
Ziarul Financiar
EDITAT DE MEDIAFAX GROUP ANUL XIX / NR. 4.799 VINERI, 17 NOIEMBRIE 2017 PRE}: 10 LEI WWW.ZF.RO; ZF@ZF.RO; TEL.: 0318.256.288

Ziarul Financiar

ANI19
TOTUL PENTRU

BUSINESS.
TOTUL ESTE

BUSINESS.

CRISTIAN HOSTIUC –
DIRECTOR EDITORIAL ZF

O discu]ie \ntåmpl`toare la
Gala Campioni \n Business
mier curi sear`, pe 15 noiem -
brie, cu Jean Drugescu, an -
treprenor romån de peste dou`
decenii, proprietarul com -
 paniei MEN Industry Group,
furnizor Tier 1 (\n pri ma lig`)
pentru Dacia / Renault [i al]i
produc`tori auto mondiali:

„V` citesc de la \nceput -
Ziarul Financiar, am o
bibliotec` cu voi, am toate
ziarele, pot s`-]i spun ce ai
scris acum 10 ani, tu [i colegul
t`u (Sorin Påslaru), nici voi nu
cred c` mai [ti]i, dar eu [tiu“.

Ziarul Financiar a \mplinit
19 ani, o perioad` de timp \n
care a v`zut, a scris [i a tr`it pe
propria piele tot ce s-a \ntåm -
plat \n Romånia [i \n economia
romåneasc` \ntre noiembrie
1998 [i noiembrie 2017.

Jean Drugescu cite[te
ziarul print, ziarul pe hårtie, a[a
cum a fost \nv`]at s` citeasc`.
{i este tare måndru de acest
lucru, considerånd c` forma
clasic` \]i d` o privire [i o
perspectiv` mult mai bun`,
despre ce se \ntåmpl` \n
Romånia [i \n lume.

La polul opus este Alex
Ciutacu, 21 de ani, student \n
anul III la Jurnalism, pe care
l-am racolat s` vin` la ZF
vånzåndu-i ideea c` va avea
[ansa celui mai frumos job din
aceast` lume, c` va avea [ansa
s` cunoasc` [i s` scrie ca
jurnalist la ZF despre cei mai
importan]i oameni din
Romånia la care niciodat` nu
va avea acces decåt dac`
ajunge pre[edintele sau
premierul Romåniei.

Deci pentru Alex, ziarul \n
forma lui clasic` este o relicv`.
Paginile unui ziar nu-i spun
nimic. Pentru el online-ul, [i
mai ales Facebook-ul, este
via]a [i universul.

Pån` s` ajung` la ZF, nu
cred c` a citit vreodat` Ziarul
Fi nanciar pe hårtie [i m` \n -
doiesc c` l-a citit pe net, tas -
tånd www.zf.ro. A intrat \n
con tact cu ZF \ntåmpl`tor prin
inter mediul Facebook-ului cu
un share sau like, dat de un
prieten.

A[a cum Jean Drugescu
]ine la Ziarul Financiar pe
hårtie – s` nu lua]i ziarul – a[a
]inem [i noi. Dar \ntre timp
tr`im [i prin intermediul
online-ului, Facebook-ului,
Google, unde \ncerc`m s`
intr`m \n contact cu noua
genera]ie sau s` fim \n contact
permanent cu cei care ne citesc
pe desktop sau pe mobil.
Pentru ei ZF exist` pe online.

Am creat din Ziarul
Fiananciar cel mai complex
produs media din Romånia,
interac]ionånd, vorbind cu voi,
cititorii, – peste 2 milioane -
prin toate formele: print,
reviste, suplimente, cataloage,
prin zf.ro, zfcorporate, prin
intermediul paginii de
Facebook, c`ut`rilor pe
Google, prin intermediul
emisiunii noastre de business \n
direct Zf Live, de luni pån`
vineri de la 12.00 la 13.00, [i, nu
\n ultimul rånd, prin
intermediul celor aproape 50
de conferin]e pe care le
organiz`m \n fiecare an.

Suntem måndri de ce am
realizat [i sper ca [i voi, cititorii
no[tri, indiferent cine sunte]i [i
ce citi]i, s` fi]i la fel de måndri,
a[a cum este [i Jean Drugescu.

„V` citesc de la \nceput,
nici voi nu cred c` mai [ti]i ce
a]i scris, dar eu [tiu.”

cristian.hostiuc@zf.ro

SORIN PÅSLARU -
REDACTOR-[EF

ZIARUL FINANCIAR

|n fiecare zi redactorii
Ziarului Financiar caut` \n
noianul de informa]ii cele
mai relevante [tiri care
alc`tuiesc agenda zilei \n
business.

Cre[terea cifrei de afaceri, de
profit, de salarii, evolu]ia
num`rului de angaja]i, noi
investi]ii sau noi produse
constituie “påinea” zilnic` a
jurnali[tilor de business.

|ns` mai mult decåt atåt,
miza primei pagini este de a
scoate \n fa]` resorturile din
spatele ac]iunilor de business.
Cum a ajuns banca X la cea
mai bun` percep]ie a
clien]ilor? Pe ce se bazeaz`
profitul ob]inut de banca Y?
Cum de profitul opera]ional
al produc`torului de bere Z
s-a dublat \ntr-un singur an?
Ce dividende o s` pl`teasc`
compania T?

Resorturile din spatele
ac]iunilor de business care
determin` rezultatele afi[ate
apoi de Ministerul Finan]elor
sau de Registrul Comer]ului
sunt adev`rata [tire.

Un [ef de banc` spunea
recent angaja]ilor c` este
mul]umit de faptul c`
deciziile privind diverse
proiecte nu mai trebuie luate
\n biroul s`u [i c` un grad
mai mare de independen]` la
toate nivelurile de
management din cadrul
b`ncii multiplic` resursele de
cre[tere ale organiza]iei.
Structura unei organiza]ii [i
resorturile de func]ionare ale
acesteia se v`d ulterior \n
cifre: venituri, profitabilitate,
productivitate.

Se spune c` Hitler a pierdut
r`zboiul cu Stalin pentru c`
infanteria, avia]ia, tancurile [i
artileria germane erau \n
armate separate, \n timp ce
armata Rusiei era organizat`
pe fronturi. Fiecare front
includea infanterie, tancuri,
avia]ie [i artilerie astfel \ncåt
resursele necesare erau
accesate coordonat, f`r`
implicarea factorilor de
decizie de la vårf. Poate fi
adev`rat sau nu.

|ns` construc]ia unei
organiza]ii [i func]ionarea
acesteia sunt factori esen]iali
\n ob]inerea unui rezultat.

Ziarul Financiar \ncearc` s`
vad` dincolo de cifre [i de
logo-uri, \n voin]a [i
determinarea liderilor modul
cum unele organiza]ii cå[tig`
\n fa]a altora \n ochii [i
buzunarul consumatorilor.

Ce este relevant din miile de
informa]ii din jur, ce
folose[te businessului, ce
structur` trebuie urm`rit` \n
relatare?

Oamenii citesc un ziar s` se
infor meze, dar de multe ori
ca ut` s` citeasc` fiecare ceea
ce crede despre o situa]ie sau
alta.

Este o muzic` de care au
nevoie cotidian, un ritm pe
care \l caut` pentru a-[i cons -
trui o imagine asupra lumii.

Ziarul Financiar aduce \n
fiecare zi pe prima pagin` nu
numai cele mai importante
[tiri de business, cåt starea de
a respira \n lumea cifrelor, a
ambi]iei de a \ntreprinde [i
de a schimba lumea.

sorin.pislaru@zf.ro

Ziarul FinanciarZiarul Financiar
VINERI, 17 NOIEMBRIE 2017 WWW.ZF.RO; ZF@ZF.RO; TEL.: 0318.256.288

ANI

Topul celor mai mari 19 companii din Romånia dup` cifra de afaceri din
1998 (mil. lei)
Poz. Companie Starea Jude] Cifra Sector

(numele companiei din prezent) companiei de afaceri de activitate
\n prezent \n 1998

(mil. lei)

1. OMV PETROM func]iune Bucure[ti 2.459 Industria petrolier`

2. ARCELORMITTAL GALA}I func]iune Gala]i 955 Siderurgie
(fostul Sidex)

3. TELEKOM ROMANIA func]iune Bucure[ti 648 Telecom
COMMUNICATIONS
(fostul Romtelecom)

4. ROMPETROL RAFINARE func]iune Constan]a 370 Industria petrolier`
(fosta Petromidia)

5. AUTOMOBILE-DACIA func]iune Arge[348 Industria auto

6. CNCD (fosta Centrul Na]ional insolven]` Arge[305 Industria auto
de Comercializare Dacia)

7. SC PENTRU |NCHIDEREA- dizolvare, Gorj 247 Industrie
CONSERVAREA MINELOR faliment

8. GALAXY TOBACCO insolven]` Bucure[ti 238 Industria tutunului

9. ALRO func]iune Olt 229 Metalurgie

10. RAFO insolven]` Bac`u 228 Industria petrolier`

11. METRO CASH & CARRY func]iune Bucure[ti 216 Retail alimentar
ROMÅNIA

12. OLTCHIM reorganizare Vålcea 206 Chimie
judiciar`

13. INTERBRANDS MARKETING & func]iune Bucure[ti 194 Distribu]ie bunuri
DISTRIBUTION de consum

14. ROMSILVA func]iune Bucure[ti 160 Silvicultur`

15. TRANSILVANIA GENERAL func]iune Bihor 158 Bunuri de consum
IMPORT-EXPORT

16. J.T. INTERNATIONAL (ROMÅNIA) func]iune Bucure[ti 148 Industria tutunului

17. TAROM func]iune Ilfov 142 Transporturi

18. RAFIN~RIA ASTRA ROMÅN~ insolven]` Prahova 141 Industria petrolier`

19. VODAFONE ROMÅNIA func]iune Bucure[ti 137 Telecom
(fosta MobiFon - Connex)

NOT~: topul include companiile care nu au fost radiate pån` la 15 noiembrie 2017
SURSA: Registrul Comer]ului

ZECE COMPANII DIN TOPUL DIN 1998 ERAU DIN
INDUSTRIE, DIN COMER} ERA DOAR METRO

Topul celor mai mari 19 companii din Romånia dup` cifra de afaceri din
2016 (mil. lei)
Poz. Companie Jude] Cifra Sector Tipul

de afaceri capitalului
\n 2016
(mil. lei)

1 AUTOMOBILE-DACIA Arge[20.765 Industria auto str`in

2 OMV PETROM Bucure[ti 12.523 Industria str`in
petrolier`

3 KAUFLAND ROMÅNIA Bucure[ti 9.691 Retail str`in
alimentar

4 ROMPETROL RAFINARE Constan]a 8.774 Industria str`in
petrolier`

5 BRITISH AMERICAN TOBACCO Bucure[ti 8.179 Industria str`in
TRADING tutunului

6 CARREFOUR ROMÅNIA Bucure[ti 5.674 Retail str`in
alimentar

7 LIDL DISCOUNT Prahova 5.578 Retail str`in
alimentar

8 LUKOIL ROMÅNIA Bucure[ti 5.366 Industria str`in
petrolier`

9 DEDEMAN Bac`u 5.256 Retail privat
de bricolaj romånesc

10 ORANGE ROMÅNIA Bucure[ti 4.918 Telecom str`in

11 AUCHAN ROMÅNIA Bucure[ti 4.896 Retail str`in
alimentar

12 E.ON ENERGIE ROMÅNIA Mure[4.824 Energie str`in

13 MOL ROMÅNIA PETROLEUM Cluj 4.735 Industria str`in
PRODUCTS petrolier`

14 ENGIE ROMÅNIA Bucure[ti 4.688 Energie str`in

15 METRO CASH & CARRY Bucure[ti 4.357 Retail str`in
ROMÅNIA alimentar

16 MEGA IMAGE Bucure[ti 4.325 Retail str`in
alimentar

17 ELECTRICA FURNIZARE Bucure[ti 4.183 Energie stat

18 MEDIPLUS EXIM Ilfov 3.992 Farma privat str`in

19 FORD ROMÅNIA Dolj 3.715 Industria str`in
auto

NOT~: \n cazul grupurilor OMV Petrom, Rompetrol [i Lukoil a fost inclus` \n top doar cåte o companie
SURSA: Registrul Comer]ului

{ASE RETAILERI ALIMENTARI |NTRE CEI
MAI MARI JUC~TORI DIN ECONOMIE

DANA CIRIPERU -
REDACTOR-[EF ADJUNCT

ZIARUL FINANCIAR

T recutul dominat de industrie
versus prezentul marilor
lan]uri de retail, trecutul cu
RAFO, Sidex, Alro, Olt -
chim sau Rafin`ria Astra

ver sus prezentul cu Lidl, Kaufland,
Carrefour sau Mega Image.

Dincolo de schimb`rile dramatice
prin care a trecut businessul compa ni -
ilor \n cei 19 ani de la prima edi]ie
tip`rit` a Ziarului Financiar, r`mån [i
cåteva demonstra]ii de for]` ale unor
companii care au rezistat [i crescut
odat` cu economia local`. Petrom,
Dacia sau Metro Cash&Carry.

Petrom era liderul economiei
locale \n 1998, cu o cifr` de afaceri de
2,5 miliarde de lei. Nou`sprezece ani
mai tårziu, compania petrolier` care \n
2004 intra \n portofoliul grupului aus -
tri ac OMV, raporta o cifr` de afaceri
de 12,5 mld. lei [i r`månea \n top trei
cele mai mari companii locale dup`
Auto mobile Dacia. Fabrica de la Mio -
veni, care \n 1999 era preluat` de con -
structorul francez Renault, a cu noscut
\n tot acest interval un salt spec ta culos,
bazat \n mare parte pe o stra te gie de
export bine pus` la punct [i o po -
zi]ionare cå[tig`toare pe pia]a ex ter n`.
La sfår[itul anilor ‘90 Dacia pro du cea
\n jur de 90.000 de ma[ini anual, \ns`
lansarea Logan, modelul pro movat de

francezi ca „ma[ina de 5.000 de euro, a
dus produc]ia fabricii de la Mioveni la
340.000 de unit`]i anual, ca pacitate
maxim`. Dacia a trecut \n 2016 de 20
de miliarde de lei cifr` de afaceri [i
este de patru ani cea mai mare com pa -
nie din Romånia raportat la acest in -
dicator. Pe platforma de la Mioveni
lucreaz` 18.000 de oameni, Dacia este
cel mai mare exportator din economie,
dar [i o locomotiv` pentru o \ntreag`
„armat`“ de furnizori.

Ast`zi, Dacia este urmat` \n topul
constructorilor auto de Ford, una
dintre cele mai mari investi]ii ame ri -
cane din Romånia, care a cump`rat
uzina auto din Craiova \n 2007. Ame -
ri canii [i-au reafirmat angajamentul pe
Romånia prin lansarea \n produc]ie a
unui nou model \n aceast` toamn`,
Ford avånd [ansa s` dubleze busi -
nessul local (de aproape 1 mld. euro)
dac` apas` mai tare pedala produc]iei.

Metro Cash & Carry, a unspre -
zecea companie din Romånia \n 1998,
a r`mas printre cei mai mari juc`tori
din economie [i \n 2016 (locul 15), dar
grupul german venit \n Romånia
printr-un parteneriat cu Ion }iriac a
deschis calea comer]ului modern, a
construit la \nceput de unul singur un
sector care ast`zi trece de 100 mld.
euro (incluzånd aici comer]ul cu
ridicata, cel cu am`nuntul [i comer]ul
auto). Metro a fost urmat de Carre -
four, care \n 2001 deschidea \n
cartierul Militari din Bucure[ti primul

hipermarket din Romånia, un „rai“ al
consumatorilor care s-au aflat pentru
prima dat` \n fa]a sutelor de rafturi
dispuse pe 10.000 de metri p`tra]i. Nici
Metro [i nici Carrefour nu sunt azi
lideri \n comer]ul cu dominant` ali -
mentar`, \ns` drumul deschis de cele
dou` re]ele a fost urmat de Kaufland,
Lidl, Auchan sau Mega Image, re]ele
care au pus pe harta consumului local
peste 2.000 de magazine moderne.
Re]eaua german` Kaufland, care a

deschis primul magazin \n Romånia \n
2005, devenea \n 2012 liderul co -
mer]ului local, pozi]ie pe care nu a mai
ce dat-o de atunci. |n 2016, Kaufland a
ra portat o cifr` de afaceri de 9,6 mld.
lei, dar a devenit [i cel mai mare anga -
jator privat din economie.

Dac` marile lan]uri de magazine
au creat zeci de mii de locuri de mun -
c`, din fabricile de acum 19 ani au
plecat mii de oameni, mul]i dintre ei
contribuind [i acum la cre[terea eco -
no miei locale, \ns` prin banii trimi[i \n
]a r` de la locurile de munc` din UE.

RAFO sau Rafin`ria Astra Ro må -
n` sunt \n insolven]`, iar activele lor
sunt våndute pe buc`]i sau la fier
vechi. Colo[ii industriei au fost pu[i la
p`månt \n tot acest timp, dar [i aici
sunt exemple de companii care au
r`mas \n business, chiar dac` nu mai
sunt \ntre cele mai mari 19 companii
lo cale. ArcelorMittal Gala]i este cel
mai mare business din siderurgie, iar
Alro din metalurgie, cu businessuri de
miliarde de lei [i \n 2016. {i atunci, ca

[i acum, businessul antreprenorial era
slab reprezentat \ntre liderii eco nomiei
locale. |n 1998, compania de distri -
bu]ie a grupului or`dean cons truit de
fra]ii Ioan [i Viorel Micula \[i f`cea loc
\n top printre companii de stat sau
afaceri str`ine. Transilvania General-
Import Export avea atunci afaceri de
160 mil. lei [i era cel mai mare business
antreprenorial.

Ast`zi, \n top 19 exist` tot un
singur grup construit de antreprenori
romåni – retailerul de bricolaj
Dedeman Bac`u al fra]ilor Adrian [i

Drago[Pav`l. Dedeman are 10.000 de
angaja]i [i afaceri de 5,2 mld. lei \n
2016. De patru ani Dedeman conduce
deta[at clasamentul celor mai mari
companii de]inute de antreprenori
locali. |n urma companiei b`c`uane
businessul antreprenorial se schimb`
\n fiecare an pentru c` mul]i oameni
de afaceri romåni au våndut \n ultimii
ani brandurile construite dup`
Revolu]ie c`tre companii str`ine.

Dintre liderii trecutului cinci com -
panii sunt \n insolven]`, iar Olt chim
este \n reorganizare judiciar` dup` o
perioad` \n care combinatul chi mic a
trecut prin diferite etape de restruc -
turare. Insolven]a este de altfel un
fenomen care a marcat ultimul
deceniu al economiei locale, cu impact
major \n businessul companiilor.

Treisprezece companii mari din
1998 sunt \ns` \n picioare [i se men]in
\ntre cei mai mari juc`tori pe pie]ele
pe care activeaz`, chiar dac` nu toate
sunt lideri \n prezent.

Ce va fi peste 19 ani? Va reu[i
comer]ul tradi]ional s` r`mån` la fel
de puternic \n lupta cu tehnologia?
A ma zon preg`te[te deja birourile pen -
tru sute de angaja]i \n Bucure[ti, iar
Tarom, \n top \n 1998, a pierdut cate -
goric lupta cu operatorii low-cost. Pe
cine pariem pentru cei 19 ani care vin?

dana.ciriperu@zf.ro

19 ani de business.
19 lideri din trecut [i prezent.

Cine vor fi liderii viitorului?
� Cum ar`ta topul primelor 19 companii din Romånia \n func]ie de cifra de afaceri \n 1998, ce s-a \ntåmplat
cu aceste companii \n cei 19 ani [i care sunt cele 19 companii care conduc ast`zi \n topul firmelor

Ce va fi peste 19 ani? Va reu[i comer]ul tradi]ional s` r`mån` la fel de
puternic \n lupta cu tehnologia? A ma zon preg`te[te deja birourile pen tru
sute de angaja]i \n Bucure[ti, iar Tarom, \n top \n 1998, a pierdut cate goric
lupta cu operatorii low-cost. Pe cine pariem pentru cei 19 ani care vin?

„V` citesc de la
\nceput, nici voi
nu cred c` mai
[ti]i ce a]i scris,
dar eu [tiu”

Drumul spre
prima pagin`

19

4. ROMPETROL RAFINARE

Cifra de afaceri 2016: 8,8 mld. lei

Cifra de afaceri 2008: 8,7 mld. lei

Cifra de afaceri 1998: 369,0 mil. lei

Istoria zbuciumat` a ultimilor ani

ROMPETROL RAFINARE, care opereaz` rafin` ria
Petromidia din N`vodari, era \n 1998 a patra cea mai
mare companie din Romånia ca nivel al busi nes su lui,
pozi]ie pe care o ocup` \n prezent, de[i a avut aproa pe
dou` de cenii pline de schimb`ri semnificative.

Rafin`ria Petromidia, singura cu acces direct la ma -
lul m`rii, are o istorie zbuciumat`, la fel ca locul \n care
este amplasat`. |n 2000 este preluat` de omul de afa ceri
Dinu Patriciu, care s-a stins din via]` \n 2014. Patriciu a
dat pe rafin`rie 50 mi l. dolari [i a våndut-o \n 2007 cu 1,6
mld. dolari, rafin`ria Petromidia trans for måndu-l \n cel
mai bogat om din Romånia. Cump`r` tor a fost com pa -
nia kazah` de stat KazMunayGas. Ulterior, chinezii au
intrat ca ac]ionari \n cadrul Rompetrol.

5. British American Tobacco Trading

Cifra de afaceri 2016: 8,2 mld. lei

Cifra de afaceri 2008: 3,6 mld. lei

Cifra de afaceri 2000: 346,0 mil. lei

Noi investi]ii la Ploie[ti

BRITISH American Tobacco Trading, cel mai mare
juc`tor de pe pia]a de]ig`ri, nu era \n 1998 prezent` \n
clasamentul celor mai mari companii din Romånia, \ns`
\n ultimii ani businessul companiei a crescut puternic,

iar societatea a ajuns lång` nume precum
Dacia, OMV sau Kaufland.

British American Tobacco este pre -
zent` pe pia]a romåneasc` din 1994, iar
din toamna anului 1997 fa brica nou
construit` la Ploie[ti a \nceput s` pro -
duc`]i garete. |n prezent, aproape jum` -

tate din produc]ia fa bricii este trimis` la
export. Compania a anun]at re cent c` va

investi 60 mil. euro \n fabrica de la Ploie[ti anul acesta,
valoarea investi]iei fiind tri pl` fa]` de esti m`rile
companiei de anul trecut.

6. CARREFOUR ROMÅNIA

Cifra de afaceri 2016: 5,6 mld. lei

Cifra de afaceri 2008: 3,8 mld. lei

Cifra de afaceri 2002: 274,0 mil. lei

Ridic` miza pe toate formatele de magazine

GRUPUL francez Carrefour a intrat pe pia]a local` \n
anul 2001, cånd a deschis hi per marketul din Mili -

tari. De atunci, re tailerul s-a extins puternic,
as t`zi com pania avånd peste 300 de maga zi -
ne sub aproa pe toate formatele exis tente -
hi per market, su per market, ma ga zine de
proxi mi tate, on line [i mix de dis count [i
cash & carry. Carrefour aco per` cele mai

multe seg mente de pia]` [i continu` dezvol ta -
rea dup` modelul de pe pie]ele inter na]io na le.

7. LIDL ROMÅNIA

Cifra de afaceri 2016: 5,6 mld. lei

Cifra de afaceri 2011: 1,7 mld. lei

Pariul pe m`rci private

DISCOUNTERUL german Lild a intrat oficial pe pia]a
local` \n 2011, cånd a preluat re]eaua Plus Discount cu
107 magazine. Discu]iile au fost \ncepute \ns` \nc` din
2009, Plus avånd la acel mo ment circa patru ani de la

lansare. Apoi, nem]ii de la Lidl s-au ex tins de la
zero pån` la pes te 200 de unit`]i as t`zi.

Retailerul are circa 1.700 de tipuri de
produ se pe raf tu rile fiec`rei uni t`]i.
Modelul de bu si ness Lidl este diferit de al
ce lor lal]i retaileri pentru c` peste 80% din
arti colele comer cializate sunt marc`

proprie.

8. LUKOIL ROMÅNIA

Cifra de afaceri 2016: 5,3 mld. lei

Cifra de afaceri 2008: 4,6 mld. lei

Cifra de afaceri 2000: 9 mil. lei

Pe locul trei pe pia]a de carburan]i \n dou`
decenii

LUKOIL Romånia a fost \nfiin]at` \n anul 1998 [i a
ajuns \n topul ce lor mai mari companii din pia]a

petrolier` romåneasc` [i a devenit
unul dintre cele mai mari busine -
ssu ri din Ro må nia. |n ace la[i an,
Lukoil a preluat rafin`ria Pe tro -
tel de la Ploie[ti, care are o ca pa -
citate de pro duc]ie de 2,4 mi lioa -
ne de tone pe an. Rafin`ria este
operat` de com pania Petrotel
Lukoil.

9. DEDEMAN

Cifra de afaceri 2016: 5,2 mld. lei

Cifra de afaceri 2008: 910 mil. lei

Cifra de afaceri 2000: 24 mil. lei

Fra]ii Pav`l din Bac`u au transformat afacerea
\n cel mai mare business romånesc

DEDEMAN, companie controlat` de fra]ii
Adrian [i Drago[Pav`l din Bac`u, era

\nainte de criz` un juc`tor regional,
de locul trei, pe o pia]` a bricolajului
do minat` la acea vreme de
grupurile str`ine Prak tiker [i
Bricostore. |ntre timp, \n urma unor

investi]ii de peste cåteva sute de
milioane de euro, care au dus re]eaua

la 48 de maga zine cu aco pe rire na]ional`,
Dedeman a ajuns cea mai mare com panie cu ac]io na riat
privat romånesc, \n timp ce pia]a de bricolaj este
dominat` de b`c`uani.

10. ORANGE ROMÅNIA

Cifra de afaceri 2016: 4,9 mld. lei

Cifra de afaceri 2008: 4,7 mld. lei

Cifra de afaceri 2000: 626,0 mil. lei

De la brandul Dialog la pozi]ia de lider \n
telefonie mobil`

COMPANIA MobilRom, care a devenit Orange
Romånia în aprilie 2002, a in trat pe pia]` sub brandul

„Dia log“, cu care a func]ionat timp de cinci ani.
Trecerea la brandul Orange i-a adus ulterior com paniei
franceze pozi]ia de lider pe pia]a local`.

|n 1998, atunci cånd Ziarul Finan ciar se lansa, \n
topul celor mai mari 20 de companii din Romånia \[i f` -
ceau loc doar dou` companii, [i anume, Romtele com
(\n prezent Telekom) [i Connex (actualul Vo dafone).
Orange avea la \nceputul anului 2000 afaceri de circa
626 mil. lei, iar anul trecut a ajuns la afaceri de 4,9
mld.lei,.

11. AUCHAN ROMÅNIA

Cifra de afaceri 2016: 4,9 mld. lei

Cifra de afaceri 2008: 1,0 mld. lei

Cifra de afaceri 2006 : 70,0 mil. lei

A ajuns la 33 de hipermarketuri

RETAILERUL francez Auchan a intrat oficial pe pia]a
local` \n 2006, cånd a deschis primul s`u
hiper market \n cartierul bucure[tean
Titan, acesta fiind \n continuare cel
mai bun magazin al com pa niei, po -
trivit datelor ZF. |n anii ur m` tori
compa nia a con ti nuat s` se ex tind`
ex clu siv pe acest for mat, \ns` \n pri -
m` faz` ex pan siunea a fost lent`, ast -
fel c` \n 2012 avea un total de 11 ma ga -
zine. Anii 2012-2013 au fost \ns` unii dintre cei mai im -
portan]i pen tru compania care a pre luat re]ea ua Real
\ntr-o tranzac]ie regional`. Pe pia]a local` au fost
cump`rate 20 dintre cele 24 de magazine.

12. E.ON ENERGIE ROMÅNIA

Cifra de afaceri 2016: 4,8 mld. lei

Cifra de afaceri 2011: 4,2 mld. lei

Cre[te pariul pe energie [i mizeaz` pe online

E.ON ENERGIE ROMÅNIA face parte din grupul
german E.ON, furnizor integrat de gaze naturale [i
energie electric` pentru aproximativ trei milioane de
clien]i \n 20 de jude]e situate \n partea de nord a]`rii.

|nfiin]at` la 1 ianuarie 2011, E.ON Energie Ro må nia a
 luat na[tere prin fuziunea furnizorilor E.ON Gaz
Romånia [i E.ON Moldova Furnizare, avånd ca
ac]ionar majoritar E.ON Romånia. Compania a avut
anul trecut o cifr` de afaceri de 4,8 miliarde de lei, \n
u[oar` sc`dere fa]` de anul precedent.

13. MOL ROMÅNIA

Cifra de afaceri 2016: 4,7 mld. lei

Cifra de afaceri 2008: 2,1 mld. lei

Cifra de afaceri 2000: 123,0 mil. lei

Grupul ungar MOL, \ntre achizi]ii [i noi
deschideri de benzin`rii

GRUPUL ungar MOL este prezent pe pia]a local` din
anul 1994 [i a bifat mai multe achi zi]ii pe plan local.
Astfel, com pania a achizi]ionat \n 1997 re]eaua
AMOCO, \n 2004 com pania Shell Ro -
månia, iar \n februarie 2015 a \n -
cheiat achi zi]ia unui num`r de 42
de ben zin`rii ENI, am pla sate \n
zone cu trafic in tens. |n prezent,
MOL a ajuns la 210 sta]ii de
carburan]i pe pia]a local`, dup`
ce a inaugurat dou` unit`]i la Bu[-
teni [i Rå[nov. |n cele dou` noi sta]ii
este im plementat conceptul Fresh Corner,
adic` zone cu ali mente proaspete.

14. ENGIE ROMÅNIA

Cifra de afaceri 2016: 4,7 mld. lei

Cifra de afaceri 2008: 3,7 mld. lei

Cifra de afaceri 2000: 363 mil. lei

ENGIE ROMÅNIA, fosta GDF SUEZ Energy Ro -
månia cu un portofoliu de peste 1,5 milioane de cli en]i,
ocup` pozi]ia de lider al pie]ei de distribu]ie [i
furnizare a gazelor naturale, cea mai important` zo n`
deservit` de companie fiind Bucure[tiul. Com pa nia s-a
\nfiin]at \n urma reorganiz`rii fostului Dis tri gaz Sud,
companie preluat` de francezii de la GDF \n anul 2005.

15. METRO CASH & CARRY ROMÅNIA

Cifra de afaceri 2016: 4,3 mld. lei

Cifra de afaceri 2008: 6,0 mld. lei

Cifra de afaceri 1998: 216,0 mil. lei

A deschis calea comer]ului modern din
Romånia

ISTORIA comer]ului modern local, o pia]` de 11 mld.
euro ast`zi, a \nceput s` se scrie \n 1996 cånd germanii de
la Metro Cash&Carry au deschis primul lor magazin \n
Ro månia. Ast`zi pia]a este controlat` de zece re]ele str` -
ine, juc`torii romåni fiind „r`pu[i“ de criz` sau de agre si -
vitatea gigan]ilor interna]ionali. Omul care a adus Metro
\n Romånia este Ion }iriac, care s-a retras \ns` \n 2015 din
ac]ionariatul companiei de pe plan local, compania-
mam` din Germania r`månånd singurul ac]ionar.

16. MEGA IMAGE

Cifra de afaceri 2016: 4,3,0 mld. lei

Cifra de afaceri 2008: 485 mil. lei

Cifra de afaceri 2000: 33,0 mil. lei

Ritm accelerat de expansiune

RETAILERUL belgiano-olandez Mega Image, pre -
zent pe pia]a local` cu o re]ea de peste 560 de magazine
pe format mic, a intrat pe pia]a din Romånia \n urm` cu
mai bine de 20 de ani. Ini]ial sub un alt format. |ns`,
ulterior, Mega Image a fost mai mul]i ani liderul comer -
]u lui modern \n ceea ce prive[te ritmul expan siunii,
ajun gånd \n 2013 [i 2014 s` dep`[easc` pragul de 100 de
magazine noi.

|ncepånd cu 2015 lan]ul de magazine a frånat ex -
pan siunea la aproape jum`tate, \ns` a r`mas \n topul re -
]elelor cu cele mai multe deschideri.

17. ELECTRICA FURNIZARE

Cifra de afaceri \n 2016: 4,1 mld. lei

Cifra de afaceri \n 2011: 1,7 mld. lei

Actor \n tranzac]ia lunii noiembrie

ELECTRICA FURNIZARE, entitate care reune[te
activit`]ile de furnizare a energiei electrice din cele trei
filiale ale grupului Electrica, Muntenia Nord,
Transilvania Nord [i Transilvania Sud, a fost la
\nceputul acestei luni „actor“ \n una dintre cele mai
mari tranzac]ii semnate \n 2017 pe pia]a local`. Fondul
Proprietatea (FP), ac]ionar minoritar \n patru companii
din grupul Electrica, [i-a våndut participa]iile de]inute
c`tre Electrica \n urma unui acord cu o valoare total` de
752 mil. lei. |n acest deal, participa]ia FP la Electrica
Furnizare a fost evaluat` la 167 mil. lei.

Domeniul furniz`rii de energie a devenit tot mai
competitiv \n ultimii ani. Astfel, num`rul companiilor
care \ncearc` s` aprind` becul \n casele oamenilor sau \n
incinta companiilor cre[te sus]inut.

18. MEDIPLUS EXIM

Cifra de afaceri \n 2016: 3,99 mld. lei

Cifra de afaceri \n 1998: 17 mil. lei

|ntre testul bursei londoneze [i noi discu]ii de
vånzare

MEDIPLUS Exim, cel mai mare distribuitor de
medicamente din Romånia, parte a grupului A&D
Pharma (care include [i farmaciile Sensiblu), a fost \n
ultimul deceniu o prezen]` constant` \n topul celor mai
mari companii locale, iar anul acesta surse din pia]`
spun c` firmele din grupul farmaceutic ar fi tatonate de
investitori str`ini pentru o eventual` preluare.

Informa]iile despre vånzarea Mediplus [i a
farmaciilor Sensiblu nu sunt \ns` primele de acest gen,
mai ales c` grupul dezvoltat \n Romånia de patru
antreprenori str`ini a f`cut \nc` din 2006 testul
transparen]ei prin listarea la Bursa din Londra.

19. FORD ROMÅNIA

Cifra de afaceri \n 2016: 3,7 mld. lei

Cifra de afaceri \n 2008: 690,0 mil. lei

|N MAI 2008, Matiz, ultimul model Daewoo asamblat
\n uzina de la Craiova, era scos definitiv din produc]ie
pentru a face loc primului model Ford „made in

Romania“. Utilitara Transit Connect a deschis
calea produc]iei brandului american \n

iunie 2009, la un an [i trei luni de la
preluarea oficial` a uzinei.

|n 2008, produc`torul auto din
Craiova avea afaceri de 690 mil. lei
[i se afla \ntre cei mai mari 30 de

juc`tori din economia local`,
potrivit Registrul Comer]ului.

19ANI

Primele 19 companii din Romånia ca dimensiune a businessului \n 2016 au avut o cifr` de afaceri cumulat` de 122 de miliarde de lei (27 mld. euro) [i
reprezint` 9% din rulajul tuturor companiilor de pe plan local. Companiile din auto, petrol [i gaze, comer] [i energie sunt cele care fac jocurile \n
economia romåneasc` \n prezent, majoritatea fiind societ`]i cu o istorie de peste 50 de ani \n spate [i care au fost preluate \n ultimele dou` decenii de
c`tre juc`tori str`ini. Multe \ns` [i-au f`cut intrarea pe pia]` dup` 2000. Cum a evoluat businessul lor \n ultimii ani? (Dana Ciriperu, M`d`lina Panaete)

Cele 19 pove[ti ale businessurilor mari din Romånia
V i n e r i , 1 7 n o i e m b r i e 2 0 1 7 WWW.ZF.RO; ZF@ZF.RO; TEL.: 0318.256.288

1. AUTOMOBILE DACIA

Cifra de afaceri 2016: 20,7 mld. lei

Cifra de afaceri 2008: 7,6 mld. lei

Cifra de afaceri 1998: 348 mil. lei

Cum a ajuns uzina Dacia s` aduc`
aproape 3% din PIB-ul Romåniei

Anul 1998 reprezint` pentru Automobile
Dacia anul de dinaintea intr`rii sub
umbrela grupului francez Renault,

privatizarea transformånd com -
pa nia dintr-un con structor ce
pro du cea au to mobile dep` -
[ite teh nic \n cel mai ma re
exporta tor romån [i un
nume im portant pe pia]a
auto mondial`. |n plus,

constructorul de automobile a ajuns s` contribuie
cu aproape 3% la PIB-ul Ro måniei [i s` sus]in`
peste 14.000 de locuri de munc` la uzina din Mio -
veni [i nu numai. |n 1998, compania se clasa pe lo -
cul cinci \n topul companiilor din Romånia, iar la
\nce putul anilor 2000 produc`torul era prezent \n
cla samentul celor mai mari 20 de companii din Ro -
månia, avånd afaceri de 450 mil. lei, valoare mai
mic` decåt cea realizat` de Oltchim de exem plu,
companie aflat` \n prezent reorganizare.

2. OMV PETROM SA

Cifra de afaceri 2016: 12,5 mld. lei

Cifra de afaceri 2008: 16,7 mld. lei

Cifra de afaceri 1998: 2,4 mld. lei

„Perla coroanei“ din energie

OMV Petrom, singurul produc`tor de
petrol [i gaze din Romånia, era \n 1998
cea mai mare companie din Romånia,

pozi]ie pe care a r`mas pån` \n urm` cu patru ani
atunci cånd Automobile Dacia a trecut pe prima
po zi]ie. |ns`, grupul aus triac OMV mai de]i ne \n
Romånia [i com pania OMV Pe trom Mar keting,
care administreaz` re]eaua de benzin`rii.

De[i Romånia are o
tra di]ie de pes te 150 de ani
\n extrac]ia de petrol [i de
100 de ani \n pro duc]ia de
gaze naturale, nu mele Pe -
trom apare pen tru pri ma da -
t` \n 1991, atunci cånd se \n -
fiin]eaz` Re gia Autonom` a
Petro lu lui Pe trom pentru ca
\n 1997 s` se \nfiin]eze Socie ta tea Na]ional` a Pe -
tro lu lui Petrom. |n 2004, statul romån decide s`-[i
vån d` participa]ia \n cadrul produc`torului c`tre
grupul austriac OMV.

„Cine controleaz` Petrom controleaz` eco no -
mia, controleaz` [i politica“, spunea fostul pre mier
Adrian N`stase pe 23 iulie 2004, ziua \n care la
Palatul Victoria statul romån [i-a pus sem n` tu ra
pe cel mai important contract de privatizare pe
care avea s`-l fac` vreodat`, \ncredin]åndu-i „per -
la coroanei“ unui alt stat, Austria, repre zen tat de
gru pul petrolier OMV. La acea vreme, Pe trom
avea 60.000 de angaja]i, iar \n prezent are circa
14.000 de salaria]i.

3. KAUFLAND ROMÅNIA

Cifra de afaceri 2016: 9,7 mld. lei

Cifra de afaceri 2008: 2,8 mld. lei

Cifra de afaceri 2005: 56,6 mil. lei

Retailerul care a detronat suprema]ia
Carrefour [i Metro

Retailerul german Kaufland, care are peste
110 hipermarketuri \n Romånia, a intrat
pe pia]a lo ca l` \n anul 2005, iar \n [ase ani

a devenit lide rul co mer]ului
local \n func]ie de cifra de
afaceri, dep`[ind Car -
refour [i Me tro. |n 2011,
Kauf land avea 58 de
ma ga zine, cu trei mai
mult de cåt francezii de
la Carre four [i aproape
dublu fa]` de germanii de
la Metro.

Kaufland avea \n 2011
afaceri de 5,6 mld. lei (peste 1,3 mld. euro), iar
anul trecut compania a ajuns la un rulaj de
aproape 9,7 mld. lei (peste 2,1 mld. euro), adic`
aproape dublu, arat` datele de la Ministerul de
Finan]e. Kaufland [i-a p`s trat \n aceast` perioad`
pozi]ia de lider \n re tai lul alimentar pe o pia]` care

a ajuns la aproape 2.000 de
magazine [i care a atras noi
nume \ntre timp pre cum Au -
chan, Real (care a ie[it ulte -
rior) sau Lidl.

Anul intr`rii
\n Romånia:

1998

Anul intr`rii
\n Romånia:

2006
Anul intr`rii
\n Romånia:

2011

Anul intr`rii
\n Romånia:

2001

Anul intr`rii
\n Romånia:

1996

La un
pas
de un
nou
record
Evolu]ia
produc]iei
Dacia de
la
preluarea
uzinei de
c`tre
Renault

1998*
1999*
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016

0

50
.0

00

10
0.

00
0

15
0.

00
0

20
0.

00
0

25
0.

00
0

30
0.

00
0

35
0.

00
0

Director general:
YVES

CARACATZANIS

TOTUL PENTRU BUSINESS.

Director general
executiv:

MARIANA
GHEORGHE

Director general
executiv:

MARCO HOSSL

* Estimare ZF

SU
RS

A:
 A

PI
A

Anul intr`rii
\n Romånia:

1992

Anul intr`rii
\n Romånia:

1994

2008
este anul prelu`rii
oficiale a uzinei de

la Craiova.

Anul
intr`rii \n
Romånia:

2005

LIVIU POPESCU

D
up` 19 ani de la apari]ia primei edi]ii a
Ziarului Financiar, indicele bursier
BET, referin]a bursei romåne[ti, a urcat
de 21 de ori [i a „supravie]uit” furtunilor

iscate de dou` crize, din care una l-a trimis la minime
istorice. Dar chiar dac` din noiembrie 1998 \ncoace
indicele BET a urcat de la circa 370 de puncte la
7.730 de puncte, fa]` de un avans de 160% cåt are
indicele Dow Jones - referin]a bursier` a celei mai
mari economii din lume, pia]a de capital din
Romånia \nc` r`måne un pion cånd vine vorba de
finan]area economiei.

n Doar 5% din finan]are se face la burs`
Bursa de la Bucure[ti nu a reu[it s` se impun` \n

ultimii 19 ani ca o surs` adev`rat` de finan]are
pentru companii, \n condi]iile \n care unele dintre
cele mai mari list`ri au venit \n principal dup` anul
2012.

Doar 5% din finan]area companiilor din
Romånia se face \n prezent prin intermediul Bursei
de Valori de la Bucure[ti \ntr-un orizont de timp
scurt [i mediu, fa]` de 80% cåt este ponderea \n
SUA, [i 20% cåt este \n Europa, potrivit datelor
transmise de operatorul pie]ei de capital.

Pe partea de retail, b`ncile iau fa]a pie]ei de
capital cånd vine vorba de valoarea depozitelor
atrase versus valoarea investi]iilor plasate \n fonduri
mutuale, unele dintre cele mai simplu de utilizat
instrumente financiare.

n Bursa versus b`nci
Persoanele fizice aveau la finele lunii septembrie

depozite bancare de 171 mld. lei, \n timp ce activele
pe retail ale fondurilor de investi]ii erau de circa 18
mld. lei, ceea ce \nseamn` un grad de penetrare al
fondurilor \n depozite bancare de 10,7%, potrivit
datelor BNR [i ale Asocia]iei Administratorilor de
Fonduri din Romånia (AAF).

Ponderea este \n jur de 10-11% din anul 2014
\ncoace chiar dac` dobånzile pl`tite de bancheri
pentru depozite s-au pozi]ionat pe o pant` puternic
descendent` [i au ajuns \n prezent chiar [i sub 1% pe
an. Pe de alt` parte, randamentele \n cazul fon -
durilor de investi]ii \n ac]iuni sunt [i de 20-30% \n
ultimele 12 luni, evolu]ie datorat` cre[terii bursiere
din Romånia. Cum cele din urm` au [i cel mai

ridicat grad de risc, clien]ii se pot orienta spre
fonduri de obliga]iuni, cu randamente de 4-5% \n
ultimele 12 luni, potrivit datelor AAF.

Reprezentan]ii industriei fondurilor de investi]ii
spun c` principala barier` \n cre[terea [i mai rapid`
a fondurilor de investi]ii este dat` de nivelul redus
de informare al clien]ilor romåni \n zona financiar`.

n Investitori versus deponen]i
Circa 11.170 de conturi de tranzac]ionare cu o

valoare mai mare de 20.000 de euro, plafonul maxim
de compensare, figurau la finele primului semestru
\n statisticile Fondului de Compensare a
Investitorilor, plus 30% fa]` de 2015.

Chiar dac` statisticile se refer` doar la num`rul
de conturi, \n condi]iile \n care un investitor poate
dispune chiar [i de 2-3 conturi, anali[tii din pia]`
sus]in c` num`rul investitorilor la burs` cu portofolii
mai mari de 20.000 de euro este apropiat de 11.000,
\ntrucåt nu sunt foarte mul]i investitori la burs` care
s` aib` mai multe conturi de aceast` valoare.

Spre compara]ie, circa 28.100 de persoane fizice
aveau la finele primului semestru depozite mai mari

de 100.000 de euro, peste plafonul de garantare al
Fondului de Garantare a Depozitelor Bancare, plus
13% fa]` de S1/2016. Soldul cumulat al acestei
categorii de depozite era de 29 mld. lei, plus 16%.

Evolu]ia num`rului de conturi peste plafon la
burs` a fost determinat` de cre[terea pie]ei bursiere,
care implicit a majorat portofoliile investitorilor, dar
[i datorit` list`rilor mari din acest interval de timp
care au atras clien]i pe burs`, ceea ce a ridicat [i
lichiditatea.

n Dou` decenii de BET, dou` crize
Indicele BET a \mplinit pe 19 septembrie

dou` decenii de existen]`, perioad` de
timp \n care a trecut prin dou` crize
financiare, structura sa a fost schimbat`
din temelii, iar multe companii din
componen]a ini]ial` au disp`rut de la
burs`.

Indicele BET [i-a \nceput istoria
pe 19 septembrie 1997 de la un
nivel de 1.000 de
puncte, cu 10 companii

[i o capitalizare de 443 milioane lei, potrivit BVB.
Printre companiile din componen]a ini]ial` se
num`rau Arctic, cel mai mare produc`tor de
frigidere din Europa de Est, delistat de la BVB \n
2003, Automobile Dacia sau Azomure[Tårgu-
Mure[, ambele delistate. De-a lungul timpului, 36 de
companii au fost incluse \n BET.

|n prezent, indicele principal se afl` la circa 7.700
de puncte [i include 13 companii cu o valoare de
pia]` de aproape 34 miliarde de lei.

Lansarea indicelui BET la finele anului 1997 nu
a venit \ntr-un context de pia]` ideal, \n condi]iile \n

care criza datoriilor din Rusia i-a speriat pe
investitorii str`ini care de]ineau ac]iuni \n Europa de
Est.

La doar un an de la lansare, indicele sc`dea sub
valoarea de 300 de puncte, adic` minus 70% din
valoare \n decurs de un an.

Ulterior cota]iile [i-au revenit pe fondul cre[terii
economice, al sc`derii infla]iei [i a dobånzilor, cåt [i
ca urmare a aproprierii datei de aderare a Romåniei
la Uniunea European`, ceea ce a determinat ca
investi]iile \n ac]iuni s` devin` tot mai populare atåt
\n råndul investitorilor locali, cåt [i \n råndul celor
str`ini. Dup` aderare, criza mondial` pornit` \n
SUA \[i \nfigea ghereale [i \n bursa romåneasc`,
pr`bu[ind indicele de la circa 10.000 de puncte \n
vara anului 2007 la circa 4.300 de puncte \n toamna-
iarna anului 2008.

Indicele BET a urcat de 21 de ori
Evolu]ia indicelui BET de la apari]ia primei edi]ii a ZF
[i pån` \n prezent (puncte)

ANELIS BACIU

n |n ultimii 19 ani activele bancare au crescut de
peste 30 de ori, de la 13 miliarde de lei \n 1998 la
aproape 400 miliarde de lei \n 2016, \n timp ce
finan]`rile pompate \n economie s-au majorat de
37 de ori, de la 5,9 miliarde de lei la 220 miliarde de
lei.

|n aceste condi]ii, este evident c` b`ncile au
devenit principalul pilon de sus]inere al econo miei
locale, intermedierea bancar` (acti ve/PIB)
reprezentånd \n prezent mai mult de jum` tate din
PIB - un salt uria[dac` ne uit`m \n urm` cu 19 ani
cånd intermedierea bancar` era la sub 35%.

n Dezvoltarea economiei, dar [i cl`direa unui
sistem financiar modern au atras tot mai mul]i
juc`tori, \n special interna]ionali, \n bankingul
local. Treptat, grupurile interna]ionale [i-au f`cut
tot mai mult loc \n pia]a bancar` local`,
dezvoltåndu-se \n principal prin achizi]ii. Prin
aceste prelu`ri succesive, sistemul bancar

romånesc a trecut de la un sistem bancar
predominant cu capital romånesc [i controlat de
stat la unul controlat de grupuri str`ine.

n Achizi]iile str`inilor au dus implicit la
restrångerea num`rului de actori din pia]`. Dac` \n
1998 BNR num`ra 42 de b`nci, \n 2016 num`rul

juc`torilor bancari a sc`zut la 37, o cifr` considerat`
de unii speciali[ti [i chiar bancheri \nc` mare pentru
dimensiunea economiei romåne[ti. Pu]ine branduri

de renume \n anii
‘90 au reu[it s`
rezis te \n pia]`.
Din cele 42 de
b r a n d u r i
bancare din 1998
doar 10 au r`mas
\n picioare \n
2016, iar acestea
sunt \n prin cipal
str`ine. Nu me odat`
grele pre cum Banca
Agricol`, Bancorex sau Banca
Albina s-au pr` bu[it, iar \n acest an alte dou` nume
cu putere - Ban ca Romåneasc` [i Bancpost- vor
disp`rea. Ban ca Romåneasc` va fi abosorbit` de
OTP Bank, \n timp ce Bancpost va intra cel mai
probabil sub um brela B`ncii Transilvania.

n |n clasamentul dup` active \n ultimii 19 ani patru
noi b`nci au intrat \n top - Banca Transilvania,
Raiffeisen, Apha [i Garanti Bank. |n prezent
clasamentul bancar este condus de BCR, num`rul
doi din pia]` \n 1998 [i la momentul respectiv aflat`
\n controlul statului. BCR avea la finalul anului
1998 active de 2,6 miliarde de lei [i o cot` de pia]`
de peste 20%. |n 2016 activele au fost de peste 24
de ori mai mari, \ns` cota de pia]` a fost mai mic`
decåt \n 1998, respectiv de circa 16%.

n Saltul cel mai remarcabil \n top \i apar]ine B`ncii
Transilvania care a avansat de pe pozi]ia cu
num`rul 19 pån` pe locul doi, amenin]ånd serios
suprema]ia BCR. Banca Transilvania aproape c`
nici nu exista \n urm` cu 19 ani, \n condi]iile \n care
avea o cot` de pia]` de numai 0,7%. |n prezent
banca de la Cluj a trecut de 13% [i a devenit unul
dintre cei mai puternici juc`tori din industria
bancar` local`.

Cum s-a schimbat fa]a bankingului local \n
ultimii 19 ani [i cum au devenit b`ncile
finan]atorul-cheie al economiei romåne[ti

Dup` 19 ani, bursa de la Bucure[ti \nc` are un
rol marginal \n finan]area economiei

TOTUL ESTE BUSINESS. 19ANI
19

98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Prima edi]ie a ZF
vede lumina zilei.
Indicele bursier
BET avea deja o
existen]` de un an
[i se afla \n fa]a
primului s`u test:
criza datoriilor din
Rusia.

Se listeaz` Petrom [i
BRD ceea ce
determin` o cre[tere
puternic` a
capitaliz`rii [i a valorii
tranzac]iilor din pia]`.
|n prezent Petrom
este cea mai mare
companie listat`.

366
16 nov. ‘98

616
29 ian. ‘01

Bursa este
transformat` din
institu]ie de interes
public \n societate
pe ac]iuni, iar cele
circa 70 de societ`]i
de brokeraj primesc
pachete egale de
ac]iuni. Se listeaz`
Transelectrica.

Bursa atinge maximul istoric record, de 10.814
puncte. Avea s` vin` criza.

|n februarie se listeaz` Erste Group
Bank (EBS), ac]ionarul majoritar al

BCR, aceasta fiind prima
companie str`in` care vine la
Bursa de la Bucure[ti.

Criza mu[c` adånc
din pia]a de
capital
romåneasc`.
Indicele BET
scade la

minimul istoric.

7.656
28 mart. ‘06

10.814
24 iul.’07

7.615
4 febr.’08

2.282
4 febr.’09

BVB lanseaz`
indicele BET-TR,
primul indice de tip
total return, construit
pe structura indicelui
de referin]` al pie]ei,
BET.

2.282
22 sept.’14

Se listeaz` Digi
Communications,
care are cea mai
mare ofert`
public` de
vånzare ac]iuni a
unei entit`]i
private
(940 mil. lei).

8.455
16 mai ‘16

8.455
15 nov ‘17

Sistemul bancar din
Romånia, finan]atorul-cheie
al economiei, [i-a schimbat
complet fa]a din 1998
\ncoace, cu fiecare an ce
trece devenind mai robust,
mai bine capitalizat, dar mai
pu]in numeros.

Cum ar`ta \n 1998 top 19 b`nci dup` active

Poz. Banca Active nete Cota de
(mil. lei) pia]` (%)

1 BANCOREX - nu mai exist`, absorbit` de BCR 2.760 21,23
2 BCR 2.642 20,32
3 CEC 1.209 9,3
4 BRD - preluat` de SocGen 1114 8,57
5 BANCA AGRICOL~ - preluat` de Raiffeisen 1055 8,11
6 BANCA ION }IRIAC - preluat` de UniCredit 512 3,94
7 BANCPOST - urmeaz` s` fie preluat` de Banca Transilvania 447 3,44
8 ING BANK N.V. 354 2,72
9 BANKCOOP - nu mai exist` 352 2,71
10 BANCA TURCO-ROMÅN~ - nu mai exist`/faliment 289 2,22
11 EXIMBANK 238 1,83
12 ABN AMRO BANK - portofoliu la UniCredit Bank 233 1,79
13 BANCA INTERNA}IONAL~ A RELIGIILOR - nu mai exist`/faliment 232 1,79
14 CITIBANK 188 1,45
15 SOCIÉTÉ GÉNÉRALE 128 0,99
16 BANCA BUCURE{TI - preluat` de Alpha Bank 120 0,92
17 ROBANK - preluat` de OTP Bank 117 0,9
18 BANCA DE CREDIT INDUSTRIAL {I COMERCIAL - 91 0,7

preluat` de Finansbank [i devenit` Credit Europe Bank

19 BANCA TRANSILVANIA 87 0,67

Cum arat` la finalul lui 2016 top
19 b`nci dup` active

Poz. Banca Active totale Cot` de
2016 (mil. lei) pia]` (%)

1 BCR 64.068 16,28
2 BANCA TRANSILVANIA 51.776 13,15
3 BRD-SOCGEN 50.658 12,87
4 RAIFFEISEN BANK 33.420 8,49
5 UNICREDIT BANK 32.687 8,3
6 CEC BANK 28.195 7,16
7 ING BANK 27.870 7,08
8 ALPHA BANK 14.733 3,74
9 BANCPOST 11.660 2,96
10 GARANTI BANK 8.960 2,28
11 OTP BANK 8.215 2,09
12 CITIBANK 6.815 1,73
13 PIRAEUS BANK 6.573 1,67
14 BANCA ROMÅNEASC~ 6.383 1,62
15 CREDIT EUROPE BANK 4.293 1,09
16 EXIMBANK 4.272 1,09
17 VENETO BANCA 4.111 1,04
18 INTESA SANPAOLO 4.089 1,04
19 LIBRA INTERNET BANK 3.392 0,86

42
de b`nci
existau \n 1998

\n 2016 num`rul juc`torilor bancari
a sc`zut la

37

A CRESCUT VÅRSTA MAMELOR
LA PRIMA NA{TERE

VÅRSTA MEDIE a mamei la prima na[tere a
crescut cu 3,6 ani \n ultimii 19 ani, atåt \n mediul
urban, cåt [i \n mediul rural, ajungånd la o medie de
aproape 27 de ani, arat` datele Institutului Na]ional
de Statistic`. Astfel, dac` o femeie din ora[e n`[tea,
\n medie, primul copil la vårsta de 24 de ani \n 1998,

anul trecut vårsta
medie la prima na[tere
\n urban se apropia de
29 de ani. De aseme -
nea, indicatorul a cres -
cut semnificativ [i \n
me diul rural, de la 22 de
ani \n 1998 la peste 24
de ani \n 2016. |n Bu -
cure[ti, cea mai dez -
voltat` zon` din punct
de vedere economic, \n
1998 vårsta medie a
mamei la prima na[tere
a fost de 26,6 ani, iar
anul trecut a ajuns la
peste 30 de ani.

ROMÅNII SE C~S~TORESC CU 5 ANI
MAI TÅRZIU

ROMÅNII se c`s`toresc, \n medie, cu 4- 5 ani mai
tårziu fa]` de acum 19 ani, arat` datele Statisticii. O

cre[tere mai mare a
vårs tei la care se
c`s`toresc prima dat` se
\nregistreaz` \n råndul
femeilor, avånd \n
vedere c` romåncele
s-au c`s` torit pentru
prima dat`, \n medie, la
29,4 ani \n 2016.

|n 1998, vårsta me -
die a fe me ilor la prima
c`s` torie era de 24,9
ani. Amånarea c` s` -
toriei re prezint` o
schimbare generat` de
mai multe mo tive, por -

nind de la do rin]a feme ilor de a-[i dez volta o ca rie r`
pån` la ne siguran]a dat` de nivelul sc`zut de trai al
ti nerilor, spun spe ciali[tii.

CONSUMUL DE BERE S-A DUBLAT

UN ROMÅN consum`, \n medie, 88 de litri de
bere pe an, cantitate dubl` fa]` de situa]ia din 1998,
arat` datele Statisticii, iar romånii au ajuns astfel \n

topul celor mai mari
consu ma tori de bere
din Eu ropa.

Consi derate un
barometru al eco no -
miei, vånz`rile de bere
au reflectat cre[terea
pu terii de cump`rare,
iar evolu]ia pozitiv` a
atras marii berari ai
lumii precum Heine -
ken, SABMiller sau
Molson Coors.

NUM~RUL DE MEDICI A CRESCUT
CU O TREIME

NUM~RUL de medici a crescut cu o treime \n
ultimii 19 ani, ajungånd la peste 57.000 \n 2016, arat`
datele Statisticii.
De[i sistemul medical romånesc sufer` de un deficit
de personal \n domeniul sanitar ca urmare a
migra]iei masive a medicilor romåni \n str`in`tate,

situa]ia a \nceput s` se
mai tempereze \n
ultima perioad`, ca
urmare a cre[terilor sa -
la riale acordate per -
sonalului medical prin
decizii ale Guvernului.

Pe de alt` parte,
datele Colegiului Me di -
cilor arat` c` peste
14.500 de medici au

depus cereri pentru a pleca \n str`in`tate \n ultimii
[ase ani.

Cei mai mul]i medici din Romånia lucreaz` \n
Bu cure[ti, Timi[[i Cluj, zone care concentreaz` o
treime din totalul celor 57.300 de medici (cu excep]ia
denti[tilor) activi \n Romånia \n 2016.

RE}EAUA DE AUTOSTR~ZI S-A EXTINS,
DAR INSUFICIENT

DE{I re]eaua de autostr`zi din Romånia a crescut
cu 634 de km \n ultimii 19 ani, Romånia nu a avut
un progres semnificativ
la acest capitol. Mai mult
decåt atåt, anul trecut
Romå nia a \nregistrat
„recor dul“ de a nu inau -
gura niciun kilo metru
nou de autostrad`, in -
frastructura modern` r` -
månånd la 747 km, po -
tri vit datelor Institutului
Na]ional de Statistic`.

NUM~RUL DE ACCIDENTE RUTIERE
A CRESCUT DE 4 ORI

NUM~RUL de acciden te rutiere cauzatoare de
v` t`m`ri corporale a cres cut de aproape patru ori
\n ultimii 19 ani, ajun gånd la aproape 31.000 \n
2016, potrivit datelor de
la Statistic`. Totu[i, dac`
\n 1998 au existat 2.778
de persoane decedate \n
ur ma unor accidente ru -
tie re (adic` 27% din to -
talul accidenta]ilor, de
9.999 persoane \n acel
an), \n 2016 num`rul
mor]ilor din accidente
rutiere a fost de 1.913 (adic` 4,6% din totalul celor
41.475 de accidenta]i).

|N 1998, BANCHERII CÅ{TIGAU
CEL MAI BINE. |N 2016, LOCUL LOR
A FOST LUAT DE PROGRAMATORI

TOPUL angaja]ilor cu cele mai mari salarii din
economie s-a transformat complet \n ultimele dou`
decenii, astfel c` dac` \n 1998 angaja]ii din b`nci
aveau cele mai mari salarii, \n 2016 podiumul a fost
ocupat de angaja]ii din sectorul serviciilor
infomartice. Totu[i, raportul dintre cel mai bine
pl`ti]i angaja]i din economie versus nivelul
salariului mediu s-a p`strat acela[i [i \n 1998 [i \n
2016: bancherii cå[tigau 2,6 salarii medii pe

economie \n 1998, la fel ca IT-i[tii \n 2016. |n topul
sectoarelor cu cele mai mari salarii din 1998 se mai
afl`, pe lång` banking, energia, industria extractiv`,
po[ta [i telecomunica]iile [i administra]ia public`.

|n 2016 doar dintre aceste sectoare - industria
extractiv` - mai este prezent \n topul celor care
ofer` cele mai mari mari cinci salarii medii pe
economie. Cel mai bine pl`ti]i angaja]i din
Romånia \n 2016 lucreaz` \n IT, extrac]ia
petrolului, transporturi aeriene, asigur`ri [i
industria grea.

VÅNZ~RILE DE AUTOTURISME NOI,
SIMILARE CU CELE DIN 1998

CU 115.000 de autoturisme noi våndute pe an,
Romånia este la acela[i nivel de vånz`ri ca \n urm`
cu 19 ani, arat` datele statistice.

Cu toate acesta, pia]a auto a \nregistrat \n 2016
al treilea an consecutiv de cre[tere, cu un plus de
18%, volumul fiind foarte aproape de cel
\nregistrat \n primul an al crizei pe pia]a auto,
potrivit unei analize realizate de Asocia]ia
Produc`torilor [i Importatorilor de Automobile.

UN APARTAMENT CU DOU~ CAMERE
DIN ZONA MALL VITAN COST~ DE
ZECE ORI MAI MULT

PRE}UL apartamentelor cu dou ̀camere din zona
mallului Vitan din Bucure[ti a crescut semnificativ \n
perioada 1998-2016, dar aceast ̀ cre[tere ascun de
infla]ia semnificativ .̀ Dac` la prima ve dere s-ar
putea spu ne c` majo ra -
rea pre]u rilor imo -
biliarelor ar fi de peste
1.500%, \n termeni re -
ali, ajustate la infla]ia
de 45% din perioada
1998-2016, cre[terea
pre]ului me diu ajunge
la 1.035%. Totu[i, ma -
jo rarea este sem -
nifciativ`, iar cre[terea
este pus` pe seama
cererii tot mai mari de locuin]e \n Capital`.

ROMÅNIA ARE MAI MUL}I LICEN}IA}I,
|N CIUDA SC~DERII POPULA}IEI

De[i \n intervalul 1998-2016 popula]ia]`rii a
sc`zut cu aproximativ 11%, num`rul absolven]ilor de

facultate a crescut cu
aproximativ 27%.
Acest grad accelerat de
cre[tere al populatiei
care termin ̀ cursurile
universitare este o con -
secin] ̀a cre[terii busi -
nessurilor din \nv`]` -
måntul superior privat,

dar este [i un indicativ pentru migra]ia popu la]ei
\nspre zona urban ,̀ care ofer ̀mai multe oportunit`]i
de carier .̀

POPULA}IA {COLAR~ A SC~ZUT CU 22%

POPULA}IA [colar` a sc`zut cu 22% \n ultimii 19
ani, ca urmare a sc`derii natalit`]ii de dup` 1990.

Aproape 3,6 milioane
de copii sunt [colariza]i
\n prezent \n sistemul
na]ional de \nv`]` -
månt, cea mai mare
pon dere fiind \n sis -
temul de stat. Popu -
la]ia [colar` va con ti -
nua s` scad` [i \n ur m` -
torii ani, spun spe -

ciali[tii, avånd \n vede re c` natalitatea a tot sc`zut,
iar migra]ia extern` a crescut.

SPERAN}~ DE VIA}~, CU 13 ANI
MAI MARE

SPERAN}A de via]` a crescut cu 13 ani, de la 62 la
75 de ani, acesta fiind unul dintre cei mai importan]i
indicatori pentru economie. De[i, aparent, speran]a
de via]` a romånilor a crescut semnificativ, Romånia
este departe de situa]ia din alte]`ri.

DE 30 DE ORI MAI MUL}I METRI P~TRA}I
DE BIROURI |N CAPITAL~

PRINTRE cl`dirile de birouri considerate moderne
pentru Bucure[tiul anului 1998 se num`rau
complexul World Trade Center din Pia]a Presei,
Bucharest Financial Plaza (fostul turn Bancorex, \n
prezent sediu al BCR) de pe Calea Victoriei sau
sediul Bursei de lång` Armeneasc`, astfel c` stocul
de centre de afaceri era la acea vreme de sub 80.000
mp. Treptat, situa]ia a \nceput s` se schimbe, iar
stocul a crescut de 30 de ori \n acest interval.

{ASE DIN ZECE GOSPOD~RII
AU CALCULATOARE

|n urm` cu 19 ani, doar 1% dintre gospod`riile
din Romånia erau dotate cu un calculator, \ns`
situa]ia este complet diferit` \n 2016, cånd [ase din

zece locuin]e au un
calculator. Cre[terea
competi]iei \n råndul
produc`torilor de PC-
uri, sc`derea pre]u -
rilor calculatoarelor [i
digi talizarea au con -
dus la aceast` evolu]ie.
Dac` \n 1998 pre]ul
unui Mac era de 1.898
de dolari (ajustat cu
in fla]ia), \n prezent
pre]ul este de 1.305

dolari, iar capacitatea acestora este de o mie de ori
mai bun`.

EXPORTURILE DE BUNURI
AU CRESCUT DE 8 ORI

ROMÅNIA a exportat anul trecut exporturi de
bunuri \n valoare-record de peste 57 de miliarde de
euro, de opt ori mai mult decåt \n urm` cu 19 ani,
arat` datele INS. Dac` \n urm` cu dou` decenii spe -

cializarea Romå niei la
export era industria
tex til` – cånd se pro du -
cea \n special \n re gim
de lohn - din 2008 \n -
coace, odat` cu avan -
sul exporturilor gene -
rate de Dacia, specia li -
zarea Ro måniei la
export o repre zint`

produc]ia mijloacelor de transport.

NUM~R DE UTILIZATORI DE
TELEFONIE MOBIL~

DAC~ \n urm` cu dou` decenii doar 700.000 de
locuitori (adic` doar 3% din popula]ia stabil` a
Romåniei de atunci, de 22 mil. persoane) utilizau
telefonia mobil`, avansul tehnologic a f`cut posibil
ca, \n prezent, num`rul de utilizatori de telefonie
mo bil` s` dep`[easc` num`rul de locuitori. |n 2016,
statisticile arat` c` 22,9 mil. romåni erau utilizatori
de telefonie mobil`.

19ANI

Speran]a de via]` a popula]iei a crescut cu 13 ani, romånii se c`s`toresc cu 5 ani mai tårziu, num`rul absolven]ilor de facultate a crescut,
iar programatorii au luat locul bancherilor \n topul celor mai bine pl`ti]i salaria]i. Sunt 200 de spitale private noi fa]` de doar 2 \n 1998.
ZF prezint` ast`zi un set de 19 indicatori atipici care arat` cum a evoluat Romånia din 1998 \ncoace. Adelina Mihai

V i n e r i , 1 7 n o i e m b r i e 2 0 1 7 WWW.ZF.RO; ZF@ZF.RO; TEL.: 0318.256.288

TOTUL PENTRU BUSINESS. TOTUL ESTE BUSINESS.

SE NASC CU 47.000 DE COPII
MAI PU}IN

Num`rul de n`scu]i-vii a sc`zut cu
aproape 47.000 fa]` de situa]ia de
acum 19 ani, pe fondul amån`rii

na[terii primului copil [i al migra]iei externe a
popula]iei. |n 2016 s-au n`scut numai 190.000
de copii \n Romånia, \n timp ce al]i 20.000 –
25.000 de copii au fost n`scu]i de mamele
romånce din str`in`tate. Speciali[tii \n
demografie spun c` nu se poate opri acest
fenomen al sc`derii natalit`]ii, \ns` statul
poate crea o strategie na]ional` pe termen
lung pentru \ncurajarea natalit`]ii. |n Fran]a,
de exemplu, s-a dus o astfel de politic`, iar
natalitatea a crescut, una dintre m`surile din
aceast` strategie fiind stabilirea impozitului pe
salariu \n func]ie de num`rul de copii n`scu]i.

TRAFICUL DE PASAGERI
PE AEROPORTURI A CRESCUT
DE OPT ORI

Traficul de pasageri pe aeroporturile din
Romånia a ajuns anul trecut la circa 16
milioane de oameni, fiind de opt ori

mai mare decåt \n urm` cu 19 ani.

Cre[terea num`rului de pasageri a fost
generat` atåt de cre[terea num`rului de
turi[ti, dar [i pe fondul major`rii num`rului de
zboruri de tip low-cost [i a unor investi]ii \n
modernizarea aeroporturilor. Totodat`, pe
fondul deficitului de infrastructur` rutier`, a
crescut foarte mult [i al num`rul de pasageri
de pe cursele interne. Operatorii aerieni
Tarom, Blue Air, Wizz Air [i Ryanair
conecteaz` \n prezent Bucure[tiul de cele mai
importante ora[e de]ar`, iar Blue Air a pariat
chiar pe zborurile regionale care leag` ora[e
precum Constan]a, Timi[oara, Ia[i sau Cluj.

SPITALELE PRIVATE,
UN BUSINESS CARE A |NFLORIT

Dac` \n urm` cu 19 ani existau doar
dou` spitale private \n Romånia,
num`rul acestora a dep`[it 200 anul

trecut. Operatorii priva]i au investit zeci de
milioane de euro \n ultimii ani \n deschiderea
de noi clinici [i spitale private, dotate cu

echipamente moderne, cu rezerve ce asigur`
confortul pacientului, de[i exist` [i spitale
private cu 3 sau 4 paturi. Cei care au investit \n
spitale private targheteaz` pacien]ii cu
venituri peste medie [i mari, avånd \n vedere
c` o noapte de spitalizare (doar cazarea) cost`
\ntre 200 [i 300 de lei.

Se nasc
cu 20%
mai
pu]ini
copii
Evolu]ia
num`rului de
n`scu]i-vii \n
ultimii 19 ani

1998*
1999*
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016

0
50

.0
00

70
.0

00
90

.0
00

11
0.

00
0

13
0.

00
0

15
0.

00
0

17
0.

00
0

19
0.

00
0

21
0.

00
0

23
0.

00
0

25
0.

00
0

De opt
ori mai
multe
c`l`torii
cu
avionul
Evolu]ia
num`rului
de pasageri
\n perioada
1998-2016 \n
]ar` (mil.)

1998*
1999*
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016

0 2 4 6 8 10 12 14 16 18

SU
RS

A:
 IN

S

SU
RS

A:
 IN

S,
 A

so
ci

a]
ia

 A
er

op
or

tu
ril

or
 d

in
 R

om
ån

ia

S-au
construit
aproape
200 de
spitale
private
Evolu]ia
num`rului de
spitale
private \n
perioada
1998 -2016

1998*
1999*
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016

0 50 10
0

15
0

20
0

25
0

SU
RS

A:
 IN

S

Romånia din 1998 versus Romånia din 2016:
tr`im, consum`m [i c`l`torim mai mult

de spitale sprivate exist`
\n Romånia \n 2016 fa]`
de dou` \n 1998.200

Top 5 sectoare cu cele mai
mari salarii \n 1998

Nr. Sector Salariul mediu
crt. net fa]` salariul

mediu net pe
economie (raport)

1 B`nci 2,65
2 Energie electric` [i termin` 1,76
3 Industria extractiv` 1,61
4 Po[t` [i telecomunica]ii 1,60
5 Adminsitra]ie public` [i ap`rare 1,32

Salariul mediu net 104
pe economie RON/ lun`

Top 5 sectoare cu cele mai
mari salarii \n 2016
Nr. Sector Salariul mediu
crt. net fa]` salariul

mediu net pe
economie (raport)

1 Servicii IT 2,64
2 Extrac]ia petrolului brut [i a gazelor 2,40
3 Transporturi aeriene 2,17
4 Asigur`ri [i pensii private 2,15
5 Industria grea* 2,11

Salariul mediu net 2.046
pe economie RON/ lun`

NOT~: *Fabricarea produselor de cocserie [i a produselor ob]inute din prelucrarea

]i]eiului SURSA: INS

Vårsta medie
a mamei la
prima na[tere

1998: 23,3 ani

24,4 ani \n urban

22,1 ani \n rural

2016: 26,9 ani

28,6 urban

24,4 rural

Vårsta medie
a so]ilor la
prima
c`s`torie
1998: 24,9 ani – femei

28,4 ani – b`rba]i

2016: 29,4 ani – femei

32,7 ani – b`rba]i

Num`rul de
medici
1998: 42.498

2016: 57.304

Consumul
de bere
(litri/capita/an)

1998:

44,2 litri per capita/ an

2015:

88,3 litri per capita/ an

Num`r
de kilometri
de autostrad`

1998: 113 km

2016: 747 km

Pre] apartament
dou` camere
Bucure[ti

1998: 5.000 de euro

2016: 75.000 de euro

Exporturi de
bunuri

1998: 7,4 mld. euro

2016: 57,4 de euro

Gradul de
dotare cu
PC-uri
(% din gospod`rii)

1998: 1,1 %

2016: 61 %

Absolven]i
de facultate

1998: 63.622

2016: 80.815

Popula]ia
[colar`

1998: 4.631.164

2016: 3.597.280

Accidente
rutiere grave

1998: 8.457

2016: 30.751

	SupraCOP1_17nov-ok.pdf
	SupraCOP2-3_Page_1.pdf
	SupraCOP2-3_Page_2.pdf
	SupraCOP4_17nov-ok.pdf
	suplim01_17nov-ok.pdf
	suplim02-03_17nov-ok.pdf
	suplim04_17nov-ok.pdf
	Binder2.pdf

