

UZBEKISTAN

Przewodnik dla przedsiębiorców

Wydanie czwarte rozszerzone

Warszawa 2005

Wszelkie przedstawione w niniejszej publikacji określenia i sądy w żaden sposób nie odzwier-
ciedlają opinii Sekretariatu UNIDO oraz Polskiej Agencji Rozwoju Przedsiębiorczości na
temat statusu prawnego jakiegoś kraju, terytorium, miasta, obszaru lub granic danego kraju.
Wymienianie nazw firm i produktów nie oznacza, że są one popierane przez UNIDO oraz
Polską Agencję Rozwoju Przedsiębiorczości.

Publikacja współfinansowana ze środków Komisji Europejskiej

Opracowanie i redakcja:
Alina Naruniec, Henryk Borko, Paweł Gębski

Wydawca:
Polska Agencja Rozwoju Przedsiębiorczości
ul. Pańska 81/83
00-834 Warszawa
tel.: (48 22) 432 80 80; fax: (48 22) 432 86 20
e-mail: biuro@parp.gov.pl
http://www.parp.gov.pl

© Copyright by UNIDO ITPO, Warszawa

ISBN 83-60009-13-9

Wydanie V

Nakład 1000

Projekt okładki, przygotowanie do druku, druk i oprawa:
Edit Sp. z o.o.

05-400 Otwock, ul. Inwalidów Wojennych 14

UZBEKISTAN - Przewodnik dla przedsiębiorców

3

PRZEDMOWA

„UZBEKISTAN – Przewodnik dla przedsiębiorców” jest kolejną pozycją nowego cyklu wydawni-
czego warszawskiego Biura UNIDO, realizowanego z myślą o przedsiębiorcach, zainteresowa-
nych rozwijaniem handlu i współpracy przemysłowej z wybranymi krajami Europy Środkowo-
Wschodniej i Wspólnoty Niepodległych Państw.

Niniejsza seria obejmuje w 2004 roku już 10 przewodników, wznawianych po raz drugi, trzeci lub
czwarty. Konsekwencja z jaką realizowana jest ta inicjatywa wynika m.in. z rozszerzenia zakresu
działalności warszawskiego Biura UNIDO, które koncentruje się obecnie na wspieraniu współ-
pracy polskich przedsiębiorstw z partnerami na wybranych rynkach Europy Środkowej, Wschod-
niej oraz Azji Centralnej. Pierwszym krokiem w tym kierunku jest dostarczenie wszystkim zaintere-
sowanym obszernych informacji na temat warunków działania w poszczególnych krajach, poten-
cjalnie obiecujących pod względem handlowym i kooperacyjnym, ale z różnych powodów ciągle
jeszcze trudno dostępnych dla polskich firm lub wręcz przez nie niezauważanych.

Obecne, trzecie już wydanie przewodnika o Uzbekistanie, zostało wzbogacone o szereg nowych
informacji oraz zaktualizowane, w miarę osiągalności wiarygodnych danych, udostępnianych
przez uzbeckie agencje rządowe oraz wyspecjalizowane organizacje międzynarodowe. W tym
kontekście warto zwrócić uwagę na bogatą bibliografię, którą posłużyli się autorzy.

Istotną cechą tej pozycji jest także to, iż pokazuje ona sprawy związane z bezpośrednim, praktycz-
nym funkcjonowaniem przedsiębiorstw w Uzbekistanie na szerszym makroekonomicznym tle.
Sprawia to, że polscy eksporterzy rozważający możliwości wprowadzenia na ten rynek swoich
towarów bądź kooperacyjno-inwestycyjnego zaangażowania się w tym kraju, mają do swej dyspo-
zycji szersze spektrum informacji, pozwalających na lepsze zrozumienie zasad funkcjonowania
uzbeckiej administracji i gospodarki. Tym samym, średnie i mniejsze polskie firmy mające aspira-
cje „zaistnienia w Uzbekistanie” w tej czy innej korzystnej formie, mogą łatwiej określić swoje
zamiary i wpisać je w strategię konkretnego działania.

Tak jak poprzednie publikacje, również i ta opiera się na sprawdzonym wzorze przewodnika
„How to do business in Poland”, wydawanego od wielu lat przez warszawskie Biuro UNIDO
w kilku wersjach językowych, z których na uwagę „wschodnich” partnerów zasługuje zwłaszcza
edycja rosyjskojęzyczna, prezentująca Polskę jako kraj zainteresowany rozwijaniem współpracy
gospodarczej i przyjazny dla zagranicznych partnerów.

Jak już wyżej wspomniano, przewodnik o Uzbekistanie wprowadza w zagadnienia związane
z działalnością podmiotów gospodarczych w tym kraju na tle sytuacji makroekonomicznej. Jedno-
cześnie książka ta zawiera informacje odnoszące się do praktycznych, prawnych i finansowych
aspektów dwustronnej współpracy gospodarczej, którą mogłyby intensywniej prowadzić polskie
i uzbeckie przedsiębiorstwa. To im właśnie mają służyć listy adresowe jednostek pierwszego kon-
taktu: organizacji, firm urzędów, komitetów i instytucji, które mogą okazać się niezbędne jako
źródła informacji i punkt odniesienia dla bardziej zaawansowanych działań.

Przedmowa

4

Publikacja ta może zatem być pomocna dla ludzi biznesu przygotowujących się dopiero do
nawiązania bezpośrednich kontaktów gospodarczych z Uzbekistanem lub mających już pierwsze
doświadczenia. Jako źródło wiedzy na temat poszczególnych sektorów gospodarki, przekształ-
ceń strukturalnych w ciągu ostatnich dziesięciu lat, warunków inwestowania i prowadzenia
działalności gospodarczej, systemu finansowego i podatkowego, książka ta może zainteresować
również naukowców, studentów i polityków.

Z uwagi na to, że tytuł „przewodnik” w jakiś sposób zobowiązuje, autorzy włączyli do tej pozy-
cji także rozdział opisujący skrótowo warunki podróżowania, mieszkania oraz rekreacji
i wypoczynku na tle kulturowej i turystycznej panoramy tego interesującego kraju.

W przypadku tego rodzaju opracowań trudną sprawą jest pozyskanie odpowiednich informacji
pochodzących z rzetelnych źródeł. Wobec niedostatku polskich publikacji dotyczących Uzbeki-
stanu, w szerokim zakresie korzystano z zagranicznych informacji osiągalnych m.in. na stro-
nach internetowych.

Oprócz materiałów powszechnie dostępnych, opierano się także na informacjach otrzymanych
dzięki przychylności i pomocy polskich placówek dyplomatycznych i handlowych, instytucji
naukowych, organizacji międzynarodowych oraz wielu osób.

Wdzięczne za okazaną pomoc, Biuro UNIDO w Warszawie wyraża podziękowanie pani
Elżbiecie Pawluczuk z Departamentu Międzynarodowej Współpracy Dwustronnej Ministerstwa
Gospodarki i Pracy oraz pracownikom Korporacji Ubezpieczeń Kredytów Eksportowych KUKE
SA. Dziękujemy również przedstawicielom Wydziału Ekonomiczno-Handlowego Ambasady RP
w Taszkencie panu Andrzejowi Krasnodębskiemu, byłemu Radcy Handlowemu oraz obecnemu
Radcy Handlowemu panu Markowi Piontkowi.

Szereg cennych informacji, danych liczbowych, komentarzy i tekstów odnoszących się do
zjawisk gospodarczych występujących w Uzbekistanie zawdzięczamy także zajmującym się tymi
zagadnieniami specjalistom z Zakładu Międzynarodowej Współpracy Produkcyjnej Szkoły
Głównej Handlowej w Warszawie, kierowanego przez prof. dr hab. Kazimierza Starzyka.

Kończąc już niniejsze słowo wstępne pragniemy zwrócić uwagę Czytelników na cenną, naszym
zdaniem, możliwość skorzystania z tego przewodnika w internecie, gdzie został zamieszczony
w witrynie warszawskiego Biura UNIDO (www.unido.pl), jako jeden z tomów coraz bogatszej,
obejmującej już kilkanaście tytułów, biblioteki elektronicznej dla przedsiębiorców.

Wspomniana strona zawiera także regularnie zamieszczane informacje na temat seminariów
promocyjnych dotyczących poszczególnych rynków wschodnich, poświęcanych im konferencji
gospodarczych, szkoleń służących podnoszeniu konkurencyjności polskich przedsiębiorstw oraz
możliwości nieodpłatnej promocji ich własnych ofert eksportowych, kooperacyjnych
i technologicznych w mającym światowy zasięg portalu „UNIDO Exchange”.

UZBEKISTAN - Przewodnik dla przedsiębiorców

5

SPIS TREŚCI

I. INFORMACJE OGÓLNE... 9
Położenie i klimat ... 9
Droga do niezależności ... 12
Ludność i język ... 13
Zasoby naturalne i surowce energetyczne.. 14
Ustrój polityczny... 17
Partie polityczne.. 20
Podział administracyjny kraju .. 21
Władza lokalna.. 22
Sądownictwo... 23

II. UWARUNKOWANIA GEOPOLITYCZNE... 25
Kraje Azji Centralnej ... 25
Szanghajska Organizacja Współpracy ... 29
Polityka zagraniczna ... 30
Organizacje międzynarodowe .. 31

III. GOSPODARKA.. 33
Informacje ogólne ... 33
Rynek pracy .. 40
Sektor naftowy i gazowy .. 42
Rolnictwo .. 45
Przemysł lekki... 47
Energetyka .. 48
Transport ... 49
Telekomunikacja... 52
Ochrona środowiska ... 54
Turystyka... 58

IV. PRZEKSZTAŁCENIA STRUKTURALNE.. 60
Informacje ogólne ... 60
Prywatyzacja zakładów przemysłowych.. 61
Rozwój małej i średniej przedsiębiorczości ... 64
Metody prywatyzacji .. 67

V. FINANSE ... 68
Budżet ... 68
Wymienialność waluty ... 69
Finansowa pomoc międzynarodowa .. 72
Sektor bankowy .. 78
Bank Centralny Uzbekistanu .. 80
Ubezpieczenia ... 81

VI. SYSTEM PODATKOWY.. 82
Podatki powszechne.. 82
Podatki (obciążenia) socjalne ... 90
Podatki lokalne.. 91
Obowiązkowe opłaty .. 92
Kary za naruszenie przepisów podatkowych ... 93

Spis treści

6

VII. OCHRONA WŁASNOŚCI.. 94
Własność ziemi ... 94
Ochrona własności intelektualnej ... 96

VIII. PROWADZENIE DZIAŁALNOŚCI GOSPODARCZEJ 98
System prawny.. 98
Tworzenie i funkcjonowanie przedsiębiorstw.. 98
Ograniczenia w prowadzeniu działalności gospodarczej... 101
Rejestracja przedsiębiorstw .. 102
Zatrudnianie pracowników ... 103
Księgowość i kontrola rachunkowa.. 104
Rozwiązywanie sporów .. 104

IX. INWESTYCJE ZAGRANICZNE... 105
Podstawy prawne inwestycji zagranicznych .. 105
Zachęty dla inwestorów zagranicznych.. 106
Klimat inwestycyjny ... 107
Inwestycje zagraniczne ... 111

X. HANDEL ZAGRANICZNY.. 115
Polityka handlu zagranicznego ... 115
Program promocji eksportu .. 116
Cła i polityka celna ... 116
Podatki oraz instrumenty pozataryfowe ... 118
Certyfikacja ... 120
Tranzyt towarów ... 120
Bilans handlowy.. 121
Struktura towarowa eksportu i importu.. 122
Struktura geograficzna eksportu i importu ... 124

XI. WSPÓŁPRACA GOSPODARCZA Z POLSKĄ .. 126
Podstawy prawno-traktatowe.. 126
Rozwój współpracy po 1991 roku .. 127
Oferta KUKE SA .. 134
Działalność Ministerstwa Gospodarki w zakresie promocji i wspierania eksportu .. 140
Centrum Informacji Rynkowej Instytutu Koniunktur i Cen Handlu Zagranicznego 157

XII. MIESZKAĆ W UZBEKISTANIE.. 158
Przekraczanie granicy ... 158
Podróżowanie.. 159
Bezpieczeństwo... 160
Hotele .. 160
Rekreacja i turystyka... 160
Główne miasta Uzbekistanu ... 162

XIII. ZAŁĄCZNIKI... 163
XVI. BIBLIOGRAFIA... 190

UZBEKISTAN - Przewodnik dla przedsiębiorców

7

SPIS TABLIC:

Tab. 1. Ludność Uzbekistanu w latach 1993-2003.. 13
Tab. 2. Struktura PKB w latach 1995-2003 (w %) .. 37
Tab. 3. Podstawowe wskaźniki ekonomiczne Uzbekistanu za lata 1993-2002 39
Tab. 4. Struktura zatrudnienia, według działów gospodarki, w latach 1996-2003 (w %) 40
Tab. 5. Nominalne średnie miesięczne wynagrodzenie w Uzbekistanie latach 1996-2003 ... 41
Tab. 6. Wydobycie i zużycie gazu ziemnego w Uzbekistanie w latach 1992-2003 44
Tab. 7. Zmiana form własności w przedsiębiorstwach w Uzbekistanie w latach 1995-2004. 63
Tab. 8. Struktura firm wg kryterium ich wielkości (w %) – stan na 1.07.2001 65
Tab. 9. Organizacja produkcji rolniczej w Uzbekistanie... 66
Tab. 10. Struktura wpływów do budżetu państwa w latach 1998-2003 (% PKB)................... 68
Tab. 11. Struktura wydatków budżetowych państwa w latach 1998-2004 (% PKB) 69
Tab. 12. Kurs wymiany w relacji sum/USD w latach 1995-2004 .. 71
Tab. 13. Stawki podatku dochodowego pobierane u źródła ... 86
Tab. 14. Postęp w przekształceniach systemowych w Azji Centralnej w 2003 roku wg oceny

EBOiR (w skali od „1” do „4+”) .. 107
Tab. 15. Ryzyko inwestycyjne – ranking krajów WNP.. 108
Tab. 16. Struktura inwestycji bezpośrednich w Uzbekistanie w sektorze przemysłowym

(ujęcie analityczne – I półrocze 2003 roku – I półrocze 2004 roku)................ 114
Tab. 17. Obroty handlu zagranicznego oraz ich dynamika w latach 1998-2003 121
Tab. 18. Główni partnerzy handlowi Uzbekistanu w 2002 i 2003 r. (dane w mln USD). 124
Tab. 19. Najważniejsi partnerzy handlowi Uzbekistanu w eksporcie w latach 1999-2003... 125
Tab. 20. Najważniejsi partnerzy handlowi Uzbekistanu w imporcie (mln USD) 125
Tab. 21. Obroty handlowe Polski z Uzbekistanem w latach 1998-2003 oraz w okresie styczeń

- kwiecień 2004 r. .. 129

Spis treści

8

RYSUNKI I MAPY:

Mapa poglądowa Uzbekistanu.. 9
Ukształtowanie powierzchni Uzbekistanu ... 10
Podział administracyjny Uzbekistanu... 21
Rys. 1. Porównanie dynamiki PKB Uzbekistanu, na tle innych krajów w latach 1993-2003......... 36
Rys. 2. Przychody z prywatyzacji w latach 1999-2003 (w mln USD).. 63
Rys. 3. Struktura wykorzystania środków uzyskanych z prywatyzacji .. 64
Rys. 4. Instytucje zainteresowane pozyskaniem inwestorów zagranicznych................................. 110
Rys. 5. Zagraniczne inwestycje bezpośrednie w Uzbekistanie w latach 1998-2003 112
Rys. 6. Struktura napływu kapitału w roku 2003 do gałęzi przemysłowych gospodarki 112
Rys. 7. Struktura eksportu towarów w pierwszym półroczu 2004 roku ... 123
Rys. 8. Struktura importu towarów w pierwszym półroczu 2004 roku .. 123
Rys. 9. Główne grupy towarowe w wymianie handlowej między Uzbekistanem i Polską 130
Mapka sytuacyjna Ambasady RP w Taszkencie ... 169

UZBEKISTAN - Przewodnik dla przedsiębiorców

9

I. INFORMACJE OGÓLNE

Położenie i klimat

Uzbekistan leży w Azji Centralnej, nie ma dostępu do morza, a jego obszar pokrywają
głównie pustynie (70 %) i stepy. Powierzchnia kraju wynosi 447,4 tys. km², z czego
zaledwie 10 % stanowią użytki rolne, a rzeki i jeziora niecałe 5 %. Uzbekistan grani-
czy z Kazachstanem (długość granicy – 2203 km), z Kirgistanem (1099 km), z Turk-
menistanem (1621 km), z Afganistanem (137 km) i z Tadżykistanem (1161 km).
Łączna długość granic kraju wynosi 6221 km.

Mapa poglądowa Uzbekistanu

Źródło: Instytut Geodezji i Kartografii, Warszawa

Informacje ogólne

10

Rozciągłość Uzbekistanu z zachodu na wschód wynosi 1425 km, z północy na południe
930 km. Najwyższy szczyt o wysokości 4643 m znajduje się w Górach Hisarskich, na
granicy z Tadżykistanem. Z kolei najniższy punkt kraju (12 m p.p.m.) znajduje się
w Zapadlisku Minbułackim. Około 70 % powierzchni Uzbekistanu zajmują równiny,
w tym największa z nich Nizina Turańska. Pomiędzy głównymi rzekami kraju, Amu-
darią i Syr-darią, rozciąga się pustynia Kyzył-kum. W jej środkowej części wznoszą się
oddzielne masywy Bukan-tau, Aktau (wysokość do 922 m) i Kuldżuk-tau. W północno-
zachodniej części Uzbekistanu znajduje się fragment wyżyny Ustiurt (wysokość do
292 m), opadający ponad 100-metrową krawędzią w kierunku Jeziora Aralskiego i delty
Amu-darii. Delta Amu-darii, położona na wysokości około 100 m n.p.m., stanowi
obszar dość silnie zabagniony, pocięty gęstą siecią mniejszych rzek i kanałów
nawadniających. Na wschodzie i południu ciągną się pasma Tien-szanu (góry
Pskemskie, Czatkalskie, Kuramińskie) i systemu Hisaro-Ałaju (góry Ałajskie,
Turkmeńskie, Zerawszańskie, Hisarskie), rozdzielone śródgórskimi kotlinami:
Fergańską, Zerawszańską, Czyrczyk-Angreńską.

Ukształtowanie powierzchni Uzbekistanu

Źródło: Economy of Uzbekistan, CD-ROM, Ambasada Uzbekistanu w Polsce, Warszawa 2004

UZBEKISTAN - Przewodnik dla przedsiębiorców

11

Na terytorium Uzbekistanu, zwłaszcza we wschodniej części, występują liczne trzę-
sienia ziemi. Najbardziej katastrofalne w skutkach miały miejsce w 1889 i 1902 roku
w rejonie Andiżanu oraz w 1966 roku w rejonie Taszkentu.

Klimat jest kontynentalny, skrajnie suchy. Charakterystyczne są duże dobowe różnice
temperatur pomiędzy dniem i nocą oraz zimą i latem. Średnia temperatura stycznia waha
się w przedziale od –3 °C do +3 °C, a lipca od +26 °C do +32 °C 1. Najniższa, występu-
jąca zimą temperatura, wynosi –8 °C, zaś najwyższa osiąga latem +42 °C.

Uzbekistan zalicza się do krajów o niewielkiej liczbie opadów, co wiąże się
z poważnymi problemami wynikającymi z konieczności nawadniania pól uprawnych.
Roczne opady wynoszą od 80 mm na nizinach do 400 mm i więcej w górach. Na po-
łudniu kraju często wieje bardzo silny południowo-zachodni wiatr, sprowadzający
zimą opady śnieżne i powodujący zamiecie.

Długość Amu-darii w granicach Uzbekistanu wynosi 945 km, Syr-darii 385 km, Ze-
rawszanu 455 km. Inne główne rzeki to: Czyrczyk (dopływ Syr-darii), Surchan-daria
(dopływ Amu-darii) i Kaszka-daria. Do Uzbekistanu należy południowa część Jeziora
Aralskiego oraz liczne zbiorniki retencyjne, wśród nich największe: Kajrakkumski
o powierzchni 513 km2 i pojemności 4,2 km3 oraz Czardarski na Syr-darii, na granicy
z Kazachstanem.

Jak wspomniano wcześniej, większą część Uzbekistanu zajmują pustynie, na wyżynie
Ustiurt – słone, a na wschód od Amu-darii (Kyzył-kum) – piaszczyste z efemeryczną
roślinnością wiosenną (w której dominuje turzyca Carex pachystylis) i zaroślami sak-
saułów Haloxylon aphyllum. Nad rzekami występują smugi lasów wierzbowo-topo-
lowych (tzw. tugaje) i bagna porosłe trzciną. Na przedgórzach do wysokości 600 m
dominują półpustynie: piołunowe, piaszczyste lub trawiaste. Z kolei w górach wystę-
pują kolejno piętra suchych stepów (do 1500 m), lasostepów ze skrawkami lasów
liściastych (do 2800 m) oraz stepów wysokogórskich i roślinności alpejskiej.

Na północnych stokach Gór Turkiestańskich utworzony został w 1978 roku Uzbeki-
stański Park Narodowy (o powierzchni 32,3 tys. ha). Wśród 10 rezerwatów przyrody
najbardziej znany jest rezerwat biosfery zwany Rezerwatem Czatkalskim.

1 Średnia temperatura w styczniu i lipcu podana dla stolicy Uzbekistanu – Taszkentu.

Informacje ogólne

12

Droga do niezależności

Ziemie Uzbekistanu były zasiedlone od czasów najdawniejszych. W starożytności
i wczesnym średniowieczu należały do Baktrii, Sogdiany, Persji – państwa Kuszanów2,
rozbitego przez Heftalitów (Hunowie). Na jego gruzach powstały drobne organizmy
państwowe, m.in. Buchara, Fergana, nad którymi w VI w. rozciągnął władzę kaganat
turecki. Na początku VIII wieku ziemie te opanowali Arabowie, rozpoczynając
stopniową islamizację całej Azji Środkowej. Część ziem Uzbekistanu w IX-X wieku
wchodziła w skład państwa Samanidów, resztę zajmowali Karachanidzi. W XII-
XIII wieku powstało w Uzbekistanie państwo szachów chorezmijskich, rozbite w latach
1219-1221 przez Czyngis-chana. Uzbekistan wszedł w skład ułusu syna Czyngis-chana,
Czagataja. W XIV-XV wieku ziemiami Uzbekistanu władała dynastia Timurydów,
potomków Timura, którą na XVI wieku obaliły tureckie plemiona Uzbeków (dynastia
Szejbanidów), zakładając dwa zwalczające się wzajemnie chanaty: bucharski
i chiwański. W XVIII wieku Bucharę na krótko podbił Iran, po czym do władzy doszła
tam dynastia Mangyt. W XVII-XVIII wieku nastąpił upadek Buchary ze względu na
spadek znaczenia dróg karawanowych oraz napady Turkmenów i Kazachów. Na
przełomie XVIII i XIX wieku z chanatu bucharskiego wyodrębnił się chanat kokandzki.

W połowie XIX wieku do podboju Azji Środkowej przystąpiła Rosja. W 1868 roku emir
Buchary przyjął protektorat cara i odstąpił Rosji najbardziej urodzajne obszary chanatu.
Następnie protektoratem rosyjskim objęto chanat chiwański, wcielono też do Rosji
chanat kokandzki, rozpoczynając tym samym intensywną kolonizację. W okresie tym
nastąpił masowy napływ rosyjskich chłopów, którego konsekwencją było odbieranie
ziemi uprawnej miejscowej ludności. Władze rosyjskie utworzyły gubernatorstwo
turkiestańskie ze stolicą w Taszkencie3. Po kilkuletniej wojnie domowej w latach 1920-
1924, Uzbekistan został wcielony jako kolejna republika do Związku Radzieckiego.

Po nieudanym puczu komunistycznych polityków w Moskwie, Uzbekistan 31 sierpnia
1991 roku ogłosił niepodległość4.

2 Państwo utworzone ok. I w. n.e. w Azji Środkowej przez lud przybyły znad rzeki Oksus (obecnie
Amu-daria), zwany Kuszanami. Państwo Kuszanów obejmowało Baktrię, Gandharę, Chotan, Jar-
kend, Kaszgar. Największy rozkwit przeżywało za panowania króla Kaniszki, który podbił północne
Indie, oraz za panowania jego syna Huwiszki i wnuka Wasudewy (II-III w.). Kuszanowie przyczynili
się do rozprzestrzenienia buddyzmu w środkowej Azji i Chinach oraz rozwoju sztuki (szkoły Gand-
hary i Mathury). Utrzymywali kontakty handlowe z Rzymem. Przyczyną osłabienia i upadku pań-
stwa Kuszanów w IV w. był wzrost potęgi Sasanidów w Iranie oraz napór Heftalitów (Hunowie).
3 W tym czasie na terenie obecnego Uzbekistanu pojawia się uprawa bawełny.
4 Na podstawie materiałów encyklopedycznych.

UZBEKISTAN - Przewodnik dla przedsiębiorców

13

Ludność i język

Uzbekistan jest najbardziej zaludnionym krajem w Azji Centralnej. W lipcu 2003 roku
liczba ludności wynosiła 25,681 mln (w 1992 r. – 21,4 mln)5, co stanowiło prawie 50 %
całej populacji Azji Centralnej. Kraj ten zajmuje trzecie miejsce pod względem liczby
mieszkańców we Wspólnocie Niepodległych Państw (WNP), po Rosji i Ukrainie.

Przeciętna długość życia w Uzbekistanie wynosi 66 lat w przypadku mężczyzn i 73 lata
w przypadku kobiet. Obecna struktura wieku ludności jest następująca:

 od 0 do 14 lat – 34,7 % całej populacji,
 od 15 do 64 lat – 60,5 %,
 ponad 64 lata – 4,8 % 6.

Rozpad ZSRR spowodował nasilenie migracji między Rosją a Uzbekistanem. W 1992
roku z Uzbekistanu do Rosji wyjechało ponad 112 tys. osób, natomiast z Rosji do Uzbe-
kistanu wyemigrowało 26,0 tys. osób7. W 2003 roku wskaźnik emigracji wynosi 1,83 na
1000 mieszkańców. Ludność narodowości uzbeckiej stanowi 80 % (muzułmanie sun-
nici), Rosjanie – 5,5 %, Tadżycy – 5 %, Kazachowie – 3 %, Karakałpacy – 2,5 %, Tata-
rzy – 1,5 %. Ponadto żyją tam Kirgizi, Turkmeni, Ukraińcy, Żydzi i Polacy (ok. 5 tys.),
razem – ponad 100 narodowości.

Charakterystyczną cechą Uzbekistanu jest wysokie tempo przyrostu naturalnego. Mimo
jego spadku w ostatnich latach, należy ono do najwyższych wśród krajów WNP. Tylko
w latach 1990-1996 liczba ludności kraju zwiększyła się o 13 %. Średnie roczne tempo
przyrostu ludności utrzymuje się na wysokim poziomie i wynosiło w latach 1996-2002
od 2 do 2,4 %, a w 2003 roku nieco obniżyło się do poziomu 1,63 %. Tym samym kraj
ten dysponuje znaczącymi zasobami ludności w wieku produkcyjnym (prawie 50 %
społeczeństwa), które corocznie się zwiększają o 200-220 tys. osób.

Tab. 1. Ludność Uzbekistanu w latach 1993-2003

 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003
Ludność (w mln) 21,9 22,3 22,7 23,2 23,6 24,0 24,4 24,7 25,1 25,3 25,7

Źródło: Экономические тенденции, Квартальный выпуск, Узбекистан, июнь-сентябрь 2001;
wg danych Departamentu Międzynarodowej Współpracy Dwustronnej Ministerstwa Gospodarki,
Pracy i Polityki Społecznej (lipiec 2003) oraz The World Factbook 2004 – Uzbekistan.

5 The World Factbook 2004 – Uzbekistan (www.odci.gov/cia/publications/factbook/uz.html) – dane
z maja 2004 r.
6 Tamże
7 Dane na podstawie Rossijskaja Fiedieracyja w 1992 godu. Statisticzeskij jeżegodnik, Moskwa 1993.

Informacje ogólne

14

Gęstość zaludnienia wynosi około 55 osób na km2. Najniższa występuje w rejonie Na-
wojskim, w przeważającej części pustynnym – 7,1 osób na km2, a najwyższa – ok. 522
osoby na km2 w regionie Andiżanskim. Główne skupiska ludności znajdują się w Tasz-
kencie, Dolinie Fergańskiej, rejonach Samarkandy, Nawoi i Buchary oraz w rejonie
Andiżanskim. Językiem państwowym jest język uzbecki, natomiast używany jest rów-
nież język rosyjski.

Władze przywiązują ogromne znaczenie do kształcenia społeczeństwa czego potwier-
dzeniem jest wysokość nakładów na edukację, wynoszących w latach 1992-1999 ok.
9,5 % PKB, co daje Uzbekistanowi drugie miejsce na świecie (po Botswanie)8.

Według badań przeprowadzonych w 2000 roku, średnia liczebność rodziny uzbeckiej
wynosiła 5,4 osoby, przy czym w rejonach wiejskich wynosiła ona – 6,1 osoby, nato-
miast najniższa była w Taszkencie – 4 osoby.

Zasoby naturalne i surowce energetyczne 9

Uzbekistan posiada bogate zasoby surowców naturalnych. Znajduje się tam prawie 100
różnego rodzaju minerałów, w tym ponad 60 wykorzystywanych przemysłowo, miesz-
czących się w 2900 złożach. Kraj ten zajmuje drugie miejsce wśród krajów WNP, po
Federacji Rosyjskiej, a czwarte na świecie pod względem wielkości zasobów rud złoto-
nośnych. Jest także dużym producentem uranu, miedzi i gazu ziemnego. Wydobywane
są tam również ołów, cynk, molibden, srebro, wolfram, węgiel, ropa naftowa i rudy
żelaza. Wartość udokumentowanych geologicznie surowców nadających się do wydo-
bycia oceniana jest w Uzbekistanie na 500 mld USD, a potencjalne ich zasoby – na
3.500 mld USD.

W 2003 roku w Uzbekistanie wydobyto 86 ton złota. Jego główne złoża znajdują się
w Muruntau. Tam też znajduje się jedna z największych na świecie kopalń, z której od
1967 roku złoto wydobywa Nawojski Kombinat Górniczo-Metalurgiczny (NGMK).
Roczne wydobycie złota w tym regionie kształtuje się na poziomie od 55 do 65 ton
(60 ton w 2003 roku). Czołowym producentem jest także Ałmałykski Kombinat Górni-
czo-Metalurgiczny (AGMK), będący równolegle monopolistą w zakresie wydobycia
miedzi i głównym dostawcą uzbeckiego srebra. Poza Muruntau, główne złoża złota
w Uzbekistanie to Koczbulak, Kyzylalmasaj, Pirmirab, Guzaksaj, Kauldy, Marjanbulak,
Zarmitan, Karakutan i Amantajtau.

8 The Economist. Świat w liczbach 1999, Wydawnictwo Studio EMKA, Warszawa 1999, s. 69.
9 Na podstawie Rynek, Wschodni Partnerzy, IKC, 12/2001 oraz Environmental Performance
Review of Uzbekistan, Committee on Environment Policy, UNECE, September 2001 - „Минир-
альные ресурсы: наличие и использование”.

UZBEKISTAN - Przewodnik dla przedsiębiorców

15

Zainteresowanie pokładami złota na terenie Uzbekistanu wykazuje kapitał zagraniczny,
w tym szczególnie amerykański (Newmont Mining) i brytyjski (Oxus Mining). Firma
Newmont-Mining utworzyła w 1993 roku, wspólnie z NGMK i Państwowym Komite-
tem ds. Geologii i Zasobów Mineralnych, spółkę Zerawszan-Newmont, która jest obec-
nie jednym z trzech (obok NGMK i AGMK) największych producentów złota w Uzbe-
kistanie. W 2003 roku firma ta wydobyła 13,6 tony złota. Z kolei Oxus Mining jest
współwłaścicielem złóż Amantajtau, szacowanych na blisko 190 ton złota, z których
wydobycie rozpoczęło się pod koniec 2003 roku. Kwotę 30 mln USD w rozwój przemy-
słu wydobywczego zainwestował także, na przełomie lat 2002-2003, Europejski Bank
Odbudowy i Rozwoju (EBOR).

Uzbekistan posiada pokłady srebra w rejonach: Wysokowoltne, Okżetpies, Kosmonaczi
i Atkepa. Znaczna ilość potwierdzonych zasobów tego metalu odnosi się do rudy złota
i pokładów miedziano-porfirowych. Najbardziej perspektywiczny i atrakcyjny pod
względem wydajności i jakości srebra jest dla inwestorów zagranicznych pokład Ak-
tepa.

Uzbekistan dysponuje dużymi zasobami miedzi (10 - 11 miejsce na świecie). Budowa
geologiczna złóż tej rudy w obszarze monokliny taszkenckiej oraz warunki jej zalegania
były zasadniczymi czynnikami stymulującymi rozwój systemów eksploatacji. Wyma-
gało to poszukiwania i natychmiastowego wdrażania nowych rozwiązań, przy wykorzy-
staniu najnowszych zdobyczy nauki i techniki w zakresie prowadzenia robót górniczych,
obudowy wyrobisk, maszyn i urządzeń, transportu urobku oraz rozpoznawania, progno-
zowania i zwalczania zagrożeń górniczych. Wydobycie rud miedzi i produkcja koncen-
truje się przede wszystkim w rejonie Ałmałyk oraz obwodzie Taszkenckim.

Znaczne są również zasoby cynku i ołowiu. Główne pokłady tych metali znajdują się
w rejonie Kchandiza w obwodzie Surchandarylskim. Ich wydobycie jeszcze się nie
rozpoczęło. Do niedawna główną bazą surowcową produkcji cynku było złoże rud Ał-
tyk-Topkan, uważane za jedno z największych w Azji Środkowej. Główna jego cześć
znajduje się w Tadżykistanie, blisko granicy z Uzbekistanem. Prace wydobywcze są
prowadzone w części uzbeckiej od 1954 roku, na znacznej głębokości, przez przedsię-
biorstwo Ałmałyk.

Uzbekistan posiada także złoża wolframu i molibdenu. Molibden wydobywany jest jako
produkt uboczny z czterech złóż. Ogólne jego zasoby oceniane są na 15 tys. ton. Pod
względem wielkości zasobów tego metalu Uzbekistan zajmuje czwarte miejsce w kra-
jach byłego ZSRR. Zasoby eksploatowane w kopalniach „Kałmakyr” i „Sari-Czeku” są
oceniane na 20 lat wydobycia.

Wspomniany wcześniej Ałmałykski Kombinat Górniczo-Metalurgiczny (AGMK) jest
jedynym w Uzbekistanie producentem rafinowanej miedzi. Oprócz miedzi, która stano-

Informacje ogólne

16

wi 90 % produkcji, kombinat ten produkuje też bogatą gamę innych metali kolorowych,
wśród których ważne miejsce zajmują koncentrat cynkowy i ołowiowy, rafinowane
złoto (15 % ogólnej produkcji w Uzbekistanie), srebro (90 % produkcji krajowej), mo-
libden, kadm, selen i tellur.

Uzbecki Kombinat Metalurgiczny w mieście Bekabad (w rejonie Taszkentu) jest jedynym
w kraju producentem stali. Specjalizuje się w przerobie złomu żelaza i posiada moce wy-
twórcze pozwalające na produkcję 750 tys. ton stali rocznie. Znaczna część produkowanej
w nim stali jest eksportowana, w przeważającej mierze do Iranu. Produkcja stali w ostat-
nich latach zdecydowanie wzrasta. O ile w 2002 roku wyprodukowano jej 462,3 tys. ton,
to już w 2003 roku produkcja wzrosła do 486,0 tys. ton. W pierwszym półroczu 2004 roku
wyprodukowano w Uzbekistanie 280,7 tys. ton stali, co stanowi wzrost o 10,5 % w sto-
sunku do analogicznego okresu roku poprzedniego10.

W Uzbekistanie znajdują się dwa, odkryte w ostatnich latach złoża rudy żelaza – Ter-
mirkan i Sure-Ata. Ich zasoby są oceniane, odpowiednio, na 54 mln i 24,7 mln ton.

Uzbekistan posiada bogate złoża uranu, znajdujące się w 27 lokalizacjach w centralnej
części pustyni Kyzył-kum. Kraj ten zajmuje 6 miejsce na świecie pod względem wydo-
bycia i 4 pod względem zasobów rudy uranu. Rozpoznane zasoby tego metalu ocenia się
na 55 tys. ton. Nawojski Kombinat Górniczo-Metalurgiczny jest jedynym w Uzbekista-
nie producentem i eksporterem uranu. W latach 80. XX wieku kombinat ten produkował
rocznie 3,0 tys. ton słabo wzbogaconego uranu. W 1996 roku jego produkcja spadła do
1,7 tys. ton, w związku z pogorszeniem się koniunktury na rynku światowym. W latach
2000-2001 nastąpił ponowny wzrost produkcji do poziomu 2,3 tys. ton rocznie.
W ostatnich latach Kombinat poczynił znaczne inwestycje (o wartości ponad 10 mln
USD) w celu zwiększenia produkcji uranu.

W Uzbekistanie występują także znaczne ilości surowców energetycznych. Geologiczne
zasoby węgla kamiennego są oceniane na 5 mld ton, z czego 3 mld ton stanowią zasoby
udokumentowane (węgiel brunatny 2 mld ton a węgiel kamienny 1 mld ton). Węgiel
wydobywany jest w trzech rejonach: Angreńskim, Szarguńskim i Bajsuńskim. Najwięk-
sze złoża znajdują się w rejonie Angreńskim. W 2003 roku wydobyto jedynie 1.910 tys.
ton węgla, co oznacza spadek w porównaniu z rokiem poprzednim o 30,2 %. Spadek
wydobycia okazał się jednak zjawiskiem krótkotrwałym, gdyż już w pierwszym półro-
czu 2004 roku produkcja węgla osiągnęła 1.250 tys. ton i była wyższa o 374 tys. ton
w porównaniu do analogicznego okresu roku poprzedniego.
Zasoby gazu ziemnego w Uzbekistanie oceniane są na 1,87 bln m³, co stanowi około
1,2 % światowych rezerw. Pod tym względem Uzbekistan zajmuje trzecie miejsce

10 Ekonomika Uzbekistanu, Nr 4/04.2004 r., s. 41 oraz Ekonomika Uzbekistanu, Nr 6/10.2004 r.,
s. 33

UZBEKISTAN - Przewodnik dla przedsiębiorców

17

wśród krajów WNP (po Rosji i Turkmenistanie). W dziedzinie wydobycia kraj ten ustę-
puje jedynie Rosji (w ramach WNP), przy czym, w odróżnieniu od Turkmenistanu,
większość produkowanego gazu przeznaczana jest na potrzeby wewnętrzne. Pod wzglę-
dem wydobycia ropy naftowej Uzbekistan zajmuje w WNP piąte miejsce.

Można wyodrębnić pięć podstawowych regionów naftowo-gazonośnych: Ustiurtski,
Bucharo-Chiwiński, Południowo-Zachodnio-Gisarski, Surchandaryjski, Fergański. Sza-
cuje się, iż dotychczas odkryte zasoby pokryją zapotrzebowanie kraju na gaz naturalny
w okresie ponad 35 lat, zaś ropy naftowej – 30 lat. Według danych z połowy października
2004 roku Uzbekistan posiada 190 złóż wydobycia ropy naftowej i gazu ziemnego,
z których aktualnie eksploatowanych jest 88. Do eksploatacji przygotowywanych jest
kolejnych 58 lokalizacji, dalszych 35 stanowią złoża rozpoznane, natomiast 9 złóż zostało
zabezpieczonych do wykorzystania w perspektywie czasu11.

Mimo posiadania znacznych zasobów surowców naturalnych, wskaźnik ich wydobycia
w Uzbekistanie jest niższy niż w sąsiednich krajach. W związku z powyższym działania
rządu mają na celu przygotowanie programu zapewniającego inwestorom z branży wy-
dobywczej i energetycznej m.in. specjalne zwolnienia z podatków oraz gwarancje trans-
feru kapitałów i zysku.

Ustrój polityczny

W dniu 20 czerwca 1990 roku ogłoszono deklarację suwerenności Uzbekistanu,
a niepodległość proklamowano 31 sierpnia 1991 roku. Konstytucja została uchwalona
8 grudnia 1992 roku. Ustanawia ona prezydencką formę rządów. Przyznaje prezydentowi
prawo powoływania i odwoływania premiera i wicepremierów, ministrów, prokuratora
generalnego, dowódców wojskowych, hokimów (gubernatorów). Prezydent oraz po-
woływany przez niego rząd są najwyższymi organami władzy wykonawczej.

Ponadto prezydent, zgodnie z Konstytucją, może rozwiązać parlament w przypadku
powstania „poważnych rozbieżności”, natomiast parlament nie ma możliwości pozba-
wienia urzędu prezydenta, który jest jednocześnie szefem rządu. Tak więc Uzbekistan
jest republiką konstytucyjną z silną władzą prezydencką. Prezydent jest wybierany
w wyborach powszechnych, równych i bezpośrednich, w głosowaniu tajnym, na pięcio-
letnią kadencję.

W wyniku pierwszych powszechnych wyborów prezydenckich w Uzbekistanie
(29 grudnia 1991 roku) prezydentem republiki został Islam Karimow. Głosowało na
niego 86 % wyborców. Po przeprowadzeniu referendum okres sprawowania władzy

11 www.tribune-uz.info/business (12.10.2004)

Informacje ogólne

18

przez prezydenta został przedłużony do roku 2000, natomiast w styczniu tego samego
roku wybrano Karimowa na kolejną kadencję. W referendum przeprowadzonym
27 stycznia 2002 roku ponad 90 % mieszkańców kraju opowiedziało się za przedłuże-
niem z 5 do 7 lat kadencji prezydenckiej (tj. do 2007 roku) i za utworzeniem wyższej
izby parlamentu, składającej się z członków administracji terenowej oraz przedstawicieli
prezydenta.

Przyjęta w 1992 roku nowa Konstytucja określa Republikę Uzbekistanu jako państwo
suwerenne i demokratyczne, w którym życie społeczne opiera się na „fundamentach
pluralizmu instytucji politycznych, ideologii i poglądów”.

Silna władza prezydencka w Uzbekistanie pozwoliła utrzymać równowagę w układach
klanowo-rodowych i uchronić ten kraj przed poważnymi problemami. Skomplikowany
układ etniczny i klanowy w Uzbekistanie skłania prezydenta do prowadzenia polityki
równowagi pomiędzy wpływami poszczególnych klanów i rodzin z różnych regionów w
administracji, nie pozwalając nikomu na dominację. Umiejętne „przyciąganie” w kie-
runku centrum władzy wiernych prezydentowi grup oraz ewentualne ich odsuwanie, rola
parlamentu zatwierdzającego projekty prezydenckie, likwidacja opozycji i całkowita
kontrola środków masowego przekazu sprawiły, że w 2001 roku nie wyłoniono kontr-
kandydata na stanowisko prezydenta. Nadzór nad realizacją decyzji prezydenta sprawuje
tzw. Aparat Prezydenta, będący formalnie organem doradczym, jednak w rzeczywistości
zajmujący w administracyjnej hierarchii pozycję wyższą od rządu.

Władzę ustawodawczą w Uzbekistanie sprawował dotychczas jednoizbowy parlament
Olij Mażlis, wybierany na pięcioletnią kadencję. W kadencji 1999-2004 w jego skład
wchodziło 250 deputowanych wyłanianych w powszechnych i bezpośrednich wyborach,
mających miejsce w terytorialnych okręgach wyborczych z zachowaniem zasady wielo-
partyjności. Nowelizacja konstytucji z 2002 roku zakłada utworzenie dwóch izb parla-
mentarnych – Izby Ustawodawczej (niższej), w skład której wchodzić będzie 120 de-
putowanych oraz Senatu (izby wyższej), przy czym kadencja obu izb nadal wynosić
będzie pięć lat. Senat tworzyć będzie 100 senatorów, po sześciu z każdego
z 12 obwodów, Republiki Karakałpakstan i Taszkentu oraz 16 wskazanych przez Prezy-
denta Republiki. Senatorzy reprezentujący regiony Uzbekistanu są wybierani przez
regionalne organy przedstawicielskie (Rady Deputowanych Ludowych). W dniach
26 grudnia 2004 roku oraz 9 stycznia 2005 roku odbyły się, po raz pierwszy według
nowych zasad, wybory parlamentarne do Izby Ustawodawczej12. Wybory do Senatu
rozpoczęły się 17 stycznia 2005 roku.

12 Informacja na temat wyników wyborów do Izby Ustawodawczej Olij Mażlis znajduje się
w rozdziale Partie polityczne, s. 21. Frekwencja wyborcza wyniosła 85,1 % w pierwszej turze
głosowania oraz około 80 % w turze drugiej.

UZBEKISTAN - Przewodnik dla przedsiębiorców

19

Po ataku terrorystycznym na Nowy Jork 11 września 2001 roku Uzbekistan opowiedział
się za koalicją antyterrorystyczną narażając się tym samym na zagrożenia płynące ze
strony Islamskiego Ruchu Uzbekistanu (IRU). W zamian uzyskał poparcie Zachodu
i zaprzestanie krytyki wobec polityki wewnętrznej państwa. Pojawiła się również szansa
pomocy finansowej Zachodu, tym razem bez dodatkowych warunków dotyczących
liberalizacji gospodarki i życia społecznego. W latach 2001-2004 kraje zachodnie
(w szczególności Stany Zjednoczone) przekazały Uzbekistanowi środki pomocowe na
wzmocnienie obronności i infrastruktury.

Uzbekistan stara się wykorzystać obecną koniunkturę do uzyskania międzynarodowych
gwarancji nienaruszalności jego granic państwowych i utrwalenia wewnętrznej stabiliza-
cji, nie tylko w obawie przed talibami, lecz także do uzyskania silniejszej pozycji
w regionie. W tym celu modernizuje armię, najliczniejszą w Azji Centralnej pośród
państw byłego ZSRR. Rozwój sił zbrojnych tego kraju nie zawsze jest aprobowany przez
sąsiadów, budząc obawy z uwagi na ich liczebność, wyposażenie i stan wyszkolenia.

Przebudowa gospodarki kraju była i jest jednym z najważniejszych zadań stojących
przed władzami państwa. Tak zwany „model uzbecki”, przedstawiony przez prezydenta
Karimowa, oparty jest między innymi na następujących założeniach13:

 odpolitycznienie gospodarki, tj. zapewnienie jej priorytetu nad polityką,
 kierownicza rola państwa, tj. nadanie mu roli głównego organizatora, realizatora

i gwaranta reform gospodarczych,
 nadrzędność prawa we wszystkich sferach działalności państwa i społeczeństwa,
 prowadzenie skutecznej polityki socjalnej,
 konsekwencja i etapowość w rozwiązywaniu zadań z uwzględnieniem ich prioryte-

tów i ważności.

Realizacja wyżej wymienionych warunków gwarantuje utrzymanie społeczno-poli-
tycznej stabilizacji państwa uzbeckiego i stopniowy rozwój gospodarki rynkowej.

13 PMT 9/2001 Andrzej Krasnodębski, Republika Uzbekistanu.

Informacje ogólne

20

Partie polityczne

Działalność partii i organizacji społecznych w Uzbekistanie regulują następujące akty
prawne:
 Konstytucja Republiki,
 Ustawa O partiach politycznych.

Uzbekistan jest państwem o silnie scentralizowanej władzy, opartej na szerokich pełno-
mocnictwach prezydenta. Konstytucja kraju zapewnia funkcjonowanie systemu wielo-
partyjnego, dominującą pozycję zajmuje jednak Ludowo-Demokratyczna Partia Uzbeki-
stanu (utworzona przez byłych członków Komunistycznej Partii Uzbekistanu).
Z inicjatywy władz w 2001 roku powołano organizację młodzieżową Kamolot, której
celem jest równoważenie radykalnych nastrojów młodzieży z najuboższych regionów,
skłaniającej się ku religijnemu Ruchowi Odnowy Duchowej. Większość partii i ruchów
politycznych, takich jak Front Narodowy Ruch „Birlik”, Demokratyczna Partia „Erk”,
Ruch Reform Demokratycznych, Robotniczo-Chłopska Partia Uzbekistanu, Partia „Tur-
kiestan”, Partia Odrodzenia Islamskiego, Organizacja „Adolet”, „Islam Eszlarz” – zo-
stała zdelegalizowana.

W wyniku wyborów powszechnych, które odbyły się 5 i 19 grudnia 1999 roku w skład
uzbeckiego parlamentu weszli przedstawiciele następujących ugrupowań14:

 Ludowo-Demokratycznej Partii Uzbekistanu – 48 miejsc w parlamencie,
 Narodowo-Demokratycznej Partii Fidokorłar (Samopoświęcenie) – 34 miejsca,
 Partii Vatan Tarakkijoti (Rozwój Ojczyzny) – 20 miejsc,
 Socjaldemokratycznej Partii Uzbekistanu Adolat (Sprawiedliwość) – 11 miejsc,
 Demokratycznej Partii Millij Tikłanisz (Narodowe Odrodzenie) – 10 miejsc.

Ponadto w parlamencie zasiadło 16 przedstawicieli „inicjatywnych grup wyborców”
i 110 reprezentantów władz lokalnych. Jeden mandat nie został przydzielony.

W efekcie połączenia w kwietniu 2000 roku dwóch partii proprezydenckich, Fidokorłar
i Vatan Tarakkijoti, ta pierwsza stała się największym ugrupowaniem parlamentarnym,
liczącym 50 deputowanych. W listopadzie 2003 roku powstało nowe, oficjalnie działa-
jące ugrupowanie polityczne – Liberalno-Demokratyczna Partia Uzbekistanu UzLiDeP.
Tym samym w grudniu 2004 roku w Uzbekistanie działało jedynie pięć legalnych partii
politycznych.

14 http://www.electionworld.org/uzbekistan.htm

UZBEKISTAN - Przewodnik dla przedsiębiorców

21

Wybory do Izby Ustawodawczej zreformowanego parlamentu, które odbyły się
26 grudnia 2004 roku oraz 9 stycznia 2005 roku, przyniosły następujący podział man-
datów15:

 Liberalno-Demokratyczna Partia Uzbekistanu UzLiDeP – 41 miejsc,
 Ludowo-Demokratycznej Partii Uzbekistanu (NDPU) – 28 miejsc,
 Fidokorłar (Samopoświęcenie) – 18 miejsc,
 Millij Tikłanisz (Narodowe Odrodzenie) – 11 miejsc,
 Adolat (Sprawiedliwość) – 10 miejsc,
 przedstawiciele „inicjatywnych grup wyborców” – 12 miejsc.

W marcu 2002 roku Ministerstwo Sprawiedliwości zarejestrowało pierwszą niezależną
organizację obrony praw człowieka w Uzbekistanie. Organizacja ta istniała od 1997 roku
i od momentu swego powstania kilkakrotnie podejmowała próby dokonania rejestracji.

Podział administracyjny kraju

Podział administracyjny Uzbekistanu

Źródło: Economy of Uzbekistan, CD-ROM, Ambasada Uzbekistanu w Polsce, Warszawa 2004.

15 Na podstawie danych Centralnej Komisji Wyborczej Uzbekistanu z 14 stycznia 2005 roku
(http://www.elections.uz).

Informacje ogólne

22

Uzbekistan podzielony jest administracyjnie na 12 obwodów (wiłojatów): Andiżański,
Bucharski, Dżizakski, Fergański, Kaszkadaryński, Chorezmijski, Namangański, Nawoj-
ski, Samarkandzki, Syrdaryjski, Surchandaryjski, Taszkencki, jedną republikę autono-
miczną Karakałpakstan i jedno miasto – Taszkent, będące stolicą kraju i liczące 2.295,3
tys. mieszkańców16.

W Uzbekistanie znajduje się 119 miast i 163 rejony administracyjne. Większość ludno-
ści mieszka na wsi – 61,6 %, zaś w miastach – 38,4 %.

Największe miasta poza stolicą to17: Namangan – 442,3 tys. mieszkańców, Samarkanda
– 419,6 tys., Andiżan – 362,6 tys., Buchara – 284,3 tys., Nukus – 270 tys., Karszi
– 232,1 tys., Fergana – 223,1 tys., Kokand – 216,1 tys., Czyrczyk – 189,5 tys., Urgencz
– 175,9 tys., Dżizak – 170,6 tys., Angren – 161,8 tys., Nawoi – 150,7 tys., Margełan
– 150,0 tys., Termez – 136,8 tys., Ałmałyk – 134,8 tys. i Bekabad – 103,5 tys.

Władza lokalna 18

Władzę w terenie sprawują hokimowie (gubernatorzy obwodów) oraz obwodowe, miejskie
i rejonowe Rady Deputowanych Ludowych, wybierane w wyborach powszechnych.

Kadencja wszystkich terenowych organów trwa 5 lat. Zgodnie z ustawodawstwem,
hokimów obwodowych oraz hokima Taszkentu mianuje i odwołuje prezydent. Jego
decyzje następnie zatwierdzają obwodowe Rady Deputowanych bądź Rada Miasta
Taszkent na swoich sesjach. Z kolei hokimów rejonów i miast mianuje i odwołuje ho-
kim odpowiedniego obwodu, którego decyzję zatwierdzają rejonowe bądź miejskie rady
deputowanych ludowych. Analogicznie hokimów dzielnic miejskich mianuje i odwołuje
hokim odpowiedniego miasta, a zatwierdza Rada Miejska. Rady zaś są wybierane
w powszechnych, równych i bezpośrednich wyborach, w głosowaniu tajnym.

W Konstytucji kraju wymienione są następujące kompetencje organów władzy tereno-
wej, dotyczące zarówno władzy przedstawicielskiej, jak i wykonawczej:

 przestrzeganie praworządności i zapewnienie bezpieczeństwa obywateli,
 rozwój gospodarczy, społeczny i kulturowy danej jednostki terytorialnej,
 ustalenie i wykonywanie budżetu, ustanawianie podatków, opłat oraz tworzenie

funduszy pozabudżetowych,
 kierowanie przedsiębiorstwami komunalnymi,
 ochrona środowiska naturalnego.

16 Dane z 2004 roku; źródło: http://www.world-gazetteer.com/r/r_uz.htm#reg_12
17 jw.
18 T.Bodio, K.Wojtaszczyk, Uzbekistan - historia, społeczeństwo, polityka, Elipsa, Warszawa 2001.

UZBEKISTAN - Przewodnik dla przedsiębiorców

23

Zadania hokima polegają na kierowaniu terenową władzą wykonawczo-administracyjną
oraz na prowadzeniu współpracy z organami przedstawicielskimi. Hokim obwodu,
rejonu i miasta realizuje swoje uprawnienia na zasadzie kierownictwa jednoosobowego
i jest osobiście odpowiedzialny za decyzje i działania podległych mu organów.

Do kompetencji hokimów należy przyjmowanie interesantów. Hokimowie, oprócz
przyjmowania interesantów i zapoznawania się z ich wnioskami, nadzorują również
wykonywanie tego typu działalności prowadzonej przez inne organy znajdujące się na
podległym im terytorium. Wydawane przez hokima decyzje obowiązują wszystkich na
obszarze danej jednostki terytorialnej.

Sądownictwo

Zgodnie z Konstytucją Uzbekistanu władza sądownicza działa niezależnie od władzy
ustawodawczej i wykonawczej, a także od partii politycznych i innych organizacji spo-
łecznych. W skład systemu sądowniczego Uzbekistanu wchodzą: Sąd Konstytucyjny,
Sąd Najwyższy, Naczelny Sąd Gospodarczy, Sąd Najwyższy Republiki Karakałpakstan,
Sąd Gospodarczy Republiki Karakałpakstan, sądy obwodowe, Taszkencki Sąd Miejski,
sądy rejonowe, sądy miejskie oraz obwodowe sądy gospodarcze. Wszystkie sądy są or-
ganami kadencyjnymi – ich kadencja trwa 5 lat. Konstytucja nie dopuszcza tworzenia
sądów nadzwyczajnych.

Sąd Konstytucyjny określa zgodność z Konstytucją aktów prawnych wydanych przez
organy władzy ustawodawczej i wykonawczej. Sędziowie Sądu Konstytucyjnego są
wybierani przez Olij Mażylis na wniosek prezydenta spośród specjalistów w dziedzinie
polityki i prawa.

Organy sądownicze są niezawisłe i nie podlegają żadnej innej instytucji. Sądy wyższej
instancji kontrolują orzecznictwo sądów niższej instancji. Zgodnie z ustawodawstwem
we wszystkich sądach sprawy prowadzone są na posiedzeniach w trybie jawnym.
W przypadkach przewidzianych przez prawo sprawy mogą być rozpatrywane na posie-
dzeniach zamkniętych, jeśli np. dotyczą tajemnicy państwowej lub jeśli mogą być naru-
szone dobra osobiste jednostki.

Zgodnie z zapisami w Konstytucji, w czasie rozprawy, osobom nie władającym języ-
kiem, w którym toczy się postępowanie, gwarantuje się możliwość wglądu do wszyst-
kich akt sprawy, uczestniczenia w czynnościach sądowych z pomocą tłumacza oraz
prawo do składania w sądzie zeznań w ojczystym języku.

Informacje ogólne

24

Zgodnie z przepisami sędziowie są niezawiśli i sprawują swe funkcje zgodnie
z obowiązującym ustawodawstwem. Sędziowie sądów wszystkich szczebli korzystają
z immunitetu, gwarantowanego Konstytucją. Nie mogą należeć do żadnej partii poli-
tycznej, a także zajmować innych płatnych stanowisk. Przewodniczący oraz członkowie
Sądu Konstytucyjnego, Sądu Najwyższego oraz Naczelnego Sądu Gospodarczego nie
mogą jednocześnie sprawować mandatu deputowanego Olij Mażylis.

UZBEKISTAN - Przewodnik dla przedsiębiorców

25

II. UWARUNKOWANIA GEOPOLITYCZNE

Kraje Azji Centralnej 19

Ustrój społeczno-polityczny państw Azji Centralnej jest wynikiem tradycji lokalnych,
spuścizny po Związku Radzieckim i wzorców proponowanych przez Zachód. Synteza ta
nazywana jest „azjatycką drogą do demokracji”. Oficjalnie wszystkie państwa regionu
są republikami prezydenckimi z wszelkimi instytucjami demokratycznymi. W praktyce
są politycznymi kontynuatorami byłych republik ZSRR, wszyscy prezydenci są byłymi
działaczami partii komunistycznej, a rządzące partie przekształconymi partiami komuni-
stycznymi.

We wszystkich państwach regionu filarami systemu politycznego są prezydent
i urzędnicy administracji, którzy kontrolują wszystkie strategiczne dla państwa obszary
życia publicznego i gospodarczego. Nie do przecenienia jest rola tradycyjnych powiązań
etnicznych, plemiennych, klanowych (regionalnych) i rodzinnych oraz ich bezpośredni
wpływ na kształtowanie sytuacji politycznej, społecznej i gospodarczej, w tym również
na charakter konfliktów wewnętrznych.

Taki stan rzeczy w niektórych przypadkach prowadzi do personalizacji państwa, relaty-
wizacji prawa, korupcji i nepotyzmu, przy jednoczesnym przyjmowaniu europejskiej
nomenklatury, nie zawsze przystającej do opisywanej rzeczywistości.

Istotnym problemem geopolitycznym regionu jest jego oddalenie od głównych ośrod-
ków gospodarczych, kulturalnych i politycznych świata. Państwom regionu nie udało się
dotychczas przełamać monopolu Rosji na tranzyt surowców energetycznych takich jak
gaz i ropa naftowa na światowe rynki, co jest jednym z warunków ich pełniejszej nieza-
leżności gospodarczej.

Rosja posiada również, uwarunkowane historycznie, największe wpływy polityczne,
wojskowe, gospodarcze i kulturowe w regionie. Pozostaje zatem głównym punktem
odniesienia dla państw tej części świata, w licznych sferach życia, gospodarki i polityki.
Szansa na wzbogacenie i dywersyfikację kierunków współpracy wynika z rosnącego
zainteresowania tym regionem ze strony USA i Turcji, a także – w mniejszym stopniu
– Iranu, Chin i Pakistanu.

Azja Centralna, z wyjątkiem Kazachstanu, jest regionem niestabilnym20. We wszystkich
państwach regionu dały o sobie znać konflikty i tarcia etniczne, których źródeł można

19 A.Wołowska, K.Strachota, Azja Centralna, Raport OSW, Warszawa, maj 2001.
20 K.Strachota, Azja Centralna po 11 września – islam polityczny w odwrocie, Raport OSW,
grudzień 2002.

Uwarunkowania geopolityczne

26

m.in. upatrywać jeszcze w czasach ZSRR. Powstałe po rozpadzie ZSRR państwa Azji
Centralnej od samego początku miały wyraźnie autorytarny charakter. Przywódcy
umacniali swoją władzę zwalczając opozycję polityczną.

W Uzbekistanie po zlikwidowaniu opozycji świeckiej i demokratycznej na arenie
politycznej pozostała jedynie opozycja islamska, która stopniowo zogniskowała
wszelkie przejawy społecznego niezadowolenia i stała się głównym zagrożeniem
dla ekipy rządzącej. W Tadżykistanie w czasie wojny domowej 1992-1997 Zjedno-
czona Opozycja walczyła zbrojnie ze starą nomenklaturą partyjną odwołując się do
haseł islamskich. Relatywnie najmniejsza presja na świecką opozycję występowała
w Kirgistanie, choć i tam przez całą dekadę władze utrudniały i represjonowały jej
działalność (opozycja islamska w tej republice nie miała takiego znaczenia jak
w Uzbekistanie i Tadżykistanie).

Systematyczny nacisk ze strony reżimów rządzących spowodował rosnącą determi-
nację islamskich radykałów – nastąpił rozwój struktur Hizb ut-Tahrir (Islamskiej
Partii Wyzwolenia odmawiającej rządzącym legitymizacji władzy i dążącej do
stworzenia islamskiego kalifatu w Azji Centralnej), miały miejsce zamachy bom-
bowe w Taszkencie w lutym 1999 roku, a wreszcie zbrojne rajdy dobrze wyekwi-
powanych bojowników islamskich na Uzbekistan i Kirgistan w 1999 i 2000 roku
(tzw. kryzysy batkeńskie).

Wydarzenia te – a zwłaszcza kryzysy batkeńskie – w sposób oczywisty obnażyły słabość
struktur państwowych i spowodowały, że wojujący islam stał się najpoważniejszym
wyzwaniem zarówno dla stabilności wewnętrznej republik, jak i całego regionu. Przy-
wódcy państw podjęli zdecydowane kroki mające na celu osłabienie lub zniszczenie
opozycji islamskiej – nastąpiły represje, aresztowania, prowokacje ze strony władz. Życie
religijne starano się w jak największym stopniu poddać kontroli aparatu państwowego,
funkcję tę powierzając religijno-administracyjnym strukturom oficjalnego islamu.

Działania takie okazały się jednak tylko częściowo skuteczne, co uwarunkowane było
kilkoma czynnikami:
a) sąsiedztwem Afganistanu pod rządami Talibów, otwarcie popierających rozwój

fundamentalizmu islamskiego i goszczących islamskich bojowników (m.in. Islam-
skiego Ruchu Uzbekistanu) wraz z ich obozami szkoleniowymi;

b) niestabilnością wewnętrzną Tadżykistanu, w którym władze centralne nie sprawo-
wały kontroli nad dużą częścią terytorium państwa, co pozwalało bojownikom
bezpiecznie przebywać – np. w Dolinie Karategińskiej a niektórzy wyżsi urzędnicy
państwowi (dawniej działacze opozycji islamskiej – np. minister ds. nadzwyczaj-
nych Mirzo Zijo-Dżaga) „po cichu” wspierali islamskich bojowników;

c) utrzymywanie się realnego zagrożenia w bezpośrednim sąsiedztwie Uzbekistanu.
Do 11 września 2001 roku wielokrotnie wydawało się, że zmagania władz

UZBEKISTAN - Przewodnik dla przedsiębiorców

27

z opozycją islamską będą czasochłonne i żmudne, a ich ostateczny wynik wcale nie
był przesądzony.

Uzbekistan, podobnie jak i inne kraje Azji Centralnej jest państwem świeckim, chociaż
islam pozostaje w nim tradycyjną i najbardziej rozpowszechnioną religią. Znaczny
wzrost jej znaczenia, zwłaszcza wśród Uzbeków i Tadżyków, budzi zaniepokojenie
obecnych, świeckich elit uzbeckich i szerzej – centralno-azjatyckich, których korzenie
sięgają ZSRR. Niepokój jest uzasadniony, ponieważ islam często nabiera cech funda-
mentalizmu, stając się ośrodkiem organizującym opozycję polityczną i przyciągającym
ludzi niezadowolonych z przebiegu transformacji gospodarczej poszczególnych kra-
jów21. Zaniepokojenie jest też podsycane zamachami terrorystycznymi, jakie miały
miejsce w 2004 roku.

Po rozpadzie Związku Radzieckiego w 1991 roku, 15 byłych republik związkowych
stało się suwerennymi państwami. Następnie 12 państw (bez Litwy, Łotwy i Estonii)
powołało organizację pod nazwą Wspólnota Niepodległych Państw, której członkiem
stał się Uzbekistan. W ciągu kolejnych lat w ramach WNP wykształciły się nowe ugru-
powania o charakterze gospodarczym, m.in.:

 Euroazjatycka Wspólnota Gospodarcza (skupiająca Białoruś, Kazachstan, Kirgistan,
Rosję i Tadżykistan);

 Centralnoazjatycka Organizacja Współpracy (do 2002 roku działająca jako Central-
noazjatycka Wspólnota Gospodarcza; w jej skład wchodzą Kazachstan, Kirgistan,
Uzbekistan i Tadżykistan, a od października 2004 roku również Rosja);

 Wspólna Przestrzeń Gospodarcza (utworzona przez Białoruś, Kazachstan, Rosję
i Ukrainę);

 Regionalny blok – GUUAM (Gruzja, Ukraina, Uzbekistan, Azerbejdżan, Mołdowa).

W czerwcu 2002 roku Uzbekistan ogłosił chęć wystąpienia z bloku GUUAM, jednak
opinie przywódców pozostałych krajów należących do organizacji, jak również admini-
stracji amerykańskiej, wpłynęły na zmianę decyzji prezydenta Uzbekistanu. W dniu
2 lipca 2002 roku w Baku odbyło się posiedzenie ministrów spraw zagranicznych tej
organizacji. Uczestnicy spotkania zatwierdzili pakiet dokumentów, które zostały podpi-
sane 20 lipca 2002 roku na szczycie GUUAM w Jałcie, m.in. w sprawie utworzenia
w ramach organizacji strefy wolnego handlu. Uzbekistan wykazuje jednak nadal nie-
wielkie zainteresowanie udziałem w pracach tej organizacji. Jego przedstawiciele nie

21 Wszelkie gwałtowne ruchy w gospodarce dotykające bezpośrednio społeczeństwa mogą być
przyczyną lokalnych wybuchów niezadowolenia, z ewentualnym odwoływaniem się do haseł
islamskich. Na skraju takiego niebezpieczeństwa stanął we wrześniu 2002 roku Uzbekistan po
próbie wysokiego opodatkowania bazarowego importu. Działania takie lokalnie doprowadziły
do starć bazarowych kupców z milicją.

Uwarunkowania geopolityczne

28

wzięli udziału w spotkaniu Komitetu Koordynatorów Krajowych GUUAM, które odby-
ło się w marcu 2004 roku w Baku.

W październiku 2004 roku w stolicy Tadżykistanu, Duszanbe, odbyło się spotkanie na
szczycie Centralnoazjatyckiej Organizacji Współpracy (COW), którego głównym wyda-
rzeniem było podpisanie protokołu przystąpienia do organizacji przez Rosję. Ponadto
prezydenci państw członkowskich (Kazachstanu, Kirgistanu, Tadżykistanu, Uzbekistanu
i Rosji) przeprowadzili rozmowy na temat regionalnego bezpieczeństwa (przede wszyst-
kim zwalczania terroryzmu) i współpracy gospodarczej (m.in. w dziedzinie przemysłu
rolno-spożywczego, transportu oraz handlu). Uczestnicy szczytu COW opowiedzieli się
również za zacieśnianiem współpracy z Afganistanem, m.in. w sferze przeciwdziałania
terroryzmowi i fundamentalizmowi religijnemu.

Sytuacja po wydarzeniach 11 września 2001 roku

Operacja antyterrorystyczna w Afganistanie i działania koalicji antyterrorystycznej
w Azji Centralnej miały bardzo istotne znaczenie dla regionu, perspektyw jego rozwoju,
układu sił między zaangażowanymi w regionie mocarstwami22. Państwa Azji Centralnej
po wydarzeniach z 11 września 2001 roku stały się celem zabiegów dyplomatycznych
na niespotykaną dotąd skalę, zarówno ze strony USA, jak i poszczególnych państw
europejskich i organizacji zachodnich (NATO, UE).

Wszystkie kraje Azji Centralnej poparły działania amerykańskie. Natomiast Uzbeki-
stan zaangażował się także bezpośrednio, udostępniając armii amerykańskiej bazy
i lotniska w Chanabadzie. Stało się to początkiem ścisłej współpracy administracji
amerykańskiej z władzami w Taszkencie. Do stolicy Uzbekistanu zaczęli przybywać
wysocy rangą wojskowi amerykańscy oraz czołowi przedstawiciele departamentów
Stanu i Obrony USA. W marcu 2002 roku miała miejsce wizyta prezydenta Karimowa
w Stanach Zjednoczonych, w czasie której podpisano porozumienie o strategicznym
partnerstwie między oboma krajami. Konsekwencją tego było znaczne zwiększenie
pomocy finansowej dla Uzbekistanu, kierowanej nie tylko na programy dotyczące
sfery bezpieczeństwa, ale również na rozwiązywanie problemów społeczno-
ekonomicznych oraz umacnianie demokracji. Celem Stanów Zjednoczonych było
zapewnienie stabilizacji i bezpieczeństwa w Uzbekistanie, a pośrednio również
w całym regionie. Próbowano to osiągnąć także poprzez działania mające na celu
poprawę sytuacji ekonomicznej uzbeckiego społeczeństwa oraz wpływające na stop-
niową liberalizację systemu politycznego, co miało ograniczać rozwój wpływów
fundamentalizmu religijnego.

Powyższa współpraca nie przyniosła jednak oczekiwanych przez Stany Zjednoczone
i kraje zachodnie przemian w polityce wewnętrznej prowadzonej przez władze Uzbeki-

22 Na podstawie opracowania: Rewolucja 11 września w Azji Centralnej, 24 stycznia 2002,

www.osw.waw.pl

UZBEKISTAN - Przewodnik dla przedsiębiorców

29

stanu. W efekcie braku postępów w dziedzinie wdrażania wolnorynkowych reform go-
spodarczych oraz w sferze politycznej (poszanowanie praw człowieka, wolność mediów,
legalizacja partii opozycyjnych itp.), w lipcu 2004 roku Departament Stanu USA
wstrzymał pomoc finansową dla Uzbekistanu. W opinii obserwatorów, szansa jaką było
zbliżenie ze Stanami Zjednoczonymi została przez Uzbekistan zaprzepaszczona23. Skut-
kiem narastającego kryzysu w stosunkach Uzbekistanu z Waszyngtonem było ponow-
ne zbliżenie tego kraju do Rosji. Nastąpiło to w szczególności po stłumieniu przez
uzbeckie siły porządkowe pokojowej demonstracji w Andiżanie 13 maja 2005 roku, w
wyniku czego śmierć poniosło około 700 osób. Działania uzbeckich władz, ostro
skrytykowane przez Stany Zjednoczone i Unię Europejską, zostały poparte przez
Rosję, która uznała je za uzasadnioną reakcję na wystąpienia islamskich fundamenta-
listów i terrorystów. Rosja poparła także Uzbekistan w kwestii ewakuacji amerykań-
skiej bazy wojskowej Karszi-Chanabad. Istotnym potwierdzeniem zbliżenia między
oboma krajami stało się podpisanie przez prezydentów Władimira Putina i Islama
Karimowa 14 listopada 2005 roku w Moskwie traktatu sojuszniczego, którego naj-
ważniejszym elementem są wzajemne gwarancje bezpieczeństwa. Stało się to wkrótce
po nałożeniu na Uzbekistan sankcji przez Unię Europejską24.

Szanghajska Organizacja Współpracy

W 1996 roku przywódcy pięciu krajów (Rosji, Chin, Kazachstanu, Kirgistanu
i Tadżykistanu) powołali do życia tzw. „szanghajską piątkę”. Głównym jej celem było
rozwiązywanie sporów granicznych, jednak z czasem przeistoczyła się ona w forum
współpracy regionalnej. Podczas szczytu, który odbył się w dniach 14 i 15 czerwca 2001
roku w Szanghaju, prezydenci krajów przekształcili powstałą „piątkę” w Szanghajską
Organizację Współpracy. Nowym członkiem Organizacji został Uzbekistan. Mimo
zapowiedzi nie przyłączył się do niej Pakistan. Uczestnicy szczytu podpisali deklarację
w sprawie wspólnego zwalczania islamskiego ekstremizmu, terroryzmu i lokalnych
separatyzmów, a także powołania wspólnych struktur antyterrorystycznych.
Wymienione kraje mają również utrzymywać stałą współpracę w kwestiach polityki
zagranicznej i sferze bezpieczeństwa regionalnego, która obejmuje między innymi
współpracę militarną.

W czerwcu 2002 roku na szczycie w Sankt Petersburgu przyjęto statut organizacji (Kartę
SOW) oraz podjęto decyzję o utworzeniu centrum antyterrorystycznego. Regionalne
Struktury Antyterrorystyczne z siedzibą w Taszkencie oficjalnie powołano do życia
w marcu 2003 roku. Podczas szczytu SOW w Moskwie w maju 2003 roku zdecydowano

23 G. Zasada, Uzbekistan: najważniejsze źródło niestabilności w Azji Centralnej? Ośrodek
Studiów Wschodnich, Warszawa, październik 2004.
24 M. Falkowski, Rosyjsko-uzbecki sojusz wojskowy, Komentarze Ośrodka Studiów Wschod-
nich, 17 listopada 2005 r., www.osw.waw.pl.

Uwarunkowania geopolityczne

30

o powołaniu stałego Sekretariatu z siedzibą w Pekinie, co nastąpiło 15 stycznia 2004
roku. W sierpniu 2003 roku państwa członkowskie Szanghajskiej Organizacji Współpra-
cy zorganizowały na obszarze Kazachstanu i Chin pierwsze wspólne manewry wojsko-
we. W manewrach tych jednak nie uczestniczyły oddziały uzbeckie25.

Polityka zagraniczna

W ciągu ostatnich kilku lat polityka zagraniczna Uzbekistanu była zorientowana przede
wszystkim na współpracę z USA i NATO. Stany Zjednoczone przejęły rolę gwaranta
bezpieczeństwa Uzbekistanu, natomiast w stosunkach z Rosją kraj ten demonstrował
swoją niezależność i dążenie równoprawnych partnerskich stosunków. Świadczyło
o tym m.in. wystąpienie w 1999 roku z Układu o Zbiorowym Bezpieczeństwie WNP,
polityczne poparcie dla nalotów USA na byłą Jugosławię, jak i dla członkostwa Litwy,
Łotwy i Estonii w NATO, aktywne uczestnictwo w programie NATO „Partnerstwo dla
Pokoju” i zdecydowane opowiedzenie się po stronie USA w kampanii antyterrorysty-
cznej. W efekcie Stany Zjednoczone zadeklarowały gotowość do zwiększenia inwestycji
gospodarczych z Uzbekistanie oraz chęć nawiązania współpracy polityczno-wojskowej.
Współpraca ta rozwinęła się szczególnie dynamicznie po zamachach terrorystycznych
11 września 2001 roku. Zbliżenie z USA budziło sprzeciw Rosji, która czuwała do tej
pory nad bezpieczeństwem Uzbekistanu, utrzymując kontrolę nad oddziałami Islam-
skiego Ruchu Uzbekistanu i podobnych ugrupowań w Tadżykistanie26.

W 2004 roku stosunki Uzbekistanu ze Stanami Zjednoczonymi uległy znacznemu pogor-
szeniu. Główną przyczyną były rozbieżności w ocenie prowadzonej przez uzbeckie wła-
dze polityki wewnętrznej. Zastrzeżenia państw zachodnich dotyczyły m.in. zaostrzenia
restrykcji politycznych po zamachach terrorystycznych, które miały miejsce w tym kraju
na wiosnę oraz latem 2004 roku. Równolegle obserwowane jest ponowne ożywienie
współpracy z Rosją. Świadczy o tym wzrost wymiany handlowej i pozytywny stosunek
władz Uzbekistanu do rosyjskich inwestorów (m.in. inwestycje koncernu LUKoil o war-
tości 1 mld USD w sektorze gazowym oraz zakup większościowego pakietu udziałów
uzbeckiego operatora telefonii komórkowej przez firmę MTS). Ponadto częste w ostat-
nich miesiącach były wzajemne wizyty polityków obu krajów, zacieśnieniu uległa ich
współpraca w ramach organizacji międzynarodowych (np. Szanghajskiej Organizacji
Współpracy). Z inicjatywy prezydenta Karimowa Rosja została przyjęta w 2004 roku do
Centralnoazjatyckiej Organizacji Współpracy.
Stosunki Uzbekistanu z sąsiadami są niejednokrotnie skomplikowane i stanowią poten-
cjalne źródło konfliktów. Z Tadżykistanem kwestią sporną jest mniejszość uzbecka,
zamieszkała wokół Chodżentu.

25 Grzegorz Zasada, Nowy etap w rozwoju Szanghajskiej Organizacji Współpracy, Komentarze
Ośrodka Studiów Wschodnich, 22 stycznia 2004.
26 Na podstawie notatki Republika Uzbekistanu, MSZ, Departament Europy, maj 2002.

UZBEKISTAN - Przewodnik dla przedsiębiorców

31

Uzbekistan współzawodniczy z Kazachstanem o rolę lidera regionalnego. Oba kraje
posiadają nieuregulowane kwestie granic. Spory dotyczą również roponośnych złóż
w regionie Karakałpakii.

Problemy z Kirgistanem dotyczą mniejszości uzbeckiej w rejonie miast Osz i Uzgen,
niegdyś należących do Uzbekistanu, dostępu do: dróg komunikacyjnych, łączących
enklawy uzbeckie Szahirmardan, Soch i Woruch oraz zasobów wodnych Kirgistanu.
Nieodpowiednia ochrona granicy przez Kirgistan zagraża Uzbekistanowi (oddziały IRU
i tzw. wydarzenia batkeńskie). Nieuregulowane są również kwestie graniczne.

Sporne kwestie różniące Uzbekistan i Turkmenistan dotyczą dostępu do Morza Ka-
spijskiego poprzez port Turkmenbaszy, problemu wysychania wód Jeziora Aralskiego
i klęski ekologicznej w Karakałpakii, instalacji hydrotechnicznych na Amu-darii,
nieuregulowania granic oraz problemu mniejszości uzbeckiej na obszarach przygra-
nicznych. Z kolei Afganistan stanowił dla Uzbekistanu do tej pory główne źródło
przenikania fundamentalizmu islamskiego. Sytuacja w tym kraju powodowała przez
dłuższy czas odcięcie Uzbekistanu, zwłaszcza południowej jego części, przede
wszystkim od dogodnych szlaków komunikacyjnych. Problemem jest także mniej-
szość etniczna w rejonie Mazar-i-Szafir.

Organizacje międzynarodowe 27

Od chwili uzyskania niepodległości w roku 1991, Uzbekistan nawiązał stosunki dyplo-
matyczne z 92 krajami i otworzył w 20 z nich misje dyplomatyczne. W kraju akredytowano
38 placówek dyplomatycznych oraz przedstawicielstw organizacji międzynarodowych.

Władze Uzbekistanu starają się prowadzić aktywną politykę zagraniczną w Azji Środ-
kowej, zmierzając do uzyskania przez ten kraj statusu regionalnego lidera. Uzbekistan
jest członkiem większości ważniejszych organizacji międzynarodowych: ONZ od roku
1992; BŚ od 1992; OBWE od 199228; EBOR od 1992; MOP od 1992; MFW od 1992;
Światowej Organizacji Turystyki od 1993; Azjatyckiego Banku Restrukturyzacji i Roz-
woju od 1995; GUUAM (Gruzja, Ukraina, Uzbekistan, Azerbejdżan, Mołdowa); Szan-

27 Według danych Departamentu Międzynarodowej Współpracy Dwustronnej ówczesnego
Ministerstwa Gospodarki, Pracy i Polityki Społecznej (lipiec 2003 r.) oraz materiałów z sierpnia
2004 roku (DWD\WII\UZB\MF\2004).
28 Podróżujący po państwach Azji Centralnej szef OBWE, minister spraw zagranicznych Ho-
landii Jaap de Hoop Scheffer wezwał władze Uzbekistanu (9 lipca 2003 r.) do ogłoszenia mora-
torium na karę śmierci. Scheffer został przyjęty przez prezydenta Islama Karimowa, z którym
rozmawiał o bezpieczeństwie regionalnym i roli OBWE w procesach zachodzących w Azji
Centralnej (www.ferghana.ru).

Uwarunkowania geopolityczne

32

ghajskiej Organizacji Współpracy od 2001 roku. Uzbekistan podpisał 21 czerwca 1996
roku porozumienie z Unią Europejską o partnerstwie i współpracy (uprawomocniło się
ono 1 lipca 1999 roku).

Dotychczas relacje Uzbekistanu z zagranicznymi instytucjami finansowymi
i pomocowymi stanowiły następstwa wydarzeń z 11 września 2001 roku. Uzbekistan
otrzymywał m.in. w 2002 roku pomoc finansową EBOR na modernizację transportu
kolejowego i infrastruktury komunalnej. Niechęć rządu Uzbekistanu do kontynuowa-
nia linii reform spowodowała, iż EBOR ogłosił 6 kwietnia 2004 roku ograniczenie
swojego zaangażowania do realizacji projektów przynoszących bezpośrednie korzyści
społeczeństwu. Inne duże instytucje finansowe również kontynuują współpracę
z Uzbekistanem w systemie ograniczonym. Gotowość udzielenia większych kredytów
deklaruje jedynie Azjatycki Bank Rozwoju, którego obecne zaangażowanie wynosi
ok. 150 mln USD29.

W 1998 roku Uzbekistan przedstawił w WTO swoje memorandum w sprawie reżimu
handlu zagranicznego, co stanowiło początek procedury ubiegania się o członkostwo
w tej organizacji. W lipcu 2002 roku odbyło się pierwsze posiedzenie grupy roboczej.
Negocjacje dwustronne w sprawie członkostwa nie zostały do tej pory rozpoczęte.

Uzbekistan uczestniczy również w wielu innych organizacjach finansowych, gospo-
darczych i o charakterze politycznym, humanitarnym czy ekologicznym. Z 38 krajami
ma zawarte porozumienia zawierające klauzulę najwyższego uprzywilejowania (w
tym również z Polską). Na uwagę zasługuje także fakt aktywnego uczestnictwa Uzbe-
kistanu w programie NATO „Partnerstwo dla Pokoju”.

29 Za: G.Zasada, Uzbekistan: najważniejsze źródło niestabilności w Azji Centralnej? Ośrodek
Studiów Wschodnich, Warszawa, październik 2004, s. 33.

UZBEKISTAN - Przewodnik dla przedsiębiorców

33

III. GOSPODARKA

Informacje ogólne 30

Podstawą gospodarki Uzbekistanu jest rolnictwo i górnictwo. Uprawia się przede
wszystkim bawełnę, ryż, pszenicę, kukurydzę, warzywa, drzewa i krzewy owocowe,
tytoń, trzcinę cukrową. Rolnictwo oparte jest także na hodowli bydła, owiec karakuło-
wych, koni, wielbłądów i jedwabników. Rozwinięty jest również przemysł lekki i spo-
żywczy. W związku z „konsumpcyjną” orientacją gospodarki udało się uniknąć w tym
kraju, w odróżnieniu od wielu bardziej uprzemysłowionych republik byłego ZSRR,
znacznego spadku produkcji w pierwszym dziesięcioleciu niepodległości.

W ostatnich latach w Uzbekistanie następował wzrost produkcji i poprawa większości
wskaźników makroekonomicznych. Wprowadzono walutę narodową – sumy, utwo-
rzono podstawy infrastruktury gospodarki wolnorynkowej i kontynuowano proces pry-
watyzacji.

Uzbekistan jest wiodącym eksporterem bawełny na świecie. Ponad 78 % tego surowca
sprzedaje się na rynki Unii Europejskiej. Rolnictwo, którego podstawą jest właśnie
uprawa bawełny, wytwarza, według różnych źródeł, od 28 do 38 % dochodu narodo-
wego. Odczuwa ono ostry deficyt wody, co wiąże się z koniecznością nawadniania
znacznej części pól.

W ostatnim okresie, oprócz pozytywnych rezultatów wprowadzonych w państwie re-
form, dają się zauważyć negatywne zjawiska, m.in. zbyt powolny proces liberalizacji
i zmian strukturalnych w gospodarce. Duża część przedsiębiorstw znajduje się pod kon-
trolą państwa, a kierowanie gospodarką często sprowadza się do bezpośredniego zarzą-
dzania administracyjnego.

Prezydent Karimow podkreśla, że uzbecka polityka przekształceń wolnorynkowych nie
ma alternatywy, ale reformy muszą być dostosowane do miejscowej sytuacji demogra-
ficznej (wielodzietne rodziny z jednym żywicielem i rozbudowanymi świadczeniami
socjalnymi) oraz gospodarczej (znaczny udział wielkich zakładów w produkcji przemy-
słowej oraz monokultura bawełny i nawadnianie w rolnictwie). Dlatego reformy w kraju
nadal będą prowadzone metodą ewolucyjną, z zachowaniem, w znacznym zakresie,
wiodącej roli państwa.

30 Według danych Departamentu Międzynarodowej Współpracy Dwustronnej ówczesnego

Ministerstwa Gospodarki, Pracy i Polityki Społecznej (lipiec 2003 r.).

Gospodarka

34

Największym problemem do rozwiązania jest przeludnienie wsi – nadmiar rąk do pracy.
Obecnie w rolnictwie pracuje ponad połowa zatrudnionych w gospodarce. Trudną sytu-
ację pogłębia rosnące bezrobocie związane głównie z zamykaniem niepotrzebnych za-
kładów pracy i wysokim przyrostem demograficznym. Z drugiej strony negatywne
efekty przyniosło występujące głównie w pierwszej połowie lat 90. zjawisko emigracji
Rosjan i ludności rosyjskojęzycznej, stanowiącej większość pracowników przemysłu,
zwłaszcza wysoko wykwalifikowanych.

W Republice Uzbekistanu od kilku lat wprowadzane są reformy strukturalne w zarzą-
dzaniu przemysłem, w rolnictwie, w sferze prywatyzacji, transporcie, komunikacji,
telekomunikacji, bankowości, finansach oraz w handlu wewnętrznym i zagranicznym.
Jednocześnie od pewnego czasu organizacje i podmioty gospodarcze napotykają na
trudności związane z: pozyskiwaniem walut wymienialnych, restrykcyjną polityką wa-
lutową, systemem przetargów państwowych na import, ograniczeniem importu i eks-
portu deficytowych towarów, stosowaniem ceł zaporowych, wzmożonym nadzorem
i kontrolą państwową nad obrotem handlowym z zagranica itd. W efekcie wiele firm
zagranicznych, w tym także polskich (m.in. Polimex-Cekop, Ciech-Polfa, Bawełna
Dolnośląska, Budimex) wycofało się z rynku przenosząc swoje przedstawicielstwa do
Kazachstanu i realizując swoją działalność handlową w niewielkim zakresie, często
przez pośredników.

Brak realnych działań rządu uzbeckiego w celu kompleksowego zreformowania gospo-
darki oraz związane z tym wolne tempo wprowadzania reform spowodowało, że latem
2001 roku Międzynarodowy Fundusz Walutowy podjął decyzję o zamknięciu swojego
biura w Uzbekistanie. Jako powód podał brak współpracy ze strony uzbeckich władz,
prezentowanie nierealnych danych statystycznych bądź odmowę ich udostępniania,
a także „ręczne sterowanie gospodarką”. Sytuacja uległa zmianie po 11 września 2001
roku. Zajęcie przez Uzbekistan zdecydowanego stanowiska w sprawie walki ze świato-
wym terroryzmem pomogło Republice odzyskać przychylność państw zachodnich. Na
początku 2002 roku, dzięki poparciu Stanów Zjednoczonych, współpraca pomiędzy
MFW i rządem uzbeckim została wznowiona.

W czerwcu 2002 roku misja MFW oceniała postęp w realizacji zadań reformatorskich,
postawionych przed władzami Uzbekistanu. Ogłoszone trzy miesiące później pozy-
tywne wyniki tego przeglądu uzbeckiej gospodarki spowodowały, że już pod koniec
2002 oraz na początku 2003 roku przekazane zostały znaczne środki pomocowe na
wzmocnienie obronności i infrastruktury. Jednocześnie rząd uzbecki wystosował do
MFW List Intencyjny – Memorandum w sprawie polityki gospodarczej i finansowej.

UZBEKISTAN - Przewodnik dla przedsiębiorców

35

Podstawowe założenia przedstawionego w tym dokumencie programu to:
 zapewnienie makroekonomicznego stabilnego rozwoju gospodarki, obniżenie po-

ziomu inflacji, wprowadzenie twardej polityki finansowo-kredytowej,
 dalsza realizacja reform strukturalnych w gospodarce, szerokie przyciąganie kapita-
łu zagranicznego,

 dalsza liberalizacja handlu zagranicznego i polityki dewizowej, unifikacja kursu
walut, umocnienie bilansu płatniczego, zachowanie rezerw złoto-walutowych,

 racjonalne wykorzystanie materialnych i przyrodniczych zasobów m.in. wody,
ziem rolniczych, zasobów naturalnych itd. dla celów gospodarczych,

 pełne poparcie dla rozwoju sektora prywatnego w gospodarce,
 stymulowanie rozwoju gospodarstw farmerskich,
 przygotowanie kadr do pracy w nowoczesnej gospodarce,
 tworzenie bardziej sprzyjających podstaw prawnych, gwarancji i ulg w celu zwięk-

szenia napływu inwestycji zagranicznych, w tym także bezpośrednich,
 wypracowanie zasad największego uprzywilejowania dla państw i zagranicznych

inwestorów zapewniających napływ najnowocześniejszych technologii.

Na realizację pozostałych elementów przedstawionego programu niezbędne są środki
finansowe, w tym pochodzące ze źródeł zewnętrznych. Można mieć nadzieję, że zagra-
niczni kredytodawcy spowodują, iż reformy wolnorynkowe zostaną doprowadzone do
końca. Powinno to także wpłynąć na zaktywizowanie działalności Specjalnych Stref
Ekonomicznych i Parków Przemysłowych, gdyż do tej pory zostały tylko uchwalone
wstępne zasady prawne dotyczące ich funkcjonowania, które w praktyce nie znalazły
dotąd zastosowania.

W ostatnich latach Uzbekistan uzyskał kredyty z takich państw jak: Korea, Japonia,
Niemcy, Czechy, Turcja, Szwajcaria, Polska, USA i Chiny. Kredyty te są gwarantowane
przez rząd Uzbekistanu, gdyż przeznaczono je na zadania priorytetowe. Okres
uzgadniania i negocjowania kredytów był bardzo zróżnicowany np. negocjacje w spra-
wie kredytu chińskiego trwały 3 lata, natomiast kredyty amerykańskie uzgodniono
bardzo szybko (100 mln USD w 2001 i 55 mln USD w 2002 roku). Uzbekistan
pozyskuje kredyty także z banków, w tym szczególnie z Azjatyckiego Banku Rozwoju,
z którego w połowie października 2004 roku uzyskał kredyt w wysokości 164,2 mln
USD. Kredyt ten został przeznaczony na sfinansowanie czterech projektów, w tym na
ochronę zdrowia kobiet i dzieci, zwiększenie produkcji rolniczej, modernizację kanału
Amu-Zang i organizację systemu zaopatrzenia szkół w podręczniki i literaturę.

W listopadzie 2004 roku Chiński Bank Narodowy uruchomił linię kredytową dla
Narodowego Banku Uzbekistanu na kwotę 955,3 mln USD. Jest to kredyt długoterminowy
(15 lat), o niskim oprocentowaniu (3 % w stosunku rocznym), z 5 letnim okresem karencji.
Kredyt ten zostanie przeznaczony na realizację 42 projektów inwestycyjnych o łącznej
wartości 1.805,3 mln USD, współfinansowanych przez rząd Uzbekistanu.

Gospodarka

36

W ramach liberalizacji przepisów dotyczących współpracy gospodarczej z zagranicą
rząd Uzbekistanu z dniem 1 października 2002 roku wprowadził ustawę O likwidacji
licencji i środkach dla polepszenia systemu wwozu i sprzedaży towarów na
wewnętrznym rynku Uzbekistanu. Jednak wbrew pozorom ustawa niekoniecznie wpłynie
na rozwój współpracy gospodarczej z zagranicą, ponieważ cło na niektóre importowane
towary wynosi obecnie od 50 - 90 %. W rzeczywistości gospodarka uzbecka odczuwa
deficyt kapitałów służących finansowaniu wzrostu gospodarczego w oparciu
o inwestycje oraz mogących doprowadzić do zwiększenia konsumpcji. Potrzebuje też
nowoczesnych technologii i know-how.

W drugiej połowie 2003 roku rząd uzbecki podjął szereg działań w dziedzinie liberaliza-
cji gospodarki i polityki walutowej. Uchwalone zostały nowe akty prawne w dziedzinie
współpracy zagranicznej, dotyczące m.in. wprowadzenia swobodnej wymienialności
walut dla operacji bieżących. Podjęte działania są częścią pakietu reform uwzględniają-
cych zalecenia MFW.

Rys. 1. Porównanie dynamiki PKB Uzbekistanu, na tle innych krajów w latach 1993-2003

(poprzedni rok = 100)

-20

-15

-10

-5

0

5

10

15

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Kazachstan
Polska
Rosja
Uzbekistan

Źródło: Статкомитет СНГ; Статистический сборник, Государственный департамент
статистики Министерства макроэкономики и статистики Республики Узбекистан,
Ташкент 2002; www.cisstat.com/rus/uzb.htm. oraz M. Dąbrowski, Problemy rozwoju
krajów WNP, CASE, Warszawa 2004, s. 12.

W 2003 roku w Uzbekistanie miał miejsce wzrost PKB już po raz ósmy z rzędu, co
potwierdzają zarówno oficjalne źródła rządowe, jak dane organizacji i instytucji mię-
dzynarodowych. Różnice pojawiają się jednak w ocenie tempa tego wzrostu, szczegól-
nie w ostatnich latach. Według danych publikowanych przez władze Uzbekistanu, od

UZBEKISTAN - Przewodnik dla przedsiębiorców

37

1998 roku realne tempo wzrostu PKB nieprzerwanie utrzymuje się w przedziale 4,0
- 4,5 %, a w 2003 roku osiągnęło wartość 4,4 %. Średnioroczne tempo wzrostu PKB na
przestrzeni lat 1997-2003 wyniosło 4,3 %, w tym produkcji przemysłowej 6,1 % oraz
produkcji rolniczej 5 %. PKB za 2003 rok w porównaniu z poziomem w 1995 roku
wzrósł łącznie o 36,9 %. Oficjalne statystyki mówią nawet o wyraźnym zwiększeniu
tempa wzrostu PKB w pierwszym półroczu 2004 roku do poziomu 6,2 % (w pierwszym
półroczu 2003 roku wskaźnik ten wynosił 3,8 %)31.

Z kolei według wyliczeń MFW w latach 1998-2003 tempo przyrostu PKB jedynie
w 2001 roku przekroczyło poziom 4 %, po czym nastąpił ponowny jego spadek do war-
tości 3,1 % w 2002 roku i 1,5 % w roku 200332. Dane MFW wskazywałyby, iż Uzbeki-
stan notuje obecnie najniższe tempo rozwoju gospodarczego spośród wszystkich krajów
WNP. Na lata 2004-2005 MFW prognozuje wzrost rzędu 2,5 % rocznie. Różne, choć
nieco bliższe danym oficjalnym, są także szacunki brytyjskiego The Economist Intelli-
gence Unit (3,2 % w 2002 roku i 3,0 % w 2003)33.

Niemniej jednak warto ponownie podkreślić, iż Uzbekistan zanotował najmniejszy
wśród wszystkich byłych republik radzieckich spadek PKB (do poziomu 83,4 % war-
tości z 1989 roku, zanotowany w 1995 roku) i jako pierwszy z tych krajów już w 2001
roku osiągnął wartość produktu krajowego wyższą niż w 1989 roku34.

Tab. 2. Struktura PKB w latach 1995-2003 (w %)35

Wyszczególnienie 1995 1996 1997 1998 1999 2000 2001 2002 2003
Przemysł 20 21 18 17 16,3 15,8 14,2 13,9 15,0
Rolnictwo 32 26 32 32 33,8 34,9 30,2 30,8 28,8
Usługi 48 53 50 51 49,9 49,3 55,6 55,3 56,2

Źródło: Экономические тенденции, Квартальный выпуск, Узбекистан, июнь-сентябрь
2001 г., www.economics-trends.org, www.cer.uz, www.fera.uz, www.ebrd.com (Report
2002 – Central Asia, p. 61) oraz Ekonomika Uzbekistanu Nr 4/2004, s. 14

Według oficjalnych danych nominalna wartość PKB Uzbekistanu zwiększyła się
w latach 2000-2003 przeszło trzykrotnie, z poziomu 3.195 mld do 9.664,1 mld su-
mów. W pierwszym półroczu 2004 roku odnotowano nominalną wartość PKB na
poziomie 4.695,0 mld sumów, czyli nieomal takim jak w całym 2001 roku.

31 Ekonomika Uzbekistanu Nr 6/2004, wyd. cyt., s. 14
32 World Economic Outlook, IMF, wrzesień 2004
33 za: Uzbekistan: A Business and Investment Guide, PricewaterhouseCoopers, marzec 2004
34 M. Dąbrowski, Problemy rozwoju krajów WNP, CASE, Warszawa 2004
35 Struktura PKB Uzbekistanu jest różnie podawana przez poszczególne materiały źródłowe, np. wg
The World Factbook 2004 – Uzbekistan, dane szacunkowe za 2003 r. wynoszą: rolnictwo – 38 %;
przemysł – 26,3 %; usługi – 35,7 %, różniąc się tym samym od informacji podanych w tabeli nr 2.
Różnice sięgają nawet ponad 20 % (za: http://www.odci.gov/cia/publications/factbook/geos/uz.html).

Gospodarka

38

Dane dotyczące wskaźnika inflacji w Uzbekistanie także są bardzo zróżnicowane.
Zgodność panuje co do faktu, iż na początku lat 90. występowało w tym kraju zjawisko
hiperinflacji, przy czym w szczytowym roku 1994 wzrost cen konsumpcyjnych, w za-
leżności od źródła, wynosił od 836,2 % do nawet ponad 1500 %. W następnych latach
nastąpiła znacząca poprawa tego wskaźnika. Według niektórych źródeł wartość inflacji
poniżej 30 % zanotowano po raz pierwszy w roku 1997 (27,6 %), według innych danych
stało się to rok później, choć spadek inflacji był jeszcze wyraźniejszy (17,7 %). W latach
1998-2002, mimo wysiłków ze strony władz (m.in. liberalizacji kursu walutowego),
inflacja utrzymywała się w przedziale 20 - 30 % rocznie36. Podjęte w drugiej połowie
2003 roku, zgodne z zaleceniami MFW działania w dziedzinie stabilizacji waluty naro-
dowej spowodowały stopniowe wyhamowanie tempa inflacji do poziomu 14,8 % na
koniec 2003 roku37.

W latach 1995-2003 w strukturze PKB zaszły niewielkie zmiany. Według oficjalnych
danych uzbeckich (tabela 2) udział przemysłu w strukturze PKB systematycznie obni-
żał się z poziomu 20 % w 1995 roku do 13,9 % w roku 2002 i dopiero w 2003 roku
nastąpiło odwrócenie tej tendencji. Dane za pierwsze trzy kwartały 2004 roku wskazu-
ją, iż na koniec roku wskaźnik udziału przemysłu w strukturze PKB wzrośnie do
19,5 %. Z kolei rolnictwo, począwszy od 2000 roku, notuje wyraźny spadek udziału w
strukturze PKB. Udział usług, mających w całym omawianym okresie dominującą
pozycję w strukturze PKB, poza małymi wahaniami, stopniowo rośnie.

Inny obraz struktury PKB Uzbekistanu wynika z danych organizacji międzynarodowych.
Według Banku Światowego uzbeckie rolnictwo i przemysł wytwarzają prawie 57 % PKB
(odpowiednio 35,2 % i 21,7 % w 2003 roku), czyli zdecydowanie więcej niż to wynika
z danych oficjalnych. Odbywa się to oczywiście kosztem sektora usług, którego udział
w 2003 roku wyniósł 43,1 %38.

36 Według danych Departamentu Międzynarodowej Współpracy Dwustronnej Ministerstwa
Gospodarki, Pracy i Polityki Społecznej (lipiec 2003) oraz www.cisstat.com/rus/uzb-town.htm
oraz The World Factbook 2002 – Uzbekistan.
37 World Economic Outlook, IMF, April 2004, t. 1.9
38 Uzbekistan at glance, World Bank, wrzesień 2004, http://www.worldbank.org.

UZBEKISTAN - Przewodnik dla przedsiębiorców

39

Tab. 3. Podstawowe wskaźniki ekonomiczne Uzbekistanu za lata 1993-2002

Wyszczególnienie 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003
Zmiana produktu krajo-
wego brutto (%)

-2,3

-3,5 -1,3 1,6 5,2 4,4 4,4

4,0

4,5 4,2 4,4

PKB per capita
(USD, ceny bieżące)

233

255 404 521 459 432 304

196

163 198 207

Deficyt budżetowy (%) -0,4 -6,1 -4,1 -7,3 -2,4 -2,3 -1,7 -1,0 -1,5 -0,8 -0,4
Saldo bilansu handlowe-
go (mln USD)

-378

213 237 -131 -135 239 125

300

217 321 760,8

Deficyt na rachunku
bieżącym jako % PKB

-8,3

-2,1 -0,2 -8,1 -5,4 -0,4 -2,1

-0,4 - - -0,4

Deficyt na rachunku
bieżącym (mln USD)

-429

119 -21 -979 -583 -38 -154

-19

- - -

Zarejestrowana stopa
bezrobocia (%)

0,2

0,3 0,3 0,3 0,3 0,4 0,5

0,6

0,4 0,5 0,4

Inflacja (%) 534 1568 304 54,0 58,8 17,7 29,1 24,9 28,0 21,6 14,8
Kurs wymiany sum/USD
na koniec roku

1,0

28,0 39,3 67,2 108,5 176,8 347,0

682,8

795,6 970 1050

Napływ ZIB netto
(mln USD)

48

73 120 90 167 140 121

73

71 120 79,7

Stan rezerw na koniec
roku (nie włączając złota,
mln USD)

856

676 815 772 374 533 783

600

550 580 -

Źródło: Investment Profile 2001, Uzbekistan, EBRD (1998-2002), OECD, PlanEcon (1998)
www.unctad.org, www.unece.org, www.odci.gov/cia/publications/factbook/uz.htm,
www.cisstat.com/rus/uzb.htm, dane za 2002 r. pochodzą z materiałów EBOR z maja
2003 r. oraz dane z publikacji USAID 2004 r.

Od 1991 roku w Uzbekistanie, w odróżnieniu od innych krajów byłego ZSRR, miał
miejsce stosunkowo niski spadek produkcji przemysłowej. Taki wynik uzyskano
przede wszystkim dzięki dominacji przemysłu wydobywczego oraz szybkiej geogra-
ficznej reorientacji kierunków eksportu w pierwszych latach zmiany systemu gospo-
darczego.

Saldo bilansu handlowego Uzbekistanu było począwszy od 1998 roku zawsze dodatnie
i wahało się w przedziale od 125 mln USD w 1999 roku do 321 mln USD osiągniętych
w 2002 roku. W 2003 roku nastąpił zdecydowany wzrost dodatniej wartości salda
do poziomu 760,8 mln USD. W latach 1998-2001 eksport utrzymywał się na poziomie
3,5 - 3,3 mld USD, po czym nastąpił nieznaczny spadek w 2002 roku do 3,0 mld USD.
Wartość eksportu w 2003 roku wyniosła 3,7 mld USD. Wartość importu wahała się na
przestrzeni lat 1998-2001 na poziomie 3,0 - 3,2 mld USD. W roku 2002 import, podob-
nie jak eksport, obniżył się i osiągnął wartość 2,7 mld USD. W 2003 roku wartość im-
portu ponownie nieznacznie wzrosła do poziomu 2,9 mld USD.

Gospodarka

40

Dość interesująco przedstawiają się obroty handlu zagranicznego Uzbekistanu w pierw-
szym półroczu 2004 roku. Wysoką dynamikę wykazuje eksport, który osiągnął 2,4 mld
USD, co przy imporcie na poziomie 1,7 mld USD, pozwoliło uzyskać ponownie wyso-
kie dodatnie saldo w wysokości około 0,7 mld USD.

Rynek pracy

Struktura wiekowa i zawodowa ludności świadczy o pewnych charakterystycznych,
pozytywnych cechach uzbeckiego rynku pracy. Należy do nich niski średni wiek popu-
lacji, wynoszący w Uzbekistanie 24 lata, oraz stosunkowo wysoki poziom wykształce-
nia ludności, chociaż kwalifikacje pracowników często nie odpowiadają współczesnym
wyzwaniom gospodarki rynkowej. Wskaźnik obywateli umiejących czytać i pisać wy-
nosi 99 %. Z danych statystycznych wynika, że w przeliczeniu na tysiąc mieszkańców
w wieku 15 lat i więcej, liczba osób posiadających wykształcenie wyższe i niepełne
wyższe – w ostatnich latach znacznie wzrosła i wynosi 143 osoby.

Tab. 4. Struktura zatrudnienia, według działów gospodarki, w latach 1996-2003 (w %)

Wyszczególnienie 1996 1997 1998 1999 2000 2001 2002 2003
Razem zatrudnionych
(tys.) 8561,0 8680,0 8800,0 8885,0 8983,0 9286,9 9306,8 9572,8

Przemysł 12,9 12,8 12,7 12,9 12,7 12,7 13,1 14,6
Rolnictwo 40,9 40,5 39,4 38,5 35,0 33,5 33,1 33,0
Administracja publiczna 1,1 1,1 1,3 1,2 1,4 1,5 1,5 1,5
Budownictwo 6,3 6,3 6,5 6,6 7,5 7,7 6,9 7,0
Transport i komunikacja 4,2 4,1 4,1 4,2 4,3 4,3 4,7 4,8
Handel i gastronomia 8,3 8,2 8,1 8,3 8,4 8,5 8,8 8,9
Usługi komunalne 2,6 2,6 2,7 2,7 2,7 2,6 2,5 2,5
Zdrowie i usługi socjalne 5,8 5,8 5,7 5,7 6,3 6,6 6,5 6,6
Banki i ubezpieczenia 0,5 0,6 0,6 0,6 0,6 0,6 0,6 0,6
Edukacja i kultura 12,5 12,3 12,2 12,4 12,5 12,8 13,4 13,6
Inne 4,7 5,6 6,9 7,1 8,6 9,2 8,9 7,0

Źródło: Ministerstwo Makroekonomii i Statystyki Uzbekistanu, www.gov.uz/goverment/minmacro
oraz www.cer.uz/stat/soc1-r.htm oraz Ekonomika Uzbekistanu Nr 4/2004. s. 76.

Ponad 53 % zatrudnionych w gospodarce pracuje w małych i średnich przedsiębior-
stwach wytwarzając 24,5 % PKB. Aby skutecznie wykorzystać istniejący znaczny po-
tencjał siły roboczej, należałoby dokonać zmian w strukturze zatrudnienia, m.in. poprzez
właściwą politykę edukacyjną oraz zwiększenie nakładów inwestycyjnych w różnych
sektorach gospodarki tego kraju. Stąd szczególnego znaczenia nabiera polityka aktywnej
promocji, mającej na celu pozyskiwanie zagranicznych inwestycji bezpośrednich.

UZBEKISTAN - Przewodnik dla przedsiębiorców

41

Tab. 5. Nominalne średnie miesięczne wynagrodzenie w Uzbekistanie latach 1996-2003

Wyszczególnienie 1996 1997 1998 1999 2000 2001 2002 2003
w sumach (UZS) 2182,0 3681,0 5424,0 8823,1 9779,5 14240,8 23280,5 30280,5
w USD* 54,1 55,5 57,4 70,8 41,2 43,8 33,8 30,8
Zmiana w porównaniu z
rokiem poprzednim (%)

104,5 68,7 47,4 62,7 10,8

43,8 76,4** 30

* dla wyliczenia wynagrodzenia w USD przyjęto następujące wartości średnioroczne dla 1 USD: 1997
– 62,3 UZS; 1998 – 88,9 UZS; 1999 – 111,9 UZS; 2000 – 141,4 UZS; 2001 – 325,0 UZS; 2002 – 687,0
UZS, 2003 r. – 970 UZS;

** przy analizie zmian średniego miesięcznego wynagrodzenia należy mieć na uwadze fakt, iż np. w porów-
naniu z 2001 r. nastąpiła dewaluacja suma o 140,9 %;

Źródło: na podstawie Economics Trends Quartely Issue, Uzbekistan January-April 2001; EBRD (1998-
2002); OECD; PlanEcon (1998); The World Factbook 2002 – Uzbekistan; www.gov.uz oraz
www.cer.uz/stat/soc1-r.htm; wg danych Departamentu Międzynarodowej Współpracy Dwu-
stronnej Ministerstwa Gospodarki, Pracy i Polityki Społecznej (lipiec 2003 r.)

Istotnym elementem zmniejszającym siłę nabywczą uzyskiwanych przez pracowników
wynagrodzeń jest nieustanny wzrost cen na większość produktów żywnościowych
i przemysłowych. W związku z ogromnymi problemami związanymi z niewypłacaniem
wynagrodzeń prezydent Karimow podpisał rozporządzenie rządu, zgodnie z którym
wszyscy winni opóźnień w wypłacie wynagrodzeń będą pociągani do odpowiedzialno-
ści karnej. Zgodnie z tym dokumentem, poczynając od 1 kwietnia 2002 roku, wprowa-
dzono zakaz wypłaty pensji w towarach.

Najwyższy poziom wynagrodzenia w ciągu ostatnich kilku lat występował w sektorze
informatyki (ponad trzykrotność średniej krajowej), wynagrodzenie w przemyśle i ban-
kowości było wyższe około dwukrotnie od średniej krajowej, natomiast najniższe miało
miejsce w rolnictwie (ok. 66 % średniej krajowej). Płace w handlu, służbie zdrowia
i edukacji były również niższe i wynosiły odpowiednio: 77 %, 81 % oraz 82 % średniej
krajowej. Na podstawie dekretu Prezydenta Uzbekistanu, z dniem 1 sierpnia 2004 roku,
wynagrodzenia zostały podwyższone średnio o 30 %. Dekret ustanawia także minimalne
miesięczne wynagrodzenie na poziomie 6.530,0 sumów.

W Uzbekistanie nastąpił najmniejszy w porównaniu z innymi krajami regionu, wzrost
udziału ludności żyjącej poniżej granicy ubóstwa. Zgodnie z wykładnią rządową osią-
gnięto to dzięki stopniowemu reformowaniu gospodarki (przyjęto tzw. „wariant chiń-
ski”). Największy odsetek ludzi biednych zamieszkuje tereny wiejskie i obejmuje
zwłaszcza osoby nie posiadające ziemi. Według opinii EBOiR w Uzbekistanie wprowa-
dzono system stosunkowo dokładnej dystrybucji pomocy socjalnej, z nowatorskim wy-
korzystaniem w tym celu tradycyjnej struktury wspólnoty.

Gospodarka

42

Sektor naftowy i gazowy 39

Według szacunków, w Uzbekistanie znajdują się potwierdzone zasoby ropy naftowej
wynoszące 594 mln baryłek, zlokalizowane w ponad 190 odkrytych złożach ropo-
i gazonośnych. Charakterystyczna jest znaczna koncentracja wydobycia. Region Bucha-
ra-Chiwa obejmuje 60 % uzbeckich rozpoznanych złóż, w tym złoże Kokdumalak,
z którego wydobywa się 70 % krajowej ropy naftowej. Kolejne 20 % złóż roponośnych
przypada na rejon Fergański. Natomiast surowce energetyczne znajdujące się na pła-
skowyżu Ustiurt oraz w rejonie Jeziora Aralskiego będą eksploatowane dopiero w przy-
szłości. Intensywnie eksploatowane są obecnie złoża Kokdumalak, Szurtan, Olan, Urgin
oraz południowy Tandirchi, wszystkie znajdujące się w południowo-zachodniej części
kraju.

Wydobycie ropy w Uzbekistanie zwiększyło się na przestrzeni ubiegłej dekady ponad
dwukrotnie, z 65,5 tys. baryłek dziennie w 1992 do 161 tys. w 1998 roku. W latach
1999-2002 poziom wydobycia był nieco niższy utrzymywał się jednak na poziomie
ok. 150-152 tys. baryłek dziennie. Dzięki zmniejszeniu krajowego popytu na ropę, ze
190 tys. baryłek dziennie w 1992 roku do 138 tys. w 2002 roku Uzbekistan stał się (od
1996 roku) eksporterem netto tego surowca energetycznego. W roku 2002 eksport wy-
nosił 8,1 tys. baryłek dziennie)40. Łączne wydobycie ropy naftowej w Uzbekistanie
w 2003 roku wyniosło 4.387,0 mln tys. ton co oznacza wzrost o około 8,1 % w porów-
naniu z rokiem poprzednim (4.057,5 tys. ton). Z kolei w pierwszym półroczu 2004 roku
wydobyto 2.151,0 tys. ton tego surowca.

W celu utrzymania wzrostu wydobycia, uzbecki rząd zachęca inwestorów
zagranicznych do zaangażowania kapitału w tym sektorze. Powyższa koncepcja
jest częścią składową szerszego programu zachęcania inwestorów zagranicznych
do alokacji kapitałów w Uzbekistanie, realizowanego zgodnie z dekretem
prezydenta z 28 kwietnia 2000 roku.

W roku 1996 w Ferganie powstała spółka joint-venture Uz-Texaco, założona przez
Texaco (obecnie Chevron Texaco) i Uzneftepererabotkę, zajmująca się produkcją
i sprzedażą olejów silnikowych oraz wytwarzaniem i transportem smarów hydraulicz-
nych z ropy naftowej.

Państwowy monopolista Uzbekneftigaz współpracuje z kolei z amerykańskim potenta-
tem naftowym Baker Hughes, który w ramach przedsięwzięcia joint-venture zainwesto-

39 Na podstawie Central Asia: Uzbekistan Energy Sector, Energy Information Administration,
www.eia.doe.gov
40 Na podstawie International Energy Outlook 2003, DOE/EIA (2003), (Washington, DC,
January 2003).

UZBEKISTAN - Przewodnik dla przedsiębiorców

43

wał 8 mln USD w Północnym Urtabulaku. W planach Baker Hughes są kolejne inwe-
stycje w regionie Adamtash, Południowym Kemaczi oraz Umid. W połowie 2004 roku
uzbeckie władze ponownie ogłosiły plany sprzedaży 49 % udziałów w firmie Uzbekne-
ftigaz, co ma przyczynić się do zdynamizowania rozwoju całego sektora.

Spółka UzPEC, będąca oddziałem brytyjskiego Trinity Energy otrzymała w 2001 roku
licencję na poszukiwanie i eksploatację złóż w południowo-zachodnim regionie Gissar
oraz w środkowym Ustiurt. Licencja została wydana na 40 lat, a spółka zobowiązała się
zainwestować ponad 400 mln USD, w tym około 200 mln USD do 2006 roku. Było to
pierwsze porozumienie typu PSA (production sharing agreement) podpisane na terenie
Uzbekistanu. W lipcu 2004 roku pakiet kontrolny w spółce UzPEC przejęła grupa Soy-
uzNefteGaz, zdominowana przez kapitał rosyjski.

Uzbekistan posiada trzy rafinerie ropy naftowej: w Ferganie, Alty-Arik i Bucharze,
których łączne moce przerobowe wynoszą 220 tys. baryłek dziennie. Rafineria
w Bucharze jest pierwszą tego rodzaju inwestycją zrealizowaną w krajach WNP po
rozpadzie ZSRR. Koszt budowy wyniósł ponad 400 mln USD. Obecne moce przerobo-
we rafinerii wynoszą 50 tys. baryłek dziennie, jednak oczekuje się ich zwiększenia do
100 tysięcy.

W Uzbekistanie znajdują się 52 złoża gazu, przy czym z 12 największych (m.in. złoża
Szurtan, Gazli, Pamuk, Ksauzak) pochodzi 95 % krajowego wydobycia. Złoża te są
skoncentrowane w dwóch regionach: w basenie Amu-darii oraz w Mubarek w połu-
dniowo-zachodniej części kraju.

W latach 1992-2000 Uzbekistan zwiększył wydobycie gazu ziemnego o 30 %,
z 42,7 mld m3 do 56,3 mld m3 (zob. tab. 6). W ostatnich dwóch latach wydobycie gazu
utrzymuje się podobnym poziomie: w 2002 roku wydobyto 57.654,0 mln m3 gazu,
a w 2003 roku 57.481,0 mln m3. W pierwszym półroczu 2004 roku wydobycie osiągnę-
ło 30.054,7 mln m3 gazu, co oznacza wzrost o 5,9 % w stosunku do analogicznego okre-
su roku poprzedniego.

Niektóre złoża zostały już bardzo wyeksploatowane w latach sześćdziesiątych
i siedemdziesiątych ubiegłego wieku. Dotyczy to zwłaszcza złóż Uczkyr i Yangikazgan,
gdzie obecnie występuje spadek produkcji. W związku z tym Uzbekistan intensywnie
rozwija już funkcjonujące złoża (np. Garbi i Szurtan), jak również powiększa wydobycie
z nowych źródeł. Dobrym przykładem jest tu złoże Szurtan, które rozpoczęło produkcję
w 1980 roku i jest drugim, po Gazli, co do wielkości wydobycia.

Z powodu wysokiej zawartości siarki, większość uzbeckiego gazu wymaga oczyszcze-
nia. Ponad połowę wydobytego gazu przerabia się w zakładzie w Mubarek, którego
moce przetwórcze wynoszą ponad 30 mld m3 rocznie.

Gospodarka

44

W marcu 2002 roku koncerny ŁUKoil i Itera oraz Uzbeknieftiegaz podpisały w Mo-
skwie porozumienie w sprawie rozpoznania i eksploatacji uzbeckich złóż naftowo-
gazowych. Na jego mocy po 45 % wydobycia miało przypaść koncernom rosyjskim,
a 10 % firmie uzbeckiej. Kontrakt zawarto na 25 lat, z możliwością przedłużenia na
następne 10 lat.

W dniu 14 lipca 2000 roku utworzono w Uzbekistanie nową agencję rządową (Uzgosne-
ftegazinspekcja), której zadaniem jest m.in. prowadzenie monitoringu wykorzystywania
i wydobycia ropy naftowej i gazu.

Tab. 6. Wydobycie i zużycie gazu ziemnego w Uzbekistanie w latach 1992-2003

 (miliardy metrów sześciennych)
 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Produkcja 42,7 45,0 47,2 48,1 48,1 49,3 54,9 55,5 56,3 57,2 58,2a 57,5

Zużycie 31,0 43,6 34,8 38,2 40,6 41,2 39,9 40,3 42,8 43,9 44,1 44,2

a) według materiałów Państwowego Komitetu Statystycznego Uzbekistanu 57,6 mld m3;

Źródło: Na podstawie Central Asia: Uzbekistan Energy Sector, www.eia.doe.gov; Report

DOE/EIA-0484(2003) May 1, 2003 oraz materiałów Państwowego Komitetu
Statystycznego Uzbekistanu.

Jak wynika z powyższej tabeli, od 1998 roku produkcja gazu przewyższa krajowe zapo-
trzebowanie o 13-15 mld m3 rocznie, co pozwala na eksport tego surowca. W najbliż-
szych latach należy się jednak spodziewać wzrostu zużycia gazu przez miejscowy trans-
port, który w coraz większym stopniu stosuje gaz jako środek napędowy w miejsce
klasycznych paliw ropopochodnych. Zawarte na początku listopada 2004 roku porozu-
mienia między uzbeckim OOO Samarakandautogaz oraz rosyjskim Mobilgazem prze-
widują montaż instalacji gazowych w samochodach ciężarowych MAZ i KAMAZ.

Na uwagę zasługuje także fakt szczególnego zainteresowania firm rosyjskich sektorem
naftowym i gazowym Uzbekistanu. W wyniku rozmów prezydentów obu państw w
latach 2003-2004 zawarto porozumienia o nowych projektach gazowych realizowanych
w ramach umów o współpracy strategicznej. Podpisano także porozumienie o udziale
koncernu Gazprom w rozpoznaniu, zagospodarowaniu i eksploatacji złóż gazu. Ponadto
osiągnięto wstępne porozumienie w sprawie tranzytu turkmeńskiego gazu do Rosji
przez terytorium Uzbekistanu. Rozważana jest również budowa nowego gazociągu.

UZBEKISTAN - Przewodnik dla przedsiębiorców

45

Rolnictwo

Rolnictwo w Uzbekistanie jest jednym z najważniejszych sektorów gospodarki. Udział
produkcji sektora rolnego w strukturze PKB wynosił w 2003 roku 28,8 %. Sektor ten
daje zatrudnienie około ⅓ mieszkańców kraju.

Jedynie około 10 % powierzchni kraju (ok. 4,3 mln ha) zajmują żyzne ziemie do-
skonale nadające się do upraw rolnych. W tych regionach produkcja rolna i sadow-
nictwo stanowią najbardziej rozwiniętą dziedzinę działalności gospodarczej. Oprócz
bawełny uprawiane są zboża, ryż, ziemniaki, warzywa, orzechy arachidowe, melo-
ny, arbuzy i inne owoce. W Uzbekistanie uprawia się również rośliny subtropikalne,
takie jak figi, granaty i churma. Kraj ten zajmuje wiodące miejsce w WNP w pro-
dukcji owoców i warzyw, winogron, skór karakułowych i wełny. Warunki klima-
tyczne pozwalają na otrzymanie w ciągu roku kilku zbiorów ziemniaków, wielu
odmian warzyw i innych upraw.

Podstawowym problemem jest konieczność nawadniania. Dotyczy to około 87 % upra-
wianych ziem, które dają 95 % całej produkcji rolnej. Tylko 3 % uprawianej ziemi nie
potrzebuje dodatkowego nawadniania (w obwodach Dżizakskim, Kaszkadaryńskim,
Samarkandskim, Surchandaryjskim i Taszkenckim), a pozostałe 10 % wykorzystuje się
na pastwiska.

Innym ograniczeniem jest niedobór nowoczesnych chłodni i przechowalni oraz niewy-
starczająca liczba przedsiębiorstw zajmujących się przetwórstwem owoców i warzyw,
a także produkcją opakowań, co prowadzi do wielkich strat. Uzbekistan posiada znaczny
potencjał pozwalający na zwiększenie rozmiarów eksportu świeżych owoców i warzyw.

W 1999 roku struktura uprawianych ziem przedstawiała się następująco: zboże – 43 %,
bawełna – 38 %, warzywa – 6 %, rośliny pastewne – 11 %, pozostałe – 2 %. Na prze-
strzeni lat 2000-2004 struktura uprawianych ziem uległa zmianie, szczególnie w przy-
padku zasiewów zbóż. W 2004 roku zasiewem objęto 1.373 tys. ha, czyli o 245 tys. ha
mniej niż w roku poprzednim. Spowodowało to zmniejszenie zbiorów z 5,7 do 4,7 mln
ton41.

Podstawą reformy rolnictwa według zamierzeń uzbeckiego rządu ma być pobudzenie
produkcji rolnej poprzez liberalizację rynków ziarna i bawełny. W najbliższej perspek-
tywie nie przewiduje się jednak prywatyzacji ziemi. Obecnie zmiany strukturalne
w rolnictwie wyrażają się w stopniowym przechodzeniu od wielkich zakładów rolnych
do mniejszych podmiotów, takich jak gospodarstwa farmerskie oraz indywidualne go-

41 Za: Western Union Financial Services GmbH – www.zamon.info/show.php?nid=1494

Gospodarka

46

spodarstwa pomocnicze, które mogą wykorzystywać ziemię na zasadach długoletniego
wynajmu, zgodnie z Kodeksem Ziemskim.

W załączniku nr 14 podano specjalizację produkcji rolnej według obwodów.

Bawełna

Pomimo rosnącej roli eksportu surowców energetycznych, a zwłaszcza gazu ziemnego,
bawełna jest nadal głównym towarem i źródłem eksportowych dochodów Uzbekistanu.
Jeszcze do niedawna generowała ona 40 % łącznych przychodów z eksportu, a w ostat-
nich latach jej udział wynosi około 20 % (w roku 2001 – 22,8 %, w 2002 – 22,4 %
i 19,8 % w 2003 roku)42. Uzbekistan zajmuje piąte miejsce (po USA, Indiach, Chinach
i Pakistanie) wśród producentów bawełny, określanej czasem jako „białe złoto”. Pod
koniec lat 90. uzbecki przemysł bawełny obejmował 128 oczyszczalni, ponad 550 ma-
gazynów oraz 21 fabryk zajmujących się przerobem tego surowca.

W latach 1991-1997 areał uprawy bawełny zmniejszył się z 2 do 1,5 mln ha. Średnia
wydajność z jednego hektara w roku 2000 wynosiła 2,2 t/ha, co również oznacza spadek
w porównaniu z rokiem 1995 (2,6 t/ha). Dla porównania średnia wydajność na świecie
wynosi 3,2 t/ha. Według danych EBOR wielkość produkcji bawełny w Uzbekistanie
sięgnęła w 2002 roku 4,5 mln ton, zaś w 2003 roku około 4,7 mln ton.

Produkcja bawełny w kraju pozostaje nadal pod całkowitą kontrolą państwa. Rząd ustala
plany produkcji oraz ceny, dostarcza nasiona oraz skupuje plony od rolników za cenę
wahającą się w granicach od 15 % do 25 % cen światowych. Kontrolą nad sektorem
bawełny zajmuje się Ministerstwo Gospodarczej Współpracy z Zagranicą oraz Uz-
bekchłopkoprom. Dzięki zmianom wprowadzonym w roku 2001 niektóre towary, w tym
bawełna, mogą być sprzedawane na wolnych aukcjach organizowanych dla krajowych
i zagranicznych odbiorców. Wpływy z tytułu tych transakcji podlegają nadal w 100 %
obowiązkowej odsprzedaży Bankowi Centralnemu, jednak na skutek wprowadzonych
zasad swobodnej wymienialności walut dla operacji bieżących przeliczenia dokonywane
są obecnie po bardziej dogodnym kursie. Wartość sprzedaży realizowanej na takich
aukcjach nie jest przy tym na tyle wysoka, żeby w istotny sposób wpłynąć na zmianę
dotychczasowego systemu skupu bawełny.

Około 75 % produkcji bawełny kierowane jest na eksport. Uprawa bawełny wymaga
dużych ilości wody, co w przypadku Uzbekistanu oznacza konieczność prowadzenia
intensywnego nawadniania. Powoduje to nadmierne wysuszanie sąsiednich obszarów,
czego podstawowym przykładem jest katastrofa ekologiczna Jeziora Aralskiego. Po-

42 Według danych EBOR (maj 2003 r.) oraz www.uzland.info/2004/

UZBEKISTAN - Przewodnik dla przedsiębiorców

47

dobna, choć nie aż tak dramatyczna sytuacja dotyczy także innych terenów kraju. Prze-
dłużający się czas takiego gospodarowania może prowadzić do drastycznej obniżki
plonów.

Dotychczas rząd zezwolił tylko jednemu prywatnemu przedsiębiorstwu na prowadzenie
skupu i przetwarzania bawełny w rejonie Gulistan. Planowana jest prywatyzacja kolej-
nych przedsiębiorstw i przyciągnięcie inwestorów zagranicznych. Wzmocnienie tenden-
cji do przetwarzania bawełny wewnątrz kraju oraz wzrastająca liczba przedsiębiorstw
działających z kapitałem zagranicznym powoduje wzrost krajowego popytu na surową
bawełnę. Zapotrzebowanie na nią wzrasta co roku o 10 %, przy czym równolegle pro-
porcjonalnie zmniejsza się eksport włókna bawełnianego. Pozostaje ono jednak nadal
bardzo znaczącym produktem uzbeckiego eksportu.

Uprawa bawełny w Uzbekistanie wymaga dużych nakładów inwestycyjnych, m.in. na
modernizację maszyn i zapobieganie eskalacji katastrofy ekologicznej. Duże znaczenie
mają tu działania EBOiR, który wspiera sektor bawełny poprzez linie kredytowe dla
lokalnych banków, przeznaczone na rozwój małej i średniej przedsiębiorczości. Bank
przyznał trzy linie kredytowe na realizację „projektów tekstylnych”, co umożliwiło
dodatkową produkcję 7700 ton włókna bawełnianego oraz stworzenie 260 nowych
miejsc pracy w Uzbekistanie.

Przemysł lekki

Przemysł lekki Uzbekistanu w naturalny sposób bazuje na pozyskiwanym lokalnie su-
rowcu, jakim jest włókno bawełniane. Kraj ten zajmuje piąte miejsce na światowym
rynku jego producentów oraz drugie na liście jego eksporterów.

Obecnie w miastach Buchara, Andiżan, Taszkent i Fergana działają cztery wielkie kom-
binaty włókiennicze. Ponad 30 fabryk włókienniczych jest rozmieszczonych w różnych
regionach kraju. Utworzono już dziesiątki wspólnych przedsiębiorstw z udziałem kapi-
tału zagranicznego, takich jak np. Kabool Textiles (Korea Południowa), Asnamtekstyl,
Kateks, Elteks, Samzynteks (Turcja) i Supertekstyl (USA).

Gospodarka

48

Energetyka

Uzbekistan jest największym producentem energii elektrycznej w Azji Centralnej. Kraj
ten, wchodzący w skład Zintegrowanego Systemu Energetycznego Azji Centralnej
(ZSEAC), dostarcza ponad połowę wytwarzanej w ramach tego systemu energii elek-
trycznej. W Uzbekistanie istnieje 37 elektrowni o łącznej mocy ponad 11200 MW. Pod-
stawę systemu energetycznego kraju stanowią elektrownie konwencjonalne, w zdecy-
dowanej większości (85 %) zasilane gazem ziemnym. Największe z elektrowni gazo-
wych to Syrdaryjska (3000 MW), Taszkencka (1860 MW) i Nawojska (1250 MW).
Pozostała część energii pochodzącej z elektrowni konwencjonalnych jest wytwarzana w
oparciu o paliwa ropopochodne (8 %) i węgiel (7 %). Najważniejszą elektrownią wę-
glową jest elektrownia Nowoangreńska o mocy 2100 MW. Łączna moc wszystkich
18 elektrowni konwencjonalnych wynosi 9800 MW, co stanowi 87,5 % potencjału
energetycznego kraju. Pozostałe 12,5 % energii jest dostarczane przez 19 elektrowni
wodnych, z których największą jest Czarwakska (620 MW).

W roku 2003 wyprodukowano w Uzbekistanie 48,0 mld KWh energii elektrycznej, zaś
zużyto 46,9 mld KWh. Jednak z powodu przestarzałej infrastruktury energetycznej,
znaczna część wytwarzanej energii nie dociera do odbiorców. W rezultacie Uzbekistan
eksportuje obecnie jedynie około 1 mld KWh, w tym zwłaszcza do Tadżykistanu
i Kirgistanu. Przewiduje się, że już w 2004 roku zapotrzebowanie na energię przekro-
czy poziom jej produkcji. Dążąc do zmiany tego stanu rzeczy rząd uzbecki opracował
plan rozwoju energetyki krajowej na lata 2001-2010, który zakłada modernizację
istniejących elektrowni, stworzenie nowych mocy wytwórczych, unowocześnienie
i rozbudowę sieci przesyłowych oraz zmniejszenie zużycia paliw poprzez zastosowa-
nie nowych technologii. Program przewiduje demonopolizację sektora, prywatyzację
poszczególnych zakładów oraz przyciągnięcie inwestycji i kredytów zagranicznych.
Stwarza on także duże możliwości dla dostawców urządzeń energetycznych, gdyż nie
są one w Uzbekistanie obecnie produkowane.

Ważnym etapem reformy energetyki Uzbekistanu było przekształcenie w 2001 roku
sprawującego pełną kontrolę nad sektorem Ministerstwa Energetyki w państwową spół-
kę akcyjną Uzbekenergo. Podobnie w spółki akcyjne przekształcone zostały największe
elektrownie oraz sieci przesyłowe, a część akcji zaoferowana została inwestorom zagra-
nicznym. Nadal jednak Uzbekenergo posiada pakiet kontrolny akcji we wszystkich tych
zakładach.

W ostatnim okresie opracowano program budowy małych elektrowni wodnych, który
ma sprzyjać kompleksowemu wykorzystaniu hydroenergetycznego potencjału rzek,
zbiorników wodnych i kanałów nawadniających oraz umożliwiać lepsze zaopatrzenie
w energię elektryczną miejscowości wiejskich.

UZBEKISTAN - Przewodnik dla przedsiębiorców

49

Transport

Transport drogowy i kolejowy

Transport odgrywa bardzo ważną rolę w gospodarce Uzbekistanu, położonego
w samym sercu Azji i uzależnionego od połączeń biegnących przez terytoria sąsia-
dów. Problemy komunikacji międzynarodowej nabrały wagi po upadku ZSRR. Od
momentu uzyskania przez Uzbekistan niepodległości, dotarcie do portów morskich
wiąże się z koniecznością korzystania z tras prowadzących przez inne państwa.
W konsekwencji Uzbekistan stał się krajem najbardziej oddalonym od morskich
portów, do których najkrótsza droga liczy około 3 tysiące kilometrów. Fakt ten nie-
wątpliwie ogranicza możliwości rozwoju międzynarodowych stosunków gospodar-
czych oraz wpływa na ich kierunki i intensywność.

Tym samym Uzbekistan jest zmuszony do poszukiwania alternatywnych rozwiązań
swych problemów transportowych, nie pozostających bez wpływu na tempo rozwoju
i wyniki handlu zagranicznego. Dążąc do przezwyciężenia istniejących ograniczeń Uz-
bekistan uczestniczy w programie ONZ, służącym rozszerzeniu handlu dzięki współpra-
cy przewozowej umożliwiającej tranzyt korytarzami transportowymi. Wynikiem tej
współpracy ma być ułatwienie dostępu do portów morskich, a także m.in. odbudowa
starożytnej trasy handlowej – Wielkiego Szlaku Jedwabnego.

W ramach dotychczasowej współpracy została podpisana umowa międzynarodowa,
pomiędzy państwami Azji Centralnej i krajami należącymi do Organizacji Współpracy
Gospodarczej i Rozwoju (OECD), w sprawie budowy linii kolejowej łączącej Tedżen-
Serchs w Turkmenistanie oraz Meszched w Iranie. Stanie się ona częścią magistrali
transazjatyckiej, łączącej Pekin ze Stambułem. Przewozy ładunków na tej trasie w obu
kierunkach mają wynosić początkowo od 6 do 8 mln ton w ciągu roku, a w późniejszym
okresie powinno nastąpić ich podwojenie.

Otwarcie korytarza transportowego pozwoli na rozszerzenie kontaktów handlowych
Uzbekistanu, zarówno na wschód – do krajów regionu Pacyfiku, jak i na zachód – do
Turcji i dalej do Europy. Długość trasy przewozów w obu kierunkach zmniejszy się
ponad dwukrotnie.

Uzbekistan jest również zainteresowany udziałem w rekonstrukcji starych i budową
nowych dróg lądowych, służących transportowi samochodowemu na trasach Andiżan-
Osz-Irkasztam-Kaszgar, łączącej Republikę z Chinami i Pakistanem, oraz Buchara-
Serachs-Meszched-Teheran (Iran) i Termez-Gierat-Kandagar-Karaczi (Pakistan), otwie-
rających drogę do Oceanu Indyjskiego.

Gospodarka

50

Ponadto Uzbekistan dostosowuje swoje prawo transportowe do ogólnie przyjętych norm
i reguł międzynarodowych. W dziedzinie przewozów samochodowych ratyfikowana
została Konwencja Celna dotycząca Międzynarodowego Transportu Towarów z Zasto-
sowaniem Książki MDP, Konwencja dotycząca Międzynarodowego Przewozu Towa-
rów, Konwencja dotycząca Znaków Drogowych i Sygnałów oraz Konwencja dotycząca
Ruchu Drogowego.

W ramach projektu TRACECA, finansowanego ze środków Unii Europejskiej (program
TACIS), planuje się zbudowanie korytarza transportowego, umożliwiającego połącze-
nie, dzięki wykorzystaniu kilku rodzajów transportu, Europy, Kaukazu, Centralnej Azji,
Chin i Mongolii. Korytarz ten łączyłby osiem krajów.

W ramach tego projektu przewiduje się zbudowanie euroazjatyckiej drogi szybkiego
ruchu, która połączyłaby Ałma-Atę (Kazachstan) z Biszkiekiem (Kirgistan) oraz prze-
biegałaby przez kazachstańskie miasta Żambył, Szymkient w kierunku Taszkentu, Sa-
markandy, Buchary i Aszchabadu, zaś kończyłaby się w porcie Turkmenbaszy (Turk-
menistan) nad Morzem Kaspijskim.

W ramach budowy nowych połączeń kolejowych, Uzbekistan uczestniczy w budowie
trasy łączącej Andiżan, Osz (Kirgistan), Irkesztam oraz Kaszgar (Chiny). Trasa ta będzie
biegała dalej z Buchary przez Turkmenistan do Teheranu i Karaczi, umożliwiając dotar-
cie do Oceanu Indyjskiego. Połączenie, przebiegające przez kilka krajów, znacznie
ułatwiłoby przewóz ładunków oraz wpłynęłoby na rozwój turystyki w tym regionie.

Wśród planowanych projektów transportu kołowego, do najistotniejszych zalicza się:

 budowę dwóch nowych tuneli na szlaku Taszkent-Osz-Saritasz-Irkesztam; ich
otwarcie umożliwi przejazd przez dolinę Fergańską i ominięcie terytorium Tadży-
kistanu;

 modernizację odcinka drogi Taszkent-Andgren-Namangan, która jest częścią szla-
ku Andiżan-Osz-Kaszgar; droga ta znacznie skróci połączenie pomiędzy krajami
Dalekiego Wschodu i Europy; według przewidywań ekspertów ten szlak może na-
brać istotnego znaczenia jako droga tranzytowa oraz zmniejszyć koszty transportu
pomiędzy Azją i Europą.

W kwietniu 2000 roku rozpoczęto modernizację pierwszego 100 km odcinka linii kole-
jowej na trasie Taszkent-Samarkanda, łączącej stolicę kraju z jego centrum. W kolej-
nych latach remonty objęły dalszą część trasy o długości 320 km. Projekt ten, finanso-
wany przez Azjatycki Bank Rozwoju oraz uzbeckie koleje państwowe (Uzbekistan
Temir Jułłari), obecnie dobiega końca.

UZBEKISTAN - Przewodnik dla przedsiębiorców

51

W październiku 2004 roku podpisano porozumienie między amerykańską kampanią
Weidlinger Associates i koncernem Uzautoil w sprawie wspólnej budowy linii kolejowej
z Termezu do Mazari-Szarif (Afganistan) o długości 80 km. Koszt przedsięwzięcia to
około 210 mln USD, z czego 150 mln USD pokryje strona amerykańska43. Projekty
modernizacji linii kolejowych na terenie Uzbekistanu w latach 2004-2006 wspiera także
Japoński Bank Współpracy Międzynarodowej. Łączna kwota przyznanych przez ten
bank kredytów, przeznaczonych na rozwój kolei, wynosi 156 mln USD.

W roku 2001 rozpoczął się proces likwidacji monopolu państwowego transportu kole-
jowego, wspierany przez EBOiR i Azjatycki Bank Rozwoju (ABR). Do utworzonej
w 1994 roku państwowej spółki akcyjnej Uzbekistan Temir Jułłari należy ponad 3500
km linii kolejowych (w tym 620 km zelektryfikowanych), prawie 250 stacji i blisko
30 tysięcy wagonów. Zatrudnia ona prawie 55 tysięcy osób. Od 2001 roku część udzia-
łów w poszczególnych spółkach wchodzących w skład państwowego holdingu jest pry-
watyzowanych. Na transport kolejowy przypada blisko ⅔ przewozów towarowych re-
alizowanych na terytorium Uzbekistanu.

W maju 2000 roku podpisano protokół o wdrażaniu międzynarodowego porozumienia
w sprawie odbudowy Wielkiego Szlaku Jedwabnego. Uczestnikami porozumienia są
Uzbekistan, Kirgistan i Chiny. Ogólna długość szlaku wynosi 985 km, w tym 453 km
biegnie przez Uzbekistan.

Transport lotniczy

Uzbeckie Państwowe Linie Lotnicze mają bezpośrednie połączenia z Nowym Jorkiem,
Londynem, Frankfurtem, Paryżem, Rzymem, Amsterdamem i innymi miastami. Prze-
woźnik ten podpisał również porozumienie z izraelskimi liniami El-Al. Około 10 %
obrotów handlowych realizowanych przez to przedsiębiorstwo w Uzbekistanie przypada
na lotniczy transport towarów. W 2003 roku linie lotnicze Uzbekistanu przewiozły
1,481 mln pasażerów, co oznacza niewielki wzrost w porównaniu z rokiem poprzednim.
Przedsiębiorstwo to systematycznie modernizuje park samolotów, m.in. pozyskując
w 2004 roku w formie leasingu samoloty produkcji amerykańskiej typu Boeing-757-
200. W efekcie pod koniec 2004 roku przewoźnik ten dysponował trzema samolotami
Boeing 767-300, trzema samolotami Boeing 757-200, trzema samolotami A-310, trzema
samolotami RG 85 oraz 27 samolotami produkcji rosyjskiej44.

Uzbekistan dysponuje dobrą infrastrukturą stanowiącą podstawę dla rozwoju transportu
lotniczego, który zajmuje istotne miejsce w systemie transportowym kraju obsługując
ponad 60 % łącznych przewozów). W kraju tym znajdują się 33 lotniska posiadające

43 Na podstawie informacji Centralnoazjatyckiego Centrum Informacyjnego – www.ferghana.ru
44 jw.

Gospodarka

52

utwardzone pasy startowe, w tym 19 lotnisk o długości pasa startowego powyżej
2400 metrów. Uzupełnienie tej infrastruktury stanowi około 215 lotnisk lokalnych (nie-
utwardzonych)45. Obecnie jest budowane nowe lotnisko w Uczkuduk, zaś międzynaro-
dowe lotnisko w Taszkencie jest modernizowane.

Telekomunikacja

Pierwsze działania zmierzające do reformy sektora telekomunikacji w Uzbekistanie
zaczęto podejmować w drugiej połowie lat 90. W tym czasie przyjęta została m.in.
ustawa o telekomunikacji oraz wypracowano koncepcję rozwoju tego sektora i wprowa-
dzenia w nim zasad konkurencji. W 2002 roku powołano Uzbecką Agencję Łączności
i Informatyzacji, która zajmuje się regulacją i koordynacją tego sektora, wydaje licencje
dotyczące działalności telekomunikacyjnej, reprezentuje skarb państwa w spółkach
telekomunikacyjnych z udziałem kapitału prywatnego itp.

Sektor zdominowany jest przez państwowego operatora Uzbektelekom. W skład kon-
cernu wchodzi 14 operatorów regionalnych oraz cztery oddziały specjalistyczne. Uz-
bektelekom jest również udziałowcem w 6 spółkach z udziałem kapitału zagranicznego.
Ma blisko 2 mln abonentów telefonii stacjonarnej, wykorzystuje prawie 12 mln km linii
telefonicznych oraz posiada ponad 2 tys. central telefonicznych, z których około 37 % to
centrale cyfrowe. Próby prywatyzacji tej firmy uzbecki rząd podejmował już w 1997
roku. Wydzielono wtedy dwa podmioty, jeden odpowiedzialny za połączenia międzyna-
rodowe, a drugi za rozmowy krajowe. Ponieważ wbrew założeniem nie zachęciło to
inwestorów zagranicznych, w 2000 roku ponownie podjęto decyzję o połączeniu obu
spółek w jeden koncern Uzbektelekom. Pod koniec 2004 roku rząd Uzbekistanu nadal
prowadził poszukiwania inwestora zagranicznego, który skłonny byłby przejąć 49 %
udziałów Uzbektelekomu.

Inwestycje zagraniczne są już jednak obecne w sektorze telekomunikacji, podobnie jak
zagraniczna pomoc techniczna, szczególnie ze strony Japonii i Turcji. W roku 1999
japońskie koncerny Mitsui i NEC zakończyły realizację projektu rozwoju sieci teleko-
munikacyjnej we wschodnim Uzbekistanie. Projekt ten został sfinansowany przez Ja-
poński Fundusz Współpracy Zagranicznej (Japanese Overseas Economic Cooperation
Fund) na łączną kwotą 135 mln USD. Ponadto Fundusz przeznaczył kredyty na dalszy
rozwój systemu telekomunikacyjnego.

Niemiecka firma Datacom została wybrana na konsultanta technicznego w przetargu na
wykonawcę prac modernizacyjnych w sektorze telekomunikacji do roku 2010. Prace
mają polegać na zwiększeniu pojemności sieci w zachodnim Uzbekistanie do 40 tys.

45 CIA - The World Factbook 2004 – Uzbekistan.

UZBEKISTAN - Przewodnik dla przedsiębiorców

53

linii telefonicznych. Planuje się osiągnięcie do 2010 roku liczby 13 abonentów telefo-
nicznych na 100 mieszkańców, tj. zwiększenie obecnego wskaźnika o ponad połowę.

W połowie października 2004 roku podpisano porozumienie z firmami Huawei Tech
Co. Ltd (ChRL), Alcatel i Siemens w sprawie modernizacji sieci telefonicznej Taszkentu.
Chińska firma Huawei Tech Co. Ltd do końca 2004 roku ma sfinalizować jeden z kon-
traktów na oddanie na terenie stolicy 100 tys. linii telefonii stacjonarnej. Wartość tego
kontraktu opiewa na 4 mln USD. Trwają także rozmowy z innym chińskim operatorem
telefonii stacjonarnej, korporacją ZTE, w sprawie modernizacji sieci telefonicznej na
terenie obwodów taszkenckiego i syrdaryjskiego.

W Uzbekistanie powstał i rozwija się również sektor telefonii komórkowej. Usługi
w tym zakresie świadczy obecnie 6 operatorów:

 Uzdunrobita (uzbecko-amerykańska spółka joint-veture, działająca w systemie
AMPS i DAMPS oraz od 2002 roku w systemie GSM 900/1800).

 COSCOM (joint-venture z większościowym udziałem kapitału amerykańskiego
w tym MCT Corporation; GSM 900/1800);

 Daewoo Unitel (Korea Południowa; GSM 900/1800);
 Uzmacom (spółka z partnerem z Malezji; GSM 900/1800);
 Buztel GSM (firma należąca do Bakrie Group z Indonezji; GSM 900/1800);
 Perfectum Mobile (należąca do uzbecko-amerykańskiej spółki Rubicon Wireless

Communication, oferująca usługi w systemach AMPS i DAMPS oraz CDMA).

Dominującą pozycję na rynku zajmują firmy COSCOM, Uzdunrobita i Daewoo Unitel.:
Uzbektelekom jest udziałowcem w firmach Uzmacom (35 % udziałów) oraz Rubicon
Wireless Communication (30 %).

Pod koniec 2002 roku liczba abonentów telefonii komórkowej w Uzbekistanie szacowa-
na była na zaledwie 163,5 tys. osób. Na przestrzeni 2003 i dziewięciu miesięcy 2004
roku ich liczba wzrosła do 450 tysięcy, co świadczy o niezwykle dynamicznym przy-
śpieszeniu w rozwoju tego sektora.

O ile w roku 2000 w Uzbekistanie usługi internetowe świadczyło zaledwie 19 dostawców
(„providerów”), z których 15 znajdowało się w Taszkencie46, to według danych z paź-
dziernika 2004 roku usługi takie świadczy już 435 dostawców. W samym roku 2004 po-
jawiło się około 170 firm oferujących tego typu usługi. Powoduje to zdecydowanie więk-
szą konkurencję w tym sektorze, czego przejawem jest obniżenie od początku 2004 roku
cen na usługi internetowe o 50 %. Według danych za trzy kwartały 2004 roku z usług
internetowych korzysta 612,35 tys. obywateli (23,8 osób na 1000 mieszkańców).

46 www.odci.gov/cia/publications/factbook/uz.htm

Gospodarka

54

Na terenie Uzbekistanu działają 4 stacje telewizyjne o zasięgu ogólnokrajowym, emitu-
jące programy własne oraz 20 stacji regionalnych. Stacje ogólnokrajowe emitują także
dwa programy telewizji rosyjskiej. Liczbę odbiorników telewizyjnych na terenie kraju
ocenia się na ok. 6,4 mln, zaś odbiorników radiowych na ok. 10,8 mln47.

Ochrona środowiska

O ogromnym znaczeniu ziemi w Uzbekistanie i konieczności zapewnienia jej szczegól-
nego traktowania, świadczy wspomniany wcześniej fakt, iż tylko 10 % łącznej po-
wierzchni kraju nadaje się do uprawy. Znaczną część Uzbekistanu zajmują pustynie
i półpustynie – Kara-kum, Kyzył-kum, Ustiurt i inne. Już obecnie silnie odczuwalne jest
nadmierne obciążenie demograficzne niektórych obszarów, szczególnie wysokie na
terenach rolniczych. Na jednego mieszkańca przypada 0,17 ha powierzchni zasiewów,
podczas gdy w Kazachstanie – 1,54 ha, zaś w Kirgistanie – 0,26 ha. Biorąc pod uwagę
fakt, iż ponad połowa całej ludności zamieszkuje rejony wiejskie, można stwierdzić, że
na wsi występuje znaczna nadwyżka zasobów ludzkich.

Największym ekologicznym problemem Uzbekistanu jest wysoki stopień zasolenia
ziemi. Jest to konsekwencja masowego zagospodarowywania gruntów, również tych,
które od początku były zasolone i nie nadawały się do melioracji. W okresie ostatnich
pięćdziesięciu lat powierzchnia ziem objętych systemem irygacji zwiększyła się z 2,46
mln ha do 4,28 mln ha. Tylko w latach 1975-1985 zagospodarowano około 1 mln ha
nowych terenów rolnych. Natomiast w ciągu pięciu następnych lat, tj. do roku 1990,
powierzchnia nawadnianych ziem zwiększyła się, w porównaniu z 1985 rokiem, aż
o 150 %.

W strukturze zasiewów do roku 1990 bawełna zajmowała prawie 75 % powierzchni.
W żadnym innym państwie na świecie nie zaobserwowano tak wysokiego stopnia mon-
okultury tej uprawy. Doprowadziło to do wyjałowienia ziemi, obniżenia wydajności
upraw, pogorszenia wodno-fizycznych właściwości gruntów oraz zwiększenia procesów
erozji gleb.

Wykorzystanie nieorganicznych nawozów mineralnych, herbicydów i pestycydów
w Uzbekistanie dziesięciokrotnie przewyższało dopuszczalne normy. Zanieczyszczane
były grunty, rzeki, jeziora, wody podziemne i ujęcia wody zdatnej do picia. Przy zago-
spodarowaniu nowych ziem nie stosowano racjonalnych technologii, powszechna była
praktyka niekontrolowanego nawadniania pól bawełny co skutkowało zbytnim nawilgo-
ceniem gleb i ich powtórnym zasoleniem.

47 www.odci.gov/cia/publications/factbook/uz.htm

UZBEKISTAN - Przewodnik dla przedsiębiorców

55

Istotne zagrożenia niesie także skażenie radioaktywne. W latach 1944-1967 wzdłuż
brzegów rzeki Majluu-Suu (Kirgistan) zakopywano odpady pochodzące z przerobu rudy
uranu i do chwili obecnej istnieją tam 23 przechowalnie, wymagające umocnienia mu-
rów i wałów ochronnych.

Dramatycznie zanieczyszczone są okolice Jeziora Aralskiego, które uznano za obszar
światowej klęski ekologicznej, co oznacza najwyższy stopień degradacji środowiska
naturalnego. W ciągu ostatnich 30 lat, powierzchnia tego akwenu zmniejszyła się
o 40 %, a zasoby wody o 60 %. Katastrofa ta jest skutkiem nadmiernego odwadniania
rzek, wodą z których zasilano uprawy bawełny. Obecnie gromadzone są fundusze na
długoterminowy program ratowania Jeziora Aralskiego.

Oprócz trudnych spraw wiążących się z zanieczyszczeniem Jeziora Aralskiego, Uzbeki-
stan boryka się także z wieloma innymi, równie złożonymi problemami ekologicznymi.
Obecnie uważa się, że obszary, które w zadowalającym stopniu odpowiadają międzyna-
rodowym standardom środowiska naturalnego, stanowią zaledwie 27 % powierzchni
Republiki. Najbardziej zdewastowane pod względem ekologicznym tereny to republika
autonomiczna Karakałpakstan, Chorezm oraz rejony Fergany i Nawoi.

Podstawowe problemy ekologiczne, z którymi zmaga się Uzbekistan, to według Pro-
gramu ONZ ds. Środowiska Naturalnego (UNEP):

 niewystarczające zasoby wody pitnej oraz zanieczyszczenie wód powierzchnio-
wych i podziemnych,

 degradacja, zasolenie gleby i zanieczyszczenie żywności,
 zanieczyszczenie powietrza,
 składowanie odpadów,
 powodzie.

Według raportu UNEP z 2002 roku, na pierwsze miejsce wysuwa się ogromne zanie-
czyszczenie większości wód, połączone z naturalnymi niedoborem zasobów wodnych
znajdujących się w kraju. W rezultacie w wielu regionach kraju brakuje wody pitnej.
Problem ten jest szczególnie nasilony w regionach Karakałpakstanu, Chorezmu, Bucha-
ry, Kaszkadarii oraz w Dolinie Fergańskiej i Amu-darii. A stan tamtejszych wód ulega
dalszemu pogorszeniu na skutek nieostrożnego stosowania nawozów i pestycydów
w rolnictwie, nieumiejętnego gospodarowania ściekami komunalnymi i przemysło-
wymi, powszechnie stosowanej monokultury rolniczej (uprawy bawełny), nieprzemy-
ślanej irygacji terenów rolniczych oraz braku bodźców do oszczędzania i ochrony natu-
ralnych zasobów.

Gospodarka

56

Nieodłącznie wiążą się z tym kolejne problemy: erozja gleby i jej zasolenie (obecnie
50 % gruntów jest klasyfikowanych jako zasolone, a 5 % jako bardzo zasolone), wyja-
łowienie i skażenie (DDT, związki fosforu i azotu), jak również zanieczyszczenie plo-
nów. W rezultacie niegdyś żyzne obszary powoli pustynnieją, a zbierane plony dra-
stycznie maleją.

Poziom emisji zanieczyszczeń powietrza przez przemysł, szczególnie energetyczny,
oraz transport zmalał w ostatnich latach, ale wraz z ożywieniem gospodarczym trend
ten na pewno się odwróci. Oczekuje się również, iż wystąpi dalsze zatruwanie powie-
trza na terenach zamieszkałych na skutek zanieczyszczeń emitowanych w strefach
przemysłowych, gwałtownego rozwoju transportu zmechanizowanego oraz postępują-
cego procesu przekształcania się dawnych obszarów rolnych w pustynie, z których
wiatr wywiewa sól oraz środki chemiczne.

Obecnie stężenie toksycznych gazów w powietrzu dalece przekracza dopuszczalne
normy Światowej Organizacji Zdrowia (WHO). Najwyższy poziom zanieczyszczeń
występuje w miastach Nawoi, Nukus i Taszkent.

Wiele dużych miast, szczególnie stolica Taszkent oraz miejscowości leżące w jej regio-
nie, boryka się z problemem odpadów komunalnych i przemysłowych. Składowanie
tych pierwszych prowadzi do rozprzestrzeniania się chorób zakaźnych, zatrucia gleby
oraz wód podziemnych. Należy zdawać sobie sprawę także z tego, iż tylko 54 % miej-
skich i 3 % wiejskich osiedli ludzkich posiada sieć kanalizacyjną. Z kolei wiele odpa-
dów przemysłowych jest wysoce toksycznych, łatwo palnych, potencjalnie wybucho-
wych, a nawet radioaktywnych. Normy sanitarne zdecydowanie nie są przestrzegane,
a odpady są zazwyczaj źle składowane w efekcie czego parują, przenikają do gleby,
zatruwając otoczenie. Powszechnym sposobem pozbywania się odpadów jest ich spala-
nie, a nowoczesna utylizacja dotyczy jedynie 0,13 % odpadów przemysłowych. Szyb-
kiego rozwiązania wymaga przede wszystkim problem zanieczyszczeń spowodowanych
stosowaniem pestycydów i nawozów.

Międzynarodowa współpraca Uzbekistanu w zakresie ochrony środowiska

Uzbekistan wstąpił do ONZ w 1992 roku i od tego czasu aktywnie działa w programach
realizowanych przez wiele wyspecjalizowanych agend tej Organizacji. Jest m.in. człon-
kiem Komisji ONZ ds. Zrównoważonego Rozwoju (od 1991 roku). Rola współpracy
międzynarodowej na polu ochrony środowiska naturalnego jest szczególnie istotna,
gdyż daje możliwość dostępu do zagranicznych inwestycji, środków pomocowych,
doświadczeń, know-how i tzw. czystych technologii.

UZBEKISTAN - Przewodnik dla przedsiębiorców

57

Uzbekistan podpisał wiele umów dwustronnych dotyczących ochrony środowiska oraz
współdziała w tym zakresie z kilkoma międzynarodowymi instytucjami finansowymi,
m.in. z EBRD, ADB, IMF i GEF. W 1994 roku podpisane zostało porozumienie pomiędzy
Kazachstanem, Kirgistanem, Tadżykistanem, Turkmenistanem i Uzbekistanem w sprawie
utworzenia wspólnej strefy ekonomicznej, któremu towarzyszyło zawarcie kilku porozu-
mień dotyczących poszczególnych kwestii ekologicznych, jak np. gospodarki wodnej.

Współpraca krajów Azji Centralnej rokuje duże nadzieje ze względu na bliskie sąsiedz-
two, połączenia transportowe, wspólną eksploatację zasobów wodnych i energetycznych
oraz konieczność poradzenia sobie z konsekwencjami katastrofy ekologicznej, która
dotknęła Jezioro Aralskie.

Programy i konwencje o ochrony środowiska przyjęte przez Uzbekistan
w porozumieniu ze wspólnotą międzynarodową, to:

1. Narodowy Program o Wycofaniu Substancji Naruszających Powłokę Ozonową –

wdrażający Konwencję Wiedeńską wraz z Protokołem Montrealskim, współfi-
nansowany przez UNDP (GEF) oraz UNEP;

2. Krajowy Program Obserwacji Zmian Klimatycznych – wdrażający Ramową
Konwencję ONZ o Zmianach Klimatycznych, współfinansowany przez UNDP
(GEF);

3. Narodowy Program Walki z „Dezertyfikacją” (pustynnieniem), współfinanso-
wany przez UNEP;

4. Narodowa Strategia Ochrony Bioróżnorodności, współfinansowana przez UNDP
(GEF);

5. Transgraniczny Projekt Ochrony Bioróżnorodności Zachodniego Tien-Szan;
6. Narodowy Plan Działań dla Ochrony Środowiska i Zdrowia – pomoc techniczna

WHO);
7. Projekt dotyczący Basenu Jeziora Aralskiego (program dwufazowy):

- pierwsza faza: ochrona zasobów wodnych basenu Jeziora Aralskiego;
- druga faza: racjonalne wykorzystywanie wody, zwalczanie zasolenia, two-

rzenie krajowych rezerw wodnych).

Obecnie wszystkie kraje Azji Centralnej mają problemy z zapewnieniem wystarczającej
ilości wody pitnej, szczególnie w latach suszy, takiej na przykład jaka występowała w
latach 2000-2002. W Uzbekistanie problem ten jest szczególnie palący, ponieważ rol-
nictwo jest całkowicie uzależnione od systemu irygacji, na który przypada 90 % zużycia
wody w kraju. Istotnym problemem jest także modernizacja systemu nawadniania pól.
Około 50 % urządzeń jest przestarzałych, a okres ich eksploatacji przekroczył 30-40 lat.
Działania rządu Uzbekistanu w tym zakresie są ukierunkowane na pozyskanie środków
finansowych m.in. z Banku Światowego.

Gospodarka

58

Turystyka

Od XIV wieku Uzbekistan był znaczącym centrum kulturowym z głównymi ośrodkami
w Samarkandzie, Bucharze i Chiwie. Przez obszar ten przebiegał Wielki Szlak Je-
dwabny, stymulujący wymianę handlową i ogólny rozwój gospodarczy i społeczny.

W efekcie Uzbekistan posiada ogromny i nadal niewykorzystany potencjał dla rozwoju
turystyki. Kraj powoli otwiera się na turystów, choć wciąż jeszcze ruch turystyczny jest
bardzo utrudniony ze względu na niedostatki infrastruktury hotelowej oraz ograniczony
przez centralne urzędy dostęp do wielu miejsc.

Uzbekistan ma wiele do zaoferowania zagranicznym gościom, poszukującym egzotycz-
nych miejsc w Azji Środkowej. Rząd traktuje rozwój turystyki w sposób priorytetowy,
słusznie zakładając, iż sektor ten zasługuje na duże inwestycje. W chwili obecnej udział
turystyki w PKB nie przekracza 1 %, lecz przewiduje się, że może się znacząco zwięk-
szyć w ciągu najbliższych lat, pod warunkiem że Uzbekistan poprawi swe zaplecze
turystyczne (hotele, campingi, szlaki turystyczne).

Według zapewnień rządowych już około połowa ośrodków turystycznych odpowiada
międzynarodowym standardom. Nowe projekty przewidują budowę hoteli o wysokim
standardzie, renowację historycznych budowli i usprawnienie transportu.

Zagraniczne inwestycje w sektorze turystyki są mile widziane, aczkolwiek do tej
pory zaledwie kilka zagranicznych agencji turystycznych oferuje swe usługi w Uz-
bekistanie. Planowane jest utworzenie wolnych stref turystycznych. Najnowszą
inicjatywą jest Narodowy Projekt Promocji Turystyki, obecnie wdrażany na szcze-
blu międzynarodowym. W myśl rozporządzenia Ministerstwa Finansów z 28 lipca
2004 roku na terenie Uzbekistanu wprowadzono opłatę turystyczną, przeznaczoną
na rzecz promocji i marketingu usług turystycznych. Opłata ta wynosi 1 USD od
osoby odwiedzającej ten kraj w celach turystycznych. Pobierają ją hotele, campingi
i inne placówki turystyczne.

Państwowa agencja turystyczna Uzbektourism dominuje w raczkującym sektorze tury-
stycznym, zajmując się zarówno organizacją wycieczek, zakwaterowaniem, jak i roz-
wijaniem infrastruktury turystycznej. Posiada udziały w nowo wybudowanych hotelach,
jak również w większości hoteli odziedziczonych po epoce ZSRR. Uzbektourism do
niedawna posiadał niemal monopolistyczną pozycję na rynku, co uniemożliwiało rozwój
konkurencji i zniekształcało relacje cenowe. Zagraniczni obserwatorzy twierdzą, że
właśnie ta rządowa agenda ponosi główną winę za opieszały, mimo deklaracji rządu,
rozwój turystyki (adresy biur turystycznych w zał. 18).

UZBEKISTAN - Przewodnik dla przedsiębiorców

59

W ostatnich latach pojawiło się jednak kilka obiecujących inicjatyw sektora prywatnego.
Powstała m.in. duża liczba hoteli typu Bed&Breakfast w większych miastach Uzbeki-
stanu. Oferują one nie tylko noclegi, ale także programy zwiedzania zabytków i uczest-
nictwo w lokalnych świętach, uroczystościach oraz życiu codziennym, ciągle jeszcze
bardzo egzotycznym dla turystów z Zachodu. Niekiedy same hotele B&B upodabniają
się do lokalnego kolorytu, nawiązując swoim wystrojem do czasów kiedy Jedwabnym
Szlakiem kursowały kupieckie karawany. Oferowane są też ultranowoczesne aparta-
menty dla tych gości, którzy nie mogą rozstać się z wygodami zachodniej cywilizacji,
choć najczęściej dostępne pokoje hotelowe odpowiadają potrzebom zwykłych turystów.
Na uwagę zasługują także działania rządowe, podjęte w drugiej połowie 2004 roku,
wspierające rozwój agroturystyki, umożliwiającej aktywny wypoczynek w gospodar-
stwach farmerskich.

Przekształcenia strukturalne

60

IV. PRZEKSZTAŁCENIA STRUKTURALNE

Informacje ogólne

W latach 1992-2000 w Uzbekistanie przeprowadzono prywatyzację znacznej części
majątku państwowego. W tym czasie formę własności zmieniło ponad 130 tysięcy roż-
nych przedsiębiorstw, w tym 77 tysięcy przedsiębiorstw państwowych, które przekształ-
cono w ok. 50 tysięcy przedsiębiorstw prywatnych48. Należy jednak przy tym pamiętać,
iż Uzbekistan wdraża swój własny model gospodarki rynkowej.

Celem strategii gospodarczej Uzbekistanu jest stworzenie w kraju klasy średniej, skła-
dającej się m.in. z obywateli dysponujących własnymi środkami produkcji i indywidu-
alnymi warsztatami pracy. Zgodnie z przyjętym założeniem etapowego dokonywania
zmian systemu gospodarczego, proces prywatyzacji przebiegał w następujących fazach:

 w pierwszej, przypadającej na lata 1992-1993, opracowano mechanizm
przekazywania praw własności i rozpoczęto małą prywatyzację (małych i średnich
przedsiębiorstw handlu, usług, przemysłu lekkiego i spożywczego oraz transportu);
sprywatyzowano około 95 % tych przedsiębiorstw (tj. 52.268 przedsiębiorstw
ogółem, czyli średnio 696 przedsiębiorstw w każdym rejonie);

 podczas drugiej, zakładającej intensywną prywatyzację przedsiębiorstw we
wszystkich sektorach gospodarki, w kraju powstała klasa właścicieli, składająca się
z 2 mln posiadaczy akcji oraz udziałowców, 3 mln właścicieli gospodarstw
pomocniczych, 85 tys. prywatnych małych przedsiębiorców oraz 14 tys. właścicieli
nieruchomości.

Od 1996 roku, gdy sprywatyzowano już w większości małe przedsiębiorstwa w handlu
i usługach, tempo prywatyzacji spadło. Do prywatyzacji pozostały głównie średnie
i duże przedsiębiorstwa, często o kilkumilionowej wartości aktywów. W efekcie wzro-
sła średnia wysokość wpływów ze sprzedaży pojedynczego przedsiębiorstwa.

W kolejnym etapie od roku 1998 prywatyzowano największe zakłady przemysłu hutni-
czego, energetycznego, chemicznego i metalurgicznego. W roku 1999 rozpoczęto dzia-
łania na rzecz pozyskania inwestorów zagranicznych i kapitału zagranicznego dla pry-
watyzacji. Od roku 2000 prywatyzacja w Uzbekistanie miała charakter indywidualnego
podejścia do konkretnego przedsiębiorstwa, z uwzględnieniem formy sprzedaży, strate-
gicznego znaczenia dla gospodarki republiki, pozyskania technologii, przy zapewnieniu
doradztwa konsultantów finansowych.

48 www.spc.gov.uz/ru/privatization

UZBEKISTAN - Przewodnik dla przedsiębiorców

61

Prywatyzacja zakładów przemysłowych

W Republice Uzbekistanu od kilku kolejnych lat wprowadzane są reformy strukturalne
w zarządzaniu przemysłem, rolnictwem, transportem, komunikacją, bankowością i sys-
temem finansowym. Reformy dotyczą także sfery zarządzania prywatyzacją zakładów
przemysłowych.

Zasady prywatyzacji średnich i dużych zakładów przemysłowych przy udziale inwesto-
rów zagranicznych zawarto w postanowieniu Rady Ministrów nr 477 z 18 listopada
1998 roku O sposobach przyciągania kapitału zagranicznego w celu sprywatyzowania
majątku państwowego. W rozporządzeniu tym podano listę 258 przedsiębiorstw prze-
znaczonych na sprzedaż inwestorom zagranicznym49. Jednak z powodu zawyżonej wy-
ceny przedsiębiorstw, wprowadzenia warunku zachowywania przez przedsiębiorstwa
określonych dotychczasowych obszarów specjalizacji oraz niechęci aparatu państwo-
wego do pozbywania się kontroli nad podmiotami gospodarczymi, prywatyzacja tych
przedsiębiorstw nie cieszyła się zainteresowaniem inwestorów zagranicznych50. Do
inwestowania nie zachęcała też stosowana od roku 1996 restrykcyjna polityka w zakre-
sie wymiany walut.

W grudniu 1999 roku rząd uzbecki wydał kolejne rozporządzenie. Liczbę przedsię-
biorstw podlegających prywatyzacji w latach 2000-2001 zmniejszono do 162. W marcu
2001 roku ogłoszono kolejne zmiany w programie prywatyzacji na te lata.

Przyjęto następujące założenia:

 sprzedaż inwestorom zagranicznym części udziałów w 38 dużych przedsiębior-
stwach,

 sprzedaż inwestorom zagranicznym 48 przedsiębiorstw w całości,
 sprzedaż majątku 535 przedsiębiorstw inwestorom zagranicznym lub osobom praw-

nym poprzez giełdę papierów wartościowych lub na rynku pozagiełdowym,
 sprzedaż akcji 622 przedsiębiorstw poprzez giełdę papierów wartościowych lub na

rynku pozagiełdowym.

49 Lista dotyczyła:

- 27 dużych przedsiębiorstw kandydujących do indywidualnej prywatyzacji, z mniejszościo-
wym pakietem dla inwestorów zagranicznych oraz 3 przedsiębiorstw z większościowym
pakietem akcji,

- 69 średnich i dużych przedsiębiorstw, przeznaczonych do przejęcia nad nimi całkowitej
kontroli przez inwestorów zagranicznych,

- 159 przedsiębiorstw, w których od 25 % do 75 % akcji zamierzano sprzedać inwestorom
zagranicznym.

50 W tym okresie z wytypowanej listy sprzedano tylko jedno przedsiębiorstwo przemysłu che-
micznego.

Przekształcenia strukturalne

62

Przedsiębiorstwa zostały podzielone na cztery grupy, przy czym największe umiesz-
czono w pierwszej grupie. Znalazły się w niej przedsiębiorstwa, których poprzednio nie
udało się sprywatyzować, m.in. narodowy operator telekomunikacyjny „Uzbektele-
kom”, Ałmałykski Kombinat Górniczo-Metalurgiczny, dwa największe banki i pięć
zakładów chemicznych. Na listę tę wpisano też nowe podmioty, m.in. pięć przedsię-
biorstw należących do uzbeckich linii kolejowych „Uzbekistan Temir Yullari” oraz pięć
elektrowni. Należy zauważyć, że rząd uzbecki nadal niechętnie pozbywa się pakietu
kontrolnego akcji w dużych przedsiębiorstwach. Wśród 38 przedsiębiorstw przeznaczo-
nych do prywatyzacji z udziałem kapitału zagranicznego, tylko w jednym (Uzbektele-
kom), wystawiono na sprzedaż 51 % akcji. Rozpoczęto również proces prywatyzacji
zakładów bawełnianych. Państwowy komitet ds. prywatyzacji poinformował, że zagra-
niczni inwestorzy otrzymają propozycje dotyczące zakupienia przez nich 35 % akcji
trzech ze 126 istniejących zakładów.

Ten etap prywatyzacji był wspierany przez Bank Światowy, który przeznaczył specjalną
linię kredytową na rozwój przedsiębiorczości prywatnej w Uzbekistanie. Zagraniczni
konsultanci oraz doradcy finansowi wydelegowani przez BŚ oszacowali wartość akty-
wów uzbeckich przedsiębiorstw i promowali sprzedaż poszczególnych zakładów.

Należy przyznać, że mimo pewnych zachęt dla inwestorów zagranicznych, klimat inwe-
stycyjny nadal nie jest dla nich zbyt przychylny. Najbardziej odstraszającym czynnikiem
był system kilku kursów walutowych oraz restrykcje w zakresie wymiany walut.

Zgodnie z dekretem Prezydenta Uzbekistanu z 22 stycznia 2003 roku O kierunkach
i koordynacji znaczenia sektora prywatnego w gospodarce Uzbekistanu (zatwierdzo-
nym i przyjętym do realizacji przez Radę Ministrów w dniu 17 kwietnia 2003 roku)
opracowano program restrukturyzacji i prywatyzacji na lata 2003-2004. W programie
wymieniono przedsiębiorstwa skierowane do prywatyzacji, w tym m.in. takie duże
zakłady jak: Uzbektekstilmasz, Kokandzki Kombinat Tekstylny, Nawojską elektro-
ciepłownię.

Przyjęty program zakładał restrukturyzację i prywatyzację łącznie około 1,5 tys. pod-
miotów gospodarczych w 2003 roku oraz ponad 1,1 tys. podmiotów w 2004 roku.
W rzeczywistości w 2003 roku sprywatyzowano 1112, z tego 966 przejął w całości
sektor prywatny, a 75 przekształcono w spółki akcyjne z udziałem państwa. Z kolei
w 2004 roku 810 przedsiębiorstw objęli prywatni inwestorzy, zaś 20 przekształcono
w spółki akcyjne z udziałem państwa (dane za styczeń – wrzesień 2004 roku). Według
danych Państwowego Komitetu ds. Zarządzania Majątkiem Państwowym i Wspierania
Przedsiębiorczości (Goskomimuszczestwo) w pierwszym półroczu 2004 roku najwięcej
przedsiębiorstw sprywatyzowano w Taszkencie (124) oraz rejonie Fergańskim (73).

UZBEKISTAN - Przewodnik dla przedsiębiorców

63

Tab. 7. Zmiana form własności w przedsiębiorstwach w Uzbekistanie w latach 1995-2004

Wyszczególnienie 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004a

Ogółem, w tym: 8537 1915 1231 213 297 257 921 322 1519 966
- sprywatyzowano 7511 658 443 103 156 103 712 271 1112 946
- przekształcono w spółki
akcyjne

1026

1257

788

110

141

154

207

51

75

20

a dane za styczeń - wrzesień 2004 roku

Źródło: Экономические тенденции, Квартальный выпуск, Узбекистан, июнь-сентябрь 2001;
www.review.uz/home/artiele.asp.; www.fera.uz; www.cer.uz/stat oraz Ekonomika
Uzbekistanu Nr 4-7/2004

Wpływy z tytułu prywatyzacji są przeważnie kierowane do republikańskich i lokalnych
hokimatów, w celu dalszej redystrybucji środków. Otrzymuje je też Fundusz Rozwoju
Biznesu (FRB) i spółki akcyjne. Środki te są także przeznaczane na rozwój infrastruk-
tury rynkowej oraz wykonywanie specjalnych rządowych decyzji. Fundusz Rozwoju
Biznesu oferuje kredyty dla małych przedsiębiorstw. Hokimaty inwestują
w infrastrukturę oraz rozwój opieki społecznej.

Rys. 2. Przychody z prywatyzacji w latach 1999-2003 (w mln USD)

9,1 14,3
23,2

43,6

80,0

0

20

40

60

80

1999 2000 2001 2002 2003

Źródło: materiały informacyjne CII Group Polska

Środki przekazywane przez Państwowy Komitet ds. Zarządzania Majątkiem Państwo-
wym i Wspierania Przedsiębiorczości, są wydatkowane również na szkolenia oraz na
pokrycie kosztów prywatyzacji. Organizacja ta zapewnia również przedsiębiorstwom
tzw. wsparcie „poprywatyzacyjne”.

Przekształcenia strukturalne

64

Rys. 3. Struktura wykorzystania środków uzyskanych z prywatyzacji w drugim kwartale
2004 roku

Do budżetu
państwowego

40.9%

Do budżetów
lokalnych

19.3%

Realizacja
specjalnych decyzji

rządowych
36.3%

Prywatyzowane
przedsiębiorstwa

3.5%

Źródło: Ekonomika Uzbekistanu Nr 6/2004, s. 23

Rozwój małej i średniej przedsiębiorczości

Ta sfera przedsiębiorczości rozwija się w Uzbekistanie w szybkim tempie. Zgodnie
z prawem Uzbekistanu podmioty określane mianem małego i średniego biznesu dzieli
się na następujące kategorie:

 indywidualne przedsięwzięcie osoby fizycznej, mającej zaświadczenie o rejestracji
gospodarczej w określonej dziedzinie, bez prawa zatrudniania innych osób;

 mikrofirma, jako firma niezależna od innych przedsiębiorstw, zatrudniająca do
10 pracowników, a w dziedzinie handlu bądź usług do 5 pracowników;

 małe firmy, jako przedsiębiorstwa państwowe i prywatne zatrudniające
w przemyśle do 40 osób, w budownictwie i produkcji rolnej do 20 osób, a
w działalności naukowej, handlowej do 10 osób;

 średnie firmy, jako przedsiębiorstwa państwowe i prywatne zatrudniające
w przemyśle do 100 osób, w budownictwie do 50 osób, w produkcji rolnej
i w handlu zagranicznym do 30 osób, w działalności handlowej, sferze usług i in-
nych dziedzinach pokrewnych do 20 osób.

UZBEKISTAN - Przewodnik dla przedsiębiorców

65

Tab. 8. Struktura firm wg kryterium ich wielkości (w %) – stan na 1.07.2001

W tym udział W tym
Wyszczególnienie Ogółem duże średnie małe mikro

firmy
Ogółem duże średnie małe mikro

firmy
Ogółem: 186310 100,0 11,2 3,7 11,5 73,6 100,0 100,0 100,0 100,0 100,0
Przemysł 100,0 6,1 4,3 21,6 68,0 9,2 5,0 10,7 17,3 8,5
Rolnictwo 100,0 5,7 1,2 6,2 86,9 35,4 18,2 11,4 18,9 41,8
Transport/komunikacja 100,0 44,8 3,6 8,2 43,4 1,3 5,3 1,3 0,9 0,8
Budownictwo 100,0 12,5 7,9 19,7 59,9 5,9 6,7 12,7 10,1 4,8
Handel hurtowy 100,0 1,9 3,6 13,7 80,8 8,1 1,4 8,0 9,6 8,9
Handel i gastronomia 100,0 5,0 3,5 13,6 77,9 17,7 7,9 16,7 21,0 18,8
Usługi informacyjne 100,0 4,5 2,3 4,2 89,1 0,2 0,1 0,1 0,1 0,2
Usługi komunalne 100,0 34,9 15,2 18,8 31,1 1,4 4,5 5,9 2,3 0,6
Ochrona zdrowia 100,0 39,2 10,2 13,1 37,4 2,8 9,7 7,7 3,2 1,4
Edukacja 100,0 86,4 3,9 3,4 6,3 3,2 24,7 3,4 0,9 0,3
Zaopatrzenie 100,0 14,3 5,1 7,0 73,6 6,0 7,7 8,3 3,6 6,0
Inne 100,0 11,3 5,9 15,9 66,9 8,7 8,8 13,9 12,0 7,9

Źródło: Экономические тенденции, Квартальный выпуск, Узбекистан, июнь-сентябрь 2001

Udział średnich, małych i mikro-przedsiębiorstw w poszczególnych działach gospodarki
jest zróżnicowany. Jak wynika z zamieszczonej powyżej tabeli, w 2001 roku w rolnic-
twie, usługach informacyjnych oraz w handlu hurtowym udział mikrofirm wynosił po-
wyżej 80 %. Warto zauważyć, iż mikrofirmy dominują w całej gospodarce Uzbekistanu
(73,5 % ogólnej liczby firm), za wyjątkiem sektora edukacji, ochrony zdrowia i usług
komunalnych.

Według stanu na dzień 1 stycznia 2004 roku w Uzbekistanie zarejestrowano 263,8 tys.
małych i średnich przedsiębiorstw, z których aktywnych było 229,6 tys. (87 %).
W poszczególnych sektorach liczba małych i średnich przedsiębiorstw przedstawiała się
następująco: przemysł – 21 tys., rolnictwo – 119,6 tys., transport i łączność – 2,0 tys.,
budownictwo – 10,9 tys., handel i usługi – 41,8 tys., inne dziedziny – 35,3 tys. Należy
podkreślić, iż sektor MŚP w 2003 roku wytworzył 35,5 % PKB, zatrudniając przy tym
1,04 mln osób. W tym samym roku udział tego sektora w eksporcie wyniósł 7,3 %
(w 2002 roku – 7,5 %), a w imporcie 33,7 % (w 2002 roku – 24,9 %)51.

Procesy transformacji gospodarczej zachodzące w Uzbekistanie nie ominęły również
rolnictwa, w którym dotychczasowe kołchozy i sowchozy zostały w większości zastą-
pione przez przedsiębiorstwa kolektywne oraz gospodarstwa kooperacyjne i farmerskie.

51 Ekonomika Uzbekistanu Nr 4/2004, s. 35-36

Przekształcenia strukturalne

66

Tab. 9. Organizacja produkcji rolniczej w Uzbekistanie

Istniejąca
struktura

Nowa
struktura

Osobowość
prawna

Prawo
własności

Formy
zatrudnienia

Dodatkowe
cechy

Sowchoz
/kołchoz

Kołchozy pozo-
stałe

przedsiębiorstwa
państwowe

własność
państwowa

najemna siła
robocza

 Przedsiębiorstwa
kolektywne

przedsiębiorstwa
kolektywne

stała własność
kolektywna

Kontrakty
pracownicze
i system premii,
zezwala się na
wynajem siły
roboczej

 Szirkaty gospodarstwa
spółdzielcze
(kooperatywy)

stała własność
kolektywna

Rodziny korzy-
stają z działki
rolnej i materia-
łów na zasadach
kontraktów

 Gospodarstwa
farmerskie

podmiot prawny
w różnych
formach

długoterminowa
dzierżawa (od
10 do 50 lat)

pracownicy
rodzinni oraz
najemna siła
robocza

warunki organizacji
przedsiębiorstwa farmer-
skiego:
- min. 30 umownych
głów bydła rogatego na
1 umowną głowę

- na nawadnianej ziemi
min. od 0,3 do 0,45 ha,
na nie nawodnionej
min. 2ha

- do uprawy bawełny
i roślin -10 ha

- sadownictwo, uprawy
winogron, warzyw
i inne do 1 ha

 Dzierżawa nieobowiązkowo
podmiot prawny

krótkoterminowa
dzierżawa
(do 3 lat)

Osobiste
pomocnicze
gospodarstwa

Gospodarstwa
dechańskie
(gospodarstwa
rodzinne)

nieobowiązkowo
podmiot prawny

użytkowanie
dożywotnie

pracownicy
rodzinni oraz
sezonowa siła
robocza

tryb przyznawania
ziemi gospodarstwom
dechańskim - do 0,35
ha, na nie nawodnionej
ziemi - do 0,5 ha,
w strefie pustynnej
i półpustynnej - do 1 ha

Źródło: Экономические тенденции, Квартальный выпуск, Узбекистан, июнь-сентябрь 2001

W wyniku zmian strukturalnych w rolnictwie około 95 % byłych kołchozów zostało
zreorganizowanych przyjmując nową formę taką jak: szirkaty, prywatne farmy, spółki
akcyjne, przedsiębiorstwa wynajmujące maszyny rolnicze, agrofirmy i inne. W 1991
roku w Uzbekistanie funkcjonowało 1137 sowchozów utworzonych w czasach radziec-
kich. Były one finansowane bezpośrednio z budżetu państwa, do którego należała rów-
nież w całości ich produkcja.

UZBEKISTAN - Przewodnik dla przedsiębiorców

67

W latach 2001-2002 nastąpił wyraźny wzrost znaczenia sektora prywatnego w uzbeckim
rolnictwie. O ile jeszcze w roku 2001 sowchozy obejmowały 2361,4 tys. ha ziemi
uprawnej, to w ciągu 9 miesięcy 2002 roku ich zasoby zmniejszyły się o blisko 220 tys.
ha. Jednocześnie zwiększył się areał ziemi znajdującej się w dyspozycji gospodarstw
farmerskich: odpowiednio z 696,3 tys. ha do 982,1 tys. ha. Natomiast niewielkie zmiany
nastąpiły w przypadku ziemi będącej w posiadaniu gospodarstw dechańskich (rodzin-
nych): wzrost o 12 tys. ha do 398,6 tys. ha52.

W 2003 roku na 1 gospodarstwo farmerskie przypadało średnio 24 ha ziemi (w regionie
Andiżańskim – 9 ha). Średnie zatrudnienie w tych gospodarstwach wynosi 7 osób.
Aż 86 % gospodarstw farmerskich zajmuje się uprawą zbóż i bawełny, 7 % koncentruje
się na hodowli, zaś pozostałe 7 % na uprawie warzyw i owoców.

Metody prywatyzacji

Możliwe jest w zasadzie wyodrębnienie dwóch sposobów prowadzenia prywatyzacji
w Uzbekistanie. Pierwszy polega na wykupie przedsiębiorstw przez ich kierownictwo
i pracowników. Drugi zaś realizowany jest w drodze sprzedaży bezpośredniej.

Zgodnie z narodowym programem prywatyzacji metody prywatyzacji były zróżnico-
wane w zależności od wielkości przedsiębiorstwa. Tzw. małą prywatyzację
(w przedsiębiorstwach zatrudniających do 200 osób), stosowaną w handlu, gospodarce
komunalnej i usługach, realizowano przede wszystkim poprzez sprzedaż bezpośrednią
– na aukcjach. Średnie przedsiębiorstwa (zatrudnienie od 200 do 500 pracowników) pry-
watyzowano w ramach tzw. masowej prywatyzacji, tj. przekształcano je spółki akcyjne.
Duże przedsiębiorstwa (ponad 500 zatrudnionych) są prywatyzowane w ramach indy-
widualnych projektów.

52 Według danych statystycznych ze stron internetowych www.cer.uz/stat

Finanse

68

V. FINANSE

Budżet

Wprowadzona w lipcu 2000 roku częściowa liberalizacja zasad wymiany walut nie
wpłynęła w istotny sposób na stan budżetu państwa. Wywołała ona jednak pewne skutki
w postaci m.in. wzrostu kosztów obsługi zadłużenia zagranicznego. Znaczącym obcią-
żeniem stały się także rosnące wydatki na obronę, które w 2002 roku wynosiły ponad
200 mln USD (ok. 2 % PKB)53.

Tab. 10. Struktura wpływów do budżetu państwa w latach 1998-2003 (% PKB)

Wyszczególnienie 1998 1999 2000 2001 2002 2003 2004
I półrocze

Deficyt budżetowy (% PKB) -2,1 -1,7 -1,0 -1,5 -0,8 -0,4 0,2
Wpływy jako % PKB 32,4 30,5 28,5 28,3 25,2 24,2 28,2
Podatki bezpośrednie, w tym: 10,2 8,9 7,5 7,8 6,8 6,4 7,0
 - podatek dochodowy od przedsiębiorstw 6,1 4,6 3,7 3,4 2,9 3,1 -
 - podatek dochodowy od osób fizycznych 4,1 4,3 3,8 4,4 3,9 3,3 -
Podatki pośrednie, w tym: 16,6 16,4 16,0 15,3 13,8 14,0 16,6
 - VAT 9,8 7,6 7,1 7,4 7,0 7,1 -
 - akcyza 6,1 8,4 8,2 7,1 6,3 6,2 -
 - cło 0,5 0,2 0,3 0,4 0,3 0,4 -
 - opłaty celne od osób fizycznych 0,2 0,2 0,4 0,4 0,2 0,3 -
Podatki od majątku własnego oraz za
eksploatację zasobów naturalnych, w tym:

3,9 3,3 2,8 2,8 3,1 2,7 3,0

 - od podmiotów prawnych 0,8 0,9 0,9 0,9 0,8 0,8 -
 - od ziemi i uprawy ziemi 1,9 1,6 1,2 1,1 1,3 0,9 -
 - od wykorzystywania zasobów wodnych i
ekologii

0,9 0,8 0,7 0,8 1,0 1,0 -

Inne 1,8 1,8 2,2 2,4 1,5 1,1 1,6

Źródło: obliczenia własne na podstawie www.economics-trends.org, danych Ministerstwa

Makroekonomii i Statystyki Uzbekistanu, www.gov.uz/goverment/minmacro,
www.cer.uz/stat oraz Ekonomika Uzbekistanu Nr 4/2004 s.18-19 oraz Nr 6/2004 s. 15

Dochody budżetu w 2003 roku stanowiły 24,2 % PKB, czyli o jeden punkt procentowy
mniej niż w 2002 roku. Relatywne obniżenie dochodów budżetu było spowodowane
zmniejszeniem wpływów z tytułu podatków bezpośrednich oraz podatków od majątku
własnego. Wpływ miała także zmiana stawki podatku od osób prawnych z 24 % w 2002
roku do 20 % w 2003 roku. W 2003 roku największe wpływy do budżetu pochodziły
z tytułu podatków pośrednich, w tym VAT, akcyzy i cła.

53 Na podstawie www.odci.gov/cia/publications/factbook/uz.htm

UZBEKISTAN - Przewodnik dla przedsiębiorców

69

Tab. 11. Struktura wydatków budżetowych państwa w latach 1998-2004 (% PKB)

Wyszczególnienie 1998 1999 2000 2001 2002 2003 2004
I półrocze

Wydatki jako % PKB 34,5 32,2 29,5 29,8 25,8 24,6 26,6
Edukacja, opieka zdrowia, kultura,
nauka, opieka społeczna

12,3 11,9 10,4 10,5 9,8 9,3 10,5

System ubezpieczeń społecznych 3,3 3,0 2,3 2,3 2,0 2,1 2,1
Gospodarka 4,0 3,7 3,0 2,4 2,3 3,0 3,4
Inwestycje rządowe 7,0 6,8 6,0 6,2 4,7 3,3 3,6
System administracji rządowej 0,8 0,8 0,6 0,6 0,5 0,5 0,6
Inne 7,1 6,0 7,2 7,8 6,5 6,4 6,4

Źródło: obliczenia własne na podstawie www.economics-trends.org, danych Ministerstwa
Makroekonomii i Statystyki Uzbekistanu, www.gov.uz/government/minmacro oraz
www.cer.uz/stat

W 2002 roku miał miejsce znaczny spadek wydatków budżetowych państwa. Zostały
one przeznaczone w pierwszej kolejności na edukację, ochronę zdrowia, kulturę i opiekę
społeczną (zmniejszenie o 0,7 % PKB w stosunku do roku poprzedniego) oraz system
ubezpieczeń społecznych (adekwatnie o 0,3 % PKB). Spadek odnotowano także w dzie-
dzinie inwestycji rządowych. W przypadku tych ostatnich wydatki budżetowe służyły
głównie rozwojowi infrastruktury, przede wszystkim obronnej (co związane było m.in.
ze stacjonowaniem od roku 2002 wojsk amerykańskich).

Z kolei w 2003 roku wydatki budżetu uległy obniżeniu z 25,8 % PKB do 24,6 % PKB.
Spowodowane to było w pierwszej kolejności zmniejszeniem nakładów na naukę
i opiekę społeczną oraz inwestycje rządowe.

Wymienialność waluty

Jednostką pieniężną Uzbekistanu jest sum (UZS). Banknoty o nominałach 1, 3, 5, 10, 25,
50 i 100 wprowadzono do obiegu w lipcu 1994 roku. Są one drukowane w Taszkencie
w specjalnie w tym celu wybudowanej wytwórni papierów wartościowych. Jakość papieru
i druku, a także stopień zabezpieczenia banknotów przed podrobieniem nie są zadawalają-
ce. Banknoty szybko ulegają zniszczeniu. Banknoty i monety o wartości mniejszej niż
5 sumów są obecnie rzadko spotykane, gdyż większość cen zaokrągla się do 5 sumów.
Podobnie monety o nominale 1, 5, 10, 20 i 50 tijin (100 tijin = 1 sum), które z powodu
inflacji stały się niepotrzebne. W 1996 roku pojawiły się banknoty o nominale 200 sumów,
a w kolejnych latach także nominały 500 i 1000 sumów.

Wymienialność waluty jeszcze do niedawna podlegała znacznym, choć stopniowo
łagodzonym ograniczeniom. W lipcu 2000 roku weszło w życie rozporządzenie
umożliwiające rozwój pozagiełdowych rynków walut, mające jednocześnie na celu

Finanse

70

likwidację nieoficjalnego handlu walutami. Zgodnie z nim, od 1 lipca 2000 roku
wybrane banki (Narodowy Bank Zagranicznej Działalności Gospodarczej, Uzprom-
strojbank, Asaka Bank i Uzżiłsbierbank) uzyskały prawo prowadzenia skupu
i sprzedaży gotówki w walutach zagranicznych poprzez wyspecjalizowane punkty
wymiany. Jednocześnie wprowadzono limity sprzedaży walut zagranicznych – do
500 USD na jedną osobę pod warunkiem posiadania wizy lub zaświadczenia po-
twierdzającego wyjazd za granicę. W kolejnych latach limity te były stopniowo
zwiększane, aż do ich pełnego zniesienia pod koniec 2003 roku. W pierwszym pół-
roczu 2004 roku operacje walutowe mogły prowadzić 33 banki komercyjne posiada-
jące 805 oddziałów na terenie kraju.

Podstawowym źródłem podaży walut wymienialnych na rynku jest obowiązkowa od-
sprzedaż 50 % przychodów walutowych przez wszystkie uzbeckie przedsiębiorstwa,
w tym przedsiębiorstwa z udziałem kapitału zagranicznego. Odsprzedaż ta odbywa się
za pośrednictwem krajowych banków, posiadających licencję na prowadzenie operacji
walutowych. Z obowiązku tego zwolnione są jedynie niektóre małe przedsiębiorstwa,
spełniające określone prawem kryteria. Od 1 stycznia 1999 roku wszystkie przedsiębior-
stwa zaangażowane w transakcje handlu zagranicznego zobowiązane są do przedstawia-
nia comiesięcznych zestawień dotyczących eksportu i importu towarów i usług oraz
związanych z tym płatności walutowych.

Od 1 października 2002 roku wszystkie osoby fizyczne i prawne mają możliwość wy-
miany uzbeckich sumów na USD w celu importu dóbr konsumpcyjnych, pod warun-
kiem spełnienia określonych wymogów. Wymogi te obejmują m.in. terminowe opłace-
nie należnych podatków eksportowych i ceł oraz posiadanie certyfikatów zgodności na
importowane towary.

Jednocześnie, na mocy Rozporządzenia Prezydenta Uzbekistanu z 3 lipca 2002 roku,
wprowadzono zakaz jakichkolwiek rozliczeń w walutach wymienialnych na rynku we-
wnętrznym. Dotyczyło to wszystkich transakcji przeprowadzanych przez rezydentów
i nierezydentów, zarówno osoby fizyczne, jak i prawne. Uzasadnieniem tej decyzji był
zamiar umocnienia narodowej jednostki monetarnej – suma.

Rozliczenia prowadzone w sumach pomiędzy wszystkimi rodzajami podmiotów
gospodarczych mogą być realizowane wyłącznie za pomocą przelewów bankowych.
Możliwość wypłacania gotówki przez przedsiębiorstwo jest ograniczona tylko do
dwóch sytuacji: podjęcia środków w celu wypłaty wynagrodzeń pracownikom lub
pokrycia kosztów podróży służbowej. Posiadanie przez przedsiębiorstwa i osoby
fizyczne rachunków bankowych poza terytorium Uzbekistanu wymaga zezwolenia
Banku Centralnego.

UZBEKISTAN - Przewodnik dla przedsiębiorców

71

Obywatele Uzbekistanu mogą obecnie wywozić za granicę walutę obcą w wysokości do
2000 USD bez konieczności posiadania jakichkolwiek zezwoleń. W przypadku kwot
w przedziale 2000-5000 USD, wymagane jest przedstawienie zaświadczenia z banku,
natomiast na wywóz kwot przekraczających 5000 USD niezbędne jest posiadanie spe-
cjalnego pozwolenia z Banku Centralnego. Obcokrajowcy mogą wywieźć maksymalnie
taką kwotę walut, jaką wcześniej zadeklarowali przy wjeździe na terytorium Uzbekista-
nu.

Do niedawna w Uzbekistanie funkcjonowały trzy kursy walutowe: oficjalny, komercyjny
i rynkowy (czarnorynkowy). Jednym z etapów liberalizacji było przyjęcie w połowie 2001
roku przez uzbecki rząd postanowienia, na mocy którego wszystkie transakcje, z wyjąt-
kiem operacji obsługi zadłużenia zagranicznego, zaczęto przeprowadzać według kursu
komercyjnego. Powyższa decyzja przewidywała, że obowiązkowa sprzedaż 50 % uzyski-
wanych przez przedsiębiorstwa wpływów walutowych będzie dokonywana według bar-
dziej zdewaluowanego, a zatem korzystniejszego dla nich kursu.

Tab. 12. Kurs wymiany w relacji sum/USD w latach 1995-2004

Wyszczególnienie 1995 1996 1997 1998 1999 2000 2001
wrzesień 2002 2003 2004

I półrocze
Oficjalny kurs wymiany 29,9 40,4 66,4 94,5 124,5 236,6 416,4 770,8 971,6 1010,1
Komercyjny kurs wymiany - - - 105,7 158,8 632,5 685,0 974,5 - -
Rynkowy kurs wymiany 40,2 61,6 146,6 215,9 513,4 1636,6 1214,7 - - -
Stosunek kursu rynkowego i
oficjalnego

1,3 1,5 2,2 2,3 4,1 6,9 2,9 - - -

Źródło: zestawienie własne na podstawie Экономические тенденции, Квартальный выпуск,
Узбекистан oraz Ekonomika Uzbekistanu Nr 6/2004., s. 19

W 2003 polityka walutowa uległa zdecydowanej zmianie. Zgodnie z porozumieniem
z MFW, Uzbekistan zliberalizował w drugiej połowie 2003 roku rynek walutowy. Na
podstawie rozporządzenia Rady Ministrów z dniem 15 października 2003 roku na tere-
nie kraju wprowadzono wewnętrzną wymienialność suma. Zniesiono większość ograni-
czeń związanych z zakupem walut oraz przeprowadzono unifikację kursów wymiany,
wprowadzając jeden kurs, poddawany mechanizmom rynkowym. Realny kurs suma
w 2003 roku nie odnotował większych zmian w stosunku do dolara ani rubla rosyjskie-
go. Zmiany te wahały się w przedziale 0,6 - 0,9 % w stosunku rocznym. Z kolei
w pierwszym półroczu 2004 roku odnotowano obniżenie kursu suma w stosunku do
dolara amerykańskiego o 6,8 % i rubla rosyjskiego o 4,8 % w porównaniu do analogicz-
nego okresu roku poprzedniego.

Umocnieniu systemu wymiany walut i jego regulowaniu poprzez system bankowy ma
służyć ustawa RU z 12 stycznia 2004 roku O regulacjach walutowych, w której zawarto
obowiązki operatorów walutowych (zarówno osób fizycznych, jak i prawnych).

Finanse

72

Finansowa pomoc międzynarodowa

Po dramatycznych wydarzeniach 11 września 2001 roku Uzbekistan stał się głównym
beneficjantem zachodnich funduszy pomocowych, przeznaczonych dla Azji Centralnej,
uzyskując ok. 40 % całej puli zwiększonej do 400 milionów USD. Oprócz tej kwoty
Uzbekistan otrzymał ok. 43 mln USD specjalnej pomocy wojskowo-technicznej na
zapewnienie swego bezpieczeństwa (25 mln dla armii, 18 mln na umocnienie granic).
Ponadto rząd USA obiecał pomoc w wysokości 6 mln USD na projekt mający na celu
zabezpieczenie wyspy Odrodzenie na Jeziorze Aralskim.

W 2002 roku Uzbekistan uzyskał łącznie 79 mln USD w formie pomocy finansowej ze
strony państw zachodnich, głównie Stanów Zjednoczonych. W 2003 roku pomoc ta
wyniosła w sumie 86,1 mln USD, z czego na zapewnienie bezpieczeństwa przeznaczone
zostało 30,2 mln USD, na wspieranie i rozwój demokracji 14,7 mln USD, na programy
ekonomiczne i społeczne 18,2 mln USD, na pomoc humanitarną 18,5 mln USD oraz na
pozostałe inicjatywy 4,5 mln USD.

Ważnym źródłem zasilania finansowego dla Uzbekistanu są w ostatnich latach kredyty
udzielane przez rządy innych państw. Jednak szczególnie istotną rolę pełni pomoc ze
strony organizacji i instytucji międzynarodowych, przede wszystkim takich, jak: Mię-
dzynarodowy Fundusz Walutowy, Bank Światowy, Europejski Bank Odbudowy
i Rozwoju, Azjatycki Bank Rozwoju i Unia Europejska.

Międzynarodowy Fundusz Walutowy (MFW)

MFW zawiesił wiosną 2001 roku rozmowy z Uzbekistanem z powodu słabych postępów
w zakresie liberalizacji rynku walutowego. Jednocześnie Fundusz zlikwidował swoje
przedstawicielstwo w Taszkencie. Wznowienie współpracy pomiędzy MFW a rządem
Uzbekistanu nastąpiło w styczniu 2002 roku, pod naciskiem administracji amerykańskiej,
dla której po wydarzeniach z 11 września 2001 roku Uzbekistan stał się strategicznym
partnerem. Od tego czasu MFW oferował wsparcie dla Uzbekistanu w formie kredytów.
Jednak wzajemne relacje nadal nie były najlepsze, ze względu na niskie, w ocenie MFW,
tempo reform gospodarczych w Uzbekistanie. Poprawę relacji przyniosło długo postulo-
wane przez Fundusz wprowadzenie wymienialności uzbeckiej waluty w październiku
2003 roku.

W najbliższym czasie można spodziewać się dalszej poprawy stosunków pomiędzy
MFW i Uzbekistanem, szczególnie w świetle nadspodziewanie dobrej oceny stanu uz-
beckiej gospodarki, jak wystawili przedstawiciele Funduszu, przebywający z misją
w Taszkencie w grudniu 2004 roku. Szczególnie wysoko oceniono tempo rozwoju go-
spodarczego (7 %), wyraźną nadwyżkę na rachunku obrotów bieżących (1 mld USD)
oraz znaczne zwiększenie rezerw złota i walut (o 30 %).

UZBEKISTAN - Przewodnik dla przedsiębiorców

73

Bank Światowy

Pierwsze projekty pomocowe realizowane przez Bank Światowy w Uzbekistanie doty-
czyły m.in. zapewnienia podstawowej opieki zdrowotnej dla około 3 milionów miesz-
kańców obszarów wiejskich, zapewnienia dostępu do wody pitnej dla mieszkańców wsi
w zachodniej części kraju, usprawnienia systemu kanalizacyjnego w Taszkencie oraz
odbudowy biologicznej obszarów bagiennych w okolicach jeziora Sudocze poprzez
podniesienie poziomu wód i przywrócenie możliwości gospodarczego wykorzystania
tych terenów.

Obecnie programy Banku Światowego koncentrują się na wspieraniu reformy polityki
społecznej państwa (poprawa zarządzania środkami publicznymi, zwiększenie efektyw-
ności ich wydatkowania, w tym na cele walki z ubóstwem, liberalizacja w rolnictwie i
handlu itd.), wspieraniu rozwoju sektora prywatnego, rozwoju zasobów ludzkich oraz
unowocześnieniu systemów irygacyjnych w Uzbekistanie.

Łączna wartość kredytów Banku Światowego przyznanych Uzbekistanowi w latach
1994-2003 wyniosła blisko 600 mln USD, przy czym największe było zaangażowanie
Banku w sektorze przemysłu i handlu (30 % przyznanych środków), w odniesieniu do
projektów gospodarki wodnej (23 %) oraz w rolnictwie (19 %).

Europejski Bank Odbudowy i Rozwoju (EBOR)54

Pierwsze projekty w Uzbekistanie Europejski Bank Odbudowy i Rozwoju sfinansował
w 1993 roku. Na koniec 2003 roku łączna kwota zobowiązań EBOR w tym kraju wyno-
siła 527,3 mln EUR. Zaangażowanie Banku dotyczyło 20 projektów, z których
7 realizowanych było w sektorze publicznym, a pozostałe 14 w sektorze prywatnym.
W 2003 roku EBOR uruchomił dwa nowe projekty o wartości 26 mln EUR. Warto przy
tym zauważyć, że zaangażowanie Banku w pięciu krajach Azji Centralnej wyniosło
w 2003 roku łącznie 295 mln EUR, z czego aż 264 mln EUR trafiło do Kazachstanu.
Tym samym kolejny już rok wartość projektów finansowanych przez EBOR w Kazach-
stanie kilkukrotnie przekracza wartość projektów w Uzbekistanie, co jest efektem niedo-
statecznego, w ocenie Banku, postępu reform gospodarczych w tym kraju.

Struktura portfela projektów EBOR w Uzbekistanie, wg stanu na 31 grudnia 2003 roku,
była następująca:

 Cztery projekty w sektorze bankowym (udziały w UzDaewoo Bank i ABN-AMRO
Bank Uzbekistan, wsparcie gwarancyjne dla rozwoju handlu zagranicznego oraz

54 Opracowano na podstawie Annual Report 2003: Annual Review and Financial Report. Cen-
tral Asia, EBRD – Publications, May 2004, p. 56-63.

Finanse

74

pożyczki dla małych i średnich przedsiębiorstw za pośrednictwem czterech uzbec-
kich banków) – udział EBOR 143 mln EUR;

 Dwa projekty w sektorze finansowym niebankowym (zaangażowanie w firmie le-
asingowej oraz wsparcie japońsko-uzbeckiej inicjatywy finansowania mikro i ma-
łych przedsiębiorstw) – 9,6 mln EUR;

 Cztery projekty przemysłowe (dwa w branży tekstylnej, po jednym w budownic-
twie i poligrafii) – 46 mln EUR;

 Dwa projekty dotyczące infrastruktury (modernizacja regionalnej sieci centralnego
ogrzewania w regionie Andiżańskim oraz modernizacja systemu oczyszczania
ścieków komunalnych i przemysłowych w Taszkencie) – 27,1 mln EUR;

 Dwa projekty w sektorze wydobywczym (modernizacja rafinerii w Ferganie oraz
przetwórstwo złota z kopalni Muruntau) – 138,34 mln EUR;

 Jeden projekt w energetyce (modernizacja elektrowni Syrdaryjskiej) – 22 mln EUR;
 Trzy projekty transportowe (dwa projekty modernizacyjne na kolei oraz moderni-

zacja lotniska w Taszkencie) – 116,1 mln EUR;
 Dwa projekty w branży rolno-spożywczej (udzielenie gwarancji dla producentów

rolnych umożliwiającej im dostęp do finansowania w walucie krajowej oraz projekt
w dziedzinie dystrybucji napojów) – 5 mln EUR.

4 maja 2003 roku zostało podpisane przez EBOR porozumienie z bankiem „Asaka”
o przekazaniu mu kolejnej transzy kredytowej (15 mln USD) na rzecz rozwoju małej
i średniej przedsiębiorczości w Uzbekistanie. EBOR przekazał także za pośrednictwem
Banku Centralnego Uzbekistanu kwotę 1 mln USD nieoprocentowanego kredytu dla
„Azja-Inwest-Banku” na rozwój i modernizację jego placówek oraz dostosowanie sys-
temu obsługi klientów do standardów międzynarodowych55.

Najważniejszym projektem zrealizowanym przez EBOR w 2003 roku była pożyczka
w wysokości 10,3 mln EUR dla turecko-uzbeckiej firmy Bursel Tashkent Textile.
Projekt, którego łączna wartość wynosi blisko 35 mln EUR, zakłada budowę nowo-
czesnego zakładu odzieżowego w okolicach Taszkentu, produkującego wysokiej jako-
ści wyroby bawełniane na eksport. Projekt ten wpisuje się w strategię rządu Uzbeki-
stanu, zakładającą zwiększenie przetwórstwa bawełny w kraju i jednoczesne zastępo-
wanie eksportu nieprzetworzonej bawełny przez eksport dobrej jakości wyrobów
tekstylnych.

55 Opracowano na podstawie Annual Meeting of the board of government, Tashkent, 5-6 May
2003, EBRD (prezentacja mulitmedialna) oraz Ташкентский форум ЕБРР в ракурсе транс-
формации, Виктор Абатуров, Центр экономических исследований, при поддержке Х.
Мирзахмедовой, Ю. Наумова, Ж. Турдимова, Х. Кутлиева; www.review.uz.

UZBEKISTAN - Przewodnik dla przedsiębiorców

75

Azjatycki Bank Rozwoju (ABR)56

Azjatycki Bank Rozwoju jest dużą, międzynarodową instytucją finansową, działającą na
zasadach niekomercyjnych. Powstał w 1966 roku, a jego siedziba mieści się w Manilii
(Filipiny). ABR zrzesza 63 państwa, w tym 45 z regionu Azji i Pacyfiku. Główną misją
Banku jest wspieranie krajów rozwijających się z tego regionu w zakresie redukcji ubó-
stwa i poprawy warunków życia ich mieszkańców. Bank koncentruje się na wspieraniu
zrównoważonego rozwoju gospodarczego i społecznego tych krajów, kładąc szczególny
nacisk na kwestie rozwoju sektora prywatnego, współpracy regionalnej oraz ochrony
środowiska. ABR stosuje takie narzędzia jak kredyty, pomoc techniczna, granty, gwa-
rancje oraz inwestycje kapitałowe. Łączna wartość samych kredytów udzielonych przez
Bank w 2003 roku wyniosła 6,1 mld USD.

Uzbekistan jest członkiem ABR od 1995 roku i zajmuje 22 miejsce pod względem wiel-
kości udziałów pośród wszystkich udziałowców Banku. Wartość jego udziałów stanowi
0,68 % całości kapitału tej instytucji.

Głównym celem ABR w odniesieniu do Uzbekistanu jest ułatwienie temu krajowi przej-
ścia do gospodarki rynkowej oraz ograniczanie ubóstwa. W ramach współpracy z rzą-
dem Uzbekistanu ABR koncentruje się na takich zagadnieniach jak reformy w rolnic-
twie, poprawa standardu życia mieszkańców w efekcie rozwoju współpracy regionalnej
i handlu, usprawnienie systemu opieki zdrowotnej, ze szczególnym uwzględnieniem
kobiet i dzieci, efektywne zarządzanie zasobami wodnymi oraz poprawa klimatu dla
inwestycji zagranicznych.

W 2003 roku ABR przyznał Uzbekistanowi dwa kredyty w łącznej wysokości 99,2 mln
USD. Pierwszy z nich dotyczył projektu wspierającego wzrost produktywności w sektorze
zbożowym, natomiast drugi został przyznany na odbudowę systemu irygacyjnego rzeki
Amu Zang. Ponadto zaakceptowanych zostało 9 projektów pomocy technicznej o wartości
3,2 mln USD. Na koniec 2003 roku, skumulowana wartość pożyczek udzielonych Uzbeki-
stanowi wyniosła 794,7 mln USD, przy czym największy udział miały kredyty na rzecz
sektorów infrastruktury socjalnej (35,2 %), transportu i komunikacji (23,9 %) oraz rolnic-
twa i zasobów naturalnych (23,3 %). W listopadzie 2004 roku ABR przyznał kolejne
cztery kredyty o łącznej wartości 164,2 mln USD, przeznaczone na sfinansowanie projek-
tów z dziedziny rolnictwa, ochrony zdrowia i edukacji.

56 na podstawie informacji publikowanych na stronie internetowej ABR – http://www.adb.org
(grudzień 2004).

Finanse

76

Organizacja Narodów Zjednoczonych ds. Rozwoju (UNDP)57

Biuro UNDP w Uzbekistanie działa od stycznia 1993 roku udzielając wsparcia
w zakresie rozwoju gospodarki rynkowej oraz demokracji. Współpracuje zarówno
ze strukturami rządowymi, jak też sektorem prywatnym oraz organizacjami
pozarządowymi. Program pomocy technicznej UNDP dla Uzbekistanu na lata 2000-
2004 obejmował trzy zasadnicze obszary: rozwój demokracji, rozwój gospodarczy
i redukcja ubóstwa oraz ochrona środowiska. W ramach tego programu realizowanych
było 19 różnych projektów. Powyższe priorytety obowiązywać będą również w ramach
nowego programu współpracy na lata 2005-2009.

Unia Europejska (UE)

Na początku lat 90. wzajemne relacje pomiędzy Unia Europejska i Uzbekistanem były
regulowane w oparciu o Umowę o Handlu i Współpracy podpisaną jeszcze ze Związ-
kiem Radzieckim w 1989 roku. Od 1996 roku funkcjonowała przejściowa umowa bila-
teralna. Nowy etap współpracy datuje się od momentu wejścia w życie w lipcu 1999
roku Porozumienia o Partnerstwie i Współpracy oraz pierwszego posiedzenia Rady
Współpracy we wrześniu tego samego roku. Osobna umowa, zawarta w 1993 roku i już
dwukrotnie przedłużana, reguluje kwestie handlu towarami tekstylnymi. Uzbekistan
korzysta w kontaktach handlowych z Unią z Generalnego Systemu Preferencji od
1 stycznia 1993 roku.

Pomoc UE dla Uzbekistanu stanowi obecnie część strategii pomocowej Komisji Euro-
pejskiej dla regionu Azji Centralnej na lata 2002-2006. Od 1992 roku Uzbekistan korzy-
sta z unijnej pomocy za pośrednictwem programu TACIS. Łączna kwota pomocy prze-
kazanej tą drogą do końca 2003 roku wyniosła blisko 120 mln EUR i koncentrowała się
na zagadnieniach rozwoju obszarów wiejskich oraz minimalizowaniu ujemnych spo-
łecznych skutków transformacji gospodarczej. Pomimo wniosków ze strony uzbeckiego
rządu o sfinansowanie przez Europejski Bank Inwestycyjny projektów z dziedziny edu-
kacji oraz dofinansowanie z Programu Bezpieczeństwa Żywnościowego, dotychczaso-
wa pomoc UE dla Uzbekistanu ograniczała się wyłącznie do programu TACIS. Ewentu-
alne rozszerzenie współpracy w tym zakresie Unia Europejska uzależnia od dalszej
liberalizacji gospodarki Uzbekistanu oraz przestrzegania przez władze tego kraju praw
człowieka58.

57 Opracowano na podstawiestrony internetowej www.undp.uz.
58 The EU’s relations with Uzbekistan – Overview, marzec 2004, opracowanie dostępne pod
adresem: http://europa.eu.int/comm/external_relations/uzbekistan/intro/#rels

UZBEKISTAN - Przewodnik dla przedsiębiorców

77

Centrum OBWE w Taszkencie

Biuro Łącznikowe Organizacji Bezpieczeństwa i Współpracy w Europie w Azji Centralnej
zostało utworzone w Taszkencie w 1995 roku. Do 1998 roku, czyli do momentu urucho-
mienia placówek OBWE w Kazachstanie, Kirgistanie i Turkmenistanie, biuro
w Taszkencie koordynowało działalność Organizacji we wszystkich państwach regionu.
W grudniu 2000 roku Stała Rada OBWE podjęła decyzję zmieniającą nazwę placówki
w Uzbekistanie na Centrum OBWE w Taszkencie i określającą jej nowe zadania. Centrum
ma obecnie następujące cele:

 koordynowanie uczestnictwa Uzbekistanu w działalności OBWE, przede wszystkim
w takich sferach, jak wczesne ostrzeganie i zapobieganie konfliktom, zarządzanie
w sytuacjach kryzysowych oraz pomoc po zakończeniu konfliktów;

 ułatwianie kontaktów i wymiany informacji z pozostałymi ośrodkami przedstawiciel-
skimi OBWE i innymi organizacjami międzynarodowymi oraz zacieśnianie z nimi
współpracy;

 utrzymywanie kontaktów z lokalnymi władzami, ośrodkami akademickimi, badaw-
czymi, organizacjami pozarządowymi;

 pomoc w organizacji działań OBWE, łącznie z wizytami delegatów;
 wykonywanie zadań wskazanych przez Przewodniczącego lub inne organy OBWE,

w porozumieniu z Rządem Uzbekistanu.

Działalność OBWE w Uzbekistanie daleko wykracza poza sferę związaną z zapewnie-
niem bezpieczeństwa i przeciwdziałaniem konfliktom. W sferze gospodarczej Organiza-
cja stara się ułatwić Uzbekistanowi przejście do gospodarki rynkowej, promuje rozwój
małej i średniej przedsiębiorczości, szczególnie na obszarach wiejskich, działa na rzecz
zwiększenia zaangażowania władz lokalnych w kwestiach ochrony środowiska. Ponadto
OBWE aktywnie działa na rzecz przestrzegania praw człowieka w Uzbekistanie, wspie-
rania rozwoju społeczeństwa obywatelskiego, zwiększania roli kobiet w społeczeństwie
oraz zapewnienia możliwości rozwoju uzbeckiej młodzieży.

Fundacja Euroazjatycka

Fundacja jest prywatną organizacją finansującą programy budowy wolnorynkowych
i demokratycznych instytucji w 12 krajach WNP, m.in. w Uzbekistanie. Została utwo-
rzona w 1992 roku w Stanach Zjednoczonych, a jej działalność wspierana jest przez
amerykańską Agencję ds. Rozwoju Międzynarodowego (USAID).

W swojej działalności Fundacja wykorzystuje następujące środki:

 pomoc finansową w postaci grantów dla organizacji z krajów WNP,
 pomoc finansową w postaci grantów dla zagranicznych organizacji współpracują-

cych z partnerami w krajach docelowych,
 projekty inicjowane i prowadzone przez samą Fundację.

Finanse

78

Fundacja udziela grantów w wysokości do 35 tys. USD w trybie uproszczonym, dotacje
w wyższej wysokości wymagają decyzji centrali w Waszyngtonie. Średnia wysokość
przyznawanych grantów wynosi ponad 20 tys. USD. W ciągu 12 lat swojej działalności
we wszystkich krajach WNP Fundacja przyznała przeszło 7000 dotacji, mobilizując na
ten cel ponad 225 mln USD pochodzących z USAID oraz dodatkowe 60 mln USD po-
chodzące z innych źródeł.

W krajach Azji Centralnej wartość pomocy finansowej przyznanej przez Fundację
wynosiła pod koniec 2004 roku przeszło 23 mln USD. W Taszkencie znajduje się
biuro regionalne Fundacji obsługujące, oprócz Uzbekistanu, również Tadżykistan
i Turkmenistan.

Fundacja Euroazjatycka finansuje projekty w trzech podstawowych obszarach:

 rozwój prywatnej przedsiębiorczości – wprowadzanie nowoczesnych metod
zarządzania, ułatwienie dostępu do kapitału i eliminowanie barier prawnych,

 poprawa funkcjonowania administracji publicznej na szczeblu samorządowym,
 budowa społeczeństwa obywatelskiego – wzrost wpływu obywateli na

podejmowanie decyzji politycznych i ekonomicznych w kraju.

Sektor bankowy59

W grudniu 1995 oraz kwietniu 1996 roku zaczęły obowiązywać ustawy O Banku Cen-
tralnym Republiki Uzbekistanu, O bankach i działalności banków oraz O spółkach
akcyjnych i ochronie praw akcjonariuszy, które wprowadziły m.in. zabezpieczenie praw
inwestorów w sektorze bankowym. Ustawy te przede wszystkim określały status, cel,
zadania i warunki działania banków oraz stanowiły podstawę rozwoju dwustopniowego
systemu bankowego (bank centralny i banki komercyjne).

Bank Centralny Uzbekistanu (BC) odpowiada za opracowanie i realizację polityki kre-
dytowo-pieniężnej, regulację podaży pieniądza, wydawanie licencji oraz nadzór nad
bankami komercyjnymi. Bank podlega parlamentowi (Olij Mażylis), który powołuje
i odwołuje Prezesa Banku Centralnego na wniosek Prezydenta Uzbekistanu.

W skład systemu bankowego Uzbekistanu wchodzą 32 banki komercyjne. Łączna war-
tość ich aktywów wynosiła na koniec 2003 roku 4,4 mld USD, natomiast kapitały wła-
sne osiągnęły poziom 783 mln USD. W latach 2001-2003 sektor rozwijał się bardzo
dynamicznie – średni roczny wzrost aktywów bankowych wynosił 17 %, a wzrost kapi-
tałów własnych 23 %.

59 Opracowano na podstawie: Uzbekistan: Banking Sector – Emerging Opportunities, Ansher
Capital Research Report – September 2004.

UZBEKISTAN - Przewodnik dla przedsiębiorców

79

Dominującą rolę odgrywają nadal banki państwowe, w tym przede wszystkim Narodowy
Bank Zagranicznej Współpracy Gospodarczej Uzbekistanu (NBU), który posiada aż
64 % aktywów całego sektora bankowego, a poprzez udziały w innych bankach kontrolu-
je blisko 75 % tych aktywów. Bank ten utworzony został w 1991 roku, jako instytucja
reprezentująca Rząd i Bank Centralny Uzbekistanu na międzynarodowych rynkach finan-
sowych. Obecnie NBU pełni głównie funkcje banku rozliczającego transakcje handlu
zagranicznego, banku inwestycyjnego oraz uniwersalnego banku komercyjnego. Jego
celem jest również przyciąganie zagranicznych inwestycji bezpośrednich. NBU jest naj-
większych bankiem w regionie Azji Centralnej, zajmuje 418 miejsce na liście 1000 naj-
większych banków świata. Wartość udzielonych przez ten bank kredytów sięga 2,4 mld
USD. W latach 1992-2002 NBU sfinansował 270 dużych projektów inwestycyjnych na
kwotę ponad 4 mld USD, wykorzystując zagraniczne linie kredytowe oraz własne środki.

NBU jest też liderem w zakresie finansowania sektora małych i średnich przedsiębiorstw.
W ciągu 9 miesięcy 2004 roku udzielił kredytów na sumę 63 mld sumów i 14,4 mln
USD. Dodatkowo obsługuje ponad 200 tysięcy wyemitowanych kart płatniczych w 545
punktach (terminalach). Obsługuje karty VISA i Eurocard/Mastercard oraz kontynuuje
wprowadzanie kart płatniczych dla klientów banku.

Grupę dużych banków (aktywa powyżej 50 mln USD) tworzą ponadto: Asaka Bank,
UzPromstroy Bank, Pakhta Bank, Uzjilsberbank, ABN AMRO Bank Uzbekistan, Galla
Bank i Narodnyj Bank. Drugi pod względem wielkości aktywów, Asaka Bank, został
utworzony do obsługi największego producenta samochodów w Uzbekistanie, firmy
UzDaewoo Auto. Właścicielem banku jest uzbeckie Ministerstwo Finansów, a jego
aktywa wynoszą 340 mln USD. W 2004 roku Asaka Bank otrzymał prestiżową nagrodę
Euromoney dla najlepszego banku Uzbekistanu. Wysokie oceny i uznanie międzynaro-
dowe uzyskuje także Pakhta Bank, specjalizujący się w obsłudze uzbeckiego rolnictwa.
W ostatnich latach bardzo dynamicznie rozwija się sektor średnich banków, dysponują-
cych aktywami w przedziale 10 - 50 mln USD. Grupę tę tworzy 12 banków, wśród
których wyróżniają się UzDaewooBank oraz banki prywatne Business Bank i Hamkor
Bank.

W Uzbekistanie działa obecnie pięć banków z udziałem kapitału zagranicznego. Są to
ABN AMRO Uzbekistan Bank (w którym 58 % udziałów ma kapitał holenderski),
UzDaewoo Bank (którego głównymi udziałowcami są Daewoo Securities – 55 %
i EBOR – 25 %), dwa banki tureckie – UzPrivat Bank i Uzbek-Turkish Bank oraz irań-
ski Saderat Bank. Ponadto swoje przedstawicielstwa w Uzbekistanie posiadają m.in.
Deutsche Bank, Dresdner Bank, Commerzbank, JP Morgan Chase, Société Generale,
Credit Suisse i inne.

Finanse

80

Banki zagraniczne mogą prowadzić działalność w Uzbekistanie wyłącznie w formie
spółek tworzonych z uzbeckimi partnerami. Jednocześnie mają obowiązek wniesienia
kapitału zakładowego w wysokości 5 mln USD, podczas gdy uzbeckie podmioty mają
prawo zakładania banków z mniejszym kapitałem i stopniowego jego zwiększania
w celu dojścia do tego pułapu.

W lipcu 1995 roku utworzono Stowarzyszenie Banków Uzbekistanu, którego celem jest
ochrona interesów banków komercyjnych w kraju, sprzyjanie zwiększaniu ich samo-
dzielności w uzbeckim systemie finansowym, ułatwianie osiągania wskaźników na
poziomie światowym oraz zintegrowanie ich z międzynarodowymi instytucjami finan-
sowymi. W skład Stowarzyszenia wchodzi większość uzbeckich banków.

Według stanu na 1 lipca 2004 roku wartość aktywów banków wzrosła o 14,9 %
w stosunku do pierwszego półrocza 2003 roku i wynosiła 4.614 mld sumów.
W pierwszym półroczu 2004 roku banki najwięcej kredytów udzielały na rozwój prze-
mysłu (58,4 %), transportu i komunikacji (15,1 %), budownictwa (4,9 %) oraz materia-
łowo-technicznego zabezpieczenia działalności przemysłowej i rolniczej (4,7 %).

Bank Centralny Uzbekistanu

Bank Centralny Uzbekistanu jest odpowiedzialny za realizację najważniejszych funkcji
w zakresie emisji banknotów, regulacji pieniężno-kredytowej i kontroli nad bankami
komercyjnymi. Głównym celem Banku Centralnego Uzbekistanu jest:

 kształtowanie i realizacja polityki monetarnej oraz polityki walutowej,
 organizacja i zapewnianie efektywnego systemu rozliczeń wewnątrz kraju,
 regulowanie działalności bankowej i nadzór nad bankami,
 przechowywanie i zarządzanie krajowymi rezerwami złota i walut, łącznie

z rezerwami rządu, na mocy wzajemnego porozumienia,
 organizacja wraz z Ministerstwem Finansów obsługi budżetu państwa.

Pomimo przewidzianych w ustawie mechanizmów oddziaływania przez Bank Centralny
na sytuację makroekonomiczną w kraju, w latach 1996-2001 możliwości te były wyko-
rzystywane w niewielkim stopniu. W efekcie okres ten charakteryzował się wysoką
dewaluacją waluty krajowej, niestabilnością kursów wymiany oraz wysoką inflacją.
Dopiero w latach 2002-2003 Bank Centralny Uzbekistanu zaczął w szerszym zakresie
wykorzystywać instrumenty polityki pieniężnej oraz stosować ściślejszą kontrolę poda-
ży pieniądza, co zaowocowało stabilizacją sytuacji finansowej i makroekonomicznej.
Rozważna polityka pieniężna Banku Centralnego pozwoliła na wyraźne zmniejszenie
inflacji, a poprzez utrzymanie kursu uzbeckiego suma ułatwiła obsługę zadłużenia za-
granicznego. Spadającej inflacji towarzyszyło obniżanie stóp procentowych. Od począt-
ku 2003 roku do końca 2004 roku stopa refinansowa spadła z 34,5 % do poziomu 16 %.

UZBEKISTAN - Przewodnik dla przedsiębiorców

81

Ubezpieczenia

W pierwszych latach niepodległości rynek ubezpieczeniowy w Uzbekistanie rozwijał się
na podstawie ogólnych aktów prawnych dotyczących działalności gospodarczej bez
uwzględnienia specyfiki branży ubezpieczeniowej. W maju 1993 roku weszła w życie
Ustawa o ubezpieczeniach, która określiła podstawy funkcjonowania rynku ubezpieczeń
w kraju. Natomiast w czerwcu 2002 roku przyjęto nową Ustawę o działalności ubezpie-
czeniowej. Zmiana istniejących przepisów była niezbędna z uwagi na zachodzące zmia-
ny w gospodarce, zwłaszcza jej stopniową liberalizację.

Nowa Ustawa jest bardziej dostosowana do standardów międzynarodowych, usunięto
w niej m.in. zapis zabraniający poszczególnym ubezpieczycielom występować w roli
udziałowca w innych zakładach ubezpieczeniowych oraz wprowadzono wiele innych
poprawek.

Zagraniczne spółki ubezpieczeniowe są dopuszczone do udziału w rynku, jednak
w ograniczonym zakresie. Uzbeckie ustawodawstwo gwarantuje państwowym spółkom
monopol w odniesieniu do wybranych rodzajów obowiązkowych ubezpieczeń, których
zakres obligatoryjności określa państwo. Ponadto rząd uzbecki decyduje również o tym,
które spółki mogą świadczyć usługi znajdujące się w pakiecie 13 rodzajów ubezpieczeń
nieobowiązkowych. Tylko w niektórych przypadkach dopuszcza się możliwość konku-
rowania zagranicznych spółek ubezpieczeniowych ze spółkami państwowymi.

Pod koniec stycznia 2002 roku ogłoszono rozporządzenie Prezydenta O środkach
dalszej liberalizacji i rozwoju rynku ubezpieczeniowego, na mocy którego wszystkie
spółki ubezpieczeniowe, niezależnie od formy własności, zwolniono z podatku
dochodowego na okres trzech lat począwszy od 1 lutego 2002 roku. Jednocześnie
wprowadzono wymóg, iż uzyskane w ten sposób środki mają być przeznaczone na
rozwój sieci agencyjnej w terenie oraz szkolenie pracowników. W przypadku
kapitalizacji tych środków w firmach ubezpieczeniowych z udziałem skarbu państwa,
udziały państwa muszą ulec zwiększeniu. Innym ważnym postanowieniem było
wprowadzenie dla wszystkich podmiotów prawnych możliwości odpisywania składek
na dobrowolne ubezpieczenia od podstawy do opodatkowania.

Największy udział w uzbeckim rynku ubezpieczeniowym mają państwowe towarzystwa
ubezpieczeniowe. Dominującą spółką jest Uzbekinvest, specjalizująca się
w ubezpieczeniach eksportowo-importowych. Pozostałymi spółkami należącymi do
państwa są: Uzagrosugurta – ubezpieczająca produkcję rolną, Kafolat oraz Madad.
W sumie na rynku funkcjonują 22 towarzystwa ubezpieczeniowe, w tym dwa oferujące
ubezpieczenia na życie.

System podatkowy

82

VI. SYSTEM PODATKOWY60

Pierwszym krokiem prowadzącym do utworzenia nowego systemu podatkowego
w Uzbekistanie było przyjęcie w 1992 roku ustawy O podatkach. Wprowadzono wów-
czas podatek VAT, zamiast dotychczas obowiązującego podatku obrotowego od sprze-
daży. W kolejnych latach udoskonalano uzbecki system podatkowy, wprowadzając
poprawki i rozporządzenia do obowiązującej ustawy. Natomiast w styczniu 1998 roku
uprawomocnił się nowy Kodeks Podatkowy.

W Uzbekistanie przepisy podatkowe są dość często zmieniane i stanowią jedną
z najbardziej złożonych sfer życia gospodarczego, z jakimi przychodzi stykać się
przedsiębiorcom. Do podatków i opłat powszechnych należą: podatek dochodowy
od osób fizycznych, podatek dochodowy (od zysku) od podmiotów prawnych, poda-
tek VAT, podatek akcyzowy, podatki i opłaty za eksploatację zasobów naturalnych,
świadczenia socjalne oraz dodatkowe opłaty. Podatki lokalne obejmują: podatek
gruntowy, podatek od pojazdów samochodowych, podatek od majątku osób fizycz-
nych i prawnych. Oprócz tego do lokalnych budżetów wpływają opłaty rejestracyjne
i licencyjne za prowadzenie określonej działalności gospodarczej, za sprzedaż na
aukcjach oraz podatek za reklamę.

Uzbekistan podpisał umowy o unikaniu podwójnego opodatkowania z 35 krajami,
w tym z Polską. Umowa między Uzbekistanem i Polską o unikaniu podwójnego opo-
datkowania i zapobieganiu uchylaniu się od opodatkowania dochodu i majątku została
podpisana 25 stycznia 1995 roku.

Podatki powszechne

Podatek dochodowy (od zysku) od podmiotów prawnych

Uzbeckie przedsiębiorstwa, również te z udziałem kapitału zagranicznego, są opodat-
kowane w odniesieniu do wszystkich swoich dochodów, także tych uzyskanych poza
terytorium kraju. Zagraniczne osoby prawne podlegają obowiązkowi podatkowemu w
Uzbekistanie tylko w zakresie dochodów uzyskanych w ramach działalności prowa-
dzonej w tym kraju.

Zgodnie z Kodeksem Podatkowym najwyższa możliwa stawka podatku dochodowego
od przedsiębiorstw wynosi 35 %, przy czym aktualna wysokość tego podatku jest co-
rocznie ustalana przez uzbecki rząd. W 2004 roku stawka podstawowa wynosiła 18 %,

60 Rozdział opracowano na podstawie: Uzbekistan: A Business and Investment Guide, Pricewater-
houseCoopers, Marzec 2004 (www.pwc.com/cs/eng/ins-sol/publ/pwc_uz_businessguide.pdf)

UZBEKISTAN - Przewodnik dla przedsiębiorców

83

natomiast w 2005 roku została obniżona do poziomu 15 %. Jednocześnie stosowany jest
cały szereg stawek ulgowych, które dotyczą dużej grupy podmiotów gospodarczych.
Najważniejsze z ulg w podatku dochodowym dotyczą:

 wszystkich nowych przedsiębiorstw za wyjątkiem giełd papierów wartościowych
i giełd towarowych oraz pośredników giełdowych, w ciągu dwóch pierwszych lat
od momentu rejestracji; w pierwszym roku istnienia przedsiębiorstwa te płacą po-
datek w wysokości 25 % stawki podstawowej (w 2004 roku było to 4,5 %), nato-
miast w drugim roku funkcjonowania obowiązuje je podatek w wysokości 50 %
stawki podstawowej (9 % w 2004 roku);

 nowych przedsiębiorstw utworzonych na terenach wiejskich (za wyjątkiem pod-
miotów zajmujących się handlem detalicznym i hurtowym, pośrednictwem, logi-
styką, magazynowaniem itp.) w ciągu pierwszych trzech lat od momentu rejestra-
cji; przedsiębiorstwa te w pierwszym roku są zwolnione z podatku dochodowego,
w drugim roku płacą 25 % stawki podstawowej, a w trzecim roku 50 % tej stawki.

W przypadku jednak, gdy przedsiębiorstwo kończy swoją działalność przed upływem
jednego pełnego roku po zakończeniu okresu, w którym korzystało ze stawki zreduko-
wanej, ulgi nie obowiązują, a przedsiębiorstwo musi ponownie obliczyć i zapłacić poda-
tek według stawki podstawowej za cały okres korzystania z ulg. Z powyższych zwol-
nień nie mogą korzystać podmioty powstałe na bazie istniejących przedsiębiorstw oraz
firmy wykorzystujące urządzenia wypożyczone od istniejących przedsiębiorstw.

Ze zwolnień w podatku dochodowym korzystają również:

 zagraniczne przedsiębiorstwa zajmujące się wydobyciem ropy naftowej i gazu
ziemnego, a także ich zagraniczni podwykonawcy – są one zwolnione z tego po-
datku, jak również wszelkich innych podatków i opłat, w całym okresie prowadze-
nia swojej działalności na terytorium Uzbekistanu;

 przedsiębiorstwa joint-venture z udziałem kapitału zagranicznego, zajmujące się
wydobyciem ropy naftowej i gazu ziemnego – firmom tym przysługują 7-letnie
„wakacje podatkowe”, w czasie których obowiązuje je podatek w wysokości 50 %
stawki podstawowej; ponadto zwolnione z podatku są dochody inwestora zagra-
nicznego uczestniczącego w takim przedsięwzięciu, a dodatkowo firma nie ma
obowiązku wymiany swoich przychodów ze sprzedaży ropy i gazu, osiąganych
w walucie zagranicznej na walutę krajową, do momentu gdy jej przychody osiągną
poziom zainwestowanego kapitału;

 przedsiębiorstwa eksportujące własne produkty i uzyskujące z tego tytułu przycho-
dy w walutach wymienialnych:
- jeżeli udział eksportu w łącznych przychodach ze sprzedaży wynosi od 15 do

30 %, obowiązujący podatek dochodowy wynosi 70 % stawki podstawowej i
dotyczy łącznych dochodów przedsiębiorstwa;

System podatkowy

84

- jeżeli udział eksportu w łącznych przychodach ze sprzedaży wynosi 30 % lub
więcej, obowiązujący podatek dochodowy wynosi 50 % stawki podstawowej
dotyczy łącznych dochodów przedsiębiorstwa;

(od 1 stycznia 2004 roku analogiczne redukcje są stosowane również w odniesieniu
do podatku majątkowego; powyższe przywileje nie dotyczą przedsiębiorstw han-
dlowych, a także podmiotów uzyskujących przychody z eksportu niektórych rodza-
jów towarów, m.in. bawełny, ropy naftowej i gazu, metali szlachetnych);

 przedsiębiorstwa produkujące towary dla dzieci, zabawki oraz wyroby higieny kobie-
cej – przysługuje im zredukowana stawka w wysokości 10 %; powyższa ulga obo-
wiązuje w sytuacji, gdy 60 % lub więcej produkcji danego podmiotu przypada na
wymienione towary; stawka ulgowa dotyczy łącznych dochodów przedsiębiorstwa;

 producenci określonych towarów konsumpcyjnych (wymienionych w stosownych
rozporządzeniach), w okresie od 1 stycznia 2003 do 31 grudnia 2007 roku:
- w odniesieniu do dochodów uzyskanych z produkcji i sprzedaży wyrobów

konsumpcyjnych płacą podatek w wysokości 80 % stawki podstawowej;
- w odniesieniu do dochodów uzyskanych z produkcji i sprzedaży wyrobów dla

dzieci płacą podatek w wysokości 7 %;
- są zwolnieni z podatku w odniesieniu do dochodów, będących efektem wzro-

stu produkcji towarów konsumpcyjnych;
(warunkiem skorzystania z powyższych ulg jest wykorzystanie uzyskanych tą dro-
gą oszczędności na rozwój produkcji, rozszerzenie asortymentu i poprawę konku-
rencyjności produktów; w przeciwnym wypadku przedsiębiorstwo musi zapłacić
podatek w pełnej wysokości oraz dodatkowo płaci karę);

 przedsiębiorstwa dokonujące inwestycji w rozwój własnej bazy produkcyjnej – przy-
sługuje im możliwość odliczenia poniesionych wydatków inwestycyjnych (pomniej-
szonych o odpisy amortyzacyjne) do wartości 30 % dochodu podlegającego opodat-
kowaniu;

 przedsiębiorstwa produkcyjne z udziałem kapitału zagranicznego:
- jeżeli udział inwestora zagranicznego przekracza 50 %, a łączna wartość kapi-

tału zakładowego jest wyższa niż 1 mln USD, przedsiębiorstwo takie płaci po-
datek według stawki ulgowej; w 2004 roku stawka ta wynosiła 16 %, w 2005
roku prawdopodobnie 13 %;

- przedsiębiorstwa, które zostały włączone do Strategicznego Programu Inwe-
stycyjnego Republiki Uzbekistanu są zwolnione z podatku dochodowego
przez okres siedmiu lat od momentu rejestracji;

 towarzystwa ubezpieczeniowe, zwolnione z podatku dochodowego w okresie od
1 lutego 2002 do 1 lutego 2005 roku (patrz: podrozdział „Ubezpieczenia”).

Podmioty uzyskujące dochody z prowadzenia aukcji oraz innych imprez wymagających
licencji, płacą podatek dochodowy według maksymalnej stawki 35 %. Zyski zagranicz-
nych podmiotów prawnych z działalności prowadzonej na terytorium Uzbekistanu za
pośrednictwem ustanowionej na stałe struktury, są opodatkowane według stawki pod-

UZBEKISTAN - Przewodnik dla przedsiębiorców

85

stawowej obowiązującej podmioty uzbeckie (15 % w 2005 roku). Jednocześnie przy
transferze zysków przez stałe przedstawicielstwo za granicę, obowiązuje dodatkowa
stawka podatkowa w wysokości 10 %. Podatek ten nie obowiązuje jeśli zyski transfero-
wane są przez uzbecki podmiot prawny. Dywidendy i odsetki kapitałowe uzyskiwane
przez uzbeckie podmioty są opodatkowane w wysokości 15 %.

Wobec dużej grupy podmiotów gospodarczych, w miejsce podatku dochodowego,
stosuje się alternatywne zasady opodatkowania:

 Od 1 lipca 2003 roku firmy zajmujące się handlem detalicznym i hurtowym
(w tym mikro-firmy i małe przedsiębiorstwa), a także podmioty zajmujące się ca-
teringiem, podlegają opodatkowaniu tzw. jednolitym podatkiem od dochodu
brutto (przychodu). Stawka tego podatku wynosi od 16 do 20 % (w 2004 roku)
i jest zróżnicowana regionalnie.

 Małe firmy i mikro-firmy (za wyjątkiem przedsiębiorstw zajmujących się
handlem i cateringiem), mają możliwość korzystania z uproszczonego systemu
podatkowego i płacą jednolity podatek od wartości sprzedaży w wysokości
13 %. Decydujące jest kryterium wielkości zatrudnienia. Płacąc ten podatek
firmy zwolnione są z innych obciążeń podatkowych za wyjątkiem podatku
VAT, akcyzy i ceł.

 Inne stawki jednolitego podatku obowiązują w odniesieniu do pośredników
i brokerów giełdowych – 30 %, kancelarii notarialnych – 50 %, firm zajmują-
cych się organizacją koncertów i podobnych imprez masowych – 35 % od ob-
rotu.

 Wszystkie przedsiębiorstwa rolnicze są objęte jednolitym podatkiem ziemskim,
który zastępuje wszystkie pozostałe podatki krajowe i lokalne, za wyjątkiem ak-
cyzy. Podstawą opodatkowania jest obszar użytkowanej ziemi. Wysokość podat-
ku zależy również od lokalizacji, jakości ziemi, warunków zaopatrzenia w wodę.

W celu ustalenia podstawy opodatkowania możliwe jest odliczenie większości wydat-
ków poniesionych w celu uzyskania przychodu. Wyjątki dotyczą:

 wydatków na rozrywkę, dobrowolne ubezpieczenia, międzynarodowe rozmowy
telefoniczne – odliczenie możliwe do wysokości limitów wynikających z wielkości
obrotu firmy,

 wydatków na naprawę samochodów należących do firmy oraz zwrotów za użyt-
kowanie samochodów prywatnych – nie podlegają odliczeniom,

 odsetek od kredytów bankowych – tylko do wysokości stóp procentowych ustalo-
nych przez Bank Centralny.

Ważnym wyjątkiem w przypadku banków i firm ubezpieczeniowych jest brak możliwo-
ści odliczania wynagrodzeń dla pracowników dla potrzeb ustalenia wysokości podatku
dochodowego.

System podatkowy

86

Od 1 stycznia 2003 roku, uzbeckie przedsiębiorstwa, w tym podmioty z udziałem kapi-
tału zagranicznego, mają obowiązek odprowadzania trzech rat zaliczek na poczet podat-
ku dochodowego w każdym kwartale, w terminie do 15 dnia każdego miesiąca. Kwar-
talne rozliczenie podatku w faktycznej wysokości musi nastąpić w ciągu 5 dni od osta-
tecznego terminu kwartalnych rozliczeń podatkowych, przypadającego na 25 dzień
miesiąca następującego po okresie rozliczeniowym. Roczne rozliczenie podatku docho-
dowego powinno być dokonane w ciągu 5 dni od ostatecznego terminu składania rocz-
nych deklaracji podatkowych, przypadającego na 15 lutego następnego roku,
a w przypadku przedsiębiorstw z udziałem kapitału zagranicznego – 25 marca. Przed-
siębiorstwa których kwartalny dochód nie przekracza równowartości 200 minimalnych
płac miesięcznych (od 1 sierpnia 2004 roku – 6530 UZS) płacą podatek co kwartał bez
konieczności odprowadzania comiesięcznych zaliczek.

Podatki od dochodu pobierane u źródła

Podatki od dochodu pobierane u źródła są stosowane w odniesieniu do przedsiębiorstw
zagranicznych, nie posiadających stałego przedstawicielstwa w Uzbekistanie. Podatki te
są pobierane w uzbeckich sumach według następujących stawek:

Tab. 13. Stawki podatku dochodowego pobierane u źródła

Rodzaj dochodu Stawka podatku (w %)
Dywidendy i odsetki 15
Telekomunikacja i transport międzynarodowy 6
Składki z tytułu ubezpieczenia i reasekuracji 10
Opłaty licencyjne, honoraria, renty, dochody leasingowe,
opłaty za zarządzanie i inne

20

Stawka podatku od dywidend może być zmniejszona w przypadku istnienia dwustronnej
umowy o unikaniu podwójnego opodatkowania pomiędzy Uzbekistanem i poszczegól-
nymi krajami. Odnośna umowa z Polską przewiduje w niektórych przypadkach stawkę
od dywidend w wysokości 5 % (w pozostałych sytuacjach 15 %), stawkę od odsetek
oraz od opłat licencyjnych i honorariów w wysokości 10 %.

Podatek dochodowy od osób fizycznych

Osoba fizyczna jest uznawana za rezydenta w myśl przepisów podatkowych, jeżeli
w danym roku przebywała na terytorium Uzbekistanu przez 183 dni lub więcej (wlicza-
jąc dni przyjazdu i wyjazdu). Rezydenci płacą podatek od wszystkich dochodów uzy-
skanych w kraju i zagranicą, natomiast nierezydenci od dochodów ze źródeł znajdują-
cych się na terenie Uzbekistanu. Od 1 stycznia 2004 roku maksymalna stawka podatku
dochodowego dla osób fizycznych została obniżona z 32 % do 30 %. Tym samym obo-
wiązuje obecnie następująca progresywna skala podatkowa:

UZBEKISTAN - Przewodnik dla przedsiębiorców

87

 gdy wysokość dochodu nie przekracza równowartości 5 oficjalnych rocznych pen-
sji minimalnych (która od 1 sierpnia 2004 roku wynosi 12 x 6530 UZS = 78.360
UZS), stawka podatkowa wynosi 13 %;

 gdy wysokość dochodu nie wynosi od 5 do 10 rocznych pensji minimalnych, staw-
ka podatkowa wynosi 21 %;

 gdy wysokość dochodu przekracza 10 rocznych pensji minimalnych, stawka po-
datkowa wynosi 30 %61.

Podatku nie płaci się od następujących dochodów: większości zasiłków socjalnych,
emerytur, odszkodowań z tytułu wypadków przy pracy, diet na wyjazdy służbowe, wy-
płat z tytułu ubezpieczenia, przychodów ze sprzedaży majątku prywatnego (poza dzia-
łalnością gospodarczą), majątku otrzymanego z tytułu spadku, odsetek z lokat
w uzbeckich bankach, dywidend wykorzystanych na zakup akcji przedsiębiorstwa, które
je wypłaciło oraz dochodów z tytułu własności intelektualnej.

Osoby fizyczne prowadzące działalność gospodarczą płacą podatek dochodowy w for-
mie zryczałtowanej, wyrażonej wielokrotnością miesięcznej płacy minimalnej. Stawki
podatku zależą od rodzaju i miejsca prowadzonej działalności i kształtują się od 1,4 do
60 miesięcznych pensji minimalnych. W przypadku osób zajmujących się handlem
stosowane jest dodatkowe kryterium wielkości wykorzystywanej powierzchni sklepo-
wej.

Kodeks podatkowy nie przewiduje żadnych szczególnych zasad rozliczania podatku
dochodowego przez cudzoziemców. Uzyskiwane przez nich dochody w walutach za-
granicznych muszą być przeliczone na walutę krajową, a ostateczny termin rozliczenia
przez nich podatku przypada na 1 kwietnia następnego roku.

We wrześniu 2002 roku Prezydent Karimow podpisał rozporządzenie O środkach stop-
niowego wprowadzenia obowiązku deklarowania dochodów przez osoby fizyczne
w latach 2002-2005. Zgodnie z rozporządzeniem 1 lipca 2003 roku przy Państwowym
Komitecie Podatkowym zostało stworzone centrum przetwarzania danych pochodzą-
cych z deklaracji podatkowych składanych przez osoby fizyczne. Dotychczas według
obowiązującego ustawodawstwa osoby fizyczne musiały deklarować wyłącznie docho-
dy uzyskiwane poza stałym miejscem pracy oraz z tytułu jednorazowych operacji
(handel, usługi).

61 Uzbekistan a business and investment guide. PricewaterhouseCoopers, March 2004, p. 32
oraz wyliczenia własne z listopada 2004 roku.

System podatkowy

88

Podatek VAT

Podatek od wartości dodanej płacony jest od sprzedaży wszystkich towarów i usług oraz
od towarów i usług importowanych. Stosowana jest jednolita stawka w wysokości 20 %
lub stawka zerowa. Niektóre towary i usługi są zwolnione od tego podatku. Wszystkie
podatki akcyzowe są włączone do bazy opodatkowania VAT (czyli że VAT się nalicza
od wartości towaru powiększonej o podatek akcyzowy).

Zerowa stawka podatku VAT obowiązuje wobec towarów eksportowanych za walutę
wymienialną, nawozów, smarów i oleju napędowego przeznaczonych dla spółek rolni-
czych. Specjalne zwolnienia od podatku VAT stosuje się wobec:

 importu wyposażenia technologicznego,
 ubezpieczeń i kredytów,
 transakcji związanych z walutą i papierami wartościowymi,
 usług medycznych,
 wydawnictw (łącznie z książkami, gazetami i czasopismami).

Podatnicy zobowiązani są do składania comiesięcznych deklaracji VAT i płacenia na-
leżnego podatku za miesiąc poprzedni do 15 dnia następnego miesiąca.

Akcyza

Podatek akcyzowy jest ustalany przez Radę Ministrów odrębnie dla krajowych produ-
centów, importerów oraz eksporterów. Akcyza płacona przez krajowych producentów
wynosi od 5 % do 80 %. Przykładowe stawki tego podatku dla poszczególnych towa-
rów produkowanych w Uzbekistanie kształtują się następująco:

 wódka – 2660 UZS za litr;
 piwo – 80 - 170 UZS za litr (w zależności od zawartości alkoholu);
 papierosy z filtrem – 38 % lub 45 % (w miękkim opakowaniu);
 papierosy bez filtra – 32 %;
 dywany – 5 %;
 benzyna – 45 % (poprzednio 40 %);
 olej napędowy – 40 %;
 gaz ziemny – 40 %;
 ropa naftowa i kondensat gazowy – 25 %;
 ryż – 20 % (poprzednio 33 %).

Inne stawki akcyzy stosuje się wobec towarów importowanych: papierosy – 50 %, alko-
hol – 30 - 85 %, ropa naftowa i produkty pochodne 20 - 30 %, urządzenia wideo – 45 %,
napoje bezalkoholowe – 50 % (poprzednio 35 %), ryż – 40 % (poprzednio 33 %), guma
do żucia – 40 %, cygara – 0,3 USD za sztukę, kable i przewody – 50 % (poprzednio

UZBEKISTAN - Przewodnik dla przedsiębiorców

89

10 %). Akcyzą importową w wysokości od 10 do 20 % objęta jest również cała grupa
podstawowych produktów spożywczych – sery, wędliny, produkty zbożowe, cukier,
masło itp. Papier i karton zostały w 2004 roku skreślone z listy produktów importowa-
nych objętych akcyzą.

Akcyza w przypadku eksportowanych narzędzi elektrycznych, papierosów, napojów
i materiałów budowlanych krajowej produkcji wynosi 50 %, jednak przedsiębiorstwa
i ich przedstawicielstwa eksportujące towary za waluty wymienialne są z niej zwolnione.

W przypadku, gdy produkuje się towary objęte akcyzą z surowców również nią obję-
tych, cała wartość akcyzy płacona za surowce odliczana jest od akcyzy naliczonej
w odniesieniu do wartości gotowego produktu.

Podatki za eksploatację podziemnych zasobów naturalnych

Wszystkie podmioty prawne i osoby fizyczne zajmujące się wydobyciem zasobów
naturalnych mają obowiązek płacenia z tego tytułu specjalnych podatków według
stawek wynoszących od 0,3 do 24 % ceny sprzedaży wydobywanego surowca bez
podatków VAT i akcyzy. Przykładowe stawki w 2004 roku wynosiły: gaz ziemny
– 18,5 %, ropa naftowa – 12,3 %, kondensat gazowy – 6,7 %, kamienie szlachetne
– 24 %, złoto – 5 %. Dodatkowo obowiązuje stawka za wykorzystanie produktów
ubocznych wydobycia, w wysokości 30 % stawki podstawowej. stosowanych jako
uzupełnienie podatku gruntowego. Od stycznia 2005 roku planowane było znaczne
podniesienie stawek podatku od wydobycia paliw: w przypadku ropy naftowej do
32 %, od kondensatu gazowego do 27 %, a od wydobycia gazu ziemnego aż do
64 %. W przypadku ropy naftowej i kondensatu przewidywane było jednoczesne
zniesienie akcyzy na te produkty. Skala redukcji akcyzy na gaz ziemny miała zostać
określona w późniejszym terminie62.

Stawki podatku za eksploatację zasobów naturalnych ustala się co roku na podstawie
wskaźników makroekonomicznych oraz prognozy wpływów do budżetu państwa. Tryb
dokonywania płatności określa Ministerstwo Finansów i Komitet Podatkowy.

Podatek ekologiczny

Od roku 1999 w Uzbekistanie wprowadzono podatek ekologiczny. Wszystkie przedsię-
biorstwa płacą go w wysokości 1 % kosztów produkcji. Od 1 stycznia 2003 roku pod-
stawa opodatkowania podatkiem ekologicznym została rozszerzona i obejmuje wszyst-
kie wydatki ponoszone przez przedsiębiorstwo, za wyjątkiem opłat na rzecz budżetu

62 Uzbekistan to raise hydrocarbon tax in 2005, Interfax, 9 December 2004, na podstawie
www.uzland.info

System podatkowy

90

państwa i funduszy socjalnych. Dodatkowo obowiązują miesięczne opłaty za przekra-
czanie norm w zakresie emisji zanieczyszczeń w wysokości 5 oficjalnych miesięcznych
pensji minimalnych. Podatek ekologiczny jest potrącany od podstawy opodatkowania
dochodu.

Podatki (obciążenia) socjalne

Wszyscy pracodawcy mają obowiązek wnoszenia opłat na rzecz funduszy socjalnych.
Od 1 stycznia 2004 roku obowiązywała jedna składka w wysokości 33 % funduszu płac
pracowników, która zastąpiła trzy osobne składki w łącznej wysokości 37,2 %. Od
1 stycznia 2005 nastąpiła ponowna obniżka podatku socjalnego, który wynosi obecnie
31 % funduszu płac i jest dzielony w następujący sposób:

 na Fundusz Emerytalny – 30 % (w 2004 roku 31,6 %, wcześniej 35 %);
 na fundusz zatrudnienia – 0,5 % (w 2004 roku 0,9 %, wcześniej 1,5 %);
 na rzecz Rady Federacji Związków Zawodowych – 0,5 % (w 2003 roku 0,7 %).

Do funduszu emerytalnego pracodawca dodatkowo odprowadza składkę w wysokości
0,7 % wartości sprzedaży netto.

Obciążenia socjalne dotyczą również pracowników. Płacą oni 2,5 % od wysokości swo-
jego wynagrodzenia na Fundusz Emerytalny oraz, jeżeli należą do związku zawodowe-
go, 1 % na fundusz związkowy. Składki pracownicze są odprowadzane przez pracodaw-
cę.

Składki socjalne powinny być przekazywane jednocześnie z wypłatami wynagrodzeń.
Deklarację rozliczeniową za dany miesiąc pracodawca składa do urzędu podatkowego
do 10 dnia następnego miesiąca. Oprócz tego obowiązuje rozliczenie kwartalne bezpo-
średnio z każdym z funduszy.

Od 1 stycznia 2001 roku zreorganizowano emerytalny fundusz funkcjonujący przy Mi-
nisterstwie Opieki Społecznej przekształcając go w pozabudżetowy Fundusz Emerytal-
ny Uzbekistanu. Państwowy Komitet Podatkowy ma obowiązek nadzorowania środków
finansowych wpływających do tego funduszu. Zostały wyodrębnione oddzielne konta
gromadzące wpływy z tytułu wpłat z funduszu wynagrodzeń i od sprzedaży przedsię-
biorstw oraz obowiązkowych składek ubezpieczeniowych obywateli.

UZBEKISTAN - Przewodnik dla przedsiębiorców

91

Podatki lokalne

Podatek od majątku

Podatek od majątku jest jednym z najważniejszych podatków lokalnych. Obowiązuje on
zarówno osoby fizyczne, jak i prawne. W 2004 roku stawka tego podatku dla podmio-
tów prawnych wynosiła 3,5 % (w 2003 roku – 3 %). Wysokość podatku ustalana jest na
podstawie wartości rezydualnej środków trwałych według stanu na 1 stycznia danego
roku, wartości rezydualnej środków niematerialnych oraz wartości inwestycji
w budowie. W tym ostatnim przypadku obowiązuje podwójna stawka podatku, stoso-
wana również w odniesieniu do niezainstalowanych urządzeń. Nowo zakładane podmio-
ty są zwolnione z tego podatku przez dwa lata, licząc od daty rejestracji spółki. Podatek
od majątku jest potrącany od podstawy podatku od dochodu.

Przewidziane jest zwolnienie od podatku:

 gospodarstw domowych, jednostek socjalnych i kulturalnych,
 ziemi,
 majątku wykorzystywanego w celu ochrony środowiska oraz wyposażenia rolnictwa,
 sieci transportowej (łącznie z koleją i rurociągami),
 majątku zakupionego za kredyty zagraniczne, w czasie obsługi zadłużenia, lecz nie

dłużej niż przez 5 lat,
 sieci energetycznych i komunikacyjnych oraz satelitów telekomunikacyjnych.

Stawkę podwyższoną, w podwójnej wysokości, pobiera się od majątku nie używanego:

 przez rok, od momentu zakupu wyposażenia produkcyjnego,
 przez 6 miesięcy, od momentu zakupu wyposażenia nieprodukcyjnego,
 od daty zakupu sprzętu i narzędzi, które nie wymagają instalowania.

Deklarację podatkową od majątku składa się kwartalnie do 25 dnia następnego miesiąca
oraz rocznie do 15 lutego następnego roku. Naliczone kwoty podatkowe są płatne
w ratach do 20 dnia każdego miesiąca. Dodatkowe wpłaty wynikające z wypełnionej
kwartalnej deklaracji powinny być uiszczone w ciągu pięciu dni od wypełnienia formu-
larza.

Dla osób fizycznych podatek od majątku wynosi 0,5 % wartości majątku (nieruchomo-
ści i pojazdy mechaniczne), jeżeli była ona szacowana po 1 stycznia 1998 roku. W prze-
ciwnym wypadku stawka tego podatku wynosi aż 7 %.

System podatkowy

92

Podatek gruntowy (od ziemi) i inne podatki lokalne

Osoby fizyczne i prawne będące właścicielami gruntów lub posiadające prawo do ich
wykorzystania, płacą podatek gruntowy. Obowiązują stałe stawki tego podatku, zależne
od jakości i lokalizacji gruntu oraz zaopatrzenia w wodę. Podatku gruntowego nie płacą
przedsiębiorstwa z udziałem kapitału zagranicznego, przez dwa lata od daty rejestracji
firmy, a także podmioty uczestniczące w Strategicznym Programie Inwestycyjnym
Republiki Uzbekistanu, w odniesieniu do działek na których prowadzone są inwestycje
i tylko w okresie trwania budowy. W 2004 stawki podatku gruntowego wzrosły o około
25 %. Przykładowo stawki tego podatku dla przedsiębiorstw zlokalizowanych w Tasz-
kencie wynoszą od 1.296.933 UZS do 14.161.950 UZS za hektar.

Od 1 stycznia 2002 roku obowiązuje nowy podatek na rzecz rozwoju infrastruktury,
który zastąpił podatek na rozwój infrastruktury społecznej i opłatę na jej utrzymanie.
Stawka nowego podatku wynosi maksymalnie 8 % od zysku przedsiębiorstwa po zapła-
ceniu podatku dochodowego.

Na uwagę zasługuje również podatek od wykorzystania wody przez przedsiębiorstwa.
Jego stawki wzrosły w 2004 roku o 50 % i wynoszą 4,904 UZS za 1 m³ wykorzystanej
wody powierzchniowej oraz 6,308 UZS za 1 m³ wykorzystanej wody podziemnej.

Obowiązkowe opłaty

Opłata na fundusz drogowy

Wszystkie podmioty prawne są zobowiązane do wnoszenia opłaty drogowej. Stawka tej
opłaty wynosi 1,5 % od rocznych obrotów przedsiębiorstwa, za wyjątkiem firm handlo-
wych, które płacą 1,0 % oraz firm transportowych, dla których opłata ta wynosi 2,5 %
od wartości rocznych obrotów. Od 1 stycznia 2004 roku deklaracje i płatności są prze-
kazywane w trybie miesięcznym, odpowiednio do 15 i 20 dnia następnego miesiąca.
Opłatę potrąca się od podstawy opodatkowania podatkiem od dochodu.

Przedsiębiorstwa prowadzące określone rodzaje działalności gospodarczej płacą dodat-
kowo opłatę od zakupu samochodów osobowych, wynoszącą 6 %, oraz od zakupu sa-
mochodów ciężarowych i autobusów w wysokości 20 %.

UZBEKISTAN - Przewodnik dla przedsiębiorców

93

Inne opłaty

Z dniem 1 stycznia 2004 roku wprowadzono nowe opłaty ryczałtowe (których wysokość
odnosi się do minimalnego miesięcznego wynagrodzenia), dotyczące następujących
rodzajów działalności gospodarczej:

 organizacji parkingów dla krótkoterminowego parkowania samochodów – stawka
0,1 minimalnego wynagrodzenia za 1 m2 powierzchni placu;

 sprzedaży towarów przez osoby fizyczne – 11 stawek bazowych w skali miesiąca;
 usług w zakresie transportu osób za użytkowanie środka transportu posiadającego

do 5 miejsc – 6 stawek, do 12 miejsc – 9 stawek, do 30 miejsc – 12 stawek, do 40
miejsc – 16 stawek, powyżej 40 miejsc – 22 stawki);

 usług w zakresie transportu towarów – od 8 do 20 stawek bazowych w zależności
od tonażu środka transportu.

Kary za naruszenie przepisów podatkowych

Za naruszenia przepisów podatkowych istnieje bardzo szczegółowy i rozbudowany
system kar, przewidujący finansową odpowiedzialność zarówno dla podmiotów gospo-
darczych, jak i osób fizycznych. Przepisy o odpowiedzialności finansowej przewidują
kary w wysokości od 10 do 500 stawek bazowych minimalnego wynagrodzenia, kary
określone procentowo oraz odsetki karne. W przypadku szczególnie rażących naruszeń
kodeksu podatkowego może być zastosowana kara o znacznie większej dolegliwości
finansowej lub też pozbawienie wolności do dwóch lat. Przykładowe kary:

 za ukrycie lub niezadeklarowanie dochodu – cały ukryty lub niezadeklarowany
dochód plus kara w tej samej wysokości;

 niewystawienie lub nieprawidłowe wystawienie faktury VAT – 10 minimalnych
miesięcznych wynagrodzeń (MMW);

 za przekroczenie terminu zapłacenia podatku – 1 % za każdy dzień zwłoki (mak-
symalnie 10 % wartości należnego podatku);

 za uchybienia w stosowaniu kas fiskalnych, wydawaniu pokwitowań i rachunków
– 100 MMW, za powtórne naruszenie w danym roku podatkowym 200 MMW;

 za stosowanie kas fiskalnych nie odpowiadających wymogom technicznym lub
wykorzystujących niewłaściwe oprogramowanie – 200 MMW, za powtórne naru-
szenie 500 MMW;

 za naruszenie procedur handlu hurtowego towarami konsumpcyjnymi – przepadek
uzyskanego z tego tytułu dochodu oraz kara w tej samej wysokości.

Ochrona własności

94

VII. OCHRONA WŁASNOŚCI

Własność ziemi

Zgodnie z Kodeksem Ziemskim zatwierdzonym ustawą z 30 kwietnia 1998 roku, ziemia
w Uzbekistanie jest własnością państwa i nie może być przedmiotem transakcji sprzeda-
ży, kupna, wymiany oraz zastawu za wyjątkiem przypadków wynikających z niektórych
aktów prawnych Uzbekistanu. Cała ziemia w Uzbekistanie wchodzi w skład „funduszu
ziemskiego” i jest podzielona na osiem kategorii, stosownie do różnych sposobów jej
wykorzystywania.

Podmioty prawne mogą posiadać ziemię na zasadach stałego posiadania, stałego wyko-
rzystywania, tymczasowego korzystania, dzierżawy oraz praw własności wynikających
z Kodeksu oraz innych aktów prawnych.

Jednocześnie podmioty prawne mają prawo nabywania na własność budynków i innych
form nieruchomości. W momencie sprzedaży lub innej formy przekazania budynku
prawo do dzierżawienia (wykorzystywania) działki, na której dany budynek stoi prze-
chodzi na nowego właściciela. Nowy właściciel budynku wnosi opłatę rejestracyjną
i otrzymuje od państwa tytuł prawny do wykorzystywania działki, na której budynek
stoi. Dotyczy to również nabywania przez osoby prawne budynków mieszkalnych,
w przypadku których także następuje automatyczne przeniesienie praw do korzystania
z ziemi.

Osoby fizyczne mogą posiadać ziemię na zasadach dożywotnio odziedziczonych praw
własności, stałego użytkowania, tymczasowego użytkowania, dzierżawy oraz praw
własności wynikających z Kodeksu oraz innych przepisów prawnych.

Prawo własności do gruntów placówek dyplomatycznych i równorzędnych im organiza-
cji, które są akredytowane w Uzbekistanie, wynika z wprowadzonych przepisów praw-
nych dotyczących nabywania przez nie pomieszczeń przeznaczonych na przedstawiciel-
stwa wraz z gruntem, na którym stoją lub na którym będą budowane.

Prawo własności do gruntów zagranicznych podmiotów prawnych i osób fizycznych:
pracowników korpusu dyplomatycznego, przedstawicieli prasy, akredytowanych
w Uzbekistanie, pracowników przedstawicielstw firm zagranicznych, wynika
z wprowadzonych przepisów prawnych dotyczących nabycia pomieszczeń mieszkal-
nych oraz gruntów, na których one stoją.

UZBEKISTAN - Przewodnik dla przedsiębiorców

95

Prawo do dożywotniego dziedziczenia ziemi posiadają obywatele Republiki Uzbeki-
stanu. Odziedziczone działki można wykorzystywać w następujących celach:

 prowadzenia gospodarstwa dechańskiego,
 budowania pomieszczeń mieszkalnych,
 uprawy winorośli i sadownictwa.

Prawo do stałego lub tymczasowego posiadania i korzystania z ziemi posiadają przed-
siębiorstwa, urzędy i organizacje w celach prowadzenia działalności rolniczej i leśnej.
Zgodnie z Kodeksem prawo do stałego lub tymczasowego korzystania z działek ziemi
posiadają również przedsiębiorstwa z udziałem kapitału zagranicznego, organizacje
międzynarodowe oraz zagraniczne osoby prawne i fizyczne.

Prawo do tymczasowego użytkowania ziemi może być udzielone na krótki okres czasu
– do 3 lat oraz na długi – od 3 do 10 lat. Istnieje możliwość przedłużenia tych okresów.

Pozwoleń na dzierżawę gruntu na podstawie umowy udzielają:

 dla uzbeckich podmiotów prawnych i osób fizycznych – hokimowie rejonów i miast,
 dla przedsiębiorstw z udziałem kapitału zagranicznego, międzynarodowych organi-

zacji, zagranicznych podmiotów prawnych i osób fizycznych – Rada Ministrów Uz-
bekistanu.

Używane grunty nie mogą być dzierżawione osobom trzecim. Wszelkie warunki doty-
czące opłaty za ziemię są zawarte w umowie zgodnie z obowiązującym ustawodaw-
stwem. Działki rolne mogą być dzierżawione na okres do 50 lat, lecz nie krótszy niż
10 lat. Tryb udostępniania gruntów w dzierżawę ustala Rada Ministrów Uzbekistanu.

Wszystkie formy prawne użytkowania ziemi muszą być zarejestrowane w lokalnym
urzędzie władzy administracyjnej według miejsca położenia gruntu. Po zarejestrowaniu
gruntu właściwy urząd wydaje zaświadczenie wraz z datą i numerem wpisu ewidencyj-
nego.

W 1998 roku utworzono Państwowy Komitet ds. zasobów ziemskich (Goskomzem).
Jego podstawowe zadania są następujące:

 wdrażanie polityki państwa w zakresie wykorzystywania zasobów ziemskich,
 zapewnienie oraz monitoring przestrzegania zapisów w Kodeksie ziemskim,
 ocena i kontrola stanu ziemi oraz
 rejestracja praw do ziemi.

Ochrona własności

96

Ochrona własności intelektualnej

W Uzbekistanie zaczęto wdrażać narodowy system rejestracji oraz ochrony praw wła-
sności intelektualnej, który regulują ustawy:

 O wynalazkach, modelach użytkowych i wzorach przemysłowych, nr 1068-XII,
z maja 1994 roku;

 O znakach towarowych i miejscach pochodzenia towarów, z sierpnia 2001 roku;
 O prawach autorskich i prawach pochodnych, nr 9, art. 135, z sierpnia 1996 roku;
 O wybranych osiągnięciach,
 O ochronie prawnej programów elektronicznych maszyn obliczeniowych oraz baz

danych, nr 1061-XII, z maja 1994 roku;
 O ochronie prawnej technologii zintegrowanych systemów.

Nadzór nad przestrzeganiem intelektualnych praw własności sprawuje głównie Pań-
stwowy Urząd Patentowy, który podlega uzbeckiej Radzie Ministrów (patrz zał. nr 2).
W lipcu 2001 roku ponad 18500 wzorów było objętych w Uzbekistanie różnymi for-
mami ochrony własności intelektualnej, włączając w to wynalazki, znaki towarowe,
wzory przemysłowe, programy komputerowe i wybrane osiągnięcia. Zauważa się ten-
dencję wzrostową, jeśli chodzi o liczbę rejestrowanych wzorów. W 2003 roku do Urzę-
du Patentowego wpłynęły 4363 wnioski o rejestrację obiektów własności intelektualnej,
w tym 1102 wnioski o rejestrację wynalazków i 2910 wniosków o rejestrację znaków
towarowych. Urząd Patentowy zarejestrował w tym czasie 911 obiektów własności
intelektualnej, w tym 129 wynalazków, 626 znaków towarowych i 118 programów
komputerowych. Zarejestrowano również 114 umów dotyczących przekazania praw
własności intelektualnej.

Uzbekistan jest członkiem:

 Światowej Organizacji Własności Intelektualnej, od grudnia 1991,
 Paryskiej Konwencji o Ochronie Własności Przemysłowej, od grudnia 1991,
 Porozumienia Madryckiego o Znakach Handlowych, od grudnia 1991,
 Traktatu o Współpracy Patentowej (PCT), od grudnia 1991,
 Traktatu o regulacjach prawnych w zakresie znaków towarowych (TLT), od wrze-
śnia 1998,

 Umowy Budapeszteńskiej o międzynarodowym uznaniu przechowywania mikro-
organizmów w celach procedury patentowej, od stycznia 2002,

 Porozumienia Strasburgskiego o międzynarodowej klasyfikacji patentowej, od
października 2002,

 Porozumienia Nicejskiego o międzynarodowej klasyfikacji towarów i usług, od
stycznia 2002,

 Międzynarodowego Związku Ochrony Nowych Odmian Roślin, od listopada 2004.

UZBEKISTAN - Przewodnik dla przedsiębiorców

97

Oprócz umów międzynarodowych, podpisano również bilateralne umowy z krajami
WNP oraz porozumienia z urzędami patentowymi wielu krajów, na mocy których moż-
liwa jest swobodna wymiana naukowa, techniczna oraz sporządzanie dokumentacji
patentowej.

Niestety, pomimo przyjęcia odpowiednich ustaw oraz przynależności do wielu organi-
zacji międzynarodowych, zasady ochrony praw własności intelektualnej w Uzbekistanie
nie są w pełni przestrzegane (na przykład nie są objęte ochroną prace powstałe przed
wejściem w życie ustawy). Uzbekistan nie należy ani do Berneńskiej Konwencji Ochro-
ny Praw Własności, ani do Genewskiej Konwencji Fonograficznej. Pirackie nagrania
audio i video są sprzedawane bezpośrednio na ulicach, a uzbeckie prawo nie przewiduje
kar za prowadzenie tego typu działalności. W 2004 roku Uzbekistan został ponownie
umieszczony na czarnej liście krajów nie przestrzegających zasad ochrony praw własno-
ści intelektualnej.

Prowadzenie działalności gospodarczej

98

VIII. PROWADZENIE DZIAŁALNOŚCI GOSPODARCZEJ

System prawny

Warunki tworzenia przedsiębiorstw i ich działalność w Uzbekistanie regulują następują-
ce akty prawne:

 Kodeks Cywilny (z 1997 roku, wraz z poprawkami),
 Ustawa O przedsiębiorstwach z 1991 roku, wraz z poprawkami,
 Ustawa O towarzystwach gospodarczych z 6 grudnia 2001 roku,
 Ustawa O spółkach z ograniczoną i dodatkową odpowiedzialnością z 6 grudnia

2001 roku,
 Ustawa O spółkach akcyjnych i ochronie praw udziałowców z 26 kwietnia 1996

roku.

Powyższe akty prawne dopuszczają prowadzenie działalności:

 spółek akcyjnych (otwartych i zamkniętych),
 spółek z ograniczoną i dodatkową odpowiedzialnością,
 towarzystw gospodarczych (spółek osobowych) jawnych i komandytowych.

Nie ma w zasadzie ograniczeń w zakresie stosowania tej czy innej formy prawnej przy
zakładaniu spółki przez zagraniczne podmioty. Mogą one tworzyć również filie (przed-
siębiorstwa zależne), przedstawicielstwa oraz oddziały.

Tworzenie i funkcjonowanie przedsiębiorstw

Spółki akcyjne

Spółka akcyjna (SA) jest formą prawną stosowaną przez wiele podmiotów działających
w Uzbekistanie. Szczegółowe przepisy prawne regulujące zasady jej zakładania są za-
warte w Ustawie O spółkach akcyjnych i ochronie praw udziałowców z 1996 roku.
W ustawie tej są zawarte warunki dotyczące emisji i transferu akcji, zakresu odpowie-
dzialności rady dyrektorów i udziałowców, rodzajów akcji, minimalnego wymaganego
poziomu kapitalizacji, wypłacania dywidend, reorganizacji i likwidacji spółki, itd.

Spółka akcyjna jest osobą prawną, która gromadzi kapitał na swoją działalność, emitując
akcje. Może mieć jednego lub wielu założycieli. Akcjonariusze takiej spółki nie odpo-
wiadają za jej zobowiązania i ponoszą ryzyko strat tylko do wartości posiadanych akcji.
W Uzbekistanie istnieją dwa typy spółek akcyjnych: spółka otwarta i spółka zamknięta.

Spółka zamknięta rozpowszechnia swoje akcje tylko wśród określonej liczby podmio-
tów (założycieli lub wcześniej określonych akcjonariuszy). Liczba akcjonariuszy nie

UZBEKISTAN - Przewodnik dla przedsiębiorców

99

może przekraczać 50, a akcje spółki nie mogą być rozpowszechniane w wolnej sprzeda-
ży. Kapitał zakładowy spółki zamkniętej nie może być mniejszy niż 200 minimalnych
miesięcznych wynagrodzeń (od 1 sierpnia 2004: 200 x 6530 UZS = 1.306.000 UZS, co
stanowi równowartość ok. 1300 USD).

Spółka akcyjna otwarta może mieć dowolną liczbę akcjonariuszy, nie obowiązują w jej
przypadku ograniczenia dotyczące obrotu akcjami. Jej wyniki finansowe muszą być co
roku poddawane audytowi oraz publikowane. Kapitał zakładowy spółki otwartej od
1 lutego 2003 roku nie może być mniejszy niż równowartość 50.000 USD.

Zgodnie z ustawodawstwem spółka akcyjna powinna utworzyć fundusz rezerwowy,
w wysokości przynajmniej 15 % kapitału założycielskiego, który należy zwiększać
poprzez coroczne wpłaty, nie niższe niż 5 % zysku netto spółki, aż do momentu, gdy
fundusz rezerwowy osiągnie wartość zadeklarowanego kapitału założycielskiego. Ten
wymóg może w istotny sposób ograniczać dystrybucję zysku dla akcjonariuszy. Pod-
stawowym celem funduszu rezerwowego jest pokrycie ewentualnych przyszłych strat,
lecz środki te mogą również być wykorzystywane na cele:

 wykupu obligacji,
 wypłaty dywidendy dla preferencyjnych akcjonariuszy,
 zakupu pewnych papierów wartościowych skarbu państwa.

W niektórych spółkach pakiet państwowy akcji wynosi co najmniej 25 %, a w spółkach
akcyjnych prowadzących działalność uznaną za ważną dla państwa od 30 do 51 % akcji.
Oprócz tego w dyspozycji państwa może być przechowywany pakiet akcji przeznaczo-
nych do sprzedaży inwestorom zagranicznym.

Spółki z ograniczoną oraz dodatkową odpowiedzialnością

Zasady funkcjonowania obu form spółek reguluje Ustawa O spółkach z ograniczoną
i dodatkową odpowiedzialnością z 6 grudnia 2001 roku. Spółki te mogą być tworzone
przez jednego lub wielu założycieli. W spółce z ograniczona odpowiedzialnością wspól-
nicy nie ponoszą odpowiedzialności za zobowiązania spółki, a ich ryzyko ograniczone
jest do wysokości wniesionych wkładów. W spółce z dodatkową odpowiedzialnością
wspólnicy solidarnie ponoszą odpowiedzialność za zobowiązania spółki swoim mająt-
kiem, w stopniu określonym w dokumentach założycielskich spółki.

Minimalny poziom kapitału założycielskiego obu typów spółek stanowi równowartość
50 minimalnych miesięcznych wynagrodzeń (326.500 UZS). Kapitał ten musi być
wniesiony w terminie określonym w dokumentach założycielskich spółki, jednak nie
później niż rok od daty rejestracji spółki.

Prowadzenie działalności gospodarczej

100

Towarzystwa gospodarcze (spółki osobowe)

Zasady funkcjonowania towarzystw gospodarczych zostały określone w Ustawie
O towarzystwach gospodarczych z 6 grudnia 2001 roku. Towarzystwa gospodarcze
stanowią zasadniczo odpowiednik polskich spółek osobowych, jednak w odróżnieniu od
nich posiadają osobowość prawną. Minimalny kapitał zakładowy potrzebny do utwo-
rzenia towarzystwa gospodarczego wynosi 50 minimalnych miesięcznych wynagrodzeń.
Kapitał ten musi być wniesiony w terminie określonym w dokumentach założycielskich
towarzystwa, jednak nie później niż rok od daty rejestracji.

Ustawa wyróżnia dwa typy towarzystw gospodarczych – zwykłe (pełne) i komandytowe.
Obie formy towarzystwa muszą mieć przynajmniej dwóch założycieli. Wszyscy uczest-
nicy towarzystwa pełnego biorą udział w jego działalności i ponoszą odpowiedzialność
za jego zobowiązania całym swoim majątkiem. W towarzystwie komandytowym obok
wspólników ponoszących pełną odpowiedzialność majątkową za jego zobowiązania
występuje przynajmniej jeden wspólnik, który odpowiada tylko do wysokości swojego
udziału i nie uczestniczy aktywnie w prowadzeniu działalności towarzystwa. Towarzy-
stwa gospodarcze płacą podatki na takich samych zasadach jak spółki.

Filie

Zgodnie z Kodeksem Cywilnym Uzbekistanu filie (przedsiębiorstwa zależne) są trakto-
wane jako osobne podmioty prawne. Filia jest tworzona przez spółkę-matkę, która po-
przez swój udział w kapitale filii, ma wpływ na proces decyzyjny podmiotu zależnego.
Filia nie odpowiada za zobowiązania spółki-matki.

Oddziały

Kodeks Cywilny określa, iż oddziały podmiotów prawnych mogą pełnić wszystkie
funkcje przypisane do podmiotu założycielskiego, lecz same nie tworzą nowego pod-
miotu. W praktyce jednak oddziały są często postrzegane jako osobne podmioty,
w związku z czym ta forma organizacji biznesowej jest raczej rzadko wykorzystywana
przez inwestorów zagranicznych.

Przedstawicielstwa

Przedsiębiorstwa zagraniczne mogą również otwierać przedstawicielstwa, które nie
prowadzą działalności gospodarczej, lecz tylko pomocniczą i przygotowawczą, dotyczą-
cą profilu działalności reprezentowanego przedsiębiorstwa. Przedstawicielstwa nie sta-
nowią osobnych podmiotów prawnych. Mimo, iż nie prowadzą działalności gospodar-
czej, muszą wypełniać pewne formularze podatkowe, a także prowadzić księgowość.

UZBEKISTAN - Przewodnik dla przedsiębiorców

101

Wszystkie przedstawicielstwa przedsiębiorstw zagranicznych mają obowiązek rejestra-
cji w urzędach podatkowych.

Zagraniczne osoby prawne mogą prowadzić niektóre rodzaje działalności gospodarczej
w Uzbekistanie bez tworzenia struktur na terenie Uzbekistanu.

Ograniczenia w prowadzeniu działalności gospodarczej

Ustawodawstwo uzbeckie wymaga licencji na prowadzenie niektórych rodzajów dzia-
łalności gospodarczej. Mogą one być udzielane zarówno uzbeckim, jak i zagranicznym
obywatelom i podmiotom prawnym.

Licencje są wymagane do prowadzenia działalności m.in. w budownictwie, ubezpiecze-
niach, finansach i telekomunikacji.

Istotnym czynnikiem negatywnie rzutującym na swobodę prowadzenia działalności
gospodarczej jest obowiązek odsprzedawania części wpływów walutowych z tytułu
eksportu towarów i usług według oficjalnego kursu wymiany, nałożony postanowieniem
Rady Ministrów z 26 grudnia 1998 roku O dodatkowych środkach wzmocnienia poza-
giełdowego rynku walutowego. W warunkach zawyżonego kursu wymiany suma, stawa-
ło się to niemal jednoznaczne z formą pośredniego opodatkowania eksportowanych
wyrobów. W latach 1995-1998 obowiązkowa odsprzedaż objęła 30 %, a poczynając
od 1999 roku – 50 % wpływów z eksportu ogółem. W konsekwencji spadało zaintere-
sowanie przedsiębiorstw eksportem. Wprawdzie w odniesieniu do wielu z nich, w tym
zwłaszcza przedsiębiorstw z udziałem kapitału zagranicznego, które były zwolnione od
obowiązkowej odsprzedaży, dotyczyło to tylko części wpływów uzyskiwanych w walu-
tach zagranicznych. Niemniej jednak zawyżony kurs waluty krajowej, stosowany
w odniesieniu do kwot nadal objętych tym obowiązkiem, nie zachęcał do prowadzenia
działalności eksportowej.

Jednym z istotniejszych i najbardziej uciążliwych dla przedsiębiorców problemów sys-
temu finansowego Uzbekistanu jest ograniczona podaż gotówki w bankach. W efekcie
występują dwa rodzaje pieniądza – bardziej pożądana gotówka i mniej wartościowy
pieniądz bankowy, który trudno jest wymienić na gotówkę. Konsekwencją tego stanu
rzeczy jest m.in. tworzenie się czarnorynkowego kursu dolara, który jest niższy od ofi-
cjalnego.

Prowadzenie działalności gospodarczej

102

Rejestracja przedsiębiorstw

Rejestracja podmiotów gospodarczych w Uzbekistanie zajmuje się Ministerstwo Spra-
wiedliwości oraz urzędy administracji lokalnej (hokimaty). Ministerstwo Sprawiedliwo-
ści zajmuje się rejestracją firm ubezpieczeniowych, giełd, bazarów zlokalizowanych
w Taszkencie oraz przedsiębiorstw z udziałem kapitału, w których inwestor zagraniczny
posiada przynajmniej 30 % udziałów, a kapitał zakładowy wynosi co najmniej 150 tys.
USD63. Wszystkie pozostałe spółki, w tym firmy z kapitałem zagranicznym, nie spełnia-
jące powyższych kryteriów, podlegają rejestracji w hokimatach. Natomiast zakładanie
spółek z udziałem inwestora zagranicznego z kapitałem zakładowym wyższym niż
20 mln USD wymaga uzyskania zgody Rady Ministrów.

Od 1 października 2001 roku obowiązuje nowa, uproszczona procedura rejestracji
przedsiębiorstw, według formuły „jednego okna”. Oznacza to, że przedsiębiorstwo
składa wniosek o rejestrację w jednym urzędzie (hokimacie lub Ministerstwie Sprawie-
dliwości), który z kolei przejmuje odpowiedzialność za całą procedurę rejestracyjną,
obejmującą, oprócz rejestracji państwowej, zgłoszenie w urzędzie podatkowym, urzę-
dzie statystycznym, Funduszu Emerytalnym i innych funduszach socjalnych, a także
uzyskanie pozwolenia w Ministerstwie Spraw Wewnętrznych na wykonanie pieczęci.
Cały proces rejestracji przedsiębiorstwa może trwać od 7 dni do 1 miesiąca, w zależno-
ści od stopnia złożoności danej sprawy. Opłata za rejestrację przedsiębiorstwa z udzia-
łem kapitału zagranicznego wynosi 5 minimalnych miesięcznych wynagrodzeń plus 500
USD. Rejestracja podmiotu będącego w 100 % własnością inwestora zagranicznego
wiąże się z opłatą w wysokości 2000 USD. Z obowiązku wnoszenia opłaty rejestracyj-
nej zwolnione są spółki akcyjne z udziałem skarbu państwa.

Przedstawicielstwa zagranicznych podmiotów prawnych podlegają procedurze akredy-
tacji w Agencji Zagranicznych Stosunków Gospodarczych. Choć w założeniach nie jest
to proces złożony, w praktyce uzyskanie akredytacji trwa około jednego miesiąca.
Akredytacja jest wydawana na okres do trzech lat, a następnie może być co roku odna-
wiana.

63 W odniesieniu do przedsiębiorstw z udziałem kapitału zagranicznego tworzonych w Republi-
ce Karakałpakstan i obwodzie Chorezmijskim, minimalny poziom kapitału zakładowego
(uprawniający m.in. do preferencyjnego opodatkowania) jest niższy i od lipca 2002 roku wyno-
si 75 tys. USD. Ma to na celu stymulowanie rozwoju przedsiębiorczości w tych oddalonych
i słabo zaludnionych regionach.

UZBEKISTAN - Przewodnik dla przedsiębiorców

103

Zatrudnianie pracowników

Zasady zatrudniania pracowników regulowane są Kodeksem Pracy oraz Ustawą o za-
trudnieniu. Oba te akty prawne charakteryzują się wysokim stopniem ochrony praw
pracowniczych.

Umowy o pracę muszą być sporządzone w formie pisemnej. Najczęściej stosowane są
umowy na czas nieokreślony. Prawo w niektórych sytuacjach dopuszcza zawieranie
kontraktów na czas określony (do pięciu lat) lub na czas trwanie projektu. Umowa może
przewidywać również trzymiesięczny okres próbny, w trakcie którego pracownik może
zostać zwolniony bez podania przyczyny.

W przypadku kontraktów na czas określony wypowiedzenie musi zostać wręczone
pracownikowi najpóźniej jeden tydzień po terminie zakończenia kontraktu. W prze-
ciwnym wypadku kontrakt traktowany jest jako ważny i obowiązujący na czas nie-
określony. Pracownicy chronieni są przed natychmiastowym zwolnieniem, które może
nastąpić jedynie w przypadku nadużywania alkoholu, popełnienia kradzieży lub nie-
moralnego zachowania. Zwolnienie z tytułu niekompetencji musi być udokumento-
wane przypadkami niewywiązywania się przez pracownika z powierzonych mu zadań
oraz poprzedzone przynajmniej trzema naganami.

Kodeks Pracy gwarantuje pracownikom prawo do płatnego urlopu wypoczynkowego
i szeregu innych świadczeń. Kobiety mogą korzystać z trwającego do 140 dni płatnego
urlopu macierzyńskiego. Mają również zapewnioną możliwość pracy w niepełnym
wymiarze godzin w ciągu roku od urodzenia dziecka.

Pracownicy mają prawo do zrzeszania się w związki zawodowe oraz prawo do strajku.
Wynagrodzenia miejscowych pracowników muszą być wypłacane w walucie krajowej.

Cudzoziemiec chcący podjąć pracę w uzbeckim przedsiębiorstwie (także w firmie z
udziałem kapitału zagranicznego lub przedstawicielstwie firmy zagranicznej) musi po-
siadać ważną wizę, wydawaną przez Ministerstwo Spraw Zagranicznych, oraz pozwole-
nie na pracę, które można uzyskać w Ministerstwie Pracy. Istnieje również możliwość
przejścia przez cudzoziemca procedury akredytacyjnej w Agencji Zagranicznych Sto-
sunków Gospodarczych i uzyskanie karty akredytacyjnej, która pozwala na podjęcie
pracy bez konieczności posiadania pozwolenia na pracę.

Prowadzenie działalności gospodarczej

104

Księgowość i kontrola rachunkowa

Zgodnie z ustawodawstwem uzbeckim wszystkie podmioty prawne mają obowiązek
prowadzić księgowość zgodnie z przepisami obowiązującymi w Republice. Okresem
rozliczeniowym jest rok kalendarzowy.

W Uzbekistanie wprowadzone zostały Krajowe Standardy Rachunkowości, zasadniczo
oparte na Międzynarodowych Standardach Rachunkowości (IAS). Międzynarodowa
praktyka i wymagania dotyczące rachunkowości, w tym nowy plan kont, obwiązują nie
tylko przedsiębiorstwa z udziałem kapitału zagranicznego, ale od 1 stycznia 2003 roku
również wszystkie pozostałe firmy. Jednak rzeczywistość nadal często jeszcze odbiega
od teorii, co po części wynika z przywiązania miejscowych księgowych i urzędników do
nomenklatury księgowej z czasów radzieckich. Głównym celem prowadzenia księgo-
wości firmy w dalszym ciągu jest przygotowanie informacji dla celów podatkowych, w
związku z czym sprowadza się ona głównie do klasyfikowania i rejestrowania transak-
cji. W efekcie inwestorzy zagraniczni, który są zainteresowani zakupem udziałów w
uzbeckich przedsiębiorstwach, często zmuszeni są stosować przeszacowanie ksiąg, aby
uzyskać czytelny układ kont, pozwalający na ocenę sytuacji finansowej przedsiębior-
stwa.

Zeznania finansowe przedsiębiorstw powinny zawierać dane dotyczące:

 bilansu,
 uzyskanych dochodów,
 przepływów finansowych,
 wynagrodzenia pracowników,
 majątku przedsiębiorstwa,
 a także wszelkie stosowne noty i wyjaśnienia.

Rozwiązywanie sporów

Artykuł 10 ustawy O gwarancjach dla inwestorów (z maja 1998 roku) zapewnia możli-
wość rozwiązywania sporów i osiąganie porozumienia obydwu stron za pomocą arbitra-
żu międzynarodowego. Oznacza to, że spory są rozwiązywane stosownie do zasad i
procedur wynikających z porozumień podpisanych przez Uzbekistan z Konwencją IC-
SID oraz UNCITRAL. Spory nie dotyczące inwestycji mogą być również przekazywane
do rozstrzygnięcia arbitrażowi międzynarodowemu, w zależności od porozumienia
osiągniętego w tej kwestii przez podmioty będące stronami sporu.

UZBEKISTAN - Przewodnik dla przedsiębiorców

105

IX. INWESTYCJE ZAGRANICZNE

Podstawy prawne inwestycji zagranicznych

Podstawy prawne inwestycji zagranicznych w Uzbekistanie zostały określone w nastę-
pujących aktach prawnych:

 Ustawie O inwestycjach zagranicznych z 30 kwietnia 1998 roku;
 Ustawie O działalności inwestycyjnej z 24 grudnia 1998 roku;
 Ustawie O gwarancjach i ochronie praw inwestorów zagranicznych z 30 kwietnia

1998 roku;
 Ustawie O ochronie praw inwestorów na rynku papierów wartościowych z 30

sierpnia 2001 roku.

Istotne zapisy dotyczące inwestycji zagranicznych zawierają również:

 Kodeks Podatkowy Republiki Uzbekistanu z 24 kwietnia 1997 roku (obowiązuje
od 1 stycznia 1998 roku);

 Ustawa O taryfach celnych z 28 sierpnia 1997 roku (obowiązuje od 1 stycznia 1998
roku – wielokrotnie nowelizowana);

 Instrukcja Rady Ministrów RU w sprawie statystyki inwestycji i niefinansowej
części aktywów z 24 stycznia 2004 roku;

 Postanowienie Gabinetu Ministrów O zatwierdzeniu mechanizmów przyciągania
inwestycji zagranicznych w celu realizacji priorytetowych projektów inwestycyj-
nych z 9 lutego 2004 roku;

 Postanowienie Gabinetu Ministrów O działaniach na rzecz uporządkowania ewidencji i
monitoringu projektów priorytetowych z udziałem inwestycji zagranicznych z 9 lutego
2004 roku (na mocy którego rozwiązano Agencję ds. Inwestycji Zagranicznych).

Ponadto co roku przyjmowany jest rządowy Program Inwestycyjny, określający wy-
tyczne w zakresie przyciągania inwestycji zagranicznych. Najnowszy taki program
został zatwierdzony Postanowieniem Gabinetu Ministrów nr 560 z 30 listopada 2004
roku O Programie Inwestycyjnym Republiki Uzbekistan na 2005 rok.

Wymienione wyżej przepisy dopuszczają następujące formy inwestycji zagranicznych:

 zakup udziałów w istniejącym uzbeckim przedsiębiorstwie poprzez uczestnictwo
w przetargu lub aukcji odbywającej się w ramach programu prywatyzacji;

 zakup udziałów w istniejącym uzbeckim przedsiębiorstwie poprzez bezpośrednie
negocjacje z właścicielami udziałów lub za pośrednictwem giełdy;

 utworzenie wspólnego przedsięwzięcia z uzbecką osobą fizyczną lub prawną;
 utworzenie nowego podmiotu ze 100 % udziałem kapitału zagranicznego;
 wszelkie inne formy, które nie są sprzeczne z ustawodawstwem Uzbekistanu.

Inwestycje zagraniczne

106

Zgodnie z przyjętą definicją, za przedsiębiorstwo z udziałem kapitału zagranicznego uwa-
ża się taki podmiot, w którym inwestor zagraniczny posiada co najmniej 30 % udziałów i
którego kapitał założycielski wynosi nie mniej niż 150 tys. USD (w Republice Karakał-
pakstan i obwodzie Chorezmijskim 75 tys. USD). Przedsiębiorstwa, w których obecny jest
kapitał zagraniczny, a które nie spełniają powyższych kryteriów, traktowane są jak pod-
mioty w całości należące do kapitału miejscowego.

Inwestycje zagraniczne podlegają ochronie, nie mogą być znacjonalizowane lub skonfi-
skowane bez odpowiedniej rekompensaty. Inwestorom zagranicznym gwarantuje się
również, iż przez okres 10 lat od momentu rejestracji przepisy prawne określające wa-
runki prowadzenia działalności gospodarczej nie ulegną dla nich pogorszeniu. Wyjąt-
kiem są zmiany w prawie dotyczące kwestii bezpieczeństwa narodowego. W praktyce
obserwuje się niedotrzymywanie tej zasady, szczególnie w odniesieniu do przepisów
podatkowych.

Ponadto uzbeckie ustawodawstwo zapewnia inwestorom zagranicznym:

 traktowanie nie gorsze niż inwestorów krajowych,
 gwarancje swobodnego transferu zysków (po zapłaceniu należnych podatków) oraz

wymianę walut,
 dostęp do arbitrażu międzynarodowego,
 jawną politykę zamówień publicznych.

Zachęty dla inwestorów zagranicznych

Uzbeckie prawo przewiduje m.in. następujące zachęty dla inwestorów zagranicznych64:

 zwolnienie z podatku VAT w odniesieniu do importowanych urządzeń technolo-
gicznych, stanowiących część kapitału zakładowego przedsiębiorstwa;

 zwolnienie z ceł w przypadku importu towarów potrzebnych do produkcji oraz na
potrzeby osobiste, a także na potrzeby pracowników-cudzoziemców przebywają-
cych w Uzbekistanie,

 zwolnienie od podatku od ziemi w ciągu dwóch lat od momentu rejestracji działal-
ności,

 zwolnienie od podatku od majątku w przypadku, gdy udział inwestora zagraniczne-
go w kapitale statutowym wynosi nie mniej niż 500 tys. USD,

 preferencyjne stawki lub zwolnienia z podatku dochodowego przy spełnieniu dodat-
kowych kryteriów (patrz rozdział VI. System podatkowy).

64 Pełną listę ulg i przywilejów dla inwestorów zagranicznych można znaleźć na stronie Państwowe-
go Komitetu ds. Zarządzania Majątkiem Państwowym i Wspierania Przedsiębiorczości pod adresem
http://www.spc.gov.uz/legislation/facility1.html#a

UZBEKISTAN - Przewodnik dla przedsiębiorców

107

Ponadto, przedsiębiorstwa z udziałem kapitału zagranicznego mogą korzystać z ulg
i przywilejów dostępnych dla podmiotów uzbeckich (ulg dla przedsiębiorstw eksporto-
wych, dla nowoutworzonych podmiotów, dla producentów towarów konsumpcyjnych
itd. – szczegóły w rozdziale VI. System podatkowy).

Ustawodawstwo gwarantuje ochronę inwestycji zagranicznych. W przypadku niewypła-
calności kontrahenta miejscowego, partnerzy zagraniczni inwestujący swój kapitał
w Republice, mają możliwość ubiegania się o odszkodowanie już po upływie terminu
30 dni od zaistnienia sytuacji określonej w umowie ubezpieczeniowej.

Z drugiej strony nadal istnieje wiele barier utrudniających prowadzenie działalności
inwestorom zagranicznym, jak chociażby dotyczący ich również obowiązek odsprze-
daży 50 % wpływów z eksportu w walutach wymienialnych, ścisła kontrola transakcji
handlu zagranicznego, ograniczenia w dostępie do gotówki, rozbudowana
i dysponująca szerokimi uprawnieniami biurokracja.

Klimat inwestycyjny

Ogólną miarą atrakcyjności kraju dla inwestorów zagranicznych jest stopień ryzyka
prowadzenia w nim działalności gospodarczej i przewidywane zyski. Przy ocenie brane
są pod uwagę następujące czynniki: stabilizacja polityczna, wielkość i siła nabywcza
rynku krajowego, dostęp do surowców naturalnych, ramy prawne dla funkcjonowania
inwestycji zagranicznych, polityka makroekonomiczna i perspektywy wzrostu gospo-
darczego, koszty produkcji i jakość siły roboczej oraz wiarygodność kredytowa.

Tab. 14. Postęp w przekształceniach systemowych w Azji Centralnej w 2003 roku

wg oceny EBOiR (w skali od „1” do „4+”)

wskaźniki Kaz Kirg Tadż Turk Uzb
liczba ludności (mln) 14,9 4,4 6,2 5,4 25
udział sektora prywatnego w PKB (%) 65 65 50 25 45
prywatyzacja dużych przedsiębiorstw 3 3 2+ 1 3-
prywatyzacja małych przedsiębiorstw 4 4 4- 2 3
restrukturyzacja przedsiębiorstw 2 2 2- 1 2-
liberalizacja cen 4 4+ 4- 3- 3-
handel i system walutowy 3+ 4+ 3+ 1 2-
rozwój konkurencji 2 2 2- 1 2-
reforma systemu bankowego i liberalizacja stóp procent. 3 2+ 2- 1 2-
rynek papierów wartościowych oraz instytucje pozabankowe 2+ 2 1 1 2
reforma infrastruktury 2+ 1+ 1+ 1 2-
Skala: 1- minimalny stopień zaawansowania reform; 4+ - poziom zaawansowanej gospodarki rynkowej

Źródło: Transition Report 2003, EBRD

Inwestycje zagraniczne

108

Jednym z najważniejszych czynników wpływających na atrakcyjność kraju jest stan
zaawansowania zmian systemowych. Tablica 14 zawiera ocenę krajów Azji Centralnej
w zakresie postępu przekształceń systemowych dokonaną przez Europejski Bank Odbu-
dowy i Rozwoju. Nie sposób nie zauważyć, iż na miano liderów przemian w tym regio-
nie zasługiwały raczej Kazachstan i Kirgistan niż Uzbekistan.

Poza tradycyjnymi wskaźnikami ekonomicznymi, jak PKB czy inflacja, stan gospodarki
obrazują także wskaźniki jakościowe, które pokazują np. stopień konkurencyjności,
wolności gospodarczej, korupcji itp. Oceną wiarygodności polityczno-ekonomicznej
poszczególnych krajów zajmuje się m.in. prestiżowy miesięcznik „Euromoney”. Dwa
razy w roku (marzec i wrzesień) publikowany jest ranking krajów pod względem ryzy-
ka. Uzbekistan zajmuje niestety na tej liście bardzo odległą pozycję w skali światowej,
w tym także w regionie. W stosunku do danych z marca 2003 roku (117 pozycja) ran-
king tego kraju w marcu 2004 roku znacznie się pogorszył (patrz tab. 15).

Tab. 15. Ryzyko inwestycyjne – ranking krajów WNP

Miejsce w rankingu Kraj marzec 2002 marzec 2003 marzec 2004
Kazachstan 70 67 61
Rosja 98 76 66
Azerbejdżan 95 92 88
Ukraina 120 113 93
Turkmenistan 121 121 124
Armenia 106 130 125
Mołdowa 139 134 130
Białoruś 144 128 134
Gruzja 141 141 136
Uzbekistan 126 117 138
Kirgistan 159 157 157
Tadżykistan 156 166 174

Źródło: Euromoney, 2004

Istotnym czynnikiem wpływającym na decyzję inwestora o lokowaniu kapitału za grani-
cą jest poziom przestrzegania praw człowieka i wolności obywatelskich. Według raportu
Freedom in the World 2004 65, Uzbekistan w 2004 roku znalazł się wśród krajów
o bardzo niskim poziomie swobody (wskaźnik 6,5 podobnie jak Chiny, Somalia, Wiet-
nam czy Laos). Spośród krajów WNP niższy wskaźnik wolności (najniższy 7,0) uzyskał
jedynie Turkmenistan. Kolejnym czynnikiem jest poziom korupcji. W raporcie publi-
kowanym przez Transparency International, która podaje tzw. indeks percepcji korupcji,

65 Freedom House, http://www.freedomhouse.org/research/survey2004.htm

UZBEKISTAN - Przewodnik dla przedsiębiorców

109

Uzbekistan w roku 2004 znalazł się na 114 miejscu wśród 146 krajów. Warto jednak
zauważyć, że w zestawieniu tym Uzbekistan wyprzedził m.in. Kazachstan, Kirgistan
i Ukrainę, które znalazły się wspólnie na 122 miejscu66.

Z kolei Heritage Foundation, publikująca zestawienie państw według wskaźnika wolności
gospodarczej, w 2004 roku umieściła Uzbekistan na 147 miejscu w gronie 155 ocenianych
krajów67. Uzbekistan z wynikiem 4,10 w skali od 1 (pełna wolność gospodarcza) do
5 (system maksymalnie restrykcyjny) znalazł się m.in. obok Tadżykistanu (144 miejsce)
i Turkmenistanu (150 miejsce) w kategorii państw o najniższym stopniu wolności gospo-
darczej.

Oceniając atrakcyjność inwestycyjną Uzbekistanu warto wskazać słabe i mocne strony
tego kraju jeśli chodzi o „siłę przyciągania” zagranicznego kapitału. Do mocnych stron
można zaliczyć:

 atrakcyjność kraju pod względem zasobów naturalnych – kraj jest bogaty w surow-
ce mineralne i energetyczne, oprócz eksploatacji już odkrytych złóż prowadzone
jest również poszukiwanie nowych zasobów;

 możliwość traktowania Uzbekistanu jako punktu wyjścia dla ekspansji na rynki
innych krajów regionu;

 relatywnie duży rynek wewnętrzny – liczba mieszkańców (25 mln) stanowi zachę-
cający czynnik do lokowania kapitału, generuje bowiem znaczny popyt na dobra
konsumpcyjne i inwestycyjne;

 stosunkowo dobrze wykształcona siła robocza;
 ogromne zapotrzebowanie kraju na nowe technologie;
 stabilność polityczna kraju i ciągłość sprawowanej w nim władzy, co stanowi istot-

ny czynnik zachęcający do inwestowania;
 próba stworzenia spójnego systemu prawnego;
 istniejące zaangażowanie finansowe instytucji międzynarodowych (m.in. EBOR

i ABR);
 zachęcające zwolnienia i ulgi podatkowe dla inwestorów zagranicznych.

Wśród słabych stron należy wymienić:

 położenie geograficzne – brak dostępu do morza, uzależnienie od międzynaro-
dowych połączeń transportowych;

 pustynny charakter kraju (70 %);
 brak ujednoliconego i przejrzystego ustawodawstwa dotyczącego prowadzenia

działalności gospodarczej;
 słaby poziom usług i infrastruktury;
 wysoki stopień ingerencji państwa w regulowaniu gospodarki.

66 Transparency International, http://www.transparency.org/cpi/2004/cpi2004.en.html#cpi2004
67 http://www.heritage.org/research/features/index/country.cfm?id=Uzbekistan

Inwestycje zagraniczne

110

W celu zachęcania kapitału zagranicznego do inwestowania na terenie Uzbekistanu
utworzono sieć wyspecjalizowanych organizacji i urzędów, których zadaniem jest
udzielanie pomocy inwestorom zagranicznym. Są to między innymi Agencja ds. Sto-
sunków Gospodarczych z Zagranicą, Izba Producentów Towarów i Przedsiębiorców,
Narodowa Korporacja Ubezpieczeń Eksportu i Importu „Uzbekinwest”. Istnieje również
powołana przez rząd spółka „Uzbekinvest International”, z główną siedzibą w Londy-
nie, która zajmuje się ubezpieczaniem od ryzyka politycznego.

Rys. 4. Instytucje zainteresowane pozyskaniem inwestorów zagranicznych

Źródło: Opracowanie własne na podstawie materiałów informacyjnych CII Group Polska Sp. z o.o.

Komitet ds. Zarządzania Majątkiem
Państwowym i Wspierania Przed-
siębiorczości
- przygotowanie i prowadzenie polity-

ki prywatyzacyjnej;
- koordynacja procesów prywatyzacji;
- poszukiwanie inwestorów zagra-

nicznych;
- nadzór właścicielski;
- monitorowanie procesów prywaty-

zacji

Biuro ds. prywatyzacji wydzie-
lonych
- koordynacja indywidualnych

procesów prywatyzacyjnych;
- poszukiwanie inwestorów;
- analiza zainteresowania zagra-

nicznych inwestorów rynkiem
uzbeckim.

Agencja ds. Stosunków Gospodarczych z Zagranicą
(AVES)

Instytucja aktywnie wspierająca inwestorów zagra-

nicznych

 Rada Ministrów

UZBEKISTAN - Przewodnik dla przedsiębiorców

111

Do lutego 2004 roku w Uzbekistanie funkcjonowała Agencja ds. Inwestycji Zagranicz-
nych, jednak ponieważ nie spełniła pokładanych w niej oczekiwań i została rozwiązana.
Większość jej zadań przejął nowoutworzony departament Agencji ds. Stosunków Go-
spodarczych z Zagranicą. Aktywną rolę w przyciąganiu inwestycji zagranicznych od-
grywają również Ministerstwo Gospodarki, Ministerstwo Finansów oraz Państwowy
Komitet ds. Zarządzania Majątkiem Państwowym i Wspierania Przedsiębiorczości.
Powstała także spółka leasingowa, której założycielami są: Międzynarodowa Korporacja
Finansowa, Europejski Bank Odbudowy i Rozwoju, Malain Bank Berchard (Malezja)
i uzbecki Narodowy Bank Handlu Zagranicznego.

Inwestycje zagraniczne

Według Konferencji Narodów Zjednoczonych ds. Handlu i Rozwoju (UNCTAD), która
publikuje coroczny Światowy Raport Inwestycyjny (WIR) do końca 2003 roku wartość
skumulowanych zagranicznych inwestycji bezpośrednich68 wynosiła w Uzbekistanie
917 mln USD69. Należy zauważyć, że uzbeckie dane statystyczne mówią o znacznie
większej wartości inwestycji zagranicznych, przekraczającej poziom 12 mld USD. Wy-
nika to m.in. z faktu, uwzględniania w tych statystykach także zagranicznego kapitału
pożyczkowego.

Jak wynika z danych UNCTAD (rysunek na następnej stronie) w ostatnich czterech
latach Uzbekistan notuje napływ inwestycji zagranicznych na poziomie 65 - 80 mln
USD rocznie. Z pewnością nie odpowiada to potencjałowi, potrzebom inwestycyjnym
oraz aspiracjom tego kraju.

Dla porównania liczący ponad 10 mln mieszkańców mniej Kazachstan w 2003 roku
pozyskał 2,07 mld USD inwestycji zagranicznych. Odnosząc wartość zagranicznych
inwestycji z 2003 roku do liczby mieszkańców w przypadku Uzbekistanu uzyskamy
wynik zaledwie 2,7 USD na 1 mieszkańca, natomiast dla Kazachstanu wskaźnik ten jest
przeszło 50-krotnie wyższy i wynosi 136,6 USD na jednego mieszkańca.

68 Zgodnie z metodologią OECD, przedsiębiorstwo będące bezpośrednią inwestycją zagra-
niczną definiowane jest jako firma, w której inwestor zagraniczny kontroluje 10 % lub więcej
akcji zwykłych albo kapitału uprawniającego do głosowania, bądź wywiera efektywny wpływ
na decyzje firmy.
69 World Investment Report 2004, UNCTAD, http://www.unctad.org/en/docs/wir2004_en.pdf

Inwestycje zagraniczne

112

Rys. 5. Zagraniczne inwestycje bezpośrednie w Uzbekistanie w latach 1998-2003 (mln USD)

Źródło: World Investment Report 2004, UNCTAD

Rys. 6. Struktura napływu kapitału w roku 2003 do gałęzi przemysłowych gospodarki

elektroenergetyka
9%

sektor chemiczno-
paliwowy

9%
pozostałe

8%

budownictwo
mieszkaniowe

2%

przemysł
spożywczy

4%
przemysł lekki

21%

przemysł budowy
maszyn

4%

przemysł
metalurgiczny

22%

sektor paliwowy
21%

Źródło: Ekonomika Uzbekistanu Nr 4/2004, s. 51

W 2004 roku uzbecki rząd planował pozyskać 1.028 mln USD inwestycji zagranicz-
nych, z czego 377,45 mln miało mieć formę inwestycji bezpośrednich. Plany na 2005
rok są o prawie 19 % skromniejsze i wynoszą 865,78 mln USD, przy czym rząd zamie-

7065
8375

121
140

0
20
40
60
80

100
120
140
160

1998 1999 2000 2001 2002 2003

UZBEKISTAN - Przewodnik dla przedsiębiorców

113

rza w większym stopniu skoncentrować się na przyciąganiu inwestycji bezpośrednich
(515,63 mln USD).

Według stanu na koniec 2003 roku w Uzbekistanie było zarejestrowanych 3.822
przedsiębiorstw z udziałem kapitału zagranicznego. Wśród nich 80 % to przedsiębior-
stwa z kapitałem założycielskim powyżej 150 tys. USD, z których 2.497 jest utworzo-
nych w postaci wspólnych przedsięwzięć z kapitałem uzbeckim, a 593 ze stuprocen-
towym udziałem kapitału zagranicznego70.

W kraju tym swoje inwestycje zrealizowały m.in. następujące korporacje międzynaro-
dowe: British American Tobacco, AIG, Daewoo Corporation, Siemens, Salamander,
Coca-Cola Company, Alcatel, Teknip (przemysł naftowy) i inne.

Szczególnie ważne miejsce wśród inwestorów zagranicznych zajmują firmy z Korei
Południowej. Jedną z największych do tej pory inwestycji zagranicznych jest urucho-
miona w 1996 roku fabryka UzDaewooAuto, będąca wspólnym koreańsko-uzbeckim
przedsięwzięciem. Firma ta jest obecnie głównym dostawcą samochodów marki Dae-
woo na rynki WNP, w tym przede wszystkim do Rosji. Daewoo International zainwe-
stowało również w telekomunikację (operator telefonii komórkowej Daewoo Unitel)
oraz przemysł tekstylny. Inna firma z tej branży, Kabool Textile Co., wybudowała już
dwie fabryki o wartości 221 mln USD w rejonie taszkenckim, włączając do swych
planów modernizację przędzalni o wartości 118 mln USD. W Uzbekistanie zainwe-
stowały również LG Electronics i Samsung Electronics. W sumie w kraju tym działa
około 100 podmiotów z udziałem kapitału koreańskiego. Jedną z przyczyn szczegól-
nego zainteresowania przedsiębiorców z Korei inwestycjami w Uzbekistanie jest obec-
ność w tym kraju 250-tysięcznej koreańskiej diaspory.

Jednym z przykładów zachodnioeuropejskich inwestycji jest uzbecko-niemieckie
wspólne przedsiębiorstwo Khiva Carpets, które produkuje rocznie 2,3 mln metrów kwa-
dratowych dywanów oraz 2700 ton wełny. Projekt uzyskał finansowanie ze strony Ber-
liner Bank w 85 % (ok. 20 mln USD).

W 2004 roku zdecydowanie zwiększyło się zainteresowanie Uzbekistanem ze strony
inwestorów rosyjskich. Wiąże się to z podpisanym w czerwcu 2004 roku w Tasz-
kencie Traktatem o Partnerstwie Strategicznym pomiędzy oboma krajami. Znaczące
kontrakty na inwestycje w sektorze naftowym i gazowym (o wartości 1 mld USD
każdy) podpisały koncerny LUKoil i Gazprom, firma MTS kupiła 74 % udziałów w
czołowej uzbeckiej sieci telefonii komórkowej Uzdunrobita za 120 mln USD, a
koncern spożywczy Wimm Bill Dann przejął prawie 77 % udziałów w największej
uzbeckiej firmie mleczarskiej Taszkentsut. W grudniu 2004 roku uzbecki Gabinet

70 Inwestycje w świecie i Uzbekistanie (11.11.2004 – www.ferghana.ru)

Inwestycje zagraniczne

114

Ministrów zatwierdził listę 23 przedsiębiorstw, udziały w których zaoferowane
zostały do sprzedaży inwestorom rosyjskim. Lista obejmuje m.in. po 44 % udziałów
w firmach Uzbeknefteprodukt i Uzgeoburneftedobycza (sektor naftowy), 39 % akcji
w firmie Uzbeftegazmasz i 70 % w Avtogaz (sektor naftowy), 48 % udziałów
w Elektrowni Syrdaryjskiej, 49 % udziałów w przedsiębiorstwie węglowym Uzbe-
kugol oraz 25 % akcji Taszkenckich Zakładów Lotniczych im. Czkałowa, najwięk-
szego przedsiębiorstwa tej branży w krajach WNP.

Analiza gałęzi gospodarki, do których napłynął zagraniczny kapitał, pokazuje, iż
w ostatnim okresie zmniejszył się jego udział w przemyśle (z 69,4 % w 2002 roku do
44,5 % w 2003 roku), natomiast wzrósł w transporcie i łączności (z 7,3 % w 2002 roku
do 34,8 % w 2003 roku). Odnotowano także spadek zainteresowania kapitału zagranicz-
nego rolnictwem (z 6,1 % w 2002 roku do 2,8 % w 2003 roku). W pierwszym półroczu
2004 roku odnotowano dalszy spadek inwestycji bezpośrednich w przemyśle (do
37,5 %), rolnictwie (do 0,1 %) oraz w nieznacznym stopniu w dziedzinie transportu
i łączności (do 33,0 %). Strukturę inwestycji zagranicznych w sektorze przemysłowym
w 2003 roku prezentuje rysunek nr 6. Pod względem wartości najwięcej inwestycji
bezpośrednich trafiło do przemysłu lekkiego, przemysłu metalurgicznego oraz sektora
paliwowego.

Tab. 16. Struktura inwestycji bezpośrednich w Uzbekistanie w sektorze przemysłowym
(ujęcie analityczne – I półrocze 2003 roku – I półrocze 2004 roku)

Wyszczególnienie I półrocze 2003 roku (%) I półrocze 2004 roku (%)
Przemysł: 100,0 100,0

elektroenergetyka 11,2 6,8
paliwowy 22,9 2,2
metalurgiczny 6,5 0,0
budowy maszyn 2,2 0,5
lekki 40,9 56,2
spożywczy 3,5 3,3
chemiczny i naftowy 11,6 24,7
materiałów budowlanych 0,1 2,2
inne dziedziny 1,1 4,1

Źródło: Ekonomika Uzbekistanu Nr 6/2004 r., s. 42

UZBEKISTAN - Przewodnik dla przedsiębiorców

115

X. HANDEL ZAGRANICZNY

Polityka handlu zagranicznego

Rząd uzbecki w strategii rozwoju handlu zagranicznego obrał kierunek zastępowania
importu produkcją krajową. Polityka handlu zagranicznego w Uzbekistanie podlegała
ewolucji w miarę upływu czasu i można podzielić ją na cztery etapy71:

 Pierwszy etap przypada na lata 1991-1994, tj. na pierwsze lata niepodległości pań-
stwa, kiedy to uchwalono główne akty prawne dotyczące zagadnień celnych. Kon-
centrowano się na zapewnieniu umiarkowanego poziomu stawek celnych na im-
portowane towary (od 5 do 10 % wartości celnej), przy zachowaniu stosunkowo
wysokiego poziomu cła na eksport (do 40 %).

 W drugim etapie, przypadającym na lata 1994-1996, kontynuowano politykę
liberalizacji importu. Przyjęto w tym okresie uchwałę O sposobach dalszego
wzmocnienia reform gospodarczych, zapewnienia obrony własności prywatnej
oraz rozwoju przedsiębiorczości, zgodnie z którą zostały zniesione wszystkie
cła na import. Decyzja ta wynikała z sytuacji na rynku wewnętrznym, a
zwłaszcza z wysokiego poziomu inflacji, dochodzącego w skali rocznej do
1000 %. Innym powodem jej podjęcia był duży popyt wewnętrzny na dobra
konsumpcyjne, którego nie był w stanie zaspokoić przemysł krajowy. Nato-
miast cła eksportowe uległy zwiększeniu i mieściły się w przedziale od 10 %
do 50 %, a na niektóre towary (np. antyki), wzrosło aż do 100 %.

 W trzecim etapie (lata 1996-1997), wprowadzono taryfy celne importowe
i eksportowe na wiele nowych towarów i usług. Okres ten charakteryzuje się
względną stabilizacją gospodarki kraju, stabilnym kursem wymiany oraz spadkiem
inflacji. Stawki celne pozostały w zasadzie nie zmienione, z wyjątkiem zwiększo-
nej stawki na eksport surowców.

 Czwarty etap, trwający od roku 1998 roku do dnia dzisiejszego, cechuje się zmniej-
szonym cłem na eksport, w ramach proeksportowej polityki gospodarczej. Oprócz
zniesienia wszelkich ceł na eksport towarów sprzedawanych za walutę wymienial-
ną, produkowanych przez przedsiębiorstwa mające swą siedzibę w Uzbekistanie,
stosuje się dodatkowo znaczne ulgi.

W regulacji polityki handlu zagranicznego Uzbekistanu istotną rolę odgrywa rząd, któ-
ry stosuje instrumenty taryfowe i pozataryfowe. Charakterystyczną cechą polityki han-
dlowej jest stosowanie wymogu, aby wszystkie podmioty prawne zajmujące się impor-
tem i eksportem rejestrowały się w Agencji ds. Stosunków Gospodarczych z Zagranicą
jako „uczestnicy zagranicznej działalności gospodarczej”. Od lipca 1997 roku procedura
ta została znacznie uproszczona i trwa trzy dni. Kolejną cechą charakteryzującą handel

71 Регулирование внешней торговли Узбекистана в условиях либерализации экономики,

ред. И.Гулиамов, www.cer.uz/reports

Handel zagraniczny

116

zagraniczny Uzbekistanu jest nieustanna zmiana stawek podatkowych związanych
z eksportem i importem towarów.

Program promocji eksportu

W lipcu 2002 roku rozpoczęto promocję uzbeckiego eksportu za pomocą internetowe-
go portalu Wyprodukowano w Uzbekistanie (www.uzexport.com), który codziennie
odwiedza około 10 tys. osób. Na tej stronie internetowej można zarejestrować własną
firmę, jak również znaleźć partnera do współpracy z różnych branż. Podawane są tam
także aktualne informacje gospodarcze. Celem stworzenia tej strony internetowej była
pomoc w promocji szczególnie małym i średnim przedsiębiorstwom. Informacja jest
dostępna w języku rosyjskim i angielskim. Pomysł stworzenia portalu powstał
w strukturach rządowych, a projekt był opracowany wspólnie przez niemieckie stowa-
rzyszenie techniczne GTZ oraz spółkę SAIPRO.

Ze strony internetowej www.uzexport.com mogą również korzystać zagraniczne przed-
siębiorstwa: umieszczając tam reklamę swych towarów i usług oraz podając swoją ofer-
tę w zakresie poszukiwania uzbeckiego partnera.

Cła i polityka celna

Podmioty gospodarcze zajmujące się importem regulują: cło, podatek akcyzowy,
VAT i opłatę za odprawę celną (0,2 % wartości towarów). Stosowana od 1 stycznia
2004 roku nowa taryfa celna obejmuje cztery stawki: 0 %, 5 %, 10 % i 30 % od war-
tości celnej. Według danych na dzień 1 stycznia 2004 roku średnia stawka wynosiła
14,6 %. Importowe stawki celne są określane dla 65 grup towarowych. Kara za unikanie
płacenia cła wynosi 3 % od wartości importowanych towarów i usług, dodatkowo jesz-
cze płaci się jak wspomniano wyżej 0,2 % opłaty administracyjnej.

Z opłaty cła zwolnione są m.in. następujące towary:

 stanowiące wkład do kapitału założycielskiego przedsiębiorstw, pod warunkiem, że
nie są dalej sprzedawane;

 sprowadzane przez przedsiębiorstwa spełniające kryterium podmiotów z udziałem
kapitału zagranicznego na ich własne potrzeby;

 sprowadzane przez inwestorów zagranicznych na ich własne potrzeby produkcyjne
i osobiste, oraz potrzeby zatrudnionych przez inwestora cudzoziemców;

 sprowadzane w trybie importu czasowego;
 importowane w celu przetworzenia i eksportu.

UZBEKISTAN - Przewodnik dla przedsiębiorców

117

Cła nie obowiązują w stosunku do importu towarów ze wszystkich krajów WNP, będą-
cych członkami porozumienia o wolnym handlu. Stawki celne w wysokości podstawo-
wej stosuje się wyłącznie wobec 38 krajów korzystających z Klauzuli Najwyższego
Uprzywilejowania (w tym Polski). Lista tych krajów znajduje się w załączniku nr 12.
W przypadku pozostałych państw stawka celna ulega podwojeniu.

Przykładowe podstawowe stawki celne obowiązujące od 1 stycznia 2004 roku:

 alkohol, papierosy, artykuły AGD, pojazdy mechaniczne – 30 %,
 żywność, odzież, meble, metale – 10 - 30 %.

Od 1 czerwca 2002 roku obowiązują specjalne zasady dotyczące importu towarów przez
osoby fizyczne. Określeniem czy import odbywa się na potrzeby osobiste czy w celach
komercyjnych zajmują się urzędy celne. W przypadku uznania, iż towary zostały spro-
wadzone na potrzeby osobiste i przy jednoczesnym spełnieniu warunku, iż wartość tych
towarów nie przekracza kwoty 1000 USD na osobę, cło nie jest pobierane.

Osoby sprowadzające towary z zagranicy w celach komercyjnych muszą być zareje-
strowane jako indywidualni przedsiębiorcy z prawem prowadzenia operacji handlu
zagranicznego. Osoby takie podlegają uproszczonej procedurze i płacą ujednoliconą
stawkę celną, która zastępuje klasyczne cło, podatek VAT i inne opłaty. Jedynie akcyza
płacona jest na normalnych zasadach. Ujednolicona stawka celna dla towarów spożyw-
czych (za wyjątkiem mąki) wynosi 40 %, dla mąki 20 %, a dla pozostałych towarów
70 %. Indywidualni importerzy nie mają możliwości powierzenia procedury odprawy
celnej i opłaty ujednoliconego cła firmom transportowym i muszą w tych operacjach
uczestniczyć osobiście.

Cła eksportowe w Uzbekistanie zostały zniesione w 1997 roku. Akcyza jest naliczana
jedynie w odniesieniu do niektórych eksportowanych surowców, takich jak ropa nafto-
wa, gaz ziemny, czy włókno bawełniane, a stawka podatku VAT w eksporcie za waluty
wymienialne wynosi 0 %. Jednocześnie mogą występować restrykcje dotyczące ekspor-
tu niektórych towarów, na przykład podstawowych produktów spożywczych. Stosowa-
ne są również kwoty eksportowe najczęściej odnoszące się do surowców. Kwotami tymi
można handlować na giełdach towarowych Uzbekistanu.

Handel zagraniczny

118

Podatki oraz instrumenty pozataryfowe

Oprócz ceł od importu i eksportu towarów oraz usług płaci się podatek VAT według
20 % stawki. Zgodnie z rozporządzeniami rządu, zwalnia się z podatku VAT sprzęt,
maszyny i wyposażenie o wysokim stopniu zaawansowania technologicznego, wwożone
do kraju w ramach projektów objętych Programem Inwestycyjnym, realizowanym na
podstawie gwarancji rządowych, oraz maszyny rolnicze. Podatku VAT nie pobiera się
w odniesieniu do towarów eksportowanych za walutę wymienialną.

Z kolei podatek akcyzowy stanowi istotne narzędzie regulowania operacji eksportowo-
importowych. Obecnie stawki akcyzy wynoszą od 5 % do 90 % i są stosowane wobec
38 grup towarowych (szczegóły w rozdziale „System podatkowy”). Mimo że taryfy
celne na import nie są, według światowych standardów, najwyższe, to jednak podatek w
formie akcyzy stanowi poważną barierę dla importu określonych towarów. Na przykład
na importowane dywany akcyza wynosi aż 90 %, podczas gdy dywany produkcji krajo-
wej obciążone są stawką w wysokości zaledwie 5 %. Podobne zróżnicowanie stawek
dotyczy m.in. magnetowidów i sprzętu radiofonicznego (45 % w imporcie i 5 % w sto-
sunku do produktów krajowych), mebli, alkoholu itd. Ze względu na problemy zaopa-
trzeniowe i brak na rynku konkretnych towarów wprowadza się decyzją prezydenta lub
rozporządzeniem Rady Ministrów okresowe zwolnienia w zakresie akcyzy. W efekcie
trudno jest uchwycić konkretną stawkę przypisaną poszczególnym grupom towarowym
na przestrzeni dłuższego odcinka czasu.

Zakres ilościowych regulacji handlu zagranicznego zmieniał się w ciągu ostatnich lat.
Na początku, w latach 1990-1993, rząd uzbecki próbował doprowadzić do ograniczenia
eksportu towarów konsumpcyjnych i przemysłowych. Wprowadzone ograniczenia tary-
fowe nie sprawdziły się jednak, przede wszystkim z powodu wysokiej inflacji. Dlatego
wykorzystywano również różnego rodzaju ograniczenia pozataryfowe, którymi objęto
dużą grupę towarów. Podstawowa część obrotu w eksporcie odbywała się na podstawie
kwot i licencji, szczególnie w przypadku eksportu realizowanego przez przedsiębiorstwa
państwowe. Od 1992 roku eksport 73 rodzajów towarów był prowadzony na podstawie
wydawanych licencji, zaś eksport 18 rodzajów towarów był zabroniony.

Wraz z osiągnięciem stabilizacji makroekonomicznej w Uzbekistanie następowało stop-
niowe zastępowanie nietaryfowych instrumentów regulacjami taryfowymi. Sukcesywnie
zmniejszała się liczba rodzajów towarów, które były objęte kwotami i licencjami, jed-
nocześnie pozostawiono bez zmian ograniczenia dotyczące takich towarów, których
cena krajowa bardzo się różniła od światowej (np. bawełna, metale kolorowe, nośniki
energii).

Zgodnie z obecnym ustawodawstwem ograniczeniom podlega tylko eksport i import
specyficznych dóbr i usług, odbywający na podstawie zezwoleń odpowiednich jedno-

UZBEKISTAN - Przewodnik dla przedsiębiorców

119

stek administracyjnych. Wykaz ten znajduje się w załączniku nr 16. Istnieją jednak
jeszcze inne ograniczenia, które mają takie same skutki jak ograniczenia ilościowe,
a należą do nich:

 obowiązek odsprzedaży 50 % wpływów eksportowych w walutach wymienialnych;
 ograniczenia dotyczące dokonywania rozliczeń – wysokość przedpłaty w kontraktach

importowych powinna wynosić nie więcej niż 15 % ogólnej wartości kontraktu, pod
warunkiem posiadania gwarancji banku (korespondenta) zagranicznego, lecz nie mo-
że być większa niż 100 tys. USD; ten instrument ma na celu zapobieganie ucieczce
kapitału za granicę, jednak komplikuje rozliczenia w przypadku dużych kontraktów
importowych;

 procedura obowiązkowego potwierdzania pochodzenia eksportowanej i importo-
wanej produkcji, zgodnej z ustalonymi standardami; konieczność uzyskiwania wy-
maganych zaświadczeń może mieć wpływ na podniesienie ceny importowanych to-
warów oraz zmniejszenie konkurencyjności eksportu.

Jednocześnie w 2003 roku zniesione zostały następujące ograniczenia:

 obowiązek rejestracji kontraktów importowych w Agencji ds. Stosunków Gospo-
darczych z Zagranicą;

 wymóg zdeponowania na rachunku bankowym kwoty w walucie krajowej stano-
wiącej równowartość wpłaconej zaliczki importowej;

 wymóg przekroczenia przez importowane towary granicy celnej kraju, jako waru-
nek konieczny do rozliczenia transakcji importowej.

W 2004 roku wprowadzono czasowo zakaz eksportu następujących produktów: zboża,
produktów mącznych, mąki, kurczaków, mięsa i produktów mięsnych, cukru, masła
roślinnego, przędzy do produkcji dywanów, złomu i odpadków metali kolorowych,
kokonów jedwabników.

Istotną przeszkodą w rozwoju handlu zagranicznego Uzbekistanu jest działalność Pań-
stwowego Komitetu Celnego. Odprawa celna jest trudnym i biurokratycznym procesem.
Nawet importowane wyposażenie spółek joint-venture napotyka na trudności spowodo-
wane przewlekłą procedurą, trwającą czasami dwa lub trzy miesiące, przy czym po tym
terminie są ściągane wysokie opłaty za przechowywanie towarów w urzędzie celnym.
Zwłoka w przeprowadzaniu odpraw celnych w imporcie wynika m.in. z braku uprosz-
czonej procedury celnej, która odnosiłaby się do spółek z udziałem kapitału zagranicz-
nego, działających w Uzbekistanie. Dodatkowo praktykuje się w tym kraju wysyłanie
do podmiotów gospodarczych ekip kontrolnych, których działalność nie sprzyja refor-
mie systemu celnego w kraju.

W celu usprawnienia regulacji polityki importowej, na podstawie rozporządzenia Gabinetu
Ministrów, od 1 lipca 2002 roku w Uzbekistanie zaczęto stosować międzynarodową klasy-
fikację towarów w obrocie handlu zagranicznego (Harmonized System – HS).

Handel zagraniczny

120

Certyfikacja

Uzbekistan nadal stosuje certyfikację według starego modelu obowiązującego
w ZSRR. Urzędy zajmujące się certyfikacją nie uznają świadectw pochodzenia towa-
rów wydawanych za granicą. Szybko psujące się towary są poddawane testom fitosa-
nitarnym, co jest szczególnie uciążliwe dla restauracji, zakładów żywienia zbiorowe-
go i hoteli korzystających z importowanej żywności.

Według stanu na 1 lipca 2004 roku certyfikacją objętych było około 454 pozycji towa-
rowych. Znajdują się tu m.in. mięsa i wyroby mięsne, produkty mleczne, owoce
i warzywa, produkty naftowe, chemiczne i farmaceutyczne, meble, wyroby szklane
i ceramiczne, wyroby metalowe, sprzęt fotograficzny.

Adresy urzędów wydających certyfikaty znajdują się w załączniku nr 4.

Tranzyt towarów

Towary przewożone tranzytem przez obszar celny Uzbekistanu podlegają różnym
opłatom. Średnia opłata za tranzyt samochodu ciężarowego z towarem wynosi 100
USD. Poziom stawki zależy od kraju pochodzenia samochodów ciężarowych, np.
opłata tranzytowa dla samochodów z Kazachstanu wynosi 300 USD, z Tadżykistanu
90 USD (w przypadku tranzytu do krajów nie będących w WNP). Należy ją uregulo-
wać w urzędzie celnym i po otrzymaniu zezwolenia poruszać się po obszarze celnym
Uzbekistanu wyłącznie zgodnie ze wskazaną przez ten urząd trasą. W przypadku
kwalifikacji towarów jako „tranzytowe”, muszą one przez cały czas pozostać w niena-
ruszonym stanie, pomijając ich naturalne zużywanie się, oraz nie mogą być wykorzy-
stywane w celach gospodarczych.

W przypadku nieokazania urzędowi celnemu towarów będących przedmiotem tranzytu
i niepodlegających czasowo obciążeniu cłem i opłatami, z uwagi na posiadane pozwo-
lenia, przewoźnik ma obowiązek zapłacenia wszystkich ceł i podatków w odniesieniu do
wwiezionego tranzytem ładunku. Możliwe jest również nałożenie grzywny administra-
cyjnej, chyba że zostanie udowodnione, że wwiezione towary uległy zniszczeniu na
skutek wystąpienia okoliczności zaliczanych do siły wyższej („force major”). Aneks
nr 6 do dekretu prezydenta z 10 października 1997 roku O dodatkowych zachętach do
eksportu zawiera listę towarów, których tranzyt przez terytorium Uzbekistanu jest za-
broniony. Stosowane są jednak wyjątki od tej reguły, jeżeli Agencja Stosunków Gospo-
darczych z Zagranicą wyrazi na to zgodę zaś Rada Ministrów udzieli swej aprobaty.

UZBEKISTAN - Przewodnik dla przedsiębiorców

121

Za towary tranzytowe, podlegające nałożeniu akcyzy, podatek powinien być wpłacany,
na czas ich przewozu przez terytorium kraju, na konto depozytowe w Państwowym
Komitecie Celnym. W momencie opuszczenia terytorium Uzbekistanu, akcyza jest
zwracana płatnikowi. Alkohol i papierosy przewożone tranzytowo przez terytorium
Uzbekistanu, podlegają obowiązkowej eskorcie służb celnych, po wniesieniu odpowied-
niej opłaty.

Bilans handlowy72

Analiza obrotów handlu zagranicznego Uzbekistanu wskazuje wyraźny spadek importu
i nieco mniejsze obniżenie wartości eksportu w 2002 roku. Sytuacja ta spowodowała, iż
przy znacznym spadku obrotów (z 6,4 mld USD w 2001 do 5,7 mld USD w roku 2002)
saldo pozostało na poziomie dodatnim (ok. 300 mln USD). Z kolei w 2003 roku nastąpił
wzrost obrotów w porównaniu z rokiem poprzednim o 19 % do poziomu 6,6 mld USD,
spowodowany głównie zdecydowanym wzrostem eksportu z 3,0 mld USD w 2002 roku
do 3,7 mld USD w 2003 roku (wzrost o 23,3 %).

Tab. 17. Obroty handlu zagranicznego oraz ich dynamika w latach 1998-2003 (w mld USD)

1998 1999 2000 2001 2002 2003
mld
USD Dyn. mld

USD Dyn. mld
USD Dyn. mld

USD Dyn. mld
USD Dyn. mld

USD Dyn.

Obroty 6,7 75 6,3 94 6,3 100 6,4 103,1 5,7 90,4 6,6 119
Eksport 3,5 79 3,2 92 3,3 100 3,3 100 3,0 90,9 3,7 123,3
Import 3,2 71 3,1 97 3,0 95 3,1 103,3 2,7 81,8 2,9 107,2
Saldo +0,3 +0,1 +0,3 +0,2 +0,3 + 0,8
Dyn. – dynamika w stosunku do roku poprzedniego

Źródło: Ministerstwo Gospodarki i Pracy, Departament Międzynarodowej Współpracy Dwustronnej

72 Powyższy podrozdział został opracowany na podstawie materiałów Ministerstwa Gospodarki
i Pracy, Departamentu Międzynarodowej Współpracy Dwustronnej oraz danych statystycznych
Państwowego Komitetu Statystycznego RU.

Handel zagraniczny

122

W pierwszym półroczu 2004 roku obroty handlu zagranicznego wyniosły ponad 4,1 mld
USD, z tego eksport 2,4 mld USD. W ramach tej kwoty obroty z krajami WNP stanowi-
ły 1,3 mld USD, przy czym eksport wyniósł 694,3 mln USD, a import z tych krajów
uzyskał wartość 637 mln USD. O ile łączne saldo w całym 2003 roku wynosiło 0,8 mld
USD, to w pierwszym półroczu 2004 roku osiągnęło poziom 631,8 mln USD73.

Struktura towarowa eksportu i importu

Jak już wspomniano wcześniej, wartość uzbeckiego eksportu w wysokim stopniu zależy
od wahań cen światowych na bawełnę, złoto oraz surowce energetyczne. W 2002 roku
dominującą pozycję w eksporcie Uzbekistanu zajmowała bawełna (22,4 %), następnie:
usługi (15,9 %), nośniki energii (8,1 %), metale kolorowe i stal (6,4 %) oraz maszyny
i urządzenia (3,9 %). W 2003 roku struktura eksportu uległa nieznacznej zmianie, będą-
cej głównie efektem spadku eksportu bawełny o 6,4 %. Bawełna jednak nadal domino-
wała (19,8 %), a ważne miejsce zajmowały ponownie usługi (14,4 %), nośniki energii
(9,8 %), metale kolorowe i stal (6,4 %), a także maszyny i urządzenia (5,9 %). Istotne
znaczenie w eksporcie miały również złoto, uran, produkcja specjalna, usługi związane
z energetyką oraz karakuły – na wszystkie te pozycje przypadało łącznie 37,9 % ekspor-
tu. Również w pierwszym półroczu 2004 roku struktura eksportu zmieniła się w nie-
znacznym zakresie (rys. 7).

Import obejmował w 2002 roku: maszyny i urządzenia (41,4 %), metale czarne i kolo-
rowe (8,0 %), produkty pochodzenia mineralnego i chemicznego (15,1 %), wyroby
spożywcze (12,5 %), usługi (10,6 %) oraz inne wyroby (m.in. produkcja specjalna,
współpraca w energetyce, nośniki energii).

W porównaniu do 2002 roku w imporcie nie wystąpiły w 2003 roku żadne większe
zmiany. Nadal sprowadzano przede wszystkim maszyny i urządzenia (44,4 %), produk-
ty pochodzenia mineralnego i chemicznego (12,8 %), metale czarne i kolorowe (7,9 %),
wyroby spożywcze (9,9 %), usługi (10,2 %). Struktura importu nie uległa zasadniczym
zmianom także w pierwszym półroczu 2004 roku (rys. 8).

73 Ekonomika Uzbekistanu Nr 6/2004 r., s. 48

UZBEKISTAN - Przewodnik dla przedsiębiorców

123

Rys. 7. Struktura eksportu towarów w pierwszym półroczu 2004 roku

Metale kolorowe
i stal
8%

Maszyny
i urządzenia

7%

Produkty
pochodzenia
rolniczego

4%
Produkcja
chemiczna

4%
Pozostałe

33%

Nośniki energii
11%Usługi

11%

Bawełna
22%

Rys. 8. Struktura importu towarów w pierwszym półroczu 2004 roku

Usługi
11.6%

Nośniki energii
2.3%

Produkty
chemiczne

 13.1%

Wyroby
spożywcze

 8.0%

Metale
kolorowe i stal

8.4%

Maszyny
i urządzenia

45.6%

Pozostałe
11.0%

Źródło: opracowanie własne na podstawie Ekonomika Uzbekistanu Nr 6/2004 r., tablica 4.1.2 i 4.1.3.

Handel zagraniczny

124

Struktura geograficzna eksportu i importu

W 2003 roku obroty handlowe Uzbekistanu ze wszystkimi krajami świata wyniosły
6.698,2 mln USD, w tym z krajami WNP 2.105,4 mln USD. Zarówno w eksporcie,
jak i imporcie, grupę najważniejszych partnerów Uzbekistanu tworzą te same kraje,
przy czym w obu przypadkach czołową pozycję zajmuje Rosja (patrz tab. 18).

Tab. 18. Główni partnerzy handlowi Uzbekistanu w 2002 i 2003 r. (dane w mln USD).

Pozycja Obroty Import Eksport
2002 2003 Kraje 2002 2003 2002 2003 2002 2003
 I. Kraje spoza WNP 3876,6 3725,0 1711,7 1828,0 2164,9 2755,8
3. 1 Wielka Brytania 302,1 355,1 73,1 76,8 229,0 278,3
1. 2 USA 404,6 336,0 327,9 228,5 76,7 107,5
4. 3 Niemcy 250,8 334,8 210,3 290,7 40,5 44,1
7. 4 Iran 206,0 304,8 31,9 29,2 174,1 275,6
2. 5 Korea 326,0 289,1 259,0 234,0 67,0 55,1
6. 6 Turcja 190,4 272,1 87,7 142,6 102,7 129,5
5. 7 Szwajcaria 212,1 219,5 23,5 18,3 188,6 201,2
8. 8 Chiny 130,1 215,1 112,8 162,7 17,3 52,4
9. 9 Włochy 123,8 109,1 74,5 51,2 49,3 58,0
13. 10 Afganistan 61,7 88,3 0,2 0,1 61,5 88,2
10. 11 Belgia 95,6 86,2 24,6 20,1 71,0 66,1
15. 12 Japonia 31,9 76,8 20,3 60,3 11,6 16,5
10. 13 Francja 91,5 72,3 56,2 47,5 35,3 24,8

16. 14 Polska (56,3)
12,8

(58,3)
42,1

(10,8)
11,4

(25,4)
36,6

(45,5)
1,4

(32,9)
5,5

14. 15 Austria 56,2 36,6 12,8 14,6 30,6 22,0
12. 16 Holandia 68,5 33,2 23,6 29,4 44,9 13,8
 II. Kraje WNP 1823,8 2105,4 1000,3 1136.2 823,5 2755,8
1. 1. Rosja 913,1 1148,6 595,3 689,7 317,8 458,92
3. 2. Kazachstan 263,3 295,3 181,5 196,6 81,8 98,8
2. 3. Ukraina 282,2 279,6 121,8 136,3 160,4 143,3

4. 4. Tadżykistan /118,3/
116,9 144,88 /28,1/

15,8 10,6 /90,2/
101,1 121,0

6. 5. Turkmenistan [49,0]
76,4 89,2 [11,5]

11,8 13,6 [37,5]
64,6 75,5

5. 6. Kirgistan 111,6 76,5 35,0 26,1 76,6 50,4
 III. Wybrane kraje CEFTA

1. Polska (56,3)
12,8

(58,3)
42,1

(10,8)
11,4

(25,4)
36,6

(45,5)
1,4

(32,9)
5,5

2. Czechy 34,8 4,8 32,7 2,0 2,1 2,8
3. Węgry 7,9 11,1 6,5 11,0 1,4 0,1
4. Bułgaria 6,4 3,8 6,1 3,7 0,3 0,1
 ŁĄCZNIE 5700,4 6689,2 2712,0 2964,2 2988,4 3725,0
Uwaga: dane w nawiasach () pochodzą ze statystyki polskiej, dane w nawiasach / / pochodzą ze statystyki

Tadżykistanu, a dane w nawiasach [] pochodzą ze statystyki Turkmenistanu.
Źródło: Ministerstwo Gospodarki i Pracy, Departament Międzynarodowej Współpracy Dwustronnej.

UZBEKISTAN - Przewodnik dla przedsiębiorców

125

Tab. 19. Najważniejsi partnerzy handlowi Uzbekistanu w eksporcie w latach 1999-2003
(mln USD)

L.p. Kraj 2003 2002 2001 2000 1999
1. Rosja 436,7 310,6 527,2 602,0 423,2
2. Chiny* 182,1 24,9 6,9 10,9 11,8
3. Tadżykistan 120,6 120,3 137,0 168,7 240,4
4. Korea Pd. 111,4 88,0 124,3 94,5 189,8
5. Turcja 90,4 68,4 32,8 78,0 43,2
6. Japonia 84,3 66,7 48,0 71,4 30,1
7. Kazachstan 81,6 78,7 72,9 66,6 78,8
8. USA 79,6 74,0 51,6 33,6 25,6
9. Bangladesz 69,3 41,9 b.d. b.d. 15,3
10. Włochy 54,3 133,8 155,2 172,8 136,9
Ogółem 1.893,9 1.559,6 2.016,0 2.121,1 1.962,7
* bez Hongkongu

Tab. 20. Najważniejsi partnerzy handlowi Uzbekistanu w imporcie (mln USD)

L.p. Kraj 2003 2002 2001 2000 1999

1. Rosja 553,6 498,7 400,2 301,9 264,1
2. USA 282,5 151,9 162,5 182,7 386,7
3. Korea Pd. 251,3 207,3 380,3 253,5 376,2
4. Niemcy 235,7 224,5 227,2 233,3 291,7
5. Chiny* 161,5 114,6 55,9 43,4 30,1
6. Turcja 152,3 102,1 98,7 90,9 109,1
7. Kazachstan 151,7 111,1 163,7 153,1 73,0
8. Ukraina 90,9 74,9 137,9 125,4 85,4
9. Tadżykistan 73,8 80,2 95,9 107,6 199,0
10. Izrael 50,8 41,9 19,6 10,9 17,9
Ogółem 2.484,3 2.076,9 2.305,6 2.078,1 2.481,2

* bez Hongkongu
Źródło: Zestawiono na podstawie danych Międzynarodowego Funduszu Walutowego opubli-

kowanych w: Direction of Trade Statistics, Yearbook 2003, oraz w Direction of Trade
Statistics, Quarterly, March 2004 i September 2004. za: CIRHZ Warszawa

Mimo zmieniającej się z roku na rok wartości obrotów, Rosja pozostaje najważniej-
szym partnerem gospodarczym Uzbekistanu na przestrzeni kilku ostatnich lat. Waż-
nymi odbiorcami uzbeckich towarów są również Chiny, Tadżykistan, Korea Połu-
dniowa oraz Turcja, a także Wielka Brytania, Iran i Szwajcaria. W dziedzinie importu,
po Rosji znajdują się Stany Zjednoczone, Korea Południowa, Niemcy i Chiny.
W latach 2000-2003 do zdecydowanej czołówki partnerów handlowych dołączyły
właśnie Chiny, z którymi obroty w 1999 roku wynosiły ok. 40 mln USD, obecnie zaś
ponad 300 mln USD.

Współpraca gospodarcza z Polską

126

XI. WSPÓŁPRACA GOSPODARCZA Z POLSKĄ74

Podstawy prawno-traktatowe

Bazę prawno-traktatową dwustronnych relacji Polski z Uzbekistanem stanowią nastę-
pujące umowy:

 Traktat o przyjaźni i współpracy między Polską i Uzbekistanem (1995 r.);
 Umowa o wzajemnym popieraniu i ochronie inwestycji (1995 r.);
 Umowa o unikaniu podwójnego opodatkowania i uchylaniu się od opodatkowania

w zakresie podatków od dochodu i majątku (1995 r.);
 Umowa o cywilnej komunikacji lotniczej (1995 r.);
 Umowa o współpracy władz regionalnych i lokalnych (1995 r.);
 Umowa o współpracy w dziedzinie poczty i telekomunikacji (2002 r.);
 Memorandum o współpracy ministerstw spraw zagranicznych (2002 r.);
 Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Republiki Uzbeki-

stanu o zwalczaniu przestępczości zorganizowanej (2002 r.);
 Memorandum o współpracy pomiędzy Krajową Izbą Gospodarczą RP a Izbą Pro-

ducentów i Przedsiębiorców Republiki Uzbekistanu (2002 r.);
 Porozumienie między Ministerstwem Rolnictwa i Rozwoju Wsi RP a Ministerstwem

Rolnictwa i Gospodarki Wodnej RU o współpracy w dziedzinie rolnictwa (2002 r.);
 Memorandum o porozumieniu i współpracy między Polską Agencją Rozwoju

Przedsiębiorczości a Państwowym Komitetem RU ds. Zarządzania Mieniem Pań-
stwowym i Wspierania Przedsiębiorczości (2002 r.);

Ponadto w trakcie wizyty w Polsce Prezydenta Uzbekistanu Islama Karimowa (10-12
lipca 2003 roku) podpisano:

 Umowę międzyrządową o międzynarodowych przewozach drogowych;
 Umowę o współpracy służb celnych;
 Umowę o udzieleniu przez Rząd Polski kredytu preferencyjnego na zasadach po-

mocy wiązanej;
 Umowę o udzieleniu przez Rząd Polski kredytu komercyjnego niskooprocentowanego;
 Umowy pomiędzy BGŻ i Bankiem ds. Współpracy Gospodarczej z Zagranicą RU

– umożliwiają realizację kredytów rządowych;
 Memorandum o porozumieniu w sprawie współpracy między Polskim Instytutem

Spraw Międzynarodowych a Uniwersytetem Gospodarki Światowej i Dyplomacji
MSZ RU;

 Umowę o współpracy pomiędzy Polską Organizacją Turystyczną a „Uzbekturismem”;
 Deklarację o współpracy wojskowej.

74 Na podstawie materiałów Ministerstwa Gospodarki i Pracy, Departamentu Międzynarodowej
Współpracy Dwustronnej

UZBEKISTAN - Przewodnik dla przedsiębiorców

127

W związku z przystąpieniem Polski do Unii Europejskiej niektóre umowy musiały być
przez Polskę wypowiedziane. Dotyczyło to przede wszystkim Umowy między Rządem
RP a Rządem RU o współpracy gospodarczej i handlu z 1992 roku. Obecnie współpraca
handlowa między Polską a Uzbekistanem regulowana jest zapisami Porozumienia
o partnerstwie i współpracy zawartego między Republiką Uzbekistanu i Unią
Europejską. Polska wyraziła także gotowość podpisania z Uzbekistanem nowej umowy
międzyrządowej o współpracy gospodarczej. Takie umowy zostały już podpisane
z Rosją i Białorusią.

Rozwój współpracy po 1991 roku

Stosunki dyplomatyczne pomiędzy niepodległym Uzbekistanem i Polską zostały nawią-
zane w marcu 1992 roku. W 1995 roku otwarto Ambasadę RP w Taszkencie. Konsulat
Republiki Uzbekistanu w Warszawie otwarto w grudniu 2003 roku, a po kilku miesią-
cach uruchomiono Ambasadę.

Współpraca gospodarcza między Polską a Uzbekistanem jest stosunkowo niewielka
i nie odpowiada możliwościom oraz potrzebom obydwu państw. Uwzględniając
specyfikę tej współpracy, dotychczasowe doświadczenia oraz potrzebę aktywnego
wspierania działalności przedsiębiorstw przez rządy obu krajów, powołano Polsko-
Uzbecką Komisję ds. Współpracy Gospodarczej i Handlu, której pierwsze posie-
dzenie odbyło się 5 i 6 czerwca 2000 roku w Warszawie. W pracach Komisji
uczestniczyli przedstawiciele właściwych resortów, organizacji gospodarczych,
banków oraz zainteresowanych firm, działających na rynku Uzbekistanu. Rozmowy
dotyczyły obecnego stanu współpracy oraz perspektyw i warunków jej rozwoju,
zwłaszcza w takich dziedzinach, jak: przemysł, budownictwo, usługi, rolnictwo,
transport, bankowość i finanse, a także współdziałanie organów celnych. Szczegól-
ną uwagę poświęcono potrzebie zminimalizowania barier utrudniających rozwój
wzajemnych stosunków gospodarczych.

Wskazano na potrzebę zapewnienia pełniejszego przepływu informacji gospodarczych
pomiędzy obydwoma krajami, zwłaszcza w odniesieniu do planowanych w Uzbekistanie
przetargów dotyczących zakupów towarów konsumpcyjnych i inwestycyjnych. Strona
polska zaoferowała możliwość wykorzystania kredytów komercyjnych i rządowych prze-
znaczonych na finansowanie eksportu do tego kraju polskich towarów oraz wspierania
transakcji instrumentami objętymi systemem ubezpieczeń kredytów eksportowych, stoso-
wanym przez KUKE SA. Wskazano na możliwość zawierania i rozliczania transakcji
w złotych polskich oraz zaapelowano do banków obu krajów o nawiązywanie współpracy.

Współpraca gospodarcza z Polską

128

Drugie posiedzenie Komisji odbyło się 19 października 2002 roku w Taszkencie. Strona
polska podtrzymała propozycje zgłoszone podczas I posiedzenia oraz złożyła nowe
oferty współpracy. Uzgodniono, że do końca roku 2002 odbędzie się spotkanie grupy
ekspertów w celu uzgodnienia zasad udzielenia polskiego kredytu rządowego na eksport
polskich towarów i usług.

Zapowiadane spotkanie zostało zorganizowane w Polsce w dniach 9-12 grudnia 2002
roku w Warszawie. Strony zapoznały się z warunkami udzielenia przez Polskę kredytu
rządowego oraz nisko oprocentowanego kredytu komercyjnego. Strona uzbecka złożyła
listę projektów inwestycyjnych, na które chciałaby wykorzystać kredyty. Posiedzenie
Komisji odbyło się w przeddzień oficjalnej wizyty w Uzbekistanie Prezydenta RP,
Aleksandra Kwaśniewskiego. Prezydentowi towarzyszyła grup polskich biznesmenów,
którzy mieli okazję do przeprowadzenia rozmów z partnerami uzbeckimi w trakcie
forum gospodarczego oraz podczas innych spotkań. Trzecie posiedzenie Komisji odby-
ło się w Warszawie w dniach 15-16 grudnia 2003 roku.

Szczególną uwagę Komisje poświęcają koncepcji zgłoszonej przez Izbę Bawełny w
Gdyni, dotyczącej utworzenia na terytorium Polski składów konsygnacyjnych baweł-
ny uzbeckiej z wykorzystaniem kolejowego centrum logistycznego w Sławkowie. Ich
wykorzystanie mogłoby pozwolić również na magazynowanie bawełny uzbeckiej
przeznaczonej na eksport do innych krajów europejskich. Bawełna stanowi główną
pozycję importową z Uzbekistanu (około 90 % udziału w imporcie z tego kraju).
Jednak największe ilości bawełny uzbeckiej trafiają do Polski za pośrednictwem firm
obcych.

W czerwcu 2001 roku delegacja Uzbekistanu uczestniczyła w charakterze gościa hono-
rowego w 73 Międzynarodowych Targach Poznańskich. W czasie pobytu delegacji
przeprowadzono również rozmowy gospodarcze, w trakcie których strona polska zapro-
ponowała udzielenie kredytu rządowego na sfinansowanie zakupów polskich towarów
i usług dokonywanych przez partnerów uzbeckich. Strona uzbecka natomiast wyraziła
zainteresowanie uzyskaniem kredytu na zakup nowych technologii w ramach realizo-
wanego programu inwestycyjnego, przede wszystkim na zbudowanie i wyposażenie
szkół zawodowych na poziomie średnim. Jednocześnie zaproponowała powołanie
wspólnej grupy ekspertów w celu rozpatrzenia poszczególnych propozycji oraz warun-
ków ich realizacji.

UZBEKISTAN - Przewodnik dla przedsiębiorców

129

Wymiana handlowa

Obroty handlowe Polski z Uzbekistanem w latach 1998-2003 oraz w ciągu pierw-
szych czterech miesięcy 2004 roku przedstawia poniższa tablica.

Tab. 21. Obroty handlowe Polski z Uzbekistanem w latach 1998-2003 oraz w okresie styczeń

- kwiecień 2004 r.

1998 1999 2000 2001 2002 2003 I-IV 2004
mln
USD

mln
USD Dyn. mln

USD Dyn. mln
USD Dyn. mln

USD Dyn. mln
USD Dyn. mln

USD Dyn.

Obroty 120 99 85 73,4 74 109,7 149,5 56,3 51,3 58,3 103,6 13,3 77,9
Eksport 28 53 190 33,0 63 19,1 57,9 10,8 56,8 25,4 135,0 4,0 72,2
Import 92 46 50 40,4 88 90,6 224,3 45,5 50,0 32,8 72,3 9,3 80,0
Saldo -54 +7 -7,4 -71,5 -34,7 -7,4 -5,3

Dyn. – dynamika w stosunku do analogicznego okresu w roku poprzednim
Źródło: Centrum Informatyki Handlu Zagranicznego

Jak wynika z powyższej tabeli po 1998 roku, kiedy obroty wynosiły 120 mln USD,
w latach 1999-2000 nastąpiło ich załamanie. W 2001 roku odnotowano wzrost wza-
jemnych obrotów (49,5 %), ale było to wynikiem ponad dwukrotnego zwiększenia
wartości polskiego importu, przy zmniejszeniu się eksportu o 42,1 %. W efekcie
gwałtownie zwiększyło się ujemne saldo we wzajemnych obrotach. Rok 2002 był
ponownie okresem bardzo wyraźnego spadku polsko-uzbeckich obrotów handlowych
(o 48,7 %), choć jednocześnie niekorzystne dla Polski saldo uległo poprawie (z 71,5
mln USD w roku 2001 do 34,7 mln USD w roku 2002). Wyniki za 2003 rok wykazują
nieznaczny wzrost obrotów (o 3,6 %), przy czym wyraźnie wzrósł polski eksport
(o 35 % do poziomu 25,4 mln USD) i nastąpiła dalsza poprawa salda (do 7,4 mln
USD). Wzrost eksportu spowodowany był głównie wznowieniem dostaw cukru do
Uzbekistanu, natomiast spadek importu (o 27,7 % do 32,8 mln USD) związany był
przede wszystkim ze wstrzymaniem zakupów gazu ziemnego w tym kraju.

W roku 1997 Polska z wynikiem 187,5 mln USD zajmowała 8 miejsce w obrotach han-
dlowych Uzbekistanu wśród państw spoza WNP i znajdowała się na czele krajów CE-
FTA. W kolejnych latach spadające obroty spowodowały, że pozycja ta uległa pogor-
szeniu. W ostatnich latach Polska znajduje się w połowie drugiej dziesiątki głównych
partnerów handlowych Uzbekistanu (14 miejsce w 2003 roku).

Główną pozycją towarową, jaką Polska eksportuje do Uzbekistanu, jest wspomniany
wcześniej cukier (74 % udziału w 2003 roku). Ponadto Polska eksportuje maszyny
i urządzenia (ok. 13 %), produkty chemiczne (ok. 6 %), inne produkty spożywcze
(ok. 4 %), meble i wyroby z drewna (ok. 1 %).

Współpraca gospodarcza z Polską

130

Rys. 9. Główne grupy towarowe w wymianie handlowej między Uzbekistanem i Polską
w 2003 roku

Import z Polski

meble i wyroby
z drewna

inne wyroby
importowane

z Polski

produkty
spożywczeprodukty

chemiczne

maszyny
i urządzenia

13%

cukier
74%

Eksport do Polski

bawełna
89%

inne wyroby
eksportowane

do Polski
5%

produkty
pochodzenia
mineralnego

6%

Źródło: Ministerstwo Gospodarki i Pracy, Departament Międzynarodowej Współpracy Dwustronnej.

W imporcie z Uzbekistanu główna pozycja to włókno bawełny – ok. 89 % importu
ogółem. Pozostałe pozycje to: produkty pochodzenia mineralnego (gaz ziemny i inne
węglowodory gazowe, oleje na bazie ropy naftowej).

Warto zauważyć, iż polskie i uzbeckie dane dotyczące dwustronnych obrotów han-
dlowych bardzo wyraźnie różnią się od siebie. Według Ambasady Republiki Uzbeki-
stanu w Polsce obroty handlowe w 2003 roku wyniosły 41,8 mln USD. Eksport
z Polski zamknął się kwotą 5 mln USD, zaś import z Uzbekistanu osiągnął 36,8 mln
USD. Struktura polskiego importu z Uzbekistanu była następująca:

 bawełna – 62,9 %;
 tkaniny i przędzę bawełnianą – 18,7 %;

UZBEKISTAN - Przewodnik dla przedsiębiorców

131

 wyroby pasmanteryjne – 10,9 %;
 usługi – 5,2 %;
 drzewa i rośliny – 1,1 %;
 produkty spożywcze – 1 %;
 produkty naftowe – 0,2 %.

Z kolei polski eksport obejmował:

 produkty spożywcze – 33,1 % (⅓ to cukier);
 maszyny i urządzenia – 30,4 %;
 metale kolorowe i wyroby z nich – 15,8 %;
 wyroby przemysłu chemicznego – 11,6 %;
 wyroby z drewna – 3,7 %;
 usługi – 0,6 %;
 inne towary – 4,8 %.

Eksport polskich towarów, a szczególnie cukru, jest stopniowo wypierany przez pro-
dukty pochodzące z krajów WNP, państw nieodległych geograficznie, takich jak Tur-
cja, Chiny czy Iran, a także wysoko rozwiniętych krajów świata. Partnerzy z WNP
oraz krajów azjatyckich oferują zazwyczaj towary o niższej jakości po korzystnych
cenach i często nie wymagają rozliczeń w walutach wymienialnych (porozumienia
w ramach WNP). Natomiast partnerzy z krajów wysoko rozwiniętych proponują naj-
częściej towary, technologie, maszyny i urządzenia na wysokim poziomie technolo-
gicznym, a jednocześnie na dogodnych warunkach kontraktowych, stosując kredyty,
odroczenie płatności i inne metody, rzadko wykorzystywane przez polskich eksporte-
rów.

Źródeł zwiększenia wielkości obrotów należy upatrywać w zawieraniu transakcji po-
między polskimi i uzbeckimi podmiotami, z pominięciem pośredników. Byłoby to
zwłaszcza korzystne dla polskich przędzalni włókienniczych wykorzystujących surową
uzbecką bawełnę, która jednak nie jest kupowana bezpośrednio w tym kraju. Z drugiej
strony, partnerzy uzbeccy mogliby dokonywać w Polsce bezpośrednich zakupów wielu
grup towarowych, takich jak cukier, leki czy konserwy rybne.

Nisz dla polskiego eksportu należy przede wszystkim poszukiwać w sektorze produk-
cji rolnej i przetwórstwa rolno-spożywczego, w ramach kontraktów dwustronnych.
Możliwe obszary obejmują dostawy surowców rolno-spożywczych, cukru i wyrobów
cukierniczych, mięsa wołowego, mięsa drobiowego, olejów jadalnych, tłuszczy zwie-
rzęcych, ziemniaków konsumpcyjnych, sadzeniaków oraz przetworów ziemniacza-
nych, mleka w proszku, krochmalu.

Do przeszkód w rozwoju stosunków gospodarczych pomiędzy Polską i Uzbekistanem
zalicza się: różnice dotyczące zasad polityki handlowej i kredytowania handlu, brak

Współpraca gospodarcza z Polską

132

systemu gwarancji, skomplikowany system finansowy i bankowy w Uzbekistanie, wy-
stępujące trudności z transferem zysku, a także korupcję i biurokrację. W efekcie niektó-
re z polskich przedsiębiorstw przenoszą swoje przedstawicielstwa do Kazachstanu,
redukując swą bezpośrednią działalność handlową w Uzbekistanie, bądź powierzając ją
pośrednikom.

Inwestycje i kooperacja

Dotychczas nie odnotowano znaczących polskich inwestycji w Uzbekistanie, nato-
miast prowadzone są rozmowy na temat m.in. uruchomienia produkcji obuwia dzie-
cięcego, przetwórstwa bawełny, produkcji części do samochodów osobowych marki
DAEWOO, produkcji oleju roślinnego. Uzbeckie firmy inwestujące w Polsce oraz
polskie podmioty angażujące swój kapitał w Uzbekistanie są to zazwyczaj małe
przedsiębiorstwa prywatne (np. „Szah-Pol” i „Szach-Polan M”, „UzPoltex” oraz
„Taszpoltorg” – spółka utworzona z „Rolimpexem”).

Wykaz firm współpracujących z Uzbekistanem jest znaczenie szerszy. Działają one
przede wszystkim w branży bawełniarskiej (import bawełny), branży rolniczej (eksport
ziemniaków sadzeniaków, uprawa wczesnej odmiany ziemniaka przeznaczonego na
eksport), zajmują się eksportem do Uzbekistanu urządzeń rolniczych (m.in. kombajny
„Bizon”), maszyn budowlano-drogowych, agregatów prądotwórczych, urządzeń dla
taboru kolejowego, obrabiarek, produktów przemysłu farmaceutyczno-chemicznego
oraz oferują usługi budowlane.

Poniżej przedstawiono przykładowe zaangażowanie firm polskich w Uzbekistanie:

 „Budimex” zbudował gmach oddziału Narodowego Banku Zagranicznej Współ-
pracy Gospodarczej Uzbekistanu (NBU) w Taszkencie, remontował pomieszcze-
nia biurowe w Sądzie Arbitrażowym w Taszkencie oraz pomieszczenia w bu-
dynku ONZ. Prowadził także modernizację i rozbudowę budynku dawnego Mi-
nisterstwa Współpracy Gospodarczej z Zagranicą RU, a także zrealizował odbu-
dowę 11 cmentarzy żołnierzy Armii Polskiej na Wschodzie. Obecnie pomimo li-
kwidacji przedstawicielstwa handlowego w Uzbekistanie, Budimex nadal prowa-
dzi niewielkie prace budowlano-remontowe w tym kraju;

 Firma „Abplanalp” wybudowała na terenie Uzbekistanu 11 stacji benzynowych
oraz prowadzi zaawansowane rozmowy dotyczące m.in. zakupu przez Uzbeki-
stan mobilnych urządzeń do produkcji betonu, specjalnych traktorów do kopania
rowów melioracyjnych, linii produkcji beczek metalowych itp.;

 „Bumar” realizuje dostawy sprzętu budowlano-montażowego; firma byłaby zain-
teresowana rozszerzeniem swojej oferty, co uzależnia od uzyskania wsparcia
kredytowego;

 Pojawiły się nowe możliwości współpracy technologicznej i dostaw komponen-
tów (części zamiennych) do produkcji samochodów „Daewoo” oraz modernizacji

UZBEKISTAN - Przewodnik dla przedsiębiorców

133

fabryki traktorów w Uzbekistanie. Rozmowy w obydwu sprawach prowadzi fir-
ma „Abplanalp”. Pierwszy z projektów o wartości 10 mln USD znajduje się w
fazie pozyskiwania kredytów komercyjnych. Transakcja ma być ubezpieczana
przez KUKE SA pod gwarancje rządu uzbeckiego.

Istnieje spore zainteresowanie polskich podmiotów gospodarczych współpracą
gospodarczą i handlową z Uzbekistanem. Należy przypuszczać, że wprowadzone w
2003 roku zliberalizowane przepisy walutowe przyczynią się do zdynamizowania
współpracy.

Współpraca w ramach wspólnej produkcji w Uzbekistanie może dotyczyć m.in. upra-
wy wczesnych odmian ziemniaka konsumpcyjnego (który w maju-czerwcu może być
importowany do Polski i Europy Zachodniej), uprawy buraka cukrowego na potrzeby
uzbeckich cukrowni oraz sadownictwa i przetwórstwa rolno-spożywczego.

Perspektywy współpracy

W ramach zaktywizowania współpracy gospodarczej i zniwelowania ujemnego dla
Polski salda obrotów handlowych, rząd polski w 2003 roku udzielił Uzbekistanowi
kredytów przeznaczonych na sfinansowanie eksportu polskich towarów i usług w
dziedzinach priorytetowych dla gospodarki tego kraju. Pierwszy z nich, w wysokości
15 mln USD został przyznany na zasadach pomocy wiązanej, natomiast drugi, o tej
samej wartości, na zasadach kredytu komercyjnego niskooprocentowanego. Umowy
kredytowe zostały podpisane w trakcie wizyty w Polsce Prezydenta Uzbekistanu,
Pana Islama Karimowa, w dniach 10-12 lipca 2003 roku.

Strona uzbecka chce wykorzystać wspomniane kredyty na wyposażenie budowanych
w Uzbekistanie szkół w nowoczesny sprzęt naukowo-dydaktyczny i programy na-
uczania, budowę dwóch hoteli w Nukus i w Bucharze oraz projekty inwestycyjne
w zakresie małej i średniej przedsiębiorczości.

W odpowiedzi na zgłoszone przez stronę uzbecką zapotrzebowanie polskie przedsię-
biorstwa na początku 2004 roku złożyły swoje propozycje współpracy. Pod koniec
2004 roku nadal były podpisywane umowy na poszczególne projekty pomiędzy pol-
skimi firmami a partnerami uzbeckimi. Termin zawarcia kontraktów, realizowanych
w ramach kredytu komercyjnego, upłynął co prawda 25 sierpnia 2004 roku, jednak nie
został dotrzymany, gdyż Ministerstwo Finansów Uzbekistanu nie przekazało na czas
odpowiednich dokumentów stronie polskiej. W wyniku podjętej przez WEH w Tasz-
kencie interwencji w tej sprawie uzgodniono, iż przygotowana i podpisana zostanie
nota przedłużająca termin zawierania kontraktów, jak również termin wykorzystania
kredytu. Problem dotrzymania terminów, ze względu na zgłaszane zastrzeżenia ze

Współpraca gospodarcza z Polską

134

strony uzbeckiej, może wystąpić również w przypadku kredytu przyznanego na zasa-
dach pomocy wiązanej.

W trakcie wspomnianej wizyty Prezydenta Karimowa, w rozmowach prowadzonych
przez obu Prezydentów dużo miejsca poświęcono możliwościom rozszerzenia współ-
pracy gospodarczej m.in. poprzez:

 Rozszerzenie asortymentu polskiego eksportu w oparciu o opracowaną listę to-
warów i usług. Uzgodniono, że obie strony dokonają analizy aktualnej struktury
towarowej handlu i przygotują propozycje jej rozszerzenia;

 Podjęcie działań w celu wyeliminowania pośredników w dostawach bawełny do
Polski;

 Utworzenie instytucji promujących wzajemną współpracę np. w formie domów
handlowych.

W ramach realizacji ustaleń przyjętych w trakcie wizyty, strona uzbecka opracowała
harmonogram działań do wykonania przez poszczególne resorty uzbeckiej administra-
cji państwowej. Z kolei strona polska na trzecim posiedzeniu Komisji dwustronnej
(Warszawa, 15-16 grudnia 2003 roku) przekazała pakiet eksportowych
i kooperacyjnych ofert polskich przedsiębiorców. Uzgodniono, że w ramach promocji
polskich towarów jesienią 2004 roku zostanie zorganizowana w Taszkencie Polska
Wystawa Narodowa. Wystawa ta odbyła się w dniach 5-8 października 2004 roku i
stanowiła ważny element promocji polskiej przedsiębiorczości na rynku Uzbekistanu.
Jej organizatorem była Fundacja Godła Promocyjnego, a udział polskich firm był w
znacznym stopniu dofinansowany z funduszu promocji eksportu Ministerstwa Gospo-
darki i Pracy. Spośród działań podejmowanych przez Ministerstwo na rzecz rozsze-
rzenia współpracy z Uzbekistanem warto wymienić również zorganizowanie w grud-
niu 2003 roku szkolenia dla grupy uzbeckich ekspertów w zakresie rozwoju małych i
średnich przedsiębiorstw, tworzenia nowych miejsc pracy i przeciwdziałania bezrobo-
ciu oraz prowadzenie rozmów dotyczących wyeliminowania pośredników w handlu
bawełną.

Oferta KUKE SA75

Uzbekistan znajduje się w obszarze zawodowego zainteresowania Korporacji Ubez-
pieczeń Kredytów Eksportowych, która zgodnie ze swoją misją, tworzy warunki
sprzyjające promocji polskiego eksportu na warunkach kredytowych oraz umacnianiu
pozycji polskich eksporterów oraz ich towarów i usług na rynku międzynarodowym.

75 Na podstawie materiału informacyjnego Korporacji Ubezpieczeń Kredytów Eksportowych SA.

UZBEKISTAN - Przewodnik dla przedsiębiorców

135

W ramach tych działań, w zależności od konkretnego zapotrzebowania, rozszerzana
jest gama produktów ubezpieczeniowych i utrzymywane są stałe kontakty z wieloma
agencjami ubezpieczeń kredytów działających w różnych krajach, co pozwala na
bieżąco identyfikować potrzeby eksporterów.
KUKE podpisała m.in. porozumienie o współpracy z uzbecką agencją ubezpieczeń
kredytów „Uzbekinvest”, mające służyć wspieraniu wzajemnego handlu oraz współ-
pracy na rynkach trzecich.

Jednym z ważnych elementów konkurencyjności w handlu międzynarodowym jest
stosowanie kredytu kupieckiego. Importerzy z kraju takiego jak Uzbekistan, często
mogą zapłacić za towar dopiero po jego sprzedaży na własnym rynku, a w niektórych
branżach udzielenie kredytu jest warunkiem nawiązania współpracy. Zatem, by zna-
leźć odbiorcę na tym rynku, nie wystarczy być konkurencyjnym cenowo oraz jako-
ściowo. Trzeba także zaproponować atrakcyjną formę płatności. Sprzedaż z odroczo-
nym terminem płatności jest jednym z najważniejszych elementów, dzięki któremu
polscy eksporterzy mogą poprawić swoją pozycję konkurencyjną na rynku i zwięk-
szyć możliwości negocjacyjne wobec kontrahentów. Jednak ryzyko takich transakcji
jest wysokie, gdyż wiąże się z niebezpieczeństwem braku zapłaty za wysłany towar
lub zrealizowaną usługę.

W odpowiedzi na rosnące potrzeby polskich eksporterów w zakresie ubezpieczania
ryzyka transakcji zagranicznych, Korporacja Ubezpieczeń Kredytów Eksportowych
przygotowała zestaw rozwiązań ubezpieczeniowych uwzględniających indywidualne
potrzeby różnych grup polskich eksporterów, zarówno tych, którzy już funkcjonują na
rynku uzbeckim jak również tych, którzy dopiero chcą tam znaleźć odbiorców.

Oferta dla eksporterów realizujących kontrakty w kredycie krótkoterminowym do 2 lat

Polisa na Wschód – gwarantowane przez Skarb Państwa ubezpieczenia kontraktów
eksportowych, kredyt krótkoterminowy poniżej dwóch lat, ryzyko nierynkowe

Korporacja obejmuje ochroną ubezpieczeniową utratę należności, jeśli nastąpiła ona
w wyniku zdarzeń określonych jako ryzyko nierynkowe. W ramach tej grupy ryzyka
eksporter zabezpiecza się od bankructwa i zwłoki w płatnościach, jak również ryzyka
politycznego, w tym ryzyka siły wyższej w 30 wybranych krajach o podwyższonym
ryzyku. Przedmiotem ubezpieczenia są należności z tytułu eksportu towarów lub
usług z zapłatą w kredycie poniżej dwóch lat. Ubezpieczenie to, w zależności od po-
trzeb i wymagań eksporterów może obejmować swoją ochroną zarówno sukcesywnie
realizowane kontrakty handlowe, jak też pojedyncze wysyłki. Ważnym atutem tej
formy ubezpieczenia jest elastyczna cena, tj. stawka ustalana jest w zależności od

Współpraca gospodarcza z Polską

136

długości okresu kredytowania importera, przedstawionych zabezpieczeń oraz ryzyka
kraju - siedziby dłużnika.

Program „Łatwy Eksport”

„Łatwy Eksport” jest specjalnym programem przygotowywanym przez KUKE S.A.
wspólnie z Bankiem Gospodarstwa Krajowego, adresowanym do przedsiębiorstw
realizujących sprzedaż towarów i usług z zapłatą w kredycie nie przekraczającym
dwóch lat, które ubiegają się o kredyt obrotowy na sfinansowanie konkretnego kon-
traktu eksportowego. Program stanowi połączenie ubezpieczenia kontraktu eksporto-
wego w KUKE S.A. z kredytem zaciągniętym w banku komercyjnym poręczonym
przez BGK.

Eksporter, który chce zostać objęty programem zobowiązany jest posiadać promesę
zawarcia kontraktu lub podpisany kontrakt. Kredyt może zostać udzielony na okres
nie dłuższy niż dwa lata, natomiast kwota kredytu może pokrywać 100 % wartości
kontraktu. Maksymalna wysokość poręczenia wynosi nie więcej niż równowartość
5 mln EUR. Wszystkich formalności związanych z programem eksporter może dopeł-
nić w banku komercyjnym. Program ten ma na celu ułatwienie polskim eksporterom
dostępu do zewnętrznych źródeł finansowania w formie kredytów bankowych, dzięki
czemu wpłynie na zwiększenie ich płynności finansowej, eliminując jednocześnie
ryzyko nieotrzymania zapłaty od kontrahentów.

Gwarancje celne

Korporacja udziela gwarancji na zabezpieczenie zapłaty kwoty należności długu cel-
nego. Gwarancje te, po przedłożeniu urzędowi celnemu, umożliwiają wprowadzenie
towaru na polski obszar celny bez potrzeby uprzedniego dokonywania stosownych
opłat oraz objęcie go procedurą celną (dopuszczenia do obrotu, uszlachetniania czyn-
nego w systemie zawieszeń, tranzytu, składu celnego, odprawy czasowej). Korporacja
jest gwarantem akceptowanym przez wszystkie urzędy celne.

Oferta dla eksporterów realizujących kontrakty na warunkach kredytu o okresie
spłaty dwa i więcej lat

Gwarantowane przez Skarb Państwa ubezpieczenia kontraktów eksportowych finan-
sowanych kredytem dostawcy oraz kredytem dla nabywcy.

Ubezpieczenia kontraktów eksportowych finansowanych kredytem o okresie spłaty
wynoszącym dwa lata i więcej, zabezpieczające eksportera lub finansujący bank przed
szkodą spowodowaną wystąpieniem zdarzeń określanych jako ryzyko handlowe lub

UZBEKISTAN - Przewodnik dla przedsiębiorców

137

ryzyko polityczne. Ubezpieczeniem może być objęte zarówno ryzyko kredytu (okres
po realizacji dostaw lub usług), jak również ryzyko produkcji obejmujące okres przed
wysyłką towarów lub realizacją usług. Ubezpieczenie kontraktów średnio i długoter-
minowych realizowane jest w dwóch podstawowych formach: jako ubezpieczenie
kredytu dostawcy i jako ubezpieczenie kredytu dla nabywcy.

Kredyt dostawcy jest najbardziej tradycyjną formą kredytowania kontrahenta zagra-
nicznego przez eksportera, który udzielając kredytu kupieckiego świadomie godzi się
na odroczenie zapłaty za dostarczony towar czy zrealizowaną usługę. Przedmiotem
ubezpieczenia są należności z tytułu realizacji kontraktu eksportowego finansowanego
kredytem o okresie spłaty dwóch lat i dłuższym. Należności ubezpieczane są zarówno
od ryzyka istniejącego przed, jak i po wysyłce towarów lub usług.

Kredyt dla nabywcy jest to kredyt celowy, udostępniony bezpośrednio kontrahentowi
zagranicznemu bądź jego bankowi, z przeznaczeniem na finansowanie konkretnego
projektu eksportowego przez bank krajowy lub zagraniczny, bądź inną instytucję
finansującą eksport. Kredyt dla nabywcy stanowi dogodną formę finansowania sprze-
daży bez angażowania środków własnych eksportera i umożliwia natychmiastowe
otrzymanie należności za dostarczony towar czy zrealizowaną usługę po przedłożeniu
w banku dokumentów potwierdzających, iż całość lub część kontraktu została zreali-
zowana.

Gwarantowane przez Skarb Państwa gwarancje dla banków refinansujących kredyt
dostawcy

Gwarancja ułatwia krajowym przedsiębiorcom dostęp do refinansowania udzielonych
przez nich kredytów dostawcy o okresie spłaty dwóch lat i dłuższym. Beneficjantami
gwarancji są banki, które nabywają wierzytelności eksporterów powstałe z tytułu
udzielonych przez nich kredytów dostawcy. Gwarancje mogą dotyczyć skupu weksli
wystawionych w związku z udzielonymi przez krajowych przedsiębiorców kredytami
dostawcy lub wierzytelności, na które nie zostały wystawione weksle, lecz została
zawarta przez bank umowa kredytowa z dłużnikiem zagranicznym.

Gwarancje ubezpieczeniowe

Gwarancje kontraktowe

KUKE SA udziela eksporterowi gwarancji, które potwierdzają wiarygodność polskie-
go przedsiębiorstwa i umożliwiają zawarcie kontraktu. Ponadto pozwalają spełnić
wymogi importera i podnoszą skuteczność prawną kontraktu. Do gwarancji kontrak-
towych udzielanych przez KUKE SA należą:

Współpraca gospodarcza z Polską

138

 gwarancja przetargowa – tj. zobowiązanie Korporacji do zapłacenia importerowi
określonej w gwarancji kwoty, w przypadku gdyby zleceniodawca, który wygrał
przetarg, odmówił podpisania kontraktu na warunkach oferty lub w inny sposób
naruszył zobowiązania wynikające z przystąpienia do przetargu; gwarancja prze-
targowa jest składana jako wadium przez przystępującego do przetargu;

 gwarancja zwrotu zaliczki – tj. zobowiązanie Korporacji do zapłacenia importerowi
określonej w gwarancji kwoty, w przypadku gdyby eksporter nie wykonał umowy
i odmówił zwrotu zaliczki; zleceniodawcą gwarancji jest eksporter i na jego wnio-
sek Korporacja wystawia stosowną gwarancję; sumą gwarancji jest kwota zaliczki
przekazanej eksporterowi przez importera;

 gwarancja wykonania kontraktu – tj. zobowiązanie Korporacji do zapłacenia im-
porterowi określonej w gwarancji kwoty, w przypadku gdy zleceniodawca (ekspor-
ter) nie wykona bądź nieprawidłowo wykona kontrakt i odmówi naprawienia szko-
dy, zrekompensowania straty bądź też zapłacenia kar umownych; tym rodzajem
gwarancji importer stara się zabezpieczyć przed wszystkimi negatywnymi konse-
kwencjami niewłaściwego wykonania kontraktu;

 gwarancja dobrego wykonania kontraktu – tj. zobowiązanie Korporacji do zapłace-
nia importerowi określonej w gwarancji kwoty, w przypadku gdy zleceniodawca
(eksporter) odmówi naprawienia szkody bądź też zrekompensowania straty w okre-
sie rękojmi.

Regwarancje

Korporacja udziela również regwarancji będących zabezpieczeniem gwarancji wysta-
wionych przez bank. Regwarancja może być wykorzystana przez eksportera jako
zabezpieczenie dla banku wystawiającego gwarancję kontraktową na rzecz importera.

Gwarantowane przez Skarb Państwa gwarancje dla banków potwierdzających akredytywy

Gwarancja ta wspiera polskich eksporterów realizujących kontrakty, w których formą
płatności za dostarczone towary i usługi jest akredytywa nieodwołalna, potwierdzona
przez bank polski. W ramach udzielanych gwarancji Korporacja jest zobowiązana do
pokrycia części płatności wynikającej z akredytywy w przypadku niezrealizowania
zobowiązań przez bank zagraniczny, który akredytywę otworzył. Umożliwia ona
bankowi polskiemu ograniczenie ryzyka związanego z potwierdzeniem akredytywy
poprzez przekazanie tego ryzyka Korporacji.

UZBEKISTAN - Przewodnik dla przedsiębiorców

139

Inne ubezpieczenia dla eksporterów

Polisa na Nowe Rynki – gwarantowane przez Skarb Państwa ubezpieczenie kosztów
poszukiwania zagranicznych rynków zbytu

Ubezpieczenie adresowane jest do polskich przedsiębiorstw, które planują wejście na
nowe zagraniczne rynki zbytu. Przedmiotem ubezpieczenia są koszty i wydatki pono-
szone w związku z rozpoczęciem sprzedaży towarów lub usług na nowych rynkach
lub rozszerzeniem sprzedaży o nowe towary lub usługi, bądź nowych odbiorców.
O ubezpieczenie to mogą ubiegać się przedsiębiorcy, którzy:

 prowadzą działalność gospodarczą nie krócej niż trzy lata,
 uzyskują roczne przychody netto ze sprzedaży nie przekraczające równowartości

50 mln EUR.

Korporacja ubezpiecza koszty ponoszone w związku z podejmowaniem działań zmie-
rzających do wejścia na zagraniczne rynki zbytu od ryzyka niezawarcia kontraktów
eksportowych o wartości wystarczającej do pokrycia poniesionych kosztów i wydat-
ków. Dużą zaletą tego ubezpieczenia jest również możliwość otrzymania przez przed-
siębiorców zaliczek na poczet odszkodowania, co de facto oznacza uzyskanie przez
nich środków finansowych, zanim działania na zagranicznych rynkach zbytu przynio-
są wymierne rezultaty w postaci przychodów ze sprzedaży.

Bezpieczne Inwestycje – gwarantowane przez Skarb Państwa ubezpieczenie inwesty-
cji bezpośrednich za granicą

Korporacja obejmuje ochroną ubezpieczeniową długoterminowe inwestycje bezpo-
średnie polskich przedsiębiorstw, realizowane poza granicami Polski. Celem ubezpie-
czenia jest zapewnienie przedsiębiorcom bezpieczeństwa zainwestowanych przez nich
środków, w przypadku gdy ich działania zmierzają do utworzenia i prowadzenia za-
granicą nowego przedsiębiorstwa lub uzyskania skutecznego wpływu bądź całkowitej
kontroli nad już istniejącym przedsiębiorstwem. Ubezpieczenie udzielane jest na wy-
padek strat poniesionych przez polskich inwestorów w następstwie zdarzeń określo-
nych jako ryzyko polityczne w kraju, w którym dokonali inwestycji. Ochroną ubez-
pieczeniową objęta jest wartość inwestycji oraz uzyskane z niej zyski.

Wszystkie szczegółowe informacje można otrzymać pod adresem:

Korporacja Ubezpieczeń Kredytów Eksportowych Spółka Akcyjna
ul. Sienna 39, 00-121 Warszawa
tel.: (22) 313-01-10, fax: (22) 313-01-20
e-mail: market@kuke.com.pl http://www.kuke.com.pl

Współpraca gospodarcza z Polską

140

Działalność Ministerstwa Gospodarki w zakresie promocji i wspierania eksportu76

Ministerstwo Gospodarki realizuje szereg działań promocyjnych, mających na celu
kreowanie pozytywnego wizerunku polskiej gospodarki, rozwój współpracy
gospodarczej z zagranicą i przede wszystkim wzrost polskiego eksportu.

Odbywa się to poprzez wsparcie (w formie dotacji) działań promocyjnych
podejmowanych głównie przez przedsiębiorców czy organizacje samorządu
gospodarczego, a także realizację własnych przedsięwzięć promocyjnych, przede
wszystkim przy wykorzystaniu wydziałów ekonomiczno-handlowych ambasad
i konsulatów RP za granicą (WEH).

Dofinansowanie udziału polskich przedsiębiorstw w targach i wystawach za granicą
a także dofinansowanie uczestnictwa polskich firm w wyjazdowych misjach gospodar-
czych za granicą związanych z udziałem w targach 77

27 października 2004 roku weszły w życie:

– rozporządzenie Ministra Gospodarki i Pracy z dnia 15 października 2004 roku
w sprawie udzielania pomocy de minimis przedsiębiorcom uczestniczącym
w targach i wystawach za granicą, oraz

– rozporządzenie w sprawie udzielania pomocy de minimis przedsiębiorcom
uczestniczącym w wyjazdowych misjach gospodarczych związanych z udziałem
w targach i wystawach za granicą.

Rozporządzenia określają szczegółowe warunki i tryb udzielania pomocy publicznej
w ramach Sektorowego Programu Operacyjnego – Wzrost Konkurencyjności
Przedsiębiorstw (SPO-WKP), lata 2004-2006, przedsiębiorcom uczestniczącym
w targach i wystawach za granicą oraz w wyjazdowych misjach gospodarczych
związanych z udziałem w targach i wystawach za granicą.

76 Na podstawie informacji opracowanej przez Departament Inwestycji Zagranicznych i Promo-
cji Eksportu Ministerstwa Gospodarki i Pracy (listopad 2004).
77 Dofinansowaniem objęte są imprezy wystawiennicze wyszczególnione na listach (tzw. listy „A”
„B” i „C”) publikowanych na stronie internetowej Ministerstwa Gospodarki i Pracy.
Lista imprez objętych dofinansowaniem odbywających się w latach 2005-2006 na terytorium
Uzbekistanu:
Na liście „A”: brak imprez
Na liście „B”: „Uzbuild/Mebelexpo” (budownictwo i meble), marzec, Taszkent

„TIHE” (branża medyczna), kwiecień, Taszkent
Na liście „C”: „Tashkent International Travel & Tourist Fair” (rekreacja, turystyka i sport),

październik, Taszkent
 „Consumer Expo/Food Expo” (rolno-spożywcze), listopad, Taszkent.

UZBEKISTAN - Przewodnik dla przedsiębiorców

141

Istotnym novum w zakresie dofinansowywania kosztów udziału polskich przedsiębiorstw
w targach i wystawach zagranicznych, a także kosztów udziału polskich przedsiębiorców
w misjach gospodarczych, związanych z udziałem w imprezach targowo-wystawienniczych
za granicą – w porównaniu z dotychczas obowiązującym systemem – jest objęcie tych in-
strumentów Sektorowym Programem Operacyjnym Wzrost Konkurencyjności Przedsię-
biorstw, lata 2004-2006. Program zapewnia, obok środków z budżetu państwa, współfinan-
sowanie również ze środków Europejskiego Funduszu Rozwoju Regionalnego – stąd też
wysokość dostępnych na ten cel środków wzrośnie blisko trzykrotnie w stosunku do roku
2003. Zmianie ulega procedura ubiegania się o dofinansowanie, katalog kosztów kwalifiku-
jących się do objęcia pomocą, zmienia się również – w przypadku udziału w targach i wy-
stawach – wysokość możliwego dofinansowania.

Wsparcie udziału w targach i wystawach za granicą

Pomoc jest udzielana na wsparcie udziału w targach i wystawach za granicą, znajdujących
się w wykazie imprez targowo-wystawienniczych, które mają istotne znaczenie dla pol-
skiej gospodarki. Wykaz ten ustalany jest na dany rok kalendarzowy i ogłaszany na stro-
nach internetowych www.konkurencyjnosc.gov.pl i www.eksporter.gov.pl oraz w dzienni-
ku ogólnopolskim.

Poziom wsparcia

 Wysokość dofinansowania nie może przekroczyć 50 % poniesionych i udokumen-
towanych fakturami oraz dokumentami potwierdzającymi dokonanie płatności wy-
datków kwalifikowanych netto uczestnictwa w targach i wystawach i wynieść jed-
norazowo więcej niż 20.000 PLN.

 Do wydatków kwalifikowanych zalicza się koszty:
1) wynajęcia powierzchni wystawienniczej i zabudowy stoiska podczas imprezy

targowo-wystawienniczej;
2) transportu eksponatów w związku z udziałem w imprezie targowo-

wystawienniczej;
3) przygotowania i druku materiałów promocyjnych w związku z udziałem w

imprezie targowo-wystawienniczej;
4) przejazdu i zakwaterowania przedstawicieli przedsiębiorcy uczestniczących

w targach i wystawach poniesione zgodnie z przepisami rozporządzenia Mini-
stra Pracy i Polityki Społecznej z dnia 19 grudnia 2002 roku w sprawie wyso-
kości oraz warunków ustalania należności przysługujących pracownikom za-
trudnionym w państwowej lub samorządowej jednostce sfery budżetowej z ty-
tułu podróży służbowej poza granicami kraju (Dz.U. Nr 236, poz. 1991).

 Przy obliczaniu wysokości dofinansowania uwzględnia się koszty udziału maksy-
malnie dwóch przedstawicieli przedsiębiorcy w targach lub wystawach.

Współpraca gospodarcza z Polską

142

 Przedsiębiorca może otrzymać w ciągu jednego roku dofinansowanie części wy-
datków kwalifikujących się do objęcia pomocą uczestnictwa w maksymalnie pięciu
targach i wystawach.

Kryteria oceny

Wybór projektów, ubiegających się o współfinansowanie dokonywany jest w ramach
procedury konkursu i odbywa się według ściśle określonych kryteriów:

KRYTERIA FORMALNE

 wniosek złożono w terminie,
 wersja papierowa wniosku o dofinansowanie jest tożsama z wersją elektroniczną,
 do wniosku dołączono komplet wskazanych dokumentów, tj.:

- kopię zaświadczenia o wpisie do ewidencji działalności gospodarczej, albo kopię
odpisu z Krajowego Rejestru Sądowego, wystawione nie wcześniej niż 6 m-cy
przed datą złożenia wniosku (dokumenty powinny zostać poświadczone za zgod-
ność z oryginałem przez osobę do tego upoważnioną);

- kopię zaświadczenia o nadaniu numeru identyfikacji w krajowym rejestrze pod-
miotów gospodarki narodowej REGON i kopię decyzji o nadaniu Numeru Iden-
tyfikacji Podatkowej (dokumenty powinny zostać poświadczone za zgodność z
oryginałem przez osobę do tego upoważnioną);

- zaświadczenie za okres ostatnich trzech miesięcy właściwego naczelnika urzędu
skarbowego oraz właściwego oddziału Zakładu Ubezpieczeń Społecznych o nie-
zaleganiu z należnościami wobec Skarbu Państwa (dokumenty powinny zostać
poświadczone za zgodność z oryginałem przez osobę do tego upoważnioną);

- kopię potwierdzenia wynajęcia powierzchni wystawienniczej (dokumenty po-
winny zostać poświadczone za zgodność z oryginałem przez osobę do tego upo-
ważnioną);

- kopie umów z wykonawcami usług, jeżeli umowy takie zostały zawarte (doku-
menty powinny zostać poświadczone za zgodność z oryginałem przez osobę do
tego upoważnioną);

- oświadczenie wnioskodawcy o możliwości odzyskania podatku VAT,
- informację na temat liczby targów/wystaw, w których przedsiębiorca brał udział

w danym roku (oświadczenie podpisane przez osobę uprawnioną do reprezentacji
podmiotu);

- pełnomocnictwo – w przypadku, gdy wniosek składany jest przez pełnomocnika,
podpisane przez osoby udzielające takiego pełnomocnictwa,

- kopie wszystkich zaświadczeń o pomocy de minimis, jaką wnioskodawca otrzy-
mał w ciągu 3 ostatnich lat poprzedzających datę wystąpienia z wnioskiem o do-
finansowanie wydanych na podstawie przepisów o postępowaniu w sprawach
dotyczących pomocy publicznej, a także dane o pomocy de minimis otrzymanej

UZBEKISTAN - Przewodnik dla przedsiębiorców

143

przed dniem 31 maja 2004 roku (dokumenty powinny zostać poświadczone za
zgodność z oryginałem przez osobę do tego upoważnioną).

W trakcie rozpatrywania wniosków dokonywana jest ich ocena formalna, ekonomiczno-
techniczna oraz merytoryczna. Celem oceny formalnej i techniczno-ekonomicznej jest
wybranie wniosków, które zostaną poddane ocenie merytorycznej. Za kryteria formalne
i techniczno-ekonomiczne punktów nie przyznaje się, ale muszą być one wszystkie
spełnione. Wnioski niekompletne, niepoprawne lub złożone po terminie nie podlegają
rozpatrzeniu.

KRYTERIA MERYTORYCZNE

kryterium merytoryczne
– wyjazdowe misje gospodarcze

liczba
punktów sposób oceny

maksymalna
liczba

punktów
Trwałość projektu w czasie
Wpływ planowanych rezultatów
projektu będzie znaczący i trwały
w zakresie rozwoju aplikującego
przedsiębiorstwa

5 pkt Wniosek część IV, pkt 23 5 pkt

Wielkość przedsiębiorstwa
- MSP 20 pkt Wniosek część III, pkt 11 20 pkt
- inne 10 pkt
Ilość imprez w ciągu roku, w których przedsiębiorca brał już udział
- 0 – 3 20 pkt Wniosek część IV, pkt 16 20 pkt
- 4 – 5 15 pkt
Powiązanie z innymi programami
Projekt jest powiązany z innymi
programami operacyjnymi i dzia-
łaniami/projektami

2 pkt Wniosek, część IV, pkt 24 2 pkt

Źródła finansowania
Deklarowany wkład własny Bene-
ficjenta jest wyższy od minimal-
nego

10 pkt Wniosek, część IV, pkt 20 10 pkt

Zakwalifikowanie targów lub wystawy do tzw. list dotowanych*
- targi lub wystawa znajduje się na
liście A lub B 40 pkt

- targi znajdują się na liście C 25 pkt

Wniosek, część IV, pkt. 16
*zgodnie z rozporządzeniem
RM w sprawie szczegóło-
wych warunków udzielania
pomocy de minimis przed-
siębiorcom uczestniczącym
w targach i wystawach za
granicą

40 pkt

Współpraca gospodarcza z Polską

144

kryterium merytoryczne
– wyjazdowe misje gospodarcze

liczba
punktów sposób oceny

maksymalna
liczba

punktów
Realizacja polityk horyzontalnych UE

- ochrony środowiska 1 pkt

Wniosek, część I, pkt 5.1-
5.3.
W przypadku, gdy „Projekt
bezpośrednio dotyczący
ochrony środowiska” lub
„Projekt, którego dodatko-
wym efektem będzie pozy-
tywny wpływ na środowi-
sko”

- równości szans 1 pkt

Wniosek, część I, pkt 6.1 -
6.3.
W przypadku, gdy „Projekt
zorientowany na kwestie
równych szans kobiet
i mężczyzn” lub „Projekt
pozytywny pod względem
równych szans kobiet i
mężczyzn”

- rozwoju społeczeństwa informa-
cyjnego 1 pkt

Wniosek, część IV, pkt 16.
W przypadku, gdy projekt
ma pozytywny wpływ na
zagadnienia z zakresu spo-
łeczeństwa informacyjnego.

3 pkt

Celem oceny merytorycznej jest przyznanie określonej liczby punktów za spełnienie
przyjętych kryteriów merytorycznych. Następnie projekty trafiają na listę rankingową.
Za spełnienie kryterium merytorycznego przyznawane są punkty, za brak spełnienia
kryterium merytorycznego – 0 pkt. Maksymalna liczba punktów wynosi 100, minimalna
liczba punktów niezbędnych, aby projekt miał szansę uzyskać wsparcie wynosi 51.

Procedura składania wniosków

Procedura składania wniosków jest przeprowadzana w trybie ciągłym przez cały okres
trwania Programu. Runda aplikacyjna rozpoczęła się 2 sierpnia 2004 r.

Wnioski należy składać nie później niż na 14 tygodni przed rozpoczęciem targów lub
wystaw w Instytucji Wdrażającej, którą jest Departament Inwestycji Zagranicznych
i Promocji Eksportu w Ministerstwie Gospodarki i Pracy.

UZBEKISTAN - Przewodnik dla przedsiębiorców

145

W przypadku pozytywnej oceny i zaakceptowania wniosku, dofinansowanie jest
udzielane przedsiębiorcy na podstawie podpisanej – co najmniej na 2 tygodnie przed
rozpoczęciem targów lub wystawy, nie później jednak niż 15 listopada danego roku
– „Umowy o dofinansowanie projektu” oraz po przedstawieniu przez przedsiębiorcę
wniosku beneficjenta o płatność (Dz.U. Nr 216, poz. 2206) wraz z ankietą oceny
targów stanowiącymi rozliczenie poniesionych wydatków uczestnictwa w targach
lub wystawie. Do sprawozdania załączane są faktury oraz dokumenty potwierdzają-
ce dokonanie płatności.

Formularz wniosku a także obowiązujące przepisy dostępne są na stronach interneto-
wych Ministerstwa: www.konkurencyjnosc.gov.pl oraz www.eksporter.gov.pl.

Szczegółowych informacji udziela
Ministerstwo Gospodarki
Departament Inwestycji Zagranicznych i Promocji Eksportu
Plac Trzech Krzyży 3/5, 00-503 Warszawa
tel: 022/693 50 40, 022/693 50 55
e-mail: dze@mg.gov.pl

Wsparcie uczestnictwa w wyjazdowych misjach gospodarczych związanych z udziałem
w targach i wystawach za granicą

Pomoc jest udzielana przedsiębiorcom uczestniczącym w wyjazdowych misjach gospo-
darczych związanych z udziałem w targach i wystawach za granicą i zaakceptowanych
przez ministra właściwego do spraw gospodarki. Lista zaakceptowanych wyjazdowych
misji gospodarczych jest ogłaszana na stronie internetowej www.eksporter.gov.pl.

Poziom Wsparcia

 Wysokość dofinansowania nie może przekroczyć 50 % poniesionych i udokumen-
towanych fakturami oraz dokumentami potwierdzającymi dokonanie płatności wy-
datków kwalifikowanych netto, poniesionych przez uczestniczącego w misji przed-
siębiorcę i wynieść więcej niż 7.500 PLN.

 Do wydatków kwalifikowanych zalicza się koszty:
1) przejazdu i zakwaterowania przedstawiciela przedsiębiorcy uczestniczącego

w misji poniesione zgodnie z przepisami rozporządzenia Ministra Pracy i Po-
lityki Społecznej z dnia 19 grudnia 2002 roku w sprawie wysokości oraz wa-
runków ustalania należności przysługujących pracownikowi zatrudnionemu
w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży
służbowej poza granicami kraju (Dz.U. Nr 236, poz 1991);

Współpraca gospodarcza z Polską

146

2) biletu wstępu w celu zwiedzenia targów lub wystawy związanych z daną misją
gospodarczą;

3) przygotowania i druku materiałów promocyjnych w związku z udziałem w mi-
sji gospodarczej; obsługi technicznej misji gospodarczej.

 Przedsiębiorca może otrzymać dofinansowanie na pokrycie kosztów uczestnictwa
w misji jednego przedstawiciela;

 Przedsiębiorca może otrzymać w ciągu jednego roku kalendarzowego dofinanso-
wanie części kosztów kwalifikujących się do objęcia pomocą w ramach uczestnic-
twa w maksymalnie pięciu wyjazdowych misjach gospodarczych związanych z
udziałem w targach i wystawach za granicą.

Kryteria oceny

Wybór projektów odbywa się według ściśle określonych kryteriów:

KRYTERIA FORMALNE

 wniosek o dofinansowanie złożono w terminie,
 wersja papierowa wniosku o dofinansowanie jest tożsama z wersją elektroniczną,
 do wniosku dołączono komplet wskazanych dokumentów, tj.:

- kopię zaświadczenia o wpisie do ewidencji działalności gospodarczej, albo
kopię odpisu z Krajowego Rejestru Sądowego, wystawione nie wcześniej
niż 6 miesięcy przed datą złożenia wniosku (dokumenty powinny zostać po-
świadczone za zgodność z oryginałem przez osobę do tego upoważnioną);

- kopię zaświadczenia o nadaniu numeru identyfikacji w krajowym rejestrze
podmiotów gospodarki narodowej REGON i kopię decyzji o nadaniu Nume-
ru Identyfikacji Podatkowej (dokumenty powinny zostać poświadczone za
zgodność z oryginałem przez osobę do tego upoważnioną);

- zaświadczenie za okres ostatnich trzech miesięcy właściwego naczelnika
urzędu skarbowego oraz właściwego oddziału Zakładu Ubezpieczeń Spo-
łecznych o nie zaleganiu z należnościami wobec Skarbu Państwa (dokumen-
ty powinny zostać poświadczone za zgodność z oryginałem przez osobę do
tego upoważnioną);

- kopię zgłoszenia udziału w wyjazdowej misji gospodarczej (dokumenty po-
winny zostać poświadczone za zgodność z oryginałem przez osobę do tego
upoważnioną);

- kopię umów z wykonawcami usług, jeżeli umowy takie zostały zawarte (do-
kumenty powinny zostać poświadczone za zgodność z oryginałem przez
osobę do tego upoważnioną);

- oświadczenie wnioskodawcy o możliwości odzyskania podatku VAT;

UZBEKISTAN - Przewodnik dla przedsiębiorców

147

- informację na temat liczby misji, w których przedsiębiorca brał udział w da-
nym roku (oświadczenie podpisane przez osobę uprawnioną do reprezentacji
podmiotu);

- pełnomocnictwo – w przypadku, gdy wniosek składany jest przez pełno-
mocnika, podpisane przez osoby udzielające takiego pełnomocnictwa,

- kopię wszystkich zaświadczeń o pomocy de minimis, jaką wnioskodawca
otrzymał w ciągu 3 ostatnich lat poprzedzających datę wystąpienia z wnio-
skiem o dofinansowanie wydanych na podstawie przepisów o postępowaniu
w sprawach dotyczących pomocy publicznej, a także dane o pomocy de mi-
nimis otrzymanej przed dniem 31 maja 2004 roku (dokumenty powinny zo-
stać poświadczone za zgodność z oryginałem przez osobę do tego upoważ-
nioną).

W trakcie rozpatrywania wniosków dokonywana jest ich ocena formalna, ekonomiczno-
techniczna oraz merytoryczna. Celem oceny formalnej i techniczno-ekonomicznej jest
wybranie wniosków, które zostaną poddane ocenie merytorycznej. Za kryteria formalne
i techniczno-ekonomiczne punktów nie przyznaje się, ale muszą być one wszystkie
spełnione. Wnioski niekompletne, niepoprawne lub złożone po terminie nie podlegają
rozpatrzeniu.

KRYTERIA MERYTORYCZNE

kryterium merytoryczne
– wyjazdowe misje gospodarcze

liczba
punktów sposób oceny

maksymalna
liczba

punktów
Trwałość projektu w czasie
Wpływ planowanych rezultatów
projektu będzie znaczący i trwały
w zakresie rozwoju aplikującego
przedsiębiorstwa

15 pkt Wniosek część IV, pkt 23 15 pkt

Wielkość przedsiębiorstwa
- MSP 30 pkt Wniosek część III, pkt 11 30 pkt
- inne 15 pkt
Powiązanie z innymi programami
Projekt jest powiązany z innymi
programami operacyjnymi i dzia-
łaniami/projektami

2 pkt Wniosek, część IV, pkt 24 2 pkt

Źródła finansowania
Deklarowany wkład własny Bene-
ficjenta jest wyższy od minimal-
nego

10 pkt Wniosek, część IV, pkt 20 10 pkt

Współpraca gospodarcza z Polską

148

kryterium merytoryczne
– wyjazdowe misje gospodarcze

liczba
punktów sposób oceny

maksymalna
liczba

punktów
Kierunek geograficzny wyjazdowej misji gospodarczej
- kraje UE, Rosja, Ukraina, Biało-

ruś, Kazachstan, kraje CEFTA,
USA, Kanada, Chiny, Japonia

40 pkt

- pozostałe kraje 20 pkt

Wniosek, część IV, pkt. 16 „Opis
projektu” 40 pkt

Realizacja polityk horyzontalnych UE

- ochrony środowiska 1 pkt

Wniosek, część I, pkt 5.1-5.3.
W przypadku, gdy „Projekt
bezpośrednio dotyczący ochrony
środowiska” lub „Projekt, które-
go dodatkowym efektem będzie
pozytywny wpływ na środowi-
sko”

- równości szans 1 pkt

Wniosek, część I, pkt 6.1 - 6.3.
W przypadku, gdy „Projekt
zorientowany na kwestie rów-
nych szans kobiet i mężczyzn”
lub „Projekt pozytywny pod
względem równych szans kobiet i
mężczyzn”

- rozwoju społeczeństwa informa-
cyjnego 1 pkt

Wniosek, część IV, pkt 16.
W przypadku, gdy projekt ma
pozytywny wpływ na zagadnie-
nia z zakresu społeczeństwa
informacyjnego.

3 pkt

Celem oceny merytorycznej jest przyznanie określonej liczby punktów za spełnienie
przyjętych kryteriów merytorycznych. Następnie projekty trafiają na listę rankingową.
Za spełnienie kryterium merytorycznego przyznawane są punkty, za brak spełnienia
kryterium merytorycznego – 0 pkt. Maksymalna liczba punktów wynosi 100, minimalna
liczba punktów niezbędnych, aby projekt miał szansę uzyskać wsparcie wynosi 51.

Procedura składania wniosków

Procedura składania wniosków jest przeprowadzana w trybie ciągłym przez cały okres
trwania Programu. Runda aplikacyjna rozpoczęła się 2 sierpnia 2004 roku.

UZBEKISTAN - Przewodnik dla przedsiębiorców

149

Wnioski należy składać nie później niż na 12 tygodni przed rozpoczęciem misji związa-
nej z udziałem w targach lub wystawie w Instytucji Wdrażającej, którą jest Departament
Inwestycji Zagranicznych i Promocji Eksportu w Ministerstwie Gospodarki i Pracy.

Informacja dla organizatora misji

Najpóźniej na 4 miesiące przed terminem rozpoczęcia misji gospodarczej, jej organiza-
tor składa wniosek do ministra właściwego do spraw gospodarki o objęcie misji gospo-
darczej dofinansowaniem.

Organizator misji uzgadnia program misji z właściwym wydziałem ekonomiczno-
handlowym ambasady Rzeczpospolitej Polskiej (WEH) oraz uzyskuje jego opinię
w formie pisemnej.

Uzgodnieniu programu misji gospodarczej podlegają:

 termin i czas trwania misji gospodarczej,
 liczba uczestników,
 program misji,
 cel wyjazdu misji gospodarczej,
 propozycje planowanych spotkań z potencjalnymi partnerami handlowymi.

Wniosek organizatora misji gospodarczej może zostać pozytywnie rozpatrzony, jeżeli:

 do udziału w misji zgłosi się nie mniej niż 5 uczestników;
 wydana została pozytywna opinia WEH;
 przedsiębiorcy, których dotyczy wniosek, nie ubiegają się jednocześnie o udziele-

nie im pomocy publicznej na udział w danych targach lub wystawie w charakterze
wystawcy.

Lista zaakceptowanych do dofinansowania wyjazdowych misji gospodarczych jest
ogłaszana na stronie internetowej www.eksporter.gov.pl

Informacja dla przedsiębiorcy uczestniczącego w misji gospodarczej

Po pozytywnym rozpatrzeniu i zaakceptowaniu przez ministra właściwego do spraw
gospodarki wniosku organizatora misji odnośnie objęcia jej dofinansowaniem, najpóź-
niej na 12 tygodni przed rozpoczęciem misji, przedsiębiorca uczestniczący w danej misji
gospodarczej zobowiązany jest do złożenia wniosku o dofinansowanie. Wzór wniosku o
dofinansowanie jest dostępny na stronach internetowych www.konkurencyjnosc.gov.pl
i www.eksporter.gov.pl

Współpraca gospodarcza z Polską

150

W przypadku pozytywnej oceny i zaakceptowaniu wniosku przedsiębiorcy, dofinanso-
wanie jest udzielane na podstawie podpisanej – co najmniej na 2 tygodnie przed rozpo-
częciem misji, nie później jednak niż 15 listopada danego roku – „Umowy o dofinanso-
wanie projektu” oraz po przedstawieniu przez przedsiębiorcę wniosku beneficjenta
o płatność (Dz.U. Nr 216, poz. 2206) a także ankiety oceny misji stanowiącymi rozli-
czenie poniesionych wydatków uczestnictwa w misji gospodarczej. Do sprawozdania
załączane są faktury oraz dokumenty potwierdzające dokonanie płatności.

Formularze wniosków wraz z obowiązującymi przepisami dostępne są na stronach in-
ternetowych Ministerstwa: www.konkurencyjnosc.gov.pl oraz www.eksporter.gov.pl.

Szczegółowych informacji udziela:
Ministerstwo Gospodarki
Departament Inwestycji Zagranicznych i Promocji Eksportu
Plac Trzech Krzyży 3/5, 00-507 Warszawa
tel: 022/693 50 55, 022/693 50 40
e-mail: dze@mg.gov.pl

Dofinansowanie branżowych projektów promocyjnych

Branżowe projekty promocyjne to m.in. pokazy, degustacje, wystawy, demonstracje,
spotkania branżowe, szkolenia i warsztaty realizowane w kraju i za granicą, mające na
celu promocję produktów i usług, bądź nawiązanie kontaktów handlowych, które
zaowocują zwiększeniem eksportu.

29 października 2004 roku weszło w życie:
– rozporządzenie Rady Ministrów z dnia 19 października 2004 roku w sprawie udzie-

lania pomocy de minimis na realizację branżowych projektów promocyjnych w za-
kresie eksportu.

Dofinansowanie dotyczy projektów realizowanych przez grupę co najmniej pięciu
przedsiębiorców z jednej lub kilku pokrewnych branż.

Pomoc przewidziana w ramach niniejszego rozporządzenia nie obejmuje firm
działających w sektorze transportu oraz w sektorach związanych z przetwarzaniem
i wprowadzaniem do obrotu produktów rolnych, rybołówstwa i rybactwa.

Wniosek o dofinansowanie należy złożyć najpóźniej 45 dni przed terminem realizacji
projektu. Przy jego rozpatrywaniu brane są pod uwagę m.in. takie kryteria, jak: wybór
promowanej branży lub grupy towarowej, wybór kraju i miejsca realizacji projektu, jego
odbiorcy oraz zaangażowanie partnerów zagranicznych.

UZBEKISTAN - Przewodnik dla przedsiębiorców

151

Do objęcia pomocą zaliczane są m.in. koszty transportu eksponatów, wynajmu
powierzchni wystawienniczej, obsługa techniczna, budowa scenografii, przejazd
i zakwaterowanie jednego przedstawiciela przedsiębiorcy uczestniczącego w projekcie.
Maksymalną kwotę dofinansowania jednego projektu określono na 50.000 zł. Udzielana
pomoc de minimis nie może przekroczyć 50 proc. kosztów kwalifikujących się do
objęcia pomocą. Ustanowiono również górny pułap dla poszczególnych
przedsiębiorców, wynosi on 7.500 zł.

Treść rozporządzenia oraz formularz wniosku – dostępne również na stronach
internetowych: www.mgip.gov.pl i www.eksporter.gov.pl.

Szczegółowych informacji udziela:
Ministerstwo Gospodarki
Departament Inwestycji Zagranicznych i Promocji Eksportu
ul. Żurawia 4a, 00-503 Warszawa
tel: 022/693 47 14, fax: 022/693 40 24
e-mail: dze@mg.gov.pl

Dofinansowanie kosztów udziału w szkoleniach w ramach „Akademii Handlu
Zagranicznego”

29 października 2004 roku weszło w życie:
– rozporządzenie Rady Ministrów z dnia 19 października 2004 roku w sprawie udzie-

lania pomocy de minimis na szkolenia o tematyce handlu zagranicznego.

Określona w rozporządzeniu pomoc polega na dofinansowaniu udziału przedsiębiorców
w szkoleniach poświęconym technikom i organizacji handlu zagranicznego, a jej celem
jest podniesienie ich wiedzy i kwalifikacji w tym zakresie, przy jednoczesnym
zapewnieniu wysokiego poziomu i jakości kształcenia. Pomoc jest udzielana w ramach
tzw. programu „Akademia Handlu Zagranicznego”.

Szkoleniami objętymi pomocą są kursy (min. 6 godzin lekcyjnych), studium handlu
zagranicznego (min. 95 godzin lekcyjnych) oraz studia podyplomowe handlu
zagranicznego (min. 220 godzin lekcyjnych i maksymalnie 40 osób).

Jednostką szkoleniową może być każdy podmiot, który spełnia wymagania konieczne
do prowadzenia działalności w zakresie doskonalenia zawodowego i dokształcania oraz
nie posiada zaległości podatkowych i z tytułu składek ZUS. Natomiast w przypadku
studium i studiów podyplomowych jednostkami szkoleniowymi mogą być wyłącznie
państwowe i niepaństwowe szkoły wyższe oraz wyższe szkoły zawodowe, a także
Polska Akademia Nauk.

Współpraca gospodarcza z Polską

152

Maksymalne dopuszczalne koszty, które kwalifikują się do objęcia pomocą wynoszą
m.in. 1000 zł za 1 godzinę lekcyjną w przypadku wynagrodzenia osób realizujących
zajęcia dydaktyczne, 250 zł za komplet materiałów szkoleniowych dla 1 uczestnika,
3000 zł za jeden dzień wynajmu lub użytkowania własnych sal szkoleniowych i sprzętu
dydaktycznego.

Minister właściwy ds. gospodarki ocenia nadsyłane przez jednostki szkoleniowe
zgłoszenia szkoleń, biorąc pod uwagę takie kryteria jak: co najmniej trzyletnie
doświadczenie w realizacji usług w zakresie doskonalenia zawodowego i dokształcania,
doświadczenie w realizacji szkoleń o tematyce handlu zagranicznego, profesjonalizm
jednostki szkoleniowej, adekwatność kwalifikacji i doświadczenia kadry dydaktycznej
do programu szkolenia oraz odpowiednie miejsce i zaplecze techniczne do
przeprowadzenia szkolenia. W przypadku pozytywnej oceny zostaje zawarta z jednostką
szkoleniową umowa na realizację wspieranych szkoleń.

Przedsiębiorcy zainteresowani skorzystaniem z pomocy publicznej zgłaszają swój udział
bezpośrednio do jednostki szkoleniowej, która ustala cenę szkolenia jednego uczestnika
w wysokości pomniejszonej o kwotę dofinansowania i wystawia fakturę.

Aby skorzystać z pomocy, przedsiębiorca nie może mieć zaległości podatkowych oraz
z tytułu składek ZUS, nie otrzymał pomocy publicznej na udział w danym szkoleniu
z innych źródeł, a w okresie kolejnych 3 lat poprzedzających zgłoszenie udziału
w szkoleniu nie otrzymał pomocy de minimis, której wartość brutto, łącznie z tą, o którą
się ubiega, przekraczałaby 100 tys. euro. Ponadto warunkiem udzielenia pomocy jest
pozytywne ukończenie szkolenia.

Przepisy rozporządzenia nie obejmują firm działających w sektorze transportu oraz
w sektorach związanych z produkcją, przetwarzaniem i wprowadzaniem do obrotu
produktów rolnych, rybołówstwa i rybactwa.

Wielkość pomocy przypadająca na jednego uczestnika szkolenia wynosi 50 proc.
kosztów netto szkolenia, jednak nie więcej niż: 1 tys. zł w przypadku kursu, 2 tys. zł
w przypadku studium i 4 tys. zł w przypadku studiów podyplomowych. Natomiast
roczny limit wsparcia finansowego, jakie może być udzielone jednemu przedsiębiorcy
wynosi 12 tysięcy złotych.

Pomoc w ramach programu Akademia Handlu Zagranicznego może być udzielana nie
dłużej niż do 30 czerwca 2007 roku.

Treść rozporządzenia wraz ze wszystkimi załącznikami, w tym m.in. zakresem
tematycznym studiów podyplomowych i studium handlu zagranicznego objętych
pomocą w ramach programu Akademia Handlu Zagranicznego oraz formularzami

UZBEKISTAN - Przewodnik dla przedsiębiorców

153

zgłoszeniowymi – dostępne na stronach internetowych: www.mgip.gov.pl
i www.eksporter.gov.pl.

Szczegółowych informacji udziela:
Ministerstwo Gospodarki
Departament Inwestycji Zagranicznych i Promocji Eksportu
ul. Żurawia 4a, 00-503 Warszawa
tel: 022/693 47 06, fax: 022/693 40 24
e-mail: dze@mg.gov.pl

Dofinansowanie kosztów uzyskania certyfikatów wyrobu wymaganych na rynkach
zagranicznych

29 października 2004 roku weszło w życie:
– rozporządzenie Rady Ministrów z dnia 19 października 2004 roku w sprawie udzie-

lania pomocy de minimis na uzyskanie certyfikatu wyrobu wymaganego na rynkach
zagranicznych.

Na podstawie rozporządzenia przedsiębiorcy mogą ubiegać się o dofinansowanie części
kosztów poniesionych na uzyskanie certyfikatu zgodności wyrobów z wymaganiami
stawianymi na rynkach zagranicznych.

Pomoc jest udzielana małym i średnim przedsiębiorcom na pokrycie części kosztów
związanych z uzyskaniem certyfikatów zgodności wyrobu, świadectw lub atestów
wymaganych w obrocie towarami na rynkach zagranicznych, a także kosztów przedłużenia
ich ważności. Pomoc nie obejmuje certyfikatów wymaganych na jednolitym rynku Unii
Europejskiej. Celem wsparcia jest ułatwienie polskim przedsiębiorcom dostępu do rynków
zagranicznych, a tym samym pobudzenie eksportu. Przepisy rozporządzenia nie obejmują
firm działających w sektorze transportu oraz w sektorach związanych z produkcją,
przetwarzaniem i wprowadzaniem do obrotu produktów rolnych, rybołówstwa i rybactwa.

Refundowanie obejmuje koszty usług doradczych, przygotowania i tłumaczenia
dokumentacji technicznej, transportu i ubezpieczenia próbek wyrobu i dokumentacji
technicznej wysłanych do badań certyfikacyjnych, koszty przeprowadzenia badań
certyfikacyjnych, a także wystawienia certyfikatu. Wielkość dotacji nie może
przekroczyć 50 proc. kosztów kwalifikujących się do objęcia pomocą. Natomiast roczny
limit pomocy dla jednego przedsiębiorcy wynosi 50 tysięcy złotych.

Aby móc skorzystać z pomocy, przedsiębiorca powinien złożyć wniosek przed
terminem wystawienia certyfikatu, nie później niż do 31 października danego roku.
Ponadto, nie może mieć zaległości podatkowych oraz z tytułu składek wobec ZUS, nie

Współpraca gospodarcza z Polską

154

otrzymał pomocy publicznej na uzyskanie certyfikatu wyrobu objętego wnioskiem
z innych źródeł, a w okresie kolejnych 3 lat poprzedzających zgłoszenie udziału
w szkoleniu nie otrzymał pomocy de minimis, której wartość brutto, łącznie z tą, o którą
się ubiega, przekraczałaby 100 tys. EUR.

Treść rozporządzenia oraz formularze wniosków są dostępne na stronach internetowych:
www.mgip.gov.pl i www.eksporter.gov.pl.

Szczegółowych informacji udziela:
Ministerstwo Gospodarki
Departament Inwestycji Zagranicznych i Promocji Eksportu
ul. Żurawia 4a, 00-503 Warszawa
tel: 022/693 47 03, fax: 022/693 40 24
e-mail: dze@mg.gov.pl

Dofinansowanie konferencji, seminariów, szkoleń, imprez promocyjnych

29 października 2004 roku weszło w życie
– rozporządzenie Rady Ministrów z dnia 19 października 2004 roku w sprawie udzie-

lania pomocy de minimis na realizację niektórych przedsięwzięć w zakresie promo-
cji i wspierania eksportu.

Rozporządzenie przewiduje dofinansowanie m.in. konferencji, seminariów, warsztatów,
szkoleń poświęconych problematyce gospodarczej, promocji polskiej gospodarki
i eksportu. Wśród dofinansowywanych projektów przewidziane są również pokazy
mody oraz promocja polskiego przemysłu obronnego.

Wsparcie udzielane jest wyłącznie przedsięwzięciom o charakterze zbiorowym. Wyjątek
stanowią jedynie te, które promują eksport przemysłu obronnego – ze względu na jego
specyfikę. Pomoc przewidziana w ramach niniejszego rozporządzenia nie obejmuje firm
działających w sektorze transportu oraz w sektorach związanych z przetwarzaniem
i wprowadzaniem do obrotu produktów rolnych, rybołówstwa i rybactwa.

Przy rozpatrywaniu wniosku o pomoc brane są pod uwagę takie kryteria jak: zasięg
przedsięwzięcia promocyjnego, jego rodzaj z uwzględnieniem programu, uczestników
lub współorganizatorów, zamierzone efekty promocyjne, źródła finansowania,
doświadczenie organizatorów.

Pomoc może zostać udzielona na pokrycie np. kosztów wynajęcia sali, obsługę
techniczną, tłumaczenia i druk materiałów informacyjnych. Udzielana pomoc de
minimis nie może przekroczyć 50 % kosztów kwalifikujących się do objęcia pomocą.

UZBEKISTAN - Przewodnik dla przedsiębiorców

155

Wniosek o dofinansowanie należy złożyć najpóźniej na 60 dni przed terminem realizacji
przedsięwzięcia.

Treść rozporządzenia oraz formularz wniosku – dostępne również na stronach
internetowych: www.mgip.gov.pl i www.eksporter.gov.pl.

Szczegółowych informacji udziela:
Ministerstwo Gospodarki
Departament Inwestycji Zagranicznych i Promocji Eksportu
ul. Żurawia 4a, 00-503 Warszawa
tel: 022/693 47 10, fax: 022/693 40 24
e-mail: dze@mg.gov.pl

Wydawnictwa i materiały promocyjne

29 października 2004 roku weszło w życie:
– rozporządzenie Rady Ministrów z dnia 19 października 2004 roku w sprawie udzie-

lania pomocy de minimis na realizację przedsięwzięć wydawniczych promujących
eksport.

Na podstawie tego rozporządzenia dofinansowywane są koszty wydawania katalogów,
informatorów (branżowych i regionalnych), folderów, obcojęzycznych wersji
czasopism, publikacji książkowych oraz materiałów promocyjnych i informacyjnych na
nośnikach elektronicznych. Z uwagi na możliwości finansowe ministerstwa, wspierane
będą wydawnictwa o charakterze zbiorowym, a nie publikacje materiałów reklamowych
indywidualnego przedsiębiorcy.

Oceniając projekt minister właściwy ds. gospodarki bierze pod uwagę takie kryteria jak:
proeksportowy i zbiorowy charakter wydawnictwa, zawartość merytoryczną,
przeznaczenie, sposób dystrybucji, nakład, wersje językowe, wybrane języki.

Dofinansowanie obejmuje m.in. koszty papieru, druku, składu, tłoczenia płyt oraz
naświetlania i nie może przekroczyć 50 % kosztów kwalifikujących się do objęcia
pomocą.

Wniosek o dofinansowanie należy złożyć najpóźniej na 60 dni przed terminem realizacji
przedsięwzięcia wydawniczego.

Pomoc przewidziana w ramach niniejszego rozporządzenia nie obejmuje firm
działających w sektorze transportu oraz w sektorach związanych z przetwarzaniem i
wprowadzaniem do obrotu produktów rolnych, rybołówstwa i rybactwa.

Współpraca gospodarcza z Polską

156

Treść rozporządzenia oraz formularze wniosków są dostępne na stronach internetowych:
www.mgip.gov.pl i www.eksporter.gov.pl.

Szczegółowych informacji udziela:
Ministerstwo Gospodarki
Departament Inwestycji Zagranicznych i Promocji Eksportu
ul. Żurawia 4a, 00-503 Warszawa
tel: 022/693 47 02, fax: 022/693 40 24
e-mail: dze@mg.gov.pl

Oprócz wymienionych powyżej instrumentów wspierania i promocji eksportu,
polegających na udzielaniu pomocy publicznej dla przedsiębiorców MGiP prowadzi
także własne działania promocyjne.

Portal Promocji Eksportu

30 kwietnia 2003 roku uruchomiony został Portal Promocji Eksportu. System ten
integruje rozproszone zasoby informacji o tematyce gospodarczej istotnej dla eksportera
i udostępnia je w portalu internetowym: www.eksporter.gov.pl. W szczególności
zawiera on informacje o profilach eksportowych polskich przedsiębiorstw, zapytaniach
ofertowych z zagranicy, ofertach polskich eksporterów, możliwościach oferowania
polskich produktów na rynkach międzynarodowych, warunkach dostępu do rynków
międzynarodowych (tak w rozumieniu geograficznym jak i branżowym), dostępnym
w Polsce instrumentarium wspierania eksportu dla przedsiębiorców.

Działalność promocyjna WEH

Kolejnym ważnym obszarem działań Ministerstwa Gospodarki i Pracy podejmowanych
na rzecz polskich eksporterów jest działalność promocyjna wydziałów ekonomiczno-
handlowych ambasad i konsulatów RP za granicą.

Placówki koncentrują się na sferze promocji polskiego eksportu i inwestycji zagranicz-
nych w Polsce. Zadaniem placówek jest przygotowywanie analiz rynkowych i branżo-
wych, analizowanie regulacji prawnych, organizacja seminariów, konferencji, udział
w targach i wystawach (przede wszystkim w tych, na których nie są obecni polscy wy-
stawcy), działalność wydawnicza. Obok zadań dotyczących makroekonomicznej repre-
zentacji naszych interesów za granicą polskie placówki w coraz większym stopniu zaj-

UZBEKISTAN - Przewodnik dla przedsiębiorców

157

mują się wspomaganiem małych i średnich firm w ich kontaktach gospodarczych z part-
nerami w kraju urzędowania placówki.

Centrum Informacji Rynkowej Instytutu Koniunktur i Cen Handlu Zagranicznego

Centrum Informacji Rynkowej Instytutu Koniunktur i Cen Handlu Zagranicznego wy-
chodząc naprzeciw potrzebom polskich przedsiębiorców wydawało od początku roku
1991 do marca roku 2003 serię biuletynów informacyjnych poświęconych ważniejszym
dla polskiego handlu zagranicznego rynkom, w tym miesięcznik „Rynek – Wschodni
Partnerzy” poświęcony głównie Rosji, Ukrainie, Białorusi i krajom bałtyckim oraz in-
nym byłym republikom.

W biuletynach publikowano szczegółowe i aktualne informacje gospodarcze, branżowo-
towarowe, legislacyjne, organizacyjno-techniczne, handlowe i praktyczne, niezbędne
przedsiębiorcom polskim działającym na omawianych rynkach.

Obecnie Centrum Informacji Rynkowej IKC HZ, jako Redakcja Makroekonomiczna,
publikuje ww. informacje na stronach, należącego do Ministerstwa Gospodarki, Pracy
i Polityki Społecznej, Portalu Promocji Eksportu: http://www.eksporter.gov.pl.

Informacje w Portalu podzielone są na osiem kategorii, a mianowicie: podstawowe
informacje o kraju, rozwój gospodarczy, handel zagraniczny, współpraca gospodarczo-
handlowa z Polską, regulacje prawno-administracyjne dostępu do rynku, rynki branżo-
wo-towarowe, targi i wystawy oraz informacje praktyczne.

Mieszkać w Uzbekistanie

158

XII. MIESZKAĆ W UZBEKISTANIE

Przekraczanie granicy78

Obywateli Polski podróżujących do Uzbekistanu obowiązuje wiza. Wizę można uzy-
skać w Ambasadzie Republiki Uzbekistanu, 02-739 Warszawa, ul. Wernyhory 21,
(tel./fax: (22) 853-22-88, tel.: 847-52-53) na podstawie zaproszenia otrzymanego od
osoby prawnej akredytowanej w Uzbekistanie lub od obywatela Uzbekistanu, a także
na podstawie vouchera uzbeckiego biura turystycznego. Okres oczekiwania na wizę
wynosi około 2 tygodni. Nie ma potrzeby okazania biletu powrotnego ani określonej
kwoty na każdy dzień pobytu. Wymagana jest ważność paszportu na okres minimum
2 tygodni od zakończenia terminu ważności wizy. Wiza tranzytowa jest wydawana na
podstawie ważnej wizy kraju docelowego. Istnieje możliwość przedłużenia wizy.
Nielegalne przedłużenie pobytu poza okres ważności wizy grozi wysoką karą pienięż-
ną, którą nakłada straż graniczna przy wyjeździe.

W ciągu trzech dni należy się zameldować w oddziale OWIR (organ Ministerstwa
Spraw Wewnętrznych), właściwym dla miejsca pobytu. W przypadku noclegu w hote-
lach obowiązek ten przejmuje administracja hotelu. Nie ma obowiązku posiadania ubez-
pieczeń osobowych i komunikacyjnych. Nie są wymagane szczepienia, jednak zaleca się
szczepienie przeciwko żółtaczce, ponieważ istnieje zagrożenie zarażenia wszystkimi jej
odmianami, a także cholerą, tyfusem, wąglikiem i chorobami przewodu pokarmowego.
Zaleca się mycie owoców w gorącej wodzie, niepróbowanie produktów na targowi-
skach, picie tylko przegotowanej wody, zwracanie uwagi na termin przydatności pro-
duktów do spożycia. Zalecane jest wystrzeganie się zakupu napoi alkoholowych na
bazarach i w przydrożnych sklepikach ze względu na niebezpieczeństwo zatrucia. Opła-
ty za wizytę u lekarza i pobyt w szpitalu przyjmowane są wyłącznie w dolarach. Koszt
wizyty wynosi od 10 USD, doba w szpitalu od 50 USD; w szpitalach brakuje sprzętu
i podstawowych lekarstw.

Nie ma szczególnych ograniczeń w podróżowaniu po kraju, z wyjątkiem obiektów
chronionych. Nie należy wykonywać zdjęć na mostach, dworcach, lotniskach i w obiek-
tach przemysłowych, uznawanych za budowle o szczególnym znaczeniu militarnym.
Należy unikać wycieczek w górzyste tereny oraz w rejony graniczące z Tadżykistanem
i Afganistanem ze względu na okresowo pojawiające się tam zagrożenia ze strony fun-
damentalistów islamskich.

Wywóz waluty dozwolony jest jedynie do wysokości zadeklarowanej przy wwozie.
Z kolei w przypadku wwozu/wywozu waluty narodowej (suma) zgodnie z postano-

78 Na podstawie "Poradnik – Polak za granicą 2004", www.msz.gov.pl

UZBEKISTAN - Przewodnik dla przedsiębiorców

159

wieniem Rady ministrów RU z 22 stycznia 2004 roku, od 1 marca 2004 roku można
wwieźć/wywieźć równowartość do 50 minimalnych wynagrodzeń (czyli 50 x 6.530
UZS). W innych przypadkach jest wymagane zezwolenie NBU. Przy wjeździe do
Republiki Uzbekistanu należy zadeklarować wszystkie cenne przedmioty. Przy wy-
wozie przedmiotów posiadających wartość zabytkową wymagana jest zgoda władz.
Całkowicie zabroniona jest wymiana pieniędzy poza bankami i oficjalnymi kantorami.
Wysokimi wyrokami więzienia karane jest posiadanie, handel i przewóz narkotyków.

W miejscach publicznych należy mieć przy sobie dokumenty. Miejscowa milicja wy-
czulona jest na przebywanie w stanie nietrzeźwym w miejscach publicznych. Rekomen-
duje się zwrócenie uwagi na dostosowanie ubioru odpowiednio do charakteru odwie-
dzanych miejsc, szczególnie podczas wycieczek do miejsc kultu, jak np. meczetów i
medres. Różnica czasu pomiędzy Polską a Uzbekistanem wynosi +3 godziny w czasie
letnim i +4 godziny w czasie zimowym.

Zwiedzając obiekty sakralne (meczety, cerkwie, synagogi), należy bezwarunkowo
podporządkować się miejscowym zwyczajom. Niektóre meczety są niedostępne dla
niemuzułmanów. Poza dużymi miastami (Taszkent, Samarkanda, Buchara, Nukus)
kobiety powinny unikać noszenia odzieży podkreślającej sylwetkę, odsłaniającej łok-
cie i kolana.

Podróżowanie

Taszkent ma najlepsze połączenia z Frankfurtem, Stambułem, Moskwą, Nowym Jor-
kiem, a także Chinami, Pakistanem, Indiami i Izraelem. Codziennie odbywają się loty ze
stolicy Uzbekistanu do większych miast Republiki, a także do Moskwy oraz do innych
miast WNP. Połączenia Taszkentu z większymi miastami Europy i Azji obsługiwane są
przez międzynarodowe linie lotnicze: Uzbekistan Airways, Aeroflot, Lufthansa, Turkish
Airlines, Pakistan International Airline, Turk Hava Yollari Airlines, Pakistan Internatio-
nal Airlines, British Airways, Ariana Airlines (Iran) oraz El-Al Airlines (Izrael).

Należy zachować ostrożność przy korzystaniu z usług krajowych linii lotniczych na
lokalnych trasach ze względu na zły stan techniczny maszyn, ryzykowną praktykę
wykonywania lotów krajowych w trudnych warunkach atmosferycznych, a także
stosunkowo niski stopień wyszkolenia załóg.

W Taszkencie funkcjonuje jedyne w Azji Centralnej metro. Oprócz tego kursują autobu-
sy, trolejbusy i tramwaje; bilety na wszystkie środki transportu są tanie. Na terenie Uz-
bekistanu uznawane jest międzynarodowe prawo jazdy. Piesi i kierowcy powinni
zachować szczególną ostrożność z powodu dość swobodnego traktowania przepisów
ruchu drogowego przez miejscowych użytkowników dróg. Nie ma obowiązku zapina-

Mieszkać w Uzbekistanie

160

nia pasów, lecz dla własnego bezpieczeństwa jest to zalecane. Wysokość mandatów
jest na ogół umowna.

Państwowy transport miejski jest niewystarczający, w związku z czym powszechne
jest wykorzystywanie samochodów prywatnych jako taksówek - cenę za przejazd
należy ustalać z góry.

Pod koniec lipca 2004 roku na podstawie postanowienia Rady Ministrów ustalono
następujące ceny paliw:

 A-72, A-76 – 280 UZS za 1 litr;
 Ai-91, A-92, Ai-93 – 325 UZS za litr.

Dla weteranów i inwalidów wojennych na podstawie zaświadczeń ministerialnych
w ramach przyznanego limitu 5.600 sumów obowiązują następujące ceny paliw:

 A-72, A-76 – 140 UZS za 1 litr;
 Ai-91, A-92, Ai-93 – 162,5 UZS za litr.

Ceny obowiązują od 1 sierpnia 2004 roku.

Bezpieczeństwo

W związku z zagrożeniem terroryzmem w Uzbekistanie wzmocniono kontrolę ruchu
osobowego wewnątrz kraju. Obcokrajowcy powinni zawsze posiadać przy sobie kopię
paszportu z wizą. Istnieje zagrożenie przestępczością pospolitą. Władze ograniczyły
ruch osobowy na terenach i w strefach chronionych, w rejonach graniczących z Afga-
nistanem oraz w enklawach uzbeckich w Kirgistanie.

Hotele

W ciągu kilku ostatnich lat w Uzbekistanie wybudowano wiele luksusowych hoteli,
szczególnie w Taszkencie, Samarkandzie i Bucharze. Często niektóre z nich są zarzą-
dzane przez zachodnich menedżerów. Wykaz hoteli podano się w zał. nr 19.

Rekreacja i turystyka

Turystyka jest dla Uzbekistanu wielką i ciągle jeszcze nie wykorzystaną szansą. Uzbeki-
stan – kraj położony w starożytnej kolebce cywilizacji, pomiędzy rzekami Amu-daria
i Syr-daria ma dla odwiedzających go podróżnych ogromnie wiele do zaoferowania,
zarówno pod względem historycznym jak i kulturowym. Najlepiej może o tym świad-
czyć fakt, iż takie miasta jak: Samarkanda, Buchara, Chiwa czy Kokand i Dolina Fer-
gańska, znajdujące się na historycznym Jedwabnym Szlaku, zostały uznane przez UNE-
SCO za Zabytki Kultury Światowej.
W starożytności obszar obecnego Uzbekistanu znajdował się w granicach państw Bak-
trii, perskiej Sogdiany i Chorezmu. W VIII wieku Uzbekistan został zajęty przez Ara-

UZBEKISTAN - Przewodnik dla przedsiębiorców

161

bów. W X w. kraj znalazł się pod panowaniem tureckich Karachanidów, następnie Sel-
dżuków. W roku 1221 został podbity przez Mongołów Czyngiz-chana, zaś później – w
XIV wieku – muzułmańskich Timurydów. W latach 1865-1873 Uzbekistan został pod-
porządkowany Rosji. Część kraju włączono bezpośrednio do Imperium Rosyjskiego, zaś
w Bucharze i Chiwie utworzono protektoraty. Po rewolucji bolszewickiej w Rosji, w
części kraju należącej wcześniej do Rosji utworzono republikę Turkiestanu, podczas gdy
Chiwa i Buchara pozostawały poza władzą bolszewików. Zdobyli oni obydwa miasta w
roku 1920, zaś w roku 1924 utworzyli radziecki Uzbekistan. W roku 1936 włączono do
niego Karakałpakstan. W roku 1991 Uzbekistan ogłosił niepodległość. Dziś więc kraj
ten, pamiętający ścieranie się najróżniejszych sił, stanowi także swoisty tygiel kulturo-
wy, będący świadectwem burzliwej historii kolejnych najazdów i podbojów.

Wiosna i jesień to zdecydowanie najlepsze pory na podróżowanie. Temperatury jak na
tamtejsze warunki są umiarkowane, w kwietniu na krótko zakwita roślinność pustynna,
a jesienią trwają zbiory i targi są pełne egzotycznych owoców. Jeżeli jednak turyści
planują górskie wspinaczki, najlepszymi miesiącami będą lipiec i sierpień, ponieważ
w pozostałych miesiącach pogoda jest bardzo zmienna i w górach może zaskoczyć
śnieg.

Atrakcje turystyczne Uzbekistanu daleko wykraczają poza granice Jedwabnego Szlaku
i obejmują ponad 4000 zabytków architektonicznych, włączając w to te, nad którymi
pieczę sprawuje UNESCO. Wiele z nich już zostało pieczołowicie odnowionych
i świeci obecnie pełnym blaskiem świetności sprzed kilku stuleci.

W Uzbekistanie obchodzi się następujące święta państwowe:

1 stycznia – Nowy Rok
8 marca – Międzynarodowy Dzień Kobiet
21 marca – Navrus
1 maja – Dzień Pracy
9 maja – Dzień Zwycięstwa
1 września – Dzień Niepodległości
1 października – Dzień Nauczyciela
8 grudnia – Dzień Konstytucji

Obchodzi się również święta religijne, które są ruchome, tj. Ramadan Chait i Kurban
Chait.

Mieszkać w Uzbekistanie

162

Główne miasta Uzbekistanu

Taszkent
Miasto jest stolicą kraju. Niegdyś cieszyło się pozycją czwartego, pod względem wiel-
kości miasta w ZSRR (obecnie liczy 2,3 mln mieszkańców), dzięki czemu zostało wy-
posażone w najlepsze połączenia komunikacyjne w regionie i ma je do dziś. Ma także
status największego ośrodka przemysłowego, kulturalnego i akademickiego. Warte
zobaczenia są przede wszystkim wąskie uliczki, meczety i medresy. Najpiękniejszymi
zabytkami są mauzolea (Zajnuddin Baba z XII-XIV w., Kaffal Szaszi z XVI w., Junus
Chana z XV-XVI w.), medresy – ośrodki akademickie, m.in. Medresa Kukeldash. Skar-
by zamierzchłych epok znajdują się również w Muzeum Sztuk Pięknych.

Samarkanda
Początki miasta datowane są na II tysiąclecie p.n.e. Metropolia, znana jako Marakanda,
była stolicą perskiej prowincji Sogdiany. Miasto posiada wyrafinowaną architekturę
meczetów, z zawiłymi ornamentami, olśniewającymi mozaikami czy kopułami pokry-
tymi błękitnymi dachówkami. Najbardziej inspirującym zabytkami są ruiny pałacu Sa-
manidów z X wieku i obserwatorium astronomicznego Uług-bega z XV wieku oraz Plac
Registan, na którym znajdują się trzy medresy (Uług-bega z XV w., Szir Dar oraz Tillja
Kari) o przepięknych proporcjach, majolikowej mozaice i błękitnych kopułach. Tu rów-
nież znajdują się ruiny świątyni Bibi-Chanum – klejnotu imperium Timura.

Buchara
Stanowi jedno z najważniejszych miast dla świętej tradycji Islamu. Znajduje się tu wiele
meczetów ze strzelistymi minaretami m. in. Minaretem Kalayan, masywna królewska
forteca, mauzoleum Ismail Samani, liczne medresy, łaźnie publiczne, kryte kopułami
bazary.

Chiwa
Centrum miasta zachowało się niemalże w całości i teraz stanowi niezwykłe muzeum
pod otwartym niebem. Tu znajduje się Ichon Qala – dawne centrum szczelnie otoczone
murami, z budowlami pokrytymi olśniewającą turkusową mozaiką. W XVI wieku Chi-
wa była stolicą Imperium Timura i za tych czasów znajdował się tutaj jeden
z największych rynków niewolników. Do najpiękniejszych zabytków tego miasta należy
Mniejszy Minaret Kalta, 218 drewnianych kolumn Meczetu Juma oraz utrzymany
w orientalnym przepychu Pałac Tosz-Kzowli.

UZBEKISTAN - Przewodnik dla przedsiębiorców

163

XIII. ZAŁĄCZNIKI

Nr 1. Makroekonomiczne dane gospodarki Uzbekistanu w latach 1995-2003 164
Nr 2. Ministerstwa.. 165
Nr 3. Komitety, komisje, agencje i urzędy państwowe... 166
Nr 4. Instytucje certyfikacyjne... 168
Nr 5. Polskie placówki w Uzbekistanie ... 169
Nr 6. Polskie organizacje i instytucje współpracujące z Uzbekistanem 170
Nr 7. Adresy ambasad Republiki Uzbekistanu w Polsce i innych wybranych krajach 171
Nr 8. Banki uzbeckie.. 172
Nr 9. Banki zagraniczne... 173
Nr 10. Międzynarodowe organizacje i firmy doradcze ... 174
Nr 11. Kursy walut według Banku Centralnego Uzbekistanu .. 175
Nr 12. Wykaz krajów z którymi Uzbekistan podpisał umowy o klauzuli najwyższego

uprzywilejowania w handlu.. 176
Nr 13. Największe projekty inwestycyjne z udziałem zagranicznych inwestycji

bezpośrednich.. 177
Nr 14. Specjalizacja produkcji rolnej według regionów ... 178
Nr 15. Wykaz adresów biur linii lotniczych w Taszkencie... 179
Nr 16. Lista towarów i usług których eksport i import wymaga uzyskania zezwolenia 180
Nr 17. Lista towarów i usług których eksport i import wymaga rejestracji kontraktów w

Ministerstwie Współpracy Gospodarczej z Zagranicą... 181
Nr 18. Adresy biur turystycznych .. 182
Nr 19. Hotele .. 183
Nr 20. Instytucje wspierające polskich eksporterów... 184
Nr 21. Numery kierunkowe miast.. 185
Nr 22. Spis przydatnych numerów telefonów w wybranych miastach 186
Nr 23. Informacje na stronach internetowych.. 187

Załączniki

164

Nr 1. MAKROEKONOMICZNE DANE GOSPODARKI UZBEKISTANU
W LATACH 1995-2003

Wyszczególnienie 1995 1996 1997 1998 1999 2000 2001 2002 2003

PKB (ceny stałe)
mld sumów 302,78 559,10 976,83 1416,2 2128,7 3255,6 4925,3 7469,3 9664,3

PKB (ceny stałe)
mld USD - - 4,7 14,9 17,0 13,5 9,1 9,8 10,4

PKB per capita w USD 404,4 521,1 459,3 432,5 304,2 196,1 163,2 174,1 207

Stopa inflacji 304,0 54,0 58,8 17,7 29,1 24,9 28,0 21,6 14,8

Średnia płaca mie-
sięczna (w sumach) - 2182,0 3681,0 5424,0 8823,1 9779,5 14240,8 23280,5 27420,8

Stopa bezrobocia (%)
oficjalna na koniec
okresu

0,3 0,3 0,3 0,4 0,5 0,6 0,4 0,5 0,4

Deficyt budżetu pań-
stwowego (% PKB) 4,1 7,3 2,2 1,8 1,8 1,0 1,0 0,6 0,4
Zadłużenie zagraniczne
na koniec okresu (mld
USD)

- - 2,2 2,8 4,2 4,7 5,1 5,6 5,9

Rezerwy dewizowe na
koniec okresu
(mln USD)

815 772 374 533 783 600 550 580 -

Obroty handlu zagra-
nicznego (mld USD) 7,4 8,1 7,2 6,7 6,3 6,2 6,4 5,7 6,7

Kurs waluty sum/USD
średnioroczny
(oficjalny)

29,9 40,4 66,4 94,5 124,5 236,6 416,4 970 1030

Źródło: Экономические тенденции, Квартальное издание, Узбекистан, июль-сентябрь 2001;

Republic of Uzbekistan:Recent EconomicDevelopment, IMF Staff Country Report N 00/36;
Economist Intelligence Unit - www.eiu.com, www.fera.uz; Annual Report 2002: Annual
Review and Financial Report, EBRD oraz Ekonomika Uzbekistanu Nr 4-6/2004.

UZBEKISTAN - Przewodnik dla przedsiębiorców

165

Nr 2. MINISTERSTWA

Gabinet Ministrów Republiki Uzbekistanu
(Dom Rządu)
70008 Taszkent, Pl. Mustakillik 5
tel.: (+998 71) 139 82 95, 139 82 60
fax: (+998 71) 139 86 01

Ministerstwo Gospodarki
700003 Taszkent, Al. Uzbekistanu 45A
tel.: (+998 71) 132 63 20
fax: (+998 71) 132 63 72
e-mail: mineconomy@mmes.gov.uz
www.mineconomy.cc.uz

Ministerstwo Finansów
700008 Taszkent, Pl. Mustakillik 5
tel.: (+998 71) 133 70 73, 139 11 32
fax: (+998 71) 144 56 43
e-mail: info@mf.uz, press-service@mf.uz
www.mf.uz

Ministerstwo Rolnictwa i Gospodarki Wodnej
700004 Taszkent, ul. Nawoi 4
tel.: (+998 71) 41 13 53, 41 00 42
fax: (+998 71) 41 87 87, 41 32 92

Ministerstwo Pracy i Ochrony Socjalnej
Społeczeństwa
700100 Taszkent, ul. Ąbdulla Awloni 20-a
tel.: (+998 71) 246 99 04
fax: (+998 71) 139 411 13
e-mail: mehnat@uzpak.uz
www.mintrud.uzpak.uz

Ministerstwo Edukacji Narodowej
700021 Taszkent, ul. Furkat 2
tel.: (+998 71) 144 99 39, 45 04 44
fax: (+998 71) 45 14 99
e-mail: info@edu.fan.uz
www.edu.fan.uz

Ministerstwo Obrony
700000 Taszkent,
ul. Academician Abdullaew 100
tel.: (+998 71) 1698721

Ministerstwo Szkolnictwa Wyższego
i Średniego Specjalnego
700090, Таszkent, ul. Bobura 55
Теl.: (+998 71) 152 77 64
e-mail: oliy@uzsci.net, mhsse@edu.uz
www.edu.uz

Ministerstwo Zdrowia
700000 Taszkent, ul. Abdullajewa 38
tel.: (+998 71) 67 62 44
fax: (+998 71) 67 62 31
e-mail: mutalova@uzpak.uz

Ministerstwo Kultury i Sportu
700129 Taszkent, ul. Nawoi 30
tel.: (+998 71) 144 26 23
fax: (+998 71) 144 18 30

Ministerstwo Spraw Wewnętrznych
700029 Taszkent, ul. Yunus Rajaby 1
tel.: (+998 71) 139 73 36

Ministerstwo Sytuacji Nadzwyczajnych
700084 Taszkent, ul. Kh. Asomov 4
tel.: (+998 71) 139 16 85
fax: (+998 71) 133 09 55, 139 44 14
e-mail: mes@st.uz, inform@st.uz
www.mes.st.uz

Ministerstwo Spraw Zagranicznych
700029 Taszkent, Al. Uzbekistanu 9
tel.: (+998 71) 133 64 75
fax: (+998 71) 139 15 17
www.mfa.uz

Ministerstwo Sprawiedliwości
700047 Taszkent, ul. Sajlgoch 5
tel.: (+998 71) 133 73 11
fax: (+998 71) 133 73 11
e-mail: adliya@mail.uznet.net
www.minjust.gov.uz

Załączniki

166

Nr 3. KOMITETY, KOMISJE, AGENCJE I URZĘDY PAŃSTWOWE

Państwowy Komitet ds. Zarządzania Ma-
jątkiem Państwowym i Wspierania Prywa-
tyzacji
700008 Taszkent, Pl. Mustakilik 6
tel.: (+998 71) 139 44 46, 139 21 01
fax: (+998 71) 139 14 84
www.spc.gov.uz

Państwowy Komitet ds. Statystyki
700077 Taszkent, ul. Bujuk Ipak Yuli 63
tel.: (+998 71) 267 04 94
fax: (+998 71) 267 78 16
e-mail: gks@stat.uz
www.stat.uz

Państwowy Komitet ds. Demonopolizacji
i Rozwoju Konkurencji
(Komitet Antymonopolowy)
700011 Taszkent, ul. Nawoi 18-A
tel.: (+998 71) 139 15 42, 139 46 70
fax: (+998 71) 139 46 70
e-mail: devonhona@antimon.uz
www.antimon.uz

Państwowy Komitet Podatkowy
700011 Taszkent, ul. Abdula Kadiri 13-a
tel.: (+998 71) 144 98 98
fax: (+998 71) 144 89 12
e-mail: solik@dostlink.net
www.soliq.uz

Państwowy Komitet Celny
700083 Taszkent, Al. Uzbekistanu 3
tel.: (+998 71) 120 76 31, 120 76 00
fax: (+998 71) 120 76 41
e-mail: info@customs.uz
www.customs.uz

Państwowy Komitet ds. Ochrony Przyrody
700084 Taszkent, ul. Amira Temura 99
tel.: (+998 712) 35 18 65
fax: (+998 712) 35 07 61
e-mail: halmat@ecoinf.org.uz
www.uznature.uz

Państwowy Komitet ds. Geologii i Zasobów
Mineralnych
700060 Taszkent, ul. Szewczenko 11a
tel.: (+998 71) 56 09 31
fax: (+998 71) 56 07 86
e-mail: gicenter@oline.ru
www.goskomgeo.uz

Państwowy Komitet ds. Architektury
i Budownictwa
Taszkent, ul. Abai 6
tel.: (+998 712) 139 86 96
fax: (+998 712) 144 04 26
e-mail: gkas@uzpak.uz
www.uzgkas.com

Państwowy Komitet ds. Zasobów Ziemi
700097 Taszkent, bul. Czapanata C
tel.: (+998 71) 77 76 14
fax: (+998 71) 173 84 01
www.gkz.uz

Agencja ds. Stosunków Gospodarczych
z Zagranicą
700029 Taszkent, ul. Szewczenki 1
tel.: (+998 71) 138 51 00
fax: (+998 71) 138 52 00
e-mail: secretary@mfer.uz
www.mfer.uz

Uzbecka Agencja Łączności
i Informatyzacji
700011 Taszkent, ul. Nawoi 28 A
tel.: (+998 71) 138 41 00
fax: (+998 71) 139 87 82
e-mail: info@aci.uz
www.aci.uz

UZBEKISTAN - Przewodnik dla przedsiębiorców

167

Uzbecka Agencja Transportu Samochodo-
wego i Rzecznego
700011 Taszkent,
ul. Nadbrzeżna Anhor 4
tel.: (+998 71) 144 72 85
fax: (+998 71) 144 72 86
e-mail: aart@ttt.uz
www.uzaart.uz

Uzbecka Agencja Prasy i Informacji
700129 Taszkent, ul. Nawoi 30
tel.: (+998 71) 144 32 87
fax: (+998 71) 144 64 80
e-mail:ozmaa@uzpak.uz
www.uzapi.gov.uz

Republikańska Giełda Papierów Warto-
ściowych „Taszkent”
Taszkent, ul. Bukzoro 10
tel.: (+998 71) 136 07 40
fax: (+998 71) 133 32 31

Załączniki

168

Nr 4. INSTYTUCJE CERTYFIKACYJNE

Narodowa Agencja ds. Standaryzacji, Metrologii i Certyfikacji w Taszkencie
(Uzstandart)
700049 Taszkent, ul. Farobi 333 A
tel.: (+ 998 71) 14 49 601
fax: (+ 998 71) 14 48 028, 14 48 029
e-mail: uzst@standart.uz
www.standard.gov.uz, www.standard.uz

“Uzbekinvest eximinform” agencja marketingowa
Taszkent,
ul. Lisunowa 68, 4 budynek
e-mail:ananda@bcc.com.uz
tel.: (+998 71) 97 85 77, 97 85 71
fax: (+998 71) 97 58 17

Bucharskie Centrum ds. Standaryzacji, Metrologii i Certyfikacji
Buchara,
ul. Sanoat 1/2
tel.: (+998 365) 513 11

Andiżanskie Regionalne Centrum ds. Standaryzacji, Metrologii i Certyfikacji
Andiżan,
ul. Fitrat 251
tel.: (+998 37422) 221782

Namangańskie Centrum ds. Standaryzacji, Metrologii i Certyfikacji
Namangan,
ul. Rakimowa 56
tel.: (+998 36922) 683 27

Kaszkadaryńskie Regionalne Centrum ds. Standaryzacji, Metrologii i Certyfikacji
Karszi,
ul. Gulbog 6
tel.: (+998 37522) 387 05
fax: (+998 37522) 395 98

UZBEKISTAN - Przewodnik dla przedsiębiorców

169

Nr 5. POLSKIE PLACÓWKI W UZBEKISTANIE

AMBASADA RP w UZBEKISTANIE
ul. Firdavsiy 66, Yunasabadskij Rayon
700084 Taszkent, Uzbekistan
tel.: (+998 71) 120 86 50 (centrala),
fax: (+998 71) 120 86 51
e-mail: embassy@poland.uz
http://www.poland.uz

WYDZIAŁ KONSULARNY
tel.: (+998 71) 120 86 52
fax (+998 71) 120 86 51

WYDZIAŁ EKONOMICZNO-HANDLOWY AMBASADY RP W TASZKENCIE
Embassy of Republic of Poland
Economic and Commercial Section
ul. Mahatma Gandi, 1 tupik 4
700000, Taszkent
tel.: (+998 71) 133 96 50
tel/fax: (+998 71) 133 97 50
e-mail: weh-amb@bcc.com.uz
http://weh-amb.ziyo.uz

Mapka sytuacyjna Ambasady RP w Taszkencie

Załączniki

170

Nr 6. POLSKIE ORGANIZACJE I INSTYTUCJE WSPÓŁPRACUJĄCE
Z UZBEKISTANEM

Izba Gospodarcza Rynków Wschodnich
16-400 Suwałki , ul. Kościuszki 76
tel./fax: (+48 87) 563 26 00, 563 26 02
e-mail: pligrw@plig.org.pl
http://www.plig.org.pl

Krajowa Izba Gospodarcza
Centrum Promocji
00-074 Warszawa, ul. Trębacka 4
tel.: (+48 22) 630 96 11, 630 96 91
fax: (+48 22) 827 94 78, 630 97 82
e-mail: info@kigcp.pl
http://www.kigcp.pl

Ośrodek Studiów Wschodnich
00-564 Warszawa, ul. Koszykowa 6a
tel.: (+48 22) 525 80 00
fax: (+48 22) 525 80 40
e-mail: info@osw.waw.pl
http://www.osw.waw.pl

UNIDO - Biuro Promocji Inwestycji
i Technologii
00-608 Warszawa, Aleja Niepodległości 186
tel.: (+48 22) 825 94 67, 825 91 86
fax: (+48 22) 825 89 70
e-mail: ips-waw@unido.pl
http://www.unido.pl

Biuro Promocji Gospodarczej
"EUROPA-WSCHOD"
00-391 Warszawa, Aleja 3 Maja 12, lok. 410
tel./fax: (+48 22) 622 57 86, 622 60 36, 622 35 97
e-mail: sekretariat@bpgew.pl
http://www.bpgew.pl

Centrum Informacji Rynkowej IKC HZ
00-503 Warszawa, ul. Żurawia 4a
tel.: (+48 22) 693 45 53, 693 45 54
fax: (+48 22) 6934563
koniunkt@ikchz.warszawa.pl
http://www.ikchz.warszawa.pl

Agencja Marketingu i Promocji Eksportu
AMPE
02-548 Warszawa,
ul. Grażyny 13 p. 208
tel.: (+48 22) 845 25 41
fax: (+48 22) 845 25 48
e-mail: biuro@ampe.pl
http://www.ampe.com.pl

CII Group Polska Sp. z o.o.
00-567 Warszawa, Al. Ujazdowskie 13
tel.: (+48 22) 523 67 00
fax: (+48 22) 523 67 01
e-mail: kontakt@ciigroup.com
http://www.ciigroup.com

UZBEKISTAN - Przewodnik dla przedsiębiorców

171

Nr 7. ADRESY AMBASAD REPUBLIKI UZBEKISTANU W POLSCE I INNYCH
WYBRANYCH KRAJACH

Ambasada Uzbekistanu w Polsce
02-727 Warszawa, ul. Wernyhory 21
tel.: (+48 22) 847 52 53
fax: (+48 22) 853 22 88
www.uzbekistan.pl

Ambasada Republiki Uzbekistanu w Rosyjskiej Federacji
109017 Moskwa,
ul. Pogorelskij Pereulok 12
fax: (095) 230 04 79

Ambasada Republiki Uzbekistanu w Kazachstanie
480100 Ałmaty,
ul. Baribajewa 36
fax: 7 (32720) 91 10 55

Ambasada Republiki Uzbekistanu w Niemczech
10559 Berlin,
ul. Perleberger 62
tel.: 49 30 394 09 80
fax: 49 30 394 098 21

Ambasada Republiki Uzbekistanu w Austrii
1090 Vienna,
ul. Porzellangasse 32/5
fax: 43 1 315 39 93

Załączniki

172

Nr 8. BANKI UZBECKIE

Bank Centralny Republiki Uzbekistanu
700000 Taszkent, Al. Uzbekistanu 6
tel.: (+998 71) 133 42 69
fax: (+998 71) 133 58 63

Narodowy Bank Zagranicznej Współpracy
Gospodarczej
700084 Taszkent, ul. Amira Temura 101
tel.: (+998 71) 137 59 46, 137 59 70
fax: (+998 71) 133 32 00
e-mail: webmaster@central.nbu.com
www.nbu.com

AloqaBank
700000 Taszkent, ul. Tolstoi 1
tel.: (+998 71) 133 62 54, 133 65 92
fax: (+998 71) 136 76 22

AsakaBank
700015 Taszkent, ul. Nukus 67
tel.: (+998 71) 120 81 66
fax: (+998 71) 120 82 03
www.asakabank.com

Halq Bank
700017 Taszkent, ul. Katortol 46
tel.: (+998 712) 78 59 44
fax: (+998 712) 173 69 13

Ipak Yuli
700135 Taszkent, ul. Farkhoda 12a
tel.: (+998 712) 76 85 52
fax: (+998 71) 116 58 44

Pakhtabank
700096 Taszkent, ul. Muqima 43
tel.: (998 71) 120 88 01
fax: (998 71) 120 88 18
www.pakhtabank.com

Trustbank
700011 Taszkent, ul. Navoi 7
tel.: (+998 712) 41 23 43, (71) 144 65 05
fax: (+998 71) 144 76 21

Turon Bank
700011 Taszkent, ul. Navoi 44
tel.: (+998 71) 144 27 95
fax: (+998 71) 144 33 94

Uzaviabank
700015 Taszkent, ul. Nukus 73b
tel.: (+998 712) 54 75 75, 152 32 26
fax: (+998 712) 54 79 53

Uzghallabank
700000 Taszkent, ul. Szahrisabskaja 36
tel.: (+998 71) 136 38 29, 136 15 01, 136 42 25
fax: (+998 71) 133 42 25

Uzinvestbank
700011 Taszkent, ul. Navoi 18
tel.: (+998 712) 41 00 84
fax: (+998 712) 41 00 84

Uzsanoatqurilish
700000 Taszkent, ul. Szahrizabs 3
tel.: (998 71) 133 90 61
fax: (998 71) 133 34 26, 133 32 40

Uzsavdogarbank
700000 Taszkent, ul. Saeed Barakat 78
tel.: (998 712) 54 24 16, 56 34 05
fax: (998 712) 54 24 34, 54 24 41

Uztadbirkorbank
700000 Taszkent, ul. Azimowa 52
tel.: (998 71) 136 00 24, 133 18 75, 136 28 29
fax: (998 71) 136 00 24

Zaminbank
700000 Taszkent, ul. Rzhewskiego 3
tel.: (998 712) 55 74 53
fax: (998 712) 55 77 49

UZBEKISTAN - Przewodnik dla przedsiębiorców

173

Nr 9. BANKI ZAGRANICZNE

ABN Amro Bank NB Uzbekistan
700000 Taszkent,
Plac Khamid Olimjon
tel.: (+998 71) 120 61 41, 120 61 42
fax: (+998 71) 40 63 67

Chase Manhattan Bank, N.A.
700003 Taszkent,
ul. Turob Tula 1
tel.: (+998 71) 139 17 26, 144 41 09
fax: (+998 71) 120 63 72

Deutsche Bank
700003 Taszkent,
ul. Turob Tula 1
tel.: (+998 71) 139-40-64, 144 20 65
fax: (+998 71) 139 11 12

Berliner Bank
700003 Taszkent,
ul. Turob Tula 1
tel.: (+998 71) 139 45 63
fax: (+998 71) 144 21 58

Credit Suisse
700003 Taszkent,
ul. Turob Tula 1
tel.: (+998 712) 45 72 47, (71) 120 61 66
fax: (+998 71) 120 61 77

Uzbecko-Turecki Bank Komercyjny
700000 Taszkent,
ul. Halklar Dostligi 15a
tel.: (+998 71) 173 83 23, 173 83 24
fax: (+998 71) 120 63 62

Societe Generale
700003 Taszkent,
ul. Turob Tula 1
tel.: (+998 71) 120 67 33
fax: (+998 71) 120 67 32

May-Bank
700003 Taszkent,
ul. Turob Tula 1
tel.: (+998 71) 144 03 87
fax: (+998 71) 120 65 63

UzDaewooBank
700000 Taszkent, ul. Puszkina 1
tel.: (+998 71) 120 80 00, 120 61 49
fax: (+998 71) 132 08 00
e-mail: office@daewoobank.com
www.daewoobank.com

UzPrivatBank
700003 Taszkent,
Al. Uzbekinstanu 51
tel.: (+998 71) 120 63 07, 139 10 18
e-mail: vokhid@uip.silk.org

Załączniki

174

Nr 10. MIĘDZYNARODOWE ORGANIZACJE I FIRMY DORADCZE

Organizacja Narodów Zjednoczonych
Taszkent, ul. T. Szewczenki 4
tel.: (+998 71) 56 06 06, 139 48 35, 133 59 20
fax: (+998 71) 1336965, (+998 72) 40 62 91

UNDP
700029 Taszkent, ul. Szewczenki 4
tel.: (+998 71) 12 06 167
fax: (+998 71) 13 36 569
e-mail: registry.uz@undp.org
www.undp.uz

Bank Światowy
700084 Taszkent, ul. Amir Timur 107 B,
tel.: (+998 71) 138 59 50
fax: (+998 71) 138 59 51
e-mail: itsoy@worldbank.org

Międzynarodowy Fundusz Walutowy
Taszkent, Al. Uzbekistanu 6, p. 236
tel.: (+998 71) 133 42 43
fax: (+998 71) 120 68 74

Europejski Bank Odbudowy i Rekonstrukcji
700003 Taszkent,
ul. Turab Tula 1, IV Piętro
tel.: (+998 71) 139 40 14
fax: (+998 71) 120 61 21

Międzynarodowy Komitet
Czerwonego Krzyża
700031 Taszkent, ul. Yusuf Hos Hojib 30
tel.: (+998 71) 25 63 741
fax: (+998 71) 25 61 801
e-mail: rcsuz@uzpak.uz
www.redcrescent.uz

TACIS
Taszkent, ul. T. Szewczenki 4
tel.: (+998 71) 56 34 79
fax: (+998 71) 136 06 52

Światowa Organizacja Zdrowia
Taszkent, ul. T. Szewczenki 4
tel.: (+998 71) 56 06 06
fax: (+998 71) 89 12 91

Azjatycki Bank Rozwoju
700100 Taszkent, ul. Kuloltuprok 32
tel.: (998 71) 152 57 85/86/89
fax: (998 71) 100 13 90
E-mail: vng@mail.uznet.net
http://www.adb.org/URM

Barents Group (firma audytowa)
700003 Taszkent, ul. Tturab Tula 1
tel.: (+998 771) 139 42 29, 45 75 14

Centralny Azjatycko-Amerykański Fundusz
Przedsiębiorczości
700003 Taszkent, ul. Turab Tula 1
tel.: (+998 71) 139 18 89, (+998 72) 45 57 56

Narodowy Bank Pakistanu
700003 Taszkent, ul. Turab Tula 1
tel.: (+998 71) 45 75 33

Uzbecka Firma Leasingowa
700003 Taszkent, ul. Turab Tula 1
tel.: (+998 71) 139 16 54

Asian Crossroads
700003 Taszkent, ul. Turab Tula 1
tel.: (+998 71) 139 10 75, (+998 72) 45 72 59

KPMG Consulting Company
700000 Taszkent, ul. Amir Temur 24
tel.: (+998 71) 40 66 59, 34 51 42
Fax (+998 71) 40 68 77, 34 31 76

Mayer, Brown & Plant
700003 Taszkent, ul. Turab Tula 1
tel.: (+998 71) 139 11 76, (+998 72) 45 57 51

UzAIG Company
700003 Taszkent, ul. Tturab Tula 1
tel.: (+998 71) 144 30 71, (+998 72) 45 57 33

Organizacja ds. Bezpieczeństwa i Współpracy
w Europie
700015 Taszkent, ul. Afrosijob 12B
tel.: (+998 71) 120 44 70
fax: (+998 71) 120 61 25
e-mail: osce-cit@osce.org

UZBEKISTAN - Przewodnik dla przedsiębiorców

175

Nr 11. KURSY WALUT WEDŁUG BANKU CENTRALNEGO UZBEKISTANU

(w sumach)

Nazwa waluty sierpień 2003 listopad 2004
1 dolar australijski (AUD) 643,15 796,83
1 funt szterling angielski GBP) 1553,83 1943,55
1 korona duńska (DKK) 147,30 183,08
1 dolar amerykański (USD) 973,58 1048,19
1 euro (EUR) 1093,82 1359,71
1 dolar kanadyjski (CAD) 702,03 876,48
1 dinar kuwejtski (KWD) 3252,31 3557,04
1 korona norweska (NOK) 131,69 166,37
1 dolar singapurski (SGD) 557,13 634,88
1000 lirów tureckich (TRL) 0,70 0,72
1 korona szwedzka (SEK) 118,50 149,72
1 frank szwajcarski (CHF) 708,47 890,56
10 jenów japońskich (JPY) 81,59 99,45
1 juan chiński (CNY) 117,63 126,65
1 rubel rosyjski (RUR) 32,08 36,56
1 złoty polski (PLN) 251,25 319,17
1 hrywna ukraińska (UAH) 182,60 197,53
1 funt egipski (EGP) 159,34 167,84
1 korona islandzka (ISK) 12,23 15,60
100 funtów libańskich (LBP) 6482,00 69,23

Źródło: www.nbu.com

Załączniki

176

Nr 12. WYKAZ KRAJÓW Z KTÓRYMI UZBEKISTAN PODPISAŁ UMOWY
O KLAUZULI NAJWYŻSZEGO UPRZYWILEJOWANIA W HANDLU

Arabia Saudyjska, Austria, Bangladesz, Belgia, Bułgaria, Czechy, Chiny, Dania, Es-
tonia, Finlandia, Francja, Grecja, Hiszpania, Holandia, Indie, Irlandia, Izrael, Japonia,
Jordania, Korea Południowa, Litwa, Luksemburg, Łotwa, Malezja, Niemcy, Pakistan,
Polska, Portugalia, Rumunia, Słowacja, Szwecja, Szwajcaria, Turcja, USA, Węgry,
Wielka Brytania, Wietnam, Włochy.

UZBEKISTAN - Przewodnik dla przedsiębiorców

177

Nr 13. NAJWIĘKSZE PROJEKTY INWESTYCYJNE Z UDZIAŁEM
ZAGRANICZNYCH INWESTYCJI BEZPOŚREDNICH

 Nazwa projektu Inwestor zagraniczny
/kredytodawca

Ogólny koszt
projektu

(w mln USD)

Faktycznie zainwe-
stowana kwota (w

mln USD)
1. Rekonstrukcja sieci tele-

komunikacyjnej
Bakri Communication
(Indonezja)

218,64 25,80

2. Rozwój małych i średnich
przedsiębiorstw

EBOiR 60,00 51,20

3. Produkcja lodówek Koch Group, IFC,
EBOiR

59,50

4. Telekomunikacyjny system
przywoławczy

Daewoo Corporation
(Korea Płd.)

54,00 30,40

5. Rozwój małych i średnich
przedsiębiorstw

Raanani holding (Ka-
nada)

35,00 8,50

6. Rozwój małych i średnich
przedsiębiorstw

IFC 30,00

7. Fabryka detergentów Barakat Company,
Alfa

30,00 5,90

8. Produkcja żywności Nestle (Szwajcaria) 30,00 0,05
9. Rekonstrukcja hoteli Crystal Mist 27,00 26,00

10. Fabryka maszyn do zbioru
bawełny

Case (USA) 19,80 9,20

11. Budowa centrum obsługi
Fabryka piwa
Fabryka barwników

Premier International
LTD. (Indie)
Ulusal Inshaat (Turcja)

19,40 3,50

12. Rekonstrukcja komunikacji
lotniczej

Sumitomo (Japonia) 19,38 9,00

13. Rozwój małych i średnich
przedsiębiorstw

Firmy tureckie 15,31 2,00

14. Produkcja napojów bezal-
koholowych

Coca-Cola (USA)
Roz Trading Ltd.
(Wlk.Brytania)

14,60 6,78

15. Wydobycie ropy naftowej Baker Hus (USA) 13,80 3,00
16. Gospodarstwo hodowlane Demir (Turcja) 13,20 2,00
17. Budowa i eksploatacja

hoteli
Braver Trade (Szwa-
jcaria)

12,55 9,20

18. Rozszerzenie zasięgu
telefonii komórkowej

API (USA) 10,50 0,70

19. Produkcja maszyn rolni-
czych

Camminse (USA) 9,90

Źródło: www.gov.uz/fia

Załączniki

178

Nr 14. SPECJALIZACJA PRODUKCJI ROLNEJ WEDŁUG REGIONÓW

Obwód Uprawiane kultury rolne

Republika Karapałpakstan Bawełna, ryż, owczarstwo, warzywa, dynie, arbuzy

Andiżanski Bawełna, hodowla jedwabników, zboże, winorośle

Bucharski Bawełna, zboże, hodowla bydła, hodowla jedwabników

Dżizakski Bawełna, zboże, hodowla bydła

Fergański Bawełna, zboże, owoce, ziemniaki, mleko, jajka

Kaszkadaryński Zboże, bawełna, warzywa, hodowla jedwabników

Namangański Bawełna, sadownictwo, hodowla jedwabiu, hodowla bydła, zboże

Nawojski Bawełna, zboże, sadownictwo, hodowla jedwabiu

Samarkandzki Bawełna, sadownictwo, winorośle, hodowla jedwabników

Syrdaryjski Bawełna, zboże, hodowla bydła

Surchandaryjski Bawełna, dynie, arbuzy, owoce tropikalne

Taszkencki Bawełna, zboże, winorośle, sadownictwo, produkcja jedwabiu,
hodowla bydła i drobiu

UZBEKISTAN - Przewodnik dla przedsiębiorców

179

Nr 15. WYKAZ ADRESÓW BIUR LINII LOTNICZYCH W TASZKENCIE

Rosyjskie Międzynarodowe Linie Lotnicze
Aeroflot
ul. A. Kadiriy 5a
tel.: (+998 771) 41 57 17

Niemieckie Linie Lotnicze
Lufthansa
Międzynarodowe Lotnisko w Taszkencie
tel.: (+998 771) 55 34 20, 54 85 69

Ukraińskie Linie Lotnicze
Międzynarodowe Lotnisko w Taszkencie
III piętro
tel.: (+998 771) 50 91 16
fax (+998 771) 55 56 89

Tureckie Linie Lotnicze
ul. Ata Turk 24
tel.: (+998 771) 56 15 63, 56 46 54
fax: (+998 771) 56 04 96

Transaero Airlines
Międzynarodowe Lotnisko w Taszkencie
III piętro
tel.: (+998 771) 55 15 05, 50 49 31

PIA Pakistańskie Międzynarodowe Linie Lotnicze
Międzynarodowe Lotnisko w Taszkencie
tel.: (+998 771) 54 92 15, 50 35 35

Załączniki

180

Nr 16. LISTA TOWARÓW I USŁUG KTÓRYCH EKSPORT I IMPORT WYMAGA
UZYSKANIA ZEZWOLENIA

Towar lub usługa Organ wydający zezwolenie

Wykonywanie pracy zawodowej obywateli
Uzbekistanu za granicą oraz cudzoziemców w
Uzbekistanie

Ministerstwo Pracy

Import filmów, nagrań wideo i audio

Ministerstwo ds. Kultury

Eksport wyników prac naukowo-badawczych,
know-how oraz wynalazków

Państwowy Komitet ds. Nauki i Techniki

Inwestycje za granicą

Bank Centralny Uzbekistanu

Eksport dzieł sztuki

Ministerstwo ds. Kultury

Eksport zwierząt i roślin umieszczonych
w czerwonej księdze Republice Uzbekistanu

Państwowy Komitet ds. Ochrony Przyrody

UZBEKISTAN - Przewodnik dla przedsiębiorców

181

Nr 17. LISTA TOWARÓW I USŁUG KTÓRYCH EKSPORT I IMPORT WYMAGA
REJESTRACJI KONTRAKTÓW W MINISTERSTWIE WSPÓŁPRACY
GOSPODARCZEJ Z ZAGRANICĄ

1. Sprzęt wojskowy;

2. Metale szlachetne i wyroby z nich, ruda, koncentraty, złom i odpady, bursztyn
i wyroby z bursztynu;

3. Uran i inne radioaktywne surowce, wyroby z nich oraz radioaktywne odpady;

4. Metale kolorowe, walcowanie metali kolorowych, złom i odpady z metali kolo-
rowych;

5. Walcowanie metali żelaznych, złom i odpady z metali żelaznych;

6. Włókno bawełniane;

7. Nieprzetworzona ropa naftowa, gaz ziemny.

Załączniki

182

Nr 18. ADRESY BIUR TURYSTYCZNYCH

Osiyo Intour Business
700077 Taszkent, ul. Buyuk Ipak Yuli 115
tel.: (+998 71) 68 67 33, 68 67 81, 68 67 64
fax: (+998 71) 68 67 83

UzbekTourizm
700047 Taszkent, ul. Chorezm 47
tel.: (+998 71) 133 38 54
fax: (+998 71) 136 79 48

Sambuh
700047 Taszkent, ul. Latofat 35
tel.: (+998 71) 54 95 38

Uzintour Joint Stock Company
700077 Taszkent, ul. Buyuk Ipuck Yuli 115
tel: (+998 71) 67 47 62, 68 68 27, 68 68 28
fax: (+998 71) 67 45 63
e-mail: root@uztoor.com.uz

"C. ERTA" Ltd. Tour Agency
700025 Taszkent, 1 pasaż Budionnogo 9a
tel: (+998 71) 49 38 36
fax: (+998 71) 56 65 53, 67 17 38

"ASIA TRAVEL" Tour Agency
700060 Taszkent, ul. T.Szewchenki 44
tel: (+998 71) 33 10 55, 56 29 27
fax: (+998 71) 32 34 40

"Sairam tourism"
700060 Taszkent, ul. Maverounnahr 16a
tel.: (+998 71) 33 33 80, 33 35 59
fax: (+998 71) 36 34 21

"Air-top" Joint Venture
700011 Taszkent, ul. Navoi 15
tel: (+998 71) 41 02 09, 41 04 94
fax: (+998 71) 41 02 09

TASKENT-TOURIST
Travel Agency
700011 Taszkent, ul. Nawoi 69a
tel.: (+998 71) 44 12 94, 44 07 72
fax: (+998 71) 44 07 76

Asia Travel
700000 Taszkent, ul. Raszidow 40
tel: (+998 71) 56 37 62, 36 34 40, 56 29 27
fax: (+998 71) 56 29 27

Iverson
700000 Taszkent, ul. Furkat 1
tel: (+998 71) 45 13 63, 39 41 97, 45 89 91
fax: (+998 71) 45 13 63

Nc Uzbek Tourism
700000 Taszkent, ul. Nawoi 69-A
tel.: (+998 71) 44 08 98, 44 08 76, 44 12 90
fax: (+998 71) 44 08 76

Saraton
700000 Taszkent, ul. Nukusskaya 29
tel.: (+998 71) 54 68 65, 55 73 91
fax: (+998 71) 54 68 65

Sayekhikbol
700000 Taszkent, ul. Tukay 1
tel: (+998 71) 34 92 91, 34 92 90
fax: (+998 71) 44 26 03

Szark Intur Ltd.
700000 Taszkent, ul. Buyuk Ipak Yuli 115
tel: (+998 71) 67 63 91, 67 84 07
fax: (+998 71) 67 47 58

Shel Uzbekistan Ltd,
700000 Taszkent, ul. Uzbekistan 96
tel.: (+998 71) 89 14 89, 45 79 33
fax: (+998 71) 45 83 00

Taszkent Intourist
700000 Taszkent, ul. Nawoi 69-A
tel.: (+998 71) 44 12 94, 44 10 88, 44 02 78
fax: (+998 71) 44 07 76

Uzmahsustour
700000 Taszkent, ul. Buyuk Ipak Yuli 115
tel.: (+998 71) 68 67 83
fax: (+998 71) 68 67 83

UZBEKISTAN - Przewodnik dla przedsiębiorców

183

Nr 19. HOTELE

Hotel Uzbekistan
700047 Taszkent,
ul. Chamzy 45
tel.: (+998 71) 133 13 49
fax: (+998 71) 133 77 86
(odległość od lotniska – 10 km,
cena 30/50 USD za pokój osobowy/luksusowy)

Hotel Inter-Continental Taszkent
700084 Taszkent,
ul. Amira Temura 107 A
tel.: (+998 71) 120 70 00
fax: (+998 71) 120 64 59
e-mail: taszkent@interconti.com
(cena za pokój pow. 100 USD)

Hotel Tsorbi
700000 Taszkent,
ul. Maksim Gorkij 1
tel.: (+998 71) 67 43 82, 67 24 04
fax: (+998 71) 68 94 60

Hotel Szodlik Palace
700011 Taszkent,
ul. Pachtakorskaja 5
tel.: (+998 71) 41 42 22
fax: (+998 71) 41 44 04
(cena za pokój ok. 100 USD)

Hotel Taszkent
700000 Taszkent,
ul. Buyuk Turon 56
tel.: (+998 71) 33 54 91
fax: (+998 71) 89 11 30

Hotel Sayokhat
700000 Taszkent,
ul. Buyuk Ipak yuli 115
tel: (+998 71) 67 53 74
fax: (+998 71) 68 67 72

Hotel Turkiston
700000 Taszkent,
ul. Navruz 64
tel: (+998 71) 56 45 35

Hotel Sheraton-Taszkent
700084 Taszkent,
ul. Amir Temur i Nowy Prospekt
tel.: (+998 71) 138 30 00
fax: (+998 71) 120 89 04
(cena za pokój pow. 100 USD)

Hotel LeMeridien
700047 Taszkent,
ul. Uzbecki Obóz 2
tel.: (+998 71) 120 66 00
fax: (+998 71) 120 63 18

Hotel Zijorat
712000 Fergana,
ul. Dodkok 2a
tel.: (+998 732) 26 86 00
fax: (+998 732) 26 86 02

Hotel Afrosijab
703000 Samarkanda,
ul. Registanskaja 2
tel.: (+998 662) 31 13 41
fax: (+998 662) 31 10 44

B&B w Samarkandzie
703001 Samarkanda,
ul. Omara Haijama 7/1
tel.: (+998 662) 35 07 61
fax: (+998 662) 31 06 41

Hotel Buchara
Buchara,
ul. Navoi 8
tel.: (+998 652) 23 83 11
(cena za pokój ok. 100 USD)

Hotel "U Saszy"
Buchara,
ul. Mołodieżnaja 13
tel: (+998 652) 23 38 90

Załączniki

184

Nr 20. INSTYTUCJE WSPIERAJĄCE POLSKICH EKSPORTERÓW

Korporacja Ubezpieczeń Kredytów Eksportowych
KUKE SA
00-121 Warszawa, ul. Sienna 39
tel.: (+48 22) 313 01 10, 356 83 00
fax: (+48 22) 313 01 19
e-mail: market@kuke.com.pl
www.kuke.com.pl

MINISTERSTWO GOSPODARKI I PRACY
Departament Inwestycji Zagranicznych
i Promocji Eksportu
00-507 Warszawa, Plac Trzech Krzyży 3/5
e-mail: SekretariatPG@mg.gov.pl
www.mgip.gov.pl

Wydziały DIZiPE:

Wydział Finansowych Instrumentów
Wspierania Eksportu, Planowania i Analiz
tel.: (+48 22) 693 47 10, 693 47 12, 693 47 13
fax: (+48 22) 693 40 24

Wydział Targów i Placówek
tel.: (+48 22) 693 47 07, fax: 693 40 24

Wydział Systemu Informacji
i Promocji Exportu
tel.: (+48 22) 6934705, 6934706
fax: (+48 22) 6934024

BANK GOSPODARSTWA KRAJOWEGO
Departament Zagraniczny
00-955 Warszawa 15, skr. poczt. 41
Aleje Jerozolimskie 7
tel.: (+48 22) 522 92 30 do 34
fax: (+48 22) 522 91 28
e-mail: doke@bgk.com.pl
www.bgk.com.pl

MINISTERSTWO FINANSÓW
Departament Polityki Zagranicznej
00-916 Warszawa, ul. Świętokrzyska 12
tel.: (+48 22) 694 48 77
fax: (+48 22) 826 65 44
www.mf.gov.pl

Związek Banków Polskich
00-375 Warszawa, ul. Smolna 10a
tel.: (+48 22) 828 14 09
fax: (+48 22) 828 14 06
e-mail: kontakt@zbp.pl
www.zbp.pl

Polska Agencja Rozwoju Przedsiębiorczości
00-834 Warszawa, ul. Pańska 81/83
tel.: (+48 22) 432 80 80
fax (+48 22) 432 86 20, 432 84 04
e-mail: biuro@parp.gov.pl
www.parp.gov.pl

Polska Agencja Informacji i Inwestycji Zagranicz-
nych
Warszawa, ul. Bagatela 12
tel.: (+48 22) 629 57 17, 621 62 61
fax: (+48 22) 621 84 27
http://www.paiz.gov.pl

Federacja Organizatorów Targów
i Wystaw Zagranicznych
Biuro Promocji Zagranicznej EXPO
03-808 Warszawa, ul. Mińska 25
tel./fax: (+48 22) 813 06 53, 677 14 39
e-mail: office@expo.com.pl

Organizacja Wystaw i Targów
Budowa Stoisk Targowych “ELTAR”
03-972 Warszawa, ul. Alzacka 5
tel./fax: (+48 22) 616 12 06, 616 12 07
e-mail: eltar@polbox.pl

Krajowa Izba Gospodarcza
Centrum Promocji
00-074 Warszawa, ul. Trębacka 4
tel.: (+48 22) 630 96 11, 630 96 91
fax: (+48 22) 827 94 78, 630 97 82
e-mail: info@kigcp.pl
www.kigcp.pl

UZBEKISTAN - Przewodnik dla przedsiębiorców

185

Nr 21. NUMERY KIERUNKOWE MIAST

Ałmatyk 37260
Andiżan 3742(2)
Angren 37166
Bekabad 37191
Biruni 36152
Buchara 365
Chiwa 36237
Chodżejli 36155
Czymbaj 36144
Czyrczyk 37171
Jangijul (rejon Taszkentu) 37160
Karakul 36556
Karszy 37522
Kattakurgan 36645
Kokand 37355
Kungard 36131
Margełan 3732
Mubarek 37567
Mujnak 36132
Namangan 3692(2)
Nawoi 436
Nukus 361
Samarkanda 3662
Szachrisabz 37552
Taszkent 3712 (371 dla numerów siedmiocyfrowych)
Termez 3762(2)
Uczkuduk 43659
Urgencz 3622(2)

Załączniki

186

Nr 22. SPIS PRZYDATNYCH NUMERÓW TELEFONÓW W WYBRANYCH MIASTACH

Taszkent:
kod pocztowy 700000

Samorząd lokalny
ul. Mowarounnachr 6
tel.: 133 39 46
fax: 133 81 25

Administracja Regionalna
ul. Chorezm 51
tel.: 133 67 16
fax: 133 81 25

Lotnisko
ul. Usmon Nosir 9
tel.: 133 29 49
fax: 56 06 12

Dworzec autobusowy “Taszkent”
ul. Halqlar Dustligi 7
tel.: 76 16 16

Dworzec autobusowy “Samarkand”
ul. Usmon Nosy
tel.: 50 45 74, 50 45 61

Dworzec kolejowy “Janubiy”
ul. Umarow
tel.: 50 86 93

Buchara:
Kod pocztowy 705000

Samorząd lokalny
ul. Muminow 2
tel.: 4 24 66, 5 73 83

Administracja lokalna
ul. Muminow 2
tel.: 4 24 66, 5 73 83

UZBEKISTAN - Przewodnik dla przedsiębiorców

187

Nr 23. INFORMACJE NA STRONACH INTERNETOWYCH

Adres internetowy Firma (właściciel strony) Zakres usług i informacji język79

ORGANY PAŃSTWOWE

www.gov.uz Strona internetowa Rządu
Republiki Uzbekistan

wszelkie informacje dotyczące
rządu, ministerstw, organizacji,
banków, funduszy, portal
informacyjny

Uz
A
R

www.spc.gov.uz Committee for State
Property Management and
Entrepreneurship Support

informacje dot. administracji
rządowej, gospodarcze, dotyczące
prywatyzacji, inwestycji
zagranicznych

Uz
A
R

www.press-service.uz Strona prasowa urzędu
Prezydenta

informacje administracji
państwowej (prezydencie,
ministerstwach)

Uz
A
R

OGÓLNE INFORMACJE O UZBEKISTANIE

www.freenet.uz Internet Access and Training
Program (IATP)

informacje o kraju, ludziach,
gospodarce, polityce i współpracy
międzynarodowej

Uz
A
R

www.odci.gov CIA (Central Intelligence
Agency),

ogólne informacje o Uzbekistanie A

www.eurasianet.org/resour
ce/uzbekistan/index.html

EurasiaNet- Portal
Informacyjny

informacje polityczne,
ekonomiczne, społeczne i inne o
krajach Azji Środkowej

A

www.cisstat.com/rus/uzb-
town.htm

Komitet Statystyczny
Wspólnoty Niepodległych
Państw

oficjalne dane statystyczne
dotyczące społeczno-gospodarczej
sytuacji w Uzbekistanie

Uz
A
R

www.osw.waw.pl Ośrodek Studiów
Wschodnich

artykuły i informacje polityczne
dotyczące krajów Europy
Wschodniej i Azji

P

www.grida.no/enrin United Nations Environment
Programme

informacje ekologiczne, raport o
stanie środowiska naturalnego

A

www.bbc.co.uk BBC ogólne informacje o Uzbekistanie A
www.imfoplease.com Serwis informacyjny ogólne informacje o

poszczególnych krajach
A

www.uzbekistan.com Serwis informacyjny ogólne informacje o Uzbekistanie A
http://www.europa.eu.int/co
mm/external_relations/uzbe
kistan/intro

European Union in the
World

informacje dotyczące polityki
zagranicznej, sytuacji
ekonomicznej i współpracy z
organizacjami międzynarodowymi

A

www.llrx.com/features/uzb
ekistan.htm

LLRX-Guide to Uzbekistan
Legal Research

informacje na temat sytemu
prawnego Uzbekistanu

A

79 Uz - uzbecki, R - rosyjski, A - angielski, P - polski

78

Załączniki

188

Adres internetowy Firma (właściciel strony) Zakres usług i informacji język80
http://www.usembassy.uz Ambasada Amerykańska w

Uzbekistanie
ogólne informacje polityczne,
gospodarcze i kulturalne

A

www.poiticalresources.net/
uzbekistan.htm

Newspaper service on the
internet

informacje biznesowe, adresy firm,
sklepów, instytucji usługowych

A

www.motherearthtravel.co
m/uzbekistan

Mother Earth Travel informacje turystyczne A

www.lonelyplanet.com Przewodnik turystyczny
LonelyPlanet

informacje turystyczne A

INFORMACJE GOSPODARCZE

www.uzexport.com portal „Wyprodukowano w
Uzbekistanie”

rządowy system promocji
uzbeckiego eksportu

A
R

www.imf.org International Monetary Fund informacje i raporty gospodarcze
o poszczególnych krajach, w tym
o Uzbekistanie

A

www.cer.uz Center for Economic
Research

informacje dot. gospodarki,
polityki, uzbeckiego biznesu

Uz
A
R

www.fera.uz Agencja ds.
Międzynarodowych
Stosunków Gospodarczych

informacje dot. prawa, inwestycji,
handlu zagranicznego, sytuacji
gospodarczej

Uz
A
R

www.ebrd.com Europejski Bank Odbudowy
i Rozwoju

informacje o gospodarce
poszczególnych krajów oraz
o programach i projektach
pomocowych realizowanych
w Uzbekistanie i innych krajach
świata

A

www.uzreport.com Uzbecki portal informacyjny informacje gospodarcze,
polityczne, kulturalne,
szczegółowe informacje dotyczące
poszczególnych sektorów
gospodarki

Uz
A
R

www.bisnis.doc.gov Business Information
Service for the New
Independent States

Informacje gospodarcze
i biznesowe o krajach WNP

A

www.uzbekistan.org Ambasada Uzbekistanu
w USA

informacje gospodarcze,
polityczne, kulturalne i inne

A

www.oecd.org Organisation for Economic
Co-operation and
Development

informacje o gospodarce i handlu
światowym

A

www.eia.doe.gov The Energy Information
Administration (EIA), USA

informacje nt. przemysłu
naftowego, ogólne informacje
o kraju i gospodarce

A

www.euromoney.com Euromoney analizy rynku światowego i rynku
pieniężnego

A

80 Uz - uzbecki, R - rosyjski, A - angielski, P - polski

UZBEKISTAN - Przewodnik dla przedsiębiorców

189

Adres internetowy Firma (właściciel strony) Zakres usług i informacji język81
www.eiu.com Economic Intelligence Unit informacje gospodarcze

A

www.bcc.com.uz Business Communication
Center

informacje gospodarcze A

www.adb.org/URM Resident Mission of the
Asian Development Bank

Informacje o finansach i
gospodarce

A

www.worldbank.org Bank Światowy informacje i raporty gospodarcze
o poszczególnych krajach

A

www.newnations.com International Industrial
Information Ltd.

informator ekonomiczny A

www.unido.pl Organizacja Narodów
Zjednoczonych ds. Rozwoju
Przemysłowego UNIDO
Biuro w Warszawie

“Uzbekistan – Przewodnik dla
Przedsiębiorców” oraz seria 10-ciu
podobnych publikacji nt. różnych
rynków

P

81 Uz - uzbecki, R - rosyjski, A - angielski, P - polski

Bibliografia

190

XVI. BIBLIOGRAFIA

1. Akimov A. V., Financial System Development. The Case of Uzbekistan, Studies & Analyses

234, CASE, Warsaw, 2001
2. Анализ факторов инфляции в Узбекистан, Статья подготовлена на основе доклада

Центра экономических исследований Ж. Шацкой и К. Джураевой, b: Рост цен и
тарифов на отдельные товары и услуги за 1993-2002; www.review.uz

3. Annual Meeting of the board of government, Tashkent, 5-6 May 2003, EBRD
4. Annual Report 2002: Annual Review and Financial Report, EBRD, May 2003,

www.ebrd.com/pubs
5. Arrangement on Guidelines for Officially Supported Export Credits - www.oecd.org
6. Biuletyn Poznańskie Międzynarodwe Targi, Republika Uzbekistanu, A.Krasnodębski, 9/2001
7. Bodio T. (red.), Uzbekistan, Historia, Społeczeństwo, Polityka, Elipsa, Warszawa 2001
8. Borko H., Nowe możliwości inwestycyjne na rynkach wschodnich, Gazeta Finansowa Nr 30

/sierpień 2002 r./
9. Borko H., Możliwości współpracy gospodarczej z Uzbekistanem: nisze rynkowe, szanse

wejścia na rynek, zapotrzebowanie na polskie towary, w: Uzbekistan. Country Presentation
Meeting, UNIDO, Warszawa, czerwiec 2004

10. Bukhara Collection of Investment Proposals, Agency for Foreign Economic Relations, Buk-
hara, Fall 2003 (www.bisnis.doc.gov)

11. Central Asia: Uzbekistan Energy Sector, www.eia.doe.gov
12. Commercial News Update for Uzbekistan. April 2004, (www.bisnis.doc.gov)
13. Country risk rankings, in: Euromoney, March 2003, www.euromoney.com
14. Doing Business in Uzbekistan, Arthur Andersen 2001
15. Dąbrowski M., Problemy rozwoju krajów WNP, CASE, Warszawa 2004
16. Economic Trends Quarterly Issue, Uzbekistan, July-September 2001
17. Экономические тенденции, Квартальное издание, Узбекистан, октябрь-декабрь 2000

г., январь-март 2001 г., апрель-июнь 2001 г., июль-сентябрь 2001 г., www.economic-
trends.org

18. Economy of Uzbekistan, materiały informacyjne Ambasady Uzbekistanu w Polsce, Warsza-
wa 2004 (CD-ROM)

19. Ekonomika Uzbekistanu, Nr 4-6/2004 r. USAID/EuropeAID Cooperation Office 2004
20. Environmental Performance Review of Uzbekistan, Committee on Environment Policy,

UNECE, September 2001
21. Evolution of tax system and its influence on industrial activity in the Republic of Uzbekistan

after independence, Report edited by N.Sirajiddinov, Tashkent, July 1997, www.cer.uz
22. Formy wspierania eksportu, informator Departamentu Inwestycji Zagranicznych i Promocji

Eksportu, MG,PiPS, Warszawa 2003
23. Гулиамов И (ред.), Регулирование внешней торговли Узбекистана в условиях

либерализации экономики, www.cer.uz/reports
24. Handel Zagraniczny (styczeń – grudzień) 2002, GUS, Warszawa 2003
25. Информация об экономическом развитии Узбекистана, www.fera.uz
26. International Energy Outlook 2003, DOE/EIA (2003), (Washington, DC, January 2003)

UZBEKISTAN - Przewodnik dla przedsiębiorców

191

27. Investment Policy Review of Uzbekistan, United Nations, New York and Geneva, 1999,
www.unctad.org/wir/index.htm

28. Investment Profile 2001, Uzbekistan, EBRD
29. Изучение правовых норм и практики осуществления платежей за услуги

иностранными гражданами на территории республики Узбекистан, Ташкент 2001 г.,
доклад под рук. Р.Гулямова, www.cer.uz

30. Karimow I., Uzbekistan na progu XXI wieku, Dom Wydawniczy Elipsa, Warszawa 2001
31. Key Economic Development of the Republic of Uzbekistan in 2003, Ambasada Uzbekistanu,

marzec 2004
32. Kwartalniki Statystki Międzynardowej z lat 1999-2004, GUS, Warszawa
33. Materiały informacyjne Korporacji Ubezpieczeń Kredytów Eksportowych
34. Materiały informacyjne Ambasady Uzbekistanu, Warszawa 2004
35. Notatka dotycząca stosunków gospodarczych Rzeczypospolitej Polskiej z Republiką Uzbeki-

stanu, Ministerstwo Gospodarki, Departament Stosunków Gospodarczych z Zagranicą,
10 maja 2002

36. Notatka dotycząca stosunków gospodarczych Rzeczypospolitej Polskiej z Republiką Uzbeki-
stanu, Ministerstwo Gospodarki, Pracy i Polityki Społecznej, Departament Międzynarodowej
Wspólpracy Dwustronnej, 17 lipca 2003 r.

37. Notatka dotycząca stosunków gospodarczych Rzeczypospolitej Polskiej z Republiką Uzbeki-
stanu, Ministerstwo Gospodarki i Pracy, Departament Międzynarodowej Współpracy Dwu-
stronnej, sierpień 2004 r.

38. Obiecujące rynki – Bułgaria, Kazachstan, Ukraina na tle stosunków gospodarczych z Polską,
UNIDO, WSzH-E we Włocławku, Włocławek – czerwiec 2003

39. Polak za granicą 2004, poradnik, www.msz.gov.pl
40. Proces prywatyzacji w Uzekistanie – szanse dla rozwoju obecności polskiej na terenie Azji

Środkowej, prezentacja CII Group Polska na: Uzbekistan. Country Presentation Meeting,
UNIDO, Warszawa, czerwiec 2004

41. Процесс перехода и показатели стран СНГ, ЕБРиР, извлечение из Доклада о прцессе
перехода 2001 г., ноябрь 2001 г., www.ebrd.com

42. Raporty i archiwum Ośrodka Studiów Wschodnich, Warszawa 2003, www.osw.waw.pl
43. Republic of Uzbekistan: Recent Economic Development, IMF Staff Country Report N 00/36
44. Republika Uzbekistanu, notatka, MSZ, Departament Europy, maj 2002
45. Rewolucja 11 września w Azji Centralnej, 24 stycznia 2002 r., www.osw.waw.pl
46. Rossijskaja Fiedieracja w 1992 godu. Statisticzeskij jeżegodnik, Moskwa 1993
47. Stalbovskaya M., A Guide to Uzbekistan Legal Research, www.llrx.com
48. Statistical Newsletter No 128, January 2003, UNESCAP – Economic and Social Commission

for Asia and the Pacific, United Nations 2003
49. Strachota K., Azja Centralna po 11 września – islam polityczny w odwrocie, raport OSW,

grudzień 2002
50. Статкомитет СНГ; Статистический сборник, Государственный департамент

статистики Министерства Mакроэкономики и Cтатистики Республики Узбекистан,
Ташкент 2002

51. Starzyk K. (red), Zagraniczne inwestycje bezpośrednie w gospodarkach Azji Pacyfiku, Wy-
dawnictwo Naukowe SEMPER, Warszawa 2001

Bibliografia

192

52. Supports Microenterprises in Uzbekistan, No.245/02 – 10 December 2002,
www.adb.org.documents

53. Ташкентский форум ЕБРР в ракурсе трансформации, Виктор Абатуров, Центр
экономических исследований, при поддержке Х. Мирзахмедовой, Ю. Наумова, Ж.
Турдимова, Х. Кутлиева; www.review.uz

54. The Debt Management and Financial Analysis System (DMFAS) Programme. Annual Report
2002, United Nations Conference on Trade and Development, UNC-
TAD/GDS/DMFAS/2003/1, UNITED NATIONS, New York and Geneva, 2003

55. The World Factbook 2004–Uzbekistan, www.odci.gov/cia/publications/factbook/uz
56. The State Budget of the Rrepublic of Uzbekistan, 1991 to 1995, Report 9603, www.cer.uz
57. Указ Президента Республики Узбекистан N УП-3267 c 20 июня 2003 г.

"О дополнительных мерах по стимулированию увеличения производства готовых
потребительских товаров предприятиями с иностранными инвестициями

58. Uzbek Law Reviev, Nr 1/2004, EuropeAID Cooperation Office 2004
59. Uzbekistan-Letter of Intent, Memorandum od Economic and Financial Policies, and Techni-

cal Memorandum od Understanding, January 31, 2002, www.imf.org
60. Uzbekistan Country Brief, World Bank 2004
61. Uzbekistan a business and investment guide March 2004, Pricewaterhouse 2004
62. Wołowska A., Strachota K., Azja Centralna, raport OSW, Warszawa, maj 2001
63. Zasada G., Uzbekistan: najważniejsze źródło niestabilności w Azji Centralnej, Prace OSW,

Warszawa, październik 2004
64. Zasoby i produkcja surowców mineralnych w Uzbekistanie, w: Rynek, Wschodni Partnerzy,

12/2001

	PRZEDMOWA
	SPIS TREŚCI
	I. INFORMACJE OGÓLNE
	Położenie i klimat
	Droga do niezależności
	Ludność i język
	Zasoby naturalne i surowce energetyczne
	Ustrój polityczny
	Partie polityczne
	Podział administracyjny kraju
	Władza lokalna
	Sądownictwo

	II. UWARUNKOWANIA GEOPOLITYCZNE
	Kraje Azji Centralnej
	Szanghajska Organizacja Współpracy
	Polityka zagraniczna
	Organizacje międzynarodowe

	III. GOSPODARKA
	Informacje ogólne
	Rynek pracy
	Sektor naftowy i gazowy
	Rolnictwo
	Przemysł lekki
	Energetyka
	Transport
	Telekomunikacja
	Ochrona środowiska
	Turystyka

	IV. PRZEKSZTAŁCENIA STRUKTURALNE
	Informacje ogólne
	Prywatyzacja zakładów przemysłowych
	Rozwój małej i średniej przedsiębiorczości
	Metody prywatyzacji

	V. FINANSE
	Budżet
	Wymienialność waluty
	Finansowa pomoc międzynarodowa
	Sektor bankowy
	Bank Centralny Uzbekistanu
	Ubezpieczenia

	VI. SYSTEM PODATKOWY
	Podatki powszechne
	Podatki (obciążenia) socjalne
	Podatki lokalne
	Obowiązkowe opłaty
	Kary za naruszenie przepisów podatkowych

	VII. OCHRONA WŁASNOŚCI
	Własność ziemi
	Ochrona własności intelektualnej

	VIII. PROWADZENIE DZIAŁALNOŚCI GOSPODARCZEJ
	System prawny
	Tworzenie i funkcjonowanie przedsiębiorstw
	Ograniczenia w prowadzeniu działalności gospodarczej
	Rejestracja przedsiębiorstw
	Zatrudnianie pracowników
	Księgowość i kontrola rachunkowa
	Rozwiązywanie sporów

	IX. INWESTYCJE ZAGRANICZNE
	Podstawy prawne inwestycji zagranicznych
	Zachęty dla inwestorów zagranicznych
	Klimat inwestycyjny
	Inwestycje zagraniczne

	X. HANDEL ZAGRANICZNY
	Polityka handlu zagranicznego
	Program promocji eksportu
	Cła i polityka celna
	Podatki oraz instrumenty pozataryfowe
	Certyfikacja
	Tranzyt towarów
	Bilans handlowy
	Struktura towarowa eksportu i importu
	Struktura geograficzna eksportu i importu

	XI. WSPÓŁPRACA GOSPODARCZA Z POLSKĄ
	Podstawy prawno-traktatowe
	Rozwój współpracy po 1991 roku
	Oferta KUKE SA
	Działalność Ministerstwa Gospodarki w zakresie promocji i wspierania eksportu
	Centrum Informacji Rynkowej Instytutu Koniunktur i Cen Handlu Zagranicznego

	XII. MIESZKAĆ W UZBEKISTANIE
	Przekraczanie granicy
	Podróżowanie
	Bezpieczeństwo
	Hotele
	Rekreacja i turystyka
	Główne miasta Uzbekistanu

	XIII. ZAŁĄCZNIKI
	XVI. BIBLIOGRAFIA

