

Secțiunea 1

Elemente semnificative privind teritoriul și locuitorii

1.1. Definirea amplasării și rețeaua de localități

1.1.1. Definirea amplasării

Județul Bacău face parte din Regiunea de Dezvoltare 1 Nord-Est, constituită în baza Legii nr. 315/2004 privind dezvoltarea regională în România și care cuprinde de asemenea județele Botoșani, Iași, Neamț, Suceava și Vaslui. Regiunea 1 Nord-Est se învecinează la nord cu Ucraina, la est cu Republica Moldova, la sud cu județele Galați și Vrancea (Regiunea 2 Sud-Est), iar la vest cu județele Maramureș și Bistrița-Năsăud (Regiunea 6 Nord-Vest) și județele Mureș, Harghita și Covasna (Regiunea 7 Centru). Regiunea de Dezvoltare 1 Nord-Est este regiunea cu cel mai mare număr de locuitori, 3.695.831 – reprezentând 17,3% din populația totală a României (condorm RGPL 2011).

Județul Bacău, se învecinează cu următoarele județe:

- Nord - județul Neamț;
- Est - județul Vaslui;
- Sud - județul Vrancea;
- Vest - județele Covasna și Harghita.

Județul Bacău are o suprafață de 6.621 km². Conform rezultatelor recensământului din 2011, populația județului este de 616.168 locuitori. Pentru anul 2015¹, conform INS - TEMPO online, județul avea o populație de 748.866 locuitori, cu o densitate medie de 113 locuitori / kmp.

Figura 1.1 – Amplasarea județului Bacău la nivel național

Sursa Ghid de Investiții: Drumuri județene, MDRAP / WB, 2015

¹ **Notă privind metodologia utilizată în prelucrarea datelor și informațiilor culese:** Sursele datelor statistice utilizate în elaborarea acestui capitol sunt: Anuarul statistic al județului Bacău (2016), Statistici INSSE – baza TEMPO online și Recensământul Populației și Locuințelor (2011). Pentru o imagine cât mai apropiată de realitate, s-au utilizat datele cele mai noi (INSSE TEMPO online și Anuarul Anuarul statistic al județului Bacău, 2016) și, deși sursele utilizate sunt recunoscute și oficiale, există diferențe între datele furnizate pentru aceeași perioadă de timp.

1.1.2. Date generale privind județul Bacău în contextul Regiunii de Dezvoltare Nord-Est

Alcătuire

6 județe / tipologii (conform OECD și EDORA-ESPON):

- Bacău – **intermediar(OECD); agrar (EDORA) / regiune intermediară**
- Botoșani – **rural predominant(OECD); agrar(EDORA) / regiune rural periferică**
- Neamț – **intermediar(2)(OECD); agrar(EDORA) / regiune intermediară**
- Iași – **intermediar(2)(OECD); agrar (EDORA) / regiune intermediară**
- Suceava – **rural predominant(OECD); agrar (EDORA) / regiune rurală periurbană**
- Vaslui – **rural predominant(OECD); agrar(EDORA) / regiune rurală periurbană**

Suprafață (2014)

36.850 km² / 15,46 % din suprafața țării

Populație (2014)

3.270.564 / 16,4% populația totală a României (INS TEMPO online)

Densitate (2014)

88,75 loc / km²

Număr localități (2015)

- număr municipii – 17
- număr orașe – 29
- număr comune – 506
- număr sate - 2414

Accesibilitate / transport

Din punct de vedere al formelor de relief, zona montană ocupă 28% din teritoriu, zona subcarpatică - 12% și zona de podiș - 60% (județele Botoșani, Vaslui și Iași), regiunea fiind împărțită de la nord la sud de Siret și delimitată pe granița de est de Prut. Distribuția formelor de relief relevă o accesibilitate relativ facilă la nivelul regiunii.

Infrastructura feroviară: Rețeaua de căi ferate în regiune se prezintă la un nivel comparabil cu media pe țară în ceea ce privește dotarea tehnică și lungime tronsoanelor; ponderea rețelei regionale de căi ferate fiind în totalul rețelei naționale de 15,04% (2014).

Rețeaua feroviară – cu majoritatea liniilor funcționale (liniile 512 și 703 fiind

nefuncționale) se conectează direct la rețeaua TEN-T propusă, iar municipiul Suceava a fost desemnat terminal feroviar – rutier. Pe traseul feroviar TEN-T – conectivitate primară - se află 3 municipii reședință de județ (Bacău, Iași și Suceava), 5 municipii (Câmpulung Moldovenesc, Onești, Pașcani, Roman și Vatra Dornei), respectiv 11 orașe și 73 de comune. În regiune există și unele zone fără acces la infrastructura feroviară în care se regăsesc: 7 orașe – Slănic Moldova (Bc), Darabani (Bt), Flămânzi (Bt), Stefănești (Bt), Broșteni (Sv), Cajvana (Sv) și Solca (Sv); zona neacoperită de rețeaua de căi ferate afectează 51,6% din populația regiunii.

Infrastructura rutieră: Comparativ cu anul 2013, în 2014 se constată că lungimea totală a drumurilor publice a crescut cu 432 km (creșterea lungimii drumurilor comunale în special); lungimea drumurilor modernizate a crescut cu 2,45 (modificări importante înregistrându-se în județele Botoșani și Bacău). Ponderea drumurilor publice în rețeaua națională este 17%. Drumuri județene modernizate – 36% și drumuri comunale modernizate 7%.

Coridoarele rutiere care traversează regiunea sunt:

- E 85: București – Bacău – Roman – Suceava – Siret (punct de trecere a frontierei);
- E 576: Suceava – Vatra Dornei – Cluj Napoca, care face legătura cu E 60; Cluj Napoca – Oradea;
- E 574: Bacău – Brașov – Pitești, care face legătura cu E 70: Craiova – Vidin – Skopje;
- E 581: București – Bârlad – Albița (punct de trecere a frontierei) – Chișinău
- E 58: Roman – Târgu Frumos cu ramificație către Botoșani și către E 58: Iași – Suculeni (punct de trecere a frontierei).

Rețeaua TEN-T de bază traversează Regiunea Nord-Est atât de la nord la sud, cât și de la est la vest prin partea mediană, asigurând conexiunea capitalei București cu Ucraina prin nordul regiunii, traversând județul Bacău, și ajungând la punctul de trecere a frontierei Siret. Rețeaua TEN-T extinsă include conexiunea municipiului București cu municipiul Chișinău pe direcția SV-NE, asigurând legătura municipiului Bacău cu municipiul Brașov. Populația regiunii conectată direct la TEN-T este de 48,2 % și indirect de 9,5%; 2,1% din populația regiunii nu este deloc conectată la rețeaua TEN-T.

Infrastructura aeriană: La nivelul regiunii există 3 aeroporturi, care deservește rute interne și internaționale: Iași, Bacău (aeroporturi regionale) și Suceava (aeroporturi regionale mici). Numărul total de pasageri care a tranzitat cele 3 aeroporturi pentru anul 2014 era de 576.312, în creștere cu 3,5% față de 2013.

Transport intermodal: În MPGT (2015) sunt prezentate următoarele terminale intermodale active: Suceava, Bacău, Iași și Dornești (Sv).

Echipare edilitară (2015)

Lungime rețea simplă de distribuție apă potabilă (km) - 8638

Ponderea localităților cu rețea de apă potabilă – 95% urban și 63,8% rural

Lungime rețea simplă a conductelor de canalizare publică (km) – 3735,7

Ponderea localităților cu rețea de canalizare publică - 95% urban și 28,5% rural

Lungime rețea simplă distribuție gaze naturale (km) – 3738,8

Ponderea localităților cu rețea simplă distribuție gaze naturale – 69% urban și 12,9% rural

Ponderea localităților care dispun de energie termică centralizată - 23% urbane și 0,6% rural

Economie

PIBR mil. lei prețuri curente : 61.107 (2012)

Rata de creștere reală a PIBR pentru perioada 2012/2005: 1,65%

PIBR/ loc lei: 18.687 (2012)

Contribuția PIBR la PIB RO: 11% (2012)

Creștere regională: 3,09 % - jud. Bacău, 1,33%- jud. Iași, 2,74% - jud. Neamț, 10,65% - jud. Vaslui

Indice de disparitate: 62,5%

Număr de firme active (2013): 50.298; distribuția pe județe: Iași – 27%, Bacău- 20,6%, Suceava – 19,9%, Botoșani 7,3% și Vaslui 8,6%

Număr firme active la 1000 locuitori (2013) : 13,2

Ponderea firmelor în totalul național: 10,65%

Pondere Investiții Străine Directe (2014): 2,7% (ultimul loc la nivel național)

- Mediu / biodiversitate** În regiune există numeroase rezervații și monumente ale naturii, zone protejate de interes național, printre care 3 din cele 13 parcuri naționale ale României : Parcul Național Munții Calimani, Parcul Național Cheile Bixazului – Hămaș și Parcul Național Ceahlău, precum și un parc natural – Vânători Neamț.
- Situri Natura 2000 – 100 de zone
 - Situri de Protecție Avifaunistică – 24 de zone
 - SCI (situri de importanță comunitară) la nivel regional – 76 de zone

1.1.3. Date generale privind Județul Bacău

- Așezare:** în estul României și în partea de sud vestul Regiunii de Dezvoltare Nord – Est.
- Suprafață:** 6621 kmp (2,77% din teritoriul țării), fiind al 14-lea județ ca mărime, încadrându-se în categoria județelor de mărime mijlocie.
- Unități administrativ-teritoriale:**
- 3 municipii
 - 5 orașe
 - 85 de comune
- Grad de urbanizare:** 43% populație care trăiește în mediul urban.
- Mediul urban:**
- 3 municipii (Bacău – reședință de județ, Onești, Moinești);
 - 5 orașe (Buhuși, Slănic Moldova, Târgu Ocna, Dărmănești și Comănești).
- Numărul locuitorilor județ:** 748.866 (2015 – INS TEMPO online);
616.168 (2011 – RGPL).
- Economie:** 9.300 Euro/locuitor (2013)
- Structura economică (2014):
- 18,5 firme active/1.000 de locuitori;
 - IMM – uri: 99,7% dintre firmele active, dintre care 89,5% în cea a microîntreprinderilor;
 - sectorul comerțului- 40%, industria prelucrătoare – 10,5%, construcții - 10%, activități științifice, tehnice și profesionale - 8%, transporturi - 6,6% și turism și alimentație publică -4,9%.
- Populație activă (2015):** 60% din totalul populației.
- Rata de ocupare (2015):** 54,8%, sub media regională (57,6%) și națională (66,8%).
- Rata șomajului (2015):** 6,6%, peste media regională (6,3%) și națională (5%).
- Transport:**
- lungimea rețelei rutiere: 2.455 km, din care 18,3 % drumuri naționale (95% modernizate), 34,7% drumuri județene și 46 % drumuri comunale (23% modernizate);
 - densitatea rețelei rutiere 37 km/100 kmp, peste media pe țară de 35,8 km/100 kmp (2014)
 - densitatea căilor ferate e 33,4 km/1000kmp, sub media pe țară 36 km/1000 kmp (2015);
 - prezența aeroportului George Enescu din municipiul Bacău;
 - prezența terminalului multimodal de marfă din municipiul Bacău.

1.1.4. Rețeaua de localități

La nivelul județului Bacău, rețeaua de localități este alcătuită după cum urmează:

- 3 municipii (Bacău – reședință de județ, Onești, Moinești);
- 5 orașe (Buhuși, Slănic Moldova, Târgu Ocna, Dărmănești și Comănești);
- 85 de comune.

Tabel 1.2 - Distribuția localităților în mediul urban / rural

Denumire județ	Total UAT	Municipii	Orașe	Sate aparținătoare orașe și municipii	Comune	Sate componente comune
Bacău	93	3	5	19	85	491

Sursa: Anuarul Statistic al județului Bacău – ediția 2016, Ins – DJS Bacău

Figura 1.3 – Rețeaua de localități

Rangul localităților – Legea nr. 351/2001 privind aprobarea Planului de amenajare a teritoriului național - Secțiunea a IV-a Rețeaua de localități stabilește următoarea ierarhie pentru localități:

- Rangul I- municipii de importanță națională, cu influență potențială la nivel european – municipiul Bacău;
- Rangul II- municipii de importanță inter-județeană sau cu rol de echilibru în rețeaua de localități – municipiul Onești;
- Rangul III- orașe – (municipiu) Moinești, (orașe) Buhuși, Comănești, Dărmănești;
- Rangul IV- sate reședință de comună.

După numărul de locuitori, orașele se clasifică astfel:

- orașe mari – peste 100.000 locuitori – municipiul Bacău;
- orașe mijlocii 20.000 - 100.000 loc. - Comănești, Moinești, Onești;

- orașe mici - sub 20.000 loc. - Buhuși, Dărmănești, Slănic Moldova, Târgu Ocna.

Alte clasificări:

- municipiul Bacău – pol de dezvoltare în perioada 2007 – 2013; FUA (arie funcțională urbană de importanță regională și locală); pol supraregional OPUS (potențial FUA), pol regional secundar, de importanță regională, transfrontalieră și județeană.

Organizația Economică de Cooperare și Dezvoltare (OECD) utilizează, la nivelul Uniunii Europene, o tipologie rural - urbană pentru regiunile NUTS III, bazată pe definirea unor celule raster urbane și rurale de 1 kmp, tipologie în care este înglobată și clasificarea în funcție de distanța față de orașe - regiuni apropiate de un oraș și regiuni îndepărtate. Pentru județul Bacău, tipologia este de:

- Regiune intermediară – regiună cu populație rurală cuprinsă între 20% și 50% din numărul total al populației apropiate de un oraș – Bacău.

Conform PATN – etapa III (2013), rețeaua de localități mai are și următoarele caracteristici:

- Orașe cu caracteristici rurale²: Comănești, Dărmănești, Slănic Moldova, Târgu Ocna.
- Orașe și municipii în declin demografic, analizate în perioada 1990 – 2012:
 - municipii cu scăderi de peste 10% din populație: Onești (-16%), Bacău (-11,24%);
 - municipii cu pierderi de peste 10.000 de locuitori: Bacău (-22003);
 - orașe cu pierderi de peste 2.000 de locuitori: Buhuși (-2846), Comănești (-2113).

Tabel 1.4 - Organizarea administrativ- teritorială a județului Bacău (la sfârșitul anului 2015)

	Denumire și nivel localitate	Număr localități componente	Denumirea localităților componente
1.	municipiul Bacău	1	Bacău
2.	municipiul Moinești	2	Moinești, Găzărie
3.	municipiul Onești	3	Ornești, Borzești, Slobozia
4.	oraș Buhuși	3	Buhuși, Marginea, Runcu
5.	oraș Comănești	3	Comănești, Podei, Vermești
6.	oraș Dărmănești	6	Dărmănești, Dărmăneasca, Lapoș, Păgubeni, Plopu, Salatruc
7.	oraș Slănic Moldova	3	Slănic Moldova, Cerdac, Cireșoia
8.	oraș Târgu Ocna	3	Târgu Ocna, Poieni, Vilcele
9.	comuna Agaș	8	Agaș, Belechet, Cosnea, Cotumba, Diaconești, Goioasa, Preluci, Sulta
10.	comuna Ardeoani	2	Ardeoani, Leontinești
11.	comuna Asău	6	Asău, Apa Asău, Ciobănuș, Lunca Asău, Păltiniș, Straja,
12.	comuna Balcani	4	Balcani, Frumoasa, Ludași, Schitu Frumoasa
13.	comuna Berești-Bistrița	4	Berești-Bistrița, Brad, Climești, Pădureni
14.	comuna Berești-	7	Berești – Tazlău, Boșoteni, Enăchești, Prisaca,

² Analiza nivelului de echipare al orașelor a arătat că o mare parte dintre acestea au un nivel necorespunzător în raport cu indicatorii minimali stabiliți prin legea 100 / 2007. În raport cu cei 13 indicatori analizați privitori la dimensiune (mărimea populației), locuire, sănătate, educație, echipare tehnică, turism, spații plantate, s-a constatat că sunt peste 64 de orașe care satisfac mai puțin de 5 criterii (dintre care 3, nici unul). În marea lor majoritate, sunt orașe declarate după 1990. În ceea ce privește populația ocupată în activități neagricole (POAN) la nivelul orașelor, 59 din 217 nu îndeplinesc pragul de 75% cerut prin legea 100 / 2007, dintre acestea, 34 fiind orașe noi, declarate după 1990. Nivelul mai scăzut de echipare, profilul ocupațional precum și unele caracteristici demografice au condus la definirea unei categorii particulare de UATB urbană și anume: orașul cu caracteristici rurale.

	Tazlău		Românești, Teșcani, Turluianu
15.	comuna Berzunți	3	Berzunți, Buda, Dragomir
16.	comuna Bîrsănești	4	Bârsănești, Albele, Brătești, Caraclău
17.	comuna Blăgești	5	Blăgești, Buda, Poiana Negustorului, Tardenii Mari, Valea lui Ion
18.	comuna Bogdănești	2	Bogdănești, Filipești
19.	comuna Brusturoasa	6	Brusturoasa, Buruieniș, Buruienișu de Sus, Camenca, Cuchiniș, Hângănești
20.	comuna Buciumi	2	Buciumi, Răcăuți
21.	comuna Buhoci	5	Buhoci, Bijghir, Buhocel, Cotenii, Dospinești
22.	comuna Căiuți	9	Căiuți, Blidari, Boiștea, Florești, Heltiu, Mărcești, Popenii, Pralea Vrânceni
23.	comuna Cașin	2	Cașin, Curița
24.	comuna Cleja	3	Cleja, Somușca, Valea Mică
25.	comuna Colonești	7	Colonești, Călinii, Poiana, Satu Nou, Spria, Valea Mare, Zapodia
26.	comuna Corbasca	7	Corbasca, Băcioiu, Marvila, Poglet, Rogoaza, Scărișoara, Vâlcele
27.	comuna Coțofănești	5	Coțofănești, Bâlca, Boiștea de Jos, Borșani, Tămășoiaia,
28.	comuna Dămieniști	4	Dămieniști, Călugărenii, Drăgești, Pădureni
29.	comuna Dealu Morii	14	Dealul Morii, Banca, Bălănești, Blaga, Boboș, Bodeasa, Bostănești, Calapodești, Căuia, Dorofei, Ghionoaia, Grădești, Negulești, Tăvădărești
30.	comuna Dofteana	7	Dofteana, Bogata, Cucuieți, Hăghiac, Larga, Seaca, Ștefan Vodă
31.	comuna Făraoani	1	Făraoani
32.	comuna Filipeni	8	Filipeni, Bălaia, Brad, Fruntești, Mărăști, Pădureni, Slobozia, Valea Boțului
33.	comuna Filipești	8	Filipești, Boanța, Cărligi, Cornești, Cotu Grosului, Galbenii, Hârlești, Onișcanii
34.	comuna Găiceana	4	Găiceana, Arinii, Huțu, Popești
35.	comuna Ghimeș-Făget	6	Făget, Bolovăniș, Făgetu de Sus, Ghimeș, Răchitiș, Tărhăuși
36.	comuna Gioseni	1	Gioseni
37.	comuna Gârleni	4	Gârleni de Sus, Gârleni, Lespezi, Șurina
38.	comuna Glăvănești	5	Glăvănești, Frumușelu, Muncelu, Putredeni, Răzeșu
39.	comuna Gura Văii	6	Gura Văii, Capăta, Dumbrava, Motocești, Păltinata, Temelia
40.	comuna Helegiu	4	Helegiu, Brătii, Deleni, Drăguțești
41.	comuna Hemeiuș	3	Hemeiuș, Fântânele, Lilecii
42.	comuna Horgești	8	Horgești, Bazga, Galerii, Mărăscu, Răcătău de Jos, Răcătău-Răzeși, Recea, Sohodor
43.	comuna Huruiеști	7	Huruiеști, Căpotești, Florești, Fundoiaia, Ochenii, Perchii, Prădaiș
44.	comuna Itești	4	Itești, Ciumași, Dumbrava, Făgețel
45.	comuna Izvoru Berheciului	7	Izvoru Berheciului, Antohești, Băimac, Făghieni, Obârșia, Oțelești, Pădureni
46.	comuna Letea Veche	5	Letea Veche, Holt, Radomirești, Ruși-Ciutea, Siretu
47.	comuna Lipova	7	Lipova, Mălosu, Satu Nou, Valea Caselor, Valea Hogeii, Valea Mărului, Valea Moșneagului

48.	comuna Livezi	6	Livezi, Bălăneasa, Orășuța, Poiana, Prăjoaia, Scărița
49.	comuna Luizi-Călugara	2	Luizi-Călugăra, Osebiți
50.	comuna Măgurești	5	Măgurești, Prăjești, Stănești, Șesuri, Valea Arinilor
51.	comuna Măgura	4	Măgura, Crihan, Dealu Mare, Sohodol
52.	comuna Mănăstirea Cașin	4	Mănăstirea Cașin, Lupești, Părvulești, Scutaru
53.	comuna Mărgineni	8	Mărgineni, Barați, Lunca, Pădureni, Podiș, Poiana, Trebeș, Valea Budului
54.	comuna Motoșeni	14	Motoșeni, Băclești, Chetreni, Chicerea, Cociu, Cornățelu, Fântânele, Fundătura, Gura Crăiești, Poiana, Praja, Rotăria, Șendrești, Țepoia
55.	comuna Negri	6	Negri, Brad, Călinești, Măgla, Poiana, Ursoaia
56.	comuna Nicolae Bălcescu	5	Nicolae Bălcescu, Buchila, Galbeni, Lărguța, Valea Seacă
57.	comuna Odobesti	4	Odobesti, Bălușa, Ciuturești, Tisa-Silvestri
58.	comuna Oituz	6	Oituz, Călcâi, Ferestrău-Oituz, Hârja, Marginea, Poiana Sărată
59.	comuna Oncești	7	Oncești, Bărboasa, Dealu Perjului, Oncești Vechi, Satu Nou, Tarnița, Taula
60.	comuna Orbeni	2	Orbeni, Scurta
61.	comuna Palanca	5	Palanca, Cădărești, Ciugheș, Pajiștea, Popoiu
62.	comuna Parava	4	Parava, Drăgușani, Rădoaia, Teiuș
63.	comuna Parincea	8	Parincea, Barna, Mileștii de Jos, Mileștii de Sus, Nănești, Năstăseni, Poieni, Satu Nou, Văleni, Vladnic
64.	comuna Pârjol	9	Pârjol, Băhnășeni, Bărnești, Bășăști, Cămpeni, Hăineala, Hemieni, Pustiana, Tărăța
65.	comuna Pâncești	8	Pâncești, Chilia Benei, Dieneț, Fulgeriș, Fundu Văii, Motoc, Petrești, Soci
66.	comuna Pîrgărești	5	Pârgărești, Bahna, Nicorești, Pârâu Boghii, Satu Nou
67.	comuna Plopana	9	Plopana, Budești, Dorneni, Fundu Tutovei, Ițcani, Rusenii de Sus, Rusenii Răzeși, Străminoasa, Țăgăra
68.	comuna Podu Turcului	10	Podu Turcului, Bălănești, Căbești, Fichitești, Giurgioana, Hanța, Lehancea, Plopu, Răcușana, Sârbi
69.	comuna Poduri	7	Poduri, Bucșești, Cernu, Cornet, Negreni, Prohozești, Valea Șoșii
70.	comuna Prăjești	1	Prăjești
71.	comuna Răcăciuni	6	Răcăciuni, Ciucani, Fundu Răcăciuni, Gheorghe Doja, Gășteni, Răstoaca
72.	comuna Răchitoasa	15	Răchitoasa, Barcana, Bucșa, Buda, Burdusaci, Dănăila, Dumbrava, Farcașa, Fundătura Răchitoasa, Hăghiac, Magazia, Movilița, Oprișești, Putini, Tochilea
73.	comuna Racova	4	Racova, Gura Văii, Hălmăcioaia, Ilieși
74.	comuna Roșiori	6	Roșiori, Misihănești, Neagușeni, Poieni, Valea Mare, Valea Mică
75.	comuna Sănduleni	7	Sănduleni, Bărzulești, Coman, Mateiești, Stufu, Tisa, Verșești
76.	comuna Sărata	2	Sărata, Bălțata
77.	comuna Sascut	7	Sascut, Berești, Conțești, Pâncești, Sascut-Sat, Schineni, Valea Nacului

78.	comuna Săucești	6	Săucești, Bogdan Vodă, Costei, Schineni, Siretu, Șerbești
79.	comuna Scorțeni	6	Scorțeni, Bogdănești, Florești, Grigoreni, Stejaru, Șerpeni
80.	comuna Secuieni	7	Secuieni, Berbinceni, Chiticieni, Fundeni, Glodișoarele, Valea Fânațului, Văleni
81.	comuna Solonț	3	Solonț, Cucuieți, Sărata
82.	comuna Stanisești	9	Stănișești, Balotești, Belciuneasa, Benești, Crăiești, Gorghești, Slobozia, Slobozia Nouă, Văleni
83.	comuna Ștefan cel Mare	6	Ștefan cel Mare, Bogdana, Gutinaș, Negoiești, Rădeana, Vișoara
84.	comuna Strugari	6	Strugari, Cetățuia, Iaz, Nadișa, Petricica, Răchitișu
85.	comuna Tamași	3	Tamași, Chetriș, Furnicari
86.	comuna Tătăraști	7	Tătăraști, Cornii de Jos, Cornii de Sus, Drăgești, Gherdana, Giurgeni, Ungureni
87.	comuna Tîrgu Trotuș	3	Târgu Trotuș, Tuta, Vișoara
88.	comuna Traian	5	Traian, Bogdănești, Hertioana de Jos, Hertioana-Răzeși, Zăpodia
89.	comuna Ungureni	8	Ungureni, Bărtășești, Bibirești, Bota, Botești, Gârla Anei, Viforeni, Zlătari
90.	comuna Urechești	5	Urechești, Cornățel, Lunca Dochiei, Satu Nou, Slobozia
91.	comuna Valea Seaca	2	Valea Seacă, Cucova
92.	comuna Vultureni	16	Lichitișeni, Bosia, Dădești, Dorneni, Ghilăvești, Godineștii de Jos, Godineștii de Sus, Medeleni, Nazărioaia, Reprivăț, Tomozia, Țigănești, Valea Lupului, Valea Merilor, Valea Salciei, Vultureni
93.	comuna Zemeș	2	Zemeș, Bolătău

Sursa: Anuarul Statistic al județului Bacău – ediția 2016, INS – DJS Bacău

Structura rețelei de localități este caracterizată de o dispunere neechilibrată a localităților urbane în teritoriu. Arealele cu densitate mai mare a localităților urbane, se găsesc în zona montană din nord (în zona Bacău - Buhuși) și în vest (în zonele Comănești-Moinești și Târgu Ocna – Onești). Zonele de est și sud - est ale județului Bacău nu dispun de localități urbane. Municipiul Bacău, ca localitate de rangul I, de importanță națională, cu rol regional și cu influență potențială la nivel european, polarizează în jurul său toate localitățile vecine, fiind amplasat pe drumul expres DN2-E85 de interes european și este un puternic centru economic și cultural.

În ceea ce privește mediul rural, cele 491 sate, se constituie în 85 de comune, comuna medie având 6,06 sate, cu diferențieri destul de mari, începând de la 1 sat (comuna Faraoani, Gioseni și Prăjești) și ajungând până la 16 sate (comuna Vultureni).

Particularitățile cadrului natural și dezvoltarea județului pe direcția principalelor drumuri comerciale din partea de est a județului, au fost determinante în apariția unor diferențieri în cadrul rețelei de localități, legate de form, structura și ordinul de mărime. Astfel, în zona depresionară localitățile au forme alungite și structuri rarefiate, sau afânate cu posibilități limitate de dezvoltare, pe când pe văile principalelor râuri s-au format localități alungite cu structuri adunate, iar în zona podișului, localitățile de forma areolară sau tentaculară cu structuri adunate și compacte, având posibilități de creștere a densităților în interiorul acestora.

Tabel 1.5 - Suprafața unităților administrativ-teritoriale (la sfârșitul anului 2015)

	Denumire și nivel localitate	Suprafața UAT (kmp)	Densitatea populației
	judet BACĂU	6621	113
1.	municipiul Bacău	43,2	4547
2.	municipiul Moinești	45,8	542
3.	municipiul Onești	52,5	1013
4.	oraș Buhuși	39,9	527
5.	oraș Comănești	63,9	379
6.	oraș Dărmănești	270,4	55
7.	oraș Slănic Moldova	114,1	46
8.	oraș Târgu Ocna	48,9	271
9.	comuna Ağaș	210,4	30
10.	comuna Ardeoani	27,5	91
11.	comuna Asău	307,5	23
12.	comuna Balcani	113	72
13.	comuna Berești-Bistrița	37,7	59
14.	comuna Berești-Tazlău	70,4	82
15.	comuna Berzunți	56,6	95
16.	comuna Bîrsănești	70,4	69
17.	comuna Blăgești	96,3	79
18.	comuna Bogdănești	32	89
19.	comuna Brusturoasa	109,9	32
20.	comuna Buciumi	29	112
21.	comuna Buhoci	50,5	103
22.	comuna Căiuți	134,8	41
23.	comuna Cașin	36,9	108
24.	comuna Cleja	54,7	131
25.	comuna Colonești	44,7	51
26.	comuna Corbasca	62,6	90
27.	comuna Coțofănești	66,2	54
28.	comuna Damienesti	39,3	50
29.	comuna Dealu Morii	70,5	41
30.	comuna Dofteana	174	65
31.	comuna Faraoani	38,9	144
32.	comuna Filipeni	73,7	31
33.	comuna Filipești	69,1	68
34.	comuna Găiceana	73,6	40
35.	comuna Ghimeș-Făget	164,4	30
36.	comuna Gioseni	29	145
37.	comuna Gîrleni	35,9	197
38.	comuna Glăvănești	67,2	51
39.	comuna Gura Văii	68,1	78
40.	comuna Helegiu	80,7	85
41.	comuna Hemeiuș	27,9	190
42.	comuna Horgești	59,7	93
43.	comuna Huruiesti	55,2	45
44.	comuna Itești	30	50
45.	comuna Izvoru Berheciului	57,1	29
46.	comuna Letea Veche	42,5	157
47.	comuna Lipova	54,2	59

48.	comuna Livezi	57,9	97
49.	comuna Luizi-Călugara	31,6	172
50.	comuna Măgirești	33,2	133
51.	comuna Măgura	24,1	208
52.	comuna Mănăstirea Cașin	243,3	23
53.	comuna Mărgineni	83,5	117
54.	comuna Motoșeni	104,5	33
55.	comuna Negri	39,2	76
56.	comuna Nicolae Bălcescu	54,6	185
57.	comuna Odobesti	43,8	56
58.	comuna Oituz	202,9	47
59.	comuna Oncești	47,5	36
60.	comuna Orbeni	57,4	69
61.	comuna Palanca	93	38
62.	comuna Parava	45,7	75
63.	comuna Parincea	65,1	60
64.	comuna Pârjol	54,3	122
65.	comuna Pâncești	70,4	63
66.	comuna Pîrgărești	21,2	232
67.	comuna Plopana	57,7	60
68.	comuna Podu Turcului	89,5	58
69.	comuna Poduri	72,7	112
70.	comuna Prăjești	19,8	120
71.	comuna Răcăciuni	81,8	102
72.	comuna Răchitoasa	117,2	42
73.	comuna Racova	34	106
74.	comuna Roșiori	45,8	52
75.	comuna Sănduleni	44,7	105
76.	comuna Sărata	24,8	89
77.	comuna Sascut	107,8	94
78.	comuna Săucești	52,3	103
79.	comuna Scorțeni	44,5	70
80.	comuna Secuieni	50,1	46
81.	comuna Solonț	52,1	72
82.	comuna Stanisești	59	82
83.	comuna Ștefan cel Mare	70,1	75
84.	comuna Strugari	81,1	32
85.	comuna Tamași	46,8	66
86.	comuna Tătărești	55,3	45
87.	comuna Țirgu Trotuș	32,1	179
88.	comuna Traian	36	87
89.	comuna Ungureni	86,4	45
90.	comuna Urechești	61,4	62
91.	comuna Valea Seaca	48	91
92.	comuna Vultureni	72,8	30
93.	comuna Zemeș	107,1	46

Sursa: Anuarul Statistic al județului Bacău – ediția 2016, Ins – DJS Bacău

Rețeaua actuală de orașe este distribuită în partea de nord, vest și centru a județului, partea estică reprezentată de Colinele Tutovei fiind lipsită de localități urbane.

Rețeaua de localități rurale, dominante ca număr și pondere a populației reprezintă o dispersie relativ eterogenă în teritoriu, prin configurarea sa în condiții istorice, geografice și socio – economice diferite. Deși au evoluat în principal sub acțiunea factorilor economici și sociali așezările rurale au fost condiționate și de particularitățile cadrului natural (localizarea în raport cu sursele de apă, resursele agricole și silvice, microclimate de adăpostire, terenuri prielnice extinderii etc.). În general, satele se grupează în aliniamente (înșiruirii) sau ciorchini în jurul centrelor urbane sau a unor bazine montane.

1.2. Localizare, caracteristici naturale, scurt istoric

1.2.1. Localizare și caracteristici naturale

Teritoriul județului Bacău se desfașoară în bazinul hidrografic al râului Trotuș, pe cursul inferior al Bistriței și pe cel mijlociu al Siretului, de pe culmile Munților Trotuș – Oituz în vest, până pe interfluviile dintre râurile Zeletin, Pereschiv și Tutova în est.

Relieful județului Bacău este format dintr-o zonă muntoasă, puternic cutată, la vest înglobând grupa central - estică a Carpaților Orientali, o zonă deluroasă cuprinzând subcarpații și depresiunea Tazlău - Cașin și, în fine, o parte din lunca Siretului și a podișului Bârladului.

Astfel toată treimea vestică a județului Bacău este ocupată de unitatea montană. După înălțimile pe care le are (cea mai mare altitudine se atinge în munții Tarcăului, pe vârful Grindușul-Tărbăuș - 1662 m), relieful se încadrează în categoria munților mijlocii și joși.

Carpații de pe raza județului sunt formați din munții Tarcăului (Vf. Grindușul- Tărbăuș – 1662 m), Oituzului, Goșmanului, Nemira (Vf. Nemira Mare – 1649 m), din grupa munților Trotușului și Berzunțului. În ansamblu, munții de pe teritoriul județului Bacău prezintă o fragmentare puternică datorită eroziunii și tectonicii, explicându-se astfel existența multor văi largi bine populate (Trotuș, Oituz, Cașin), pasuri de trecere spre Transilvania (Ghimeș – Făget și Oituz), precum și a unor depresiuni (Agăș, Dărmănești, Hârja).

Cea de-a doua unitate morfologică de pe teritoriul județului Bacău, și anume unitatea subcarpatică, este reprezentată de Subcarpații Tazlău – Cașin (Trotușului). Numai în extremitatea nordică, pe o suprafață redusă, sunt prezenți și Subcarpații Cracău – Bistrița, care de fapt se rezumă la versantul drept al Bistriței până la sud de Buhuși.

Unitatea de podiș ocupă partea estică a județului și este reprezentată prin Podișul Bârladului, ce prezintă la rândul său două subunități: Colinele Tutovei în sud și Podișul Central Moldovenesc în nord. Această subunitate prezintă interfluvii prelungi nu prea înalte (400 - 500 m), cea mai mare înălțime a acestora fiind întâlnită la est de Berheci, în dealul Doroșanu (564 m). În general culmile interfluviile sunt mai înalte în jumătatea nordică și coboară în altitudine spre sud la valori mai mici de 300 m.

Culoarul Siretului, unul din cele mai importante culoare din țară, traversat de râul cu același nume, străbate teritoriul județului pe mai bine de 80 de km de la nord la sud, sub forma unui culoar depresionar, între Hârlești și Șișcani.

1.2.2. Scurt istoric

Pe teritoriul județului Bacău, au fost descoperite urme arheologice ce atestă locuirea încă din neolitic, însă așezările urbane cele mai importante ale județului s-au încheat în secolele 14 – 15: municipiul

Bacău este atestat documentar din 1408, cu ocazia privilegiului acordat lipovenilor de Alexandru cel Bun.

Crearea de noi așezări a fost stimulată și datorită traversării județului de către drumurile comerciale spre vest (cu Transilvania prin pasul Oituz – Ghimeș) și principalele drumuri de legătură cu țările vecine: Drumul Liovului, spre nord, (prin Bacău – Roman – Suceava – Siret), și cu Țara Românească spre sud (prin Adjud – Focșani).

În cadrul județului Bacău, așezările urbane, care în majoritatea lor datează din secolul 14, reprezintă un element important de concentrare a vieții economice și social – culturale. Urmând geneza și evoluția lor, se constată rolul important al factorilor social – economici, factori ce au pus în valoare acele resurse care au corespuns intereselor majore de dezvoltare economică, funcțiile așezărilor fiind dirijate de-a lungul timpului de aceste interese.

Primele unități administrative ale Moldovei au fost înființate în timpul domnitorului Alexandru cel Bun și se numeau ținuturi. Ținutul, ca unitate administrativă, a fost înlocuit pentru o scurtă perioadă cu districtul, dar reforma administrativă din timpul lui Alexandru Ioan Cuza a impus denumirea de județ. Astfel, la 2 aprilie 1864 a fost publicată Legea pentru consiliile județene, care, cu unele modificări în anii 1866, 1872, 1883, 1894, 1925, s-a aplicat până în 1939.

Prin Decretul Regal nr. 2919/18.08.1938 România a fost împărțită în 10 ținuturi conduse de rezidenți regali, județul Bacău făcând parte din ținutul Prut. În cadrul județului Bacău se poate spune că se disting 3 generații de localități, în funcție de perioada de înflorire:

- generația orașelor feudale – din care face parte Bacăul;
- generația orașelor cu dezvoltare semnificativă în sec. 17-19, din care fac parte orașele Buhuși, Moinești, Tg. Ocna și Slănic Moldova;
- generația orașelor din epoca modernă: Onești, Comănești, Dărmănești.

Prin Decretul – Lege nr. 3219/21.09.1940 se desființează ținuturile, județele recăpătându-și personalitate juridică. În conformitate cu Legea nr. 5/6.09.1950, ținutul României a fost împărțit în regiuni și raioane, s-a înființat regiunea Bacău care cuprindea raioanele: Bacău, Piatra Neamț, Moinești, Tg. Ocna, Buhuși, Tg. Neamț, iar în anul 1956 s-au adăugat raioanele Adjud și Zeletin de la regiunea Bârlad și raionul Roman de la regiunea Iași.

În anul 1968 s-a realizat o nouă organizare administrativ – teritorială a țării, fiind desființate regiunile și s-au reînființat județele. Județul Bacău cuprindea 2 municipii, 5 orașe și 80 de comune. Prin Legea nr. 5/19.07.1990 a încetat activitatea consiliilor județene de uniune națională, administrarea județului fiind preluată de prefectură, iar a municipiilor, orașelor și comunelor de către primării, ca organe ale administrației de stat cu competență generală. În baza Legii nr. 70/1991 s-au organizat alegeri locale generale, prin care s-au ales primării și consiliile locale la 9 februarie 1992, în cele 87 unități administrativ – teritoriale.

1.3. Profilul spațial și funcțional

1.3.1 Profil spațial al județului Bacău

Județul Bacău, cu un predominant profil demografic rural, înregistra pentru anul 2014, la nivelul firmelor active următoarea distribuție: sectorul comerțului - 40% din total, industria prelucrătoare - 10,5% din total, construcțiile - 10% din total; s-a înregistrat o creștere față de anul 2008 a numărului

de firme active în domeniul agriculturii cu peste 25%. Ponderea agriculturii în cifra de afaceri la nivel județean, cât și în valoarea adăugată brută este scăzută față de sectorul terțiar și secundar.

Figura 1.6 - Impărțirea suprafeței administrative a județului Bacău, după modul de utilizare a terenurilor (2014)

Sursa: Anuarul Statistic al județului Bacău – ediția 2016, Ins – DJS Bacău

Conform INS – TEMPO online, județul Bacău dispunea, în anul 2014, de 320.756 ha de terenuri agricole (48,4% din suprafața administrativă totală), dintre care 98,3% se află în proprietate privată, procent mai ridicat față de media națională. Față de anul 2007, suprafața agricolă a județului a crescut cu 242 ha, mai ales pe fondul restrângerii suprafețelor împădurite, dar și a presiunii de expansiune imobiliară mai redusă în comparație cu alte județe din țară.

În ceea ce privește modul de utilizare a terenurilor, 43 % dintre acestea sunt ocupate cu păduri și vegetație forestieră, 28% au destinație agricolă și 2% sunt terenuri degradate.

Din totalul suprafețelor cu destinație agricolă din județ, 58,1% sunt terenuri arabile, 26,9% pășuni, 12,3% sunt fânețe, 1,8% sunt vii, iar 0,8% livezi. Județul are un profil agricol mixt, specific zonelor cu relief de podiș și de munte.

Figura 1.7 – Distribuția terenurilor la nivelul județului Bacău, după modul de utilizare – terenuri cu destinație agricolă și terenuri cu alte destinații (2014)

Sursa: Anuarul Statistic al județului Bacău – ediția 2016, Ins – DJS Bacău

Suprafețele agricole acoperă peste 50% din suprafața tuturor unităților administrativ-teritoriale din județ, cu excepția municipiului Bacău, unde terenurile sunt ocupate în mare măsură de construcții, precum și a localităților din zona montană și de dealuri înalte (Moinești, Comănești, Dărmănești, Slănic-Moldova, Agăș, Asău, Balcani, Blăgești, Brusturoasa, Buhoci, Căiuți, Dofteana, Ghimeș-Făget, Mănăstirea Cașin, Oituz, Zemeș etc.), care dispun de suprafețe împădurite foarte extinse.

Localitățile cu cele mai mari suprafețe arabile erau comunele Sascut, Motoșeni și Podu Turcului, cu peste 5.000 de ha, urmate de comunele Răchitoasa, Filipești, Stănișești, Dealu Morii (cu suprafețe între 4.000 – 5.000 ha); la polul opus, comunele Brusturoasa, Palanca și Zemeș și orașul Slănic Moldova au cele mai mici suprafețe de teren arabil (sub 200 ha).

Din punct de vedere al suprafețelor împădurite, comunele Asău și Mănăstirea Cașin dețin cele mai mari suprafețe (între 20.000 – 30.000 ha), fiind urmate de orașul Dărmănești, comunele Oituz, Agăș, și Dofteana (cu suprafețe cuprinse între 10.000 – 20.000 ha).

Figura 1.8 – Distribuția terenurilor pe UAT, după modul de utilizare- terenuri arabile și zone împădurite

1.3.2. Profil funcțional al județului Bacău

În prezent, la nivelul județului Bacău există un singur parc industrial autorizat încă din anul 2006, respectiv **Parcul Industrial HIT Hemeiuș**, cu o suprafață de 10,85 ha. Acesta este administrat de o societate comercială cu răspundere limitată, în care acționari sunt UAT Județul Bacău și UAT Comuna Hemeiuș.

La nivelul județului Bacău, mai există planuri pentru construcția de parcuri/zona industriale în municipiile Onești și Moinești, dar acestea nu s-au materializat până în prezent din lipsă de fonduri. De asemenea, în județ există multe spații industriale de tip brownfield (de ex. Fabrica de Stofe Buhuși).

În municipiul Bacău funcționează și **Centrul de Afaceri și Expoziții "Mircea Canciov"**, din subordinea municipalității, care dispune de 2 pavilioane expoziționale de peste 6.000 mp, o parcare de 350 de locuri, 9 săli de conferințe cu 15-360 de locuri în Centrul de Afaceri și Marketing, un bar, precum și de un Incubator de Afaceri.

Incubatorul de Afaceri Bacău a fost înființat în anul 2011 și dispune de o suprafață de circa 2.700 mp, împărțită în 24 de module de birouri, camere de asistență și consiliere, camere de ședințe, centru documentar.

1.3.3. Profilul funcțional și spațial al zonelor urbane din județul Bacău:

- **Municipiul Bacău** este reședința de județ; amplasat pe cursul râului Bistrița, acesta se află la 302 km distanță față de București și 400 km față de portul Constanța, 180 km față de republica Moldova și 210 km față de Ucraina. Municipiul Bacău este traversat pe direcția Nord-Sud de Drumul European E85 (DN2 ce face parte din Coridorul Pan European nr. IX) și face legătura între Capitala, București, și Nordul țării, respectiv cu principalul coridor care traversează Moldova spre Grecia, Bulgaria, Ucraina și mai departe Rusia. Pe cale feroviară legăturile naționale și internaționale se realizează prin rețeaua CFR. Bacăul dispune de un aeroport internațional ce asigură curse regulate către diferite destinații naționale și europene.

Profilul economic al municipiului Bacău este de tip secundar – terțiar; numărul de firme care își desfășoară activitatea în aceste domenii reprezintă 50% din numărul total al societăților comerciale înregistrate.

Majoritatea locuitorilor sunt angajați în sectorul comercial, industrial și servicii. Principalii 10 angajatori oferă locuri de muncă pentru 13.622 persoane, care reprezintă aproximativ 2,2% din întreaga populație a orașului.

- **Municipiul Moinești** este situat în partea de nord-vest a județului Bacău, la 45 km distanță de municipiul Bacău și la 8 km distanță de Comănești. Profilul economic al municipiului Moinești este predominant terțiar; numărul de firme care își desfășoară activitatea în domeniul comercial și servicii reprezintă 80% din numărul total al societăților comerciale înregistrate. Forța de muncă din zonă este calificată în foraj-extracție și mentenanță în industria petrolieră, prelucrarea lemnului.
- **Orașul Buhuși** este situat în sud-estul depresiunii Cracău-Bistrița (la 235 metri altitudine) la confluența pârâului Români cu râul Bistrița, la 24 kilometri nord-vest de Bacău. Profilul economic al orașului Buhuși este tip secundar – terțiar. Principalii 10 angajatori la nivel local angajează în total 479 locuitori, ceea ce reprezintă aproximativ 3,2% din populația orașului.
- **Orașul Comănești** este situat la o altitudine între 501 m și 1349 m, și s-a dezvoltat pe ambele maluri ale râului Trotuș. Orașul Comănești are acces pe cale ferată, fiind situat la 75 km de Adjud și 42 km de Ghimeș, dar și pe șosea fiind situat la: 58 km de Bacău (DN 2G), la 22 km de Târgu Ocna (DN 12A), la 75 km de Adjud (DN 11A) și la 82 km de Miercurea Ciuc (DN 12A).

Orașul este o așezare intramontană tipică, aflat în centrul unui bazin carbonifer care include 34 de sate din împrejurimi, dintre care 7 exploatabile economic. În proporție mai mică există în zonă și resurse de petrol. În satul component, Vermești există o mină în care se exploatează cărbune brun din 1836. Mina, care în 1989 avea 5.000 de angajați, a fost închisă definitiv în 2005, iar ultimii 260 de mineri care mai lucrau aici au ramas someri. Profilul economic este predominant secundar.

- **Orașul Dărmănești** este așezat în partea de vest a Județului Bacău, în depresiunea intramontana Comănești-Dărmănești. Profilul economic al orașului este mixt agro-industrial. Localitatea deține ponderea unităților economice, în special cele cu caracter industrial, axat pe prelucrarea țiteiului, producerea energiei electrice, exploatarea fondului forestier și prelucrarea lemnului.
- **Orașul Târgu Ocna** se învecinează cu orașul Slanic-Moldova (SV) și comunele Dofteana (V), Bârsănești (N), Tg. Trotuș (E), Pângărești (S-E) și Oituz (S). Orașul a fost ridicat la rangul de stațiune montană, după ce a fost stațiune balneo-climaterică, încă înainte de război, datorită izvoarelor pe care le posedă și a sălilor de tratament din Salină. Diversitatea resurselor turistice de care dispune orașul Târgu Ocna determină posibilitatea practicării turismului balnear. Acesta este favorizat de existența factorilor naturali de cură, a bazei de tratament din Complexul Balnear Măgura și amenajările pentru tratament realizate de către societatea Salină Târgu Ocna. Profilul economic este predominant agrar.
- **Orașul Slănic-Moldova** este așezat pe râul Slănic (un afluent al Trotușului), la poalele Munților Nemira (Carpații Orientali), la 84 km sud-vest de Municipiul Bacău. Este o stațiune cu sezon permanent, cu o climă intramontana-depresionară temperată. Stațiunea Slănic Moldova este renumită pentru izvoarele sale de ape carbonatate, bicarbonatate, ușor sulfuroase, clorate, sodice, hipertone, hipotonice și oligominerale, izvoare descoperite încă din anul 1801. Cea mai mare parte a cifrei de afaceri (57%) de la nivelul orașului este generată de societățile care se încadrează în categoria întreprinderilor mici. Sectorul economic preponderent în orașul Slănic Moldova este comerțul care deține o pondere în jur de 58% din cifra de afaceri totală. Sectorul turistic reprezentat de hoteluri și restaurante deține 18,5% din cifra de afaceri locală.

1.4. Demografie și migrație

La 20 octombrie 2011 populația stabilă a județului Bacău era de 616.168 persoane, din care 312.168 femei (50,66%). Față de situația existentă la recensământul din 2002, populația stabilă (înregistrată atunci la 706.623 locuitori) a scăzut cu 90.455 persoane (din care, 45.403 femei) – o scădere procentuală de 12,8%.

Populația stabilă a celor mai importante municipii și orașe este următoarea: municipiul Bacău (144.307 persoane), municipiul Onești (39.172 persoane), municipiul Moinești (21.787 persoane) și orașul Comănești (19.568 persoane).

Comunele cu cel mai mare număr de populație stabilă sunt: Dofteana (9.346 persoane), Săscut (8.564 persoane), Oituz (8.152 persoane), Mărgineni (7.993 persoane), Răcăciuni (7.252 persoane), Balcani (7.173 persoane) și Nicolae Bălcescu (7.169 persoane); comunele cu cel mai mic număr de populație stabilă sunt: Izvoru Berheciului (1.537 persoane), Itești (1.598 persoane), Oncești (1.621 persoane), Damienesti (1.715 persoane), Prăjești (1.869 persoane), Sărata (1.914 persoane) și Berești-Bistrița (1.983 persoane).

Recensământul General al Populației și Locuințelor din 2011, a relevat următoarele aspecte ce au schimbat structura demografică a județului (comparativ cu anul 2002):

- primul loc la nivel național în ceea ce privește scăderea populației ca număr absolut (-90.455 de locuitori);
- locul 9 la nivel național în ceea ce privește scăderea populației ca procent (-12.8%), peste media națională de -7,19%; locul 2- scăderea populației în mediul urban (-18,13%), peste media națională de 5,04%; locul 12 – scăderea populației în mediul rural (-8,22%), sub media națională de -9,59%;
- locul 15 la nivel național – populație ce locuiește în mediul urban;
- locul 5 la nivel național – populație ce locuiește în mediul rural;
- primul loc la nivel național – persoane plecate pentru o perioadă îndelungată în străinătate 57.340 persoane plecate pe o perioadă îndelungată; 7,88% din totalul persoanelor din România plecate pe o perioadă îndelungată.

Figura 1.9 - Populația la recensămintele din anii 1948, 1956, 1966, 1977, 1992, 2002 și 2011

Sursa: Conferința de presă privind Rezultatele definitive ale RPL 2011 în județul Bacău, DJS Bacău, 2013

Sursa: Conferința de presă privind Rezultatele definitive ale RPL 2011 în județul Bacău, DJS Bacău, 2013

La nivel de unitate administrativ teritorială, scăderile cele mai mari ale populației au fost înregistrate în comunele Tamași, Secuieni și Traian (peste 50%), urmate de Berești Bistrița, Stefan cel Mare și Nicolae Bălcescu (între 30% – 42%); comunele care au înregistrat creșteri ale populației sunt Hemeiuș (+23%), Letea veche, Săucești, Valea Seacă, Măgura și Răchitoasa (creștere de până la 20%). În mediul urban, toate orașele și municipiile au înregistrat scăderi ale populației cuprinse între 23% și 10%.

Figura 1.11. – Densitatea populației, la nivel de UAT (2015)

Localitățile din mediul rural, care în componența lor au sate cu mai puțin de 100 de locuitori (conform RGPL 2011) sunt: satul Florești (com. Caiuți), sat Pădureni (com. Damienesti), satele Bălănești, Boboș, Calapodești, Dorofei, Ghionoia și Grădești (com. Dealu Morii), sat Poglet (com. Corbasca), sat Pădureni (com. Filipeni), sat Cotu Grosului (com. Filipești), sat Putredeni (com. Glăvănești), sat Făgețel (com. Itești), sat Faghieni (com. Izvorul Berheciului), satele Marascu și Racatau de Jos (com. Horgești), satele Valea Mărului și Valea (com. Lipova), sat Scutaru (com. Mănăstirea Cașin), satele Onceștii Vechi și Taula (com. Oncești), sat Ursoaia (com. Negri), satele Barna, Poieni și Satu Nou (com. Parincea), sat Dorneni (com. Plopana), sat Negreni (com. Poduri), satele Bucșa și Haghiac (com. Răchitoasa), satele Fichitesti, Giurgioana și Racusana (com. Podu Turcului), satele Misihanești, Neguseni și Valea Mică (com. Roșiori), sat Mateiesti (com. Sănduleni), satele Gorghești și Văleni (com. Stănișești), satele Bogdănești, Serpeni și Stejaru (com. Scorțeni), satele Valea Finatului și Văleni (com. Secuieni), sat Ungureni (com. Tătăraști), sat Herțioana (com. Traian), satele Bosia, Dorneni, Reprivat, Valea Lupului, Valea Merilor și Valea Salciei (com. Vultureni).

Tabel 1.12 – Populația stabilă după RPL 2002 și RPL 2011 și dinamica între cele două

Denumirea localităților	2002	2011	schimbare 2011 față de 2002
Județ BACĂU	706623	616168	-12.8
comuna Buciumi	-	2984	-

comuna Gioseni	-	3249	-
comuna Itești	-	1598	-
comuna Odobesti	-	2397	-
comuna Prăjești	-	1869	-
comuna Sărata	-	1914	-
comuna Tamași	6400	2738	-57.2
comuna Secuieni	4436	2131	-52.0
comuna Traian	4731	2319	-51.0
comuna Berești-Bistrița	3417	1983	-42.0
comuna Ștefan cel Mare	7161	4742	-33.8
comuna Nicolae Bălcescu	10296	7169	-30.4
comuna Faraoni	5176	3932	-24.0
municipiul Onești	51416	39172	-23.8
comuna Gura Văii	6126	4711	-23.1
comuna Luizi-Călugara	4590	3553	-22.6
oraș Buhuși	18745	14562	-22.3
comuna Parava	3393	2681	-21.0
comuna Pârlol	6763	5525	-18.3
municipiul Bacău	175500	144307	-17.8
oraș Comănești	23679	19568	-17.4
oraș Târgu Ocna	13577	11300	-16.8
comuna Urechești	4021	3344	-16.8
comuna Zemeș	5248	4368	-16.8
oraș Slănic Moldova	4996	4198	-16.0
comuna Oituz	9687	8152	-15.8
comuna Sascut	10167	8564	-15.8
comuna Scorțeni	3177	2676	-15.8
comuna Solonț	3904	3298	-15.5
comuna Mănăstirea Cașin	5572	4730	-15.1
comuna Ardeoani	2563	2182	-14.9
comuna Dofteana	10928	9346	-14.5
comuna Buhoci	4776	4119	-13.8
oraș Dărmănești	14194	12247	-13.7
comuna Berzunți	5346	4625	-13.5
comuna Motoșeni	4023	3505	-12.9
comuna Poduri	7983	6962	-12.8
comuna Glăvănești	3788	3321	-12.3
comuna Agaș	6668	5884	-11.8
comuna Palanca	3764	3319	-11.8
comuna Negri	3066	2709	-11.6
comuna Bîrsănești	5105	4527	-11.3
comuna Brusturoasa	3532	3138	-11.2
comuna Balcani	8051	7173	-10.9

comuna Asău	7512	6698	-10.8
comuna Măgirești	4480	3994	-10.8
comuna Sănduleni	4329	3863	-10.8
comuna Izvoru Berheciului	1722	1537	-10.7
comuna Damienesti	1911	1715	-10.3
comuna Podu Turcului	5140	4617	-10.2
municipiul Moinești	24210	21787	-10.0
comuna Helegiu	7291	6567	-9.9
comuna Cașin	3749	3387	-9.7
comuna Huruiești	2856	2578	-9.7
comuna Orbeni	4138	3760	-9.1
comuna Pâncești	4311	3919	-9.1
comuna Răcăciuni	7969	7252	-9.0
comuna Dealu Morii	3006	2739	-8.9
comuna Tătărești	2623	2397	-8.6
comuna Corbasca	5365	4914	-8.4
comuna Pîrgărești	4845	4445	-8.3
comuna Plopana	3337	3059	-8.3
comuna Filipești	4716	4346	-7.8
comuna Bogdănești	2764	2550	-7.7
comuna Filipeni	2478	2286	-7.7
comuna Parincea	3872	3588	-7.3
comuna Tîrgu Trotuș	5354	4969	-7.2
comuna Berești-Tazlău	5708	5342	-6.4
comuna Ungureni	3745	3509	-6.3
comuna Gîrleni	6281	5914	-5.8
comuna Vultureni	2195	2071	-5.6
comuna Strugari	2649	2507	-5.4
comuna Racova	3516	3328	-5.3
comuna Livezi	5308	5038	-5.1
comuna Oncești	1702	1621	-4.8
comuna Stanisești	4737	4514	-4.7
comuna Ghimeș-Făget	5340	5094	-4.6
comuna Coțofănești	3321	3199	-3.7
comuna Colonești	2176	2106	-3.2
comuna Căiuți	5416	5252	-3.0
comuna Roșiori	2156	2097	-2.7
comuna Horgești	4691	4583	-2.3
comuna Blăgești	7240	7080	-2.2
comuna Lipova	2950	2890	-2.0
comuna Mărgineni	8132	7993	-1.7
comuna Cleja	6864	6761	-1.5
comuna Găiceana	3070	3069	0

comuna Răchitoasa	5035	5080	+0.9
comuna Măgura	4002	4151	+3.7
comuna Valea Seaca	3564	3867	+8.5
comuna Săucești	4081	4772	+16.9
comuna Letea Veche	4954	5817	+17.4
comuna Hemeiuș	3847	4755	+23.6

Sursa: Anuarul Statistic al județului Bacău – ediția 2016, Ins – DJS Bacău

Pentru perioada 2012 – 2015 (datele pentru anul 2016 sunt provizorii), conform INS – TEMPO online, populația la nivelul județului a continuat să scadă. Această tendință este manifestată în 57 din localități, scăderile cele mai mari fiind înregistrate în comunele Motoșeni, Glăvănești, Huruieși, Negri și Gura Văii (între -6% și -4%); creșteri ale populației s-au înregistrat în comunele Stefan cel Mare, Valea Seacă, Horgești, Sărata, Gioseni, Berești Bistrița, Mărgineni, Buciumi, Măgura, Letea Veche, Săucești și Hemeiuș (creșteri cuprinse între 10% și 21%). Față de RGPL 2011, tendințele par a se fi păstrat aceleași, singurele localități care înregistrează creșteri fiind cele din mediul rural, pe când cele din mediul urban continuă să înregistreze scăderi (între -2% și -1%).

Figura 1.13 – Dinamica populației în perioada 2012 – 2016

Sursa: Anuarul Statistic al județului Bacău – ediția 2016, Ins – DJS Bacău

Tabel 1.14 - Dinamica populației cu domiciliul în UAT-urile componente în intervalul 2012-2016

	2012	2013	2014	2015	2016 (date provizorii)	Dinamică 2015 față de 2012
Județ BACĂU	753218	751354	749179	748866	746566	↘
municipiul Bacău	195973	195088	194952	196447	196883	↔
municipiul Moinești	25244	25088	24927	24824	24684	↘
municipiul Onești	54643	54034	53553	53167	52573	↘
oraș Buhuși	21546	21351	21160	21008	20808	↘
oraș Comănești	24683	24529	24313	24203	24037	↘
oraș Dărmănești	14790	14825	14788	14808	14753	↔
oraș Slănic Moldova	5262	5248	5223	5200	5163	↘
oraș Târgu Ocna	13472	13393	13326	13248	13124	↘

comuna Ağaș	6412	6380	6340	6298	<u>6233</u>	↘
comuna Ardeoani	2553	2533	2518	2502	<u>2491</u>	↘
comuna Asău	7344	7321	7244	7177	<u>7145</u>	↘
comuna Balcani	8303	8251	8231	8187	<u>8109</u>	↘
comuna Berești-Bistrița	2160	2184	2202	2220	<u>2242</u>	↗
comuna Berești-Tazlău	5815	5799	5765	5756	<u>5728</u>	↘
comuna Berzunți	5493	5463	5416	5401	<u>5360</u>	↘
comuna Bîrsănești	5009	4981	4921	4861	<u>4838</u>	↘
comuna Blăgești	7573	7601	7616	7629	<u>7640</u>	↗
comuna Bogdănești	2839	2854	2865	2861	<u>2868</u>	↗
comuna Brusturoasa	3542	3561	3556	3543	<u>3508</u>	↔
comuna Buciumi	3126	3195	3230	3237	<u>3240</u>	↗
comuna Buhoci	5272	5242	5212	5188	<u>5158</u>	↘
comuna Căiuți	5475	5465	5501	5480	<u>5416</u>	↔
comuna Cașin	3945	3998	3995	3969	<u>3968</u>	↗
comuna Cleja	7312	7281	7232	7181	<u>7184</u>	↘
comuna Colonești	2327	2280	2286	2289	<u>2299</u>	↘
comuna Corbasca	5759	5709	5662	5614	<u>5558</u>	↘
comuna Coțofănești	3563	3572	3600	3600	<u>3623</u>	↗
comuna Damienesti	1974	1966	1943	1955	<u>1937</u>	↘
comuna Dealu Morii	2963	2948	2902	2872	<u>2828</u>	↘
comuna Dofteana	11321	11338	11348	11327	<u>11296</u>	↔
comuna Faraoani	5682	5663	5628	5609	<u>5561</u>	↘
comuna Filipeni	2399	2382	2346	2318	<u>2278</u>	↘
comuna Filipești	4704	4718	4729	4711	<u>4681</u>	↔
comuna Găiceana	2986	2956	2948	2927	<u>2894</u>	↘
comuna Ghimeș-Făget	4950	4937	4895	4914	<u>4910</u>	↘
comuna Gioseni	4100	4153	4165	4197	<u>4194</u>	↗
comuna Gîrleni	7064	7080	7089	7073	<u>7088</u>	↔
comuna Glăvănești	3567	3543	3486	3407	<u>3381</u>	↘
comuna Gura Văii	5531	5462	5409	5335	<u>5282</u>	↘
comuna Helegiu	7071	6987	6902	6836	<u>6761</u>	↘
comuna Hemeiuș	4832	5003	5147	5299	<u>5510</u>	↗
comuna Horgești	5440	5434	5470	5551	<u>5577</u>	↗
comuna Huruiesti	2585	2546	2504	2473	<u>2435</u>	↘
comuna Itești	1498	1518	1503	1509	<u>1499</u>	↗
comuna Izvoru Berheciului	1704	1703	1696	1666	<u>1688</u>	↘
comuna Letea Veche	6221	6422	6556	6692	<u>6896</u>	↗
comuna Lipova	3193	3219	3224	3206	<u>3176</u>	↔
comuna Livezi	5580	5608	5573	5612	<u>5587</u>	↗
comuna Luizi-Călugara	5514	5501	5455	5426	<u>5346</u>	↘
comuna Măgirești	4462	4465	4432	4402	<u>4358</u>	↘
comuna Măgura	4683	4826	4921	5009	<u>5098</u>	↗
comuna Mănăstirea Cașin	5648	5630	5565	5547	<u>5518</u>	↘

comuna Mărgineni	9479	9638	9723	9792	<u>9847</u>	↗
comuna Motoșeni	3728	3632	3562	3491	<u>3462</u>	↘
comuna Negri	3086	3041	3010	2972	<u>2919</u>	↘
comuna Nicolae Bălcescu	10063	10079	10139	10117	<u>10074</u>	↗
comuna Odobesti	2468	2466	2462	2447	<u>2456</u>	↘
comuna Oituz	9623	9592	9600	9571	<u>9508</u>	↘
comuna Oncești	1741	1724	1703	1691	<u>1667</u>	↘
comuna Orbeni	3974	3946	3975	3949	<u>3955</u>	↘
comuna Palanca	3550	3508	3506	3498	<u>3470</u>	↘
comuna Parava	3433	3435	3415	3417	<u>3390</u>	↔
comuna Parincea	4004	3977	3961	3938	<u>3903</u>	↘
comuna Părjol	6698	6660	6639	6607	<u>6540</u>	↘
comuna Pâncești	4465	4478	4434	4419	<u>4428</u>	↘
comuna Pîrgărești	5015	4986	4942	4913	<u>4869</u>	↘
comuna Plopana	3532	3496	3474	3435	<u>3403</u>	↘
comuna Podu Turcului	5248	5239	5225	5207	<u>5124</u>	↘
comuna Poduri	8182	8194	8172	8164	<u>8132</u>	↔
comuna Prăjești	2462	2475	2438	2379	<u>2333</u>	↘
comuna Răcăciuni	8300	8286	8306	8348	<u>8364</u>	↗
comuna Răchitoasa	5127	5080	5041	4967	<u>4900</u>	↘
comuna Racova	3579	3605	3625	3600	<u>3578</u>	↗
comuna Roșiori	2392	2384	2391	2370	<u>2379</u>	↘
comuna Sănduleni	4757	4737	4724	4700	<u>4671</u>	↘
comuna Sărata	2149	2188	2205	2195	<u>2220</u>	↗
comuna Sascut	10273	10286	10204	10126	<u>10039</u>	↘
comuna Săucești	4972	5192	5295	5384	<u>5419</u>	↗
comuna Scorțeni	3159	3143	3122	3095	<u>3085</u>	↘
comuna Secuieni	2310	2309	2305	2304	<u>2305</u>	↔
comuna Solonț	3859	3795	3772	3747	<u>3674</u>	↘
comuna Stanisești	4891	4887	4833	4815	<u>4741</u>	↘
comuna Ștefan cel Mare	5152	5233	5229	5231	<u>5250</u>	↗
comuna Strugari	2572	2589	2590	2582	<u>2573</u>	↔
comuna Tamași	3065	3079	3072	3079	<u>3096</u>	↔
comuna Tătăraști	2578	2564	2539	2508	<u>2482</u>	↘
comuna Țirgu Trotuș	5759	5764	5767	5742	<u>5712</u>	↔
comuna Traian	3152	3137	3118	3141	<u>3164</u>	↔
comuna Ungureni	3918	3945	3920	3913	<u>3913</u>	↔
comuna Urechești	3823	3804	3787	3781	<u>3761</u>	↘
comuna Valea Seaca	4280	4326	4339	4348	<u>4322</u>	↗
comuna Vultureni	2209	2194	2181	2152	<u>2099</u>	↘
comuna Zemeș	5084	5027	4964	4960	<u>4927</u>	↘

Sursa: TEMPO online – insse.ro

Figura 1.15 – Populația stabilă (2015) și tendințe demografice

În urma RGPL 2011, în municipii și orașe trăiau 267.141 persoane, reprezentând 43,4% din totalul populației stabile. Față de situația de la penultimul recensământ (2002), ponderea populației stabile din mediul urban a scăzut cu 2,8 puncte procentuale în detrimentul mediului rural. Pentru perioada analizată – 2012 – 2015, se constată că în mediul urban populația continuă să scadă; pentru mediul rural, zonele mai puțin dense (din nord – vestul și estul județului) înregistrează, în continuare, scăderi ale populației, singurele zone rurale unde sunt înregistrate creșteri, fiind cele din lungul râului Siret și din zona adiacentă municipiului Onești.

Figura 1.16 - Evoluția demografică pe medii de rezidență (urban/rural) pentru perioada 2012 - 2016

Sursa: TEMPO online – insse.ro

În perioada 2012 – 2015 (pentru anul 2016 – datele sunt provizorii), se poate constata că, pe medii de rezidență, populația a scăzut atât în mediul urban, cât și în mediul rural, cu 3 procente, respectiv 2 procente. Pentru anul 2015, în mediul urban trăia 43% din populația stabilă, județul Bacău fiind în continuare un județ predominant rural.

Figura 1.17 – Dinamica populației pe principalele grupe de vârstă în perioada 2012 - 2016

Sursa: TEMPO online – insse.ro

În 20 octombrie 2011, copiii (0-14 ani) dețineau o pondere de 18,0% în totalul populației stabile a județului, populația tânără (15 - 24 ani) reprezintă un procentaj de 12,2%, persoanele mature (25 – 64 ani) formau majoritatea (53,3%), iar persoanele în vârstă de 65 ani și peste reprezentau 16,5% din total. Persoanele în vârstă de 85 ani și peste dețineau o pondere de 1,2% în totalul populației stabile.

Pentru anul 2015, populația era astfel distribuită: persoane între 0-15 ani reprezentau 18% din totalul populației înregistrate, populația în vârstă de muncă (15-65 de ani) reprezentau 65%, iar populația de peste 65% - 17% - distribuție care nu relevă schimbări relevante față de RGPL 2011.

Figura 1. 18 – Distribuția populației pe grupe de vârstă și medii pentru anul 2015

Sursa: TEMPO online – insse.ro

Pe medii de rezidență, distribuția la nivel rural se păstrează la fel, iar pentru mediul urban populația de până la 15 ani reprezintă 16%, populația activă reprezintă 69%, iar populația de peste 65 de ani –

15%. Defalcăt pe grupe de vârstă, populația cu vârste cuprinse între 10 – 19 și vârste cuprinse 35 – 49 de ani reprezintă procentul cel mai mare din totalul populației în mediul rural; pentru mediul urban, populația cu vârste cuprinse între 45-49 ani, 55-59 ani și 60-64 ani reprezintă procentul cel mai mare din totalul populației. În mediul urban populația cu vârste cuprinse între 55-59 de ani este singura care depășește populația cu aceeași vârstă în mediul rural, restul indicatorilor pe mediul urban situându-se sub cei din mediul rural. Această situație relevă o tendință de îmbătrânire demografică în mediul urban.

Figura 1.19 - Structura populației stabile pe grupe de vârstă la ultimele trei recensăminte în județul Bacău

Sursa: Conferința de presă privind Rezultatele definitive ale RPL 2011 în județul Bacău, DJS Bacău, 2013

O analiză a populației pe grupe de vârstă, la ultimele trei recensăminte, relevă o scădere cu 8 procente a populației sub 15 ani (comparativ pentru anul 2011 față de anul 1992), o scădere a populației cu vârste între 15 – 24 ani – cu 6 procente; o creștere a populației cu vârste între 25 – 54 ani – cu 4 procente, tendință manifestată și pentru grupele de vârstă 55 – 64, 65 – 75 și peste 75 de ani. Această schimbare în structura populației denotă o tendință de îmbătrânire a populației – tendință ce se manifestă și în perioada analizată (2012 – 2016).

Figura 1.20 - Indicatori de dependență demografică la ultimele trei recensăminte

	1992		2002		2011	
	România	Bacău	România	Bacău	România	Bacău
Indicele de îmbătrânire a populației <i>(număr persoane vârstnice (65 ani și peste) care revin la 100 persoane tinere (sub 15 ani))</i>	48,4	37,2	79,8	64,9	101,8	91,6
Raportul de dependență demografică pentru adulți <i>(număr persoane vârstnice (65 ani și peste) care revin la 100 persoane în vârstă de muncă (15-64 ani))</i>	16,6	14,2	20,6	19,8	23,7	25,2
Raportul de dependență demografică <i>(număr persoane tinere (sub 15 ani) și vârstnice (65 ani și peste) care revin la 100 persoane în vârstă de muncă (15-64 ani))</i>	50,9	52,3	46,4	50,3	47,0	52,7

Sursa: Conferința de presă privind Rezultatele definitive ale RPL 2011 în județul Bacău, DJS Bacău, 2013

În ceea ce privește raportul de dependență demografică se observă, că acest indicator este cu mult peste media națională (conform datelor RGPL 2011). În pofida accentuării fenomenului de îmbătrânire demografică, populația în vârstă de muncă (14-59 ani) continuă să reprezinte aproape 2/3 din populația totală, ceea ce reprezintă un stoc important de forță de muncă.

Figura 1.21 – Piramida vârstei pentru anul 2015

Sursa: TEMPO online – insse.ro

Din perspectiva structurii populației pe sexe, se observă o tendință de feminizare a populației, persoanele de sex feminin reprezentând, în 2015, 51% din totalul populației la nivel județean. Acest fenomen este cauzat de supramortalitatea masculină la majoritatea grupelor de vârstă (speranța de viață a femeilor este cu circa 7 ani mai ridicată decât a bărbaților), populația feminină cu vârste peste 70 de ani fiind cu 20% mai numeroasă ca cea masculină. În schimb se poate observa o pondere mai mare a populației masculine în grupele de vârstă 0 - 15 ani și 20 - 59 de ani.

Figura 1.22 – Dinamică rată natalității pe medii pentru județul Bacău, în intervalul 2012-2015

Sursa: TEMPO online – insse.ro

În ceea ce privește mișcarea naturală a populației, se constată că la nivelul județului, pe fondul scăderii natalității, concomitent cu o ușoară creștere a mortalității, înscriindu-se în tendința de la nivel european, sporul natural înregistrează valori negative. Cauzele sunt legate de condițiile socio-economice vitrigoase pentru întemeierea unei familii, emigrația persoanelor tinere și îmbătrânirea populației. Distribuția pe localități, relevă că în comunele Agaș, Helegiu, Sascut, Glăvănești, Motoșeni și orașele Târgu Ocna și Buhuși și municipiul Onești, s-au înregistrat cele mai mari valori negative ale indicelui între -150 și -50. La polul opus, comunele Horgești, Lipova, Secuinei, Ungureni, Letea Veche, Gârleni, Zemeș, Livezi, Buciumi, Coțofenești, Colonești, Corbasca, Răcăciuni, Stănișești și municipiul Bacău, înregistrează valori pozitive în ceea ce privește sporul natural. În ceea ce privește mortalitatea infantilă, valorile cele mai mari au fost înregistrate în comunele Palanca, Huruiești Prăjești, Bogdănești, Roșiori, Colonești, Cașin (peste 30 de copii decedați la 1000 născuți).

Figura 1.23 – Sporul natural și mortalitatea infantilă (2015)

Tabel 1.24 - Dinamică născuți vii/ născuți morți, persoane cu reședința obișnuită în România, în UAT-urilor componente, în intervalul 2012-2015

	născuți vii		născuți morți	
	2014	2015(date provizorii)	2014	2015(date provizorii)
Județ BACĂU	6534	6042	11	23
municipiul Bacău	1615	1538	2	3
municipiul Moinești	165	173	-	1
municipiul Onești	331	288	-	1
oraș Buhuși	142	143	-	2
oraș Comănești	194	194	1	-
oraș Dărmănești	175	166	-	1
oraș Slănic Moldova	49	39	-	-
oraș Târgu Ocna	96	92	-	-

comuna Ağaș	43	<u>37</u>	-	-
comuna Ardeoani	16	<u>25</u>	-	<u>2</u>
comuna Asău	56	<u>64</u>	1	-
comuna Balcani	53	<u>51</u>	-	-
comuna Berești-Bistrița	29	<u>31</u>	-	-
comuna Berești-Tazlău	53	<u>53</u>	-	-
comuna Berzunți	54	<u>50</u>	-	<u>1</u>
comuna Bîrsănești	39	<u>34</u>	-	-
comuna Blăgești	100	<u>85</u>	-	-
comuna Bogdănești	24	<u>22</u>	1	-
comuna Brusturoasa	39	<u>25</u>	-	-
comuna Buciumi	48	<u>44</u>	1	<u>1</u>
comuna Buhoci	46	<u>38</u>	-	<u>1</u>
comuna Căiuți	52	<u>52</u>	-	<u>1</u>
comuna Cașin	30	<u>20</u>	-	<u>1</u>
comuna Cleja	46	<u>59</u>	-	-
comuna Colonești	33	<u>21</u>	1	-
comuna Corbasca	73	<u>53</u>	-	-
comuna Coțofănești	78	<u>67</u>	-	<u>1</u>
comuna Damienesti	14	<u>16</u>	-	<u>1</u>
comuna Dealu Morii	28	<u>25</u>	-	-
comuna Dofteana	122	<u>102</u>	1	-
comuna Faraoani	40	<u>32</u>	-	-
comuna Filipeni	18	<u>13</u>	-	-
comuna Filipești	45	<u>34</u>	-	-
comuna Găiceana	30	<u>37</u>	-	<u>1</u>
comuna Ghimeș-Făget	56	<u>51</u>	-	<u>1</u>
comuna Gioseni	60	<u>48</u>	-	<u>3</u>
comuna Gîrleni	53	<u>58</u>	-	-
comuna Glăvănești	22	<u>25</u>	1	-
comuna Gura Văii	48	<u>37</u>	1	-
comuna Helegiu	47	<u>43</u>	-	-
comuna Hemeiuș	47	<u>46</u>	-	-
comuna Horgești	105	<u>89</u>	1	<u>1</u>
comuna Huruiesti	20	<u>19</u>	11	<u>23</u>
comuna Itești	12	<u>10</u>	2	<u>3</u>
comuna Izvoru Berheciului	19	<u>20</u>	-	<u>1</u>
comuna Letea Veche	72	<u>65</u>	-	<u>1</u>
comuna Lipova	41	<u>31</u>	-	<u>2</u>
comuna Livezi	58	<u>51</u>	1	-
comuna Luizi-Călugara	41	<u>21</u>	-	<u>1</u>
comuna Măgirești	48	<u>29</u>	-	-
comuna Măgura	43	<u>41</u>	-	-
comuna Mănăstirea Cașin	53	<u>45</u>	-	-
comuna Mărgineni	73	<u>61</u>	-	<u>2</u>

comuna Motoșeni	19	<u>40</u>	1	-
comuna Negri	18	<u>16</u>	-	-
comuna Nicolae Bălcescu	70	<u>48</u>	-	-
comuna Odobesti	22	<u>30</u>	-	-
comuna Oituz	77	<u>59</u>	-	<u>1</u>
comuna Oncești	13	<u>20</u>	-	-
comuna Orbeni	38	<u>54</u>	-	-
comuna Palanca	39	<u>31</u>	1	-
comuna Parava	29	<u>33</u>	-	-
comuna Parincea	39	<u>41</u>	1	<u>1</u>
comuna Pârjol	48	<u>38</u>	-	<u>1</u>
comuna Pâncești	48	<u>46</u>	-	<u>1</u>
comuna Pîrgărești	37	<u>50</u>	-	<u>1</u>
comuna Plopana	32	<u>25</u>	-	-
comuna Podu Turcului	40	<u>43</u>	1	-
comuna Poduri	78	<u>58</u>	-	-
comuna Prăjești	9	<u>7</u>	-	<u>1</u>
comuna Răcăciuni	104	<u>94</u>	-	<u>1</u>
comuna Răchitoasa	55	<u>41</u>	-	-
comuna Racova	25	<u>25</u>	1	-
comuna Roșiori	32	<u>35</u>	-	-
comuna Sănduleni	56	<u>39</u>	-	-
comuna Sărata	12	<u>15</u>	-	-
comuna Sascut	65	<u>58</u>	-	<u>1</u>
comuna Săucești	39	<u>45</u>	-	<u>1</u>
comuna Scorțeni	24	<u>12</u>	-	<u>3</u>
comuna Secuieni	34	<u>25</u>	-	-
comuna Solonț	33	<u>20</u>	1	-
comuna Stanisești	75	<u>63</u>	1	-
comuna Ștefan cel Mare	71	<u>57</u>	-	-
comuna Strugari	33	<u>23</u>	-	-
comuna Tamași	28	<u>40</u>	1	<u>1</u>
comuna Tătăraști	20	<u>22</u>	11	<u>23</u>
comuna Țirgu Trotuș	51	<u>49</u>	2	<u>3</u>
comuna Traian	22	<u>24</u>	-	<u>1</u>
comuna Ungureni	50	<u>48</u>	-	<u>1</u>
comuna Urechești	18	<u>20</u>	-	<u>2</u>
comuna Valea Seaca	72	<u>64</u>	1	-
comuna Vultureni	20	<u>36</u>	-	<u>1</u>
comuna Zemeș	45	<u>35</u>	-	-

Sursa: TEMPO online – insse.ro

Figura 1.25 - Dinamică decedați la 1000 locuitori , persoane cu reședința obișnuită în România, în UAT-urilor componente, în intervalul 2012-2015

Sursa: TEMPO online – insse.ro

În paralel, rata mortalității a crescut de la 14,7‰ la 15,5‰ în intervalul 2012- 2015, în pofida creșterii speranței de viață. Indicatorul se situează peste media națională (11,4), ceea ce denotă accesul îngreunat la serviciile medicale. Pe medii de rezidență, în mediul urban rata mortalității este mai mare ca în mediul rural cu 3,1 puncte procentuale. În ceea ce privește rata mortalității infantile, la nivel județean, s-a înregistrat o scădere a pentru anul 2014, față de anul 2012, cu 6,2 puncte procentuale în mediul urban, și cu 6,5 puncte procentuale în mediul rural. Comparativ cu media națională, indicatorul este încă peste medie (8,4‰).

Figura 1.26 - Dinamică decedați sub 1 an la 1000 născuți vii , persoane cu reședința obișnuită în România, în UAT-urilor componente, în intervalul 2012-2015

Sursa: TEMPO online – insse.ro

Tabel 1.27 – Sporul natural, rata mortalității și rata mortalității infantile pentru anul 2014, la nivel de UAT

	Spor natural 2014	Rata mortalității 2014	Rata mortalității infantile 2014
Judet BACAU	-1889	11.3	7.5
municipiul Bacău	14	8.2	3.1
municipiul Moinești	-49	8.5	0

municipiul Onești	-153	9.2	3
oraș Buhuși	-76	10.5	6.9
oraș Comănești	-29	9.3	5.1
oraș Dărmănești	-1	12	11.3
oraș Slănic Moldova	-14	11.9	20.8
oraș Târgu Ocna	-73	12.8	10.2
comuna Agaș	-53	15.4	22.7
comuna Ardeoani	-17	13.2	0
comuna Asău	-47	14.3	0
comuna Balcani	-21	9.1	18.5
comuna Berești-Bistrița	-4	14.9	0
comuna Berești-Tazlău	-23	13.2	18.9
comuna Berzunți	-3	10.9	0
comuna Bîrsănești	-43	16.7	0
comuna Blăgești	-1	13.5	0
comuna Bogdănești	-21	15.4	43.5
comuna Brusturoasa	-13	14.7	25.6
comuna Buciumi	19	9.2	20.4
comuna Buhoci	-24	13.1	0
comuna Căiuți	-24	14	18.9
comuna Cașin	-27	14.3	33.3
comuna Cleja	-42	12.5	0
comuna Colonești	0	14.1	31.3
comuna Corbasca	1	12.6	27.8
comuna Coțofănești	17	17	0
comuna Damienesti	-15	14.8	0
comuna Dealu Morii	-7	12.1	0
comuna Dofteana	-6	11.4	16.3
comuna Faraoani	-9	8.5	0
comuna Filipeni	-26	19.2	0
comuna Filipești	-33	16.5	0
comuna Găiceana	-15	15.3	33.3
comuna Ghimeș-Făget	-20	10	0
comuna Gioseni	-3	12	0
comuna Gîrleni	10	11.5	0
comuna Glăvănești	-71	27	0
comuna Gura Văii	-38	16.1	0
comuna Helegiu	-72	17.5	20.8
comuna Hemeiuș	-13	11.7	20.8
comuna Horgești	60	8	28.8
comuna Huruiești	-35	22.2	50
comuna Itești	-5	11.9	0
comuna Izvoru Berheciului	-17	21.4	0

comuna Letea Veche	10	9.5	13.7
comuna Lipova	4	10.6	26.3
comuna Livezi	0	10.4	17.2
comuna Luizi-Călugara	-21	11.8	0
comuna Măgirești	-4	11.8	0
comuna Măgura	-12	11.3	0
comuna Mănăstirea Cașin	-12	11.9	0
comuna Mărgineni	-32	10.7	27.8
comuna Motoșeni	-61	23	0
comuna Negri	-34	17	0
comuna Nicolae Bălcescu	-36	10.6	14.1
comuna Odobesti	-14	14.3	0
comuna Oituz	-41	12.3	0
comuna Oncești	-15	17.1	0
comuna Orbeni	-28	16.2	0
comuna Palanca	-11	14.3	51.3
comuna Parava	-14	12.9	0
comuna Parincea	-19	14.9	0
comuna Pârjol	-47	14.3	0
comuna Pâncești	-25	16.3	0
comuna Pîrgărești	-14	10.6	0
comuna Plopana	-25	16.8	0
comuna Podu Turcului	-35	14.6	0
comuna Poduri	-14	11.1	0
comuna Prăjești	-26	14.6	48.8
comuna Răcăciuni	25	9.7	0
comuna Răchitoasa	-25	16.4	0
comuna Racova	-35	17.2	9.4
comuna Roșiori	-5	15.2	35.1
comuna Sănduleni	-1	12.5	37
comuna Sărata	-26	17.3	0
comuna Sascut	-77	13.9	15.6
comuna Săucești	-20	11	0
comuna Scorțeni	-14	12.6	0
comuna Secuieni	1	14.3	0
comuna Solonț	-29	16.5	0
comuna Stanisești	14	12.6	0
comuna Ștefan cel Mare	-22	17.7	14.1
comuna Strugari	-7	15.4	0
comuna Tamași	-7	12.4	0
comuna Tătărești	-17	14.7	0
comuna Țirgu Trotuș	-23	12.9	0
comuna Traian	-21	14.1	0

comuna Ungureni	5	11.3	0
comuna Urechești	-38	15.1	0
comuna Valea Seaca	-3	17.5	13.7
comuna Vultureni	-18	17.5	0
comuna Zemeș	2	8.9	0

Sursa: Anuarul Statistic al județului Bacău – ediția 2016, Ins – DJS Bacău

Pentru anul 2011, conform RGPL, numărul persoanelor plecate în străinătate pentru o perioadă de cel puțin un an, dar care nu fac parte din populația stabilă, este de 57.340 și, nu cuprinde decât o parte a numărului de emigranți externi. Sub-inregistrarea semnificativă a fost cauzată de faptul că, la momentul critic al recensământului, mare parte dintre aceste persoane erau plecate cu întreaga familie în străinătate și nici nu au existat alte persoane (în țară) care să declare informațiile solicitate despre aceștia.

Tabel 1.28 - Dinamică stabiliri / plecări și sold migratoriu, în județul Bacău, în intervalul 2012-2015

		2012	2013	2014	2015 (date provizorii)
stabiliri	Urban	3712	4165	4686	4256
	Rural	6623	6164	6538	6435
plecari	Urban	5801	5610	5747	5707
	Rural	5577	5657	6094	6034
sold migratoriu	Urban	-2089	-1445	-1061	-1451
	Rural	1046	507	444	401

Sursa: TEMPO online – insse.ro

Rezultatele definitive ale RPL 2011, relevă că pentru județul Bacău, țara preferată de migranți, rămâne Italia – cu peste 40.000 de persoane emigrate, fiind urmate de Regatul Unit și Spania, cu aproape 10.000 de persoane. Pe grupe de vârstă, se constată că mai mult de 43% din persoanele plecate sunt cuprinse în grupele de vârstă 20 – 44 de ani – populație în vârstă de muncă.

Figura 1. 29 - Persoane plecate pentru o perioadă îndelungată în străinătate după țara de destinație și grupe de vârstă în județul Bacău, 2011

Sursa: Conferința de presă privind Rezultatele definitive ale RPL 2011 în județul Bacău, DJS Bacău, 2013

Pentru perioada 2012 – 2014, soldul migratoriu este negativ pentru mediul urban, numărul plecărilor fiind mai mare decât cel al stabilirilor; ca trend se observă o încetinire a fenomenului migratoriu, numărul de persoane ce își schimbă domiciliul fiind în continuă scădere din anul 2012 (o scădere procentuală aproximativ de 50%). Valori negative ale soldului migratoriu, din punct de vedere teritorial, se înregistrează în comunele din estul și nord-estul județului (de exemplu, în zonele adiacente comunelor Plopana, Răchitoasa, sau Corbasca) și în partea de vest și nord – vest a județului (de exemplu în zonele adiacente comunelor Zemeș, inclusiv municipiul Moinești, sau zonelor adiacente orașului Târgu Ocna sau municipiului Onești).

Figura 1.30 – Dinamica soldului migratoriu în perioada 2012 – 2015 pe medii de rezidență

Sursa: TEMPO online – insse.ro

Pe grupe de vârstă, se observă că populația activă, cu vârsta cuprinsă între 15-65 de ani, este cea mai afectată de fenomenul migrator, având un trend crescător pentru perioada 2012 – 2015; următoarea grupă de vârstă afectată este cea a populației tinere, însă aceasta manifestă un trend descendent.

Figura 1.31 – Emigranți definitiv pe grupe de vârstă în perioada 2012 – 2015

Sursa: TEMPO online – insse.ro

Din punct de vedere al sexelor, se observă că populația feminină este preponderentă în cazul migrațiilor definitive, cu un procent de 58% pentru anul 2014 în defavoarea populației de sex masculin.

Figura 1.32 – Emigranți definitiv pe sexe în perioada 2012 – 2015

Sursa: TEMPO online – insse.ro

Tabel 1.33 - Dinamică plecări cu domiciliul (inclusiv migrația externă), în intervalul 2012-2014

	2012	2013	2014	dinamică 2014 față de 2012
Județ BACĂU	11816	11746	12275	↗
municipiul Bacău	3395	3261	3417	↗
municipiul Moinești	406	430	431	↗
municipiul Onești	1166	1067	1025	↘
oraș Buhuși	339	341	342	↗
oraș Comănești	412	401	399	↘
oraș Dărmănești	124	147	138	↗
oraș Slănic Moldova	69	80	68	↘
oraș Târgu Ocna	221	228	215	↘
comuna Ağaș	63	91	75	↗
comuna Ardeoani	56	39	59	↗
comuna Asău	103	118	112	↗
comuna Balcani	93	91	95	↗
comuna Berești-Bistrița	37	27	49	↗
comuna Berești-Tazlău	80	69	77	↘
comuna Berzunți	49	52	67	↗
comuna Bîrsănești	61	80	88	↗
comuna Blăgești	81	85	109	↗
comuna Bogdănești	38	38	31	↘
comuna Brusturoasa	35	39	39	↗
comuna Buciumi	34	34	63	↗
comuna Buhoci	87	113	108	↗
comuna Căiuți	78	69	70	↘
comuna Cașin	49	58	66	↗
comuna Cleja	68	76	73	↗
comuna Colonești	53	52	45	↘
comuna Corbasca	97	115	119	↗
comuna Coțofănești	71	46	76	↗
comuna Damienesti	28	35	41	↗
comuna Dealu Morii	46	66	57	↗
comuna Dofteana	126	138	137	↗

comuna Faraoani	64	52	66	↗
comuna Filipeni	35	54	47	↗
comuna Filipești	63	61	83	↗
comuna Găiceana	50	42	42	↘
comuna Ghimeș-Făget	62	77	57	↘
comuna Gioseni	43	57	74	↗
comuna Gîrleni	83	58	81	↘
comuna Glăvănești	59	57	51	↘
comuna Gura Văii	148	98	104	↘
comuna Helegiu	82	86	89	↗
comuna Hemeiuș	68	89	96	↗
comuna Horgești	86	84	80	↘
comuna Huruiești	55	58	48	↘
comuna Itești	30	29	31	↔
comuna Izvoru Berheciului	47	39	42	↘
comuna Letea Veche	72	89	111	↗
comuna Lipova	59	67	78	↗
comuna Livezi	71	87	75	↘
comuna Luizi-Călugara	63	80	93	↗
comuna Măgirești	66	66	84	↗
comuna Măgura	83	76	89	↗
comuna Mănăstirea Cașin	70	61	84	↗
comuna Mărgineni	138	152	167	↗
comuna Motoșeni	82	64	54	↘
comuna Negri	62	63	57	↘
comuna Nicolae Bălcescu	113	85	114	↗
comuna Odobesti	52	40	60	↗
comuna Oituz	88	90	79	↘
comuna Oncești	31	34	36	↗
comuna Orbeni	63	50	73	↗
comuna Palanca	47	37	60	↗
comuna Parava	42	64	49	↗
comuna Parincea	71	73	84	↗
comuna Pârlol	78	63	76	↘
comuna Pâncești	60	108	73	↗
comuna Pîrgărești	62	78	45	↘
comuna Plopana	68	60	64	↘
comuna Podu Turcului	91	100	75	↘
comuna Poduri	97	106	107	↗
comuna Prăjești	35	48	68	↗
comuna Răcăciuni	103	69	90	↘
comuna Răchitoasa	96	98	119	↗
comuna Racova	53	50	62	↗
comuna Roșiori	58	28	59	↗
comuna Sănduleni	71	56	64	↘

comuna Sărata	30	33	59	↗
comuna Sascut	141	144	151	↗
comuna Săucești	78	91	96	↗
comuna Scorțeni	39	38	56	↗
comuna Secuieni	40	37	44	↗
comuna Solonț	79	48	48	↘
comuna Stanisești	79	105	98	↗
comuna Ștefan cel Mare	90	102	82	↘
comuna Strugari	24	23	45	↗
comuna Tamași	57	46	65	↗
comuna Tătărești	31	39	43	↗
comuna Țirgu Trotuș	69	53	54	↘
comuna Traian	55	63	43	↘
comuna Ungureni	58	79	77	↗
comuna Urechești	53	49	56	↗
comuna Valea Seaca	79	86	79	↔
comuna Vultureni	40	40	61	↗
comuna Zemeș	89	101	87	↘

Sursa: TEMPO online – insse.ro

La nivel de unitate administrativ teritorială, deși pe un trend ascendent, se constată o încetinire a ritmului de emigrări din mediul urban pentru perioada 2012 – 2014; municipiul Bacău înregistrează în continuare cele mai mari cifre la nivel județean (3417 persoane plecate în 2014), fiind urmat de municipiile Onești, Moinești și orașul Comănești; în mediul rural, cele mai mari cifre sunt înregistrate în comunele Mărgineni, Sascut și Doftena (între 150 – 220 de persoane plecate în anul 2014).

Comparativ, dinamica stabilirilor arată, la nivel de unitate administrativ teritorială, tot municipiul Bacău ca fiind pe primul loc (pentru anul 2014, populația stabilită a crescut cu 205% față de anul 2012), urmat de municipiile Onești și Moinești; mediul urban a înregistrat un trend ascendent în ceea ce privește populația care se stabilește acolo; în mediul rural, comunele Hemeiuș, Mărgineni și Letea Veche sunt cele care au înregistrat cele mai mari valori (între 270 – 290 persoane stabilite în anul 2014).

Tabel 1.34 - Dinamică stabiliri cu domiciliul (inclusiv migrația externă), în intervalul 2012-2014

	2012	2013	2014	dinamică 2014 față de 2012
Judet BACAU	11094	11232	13564	↗
municipiul Bacău	2407	3090	4944	↗
municipiul Moinești	277	303	345	↗
municipiul Onești	650	714	704	↗
oraș Buhuși	215	205	245	↗
oraș Comănești	252	263	293	↗
oraș Dărmănești	134	104	145	↗
oraș Slănic Moldova	73	60	57	↘
oraș Țirgu Ocna	199	222	201	↔
comuna Ağaș	82	90	79	↘
comuna Ardeani	44	42	62	↗

comuna Asău	93	83	78	↘
comuna Balcani	72	86	76	↗
comuna Berești-Bistrița	75	51	65	↘
comuna Berești-Tazlău	84	67	90	↗
comuna Berzunți	43	31	47	↗
comuna Bîrsănești	58	65	68	↗
comuna Blăgești	103	121	118	↗
comuna Bogdănești	62	55	54	↘
comuna Brusturoasa	56	48	39	↘
comuna Buciumi	82	63	59	↘
comuna Buhoci	71	107	102	↗
comuna Căiuți	95	121	87	↘
comuna Cașin	123	93	68	↘
comuna Cleja	38	54	47	↗
comuna Colonești	18	40	45	↗
comuna Corbasca	37	71	52	↗
comuna Coțofănești	47	67	47	↔
comuna Damienesti	35	26	60	↗
comuna Dealu Morii	62	47	34	↘
comuna Dofteana	144	128	129	↘
comuna Faraoani	52	53	42	↘
comuna Filipeni	35	54	57	↗
comuna Filipești	111	90	111	↔
comuna Găiceana	26	36	29	↗
comuna Ghimeș-Făget	63	48	70	↗
comuna Gioseni	73	53	87	↗
comuna Gîrleni	100	88	81	↘
comuna Glăvănești	73	42	37	↘
comuna Gura Văii	100	81	64	↘
comuna Helegiu	77	63	81	↗
comuna Hemeiuș	248	245	290	↗
comuna Horgești	46	63	92	↗
comuna Huruiesti	46	41	52	↗
comuna Itești	56	31	45	↘
comuna Izvoru Berheciului	45	45	34	↘
comuna Letea Veche	294	234	276	↘
comuna Lipova	64	63	50	↘
comuna Livezi	101	73	121	↗
comuna Luizi-Călugara	50	53	55	↗
comuna Măgirești	81	63	52	↘
comuna Măgura	232	189	205	↘
comuna Mănăstirea Cașin	80	52	64	↘
comuna Mărgineni	297	245	290	↘
comuna Motoșeni	49	48	43	↘
comuna Negri	33	59	51	↗

comuna Nicolae Bălcescu	128	135	128	↔
comuna Odobesti	45	51	59	↓
comuna Oituz	92	124	107	↗
comuna Oncești	24	13	40	↗
comuna Orbeni	43	78	59	↗
comuna Palanca	34	58	61	↗
comuna Parava	55	45	61	↗
comuna Parincea	55	76	89	↗
comuna Pârjol	85	96	83	↓
comuna Pâncești	82	66	68	↓
comuna Pîrgărești	41	45	31	↓
comuna Plopana	41	59	35	↓
comuna Podu Turcului	89	118	104	↗
comuna Poduri	120	99	102	↓
comuna Prăjești	60	20	25	↓
comuna Răcăciuni	81	102	112	↗
comuna Răchitoasa	79	65	57	↓
comuna Racova	105	89	69	↓
comuna Roșiori	39	32	35	↓
comuna Sănduleni	62	42	43	↓
comuna Sărata	79	74	90	↗
comuna Sascut	195	117	157	↓
comuna Săucești	303	211	203	↓
comuna Scorțeni	46	44	48	↔
comuna Secuieni	43	36	45	↗
comuna Solonț	41	49	59	↗
comuna Stanisești	67	51	63	↓
comuna Ștefan cel Mare	188	87	90	↓
comuna Strugari	66	47	44	↓
comuna Tamași	64	43	74	↗
comuna Tătărești	31	23	23	↓
comuna Tîrgu Trotuș	67	66	56	↓
comuna Traian	66	57	96	↗
comuna Ungureni	82	53	54	↓
comuna Urechești	63	59	74	↗
comuna Valea Seaca	82	84	87	↗
comuna Vultureni	39	43	46	↗
comuna Zemeș	49	46	68	↗

Sursa: TEMPO online – insse.ro

Figura 1.35 – Soldul migratoriu (2014) și dinamica plecări cu domiciliul

Tabel 1.36 – Sinteză tendințe demografice în localitățile urbane

	Denumire localitate	densitatea populației (loc/kmp)	dinamica populației în 2015 față de 2012	dinamica plecări în 2014 față de 2012	dinamică stabiliri în 2014 față de 2012	dinamică rata natalitate 2014 față de 2012	dinamică rata mortalitate 2014 față de 2012	sporul natural 2014
1	municipiul Bacău	4547	↔	↗	↗	↘	↗	pozitiv
2	municipiul Moinești	542	↘	↗	↗	↘	↘	negativ
3	municipiul Onești	1013	↘	↘	↗	↗	↗	negativ
4	oraș Buhuși	527	↘	↗	↗	↘	↘	negativ
5	oraș Comănești	379	↘	↘	↗	↗	↗	negativ
6	oraș Dărmănești	55	↔	↗	↗	↘	↘	negativ
7	oraș Slănic Moldova	46	↘	↘	↘	↘	↗	negativ
8	oraș Târgu Ocna	271	↘	↘	↔	↔	↗	negativ

Sursa: Anuarul Statistic al județului Bacău – ediția 2016, Ins – DJS Bacău

1.5. Forme asociative

Legea nr. 215 din 2001 a administrației publice locale, cu modificările și completările ulterioare, definește la art. 1 alin. 2. lit. c. asociațiile de dezvoltare intercomunitară ca fiind "structurile de cooperare cu personalitate juridică, de drept privat, înființate, în condițiile legii, de unitățile administrative-teritoriale pentru realizarea în comun a unor proiecte de dezvoltare de interes zonal sau regional, ori furnizarea în comun a unor servicii publice". Această definiție identifică două scopuri distincte pentru care autoritățile administrației publice locale pot înființa o asociație de dezvoltare intercomunitară. Primul scop vizează organizarea și furnizarea de servicii în interesul tuturor cetățenilor din spațiul unităților administrative teritoriale care se asociază. Al doilea scop privește scrierea și implementarea de proiecte.

În art. 1 al Legii nr 215/2001 se definește zona metropolitană ca fiind „asociația de dezvoltare intercomunitară constituită pe bază de parteneriat între capitala României sau municipiile de rang 1 și unitățile administrativ teritoriale aflate în zona imediată”. În legea 351/2001 privind aprobarea Planului de Amenajare a Teritoriului Național (PATN) Secțiunea a IV – a Rețeaua de localități, se definește zona metropolitană astfel: „ zonă constituită prin asociere, pe bază de parteneriat voluntar, între marile centre urbane (Capitala României și municipiile de rangul I) și localitățile urbane și rurale aflate în zona imediată, la distanțe de până la 30 km, între care s-au dezvoltat relații de cooperare pe multiple planuri”. În acest cadru legislativ, pentru municipiul Bacău s-a realizat următorul cadru asociativ:

- Zona metropolitană Bacău: Consiliul Județean Bacău, municipiul Bacău și comunele Berești-Bistrița, Blăgești, Buhoci, Fărăoani, Filipești, Gârleni, Gioseni, Hemeiuș, Itești, Izvoru Berheciului, Letea Veche, Luizi-Călugăra, Măgura, Mărgineni, Odobești, Prăjești, Sărata, Săucești, Secuieni, Tamași, Traian (însușind 22 UAT și o suprafață de 965,4 kmp).

Figura 1.37 – Zona metropolitană Bacău:

Alte forme de asociere:

Tabel 1.37 – Lista Asociației de Dezvoltare Intercomunitară

<p>ADIS – Asociația de dezvoltare intercomunitară și salubritate Bacău</p>	<p>județ Bacău municipiile: Bacău, Moinești, Onești orașe: Buhuși, Comănești, Dărmănești, Slănic Moldova, Târgu Ocna comune: Agaș, Ardeoani, Asău, Balcani, Berești-Bistrița, Berești-Tazlău, Berzunți, Bîrsănești, Blăgești, Bogdănești, Brusturoasa, Buciumi, Buhoci, Căiuți, Cașin, Cleja, Colonești, Corbasca, Coțofănești, Damieniști, Dealu Morii, Dofteana, Faraoni, Filipeni, Filipești, Găiceana, Ghimeș-Făget, Gioseni, Gîrleni, Glăvănești, Gura Văii, Helegiu, Hemeiuș, Horgești, Huruiști, Itești, Izvoru Berheciului, Letea Veche, Lipova, Livezi, Luizi-Călugara, Măgirești, Măgura, Mănăstirea Cașin, Mărgineni, Motoșeni, Negri, Nicolae Bălcescu, Odobesti, Oituz, Oncești, Orbeni, Palanca, Parava, Parincea, Pârjol, Pâncești, Pîrgărești, Plopana, Podu Turcului, Poduri, Prăjești, Răcăciuni, Răchitoasa, Racova, Roșiori, Sănduleni, Sărata, Sascut, Săucești, Scorțeni, Secuieni, Solonț, Stanisești, Ștefan cel Mare, Strugari, Tamași, Tătărești, Tîrgu Trotuș, Traian, Ungureni, Urechești, Valea Seaca, Vultureni, Zemeș</p> <p>Descriere: Asociația de Dezvoltare Intercomunitară pentru Salubritate Bacău- ADIS Bacău, s-a constituit în scopul înființării, organizării, reglementării, exploatării, monitorizării și gestionării în comun a serviciului de salubritate pe raza de competență a unităților administrative (UAT-uri) membre, precum și realizarea în comun a unor proiecte de investiții publice de interes zonal sau regional destinate înființării, modernizării și/sau dezvoltării, după caz, a sistemelor de utilități publice aferente Serviciului, pe baza strategiei de dezvoltare a Serviciului. Serviciul are în vedere acoperirea activităților de salubritate a localităților.</p> <p>La baza constituirii ADIS Bacău este interesul general al locuitorilor de pe raza unităților administrativ teritoriale membre pentru îmbunătățirea calității serviciului în condițiile unor tarife și/sau taxe care să respecte limitele de suportabilitate ale populației și principiul "poluatorul plătește", atingerea și respectarea standardelor europene pentru protecția mediului.</p>
<p>ADIB – Asociația de dezvoltare intercomunitară Bacău</p>	<p>județ Bacău municipiile: Bacău, Moinești orașe: Buhuși, Dărmănești, Slănic Moldova, Târgu Ocna comune: Agaș, Ardeoani, Balcani, Berești Tazlău, Berzunți, Bârsănești, Blăgești, Bogdănești, Brusturoasa, Buciumi, Cașin, Căiuți, Colonești, Corbasca, Coțofănești, Dămieniști, Dealu Morii, Dofteana, Filipeni, Filipești, Găiceana, Gîrleni, Ghimeș Făget, Gioseni, Glăvănești, Gura Văii, Helegiu, Horgești, Izvoru Berheciului, Itești, Letea Veche, Lipova, Livezi, Luizi Călugăra, Măgirești, Măgura, Mănăstirea Cașin, Mărgineni, Motoșeni, Negri, Odobesti, Oituz, Oncești, Orbeni, Planca, Parava, Parincea, Pîncești, Pîrgărești, Plopana, Podu Turcului, Poduri, Prăjești, Racova, Răchitoasa, Sascut, Sănduleni, Săucești, Scorțeni, Secuieni, Solonț, Strugari, Stănișești,</p>

	<p>Ștefan cel Mare, Târgu Trotuș, Tătărești, Traian, Urechești, Valea Seacă, Vultureni, Zemeș, Răcăciuni, Faraoni, Sărata. Asău, Hemeiuși, Nicolae Bălcescu, Ungureni, Tamași, Cleja, Pârjol, Buhoci,</p> <p>Descriere: Asociația de Dezvoltare Intercomunitară Bacău s-a constituit în scopul reglementării, înființării, organizării, finanțării, exploatarei, monitorizării și gestionării în comun a serviciului de alimentare cu apă și de canalizare pe raza de competență a unităților administrativ-teritoriale membre, precum și realizarea în comun a unor proiecte de investiții publice de interes zonal sau regional destinate înființării, modernizării și/sau dezvoltării, după caz, a sistemelor de utilități publice aferente Serviciului pe baza strategiei de dezvoltare a Serviciului.</p>
--	---

Sursa: site-urile ADIS și ADIB

<http://www.adisbacau.ro/p-structura-adis.html>

<http://adibacau.ro/pagina/membrii-adib>

Grupurile de Acțiune Locală reprezintă parteneriate constituite din diverși reprezentanți ai sectorului socio-economic din teritoriul respectiv. La nivel de decizie, partenerii sociali și economici și reprezentanții societății civile, precum agricultorii, femeile, tinerii din spațiul rural și asociațiile acestora trebuie să reprezinte cel puțin 50% din parteneriatul local.

Acțiuni cheie ale GAL:

- Construirea capacității locale de parteneriat, animare și dobândirea de aptitudini pentru mobilizarea potențialului local;
- Promovarea parteneriatelor public-private. LEADER va continua să dețină un rol important în încurajarea abordărilor inovative ale dezvoltării rurale și în reunirea pe aceeași scenă a sectoarelor privat și public;
- Promovarea cooperării și inovației;
- Îmbunătățirea guvernării locale. LEADER favorizează dezvoltarea abordărilor inovative asigurând legătura între agricultură, silvicultură și economia locală și contribuind astfel la diversificarea bazei economice și întărirea structurii socio-economice a zonelor rurale.

Tabel 1.38 – Lista Grupurilor de Acțiune Locală

Denumire GAL	Unități administrativ teritoriale componente GAL
<p>Grupul de Acțiune Locală Valea Muntelui</p>	<p>Comune: Agăș, Asău, Brusturoasa, Dofteana, Ghimeș - Faget, Palanca, Poduri</p> <p>Orașe: Dărmănești</p> <p>Descriere: Obiectivul general este acela de a reuși menținerea populației în zona Valea Muntelui prin dezvoltarea unor activități economice durabile și sustenabile și prin creșterea atractivității zonei îmbunătățind condițiile de viață .</p> <p>Ideea de dezvoltare a zonei s-a concentrat în jurul următoarelor priorități:</p> <ul style="list-style-type: none"> • Luarea în considerare a schimbărilor economice, prin crearea de condiții pentru înființarea și dezvoltarea de microîntreprinderi și întreprinderi mici (creșterea antreprenoriatului dinamic); • Conservarea mediului natural și a peisajelor, protejarea și îmbunătățirea resurselor naturale, inclusiv apa, prin protejarea biodiversității, Natura 2000 și a zonelor cu valoare naturală ridicată (High Nature Value);

	<ul style="list-style-type: none"> • Îmbunătățirea calității vieții în zona Valea Muntelui și încurajarea diversificării activităților economice; • Creșterea impactului unor priorități-țintă ale strategiei Valea Muntelui, prin crearea unor proiecte de cooperare.
Asociația Grupul de Acțiune Locală Valea Trotușului-Bacău	<p>Comune: Bârsănești, Helegiu, Gura Văii, Târgu Trotuș, Ștefan cel Mare, Buciumi, Cașin, Căiuți, Mânăstirea Cașin, Coțofănești, Urechești, Soveja</p> <p>Descriere: Scopul GAL Valea Trotușului Bacău este acela de a servi ca nucleu de convergență și reprezentare a tuturor entităților publice și private și a tuturor agenților interesați în dezvoltarea integrată a teritoriului.</p> <p>În vederea realizării acestui scop, Asociația “Gal Valea Trotușului Bacău” își propune ca obiective:</p> <ul style="list-style-type: none"> • Să servească tuturor partenerilor ca centru de primire și distribuție a informațiilor referitoare la domeniul dezvoltării locale și regionale, atât la nivel național cât și internațional, axându-se pe cunoașterea alocărilor, resurselor și proiectelor existente în fiecare moment care pot fi realizate de către GAL sau partenerii săi. • Să sensibilizeze autoritățile locale, autoritățile regionale, entitățile publice sau private și instituțiile Comunității Europene în scopul optimizării resurselor endogene din teritoriu în vederea realizării unei dezvoltări complete și armonioase, și să colaboreze cu diferitele administrații în proiectarea și dezvoltarea planurilor de dezvoltare integrate a regiunii din care face parte GAL-ul. • Să participe la inițiativa LEADER a Comunității Europene, precum și la alte inițiative comunitare, naționale sau autonome, care pot promova dezvoltarea rurală • Să faciliteze schimbul de experiență și de metodologii de intervenție în domeniul dezvoltării locale și regionale.
Asociația Grupul pentru Dezvoltare Locală - G.A.L. Bacăul Verde	<p>Comune: Răchitoasa, Motoșeni, Dealu-Morii, Găiceana, Tătărești, Corbasca, Pâncești, Sascut, Valea Seacă, Parava, Răcăciuni, Tamași, Gioseni</p>
Asociația Grupul pentru Dezvoltare Locală Valea Tazlăului	<p>Comune: Cândești, Blăgești, Scorțeni, Strugari, Sănduleni, Berești-Tazlău, Zemeș, Ardeoani, Solonț</p> <p>Orașe: Buhuși</p>
Asociația Grup de Acțiune Locală Colinele Tutovei	<p>Comune: Colonești, Prăjești, Secuieni, Dămieniști, Negri, Odobești, Filipeni, Berheciului, Oncești, Horgești, Stănișești, Parincea, Izvorul, Ungureni, Vultureni, Lipova, Valea Ursului, Traian Plopana, Roșiori, Săucești</p>
Grupului de Acțiune Locală Plaiurile Bistritei	<p>Comune: Gîrleni, Hemeiuș, Luizi Călugăra, Măgura, Mărgineni, Racova, Sarata</p>
GAL Cetatea Tamasidava	NA

Sursa: MADR - http://www.madr.ro/docs/dezvoltare-rurala/Axa_LEADER/GAL-ROMANIA-2013.pdf

Figura 1.39 – Distribuția Grupurilor de Acțiune Locală (2013)

1.6. Concluzii, probleme și tendințe

- Rețeaua de localități a județului Bacău are în componență 3 municipii, 5 orașe și 85 de comune. Municipiul Bacău reprezintă un nod economic puternic care atrage populația din localitățile limitrofe. Rețeaua de orașe este distribuită în partea de nord, vest și centru a județului, partea estică reprezentată de Colinele Tutovei, fiind lipsită de localități urbane. Zonele de est ale județului Bacău, ce reprezintă 1/3 din totalul suprafeței județului și zona de nord – vest sunt zonele cele mai puțin locuite, unde densitatea medie este sub 50 loc /kmp
- După modul de utilizare al terenurilor, 43 % dintre acestea sunt ocupate cu păduri și vegetație forestieră, 28% au destinație agricolă și 2% sunt terenuri degradate. Din totalul suprafețelor cu destinație agricolă din județ, 58,1% sunt terenuri arabile, 26,9% pășuni, 12,3% sunt fânețe, 1,8% sunt vii, iar 0,8% livezi. Județul are un profil agricol mixt, specific zonelor cu relief de podiș și de munte.
- Recensământul Populației și Locuințelor 2011, arată că populația județului Bacău a scăzut cu 12,8% în perioada dintre ultimele două recensăminte (2002 și 2011), tendință manifestată și în perioada analizată (2012 – 2015). Bacău este județul cu cea mai mare scădere a numărului de locuitori (-90.455) la nivel național; scăderea cea mai mare este manifestată în mediul urban (-18,13%), peste media națională de 5,04%, tendința de depopulare a orașelor din județ fiind deja o constantă. Peste 55% din populație se află în mediul rural, unde există de asemeni o tendință de depopulare, 10% din sate având populație sub 100 de locuitori (conform RGPL 2011).

- Județul Bacău ocupă primul loc la nivel național în ceea ce privește persoanele plecate pentru o perioadă îndelungată în străinătate - 57.340 persoane, ce reprezintă 7,88% din totalul persoanelor plecate din România.
- Structura pe vârste a populației poartă amprenta caracteristică a unui proces de îmbătrânire demografică, datorat efectului combinat al migrației populației cu vârste cuprinse între 25 - 45 ani și scăderii natalității, fapt ce a determinat reducerea absolută și relativă a populației tinere (0-14 ani). În paralel, creșterea speranței de viață a determinat creșterea numărului și ponderii populației vârstnice (de 65 ani și peste).
- În ceea ce privește structura pe grupe de vârstă și medii rezidențiale se constată o pondere mai mare în mediul rural a populației din grupele 0-14 ani, 15-19 ani și peste 65 ani, în timp ce în mediul urban a celor de 20-24 ani, 25-29 ani și 30-64 ani. În schimb, ponderea populației în vârstă de muncă (15-64 ani) este mult mai mică în mediul rural (66,6% în rural față de 73,7% în urban) – această situație este valabilă doar pentru grupele de vârstă din intervalul 20-64 ani. Pierderea de către mediul rural, începând cu grupa de vârstă 20-24 ani, a avantajului inițial (grupa 0-19 ani) datorat unei rate superioare de natalitate, indică tendința tinerilor de a părăsi zonele rurale.
- Fenomenul de migrație, manifestat în special în rândul tinerilor și al persoanelor calificate, este accentuat de migrația temporară – pentru muncă – în țările UE. În anul 2011 numărul emigranților cu acte oficiale (415 persoane) a fost mai mare decât numărul imigranților (290 persoane) cu 43,1%, soldul migrației externe fiind negativ (-125 persoane). În realitate, numărul emigranților este mult mai mare, în perioada 2000-2011 existând un exod al populației tinere către țările UE, astfel încât la fiecare 5 familii din rural, există cel puțin un părinte plecat, iar în urban, la fiecare 4 familii. Fenomenul migrator este manifestat mai ales în rândul populației feminine, cu efecte majore asupra populației tinere (sub 15 ani), cât și în rândul populației în vârstă de muncă.
- În județul Bacău, conform ultimelor date de la recensământul populației din 2011, marea majoritate a populației din județ (90,64%) era de etnie română. Distribuția etnică a populației pe teritoriul județului este în general uniformă, dar există și câteva excepții. Astfel, în comuna Corbasca populația de etnie romă are o pondere de 31,7%, iar în comuna Ghimeș Făget populația de etnie maghiară reprezintă 50,6% din total.
- Prognoza demografică realizată de Institutul Național de Statistică pentru orizontul anului 2025 indică (într-o variantă medie) o reducere a populației din regiunea Nord-Est cu 8,1% (-204,2 mii locuitori) până în 2025, comparativ cu anul 2010. Pentru județul Bacău prognoza demografică realizată de Institutul Național de Statistică pentru orizontul anului 2025 indică (într-o variantă medie) o reducere a populației județului cu 7,1% (-42,0 mii locuitori) până în 2025 comparativ cu anul 2010, procent mai mic decât în cazul Regiunii Nord-Est.

1.7. Analiza SWOT

Puncte tari	Justificare
Poziția geografică favorabilă atragerii de investiții	Amplasarea favorabilă a județului din punct de vedere geografic, aproape de granița cu Republica Moldova, dar și de centrul țării, permite dezvoltarea unor noi legături de natură economică sau întărirea celor existente (Republica Moldova poate reprezenta o piață de desfacere cu un potențial valoros). Legătura facilă cu

	județele din centrul țării (precum Brașov, Harghita sau Sibiu) susține de asemeni accesul la oportunități legate de locuri de muncă, servicii și activități economice.
Rolul polarizator al municipiului Bacău în județ	Municipiul Bacău este un pol economic important la nivel județean, și atrage în continuare forță de muncă și investiții, mai ales la nivelul zonei metropolitane. Municipiul Bacău este un nod intermodal cu rol regional, prin prezența a 3 tipuri de transport: aerian, rutier și feroviar.
Fond funciar cu potențial de exploatare și valorificare economică	După modul de utilizare al terenurilor, 43 % dintre acestea sunt ocupate cu păduri și vegetație forestieră, 28% au destinație agricolă și 2% sunt terenuri degradate. Peste 50% din suprafața județului este ocupată de terenuri agricole, distribuite în partea de centru – est a județului; iar peste 42% din suprafața județului este acoperită de păduri și zone forestiere, concentrate în partea de vest a acestuia.
Puncte slabe	Justificare
Declin demografic accentuat și îmbătrânirea populației	Declinul demografic este constant din anul 1992, cu un maximum înregistrat în 2011, din cauza migrației masive a populației în vârstă de muncă și a natalității scăzute. Îmbătrânirea populației are efecte pe piața muncii pentru următorii ani, populația în vârstă de muncă reprezentând pentru anul 2014 aproximativ 65%.
Profil predominant rural al județului	Peste 55% din populație se află în mediul rural, având acces limitat la servicii și utilități publice, precum și la oportunități de locuri de muncă. Rețeaua de localități cuprinde doar 8 așezări urbane (din care unele sunt orașe cu caracter rural) și 85 de comune. În partea de est și sud – est a județului nu există localități urbane.
Oportunități	Justificare
Disponibilitatea fondurilor europene și a programelor naționale pentru proiecte de dezvoltare	România dispune de finanțări nerambursabile de circa 35 de miliarde de Euro în perioada de programare 2014-2020, care pot finanța proiecte de investiții în diferite sectoare ale dezvoltării teritoriului județean. Aceste oportunități de dezvoltare vor fi detaliate pe sectoare în secțiunile următoare.
Pericole	Justificare
Capacitatea redusă de absorbție a fondurilor europene	Complexitatea condițiilor de eligibilitate pentru fondurile europene, întârzierile în redactarea documentațiilor, capacitatea limitată de management de proiect la nivelul administrațiilor locale pot influența negativ absorbția fondurilor și pot conduce la reducerea investițiilor în dezvoltarea teritoriului județean.

Secțiunea 1 - ANEXA 1: Fișele UAT din județul Bacău

Extras din Observatorul Teritorial

sursa: <https://ot.mdrap.ro/website/maps/>

FISA UAT - MUNICIPIUL BACAU

Categoriile de folosință a terenurilor

Populatie stabila 195,509	Retea canalizare (km) 213
Numar someri 1369	Retea apa (km) 263

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	1,617.00	
Cai de comunicatii si cai ferate	294.00	
Finete	12.00	
Livezi si pepinieri pomicele	157.00	
Ocupata cu ape, balti	386.00	
Ocupata cu constructii	3,606.00	
Paduri si alta vegetatie forestiera	82.00	
Pasuni	293.00	
Terenuri degradate si neproductive	52.00	
Vii si pepinieri viticole	46.00	
Agricola	2,125.00	
Terenuri neagricole total	4,420.00	
Total	6,545.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - MUNICIPIU MOINEȘTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
24,813	30
Numar someri	Retea apa (km)
647	44

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	1,107.00	
Cai de comunicatii si cai ferate	245.00	
Finete	1,626.00	
Livezi si pepinieri pomicele	0.00	
Ocupata cu ape, balti	21.00	
Ocupata cu constructii	1,291.00	
Paduri si alta vegetatie forestiera	1,371.00	
Pasuni	1,532.00	
Terenuri degradate si neproductive	303.00	
Vii si pepinieri viticole	14.00	
Agricola	4,279.00	
Terenuri neagricole total	3,231.00	
Total	7,510.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculina pe grupe de varsta

Populația feminina pe grupe de varsta

FISA UAT - MUNICIPIUL ONEȘTI

Categoriile de folosință a terenurilor

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Structura pe grupe de varsta

Populatia masculina pe grupe de varsta

Populatie stabila	53,303	Retea canalizare (km)	140
Numar someri	535	Retea apa (km)	110

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,880.00	
Cai de comunicatii si cai ferate	140.00	
Finete	190.00	
Livezi si pepinieri pomicole	8.00	
Ocupata cu ape, balti	163.00	
Ocupata cu constructii	2,871.00	
Paduri si alta vegetatie forestiera	239.00	
Pasuni	1,174.00	
Terenuri degradate si neproductive	153.00	
Vii si pepinieri viticole	54.00	
Agricola	5,306.00	
Terenuri neagricole total	3,566.00	
Total	8,872.00	

Dinamica populației (1990 – 2014)

Structura etnica a populației

Populatia feminina pe grupe de varsta

FISA UAT - ORAS BUHUSI

Categoriile de folosință a terenurilor

Populație stabilă	21,043	Retea canalizare (km)	28
Număr someri	490	Retea apă (km)	48

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arăbila	3,304.00	
Cai de comunicații și cai ferate	113.00	
Finete	100.00	
Livezi și pepiniere pomicele	1.00	
Ocupată cu ape, bălți	327.00	
Ocupată cu construcții	1,018.00	
Paduri și alta vegetație forestieră	453.00	
Pasuni	1,289.00	
Terenuri degradate și neproductive	151.00	
Vii și pepiniere viticole	24.00	
Agricola	4,718.00	
Terenuri neagricole total	2,062.00	
Total	6,780.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - ORAS COMANESTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
24,219	30
Numar someri	Retea apa (km)
303	75

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	893.00	
Cai de comunicatii si cai ferate	153.00	
Finete	1,267.00	
Livezi si pepinieri pomicole	0.00	
Ocupata cu ape, balti	86.00	
Ocupata cu constructii	716.00	
Paduri si alta vegetatie forestiera	5,069.00	
Pasuni	3,276.00	
Terenuri degradate si neproductive	27.00	
Vii si pepinieri viticole	4.00	
Agricola	5,440.00	
Terenuri neagricole total	6,051.00	
Total	11,491.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - ORAS DARMANESTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
14,774	1
Numar someri	Retea apa (km)
332	86

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	2,214.00	
Cai de comunicatii si cai ferate	133.00	
Finete	3,976.00	
Livezi si pepinieri pomicele	78.00	
Ocupata cu ape, balti	472.00	
Ocupata cu constructii	1,569.00	
Paduri si alta vegetatie forestiera	32,321.00	
Pasuni	6,621.00	
Terenuri degradate si neproductive	220.00	
Vii si pepinieri viticole	28.00	
Agricola	12,917.00	
Terenuri neagricole total	34,715.00	
Total	47,632.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - ORAS SLANIC MOLDOVA

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
5,206	16
Numar someri	Retea apa (km)
75	50

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	260,00	
Cai de comunicatii si cai ferate	149,00	
Finete	1,162,00	
Livezi si pepinieri pomicole	2,00	
Ocupata cu ape, balti	66,00	
Ocupata cu constructii	211,00	
Paduri si alta vegetatie forestiera	11,200,00	
Pasuni	2,044,00	
Terenuri degradate si neproductive	111,00	
Vii si pepinieri viticole	0,00	
Agricola	3,468,00	
Terenuri neagricole total	11,737,00	
Total	15,205,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - ORAS TARGU OCNA

Categoriile de folosință a terenurilor

Populatie stabila	13,312	Retea canalizare (km)	17
Numar someri	317	Retea apa (km)	50

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	704,00	
Cai de comunicatii si cai ferate	141,00	
Finete	1,822,00	
Livezi si pepinieri pomicole	1,00	
Ocupata cu ape, balti	110,00	
Ocupata cu constructii	729,00	
Paduri si alta vegetatie forestiera	1,746,00	
Pasuni	2,705,00	
Terenuri degradate si neproductive	240,00	
Vii si pepinieri viticole	80,00	
Agricola	5,312,00	
Terenuri neagricole total	2,965,00	
Total	8,278,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA AGAS

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
6,319	1
Numar someri	Retea apa (km)
81	3

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	485.00	
Cai de comunicatii si cai ferate	203.00	
Finete	5,742.00	
Livezi si pepinieri pomicole	0.00	
Ocupata cu ape, balti	100.00	
Ocupata cu constructii	387.00	
Paduri si alta vegetatie forestiera	22,568.00	
Pasuni	7,077.00	
Terenuri degradate si neproductive	226.00	
Vii si pepinieri viticole	10.00	
Agricola	13,314.00	
Terenuri neagricole total	23,484.00	
Total	36,798.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA ARDEOANI

Categoriile de folosință a terenurilor

Populație stabilă	2,504	Retea canalizare (km)	0
Numar someri	34	Retea apă (km)	14

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	2,645.00	50.30 %
Cai de comunicații și cai ferate	54.00	1.03 %
Finete	612.00	11.64 %
Livezi și pepiniere pomicele	6.00	0.11 %
Ocupată cu ape, bălți	89.00	1.69 %
Ocupată cu construcții	196.00	3.73 %
Paduri și alta vegetație forestieră	486.00	9.24 %
Pasuni	1,022.00	19.44 %
Terenuri degradate și neproductive	140.00	2.66 %
Vii și pepiniere viticole	8.00	0.15 %
Agriola	4,293.00	81.81 %
Terenuri neagricole total	965.00	18.19 %
Total	5,258.00	100.00 %

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA ASAU

Categoriile de folosință a terenurilor

Populatie stabila	7,197	Retea canalizare (km)	0
Numar someri	32	Retea apa (km)	0

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	532.00	
Cai de comunicatii si cai ferate	82.00	
Finete	1,981.00	
Livezi si pepinieri pomicole	0.00	
Ocupata cu ape, balti	169.00	
Ocupata cu constructii	311.00	
Paduri si alta vegetatie forestiera	30,391.00	
Pasuni	2,788.00	
Terenuri degradate si neproductive	1,194.00	
Vii si pepinieri viticole	0.00	
Agricola	5,301.00	
Terenuri neagricole total	32,147.00	
Total	37,448.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA BALCANI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
8,199	0
Numar someri	Retea apa (km)
176	10

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	1,312,00	
Cai de comunicatii si cai ferate	139,00	
Finete	3,681,00	
Livezi si pepinieri pomicole	0,00	
Orupata cu ape, balti	255,00	
Orupata cu constructii	388,00	
Paduri si alta vegetatie forestiera	7,089,00	
Pasuni	2,382,00	
Terenuri degradate si neproductive	758,00	
Vii si pepinieri viticole	2,00	
Agricola	7,377,00	
Terenuri neagricole total	8,629,00	
Total	16,006,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA BERESTI BISTRITA

Categoriile de folosință a terenurilor

Populație stabilă	2,209	Retea canalizare (km)	1
Numar someri	24	Retea apă (km)	20

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	4,950.00	
Cai de comunicații și cai ferate	134.00	
Finete	240.00	
Livezi și pepiniere pomicole	252.00	
Ocupată cu ape, bălți	41.00	
Ocupată cu construcții	281.00	
Paduri și alta vegetație forestieră	973.00	
Pasuni	504.00	
Terenuri degradate și neproductive	5.00	
Vii și pepiniere viticole	32.00	
Agricolă	5,978.00	
Terenuri neagricole total	1,434.00	
Total	7,412.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA BERESTI TAZLAU

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
5,755	0
Numar someri	Retea apă (km)
209	1

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	4,872,00	
Cai de comunicații și cai ferate	104,00	
Finete	944,00	
Livezi și pepinieri pomicele	25,00	
Ocupată cu ape, bălți	226,00	
Ocupată cu construcții	497,00	
Paduri și alta vegetație forestieră	2,537,00	
Pășuni	2,397,00	
Terenuri degradate și neproductive	384,00	
Vii și pepinieri viticole	54,00	
Agricola	8,293,00	
Terenuri neagricole total	3,748,00	
Total	12,041,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA BERZUNTI

Categoriile de folosință a terenurilor

Populatie stabila	5,396	Retea canalizare (km)	0
Numar someri	70	Retea apa (km)	0

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	1,366.00	
Cai de comunicatii si cai ferate	57.00	
Finete	2,762.00	
Livezi si pepinieri pomiceole	0.00	
Ocupata cu ape, balti	0.00	
Ocupata cu constructii	262.00	
Paduri si alta vegetatie forestiera	2,684.00	
Pasuni	594.00	
Terenuri degradate si neproductive	544.00	
Vii si pepinieri viticole	206.00	
Agricola	4,928.00	
Terenuri neagricole total	3,547.00	
Total	8,475.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA BARSANESTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
4,899	0
Numar someri	Retea apa (km)
79	0

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,910.00	
Cai de comunicatii si cai ferate	93.00	
Finete	1,650.00	
Livezi si pepinieri pomicole	0.00	
Ocupata cu ape, balti	82.00	
Ocupata cu constructii	289.00	
Paduri si alta vegetatie forestiera	3,600.00	
Pasuni	3,418.00	
Terenuri degradate si neproductive	298.00	
Vii si pepinieri viticole	116.00	
Agricola	9,094.00	
Terenuri neagricole total	4,362.00	
Total	13,456.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA BLAGESTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
7,615	1
Numar someri	Retea apa (km)
343	1

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	4,416,00	
Cai de comunicatii si cai ferate	90,00	
Finete	514,00	
Livezi si pepinieri pomicole	21,00	
Ocupata cu ape, balti	75,00	
Ocupata cu constructii	465,00	
Paduri si alta vegetatie forestiera	5,788,00	
Pasuni	2,056,00	
Terenuri degradate si neproductive	176,00	
Vii si pepinieri viticole	36,00	
Agricola	7,043,00	
Terenuri neagricole total	6,594,00	
Total	13,637,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA BOGDANESTI

Categoriile de folosință a terenurilor

Anul 2014

Populatie stabila	Retea canalizare (km)
2,859	0
Numar someri	Retea apa (km)
46	0

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	1,922,00	
Cai de comunicatii si cai ferate	91,00	
Finete	710,00	
Livezi si pepinieri pomicole	0,00	
Ocupata cu ape, balti	66,00	
Ocupata cu constructii	152,00	
Paduri si alta vegetatie forestiera	1,077,00	
Pasuni	1,890,00	
Terenuri degradate si neproductive	48,00	
Vii si pepinieri viticole	38,00	
Agricola	4,560,00	
Terenuri neagricole total	1,434,00	
Total	5,994,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA BRUSTUROASA

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
3,549	0
Numar someri	Retea apa (km)
90	1

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	360,00	
Cai de comunicatii si cai ferate	58,00	
Finete	3,022,00	
Livezi si pepinieri pomicole	0,00	
Ocupata cu ape, balti	93,00	
Ocupata cu constructii	170,00	
Paduri si alta vegetatie forestiera	11,058,00	
Pasuni	2,012,00	
Terenuri degradate si neproductive	11,00	
Agricola	5,394,00	
Terenuri neagricole total	11,390,00	
Total	16,784,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA BUCIUMI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
3,253	
Numar someri	Retea apă (km)
243	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	2,605.00	
Cai de comunicații și cai ferate	54.00	
Finete	88.00	
Livezi și pepiniere pomicele	266.00	
Ocupată cu ape, bălți	94.00	
Ocupată cu construcții	276.00	
Paduri și alta vegetație forestieră	1,292.00	
Pășuni	400.00	
Terenuri degradate și neproductive	44.00	
Vii și pepiniere viticole	80.00	
Agricola	3,439.00	
Terenuri neagricole total	1,760.00	
Total	5,199.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Populația masculina pe grupe de varsta

Structura etnica a populației

Populația feminina pe grupe de varsta

FISA UAT - COMUNA BUHOCI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
5,206	
Numar someri	Retea apa (km)
22	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,003.00	
Cai de comunicatii si cai ferate	73.00	
Finete	78.00	
Livezi si pepinieri pomicole	30.00	
Ocupata cu ape, balti	187.00	
Ocupata cu constructii	274.00	
Paduri si alta vegetatie forestiera	2,734.00	
Pasuni	670.00	
Terenuri degradate si neproductive	456.00	
Vii si pepinieri viticole	192.00	
Agricola	3,973.00	
Terenuri neagricole total	3,724.00	
Total	7,697.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA CAIUTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
5,493	9
Numar someri	Retea apa (km)
188	16

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,640.00	
Cai de comunicatii si cai ferate	83.00	
Finete	764.00	
Livezi si pepinieri pomicele	22.00	
Ocupata cu ape, balti	112.00	
Ocupata cu constructii	411.00	
Paduri si alta vegetatie forestiera	10,012.00	
Pasuni	1,527.00	
Terenuri degradate si neproductive	1,660.00	
Vii si pepinieri viticole	120.00	
Agricola	6,073.00	
Terenuri neagricole total	12,278.00	
Total	18,351.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA CASIN

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
3,973	
Numar someri	Retea apa (km)
94	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	2,070.00	
Cai de comunicatii si cai ferate	102.00	
Finete	995.00	
Livezi si pepinieri pomicele	6.00	
Ocupata cu ape, balti	36.00	
Ocupata cu constructii	329.00	
Paduri si alta vegetatie forestiera	1,224.00	
Pasuni	1,600.00	
Terenuri degradate si neproductive	435.00	
Vii si pepinieri viticole	16.00	
Agricola	4,687.00	
Terenuri neagricole total	2,126.00	
Total	6,813.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA CLEJA

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
7,185	
Numar someri	Retea apa (km)
92	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,601.00	
Cai de comunicatii si cai ferate	125.00	
Finete	128.00	
Livezi si pepinieri pomicole	58.00	
Ocupata cu ape, balti	201.00	
Ocupata cu constructii	318.00	
Paduri si alta vegetatie forestiera	2,592.00	
Pasuni	1,163.00	
Terenuri degradate si neproductive	212.00	
Vii si pepinieri viticole	249.00	
Agricola	5,199.00	
Terenuri neagricole total	3,448.00	
Total	8,647.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA COLONESTI

Categoriile de folosință a terenurilor

Populație stabilă	2,275	Retea canalizare (km)	1
Numar someri	62	Retea apă (km)	3

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	4,075.00	
Cai de comunicații și cai ferate	74.00	
Finete	16.00	
Livezi și pepiniere pomice	0.00	
Occupată cu ape, bălți	25.00	
Occupată cu construcții	142.00	
Paduri și alta vegetație forestieră	1,422.00	
Pășuni	2,016.00	
Terenuri degradate și neproductive	331.00	
Vii și pepiniere viticole	46.00	
Agricola	6,153.00	
Terenuri neagricole total	1,995.00	
Total	8,148.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA CORBASCA

Categoriile de folosință a terenurilor

Populație stabilă	5,622	Retea canalizare (km)	0
Numar someri	43	Retea apă (km)	17

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	4,990.00	
Cai de comunicații și cai ferate	95.00	
Finete	36.00	
Livezi și pepiniere pomice	0.00	
Ocupate cu ape, bălți	410.00	
Ocupate cu construcții	344.00	
Paduri și alta vegetație forestieră	2,259.00	
Pasuni	1,341.00	
Terenuri degradate și neproductive	239.00	
Vii și pepiniere viticole	235.00	
Agricola	6,602.00	
Terenuri neagricole total	3,347.00	
Total	9,949.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA COTOFANESTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
3,589	0
Numar someri	Retea apa (km)
458	9

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	2,626.00	
Cai de comunicatii si cai ferate	97.00	
Finete	294.00	
Livezi si pepiniera pomicele	45.00	
Ocupata cu ape, balti	102.00	
Ocupata cu constructii	220.00	
Paduri si alta vegetatie forestiera	5,633.00	
Pasuni	1,070.00	
Terenuri degradate si neproductive	373.00	
Vii si pepiniera viticole	136.00	
Agricola	4,171.00	
Terenuri neagricole total	6,425.00	
Total	10,596.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA DAMIENESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
1,959	
Numar someri	Retea apă (km)
28	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	5,644.00	
Cai de comunicații și cai ferate	48.00	
Finete	0.00	
Ocupată cu ape, bălți	98.00	
Ocupată cu construcții	181.00	
Paduri și altă vegetație forestieră	536.00	
Pășuni	859.00	
Terenuri degradate și neproductive	17.00	
Vii și pepiniere viticole	14.00	
Agricolă	6,527.00	
Terenuri neagricole total	880.00	
Total	7,407.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA DEALU MORII

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
2,887	1
Numar someri	Retea apă (km)
73	7

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	8,630.00	
Cai de comunicații și cai ferate	119.00	
Finete	102.00	
Livezi și pepinieri pomicele	100.00	
Ocupată cu ape, bălți	128.00	
Ocupată cu construcții	265.00	
Paduri și alta vegetație forestieră	1,232.00	
Pasuni	2,436.00	
Terenuri degradate și neproductive	310.00	
Vii și pepinieri viticole	326.00	
Agricola	11,594.00	
Terenuri neagricole total	2,054.00	
Total	13,648.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA DOFTEANA

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
11,330	0
Numar someri	Retea apa (km)
217	29

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	2,067,00	
Cai de comunicatii si cai ferate	202,00	
Finete	3,362,00	
Livezi si pepinieri pomice	0,00	
Ocupata cu ape, balti	98,00	
Ocupata cu constructii	589,00	
Paduri si alta vegetatie forestiera	13,433,00	
Pasuni	2,618,00	
Terenuri degradate si neproductive	638,00	
Vii si pepinieri viticole	136,00	
Agrioola	8,183,00	
Terenuri neagricole total	14,360,00	
Total	23,143,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA FARAONI

Categoriile de folosință a terenurilor

Populatie stabila	5,617	Retea canalizare (km)	9
Numar someri	75	Retea apa (km)	21

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,370.00	
Cai de comunicatii si cai ferate	116.00	
Finete	94.00	
Livezi si pepinieri pomicole	0.00	
Occupata cu ape, balti	118.00	
Occupata cu constructii	311.00	
Paduri si alta vegetatie forestiera	1,262.00	
Pasuni	1,225.00	
Terenuri degradate si neproductive	470.00	
Vii si pepinieri viticole	244.00	
Agricola	4,933.00	
Terenuri neagricole total	2,277.00	
Total	7,210.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA FILIPENI

Categoriile de folosință a terenurilor

Populatie stabila	2,338	Retea canalizare (km)	0
Numar someri	38	Retea apa (km)	0

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabilă	7,508.00	
Cai de comunicatii si cai ferate	184.00	
Finete	96.00	
Livezi si pepinieri pomicole	600.00	
Ocupata cu ape, balti	25.00	
Ocupata cu constructii	251.00	
Paduri si alta vegetatie forestiera	2,374.00	
Pășuni	2,973.00	
Terenuri degradate si neproductive	59.00	
Vii si pepinieri viticole	156.00	
Agrioola	11,333.00	
Terenuri neagricole total	2,893.00	
Total	14,226.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA FILIPEȘTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
4,740	0
Numar someri	Retea apă (km)
46	26

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	9,006.00	
Cai de comunicații și cai ferate	182.00	
Finete	348.00	
Livezi și pepiniere pomicele	3.00	
Ocupată cu ape, băi	230.00	
Ocupată cu construcții	624.00	
Paduri și altă vegetație forestieră	840.00	
Pasuni	1,581.00	
Terenuri degradate și neproductive	60.00	
Vii și pepiniere viticole	68.00	
Agricola	11,006.00	
Terenuri neagricole total	1,936.00	
Total	12,942.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculina pe grupe de varsta

Populația feminina pe grupe de varsta

FISA UAT - COMUNA GAICEANA

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
2,944	2
Numar someri	Retea apa (km)
15	7

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	5,765.00	
Cai de comunicatii si cai ferate	72.00	
Finete	212.00	
Livezi si pepinieri pomicole	6.00	
Ocupata cu ape, balti	41.00	
Ocupata cu constructii	174.00	
Paduri si alta vegetatie forestiera	4,348.00	
Pasuri	2,242.00	
Terenuri degradate si neproductive	193.00	
Vii si pepinieri viticole	179.00	
Agricola	8,404.00	
Terenuri neagricole total	4,828.00	
Total	13,232.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA GARLENI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
7,076	
Numar someri	Retea apă (km)
94	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	1,977,00	
Cai de comunicații și cai ferate	62,00	
Finete	250,00	
Livezi și pepiniere pomicele	1,00	
Ocupată cu ape, bălți	274,00	
Ocupată cu construcții	465,00	
Paduri și alta vegetație forestieră	1,530,00	
Pășuni	538,00	
Terenuri degradate și neproductive	141,00	
Vii și pepiniere viticole	60,00	
Agricola	2,826,00	
Terenuri neagricole total	2,472,00	
Total	5,298,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA GHIMES FAGET

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
4,901	
Numar someri	Retea apa (km)
127	

Numar autorizatii de construire - 2009 - 2014

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	446.00	
Cai de comunicatii si cai ferate	175.00	
Finete	7,142.00	
Livezi si pepinieri pomicole	0.00	
Ocupata cu ape, balti	102.00	
Ocupata cu constructii	525.00	
Paduri si alta vegetatie forestiera	8,757.00	
Pasuni	6,200.00	
Terenuri degradate si neproductive	1,387.00	
Agricola	13,788.00	
Terenuri neagricole total	10,946.00	
Total	24,734.00	

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA GIOSENI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
4,188	8
Numar someri	Retea apa (km)
34	20

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	1,654.00	
Cai de comunicatii si cai ferate	92.00	
Finete	62.00	
Livezi si pepinieri pomicole	2.00	
Ocupata cu ape, balti	894.00	
Ocupata cu constructii	318.00	
Paduri si alta vegetatie forestiera	1,355.00	
Pasuni	344.00	
Terenuri degradate si neproductive	184.00	
Vii si pepinieri viticole	68.00	
Agricola	2,130.00	
Terenuri neagricole total	2,843.00	
Total	4,973.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA GLAVANESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
3,446	0
Numar someri	Retea apă (km)
137	5

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	6,534.00	
Cai de comunicații și cai ferate	177.00	
Finete	150.00	
Livezi și pepiniere pomicole	60.00	
Ocupată cu ape, bălți	79.00	
Ocupată cu construcții	306.00	
Paduri și altă vegetație forestieră	1,934.00	
Pășuni	2,240.00	
Terenuri degradate și neproductive	256.00	
Vii și pepiniere viticole	428.00	
Agricola	9,412.00	
Terenuri neagricole total	2,762.00	
Total	12,174.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA GURA VAI

Categoriile de folosință a terenurilor

Populatie stabila	5,356	Retea canalizare (km)	0
Numar someri	137	Retea apa (km)	0

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	4,408.00	
Cai de comunicatii si cai ferate	45.00	
Finete	176.00	
Livezi si pepinieri pomicole	20.00	
Ocupata cu ape, balti	104.00	
Ocupata cu constructii	319.00	
Paduri si alta vegetatie forestiera	2,869.00	
Pasuni	3,262.00	
Terenuri degradate si neproductive	895.00	
Vii si pepinieri viticole	172.00	
Agricola	8,038.00	
Terenuri neagricole total	4,232.00	
Total	12,270.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA HELEGIU

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
6,849	1
Numar someri	Retea apa (km)
61	5

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	5,448.00	
Cai de comunicatii si cai ferate	164.00	
Finete	1,570.00	
Livezi si pepinieri pomicole	108.00	
Ocupata cu ape, balti	264.00	
Ocupata cu constructii	416.00	
Paduri si alta vegetatie forestiera	3,577.00	
Pasuni	2,177.00	
Terenuri degradate si neproductive	604.00	
Vii si pepinieri viticole	150.00	
Agricola	9,453.00	
Terenuri neagricole total	5,025.00	
Total	14,478.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA HEMEIUS

Categoriile de folosință a terenurilor

Populație stabilă	5214	Retea canalizare (km)	-
Număr someri	35	Retea apă (km)	-

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	2,073.00	
Căi de comunicații și cai ferate	91.00	
Finete	57.00	
Livezi și pepiniere pomicole	7.00	
Ocupată cu ape, bălți	151.00	
Ocupată cu construcții	513.00	
Paduri și altă vegetație forestieră	943.00	
Pășuni	414.00	
Terenuri degradate și neproductive	25.00	
Vii și pepiniere viticole	10.00	
Agricolă	2,561.00	
Terenuri neagricole total	1,724.00	
Total	4,285.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 - 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA HORGESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
5,512	0
Numar someri	Retea apă (km)
194	2

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	6,138.00	
Cai de comunicații și cai ferate	594.00	
Finete	158.00	
Livezi și pepinieri pomiceole	218.00	
Ocupată cu ape, bălți	366.00	
Ocupată cu construcții	21.00	
Paduri și alta vegetație forestieră	1,681.00	
Pășuni	1,222.00	
Terenuri degradate și neproductive	35.00	
Vii și pepinieri viticole	290.00	
Agricolă	8,026.00	
Terenuri neagricole total	2,697.00	
Total	10,723.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA HURUIESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
2,483	1
Număr someri	Retea apă (km)
183	5

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	6,740.00	
Cai de comunicații și cai ferate	123.00	
Finete	92.00	
Livezi și pepiniere pomicele	24.00	
Ocupată cu ape, băiți	74.00	
Ocupată cu construcții	464.00	
Paduri și alta vegetație forestieră	920.00	
Pasuni	1,326.00	
Terenuri degradate și neproductive	339.00	
Vii și pepiniere viticole	260.00	
Agricola	8,442.00	
Terenuri neagricole total	1,920.00	
Total	10,362.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA ITESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
1,507	
Număr someri	Retea apă (km)
40	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	3,509.00	
Cai de comunicații și cai ferate	88.00	
Finete	36.00	
Livezi și pepiniere pomicele	586.00	
Ocupată cu ape, bălți	152.00	
Ocupată cu construcții	242.00	
Paduri și alta vegetație forestieră	297.00	
Pășuni	440.00	
Terenuri degradate și neproductive	73.00	
Vii și pepiniere viticole	36.00	
Agricola	4,607.00	
Terenuri neagricole total	852.00	
Total	5,459.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA IZVORUL BERHECIULUI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
1,680	4
Număr someri	Retea apă (km)
21	5

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	5,739.00	
Cai de comunicații și cai ferate	114.00	
Finete	203.00	
Livezi și pepiniere pomicele	64.00	
Ocupată cu ape, bălți	36.00	
Ocupată cu construcții	132.00	
Paduri și alta vegetație forestieră	1,284.00	
Pășuni	2,560.00	
Terenuri degradate și neproductive	223.00	
Vii și pepiniere viticole	88.00	
Agricola	8,654.00	
Terenuri neagricole total	1,789.00	
Total	10,443.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA LETEA VECHIE

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
6646	-
Număr someri	Retea apă (km)
66	-

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	5,512.00	
Cai de comunicații și cai ferate	61.00	
Finete	2.00	
Livezi și pepiniere pomiceole	0.00	
Ocupată cu ape, bălți	432.00	
Ocupată cu construcții	821.00	
Paduri și altă vegetație forestieră	1.00	
Pasuni	779.00	
Terenuri degradate și neproductive	213.00	
Vii și pepiniere viticole	14.00	
Agricolă	6,307.00	
Terenuri neagricole total	1,528.00	
Total	7,835.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 - 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA LIPOVA

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
3,215	0
Numar someri	Retea apa (km)
52	3

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	4,554.00	
Cai de comunicatii si cai ferate	128.00	
Finete	166.00	
Livezi si pepinieri pomicole	84.00	
Ocupata cu ape, balti	62.00	
Ocupata cu constructii	202.00	
Paduri si alta vegetatie forestiera	4,026.00	
Pasuni	1,278.00	
Terenuri degradate si neproductive	264.00	
Vii si pepinieri viticole	50.00	
Agricola	6,132.00	
Terenuri neagricole total	4,702.00	
Total	10,834.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA LIVEZI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
5,580	1
Numar someri	Retea apa (km)
140	2

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	2,717.00	
Cai de comunicatii si cai ferate	56.00	
Finete	816.00	
Livezi si pepinieri pomicele	18.00	
Ocupata cu ape, balti	69.00	
Ocupata cu constructii	191.00	
Paduri si alta vegetatie forestiera	2,792.00	
Pasuni	1,990.00	
Terenuri degradate si neproductive	563.00	
Vii si pepinieri viticole	54.00	
Agricola	5,595.00	
Terenuri neagricole total	3,671.00	
Total	9,266.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA LUZI - CALUGARA

Categoriile de folosință a terenurilor

Anul 2014

Populație stabilă	Retea canalizare (km)
5,429	
Număr someri	Retea apă (km)
11	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	2,763.00	
Cai de comunicații și cai ferate	45.00	
Finete	449.00	
Livezi și pepinieră pomicele	0.00	
Ocupată cu ape, bălți	8.00	
Ocupată cu construcții	345.00	
Paduri și alta vegetație forestieră	1,384.00	
Pășuni	875.00	
Terenuri degradate și neproductive	15.00	
Vii și pepinieră viticole	136.00	
Agricolă	4,223.00	
Terenuri neagricole total	1,797.00	
Total	6,020.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA MAGIRESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
4,395	0
Număr someri	Retea apă (km)
79	18

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	1,786.00	
Cai de comunicații și cai ferate	158.00	
Finete	949.00	
Livezi și pepiniere pomicele	0.00	
Ocupată cu ape, bălți	95.00	
Ocupată cu construcții	209.00	
Paduri și alta vegetație forestieră	1,081.00	
Pășuni	1,304.00	
Terenuri degradate și neproductive	301.00	
Vii și pepiniere viticole	20.00	
Agricola	4,059.00	
Terenuri neagricole total	1,844.00	
Total	5,903.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA MAGURA

Categoriile de folosință a terenurilor

Populatie stabila	4,947	Retea canalizare (km)	12
Numar someri	26	Retea apa (km)	9

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	1,876.00	
Cai de comunicatii si cai ferate	56.00	
Finete	81.00	
Livezi si pepinieri pomicole	1.00	
Ocupata cu ape, balti	16.00	
Ocupata cu constructii	289.00	
Paduri si alta vegetatie forestiera	1,139.00	
Pasuni	643.00	
Terenuri degradate si neproductive	103.00	
Vii si pepinieri viticole	42.00	
Agricola	2,643.00	
Terenuri neagricole total	1,603.00	
Total	4,246.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA MANASTIREA CASIN

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
5,559	2
Numar someri	Retea apa (km)
107	2

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	1,275.00	
Cai de comunicatii si cai ferate	73.00	
Finete	3,368.00	
Livezi si pepinieri pomicole	1.00	
Ocupata cu ape, balti	80.00	
Ocupata cu constructii	218.00	
Paduri si alta vegetatie forestiera	22,213.00	
Pasuni	1,076.00	
Terenuri degradate si neproductive	232.00	
Vii si pepinieri viticole	22.00	
Agricola	5,742.00	
Terenuri neagricole total	22,816.00	
Total	28,558.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA MARGINENI

Categoriile de folosință a terenurilor

Populatie stabila	9,764	Retea canalizare (km)	0
Numar someri	58	Retea apa (km)	39

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,593.00	
Cai de comunicatii si cai ferate	219.00	
Finete	631.00	
Livezi si pepinieri pomicele	0.00	
Ocupata cu ape, balti	156.00	
Ocupata cu constructii	754.00	
Paduri si alta vegetatie forestiera	9,544.00	
Pasuni	1,244.00	
Terenuri degradate si neproductive	94.00	
Vii si pepinieri viticole	124.00	
Agricola	5,592.00	
Terenuri neagricole total	10,767.00	
Total	16,359.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA MOTOSENİ

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
3,518	
Numar someri	Retea apă (km)
258	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	10,859.00	
Cai de comunicații și cai ferate	252.00	
Finete	133.00	
Livezi și pepinieri pomicele	0.00	
Ocupată cu ape, bălți	337.00	
Ocupată cu construcții	340.00	
Paduri și altă vegetație forestieră	2,461.00	
Pășuni	3,936.00	
Terenuri degradate și neproductive	435.00	
Vii și pepinieri viticole	282.00	
Agricola	15,210.00	
Terenuri neagricole total	3,825.00	
Total	19,035.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA NEGRI

Categoriile de folosință a terenurilor

Anul 2014

Populație stabilă	Retea canalizare (km)
2,992	
Numar someri	Retea apă (km)
39	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	4,916.00	
Cai de comunicații și cai ferate	55.00	
Finete	104.00	
Livezi și pepiniere pomicele	146.00	
Ocupată cu ape, bălți	127.00	
Ocupată cu construcții	156.00	
Paduri și alta vegetație forestieră	475.00	
Pasuni	1,036.00	
Terenuri degradate și neproductive	155.00	
Vii și pepiniere viticole	88.00	
Agricola	6,290.00	
Terenuri neagricole total	968.00	
Total	7,258.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA NICOLAE BALCESCU

Categoriile de folosință a terenurilor

Populație stabilă	10,115	Retea canalizare (km)	1
Numar someri	136	Retea apă (km)	41

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabila	4,445.00	
Căi de comunicații și cai ferate	256.00	
Finete	549.00	
Livezi și pepiniere pomiceole	28.00	
Ocupată cu ape, bălți	485.00	
Ocupată cu construcții	357.00	
Paduri și alta vegetație forestieră	1,308.00	
Pășuni	1,383.00	
Terenuri degradate și neproductive	245.00	
Vii și pepiniere viticole	73.00	
Agricola	6,478.00	
Terenuri neagricole total	2,661.00	
Total	9,139.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA ODOBESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
2,452	
Număr someri	Retea apă (km)
14	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	3,940.00	
Cai de comunicații și cai ferate	58.00	
Finete	132.00	
Livezi și pepiniere pomicele	100.00	
Occupată cu ape, bălți	5.00	
Occupată cu construcții	46.00	
Paduri și alta vegetație forestieră	2,426.00	
Pășuni	1,799.00	
Terenuri degradate și neproductive	138.00	
Vii și pepiniere viticole	46.00	
Agricola	6,017.00	
Terenuri neagricole total	2,673.00	
Total	8,690.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 - 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA OITUZ

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
9,577	
Numar someri	Retea apa (km)
152	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	2,384.00	
Cai de comunicatii si cai ferate	148.00	
Finete	3,942.00	
Livezi si pepinieri pomicole	1.00	
Ocupata cu ape, balti	94.00	
Ocupata cu constructii	373.00	
Paduri si alta vegetatie forestiera	16,141.00	
Pasuni	3,319.00	
Terenuri degradate si neproductive	118.00	
Vii si pepinieri viticole	191.00	
Agriocola	9,837.00	
Terenuri neagricole total	16,874.00	
Total	26,711.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA ONCESTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
1,697	0
Numar someri	Retea apa (km)
41	2

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	4,349.00	
Cai de comunicatii si cai ferate	94.00	
Finete	140.00	
Livezi si pepinieri pomicole	10.00	
Ocupata cu ape, balti	39.00	
Ocupata cu constructii	242.00	
Paduri si alta vegetatie forestiera	1,309.00	
Pasuni	1,868.00	
Terenuri degradate si neproductive	277.00	
Vii si pepinieri viticole	20.00	
Agricola	6,387.00	
Terenuri neagricole total	1,961.00	
Total	8,348.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA ORBENI

Categoriile de folosință a terenurilor

Anul 2014

Populatie stabila	Retea canalizare (km)
3,959	
Numar someri	Retea apa (km)
99	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	4,368.00	
Cai de comunicatii si cai ferate	115.00	
Finete	140.00	
Livezi si pepinieri pomicole	15.00	
Ocupata cu ape, balti	478.00	
Ocupata cu constructii	270.00	
Paduri si alta vegetatie forestiera	2,511.00	
Pasuni	950.00	
Terenuri degradate si neproductive	220.00	
Vii si pepinieri viticole	432.00	
Agricola	5,905.00	
Terenuri neagricole total	3,594.00	
Total	9,499.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA PALANCA

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
3,491	2
Numar someri	Retea apa (km)
75	2

Numar autorizatii de construire - 2009 - 2014

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	304,00	
Cai de comunicatii si cai ferate	4,00	
Finete	3,852,00	
Livezi si pepinieri pomicole	0,00	
Ocupata cu ape, balti	0,00	
Ocupata cu constructii	242,00	
Paduri si alta vegetatie forestiera	8,574,00	
Pasuni	3,039,00	
Terenuri degradate si neproductive	134,00	
Agricola	7,195,00	
Terenuri neagricole total	8,954,00	
Total	16,149,00	

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA PANCESTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
4,427	0
Numar someri	Retea apa (km)
274	33

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	6,684.00	
Cai de comunicatii si cai ferate	143.00	
Finete	104.00	
Livezi si pepinieri pomicole	110.00	
Ocupata cu ape, balti	185.00	
Ocupata cu constructii	367.00	
Paduri si alta vegetatie forestiera	2,388.00	
Pasuni	1,772.00	
Terenuri degradate si neproductive	94.00	
Vii si pepinieri viticole	296.00	
Agricola	8,966.00	
Terenuri neagricole total	3,177.00	
Total	12,143.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA PARAVA

Categoriile de folosință a terenurilor

Populatie stabila	3,413	Retea canalizare (km)	0
Numar someri	80	Retea apa (km)	26

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,242.00	
Cai de comunicatii si cai ferate	86.00	
Finete	104.00	
Livezi si pepinieri pomicole	10.00	
Ocupata cu ape, balti	204.00	
Ocupata cu constructii	271.00	
Paduri si alta vegetatie forestiera	2,640.00	
Pasuni	872.00	
Terenuri degradate si neproductive	4.00	
Vii si pepinieri viticole	218.00	
Agricola	4,446.00	
Terenuri neagricole total	3,205.00	
Total	7,651.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA PARGARESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
4,920	
Număr someri	Retea apă (km)
46	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	1,229.00	
Cai de comunicații și cai ferate	40.00	
Finete	907.00	
Livezi și pepiniere pomicele	0.00	
Ocupată cu ape, bălți	18.00	
Ocupată cu construcții	189.00	
Paduri și alta vegetație forestieră	157.00	
Pășuni	1,390.00	
Terenuri degradate și neproductive	46.00	
Vii și pepiniere viticole	141.00	
Agricola	3,667.00	
Terenuri neagricole total	450.00	
Total	4,117.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA PARINCEA

Categoriile de folosință a terenurilor

Populatie stabila	3,950	Retea canalizare (km)	2
Numar someri	50	Retea apa (km)	7

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	7,297.00	
Cai de comunicatii si cai ferate	142.00	
Finete	304.00	
Livezi si pepinieri pomicole	35.00	
Ocupata cu ape, balti	169.00	
Ocupata cu constructii	259.00	
Paduri si alta vegetatie forestiera	2,027.00	
Pasuni	1,734.00	
Terenuri degradate si neproductive	161.00	
Vii si pepinieri viticole	129.00	
Agricola	9,499.00	
Terenuri neagricole total	2,758.00	
Total	12,257.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA PARJOL

Categoriile de folosință a terenurilor

Populație stabilă	6,632	Retea canalizare (km)	0
Numar someri	369	Retea apă (km)	0

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	3,199.00	
Cai de comunicații și cai ferate	138.00	
Finete	1,173.00	
Livezi și pepiniere pomicele	0.00	
Occupată cu ape, bălți	190.00	
Occupată cu construcții	410.00	
Paduri și alta vegetație forestieră	899.00	
Pășuni	3,136.00	
Terenuri degradate și neproductive	408.00	
Vii și pepiniere viticole	69.00	
Agricola	7,577.00	
Terenuri neagricole total	2,075.00	
Total	9,652.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA PLOPANA

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
3,445	0
Număr someri	Retea apă (km)
72	0

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	5,334.00	
Cai de comunicații și cai ferate	97.00	
Finete	456.00	
Livezi și pepiniere pomicele	866.00	
Ocupată cu ape, bălți	29.00	
Ocupată cu construcții	238.00	
Paduri și alta vegetație forestieră	1,990.00	
Pășuni	1,866.00	
Terenuri degradate și neproductive	138.00	
Vii și pepiniere viticole	104.00	
Agriola	8,626.00	
Terenuri neagricole total	2,492.00	
Total	11,118.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA PODU TURCULUI

Categoriile de folosință a terenurilor

Populație stabilă	5,223	Retea canalizare (km)	15
Numar someri	340	Retea apă (km)	17

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	10,838.00	
Cai de comunicații și cai ferate	220.00	
Finete	50.00	
Livezi și pepinieri pomicole	36.00	
Ocupată cu ape, bălți	382.00	
Ocupată cu construcții	397.00	
Paduri și alta vegetație forestieră	1,464.00	
Pasuni	2,776.00	
Terenuri degradate și neproductive	644.00	
Vii și pepinieri viticole	568.00	
Agricola	14,268.00	
Terenuri neagricole total	3,107.00	
Total	17,375.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA PODURI

Categoriile de folosință a terenurilor

Populație stabilă	8,166	Retea canalizare (km)	0
Numar someri	344	Retea apă (km)	18

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	4,598.00	
Cai de comunicații și cai ferate	129.00	
Finete	1,918.00	
Livezi și pepiniere pomicele	146.00	
Ocupată cu ape, bălți	101.00	
Ocupată cu construcții	321.00	
Paduri și altă vegetație forestieră	3,473.00	
Pășuni	2,752.00	
Terenuri degradate și neproductive	212.00	
Vii și pepiniere viticole	10.00	
Agricola	9,424.00	
Terenuri neagricole total	4,236.00	
Total	13,660.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA PRAJESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
2,403	
Numar someri	Retea apă (km)
7	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	1,932,00	
Cai de comunicații și cai ferate	16,00	
Finete	16,00	
Livezi și pepiniere pomicele	4,00	
Occupata cu ape, bălți	122,00	
Occupata cu construcții	518,00	
Paduri și altă vegetație forestieră	168,00	
Pășuni	741,00	
Terenuri degradate și nereproductive	68,00	
Vii și pepiniere viticole	130,00	
Agricola	2,823,00	
Terenuri neagricole total	892,00	
Total	3,715,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculina pe grupe de varsta

Populația feminina pe grupe de varsta

FISA UAT - COMUNA RACACIUNI

Categoriile de folosință a terenurilor

Populatie stabila	8,317	Retea canalizare (km)	5
Numar someri	343	Retea apa (km)	22

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	6,439.00	
Cai de comunicatii si cai ferate	168.00	
Finete	106.00	
Livezi si pepinieri pomicole	10.00	
Occupata cu ape, balti	1,009.00	
Occupata cu constructii	858.00	
Paduri si alta vegetatie forestiera	3,171.00	
Pasuni	1,147.00	
Terenuri degradate si neproductive	142.00	
Vii si pepinieri viticole	253.00	
Agricola	7,955.00	
Terenuri neagricole total	5,348.00	
Total	13,303.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Populatia masculina pe grupe de varsta

Structura etnica a populației

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA RACHITOASA

Categoriile de folosință a terenurilor

Anul 2014

Populatie stabila	Retea canalizare (km)
4,997	0
Numar someri	Retea apa (km)
415	3

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	9,275.00	
Cai de comunicatii si cai ferate	287.00	
Finete	76.00	
Livezi si pepinieri pomicole	58.00	
Ocupata cu ape, balti	187.00	
Ocupata cu constructii	264.00	
Paduri si alta vegetatie forestiera	4,992.00	
Pășuni	2,986.00	
Terenuri degradate si neproductive	284.00	
Vii si pepinieri viticole	114.00	
Agricola	12,509.00	
Terenuri neagricole total	6,014.00	
Total	18,523.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Popolatia masculina pe grupe de varsta

Popolatia feminina pe grupe de varsta

FISA UAT - COMUNA RACOVA

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
3,613	1
Număr someri	Retea apă (km)
57	3

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	3,036.00	
Cai de comunicații și cai ferate	70.00	
Finete	172.00	
Livezi și pepiniere pomice	0.00	
Ocupată cu ape, bălți	55.00	
Ocupată cu construcții	384.00	
Paduri și alta vegetație forestieră	1,168.00	
Pășuni	900.00	
Terenuri degradate și neproductive	101.00	
Vii și pepiniere viticole	58.00	
Agricola	4,166.00	
Terenuri neagricole total	1,778.00	
Total	5,944.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA ROSIORI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
2,367	0
Număr someri	Retea apă (km)
77	0

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	4,202.00	
Cai de comunicații și cai ferate	70.00	
Finete	94.00	
Livezi și pepiniere pomicele	106.00	
Ocupată cu ape, bălți	273.00	
Ocupată cu construcții	175.00	
Paduri și altă vegetație forestieră	1,732.00	
Pășuni	851.00	
Terenuri degradate și neproductive	292.00	
Vii și pepiniere viticole	42.00	
Agricola	5,295.00	
Terenuri neagricole total	2,542.00	
Total	7,837.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA SANDULENI

Categoriile de folosință a terenurilor

Populatie stabila	4,710	Retea canalizare (km)	1
Numar someri	403	Retea apa (km)	2

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	2,825.00	
Cai de comunicatii si cai ferate	97.00	
Finete	640.00	
Ocupata cu ape, balti	98.00	
Ocupata cu constructii	354.00	
Paduri si alta vegetatie forestiera	2,250.00	
Pasuni	2,096.00	
Terenuri degradate si neproductive	125.00	
Vii si pepinieri viticole	42.00	
Agricola	5,603.00	
Terenuri neagricole total	2,924.00	
Total	8,527.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA SARATA

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
2,196	10
Număr someri	Retea apă (km)
25	11

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	2,663.00	
Cai de comunicații și cai ferate	86.00	
Finete	124.00	
Livezi și pepiniere pomicele	0.00	
Ocupată cu ape, bălți	18.00	
Ocupată cu construcții	128.00	
Paduri și alta vegetație forestieră	583.00	
Pășuni	468.00	
Terenuri degradate și neproductive	142.00	
Vii și pepiniere viticole	216.00	
Agricolă	3,491.00	
Terenuri neagricole total	957.00	
Total	4,448.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA SASCUT

Categoriile de folosință a terenurilor

Anul 2014

Populatie stabila	Retea canalizare (km)
10,161	11
Numar someri	Retea apa (km)
86	56

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	11,112.00	
Cai de comunicații și cai ferate	333.00	
Finete	62.00	
Livezi și pepiniere pomicele	2.00	
Occupata cu ape, balti	1,020.00	
Occupata cu constructii	790.00	
Paduri și alta vegetatie forestiera	4,884.00	
Pasuni	1,482.00	
Terenuri degradate și neproductive	312.00	
Vii și pepiniere viticole	1,234.00	
Agricola	13,892.00	
Terenuri neagricole total	7,339.00	
Total	21,231.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA SAUCESTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
5,346	
Numar someri	Retea apa (km)
138	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	7,118.00	
Cai de comunicatii si cai ferate	79.00	
Finete	0.00	
Livezi si pepinieri pomicole	8.00	
Ocupata cu ape, balti	304.00	
Ocupata cu constructii	516.00	
Paduri si alta vegetatie forestiera	116.00	
Pasuni	1,650.00	
Terenuri degradate si neproductive	219.00	
Vii si pepinieri viticole	40.00	
Agricola	8,816.00	
Terenuri neagricole total	1,234.00	
Total	10,050.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA SCORTENI

Categoriile de folosință a terenurilor

Populatie stabila	3,104	Retea canalizare (km)	0
Numar someri	94	Retea apa (km)	1

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,121.00	
Cai de comunicatii si cai ferate	164.00	
Finete	932.00	
Livezi si pepinieri pomicole	112.00	
Ocupata cu ape, balti	61.00	
Ocupata cu constructii	202.00	
Paduri si alta vegetatie forestiera	1,365.00	
Pasuni	1,162.00	
Terenuri degradate si neproductive	172.00	
Vii si pepinieri viticole	20.00	
Agricola	5,347.00	
Terenuri neagricole total	1,964.00	
Total	7,311.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA SECUIENI

Categoriile de folosință a terenurilor

Populație stabilă	2,312	Retea canalizare (km)	1
Numar someri	57	Retea apă (km)	1

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	4,276.00	
Cai de comunicații și cai ferate	3.00	
Finete	536.00	
Livezi și pepiniere pomicele	58.00	
Ocupată cu ape, bălți	0.00	
Ocupată cu construcții	199.00	
Paduri și alta vegetație forestieră	1,850.00	
Pasuni	2,722.00	
Terenuri degradate și neproductive	268.00	
Vii și pepiniere viticole	36.00	
Agricola	7,628.00	
Terenuri neagricole total	2,340.00	
Total	9,968.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculina pe grupe de varsta

Populația feminina pe grupe de varsta

FISA UAT - COMUNA SOLONT

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
3,765	
Numar someri	Retea apă (km)
114	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	1,951.00	
Cai de comunicații și cai ferate	52.00	
Finete	1,695.00	
Livezi și pepiniere pomicele	4.00	
Ocupată cu ape, bălți	33.00	
Ocupată cu construcții	227.00	
Paduri și alta vegetație forestieră	2,189.00	
Pasuni	1,674.00	
Terenuri degradate și neproductive	18.00	
Vii și pepiniere viticole	2.00	
Agricola	5,326.00	
Terenuri neagricole total	2,519.00	
Total	7,845.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnică a populației

Populația masculina pe grupe de varsta

Populația feminina pe grupe de varsta

FISA UAT - COMUNA STANISESTI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
4,826	
Număr someri	Retea apă (km)
384	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	8,883.00	
Cai de comunicații și cai ferate	140.00	
Finete	118.00	
Livezi și pepiniere pomicele	208.00	
Ocupată cu ape, bălți	63.00	
Ocupată cu construcții	320.00	
Paduri și alta vegetație forestieră	1,673.00	
Pasuni	2,612.00	
Terenuri degradate și neproductive	102.00	
Vii și pepiniere viticole	308.00	
Agricola	12,129.00	
Terenuri neagricole total	2,298.00	
Total	14,427.00	

Număr autorizații de construire - 2009 - 2014

Locuințe noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA STEFAN CEL MARE

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
5,246	
Numar someri	Retea apa (km)
295	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	4,620.00	
Cai de comunicatii si cai ferate	71.00	
Finete	527.00	
Livezi si pepinieri pomicele	0.00	
Ocupata cu ape, balti	4.00	
Ocupata cu constructii	412.00	
Paduri si alta vegetatie forestiera	4,555.00	
Pasuni	1,158.00	
Terenuri degradate si neproductive	58.00	
Vii si pepinieri viticole	112.00	
Agricola	6,417.00	
Terenuri neagricole total	5,100.00	
Total	11,517.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA STRUGARI

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
2,589	0
Numar someri	Retea apă (km)
88	0

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	4,277.00	
Cai de comunicații și cai ferate	82.00	
Finete	1,387.00	
Livezi și pepiniere pomicele	70.00	
Ocupată cu ape, bălți	22.00	
Ocupată cu construcții	176.00	
Paduri și alta vegetație forestieră	2,438.00	
Pășuni	2,339.00	
Terenuri degradate și neproductive	278.00	
Vii și pepiniere viticole	58.00	
Agricola	8,131.00	
Terenuri neagricole total	2,996.00	
Total	11,127.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA TAMASI

Categoriile de folosință a terenurilor

Populație stabilă	3,072	Retea canalizare (km)	11
Numar someri	30	Retea apă (km)	24

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	2,894.00	
Cai de comunicații și cai ferate	108.00	
Finete	136.00	
Livezi și pepiniere pomicele	32.00	
Ocupată cu ape, bălți	890.00	
Ocupată cu construcții	114.00	
Paduri și alta vegetație forestieră	2,509.00	
Pășuni	340.00	
Terenuri degradate și neproductive	310.00	
Vii și pepiniere viticole	70.00	
Agricola	3,472.00	
Terenuri neagricole total	3,931.00	
Total	7,403.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA TATARASTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
2,519	
Numar someri	Retea apa (km)
97	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	6,388.00	
Cai de comunicatii si cai ferate	95.00	
Finete	16.00	
Livezi si pepinieri pomicole	16.00	
Ocupata cu ape, balti	626.00	
Ocupata cu constructii	234.00	
Paduri si alta vegetatie forestiera	719.00	
Pasuni	1,753.00	
Terenuri degradate si neproductive	128.00	
Vii si pepinieri viticole	218.00	
Agricola	8,391.00	
Terenuri neagricole total	1,802.00	
Total	10,193.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA

Categoriile de folosință a terenurilor

5,744

Numar someri

Retea apa (km)

79

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	2,908.00	
Cai de comunicatii si cai ferate	68.00	
Finete	862.00	
Livezi si pepiniere pomicole	194.00	
Ocupata cu ape, balti	81.00	
Ocupata cu constructii	177.00	
Paduri si alta vegetatie forestiera	49.00	
Pasuni	1,523.00	
Terenuri degradate si nereproductive	247.00	
Vii si pepiniere viticole	100.00	
Agricola	5,587.00	
Terenuri neagricole total	622.00	
Total	6,209.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Popolatia masculina pe grupe de varsta

Structura etnica a populatiei

Popolatia feminina pe grupe de varsta

FISA UAT - COMUNA TRAIAN

Categoriile de folosință a terenurilor

Anul 2014

Populatie stabila	3,131	Retea canalizare (km)	0
Numar someri	10	Retea apa (km)	8

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	4,560.00	
Cai de comunicatii si cai ferate	25.00	
Finete	116.00	
Livezi si pepinieri pomicole	0.00	
Ocupata cu ape, balti	104.00	
Ocupata cu constructii	60.00	
Paduri si alta vegetatie forestiera	935.00	
Pasuni	628.00	
Terenuri degradate si neproductive	106.00	
Vii si pepinieri viticole	94.00	
Agricola	5,398.00	
Terenuri neagricole total	1,231.00	
Total	6,629.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA UNGURENI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
3,908	
Numar someri	Retea apa (km)
132	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	7,534.00	
Cai de comunicatii si cai ferate	148.00	
Finete	334.00	
Livezi si pepinieri pomicele	0.00	
Ocupata cu ape, balti	186.00	
Ocupata cu constructii	266.00	
Paduri si alta vegetatie forestiera	3,870.00	
Pasuni	2,322.00	
Terenuri degradate si neproductive	299.00	
Vii si pepinieri viticole	152.00	
Agricola	10,342.00	
Terenuri neagricole total	4,769.00	
Total	15,111.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populatiei

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA URECHEȘTI

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
3,786	
Numar someri	Retea apa (km)
116	

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	3,486.00	
Cai de comunicatii si cai ferate	122.00	
Finete	64.00	
Livezi si pepinieri pomicole	1.00	
Ocupata cu ape, balti	339.00	
Ocupata cu constructii	191.00	
Paduri si alta vegetatie forestiera	2,953.00	
Pasuni	1,410.00	
Terenuri degradate si neproductive	169.00	
Vii si pepinieri viticole	198.00	
Agricola	5,159.00	
Terenuri neagricole total	3,774.00	
Total	8,933.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

FISA UAT - COMUNA VALEA SEACA

Categoriile de folosință a terenurilor

Populație stabilă	Retea canalizare (km)
4,341	14
Numar someri	Retea apă (km)
214	17

Categoriile de folosință a terenurilor

Modul de folosință	Suprafața (ha)	Procent
Arabilă	3,994.00	
Cai de comunicații și cai ferate	88.00	
Finete	100.00	
Livezi și pepiniere pomicele	8.00	
Ocupată cu ape, bălți	459.00	
Ocupată cu construcții	276.00	
Paduri și alta vegetație forestieră	2,046.00	
Pasuni	727.00	
Terenuri degradate și neproductive	110.00	
Vii și pepiniere viticole	454.00	
Agricola	5,283.00	
Terenuri neagricole total	2,979.00	
Total	8,262.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de vârstă

Structura etnică a populației

Populația masculină pe grupe de vârstă

Populația feminină pe grupe de vârstă

FISA UAT - COMUNA VULTURENI

Categoriile de folosință a terenurilor

Anul 2014

Populație stabilă	Retea canalizare (km)
2,167	
Numar someri	Retea apă (km)
138	

Categoriile de folosință a terenurilor

Modul de folosință	Suprafață (ha)	Procent
Arabilă	7,249.00	
Cai de comunicații și cai ferate	216.00	
Finete	90.00	
Livezi și pepiniere pomicele	0.00	
Ocupată cu ape, bălți	73.00	
Ocupată cu construcții	326.00	
Paduri și altă vegetație forestieră	1,923.00	
Pasuni	3,345.00	
Terenuri degradate și neproductive	122.00	
Vii și pepiniere viticole	240.00	
Agricola	10,924.00	
Terenuri neagricole total	2,660.00	
Total	13,584.00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populația masculină pe grupe de varsta

Populația feminină pe grupe de varsta

FISA UAT - COMUNA ZEMES

Categoriile de folosință a terenurilor

Populatie stabila	Retea canalizare (km)
4,967	2
Numar someri	Retea apa (km)
168	18

Categoriile de folosință a terenurilor

Modul de folosinta	Suprafata (ha)	Procent
Arabila	166,00	
Cai de comunicatii si cai ferate	269,00	
Finete	1,512,00	
Ocupata cu ape, balti	73,00	
Ocupata cu constructii	325,00	
Paduri si alta vegetatie forestiera	9,717,00	
Pasuni	888,00	
Terenuri degradate si neproductive	71,00	
Agricola	2,566,00	
Terenuri neagricole total	10,455,00	
Total	13,021,00	

Numar autorizatii de construire - 2009 - 2014

Locuinte noi terminate 1991 - 2014

Dinamica populației (1990 – 2014)

Structura pe grupe de varsta

Structura etnica a populației

Populatia masculina pe grupe de varsta

Populatia feminina pe grupe de varsta

