

CUPRINS:

1.	Lista executorilor (Anexa nr. 1)	3
2.	Obiectivele și sarcinile proiectului	5
3.	Rezultatele științifice ale cercetărilor efectuate în cadrul proiectului	6
4.	Rezumat	13
5.	Concluzii	15
6.	Participarea în programe și proiecte internaționale (ORIZONT 2020, SCOPES, JOP, IRSIS, NATO, etc.), inclusiv propunerile prezentate/câștigate în cadrul concursurilor naționale și internaționale cu tangență la tematica cercetării proiectului realizat	20
7.	Lista publicațiilor științifice ce țin de rezultatele obținute în cadrul proiectului (Anexa nr. 2)	20
8.	Fișa de prezentare a rezultatelor proiectului de cercetare (Anexa nr. 3)	79

1. Lista executorilor (funcția în cadrul proiectului, titlul științific, semnătura)

Nr d/o	Numele/Prenumele	Titlul științific	Funcția în cadrul proiectului	Semnătura
1.	Stegărescu Vasile	Doctor în biologie	Director adjunct pe știință	
2.	Lavric Mihail	f/t	Director adjunct pe probleme generale	
3.	Bulimaga Constantin	Doctor habilitat în biologie	Șef de laborator	
4.	Dediu Ion	Doctor habilitat în biologie, prof. univ., m. cor.	Consultant științific	
5.	Castraveț Ion	Doctor habilitat în biologie	Cercetător științific coordonator	
6.	Mogîldea Vladimir	Doctor în biologie	Cercetător științific coordonator	
7.	Drumea Dumitru	Dr. în geologie	Cercetător științific coordonator	
8.	Kolomieț Irina	Doctor în biologie	Cercetător științific superior	
9.	Belous Tatiana	Doctor în biologie	Cercetător științific superior	
10.	Grabco Nadejda	Doctor în biologie	Cercetător științific superior	
11.	Gliga Olesea	Doctor în biologie	Cercetător științific stagiar	
12.	Șkorpelo Anatolii	Doctor în științe fizico-matematice	Cercetător științific	
13.	Burghelea Aureliu	f/t	Cercetător științific	
14.	Bodrug Nicolae	f/t	Cercetător științific	
15.	Certan Corina	f/t	Cercetător științific	

16.	Cumanova Anna	f/t	Cercetător științific	
17.	Țugulea Andrian	Doctor în biologie	Cercetător științific superior	
18.	Rusu Maria	f/t	Cercetător științific	
19.	Budeanu Valentina	f/t	Cercetător științific	
20.	Debelaia-Buracinschi Svetlana	f/t	Cercetător științific (c. m.)	
21.	Șciudlova Eugenia	f/t	Cercetător științific stagiar	
22.	Portărescu Anastasia	f/t	Cercetător științific stagiar	
23.	Drăguțan Igor	f/t	Cercetător științific stagiar.	
24.	Urman Parascovia	f/t	Inginer ecolog coordonator	
25.	Drozdova Tatiana	f/t	Inginer ecolog coordonator	
26.	Bacal Petru	Doctor în geografie	Șef de laborator	
27.	Matei Constantin	Doctor habilitat în geografie	Cercetător științific coordonator	
28.	Cocîrță Petru	Doctor în biologie	Cercetător științific coordonator	
29.	Crîșmaru Valentin	Doctor în științe agricole	Cercetător științific coordonator	
30.	Hachi Mihai	Doctor în geografie	Cercetător științific coordonator	
31.	Florea Serafim	Doctor în geografie	Cercetător științific superior	
32.	Bunduc Petru	Doctor în geografie	Cercetător științific superior	
33.	Bacal Svetlana	Doctor în biologie	Cercetător științific superior	
34.	Boian Ilie	Doctor în științe agricole	Cercetător științific superior	

35.	Lozovanu Dorin	Doctor în geografie	Cercetător științific superior	
36.	Dodon Adelina	Doctor în științe tehnice	Cercetător științific superior	
37.	Tăbăcaru Alexandru	f/t	Cercetător științific	
38.	Moroz Ivan	f/t	Cercetător științific	
39.	Ciobanu Cristina	f/t	Cercetător științific	
40.	Burduja Daniela	f/t	Cercetător științific stagiar	
41.	Răilean Veronica	f/t	Cercetător științific stagiar	
42.	Jeleapov Ana	f/t	Cercetător științific stagiar	
43.	Sterpu Lunita	f/t	Inginer ecolog coordonator	
44.	Ciocan Nadejda	f/t	Inginer ecolog coordonator	
45.	Negrescu Valentina	f/t	Inginer ecolog coordonator	
46.	Baciu Sergiu	f/t	Inginer ecolog, categoria 1	
47.	Tabără Irina		cerc. șt. stag. (c.m)	
48.	Goncear Adrian		ing. coordonator	
49.	Trifan Ion		ing. coord.	
50.	Krițcaia Liubovi		îngrijitor încăperi de serviciu (c.m)	
51.	Liubavin Igor		îngrijitor încăperi de serviciu	
52.	Bulac Olga		îngrijitor încăperi de serviciu (c.m)	
53.	Josan Evsevia		îngrijitor încăperi de serviciu	
54.	Botnari Victor		șofer cat. I	

Obiectivele și sarcinile proiectului

- 1. Crearea bazei de date privind starea mediului în aria pilot (bazinul r. Răut).** Vor fi colectate probe a componentelor de mediu; inventarierea și studierea depozitelor de stocare a deșeurilor pentru evaluarea impactului lor asupra mediului și estimarea calitativă și cantitativă a fluxului de deșeuri. Aceasta va servi ca baza pentru perfectarea metodologiei pentru perfectarea studiilor de impact și evaluării stării ecosistemelor în aria pilot.
- 2. Analiza privind impactul socio-economic asupra mediului și elaborarea metodologiei evaluării impactului activităților economice (deșeurilor) asupra mediului** (necesară pentru realizarea HG a RM nr. 186 din 2 aprilie 2012).
- 3. Identificarea condițiilor de referință în aria pilot (bazinul r. Răut).** Vor fi identificate zonele cu impact redus și colectarea și analiza probelor la conținutul metalelor grele și nutrienți, substanțelor organice. Rezultatele vor servi ca baza de referință pentru estimarea nivelului de poluare a componentelor ecosistemului.
- 4. Studiul impactului activităților socio-umane asupra ecosistemelor.** Studierea diversității biologice în teritoriul cercetat. Va fi studiat impactul socio-economic asupra biodiversității florei vasculare din bazinul hidrografic; stabiliți indicii biologici ai florei din zona cercetată; starea sănătății populației în relație cu mediul.
- 5. Evaluarea serviciilor socio-economice a ecosistemelor.** Cercetările în domeniul dat nu au fost realizate în RM și sunt necesare pentru pregătirea priorității activităților, elaborarea fișelor de proiecte și portofoliului de investiții conform Directivelor UE. Obiectivul constă în determinarea costurilor resurselor naturale și indicilor dezvoltării economice.
- 6. Studierea impactului depozitelor de stocare a deșeurilor și elaborarea propunerilor privind reducerea impactului acestora asupra mediului.** Prevede colectarea, analiza probelor componentelor de mediu și elaborarea fișelor de proiecte. Vor fi studiate particularitățile de reglementare a impactului antropic asupra ecosistemelor și conștientizarea publicului.
- 7. Pregătirea planului de management și programului de măsuri pentru aria pilot ca model de referință pentru alte bazine hidrografice (râuri mici) în RM.** Planul de management este un document cheie pentru implementarea Directivelor. În baza acestora vor fi identificate corpurile de apă aflate în diferite graduri de risc (conform Directivelor), zonele vulnerabile, vor fi prezentate fișele de proiecte, organizate întruniri de consultanță cu APL, societății civile etc.
- 8. Efectuarea studiului privind starea biodiversității în cadrul ecosistemelor urbane, Orhei, Telenești, platforma industrială Rezina și regiunea de ecoton a acestora dar și ecosistemelor**

suburbane Țințăreni și Sărătenii Vechi în scopul evaluării impactului antropic asupra diversității biologice;

9. **Evaluarea stării sănătății publice (mortalitatea, prevalența și incidența generală a populației)** și situației parazitologice în zonele funcționale cercetate;

10. **Estimarea capacităților** zonelor umede din lunca Răutului inferior privind reducerea impactului nutrienților (azot, fosfor) asupra stării ecosistemelor acvatice;

11. **Analiza situației actuale și elaborarea** propunerilor privind armonizarea și perfecționarea cadrului normativ-legislativ în domeniul protecției mediului;

2. Rezultatele științifice ale cercetărilor efectuate în cadrul proiectului

Creată baza de date privind starea componentelor naturale și sociale, impactul activităților socio-economice asupra mediului în RD Centru și aria pilot, completată baza de date privind starea mediului în aria pilot (bazinul r. Răut) și stabilit impactul antropic asupra componentelor de mediu (aer, apă, sol, biodiversitate) și sănătății populației cauzat de rampele de depozitare a deșeurilor și stațiile de tratare a apelor uzate și alte activități antropice în zona de cercetare.

Identificate terenurile de referință necesare în scopul determinării conținutului de azot, fosfor și metale grele în zona Răutului Inferior, evaluat gradul de poluare a râurilor mici, care servesc ca ecosisteme recipiente pentru apele reziduale generate în raioanele Telenești și Orhei.

Stabilită caracteristica taxonomică și starea biodiversității în bazinul r. Răut, identificate ariile zonelor umede a afluenților r. Răut în scopul restabilirii acestora;

Elaborată metodologia evaluării impactului activităților economice (deșeurilor), autotransportului asupra componentelor de mediu în bazinul r. Răut, elaborat și ajustat suportul metodologic, precum și creată baza de date privind evaluarea potențialului de dezvoltare și a impactului socio-economic asupra mediului în Regiunea de Dezvoltare Centru și în ariile pilot a r. Răut. Acumularea și procesarea informației necesare privind elaborarea atlasului Regiunii de Dezvoltare Centru și a ariei pilot;

Apreciate condițiile și resursele naturale din regiunea de studiu și aria-pilot, evaluate starea componentelor naturale și sociale inclusiv impactul activităților socio-economice asupra mediului; identificate, cartografiate și analizate deosebirile spațiale privind impactul asupra componentelor naturale și situația geodemografică din regiunea de studiu;

Analizate presiunile activităților socio-economice asupra corpurilor de apă și ecosistemelor acvatice din aria pilot;

Elaborat Planul de Management al BH Răut (în limitele RD Centru) și Programului de Măsuri pentru implementarea acestuia; estimat Indicele Dezvoltării Umane a localităților din regiunea de studiu, pe componentele socio-demografică, infrastructură, economie și educație și determinat IDU agregat în raioanele-pilot (Ungheni și Anenii Noi);

Analizată aplicarea instrumentelor de reglementare economică a protecției mediului, identificate problemele implementării acestora și propuse recomandări de sporire a eficienței lor, elaborate propuneri privind armonizarea și perfecționarea cadrului normativ-legislativ în domeniul protecției mediului;

Stabilit din punct de vedere pedologic tipurile și subtipurile hidromorfe intrazonale de luncă și cele zonale automorfe: solurile cenușii de pădure, cernoziomurile levigate, tipice și obișnuite. Pe terasele fluviale sunt amplasate cernoziomurile carbonatice. Din punct de vedere al poluării; reieșind din cele 5 tipuri stabilite în Ghidul cu privire la evaluarea prejudiciului cauzat mediului de la activitățile antropogene și mecanismele de compensare a lui se consideră ca nepoluate (neafectat de poluare – nivelul 1); degradarea învelișului de sol în zona cercetată a luncii r. Răut este condiționată de eroziune și lucrările de terasament care a condus la formarea unui înveliș de sol mozaic; condițiile naturale în combinație cu cele antropice determină atât intensitatea și direcția proceselor de pedogeneză, cât și caracterul și gradul de evoluare a proceselor de degradare a învelișului de sol al zonei cercetate;

Identificați factorii principali de degradare a învelișului de sol în bazinul de recepție a r. Vatici, raionul Orhei (eroziunea prin apă și suprapășunatul); modificarea regimului hidrotermic al solurilor cenușii de pădure utilizate ca pajiști a schimbat radical caracterul proceselor elementare de pedogeneză, ceea ce a condus la supracompactarea orizonturilor genetice, diminuarea conținutului de humus, îndepărtarea orizonturilor de suprafață prin eroziune;

Identificată dependența gradului de evoluare a regosolurilor, formate pe suprafața haldelor de steril de vârsta acestor halde; gradul de evoluare a regosolurilor depinde de vârsta haldei de steril. Cel mai înalt grad de evoluare a procesului de solificare îl reprezintă regosolul de pe suprafața haldei de 25 ani;

Constatat potențialul de creștere a algelor *Scenedesmus acutus* Meyen (test-obiect) corelează perfect cu concentrația nutrienților din apa obiectelor acvatice cercetate și poate fi utilizat ca o metodă expres pentru diagnosticarea gradului de poluare a corpurilor de apă cu nutrienți; stabilit rolul ecosistemelor urbane în poluarea corpurilor de apă cu nutrienți din surse punctiforme și difuze. Principalele surse de poluare punctiforme sunt apele epurate insuficient de la stațiile de epurare orășenești deversate în râurile respective;

Demonstrat prin Utilizarea testului AGPT, posibilitatea evidențierii zonelor puternic poluate cu nutrienți în ecosistemele acvatice, cât și rolul scurgerilor de suprafață în îmbogățirea acestora cu nutrienți; cele mai importante surse de poluare cu nutrienți sunt terenurile agricole;

Identificat conținutul formelor minerale de azot și fosfor în solurile zonelor umede studiate în a. 2016 a indicat valori mai reduse în comparație cu a. 2015, ce poate fi explicat prin gradul de umezeală mai înalt, fapt ce a cauzat acumularea mai intensivă a acestor forme de nutrienți de către vegetație; toxicitatea apelor studiate este la nivelul gradului 3-4, ce indică necesitatea urgentă de a schimba practicile de management în partea inferioară a bazinului r. Răut. Nivelul înalt a toxicității este caracteristic pentru toată lungimea Răutului Inferior și r. Ciuluc, în special în regiunile adiacente orașelor Telenești și Orhei, unde indicatorul toxicității crește de la gradul 3 spre gradul 4;

Stabilirea diversității floristice în cariera „Lafarge Ciment” (Moldova) S.A. și teritoriul adiacent carierei comparativ cu anii precedenți s-a păstrat la același nivel, dar în locurile umede a fost depistată specia sporiferă *Equisetum hiemale* L., care anterior nu era prezentă în aceste habitate. Pe haldele cu vârsta de 20 și 10 ani a fost identificată specia *Silene fabaria* L. din familia *Cariophilaceae*; în rezultatul acțiunii impactului antropic în ecosistemele urbane se produce un dezechilibru în raportul speciilor spontane (*Lotus corniculatus* L., *Coronilla varia* L., *Plantago major* L., *Achillea millefolium* L. etc.) și a celor cultivate cu scop decorativ pe de o parte și pe de altă parte invazia speciei (*Ambrosia artemisiifolia* L.), care provoacă alergii în timpul înfloririi și prejudicii sănătății populației; cercetările vertebratelor în EU Orhei, au relevat faptul că fauna vertebratelor terestre (mamifere, reptile, amfibieni, pești) înregistrează 37 specii din 18 familii grupate în 8 ordine, cu un efectiv mai pronunțat în zonele verzi ale orașului; populația de păsări a EU Orhei enumeră 57 specii, acestea menținându-se în biotopurile mai optime, privind condițiile de cuibărire, hrană și adăpost; cercetările ornitologice în cariera „Lafarge Ciment” (Moldova) S.A. au evidențiat prezența a 61 specii de păsări grupate în 11 ordine, predominând cele din ordinul paseriforme, care populează terenurile ierboase cu arbori și arbuști, atât și înclinările pietroase acoperite de vegetație. Fauna mamiferelor înregistrează 25 specii din 11 familii grupate în 5 ordine;

Stabilită productivitatea biomasei care este în funcție de impactul antropic asupra zonelor umede studiate. Cele mai mici valori au fost depistate în zonele afectate de lucrări de construcții de circa 480 g/m². În zonele umede din localități au fost stabilite circa 600 g/m², în zonele agricole - circa 700 g/m² și zonele cu impactul redus - până la 1000 - 1200 g/m² de biomasa ierboasă;

Demonstrat diferența nesemnificativă în indicele folosirii apelor și emisiilor de poluanți pe parcursul a. 2010 - 2015. Aceste date indică la impactul relativ stabil a activităților umane și acțiunile de management în partea inferioară a r. Răut. Acest fapt ar putea fi utilizat la menținerea debitului fluviilor din zonă, restaurarea zonelor umede, construcția ariilor verzi în luncile râurilor,

reglementarea activităților turistice și culturale, cât și îmbunătățirea practicilor de management a deșeurilor acumulate din diferite activități;

Stabilită concentrația compușilor biogeni care în faza lichidă a scurgerii de suprafață este în corelare cu cantitatea fazei solide a scurgerii. Cele mai mari concentrații a compușilor biogeni se acumulează în partea inferioară a orașului, unde se acumulează și cele mai mari cantități a scurgerii. Aproximativ 25 % din teritoriului mun. Orhei este supus poluării excesive cu praf; în total aproximativ 40 % teritoriului mun. Orhei este supus acumulării prafului peste 500 g/m². Toxicitatea fazei lichide a scurgerii de suprafață arată că numai în zonele de agrement acest indicator este la nivelul acceptabil. Zonele locative, de transport și platformele industriale conform acestui indicator necesită realizarea măsurilor urgente privind eliminarea acestui component;

Identificate formele minerale a compușilor biogeni ce predomină în faza lichidă a scurgerii și raportul dintre azot și fosfor indică la dezechilibrul componentelor. Cantitățile relative înalte a fosforului în relația cu azotul arată ca poluarea cu fosfor ar putea fi cauza de bază în eutrofizarea ecosistemelor acvatice în or. Orhei;

Identificată o poziție dominantă dintre flora ierboasă din EU Orhei și Telenești aparține florei arctico-boreală și mezoboreală 20,5 % și 22,9 %, respectiv. Distribuția speciilor conform scării consumului de radiație solară exprimă formula $y = - 0,7475x^2 + 6,8253x + 1$; încălcarea regimului de iluminare a clădirilor cu mai multe etaje schimbă maximum distribuția florei în direcția arctică. Poziția dominantă este ocupată de flora subarctică (45 %) și flora arctico-boreală (27,9 %);

Estimată structura generală a mortalității, prevalenței și incidenței populației, din rn. Orhei și Telenești, care a rămas neschimbată; principalele cauze de deces înregistrate pe teritoriul rn. Orhei sunt bolile: cardiovasculare cu 55,6% la sută; tumorile - 14,6%; digestive - 13,5%; și pentru rn. Telenești respectiv: cardiovasculare - 55,7%; tumorile - 12,8%; bolile sistemului digestiv - 12,1%; în structura generală a prevalenței populației din rn. Orhei maladiile cardiovasculare constituie 20,2% la sută; afecțiunile sistemului respirator - 15,4%; maladiile sistemului digestiv - 14,1% și pentru rn. Telenești - bolile sistemului cardiovascular - 21,5%; bolile sistemului respirator 16,0%; bolile sistemului digestiv - 14,0%; în structura incidenței generale din r-nul Orhei: bolile sistemului respirator constituie 36,7 la sută; infecțioase și parazitare - 10,2%; sistemului cardiovascular - 7,5%; iar pentru r-nul Telenești bolile sistemului respirator constituie 34,6 la sută; traume și otrăvirile - 10,7% și cele cardiovasculare - 9,2%;

Se recomandă soluționarea problemei gestionării deșeurilor fiind necesar ca autoritățile publice locale să asigure, colectarea separată a deșeurilor, având organizat la nivelul fiecărei localități un serviciu de salubritate. Colectarea separată trebuie să crească, iar transportul deșeurilor de pe teritoriul localităților să fie făcut la timp, aplicându-se cu strictețe legislația care

ține de protecția mediului; conștientizarea populației, agenților economici și autorităților publice locale, că deșeurile reprezintă nu numai o sursă de poluare a mediului ci și un izvor inepuizabil de materii prime pentru societate și crearea multor locuri de muncă; realizarea procesului managerial, care are menirea să asigure interdependența aspectelor ecologice și economice a procesului de gestionare a deșeurilor. Lipsa măsurilor concrete privind stabilirea unui management adecvat al deșeurilor, în baza cadrului legislativ și normativ în corespundere cu principiile directivelor UE, nu va asigura gestionarea adecvată a deșeurilor.

Solurile de fond al zonei cercetate (cariera „Lafarge Ciment”) sunt constituite din cernoziomuri levigate cu o fertilitate potențială înaltă. Solurile aluviale molice au fost răspândite sporadic anterior perioadei de exploatare a carierei pe teritoriul acesteia și se caracterizează după conținutul de humus în orizontul de la suprafață ca fiind slab humifere.

Procesul de restabilire a biodiversității pe suprafața haldelor de steril se datorează materialului pământos de la suprafață, format prin lucrări de terasament, alcătuit din straturi de argile și soluri fosile de vârsta Pleistocenului Inferior (Eopleistocen). Acest material pământos, servind ca biotop, asigură inițierea procesului de apariție a biodiversității și formării orizontului primar de acumulare a humusului, precursor al orizontului A. Astfel, suprafețele formate pe haldele depozitate prin lucrări de terasament pe teritoriul carierei, asigură un nivel înalt de productivitate al biocenozelor nou formate pe teritoriul carierei.

Degradarea învelișului de sol în zona cercetată a luncii r. Răut este condiționată de eroziune și lucrările de terasament care a condus la formarea unui înveliș de sol mozaic. Condițiile naturale în combinație cu cele antropice determină atât intensitatea și direcția proceselor de pedogeneză, cât și caracterul și gradul de evoluare a proceselor de degradare a învelișului de sol al zonei cercetate. Modificarea regimului hidrotermic al solurilor cenușii de pădure utilizate ca pajiști a schimbat radical caracterul proceselor elementare de pedogeneză, ceea ce a condus la supracompactarea orizonturilor genetice, diminuarea conținutului de humus, îndepărtarea orizonturilor de suprafață prin eroziune.

Sursele semnificative de poluare difuză în BHR sunt generate de sectorul agricol (inclusiv șeptelul de animale), descărcările de nutrienți din aglomerările umane și depozitele de deșeuri menajere necoforme. Cel mai mare risc pentru corpurile de apă din BHR de a nu atinge o stare „ecologică bună” conform Directivei Cadru Apă îl prezintă modul de utilizare a terenurilor, în special ponderea ridicată și managementul terenurilor agricole.

În multe fântâni de mină din aria cercetată, concentrația nitraților depășește CMA de 2–8 ori ceea ce exclude utilizarea lor ca sursă de apă potabilă.

Nivelul de epurare a AR la SEB din or. Orhei în 2018 nu corespunde cerințelor normative. Au fost înregistrate depășiri ale LMA pentru următorii ingrediente: $N-NH_4^+$; $N-NO_2$, P_2O_5 , SO_4^{2-} .

produse petroliere și grăsimi pentru toate trimestrele anului 2018. În apele de suprafață din r. Ciulucul de mijloc și r. Răut în limitele ES Țânțăreni și Sărătenii Vechi au fost înregistrate depășiri ale conținutului azotului amoniacal (N-NH_4^+) și NO_2^- . În EU Orhei depășiri au fost înregistrate pentru conținutul de N-NH_4^+ și PO_4^{3-} .

Caracteristica apelor de suprafață din ecosistemele urbane Telenești, și suburbane s. Sărătenii Vechi și s. Țânțăreni indică la poluări esențiale cu nutrienți. Analiza chimică a apelor de suprafață din EU Orhei indică depășiri a conținutului de N-NH_4^+ și PO_4^{3-} în siturile: r. Răut amonte or. Orhei, Lacul de agrement (sec. superior) și r. Răut aval or Orhei (s. Pohorniceni). Rezultatele obținute denotă că apa din r. Răut se referă la clasa 2 și 3 de calitate;

Intensitatea creșterii și dezvoltării plantelor în EU Orhei este determinată de nivelul de rezistență și capacitatea de adaptare la diferiți factori de stres (calitatea aerului, solului, condiții climaterice, etc.). În acest context, în zonele intens circulate ale EU Orhei se atestă un raport scăzut al clorofilei „a”, „b”. Raportul mai ridicat al acesteia a fost înregistrat la periferia ecosistemului, unde traficul auto este scăzut. Efectul fitotoxic poate fi aditiv, sinergist și cu caracter similar pentru diferite surse de poluare atât a aerului, apei cât și solului;

Potențialul productiv înalt al fitocenozelor (cea mai mare cantitate de fitomasă) îi revine stației: r. Ciulucul Mic, pod intrare în or. Telenești. Acest fapt se explică prin gradul sporit de umiditate al solului, condițiile locale (calitatea solului), impactul antropic minim și tipul de specii. Din producția primară netă un loc considerabil îi revine fitomasei proaspete. Vegetația luncii r. Răut din ecosistemele suburbane a s. Țânțăreni și s. Sărătenii Vechi este mai săracă. Acesta se datorează faptului, că în spațiile rurale, conținutul de humus este mai mic, persistă un impact major, care constă în faptul că vegetația este păscută și bătătorită de către animale;

Diversitatea floristică în EU Telenești în ansamblu comparativ cu anii precedenți nu a suferit schimbări esențiale. În total în perioada de vegetație a anului 2019 au fost identificate 145 specii din 120 genuri grupate în 44 familii. Flora în ansamblu este supusă influenței factorului antropic în continuare și pășunatului intens din albia râului, ceea ce scade simțitor capacitatea de creștere și dezvoltare a florei.

Conținutul formelor minerale de azot și fosfor în solurile ZU pe parcursul a. 2015–2019 au arătat valorile schimbătoare în funcție de umezeală și lucrări hidrotehnice. Activitățile agricole aduc ~90% de azot, care ajung până la EA în zona PNO. Sursa principală de fosfor în EA este eroziunea solurilor (scurgerea de suprafață de pe terenurile agricole) și localitățile aflate în zona PNO, cât și posibil impactul activităților turistice.

Productivitatea biomasei este în funcție de impactul antropic asupra zonelor studiate. În ZU din localități constituie circa 600 g/m^2 , zonele agricole circa 700 g/m^2 și în zonele cu impact antropic redus până la $1000\text{--}1200 \text{ g/m}^2$ de biomasa ierboasă.

Analiza datelor statistice și celor obținute în cadrul cercetărilor au arătat o diferență nesemnificativă în indicele de utilizare a apelor și emisiilor nutrienților, care ar putea duce la creșterea concentrațiilor acestora în componentele de mediu (a. 2010–2019). Aceasta indică la impactul relativ stabil al activităților umane în zona dată. În legătură cu aceasta activitățile de management de mediu în zona PNO, ar putea fi concentrate la menținerea debitului fluviilor din zonă, restaurarea ZU, construcția ariilor verzi în luncile corpurilor de apă.

Pe toată perioada estimării structurii generale a mortalității, prevalenței și incidenței populației, din rn. Orhei și Telenești a rămas neschimbată.

Estimarea Indicelui de Dezvoltare Umană în regiunea de studiu a demonstrat că 60% din localitățile RD Centru au valori medii ale componentei demografice, fiind în stare avansată de îmbătrânire demografică și depopulare, iar gradul de asigurare cu elemente infrastructurale este scăzut.

Potențialul uman al orașelor RD Centru s-a diminuat în intervalul de timp analizat, chiar dacă ritmurile de reducere a efectivului numeric a fost mai lent comparativ cu alte regiuni ale R. Moldova. Cauza principală fiind determinată de influența orașului Chișinău asupra regiunii, prin oferta pieței forței de muncă, cea a serviciilor educaționale, de sănătate, recreațională mult mai mare și diversă comparativ cu cea locală.

Populația regiunii s-a diminuat în special prin migrația externă a căror valori urmează a fi evaluate după primirea datelor de la Agenția Servicii Publice, dar datele preliminare atestă o diminuare a migrației interne și o creștere a migrației externe, accentuată de instabilitatea socio-economică a țării.

Dezvoltarea umană s-a produs în ritmuri diferite pe diferitele dimensiuni analizare, cea mai mare IDU având orașele din apropiata vecinătate a municipiului Chișinău (Ialoveni, Strășeni) care au un IDU peste 0,800, iar orașele mici de 4-5 ori mai mic, pierzându-și identitatea de oraș după 1991, confirmând de altfel statutul artificial de oraș pe care l-au primit în perioada sovietică.

3. Rezumat

Cercetările în cadrul proiectului 15.817.02.20 A „Studiul impactului activităților economice a Regiunii de dezvoltare economică Centru în scopul protejării potențialului natural pentru asigurarea dezvoltării durabile” au evidențiat condițiile climatice temperat continentale cu caracter de tranziție de la clima temperat maritimă vest-europeană la cea continentală est-europeană, caracterizată prin ierni blânde și scurte, cu puțină zăpadă, veri lungi, călduroase, dar cu o cantitate insuficientă de precipitații, care cad predominant în perioada caldă a anului sub formă de averse.

De menționat că fl. Nistru servește drept sursă principală de apă pentru alimentarea populației în r-nele riverane: Anenii Noi, Criuleni, Dubăsari, Orhei, Rezina și Șoldănești. Cu toate acestea, apele subterane contribuie la aprovizionarea cu apă a majorității localităților regiunii de studiu și ariei pilot.

În pofida asigurării mai înalte cu terenuri ecologic stabilizatoare, resursele funciare ale Regiunii de Dezvoltare (RD) Centru sunt supuse unui impact distructiv major, în special a eroziunii, alunecărilor de teren și a ravenelor. Cele mai afectate sunt terenurile agricole din Codrii de Vest și Centrali, în special din raioanele Călărași, Strășeni și Nisporeni, care dispun de un relief mai fragmentat și sunt intens valorificate pantele cu înclinație înaltă.

RD Centru are cele mai multe și mai mari întreprinderi miniere din republică, cu un impact major asupra mediului, în special deșeurile miniere, carierele neautorizate.

În Bazinul Hidrografic Răut (în limitele RD Centru) sunt delimitate 37 corpuri de apă de suprafață, din care 33 corpuri de apă-râuri și 4 corpuri de apă-lacuri. De asemenea, în cadrul zonei de studiu sunt 4 corpuri de apă subterană.

Volumul de ape reziduale evacuate în raioanele RD Centru este, în medie de cca 6,1 mln. m³ fiind condiționat de dimensiunea și numărul centrelor urbane deservite. Circa 40% din apele reziduale evacuate sunt insuficient epurate, iar cca 1/4 sunt evacuate fără epurare. Analiza datelor privind concentrația nitraților, nitriților și ionilor de amoniu, demonstrează nivelul de poluare mult mai înalt al râurilor mici și mijlocii, în special în aval de centrele urbane și industriale mai mari.

Evaluarea sumară a impactului activității antropice asupra resurselor de apă a corpurilor de apă a fost efectuată în baza analizei activităților agricole, presiunii demografice și lacurilor de acumulare. Conform evaluărilor impactului poluării difuze și punctiforme s-a constatat că toate corpurile de apă sunt la risc. Calitatea aerului atmosferic este condiționată, în proporție de ≈80%, de fluxul intens al transportului auto. În structura ramurală a emisiilor surselor fixe, primele poziții sunt ocupate de sectorul energetic (34%), industria minieră și de producere a materialelor de construcții (24%), complexul agroalimentar (16%) și stațiile de comercializare a combustibilului (16%), cărora le revin circa 90% din volumul total al emisiilor.

Analiza datelor privind indicatorii terenurilor pentru pășunat și a impactului șeptelului de animale asupra acestora a evidențiat nivelul sporit al intensității pășunatului, ca urmare a micșorării suprafețelor pășunilor și calității reduse a acestora.

La majoritatea absolută a întreprinderilor de aprovizionare cu apă și sanitație din RD Centru, costurile depășesc tarifele, iar cheltuielile depășesc veniturile, astfel rentabilitatea economică este

redușă. Se propune ajustarea tarifelor și eficientizarea cheltuielilor operaționale, precum și aplicarea unor cote diferențiate a tarifelor pentru aprovizionarea cu apă în funcție de volumul de apă consumată, rezervele disponibile și capacitățile de captare ale acestora.

A fost evaluată starea componentelor de mediu (sol, apă, biodiversitate) și estimată starea sănătății publice în zona de referință, s. Vatici, Trebujeni, Ivancea (r-nul Orhei), Cucuruzeni (r-nul Telenești), Păpăuți, Ciorna (r-nul Rezina). Caracteristica probelor de apă prelevate din râul Răut și afluenții lui indică depășirea concentrației maxime admisibile (CMA) numai a unor indici: NO₃- și NO₂-. Stabilite că principalele surse de poluare sunt stațiile de epurare care evacuează ape uzate insuficient epurate (ex. or. Orhei, or. Telenești, or. Rezina).

A fost stabilită starea ecologică - spectrul taxonomic al florei vasculare a raioanelor limitrofe (pădurea Păpăuți și câmpurile limitrofe carierei Lafarge-Ciment) constituit din 117 specii din 106 genuri, grupate în 43 familii. Evidențiată flora or. Telenești: 46 specii din 41 genuri a 27 familii de plante vasculare. Analiza indicilor biologici ai florei studiate pun în evidență dominanța a două grupe principale: plantele lemnoase – arbuștii și arborii cultivați cu scop ornamental în număr de 16 specii și grupe de specii ruderales, adaptate la impactul antropic – în total 15 specii. Speciilor spontane, care au pătruns în ecosistemul urban din fitocenozele naturale (10 specii), le revine cca 20% din totalul florei studiate. Acest fapt indică la gradul înalt de antropizare a ecosistemelor urbane.

Stabilit conținutul de cca. 3-5% a formelor minerale de azot și fosfor în solurile zonelor umede studiate. A fost determinată dinamica capacității vegetației de acumulare a nutrienților în zonele umede din partea inferioară a bazinului r. Răut. A fost remarcat că productivitatea biomasei este în funcție de impactul antropic asupra zonelor umede studiate. Cele mai joase valori au fost depistate în zonele afectate de lucrări de construcții în medie cca (480 g/m²), iar mai înalte în zonele agricole (cca 700 g/m²) și cele cu impact redus până (1000-1200 g/m² de biomasa ierboasă).

Evaluarea proceselor privind gestionarea deșeurilor în teritoriile cercetate, a demonstrat faptul, că acesta nu corespunde cerințelor cadrului legislativ național și a UE ceea ce cauzează un impact esențial asupra mediului. Acest impact este amplificat și de epurarea insuficientă a apelor reziduale la stațiile de epurare din or. Orhei și or. Telenești, care contribuie la poluarea apelor r. Răut. Asigurarea diminuării impactului deșeurilor asupra mediului poate fi realizată prin crearea infrastructurii necesare de gestionare a deșeurilor și conștientizarea populației că deșeurile reprezintă nu numai o sursă de poluare, ci și un izvor inepuizabil de materii prime secundare pentru societate și asigurarea multor locuri de muncă.

Studiile privind starea sănătății populației din r-nul Orhei indică că principalele cauze de deces sunt: maladiile sistemului circulator (55,7%), tumorile (14,4%) și bolile sistemului digestiv (13,1%). Principalele cauze de deces a populației din r-nul Telenești sunt: maladiile cardiovasculare cu 56,2 la sută; bolile sistemului digestiv 12,2% și tumorile (12,1%). Mortalitatea populației în r-nul Orhei, pe perioada de analiză (a.a. 2009-2014), are o structură relativ stabilă. Cauzele principale de deces a populației sunt: maladiile sistemului circulator, tumorile și ale sistemului digestiv. Această tendință se menține pe toată perioada de estimare. Stabilite că mortalitatea generală în r-nul Orhei are tendințe de micșorare. În a. 2009 au fost înregistrate 1265,5 cazuri la 100 mii locuitori, iar în a. 2014 atinge valoarea de 1193,4 cazuri, ce constituie o micșorare cu 5,7%.

A fost elaborat Planul de Management și Măsuri de diminuare a impactului antropocenic asupra mediului. Programul de Măsuri elaborat cuprinde 3 obiective generale prioritare, pentru realizarea cărora sunt prevăzute un șir de obiective și acțiuni specifice, inclusiv: 1. Îmbunătățirea programului de monitoring a corpurilor de apă de suprafață și subterană și implementarea monitoringului hidromorfologic; 2) Reducerea progresivă a poluării din surse punctiforme și difuze, precum și extinderea și refacerea habitatelor naturale; 3) Valorificarea durabilă a resurselor de apă prin recuperarea costurilor de folosință și protecție a apelor, îmbunătățirea accesului populației la serviciile de apă și sanitație; consumul rațional al resurselor de apă.

4. Concluzii

1. Condițiile naturale sunt prielnice pentru traiul populației și pentru practicarea diverselor activități economice, în special a celor agricole. În același timp, zona de studiu este afectată de diverse riscuri naturale, în special secetele, eroziunea solurilor și alunecările de teren.
2. Ca urmare a particularităților climatice și de relief, BH Răut (în limitele RD Centru) este bine asigurată cu apă, problema de bază fiind accesul redus la apă de calitate în mediul rural.
3. În pofida caracterului predominant rural, R.D. Centru este supusă unui impact antropocenic intens, iar starea componentelor naturale, în majoritatea arealelor cercetate, nu se ameliorează.
4. Resursele funciare ale RD Centru sunt supuse unui impact distructiv major, în special din cauza proceselor erozionale foarte intense și alunecărilor de teren. Eroziunea afectează peste 45% din terenurile agricole, în special în Codrii Centrali și de Vest. Un impact masiv generează ponderea înaltă a culturilor tehnice și prășitoare.

5. Cel mai mare impact asupra resurselor de apă îl generează terenurilor arabile și plantațiile multianuale, sectorul comunal, industria alimentară și minieră, iar majoritatea apelor reziduale evacuate în obiective acvatic receptoare sunt insuficient epurate sau neepurate. O problemă deosebit de alarmantă este lipsa masivă a sistemelor de canalizare și epurare în mediul rural, precum și nerespectarea cerințelor de depozitare și evacuare a deșeurilor animaliere.
6. În majoritatea ramurilor economiei și raioanelor regiunii se atestă o evoluție oscilantă a volumului de emisii, pe fonul unei tendințe generale de creștere. O creștere semnificativă a emisiilor se înregistrează în sectorul comunal, la stațiile de comercializare a combustibilului, în complexul agroalimentar și sectorul energetic. Reducerea considerabilă a emisiilor se constată în industria materialelor de construcții și la fabricile vinicole.
7. Analiza calitativă demonstrează, că în perioada anilor 2010-2017 au fost armonizate actele normativ-legislative în domeniile biodiversității, apelor, accesului la informația de mediu.
8. În pofida cerințelor privind recuperarea costurilor de folosință și de compensare a costurilor publice necesare pentru restabilirea și conservarea resurselor naturale, instrumentele economice aplicate, în special taxele pentru utilizarea resurselor naturale și taxele pentru poluarea mediului nu formează motivația necesară pentru economisirea resurselor și reducerea poluării mediului. Cuantumul de plată nu se axează pe valoarea integrală a resurselor incluse în circuitul economic și prejudiciile ecologice cauzate prin scoaterea lor din mediul natural sau introducerea unor ingrediente nocive, ci pe capacitățile de plată reduse ale populației și agenților economici.
9. Situația geodemografică este nefavorabilă în majoritatea raioanelor și localităților RD Centru, iar cele mai alarmante fenomene sunt depopularea și îmbătrânirea masivă a spațiului rural, în special a satelor mici și mijlocii. Depopularea este marcată atât de sporul natural negativ în peste 60% din localități, cât și de fenomenul migrației, în special externe. În pus, majoritatea localităților rurale au acces redus la componentele de infrastructură.
10. În limitele RDC tipul de apă a r. Răut se clasifică ca hidrocarbonatică-sulfatică-sodică, mai rar sulfatică-hidrocarbonatică-sodică. Duritatea totală pe acest segment variază în medie de la 10,4 până la 11,0 mmol/dm³, iar mineralizarea de la 1428 până la 1568 mg/dm³. Calitatea apei r. Răut, în segmentul cercetat este determinată atât de deversările de la SEB a or. Bălți, Florești și Orhei, cât și calitatea apei afluenților săi. Conform valorilor IPA, calitatea apei râului se încadrează în clasele III (moderat poluată) și VI (foarte poluate), iar comparativ cu anii precedenți, s-a îmbunătățit la 2 secțiuni, trecând din clasa de calitate IV (degradată) în clasa III (moderat poluată).

11. Diversitatea floristică în EU Orhei și Telenești în ansamblu comparativ cu anii precedenți 2015-2018 nu a suferit schimbări esențiale. Un impact negativ asupra vegetației este specia parazită *Cuscuta europaea* L., prezența căreia a fost semnalată în EU Orhei și Telenești. Această specie trebuie monitorizată și luate măsuri (distrugerea plantei) pentru a evita răspândirea ei în alte sectoare a orașului. În EU Orhei s-au produs unele schimbări în rezultatul impactului antropic pronunțat din zona digului lacului de agrement, unde a fost edificat parcul „Orhei Land”. Suprafața ocupată de plantele spontane s-a redus esențial și în viitor, acest fapt, va influența negativ diversitatea florei spontane.

12. Diversitatea floristică în cariera „Lafarge Ciment” (Moldova) S.A. și teritoriul adiacent carierei comparativ cu anii precedenți s-a păstrat la același nivel.

13. A fost demonstrată legitatea privind procesul de formare a solului pe suprafața haldelor de steril. *Legitatea* este exprimată prin faptul, că formarea regosolurilor reprezintă un proces de evoluare a solului determinată de vârsta haldelor, numărul de specii și a conținutului de humus (substanță organică) format de masa speciilor dezvoltate pe suprafața haldelor de steril.

14. Raportul dintre formele minerale de azot și fosfor în încărcările biogenelor, care ajung până la ecosistemele acvatice, este circa 9:1. Acumularea acestor componente de vegetație este limitată. Biomasa vegetală în zonele umede studiate este redusă în comparație cu alte zone umede (r. Prut și fl. Nistru), ce ar putea fi legată de suprapășunat, secetă (a. 2015) și adâncimea albiei r. Răut în regiunea dată. Conținutul formelor minerale de azot și fosfor în solurile zonelor umede studiate în a. 2016 a indicat valori mai reduse în comparație cu a. 2015, ce poate fi explicat prin gradul de umezeală mai înalt, fapt ce a cauzat acumularea mai intensivă a acestor forme de nutrienți de către vegetație.

15. Degradarea învelișului de sol în zona cercetată a luncii r. Răut este condiționată de eroziune și lucrările de terasament care a condus la formarea unui înveliș de sol mozaic. Condițiile naturale în combinație cu cele antropice determină atât intensitatea și direcția proceselor de pedogeneză, cât și caracterul și gradul de evoluare a proceselor de degradare a învelișului de sol al zonei cercetate. A fost stabilit că factorii principali de degradare a învelișului de sol în bazinul de recepție a r. Vatici, raionul Orhei sunt eroziunea prin apă și suprapășunatul.

16. Implementarea managementului deșeurilor depinde de realizarea procesului managerial, care are menirea să asigure interdependența aspectelor ecologice și economice a procesului de gestionare a deșeurilor. Lipsa măsurilor concrete privind stabilirea unui management adecvat al deșeurilor, în baza cadrului legislativ și normativ în corespundere cu principiile directivelor UE, nu va asigura gestionarea adecvată a deșeurilor.

17. Pe toată perioada estimării structurii generale a mortalității, prevalenței și incidenței populației, din rn. Orhei și Telenești a rămas neschimbată. Principalele cauze de deces înregistrate pe teritoriul rn. Orhei sunt bolile: cardiovasculare cu 55,6% la sută; tumorile - 14,6%; digestive - 13,5%; și pentru rn. Telenești respectiv: cardiovasculare - 55,7%; tumorile - 12,8%; bolile sistemului digestiv - 12,1%. În structura generală a prevalenței populației din rn. Orhei maladiile cardiovasculare constituie 20,2% la sută; afecțiunile sistemului respirator - 15,4%; maladiile sistemului digestiv - 14,1% și pentru rn. Telenești - bolile sistemului cardiovascular - 21,5%; bolile sistemului respirator 16,0%; bolile sistemului digestiv - 14,0%;

18. A fost elaborat Planul de management și Măsuri de diminuare a impactului antropic asupra mediului. Programul de Măsuri elaborat cuprinde 3 obiective generale prioritare, pentru realizare cărora sunt prevăzute un șir de obiective și acțiuni specifice, inclusiv: 1) Îmbunătățirea programului de monitoring a corpurilor de apă de suprafață și subterană și implementarea monitoringului hidromorfologic; 2) Reducerea progresivă a poluării din surse punctiforme și difuze, precum și extinderea și refacerea habitatelor naturale; 3) Valorificarea durabilă a resurselor de apă prin recuperarea costurilor de folosință și protecție a apelor, îmbunătățirea accesului populației la serviciile de apă și sanitație; consumul rațional al resurselor de apă.

19. Degradarea învelișului de sol în zona cercetată a luncii r. Răut este condiționată de eroziune și lucrările de terasament care a condus la formarea unui înveliș de sol mozaic. Condițiile naturale în combinație cu cele antropice determină atât intensitatea și direcția proceselor de pedogeneză, cât și caracterul și gradul de evoluare a proceselor de degradare a învelișului de sol al zonei cercetate. Modificarea regimului hidrotermic al solurilor cenușii de pădure utilizate ca pajiști a schimbat radical caracterul proceselor elementare de pedogeneză, ceea ce a condus la supracompactarea orizonturilor genetice, diminuarea conținutului de humus, îndepărtarea orizonturilor de suprafață prin eroziune.

20. Sursele semnificative de poluare difuză în BHR sunt generate de sectorul agricol (inclusiv șeptelul de animale), descărcările de nutrienți din aglomerările umane și depozitele de deșeuri menajere necoforme. Cel mai mare risc pentru corpurile de apă din BHR de a nu atinge o stare „ecologică bună” conform Directivei Cadru Apă îl prezintă modul de utilizare a terenurilor, în special ponderea ridicată și managementul terenurilor agricole.

21. În multe fântâni de mină din aria cercetată, concentrația nitraților depășește CMA de 2–8 ori ceea ce exclude utilizarea lor ca sursă de apă potabilă.

22. Caracteristica apelor de suprafață din ecosistemele urbane Telenești, și suburbane s. Sărătenii Vechi și s. Țânțăreni indică la poluări esențiale cu nutrienți. Analiza chimică a apelor de suprafață

din EU Orhei indică depășiri a conținutului de $N-NH_4^+$ și PO_4^{3-} în siturile: r. Răut amonte or. Orhei, Lacul de agrement (sec. superior) și r. Răut aval or Orhei (s. Pohorniceni). Rezultatele obținute denotă că apa din r. Răut se referă la clasa 2 și 3 de calitate;

23. Intensitatea creșterii și dezvoltării plantelor în EU Orhei este determinată de nivelul de rezistență și capacitatea de adaptare la diferiți factori de stres (calitatea aerului, solului, condiții climaterice, etc.). În acest context, în zonele intens circulate ale EU Orhei se atestă un raport scăzut al clorofilei „a”/„b”. Raportul mai ridicat al acesteia a fost înregistrat la periferia ecosistemului, unde traficul auto este scăzut. Efectul fitotoxic poate fi aditiv, sinergist și cu caracter similar pentru diferite surse de poluare atât a aerului, apei cât și solului;

24. Potențialul productiv înalt al fitocenozelor (cea mai mare cantitate de fitomasă) îi revine stației: r. Ciuluicul Mic, pod intrare în or. Telenești. Acest fapt se explică prin gradul sporit de umiditate al solului, condițiile locale (calitatea solului), impactul antropic minim și tipul de specii. Din producția primară netă un loc considerabil îi revine fitomasei proaspete. Vegetația luncii r. Răut din ecosistemele suburbane a s. Țânțăreni și s. Sărătenii Vechi este mai săracă. Acesta se datorează faptului, că în spațiile rurale, conținutul de humus este mai mic, persistă un impact major, care constă în faptul că vegetația este păscută și bătătorită de către animale;

25. Diversitatea floristică în EU Telenești în ansamblu comparativ cu anii precedenți nu a suferit schimbări esențiale. În total în perioada de vegetație a anului 2019 au fost identificate 145 specii din 120 genuri grupate în 44 familii. Flora în ansamblu este supusă influenței factorului antropic în continuare și pășunatului intens din albia râului, ceea ce scade simțitor capacitatea de creștere și dezvoltare a florei.

26. Conținutul formelor minerale de azot și fosfor în solurile ZU pe parcursul a. 2015–2019 au arătat valorile schimbătoare în funcție de umezeală și lucrări hidrotehnice. Activitățile agricole aduc ~90% de azot, care ajung până la EA în zona PNO. Sursa principală de fosfor în EA este eroziunea solurilor (scurgerea de suprafață de pe terenurile agricole) și localitățile aflate în zona PNO, cât și posibil impactul activităților turistice.

27. Productivitatea biomasei este în funcție de impactul antropic asupra zonelor studiate. În ZU din localități constituie circa 600 g/m^2 , zonele agricole circa 700 g/m^2 și în zonele cu impact antropic redus până la $1000\text{--}1200 \text{ g/m}^2$ de biomasa ierboasă.

28. Analiza datelor statistice și celor obținute în cadrul cercetărilor au arătat o diferență nesemnificativă în indicele de utilizare a apelor și emisiilor nutrienților, care ar putea duce la creșterea concentrațiilor acestora în componentele de mediu (a. 2010–2019). Aceasta indică la

impactul relativ stabil al activităților umane în zona dată. În legătură cu aceasta activitățile de management de mediu în zona PNO, ar putea fi concentrate la menținerea debitului fluviilor din zonă, restaurarea ZU, construcția ariilor verzi în luncile corpurilor de apă.

29. Pe toată perioada estimării structurii generale a mortalității, prevalenței și incidenței populației, din rn. Orhei și Telenești a rămas neschimbată.

30. Estimarea Indicelui de Dezvoltare Umană în regiunea de studiu a demonstrat că 60% din localitățile RD Centru au valori medii ale componentei demografice, fiind în stare avansată de îmbătrânire demografică și depopulare, iar gradul de asigurare cu elemente infrastructurale este scăzut.

31. Potențialul uman al orașelor RD Centru s-a diminuat în intervalul de timp analizat, chiar dacă ritmurile de reducere a efectivului numeric a fost mai lent comparativ cu alte regiuni ale R. Moldova. Cauza principală fiind determinată de influența orașului Chișinău asupra regiunii, prin oferta pieței forței de muncă, cea a serviciilor educaționale, de sănătate, recreațională mult mai mare și diversă comparativ cu cea locală.

32. Populația regiunii s-a diminuat în special prin migrația externă a căror valori urmează a fi evaluate după primirea datelor de la Agenția Servicii Publice, dar datele preliminare atestă o diminuare a migrației interne și o creștere a migrației externe, accentuată de instabilitatea socio-economică a țării.

33. Dezvoltarea umană s-a produs în ritmuri diferite pe diferitele dimensiuni analizare, cea mai mare IDU având orașele din apropiata vecinătate a municipiului Chișinău (Ialoveni, Strășeni) care au un IDU peste 0,800, iar orașele mici de 4-5 ori mai mic, pierzându-și identitatea de oraș după 1991, confirmând de altfel statutul artificial de oraș pe care l-au primit în perioada sovietică.

5. Participarea în programe și proiecte internaționale (ORIZONT 2020, SCOPES, JOP, IRSIS, NATO, etc.)

Anexa nr. 2

6. LISTA

lucrărilor publicate în cadrul proiectului de cercetare

Monografii:

1. BACAL, P. *Mecanismul economic de protecție a mediului în Republica Moldova. Abordare geografică și ecologică*. Chișinău: Biotehdesign, 2018. 296 p. ISBN 978-9975-108-50-8.
2. BEJAN, I.; BOBOC, N.; BACAL, P. et all. *Planul de Gestionare a Bazinului Hidrografic Prut. Ciclul I, 2017-2022*. Chișinău, 2016. 116 p. ISBN 978-9975-84-018-7.
3. BEJAN, Iu.; BACAL, P.; NEDEALCOV N., et all. *Planul de Gestionare a Bazinului Hidrografic Camenca Ciclul II, 2019-2024*. Chișinău, 2019. 98 p. ISBN 978-9975-3291-0-1.
4. BEJAN, I.; NEDEALCOV M.,; BOBOC, N.; BACAL, P. et all. *Planul de Gestionare a Districtului Bazinului Hidrografic Dunărea-Prut și Marea Neagră. Ciclul I, 2017-2022*. Chișinău, 2017. 150 p. ISBN ISBN 978-9975-9611-5-8.
5. BULIMAGA, C.; AȘEVȘCHI, V. *Expertiza ecologică și evaluarea impactului asupra unor proiecte publice sau private. Auditul ecologic al întreprinderilor economice. Manual* Ediția a doua, revăzută și completată. Ch.: Tipografia Centrală, 2017. 246 p. ISBN 978-9975-53-888-CASTRAVEȚ, I. *Teoria proceselor parazitare*. Ch.: Universul, 2017, 248 p. ISBN 978-9975-47-169-5.
6. COCÎRȚĂ, P. *Legislația ecologică a Republicii Moldova. Catalog și Ghid Științifico-practic al documentelor*. Chișinău, 2015, 140 p. ISBN 978-9975-65-393-3.
7. DEDIU, I. *Publicistică ecologică: Opinii. Interviuuri. Cronici*. Ed.: Pontos, Chișinău, 2019, 640 p. ISBN 978-9975-72-371-8.
8. DEDIU, I. *Энциклопедия по Экологии*. Изд-во.: „ШТИИНЦА”, Chișinău, 2018, 563 p. ISBN 978-9975-85-148-0.574(031).
9. LOZOVANU, D. *Populația românească din peninsula Balcanică. Studiu antropogeografic*. Editura Academiei Române, București 2019, 494. p. ISBN 978-973-27-3164-2.

10. LOZOVANU D. *Comunități etnice și diaspora în timp și spațiu*. Chișinău: Editura ArtPoligraf, 2019, 220 pagini (în curs de apariție).
11. FATULOVA, E., BARDARSKA, G., KULIFOVA, P., GAYER, J., PAUKTIS, B., DRUMEA, D., PUSTOWSKA, D., POPESCU, L., ZUPAN, M., TSVIETCOVA, A., BOKAL, S. *Guidelines for preparation of the Drought Management Plans for Development and implementation of the EU Water Framework Directive*. p. 47, ISBN 978-80-972060-0-0, 2015.
12. FLOREA, S. *Impactul factorial asupra condițiilor și securității dezvoltării durabile*. Chișinău: TEHNICA-INFO, 2018. 445 p. ISBN 978-9975-63-428-1.
13. MATEI, C.; HACHI, M.; SAINSUS, V. et all. *Formarea populației Republicii Moldova*. Chișinău, 2017. 340 p. ISBN:978-9975-75-883-3.
14. ДЕДЮ, И. *Энциклопедия по экологии*, ed. Știința, Chișinău, 2019, 563 p. ISBN 978-9975-85-148-0.
15. КОКЫРЦЭ, П. *Синезелёные водоросли – возбудители «цветения» воды в водоемах и их отношение к азоту*. Ин-т экологии и географии. Кишинэу: 2019. Типogr. “Bons Offices”.170 p. ISBN 978-9975-87-509-7.2.
16. КОКЫРЦЭ, П. *Из опыта по экологической генетики*. Centrul Editorial-Poligrafic USM, Chișinău, 2015, 91 p. ISBN 978-9975-71-697-0.
17. КУХАРУК, Е.; ЛЯХ, Т.; РУСУ, А.; ДРУМЯ, Д.; ГУМАНЮК, А.; ГРАДИНАР, Д.; НИКОЛАЕВ, А. *Улучшение плодородия эродированных почв в бассейне реки Днестр для развития органического сельского хозяйства*. Chișinău, 2017. с. 104.

Culegere națională de articole științifice:

1. „*Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective*” Conferință științifică cu participare internațională, consacrată aniversării a 150 de ani la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”, 14-15 septembrie 2016, 670 p. ISBN 978-9975-9611-3-4.
2. *Impactul antropic asupra calității mediului. Culegere de articole științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 de ani de activitate științifică*. Ministerul Educației, Culturii și Cercetării, Institutul de Ecologie și Geografie. Chișinău: Tipogr. „Impressum”, 2019. 309 p. ISBN 978-9975-3308-0-0.
3. *Starea actuală a componentelor de mediu. Culegere de articole științifice dedicată dlui Andrei Ursu academician AȘM la 90 de ani de la naștere și 70 ani de activitate științifică*. Ministerul Educației, Culturii și Cercetării, Institutul de Ecologie și Geografie. Chișinău, 2019. Chișinău: Tipogr. „Impressum”, 2019. 303 p. ISBN 978-9975-3155-9-3.

Capitole în monografii:

1. LOZOVANU, D. *Aspecte geografice ale comunei Crihana Veche*. În: Crihana Veche. Album monografic. Radu Baltasiu, Emil Țîrcomnicu, Lucian David, Dorin Lozovanu, Cătălin Alexa. Institutului Cultural Român, Academia Română. București, 2016, pp. 24-57.
2. MATEI, C.; HACHI, M.; SAINSUS, V. Capitolul *Populația*. În: Republica Moldova: Ediție Enciclopedică, Chișinău, 2017. p. 104-127.

Manual:

1. BOIAN, I. *Climatologia Republicii Moldova*. Suport de curs. Univ. Acad. de Științe a Moldovei, Chișinău: UAȘM, 2015. Tipografia. „Biotehdesign”. 281 p. ISBN 978-9975-933-68-1.
2. CHISTRUGA, B.; LOBANOV, N.; CRUDU, R.; HACHI, M. *Economie mondială și integrare europeană*. Chișinău, Ed. ASEM. 2016. 378 p. ISBN 978-9975-75 806-2.
3. LOZOVANU, D. Sites associated with Inochentist practice, Inochentism in interwar Romania and the Soviet Union. În: *Inochentism and Orthodox Cristianity*. Autori: Kapalo J, Taylor R. London, 2019, ISBN 978-1-4724-3218-6
4. LOZOVANU D., CHIURCCIU V., PANTEA, C. *Harta turistică a Găgăuziei*, Ed. Clic Media, Chișinău 2019.

Suport de curs:

1. BOIAN, I. *Geografia fizică a Republicii Moldova*. Suport de curs. Editura Biotehdesign, Chișinău, 2016. 312 p. ISBN ISBN 978-9975-108-03-4.

Ghiduri și îndrumare metodico-didactice:

1. CUJBA, V.; CĂPĂȚÎNĂ, L. *Ghid la practica de specializare II, specialitatea 812.1 Turism* (ciclul licență, învățământ la zi/ cu frecvență redusă). Chișinău: UST. 25 p. ISBN 978-9975-76-109-3.

Culegeri științifico-analitice de sinteză:

1. BEJAN, I.; BOBOC, N.; BACAL, P. et all. *Planul de gestionare al bazinului hidrografic Prut: Sumar executiv. Ciclul I, 2017-2022*. Chișinău, 2016, 42 p. ISBN978-9975-3045-7-3.
2. BEJAN, I.; BOBOC, N.; BACAL, P. et. al. *The Prut river management Plan: Executive summary, Cycle I, 2017-2022*. Chisinau, 2016. 42 p. ISBN 978-9975-3045-8-0.

3. BEJAN IU.; BACAL, P.; NEDEALCOV, N.; et all. *Planul de Gestionare a Bazinului Hidrografic Camenca Ciclul II, 2019-2024*. Sumarul Executiv Chişinău, 2019.
4. BEJAN, Iu.; BACAL, P.; NEDEALCOV, N.; et all. *The Camenca river basin Management Plan Cycle II, 2019-2024*. Executive summary, Chişinău, 2019. 30 p.
5. CRIŞMARU, V.; HACHI, M.; BEJAN, Iu. et all. *Calitatea factorilor de mediu în contextul dezvoltării durabile a Regiunii de Dezvoltare Nord. Bălţi*, 2015. 103 p.
6. TĂRĂŢĂ, A.; COZARI, T.; LOZAN, R.; BEJAN, I.; HACHI, M.; ş. a. *Plan de management al Zonei Umede de importanţă Internaţională RAMSAR. Lacurile Prutului de Jos*. Chişinău, 2018. 88 p. ISBN 978-9975-3232-5-3.

Ghiduri metodologice (ştiinţifico-practice):

1. CRÎŞMARU, V. *Ghid "Cadrul legislativ comunitar şi naţional privind agricultura ecologică"*. Chişinău, 2015. 17 p. ISBN 978-9975-56-253-9.
2. CRÎŞMARU, V. *Manual al bunelor practici de cultivare a soiei în Republica Moldova*", Chişinău, 2017, 72.p. ISBN 978-9975-66-573-5.
3. CRÎŞMARU, V. *Пособие по возделыванию сои в Молдове»* Chişinău, 2017, 72 p. ISBN 978-9975-66-573-5.

Articole din reviste cu factor de impact:

BACAL, P.; JELEAPOV, A.; BURDUJA, D. ; MOROZ D. *State and use of lakes from Central Region of Republic of Moldova*. In: *Present Environment and Sustainable Development*, Volume 13, no. 2, 2019. IF. 0,7. pp. 141-156. DOI: 10.2478/pesd-2019-0031. ISSN 1843-5971.

Articole din reviste cu factor de impact: 0,1-0,9

1. BACAL, P. *The managing of the waste water impact in the Prut river basin (The Republic of Moldova sector)*. În: *International Journal of Cross-Cultural Studies and Environmental Communication*. Special Issue: F Mihailescu Symposium on applied climatology. Ed. Universitară & ADI Publication. Constanta, 2016. pp. 26-36. ISSN 2285 – 3324. IF: 0.781.
2. DIMITRIU, R.I.; RUSU, A.; TUDORA, D.; DIMITRIU, A.; BUNDUC P, *New Immigration at the European Union's periphery special geographical notes concerning the Romanian citizenship acquisition within the period 2000-2013*. *International Journal of Technical Research and Applications*. 2015, Special ISSUE: 13. pp. 23-26. ISSN 23208163. 13 Jan-Feb 2015 (IF: 0,9), Bangkok, Thailanda.

3. DRBOHLAV, D.; BAILEY, A.; ČERMÁK, Z.; ČERMÁKOVÁ, D.; LOZOVANU, D.; MASNÁ, E.; PAVELKOVÁ, L.; SEIDLOVÁ, M.; STOJANOV, R.; VALENTA, O.; VIETTI, F. *Moldova and its international migration patterns (with special regard to Moldovans in Czechia and Italy)*. In: Acta Universitatis Carolinae – Geographica. Praha., 2017. ISSN: 0300-5402. IF: 0,7
4. NEDEALCOV, M.; BACAL, P. *Balneo-climatic potential in the south of the Republic of Moldova*. În: International Journal of Cross-Cultural Studies and Environmental Communication. Special Issue: F Mihailescu Symposium on applied climatology. Ed. Universitară. Universitatea Ovidius Constanta. 2018. ISSN 2285 – 3324. IF: 0.781.
5. MOROZ, I. I. *The impact of wate and sanitation in the localities on the Lower Course of the Dniester*. În: International Journal of Cross-Cultural Studies and Environmental Communication. Special Issue: F Mihailescu Symposium on applied climatology. Ed. Universitară & ADI Publication. Constanta, 2016. pp. 78-83. ISSN 2285 – 3324. IF: 0.781.
6. MUNTEANU-MOLOITIEVSKIY, N.; MOLDOVAN , A.; BACAL, S.; TODERAS, I. *Beetle population structure at the crossroads of biogeographic regions in Eastern Europe: The case of Tatianaerhynchites aequatus (Coleoptera: Rhynchitidae)*. North-western journal of zoology. International scientific research journal of zoology and animal ecology of the Herpetological Club – Oradea. art. 151203. Impact factor: 0.87.

Articole din alte reviste editate în străinătate

1. BABAN, E., BACAL, S., CALESTRU, L. *Diversity of coleopterans (Coleoptera: Carabidae, Silphidae, Scarabaeidae, Lucanidae) from the forest ecosystems of central area of the Republic of Moldova*. Drobeta XXVII, Seria Stiintele Naturii, 2017. pp. 123 – 132. ISSN 1841–7086.
2. BACAL, P. *Le potentiel touristique du bassin de la rivière Prut et ses problemes d'exploitation*. În: Tourism and durable developement, Timișoara. Ed. Eurostampa, 2015. p.11-26. ISSN 2286-3125.
3. BACAL, P. *Potențialul turistic din bazinul Prutului și problemele valorificării acestuia*. În: Tourism and durable developement. Timișoara. Ed. Eurostampa, 2015. p. 40-53. ISSN 2286-3125.
4. BACAL, P. *Economic and geographical aspects of water use in the Prut river basin (The sector of the Republic of Moldova)*. In: Present Environment and Sustainable Development, Volume 10, no. 2, 2016, p. 77-94. ISSN 1843-5971, e-ISSN: 2284-7820.
5. BACAL, P.; BEJAN, I. *The particularities of use and management of water resources in the Danube-Black Sea Hydrographical Space. (the sector of Republic of Moldova)*. În: *Lucrările*

- Seminarului Geografic Internațional „D. Cantemir”*, Ediția XXXVI, nr. 41, Iași 2016, pp. 53-61. ISSN 1222-989-X.
6. BACAL, P.; BEJAN, I. *The particularities of use and management of water resources in the Danube-Black Sea Hydrographical Space. (the sector of Republic of Moldova)*. În: *Lucrările Seminarului Geografic Internațional „D. Cantemir”*, Ediția XXXVI, nr. 45, Iași 2017, pp. 33-43. ISSN 1222-989-X.
 7. BACAL, P.; BEJAN, I. *The particularities of use and management of water resources in the Danube-Black Sea Hydrographical Space. (the sector of Republic of Moldova)*. În: *Lucrările Seminarului Geografic Internațional „D. Cantemir”*, Ediția XXXVI, nr. 41, Iași 2016, p. 53-61. ISSN 1222-989-X.
 8. BACAL, P., BOBOC, N. *Economical and financial aspects of water management in the Dniester basin (the sector of the Republic of Moldova)*. În: *Present Environment and Sustainable Development*. Iași: Editura UAIC, 2015. vol. 9, no. 1, p. 33-45. ISSN 1843-5971, e-ISSN: 2284-7820. B⁺.
 9. BACAL, P; BURDUJA, D. *The regional peculiarities of water use in the Republic of Moldova*. În: *Lucrările Seminarului Geografic „D. Cantemir”*, Ediția XXXVII, Vol. 46, Nr. 2. Iași 2018, pp. 19-37. ISSN 1222-989-X.
 10. BACAL, P.; CIOCAN, N.; VÎRLAN, D. *The socio-economic impacts on water resources in the Răut river basin*. In: *Present Environment and Sustainable Development*, Volume 10, no. 2, 2016, p. 249-258. ISSN 1843-5971, e-ISSN: 2284-7820.
 11. BACAL, P.; MOROZ, I.; BUNDUC, P. *The tourism potential in the ukrainian sector of the Prut river basin and its problems and exploitation*. În: *Lucrările Seminarului Geografic „D. Cantemir”*, Ediția XXXVI, nr. 42, Iași 2016, p. 134-144. ISSN 1222-989-X.
 12. BACAL, S.; MUNTEANU-MOLOTTIEVSKIY, N. *The species *Platycis cosnardi* (Chevrolat, 1839) (Coleoptera: Lycidae), the second mention in the Republic of Moldova*. In: *MARISIA. Studii si Materiale*. XXXVI, Științele Naturii, 2016. p. 95-97. ISSN 1016-9652.
 13. BACAL, S.; BABAN, E.; CALESTRU, L. *Noi contribuții la studiul faunei de coleoptere din Grădina Botanică a Muzeului Național de Etnografie și Istorie Naturală din Chișinău*. În: *Revista Științele Naturii*, Volumul XXVI, 2016, p. 70-74. ISSN 1841-7086.
 14. BACAL, S.; VERINGĂ, T. *Saproxilytic beetles (Coleoptera) of Tenebrionoidea superfamily in Republic of Moldova, diversity and conservation*. În: *materialele Conferinței „Preocupări recente în cercetarea, conservarea și valorificarea patrimoniului cultural”*. Ediția a XII-a.

- Târgu-Mureș, 28-30 iunie 2017. Târgu-Mureș. XXXVII/2017 „Marisia. Studii și Materiale. Științele Naturii”. Pp. 77-87. ISSN 1016–9652.
15. BACAL, S.; COCIRTA, P. Data on the Coleoptera insects associated with dead wood in the Republic of Moldova. In: *Drobeta, Seria Științele Naturii, XXV*, 2015. pp. 76-86. ISSN 1841–7086.
 16. BACAL, P.; BURDUJA D.; CIOCAN, N. The peculiarities of water use in the Răut river basin. Republic of Moldova). In: *Central European Journal of Geography and Sustainable Development* 2019, 1 (1): Article no. 2. p. 13-24. ISSN 2668-4322 https://cejgsd.org/Article_002_CEJGSD.pdf
 17. BACAL, P.; STERPU, L. The impact of socio-economic activities on atmospheric air in the South Region of Republic of Moldova. *Analele Universității din Oradea. Seria Geografie, XXIX*, no. 2, 2019. pp. 96-105. ISSN 1221-1273, E-ISSN 2065-3409, DOI 10.30892/auog.292110-824.
 18. BEJAN, Iu.; BACAL, P. The surface dynamics of ecologically stabilizing land and its actual management problems (case of the Republic of Moldova). În: *Georeview*, nr. 1. 2016. pp. 83-92. ISSN: 1583-1469. <http://georeview.ro/ojs/index.php/revista/issue/view/22>.
 19. BUNDUC, P.; BUNDUC, T.; CUJBA, V. Considerations on international migration of population from Botosani county (Moldova) in Madrid city (Spain). In: *Problems of Geography, Bulgarian Academy of Sciences (BAS)*, Volume 3-4, Sofia, 2016. pp. 126-138, ISSN: 0204-7209. http://geoproblems.eu/wp-content/uploads/2017/04/2016_34/7_bunduc.pdf.
 20. CEBOTARI, V.; BUZU, I.; GLIGA, O.; POSTOLACHI, O.; GRANCIUC, N. Estimation of the efficiency of pollination of bees on sunflower culture from hybrid seed production. In: *International Conference „Agruculture for life, Life for Agriculture”* June 8th-10th, 2017. University of Agronomic Sciences and Veterinary Medicine of Bucharest. Ed. „CERES,, Publ House. Vol. LX, Bucuresti, Romania. p. 85-93. ISSN 2457-3221.
 21. CEBOTARI, V.; BUZU, I.; POSTOLACHI, O.; GLIGA, O.; GRANCIUC, N. Testing of the nutrient supplement enriched with biomass of aquatic algae *scenedesmus apiculatus* in the bee's feed. In: *International Scientific Symposium. „Modern animal husbandry-food safety and durable development”*. October 19th -20th, 2017, Iasi, Romania. p. 100-108. ISSN 2284-6964.
 22. CEBOTARI, V.; BUZU, I.; GLIGA, O.; POSTOLACHI, O.; GRANCIUC, N. Content of pesticide residues in the flowers of the acacia and linden trees from the Moldavian Codri area.

- In: International Conference „*Agriculture for Life, Life for Agriculture*” at the University of Agronomic Sciences and Veterinary Medicine of Bucharest. Scientific papers. Series D. Animal Science. Ed. „CERES” Publ. House. Vol. LXI, Bucharest, 2018, p.116-123. ISSN 2285-5750, ISSN online 2393-2260.
23. CERTAN, C.; BULIMAGA, C.; GRABCO, N. Evaluation of vegetation diversity of the limestone quarry „Lafarge Ciment” (Moldova) S.A. In: *Scientific Annals of the Danube Delta Institut*. Vol. 23.Tulcea (România), 2018. p. 31-36. ISSN 1842 - 614X. ISSN online 2247 – 9902.
 24. CIOBANU, C.; BACAL, P. *The tourism impacts on the environment in the Central Development Region of the republic of Moldova*. În: *Quaestus Multidiciplinary Research Journal*, nr. 8, 2016. p. 259-268. ISSN 2285-424 x.
 25. CUJBĂ, V. *The accommodation infrastructure in the Republic of Moldova: statistical approach*. În: *Quaestus Multidiciplinary Research Journal*, nr. 8, 2016. ISSN 2285-424 x. p. 249-258.
 26. COCÎRȚĂ, P. *Considerations regarding implementation of European Union directives on the environment in the Republic of Moldova*. În: *Georeview*, nr. 1. 2016. pp. 21-31. ISSN: 1583-1469.
 27. DEDIU, I.; NEDEALCOV, M și colab. *Probleme ecologice și geografice: Realizări și perspective*. In: *Convergențe spirituale Iași-Chișinău*. Iași, 2018. (în tipar).
 28. DONICA, A.; BEGU, A. *Studies on chorology of endangered plants species from the middle Dniester river basin (Republic of Moldova)*. *International Journal of Ecosystems and Ecology Science (IJEES)*. Vol. 5/1. Tirana, 2015.
 29. DONICA, A.; BEGU, A.; LIOGCHII, N. *Habitats diversity of Adonis vernalis species of the Republic of Moldova*. *International Journal of Ecosystems and Ecology Science (IJEES)*. Vol. 5/1. Tirana, 2015, pp. 11-16. ISSN 2224-4980.
 30. DRUMEA, D. *Nutrient balance for the Yalpugh and Cahul river basins in Moldova*. **In:** *Scientific Annals of the Danube Delta Institute*. Vol. 23.Tulcea (România), 2018. p. 37-40. ISSN 1842 - 614X. ISSN online 2247 – 9902.
 31. HACHI, M.; CUJBĂ, V. *Human Development în Rural Settlements within the Centre Development Region of the Republic of Moldova*. În: *Lucrările Seminarului Geografic Dimitrie Cantemir*. Iași, Editura Universității Al. Ioan Cuza, V.46, nr.2, 2018, pp. 59-63. ISSN: 1222-989X.

32. KOLOMIETS, I.; PLATOVSKY, N. Modificational variability and physiological foundation of herbaceous plants corolla colouring in Central Europe. In: *ECOTERRA - Journal of Environmental Research and Protection*. www.ecoterra - online.ro 2017, Volume 1 - 4, p. 40 - 43. Issue 3.
33. KOLOMIETS, I. Ecological details of forming convergent corolla painting on example of flowering plants of Chişinău. *Ecoterra*, Cluj-Napoca, 2015. ISSN 1584 – 7071, p.1-7.
34. LOZOVANU, D. *Mapping the Ethno-Historical Realities in Moldova and South-Eastern Europe in the Past and Present*, in Jahresbericht 2017, Leibniz-Institut für Ost- und Südosteuropaforschung, Leibniz-Institut für Ost- und Südosteuropaforschung, Regensburg, Germania, 2018, pp. 90-91. ISSN (Print): 2512-8493, ISSN (Online): 2512-8485.
35. LOZOVANU, D. *Этногеография и топонимика степного региона юга Молдовы / Бессарабии* În; *Ethnogeography and toponymy of the steppe region of southern Moldova / Bessarabia*. // Вопросы степеведения. № 14. Российская Академия Наук, Оренбург, Federația Rusă, 2018. pag. 9-14/ 121-122. ISBN 978-5-94162-150-7.
Link: <http://orensteppe.org/steppejournal/archive>.
36. MARDARE, A. *Oenoturismul – o nouă direcție de dezvoltare a turismului rural din Republica Moldova*. Conferința Internațională de Turism Rural de la Vatra Dornei, Volumul XXXVIII, Turismul rural românesc în contextual dezvoltării durabile. Actualitate și perspective. Editura PIM, Iași, 2015, pg. 97-105.
37. MARDARE, A. *Rolul consumatorului pentru dezvoltarea oenoturismului în Republica Moldova*. Simpozionul International "DIMITRIE CANTEMIR", Iași, 2015. ISSN 1222-989-X.
38. MARDARE, A. Oferta oenoturistică din Republica Moldova. *Lucrările Simpozionului Internațional al Facultății de Management Turistic și Comercial Timișoara „Turism and durable development” (7-9 mai)*, Universitatea Creștină „Dimitrie Cantemir” din București, Editura Eurostampa, Timișoara, 2015, pg. 27 – 39, ISSN 2286-3125.
39. MARDARE, A. *The oenotouristic offer in the Republic of Moldova*. Quaestus, Universitatea Creștină Dimitrie Cantemir din București, Facultatea de Management Turistic și Comercial Timișoara, Nr.6, editura Eurostampa, Timișoara, 2015, pg. 119 – 131. ISSN 2286-3125
40. MARDARE, A.; EVA, M.; BULAI, M. *Spatial accessibility to wine tourism destinations inside a peripheral touristic region*. A study case on Republic of Moldova. *Journal of Tourism – studies and research in tourism*, Issue 19, 2015, pp. 36 – 43, ISSN: 1844-2994.
41. MARDARE, A. Oferta oenoturistică din Republica Moldova. *Lucrările Simpozionului Internațional al Facultății de Management Turistic și Comercial Timișoara „Turism and*

durable development” (7-9 mai), Universitatea Creștină „Dimitrie Cantemir” din București, Editura Eurostampa, Timișoara, 2015, pg. 27 – 39, ISSN 2286-3125.

42. MUNTEANU MOLOTIEVSKIY, N.; BACAL, S.; MUNJIU, O.; MOLDOVAN, A. *Aquatic beetles fauna (Coleoptera: Gyrinidae, Haliplidae, Noteridae, Hygrobiidae, Dytiscidae and Hydrophilidae) from the Republic of Moldova.* In: Marisia. Studii și Materiale, XXXV, Științele Naturii, ISSN: 1016–9652.
43. NEDEALCOV, N.; GOLOVIȚKAIA, X.; BACAL, P. Estimation of balneary-climatic potential in the central part of the Republic of Moldova. In: *Georeview. Scientific Annals of Stefan cel Mare University from Suceava. Geography Series.* Vol. 29, No 1 (2019), pp. 76-83.. ISSN: 1583-1469.
44. POPUȘOI, T; BUNDUC, P. Geomorphological processes within the Larga catchment. In: *Lucrările seminarului geografic Dimitrie Cantemir*, 2015, nr. 40, pp. 39-45. ISSN 1222-989-X.
45. ZAMAN, S.; DEBNATH, J.; Tapas, P.; LOZOVANU, D. Using Drinking Water and Human Behavior: A case study on Raiganj Municipality, India. În: *RESEARCH REVIEW International Journal of Multidisciplinary*, Vol. 04 (11), pp. 167-174, ISSN: 2455-3085.

Articole din reviste naționale:

Categoria B

1. BACAL, P. Taxele pentru valorificarea subsolului în Republica Moldova și necesitatea reformării lor./The taxes for the subsoil exploitation in the Republic of Moldova and their necessity to reform. În: *Economica*, nr. 1, 2015, p. 74-82. Ed. ASEM, Chișinău, 2015. ISSN 1810-9136.
2. BACAL, P. Taxele pentru utilizarea resurselor de apă în Republica Moldova. Problemele și direcțiile reformării lor./Taxes for the use of water resources in the Republic of Moldova: problems and directions of their reforming. În: *Economica*, nr. 2, 2015. p. 43-50. Ed. ASEM Chișinău, 2015. ISSN 1810-9136.
3. BACAL, P. Aplicarea taxelor pentru utilizarea resurselor biologice în Republica Moldova și recomandări de reformare a acestora./Application of taxes for use of biological resources in Moldova and recommendations for its reforming. În: *Economica*, nr. 3, 2015. p. 60-68. Ed. ASEM Chișinău, 2015. ISSN 1810-9136.

4. BACAL, P. Probleme și recomandări de reformare a taxelor pentru utilizarea resurselor naturale în Republica Moldova (ro/engl). În: *Economica*, nr. 1, 2016, p. 68-79. Ed. ASEM, Chișinău, 2016. ISSN 1810-9136.
5. BACAL, P. Analiza economică și geografică a serviciilor de aprovizionare cu apă și sanitație în spațiul hidrografic Dunărea-Marea Neagră (sectorul Republicii Moldova). În: *Economica*, nr. 1 (99), 2017, pp. 82-101. Ed. ASEM, Chișinău, 2017. ISSN 1810-9136.
6. BACAL, P. Reglementarea economică a impactului apelor reziduale în Regiunea de Dezvoltare Centru a Republicii Moldova. În: *Economica*, nr. 2 (100), 2017, pp. 68-82. Ed. ASEM, Chișinău, 2017. ISSN 1810-9136.
7. BACAL, P.; RĂILEAN, V.; BURDUJA, D. Evaluarea eficienței întreprinderilor de aprovizionare cu apă și sanitație din aşezările urbane ale Regiunii de Dezvoltare Centru a Republicii Moldova. (ro/engl). În: *Rev. Economica*, nr. 3, 2018, Ed. ASEM. Chișinău, 2018. pp. 32-44. ISSN 1810-9136.
8. BUNDUC, P.; DIMITRIU, R.; I. CUJBĂ, V. Câteva considerații privind structura demografică a emigranților originari din județul Botoșani. (ro/engl.) În: *Economica*, nr. 3 (97), 2016. Editura ASEM, Chișinău, 2016. p.111-125, ISSN 1810-9136.
9. BUNDUC, P.; MUNTELE, I.; SOCHIRCĂ, V. Aspecte privind structura etnică a populației din județul Botoșani. *Revista Studia Universitatis Moldaviae*. 2015, 6(76) pp. 108-113. ISSN 18143237.
10. BREGA, V.; TĂRÎȚĂ, A.; ȚUGULEA, A. Evaluarea dispersiei poluanților atmosferici de la sursele staționare și mobile din Republica Moldova. In: *Buletinul AȘM. Științele vieții*. Nr. 1(334) 2018. pag. 181 – 188. ISSN 1857-064X.
11. BULIMAGA, C. Aspecte ecologice, chimico-tehnologice și economice ale managementului deșeurilor. *Buletinul Academiei de Științe a Moldovei. Științele vieții*, 2016, nr.2(329). p. 149-157. ISSN 1857-064N.
12. BULIMAGA, C.; CERTAN, C.; BURGHELEA, A.; GRABCO, N. Legități și dependențe stabilite în procesul de restabilire naturală a ecosistemului petrofit din cariera „Lafarge Cement” În: *Buletinul Academiei de Științe a Moldovei. Științele vieții*. 1 (337) 2019. pp.171-180. ISSN 1857-064X.
13. BUNDUC, P; SOCHIRCĂ, V.; BUNDUC, T. Rolul structurilor profesionale ale populației în conturarea migrației internaționale din județul Botoșani. *Revista Studia Universitatis Moldaviae*. 2015, 6(76) pp. 113-119. ISSN 18143237.

14. CERTAN, C. Procesul de restabilire naturală a florei pe suprafața haldelor de steril și reconstrucția ecologică a haldelor de steril proaspăt depozitate în cariera „Lafarge Ciment” (Moldova) S.A. or. Rezina. In: *STUDIA UNIVERSITATIS MOLDAVIAE*, 2018, nr.1(111) *Seria “Științe reale și ale naturii”* p.108-112. ISSN 1814-3237 ISSN online 1857-498X.
15. CERTAN, C. Etapele procesului de restructurare a ecosistemului petrofit pe suprafața haldelor de steril din cariera „Lafarge Ciment”. În: *Akademos. Științe biologice* Nr. 2 (53) 2019. pp. 41-47. ISSN 1857-0461.
16. CERTAN, C. Researches concerning Forestry Recultivation of Sterile Dumps in the Quarry „Lafarge Ciment” (Moldova), Rezina District, Republic of Moldova. In: *Scientific Annals of the Danube Delta Institut*. Vol. 24.Tulcea (România), 2019. pp. 15-20. ISSN 1842 - 614X. ISSN online 2247 – 9902.
17. COCÎRȚĂ, P. *Starea pășunilor în raionul Anenii Noi din Republica Moldova: probleme și soluții*. În: *Buletinul Academiei de Științe a Moldovei. Științele vieții*. 3 (333) 2017. pp.172-177. ISSN 1857-064X.
18. DEDIU, I., URSU, A., NEDEALCOV, M., STEGĂRESCU, V., BEJAN, I., CUZA, P., BULIMAGA, C., BOBOC, N., BEGU, A., TĂRÎȚĂ, A., SÎRODOEV, G., BACAL, P., COCÎRȚĂ, P. Institutul de Ecologie și Geografie: realizări și perspective. *Buletinul Academiei de Științe a Moldovei. Științele vieții*, 2016, nr. 1(328), p. 164-183. ISSN 1857-064X.
19. LOZOVANU, D.; SOUZA, V.H. Balisa, a colony of Bessarabians in Brazil. The immigrants who followed the coffee route and the railways. În: *Acta et Commentationes. Științe Exacte și ale Naturii*, Vol. 1 (7), UST, Chișinău 2019, pp. 98-106. ISSN 2537-6284.
20. NEDEALCOV, M. et. all. – Contribuții la ecologia umanității. Membrul corespondent al AȘM Ion Dediu la 85 de ani. În: *Akademos revistă de știință, inovare, cultură și artă*. 2019, Nr. 2 (53), 178-179. ISSN 1857-0461.

Categoria C

1. BACAL, P.; EFROS, V. Evaluare comparativă a potențialului turistic natural din bazinul râului Prut. În: *Turismul rural românesc în context internațional: actualitate și perspective*. Vol. XLIII. Iași: Ed. Performantica. pp. 92-99. ISBN 978-606-685-514-3.
2. BULIMAGA, C., MOGÎLDEA, V., BURGHELEA, A., CERTAN, C., GRABCO, N. Politicile societății pe acțiuni „Lafarge Ciment” (Moldova) privind managementul biodiversității în carierele de calcar din siturile companiei. *Revista Noosfera*, Nr. 13, 2015, p. 33-38. ISSN 1857-3517.

3. BULIMAGA, C. Managementul deșeurilor și căile de realizare Conferința Internațională „Mediul și schimbarea climei: de la viziune la acțiune”, Chișinău, Republica Moldova 5-6 iunie 2015 p. 59-64.
4. BULIMAGA, C.; DERJANSCHII, V.; JURMINSCHII, S.; CERTAN, C.; ȚUGULEA, A. Starea faunei în zona de calcar a fabricii „Lafarge Ciment” din or. Rezina, Republica Moldova. In: *Buletinul Științific. Revista de Etnografie. Științele Naturii și Muzeologice(Serie Nouă)*, Nr. 26(39), 2017, p.32-38, ISSN 1857-0054.
5. CASTRAVEȚ, I. Unele detalii din istoria cercetărilor geografiei bolilor parazitare. *Revista Mediul Ambient*.
6. CASTRAVEȚ, I. Unele date privind studiul teoretic al fenomenului parazitologic *Revista Noosfera*.
7. CERTAN, C., BULIMAGA, C., BURGHELEA, A., GRABCO, N., MOGÎLDEA, V., FLORENȚA, V., ȚUGULEA, A. Evaluarea stării ecologice și a biodiversității zonei de referință a carierei de calcar „Lafarge Ciment”(Moldova S.A. până la exploatare) *Revista Mediul Ambient*, Nr. 3 (81), iunie 2015, p. 26-32.
8. CRÎȘMARU, V. Evoluția suprafețelor cultivate cu soia în Republica Moldova. În: *Agricultura Moldovei*, nr 3-4, 2017, pp.6-8, ISSN 0582 5229.
9. GLIGA, O.; CEBOTARI, V.; BUZU, I. Influența metalelor grele asupra vitalității și productivității familiilor de albine. *Revista „Intellectus”1/2017*, Chișinău, p. 86-94. ISSN1810-7079.
10. DEDIU, I.; URSU A.; NEDEALCOV M.; STEGĂRESCU, V.; BEJAN, I.; CUZA, P.; BULIMAGA, C.; BOBOC, N.; BEGU, A.; TĂRÎȚĂ, A.; SÎRODOIEV, G; BACAL, P. *Institutul de Ecologie și Geografie: realizări și perspective*. În: *Noosfera*. Nr. 16. 2016. p. 3-20. ISSN 1857-3517.
11. DEDIU, I. The origin and the succesion of the ecological paradigmes. *Revista Noosfera*, Nr.14, 2015, p. 21-22, ISSN 1857-3517.
12. DRUMEA, D. Structura proiectului planului de management a regiunii „Râut inferior” și dezvoltării durabile raioanelor Telenești si Orhei. *Revista Noosfera*, Nr. 14, 2015 p. 37-43, ISSN 1857-3517.
13. JELEV, N.; RALEA, T.; SPRÎNCEANĂ, S.; IACOBUȚĂ, M.; CRÎȘMARU, V.; DASCALIUC,V. Influența reglatorilor de creștere asupra productivității plantelor de soia. În: *Agricultura Moldovei*, nr 3-4, 2017, pp.24-26,ISSN 0582 5229.
14. KOLOMIETS, I.; CODREANU, L. Ecological details of forming convergent corolla painting. *Revista Noosfera*, Nr. 14, 2015, p. 53-59. ISSN 1857-3517.

15. KOLOMIETS, I. About evolution of corolla color in flowering plants. *Revista Noosfera*, Nr. 14, 2015, p. 60-66. ISSN 1857-3517.
16. ȚUGULEA, A.; MOGÎLDEA, V.; BULIMAGA, C. Considerațiuni privind rolul algelor în utilizarea unor gaze cu efect de seră din emisiile transportului auto. *Conferința Științifică Internațională a doctoranzilor „Tendințe contemporane ale dezvoltării științei: viziuni ale tinerilor cercetători” Teze*, 10 martie 2015, Chișinău 2015, p. 105, ISBN 978-9975-4257-2-8.
17. ȚUGULEA, A. The modification of concentration of assimilating pigments în some species of trees under the action of transport emissions. *Revista Noosfera* Nr. 14, 2015, p. 67-75. ISSN 1857-3517.

Articole în culegeri științifice internaționale:

1. AUCHYNNIKAU Y.; KAZAK N.; MIKHAILOV V.; IVASCHU S.; SKURPELO A. Триботехнические характеристики наноструктурированных покрытий, формируемых методом ЭИЛ. *Grodno State University named after Yanki Kupaly, Grodno, Belarus*, 2019, 9 p.(în tipar).
2. BACAL, P; BEJAN, I. *Particularitățile și problemele utilizării și gestionării resurselor de apă în bazinul Prutului (sectorul Republicii Moldova)*. În: *Sistemele Informaționale Geografice*. Ediția XXII-a, Chișinău, 2015. p. 44-47.
3. BACAL, P.; EFROS, V. *Evaluare comparativă a potențialului turistic natural din bazinul râului Prut*. În: *Turismul rural românesc în context internațional: actualitate și perspective*. Vol. XLIII. Iași: Ed. Performantica. pp. 92-99. ISBN 978-606-685-514-3.
4. BACAL, S.; MOLOTIEVSKIY, MUNTEANU, N.; MOLDOVAN, A. *Noi contribuții la cunoașterea coleopterelor din unele agrocenoze din Republica Moldova*. În: *Информационный бюллетень ВПРС МОББ 47. Материалы докладов Международного симпозиума «Защита растений – результаты и перспективы» Кишинев, 27-28 октября*. CZU 632.9(082)=135.1=161.1, 2015: pp. 34-35. ISBN 978-9975-9774-9-4.
5. BULIMAGA, C., MOGÎLDEA, V., GRABCO, N., CERTAN, C., ȚUGULEA, A. Flora algală în evaluarea gradului de poluare a apelor r. Bîc. *Simpozionul International Sisteme informaționale Geografice*, editia a XXII-a 24-25 octombrie 2014, Chișinău, 2015 Republica Moldova, p. 97-102. ISBN 978-9975-9774-9-4.
6. ELENCIUC, D.; DENCICOV, L.; BOIAN, I.; BACAL, S.; REVENCO, A.; DOMENCO, R. *Considerații privind evaluarea performanțelor academice*. În: *Culegerea Conferinței Internaționale "Didactica-tradiție, actualitate, perspective"*. Vol. I, pp. 69-73. București, 2017. ISBN 978-606-31-0486-2.

7. BEGU, A.; DONICA, A. Chorology aspects of bryophytes species included in the Red Book of Moldova. *Международная юбилейная научная конференция «Ботаническая наука в современном мире», посвященной 80-летию основания Ереванского Ботанического Сада* (г. Ереван, Армения). 2015.
8. BUNDUC, P. *Considerations on international migration of population from Botosani county (Romania) in Italy*. În: *Materialele Conferinței Internaționale – Region - 2019: Human-Geographical Aspects*, 11-12 april, V. N. Karazin National University, Department of Human Geography and Regional Studies, Kharkiv, Ukraine, 2019, pp 68-72. ISBN 978-966-285-564-7.
9. CRUDU, R.; POPA, M.; HACHI, M. Analiza dinamicii relațiilor bilaterale între R. Moldova și România în contextul dezvoltării regionale. În: *The futures of Europe International Conference*, 10-th Edition, 31 octobree-1 novenver 2019. ISBN 2392 8611.
10. DRUMEA, D. Strategic development goals. *In: INBO conference, Lurdes, France*, 18-21 Ocotber, 2016. www.inbo.lurdes.
11. DRUMEA, D.; SOCOLOV, V. Nutrient management plan in Lower Raut region. *In: 4th Lumen Nashs*, 2018, p. 107. ISBN: 978-973-166-461-3.
12. DRUMEA, D. Bilanțul nutrienților în aria protejată Prutul de Jos. *In: Dosier for certification of the Lower Prut biosphere reserve*. Chisinau, 2018.
13. LOZOVANU, D.; MUNTELE, I.; SÎRBU, C. *Structura etnică a populației din sudul Basarabiei: permenențe și schimbări la 100 de ani de la Marea Unire*. În volumul: *Spațiul geografic românesc la 100 de ani de la Marea Unire*. Editura Universității "Al.I.Cuza" din Iași, România, 2018. pp. 67-84. ISBN 978-606-714-485-7.
14. LOZOVANU, D. *The Role of Regional Atlases in research and education. Роль региональных атласов в исследовании и образовании*. În: *Естественнаучное образование в условиях перехода на новые государственные образовательные стандарты*, - Северо-Восточный федеральный университет, Якутск, 2016. с. 222-226. УДК 912.44, ISBN 978-5-7513-2236-6.
15. LOZOVANU, D. *Ecological education in the Republic of Moldova / Экологическое образование в Республике Молдова*. În: *Естественнаучное образование в условиях перехода на новые государственные образовательные стандарты*, Северо-Восточный федеральный университет, Якутск, 2016. с. 226-229. УДК 37.012, ISBN 978-5-7513-2236-6.

16. LOZOVANU, D. *География молдавской диаспоры*, Сборник «Трешниковские Чтения», Ульяновское областное отделение Русского географического общества, ФГБОУ ВО «Ульяновский государственный педагогический университет имени И.Н. Ульянова», 2019. стр. 189-197. ISBN 978-5-86045-989-2.
17. MOROZAN, S. *Managementul migrației circulare a lucrătorilor moldoveni în Uniunea Europeană*. Asociația Cultural Științifică Pleiadis. Editura Prim. Iași 2019. pp. 42-50. ISBN 978-606-13-5196-1.
18. MUNTEANU, N.; BACAL, S. *Nossidium pilosellum* (Marsham 1802) (Coleoptera: Ptiliidae), prima mențiune în Republica Moldova. In: *Conferința științifică internațională. Tomiș 2014. Ediția a VI-a. Economie și Globalizare*. 12-13 decembrie 2014. Constanța, România.
19. АЛЕКСЕЕВ, В.; ЧЕРБАРЬ, В.; СТЕГЭРЕСКУ, Г.; БУРГЕЛЯ, А. Сравнительное изучение минералогического состояния аллювиальной почвы притеррасной поймы низовья Днестра и стагникового чернозема на водоразделе северной Молдовы. *Почвоведение и агрохимия*. Минск, 2016, N1 (56), с. 73-86.
20. АЛЕКСЕЕВ, В.; ЧЕРБАРЬ, В.; СТЕГЭРЕСКУ, Г.; БУРГЕЛЯ, А. Аллювиальная почва притеррасной поймы Днестра и стагниковый чернозем: природные резервы калия по минералогическим показателям. *Почвоведение и агрохимия*. Минск, 2016, N1 (56), с. 86-92.
21. БОДРУГ, Н. Н.; БУЛЬМАГА, К. П.; ЧЕРТАН, К. Н. Влияние свалки бытовых отходов с. Бубуечь на здоровье населения. IV Научно-практическая конференция, Экологическая геология: теория, практика и региональные проблемы. *Материалы 30 сентября – 2 октября 2015 г.* Воронеж Изд. «Научная книга» 2015. стр. 241-244. ISBN 978-5-98222-878-9.
22. БУЛЬМАГА, К. П.; ЧЕРТАН, К.Н.; МОГЫЛДЕА, В.М.; ЩУДЛОВА, Е.В.; БУРГЕЛЕА, А. Н.; ЦУГУЛЕА, А. В. Химические методы в определение степени отрицательного влияния Цынцэренской свалки на окружающую среду IV Научно-практическая конференция, Экологическая геология: теория, практика и региональные проблемы. *Материалы 30 сентября – 2 октября 2015 г.* Воронеж Изд. «Научная книга» 2015. стр. 155-158. ISBN 978-5-98222-878-9.
23. ШКУРПЕЛО, А.; МИХАЙЛОВ, В. Влияние изоэнергетических электроискровых процессов массопереноса и трения на параметры субструктуры основы образца. *Сборник материалов международной научно – технической конференции (27 – 28*

апреля 2019 г.). Брянская обл., Кокино, (Россия) 2019, с.200 – 214. УДК 620.9:338.43 (06).

Articole în culegeri naționale:

1. BABAN, E.; BACAL, S. *Structura cenozelor de carabide (Coleoptera: Carabidae) din unele culturi agricole din zona de nord a Republicii Moldova*. În: *Lucrări științifice: Horticultură, Viticultură și Vinificație, Silvicultură și Grădini Publice, Protecția Plantelor*. Chișinău, 2015, vol. 42 (2): 445-449.
2. BACAL, S., VERINGĂ, T. *Fauna de nevertebrate și vertebrate rare din regiunea de dezvoltare centru*. În: *Биоразнообразие и факторы, влияющие на экосистемы бассейна Днестра-Тирасполь: Eco-Tiras, Tiraspol*. 2018. pp. 21-26. ISBN 978-9975-56-578-3.
3. BACAL, P. *Evaluarea și gestionarea apelor reziduale în bazinul Nistrului*. În: *Mediul și dezvoltarea durabilă: Materialele Conferinței Științifice cu Participare Internațională Facultății de Geografie* din 22-23 mai 2014. Chișinău, 2015, p. 209-215. ISBN 978-9975-76-157-4.
4. BACAL, P.; BEJAN, I. *Analiza economică a serviciilor de aprovizionare cu apă și canalizare*. În: *Materialele Conferinței Internaționale „Mediul și schimbarea climei: de la viziune la acțiune”*, 5-6 iunie, 2015. Chișinău, 2015. p. 90-98. ISBN 978-9975-76-158-1.
5. BACAL, P. *Aspecte economico-geografice ale utilizării resurselor de apă în spațiul hidrografic Dunărea-Marea Neagră (sectorul Republicii Moldova)*. În: *Materialele Conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”*, Ediția a III-a. 06-08 octombrie, 2016. Chișinău: Universitatea de Stat din Tiraspol, 2016. p. 196-200. ISBN 978-9975-76-170-3.
6. BACAL, P. *Impactul activităților socio-economice asupra bazinului aerian în Regiunea de Dezvoltare Sud*. În: *Culegerea de articole „Calitatea factorilor de mediu în contextul dezvoltării durabile a Regiunii de Dezvoltare Sud”*, Chișinău, 2017. pp. 41-46. ISBN 978-9975-3039-9-6.
7. BACAL, P.; RAILEAN, V.; BURDUJA, D.; JELEAPOV, A. *Economic analysis of water supply and sanitation services in the Central Development Region of the Republic of Moldova*. În: *Culegerea de articole selective a Simpozionului științific internațional al tinerilor cercetători*, ediția a XVI-A, ASEM. Chișinău, 2018. pp. 259 – 266. e-ISBN 978-9975-75-926-7.
8. BACAL, P.; BEJAN, I.; JECHEIU, R. *Particularitățile și tendințele actuale ale utilizării resurselor de apă în PDMN*. În: *Materialele Conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”*, Ediția a IV-a. 26-27 octombrie, 2018. Chișinău: Universitatea de Stat din Tiraspol, 2018. pp. 97-101. ISBN 978-9975-76-258-3.

9. BACAL, P.; BOIAN, I.; URMAN, P. *Analiza spațială și ramurală a impactului surselor staționare de poluare în Regiunea de Nord*. În: Materialele Conferinței Științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”, Universitatea AȘM, 25 noiembrie, 2016. p. 163-170. ISBN 978-9975-108-02-7.
10. BACAL, P.; BURDUJA, D.; RAILEAN V. *The particularities of water consumption in the Center Region of Development of the Republic of Moldova*. În: Culegerea de articole selectivă a Simpozionului științific internațional al tinerilor cercetători, ediția a XVI-a, ASEM, Chișinău, 2018. pp 267 – 273. e-ISBN 978-9975-75-926-7
11. BACAL, P.; NEDEALCOV, M.; RAILEAN, V. *Evaluarea obiectivelor strategiei naționale de adaptare la schimbarea climei și contribuția Institutului de Ecologie și Geografie în realizarea acestora*. În: Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice, Ed. II-a, Tipografia „Biotehdesign”. 23 noiembrie 2018, Chișinău. pp. 222-228. ISBN 978-9975-3178-9-4.
12. BACAL, P.; STERPU, L. *Aspecte economico-geografice ale aplicării plăților pentru poluarea aerului în Regiunea de Dezvoltare Centru*. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie 2016. Chișinău: Institutul de Ecologie și Geografie al AȘM, 2016. p. 595-600. ISBN:978-9975-9611-3-4.
13. BACAL, P.; STERPU, L. *Aplicarea plăților pentru poluarea mediului în Regiunea de Dezvoltare Nord. Abordare ecologică și geografică*. În: Materialele Conferinței naționale cu participare internațională „Știința în Nordul Republicii Moldova: realizări, probleme și perspective”. Ediția a II-a. Bălți, 29-30 septembrie, 2016. p. 147-152. ISBN 978-9975-89-029-8.
14. BACAL, P.; URMAN, P. *Analiza spațială și ramurală a impactului surselor staționare de poluare a aerului atmosferic în Regiunea de Dezvoltare Centru*. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”. Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie, 2016. Institutul de Ecologie și Geografie al AȘM, 2016. p. 588-594. ISBN:978-9975-9611-3-4.

15. BACAL, S.; CALESTRU, L.; BABAN, E. *Coleoptere depistate pe planta ornamentală Spiraea x Vanhouttei (Briot) în orașul Chișinău*. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie 2016. Chișinău: Institutul de Ecologie și Geografie al AȘM, 2016. p. 94-96. ISBN:978-9975-9611-3-4.
16. BACAL, S. *Contribuții la studiul coleopterelor din familia Endomychidae în Republica Moldova*. În: Materialele Conferinței naționale cu participare internațională „Știința în Nordul Republicii Moldova: realizări, probleme și perspective”. Ediția a II-a. Bălți, 29-30 septembrie, 2016. p. 152-154. ISBN 978-9975-89-029-8.
17. BACAL, S; BABAN, E.; MIHAILOV, I.; VERINGĂ, T. *Fauna unor grupe de coleoptere din Regiunea de Dezvoltare Centru a Republicii Moldova*. În: Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice, Ed. II-a, Tipografia „Biotehdesign”, 23 noiembrie 2018. Chișinău. pp.8 – 11. ISBN 978-9975-3178-9-4.
18. BACAL, P.; STERPU, L.; URMAN P. *Impactul activităților economice asupra aerului atmosferic în R.D. Centru*. Culegere de articole științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 ani de activitate științifică ”*Impactul antropic asupra calității mediului*”. Chișinău, 2019, pp. 261-269. ISBN 978-9975-3308-0-0.
19. BACAL, P.; STERPU, L. *Impactul activităților economice asupra aerului în RD Nord*. . În Materialele Conferinței Științifice „Știința în Nordul Republicii Moldova”. Tipografia ”Indigou Color”. Bălți, 2019. pp 268 – 277. ISBN 978-9975-3316-1-6.
20. BACAL, P.; RAILEAN, V.; BURDUJA, D. *Mecanismul de reglementare economică a utilizării apelor în BH Răut (în limitele RD Centru)*. În: Culegerea de articole „Starea actuală a componentelor de mediu”. Tip. Impressum, Chișinău 2019. pp. 254-263. ISBN 978-9975-3155-9-3.
21. BACAL, P.; BURDUJA, D.; LUNGU, D. *Particularitățile utilizării resurselor de apă în bazinul cursului de mijloc al fluviului Nistru (sectorul Republicii Moldova)*. În: Materialele Conferinței științifice „Biodiversitatea în contextul schimbărilor climatice”. Ed. a III-a, Tipografia „Biotehdesign”, Chișinău. 2019. pp. 400-407. ISBN 978-9975-108-85-0.
22. BEGU, A.; LIOGCHII, N.; DONICA, A.; AJDER, V. *Arii favorabile pentru conservare a biodiversității*. Conferința științifică „Știința și inovarea în nordul Republicii Moldova: probleme, realizări, perspective”. Bălți, 2015, p.125-128. ISBN 978-9975-3054-5.

23. BEGU, A.; LIOGCHII, N., BREGA, V.; BRAȘOVEANU, V.; DONICA, A.; FASOLA, R. *Starea elementelor naturale rare din unele arii protejate de stat*. Conferința științifică „Știința și inovarea în nordul Republicii Moldova: probleme, realizări, perspective”. Bălți, 2015, p.120-124. ISBN 978-9975-3054-5.
24. BODRUG, N.; BULIMAGA, C.; BUDEANU, V.. Gestionarea deșeurilor – o problemă stringentă a Republicii Moldova. *Conferința Națională cu Participare Internațională, Știința în Nordul Republicii Moldova: realizări, probleme, perspective*, Bălți 25- 26 septembrie 2015, 268 p. ISBN 978-9975-3054-5-7.
25. BODRUG, N. Starea sănătății populației în comuna Bubuieci. *Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”*: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 381-385. ISBN 978-9975-9611-3-4.
26. BODRUG, N.; BULIMAGA. C. Unele aspecte ale sănătății populației din regiunea de dezvoltare, economică centru a Republicii Moldova în relație cu mediul. *Culegere de materiale ale conferinței naționale cu participare internațională "Știința în Nordul Republicii Moldova: realizări, probleme, perspective": consacrată aniversărilor de 70 de ani de la constituirea Instituțiilor de Cercetare Științifică din Moldova, 55 de ani de la fondarea Academiei de Științe a Moldovei, 10 ani de la fondarea Filialei Bălți a Academiei de Științe a Moldovei*, (Ed. a 2-a), 29-30 septembrie 2016, Bălți (Tipogr. "Foxtrot"). p. 154-158. ISBN 978-9975-89-029-8.
27. BODRUG, N. Unele aspecte ale mortalității populației din raioanele Orhei și Telenești. „*Transboundary Dniester river basin management: platform for cooperation and current challenges*”, Proceedings of International Conference, Tiraspol, October 26-27, 2017. p. 34-36. ISBN 978-9975-66-591-9.
28. BODRUG, N. Unele aspecte a stării sănătății populației în raioanele Orhei și Telenești. *Culegere de articole științifice dedicată dlui Andrei Ursu academician AȘM la 90 de ani de la naștere și 70 de ani de activitate științifică, "Starea actuală a componentelor de mediu"*. Chișinău, 2019. pp.212-220. ISBN 978-9975-3155-9-3.
29. BODRUG, N. Unele aspecte a stării sănătății populației în raioanele Orhei și Telenești. *Culegere de articole științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 ani de activitate științifică "Impactul antropic asupra calității mediului"*. Chișinău, 2019. pp.63 - 69. ISBN 978-9975-3308-0-0.

30. BOIAN, I. *Impactul hazardurilor meteo-climatice asupra sectorului agricol*. În: Ghidul practic Managementul riscurilor dezastrelor și fenomenelor climatice adverse în sectorul agricol / Alexandru Oprea, Vitalie Mutaf, Ludmila David (et al.); resp. de ed.: Anatolie Fala; Min. Agriculturii și Industriei Alimentare, Agenția Naț. de Dezvoltare Rurală (ACSA). - Chișinău: S. n., 2014 (Î.S. „Tipografia Centrală”), pp. 54-79. ISBN 978-9975-53-388-1.
31. BOIAN, I. *Managementul dezastrelor și riscurilor climatice în agricultură*. În: Ghidul practic Managementul riscurilor dezastrelor și fenomenelor climatice adverse în sectorul agricol / Alexandru Oprea, Vitalie Mutaf, Ludmila David (et al.); resp. de ed.: Anatolie Fala; Min. Agriculturii și Industriei Alimentare, Agenția Naț. de Dezvoltare Rurală (ACSA). - Chișinău: S. n., 2014 (Î.S. „Tipografia Centrală”), pp. 14-24. ISBN 978-9975-53-388-1.
32. BOIAN, I. *Impactul ninsorilor abundente și foarte abundente asupra mediului natural și activităților umane din Republica Moldova*. În: Agricultură durabilă în Republica Moldova: provocări actuale și perspective. Filiala Bălți a Academiei de Științe a Moldovei în colaborare cu Universitatea de Stat „Alec Russo” din Bălți și Institutul de Cercetări pentru Culturile de Câmp „Selecția”. Ccoordonator V. Capcelea. Bălți: 2017. pp. 334-338. ISBN 978-9975-3156-2-3.
33. BOIAN, I. *Impactul schimbărilor bruște ale vremii din Republica Moldova asupra stării de sănătate a populației*. În: Agricultură durabilă în Republica Moldova: provocări actuale și perspective. Filiala Bălți a Academiei de Științe a Moldovei în colaborare cu Universitatea de Stat „Alec Russo” din Bălți și Institutul de Cercetări pentru Culturile de Câmp „Selecția”. Coord. (ed.) Valeriu Capcelea. Bălți: 2017. pp. 338-343. ISBN 978-9975-3156-2-3.
34. BOIAN, I. *Condițiile de formare și riscul înghețurilor pentru sectorul agricol din Republica Moldova*. În: Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice, Ed. II-a, Tipografia „Biotehdesign”. 23 noiembrie 2018. Chișinău. pp. 135-142. ISBN 978-9975-3178-9-4.
35. BOIAN, I. *Condițiile meteorologice de formare și riscul depunerilor de gheață pe teritoriul Republicii Moldova*. În: Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice, Ed. II-a, Tipografia „Biotehdesign”, 23 noiembrie 2018. Chișinău, pp. 143-149. ISBN 978-9975-3178-9-4.
36. BOIAN, I. *Impactul căderilor masive de grindină asupra sectorului agricol al Republicii Moldova*. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie 2016. Chișinău: Institutul de Ecologie și Geografie al AȘM, 2016. p. 345-350. ISBN:978-9975-9611-3-4.

37. BOIAN, I. *Sursele de poluare a aerului atmosferic în Regiunea de Dezvoltare Centru*. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie 2016. Chișinău: Institutul de Ecologie și Geografie al AȘM, 2016. p.119-123. ISBN:978-9975-9611-3-4.
38. BOIAN, I. *Impactul secetelor asupra sectorului agricol din Republica Moldova în condițiile schimbărilor climatice regionale*. În: Materialele Conferinței Științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”, 25 noiembrie, 2016. p. 270-276. ISBN 978-9975-108-02-7.
39. BOIAN, I. *Regimul spațiotemporal al temperaturii aerului în Republica Moldova*. În: Materialele Conferinței Științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”, 25 noiembrie, 2016. p. 277-283. ISBN 978-9975-108-02-7.
40. BOIAN, I.; ȘOVA, E. *Condițiile meteorologice de formare și impactul negativ al cețurilor pe teritoriul Republicii Moldova*. În: Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice, Ed. II-a, Tipografia „Biotehdesign”. 23 noiembrie 2018. Chișinău, pp. 150-153. ISBN 978-9975-3178-9-4.
41. BREGA, T.; BACAL P. *Rolul turismului receptor în dezvoltarea economico-socială a zonelor rurale*. În: Materialele Conferinței Științifice cu Participare Internațională „Învățământul superior din Republica Moldova la 85 de ani” din 24-25 septembrie 2015. Volumul I. Problemele actuale ale științelor exacte și ale naturii. Chișinău, 2015. p. 223-232. ISBN. 978-9975-76-159-8.
42. BUDEANU, V. *Evoluția deșeurilor în zona de nord a Republicii Moldova. Culegere de materiale ale conferinței naționale cu participare internațională "Știința în Nordul Republicii Moldova: realizări, probleme, perspective": consacrată aniversărilor de 70 de ani de la constituirea Instituțiilor de Cercetare Științifică din Moldova, 55 de ani de la fondarea Academiei de Științe a Moldovei, 10 ani de la fondarea Filialei Bălți a Academiei de Științe a Moldovei*, (Ed. a 2-a), 29-30 septembrie 2016, Bălți (Tipogr. "Foxtrot"). p. 158-160. ISBN 978-9975-89-029-8.
43. BULIMAGA, C.; CERTAN, C.; GRABCO, N.; MOGÎLDEA, V. *Evaluarea diversității floristice în ecosistemele urbane Telenești, Florești și Orhei. Culegere de materiale ale conferinței naționale cu participare internațională "Știința în Nordul Republicii Moldova: realizări, probleme, perspective": consacrată aniversărilor de 70 de ani de la constituirea Instituțiilor de Cercetare Științifică din Moldova, 55 de ani de la fondarea Academiei de Științe*

- a Moldovei, 10 ani de la fondarea Filialei Bălți a Academiei de Științe a Moldovei*, (Ed. a 2-a), 29-30 septembrie 2016, Bălți (Tipogr. "Foxtrot"). p. 160-163. ISBN 978-9975-89-029-8.
44. BULIMAGA, C.; CERTAN, C.; MOGÎLDEA, V.; GRABCO, N. Impactul stației de epurare asupra florei litoral-vasculare a râului Bâc din or. Chișinău. *Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”*: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 398-403. ISBN 978-9975-9611-3-4.
45. BULIMAGA, C.; MOGÎLDEA, V.; ȚUGULEA, A.; ȘCIUDLOVA, E.; RUSU, M. Evaluarea impactului antropic în ecosistemul urban Orhei. „*Transboundary Dniester river basin management: platform for cooperation and current challenges*”, Proceedings of International Conference, Tiraspol, October 26-27, 2017. p. 43-46. ISBN 978-9975-66-591-9.
46. BULIMAGA, C.; CERTAN, C.; BURGHELEA, A.; GRABCO, N.; BODRUG, N.; RUSU, M. Starea ecologică a componentelor de mediu din ecosistemul urban Telenești și teritoriile adiacente. Materialele Conferinței științifice cu participare internațională „*Biodiversitatea în contextul schimbărilor climatice*”. Ediția a II-a Universitatea de Stat „Dimitrie Cantemir”. Chișinău, 23 noiembrie 2018. p. 22 – 25. ISBN 978-9975-3178-9-4.
47. BULIMAGA, C.; CERTAN, C. Managementul deșeurilor acumulate în cadrul Regiunii de Nord a Republicii Moldova. *Calitatea factorilor de mediu în contextul dezvoltării durabile a Regiunii de Dezvoltare Nord*, Chișinău, 2015, p. 68-73. ISBN 978-9975-132-28-2.
48. BULIMAGA, C.; BURGHELEA, A.; CERTAN, C. Studiul cuverturii de sol a zonei carierei de calcar pentru fabricarea cimentului la uzina „Lafarge Ciment” Moldova (S.A.). *Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”*: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 393-398. ISBN 978-9975-9611-3-4.
49. BULIMAGA, C. Evaluarea globală a impactului antropic asupra ecosistemului urban Chișinău. *Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”*: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova:

- realizări și perspective*”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 386-393. ISBN 978-9975-9611-3-4.
50. BULIMAGA, C.; CERTAN, C.; GRABCO, N.; MOGÎLDEA, V. Studiul florei vasculare a râului Răut în zonele cu impact ecologic. *Акад. Л. С. Бергу – 140 лет: Сборник научных статей -Academician Leo Berg – 140*, Бендеры – 2016, с. 60–62. ISBN 978-9975-66-515-5.
51. BULIMAGA, C.; CERTAN, C.; GRABCO, N. Studiul florei vasculare din zona orașului Orhei. *Agricultura Durabilă în Moldova: Provocări actuale și perspective, mun. Bălți*. ISBN 978-9975-3156-2-3.
52. BULIMAGA, C.; CERTAN, C. Evaluarea impactului ecosistemelor urbane asupra mediului în Regiunea de Dezvoltare Economică Centru. *Culegere de articolele științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 ani de activitate științifică*. Chișinău, 2019. pp. 42-53. ISBN 978-9975-3308-0-0.
53. BULIMAGA, C.; CERTAN, C.; BURGHELEA, A. Evaluarea conținutului nutrienților în orizonturile solului nou-format de pe suprafața haldelor de steril în procesul de restabilire naturală a ecosistemului petrofit din cariera de calcar „Lafarge Ciment”. Culegere de articole științifice dedicată dlui Andrei Ursu academician AȘM la 90 de ani de la naștere și 70 de ani de activitate științifică, *”Starea actuală a componentelor de mediu”*. Chișinău, 2019. pp. 195 – 200. ISBN 978-9975-3155-9-3.
54. BULIMAGA, C.; NISTREANU, V.; CERTAN, C.; GLIGA, O.; LARION, A. Diversitatea vegetală și animală a ecosistemului urban Orhei. Culegere de articolele științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 ani de activitate științifică *„Impactul antropic asupra calității mediului”*. Chișinău, 2019. pp. 26-33. ISBN 978-9975-3308-0-0.
55. BULIMAGA, C.; PORTARESCU, A. Unele aspecte metodologice de studiu a biodiversității și productivității fitocenozelor din cadrul ecosistemelor urbane. Culegere de articolele științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 ani de activitate științifică *”Impactul antropic asupra calității mediului”*. Chișinău, 2019. pp. 70-77. ISBN 978-9975-3308-0-0.
56. BULIMAGA, C.; PORTARESCU, A.; CERTAN, C.; GRABCO, N. Evaluarea diversității floristice și a potențialului productiv al fitocenozelor în ecosistemul urban Telenești și teritoriile adiacente. În: *Materialele Conferinței științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice, ediția a III-a”*, 22 noiembrie 2019, Chișinău, 2019, pp. 39 – 43. ISBN 978-9975-108-85-0.

57. BUNDUC, T.; BUNDUC, P. *Considerații generale asupra evoluției reliefului în bazinul hidrografic Larga (Colinele Tigheciului)*. În: Materialele Conferinței științifice „Biodiversitatea în contextul schimbărilor climatice”. Ed. III-a, Tipografia „Biotehdesign”, Chișinău. 2019. pp. 226-231. ISBN 978-9975-108-85-0.
58. BUNDUC, T.; BUNDUC P. *Aspecte morfografice ale bazinului hidrografic Larga – Colinele Tigheciului*. În: Materialele Conferinței Internaționale – Academician Leo Berg – 140 de ani. Eco-TIRAS, Bender, 2016, p.62-65. ISBN 978-9975-66-515-5.
59. BURDUJA, D.; BACAL, P.; CIOCAN, N. *Particularitățile utilizării resurselor de apă în BH Răut (în limitele RD Centru)*. În: Culegerea de articole „Impactul antropic asupra calității mediului”. Tipografia Impressum, Chișinău 2019. pp. 270-280. ISBN 978-9975-3308-0-0.
60. BURDUJA, D. *The influence of the urban centers from the Central Development Region on the consumption of water resources*. În *Lucrările Simpozionului științific internațional al tinerilor cercetători ediția a XVII-A, ASEM, Chișinău, 2019*. pp. 232-238. ISBN 978-9975-75-962-5.
61. BURDUJA, D. *Starea și utilizarea surselor necentralizate de aprovizionare cu apă în bazinul cursului de mijloc al fluviului Nistru*. În: Materialele Conferinței științifice „Biodiversitatea în Contextul Schimbărilor Climatice”, Ed. III-a, Tipografia „Biotehdesign”, Chișinău. 2019. pp. 408-413. ISBN 978-9975-108-85-0.
62. BURGHELEA, A.; BULIMAGA, C.; MOGÎLDEA, V.; ȚUGULEA, A.; CERTAN, C.; ȘCIUDLOVA, E. *Influența emisiilor lichide ale poligonului de deșeuri menajere solide „Țânțăreni” asupra formării fluxului geochimic local și poluării apelor. Studiu de caz. Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”*: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana’98, 2016. p. 403-407. ISBN 978-9975-9611-3-4.
63. BURGHELEA, A.; BULIMAGA, C.; CODREANU, L. *Învelișul de sol ca component al peisajului râului Răut din regiunea de dezvoltare Centru. Studiu de caz. Conferința științifică națională consacrată jubileului de 90 ani din ziua nașterii academicianului Boris Melnic, 12 februarie, 2018*, p. 217-222, ISBN 978-9975-71-971-1.
64. BUNDUC, P.; CUJBĂ, V. *Dezechilibre în dezvoltarea economică durabilă a orașelor mici din Republica Moldova*. În: Materialele Conferinței Științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”, Universitatea AȘM, 25 noiembrie, 2016. Chișinău, 2016. p. 336-ISBN 978-9975-108-02-7.

65. BUNDUC, P.; BUNDUC, T. *Geomorphological features in the Plesu and Vorona catchment (Botosani County, Romania)*. În: *Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice*, Ed. II-a, Tipografia „Biotehdesign”. 23 noiembrie 2018. Chișinău, pp. 154 -158. ISBN 978-9975-3178-9-4.
66. CASTRAVEȚ, I. Unele date din istoria cercetărilor parazitologice în Republica Moldova. *Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”*: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 147-150. ISBN 978-9975-9611-3-4.
67. CASTRAVEȚ, I. Some ecological features of the parasitism. *„IX–TH International Conference of Zoologists. Sustainable use, protection of animal world and forest management in the context of climate change”* 12-13 october 2016. p. 104– 06. ISBN 978-9975-3022-7-2.
68. CASTRAVEȚ, I. Studiul geografiei parazitozelor de pe teritoriul Republicii Moldova. *Materialele conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”*. Ediția a IV-a 80 de ani ai facultății de Geografie. Universitatea de Stat din Tiraspol (cu sediul la Chișinău). Chișinău, 25-28 octombrie 2018. p. 188-192. ISBN 978-9975-76-253-3.
69. CASTRAVEȚ, I. Intervenția paraziților în ecosistemele acvatice. *Материалы научно-практической конференции (с международным участием) „Биоразнообразие и факторы, влияющие на экосистемы бассейна Днестра”*. Тирасполь, 16 – 17 ноября 2018 г. стр. 101 – 103. ISBN 978-9975-56-578-3.
70. CASTRAVEȚ, I. Meditații asupra biodiversității de pe teritoriul Republicii Moldova. *Materialele Conferinței științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”*. Ediția a II-a Universitatea de Stat „Dimitrie Cantemir”. Chișinău, 23 noiembrie 2018. p. 26 – 33. ISBN 978-9975-3178-9-4.
71. CASTRAVEȚ, I. Amintiri de pe calea parcursă în știința parazitologică. *International Symposium „Actual problems of zoology and parasitology: achievements and prospects”*, dedicated to the 100th anniversary from the birth of academician Alexei SPASSKI, one of the founders of the Academy of Sciences of Moldova and of the Parasitological school of the Republic of Moldova, 13 october 2017, Chisinau. p. 111-117. ISBN 978-9975-66-590-2.
72. CASTRAVEȚ, I. Date eco-parazitologice din mediul acvatic. *„Transboundary Dniester river basin management: platform for cooperation and current challenges”*, Proceedings of

- International Conference, Tiraspol, October 26-27, 2017. p. 167-170. ISBN 978-9975-66-591-9.
73. CASTRAVEȚ, I. Nuanțe despre strategia evoluției științei ecologice. În: *Materialele Conferinței științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice, ediția a III-a”*, 22 noiembrie 2019, Chișinău, 2019. ISBN 978-9975-108-85-0. pp. 124 – 132.
74. CERTAN, C. Analiza bioecologică a florei vasculare din cariera „Lafarge Cement” (Moldova S.A.) or. Rezina și a raioanelor limitrofe. *Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”*: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 407-411. ISBN 978-9975-9611-3-4.
75. CERTAN, C.; BULIMAGA, C.; GRABCO, N. Impactul carierei de calcar „Lafarge Cement” (Moldova S.A.) asupra biodiversității. *Tendențe contemporane ale dezvoltării științei: viziuni ale tinerilor cercetători. Materialele Conferinței Științifice a Doctoranzilor Ediția a V-a*. Chișinău, 2016, p. 155–158.
76. CERTAN, C.; BULIMAGA, C.; BURGHELEA, A. Evaluarea unor componente chimice în solul de pe suprafața haldelor de steril cu diverse vârste amplasate în cariera uzinei „Lafarge Cement” (Moldova) S.A. *Materialele Conferinței științifice a doctoranzilor (cu participare internațională) „Tendențe contemporane ale dezvoltării științei: viziuni ale tinerilor cercetători”*. Ediția a VII-a, volumul I. Chișinău, 15 iunie 2018, Tipografia, Biotehdesign. p. 147-153. ISBN 978-9975-108-45-4.
77. CERTAN, C.; BULIMAGA, C.; MOGÎLDEA, V. Reabilitarea ecologică a haldelor de steril din cariera „Lafarge Cement” (Moldova) S.A. or. Rezina. „*Transboundary Dniester river basin management: platform for cooperation and current challenges*”, Proceedings of International Conference, Tiraspol, October 26-27, 2017. p. 415-417. ISBN 978-9975-66-591-9.
78. CERTAN, C.; BULIMAGA, C.; GRABCO, N. Studiul privind procesul de restabilire a ecosistemului degradat din cariera „Lafarge Cement” (Moldova) S.A. or. Rezina. *Materialele Conferinței Științifice a Doctoranzilor Ediția a VI-a, Volumul 1*. Chișinău, 15 iunie, 2017, Tipografia, Biotehdesign. p.187-191. ISBN 978-9975-108-16-4.
79. CERTAN, C.; BULIMAGA, C.; GRABCO, N. Studiul ecosistemului acvatic din cariera de calcar „Lafarge Cement” (Moldova) S.A. *Materialele Conferinței științifice a doctoranzilor Ediția a VIII-a Volumul I*. Chișinău, 10 iunie 2019. pp. 73-75. ISBN 978-9975-108-65-2.

80. CIOBANU, C.; COCÎRȚĂ, P.; IVANOV, V. *Resursele turistice ale Regiunii de Dezvoltare Sud*. În : Culegerea de articole ”Calitatea factorilor de mediu în contextul dezvoltării durabile a Regiunii de Dezvoltare Sud”. Chișinău, 2017. pp. 59 – 61. ISBN 978-9975-3039-9-6
81. CIOBANU, C. *Analiza SWOT a parcurilor moșierești reprezentative din Regiunea de Dezvoltare Centru*. În Materialele Conferinței „Știința și inovarea în nordul Republicii Moldova: probleme, realizări, perspective”. Bălți: S. n., 2015, pp. 128-132. ISBN 978-9975-3054-5-7.
82. CIOBANU, C. *Ariile naturale protejate de stat din Regiunea de Dezvoltare Centru*. În materialele Conferinței Științifice “Învățământul superior din Republica Moldova la 85 de ani”, Chișinău: Universitatea de Stat Tiraspol (cu sediul la Chișinău), 2015, pp. 232-236. ISBN 978-9975-76-159 -8.
83. CIOBANU, C. *Conținutul de metale grele în solul unor parcuri moșierești din Republica Moldova*. În: Materialele Conferinței Științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”, Universitatea AȘM, 25 noiembrie, 2016. p. 29-32. ISBN 978-9975-108-02-7.
84. CIOBANU, C. *Evaluarea potențialului turistic natural al Regiunii de Dezvoltare Centru din Republica Moldova*. În: Materialele Conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”, Ediția a III-a. 06-08 octombrie, 2016. Chișinău: Universitatea de Stat din Tiraspol, 2016. p. 207-210. ISBN 978-9975-76-170-3.
85. CIOBANU, C. *Conținutul de metale grele în solul unor parcuri moșierești din Republica Moldova*. În: Materialele Conferinței Științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”, Universitatea AȘM, 25 noiembrie, 2016. p. 29-32. ISBN 978-9975-108-02-7.
86. CIOCAN, N. *Analiza spațială și ramurală a consumului de apă în bazinul hidrografic Răut*. În: Simpozionul Științific al tinerilor cercetători, 22- 23 aprilie, 2016. Chișinău: ASEM, 2016, p. 264. ISBN 978-9975-75-817-82.
87. CIOCAN, N. *Aprecierea economico-geografică a resurselor funciare din bazinul râului Răut*. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”. Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie 2016. Chișinău: Institutul de Ecologie și Geografie al AȘM, 2016. p. 577-571. ISBN:978-9975-9611-3-4.
88. CIOCAN, N. *Evaluarea potențialului resurselor funciare în bazinul râului Răut*. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”. Conferința științifică cu participare internațională

- consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie 2016. Chișinău: Institutul de Ecologie și Geografie al AȘM, 2016. p. 577-571. ISBN:978-9975-9611-3-4.
89. CIOCAN, N. *Evaluarea potențialului infrastructurii turistice din bazinul râului Răut*. În: *Materialele Conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”*, Ediția a III-a. 06-08 octombrie, 2016. Chișinău: Universitatea de Stat din Tiraspol, 2016. p. 210-214. ISBN 978-9975-76-170-3.
90. CIOCAN, N. *Trăsăturile caracteristice ale potențialului forței de muncă din Bazinul hidrografic Răut*. În: *„Mediul și dezvoltarea durabilă*. În: *Materialele Conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”*, Ediția a IV-a. 26-27 octombrie, 2018. Chișinău: Universitatea de Stat din Tiraspol, 2018. pp. 157-161. ISBN 978-9975-76-258-3.
91. COCÎRȚĂ, P. *Considerațiuni privind starea și perspectivele ecosistemelor forestiere în Republica Moldova*. În: *Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”*. Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie 2016. Chișinău: Institutul de Ecologie și Geografie al AȘM, 2016. p. 151-153. ISBN:978-9975-9611-3-4.
92. COCÎRȚĂ, P. *Utilizarea apei pentru irigare în Republica Moldova: condiții și cerințe*. În: *Materialele Conferinței Științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”*, Universitatea AȘM, 25 noiembrie, 2016. p.340-342. ISBN 978-9975-108-02-7.
93. COCÎRȚĂ, P. *Conceptul dezvoltării durabile în Republica Moldova: viziune generală*. În: *Materialele Simpozionului Științific Internațional "Dezvoltarea durabilă a mediului rural – realizări și perspective"*, dedicat aniversării a 85 de ani de la fondarea Universității Agrare de Stat din Moldova, Vol. 48: Cadastru și drept. Chișinău : UASM, 2018. pp. 246-249. ISBN 978-9975-64-271-2.
94. COCÎRȚĂ, P. *Note privind calitatea apei fluviului Nistru în sectorul RDC al Republicii Moldova*. În: *Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice*, Ed. II-a, Tipografia „Biotehdesign”, 23 noiembrie 2018. Chișinău, pp. 235 - 238. ISBN 978-9975-3178-9-4.
95. COCÎRȚĂ, P. *Evoluția conceptului de ”Dezvoltare durabilă” în aspect European*. În: *Materialele Conferinței științifice naționale cu participare internațională „Mediul și*

- Dezvoltarea Durabilă”, Ediția a IV-a 80 de ani ai Facultății de geografie Universitatea de stat din Tiraspol (cu sediul la Chișinău), 25 – 28 octombrie 2018, Chișinău. pp. 198 - 202. ISBN 978-9975-76-253-3.
96. COCÎRȚĂ, P. *Studiul calității apei râului Prut în sectorul RDC al Republicii Moldova*. În: *Materialele Conferinței științifice naționale cu participare internațională „Mediul și Dezvoltarea Durabilă”, Ediția a IV-a 80 de ani ai Facultății de geografie Universitatea de stat din Tiraspol (cu sediul la Chișinău), 25 – 28 octombrie 2018, Chișinău. pp. 102 – 106. ISBN 978-9975-76-253-3.*
97. COCÎRȚĂ, P. *Starea și perspectivele actualizării standardelor ale Republicii Moldova în domeniul apelor*. În: *Materialele conferinței științifice cu participare internațională „Mediul și dezvoltarea durabilă”, Ediția a II-a (22-24 mai 2014), Chișinău, US Tiraspol, 2015, pp. 244 – 249. ISBN 978-9975-76-157-4.*
98. COCÎRȚĂ, P. *Ariile naturale protejate în Republica Moldova –statutul de management: probleme și soluții*. Conferința Internațională „Mediul și schimbarea climei: de la viziune la acțiune”. Chișinău, Republica Moldova, 5-6 iunie 2015, pp.120 -123. ISBN 978-9976-9898-7-9.
99. COCÎRȚĂ, P.; CIOBANU, C. *Parcurile moșierești din regiunea de sud a Republicii Moldova*. În *Culegerea de materiale a Conferinței Științifice “Biologia și Progresul Științific” consacrată aniversării a 85 de ani din ziua nașterii a și a 62 de ani de activitate științifică și didactică a Profesorului universitar Petru Gh. Tarhon*. Chișinău: Pontos, 2015, pp. 142-146. ISBN 978-9975-51-640-2.
100. COCÎRȚĂ, P.; CIOBANU, C. *Spațiile verzi din RDC a Republicii Moldova: viziune generală*. În: *Materialele Conferinței Științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”, 25 noiembrie, 2016. p.39-43. ISBN 978-9975-108-02-7.*
101. COCÎRȚĂ, P. *Note privind ariile naturale protejate în Republica Moldova*. În: *culegerea de articole dedicată membrului corespondent AȘM Ion Dediu „Impactul antropic asupra calității mediului”*. Tipografia Impressum, Chișinău 2019. pp. 281-289. ISBN 978-9975-3308-0-0.
102. COCÎRȚĂ, P. *Impactul asupra pășunilor în raionul Telenеști din Republica Moldova: probleme și soluții*. În *culegerea de articole: Starea actuală a componentelor de mediu*. Tipografia Impressum, Chișinău 2019. pp. 268-275. ISBN 978-9975-3155-9-3.
103. COCÎRȚĂ, P. *Note rezumative privind impactul asupra pășunilor în Regiunea Dezvoltare Centru a Republicii Moldova*. În: *Materialele Conferinței științifice*

- „Biodiversitatea în contextul schimbărilor climatice”. Ed. a III-a, Tipografia „Biotehdesign”, Chișinău. 2019. pp. 44-47. ISBN 978-9975-108-85-0.
104. COCÎRȚĂ, P. *Evaluarea resurselor de apă curgătoare în Regiunea Dezvoltare Centru a Republicii Moldova*. În: Materialele Conferinței științifice „Biodiversitatea în contextul schimbărilor climatice”. Ed. a III-a, Tipografia „Biotehdesign”, Chișinău. 2019. pp. 273-276. ISBN 978-9975-108-85-0.
105. CODREANU I.; VOLONTIR N.; CUJBĂ V.; CĂPĂȚÎNĂ L. *Definirea obiectivelor istorico-culturale indicatoare în formarea peisajelor culturale din Republica Moldova*. În: Materialele Conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”, Ediția a III-a. 06-08 octombrie, 2016. Chișinău: Universitatea de Stat din Tiraspol, Chișinău, 2016, p.283-290. ISBN 978-9975-76-170-3.
106. CRÎȘMARU, V. *Agricultura ecologică și legislația comunitară*. Materialele Conferinței Internaționale ”Mediul și Schimbarea climei: de la viziune la acțiune”, Chișinău, 5-6 iunie 2015, p.128-130. ISBN 978-9975 – 9898 -7-9.
107. CRÎȘMARU, V. *Agricultura ecologică-contribuție majoră în dezvoltarea durabilă*. În: Culegerea de articole:Calitatea factorilor de mediu în contextul dezvoltării durabile a Regiunii de Dezvoltare Nord, 102p. ISBN 978-9975-132-28-2, Bălți, 2015 p.44-47.
108. CRÎȘMARU, V. *Cadrul legislativ privind protecția solurilor în Republica Moldova*. Materialele Conferinței Internaționale ”Mediul și Schimbarea climei: de la viziune la acțiune”, ISBN 978-9975 – 9898 -7-9., Chișinău, 5-6 iunie 2015, p.124-127. ISBN 978-9975-3054-5.
109. CRÎȘMARU, V. *Promovarea transferului tehnologic în dezvoltarea durabilă a agriculturii*. In: Conferința științifică națională cu participare internațională, Știința în nordul Republicii Moldova: Realizări, probleme, perspective, mun. Bălți, 2015, p. 27-30. ISBN 978-9975-3054-5.
110. CRÎȘMARU, V. *Impactul natural și a activităților antropice asupra solurilor din Regiunea de Dezvoltare Nord*. În: Agricultura durabila în Republica Moldova: provocări actuale si perspective. Filiala Bălți a Academiei de Științe a Moldovei în colaborare cu Universitatea de Stat „Alec Russo” din Bălți și Institutul de Cercetări pentru Culturile de Câmp „Selecția”. Bălți: 2017. ISBN 978-9975-3156-2-3.
111. CRÎȘMARU, V. *Presiuni ale factorilor naturali si antropogeni asupra starii de calitate a solurilor din Regiunea de Dezvoltare Centru*. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”. Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții

- academice, Chișinău, 14-15 septembrie, 2016. Institutul de Ecologie și Geografie al AȘM, 2016. p. 479-483. ISBN:978-9975-9611-3-4.
112. CRÎȘMARU, V. *Controverse asociate cu organisme modificate genetic*. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”. Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie, 2016. Institutul de Ecologie și Geografie al AȘM, 2016. p.169-173. ISBN:978-9975-9611-3-4.
113. CRÎȘMARU, V. *Legislația națională și Europeană privind protecția solurilor*. În: Culegerea de materiale ale conferinței naționale cu participare internațională „Știința în Nordul Republicii Moldova: realizări, probleme și perspective”. Ediția a II-a. Bălți, 29-30 septembrie, 2016. p. 64-67. ISBN 978-9975-89-029-8.
114. CRÎȘMARU, V. *Impactul activităților antropice asupra solurilor din Regiunea de Dezvoltare Centru*. În: Materialele Conferinței Științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”, 25 noiembrie, 2016. p.355-358. ISBN 978-9975-108-02-7.
115. CRÎȘMARU, V. *Agricultura ecologică – punct de reper în dezvoltarea regiunii*. În: Culegerea de articole „Calitatea factorilor de mediu în contextul dezvoltării durabile a Regiunii de Dezvoltare Sud”, Chișinău, 2017. pp.55-59. ISBN 978-9975-3039-9-6.
116. CRÎȘMARU, V. *Studiu privind evaluarea impactului natural și antropic asupra solurilor din Regiunea de Dezvoltare Sud*. În : Culegerea de articole ”Calitatea factorilor de mediu în contextul dezvoltării durabile a Regiunii de Dezvoltare Sud”, Chișinău, 2017. pp. 331 - 334. ISBN 978-9975-3039-9-6.
117. CRÎȘMARU, V. *Studiu privind impactul natural și antropic asupra solului în Regiunile de Dezvoltare: Centru, Nord și Sud*. În: Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice, Ed. II-a, Tipografia „Biotehdesign”. 23 noiembrie 2018. Chișinău, pp. 176-179. ISBN 978-9975-3178-9-4.
118. CRÎȘMARU, V. *Evoluția structurii semănăturilor cu culturi agricole de câmp în Regiunea de Dezvoltare Centru*. În: Culegerea de articole dedicată membrului corespondent AȘM Ion Dediu: „Impactul antropic asupra calității mediului”. Tipografia Impressum, Chișinău 2019. pp. 299-302. ISBN 978-9975-3308-0-0.
119. CRÎȘMARU, V. *Aspecte privind impactul natural și antropic asupra solurilor și productivității culturilor din Regiunea de Dezvoltare Centru*. În: Culegerea de articole „Starea actuală a componentelor de mediu”. Tipografia Impressum, Chișinău 2019. pp. 264-267. ISBN 978-9975-3155-9-3.

120. CRÎȘMARU, V. Cercetări privind impactul antropocenic asupra solului din regiunile de dezvoltare: Centru, Nord și Sud. În: Materialele Conferinței Științifice „Știința în Nordul Republicii Moldova”. Tipogr. ”Indigou Color”. Bălți, 2019. pp 286-290. ISBN 978-9975-3316-1-6.
121. CRÎȘMARU, V. Studiul privind impactul natural și antropocenic asupra fertilității solului și productivității *culturilor agricole în Regiunea de Dezvoltare Centru*. În: Materialele Conferinței științifice „Biodiversitatea în contextul schimbărilor climatice”. Ed. III-a, Tipografia „Biotehdesign”, Chișinău. 2019. pp. 283-287. ISBN 978-9975-108-85-0.
122. CUJBĂ, V. Considerații cu privire asupra infrastructurii din orașele mici și mijlocii ale Republicii Moldova. În: Conferința Științifică „Mediul și Dezvoltarea durabilă”, (22-24 mai 2014), ed. a II-a, Chișinău, UST, 2015, p.102-106, ISBN 978-9975-76-157-4, 0,5 coli.
123. CUJBĂ, V. Influența dinamicii populației orașelor mici și mijlocii asupra sistemului urban din Republica Moldova. În: Conferința științifică internațională „Evoluția mentalității tineretului în contextual integrării Moldovei în UE”, (16-17 martie 2015), Chișinău, UST, 2015, p.38-46, ISBN 978-9975-76-151-2.
124. CUJBĂ V. Evoluția peisajului etnic urban în contextul transformărilor socio-politice și teritoriale ale Republicii Moldova. Conferința științifică internațională: Dialectica necesității și libertății în educație. Chișinău 30 martie-1 aprilie 2016, Chișinău, 2016, p-92-107.
125. CUJBĂ, V. Peisajul urban parte integrantă a peisajului cultural din Republica Moldova. În: Conferința științifică națională „Învățământul superior din Republica Moldova la 85 de ani”, 24-25 sept. 2015, p. 237-245, ISBN 978-9975-76-159-8.
126. CUJBĂ, V.; BUNDUC, P. Tendințe și perspective ale pieței hoteliere mondiale în contextul globalizării turismului. În: Materialele Conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”, Ediția a III-a. 06-08 octombrie, 2016. Chișinău: Universitatea de Stat din Tiraspol, Chișinău, 2016, p.215-221, ISBN 978-9975-76-170-3.
127. CUJBĂ, V.; BUNDUC, P. Rolul orașelor mici și mijlocii din Republica Moldova în contextul dezvoltării regionale. În: Culegerea de materiale „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”. Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, Chișinău, 14-15 septembrie, 2016. Institutul de Ecologie și Geografie al AȘM, 2016. p. 578-582. ISBN:978-9975-9611-3-4.

128. CUJBA, V.; SÎRBU, R. Evaluarea impactului remitențelor migranților moldoveni asupra structurii veniturilor populației Republicii Moldova. În: Conferința Științifică Internațională „Provocările lumii moderne: Societate, Cultură, Educație”, UST, 27 – 28 martie, 2017, pp. 213 – 219. ISBN: 978-9975-82-135-7.
129. CUJBA, V.; ȚÎȚU P. Probleme teoretice și practice privind localizarea orașelor în contextul dezvoltării regionale din Republica Moldova. Conferința națională cu participare internațională „Știința în Nordul Republicii Moldova: realizări, probleme, perspective” (ediția a II-a), Bălți, 29-30 septembrie 2016. Bălți, 2016. p.170-173 ISBN 978-9975-89-029-8.
130. CERTAN CORINA, BULIMAGA CONSTANTIN, GRABCO NADEJDA. Diversitatea floristică a ecosistemului petrofit degradat pe exemplul carierei de calcar „Lafarge Ciment”. Conferința Națională cu Participare Internațională, Știința în Nordul Republicii Moldova: realizări, probleme, perspective, Bălți 25- 26 septembrie 2015, 268 p. ISBN 978-9975-3054-5-7.
131. COCÎRȚĂ, P. Considerații privind evaluarea resurselor de apă în Regiunea Dezvoltare Sud a Republicii Moldova. În Materialele Conferinței Internaționale ”Transboundary Dniester river basin management: Platform for cooperation and current challenges.” Tiraspol, 2017. pp. 194-198. ISBN 978-9975-66-591-9.
132. DEDIU, I.; URSU, A.; NEDEALCOV, M.; STEGARESCU, V.; BEJAN, Iu. BULIMAGA, C. Probleme ecologice și geografice: realizări și perspective. Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 19-25. ISBN 978-9975-9611-3-4.
133. DEDIU, I. 150 years since Ecology is authenticated as a distinct biological science. Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 3-18. ISBN 978-9975-9611-3-4.
134. DEDIU, I.; URSU, A.; NEDEALCOV, M.; STEGĂRESCU, V.; BEJAN, Iu.; BULIMAGA, C.; BOBOC, N.; TĂRÎȚĂ, A.; SÎRODOEV, Gh.; BACAL, P.; COCÎRȚĂ,

- P.; BEGU, A. Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 19-24. ISBN 978-9975-9611-3-4.
135. DEDIU, I. 150 de ani ai ecologiei: geneza și evoluția paradigmatelor. Biodiversitatea în contextul schimbărilor climatice. Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 48-63. ISBN 978-9975-9611-3-4.
136. DEDIU, I. Ecologia globală în context sistemic. Sesiunea Științifică de toamnă a academiei oamenilor de știință. Tema sesiunii științifice: Cercetarea Științifică în sprijinul dezvoltării durabile. București, 2017.
137. DEDIU, I. Paradigma ecologică globală. Universitatea Alexandru Ioan Cuza, Iași, septembrie, 2017.
138. DEDIU, I. Scurt eseu despre un mare savant și patriot al două țări românești. Universitatea Alexandru Ioan Cuza, Iași, septembrie, 2017.
139. DIMITRIU, R. I.; BUNDUC, P. Migrație și confesiune - o radiografie geografică. În: Materialele Conferinței naționale cu participare internațională - Știința în Nordul Republicii Moldova: realizări, probleme, perspective, Ediția II-a, Bălți, 30 septembrie, 2016, Bălți, 2016. p. 308-313. ISBN 978-9975-89-029-8.
140. DRUMEA, D.; SOCOLOV, V. Case-study lower Raut region as an option for Sustainable development in the Central part of Moldova. New approaches in social and humanistic sciences. Chisnau, 8-10 iunie, 2017, p 107-109. ISBN: 978-973-166-461-3.
141. DRUMEA, D. Nutrients in the ecosystems of the Lower Prut region. New approaches in social and humanistic sciences. Chisnau, 8-10 iunie, 2017. p 110-112. ISBN: 978-973-166-461-3.
142. DRUMEA, D. Studiul impactului azotului și fosforului în ecosistemele urban Chișinău. Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii

- Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana’98, 2016. p. 416-421. ISBN 978-9975-9611-3-4.
143. DRUMEA, D.; DEBELAIA-BURACINSCHI, SVETLANA.; PORTARESCU, A. Studierea toxicității a râurilor mici din partea inferioară a bazinului hidrografic Răut. Conferința Națională cu Participare Internațională, Știința în Nordul Republicii Moldova: realizări, probleme, perspective, Bălți 25- 26 septembrie 2015, 268 p. ISBN 978-9975-3054-5-7.
144. DRUMEA, D. Educational activities in the management of the biosphere reserve area „Lower Prut” in Moldova. În culegerea de articole Starea actuală a componentelor de mediu. Tipografia Impressum, Chișinău 2019. pp. 207-211. ISBN 978-9975-3155-9-3.
145. DRUMEA, D. EU Environmental directives in the development of the lower Raut river basin management plan. În culegerea de articole Starea actuală a componentelor de mediu. Tipografia Impressum, Chișinău 2019. pp. 201-206. ISBN 978-9975-3155-9-3.
146. DRUMEA, D. EU Environmental directives in the development of the Lower Raut river basin management plan. Culegere de articole științifice dedicată dlui Andrei Ursu academician AȘM la 90 de ani de la naștere și 70 de ani de activitate științifică, ”Starea actuală a componentelor de mediu”. Chișinău, 2019. pp.201-206. ISBN 978-9975-3155-9-3.
147. DRUMEA, D. Educational activities in the management of the biosphere reserve area „Lower Prut” in Moldova. Culegere de articole științifice dedicată dlui Andrei Ursu academician AȘM la 90 de ani de la naștere și 70 de ani de activitate științifică, ”Starea actuală a componentelor de mediu”. Chișinău, 2019. pp.207-211. ISBN 978-9975-3155-9-3.
148. DRUMEA, D. Managementul nutrienților în regiunea Răutului Inferior. Culegere de articole științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62ani de activitate științifică, ”Impactul antropic asupra calității mediului”. Chișinău, 2019. pp.34 -41. ISBN 978-9975-3308-0-0.
149. FLOREA, S. Unele aprecieri privind evoluarea Municipiului Chișinău în perioada de la 1991 încoace. În: Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice, Ed. II-a, Tipografia „Biotehdesign”. 23 noiembrie 2018. Chișinău. pp. 319-325. ISBN 978-9975-3178-9-4.
150. GONCEAR, A. Impactul socio-economic a hazardurilor naturale din Republica Moldova. În: Materialele Conferinței științifice „Biodiversitatea în contextul schimbărilor climatice”. Ed. a III-a, Tipografia „Biotehdesign”, Chișinău. 2019. pp. 311-314. ISBN 978-9975-108-85-0.

151. GRABCO, N.; ȚUGULEA, A.; BULIMAGA, C. Contribuții la studiul florei zonelor cu impact tehnogen din ecosistemul urban Chișinău. Materialele Conferinței științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”. Ediția a II-a Universitatea de Stat „Dimitrie Cantemir”. Chișinău, 23 noiembrie 2018. p. 55 – 59. ISBN 978-9975-3178-9-4.
152. GRABCO, N.; CERTAN, C.; BULIMAGA, C. Studiul floristic al urboecosistemului Orhei. Materialele Conferinței științifice cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”. Ediția a II-a Universitatea de Stat „Dimitrie Cantemir”. Chișinău, 23 noiembrie 2018. p. 52 – 54. ISBN 978-9975-3178-9-4.
153. GRABCO, N.; BULIMAGA, C.; CERTAN, C. Flora ecosistemelor antropizate din orașul Telenești și teritoriile adiacente. Conferința științifică națională consacrată jubileului de 90 ani din ziua nașterii academicianului Boris Melnic, 12 februarie, 2018, Universitatea de Stat din Moldova, p. 249- 251. ISBN 978-9975-71-971-1.
154. HACHI, M. Structura stării civile a populației și evoluția ei. În: Materialele conferinței științifice cu participare internațională ”Mediul și dezvoltarea durabilă”, Ed. II-a (22-24 mai, 2014). Chișinău, 2015, pp. 112-120. ISBN 978-9975-76-157-4.
155. HACHI, M. Particularitățile etnice ale migrației populației Republicii Moldova. În: Materialele Conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”, Ediția a III-a. 06-08 octombrie, 2016. Chișinău: Universitatea de Stat din Tiraspol, Chișinău, 2016, p. 246-251. ISBN 978-9975-76-170-3.
156. HACHI, M.; MATEI, C. Continuități și discontinuități geodemografice în bazinul Răutului inferior (sectorul R.D. Centru). În: Materialele conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”, Ediția a IV-a, 80 de ani ai Facultății de Geografie, 25-28 octombrie, 2018. Chișinău, 2018. pp. 150-156. ISBN 978-9975-76-253-3.
157. HACHI, M.; RAILEAN, V.; JELEAPOV, A. Nivelul de trai al populației și dezvoltarea umană în regiunea de dezvoltare centru. Culegere de articole științifice „Impactul antropocentric asupra calității mediului”, Chișinău, 2019, pp. 290-298. ISBN 978-9975-3308-0-0.
158. JELEAPOV, A., JELEAPOV, V. Starea hidromorfologică a corpurilor de apă din bazinul hidrografic al râului Camenca (afluent al r. Prut). În: Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice, Ed. II-a, Tipografia „Biotehdesign”. 23 noiembrie 2018, Chișinău pp. 250-256. ISBN 978-9975-3178-9-4.
159. LOZOVANU, D. Aspecte cultural-geografice contemporane din Oceania. În: materialele Conferinței științifice naționale cu participare internațională „Mediul și

- Dezvoltarea Durabilă”, Ediția a IV-a 80 de ani ai Facultății de geografie Universitatea de stat din Tiraspol (cu sediul la Chișinău), 25 – 28 octombrie 2018, Chișinău. pp . 130 – 135. ISBN 978-9975-76-253-3.
160. LOZOVANU, D. Geografia diasporei Republicii Moldova în trecut și prezent, . În: materialele Conferinței științifice naționale cu participare internațională „Mediul și Dezvoltarea Durabilă”, Ediția a IV-a 80 de ani ai Facultății de geografie Universitatea de stat din Tiraspol (cu sediul la Chișinău), 25 – 28 octombrie 2018, Chișinău. pp. 136 – 139. ISBN 978-9975-76-253-3.
161. MATEI, C. Problemele actuale ale evidenței efectivului populației în Republica Moldova. În materialele conferinței internaționale „Considerații privind calitatea vieții în contextul Europei în schimbare”. Chișinău 2017. pp 146-152. ISBN 978-9975-75-844-4.
162. MATEI, C. Genocidul stalinist din Republica Moldova (1940-1951). În: Materialele Conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”, Ediția a III-a. 06-08 octombrie, 2016. Chișinău: Universitatea de Stat din Tiraspol, Chișinău, 2016, p. 252-257. ISBN 978-9975-76-170-3.
163. MELNIC, M.; ERHAN, D.; RUSU, Ș.; GLIGA, O. Impactul parazitar: Nematoda D. destructor - tuberculi de cartofi infestați în primele faze de ditlenhoză În: Materialele Simpozionului Internațional „Ecologia funcțională a animalelor”, consacrat aniversării a 70 de ani de la nașterea academicianului Ion Toderaș. 21 septembrie 2018. Chișinău, 2018. p. 259-270. ISBN 979-9975-3159-7-5.
164. MIHAILOV, I.; BACAL S. Anotylus Insecatus (Grav., 1806), (Coleoptera Staphylinidae), Prezența și cercetarea științifică în Republica Moldova. În: Materialele Conferinței Științifice „Știința în Nordul Republicii Moldova”. Tipogr. ”Indigou Color”. Bălți, 2019. pp 233 – 238. ISBN 978-9975-3316-1-6.
165. MIHAILOV, I.; BACAL S. Philonthus Rectangulus Sharp, 1874 (Coleoptera: Staphylinidae), cercetări faunistice și bioecologice pe teritoriul Republicii Moldova. În: Culegerea de articole dedicată membrului corespondent AȘM Ion Dediu „Impactul antropocentric asupra calității mediului”. Tipografia Impressum, Chișinău 2019. pp. 186-192. ISBN 978-9975-3308-0-0.
166. MOGÎLDEA, V. Evaluarea surselor punctiforme și difuze de poluare a corpurilor de apă din bazinul hidrografic Răut și impactul acestora asupra calității apei. Conferința națională cu participare internațională „Știința în Nordul Republicii Moldova: realizări, probleme, perspective”, (Ed. a III-a), 21-22 iunie 2019. Bălți, 2019. pp. 293-301. ISBN 978-9975-3316-1-6.

167. MOGÎLDEA, V.; BEJAN, I. surse punctiforme semnificative de poluare cu nutrienți a râurilor mici din subbazinul hidrografic Răut. Culegere de articole științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 ani de activitate științifică, "Impactul antropic asupra calității mediului". Chișinău, 2019, p.54 -62. ISBN 978-9975-3308-0-0.
168. MOGÎLDEA, V.; BEJAN, I.; ȚUGULEA, A. Rolul nutienților în poluarea difuză a corpurilor de apă din bazinul hidrografic Răut. În culegerea de articole Starea actuală a componentelor de mediu. Tipografia Impresum, Chișinău 2019, pp. 212-220. ISBN 978-9975-3155-9-3.
169. MOGÎLDEA, V. Aspecte ecologice privind utilizarea nămolurilor de epurare a apelor uzate menajere în calitate de fertilizant al solurilor. Materialele conferinței științifice cu participare internațională a Societății Naționale a Moldovei de Știința Solului. Cercetarea și gestionarea resurselor de sol. Chișinău 8-9 septembrie 2017. p 310-318. ISBN 978-9975-71-931-5.
170. MOGÎLDEA, V. Potențialul de creștere a algelor ca indicator al poluării apei corpurilor acvatice cu nutrienți. Conferința științifică națională consacrată jubileului de 90 ani din ziua nașterii academicianului Boris Melnic, 12 februarie, 2018, Universitatea de Stat din Moldova, p. 257- 263. ISBN 978-9975-71-971-1.
171. MOGÎLDEA V., GRABCO N., Influența nămolului de epurare aplicat în calitate de fertilizant asupra gradului de îmburuienire a unor culturi agricole. Materialele conferinței științifice naționale cu participare internațională „Mediul și dezvoltarea durabilă”. Ediția a IV-a 80 de ani ai facultății de Geografie. Universitatea de Stat din Tiraspol (cu sediul la Chișinău). Chișinău, 25-28 octombrie 2018. p. 222 – 225. ISBN 978-9975-76-253-3.
172. MOGÎLDEA, V. Aspecte privind fitoremedierea calității apei râurilor mici –emisari ai apelor uzate menajere. Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 421-426. ISBN 978-9975-9611-3-4.
173. MOGÎLDEA, V. Managementul nămolurilor de epurare a apelor uzate – aspecte de protecție a mediului înconjurător. Culegere de materiale ale conferinței naționale cu participare internațională "Știința în Nordul Republicii Moldova: realizări, probleme, perspective": consacrată aniversărilor de 70 de ani de la constituirea Instituțiilor de Cercetare Științifică din Moldova, 55 de ani de la fondarea Academiei de Științe a

- Moldovei, 10 ani de la fondarea Filialei Bălți a Academiei de Științe a Moldovei, (Ed. a 2-a), 29-30 septembrie 2016, Bălți (Tipogr. "Foxtrot"). p. 94-99; ISBN 978-9975-89-029-8.
174. MOLOTIEVSKIY-MUNTEANU, N.; BACAL, S. *Rhantus suturalis* (Macleay, 1825) și *Rhantus exsoletus* (Forster, 1771) (Coleoptera: Dytiscidae), prima mențiune în Republica Moldova. In: Conferința Internațională „Mediul și schimbarea climei: de la viziune la acțiune”. 5-6 iunie 2015: 153-156.
175. MOROZ, I. Turismul, o pârgie spre dezvoltare durabilă pentru cursul inferior a bazinului râului Nistru. În: Materialele Conferinței științifice „Biodiversitatea în contextul schimbărilor climatice”, Ed. III-a, Tip. „Biotehdesign”. Chișinău, 2019. pp. 434-437. ISBN 978-9975-108-85-0.
176. MOROZAN, S. Dinamica fluxurilor migraționale din Republica Moldova în Uniunea Europeană. În *Lucrările Simpozionului științific internațional al tinerilor cercetători ediția a XVII-A, ASEM, Chișinău, 2019*. pp. 48-56. ISBN 978-9975-75-962-5.
177. MOROZAN, S. Dinamica fluxurilor migraționale din Republica Moldova în statele CSI. În *Materialele Congresului Științific Internațional Polono-Moldo-Român „Educație-Politică-Societate”*. Vol. III, nr. 1. Chișinău 2019. Pp. 231-236. ISBN 978-9975-76-273-1.
178. MOLOTIEVSKIY-MUNTEANU, N.; BACAL, S.; MOLDOVAN, A. Occurrence of *Sitona* weevils (Coleoptera, Curculionidae) in alfalfa crops in the Republic of Moldova. In: Institutului de Cercetări pentru Culturile de Câmp „Selecția”, conferința științifico-practică internațională cu genericul: „Rezultatele cercetărilor la cultura plantelor de câmp în Republica Moldova”. 19 iunie 2015: 240-245.
179. NEDEALCOV, M.; DEDIU, I.; DONICA, A.; GRIGORAȘ, N. Utilizarea indicelui de ariditate forestier (FAI) pe teritoriul Republicii Moldova. *Materialele Conferinței științifice cu participare internațională. Biodiversitatea în contextul schimbărilor climatice*. Chișinău, 25 noiembrie 2016. p. 230-233. ISBN 978-9975-108-02-7.
180. NISTOR, V.; BACAL, P. Realizări și probleme în implementarea strategiilor naționale de conservare a diversității biologice. În: *Materialele Conferinței științifice cu participare internațională, Biodiversitatea în Contextul Schimbărilor Climatice*, Ed. II-a, Tipografia „Biotehdesign”, 23 noiembrie 2018, Chișinău pp. 69 - 73. ISBN 978-9975-3178-9-4.
181. PLÎNGĂU, V. Impactul transportului auto asupra mediului în Republica Moldova. În: *Materialele Conferinței Științifice cu Participare Internațională „Mediul și dezvoltarea durabilă”* din 22-24 mai 2014. Ediția II. Chișinău, 2015, pag. 298-301. ISBN 978-9975-76-157-4.

182. PLÎNGĂU, V. Protecția juridică a pădurilor în Republica Moldova. În: Materialele Conferinței Științifice cu Participare Internațională „Mediul și dezvoltarea durabilă” din 22-24 mai 2014. Ediția II. Chișinău, 2015, pag. 295-297. ISBN 978-9975-76-157-4.
183. PLÎNGĂU, V.; URMAN, P. Armonizarea legislației și actelor normative de mediu ale Republicii Moldova la acțiunile europene. În: Materialele Conferinței Științifice cu Participare Internațională „Învățământul superior din Republica Moldova la 85 de ani” din 24-25 septembrie 2015. Volumul I. Problemele actuale ale științelor exacte și ale naturii. Chișinău, 2015. pag. 271-276. ISBN. 978-9975-76-159-8.
184. PLÎNGĂU V.; URMAN P. Necesitatea armonizării standardelor naționale la cerințele internaționale. În: Materialele Conferinței Internaționale „Mediul și schimbarea climei: de la viziune la acțiune”, 5-6 iunie, 2015. Chișinău, 2015. p. 52-54. ISBN 978-9975-9898-7-9.
185. SAINSUS, V.; MATEI, C. Particularitățile evoluției demografice a populației în interfluviul Prut și Nistru. În. Culegerea ”Maluri de Prut”. Vol. 3. Piatra Neamț, 2019, p. 65-83. ISBN 978-973-0-30708-5.
186. STEGĂRESCU, V.; MOGÂLDEA, L., CIOLACU, E.; VATAMANIUC, G., ROȘCA I. Situația radioecologică a pădurilor din partea de nord a Republicii Moldova. Materialele Simpozionului Științific Internațional „Horticultura modernă – realizări și perspective”. Vol. 42(1): Horticultură, viticultură și vinificație, Silvicultură și grădini publice, Protecția plantelor: Chișinău: UASM (Tipogr. „Print-Caro”), 2015. p. 389-392. ISBN 978-9975-64-272-9.
187. TABACARU, A. Distribuția temporală și spațială a fântânelor de mină și izvoarelor în bazinul râului Prut al Republicii Moldova pe perioada 2011-2017. În: Culegerea de articole selective a Simpozionului științific internațional al tinerilor cercetători, ediția a XVI-a, ASEM, Chișinău, 2018. pp 61– 65. e-ISBN 978-9975-75-926-7.
188. ȚUGULEA, A.; BREGA, V.; BULIMAGA, C. Aspecte privind dispersia emisiilor transportului auto în ecosistemul urban Chișinău. Conferința științifică națională consacrată jubileului de 90 ani din ziua nașterii academicianului Boris Melnic, 12 februarie 2018, Universitatea de Stat din Moldova. p. 297 – 303. ISBN 978-9975-71-971-1.
189. ȚUGULEA, A. Influența emisiilor auto asupra acumulării sulfului în frunzele unor specii de arbori din ecosistemul urban Chișinău. Culegere de materiale ale conferinței naționale cu participare internațională "Știința în Nordul Republicii Moldova: realizări, probleme, perspective": consacrată aniversărilor de 70 de ani de la constituirea Instituțiilor de Cercetare Științifică din Moldova, 55 de ani de la fondarea Academiei de Științe a Moldovei, 10 ani de la fondarea Filialei Bălți a Academiei de Științe a Moldovei, (Ed. a 2-

- a), 29-30 septembrie 2016, Bălți (Tipogr. "Foxtrot"). p. 183-187. ISBN 978-9975-89-029-8.
190. ȚUGULEA, A. Distribuția emisiilor auto pe unele artere de circulație din ecosistemul urban Chișinău. Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „C. Stere”: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana'98, 2016. p. 430. ISBN 978-9975-9611-3-4.
191. ȚUGULEA, A. Contribuții la studiul impactului emisiilor auto asupra concentrației pigmentilor asimilatori la unele specii de arbori. Culegere de articole științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62ani de activitate științifică, ”Impactul antropocentric asupra calității mediului”. Chișinău, 2019, pp.92 – 100. ISBN 978-9975-3308-0-0.
192. VÎRLAN, D. Aspecte economico-geografice și ecologice ale consumului de apă în Regiunea Centru. În: Culegerea de materiale a Simpozionului Științific al tinerilor cercetători din 22 – 23 aprilie, 2016, Chișinău: ASEM, 2016, p. 85 – 87. ISBN 978-9975-75-817-8.
193. VÎRLAN, D., Variația sezonieră a conținutului reziduuului fix și a durtății apei fluviului Nistru pe sectorul satului Molovata, raionul Dubăsari. În culegerea de materiale: „Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective”. Conferința științifică cu participare internațională consacrată aniversării a 150 de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții academice, 14-15 septembrie, 2016. Chișinău: Institutul de Ecologie și Geografie al AȘM, ISBN: 978-973-116-506-6, p. 305 – 308.
194. VÎRLAN, D., Concentrația formelor de azot în apa fluviului Nistru pe sectorul satului Molovata, raionul Dubăsari, În: Materialele Conferinței naționale cu participare internațională „Știința în Nordul Republicii Moldova: realizări, probleme și perspective”. Ediția a II-a. Bălți, 29-30 septembrie, 2016, ISBN 978-9975-89-029-8, p. 181 – 183. ISBN 978-9975-89-029-8.
195. VÎRLAN, D.; COCÎRȚĂ P., Calitatea apei râului Răut în sectorul RDC al Republicii Moldova. În: Biodiversitatea în contextul schimbărilor climatice. Conferința științifică cu participare internațională, 25 noiembrie, 2016, Chișinău: Universitatea Academiei de Științe, ISBN 978-9975-108-02-7, p. 103 – 106.

196. БУЛЬМАГА, К.; БОДРУГ, Н.; БУДЕАНУ, В. Некоторые аспекты менеджмента отходов в республики Молдова. Материалы научно-практической конференции (с международным участием) „Биоразнообразие и факторы, влияющие на экосистемы бассейна Днестра”. Тирасполь, 16 – 17 ноября 2018 г. стр. 42 – 44. ISBN 978-9975-56-578-3.
197. ДРАГУЦАН, И.; КОЛОМИЕЦ, И.; ШКУРПЕЛО, А. Оценка влияния электромагнитного излучения промышленной частоты на природные и селитебные экосистемы. Culegere de articole științifice dedicată dlui Andrei Ursu academician AȘM la 90 de ani de la naștere și 70 de ani de activitate științifică ”Starea actuală a componentelor de mediu”. Chișinău, 2019, pp. 293-300. ISBN 978-9975-3155-9-3.
198. ДРАГУЦАН, И.; КОЛОМИЕЦ, И.; ШКУРПЕЛО, А. Оценка влияния шумовой нагрузки на состояние окружающей среды в г. Оргееве. Culegere de articole științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 ani de activitate științifică, ”Impactul antropic asupra calității mediului”. Chișinău, 2019, pp.85 - 91. ISBN 978-9975-3308-0-0.
199. ДРАГУЦАН, И.; КОЛОМИЕЦ, И.; ШКУРПЕЛО, А. Влияние городских сооружений на формирование прилегающих фитоценозов. Culegere de articole științifice dedicată membrului corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 ani de activitate științifică, ”Impactul antropic asupra calității mediului”. Chișinău, 2019, pp.78 - 84. ISBN 978-9975-3308-0-0.
200. КОДРЯНУ, Л.; БУРАЧИНСКАЯ, С.; КОЛОМИЕЦ, А.; КОЛОМИЕЦ, И.; ПЛАТОВСКИЙ, Н. Опыт оценки состояния окружающей среды методом биотестирования. Материалы научно-практической конференции (с международным участием) „Биоразнообразие и факторы, влияющие на экосистемы бассейна Днестра”. Тирасполь, 16 – 17 ноября 2018 г. стр. 124 – 127. ISBN 978-9975-56-578-3.
201. КОЛОМИЕЦ, И. Эволюционные особенности формирования антоциановой окраски венчиков у цветковых растений. Conferința Națională cu Participare Internațională, Știința în Nordul Republicii Moldova: realizări, probleme, perspective, Bălți 25- 26 septembrie 2015, 268 p. ISBN 978-9975-3054-5-7.
202. КОЛОМИЕЦ, И. Связь реакции почвы и окраски цветков травянистых растений. Culegere de materiale ale Conferinței științifice cu participare internațională, consacrată aniversării a 150-a de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și a 20 de ani de la înființarea USPEE „С. Stere”: „Problemele ecologice și geografice în contextul dezvoltării durabile a Republicii

- Moldova: realizări și perspective”, 14-15 septembrie 2016, Chișinău, Republica Moldova. Iași: Vasiliana’98, 2016. p. 563-569. ISBN 978-9975-9611-3-4.
203. КОЛОМИЕЦ, А.; КОЛОМИЕЦ, И.; ПЛАТОВСКИЙ, Н.; БУРГЕЛЯ, А.; Международно - правовые аспекты защиты биологического разнообразия в Европейском Сообществе. Материалы научно-практической конференции (с международным участием) „Биоразнообразие и факторы, влияющие на экосистемы бассейна Днестра”. Тирасполь, 16 – 17 ноября 2018 г. стр. 132 – 136. ISBN 978-9975-56-578-3.
204. КОЛОМИЕЦ, И.; ПЛАТОВСКИЙ, Н.; КОДРЯНУ, Л.; БУРГЕЛЯ, А.; УРМАН, П. Использование ретроспективного метода при оценке состояния прибрежных фитоценозов р. РЕУТ. „Transboundary Dniester river basin management: platform for cooperation and current challenges”, Proceedings of International Conference, Tiraspol, October 26-27, 2017. с. 203-207. ISBN 978-9975-66-591-9.
205. КОЛОМИЕЦ, И.; ПЛАТОВСКИЙ, А.; УРМАН, П. Влияние влажности и температуры на модификационную изменчивость окраски венчиков травянистых растений Центральной Европы. „Transboundary Dniester river basin management: platform for cooperation and current challenges”, Proceedings of International Conference, Tiraspol, October 26-27, 2017. с. 207-210. ISBN 978-9975-66-591-9.
206. КУХАРУК, К. И.; БУРГЕЛЯ, А. Н. Антропогенное воздействие на почвы города. Международная Научно-Практическая Конференция ”Современное состояние и перспективы инновационного развития сельского хозяйства”. Тирасполь, Ecotiras, 2015. стр. 503-507. ISBN 978-9975-53-552-6.
207. МОГЫЛДЯ, В.; ЦУГУЛЯ, А.; ГРАБКО, Н. Изучение влияния газовых выбросов, выделяемых автотранспортом, на развитие водорослей в модельных опытах. Акад. Л. С. Бергу – 140 лет: Сборник научных статей -Academician Leo Berg. Бендеры – 2016, с. 180–184. ISBN 978-9975-66-515-5.
- 208.

Teze ale comunicărilor științifice

1. APOSTOL, L.; ȘOITU, D.; BUNDUC, P.; ILIE, N. *Seceta în bazinul inferior al râului Prut. În Conferința științifică națională cu participare internațională „Integrare prin cercetare și inovare” 2015, din 10-11 noiembrie 2015, Universitatea de Stat din Moldova, Chișinău.*
2. BACAL, P. *Dinamica suprafeței terenurilor ecologic stabilizatoare și problemele actuale ale gestionării lor (cazul Republicii Moldova). În: Volumul de Rezumate al Simpozionului International ”Calitatea mediului și utilizarea terenurilor”, ediția a X-a, 8-10 mai, 2015 Universitatea Ștefan cel Mare, Facultatea de Istorie și Geografie, Suceava, România. p. 4-5.*

3. BACAL, P.; BEJAN, I.; CRÎȘMARU, V.; URMAN P. *Evaluarea stării resurselor funciare în Regiunea de Dezvoltare Centru a Republicii Moldova*. The 11th Edition of the International Symposium Present Environment and Sustainable Development. Book of Abstracts. p. 27. Iași, 3-5 iunie, 2016.
4. BACAL, P; BEJAN I. *The peculiarities of use and management of water resources in the Danube-Black Sea Hydrographical Space. (sector of Republic of Moldova)*. În: Livret des résumés. Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVI, Iași 2016, p. 15-16.
5. BACAL, P.; EFROS, V. *Comparative assessment of natural tourism potential in the Prut river basin*. În: Programul Conferinței Internaționale ”Turismul rural românesc în context internațional: actualitate și perspective”. Vatra Dornei, 25-27 mai, 2017. p. 22
6. BACAL, P; BURDUJA, D. *Particularitățile regionale ale utilizării resurselor de apă în Republica Moldova*. În: Book of abstract/Cahier des résumés. Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVII, Iași 2017, pp. 32-33.
7. BACAL, P.; BEJAN, I.; JELEAPOV, A. *Problemele utilizării și gestionării resurselor de apă din bazinul râului Camenca în condițiile intensificării impactului antropic*. În: Programme & Book of abstract/Cahier des résumés. Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVIII, Iași 2018, pp. 26-27.
8. BACAL, P.; CIOCAN, N.; BURDUJA, D. *Consumul resurselor de apă în bazinul hidrografic Răut*. În: The 13th Edition of the International Symposium Present Environment and Sustainable Development. Book of Abstracts. Iași, 2018. pp. 6-7.
9. BACAL, P.; VÎRLAN, D. *Dinamica și structura ramurală a consumului resurselor de apă în Republica Moldova*. În: The 12th Edition of the International Symposium Present Environment and Sustainable Development. Book of Abstracts. Iași, 2017. pp. 5-6.
10. BACAL, S.; BABAN, E.; CALESTRU, L. Beetles (Insects: Coleoptera) dependent on dead wood in central forests (Codru) of Moldova. In: *The Scientific Symposion „Biology and Sustainable development.” The 13 edition. Bacău, 3-4 december, 2015: 26-27.*
11. BACAL, P.; BURDUJA, D.; MOROZ, D. *Valorificarea turistică și recreațională a lacurilor din Regiunea Centrală a RM*. In: The 14th Edition of the International Symposium PESD. 7-iunie, 2019. Book of Abstracts. pp. 91-92.
12. BACAL, P.; BURDUJA, D.; RAILEAN, V. *Comparative analysis of public waste water disposal and treatment systems in urban and rural localities in the central Development region of the Republic of Moldova*. În: Programme & Book of abstract/Cahier des résumés. Seminarul

- Geografic Internațional „D. Cantemir”, Ediția XXXIX, Iași, 18-20 octombrie, 2019, pp. 40-41.
13. BABAN, E.; CALESTRU, L.; BACAL, S. *Diversitatea coleopterelor (Carabidae, Silphidae, Scarabaeidae, Lucanidae) din zona strict protejată a rezervației științifice ”Codrii”*. In: International symposium ”Actual problems of zoology and parasitology: achievements and prospects” dedicated to the 100th anniversary from the birth of academician Alexei Spassky, one of the founders of the Academy of Sciences of Moldova and of the Parasitological school of the Republic of Moldova. 13 october 2017. Chișinău, 2017. pp. 281-282. ISBN 978-9975-66-590-2.
 14. BOIAN, I.; DOMENCO, R.; MÎNDRU, G. *The risk of excessive precipitations on the agricultural sector of the Republic of Moldova in the context of regional climate*. În: Culegerea de rezumate The rural developement in the context of European competitiveness. București: Editura Fundației România de mâine, 2018, pp. 15-16. ISSN 2601- 6273; ISSN-L 601-6273.
 15. BOIAN, I.; ELENCIUC, D.; DOMENCO, R. *Asurance of biological requirements of sunflower crop in Moldova with agroclimatic conditions*. În: Culegerea de rezumate International Congress On Oil and Protein Crops. Chișinău: Tipografia Artpoligraf, may 20-24, 2018. pp. 120-121. ISBN 978-9975-3178-5-6.
 16. BOIAN, I. *Evoluția secetei din vara anului 2015 și impactul ei asupra sectorului agricol al Republicii Moldova*. În: Tezele Conferinței științifice internaționale „Științele vieții în dialogul generațiilor: conexiuni dintre mediul academic, universitar și de afaceri”. Chișinău, 25 martie, 2016, UnAȘM, p. 115. ISBN 978-9975-933-78-0.
 17. BOIAN, I. *Riscul vârtejurilor în Republica Moldova. Științele vieții în dialogul generațiilor: conexiuni dintre mediul academic, universitar și de afaceri*. În: Tezele Conferinței științifice internaționale ”Științele vieții în dialogul generațiilor: conexiuni dintre mediul academic, universitar și de afaceri”. Chișinău, 25 martie, 2016, Un AȘM, p. 115. ISBN 978-9975-933-78-0.
 18. BULIMAGA, C. Indicators, dependencies and laws established to assess the impact of the waste on the urban ecosystem Chisinau. *Simpozion național cu participare internațională, ENVIRONMENT & PROGRESS*, 30 octombrie 2015 Cluj-Napoca, p. 73.
 19. BULIMAGA, C.; BURGHELEA, A.; MOGÎLDEA, V.; CERTAN, C.; ȚUGULEA, A.; ȘCIUDLOVA, E. Impact of Tantareni landfill on surface and ground waters. *The International Conference Ecological & Environmental Chemistry*. Abstract book March 2-3, 2017 Chisinau, Republic of Moldova. p. 207. ISBN 978-9975-51-810-9.

20. BULIMAGA, C.; BODRUG, N. Some aspects of population health in Orhei and Telenești districts. *The International Conference Ecological & Environmental Chemistry*. Abstract book March 2-3, 2017 Chisinau, Republic of Moldova. p. 202. ISBN 978-9975-51-810-9.
21. BULIMAGA, C.; CERTAN, C.; BURGHELEA, A.; GRABCO, N.; MOGÎLDEA, V. Dependența procesului de formare a solului de gradul de restabilire a biodiversității pe suprafața haldelor de steril în cariera de calcar al uzinei Lafarge Ciment (Moldova) S.A. Book of Abstracts, 13th edition International Symposium. *Prezent environment & Sustainable development*. Iasi, 1-3 iunie 2018. p. 13-14. p. 31-32.
22. BULIMAGA, C.; BURGHELEA, A.; MOGÎLDEA, V.; ȚUGULEA, A.; CERTAN, C. Caracteristica învelișului de sol al ecosistemului urban Orhei și terenurilor adiacente: comunelor Vatici și Pohorniceni. Simpozionul internațional „Sisteme Informaționale Geografice” Ediția XXVI. Iași, 05 – 06 octombrie 2018.
23. BULIMAGA, C.; CERTAN, C.; BURGHELEA, A.; GRABCO*, N. MOGÎLDEA, V. Soil-vegetation relationship as time function in the process of soil formation and restoration of biodiversity on the surface of tailings dumps in the limestone quarry of the joint-stock Lafarge Cement Plant (Moldova). Case study. 12th International Conference *Environmental Legislation, Safety Engineering and Disaster Management ELSEDIMA 2018*, Disaster Risk Reduction For Sustainable Societies, 17-19 may 2018 Cluj-Napoca. p. 30. ISBN 978-606-8887-27-2.
24. BULIMAGA, C.; CERTAN, C.; BURGHELEA, A.; GRABCO, N. The process of natural restoration of petrophyte ecosystem on the surface of tailings dumps of the limestone quarry „Lafarge Ciment” (Moldova) S.A. Book of Abstracts, 14th edition International Conference. *Prezent environment & Sustainable development*. Iasi, 7-9 June 2019. p. 28.
25. BUNDUC, P. *Câteva aspecte privind structura etnică a populației din Republica Moldova (2004-2014)*. În: *Materialele Conferinței Științifice Internaționale „Patrimoniul etnologic: concepte, tendințe și abordări”*. Chișinău, 2017. p. 15, ISBN 978-9975-84-028-6.
26. BUNDUC, P.; BUNDUC, T.; CUJBĂ, V. *Considerations on international migration of population from Botosani county, in Madrid city (Spain)*. În: *Conference – Fourth Romanian-Bulgarian-Hungarian-Serbian, Geographical Research and Cross-Border Cooperation within the Lower Basin of the Danube*, Abstracts of the oral and poster presentation, Vidin, 15-17 september, 2016, p. 103. ISBN 978-954-723-179-5.
27. BUNDUC, P.; PRODAN, P. - *The ecological status of the river Bâc on the Chișinău municipality sector*. În: *The 13th Edition of the International Symposium Present Environment and Sustainable Development*, Book of Abstract. Iași. 2018. p.14

28. BUNDUC, T.; BACAL, S.; BACAL, P. *The physico- geographical aspects of Tigheci Hills*. În: The 10th International Symposium on "Landscapes, Perception, Knowledge, Awareness and Action", București, 11-13 may, 2018. Abstract proceedings. pp. 27-28. ISSN 2284-9890.
29. BUNDUC, T.; NEDEALCOV, M.; BUNDUC, P. – *Impact of climatic conditions on geomorphological processes (Case study: Larga catchment - Tigheci Hills)*. În: The 13th Edition of the International Symposium Present Environment and Sustainable Development, Book of Abstract. Iași. 2018. p. 15
30. BUNDUC, T.; BACAL, P. *General aspects concerning forms of relief in Larga river basin – Tigheci Hills*. In: Abstract proceedings of 8th International Simposium "Lanscapes, Perception, Knowlwdje, Awareness and Action", București, 24-26 iunie. p. 21. ISSN 2284-9890.
31. BUNDUC, P.; BUNDUC, T. *Considerations on the healthcare of population from the Center of Development Region (Republic of Moldova)*. In: The 14th Edition of the International Conference Present Environment and Sustainable Development. Book of Abstracts. p. 100. 7-9 iunie 2019.
32. BURDUJA, D.; BACAL, P.; RĂILEAN, V. *Particularitățile utilizării resurselor de apă în Regiunea Centrală a Republicii Moldova*. În: The 13th Edition of the International Symposium Present Environment and Sustainable Development. Book of Abstracts. pp. 16-17.
33. BURDUJA, D.; JELEAPOV, A. *Particularitățile utilizării api în bazinul hidrografic al râului Bâc în condițiile impactului antropic*. Simpozionul Internațional "Sisteme informaționale geografice", Ediția XXVI. Carte cu abstracte. Iași, 2018. p. 38.
34. BURDUJA, D. *Concentrația unor indicatori de calitate în apele uzate evacuate în corpurile de apă în Regiunea de Dezvoltare Centru a Republicii Moldova*, În: Programme & Book of abstract/Cahier des résumés. Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXIX, Iași 18-20 octombrie 2019, p. 41.
35. BURGHELEA, A.; BULIMAGA, C.; CERTAN C. Dynamics of soil formation process in the chronological row of soils on the tailings dump of different ages as a function in the plant-soil relationship. Case study. Limestone quarry at "Lafarge ciment" plant (Moldova) S.A. Simpozionul național cu participare internațională Environment & Progress Ediția a XII-a, 15 noiembrie Cluj-Napoca, 2019 Book of abstract. p.60.
36. BURGHELEA, A. The biodiversity of the pedoecological complex of Trajan Lower Rampart. *11th International Conference on „Environmental Legislation, Safety Engineering and Disaster Management”*. 26-28 May 2016 Cluj-Napoca Babeș-Bolyai University, Romania. p. 32. ISBN 978-606-93873-1-3.

37. BURGHELEA, A.; BULIMAGA, C. The study of soil cover on the premises of limestone quarry of the joint-stock company “Lafarge Ciment” (Moldova). *Simpozion național cu participare internațională, ENVIRONMENT & PROGRESS*, 30 octombrie 2015 Cluj-Napoca, p. 73.
38. BURGHELEA, A. Biodiversity generation in Lower Trajan’s Wall Complex as a historical and natural phenomenon. *The International Conference Ecological & Environmental Chemistry*. Abstract book March 2-3, 2017 Chisinau, Republic of Moldova. p. 202-203. ISBN 978-9975-51-810-9.
39. BURGHELEA, A.; BULIMAGA, C.; CODREANU, L. The current state of the soil cover in the Raut River catchment basin from the Centre Development Region. Case Study. 12th International Conference *Environmental Legislation, Safety Engineering and Disaster Management ELSEDIMA 2018, Disaster Risk Reduction For Sustainable Societies*, 17-19 may 2018 Cluj-Napoca. p. 31. ISBN 978-606-8887-27-2.
40. BURGHELEA, A.; BULIMAGA, C.; CODREANU, L. Starea actuală a învelișului de sol din bazinul de recepție al râului Răut din Regiunea de dezvoltare Centru. Studiu de caz. Book of Abstracts, 13th edition International Symposium. *Prezent environment & Sustainable development*. Iasi, 1-3 iunie 2018. p. 17-18.
41. CASTRAVEȚ, I. The teoretical essence of parazitism. In Boor of abstract 14th edition International Conference Present Environment & Sustainable development International Symposium. Iași 2019, p. 42.
42. CERTAN, C. Floristic diversity of the exhausted petrophyte ecosystem of „Lafarge Ciment” limestone quarry. *The International Conference dedicated to the 70th anniversary of foundation of first research institutes of the ASM and the 55th anniversary of the inauguration of the Academy of Sciences of Moldova*. Life sciences in the dialogue of generations: „connections between universities, academia and business community” abstract book March 25, 2016 Chisinau, Republic of Moldova. p. 162. ISBN 978-9975-933-78-0.
43. CIOBANU, C. Considerations about the concept “historic garden”. În *abstractele Simpozionului “Conservarea diversității plantelor”, Chișinău: S. n. 2015*, p. 116. ISBN 978-9975-3036-8-2.
44. CIOBANU, C. *Conținutul de metale grele în solul unor parcuri moșierești din Republica Moldova*. În *Abstractele Conferinței științifice Internaționale „Științele vieții în dialogul generațiilor: conexiuni dintre mediul academic, universitar și de afaceri”*. Chișinău: Biotehdesig, 2016. p. 164. ISBN 978-9975-933-78-0.
45. CIOBANU, C., COCÎRȚĂ, P. *Caracteristicile arhitecturale ale grădinilor botanice reprezentative din Regiunea Centrală a Republicii Moldova*. În: The 12th Edition of the

- International Symposium Present Environment and Sustainable Development. Book of Abstracts. Iași, 2017. p. 17.
46. CIOCAN, N. *Particularitățile geodemografice în bazinului hidrografic Răut*. În: Culegerea de materiale a Simpozionului Științific al tinerilor cercetători din 28 – 29 aprilie, 2017, Chișinău: ASEM, 2017. p. 107. ISBN 978-9975-75-877-2.
47. CIOCAN, N. *Dinamica efectivului și densității populației în bazinul hidrografic Răut*. În: Book of abstract/Cahier des résumés. Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVII, Iași 2017, p. 38.
48. CIOCAN, N.; BACAL, P.; VÎRLAN, D. *Impactul socioeconomic asupra resurselor de apă în bazinul râului Răut*. The 11^h Edition of the International Symposium Present Environment and Sustainable Development. Book of Abstracts. p. 27. Iași, 3-5 iunie, 2016.
49. COCÎRȚĂ, P. *Considerațiuni privind implementarea Directivelor Uniunii Europene în Republica Moldova în domeniul mediului*. În: *Volumul de rezumate al simpozionului internațional "Calitatea mediului și utilizarea terenurilor", ediția a X-a, 8-10 mai 2015* Universitatea Ștefan cel Mare (Suceava), Facultatea de Istorie și Geografie, Departamentul de Geografie. Suceava, România. Pp. 26.
50. CRÎȘMARU, V. *Cultura ecologică Spelta (Triticum Spelta) - provocare pentru fermierii din Moldova*. In: Culegerea de materiale "Biotehnologii avansate-realizări și perspective," al IV-lea Simpozion național cu participare internațională, Chișinău, 3-4 octombrie, 2016. p. 144. ISBN: 978-9975-56-371-0.
51. CRÎȘMARU, V. *Undersown crops- solution for conservation agriculture*. În: Materialele Simpozionului Științific Internațional "Conservarea diversității plantelor", consacrate aniversării a 65 –a de la fondarea Grădinii Botanice (Institut) a Academiei de Științe a Moldovei. Chișinău, 2015, 28-30 septembrie, p. 18. ISBN 978-9975-3036-8-2.
52. CRÎȘMARU, V. *The evolution of pulse crops in Republic of Moldova*. În: The International Congress on oil and protein crops". Abstract book. Chișinău. 2018. p. 150. ISBN 978-9975-3178-5-6
53. CUJBA, V. *Realități etnice și implicații politice asupra multilingvismului din instituțiile de învățământ mediu general*. Studiu de caz: Unitatea teritorial – administrativă din Stânga Nistrului. În: Materialele Conferinței Științifice Internaționale „Patrimoniul Etnologic: Concepte, tendințe și abordări,„. Institutul Patrimoniului Cultural al Academiei de Științe a Republicii Moldova, 23 – 24 mai, 2017, pp. 31 – 32. ISBN 978-9975-933-54-3.
54. DONICA, A. *Ecological education through the environmental projects aiming the native locality*. In: *International scientific symposium "Conservation of plant diversity" dedicated to*

- the 65th anniversary of the Botanical Garden (Institute) of the Academy of Sciences of Moldova*. Chișinău, 2015. p.79 ISBN 978-9975-3036-8-2.
55. GONCEAR A. *Riscurile naturale și dezvoltarea durabilă a Republicii Moldova*. Conferința Științifică a studenților și masteranzilor Viitorul ne aparține Ediția a IX-a. Tipografia ”Biotehdesign”, Chișinău 2019, p. 54, ISBN 978-9975-108-70-6.
 56. GLIGA, O. The anthropic impact on the dynamics of some heavy metals in the environmental components, the bees’ body and their products. *Materialele Simpozionului Internațional „Ecologia funcțională a animalelor”*, consacrat aniversării a 70 de ani de la nașterea academicianului Ion Toderaș. Chișinău, 21 septembrie 2018. p. 235-236. ISBN 979-9975-3159-7-5.
 57. GLIGA, O.; CERTAN, C.; BULIMAGA, C.; NISTREANU, V.; GRABCO, N. Diversity and importance of flora and fauna in the Orhei urban ecosystem, Republic of Moldova. In: *International Scientific Symposium. „Biology and Sustainable Development” the 15th edition*. December 7th - 9 th, 2017, p. 43. Bacau, Romania.
 58. GLIGA, O. Relations of some pollutants from the environment and the bees products *Materialele Simpozionului Internațional „Ecologia funcțională a animalelor”*, consacrat aniversării a 70 de ani de la nașterea academicianului Ion Toderaș. Chișinău, 21 septembrie 2018. p. 233-234. ISBN 979-9975-3159-7-5.
 59. GUȚUL, T.; FEODOROV, V.; MÎRZAC, A.; SHKURPELO, A.; VATAVU, S. Synthesis and characterization of nanoparticles Fe⁰/PVP. *The 9th International Conference Microelectronics and Computer Science. The 6th Conference of Physicists of Moldova*. October 19-21, 2017. Chisinau, Republic of Moldova. p. 488. ISBN 978-9975-4264-8-0.
 60. HACHI, M.; CUJBA, V. *Dezvoltarea umană în localitățile Regiunii de Dezvoltare Centru a Republicii Moldova*. În: *Book of abstract/Cahier des résumés*. Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVII, Iași 2017, p. 42.
 61. IURCU-STRĂISTARU, E.; RUSU, S.; MELNIC, M.; BIVOL, A.; SASANELLI, N.; GLIGA, O.; GOLOGAN, I. Nematological research on the species *Dytilenchus destructor* and *Globodera rostochiensis* in potato culture in environmental conditions of the R. Moldov. In: // *Conferința din România, Bacău, dec., 2018* (in publishing).
 62. JELEAPOV, A. *Assessment of main morphometric characteristics of small and medium-sized rivers of the Republic of Moldova (II)*. Simpozionul Internațional ”Sisteme informaționale geografice”, Ediția XXVI. Carte cu abstracte. Iași, 2018. p.40.

63. LOZOVANU, D. *Odessa region: ethnogeographical and toponymical issues*. În: Livret des résumés. Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVI, Iași 2016, p. 55-56.
64. LOZOVANU, D. *Geographical Atlas on Romanians Abroad: a compromised idea*. În: Livret des résumés. Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVI, Iași 2016, p. 57-58.
65. LOZOVANU, D. *Mapping the Ethno-Historical Realities in Moldova and South-Eastern Europe in the Past and Present*, in Jahresbericht 2017, Leibniz-Institut für Ost- und Südosteuropaforschung, pag. 90-91, Leibniz-Institut für Ost- und Südosteuropaforschung, Regensburg, 2018, ISSN (Print): 2512-8493, ISSN (Online): 2512-8485.
66. LOZOVANU, D. *Cartografierea etnică a populației Moldovei/Этническое картографирование населения Молдовы*. În: Materialele Conferinței Științifice Internaționale „Patrimoniul etnologic: concepte, tendințe și abordări”. Chișinău, 2017. pp. 72-74. ISBN 978-9975-84-028-6.
67. LOZOVANU, D. *Evoluția structurii etnice a populației Basarabiei/Republicii Moldova: studiu comparativ 1930-2014*. În: Book of abstract/Cahier des résumés. Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVI, Iași, 2017. p. 41.
68. LOZOVANU, D. *Repartiția geografică a comunităților etnice în Basarabia interbelică*. În volumul: Spațiul geografic românesc la 100 de ani de la Marea Unire. Editura Universității ”Al. I. Cuza” din Iași, România, 2018. pp. 197-198. ISBN 978-606-714-485-7.
69. NEDEALCOV, M.; BACAL, P. *Estimarea potențialului balneoclimatic din partea centrală a Republicii Moldova*. În: Scientific Program and Abstract Volume. The International Conference Atmosphere and Hydrosphere. 3rd edition dedicated to balneoclimatic tourism. p. 23.
70. MATEI, C. *Genocidul sovietic în Republica Moldova 1950-1990*. În: Materialele Conferinței Științifice Internaționale „Patrimoniul etnologic: concepte, tendințe și abordări”. Chișinău, 2017. pp. 28-29. ISBN 978-9975-84-028-6.
71. MELNIC, M.; GLIGA, O. *Nematodele parazite - d. destructor, d. dipsaci, asociate cu tuberculi de cartofi de diferite soiuri*. În: Materialele Simpozionului Internațional „*Ecologia funcțională a animalelor*”, consacrat aniversării a 70 de ani de la nașterea academicianului Ion Toderaș. 21 septembrie 2018. Chișinău, 2018. p. 270-273. ISBN 979-9975-3159-7-5.
72. MIHAILOV, V.; SHKURPELO, A.; KAZAK, N.; POGRELYUK, I.; TRUSH, V.; LUKYANENKO, A. *Modification of the surface of titanium during complex treatment with*

- nitriding, oxidation electroerosive alloying. The 9th International Conference on *Materials Science and condensed Matter Physics*. Chisinau, september 25-28, 2018. p. 267. ISBN 978-9975-142-35-9.
73. MOGÂLDEA, V. The Culture Of Algae In The Biological Wastewater Treatment. *11th International Conference on „Environmental Legislation, Safety Engineering and Disaster Management”* ELSESEDIMA, 26-28 may 2016, Cluj-Napoca Babeş-Bolyai University Romania, p. 170. ISBN. 978-606-93873-1-3.
74. MOGÂLDEA, V. Compostarea nămolului de epurare de la stația de epurare (se) a apelor uzate menajere Chișinău cu alte deșeuri biodegradabile. *The International Conference dedicated to the 70th anniversary of foundation of first research institutes of the ASM and the 55th anniversary of the inauguration of the Academy of Sciences of Moldova*. Life sciences in the dialogue of generations: „connections between universities, academia and business community” abstract book March 25, 2016 Chisinau, Republic of Moldova. p. 177. ISBN 978-9975-933-78-0.
75. MOGÎLDEA, V.; ȚUGULEA, A.; BULIMAGA, C. Abordări privind evaluarea poluării apei râurilor mici din bazinul hidrografic al r. Nistru cu nutrienți. *International Symposium Geographic Information Systems XXV-th edition*. 27-28 september, 2017 Iași, Romania.
76. MOGÎLDEA, V.; RUSNAC, A. Management of wastewater treatment sludge – environment protection issues. *20th International Symposium the environment and the industry*. 28-29 september, 2017 Bucharest, Romania. p. 22.
77. MOGÎLDEA, V.; BURGHELEA, A.; BULIMAGA, C.; ȚUGULEA, A. Management of wastewater treatment sludge – environment protection issues. *12th International Conference Environmental Legislation, Safety Engineering and Disaster Management ELSESEDIMA 2018, Disaster Risk Reduction For Sustainable Societies*, 17-19 may 2018 Cluj-Napoca. p. 113. ISBN 978-606-8887-27-2.
78. MOGÎLDEA, V. BEJAN, I. Dinamica nutrienților în apele desuprafață din subbazinul hidrografic al r. Răut. Simpozionul internațional „*Sisteme Informaționale Geografice*” Ediția XXVI. Iași, 05 – 06 octombrie 2018. p. 30.
79. MOGÎLDEA, V.; BURGHELEA, A.; BULIMAGA, C.; ȚUGULEA, A. Aspecte de mediu privind managementul deșeurilor biodegradabile. Book of Abstracts, 13th edition International Symposium. *Prezent environment & Sustainable development*. Iasi, 1-3 iunie 2018. p. 66-67.
80. MOLDOVAN, A.I.; MUNTEANU-MOLOTIEVSKIY, N.; BACAL, S.G.; TODERAS, I.K. *Virulence of a newly isolated Bacillus thuringiensis strain against lepidopteran larvae*. *International Congress on Invertebrate Pathology and Microbial Control and the 48th Annual*

- Meeting of the Society for Invertebrate Pathology. Vancouver, Canada. August 9-13, 2015.*
Pag. 88.
81. MOROZ, I. *Dezvoltarea ecoturismului în ariile protejate din cursul bazinului inferior a râului Nistru.* În: *Materialele Conferinței „Viitorul ne aparține”* Ediția a IX-a, Universitatea de Stat „Dimitrie Cantemir”. Chișinău, 2019. P 57. ISBN 978-9975-108-70-6.
 82. ȘOITU D.; APOSTOL, L.; BUNDUC P. *Caracteristici ale precipitațiilor atmosferice în bazinul inferior al râului Prut.* În: *The 12h Edition of the International Symposium Present Environment and Sustainable Development, Book of Abstracts.* Iași, 2017, pp. 83-84.
 83. TABACARU, A; BEJAN, I. *Contributions to the determination of Agglomerations in the northern region of the Prut river basin.* În: *The 13th Edition of the International Symposium Present Environment and Sustainable Development.* Iasi, 1-3 june, 2018. Book of Abstracts. Iași, 2018. p, 88.
 84. TODERAȘ, I.; IURCU-STRĂISTARU, E.; RUSU, Ș.; BIVOL, A.; MELNIC, M.; GLIGA, O., GOLOGAN, I. *Helminthological investigation on phytonematode complexes formatory of cist (Heterodera shachtii, Schmidt, 1871) in sugar beet culture in the conditions of the Republic of Moldova.* In: *International Zoological Congress of "Grigore Antipa" Museum.* 21-24 november 2018, Bucharest, Romania. ISSN: 2457-9769; ISSN-L: 2457-9769 (in publishing).
 85. ȚUGULEA, A.; MOGÎLDEA, V.; BULIMAGA, C. *Considerations regarding the role of algae in the use of certain greenhouse gases from auto transport emissions, Simpozion național cu participare internațională.* ENVIRONMENT & PROGRESS, 30 octombrie 2015 Cluj-Napoca, p. 72.
 86. ȚUGULEA, A.; BULIMAGA, C.; MOGÎLDEA, V. *Auto emission influence on assimilating pigments of some species of trees.* *Simpozion național cu participare internațională,* ENVIRONMENT & PROGRESS, 30 octombrie 2015 Cluj-Napoca, p. 73.
 87. ȚUGULEA, A. *Remarks concerning auto emissions quantity within high-traffic areas of Chisinau city. The International Conference dedicated to the 70 th anniversary of foundation of first research institutes of the ASM and the 55th anniversary of the inauguration of the Academy of Sciences of Moldova.* Life Sciences in the dialogue of generations „Connections between universities, Academia and Business community”, Chișinău 25 martie 2016, p.186; ISBN 978-9975-933-78-0
 88. ȚUGULEA, A.; BULIMAGA, C. *Comments on the accumulation of sulphur in the leaves of certain tree species in Chisinau Urban Ecosystem.* *11th International Conference on „Environmental Legislation, Safety Engineering and Disaster Management”* ELSEDIMIA, 26-

28 may 2016, Cluj-Napoca Babeş-Bolyai University Romania, p. 189. ISBN: 978-606-93873-1-3.

89. ȚUGULEA, A. Influence of environmental pollution on leaf properties of urban trees in Republic of Moldova. Simpozionul național cu participare internațională Environment & Progress Ediția a XII-a, 15 noiembrie Cluj-Napoca, 2019. Book of abstract. p. 61.
90. VÎRLAN, D. *Impactul activităților economice asupra resurselor de apă în Regiunea de Dezvoltare Centru*. În: *Materialele Conferinței Științifice Internaționale a Studenților și Masteranzilor "Viitorul ne aparține"*. Ediția a VI-a, Universitatea AȘM, Chișinău 2016, p. 66.

Hărți:

1. LOZOVANU, D. Hărțile „Localitățile coloniștilor transdanubieni după data întemeierii”; „Bugeac: harta etnică a coloniștilor transdanubieni la 1844”; „Basarabia. Bugeac: structura pe sexe a populației localităților coloniștilor transdanubieni la 1844”. În: monografia „Coloniile Bulgarilor în Basarabia (1774-1856)”. Autor: Ivan Duminica, Institutul Patrimoniului Cultural al AȘM, Chișinău 2017, ISBN 978-9975-139-27-4.
2. MOROZ, I. Hărți-contur cu sarcini practice la geografie: clasa a 12-a. Tipocart Print, Chișinău 2019, 36 p. ISBN 978-9975-3313-4-0.
3. MOROZ, I. Контурные карты с практическими заданиями по географии: 12 класс, "Tipocart Print", Кишинэу 2019, 36 с. ISBN 978-9975-3340-4-4.

în conformitate cu cerințele CNAA și standardele naționale.

Publicații electronice:

1. BABAN, E.; BACAL, S.; CALESTRU, L.; MIHAILOV, I. Beetles included in the "Red Book" of the Republic of Moldova. In: *International Zoological Congress of "Grigore Antipa" Museum, 18-21 november, București, ISSN: 2457-9777, 2015: 207.*
2. BACAL, P. *Analiza economică a utilizării apelor. În: Planul de management al bazinului hidrografic Prut (2016-2021). Draft. p. 60-77.*
http://www.apemoldovei.gov.md/public/files/V1_Moldova_Plan_Prut_ro.pdf.
3. BACAL, P. *Economic analysis of water supply and sewerage services in the Prut river basin in the limits of Republic of Moldova. 27 p.*
In: <http://blacksea-riverbasins.net/en/downloads-library-search>.
4. BEJAN, I.; BOBOC, N.; BACAL, P.; MELINICIUC, O., JELEAPOV, A.; ANGHELUȚĂ, V. *Planul de Gestionare al bazinului hidrografic Prut. Ciclul I, 2017-2022. Chișinău, mai 2016.*
În:

- http://ieg.asm.md/sites/default/files/RO_MoldPlan_Prut_MD_final_Red_13.05.2016%20%28vb.17.05.2016%29.pdf .
5. BEJAN, I.; BOBOC, N.; BACAL, P.; MELINICIUC, O., JELEAPOV, A.; ANGHELUȚĂ, V. *THE PRUT RIVER BASIN MANAGEMENT PLAN, Cycle I, 2017-2022*. Chisinau, may, 2016. http://ieg.asm.md/sites/default/files/ENG_MoldPlan_Prut_MD_final_12.05.16.pdf
 6. CIOBANU, C. *Aspecte de legislație națională și internațională privind parcurile moșierești*. În revista Studii Europene. În: <http://www.studii.eu.org/files/publications/Studii%20Europene.pdf>, (accesat noiembrie 2016).
 7. COCÎRȚĂ, P. *Dezvoltarea sistemului de standarde ale Republicii Moldova în domeniul deșeurilor* https://ibn.idsi.md/sites/default/files/imag_file/Dezvoltarea%20sistemului%20de%20standarde%20ale%20Republicii%20Moldova%20in%20domeniul%20deserturilor.pdf.
 8. COCÎRȚĂ, P. *Dezvoltarea turismului în Republica Moldova: repere și soluții*. Studii Europene nr. 8, Chișinău, 2016, pag. 63 – 82. <http://studii.eu.org/files/publications/Studii%20Europene%20nr.%208.pdf> .
 9. COCÎRȚĂ, P. *Dezvoltarea sistemului legislativ-normativ de mediu în Republica Moldova*. În: materialele Simpozionului Științific Internațional „85 ani ai Facultății de Agronomie – realizări și perspective”, dedicat aniversării a 85 de ani de la fondarea Universității Agrare de Stat din Moldova. Vol. 52 (1). Agronomie și Agroecologie. Chișinău, 2018. pp. 558 - 561. http://www.uasm.md/images/stories/85_ani/lucr.st/Agro%2085%20ani%20UASM%20vol.1.pdf.
 10. CRÎȘMARU, V. *Perfectarea structurii suprafețelor semănate o cale de ameliorare a situației ecologice*. În: Materialele simpozionului științific internațional, „Agricultura modernă-realizări și perspective, ~ 85 de ani de la fondarea Universității Agrare de Stat din Moldova”, Lucrări științifice volumul 52 (1), Agronomie și Agroecologie. Chisinau, 2018. pp. 547-551. http://www.uasm.md/images/stories/85_ani/lucr.st/Agro%2085%20ani%20UASM%20vol.1.pdf
 11. CRÎȘMARU, V. *Ecological agriculture-solution for limiting pollution and poverty*. În materialele științifico – practice ale conferinței internet cu genericul ”Современные проблемы агроэкологии”, 2017, or. Nicolaev, 2017, Ukraina. www.niapv.com.ua
 12. CRÎȘMARU, V. *Role of leguminous crops for converting conventional farming to organic*. În materialele științifico – practice ale conferinței internet: Международной научно-практической Интернет- конференции ”Современные проблемы и достижения сельского хозяйства в XXI веке”, or Nicolaev, 2018, Ukraina. www.niapv.com.ua
 13. CRÎȘMARU, V. *Impact of natural and anthropogenic factors on the status of soil in the Central Development Region*. În materialele științifico – practice ale conferinței internet :

- Международной научно-практической Интернет-конференции ”Современные проблемы и достижения сельского хозяйства в XXI веке”, от Nicoleav, 2018, Ukraina.
www.niapv.com.ua
14. CRÎȘMARU, V., *Evolution of the soybean areas in the Republic of Moldova*. În: Materialele conferinței internet: Конференції, семінари, Дні поля Міжнародна наукова інтернет-конференція "Інноваційні технології та сучасні селекційні досягнення у виробництві олійної сировини" (26 жовтня 2018 .).pp. 44-45. .Zaporozhye, Ukraina 2018.
 15. CRÎȘMARU, V., *The impact of natural and anthropogenic factors over the soil in the Central North, South regions of the Republic of Moldova*, НАЦІОНАЛЬНА АКАДЕМІЯ АГРАРНИХ НАУК УКРАЇНИ, ІНСТИТУТ ОЛІЙНИХ КУЛЬТУР. ЗБІРНИК ТЕЗ МІЖНАРОДНОЇ НАУКОВОЇ ІНТЕРНЕТ-КОНФЕРЕНЦІЇ.p.56-57. 14 травня 2019. Запоріжжя. <http://imk.zp.ua/index.php/konferentsii-seminary-dni-polia/264-14-2019>
 16. CRÎȘMARU, V. *Evolution surfaces of the leguminous crops in the Republic of Moldova*. НАЦІОНАЛЬНА АКАДЕМІЯ АГРАРНИХ НАУК УКРАЇНИ, ІНСТИТУТ ОЛІЙНИХ КУЛЬТУР. ЗБІРНИК ТЕЗ МІЖНАРОДНОЇ НАУКОВОЇ ІНТЕРНЕТ-КОНФЕРЕНЦІЇ, p.55. 14 травня 2019. Запоріжжя. <http://imk.zp.ua/index.php/konferentsii-seminary-dni-polia/264-14-2019>.
 17. CUJBĂ, V. *Impactul migrației asupra evoluției populației urbane din Republica Moldova*. În: Materialele Conferinței Internaționale „Современные миграционные процессы: состояние и основные формы”, Tiraspol, 17 decembrie, 2015. Chișinău, 2016. p. 280. <http://iom.md/index.php/en/publications/brochures-a-infosheets>
 18. 255.DEDIU, I.; URSU A.; NEDEALCOV M.; STEGĂRESCU, V.; BEJAN, I.; CUZA, P.; BULIMAGA, C.; BOBOS, N.; BEGU, A.; TĂRÎȚĂ, A.; SÎRODOIEV, G; BACAL, P.; COCÎRȚĂ, P. *Institutul de Ecologie și Geografie: realizări și perspective*. În: Buletinul Academiei de Științe a Moldovei. Științele vieții. Nr.1 (328), 2016, pag. 164-183. <http://bsl.asm.md/article/id/44847>.
 19. DONICA, A. *New habitats for endangered plant species from the Middle Dniester basin (Republic of Moldova)*. International Conference ”Applied ecology: problems, innovations”, Tbilisi-Batumi, Georgia. <http://icae-2015.tsu.ge/mtavari.php?lan=engl&cat=monaw&sruln=Ala&sfruln=Donica>
 20. DONICA, A. *New habitats of endangered plants species from the Middle Dniester basin (Republic of Moldova)*. International Scientific Conference on “Modern Problems of Geography and Anthropology”, which will take place on October 22-23, 2015 in Tbilisi, Georgia. <http://aljavakhishvili-2015.tsu.ge/en/participants>

21. HACHI, M. *Politica fiscală, cea mai puțin reglementată politică europeană.* http://www.studiieu.org/files/publications/E-institute_newsletter_nr_6.pdf . Buletin European Newsletter. Ediția de primăvară, 2015
22. HACHI, M. *Particularitățile economiei statelor scandinave, membre ale Uniunii Europene* http://www.studiieu.org/files/publications/E-institute_newsletter_nr5.pdf. Buletin European Newsletter. Ediția de primăvară, 2015
23. HACHI, M.; CIUMAC, C. *Economic Development of EU Member States and European Perspective of the Republic of Moldova.* Revista electronică Studii Europene, nr. 5, 2015: ISSN - L 2345-1041, Indexare Gesis-SOAR <http://www.studiieu.org/files/publications/SE%20N5.pdf>
24. HACHI, M.; CIUMAC, C. *The Role of the European Union in the Framework of International Economic Flows.* Revista electronică Studii Europene, nr. 7, 2016: ISSN - L 2345-1041, Indexare Gesis-SSOAR http://www.studiieu.org/files/publications/Studii_p.102-112.
25. HACHI, M.; IGNATOV, A. *Benchmarking the investment and commercial performance of Eastern Partnership countries and Czech Republic.* Revista electronică ”Studii Europene”, nr. 10, 2017, pp. 57-70. ISSN-L 2345–1041, <http://www.studiieu.org/files/publications/SE-10-2017-18405.pdf>
26. JELEAPOV A., Fink M., Sven K. “*Assessment of anthropogenic impact on flood dynamics in Moldova using hydrological modeling*” <https://fallmeeting.agu.org/2018/abstract/assessment-of-anthropogenic-impact-on-flood-dynamics-in-moldova-using-hydrological-modeling/>
27. LOZOVANU, D. *La normalité des migrations humaines.* În revista Impact Campus, 13.02.2018, Quebec, Canada. <http://impactcampus.ca/societe/normalite-migrations-humaines/>

Lista tezelor de licență, masterat, doctorat susținute sau pregătite cu referință la proiectul realizat

Conducător la tezele de masterat, doctorat	Titlul tezei	Numele, prenumele studentului, masterandului, doctorandului
Conducător la teza de Licență		
Bulimaga Constantin	Managementul deșeurilor în raionul Ialoveni. Măsurile manageriale de soluționare	Ceban Iuliana
Bulimaga Constantin	Prevenirea poluării mediului de către deșeurile de producție și menajere. Măsurile de management ecologic	Scripnic Igor
Bulimaga Constantin	Realizarea managementului ecologic și de control de stat în cadrul S.A. „Carmez”	Pavlișin Iurie
Bulimaga Constantin	Problemele ecologice actuale a sectorului râului Prut. Metode de management ecologic	Avădăni Cristian
Bulimaga Constantin	Evaluarea în dinamică a calității apei râului Râut. Măsurile de management ecologic	Leah Alexandru
Bulimaga Constantin	Starea actuală a gestionării deșeurilor în orașul Soroca. Măsurile de management ecologic	Ohotschi Vasile
Bulimaga Constantin	Managementul evacuării și epurării apelor uzate din Republica Moldova	Perjun Mihail
Bulimaga Constantin	Regimul juridic al protecției mediului în dreptul internațional public	Isac Dorin
Bulimaga Constantin	Managementul ecologic și dezvoltarea durabilă a resurselor acvatice din Republica Moldova (pe exemplul r. Râut)	Lebădă Victor
Bulimaga Constantin	Gestionarea deșeurilor în raionul Ialoveni	Negru Constantin
Bulimaga Constantin	Prevenirea poluării mediului de către deșeurile de producție și menajere. Măsurile de management ecologic	Buzdugan Dragoș
Bulimaga Constantin	Studiul prevenirii poluării mediului de către deșeurile de producție și menajere în Republica Moldova: probleme și măsuri de ameliorare	Tofan Andrei
Bulimaga Constantin	Studiul managementului deșeurilor biodegradabile din Republica Moldova. Soluții manageriale și instituționale de ameliorare	Verhovețchi Radu

Bulimaga Constantin	Reglementarea juridică a protecției mediului în Republica Moldova elaborată de	Afanasii Dumitru
Drumea Dumitru	Calitatea habitatului in aria biosferei Prutul de Jos	Margineanu Elena
Boian Ilie	Regimul precipitațiilor atmosferice pe teritoriul Republicii Moldova în contextul schimbărilor climatice regionale	Oleiniciuc Iurii
Boian Ilie	Aspecte privind poluarea bazinului aerian al or. Chișinău și impactul asupra sănătății populației	Brașovanu Ana
Boian Ilie	Vulnerabilitatea municipiului Chișinău față de unele hazarduri și riscuri meteo-climatice	Revenco Ana
Boian Ilie	Regimul spațio-temporal al precipitațiilor atmosferice pe teritoriul Republicii Moldova	Bejenari Lilia
Boian Ilie	Schimbările climatice regionale și consecințele asociate pentru Republica Moldova	Dolghi Maria
Boian Ilie	Riscul valurilor de frig și de căldură pe teritoriul Republicii Moldova	Iurco Ion
Boian Ilie	Vulnerabilitatea teritoriului Republicii Moldova față de potențialul riscului depunerilor puternice de gheață	Ciotu Ana,
Bunduc Petru	Turismul din zona de sud a Republicii Moldova	Ivanov Veronica
Bunduc Petru	Turismul religios în Republica Moldova	Popovici Olga
Hachi Mihai	Migrația forței de muncă în statele UE: tendințe, efecte și politici	Starciuc Irina
Hachi Mihai	Politica de vecinătate a UE	Turcin Patricia
Hachi Mihai	Economiile emergente : centre de creștere și putere economică	Vrabie Denis
Hachi Mihai	Organizare ași derularea transportului internațional de mărfuri	Coteț Igor
Hachi Mihai	Impactul DCFTA asupra creșterii economice a Republicii Moldova	Chiriac Paula
Conducător la teze Master		
Bulimaga Constantin	Evaluarea stării ecologice a ecosistemului urban din municipiul Chișinău în lumina respectării legislației ecologice	Popa Laura
Bulimaga Constantin	Regimul juridic de protecție a mediului înconjurător în Republica Moldova:probleme și perspective	Botnariuc Ion

Bulimaga Constantin	Managementul deșeurilor biodegradabile	Racoviță Ana
Bunduc Petru	Monitorizarea calității apei râului Bîc. Studiu de caz: Municipiul Chișinău	Prodan Petru
Bunduc Petru	Hazardurile naturale din Republica Moldova (2010-2017)	Corăbieru Maxim
Drumea Dumitru	Impactul turismului asupra ecosistemelor acvatice în parcul Național Orhei	Efros Marin
Boian Ilie	Riscurile naturale și dezvoltarea durabilă a Republicii Moldova	Mudrea Maria
Boian Ilie	Managementul hazardurilor meteo-climatice în sectorul agricol al Republicii Moldova.	Velișco Viorica
Boian Ilie	Popularea și dinamica valorificării condițiilor și resurselor naturale ale bazinului râului Nîrnova	Pruteanu Sergiu
Boian Ilie	Impactul schimbărilor climatice din Republica Moldova asupra resurselor apelor de suprafață	Gumaniuc Elvira,
Boian Ilie	Impactul schimbărilor climatice din Republica Moldova asupra sănătății umane	Odobescu Iurie
Boian Ilie	Evoluția climei și a hazardurilor meteo-climatice pe teritoriul Republicii Moldova în perioada măsurărilor instrumentale	Boboc Aneta
Bacal Petru	Evaluarea serviciilor ecosistemice din Republica Moldova	Loghin Irina
Bacal Petru	Evaluarea și gestionarea impactului de mediu la întreprinderile alimentației publice	Erhan Andrei
Cocîrță Petru	Metodologia și Schema elaborării unui sat ecologic în Republica Moldova	Maria Nemciuc
Bacal Petru	Evaluarea și gestionarea obiectivelor ecoturistice din bazinul cursului de mijloc al fluviului Nistru	Moroz Ivan
Teze de doctor susținute		
Bulimaga Constantin	Evaluarea impactului ecologic al transportului auto asupra componentelor vegetale din ecosistemul urban Chișinău	Țugulea Adrian, susținută la Consiliul Științific Specializat pe data de 30.11.2018.

Teze de doctor în curs de susținere		
Bulimaga Constantin	Particularitățile restabilirii ecosistemului petrofit (pe exemplul: carierei de calcar „Lafarge Ciment” Moldova S.A.)	Certan Corina
Cocîrță Petru	Starea mediului și particularitățile menegementului ecologic a Parcurilor vechi reprezentative din zona de centru a Republicii Moldova	Cristina Ciobanu
Boian Ilie	Impactul hazardurilor meteo-climatice asupra dezvoltării durabile a sectorului agricol din Republica Moldova.	Munteanu Anastasia
Bacal Petru	Aspecte economico-geografice ale dezvoltării industriei turistice în Cursul Inferior al Nistrului	Moroz Ivan

Anexa nr.3

7. Fișa de prezentare a rezultatelor proiectului de cercetare

I. Sumarul activităților proiectului realizate

	<i>Activități planificate</i>	<i>Activități realizate și rezultate noi obținute în cadrul proiectului (150 de cuvinte)</i>
1.	Aprecierea resurselor și condițiilor naturale din RD Centru și aria pilot	Au fost stabilite premisele și dificultățile valorificării resurselor naturale în RDC.
2.	Evaluarea complexă a impactului activităților socio-economice asupra mediului din regiunea de studiu și analiza tendințelor în acest sens	Au fost evaluate starea componentelor naturale și sociale, impactul activităților socio-economice asupra mediului.
3.	Evaluarea stării ecologice a componentelor de mediu în regiunea de studiu	A fost evaluată starea ecologică a componentelor de mediu și stabilite sursele de impact asupra lor.
4.	Elaborarea Metodologiei privind evaluarea impactului antropic asupra componentelor de mediu	A fost elaborată Metodologia privind evaluarea impactului antropic asupra componentelor naturale.
5.	Estimarea Indicelui Dezvoltării Umane și componentelor acestora în regiunea de studiu	A fost estimat IDU a localităților din regiunea de studiu, pe componente, precum și IDU agregat în raioanele-pilot.
6.	Evaluarea procesului de restabilire naturală a ecosistemului petrofit din cariera de calcar	A fost stabilită legitatea și dependența procesului de restabilire naturală a ecosistemului petrofit din cariera de calcar.

7.	Evaluarea stării sănătății populației din regiunea de studiu	A fost stabilită că structura generală a mortalității, prevalenței și incidenței populației din rn. Orhei și Telenești au rămas neschimbate. Principalele cauze de deces înregistrate pe teritoriul rn. Orhei și Telenești sunt bolile: cardiovasculare cu circa 55,6%; tumorile - 14,6%; digestive - 13,5%.
8.	Elaborarea Planului de Management al bazinului Răutului Inferior	A fost elaborat Planul de Management al bazinului Răutului Inferior și Programul de Măsuri pentru implementare.
9.	Actualizarea și extinderea bazei de date privind starea componentelor naturale și sociale, impactului activităților socio-economice asupra mediului în așezările urbane și suburbane din RD Centru	A fost actualizată baza de date privind: a) starea componentelor naturale și sociale din ecosistemele urbane și suburbane ale RD Centru; b) impactul activităților socio-economice asupra mediului, inclusiv în ecosistemele urbane; c) situația demografică și IDU în orașele regiunii; d) aplicarea instrumentelor economice de reglementare a impactului asupra mediului;
11.	Evaluarea stării componentelor naturale și sociale din zonele urbane și suburbane ale RD Centru și a impactului activităților socio-economice asupra acestora	Au fost evaluate: a) starea componentelor naturale și sociale din așezările umane; b) impactul activităților socio-economice asupra resurselor de apă și aerului atmosferic din RD Centru și arealele urbane și suburbane ale acestora; c) utilizarea resurselor de apă ale RD Centru și localitățile urbane ale acestora, inclusiv la sursele necentralizate de aprovizionare cu apă;
12.	Determinarea Indicelui Dezvoltării Umane (IDU) a localităților urbane din RDC	Aprecierea comparativă a Indicelui Dezvoltării Umane a localităților urbane din RD Centru
13.	Diagnoza mecanismului actual de reglementare a impactului asupra mediului	A fost analizat mecanismul de reglementare a folosirii resurselor naturale și a impactului asupra mediului, în special de recuperare a costurilor de folosință a apelor.

II. Relevanța rezultatelor științifice obținute (până la 200 de cuvinte).

Au fost aplicate metode tradiționale și moderne de evaluare a impactului asupra componentelor naturale și sociale din RD Centru și aria-pilot, identificate problemele principale ecologice din regiunea de studiu și elaborate recomandări științifico-practice de soluționare a acestora. A fost stabilită starea ecologică a componentelor de mediu și dependența acestora de principalele surse de poluare în ecosistemele urbane cercetate. Este

evaluat rolul activităților antropice în degradarea mediului. Este stabilit, că cel mai mare impact asupra biodiversității este cauzat în ecosistemele urbane. A fost evaluată starea biodiversității ecosistemului petrofit din cariera de calcar și analizat procesul natural de restabilire a ecosistemului, au fost stabiliți factorii determinanți: vârsta haldelor, numărul speciilor de plante și conținutul de humus în regosolul de pe suprafața haldelor, care asigură restabilirea. A fost demonstrată legitatea privind procesul de formare a solului pe suprafața haldelor de steril. *Legitatea* este exprimată prin faptul, că formarea regosolurilor reprezintă un proces de evoluare a solului determinată de vârsta haldelor, numărul de specii și a conținutului de humus (substanță organică) format de masa speciilor dezvoltate pe suprafața haldelor de steril.

Rezultatele au fost aprobate în 394 de publicații științifice, inclusiv 17 monografii, 6 culegeri de sinteză, 10 articole cu factori de impact. În baza Ghidurilor metodologice ale Directivei-Cadru Apă au fost estimate condițiile și riscurile naturale din aria-pilot, estimate presiunile activităților economice asupra resurselor de apă, starea ecologică a acestora și elaborat Programul de Măsuri al Planului de Management al BH Răut.

III. Volumul total al finanțării

<i>Finanțarea planificată 12644,7 (mii lei)</i>	<i>Executată 12552,8(mii lei)</i>
---	-----------------------------------

IV. Volumul cofinanțării (mii lei)

--

V. Lista colaborărilor inițiate în cadrul proiectului

1.	București, România, Institutul Național de Hidrologie și Gospodărire a Apelor.
2.	București, România, Institutul de Geografie al Academiei Române.
3.	Iași, România, Universitatea Al.I.Cuza.
4.	Suceava, România Universitatea Ștefan cel Mare.
5.	Cluj, România Universitatea Babeș Bolyai.
6.	Moscova, Rusia, Institutul de Geografie.
7.	Chișinău, Universitatea Agrară de Stat din Moldova.
8.	Chișinău, Universitatea de Stat din Tiraspol.
9.	Chișinău, Universitatea de Stat D.Cantemir.
10.	Odesa, Universitatea Națională din Odesa.

11.	Universitatea Basel, Elveția.
12.	Agenția de Dezvoltare Regională Sud (ADR Sud).
13.	Agenția de Dezvoltare Regională Centru (ADR Centru).
15.	Universitatea de Studii Politice și Economice Europene „CONSTANTIN STERE” (USPEE).

VI. Lista evenimentelor organizate / la care s-a participat în cadrul proiectului

Organizatori:

- 1. Conferință științifică cu participare internațională, consacrată aniversării a 150 ani de la apariția ecologiei ca știință, a 70 de ani de la fondarea primelor instituții științifice academice și 20 de ani de la înființarea USPEE „C. Stere”, Chișinău, 14-15 septembrie 2016 - **Probleme ecologice și geografice în contextul dezvoltării durabile a Republicii Moldova: realizări și perspective;****
- 2. Lecturi academice jubiliare** - Membrul corespondent AȘM Ion Dediu la 85 de ani de la naștere și 62 de ani de activitate științifică, Chișinău, 24 iunie 2019.
- 3. Lecturi academice jubiliare** - Andrei Ursu academician AȘM la 90 de ani de la naștere și 70 de activitate științifică, Chișinău, 20 decembrie 2019.

Coorganizatori:

- 1. Simpozionul Internațional „Present Environment and Sustainable Development”**
Ediția a X-a 05 – 06 Iunie 2015, Iași, România;
- 2. Simpozionul Internațional Sisteme Informaționale Geografice**, Ediția a XIII-a, 2-3 octombrie 2015, Iași, România;
- 3. Simpozionul Internațional „Present Environment and Sustainable Development”**
Ediția a XI-a 03 – 05 Iunie 2016, Iași, România;
- 4. Simpozionul Internațional Sisteme Informaționale Geografice**, Ediția a XIV-a, 24 septembrie 2016, Iași, România;
- 5. Conferința Internațională Atmosfera și Hidrosfera**, Ediția a I-a, 23-24 septembrie 2016, Suceava, România;
- 6. Seminarul Științific „Migrațiile internaționale ale românilor – o radiografie geografică”**, 30 septembrie 2016, Republica Moldova;
- 7. Seminarul Științific „Cibernetica creativă”**, Chișinău, 06 octombrie 2016, Republica Moldova;
- 8. Seminarul Științific „Aspecte geografice ale Republicii Saha (Iakutia)”**, Chișinău, 27 octombrie 2016, Republica Moldova;

- 9. Conferința Științifică cu participare internațională „Biodiversitatea în contextul schimbărilor climatice”,** Ediția a I-a, 25 noiembrie 2016, Chișinău, Republica Moldova;
- 10. Expoziția „Biodiversitatea Zonelor Umede ale Republicii Moldova”,** Chișinău, 02 februarie 2017, Republica Moldova;
- 11. Simpozionul Internațional „Present Environment and Sustainable Development”** Ediția a XII-a 02 – 04 Iunie 2017, Iași, România;
- 12. Conferința Științifică Internațională „Comunități Etnice și Diaspora în timp și spațiu”,** Chișinău, 29 – 30 iunie 2017, Republica Moldova;
- 13. Simpozionului Internațional Sisteme Informaționale Geografice, a XXV-a ediție,** Iași, 27-28 septembrie 2017, România;
- 14. Simpozionul de Climatologie Aplicată „Ion Florin Mihăilescu”,** Constanța 21-23 august 2017, România;
- 15. Conferința Internațională Atmosfera și Hidrosfera,** Ediția a II-a, 25-27 mai 2017, Vatra-Dornei, România;
- 16. Simpozionul Internațional „Present Environment and Sustainable Development”** Ediția a XIII-a, 01–03 Iunie 2018, Iași, România;
- 17. Simpozionul Internațional Sisteme Informaționale Geografice,** Ediția a XXVI-a, 5-6 octombrie 2018, Iași, România;
- 18. Conferința Internațională Atmosfera și Hidrosfera,** Ediția a III-a, 04-07 octombrie 2018, Vatra-Dornei, România;
- 19. Conferința Științifică Internațională „Biodiversitatea În Contextul Schimbărilor Climatice”,** Ediția a II-a. 23 noiembrie 2018, Chișinău, Republica Moldova;
- 20. Simpozionul Internațional ”Calitatea Mediului și Utilizarea terenurilor”** Ediția a XII-a, 17-19 mai 2019, Suceava, România.
- 21. Simpozionul Internațional „Present Environment and Sustainable Development”** Ediția a XIV-a, 07–09 Iunie 2019, Iași, România;

- 22. Simpozionul de Climatologie Aplicată „Ion Florin Mihăilescu”,** Constanța 17-18 iulie 2017, Constanța, România;
- 23. Simpozionul Internațional Sisteme Informaționale Geografice,** Ediția a XXVII-a, 03-06 octombrie 2019, Cluj-Napoca, România;
- 24. Conferința Științifică Internațională „Biodiversitatea În Contextul Schimbărilor Climatic”,** Ediția a III-a, 22 noiembrie 2019, Chișinău, Republica Moldova.

VII. Lista de mobilități efectuate în cadrul proiectelor

Nr. d/o	Numele, prenumele, gradul și titlul științific, anul nașterii	Țara, denumirea organizației vizitate	Scopul vizitei, contribuția la realizarea activităților din cadrul proiectului (de indicat proiectul); contribuția la realizarea activităților din cadrul organizației	Termenul deplasării
2015				
1.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Germania, ADELPHI	Participarea la conferință privind cooperarea dintre municipalități în bazinele riverane (proiectul 15.817.02.20 A).	27-28.03.
2.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Ministerul Mediului, Republica Cehă	Workshop privind managementul bazinelor riverane (15.817.02.20 A)	23-24.04.
3.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	MaB, Estonia	Workshop privind managementul ariilor biosferice și parcurilor naturale (15.817.02.20 A), prezentarea bilanțului nutrienților în parcul național Orhei	29-30.04.
4.	Drumea Dumitru, Dr., cercetător științific	Universitatea Tehnica, Viena, Austria	Workshop privind alterări hidromorfologice (15.817.02.20 A), cercetările pe teren	23-25.09

	coordonator, 1956			
5.	Lozovanu Dorin, dr., conf. cerc. 1975	Austria, Academia de Științe a Austriei	Participarea la Conferința Internațională Ethno-Cultural Diversity in the Balkans and the Caucasus. Prezentarea a două comunicări științifice privind tematica etnică și regională. Stabilirea colaborărilor științifice de perspectivă.	02- 05.03.2015
6.	Lozovanu Dorin, dr., conf. cerc. 1975	Federația Rusă, Okrugul Autonom Ciukotka, Universitatea Federală de Nord-Est M. K. Amosov, filiala Ciukotka,	Participarea la Trainingul internațional For a Better Earth (Pentru o Planetă mai bună), pe tematica mediului și impactului social. Participarea la Conferința științifico-practică internațională Problems and perspectives of the Arctic region. Documentare în cadrul institutelor de cercetare, muzeelor, bibliotecilor. Cercetări de teren. Realizarea întrunirii diasporei moldovenești din Ciukotka. Stabilirea colaborării științifice, finanțare externă.	06-16.04.
7.	Lozovanu Dorin, dr.,conf. cerc., 1975	România Institutul Cultural Român, Centrul de Cultură Arcuș	Susținerea prelegerilor la Școala de Vară “Cultură și identitate Românească” pe următoarele teme: Geografia românității balcanice și Geografia comunităților românești din spațiul ex- sovietic.	06-12.07.
8.	Lozovanu Dorin, dr.,conf. cerc., 1975	Germania CRISP, Berlin	Participarea la trainingul european „Right wing populism”, organizat de CRISP, Berlin, Germania. Prezentarea ședinței de simulare „Vulkania”.	12-16.07.

9.	Lozovanu Dorin, dr.,conf. cerc., 1975	România Asociația Română de Geopolitică, Geoeconomie și Geocultură, Centrul European de Studii Etnice, Academia Română	Susținerea prelegerilor la Școala de Vară "Mircea Vulcănescu", Prelegeri susținute: Populația românească în spațiul ex-sovietic și Republica Moldova: aspecte etnodemografice, finanțare externă.	26.07.-08.08.
10.	Lozovanu Dorin, dr.,conf. cerc., 1975	România Ordinul Arhitecților din România, Suceava	Participarea la Conferința Patrimoniul Arhitectural Românesc din afara granițelor țării, Zilele Culturii Urbane la Uzina de Apă, Comunicarea prezentată: Comunitățile autohtone românești din afara României. Organizarea expoziției cartografice: Comunitățile românești din Peninsula Balcanică.	07-09.08.
11.	Lozovanu Dorin, dr.,conf. cerc., 1975	Germania Universitatea Friedrich Schiller din Jena (Institutul de Slavistică și Caucazologie, Institutul de Romanistică)	Stagiu de cercetare în domeniul geografiei populației și etnogeografie în cadrul Universității Friedrich-Schiller din Jena, Germania. Conducător științific Academician, Prof. Dr. Thede Kahl.	01.10. – 30.11.
12.	Bacal Petru, dr.,conf. cerc.,1971	România, Suceava Universitatea „Ștefan cel Mare”,	Participarea la Conferința - Simpozionul Științific Internațional „Calitatea Mediului și utilizarea terenurilor”.	7-9.04.
13.	Bacal Petru, dr.,conf. cerc.,1971	România, Univ. Al. I. Cuza, Iași,	Simpozionul Științific Internațional „Present Environment and Sustainable Development”. Participarea la Conferința -	5-8.06.

VIII. Informații despre infrastructura utilizată în realizarea proiectului

	Calculatoare 18 bucăți; Fotocolorimetru KFK-2, Microscop Studor (Polonia); roentgen-fluorescent VRA – 30, Bacal Petru, dr.,conf. cerc.,1971	Acces la rețele digitale (rețea locală, Internet) 1 buc.; Distilator D-4, România, Universitatea Ovidius, Constanța	Managementul resurselor de apă Cămar analitic BJIP-200 1 buc; Simpozionul de climatologie aplicată „I. F. Mihăilescu” 1; Spectrometru 19-21.08.	8; Printer 9; -1 buc;
14.	Bacal Petru, dr.,conf. cerc.,1971	România, UBB Cluj-Napoca,	Simpozionul Științific Internațional „Destinații turistice Durabile: Identitate, Imagine, Inovare”. Turism	2-3.10.
15.	Bacal Petru, dr.,conf. cerc.,1971	România, Univ. Al. I. Cuza, Iași,	Seminarul Geografic Internațional „D. Cantemir”, Iași, UAIC	16-18.09.
2016				
17.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Austria European Center for river restoration	Conferința ”Centrul European Center for River restoration. Prezentarea“ Options for restoration activities in the Lower Raut basin	3-4.03.
18.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Slovacia, Global Water partnership	Annual conference of the Global Water Partnership, Central Eastern Europe. Presentation on coss –cutting issues in implementation of the EU WFD in Moldova	5-6.03.
19.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	4 th World conference on the biosphere reserve, UNESCO	Participarea la Congress, prezentarea “Lower Prut region in Moldova as an option for the creation of the biosphere reserve”	14-27.03.
20.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Austria, European Center for River restoration	Implementation of the WFD in the small river basins in Moldova	22-23.04.

21.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Belgium, Eastern Partnership project	European environmental Directives in educational process in Moldova	14-16.08.
22.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Lithuania, Vilnius University	Strategic Development Goals in the field of water management	2-3.10.
23.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Slovakia, Danube Strategy	Creation of the Biosphere reserve in the Lower Prut region	1-3.12.
24.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Kiev, Ukraina, Comisia Europeană	Indicatorii folosirii resurselor în proiectele de mediu	9-10.12.
25.	Bacal Petru, dr., conf. cerc., 1971	România, Univ. Al. I. Cuza, Iași,	Seminarul Geografic Internațional „D. Cantemir”, Iași.	20-22.09.
26.	Bacal Petru, dr., conf. cerc., 1971	România, Univ. Al. I. Cuza, Iași,	Simpozionul Științific Internațional „Present Environment and Sustainable Development” Iași.	03-05.06.
27.	Bacal Petru, Dr., șef de laborator, 1971	România, Vatra-Dornei, Univ. Ștefan cel Mare	Participarea la Simpozionul Științific Internațional Atmosphere and Hydrosphere	23-24. 10.
28.	Drumea Dumitru, Dr., cercetător științific coordonator, 1956	Budapesta Ungaria	Aspectele metodologice în elaborarea planurilor de management în bazinul Dunării	22-23.11.
2017				

29.	Drumea Dumitru, Dr., conf. cerc., 1956	Lvov, Ukraine	UNDP/GEF constituency workshop	5-9.03.
30.	Drumea Dumitru, Dr., conf. cerc., 1956	Polonia, Warsovia, Global Water partnership	Conferința anuală a Parteneriatului Global pentru Ape (Europa Centrală și de Est). Prezentare „Țintele de Dezvoltare a sectorului acvatic în regiunea Prutului inferior”	31.03- 1.04
31.	Drumea Dumitru, Dr., conf. cerc., 1956	Brussels, Belgia, Comisia Europeana	Workshop privind Elaborarea Planurilor de management în Europa Centrală și de Est	15-16.05
32.	Drumea Dumitru, Dr., conf. cerc., 1956	Bratislava, Slovacia, Institutul Hidrometeorologic	Workshop „Nutrient Directive”, prezentarea „Nutrient loads in the Lower Raut region”	29-30.09.
33.	Drumea Dumitru, Dr., conf. cerc., 1956	București, România, Apele Române	Workshop „Management plan for the Danube river basin”	14-15.11.
34.	Drumea Dumitru, Dr., conf. cerc., 1956	Viena, Austria, Technical University	Workshop on „Hydromorphological alterataions and its impact on biota”	23-24.11.
35.	Drumea Dumitru, Dr., conf. cerc., 1956	București, România, Apele Române	Workshop on Waste Water management	28-29.11.
36.	Drumea Dumitru, Dr., conf. cerc., 1956	Brussels Belgium	Workshop privind mecanismele financiare in managementul apelor. Prezentare „Domeniile prioritare managementul apelor in RM”	7-8.12.
37.	Mogîldea Vladimir, Dr., 1956	Iași, România Universitatea Alexandru Ioan Cuza	Simpozionul Internațional de Sisteme Informaționale Geografice și Teledetecție a XXV-a ediție.	27-28.09.
38.	Bacal Petru, Dr., șef de laborator, 1971	România, Iași	Seminarul Geografic Internațional „D. Cantemir”, Iași, UAIC	19-21.10.

IX.

39.	Mogîldea Vladimir, Dr., 1956	București, România, Apele Române	Workshop on Waste Water management	28-29.11.
2018				
40.	Drumea Dumitru, Dr., conf. cerc., 1956	Budapest, Ungaria	UNDP/GEF hydromorphology workshop	8-9.03.
41.	Drumea Dumitru, Dr., conf. cerc., 1956	Bratislava, Slovacia	Conferința anuală a Parteneriatului Global pentru Ape (Europa Centrală și de Est). Prezentare „Golurile de Dezvoltarea Strategică in Republica Moldova in domeniul managementului apelor”	23-24.04.
42.	Drumea Dumitru, Dr., conf. cerc., 1956	Coblenz, Germania	Workshop privind Managementul bazinelor riverane	18-19.04.
43.	Drumea Dumitru, Dr., conf. cerc., 1956	Skopje, Macedonia	Workshop „Consolidarea terenurilor in Europa Centrala”, prezentarea „Bilanțul nutrienților in zonele umede din regiune Răutului inferior”	18-20.06.
44.	Drumea Dumitru, Dr., conf. cerc., 1956	Ljubljana, Slovenja, Seviciul Geologic	Workshop privind lansarea proiectului SIMONA („Monitoring asupra calității sedimentelor”)	18-19.09
45.	Drumea Dumitru, Dr., conf. cerc., 1956	Tulcea, Romania, Institutul Delta Dunării	Workshop on „Hydromorphological alterataions and its impact on biota”, Presentarea privind alterări hydromorfologice in partea lacului Beleu	27-28.09.
46.	Drumea Dumitru, Dr., conf. cerc., 1956	Slovacia, Bratislava, Institutul Hydrometeorologic	Workshop on River basin management	6-7. 10
47.	Bulimaga Constantin, Dr. hab., 1944	Iași, România	Simpozionul Internațional de Sisteme Informaționale	5-6.10

		Universitatea Alexandru Ioan Cuza	Geografice a XXVI - a ediție.	
48.	Bacal Petru, Dr., șef de laborator, 1971	România, București – Cheia Măneciu, Universitatea ”S. Haret”	Participarea la Simpozionul Internațional „Landscapes, Perception, Knowledge, Awareness and Action”,	11-13.05.
49.	Bacal Petru, Dr., șef de laborator, 1971,	România, Iași, Universitatea „Al. I. Cuza”.	Participarea la Simpozionul Științific Internațional „Present Environment and Sustainable Development”.	1-03.06.
50.	Burduja Daniela, cercetător științific stagiar 1993	România, Iași, Universitatea „Al. I. Cuza”.	Participarea la Simpozionul Științific Internațional „Present Environment and Sustainable Development”.	1-03.06.
51.	Bacal Petru, Dr., șef de laborator, 1971	România, Vatra- Dornei, Univ. Ștefan cel Mare	Participarea la Simpozionul Științific Internațional Atmosphere and Hydrosphere. Ediția a III-a dedicată turismului balneoclimatic.	04-07. 10.
52.	Bacal Petru, Dr., șef de laborator, 1971	România, Iași	Seminarul Geografic Internațional „D. Cantemir”, Iași, UAIC	19-20.10.
53.	Lozovanu Dorin, Dr., cercetător științific superior, 1975	Canada, Quebec Universitatea Laval Canada, Comunitatea Românilor din Quebec, Comunitatea Moldovenilor din Quebec Montreal	Profesor invitat pentru cursurile tematice: Groupes ethniques: valeurs, identités et relations interpersonnelles des immigrés; Droits des minorités dans le contexte des droits de l'homme; La diversité du phénomène migratoire contemporain. Prelegerea publică susținută: Răspândirea comunităților românești și a diasporei Republicii Moldova, 11.02.2018, Montreal,	1.02.- 5.03.

			Canada, finanțat surse externe;	
54.	Lozovanu Dorin, Dr., cercetător științific superior, 1975	Muzeului regional din Malborough, Blenheim, Noua Zeelandă	Stagiu de cercetare și documentare documentare asupra materialelor cartografice, geografice și istorice, finanțat surse externe;	02-14.04.
55.	Lozovanu Dorin, Dr., cercetător științific superior, 1975	Danemarca, Copenhaga Universitatea din Copenhaga	Profesor invitat, stagiu cercetare Cursul susținut: Romanian-speaking communities: diversity, distribution and demography (Comunitățile românofone: diversitate, răspândire și demografie), finanțat surse externe;	06-30 iunie
56.	Lozovanu Dorin, Dr., cercetător științific superior, 1975	Austria, Viena Universitatea din Viena Ungaria, Budapesta Universitatea Central Europeană	Participarea la Conferința Internațională Association of Border Studies World Conference 2018 Comunicarea: Historical, ethnic and political borders of Moldova in the past and present.	10-14 iulie
57.	Lozovanu Dorin, Dr., cercetător științific superior, 1975	Austria, Laxenburg, International Institute for Applied Systems Analysis (IIASA) ONU, sediul Viena	Participarea la programul de formare UE: Evidence and Policy Summer School, Science, Policy and Demography: The role of population and migration for sustainable development in the European Neighbourhood;	05-07 septembrie
58.	Lozovanu Dorin, Dr., cercetător științific superior, 1975	Federația Rusă, Orenburg Институт степи Уральского отделения Российской академии наук	Participarea la Ethnogeography and toponymy of the steppe region of southern Moldova / Bessarabia. Aplicație de teren în raionul Beliaevka,	09-13 septembrie

			rezervațiile naturale de stepă.	
59.	Lozovanu Dorin, Dr., cercetător științific superior, 1975	Federația Rusă Ciuvașia, Șupașkar Universitatea de Stat a Ciuvașiei, Academia de Științe și Arte a Ciuvașiei	Lecție publică susținută pe tematica Etnogeografia Moldovei	16-18 septembrie
60.	Lozovanu Dorin, Dr., cercetător științific superior, 1975	România, Iași, Academia Română	Participarea la Simpozionul de Geografie, prezentarea a două comunicări științifice: Structura etnică a populației din sudul Basarabiei: permanente și schimbări la 100 de ani de la marea unire; Repartiția geografică a comunităților etnice în Basarabia interbelică.	21-23 septembrie
2019				
61.	Drumea Dumitru, Dr., conf. cerc., 1956	Viena	Workshop privind proiectul GEF pentru țările non-UE	30 – 31 ianuarie
62.	Drumea Dumitru, Dr., conf. cerc., 1956	Nairobi, Kenya	Nitrogen management workshop, UNEP	29 aprilie – 3 mai
63.	Drumea Dumitru, Dr., conf. cerc., 1956	Nepal, Olanda	Wetland management course , Universitatea din Waheningen	5 – 18 mai
64.	Bulimaga Constantin, Dr. hab., 1944	Iași, România	Prezentarea raportului științific	7 – 9 iunie
65.	Drumea Dumitru, Dr., conf. cerc., 1956	Minsk, Belarusia	Workshop GEF privind managementul proiectelor	8 – 12 iulie
66.	Drumea Dumitru, Dr., conf. cerc., 1956	Brussels, Belgia	Al II-lea workshop european privind managementul azotului	27 – 28 sptembrie

X.

67.	Drumea Dumitru, Dr., conf. cerc., 1956	Bratislava, Slovacia	Workshop on River basin management	30 septembrie – 3 octombrie
68.	Drumea Dumitru, Dr., conf. cerc., 1956	Budapest, Ungaria	Întrunirea experților de management a bazinelor riverane	30-31 octombrie
69.	Drumea Dumitru, Dr., conf. cerc., 1956	Veneția, Italia	UNESCO conferențe privind perspectivele regiunii Europei de sud-est în contextul eutrofizării ca consecință a schimbărilor climatice	5 – 8 noiembrie
70.	Drumea Dumitru, Dr., conf. cerc., 1956	București, România	A II-a întrunire a experților în dezvoltarea bazinului Mării Negre	14 noiembrie
71.	Bacal Petru, doctor în Geografie, șef de laborator, 1971	Iași, UAIC, Facultate de Geografie și Geologie, România	Participarea la Simpozionul Științific Internațional „Present Environment and Sustanaible Development”.	7 iunie
72.	Burduja Daniela, drd., cerc. șt., 1993	Iași, UAIC, Facultate de Geografie și Geologie, România	Participarea la Simpozionul Științific Internațional „Present Environment and Sustanaible Development”.	7 iunie
73.	Bacal Petru, doctor în Geografie, șef de laborator, 1971	Iași, UAIC, Facultate de Geografie și Geologie, România	Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVIII,	18 octombrie
74.	Burduja Daniela , drd., cerc. șt., 1993	Iași, UAIC, Facultate de Geografie și Geologie, România	Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVIII,	18 octombrie
75.	Lozovanu Dorin, dr. în geografie, cercetător științific superior, 1975	Iași, UAIC, Facultate de Geografie și Geologie, România	Seminarul Geografic Internațional „D. Cantemir”, Ediția XXXVIII,	18 octombrie
76.	Bacal Petru, doctor în Geografie, șef de laborator, 1971	Universitatea „Ovidius”, Constanta, România	Simpozionul de Climatologie Aplicată „I. F. Mihailescu”, Ediția a III-a	17-18 iulie
77.	Bacal Petru, doctor în Geografie, șef de laborator, 1971		Mobilitate academică Erasmus+	27 mai-05 iunie

78.	Bacal Petru, doctor în Geografie, șef de laborator, 1971	Kiev, Proiectul EUWI+	Participarea la seminarul metodologic „Regional workshop on economic analysis related to River Basin Management Plan development”	27-28 martie
79.	Lozovanu Dorin, doctor în Geografie, cercetător științific superior, 1975.	Federația Rusă, Ulianovsk, Universitatea Pedagogică de Stat ”I.N. Ulianov”, Facultatea de Geografie și Științele Naturii	Participarea la IX Всероссийская научно-практическая конференция, посвящённая памяти знаменитого российского океанолога, исследователя Арктики и Антарктики, академика Алексея Фёдоровича Трёшникова «Современная географическая картина мира и технологии географического образования	27-31 martie
80.	Lozovanu Dorin, doctor în Geografie, cercetător științific superior, 1975.	Federația Rusă, Republica Ciuvașia, Șupașkar, Institutul de Cercetări Socio-Umanitare al Ciuvașiei	Stagiu de cercetare și documentare în domeniul Etnologie, Etnogeografie, Etnodemografie	01-09 aprilie
81.	Lozovanu Dorin, doctor în Geografie, cercetător științific superior, 1975.	România, Universitatea Ovidius, Constanța	Participarea la Conferința internațională Deutsche Sprache und Kultur in Bessarabien, Dobrudscha und Schwarzmeerraum,	11-13 aprilie
82.	Lozovanu Dorin, doctor în Geografie, cercetător științific superior, 1975.	Polonia, Universitatea Pedagogică din Krakow	Cercetător și profesor invitat Prezentarea prelegerilor la tematica Interferențe etno-culturale transfrontaliere, pentru practica studenților la master, în Cracovia, Zgorzelec și Katowice	20-29 mai
83.	Lozovanu Dorin, doctor în Geografie, cercetător științific superior, 1975.	Turcia, Universitatea Akdeniz, Antalya	Profesor invitat, Lecțiile prezentate: <i>Ethno-Cultural Diversity of Moldova, Turkic Historical-Cultural Heritage in Moldova, Geography, Ethnology and Tourism of Gagauz Yeri, Museums and</i>	23-29 iunie

			<i>Tourism, Geographical and Touristic aspects of Oceania.</i>	
84.	Lozovanu Dorin, doctor în Geografie, cercetător științific superior, 1975.	Kazahstan, Almatî, Universitatea Națională a Kazahstanului "Al Farabi"	Profesor invitat Cursul susținut: <i>Geografia turismului internațional</i>	21-22 septembrie
85.	Lozovanu Dorin, doctor în Geografie, cercetător științific superior, 1975.	Kazahstan, Universitatea de Stat a Kazahstanului de Nord "M. Kozîbaev", Petropavlovsk	Profesor invitat, Cursuri universitare susținute: <i>Geografia turismului internațional, Etnografia regiunilor turistice și Etnoturism.</i> Seminare științifico-metodice organizate: <i>Experiența internațională în educația ecologică și geografică, Metodologie cercetărilor și cartografia în geografia regională, Etnogeografia și comunitățile etnice în Moldova și Kazahstan.</i>	23 septembrie – 07 octombrie
86.	Lozovanu Dorin, doctor în Geografie, cercetător științific superior, 1975.	Belarus, Universitatea de Stat din Gomel "Francysk Skoryna"	Participarea la conferința internațională "The transformation of Soviet republic borders to international borders", Prezentarea comunicării <i>The evolution, ethnic and socio-political interferences of Moldova borderland (Evoluția și interferențele etnice și socio-politice a zonelor de frontieră a Moldovei)</i>	07-10 octombrie

XII. Dificultăți/ impedimente apărute pe parcursul realizării proiectului

XIII. Beneficiarul (ministere, instituții de stat sau private, întreprinderi etc.)

Agențiile de Dezvoltare Regională, MADRM, APL-urile din regiunea respectivă; ONG-urile ecologice, BNS.

Director proiectului,
dr. hab., conf. cerc. Bulimaga Constantin

Şeful laboratorului, Impact Ecologic și Reglementări de Mediu,
dr., conf. univ. Bacal Petru

LISTA lucrărilor publicate, anul 2015-2019	
Monografii (naționale / internaționale):	17
Culegere de materiale științifice IEG	3
Capitole în monografii și culegeri (naționale/internaționale)	2
Manuale/ dicționare/ lucrări didactice /broșuri, atlase	15
Articole din reviste cu factor de impact:	
<i>Articole din reviste cu factor de impact 0,1-0,9</i>	6
Articole din alte reviste editate în străinătate	45
Articole din reviste naționale:	
• <i>categoria B</i>	20
• <i>categoria C</i>	17
Articole în culegeri naționale	207
Articole în culegeri internaționale:	23
Rapoarte publicate/Teze ale comunicărilor la congrese, conferințe, simpozioane, în culegeri (naționale / internaționale).	90
Publicații electronice	27
Total	472