

JUDEȚUL VASLUI – PREZENTARE GENERALĂ

Situat în Estul României, de-a lungul cursului mijlociu al râului Bârlad și având ca vecin la Est Republica Moldova, județul Vaslui se prezintă în primul an al integrării României în Uniunea Europeană ca fiind un “spațiu European” cu un prețios patrimoniu cultural și istoric. Astăzi când cei care locuiesc pe aceste meleaguri au devenit cetățeni europeni, trebuie să conștientizăm faptul că deținem un tezaur de valori arheologice, etnografice, folclorice și monumente istorice, care trebuie mai bine cunoscut și pus în valoare. Deoarece, acest tezaur cultural și istoric certifică existența milenară a poporului nostru pe aceste meleaguri, precum și specificul sau în cultura universală.

Astfel, existența celor mai vechi așezări pe teritoriul județului Vaslui este dovedită de descoperirile arheologice din perioada neolitică, iar primele atestări documentare ale unor localități au apărut în 1375 și în documente interne din 1423. În perioada 1435 – 1442, Vasluiul era considerat a doua citadelă a Moldovei. Patriotismul locuitorilor de pe aceste meleaguri a fost ilustrat în marea bătălie câștigată de Ștefan cel Mare în 1475 la Podul Înalt, în apropiere de Vaslui, bătălie cunoscută în istorie ca fiind cea mai strălucită victorie din istoria militară a României și cea mai mare victorie europeană împotriva otomanilor, până la asediul Vienei. În secolele care au urmat locuitorii județului au participat la toate evenimentele istorice care au marcat istoria României.

Mărturii ale trecutului istoric, apreciate și prețuite astăzi de cei care ne vizitează județul sunt Ruinele Curții Domnești și Biserica Sf. Ioan (1490) ctitorie a lui Ștefan cel Mare, Palatul Mavrocordat datând din secolul al XIX – lea, Casa Ghica, cea mai veche clădire laică din Vaslui, Biserica Domnească, zidită în timpul domnitorului Vasile Lupu (1634), Biserica Sf. Gheorghe zidită în 1843, Biblioteca S. Belloescu având în prezent peste 150000 de volume și un însemnat număr de carte rară înscrisă în patrimoniu cultural – național (1906), Muzeul Vasile Pârvan (1914), toate în Bârlad, iar la Huși se află Palatul Domnesc din secolul al XV-lea, Biserica Domnească din secolul al XVI-lea, Biserica zidită de Ștefan cel Mare între 1494 și 1495, devenită biserică episcopală în 1598 în timpul domniei lui Eremia Movilă. Totdată, pot fi vizitate mănăstirile restaurate recent de la Florești, (ctitorită în secolul al XV-lea), Moreni sau Fistici (realizată în stil baroc în anul 1721).

Dimensiunea cultural europeană a județului Vaslui este dată de o serie de personalități care își leagă numele de aceste meleaguri fie prin faptul că s-au născut, fie au trăit, fie și-au început formarea ca intelectuali aici. Printre aceștia se află cronicarii Dimitrie Cantemir și Nicolae Milescu Spătaru, scriitorii Alexandru Vlahuță, Ionel Teodoreanu, Constantin Chiriță, dramaturgul Victor Ion Popa, poetul George Tutoveanu, pictorul Nicolae Tonitza, sculptorul Marcel Guguianu, actorii Constantin Tănase, Ștefan Ciubotărașu și Alexandru Giugaru, fizicianul Ștefan Procopiu, biospeologul Emil Racoviță, lingvistul Alexandru Philippide, istoricul Vasile Pârvan, criticul teatral Valentin Silvestru precum și domnitorul Alexandru Ioan Cuza.

Galeria personalităților feminine este întregită de Elena Cuza, soția domnitorului Alexandru Ioan Cuza, Florica Baltazar – prima femeie ministru a sănătății, Luiza Zavloschi – prima femeie primar în România, Smaranda Brăescu – prima femeie aviator în România, Elena Ghica – prima actriță pe o scenă românească și poeta Elena Farago. Revenind în prezent, nu putem omite numele a două celebre personalități, una din lumea artei, cealaltă din lumea sportului, născute în județul nostru și celebre în lumea întreagă. Prima este Alexandra Nichita, supranumită “micuța Picasso”, ale carei picturi sunt admirate în cadrul expozițiilor sale internaționale, deopotrivă de criticii de artă cât și de public. Cea de a doua, este gimnasta Andreea Răducan, câștigătoare a două titluri mondiale și a unui olimpic, cu echipa feminină de gimnastică a României.

Trebuie menționat faptul că cele două componente ale turismului autohton, cultural și balnear (Centrul balnear Ghermănești) pot fi completate în mod fericit cu potențialul de dezvoltare al turismului rural. Aceasta deoarece zona rurală este păstrătoare a tradițiilor, datinilor, meșteșugurilor și obiceiurilor străvechi, unde talentul și atracția pentru frumos se materializează în adevărate opere de artă – costume populare, covoare țesute manual, țesături, cojocărit, măști. O parte dintre acestea pot fi admirate cu prilejul festivalului internațional “Hora din bătrâni”. Mai mult, pădurile de foioase (în special cele de stejar), în care pot fi organizate partide de vânătoare, iazurile și lacurile bogate în pește, pot deveni puncte de atracție pentru turiștii dornici să cunoască locuri autentice, cu iz arhaic. Atmosfera liniștită a satelor vasluiene, apropierea de natură, oferă vizitatorilor, în special străini, vacanțe interesante. O menționare specială pentru vinurile și podgoriile din zona Huși, renumite în întreaga țară, datorită profesionalismului de care fac dovadă cei care lucrează în domeniu. Pentru a vă convinge trebuie să vizitați Liceul agricol cu profil viticol, una din cele mai vechi și mai prestigioase instituții de acest gen din țară. Liceul deține o vinotecă valoroasă care numără 22000 de sticle, un muzeu de profil și poate organiza seri de degustări de vinuri pentru turiști. Dacă toate cele expuse vor fi susținute de o activitate promoțională adecvată și, nu în ultimul rând, de creșterea calității serviciilor oferite vizitatorilor, potențialul de care aminteam se va concretiza în realitate.

Din punct de vedere al dezvoltării economice, trebuie menționat cele două proiecte de infrastructura de afaceri implementate în județ. Primul care a fost finalizat este Centrul de Afaceri Tutova – Bârlad, finanțat pe Programul PHARE CES 2002, cel de-al doilea fiind Centrul de Resurse pentru Afaceri Vaslui, care a primit finanțare europeană pe Programul PHARE CES 2004 – 2006. Aceste proiecte sunt destinate să furnizeze informații, servicii și tehnologii cu scopul de a crește nivelul competitivității întreprinderilor mici și mijlocii din județ. Totodată, situarea județului la o distanță relativ mică de aeroportul internațional Iași (75 kilometri) sau aeroportul internațional Bacău (85 kilometri) poate constitui un argument concret în vederea atragerii unor posibili investitori. La 1 ianuarie 2007, data la care România a aderat la Uniunea Europeană, Vasluiul reprezintă o parte din granița de est a Uniunii, ceea ce îi va conferi o mai mare responsabilitate, dar îl va face în același timp, mai atractiv. Sectorul industrial este concentrat în mare parte în centrele urbane. Domeniile industriale reprezentative pentru județ sunt : industria textilă și a pielăriei, industria alimentară, industria de mașini și echipamente (rulmenți și bucșe, utilaj petrolier și metalurgic, aparate de măsură și control) .

În ultimii ani, s-au dezvoltat semnificativ serviciile, mai ales în domeniile transporturilor, activităților de întreținere și reparații, activități de consultanță, tranzacții imobiliare. În acest sens, trebuie subliniat că în baza unui proiect care a primit finanțare prin Programul Național ****Dezvoltarea infrastructurii de inovare și transfer tehnologic****, în cadrul Camerei de Comerț, Industrie și Agricultură Vaslui urmează să se constituie în scurt timp Centrul de Informare Tehnologică, focalizat în principal pe domeniul agriculturii și al industriei alimentare, cu scopul de a promova cultura inovativă în rândul întreprinzătorilor, în special la nivelul întreprinderilor mici și mijlocii și de a asigura transferul tehnologic, prin transfer de informații și sesiuni de training pentru personal.

Ne exprimăm speranța că succinta prezentare a județului Vaslui va contribui la inițierea și dezvoltarea de afaceri cu firme din județul Vaslui. Pentru facilitarea relațiilor de colaborare cu mediul de afaceri vasluian, invităm operatorii economici din afara granițelor județului să apeleze cu deplină încredere la serviciile instituției noastre.

ECHIPA CAMEREI DE COMERȚ INDUSTRIE ȘI AGRICULTURĂ VASLUI