

MONOGRAFIA

JUDEȚULUI BRAȘOV

Cuprins

1. Prezentare generală a județului	3
2. Indicatori sintetici ai activității economice	12
3. Agenți economici	13
4. Industrie și construcții.....	19
5. Agricultură și silvicultură	21
6. Transporturi	26
7. Comerț exterior	27
8. Forța de muncă și veniturile salariale	31
9. Activitatea bancară	33
10. Investiții străine	39
Bibliografie	42

1. Prezentare generală a județului

1.1. Situație geografică

Situat în partea centrală a țării, pe cursul mijlociu al Oltului, în interiorul arcului Carpat, județul Brașov se învecinează cu opt județe: la est cu județul Covasna, în sud-est cu județul Buzău, în sud cu județele Prahova, Dâmbovița și Argeș, la vest cu județul Sibiu, iar în nord cu județele Mureș și Harghita.

Municipiul Brașov (reședința județului) este situat la 25°30' longitudine estică și 45°45' longitudine nordică cu o altitudine medie de aproximativ 600 m.

1.2. Suprafața

Județul Brașov este așezat în centrul României, având o suprafață de 5 363 km², respectiv 2,2 la sută din suprafața țării.

1.3. Clima

Clima județului Brașov este temperat continentală, caracterizându-se prin nota de tranziție între clima temperată de tip oceanic și cea temperată de tip continental: mai umedă și răcoroasă în zonele de munte, cu precipitații relativ reduse și temperaturi ușor scăzute în zonele mai joase.

1.4. Forme de relief

În sudul județului se găsesc Carpații Meridionali cu cele mai importante masive: Făgăraș cu vârful Moldoveanu 2 543 m, Bucegi cu vârful Omu 2 507 m, Piatra Craiului cu vârful La Om (sau Piscul Baciului) 2 239 m, Ciucaș cu vârful Ciucaș 1 956 m, Piatra Mare cu vârful Piatra Mare 1 844 m și o parte a munților Întorsura Buzăului.

Spre nord, munții au înălțimi mai mici, cele mai înalte vârfuri fiind Cristianul Mare 1 802 m, Ciurma 1 618 m și Măgura Codlei din Munții Codlei, Varna 1 272 m și Cetățuia cu 1 105 m. Relieful conține și o regiune de coline subcarpatice, depresiuni cu aspect de șes – Țara Bârsei și Țara Făgărașului și, dincolo de Olt, sudul Podișului Transilvaniei.

1.5. Resurse naturale

Județul Brașov deține 32 de arii protejate dintre care 2 sunt parcuri naționale (Piatra Craiului și Bucegi). Suprafețele protejate au 27 313,7 ha, reprezentând circa 7 la sută din suprafața județului. Apele de munte și de șes sunt populate cu specii diferite de pești (păstrăv, lipan, mreană), iar pădurile abundă în specii de amfibieni, reptile, păsări (șorecarul comun și încălțat, barza albă și neagră, potârnichea, cocoșul de munte, acvila) și mamifere (capra neagră, ursul, căpriorul, mistrețul, râsul).

În cadrul județului, pădurile dețin o pondere ridicată, ele reprezentând peste 35,3 la sută din întreaga suprafață. Principalele resurse naturale ale județului sunt: zăcămintele de cărbune (lignit) de la Vulcan, marmura de la Șinca Veche, calcarul de la Brașov, Codlea, Zărnești și Racoș, bazaltul și andezitele de la Racoș și Pădurea Bogății, gresia de la Teliu, argilele refractare de la Brașov și Cristian, apele termale de la Codlea și cele iodo-sodice de la Perșani, Rotbav și Homorod, apele minerale de la Zizin, toate acestea întregind cadrul natural și peisagistic deosebit al acestor meleaguri.

1.6. Rețeaua hidrografică

Rețeaua hidrografică a județului Brașov cuprinde pe de o parte apele subterane freatice și de adâncime, iar pe de altă parte apele de suprafață reprezentate de rețeaua de râuri care străbat teritoriul, precum și de lacurile naturale și artificiale. Teritoriul județului se încadrează în bazinul hidrografic superior al Oltului, care traversează județul pe o distanță de aproximativ 220 km, de la confluența cu Râul Negru până la confluența cu râul Ucea. Cei mai importanți afluenți ai Oltului sunt: Timiș, Homorodul Mare, Șercaia, Ghimbășel și Bârsa.

Tabloul apelor de suprafață este completat de lacurile glaciare din Munții Făgărașului (Urlea și Podragu) și lacurile artificiale.

1.7. Populația

Populația județului este distribuită în 4 municipii (Brașov, Făgăraș, Codlea și Săcele), 6 orașe (Zărnești, Râșnov, Rupea, Victoria, Predeal și Ghimbav), 48 de comune și 149 de sate.

Populația totală la 1 iulie 2011 era de 549 207 locuitori, dintre care bărbații reprezentau 48,68 la sută (267 341), iar femeile 51,32 la sută (281 866).

În mediul urban trăiesc 397 026 locuitori reprezentand 72,29 la sută din total, iar în cel rural 152 191 locuitori reprezentand 27,71 la sută.

Grafic 1.1. Populația

procente

Sursa: Anuarul statistic al județului Brașov, 2011

Populația din mediul urban, în proporție covârșitoare, locuiește în municipiul reședință de județ, orașul Brașov, cu 253 200 locuitori, urmat de Săcele cu 30 798 locuitori, Făgăraș cu 30 714 locuitori, Zărnești cu 23 476 locuitori, Codlea 21 708 locuitori, Râșnov cu 15 022 locuitori, Victoria cu 7 386 locuitori, Rupea cu 5 269 locuitori, Predeal cu 4 755 locuitori și Ghimbav cu 4 698 locuitori.

Structura etnică a populației județului Brașov la nivelul lunii octombrie 2011 se prezenta astfel: români 87,94 la sută, maghiari 7,69 la sută, rromi 3,59 la sută, germani 0,57 la sută și alte etnii 0,2 la sută.

Grafic 1.2. Structura etnică

procente

Sursa: Anuarul statistic al județului Brașov, 2011

De la recensământul din 25 ianuarie 1948, când populația era 300 836 locuitori, aceasta a crescut până în ianuarie 1992 (643 261 locuitori) și a scăzut la 549 217 locuitori în octombrie 2011 (-14,6 la sută).

Grafic 1.3. Evoluția populației

Sursa: INS – Anuarul statistic al României, 2011

Județul Brașov ocupă locul al doilea pe țară în ceea ce privește gradul de urbanizare (după județul Hunedoara) și locul patru ca număr al populației urbane conform recensământului din 2011. Densitatea populației, potrivit recensământului din 2011, a fost de 102,41 persoane/km².

1.8. Scurte prezentări ale reședinței de județ și ale principalelor orașe

Municipiul Brașov, situat în inima României, beneficiază de influența istoriei. Brașov este destinația turistică favorită în România, iar la doar 13 km de oraș, sus pe munți, se găsește o stațiune unică de iarnă, Poiana Brașov. Sporturile de iarnă, în principal schiul și snowboardul, aduc în sezonul de iarnă mii de turiști din toată Europa. Plimbările cu sania, cu ski-jetul sau patinajul sunt doar câteva dintre activitățile disponibile în Poiana Brașov.

Municipiul Brașov este situat la poalele dealului Tâmpa, la o altitudine de 967 m. Teritoriul administrativ al Brașovului se află în sudul depresiunii Brașovului, la granița de nord a Carpaților Orientali. Principalele atracții turistice sunt orașul vechi fortificat, cartierul Șchei, unde se găsesc un număr de case vechi și un impresionant patrimoniu de antichități și obiecte de cult vechi.

Piața Sfatului este considerată un simbol al Brașovului, alături de Biserica Neagră. Situată în orașul vechi, piața a fost, pe parcursul mai multor secole, un centru comercial, social și cultural al orașului.

Printre atracțiile locale se numără: Bastionul Graft, Biserica Neagră, Bastionul Țesătorilor, prima școală românească. Biserica Neagră a fost construită în stil gotic și domină orașul Brașov cu dimensiunile sale. Numele bisericii a fost inițial Sf. Maria.

Municipiul Făgăraș este situat în partea central-nordică a depresiunii delimitate natural de Munții Făgărașului și ai Persanilor și de râul Olt. Este așezat pe terasa, relativ joasă, de pe malul stâng al Oltului, tăiat de vechea albie a râului Berivoi care curge acum pe la vestul localității. Având o altitudine absolută cuprinsă între 424 și 441 m, Făgărașul este străbătut la est-vest de Drumul Național 1 și se află la o distanță de 66 km de Brașov și 76 km de Sibiu.

Prima atestare documentară a Făgărașului ca localitate datează din anul 1291. Documentul consemna că magistrul Ugrinus a cerut regelui ca aceste moșii să-i revină, românii înșiși recunoscând faptul că fuseseră în stăpânirea marelui feudal. Atât din precizările documentului însuși, cât și de pe urma descoperirilor arheologice, se poate susține cu siguranță că existența așezării feudale de la Făgăraș este anterioară datei de 1291.

Orașul Codlea, (*Zeiden* în germană, *Feketehalom* în maghiară), este situat la marginea nord-vestică a Țării Bârsei, la poalele Măgurii Codlei. Atât prin prisma trecutului istoric, cât și a dezvoltării culturale, economice și politice, Codlea este a doua localitate din Țara Bârsei, după Brașov. Cele mai vechi urme omenești descoperite pe teritoriul actual al orașului Codlea datează din epoca bronzului (2000-1500 î.Hr.).

Cavalerii teutoni, colonizați în Țara Bârsei (după 7 mai 1211), au construit o cetate (1211-1225), pe versantul Nordic al Măgurii Codlei, numită Cetatea Neagră, cu scopul de a apăra granița de sud-est a Transilvaniei. Cetatea a fost prădată și incendiată adeseori (în anii 1234, 1252, 1335, 1421, 1431) de tătari și de turci. Prima mențiune documentară a localității datează din 1265.

Municipiul Săcele este poarta de acces spre două masive muntoase: Ciucaș și Piatra Mare. Turiștii pasionați de drumeții montane și iubitorii sporturilor de iarnă vor găsi aici peisaje deosebit de atractive și condiții adecvate pentru practicarea unor sporturi (parapantă, pârtii de schi și sărituri, telescaun).

Orașul Predeal este situat pe Valea Prahovei, între râurile Prahova și Timiș, la poalele munților Bucegi, la nord-est de aceștia, și ale munților Baiului la nord-vest. Orașul Predeal este așezarea urbană situată la cea mai mare altitudine din România, între 1 030 m – 1 110 m.

Climatul montan din zona Valea Prahovei, cu verile răcoroase și iernile friguroase, face ca stațiunea Predeal să fie de un real interes turistic în toate anotimpurile. Orașul Predeal oferă priveliști încântătoare, fiind recomandat atât pentru recreere, cât și pentru refacere, prin aerul său cu umiditate ridicată și nepoluat.

Stațiunea dispune de suficiente locuri de cazare pe tot parcursul anului, acestea fiind repartizate în hoteluri, vile, pensiuni, cabane, campinguri, dar și cazare în case, la particulari autorizați.

Punctele de atracție ale stațiunii sunt: pârtiile de schi cu grade diferite de dificultate, traseele montane marcate pentru turism, traseele ATV realizate în ultimii ani, telescaunul și teleschiurile, precum și marea diversitate de localuri specializate în arta culinară românească și internațională.

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

Orașul Brașov și împrejurimile dispun de numeroase monumente istorice, de arhitectură, muzee și instituții culturale, astfel:

- Muzee: Muzeul de Istorie Brașov, aflat în Casa Sfatului, Casa Mureșenilor, Muzeul primei școli românești, din Șchei, având expusă prima carte tipărită în limba română, Muzeul Fortificațiilor din Țara Bârsei, amenajat în Bastionul Țesătorilor, Muzeul-restaurant Cetățuia, aflat în vechea fortificație de pe Straja (Dealul Cetății), Punctele muzeale din Turnul Negru, Turnul Alb și Bastionul Graft, Muzeul de Artă, Muzeul de Etnografie;
- instituții culturale: Filarmonica Brașov, Teatru Sică Alexandrescu, Opera Brașov, Teatrul pentru copii Arlechino, Centrul cultural Reduta, Casa Bădulescu;
- monumente istorice: Prima Școală Românească, Turnu Alb, Biserica Neagră, Castelul Bran, Muzeul de artă, Biserica Sf. Nicolae, Cetatea Brașovului, Cetatea Râșnov, Palatul Poștelor, Biserica Evanghelică Bartolomeu, Cercul Ofițerilor, Sinagoga Neologă, Casa Nicolae Teclu, Casa Nicolae Ciurcu, Ruinele Cetății, Mănăstirea Franciscană, Liceul Andrei Șaguna, Ansamblul Vămii Brașovului, Capela Inima Reginei Maria, Castelul Beldy.

1.10. Obiective turistice și unități de cazare

La sfârșitul anului 2011 județul Brașov dispunea de 79 hoteluri, 8 moteluri, 8 hosteluri, 22 cabane turistice, 2 campinguri, 39 vile turistice, 4 bungalouri, 1 tabără de elevi, 176 pensiuni turistice urbane, 186 pensiuni agro-turistice, un sat de vacanță. Capacitatea de cazare era de 17 795 locuri și 6 041,2 mii locuri cazare pe an cu un grad de utilizare de 22 la sută.

Principalele obiective turistice care se pot vizita în județul Brașov sunt: Cetățile Făgăraș, Prejmer, Racoș, Rupea, Viscri, Castelul Râșnov, Castelul Bran, Cetățuia, mănăstirea Brâncoveanu de la Sâmbăta de Sus, stațiunile Poiana Brașov, Predeal, Moeciu, Bran, Timișu de Sus, Râșnov, rezervațiile naturale Racoș, Șercaia, Zărnești.

1.11. Personalități importante pe plan național și internațional

Johannes Honterus (n. 1498, Brașov – d. 1549, Brașov) – născut *Austen* a fost cel mai de seamă umanist sas, reformator religios al sașilor din Transilvania, fondatorul gimnaziului săsesc din Brașov, actualul Liceu „Johannes Honterus”.

Diaconul Coresi – autorul primelor cărți în limba română s-a stabilit în Șcheii Brașovului după jumătatea secolului XVI și a excelat ca diacon, traducător și meșter tipograf.

Constantin Lecca (n. 1807, Brașov – d. 1887, București) – a fost nu doar un remarcabil portretist, autor al unor compozitii istorice și picturi bisericești, ci și un militant pentru Revoluția de la 1848, Unirea Principatelor și Independența României. A studiat la Budapesta.

George Bariț (n. 1812, Jucu de Jos, comitatul Cluj – d. 1893, Sibiu) – eminent istoric și publicist, este întemeietorul presei românești din Transilvania. Absolvent al Facultății de Teologie, renunță la preoție în favoarea carierei didactice.

Andrei Mureșianu (n. 1816, Bistrița – d. 1863, Brașov) – poet și revoluționar pașoptist din Transilvania. A studiat filozofia și teologia la Blaj.

Mișu Popp (n. 1827, Brașov – d. 1892, Brașov) – celebru pictor român, reprezentant al academismului românesc.

Ioan Meșotă (n. 1837, Brașov – d. 1878) – „unul dintre cei mai distinși profesori din Brașov”, după cum era descris într-o Enciclopedie Română.

Nicolae Teclu (n. 1839, Brașov – d. 1916, Viena) – celebru chimist român, inventatorul arzătorului de laborator care-i poartă numele, becul „Teclu”.

Gheorghe Dima (n. 1847, Brașov – d. 1925, Cluj) – personalitate a muzicii românești, recunoscută și în străinătate.

Ștefan Octavian Iosif (n. 1875, Brașov – d. 1913, București) – poet și traducător, membru fondator al Societății Scriitorilor Români. A studiat la Brașov, Sibiu și Paris.

Sextil Pușcariu (n. 1877, Brașov – d. 1948, Bran) – a fost filolog și unul dintre cei mai mari lingviști ai României, istoric literar, pedagog, cronicar muzical și teatral, conducător de instituții culturale, publicist și academician roman.

Hans Mattis-Teutsch (n. 1884, Brașov – d. 1960, Brașov) – brașovean de origine maghiară și germană a fost pictor, sculptor și grafician.

Gyula Halász-Brassai (n. 1899, Brașov – d. 1984, Èze, Alpes Maritimes) Brassai, (pseudonimul lui Gyula Halász jr., în traducere din maghiară brașovean) – celebru artist fotograf.

Alexandru Surdu (n. 24 februarie 1938, Brașov) – filosof român, profesor de filosofie și membru al Academiei Române, președinte al Secției de Filosofie, Teologie, Psihologie și Pedagogie a Academiei Române.

Ion Țiriac (n. 1939, Brașov) – fost jucător profesionist de tenis român, iar în prezent un influent om de afaceri în Germania și România.

Hans Eckart Schlandt (n. 1940, Brașov) – muzician și profesor sas, este printre cei mai cunoscuți și apreciați organiști din România, din 1965 coordonatorul concertelor de orgă ale Bisericii Negre din Brașov.

Horia Andreescu (n. 1946, Brașov) – prestigios dirijor român. A studiat la Conservatorul din București.

Gheorghe Popa-Lisseanu – istoric, filolog român, membru al Academiei Române (1866-1965).

Octavian Paler (n. 1926, Lisa –d. 2007 București), scriitor, publicist, editorialist și om politic.

Liviu Streza – preot în Lisa între anii 1970-1976, mitropolit al Ardealului sub numele ÎPS dr. Laurențiu Streza din 2006, născut în comuna Sâmbăta de Sus, jud. Brașov.

1.12. Unități de învățământ

În județul Brașov procesul de învățământ în anul 2011-2012 s-a desfășurat în 236 de unități de învățământ cu personalitate juridică, astfel: 80 grădinițe, 105 școli, 45 licee, 3 unități de învățământ postliceal, 3 unități de învățământ superior. În perioada 2010-2011 în procesul de învățământ au fost cuprinse 130 121 persoane, după cum urmează: 18 258 preșcolari, 41 172 în învățământul primar și gimnazial, 21 273 în învățământul liceal, 1 173 în cel profesional, 2 253 în învățământul postliceal și de maiștri și 45 992 în învățământul superior.

În municipiul Brașov sunt prezente următoarele instituții de învățământ superior: Universitatea Transilvania Brașov, Universitatea „George Barițiu” și Universitatea „Spiru Haret”.

1.13. Rețeaua sanitară

		număr unități sanitare					
Județul Brașov	Forme de proprietate	2006	2007	2008	2009	2010	2011
Spitale	Total	14	14	14	14	14	12
	proprietate privată	0	0	3	5	3	5
Dispensare medicale	Total	2	3	3	3	3	3
Creșe	Total	5	6	6	6	7	7
	proprietate publică	5	6	6	6	7	7
Farmacii și puncte farmaceutice	Total	186	191	199	204	231	238
	proprietate privată	168	173	181	186	213	222
Cabinete medicale de specialitate	Total	142	140	155	163	170	177
	proprietate privată	142	140	155	163	170	177

Județul Brașov	Forme de proprietate	2006	2007	2008	2009	2010	2011
Laboratoare de tehnică dentară	Total	56	56	58	63	54	54
	proprietate privată	44	44	47	51	54	54
Cabinete medicale de medicină generală	Total	4	4	5	4	4	5
	proprietate privată	3	3	4	4	4	5
Cabinete medicale de familie	Total	13	11	11	11	12	13
	proprietate privată	13	11	11	11	12	13
Cabinete medicale stomatologice	Total	289	294	301	320	327	343
	proprietate privată	189	193	199	217	229	240
Cabinete medicale școlare și studențești	Total	21	21	21	21	21	21
	proprietate privată	0	0	0	0	0	0

Sursa: INS Brașov – Statistici regionale; INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov, 2010, 2011

La finele anului 2011, în județul Brașov existau 12 spitale, 3 dispensare medicale, 7 creșe, 238 de farmacii, 177 de cabinete medicale de specialitate, 54 de laboratoare de tehnică dentară, 5 cabinete de medicină generală, 13 cabinete de familie, 343 de cabinete stomatologice și 21 de cabinete medicale școlare și studențești. Din totalul unităților sanitare majoritatea sunt private cu excepția spitalelor, creșelor și a cabinetelor medicale și studențești. În toată perioada analizată numărul unităților a crescut în cazul cabinetelor stomatologice, cabinetelor medicale de specialitate, laboratoarelor de tehnică dentară, farmaciilor și punctelor farmaceutice, s-a menținut relativ constant la celelalte categorii și s-a redus în cazul spitalelor cu 2 unități, ca urmare a măsurilor luate de guvern în 2011 de a închide unele unități sanitare.

Județul Brașov	Paturi în spitale	Medici	Stomatologi	Farmaciiști	Personal sanitar mediu
2006	4 057	1 215	243	350	3 210
2007	3 707	1 228	301	352	3 165
2008	3 593	1 240	309	413	3 154
2009	3 675	1 260	328	399	2 715
2010	3 295	1 292	340	432	2 436
2011	3 242	1 350	356	472	2 410

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011, Comisia Națională de Prognoză – Evoluția principalilor indicatori economico-financiari; INS Brașov – Statistici Regionale

Numărul paturilor din spitale s-a redus continuu din 2006 până în 2011 ca urmare a măsurilor de reabilitare a unor spitale și a reducerii numărului acestora, până la 3 242 în anul 2011, față de

4 057 în anul 2006. Personalul de specialitate (medici stomatologi, farmaciști) a crescut în această perioadă, cu excepția personalului mediu care s-a redus de la 3 210 în anul 2006 la 2 410 în anul 2011. Asistența medicală era asigurată în anul 2011 de 1 350 de medici, 356 de stomatologi și 472 de farmaciști.

2. Indicatori sintetici ai activității economice

2.1. PIB al județului și ponderea acestuia în PIB al României

miliarde lei, prețuri curente

	2006	2007	2008	2009	2010	2011
Total economie	289	345	416	514	498	514
Regiunea Centru	33	49	57	57	59	64
Județul Brașov	11,3	14	16	16	18	19
Ponderea județului în total economie (%)	3,89	4,11	3,85	3,19	3,50	3,75

Sursa: INS – Anuarele statistice ale României 2010,2011; Anuarele statistice ale județului Brașov 2010, 2011, Comisia Națională de Prognoză – Evoluția principalilor indicatori economico-financiari

În perioada 2006-2011, Produsul Intern Brut al județului Brașov a crescut continuu în termeni nominali, iar ponderea acestuia în total produs intern brut al țării a oscilat între 3,50 la sută în anul 2010 și 4,11 la sută în 2007.

2.2. PIB pe locuitor la nivelul județului și raportul dintre acesta și media națională

euro/locuitor

	2006	2007	2008	2009	2010	2011
Total economie	3 688	4 530	5 788	6 469	5 509	5792
Regiunea Centru	4 517	5 867	6 166	5 338	5 565	5 961
Județul Brașov	5 363	7 144	7 285	6 495	7 043	7 593
PIB/locuitor al județului față de media pe țară (%)	145,4	157,7	125,9	99,3	127,8	131,1

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice al județului Brașov 2010, 2011, Comisia Națională de Prognoză – Evoluția principalilor indicatori economico-financiari

Analizând indicatorii din tabelul de mai sus se constată că nivelul PIB/locuitor al județului Brașov este superior atât mediei pe regiune cât și celei pe țară (cu excepția anului 2009) susținut de ramurile economice în care productivitatea muncii și valoarea nou creată sunt superioare mediei și ale căror produse sunt în general destinate exportului.

3. Agenți economici

3.1. Numărul unităților locale active

Denumire indicator	Perioada					
	2006	2007	2008	2009	2010	2011
Numărul unităților locale active	17 611	19 013	20 750	20 114	18 082	16 665
Cifra de afaceri	21 125	25 054	32 248	27 106	29 285	32 302
Investiții brute	3 413	6 208	6 406	4 987	2 682	3 244
Investiții nete	2 081	2 717	2 732	3 311	1 402	2 105

Sursa: INS – Anuarele statistice ale României 2010, 2011, 2012; Anuarele statistice al județului Brașov 2010, 2011

Numărul unităților locale active a crescut în perioada 2006-2008, după care numărul acestora s-a redus continuu de la 20 750 unități la 16 665, sub nivelul celor din anul 2006, ca urmare a crizei economico-financiare. Cifra de afaceri a avut același trend ascendent în perioada 2006-2008, după care s-a diminuat în anul 2009, urmată de o creștere în anii 2010 și 2011, depășind cu puțin nivelul atins în 2008.

Investițiile brute și nete au avut același trend de creștere până în anul 2008, după care au scăzut în anii 2009 și 2010, urmate de o revenire în 2011.

Numărul unităților locale active

Activități	2006	2007	2008	2009	2010	2011
Agricultură, silvicultură și pescuit	341	384	392	425
Industrie extractivă	20	23	28	41	36	37
Industria prelucrătoare	2 042	2 134	2 120	2 035	1 841	1 719
Producția și furnizarea de energie electrică și termică, gaze, apă caldă și aer condiționat	27	32	19	22	27	28
Distribuția apei, salubritate, gestionarea deșeurilor, activități de decontaminare	69	67	77	80
Construcții	1 462	1 783	2 229	2 271	1 846	1 612
Comerț cu ridicata și cu amănuntul	7 310	7 413	7 515	6 840	6 222	5 678
Hoteluri și restaurante	1 006	1 111	1 158	1 243	1 159	1 055
Transport și depozitare	1 055	1 207	1 104	1 167	1 094	1 047
Informații și comunicații	797	757	668	608
Intermedieri financiare și asigurări	201	234	239	229
Tranzacții imobiliare	3 714	4 218	598	596	534	478
Activități profesionale, științifice și tehnice	2 382	2 439	2 171	1 984

Activități	2006	2007	2008	2009	2010	2011
Activități de servicii administrative și activități de servicii support	932	810	690	650
Învățământ	73	87	100	114	104	100
Sănătate și asistență socială	322	359	352	341	332	354
Activități de spectacole, culturale și recreative	220	216	196	167
Alte activități de servicii	580	649	585	537	454	414
Total	17 611	19 013	20 750	20 114	18 082	16 665

... – lipsă date

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011

Analizând evoluția numărului unităților locale active în dinamică, se poate observa că acestea au crescut până în anul 2008, iar ca urmare a crizei economico-financiare, numărul acestora s-a redus de la 20 750 unități în 2008 la 16 605 unități în 2011, cu aproape 20 la sută. În structură, o pondere importantă o dețin cele din comerțul cu ridicata și amănuntul, activități profesionale, științifice și tehnice, industria prelucrătoare, construcții, hoteluri și restaurante, transport și depozitare.

Această repartitie în structură este determinată de faptul că județul Brașov are multe stațiuni turistice, muzee, monumente istorice, ceea ce a condus la creșterea numărului de turiști, consecința firească fiind dezvoltarea comerțului, transportului, activității hoteliere și de restaurante.

Numărul societăților comerciale

Anul	Total	Clasa de mărime (după numărul de salariați)			
		0-9	10-49	50-249	250 și peste
2006	17 611	15 418	1 722	393	78
2007	19 013	16 638	1 881	414	80
2008	20 750	18 292	1 931	453	74
2009	20 114	17 812	1 831	406	65
2010	18 082	15 909	1 727	381	65
2011	16 665	14 361	1 844	388	72

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011

Din datele prezentate se poate observa că ponderea cea mai mare o dețin societățile cu numărul angajaților cuprins între 0 și 9, urmate de cele cu 10-49 de angajați și de cele cu 50-249. La finele anului 2011, doar în cazul societăților cu 10-49 de salariați se consemnase o extindere a schemei de personal față de anul 2006.

Grafic 3.1. Cifra de afaceri a unităților locale active pe clase de mărime (în funcție de numărul de salariați)

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011

Cifra de afaceri*	Total	Clasa de mărime			
		0-9	10-49	50-249	250 și peste
2006	21 461	4 156	5 075	6 189	6 041
2007	25 375	5 021	6 469	6 827	7 058
2008	32 705	7 033	7 627	10 426	7 619
2009	27 565	5 124	6 141	8 949	7 352
2010	29 792	5 671	7 208	8 893	8 020
2011	32 967	5 784	8 159	8 663	10 361

* cifra de afaceri s-a calculat doar pentru întreprinderile care depun bilanț.

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011
INS – Ancheta structurală a întreprinderii, Sucursala Brașov

Deși în structură numărul societăților comerciale cu un număr redus de salariați este cel mai mare, atunci când vorbim de cifra de afaceri, cele mai ridicate valori se consemnează în cele mari (peste 250 de salariați), acestea având dotare tehnică mai bună, personal mai calificat și mai multe resurse financiare, urmate de întreprinderile active cu 50-249 salariați, cele cu 10-49 salariați, iar în final cele cu 1-9 salariați.

Nivelul cifrei de afaceri în 2011 este superior celui din 2006 la toate categoriile.

Numărul mediu de salariați în întreprinderile active

mii persoane

Anul	Total județ	Clasa de mărime (după numărul de salariați)			
		0-9	10-49	50-249	250 și peste
2006	164,6	32,9	35,6	41,8	54,3
2007	167,5	35,0	38,9	44,8	48,8
2008	169,9	37,5	38,8	47,8	45,8
2009	155,5	38,7	35,7	41,1	40,0
2010	143,7	31,4	33,7	38,6	40,0
2011	150,2	31,1	36,3	40,0	42,6

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011; INS Brașov – Ancheta structurală a întreprinderii

Numărul mediu de salariați și cel al persoanelor ocupate s-au majorat până în anul 2008, pe fondul creșterii economice generale și al unui climat favorabil de creditare, și s-au redus substanțial (mai ales în cazul unităților cu peste 250 de salariați) după această dată. În cazul unităților mari (cu peste 250 de salariați), scăderi pronunțate s-au consemnat încă din anul 2007.

Grafic 3.2. Numărul mediu de salariați pe județ

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011

Numărul mediu de persoane ocupate în întreprinderi, în funcție de clasa de mărime

mii persoane

Anul	Total	Clasa de mărime (după numărul de persoane ocupate*)			
		0-9	10 - 49	50-249	250 și peste
2006	168,2	36,0	35,8	41,9	54,5
2007	171,5	38,4	39,0	45,0	49,1
2008	174,4	41,3	38,9	48,1	46,1
2009	155,5	38,9	35,7	41,2	39,7
2010	147,8	35,0	33,7	38,9	40,2
2011	153,5	34,2	36,4	40,2	42,7

* Numărul mediu de persoane ocupate reprezintă numărul total de personal (salariat și nesalariat) care a lucrat în întreprindere în cursul perioadei de referință, inclusiv personalul detașat remunerat de întreprindere dar care lucrează în afara ei. Nu sunt cuprinse persoanele fizice individuale ocupate care figurează în balanța forței de muncă.

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011; INS Brașov – Ancheta structurală a întreprinderii

Grafic 3.3. Populația ocupată în întreprinderi active din județul Brașov

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011

Economia județului Brașov, deși destul de diversificată, este orientată cu precădere către activitățile de servicii, turism, transport și comerț, datorită particularităților menționate mai sus, urmate de cele din cadrul industriei, în special industria constructoare de mașini, producția și furnizarea energiei electrice și termice, construcții etc. Județul Brașov este un important centru administrativ, cu resurse umane și materiale bogate, cu forță de muncă calificată. Ca și

neajunsuri, ar fi de amintit lipsa unui aeroport internațional la Brașov, precum și lipsa unei autostrăzi care să lege acest oraș de orașele importante din țară și străinătate.

3.2. Economia județului pe ramuri ale economiei naționale

Activitățile	Numărul unităților active		Cifra de afaceri		Investiții brute	
	2010	2011	mii lei		mii lei	
			2010	2011	2010	2011
Agricultură, silvicultură și pescuit	392	425
Industrie	1 877	1 756	10 219	11 594	117	1 258
Producția și furnizarea de energie electrică și termică, gaze, apă caldă și aer condiționat	27	28	919	1 808	216	170
Distribuția apei; salubritate, gestionarea deșeurilor, activități de decontaminare	77	80	1 294	1 300	203	91
Construcții	1 846	1 612	2 245	2 361	212	317
Comerț cu ridicata și cu amănuntul	6 222	5 678	10 287	11 143	393	598
Transport și depozitare	1 094	1 047	1 314	1 288	305	169
Hoteluri și restaurante	1 159	1 055	469	500	110	259
Informații și comunicații	668	608	599	610	28	21
Tranzacții imobiliare, închirieri și activități de servicii	773	707	1 038	1 293	204	266
Învățământ	104	100	14	18	2	1
Sănătate și asistență socială	332	354	145	202	28	76
Alte activități de servicii colective, sociale, personale	3 511	3 215	202	185	18	18
Total județ	18 082	16 665	29 285	32 302	2 682	3 224

... lipsă date

Sursa: INS – Anuarele statistice ale României 2010, 2011; Anuarele statistice ale județului Brașov 2010, 2011

În cadrul economiei județului, în funcție cifra de afaceri, locul principal este ocupat de industrie și comerț, urmate de construcții, transport și depozitare. În anul 2011 existau în județ 16 665 unități active, numărul cel mai mare aflându-se în comerțul cu ridicata și cu amănuntul, urmat de industrie, construcții, transport și depozitare și de alte activități. Investițiile brute au fost mult reduse față de anii precedenți, iar ramurile în care au fost realizate investiții mai importante sunt: industria, comerțul, construcțiile, hoteluri și restaurante, tranzacții imobiliare și transport și depozitare.

4. Industrie și construcții

4.1. Ramuri industriale importante

Valoarea producției industriale în anul 2011 a fost de 11 594 miliarde lei, superioară celei din 2010 cu 13,5 la sută. În cadrul industriei, principalele ramuri care au contribuit la realizarea producției au fost cele din cadrul industriei prelucrătoare, de peste 85 la sută. O bună parte a producției industriale este orientată către export, în principal către țări din Uniunea Europeană.

În cadrul acesteia ponderi importante se regăsesc la: producția de mașini și aparate electrice, aparate de înregistrat și reprodus sunetul, producția mijloacelor de transport, producția de metale și produse din acestea, producția produselor din lemn și împletituri din nuiele etc.

4.2. Principalele companii din sectorul industrial

SC AUTOLIV România SRL – firmă înființată în anul 1997, care are obiect de activitate fabricarea de piese și accesorii pentru autoturisme, iar destinația principală este exportul. În anul 2012 avea o cifră de afaceri de 1,89 miliarde lei și un număr de 3 713 salariați. Capitalul societății este german.

SC SCHAEFFLER România SRL – cu capital german, înființată în anul 2002. Firma are obiect de activitate fabricarea lagărelor, angrenajelor, cutii de viteză și elemente mecanice de transmisie, cu destinația principală exportul. Cifra de afaceri în anul 2012 a fost de 1,43 miliarde lei, și avea un număr de 3 498 salariați.

SC KRONOSPAN România SRL – are obiect de activitate fabricarea de furnir și a panourilor de lemn destinat exportului. În anul 2012 firma avea o cifră de afaceri de 0,46 miliarde lei și un număr de 303 salariați. Firma a fost înființată în anul 1999 cu capital cipriot.

SC BENMARK ELECTRONICS România SRL – în anul 2012 avea o cifră de afaceri de 0,27 miliarde lei și un număr de 663 salariați. Firma a fost înființată în anul 2003, și are obiect de activitate fabricarea calculatoarelor și echipamentelor periferice. Firma este cu capital olandez.

SC QUIN România SRL – firmă cu capital german, înființată în anul 2003 și având obiect de activitate fabricarea de piese și accesorii pentru autovehicole. În anul 2012 firma avea o cifră de afaceri de 0,21 miliarde lei și un număr de 843 salariați.

SC BECOTEK METAL SRL – înființată în anul 2006, cu obiect de activitate turnarea metalelor neferoase. În anul 2011 firma a avut 204 angajați și o cifră de afaceri de 0,16 miliarde lei. Firma este cu capital norvegian.

SC EUROCOPTER România SRL – cu obiect de activitate fabricarea de aeronave și nave spațiale. Firma este cu capital francez și a fost înființată în 2002. Cifra de afaceri în anul 2012 a fost de 0,13 miliarde lei și avea un număr de 156 angajați.

4.3. Activitatea de investiții și construcții

Activitatea de investiții și construcții, în perioada analizată, a cunoscut o dezvoltare intensă, în special în perioada 2006-2008, când volumul investițiilor brute a fost de 6 552 milioane lei, volum care s-a redus substanțial în anii 2009, 2010, după care a trecut din nou pe creștere în 2011. În această perioadă au fost realizate multe lucrări de investiții în infrastructură, au fost modernizate șosele, au fost construite unități de producție, locuințe, s-au efectuat lucrări de extindere și modernizare a unităților de odihnă, au fost construite hoteluri, pensiuni noi etc. Pe ramuri, cele mai importante investiții s-au făcut în industria prelucrătoare, comerțul cu ridicata și cu amănuntul, transport și depozitare, tranzacții imobiliare, producția și furnizarea energiei electrice, termice, gazelor și apei potabile, construcția de hoteluri și restaurante etc.

miliarde lei

Perioada	2006	2007	2008	2009	2010	2011
Investiții brute	3,565	6,397	6,552	5,112	2,682	3,244
Investiții nete	2,224	2,884	2,732	3,311	1,402	2,105

Sursa: INS – Anuarele statistice ale județului Brașov 2010-2012

Grafic 4.1. Investiții brute și nete

Sursa: INS – Anuarele statistice ale județului Brașov 2010-2012

Construcția de locuințe

Construcția de locuințe a avut un trend crescător în perioada 2006-2009 când au crescut de la 738 unități la 1 835 unități (o creștere de 2,5 ori) după care acestea s-au redus continuu până în

anul 2011, ca urmare a crizei economico-financiare care a cuprins și țara noastră, respectiv și județul Brașov.

Din totalul investițiilor efectuate pentru construcția de locuințe, ponderea covârșitoare (peste 95 la sută) au fost efectuate din fonduri private.

Locuințe terminate

Anul	Total locuințe	Private	Publice
2006	738	718	20
2007	833	773	60
2008	932	932	...
2009	1 835	1 640	195
2010	1 705	1 657	48
2011	1 405	1 385	20

Sursa: INS – Anuarele statistice ale județului Brașov 2010, 2012

5. Agricultură și silvicultură

Județul Brașov este amplasat în centrul țării, unde forma de relief predominantă este formată din munți și dealuri (multe acoperite cu păduri), urmată de pășuni și podiș și câmpie, această formă de împărțire permițând creșterea animalelor (bovine, ovine, păsări, porcine, albine) ca principală ramură a agriculturii, urmată de cultura cerealelor, plantelor furajere și a legumelor (în special cultura cartofului).

În județul Brașov sunt mai multe centre de cercetare din care unele specializate în domeniul agriculturii (cultura cartofului, sfeclă de zahăr, pajiști etc.).

Suprafața fondului funciar

mii hectare

	2006	2007	2008	2009	2010	2011
Suprafața totală a județului, <i>din care:</i>	536,3	536,3	536,3	536,3	536,3	536,3
– suprafața agricolă	282,9	282,9	282,7	282,7	277,6	248,0
– suprafața fondului forestier, inclusiv suprafețe cu vegetație forestieră	206,1	206,1	206,1	206,1	204,4	204,4
– alte suprafețe	47,3	47,3	47,5	47,5	54,3	83,9

Sursa: Direcția Județeană de Statistică Brașov

5.1. Suprafața agricolă și structura acesteia

În perioada analizată, suprafața agricolă s-a redus de la 282,7 mii ha în 2006 la 248 mii ha în 2011, în favoarea categoriei „alte suprafețe”, cu 12,4 la sută, iar suprafața fondului forestier s-a redus și ea de la 206,1 mii ha la 204,4 mii ha, cu 0,83 la sută. În structură, reducerea se regăsește la categoria „arabil și livezi” și „pepiniere pomicole”. Structura pe categorii și modificările survenite sunt prezentate în tabelul de mai jos.

Suprafața agricolă a județului Brașov	2008		2009		2010		2011	
	ha	%	ha	%	ha	%	ha	%
Total, din care:	282,7	100	282,7	100,0	277,6	100,0	248,0	100,0
– arabil	123,8	43,8	123,8	123,8	116,5	42,0	88,6	35,7
– pășuni	97,1	34,3	97,1	97,1	99,5	35,8	95,6	38,5
– fânețe	60,4	21,4	60,4	60,4	60,1	21,7	63,1	25,4
– vii și pepiniere viticole	0,0	0,0	0,0	0,0	0,1	0,0	0	0
– livezi și pepiniere pomicole	1,4	0,5	1,4	0,5	1,4	0,5	0,8	0,4

Sursa: INS – Anuarele statistice ale României 2011, 2012; Anuarele statistice ale județului Brașov 2010, 2011

Parcul de utilaje agricole în perioada analizată nu a avut modificări semnificative, acestea menținându-se la un nivel relativ constant la tractoare (au crescut de la 4 515 la 4 654 bucăți, cu 3 la sută în 6 ani), semănători mecanice (de la 978 la 1 145 bucăți, cu 20 la sută), combine și mașini de recoltat cartofi (de la 939 la 1 060 bucăți, cu 12,9 la sută), vindrovere și au crescut substanțial la prese de recoltat paie și fân (de la 158 la 387 bucăți, cu 145 la sută), pluguri pentru tractor (de la 3 283 la 3 883 bucăți, cu 19 la sută), cultivatoare cu tracțiune mecanică (de la 809 la 1 055, cu 30,4 la sută) și s-au redus drastic la cele de stropit și prăfuit (de la 377 la 74 bucăți, cu 80,4 la sută) precum și combinele autopropulsate (de la 472 bucăți la 414, cu 12,3 la sută). Numărul utilajelor față de alte județe este relativ redus, determinat și de suprafața redusă a terenului agricol, acestea sunt relativ îmbătrânite și necesită înlocuire, iar proprietatea este în proporție de peste 98 la sută privată.

Situația principalelor utilaje agricole

număr

Denumire	2006	2007	2008	2009	2010	2011
Tractoare agricole, total, <i>din care</i> :	4 515	4 485	4 472	4 700	4 693	4 654
– pluguri pentru tractor	3 263	3 283	3 289	3 663	3 868	3 883
– semănători mecanice	978	984	991	980	1 110	1 145
– combine autopropulsate pentru recoltat cereale și furaje	472	466	458	407	409	414
– cultivatoare cu tracțiune mecanică	809	813	814	1 032	1 039	1 055
– mașini de stropit și prafuit	377	379	376	81	83	74
– combine și mașini de recoltat cartofi	939	931	940	1 040	1 055	1 060
– prese de recoltat paie și fân	158	163	298	267	372	387
– vindrovere autopropulsate pentru recoltat furaje	38	38	36	40	40	40

Sursa: INS – Anuarele Statistice ale României 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

5.2. Suprafața fondului forestier

Suprafața fondului forestier în perioada analizată a avut o ușoară reducere de 0,83 la sută în detrimentul categoriei alte suprafețe, iar pădurile predominante în zona de munte sunt cele de molid și brad, iar în zona colinară și de dealuri cele de foioase (fag, stejar și gorun).

5.3. Producția agricolă și structura ei

Principalele produse agricole vegetale cultivate în județul Brașov sunt: cerealele (grâu, orz, orzoaică, secară), plante pentru industrializare (sfecla de zahăr), legume (cartofi, varză, tomate, ceapă), rădăcinoase furajere (sfeclă furajeră), furaje verzi anuale și furaje perene.

Suprafața cultivată în perioada analizată s-a redus, de la 112 171 ha în anul 1995 la 81 457 ha în anul 2011, cu 27,4 la sută. Pe culturi, reduceri importante s-au înregistrat la cereale (grâu, secară, orz, orzoaică), porumb boabe, sfeclă de zahăr, rădăcinoase furajere, legume și au crescut la furaje verzi anuale, cartofi, plante uleioase.

Suprafața cultivată

hectare

Principalele culturi	1995	2000	2006	2007	2008	2009	2010	2011
Suprafața cultivată, total	112 171	100 066	88 596	93 064	83 433	87 263	77 606	81 457
Cereale pentru boabe, <i>din care:</i>	57 197	42 188	38 191	44 487	38 834	42 921	34 280	34 029
– grâu și secară	24 797	17 507	16 737	16 248	15 847	18 628	15 557	15 388
– orz și orzoaică	14 070	10 441	7 376	12 298	8 008	7 936	6 056	5 387
Porumb	10 031	8 359	7 970	9 618	9 035	9 299	7 783	8 727
Plante uleioase, <i>din care:</i>	7	3	157	265	200	339	739	1 130
– floarea soarelui	12
Sfecla de zahăr	3 020	1 879	2 188	2 785	1 427	20 092	2 434	1 826
Cartofi	11 577	15 787	14 791	16 905	15 248	13 919	12 437	13 784
Legume	1 420	1 472	1 614	1 135	918	1 001	879	751
Rădăcinoase furaje	38 367	38 228	30 429	27 357	26 400	27 180	27 068	29 647
Furaje verzi din teren arabil	25 712	29 894	26 729	23 219	22 224	22 907	23 891	25 057
Furaje verzi anuale	4 089	3 797	3 700	4 138	4 176	4 273	3 177	4 590
Furaje perene	2 060	...	1 224	306	868	209	75	555

Sursa: INS – Anuarele Statistice ale României 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011; Sucursala INS Brașov – Baza de date Tempo

Producția vegetală

tone

Principalele culturi	1995	2000	2006	2007	2008	2009	2010	2011
Cereale pentru boabe	161 645	9553	90 901	113 008	108 398	120 164	95 392	127 233
Leguminoase pentru boabe	78	172	462	188	166	263	316	313
Plante uleioase	20	1	333	329	259	632	1 636	1 983
Rădăcinoase furaje	62 066	50 294	58 932	7 575	36 308	6 560	2 421	19 926
Cartofi	194 301	214 103	253 786	315 654	268 724	266 115	223 745	278 337
Furaje verzi din teren arabil	560 309	340 073	402 917	417 134	409 971	478 476
Legume	26 658	19 460	16 156	10 677	7 990	8 600	13 623	9 876

Sursa: INS – Anuarele Statistice ale României 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011; Sucursala INS Brașov – Baza de date Tempo

Valoarea producției totale a crescut în toată perioada analizată, de la 1 181,1 lei la 1 467,7 lei.

Producția agricolă

milioane lei

Anul	Producția ramurii agricole			
	Total	Vegetală	Animală	Servicii
2006	1 181,1	710,7	456,0	14,4
2007	1 209,6	759,1	439,5	11,0
2008	1 268,8	759,8	497,4	11,6
2009	1 283,6	683,6	590,8	9,2
2010	1 292,2	713,0	550,3	28,9
2011	1 467,7	895,2	564,9	7,6

Sursa: Anuarele Statistice ale României 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

Grafic 5.1. Producția agricolă și structura acesteia

Sursa: Anuarele Statistice ale României 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

Din analiza efectivelor de animale la principalele grupe, se poate observa o reducere a efectivelor de animale la bovine și porcine, care se accentuează în perioada de criză (2008-2010) urmată de creștere în 2011. Astfel, față de anul 1990, nivelul acestora s-a redus la mai mult de jumătate. La ovine și caprine, deși trendul a fost de reducere în intervalul 1990-2011, după această dată acesta a fost de creștere cu unele fluctuații, dar la finele perioadei analizate numărul animalelor existente la cele două categorii este superior celor din anul 1990.

Situația efectivelor de animale

mii capete

Specia	1990	2000	2005	2006	2007	2008	2009	2010	2011
Bovine	129,4	67,0	62,7	63,6	58,2	53,7	52,4	58,3	58,3
Porcine	242,2	101,4	100,1	95,6	143,4	131,3	116,0	80,6	84,0
Ovine	321,6	224,6	256,7	257,7	313,7	284,1	259,1	338,0	337,9
Caprine	12,4	5,6	25,1	17,2	14,0	15,9	12,4	14,6	15,4
Cabaline	11,7	11,6	13,6	11,6	11,5	11,6	9,1	9,4	10,0
Păsări	3 214,4	1 867,9	2 338,3	1 853,8	2 208,2	2 216,2	2 203,6	2 488,6	2 050,0
Albine	18,8	11,0	15,0	17,0	21,5	21,5	24,7	33,1	32,8

Sursa: INS – Anuarele Statistice ale României, 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

Producția animală în perioada analizată a înregistrat creșteri la carne de 43 la sută, la lână de 13 la sută, miere extrasă de 25 la sută, și reduceri la lapte cu 28,3 la sută, precum și la producția de ouă cu 29 la sută.

Producția animală

Categoria	UM	2006	2007	2008	2009	2010	2011
Carne	mii tone	37,3	49,1	49,1	55,8	53,7	53,3
Lapte	mii hl	1 468	1 092	1 029	959	1 071	1 052
Lână	tone	559	755	658	633	636	633
Ouă	milioane buc	131	105	96	105	104	93
Miere extrasă	tone	623	731	728	631	796	780

Sursa: INS – Anuarele Statistice ale României, 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

6. Transporturi

6.1. Rețeaua feroviară

Situația rețelei de cale ferată aflată în exploatare în județul Brașov este prezentată în tabelul de mai jos:

kilometri

Rețea cale ferată în județul Brașov	2006	2007	2008	2009	2010	2011
Total, din care:	363	354	354	353	353	353
– linii electrificate	182	184	184	184	184	184
– linii cu ecartament normal	363	354	354	353	353	353
– linii cu o cale de rulare	218	219	219	218	218	218
– linii cu două căi de rulare	135	135	135	135	135	135

Sursa: INS – Anuarele Statistice ale României 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

Rețeaua căilor feroviare are o lungime de 353 km, municipiul Brașov fiind unul dintre cele mai importante noduri de cale ferată din România. Din acesta pornesc cinci ramificații: tronsonul Brașov – Predeal – București; tronsonul Brașov – Rupea – Sighișoara – Teiuș; tronsonul Brașov – Făgăraș – Sibiu – Vințu de Jos; tronsonul Brașov – Hărman – Întorsura Buzăului și tronsonul Brașov – Zărnești.

6.2. Rețeaua rutieră

	kilometri					
Rețeaua de drumuri publice în județul Brașov	2006	2007	2008	2009	2010	2011
Total, <i>din care:</i>	1 499	1 498	1 591	1 607	1 592	1 604
– modernizate	445	454	700	710	707	716
Drumuri naționale	428	427	426	426	426	436
Drumuri județene și comunale	1 071	1 071	1 165	1 181	1 166	1 168

Sursa: INS – Anuarele Statistice ale României 201, 2012; Anuarele Statistice ale județului Brașov 2010, 2011

Rețeaua de drumuri publice din județul Brașov nu este suficient de dezvoltată, pentru a face față traficului în creștere, fiind necesară construirea unor autostrăzi pentru a lega Brașovul de București, Sibiu, Târgu Mureș, Cluj. De asemenea, sunt necesare fonduri pentru modernizarea rețelei existente, aceasta fiind modernizată în proporție de 44,6 la sută. În anul 2011, lungimea rețelei de drumuri era de 1 604 km din care 716 km modernizați. Pe aici trec drumurile europene E60 (Brest – Nantes – Orleans – Basel – Viena – Budapesta – Oradea – Cluj Napoca – Târgu Mureș – Brașov – București – Constanța) și E68 Szeged – Nădlac – Arad – Deva – Sebeș – Sibiu – Făgăraș – Brașov). Prin Brașov trec drumurile naționale DN1 și DN1A care asigură legătura cu restul orașelor din țară precum și DN1J, DN10, DN11, DN73 și DN73A.

6.3. Aeroporturi

Județul Brașov nu dispune de un aeroport în funcțiune, cel pe care-l avea în perioada interbelică fiind desființat. În prezent există un proiect de amenajare a unui aeroport la Ghimbav pentru a deservi județul. Actualmente, județul este deservit de aeroportul de la Sibiu.

7. Comerț exterior

7.1. Valoarea exporturilor și a importurilor și ponderea acestora în nivelurile pe țară

Activitatea de comerț exterior a cunoscut o creștere importantă în perioada 2006-2011, astfel: valoarea exporturilor a crescut de la 1 005 milioane euro în 2006 la 1 836 milioane euro în 2011 (cu 82,7 la sută), iar cea a importurilor de la 1 307 milioane euro în 2006, la 1 842 milioane euro în 2011 (cu 40,9 la sută), ritmul de creștere al acestora fiind mai redus decât la exporturi.

Exporturile și importurile județului Brașov și ponderea acestora în nivelurile pe țară

	2006	2007	2008	2009	2010	2011
Exporturi Brașov (milioane euro)	1 005	1 175	1 225	1 162	1 659	1 836
Exporturi țară (milioane euro)	22 255	25 850	29 549	33 725	29 084	37 368
Ponderea județului în total țară (%)	4,51	4,54	4,14	3,44	5,70	4,91
Importuri Brașov (milioane euro)	1 307	1 605	1 665	1 407	1 576	1 842
Importuri țară (milioane euro)	32 568	40 746	51 322	57 240	38 953	46 902
Ponderea județului în total țară (%)	4,01	3,94	3,24	2,46	4,05	3,93
Sold Brașov (milioane euro)	-302	-430	-440	-245	83	-5

Sursa: INS – Anuarele Statistice ale României 2011, 2012; Anuarele Statistice ale județului Brașov 2010, 2011

Grafic 7.1. Comerțul exterior

Sursa: INS – Anuarele Statistice ale României 2011, 2012; Anuarele Statistice ale județului Brașov 2010, 2011

**Exporturile fob de mărfuri, pe secțiuni și pe principalele capitole
din Nomenclatorul Combinat (NC)**

Situația exporturilor pe capitole din NC

milioane euro

Cod NC	Secțiuni, capitole din NC	2006	2007	2008	2009	2010	2011
	Total, <i>din care:</i>	1 005,4	1 174,7	1 225,3	1 162,4	1 594,0	1 835,1
I	Animale vii și produse animale	20,0	22,4	20,7	27,8	32,8	33,0
II	Produse vegetale	0,3	0,3	0,1	0,5	2,0	1,4
III	Grăsimi și uleiuri animale sau vegetale	0,0	0,0	0,0	0,0	2,4	2,1
IV	Produse alimentare, băuturi, tutun	3,9	5,7	6,6	3,5	12,0	6,4
V	Produse minerale	0,3	1,3	2,5	4,5	6,3	8,8
VI	Produse ale industriei chimice și ale industriilor conexe	3,2	4,5	5,5	85,8	84,6	86,2
VII	Materiale plastice, cauciuc și articole din acestea	40,4	48,7	53,3	58,0	71,9	86,6
VIII	Piei crude, piei tăbăcite, blănuri și produse din acestea	4,6	5,4	4,0	3,6	3,5	4,0
IX	Produse de lemn, plută și împletituri din nuiele	57,9	76,2	65,9	65,4	104,7	107,3
X	Pasta de lemn, deșeuri de hârtie sau de carton, hârtie și carton și articole din acestea	8,7	9,3	9,0	4,9	9,5	10,0
XI	Materii textile și articole din acestea	88,5	70,5	62,1	64,7	83,4	92,8
XII	Încălțăminte, pălării, umbrele și articole similare	67,8	58,4	54,8	50,3	68,4	64,8
XIII	Articole din piatră, ciment, ceramică, sticlă și din alte materiale similare	1,3	2,7	2,1	1,1	1,5	1,8
XV	Metale comune și articole din acestea	73,1	107,3	146,4	99,4	160,5	229,1
XVI	Mașini, aparate și echipamente electrice, aparate de înregistrat sau de reprodus sunetul și imagini	249,6	321,3	361,3	325,5	460,2	560,7
XVII	Mijloace de transport	333,7	358,8	334,8	306,5	431,7	476,3
XVIII	Instrumente și aparate optice, fotografice, cinematografice, de măsură, de control sau precizie, instrumente	16,0	18,5	32,0	19,1	21,6	24,3
XX	Mărfuri și produse diverse	35,6	60,3	63,6	37,7	35,7	28,5
XXII	Alte produse nenominalizate în altă parte	0,5	4,1	0,6	4,1	1,3	11

Situația importurilor pe capitole din NC

milioane euro

Cod NC	Secțiuni, capitole din NC	2006	2007	2008	2009	2010	2011
	Total, <i>din care:</i>	1 306,8	1 605,3	1 664,6	1 406,8	1 558,5	1 841,6
I	Animale vii și produse animale	14,1	34,1	57,3	56,0	49,0	53,0
II	Produse vegetale	32,0	40,1	42,8	36,3	38,0	14,8
III	Grăsimi și uleiuri animale sau vegetale	1,3	2,2	3,5	2,0	0,4	2,4
IV	Produse alimentare, băuturi, tutun	27,5	43,7	57,7	45,0	53,8	14,8
V	Produse minerale	12,9	22,2	30,4	12,8	22,9	27,0
VI	Produse ale industriei chimice și ale industriilor conexe	102,8	108,8	159,0	245,9	248,8	309,6
VII	Materiale plastice, cauciuc și articole din acestea	83,1	99,4	112,7	78,0	110,5	135,6
VIII	Piei crude, piei tăbăcite, blănuri și produse din acestea	38,3	37,0	27,9	22,8	26,0	28,5
IX	Produse de lemn, pluta și împletituri din nuiele	65,1	96,6	104,3	55,4	56,9	51,0
X	Pastă de lemn, deșeuri de hârtie sau de carton; hârtie și carton și articole din acestea	16,4	19,0	19,5	14,3	14,2	16,3
XI	Materii textile și articole din acestea	81,4	85,0	81,9	70,6	84,8	101,0
XII	Încălțăminte, pălării, umbrele și articole similare	14,9	14,9	14,1	12,3	13,3	15,2
XIII	Articole din piatră, ciment, ceramică, sticlă și din alte materiale similare	18,5	18,7	20,8	12,2	15,5	16,3
XV	Metale comune și articole din acestea	155,8	217,2	226,7	160,4	206,5	292,3
XVI	Mașini, aparate și echipamente electrice; aparate de înregistrat sau de reprodus sunetul și imagini	334,8	452,1	444,2	324,8	350,2	426,0
XVII	Mijloace de transport	261,2	260,1	202,3	225,5	222,7	288,6
XVIII	Instrumente și aparate optice, fotografice, cinematografice, de măsură, de control sau precizie, instrumente	23,6	28,9	33,6	15,0	22,9	24,9
XX	Mărfuri și produse diverse	22,4	23,5	23,6	15,0	15,7	16,1
XXII	Alte produse nenominalizate în alta parte	0,7	1,8	2,3	2,5	6,4	8,2

Sursa: INS – Anuarele Statistice ale României, 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

În anul 2011, ponderi însemnate la export s-au înregistrat la următoarele grupe de produse: mașini, aparate și echipamente electrice; aparate de înregistrat și reprodus sunetul; mijloace de transport; metale comune și articole din acestea; produse din lemn, plută și împletituri de nuiele; materii textile și articole din acestea. La import cele mai importante grupe au fost: mașini, aparate și echipamente electrice; aparate de înregistrat și reprodus sunetul; produse ale industriei chimice și ale industriilor conexe; mijloace de transport; metale comune și articole din acestea.

7.2. Principalele categorii de produse exportate

Județul Brașov are o economie destul de echilibrată, ramurile acesteia producând atât pentru intern cât și pentru export. Principalele produse exportate sunt: mașini aparate și echipamente electronice; automobile, tractoare, biciclete; produse din fontă, fier, oțel, cupru; încălțăminte, ghete și produse asimilate; articole de îmbrăcăminte, țesături; lemn, cărbune din lemn și articole din acestea. Principalele țări în care sunt exportate produsele obținute în județul Brașov sunt: Germania (în jur de 40 la sută din valoarea exporturilor), Franța (10 la sută), Italia, Turcia, Marea Britanie și Spania. Județul Brașov se clasează în topul primelor 10 județe în privința exporturilor.

8. Forța de muncă și veniturile salariale

8.1. Populația ocupată

Populația ocupată a județului Brașov a crescut continuu în perioada 2006-2008, după care numărul acesteia s-a redus în anii 2009 și 2010, urmată de o creștere ușoară în anul 2011. În total populație ocupată, ponderea județului s-a redus de la 2,73 la sută în 2006 la 2,71 la sută în 2011, dar a avut o creștere ușoară în total regiune, de la 22,52 la sută la 22,94 la sută.

Populația ocupată civilă la sfârșitul anului 2011

mii persoane

	2006	2007	2008	2009	2010	2011
Total economie	8 469,3	8 725,9	8 747,0	8 410,7	8 411,0	8 504,0
Regiunea Centru	1 024,9	1 049,9	1 046,5	1 001,8	998,8	1 004,8
Județul Brașov	230,9	237,2	239,6	229,5	229,0	230,6

Sursa: INS – Anuarele Statistice ale României 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

Numărul mediu de salariați ai județului a crescut de la 157,4 mii persoane în anul 2006 la 169,4 mii persoane în 2008 și s-a redus ulterior pâna la 145,3 mii persoane în anul 2011.

Ponderea acestora în total salariați pe economie s-a menținut aproximativ la același nivel de 3,3 la sută, iar în numărul mediu de salariați pe regiune, constant în jurul cifrei de aproximativ 26 la sută.

Număr mediu de salariați

mii persoane

	2006	2007	2008	2009	2010	2011
Număr mediu salariați pe județ	157,4	163,8	169,4	150,9	145,5	145,3
Număr mediu salariați pe țară	4 667,3	4 885,3	5 046,3	4 774,3	4 376,0	4 348,7
Număr mediu salariați pe Regiunea Centru	590,6	612,6	632,8	586,1	544,2	546,4

Sursa: INS – Anuarele Statistice ale României 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

8.2. Șomeri

Numărul șomerilor a scăzut de la 15,1 mii persoane la 12,6 mii persoane în 2007 și la 10,7 mii persoane în 2008, dar ulterior numărul acestora s-a dublat în 2009 (21,8 mii persoane) ca urmare a crizei economice și financiare, care a cuprins și țara noastră, număr care s-a redus ulterior, ajungând la 12,3 mii persoane în 2011.

Rata șomajului în general a fost inferioară celei pe județ cu excepția anului 2007, dar a fost superioară celei pe țară cu excepția anilor 2008 și 2011.

Numărul de șomeri și rata șomajului

mii persoane

	2006	2007	2008	2009	2010	2011
Număr șomeri în județ	15,1	12,6	10,7	21,8	17,7	12,3
Număr șomeri în țară	460,5	367,8	403,4	709,4	627,0	461,0
Rata șomajului pe județ (%)	6,1	5,0	4,3	8,7	7,2	5,1
Rata șomajului pe țară (%)	5,2	4,0	4,4	7,8	7,0	5,2
Rata șomajului pe Regiunea Centru	6,1	4,8	5,2	9,6	8,0	6,1

Sursa: INS – Anuarul Statistic al României, 2011; Anuarul Statistic al județului Brașov 2010

8.3. Salariul mediu nominal

8.3.1. Salariul mediu nominal brut

Salariul mediu brut pe județ a fost superior celui pe regiune, dar inferior celui pe țară, pe toată perioada analizată. Acesta a crescut în perioada 2006-2011 de la 1 076 lei la 1 898 lei, având o creștere de peste 76 la sută în termeni nominali.

	2006	2007	2008	2009	2010	2011
Salariul nominal brut pe județ	1 076	1 320	1 639	1 788	1 777	1 898
Salariul nominal brut pe țară	1 146	1 396	1 761	1 845	1 902	1 980
Salariul nominal brut pe Regiunea Centru	1 022	1 230	1 535	1 645	1 687	1 749

Sursa: INS – Anuarele Statistice ale României 2011, 2012; Anuarele Statistice ale județului Brașov 2010, 2011

Grafic 8.1. Salariul nominal brut

Sursa: INS – Anuarele Statistice ale României 2011, 2012; Anuarele Statistice ale județului Brașov 2010, 2011

8.3.2. Salariul mediu nominal net

Salariul mediu nominal net, pe județ, a fost superior celui pe regiune pe toată perioada 2006-2011, dar a fost inferior celui pe țară în aceeași perioadă. În perioada analizată, salariul mediu nominal net a avut o creștere de peste 50 la sută.

Salariul mediu nominal

	2006	2007	2008	2009	2010	2011
Salariul nominal net pe județ	815	984	1 226	1 323	1 304	1 385
Salariul nominal net pe țară	866	1 042	1 309	1 361	1 391	1 444
Salariul nominal net pe Regiunea Centru	778	937	1 150	1 223	1 240	1 279

Sursa: INS – Anuarele Statistice ale României 2010, 2011; Anuarele Statistice ale județului Brașov 2010, 2011

9. Activitatea bancară

9.1. Rețeaua bancară

La începutul anului 2013 sistemul bancar din județul Brașov număra 54 de sucursale și 119 agenții. Majoritatea acestor unități bancare sunt concentrate în mediul urban, respectiv în orașele: Brașov, Făgăraș, Săcele, Codlea, Predeal, Râșnov, Rupea, Victoria, Zărnești.

Rețeaua teritorială a băncilor comerciale a fost într-o extindere permanentă până în anul 2008, când pe fondul crizei financiare unele unități s-au închis, proces care continuă și în prezent. Gradul de bancarizare este foarte redus în mediul rural, chiar inexistent în unele zone și localități.

Lista unităților bancare din județul Brașov

Nr. crt.	Instituții de credit	Număr Sucursale	Număr agenții	Număr puncte de lucru
1	ALPHA Bank România S.A.	1	3	0
2	ATE Bank România S.A.	1	0	0
3	Banca Comercială INTESA SANPAOLO România S.A.	2	1	0
4	Banca MILLENNIUM S.A.	2	2	0
5	Bank LEUMI ROMÂNIA S.A.	1	1	1
6	BLOM BANK FRANCE S.A. PARIS – Sucursala România	0	1	0
7	BRD - Groupe Société Générale S.A.	2	29	0
8	Banca Centrală Cooperatistă CREDITCOOP	0	1	0
9	Banca Comercială CARPATICA S.A.	1	3	0
10	Banca Comercială FERVIARA S.A.	1	0	0
11	Banca Comercială Română S.A.	6	16	0
12	Banca Italo-Romena SpA Italia Volpago del Montello – Sucursala București	0	1	0
13	Banca Românească S.A. Membră a Grupului National Bank of Greece	5	0	0
14	Banca Transilvania S.A.	1	18	2
15	Banca de Export Import a României EXIMBANK S.A.	1	0	0
16	Bancpost S.A.	1	6	1
17	Bank of Cyprus Public Company Limited Nicosia Sucursala România	0	1	0
18	CEC Bank S.A.	2	7	0
19	Credit Agricole Bank România S.A.	1	0	0
20	Citibank Europe plc, Dublin – Sucursala România	1	0	0
21	Credit Europe Bank (România) S.A.	2	0	0
22	GARANTI Bank S.A.	0	2	0
23	ING Bank N.V., Amsterdam – Sucursala București	0	1	0
24	LIBRA INTERNET Bank S.A.	1	0	0
25	MARFIN Bank (România) S.A.	1	0	0
26	Nextebank S.A.	1	2	0
27	OTP Bank România S.A.	2	0	0
28	PIRAEUS Bank România S.A.	4	2	0
29	ProCredit Bank S.A.	1	1	0
30	RAIFFEISEN Bank S.A.	0	18	0
31	RBS Bank (România) S.A.	1	0	0
32	Romanian International Bank S.A.	1	0	0
33	UniCredit Tirioc Bank S.A.	7	1	0
34	VOLKSBANK România S.A.	4	2	0
	Total	54	119	4

Sursa: BNR – Direcția Statistică

9.2. Credite și depozite bancare

Credite bancare în perioada 2005-2011

milioane lei, la sfârșitul perioadei

Explicații	2007	2008	2009	2010	2011	2012
Total, <i>din care:</i>	4 732,9	6 414,1	6 542,7	6 516,9	6 845,0	6 908,5
- Lei	2 389,3	2 703,8	2 803,3	2 709,5	2 935,0	2 978,6
- Valută	2 343,6	3 710,3	3 739,4	3 807,4	3 919,0	3 929,9
Restanțe, <i>din care:</i>	75,1	13,38	323,7	652,9	758,7	963,0
- Lei	42,2	90,2	189,5	336,0	326,4	448,0
- Valută	32,9	43,6	134,2	316,9	432,3	515,0
Persoane fizice total, <i>din care:</i>	2 258,9	3 157,3	3 202,7	3 198,5	3 224,2	3 273,5
- Lei	998,0	1 146,6	1 110,3	1 023,1	995,9	976,1
- Valută	1 260,9	2 010,7	2 092,4	2 175,4	2 228,3	2 297,4
Persoane juridice total, <i>din care:</i>	2 441,2	3 310,9	3 297,2	3 303,2	3 606,7	3 610,0
- Lei	1 376,4	1 643,0	1 685,7	1 682,7	1 935,3	1 997,5
- Valută	1 064,8	1 667,9	1 611,5	1 620,5	1 671,4	1 612,5

Sursa: BNR

Grafic 9.1. Ponderea creditelor bancare restante din total credite

Sursa: BNR

Grafic 9.2. Structura creditelor bancare după moneda de denominare

Sursa: BNR

Grafic 9.3. Structura creditelor bancare după beneficiari

Sursa: BNR

Situația depozitelor bancare pe perioada 2005-2010 în județul Brașov

milioane lei

Explicații	Valori la sfârșitul perioadei					
	2007	2008	2009	2010	2011	2012
Total, din care:	4 003,9	4 406,2	4 585,8	4 822,4	5 236,8	5 386,6
Lei:	2 616,9	2 750,1	2 762,6	2 962,3	3 344,1	3 179,8
– agenți economici	1 015,2	1 003,8	793,1	984,3	973,3	880,4
– populație	1 486,4	1 654,6	1 824,6	1 912,0	2 154,2	2 166,0
Valută:	1 387,0	1 656,1	1 823,2	1 860,1	1 897,2	2 206,8
– agenți economici	379,5	411,3	331,2	341,7	404,0	481,8
– populație	1 002,9	1 237,4	1 428,8	1 468,4	1 481,2	1 712,9

Sursa: Banca Națională a României

Grafic 9.4. Structura depozitelor bancare după moneda de denominare

Sursa: BNR

Grafic 9.5. Structura depozitelor bancare după tipul de deponenți

Sursa: BNR

Volumul creditelor bancare a crescut în anul 2007 față de 2006 cu 35,5 la sută, dar după această dată, creșterea a fost de 10,05 la sută în anul 2008 față de 2007, 4,1 la sută în 2009 față de 2008, urmate de o reducere mică în 2010, și o creștere în 2011 și 2012.

Ponderea creditelor în valută este de 56,9 la sută în 2012 față de 43,1 la sută a celor în lei, în condițiile în care în anul 2007 aveau aproximativ aceeași pondere (49,5 la sută cele în valută și 50,5 la sută cele în lei).

Ponderea creditelor restante în totalul creditelor a crescut de la 1,59 la sută în 2007 la 13,95 la sută în 2012 ca urmare a crizei economico-financiare, care a afectat atât firmele cât și populația.

Ponderea creditelor acordate populației a fost inferioară ponderii creditelor acordate mediului de afaceri și s-a situat în jurul cifrei de 47 la sută.

Volumul disponibilităților bănești este inferior volumului creditelor, care au crescut într-un ritm mai ridicat, astfel în 2012 erau cu 46 la sută mai mari față de 2007, iar depozitele au crescut, doar cu 34,5 la sută, în același interval de timp. Gradul de acoperire a creditelor cu disponibilități a scăzut de la 84,6 la sută în 2007 la 78 la sută în 2012.

10. Investiții străine

Situația primelor 30 de firme care au investiții străine peste 10 milioane lei, cu cifra de afaceri aferentă anului 2012

Nr. crt.	CUI	Denumire raportor	Cifra de afaceri la 31.12.2012 lei	Cota de participare străină %	Acționari	Capitalul social vărsat lei
1	11805367	SC SELGROS CASH & CARRY SRL	3 426,30	99,99	FEGRO MARKT GMBH, Germania	288,3
2	9641092	SC AUTOLIV ROMÂNIA SRL	1 894,70	99,02	AUTOLIV BETELLGUNGSGELLSCHATT GMBH Germania	67,7
3	14882941	SC SCHAEFFLER ROMÂNIA SRL	1 427,80	100	INDUSTRIEWERK SCHAEFFLER INA INGENIEURDIENST GMBH, Germania	879,4
4	6567900	SC EUROPHARM HOLDING SA	915,5	99,81	WELLCOME LIMITED, Marea Britanie	58,4
5	11331727	SC ȚIRIAC AUTO SRL	557,5	74 26	VITEXA HOLDING LTD, Cipru NA VARDI INVESTMENTS LTD, Cipru	48
6	6854339	SC EUROPHARM SA	463,5	65,04 34,66	SET FIRST LIMITED, Marea Britanie WELLCOME LIMITED, Marea Britanie	0,1
7	6646680	SC KRONOSPAN ROMÂNIA SRL	461,7	100	KRONOSPAN HOLDINGS LIMITED, Cipru	273,9
8	1962437	SC ROPHARMA SA	411,6	32,33 31,31	RIMIA INVESTMENT LTD, Cipru ARROW PHARMACEUTICALS INC. ST. PETERSBURG, SUA	29,1
9	5450286	SC AUTOMOBILE BAVARIA SRL	399,8	34,13 11	CAR TRADING AUTOHANDELSGES MB, 1151800, H, Austria	1,2
10	23932100	SC PREH ROMÂNIA SRL	340,3	98	PREH GMBH, Germania	7,3
11	16023191	SC BENCHMARK ELECTRONICS ROMÂNIA SRL	267,1	99,99	SC BENCHMARK ELECTRONICS ROMANIA HOLDING BV, Olanda	131,5
12	18420074	SC HUTCHINSON SRL	213,5	100	SC HUTCHINSON SA, Franța	19
13	15756232	SC QUIN ROMÂNIA SRL	212	100	QUIN GMBH Germania	3,8
14	17379570	SC TOTAL LUBRICANTS ROMÂNIA SA	191,5	100	TOTAL RAFFINAGE MARKETING SA, Franța	93
15	13312578	SC HOLVER SRL	191,1	97,09 2,22	HOLZWERKSTOFFE VERTRIEBSHOLDING AKTIENGESELLSCHAFT GMBH, Austria JAF ZENGERER GMBH, Austria	18

Nr. crt.	CUI	Denumire raportor	Cifra de afaceri la 31.12.2012 lei	Cota de participare străină %	Aționari	Capitalul social vărsat lei
16	18596705	SC BECOTEK METAL SRL	156,2	100	BECOTEK METAL GROUP AS NORVEGIA	0,0002
17	17802998	SC DUVENBECK LOGISTIK SRL	154,4	95,00 5,00	SC DUVENBECK LOGISTIK GMBH, Germania DUVENBECK LOGISTIK GMBH, Austria	0,07
18	14403216	SC EUROCOPTER ROMANIA SA	129,4	51	EUROCOPTER SAS, Franța	11
19	18878617	SC ELDON SRL	128,6	100	ELDON HOLDING ESPANA SLU, Spania	10,9
20	11452974	SC LOSAN ROMANIA SRL	114,6	99,22	ASERPAL SA, Spania	44,5
21	15379680	SC CARMEUSE HOLDING SRL	110,5	100	CARMEUSE EASTERN EUROPE, Olanda	10,5
22	9609695	SC STAR EAST PET SRL	110,2	58,00	SOCIETA GESTIONE FINANZIARIE INDUSTRIALI SRL, Italia	5,8
23	22915470	SC MIELE TEHNICA SRL	109,6	100	IMANTO AG, Elveția	66
24	11075840	SC VISSMANN SRL	103	95,00 5,00	VISSMANN HOLDING INTERNATIONAL GMBH, Germania VISSMANN BESITZ UND VERWALTUNG GMBH, Germania	3
25	1100008	SC CONDMAG SA	92,8	10,91	O.G.B.A. VAN HERK ROTTERDAM NLD, Olanda	38,1
26	1132506	SC ECOPACK SA	87,8	95,08	KAMERAN FINANCIAL AG, Elveția	1,6
27	14430652	SC SIKA ROMANIA SRL	87	100	SIKA AG, Elveția	1,3
28	18779508	SC J.F. FURNIR SRL	77,9	98,18 1,82	HOLZWERKSTOFFE VERTRIEBSHOLDING A.G., JAF (KUMSTSTOFF) ZENGERER GMBH, Austria	33,2
29	14635763	SC DIETAL ROUMANIE SRL	67,8	90	ASERPAL SA, Spania	0,5
30	13783400	SC SIEMENS CONVERGENCE CREATORS SRL (fost SC SIEMENS PROGRAM AND SYSTEM ENGINEERING SRL)	57	99,75 0,25	SC SIEMENS CONVERGENCE CREATORS HOLDING SC SIEMENS CONVERGENCE CREATORS GMBH, Austria	2,9

Sursa: Agenția BNR Brașov; website-ul Ministerului Finanțelor Publice, 2013

Investitorii importanți din județul Brașov provin din: Germania, Marea Britanie, Cipru, Austria, Olanda, Franța, Spania, Italia, alte state membre ale Uniunii Europene, dar și țări precum SUA, Elveția, Liechtenstein. Principalele domenii de activitate în care s-au efectuat investiții străine sunt: comerțul cu ridicata nespecializat al produselor alimentare, fabricarea de piese, subansamble pentru autovehicole, comerțul cu ridicata și cu amănuntul al produselor farmaceutice, al produselor lactate, materialului lemnos, fabricarea produselor chimice de bază, fabricarea de produse din lemn și mase plastice, fabricarea calculatoarelor și a produselor periferice, fabricarea de componente electronice pentru autoturisme, fabricarea de produse de cauciuc, varului și ipsosului, cartonului ondulat, transportul rutier de marfuri, etc. Cea mai mare sumă investită se ridică la peste 197,5 milioane de euro de către INDUSTRIEWERK SCHAEFFLER INA INGENIEURDIENST GMBH Germania, iar cea mai mare cifră de afaceri realizată în 2011 a fost de peste 765,8 milioane de euro realizată de către SC SELGROS CASH & CARRY SRL.

Bibliografie

- Banca Națională a României Buletine lunare
- Institutul Național de Prognoză Rapoarte 2009-2012
- Institutul Național de Statistică Anuarul de comerț internațional al României
- Anuarul demografic al României
- Anuarul statistic al României, 2009, 2010, 2011
- Anuarul statistic al județului Brașov, 2008, 2009, 2010, 2011, 2012
- Buletine statistice teritoriale
- Informații socio-economice despre județul Brașov, 2009
- Conturi naționale 2007-2012
- Conturi naționale cu date regionale, 2003-2012
- Baza de date sucursala regională Brașov
- * * *
- Website-ul* instituțiilor de cultură, a universităților brașovene și a altor instituții