
Resursele de lemn si

potentialul pietei din Romania

ASOCIATIA FORESTIERILOR DIN ROMÂNIA ASOCIATIA FORESTIERILOR DIN ROMÂNIA ASOCIATIA FORESTIERILOR DIN ROMÂNIA ASOCIATIA FORESTIERILOR DIN ROMÂNIA –––– ASFORASFORASFORASFOR
Sos.PiperaSos.PiperaSos.PiperaSos.Pipera nr.46 F, sector 2, nr.46 F, sector 2, nr.46 F, sector 2, nr.46 F, sector 2, BucurestiBucurestiBucurestiBucuresti, cod 020112, cod 020112, cod 020112, cod 020112
Fax: 4021Fax: 4021Fax: 4021Fax: 4021----2321072 ; Tel.: 2326333;2333705;03180541212321072 ; Tel.: 2326333;2333705;03180541212321072 ; Tel.: 2326333;2333705;03180541212321072 ; Tel.: 2326333;2333705;0318054121
E.mailE.mailE.mailE.mail : : : : asfor@rdslink.ro;asfor@rdsmail.ro
Site internet: www.asociatiaforestierilor.ro

ASFORASFORASFORASFOR

1. Asociatia patronala a forestierilor din
Romania (ASFOR)

• ASFOR este o organizatie patronala si profesionala nonguvernamentala cu recunoastere
nationala in industria de exploatare si prelucrare primara a lemnului.

• Infiintata in aprilie 1994 din initiativa unui grup de 46 manageri si patroni ai companiilor din
domeniul amintit mai sus, are in prezent ca membri peste 600 de firme mici, mijlocii si mari,
toate cu capital privat.

• Asociatia este o organizatie deschisa, ea cuprinzand in afara companiilor ce se ocupa cu
productia, si unele comerciale, firme din prelucrarea finala a lemnului, unitati de
invatamant preuniversitar si universitar, de cercetare si proiectare.

• Avand 13 filiale teritoriale, conducerea asociatiei doreste sa fie mai aproape de membrii
sai, pentru a-i sprijini in rezolvarea numeroaselor provocari determinate de prea lunga
perioada de tranzitie de la socialism la capitalism si de noile exigente impuse de mult
dorita si realizata aderare la UE.

• Structura de conducere a asociatiei este formata din:
- Adunarea generala, organ suprem de decizie,
- Consiliul director, ce conduce activitatea intre doua adunari generale,
- Presedintele asociatiei, care este si presedintele Consiliului director, reprezentand organizatia in

raport cu institutiile statului, cu alte organizatii sau companii din tara si strainatate,
- Aparatul executiv ce aduce la indeplinire hotararile Adunarii generale si ale Consiliului director.

• Pentru indeplinirea misiunii ei, de a apromova si proteja interesele generale economice,
juridice, tehnice, comerciale, de imagine ale breslei, asociatia are ca obiective prioritare
urmatoarele:
- Stabilirea strategiei de restructurare si modernizare a sectorului pe care-l reprezinta in vederea

dezvoltarii durabile a economiei forestiere,
- Reprezentarea intereselor companiilor forestiere in vederea cresterii performantei lor,
- Promovarea pe piata a produselor forestiere,
- Informarea membrilor si a colectivitatilor cu date despre economia forestiera nationala,

europeana si mondiala,
- Extinderea relatiilor cu organizatiile nonguvernamentale de profil, atat cu cele de nivel european,

cat si cu cele nationale.

• Pentru indeplinirea acestor obiective se ofera servicii si instrumente, dintre care amintim
doar cateva:
- Relatii de parteneriat cu Parlamentul, Guvernul, Patronatele si Sindicatele, pentru realizarea

cadrului legislativ propice dezvoltarii economiei forestiere;
- Realizarea mecanismului concurential onest, obligatoriu pentru promovarea economiei de piata;
- Preocupari pentru atragerea capitalului, accesarea fondurilor structurale si de dezvoltare oferite

de UE, precum si cele ale bugetului national, pentru modernizarea industriei de exploatare si
prelucrare a lemnului in deplina concordanta cu protejarea mediului inconjurator;

- Consultante tehnice, comerciale, juridice, precum si oferte de formare profesionala;
- Promovarea noutatilor tehnice si tehnologice, conlucrarea la elaborarea si difuzarea standardelor
si normativelor, in concordanta cu cele din UE;

- Organizarea si participarea la manifestari profesionale (seminarii, conferinte, targuri, expozitii
etc.) in tara si strainatate;

- Elaborarea de buletine informative, a revistei “Meridiane forestiere”, difuzarea lor, precum si a
altor reviste de profil din tara .

Credem cu tarie in cresterea rolului patronatelor si a asociatiilor

profesionale in societate, in pofida numeroaselor dificultati cu care se

confrunta, incepand de la cele financiare si terminand cu cele de

mentalitate invechita datorate sistemului totalitar impus, pe care a

trebuit sa-l suportam impotriva vointei noastre.

2. Padurile Romaniei

• Padurea, cel mai complex ecosistem de pe Terra, este o bogatie naturala ce asigura in
principal lemnul, cu largi utilizari indispensabile omului.

• In acelasi timp ea este o veritabila uzina de sanatate si echilibru ecologic, prin aceea ca
este garant al calitatii apei si aerului, protector al localitatilor si infrastructurilor, fixeaza
solul si malul apelor, adapost pentru numeroase specii de flora si fauna, spatiu de relaxare
etc.

• Romania are conditii fizico-geografice diverse si frumoase, de la Marea Neagra si Delta
Dunarii trecand prin campii si dealuri, pana in muntii Carpati.

• Datorita acestor conditii s-au format paduri cu o diversitate biologica deosebita si de aceea
fondul forestier romanesc are o valoare inestimabila.

• In prezent, fondul forestier romanesc are o suprafata totala de 6,4 mil.ha, din care ocupate
de paduri 6,2 mil.ha, reprezentand 26,7% din suprafata tarii, fata de o medie europeana de
31% (foarte diversa de la 1% Cipru, la 71% Finlanda) si una mondiala de 29,6%; pe cap de
locuitor 0,27 ha de padure.

• Repartizarea padurilor pe teritoriul tarii in raport cu formele de relief este urmatoarea:
- munte (30% din teritoriu) cu paduri de rasinoase si fag 66%;
- deal (37% din teritoriu) cu paduri de stejar si fag 24%;
- campie (33% din teritoriu) cu paduri de sleau si lunca 10%.

Distribuirea pe regiuni:

▪ NE: 18,7%;

▪ Centru: 18,6%;

▪ Sud Muntenia: 10,3%;

▪ SE: 8,6%;

▪ SV: 12,6%;

▪ NV: 15,1%; Vest: 15,7%;

▪ Bucuresti-Ilfov: 0,4%.

ROMANIA-DISTRIBUTIE REGIONALA

18.7%

18.6%

15.7%

15.1%

12.6%

10.3%

8.6% 0.4%

NORD-EST

CENTRU

VEST

NORD-VEST

SUD-VEST OLTENIA

SUD MUNTENIA

SUD-EST

BUCURESTI-ILFOV

• Asupra proprietatii, situatia in prezent arata ca statul detine 3,8 mil.ha (60%), iar
in proprietate particulara (asociatii, persoane juridice de drept privat, persoane
fizice) sunt 2,53 mil.ha (40%).

• Se preconizeaza ca la terminarea in acest an a restituirii dreptului de
proprietate privata, potrivit legii in vigoare, situatia sa fie: stat circa 3,0→3,2
mil.ha, privat: 3,4→3.2 mil.ha.

• Administrarea padurilor proprietate publica a statului o face RNP, iar pentru
restul administratii proprii (regii sau ocoale silvice), sau administrate de RNP
prin contracte de servicii.

• Ca si politica privind fondul forestier, acceptata de toate fortele politice din
tara, este extinderea acestuia prin plantarea terenurilor degradate (peste 1
mil.ha). Inceputul nu este spectaculos, pana in prezent s-au plantat 20.000 ha
cu o prognoza de 10.000 ha in urmatorii 2-3 ani, dar se doreste ca in 20-30 ani
suprafata ocupata de paduri in Romania sa ajunga la media europeana; evident
ca este nevoie de resurse financiare considerabile, dar sunt conditii favorabile
in ce priveste terenul, climatul si experienta.

• Referitor la specii situatia se prezinta in raport cu suprafata astfel:

a) rasinoase 29,77% din care:
- molid 22,62%
- brad 4,85%
- pin 1,72%
- alte varietati 0,58%

b) foioase 70,23% din care:
- fag 32,08%
- stejar 17,66%
- diverse tari(salcam, frasin, carpen, paltin, mesteacan etc) 15,51%
- diverse moi (in special plop euroamerican, salcie, tei etc) 4,98%.

1.7%

32.3%

17.8%

15.6%

5.0%

22.7%

4.9%

MOLID

BRAD

PIN

FAG

STEJAR

LEMN ESENTA TARE

LEMN ESENTA MOALE

3. Resurse de lemn

• Potrivit amenajamentelor silvice intocmite de ICAS (Institutul National de Cercetari si
Amenajamente Silvice) posibilitatea anuala de recoltare a masei lemnoase din Romania
este de 18,5 mil.m3 in prezent si se prefigureaza sa ajunga la circa 20 mil.m3 in anii
urmatori.

• Valorificand integral acest volum de masa lemnoasa prevazut a se recolta, se ofera pentru
consumatorii industriali si populatie aproximativ urmatoarele sortimente de lemn brut:
- busteni pentru prelucrare in furnire: 950 mii m3 , din care: fag 500 mii m3, stejar:
150 mii m3, diverse specii 300 mii m3;

- busteni pentru prelucrare in cherestele 7950 mii m3 , din care: rasinoase: 4300 mii
m3, fag: 1900 mii m3, stejar: 550 mii m3, diverse specii tari: 1300 mii m3,

- lemn pentru industria celulozei si hartiei 1970 mii m3 , din care: rasinoase: 770 mii
m3 si foioase 1200 mii m3,

- lemn pentru diverse prelucrari industriale 2550 mii m3,
- lemn pentru combustibil 3600 mii m3.

• Diferenta pana la volumul de lemn brut se regaseste in coaja si craci nevalorificabile
deocamdata din punct de vedere economic.

• Potrivit prognozelor, padurile noastre pot oferi anual 20 mil.m3 de masa lemnoasa de buna
si foarte buna calitate si chiar un plus ce se va obtine din extinderea impaduririlor pe
terenuri degradate cu specii repede crescatoare, cu ciclul de productie 5-15 ani, necesare
pentru producerea de energie termica si electrica.

4. Industria de exploatare si prelucrare a

lemnului – prezent si viitor

• Ponderea industriei de exploatarea si prelucrare a lemnului in produsul intern
brut a fost in anul 2006 de 4,5%, cu o crestere de 7,2% fata de anul precedent si
de 7% din industria nationala.

• In structura, situatia se prezinta astfel: mobilier 44%, exploatare si prelucrarea
primara a lemnului 31,5%, produse stratificate 12,5%, alte produse 12%.

• Volumul de masa lemnoasa exploatat in anul 2006 a fost de 16,8 mil.m3, cu un
minus de 1,7 mil.m3 fata de cota aprobata.

• In ce priveste productia de cherestea, rezultatele sunt urmatoarele: 4470 mil.m3
total, din care rasinoase 2620 mil.m3 si foioase 1850 mil.m3.

• Cateva referiri la cele doua subramuri industriale de care ne ocupam, respectiv:

a) Exploatarea lemnului

• Exploatarea lemnului, ca unul din laturile aceluiasi proces de productie forestier, prin
modul cum este conceputa si condusa trebuie sa serveasca in mare masura culturii
padurilor si, in acelasi timp, ca activitate industriala, are rolul sa recolteze si valorifice
superior produsul principal al padurii, lemnul.

• Activitatea de exploatare a lemnului se desfasoara in baza unor acte normative si
reglementari silvice destul de stricte, vizand gospodarirea durabila a fondului forestier.

• Firmele ce se ocupa cu aceasta activitate sunt atestate de o comisie nationala ce
functioneaza pe langa ASFOR, in baza ordinului ministrului autoritatii publice centrale
ce raspunde de silvicultura (MAPDR), vizand printre altele, doua cerinte esentiale:
personal de specialitate cu pregatire medie sau superioara si mijloace de munca
adecvate.

• In prezent sunt atestate un numar de 4250 firme, din care marea majoritate sunt mici, cu
capacitati de recoltare de pana la 10 mii m3.

• Tehnologiile folosite sunt cele in trunchiuri lungi si catarge in zona de munte si deal, si
sortimente definitive la campie.

• Utilajele folosite pentru principalele procese tehnologice, sunt:
- la recoltare (taiere) ferastraie mecanice moderne tip Husqvarna, Stihl etc.
- la colectarea lemnului in proportie de peste 95% tractoarele forestiere autohtone (tip TAF) si
unele importate, precum si universale echipate cu dispozitive specifice, instalatiile cu cablu intr-
un mic procent, iar pentru adunat lemnul la mijloacele de mai sus se folosesc si animalele de
munca.

- la incarcatul si manipulatul lemnului, in platformele primare se folosesc incarcatoarele frontale de
productie interna, dar si importate.

- pentru transportul lemnului se folosesc autoplatforme sau autotrolii de 14, 16, 20 tone, prevazute
cu trolii montate sau macarale si, din ce in ce mai mult se extind autotractoarele dotate cu
macarale hidraulice.

• Cerinte pentru dezvoltarea acestui sector vital in vederea punerii in circuitul economic a
volumului de lemn prognozat, sunt in principal:
- revizuirea unor norme tehnice destul de restrictive, ce nu permit folosirea extensiva a unor
masini multifunctionale, proces in curs de rezolvare in acest an,

- dotarea sectorului cu masini si utilaje performante, inclusiv cele multifunctionale ce necesita
fonduri mari de investitii,

- sprijinirea intr-un sistem concurential corect a unor firme puternice, mai ales financiar; in acest
context credem ca se pot implica si firme straine cu experienta si care pot sa faca investitii ce vor
fi valorificate pe termen lung,

- nu in ultimul rand, elaborarea unui program national de dotare a fondului forestier cu drumuri si
alte cai de acces.

• Pentru toate acestea si altele, ASFOR a lansat un proiect numit “Programul de
perspectiva privind dezvoltarea si modernizarea activitatilor de exploatare a masei
lemnoase”, ce se afla in dezbatere la ministerele de resort pentru ca in final sa
primeasca aprobarea Guvernului.

b) Industria de prelucrare primara a lemnului.

• Potrivit unor date statistice astazi in Romania, sunt peste 7000 de instalatii care prelucreaza
bustenii in cherestele, de la cele de mica capacitate in jur de 8-10 m3 pe zi, pana la cele
moderne de sute si chiar mii m3 pe zi.

• Capacitatea acestora este folosita numai in procent de 70%, datorita lipsei de materie prima;
la nivel de tara ar mai fi necesar aproape 2,0 mil m3 de busteni.

• Aceasta extindere a instalatiilor mici de multe ori neperformante, s-a datorat “ofertei” in special
de busteni de rasinoase in urma celor doua calamitati naturale datorita vantului, din anii 1995
in Transilvania si 2000 in Bucovina, a inchiderii unor alte activitati industriale in zone
defavorizate, si a lipsei unei legislatii care sa reglementeze utilizarea lor.

• De remarcat ca in acest domeniu procesul de restructurare este mai viabil decat la exploatarea
lemnului si iata ca au aprut firme puternice ce prelucreaza sute de mii de m3 pe an (una din
ele prelucra in 2007, 1,0 mil.m3 de bustean), care au capital strain, dar si romanesc.

• Referitor la modernizarea tehnologiilor si echiparea cu masini moderne, se constata o evolutie
ascendenta, lucru ce determina ca produsele rezultate sa fie competitive si pe piata
europeana, nu numai pe cea din Orientul Mijlociu.

• Cerintele pentru viitor, pentru acest sector primar, furnizor de materie prima pentru industria
mobilei, constructiilor si a populatiei in mod direct, sunt:
- continuarea modernizarii tehnologiilor de fabricatie in vederea cresterii gradului de prelucrare
a lemnului in fabricile de cherestea, dar si a imbunatatirii calitatii produselor, a cresterii
randamentului si o productivitate sporita,

- dotarea fabricilor cu instalatii de uscare a cherestelei,
- tehnologii adecvate pentru reducerea impactului asupra mediului si valorificarea energetica a
resturilor de fabricatie.

c) Utilizarea biomasei pentru producerea energiei.

• Biomasa constituie una din sursele regenerabile de energie cele mai promitatoare atat
din punct de vedere al potentialului, cat si din punct de vedere al posibilitatii de
utilizare. Romania are un potential energetic ridicat de biomasa, evaluat la 7600 mii tep
(tone echivalent petrol) pe an, ceea ce reprezinta 19% din resursele primare, din care
numai pentru resurse forestiere 1175 tep din resturi de exploatari si lemn foc si 490 tep
resturi din prelucrarea mecanica a lemnului.

• In ce priveste cantitatea de caldura rezultata din valorificarea energetica a biomasei,
54% este prin arderea biomasei forestiere.

• Incercarile de valorificare a acestei resurse sunt timide in prezent, daca ne referim la
faptul ca in afara de lemnul de foc folosit in gospodariile taranesti si a deseurilor si
rumegusului partial ca agent termic, necesar unor procese tehnologice din fabrici si
pentru incalzire.

• Totusi sunt incurajatoare solicitarile unor companii romane dar si straine pentru
valorificarea deseurilor si a rumegusului rezultat la fabricile de prelucrare, sub forma de
brichete si mai ales pelete.

• Deocamdata sunt in tara noastra numai doua capacitati de producerea peletelor, de cate
25000 tone anual fiecare.

• Iata un domeniu unde se poate investi atat pentru producerea de energie termica, chiar
si electrica si cu impact ecologic, deoarece sunt cantitati mari din aceste produse la
fabricile mici, depozitate pe albia raurilor sau in localitati.

d) Industria de exploatare si prelucrare a lemnului si mediul inconjurator.

• Aceasta industrie este printre cele cu un impact minor asupra mediului ambiant, in
conditiile respectarii unor norme minime, ce nu necesita costuri de investitii mari.

• Astfel, exploatarea lemnului executata in conditiile respectarii reglementarilor silvice
existente in Romania, destul de exigente, nu este un factor de deteriorare a mediului, ci
dimpotriva, ajuta la dezvoltarea si refacerea unei paduri sanatoase , care este
considerat unul din factorii de baza a unui mediu ambiant sanatos.

• Evident ca modernizarea tehnologiilor si mai ales folosirea de masini performante va
reduce impactul negativ asupra solului in special, dar si a arboretului, in activitatea de
exploatarea lemnului.

• In ce privesc fabricile de cherestea, tamplarie sau producatoare de parchet, se ridica
urmatoarele probleme: eliminarea degajarii in atmosfera a rumegusului si prafului de
lemn, situatie rezolvata la fabricile noi, dar si la unele vechi, colectarea apelor reziduale
si mai ales colectarea si gestionarea deseurilor si rumegusului.

• Pentru aceasta ultima situatie sunt necesare fonduri in vederea valorificarii lor in
producerea de agent termic si chiar energie electrica, ce pot fi obtinute de la banci, dar
si din cele oferite de programe finantate de UE si de bugetul national al statului.

5. Potentialul pietii lemnului
• Cresterea economica din Romania, in anul 2006 de 6,5%, precum si cea a industriei

prelucratoare cu 7,2% fata de 2005, cea de prelucrare a lemnului fiind de 7,1%, a stimulat
consumul populatiei si investitiile.

• In acest context, evident ca si piata lemnului s-a adaptat cerintelor amintite mai sus.

• Produsele din lemn oferite pietii interne cat si celei externe, depind de resursa de masa
lemnoasa pusa la dispozitie ca volum si ca pret.

• Astazi vanzarea masei lemnoase pentru agentii economici se face in baza unor
reglementari stabilite de Guvern la propunerea ministerului de resort, in urma consultarii si
negocierii cu patronatele si in special ASFOR si ai administratorilor de paduri.

• Prin aceste reglementari pentru padurile proprietate publica a statului, dar si cele de drept
privat al statului (paduri comunale, orasenesti), masa lemnoasa se vinde prin licitatie
publica pe picior (60%) si pe sortimente (40%) rezultate din exploatare prin prestatii sau in
regie proprie.

• Pentru padurile celorlalti detinatori (forme asociative, persoane juridice de drept privat,
persoane fizice), nu sunt obligatorii aceste reglementari, dar cei din primele doua categorii
le folosesc.

• Urmare a vanzarii produselor de lemn brut prin licitatie sau negociere, se stabilesc
preturile de adjudecare, care difera functie de specie, de zona si mai ales de cerere si
oferta.

• Informativ putem spune ca la principalele sortimente de lemn brut
necesare prelucrarii sau consumului direct, preturile variaza astfel:

a) busteni pentru furnire din care:

- fag intre 150-220 Euro/m3;

- stejar intre 250-500 Euro/mc

- plop intre 60-70 Euro/mc

b) busteni pentru prelucrare in cherestea din care:

- rasinoase intre 50-70 Euro/m3;

- fag intre 50-80 Euro/mc;

- stejar intre 150-200 Euro/mc;

- plop intre 40-50 Euro/mc.

c) lemn pentru celuloza si hartie din care:

- rasinoase intre 35-40 Euro/m3;

- fag intre 25-30 Euro/mc

- lemn pentru foc: intre 30-40 Euro/m3.

• De mentionat tendinta de crestere accentuata a pretului la busteni de
rasinoase, datorita cererii foarte mari pe piata interna, dar si externa, a
cherestelei pentru constructii, fie ca material auxiliar sau pentru case din lemn.
Aceasta tendinta se va mentine si in anii urmatori determinata si de programul
“Roadmap – Lemnul in casa” elaborat de CEI Bois (Confederatia patronala a
industriei lemnului din Europa) partener al UE, ce prevede stimularea folosirii
lemnului ca material de constructie in detrimentul celor energofage si obtinute
prin poluarea mediului inconjurator. Pentru acoperirea nevoilor de busteni de
rasinoase ar trebui importate 1,5 mil.m3. In anul 2006 s-au importat 300 mii m3.

• De remarcat ca toate produsele de lemn brut se consuma pe piata interna,
exportul fiind nesemnificativ; de exemplu in 2006 s-au exportat 97,5 mii m3
busteni in special pentru furnire, circa 1% din total productie. S-au exportat
mici cantitati de lemn de foc si pentru prelucrari industriale.

• In perioada urmatoare, sortimentele de lemn brut necesare industriei pot fi mai
mari cu 10-20% in masura in care, pe deoparte se va exploata intregul volum
pus la dispozitie (anual nu se taie circa 2,0 mil.m3) si se va mari cota de taiere
de la 18,5 mil.m3 la 20,0 mil.m3, potrivit posibilitatii stabilite de amenajamentele
silvice.

• Piata lemnului din Romania dar si cea externa va putea absorbi produsele
rezultate din prelucrarea sortimentelor de mai sus.

• Referitor la produsele prelucrate, respectiv cherestelele, balanta pe anul 2006 ne arata
urmatoarea situatie:

• Se constata ca piata interna nu poate absorbi intreaga productie de cherestele, si Romania
ramane un exportator, mai ales pe pietele Orientului Mijlociu, la cheresteaua de rasinoase
pentru constructii si la cheresteaua de fag pentru industria de mobilier.

• Treptat, treptat, va creste volumul pentru UE, in prezent exportul se realizeaza in Italia,
Spania, Germania, Grecia

Cherestea de rasinoase:

923 mii. m3Consum intern

1616 mii.m3Export

7,0 mii m3Import

2620 mii.m3

Productie

Cherestea de foioase:

881 mii. m3Consum intern

690 mii.m3Export

1,0 mii m3Import

1850 mii.m3

Productie

• Preturile la cherestele variaza pentru principalele specii, functie de sortimente si calitate,
astfel:

- cheresteaua de rasinoase in jur de 120-160 Euro/m3 la piata interna si intre 165-170
Euro/m3 FOB la extern,
- cheresteaua de fag la intern 150-200 Euro/m3 iar la export de la 170E/m3→300E/m3,
respectiv pentru subscurte, scurte, lunga si pe clase.
- cherestea de stejar intern intre 200-260 Euro/mc, export intre 400-500 Euro/mc.

• Pentru restul speciilor, cheresteaua produsa se consuma pe piata interna, cu exceptia
celor valoroase ce in mare parte merge la export.

• Pe masura ce in urma modernizarii tehnologiilor si a cresterii capacitatilor de uscare
calitatea va creste, si preturile de vanzare vor fi mai mari.

• De mentionat ca industria de prelucrarea lemnului in total, a contribuit la exportul Romaniei
cu aproape 2,0 miliarde Euro, ceea ce reprezinta aproape 10%, iar pe structura, mobile si
alte produse finite realizeaza 1,2 miliarde, produsele stratificate 250 milioane, restul
prelucrarea primara.

6. Factorii de influentare a pietii sunt

urmatorii:
• Existenta in tara a resurselor de materii prime lemnoase, in proportie de 90%;

• Produsele beneficiaza de piata in crestere pe plan intern, corelat cu imbunatatirea
prevazuta pentru principalii indici economici ai Romaniei;

• Pe piata externa, produsele romanesti ocupa un segment traditional si exista posibilitati
certe de extindere, ex.: Federatia Rusa si tarile foste CSI, tarile vecine sau apropiate;

• Este un sector activ pentru crearea de IMM-uri cu costuri de investitii reduse, care
utilizeaza resursele locale si care contribuie la realizarea programelor de dezvoltare rurala
sau regionala;

• Capacitatile de productie existente pot deveni mai performante prin actiuni de modernizare
si retehnologizare care vor conduce la realizarea de produse competitive pe piata
internationala;

• Actiunile de certificare a sistemului in cadrul caruia se realizeaza produsele forestiere
pornind de la locul de origine (padurea) pana la utilizatorii finali si implementarea
sistemului de Asigurare a Calitatii si a Sistemului de management de Mediu, aflate in plin
proces de desfasurare, vor contribui la cresterea calitatii produselor si a valorii de piata a
acestora;

• Existenta unor proiecte de investitii pentru protectia mediului si dezvoltare regionala;

• Posibilitatea accesarii dupa 2007, a fondurilor structurale si de coeziune.

Presedinte ASFOR,

Dipl.Ing.Ioan Sbera

ASOCIATIA FORESTIERILOR DIN ROMÂNIA ASOCIATIA FORESTIERILOR DIN ROMÂNIA ASOCIATIA FORESTIERILOR DIN ROMÂNIA ASOCIATIA FORESTIERILOR DIN ROMÂNIA –––– ASFORASFORASFORASFOR
Sos.PiperaSos.PiperaSos.PiperaSos.Pipera nr.46 F, sector 2, nr.46 F, sector 2, nr.46 F, sector 2, nr.46 F, sector 2, BucurestiBucurestiBucurestiBucuresti, cod 020112, cod 020112, cod 020112, cod 020112
Fax: 4021Fax: 4021Fax: 4021Fax: 4021----2321072 ; Tel.: 2326333;2333705;03180541212321072 ; Tel.: 2326333;2333705;03180541212321072 ; Tel.: 2326333;2333705;03180541212321072 ; Tel.: 2326333;2333705;0318054121
E.mailE.mailE.mailE.mail : : : : asfor@rdslink.ro;asfor@rdsmail.ro
Site internet: www.asociatiaforestierilor.ro

ASFORASFORASFORASFOR

