

Monografia

Județului Vâlcea

Cuprins

1. Prezentarea generală a județului.....	3
2. Indicatori sintetici ai activității economice.....	13
3. Agenți economici.....	16
4. Industrie și construcții.....	21
5. Agricultură și silvicultură.....	25
6. Transporturi.....	30
7. Comerț exterior.....	32
8. Forța de muncă și veniturile salariale.....	37
9. Activitatea bancară.....	41
10. Investiții străine directe (I.S.D.).....	47
11. Bibliografie	51

1. Prezentarea generală a județului

1.1 Situație geografică

Așezat în partea central-sudică a țării, situat la intersecția dintre meridianul de 24⁰ longitudine estică și paralela de 45⁰ latitudine nordică, județul Vâlcea beneficiază de o poziție favorizantă sub aspectul protecției climatice, al formelor de relief și al biodiversității.

Circumscriș regiunii de dezvoltare economică Sud-Vest Oltenia, județul Vâlcea se învecinează cu județele Alba și Sibiu la nord, Argeș la est, Olt la sud și sud-est, Dolj la sud-vest și Gorj și Hunedoara la vest. Punctele extreme ale județului sunt localitățile Căineni la nord, Laloșu la sud, Perișani la est și Voineasa la vest.

1.2 Suprafață

Județul Vâlcea ocupă o suprafață de 5.765 km², reprezentând 2,4% din suprafața totală a țării, situându-se pe locul 20 în ierarhia județelor în raport cu acest indicator.

1.3 Clima

Poziția geografică și diversitatea reliefului, dispus în trepte, respectiv a munților, a dealurilor submontane, a piemonturilor și platourilor de luncă, fac ca județul Vâlcea să beneficieze de o varietate climatică corespunzătoare, cu caracteristici temperat continentale moderate și ușoare influențe mediteraneene în zona dealurilor și piemonturilor.

Temperaturile variază de la cele mai scăzute medii anuale de până la +1,7⁰ C, însoțite de vânturi puternice, în zona montană, până la medii anuale mai ridicate, de 10,6⁰ C în zona dealurilor și piemonturilor. Precipitațiile medii anuale oscilează, de asemenea, între 700 - 1.000 mm/m² în zona montană și submontană scăzând, în trepte, până aproape de 550 mm/m² în zona piemontană și a platourilor de luncă.

Influențele mediteraneene, care imprimă Subcarpaților Vâlceni și colinelor piemontane un climat mai blând favorizează buna dezvoltare a viței-de-vie și castanului comestibil și funcționarea pe tot timpul anului a stațiunilor balneare.

1.4 Forme de relief

Situat la sud de axa longitudinală a Carpaților Meridionali, județul Vâlcea dispune de un relief divers, dispus în etaje (trepte), cu altitudini descrescătoare de la nord spre sud, pe o diferență de nivel de 2.296 m între Vârful Ciontea din Munții Făgăraș (2.426 m) și localitatea Laloșu din Lunca Oltețului (130 m – altitudinea cea mai mică), situată în extremitatea sudică a județului (la sud de municipiul Drăgășani).

La nord, regiunea montană ocupă circa 33% din suprafața județului (incluzând și Depresiunea Loviștei) fiind marcată de Munții Făgăraș, culmea principală a Munților Lotrului, până în apropierea Vârfului Parângul Mare, Munții Căpățânii și Munții Cozia.

Cele mai mari altitudini montane se găsesc în zona Munților Făgăraș (Vârfurile Ciontea – 2.426 m, Budislavă – 2.371 m, Suru – 2.283 m și Scara – 2.306 m), Munții Lotrului (Vârfurile Pârcălabul – 2.060 m, Sterpu – 2.142 m, Clăbucetul – 2.076 m, Negovanu – 2.035 m și Balindru – 2.209 m), Munții Parâng (Vârfurile Coasta lui Rus – 2.301 m, Mohoiu – 2.237 m și Păpușa – 2.136 m), Munții Căpățânii (Vârfurile Negovanu – 2.064 m, Nedeia – 2.130 m și Ursu – 2.124 m) și Munții Cozia cu Vârful Cozia (Ciuha Neamțului) de 1.667 m.

Etajul de mijloc, corespunzător dealurilor și depresiunilor subcarpatice cu o pondere de 20% în suprafața județului, precum și colinele piemontane, care reprezintă forma de relief predominantă, reprezentând 45% din suprafața județului, cu înălțimi cuprinse între 800 și 400 m, este marcat de Subcarpații Vâlcei și Subcarpații Olteniei cu Depresiunile Horezu și Jiblea – Berislăvești, precum și Depresiunea Loviștei, cu înălțimi cuprinse între 500 și 800 m, formată din compartimentele Brezoi și Titești la est de Olt și văile Titești și Băiaș.

Treapta cea mai joasă este reprezentată de platourile de luncă, care ocupă circa 2 % din suprafața județului, reprezentative fiind cele ale Oltului și Oltețului.

1.5 Resurse naturale

1.5.1 Resurse naturale neregenerabile

Principalele resurse naturale neregenerabile sunt cele de natură minerală și petrografică. Resursele minerale exploatare în județul Vâlcea sunt:

i) sarea, exploatată din cele mai vechi timpuri, al cărei zăcământ este destul de bogat , fiind cuprins între Ocnele Mari, Govora, Stoenеști, Pietrari și Slătioara, a adus județului beneficii economice deosebite, mai ales după punerea în funcțiune a Combinatului Chimic Râmnicu Vâlcea;

- ii) petrolul, a cărui exploatare a început în jurul anilor 1940, se regăsește, în principal, în zăcămintele din zona localităților Băbeni, Drăgășani, Chioroiu, Zătreni, Mădulari și Grădiștea;
- iii) calcarul, utilizat din timpuri străvechi ca material de construcții, se exploatează în Muntele Arnota, iar mica și feldspatul, care în prezent nu se mai exploatează, se găsește în zăcămintele din Munții Lotrului, în zona Cataractelor Lotrului, pe albia superioară a râului Lotru;
- iv) argila, nisipul și piatra, utilizate pe scară largă în construcții, se regăsesc în depozite sedimentare, neogene și cuaternare, răspândite pe teritoriul județului. Argila se exploatează în cariere mici, de interes local și transformată în cărămidă (localitățile Căzănești, Măldărești, Bujoreni, Greblești, etc.). Nisipul și pietrișul se exploatează, în principal, în balastierele de pe râul Olt (Ionești, Bunești, etc.) sau în albia unor pâraie (Govora, Olănești, etc.).
- v) cărbunele, din categoria lignitului, folosit în termocentrale, se exploatează în minele de la Cucești – Cernișoara și carierele din perimetrul Berbești – Alunu;
- vi) apele minerale, se găsesc în zăcăminte importante dispuse, în principal, pe bordura sudică a Munților Căpățâni, constituindu-se în ape minerale clorurate, sulfuroase, carbonatate și iodurate. În perimetrul zăcămintelor de ape minerale, cu peste 150 de ani în urmă, s-au dezvoltat stațiuni balneare, cele mai cunoscute fiind Călimănești – Căciulata, Cozia, Olănești, Ocnele Mari – Ocnița și Govora. Alte izvoare se întâlnesc la Cheia, Dobriceni, Pietrari, Bărbățești și Costești

1.5.2 Resurse naturale regenerabile

Principalele resurse naturale regenerabile sunt apa și pădurile.

Volumul resursei de apă la nivelul județului Vâlcea este de circa 6,6 miliarde m³/an, reprezentând circa 5,0% din resursele de apă la nivel național estimate la 134,2 miliarde m³/an.

La nivelul anului 2012 pădurile ocupă o suprafață de 265,8 mii hectare reprezentând circa 46% din suprafața totală a județului Vâlcea, iar volumul de masa lemnoasă exploatată a fost de 465,7 mii m³.

1.6 Rețea hidrografică

Județul Vâlcea dispune de o rețea hidrografică bogată, pusă în valoare, începând cu anul 1966, prin amenajarea hidro-energetică a cursurilor râurilor Olt și Lotru.

Principalele cursuri de apă pe teritoriul județului Vâlcea însumează 520 km și aparțin râurilor Olt (130 km), Olteț (65 km), Cerna (77 km), Lotru (80 km), Topologul (23 km), Luncavățul (57 km), Bistrița (50 km) și Olănești (38 km).

Principalul curs de apă și cel mai mare colector este Oltul, care străbate teritoriul județului de la nord la sud și primește în amonte (în zona depresiunii Loviștei) apele râurilor Călinești, Urii, Robești,

Sărăcinești, Lotru, Valea Satului, Boia, Titești și Băiașu, iar în aval pe cele ale râurilor Muereasca, Olănești, Bistrița, Oltețul și Topologul.

Râul Lotru, al doilea ca lungime a cursului de apă și importanță hidro-energetică, adună apele afluenților Voineșița, Latorița, Vasilatul și Păscoaia.

Amenajarea hidro-energetică de pe râurile Olt și Lotru, pusă în valoare prin construirea a 17 lacuri de acumulare, a căror suprafață totală este de 9.175 ha, dispune de o putere instalată totală de 1.202 megawați.

Rețeaua lacustră naturală este formată din lacuri de proveniență glaciară și sărate. Lacurile de proveniență glaciară sunt cele din bazinul Latoriței și din munți de la Obârșia Lotrului, iar cele sărate sunt cele de la Očnița și Ocele Mari.

1.7 Populație

Potrivit rezultatelor recensământului din anii 2002 și 2011 populația stabilă a județului Vâlcea era de 413.247 locuitori și respectiv, de 371.714 locuitori, cu o densitate medie de 71,7 locuitori pe km² și, respectiv, de 64,5 locuitori pe km²; populația din mediul urban, repartizată în unsprezece localități (două municipii și nouă orașe) totaliza, potrivit recensământului din octombrie 2011, 164.649 persoane, reprezentând 44,3% din totalul populației județului.

În mediul rural, alcătuit din 78 de localități (comune), cuprinzând un număr 560 de sate, locuiau 207.065 persoane. Sub aspect demografic, rezultatele celor două recensăminte relevă o scădere accentuată a numărului populației, cu 41.533 persoane, reprezentând 10,1%.

Structura populației județului Vâlcea, potrivit recensământului din octombrie 2011 este următoarea:

i) pe sexe, din totalul de 371.714 locuitori, 180.912 erau bărbați, respectiv 48,7%, iar 190.802 erau femei, respectiv 51,3%;

ii) pe etnii, 347.806 din totalul locuitorilor, respectiv 93,6% erau români. Celelalte etnii conlocuitoare erau reprezentate de țigani, 6.939 locuitori, respectiv 1,9 %, precum și de alte etnii, din care maghiari 207 locuitori, germani 63 locuitori, turci 42 locuitori, italieni 29 locuitori, precum și persoane de altă etnie sau care nu au declarat etnia;

iii) raportat la religie, 351.851 persoane, respectiv 94,7% erau de religie ortodoxă, iar 2.587 locuitori, respectiv 0,7% reprezentau preponderent religiile Catolică, Musulmană, Adventistă și Baptistă și peste 0,4% dintre locuitori nu au declarat religia.

Raportat la numărul populației, județul Vâlcea ocupă locul 22 pe țară, ponderea acesteia în totalul populației țării fiind de 2,0%

1.8 Organizarea administrativă a teritoriului

La sfârșitul anului 2012 județul Vâlcea era împărțit în 89 de entități administrative, respectiv: două municipii – Râmnicu Vâlcea și Drăgășani și nouă orașe – Băile Govora, Băile Olănești, Brezoi, Băbeni, Bălcești, Berbești, Călimănești, Horezu și Ocnele Mari, în a căror componență intră și 32 de sate, precum și 78 de comune în componența cărora intră 560 de sate, suprafața administrativă totală ocupată fiind de 5.765 km².

Județul Vâlcea ocupă locul 3 pe țară raportat la numărul satelor și locul 7 în raport cu numărul orașelor.

1.9 Scurte prezentări ale reședinței de județ și ale principalelor orașe

Repere istorice, geografice, socio-politice și economice de referință:

Municipiul Râmnicu Vâlcea, reședință a județului Vâlcea, situat în zona central-estică a județului și, respectiv, în partea central-sudică a țării, ocupând o suprafață de 89 km² și cu o populație de 98.776 locuitori (conform rezultatelor recensământului din octombrie 2011), a luat ființă și s-a dezvoltat pe malul drept al râului Olt (bătrânul Alutus), ocupând lunca, terasele și pantele vestice ale acestuia.

Râmnicu Vâlcea este atestat documentar încă din secolul al XIV-lea (20 mai 1388 în timpul domniei lui Mircea cel Bătrân) ca vechi târg și oraș medieval așezat la intersecția unor căi de comunicație importante care asigurau legătura cu principalele așezări urbane ale Țării Românești, cu Peninsula Balcanică, iar prin Sibiu cu Transilvania și țările din Europa Centrală și de Vest.

După anii 1960, dată fiind așezarea geografică și resursele naturale din zona, Râmnicu Vâlcea a cunoscut o dezvoltare susținută, în toate domeniile de activitate, determinând resistemizarea de ansamblu. Relevant în acest sens sunt:

- în 1952 sunt puse în funcțiune fabrica de placaj și fabrica de încălțăminte „11 Iunie”, reutilate și dezvoltate în perioada 1960 – 1970;
- în 1960 au fost puse în funcțiune Uzinele Sodice Govora;
- în 1966 au fost înființate Uzinele Chimice „Oltchim”.

Ramura industrială reprezentativă pentru economia municipiului Râmnicu Vâlcea este chimia care asigură valorificarea superioară a resurselor de calcar și sare de pe teritoriul județului. Importante, de asemenea, prin contribuția lor sunt industria minieră, industria de exploatare și prelucrare a lemnului, industria de morărit și panificație și cea de prelucrare a cărnii, precum și industria ușoară, a pielăriei și încălțăminte.

În prezent, în municipiul Râmnicu Vâlcea peste 380 agenți economici au ca activitate principală industria.

La 31.12.2012, în municipiul Râmnicu Vâlcea erau înregistrați un număr mediu de 38.868 salariați, din care 13.796 salariați activau în industrie, 6.564 salariați în comerț, 3.139 salariați în construcții,

iar 2.784 salariați în turism și transporturi; în administrația publică, servicii administrative, învățământ și sănătate activau 8.717 salariați. La aceeași dată, numărul șomerilor înregistrați a fost de 2.474 persoane.

Municipiul Drăgășani, situat la limita de sud a județului Vâlcea, pe malul drept al Oltului, la 52 de kilometri de Râmnicu Vâlcea, atestat documentar la 7 iunie 1535 în timpul domniei lui Vlad Voievod, a fost construit și s-a dezvoltat pe locul fostului castru roman Rusidava. Amplasat la încrucișarea unor importante drumuri comerciale (ce vin de la Craiova, Slatina, Pitești, Târgu Jiu), având o suprafață de 48 km² și o populație de 17.871 locuitori (potrivit recensământului din octombrie 2011), localitatea a cunoscut o dezvoltare continuă, remarcându-se în prezent, sub aspect economic, prin activitatea sa industrială, agricolă, viticolă și vinicolă, dar și ca furnizor de energie electrică prin microcentralele de pe Olt situate pe teritoriul municipiului.

La 31.12.2012, în municipiul Drăgășani erau înregistrați un număr mediu de 4.002 salariați, din care 1.275 salariați activau în industrie, 68 salariați în agricultură și silvicultură, 220 salariați în activitatea de producere și furnizare a energiei electrice, 580 salariați în comerț și 260 salariați în construcții; în administrația publică, învățământ și sănătate activau 1.317 salariați. La aceeași dată, numărul șomerilor înregistrați a fost de 483 persoane.

Orașul Călimănești, situat de-a lungul drumului european E81 (DN 7), pe valea Oltului, la poalele muntelui Cozia, la o altitudine de 280 m, cu o suprafață de 105 km² și o populație de 7.622 locuitori, s-a dezvoltat prin punerea în valoare a resurselor naturale și pitorești ale zonei, fiind renumit în drumul balnear și turistic prin izvoarele de apă minerală pentru cură și tratament, precum și cele geotermale; este declarat oraș din anul 1927, urmare a descoperirii și valorificării apelor minerale și geotermale încă de la începutul secolului al XIX-lea.

Localitatea este atestată documentar încă din anul 1388, într-un hrisov al domnitorului Mircea cel Bătrân și dispune de numeroase vestigii ale istoriei care sădesc existența unei intense vieți sociale, monahale și culturale pe aceste meleaguri, încă de pe vremea dacilor și a războaielor daco-romane. Aceasta, împreună cu situarea sa geografică, a permis ca pe lângă turismul balnear să se dezvolte și turismul montan de odihnă și recreere, turismul cultural și de pelerinaje, turismul de vânătoare și pescuit, precum și cel de agrement nautic.

În prezent, economia orașului este concentrată, într-o măsură determinantă, pe activitățile din domeniul balnear și turistic.

La 31.12.2012, în orașul Călimănești erau înregistrați un număr mediu de 3.220 salariați, din care 365 salariați activau în industrie, 1.250 salariați în comerț, 660 salariați în turism și servicii de transport depozitare; în administrația publică, învățământ și sănătate activau 504 salariați. La aceeași dată, numărul șomerilor înregistrați a fost de 244 persoane.

Orașul Băile Govora, situat în depresiunea dealurilor subcarpatice din nordul Olteniei, pe valea pârâului Hința, la o altitudine de 380 m, cu o suprafață de 133 km² și o populație de 2.449 locuitori - potrivit recensământului din anul 2011, s-a dezvoltat ca o stațiune balneo-climaterică, încă din secolul al XIX-lea prin valorificarea efectelor terapeutice ale apelor minerale, descoperite în jurul anilor 1860, a fost declarat oraș – stațiune balneară de categoria I în anul 1929. În prezent, economia orașului este susținută în cea mai mare măsură de activitățile specifice domeniului balnear și turistic, stațiunea fiind de interes internațional, dar și de cele din domeniul industrial și agricol.

La 31.12.2012 numărul mediu de salariați înregistrat în orașul Băile Govora era de 444, din care 177 salariați activau în comerț și turism, 50 de salariați în construcții, iar 39 salariați în activități din industrie. La aceeași dată, numărul șomerilor înregistrați a fost de 72 persoane.

Orașul Horezu, așezat în partea centrală a județului, aproximativ la mijlocul distanței dintre Râmnicu Vâlcea și Târgu Jiu, având o suprafață de 118 km² și o populație de 6.263 locuitori, este atestat documentar într-un hrisov din 1487, aparținând domnitorului Vlad Călugărul. Declarat târg în anul 1780 și devenit oraș prin reorganizarea administrativă a teritoriului României din 1968, localitatea s-a dezvoltat de-a lungul timpului ca puternic centru de transhumanță, centru de olărit, schimburi comerciale și activități agricole și silvice.

În prezent, economia orașului se concentrează în activități din domeniul meșteșugurilor, turismului, comerțului, agriculturii și silviculturii. Numărul mediu de salariați în anul 2012 a fost de 1.544, cei mai mulți activând în industria prelucrătoare (meșteșuguri) -280, comerț – 270, transport și depozitare – 170 și turism – 40; un număr însemnat, peste 600 salariați, activează în administrația publică, învățământ și sănătate. La aceeași dată, numărul șomerilor înregistrați a fost de 223 persoane.

1.10 Monumente istorice, de arhitectură și artă, instituții culturale

Statistica unităților de cultură și artă, la 31.12.2012, relevă existența în județul Vâlcea a 3 unități de teatru și instituții muzicale, 3 cinematografe, 18 muzee și case memoriale, 78 biblioteci publice și 170 de biblioteci școlare și ale instituțiilor de învățământ superior, precum și centre culturale, case de cultură și școli populare de arte și meserii.

Vestigiile cu o mare încărcătură istorică de pe teritoriul județului sunt, în principal, cele care atestă existența milenară a poporului român, respectiv a populației daco-romane, rezultate ca urmare a cercetărilor arheologice realizate pe valea Oltului și în zona Ocnița – Cosuța. Din această categorie menționăm: i) Cetățile dacice de la Grădiștea (pe valea Muierii), Roești (Dealul Cărămizii) și Ocelele Mari (Cetatea dacică de la Buridava, important centru politic, economic și religios, care a fost menționată și de Ptolemeu în sec. I d. Hr.); ii) Castele romane construite de-a lungul Oltului (în

cadrul sistemului de apărare denumit Liner Alutanus), respectiv Castrul Rusidava (de la Drăgășani), Castrul Pons Aluti (de la Ionești), Castrul Buridava (de la Stolniceni), Castrul Castra Traiana (de la Sâmbotin), Castrul Arutela (de la Bivolari), Castrul Pons Vetus (de la Căineni), precum și castrele de la Racovița și Copăceni, a căror identificare s-a făcut în baza unei hărți antice – Tabula Peutingeriană – a drumurilor și localităților fortificate ale Imperiului Roman.

Monumentele istorico-arhitecturale de pe teritoriul județului sunt, de asemenea, numeroase; dintre acestea amintim: Mănăstirea Cozia, ctitorie a voievodului Mircea cel Mare; Mănăstirea Hurezi, ctitorie a voievodului Constantin Brâncoveanu, Monumentul eroilor eteriști și panduri din orașul Drăgășani, Monumentul “Descătușarea României” și Statuia Independenței, ambele din Râmnicu Vâlcea, Muzeul Viei și Vinului din Drăgășani, Hala, vechea clădire a Poștei, Liceul Alexandru Lahovari, Școala Normală de Băieți, Seminarul Teologic ”Sfântul Nicolae” și Teatrul Ariel din Râmnicu Vâlcea, Culele Greceanu și Duca din localitatea Măldărești, Conacul de la Benești, din orașul Bălcești, precum și Casa ”Nae Petcu” din Drăgășani, Casa de Cultură ”A.E.Baconski ”, Muzeul de artă, Casa Simion, din Râmnicu Vâlcea, Muzeul Memorial ”Nicolae Bălcescu” din localitatea Nicolae Bălcescu, Casa Memorială ”Anton Pann”.

Recunoscut ca puternică vatră de cultură și spiritualitate creștină, dar și ca centru al vieții religioase a Olteniei, bazat pe o intensă viață religioasă a locuitorilor, din timpuri străvechi, județul Vâlcea păstrează numeroase monumente ale arhitecturii religioase, totalizând 275 de monumente bisericesti, din care 89 de lemn și 186 de zid, precum și 10 mănăstiri, un schit și o biserică episcopală. Dintre acestea menționăm mănăstirile: Cozia (1387-1388), Bistrița (1494), Govora (1440), Arnota (1634), Hurezi (1690-1694), Turnu (1764) și Mănăstirea Dintr-un Lemn (1634-1635); bisericile din lemn: Pietroasa, Marița, Bolnița, Șușani, Zătreni, Brezoi, Malaia și Cetățuia.

1.11. Obiective turistice și unități de cazare

Vocația deosebită a județului Vâlcea pentru turism, conferită de arhitectura favorabilă a reliefului, existența resurselor de ape minerale, termale și termominerale cu calități terapeutice de excepție, o bogată rețea hidrografică și un climat favorabil care asigură un puternic potențial biogeografic, a permis dezvoltarea pe teritoriul județului a tuturor formelor de turism, respectiv de la cel balnear, de tratament, recuperare și recreere până la cel de agrement, montan, monahal și istorico-cultural. Principalele localități și puncte de interes turistic sunt:

- i) stațiunile balneoclimaterice Călimănești – Căciulata, Băile Govora, Băile Olănești, Ocnele Mari, Voineasa și Vidra;
- ii) obiectivele turistice religioase, respectiv bisericile de lemn, schiturile și mănăstirile;
- iii) obiectivele istorice, respectiv cetățile dacice, castrele romane și culele boierești;

iv) cele 29 de rezervații naturale, peșterile și parcurile de agrement și, nu în ultimul rând,
v) munții, depresiunile și defileele principalelor cursuri de apă, respectiv Oltul, Lotrul, Latorița și Repedeș, care oferă un cadru natural și peisagistic de excepție.

La 31.12.2012 în județul Vâlcea erau înregistrate 260 de unități de cazare turistică, din care 63 hoteluri, hanuri și moteluri, 51 vile turistice și cabane, 127 pensiuni turistice urbane (65 unități) și rurale (62 unități), 15 campinguri, popasuri turistice, sate de vacanță și bungalouri, precum și 4 tabere școlare și preșcolare, a căror capacitate de cazare este de 12.540 locuri.

Au fost înregistrați 206.963 turiști cazați, iar indicele de utilizare netă a capacității de cazare a fost de 36,8%.

În perioada 2008-2012, indicele de utilizare a capacității de cazare a scăzut de la 48,5% la 36,8%, principala cauză reprezentând-o efectele negative ale crizei economice.

1.12 Personalități importante pe plan național și internațional

Județul Vâlcea a dat, de-a lungul timpurilor, numeroase personalități, aproape în toate sferile de activitate, o abordare amplă a acestui domeniu realizându-se în lucrarea "Enciclopedia județului Vâlcea". Dintre acestea, amintim:

- Petrache Poenaru (n. 10 ianuarie 1799 –Benești, județul Vâlcea – d. 2 octombrie 1875, București) – pedagog, inventator, inginer și matematician – ctitor al învățământului modern românesc;
- Gib Mihăescu (n.23 aprilie 1894 - Drăgășani, județul Vâlcea - d. 19 octombrie 1935, București)- prozator, romancier și dramaturg;
- Iustinian Marina (n.22 februarie 1901, Șuești, județul Vâlcea – d. 26 martie 1977, București)- preot, arhieru și mitropolit, Patriarh al Bisericii Ortodoxe Române între 1948 – 1977;
- Gheorghe Petre Govora (n.23 aprilie 1910, Orlești, județul Vâlcea - d.2 martie 2012, Govora) – preot, arheolog și publicist;
- Aurelian Sacerdoțanu (n. 4 decembrie 1904, Costești-Ferigile, județul Vâlcea –d. 7 iunie 1976, București) - istoric medievist, cercetător, publicist, doctor în istorie;
- Mihai Oromolu (n. – 16 februarie 1875, Râmnicu Vâlcea – d. 29 martie 1945, București) – jurist, om politic, publicist, Ministrul Industriei (1921-1922) și Guvernator al BNR (1922-1926);
- Mugur Constantin Isărescu (n. 1 august 1949, Drăgășani) - economist, diplomat, cercetător, profesor, doctor în economie, membru al Academiei Române – Guvernator al B.N.R. (din 4 septembrie 1990), Prim-ministru al României (1999-2000);

- Gabriel Liiceanu (n.23 mai 1942, Râmnicu Vâlcea) – cercetător științific, filozof, scriitor, publicist – doctor în filozofie;
- Dinu Săraru (n. 30 ianuarie 1932, Slătioara, județul Vâlcea) – romancier, publicist, dramaturg, critic teatral – membru al Uniunii Scriitorilor din România.

Alte personalități vâlcene importante sunt: Constantin Ionete (1922-2011) – economist, cercetător, publicist, membru al Academiei Române, membru în Consiliul de Administrație al BNR; Florin Zamfirescu (1949) – actor, regizor, profesor de teatru – doctor în arte; Aurelian Sturzu (1932) – inginer, inventator, cercetător, publicist; Ionela Țârlea (1976)- atletă de talie internațională; Alexandru Popescu Mihăești (1933) – pedagog, lingvist, profesor universitar de psihopedagogie; Constantin Isărescu (1913-2006) – învățător, profesor și inspector școlar, inspector-șef la Filiala Raională tip III – Drăgașani a BNR (1952); Nicolae Angelescu (1894-1966) – filolog, lingvist și jurist, cercetător, publicist; Nicolae Mazilu (1927)- general de brigadă(r), scriitor, cercetător, publicist; Ionuț Alexandru Budișteanu (1993) – student, informatician de talie internațională, cercetător și inventator, câștigător a numeroase concursuri internaționale în domeniul informaticii.

1.13 Unități de Învățământ

În anul școlar 2012, în județul Vâlcea, erau înregistrate un număr total de 153 unități de învățământ, cu o populație școlară de 61.568 elevi și studenți, de a căror formare și educație se ocupă un număr de 4.577 cadre didactice.

Învățământul superior se realizează prin 5 facultăți înființate ca filiale ale unor instituții de învățământ superior, privat, respectiv Universitatea ”Constantin Brâncoveanu” din Pitești, Universitatea ”Spiru Haret” din București, Universitatea București, Universitatea Pitești și Institutul Militar din Râmnicu Vâlcea.

Învățământul superior este frecventat de un număr de 1.912 studenți a căror pregătire este asigurată de un număr de 41 cadre didactice.

Raportat la numărul studenților înscriși în învățământul superior la 31.12.2012, județul Vâlcea ocupă locul 40 pe țară. În acest sens trebuie precizat că în perioada 2009 – 2012 numărul studenților a scăzut de la 6.060 la 1.912, respectiv cu 316,9%, principalele cauze fiind legate de criza economică și perspectiva redusă a găsirii unui loc de muncă adecvat pregătirii superioare, scăderea populației de vârstă universitară ca urmare a scăderii natalității.

1.14 Rețeaua sanitară

La finele anului 2012, în județul Vâlcea existau 7 spitale cu 6 ambulatorii integrate, 12 policlinici, 11 dispensare medicale, 3 centre de sănătate, din care unul de sănătate mintală, o unitate medico-

socială, 56 de cabinete medicale de medicină generală, 17 cabinete medicale școlare, 215 cabinete medicale individuale de familie, 212 cabinete stomatologice și societăți stomatologice medicale civile și 223 cabinete medicale de specialitate și societăți civile medicale de specialitate. De asemenea, existau 151 farmacii și puncte farmaceutice, 49 de laboratoare medicale și 19 laboratoare de tehnică dentară, 19 centre de transfuzii și 25 de alte tipuri de cabinete medicale.

În unitățile de asistență sanitară existau 2.165 de paturi. Personalul medico-sanitar ce deservea rețeaua de unități sanitare era format din 710 medici, 204 stomatologi, 171 farmaciști, 2.166 cadre de personal sanitar mediu, 1.219 cadre de personal sanitar auxiliar și 55 cadre de obstetrică ginecologie (moașe).

Județul Vâlcea ocupă locul 24 pe țară raportat la numărul spitalelor, locul 6 în raport cu numărul cabinetelor medicale de medicină generală, locul 22 în raport cu numărul cabinetelor stomatologice, locul 5 raportat la numărul policlinicilor și locul 21 în raport cu numărul farmaciilor.

2. Indicatori sintetici ai activității economice

2.1 Produsul Intern Brut (P.I.B.) al județului Vâlcea și ponderea acestuia în P.I.B. al României

Evoluția PIB, în perioada 2008 – 2012, la nivel de țară și de județ este prezentată în tabelele de mai jos:

Tabel 2.1.1

-miliarde lei prețuri curente-

PIB	2008	2009	2010	2011	2012
PIB- național	514,7	501,1	523,7	557,3	586,7
PIB- județ	7,9	7,4	7,4	8,2	8,1

Sursa: Institutul Național de Statistică (INS)

Ponderea PIB al județului Vâlcea în PIB național, precum și indicii de evoluție ai acestuia, determinate pe baza datelor din tabelul de mai sus, relevă următoarele rezultate:

-procente-

PIB județ/ PIB național	1,5	1,5	1,4	1,5	1,4
-------------------------	-----	-----	-----	-----	-----

procente, (anul precedent=100)

Indicii evoluției PIB	2008	2009	2010	2011	2012
PIB- național	123,7	97,4	104,5	106,4	105,3
PIB- județ	115,4	94,0	99,7	111,8	98,0

PIB realizat la nivelul județului Vâlcea reprezintă, în medie, în perioada analizată, 1,46% din PIB-ul realizat la nivel național, plasând județul în primele douăzecișicinci pe țară.

În raport cu nivelul PIB realizat în anul 2012, respectiv de 8,1 miliarde lei, județul Vâlcea se situează pe locul douăzecișitrei la nivel național.

Evoluția PIB din perioada 2008 – 2012 relevă efectele negative induse de criza economică mondială asupra economiei naționale, dar și asupra economiei județului Vâlcea. La nivel național efectele negative sunt vizibile încă din anul 2009, când PIB a înregistrat un nivel inferior comparativ cu cel înregistrat în anul anterior. Începând cu anul 2011, PIB al județului își reia trendul crescător, înregistrând un indice de 111,8% față de anul 2010 și un ușor regres înregistrat la nivelul anului 2012 cu un indice de 98,0%. La nivel național, trendul ascendent a fost reluat încă din anul 2010, PIB înregistrând creșteri pe întreaga perioadă analizată.

Potrivit estimărilor făcute de Comisia Națională de Prognoză pe baza datelor statistice la nivel național, în anul 2013 PIB pe țară atinge nivelul de 625,6 miliarde lei prețuri curente, cu un indice al evoluției de 106,6%, iar la nivelul județului Vâlcea este de 8,6 miliarde lei prețuri curente, corespunzându-i un indice de evoluție, de asemenea de 106,6%. Pentru anul 2014 se prognozează un nivel al PIB pe țară de 658,6 miliarde lei și, respectiv, de 9,1 miliarde lei pentru județul Vâlcea.

La nivelul județului, structura PIB pe categorii de resurse, prezentată în graficul de mai jos, relevă faptul că cea mai mare contribuție la formarea acestuia o are industria, respectiv cea prelucrătoare, a cărei pondere este de 30,1%, față de 28,8% cât este contribuția la nivel național, urmată de comerț cu 13,7%, administrația publică cu 10,7%, construcțiile cu 8,9% și agricultura cu 8,6%.

Grafic 2.1.2 - Structura PIB pe categorii de resurse în anul 2011

Sursa: Institutul Național de Statistică

2.2 P.I.B. pe locuitor la nivelul județului și raportul dintre acesta și media națională

Evoluția PIB pe locuitor la nivel național și al județului Vâlcea, în perioada 2008 – 2012, este prezentată în tabelele de mai jos:

Tabel 2.2

-lei prețuri curente-

P.I.B. pe locuitor	2007	2008	2009	2010	2011	2012*
P.I.B. pe locuitor- național	19.315,4	25.061,0	24.604,9	25.865,5	27.663,2	29.197,4
P.I.B. pe locuitor- județ	16.543,2	19.206,7	18.115,6	18.107,8	22.143,1	21.802,9

Sursa: Institutul Național de Statistică

*) Pentru PIB al județului s-au utilizat estimările Comisiei Naționale de Prognoză

Notă: P.I.B. pe locuitor la nivel de județ a fost determinat pentru anii 2008, 2009, 2010 pe baza rezultatelor recensământului populației din anul 2002 când populația județului a fost de 413.247 locuitori, în timp ce pentru anii 2011 și 2012 s-au utilizat rezultatele definitive ale recensământului populației din anul 2011, când populația județului a fost de 371.714 locuitori, înregistrându-se o scădere a numărului populației de circa 10,1%.

Pe baza informațiilor din tabel au fost determinați indicii de evoluție ai PIB pe locuitor în perioada analizată, obținându-se următoarele rezultate:

procente, (anul precedent= 100)

Indici ai evoluției P.I.B. pe locuitor	2008	2009	2010	2011	2012
P.I.B. pe locuitor- național	129,7	98,2	105,1	106,9	105,6
P.I.B. pe locuitor- județ	117,6	94,3	100,0	122,3	98,5

Evoluția nivelului PIB al județului Vâlcea în perioada 2008 – 2012, coroborat cu scăderea accentuată a numărului populației, a determinat ca indicele de evoluție al PIB pe locuitor, realizat în anul 2011, să se situeze cu mult peste cel realizat la nivel național.

Potrivit estimărilor făcute de Comisia Națională de Prognoză pe baza datelor statistice, PIB pe locuitor realizat la nivelul județului în anul 2013 este de 23.248,0 lei.

Pentru anul 2014, se prognozează un nivel de 24.450 lei pe locuitor, corespunzător unui nivel estimat al PIB-ului pe județ de 9,1 miliarde lei.

3. Agenți economici

3.1 Numărul societăților comerciale

Evoluția numărului societăților comerciale active, precum și a celorlalte forme de activitate, în perioada 2008 – 2012, la nivelul județului Vâlcea este prezentată în tabelul de mai jos:

Tabel 3.1.1 Repartizarea societăților comerciale active pe clase de mărime^{*)} -număr-

Anul	Total	Clase de mărime			
		0 – 9 salariați	10 – 49 salariați	50 – 249 salariați	250 salariați și peste
2008	8.025	7.013	812	172	28
2009	7.749	6.835	747	143	24
2010	6.952	6.094	696	136	26
2011	6.460	5.516	784	136	24
2012	6.559	5.604	792	134	29
-procente-					
Indici	81,7	79,9	97,5	77,9	103,6
(2012 față de 2008)					

Sursa: Institutul Național de Statistică

*) Nu cuprinde unitățile locale active din “Agricultură, silvicultură și pescuit”, precum și pe cele de ”Intermediere financiară și asigurări”

Criza economică, care a început să producă efecte negative încă din a doua parte a anului 2008, a determinat o scădere continuă, în perioada analizată, a numărului de societăți comerciale active, indicele de evoluție a numărului acestora fiind de 81,7% (anul 2012 față de anul 2008); în anul 2012 se înregistrează o ușoară stabilizare în evoluția numărului acestora.

Repartizarea societăților comerciale active pe clase de mărime și evoluția acestora în perioada 2008 – 2012, relevă faptul că, la nivelul județului Vâlcea întreprinderile mici și întreprinderile mari au rezistat mai bine efectelor crizei economice, comparativ cu întreprinderile mijlocii și microîntreprinderile, al căror număr a înregistrat cea mai mare scădere. În cazul întreprinderilor mari se constată chiar o creștere a numărului acestora, începând cu anul 2012, realizându-se un indice de evoluție de 103,6% (anul 2012 față de anul 2008).

Sub aspect numeric, microntreprinderile dețin o pondere covârșitoare, respectiv de 85,4% din totalul societăților comerciale active.

În domeniul ”Agriculturii, silviculturii și pescuitului” numărul societăților comerciale active a crescut de la 172 unități înregistrate în anul 2008 la 188 unități în anul 2012; de asemenea numărul societăților comerciale active din domeniul ”Intermedieri financiare și asigurări” a crescut de la 130 unități înregistrate în anul 2008 la 160 unități în anul 2012.

Repartizarea societăților comerciale active pe activități ale economiei naționale și clase de mărime, corespunzător datelor și informațiilor aferente anului 2012, prezentate în tabelul de mai jos, relevă următoarele:

Tabel 3.1.2 - Repartizarea societăților comerciale active pe activități economice *)

-număr-

Activitate pe coduri CAEN – REV2	Total *)	Clase de mărime			
		0 – 9 salariați	10 – 49 Salariați	50 – 249 salariați	250 salariați și peste
Total, din care:	6.907	5.922	823	134	44
I. Agricultură, silvicultură și pescuit	188	153	31	2	2
II. Industrie total, din care:	713	480	164	51	18
- industrie prelucrătoare	674	458	155	51	10
- industrie extractivă	28	17	5	-	6
- producție și furnizarea de energie electrică și termică	11	5	4	-	2
III. Construcții	622	471	125	21	5
IV. Comerț cu ridicata și cu amănuntul	2.613	2.325	267	20	1
V. Hoteluri și restaurante	478	401	66	10	1
VI. Transport și depozitare	855	785	61	8	1
VII. Activități profesionale, științifice și tehnice	428	413	13	2	-
VIII. Activități de servicii administrative și activități de servicii suport	173	126	35	12	-
IX. Alte activități	837	768	61	8	-

Sursa: Institutul Național de Statistică

*) Cuprinde și unitățile locale active din ”Agricultură, silvicultură și pescuit”, precum și pe cele din ”Intermedieri financiare și asigurări”

Din totalul de 6.907 de întreprinderi active la finele anului 2012, cele mai multe, respectiv 37,8% activau în domeniul comerțului, 12,4% în transport și depozitare, 10,3% în industrie, 9,0% în construcții, 6,9% în hoteluri și restaurante și 6,2% în activități profesionale, științifice și tehnice. Dintre întreprinderile mari, cele mai multe, respectiv 64,3% se regăseau în industrie, 17,9% în construcții și 7,4% în agricultură și silvicultură. Microîntreprinderile, reprezentând 85,7% din totalul întreprinderilor active, cele mai multe se regăseau în comerț, respectiv 39,3%, în transporturi 13,3%, în industrie 8,1%, în construcții 8,0% și în activități profesionale științifice și tehnice 7,0%.

3.2 Cifra de afaceri din unitățile locale pe principalele activități ale economiei naționale

Evoluția nivelului cifrei de afaceri din unitățile locale, în perioada 2008 – 2012 și contribuția principalelor activități economice la formarea acesteia sunt redată în tabelele de mai jos.

Tabel 3.2.1 – Cifra de afaceri din unitățile locale în perioada 2008 - 2012

-milioane lei prețuri curente-

Activități ale economiei naționale	2008	2009	2010	2011	2012
Total, din care:	11.355	9.316	9.664	10.876	10.354
Industrie	4.744	3.749	3.988	4.750	4.160
Construcții	1.179	1.039	959	996	787
Comerț cu ridicata și amănuntul	3.988	3.147	3.275	3.578	3.688
Celelalte activități	1.444	1.381	1.442	1.552	1.719

Sursa: Institutul Național de Statistică

Tabel 3.2.2 - Contribuția principalelor activități economice la formarea cifrei de afaceri

-procente-

Ponderea activității economice în cifra de afaceri	2008	2009	2010	2011	2012
Total, din care:	100	100	100	100	100
Industrie	41,8	40,2	41,3	43,7	40,2
Construcții	10,4	11,2	9,9	9,2	7,6
Comerț cu ridicata și amănuntul	35,1	33,8	33,9	32,9	35,6
Celelalte activități	12,7	14,8	14,9	14,3	16,6

Sursa: Institutul Național de Statistică

În perioada 2008 – 2010, datorită efectelor negative ale crizei economice, cifra de afaceri realizată la nivelul județului în unitățile locale a înregistrat o scădere de 14,9% per total, revenind în perioada 2010 – 2012 pe un trend crescător, creșterea înregistrată fiind de circa 6,7%.

Ramurile de activitate cu o contribuție determinantă la formarea cifrei de afaceri sunt industria și comerțul care, împreună, au o pondere de 75,8%, industria singură, în anul 2012, contribuind cu 40,2% la formarea cifrei de afaceri.

Primele 25 de firme din județul Vâlcea, ierarhizate după cifra de afaceri, sunt prezentate în tabelul de mai jos:

Tabel 3.2.3

-milioane lei-

Nr. crt.	Firma	Localitate de domiciliu	Domeniu de activitate	Cifra de afaceri 2012
1	Boromir Ind SRL	Rm. Vâlcea	Fabricarea produselor de morărit	264,8
2	Damila SRL	Măciuca Botorani	Comerț cu ridicata al materialului lemnos și al materialelor de construcții și echipamentelor sanitare	262,0
3	Diana SRL	Rm. Vâlcea	Fabricarea produselor din carne, inclusiv carne de păsări	232,6
4	MW România SA	Drăgășani	Fabricarea altor piese și accesorii pentru autovehicule și pentru motoare de autovehicule	231,0
5	Șapte spice SA	Rm. Vâlcea	Fabricarea produselor de morărit	230,8
6	Annabella SRL	Rm. Vâlcea	Comerț cu amănuntul în magazine nespecializate de produse alimentare, băuturi și tutun	187,1
7	Vilmar SA	Rm. Vâlcea	Fabricarea produselor metalice obținute prin deformare plastică; metalurgia pulberilor	180,2
8	Remat Vâlcea SA	Bujoreni	Recuperarea materialelor	141,2
9	Avicarvil SRL	Frâncești	Creșterea păsărilor	121,6
10	Nurvil SRL	Rm. Vâlcea	Comerț cu autoturisme și autovehicule ușoare	97,9
11	Ladrisi Group SRL	Rm. Vâlcea	Producția și conservarea cărnii	83,3
12	Romsoft SRL	Rm. Vâlcea	Activități de consultanță în tehnologia informaticii	65,3
13	Protectchim SRL	Rm. Vâlcea	Lucrări de construcții a clădirilor rezidențiale și nerezidențiale	65,2
14	Total Distribution Group Vâlcea SRL	Rm. Vâlcea	Comerț cu ridicata nespecializat de produse alimentare, băuturi și tutun	60,6
15	Topanel Production Panels SA	Rm. Vâlcea	Fabricarea de construcții metalice și părți componente ale structurilor metalice	59,3
16	Filiala pentru reparații și servicii "Hidroserv" Rm. Vâlcea SA	Rm. Vâlcea	Repararea mașinilor	57,9
17	Fralvil SA	Rm. Vâlcea	Prelucrarea și conservarea fructelor și legumelor	54,8
18	Oltgroup PVC SRL	Rm. Vâlcea	Fabricarea materialelor plastice în forme primare	53,8

19	Diana Com SRL	Rm. Vâlcea	Comerț cu amănuntul în magazine nespecializate cu vânzare predominantă de produse alimentare, băuturi și tutun	47,1
20	Minet SA	Rm. Vâlcea	Fabricarea de textile nețesute și articole din acestea cu excepția confecțiilor de îmbrăcăminte	46,3
21	Nordexim SRL	Rm. Vâlcea	Comerț cu ridicata nespecializat de produse alimentare, băuturi și tutun	44,6
22	Autoro SRL	Rm. Vâlcea	Lucrări de construcții a clădirilor rezidențiale și nerezidențiale	44,6
23	Govora SA	Rm. Vâlcea	Lucrări de construcții a clădirilor rezidențiale și nerezidențiale	42,1
24	Apavil SA	Rm. Vâlcea	Captarea, tratarea și distribuția apei	41,4
25	Forestcov SRL	Rm. Vâlcea	Tăierea și rindeluirea lemnului	39,5
	TOTAL	X	X	2.755,0

Sursa: Camera de Comerț și Industrie – Județul Vâlcea

Cifra de afaceri realizată de primele 25 cele mai mari unități economice locale, în sumă de 2.755,0 milioane lei, reprezintă numai 26,6% din cifra de afaceri totală realizată la nivelul județului, iar dintre acestea doar un număr de 5 societăți comerciale se încadrează în categoria întreprinderilor mari care realizează o cifră de afaceri de peste 200 milioane lei.

Se poate concluziona astfel că, economia județului este dispersată pe un număr relativ mare de întreprinderi mijlocii, întreprinderi mici și microîntreprinderi.

3.3 Societăți comerciale cu participare străină la capital

Numărul societăților comerciale cu participare străină la capital și valoarea capitalului social subscris, în sold la 31.12.2012, sunt prezentate în tabelul de mai jos:

Tabel 3.3 – Societăți cu participare străină la capital și valoarea capitalului social subscris în perioada 1991 – 2012, în sold la 31.12.2012

	Număr societăți	Valoarea capitalului social subscris	
		În moneda națională (mil. lei)	În echivalent valută (mil. euro)
Județul Vâlcea	793	198,5	46,3
Național	185.792	119.056,0	35.336,5
Ponderi (procente)	0,4	0,2	0,1

Județul Vâlcea se situează pe locul 37 în ierarhia națională în raport cu valoarea capitalului social subscris și pe locul 32 în raport cu numărul de societăți cu participare străină la capital, la 31.12.2012.

În graficul de mai jos este prezentată evoluția soldului capitalului social subscris de societăți comerciale cu participare străină, înregistrat în perioada 2008 – 2012.

Grafic 3.3. – Evoluția soldului capitalului social subscris (milioane euro)

Sursa: Oficiul Național al Registrului Comerțului

Statistica evoluției soldului capitalului social subscris în societăți comerciale cu participare străină indică o creștere a valorii capitalului social subscris la nivel național în perioada 2008 – 2012, cu 62,6%; în aceeași perioadă, la nivelul județului Vâlcea, nivelul capitalului social subscris a înregistrat o scădere cu 34,6%, respectiv de la 70,8 milioane euro la 46,3 milioane euro, ceea ce indică o atractivitate în scădere a economiei județului Vâlcea față de investitorii străini.

4. Industrie și construcții

4.1 Ponderea industriei în economia județului

Potrivit datelor și informațiilor publicate în Anuarul Statistic al județului Vâlcea, în anul 2012, industria a contribuit cu 30,1% la formarea P.I.B. al județului, cu 40,2% la formarea cifrei de afaceri și a asigurat locuri de muncă pentru un număr de 23.700 salariați, reprezentând 32,1% din numărul total de salariați și peste 21,0% din populația ocupată a județului. De asemenea, producția industrială a asigurat peste 82,0% din exportul realizat la nivelul județului.

4.2 Principalele companii din sectorul industrial

1. Boromir Ind SRL

Înființată în anul 1994, are ca obiect de activitate fabricarea produselor de morărit, a amidonului și produselor din amidon. Face parte din grupul de firme Boromir, alături de Boromir Prod SA Buzău și Moara Cibin din Sibiu. În perioada 1998 -2002 grupul Boromir achiziționează moara Cibin din Sibiu, moara de grâu din Buzău și unități de tip Comcereal, având ca obiect principal activitatea de achiziție, păstrare și valorificare a cerealelor. Grupul Boromir mai deține puncte de lucru la Deva, Hunedoara, Iași și Slobozia. În prezent este unul din principalii producători români de făină și produse de patiserie, produsele societății fiind distribuite atât pe piața internă cât și la export.

În anul 2012 firma a realizat o cifră de afaceri de 264,8 milioane lei și un profit net în sumă de 100.597 lei, cu un număr mediu de 827 salariați, fiind prima firmă ca mărime din județ după cifra de afaceri.

2. Damila SRL

Înființată în anul 1992, SC Damila SRL, importator direct și distribuitor autorizat al unor renumiți producători de materiale de construcții și produse metalurgice din țară și străinătate, a dezvoltat un model flexibil de afacere, prin îmbinarea activităților comerciale și de distribuție, cu activități de servicii și producție. În anul 2012 compania a realizat o cifră de afaceri de 262,0 milioane lei și un profit net în sumă de 1.084.372 lei, cu un număr mediu de 243 salariați.

3. Diana SRL

Societatea a fost înființată în anul 1991 și are ca obiect principal de activitate fabricarea produselor din carne, inclusiv carne de pasăre. Începând cu anul 1997, firma a dezvoltat o importantă capacitate tehnologică de producție a cărnii și a preparatelor din carne. Abatorul și linia sa de producție funcționează la standarde tehnologice internaționale. Este un membru important al Asociației Române a Cărnii încă de la începutul producției proprii de produse și de preparate din carne.

În anul 2012 compania a realizat o cifră de afaceri de 232,6 milioane lei și un profit de 3.643.715 lei, cu un număr mediu de 557 salariați.

4. MW România SA

Înființată în anul 1991, firma are ca obiect de activitate "Fabricarea altor piese și accesorii pentru autovehicule și pentru motoare de autovehicule". În anul 2000 firma italiană Fergat SpA, aparținând grupului Magnetto Wheels, a cumpărat 50,87% din acțiunile societății Roți Auto Drăgășani. Produsele societății sunt distribuite atât pe piața internă, principalul client fiind SC Automobile Dacia Renault, cât și la export.

În anul 2012 firma a realizat o cifră de afaceri de 231,0 milioane lei și un profit net în sumă de 23.520.200 lei, cu un număr mediu de 337 salariați. Rezultatele financiare ale anului 2012 au clasat firma pe locul 4 în topul companiilor, după cifra de afaceri, la nivelul județului.

5. Annabella SRL

Anul 1994, când a fost fondată societatea, este și anul în care primul magazin Annabella își deschide porțile publicului, comercializând legume și fructe. Societatea a cunoscut o continuă dezvoltare ajungând în prezent să dețină un număr de 47 de unități pe tot cuprinsul județului Vâlcea.

Magazinele Annabella sunt special concepute pentru retailul modern, dedicând segmentului alimentar o proporție de 90% din spațiul său, restul fiind ocupat de produse non alimentare. Parte a rețelei de magazine Annabella, magazinele Fresh sunt un concept special, destinate comerțului de legume și fructe. În anul 2012 firma a realizat o cifră de afaceri de 187,1 milioane lei și un profit de 3.623.927 lei, prin utilizarea unui număr mediu de 750 salariați. Rezultatele financiare ale anului 2012 au plasat firma pe locul 6 în topul celor mai mari firme din județ.

6. Vilmar SA

VILMAR S.A., înființată în 1991, este o societate privată cu 100 % capital francez, fiind cea mai importantă fabrică a companiei GENOYER S.A. Vitrolles - Franța, acționarul său principal. Societatea produce și comercializează o gama diversificată de utilaje tehnologice și părți componente destinate industriei: chimice, petrochimice, petrolului și a gazelor naturale, energetice, metalurgice, construcțiilor mecanice, prelucrării metalelor, etc. Rezultatele financiare realizate de companie în anul 2012 o situează pe locul 7 în topul celor mai mari firme din județul Vâlcea, înregistrând un nivel al cifrei de afaceri de 180,1 milioane lei și un profit net de 14.590.906 lei, utilizând un număr mediu de 331 salariați.

7. Remat Vâlcea SA

Este o societate privată pe acțiuni înființată în 1991 ca fracțiune a vechiului I.J.R.V.M.R (Întreprinderea Județeană de Recuperare și Valorificare a Materialelor Refolosibile). În 1995 conducerea societății începe procesul de privatizare, transformând astfel angajații firmei în acționari, în prezent capitalul social fiind 100% privat. Având o tradiție de peste 15 ani, societatea desfășoară o gamă diversă de activități în domeniul colectării, prelucrării și comercializării materialelor refolosibile (metale feroase și neferoase, hârtie), la un înalt nivel de calitate, nivel impus de piață și de cerințele standardelor. Deține 3 centre mari în Rm. Vâlcea, Drăgășani și Horezu, precum și 12 puncte de lucru.

În anul 2012 firma ocupă locul 8 în topul celor mai mari firme din județ, după cifra de afaceri, care a înregistrat un nivel de 141,2 milioane lei; profitul realizat a fost de 148.431 lei, iar numărul mediu de salariați de 144 persoane.

4.3 Construcții

Activitatea de construcții a contribuit, potrivit datelor comunicate de Institutul Național de Statistică, pentru anul 2011, la formarea P.I.B județean cu 8,9%.

Principalii indicatori, respectiv cifra de afaceri, investițiile brute în bunuri corporale și personalul ocupat, realizați în activitatea de construcții, a căror evoluție, raportată la realizările totale ale unităților locale din județ, este prezentată în tabelul de mai jos, relevă faptul că sectorul construcțiilor a fost cel mai puternic afectat de criza economică, performanțele realizate în anul 2008 nemaifiind atinse.

Tabel 4.3.-Principalii indicatori realizați în activitatea de construcții în perioada 2008-2012

-milioane lei prețuri curente-

Indicatori	2008	2009	2010	2011	2012
1. Cifra de afaceri total, din care:	11.355	9.316	9.664	10.876	10.354
- construcții	1.179	1.039	959	996	787
Pondere în total (procente)	10,4	11,2	9,9	9,2	7,6
2. Investiții brute în					
bunuri corporale total, din care:	1.315	1.040	1.657	1.052	1.231
- construcții	102	57	44	52	53
Pondere în total (procente)	7,8	5,5	2,7	4,9	4,3
3. Personalul angajat (mii persoane)					
total,	84,9	79,3	72,5	73,4	73,8
din care:					
- construcții	9,1	9,1	6,8	7,5	7,3
Pondere în total (procente)	10,7	11,5	9,4	10,2	9,9

Sursa: Institutul Național de Statistică

4.4 Principalele companii din domeniul construcțiilor

Primele cinci cele mai mari companii cu activitate în domeniul construcțiilor, din cele 607 existente la finele anului 2012, realizează împreună peste 27,2% din cifra de afaceri înregistrată în anul 2012 pe această activitate, la nivelul județului, respectiv 214,0 milioane lei și ocupă peste 17,8% din numărul mediu de salariați din acest domeniu de activitate. Aceste companii sunt:

- **Protectchim SRL** este o societate fondată în anul 2003, prin desprinderea din OLTCHIM SA Râmnicu Vâlcea, are ca obiect de activitate principal ”Lucrări de construcții a clădirilor rezidențiale și nerezidențiale”, dar desfășoară și lucrări de protecții anticorozive, instalații electrice și

automatizări, confecții și reparații mecanice. În anul 2012 a realizat o cifră de afaceri de 65,2 milioane lei, un profit de 103.336 lei, având un număr mediu de 460 salariați;

- **Govora SA** – este succesorul fostului Grup de Șantiere Rm. Vâlcea, în prezent companie cu capital integral privat. Desfășoară activitatea de lucrări de construcții prin intermediul a trei șantiere principale de construcții montaj și două secții de producție și servicii. În anul 2012 a realizat o cifră de afaceri de 42,1 milioane lei, profit de 1.029.789 lei, având un număr mediu de 419 salariați;

- **Autoro SRL** – a fost înființată în anul 1994 cu sediul în municipiul Râmnicu Vâlcea, în anul 2012 a realizat o cifră de afaceri de 44,6 milioane lei, profit de 2.917.260 lei, având un număr mediu de 18 salariați;

- **Cominco Oltenia SA** - cu sediul în municipiul Râmnicu Vâlcea, activează pe piața construcțiilor din anul 1999 executând lucrări atât în România cât și în alte țări din Uniunea Europeană. În anul 2012 a realizat o cifră de afaceri de 36,1 milioane lei, profit în sumă de 444.189 lei, având un număr mediu de 234 salariați;

- **Prelchim SRL** - a fost înființată în anul 1995 cu sediul în municipiul Râmnicu Vâlcea, execută lucrări de proiectare, construcție, reparații și întreținere instalații electrice. În anul 2012 a realizat o cifră de afaceri de 26,0 milioane lei, profit în sumă de 2.347.155 lei, având un număr mediu de 159 salariați.

5. Agricultura și silvicultura

5.1 Suprafața agricolă, structura acesteia și principalele culturi

La sfârșitul anului 2012 suprafața agricolă a județului era de 242.860 ha, reprezentând 42,13% din suprafața totală a acestuia.

Repartizarea suprafeței agricole după modul de folosință este prezentată în tabelul de mai jos:

Tabel 5.1

	Suprafața (ha)	Structura (procente)
Suprafața agricolă	242.860	100
- arabil	86.857	35,8
- pășuni	106.894	44,0
- fânețe	32.531	13,4
- vii și pepiniere viticole	3.638	1,5
- livezi și pepiniere pomicele	12.940	5,3

Sursa: Institutul Național de Statistică

Datorită reliefului, sectorul pășunilor și fânețelor ocupă 57,4% , iar împreună cu sectorul arabil, ocupă peste 93,0% din suprafața agricolă, în timp ce sectorul viilor și al livezilor ocupă doar 6,8%. Raportat la suprafața agricolă, județul Vâlcea ocupă locul 37 pe țară și locul 33 în raport cu suprafața cultivată.

Suprafața cultivată cu principalele culturi la finele anului 2012 și structura acestora sunt prezentate în graficul de mai jos:

Grafic 5.1

Din suprafața totală cultivată de 74.561 hectare, cultura de cereale deține cea mai mare pondere, de 82,3%, celelalte trei culturi principale, respectiv: furajele verzi, legume și rădăcinoase acoperind suprafețe aproape egale, cu o pondere totală de 17,4%.

5.2 Producția agricolă și structura acesteia

5.2.1 Producția agricolă vegetală

Evoluția producției agricole vegetale realizată în perioada 2008 – 2012 la nivelul județului este prezentată în tabelul de mai jos. În anul 2012, deși suprafața cultivată cu cereale a crescut cu 9,8% față de începutul perioadei, producția de cereale a scăzut cu 46,7%, față de celelalte culturi care nu au înregistrat modificări semnificative ale producției vegetale în perioada analizată. Pentru producția vegetală, anul 2011 a constituit un an agricol de excepție.

Tabel 5.2.1 - Producția agricolă vegetală

-mii tone-

	2008	2009	2010	2011	2012
- Cereale pentru boabe	172,3	266,4	242,6	348,5	91,8
- Rădăcinoase	45,9	73,7	55,1	67,8	47,8
- Plante industriale	0,2	0,1	0,2	0,2	0,1
- Legume	66,1	76,4	77,3	70,2	60,1
- Furaje verzi	83,7	86,8	84,7	88,6	83,1

Sursa: Institutul Național de Statistică

5.2.2 Producția agricolă animală

Statistica evoluției numărului de animale în perioada 2008 – 2012, prezentată în tabelul de mai jos, evidențiază faptul că, exceptând efectivele de păsări, caprine și familii de albine, unde au fost înregistrate creșteri în perioada analizată, toate celelalte efective de animale au înregistrat scăderi cuprinse între 5,6% (la ovine) și 65,0% (la cabaline), anul 2012 față de anul 2008. De remarcat este creșterea spectaculoasă a numărului de familii de albine care situează județul Vâlcea pe primul loc pe țară la sfârșitul anului 2012.

Tabel 5.2.2.1 - Numărul animalelor în perioada 2008 - 2012

-mii capete-

	2008	2009	2010	2011	2012
- Bovine	81,4	64,2	49,5	49,2	48,0
- Porcine	183,1	168,0	119,0	120,4	120,8
- Ovine	111,0	107,8	99,0	102,3	104,8
- Caprine	21,6	19,2	21,1	22,6	25,5
- Cabaline	22,6	25,8	8,9	8,5	7,9
- Păsări	1.725,0	1.697,8	1.881,7	1.836,3	1.851,3
- Albine-familii	38,5	74,0	56,2	73,9	77,9

Sursa: Institutul Național de Statistică

Statistica evoluției producției de produse animaliere, prezentată în tabelul de mai jos, indică o creștere semnificativă cu 76,4% a producției de miere extrasă, care situează județul Vâlcea pe primul loc pe țară și, de asemenea, o scădere a producției de lapte și carne cu aproximativ 22%.

Tabel 5.2.2.2 – Producția de produse animaliere în perioada 2008 - 2012

	U.M.	2008	2009	2010	2011	2012
Producția de:						
• Carne	mii tone	25,3	21,9	18,9	17,4	19,7
• Lapte	mii hl	1.174,0	951,0	759,0	863,0	916,0
• Lână	tone	252,0	255,0	237,0	266,0	280,0
• Ouă	mil. buc.	150,0	148,0	160,0	165,0	160,0
• Miere extrasă	tone	720,0	1.382,0	891,0	1.426,0	1.270,0

Sursa: Institutul Național de Statistic

5.2.3 Suprafața viilor pe rod și producția de struguri

Județul Vâlcea este renumit prin producția de vinuri nobile din soiuri superioare, zona viticolă Drăgășani fiind recunoscută în acest sens.

În tabelul de mai jos, sunt prezentate informații privind suprafața viilor pe rod și producția de struguri din perioada 2008 – 2012. Datele statistice indică o evoluție negativă a producției de struguri cu toate că suprafața cultivată a crescut cu 15,7%. Raportat la suprafața cultivată, anii 2008 și 2009 au fost cei mai buni ani viticoli.

Tabel 5.2.3 - Suprafața viilor pe rod și producția de struguri în perioada 2008 - 2012

	U.M.	2008	2009	2010	2011	2012
Vii total						
• Suprafața	ha	3.929	4.024	4.297	4.345	4.544
• Producția totală	tone	25.591	26.957	22.302	24.588	20.645
Vii altoite						
• Suprafața	ha	2.222	2.317	2.574	2.585	2.735
• Producția totală	tone	15.609	16.562	13.635	14.764	12.592
Vii hibrizi						
• Suprafața	ha	1.707	1.707	1.723	1.760	1.809
• Producția totală	tone	9.982	10.395	8.667	9.824	8.053

Sursa: Institutul Național de Statistică

5.2.4 Principalele companii din sectorul agricol

Principalele exploatații agricole din județul Vâlcea la finele anului 2012 sunt administrate de următoarele companii:

- SC Interagro SRL, din satul Cârlogani, oraș Bălcești;
- SC Agronec Prod SRL din orașul Bălcești;
- SC Leirad Prest SRL din comuna Bădești;
- SC Orion Impex SRL din comuna Zătrenii de Sus;
- SC Cupăreanu Armand SRL din comuna Diculești;
- SC Măr SRL din Drăgășani;
- SC Provilex SRL din municipiul Rm. Vâlcea.

În domeniul creșterii animalelor, la finele anului 2012, cele mai mari companii sunt:

- SC Avicarvil SRL din comuna Frâncești
- SC Porcellino Grasso SRL din comuna Frâncești
- SC Avicola Impex SRL din comuna Mihăești
- SC Alico Argo Farm SRL din comuna Barza ;

Acvacultură:

- SC Grico Prodcom SRL, din comuna Costești;

5.3 Silvicultura

5.3.1 Suprafața fondului forestier și structura acestuia

Județul Vâlcea dispune de un fond forestier bogat, ocupând locul 5 pe țară, suprafața acestuia reprezentând 4,2 % din suprafața fondului forestier național.

Suprafața fondului forestier la 31.12.2012 a fost de 271,0 mii hectare, mărindu-se numai cu 1,3% pe întreaga perioadă analizată, 98,1% - respectiv 265,8 mii hectare reprezentând suprafața ocupată de păduri. Structura pădurilor este prezentată în graficul de mai jos.

Grafic 5.3.1

Sursa: Institutul Național de Statistică

5.3.2 Volumul de lemn recoltat

Volumul de lemn recoltat în județul Vâlcea în anul 2012 reprezintă 2,4% din volumul total de lemn recoltat la nivel național.

Evoluția acestui indicator, în structură, în perioada 2008 – 2012, este prezentată în tabelul de mai jos:

Tabel 5.3.2 - Volumul de lemn recoltat - perioada 2008 – 2012

-mii metri cubi-

	2008	2009	2010	2011	2012
Volumul de lemn recoltat, total, din	487,2	424,1	379,2	473,9	465,7
care:					
• rășinoase	122,2	134,7	120,9	191,6	168,2
• foioase	300,9	243,9	211,8	238,8	252,8
• diverse specii	64,1	45,5	46,5	43,5	44,7

Sursa: Institutul Național de Statistică

Datele prezentate indică faptul că volumul de masă lemnoasă recoltată a înregistrat o ușoară tendință de scădere, fiind exploatat, preponderent, lemnul de foioase.

Cele mai mari companii din domeniul exploatării forestiere și al prelucrării lemnului sunt:

- **Cireșul SRL** din comuna Stănești, a fost înființată în anul 1995 și a realizat în anul 2012 o cifră de afaceri de 13,9 milioane lei, profit net de 1.497.312 lei, având un număr mediu de 117 salariați;
- **Platanus SRL** din comuna Voineasa, a fost înființată în anul 2002 și a realizat în anul 2012 o cifră de afaceri de 3,2 milioane lei, profit net de 439.801 lei, având un număr mediu de 17 salariați;
- **Forestcov SRL** a fost înființată în anul 2000 cu sediul în comuna Păușești, are ca obiect principal de activitate ”Tăierea și rindeluirea lemnului” și a realizat în anul 2012 o cifră de afaceri de 39,5 milioane lei, profit net de 277.000 lei, având un număr mediu de 359 salariați, ocupă locul 27 în topul companiilor din județul Vâlcea după cifra de afaceri;
- **Hardwood SRL** cu sediul social în Râmnicu Vâlcea, a fost înființată în anul 1994, are ca obiect principal de activitate ”Tăierea și rindeluirea lemnului” și a realizat în anul 2012 o cifră de afaceri de 28,1 milioane lei, profit net de 1.113.495 lei, având un număr mediu de 130 salariați, ocupă locul 39 în topul companiilor din județul Vâlcea după cifra de afaceri.

6. Transporturi

Activitățile de transport desfășurate pe teritoriul județului Vâlcea sunt transportul pe calea ferată și transportul rutier, pentru mărfuri și persoane.

6.1 Transportul feroviar

La data de 31.12.2012 în județul Vâlcea existau 163 Km linii de cale ferată, în totalitate neelectrificată. Din aceștia, 137 Km sunt linii normale, cu o cale, iar 26 Km sunt linii normale, cu două căi. În perioada 2008 – 2012, lungimea și structura liniilor de cale ferată a rămas neschimbată. Județul Vâlcea ocupă locul 31 pe țară raportat la lungimea liniilor de cale ferată. Densitatea liniilor de cale ferată la 1.000 Km² teritoriu a fost, în perioada analizată, de 28,3 Km, la acest indicator ocupând locul 36 la nivel național.

6.2 Transportul rutier

6.2.1 Rețeaua drumurilor publice

Lungimea drumurilor publice, structura și densitatea acestora, în perioada 2008 – 2012, sunt prezentate în tabelul de mai jos:

Tabel 6.2.1- Rețeaua de drumuri publice în perioada 2008 - 2012

-Kilometri-

	2008	2009	2010	2011	2012
Drumuri publice – total, din care:	2.167	2.167	2.167	2.261	2.269
Autostrăzi și drumuri naționale	529	529	529	529	529
Drumuri județene și comunale	1.638	1.638	1.638	1.732	1.740
Densitatea drumurilor publice pe 100 Km ² teritoriu	37,6	37,6	37,6	39,2	39,4

Sursa: Institutul Național de Statistică

Ponderea lungimii drumurilor publice din județul Vâlcea în total țară, la 31.12.2012, era de 2,7%, județul Vâlcea ocupând locul 16 pe țară raportat la lungimea drumurilor publice (lungimea totală a drumurilor publice pe țară la 31.12.2012, a fost de 84.185 Km).

Raportat la densitatea drumurilor publice pe 100 Km² teritoriu, la 31.12.2012, județul Vâlcea ocupă locul 15 pe țară (la egalitate cu județul Bihor), cu 39,4 Km. Locul 1 pe țară îl deține județul Ilfov, cu o densitate de 52,2 Km, iar ultimul loc este deținut de județul Tulcea, cu o densitate de 15,6 Km.

6.2.2 Principalele companii din domeniul transportului rutier

În domeniul transportului rutier de mărfuri, național și internațional:

- SC Bica SRL, înființată în anul 1994, cu sediul în comuna Orlești, a realizat în anul 2012 o cifră de afaceri de 12,4 milioane lei, utilizând un număr mediu de 50 salariați;

- SC Remservice SRL, înființată în anul 2006, cu sediul în localitatea Măciuca, a realizat în anul 2012 o cifră de afaceri de 9,1 milioane lei, utilizând un număr mediu de 164 salariați;

- SC FlexSpedition SRL, înființată în anul 2008, cu sediul în municipiul Râmnicu Vâlcea, a realizat în anul 2012, o cifră de afaceri de 7,7 milioane lei, utilizând un număr mediu de 92 salariați.

În domeniul transportului rutier de călători, național și internațional:

- SC Dacos SRL, înființată în anul 1992, cu sediul social în municipiul Râmnicu Vâlcea, a realizat în anul 2012 o cifră de afaceri de 17,6 milioane lei, utilizând un număr mediu de 121 salariați. Anual compania transportă aproximativ 2 milioane de pasageri și la nivelul anului 2012 avea o flotă de 45 de autocare. Dacos acoperă 20% din piața transportului terestru de persoane din România, fiind astfel al treilea cel mai important operator după Atlassib și Eurolines;

- SC Normandia Service SRL, înființată în anul 1997, cu sediul social în orașul Horezu, a realizat în anul 2012 o cifră de afaceri de 11,5 milioane lei, utilizând un număr mediu de 75 salariați. În prezent societatea deține un număr de 6 microbuze și 33 autocare moderne având capacități între 7 și 63 locuri, satisfăcând toate cerințele unui transport civilizat de călători;

- SC Obadă Trans SRL, înființată în anul 1998, cu sediul social în comuna Oteșani, a realizat în anul 2012 o cifră de afaceri de 4,5 milioane lei, utilizând un număr mediu de 70 salariați;

- SC Amal-Tour SRL, înființată în anul 1994, cu sediul social în municipiul Râmnicu Vâlcea, a realizat în anul 2012 o cifră de afaceri de 3,1 milioane lei, utilizând un număr mediu de 32 salariați.

7. Comerț exterior

7.1 Exporturile FOB și ponderea acestora în exporturile FOB totale ale țării

Valoarea și structura exporturilor FOB, în perioada 2008 – 2012, pe principalele secțiuni din Nomenclatorul Combinat, sunt prezentate în tabelul de mai jos:

Tabel 7.1 – Exporturile FOB în perioada 2008 – 2012

-milioane euro-

	2008	2009	2010	2011	2012
Total județ, din care:	574,7	316,2	393,6	463,3	329,5
- Materiale plastice, cauciuc și articole din acestea	265,1	115,6	129,2	178,3	72,5
- Produse chimice	157,4	71,0	126,6	120,2	72,7
- Celelalte secțiuni din Nomenclatorul Combinat	152,2	129,6	137,8	164,8	184,3
Total național	33.715	29.084	37.360	45.292	45.070

Sursa: Institutul Național de Statistică

-procente-

Pondere total export județ în total export național	1,7	1,1	1,1	1,0	0,7
---	-----	-----	-----	-----	-----

Exporturile județului Vâlcea au scăzut în perioada analizată cu 42,7% (2012 față de 2008), comparativ cu trendul crescător înregistrat la nivel național, în aceeași perioadă, de 133,6%. De asemenea, ponderea exporturilor FOB realizate la nivelul județului Vâlcea în totalul exporturilor FOB realizate la nivel național a scăzut de la 1,7% în anul 2008 la 0,7% în anul 2012.

În structura exportului realizat la nivelul județului, corespunzător anului 2012, ponderea cea mai mare o ocupă categoriile „Produse chimice”, cu 22,1%, urmată de categoria „Materiale plastice, cauciuc și articole din acestea”, cu o pondere de 22,0%, categorie de produse care a înregistrat cea mai mare scădere la export.

Grafic 7.1.

7.2 Importurile CIF și ponderea acestora în importurile C.I.F. totale ale țării

Valoarea și structura importurilor CIF, în perioada 2008 – 2012, pe principalele secțiuni din Nomenclatorul Combinat, sunt prezentate în tabelul de mai jos:

Tabel 7.2 – Importurile CIF în perioada 2008 – 2012

-milioane euro-

	2008	2009	2010	2011	2012
Total județ, din care:	337,8	234,8	393,6	372,5	262,4
- Metale comune și articole din acestea	91,1	59,4	61,1	84,2	69,9
- Produse chimice	96,0	64,5	110,4	141,0	54,6
- Materiale textile și articole					

din acestea	26,4	30,1	25,6	32,1	32,3
- Mașini și aparate; echipamente electrice; aparate de înregistrat sau de reprodus sunetul și imaginile	44,9	22,9	24,5	31,3	27,9
Total național	57.240	38.953	46.869	54.952	54.704

Sursa: Institutul Național de Statistică

-procente-

Pondere total import județ în total import național	0,6	0,6	0,8	0,7	0,5
--	-----	-----	-----	-----	-----

Importurile CIF ale județului Vâlcea au înregistrat, la sfârșitul anului 2012, pe fondul crizei economice, o scădere cu 22,3% față de începutul perioadei, în timp ce, la nivel național, s-a înregistrat o scădere a importurilor cu 4,4%.

Ponderea importurilor totale ale județului în importurile totale realizate la nivel național, în perioada analizată, s-a menținut relativ constantă, reprezentând sub 1%.

În structura importului realizat la nivelul județului (Grafic 7.2.), ponderea cea mai mare o au categoriile de mărfuri – „Metale comune și articole din acestea”, cu 26,6% urmate de „Produce chimice” cu 20,8% și „Materiale textile și articole din acestea” cu 12,3%.

Grafic 7.2.

În structura importului de mărfuri la nivelul județului, pe întreaga perioadă analizată, toate categoriile menționate în grafic au înregistrat fluctuații între 5 și 17 puncte procentuale, categoria ”Produse chimice” atingând o pondere maximă de 37,9% în structura importului în anul 2011.

7.3 Balanța comerțului exterior

Pe întreaga perioadă analizată, balanța comerțului exterior a județului Vâlcea a fost excedentară, exporturile depășind importurile, comparativ cu situația de la nivel național unde, în aceeași perioadă, balanța a înregistrat un permanent deficit, importurile fiind superioare exporturilor.

Grafic 7.3.1.

Evoluția exportului, importului și a soldului operațiunilor de comerț exterior la nivelul județului

Sursa: Institutul Național de Statistică

Corespunzător anului 2012, la nivelul județului exporturile au reprezentat 55,7% din totalul comerțului exterior, în timp ce, la nivel național exportul a avut o pondere de doar 45,2%.

Grafic 7.3.2.

Grafic 7.3.3.

Exporturile județului Valcea, în anul 2012, s-au desfășurat în mod preponderent cu țări din Uniunea Europeană (UE).

7.4 Principalele firme exportatoare

Cei mai mari exportatori la nivel județean sunt: Uzina Mecanică Râmnicu Vâlcea SA, producător de recipiente, containere și alte produse similare din oțel, specializat în procesarea tablei, exportă o gama diversă de produse din metal precum fișete, dulapuri, vestiare, rafturi, părți metalice pentru diverse echipamente, cutii electrice, butelii GPL; SC Oltquino SA, societate mixtă româno- spaniolă, având ca obiect principal de activitate fabricarea altor produse chimice organice de bază, SC Ciech Spolka Akcyjna Varșovia- Sucursala Rm. Vâlcea, societate de consultanță pentru afaceri și management, SC Five Continent SRL din Horezu, exportator de produse lactate și brânzeturi, SC Boromir Ind SRL, unul din principalii producători români de făină și produse de patiserie; SC Diana SRL, exportator al produselor din carne, inclusiv carne de pasăre, SC MW România SA Drăgășani, producător de piese și accesorii pentru autovehicule și pentru motoare de autovehicule; SC Annabella Fabrica de Conserve Râureni SRL, producător al conservelor de fructe și legume; SC Vilmar SA, producător de utilaje tehnologice și părți componente destinate industriei: chimice, petrochimice, petrolului și a gazelor naturale, energetice, metalurgice, construcțiilor mecanice, prelucrării metalelor; Uzinele Sodice Govora – Ciech Chemical Group SA, exportator al produselor chimice anorganice, de bază; SC Remat Vâlcea SA, exportator de materiale re folosibile (metale feroase și neferoase, hârtie).

8. Forța de muncă și veniturile salariale

8.1 Populația ocupată

8.1.1 Populația ocupată civilă

La sfârșitul anului 2012 populația activă civilă a județului Vâlcea totaliza 181,8 mii persoane, din care 97,0 mii bărbați (53,4%) și 84,8 mii femei (46,6%); populația ocupată, totalizând 170,6 mii persoane, din care 90,7 mii bărbați (53,2%) și 79,9 mii femei (46,8%).

Ponderea populației ocupate civile a județului Vâlcea în totalul populației ocupate civile la nivel național (8.569,6 mii persoane) este de 2,0%, județul ocupând locul 22 pe țară.

Repartizarea pe domenii de activitate a populației civile ocupate la nivelul județului este prezentată în graficul de mai jos:

Grafic 8.1.1 – Repartizarea populației civile ocupate pe domenii de activitate în anul 2012

Majoritatea populației ocupate, respectiv 60,5% activează în agricultură, industrie, comerț și construcții. Din populația ocupată în agricultură, respectiv 59,2 mii persoane, doar 1,3 mii persoane reprezintă populație salariată, respectiv 2,2%. În industrie, ponderea populației salariate în totalul populației ocupate este de 65,5%, în construcții de 60,8%, iar în comerț de 50,2%.

8.1.2 Numărul mediu al salariaților

Numărul mediu al salariaților pe domenii de activitate în anul 2012, la nivel de județ, a fost de 73,8 mii persoane, din care 38,5 mii bărbați (52,2%) și 35,3 mii femei (47,8%). Ponderea numărului mediu al salariaților din județul Vâlcea în totalul numărului mediu de salariați la nivelul economiei naționale este de 1,7%, județul ocupând locul 23 pe țară.

Repartizarea pe domenii de activitate a numărului mediu de salariați la nivelul județului Vâlcea este prezentată în graficul de mai jos.

Grafic 8.1.2 - Numărul mediu de salariați pe domenii de activitate în anul 2012

Numărul mediu al salariaților din domeniile de bază, respectiv agricultură, industrie, construcții și comerț reprezintă 59,9% din numărul mediu total al populației salariale din județ, în timp ce domeniile sănătate, învățământ și administrație publică dețin o pondere de circa 14,1%.

Potrivit informațiilor furnizate de Inspectoratul Teritorial de Muncă Vâlcea, în anul 2013 situația forței de muncă a înregistrat un ușor declin, comparativ cu anul 2012, la sfârșitul anului înregistrându-se 79,4 mii contracte de muncă (față de 81,2 mii contracte de muncă înregistrate în anul 2012) și 72,7 mii salariați activi (față de 74,8 mii salariați activi înregistrați în anul 2012). Situația este însă pozitivă în raport cu angajatorii activi, în anul 2013 numărul acestora fiind de 7.480, în creștere față de anul 2012, când s-a înregistrat un număr de numai 7.052 angajatori activi.

8.2 Veniturile salariale

8.2.1 Câștigul salarial mediu net lunar

Câștigul salarial mediu net lunar la nivelul județului Vâlcea și la nivel național, pentru perioada 2008 – 2012, a evoluat potrivit datelor din tabelul de mai jos.

Tabel 8.2.1. – Câștigul salarial mediu net lunar -lei pe angajat-

	2008	2009	2010	2011	2012
Total economie	1.309	1.361	1.391	1.444	1.507
Județul Vâlcea	1.162	1.176	1.190	1.241	1.282

În perioada analizată, câștigul salarial mediu net lunar a înregistrat o evoluție ușor ascendentă, atât la nivel național cât și județean, cel realizat la nivelul județului Vâlcea fiind sub nivelul înregistrat pe

total economie. Corespunzător anului 2012, județul Vâlcea ocupă numai ultimul loc în clasamentul pe regiune și locul 21 pe țară, după nivelul câștigului salarial mediu net lunar.

8.2.2 Câștigul salarial mediu net lunar pe principalele domenii de activitate și evoluția acestuia la nivelul județului Vâlcea

Tabel 8.2.2 - Câștigul salarial mediu net lunar pe principalele domenii de activitate

- lei pe angajat-

	2008	2009	2010	2011	2012
Media la nivelul județului	1.162	1.176	1.190	1.241	1.282
Agricultură, silvicultură și piscicultură	851	1.005	1.107	1.053	1.057
Industrie	1.232	1.326	1.380	1.470	1.546
Construcții	959	920	1.001	963	1.036
Comerț	863	772	805	966	1.022
Intermedieri financiare și asigurări	2.238	1.971	2.085	2.173	2.174
Administrație publică și apărare	2.036	1.961	1.758	1.641	1.809
Învățământ	1.330	1.362	1.278	1.290	1.236
Sănătate și asistență socială	1.235	1.273	1.145	1.132	1.156
Activități profesionale științifice și tehnice	1.538	1.801	1.671	1.855	2.154

Sursa: Institutul Național de Statistică

Pe întreaga perioadă analizată, domeniile de activitate cel mai bine salarizate sunt: Intermedieri financiare și asigurări, Activități profesionale științifice și tehnice, Administrația publică și Industria, iar cele mai slab salarizate sunt Comerțul, Construcțiile și Agricultura.

Câștigurile salariale au înregistrat, în perioada analizată, evoluții pozitive, în general pe toate domeniile de activitate, exceptând cele finanțate de la bugetul statului, respectiv Învățământ, Sănătate și Administrație publică.

Cele mai bune evoluții ale câștigurilor salariale au fost înregistrate în domeniile: Activități profesionale științifice și tehnice, Industrie și Agricultură (creșterile înregistrate în perioada 2008 – 2012 au fost cu 40,1%, 25,5% și, respectiv, 24,2%), iar cele mai slabe în domeniile Comerț și Construcții (creșterile înregistrate în perioada 2008 – 2012 au fost cu 18,4% și, respectiv, 8,0%).

8.3 Șomajul

8.3.1 Numărul șomerilor înregistrați

Numărul și structura șomerilor înregistrați în perioada 2008 – 2012 în județul Vâlcea sunt prezentate în tabelul de mai jos.

Tabelul 8.3.1 – Numărul șomerilor înregistrați în perioada 2008 – 2012 -persoane-

	2008	2009	2010	2011	2012
Numărul șomerilor înregistrați	8.344	14.359	13.921	9.185	11.149
• Beneficiari de ajutor de șomaj (șomeri cu experiență în muncă)	3.623	8.833	5.980	3.859	4.205
• Beneficiari de ajutor de șomaj (șomeri fără experiență în muncă)	861	1.349	1.417	1.121	1.332
• Șomeri neindemnizați	3.860	4.177	6.524	4.205	5.612

Sursa: Agenția Județeană pentru Ocuparea Forței de Muncă Vâlcea

Cel mai mare număr de șomeri, în perioada analizată, s-a înregistrat în anii 2009 și 2010 ca urmare a efectelor negative ale crizei economice, fenomen manifestat în mod similar și la nivel național. Numărul șomerilor din județ reprezenta, în anul 2012, 2,3% din cel înregistrat la nivel național, județul poziționându-se pe locul 20 în ierarhia pe țară.

Grafic 8.3.1 – Structura șomerilor înregistrați în anul 2012

Sursa: Agenția Națională pentru Ocuparea Forței de Muncă

În structură, în anul 2012 ponderea cea mai mare a șomerilor se înregistra în rândul bărbaților; de asemenea, 50,3% dintre șomerii aflați în evidență nu erau indemnizați.

8.3.2 Rata șomajului

Numărul șomerilor înregistrați în județul Vâlcea în perioada 2008 – 2012 și evoluția ratei șomajului la nivelul județului și la nivel național sunt prezentate în tabelul de mai jos.

Tabelul 8.3.2 – Numărul șomerilor înregistrați și rata șomajului în perioada 2008 – 2012

	Număr șomeri înregistrați (mii persoane)	Rata șomajului %
Județul Vâlcea		
• 2008	8,3	4,7
• 2009	14,4	7,9
• 2010	13,9	7,7
• 2011	9,2	5,2
• 2012	11,1	6,1
Național		
• 2008	403,4	4,4
• 2009	709,4	7,8
• 2010	627,0	7,0
• 2011	461,0	5,2
• 2012	493,8	5,4

Sursa: Institutul Național de Statistică

Rata șomajului înregistrată la nivelul județului Vâlcea, în perioada analizată, a fost permanent ușor superioară celei înregistrate la nivel național; județul Vâlcea ocupa locul 27 în ierarhia pe țară.

Cel mai mare nivel al ratei șomajului a fost înregistrat în anul 2009, iar cel mai mic în anul 2008.

9. Activitatea bancară

9.1 Rețeaua bancară

La data de 31.12.2013 în județul Vâlcea erau prezente 20 de instituții de credit din cele 40 înscrise în Registrul instituțiilor de credit. Rețeaua de unități bancare, în număr de 64, din care 23 sucursale, 40 agenții și un punct de lucru este distribuită în toate orașele și municipiile județului.

Instituțiile de credit cu un număr însemnat de unități deschise în județul Vâlcea sunt BRD-Groupe Societă Generale SA, Raiffeisen Bank SA, Banca Comercială Română SA și Banca Transilvania SA.

Tabel 9.1- Lista instituțiilor de credit și structura acestora

Nr. crt.	Denumirea instituției de credit	Număr sucursale	Număr agenții	Puncte de lucru
1.	Alpha Bank România SA	1	2	-
2.	Banca Comercială Carpatica SA	2	-	1
3.	Banca Comercială Intesa Sanpaolo România SA	1	-	-
4.	Bancpost SA	1	-	-
5.	Banca Comercială Română SA	2	6	-
6.	Banca Românească SA- Membră a Grupului National Bank of Greece	2	-	-
7.	Banca Transilvania SA	1	6	-
8.	BRD -Groupe Société Generale SA	1	13	-
9.	Banca Millenium SA	1	-	-
10.	CEC Bank SA	2	-	-
11.	Credit Europe Bank (România) SA	1	-	-
12.	Garanti Bank SA	-	1	-
13.	ING Bank NV Amsterdam Sucursala București	-	1	-
14.	OTP Bank România SA	1	-	-
15.	Piraeus Bank România SA	-	1	-
16.	ProCredit Bank SA	1	-	-
17.	Raiffeisen Bank SA	-	10	-
18.	Romanian International Bank	1	-	-
19.	Unicredit Țiriac Bank SA	2	-	-
20.	Volksbank România SA	3	-	-
	T O T A L	23	40	1

9.2 Credite bancare

La nivelul județului Vâlcea, la data de 31.12.2013 se înregistrau credite în sumă totală de 2.515,0 milioane lei, din care 1.400,2 milioane lei, respectiv 55,7% erau acordate în moneda națională, iar 1.114,8 milioane lei, respectiv 44,3% erau acordate în valută.

Din totalul creditelor în sold la 31.12.2013, 77,2%, respectiv 1.941,9 milioane lei erau credite curente, iar 22,8%, respectiv 573,1 milioane lei erau credite restante.

Structura creditelor, pe tipuri de monedă și în raport cu utilizatorii acestora, este prezentată în graficele de mai jos:

Grafic 9.2.1

Grafic 9.2.2

Sursa: Banca Națională a României

Creditele acordate în lei au fost accesate preponderent de agenți economici (61,8%), în timp ce creditele acordate în valută, de către populație (61,8%). Aproximativ 55,7% din volumul creditelor acordate populației au fost destinate consumului.

Evoluția comparativă a portofoliului de credite la nivelul județului Vâlcea și la nivel național, pentru perioada 2009 – 2013, este prezentată în tabelul de mai jos.

Tabel 9.2.2 – Evoluția creditului și structura acestuia - perioada 2009 – 2013 -milioane lei-

Credite acordate		2009	2010	2011	2012	2013
Județul Vâlcea	Total, din care:	2.852,4	2.816,2	2.931,9	2.955,6	2.515,0
	Credite în lei	1.404,6	1.339,4	1.398,6	1.419,6	1.400,2
	Credite în valută	1.447,8	1.476,8	1.533,3	1.536,0	1.114,8
	Credite curente	2.756,4	2.669,5	2.688,4	2.643,3	1.941,9
	Credite restante	96,0	146,7	243,5	312,3	573,1
Nivel național	Total, din care:	201.193,2	210.846,7	225.165,3	228.352,3	220.097,8
	Credite în lei	79.788,4	77.455,5	81.825,0	85.079,7	85.435,6
	Credite în valută	121.404,8	133.391,2	143.340,3	143.272,6	134.662,2
	Credite curente	193.035,7	194.692,3	203.836,2	199.658,6	187.401,9
	Credite restante	8.157,5	16.154,4	21.329,1	28.693,7	32.695,9
Pondere (total județ / total național)		1,4	1,3	1,3	1,3	1,1

Sursa: Banca Națională a României

În perioada 2009 – 2013, ca urmare a efectelor negative ale crizei economice, la nivelul județului Vâlcea, creditul s-a ajustat cu 13,4% nemaifiind atins nivelul de 2.852,4 milioane lei, înregistrat la finele anului 2009; la 31.12.2013 nivelul total al creditelor a fost doar de 2.515,0 milioane lei.

Deosebit de ajustarea înregistrată, în perioada analizată s-a produs și o puternică deteriorare a calității portofoliului, ponderea creditelor restante în total portofoliu crescând de la 3,4%, nivel înregistrat în anul 2009, la 22,8% în anul 2013.

La nivel național, deși în termeni nominali creditul a continuat să înregistreze, în perioada analizată, o creștere de 109,4%, calitatea portofoliului s-a deteriorat de o manieră mai temperată, comparativ cu situația înregistrată la nivelul județului, ponderea creditelor restante în total portofoliu crescând de la 4,1%, nivel înregistrat în anul 2009, la 14,9% în anul 2013.

Ponderea creditelor acordate la nivelul județului Vâlcea în totalul creditelor acordate la nivel de țară, de asemenea a scăzut în perioada analizată de la 1,4% în anul 2009 la 1,3% în anul 2012, atingând un nivel de 1,1% în anul 2013.

Grafic 9.2.3.1 – Evoluția creditului în perioada 2008 – 2013 în județul Vâlcea

9.3 Depozite bancare

La 31.12.2013, totalul surselor atrase la nivelul județului Vâlcea sub forma disponibilităților, depozitelor la termen, depozitelor rambursabile după notificare și operațiunilor repo a fost în sumă de 1.975,0 milioane lei, din care 1.417,6 milioane lei, respectiv 71,8%, în moneda națională și 557,4 milioane lei, respectiv 28,2%, în valută. În proporție de 99,1% (1.957,5 milioane lei) resursele au fost atrase de la rezidenți.

Structura resurselor atrase, după forma de constituire și sursa de proveniență, este prezentată în graficele de mai jos:

Grafic 9.3.1**Grafic 9.3.2**

Sursa: Banca Națională a României

Evoluția, în perioada 2009 – 2013, a nivelului și structurii depozitelor bancare la nivel județean și național este prezentată în tabelul de mai jos:

Tabel 9.3.3 – Nivelul și structura depozitelor bancare în perioada 2009 – 2013 - milioane lei-

	2009	2010	2011	2012	2013
Județul Vâlcea					
Total surse atrase, din care:	1.453,3	1.572,6	1.754,0	1.842,8	1.975,0
• lei	1.068,0	1.196,4	1.338,2	1.337,2	1.417,6
• valută	385,3	376,2	415,8	415,8	557,4
Nivel național					
Total surse atrase, din care:	180.978,7	192.144,7	202.449,0	210.858,9	229.506,8
• lei	105.440,7	116.734,0	128.161,3	128.521,1	144.642,7
• valută	75.538,0	75.410,7	74.287,7	82.337,8	84.864,1
Pondere (total județ / total național)	0,8	0,8	0,9	0,9	0,9

Sursa: Banca Națională a României

Ponderea totalului depozitelor bancare înregistrate la nivelul județului Vâlcea în totalul depozitelor bancare înregistrate la nivel național, la 31.12.2013, a fost de 0,9%, județul poziționându-se din acest punct de vedere între ultimele zece pe țară.

În perioada analizată, depozitele bancare au înregistrat un trend pozitiv atât la nivel județean cât și național. La nivelul județului Vâlcea, creșterea înregistrată a fost de 135,9%, cu o medie anuală de 7,2%, superioară celei înregistrate la nivel național, care a fost de 126,8%, cu o medie anuală de creștere de 5,4%. În structură, raportat la moneda de denominare, depozitele bancare constituite în moneda națională au o pondere medie anuală în totalul depozitelor bancare de 74,1% la nivelul județului Vâlcea, iar la nivel național o pondere medie anuală de 61,4%.

9.4 Evoluția creditelor și depozitelor bancare

Evoluția, în perioada 2009 – 2013, a creditelor și depozitelor bancare de natura disponibilităților, depozitelor la termen, depozitelor rambursabile după notificare și operațiunilor repo, atât la nivelul județului Vâlcea cât și la nivel național este prezentată în tabelul următor.

Tabel 9.4 –Evoluția creditelor și depozitelor bancare - perioada 2009 – 2013 -milioane lei-

	2009	2010	2011	2012	2013
Județul Vâlcea					
Credite totale, din care:	2.852,4	2.816,2	2.931,9	2.955,6	2.515,0
• lei	1.404,6	1.339,4	1.398,6	1.419,6	1.400,2
• valută	1.447,8	1.476,8	1.533,3	1.536,0	1.114,8
Depozite totale, din care:	1.975,0	1.842,8	1.754,0	1.842,8	1.975,0
• lei	1.417,6	1.337,2	1.338,2	1.337,2	1.417,6
• valută	557,4	505,6	415,8	505,6	557,4
Raportul credite/ depozite (%)	144,4	152,8	167,2	160,4	127,3
Nivel național					
Credite totale, din care:	201.193,2	210.846,7	225.165,3	228.352,3	220.097,8
• lei	79.788,4	77.455,5	81.825,0	85.079,7	85.435,6
• valută	121.404,8	133.391,2	143.340,3	143.272,6	134.662,2
Depozite totale, din care:	180.978,7	192.144,7	202.449,0	210.858,9	229.506,8
• lei	105.440,7	116.734,0	128.161,3	128.521,1	144.642,7
• valută	75.538,0	75.410,7	74.287,7	82.337,8	84.864,1
Raportul credite/ depozite (%)	111,2	109,7	111,2	108,3	95,9

Sursa: Banca Națională a României

Evoluția raportului credite/depozite bancare, în perioada analizată, atât la nivelul județului Vâlcea cât și la nivel național este descrescătoare, la nivel național descreșterea fiind însă mult mai accentuată datorită evoluției diferite ale celor doi indicatori în economia județului, comparativ cu trendul înregistrat la nivelul întregii economii.

Per ansamblu, scăderea raportului credite/depozite bancare de la nivelul de 144,4%, înregistrat în anul 2009, la 127,3% în anul 2013 în cazul județului Vâlcea și de la nivelul de 111,2%, înregistrat în anul 2009 la 95,9% în anul 2013 pe ansamblul economiei, este rezultatul evoluției negative a activității de creditare atât la nivelul populației cât și al agenților economici, pe fondul unei continue comprimări, în perioada analizată, a activităților și proceselor economice, cauzată de efectele crizei economice. Evoluția negativă a acestui indicator a fost favorizată și de structura atipică de atribuire a creditului în economie, caracterizată prin preponderența creditului acordat populației în detrimentul celui acordat agenților economici, coroborat cu preponderența creditului acordat în valută în detrimentul celui acordat în moneda națională¹.

10. Investiții străine directe (I.S.D.)

10.1 Evoluția soldului I.S.D.

Evoluția soldului I.S.D. în perioada 2008 – 2012, în județul Vâlcea și la nivel național este prezentată în tabelul de mai jos:

Tabel 10.1 – Evoluția soldului I.S.D. în perioada 2008 – 2012 -milioane euro-

	2008	2009	2010	2011	2012
Sold I.S.D. - județul Vâlcea	100,5	123,3	95,2	102,5	127,9
Sold I.S.D. – Nivel național	48.798	49.984	52.585	55.139	59.126
<hr/>					
Pondere I.S.D.- județul Vâlcea					
în I.S.D.- Nivel național	0,2	0,3	0,2	0,2	0,2

Sursa: Banca Națională a României

În perioada analizată, per total, soldul I.S.D. a înregistrat o creștere de 127,3% la nivelul județului Vâlcea și de 121,6% la nivel național. Scăderea soldului I.S.D. din județul Vâlcea în anul 2010 cu 22,8% față de soldul înregistrat în anul 2009 se datorează în cea mai mare măsură evoluțiilor negative înregistrate în activitatea de „fabricarea substanțelor și a produselor chimice”, mai precis

¹ Informații suplimentare și de detaliu referitoare la indicatorii prezentați, precum și în ceea ce privește evoluția indicatorilor agregați privind activitatea instituțiilor de credit, reflectând poziția financiară și prudențială a sistemului bancar românesc, se regăsesc pe site-ul oficial al băncii centrale la adresa: <http://www.bnr.ro/Seturi-de-date-628.aspx>

pierderilor înregistrate de Uzinele Sodice Govora, aflată pe poziția a treia în ierarhia întreprinderilor I.S.D. în raport cu soldul investiției, la 31.12.2012.

În ceea ce privește ponderea soldului I.S.D. înregistrat la nivelul județului în totalul soldului I.S.D. înregistrat la nivel național, se constată o evoluție neuniformă a acestui indicator, înregistrând un indice subunitar de 72,0% , în anul 2010 (față de 2009) și o creștere de numai 104,8% pentru întreaga perioadă analizată.

Raportat la nivelul soldului I.S.D. înregistrat în anul 2012, județul Vâlcea se situează pe locul 34 în ierarhia la nivel național.

10.2 Repartizarea soldului I.S.D. pe principalele activități economice, în anul 2012

La nivelul județului Vâlcea, în anul 2012, 98,0% din soldul I.S.D. se regăsește în „industrie”, 1,3% în „activități de secretariat, servicii suport și alte servicii prestate întreprinderilor”, iar 0,5% în activități de „comerț”.

Investițiile străine directe din industrie, în valoare de 125,3 milioane euro sunt repartizate potrivit graficului de mai jos.

Grafic 10.2 - Repartizarea soldului ISD din industrie

Sursa: Banca Națională a României

Activitățile industriale cu ponderi importante la formarea soldului I.S.D. sunt cele din domeniul construcțiilor metalice, cu un aport de 31,7%, industriei alimentare cu 21,6%, industriei chimice cu 18,7% și fabricării autovehiculelor cu 18,8%.

10.3 Principalele întreprinderi I.S.D.

Primele zece întreprinderi I.S.D, prezentate în tabelul de mai jos, cumulează 95,1% din totalul soldului I.S.D, la 31.12.2012, din județul Vâlcea.

Tabel 10.3 - Principalele întreprinderi ISD din județul Vâlcea

-milioane lei-

Nr crt	Întreprindere I.S.D	Soldul I.S.D la 31.12.2012	Cifra de afaceri la 31.12.2012	Țara de Proveniență %
1	SC Vilmar SA	171,1	233,8	Franța - 99,9%
2	SC MW România SA	104,7	212,8	Italia - 98,6%
3	SC Uzinele Sodice Govora – Ciech Chemical Group SA	64,6	330,9	Polonia - 92,9%
4	SC Șapte Spice SA	61,4	197,8	Cypru - 99,8%
5	SC Vel Pitar SA	58,4	293,4	Cypru - 99,8%
6	SC Euro Urethane SRL	34,8	0	Germania - 58,7%
7	SC Vox Profile SRL	14,9	35,4	Polonia - 88,8%
8	SC Ganne A.T.C.P. SA	11,7	29,0	Franța - 96,9%
9	SC VP Magassin SA	9,5	31,2	Cypru - 99,6%
10	SC Corom Export SRL	7,8	17,8	Franța - 100%
Total		538,9	1.382,1	

Sursa: Banca Națională a României

Cifra de afaceri realizată de cele mai mari întreprinderi ISD, la 31.12.2012, reprezintă 41,1% din cifra de afaceri realizată de industria prelucrătoare și 13,3% din întreaga cifră de afaceri realizată de unitățile locale din județul Vâlcea.

10.4 Repartizarea I.S.D pe țări de proveniență

Repartizarea soldului I.S.D existent la 31.12.2012, în întreprinderi I.S.D din județul Vâlcea, în sumă totală de 127.921 mii euro, pe țări de proveniență, este prezentată în graficul de mai jos.

Grafic10.3 Repartizarea soldului I.S.D. pe țări de proveniență

Sursa: Banca Națională a României

Cel mai mare aport la formarea soldului I.S.D. îl au țările din Uniunea Europeană cu 96,6%, respectiv 123.815 mii euro; aportul investitorilor din țări necomunitare, în număr de cinci (Turcia, Australia, Liban, China și Elveția) a fost în sumă de 4.103 mii euro reprezentând 3,4% din soldul I.S.D. la 31.12.2012.

Bibliografie

- Ion Soare (coordonator) *Enciclopedia județului Vâlcea, Vol. I – Prezentare generală*, Editura Fortuna, Râmnicu Vâlcea, 2010
Enciclopedia județului Vâlcea, Vol. II – Localitățile urbane, Editura Fortuna, Râmnicu Vâlcea, 2012
- Banca Națională a României
Statistică monetară și financiară
Investițiile străine directe
Baza de date a Agenției Argeș
Website-ul oficial
- Institutul Național de Statistică
Anuarul Statistic al României, edițiile 2009 – 2013
Repere Economice și Sociale Regionale; Statistică Teritorială; edițiile 2010 – 2013
Conturile Naționale Regionale; edițiile 2010 – 2012
Website-ul oficial
- I.N.S. – Direcția Județeană de Statistică Vâlcea
Breviarul Statistic al Județului Vâlcea; edițiile 2010–2013
Website-ul oficial
- Comisia Națională de Prognoză
Prognoza în profil teritorial 2012 – 2015
Prognoza în profil teritorial – varianta de toamnă 2013
Website-ul oficial
- Oficiul Național al Registrului Comerțului
Operațiuni în registrul central al comerțului
Societăți comerciale cu participare străină la capital
Website-ul oficial
- Camera de Comerț și Industrie Vâlcea
Topul firmelor din județul Vâlcea
Website-ul oficial
- Inspectoratul Teritorial de Muncă Vâlcea
Înregistrări în REVISAL
Website-ul oficial