
1

Ariile naturale
protejate din judeţele

Botoşani, Iaşi, Vaslui, Galaţi

Management bilateral România - Republica Moldova pentru conservarea
biodiversităţii în zona de graniţă dintre cele 2 ţări

Buletin informativ | NR . 2 – FEBRUARIE 2008

I.E.S. CHIŞINĂU APM GALAŢI FUNDAŢIA CORONA

A.P.M
BOTOȘANI

Proiect implementat de Agenția pentru Protecția Mediului Iași în parteneriat cu:

A.P.M
VASLUI

GUVERNUL ROMÂNIEI

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” - Buletin informativ nr. 2

2

Acest buletin informativ este elaborat în cadrul proiectului „Mutual management

Romania- Republic of Moldova for biodiversity conservation on the border between

the two countries”, proiect finanţat de Uniunea Europeană prin Programul PHARE CBC

2004. Campania de informare este realizată de Agenţia pentru Protecţia Mediului Iaşi

în perioada decembrie 2007 – noiembrie 2008.

ARIA DE DERULARE A PROIECTULUI

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” -Buletin informativ nr. 2

3

Ţara noastră deţine cea mai mare diversitate biogeografică dintre ţările Europei, incluzând
5 din cele 11 regiuni biogeografice existente la nivel european. Această mare diversitate
biogeografică se reflectă în tezaurul natural inestimabil al României, la care cele 4 judeţe
care bordează graniţa cu Republica Moldova îşi aduc o contribuţie importantă , prin valo-
rile de patrimoniu natural pe care le deţin.

De milenii, oamenii de pe aceste meleaguri au trăit în armonie cu natura, însă dezvoltarea
economică din ultima perioadă, pe lânga avantaje, aduce şi riscuri. Unul dintre acestea este
acela de a pierde multe din valorile naturale pe care le mai avem. Este nevoie
ca această contradicţie între conservarea naturii şi dezvoltarea comunităţilor umane
să fie rezolvată. În acest sens, ariile protejate reprezintă cea mai viabilă strategie
de conservare şi utilizare durabilă a valorilor de patrimoniu natural.

În cele 4 judeţe de la graniţa cu Republica Moldova - Botoşani, Iaşi, Vaslui, Galaţi sunt desem-
nate, prin Legea 5/2000, HG 2151/2004 sau prin Hotărâri ale Consiliilor Judeţene, un număr
de 62 de arii naturale protejate (27 în jud. Iaşi, 17 în Galaţi, câte 9 în Botoşani şi Vaslui) - fores-
tiere, floristice, acvatice, paleontologice sau parcuri naturale - a căror suprafaţă totală este de
18.262 ha. La acestea se mai adauga cele 49 de situri “NATURA 2000” declarate în anul 2007 ca
urmare a implementării Directivelor “Habitate” şi “Păsări” ale Uniunii Europene.

Detalierea numărului ariilor naturale protejate (fără siturile NATURA 2000)
pe tipuri si suprafeţe sunt date mai jos:

28
2

10

12
10

n Rezervatii naturale de tip forestier
n Rezervatii naturale de tip floristic
n Rezervatii naturale de tip acvatice
n Rezervatii naturale de tip paleontologic
n Parcuri naturale

Numărul ariilor naturale protejate pe tipuri
în cele 4 judeţe (total 62)

Suprafaţa ariilor naturale (ha), pe tipuri,
în cele 4 judeţe (18.262 ha suprafaţă totală)

11.197,00

75,44
4.877,20

99,76

2.012,80

n Parcuri naturale
n Forestiere
n Floristice
n Acvatice
n Paleontologice

În cele ce urmează, o descriere succintă a acestor arii naturale protejate, pe judeţe.
Despre siturile NATURA 2000 - ce sunt, care sunt, care este rolul lor - într-un număr viitor
al buletinului informativ.

4

Rezervația acvatică Balta Teiva, Vișina - Iași

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” -Buletin informativ nr. 2

5

JUDEŢUL IAŞI

DENUMIREA
ARIEI PROTEJATE
Proprietar teren
pe care se află

CARACTER ADMIN/
CUSTODE

LOCALIZARE/
SUPRAFAŢA

MOTIVUL
CONSTITUIRII

SPECII
OCROTITE

ANUL INFIINŢĂRIINR.
CRT

1. PĂDUREA
GHIORGHIŢOAIA
Proprietate de stat RNP
ROMSILVA DS Iaşi

Forestier/
Interes local

Direcţia
Silvică Iaşi

Podişul Central
Moldovenesc Com.
Sineşti; 202.3 ha

Pădure seculară de
amestec cu stejar, gorun,
tei, fag şi alte specii de
foioase caracteristice, cu
exemplare seculare.

Cypripedium calceolus,
Carex strigosa, Galanthus
nivalis, Sus scrofa, Capreo-
lus capreolus, Cervus
elaphus, Felis silvestris;
Coronella austriaca, Hyla
arborea ş.a.

1994 HCJ 8/1994
Rezervaţie naturală
(cat. IV IUCN)

2. PĂDUREA ROŞCANI
Proprietate de stat RNP
ROMSILVA DS Iaşi

Forestier/
Interes naţional

Direcţia
Silvică Iaşi
Ocolul
Silvic Iaşi

Com. Roşcani/
DN Iasi- Botoşani,
DJ Trifeşti
- Roşcani, DL
Roşcani - rezervaţie
34,6 ha

Pădure de amestec
formată din stejar, gorun,
arţar, tei şi frasin şi el-
ementul submediteranian
cărpiniţa (Carpinus orien-
talis) aflat la limita nordică
a arealului său (loc unic în
Moldova).

Carpinus
orientalis la limita
nordică a
arealului său.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

3. FÂNEŢELE
SECULARE
“VALEA LUI DAVID”
Proprietate privată
(53 proprietari)

Floristic/
Interes naţional

Primăria
Comunei
Miroslava/
Universita-
tea “A.I.Cuza”
Iaşi - Grădina
Botanică
“A. Fătu” Iaşi

Partea de sud a
Campiei Moldovei,
com.Miroslava/
DN Iasi - Tg.
Frumos km 10, DL
spre rezervaţie
46,36 ha

Sunt prezente 570
de specii de antofite
– 16% din flora spontană
a României;a fost
identificată pentru prima
dată în România (in 2005)
o specie de ciupercă nouă
pentru România: Agaricus
fissuratus.

Polygala sibiric, Evergestis
ostrogovichi în a doua
localitate din lume, Dinar-
chus desipus, Lucanus
cervus, Vipera ursini ssp.
moldavica, Spermophy-
lus citelus.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

4. SĂRĂTURILE DE LA
VALEA ILENEI
Proprietate publică locală
– comuna Dumeşti (50%);
proprietate
privată (50%)

Floristic/
Interes naţional

Primăria
Comunei
Dumeşti/
neatribuită în
custodie

Com.Dumeşti/
DN Iasi - Tg.
Frumos km 15, DL
spre rezervaţie
5,9 ha

Sărăturile din Valea Ilenei
prezintă o importanţă
ştiinţifică deosebită prin
flora şi vegetaţia halofilă
foarte variată şi bogată

Lepidium cartilagineum,
Sedum purpureum, Plan-
tago schwarzenbergiana,
P. Tenuiflora, Petrosimonia
triandra.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

5. BALTA TEIVA-VIŞINA
Proprietate publică locală
– comuna Victoria

Acvatic/
interes naţional

Consiliul Local
al comunei
Victoria/
Societatea
Ecologică
AquaTerra Iaşi

Limita dintre
comunele
Victoria
şi Popricani
6,9 ha

Caracteristic pentru acest
biotop este prezenţa
linului (Tinca tinca). Se mai
întâlnesc: crapul (Cyprinus
carpio carpio), carasul
(Carassius auratus gibelio),
bibanul (Perca fluviatilis)
şi ştiuca (Esox lucius). S-a
reintrodus experimental
ţigănuşul (Umbra kram-
meri).

Tinca tinca, Perca fluviati-
lis, Esox lucius, Misgurnus
fossilis, Umbra krammeri
– reintrodus experimen-
tal; Natrix tesselata, Emys
orbicularis.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

6. COTUL BRAN
PE RÂUL PRUT
Proprietate de stat
AN APELE ROMÂNE

Acvatic/
interes naţional

AN Apele
Române
Direcţia de
Ape Prut Iaşi/
neatribuită în
custodie

Satul Bran,
com. Golăeşti/
DN 24 C/
10 ha

În urma îndiguirilor râului
Prut, bălţile din lunca
inundabilă a râului au
secat, distrugându-se ast-
fel zonele de reproducere
a speciilor prezente în
râul Prut. Rezervaţia
acvatică Cotul Bran este
importantă ca zonă de
reproducere.

Se ocroteste zona de re-
producerea a speciilor de
peşti din râul Prut şi de
dezvoltare a puietului.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

7. RÂUL PRUT
Proprietate de stat
AN APELE ROMÂNE

Acvatic,
(ichtiologic)/
Interes naţional

AN Apele
Române
Direcţia
de Ape
Prut Iaşi/
neatribuită în
custodie

N- com. Bivolari
S - com. Gorban/
DN Iasi- Botosani;
DN Iasi- Sculeni; DN
Iasi- Albita; DJ si DL
4316 ha
(211 km lungime
de râu)

Graniţa României cu
Republica Moldova; prelun-
gire a Rezervaţiei Biosferei
Delta Dunării - culoar de
tranziţie pentru păsările mi-
gratoare; se mai păstrează
cea mai mare populaţie de
vidre din ţară; popo-sesc
pentru cuibărit specii de
păsări, multe specii rare.

Misgurnus fossilis ,
Astacus astacus
Hirudo medicinalis
Chondrostoma nasus, Silu-
rus glanis, Aspro streber,
Acipenser ruthenus ş.a.

HCJ 8/1994 Legea
5/2000
Rezervaţie naturală
(cat. IV IUCN)

8. COTUL SĂLĂGENI
Proprietate de stat
AN APELE ROMÂNE

Acvatic/
Interes naţional

AN Apele
Române
Direcţia de
Ape Prut Iaşi/
neatribuită în
custodie

Satul Sălăgeni,
com. Grozeşti/
DN Iaşi
- Răducăneni; DJ
Răducaneni- Gro-
zesti; DL Grozesti
- Sălăgeni/
5,81 ha

În urma îndiguirilor râului
Prut, bălţile din lunca
inundabilă a râului au sec-
at, distrugându-se astfel
zonele de reproducere a
speciilor de peşti prezente
în râul Prut şi dezvoltare
a puietului. Rezervaţia
acvatică Cotul Sălăgeni
este importantă ca zonă
de reproducere.

Se ocroteste zona de re-
producerea a speciilor de
peşti din râul Prut şi de
dezvoltare a puietului.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

9. ACUMULAREA
PÂRCOVACI
Proprietate de stat
AN APELE ROMÂNE

Acvatic
(ichtiologic)/
Interes naţional

RAJAC Iaşi/
neatribuită în
custodie

La nord de loc.
Pârcovaci, com.
Pârcovaci/ DN Iaşi
- Tg. Frumos; DN Tg.
Frumos - Hârlau; DL
Hârlau - Pârco-
vaci; DF Pârcovaci-
rezervaţie/ 50 ha

Având ca principală
folosinţă alimentarea cu
apă pentru populaţie,
reprezintă şi biotop
natural pentru specii de
peşti cum ar fi: crap, caras,
sânger, novac, clean,
scobar, păstrăv

Crap, caras,
sânger, novac,
clean, scobar,
păstrăv

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” - Buletin informativ nr. 2

6

10. PRUTEŢUL BĂLĂTĂU
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Acvatic/
Interes naţional

Direcţia
Silvică Iaşi
Ocolul Silvic
Iaşi/ Direcţia
Silvică Iaşi
Ocolul Silvic
Iaşi în cola-
borare cu
S. E. Aqua-
Terra Iaşi

Sat. Bălteni, com.
Probota/
DN Iaşi-Ştefăneşti;
DA Probota
– Vladomira/
24,89 ha

Această suprafaţă de
apă se caracterizează
prin condiţii deosebite
pentru reproducerea
somnului (Silurus glanis),
plăticii (Abramis brama
brama), crapului (Cyprinus
carpio carpio), carasu-
lui (Carassius auratus
gibelio), ştiucii (Esox lucius)
şi porcuşorului (Gobio
obtusirostris).

Silurus glanis , Abramis
brama, Esox lucius,
Gobio obtusirostris

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

11. LOCUL FOSILIFER
DEALUL REPEDEA
Proprietate publică locală
- comuna Bârnova
(6 ha) şi municipiul Iaşi
(0,8 ha)

Paleontologic
Interes naţional

Consiliul Local
al Comunei
Bârnova,
Consiliul Local
al Municipiu-
lui Iaşi/ Clubul
de Turism
şi Ecologie
TURISTOR

Com. Bârnova /
Drum naţional
Iaşi- Vaslui;
DL 1 km/
14,69 ha (din
care 5.8 ha zonă
protejată iar restul
- zonă tampon)

Fauna fosilă: foramini-
fere, ostracode, bivalve,
gasteropode şi mamifere.
A făcut obiectul primei
lucrări de geologie
- Calcariul de la Răpidea -
Grigore Cobălcescu, 1862.
Acesta a semnalat pentru
prima dată specii precum:
cardiide, cyrene, veneride,
ceriţi, trochide, specii
caracteristice fundului de
mare salmastră.

Zăcâminte fosilifere
sarmaţiene
În grote – Myotis blythi, M.
bechsteinii, M. mystacinus,
M. daubertoni, Pipistrellus
pipistrellus, P. nathusii,
Plecotus auritus ş.a.

1955 HCM
1625/1955,
HCJ 8/1994, Legea
5/2000
Rezervaţie
ştiinţifică
(cat. I IUCN)

12. ŞCHEIA
Proprietate publică locală
- comuna Şcheia

Paleontologic Consiliul Local
al comunei
Şcheia/
neatribuită în
custodie

Com. Şcheia
Jud Iaşi
1.0 ha

Depozite de calcare
oolitice precum şi fosile
basarabiene şi cherson-
iene, cu resturide moluşte,
foraminifere şi mamifere.
Nisipuri cu Helix sp. şi
Unio sp. = ”Formaţiune de
Şcheia”

Sarmaţianul
Calcarul oolitic cu Mactra
podolica Nisipo-gresiile şi
calcare lumaşelice.

1994
H.G. 2151/2004
Rezervaţie naturală
(cat. IV IUCN)

13. PÂRÂUL PIETREI
– BAZGA RĂDUCĂNENI
Proprietate publică locală
- comuna Răducăneni

Paleontologic Primăria
comunei
Răducăneni
/neatribuită în
custodie

Com.
Răducăneni
La vest de loc.
Răducăneni
La cca 900 m
de intravilanul
localitatii,
DE164; 0.5 ha

Fauna slab salmastră cu
mactre mici şi congerii
din nisipurile de Bârnova,
intercalaţii cu faună de apă
dulce (Anodonto, Unio etc);
gresso-calcare cu Mactre
podolica; Sarmaţianul
mediu (Bassarabian)

Fauna fosilă din fosta
Mare Sarmatică.

1994 H.G.
2151/2004
Rezervaţie naturală
(cat. IV IUCN)

14. ACUMULAREA CHIRIŢA
Proprietate de stat
RAJAC IAŞI

Acvatic
(ichtiologic)/
Interes naţional

RAJAC Iaşi/
neatribuită în
custodie

La est de Mun.
Iasi DL Iasi - baraj
Chirita; 78 ha

Având ca folosinţă princi-
pală rezervor tampon
de apă potabilă pentru
mun. Iaşi, aici odată cu
pomparea apei din râul
Prut, ajung specii de peşti
reofili şi stagnofili, oferind
un biotop natural de
înmulţire.

Abramis brama (plătică),
Leucaspius delineatus
(fufă), Scandinius ery-
trophtalmus (roşioară)

1994
HCJ 8/1994, Legea
5/2000
Rezervaţie naturală
(cat. IV IUCN)

15. FĂGETUL SECULAR
HUMOSU
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Forestier/
Interes naţional

Direcţia Silvică
Iaşi, Ocolul
Silvic Hârlău

Com. Deleni
DN Iasi- Hîrlău,
DJ Iaşi - Pirco-
vaci, DF Pîrcovaci
- rezervaţie/ 73,3 ha

Făget secular de tip
colinar, cu arbori falnici, de
vârste seculare şi înălţimi
impresionante (peste 30
m), cu diametre cuprinse
între 80 - 140 cm

Exemplare seculare de
Fagus silvatica; Galanthus
nivalis; Hyla arborea ş.a.

1994
HCJ 8/1994, Legea
5/2000
Rezervaţie naturală
(cat. IV IUCN)

16. PĂDUREA
CĂTĂLINA COTNARI
Proprietate privată
Mitropolia Moldovei şi
Bucovinei

Forestier/
Interes naţional

Mitropolia
Moldovei şi
Bucovinei/
Direcţia Silvică
Iaşi, Ocolul
Silvic Hârlău

Com. Cotnari
DN Iasi - Hîrlau, DJ
Iasi - Cotnari, DC
Cotnari-rezervaţie
pe Dealul Cătălina,
lângă Cetatea
Dacică. 7,6 ha

Făget secular cu arbori a
căror vârstă este de 150
– 200 ani, cu exemplare
de Fagus silvatica, Quercus
petraea şi un exemplar de
Fagus taurica.

Exemplare seculare de
Fagus silvatica şi
Quercus petraea; Galan-
thus nivalis; Hyla arborea,
Coronella austriaca ş.a.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

17. PĂDUREA
MEDELENI
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Forestier/
Interes naţional

Direcţia Silvică
Iaşi, Ocolul
Silvic Iaşi

Com. Golăeşti,
Lunca Prutului/
DJ Iaşi - Golăeşti,
DL Golăeşti
- rezervaţie/
102,6 ha

Pădure de Quercus robur
cu Acer campestre, Fraxi-
nus excelsior şi de Quercus
robur cu Ulmus minor, în
vârstă de 50 – 150 ani,
specifică luncilor din
Moldova

Habitatul de pădure
de luncă; Hyla arborea,
Coronella austriaca ş.a.

1994 HCJ 8/1994
Rezervaţie naturală
(cat. IV IUCN)

18. LUNCA MIRCEŞTI
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Forestier/
Interes naţional

Direcţia Silvică
Iaşi, Ocolul
Silvic Paşcani

Com. Mirceşti/
Drum naţional
Iaşi - Roman/
26,3 ha

Pădure de amestec de
luncă, de Quercus robur cu
Tilia cordata, Ulmus glabra,
U. procera, U. minor, cu
vârste mai mari de 80 de
ani (rară ca răspândire pe
teritoriul Moldovei)

Habitatul de pădure
de luncă; Hyla arborea,
Coronella austriaca ş.a.

1994
HCJ 8/1994, Legea
5/2000
Rezervaţie naturală
(cat. IV IUCN)

19. PĂDUREA FRUMUŞICA
Proprietate privată
Familia Sturdza

Forestier/
Interes naţional

Familia
Sturdza/
Direcţia Silvică
Iaşi - Ocolul
Silvic P. Iloaiei

Com. Mădârjac/
Drum national
şi CFR Iaşi - Pd.
Iloaiei - 25 km;
DJ Pd. Iloaiei
- Mădârjac - 24
km; DF Mădârjac
- rezervatie - 7 km /
97,3 ha

Pădure seculară de
amestec de gorun, stejar,
carpen, tei şi alte specii
de foioase, caracteristică
Podişului Central Moldove-
nesc, gorunul şi stejarul
aici au vârsta de 150 de ani
cu diametre de 45 – 50 cm
şi înălţimi de peste 30 m.

Exemplare seculare de
Quercus sp., Carpinus
betulus şi Tilia sp.;
Sus scrofa, Capreolus
capreolus, Cervus elaphus,
Felis silvestris; Coronella
austriaca, Hyla
arborea ş.a.

1994
HCJ 8/1994, Legea
5/2000
Rezervaţie naturală
(cat. IV IUCN)

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” -Buletin informativ nr. 2

7

20. PĂDUREA TĂTĂRUŞI
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Forestier/
Interes naţional

Direcţia Silvică
Iaşi, Ocolul
Silvic Paşcani

Com. Tătăruşi,
DN Iaşi - Pascani,
DJ Iasi - Tătăruşi,
DF Tătăruşi-
rezervaţie.
49,9 ha

Pădure colinară de fag
(făget colinar) cu arbori
de peste 120 ani, înălţimi
de 32 – 33 m şi diametre
de 50 cm, cu insule de
Fagus taurica de peste
150 ani şi dimensiuni
impresionante.

Habitatul de făget coli-
nar; exemplare seculare
de Fagus silvatica; Hyla
arborea , Coronella
autriaca ş.a.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

21. PĂDUREA ICUŞENI
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Forestier/
Interes naţional

Direcţia Silvică
Iaşi, Ocolul
Silvic Iaşi

Com. Victoria, sat
Icuşeni, DJ Iasi
- Golăieşti, DL
Golăieşti - rezervaţie.
11,6 ha

Pădure de Quercus petraea
şi Q. robur de terasă
înaltă, de vârstă seculară,
specifică silvostepei
Moldovei de Nord.

Habitatul de stejăret spe-
cific silvostepei Moldovei;
exemplare seculare de
Quercus sp.; Hyla
arborea ş.a.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie
naturală.
(cat. IV IUCN)

22. PĂDUREA URICANI
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Forestier/
Interes naţional

Direcţia Silvică
Iaşi, Ocolul
Silvic Ciurea

Sat Uricani, Com.
Miroslava/
DJ Iasi- Voinesti
pînă în punctul
Valea Ursului/
68 ha

Puternic fenomen de
hibridizare cu specii de
stejar (Quercus robur,
Q. pedunculiflora, Q.
petraea, Q. polycarpa, Q.
dalehampii), arţar (Acer
campestris, A. tataricum) şi
tei (Tilia tomentosa).

Genul Quercus aflat
într-un puternic proces
de hibridizare.

1973
HCJ 8/1994, Legea
5/2000
Rezervaţie naturală
(cat. IV IUCN)

23. PĂDUREA PIETROSU
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Forestier/
Interes naţional

Direcţia Silvică
Iaşi, Ocolul
Silvic Ciurea

Com. Dobrovăţ/
DN Iasi - Vaslui, DJ
Iasi - Dobrovăţ,
drum forestier
- rezervaţie/
83 ha

Pădure de fag cu carpen şi
de fag cu carpen şi tei ar-
gintiu, cu vârsta cuprinsă
între 100 – 150 ani,
caracteristică Podişului
Central Moldovenesc.

Habitatul de făget coli-
nar; exemplare seculare
de Fagus sp.

1994
HCJ 8/1994, Legea
5/2000
Rezervaţie naturală
(cat. IV IUCN)

24. BOHOTIN
- PIETROSU
Proprietate publică locală
– comuna Răducăneni

Paleontologic
Interes naţional

Consiliul Local
al comunei
Răducăneni/
neatribuită în
custodie

Com. Răducăneni
Sat Bohotin/
Drum naţional
Iaşi - Albiţa; DL
Răducăneni
- rezervaţie
0,91 ha

Depozite sarmaţiene din
Basarabianul superior şi
Chersonian, conţinând
fosile de faună salmastră:
46 specii de moluşte (bi-
valve şi gasteropode), 12
specii de foraminifere şi 3
specii de ostracode. Inedit
- se întâlnesc şi specii de
apă dulcicolă cum ar fi:
Congeria panticapaea,
Melanopsis andrusovi.

Zăcăminte fosilifere
sarmaţiene – faună
fosilă salmastră, dar
şi dulcicolă; în aceste
nisipuri a fost
descoperit un molar de
Hipparion
sarmaticum Lungu.

1994
HCJ 8/1994, Legea
5/2000
Rezervaţie
ştiinţifică
(cat. I IUCN)

25. POIANA CU SCHIT
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Floristic/
Interes naţional

Direcţia Silvică
Iaşi, Ocolul
Silvic Grajduri

Com Grajduri/
DN Iaşi-Vaslui, DL
Bârnova , DF/
9,5 ha

Cea mai mare poiană
naturală cu compoziţie
tipică silvostepei Moldovei.
Aspect deosebit, prin
prezenţa a numeroase
sculpturi în piatră realizate
cu ocazia desfăşurării
unor tabere de sculptură,
precum şi prin prezenţa
ruinelor fostului schit de
călugări Bârnova.

Lilium martagon (LR),
Capreolus capreolus,
Streptopelia turtur ş.a.

1994
HCJ 8/1994, Legea
5/2000
Rezervaţie naturală
(cat. I IUCN)

26. PUNCTUL FOSILIFER
BĂICENI
Proprietate publică locală
– comuna Cucuteni

Paleontoogic
Interes naţional

Primăria
comunei
Cucuteni/
neatribuită
în custodie

Sat Baiceni Com.
Cucuteni. Drum
naţional şi CFR Iasi
- Tg. Frumos; DJ Tg.
Frumos- Băiceni; DL
Băiceni- rezervaţie
3.23 ha

Fauna de moluşte salmas-
tre foarte bine conservate,
caracteristice începutului
Basarabianului: Mactra pal-
lasi Baily, Tapes gregarius
ponderosus şi Gibbula
podolica insperata.

Zăcăminte fosilifere
sarmaţiene – faună
salmastră.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie
ştiinţifică
(cat. I IUCN)

27. POIENI -CARBUNARIE
Proprietate de stat
RNP ROMSILVA
DS Iaşi

Forestier/
Interes naţional

Direcţia Silvică
Iaşi, Ocolul
Silvic Ciurea

Com. Schitu Duca
1 km de sat Poieni/
DN Iaşi - Vaslui, DJ
Iaşi - Dobrovăţ, DF
Canton Silvic Vama
- rezervaţie / 9.2 ha

Pădure de conifere
alcătuită din arbori cu
vârsta de peste 100
de ani, cum ar fi: Pinus
silvestris, Larix decidua,
Picea excelsa. Rar se mai
întâlnesc Fagus silvatica,
Quercus petraea şi Fraxinus
excelsior. Arborii au
diametre cuprinse între
70 – 120 m şi înălţimi de
peste 30 m.

Exemplare seculare de
Pinus silvestris, Larix de-
cidua, Picea excelsa, Fagus
silvatica, Quercus sp.

1994 HCJ 8/1994
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

JUDEŢUL GALAȚI

1. DUNELE DE NISIP
DE LA HANU CONACHI

Forestier/
Interes naţional

Direcţia Silvică
Galaţi

Câmp. Covurlu-
iului, la limita cu
Câmp. Siretului,
Com. Fundeni
/puncte de acces:
Cantonul Silvic
Hanu Conachi,
“Crucea Fătu” (S),
pe derivaţia de la
DJ Hanu Conachi
– Nanesti (N)/
199,30 ha

Habitate de pădure de
foioase tipic de silvostepă
pe nisipuri; Dunele de nisip
continentale cuaternare de
origine fluviatilă si eoliană
– unice în România ; Arbori
seculari de Quercus robur
si Betula pendula – relicve
glaciare ; Flora areni-
cola rară si endemică de tip
submediteranean şi pontic
specifică dunelor nisipoase
fluviatile: Dianthus capita-
tus, D. Deserti, D. Palles, D.
polymorphus, Polygonum
arenarium, P. Patulum,
Secale silvestre, Holoschoe-
nus vulgaris, Corispermum
nitidum ş.a.

Eremyas arguta deserti,
Myrmeleon fornicarius,
Vipera ursini, Emys or-
bicularis, Coluber jugulans
caspius.

2000 Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

8

Balta Potcoava, Galați

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” -Buletin informativ nr. 2

9

2. PĂDUREA
GÂRBOAVELE

Forestier/
Interes naţional

Consiliul
Judeţean
Galaţi

Com. Tuluceşti, la
cca. 15 km NE de
municipiul Galaţi
şi la 1,5 km de
Tuluceşti;
230,00 ha

Habitate de padure xerofilă
naturală cu Quercus pubes-
cens si Quercus pendu-
culiflora din zona de deal ;
Specii de arbusti specifice
asociatiilor de silvostepa:
Rosa canina, Crataegus
monogyna, Lingustrum
vulgare si Prunus spinosa;
floră endemică de Paeonia
peregrina var. romanica.

Capreolus capreolus, Sus
scrofa, Lepus europeus,
Vulpes vulpes, Accipiter
nisus, Phasianus colchicus,
Parus major; Paeonia
peregrina var. romanica.

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

3. PĂDUREA
BREANA-ROŞCANI

Forestier/
Interes naţional

Direcţia
Silvică Galaţi

La N-V de sat
Roşcani, Com.
Băneasa/
CF Galaţi-Bâr-
lad, staţia CFR
Băneasa ; DJ 242B,
DN26 si DJ 242D
Suceveni-Băneasa/
78,30 ha

Habitate de pădure
xerofilă naturală cu Quer-
cus pubescens si Quercus
penduculiflora din zona
de deal ; Specii de arbuşti
specifice asociaţiilor de
silvostepă: Rosa canina,
Crataegus monogyna, Lin-
gustrum vulgare si Prunus
spinosa; Asociaţii de specii
ierboase cu participarea în
majoritate a gramineelor,
flora endemica de Paeonia
peregrina var. romanica.

Capreolus capreolus, Sus
scrofa, Lepus europeus,
Vulpes vulpes, Accipiter
nisus, Phasianus colchicus,
Parus major; Paeonia
peregrina var. romanica.

2000
Legea 5/2000
rezervaţie naturală
Rezervaţie naturală
(cat. IV IUCN)

4. LOCUL FOSILIFER
TIRIGHINA BĂRBOŞI

Paleontologic
Interes naţional

Municipiul
Galaţi

Municipiul Galaţi,
cartier Barboşi
1,00 ha

Zăcăminte fosilifere din
ere geologice îndepărtate.

Zăcăminte fosilifere
din ere geologice
îndepărtate.

2000 Legea 5/2000
Rezervaţie ştiinţifică
(cat. I IUCN)

5. LOCUL FOSILIFER
RATEŞ

Paleontoogic
Interes naţional

Primăria
Tecuci

Limita de est a in-
travilanului Tecuci
DJ 251 Tecuci-
Matca; 1,50 ha

Mamifere cuaternare fo-
sile din perioade cu mari
variaţii de temperatura.

Zăcăminte fosilifere
cuaternare.

2000 Legea 5/2000
Rezervaţie
ştiinţifică
(cat. I IUCN)

6. PĂDUREA FUNDEANU Forestier/
Interes naţional

Direcţia Silvică
Galaţi

Dealurile
Fălciului, Colinele
Covurluiului, Com.
Drăguşeni/
D.J. 251A Corod-
Drăguşeni; C.251A
Drăguşeni-Fun-
deanu; D.C.98 Fun-
deanu - Căueşti/
53,20 ha

Habitat de pădure
naturală de foioase cu
Quercus dalechampii,
Fraxinus excelsior şi Acer
campestre; Arbori din spe-
cia Querqus dalechampii
în vârstă de 120-125 ani
- arboretul cel mai batrân
din această specie în
arealul cel mai sudic din
Moldova.

Sus scrofa, capreolus
capreolus, Lepus europeus,
Vulpes vulpes, Meles
meles, Accipiter nisus, pha-
sianus colchicus, Cuculus
canorus, Upupa epops,
Dendocropus medius,
Galerida cristata, Alauda
arvensis.

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

7. PĂDUREA TĂLĂŞMANI Forestier/
Interes naţional

Direcţia Silvică
Galaţi

Dealurile Fălciului,
Colinele Covurlu-
iului, la limita cu
Podişul Bârladului,
Orasul Bereşti/
C.F.Galaţi-Bârlad,
staţia CFR Bereşti;
D.J.242B Bereşti
- Pleşa; D.C.14
Pleşa - Lungeşti-
Bălăbăneşti/
20,00 ha

Habitat de padure naturală
cu Quercus robur, Fagus
orientalis, Fraxinus excelsior,
Acer campestre si Tilia
cordata din zona de deal ;
23 exemplare marcate
de arbori seculari din
specia Fagus orientalis;
Asociaţii de specii ierboase
specifică pădurilor de
deal: Corydalis bulbosa,
Isopyrum thalictroides,
Anemone nemorosa,
Geranium phaeum, Pulmo-
naria officinalis, Symphitum
tuberosum; Flora endemica
de Galanthus graecus.

Su scrofa, Capreolus
capreolus, Lepus europeus,
Vulpes vulpes, Accipiter
nisus, Phasianus colchicus,
Bubo bubo.

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

8. PĂDUREA POGĂNEŞTI Forestier/
Interes naţional

Direcţia Silvică
Galaţi

Dealurile
Fălciului, Colinele
Covurluiului, Com.
Suceveni / DN 26
Galaţi-Cavadinesti ;
DJ 242B Băneasa-
Suceveni-Rogojeni;
33,50 ha

Habitat de padure xerofila
naturala mixta din zona de
deal cu Quercus penducu-
liflora, Quercus pubescens,
Quercus petraea şi Tilia
tomentosa; Exemplare
rare de arbori de Fraxinus
cariariaefolia (frasin
pufos); specii rare: Paeonia
peregrina, var. Romanica,
Asparagus pseudoscaber,
Silene compacta.

Sus scrofa, Capreolus
capreolus, Lepus europeus,
Vulpes vulpes, Accipiter
nisus, Phasianus colchicus,
Bubo bubo

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

9. PĂDUREA BUCIUMENI Forestier/
Interes
internaţional

Direcţia Silvică
Galaţi

Com. Buciumeni/
DJ Tecuci-Ploscu-
teni; drum fores-
tier de exploatare
Buciumeni FE 006/
71,20 ha

Habitat de pădure
naturală de foioase cu Tilia
cordata, Tilia platyphyllos,
Fagus sylvatica, Qurcus
petraea, Carpinus betulus
- rezervaţie de seminţe din
zona de deal;

Sus scrofa, capreolus
capreolus, Lepus europeus,
Vulpes vulpes, Accipiter
nisus, Bubo bubo, Athene
noctua, Phasanius
colchicus

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

10. OSTROVUL PRUT
(inclusă în Parcul
Natural Lunca Joasă
a Prutului)

Forestier/
Interes naţional

Direcţia Silvică
Galaţi

Câmp. Româna,
în Lunca Dunării/
Acces: cu ambar-
caţiune cu motor,
pe fluviul Dunărea,
cu pornire din
Căpitănia Portului
Galaţi şi pe DN 2B
Galaţi-Giurgiuleşti,
cu traversarea
fluviului Dunărea cu
barca/ 62 ha

Habitate de pădure
naturală de zonă
umedă predeltaice din
Lunca Dunării, cu zăvoaie
naturale de plop indigen
(Populus alba şi Populus
nigra) şi salcie (Salix alba) ;
Floră de pădure aluvială
cu Rubus sp., Polygonum
sp., Mentha sp., Lycopus
sp., Iris sp., Agrostis sp., Jun-
cus sp., Carex sp. , vârsta
medie: 30 ani.

Egretta alba, Ardea
cinerea, Ardea purpurea,
Circus aeroginpsus, Larus
ridibundus, Anas platy-
rhynchos, Dendrocopus
minor, Pelecanus onocro-
talus, Lepus europaeus,
Sus scrofa

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” - Buletin informativ nr. 2

10

11. BALTA POTCOAVA Zonă umedă/
Interes naţional

Com. Braniştea /
DN25/49,00 ha

Habitat de zonă umedă,
cu Tipha sp. Şi Phragmites
sp.; habitat de hrănire şi
de reproducere pentru
păsări acvatice şi limicole,
fosile din ordinul Gas-
teropodelor şi de specii de
animale acvatice

Egretta garzetta,
Egretta alba, Pelecanus
onocrotalus, Botaurus
stellaris, Ardea purpurea,
Alcedo athis, Anas crecca,
A.platyrhinchos, Anser
anser, Fulica atra, Podiceps
sp., , Chilidonias sp., Gall-
inula choloropus, Natrix
tesselata, Lacerta agilis, L.
viridis, Cittelus citellus.

2000 Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

12. BALTA TĂLĂBASCA Zonă umedă/
Interes naţional

S.C. Negro
S.R.L. Galaţi

Com. Tudor
Vladimirescu/ DN
25; 139,00 ha

2000 Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

13. LOCUL FOSILIFER
BEREŞTI

Paleontologică/
Interes naţional

Oraşul Bereşti, în
partea de vest a
localităţii, respectiv
în nord-estul
judeţului; 49,00 ha

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

14. LUNCA JOASĂ
A PRUTULUI
(inclusă în Parcul Natural
Lunca Joasă a Prutului)

Zonă umedă/
Interes naţional

Situată în cuprinsul
complexului
agro-piscicol Maţa
Rădeanu, de pe
teritoriul comunei
Cavadineşti, sat
Vădeni, repre-
zentând de fapt o
suprafaţă inclusă
în Balta Maţa, din
extremitatea nord-
estică a Judeţului
Galaţi; 81 ha

Zonă de o importanţă
avifaunistică deosebită
aflată în bazinul hidro-
grafic al Prutului Inferior.

Ardeola ralloides, Egretta
garzetta, Egreta alba, Ardea
purpurea, Ciconia nigra,
Ciconia ciconia, Plegadis
falcinellus, Platalea leu-
corodia, Cygnus olor, Anser
albifrons, Anser erythropus,
Anser anser, Anas crecca,
Anas querquedula, Aythya
ferina, Aythya nyroca,
Fulica atra, Himantopus
himantopus, Recurvirostra
avosetta, Vanellus vanellus,
Philomachus pugnax,
Limosa limosa, Tringa
totanus, Larus ridibundus,
Sterna hirundo, Chlidonias
hybridus, Riparia riparia,
Hirundo rustica ş.a.

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

15. LACUL POCHINA
(inclusă în Parcul Natural
Lunca Joasă a Prutlui)

Zonă umedă/
Interes naţional

Comuna Suceveni,
sat Rogojeni, (o
baltă a râului Prut
din nord-estul
judeţului); 74,8 ha

Zonă de o importanţă
avifaunistică deosebită
aflată în bazinul hidro-
grafic al Prutului Inferior.

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

16. LACUL VLĂŞCUŢA
(inclusă în Parcul Natural
Lunca Joasă a Prutului)

Zonă umedă/
Interes naţional

Com. Măstăcani,
în dreptul satului
Drăculeşti, în zona
îndiguita a râului
Prut, dintre bornele
topo 1284 si 1287,
sau dintre bornele
silvice 157-158 si
143-144; 41,80 ha

Zona de o importanţă
avifaunistică deosebită
aflată în bazinul hidro-
grafic al Prutului Inferior.
În cadrul migraţiei aici se
înregistreză importante
efective de păsări acvatice.

2000
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

17. PARCUL NATURAL
LUNCA JOASĂ A
PRUTULUI INFERIOR

Parc Natural/
Zonă umedă

N - borna topo 1252,
pe râul Prut (XIII - 1),
din Cotu Rusului; S
– vărsarea Prutului
în Dunăre, în dreptul
bornei topo 1335/
borna silvică 21, UP
V Lunca Prut OS
Gl. 8; 247 ha

Cuprinde rezervaţiile natu-
rale Ostrovul Prut, Lunca
Joasă a Prutului, Lacul
Pochina şi Lacul Vlăşcuţa

2004
H.G. 2151/2004
Parc natural

JUDEŢUL BOTOŞANI

1. PĂDUREA TUDORA Forestier/
Interes naţional

Direcţia silvică
Botoşani,
Ocolul Silvic
M. Eminescu

Partea de NV a
masivului păduros
Dealu Mare Hârlău
(Podişul Moldovei),
com Tudora; DJ
Botoşani- Tudora
30km, DF 6km
117,6 ha

Complex de asociaţii
forestiere în parte unice
(Fagetum moldavicum)
la interferenţă de areale
biogeografice, distincte în
fageto-gorunete.
Protejarera speciei
lemnoase – monument al
naturii - Taxus baccata.

Cypripedium calceolus,
Taxus baccata.

1995 HCJ 5/1995
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

2. PĂDUREA CIORNOHAL Forestier/
Interes naţional

Directia Silvică
Botoşani
Ocolul Silvic
Truseşti

Partea de NE a
Câmpiei Moldovei-
(Depresiunea Jijiei)
DJ Călăraşi Bog-
dăneşti, DA şi DF
(10 km); 76,5 ha

Eşantion al sistemului re-
lictar de silvostepă disjunct
în nordul ţării constituit
din numeroase elemente
xerofite, parte aflate la
limita nordica a arealului
(Cotinus coggygria).

Cotinus coggygria, Platan-
thera bifolia, Cephalanthera
damasonium, Carex brevi-
colis, Trinia multicaulis.

1995 HCJ 5/1995
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

3. ARINIŞUL DE LA
HORLĂCENI

Forestier/
Interes naţional

Direcţia Silvică
Botoşani
Ocolul Silvic
Dorohoi

Câmpia Jijiei
superioare, în
apropierea munici-
piului Dorohoi,UP
III Şendriceni, DN
Dorohoi-Vf. Câm-
pului (2 km din
municipiul Doro-
hoi), bifur-caţie
la dreapta, DC
până în pădurea
Horlăceni(3 km),
D F; 5 ha

Protectia speciei lemnoase
Alnus glutinosa (arinul
negru)

Alnus glutinosa. 1995 HCJ 5/1995
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

11

Lacul cu nuferi Ipotesti - Botoșani

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” - Buletin informativ nr. 2

12

4. FĂGETUL SECULAR
STUHOASA

Forestier/
Interes naţional

Direcţia Silvică
Botoşani
Ocolul Silvic
Dorohoi

Partea nordică a
masivului păduros
Pomarla Suharău,
cca 2 km de loc
Suharău, Podişul
Moldovei, UP
VII Suharău; DF
Stuhoasa Orof-
tiana, DL Oroftiana
Suharău; 60,7 ha

Protecţia pădurii de fagi
seculari (Fagus sylvatica),
specie lemnoasa aflată la
limita vestică a arealului
naţional.

Fagus sylvatica. 1995 HCJ 5/1995
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

5. STÂNCA ŞTEFĂNEŞTI Floristic
Interes naţional

ANAR, Nod
Hidroteh-
nic Stânca
Costeşti/ nu
este atribuită
în custodie

Câmpia Moldovei,
lânga clădirea No-
dului Hidrotehnic
Stânca-Costeşti
DN 24D Botoşani-
Ştefănesti 50 km,
DN 24C Ştefăneşti-
Stânca 4 km; 1 ha

Unica staţiune floristică
din România unde
vegetează specia floristică
Schivereckia podolica,
aflată la limita vestica a
arealului mondial, alături
de alte specii continental
sud estice care împreună
cu speciile europene şi
eurasiatice conferă un
caracter ponto-sarmatic
particular acestei regiuni.

Schivereckia podolica,
Sempervivum ruthenicum,
Astragalus austricus, Ve-
ronica incana, Ranunculus
illyricus.

1995 HCJ 5/1995
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

6. STÂNCA RIPICENI Floristic
Interes naţional

Primăria
comunei Ma-
noleasa/ nu
este atribută
în custodie

Podişul Moldovei,
com Manoleasa,
lunca Prutului
DN 24D Botoşani-
Ştefăneşti
(50 km), DJ
Ştefăneşti - Ripi-
ceni (20 km);
1 ha

Specia Schivereckia
podolica transplantataă
din rezervaţia Stânca
Ştefăneşti – în timpul
constructiei barajului de
la Stânca Costeşti, o parte
din stâncile calcaroase
care constituiau mediul
de viaţă al speciei au fost
distruse, iar specia era în
pericol de dispariţie din
flora României.

Schivereckia podolica. 1995 HCJ 5/1995
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

7. TURBĂRIA
DE LA DERSCA

Floristic
Interes naţional

Primăria
comunei
Lozna/ nu este
atribută în
custodie

Podişul Sucevei,
com Lozna, DN 29B
Botoşani-Dorohoi
30 km, DJ Dorohoi-
Dersca, drum
comunal pâna în
loc Lozna; 10 ha

Conservarea speciilor de
floră sălbatică specifice
turbăriilor.

Angelica palustris,
Carex diandra.

1995 HCJ 5/1995
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

8. BUCECEA BĂLŢILE
SIRETULUI

Floristic
complexă/
Interes naţional

Primăria
oraşului
Bucecea/ nu
este atribută
în custodie

Com Bucecea, DN
Botoşani-Bucecea
20 km, drum local
până în rezervaţie
(1 km); 2 ha

Protecţia unor specii
floristice nominalizate în
lista roşie naţională.

Orchis morio, Dactylis
glomerata, Thymus
serpillum.

1995 HCJ 5/1995
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

9. LACUL STÂNCA
COSTEŞTI

Parc natural
caracter acvatic
Interes naţional

ANAR, Nod
Hidroteh-
nic Stânca
Costeşti/ nu
este atribuită
în custodie

Câmpia Moldovei/
DN 24D Botoşani-
Ştefănesti 50 km,
DN 24C Ştefăneşti-
Stânca 4 km/
2.950 ha

Se protejează habitate de
tip acvatic; habitatele de
hrănire şi reproducere a
numeroase păsări, majori-
tatea acvatice şi limicole.

Ardeola ralloides, Egretta
garzetta, Egreta alba,
Ardea purpurea, Ciconia
nigra, Ciconia ciconia,
Plegadis falcinellus, Pla-
talea leucorodia, Cygnus
olor, Anser albifrons, Anser
erythropus, Anser anser,
Anas crecca, Anas quer-
quedula, Aythya ferina,
Aythya nyroca ş.a.

2004
HG 2151 / 2004
Parc natural

JUDEŢUL VASLUI

1. MOVILA LUI BURCEL Floristic
Interes naţional

Primăria
comunei
Micleşti/ nu
este atribuita
in custodie

Com Micleşti
La 4 km NV de
com. Micleşti şi la
200 m stânga de
şoseaua DN 24 A
Vaslui- Iaşi/ DN
24 A Vaslui-Iaşi/
12.0 ha

Reprezintă un autentic
vestigiu al vegetaţiei
primare, abundenţă
de elemente pontice,
submediteraneene şi
continentale, plante rare
pentru zona Moldovei.

Adonis hybrida , Allium
flavum, A.moschatum,
Cephalaria uralensis,
Centaurea marschalliana,
Iris pummila, Goniolimon
besseranum.

1973
Dec.220/1973 a
Com. Exec. al Cons.
Pop. Jud. Vs.; Dec.
129/14.09.2004 a
Cons. Jud. Vaslui;
Legea nr.5/2000
Rezervaţie naturală
(cat. IV IUCN)

2. FÂNAŢA DE LA GLODENI Floristic
Interes naţional

Primăria
oraşului
Negreşti/ nu
este atribuită
în custodie

Oraş Negreşti, sat
Glodeni; La 2.5
km sud de oraş
Negreşti şi satul
Glodeni/ DJ Vaslui
- Roman; 6.0 ha

Prezintă mare însemnătate
stiinţifică, atât sub raport
biologic, cât şi cel fitoge-
ografic şi fitoistoric. Marea
diversitate pedo - climatică
a favorizat instalarea şi
păstrarea unui fitogeno-
fond bogat şi variat, specii
rare pentru flora ţării noas-
tre şi chiar necunoscute în
altă parte a lumii.

Asperula moldavica, Ajuga
laxmanni , Carduus hanu-
losus, Crambe tatarica,
Inula oculus – csiristi, Iris
graminea, Stipa cappilata,
Agropyrum pectiniforme
etc.

1973
Dec.220/1973 a
Com. Exec. al Cons.
Pop. Jud. Vs.; Dec.
129/2004 a Cons.
Jud. Vs.; Legea
nr.5/2000
Rezervaţie naturală
(cat. IV IUCN)

13

Iris brandzae

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” - Buletin informativ nr. 2

14

3. COASTA RUPTURILE
TANACU

Floristic
Interes naţional

Primăria
comunei
Tanacu/ nu
este atribuita
in custodie

Com Tanacu
La 2 km SE de
comuna Tanacu/
Drumuri de ex-
ploatatie agricolă/
6.0 ha

Bogăţia floristică, cât şi
semnificaţia fitogeogra-
fica a geofondului conferă
staţiunii de la Tanacu un
caracter de unicitate, de
tezaur informaţional de
mare valoare stiinţifică.
Se găseşte Bellevalia sar-
matica – liliaceu cunoscut
în flora ţării noastre numai
în câteva staţiuni de pe
teritoriul judeţului Vaslui.

Batriochloa ischaemum ,
Caragana frutex, Ephedra
distachya, Adonis hybrida,
Allium moschatum, A.
tauricum, Bellevalia
sarmatica, Onobrychis
arenaria, Hyacinthella
leucophaea, Cirsium ser-
rulatum.

1973
Dec.220/1973
a Com. Exec. al
Cons. Pop. Jud.
Vs.; Dec 129/
14.09.2004 a Cons.
Jud. Vaslui;
Legea nr.5/200
Rezervaţie naturală
(cat. IV IUCN)

4. PĂDUREA BĂDEANA Forestier
Interes naţional

Direcţia Silvică
Vaslui - Ocolul
Silvic Bârlad

Com Tutova
În partea de NV a
satului Bădeana
din com Tutova la
cca 800 m dreapta
de şoseaua DN 24
A pe ruta Bârlad-
Tecuci/DN 24 A şi
DA /126,7 ha

Conservarea şi protejarea
speciilor de stejar xerofili,
precum şi a florei bogate
în elemente stepice , de
nuanţă continentală şi
sudică.

Quercus pubescens,
Quercus pedunculiflora,
Quercus frainetto,
Adonis veranlis, Amy-
gdalus nana,Campanula
sibirica, Phlomis tuberosa,
Iris pumila, Cytisus austria-
cus, Fritillaria meleagris.

1973
Decizia220/1973
a Com. executiv al
Cons. Pop.Jud. Vs;
Decizia 129/
14.09.2004 a Cons.
Jud. Vs; Legea
nr.5/2000
Rezervaţie naturală
(cat. IV IUCN)

5. PĂDUREA
SEACA MOVILENI

Forestier
Interes naţional

Direcţia Silvică
Vaslui, Ocolul
silvic Bârlad

Com Coroieşti
La cca 14 km vest
de Bârlad/ 48 ha

Prezintă pe lângă flora
bogată şi variată, cât şi
o vegetaţie interesantă
sub raport fitocenotic, o
semnificaţie fitogeografică
aparte îl prezintă
existenţa garniţei, specie
aflată la limita nordică a
arealului. Arboretele au
o consistenţă redusă şi
sunt formate din stejar
pufos (Quercus oubescens),
garniţă (Q.frainetto), stejar
brumăriu (Q. pedunculi-
flora).

Campanula macrostacha,
Lychnis coronaria,
Galanthus graecus ,
Silene otites , Symphytum
ottomanum etc.

1973
Decizia220/1973
a Com. executiv al
Cons. Pop. Jud. Vs;
Decizia
129/ 14.09.2004
a Cons.Jud. Vs;
HG 2151/2004
Rezervaţie naturală
(cat. IV IUCN)

6. PĂDUREA BĂLTENI Forestier
Interes naţional

Direcţia Silvică
Vaslui, Ocolul
Silvic Brodoc

Com Bălteni
La 10 kmde Vaslui
şi la 1.5 km SE de
gara CFR Bălteni/
DJ Vaslui (Brodoc)
Oseşti - Negreşti/
22 ha

Conservarea unei specii
foarte rare ca Euonymus
nana (salba moale pitica)-
un element relictar aflat
doar in cite va statiuni in
tara noastra
Fritillaria meleagris (laleaua
pestrita)- specie monu-
ment al naturii

Euonymus nana, Fritillaria
meleagris, Leucojom aesti-
vum, Iris graminea, Tulipa
biebersteiniana,
Viburnum lantana, Vibur-
num opulus, Euonymus
verrucosus, Brachypodium
sylvaticum , Viola elatior.

1973
Dec.220/1973 a
Com. Exec. al Cons.
Pop. Jud. Vs.; Dec.
nr.129/ 14.09.2004
a Cons.Jud. Vs.;
Legea nr.5/2000
Rezervaţie naturală
(cat. IV IUCN)

7. PĂDUREA HÂRBOANCA Forestier
Interes naţional

Direcţia Silvică
Vaslui, Ocolul
Silvic Brodoc

Com Ştefan cel
Mare, com Deleşti;
pe un versant NV în
apropierea râului
Bârlad şi a satului
Brăhăşoaia, com
Ştefan cel Mare/
DN 24 A şi drum
de exploatare
agricolă/ 43,1 ha

Pe lângă fondul de baza al
elementelor euroasiatice
şi europene, se remarcă
o abundentă si o largă
participare a elementelor
continentale, pontice,
pontice-submeditara-
neene şi endemice.

Amygdalus nana,
Echinops sphaero-
cephalus, Viola jordanii
var. iassiensis Dianthus
membranaceus,Iris hun-
garicaRhamnus tinctoria,
Rosa gallica, Scutellaria
altisima, Iris brandzae.

1973
Dec.220/1973 a
Com. Exec. al Cons.
Pop. Jud. Vs.; Dec.
129/ 2004 a Cons.
Jud. Vs.;
Legea nr.5/2000
Rezervaţie naturală
(cat. IV IUCN)

8. LOCUL FOSILIFER
NISIPĂRIA HULUBĂŢ

Paleontologic
Interes naţional

Primăria mun.
Vaslui/ nu este
atribuită în
custodie

Mun Vaslui; pe
terasa inferioară de
pe dreapta raului
Vasluiet la NE de
Vaslui/DN 24A
Bârlad-Vaslui-Iaşi/
2,5 ha

Zacaminte fosilifere din
Pleistocenul Superior
(unul dintre cele mai
bogate din tară). Au fost
identificate resturi fosile
de specii de mamifere ca
Elephas primigenius, Rhi-
noceros trichorhimus, Bos
primigerius, Bison priscus,
precum şi o bogată fauna
fosilă de nevertebrate
pleistocene.

Zacaminte fosilifere din
Pleistocenul Superior.

Dec. 220/1973 a
Comit. Exec. al
Cons. Pop. Jud. Vs.;
Dec.129/2004 a
Cons. Jud.Vs.;
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

8. LOCUL FOSILIFER
MĂLUŞTENI

Paleontologic
Interes naţional

Primăria
com.
Măluşteni/nu
este atribuită
în custodie

Com Măluşteni,
jud, Vaslui la 20
km est de orasul
Bârlad/DJ Bârlad-
Murgeni- Fălciu/
10 ha

Este unul din cele mai in-
semnate puncte fosilifere
cu resturi de mamifere
din ţara noastra si un
loc de referinta pentru
stratigrafa si paleontologia
vertebratelor ce au trait in
estul Europei in Pliocenul
Superior. Rersturi fosile de:
Promophitis malustensis,
Vulpes donneyani, Phoca
sp., Talpa europeae, Castor
praefiber, Alilepus sp.
Camelus bessarabiensis,
Capreolus australis, Tapirus
arvernensis.

Zacaminte fosilifere din
Pleistocenul Superior.

Dec. 220/1973 a
Comit. Exec. al
Cons. Pop. Jud. Vs.;
Dec.129/2004 a
Cons. Jud.Vs.;
Legea 5/2000
Rezervaţie naturală
(cat. IV IUCN)

PHARE RO 2004/016.941.01.01.02 “Mutual management Romania-Republic of Moldova for biodiversity conservation
on the border between the two countries” -Buletin informativ nr. 2

15

CALENDARUL ECOLOGIC

2 Februarie - Ziua mondiala a zonelor umede

22 Martie - Ziua mondiala a apei

23 Martie - Ziua mondiala a meteorologiei

1 Aprilie - Ziua mondiala a pasarilor

22 Aprilie - Ziua Pamantului

22 Mai - Ziua mondială a conservării diversităţii biologice

24 Mai - Ziua europeană a parcurilor dendrologice

5 Iunie - Ziua mondiala a mediului

8 Iunie - Ziua Internationala a marilor si oceanelor

17 Iunie - Ziua mondiala pentru combaterea desertificarii

16 Septembrie - Ziua internationala a protejarii stratului de ozon

22 Septembrie - In oraşul meu - o zi fara masina

4 Octombrie - Ziua internationala a protectiei animalelor

31 Octombrie - Ziua internationala a Marii Negre

16
Proiectul este derulat de Agenţia pentru Protecţia Mediului (APM) Iaşi,
Str. Theodor Văscăuţeanu nr.10 bis,
telefon 0232/215497, fax 0232/214357,
e-mail: office@apmis.ro, www.apmis.ro

Şi partenerii săi:

INSPECTORATUL ECOLOGIC DE STAT

		 Republica Moldova
		 Str. Cosmonauţilor nr. 9, Chişinău,
		 Tel 0037322226928
		 Fax 0037322226915, e-mail: ies@mediu.gov.md

A.P.M. BOTOŞANI
		 Botoşani - România
		 Botoşani, B-dul Mihai Eminescu nr. 44
		 Tel. 0231/584135, fax 0231/584139
		 e-mail office@apmbotosani.ro; www.apmbotosani.ro

A.P.M. VASLUI
		 Vaslui - România
		 Vaslui, Str. Călugăreni nr. 63 ,
		 Tel. 0335/401723, fax. 0235/361842
		 e-mail office@apmvs.ro, www.apmvs.ro

A.P.M. GALAŢI
		 Galaţi – Romania
		 Galaţi, str. Regiment 11 Siret 2
		 Tel 0236/466683, fax 0236/418385
		 e-mail: office@apmgl.ro , www.apmgl.ro

ASOCIAŢIA OBŞTEASCĂ „CUTEZATORUL” Făleşti, Republica Moldova

		 Oraş Făleşti, Str. Ştefan cel Mare nr. 50,
		 tel/fax: 00373259, 22951, email: veco@rambler.ru

FUNDAŢIA “CORONA” Iaşi - România

		 Iaşi, B-dul Mangeron nr.71A,
		 Tel. 0232/271614 fax 0232/206548,
		 email: office@fundatiacorona.org

APM GALAŢI

Publicaţia realizată în cadrul proiectului „Mutual management Romania-Republic of Moldova for biodiversity
conservation on the border between the two countries“ finanţat prin Programul de Vecinătate Romania-
Republica Moldova 2004-2006, RO 2004/016-941.01.01.02
Drepturile de autor asupra acestei publicaţii sunt rezervate.
Publicaţia sau părţi ale acesteia pot fi reproduse numai cu permisiunea autorilor
Date de contact ale beneficiarului: APM Iaşi, str. Th Vascauteanu nr. 10 bis,
tel/fax 0232 215497/0232 214357, e-mail: office@apmis.ro, www.apmis.ro
Editorul materialului: Agenţia pentru Protecţia Mediului Iaşi;
Data publicării: februarie 2008
Conţinutul acestui material nu reprezintă în mod necesar poziţia oficială a Uniunii Europene

