

PASTRAREA FURAJELOR

biol. Veronica Sarateanu

Fascicula nr. 03.03 iulie, 2005

INTRODUCERE

În conditiile climatice din România, perioada de vegetatie dureaza 5-7 luni, în functie de altitudine. În restul timpului, animalelor li se administreaza furaje conservate. În afara furajelor care se pastreaza ca atare (sfecla furajera) exista doua sisteme de conservare si anume prin uscare (fân) si prin murare (siloz).

PREGATIREA FÂNULUI

Din cele mai vechi timpuri, o parte din iarba pajistilor era transformata în fân pentru a fi folosita în timpul iernii. În ultimul timp, iarba din pajisti se foloseste si prin cosire si administrare la iesle sau prin transformarea ei în semifân sau semisiloz. Fânul se poate produce si din plante furajere cultivate ca: lucerna, trifoiul, gramineele perene etc.

Daca în timpul perioadei de vegetatie predomina hrana succulenta reprezentata de nutreturile verzi, iarna o buna parte din furaj e asigurat din fân.

Sursele de fân difera în functie de zona geografica. Astfel, în regiunile de câmpie, fânurile provin în general din plante furajere cultivate, iar în zona de deal, pe lângã plante de cultura, fânul provine si din pajisti naturale. În regiunile submontane si montane, fânul provine în exclusivitate din pajisti naturale.

Calitatea fânului obtinut este influentata de o serie de factori:

- compozitia floristica (influentata de clima, sol si îngrijire);
- momentul recoltarii;
- modul de pregatire si pastrare;
- conditiile meteo din timpul recoltarii si pregatirii fânului.

Dintre plantele de cultura, fân valoros se obtine de la toate leguminoasele (lucerna, trifoi, sparceta, ghizdei), de la gramineele perene (raigra englez – *Lolium perenne*, golomat – *Dactylis glomerata*, paius, firuta etc.) si anuale (*Lolium multiflorum* etc.) sau amestecuri de graminee si leguminoase perene (ex: lucerna cu golomat), iar un fân mai grosier se obtine de la borcaguri (amestecuri dintre mazare sau mazariche si o cereala).

Se considera ca fânul obtinut de pe fânete are o compozitie chimica echilibrata când contine 60 % graminee valoroase, 30 % leguminoase valoroase, iar speciile din alte familii botanice nu depasesc 10 %.

Se considera fân de calitate mijlocie cel care contine 15-17 % apa, 8-9 % substante proteice, 2-2,5 % grasime, 39-43 % glucide, 23-28 % celuloza, 6-8 % saruri minerale, ceea ce asigura la 100 kg fân 60 UNL si 7 kg proteina digestibila.

CUPRINS:

INTRODUCERE 1

PREGATIREA FÂNULUI 1

RECOLTAREA FÂNULUI 2
USCAREA FÂNULUI SE
FACE PRIN MAI MULTE
PROCEDEE: 3

PREGATIREA SILOZULUI 5

APRECIEREA CALITATII
FÂNULUI SI SILOZULUI 6

Calitatea fânului este influentata de: compozitia floristica, momentul recoltarii, mod de pregatire si pastrare si conditiile meteo din timpul recoltarii si pregatirii.

Un procent mare de leguminoase ridica calitatea fânului, pe când un procent mare de buruieni duce la scaderea calitatii acestuia.

Momentul recoltării are influența majoră asupra producției și calității fânului.

recoltate prin cosit 6-7 cm.

Recoltarea fânului

Epoca de recoltare, care se referă la momentul optim de recoltare, are o influență majoră asupra producției și calității acestuia.

Conținutul de proteină digestibilă este mare în faza tânără, iar pe măsură ce planta crește și îmbătrânește acest conținut scade.

În perioada înfloririi, se obține cea mai mare producție de fân și de cea mai bună calitate, ceea ce determină un număr maxim de unități nutritive la hectar.

Din acest punct de vedere, epoca optimă de recoltare este de la începutul până la sfârșitul înfloririi, ceea ce corespunde cu o durată de 7-10 zile.

Recoltatul prea devreme, deși duce la obținerea unui fân foarte valoros și bogat în elemente nutritive, determină obținerea de producții mai mici și duce la slăbirea plantelor.

Dacă fânetele se recoltează

prea târziu, se obțin producții mai mari de fân, dar de calitate inferioară, ceea ce determină obținerea unui număr mai mic de unități nutritive la hectar, a unei cantități mai mici de substanțe asimilabile, scăzând calitatea.

În cazul fânetelor de două coase (sau a celor cultivate), dacă se întârzie primul cosit va scădea producția coasei a doua, aceasta ajungând la numai 15-20 % din recolta primei coase, când în condiții normale aceasta trebuie să ajungă până la 50 % din producția primei coase.

Recoltarea la timp a primei coase face ca fânul obținut la coasa a doua să fie format din mai multe frunze, tulpinile sunt mai puțin tari.

O vreme ploioasă și racoroasă face recoltarea dificilă, iar pregătirea fânului este aproape imposibilă, întreaga operațiune putând fi compromisă. De aceea este indicat ca recoltatul să fie amânat cu câteva zile în cazul în care condițiile meteorologice sunt neprielnice. Dacă acestea se mențin neprielnice, se recomandă conservarea sub formă de siloz sau semisiloz, prin această metodă diminuându-se pierderile.

Elementele active ale cositorilor trebuie să fie bine ascuțite, pentru ca recoltarea să se facă prin tăiere și nu prin zdrelirea plantelor. Se recomandă ca înălțimea de cosit să fie 3-5 cm de la suprafața solului. Înălțimea mai mare de recoltat, 5-6 cm, este indicată la pajistile temporare și la coasa a doua, și 6-7 cm în cazul pasunilor recoltate prin cosit.

Fiecare din operațiile pregătirii fânului (uscătul, greblatul, strânsul în capite) contribuie la o bună pregătire a lui, fiecare putând fi o sursă de pierderi și înrautățire a calității dacă nu se execută corect.

Pregătirea fânului este un complex de lucrări în urma cărora conținutul în apă din plante se reduce de la 70-85 %, cât este în plantele verzi, la 15-17 % cât este umiditatea la care fânul se poate păstra peste iarnă. Această reducere este însoțită de o serie de procese fiziologice și biochimice care determină pierderi de substanță uscată. Cu cât pierderea apei este mai rapidă, cu atât și pierderile de substanță uscată sunt mai mici. De aceea e obligatoriu ca la pregătirea fânului plantele să se usuce într-un timp cât mai scurt după recoltare. Astfel, pe lângă uscarea naturală, acest proces se poate grăbi prin uscarea artificială.

Tabelul 1

Producția de fân, substanța uscată și substanțe nutritive în funcție de epoca de recoltare

Epoca de recoltare	Producția de fân (kg/ha)	Substanța uscată (kg/ha)	Proteina digestibilă (kg/ha)	Unități nutritive (kg/ha)	Săruri minerale (kg/ha)
înspicat	1130	1027	99	584	100
înflorit	3260	2935	209	1660	231
maturitatea semintelor	2900	2611	186	1250	193

Dacă fânetele se recoltează prea târziu, se obțin producții mai mari, dar de calitate inferioară.

Înălțimea de cosit trebuie să fie 3-5 cm de la suprafața solului. La pajistile temporare și la coasa a doua se recoltează la 5-6 cm, iar în cazul pasunilor

Plantele tinere au capacitatea de retinere a apei mai mare, iar uscarea este mai înceata decât la plantele recoltate mai târziu. De asemenea, gramineele se usuca mai repede decât leguminoasele. Alte pierderi sunt date de faptul ca frunzele usuca mai repede decât tulpinile, ceea ce face ca în timpul uscarii sa se scuture, mai ales la leguminoase. Precipitatiile cazute în timpul uscarii duc la pierderi mari. Dacă ploile sunt de durata fânul mucegaiește. Alta categorie de pierderi e influentata de operatiile ce se fac în timpul pregătirii fânului, din timpul transportului si depozitarii si din timpul administrării la animale.

Uscarea fânului se face prin mai multe procedee:

Uscarea directa pe pamânt (pregătirea fânului pe sol) – lasarea ierbii sa se usuce asa cum a fost recoltata. În brazda, fânul se lasa sa se usuce pâna la 25-30 % umiditate, recunoscut fiind prin aceea ca fânul, desi pare uscat, nu fosneste. Aceasta uscare se realizeaza în conditii favorabile în 1-2 zile. În acest moment, fânul se strânge în capite de 100-300 kg unde se lasa pâna când umiditatea scade la 20-17 %. Pierderile se pot diminua daca uscarea se face în valuri, care se executa de obicei la câteva ore dupa recoltare, cu ajutorul greblelor rotative sau transversale.

Uscarea pe suport (pregătirea fânului pe suport) – pentru a se evita pierderile, imediat dupa vestejire, iarba, în strat gros de 70-80 cm, se pune pe diferiti suport. În timpul uscării ierbii pe suport, apa ploilor se scurge, aerul poate patrunde în întreaga masa, fiind împiedicata mucegairea. Fânul astfel uscat nu mai trebuie manipulat decât atunci când se strânge în capite, fapt ce face ca pierderile prin scuturare sa fie eliminate. Strângerea în capite se face când fânul este complet uscat (17 % umiditate).


Figura 1. Tipuri diferite de suportii folositi la pregătirea fânului

a – prepeleci; b – capra piramidala; c – capra coliba; d – gard.

Uscarea ierbii prin presare în baloti (pregătirea fânului prin balotare) - micsoreaza pierderile si necesita un numar mai mic de brate de munca. Sistemul este indicat în zonele de ses, pe pajistile temporare sau la culturile de leguminoase furajere. Ierburile cosite sunt lasate în brazde sau valuri sa se usuce pâna au ajuns la un continut de apa de 25-30 %, dupa care sunt presate în baloti. Presarea se face dimineata dupa ce se ridica roua. În orele de arsita se întreprinde balotarea. Balotii sunt pusi în picioare, pozitie în care se lasa 2-3 zile, dupa care se transporta si se construiesc sire în care se lasa spatii pentru aerisire. Metoda are mare utilitate la pregătirea fânului de lucerna. Fânul astfel pregatit are culoare verde si gust placut, pierderile sunt mici (4-6 %), iar ploile de scurta durata nu au efect negativ.

E obligatoriu ca la pregătirea fânului plantele sa se usuce într-un timp cât mai scurt dupa recoltare.

Cu cât pierderea apei este mai rapida, cu atât si pierderile de substanta uscata sunt mai mici.

Uscarea fânului se poate face: direct pe pamânt, pe suportii, prin presare în baloti, prin strivire sau cu ajutorul curentilor de aer.

Uscarea cu ajutorul strivirii (pregătirea fânului prin strivirea plantelor). După cum s-a amintit, frunzele se usucă mai repede decât tulpinile, ceea ce creează un decalaj în umiditatea celor două componente, rezultând caderea frunzelor. Pentru micșorarea pierderilor s-a introdus un sistem de strivire a tulpinilor care astfel pierde apa în ritm asemănător frunzelor.

Strivirea plantelor se realizează cu ajutorul combinelor de recoltat furaje prevăzute cu zdrobitoare. La astfel de utilaje, iarba tăiată este trecută printre două valțuri – unul metalic, altul din plastic, care zdrobesc tesăturile tulpinilor. Ca urmare a acestei operații, pierderile de apă se realizează într-un ritm rapid, uscarea nedurând - în condiții favorabile - mai mult de o zi. După acest interval de timp, fânul se usucă în continuare prin balotare. Aceasta metodă este obligatorie pentru zonele secetoase.

Uscarea cu ajutorul curenților de aer – este cea mai bună metodă și constă în uscarea forțată a plantelor cu ajutorul unui curent de aer rece sau cald. Prin această metodă se elimină apa într-un timp foarte scurt și pierderile de substanțe nutritive sunt mult diminuate. Deși instalațiile nu sunt foarte costisitoare, ele amortizându-se prin evitarea pierderilor cantitative și calitative foarte repede, totuși datorită consumului mare de energie și a costurilor tot mai mari a acesteia, metoda are o aplicabilitate limitată. Se recomandă pregătirea prin aceste metode a fânului de leguminoase cultivate. Fânul astfel pregătit are cu 63 % mai multă proteină, 13 % mai multe grăsimi și de 10 ori mai mult caroten decât fânul uscat prin brazda.

Uscarea cu ajutorul curenților de aer are trei variante:

- **Uscarea cu aer rece** – conform acestei metode, iarba este lăsată să se usuce în brazde până ajunge la umiditatea de 35-45 %, după care se transportă la instalații speciale de ventilație. Instalația de uscare se compune dintr-un ventilator, un distribuitor care uniformizează aerul și un gratar de lemn pe care se pune fânul. Și în acest caz uscarea este mult influențată de condițiile meteo. Dacă vremea este frumoasă, ventilația se face continuu, asigurându-se o uscare rapidă. Pe timp ploios se ventilează doar 4-5 ore din 24, cu scopul de a preîntâmpina încălzirea. Fânul se consideră uscat atunci când umiditatea din ultimul strat a ajuns la 20 % iar aerul iese rece din sira. Dacă se constată ridicarea temperaturii, se procedează la o nouă ventilație.
- **Uscarea cu aer cald** se face în cazul furajelor de mare valoare, metoda reducând considerabil timpul de uscare. Când ventilația se face cu aer încălzit la 40-50 °C, ceea ce se realizează prin punerea unui generator de căldură în fața ventilatorului, se produce o uscare rapidă a furajului. Generatorul de căldură face să sporească consumul de energie.
- Există și **instalații de tip industrial** în care uscarea se face la temperaturi de 700-1000 °C, în încăperi speciale și în timp foarte scurt. În aceste instalații se usucă furajele verzi tocate, obținându-se făina de fân, care este de fapt un furaj concentrat.

Pentru evitarea pierderilor în momentul depozitării se presară 5 kg sare la 1 tonă fân pentru ca sarea să absoarbă surplusul de umiditate. Se pot folosi și paie care se pun în straturi de 10-20 cm între straturi de 50-60 cm fân. Fânul se pastrează în sire, stoguri sub cerul liber sau în fânare. Sirele au 4-5 m lățime la baza, 6-7 m înălțime, iar lungimea lor poate fi de până la 30 m. Ele se amplasează paralel cu direcția vântului dominant. Stogurile au înălțimea de 5-6 m, cu un diametru la baza de 3-4 m. În jurul sirelor și stogurilor se face un santuleț de 25-30 cm care colectează apa din ploie.

Uscarea cu ajutorul curenților de aer are trei variante: uscare cu aer rece, uscare cu aer cald, uscare în instalații de tip industrial.

Pentru evitarea pierderilor de fân în momentul depozitării se presară 5 kg sare la 1 tonă fân.

PREGATIREA SILOZULUI

Fata de uscare, pastrarea prin însilozare prezinta o serie de avantaje deoarece nutretul murat are o valoare nutritiva ridicata, este succulent, cu un continut ridicat în vitamine, în general având calitati apropiate de nutretul verde. De asemenea, prin însilozare pierderile sunt minime, nedepasind 5-10 % din continutul furajului verde, mult inferior pierderilor de 40, uneori chiar 50 %, cât se înregistreaza prin uscare. Mai mult, însilozarea poate fi facuta si pe timp nefavorabil, nu necesita atâta munca, deci se pregateste cu un pret de cost mult mai redus si în plus, se poate pastra usor, nu numai întreaga iarna, ci si în anul urmator, când poate fi administrat pe durata varii, în cazul unui deficit de nutret verde.

Prin diversitatea produselor ce se pot însiloza, acest sistem este deosebit de important întrucât asigura o valorificare superioara a multor resurse furajere secundare. Posibilitatea însilozarii în amestec face ca sa sporeasca valoarea furajera a unor resturi vegetale, care singure nu pot fi administrate în hrana animalelor.

O prima categorie de furaje sunt acelea al caror continut chimic si procent de substanta uscata (30-35 %) permit însilozarea lor singure. Acestea sunt porumbul, sorgul, iarba de Sudan, secara, orzul, ovazul, raigrasul, iarba pajistilor si borceagurile.

Alta categorie sunt furajele care, datorita unui deficit în una din substantele de baza necesare, nu se pot însiloza singure, fapt care obliga însilozarea lor în amestec cu alte plante. Astfel soia, datorita continutului redus în glucide fermentescibile nu se poate însiloza singura si de aceea se amesteca cu porumbul, obtinându-se un furaj foarte valoros. Tot în amestec se însilozaza rapita sau celelalte crucifere, aceasta datorita continutului redus în substanta uscata. Lucerna, neavând suficiente glucide fermentescibile, nu se poate însiloza decât în amestec cu o graminee bogata în astfel de glucide (porumb, orz, ovaz, raigras aristat). Vrejurile si tecile de leguminoase, având o umiditate mica (13-15 %) si multa proteina, pot fi însilozate cu alte plante verzi succulente, bogate în glucide (porumb verde, bostanoase, crucifere furajere).

În amestec se pot însiloza si frunzele de sfecla împreuna cu vrejuri de cartofi sau vrejuri de leguminoase.

O alta metoda de însilozare este prin adaus de produse. Astfel:

- lucerna se poate însiloza prin utilizarea la însilozare a preparatului Microacid sau cu acid formic în concentratie de 5 %, folosindu-se 5 l solutie la 100 kg nutret;
- porumbul si floarea soarelui isi îmbunatatesc calitatea prin adaus de melasa 1,5-2 kg la 100 kg nutret;
- cocenii de porumb se însilozaza cu adaus de saramura în concentratie de 1 % sau apa melasata 2 % sau borhoturi în cantitate diferita pentru a ridica umiditatea nutretului de la 30-45 %, cât au cocenii, la 65-70 % cât este umiditatea de însilozare;
- rapita (si alte crucifere) se însilozaza prin adaus de 1-2 % melasa diluata în 2-3 parti apa precum si alte preparate (folosite si la lucerna).

Se cunosc mai multe metode de însilozare, dupa cum urmeaza:

- *însilozare la rece* (sau obisnuita);
- *însilozare cu adaus de preparate*;
- *însilozare la umiditate scazuta*:
 - **semisilozul** – se taseaza dupa ce materialul a fost lasat sa se ofileasca;

- **semifânul** – prima faza de pregatire este identica cu cea a semisilozului, dar umiditatea este mai mica (40-50%).

Furajul însilozat are calitati apropiate de nutretul verde.

Silozul se poate realiza si în conditii meteorologice nefavorabile, iar pierderile survenite sunt minime.

Porumbul, sorgul, iarba de Sudan, secara, orzul, ovazul, raigrasul, iarba pajistilor si borceagurile se pot însiloza singure.

Leguminoasele (lucerna, trifoi, soia etc.), rapita, varza furajera, vrejurile si tecile de leguminoase, vrejurile de cartofi nu pot fi însilozate singure deoarece nu contin suficiente glucide fermentescibile.

Fiecare specie care se însilozază are un moment optim de recoltare.

Pentru un siloz de buna calitate, fragmentele tocate nu trebuie să fie mai mari de 0,5 cm și trebuie să fie taseate foarte bine.

Silozul se deschide la cel puțin 4 săptămâni de la însilozare, iar scoaterea nutretului se face pe verticală.

Aprecierea calitatii fânului și silozului poate fi făcută și direct de către fermier, prin aprecierea unor însusiri ca: miros, culoare, aspect, gust.

Prima operație pentru pregătirea silozului este curățarea și apoi spălarea suprafeței unde urmează să fie înființat acesta (cu var stins 5 %).

Fiecare specie sau grup de specii au un moment optim de recoltare pentru însilozare (vezi tabelul 2).

Tabelul 2

Momentul optim de recoltare

Cultura	Faza de vegetație
porumb	lapte-cera
floarea soarelui	50 % plante înflorite
soia	lapte-cera pentru pastaile tulpinii principale
lucerna	începutul înfloriturii
borceag	lapte la cereale, formarea bobului la leguminoase
sulfina	îmbobocire
iarba pajistilor	înainte de înflorit
rapita	la începutul înfloririi
varza furajera	toamna târziu

Pentru un siloz de bună calitate, fragmentele tocate nu trebuie să fie mai mari de 0,5 cm, atât pentru o tasare mai bună, cât și pentru a asigura o calitate corespunzătoare. În silozuri se așază un strat de material vegetal, după care se tasează, până la eliminarea totală a aerului. Pentru o conservare corespunzătoare este necesar ca tocarea și tasarea furajului să fie corespunzătoare. Dacă aceste lucrări nu se execută corect, pot apărea fermentații nedorite sau mușcăirea materialului, rezultând un furaj degradat, care poate îmbolnăvi animalele care îl consumă. După ce materialul a fost taseat (trebuie să fie făcut cu coama), silozul se acoperă. Este indicată acoperirea cu o folie peste care se pun paie tocate și apoi din nou o folie care se fixează pentru a nu fi luată de vânt. În jurul silozului se fac santulete de scurgere a apei.

Deschiderea silozului se mai face la cel puțin 4 săptămâni de la însilozare. Se începe dintr-un capăt, prin îndepărtarea materialului cu care a fost acoperit pe o lungime de 1-1,5 m și apoi se îndepărtează, dacă e cazul, nutretul degradat. Apoi se trece la scoaterea nutretului pe verticală. Înaintarea pe orizontală se face după ce întreg nutretul pe secțiune a fost consumat.

Aprecierea calitatii fânului și silozului

Aprecierea calitatii fânului se poate face direct de către fermier pe baza unor însusiri cum sunt:

- **culoarea:** cel de calitate superioară are culoarea verde specifică, fânul din zone de balta cu rogozuri și pipiriguri este verde-auriu, fânul pregătit necorespunzător are culoarea brun închis sau deschis;
- **mirosul:** trebuie să fie plăcut și aromat. Dacă fânul are miros de mușcăi nu poate fi administrat animalelor;
- **aspectul:** se referă la lungimea și grosimea tulpinilor, gradul de sfărâmare, gradul de prafuire, impurități (pământ), focare de mușcăire etc. Aprecierea calitatii silozului poate fi făcută de fermier prin urmărirea:
 - **aspectului:** fragmentele de plante trebuie să-și păstreze forma și particularitățile structurale și să se detaseze ușor. Dacă este compact sau mucilaginos înseamnă că au avut loc fermentații necorespunzătoare;
 - **culoarea** trebuie să fie apropiată de cea din momentul însilozării;
 - **mirosul** trebuie să fie plăcut, persistent, de mere coapte;
 - **gustul** trebuie să fie plăcut, ușor dulceag sau ușor aromat dacă a avut loc o fermentație alcoolică.

Explicatia unor termeni folositi în fascicula

borceaguri	amestecuri dintre mazare sau mazariche si o cereala
semisiloz	materialul se ofileste înainte de însilozare
semifân	materialul care se însilozazeaza are umiditate mai mica decât semifânul (40-50%)
glucide fermentescibile	substante care permit fermentatiile adecvate, murarea furajului

CHESTIONAR

1. Sub ce forma pastrati furajele în ferma dvs.?

fân siloz ambele

2. Recoltarea plantelor furajere sau a ierbii pajistilor pentru fân o faceti la:

înspica/îmbobocit înflorit la maturitatea semintelor

3. Uscarea fânului o faceti

pe sol pe suporti prin alte metode – care

4. Considerati important momentul recoltarii pentru producerea fânului?

Motivati

5. Considerati important momentul recoltarii pentru producerea silozului?

Motivati

6. Credeti ca are importanta marimea fragmentelor de plante tocate pentru calitatea furajului însilozat?

Motivati

7. O sira sau stog de fân se deschide:

vertical orizontal nu are importanta cum

8. Silozul se deschide:

vertical orizontal nu are importanta cum

9. Aprecierea calitatii fânului o faceti

dumneavoastra la un laborator nu o faceti nicicum

10. Aprecierea calitatii silozului o faceti

dumneavoastra la un laborator nu o faceti nicicum

Sugestii referitoare la materialul oferit

.....
.....
.....
.....
.....
.....

Decupati si completati chestionarul si trimiteti-l pe adresa Centrului de Consiliere.

Nu este necesar sa va scrieti numele.

Daca aveti întrebări referitoare la pastrarea furajelor sau dacă doriți mai multe amănunte referitoare la acest subiect va rugăm să le transmiteți pe adresa Centrului de Consiliere, împreună cu adresa la care doriți răspunsurile.

**Noi va ajutam sa
deveniti ...mai buni**

Alte surse bibliografice recomandate:

Alexandru MOISUC si Dragan ĐUKIC, *Cultura plantelor furajere* Editura Orizonturi Universitare, Timisoara, 2002.

Material elaborat de catre :

Biolog drd. Veronica Sarateanu – asistent la Disciplina Cultura Pajistilor si a Plantelor Furajere a Facultatii de Agricultura - Universitatea de Stiinte Agricole si Medicina Veterinara a Banatului din Timisoara, consultant al Unitatii de Extensie.

Adresa si contact:

Centrul de Consiliere - Unitate de Extensie,
USAMVB Timisoara - 300645, Calea Aradului nr. 119. Timis
Tel/fax: 0256 277127
WEB: www.unitate-extensie.org.ro
E-mail: v.sarateanu@unitate-extensie.org.ro

Material promovat prin proiectul *Extensie Participativa* – Proiect finantat de catre Unitatea de Management a Proiectelor din cadrul Ministerului Agriculturii si Dezvoltarii Rurale si Banca Mondiala, prin proiectul *Srijinirea Serviciilor din Agricultura*.


**UNIVERSITATEA DE STIINTE AGRICOLE SI
MEDICINA VETERINARA A BANATULUI**

**CENTRUL DE CONSILIERE - UNITATE DE
EXTENSIE**

Centrul de Consiliere - Unitate de Extensie este o asociatie nonprofit infiintata pe langa Universitatea de Stiinte Agricole si Medicina Veterinara a Banatului din Timisoara care are ca scop extensia, respectiv transmiterea rezultatelor cercetarii stiintifice catre societate, cu scopul dezvoltarii acesteia.

© 2005 Toate drepturile rezervate Asociatiei Centru de Consiliere - Unitate de Extensie.

Materialul se distribuie gratuit si se poate multiplica, copia sau distribui doar in baza unui acord scris cu Unitatea de Extensie.