
 

  

 Agenția 

„APELE MOLDOVEI” 

Asociația de mediu 

“INQUA-Moldova” 

 
 

 

            

PLANUL DE GESTIONARE 
al subbazinului hidrografic 

LARGA 

CICLUL I,  2019-2024 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

Chișinău - 2019 


 

 

 

 

 

 

 

 

 

 

 

 

PLANUL DE 
GESTIONARE 
al subbazinului 

hidrografic LARGA 

 
CICLUL I  

2019-2024 
 

 

 

 

 

 

 

 

 

 

Chișinău - 2019 


 

CZU XXX 
 
 
 

Elaborat de către:  
Asociația de Mediu și Studiere a Cuaternarului în Moldova „INQUA MOLDOVA” în 

baza contractului (nr. IFSP/GRT-11/T-C2 din 14.05.2018), cu suport financiar oferit 

de Proiectul SDC-ADA ”Consolidarea cadrului instituțional în sectorul alimentării 

cu apă și sanitație din Republica Moldova”.  
 

 

Autori: Au contribuit: 

Gîlcă Gavril  

Zgîrcu Natalia 

Jeleapov Ana   

Jeleapov Victor 

Iurcu Valentina 

Bacal Petru 

Știrbu Svetlana 

Overcenco Aureliu 

Nebunu Artur 

Mustea Mihail    

Lozan Aurel 

Talpă Nicolae 

Jechiu Irodion  

Zgîrcu Ion 

 
 

 

Draftul Planului de Gestionare a fost aprobat                                      

de către Comitetul subbazinului hidrografic Larga.  
Procesul verbal Nr. X din 11.11.1111 

 
 
 
 
 
 
 

 
Donatorii nu își asumă responsabilitățile pentru 
consecințele cauzate de beneficiarul de granturi 
Opiniile prezentate în prezenta lucrare, aparțin autorilor 
și nu prezintă neapărat opinia instituțiilor finanțatoare.  

 

 

 

Descrierea CIP a Camerei Naţionale a Cărţii 
 

Planul de Gestionare a subbazinului r.Larga/    
Gîlcă Gavril; Natalia Zgîrcu; Valentina Iurcu; Ana 
Jeleapov; Petru Bacal; Victor Jeleapov; Mihai 

Mustea; Svetlana Știrbu                         

Ciclul I, 2019-2024;. – Chişinău, _____________, 2019  

(Tipografia:XXXXX SRL). – XX pag, 

ISBN xxx-xxx-xxx-x-x 
 

 

Machetă: Irodion Jechiu 
ISBN © 2019


 
3 

CUPRINS 

ABREVIERI ................................................................................................................................................... 4 
INTRODUCERE ............................................................................................................................................ 5 
1. CARACTERISTICA GENERALĂ A SUBBAZINULUI HIDROGRAFIC LARGA .......................... 7 

1.1. Condițiile climatice.............................................................................................................................. 7 
1.2. Structura geologică și condițiile hidrogeologice.................................................................................. 7 
1.3. Apele de suprafață ............................................................................................................................... 8 
1.4. Solurile ................................................................................................................................................ 8 
1.5. Ecosistemele naturale .......................................................................................................................... 9 
1.6. Identificarea corpurilor de apă și aprecierea resurselor de apă ............................................................ 9 
1.6.1. Corpuri de apă de suprafață .............................................................................................................. 9 
1.6.2. Corpuri de apă subterană .................................................................................................................10 

2.  EVALUAREA IMPACTULUI ANTROPIC ASUPRA CORPURILOR DE APĂ ...............................12 
2.1. Tipuri de presiuni ...............................................................................................................................12 
2.2. Surse de poluare punctiformă .............................................................................................................13 
2.2.1. Populația și localitățile .....................................................................................................................14 
2.2.2. Activități economice și industriale ..................................................................................................14 
2.2.3. Deșeurile (gunoiștile) și depozitele de substanțe chimice ...............................................................16 
2.3. Surse de poluare difuză .......................................................................................................................16 
2.3.1. Utilizarea terenurilor și agricultura ..................................................................................................16 
2.3.2. Complexele zootehnice ....................................................................................................................17 
2.4. Modificări hidromorfologice și hidrologice .......................................................................................17 
2.4.1. Acumulările de apă ..........................................................................................................................17 
2.4.2. Diguri și canale ................................................................................................................................19 
2.5. Identificarea riscului de neatingere a obiectivelor de mediu ..............................................................20 

3. PROGRAMUL DE MONITORING AL APELOR DE SUPRAFAȚĂ ȘI SUBTERANE ..................21 
3.1. Monitoringul apelor de suprafață ........................................................................................................22 
3.2. Starea ecologică și chimică a corpurilor de apă în subbazinul r. Larga ..............................................22 
3.3. Starea apelor subterane .......................................................................................................................26 

4. ANALIZA ECONOMICĂ A UTILIZĂRII APEI ................................................................................27 
4.1. Reglementarea juridică națională a folosirii și protecției apelor .........................................................27 
4.2. Particularitățile și tendințele consumului apelor .................................................................................28 
4.3. Analiza economică a serviciilor centralizate de alimentare cu apă .....................................................30 
4.4. Mecanismul economic de recuperare a costurilor de folosință și protecție a apelor ...........................33 
4.4.1. Tarifele pentru serviciile publice de alimentare cu apă ...................................................................33 
4.4.2. Taxa pentru apă ...............................................................................................................................36 
4.4.3. Finanțarea sectorului........................................................................................................................37 

5. PROGRAMUL DE MĂSURI ..............................................................................................................38 
5.1. Surse posibile de finanțare identificate, pentru implementarea Programului de Măsuri ....................46 
5.1.1 Finanțatori la nivel național ..............................................................................................................46 
5.1.2. Finanțatori de nivel internațional .....................................................................................................46 

6. AUTORITĂȚILE COMPETENTE ......................................................................................................48 
7. PUNCTE DE CONTACT .....................................................................................................................48 
8. INFORMAREA, CONSULTAREA ȘI PARTICIPAREA PUBLICULUI ..........................................48 
BIBLIOGRAFIE ...........................................................................................................................................49 
ANEXE .........................................................................................................................................................51 
 

 
 


 
4 

ABREVIERI 

AAM Agenția Apele Moldovei 

ANRE Agenţia Naţională pentru Reglementare în Energetică 

APM Apă potabilă și menajeră 

AT Apă tehnică 

BH Bazin hidrografic 

BHL Bazinul hidrografic al r.Larga 

BST Black Sea Trust 

CA Corp de apă 

CAPM Corpuri de apă puternic modificate 

CAR Corp de apă de tip rîu 

CAS Corpuri de apă subterană 

DCA DCA Directiva Cadru Apa  

DEM Modelul numeric al terenului (digital elevation model) 

EPIRB 
Proiectul Protecția Mediului din Bazinele Hidrografice 

Internaționale 

FISM Fondul de Investiții Sociale din Moldova 

FPSIR Concept Factor de presiune-Presiune-Stare-Impact-Răspuns 

ICPDR Comisia Internațională pentru Protecția Fluviului Dunărea 

IEG Institutul de Ecologie și Geografie 

IES Inspectoratul Ecologic de Stat 

IPM Inspectoratul pentru Protecția Mediului 

AM Agenția de Mediu 

JFS Studii de teren comune efectuate în cadrul proiectului EPIRB 

L. a. Lac de acumulare 

OB Obiectiv de mediu conform DCA 

PGBHL Planul de Gestionare a Bazinului Hidrografic Larga 

PGBRP Planul de Gestionare a Bazinului Râului Prut 

PRBAR 
Raportul Analiza Bazinului Hidrografic a Bazinului Râului Prut, 

zonă pilot în Republica Moldova 2013 

SHS Serviciul Hidrometeorologic de Stat din Republica Moldova 

UNDP Programul de Dezvoltare al Națiunilor Unite 
 
    

 

         


 
5 

INTRODUCERE 

Republica Moldova, în calitate de țară asociată la UE, își asumă responsabilitatea 

să armonizeze legislația în domeniul apelor la Directiva Cadru privind Apa a Uniunii 

Europene (DCA). Scopul principal al acestei Directive constă în atingerea unei stări bune 

a tuturor resurselor de apă și protecția acestora prin prevenirea deteriorării și asigurarea 

unei durabilități pe termen lung. Totodată, această Directivă mai asigură o abordare 

inovatoare în ceea ce privește gestionarea resurselor de apă bazată pe o abordare bazinală, 

luînd în considerare limitele naturale ale bazinelor hidrografice. 

La nivel național, adaptarea și armonizarea DCA este reflectată în Legea Apelor a 

Republicii Moldova, adoptată prin Hotărîrea de Guvern nr.272 din 23.12.2011. Astfel, 

printre obiectivele, atît a Directivei Cadru privind Apa, cît și a Legii Apelor Republicii 

Moldova, un rol primordial revine elaborării Planurilor de gestionare al bazinelor 

hidrografice (PGBH). 

Prezentul PGBH este elaborat pentru rîul Larga în limitele raionului Cantemir și 

parțial Cahul, pentru perioada anilor 2019-2024 de Asociația Republicană de Mediu și 

Studiere a Perioadei Cuaternare din Molodva “INQUA-Moldova”, în cadrul proiectului 

"Revitalizarea ecosistemelor sub-bazinale ale rîului Larga prin aplicarea managementului 

integrat al resurselor de apă, în scopul îmbunătățirii stării apei și situației social-ecologice 

pe întreg tronsonul rîului". Baza acestei cooperări în elaborarea PGBH, a servit 

Programul de Suport (granturi) pentru proiecte mici oferite ONG-urilor în domeniul 

managementului integrat al resurselor de apă și Contractului încheiat cu Agenția „Apele 

Moldovei” (nr. IFSP/GRT-11/T-C2 din 14.05.2018), cu suport financiar oferit de 

Proiectul SDC-ADA ”Consolidarea cadrului instituțional în sectorul alimentării cu apă și 

sanitație din Republica Moldova”. 

Planul de Gestionare a Bazinului Hidrografic Larga (PGBHL), este elaborat 

conform metodologiei Directivei Cadru a Apei din Uniunea Europeană (DCA) și Legii 

Apelor nr. 272 din 23.12.2011.  

Planul de Gestionare a Bazinului Hidrografic pentru r. Larga se bazează 

suplimentar pe abordările și metodologia propusă în ghidurile și comentariile oferite de 

grupul de experți al proiectului EPIBR: documentul orientativ cu privire la 

hidromorfologia și caracterizarea fizico-chimică pentru Analiza Presiunilor și 

Impactului/Evaluarea Riscurilor în conformitate cu DCA a UE. 

Sursele primare de informații necesare pentru elaborarea PGBH sunt: raportul 

inițial privind analiza bazinului hidrografic Prut (An analysis of the Prut river basin in the 

territories of Ukraine and the Republic of Moldova), rapoartele privind delimitarea, 

cartarea și clasificarea corpurilor de apă (de suprafață și subterane), materialele 

cartografice (ortofotoplanurile, hărțile la scara 1 : 50 000), date statistice colectate de la 

Biroul Național de Statistică (Anuarul Statistic al Republicii Moldova (1990-2013)), 

Inspectoratul pentru Protecția Mediului (Anuarele IES/IPM (2007-2018)), Serviciul 

Hidrometeorologic de Stat (Anuarele cu datele de monitorizare privind calitatea și 

cantitatea apei), Agenția de Mediu (Rapoarte privind calitatea apei) și Agenția "Apele 

Moldovei" (Raportul 1 de Gospodărire a Apelor, Apele Moldovei). Pentru reprezentarea 

spațială a elementelor mediului bazinului hidrografic Larga a fost utilizat QGIS. 

Scopul Planului de Gestionare este de a îmbunătăți procesul de utilizare corectă a 

resurselor de apă și este destinat tuturor autorităților responsabile de gestionarea apelor 

din cadrul subbazinului – autorităților publice raionale și locale, utilizatorilor de apă, etc. 

Acest PGBH include o caracterizare generală a bazinului hidrografic Larga, 

evaluarea stării apelor de suprafață și a celor subterane; principiile de identificare și 

delimitare a corpurilor de apă de suprafață (rîuri și lacuri) și a celor subterane. 


 
6 

 La stabilirea obiectivelor de mediu, în conformitate cu DCA s-au luat în 

considerare presiunile semnificative identificate asupra resurselor de apă și delinierea 

corpurilor de apă (conform claselor de calitate), precum și excepțiile de la atingerea 

"stării/potențialului ecologic și chimic bun" pentru următorul ciclu (2019-2024). Potrivit 

DCA au fost luate în calcul trei tipuri importante de presiuni: poluarea din surse 

punctiforme; poluarea din surse difuze și modificările hidro-morfologice, identificate în 

bazinul rîului. Procesul de evaluare a presiunilor antropice și a impactului acestora la 

nivelul corpurilor de apă constă din următoarele etape importante: 

•  Identificarea principalelor activități și presiuni antropice; 

•  Identificarea presiunilor semnificative; 

•  Evaluarea impactului; 

•  Identificarea corpurilor de apă aflate la riscul neatingerii obiectivelor de mediu. 

În cadrul PGBH o atenție considerabilă este acordată analizei economice a utilizării 

resurselor de apă, care nemijlocit contribuie la afectarea stării resurselor de apă din cadrul 

subbazinului rîului Larga, inclusiv industria locală, captările de apă și deversările de ape 

uzate, agricultura, transporturile, etc. 

Pentru elaborarea unui plan eficient de gestionare a bazinului hidrografic este 

absolut necesar să se îmbunătățească și să crească gradul de conștientizare și interpretare 

comună a factorilor de decizie, a autorităților competente în managementul apei, a 

utilizatorilor de apă și a populației în general, în ceea ce privește PGBH al DCA, lucru ce 

se poate realiza prin intermediul consultărilor publice. 

Nucleul PGBH va fi Programul de Măsuri (PM), care are drept scop atingerea 

obiectivelor de mediu, stabilite pentru toate corpurile de apă (stare bună). Programul de 

Măsuri se bazează pe analiza condițiilor inițiale din cadrul bazinului (studiului 

diagnostic), presiunile antropice semnificative și impactul acestora asupra resurselor de 

apă. Programul de măsuri se rezumă la reducerea progresivă a poluării din surse 

punctiforme și difuze, recuperarea costurilor pentru consumul de apă, utilizarea durabilă 

a resurselor de apă, analiza economică detaliată pentru identificarea modului actual de 

utilizare a resurselor de apă, Strategiei de Apă și Sanitație 2014-2027, precum și alte 

programe, care fac referire la resursele de apă. 

Estimarea presiunilor asupra resurselor de apă din cadrul bazinului râului Larga se 

fa efectua pe baza analizei datelor de monitoring, rapoartelor Inspecțiilor Ecologice 

raionale (Cantemir și Cahul), dar și expedițiilor, care au fost organizate în cadrul 

proiectului pe parcursul perioadei august 2018 – mai 2019. 

Principalele probleme apărute pe parcursul elaborării PGBH au fost: lipsa accesului 

la bazele de date cu privire la volumele și calitatea deversărilor de ape uzate, lipsa de 

experiență în elaborarea Planurilor de Gestionare a Bazinelor Hidrografice, precum și 

necesarul de experți în domeniul elaborării corecte a planurilor de management al 

resurselor de apă, etc. 

Pentru punerea în aplicare a PGBH, Ministerul Agriculturii, Dezvoltării Regionale 

și Mediului este responsabil să elaboreze planuri de acțiuni pentru fiecare din 

subdiviziunile sale, cu referire la implementarea eficientă a acestor PGBH. Astfel, 

Agenția „Apele Moldovei” și Direcția Bazinieră sunt responsabile pentru gestionarea 

resurselor de apă de suprafață, precum și gestionarea resurselor de apă subterană, ce se 

află sub jurisdicția Agenției pentru Geologie și Resurse Minerale, monitorizarea apelor 

subterane este încredințată Expediției hidrogeologice (EHGeoM), care este în subordinea 

directă a Ministerului Agriculturii, Dezvoltării Regionale și Mediului al Republicii 

Moldova. Punerea în aplicare a monitorizării apelor de suprafață se face de către Agenția 

de Mediu prin intermediul Laboratorului de Referință, iar monitorizarea calității apei în 

punctele de captare a apei potabile și a zonelor de agrement și recreere, este în 

subordonarea Centrului Național de Sănătate Publică din cadrul Ministerului Sănătății. 


 
7 

1. CARACTERISTICA GENERALĂ A 

SUBBAZINULUI HIDROGRAFIC LARGA 

1.1. Condițiile climatice 

BH al rîul Larga este situat în partea sud-vestică a Republicii Moldova, regiune 

caracterizată de clima temperat-continentală, influenţată de masele de aer mediteraneene, 

cu ierni blînde. Temperatura medie anuală a aerului constituie 9°-10°C. Precipitaţiile în 

medie sunt de 400-480 mm și sunt prezente, de regulă, sub formă de ploi torențiale în 

perioada caldă a anului. În sezonul estival se resimte deficitul de umiditate și este însoțit de 

secete. 

1.2. Structura geologică și condițiile hidrogeologice 

BH al rîului Larga este situat în partea de sud a Republicii Moldova şi intră în 

componenţa administrativă a raionului Cantemir. Din punct de vedere geomorfologic, 

aria pilot este situată în limitele Cîmpiei Moldovei de Sud (Dealurile Tigheciului) şi se 

caracterizează printr-un relief afectat de alunecări de teren şi rîpi-vîlcele. Cotele absolute 

ale terenului în limitele BH Larga, variază de la +6 m pînă la +307 m (fig. 1). 

Caracterizarea structurii geologice şi a condiţiilor hidrogeologice a zonei de studiu 

se bazează pe cercetările geologo-hidrogeologice [18-20, 22, 23], precum şi pe informaţia 

obţinută în baza rezultatelor activităților de forare şi probare a sondelor de exploatare 

realizate anterior în regiunea bazinului pilot. 

Structura geologică se caracterizează prin prezența sedimentelor sistemelor de la 

arhaică pînă la cea antropogenă. Descrierea structurii geologice se va începe de la 

sedimentele etajului sarmaţianului superior, care se amplasează pe orizontul acvifer 

principal. Sedimentele de vîrsta sarmaţianului superior (scutul codrinian) sînt aşezate 

discordant pe cele ale sarmaţianului mediu. Cotele absolute ale acoperişurilor 

sedimentelor sarmaţianului superior sunt -80,0 m ÷ -60,0 m., litologic sedimentele fiind 

reprezentate de argile cu pete brune-ruginii, nisipoase, granulare fără rămăşiţe faunistice 

vizibile. 

În stratul de argile se întîlnesc straturi de nisipuri cuarţoase, de granulaţie fină şi 

măruntă de culoare cenuşie. Grosimea straturilor de nisip, de obicei, nu depășește 4-6 m. 

Frecvent are loc substituirea faciesurilor acestora cu argile. În plan, cele din urmă sunt 

reprezentate în formă de lentile. Grosimea maximală este de ~150 m. 

Mai sus pe secţiune sunt situate sedimentele sarmaţianului superior-meoţian (scutul 

cahulian), aşezate în concordanţă pe sedimentele sarmaţianului superior. Acoperişul 

sedimentelor este aşezat la cotele absolute de + 55 ÷ + 160 m. Grosimea lor depinde de 

cota absolută a suprafeţei terestre. Litologic sedimentele sînt reprezentate prin argile 

azurii, şi verzui-cenuşii cu pete ruginii-galbene, compacte, granulare, uneori stratificate şi 

nisipoase, fără rămăşiţe faunistice vizibile. Straturile de nisipuri se întîlnesc mai des, 

decît în argile de vîrsta sarmaţianului superior, ele fiind mai consecvente la întindere. 

Grosimea acestora este destul de variabilă de la 1 la 10 m, fiind reprezentate de nisipuri 

cenuşii, cuarţoase, fine şi micro- granuloase. Sedimentele antropogene (cuaternare) sînt 

aşezate pe o suprafaţă întinsă. În general acestea sunt reprezentate de sedimente 

aluviale-deluviale, cu grosimea de pînă la 10 m. Litologic acestea sînt argile nisipoase 

loessoidale cu straturi de nisipuri. 

În BH al rîului Larga, în localitățile Lingura și Cîrpești sunt răspîndite zăcăminte 

de nisip și argilă, care în proporții mici sunt utilizate de către populație în mod 

neautorizat pentru necesități casnice. În satul Lărguța poate fi întîlnită bentonită, care, 

însă nu se exploarează.  


 
8 

1.3. Apele de suprafață 

BH al rîului Larga, afluent al rîului Prut, străbate circa 35 km, prin 11 localități 

întrunite în 6 unități teritorial-administrative, situate în raionul Cantemir: s. Lărguța, s. 

Cîrpești, com. Lingura (s. Lingura, s. Crăciun, s. Popovca), s. Tartaul, com. Ciobalaccia 

(s. Ciobalaccia, s. Victorovca, s. Flocoasa), com. Gotești (s. Gotești, s. Constantinești). 

Afluenții r. Larga sunt reprezentați de mici cursuri de apă precum: 

a) rîulețul Valea Largii (s. Cîrpești), cu lungimea de 4,0 km. Pe teritoriul s. Cîrpești 

mai sunt 3 rîpi, care alimentează r. Larga. De asemenea în regiune mai sunt amplasate 3 

iazuri, utilizate pentru piscicultură și adăpatul vitelor.  

b) rîulețul Lingura din localitatea Lingura. Acesta traversează pe o lungime de cca. 

1,0 km, pe cînd  

c) rîpa Ilașcova, cu apă, din aceiași 

localitate se întinde pe o lungime de 

aproximativ 500 m. De asemenea, în această 

regiune, mai sunt construite 2 iazuri, gestionate 

de autoritatea publică locală.  

d) alte 3 rîulețe alimentează r. Larga în 

regiunea comunei Ciobalaccia, unde rîul 

traversează o lungime de cca. 15 km. În 

comuna respectivă mai există un iaz (cca. 40 

ha) gestionat de către primărie, pentru folosință 

generală. 

Aprecierea resurselor de apă ale rîului 

Larga a fost efectuată utilizînd metode indirecte 

din considerentele lipsei posturilor de 

monitoring hidrologic în cadrul bazinului. 

Astfel, în baza metodologiei descrise în cadrul 

documentului normativ național privind 

determinarea caracteristicilor hidrologice [6] a 

fost estimat că debitul mediu al rîului Larga este 

0,27 m3/s, debitul specific constituie 1,77 l/s 

km2, stratul scurgerii de apă este egal cu 35,5 mm (fig. 1) iar volumul scurgerii de apă - 8,4 

mil. m3 (tab. 1).  

Tabelul 1. Caracteristicile hidrologice ale rîului Larga 

Numele 

corpului de 

apă-râu 

Lungimea, 

km 

Suprafața 

bazinului, 

km2 

Debitul 

mediu, 

m3/s 

Debitul 

specific, l/s 

km2 

Stratul 

scurgerii de 

apa, mm 

Volumul 

scurgerii de 

apa, mil. m3 

Larga 37,6 150 0.27 1,77 35,5 8,4 

1.4. Solurile 

Suprafața totală a terenurilor din spațiul hidrografic al rîului Larga constituie 24242 

ha, dintre care: 

 terenuri agricole - 20973 ha,  

 terenuri arabile - 11853 ha  

 terenuri ocupate sub plantații multianuale - 2530 ha  

 pășuni - 2552 ha  

 terenuri ocupate cu plantații forestiere - 1274,4 ha  

 fîșii forestiere de protecție - 59 ha  

 rîpi - 201,5 ha 

Figura 1. Stratul scurgerii apelor de 

suprafață, mm 


 
9 

Figura 2. Corpul de apă de suprafață Larga 

 alunecări de teren - 107,8 ha 

 terenuri inundabile - 2240 ha (com. Gotești). 

Învelişul de sol este prezentat de cernoziomurile tipice slab humificate şi 

carbonatice, caracterizate printr-o structură granuloasă mare și bogate în diferite forme de 

carbonați. În perioada estivală sunt înregistrate secetele. Ca rezultat s-au observat diverse 

forme de eroziune a solurilor, în special pe pante, iar pe alocuri, se evidențiază clar 

manifestarea proceselor de deșertificare.  

1.5. Ecosistemele naturale 

Printre ecosistemele naturale din subbazinul rîului Larga, pot fi evidențiate prioritar 

cele terestre - forestiere, ce ocupă cca 1274,4 ha și sunt reprezentate de comunități 

forestiere de gorun, gorun și frasin, arboreturi de stejar pedunculat cu porumbar; pășuni ~ 

2552 ha, acoperite de vegetație ierboasă. 

1.6. Identificarea corpurilor de apă și aprecierea resurselor de apă 

Potrivit Directivei Cadru a Apelor (DCA) „Corp de apă de suprafață înseamnă o 

parte distinctă și semnificativă a unei ape de suprafață, cum ar fi un lac, un rezervor, un 

curs de apă, râu sau canal, o parte a unui curent de apă, râu sau canal, o apă de tranziție 

sau un segment din apele de coastă„ [4]. 

Procesul de delimitare a corpurilor de apă de suprafață și cele subterane, din cadrul 

bazinului râului Prut (inclusiv și bazinul r. Larga), a fost efectuat în anul 2013, în cadrul 

proiectului EPIRB. Astfel, delimitarea, atât pentru apele de suprafață, cât și cele 

subterane, a fost preluată din acest proiect. Procesul de delimitare a inclus câteva etape, 

conform unor parametri și criterii prestabiliți.  

1.6.1. Corpuri de apă de suprafață 

Metoda utilizată pentru delimitarea corpurilor de apă are drept scop identificarea 

locului și limitelor corpurilor de apă de suprafață în funcție de caracterizarea inițială în 

conformitate cu metodologia descrisă mai jos:Corpurile de apă de suprafață din cadrul 

bazinului hidrografic au fost identificate ca aparținînd uneia dintre următoarele categorii 

de ape:  

  de suprafață – râuri sau 

corpuri de apă de suprafață 

puternic modificate. 

 Fiecare corp de apă de 

suprafață din cadrul 

bazinului hidrografic 

corespunde ecoregiunii a 

12-a (Provincia Pontică). 

 Ulterior, fiecare categorie de 

ape de suprafață, corp de apă 

de suprafață din cadrul 

bazinului hidrografic a fost 

atribuit unui tip de ape de 

suprafață. Aceste tipuri au 

fost definite, folosindu-se 

sistemul „A” a DCA. 

În cadrul bazinului hidrografic 

Larga a fost delimitat 1 singur corp 

de apă de suprafață (fig. 2). 


 
10 

1.6.2. Corpuri de apă subterană 

 Conform PGBRP [12,16] a fost identificat că în cadrul subbazinului hidrografic 

Larga, principalele straturi acvifere și, respectiv, corpuri de apă subterane sunt: Holocen 

aluvial, Ponțian, Cretacic-Silurian, Sarmațianul mediu (Congerian), Sarmațianul Superior 

- Meoțian. 

 Corpul de apă Holocenic, localizat în văile rîurilor şi vîlcelelor (fig. 3), este unul 

din sursele de apă ale populației locale, forma de captare fiind izvoarele şi fîntînile de 

mină (tab. 2). Rocile înmagazinate cu apă, sunt preponderent, luturile şi nisipurile cu 

straturi subţiri de pietriş şi prundiş, grosimea straturilor acvifere nu depăşește 1-5 m. 

Componenţa chimică a apelor diferențiază, mineralizare fiind de 1-3 g/l, deseori apele 

sînt poluate cu nitraţi. Debitele fîntînilor sunt 0,5-0,7 l/sec (43 m3/24h - 60 m3/24h), 

debitele sondelor constituie 0,8-1,8 l/sec (69 m3/24h - 155 m3/24h). Alimentarea 

orizontului acvifer se efectuează din contul infiltrării precipitaţiilor atmosferice, iar în 

perioada revărsărilor - prin infiltrarea apelor din rîuri.  

Tabelul 2. Starea fîntînilor de mină şi izvoarelor, 2018 [IES 2018] 

Localitatea 
Fîntîni Izvoare 

Amenajate Total Amenajate Total 

s. Ciobalaccia 5 70 0 0 

s. Cîrpești 0 65 0 1 

s. Constantinești 0 10 0 2 

s. Crăciun 0 13 0 2 

s. Flocoasa 1 16 0 0 

s. Lingura 1 60 0 0 

s. Popovca 0 1 0 0 

s. Tartaul 5 74 1 3 

s. Victorovca 2 20 0 1 

 Corpul de apă subterană Ponțian nu este pe larg răspîndit în limitele BH Larga 

(fig. 4). Rocile înmagazinate cu apă sînt straturile de nisip de diferită componenţă, în 

principal, de granulaţie fină, mai rar calcar-cochilier poros. Grosimea sedimentelor 

înmagazinate cu apă se schimbă de la 0,5 m pînă la 30 m, crescînd în direcţia sud (în 

direcţia scufundării) şi ajunge la 100 m şi mai mult. Orizontul acvifer are o răspîndire 

sporadică. Adîncimea apelor subterane se schimbă de la 1-5 m pînă la 50 m, deseori fiind 

de 5-15 m. Apele orizontului ponțian, în principal, sunt fără presiune, mai rar de la 1,0 

pînă la 30,0 m, însă o dată cu mărirea grosimii rocilor în locurile scufundării sub rocile 

mai tinere, mărimea presiunii creşte pînă la 100 şi mai mulţi metri. Abundența orizontului 

nu este înaltă, debitele izvoarelor şi fîntînilor nu depăşeşte 1,0 l/sec. Mineralizarea apelor, 

de obicei, este de 1,0 g/l. Conform componenţei chimice, apele sunt de tipul 

hidrocarbonatice-sodice, hidrocarbonatice-sulfatice. În apele subterane se poate observa 

un conţinutul mărit de fluor (posibil, din contul supracurentului apelor subterane din 

orizonturile aşezate mai jos). Este necesar de menţionat, că calitatea apelor orizontului 

pontic nu este înaltă, mai ales în zonele unde el iese primul de la suprafaţă. Alimentarea 

orizontului acvifer se efectuează din contul infiltrării precipitaţiilor atmosferice. Apele 

subterane a sedimentelor pontice se folosesc pe larg de către populaţie în scopuri potabile 

şi menajere. 

 Corpul de apă subterană Sarmațianul Superior - Meoțian are o largă răspîndire 

pe întreg teritoriul zonei de studiu şi litologic este compus din straturi separate şi lentile 

de nisip, calcare cochiliere şi gresie, încarcerate în argile (fig. 5). Rocile de înmagazinare 

cu apă sunt, în principal, nisipuri granulate mărunt cu grosimea pînă la 15 m. Adîncimea 

nivelului apelor sub presiune variază de la 3 pînă la 30 m, mineralizarea apelor ajunge la 

3 g/l. Complexul acvifer este slab îmbibat cu apă, debitele sondelor constituie 0,5-1,5 

l/sec (43-130 m3/24h la scăderea 4-26 m.). În apele complexului dat este prezent un 


 
11 

conţinut înalt de fluor (~1,5 mg/l). Utilizarea apei din complexul acvifer pentru 

aprovizionarea centralizată cu apă este limitată, din cauza cantităților neînsemnate de apă, 

răspîndirii locale a straturilor acvifere şi calităţii apelor subterane, ce nu corespund 

normelor sanitare conform unor componenţi (fluor, bor). 

  

Figura 3. Corp de apă subterană Holocenic Figura 4. Corp de apă subterană Ponțian 

 Corpul de apă subterană Sarmațianul mediu (Congerian) este reprezentat de 

straturi de roci nisipo-argiloase în partea de superioară şi calcare cu straturi de marnă în 

partea de inferioară a sedimentelor. Rocile înmagazinate cu apă sînt nisipurile granulate 

fin şi calcarele (fig. 6). Apele sunt sub presiune. După componenţa chimică apele sînt 

slab mineralizate cu miros de hidrogen sulfurat, mineralizarea ajunge la 3 g/l, tipul apei – 

hidrocarbonatice-sulfatice, hidrocarbonatice-cloride sodice. Abundența este neînsemnată, 

debitele specifice sondelor nu depăşesc 0,5 l/sec. 

  

Figura 5. Corp de apă subterană 

Sarmațianul Superior - Meoțian 

Figura 6. Corp de apă subterană 

Sarmațianul mediu (Congerian) 


 
12 

2.  EVALUAREA IMPACTULUI ANTROPIC 

ASUPRA CORPURILOR DE APĂ 

2.1. Tipuri de presiuni 

Compartimentul studiului este dedicat evaluării impactului/presiunii antropice 

asupra corpului de apă Larga (fig. 2), estimării riscului de neatingere a obiectivelor de 

mediu conform Directivei Cadru Apa (DCA) și este important pentru aprecierea stării 

ecologice a rîului Larga și elaborarea programului de măsuri pentru gestionarea 

sustenabilă a resurselor de apă.  

Realizarea studiului se bazează pe aplicarea metodelor preluate din documentele 

normative naționale și internaționale: Directiva Cadru Apa (DCA) și ghidurile de 

implementare a acesteia, Determinarea caracteristicilor hidrologice pentru condiţiile 

Republicii Moldova CP D.01.05-2012. Cod practic în construcții; Regulamentul cu 

privire la Cerințele de Calitate a apelor subterane (Hotărîrea Guvernului Republicii 

Moldova 931 din 20.11.2013); Legea Apelor 272 din 2011, Documentul orientativ cu 

privire la hidromorfologia și caracterizarea fizico-chimică pentru Analiza Presiunilor și 

Impactului/Evaluarea Riscurilor în conformitate cu DCA a UE (proiectul EPIRB), etc.  

Pentru reprezentarea spațială a elementelor mediului bazinului hidrografic Larga a 

fost utilizat QGIS. În calitate de surse de informare au constituit: Planul de Gestionare a 

Bazinului Hidrografic Prut (2017-2022), PRBAR, date statistice colectate de la Biroul 

Național de Statistică, Recensămîntul populației (2004, 2014), Inspectoratul Ecologic de 

Stat (Anuarele IES 2013-2017). Informația spațială utilizată a fost extrasă din cadrul 

Fondului național de date geospațiale al Republicii Moldova (geoportal.md), suportul 

informațional al Rapoartelor privind delimitarea, cartarea și clasificarea corpurilor de apă 

(de suprafață și subterane).  

Impactul antropic asupra corpurilor de apă-râuri determină: 

- modificări ale regimului hidrologic (cauzate de funcționarea lacurilor de acumulare, 

captarea apei pentru uz casnic, irigații si industrie; defrișări; etc). 

- modificări ale caracteristicilor calitative (din cauza impactului activităților agricole, 

fermelor zootehnice, depozitelor de deșeuri, evacuării apelor netratate, etc.) 

 Pentru efectuarea evaluărilor presiunilor și impactului a fost utilizat conceptul 

FPSIR: Factor de presiune - Presiune - Stare - Impact - Răspuns (Măsură) 

(Driver-Pressure-State-Impact-Response) [6] care constă în identificarea legăturii de 

cauză-efect ce determină înrăutățirea stării corpului de apă dar și a măsurii ce trebuie 

întreprinsă pentru reabilitarea acesteia. Etapele de realizare a activităților sunt:  

 Caracterizarea inițială a resurselor de apă ale rîului Larga 

 Stabilirea factorilor de presiune ce influențează starea corpului de apă  

 Identificarea presiunilor potențiale și impactului antropic semnificativ asupra 

rîului 

 Estimarea riscului de neatingere a obiectivelor de mediul ale DCA  

 Conform informațiilor din PGBRP, r. Larga reprezintă un singur corp de apă - rîu. 

lungimea acestuia este de 37,6 km, suprafața bazinului hidrografic este de 150 km2. Pentru 

a identifica impactul antropic total, în prezentul raport a fost pus accentul pe:  

I. Estimarea impactului surselor de poluare punctiformă: 

(1) Evacuarea cantității totale posibile a apelor neepurate; 

(2)  Evacuarea cantității totale a apelor uzate evacuate. 

II. Estimarea impactului surselor de poluare difuză din cauza: 

(1) activităților agricole; 

(2) fermelor zootehnice; 


 
13 

III. Estimarea impactului supra stării hidromorfologice cauzate de:  

(1) acumulări de apă; 

(2) diguri de protecție; 

(3) canale de desecare; 

IV. Estimarea impactului supra stării hidrologice indus de: 

(1) activitățile agricole; 

(2) urbanizare; 

(3) acumulări de apă. 

 Pentru a identifica dacă corpul de apă se află la riscului de neatingere a obiectivelor 

de mediu DCA a fost utilizat principiul One-Out-All-Out. Acesta constă în atribuirea 

corpului de apă a riscului de neatingere a obiectivele de mediu în cazul în care cel puțin 

un criteriu de risc este depășit. Riscul total este compus din risc ecologic și riscul chimic: 

riscul ecologic este definit de 3 categorii de 

risc: poluarea cu substanțe organice, 

poluarea cu nutrienţi și alterările 

hidromorfologice, riscul chimic este definit 

de poluarea cu substanțe prioritare și cu alți 

poluanți, considerând valorile prag propuse 

în standardele de calitate a apei. Trebuie 

menționat că în prezentul raport nu se 

analizează informația privind calitatea apei.  

 Pentru a favoriza înțelegerea 

informației cu privire la caracteristicile 

rîului Larga și impactul antropic asupra 

acestuia s-a considerat oportună elaborarea 

pașaportului corpului de apă. Pașaport 

propus reprezintă un formular special care 

conține material ilustrativ (reprezentările 

spațiale ale utilizării terenului și ale 

altitudinilor din bazinul CA, a poziției CA 

in cadrul țării, diagrama cu repartiția 

procentuală a categoriilor utilizării 

terenului), tabele (cu date generale despre 

caracteristicile corpului de apă, 

componentele naturale și impactul antropic 

estimat asupra resurselor de apă, calității 

apei, stării hidromorfologice a CAR) și 

informație textuală descriptivă despre 

specificul CA.  

2.2. Surse de poluare punctiformă 

Impactul surselor de poluare punctiformă asupra stării corpului de apă Larga a fost 

identificat în baza aplicării mai multor metode: una directă și alta indirectă.  

Metoda directă constă în calculul raportului între resursele de apă ale r. Larga și 

volumele de apă evacuate în corpul de apă. A fost constatat că cantitățile de apă utilizată 

și, respectiv, evacuată ce sunt înregistrate în sursele bibliografice oficiale nu influențează 

semnificativ starea rîului Larga.  

Pe de altă parte, aplicarea metodei indirecte ce se bazează pe ipoteza că toate apele 

utilizate în gospodăriile țărănești sunt evacuate în rîuri nefiind tratate, a rezultat în altă 

concluzie. Metoda în cauză exprimă impactul volumului de apă maxim posibil ce poate fi 

utilizat și, respectiv, evacuat în corpul de apă de către întreaga populație existentă în bazin 

fără a fi supus proceselor tehnologice de epurare. Conform aplicării acestei metode, luînd 

Figura 7. Modelul numeric al terenului 

bazinului hidrografic al rîului Larga                            

[DEM extras 24] 


 
14 

în considerare faptul că numărul populației este destul de mare pentru un rîu cu resurse de 

apă reduse și faptul că localitățile sunt amplasate în nemijlocita apropiere a rîului Larga și 

afluenților acestuia, concluzionăm că există un impact antropic semnificativ asupra stării 

corpului de apă și constatăm că acesta se află sub presiune mare a surselor de poluare 

punctiforme. De asemenea, recomandăm perfecționarea metodelor de monitoring și 

înregistrare a apelor captate, utilizate și, respectiv, evacuate în corpurile apelor de 

suprafață.   

2.2.1. Populația și localitățile 

 În cadrul bazinului hidrografic al rîului Larga sunt amplasate 9 localități după cum 

urmează: Ciobalaccia, Cîrpești, Constantinești, Crăciun, Flocoasa, Lingura, Popovca, 

Tartaul, Victorovca (fig. 7), care aparțin comunelor Ciobalaccia, Cîrpești, Gotești, 

Lingura, Tartaul. Toate localitățile reprezintă sate. Ponderea suprafețelor ocupate de 

localități constituie 7% din aria bazinului hidrografic.  

 Numărul total al populației din cadrul BH Larga este 8910 locuitori (conform 

recensămîntului din 2014) fiind în descreștere cu 662 persoane comparativ cu 

recensămîntul din anul 2004 [14]. Cele mai mari localități sunt s. Cîrpeși cu un număr de 

2170 de locuitori, urmat de s. Tartaul cu 1836 de săteni. Pe de altă parte, cele mai mici 

sate sunt s. Crăciun cu 279 locuitori și s. Popovca cu doar 9 oameni. Densitatea populației 

din BHL este de 59 loc/km2. 

După cum se observă din figura 1 localitățile din cadrul BH Larga sunt poziționate 

în lunci, fapt ce determină o influență semnificativă asupra stării râului. Lungimea 

corpului de apă Larga ce trece prin localități constituie 7,93 km sau aproximativ 21%, 

lungimea rîului ce trece prin păduri este de 6 km sau corespunzător 16% și restul lungimii 

rîului, își poziționează drumul prin lunci, terenuri agricole, pajiști deschise sau terenuri de 

luncă inundabilă. 

2.2.2. Activități economice și industriale 

 Conform rapoartelor IES [1], volumul de apă captată și, respectiv, utilizată pentru 

diferite necesități economice din cadrul BH Larga este în medie de 69,5 mii m3/an. 

Volumele apei captate diferă de la un an la altul, astfel, în anul 2018 au fost captate 95,9 

mii m3/an, pe cînd în 2013 această valoarea atingea doar 51,7 mii m3/an, adică cu 45% 

mai puțin ca în prezent (fig. 8). Apele subterane reprezintă sursa principală de apă, 

ponderea fiind, în medie, de 94%. Doar în anul 2013 se observă o pondere mai mare a 

apelor captate din surse de suprafață, ponderea acestora fiind de 57%. În anii 2014-2018 

volumul de apă captată din surse de suprafață nu diferă de la an la an, acesta fiind de 

aprox. 4,5 mii m3/an sau aprox. 6% (fig. 8). 

 Apa captată este utilizată în mare parte pentru necesități menajere, ponderea 

crescînd de la 40% în 2013 la 80% în 2018. În cadrul BH Larga funcționează apeductele 

din s. Constantinești, Ciobalaccia, Tartaul, Lingura, Crăciun. Apa utilizată pentru 

producere este în descreștere pentru anii 2014-2018, diminuîndu-se de la 29 mii m3 în 

2014 la 19,5 mii m3 în 2018 (fig. 9). Pe parcursul ultimilor 6 ani volume de apă utilizate 

pentru irigare au fost înregistrate doar în 2013, valoarea acestora fiind de 25 mii m3/an. 

Principalul utilizator al apei pentru aceste scopuri a fost CAD Ciobalaccia, fiind irigate 

circa 669 ha. 

  Principalii consumatori de apă din cadrul BH Larga sunt întreprinderile 

municipale, fabricile de prelucrare a strugurilor. Cele mai importante din ele sunt: ÎM 

Tart-Local-Service, s. Tartaul; CAD Ciobalaccia, ÎM Ciobalaccia - Servicii. Toate 

volumele de apă evacuate nu trec prin procese de epurare (fig. 10), fapt ce ne determină 

să apreciem impactul semnificativ al acestui factor de presiune asupra calității apei r. 


 
15 

Larga. Principalul poluant este ionul de amoniu (NH4), fiind anual evacuate prin apa 

uzată aproximativ 42 kg (2018).  

 
Figura 8. Apă captată din diferite surse, BH Larga 

(construit în baza rapoartelor IES) 

 
Figura 9. Apă utilizată din diferite surse, BH Larga 

(construit în baza rapoartelor IES) 

 
Figura 10. Apă uzată evacuată, BH Larga 

(construit în baza rapoartelor IES) 


 
16 

2.2.3. Deșeurile (gunoiștile) și depozitele de substanțe chimice 

Deșeurile reprezintă unul din factorii de presiune semnificativă ce determină 

înrăutățirea calității apei rîurilor. Deșeurile menajere solide din cadrul BH Larga sunt 

depozitate la 6 gunoiști cu o suprafață totală de 2,85 ha. Pe lîngă cele oficiale în cadrul 

BH Larga sunt identificate gunoiști stihinice, astfel în anul 2013 numărul acestora a fost 

de 17 (suprafața de 0,22 ha), în 2014 - 16 (suprafața de 0,29 ha), in 2016 - 16 (suprafața 

de 2,06 ha), în 2017 - 10 (suprafața de 0,64 ha) și în anul 2018 - 16 (suprafața de 1,29 

ha)..  

Numărul acestora scade în anumiți ani datorită raidurilor de salubrizare, anual fiind 

lichidate de la 6 (2017) la 15 (2013) gunoiști [1]. Trebuie de menționat că nu există o 

evidență sistematică a volumului deșeurilor menajere evacuate, fapt ce trebuie luat în 

considerare pe parcursul elaborării programului de măsuri.   

2.3. Surse de poluare difuză 

Impactul surselor de poluare difuză asupra calității rîului Larga a fost efectuat în 

baza analizei informațiilor privind activitățile agricole și șeptelul de animale. Astfel, a 

fost constatat că primul factor de presiune determină un impact semnificativ asupra 

corpului de apă Larga dar fiind faptul că suprafața terenurilor agricole depășește limitele 

admisibile. Pe de altă parte, impactului celuilalt factor a fost apreciat ca nesemnificativ. 

Trebuie menționat că în cadrul calculelor nu au fost considerate păsările, respectiv acest 

indicator poate fi mai mare.  Cu 

toate acestea, concluzionăm că 

impactul surselor de poluare difuză 

este mare și se recomandă 

optimizarea managementului 

utilizării terenurilor. 

2.3.1. Utilizarea terenurilor 

și agricultura 

Bazinul hidrografic al rîului 

Larga se caracterizează printr-o 

diversitate mare a categoriilor de 

utilizare a terenurilor. Cea mai 

mare suprafață a bazinului este 

utilizată în agricultură, aprox. 43% 

fiind terenuri arabile, 21% - vii 

(fig. 11). O parte din terenuri este 

acoperită de pășuni și fînețe, 

acestea fiind situate în mare parte 

în luncile rîurilor și în zonele cu o 

fragmentare înaltă terenurilor. 

Pădurile, în proporție de 15% din 

suprafața totală a bazinului, sunt 

situate pe pantele din partea stîngă 

a BH Larga pe cînd terenurile 

arabile și viile predomină pe 

pantele părții drepte a acestuia. 

Localitățile sunt situate în 

apropierea surselor de apă, în mare 

parte în cursul superior și mediu al 

rîului Larga. Informații despre 

utilizarea îngrășămintelor chimice și organice nu sunt. 

Figura 11. Acoperirea terenurilor  

[construit în baza ortofoto 7] 


 
17 

2.3.2. Complexele zootehnice 

Complexele animaliere înregistrate în BH Larga sunt prezente în satele 

Ciobalaccia, Cîrpești, Tartaul. În structura șeptelului de animale predomină păsările (în 

număr de 1100 capete), ovine (450 capete), porcine (250 capete), bovine (419 capete). 

Numărul acumulatoarelor se ridică la 8, capacitatea acestora fiind de 7450 m3. Volumul 

dejecțiilor acumulate se ridică la valorile de 3815 m3 (2016) [1].  

2.4. Modificări hidromorfologice și hidrologice 

Impactului antropic supra stării hidrologice și hidromorfologice a rîului Larga a 

fost apreciată în baza analizei informațiilor despre acumulările de apă, terenurile agricole, 

localitățile existente, captările de apă din rîu, digurile de protecție și canalele de 

irigare/desecare situate în apropierea albiei minore. Astfel, a fost constatată reducerea 

resurselor de apă sub influența activităților agricole și iazurilor este de 6% și, respectiv, 

3%. Impactul iazurilor și altor acumulări artificiale asupra resurselor de apă a rîurilor este 

determinat de evaporarea apei, aceasta fiind mult mai mare de pe suprafața oglinzii apei 

comparativ cu cea din rîuri, deci, respectiv, are loc reducerea resurselor de apă din cauza 

evaporării - proces larg descris în literatură.  

Pe de altă parte, majorarea scurgerii de suprafață datorate suprafețelor 

impermeabile ale localităților este de aprox. 8%. Respectiv, nu se atestă impact antropic 

semnificativ asupra resurselor de apă. Cu toate acestea, impactul captărilor de apă din rîul 

Larga din cauza lipsei informațiilor nu a fost evaluat și se recomandă a fi considerat în 

studiile ulterioare.  

Starea hidromorfologică a corpului de apă nu este influențată semnificativ de 

activitatea antropică. Impactul acumulărilor de apă în cascadă este minor, doar 1,6% din 

lungimea totală a rîului este transformată în acumulări de apă. Principalele modificari 

hidromorfologice ale cursului natural al riului sunt determinate de structurile hidrotehnice 

situate transversal si perpendicular pe riuri: acumulari de apă, diguri, etc. Lungimea rîului 

îndiguit este de 5,5 km sau 14,6 % ceea nu reprezintă impact major asupra stării 

hidromorfologice a corpului de apă Larga. Cu toate acestea, tendințele actuale orientate 

spre renaturarea rîurilor ne determină să recomandăm efectuarea lucrărilor de naturalizare 

a cursului rîului Larga, în special în partea inferioară.  

2.4.1. Acumulările de apă 

 Suprafața totală a acumulărilor de apă din cadrul BH Larga este de 0,35 km2, iar 

volumul total calculat ce este înmagazinat în cuvetele lacustre este de 1,27 mil. m3. 

Conform datelor statistice, numărul total al acumulărilor de apă înregistrate în cadrul 

anuarelor IES este de 18 (tab. 3). Acumulările de apă sunt construite, în mare parte, pe 

cursurile rîurilor, doar patru fiind amplasate lateral.  

Tabelul 3. Numărul acumulărilor de apă conform amplasării și modului de folosință  

[raport IES 2018] 

Apartenența 
Număr 

total 

Suprafaţa 

totală, ha 

Amplasarea 

acumulărilor de 

apă (unități) 

Modul de folosinţă 

(unități) 

pe curs lateral generală piscicultură  

Ciobalaccia 3 72,7 3 0 3 0 

Cîrpeşti 7 17,8 7 0 6 1 

Lărguţa 1 4,00 1 0 1 0 

Lingura 3 5,85 2 1 3 0 

Tartaul 4 19,6 1 3 4 0 

 Număr total 18 120 14 4 17 1 


 
18 

 Suprafața sumară maximă a iazurilor este caracteristică pentru Ciobalaccia unde 

sunt prezente 3 acumulări de apă, pe de altă parte în limitele s. Cîrpeşti numărul acestora 

este dublu însă aria oglinzii apei este de doar 17,8 ha. Modul de folosință în cazul 

majorității iazurilor este general, doar unul fiind utilizat în scopuri piscicole.  

 Documentația de proiect pentru majoritatea iazurilor din cadrul BH Larga lipsește 

(tab. 4).  Numărul acumulărilor de apă pentru care există proiectul şi avizul expertizei 

ecologice se ridică la 5 din 18, cîte 2 iazuri din Ciobalaccia și Cîrpeşti sunt asigurate cu 

acest tip de documente. Pașaportul bazinului și regulile de exploatare sunt prezente doar 

pentru un singur iaz ce aparține s. Cîrpeşti.  

 Tabelul 4. Numărul acumulărilor de apă conform prezenței documentației de 

proiect [raport IES 2018] 

Apartenența 
Număr 

total 

Prezența 

proiectului şi 

avizul expertizei 

ecologice (unități) 

Prezența 

paşaportului 

bazinului 

(unități) 

Prezența 

regulilor de 

exploatare 

(unități) 

există lipseşte există lipseşte există lipseşte 

Ciobalaccia 3 2 1 0 3 0 3 

Cîrpeşti 7 2 5 1 6 1 6 

Lărguţa 1 1 0 0 1 0 1 

Lingura 3 0 3 0 3 0 3 

Tartaul 4 0 4 0 4 0 4 

Număr total 18 5 13 1 17 1 17 

 Starea barajului pentru majoritate iazurilor este considerată satisfăcătoare, doar 

pentru două iazuri: unul din s. Lingura și altul din s. Tartaul, acesta din urmă fiind avariat 

(tab. 5). Din numărul total de acumulări de apă, doar 11 se consideră în stare bună 

(acoperite cu apă), 2 sunt înnămolite, iar 5 sunt totalmente uscate. Toate cele 3 iazuri din 

s.Ciobalaccia și cele 4 din s.Tartaul sunt în stare bună, pe cînd doar 2 din cele 7 din 

s.Cîrpeşti sunt acoperite cu apă, iar 4 sunt uscate. În s. Lingura un iaz este în stare bună, al 

doilea este înnămolit, iar alt treilea - uscat. Trebuie menționat faptul că conform datelor 

statistice toate iazurile dispun de fîșii riverane de protecție. 

 În rezultatul analizei stării instalaţiilor hidrotehnice ale iazurilor din BH Larga a fost 

identificat că jumătate din acestea nu sunt asigurate cu deversori de avarie, iar practic 

pentru 80% nu a fost proiectat și construit evacuatorul de fund (tab. 6).  

Tabelul 5. Numărul acumulărilor de apă conform stării bazinului, barajului și fîșiei 

riverane [raport IES 2018] 

Apartenența 
Număr 

total 

Starea 

barajului 

(unități) 

Starea bazinului 

(unități) 

Starea fîşiei riverane 

de protecţie (unități) 

sa
ti

sf
ă

că
to

a
re

 

a
va

ri
a

t 

b
u

n
ă

 (
cu

 a
p

ă
) 

în
n

ă
m

o
li

t 

u
sc

a
t 

ex
is

tă
 

îm
p
ă

d
u

ri
t 

li
p
se

şt
e 

Ciobalaccia 3 3 0 3 0 0 3 0 0 

Cîrpeşti 7 7 0 2 1 4 4 3 0 

Lărguţa 1 1 0 1 0 0 1 0 0 

Lingura 3 2 1 1 1 1 3 0 0 

Tartaul 4 3 1 4 0 0 4 0 0 

Număr total 18 16 2 11 2 5 15 3 0 


 
19 

 

Tabelul 6. Numărul acumulărilor de apă conform stării instalaţiilor hidrotehnice  

[raport IES 2018] 

Apartenența 
Număr 

total 

Starea deversorului de avarie 

(unități) 

Starea evacuatorului de fund 

(unități) 

satisfăcător lipseşte avariat funcţional lipseşte 

Ciobalaccia 3 2 1 0 2 1 

Cîrpeşti 7 4 3 0 1 6 

Lărguţa 1 1 0 0 1 0 

Lingura 3 1 2 0 0 3 

Tartaul 4 0 3 1 0 4 

Număr total 18 8 9 1 4 14 

2.4.2. Diguri și canale  

 În partea inferioară, sectorul rîului Larga ce trece prin lunca rîului Prut a fost supus 

unor lucrări de îndreptare (fig. 12). La momentul actual, rîul  reprezintă un canal de 

scurgere, lunca căruia este limitată pe de o parte și alta de digurile polderelor construite 

pentru protecția contra inundațiilor din lunca r. Prut. Distanța de la rîul canalizat pînă la 

diguri pe de o parte și alta este de aprox. 40-110 m, lățimea luncii artificial formate fiind 

de 130-150 m. Lungimea digurilor de parte dreaptă și stîngă este de aprox. 4,5 km și 5,5 

km, iar înălțimea acestora este de 2,5-4,8 m.  

 În cadrul luncii rîului Larga se regăsește un număr mic de canale de 

irigare/desecare din considerente unor resurse de apă nesemnificative a rîului Larga, 

respectiv impactul acestora este considerat minor. 

 
Figura 12. Cursul inferior canalizat al rîului Larga [ortofoto 7] 

 

 


 
20 

2.5. Identificarea riscului de neatingere a obiectivelor de mediu 

 În baza analizei informațiilor prezente în sursele bibliografice oficiale și aplicării 

metodelor de evaluare a impactului antropic asupra rîului Larga a fost identificat că 

factorul de presiune semnificativă asupra stării apei rîului Larga este poluarea. Sursele de 

poluare sunt diferite: managementul defectuos al deșeurilor, evacuarea apelor uzate 

neepurate din sistemul comunal, de la fabricile de prelucrare a strugurilor, dar și apele ce 

provin de la activitățile agricole. În baza evaluării impactului surselor de poluare 

punctiformă exprimate prin evacuarea totală posibile a apei netratate precum și celor 

difuze determinate de activitățile agricole corpul de apă Larga este considerat la risc de 

neatingere a obiectivelor de mediu (tab. 7).  

 Pe de altă parte, în baza evaluării impactul antropic asupra stării hidromorfologice, 

corpul de apă Larga nu este clasificat la risc. Însă, lipsa informațiilor privind captarea 

apelor din rîul Larga ne determină să clasificăm corpul de apă ca fiind posibil la risc. 

Respectiv, în dependență de impactul antropic total asupra stării hidrologice, corpul de 

apă Larga este clasificat ca posibil la risc de neatingere a obiectivelor DCA. 

Evaluarea riscului în baza metodei Cel Mai Mic Punctaj (One-Out-All-Out) rezultă 

în faptul că corpul de apă Larga este la risc de neatingere a obiectivelor de mediu conform 

DCA. 

Tabelul 7. Evaluarea riscului de neatingere a obiectivelor de mediu a DCA pentru CA 

Larga 

Categoria 

riscului  

Starea hidrologică 
Starea 

hidromorfologică 
Calitatea apei 

Im
p
a

ct
u

l 
a
cu

m
u

lă
ri

lo
r 

d
e 

a
p
ă
  

Im
p
a

ct
u

l 
lo

ca
li

tă
ți

lo
r 

 

Im
p
a

ct
u

l 
a
g
ri

cu
lt

u
ri

i 
 

Im
p
a

ct
u

l 
ca

p
tă

ri
i 

a
p
ei

 

Im
p
a

ct
u

l 
a
cu

m
u

lă
ri

lo
r 

d
e 

a
p
ă
  

Im
p
a

ct
u

l 
în

d
ig

u
ir

il
o
r 

 

Im
p
a

ct
u

l 
ca

n
a
le

lo
r 

 

Im
p
a

ct
u

l 
ev

a
cu

ă
ri

i 
to

ta
le

 

p
o
si

b
il

e 
a
 a

p
ei

 n
et

ra
ta

te
 

Im
p
a

ct
u

l 
ev

a
cu

ă
ri

i 
to

ta
le

 

a
 a

p
el

o
r 

u
za

te
  

Im
p
a

ct
u

l 
a
g
ri

cu
lt

u
ri

i 

(a
ct

iv
it

ă
ți

le
 a

g
ri

co
le

) 
 

Im
p
a

ct
u

l 
a
g
ri

cu
lt

u
ri

i 

(c
o
m

p
le

x
el

e 
 

zo
o
te

h
n

ic
e)

  

Fără risc + + + - + + + - + - + 

Posibil la 

risc - - - + - - - - - - - 

La risc - - - - - - - + - + - 

Nu sunt 

date  - - - + - - - - ±1 - - 

 

 

                                                           
1 ± - informații despre evacuarea apei sunt insuficiente, iar rapoartele IES, nu reflectă pe deplin situația 

reală din bazin, ceea ce determină utilizarea metodelor indirecte pentru evaluarea impactului. 


 
21 

3. PROGRAMUL DE MONITORING AL APELOR 

DE SUPRAFAȚĂ ȘI SUBTERANE 

Articolul 8 al DCA 2000/60 CE stabilește cerințele pentru monitorizarea stării 

apelor de suprafață, a apelor subterane și a ariilor protejate. Programele de monitorizare 

sunt necesare pentru a stabili o viziune coerentă și completă a stării apelor în cadrul 

fiecărui district hidrografic. Cele două obiective de mediu esențiale ale DCA pentru apele 

de suprafață și subterane sunt: 

 prevenirea deteriorării stării tuturor corpurilor de apă de suprafață; 

 atingerea unei stări ecologice și chimice bune a apelor de suprafață. 

 aplicarea măsurilor necesare pentru prevenirea sau limitarea aportului poluanților 

în apele subterane și prevenirea deteriorării stării corpurilor de apă subterană;  

 protecția, îmbunătățirea și reabilitarea corpurilor de apă subterană, asigurarea 

echilibrului dintre captarea și realimentarea pînzei freatice cu scopul de a obține o 

stare bună a apelor subterane în termen de cel mult 15 ani (termen revizuit în anul 

2027) de la data intrării în vigoare a DCA;  

 implementarea măsurilor necesare pentru a inversa orice tendință semnificativă de 

creștere a nivelului concentrației oricărui poluant ca urmare a  impactului 

activității umane, pentru a reduce în mod treptat poluarea apelor subterane.   

Articolul 13 din Legea Apelor RM prevede că monitorizarea și evidența 

sistematică a stării apelor de suprafață și subterane se va realiza de către organul central 

din domeniul protecției mediului, prin intermediul instituțiilor subordonate, astfel precum 

s-a stabilit în regulamentul aprobat de Guvernul Republicii Moldova2. 

Monitorizarea calității apelor de suprafață și subterane la nivel național se 

efectuează în baza unor acte legislative, printre care cele mai importante sunt legile 

Republicii Moldova: 

 Legea Apelor, nr. 272 din 23.12.2011; 

 Legea privind protecția mediului înconjurăto nr. 1515-XII, 16 iunie 1993; 

 Legea cu privire la activitatea hidrometeorologică, nr. 1536-XIII din 25 

februarie 1998; 

 Legea cu privire la zonele și fîșiile de protecție a apelor rîurilor și lacurilor, 

nr. 440-XIII din 27 aprilie, 1995; 

 Legea cu privire la resursele naturale, nr. 1102-XIII din 6 februarie 1997; 

 Legea cu privire la apa potabilă, nr. 272-XIV din 10 februarie 1999; 

 Legea privind accesul la informație, nr. 982-XIV din 11 mai 2000; 

și Hotărîrile de Guvern: 

 Regulamentul privind monitorizarea și evidența sistematică a stării apelor de 

suprafaţă şi a apelor subterane (HG 932 din 20.11.2013);  

 Regulamentului cu privire la cerinţele de calitate a mediului pentru apele de 

suprafaţă (HG 890 din 12.11.2013); 

 cu privire la unele măsuri pentru reglementarea utilizării bazinelor acvatice 

nr.1202 din 8 noiembrie 2001; 

 cu privire la aprobarea Programului de dezvoltare a gospodăririi apelor şi a 

hidroamelioraţiei în Republica Moldova pentru anii 2011-2020 nr. 751 din 

05.10.2011; 

 cu privire la măsurile de stabilire a zonelor şi fişiilor riverane de protecție a 

apelor rîurilor şi bazinelor de apă, nr 32 din 16.01.2001. 

 

                                                           
2 Regulamentul privind monitorizarea și evidența sistematică a stării apelor de suprafaţă şi a apelor 

subterane - HG 932 din 20.11.2013 


 
22 

3.1. Monitoringul apelor de suprafață 

Monitorizarea calității apelor de suprafață din Republica Moldova s-a desfășurat 

începînd cu anii '60 ai secolului trecut, însă caracterul său sistematic și complet a fost 

dobîndit doar începînd cu anii '80, punîndu-se accentul pe monitorizarea rîurilor 

transfrontaliere: Nistru și Prut. Principalul obiectiv al monitorizării consta în 

determinarea nivelului de contaminare a apelor de suprafață, identificarea cazurilor de 

poluare excepțională, monitorizarea surselor de poluare, precum și pentru a trimite 

notificări în timp util autorităților locale și centrale autorizate în luarea deciziilor în 

vederea eliminării sau atenuării efectelor.  

Serviciul Hidrometeorologic de Stat a fost pînă în anul 2018 instituția responsabilă 

la nivel național pentru monitorizarea hidrobiologică, hidrochimică și hidrologică a 

apelor de suprafață [25]3. Monitorizarea calității apelor de suprafață în sub-bazinul rîului 

Larga a fost inițiată în anul 2013 în cadrul expedițiilor comune de investigare a bazinului 

hidrografic Prut, organizate pe durata proiectului EPIRB ”Protecția mediului în bazinele 

râurilor internaționale”. Monitorizarea sistematică a calității apei r. Larga a început să fie 

efectuată în anul 2014 după un program de supraveghere în secțiunea s. Chircani ce 

prevedea investigarea trimestrială a condițiilor generale și a poluanților specifici. 

Monitorizarea fizico-chimică a cuprins următorii indicatori: temperatura, pH, 

conductivitatea, transparenţa, turbiditatea, coloraţia, conţinutul oxigenului dizolvat, 

saturaţia oxigenului dizolvat, consumul biochimic de oxigen, consumul chimic de oxigen, 

suspensii totale, mineralizarea, azot de amoniu, azot de nitrat, azot de nitrit, azot mineral, 

fosfor mineral, fosfor total, cloruri, sulfaţi, alcalinitatea, ioni de calciu, ioni de magneziu, 

duritatea totală, ioni de sodiu și potasiu, fier total, fenoli, produse petroliere, detergenţi 

anionoactivi, siliciu, metale grele (cupru, zinc, nichel, mangan, plumb şi cadmiu), 

hidrocarburi poliaromatice şi pesticide organoclorurate. 

Monitoringul biologic a inclus investigarea următoarelor elemente biologice de 

calitate: bacterioplancton, fitoplancton, inclusiv clorofila „a”, macronevertebrate 

bentonice, fitobentos și zooplancton. 

Totodată, întrucît pentru subbazinul r. Larga, anumite date de monitoring sunt fie 

insuficiente, fie lipsă, în 2018, în cadrul proiectului de față au fost organizate 2 expediții de 

prelevare a mostrelor (august și noiembrie), cu analiza ulterioară, din următoarele secțiuni: 

s. Lărguța, s. Cîrpești, s. Tartaul, s. Victorovca și s. Chircani (anexa 1). 

3.2. Starea ecologică și chimică a corpurilor de apă în subbazinul r. 

Larga 

Acest subcapitol prezintă evaluarea rezultatelor de monitoring pentru starea 

ecologică (elemente biologice de calitate și parametri fizico-chimici) și chimică (anexa X a 

DCA) a corpului de apă din subbazinul r. Larga conform Regulamentul cu privire la 

cerinţele de calitate a mediului pentru apele de suprafaţă, HG 890 din 12.11.2013, care 

parțial transpune Anexele VIII și X ale DCA, prevede valorile limită pentru parametrii 

fizico-chimici și biologici, și este un instrument de lucru obligatoriu al autorităților 

responsabile de managementul apelor și protecția mediului pentru a evalua calitatea 

resurselor acvatice. Totodată, drept instrument util pentru stabilirea stării ecologice și 

chimice a servit ghidul elaborat în cadrul proiectului EPIRB4 – ”Ghid privitor la starea 

chimică a corpurilor de apă de suprafață pentru analiza Presiune-Impact/Evaluarea 

Riscului în conformitate cu DCA a UE”. 

                                                           
3 În conformitate cu HG 549 din 13.06.2018, laboratoarele responsabile de monitoringul calității apelor de 

suprafață, precum și sarcinile acestora, au fost preluate de către Agenția de Mediu. 

4 EPIRB - Environmental Protection of International River Basins (http://blacksea-riverbasins.net/) 


 
23 

Starea ecologică este definită de elementele de calitate indicate în Anexa V a 

Directivei Cadru Apă (DCA) (transpusă prin Legea Apelor nr. 272 din 23.12.2011 cu 

regulamentele aferente), respectiv elementele de calitate biologice, elementele 

hidromorfologice, elemente fizico-chimice generale şi poluanţii specifici (sintetici şi 

nesintetici). 

Starea chimică bună a apelor de suprafață reprezintă starea chimică cerută în scopul 

atingerii obiectivelor de mediu pentru apele de suprafață prevăzute în articolul 4(1)(a) din 

DCA, aceasta însemnînd starea chimică atinsă de un corp de apă de suprafață în care 

nivelul concentraţiilor de poluanţi nu depăşește valoarea standardelor de calitate a 

mediului (SCM), stabilite în anexa IX şi sub Art. 16 (7) ale DCA, precum şi în cadrul altor 

acte legislative comunitare ce stabilesc astfel de standarde la nivelul Comunității 

(Directiva 2013/39/UE). Standardele de calitate pentru mediu (SCM) sunt definite drept 

concentraţiile de poluanţi sau grupe de poluanți din apă, sediment sau biotă, care nu trebuie 

depăşite în vederea asigurării protecţiei sănătății umane şi a mediului acvatic. 

Evaluarea stării ecologice și chimice a apei în subbazinul r. Larga a fost realizată 

conform următoarelor două principii: (i) analiza valorilor medii sau a percentilei 10/90 

pentru perioada anilor 2013-2017 după care au fost stabilite clasele de calitate a 

parametrilor monitorizați conform Regulamentului privind cerințele de calitate a mediului 

pentru apele de suprafață (HG nr. 890 din 12.11.2013) și (ii) analiza valorilor lunare cu 

scopul de a identifica variația lunară/sezonieră a valorilor parametrilor calitativi și tendința 

acestora. 

Parametrii hidrobiologici investigați pentru perioada respectivă în subbazinul r. 

Larga au atribuit calitatea apei tuturor corpurilor de apă investigate la clasa a III-a, adică 

poluată moderat (tab. 8). O imagine diferită însă, este prezentată de parametrii 

hidrochimici conform cărora calitatea apei r. Larga, secțiunea s. Chircani, a corespuns 

clasei a IV-a (poluată), (tab. 9, fig. 13). Parametrii fizico-chimici ce au avut un rol 

determinant în stabilirea clasei de calitate conform principiului “cel mai jos punctaj” sunt 

următorii: consumul chimic și biochimic de oxigen, azot de nitrat, fier total și parametri de 

mineralizare (tab. 9). 

În cele 2 expediții de teren efectuate în lunile august și noiembrie au fost investigați 

parametrii fizico-chimici în următoarele secțiuni pe cursul r. Larga: s. Lărguța, s. Cîrpești, 

s. Tartaul, s. Victorovca și s. Chircani. Conform concentrațiilor obținute starea apei r. 

Larga corespunde în mare parte clasei a IV-a, adică este poluată. Totuși, în prima secțiune 

- s. Lărguța, la izvoarele rîului, calitatea apei este foarte poluată datorită concentrațiilor de 

nitrați (anexa 1). 

Tabelul 8: Calitatea apei în subbazinul r. Larga conform elementelor biologice de 

calitate monitorizate pe parcursul perioadei 2013-20175 

Stația 

monitorizată 

Elementul biologic de 

calitate 

Valoarea 
Clasa de 

calitate 

Clasa 

finală de 

calitate Minimă Maximă Medie 

r. Larga - 

s.Chircani, 

amonte 

Fitobentos, indice saprobic 2,04 2,39 2,22   

III 

Fitoplancton, indice saprobic 2,14 2,42 2,28 III 

Macrozoobentos, indice 

saprobic 
1,87 2,18 2,03 II 

Zooplancton, indice saprobic 1,85 1,85 1,85   

 

                                                           
5 Culorile indicate în tabel corespund claselor de calitate după cum este indicat în Regulamentul cu privire 

la cerinţele de calitate a mediului pentru apele de suprafaţă (HG 890 din 12.11.2013). 


 
24 

Tabelul 9: Calitatea apei r. Larga conform parametrilor fizico-chimici monitorizați pe 

parcursul perioadei 2013-2018 

Stația 

monitoriza-

tă 

Parametrul investigat 
Concentrația 

Percentil

a 90/10 

Clasa de 

calitate 

Clasa 

finală de 

calitate Minimă Maximă Medie 

r.
 L

a
rg

a
 -

 s
. 

C
h

ir
ca

n
i,

 a
m

o
n

te
 

Alcalinitate totală, mg/l 256 915 494   

IV 

Azot de amoniu, mgN/l 0,05 2,45 0,48 1,13 IV 

Azot mineral, mgN/l 0,86 16,00 5,46   

CBO5, mgO2/l 2,66 7,86 4,95 6,89 IV 

CCO-Cr, mgO/l 36,70 121,60 69,36 87,06 IV 

Cloruri, mg/l 85,1 347,0 232,0 291,9 IV 

Colorație, grade 10 40 24 36 III 

Conductivitate, µS/cm 463 2670 2090   

Cupru  dizolvat, µg/l <LOQ 4,69 2,12 3,99 I 

Detergenți anionoactivi, mg/l <LOD 0,042 0,02   

Duritate totală, mg·ech/l 7,40 18,04 12,29 14,83 IV 

Fenoli, mg/l <LOD 0,006 0,002 0,004 III 

Fier total, mg/l <LOD 0,27 0,07 0,13 IV 

Fosfor mineral, mgP/l 0,023 0,33 0,11 0,18 III 

Fosfor total, mgP/l 0,03 0,34 0,15 0,26 III 

Ioni de calciu, mg/l 36,1 144,0 75,7   

Ioni de magneziu, mg/l 55,9 141,0 103,6 132,6 V 

Ioni de potasiu, mg/l  8,0 15,3 12,9   

Ioni de siliciu, mg/l 1,6 3,0 2,5   

Ioni de sodiu și potasiu, mg/l 148,0 393,0 298,4 370,5 V 

Ioni de sodiu, mg/l 144,0 393,0 295,6   

Mineralizare totală, mg/l 958 2195 1670 1906 IV 

Miros, puncte 0 2 1 2 I 

Nitraţi, mgN/l 0,66 15,50 4,92 10,84 IV 

Nitriţi, mgN/l <LOD 0,297 0,057 0,103 III 

Oxigen dizolvat, mgO2/l 4,90 13,37 9,36 6,04 III 

pH, unități de pH 8,02 8,71 8,42 8,68 II 

Produse petroliere, mg/l <LOD 0,22 0,09 0,165 III 

Rezidiu fix, mg/l 750 1932 1423   

Saturaţia oxigenului, % 8,0 147,0 86,9 45,1 IV 

Sulfaţi, mg/l 196,0 755,0 469,1 593,6 V 

Suspensii solide, mg/l 14,0 1204,0 237,9 466,2 V 

Temperatura apei, °C 0,2 27,4 15,3   

Transparența, cm 0 11,5 3,2   

Turbiditatea, FTU 13,8 690,0 191,4   

Zinc dizolvat, µg/l <LOQ 44,95 8,32 13,23 I 

 


 
25 

Evaluarea stării chimice6 a corpurilor de apă din subbazinul r. Larga a fost inițiată 

cu colectarea datelor de monitoring a substanțelor prioritate specificate în Anexa X a 

DCA și Directiva 2013/39/UE din proiecte7 și din baza de date a SHS8. Pesticide 

organoclorurate și hidrocarburi poliaromatice nu au fost detectate în apa subbazinului r. 

Larga.  

Dintre metalele grele investigate la secțiunea s. Chircani au fost detectate 

următoarele concentrații maxime pentru: 

- Cadmiu dizolvat - 0,25 µg/l, 11.09.2014; 

- Cupru dizolvat - 4,69 µg/l, 22.10.2014; 

- Nichel dizolvat - 4,78 µg/l, 23.07.2015; 

- Zinc dizolvat - 44,95 µg/l, 18.02.2014. 

Însă, chiar şi cantităţile maxime determinate nu depăşesc limita primei clase de calitate 

conform regulamentului privind cerinţele de mediu pentru apele de suprafaţă și nici CMA 

conform Directivei 2013/39/UE. În concluzie, conform substanțelor prioritare investigate, 

apa subbazinuuil r. Larga are statut chimic bun. 

  

Fig. 13. Starea ecologică a CA Larga 
Fig. 14. Grupul de risc conform stării 

ecologice a CA Larga 

 

 

                                                           
6https://circabc.europa.eu/sd/a/0cc3581b-5f65-4b6f-91c6-433a1e947838/TGD-EQS%20CIS-WFD%2027

%20EC%202011.pdf  

7 EPIRB - Environmental Protection of International River Basins (http://blacksea-riverbasins.net/) 

8 SHS - Serviciul Hidrometeorologic de Stat, Anuar privind calitatea apelor de suprafață conform 

parametrilor hidrochimici pe teritoriul Republicii Moldova - http://old.meteo.md/monitor/monitor.htm  

https://circabc.europa.eu/sd/a/0cc3581b-5f65-4b6f-91c6-433a1e947838/TGD-EQS%20CIS-WFD%2027%20EC%202011.pdf
https://circabc.europa.eu/sd/a/0cc3581b-5f65-4b6f-91c6-433a1e947838/TGD-EQS%20CIS-WFD%2027%20EC%202011.pdf
http://blacksea-riverbasins.net/
http://old.meteo.md/monitor/monitor.htm


 
26 

3.3. Starea apelor subterane 

 Din considerentele lipsei informației privind calitatea corpurilor de apă subterană  

nemijlocit din cadrul BH Larga, descrierea calității apei a fost efectuată analizînd datele 

de la sondele exploatabile ce se află în apropierea acestuia [17, 21, 22].   

Compoziția chimică a corpului de apă Ponțian 

 Conform compoziţiei chimice, apele subterane ale acestui corp de apă sunt 

hidrocarbonato-sulfato-clorice. Mineralizarea apei a obținut valori pînă la 1,7 g/l. 

Duritatea variază de la 8 pînă la 23 grade germane, fluorul - pînă la 0,42 mg/l, iar pH-ul - 

între 7,4 şi 7,8. Conținutul microcomponențiilor în apele acestui orizont sunt în limitele 

cerințelor de calitate Hotărîrii de Guvern nr. 934 din 15.08.2007 [9].  

Compoziția chimică a corpului de apă Sarmațianul Mediu (Congerian) 

 Calitatea apelor subterane a orizontului acvifer Sarmațianul Mediu depinde de 

componența litologică și de adîncimea așezării rocilor înmagazinate cu apă. Apele sunt 

hidrocarbonatice, după conținutul de ioni - hidrocarbonatice-sulfatice, mai puțin 

hidrocarbonatice-clorice cu valori ale durității totale care corespund Hotărârii Guvernului 

nr. 934 din 15.08.2007 [9]. Conținutul de amoniu se ridică la valoarea de 9,8 mg/l. 

Conținutul de fier a fost identificat pe suprafața răspândirii orizontului acvifer în volum 

de 50%. Conţinutul de pH variază în limitele 7,9 – 8,0. 

Compoziția chimică a corpului de apă Sarmațianul Superior – Meoțian 

 Conform gradul de mineralizare apele corpului de apă Sarmaţian Superior-Meoţian 

se atribuie celor de tip dulce, reziduu sec variază în limitele 828-945,6 mg/l, 

mineralizarea apei – 1285-1407,5 mg/l. Conform valorilor durităţii apele sunt foarte moi, 

duritatea carbonatată este egală cu cea totală şi nu depăşeşte 1,43 grade germane. Apele 

subterane sînt slab alcaline, mărimea pH este egală de la 8,4 pînă la 9. 

 Concentraţia macrocomponentelor de bază, care formează componenţa chimică a 

apelor subterane, constituie (în mg/l): natriu+kaliu 347-407,8; calciu 2,0-4,0; magneziu 

1,8-4,86; cloruri 38,0-46; sulfaţi 14,5-32,0; hidrocarbonaţi 727-860. Conţinutul de 

amoniac este de <0,1 mg/l, nitriţi - 0,01-0,024 mg/l, nitraţi - 0,4-9,4 mg/l, fierul total - 

0,1– 0,2 mg/l. Fluorul a fost determinat în toate probele de apă, conţinutul lui constituie 

0,8-1,4 mg/l. Concentraţia microcomponentelor din apă – plumbul, cuprul, arseniul, 

zincul, manganul, aluminiul, seleniu, bor, nu depăşeşte normele admisibile. Proprietăţile 

fizice a apelor subterane corespund cerinţelor normelor sanitare. Conform analizelor 

bacteriologice, apele subterane sunt de calitate bună. 

 Reieşind din cele menţionate mai sus, calitatea apelor subterane corespunde 

cerinţelor normelor sanitare prevăzute de HG 934 din 15.08.2007 [9], cu excepţia 

conţinutului nesemnificativ sporit de natriu, caliu şi fluor. 

  


 
27 

4. ANALIZA ECONOMICĂ A UTILIZĂRII APEI 

La realizarea compartimentul „Analiza economică a utilizării apelor” au fost 

respectate prevederile Ghidului WATECO cu privire la metodologia evaluării economice 

a folosințelor de apă [27] pentru implementarea Directivei Cadru a Apei 2000/60/CE, 

planurile de management a bazinelor hidrografice implementate în statele vecine [28, 29] 

și în Republica Moldova; prevederile strategiilor naționale sectoriale ce vizează folosirea 

durabilă a resurselor de apă și adaptarea la schimbările climatice. Prezentul compartiment 

include: 1) reglementarea juridică națională a folosirii și protecției apelor; 2) 

particularitățile și tendințele consumului apelor; 3) analiza economică a serviciilor 

centralizate de alimentare cu apă; 4) mecanismul economic de recuperare a costurilor de 

folosință și protecție a apelor.  

4.1. Reglementarea juridică națională a folosirii și protecției apelor 

Pentru reglementarea națională a sectorului de alimentare cu apă și sanitație din 

Republica Moldova, sunt destinate următoarele acte normativ-legislative: Legea apelor 

nr. 272 din 23.12.2011; Legea nr. 272-XIV din 10.02.1999 cu privire la apa potabilă; 

Legea nr. 1102 din 06.02.1997 cu privire la resursele naturale; Legea nr. 1402 din  

24.10.2002 privind serviciile publice de gospodărie comunală; Legea nr. 303 din 

13.12.2013 privind serviciul public de alimentare cu apă şi canalizare; Hotărârea nr. 741 

a Agenţiei Naţionale pentru Reglementare în Energetică (ANRE) din 18.12.2014 privind 

„Metodologia de determinare, aprobare şi aplicare a tarifelor pentru serviciul public de 

alimentare cu apă, de canalizare şi epurare a apelor uzate”; Titlul VIII al Codului Fiscal 

privind taxele pentru utilizarea resurselor naturale; Legea nr. 86 din 29.05.2014 privind 

evaluarea impactului asupra mediului; metodicile de evaluare a prejudiciului cauzat 

apelor de suprafață și subterane; precum și în alte acte legislative și normative ce vizează 

valorificarea și gestionarea resurselor de apă. 

Principiile de gestionare a resurselor de apă, potrivit Articolului 6 al Legii Apelor nr. 

272/2011, sunt: a) principiul participării la procesele de planificare și de luare a deciziilor 

privind folosința și protecția resurselor de apă; b) principiul „poluatorul plătește”, adică 

toate costurile pentru prevenirea poluării sau depoluării resurselor de apă sunt achitate de 

către poluator; c) principiul precauției; d) principiul folosinței durabile a apei; e) principiul 

„valorii economice a apei”, care prevede că, valoarea economică a resurselor de apă și 

gestionării lor trebuie să fie recunoscută prin introducerea unor mecanisme de recuperare a 

costurilor de gestionare a resurselor de apă.  

Autoritățile responsabile de reglementarea și gestionarea de către stat a folosinței și 

protecției apelor sunt:  

 Guvernul, care are rolul de a coordona activitățile autorităților publice cu 

atribuții în domeniul apelor, precum și aprobarea cadrului normativ aferent 

protecției resurselor de apă;  

 Organul central al administrației publice în domeniul mediului, care are 

responsabilitatea de a elabora și a implementa politicii de stat în domeniul 

resurselor de apă;  

 Autoritatea administrativă de gestionare a apelor, este responsabil de 

implementarea legislației în domeniul protecției și gestionării apelor;  

 Comitetul districtului bazinului hidrografic, este format de către organul 

central al administrației publice în domeniul mediului pentru fiecare district 

al bazinului hidrografic. Atribuțiile comitelelor sunt: consultă organul central 

al administrației publice în domeniul mediului la elaborarea, modificarea și 

completarea Planului de gestionare a bazinului hidrografic, coordonează 

procesul de creare și funcționare a comitetelor subbazinale, participă la 


 
28 

cooperarea transfrontalieră privind gestionarea bazinelor hidrografice 

comune;  

 Autoritățile administrației publice locale, care au funcția de întreținere și 

gestionare a corpurilor de apă de suprafață, precum și a zonelor de protecție a 

obiectivelor acvatice. 

Articolul 3 al Legii nr. 1402 din 24.10.02 cu privire la serviciile publice de 

gospodărire comunală, prevede ca serviciile de alimentare cu apă, de canalizare și epurare 

a apelor uzate și pluviale să fie incluse în categoria serviciilor publice, fiind supuse 

principiilor și cerințelor în vigoare privind prestarea și reglementarea serviciilor respective. 

Principiile de administrare a serviciilor de alimentare cu apă și canalizare sunt: a) 

dezvoltarea durabilă; b) autonomia locală și descentralizarea serviciilor publice de 

gospodărie comunală; c) promovarea rentabilității și eficienței economice și manageriale; 

d) antrenarea populației în procesul de luare a deciziilor privind dezvoltarea infrastructurii 

edilitare; e) asocierea intercomunală și parteneriatul; f) corelarea cerințelor cu resursele; g) 

administrarea eficientă; h) asigurarea mediului concurențial; i) accesul liber la informațiile 

privind serviciile respective; j) utilizarea rațională și protecția resurselor de apă. Totodată, 

potrivit prevederilor art. 9 al prezentei legi, finanțarea și realizarea investițiilor publice în 

infrastructura edilitară a serviciului comunal de gospodărire a resurselor de apă se asigură 

din bugetele de venituri și cheltuieli ale operatorilor, care se formează prin încasarea de la 

utilizatori a sumelor reprezentând contravaloarea serviciilor prestate și prin instituirea unor 

taxe speciale potrivit legii, și suplimentar, din bugetele locale sau, după caz, din alocațiile 

acordate de Guvern. 

4.2. Particularitățile și tendințele consumului apelor 

În cadrul bazinului hidrografic Larga, conform datelor Inspectoratului pentru 

Protecția Mediului (IPM), există 9 utilizatori primari ale surselor de captare a apei, care 

sunt în localitățile Ciobalaccia (3), Lingura (2), Tartaul (2), Gotești (1) și Constantinești 

(1), informația cu privire la consumul resurselor de apă de către celelalte localități din 

cadrul bazinului lipsește.  

În cadrul bazinului hidrografic Larga a fost captat, în medie, un volum de apă de 

circa 97,6 mii m3, acesta constituind circa 20% din volumul total de apă captat în raionul 

Cantemir. În perioada anilor 2010-2018, volumul total de apă captat a înregistrat o 

tendință pronunțată de creștere de aproximativ 2 ori (fig. 15), lucru datorat în mare parte 

începerii activității întreprinderilor municipale din localitățile Lingura, Ciobalaccia și 

Tartaul.  

 

Figura 15. Dinamica volumui de apă captat din BH Larga după sursele de proveniență, 

mii m,3 
(Sursa: IES) 

 


 
29 

În ceea ce privește sursele de captare a apei, în medie, 85% din volumul total de 

apă este captat din surse subterane, acesta, la fel ca volumul total, înregistrând o tendință 

de creștere de circa 3 ori. Această creștere semnificativă a volumului de apă captat este 

condiționață în mare parte de extinderea rețelelor de apeduct ceea ce permite o evidență 

mai eficientă a volumului captărilor de apă. 

Apa subterană în localitățile din bazin este captată din 16 sonde arteziene, pe lîngă 

care mai sunt încă 4 neexploatate. De cele mai multe sonde dispune primăria Ciobalaccia 

– 8, din care 5 sunt exploatate de către CAP "Ciobalaccia" pentru apă menajeră, potabilă 

și pentru irigare. De asemenea pentru irigare este exploatată o sondă de către Asociația 

utilizatorilor de apă din s. Lingura și una de FPC Ceseida SRL din s. Cârpești. 

Captarea apelor din surse de suprafață a scăzut considerabil după anul 2014, după 

ce întreprinderea care avea cel mai mare aport la utilizarea apei din aceste surse - CAP 

Ciobalaccia, a început să utilizeze apa din surse subterane. Dacă în anul 2010 - 37% din 

apa captată era din surse de suprafață, în prezent acestea constituie doar 4%, fiind 

utilizate, în principiu, de întreprinderile vinicole SRL "Podgoria-vin" și SRL 

„Tarcom-vin”. 

Volumul total al apei utilizate în bazinul hidrografic Larga a fost, în medie, 97 mii 

m3, cea mai mare cantitate fiind înregistrată în anul 2018 – 134 mii m3. În s. Ciobalaccia, 

ca și în cazul s. Gotești, au fost utilizate în medie 35 mii m3 apă, în s. Tartaul – 17 mii m3 

și 8 mii m3 în s. Lingura. În localitățile din cadrul acestui bazin, în general, apa este 

utilizată de întreprinderile agroalimentare și comunale. 

Tabelul 10. Dinamica volumului de apă utilizat în BH Larga, în mii m3 

Localitatea 
Anii 

media 
2010 2011 2012 2013 2014 2015 2016 2017 2018 

Ciobalaccia 38,8 37 37 35,7 36,5 40,6 37,8 19,2 34,4 35 

Constantinești    3,3 3 3,7 4,5 4,7 4,6 4 

Gotești 27,7 31 31 31,5 35,4 39,2 38,8 40,8 38,5 35 

Lingura 0,7 1,5 1,5 6,9 6,9 12,3 12,4 12,4 15,6 8 

Tartaul 0,5 1,2 1,2 5,8 17,8 35 21,8 25 41,3 17 

Total 67,7 70,7 70,7 83,2 99,6 130,8 115,3 102,1 134,4 97 

Sursa: IES 

Cea mai mare cantitate de apă a fost utilizată de întreprinderile comunale din 

Gotești (35 mii m3) și Tartaul (23 mii m3), precum și de întreprinderea agroalimentară din 

Ciobalaccia (30 mii m3). La general, volumul total de ape utilizate a crescut considerabil 

în perioada de studiu (cu circa 62 mii m3), și doar în s. Ciobalaccia a scăzut față de anul 

2010 cu 4,4 mii m3. 

 
Figura 16. Dinamica volumui de apă utilizat din BH Larga după categorii de folosință, mii 

m3
(Sursa: IES) 

 


 
30 

În medie, circa 72% din volumul total de apă este utilizat pentru necesități 

menajere, iar în anul 2018 acesta a constituit 85% sau 114,7 mii m3, dintre care peste 

70% fiind utilizate în aceste scopuri în localitățile Tartaul și Gotești de către 

întreprinderile municipale care se ocupă în principal de captarea, tratarea și distribuția 

apei. Volumul de apă utilizate pentru necesități menajere din anul 2010 pînă în anul 2018 

a înregistrat o tendință de creștere (fig. 16), practic continuă, de circa 3,4 ori. 

Pentru producere s-au utilizat, în medie, 17 mii m3 de apă sau 18% din volumul 

total. Cea mai mare cantitate de apă utilizată pentru producție este în s.Ciobalaccia – 14 

mii m3, de către întreprinderea agroalimentară CAP Ciobalaccia. În ceea ce privește 

utilizarea apei în acest scop în celelalte localități, aceasta este mult mai mică, fiind 

reprezentată de întreprinderile vinicole din s.Lingura și s.Tartaul care utilizează fiecare, 

în medie, o mie m3 de apă, în s.Gotești apa fiind utilizată doar pentru necesități menajere. 

Ca și în cazul volumului de apă utilizat pentru necesități menajere, apa utilizată pentru 

producere a înregistrat o tendință de creștere de circa 2 ori, însă cu oscilații pronunțate. 

Creșterea mai pronunțată a captării și utilizării resurselor de apă după anul 2014 se 

datorează, în general, creșterii lungimii rețelei de apeduct, ceea ce a făcut posibilă 

evidența consumului de apă. Astfel nu a crescut atât de mult consumul pe cât evidența 

acestuia. Din cauza faptului că din bazinul hidrografic al r. Larga fac parte doar localități 

rurale în care numărul populației este în scădere și, respectiv, persistă fenomenul de 

îmbătrânire, consumul de apă treptat va descrește, iar o creștere a acestui consum va fi 

determinată doar în cazul extinderii rețelelor de alimentare cu apă fiind posibil astfel 

monitorizarea volumului de apă consumat. 

4.3. Analiza economică a serviciilor centralizate de alimentare cu apă 

În localitățile situate în bazinul râului Larga, principalii operatori ai serviciilor de 

alimentare cu apă sunt primăriile și asociațiile de utilizatori din localitățile rurale. 

Majoritatea prestatorilor de servicii de alimentare cu apă din regiune au fost fondați 

recent, ca rezultat al aprobării Legii nr. 303 din 13.12.2013 privind serviciul public de 

alimentare cu apă și canalizare, și implementării proiectelor de construcție și extindere a 

apeductelor din ultimii ani. 

De sisteme centralizate de alimentare cu apă dispun 4 localități (67%) din cele 6 

localități situate în bazinul râului Larga. Lungimea medie totală a apeductelor comunale 

este de 120,6 km, care a crescut de ≈1,5 ori, de la 88,3 km în anul 2014, până la 128,9 

km în anul 2018. Astfel, în comuna Gotești se constată sisteme de alimentare cu apă cu o 

lungime de 85 km (≈66%), în satul Tartaul sistemele de apeduct sunt de 16,4 km (13%), 

în satul Lingura lungimea sistemelor de alimentare cu apă sunt de 15,5 km (12%) și în 

localitatea Ciobalaccia sisteme de de apeduct au o lungime de 12 km (9%). 

Tabelul 11. Starea sistemelor de alimentare cu apă din BH Larga 

Anul 
Lungimea 

apeductelor, 

km 

Numărul 

populației 

conectate 

Accesul 

populației

, % 

Numărul 

gospodăriilor 

conectate 

Stații de pompare Fântâni arteziene 

total funcționale total funcționale 

2014 88,3 5440 34 1143 4 2 4   

2015 127,9 7661 47 1875 6 4 8 5 

2016 128,9 7641 47 1875 6 4 8 5 

2017 128,9 7541 47 1916 6 3 8 5 

2018 128,9 7995 50 2012 6 4 8 5 

Media 120,6 7256 45 1764 6 3 7 4 

Sporul 40,6 2555 17 869 2 2 4 5 

Sursa: BNS 


 
31 

Ca urmare a construcției și extinderii recente a apeductelor, a fost atins un nivel 

mediu (≈45%) de acces al populației la apeducte, care a crescut în ultimii 5 ani de ≈1,5 

ori, din anul 2014 de la 34% până în anul 2018 la 50%, la fel și numărul populației 

conectate s-a majorat cu 2,6 mii persoane (≈1,5 ori) de la 5440 persoane conectate în 

anul 2014, la 7995 persoane în anul 2018. Cel mai ridicat acces al populației la apeducte 

se observă în localitatea Gotești, în care este conectată ≈99% din populația prezentă. La 

fel și în s. Tartaul, se observă un nivel ridicat de acces al populației la sisteme de apeduct, 

aproximativ 97%. În așezările rurale Lingura și Ciobalaccia, accesul populației la 

apeducte este sub media pe regiune (37% și, respectiv, 29%). Numărul gospodăriilor 

conectate a sporit în ultimii 5 ani de ≈1,8 ori (sau cu 869 gospodării), de la 1143 

gospodării conectate în anul 2014 până la 2012 gospodării casnice conectate la sisteme de 

apeduct în anul 2018.  

Construcția și extinderea infrastructurii de alimentare cu apă trebuie să fie însoțită 

neapărat și de crearea similară a rețelei de canalizare. Aceste cerințe sunt prevăzute în 

actele legislative ce reglementează acest domeniu, cât și în regulamentele de activitate a 

întreprinderilor de alimentare cu apă, a fondurilor ecologice regionale, care finanțează 

asemenea proiecte. Însă, aceste cerințe cu caracter obligatoriu, frecvent sunt neglijate. 

În cadrul BH Larga, în ultimii 5 ani apa a fost livrată în mediu de 6 stații de 

pompare și de 7 fântâni arteziene, din care peste 60% sunt funcționale. Numărul stațiilor 

de pompare a apei a crescut de ≈1,5 ori, de la 4 stații (inclusiv 2 funcționale) în anul 

2014, la 6 stații (inclusiv 4 funcționale) în 2018. O dinamică pozitivă se atestă și la 

numărul fântânilor arteziene, care s-a majorat de ≈2 ori, de la 4 fântâni în anul 2014 la 8 

fântâni (inclusiv 5 funcționale) în anul 2018. 

 Prin intermediul sistemelor centralizate de aprovizonare cu apă, în ultimii 5 ani, 

au fost captate anual, în mediu 95,4 mii m3 de apă. Cantitatea de apă captată a crescut de 

≈2 ori, de la 53 mii m3 în anul 2014, până la 109,3 mii m3 în anul 2018. Cea mai mare 

cantitate de apă captată în anul 2018 se atestă în localitățile Gotești (40,8 mii m3) și 

Tartaul (40 mii m3). Din cantitatea totală de apă captată, circa 88,6% a fost furnizată 

populației, iar pentru organizații bugetare și agenți economici au fost livrate cantități de 

apă mai modeste, ≈9,8% și, respectiv, ≈1,6% din volumul total de ape captate. 

Tabelul 12. Utilizarea sistemelor de alimentare cu apă din BH Larga 

Anul Volumul apelor 

captate, mii m3 

Volumul apelor furnizate Consumul, în l/om/zi 

Total Populație 

Org. 

bugetare 

Agenți 

economici 
Total Populație 

2014 53 45,7 44,1 1,6   8 7 

2015 91,2 90,7 78,5 12,2   15 13 

2016 112,7 112,7 102,3 10,4   19 17 

2017 110,9 110,9 99,8 11,1   19 17 

2018 109,3 109,3 96,8 10,7 1,8 19 17 

Media 95,4 93,9 84,3 9,2 0,4 16 14 

Sporul 56,3 63,6 52,7 9,1 1,8 11 9 

Sursa: BNS 

Volumul total al apei furnizate (facturate) s-a majorat de ≈2,4 ori, de la 45,7 mii m3 

în anul 2014, până la 109,3 mii m3 în anul 2018, sau cu 63,6 mii m3 mai mult. Cantitatea 

maximă de apă a fost furnizată în localitățile Gotești (40,8 mii m3) și Tartaul (40 mii m3), 

urmate de Ciobalaccia (16,5 mii m3) și Lingura (12 mii m3). În ultimii 5 ani, circa 90% 

din totalul apelor livrate sunt destinate populației și gospodăriilor casnice, iar restul ≈10% 

sunt furnizate instituțiilor bugetare și agenților economici. Printre organizațiile bugetare 

se remarcă centrele medicale, clădirile administrației publice locale, instituții preșcolare 


 
32 

și școli. Cantitatea de apă furnizată agenților economici depinde de numărul și 

capacitatea de producție a întreprinderilor, care nu dispun de surse proprii de alimentare 

cu apă. Prin urmare, se constată în localitățile Tartaul ≈56% și Lingura ≈44% din 

volumul total al apelor livrate agenților economici. 

 Cu toate că au fost create și extinse rețelele de alimentare cu apă, consumul mediu 

de apă pe cap de locuitor (≈35 l/om/zi) este mai redus decât media pe Republică, ceea ce 

se explică prin faptul că majoritatea absolută a localităților sunt rurale. Consumul total de 

apă per capita a crescut de ≈1,6 ori, de la 23 l/om/zi în anul 2014, până la 37 l/om/zi în 

anul 2018. La fel, consumul de apă per persoană are o dinamică pozitivă, sporul fiind de 

≈1,5 ori, de la 22 l/om/zi în anul 2014, la 33 l/om/zi în anul 2018. Consumul de apă per 

persoană este condiționat direct atât de lungimea apeductelor și numărul populației 

conectate, cât și de cantitatea și calitatea resurselor de apă locală. Consumul maxim de 

apă se atestă în satul Tartaul (≈61 l/om/zi) și în satul Ciobalaccia (≈52 l/om/zi). 

Alimentarea cu apă a populației în localitățile bazinului hidrografic Larga este 

asigurată, într-o mare mare măsură, și de sursele necentralizate de apă. Conform datelor 

IES, în perimetrul BH Larga, au fost identificate 505 fântâni (tabelul 13), în majoritatea 

localităților acestea fiind peste 60 la număr, cele mai multe fiind în s. Lărguța – 88 și 

Gotești – 78. Deși fântânile fiind o sursă importantă de apă pentru localitățile din acest 

bazin din cauza accesului limitat la rețelele de apeduct, doar 4 % din numărul total sunt 

amenajate, cele mai multe fântâni amenajate fiind în Ciobalaccia (5) și Tartaul (5), iar 

cele mai puține în Lingura (1), pe cînd în Cârpești din 60 fântâni nu este amenajată 

niciuna. 

Tabelul 13. Numărul și starea fântânilor și izvoarelor în BH Larga [raport IES 2018] 

Localitatea 
Fîntîni Izvoare 

Total Amenajate Total Amenajate 

s. Ciobalaccia  70 5 0 0 

s. Cîrpești  65 0 1 0 

s. Costantinești 10 0 2 0 

s. Crăciun 13 0 2 0 

s. Flocoasa 16 1 0 0 

s. Gotești  78 2 3 0 

s. Lărguța  88 4 1 0 

s. Lingura  60 1 0 0 

s. Popovca 1 0 0 0 

s. Tartaul  74 5 3 1 

s. Victorovca 20 2 1 0 

Total 505 20 13 1 

De asemenea, în localitățile din cadrul acestui bazin, cu excepția s. Ciobalaccia, 

Lingura, Flocoasa și Popovca, unde acestea lipsesc, pentru alimentarea cu apă sunt 

utilizate și 13 izvoare, din care este amenajat doar unul în s. Tartaul. 

Lacurile de acumulare, de asemenea reprezintă o sursă de apă destul de importantă, 

deși consumul de apă din aceste surse este slab monitorizat. La evidența IPM în 

localitățile din bazinul hidrografic Larga se află 20 lacuri, cu o suprafață totală de 138 ha 

(tabelul 14). Majoritatea lacurilor se află în proprietate publică, doar 2 fiind arendate. 

Cele mai multe lacuri sunt amplasate în s. Cârpești (8), însă ce mai mare suprafață a 

lacurilor este în Ciobalaccia - 73 ha, unde sunt doar 3 lacuri. Majoritatea lacurilor sunt 

amplasate pe cursuri de apă și doar 5 lacuri în lateralul acestora. 

În ceea ce privește modul de utilizarea a acestor lacuri, majoritatea, cu excepția a 2 

lacuri, sunt de folosință generală, iar cele 2 amplasate în s. Cârpești și Lărguța sunt 


 
33 

utilizate pentru piscicultură, acestea și fiind utilizate prin contract de arendă. În ceea ce 

privește starea acestor lacuri, majoritatea au bazinul cu apă și dispun de fâșii riverane, 

uscate fiind 5 la număr, 4 în s. Cârpești și unul în s. Lingura. De instalații hidrotehnice 

dispun doar 10 lacuri iar evacuatoarele de fund sunt prezente doar la 4 lacuri.  

Tabelul 14. Categoriile de folosință a lacurilor de acumulare din BH Larga  

[raport IES 2018] 

Localitatea Numărul Suprafața 
Amplasarea Folosința 

pe curs lateral generală piscicultură 

Ciobalaccia 3 72,72 3  3  

Cârpeşti 8 17,76 8  7 1 

Lărguţa 2 22,08 2  1 1 

Lingura 3 5,85 1 2 3  

Tartaul 4 19,62 1 3 4  

Total 20 138 15 5 18 2 

În condițiile în care rețelele de alimentare de apă nu vor crește, sursele 

necentralizate vor fi una din principalele surse de utilizare a apei, fenomen specific nu 

dor pentru localitățile din acest bazin, dar și pentru majoritatea localităților rurale. 

Conform datelor oferite de IES, volumul total de ape uzate evacuate în cadrul 

bazinului hidrografic Larga, în medie, este de peste 67 mii m3. Similar consumului 

resurselor de apă, cea mai mare cantitate de apă este evacuată de către întreprinderile 

comunale SRL Apa Canal Cazacu din s. Gotești (25,2 mii m3) și ÎM Tart-local- service 

din s. Tartaul (22,8 mii m3), inclusiv ÎM Ciobalaccia – Servicii (8,6 mii m3), iar din 

întreprinderile agroalimentare evidențiem CAP Ciobalaccia cu 10 mii m3. Din cauza 

lipsei rețelelor de sanitație și, respectiv, a stațiilor de tratare a apelor uzate, cele peste 67 

mii m3 de apă uzată este evacuată fără epurare. 

4.4. Mecanismul economic de recuperare a costurilor de folosință și 

protecție a apelor 

4.4.1. Tarifele pentru serviciile publice de alimentare cu apă 

Condițiile și principiile de aplicare 
Cuantumul şi procedura de aplicare a tarifelor pentru serviciile publice de 

alimentare cu apă, canalizare şi epurare sunt stipulate în Hotărârea nr. 741 a Agenţiei 

Naţionale pentru Reglementare în Energetică din 18.12.2014 privind „Metodologia de 

determinare, aprobare şi aplicare a tarifelor pentru serviciul public de alimentare cu apă, 

de canalizare şi epurare a apelor uzate”. Prezenta metodologie este ajustată la prevederile 

Legii nr. 303 din 13.12.2013 privind serviciul public de alimentare cu apă şi canalizare și  

Legii Apelor nr. 272 din 23.12.2011. De asemenea, metodologia respectivă este ajustată 

la articolul 9 al Directivei Cadru Apă 2060/CE și se axează pe principiile „beneficiarul și 

poluatorul plătește” și recuperării costurilor de folosință și protecție a apei din contul 

tarifelor de la prestarea serviciilor de alimentare cu apă și sanitație. În același timp, cotele 

tarifelor pentru serviciile de alimentare cu apă sunt stabilite doar pe categorii de 

utilizatori și capacitățile de plată ale acestora, dar nu pe valoarea complexă (economică, 

recreațională și ecologică) a surselor de apă, pe analiza cost-eficiență [31] în conformitate 

cu prevederile Ghidului WATECO cu privire metodologia evaluării economice a 

folosințelor de apă.  

Tarifele pentru serviciile publice de alimentare cu apă sunt aplicate utilizatorilor, 

care reprezintă 3 categorii principale de consumatori, pentru care sunt stabilite cote 

separate ale tarifelor: 1) populaţia; 2) organizaţiile bugetare; 3) agenţii economici.  


 
34 

Conform Metodologiei ANRE în vigoare, mecanismul aplicat la determinarea 

tarifelor se bazează pe următoarele principii: 1) furnizarea continuă a serviciilor publice 

de alimentare  cu apă, de canalizare şi epurare a apelor uzate în condiţii de siguranţă şi 

cu utilizarea eficientă a obiectelor sistemului public de alimentare cu apă şi de canalizare; 

2) suportarea de către consumatori doar a cheltuielilor minim necesare operatorului 

pentru captarea, pomparea, tratarea, transportul, distribuţia şi furnizarea apei, colectarea, 

transportul şi epurarea apelor uzate; 3) efectuarea unei activităţi eficiente, ce ar oferi 

întreprinderii posibilitatea de a-şi recupera mijloacele financiare investite şi obţinerea 

unei rentabilităţi rezonabile; 4) asigurarea transparenţei în procesul de reglementare a 

tarifelor. 

Cele mai importante categorii de cheltuieli, care determină, într-o mare măsură, 

cota tarifelor aprobate, sunt cheltuielile pentru retribuirea muncii și cheltuielile pentru 

energia electrică necesară pentru pomparea și tratarea apelor furnizate în rețeaua de 

alimentare și apelor reziduale recepționate în rețeaua de canalizare. Cheltuielile 

respective sunt condiționate de capacitățile (debitul) zilnice de alimentare cu apă a sursei 

de captare, așezarea geografică a acesteia și particularitățile de relief a localității sau a 

perimetrului dintre sursă și consumatorii finali.  

În același timp, cotele tarifelor pentru gospodăriile casnice și organizațiile bugetare 

nu depind de volumul de apă consumată și rezervele disponibile pentru alimentarea 

neîntreruptă cu apă potabilă, ceea ce reprezintă, de facto, un mare neajuns al prezentei 

Metodologii și o problemă deosebit de alarmantă pentru populație și autoritățile publice 

locale. Consumul excesiv în unele gospodării casnice, inclusiv la irigare, creșterea 

industrială a animalelor, reparații și spălătorii auto etc. afectează semnificativ resursele de 

apă disponibile și capacitățile operatorilor locali de a furniza apa potabilă necesară 

populației pe tot parcursul anului. Prin urmare, este necesară modificarea Metodologiei în 

vigoare în sensul aplicării unor cote diferențiate a tarifelor pentru alimentarea cu apă în 

dependență de volumul de apă consumată pentru fiecare gospodărie casnică, precum și de 

gradul de asigurare cu apă de calitate la nivel local și regional. De asemenea, cotele în 

vigoare a tarifelor pentru populație ar putea să fie aplicate până la un anumit plafon 

normativ de consum, iar pentru depășirea acestuia să fie aplicate cote majorate în funcție 

de nivelul de depășire a plafonului respectiv.  

Conform prevederilor Legii 3039, dacă consiliul local va aproba tarife la un nivel 

mai redus decât cele prevăzute în Avizul prezentat de Agenţie, acesta este obligat să 

stabilească în decizia sa de aprobare a tarifelor sursa şi suma concretă ce urmează a fi 

alocată operatorului pentru acoperirea veniturilor ratate de către operator din cauza 

aprobării tarifelor reduse. 

Tarifele pentru alimentarea cu apă 

Tarifele pentru servicii de alimentare cu apă în localitățile din BH Larga, sunt 

stabilite, de către prestatorii de servicii, preponderent, în funcție de capacitatea de plată a 

consumatorului. În majoritatea localităților sunt stabilite cote diferențiate pentru 

gospodăriile casnice și celelalte categorii de consumatori (organizații bugetare și agenți 

economici). Ca urmare a predominării absolute a apei livrate pentru populație în 

consumul total, cotele medii ale tarifelor pentru apă sunt la un nivel redus, apropiat de cel 

stabilit pentru gospodăriile casnice. La rândul ei, cota tarifului pentru apa livrată 

populației se bazează pe capacitățile reduse de plată din mediul rural și pe cheltuielile 

operaționale pentru funcționarea sistemului centralizat de alimentare cu apă, în special 

cheltuielile pentru energia electrică necesare captării și transportării apei, precum și 

pentru retribuirea muncii angajaților întreprinderilor respective. 

                                                           
9 Articolul 35.9 din Legea nr. 303 din 13.12.2013 privind serviciul public de alimentare cu apă şi 

canalizare (în vigoare din 14.09.2014).  Monitorul Oficial nr. 60-65 din 14.03.2014. 


 
35 

Cota tarifelor medii pentru servicii de alimentare cu apă, pentru consumatorii 

casnici și organizațiile bugetare din localitățile BH Larga este de 11,6 lei/m3, iar pentru 

agenții economici, tariful mediu este în mărime de 12,8 lei/m3. Cel mai mare tarif aplicat 

populației și organizațiilor bugetare, se atestă în localitatea Gotești (14 lei/m3), iar cel mai 

mic – în localitatea Tartaul (9 lei/m3). În localitatea Lingura este stabilit tariful maximal 

pentru alimentare cu apă a agenților economici în sumă de 15 lei/m3, iar în s. Ciobalaccia 

este cel mai mic tarif aprobat pentru sectorul privat, în mărime de 10 lei/m3. Veniturile 

din livrarea apei în așezările rurale din BH Larga au sporit de ≈1,7 ori, de la 514,5 mii lei 

în anul 2014, până la 866,1 mii lei în anul 2018. 

Tabelul 15. Tarifele pentru apa livrată în localitățile din BH Larga (2018) 

Localitățile 

Cota tarifului, în lei/m3 

Populație Organizații bugetare Agenți economici 

Ciobalaccia 10 10 10 

Gotești 14 14 14 

Lărguța 13 13 13 

Lingura 12 12 15 

Tartaul 9 9 12 

BH Larga 11,6 11,6 12,8 

Sursa: operatorii locali 

Recuperarea costurilor de folosință 

Principiul recuperării costurilor legate de folosința apelor, inclusiv evaluarea 

deplină a costurilor apelor drept component al mediului și resursă naturală este o 

prevedere a Legii apelor  272/2011. Potrivit prevederilor capitolului VI al Strategiei de 

alimentare cu apă și sanitație pentru anii 2014-2028, conceptul recuperării sustenabile a 

costului serviciilor include trei caracteristici principale: o combinație adecvată a tarifelor, 

taxelor și transferurilor (3T) pentru a finanța costurile recurente și capitale și pentru a 

impulsiona alte forme de finanțare; previzibilitatea subvențiilor publice pentru a facilita 

investițiile; politici tarifare care să facă serviciile accesibile tuturor, inclusiv celor mai 

sărace categorii ale populației, asigurând totodată sustenabilitatea furnizorilor de servicii. 

Costurile de folosință a resurselor de apă cuprinde costurile operaționale, costuri 

investiționale și costurile de mediu. Costurile operaționale includ cheltuielile curente 

legate de exploatarea infrastructurii de alimentare cu apă și sanitație și prestarea 

serviciilor respective către diverse categorii de consumator. De asemenea, costurile 

operaționale sunt, de regulă, costuri directe, ușor cuantificabile de sistemul actual de 

evidență și sunt supuse recuperării într-o perioadă scurtă și determinată de timp (1 an, 1 

semestru). Lucrările operaționale (de exploatare) urmăresc, cu precădere, beneficii directe 

de ordin economic și social. Costurile investiționale sunt destinate, de regulă, pentru 

extinderea și modernizarea infrastructurii de alimentare cu apă și sanitație, stațiilor de 

pompare și tratare a apei și sunt, planificate și supuse recuperării atât pe termen scurt, cât 

și pe termen mediu sau mai îndelungat (peste 5 ani). Costurile investiționale urmăresc 

atât beneficii directe, cât și indirecte. Costurile de mediu pot fi identificate și evaluate atât 

în baza pagubelor și prejudiciilor ecologice și cheltuielilor necesare pentru restabilirea 

componentelor și ecosistemelor naturale afectate, cât și prin metodologia de evaluare a 

serviciilor ecosistemelor acvatice. Costurile ecologice urmăresc prioritar efecte indirecte 

sociale și ecologice. 

Recuperarea costurilor operaționale de folosință a resurselor de apă se obține, cu 

precădere, din tarifele pentru prestarea serviciilor respective, permisele pentru pescuitul 

sportiv, accesul în zonele amenajate de agrement. Pentru recuperarea costurilor măsurilor 

publice de administrate, monitorizare, protecție și restabilire a obiectelor acvatice și 

zonelor de protecție a acestora, de întreținere a obiectivelor acvatice de utilitate publică 


 
36 

(scăldat, agrement, pescuitul amator) se aplică taxe pentru utilizarea apelor, plățile pentru 

deversarea poluanților cu apele reziduale, permise de acces, precum și se apelează la 

transferurile de la bugetul public și la donatori. Recuperarea sustenabilă a costurilor 

asigură fluxurile de lichidităţi viitoare din combinaţia celor 3T şi utilizarea veniturilor ca 

bază pentru atragerea surselor de finanţare recuperabile, în funcţie de situaţia locală. Pe 

termen mai lung, sursele recuperabile nu pot substitui veniturile de bază insuficiente, 

realizându-se doar o deplasare a poverii către anii viitori.  

La stabilirea tarifelor serviciilor de alimentare cu apă şi sanitaţie este necesară 

luarea în considerare a capacității de plată a consumatorilor [33]. Din aceste considerente, 

la planificarea investițiilor și selectarea proiectelor prioritate trebuie să aibă localitățile 

care pot asigura recuperarea costurilor de exploatare (operaționale și investiționale) din 

tarifele aplicate. În cazul imposibilității recuperării costurilor de exploatare din tarife, 

trebuie să fie găsite soluții descentralizate și acceptate de utilizatorii de apă din localitatea 

respectivă, inclusiv prin subvenționarea populației social-vulnerabile. 

4.4.2. Taxa pentru apă 

Conform Articolului 55 al Legii apelor 272/2011, folosința generală a apei se 

efectuează cu titlu gratuit. Plățile de acces în zonele de scăldat și în stațiunile balneare pot 

fi stabilite numai de titularul autorizației de mediu pentru folosința specială a apei care a 

edificat construcții și/sau instalații destinate activităților de agrement. Totodată, conform 

capitolului VI (art. 19) al Legii cu privire la resursele naturale, folosirea resurselor 

naturale se efectuează contra plată. Taxele pentru consumul apelor reflectă compensarea 

bănească de către beneficiar a cheltuielilor publice pentru exploatarea, conservarea şi 

restabilirea resurselor de apă. Totodată, conform articolului 302 al Codului Fiscal 

(capitolul 2 al Titlului VIII), taxele pentru consumul apei sunt aplicate persoanelor fizice 

care desfăşoară activitate de întreprinzător şi persoanelor juridice, care extrag apă din 

fondul apelor şi care utilizează apa la hidrocentrale. Domeniul de aplicare al taxei pentru 

apă cuprinde întreprinderile agricole şi industriale şi de deservire, de capacitate medie şi 

mare, care dispun de sisteme proprii de captare a apelor. 

Taxele pentru folosirea apei sunt stabilite de Codul Fiscal al RM și sunt calculate 

de plătitor, în funcţie de volumul apei utilizate, conform datelor contoarelor sau, în lipsa 

acestora, conform normelor de utilizare a apei. Normele respective sunt condiţionate de 

rezervele apelor de suprafaţă şi subterane, de cantitatea de precipitaţii atmosferice şi de 

densitatea reţelei hidrografice, de agregatele tehnologice şi de domeniul de întrebuinţare a 

apelor. În cazul  folosirii normative al apelor, plata se include în preţul de cost al 

producţiei, iar în cazul folosirii supranormative se percepe  din  venitul  net al 

beneficiarului după achitarea impozitului pe venit.  

Taxa nu se aplică pentru: a) apa extrasă din subsol concomitent cu minereurile utile 

sau extrasă pentru prevenirea acţiunii dăunătoare a acestor ape; b) apa extrasă și livrată 

direct sau prin intermediul unor agenți economici populaţiei, autorităților publice  și 

instituțiilor finanțate de la bugetele de toate nivelurile; c) apa extrasă pentru stingerea 

incendiilor sau livrată pentru aceste scopuri direct sau prin intermediul unor agenți 

economici; d) apa extrasă de întreprinderile societăţilor orbilor, surzilor, invalizilor şi 

instituţiile medico-sanitare publice; e) apa extrasă de instituţiile penitenciare sau livrată 

acestora. 

Taxa pentru apă se percepe în următoarele mărimi: a) pentru fiecare 1 m3 de apă 

extrasă din fondul apelor − 0,3 lei; b) pentru fiecare 1 m3 de apă minerală naturală și de 

apă potabilă extrase și destinate îmbutelierii – 16 lei; c) pentru fiecare 1 m3 de apă 

minerală naturală extrasă, care nu este destinată îmbutelierii – 2 lei; d) pentru fiecare 10 

m3 de apă utilizată de hidrocentrale − 0,06 lei. Prin urmare, metodologia actuală de calcul 

a taxelor pentru consumul apei poate fi uşor aplicată de beneficiari.  


 
37 

Lacunele metodologiei existente a taxei pentru apă. În pofida simplităţii ei, 

metodologia actuală de calcul a taxelor pentru consumul apei conţine şi o serie de lacune: 

a) cuantumul egal pentru 1 m3 de apă din sursele de suprafaţă şi din cele subterane; b) 

este slab reflectată asigurarea cu apă a teritoriului; c) cotele taxelor nu sunt condiţionate 

de preţul apelor, ci de capacitatea de plată redusă; d) nu se ţine cont de starea ecologică a 

apelor de suprafaţă şi subterane; e) nu stimulează recircularea şi economisirea apei; f) 

cotele taxelor, în funcţie de normele de consum ale apei, nu sunt stabilite pe bazine 

hidrografice, ci pe unităţi administrativ-teritoriale. De asemenea, taxa pentru utilizarea 

apelor subterane trebuie să reflecte și costurile prospecţiunilor şi exploatărilor geologice 

executate în aceste scopuri [35]. Taxele pentru consumul apelor trebuie să includă şi 

costurile investigaţiilor ştiinţifice bazate pe analiza cost/beneficii, costurile administrării 

obiectivelor acvatice publice, pentru a stabili nu doar un preţ mai corect, ci şi variantele 

optime de utilizare şi normativele de folosire a apelor potabile, a cursurilor şi bazinelor 

de apă [34]. Cuantumul redus al taxelor pentru utilizarea apelor condiţionează depăşirea 

frecventă a normelor de consum şi majorarea volumului de deversări ale apelor reziduale, 

în complexul agroalimentar. Gospodăriile casnice și alte categorii de beneficiari care nu 

folosesc sistemele publice de alimentare cu apă nu achită taxă și nu constribuie la 

recuperarea costurilor de folosință a apei. 

4.4.3. Finanțarea sectorului 

În anii 2011-2018, în perimetrul BH Larga, cu suportul financiar al FEN, au fost 

implementate 8 proiecte în sumă de 12,7 mil. lei. Totodată, acestea au fost partajate în 19 

etape, care au fost aprobate și finanțate în calitate de proiecte separate. Majoritatea 

proiectelor au fost destinate extinderii sistemelor de alimentare cu apă (5 din 8) cu un 

volum financiar de 12,6 mil. lei. Au fost aprobate 3 proiecte de amenajare a fântânilor, în 

valoare totală de 90 mii lei. Cele mai multe proiecte au fost implementate în s.Lărguța (3 

proiecte) realizate în 4 etape, cu o sumă totală de 3,6 mil. lei. Aceste proiecte au fost 

destinate: pentru amenajarea unei fântâni, un proiect, în sumă de 30 mii lei și pentru 

construcția sistemului de alimentare, 2 proiecte, în sumă de 3,6 mil. lei. 

În s. Tartaul au fost implementate 2 proiecte în sumă totală de 4,7 mil. lei, inclusiv: 

pentru amenajarea unei fântâni din localitate, unde a fost aprobat un proiect în sumă de 

30 mii lei și pentru construcția fântânii arteziene și a rețelelor de apeduct, a fost 

implementat un proiect realizat în 3 etape, în sumă totală de 4,7 mil. lei. 

În localitatea Lingura din mijloacele financiare ale FEN a fost realizat un proiect în 

sumă totală de 1,9 mil. lei, pentru forarea sondei arteziene și construcția sistemului de 

apeduct din localitate. În c. Ciobalaccia a fost implementat un proiect pentru construcția 

apeductului. Suma finanțată de FEN, în perioada anilor 2011-2014, a fost de 2,4 mil.lei, 

divizată în 3 etape. În s. Cârpești, a fost realizat doar un singur proiect de amenajare a 

unei fântâni în sumă de 30 mii lei.  

În pofida majorării multiple a numărului și sumelor proiectelor finanțate de FEN 

pentru protecția resurselor de apă și realizarea proiectelor complexe în acest domeniu, 

majoritatea absolută a alocărilor sunt destinate extinderii sistemelor de alimentare cu apă. 

Aceste proiecte nu depășesc limitele unei comune. 


 

5. PROGRAMUL DE MĂSURI 

La identificarea măsurilor s-a ținut cont de rezultatele analizelor presiunilor și evaluării impactului, de obiectivele de mediu stabilite și analiza 

economică efectuată, făcîndu-se referire la DCA și la legislația națională. În procesul de identificare a problemelor importante de gospodărire a apelor în 

subbazinul r. Larga, au fost formulate următoarele obiective importante, fiecare din ele, avînd mai multe obiective specifice și acțiuni stabilite: 

Tabelul 16. Programul de măsuri privind implementarea planului de gestionare în subbazinul hidrografic Larga                 

pentru perioada 2019-2024 

Nr. Denumirea acțiunii 

Termen 

de 

realizare 

Instituția responsabilă Indicatori de monitorizare Cost total Tipul de asistență 

Obiectiv general 1. Perfecționarea și dezvoltarea sistemului de monitorizare în subbazinul r. Larga 

Obiectiv specific 1.1. Îmbunătățirea programului de monitoring al corpului de apă de suprafață Larga 

1.1.1. Îmbunătățirea 

sistemului de 

monitoring al 

calității apelor de 

suprafață în 

subbazinul 

hidrografic Larga 

2020 MADRM, Agenția ”Apele 

Moldovei”, Agenția de Mediu, 

Administrația Publică Locală 

din subbazin, Comitetul de 

Subbazin, Agenții Economici ce 

administrează resursele de apă 

din subbazinul rîului. 

Numărul secținilor de 

monitorizare aprobate pentru 

corpul de apă, instituirea unui 

sistematism sau a frecvenței 

de prelevare, rapoarte anuale 

de monitorizare elaborate și 

publicate 

100 000,00 

MDL 

Bugetele anuale ale 

instituțiilor 

responsabile, Fondul 

Ecologic Național 

1.1.2. 

 

Îmbunătățirea 

sistemului de 

monitoring 

hidromorfologic în 

subbazinul 

hidrografic Larga 

2020-2021 MADRM, Agenția ”Apele 

Moldovei”, Agenția de Mediu, 

Serviciul Hidrometeorologic 

de Stat, Institutul de Geografie 

și Ecologie al AȘM. 

Programul privind 

monitoringul hidromorfologic 

a corpului de apă Larga 

elaborat, rapoarte anuale de 

monitorizare 

hidromorfologică elaborate și 

publicate 

50 000,000 

MDL 

 

 

Bugetele anuale ale 

instituțiilor 

responsabile,  

Fondul Ecologic 

Național 

1.1.3. Elaborarea 

pașaportului pentru 

corpul de apă de 

2019 Agenția ”Apele Moldovei”, 

Agenția de Mediu, Institutul de 

Geografie și Ecologie al AȘM, 

Pașaport elaborat și 

aprobat de Agenția ”Apele 

Moldovei”,  disponibil pentru 

28 000.00 

MDL 

Bugetele anuale ale 

instituțiilor 

responsabile   


 

Nr. Denumirea acțiunii 

Termen 

de 

realizare 

Instituția responsabilă Indicatori de monitorizare Cost total Tipul de asistență 

suprafață din cadrul 

bazinului r. Larga 

APL, Comitetul de Subbazin  utilizare beneficiarilor 

 

1.1.4. Inventarierea și 
cartografierea 
digitală a stării 
corpurilor de apă de 
suprafață cu 
posibilitatea 
vizualizării în timp 
real 

2021-2022 MADRM, Agenția pentru 

Geologie și Resurse Minerale,  

Agenția ”Apele Moldovei”, 

Institutul de Geografie și 

Ecologie al AȘM, Agenția de 

Mediu, Comitetul de subbazin. 

Inventar aprobat, Posibilitatea 

de vizualizare în regim 

one-line a stării corpurilor de 

apă de suprafață și subterane, 

prin intermediul setului de 

culori aprobate 

120 000.00 

MDL 

Fondul Ecologic 

Național, proiectele 

internaționale 

SDS-ADA, EUWI+ 

Obiectiv specific 1.2. Îmbunătățirea programului de monitoring al calității apelor subterane a corpului de apă Larga 

1.2.1. Îmbunătățirea 

sistemului de 

monitoring al 

calității apelor 

subterane în 

subbazinul 

hidrografic Larga 

2020-2021 MADRM, Agenția pentru 

Geologie și Resurse Minerale,  

Agenția ”Apele Moldovei”, 

Administrația Publică Locală 

din subbazin, Comitetul de 

Subbazin, Agenții Economici ce 

administrează resursele de apă 

din subbazinul rîului. 

Numărul sondelor de 

monitoring al apelor subterane 

reabilitate, forate sau 

exploatate de Agenția pentru 

Geologie și Resurse Minerale, 

numărul elementelor chimice, 

biologice și microbiologice 

analizate, evidența sistematică 

a volumului captărilor de apă 

din sonde și evaluarea 

consumului de apă utilizat 

pentru diferite necesități; 

Rapoarte anuale elaborate și 

publicate de AGRM 

180 000,00 

MDL 

Bugetele anuale ale 

instituțiilor 

responsabile, Fondul 

Ecologic Național, 

proiectele 

internaționale 

SDS-ADA, EUWI+ 

1.2.2. Elaborarea 

pașaportului pentru 

2019 Agenția pentru Geologie și 

Resurse Minerale, Agenția 

Pașaport elaborat și 

aprobat de Agenția pentru 

33 000,00 

MDL 

Bugetele anuale ale 

instituțiilor 


 

Nr. Denumirea acțiunii 

Termen 

de 

realizare 

Instituția responsabilă Indicatori de monitorizare Cost total Tipul de asistență 

corpul de apă 

subterană din cadrul 

bazinului r. Larga 

”Apele Moldovei”, Institutul de 

Geografie și Ecologie al AȘM, 

APL, Comitetul de Subbazin.  

Geologie și Resurse Minerale, 

Rapoarte anuale de 

monitorizare elaborate și 

publicate de AGRM 

responsabile, Fondul 

Ecologic Național, 

proiectele 

internaționale 

1.2.3. Inventarierea și 
cartografierea 
digitală a stării 
corpurilor de apă 
subterane, cu 
posibilitatea 
vizualizării în timp 
real 

2021-2022 MADRM, Agenția pentru 

Geologie și Resurse Minerale,  

Agenția ”Apele Moldovei”, 

Institutul de Geografie și 

Ecologie al AȘM, Agenția de 

Mediu, Comitetul de subbazin. 

Inventar aprobat, Posibilitatea 

de vizualizare în regim 

one-line a stării corpurilor de 

apă de suprafață și subterane, 

prin intermediul setului de 

culori aprobate 

120 000,00 

MDL 

Fondul Ecologic 

Național, proiectele 

internaționale 

SDS-ADA, EUWI+ 

Obiectiv specific 1.3. Sistem instituțional funcțional în domeniul administrării subbazinului hidrografic Larga 

1.3.1. Organizarea 

Ședințelor 

Comitetului de 

Subbazin 

Trimestrial Comitetul de Subbazin, Agenția 

pentru Geologie și Resurse 

Minerale,  Agenția ”Apele 

Moldovei”, Institutul de 

Geografie și Ecologie al AȘM, 

Agenția de Mediu, Secretariatul 

consiliului 

Procese verbale, număr de 

ședințe, număr de participanți, 

categorii sociale prezente, 

numărul de intervenții în 

cadrul ședințelor 

12 000,00 

MDL 

Bugetele instituțiilor 

vizate,  

Fondului Ecologic 

Național 

1.3.2. Participarea la 

Ședințele Consiliului 

de Administrare al 

Districtului Bazinului 

Hidrografic Prut, 

Dunărea și Marea 

Neagră 

Anual Comitetul de Subbazin, 

Secretariatul consiliului, 

Agenția pentru Geologie și 

Resurse Minerale,  Agenția 

”Apele Moldovei”, Agenția de 

Mediu, Institutul de Geografie și 

Ecologie al AȘM. 

Număr de ședințe, număr de 

participanți, categotii sociale 

prezente, intervenții in cadrul 

ședințelor 

 

10 000,00 

MDL 

Bugetele instituțiilor 

vizate, Fondul 

Ecologic Național 


 

Nr. Denumirea acțiunii 

Termen 

de 

realizare 

Instituția responsabilă Indicatori de monitorizare Cost total Tipul de asistență 

Obiectiv general 2. Reducerea impactului negativ asupra resurselor de apă din subbazinul rîului Larga 

Obiectiv specific 2.1. Reducerea progresivă a poluării din sursele punctiforme cu 25% pînă în anul 2023 

2.1.1. Inventarierea 
surselor punctiforme 
de poluare 
(inclusiv poluanții 
prioritari) 

2019-2010 MADRM, Inspectoratul pentru 

Protecția Mediului, Agenția 

”Apele Moldovei”, Institutul 

de Geografie și Ecologie al 

AȘM, Comitetul de subbazin. 

Numărul surselor identificate,  

cartografierea lor, 

completarea sistemului 

informațional al resurselor de 

apă cu informația tuturor 

surselor înregistrate 

60 000,00 

MDL 

Bugetele instituțiilor 

vizate, sursele 

Fondului Ecologic 

Național, proiecte și 

granturi 

internaționale. 

2.1.3. Asistență în 

pregătirea proiectelor 

tehnice pentru 

construcția stațiilor 

de epurare în 

localitățile Cîrpești, 

Tartaul și Gotești 

2020-2022 Administrația Publică Locală, 

MADRM, ARD Sud, Fondul de 

Investiții Sociale din Moldova, 

Comitetul de Subbazin. 

Trei proiecte tehnice aprobate 1,2 mln. 

MDL 

FISM, ARD Sud, 

Fondul Ecologic 

Național, proiecte și 

granturi 

internaționale. 

2.1.4.  Construcția stațiilor 

de epurare a apelor 

uzate în localitățile 

Cîrpești, Tartaul și 

Gotești 

2022-2024 Administrația Publică Locală, 

MADRM, ARD Sud, Fondul de 

Investiții Sociale din Moldova, 

Comitetul de Subbazin. 

Trei stații de epurare modern 

puse în funcțiune 

300 mln. 

MDL 

FISM, ARD Sud, 

Fondul Ecologic 

Național, proiecte și 

granturi 

internaționale. 

2.1.5 Identificarea și 

contribuirea la crearea 

sistemului de 

gestionare a deșeurilor 

pe principiul 

regionalizării 

2020-2023 Administrația Publică Locală, 

MADRM, ARD Sud, Fondul de 

Investiții Sociale din Moldova, 

Comitetul de Subbazin. 

Sistem regional funcțional de 

gestionare a deșeurilor  

1,0 mln. 

MDL 

FISM, ARD Sud, 

Fondul Ecologic 

Național, proiecte și 

granturi 

internaționale. 


 

Nr. Denumirea acțiunii 

Termen 

de 

realizare 

Instituția responsabilă Indicatori de monitorizare Cost total Tipul de asistență 

Obiectiv specific 2.2. Reducerea progresivă a poluării din sursele difuze 

2.2.1. Evaluarea 

impactului poluării 

cu substanțe 

prioritare și poluanți 

organici persistenți 

în subbazinul rîului 

2021-2023 MADRM, Inspectoratul pentru 

Protecția Mediului, Agenția 

”Apele Moldovei”, Institutul de 

Geografie și Ecologie al AȘM, 

Laboratorul de Referință de 

Mediu, Comitetul de Subbazin, 

APL. 

Raport amplu științific de 

evaluare elaborat 

 

100 000,00 

MDL 

Fondul Ecologic 

Național, ARD Sud, 

proiecte și granturi 

internaționale. 

2.2.2. Efectuarea 

studiului privind 

impactul poluării 

difuze în 

subbazinul rîului 

Larga 

 

2020-2021 MADRM, Institutul de 

Geografie și Ecologie al AȘM, 

Agenția ”Apele Moldovei”, 

Inspectoratul pentru Protecția 

Mediului, Laboratorul de 

Referință de Mediu, Comitetul de 

Subbazin, APL. 

Studiu de fezabilitate elaborat 

privind evaluarea impactului. 

70 000,00 

MDL 

Fondul Ecologic 

Național, ARD Sud, 

proiecte și granturi 

internaționale. 

2.2.3. Elaborarea Ghidului 

privind diminuarea 

impactului poluării 

difuze pentru 

subbazinul r. Larga 

2022-2023 Institutul de Geografie și 

Ecologie al AȘM, Agenția 

”Apele Moldovei”, Agenția de 

Mediu, Comitetul de Subbazin, 

APL. 

Ghid elaborat privind 

diminuarea impactului 

poluării difuze. 

30 000,00 

MDL 

Fondul Ecologic 

Național, ARD Sud, 

proiecte și granturi 

internaționale. 

Obiectiv specific 2.3. Reabilitarea ecologică a ecosistemelor naturale în subbazinul r. Larga 

2.3.1. Identificarea și 

împădurirea ravenelor 

și fâșiilor riverane de 

protecție 

Anual Agenția ”Moldsilva”, filiala 

Cantemir și Cahul, oficiile 

cadastrale teritoriale, Direcțiile 

teritoriale ”Spații Verzi”, 

Comitetul de Subbazin, APL 

Ravene și fîșii riverane 

identificate, terenuri și 

suprafețe împădurite 

120 000,00 

MDL 

Fondul Ecologic 

Național, Agenția 

”Moldsilva”, APL, 

ARD Sud, proiecte și 

granturi internaționale 


 

Nr. Denumirea acțiunii 

Termen 

de 

realizare 

Instituția responsabilă Indicatori de monitorizare Cost total Tipul de asistență 

2.3.2. Identificarea 

măsurilor și 

revitalizarea bazinelor 

apă. 

Anual APL, Agenția”Apele Moldovei”, 

Comitetul de Subbazin.  

Bazine de apă revitalizate, 

suprafețe de teren reabilitate 

600 000,00 

MDL 

APL, Agenția ”Apele 

Moldovei”, agenții 

economici, utilizatorii 

bazinelor de apă 

2.3.3 Identificarea și 

reabilitarea pășunilor 

Anual APL, Oficiile cadastrale 

teritoriale, Comitetul de 

Subbazin.  

Pășuni identificate și 

rehabilitate, suprafețe de teren 

revitalizate 

100 000,00 

MDL 

Fondul Ecologic 

Național, ARD Sud, 

proiecte și granturi 

internaționale. APL, 

asociațiile de fermieri. 

2.3.4 Identificarea și 

reabilitarea 

zonelor umede și de 

agrement 

Anual MADRM, Centrul de Sănătate 

Publică, Institutul de Geografie 

și Ecologie al AȘM, Agenția 

”Apele Moldovei”, Agenția de 

Mediu, Comitetul de Subbazin, 

APL Flocoasa și Constantinești. 

Zone umede și de agrement 

identificate și rehabilitate 

lîngă localitățile Flocoasa și 

Constantinești (raionul 

Cantemir) 

200 000,00 

MDL 

Bugetele instituțiilor 

vizate, Fondul 

Ecologic Național, 

ARD Sud, proiecte și 

granturi internaționale.   

2.3.5. Acțiuni de salubrizare 

prin aplicarea 

metodelor prietenoase 

mediului la colectarea 

deșeurilor din albia 

râului 

Anual APL, serviciul regional de 

autosalubritate, agenții 

economici, instituțiile de 

învățământ, comitetul de 

subbazin, etc. 

Număr de acțiuni realizare, 

Metode applicate, 

Categorii de metode 

100 000,00 

MDL 

Fondul Ecologic 

Național, ARD Sud, 

proiecte și granturi 

internaționale.   

2.3.6 Identificarea și 

reabilitarea 

izvoarelor râului 

Larga  

2020-2021 APL, Agenția ”Apele 

Moldovei”, Comitetul de 

Subbazin, Centrul de Sănătate 

Publică 

Număr de izvoare 

reabilitate / reamenajate 

40 000,00 

MDL 

Bugetele instituțiilor 

vizate, Fondul 

Ecologic Național, 

ARD Sud, proiecte și 

granturi internaționale. 

2.3.7. Actualizarea 

sistematică a 

2022-2024 Agenția „Apele Moldovei”, 

Comitetul de subbazin, 

Portal de gestionare a 

datelor geospațiale creat și 

90 000,00 

MDL 

(EUWI+), 

(SDC-ADA), 


 

Nr. Denumirea acțiunii 

Termen 

de 

realizare 

Instituția responsabilă Indicatori de monitorizare Cost total Tipul de asistență 

Sistemului 

Informațional al 

Resurselor de Apă 

(SIRA), cu informații 

relevante a resurselor 

de apă din subbazin 

Secretariatul Comitetului de 

subbazin 

funcțional  

 

ARD Sud, proiecte și 

granturi internaționale 

Obiectiv general 3. Informarea și conștientizarea populației privind gestionarea integrată a resurselor de apă din BH r. Larga 

Obiectiv specific 3.1. Activități și măsuri de informare a populației cu referire la gestionarea integrată a resurselor de apă 

3.1.1. Campanii tematice 

de informare 

privind gestionarea 

resurselor de apă în 

subbazin 

Anual APL, Comitetul de Subbazin,  

ONG- urile de mediu, 

Agenția”Apele Moldovei”.  

 

Număr de campanii tematice 

realizate, număr și categorii 

de personae implicate, număr 

de tematici abordate.  

10 000,00 

MDL 

Bugetele instituțiilor 

vizate, Fondul 

Ecologic Național, 

ARD Sud, proiecte și 

granturi 

internaționale. 

3.1.2. Mediatizarea 

acțiunilor ce necesită 

a fi realizate în cadrul 

subbazinului 

hidrografic Larga 

Anual Comitetul de Subbazin, 

APL, ONG- urile de mediu 

Pagina web, conturi pe rețele 

de socializare 

12 000,00 

MDL 

Bugetele instituțiilor 

vizate, Fondul 

Ecologic Național, 

ARD Sud, proiecte și 

granturi 

internaționale. 

3.1.3. Instruiri pentru 

diferite categorii de 

beneficiari în 

domeniul gestionării 

integrate a 

resurselor de apă din 

subbazin  

Anual Centrul de Sănătate Publică, 

Institutul de Geografie și 

Ecologie al AȘM, 

Comitetul de Subbazin, 

Secretariatul consiliului,  

Agenția”Apele Moldovei”. 

Raport privind analiza 

necesităților elaborat; 

Curriculum și program 

elaborat; 
Număr de instruiri realizate. 

16 000,00 

MDL 

Bugetele instituțiilor 

vizate, Fondul 

Ecologic Național, 

ARD Sud, proiecte și 

granturi 

internaționale. 


 

Nr. Denumirea acțiunii 

Termen 

de 

realizare 

Instituția responsabilă Indicatori de monitorizare Cost total Tipul de asistență 

Obiectiv specific 3.2 Atenuarea riscurilor de secetă și de inundații 

3.2.1. Conștientizarea 

deplină a tuturor 

categoriilor populației 

despre necesitatea 

implementării 

planului de gestionare 

a subbazinului 

hidrografic Larga 

2019-2024 Comitetul de Subbazin, 

Secretariatul consiliului,  

Agenția ”Apele Moldovei”, 

MADRM, APL, ONG- urile de 

mediu, Comisia Districtului 

Hidrografic P-D-MN.. 

Plan ajustat și implementat 50 000,00 

MDL 

Bugetele instituțiilor 

vizate, Fondul 

Ecologic Național, 

ARD Sud, proiecte și 

granturi 

internaționale. 

3.2.2. Conștientizarea 

deplină a  

implementării 

planului de gestionare 

a riscului la inundații, 

relevant subbazinului 

hidrografic Larga 

2023-2024 Agenția”Apele Moldovei” 

Comitetul de Subbazin, 

Secretariatul consiliului, APL, 

ONG- urile de mediu, Comisia 

Districtului Hidrografic Prut, 

Dunărea și Marea Neagră. 

Plan ajustat și implementat 50 000,00 

MDL 

Bugetele instituțiilor 

vizate, Fondul 

Ecologic Național, 

ARD Sud, proiecte și 

granturi 

internaționale. 

3.2.3. Conștientizarea 

deplină a  

implementării 

planului de 

gestionare a riscului 

la secetă, relevant 

subbazinului 

hidrografic Larga 

2023-2024 Agenția ”Apele Moldovei”, 

Comitetul de Subbazin, 

Secretariatul consiliului, APL, 

ONG- urile de mediu, Comisia 

Districtului Hidrografic 

P-D-MN. 

Plan ajustat și implementat 50 000,00 

MDL 

Bugetele instituțiilor 

vizate, Fondul 

Ecologic Național, 

ARD Sud, proiecte și 

granturi 

internaționale. 


 
46 

5.1. Surse posibile de finanțare identificate, pentru implementarea        

Programului de Măsuri 

5.1.1 Finanțatori la nivel național 

Fondul Ecologic Național a fost creat prin Hotărârea Guvernului Republicii 

Moldova nr. 988 din 26.09.98 în conformitate cu Legea privind protecția mediului 

înconjurător (nr. 1515 din 16.06.1993), Legea pentru modificarea și completarea Legii 

privind protecția mediului înconjurător (nr. 1539-XIII din 25.02.1998), legea privind 

plata pentru poluarea mediului (nr. 1540-XIII din 25.02.1998) cu scopul de a acumula 

mijloace suplimentare pentru finanțarea activităților din domeniul mediului. 

Cine poate solicita un grant? Pot beneficia de granturi organele administrației 

publice locale, instituțiile, întreprinderile, organizațiile societății civile din Moldova. 

Organizațiile care deja beneficiază de un grant oferit de Fondul Ecologic Național și sunt 

în curs de derulare a proiectului nu sunt eligibile. Organizațiile care au beneficiat de un 

grant oferit de Fondul Ecologic Național și au finalizat proiectul, dar nu au prezentat 

raportul financiar de asemenea nu sunt eligibile. 

Fondul de Investiții Sociale din Moldova (FISM) - proiect creat cu suportul Băncii 

Mondiale în anul 1999. Obiectivele de bază ale Proiectului FISM este de a contribui la 

implementarea Strategiei de Creștere Economică și Reducere a Sărăciei (SCERS) în 

Moldova prin împuternicirea comunităților și instituțiilor lor de a gestiona necesitățile lor 

prioritare, și anume: 

 Îmbunătățirea condițiilor de viață a populației rurale, în special a populației sărace 

prin satisfacerea cererilor din partea comunitarilor privind reabilitarea 

infrastructurii sociale și economice, inclusiv a programelor de perfecționare a 

învațământului primar și a serviciilor de ocrotire a sănătății; 

 Dezvoltarea capacităților comunitarilor de a lua decizii, de a se organiza și de a 

activa în comun. Aceste obiective sunt atinse prin implementarea următoarelor 

componente ale proiectului: (dezvoltarea comunitară; dezvoltarea serviciilor de 

asistență social; comunicare, monitorizare și evaluare, dezvoltarea capacităților).  

Scopul FISM este crearea condițiilor mai bune pentru populația săracă pentru 

depășirea sărăciei. Aceasta implică mobilizarea socială și participarea populației sărăce în 

inițierea și implementarea inițiativelor de dezvoltare. Astfel, FISM este orientat spre 

implicarea mai activă și participarea populației din comunități în procesul de identificare 

și implementare a proiectelor de necesitate stringentă, spre dezvoltarea capacităților de 

management financiar a grupurilor comunitare și încurajarea parteneriatului dintre diferiți 

actori comunitari (organizații comunitare, APL, agenți economici etc.) în vederea 

dezvoltării durabile a comunității. Dacă populația n-ar fi implicată în soluționarea 

problemelor, atunci importanța și durabilitatea impactului ar fi compromise. 

Agenția de Dezvoltare Regională (ADR) Sud este o instituție publică 

necomercială, cu autonomie financiară, creată în anul 2010 cu sediul în orașul Cimișlia, 

cu scopul de a contribui la dezvoltarea social-economică echilibrată în cele 8 raioane 

componente ale Regiunii Sud (Cimișlia, Basarabeasca, Leova, Căușeni, Ștefan Vodă, 

Cantemir, Taraclia, Cahul).  Agenția este principala instituție de nivel regional, alături 

de Consiliul Regional de Dezvoltare (CRD) Sud, care are responsabilitatea și autoritatea 

elaborării strategiei și implementării politicilor de dezvoltare regională. Agenția este 

persoană juridică subordonată Ministerului Agriculturii, Dezvoltării Regionale și 

Mediului, activitatea fiind organizată în baza Legii Nr. 438 din  28.12.2006 privind 

dezvoltarea regională, Hotărîrea Guvernului nr. 127 din 08.02.2008  și  Regulamentul 

de activitate. Agenția își desfășoară activitatea în baza mijloacelor Fondului Național 


 
47 

pentru Dezvoltare Regională (FNDR), donații și granturi, cooperînd cu autoritățile 

administrației publice locale și centrale, agenții similare, parteneri de dezvoltare, 

societatea civilă, agenți economici, universități, din Republica Moldova și din străinătate.  

5.1.2. Finanțatori de nivel internațional 

Programul Politici Culturale al Fundației SOROS Moldova are misiunea să 

contribuie la dezvoltarea în Republica Moldova a unei societăți deschise, participatorii, 

pluraliste, bazate pe valori democratice. Pentru a-și îndeplini misiunea, Programul 

Politici Culturale organizează, sprijină și finanțează activități menite să încurajeze 

dezvoltarea segmentului cultural, inclusiv al politicilor culturale. 

Activitatea Programului se axează pe consolidarea sectorului cultural 

neguvernamental, privat și public din Moldova prin optimizarea planificării strategice și 

dezvoltarea capacităților manageriale în domeniu, prin promovarea spiritului participativ, 

prin inițierea elaborării în cooperare cu societatea civilă a planurilor de dezvoltare 

culturală la nivel național și local. 

UNDP Moldova: Programul de Dezvoltare Locală Integrată - Prin antrenarea 

experienței naționale și internaționale, Programul Națiunilor Unite pentru Dezvoltare 

implementează în Moldova Programul de Dezvoltare Locală Integrată (PDLI). Programul 

este axat pe implementarea politicilor de dezvoltare menite să fortifice capacitatea 

autoritaților locale de nivel regional și local. Programul de Dezvoltare Locală Integrată 

este un răspuns al PNUD Moldova la solicitarea Guvemului Republicii Moldova de a 

susține consolidarea funcțiilor Ministerului Administrației Publice Locale și strategia sa 

de dezvoltare regională. 

Programul de Dezvoltare Locală Integrată cuprinde 3 tipuri de proiecte, axate pe 3 

niveluri ale administrației locale: central, raional și comunitar, cu planuri de acțiuni 

separate: 

 Proiectul Dezvoltarea Cadrului Politic Național 

 Proiectul Autoguvernare Locală și Participare 

 Proiectul Dezvoltare Comunitară 

Program de granturi ”Black Sea Trust for Regional Cooperation” - Black Sea 

Trust for Regional Cooperation (BST) finanțează proiecte în baza programului de 

granturi pentru organizațiile și instituțiile din regiunea Mării Negre. Granturile se oferă în 

următoarele domenii: participarea civică, inițiative transfrontaliere, cooperare Vest-Est. 

În cadrul acestui program de granturi sunt eligibile ONG, structuri guvernamentale, 

grupuri comunitare, instituții politice și alte organizații înregistrate legal în Armenia, 

Azerbaidjan, Bulgaria, Georgia, Moldova, Romania, Turcia, Rusia și Ucraina. 

Preferință vor avea proiectele care au drept scop facilitarea participării civice în 

procesele decizionale, vor avea un impact asupra politicilor publice, vor contribui la 

consolidarea capacităților de liderism ale cetățenilor activi și ale ONG-lor, vor facilita 

cooperarea transfrontalieră și vor contribui la transferul de experiență și idei inovatoare 

prin intermediul unui plan concret de comunicare și diseminare. 

Programul de Cooperare pentru Europa de Sud-Est - creat pentru dezvoltarea de 

parteneriate transnaționale în chestiuni de importanță strategică, pentru a îmbunătăți 

procesul de integrare teritorială, economică și socială, și pentru a contribui la coeziune și 

competitivitate în regiune. În acest scop, Programul este îndreptat spre realizarea de 

proiecte cu caracter strategic de înaltă calitate, orientate spre rezultate relevante pentru 

zona de cuprindere a programului. 


 
48 

6. AUTORITĂȚILE COMPETENTE 

Implementarea Planului de gestionare și a Programului de Măsuri, va intra direct în 

abilitatea și supravegherea Comitetului Subbazinului Larga și în competențele 

administrațiilor publice locale și raionale (Cantemir și Cahul) din cadrul bazinului. 

1) Comitetul subbazinului hidrografic Larga, s.Cîrpești, r-nul Cantemir; 

2) Consiliul Raional Cantemir, MD-2038, or.Cantemir, str.Trandafirilor, 2. 

E-mail: contact@cantemir.md, pagina web: http://www.cantemir.md 

Tel: 027322058, 027322650, 027322396. 

7. PUNCTE DE CONTACT 

1) Președintele Comitetului subbazinului hidrografic Larga - Dl. Ion Bîzu,  

e-mail: i.bizu@mail.ru, tel: +373 78295704; 

2) Vice-Președintele Comitetului subbazinului hidrografic Larga-Dl.Vasile Lupașcu, 

e-mail: primariatartaul@gmail.com, tel: +373 67503470; 

3) Secretarul Comitetului subbazinului hidrografic Larga - Dna Maria Gavril,                    

e-mail: gavrilmura@yahoo.com, tel: +373 60692327. 

8. INFORMAREA, CONSULTAREA ȘI 

PARTICIPAREA PUBLICULUI 

La elaborarea Planului de Gestionare și a Programului de Măsuri pentru subbazinul 

hidrografic Larga, o atenție deosebită a fost acordată publicului, și anume la procesul de 

consultare cu publicul, informarea lui despre toate etapele proiectului și participarea la 

toate dezbaterile pe marginea cuprinsului, conținutului și draftului final al Planului de 

Gestionare a subbazinului hidrografic Larga. 

Prima ședință a consultărilor publice pe marginea necesității de informație pentru 

cuprinsul și conținutului Planului de Gestionare pentru subbazinul hidrografic Larga, a 

avut loc în data de 07.11.2018, ora 10.00, în incinta primăriei s. Cîrpești, r-nul Cantemir, în 

cadrul ședinței cu membrii Comitetului subbazinal Larga și altor actori prezenți la ședință, 

confirmată prin Procesul Verbal nr.2 al ședinței. 

A doua ședință a consultărilor publice pe marginea draftului Planului de Gestionare a 

subbazinului hidrografic Larga, s-a realizat în cadrul celei de-a 3-ea ședințe a Comitetului 

subbazinal Larga în data de xxxxxxx, în incinta primăriei s. Cîrpești, r-nul Cantemir, 

confirmată prin Procesul Verbal nr.3 al ședinței, la care au participat majoritatea 

membrilor Comitetului subbazinal Larga, reprezentanți ai autorității de mediu din cadrul 

Consiliului rational Cantemir, responsabili ai serviciilor de salubritate și profesori din 

liceele și școlile din localitățile subbazinului.  

În temeiul Legii nr.239-XVI din 13 noiembrie 2008 privind transparența în procesul 

decizional, versiunea finală a Planului de Gestionare a subbazinului hidrografic Larga, a 

fost plasată pentru dezbateri și consultări publice pe pagina web a beneficiarului de proiect 

Agenția ”Apele Moldovei”: agentia_am@apele.gov.md; a unității de implementare a 

proiectului ONG ”INQUA-Moldova”: https://inqua-moldova.com/; pe pagina web a 

Consiliului raional Cantemir: http://www.cantemir.md. 

http://www.cantemir.md/
mailto:i.bizu@mail.ru
mailto:gavrilmura@yahoo.com
mailto:agentia_am@apele.gov.md
https://inqua-moldova.com/
http://www.cantemir.md/


 
49 

BIBLIOGRAFIE 

1. Anuarele Inspectoratului Ecologic de Stat/Inspectoratului pentru Protecția Mediului, 

anii 2013-2018. 

2. Anuarul Serviciului Hidrometeorologic de Stat privind calitatea apelor de suprafață 

pentru perioada 2013-2017. 

3. Clasificarea corpurilor de apă subterană. Raport tehnic disponibil pe 

http://www.blackseariverbasins.net. 

4. Determinarea caracteristicelor hidrologice pentru condițiile Republici Moldova. 

Normativ în construcții CP D.01.05-2012, ediție oficială. Agenția Construcții și 

Dezvoltarea teritoriului Republicii Moldova. Chișinău, 2013. 155 p. 

5. Directiva 2000/60/EC a Parlamentului și a Consiliului European din 23 octombrie 

2000 cu privire la stabilirea unui cadru de politică comunitară în domeniul apei.  

6. Directiva 2006/118/EC privind protecția apelor subterane împotriva poluării și a 

deteriorării. 

7. Documentul orientativ cu privire la hidromorfologia și caracterizarea fizico-chimică 

pentru Analiza Presiunilor și Impactului/Evaluarea Riscurilor în conformitate cu DCA 

a UE (Guidance Document addressing hydromorphology and physico-chemistry for a 

Pressure-Impact Analysis/Risk Assessment according to the EU WFD. 

8. Fondului național de date geospațiale al Republicii Moldova geoportal.md 

9. Ghidurile de implementare a DCA. 

10. Hotărîrea Guvernului Republicii Moldova nr. 934 din 15.08.2007 cu privire la 

instituirea Sistemului informaţional automatizat „Registrul de stat al apelor minerale 

naturale, potabile şi băuturilor nealcoolice îmbuteliate”. 

11. Legea apelor nr.272 din 23.12.2011 (intrată în vigoare la 26.10.2013). 

12. Quantum GIS https://qgis.org/en/site/ 

13. Planul de gestionare al bazinului hidrografic Prut, ciclul I, 2017–2022: Institutul de 

Ecologie și Geografie al Academiei de Științe a Moldovei, echipa de lucru: Bejan Iu., 

Boboc N., Bacal P., Nedealcov M., Jeleapov A., Angheluță V., Zgârcu N., Chisinau, 

116 p.  

14. Raportul „Analiza presiunilor și impactelor asupra corpurilor de apă și evaluarea 

corpurilor de apă aflate la riscul neatingerii obiectivelor de mediu în bazinul râului 

Prut” http://www.blacksea-riverbasins.net 

15. Recensămîntele populației 2004, 2014 

http://www.statistica.md/map.php?l=ro&idc=205 

16. Regulamentul cu privire la Cerințele de Calitate a Mediului pentru apele de suprafață 

(Hotărîrea Guvernului Republicii Moldova 890 din 12.11.2013). 

17. Rapoartele privind delimitarea, cartarea și clasificarea corpurilor de apă (de suprafață 

și subterane). 

18. Jeleapov V. Monitoringul apelor subterane şi crearea sistemului geoinformaţional al 

bazinului artezian al Republicii Moldova, Chişinău, 2014. 

19. Губенок В.И., Воронин В.В. Отчет о предварительной разведке подземных для 

водоснабжения с.Тартаул, Готешты Кантемирского района. Комрат, 1983 г.  

20. Евсюков Ю.Б. Отчет по детальной разведке подземных для водоснабжения с. 

Тартаул, Готешты Кантемирского района. Комрат, 1988 г.  

21. Спиридонов В.В. Отчет по предварительной разведке подземных вод для 

водоснабжения сел Яргора, Нов.Ганасены Леовского района; Антоновка, 

Кырпешты, Баймаклия, Вишневка Кантемирского района; Садык, Конгазчик 

Комратского района МССР (по состоянию на 01.09.1990 г.). Комрат, 1990 г. 

22. Жалалите Г.П., Желяпов В.И., Никоара И.Н. Возможность использования 

подземных вод для орошения в Республике Молдова, Buletinul Institutului de 

Geologie şi Seismologie al AŞM, N2, 2017, pp. 5- 17. 

http://www.blackseariverbasins.net/


 
50 

23. Щербакова В.Н., Желяпов В.И. „Изучение режима и элементов баланса 

подземных вод, государственный учет и ведение ГВК на территории 

Республики Молдова за 2005 – 2009 гг.” Государственный Фонд Информации о 

Недрах Республики Молдова, 2010, 206 p. 

24. Якубовская Г.А., Таптыкова М.Ф., Таптыков Ю.П. отчет о результатах 

комплексной съемки масштаба 1:50000 в пределах Леовского, Кагульского и 

Комратского районов МССР, проведенной в 1969-71 годах. Кишинев, 1972 г. 

25. Shuttle Radar Topography Mission (SRTM), US Geological Survey (USGS 2003) 

https://earthexplorer.usgs.gov/  (accessed 20.08.2017). 

26. Regulamentul privind monitorizarea și evidența sistematică a stării apelor de suprafaţă 

şi a apelor subterane - HG 932 din 20.11.2013, capitolul II. 

27. Guidance document no. 1. Economics and the Environment. – The Implementation 

Challenge of the Water Framework Directive. Luxembourg: Office for Official 

Publications of the European Communities, 2003. 

28. Planul de management al spațiului hidrografic Prut-Bârlad. Ciclul II. 

29. Danube River Basin Management Plan (icpdr.org/main/publications/danube-river- 

basin-management-plan). 

30. Legea nr. 1402 din 24.10.02 cu privire la serviciile publice de gospodărire comunală,  

Monitorul Oficial nr. 14-17 din 07.02.2003. 

31. Guidance document no. 1. Economics and the Environment. The Implementation 

Challenge of the Water Framework Directive. Luxembourg: Office for Official 

Publications of European Communities, 2003. p. 116-167. 

32. HG nr. 199 din 20.03.2014 cu privire la aprobarea Strategiei de alimentare cu apă și 

sanitație (2014-2028), Monitorul Oficial nr. 72-77 din 28.03.2014. 

33. Bacal P., Mecanismul economic de protecție a mediului în Republica Moldova. 

Abordare Geografică și Ecologică, Chișinău, 2018, p. 296. 

34. Bacal P. Gestiunea protecţiei mediului înconjurător în Republica Moldova. Chişinău: 

ASEM, 2010, p. 116. 

35. Capcelea A. Republica Moldova pe calea dezvoltării durabile: realizări şi probleme. 

Chişinău: I.N.C.E.F., 1995. 

36. Hotărîrea Guvernului Republicii Moldova nr. 549 din 13.06.2018 cu privire la 

constituirea, organizarea și funcționarea Agenției de Mediu. 

37. Hotărîrea Guvernului Republicii Moldova nr. 548 din 13.06.2018 cu privire la 

organizarea și funcționarea Inspectoratului pentru Protecţia Mediului. 


 
51 

ANEXE 
Anexa 1: Rezultatele obținute în urma expedițiilor de teren efectuate în  

subbazinul rîului Larga și încadrarea în clasa de calitate 

Secțiunea 

monitorizată 
Parametrul investigat 

Unitatea de 

măsură 

Concentrația depistată Clasa de 

calitate10 22.08.2018 20.11.2018 
r.

 L
a
rg

a
 -

 s
. 

C
h

ir
ca

n
i,

 a
m

o
n

te
 

Alcalinitate mg/l 376 542  

Azot de amoniu mg N/l 2,05 0,14 IV 

Azot mineral mg N/l 3,65 2,57  

Cadmiu dizolvat µg/l  <0,11 I 

CBO5 mgO2/l 6,88 7,52 IV 

Cloruri mg/l 216 290 IV 

Colorație grade 10 40 III 

Conductivitate μS/cm 1813 2490  

Crom dizolvat µg/l  0,12  

Cupru  dizolvat µg/l  <3,0 I 

Detergenți anionoactivi mg/l 0,033 <0,024  

Duritate totală mg·ecv/l 9,8 15,6 III 

Fier total mg/l 0,02 0,13 II 

Fosfor mineral mg P/l 0,068 0,112 III 

Fosfor total mg P/l 0,094 0,140 II 

Ioni de calciu mg/l 40,1 88  

Ioni de magneziu mg/l 94,8 136,0 V 

Ioni de sodiu și potasiu mg/l 289 231 V 

Mangan dizolvat µg/l  <3,0 I 

Mercur dizolvat µg/l  <0,03 I 

Mineralizare mg/l 1488 1662 IV 

Miros Puncte 2 1 II 

Natriu mg P/l 274 326  

Nichel dizolvat µg/l  3,10 I 

Nitraţi mg N/l 1,48 2,40 II 

Nitriţi mg N/l 0,116 0,031 III 

Oxigen dizolvat mgO2/l 6,94 12,76 III 

pH - 8,28 8,59 II 

Plumb dizolvat µg/l  <1,0 I 

Potasiu mg P/l 15 15  

Produse petroliere mg/l 0,09 0,18 III 

Rezidiu fix mg/l 1300 1391  

Saturaţia oxigenului % 84,8 94,7 II 

Sulfaţi mg/l 460 374 V 

Suspensii solide mg/l 483 151 V 

Temperatura apei grade Celsius 25 3,1  

Transparență cm 1,0 1,7  

Turbiditatea 

 
FTU 303 68,5  

                                                           
10 Clasa de calitate a fost identificată doar în baza a 2 rezultate, deci aceasta este doar posibila clasa de 

calitate întrucît legislația națională indică evaluarea stării apei cel puțin în baza a patru observații într-un an. 


 
52 

Secțiunea 

monitorizată 
Parametrul investigat 

Unitatea de 

măsură 

Concentrația depistată Clasa de 

calitate10 22.08.2018 20.11.2018 

r.
 L

a
rg

a
 -

 s
. 

C
îr

p
eș

ti
, 

r.
 C

a
n

te
m

ir
 

Alcalinitate mg/l 395 498  

Azot de amoniu mg N/l 1,44 0,27 IV 

Azot mineral mg N/l 4,95 8,55  

Cadmiu dizolvat µg/l  <0,11 I 

CBO5 mgO2/l 6,46 5,3 IV 

Cloruri mg/l 63,8 69 I 

Colorație grade 24 30 II 

Conductivitate μS/cm 816 1087  

Crom dizolvat µg/l  0,12  

Cupru  dizolvat µg/l  3,17 I 

Detergenți anionoactivi mg/l 0,038 <0,024  

Duritate totală mg·ecv/l 5,2 10,2 II 

Fier total mg/l 0,05 0,07 II 

Fosfor mineral mg P/l 0,162 0,064 III 

Fosfor total mg P/l 0,178 0,112 II 

Ioni de calciu mg/l 24 48,1  

Ioni de magneziu mg/l 48,6 94,8 IV 

Ioni de sodiu și potasiu mg/l 111 97,4 V 

Mangan dizolvat µg/l  <3,0 I 

Mercur dizolvat µg/l  <0,03 I 

Mineralizare mg/l 675 999 III 

Miros Puncte 1 1 I 

Natriu mg P/l 97 100  

Nichel dizolvat µg/l  2,25 I 

Nitraţi mg N/l 3,22 8,25 IV 

Nitriţi mg N/l 0,290 0,031 IV 

Oxigen dizolvat mgO2/l 4,47 12,04 IV 

pH - 8,39 8,66 II 

Plumb dizolvat µg/l  <1,0 I 

Potasiu mg P/l 14 10  

Produse petroliere mg/l 0,09 0,29 III 

Rezidiu fix mg/l 478 750  

Saturaţia oxigenului % 55,9 89,9 IV 

Sulfaţi mg/l 43,8 192 III 

Suspensii solide mg/l 171 1654 V 

Temperatura apei grade Celsius 26,2 3,3  

Transparență cm 4,8 0,5  

Turbiditatea FTU 48,5 185  

r.
 L

a
rg

a
 -

 s
. 

L
ă
rg

u
ța

, 
r.

 

C
a
n

te
m

ir
 

Alcalinitate mg/l 515 498  

Azot de amoniu mg N/l 1,11 0,23 IV 

Azot mineral mg N/l 19,40 7,22  

Cadmiu dizolvat µg/l  <0,11 I 

CBO5 mgO2/l 2,34 5,3 III 

Cloruri mg/l 17,7 68,7 I 


 
53 

Secțiunea 

monitorizată 
Parametrul investigat 

Unitatea de 

măsură 

Concentrația depistată Clasa de 

calitate10 22.08.2018 20.11.2018 

Colorație grade 24 30 II 

Conductivitate μS/cm 845 1043  

Crom dizolvat µg/l  0,16  

Cupru  dizolvat µg/l  <3,0 I 

Detergenți anionoactivi mg/l 0,028 <0,024  

Duritate totală mg·ecv/l 7,85 10,6 II 

Fier total mg/l 0,02 0,02 II 

Fosfor mineral mg P/l 0,103 0,100 II 

Fosfor total mg P/l 0,112 0,102 II 

Ioni de calciu mg/l 60,1 56,1  

Ioni de magneziu mg/l 59,0 94,8 IV 

Ioni de sodiu și potasiu mg/l 50,4 164 V 

Mangan dizolvat µg/l  <3,0 I 

Mercur dizolvat µg/l  <0,03 I 

Mineralizare mg/l 765 1222 IV 

Miros Puncte 0 0 I 

Natriu mg P/l 42 131  

Nichel dizolvat µg/l  2,01 I 

Nitraţi mg N/l 18,30 6,94 V 

Nitriţi mg N/l 0,020 0,049 II 

Oxigen dizolvat mgO2/l 6 11,96 III 

pH - 8,37 8,72 II 

Plumb dizolvat µg/l  <1,0 I 

Potasiu mg P/l 8,4 10,5  

Produse petroliere mg/l 0,09 0,13 III 

Rezidiu fix mg/l 507 973  

Saturaţia oxigenului % 72,5 88,6 III 

Sulfaţi mg/l 56,2 340 IV 

Suspensii solide mg/l 1943 158 V 

Temperatura apei grade Celsius 24,4 3  

Transparență cm 0,5 1,4  

Turbiditatea FTU 403 84,4  

r.
 L

a
rg

a
 -

 s
. 
T

a
rt

a
u

l,
 r

. 
C

a
n

te
m

ir
 

Alcalinitate mg/l 903 494  

Azot de amoniu mg N/l 1,45 0,31 IV 

Azot mineral mg N/l 7,83 10,00  

Cadmiu dizolvat µg/l  <0,11 I 

CBO5 mgO2/l 5,6 6,4 IV 

Cloruri mg/l 131 108 II 

Colorație grade 24 40 III 

Conductivitate μS/cm 1706 1356  

Crom dizolvat µg/l  0,21  

Cupru  dizolvat µg/l  <3,0 I 

Detergenți anionoactivi mg/l 0,029 0,039  

Duritate totală mg·ecv/l 11,8 12 II 


 
54 

Secțiunea 

monitorizată 
Parametrul investigat 

Unitatea de 

măsură 

Concentrația depistată Clasa de 

calitate10 22.08.2018 20.11.2018 

Fier total mg/l 0,27 0,05 III 

Fosfor mineral mg P/l 0,160 0,121 III 

Fosfor total mg P/l 0,178 0,122 II 

Ioni de calciu mg/l 64,1 52,1  

Ioni de magneziu mg/l 105,0 114,0 V 

Ioni de sodiu și potasiu mg/l 290 212 V 

Mangan dizolvat µg/l  5,37 I 

Mercur dizolvat µg/l  <0,03 I 

Mineralizare mg/l 1823 1726 IV 

Miros Puncte 2 1 II 

Natriu mg P/l 274 189  

Nichel dizolvat µg/l  2,84 I 

Nitraţi mg N/l 6,04 9,60 IV 

Nitriţi mg N/l 0,340 0,116 V 

Oxigen dizolvat mgO2/l 6,3 10,85 III 

pH - 8,31 8,49 I 

Plumb dizolvat µg/l  <1,0 I 

Potasiu mg P/l 16 13,5  

Produse petroliere mg/l 0,06 0,15 III 

Rezidiu fix mg/l 1372 1479  

Saturaţia oxigenului % 80,9 81,5 II 

Sulfaţi mg/l 298 745 V 

Suspensii solide mg/l 408 231 V 

Temperatura apei grade Celsius 27,6 3,5  

Transparență cm 0,8 1,0  

Turbiditatea  391 160  

r.
 L

a
rg

a
 -

 s
. 
V

ic
to

ro
v

ca
, 
r.

 C
a
n

te
m

ir
 

Alcalinitate mg/l 622 533  

Azot de amoniu mg N/l 1,27 0,32 IV 

Azot mineral mg N/l 24,40 12,70  

Cadmiu dizolvat µg/l  <0,11 I 

CBO5 mgO2/l 6,88 7,04 IV 

Cloruri mg/l 184 130 III 

Colorație grade 24 40 III 

Conductivitate μS/cm 2030 1499  

Crom dizolvat µg/l  0,26  

Cupru  dizolvat µg/l  3,40 I 

Detergenți anionoactivi mg/l 0,036 0,030  

Duritate totală mg·ecv/l 11,8 12,6 III 

Fier total mg/l 0,03 0,04 II 

Fosfor mineral mg P/l 0,143 0,082 III 

Fosfor total mg P/l 0,150 0,114 II 

Ioni de calciu mg/l 76,2 76,2  

Ioni de magneziu mg/l 97,3 107,0 V 

Ioni de sodiu și potasiu mg/l 326 118 V 


 
55 

Secțiunea 

monitorizată 
Parametrul investigat 

Unitatea de 

măsură 

Concentrația depistată Clasa de 

calitate10 22.08.2018 20.11.2018 

Mangan dizolvat µg/l  <3,0 I 

Mercur dizolvat µg/l  <0,03 I 

Mineralizare mg/l 1640 1201 IV 

Miros Puncte 2 1 II 

Natriu mg P/l 305 128  

Nichel dizolvat µg/l  2,81 I 

Nitraţi mg N/l 23,00 12,30 V 

Nitriţi mg N/l 0,130 0,096 IV 

Oxigen dizolvat mgO2/l 8,21 11,96 I 

pH - 8,39 8,55 II 

Plumb dizolvat µg/l  <1,0 I 

Potasiu mg P/l 21 12,5  

Produse petroliere mg/l 0,03 0,19 III 

Rezidiu fix mg/l 1329 934  

Saturaţia oxigenului % 110,6 89,8 I 

Sulfaţi mg/l 375 236 V 

Suspensii solide mg/l 919 173 V 

Temperatura apei grade Celsius 30,1 3,5  

Transparență cm 0,5 1,5  

Turbiditatea FTU 439 114  

 

 

 

 


 
56 

Anexa 2: Pașaportul corpului de apă Larga 

 

 

  
 

Denumirea CA Larga 

Lungimea CA, km 37,6 

Suprafața bazinului CA, km2 150 

Localizarea CA, raionul Cantemir 

Numărul populației,  pers. 8910 

Densitatea populației, pers./km2 59 

 

Ecoregiunea Provincia pontica 

Altitudini max./min./med., m. abs. 307/6/142 

Panta bazinului CA, o 4.53 

Litologia Silicioasă 

Suma anuală a precipitațiilor, mm 550 

Temperatura medie anuală, oC 10.14 

Debitul mediu calculat, m3/s 0.27 

 

Identificarea riscului 
Impactul acumulărilor de apă 

asupra resurselor de apă Fără risc 

Impactul localităților asupra 

resurselor de apă Fără risc 

Impactul agriculturii asupra 

resurselor de apă Fără risc 

Captarea apei Posibil la risc 

Impact antropic asupra 

resurselor de apă Posibil la risc 

Impactul evacuării totale a apelor 

uzate Fără risc 

Impactul evacuării totale posibile a 

apei netratate La risc 

Poluare difuză din zootehnie Fără risc 

Poluare difuză din agricultură La risc 

Impactul lacurilor de acumulare 

asupra stării hidromorfologice Fără risc 

Impactul îndiguirii Fără risc 

Canale de irigare Fără risc 

Corpul de apă este la risc de neatingere a 

obiectivelor de mediu 
 

 

Rîul Larga este amplasat în partea 

inferioară a bazinului r. Prut, în limitele 

raionului Cantemir.                              

Cursul de bază este r. Larga (cu o lungime 

de circa 37,6 km). Suprafața bazinului 

hidrografic este de 150 km2. În limitele 

bazinului au fost identificate 10 izvoare și 

30 acumulări de apă.                    

Principalele surse de poluare a apelor 

freatice și de suprafață sunt: deșeurile 

menajere, complexele zootehnice din 

localitățile: Ciobalaccia și Cîrpești, apele 

uzate netratate de la gospodăriile celor 9 

localități și terenurile arabile. 

Circa 43% din suprafața bazinului 

reprezintă terenurile arabile. Alte 15% din 

terenuri sunt ocupate cu păduri, care sunt 

concentrate pe versantul stîng al bazinului. 

Ponderea înaltă a terenurilor agricole și 

aplicarea îngrășămintelor chimice 

reprezintă principala sursă de poluare 

difuză.                                                  

Puncte de deversare a apelor uzate au fost 

evidențiate la SA Ceba vin s. Ciobalaccia, 

SRL Tartcom Vin s. Tartaul, SRL Podgoria 

Vin s. Lingura, CAP Ciobalaccia s. 

Ciobalaccia, ÎM Tart-local-service s. 

Tartaul, ÎM din s. Costantinești, s. 

Ciobalaccia, s. Lingura. Volumul total de 

apă utilizată pentru necesități economie și 

comunale în 2018 a constituit 95,9 mii m3. 

Practic, toată apa utilizată este evacuată 

fără epurare. Posturi de monitorizare a 

parametrilor hidrologici și hidrochimici a 

apelor de suprafață lipsesc.  

  


