

# MONOGRAFIA JUDEȚULUI VASLUI


2014

## *Cuprins*

1. Prezentarea generală a județului.....	3
2. Indicatori sintetici ai activității economice .....	11
3. Agenți economici .....	12
4. Industrie și construcții .....	17
5. Agricultură și silvicultură.....	20
6. Transporturi .....	24
7. Comerț exterior .....	25
8. Forța de muncă și veniturile salariale.....	29
9. Activitatea bancară.....	32
10. Investiții străine .....	36
Bibliografie.....	39

# 1. Prezentarea generală a județului

## 1.1 *Situarea geografică, forme de relief, climă, rețea hidrologică, resurse naturale*

Suprafața totală a județului este de 5.318 km<sup>2</sup>, astfel el ocupă 2,2 la sută din suprafața României.

Județul Vaslui este amplasat în jumătatea de est a României pe cursul superior și mijlociu al râului Bârlad și partea de sud-est a Podișului Central Moldovenesc.

Relieful este format în întregime din ansambluri de culmi și văi largi orientate, în majoritatea situațiilor de la nord la sud.

Principalele unități de relief prezente pe teritoriul județului Vaslui sunt : Podișul Central Moldovenesc, estul Colinelor Tutovei, dealurile Fălciului, Depresiunea Huși și Depresiunea Elan-Săratu.

Sub aspect hidrografic, teritoriul județului Vaslui aparține bazinului râului Prut, care colectează afluenți din estul și sud-estul județului și râului Bârlad, care împreună cu afluenții săi delimitează bazinul râului Siret.

Lacurile artificiale de pe teritoriul județului sunt preponderent amenajate în scopul satisfacerii diverselor folosințe și pentru apărare împotriva inundațiilor (Căzănești pe râul Durdac, Solești pe râul Vasluiet, Mânjești pe râul Crasna, Tăcuta și Rediu pe râul Rediu, Moara Domnească pe râul Ferești).

Lacurile naturale sunt puține la număr și sunt formate în Lunca Prutului (Grosu, Ulmu).

Clima este temperat-continentală, caracterizată prin veri călduroase și secetoase și ierni geroase.

Temperatura maximă a fost înregistrată la Murgeni la 24 august 1952, de 40,6°C, iar cea minimă la Negrești la 20 februarie 1954 de -32°C.

Precipitațiile anuale sunt relativ reduse, cantități mai importante fiind semnalate în anotimpul de vară.

Județul Vaslui dispune de resurse naturale extrem de limitate, fiind reprezentate aproape în totalitate de materiale de construcții (calcare, nisip, argilă, loess) ce se exploatează în unele localități. Lipsa altor materii prime și a resurselor de apă constituie motivații importante ale dezvoltării lente și târzii a așezărilor urbane din județ.

Vegetația include atât elemente specifice pădurilor central-europene (gorun, fag), cât și specii floristice caracteristice stepelor și silvostepelor continentale est-europene.

Fauna diversificată ce cuprinde specii de animale (căpriorul, mistrețul, iepurele) dar și de păsări (potârnică, fazani, sitari) motivează turiștii în organizarea, în unele perioade ale anului, a unor partide de vânătoare reușite.

## 1.2 *Populația (număr, densitate, structură etnică, grad de urbanizare)*

Populația județului Vaslui număra 395.499 locuitori la 20 octombrie 2011, în scădere față de 18 martie 2002, când număra 455.049 locuitori. Din totalul de locuitori ai județului, 38,7 la sută locuiesc în mediul urban și 61,3 la sută în mediul rural. Densitatea medie a populației este de 74,4 locuitori/km<sup>2</sup>.

Structura etnică în procent majoritar este reprezentată de 89,26 la sută români, urmată de un procent mic de 1,4 la sută rromi și 9,9 la sută alte etnii.

Majoritatea populației este de religie ortodoxă (88,58 la sută), iar restul populației aparține altor religii.

### **1.3 Structura administrativă**

La finele anului 2012 județul Vaslui avea în componența sa 3 municipii, 2 orașe, 81 de comune și 449 de sate.

Orașul Vaslui este municipiu și reședință de județ, situat pe valea râului Bârlad. Are o suprafață de 68,44 km<sup>2</sup> și o populație stabilă de 55.407 locuitori (20 octombrie 2011).

Vasluiul este atestat documentar din anul 1423, înscrisul fiind făcut pe un document de cancelarie domnească din vremea lui Alexandru cel Bun.

În anul 1470, Vasluiul devine reședința domnească a lui Ștefan cel Mare, importanța sa crescând considerabil după anul 1490 când acesta îi acordă mari privilegii, reconstruiește Casa Domnească și în amintirea bătăliei de la Podul Înalt, spre veșnica amintire, ridică o frumoasă biserică.

Un hrisov de la 1491 ilustrează prețuirea de care s-a bucurat Vasluiul din partea domnitorului, fiind numit “târgul nostru” și dându-i 17 sate în jurul cărora au fost sădiți 10 stejari și un frasin, în trunchiul cărora, mai târziu, meșteri pricepuți au încrustat semnul Moldovei- “capul de bour”.

După moartea voievodului, Curtea domnească se ruinează, Vasluiul începe să decadă, iar populația luptă generații întregi împotriva hoardelor tătare și turcești pentru păstrarea identității și locurilor străbune.

De-a lungul anilor îndeletnicirile vasluienilor au fost albinăritul, pescuitul, cioplitul în piatră sau prelucrarea fierului.

Primele însemne ale industriei apar în anul 1939 când se construiește o topitorie de cânepă.

După anul 1968 Vasluiul devine capitala județului, populația crește de la 19.820 locuitori la 45.000 de locuitori în anul 1978.

În anii ce au urmat Vasluiul trece la un proces de industrializare în diverse domenii: industrie constructoare de mașini-ventilatoare și reductoare, industria chimică – fibre poliesterice, industria materialelor de construcții, lemnului, textilă și confecțiilor, alimentară.

După căderea comunismului, industria decade, activitatea economică fiind rezumată doar la societățile cu profil alimentar (preparate din carne, lapte și produse de panificație) și textil.

Orașul Bârlad este al doilea municipiu din județ, cu o populație de 55.837 locuitori la recensământul din anul 2011.

Prima menționare documentară datează din anul 1174 într-o cronică rusească, iar mai apoi într-un hrisov din anul 1422 emis de Alexandru cel Bun.

Târgul este descris ca o așezare aflată la răscrucea drumurilor comerciale care leagă centrul și nordul Moldovei cu lumea Bizanțului și cea orientală. Prădat și distrus de tătari în anii

1440-1450, jefuit și ars de turci în anul 1822, orașul se reclădește începând cu secolul al XIX-lea, reluându-se activitatea comercială și economică.

În Bârlad se deschide prima “Școală de băieți nr.1” în anul 1832 la 1 decembrie, la 2 octombrie 1846 se deschide prima școală de învățământ secundar, iar în anul 1858 se înființează primul gimnaziu din oraș, fiind al doilea din Moldova, după cel din Iași.

Activitatea economică a Bârladului este reprezentată de fabrici cu tradiție, transformate în societăți comerciale după anul 1990, care au rezistat demolării și aruncării la fier vechi, producând la capacități consistente atât pentru intern cât și pentru export : S.C. MANDRA – producătoare de ulei, S.C. Rulmentul – producătoare de rulmenți, S.C. Confecții – producătoare de confecții pentru bărbați, femei și copii.

Activitatea urbană a județului Vaslui este completată de orașul Huși, recunoscut pentru podgoriile de vii și de orașele Negrești și Murgeni.

### **Evoluția populației pe medii a județului Vaslui în perioada 2008-2012**

număr locuitori

	<b>1 iulie 2008</b>	<b>1 iulie 2009</b>	<b>1 iulie 2010</b>	<b>20 oct. 2011</b>	<b>1 ian. 2012</b>
Total populația județului:	409.240	401.281	398.278	395.499	394.116
Populația urbană	160.081	155.245	154.086	153.009	152.640
Populația rurală	249.159	246.036	244.192	242.490	241.476

procente

Populație urbană/ populația județului	39,1	38,7	38,7	38,7	38,7
Populație rurală/ populația județului	60,9	61,3	61,3	61,3	61,3

Sursa: Anuarul statistic al județului Vaslui 2013

### **Mișcarea naturală a populației**

Ani	Rate la 1000 locuitori		
	Natalitate	Mortalitate	Spor natural
1990	17,3	9,6	7,7
2000	14,6	11,0	3,6
2008	11,3	11,4	-0,1
2009	11,5	12,1	-0,6
2010	9,9	12,7	-2,8
2011	9,7	11,7	-2,0
2012	9,9	13,9	-4,0

Sursa: Anuarul statistic al județului Vaslui 2012 , 2013

În perioada ce a urmat anului 2008 până în anul 2012 se constată o scădere continuă a numărului de locuitori, tendință care se regăsește atât în mediul urban cât și în mediul rural.

Sporul natural cu o tendință accentuată de creștere negativă a populației după anul 1990, datorat atât scăderii ratei de natalitate (de la 17,3 la sută în anul 1990 la 9,9 la sută în anul 2012) dar și creșterii ratei de mortalitate (de la 9,6 la sută în anul 1990 la 13,9 la sută în anul 2012), ceea ce a condus la scăderea continuă a populației județului Vaslui.

#### ***1.4 Obiective turistice***

Deși nu este la fel de bogat în obiective turistice ca alte județe din România, cele existente scot în evidență efortul permanent al autorităților și populației pentru păstrarea și promovarea acestora :

- Rezervațiile naturale reprezentate de rezervația paleontologică de la Mălușeni (cu fosile de maimuțe, antilope, cămile, cerbi etc.), pădurea Hărboanca de la Brăhășoia cu specii numeroase de stejar, pădurea Seacă-Movileni cu rezervatie forestieră și botanică;
- Vestigii istorice cum sunt ruinele Curții domnești de la Vaslui (1490) și ale celei din Huși (1494), ruinele de la Arsura (o mare cetate traco-dacică din secolele 4-2 î.e.n.), oferă vizitatorilor oportunități de cunoaștere și recreere;
- Parcuri și grădini zoologice, reprezentative fiind Parcul Copou din Vaslui și Grădina Zoologică Bârlad, înființată în anul 1959 și populată cu 36 de specii de păsări, pești, mamifere, care depășesc câteva sute de exemplare.

#### ***1.5 Monumente istorice, de arhitectură și artă, muzee și instituții culturale***

În județul Vaslui sunt înregistrate un număr important de obiective și monumente istorice și de arhitectură, cele mai semnificative fiind :

- Situl arheologic de la Armășeni, secolele X-XI;
- Situl istoric "Movila lui Burcel", azi Mănăstirea Ștefan cel Mare și Sfânt , la 20 km de Vaslui, 1498;
- Cetatea de pământ de la Vaslui, punct Dealul Paiului, secolul XV, Epoca Medievală;
- Zona cetăților domnești de la Vaslui, secolele XV-XVI, Epoca Medievală;
- Conacul Rosetti-Balș, secolul XVIII, Pribești-Vaslui;
- Biserica "Tăierea capului Sf.Ioan Botezătorul", Biserica Domnească, Vaslui 1820;
- Gimnaziul Mihail Kogălniceanu, Vaslui 1890-1893 ;
- Sala Curții de Juri, azi Teatrul "V.I. Popa" Bârlad, 1890;
- Palatul Justiției, azi Judecătoria Vaslui, 1891;
- Tribunalul fostului județ Fălciu, azi Judecătoria și Parchet, Huși, 1892;
- Școala Normală de Băieți, azi Școala cu clasele I-VIII nr.3 "Anastasia Panu", Huși, 1893;

- Casa Mavrocordat, azi Palatul Copiilor Vaslui, secolul al XIX-lea;
- Școala Profesională de Fete “N.Roșca Codreanu“, azi Complexul de Servicii Comunitare nr.1, Bârlad, secolele XIX-XX;
- Statuia ecvestră a domnitorului Ștefan cel Mare Bărcăuani-Muntenii de Jos, Vaslui, 1975.

În județul Vaslui funcționează trei muzee care sunt vizitate de turiștii aflați în tranzit:

- Muzeul Vasile Pârvan, Bârlad, înființat în 1914, dotat cu piese de arheologie, numismatică și artă;;
- Muzeul Municipal Huși, 1957, dotat cu colecții arheologice, istorie medievală, etnografie și artă;
- Muzeul Județean Vaslui, 1974, având ca profil istorie și etnografie.

De asemenea, în județ își desfășoară activitatea Direcția Județeană pentru Cultură și Patrimoniu Național, care are ca atribuții protejarea patrimoniului cultural, valorificarea și dezvoltarea elementelor ce definesc identitatea culturală a colectivității locale.

## **1.6 Unități de cazare (hoteluri, cabane, pensiuni, vile turistice)**

### **1.6.1 Unități de cazare turistică existente în perioada 2008-2012**

	număr unități cazare				
Structuri de primire turistică	2008	2009	2010	2011	2012
Total, <i>din care:</i>	11	12	15	41	45
– hoteluri	4	4	5	5	5
– hosteluri	1	1	1	1	2
– moteluri	-	-	-	1	1
– cabane turistice	-	-	-	1	1
– pensiuni turistice	3	3	4	27	26
– pensiuni agroturistice	2	3	4	5	9
– tabere de elevi și preșcolari	1	1	1	1	1

*Sursa :Direcția Județeană de Statistică Vaslui , Anuarul Statistic al județului Vaslui 2013*


### **1.6.2 Capacitatea de cazare și număr turiști cazați în perioada 2008-2012**

Anul	Capacitatea de cazare existentă (locuri)	Sosiri (număr persoane)
2008	689	33.826

2009	689	26.333
2010	773	31.174
2011	818	38.493
2012	928	37.453

Sursa : Direcția Județeană de Statistică Vaslui, Anuarul Statistic al județului Vaslui 2013

**Grafic 1.1**


Sursa : Anuarul Statistic al județului Vaslui 2013

Numărul unităților de cazare a înregistrat o creștere substanțială în anii 2011 și 2012 față de anii anteriori analizați, susținută de unitățile de cazare din categoria „pensiuni turistice”.

În perioada analizată, capacitatea de cazare ( nemodificată în anul 2009 față de anul 2008), a fost în creștere în fiecare din anii care au urmat până în 2012.

Sosirile de persoane, cât și înnoptările au înregistrat o scădere în anii 2009 și 2010 față de anul 2008 și au înregistrat creșteri semnificative în anii 2011 și 2012.


## 1.7 Unități de învățământ

Învățământul de toate gradele în județul Vaslui

Număr

	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013
<b>Unități de învățământ total, din care:</b>	<b>117</b>	<b>136</b>	<b>158</b>	<b>151</b>	<b>149</b>
Grădinițe de copii	21	21	21	18	18
Școli (învățământ primar și gimnazial)	77	91	113	109	106
Licee	19	24	24	24	25
<b>Populația școlară, din care :</b>					
Copii înscriși la grădiniță	17.210	16.911	16.832	16.560	13.865
Elevi (învățământ primar și gimnazial)	67.591	66.695	64.818	63.331	65.363
Elevi înscriși la licee	15.309	17.283	18.264	19.449	19.244
<b>Personal didactic – din care :</b>					
Grădinițe de copii	979	940	901	880	796
Școli (învățământ primar și gimnazial)	3.529	3.413	3.352	3.121	3.186
Licee	1.068	1.131	1.158	1.154	1.101

Sursa :D.J.S. Vaslui : Anuarul statistic al județului Vaslui 2012, 2013

*NOTA: Reorganizările anuale ale unităților din învățământ cu personalitate juridică pe principiul minim 200 elevi și 100 preșcolari au condus la modificarea anuală a numărului de unități școlare de toate gradele, începând cu anul școlar 2005/2006, fapt pentru care analiza și comentariul s-au axat doar pe numărul de elevi, copii și personal didactic.*

În perioada 2008-2011 numărul de preșcolari și elevi din învățământul primar și gimnazial s-a înscris pe un trend descendent datorită scăderii în fiecare an a natalității.

În anul școlar 2011/2012 se consemnează o scădere severă a numărului de copii înscriși la grădinițe și creșterea numărului de elevi în școli primare și gimnaziale ca o consecință a înființării clasei pregătitoare în școli. Numărul personalului didactic din grădinițe și școli primare și gimnazii în perioada 2008-2012 a urmat o tendință similară numărului de copii și elevi.

În perioada 2009-2012 numărul elevilor înscriși la licee a crescut substanțial față de anul școlar 2008/2009, concomitent cu înființarea de noi licee și majorarea numărului de personal didactic.

## 1.8 Rețeaua sanitară


Unități sanitare pe categorii și forme de proprietate în perioada 2008-2012

Număr

	2008	2009	2010	2011	2012
Spitale	7	7	7	4	4
Unități medico-sociale	2	2	2	2	2
Dispensare medicale	4	6	6	4	4
Policlinici – total, din care:	6	7	8	9	9
- sector privat	6	7	8	9	9
Creșe	4	5	5	5	5
Farmacii – total, din care:	104	105	106	111	121
- sector privat	93	94	95	104	114
Cabinete medicale de familie – sector majoritar de stat	159	163	141	140	135
Cabinete medicale de familie - sector privat	20	22	38	39	44
Cabinete stomatologice – sector majoritar de stat	53	55	55	51	49
Cabinete stomatologice – sector privat	61	61	59	61	62

Sursa : Anuarul statistic al județului Vaslui 2012, 2013

Grafic 1.2


Sursa : Anuarul statistic al județului Vaslui 2012, 2013

## Personalul medico-sanitar pe forme de proprietate în perioada 2008-2012

Număr

	2008	2009	2010	2011	2012
Medici – total, din care :	496	527	578	554	569
- sector privat	45	47	71	71	77
Medici de familie – total, din care:	180	185	194	188	184
- sector privat	20	23	39	40	45
Stomatologi – total, din care:	115	117	115	114	117
- sector privat	55	53	57	58	65
Farmacisti – total, din care:	123	106	115	139	140
- sector privat	114	95	103	130	129
Personal sanitar mediu – total, din care:	2.375	2.262	2.192	2.131	2.113
- sector privat	368	338	364	375	407
Personal sanitar auxiliar-total	1.245	1.198	1.169	1.144	1.064
Număr locuitori ce revin la un medic	912	854	778	811	783
Internați în spitale - mii	105	104	96	84	81
Om-zile spitalizare - mii	792	758	706	613	596

Sursa : Anuarul statistic al județului Vaslui 2012, 2013

Procesul de privatizare efectuat într-un ritm mai intens în perioada ce a urmat după anul 2000 a făcut ca între anii 2008-2012 să constatăm că o parte importantă de unități sanitare (dispensare medicale, policlinici, farmacii) au trecut în proprietate privată în timp ce sectorul de stat a rămas prezent în spitale și în unele cabinete medicale de familie și stomatologice.

În perioada 2008-2012 unitățile sanitare din domeniul privat au cunoscut o dezvoltare accelerată prin înființarea de noi unități (3 policlinici, 21 farmacii, 24 cabinete medicale de familie).

Pe fondul schimbării formei de proprietate a unor categorii de unități sanitare de la stat la privat, în perioada 2008-2012, ponderea personalului sanitar din domeniul privat raportat la total județ a crescut substanțial (medici de la 9,1 la 13,5 la sută, medici de familie de la 11,1 la 24,4 la sută, stomatologi de la 47,8 la 55,5 la sută).

Reformele din sistemul sanitar au condus la îmbunătățirea unor indicatori de sănătate calculați la nivelul Județului Vaslui (micșorarea numărului de locuitori la un medic, reducerea numărului de om/zile spitalizare).

## 2. Indicatori sintetici ai activității economice

	România	Regiunea nord-est	Județul Vaslui
<b>2008</b>			
Dinamica PIB real (%)	7,3	3,6	14,1
PIB/loc. (EUR)	6.805	4.017	3.034

	<b>România</b>	<b>Regiunea nord-est</b>	<b>Județul Vaslui</b>
Rata șomajului (%)	4,4	5,3	10,2
<b>2009</b>			
Dinamica PIB real (%)	- 6,6	-5,1	-8,6
PIB/loc. (EUR)	5.807	3.457	2.525
Rata șomajului (%)	7,8	8,6	13,9
<b>2010</b>			
Dinamica PIB real (%)	- 1,1	-3,2	-5,8
PIB/loc. (EUR)	6.144	3.567	2.535
Rata șomajului (%)	7,0	7,9	11,8
<b>2011</b>			
Dinamica PIB real (%)	2,3	4,1	2,6
PIB/loc. (EUR)	6.528	3.850	2.699
Rata șomajului (%)	5,2	5,8	9,8
<b>2012</b>			
Dinamica PIB real (%)	0,6	1,1	-2,3
PIB/loc. (EUR)	6.552	3.877	2.642
Rata șomajului (%)	5,4	6,0	10,1

Sursa: Anuarul statistic al României 2012, 2013

Anuarul statistic al județului Vaslui 2012, 2013

Comisia Națională de Prognoză varianta primăvară și toamnă 2013

*Nota: Datele P.I.B.pentru 2012 sunt semidefinite*

### **Evoluția produsului intern brut**

milioane lei

	<b>2008</b>	<b>2009</b>	<b>2010</b>	<b>2011</b>
România	514.700,0	501.139,4	523.693,3	557.348,2
Regiunea Nord-Est	55.021,9	54.408,4	55.669,0	57.082,7
Vaslui	5.056,5	4.817,5	4.796,6	4.979,8
Vaslui/România	1,0	0,9	0,9	0,8
Vaslui/Regiunea N-E	9,2	8,8	8,6	8,7

Sursa: Anuarul statistic al României 2013

Anuarul statistic al județului Vaslui 2013

Anul 2008 a fost singurul an în care la nivelul județului Vaslui s-a realizat o creștere a PIB superioară celei realizate la nivel de țară și Regiunea Nord-Est.

Creșterile negative ale PIB în anii 2009-2010 mai accentuate față de țară și Regiunea Nord-Est au polarizat și mai mult județul în rândul celor cu o dezvoltare redusă din punct de

vedere economic, ponderea PIB în total țară fiind sub 1 la sută și sub 9,2 la sută în total Regiunea Nord-Est în perioada 2008-2011.

Evoluția pozitivă a produsului intern brut înregistrat la nivelul județului Vaslui în anul 2011 a fost anulată de o inversare a evoluției acestuia în anul următor.

În perioada 2008-2012 produsul intern brut pe cap de locuitor realizat la nivelul județului a fost mai mic față de cel realizat la nivelul Regiunii Nord-Est și redus substanțial cu peste 50 la sută față de țară .

Rata șomajului, cu procente de peste 9,8 la sută în fiecare din cei cinci ani analizați, s-a situat peste media pe țară și Regiunea Nord-Est.

### 3. Agenți economici

#### 3.1 Unități locale active pe activități ale economiei naționale

Număr unități

	2008	2009	2010	2011	2012
Unități locale active, din care :	5.479	5.296	4.839	4.509	4.580
Agricultură, vânătoare, silvicultură	272	294	282	292	303
Industria prelucrătoare	656	630	567	538	550
Energie electrică, gaze și apă	6	7	8	5	6
Construcții	531	509	429	379	391
Comerț	2.566	2.372	2.207	2.046	2.027
Hoteluri și restaurante	193	229	193	172	185
Transport, depozitare și comunicare	441	447	402	396	420
Tranzacții imobiliare, activități profesionale, activități de servicii administrative	534	540	504	461	420
Învățământ	18	25	22	21	24
Sănătate și asistență socială	75	71	69	62	70
Alte activități de servicii, activitate de spectacole	151	144	131	109	104

Sursa: Anuarul Statistic al Județului Vaslui 2013

### 3.2 Unități locale active după mărime

număr

	2008	2009	2010	2011	2012
Unități locale active	5.479	5.296	4.839	4.509	4.580
Micro (0-9 salariați)	5.841	4.739	4.284	3.879	3.980
Mici (10-49 salariați)	507	452	467	532	532
Mijlocii (50-249 salariați)	112	90	75	81	81
Mari (peste 250 salariați)	19	15	13	17	19

Sursa: Anuarul Statistic al Județului Vaslui 2013

În perioada 2008-2011 numărul unităților locale active din județ s-a înscris pe un trend descendent, revenind pe creștere doar începând cu anul 2012.

În toți anii analizați, cele mai multe unități active din județ (între 86,0 și 89,5 la sută) funcționau cu 0-9 salariați, urmate de cele cu 10-49 salariați (între 8,5 și 11,8 la sută), restul unităților (mijlocii și mari) deținând ponderi mai reduse (între 1,8 și 2,4 la sută).

În structură s-au consemnat reduceri importante de unități în perioada 2009-2011 în industria prelucrătoare, construcții, comerț, transport și depozitare, dar și reducerea în toată perioada analizată în domenii precum tranzacții imobiliare, activități profesionale, activități de servicii administrative.

Începând cu anul 2012 în majoritatea domeniilor de activitate se constată apariția de noi unități.

### 3.3 Cifra de afaceri din unitățile locale active pe activități ale economiei naționale

milioane lei

	2008	2009	2010	2011	2012
Total, din care:	4.778	4.118	4.492	4.584	4.844
Industria prelucrătoare	1.224	1.044	1.138	1.296	1.268
Energie electrică, gaze și apă	462	433	466	203	241
Construcții	436	315	385	384	359
Comerț	2.116	1.802	1.985	2.199	2.407
Hoteluri și restaurante	71	65	80	60	63
Transport, depozitare și comunicare	235	201	166	161	230

	2008	2009	2010	2011	2012
Tranzacții imobiliare și alte servicii	121	102	95	105	119
Învățământ	2	2	3	5	5
Sănătate și asistență socială	19	17	19	23	19
Alte activități colective, sociale și personale	92	137	154	146	133


Sursa: Anuarul Statistic al județului Vaslui 2013

După o scădere accentuată a cifrei de afaceri (cu 138 la sută) în anul 2009 față de anul 2008, în perioada care a urmat se constată creșteri în fiecare an.

În structură tendințe asemănătoare se localizează în industria prelucrătoare și construcții între anii 2010 și 2011, iar în comerț în perioada 2010-2012.

În anul 2012 se consemnează domenii de activitate cu cifra de afaceri mai mare față de anul 2008 (industrie prelucrătoare, comerț, transport, depozitare și comunicare, alte activități).

### Grafic 3.1


Sursa: Anuarul Statistic al județului Vaslui 2013

### 3.4 Personalul unităților locale active pe activități ale economiei naționale

persoane

	2008	2009	2010	2011	2012
Total județ, din care:	41.893	35.070	32.217	34.588	34.850
Industria prelucrătoare	18.338	14.698	13.368	14.616	14.162
Energie electrică, gaze și apă	2.076	1.949	1.752	1.827	1.754
Construcții	4.630	3.405	3.352	3.689	3.531
Comerț	9.897	8.407	8.084	8.509	8.623
Hoteluri și restaurante	1.121	1.061	978	1.009	1.077
Transport, depozitare și comunicare	2.751	2.568	1.946	2.158	2.463
Tranzacții imobiliare și alte servicii	2.153	2.000	1.643	1.852	2.089
Învățământ	64	71	91	97	118
Sănătate și asistență socială	274	273	291	321	328
Alte activități colective, sociale și personale	584	633	702	655	705

Sursa: Anuarul Statistic al județului Vaslui 2013

În perioada 2009-2010, personalul din unitățile locale active, la nivel de județ, s-a redus semnificativ (cu 16,3 și respectiv 23,1 la sută) față de anul 2008, revenind la o creștere (cu 7,3 și respectiv 8,1 la sută) în anii 2011 și 2012 față de anul 2010.

În structură aceleași tendințe care au influențat numărul total de personal la nivel de județ, s-au localizat în comerț, transport, depozitare și comunicare, tranzacții imobiliare.

În anul 2012 au fost și domeniile de activitate în care numărul de personal a scăzut față de anul 2011 (industria energie electrică, termică și apă sau construcții).

### 3.5 Numărul societăților comerciale înmatriculate în registrul comerțului și sursa de proveniență a capitalului în perioada 1990 - decembrie 2012

	Total	din care:		
		Capital privat	Capital majoritar de stat	Capital mixt (stat+privat)
Total România	1.592.433	1.581.235	2.453	8.557
Județul Vaslui	13.607	13.423	46	138
Pondere județul Vaslui în total țară(%)	0,85	0,84	1,87	1,61

Sursa : Oficiul Național al Registrului Comerțului 2012, 2013


La 31 decembrie 2012 societățile comerciale înregistrate în județul Vaslui reprezentau 0,85 la sută față de total țară. La aceeași dată societățile comerciale cu capital privat dețineau o pondere de 98,6 la sută în total județ și 0,84 la sută în total țară.

Societățile comerciale cu capital majoritar de stat și capital mixt dețineau procente reduse în total țară (1,87 respectiv 1,61 la sută).

### ***3.6 Societățile comerciale cu participare străină de capital și valoarea capitalului subscris în perioada 1991-2012, sold existent la 31 decembrie 2012.***

	Societățile comerciale		Valoarea capitalului subscris	
	Număr	%	mii EUR	%
Total România	185.792	100,00	35.336.541,0	100,00
Județul Vaslui	367	0,20	33.616,5	0,10

*Sursa : Oficiul Național al Registrului Comerțului 2012, 2013*

La 31 decembrie 2012 în județul Vaslui existau un număr de 367 societăți comerciale cu capital străin reprezentând 0,20 la sută în total țară, cu o valoare a capitalului subscris de 33.616,5 mii EUR reprezentând 0,10 la sută în total țară.

## **4. Industrie și construcții**

### ***4.1 Ramuri industriale importante***

Transformările din economia românească după anul 1990 dar și criza economică declanșată în anul 2008 au afectat în bună măsură principalele ramuri industriale existente în localitățile din județul Vaslui.

Industria textilă este dezvoltată cu precădere în municipiile Vaslui și Bârlad.

Industria fabricării de mașini, utilaje și echipamente este reprezentată în municipiul Bârlad și orașul Negrești.

Industria pielăriei și încălțăminte este ramura ce s-a dezvoltat de-a lungul timpului în municipiul Huși. .

Un segment important din economia județului este reprezentat și de industria energetică (centrala de termoficare) și cea alimentară.

## 4.2 Construcții

Evoluția societăților comerciale din domeniul construcțiilor, ca număr, s-a înscris pe un trend descrescător în perioada 2009-2011 față de anul 2008.

Cifra de afaceri, cu o scădere de 27,8% în anul 2009 față de anul 2008 și o evoluție pozitivă în anul 2010 față de anul anterior, nu a reușit să marcheze o revenire a acestui domeniu de activitate în următoarea perioadă analizată.

## 4.3 Investiții brute ale unităților locale active

milioane lei

	2008	2009	2010	2011	2012
Total România	-	-	94.673	43.530	124.548
Total județ Vaslui	568	246	224	211	208
din care:					
▪ Industria prelucrătoare	209	76	85	64	65
▪ Energie electrică, gaze și apă	19	2	2	-	-
▪ Construcții	68	28	27	39	24
▪ Comerț	125	72	57	54	53
▪ Hoteluri și restaurante	20	8	10	8	6
▪ Transport, depozitare și comunicare	57	33	13	16	26
▪ Tranzacții imobiliare și alte servicii	40	9	10	14	13
▪ Învățământ	1	1	1	1	9
▪ Sănătate și asistență socială	3	4	9	4	3
▪ Alte activități	8	4	2	3	5

Sursa: Anuarul Statistic al Județului Vaslui 2012, 2013

Anuarul Statistic al României 2012, 2013

În perioada 2008-2012 investițiile brute efectuate în județul Vaslui au urmat un trend descrescător, valoarea acestora în total țară reprezentând în anul 2012 un procent nesemnificativ de 0,17 la sută.

Ponderea investițiilor s-a regăsit în industria prelucrătoare și comerț care au avut aceeași scădere severă în perioada analizată cu procente de până la 69 la sută, respectiv 58 la sută în anul 2012 față de anul 2008.

Cele mai mici investiții s-au realizat în învățământ și sănătate, valoarea acestora, ca procent în total județ, fiind între 0,2 și 4,3 la sută.

#### **4.4 Principalele companii din economia județului**

- Societatea comercială Rulmenți SA Bârlad a fost înființată în anul 1951 sub numele de “Întreprinderea de rulmenți” Bârlad, prima producție de rulmenți fiind realizată în anul 1953. Capacitatea finală de producție a fost realizată în anul 1965 când s-au produs 204 tipuri de rulmenți. În anul 1956 a fost realizat primul export în țările C.A.E.R.

Cel mai important moment din istoria fabricii are loc în anul 1971 când s-a contractat o capacitate de producție de 30.000 mii rulmenți radiali cu bile, dotată cu utilaje și tehnologie japoneză.

Tranformată în societate pe acțiuni în anul 1990, societatea comercială a fost preluată de un grup de firme din Turcia (la început 64,34 la sută din acțiuni), care în prezent dețin 90,70 la sută din acțiuni.

Societatea comercială Rulmenți Bârlad este cel mai mare producător de rulmenți din România, cu un capital social subscris de peste 100 milioane lei, un număr de 2.321 salariați și o cifră de afaceri de 233 milioane lei la finele anului 2012.

- Societatea comercială Confecții Bârlad înființată în anul 1939 cu un profil de confecții pentru armată, s-a extins după anul 1950 în confecționarea de îmbrăcăminte exterioară de protecție, lenjerie (cămăși pentru bărbați și copii, pijamale pentru bărbați, copii și femei).

În perioada 1966-1989 cea mai importantă parte a producției (60 la sută) era exportată în fosta U.R.S.S. și în țări din Vestul Europei.

După anul 1990 fabrica a fost transformată în societate pe acțiuni, producția realizată în proporție de peste 96 la sută a fost destinată exportului pe baza contractelor de tip “lohn”.

Societatea are un capital autohton subscris de 833 milioane lei, un număr de 933 angajați la finele anului 2012 și o cifră de afaceri de 33 milioane lei, în creștere în fiecare an începând cu 2010.

- S.C. Pancarprod Vaslui, înființată în anul 1994 cu un capital subscris și vărsat de 85 milioane lei, cu acționariat majoritar din Islanda. Obiectul de activitate îl constituie fabricarea articolelor de îmbrăcăminte (lenjerie de corp) cu destinație în totalitate pentru export în Franța.

În perioada analizată cifra de afaceri a avut o tendință anuală de creștere, de la 27,5 milioane lei în anul 2008, la 33,6 respectiv 32,9 milioane lei în anii 2011 și 2012.

- S.C. Petal SA Huși înființată în anul 1993 – cu un capital de 2,4 milioane lei. La finele anului 2012 societatea avea un număr de 257 salariați și o cifră de afaceri de 27,3 milioane lei, în creștere față de anul 2009 când a realizat 22,8 milioane lei.

Producția de utilaje pentru extracție și construcții este destinată exportului în Rusia și India în proporție de 70 la sută.

- S.C. Vortex SA Vaslui, înființată în anul 1991 cu un capital de 26 milioane lei, a realizat o cifră de afaceri în anul 2012 de 19,9 milioane lei cu un număr de 357 salariați. Producția de țesături a fost destinată exportului în proporție de 80 la sută.
- S.C. Hușana Huși, înființată în anul 1991, are un capital de 3,3 milioane lei și un număr de 380 salariați. Societatea produce încălțăminte care este destinată în totalitate exportului. În anul 2012 a realizat o cifră de afaceri de 13,3 milioane lei, în creștere față de anul anterior când a realizat 12,6 milioane lei.

## 5. Agricultura și silvicultura

### 5.1 Suprafața fondului funciar după modul de folosință pe forme de proprietate

mii hectare

	2008	2009	2010	2011	2012
Suprafața totală din care :	531,8	531,8	531,8	531,8	531,8
1. Suprafața agricolă	401,2	401,0	401,0	401,0	401,0
1.1 Suprafața arabilă	291,3	291,3	292,0	291,7	291,7
1.2 Pășuni	87,4	87,9	87,3	87,6	87,6
1.3 Fânețe	7,9	7,9	8,0	7,9	7,9
1.4 Vii și pepiniere viticole	11,9	11,5	11,4	11,4	11,4
1.5 Livezi și pepiniere pomicele	2,6	2,4	2,3	2,4	2,4
2. Păduri și alte terenuri cu vegetație forestieră	80,2	80,2	80,1	80,2	80,2
3. Ape și bălți	8,3	8,3	8,3	8,3	8,3
4. Alte suprafețe	42,3	42,3	42,5	42,4	42,4

Sursa : Anuarul statistic al județului Vaslui 2012, 2013


În perioada 2008-2011 suprafața fondului funciar de 531,8 mii hectare a județului Vaslui a rămas nemodificată.

Suprafața agricolă și cea neagricolă pe total și pe categorii de folosință au avut variații nesemnificative.

Suprafața agricolă reprezintă 75,4 la sută din total suprafață a fondului funciar.

Ponderea cea mai importantă din suprafața agricolă este deținută de suprafața arabilă (72,7 la sută).

**Grafic 5.1** Suprafața agricolă după modul de folosință în anul 2012


Sursa: Anuarul Statistic al județului Vaslui, 2013

### 5.2 Suprafața cultivată cu principalele culturi

mii hectare

	2008	2009	2010	2011	2012
Suprafața cultivată, total	205,3	208,5	171,5	188,4	286,5
din care : sector privat	203,4	205,6	167,7	185,4	283,4
1.Cereale pentru boabe	133,8	133,4	110,7	120,8	192,9
din care: sector privat	132,7	131,7	109,3	118,7	191,9
2. Leguminoase pentru boabe	0,9	0,5	0,5	0,4	0,6
din care: sector privat	0,8	0,5	0,4	0,4	0,6
3.Plante uleioase	43,8	47,3	31,2	40,7	65,2
din care: sector privat	43,2	46,6	30,6	40,3	64,9
4. Cartofi	2,6	2,5	2,5	2,3	2,2
din care: sector privat	2,6	2,5	2,5	2,3	2,2
5. Legume	7,0	7,2	7,1	6,8	6,5
din care: sector privat	7,0	7,2	7,1	6,7	6,5
6. Furaje verzi din teren arabil	19,3	19,7	21,5	19,5	20,3
din care: sector privat	19,1	19,3	19,9	19,2	18,6

Sursa: Anuarul Statistic al României 2010- 2013


Anuarul Statistic al județului Vaslui 2012, 2013

În perioada 2008-2012 suprafața cultivată aparținând sectorului privat în procent de 98,9 la sută, a avut evoluții inconstante cu scăderi semnificative în anii 2010 și 2011 și creștere substanțială în anul 2012.

În structură evoluția suprafeței cultivate a fost influențată de suprafețele cultivate cu cereale boabe (67,3 la sută) și plante uleioase (22,7 la sută).


În anul 2010 seceta, iar în anul 2011 inundațiile au distrus suprafețe mari cultivate cu cereale boabe și plante uleioase și au redus cu procente importante suprafața totală cultivată pe județ.

**Grafic.5.2** Evoluția producției agricole la cereale pentru boabe


Sursa: -Anuarul Statistic al României 2010, 2011, 2012, 2013  
 - Anuarul Statistic al județului Vaslui 2010, 2011, 2012, 2013

**Grafic.5.3** Evoluția producției agricole la alte culturi


Sursa: -Anuarul Statistic al României 2010, 2011, 2012, 2013  
 - Anuarul Statistic al județului Vaslui 2010, 2011, 2012, 2013

Scăderea producției agricole în anul 2009 cu 17 procente și în anul 2012 cu 37,2 procente față de anul 2008 se datorează reducerii severe a producției de porumb boabe ca urmare a cantităților reduse de precipitații și lipsei posibilităților de irigare din această zonă a țării.

O parte importantă din producția agricolă vegetală din județul Vaslui este realizată de Grupul de firme Racova, respectiv S.C. Comcereal SA Vaslui, S.C.Agrocomplex Bârlad S.A. și R-Agro Fălciu.

Aceste societăți comerciale exploatează o suprafață arabilă de peste 54.000 hectare amplasate în județul Vaslui, dar și în județele limitrofe Galați, Iași, Neamț.

Ponderea în structura culturilor este deținută de cereale – grâu, orz, porumb, însă în ultimii ani o atenție deosebită s-a acordat și culturii plantelor tehnice, în special cultura rapiței, S.C. Comcereal SA Vaslui fiind unul dintre cei mai mari cultivatori din țară, având în proprietate și 16 baze de recepție cu 2 baze de siloz cu o capacitate totală de peste 250.000 tone.

### 5.3 Specii și efective de animale

mii capete

Specia	2008	2009	2010	2011	2012
Bovine	81,4	79,9	54,6	54,5	54,6
din care: sector privat	81,3	79,9	54,6	54,5	54,6

Porcine	83,0	80,8	93,7	96,8	81,7
din care: sector privat	82,3	80,1	93,1	96,7	81,6
Ovine	230,8	235,1	187,8	193,1	200,8
din care: sector privat	230,7	235,1	187,7	192,6	200,2
Păsări	2.562,8	272,9	3.402,0	3.284,2	2.506,9
din care: sector privat	2.562,6	272,9	3.401,8	3.284,0	2.506,9
Familii de albine – mii familii	29,7	35,1	42,3	38,0	38,0
din care: sector privat	29,6	35,0	42,2	37,7	37,8

Sursa: - *Anuarul Statistic al județului Vaslui 2013*

- *Anuarul Statistic al României 2010, 2012, 2013*

În perioada 2009-2012 efectivele de bovine au fost în scădere severă față de anul 2008. Efectivele de porcine, după o scădere a acestora în anul 2009 cu 3,6 la sută față de 2008, au cunoscut în anii următori o tendință de inversare față de anul 2009.


La ovine cel mai mare număr de animale a fost realizat în anul 2009, în anii următori acesta scăzând considerabil față de anul de bază 2009.

Numărul de păsări și familii de albine a avut în general o tendință de creștere a efectivelor în întreg intervalul 2008-2012.

Evoluția efectivelor de animale, păsări și familii de albine în toată perioada analizată a fost influențată, aproape în totalitate, de sectorul privat care a deținut în proprietate peste 99 la sută din acestea.

## 6. Transporturi

**Grafic 6.1. Ponderea drumurilor modernizate în total drumuri publice în anul 2012**


Sursa: - *Anuarul Statistic al județului Vaslui 2013*


## 6.1 Lungimea căilor de comunicații în exploatare

km

	2008	2009	2010	2011	2012
• Drumuri publice, total	2.173	2.183	2.185	2.201	2.201
din care: modernizate	582	607	635	760	760
• Drumuri naționale	377	387	389	390	390
din care: modernizate	330	331	332	333	333
• Drumuri județene și comunale	1.796	1.796	1.796	1.811	1.811
din care: modernizate	252	276	303	427	427
• Linii de cale ferată, total	249	249	249	249	249
din care: cu ecartament normal	246	246	246	246	246

Sursa: - Anuarul Statistic al județului Vaslui 2013

La sfârșitul anilor 2011 și 2012 drumurile publice au avut o lungime totală de 2.201 km, în creștere față de anul 2008 cu 28 km.


În structură, în aceeași perioadă, s-au construit drumuri naționale noi pe o distanță de 13 km și drumuri județene și comunale pe o distanță de 15 km.

Concomitent, lungimea drumurilor publice modernizate a cunoscut în perioada analizată o extindere cu 78 km, din care drumuri naționale 3 km și drumuri județene și comunale 75 km.

Lungimea de 249 km de cale ferată a rămas nemodificată în intervalul 2008-2012.


## 7. Comerț exterior

**Grafic 7.1** Exporturile, importurile și soldul operațiunilor de comerț exterior pentru județul Vaslui


Sursa: - Anuarul Statistic al județului Vaslui 2013

**Grafic 7.2** Structura exporturilor de mărfuri în anul 2012


Sursa: - Anuarul Statistic al județului Vaslui 2013

**Grafic 7.3 Structura importurilor de mărfuri în anul 2012**


Sursa: - Anuarul Statistic al județului Vaslui 2013

### 7.1 Exporturile (FOB)

milioane euro

	2008	2009	2010	2011	2012
Total țară	33.725	29.084	37.360	45.292	45.070
Județul Vaslui	163,2	114,1	153,3	169,3	155,0
% în total țară	0,5	0,4	0,4	0,4	0,3

Sursa: - Anuarul Statistic al județului Vaslui 2013

### 7.2 Exporturile FOB de mărfuri, pe principalele capitole din Nomenclatorul combinat

	milioane euro				
Capitole din Nomenclatorul combinat	2008	2009	2010	2011	2012
Total, din care:	163,2	114,1	153,2	169,3	155,0
1. Produse vegetale	0,9	0,8	0,6	1,2	0,9
2. Grăsimi și uleiuri animale sau vegetale	2,3	10,8	14,7	12,0	13,4
3. Produse alimentare, băuturi, tutun	4,9	2,4	5,7	3,6	4,5
4. Materii textile și articole din acestea	65,3	46,4	57,1	65,1	62,0
5. Încălțăminte, pălării, umbrele și articole din acestea	21,5	13,7	14,7	19,0	15,3

6. Metale comune și articole din acestea	1,4	0,7	0,8	1,4	1,7
7. Mașini, aparate și echipamente	58,2	31,6	51,0	56,9	48,2
8. Instrumente, aparate, echipamente	2,4	1,2	1,3	1,5	1,7
9. Mărfuri și produse diverse	6,3	6,5	7,3	8,6	7,3

Sursa: - Anuarul Statistic al județului Vaslui 2013

### 7.3 Importuri (C.I.F.)

milioane euro

	2008	2009	2010	2011	2012
Total țară	57.240	38.953	46.868	54.952	54.707
Județul Vaslui	118,5	93,6	100,9	143,8	117,3
% în total țară	0,2	0,2	0,2	0,3	0,2

Sursa: - Anuarul Statistic al județului Vaslui 2013

### 7.4 Importurile pe principalele capitole conform Nomenclatorului combinat

	milioane euro				
Explicații	2008	2009	2010	2011	2012
Total, din care	118,5	93,6	100,9	143,8	117,3
Animale vii și produse animale	2,0	8,2	4,1	0,6	6,9
Produse vegetale	0,7	3,4	5,7	6,0	2,8
Grăsimi și uleiuri animale sau vegetale	5,5	3,9	4,6	4,0	2,9
Produse ale industriei chimice și alte industrii conexe	2,2	1,2	1,0	1,1	1,1
Materiale plastice, cauciuc și articole din acestea	2,3	1,9	2,6	4,6	3,7
Piei crude, tăbăcite, blănuri	7,4	4,7	4,4	6,0	3,7
Pastă de lemn, deșeuri de hârtie sau cartoane, hârtie și carton	4,1	2,7	4,3	4,5	3,5
Materiale textile și articole din acestea	50,7	39,1	36,7	59,2	49,0
Încălțăminte, pălării, umbrele și articole similare	4,7	2,9	3,4	4,8	2,9
Metale comune și articole din acestea	25,3	5,7	15,5	21,2	15,2
Masini, aparate și echipamente	8,7	12,3	10,3	17,5	15,6
Mijloace de transport	0,9	4,4	3,0	4,8	4,5
Instrumente și aparate optice	0,5	0,7	0,9	0,9	1,2
Mărfuri și produse diverse	3,5	2,5	4,4	9,6	4,3

Sursa: - Anuarul Statistic al județului Vaslui 2013

În perioada analizată exporturile au fost superioare importurilor. Cel mai mare export a fost realizat în anul 2011 (169,3 milioane euro), iar cel mai mic a fost realizat în anul 2009 (114,1 milioane euro).

Cel mai mare import a fost realizat în anul 2011 (143,8 milioane euro) și cel mai mic a fost realizat în anul 2009 (93,1 milioane euro).

În intervalul 2008-2012 exporturile județului Vaslui au reprezentat 0,3-0,5 la sută în total țară, iar importurile 0,2-0,3 la sută, situându-se în rândul județelor cu cele mai mici exporturi și importuri din țară.

În structură exporturile au fost susținute în procente importante de materii textile și articole din acestea, mașini, aparate și echipamente, grăsimi și uleiuri vegetale, încălțăminte, pălării.

Importurile cele mai mari s-au efectuat în general la aceleași categorii de mărfuri care au fost exportate.

### **7.5 Principalele firme exportatoare și piețele lor de desfacere**

- S.C. Rulmentul SA Bârlad exportă 90 la sută din producția de rulmenți în țări precum Turcia, Marea Britanie, Germania
- S.C. Confectii Bârlad exportă 99 la sută din producția de articole de lenjerie de corp în țări precum Italia, Marea Britanie, Franța, Belgia, Germania
- Pancarprod SRL Vaslui exportă întreaga producție de îmbrăcăminte în Franța
- Gartek SRL Vaslui producător de încălțăminte exportă 80 la sută în Belgia, Franța, Portugalia, Germania
- LCL România SRL Vaslui producător de lenjerie de corp, exportă întreaga producție în Italia
- S.C. Vastex SA Vaslui producător de țesături exportă întreaga producție în Italia
- S.C. Hușana Huși, producător de încălțăminte exportă întreaga producție în Italia.
- S.C. Badotherm AMC SA Vaslui producător de instrumente și dispozitive pentru măsură, verificare, control, navigație, exportă întreaga producție în Olanda.

## **8. Forța de muncă și veniturile salariale**

### **8.1 Populația ocupată**

mii persoane


	<b>2008</b>	<b>2009</b>	<b>2010</b>	<b>2011</b>	<b>2012</b>
Total economie	8.745	8.410	8.371	8.366	8.570
Regiunea nord-est	1.249	1.208	1.207	1.193	1.225
Județul Vaslui	144,8	140,0	138,3	138,7	142,8

Sursa: Anuarul statistic al României 2009- 2013

Anuarul statistic al județului Vaslui 2013

Statistică teritorială 2012- 2013

**Grafic 8.1** Evoluția populației ocupate pe domenii de activitate în perioada 2008-2012


Sursa: Anuarul statistic al României 2009-2013  
Anuarul statistic al județului Vaslui 2013

În perioada 2009-2011 numărul populației ocupate la nivelul județului Vaslui s-a înscris pe un trend descendent.

Populația ocupată a județului Vaslui reprezenta la începutul perioadei analizate 1,6 la sută din total țară și 11,6 la sută din Regiunea Nord-Est, iar la sfârșitul perioadei analizate 1,7 la sută din total țară și 11,6 la sută din Regiunea Nord-Est.

Ponderea cea mai mare a populației ocupate se regăsește în agricultură, silvicultură și vânătoare (46,8-49,7 la sută), industrie (16,2-18,9 la sută) și procente mai mici în celelalte sectoare de activitate.

## 8.2 Număr mediu de salariați

mii persoane

	2008	2009	2010	2011	2012
Total economie	5.046	4.774	4.376	4.379	4.443
Regiunea Nord-Est	592	557	499	492	506
Județul Vaslui	61	55	50	49	53

Sursa: Anuarul statistic al României 2009-2013  
Anuarul statistic al județului Vaslui 2013  
Statistica Teritorială 2012- 2013


## 8.3 Șomeri înregistrați la sfârșitul fiecărui an 2008-2012

număr persoane

	2008	2009	2010	2011	2012
Total țară	403.441	709.383	626.960	461.013	493.775
din care: femei	187.228	302.124	264.401	203.677	210.795
Regiunea Nord-Est	70.479	114.086	102.272	73.290	78.203
din care: femei	29.493	44.683	40.202	31.083	30.799
Județul Vaslui	16.458	22.624	18.563	15.081	16.114
din care: femei	6.140	8.479	6.671	5.614	5.814
procente					
Total județ Vaslui/ -Țară	4,1	3,2	3,0	3,3	3,3
- Regiunea N-E	23,4	19,8	18,2	20,6	20,6
Femei județ Vaslui/ Țară	3,3	2,8	2,5	2,8	2,8
/ Regiunea N-E	20,8	19,0	16,6	18,1	18,9
Județ Vaslui : femei/total județ	37,3	37,5	35,9	37,2	36,1

Sursa: Anuarul statistic al României 2009-2013  
Anuarul statistic al județului Vaslui 2011-2013  
Statistica Teritorială 2012- 2013

**Grafic 8.2 Evoluția numărului de șomeri pe sexe la sfârșitul anului în perioada 2008-2012 în județul Vaslui**


Sursa: Anuarul statistic al României 2009- 2013  
Statistica teritorială 2011- 2013

#### 8.4 Câștigul salarial mediu brut

lei/salariat

	2008	2009	2010	2011	2012
Total economie	1.761	1.845	1.902	1.980	2.063
Regiunea Nord-Est	1.543	1.629	1.623	1.638	1.679
Județul Vaslui	1.398	1.486	1.446	1.416	1.526

Sursa: Anuarul statistic al României 2009- 2013

În perioada 2009-2012 numărul de salariați din Județul Vaslui a fost în continuă scădere față de anul 2008, urmând tendința similară existentă la nivel de țară și Regiune Nord-Est.

Efectul crizei din anul 2008 s-a resimțit mai accentuat în anul 2009 când societăți comerciale din industrie au redus substanțial activitatea, iar numărul șomerilor din județul Vaslui a crescut cu 13,7 la sută.

În toată perioada analizată numărul șomerilor din județul Vaslui a ocupat un segment de 3,0-4,2 la sută în total țară și 18,2-23,4 la sută în total Regiune Nord-Est.


Numărul femeilor existente în șomaj în perioada 2008-2012 cu o pondere în total județ de 35,9-37,5 la sută a urmat același trend cu cel al bărbaților.

Câștigul salarial mediu brut a fost în creștere în toată perioada 2009-2012 față de anul 2008 atât la nivelul județului Vaslui, cât și la nivel de Regiune Nord-Est și țară.

## 9. Activitatea bancară

### 9.1 Rețeaua bancară

Nr. crt.	Denumirea instituției de credit	Unități teritoriale din județul Vaslui		
		Sucursale	Agenții	Puncte de lucru
1.	Alpha Bank România S.A.	1	2	-
2.	Banca Comercială Intesa Sanpaolo România S.A.	1	-	-
3.	BRD-Grup Societe Generale S.A.	1	7	-
4.	Banca Comercială Carpatica S.A.	1	2	-
5.	Banca Comercială Română S.A.	3	4	-
6.	Banca Românească S.A.	2	-	-
7.	Banca Transilvania SA	1	5	-
8.	Bancpost SA	1	2	-
9.	CEC Bank SA	3	-	-
10.	Garanti Bank SA	-	1	-
11.	Marfin Bank România S.A.	1	-	-
12.	Nextebank SA	1	1	-
13.	OTP dank România SA	2	-	-
14.	Piraeus Bank România S.A.	2	-	-
15.	Raiffeisen Bank România SA	-	5	-
16.	Unicredit Țiriac Bank SA	2	-	-
17.	Volksbank România SA	1	1	-
	Total unități	23	30	-
	Total Județ Vaslui	53		

Sursa : BNR – Structura teritorială a unităților instituțiilor de credit la 20 martie 2013

### 9.2 Credite bancare

milioane lei

	Valori la sfârșitul perioadei				
	2008	2009	2010	2011	2012
<b>Total credite, din care:</b>	<b>1.849,8</b>	<b>1.846,2</b>	<b>1.824,3</b>	<b>1.808,5</b>	<b>1.831,2</b>
Credite în lei	1.183,1	1.173,3	1.093,2	1.081,5	1.155,0
- curente	1.161,7	1.124,8	1.001,8	988,1	1.047,7
- restante	21,4	48,5	91,4	93,4	107,3

	Valori la sfârșitul perioadei				
	2008	2009	2010	2011	2012
Credite în valută	666,7	672,9	731,1	727,0	676,2
- curente	664,4	661,5	702,4	672,4	613,4
- restante	2,2	11,4	28,7	54,6	62,8
Agenți economici total, din care:	792,6	828,1	936,3	832,5	891,9
- lei	567,5	606,5	592,5	612,0	714,7
- valută	225,1	221,6	343,8	220,5	177,2
Populație total, din care:	1.056,0	1.017,7	987,3	975,7	939,2
- lei	614,5	566,5	500,1	469,3	440,3
- valută	441,5	451,2	487,2	506,4	498,9
Populație după modul de utilizare:					
- lei consum	559,8	519,3	396,9	365,8	328,0
locuințe	29,5	32,8	32,0	30,4	31,4
- valută consum	284,1	301,4	325,0	323,2	301,5
locuințe	122,2	133,3	159,9	181,1	195,3

Sursa : Banca Națională a României – Structura în profil teritorial a creditelor și depozitelor clienților nebancari, neguvernamentali 2008-2012


### 9.3 Depozite bancare

milioane lei

	Valori la sfârșitul perioadei				
	2008	2009	2010	2011	2012
Total din care :	812,3	934,2	1.058,6	1.143,0	1.192,9
- lei	638,4	714,6	795,0	856,6	856,3
- valută	173,9	219,6	263,6	276,4	336,6


Sursa: Banca Națională a României, Structura în profil teritorial a creditelor și depozitelor clienților nebancari și neguvernamentali 2008-2012

**Grafic.9.1** Evoluția disponibilităților populației în lei și în valută, la vedere și pe termen (sold la sfârșitul anului)


Sursa: B.N.R. Structura în profil teritorial a creditelor și depozitelor clienților nebancari, guvernamentali 2008-2012

**Grafic 9.2** Evoluția disponibilităților agenților economici în lei și valută, la vedere și pe termen (sold la sfârșitul perioadei)


Sursa: B.N.R. Structura în profil teritorial a creditelor și depozitelor clienților nebancari, guvernamentali 2008-2012

La 20 martie 2014 în județul Vaslui își desfășurau activitatea 53 unități bancare aparținând unui număr de 17 bănci comerciale.

Cele mai multe unități bancare aparțin B.R.D. (8 unități), B.C.R. (7 unități), Banca Transilvania (6 unități), Raiffeisen (5 unități).

În județul Vaslui creditele existente în sold la sfârșitul fiecărui an din perioada 2008-2012 s-au înscris pe un trend descrescător, anul 2012 consemnând prima tendință de creștere față de anul anterior.

În toată perioada analizată creditele în lei (59,8-64,0 la sută) au fost mai mari față de creditele în valută (36,0-40,2 la sută).

Creditele restante atât în lei, cât și în valută au avut în fiecare an o creștere accentuată ajungând în anul 2012 în lei 501,4 la sută și în valută la 2.854,5 la sută față de anul 2008.

Din totalul creditelor populația a accesat credite mai mari față de agenții economici în toți anii 2008-2012.

Creditele accesate de populație au fost mai mari față de cele în valută în anii 2008-2010 cu 2,6 până la 39,2 la sută pe an și mai mici în anii 2011-2012 cu 7,3 respectiv 11,7 la sută.

Pe categorii de folosință, creditele utilizate de populație pentru consum în lei au fost supetrioare celor în valută, procentul inversându-se la creditele pentru locuințe.

În perioada analizată, depozitele bancare au avut o tendință anuală de creștere ajungând în anul 2012 cu 46,9 la sută mai mari față de anul 2008.

În fiecare an din cei analizați, populația a economisit mai mult față de agenții economici atât în lei, cât și în valută.

## 10. Investiții străine

Principalele investiții străine directe în Județul Vaslui la data de 31.12.2012.

Nr. crt	Denumirea societății comerciale	Țara de proveniență	Anul înființării ca investiție străină directă	Capital social total (mii lei)/ procent de participare străină	Obiectul principal de activitate
1	<b>S.C. RULMENȚI S.A</b>	Turcia	2000	<b>100.284,0</b> <b>90,70%</b>	Rulmenți din grupa "Fabricarea lagărelor, cutiilor de viteză și a elementelor mecanice"
2	<b>S.C.L.CL. România S.R.L.</b>	Italia	1994	<b>18.488,0</b> <b>100,00%</b>	Fabricarea de articole de lenjerie de corp
3	<b>S.C. HUȘANA S.A.</b>	Olanda	1997	<b>3.281,0</b> <b>99,99%</b>	Fabricarea încălțămintei
4	<b>S.C. AGRANA JUICE ROMÂNIA S.R.L.</b>	Austria	1996	<b>1.978,0</b> <b>100,00%</b>	Fabricarea sucurilor de fructe și legume
5	<b>S.C. BADOTHERM AMC S.A.</b>	Olanda	2000	<b>478,00</b> <b>83,47%</b>	Fabricarea de instrumente și dispozitive pentru măsură, verificare și control navigație
6	<b>S.C. CONBÂRLAD S.A.</b>	Republica Moldova	2004	<b>442,00</b> <b>27,00%</b>	Lucrări de construcții a clădirilor rezidențiale și nerezidențiale
7	<b>S.C. CANTEMIR S.A.</b>	Olanda	2006	<b>104,00</b> <b>43,67%</b>	Fabricarea de mobilă
8	<b>S.C. PANCARPROD</b>	Irlanda	1994	<b>85,00</b>	Fabricarea altor articole de îmbrăcăminte

	<b>S.R.L.</b>			<b>94,00%</b>	(exclusiv lenjerie de corp)
<b>9</b>	<b>S.C. VAN-VALINA TRANS</b>	Republica Moldova	2008	<b>52,00</b> <b>100,00%</b>	Transporturi rutiere de mărfuri
<b>10</b>	S.C. Portextile S.R.L.	Portugalia	2007	<b>1,00</b> <b>80,00%</b>	Fabricarea de articole de îmbrăcăminte pentru lucru

Sursa : Banca Națională a României

Cel mai reprezentativ investitor provine din Turcia, care deține pachetul majoritar de acțiuni la S.C. Rulmenți S.A. Bârlad care are ca activitate fabricarea rulmenților..

Investiții mai importante la nivelul Județului Vaslui au fost efectuate de investitori din Italia (fabricarea articolelor de lenjerie ) și Olanda (fabricarea de încălțăminte, instrumente și dispozitive de măsură și control).

## Bibliografie

- Banca Națională a României *Statistică. Structura în profil teritorial a creditelor și depozitelor clienților nebancari și neguvernamentali 2008- 2012*  
*Structura teritorială a unităților instituțiilor de credit – martie 2014*  
*Structura investițiilor străine directe la 31.12.2012.*
- Comisia Națională de Prognoză *Evoluția principalilor indicatori în profil teritorial*
- Institutul Național de Statistică *Anuarul statistic al României 2010- 2013*
- Institutul Național de Statistică *Anuarul statistic al județului Vaslui, 2011- 2013*
- Institutul Național de Statistică *Statistica teritorială 2011-2013*
- Ministerul Justiției – Oficiul Național al Registrului Comerțului *Statistici 2011-2014*
- x x x *Monografii ale județului Vaslui*
- x x x *Monografii ale orașului Vaslui*
- x x x *Monografii ale orașului Bârlad*
- x x x *Monumente arhitecturale ale județului Vaslui*