

**Clubul
Fermierilor Români**
pentru agricultură performantă

STUDIU PRIVIND NECESITATEA REABILITĂRII, MODERNIZĂRII ȘI EXTINDERII AMENAJĂRIILOR HIDROAMELIORATIVE DIN SUD-VESTUL ROMÂNIEI

Un studiu realizat în colaborare cu

**Universitatea de Științe Agricole și Medicină
Veterinară a Banatului din Timișoara**

Arealul studiat:

- suprafața agricolă – 1.584.007 ha
- suprafața amenajărilor hidroameliorative: 788.661 ha (23% din suprafața amenajărilor din România).

Starea actuală:

1989 – prezent fonduri insuficiente pentru întreținere

Scopul studiului

Fundamentarea științifică privind necesitatea creșterii funcționalității amenajărilor la nivelul proiectat prin:

Reabilitare

Modernizare

Extindere

Francesco Grisellini în 1780:

“În afară de mlaștină de la Aranca, apele râurilor Beghei, Timiș, Bârzava, împreună cu o mulțime de pâraie și scurgeri ale izvoarelor fuseseră lăsate în voia soartei, ... ne-îndiguite ; aceste ape inundaseră aproape toate terenurile joase, formând curând noi mlaștini, mai mari decât cele vechi”. Permanentele schimbări atmosferice în această regiune, grație poziției naturale, o expune și evaporărilor infecțioase care se ridicau de pe atâtea ape greu mirositoare și putregaiie o făceau a fi cel mai trist loc de ședere “.

Banatul s-a născut din mlaștină și s-a dezvoltat cu eforturi mari făcute de generațiile trecute, dar se va reîntoarce în mlaștină dacă nu se vor găsi căile de înțelegere și de soluționare a problemelor de îmbunătățiri funciare.

**Clubul
Fermierilor Români**
pentru agricultură performantă

Fig. 1.1. Plan situație cu amenajările IF în județul Timiș

Fig. 1.2. Plan situație cu amenajările IF în județul Arad

Fig. 1.3. Plan situație cu amenajările IF în județul Caraș Severin

Tabelul 2.3.

Situația terenurilor cu exces de umiditate de suprafață și freatică

Nr.	Specificare	Total Ha/% (agricol)	din care terenuri cu :					
			exces de umiditate de suprafață			exces de umiditate freatică		
			slab	moderat	puternic; excesiv	moderat	puternic	foarte puternic; excesiv
1	Arad	494511	60683	70909	12164	75705	90323	35822
2	Timiș	691370	116054	106016	72918	113287	94688	39058
3	Caraș-Severin	398126	53736	33715	8758	16824	9898	2652
4	Total ha	1584007	230473	210640	93840	205816	194909	77523
	%		14,55	13,30	5,92	12,99	12,31	4,89

**Suprafața cu exces de
umiditate: 33,77%**

**Suprafața cu exces de
umiditate freatică : 30,19%**

Consecințe ale excesului de apă în arealul studiat

RIDICAREA NIVELULUI APELOR PEDOFREATICE
LA MAI PUȚIN DE 1,8 M (PUNCT CRITIC)

Joncțiunea apelor pedofreatice
cu apa din precipitații

Poluarea apelor freatice cu
fertilizanți, pesticide și fungicide

Consecințe ale excesului de apă în arealul studiat

CONSECINȚE ALE EXCESULUI DE APĂ ÎN AREALUL STUDIAT

Poluarea apelor
de suprafață prin
scurgeri de
suprafață

Băltiri și
înmlăștiniri

Sărăturarea
secundară a
solului

Compactarea
solurilor

Consecințe ale compactării solului

Compactarea (tasarea) generală a profilului de sol determină:

Capacitatea redusă de reținere a apei

Excesul de apă în sezonul ploios

Reducerea conținutului de oxigen în sol

Activitate microbiologică redusă

Favorizarea proceselor anaerobe

Dezvoltarea slabă a sistemului radicular al plantelor

Tabelul 2.4.
Situația terenurilor afectate de compactare, deficit de umiditate

Nr.	Specificare	Total ha (agricol)	din care terenuri cu:					
			tasare			deficit de umiditate		
			slabă	moderat	puternică	foarte mic, mic	moderat, mare	foarte mare, excesiv de mare
1	Arad	494511	110115	142616	187074	89011	158244	18835
2	Timiș	691370	128297	271508	177991	117922	226346	24477
3	Caraș- Severin	398126	58738	67051	13825	10882	22222	7349
4	Total	1584007	297150	481175	378890	217815	406812	50661
			18,76	30,38	23,92	13,75	25,68	3,20

Tabelul 2.7.
Situația terenurilor afectate de sărăturare sau acidifiere

Nr.	Specificare	Total ha (agricol)	din care terenuri cu:					
			sărăturare			acidifiere		
			slabă	moderată	puternic, excesivă	slabă	moderată	puternic, excesivă
1	Arad	494511	93177	28550	23246	144309	124819	22539
2	Timiș	691370	143017	25517	42495	283075	176088	10145
3	Caraș- Severin	398126	0	0	0	65377	55313	11010
4	Total	1584007	236194	54067	65741	492761	356220	43694
			14,91	3,41	4,15	31,11	22,49	2,76

Factori limitativi pe o suprafață de 892675 ha, 56,36%, fiind reprezentată în bună măsură de:
 Luvosoluri, Preluvosoluri, Districambosoluri, Planosoluri, Stagnosoluri, Podzoluri etc.

Factorii fizico-geografici și particularitățile zonale, elemente ce definesc structura fondului funciar și natura excesului de umiditate din Câmpia „Banat-Crișana”

Condițiile pedoclimatice ale arealului cercetat în suprafață de **2496575 ha** din care **1584007 ha (63,45%) terenuri agricole** justifică realizarea lucrărilor de desecare, acestea fiind determinate de faptul că solurile afectate, într-un fel sau altul de **exces de umiditate din Câmpia „Banat- Crișana” ocupă 72,85 % din suprafața agricolă a spațiului cercetat.**

1. Câmpiile Mureșului
2. Câmpiile Lugojului
3. Câmpiile Bârzavei,
4. Câmpia Șiriei
5. Câmpia Curticiului
6. Câmpia Livadii
7. Câmpia Ierului
8. Câmpiei Nădlacului
9. Câmpia Aranca (Felnac-Periam- Valcani
10. Câmpia Galațca (Pesac – Lovrin - Teremia),
11. Câmpia Jimbolia-Cărpiniș-Biled,
12. Câmpia Cenei-Beregsău-Săcălaz
13. Câmpia Banloc- Livezile
14. Câmpia Vingăi,
15. Câmpia golf Bega – Timiș
16. Câmpia Șipet-Gătaia
17. Câmpia Gătaiei
18. Câmpia Tormacului
19. Câmpia Moraviței
20. Câmpia Buziașului
21. Câmpia Timișană
22. Depresiunea Oraviței
23. Câmpia Socolului

Efectele negative ale excesului de apă asupra sustenabilității activităților agricole din arealul studiat

- Potențialul productiv al acestora este cu 20 – 40 % mai scăzut,
- Schimbul de aer cu atmosfera este redus,
- Aceste soluri sunt ”soluri reci”.
- Dezghețul se realizează mai târziu cu 10 – 20 de zile.
- Consecințele asupra culturilor de toamnă:
 - pierderi de plante și suprafețe prin băltiri în sezonul rece;
 - prelungirea perioadei de repaos și slăbirea vigorii plantelor;
 - reluarea întârziată a vegetației;
 - întârzierea ajungerii la maturitate;
 - suprapuneri fenofazelor critice pentru apă a plantelor cu perioadele calde și secetoase;
 - micșorarea numărului de boabe în spic;
 - favorizarea atacului de boli datorită formării ceții.

Efectele negative ale excesului de apă asupra sustenabilității activităților agricole din arealul studiat

- Consecințele negative asupra culturilor de primăvară:
 - Întârzierea semănatului datorată solurilor reci și/sau excesului de umiditate;
 - Semănatul decalat în crovuri;
 - Polenizarea plantelor în perioadele calde și secetoase;
 - Avortarea florilor și/sau resorbția boabelor;
 - Formarea unui sistem radicular superficial și scăderea rezistenței la secetă;
 - Compromiterea culturilor în primele faze de vegetație;
 - Re-însămânțarea culturilor.

Efectele negative ale excesului de apă asupra sustenabilității activităților agricole din arealul studiat

- Consecințe negative asupra solurilor:
 - Tasarea solurilor datorită lucrărilor suplimentare;
 - Poluarea suplimentară datorată suprapunerilor perimetrare la administrarea îngrășămintelor și pesticidelor.
- Înmulțirea buruienilor hidrofile și a insectelor purtătoare de virusuri;
- Necesitate supradotării cu utilaje pentru executarea lucrărilor agricole în scurt timp;
- Lucrări de bază ale solului profunde, consumuri suplimentare de carburanți.

Concluzii privind efectele directe și grave asupra sustenabilității activității agricole din zonă

1. degradarea solului
2. costuri tehnologice suplimentare
3. producții scăzute
4. necesitatea supradotării cu utilaje agricole
5. poluarea suplimentară a solului și a apei

Evoluțiile climatice în arealul studiat în ultimi 10 ani

Analiza amănunțită a regimului pluviometric în intervalul 2009-2019, a scos în evidență o anomalie a repartizării lunare și decadale a cantității de precipitații:

- **perioade cu cantități semnificative pluviometrice ce au alternat cu perioade secetoase;**
- **caracter neregulat atât în ceea ce privește cantitățile lunare, cât și cele anuale.**

Nr.	Staționar	Mai	Iunie	Total An
1	Beba Veche	149,1	238,2	628,0
2	SP Mures	223,3	311,7	927,4
3	SP Teremia	146,2	69,7	426,6
4	SP Cenad	145,1	185,4	730,1
5	SP Galațca	142,5	101	556,0
6	Becicherec	157	137,3	519,3
7	SP Cruceni	166,6	93,7	548,6
8	SP Jimbolia	130	172,1	568,1
9	SP Proletaru	136	174,8	616,1
10	SP Dinaș	146,7	104,4	542,9
11	Otelec	136,5	106,5	518,7
12	Ionel	132,1	96,3	582,7
13	SP Cenei	150,5	103	542,2
14	SP Bobda II	153,5	137,5	1048,5
15	Rudna	152,6	99,9	560,2
16	Grăniceri	153,7	77,5	547,2
17	SP Gad	147,8	104	591,0
18	SP Cebza	146,4	71,5	437,0
19	SP Banloc	134,9	89,8	412,2
20	SP Livezile	153,9	161,2	648,3
21	Partoș	172,4	56,4	498,4
22	SP Topolea	140	80	436,1
23	SP Moravița	100,5	66,6	469,7
24	Lugoj	136	141,5	678,8
25	Sinersig (SP Dicșani)	142	128	625,1
26	Ghiroda	118,2	20,9	502,8
27	Giroc	118,5	74,5	517,5
28	Șag	125,8	77,9	540,2

Tabel 2.23

**Valori cu precipitatii
abundente înregistrate în
lunile mai și iunie 2019 la
stațiile reprezentative din
județul Timis**

Tabel 2.24
Valorile
regimului
pluviometric
acumulat în
anul 2011
pentru județul
Arad

Nr.	Staționar	Mai	Iunie	Total An
1	Arad	48	33	370
2	Nădlac	21	40	300,9
3	Vârșand 32	40,1	21,2	288,5
4	Mișca	37,5	16	356,4
5	Ineu	36,8	15,5	304,1
6	Repompare	29,9	9,8	298,1
7	Semlac	29	23,5	276
8	Criș	29,9	20,6	345,4
9	Frunziș	21,5	16,5	355,8
10	Seleuș	35,4	16,4	289,9
11	Pecica	64	18,5	312,5
12	Vânători	27	14	352,1
13	Buteni	38,7	17	349,7
14	Cintei	41,4	28,6	330,8
15	Cermei	39,9	8	359,3
16	Pilu 31	51,8	28,1	351,3
17	Plutitoare	29,8	10,5	291,6
18	Turnu	39,5	19,5	268,5
19	Sintea Mare	22,1	20,3	303,9
20	Șiria	29,3	19,5	278,6
21	Mureșel	20,8	24	271,6
22	Zerind	33,5	22	347,1
23	Chier	37,6	17,4	263,5
24	Gurahonț	63,2	35	385,8
25	Socodor 4	27,7	21,2	317,1

Nr	Staționar	Mai	Iunie	Total an
1	Arad	160	164	655,9
2	Nădlac	144,5	146,5	576,7
3	Vârșand 32	177,8	112	583,6
4	Mișca	159,5	58,8	518,2
5	Ineu	151,1	62,9	550,6
6	Semlac	199	160	756
7	Criș	129,1	108,1	578,5
8	Frunziș	144	127,4	512,9
9	Seleuș	154,9	106,1	597,6
10	Pecica	130,5	200	646,3
11	Vânători	115,4	86,8	450,8
12	Buteni	208,8	148,5	706,7
13	Cintei	148,6	148,8	552,7
14	Cermei	144	87,9	608,5
15	Pilu 31	164,3	104,4	506,6
16	Plutitoare	68	75	348,5
17	Turnu	133,5	161	590,2
18	Beliu	156,6	90,9	671
19	Sintea Mare	122,8	105,5	516,8
20	Șiria	113,9	114,1	520,6
21	Mureșel	160	164	625
22	Zerind	182,5	120,6	617,1
23	Chier	124,2	139,3	573,2
24	Gurahonț	122	133	583,2
25	Socodor 4	124	178,3	623,6

Tabel 2.25
Valori
pluviometrice
înregistrate în
lunile mai și iunie
la stațiile
reprezentative din
județul Arad în
anul 2019

Creșterea funcționalității amenajărilor hidroameliorative prin reabilitare, modernizare și extindere într-un concept integrat

Abordarea integrată a acestei problematici necesită două paliere suplimentare:

- Reducerea prin reținere a aportului de apă provenit din zonele limitrofe mai înalte;
- Aplicarea de către fermieri a unei agrotehnici specifice acestei zone, bazată în principal pe:
 - Reținerea apelor în exces în mici baraje de acumulare;
 - În sezonul secetos aceasta să fie utilizată pentru irigații;
 - Aplicarea unei agrotehnici specifice terenurilor în pantă, determină:
 - Creșterea producțiilor în aceste areale și limitarea eroziunii;
 - Reducerea cantităților de apă care ajung în aval, în câmpia joasă expusă exceselor de umiditate.

Mecanismul eroziunii hidrice

Acțiunea apei provenite din precipitații și topirea zăpezilor stă la baza celor mai multe și mai grave procese de eroziune a solului. În raport cu mecanismul de acțiune a apei, se disting: eroziunea prin picături, eroziunea la suprafață, eroziunea în adâncime, eroziunea de mal.

Eroziunea prin picături

Figura 3.3. Acțiunea picăturilor de ploaie asupra solului

Eroziunea la suprafață

Figura 3.5. Mecanismul producerii eroziunii (după Josan și colab. – 1996)

Prevenirea și combaterea eroziunii hidrice

Obiectivele urmărite sunt:

- sistematizarea și regularizarea regimului hidric al scurgerilor pe versanții bazinului hidrografic;
- apărarea obiectivelor socio-economice periclitate de inundații prin construirea unor baraje pentru atenuarea viiturilor;
- realizarea unor producții agricole ridicate prin refacerea și ridicarea fertilității solurilor

Prevenirea și combaterea eroziunii hidrice

A. Organizarea antierozională a terenurilor arabile în pantă.

1. *Stabilirea asolamentelor*
2. *Amplasarea și dimensionarea solelor*
3. *Rețeaua de drumuri*
4. *Rotația culturilor*

B. Lucrări hidrotehnice speciale pe terenurile arabile.

1. *Lucrări de nivelare*
2. *Lucrările de regularizare a scurgerilor*

Estimarea costurilor de pentru lucrările de reabilitare și modernizare a sistemelor de desecare

Cheltuielile estimate pentru repararea lucrărilor din perimetrele amenajate pentru aducerea acestora la parametri proiectați sunt:

- **în valoare totală (fără TVA) de 637565,4 mii lei, din care: Filiala ANIF Arad: 196611,3 mii lei; Filiala ANIF Timiș: 386042,3 mii lei; Filiala ANIF Caraș-Severin: 54911,8 mii**
- **valorile au fost stabilite funcție de aprecierea valorică a lucrărilor similare executate în baza devizelor tehnice.**
 - Cheltuielile estimate pentru **reabilitarea/modernizarea** lucrărilor se referă doar la stațiile de pompare pentru evacuarea apelor în exces: **valoarea totală (fără TVA) 1390550,0 mii lei, din care Filiala ANIF Arad: 478400 mii lei și Filiala ANIF Timiș: 912150,0 mii lei.**
 - **repararea lucrărilor** cât și modernizarea stațiilor de pompare de desecare, **valoarea totală estimată (fără TVA) a acestora este de: 2028115,4 mii lei**, din care **Filiala ANIF Arad: 675011,3 mii lei, Filiala ANIF Timiș: 1298192,3 mii lei, Filiala ANIF Caraș-Severin: 54911,8 mii lei (Anexa 3).**

Propuneri

Estimarea cantităților de terasamente necesar a fi decolmatată de pe rețeaua de canale desecare și CES, raportată la o periodicitate de 20 de ani, implică o bază de utilaje de 27 dragline și excavatoare și 37 buldozere.

- pentru activitatea de curățire de vegetație ierboasă, acvatică și lemnoasă propunem dotarea fiecărei filiale cu utilaje de cosit, defrișat și tocat vegetația (2 – 4 buc/filială) pentru a ne integra prevederilor de protecția mediului.
- propunem dotarea fiecărei filiale funcție de mărimea și diversitatea patrimoniului, cu un minim (2 – 4 buc/filială) de utilaje de construcții, terasiere și mijloace de transport specifice
- Pentru asigurarea sursei financiare în vederea efectuării lucrărilor de exploatare, întreținere și reparații ar fi necesar să se introducă taxa (tariful) de îmbunătățiri funciare (lei/ha/an) pe tipuri de activități.

CONCLUZII

1. Suprafața agricolă a zonei de Sud Vest a României este de 1.584.007 ha;
2. Amenajările de desecare și combatere a eroziunii solului din S-V României acoperă o suprafață de 788.661 ha;
3. Întreținerea necorespunzătoare a amenajărilor hidroameliorative a dus la reducerea severă a funcționalității lor, mult diminuată față de parametrii la care au fost proiectați;
4. Suprafețele afectate de exces de umiditate de suprafață sunt de 534.953 ha iar cele afectate de exces de umiditate freatică de 478.278 ha.
5. Excesul de umiditate afectează negativ mediul determinând degradarea solurilor și poluarea apelor de suprafață și freatică.

CONCLUZII

6. Schimbările climatice prin concentrarea precipitațiilor în perioade scurte de timp urmate de perioade secetoase determină o accelerare a degradării însușirilor solului prin înmlăștiniri temporare, compactare, sărăturare secundară precum și o creștere a poluării apelor de suprafață dar și freatiche.
7. Tipuri de sol cu exces de umiditate:
 - Freatică – sunt gleice (moderat, puternic, foarte puternic)
 - Din precipitații – sunt stagnice (stagnogleizate slab, moderat, puternic)
 - Freatic și din precipitații – sunt histosoluri.
8. Porozitatea acestor soluri este mică ceea ce face ca activitatea microorganismelor aerobe să fie foarte redusă predominând procesele anaerobe defavorabile fertilității solului;

CONCLUZII

9. Factori limitativi (compactarea, excesul și deficitul de precipitații, sărăturarea) necesită măsuri agrotehnice specifice cu puternic efect ecologic, pozitiv atât asupra solului cât și asupra reducerii poluării apelor de suprafață și freatică:

- Lucrări de prevenire a degradării fizice a solului;
- lucrări de prevenire a compactării secundare a solurilor;
- permeabilizarea solului prin lucrări de afânare adâncă;
- lucrări de refacere a structurii solului;
- practicarea de asolamente ameliorative pentru mediu.

Aceste măsuri pot sta la baza elaborării eco-schemelor pentru susținerea aplicării lor de către fermieri.

CONCLUZII

10. Poluarea apelor de suprafață și freatică cu îngrășăminte, pesticide, erbicide se datorează reducerii capacității de evacuare a apelor în exces;
11. Eroziunea prin scurgere la suprafață antrenează odată cu particulele de sol, îngrășăminte, erbicide și pesticide;
12. Amenajările hidroameliorative din arealul studiat au fost proiectate astfel încât nivelul apelor pedofreatice să nu treacă de 1,8 m considerat "punct critic" pentru zona de subsidență și divagare din Câmpia Banato – Crișană;
13. Ridicarea nivelului apelor pedofreatice la mai puțin de 1,8 m permite în perioadele ploioase joncțiunea cu apa pluvială și poluarea apelor freatice cu reziduuri din îngrășăminte, erbicide și pesticide;

CONCLUZII

14. Efectele negative ale excesului de apă asupra culturilor agricole:

- Poluarea suplimentară a solului și apei cu îngrășăminte, erbicide și pesticide, datorată suprapunerilor perimetrare în jurul crovurilor;
- Întârzierea semănatului în primăvară;
- Pierderi de plante și/sau suprafețe prin băltiri;
- Prelungirea perioadei de repaos vegetativ pentru culturile de toamnă;
- Întârzierea ajungerii la maturitate;
- Suprapunerea fenofazelor critice pentru apă a plantelor cu perioade calde și secetoase în vară;
- Favorizarea atacului de boli ca urmare a umidității excesive;
- Sistem radicular slab dezvoltat;
- Înmulțirea buruienilor hidrofile.

CONCLUZII

15. Efectele negative ale excesului de apă asupra sustenabilității activităților agricole:
- Degradarea calității solurilor;
 - Costuri tehnologice suplimentare
 - Necesitatea supradotării cu utilaje pentru executarea lucrărilor agricole într-un timp cât mai scurt;
 - Producții scăzute;
 - Poluarea suplimentară a solului și a apei;
 - Poluarea suplimentară cu CO₂ prin creșterea consumului de carburant.
16. Evoluțiile climatice din ultimi 10 ani relevă anomalii ale repartizării precipitațiilor:
- Alternanța perioadelor cu precipitații excesive cu perioade secetoase;
 - Caracterul neregulat atât în ceea ce privește cantitățile lunare cât și cele anuale

CONCLUZII

17. Creșterea funcționalității amenajărilor hidroameliorative abordare integrată:

- Reducerea aportului de apă provenit din zone limitrofe mai înalte, prin reținerea lor în bazine de retenție din zonele înalte;
- Aplicarea unei agrotehnici specifice acestei zone pentru prevenirea eroziunii prin scurgere la suprafață

18. Exploatarea rațională a amenajărilor hidroameliorative după reabilitarea și modernizarea lor presupune câteva imperative tehnice și legislative:

- Introducerea tarifelor (taxelor) de îmbunătățiri funciare c.f. L138/2004 pentru toți beneficiarii IF;
- Susținerea financiară pentru plata taxelor IF din fondul de mediu (în final toate aceste măsuri hidropedoameliorative contribuie la protecția solului și a apei);
- Respectarea regulamentelor de exploatare a amenajărilor;
- Modificarea regulamentului referitor la stațiile de pompare, de desecare în sensul intrării lor în funcțiune corelat cu creșterea nivelelor apelor și nu la nivelele maxime cum este stipulat în OUG 22/2019

CONCLUZII

19. Estimarea costurilor pentru lucrările de reabilitare și modernizare a amenajărilor hidroameliorative și aducerea lor la parametrii optimi de funcționare:

- Cheltuieli estimate pentru repararea lucrărilor din perimetrele amenajate:
 - **637.565 mii lei + TVA**
- Cheltuieli pentru reabilitarea/modernizarea stațiilor de pompare pentru evacuarea apelor în exces:
 - **1.390.550 mii lei + TVA**
- Valoarea totală pentru reabilitare și modernizare a amenajărilor hidroameliorative:
 - **2.028.115 mii lei + TVA**

20. Pentru întreținerea amenajărilor hidroameliorative după reabilitarea și modernizarea lor, la o periodicitate de 10 ani este necesară dotarea cu 54 Dragline și 74 Buldozere, precum și mijloace de transport specifice.

