

 Judetul Bacău se caracterizeaza printr-o mare varietate si abundenta de resurse naturale ,care au fost valorificate de-a lungul timpului,in functie de nivelul si caracterul fortelor si reactiilor de productie.In ultimul secol,

un rol important l-au avut resursele tehnice,care,pe langa faptul ca faciliteaza folosirea mai completa a resurselor naturale existente,permit folosirea unor resurse din afara teritoriului judetului,precum si utilizarea mai rationala a potentialului economic uman.

 Resursele subsolului,reprezentate prin carbune,petrol,gaze naturale,sare,materiale de constructie,ape minerale,cantonate indeosebi in zona carpatica si subcarpatica,au favorizat o ecomonie industriala in aceste regiuni ale judetului,inca de la sfarsitul secolului al XIX-lea si inceputul secolului al XX-lea.La acesta un aport deosebit l-au adus si unele resurse ale solului,respectiv lemnul si apele superficiale.Conditiile de relief si pedoclimatice au dus la mari diferentieri in utilizarea teritoriului.Zona montana si,in alta parte,zona subcarpatica corespund din punct de vedere economic,avand in vedere acest criteriu,domeniului forestier,iar valea Siretului si Colinele Tutovei,cu exceptia nucleelor industriale Bacău si Buhuşi,domeniului agricol.

 Intre aceste doua domenii exista zone de interferenta,care corespund celor mai complexe tipuri de economie.

In functie de resursele subsolului,pe teritoriul judetului se disting clar zone industriale(valea Trotusului,valea Bistritei)

si zone agricole(Colinele Tutovei,glacisul piemontan Pietricicăi,bazinul interior al Trotusului).

 Dispunand de importante resurse naturale,de forte de munca si resurse tehnice,judetul Bacau incepe sa-si dezvolte industria inca de la inceputul secolului al XIX-lea.Activitati industriale au existat cu mult inainte,dar acestea aveau mai mult un caracter mestesugaresc,valorificau materia prima locala si produceau marfuri destinate consumului local.
 Odata cu acumularea primitiva a capitalului,judetul Bacau dispunand de mari resurse de petrol,carbune,lemn, etc,intra in circuitul industrial al tarii.Pentru inceput se dezvolta foarte mult industria extractiva a carbunelui si petrolului,industria forestiera si industria alimentara,si abia spre sfarsitul secolului al XIX-lea se dezvolta industria celulozei si hartiei si industria pielariei si incaltamintii.In secolul al XX-lea industria se dezvolta si se diversifica foarte mult.
 In cadrul economiei industriale mentionam :

Industria energetica –particira in productia globala industriala si este reprezentata prin industria petrolului si a gazelor naturale,industria carbunelui si industria energiei electrice.
Principalele centre de unde se extrage petrolul sunt :Zemes,Solont,Tescani,Modarzau,Lucacesti,Moinesti,Valea Slanicului,Valea Oituzului si Casin,Mosoare,Pacureti,Huruiesti,etc.
Prelucrarea petrolului extras se face in totalitate in cadrul judetului Bacau.Cele doua rafinarii moderne Darmanesti si RAFO-Onesti prelucreaza atat petrol din judetul Bacau, cat si din alte regiuni ale tarii.

Industria gazelor naturale este reprezentata prin industria extractiva si industria prelucratoare din cadrul combinatelor chimice din orasul Onesti.O mare importanta in cadrul acestei industrii o reprezinta gazul metan descoperit in Colinele Tutovei si pe Valea Siretului,intre Adjud si Roman.

Industria carbunelui ocupa locul doi,luand o mare amploare dupa construirea liniei ferate Adjud-Palanca, Bazinul Comanestilor alimentand cu carbune transporturile si industria din intreaga Moldova.

Industria energiei electrice si termice este reprezentata prin trei termocentrale(Borzesti,Comanesti si Darmanesti) si prin hidrocentralele de pe Bistrita(Buhusi,Racova,Garleni).Deasemenea centralele electrice au o mare importanta prin energia termica produsa care este folosita in industrie si pentru teroficarea principalelor orase.

Industria chimica –reprezinta cea mai importanta ramura din judet.Industria chimica cuprinde doua unitati noi si foarte importante :SELTECO-Onesti si Combinatul chimic de produse clorosodice de la Borzesti(care s-a inchis).La acestea adaugam Fabrica de celuloza si hartie Letea.

Combinatul chimic cuprindea un ansamblu de fabrici si uzine,producatoare a unei game largi de produse clorosodica si fitofarmaceutice prin valorificarea superioara a resurselor de sare de la Targu Ocna,a gazelor chimizate de rafinarie, a gazului metan si de sonda,a benzenului,acidului sulfuric,carbonatului de calciu si a azotului din aer.

Combinatul de cauciuc sintetic,situat pe aceeasi platforma industriala,foloseste ca materie prima gazul de sonda din Subcarpatii Moldovei,gazul metan adus de la Nades,diferite fractiuni de gaze de la rafinariile Darmanesti si Onesti,petrolul,negrul de fum,etc.
Industria celulozei si hartiei foloseste ca materie prima lemnul de fag si de brad si deseurile textile.Fabrica Letea participa cu 10% din productia de hartie a tarii.

Industria lemnului
Judetul Bacau dispune de 271 100 ha padure ceea ce reprezinta 41,1% din suprafata sa si 4,3% din fondul forestier al tarii.Zona dealurilor si Colinele Tutovei cuprind 30% din paduri,in majoritate sub forma de cranguri,in care ponderea fagului creste mai ales in zona subcarpatica,iar a gorunului in colinele Tutovei.
Industria forestiera este cea mai veche,ea ia o amploare deosebita la inceputul secolului al XX-lea.Exploatari forestiere au avut loc pe tot teritoriul judetului dar mai ales in zona montana.Cele mai importante bazine forestiere in care se gasesc guri de exploatare sunt :bazinele Bolovanisului,Tarhausului,Asaului,in muntii Tarcaului ;bazinele Sultei, Ciobanusului,Uzului,Oituzului,Nemirei si Magura Casinului,in muntii Trotus-Oituz ;bazinele Plopu si Larga,in culmea Berzuntului ;bazinul Tazlaului in Subcarpati ;bazinele de la obarsia Vaii Marii,izvoarele Berheciului si cursul mijlociu al Zeletinului, in Colinele Tutovei.
Industria de prelucrare a lemnului este reprezentata prin doua comdinate moderne de industrializare a lemnului(Comanesti si Bacau), care valorifica superior resursele de masa existente.
Industria metalurgica si constructoare de masini-are o pondere mica in productia globala a judetului(3,3%).
Este reprezenteta prin Uzina metalurgica,care produce vane,diferite repere pentru utilaje petroliere,instalatii pentru industria alimentara si prin Fabrica de suruburi,ambele in orasul Bacau.In afara de acestea se mai gasesc cateva ateliere mici de reparatii,printre care cele mai importante sunt cele de la Moinesti si Podu Turcului.

Industria materialelor de constructie-este foarte putin dezvoltata in judetul Bacau.Este reprezentata prin balastiere,prin cariere de gresie existente in paliologul carpatic,prin exploatari de calcar si prin exploatari de tufuri vulcanice.

Industria usoara-este bine dezvoltata in judetul Bacau.Este reprezentata de Fabrica de pielarie si tabacarie Bacau,Fabrica de postav Buhusi,dar deasemenea si de fabricile de confectii.

Industria textila este specializata in tesaturi din lana si din fibre chimice de tip lana.
Industria confectiilor este localizata in orasul Bacau si este caracterizata printr-o gama redusa de sortimente :uniforme militare,uniforme scolare,uniforme pentru paza contractuala si lenjerie.

Industria pielariei si incaltamintei este o ramura cu vechi traditii in orasul Bacau.Prezenta fabrica Partizanul cuprinde o sectie de tabacarie vegetala si minerala si o sectie de incaltaminte.

Industria alimentara-este una dintre cele mai vechi si mai dezvoltate,cuprinzand aproape toate ramurile,

Industria zaharului dateaza de aproape un secol si este reprezentata prin fabrica de la Sascut,amplasata in zona de cultura a sfeclei de zahar.
Industria moraritului si panificatiei este reprezentata prin numeroase unitati,cel mai important centru fiind orasul Bacau,unde gasim o moara de grau,doua mori de porumb.Alte centre sunt Onesti,Moinesti,Comanesti,Racaciuni, Targu Ocna,cu numeroase fabrici de paine.

Industria laptelui cuprinde trei oficii de colectere,prelucreare si conservare a laptelui si produselor lactate si o mare fabrica de industrializare a laptelui la Bacau.

Industria carnii are ca centru principal Combinatul de carne si preparate de carne de la Bacau,la care adaugam abatoarele din principalele orase ale judetului.

Industria vinurilor si bauturilor alcoolice este printre cele mai vechi din judet caracterizata in trecut prin unitati relativ mici.In momentul de fata cuprinde 12 centre de vinificatie,din care 4 de mare capacitate.La Bacau functioneaza o fabrica moderna de conditionare si imbuteleire a vinului,precum si o statie de distilare a rachiurilor naturale si o fabrica de spirt si de lichior.

Industria locala si cooperatia mestesugareasca-completeaza gama de produse industriale,cuprinzand si un serviciu larg de prestari.In cadrul acestor activitati lucreaza 5895 de salariati,in aproape 500 de unitati.

In concluzie,industria judetului Bacau da nota dominanta economiei sale.

In economia judetului Bacau,agricultura participa cu o pondere de 6,7%,fata de industrie care participa cu 65%. Agricultura ,care se practica pe un spatiu mai restrans in raport cu majoritatea judetelor tarii si totodata in conditii pedoclimatice determina productii relativ mici la hectar.Solurile silvestre brune si cenusii sunt predominante in judetul Bacau.Daca acestea au troficitate buna sub vegetatie de padure,in foarte multe cazuri,folosite in agricultura,saracesc in humus si devin din ce in ce mai putin fertile.Situatia se irautateste mai mult in cazul unor suprafete agricole in panta supuse eroziunii.Cat priveste solurile cu fertilitate mare,sunt reprezentate in special prin cernoziomuri slab si mediu levigate,ce se gasesc pe terasele inferioare si medii ale Siretului si Bistritei,si prin soluri aluviale,cernoziomice,intalnite pe trepte mai inalte ale albiilor majore.Irigatiile,foarte necesare in partea estica a judetului,nu se pot face decat pe o suprafata de circa 10 000 ha,fragmentarea reliefului si pantele mari impiedicand acest lucru.
In aceste conditii naturale,la nivelul fortelor si relatiilor de productie actuale,agricultura judetului Bacau,ca ramura de productie,participa cu o pondere sub posibilitatile existente.

Structura agriculturii.
In cadrul judetului Bacau,conditiile naturale existente au permis o agricultura complexa si echilibrata .Din productia totala agricola,55% revine productiei agiricole vegetale si 45% productiei agricole animale.Din suprafata agricola,care reprezinta 51,2% din suprafata totala,suprafata arabila detine 57,2%,pasunile si fanetile naturale 36,7% si viile si livezile 6,1%.

Cultura plantelor de camp
Suprafetele cultivate cu cereale boabe scad foarte mult pe seama culturilor de porumb,in locul lui extinzandu-se, in special in zonele preorasenesti,sfecla de zahar,cartoful si legumele.Productia agricola din cadrul acestei subramuri se caracterizeaza cu exceptia productiei de struguri,pentru dinamica activa,aceasta inprimul rand pe baza cresterii productiei la hectar.In general productia vegetala este in continua crestere.

Viticultura

Regiunile favorabile culturii vitei de vie in judetul bacau sunt :glacisul piemontan al Pietricicai,terasele inferioare si medii din bazinul inferior al Trotusului,terasele inferioare si medii din depresiunile Targu Ocna,Onesti,Casin si Tazlau si jumatatea sudica a Colinelor Tutovei.Intre acestea,viticultura intensiva se realizeaza numai in jumatatea sudica a glacisului Pietricicai.In restul regiunilor amintite,cultura vitei de vie se face alaturi de cultura plantelor de camp si a pomilor fructiferi,avand o pondere din ce in ce mai mica,cu cat inaintam spre nord sau spre vest,insotite de schimbari calitative,in sensul ca viile hibride devin dominante.
Pomicultura-este reprezentata prin suprafete mici si discontinui,cu o concentrare mai mare in jumatatea nordica a depresiunii Tazlaului,in depresiunea Casinului,pe terasele medii ale Trotusului si pe terasele Bistritei.Sub forma de pomi razleti sau in loturi foarte mici pe langa gospodarii,pomii fructiferi insotesc toate tipurile de agricultura si toate zonele,cu exceptia acelora unde relieful si conditiile pedoclimatice sunt neprielnice.Specific al judetului Bacau este prezenta livezilor individuale,micisi impiestritate,pe langa fiecare gospodarie.Masivele pomicole sunt rare.Aceasta se datoreaza in primul rand scopului in care sunt cultivati pomii fructiferi.

Cresterea animalelor-reprezinta a doua ramura in economia agricola a judetului si participa cu 45%.In judetul Bacau exista conditii deosebit de favorabile pentru cresterea animalelor.Densitatea animalelor la 100 ha,in raport cu densutatea medie pe tara,este superioara la bovine si pasari,dar este inferioara la ovine si porcine.In productia globala agricola,productia aminala are mari perspective.
