

MONOGRAFIA JUDEȚULUI SUCEAVA

Cuprins

1. Locul județului Suceava în economia națională.....	3
2. Prezentarea generală a județului.....	3
3. Indicatori sintetici ai activității economice	12
4. Agenți economici	13
5. Unități locale active	14
6. Unități locale active din industrie, construcții, comerț și alte servicii.....	15
7. Agricultură și silvicultură.....	17
8. Transporturi.....	20
9. Comerț exterior	21
10. Forța de muncă și veniturile salariale.....	23
11. Activitatea bancară.....	26
12. Investiții străine.....	28
Bibliografie	30

1. Locul județului Suceava în economia națională

Indicatori	2007	2008	2009	2010	2011
Suprafața totală (ha)	2	2	2	2	2
Numărul municipiilor	3	3	3	3	3
Orașe (număr)	...	3	3	3	3
Comune (număr)	3	3	3	3	3
Sate (număr)	14	14	14	14	14
Populația totală la 1 iulie (persoane)	7	7	6	6	6
Durata medie a vieții (ani)	4	7	5	5	7
Resurse de muncă (total, mii persoane)	9	9	9	9	9
Populația ocupată la sfârșitul anului (total, mii persoane)	10	10	10	10	10
Numărul mediu al salariaților (total, persoane)	17	18	18	18	18
Câștigul salarial mediu net (lei)	30	28	34	31	30
Numărul șomerilor înregistrați la sfârșitul anului	24	27	29	35	25
Produsul intern brut	16	18	16	18	...
Suprafața agricolă la sfârșitul anului (ha)	21	21	21	21	21
Unități de învățământ (număr)	12	12	12	9	8
Populația școlară (persoane)	7	8	8	6	6
Spitale (număr)	16	16	16	17	17
Teatre și instituții de spectacol (număr)	34	35	36	36	37
Locuințe existente (total, număr)	10	10	10	10	10

Sursa: Anuarul Statistic al României 2011; 2012

2. Prezentarea generală a județului

2.1. Situația geografică, forme de relief, climă, rețea hidrologică, resurse naturale

Suprafața totală a județului este de 8 553,5 km²; acesta ocupă 3,6 la sută din teritoriul României și se situează pe locul doi în țară după județul Timiș după acest criteriu.

Județul Suceava este amplasat sub formă de amfiteatru, având ca limite o cunună de munți în partea de vest și lunca Siretului în partea de est. Zona muntoasă se suprapune Carpaților

Orientali și Podișului Sucevei și este reprezentată de masivele muntoase Șuhard, Căliman, Giupalău (unde se află și Pietrele Doamnei) și Rarău, gruparea muntoasă Pietrosul Bistriței-Grințieșu Broștenilor și Munții Stănișoarei. Crestele muntoase sunt denumite Obcinele Bucovinei: Obcina Mestecăniș, Obcina Feredeșu și Obcina Mare.

Rețeaua hidrologică este reprezentată de râurile cu rezonanță istorică: Siret, Moldova și Bistrița, care traversează teritoriul județului de la nord la sud.

Clima este continentală în partea de est a județului și continental moderată în partea de vest a acestuia. Caracterul continental este pus în evidență de valorile extreme ale temperaturilor: +39,8°C în iulie 2000 și -38,5°C.

Precipitațiile sunt cuprinse între 800 și 1200 mm.

Județul dispune de variate resurse naturale reprezentate de ape minerale cu efecte terapeutice (peste 40 de izvoare în Depresiunea Dornelor), sare (Salina Cacica), materiale radioactive (uraniu) și materiale de construcții (granit, calcar, nisip).

Vegetația naturală este specifică zonei muntoase, fiind reprezentată de păduri de conifere și foioase.

Fauna include specii de interes cinegetic (ursul, lupul, cerbul, veverița, cocoșul de munte etc.).

2.2. Populația

Populația județului Suceava numără 708 933 locuitori (1 iulie 2011), 42,7 la sută dintre aceștia locuind în mediul urban și 57,3 la sută în mediul rural. Densitatea medie a populației este de 82,9 locuitori/km².

Peste 96,3 la sută dintre locuitori sunt români, 1,24 la sută rromi, 1,2 la sută ucraineni, iar restul de alte naționalități (polonezi, ruși, germani, maghiari). Majoritatea populației este de religie ortodoxă (88,39 la sută), o comunitate apreciabilă este de religie penticostală (6,3 la sută), iar restul populației aparține altor religii (advențiști, bapțiști, greco-catolici etc.).

2.3. Structura administrativă (reședință de județ, municipii, orașe, comune).

La finele anului 2011, județul Suceava se compunea din 5 municipii, 11 orașe și 98 de comune.

Orașul Suceava este municipiu și reședință de județ. Are o suprafață de 52,1 km², o populație de 106 682 locuitori (1 iulie 2011) și o densitate de 2 047 locuitori/km². Din totalul locuitorilor orașului, 47,9 la sută sunt de sex masculin și 52,1 la sută de sex feminin. Orașul concentrează mărturii inegalabile ale trecutului: Cetatea de Scaun, Curtea Domnească, biserici și mănăstiri. Suceava este un centru administrativ și universitar important.

Orașul Fălticeni, al doilea municipiu al județului, are o populație de 29 562 locuitori (1 iulie 2011). Localitatea este atestată documentar între anii 1490 și 1550, în timpul domnitorului Alexandru Lăpușneanu. În perioada interbelică a fost reședința județului Baia.

Orașul Rădăuți – al treilea municipiu din județul Suceava – are o populație de 29 523 locuitori. Prima atestare documentară a localității apare în anul 1392 într-o scriere în care se face vorbire despre cultura Cucuteni. Urbanizarea acestei localități începe odată cu trecerea sub administrația austriacă, acesta cunoscând o dezvoltare ulterioară diferită față de târgul tipic moldovenesc, ceea ce l-a făcut pe Nicolae Iorga să afirme: „Rădăuți dau cu adevărat icoana unui târg galițian”. În anul 1880, trei etnii dominau orașul în proporții egale (în jur de 30 la sută): români, germani și evrei. Timp de peste un secol orașul Rădăuți a fost recunoscut prin fabrica de bere (an de înființare 1789) și fabrica de hârtie (an de înființare 1835). În ultimii ani, economia orașului Rădăuți s-a redus doar la activitatea din industria lemnului și industria textilelor.

Orașul Câmpulung Moldovenesc este al patrulea municipiu al județului Suceava, situat în depresiunea cu același nume. Are o suprafață de 42,5 km² și o populație de 19 343 locuitori (1 iulie 2011). Orașul este recunoscut ca fiind cea mai veche așezare din Țara de Sus, cu o existență anterioară statului feudal moldovenesc. Recunoașterea ca târg a acestei localități este atestată de stăpânirea habsburgică printr-un document oficial în anul 1794. Prima școală înființată în această localitate este din anul 1766, pentru ca în anul 1895 să se înființeze Școala de arte și meserii, iar în anul 1907 primul liceu de fete. Beneficiind de un cadru natural deosebit, localitatea a devenit un important centru turistic în partea de nord-est a Moldovei.

Orașul Vatra Dornei, al cincilea municipiu din județul Suceava, are o populație de 16 353 locuitori. Deși nu este atestat documentar prin înscrieri, se presupune că ar fi existat după anul 1352 sub „o veche formă de organizare”^{*}. Astăzi localitatea este recunoscută pentru apele minerale și Centrul balnear care are o vechime de peste două secole.

Evoluția populației stabile a județului Suceava în perioada 2007-2011

Indicatori	număr locuitori				
	2007	2008	2009	2010	2011
Total populația județului	705 878	706 407	706 720	708 433	708 933
Populația urbană	302 897	302 848	302 730	303 541	302 736
Populația rurală	402 981	403 559	403 990	404 892	406 197
	<i>procente</i>				
Populație urbană/ populația județului	42,9	42,9	42,8	42,8	42,7
Populație rurală/populația județului	57,1	57,1	57,2	57,2	57,3

Sursa: Anuarul Statistic al județului Suceava 2011, 2012; Anuarul Statistic al României 2011, 2012

* Dimitrie Onciu – volum de istorie 1915.

**Evoluția populației stabile a județului Suceava în mediul urban și rural
în perioada 2007-2011**

număr locuitori

Indicatori	2007	2008	2009	2010	2011
Total județ, <i>din care:</i>	705 878	706 407	706 720	708 433	708 933
Municipii și orașe, <i>din care:</i>	302 897	302 848	302 730	303 541	302 736
-municipiul Suceava	106 397	106 753	106 792	107 317	106 682
-municipiul Câmpulung Moldovenesc	19 992	19 754	19 624	19 551	19 343
-municipiul Fălticeni	30 033	29 852	29 743	29 710	29 562
-municipiul Rădăuți	29 291	29 188	29 259	29 451	29 523
-municipiul Vatra Dornei	16 756	16 680	16 559	16 443	16 353
-Gura Humorului	15 667	15 656	15 712	15 748	15 836
Populația rurală	402 981	403 559	403 990	404 892	406 197

Sursa: Anuarul Statistic al județului Suceava 2011, 2012; Anuarul Statistic al României 2011, 2012

Populația județului a înregistrat o creștere continuă în perioada 2007-2011, populația rurală asigurând în mod constant acest trend, în timp ce populația urbană a consemnat o scădere ușoară în tot intervalul analizat, cu excepția anului 2010.

În ceea ce privește structura pe medii, aceasta nu a suferit modificări semnificative, populația rurală rămânând superioară populației urbane pe întreaga perioadă analizată.

2.4. Obiective turistice

În județul Suceava turismul este dezvoltat pe mai multe paliere: turism montan, turism cultural-economic și turism balnear.

Obcinele și Pietrele Doamnei reprezintă zone care înregistrează un intens flux turistic pe întreaga durată a unui an calendaristic.

Bogata moștenire istorică reprezentată prin adevărate muzee în aer liber – cetățile domnești, mănăstiri și biserici unice prin construcție (precum Putna, Sucevița, Moldovița), lucrări de artă și religie –, oferă numeroase oportunități de recreere și cunoaștere a tradițiilor populației din zonă.

Turismul balnear are un potențial ridicat pentru tratamente, apele minerale de la Vatra Dornei și salina de la Cacica fiind apreciate pentru calitățile curative de mulți turiști din țară și din străinătate.

2.5. Monumente istorice, de arhitectură și artă, muzee și instituții culturale

În județul Suceava sunt înregistrate un număr de 517 monumente istorice de arhitectură și de artă, cele mai semnificative fiind:

- Biserica armenească „Sfânta Cruce”, secolul XVI – municipiul Suceava;
- Biserica „Sfântul Gheorghe”, anul 1629 – municipiul Suceava;
- Ansamblul „Curtea Domnească”, secolele XIV-XVII – municipiul Suceava;
- Biserica „Învierea Domnului-Vascesenia”, anul 1551 – municipiul Suceava;
- Biserica de lemn „Cuvioasa Paraschiva”, înainte de anul 1481 – municipiul Suceava;
- Mănăstirea Humorului, secolele XVI-XIX – comuna Gura Humorului;
- Mănăstirea Probota, secolele XVI-XVII – Probota-Dolhești;
- Mănăstirea Putna, secolele XV-XIX – Putna;
- Mănăstirea Sucevița, secolul XVI – Sucevița;
- Mănăstirea Voroneț, secolele XV-XVIII – Voroneț;
- Casa lui Ciprian Porumbescu, secolul XIX – Ciprian Porumbescu-Ilișești;
- Casa lui Mihail Sadoveanu, secolul XIX – Fălticeni;
- Casa lui Eugen Lovinescu, anul 1850 – Fălticeni;
- Casa lui Nicolae Labiș, secolul XX – Mălini;
- Casa lui Matei Milo, secolul XVIII – Spătărești, Vadu Moldovei.

Pe lângă muzeele organizate în case memoriale și incinta mănăstirilor, în județul Suceava mai funcționează:

- Muzeul Satului Bucovinean;
- Muzeul Național de Istorie al Bucovinei;
- Muzeul de Etnografie „Samuil și Eugenia Ioneț” – Rădăuți;
- Muzeul linguri de lemn „Ioan Țugui” – Câmpulung Moldovenesc.

De asemenea, în județul Suceava își desfășoară activitatea două instituții de cultură:

- Centrul Județean de Conservare și Valorificare a Tradiției și Creației Populare – 1990, care funcționează ca un centru științific, metodologic și de coordonare a activității de păstrare, stimulare și valorificare a tuturor genurilor tradiției și creației populare din județ;

- Direcția pentru Cultură, Culte și Patrimoniu Cultural Național Suceava, care funcționează din anul 2001 în Muzeul Național al Bucovinei.

Scurte prezentări ale principalelor monumente istorice, de arhitectură și artă

Cetatea de Scaun a Sucevei datează din secolul al XIV-lea, din vremea lui Petru Mușat, fiind fortificată de Ștefan cel Mare în secolul al XV-lea și distrusă de Dumitrașcu Cantacuzino în secolul al XVII-lea.

Mănăstirea Voroneț – prima atestare documentară a mănăstirii datează din 22 ianuarie 1472, când Ștefan cel Mare sfătuit de Daniil din Voroneț a ridicat actuala biserică cu hramul „Sfântul Gheorghe”. Mănăstirea Voroneț reprezintă unul din primele monumente moldovenești creatoare de stil original, sinteză de elemente bizantine, gotice și specifice.

Mănăstirea Moldovița este una dintre cele mai vechi așezări monahale, atestată documentar între anii 1402-1410, zidită din piatră sub domnia lui Alexandru cel Bun, prăbușită în secolul al XV-lea în urma unei alunecări de teren și reconstruită pe alt amplasament din apropiere în anul 1532, sub domnia lui Petru Rareș. Cu o arhitectură impresionantă, mănăstirea este pictată după un plan judicios întocmit, atât pe partea interioară, cât și pe partea exterioară, prin împletirea armonioasă de elemente bizantine și locale în interpretare proprie a unor teme religioase cu caracter realist și narativ. Încă din secolul al XV-lea, la Mănăstirea Moldovița funcționa un important centru cultural unde se copiau și se împodobeau cărți bisericești. Aici a fost organizată prima școală de copişti și miniaturiști, care în anul 1613 caligrafiază „Tetraevangheliarul” și o psaltire. Muzeul mănăstirii păstrează manuscrise din secolul al XV-lea, dar și importante opere de artă și broderii.

Mănăstirea Sucevița este atestată documentar în jurul anului 1586 ca o ctitorie comună a familiilor Movileștilor. Este construită în stilul arhitecturii moldovenești prin îmbinarea elementelor de artă bizantină și gotică și adăugare consistentă de elemente de arhitectură ale vechilor biserici de lemn din Moldova. Aportul domnitorilor moldoveni de mai târziu face ca mănăstirea să se extindă, iar picturile realizate să o transforme într-un monument cu cel mai mare număr de imagini religioase din țară, un adevărat „testament de artă veche moldovenească”. Muzeul mănăstirii deține una dintre cele mai bogate și prețioase colecții de artă medievală din Moldova: portrete laice din epocă, epitaful cu 10 000 mărgăritare (anul 1597), caseta de argint cu părul doamnei Elisabeta – soția lui Ieremia Movilă, manuscrise, sculpturi din lemn și piatră.

Mănăstirea Putna, începută în anul 1466 sub domnia lui Ștefan cel Mare și terminată patru ani mai târziu, a fost sfințită de un număr impresionant de preoți în anul 1470. Reconstruită și pictată de mai multe ori prin grija domnitorilor moldoveni, Mănăstirea Putna a devenit cel mai însemnat centru cultural și artistic din Bucovina, dar și unul dintre cele mai importante ansambluri mănăstirești din țară. Muzeul mănăstirii adăpostește adevărate capodopere de artă medievală moldovenească, colecții de broderii, manuscrise reprezentând scrieri vestite, „Tetraevangheliarul

de la Humor” (1473), unul din cele trei clopote provenite de la Ștefan Voievod. În anul 1966, la inițiativa UNESCO, pe plan internațional s-a comemorat împlinirea a 500 de ani de la întemeierea Mănăstirii Putna.

2.6. Unități de cazare (hoteluri, cabane, pensiuni, vile turistice)

Evoluția structurilor de primire turistică în județul Suceava în perioada 2007-2011

număr

Structuri de primire turistică	2007	2008	2009	2010	2011
Total, din care:	236	233	235	245	271
- hoteluri	25	26	29	30	28
- moteluri	3	3	3	3	13
- cabane turistice	4	4	4	7	14
- campinguri	6	4	4	4	4
- vile turistice	21	21	18	19	20
- pensiuni turistice urbane	49	50	54	62	67
- alte spații de cazare (pensiuni turistice rurale, agroturistice etc.)	128	125	123	120	125

Sursa: Anuarul Statistic al județului Suceava 2010, 2011, 2012; Anuarul Statistic al României 2012

Capacitatea de cazare în perioada 2007-2011

Anul	Capacitatea de cazare		Sosiri (mii persoane)	Înnoptări (mii persoane)	Indice de utilizare a capacității de cazare -%-
	Existență (locuri)	În funcțiune (mii locuri/zile)			
2007	6 831	2 087	226,3	535,1	25,6
2008	7 029	2 101	229,0	530,1	25,2
2009	7 554	2 176	209,7	479,4	22,0
2010	8 033	2 264	194,3	460,6	20,3
2011	8 835	2 439	229,5	556,3	22,8

Sursa: Anuarul statistic al județului Suceava 2010, 2011, 2012; Anuarul statistic al României 2010, 2011, 2012

Numărul unităților de primire turistică în perioada 2007-2011 a consemnat o tendință de creștere continuă. Evoluțiile pozitive au fost susținute de unități aparținând de hoteluri și pensiuni turistice. În aceste condiții, numărul locurilor de cazare a crescut în toată perioada analizată, atrăgând un număr apreciabil de turiști, în special în anii 2008 și 2011. Cu toate acestea, ritmul sosirilor a fost inferior celui înregistrat de locurile de cazare, situație care a condus la o reducere continuă a indicelui de utilizare a capacității de cazare.

2.7. Personalități importante pe plan național și internațional

În ținutul Sucevei s-au născut oameni care au devenit personalități de seamă în domenii precum învățământ, cultură sau politică.

Dosoftei – pe numele adevărat Dimitrie Barilă, este născut la Suceava și considerat un mare cărturar, poet și traducător. Devine mitropolit al Moldovei după Varlaam, traducând și prelucrând în limba română „Psalmii lui David”.

Nicolae Gane (1838-1916) – născut la Fălticeni, devine prozator, membru al cercului Junimea și în decursul anilor ocupă diverse funcții administrative (președinte de tribunal, prefect și primar la Iași – cinci legislaturi) și politice (membru PNL, ministru al Agriculturii și comerțului). A scris proză cu accente romantice, care evocă trecutul și viața patriarhală.

Ciprian Porumbescu (1853-1883) – născut la Stupca, studiază muzica la Suceava, Cernăuți și Viena, pentru ca apoi să devină unul din cei mai mari compozitori români. Este cunoscut pentru piesele corale „Imnul unirii – Pe-al nostru steag”, „Cântecul tricolorului”, opera „Crai nou”.

Gheorghe Cardaș (1899-1984) – născut la Drăgușeni, membru al Academiei Române, recunoscut istoric literar.

Matei Cantacuzino (1854-1925) – jurist, om politic cu studii de drept la Paris. Este considerat cea mai eminentă personalitate a culturii românești și unul din cei mai străluciți profesori de drept (timp de 25 ani a fost profesor la Facultatea de drept din Iași). A publicat volumul „Elemente ale dreptului civil”, o carte unică în literatura juridică.

Constantin Arsene – născut la Dolhasca, medic neurolog, cercetător, membru titular al Academiei de Științe Medicale, membru al Academiei Române.

Nicolae Labiș (1935-1956) – născut la Mălini, poet supranumit de criticul Eugen Lovinescu „buzduganul” generației șaizeciste.

Eusebiu Camilar (1910-1965) – născut la Udești, cunoscut ca scriitor și traducător.

Eugen Lovinescu (1881-1943) – născut la Fălticeni, este cunoscut ca istoric literar, teoretician al literaturii și sociolog al culturii, memorialist, romancier și nuvelist, cel mai de seamă critic după Titu Maiorescu.

Horia Lovinescu (1917-1983) – autor al mai multor piese de teatru, ocupă în anul 1960 postul de director al Teatrului „C.I. Nottara” din București și este ales de mai multe ori la conducerea Uniunii Scriitorilor.

2.8. Unități de învățământ

În anul școlar 2010-2011, județul Suceava a înregistrat o populație școlară de 136 826 persoane aflate în toate nivelurile de educație: preșcolar (24,7 mii), primar și gimnazial (65,1 mii), liceal (35,8 mii), superior (8,4 mii).

Activitatea de educație s-a desfășurat în 28 de grădinițe cu 1 171 cadre didactice, 144 școli cu 4 388 cadre didactice, 46 licee cu 2 167 cadre didactice și o instituție de învățământ superior cu 338 cadre didactice.

2.9. Rețeaua sanitară

La nivelul anului 2011 activitatea sanitară pentru populația județului Suceava a fost asigurată de 1 516 unități sanitare, reprezentând 2,58 la sută din numărul pe total țară, structurate în 10 spitale, 52 cabinete medicale de medicină generală, școlare și studențești, 300 cabinete medicale de familie, 331 cabinete stomatologice, 370 cabinete medicale de specialitate, 292 farmacii și puncte farmaceutice, 161 alte unități.

Activitatea medicală a fost asigurată de un număr apreciabil de personal de specialitate: 888 medici, 348 stomatologi, 281 farmaciști, 3 318 personal sanitar mediu.

3. Indicatori sintetici ai activității economice

	România	Regiunea N-E	județul Suceava
2007			
Dinamica PIB real (%)	4,0	5,4	10,7
PIB/loc.(EUR)	5 788	3 698	3 772
Rata șomajului (%)	6,4	5,1	3,7
2008			
Dinamica PIB real (%)	7,3	3,6	-3,9
PIB/loc.(EUR)	6 499	4 017	3 754
Rata șomajului (%)	4,4	5,3	4,3
2009			
Dinamica PIB real (%)	-6,6	-5,1	-1,1
PIB/loc.(EUR)	5 509	3 457	3 362
Rata șomajului (%)	7,8	8,6	7,9
2010			
Dinamica PIB real (%)	-1,1	-3,2	-6,4
PIB/loc.(EUR)	5 792	3 567	3 340
Rata șomajului (%)	7,0	7,9	7,6
2011*			
Dinamica PIB real (%)	2,2	4,1	3,2
PIB/loc.(EUR)	6 152	3 850	3 558
Rata șomajului (%)	5,2	5,8	4,9

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011,2012; Comisia Națională de Prognoză - februarie 2013 – Indicatorii economico-sociali în profil teritorial

În anul 2007, PIB la nivel de județ a înregistrat o ritm de creștere superior mediei de țară și celei aferente regiunii nord-est. În anul 2008, tendința PIB la nivelul județului Suceava s-a inversat față de cea pe țară și Regiunea nord-est, iar în perioada 2008-2010, PIB real la nivelul județului Suceava a înregistrat dinamici negative.

În perioada 2007-2010, PIB/locuitor la nivel de județ a avut o scădere continuă în consens cu tendința consemnată în unii ani la nivel de țară și Regiunea nord-est.

În perioada analizată, rata șomajului s-a situat sub media realizată la nivelul Regiunii nord-est, dar peste media consemnată la nivel de țară în anii 2009 și 2010.

În anul 2011 se constată valori pozitive la toți indicatorii analizați atât la nivel de județ, cât și la nivel de regiune și țară.

* Datele pentru anul 2011 sunt semidefinite.

4. Agenți economici

4.1. Întreprinderi active după clasa de mărime (pe grupe de salariați)

număr

	2005	2006	2007	2008	2009	2010	2011
Întreprinderi active, <i>din care:</i>	8 898	9 432	10 392	11 230	11 118	10 242	9 607
- micro (0-9 salariați)	7 788	8 296	9 172	10 014	10 002	9 122	8 334
- mici (10-49 salariați)	928	961	1 040	1 029	981	986	1 116
- mijlocii (50-249 salariați)	155	149	153	162	120	120	146
- mari (peste 250 salariați)	27	26	27	25	15	14	11

Sursa : Anuarul Statistic al județului Suceava 2010, 2011, 2012

În perioada 2005-2008 numărul întreprinderilor active s-a situat pe un trend ascendent, pentru ca în următorii ani să aiba loc inversarea acestuia.

În structură, numărul întreprinderilor micro, care dețin ponderea majoritară (87-89 la sută în numărul total), împreună cu întreprinderile care se regăsesc în celelalte clase de mărime au urmat aceleași tendințe în perioada analizată.

4.2. Întreprinderi active pe activități ale economiei naționale

număr

Denumirea ramurii	2005	2006	2007	2008	2009	2010	2011
Întreprinderi active total, <i>din care:</i>	8 898	9 432	10 392	11 230	11 118	10 242	9 607
Agricultură, vânătoare și silvicultură	243	292	369	421	467	481	460
Industria extractivă	17	24	27	29	37	36	35
Industria prelucrătoare	1 548	1 538	1 557	1 744	1 508	1 402	1 321
Producerea și furnizarea de energie electrică, termică, gaze, apă	9	7	11	13	11	15	17
Construcții	445	584	887	994	1 204	1 004	917
Comerț cu ridicata și cu amănuntul, reparații și întreținere autovehicule și motociclete	4 357	4 431	4 579	4 683	4 234	3 956	3 673
Hoteluri și restaurante	485	517	570	650	800	705	647
Transport, depozitare, informații și comunicații	678	771	908	1 039	1 147	1 207	1 115
Intermedieri financiare și asigurări	54	63	72	73	77	72	68
Tranzacții imobiliare	737	842	983	1 114	162	147	130
Activități servicii administrative	242	183	186

și servicii suport							
Activități profesionale, științifice și tehnice	763	678	634
Învățământ	30	34	46	54	55	46	42
Sănătate și asistență socială	122	137	155	160	125	121	121
Alte activități și servicii	170	186	221	249	291	245	241

Sursa: Anuarul Statistic al județului Suceava 2010, 2011, 2012 (CAEN Rev.1 și REV.2)

În structură ponderea majoritară o dețin ramura comerț și reparații (38,0-48,9 la sută) și industria prelucrătoare (13,6-17,4 la sută), cu un trend crescător al numărului de întreprinderi în perioada 2005-2008 și o revenire a acestuia în următorii ani.

În ramuri precum agricultură, vânătoare, silvicultură, industria extractivă, energie, construcții, informații și comunicații, intermediari financiare, învățământ, se constată creșteri ale numărului de unități în perioada 2006-2010 și o scădere a acestora în anul 2011.

5. Unități locale active

Grafic 5.1. Unități locale active pe clase de mărime

Sursa: Anuarul Statistic al județului Suceava 2010, 2011, 2012

Grafic 5.2. Unități locale pe activități ale economiei naționale (ramuri)

Sursa: Anuarul Statistic al județului Suceava 2011, 2012

6. Unități locale active din industrie, construcții, comerț și alte servicii (CAEN REV.1 și REV.2)

6.1. Cifra de afaceri

milioane lei, prețuri curente

Activitatea	2007	2008	2009	2010	2011
Total, din care:	10 089	12 875	11 459	12 030	13 668
- industrie, total	2 739	3 345	3 506	3 864	4 507
- construcții	1 126	1 578	1 130	1 004	1 084
- comerț	5 064	6 490	5 472	5 666	6 416
- alte activități și servicii	1 160	1 462	1 351	1 496	1 661

Sursa: Anuarul Statistic al județului Suceava 2011, 2012

Cifra de afaceri a înregistrat valori superioare în anii 2008 și 2011 față de întreaga perioadă analizată, trendul negativ din anul 2009 și inversarea acestuia în anii următori fiind consecința unei evoluții pozitive, constante a industriei și în unele perioade a comerțului, care a suplinat diminuarea accentuată a activității în construcții în anii 2009 și 2010.

6.2. Investiții brute

milioane lei, prețuri curente

Activitatea	2007	2008	2009	2010	2011
Total , din care:	2 111	2 295	869	951	1 579
- industrie, total	1 139	1 070	408	575	1 098
- construcții	145	174	56	53	77
- comerț	446	435	232	161	190
- alte activități și servicii	381	616	173	162	214

Sursa: Anuarul Statistic al județului Suceava 2011, 2012

Aportul de investiții brute cu un vârf de creștere în anul 2008 a fost urmat de reduceri substanțiale în anii următori, cu procente care au depășit și 50 la sută la unele activități, ca o consecință directă a crizei manifestate la nivel de țară și global.

6.3. Număr mediu de persoane ocupate

număr persoane

Activitatea	2007	2008	2009	2010	2011
Total, din care:	76 940	79 221	69 681	65 510	70 133
- industrie, total	29 755	28 317	23 323	22 605	24 766
- construcții	9 755	10 476	8 569	7 561	8 429
- comerț	22 123	23 934	21 008	19 739	20 592
- alte activități și servicii	15 307	16 494	16 781	15 605	16 346

Sursa: Anuarul Statistic al județului Suceava 2011, 2012

Numărul persoanelor ocupate atât pe total, cât și pe fiecare activitate analizată a fost în creștere în anul 2008 față de anul 2007 și s-a diminuat substanțial cu procente cuprinse între 6 și 12 la sută în perioada 2008-2010. Anul 2011 a consemnat o creștere a numărului de salariați atât pe total județ, cât și pe fiecare activitate.

6.4. Principalele companii

Primele 100 de firme cuprind societăți comerciale cu cifre de afaceri realizate în anul 2011 în domenii diferite de activitate.

S.C. EGGER România SRL – înființată în anul 2004, are ca obiect de activitate fabricarea de furnire și panouri din lemn și un capital social de 745 milioane lei, a realizat în anul 2011 o cifră de afaceri de 591 milioane lei, cu un număr de 421 salariați. Cu excepția anului 2008, societatea a înregistrat permanent profit.

S.C. Dorna Lactate S.A., Vatra Dornei – înființată în anul 1997, are ca obiect de activitate colectarea, procesarea și comercializarea laptelui și a produselor derivate din acesta. Societatea

are un capital social subscris și vărsat de 53 milioane lei, realizând în anul 2011 o cifră de afaceri de 185 milioane lei, cu un număr de 608 salariați.

S.C. Dorna, Vatra Dornei – înființată în anul 1991, are un capital social subscris și vărsat de 32 milioane lei și ca obiect de activitate fabricarea produselor lactate și brânzeturilor. A realizat în anul 2011 o cifră de afaceri de 104 milioane lei, cu un număr de 265 salariați.

S.C. AMBRO S.A., Suceava – înființată în anul 1991, are un capital social subscris și vărsat de 21 milioane lei, având ca obiect de activitate fabricarea hârtiei și cartonului. A realizat în anul 2011 o cifră de afaceri de 161 milioane lei, un profit de 9 milioane lei, cu un număr de 382 salariați. Cu excepția anului 2008, în toți anii a realizat profit.

S.C. BETTY S.R.L., Suceava – înființată în anul 1994, având ca obiect de activitate fabricarea înghețatei, are un capital salarial subscris și vărsat de 10 milioane lei, a realizat în anul 2011 o cifră de afaceri de 81 milioane lei, cu un număr de 545 salariați. A înregistrat profit în toți anii începând cu 1999.

7. Agricultură și silvicultură

7.1. Suprafața agricolă și structura acesteia

În perioada 2007-2011 suprafața agricolă totală (fond funciar) de 855,4 mii ha a județului Suceava a rămas nemodificată, înregistrând variații nesemnificative doar pe categorii de folosință.

În anul 2011 suprafața arabilă ocupa 51,9 la sută din total suprafață agricolă, în timp ce restul suprafețelor erau ocupate cu pășuni (25,9 la sută), fânețe (21,3 la sută) și livezi (0,9 la sută).

Fondul funciar după modul de folosință

mii hectare

	2007	2008	2009	2010	2011
Total județ	855,4	855,4	855,4	855,4	855,4
Suprafața agricolă, total, <i>din care:</i>	349,5	349,5	349,5	347,9	347,9
- arabilă	181,3	181,1	181,3	180,7	180,6
- pășune	90,9	91,2	90,9	90,3	90,3
- fânețe	74,4	74,3	74,4	74,0	74,0
- livezi și pepiniere pomicele	30,0	2,9	3,0	3,0	3,0
Păduri și alte terenuri cu vegetație forestieră	452,4	452,5	452,4	453,7	453,7
Ape, bălți	12,7	12,2	12,7	12,2	12,2
Alte suprafețe	40,7	41,3	40,8	41,5	41,5

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012

Grafic 7.1. Suprafața agricolă și structura acesteia în anul 2011

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012

Suprafața cultivată cu principalele culturi

mii hectare

	2007		2008		2009		2010		2011	
	Total	din care: majoritar privat	Total	din care: majoritar privat	Total	din care: majoritar privat	Total	din care: majoritar privat	Total	din care: majoritar privat
Suprafața cultivată, total, din care:	160,4	158,9	162,3	160,7	163,2	161,6	171,1	169,4	177,9	176,2
Cereale pentru boabe, din care:	81,8	81,8	83,7	83,7	85,2	85,2	76	76	78,8	77,9
- grâu și seară	24	24	26	26	25,7	25,7	21,4	21,4	20,8	20,2
- porumb boabe	38,6	38,6	38,8	38,8	39,4	39,4	35	35	38	37,7
Legume pentru boabe, din care:	0,9	0,9	0,8	0,8	0,9	0,9	0,8	0,8	0,8	0,8
- fasole boabe	0,9	0,9	0,7	0,7	0,7	0,7	0,7	0,7	0,7	0,7
Plante uleioase, din care:	2,3	2,3	1,1	1,1	2,1	2,1	2,5	2,5	4	3,8
- floarea soarelui	19	1,2	0,9	0,9	0,9	0,9	1,1	1,1	1,3	1,3
Cartofi, total	31,1	30,1	27,9	27,9	24,6	24,6	24,6	24,6	24,9	24,9
Legume, total, din care:	6,8	6,8	7,3	7,3	7,6	7,6	7,4	7,4	7,8	7,8
- tomate	1,1	1,1	1	1	1	1	1	1	1	1
- ceapă	1,4	1,1	1,2	1,2	1,5	1,5	1,4	1,4	1,4	1,4
- varză	2,1	2,1	2,1	2,1	2,1	2,1	2,1	2,1	2,3	2,3
Furaje verzi	34,5	33,9	39,7	39,1	41,6	40,9	58,3	57,5	61,1	60,5

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012

Suprafața cultivată s-a înscris pe un trend ascendent în întreaga perioadă 2007-2011. Cea mai mare parte a suprafețelor cultivate este deținută de sectorul privat (98,4 la sută în anul 2009 și peste 99 la sută în ceilalți ani analizați).

În perioada 2007-2011, culturile de legume, legume pentru boabe și cartofi au fost realizate exclusiv în sectorul privat, celelalte culturi aparținând acestui sector în proporție de peste 99 la sută.

Specii și efective de animale

mii capete

Specia	2007	2008	2009	2010	2011
Bovine	177,0	178,1	176,4	150,4	155,3
Porcine	125,2	122,9	89,1	83,0	85,0
Ovine, total	206,7	248,9	250,6	228,9	230,4
Păsări	1 415,5	1 378,6	1 301,9	1 408,0	1 430
Albine - mii familii	19,0	14,1	14,0	21,0	20,2

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012

Efectivele de animale la speciile de bovine și porcine la finele anului 2011 au înregistrat creșteri comparativ cu anul anterior, dar s-au înscris pe un trend descrescător față de întreaga perioadă 2007-2009. Efectivele de păsări au consemnat creșteri substanțiale la finele anului 2011 față de toți anii anteriori, iar familiile de albine, după o scădere a numărului acestora în anii 2008 și 2009, au înregistrat creșteri în anii următori.

7.2. Fondul forestier

mii hectare

	2007	2008	2009	2010	2011
Fondul forestier, total, <i>din care:</i>	435,0	435,2	435,3	435,3	453,7
Suprafața pădurilor, <i>din care:</i>	421,3	430,8	420,5	420,6	...
- rășinoase	325,7	325,2	325,0	325,8	...
- foioase	95,6	95,6	95,5	94,8	...
					<i>mii m³</i>
Volumul de lemn recoltat pe specii, <i>din care:</i>	2 467,6	2 322,5	2 344,2	2 299,6	2 530,9
- rășinoase	2 118,2	1 952,9	1 963,6	1 889,8	2 113,7
- foioase	286,5	290,9	305,3	336,1	341,9
Cifra de afaceri a unităților silvice (milioane lei)	164,3	167,4	139,4

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012; ... lipsă date

Suprafața forestieră de 435 mii hectare a rămas relativ constantă în perioada 2007-2010, creșterea din anul 2011 fiind datorată altor exploatări forestiere.

Suprafața pădurilor este ocupată de rășinoase în proporție de 77 la sută și de foioase în proporție de 23 la sută. În anul 2011 a fost recoltat cel mai însemnat volum de masă lemnoasă, evaluat la 2 530,9 mii m³, din care 83,5 la sută reprezentând specii de rășinoase.

7.3. Producția agricolă și structura acesteia

mii tone

	2007	2008	2009	2010	2011
Cereale boabe, total, <i>din care</i> :	242,1	282,7	285,6	214,6	254,5
- grâu și secară	69,5	74,8	74,6	52,8	62,9
- porumb boabe	133,4	167,6	172,1	127,0	153,6
Legume pentru boabe	0,9	1,6	1,9	1,3	1,7
Plante uleioase, <i>din care</i> :	3,1	1,7	3,4	3,8	7,0
- floarea soarelui	2,5	1,2	1,9	1,7	2,2
Cartofi	488,2	335,1	445,0	310,1	494,4
Legume, total	112,3	113,4	121,4	108,6	120,5
Furaje verzi	621,0	742,3	811,8	1 144,3	1 217,0
Fructe, total	45,7	49,1	60,5	51,2	65,4
Producția apicolă, animală, <i>din care</i> :					
- carne	37,8	31,4	29,2	33,4	33,5
- lapte (mii hectolitri)	3 455,0	3 494,0	3 578,0	3 278,0	3 109,0
- ouă (milioane buc.)	160,0	148,0	136,0	144,0	166,0
- miere (tone)	430,0	344,0	413,0	558,0	610,0

Sursa: Anuarul Statistic al județului Suceava 2011, 2012; Anuarul Statistic al României 2012

Producțiile anuale la principalele culturi au fost în creștere în perioada 2008-2009, în scădere accentuată în anul 2010, dar au cunoscut o revigorare în anul 2011.

Producțiile de furaje și fructe au consemnat creșteri importante în întreaga perioadă 2008-2011.

Producția apicolă a cunoscut cea mai spectaculoasă creștere în anul 2011 comparativ cu toți anii analizați, cu procente de 9 până la 77 la sută.

8. Transporturi

Drumurile publice au o lungime totală de 2 672 km, din care:

- drumuri naționale = 628 km
- drumuri județene și comunale = 2 044 km

Județul Suceava este traversat de la Nord la Sud de drumul european E85.

Cel mai important drum național traversează de la Vest la Est județul Suceava prin Vatra Dornei, Câmpulung Moldovenesc, Gura Humorului, Suceava.

Linii de cale ferată

Județul Suceava este străbătut de 526 km cale ferată, din care 248 km sunt electrificați, rutele principale fiind: Iași–Suceava–Vatra Dornei; Roman–Gura Humorului; Suceava–Botoșani.

Transportul aerian se desfășoară pe următoarele rute interne: București–Suceava, Cluj Napoca–Suceava, Timișoara–Suceava.

Compania aeriana care operează pe aeroportul Suceava–Salcia este TAROM.

9. Comerț exterior

Grafic 9.1. Exporturile, importurile și soldul operațiunilor de comerț internațional pentru județul Suceava

Sursa: Anuarul Statistic al României 2012

9.1. Exporturile (FOB)

	2007	2008	2009	2010	2011
Total țară (milioane euro)	29 549	33 725	29 084	37 360	45 274
Județul Suceava (milioane euro)	183,0	135,5	170,2	224,1	261,4
% în total țară	0,6	0,4	0,6	0,6	0,6

Sursa: Anuarul Statistic al României 2012

9.2. Exportul pe principalele capitole conform Nomenclatorului Combinat

milioane euro

	2007	2008	2009	2010	2011
Export total pe județul Suceava, <i>din care</i> , pe principalele secțiuni și capitole:	183,0	135,5	170,2	224,1	261,4
Materiale plastice, cauciuc și articole din acestea	3,4	4,9	3,5	6,0	7,6
Produse din lemn, exclusiv mobilier	29,2	23,5	61,4	89,6	106,7
Pastă din lemn, hârtie, carton și articole din acestea	26,6	0,3	3,2	6,2	7,1
Materiale textile și articole din acestea, <i>din care</i> :	44,1	33,2	34,3	31,3	29,1
- articole și accesorii de îmbrăcăminte, altele decât tricotate sau croșetate	19,9	21,1	24,7	19,7	22,0
Încălțăminte, pielărie, umbrele	13,3	9,3	8,0	9,2	11,1
Materiale comune și articole din acestea	0,6	0,6	3,9	14,6	7,0
Mașini și aparate, echipamente electrice; aparate de înregistrare sau de reprodus sunetul și imaginile	13,4	16,5	15,1	21,4	40,5
Mijloace și materiale de transport	14,1	17,7	19,8	24,2	21,3
Mărfuri și produse diverse	30,1	24,9	15,2	13,7	13,9

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012

Grafic 9.2. Structura exportului de mărfuri în anul 2011

Sursa: Anuarul Statistic al României 2012

Exportul județului Suceava a cunoscut o scădere în anul 2008 față de anul 2007, cu 26 la sută, dar a cunoscut o tendință ascendentă în toată perioada următoare, creșterea din anul 2011 față de anul 2008 fiind de 93 la sută.

În întreaga perioadă analizată, importurile au devansat exporturile cu valori importante.

În structură, exportul s-a bazat în principal pe produse din lemn, mașini, aparate și echipamente electrice, cu tendințe crescătoare în întreaga perioadă 2007-2011 (excepția reprezentând-o doar produsele din lemn în anul 2008).

9.3. Principalele firme exportatoare și piețele de desfacere

Firme exportatoare de lemn: Alpinul SRL - Vatra Dornei, Cerbul Carpatin Forest SRL - Suceava, Dornafor SA - Vatra Dornei, Doretex Lemn SRL - Vatra Dornei, Landrup SRL - Câmpulung Moldovenesc.

Firme exportatoare de mobilier sau produse din lemn: SC EGGER România - Rădăuți, Mobar SA - Rădăuți.

Firme exportatoare de confecții: Robotex SRL Suceava, SECOM MOBIMEX - Suceava, STAR MOD - Suceava.

În anul 2011 firmele din județul Suceava au efectuat exporturi în 77 de țări, cele mai mari dintre acestea fiind efectuate în Italia (53 009 mii EUR), Polonia (21 621 mii EUR), Republica Moldova (17 082 mii EUR), Ucraina (15 884 mii EUR), Franța (13 980 mii EUR), Belgia (19 296 mii EUR).

10. Forța de muncă și veniturile salariale

10.1. Populația ocupată

mii persoane

	2007	2008	2009	2010	2011
Total economie	8 725	8 411	8 410	8 371	8 366
Regiunea nord-est	1 262	1 249	1 208	1 197	1 192
Județul Suceava	243,6	241,4	234,0	238,4	232,7

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012

Grafic. 10.1. Structura populației ocupate pe principalele activități

Sursa: Anuarul Statistic al județului Suceava 2010, 2011, 2012

10.2. Numărul mediu de salariați

mii persoane

	2007	2008	2009	2010	2011
Total economie	4 885	5 046	4 774	4 376	4 379
Regiunea nord-est	579	592	557	499	492
Județul Suceava	100	102	100	89	87

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012

10.3. Rata șomajului

procente

	2007	2008	2009	2010	2011
Total economie	6,4	4,4	7,8	7,0	5,2
Regiunea nord-est	5,1	5,3	8,6	7,8	5,8
Județul Suceava	3,7	4,3	8,0	7,3	4,9

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012

Grafic 10.2. Numărul șomerilor

Sursa: Anuarul Statistic al județului Suceava 2011, 2012

10.4. Câștigul salarial mediu brut

lei/salariat

	2007	2008	2009	2010	2011
Total economie	1 396	1 761	1 845	1 902	1 980
Regiunea nord-est	1 247	1 543	1 629	1 623	1 638
Județul Suceava	1 164	1 452	1 502	1 506	1 547

Sursa: Anuarul Statistic al României 2011, 2012; Anuarul Statistic al județului Suceava 2011, 2012; Comisia Națională de Prognostic

În perioada 2007-2011 populația ocupată a județului Suceava a consemnat o tendință de scădere continuă comparativ cu anul 2007. O ușoară majorare față de anul 2009 s-a înregistrat în anul 2010.

Agricultura a fost activitatea care a înregistrat o creștere a numărului de persoane ocupate în toată perioada 2007-2010 și o ușoară scădere în anul 2011 față de anul anterior.

Comparativ cu anul 2007, numărul mediu de salariați s-a redus continuu în întreaga perioadă 2007-2010, consemnând o ușoară scădere și în anul 2011 față de anul anterior. Comparativ cu anul 2009, numărul mediu de salariați s-a redus continuu în toată perioada 2008-2011.

În perioada analizată, rata șomajului s-a situat sub media Regiunii nord-est, cunoscând o majorare semnificativă în anii 2009 și 2010, ca urmare a disponibilizărilor efectuate în acest interval.

În termeni nominali, câștigul salarial mediu brut s-a situat pe un trend ascendent în întreaga perioadă 2008-2011.

11. Activitatea bancară

11.1. Rețeaua bancară

Nr. crt.	Denumirea instituției de credit	Unități teritoriale în județul Suceava	
		Sucursale	Agenții / filiale
1	Alpha Bank România S.A.	1	3
2	Banca Comercială Sanpaolo România S.A.	1	-
3	Banca Millennium S.A.	1	-
4	BRD Groupe Société Générale S.A.	1	19
5	Banca Comercială Carpatica S.A.	1	13
6	Banca Comercială Română S.A.	6	8
7	Banca Italo-Romena S.A.	-	1
8	Banca Românească S.A.	1	-
9	Banca Transilvania S.A.	3	8
10	Bancpost S.A.	1	5
11	CEC Bank S.A.	4	4
12	Credit Europe Bank S.A.	1	-
13	Garanti Bank S.A.	-	1
14	ING Bank S.A.	-	1
15	Marfin Bank (România) S.A.	1	-
16	Nextebank S.A.	1	-
17	OTP Bank România S.A.	1	-
18	Piraeus Bank România S.A.	2	1
19	Procredit Bank S.A.	1	-
20	Raiffeisen Bank S.A.	-	10
21	Romanian International Bank S.A.	1	-
22	Unicredit Tiriatic Bank S.A.	4	-
23	Volksbank Romania S.A.	5	-
	Total județul Suceava	37	74
	Total unități	111	

Sursa: BNR - Structura teritorială a unităților instituțiilor de credit la 10 ianuarie 2013

11.2. Credite bancare

milioane lei

	Valori la sfârșitul perioadei				
	2007	2008	2009	2010	2011
Total credite, <i>din care:</i>	2 614	3 455	3 297	3 229	3 288
Credite în lei	1 609	2 040	1 843	1 676	1 668
- curente	1 594	1 986	1 677	1 427	1 304
- restante	15	54	166	249	364
Credite în valută	1 005	1 415	1 454	1 553	1 620
- curente	1 003	1 397	1 406	1 447	1 437
- restante	2	18	48	106	183
Agenți economici, total, <i>din care:</i>	1 361	1 709	1 591	1 570	1 639
- lei	921	1 189	1 068	993	1 022
- valută	440	520	523	577	617
Populație, total, <i>din care:</i>	1 250	1 742	1 706	1 658	1 649
- lei	685	848	774	682	646
- valută	565	894	932	976	1 003

Sursa: BNR

11.3. Depozite bancare

milioane lei

	Valori la sfârșitul perioadei				
	2007	2008	2009	2010	2011
Total, <i>din care:</i>	1 378	1 735	2 039	2 244	2 348
- lei	1 012	1 238	1 418	1 544	1 746
- valută	366	497	621	700	602

Sursa: BNR

La 10 ianuarie 2013 în județul Suceava își desfășurau activitatea 111 unități bancare aparținând unui număr de 23 bănci comerciale.

Creditele bancare acordate în județul Suceava au fost superioare ca valoare în perioada 2008-2011 față de anul 2007, situându-se pe un trend descrescător în anii 2009 și 2010 comparativ cu anul 2008, dar revenind în anul 2011 cu o ușoară creștere.

În perioada 2007-2011 valoarea creditelor în lei a fost superioară celei aferente creditelor în valută, tendința de scădere continuă a valorii creditului în lei fiind inversată de cea a valorii creditelor în valută.

În intervalul 2007-2011 creditele restante au avut o tendință continuă de creștere atât la creditele în lei, cât și la cele în valută.

În perioada 2008-2011 persoanele fizice au accesat credite de valoare mai mare față de agenții economici.

Depozitele bancare au acoperit la finele fiecărui an din perioada analizată creditele bancare acordate în județul Suceava în procent de 50 până la 71 la sută.

Depozitele în lei au fost superioare celor în valută pe întreg intervalul 2007-2011.

12. Investiții străine

Situația principalelor investiții străine directe în județul Suceava la data de 31.12.2011

Nr. crt.	Denumirea societății comerciale	Țara de proveniență	Anul înființării ca investiție străină directă	Valoarea capitalului social (lei)/ procent de participare străină	Obiectul principal de activitate
1	SC EGGER ROMÂNIA S.R.L.	Austria	2006	745 781 900 92,52%	Fabricarea de furnire și panouri din lemn
2	SC EGGER ENERGIA S.R.L.	Austria	2006	284 821 900 99,99%	Furnizarea de abur și aer condiționat
3	SC EGGER TECHNOLOGIA S.R.L.	Austria	2009	90 781 330 99,99%	Fabricarea altor produse chimice organice de bază
4	SC AMBRO S.A.	Franța	1998	62 015 350 99,99%	Fabricarea hârtiei și a cartonului
5	SC LACTALIS ROMÂNIA S.R.L.	Franța	2008	55 622 100 100%	Comerțul cu ridicata al produselor lactate
6	SC DORNA LACTATE S.A.	Cipru	1997	53 725 268 54%	Fabricarea produselor lactate și a brânzeturilor
7	SC HOLZINDUSTRIE SCHWIGHOFER PANELS S.R.L.	Austria	1999	50 000 000 99,99%	Fabricarea mobilei
8	SC AGRARIA NORD S.R.L.	Austria	2007	35 041 500 99,0%	Cultivarea cerealelor (exclusiv orez), plantelor leguminoase și a plantelor producătoare de semințe oleaginoase
9	SC BETTY ICE S.R.L.	Austria	1994	10 000 000 100%	Fabricarea înghețatei
10	SC SIDEM S.R.L.	Belgia	2001	5 577 820 100%	Fabricarea altor piese și accesorii pentru autovehicule și pentru motoare de autovehicule

Sursa: Oficiul Național al Registrului Comerțului; BNR

La 31 decembrie 2011, în județul Suceava atât valoarea, cât și numărul investițiilor străine se situau la niveluri reduse.

Cei mai reprezentativi investitori sunt din Austria, care dețin pachete majoritare de acțiuni la SC EGGER România, al cărui obiect de activitate vizează fabricarea de furnire și panouri din lemn, SC EGGER ENERGIA S.R.L., al cărui obiect de activitate vizează furnizarea de abur și aer condiționat și SC EGGER TECHNOLOGIA S.R.L. al cărui obiect de activitate constă în fabricarea produselor chimice organice.

Investiții destul de însemnate la nivelul județului Suceava sunt efectuate și de investitori din Franța în societăți comerciale a căror activitate vizează fabricarea hârtiei și a cartonului sau comerțul cu ridicata al produselor lactate.

Bibliografie

- Banca Națională a României *Seturi de date: credite și depozite 2007, 2008, 2009, 2010, 2011*
Situația instituțiilor de credit; Situația investițiilor străine
- Comisia Națională de Prognoză *Evoluția principalilor indicatori economico-sociali în Regiunea nord-est și județul Suceava – februarie 2013*
- Institutul Național de Statistică *Anuarul statistic al României 2010, 2011, 2012*
Anuarul statistic al județului Suceava 2010, 2011, 2012
- Ministerul Justiției – Oficiul Național al Registrului Comerțului *Statistici*
- x x x *Monografii ale județului Suceava*
- x x x *Monografii ale localităților Suceava, Vatra Dornei, Câmpulung Moldovenesc, Rădăuți, Fălticeni*
- x x x *Monografii ale mănăstirilor din județul Suceava*