei salbatice, Anexa Nr. 4B, Specii de Interes National 
SPECII de animale si de plante care necesita o protectie 
stricta.

*** OUG nr. 57/2007 (OUG regarding protected areas, con-
servation of natural habitats and of wild flora and fauna).

*** The Bern Convention on the Conservation of the Euro-
pean Wildlife and Natural Habitats, Appendix I, 1979.

****, 1999. Oil Spill Emergency Response System for the 
Black Sea Workshop, Odessa;

****, 2002. The Feasibility Study on the Development Project 
of the Port of Constantza in Romania- Final Report, by Japan 
International Cooperation Agency (JICA), Ministry of Public 
Works, Transport and Housing, The Government of Roma-
nia, The Overseas Coastal Area Development Institute of 
Japan (OCDI), Pacific Consultants International;

****, 2004. Towards the State of the Coastal Zone- Report of 
the 1st Strategy Workshop, by Royal Haskoning Holland, 
Constanta;

****, 2006. Defense Enviromental International Cooperation, 
Constanta

****, 2007. Raport anual privind starea mediului în Romania.

****, Bilanţ de mediu de nivel 2 pentru Compania Naţională 
Administraţia Porturilor Maritime Constanţa S.A.

*****, IHO S44, International Hydrographic Organization 
(IHO) Standards for Hydrographic Surveys 5th Edition, Feb-
ruary 2008. Special Publication No. 44, International Hy-
drographic Bureau MONACO 1).

*****, European Register of Marine Species, 
http://www.marbef.org/data/erms

*****, World Register of Marine Species (WoRMS), 
http://www.marinespecies.org/

*****, MESH (2005). Review of standards and protocols for 
seabed habitat mapping. Report, 192 pages. 
(http://www.searchmesh.net/

*****, EN ISO 146881, Geotechnical investigation and testing — 
Identification and classification of soil — Part 1: Identification and 
description (ISO 14688-1)

http://people.clarkson.edu/ 

http://www.anpm.ro/

http://www.dredgepoint.org 

http://www.mmediu.ro

http://www.portofconstantza.com/apmc/ 

http://www.technofysica.nl  

http://www.turbidity-measurement.org/turbidity.html

http://www.vanoord.com/%

https://www.marinetraffic.com 

https://www.meted.ucar.edu/

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

57

http://www.iucnredlist.org
http://www.iucnredlist.org
http://www.mmediu.ro
http://www.mmediu.ro
http://www.esri.com
http://www.esri.com
http://www.mmediu.ro
http://www.mmediu.ro
http://www.marbef.org/data/erms
http://www.marbef.org/data/erms
http://www.marinespecies.org
http://www.marinespecies.org
http://www.searchmesh.net/
http://www.searchmesh.net/
http://people.clarkson.edu
http://people.clarkson.edu
http://www.anpm.ro
http://www.anpm.ro
http://www.dredgepoint.org
http://www.dredgepoint.org
http://www.mmediu.ro
http://www.mmediu.ro
http://www.portofconstantza.com/apmc/
http://www.portofconstantza.com/apmc/
http://www.technofysica.nl
http://www.technofysica.nl
http://www.turbidity-measurement.org/turbidity.html
http://www.turbidity-measurement.org/turbidity.html
http://www.vanoord.com
http://www.vanoord.com
https://www.marinetraffic.com
https://www.marinetraffic.com
https://www.meted.ucar.edu
https://www.meted.ucar.edu


Anexe

Se anexează prezentei DVD imagini filmate în timpul prelevării probelor de bentos din 
stațiile menționate

To p o  M i n i e r a$ R a p o r t  M o n i t o r i z a r e  p o s t - l u c ră r i  p e r i m e t r e  î m p r u m u t  n i s i p  Va n  O o r d  1 , 2  ș i  3

58


