

10 kroków eksportera na Ukrainie

P r z e w o d n i k

Warszawa, styczeń 2007


Polska Agencja Informacji
i Inwestycji Zagranicznych S.A.

PRZEWODNIK

10 KROKÓW EKSPORTERA NA UKRAINIE


Polska Agencja Informacji i Inwestycji Zagranicznych S.A.

Warszawa, styczeń 2007

Copyright © PAIiIZ S.A. 2007

Praca zbiorowa pod patronatem PAiIZ

Autorzy tekstów:

Piotr Guzowski
Joanna Werwińska
Zbigniew Bereza
Czesław Cierech
Andrzej Walasek
Czesław Lewandowski

Redakcja merytoryczna:

Piotr Guzowski(PUIG)
Beata Gajewska (PAiIZ)

Redakcja ogólna i korekta:

Małgorzata Kosmala

Za pomoc w przygotowaniu „Poradnika -10 kroków eksportera na Ukrainie” i współpracę serdecznie dziękujemy Polsko - Ukraińskiej Izbie Gospodarczej.

Redakcja


Polska Agencja Informacji i Inwestycji Zagranicznych S.A.

Ul. Bagatela 12

00-585 Warszawa

Tel.: 022 334 98 00

Fax: 022 334 99 90

ISBN: 83 - 60049 - 49 - 1

Spis treści

1. Wstępne informacje o rynku ukraińskim	1
1.1. Geografia i statystyka	1
1.2. Gospodarka w liczbach	3
1.3. Skąd pochodzą inwestycje zagraniczne?	6
1.4. Wymiana narodowa z zagranicą	8
1.5. Wymiana handlowa z Polską	9
2. System prawny	15
2.1. Ukraińskie prawo cywilne a prawo prywatne międzynarodowe. Prawo właściwe	15
2.2. Formy organizacyjno-prawne podmiotów prawa na Ukrainie. Zdolność prawna poszczególnych osób prawnych	16
2.3. Umowa handlowa z kontrahentem ukraińskim. Jej forma i treść	17
2.4. Pozyskiwanie wiarygodnych informacji gospodarczych na temat potencjalnych kontrahentów ukraińskich	19
2.5. Sposoby zabezpieczania wykonania zobowiązań przez kontrahenta ukraińskiego	19
2.6. Zasady prowadzenia działalności gospodarczej na Ukrainie	22
3. Umowy i kontrakty	27
3.1. Rodzaje ofert	27
3.2. Podstawowe wymagania jakim powinien odpowiadać kontrakt	29
3.3. Warunki dodatkowe	33
4. System bankowy	37
4.1. Podstawy prawne	37
4.2. Liczba i struktura własnościowa banków komercyjnych	39
4.3. Banki polskie na Ukrainie	41
4.4. Rozliczenia i sposoby zabezpieczenia płatności w handlu z Ukrainą	43
4.5. Akredytywa dokumentowa	44
4.6. Inne formy zabezpieczenia płatności eksportowych w handlu z Ukrainą	46
5. System podatkowy na Ukrainie. Powstanie i zasady działania WTO	47
5.1. System podatkowy na Ukrainie	47
5.2. Podatki powszechne	47
5.3. Akcyza i płaty specjalne	51
5.4. Rozliczenia z urzędem podatkowym	53

5.5. Powstanie i zasady działania WTO	54
5.6. Rola WTO dla przedsiębiorców	55
5.7. Akcesja Ukrainy do WTO	55
6. System celny	57
6.1. Zasady odprawy celnej przedmiotów przywożonych na Ukrainę przez osoby fizyczne	58
6.2. Kolejność procedur celnych	60
7. Analizy marketingowe	65
7.1. Krajowe źródła informacji o rynku ukraińskim	65
7.2. Bezpłatne raporty rynkowe i analizy przygotowane przez pracowników WPHiI z Kijowa	68
7.3. Wybrane firmy marketingowe rekomendowane przez specjalistów z Ukrainy	73
7.4. Inne przydatne źródła informacji	76
7.5. Jak to robią inni?	77
8. Certyfikacje	79
8.1. Certyfikacja towarów i inne wymagania	79
8.2. Lista towarów, podlegających obowiązkowej certyfikacji na Ukrainie	79
8.3. Certyfikacja produktów i towarów na Ukrainie	80
8.4. Wykaz dokumentów niezbędnych do przeprowadzenia certyfikacji na Ukrainie	83
8.5. Wykaz dokumentów niezbędnych do przeprowadzania testu higienicznego na Ukrainie	83
9. Sprawdzanie wiarygodności handlowej kontrahenta	85
9.1. Co zawiera standardowy raport o firmie?	87
10. Instrumenty wsparcia eksportera	89
10.1. Projekty szkoleniowe w ramach Europejskiego Funduszu Społecznego	89
10.1.1. „Przygotowanie do eksportu”	89
10.1.2. „Wsparcie rozwoju polskiego eksportu”	91
10.2. Proeksportowe działania w ramach Sektora Programu Operacyjnego. Wzrost Konkurencyjności Przedsiębiorstw	92

<u>10.3. Krajowe instrumenty wsparcia eksportera</u>	<u>95</u>
<u>10.3.1. Domy Polskie</u>	<u>95</u>
<u>10.3.2. Branżowe projekty promocyjne</u>	<u>95</u>
<u>10.3.3. Certyfikaty wyrobu</u>	<u>97</u>
<u>10.3.4. Akademia Handlu Zagranicznego</u>	<u>98</u>
<u>10.3.5. Przedsięwzięcia promocyjne i wspierające eksport</u>	<u>98</u>
<u>10.3.6. Wydawnictwa promocyjne</u>	<u>99</u>
<u>10.4. Ubezpieczenie kredytów eksportowych</u>	<u>100</u>
<u>10.5. Program wspierania eksportu DOKE</u>	<u>101</u>
<u>10.6. Krajowy Fundusz Poręczeń Kredytowych</u>	<u>103</u>
<u>10.7. Planowane instrumenty wsparcia eksportu w perspektywie</u>	
<u>lat 2007-2013</u>	<u>103</u>
<u>10.7.1. Program Operacyjny Innowacyjna Gospodarka</u>	<u>103</u>
<u>10.7.2. Program Operacyjny Kapitał Ludzki</u>	<u>104</u>
<u>10.8. Uwagi</u>	<u>105</u>
<u>Dodatkowe ważne informacje dla eksportera</u>	<u>107</u>
<u>A. Targi i wystawy</u>	<u>107</u>
<u>B. Izby Gospodarcze na Ukrainie</u>	<u>121</u>
<u>C. Użyteczne linki i adresy</u>	<u>126</u>

1. Wstępne informacje o rynku ukraińskim

Wiele osób zastanawia się nad tym, jak bardzo Ukraina jest dzisiaj atrakcyjna dla zagranicznego inwestora i eksportera, jakie ryzyko wiąże się z wejściem na rynek ukraiński i jak można je zminimalizować czy też podzielić się nim z innymi instytucjami, a przede wszystkim, gdzie szukać pewnej i bieżącej informacji na powyższe tematy.

Ukraina, to kraj bezpośrednio sąsiadujący z Polską, kandydat do Światowej Organizacji Handlu (WTO), pretendujący także do członkostwa w Unii Europejskiej, która 30 grudnia 2005 roku oficjalnie nadała Ukrainie status państwa o gospodarce rynkowej.

1.1. Geografia i statystyka

Ukraina jest największym po Rosji krajem europejskim o powierzchni 603,7 tys. km², co stanowi 5,7% powierzchni Europy i 0,44% powierzchni świata. Graniczy z siedmioma krajami: od północy z Białorusią, od północnego wschodu z Rosją, od zachodu z Polską, Słowacją i Węgrami, a od południowego zachodu z Rumunią i Mołdawią. Południową granicę Ukrainy stanowią morza: Azowskie i Czarne.

Ukraina jest podzielona na, odpowiadające polskim województwom, 24 obwody: charkowski, chersoński, chmielnicki, czerkaski, czernihowski, czerniowiecki, dnipropropietrowski, doniecki, iwano-frankowski, kijowski, kirowogrodzki, lwowski, ługański, mikołajowski, odeski, połtawski, równeński, sumski, tarnopolski, winnicki, wołyński, zakarpacki, zaporoski i żytomierski. Dwa miasta: Kijów i Sewastopol mają status obwodów. Obwody są podzielone na 490 regionów, będących odpowiednikami polskich powiatów. Odrębną jednostką administracyjną jest Autonomiczna Republika Krymska.

Liczba ludności Ukrainy wynosi 46.806 tys., z czego prawie 32 mln mieszka w miastach, a 15 mln na wsi. Ukraina w ostatnich 10 latach odnotowała ujemny przyrost naturalny. Jest on wynikiem spadającej liczby urodzeń, wzrostu śmiertelności, a także trudnej sytuacji gospodarczej, która sprzyja emigracji ludności. Obecnie ok. 7,5 mln Ukraińców przebywa poza granicami kraju.

Stolicą Ukrainy jest Kijów liczący 2.698 tys. mieszkańców. Inne milionowe miasta ukraińskie to: Charków, Dniepropietrowsk, Donieck i Odessa. Od 1991 roku oficjalnym językiem urzędowym jest ukraiński. Językiem rosyjskim nadal posługują się znaczna część mieszkańców wschodnich regionów Ukrainy i Krymu.

Ukraina jest krajem zasobnym w surowce naturalne takie, jak węgiel kamienny i brunatny, występujące w Zagłębiu Donieckim oraz rudy metali, w tym żelaza, a także siarkę, sól kamienną i potasową, fosforyty i inne. Gaz ziemny i ropa naftowa występują na Podkarpaciu, w okolicach Doniecka i na Krymie.

Ukraina ma także źródła leczniczych wód mineralnych. Do najsłynniejszych uzdrowisk ukraińskich należą Truskawiec koło Lwowa, Winnica, Żytomierz, Biała Cerkiew, Połtawa, Charków. Miejscowości uzdrowiskowe nad Morzem Czarnym i Azowskim słyną z leczniczych kąpielí błotnych.

1 stycznia 2006 roku Ukraina przekształciła się z republiki prezydenckiej w republikę parlamentarno-prezydencką. Na czele rządu stoi premier mianowany przez prezydenta i zatwierdzany przez Radę Najwyższą. Władze lokalne, zarówno obwodowe, jak i rejonowe, mianowane są przez organa władzy centralnej.

Jednym z trzech organów o charakterze doradczym jest powołana w 1994 roku Rada Regionów, składająca się z gubernatorów poszczególnych obwodów oraz prezydentów dwóch miast: Kijowa i Sewastopola. Władzę ustawodawczą na Ukrainie sprawuje Rada Najwyższa, czyli jednoizbowy parlament. System sádowniczy obejmuje: Sáđ Najwyższy, sądy powszechne i sądy arbitrażowe, będące odpowiednikami polskich sądów gospodarczych.

Na początku lat 90. w Kijowie zaczęły działać pierwsze biura i przedstawicielstwa organizacji systemu Narodów Zjednoczonych. Ukraina jest też członkiem UNDCP, UNIDO, UNFPA, UNCTAD, ECE, FAO, UPU¹ oraz międzynarodowych organizacji finansowych: Banku Światowego, Międzynarodowego Funduszu Walutowego (IMF), Międzynarodowej Korporacji Finansowej (IFC). Międzynarodowy Fundusz Walutowy, Bank Światowy oraz Europejski Bank Odbudowy i Rozwoju mają swoje biura na Ukrainie, realizują znaczące programy pomocowe, z których korzystają również polskie przedsiębiorstwa inwestujące na Ukrainie, np. Barlinek czy Cersanit.

¹ UNDCP – Program Narodów Zjednoczonych ds. Międzynarodowej Kontroli Narkotyków
UNIDO – Organizacja Narodów Zjednoczonych ds. Rozwoju Przemysłu
UNFPA - Fundusz Ludnościowy Organizacji Narodów Zjednoczonych
UNCTAD - Konferencja Narodów Zjednoczonych Do Spraw Handlu i Rozwoju
ECE – Europejska Komisja Gospodarcza ONZ
FAO - Organizacja Narodów Zjednoczonych do Spraw Wyżywienia i Rolnictwa
UPU – Powszechny Związek Pocztowy

1.2. Gospodarka w liczbach

Od roku 1990 PKB² Ukrainy ciągle spadał, osiągając w 1999 roku poziom 40,8% w porównaniu do roku 1990.

W 2000 roku Ukraina weszła w fazę dynamicznego wzrostu gospodarczego. Odzwierciedla to wskaźnik PKB, który po raz pierwszy od dziesięciu lat zaczął przejawiać tendencję zwykłą, zwiększając się o 5,9%, by w roku 2004 osiągnąć szczytowy poziom wzrostu 12,1%. Pod koniec 2004 roku ukraińska gospodarka przeżyła silny szok związany z wyborami prezydenckimi, na skutek czego w IV kwartale nastąpiło znaczne spowolnienie wzrostu gospodarczego, którego nie zdołano przyspieszyć jeszcze w roku 2005 (PKB wzrósł wtedy jedynie o 2,4%). W ciągu pierwszych 10 miesięcy roku 2006 nastąpił jednak ponowny, dynamiczny wzrost PKB, w stosunku do analogicznego okresu z roku ubiegłego. PKB osiągnął poziom 106,5%.

Dynamika PKB Ukrainy w latach 1999-2005 i za 10 m-cy 2006 w %


² www.ukrstat.gov.ua

Wartość PKB Ukrainy w latach 1991 - 2005 w procentach


Dane z powyższej tabeli świadczą o tym, że Ukraina nadal nie osiągnęła poziomu PKB z roku 1991.

Analogicznie do zmian tempa wzrostu produktu krajowego brutto zachodziły zmiany PKB per capita (produkt krajowy brutto na głowę), który osiągnął w roku 2005 poziom 9.017 UAH, tj. 1.785,5 USD.

Minimalne wynagrodzenie wynosi 350 hrywien, czyli niespełna 70 USD, a średnie wynagrodzenie³ kształtuje się obecnie na poziomie 1012,13 hrywien (ok. 200 USD). Należy przy tym pamiętać, że są to jedynie wielkości statystyczne, nie uwzględniające zaległości w wypłatach wynagrodzeń. Ponadto pracownicy zatrudnieni w różnych działach gospodarki otrzymują bardzo zróżnicowane wynagrodzenie, a dodatkowo poziom płac jest inny w każdym regionie. Dla oceny siły nabywczej społeczeństwa ukraińskiego należy wziąć pod uwagę fakt, że płace nie są jedynym źródłem dochodów.

Istotnym czynnikiem, napędzającym gospodarkę Ukrainy do roku 2004, była sprzedaż eksportowa. Jednakże polityka gospodarcza władz oraz gorsza koniunktura dla ukraińskich towarów na rynkach światowych, spowodowana przede wszystkim spadkiem cen metali z jednej strony i umocnieniem się kursu hrywny w stosunku do dolara z drugiej strony, przyczyniły się w 2005 roku do istotnego spowolnienia dynamiki wzrostu gospodarki Ukrainy.

³ www.ukrstat.gov.ua

W roku 2006 negatywny trend został nieco odwrócony. Zauważalny wzrost produkcji przemysłowej, wysokie tempo rozwoju budownictwa oraz rosnący w tempie prawie 12 % eksport, pozwoliły osiągnąć w ciągu dziesięciu miesięcy 2006 roku 6,5 % wzrostu PKB, w porównaniu z analogicznym okresem roku 2005.

Poniższa tabela obrazuje niektóre wielkości makroekonomiczne w ujęciu dynamicznym w przełomowych dla gospodarki Ukrainy ostatnich trzech latach.

Podstawowe wskaźniki społeczno-ekonomiczne Ukrainy w latach 2003-2006

	Dynamika 2006/2005*	Dynamika 2005/2004	Dynamika 2004/2003
PKD	106,5	102,4	112,1
Produkcja przemysłowa	105,3	103,1	112,5
Produkcja rolna	98,9	100,0	119,9
Budownictwo	108,4	93,4	126,2
Dochody gospodarstw domowych – nominalnie	128,8	138,4	127,2
Siła nabywcza gospodarstw domowych	117,8	120,1	119,3
Średnie wynagrodzenie nominalne	130,4	135	128,3
Średnie wynagrodzenie realne	120,1	122,8	113,5
Ceny konsumpcyjne	108,7	110,3	112,3
Eksport *	111,6	106,4	139,0
Import *	122,1	125,7	126,9

* styczeń-październik 2005 i 2006

Źródło: www.ukrstat.gov.ua

Zjawiskiem korzystnym dla rozwoju gospodarczego oraz nastrojów społecznych jest stały wzrost wynagrodzeń zarówno w ujęciu nominalnym, jak i realnym, a także rosnąca siła nabywcza ludności. Wiąże się to ze zwiększonym popytem na dobra konsumpcyjne, tym samym sprzyja wzrostowi produkcji na rynek wewnętrzny. Utrzymujący się na stałym, ponad 25 procentowym poziomie wzrost importu wskazuje jednakże, że znaczna część popytu wewnętrznego zaspokajana jest towarami nabywanymi za granicą. Dla polskich eksporterów jest to szansa na umocnienie swojej pozycji na rynku ukraińskim.

Ważnym wskaźnikiem stabilności gospodarki kraju jest poziom inflacji. Na Ukrainie walka z 20% inflacją w roku 1998 i 1999 oraz ponad 25% inflacją, zanotowaną w roku 2000, doprowadziła do skutecznego jej stłumienia w roku 2001 oraz do deflacji na poziomie 0,6% w roku 2002. W kryzysowym roku 2004 doszło do ponownego istotnego wzrostu inflacji. Prognozy na rok 2006 wahały

się od 8,7% (według Rady Ministrów Ukrainy) do 13% (według Międzynarodowego Funduszu Walutowego⁴).


Blisko 48 milionów mieszkańców oraz wysokie wskaźniki wzrostu gospodarczego sprawiają, że jest to rynek o dużym potencjale. Interesują się nim zarówno duże przedsiębiorstwa, jak też średnie i małe firmy. Według standardów międzynarodowych, w krajach o rozwiniętej gospodarce 50-70% produktu krajowego brutto wytwarzane jest przez małe i średnie przedsiębiorstwa. Dla Ukrainy wskaźnik ten wynosi zaledwie 10%.

1.3. Skąd przychodzą inwestycje zagraniczne?

Według Wskaźnika Ryzyka Inwestycyjnego magazynu „Euromoney”⁵ Ukraina uplasowała się na 82. miejscu, wśród 185 krajów, przesuając się z pozycji 120. w roku 2002. Rok 2005 był dla Ukrainy rokiem rekordowym pod względem wielkości bezpośrednich inwestycji zagranicznych⁶, które osiągnęły łączny poziom 16.375,2 mln USD, odnotowując 81% wzrost w porównaniu z rokiem 2004. Grupa Raiffeisen Poland z Austrii zainwestowała 1 mld USD, kupując akcje jednego z największych banków ukraińskich AVAŁ, a grupa Mittal Steel

⁴ „Ukraina. Poradnik dla przedsiębiorców”. UNIDO ITPO, Warszawa, 2006.

⁵ www.euromoney.com

⁶ www.ukrstat.gov.ua

przeznaczyła kwotę kilku miliardów dolarów na zakup kombinatu metalurgicznego Kryvorizstal.

Tak istotnemu przyspieszeniu tempa wzrostu zagranicznych inwestycji na Ukrainie sprzyjały przemiany polityczne, a także korzystne zmiany w przepisach prawnych, tj. w kodeksie cywilnym, gospodarczym, ziemskim, celnym, a także reforma systemu ubezpieczeń społecznych oraz zmiany podatkowe.

Rozwiązania legislacyjne sprzyjają pozyskiwaniu inwestycji zagranicznych. Państwo gwarantuje bezpieczeństwo inwestycji, a więc ochronę przed zmianami legislacyjnymi, nacjonalizacją, utratą zainwestowanego majątku, stratami zawnionymi przez władze. Prawo ukraińskie traktuje inwestycje zagraniczne oraz podmioty zagraniczne na równi z ukraińskimi.

Poniższa tabela obrazuje wartość inwestycji zagranicznych na Ukrainie oraz ich strukturę geograficzną.

Główne kierunki napływu bezpośrednich inwestycji zagranicznych na Ukrainę
(skumulowana wartość w mln USD - stan na 1.10.2006 r.)


Polska, z łączną sumą inwestycji wynoszącą 330 mln USD, jest 11. co do wielkości inwestorem na Ukrainie. Stanowi to 1,7% łącznej sumy inwestycji zagranicznych na Ukrainie.

Do największych polskich inwestorów na Ukrainie zalicza się: Bank PKO BP SA, który posiada udziały w Kredobanku SA (Lwów), a także Bank Pekao SA, który jest właścicielem banku UniCredit Bank Sp. z o.o. (Łuck). Ponadto

przedsiębiorstwa takie, jak np.: Can-Pack, TZMO Bella-Center, Nowy Styl, Forte, PZU, Koło, Cersanit.

1.4. Wymiana handlowa z zagranicą

Dobra sytuacja makroekonomiczna Ukrainy powoduje, że jest ona atrakcyjnym partnerem handlowym. Sprzyja temu wysoki poziom wzrostu gospodarczego, niska inflacja i stabilny kurs waluty narodowej.

Główne towary eksportowe⁷ Ukrainy za 9 miesięcy 2006 roku, to:

- metale żelazne – 40%
- produkty mineralne – 10,9%
- produkty chemiczne i pochodne – 9,1%
- maszyny i urządzenia – 5,1%
- środki transportu – 5,0%.

Największym odbiorcą ukraińskiego eksportu (w ciągu 9 miesięcy 2006 roku) były kraje europejskie - 32,7% oraz kraje WNP – 31,5%⁸. Na pierwszym miejscu wśród importerów z Ukrainy znajduje się Rosja (21,4%), następnie Włochy (6,5%), Turcja (6,4%), Polska znalazła się na miejscu 4-tym z udziałem 3,5%, dalej Niemcy i Stany Zjednoczone z udziałem 3,2% każde.

Eksport

W okresie od stycznia do września 2006 roku struktura importu⁹ na Ukrainę przedstawiała się następująco:

- gaz ziemny – 12,0%
- ropa naftowa – 11,1%
- maszyny i urządzenia – 10,7%
- środki transportu ziemnego – 10,7%
- produkty chemiczne i pochodne – 8,4%.

Import

Ukraina zakupiła w ciągu 9 miesięcy 2006 roku 44,8% towarów z krajów WNP oraz 35,8% towarów z Europy¹⁰. W strukturze geograficznej importu pierwsze miejsce w dostawach na Ukrainę zajmowała w tym okresie Rosja (31,8%), następnie Niemcy (9,1%), Turkmenistan (8,6%), Chiny (4,9%). Polska uplasowała się na pozycji 5. z udziałem 4,5%, a tuż za nią Włochy (3,1%).

⁷ www.ukrstat.gov.ua.

⁸ tamże.

⁹ tamże.

¹⁰ tamże.

Dynamika eksportu i importu Ukrainy w latach 2001-2005 i za 10 m-cy 2006
(wartości w procentach)


Ukraina do roku 2005 wykazywała dodatnie saldo handlu zagranicznego. Import rósł w ciągu ostatnich czterech lat w tempie 22%, a nie nadążający za nim eksport, którego załamanie nastąpiło w roku 2005, nadal nie osiągnął tempa wzrostu porównywalnego z najlepszymi latami (2003-2004). Po 9 miesiącach 2006 roku Ukraina wykazuje ujemne saldo handlowe, wynoszące 1.324,1 mln USD. Dlatego tak ważne są dla Ukrainy inwestycje zagraniczne, dzięki którym może nastąpić wzrost produkcji eksportowej na rynki macierzyste inwestujących firm oraz na ich inne tradycyjne rynki zbytu.

1.5. Wymiana handlowa z Polską

Ukraina jest dla Polski strategicznym partnerem gospodarczym. Prawno-traktatowe uregulowania współpracy z Ukrainą stanowi Umowa między Rządem RP a Rządem Ukrainy o wzajemnym popieraniu i ochronie inwestycji, podpisana w 1993 roku, a także Konwencja między Rządem RP a Rządem Ukrainy w sprawie unikania podwójnego opodatkowania i zapobiegania uchylaniu się od opodatkowania w zakresie podatków od dochodu i majątku, podpisana w 1993 roku.

W związku z przystąpieniem Polski do Unii Europejskiej 1 maja 2004 roku, Polska objęta została umowami i porozumieniami gospodarczymi, jakie Unia Europejska podpisała wcześniej z Ukrainą. Podstawowym dokumentem jest Porozumienie o Partnerstwie i Współpracy PCA, podpisane 14 czerwca 1994 roku, które weszło w życie 1 marca 1998 roku.

Obroty towarowe Polski z Ukrainą w latach 1997-2005 i za 10 m-cy 2006
(wartości w mln USD)


Po kryzysie rosyjskim z 1998 roku załamał się eksport Polski do krajów WNP, w tym na Ukrainę. Dopiero w roku 2002 eksport osiągnął poziom sprzed kryzysu. Od tego tej pory rośnie w tempie ponad 20% rocznie, by osiągnąć rekordowy wzrost na poziomie 156% w ciągu pierwszych 9 miesięcy roku 2006, a więc zwiększając się o ponad połowę w stosunku do analogicznego okresu roku 2005.

W roku 2004 udział Ukrainy w eksporcie polskim wynosił 2,7%, w roku 2005 - 2,9%, a w pierwszych trzech kwartałach roku 2006 już 3,5%¹¹. Polski eksport na Ukrainę rozwijał się w ostatnich latach dzięki konkurencyjności polskich wyrobów, ich wysokiej jakości i atrakcyjnym cenom. Dodatkowo sprzyjały temu uwarunkowania gospodarcze na Ukrainie, takie jak wysoka inflacja, stabilny kurs hrywny, a przede wszystkim uwarunkowania prawne i systemowe, szczególnie zmiany taryfy celnej.

W polskim eksporcie na Ukrainę dominują towary o wysokim stopniu przetworzenia.

Struktura towarowa polskiego eksportu na Ukrainę w 2005 roku obejmowała¹²:

- maszyny, urządzenia i sprzęt elektryczny – 17,9%
- pojazdy i urządzenia współdziałające – 13,1%
- metale nieszlachetne i wyroby z nich – 13,1%
- tworzywa sztuczne i kauczuk – 11,9%
- produkty przemysłu chemicznego – 9%

¹¹ Według danych Głównego Urzędu Statystycznego, z 2006.

¹² „Ukraina. Poradnik dla przedsiębiorców”. UNIDO ITPO, Warszawa, 2006.

- artykuły rolno-spożywcze – 7,2%.

W roku 2005 roku eksportowaliśmy na Ukrainę przede wszystkim samochody osobowe oraz części zapasowe, papier i wyroby z celulozy, meble, leki, materiały do budownictwa, kosmetyki, piece, kuchnie, silniki.

Jak podaje GUS, w ciągu pierwszych sześciu miesięcy 2006 roku najważniejszymi produktami eksportowymi z Polski na Ukrainę były:

- artykuły z tworzyw sztucznych – za 72,6 mln USD
- samochody osobowe – za 68,3 mln USD
- papier i tektura – za 45,9 mln USD
- artykuły kosmetyczne – za 30,4 mln USD
- artykuły z aluminium – za 24,7 mln USD
- artykuły różne z metali nieżelaznych – za 21,9 mln USD
- części i akcesoria samochodowe – 19,5 mln USD
- barwniki i lakiery – za 16,7 mln USD
- tworzywa sztuczne i kauczuk – za 15,6 mln USD
- meble – za 13,6 mln USD
- silniki spalinowe – za 13,2 mln USD
- obuwie – za 13 mln USD
- leki – za 11,8 mln USD
- wyroby z miedzi – za 10,9 mln USD
- płyty pilśniowe – za 9,2 mln USD
- tkaniny syntetyczne – za 9,2 mln USD
- maszyny rolnicze – za 8 mln USD
- miedź i stopy z miedzi – za 7,1 mln USD
- druty i kable – za 7,1 mln USD.

Polski eksport na Ukrainę wykazuje stałe saldo dodatnie, które w roku 2005 przekroczyło 1,5 mld USD i nadal utrzymuje się na tym poziomie. Według danych GUS bilans handlu z Ukrainą za trzy pierwsze kwartały roku 2006 wyniósł 1.567,20 milionów dolarów, przy łącznych obrotach w wysokości 4.199,0 mln USD.

W roku bieżącym, podobnie jak w latach poprzednich, Ukraina zajmowała 23 pozycję w imporcie do Polski, a jej udział w polskim imporcie wahał się w granicach od 1,0% do 1,1%, osiągając w roku 2005 poziom ponad 1 mld USD. Import z Ukrainy zamknął trzy kwartały roku 2006 kwotą zbliżoną do obrotów za cały ubiegły rok.

Główne grupy towarowe w imporcie z Ukrainy to surowce i półfabrykaty zaopatrzeniowe dla polskiego przemysłu, czyli¹³:

- produkty mineralne – 33,8%
- metale nieszlachetne i wyroby z nich – 33,6%
- produkty przemysłu chemicznego – 13,9%.
- artykuły rolno-spożywcze – 6,4%.

Produkty, które dominowały w polskim imporcie z Ukrainy w pierwszym półroczu 2006 roku to¹⁴:

- rudy żelaza – 93,6 mln USD
- wyroby walcowane płaskie – 90,9 mln USD
- gaz ziemny – 40,1 mln USD
- węglowodory – 35,9 mln USD
- ropa naftowa – 22,1 mln USD
- półprodukty z żelaza – 19,7 mln USD
- rury, przewody rurowe z żeliwa – 14,2 mln USD
- metale nieszlachetne – 13,9 mln USD
- drewno piłowane – 13,8 mln USD
- drewno i wyroby z drewna – 11,7 mln USD
- nawozy mineralne – 10,5 mln USD
- węgiel – 10,1 mln USD
- energia elektryczna – 9,6 mln USD
- nawozy azotowe – 9,6 mln USD
- aluminium – 9,5 mln USD
- kazeina – 7,6 mln USD.

Gospodarka ukraińska w ostatnich latach rozwija się dynamicznie, choć nadal istnieje szereg ograniczeń i utrudnień, zarówno dla eksporterów, jak i inwestorów. Ocenia się, że tempo wielu reform rynkowych jest zbyt wolne, a dobremu klimatowi inwestycyjnemu nie sprzyjają podnoszone ostatnio kwestie reprivatyzacyjne oraz silne związki polityki z biznesem, co wiąże się z występującą na Ukrainie korupcją. Nisko oceniana jest także stabilność i przejrzystość ustawodawstwa oraz sądownictwo. Nie do końca uregulowana kwestia obrotu ziemią, szczególnie ziemią rolną, nie sprzyja rozwojowi i stabilności produkcji rolnej, chociaż Ukraina koncentruje największe na świecie zasoby urodzajnych ziem. Odnowienie potencjału zdegradowanych przez ostatnie dziesięciolecia ukraińskich czarnoziemów w najbliższej przyszłości może przyczynić się do gwałtownego wzrostu produkcji rolnej, w tym tak poszukiwanych na świecie produktów ekologicznych.

¹³ www.stat.gov.pl, grudzień 2006.

¹⁴ tamże.

Dynamiczny wzrost popytu i siły nabywczej ludności sprawia, że, pomimo wyżej wymienionych przeszkód, zainteresowanie współpracą z Ukrainą stale rośnie. Do zagospodarowania pozostają nadal działy gospodarki, takie jak np. produkcja i sprzedaż samochodów osobowych, telefonów komórkowych, aparatów cyfrowych, urządzeń biurowych, artykułów budowlanych, wykończeniowych i wyposażenia wnętrz, artykułów kosmetycznych, a także artykułów spożywczych, np. soków i piwa, jak również specjalistyczne działy produkcji rolnej.

Na uwagę zasługuje niezwykle wysoka dynamika rozwoju handlu internetowego, bo obroty sklepów internetowych rosną w tempie kilkudziesięciu procent rocznie. W podobnym tempie rosną nakłady na reklamę w Internecie. Chociaż połowa środków przeznaczonych na reklamę trafia do telewizji, to coraz więcej firm umieszcza swoje reklamy właśnie w Internecie, a także w salach kinowych oraz kijowskim metrze.

Sieci Handlowe

Rynek ukraiński charakteryzuje niedostateczne nasycenie super- i hipermarketami, w których obecnie dokonywanych jest zaledwie kilka procent zakupów. Na terenie całej Ukrainy spodziewana jest w najbliższym czasie ekspansja zarówno rodzimych sieci handlowych, koncentrujących się głównie wokół stolicy i dużych miast, jak i sieci zagranicznych hipermarketów. Przymierzają się do tego np. francuski Auchan oraz niemiecki Hit.

Nieruchomości

Za dynamicznym rozwojem gospodarki nie nadąża rynek nieruchomości. Ukraina cierpi zarówno na brak nowoczesnych powierzchni handlowych, magazynowych, biurowych, jak i mieszkaniowych. Zmiany uchwalone w ostatnim czasie w prawodawstwie w zakresie obrotu nieruchomościami, będą sprzyjać rozwojowi tego segmentu rynku. Z uwagi na ogromne, niezaspokojone potrzeby oraz dużą kapitałochłonność inwestycji, rynek nieruchomości komercyjnych i prywatnych na wiele lat pozostanie atrakcyjny dla inwestorów zagranicznych. Szczególnie dotyczy to inwestorów, którzy akceptują długi okres zwrotu i przyjdą na Ukrainę z finansowaniem zapewnionym przez swoje rodzime banki oraz zakłady ubezpieczeniowe, z uwagi na to, iż system bankowy Ukrainy obecnie nie jest w stanie w pełni zapewnić takiego finansowania.

Turystyka

Ukraina od zawsze była atrakcyjnym celem wypoczynku polskich turystów, szczególnie wybrzeże Morza Czarnego, Krym i niektóre uzdrowiska. Obecnie również ukraińskie biura turystyczne zaczęły interesować się polskim rynkiem turystycznym.

Po sukcesach osiągniętych w biznesie wybierzmy się więc we wspólną podróż!

2. System prawny

2.1. Ukraińskie prawo cywilne a prawo prywatne międzynarodowe. Prawo właściwe

Jednym z kroków, jaki musi zrobić każdy przedsiębiorca podejmujący się wejścia ze swoim towarem na rynek ukraiński, jest zbadanie systemu prawnego. Znajomość prawa lokalnego, w tym przypadku ukraińskiego, jest niezbędnym warunkiem, ułatwiającym, czasem wręcz umożliwiającym bezpieczne i efektywne funkcjonowanie na tym rynku. Warto, choćby w minimalnym zakresie zapoznać się z przepisami prawa ukraińskiego. Da nam to wiedzę, czego możemy oczekiwać od prawników podczas sporządzaniu umów lub przy rozstrzyganiu ewentualnych sporów. Będziemy znali swoje prawa i obowiązki zarówno jako osoba fizyczna, jak i ukraiński czy też zagraniczny podmiot gospodarczy.

Poniżej przedstawiamy podstawowe informacje dotyczące systemu prawnego Ukrainy.

W myśl obowiązujących przepisów Ukrainy (art. 10 k.c.) umowa międzynarodowa stanowi część krajowego porządku prawnego i jest bezpośrednio stosowana, chyba że jej stosowanie jest uzależnione od wydania ustawy.

Umowa międzynarodowa ma pierwszeństwo przed ustawą, jeżeli ustawy tej nie da się pogodzić z umową.

W stosunkach prawnych między polskimi podmiotami prawnymi a podmiotami ukraińskimi zdolność prawną i zdolność do czynności prawnych osoby prawnej ocenia się zgodnie z prawem kraju, zgodnie z którym podmiot ten został utworzony, ponieważ tak stanowią przepisy umowy między Rzeczpospolitą Polską a Ukrainą o pomocy prawnej i stosunkach prawnych w sprawach cywilnych i karnych (Dz.U.94.96.465), zawartej w Kijowie dnia 24 maja 1993 r.

Podstawowymi dokumentami, normującymi umowy międzynarodowej sprzedaży towarów, w tym kontakty zawierane z ukraińskimi podmiotami prawnymi, są Konwencja Narodów Zjednoczonych o umowach międzynarodowej sprzedaży towarów, podpisana w Wiedniu 11 kwietnia 1980 r. (nazywana konwencją wiedeńską) oraz wyżej wymieniona umowa zawarta między Polską a Ukrainą o pomocy prawnej.

Na mocy art. 33 polsko-ukraińskiej umowy o pomocy prawnej, jeżeli strony nie dokonały wyboru prawa, stosuje się prawo tego kraju, na którego terytorium została zawarta umowa.

Do stosunków prawnych dotyczących mienia nieruchomego właściwe jest prawo i organy tego kraju, na terytorium którego jest położone mienie nieruchome (art. 32 umowy)

2.2. Formy organizacyjno-prawne podmiotów prawa na Ukrainie. Zdolność prawna poszczególnych osób prawnych

W obrocie gospodarczym Ukrainy uczestniczą zarówno osoby prawne, jak i osoby fizyczne. Osoby fizyczne mogą podejmować działalność gospodarczą po uzyskaniu wpisu do Jednolitego Rejestru Państwowego.

Na Ukrainie w obrocie gospodarczym najczęściej spotykanymi formami organizacyjnymi firm /osób prawnych są:

- spółka z ograniczoną odpowiedzialnością
- spółka z dodatkową odpowiedzialnością
- spółka pełna (polska spółka jawna)
- spółka komandytowa
- przedsiębiorstwo.

Ponadto funkcjonują :

- spółka akcyjna typu otwartego
- spółka akcyjna typu zamkniętego
- zrzeszenie z udziałem ww. podmiotów prawa
- spółdzielnia konsumencka
- fundacja
- urząd.

Osoba prawna odpowiada za swoje zobowiązania bez ograniczeń, nawet całym swoim majątkiem. Wspólnicy natomiast nie ponoszą odpowiedzialności za zobowiązania spółki, chyba że inaczej stanowi prawo.

Zgodnie z prawem ukraińskim, w przypadku każdej spółki, zbycie majątku o wartości przewyższającej 50 procent wartości mienia spółki wymaga uchwały wspólników podjętej większością $\frac{3}{4}$ wszystkich głosów, chyba że ta czynność mieści się w zakresie zwykłego zarządu (art. 98 ust. 2 k.c.).

Istotne jest, że czynność prawna (według art. 227 k.c. Ukrainy) dokonana przez osobę prawną, która nie posiada zezwolenia (licencji) na wykonywanie określonej działalności, może być na drodze sądowej uznana za nieważną.

Czynność prawna osoby prawnej wywołuje skutki prawne dopiero wtedy, gdy zostanie dokonana przez organ wykonawczy tej osoby lub przez przedstawiciela, który będzie uprawniony do tego działania przez organ wykonawczy osoby prawnej.

2.3. Umowa handlowa z kontrahentem ukraińskim. Jej forma i treść.

W działalności eksportowo-importowej bardzo ważną rolę odgrywa właściwie sporządzona umowa handlowa z kontrahentem ukraińskim. Na Ukrainie obowiązuje wzór umowy handlowej, zawarty w rozporządzeniu Ministerstwa ds. Ekonomiki i Integracji europejskiej Ukrainy (z dnia 6.09.2001r. nr 201). Jest ona zgodna z zasadami określonymi w Konwencji Wiedeńskiej. Umowę handlową należy sporządzić w języku przyjętym przez prawo: angielskim, ukraińskim, rosyjskim. Musimy pamiętać również o tym, aby treść umowy była dla nas jako dla strony zrozumiała. Oznacza to, że wskazane jest stworzenie również wersji umowy w języku polskim. Przy sporządzaniu umowy zalecane jest posiłkowanie się prawnikiem, reprezentującym nasze interesy, znającym nasze oczekiwania. Oczywiście najlepiej byłoby dla nas, gdyby prawnik znał zarówno prawo polskie, jak i ukraińskie.

Istotnym elementem, przy sporządzaniu umowy z partnerem ukraińskim, są zapisy związane z datami dostaw i terminami płatności. Dla obu stron, ukraińskiej i polskiej, jest to bardzo ważny element kontraktu. Niewywiązanie się strony polskiej z ustalonych terminów może doprowadzić do poważnych konsekwencji prawnych dla kontrahenta ukraińskiego. A nasza firma, w skrajnym przypadku, może zostać umieszczona na liście niewiarygodnych kontrahentów. Ma to dalsze konsekwencje, praktycznie uniemożliwiające działalność firmy na Ukrainie.

W fazie początkowej, czyli do momentu, dopóki strony wywiązują się ze zobowiązań kontraktowych, brak któregośkolwiek z tych zapisów może wydawać się nieistotny. Jednakże, gdy dojdzie do rozstrzygnięcia sporu między stronami, umowa może zostać skierowana do sądu w celu jej uwiarygodnienia. Sąd może uznać umowę za nieważną, co spowoduje bardzo poważne konsekwencje dla obu stron.

Poniżej przedstawiamy formę umowy obowiązującą na Ukrainie

Umowa jest zawarta z chwilą, gdy strony, w formie wymaganej przez prawo, osiągnęły porozumienie co do wszystkich postanowień istotnych umowy.

Do istotnych postanowień umowy należą:

- przedmiot umowy

- postanowienia określone w ustawie lub innych aktach prawnych jako istotne lub wymagane dla umów tego typu,
- wszystkie postanowienia, zgodnie z którymi, według oświadczenia jednej ze stron, powinno być osiągnięto porozumienie.

Przepisy ukraińskie zastrzegają dla czynności prawnej z udziałem osób prawnych formę pisemną. Strony określają treść umowy według własnego uznania, chyba że inaczej stanowi prawo.

Według przepisów prawa cywilnego, do zawarcia umowy sprzedaży towarów wystarczy wskazanie towaru i jego ilości (postanowienia istotne), gdyż inaczej umowa nie będzie uważana za zawartą.

Ministerstwo ds. Ekonomiki i Integracji Europejskiej Ukrainy rozporządzeniem nr 201 z dnia 6. 09. 2001 r. zatwierdziło regulamin, dotyczący formy umów (kontraktów) w zakresie handlu zagranicznego. Regulamin ma charakter rekomendacji.

Regulamin stanowi, że umowa, o ile strony nie uzgodniły inaczej, powinna zawierać:

- nazwę, numer umowy, datę i miejsce jej zawarcia
- preambułę (pełna nazwa stron, kraje, w których znajdują się ich siedziby, osoby reprezentujące strony, tytuł prawny, uprawniający do reprezentowania itp.)
- przedmiot umowy (dokładna nazwa towaru, robót, usług, marka, gatunek, rezultat robót)
- Ilość i jakość towaru (zakres robót, usług)
- Tzw. bazowe postanowienia kontraktu (rodzaj transportu i baza dostawy, zgodnie z międzynarodowymi zasadami, ze wskazaniem momentu przejścia ryzyka ze sprzedającego na kupującego oraz konkretnych terminów sprzedaży-wykonania robót, usług)
- Cenę oraz łączną wartość kontraktu
- Warunki płatności (rodzaj waluty, sposób zapłaty, wysokość ewentualnej zaliczki, zabezpieczenia, terminy)
- Warunki przekazania towaru (robót, usług), a w szczególności terminy i miejsce przekazania oraz wykaz dokumentów prezentowanych przez strony
- Opakowanie oraz oznakowanie towarów
- Okoliczności siły wyższej
- Sposób zgłoszenia reklamacji oraz odpowiedzialność stron
- Sposób rozstrzygnięcia sporów
- Adresy stron, dane bankowe.

W celu uniknięcia niespodziewanych zdarzeń, przed zawarciem umowy z kontrahentem, konieczne jest sprawdzenie jego wiarygodności. Podstawowym

dokumentem, umożliwiającym potwierdzenie funkcjonowania podmiotu gospodarczego, jest wypis z Krajowego Rejestru Państwowego Przedsiębiorstw i Organizacji.

2.4. Pozyskiwanie wiarygodnych informacji gospodarczych na temat potencjalnych kontrahentów ukraińskich

Zgodnie z art. 89 k.c. Ukrainy osoba prawna podlega rejestracji państwowej oraz wpisowi do Krajowego Rejestru Państwowego Przedsiębiorstw i Organizacji. Dane zawarte w Rejestrze są ogólnie dostępne.

Ustawowy termin wydania odpisu z rejestru nie może przekraczać 5 dni (art. 20 ust. 4 ustawy).

2.5. Sposoby zabezpieczenia wykonania zobowiązań przez kontrahenta ukraińskiego

Prawo Ukrainy określa następujące sposoby zabezpieczenia wykonania zobowiązań:

- kary umowne oraz odsetki
- zastaw, w tym hipoteka
- poręczenie
- gwarancja (gwarancja bankowa)
- zatrzymanie
- zadatek.

Zgodnie z art. 624 k.c. Ukrainy kara umowna podlega zapłacie w całości, niezależnie od faktu naprawienia szkody.

Artykuł 625 k.c. Ukrainy stanowi, iż jeśli strona nie dokona zapłaty ceny lub innej należności, druga strona ma prawo do zwiększenia tej kwoty z uwzględnieniem inflacji, a także do odsetek od zaległej sumy w wysokości 3 procent w skali rocznej, chyba że prawo lub umowa stanowią inaczej.

Artykuł 231 ust. 6 k.c. stanowi, iż jeśli strona nie dokona zapłaty ceny lub innej należności, druga strona ma prawo do odsetek od zaległej sumy w wysokości stóp procentowych Narodowego Banku Ukrainy, chyba że prawo lub umowa stanowią inaczej.

W celu ustanowienia skutecznej ochrony swoich interesów strony mogą w umowie określić wysokość kary umownej oraz odsetek.

Naliczanie kary i odsetek z tytułu opóźnienia wykonania zobowiązania, jeśli inaczej nie stanowi ustawa lub umowa, ustaje po sześciu miesiącach od dnia, kiedy zobowiązanie miało być wykonane.

W przypadku niewykonania przez dłużnika (zastawcę) zobowiązania, zabezpieczonego zastawem, wierzyciel (zastawnik), na mocy zastawu może dochodzić zaspokojenia z rzeczy obciążonej zastawem, z prawem pierwszeństwa przed innymi wierzycielami tego dłużnika, chyba że inaczej stanowi prawo.

W świetle prawa zastawcą rzeczy może być zarówno dłużnik, jak i osoba trzecia. Zastawcą może być właściciel rzeczy lub prawa majątkowego oraz osoba, której przysługuje prawo zarządzania gospodarczego rzeczą.

Umowa zastawu powinna być, pod rygorem nieważności, sporządzona na piśmie. Umowa hipoteki, zastawu na rzeczach ruchomych oraz na prawach majątkowych ustanowiona jako zabezpieczenie zobowiązania, wynikającego z umowy sporządzonej w formie aktu notarialnego, powinna być pod rygorem nieważności, sporządzona w formie aktu notarialnego.

Ponadto umowa hipoteki powinna być, pod rygorem nieważności, zarejestrowana w trybie określonym w przepisach.

Poręczyciel w prawie wschodnim odpowiada jako współdłużnik solidarny, chyba że poszczególne przepisy lub umowa zastrzegają odpowiedzialność subsydiarną.

Należy podkreślić, iż w prawie ukraińskim poręczenie wygasa:

- z chwilą wygaśnięcia zobowiązania dłużnika;
- w razie zwiększenia zakresu odpowiedzialności dłużnika bez uzyskania na to zgody poręczyciela;
- gdy wierzyciel po wystąpieniu terminu wykonania zobowiązania przez dłużnika bez uzasadnionego powodu odmówił przyjęcia długu;
- w razie zmiany dłużnika, gdy poręczyciel odmówił udzielenia poręczenia za nowego dłużnika;
- z upływem terminu, na który to poręczenie zostało wydane;
- jeśli termin poręczenia nie jest oznaczony – po upływie 6 miesięcy od dnia nastąpienia terminu spłaty długu, za który było wydane poręczenie;
- jeśli termin płatności długu nie jest oznaczony albo jeżeli płatność długu zależy od wypowiedzenia – po upływie 1 roku od dnia wydania poręczenia.

Na Ukrainie gwarancji może udzielić bank, inna instytucja finansowa, towarzystwo ubezpieczeniowe (gwarant), które gwarantują wierzycielowi

(beneficjentowi) spłatę długu przez dłużnika (zleceńodawcę). Gwarant odpowiada przed wierzycielem (beneficjentem) za naruszenie zobowiązania przez dłużnika.

Zobowiązanie gwaranta przed wierzycielem jest niezależne od zobowiązania, w związku z którymi gwarancja jest wydana.

Gwarancja nie może być odwołana, chyba, że jej zapisy stanowią inaczej.

Wierzyciel może żądać zaspokojenia długu na kwotę określoną w gwarancji przed upływem terminu, na który gwarancja została wydana.

Wierzyciel nie może scedować praw gwarancji na rzecz innej osoby. Po wykonaniu swojego zobowiązania gwarant nabywa prawo do roszczenia wobec dłużnika (prawo regresu), chyba że inaczej stanowi umowa gwarancji.

Z reguły na Ukrainie nie udziela się gwarancji rządowych oraz gwarancji organów samorządowych lokalnych jako zabezpieczenia zobowiązań podmiotów gospodarczych niepaństwowych.

Warunkiem udzielenia gwarancji przez rząd ukraiński, tytułem zabezpieczenia wykonania przez podmiot ukraiński zobowiązania zwrotu kredytu w dewizach, na rzecz wierzyciela zagranicznego, jest zawarcie przez dłużnika umowy kredytowej i innych umów z uprawnionym bankiem ukraińskim oraz umów zastawu i/lub poręczenia z osobami trzecimi albo zawarcie umowy ubezpieczenia (uchwała GM z 17.08.1995 r. nr 655).

Rady lokalnych władz mogą udzielać gwarancji i zabezpieczenia kredytów zagranicznych tylko na rzecz podmiotów, które stanowią własność komunalną tych jednostek terytorialnych. Podstawę prawną udzielenia gwarancji stanowi uchwała właściwej rady. Należy zwrócić na to szczególną uwagę.

W myśl art. 594 k.c., zobowiązany do wydania cudzej rzeczy może ją zatrzymać aż do chwili zaspokojenia przysługujących mu roszczeń wobec właściciela rzeczy (zatrzymanie).

Zadatkem jest kwota lub mienie ruchome przekazane przez dłużnika na rzecz wierzyciela na poczet długu, na potwierdzenie zobowiązania oraz na zabezpieczenie jego wykonania (art. 570 k.c.).

Jeżeli naruszenie zobowiązania nastąpiło wskutek winy dłużnika, zadatek zostaje u wierzyciela. Jeżeli naruszenie zobowiązania nastąpiło wskutek winy wierzyciela, ten ostatni powinien zwrócić na rzecz dłużnika kwotę równą dwukrotnej wysokości zadatku.

2.6. Zasady prowadzenia działalności gospodarczej na Ukrainie. Aspekty organizacyjno-prawne

Formy organizacyjno-prawne inwestycji zagranicznych

Formy organizacyjno-prawne podmiotów, które może tworzyć na terenie Ukrainy inwestor zagraniczny, w tym i polski, specjalnie się nie różnią od form podmiotów prawnych, które pozwala tworzyć prawo polskie w naszym kraju. Inwestor zagraniczny może tworzyć na Ukrainie następujące podmioty:

- spółkę akcyjną (typu zamkniętego lub otwartego)
- spółkę z ograniczoną odpowiedzialnością
- spółkę z dodatkową odpowiedzialnością
- towarzystwo pełne (odpowiednik polskiej spółki jawnej)
- towarzystwo na wierze (spółka komandytowa)
- przedsiębiorstwo.

Podmioty zagraniczne mogą otwierać w tych krajach swoje przedstawicielstwa (oddziały).

Spółka akcyjna

Spółką akcyjną jest spółka, której kapitał zakładowy dzieli się na określoną liczbę akcji o równej wartości nominalnej, określonej w dokumentach założycielskich, a jej wspólnicy nie odpowiadają za zobowiązania spółki i ponoszą ryzyko szkody w związku z działalnością spółki jedynie w zakresie wartości posiadanych przez nich akcji.

Zawiązać spółkę akcyjną na Ukrainie może jedna lub więcej osób. Spółka akcyjna nie może być założona wyłącznie przez jednoosobową spółkę gospodarczą (spółkę akcyjną, spółkę z ograniczoną lub dodatkową odpowiedzialnością).

W celu zawiązania spółki akcyjnej założyciele, jeśli jest ich kilku, zawierają umowę założycielską oraz zatwierdzają statut spółki. Są to dwa dokumenty założycielskie spółki z ograniczoną odpowiedzialnością. W spółce jednoosobowej jedynym dokumentem jest statut.

Minimalna wysokość kapitału zakładowego spółki akcyjnej wynosi co najmniej 1250 płac minimalnych.

Wspólnikowi przysługuje liczba głosów, która jest równa liczbie akcji posiadanych przez wspólnika, w stosunku do wysokości jego udziału w kapitale zakładowym spółki.

Spółka z ograniczoną odpowiedzialnością,

Ze względów praktycznych, do najbardziej popularnych form podmiotów zalicza się przede wszystkim spółkę z ograniczoną odpowiedzialnością.

W myśl przepisów prawa naszych wschodnich sąsiadów, spółką z ograniczoną odpowiedzialnością jest spółka, której kapitał zakładowy dzieli się na udziały o wysokości określonej w dokumentach założycielskich, a jej wspólnicy nie odpowiadają za zobowiązania spółki i ponoszą ryzyko szkody w związku z działalnością spółki jedynie w zakresie wartości przysługujących im udziałów.

Kapitał zakładowy spółki z ograniczoną odpowiedzialnością dzieli się na udziały o równej lub nierównej wartości nominalnej, których wysokość określa się w dokumentach założycielskich. Wspólnik może mieć tylko jeden udział. Wysokość udziałów wspólników wyraża się w wartości nominalnej oraz w stosunku procentowym lub ułamkowym do wartości nominalnej kapitału zakładowego.

Zawiązać spółkę z ograniczoną odpowiedzialnością na Ukrainie może jedna lub więcej osób. Spółka z ograniczoną odpowiedzialnością nie może być zawiązana wyłącznie przez jednoosobową spółkę gospodarczą (spółkę akcyjną, spółkę z ograniczoną lub dodatkową odpowiedzialnością). Minimalna wysokość kapitału zakładowego spółki z ograniczoną odpowiedzialnością wynosi co najmniej 100 płac minimalnych. Wspólnicy obowiązani są do pokrycia udziałów w kapitale zakładowym spółki w wysokości co najmniej 50% ich wartości nominalnej przed zarejestrowaniem spółki, a do pokrycia pełnego udziału – w terminie jednego roku od dnia zarejestrowania spółki. Wspólnikowi przysługuje liczba głosów w stosunku do wysokości jego udziału w kapitale zakładowym spółki. W celu zawiązania spółki z ograniczoną odpowiedzialnością udziałowcy zatwierdzają statut spółki, który stanowi dokument założycielski spółki z ograniczoną odpowiedzialnością.

Na treść statutu składa się:

- informacja o formie spółki
- nazwa (firma) spółki
- adres siedziby
- przedmiot i cele działalności
- skład wspólników
- skład i zakres kompetencji władz spółki
- zasady powzięcia uchwał przez władze spółki, w tym wykaz spraw, które wymagają jednogłośności lub kwalifikowanej większości głosów
- zasady przystąpienia do spółki oraz wyjścia ze spółki
- wysokość kapitału zakładowego z określeniem udziału każdego wspólnika

- zasady tworzenia zakładowego kapitału oraz funduszy celowych
- wysokość i zasady tworzenia funduszu rezerwowego
- zasady tworzenia mienia spółki
- zasady podziału zysku oraz pokrycia strat
- zasady zbywania (nabywania) udziałów spółki
- zasady reorganizacji oraz likwidacji spółki.

Pokrycie udziałów w spółce z udziałem zagranicznym.

Ocena wartości inwestycji zagranicznych

W myśl obowiązujących przepisów naszych wschodnich sąsiadów, wkłady podmiotów zagranicznych do kapitału zakładowego spółek z udziałem zagranicznym mogą być pokryte w formie zarówno pieniężnej, jak i niepieniężnej.

Na Ukrainie wartość inwestycji zagranicznych oraz ukraińskich, w tym wkładów do kapitału zakładowego, wycenia się w walutach wymienialnych oraz w walucie ukraińskiej (za porozumieniem stron), na podstawie światowych cen rynkowych lub cen rynku ukraińskiego.

Mienie wwożone na Ukrainę w charakterze wkładu do kapitału zakładowego podmiotu z udziałem zagranicznym (z wyjątkiem towarów w celu sprzedaży lub na użytek własny) zwolnione jest od cła (art. 18 ustawy z dnia 19.03.1996 r. o trybie inwestowania zagranicznego).

Na Ukrainie wkład do kapitału zakładowego spółki w zakresie inwestycji zagranicznej powinien być zarejestrowany w administracji państwowej (obwodowej) w terminie trzech dni od dnia jego faktycznego wniesienia, gdyż inaczej taka inwestycja nie stanowi tytułu do uzyskania ulg i gwarancji przewidzianych w ustawie (art. 13 ustawy z dnia z 19.03.1996 r. o trybie inwestowania zagranicznego).

Państwowa rejestracja osoby prawnej

Na mocy art. 5 ustawy Ukrainy z dnia 15.04.2003 r. – O państwowej rejestracji osób prawnych oraz osób fizycznych - przedsiębiorców (weszła w życie z dniem 01.07.2004 r.), rejestracji dokonuje się w Komitecie Wykonawczym Rady Miejskiej, w miastach o znaczeniu obwodowym lub w Państwowej Administracji Rejonowej, według miejsca własności terytorialnej, względem siedziby osoby prawnej lub miejsca zamieszkania osoby fizycznej-przedsiębiorcy. Wszystkie dokumenty, składane w celu dokonania rejestracji podmiotu gospodarczego, powinny być sporządzone w języku ukraińskim. Opłata urzędowa z tytułu rejestracji osoby prawnej wynosi dziesięciokrotną wysokość kwoty zwolnionej z opodatkowania.

W celu zarejestrowania osoby prawnej w urzędzie rejestrującym należy złożyć następujące dokumenty:

- wniosek w postaci tzw. formularza rejestracyjnego (podpis wnioskodawcy na formularzu rejestracyjnym powinien być poświadczony notarialnie);
- dwa egzemplarze dokumentów założycielskich podpisane przez założycieli, których podpisy powinny być poświadczone notarialnie;
- kopię uchwały założycieli lub organu przez nich uprawnionego o utworzeniu osoby prawnej, jeśli tak stanowi ustawa;
- potwierdzenie dokonania opłaty rejestracyjnej,
- zaświadczenie Jednolitego Rejestru Państwowego o rezerwacji nazwy (jeśli to miało miejsce);
- dokumenty potwierdzające pokrycie kapitału zakładowego przez wspólników w wysokości określonej w ustawie;
- wyciąg z rejestru sądowego wspólnika zagranicznego wraz z tłumaczeniem na język ukraiński dokonany przez tłumacza przysięgłego.

Termin rejestracji osoby prawnej nie może przekraczać 3 dni roboczych. Zaświadczenie o zarejestrowaniu osoby prawnej urząd rejestrowy wydaje wnioskodawcy najpóźniej następnego dnia roboczego po dokonaniu państwowej rejestracji osoby prawnej.

Utworzenie oddziału (przedstawicielstwa) zagranicznej osoby prawnej

Według art. 5 ustawy z dnia 16.04.1991 r. o działalności handlu zagranicznego, w celu rejestracji przedstawicielstwa podmiot prawa zagranicznego składa w Ministerstwie Ekonomiki Ukrainy wniosek, który powinien zawierać określone informacje. Podpis na wniosku osoby reprezentującej wnioskodawcę musi być poświadczony notarialnie. Wniosek powinien być przetłumaczony na język ukraiński przez tłumacza przysięgłego.

Do wniosku załącza się następujące dokumenty:

- wyciąg z rejestru handlowego podmiotu zagranicznego wraz z tłumaczeniem na język ukraiński dokonany przez tłumacza przysięgłego;
- zaświadczenie banku, w którym posiada rachunek podmiot zagraniczny (podpis osoby, która podpisuje zaświadczenie, powinien być poświadczony notarialnie) wraz z tłumaczeniem na język ukraiński, dokonany przez tłumacza przysięgłego;
- pełnomocnictwo dla osoby fizycznej reprezentującej na Ukrainie podmiot prawa zagranicznego (podpis osoby, która podpisuje pełnomocnictwo, powinien być poświadczony notarialnie) wraz z tłumaczeniem na język ukraiński dokonany przez tłumacza przysięgłego.

Ustawowy termin rejestracji wynosi 60 dni. Zaświadczenie rejestracji wydaje się po wpłaceniu kwoty 2.500 USD, stanowiącej opłatę rejestracyjną.

Uznawanie dokumentów

Na mocy przepisów umów o pomocy prawnej, dokumenty, które sporządził lub uwierzytelnił właściwy organ Polski, opatrzone pieczęcią urzędową i podpisem osoby uprawnionej, posiadają moc prawną na terytorium Ukrainy bez potrzeby ich dodatkowej legalizacji. Dotyczy to także odpisów i tłumaczeń dokumentów, które uwierzytelnił właściwy organ. Dokumenty, które na terytorium Polski traktowane są jako dokumenty urzędowe, uważane są za takie również na terytorium Ukrainy.

Od redakcji – dobór personelu

Jednym z pierwszych problemów, z którym spotyka się przedsiębiorca wchodzący na rynek Ukraiński, jest dobór personelu w placówce firmy na Ukrainie. Zalecamy dobór poprzez wyspecjalizowane, nowoczesne funkcjonujące firmy, które dokonają naboru uwzględniając nasze określone potrzeby. Odradzamy natomiast zatrudnianie osób „polecanych” przez kogoś z urzędów administracji. W praktyce okazuje się, że ewentualne zwolnienie takiego pracownika jest bardzo trudne, kosztuje wiele nerwów, czasu i pieniędzy. Ze względu na łatwość porozumienia się, tak w sensie językowym, jaki i kulturowym, na osobę zarządzającą należy wybrać pracownika z Polski (przynajmniej na okres dwóch pierwszych lat działalności firmy). Na osobę zarządzającą bezpośrednio personelem, administrującą – osobę z danego miasta regionu. Natomiast na księgową - osobę obytą z działalnością handlu zagranicznego, najlepiej z danej miejscowości, rejonu izby skarbowej, pod którą podlegamy. Zalecaną formą zatrudnienia dla personelu zarządzającego jest podpisanie umowy – kontraktu, zamiast umowy o pracę.

3. Umowy i kontrakty

Ze względu na wiele problemów wynikających z błędnej interpretacji zasad handlu międzynarodowego, a często jego nieznajomości, władze Ukrainy przyjęły wewnętrzne regulacje związane z zawartością kontraktów handlowych. Dla ułatwienia naszym eksporterom rozmów z potencjalnymi partnerami, przedstawiamy poniżej niezbędne elementy kontraktu. Przygotowanie kontraktu poprzedza procedura doboru partnera, którego wybieramy zwykle w drodze przeglądu otrzymanych lub wywołanych od potencjalnych kontrahentów ofert.

Oferta to propozycja zawarcia kontraktu, adresowana do jednej lub kilku konkretnych osób, wystarczająco określoną oraz wyrażającą zamiar oferenta zawarcia kontraktu handlowego z partnerem w przypadku jej akceptacji. Propozycję uznaje się za wystarczająco określoną, jeżeli zaproponowano w niej konkretny towar i pośrednio lub bezpośrednio jego ilość oraz cenę lub przewidziano sposób ich ustalania.

Oferta jest wiążącą propozycją sprzedaży towaru lub świadczenia usługi z jednoczesnym precyzyjnym określeniem istotnych warunków przyszłej umowy sprzedaży - kontraktu. Jeżeli oferta ma mieć charakter niewiązący, należy to zastrzec odpowiednim zwrotem, np.: „bez obliga”, „bez zobowiązania”, „do wyczerpania zapasów”.

3.1. Rodzaje ofert:

- **wywołane** – tzn. żądane przez konkretnego partnera handlowego; są one składane na skutek zapytania;
- **nie wywołane** – składane w celu zainteresowania towarem, czego efektem będzie złożenie zamówienia (dotyczą zwykle handlu towarami masowymi, ale poza giełdą towarową).

Propozycja, zaadresowana do nieokreślonego kręgu osób, rozpatrywana jest tylko jako propozycja do złożenia oferty. Oferta nabiera ważności wówczas, gdy otrzymał ją adresat oferty. Oferta, nawet gdyby pozostała bez odpowiedzi, może zostać wycofana przez oferenta, jeżeli zawiadomienie o wycofaniu adresat oferty otrzymał wcześniej niż samą ofertę lub równocześnie z nią. Dopóki kontrakt nie został zawarty, oferta może zostać wycofana przez oferenta, jeżeli zawiadomienie o wycofaniu zostało otrzymane przez adresata oferty przed przekazaniem przez niego akceptu oferty.

Należy zaznaczyć, że oferta nie może zostać wycofana:

- jeżeli w ofercie ustalono termin akceptu lub zaznaczono w inny sposób, że nie podlega ona wycofaniu;

- jeżeli dla adresata oferty było oczywiste, że ofertę należy traktować tak, iż nie podlega ona wycofaniu i działał on zgodnie z tym przekonaniem.

Należy także pamiętać, że oferta traci ważność wówczas, gdy oferent otrzyma zawiadomienie o odrzuceniu oferty. Z drugiej strony, zawiadomienie o wyrażeniu zgody na ofertę jest jej akceptem. Milczenie lub bierność wobec oferty nie jest akceptem.

Warto zaznaczyć, że akcept nabiera ważności, gdy powyższa zgoda dotarła do oferenta, w ustanowionym przez niego terminie. W przypadku, jeżeli termin nie został ustalony i w rozsądnym okresie oferent nie uzyskał zgody, akcept również nie nabiera ważności. Przy czym, biorąc pod uwagę warunki danej operacji, przez „rozsądny okres” należy rozumieć czas potrzebny do przekazu informacji stosowanymi środkami łączności. Oferta ustna powinna być akceptowana niezwłocznie, jeżeli z istniejących warunków nie wynika inaczej.

Zgodnie z postanowieniami umów międzynarodowych, stronami której są oba nasze kraje, celem oferty jest zainteresowanie potencjalnego partnera złożoną propozycją handlową. Jej tekst winien więc być napisany w języku tego partnera, któremu jest przysyłana.

Oferta obowiązkowo musi zawierać:

- Pełną i skróconą nazwę przedsiębiorstwa – dostawcy; poniżej umieszcza się nazwę klienta, do którego oferta jest kierowana. Oferta zwyczajowo rozpoczyna się zdaniem: „Mamy przyjemność zaoferować Państwu niżej wymienione towary, po cenach i na warunkach poniżej określonych. Ważność oferty ustala się do dnia ...”;
- Nazwa towaru, ustalenie jego rodzaju, gatunku i jakości. Mogą ją uzupełniać próbki, wzory, dokumentacja techniczna, rysunki lub katalogi.
- Ilość towaru, zwykle określana w sztukach lub innych jednostkach pomiaru. Oddzielnie podaje się ciężar w wagach brutto i netto.
- Warunki dodatkowe np. oznakowanie towaru, opakowania.
- Baza dostawy, to jest warunki, na jakich nastąpi wysyłka towaru. Ujednoliconą wykładnią tych warunków znajduje się w INCOTERMS 2000.
- Termin dostawy – jedna z form:
 - data kalendarzowa;
 - okres, w którym dostawa ma być zrealizowana;
 - indywidualny harmonogram dostawy.
- Warunki płatności, które powinny określać, w jakiej walucie nastąpi rozliczenie, w jaki sposób i w jakim terminie nastąpi zapłata.

3.2. Podstawowe wymagania jakim powinien odpowiadać kontrakt

Zgodnie z artykułem 6 Ustawy Ukrainy „O zagranicznej działalności gospodarczej”, podmioty zarejestrowane jako prowadzące handel zagraniczny, mają prawo zawierać wszystkie rodzaje zagranicznych kontraktów gospodarczych, oprócz tych, które bezpośrednio i wyłącznie są zabronione prawem Ukrainy. Do podpisania zagranicznego kontraktu zagranicznego podmiotowi posiadającemu zgodę na prowadzenie handlu zagranicznego nie jest potrzebne zezwolenie jakiegokolwiek organu władzy państwowej, administracji lub instancji nadrzędnej, z wyjątkiem przypadków przewidzianych przepisami prawnymi Ukrainy. Przepisy te nie zawierają norm zabraniających zawierania kontraktów kupna – sprzedaży w sferze zagranicznej działalności gospodarczej. Istnieją tylko ograniczenia dotyczące przedmiotu kontraktu, czyli operacji z towarami, których obrót jest ograniczony lub dotyczące towarów, które są objęte umowami rządowymi, ograniczającymi ich eksport-import.

Zgodnie z odpowiednimi przepisami Ukrainy, zagraniczny kontrakt powinien składać się z następujących części:

- preambuła
- przedmiot kontraktu
- warunki dodatkowe
- adresy prawne stron.

Preambuła - ma zawierać następujące punkty:

- nazwa kontraktu
- numer kontraktu
- data i miejsce zawarcia
- strony, które zawierają kontrakt.

Przedmiot kontraktu:

- ilość i jakość towarów
- warunki dostawy
- cena jednostkowa i ogólna wartość
- warunki płatności.

Warunki dodatkowe:

- prawa i obowiązki stron
- okres ważności kontraktu
- sposoby realizacji zobowiązań
- tryb zwalniania z zobowiązań
- tryb rozstrzygania sporów przez strony
- język kontraktu
- zmiany i uzupełnienia do kontraktu.

Dla uniknięcia ewentualnych rozbieżności ze wschodnim sąsiadem, poniżej przedstawiono szczegółowe omówienie znaczenia poszczególnych punktów kontraktu, według wytycznych władz ukraińskich.

Nazwa kontraktu. Kontrakt może mieć nazwę odpowiadającą jego treści, na przykład: kontrakt na dostawę towarów/usług, kontrakt o wspólnej działalności, kontrakt kupna – sprzedaży itd.

Numer kontraktu. Kontrakt może posiadać numer dowolny lub nie posiadać go w ogóle. Decyzję w tej sprawie podejmują umawiające się strony.

Data podpisania kontraktu. Należy przypomnieć, że sposób wpisania daty do kontraktu zależy od tego, w jakim kraju jest on podpisywany. Jeżeli dzieje się to na terytorium Ukrainy, data powinna być zapisana w następującym porządku: miesiąc, dzień, rok. Miesiąc trzeba wpisać literami, dzień i rok – cyframi, na przykład: sierpień, 25, 2007 r. Data podpisania kontraktu oznacza, że nabrał on mocy prawnej, jeżeli inaczej kontrakt nie przewiduje (np. wchodzi w życie 3 miesiące po podpisaniu lub będzie obowiązywał po uzyskaniu niezbędnej licencji).

Miejsce podpisania kontraktu. Jest to jeden z ważniejszych punktów tej części kontraktu, ponieważ prawa i obowiązki stron zagranicznych kontraktów określone są prawem kraju wybranego przez strony, podczas zawierania kontraktu lub w następstwie późniejszych uzgodnień. Jeżeli w kontrakcie nie określono, prawem którego kraju będą kierować się strony, wówczas stosowane jest prawo tego kraju, w którym został sporządzony, posiada swoją siedzibę lub w którym prowadzi podstawową działalność sprzedawca.

W przypadku braku zgody między stronami co do tego, jakie prawo zastosować podczas podpisywania zagranicznych kontraktów, zgodnie z art. 6 Ustawy Ukrainy „O zagranicznej działalności gospodarczej”, trzeba zastosować prawo tego kraju, w którym została sporządzona umowa, w którym mieści się siedziba lub w którym prowadzi podstawową działalność gospodarczą strona, która jest:

- sprzedawcą – w kontrakcie kupna – sprzedaży;
- wynajmującym – w umowie najmu mienia;
- udzielającym licencji – w umowie licencyjnej o wykorzystywaniu praw wyłącznych lub analogicznych;
- depozytariuszem – w umowie depozytu;
- komitentem (konsygnantem) – w umowie komisu (konsygnacji);
- mocodawcą – w umowie o plenipotencji;
- przewoźnikiem – w umowie o przewozie;
- ekspedytorem – w umowie o usługach ekspedycyjno – transportowych;

- ubezpieczonym – w umowie ubezpieczeniowej;
- kredytodawcą – w umowie o kredytowaniu;
- darczyńcą – w umowie o darowiźnie;
- poręczycielem – w umowie zleceniu;
- zastawcą – w umowie zastawy.

Do kontraktów (umów) zawartych na aukcjach, w następstwie przeprowadzonych konkursów lub na giełdach, stosuje się prawo kraju, na terenie którego zostały przeprowadzone aukcje, konkursy lub odbywają się giełdy.

Strony, które zawierają kontrakt (umowę). W preambule należy wymienić pełne nazwy stron, pod którymi zostały oficjalnie zarejestrowane, z zaznaczeniem krajów stron, skróconą nazwą stron („Dostawca” i „Nabywca”), nazwisko, imię (po stronie ukraińskiej także imię ojca), osób, które występują w imieniu stron, oraz nazwy dokumentów, które upoważniają wymienione wyżej osoby do zawierania kontraktu (statut, uchwała statutowych organów, instrukcja itp.).

Trzeba zwrócić uwagę na to, że nazwy przedsiębiorstw, w imieniu których zawierana jest umowa, powinny być jak dokładniejsze. W tej części kontraktu, należy niezbędnie wymienić stan prawny stron, w tym numer i rodzaj licencji, przyznanej na określony rodzaj działalności.

Przedmiot kontraktu. Po sporządzeniu pierwszej części kontraktu, należy przejść do jego części zasadniczej, czyli ustalić istotne warunki umowy, wymienić jaki towar dostawca sprzeda nabywcy, określić dokładną nazwę, markę, gatunek itp. Jeżeli towar wymaga szczegółowego opisu lub nomenklatura towarów jest bardzo szeroka, powyższe dane można podać w załączniku (specyfikacji), który stanowi integralną część kontraktu.

Ilość i jakość towarów. W tym rozdziale, w zależności od nomenklatury, wymienia się jednostkę miary towaru (kilogramy, sztuki itp.), jego ilość i charakterystykę jakościową. Należy pamiętać, że w różnych krajach stosuje się różne systemy miar i wag. Jedna i ta sama nazwa jednostki miary (worki, beczki, cysterny) może oznaczać różną ilość towarów, dlatego w kontrakcie trzeba ściśle określić system miar/wag, który będzie stosowany.

Ilość towarów, dostarczanych zgodnie z kontraktem, należy określać we właściwych im jednostkach pomiaru. Mogą one być albo stałe, albo mieścić się w ustalonych przedziałach. Jeżeli chodzi o ilość towarów, które są mierzone objętością, są dostarczane bez opakowania, w stanie sypkim itp., to ich wielkość określa się w kontrakcie konkretnymi wskaźnikami, z zaznaczeniem dopuszczalnych odchyleń i granic tolerancji.

Jakość towaru może zostać określona przez porównanie jego zgodności ze standardami, parametrami technicznymi, wzorami, opisami, wcześniejszymi oglądami, zawartością określonych składników itp. Zawsze istnieje ryzyko otrzymania towarów jakości innej, niż ustalono, dlatego w kontrakcie należy przewidzieć punkty, mówiące o odpowiedzialności za dostarczenie towarów złej czy niezgodnej z warunkami kontraktu, jakości, o warunkach reklamacji, w tym zwrotu towarów i warunkach zwrotu waluty lub obniżeniu ceny towaru, w wypadku dostarczenia towaru o obniżonej jakości, z obowiązkiem sporządzenia protokołu o otrzymanym towarze.

Warunki dostawy. Rozdział ten jest jednym z podstawowych punktów w umowie kupna – sprzedaży. W celu należytego zredagowania niniejszego rozdziału, należy się dokładnie zapoznać z międzynarodowymi zasadami interpretacji terminów handlowych „Incoterms” w redakcji z 2000 roku. Powinno się w sposób korzystny dla siebie ustalić miejsce przekazu towaru, moment przejścia ryzyka zaginięcia towaru, stronę, która będzie zajmować się formalnościami celnymi przy wwozie i wywozie towaru, stronę, która opłaci usługi świadczone przez przewoźnika oraz będzie ponosiła inne wydatki związane z dostawą towaru. Dopiero po ustaleniu powyższego należy wpisać do tekstu umowy najkorzystniejsze dla nas warunki zgodnie z „Incoterms”. W umowie należy precyzyjnie wskazać miejsce, gdzie powinien być dostarczany towar.

Cena i ogólna wartość. W kontrakcie należy obowiązkowo umieścić cenę jednostki miary towaru (przy zakupie lub sprzedaży towarów różnorodnych, należy wymienić cenę jednostki miary każdego towaru), oraz ogólną wartość towaru (każdego rodzaju towaru). Nieodłącznym elementem tego punktu jest wskazanie waluty, w jakiej będą dokonywane rozliczenia.

Warunki płatności. W tym rozdziale określa się sposób, zasady i terminy rozliczeń finansowych. Powinno się precyzyjnie ustalić formę płatności za towary (przedpłata, płatność przy odbiorze, akredytywa, kredyt kupiecki itp.) i terminy każdej płatności. W punkcie tym można wymienić gwarancje, dotyczące wywiązywania się przez strony z zobowiązań płatniczych.

Przygotowując projekt tego rozdziału kontraktu, należy pamiętać również o tym, że, zgodnie z Ustawą Ukrainy „O trybie rozliczeń”, wpływy rezydentów w walucie obcej za wyeksportowane towary powinny zostać zaliczone na ich konta walutowe przed upływem 90 kalendarzowych dni, poczynając od dnia dokonania odprawy celnej eksportowanych towarów. Operacje importowe rezydentów, które są realizowane na warunkach prolongaty dostaw, w przypadku, gdy takie odroczenie przekracza 90 dni kalendarzowych od chwili dokonania płatności zaliczkowej, wymagają indywidualnej zgody Narodowego

Banku Ukrainy. Naruszenie powyższych terminów powoduje nałożenie na stronę ukraińską grzywny w uzgodnionej wysokości.

Termin dostawy towaru. W punkcie tym należy określić termin dostawy towaru oraz rodzaje dokumentów, jakie powinny być przedkładane przy dostawie towaru.

Opakowanie i oznaczanie. Rozdział ten winien zawierać informacje o opakowaniu towaru (worki, skrzynie, kontenery itp.) i oznaczeniach naniesionych na opakowanie (nazwa nadawcy i odbiorcy, numer kontraktu, miejsce przeznaczenia, gabaryty, warunki magazynowania i transportowania).

Siła wyższa. Sytuacje nadzwyczajne – to sytuacje, które pozostają poza kontrolą stron i wykluczają odpowiedzialność stron za nie wywiązanie się lub nienależyte wywiązanie się przez strony ze swoich zobowiązań. Do takich sytuacji należą: klęski żywiołowe, zamachy wojskowe, embarga, ingerencje władz itp. W przypadku zaistnienia takich okoliczności, strony są zwalniane od odpowiedzialności na okres ich istnienia lub mogą odmówić realizacji kontraktu, częściowo lub w całości, bez ponoszenia dodatkowej odpowiedzialności finansowej. Okres występowania sytuacji nadzwyczajnej winien zostać potwierdzony przez Izbę Przemysłowo – Handlową kraju, na terytorium którego miała ona miejsce.

3.3. Warunki dodatkowe

Prawa i odpowiedzialność stron. W rozdziale tym określa się przypadki i wysokość sankcji, jakie zostaną zastosowane w razie nie wywiązania się lub nienależytego wywiązania się przez kontrahentów ze swoich zobowiązań (kary umowne, rekompensata strat itp.).

Należy pamiętać, że kary umowne mogą być stosowane tylko w przypadkach przewidzianych prawem lub kontraktem, dlatego trzeba precyzyjnie określić ich rodzaj (kara, grzywna) i wysokość (jeżeli przewiduje się karę pieniężną, trzeba określić od jakiej kwoty i według jakiej stopy procentowej ma być naliczana). W punkcie tym należy określić tryb zgłoszenia roszczeń i zasady ich rozpatrywania.

Nie można zapominać, że jest to jeden z głównych rozdziałów kontraktu. Powinno się dążyć do tego, aby przewidywał on jak najwyższe ewentualne sankcje na Waszą korzyść i nieskomplikowany system ich wyegzekwowania. Kary mogą być ustalone w kwotach stałych lub w ujęciu procentowym w stosunku od wartości towaru. Kary na podstawie porozumienia stron mogą być płacone w dowolnej walucie.

Okres ważności kontraktu. Okres ważności kontraktu powinien zostać obowiązkowo umieszczony w kontrakcie, niezależnie od tego, czy do kontraktu wpisano termin zobowiązań umownych. Określenie okresu ważności kontraktu jest niezbędne dlatego, żeby wiedzieć, kiedy można wystąpić z roszczeniami w przypadku niezrealizowania zobowiązań umownych wynikających z kontraktu.

Sposoby wywiązywania się ze zobowiązań. Jest to bardzo ważny rozdział kontraktu. Zawierając kontrakt, należy zadbać o zobowiązania dotyczące jego realizacji – gwarancje. Do kontraktu można włączyć gwarancje takie, jak: zaliczka, kaucja, przedpłata, stuprocentowa zapłata, gwarancje bankowe, akredytywa i przewidzieć inne sposoby, mające zmusić partnera, będącego stroną kontraktu, do wywiązania się ze swoich zobowiązań.

Tryb zwolnienia ze zobowiązań. W poprzednim rozdziale była mowa o sytuacjach nadzwyczajnych. W tym rozdziale należy przewidzieć tryb wywiązywania lub niewywiązywania się ze zobowiązań w razie zaistnienia takich okoliczności oraz określić sposób postępowania partnerów w razie zaistnienia okoliczności nadzwyczajnych. Np. w kontrakcie można zapisać: „W razie zaistnienia okoliczności nadzwyczajnych, zobowiązuję się w ciągu 10 dni powiadomić o powyższym partnera w formie pisemnej i przekazać mu dokument potwierdzający”.

Tryb rozstrzygnięcia sporów przez strony. W tym punkcie należy przede wszystkim zapisać, że wszystkie rozbieżności dotyczące kontraktu regulowane będą w drodze rozmów. I tylko w skrajnym przypadku, w razie nieosiągnięcia porozumienia w drodze rozmów, strony zwracają się do sądu. W kontrakcie należy podać siedzibę oraz pełną nazwę sądu, kraj i prawo materialne, które będzie stosowane przy rozstrzygnięciu sporów oraz zapis mówiący o tym, w jakich okolicznościach strony mogą zwracać się do sądu.

W Polsce funkcjonuje Sąd Arbitrażowy przy Krajowej Izbie Gospodarczej. Na terytorium Ukrainy instytucjami arbitrażowymi są Międzynarodowy Komercyjny Sąd Arbitrażowy (MKSA), który rozpatruje spory dotyczące zagranicznej działalności gospodarczej i Morska Komisja Arbitrażowa (MKA), która rozpatruje spory dotyczące żeglugi morskiej.

Uzgodniwszy sprawy arbitrażu, należy w kontrakcie określić, według jakiego regulaminu będzie przebiegać procedura rozpatrywania sporów. Radzimy wybrać regulamin tego arbitrażu, który został wpisany do kontraktu.

Język kontraktu. Strony z reguły przywiązują mało wagi do tej kwestii, ale ten rozdział kontraktu może wywołać spore zamieszanie w razie nieprawidłowego

przetłumaczenia terminów prawnych. Kontrakty najlepiej jest sporządzać w dwóch językach, przy czym należy obowiązkowo umieścić zapis o tym, że kontrakty w obu językach posiadają jednakową moc prawną.

Wnoszenie zmian i uzupełnień do kontraktu. Zmiany i uzupełnienia do kontraktu mogą być wprowadzone w różny sposób:

- w formie aneksu do kontraktu;
- bezpośrednio do tekstu kontraktu.

Za porozumieniem stron w kontrakcie mogą być określone i inne warunki, czyli: ubezpieczenie, gwarancje, dotyczące jakości, warunki przewozu, ilość załączników do kontraktu itp.

Dane stron. W tej części kontraktu wymienia się pełną lub skróconą nazwę stron, ich siedziby, konta rozliczeniowe, nazwy banków, w których zostały otwarte i kody identyfikacyjne stron.

Na zakończenie powyższych rozważań pragniemy zwrócić uwagę na następujące kwestie:

- jeżeli zagraniczny kontrakt gospodarczy podpisuje osoba fizyczna, wymagany jest podpis tylko tej osoby, jeżeli natomiast taki sam kontrakt podpisywany jest w imieniu osoby prawnej, powinny być pod nim umieszczone podpisy dwóch osób: osoby, która posiada do tego prawo, wynikające z zajmowanego stanowiska, określonego dokumentami założycielskimi i osoby posiadającej pełnomocnictwa udzielone jej przez kierownika tej osoby prawnej;
- zagraniczny kontrakt gospodarczy może zostać uznany za nieważny tylko w trybie sądowym lub arbitrażowym, jeżeli nie odpowiada wymogom prawa obowiązującego na Ukrainie lub umów międzynarodowych, stroną których jest Ukraina;
- podpisy stron mogą być poświadczone pieczęciami. Pieczęcie nie stanowią obowiązkowych atrybutów zagranicznych kontraktów gospodarczych. Dopiero wzmocnione nimi podpisy czynią kontrakt godny zaufania.

Od redakcji-towar „pod dyktando odbiorcy”

Często stosowaną praktyką jest produkowanie wyrobu „pod dyktando odbiorcy”, na zasadzie „klient wie, czego mu potrzeba”. Bywa nawet, że wyrób taki nie spełnia polskich norm jakości, co oznacza, że jego produkcja narusza przepisy.

Zdarza się, że odbiorca (importer), potrzebujący taniego towaru, będzie skłaniał nas do obniżenia ceny, nie zważając na jakość. Warto jednak pamiętać, że cenę można obniżać, bez wpływu na jakość, tylko do pewnego momentu. Potem zawsze odbywa się to kosztem jakości. Jeśli, wyprodukowany na tej zasadzie,

towar będzie firmowany znakiem firmy, to kilka pierwszych dostaw może znaleźć nabywców, którzy są przyzwyczajeni do danej marki, ale potem nasz znak będzie kojarzył się ze złą jakością i możemy stracić rynek bezpowrotnie. Polskie firmy, produkujące w ten sposób wyroby wędliniarskie, można powiedzieć, same wyeliminowały się na pewien czas z rynku kaliningradzkiego. W sytuacji, gdy nie ma innego wyjścia i trzeba działać „pod dyktando odbiorcy”, obniżając znacznie jakość towaru, produktu nie należy firmować znakiem swojej firmy. Nie wolno też naruszać obowiązujących na danym rynku norm i przepisów.

4. System bankowy

4.1. Podstawy prawne

Na Ukrainie, od momentu podjęcia reformy systemu bankowego w 1991 roku, istnieje dwuszczeblowy system bankowości.

Funkcje banku centralnego pełni Narodowy Bank Ukrainy (NBU), z siedzibą w Kijowie, działający na podstawie **Ustawy o Narodowym Banku Ukrainy** z 1991 roku, utworzony w 1992 roku. NBU sprawuje nadzór bankowy poprzez system licencjonowania poszczególnych rodzajów działalności bankowej. Zgodnie z ustawą z 1999 roku NBU jest politycznie niezależny, autonomiczny pod względem gospodarczym i zobowiązany do dbałości o przejrzystość systemu bankowego. NBU jest także odpowiedzialny za politykę monetarną. Wprowadzona w 1996 roku hrywna jest walutą stabilną. W 2001 roku jej średni kurs wynosił 5,3721 UAH/USD, a od kwietnia 2005 roku utrzymywany jest na poziomie 5,05 UAH/USD.

Ustawa o bankach i działalności bankowej z dnia 7 grudnia 2000 roku (wraz z późniejszymi zmianami), reguluje zasady działania banków komercyjnych, których zadaniem jest obsługa osób fizycznych i prawnych. Ustawa ta daje również szersze uprawnienia Narodowemu Bankowi Ukrainy w zakresie nadzoru nad bankami komercyjnymi oraz ingerencji w ich działalność w sytuacji zagrożenia bankructwem. Wprowadzenie tej ustawy sprawiło, iż zwiększyło się bezpieczeństwo ukraińskiego systemu bankowego, poprzez wprowadzenie obowiązującego od 01.01.2007 roku minimum kapitałowego dla banków komercyjnych w wysokości 8 mln EUR dla banków działających na terenie całego kraju oraz 5 mln EUR dla banków działających na terenie jednego obwodu, nałożenie na banki komercyjne obowiązków informacyjnych wobec organów nadzoru bankowego w sytuacji zagrożenia bieżącej działalności banku komercyjnego, a także upoważnienie banku centralnego do podjęcia działań interwencyjnych w bankach o zagrożonej płynności i wypłacalności, w postaci nakazu przeprowadzenia reorganizacji banku, a w skrajnych przypadkach – cofnięcia licencji, aż do likwidacji banku włącznie.

Ustawa określa, że na udziały jednego akcjonariusza w wysokości 10%, 25%, 50%, 70% wymagana jest zgoda NBU.

System bankowości komercyjnej na Ukrainie opiera się o banki uniwersalne. Ustawa dopuszcza również istnienie banków wyspecjalizowanych, takich jak banki oszczędnościowe, inwestycyjne, hipoteczne i clearingowe.

Obok banków komercyjnych ustawa dopuszcza także istnienie banków spółdzielczych, które zajmują się obsługą lokalnej ludności i podmiotów gospodarczych.

Formy organizacyjno-prawne instytucji bankowych określone są w **Ustawie o spółkach akcyjnych i innych przedsiębiorstwach**. Banki komercyjne mogą być zorganizowane w formie otwartych spółek akcyjnych, zamkniętych spółek akcyjnych oraz spółek z ograniczoną odpowiedzialnością.

Zakres usług bankowych zależy od posiadanej licencji, która m.in. obejmuje otwieranie i prowadzenie rachunków, operacje gotówkowe i przelewy, realizację płatności, udzielanie kredytów i przyjmowanie depozytów, a ponadto w zakresie usług specjalistycznych takie czynności, jak operacje związane z papierami wartościowymi, usługi brokerskie, usługi powiernicze, konsultingowe, analityczne oraz handel metalami szlachetnymi.

Specjalna licencja jest niezbędna do działania na rynkach walutowych w zakresie prowadzenia rachunków walutowych, realizacji płatności zagranicznych, wymiany walut, przyjmowania depozytów walutowych, udzielania kredytów walutowych, zakup i sprzedaż walut na międzybankowym i międzynarodowym rynku pieniężnym, zaciąganie kredytów w walucie obcej od zagranicznych instytucji finansowych.

Usługi finansowe świadczone są przez banki i inne instytucje finansowe na podstawie **Ustawy o usługach finansowych i państwowej kontroli rynku usług finansowych**, która weszła w życie 22 sierpnia 2001 roku. Na mocy tej ustawy wszystkie instytucje finansowe, a więc przede wszystkim banki, ale również towarzystwa kredytowe, firmy leasingowe, fundusze powiernicze, firmy ubezpieczeniowe, fundusze emerytalne, fundusze inwestycyjne oraz inne podmioty prawne, które zajmują się wyłącznie świadczeniem usług finansowych, muszą być zarejestrowane w państwowym rejestrze instytucji finansowych.

Pojęcie usług finansowych jest bardzo szerokie i obejmuje takie usługi bankowe, jak m.in. wystawianie i obsługę dokumentów płatniczych, kart płatniczych, czeków i czeków podróżnych, clearingu i innych instrumentów płatniczych, wymianę walut, udzielanie pożyczek, gwarancji, przekazy pieniężne.

Realizacja rozliczeń gotówkowych i bezgotówkowych oraz innych usług finansowych zarówno na terenie Ukrainy, jak i w obrocie międzynarodowym podlega **Ustawie o systemach płatniczych i transferach środków na Ukrainie** z 5 kwietnia 2001 roku, oraz **Ustawie o zapobieganiu i przeciwdziałaniu legalizacji dochodów uzyskanych z działalności przestępczej z**

28 stycznia 2002 roku (z późniejszymi zmianami), zwaną popularnie **ustawą o przeciwdziałaniu praniu brudnych pieniędzy**, na mocy której banki zobowiązane są do rejestrowania wszystkich operacji finansowych o wartości powyżej 80.000 UAH, tj. ok. 12.600 EUR.

Należy także dodać, że, dla zapewnienia bezpieczeństwa depozytów bankowych osób fizycznych, we wrześniu 2001 roku wprowadzono **Ustawę o funduszu gwarancyjnym depozytów gospodarstw domowych**, na mocy której gwarantowana jest wypłata depozytów ludności w przypadku upadłości banku do kwoty 2.000 UAH, tj. ok. 315 EUR.

W celu zapewnienia przejrzystości bilansów banków ukraińskich, z dniem 1 stycznia 1998 roku wprowadzono **Międzynarodowe Standardy Rachunkowości i Statystyki (IAS)**. Dzięki temu banki ukraińskie zyskały możliwość szerszego zaistnienia na arenie międzynarodowej. Na podstawie czytelnych i prowadzonych według standardów międzynarodowych bilansów banków ukraińskich, powstała możliwość realnej oceny standingu finansowego banków ukraińskich przez zagraniczne instytucje finansowe, co spowodowało szerszy dostęp banków ukraińskich do finansowania zagranicznego, w postaci linii kredytowych na transakcje rynku walutowego, na transakcje komercyjne, związane z finansowaniem handlu zagranicznego oraz w postaci kredytów zagranicznych, przeznaczonych na dalsze odpożyczanie podmiotom ukraińskich, a przede wszystkim na finansowanie transakcji handlu zagranicznego.

4.2. Liczba i struktura własnościowa banków komercyjnych

Według stanu na dzień 1 października 2006 na Ukrainie działało 166 banków komercyjnych, zorganizowanych w formie:

- otwartej spółki akcyjnej – 89
- zamkniętej spółki akcyjnej – 43
- spółki z ograniczoną odpowiedzialnością – 34.

Jak wcześniej wspomniano, istniejące regulacje dotyczące licencjonowania i kontrolowania banków przez Narodowy Bank Ukrainy, mają przyczynić się do zwiększenia bezpieczeństwa systemu bankowego i obrotu finansowego kraju. W chwili obecnej w likwidacji znajduje się 20 banków, w tym 16 na podstawie decyzji NBU, 3 z wyroku sądu i 1 na podstawie decyzji akcjonariuszy. 3 banki podlegają procesowi restrukturyzacji.

Stopień „ubankowienia” Ukrainy jest na poziomie daleko odbiegającym od standardu światowego, a także polskiego. Na Ukrainie działa tylko

1409 oddziałów banków, podczas, gdy w Polsce każdy duży bank ma sam około 300 - 400 jednostek operacyjnych.

Na Ukrainie działają dwa banki państwowe – Oszczadbank oraz Ukreximbank, które należą do największych i najsilniejszych banków ukraińskich.

Banki komercyjne zostały podzielone na 4 grupy, w zależności od sumy bilansowej, czyli aktywów. Grupa pierwsza liczy 12 największych banków uniwersalnych. W grupie drugiej znajduje się 15 banków, w grupie trzeciej – 28 banków, a w grupie czwartej – 111 banków.

Na terenie Ukrainy funkcjonują również banki z udziałem kapitału zagranicznego, w tym dwa - z udziałem kapitału polskiego.

Łącznie banków z udziałem kapitału zagranicznego jest 32, a banków ze 100% udziałem zagranicznym – 11. Udział kapitału zagranicznego w kapitale zakładowym banków na Ukrainie wynosi 25,4%.

Należy pamiętać o tym, że do obsługi handlu zagranicznego upoważnione są jedynie banki mające licencję dewizową, niezależnie od formy własności, grupy, w jakiej się znajdują czy kraju pochodzenia kapitału.

Ranking banków ukraińskich pod względem wielkości aktywów (w milionach UAH), na dzień 1.10.2006:

1. Privatbank	29.505
2. Awal	25.176
3. Ukrsibbank	17.836
4. Prominvestbank	16.819
5. Ukreximbank	16.128
6. Ukrsocbank	14.216
7. Reiffeisenbank (Ukraina)	9.972
8. Oszczadbank	9.548
9. Nadra	8.791
10. Finanse i Kredyt	6.104
11. BrokBiznesBank	5.717
12. Ukrprombank	5.272

Łącznie 12 największych banków ukraińskich skupia 57,4% aktywów całego ukraińskiego systemu bankowego.

Ranking banków ukraińskich pod względem kapitału zakładowego (w milionach UAH), na dzień 1.10.2006:

1. Privatbank	1.582
2. Awal	1.500

3. Ukrsibbank	1.250
4. Ukreximbank	918
5. Oszcadbank	722
6. Ukrprombank	590
7. BrokBiznesBank	523
8. Reiffeisenbank (Ukraina)	519
9. Finansy i Kredit	494
10. Tas-Komercbank	482
11. Forum	459
12. Kreditprombank	449

Łącznie 12 największych banków ukraińskich skupia 44,2% kapitałów całego ukraińskiego systemu bankowego.

4.3. Banki polskie na Ukrainie

Na rynku ukraińskim działają dwa banki z udziałem kapitału polskiego, które w rankingu banków ukraińskich pod względem wielkości aktywów, na dzień 1.10.2006r. zajmują pozycję:

- 24. Kredobank 2.692 mln UAH
- 73. UniCredit Bank 526 mln UAH

Udział banków z kapitałem polskim w łącznych aktywach systemu bankowego Ukrainy wynosi 1,1%.

W rankingu banków ukraińskich pod względem kapitału zakładowego, na dzień 1.10.2006r. banki polskie zajmują pozycję:

- 16. UniCredit Bank 291 mln UAH
- 20. Kredobank 219 mln UAH

Udział banków z kapitałem polskim w łącznym kapitale zakładowym systemu bankowego Ukrainy wynosi 2,4%.

Jak wynika z powyższych rankingów, banki z udziałem kapitału polskiego zajmują wysokie pozycje w ukraińskim systemie bankowym, zarówno pod względem aktywów, jak i kapitału zakładowego, co świadczy o ich sile na rynku ukraińskim, a co najważniejsze posiadają licencję dewizową, a więc mają uprawnienia i odpowiednią strukturę organizacyjną, ukierunkowaną na rozliczanie handlu zagranicznego.

Kredobank SA /dawniej Kredytbank (Ukraina)/

Adres centrali banku: 79 026 Lwów, ul. Sacharowa 78, Ukraina

Tel. +(380 322) 97 23 05 Fax. + (380 322) 970837

Strona internetowa: www.kredytbank.com.ua
Adres poczty elektronicznej: office@kredobank.com.ua

Struktura akcjonariatu:

Bank PKO BP SA – 69,93 %

EBOR – 28,25 %

Akcjonariusze ukraińscy – 1,78 %

Ilość jednostek na terenie Ukrainy w październiku 2006 roku sięgnęła 100, a w najbliższych planach jest uruchomienie dodatkowo 300 jednostek operacyjnych. Liczba tzw. okienek bankowych w formie oddziałów i filii sięgnie wtedy 400.

Obecnie oddziały i filie Kredobanku SA znajdują się w większości miast obwodowych.

Bank posiada pełną licencję bankową, w tym również licencję dewizową oraz ma doskonale przygotowane kadry i strukturę organizacyjną do realizacji transakcji handlu zagranicznego.

Bank udziela również kredytów i linii kredytowych na zakup dewiz oraz na realizację transakcji handlu zagranicznego, zarówno w hrywnach ukraińskich, jak i w walutach obcych.

Wykorzystując związki kapitałowe i wieloletnią współpracę z bankami polskimi, Kredobank SA opracował specjalny produkt dla rozliczeń z Polską, tzw. „Polski ekspres”, realizowany we współpracy z polskim akcjonariuszem Bankiem PKO BP SA.

„Polski ekspres” gwarantuje:

- rozliczenie kwoty przekazu w dniu jego nadania
- atrakcyjną prowizję.

Kredobank posiada 43 rachunki Nostro w bankach zagranicznych, w wiodących walutach światowych, w tym oczywiście i w polskich złotych (PLN), w której to walucie, zgodnie z prawem dewizowym Polski i Ukrainy może być rozliczany handel zagraniczny.

UniCredit Bank Sp z o.o.

Adres centrali banku: 43 016 Łuck, Obwód Wołyński, ul. D. Galickowo 14, Ukraina

Tel. +(380 33) 277 6210

Fax. + (380 33) 277 0357

Strona internetowa: www.unicredit.com.ua

Adres poczty elektronicznej: info@unicredit.com.ua

UniCredit Bank Sp z o.o. jest w 100% własnością Banku Pekao SA (oraz spółek do niego należnych), którego właścicielem jest UniCredit Bank z Włoch.

W chwili obecnej Bank posiada 2 oddziały na terenie Ukrainy: w Łucku oraz Kijowie. Do końca 2006 r. bank planuje otwarcie łącznie 25 oddziałów w największych miastach Ukrainy (Dniepropietrowsku, Doniecku, Charkowie, Odessie). Bank posiada licencję dewizową, która upoważnia go do realizacji transakcji w obrocie zagranicznym.

4.4. Rozliczenia i sposoby zabezpieczenia płatności w handlu z Ukrainą

Banki ukraińskie posiadające licencję dewizową działają na rynkach zagranicznych za pośrednictwem sieci banków korespondentów w różnych częściach świata.

Niezależnie od formy, wszystkie rozliczenia międzynarodowe realizowane są za pośrednictwem międzynarodowego systemu rozliczeń SWIFT (Society for Worldwide Interbank Financial Telecommunications).

Banki dewizowe na Ukrainie realizują i zabezpieczają transakcje handlu zagranicznego w formie:

- polecenia wypłaty (przelewu)
- czeku
- inkasa dokumentowego
- akredytywy dokumentowej
- gwarancji
- akredytyw stand-by
- awalu na wekslu.

Skuteczny eksport towarów lub usług uzależniony jest od znajomości rynku zbytu, wyboru odpowiedniego kontrahenta handlowego oraz od doboru odpowiedniej do ryzyka kraju i partnera handlowego formy płatności. Wybór formy rozliczenia między kontrahentami uzależniony jest od ryzyka importera, czyli jego wiarygodności i wypłacalności, ryzyka banku importera oraz ryzyka kraju.

Poniżej przedstawione zostaną najbardziej typowe i najbezpieczniejsze formy rozliczeń w handlu z Ukrainą, z punktu widzenia polskiego eksportera, zapewniające eksporterowi największe bezpieczeństwo w otrzymaniu zapłaty za dostarczony na Ukrainę towar lub usługę.

Polecenie wypłaty

Polecenie wypłaty jest nieuwarunkowaną formą rozliczenia transakcji eksportowej.

Zapłata przelewem może nastąpić przed wysyłką towaru. Mamy wtedy do czynienia ze 100%-ową przedpłatą, która zapewnia eksporterowi wpływ środków, zanim zrealizuje dostawę, pozwalając często na zapłacenie poddostawcy za dostarczony towar, bez konieczności uruchamiania własnych środków, czy też środków kredytowych.

Tę formę rozliczenia można zmodyfikować, żądając od importera ukraińskiego przedpłaty części wartości przed wyeksportowaniem towaru lub usługi, oraz zapłaty pozostałej części po dostawie towaru lub usługi.

Zapłata części czy też pełnej wartości wyeksportowanego towaru lub usługi po dostawie jest dość ryzykowna dla polskiego eksportera, o ile nie zażąda dodatkowo gwarancji bankowej, zabezpieczającej zapłatę należnej kwoty.

4.5. Akredytywa dokumentowa

Jest to uwarunkowana forma zapłaty, podlegająca międzynarodowym Jednolitym Zwyczajom i Praktyce Dotyczącym Akredytyw Dokumentowych UCP 500(do 1 lipca 2007 wchodzi w życie zmodyfikowane UPC 600).

Akredytywa dokumentowa jest to bankowy instrument płatniczy, w którym bank otwierający, działając na zlecenie importera (zleceniodawcy), podejmuje samoistne zobowiązanie do wypłaty określonej kwoty pieniężnej lub do zabezpieczenia zapłaty beneficjentowi (eksporterowi), pod warunkiem złożenia przez niego w terminie ważności akredytywy żądanych dokumentów, świadczących jednoznacznie, iż określone w akredytywie warunki zostały spełnione.

W praktyce handlu zagranicznego występuje wiele rodzajów akredytyw dokumentowych. Najkorzystniejsza dla polskiego eksportera jest akredytywa nieodwołalna, potwierdzona przez bank polski. Akredytywa nieodwołalna nie może być zmieniona czy anulowana bez zgody wszystkich występujących w niej stron, a więc zleceniodawcy, beneficjenta (czyli eksportera) oraz uczestniczących w niej banków. Akredytywa potwierdzona to taka akredytywa, w której bank pośredniczący, a więc bank polski, działając na zlecenie banku otwierającego na Ukrainie, podejmuje dodatkowo swoje własne ostateczne zobowiązanie do dokonywania wypłat z akredytywy, na podstawie prezentowanych przez beneficjenta dokumentów zgodnych z jej warunkami.

Aby bank polski dodał potwierdzenie do akredytywy otwartej przez bank ukraiński, musi posiadać tzw. limit na potwierdzanie akredytyw dla banku ukraińskiego.

Akredytywa potwierdzona umożliwia eksporterowi nie tylko uzyskanie zapłaty natychmiast po prezentacji dokumentów, ale daje też możliwość udzielenia kredytu kupieckiego importerowi ukraińskiemu. W takim przypadku akredytywa nosi charakter akredytywy z odroczonym terminem płatności.

Akredytywa dokumentowa potwierdzona, będąc instrumentem płatniczym, łączy w sobie funkcje zabezpieczające ryzyko wypłacalności kontrahenta i zapewniające otrzymanie płatności w wyznaczonym terminie.

Gwarancja bankowa

Gwarancja bankowa jest jednostronnym pisemnym zobowiązaniem banku-gwaranta do dokonania świadczenia pieniężnego na rzecz beneficjenta gwarancji, w przypadku, gdyby zleceniodawca gwarancji nie wypełnił w stosunku do beneficjenta zobowiązań, na które powołuje się bank w swojej gwarancji. W przypadku eksportu towarów lub usług najczęściej mamy do czynienia z gwarancją zapłaty za dostawę towarów lub usług lub gwarancją spłaty kredytu kupieckiego. Gwarancja płatnicza nie jest formą rozliczenia za dostarczony towar lub usługę. Stanowi natomiast zabezpieczenie płatności na wypadek, gdyby importer nie dokonał zapłaty za dostarczony towar w ustalonym terminie lub w niepełnej kwocie. O charakterze zobowiązania banku-gwaranta decydują przepisy prawa, wskazanego w treści gwarancji. Zwykle gwarancja podlega prawu banku wystawiającego gwarancję własną.

Regwarancja

W przypadku rynku ukraińskiego eksporter uzyska największą pewność otrzymania zapłaty z gwarancji, jeśli będzie ona wystawiona przez bank polski. W tej sytuacji importer zleca swojemu bankowi wystawienie regwarancji, zwanej także kontrgwarancją, dla banku eksportera, który na tej podstawie wystawi gwarancję własną, według prawa polskiego. W ten sposób eliminuje się ryzyko kraju i banku importera ukraińskiego.

Podobnie jak w przypadku akredytywy potwierdzonej, aby bank polski wystawił własną gwarancję na podstawie regwarancji banku ukraińskiego, musi posiadać odpowiednie limity. W sytuacji braku limitów na bank ukraiński, rozwiązaniem będzie złożenie przez bank udzielający regwarancji, pokrycia z góry w banku polskim.

Akredytywa stand-by

Akredytywa stand-by, zwana inaczej akredytywą zabezpieczającą, zawiera zobowiązanie banku otwierającego do zapłaty określonej kwoty na żądanie beneficjenta, czyli eksportera, jeśli importer nie spełni zobowiązania płatniczego wynikającego z kontraktu. Akredytywy stand-by mają więc charakter gwarancji. Najczęściej przewidują również konieczność przedłożenia określonych dokumentów handlowych, w tej części zwykle podlegają Jednolitym Zwyczajom i Praktyce Dotyczącej Akredytyw Dokumentowych.

Awal na wekslu

Weksel awalizowany przez bank importera jest dość powszechną formą zapłaty za dostarczony towar lub usługę w obrocie międzynarodowym, rzadko stosowanym w rozliczeniach handlowych z Ukrainą, ale wartym upowszechnienia. Awal na wekslu jest poręczeniem za zapłatę całości lub części sumy wekslowej, złożonym przez bank na wekslu za osobę zobowiązana z weksła, czyli dłużnika wekslowego, np. wystawcę weksła własnego lub akceptanta weksła trasowanego.

Poręczenie wekslowe jest formą zabezpieczenia płatności, zbliżoną do gwarancji bankowej, ale z uwagi na abstrakcyjny charakter wierzytelności wekslowej, ma bardziej wielostronne zastosowanie i może służyć jako środek do regulowania innych zobowiązań, czy też stać się przedmiotem obrotu na rynku wtórnym.

4.6. Inne formy zabezpieczenia płatności eksportowych w handlu z Ukrainą

Na koniec warto wspomnieć o możliwości ubezpieczenia należności eksportowych w firmie ubezpieczeniowej, która ma upoważnienie do oferowania produktów finansowych i zajmuje się ubezpieczaniem należności eksportowych. Specjalnie do tego powołaną instytucją w Polsce jest Korporacja Ubezpieczeń Kredytów Eksportowych. Posiada ona w swej ofercie szereg produktów związanych z ubezpieczaniem należności eksportowych lub łącznie portfela należności krajowych i eksportowych.

Od redakcji-wybór banku

Ze względu na rozliczanie, jak i ewentualne udzielanie kredytów na obsługę transakcji, zalecany jest bank, związany kapitałowo z bankiem polskim. Ponadto, pracownicy banku mogą udzielić wielu cennych porad, co ułatwi nam funkcjonowanie na rynku ukraińskim. W skrajnych przypadkach zawsze możemy liczyć też na interwencję udziałowca banku w Polsce.

5. System podatkowy na Ukrainie. Powstanie i zasady działania WTO

5. 1. System podatkowy na Ukrainie

W 2003 roku, w ramach planowanej od dawna radykalnej reformy systemu podatkowego, uczyniono kolejny krok – uchwalono ustawę o liniowym podatku dochodowym od osób fizycznych. Od stycznia 2004 stawka tego podatku wynosiła 13%, została zwiększona do 15% od stycznia 2007 roku. Podatek ten płacą zarówno rezydenci, jak i tzw. stałe przedstawicielstwa firm zagranicznych.

Od stycznia 2004 roku obowiązują następujące podatki i opłaty:

- podatek dochodowy od przedsiębiorstw: 25% (poprzednio 30%)
- podatek dochodowy od osób fizycznych: liniowy 13% (poprzednio progresywny od 10% do 40%)
- podatek VAT (stawka 20% i 0%)
- podatek socjalny (37,5% od płacy brutto)
- akcyza (maksymalnie 300%)
- podatek gruntowy
- podatek od pojazdów samochodowych
- cła importowe
- podatek od lokat bankowych 5%
- podatek od nagród i wygranych na loteriach 30%.

Do pozostałych podatków i opłat należą opłaty: skarbowe, licencyjne za wydobycie ropy i gazu, za pozyskiwanie surowców naturalnych, za zanieczyszczanie środowiska naturalnego, patentowe i honoraria autorskie. Oprócz tego istnieje 16 różnych rodzajów podatków ustanawianych przez władze lokalne. Specjalne stawki podatkowe przewidziane są dla firm ubezpieczeniowych.

5.2. Podatki powszechne

Podatek dochodowy od przedsiębiorstw

Od 1 stycznia 2004 roku obowiązuje jednolita stawka podatku dochodowego od przedsiębiorstw w wysokości 25% od zysku do opodatkowania (zamiast dotychczasowej stawki 30%). Stawka tej wysokości obowiązuje wszystkie firmy z wyjątkiem ukraińskich firm ubezpieczeniowych, dla których stawka tego podatku liczona jest od dochodu brutto i wynosi 3%. Zyskiem do opodatkowania jest dochód brutto pomniejszony o koszty brutto i stawki amortyzacji. Za termin uzyskania dochodu uważa się datę wysyłki

towaru/realizacji usługi, bądź datę otrzymania zapłaty, w zależności od tego, która z tych dat jest wcześniejsza. W przypadku kosztów, przyjmuje się datę płatności bądź datę otrzymania towarów lub realizacji usług, w zależności od tego, która z nich jest wcześniejsza. Kwartalne stawki amortyzacji są zróżnicowane w zależności od grupy, do której zalicza się dany środek trwały:

- grupa I: budynki; stawka 2% (poprzednio 1,25%);
- grupa II: środki transportu, meble, sprzęt biurowy, sprzęt gospodarstwa domowego, aparaty optyczne, elektroniczne i elektryczne; stawka 10% (poprzednio 6,25%);
- grupa III: pozostałe środki trwałe; stawka 6% (poprzednio 3,75%);
- grupa IV: komputery i oprogramowanie, inne systemy informacyjne, urządzenia do automatycznego przetwarzania danych, urządzenia do skanowania i drukowania, telefony, w tym komórkowe, mikrofony, przenośne nadajniki radiowe; (stawka 15%).

Rezydentów i nierezydentów obowiązuje kwartalne składanie deklaracji podatkowych. Deklaracje powinny być złożone ciągu 40 dni kalendarzowych, następujących po ostatnim dniu kwartału, np. do 10 maja, do 9 sierpnia, 9 listopada i 9 lutego. Nierezydenci płacą podatek kwartalnie, do 20 dnia miesiąca następującego po zakończeniu kwartału. Wszyscy rezydenci, z wyjątkiem producentów rolnych, są zobowiązani do płacenia podatku w ratach miesięcznych i ostatecznego rozliczenia kwartału do 20 dnia miesiąca następującego po zakończeniu kwartału.

Opodatkowanie nierezydentów

Dochody nierezydentów uzyskane na Ukrainie są opodatkowane w miejscu uzyskania według następującej skali:

- 15% od odsetek, dywidend, opłat licencyjnych i patentowych, składek ubezpieczeniowych, dochodów z leasingu i wynajmu, dochodów z własności i nieruchomości, świadczonych rezydentom ukraińskim;
- 30% od dochodu osiągniętego z inwestycji w oprocentowane bony skarbowe, skrypty dłużne i obligacje emitowane przez rezydentów, składek i premii reasekuracyjnych oraz od dochodu z usług reklamowych na terytorium Ukrainy;
- 6% od dochodów za usługi przewozowe.

Zwolniony z opodatkowania jest dochód z rządowych obligacji sprzedawanych przez licencjonowanych agentów za granicą i odsetki od pożyczek udzielanych rządowi przez kredytodawców nierezydentów.

Podatek dochodowy od osób fizycznych wynosi od 01.01.2007 15% i jest podatkiem liniowym (13% obowiązywał do 31 grudnia 2006 roku).

Siódmego lipca 2003 roku wszedł w życie wysokość 5% oraz podatek od nagród i wygranych na loteriach wynoszący 30%, a także stawkę 0% dla

podatku od spadków i darowizn (w niektórych przypadkach) oraz stawkę 1% od sprzedaży określonego rodzaju nieruchomości.

Ustawą o podatku od dochodów osobistych ustanowiono dla nierezydentów stawkę podatkową będącą dwukrotnością stawki dla rezydentów, tj. w wysokości 26% od 1 stycznia 2004 roku do 1 stycznia 2007 roku i 30% po tej dacie. Wyjątkiem są dochody w postaci dywidend, zysków z lokat, opłat licencyjnych oraz wynagrodzenia za pracę. W przypadku nierezydentów opodatkowany jest wyłącznie dochód uzyskany ze źródeł ukraińskich, tj. wypłacony przez podmiot zarejestrowany na Ukrainie lub pochodzący z majątku zlokalizowanego na terytorium Ukrainy. Nie odlicza się w tym przypadku kwoty wolnej od opodatkowania. Pracodawcy mają obowiązek potrącić ten podatek wraz ze składką emerytalną i składkami na ubezpieczenie społeczne od wynagrodzenia pracowników.

Podatki socjalne

Pracodawcy płacą następujące podatki, naliczane od płacy brutto:

- 32,3% na Państwowy Fundusz Emerytalny
- 2,9% na Fundusz Ubezpieczeń Społecznych
- 1,9% na Fundusz Bezrobocia
- 0,2% do 13,8% na Fundusz Wypadkowy; stawka podatku zależy od stopnia ryzyka związanego z danym sektorem, w którym funkcjonuje przedsiębiorstwo.

Dodatkowo pracownicy przekazują:

- 2% od płacy brutto na fundusz emerytalny;
- 1% na fundusz ubezpieczeń społecznych (0,5%, jeśli miesięczna płaca brutto nie przekracza 365 hrywien);
- 0,5% na fundusz pracy (tylko obywatele ukraińscy).

Maksymalna kwota wynagrodzenia, od której naliczane są składki na ubezpieczenia społeczne, wynosi 4100 UAH miesięcznie.

Podatek VAT

Podatek od wartości dodanej płacony jest do budżetu państwa na każdym etapie przerobu towarów, wykonywania prac lub świadczenia usług i wliczony jest w cenę towaru, pracy lub usługi. Jednolita stopa podatku wynosi 20%. Dla towarów eksportowanych, sprzedawanych w sklepach wolnocłowych, międzynarodowych usług transportowych oraz usług i prac wykonywanych poza terytorium Ukrainy obowiązuje stawka 0%.

Płatnikami podatku VAT są:

- podmioty gospodarcze, których łączna wartość obrotów handlowych przekracza 300.000 hrywien w dowolnym okresie w ciągu ostatnich 12 miesięcy;
- importerzy towarów, usług lub prac;
- podmioty świadczące usługi przewozowe – pasażerskie lub towarowe – przez terytorium Ukrainy.

Płatnik podatku VAT otrzymuje numer rejestracyjny i jest zobowiązany do wystawiania faktur w określonym formacie. Podatkiem VAT obciążone są towary importowane, a kwota podatku naliczana jest od wartości celnej towaru. Podatek pobierany jest przy odprawie celnej razem z cłem i innymi obowiązującymi opłatami i podatkami (np. opłatą za dokonanie odprawy celnej w wysokości 0,2% wartości celnej towaru i podatkiem akcyzowym).

Zobowiązania podatkowe można kompensować z należnościami z tytułu zwrotu tego podatku, powstałymi w tym samym okresie rozliczeniowym. Dla podatników, których wolumen obrotów w roku kalendarzowym przekraczał 300.000 UAH, okresem rozliczeniowym jest miesiąc. Podatnicy, których wolumen obrotów jest niższy, mogą wybrać pomiędzy miesiącem a kwartałem. Deklaracje składane są w ciągu:

- 20 dni kalendarzowych po upływie miesięcznego okresu rozliczeniowego lub
- 40 dni kalendarzowych po upływie ostatniego dnia kwartału (jeśli kwartał jest okresem rozliczeniowym).

Płatność powinna zostać dokonana w ciągu 10 dni po upływie okresu rozliczeniowego. Prawo do zwrotu podatku VAT następuje w dniu zapłaty lub w dniu otrzymania faktury VAT, w zależności od tego, która z tych dat jest wcześniejsza. Eksporter może domagać się zwrotu VAT po uregulowaniu płatności wobec dostawców i po udokumentowaniu, że wyeksportowane towary przekroczyły granicę Ukrainy.

Refundacja podatku VAT dla transakcji opodatkowanych stawką 0% (w eksporcie) powinna nastąpić w ciągu 30 dni kalendarzowych po przedłożeniu administracji podatkowej następujących dokumentów:

- rozliczenia podatku VAT;
- deklaracji celnej potwierdzającej wyeksportowanie towaru za granicę lub oświadczenia stwierdzającego wykonanie usług zrealizowanych za granicą;
- kopii poleceń wypłaty poświadczonych przez bank, potwierdzających transfer płatności na rzecz dostawców towarów lub usług albo deklaracji celnych importowanych towarów, oclonych i dopuszczonych do obrotu.

Przedsiębiorstwa, którym państwo zalega ze zwrotem podatku VAT za transakcje eksportowe, mogą występować o zaliczanie tych kwot na poczet należnych ceł w imporcie na własne potrzeby produkcyjne. Warunki zwrotu podatku VAT są następujące:

- przy eksporcie – na podstawie deklaracji celnej, protokołu wykonania prac oraz kopii dokumentów płatniczych, która świadczyć będzie o tym, że zostały przekazane należności za nabyte towary i usługi na rzecz drugiej strony;
- w rozliczeniach krajowych – na podstawie przelewu należności za nabyte towary, usługi i wykonane prace.

Z podatku VAT zwolniony został import gazu ziemnego do Ukrainy. Z kolei za podstawę obciążenia podatkiem VAT dostaw, robót i usług przyjmuje się wartość kontraktu wynikającą z wolnych lub regulowanych cen (taryf), ale nie niższych niż faktyczne wydatki poniesione na ich wykonanie (uzyskanie) z uwzględnieniem podatku akcyzowego, cła importowego oraz innych ogólnopaństwowych podatków i opłat obowiązkowych, za wyjątkiem VAT, który wliczony jest do ceny towaru, robót i usług.

5.3. Akcyza i opłaty specjalne

Towary podlegające podatkowi akcyzowemu określone są ustawowo przez Radę Najwyższą Ukrainy, która ma wyłączność w tym zakresie. Płatnikami tego podatku są podmioty gospodarcze zajmujące się produkcją, dystrybucją i importem towarów akcyzowych. Zalicza się do nich napoje alkoholowe, piwo, wyroby tytoniowe, samochody, benzynę, paliwa silnikowe. Akcyza naliczana jest od jednostki towaru lub w procentach od jego wartości (w przypadku towarów importowanych od ich wartości celnej). Wyroby alkoholowe i tytoniowe oznakowane są banderolą.

Podstawą prawną regulującą kwestie związane z akcyzą są ustawy Ukrainy:

- a) o podatku akcyzowym na wyroby tytoniowe (z 22.05.2003 Nr 849-IV), która przewiduje:
 - cygara – 20 UAH od produkcji 20 sztuk lub 8% od wartości obrotu;
 - papierosy bez filtra – 5 UAH od produkcji 1000 sztuk lub 8% od wartości obrotu;
 - papierosy z filtrem – 11,5 UAH od produkcji 1000 sztuk lub 8% od wartości obrotu.
- b) o podatku akcyzowym od produkcji i wywozu wyrobów (z 17 kwietnia 2005 r. Nr 2565-IV), która przewiduje: benzyna A-72, A-76, A-80, A-98 – 60 EUR za 1000 kg przy produkcji i 15 EUR przy wywozie.

c) o podatku akcyzowym na spirytus etylowy i napoje alkoholowe (z 7 lipca 2005 r. Nr 2775-IV), która przewiduje objęcie akcyzą:

- wina krajowe – od 0,25 do 2,6 UAH za litr, przy imporcie 3 UAH za litr
- spirytus i „mocne” alkohole – 17 UAH za litr 100% spirytusu
- koniak, brandy – 6 UAH za litr 100% spirytusu
- piwo – 0,23 UAH za litr.

d) o podatku akcyzowym na środki transportu (z 25 marca 2005 r. Nr 2505-IV)

- samochody – od 0,2 do 3 EUR za każdy cm³ pojemności silnika, w zależności od pojemności i rodzaju silnika oraz wieku samochodu
- motocykle – 0,2 EUR za 1 cm³ pojemności
- przyczepy o nośności ponad 3500 kg – 100 EUR za sztukę.

Podatek gruntowy

Płacony jest co miesiąc przez właścicieli i użytkowników gruntu. Wysokość tego podatku jest zróżnicowana w zależności od rodzaju i położenia gruntu.

Podatek od pojazdów samochodowych

Płacony jest przez osoby prawne i fizyczne, posiadające pojazdy samochodowe zarejestrowane na Ukrainie. Wysokość podatku uzależniona jest od pojemności silnika i wynosi od 3 do 30 hrywien za każde 100 cm³ pojemności skokowej silnika. Podmioty prawne płacą podatek kwartalnie.

Podatki specjalne

Wprowadzone zostały w celu zgromadzenia środków na zapłacenie zaległych emerytur. Przekazywane są do Państwowego Funduszu Emerytalnego i będą obowiązywały do odwołania:

- transakcji wymiany walut
- handlu biżuterią
- nabycia samochodu.

Podatki lokalne

Prawo nakładania i anulowania podatków lokalnych mają władze terenowe (rady miejskie i wiejskie). Do podatków lokalnych należą m.in. podatek gruntowy, czynsz dzierżawny, opłaty za zanieczyszczanie środowiska i wykorzystywanie surowców naturalnych.

Do ważnych podatków lokalnych należą również:

- podatek reklamowy – płacony od wartości usług świadczonych przez agencje reklamowe inne podmioty; maksymalna stawka tego podatku wynosi 0,5% od wartości usług reklamowych;
- podatek komunalny – płacony co miesiąc przez podmioty prawne; maksymalna stawka wynosi 10% od kwoty minimalnego dochodu

- wolnego od opodatkowania pomnożonego przez liczbę pracowników danego podmiotu;
- opłata za wydanie pozwolenia na lokalizację obiektów handlowych i usługowych – nie więcej niż dwudziestokrotna wysokość minimalnej kwoty dochodu wolnej od opodatkowania.

5.4. Rozliczenia z urzędem podatkowym

W rozliczeniach z urzędem podatkowym obowiązuje system polegający na składaniu zeznań podatkowych i płaceniu podatków na podstawie własnych szacunków. Występuje jednak niezgodność określeń używanych w przepisach podatkowych z zasadami księgowości i praktyką międzynarodową. Przy wielkiej zawilosci i niejasności ukraińskich przepisów prawnych prowadzi to do kosztownych sporów z urzędami podatkowymi, które wciąż stosują wygórowane kary niezwiązane ze skalą przewinienia czy wielkością niezapłaconej kwoty. Obowiązek składania deklaracji podatkowych dotyczy rezydentów i nierezydentów posiadających stałe przedstawicielstwa na Ukrainie.

Deklaracje muszą być składane co kwartał, do 40 dnia kalendarzowego od ostatniego dnia kwartału obrachunkowego (tzn. do 10 maja, 9 sierpnia, 9 listopada, 9 lutego). Podatek należy zapłacić w ciągu 10 dni kalendarzowych po upływie terminu składania deklaracji. Za pierwsze trzy kwartały podatnicy wypełniają uproszczone deklaracje podatkowe, a pełny formularz składają za cały rok. Deklaracje podatkowe mogą być przesyłane pocztą, ale wtedy muszą być wysłane co najmniej na 10 dni przed upływem terminu ich składania. Podatnicy powinni być zawiadamiani o zbliżającym się terminie egzekwowania zobowiązań podatkowych i mogą zwrócić się do sądu z prośbą o ochronę przed nieuzasadnioną egzekucją. Oddzielne zasady sprawozdawczości podatkowej dotyczące transakcji barterowych zostały zniesione.

Przestrzeganie prawa

Wyraźnie podkreślamy, że obcokrajowiec prowadzący działalność handlową, bądź gospodarczą, musi przestrzegać prawa ukraińskiego ze wszystkimi jego pozytywnymi i ułomnościami. Jest on gościem, który ma pewne przywileje, ale i obowiązki. Nie powinien ulegać kuszącej możliwości omijania prawa, chociażby było to praktykowane przez firmy ukraińskie. Przez jakiś czas można unikać konsekwencji, ale proszę wierzyć, że zarówno organy podatkowe, celne i inne dobrze obserwują działania firm, w efekcie wykroczenie zostanie wykryte. W takiej sytuacji firmy lokalne zostaną potraktowane ulgowo i nie poniosą istotnych strat, ale firma zagraniczna (a nawet osobiście jej właściciel) dostanie wysoki rachunek za nieposzanowanie miejscowego prawa.

5. 5. Powstanie i zasady działania Światowej Organizacji Handlu WTO¹⁵

Prekursorem WTO był Układ ogólny w sprawie taryf celnych i handlu (General Agreement on Tariffs and Trade – GATT) z 1 stycznia 1948 roku.

Możliwość liberalizacji i ujednoczenia światowego handlu, poprzez zwanie wielostronnego układu handlowego, rozważano już w trakcie drugiej wojny światowej. W dwa lata po zakończeniu działań wojennych, na konferencji w Hawanie w 1947 roku 21 państw zawarło Układ ogólny w sprawie taryf celnych i handlu – GATT.

Układ wprowadził do codziennej praktyki handlu międzynarodowego trzy podstawowe zasady:

- Klauzulę Najwyższego Uprzywilejowania (ang. Most Favored Nation Clause – MFN), która mówi, iż preferencje przyznane jednemu krajowi oraz cła i opłaty nałożone na dany towar importowany z określonego kraju, muszą być rozciągnięte na wszystkich członków WTO.
- Traktowanie Narodowe (ang. National Treatment), które prowadzi do tego, że podatki i inne opłaty oraz przepisy krajowe nie mogą być tworzone w celu ochrony produkcji krajowej, co zapobiega dyskryminowaniu produktów importowanych.
- Listy Koncesyjne (ang. Schedules of Concessions), stanowiące całość zobowiązań członków WTO, przyjętych w ramach danej rundy negocjacyjnej, dotyczących obniżek taryf celnych, wraz z okresami ich implementacji, a także kontyngentów taryfowych. Zobowiązania te muszą być bezwzględnie przestrzegane przez wszystkich członków WTO, co stwarza pełną przejrzystość warunków handlu oraz daje pełną informację na temat poziomu stawek celnych państw członkowskich i perspektyw ich obniżania.

WTO uzyskało osobowość prawną. Decyzje podejmowane są na zasadzie konsensusu. Podczas Rundy Urugwajskiej wypracowano po raz pierwszy nowy Układ w sprawie handlu usługami (GATS) oraz Porozumienie w sprawie handlowych aspektów praw własności intelektualnej (TRIPS).

Głównym zadaniem WTO jest liberalizacja międzynarodowego handlu dobrami i usługami, prowadzenie polityki inwestycyjnej, wspierającej handel, rozstrzyganie sporów dotyczących wymiany handlowej, przestrzegania praw własności intelektualnej.

¹⁵ Opracowano na podstawie informacji zawartych na stronach internetowych www.wto.org, www.mgip.gov.pl, www.me.kmu.gov.ua, www.pism.pl.

Kraje przystępujące do WTO zobowiązane są do dostosowania wewnętrznego ustawodawstwa do norm Światowej Organizacji Handlu oraz do udzielania koncesji handlowych podmiotom zagranicznym.

Do głównych obszarów negocjacyjnych Rundy Rozwojowej Doha należą: rolnictwo (dostęp do rynku, dopłaty do eksportu, wsparcie wewnętrzne sektora rolnego), dostęp do rynku dla towarów nierolnych, handel usługami, zasady WTO, ochrona praw własności intelektualnej (TRIPS), rozstrzyganie sporów, handel a środowisko, realizacja porozumień WTO oraz ułatwienia w handlu.

5.6. Rola postanowień WTO dla przedsiębiorców

Rundy negocjacyjne, w wyniku których następuje liberalizacja taryf celnych, przyczyniają się do poprawy warunków eksportu na rynki innych krajów oraz wprowadzają jasne i przejrzyste reguły handlu międzynarodowego. Uzgodnione rozwiązania liberalizacyjne dotyczą wszystkich państw członkowskich WTO. Tak więc, poszczególne kraje, osiągając lepszy dostęp do rynków trzecich, zobowiązane są ze swej strony do zmniejszenia działań protekcyjnych w odniesieniu do produkcji krajowej, poprzez ograniczenie zakresu ochrony importowej. W ten sposób zwiększa się konkurencja na rynku krajowym.

Reguły WTO zapewniają informację o dozwolonych środkach ochrony rynku przed nadmiernym importem, dumpingiem lub nieuczciwą konkurencją. Złamanie tych zasad daje poszkodowanemu krajowi, będącemu członkiem WTO, prawo domagania się zaprzestania stosowania niedozwolonych praktyk oraz zrekompensowania poniesionych strat.

W ramach WTO działa system rozstrzygania sporów. Członkowie naruszający obowiązujące ustalenia są zobowiązani do wykonania wyroków WTO, dlatego też jest to ważny instrument dyscyplinujący członków i skłaniający do przestrzegania przyjętych reguł.

5.7. Akcesja Ukrainy do Światowej Organizacji Handlu (WTO)

Ukraina rozpoczęła starania o przyjęcie do Światowej Organizacji Handlu w 1993 roku.

Poniżej przedstawiono procedurę akcesyjną Ukrainy (stan zaawansowania z października 2006 roku):

- Złożenie aplikacji - listopad 1993
- Powołanie Grupy Roboczej – grudzień 1993
- Memorandum – lipiec 1994

- Pierwsze/ostatnie posiedzenie Grupy Roboczej – luty 1995/czerwiec 2006
- Liczba posiedzeń Grupy Roboczej – 16
- Oferta towarowa wstępna/końcowa – maj 1999/maj 2002
- Oferta usługowa wstępna/końcowa – luty 1997/czerwiec 2004
- Najnowszy raport Grupy Roboczej – maj 2006.

Ukraina w 1993 roku złożyła wniosek o przyjęcie jeszcze do GATT, które przekształciło się w WTO w 1995 roku. W skład powołanej Grupy Roboczej ds. akcesji Ukrainy wchodzi 42 państwa członkowskie WTO, z którymi prowadzono negocjacje dwustronne w sprawie warunków przystąpienia Ukrainy do organizacji.

Ukraina jest obecnie na ostatnim etapie procesu akcesji do WTO. Po podpisaniu dwóch ważnych porozumień z Unią Europejską w marcu 2003 roku oraz z ośmioma krajami w 2006 roku, w tym ze Stanami Zjednoczonymi (6 marca 2006 r.), do zakończenia pozostały negocjacje z Kirgizją i Tajwanem, z którym Ukraina parafowała dwustronny protokół, dotyczący dostępu do rynku towarów i usług.

W 2006 roku władze Ukrainy znacznie przyspieszyły prace nad dostosowaniem prawodawstwa Ukrainy do wymogów Światowej Organizacji Handlu.

Zgodnie z oświadczeniem Ministerstwa Gospodarki z dnia 11 grudnia 2006 roku, Ukraina może zostać członkiem WTO w połowie 2007 roku.

Według badań przeprowadzonych przez Organizację ds. Handlu i Rozwoju, (działającą w ramach Organizacji Narodów Zjednoczonych), dotyczących perspektyw inwestycji na świecie w latach 2005-2006, Ukraina znalazła się na trzecim miejscu w regionie Południowo-Wschodniej Europy i krajów Wspólnoty Niepodległych Państw. Natomiast według Wskaźnika Rozwoju Społecznego w 2004 roku, stosowanego przez Program Narodów Zjednoczonych ds. Rozwoju ONZ, Ukraina znalazła się na wysokim 70. miejscu (na 177). Dla porównania Polska osiągnęła pozycję 37., a Rosja 57.

6. System celny

Podstawowe akty prawne bezpośrednio związane z cłami i polityką celną to:

- Nowy Kodeks celny, obowiązujący od stycznia 2004 roku
- Ustawa *O taryfie celnej Ukrainy* z 5 kwietnia 2001 roku, obowiązująca od 1 lipca 2001 roku.

W taryfie zastosowano 10-znakową klasyfikację towarów. Obejmuje ona również towary rolno-spożywcze. Na Ukrainie stosuje się cła importowe i eksportowe. Taryfa celna zbudowana jest według zasad odpowiadających międzynarodowej praktyce, a więc podobnej do polskiej. Zawiera trzy grupy stawek importowych:

- **preferencyjne** - stosowane przy imporcie towarów pochodzących z krajów będących z Ukrainą w związkach celnych (praktycznie nie stosowane);
- **ulgowe** - stosowane przy imporcie towarów pochodzących z krajów objętych klauzulą najwyższego uprzywilejowania, do których należy Polska;
- **pełne** - stosowane wobec importu z pozostałych krajów.

Podstawą do przyznania ulg celnych, zgodnie klauzulą najwyższego uprzywilejowania, jest świadectwo pochodzenia. Informację tę należy podać w towarowej deklaracji celnej.

Importowe stawki celne mogą być ustanawiane przez Radę Najwyższą w drodze Ustawy i nie mogą być zmieniane częściej niż raz w roku. Informacje o stawkach celnych możemy uzyskać na stronie Państwowej Administracji Celnej Ukrainy: www.customs.gov.ua. Zmiany stawek są publikowane w:

- gazecie *Uriadovyy Kurier*
- wydawnictwie Ministerstwa Sprawiedliwości *Oficijnij Vistnik Ukrainy*.

Ukraina prowadzi prace związane z akcesją do WTO, w ramach których zobowiązała przystosować swoje prawo gospodarcze do wymogów WTO.

Do 2007 roku zakłada się obniżenie średniej stawek celnych w imporcie na Ukrainę do 5,5% w imporcie artykułów przemysłowych oraz do 10,4% w imporcie artykułów rolno-spożywczych. Obecnie stosowane są podwyższone cła w imporcie niektórych towarów rolno-spożywczych, takich jak: cukier, olej słonecznikowy, niektóre ryby. Ukraina stosuje w eksporcie cła dla żywych zwierząt hodowlanych, skór, nasion słonecznika i innych oleistych. Nadal obowiązuje cło w eksporcie złomu metali czarnych 30EUR/tonę, gazu ziemnego 135 UAH/100m³, gaz propan-butan 400UAH/tonę.

6.1. Zasady odprawy celnej przedmiotów przywożonych na Ukrainę przez osoby fizyczne.

Obywatele Ukrainy mogą wwieźć bez cła towary osobistego przeznaczenia o wartości do 200 EUR i wadze do 50 kg. Opłata celna za wwożone towary o wartości celnej od 200 do 1000 EUR wynosi 20%.

Z opłaty celnej zwolniony jest: wywóz 1 litra napojów alkoholowych, 2 litry wina, 5 litrów piwa, 200 sztuk papierosów.

Artykuły spożywcze na potrzeby własne można przywozić do łącznej wartości 50 EUR/osobę, w pojedynczych opakowaniach detalicznych lub do 2 kg bez opakowania. Od przesyłek o wartości poniżej 100EUR nie pobiera się cła.

Prawo do przywozu towarów na sprzedaż, o wartości przekraczającej 1000 EUR, mają obecnie tylko podmioty gospodarcze. Podstawą jest posiadanie kontraktu oraz prawo prowadzenia działalności handlowej za granicą, wymaganych zgodnie z Ustawą z 13 września 2001 roku.

Obrót towarowy pomiędzy krajami Wspólnoty Niepodległych Państw regulują porozumienia z 15 kwietnia 1994 roku *O utworzeniu strefy wolnego handlu*. Osoby prowadzące działalność eksportowo-importową powinny zapoznać się z kodeksem celnym Ukrainy, z uwagi na konieczność zaznajomienia się z obowiązującą terminologią, swoimi prawami i obowiązkami jako podmiotu wprowadzającego towar na obszar celny Ukrainy.

Kodeks celny został podpisany 11 lipca 2002 roku i wszedł w życie z dniem 1 stycznia 2004 roku. Poszczególne części Kodeksu dotyczą m.in.: terminologii celnej, procedur celnych, świadczenia usług celnych, przemieszczania przez granicę przedmiotów własności intelektualnej, metod określania wartości celnej i kraju pochodzenia towaru, zasad statystyki celnej, klasyfikatora towarów w handlu zagranicznym, działalności organów celnych, kontroli celnej, ulg celnych, zapobiegania przemytowi, naruszania przepisów celnych i konsekwencji z tym związanych. Zgodnie z Kodeksem, Prezydent posiada najwyższe uprawnienia w zakresie kontroli służb celnych. Organy celne nie mają uprawnień do naliczania, pobierania i kontrolowania opłat w momencie, gdy towar przekracza granicę celną. Zostały jednak utworzone specjalne wydziały służb celnych, które mają prawo kontrolować działalność przedsiębiorstw w ich siedzibach i miejscach prowadzenia działalności gospodarczej. Za podanie nieprawdziwej informacji o towarze oraz za próbę bezprawnego wwiezienia go na ukraiński obszar celny, obowiązują surowe kary, które wynoszą od 50% do 200% wartości towaru. W przypadku rażącego naruszenia ukraińskiego prawa celnego towar może zostać skonfiskowany. Jest to istotna informacja dla firm prowadzących handel zagraniczny, które powinny zwracać szczególną uwagę na wypełnianie dokumentów celnych, transportowych i zgodność deklaracji z rzeczywistością.

Odprawa celna

Nowy Kodeks znacznie rozszerza uprawnienia państwowych służb celnych, które otrzymały prawo kontroli działalności finansowo-ekonomicznej i gospodarczej przedsiębiorstw zajmujących się handlem zagranicznym. Obecnie pracownicy Państwowego Urzędu Celnego zostali uprawnieni do kontroli pomieszczeń i terenów nieruchomości należących do przedsiębiorstw, na obszarze których mogą znajdować się towary podlegające odprawie celnej.

Odprawy celne są czasochłonne, a wypełnienie szczegółowej dokumentacji wymaga wiedzy i umiejętności. Eksporterom zaleca się przeniesienie tych czynności na importera ukraińskiego, bądź przeprowadzenie odprawy przez wyspecjalizowanego brokera (agencję celną).

Wykaz dokumentów, które należy przedłożyć do odprawy celnej przy imporcie towarów na Ukrainę:

- deklaracja celna
- dokument SAD (UAD)
- dowody opłacenia podatku VAT, akcyzy i cła
- zaświadczenie o posiadaniu środków finansowych w banku zagranicznym, poświadczone przez terenowy oddział NBU i administrację podatkową
- dokumenty przewozowe
- świadectwo pochodzenia i świadectwo jakości towaru (szczególnie przy produktach rolno-spożywczych)
- świadectwo zgodności dla towarów podlegających obowiązkowej certyfikacji w imporcie do Ukrainy
- pozwolenia przywozu lub wywozu (gdy jest taki wymóg)
- dokument uprawniający do eksportu towarów (gdy jest taki wymóg)
- karta rejestracyjna kontraktu, jeśli podlega on obowiązkowi rejestracji (towarowa deklaracja celna).

Z dniem 1 maja 2005 roku weszły w życie nowe zasady przeprowadzania kontroli celnej, w oparciu o Unifikowany Administracyjny Dokument (UAD). Jest to odpowiednik SAD. Istnieje obowiązek osobistego przekazywania dokumentów (tzn. przez upoważnioną osobę, a nie pocztą) do odprawy celnej i ich odbioru po dokonaniu odprawy. Druk deklaracji SAD (UAD) powinien mieć wersję papierową i elektroniczną. Powinien być on wypełniony zgodnie z obowiązującymi zasadami oraz posiadać następujące załączniki:

- dokument potwierdzający pełnomocnictwo osoby składającej deklarację do deklarowania towaru
- dokumenty przewozowe
- pozwolenia i certyfikaty (gdy jest taki wymóg)
- dokumenty zaznaczone w deklaracji

- deklarację wartości celnej (gdy jest taki wymóg) wraz z jej elektroniczną kopią
- dokumenty potwierdzające wartość celną towaru (np. faktura)
- inne dokumenty wymagane przez służby celne zgodnie z prawodawstwem Ukrainy.

Zgodność wszystkich kopii dokumentów z ich oryginałem musi być potwierdzona, w formie zapisu: „Kopia. Zgodna z oryginałem”, z podpisem i pieczęcią deklaranta. Służby celne mogą wymagać przedłożenia uwiarygodnionych dokumentów, tłumaczonych na język ukraiński.

6.2. Kolejność procedur celnych:

A) zasady przyjęcia towarowej (ładunkowej) deklaracji celnej wraz z załącznikami.

Wypełniony zgodnie z wymogami druk deklaracji, wraz z jej kopią elektroniczną i kompletem załączników deklarant przekazuje służbie celnej, która wypełnia arkusz informacyjny i potwierdza przyjęcie dokumentów na odciętym talonie tego arkusza, który wydaje deklarantowi. Po przyjęciu dokumentów służby celne wykonują następujące czynności:

- sprawdzenie pełnomocnictw deklaranta;
- sprawdzenie dotrzymania terminów;
- sprawdzenie wykonania zobowiązań (osoby) przewoźnika realizującego dostawę do miejsca przeznaczenia;
- sprawdzenie programem antywirusowym dokumentów elektronicznych;
- sprawdzenie prawidłowości wypełnienia druku deklaracji;
- sprawdzenie prawidłowości i zgodności danych wersji elektronicznej i papierowej;
- sprawdzenie kompletności załączników;
- sprawdzenie posiadania dokumentów wymaganych dla towarów, których przewóz przez terytorium celne Ukrainy podlega ograniczeniom, z uwzględnieniem kodu celnego wykazanego w deklaracji;
- sprawdzenie czy w stosunku do ukraińskiego podmiotu handlu zagranicznego lub podmiotu zagranicznego nie zastosowano sankcji Ministerstwa Gospodarki Ukrainy i czy nie nastąpiło naruszenie przepisów celnych;
- sprawdzenie zgodności, zamieszczonych w deklaracji danych potwierdzających przeprowadzenie przewidzianych prawem kontroli, z dokumentami innych organów państwa oraz sprawdzenie istniejących adnotacji w dokumentach przewozowych;
- przyjęcie deklaracji w celu dokonania czynności celnych przez potwierdzenie podpisem i pieczęcią w stosownych miejscach, oraz

wpisanie daty i nazwiska na pierwszym (oryginalnym arkuszu), nadanie numeru deklaracji oraz dokonanie innych niezbędnych czynności biurowych;

- przeniesienie wszystkich poprzednich czynności do kopii elektronicznej deklaracji;
- przekazanie kopii elektronicznej deklaracji do systemu informatycznego służby celnej.

B) zasady prowadzenia kontroli celnej:

- sprawdzenie prawidłowości zastosowania kursu walutowego;
- sprawdzenie zgodności danych odnoszących się do relacji bankowych podmiotu;
- sprawdzenie zadeklarowanych towarów z rejestrem własności intelektualnej;
- sprawdzenie prawidłowości klasyfikacji i kodowania towaru;
- sprawdzenie prawidłowości ustalenia wartości celnej towaru;
- sprawdzenie prawidłowości wnoszenia przez podmiot opłat na specjalny rachunek służby celnej i wypełnienia punktu **B** deklaracji;
- sprawdzenie kraju pochodzenia towaru;
- sprawdzenie prawidłowości naliczenia podatków i opłat;
- sprawdzenie terminowości i upewnienie się czy zostały wniesione opłaty i uregulowane zobowiązania podatkowe;
- sprawdzenie danych ewidencyjnych zgłoszonych przez podmiot w trybie odprawy celnej towaru, w przypadku braku uwag dot. podatków i opłat, wypełnienie punktu **C** deklaracji, służba celna dokonuje odpowiednich czynności biurowych (pieczęcie, podpisy itp.) z jednoczesnym wykonaniem tych czynności w odniesieniu do wersji elektronicznej;
- służba celna inicjuje w razie potrzeby (w przypadku braku wiarygodności lub podejrzenia nierzetelności) przegląd naoczny (mierzenie, ważenie itp.) deklarowanego towaru i podejmuje stosowną decyzję zgodnie z obowiązującym prawem. W przypadku stwierdzenia nieprawidłowości jest sporządzany i włączany do akt sprawy odpowiedni protokół;
- w przewidzianych prawem przypadkach lub po stwierdzeniu nieprawidłowości w dokumentach bądź niezgodności ze stanem faktycznym, służba celna ma prawo żądać wyjaśnień (tzw. „zapyt” na specjalnym druku). Odprawa celna nie może być zakończona do czasu złożenia wyjaśnień i ich przyjęcia przez składającego zapytanie.

C) warunki zakończenia kontroli celnej i wydania stosownych dokumentów deklarantowi:

W fazie końcowej organ celny:

- nalicza opłaty za czynności celne;

- przyjmuje opłaty za czynności celne i dokonuje stosownych adnotacji w deklaracji celnej;
- finalizuje kontrolę i odprawę celną poprzez złożenie podpisów i pieczęci, *oraz*:
- rozdzielenie egzemplarzy „Towarowej Deklaracji Celnej” i „Deklaracji Celnej Wartości”, zgodnie z obowiązującymi procedurami;
- wydanie deklarantowi należnych mu dokumentów wraz z wersją elektroniczną (dyskietka) za pisemnym pokwitowaniem w arkuszu informacyjnym.

UWAGA: w każdym przypadku, oprócz wymaganej liczby kopii dokumentów niezbędnych do kontroli celnej, konieczna jest także kopia elektroniczna towarowej (ładunkowej) deklaracji celnej (UAD), która jest wykorzystywana przez służby celne. Opłata za odprawę celną towarów o wartości celnej do 100 USD nie jest pobierana, a za odprawę towarów o wartości 100 – 1000 USD wynosi 5 USD.

Ustalanie wartości celnej jest nie mniej istotne, jak prawidłowe przeprowadzenie odprawy celnej. Wartość celna nie musi być zbieżna (najczęściej nie jest) z wartością towaru zapisaną w kontrakcie. Przeważnie każdy importer, jak i eksporter, dąży do minimalizacji opłat celnych i podatków, poprzez odpowiednie zakwalifikowanie towaru wg taryfy celnej (minimalne cło) oraz minimalizację wartości celnej.

Co prawda, przepisy kodeksu celnego zmierzają do zapewnienia zgodności metod określania wartości celnej z porozumieniami międzynarodowymi (zastosowanie art. VII GATT), jednakże wartość celna nadal jest obiektem szczególnego zainteresowania służb celnych.

Zgodnie z Trybem określenia wartości celnej towarów i innych przedmiotów przy przewożeniu ich przez granicę celną Ukrainy reguluje rozporządzenie Rady Ministrów Ukrainy z 5 października 1998 roku.

Wartość celna importowanych towarów musi być uwidoczniiona w deklaracji towarowej i potwierdzona rachunkami, fakturami pro forma itp. Jeśli zgłoszona wartość celna towaru lub innych przedmiotów jest niezgodna ze stanem rzeczywistym lub budzi wątpliwości, służby celne określają ją na podstawie:

- ceny na *identyczne towary* lub przedmioty, obowiązującej w wiodących krajach-eksporterach tych towarów (lub przedmiotów). Za *identyczne* uznawane są towary posiadające takie same cechy, czyli: oznaczenie i charakterystykę, jakość, znak towarowy i markę na rynku, kraj pochodzenia i producenta. W tym miejscu pozostawione jest celnikom i deklarantom pole do przedstawiania swoich argumentów;

- cen za *towary podobne*. Towary podobne mają podobne charakterystyki, składają się z podobnych komponentów i mogą być zamiennikami handlowymi. Informacje o cenach na identyczne i podobne towary w wiodących krajach-eksporterach zawarte są w bazie danych Państwowej Służby Celnej Ukrainy.

Za naruszenie przepisów lub procedur celnych urząd celny może wymierzyć eksporterowi lub importerowi grzywnę w wysokości od 50 do 1000 minimalnych dochodów nie podlegających opodatkowaniu (na dzień dzisiejszy od ok.170 do 3400 USD).

Wartość celna obliczana jest przez ukraińskie służby celne. Obca waluta przeliczana jest na hrywny (UAH) wg kursu NBU stosowanego w rozliczeniach handlu zagranicznego, w dniu przedstawienia deklaracji celnej. Przy ustalaniu wartości celnej, do ceny towaru wskazanej na fakturze dodaje się pozostałe faktyczne poniesione wydatki (zgodnie z zasadami INCOTERMS, o ile nie uwzględnione zostały w fakturze).

Zalicza się do nich:

- koszty ubezpieczenia, załadunku, rozładunku, przeładunku i transportu towarów do punktu przekroczenia granicy Ukrainy;
- wydatki komisyjne i brokerskie;
- opłata za wykorzystanie praw własności intelektualnej dotyczących tych towarów i inne opłaty, jakie musi uiścić importer lub eksporter bezpośrednio lub pośrednio jako warunek wwozu lub wywozu tych towarów.

Jeśli w deklaracji celnej wyszczególniono kilka rodzajów towaru, to wydatki na transport dzielą się proporcjonalnie do wagi lub wartości tych towarów. Wydatki poniesione na transport po przekroczeniu granicy celnej Ukrainy nie są wliczane do wartości celnej.

W przypadkach zastrzeżeń ze strony eksportera lub importera zaleca się korzystać z informacji pochodzących ze źródeł obiektywnych, takich jak:

- Państwowe Informatyczno-Analityczne Centrum Monitoringu Rynków Zagranicznych (GosVneshInform)
- Ukraińską Izbę Handlowo-Przemysłową (ukr. TPP)
- Ukraiński Instytut Marketingu i Handlu Zagranicznego.

Należy przedstawić wszelkie wymagane dokumenty, łącznie z dokumentami księgowymi, dokumentami kalkulacyjnymi z firmy-producenta towaru, pozwalającymi potwierdzić ustaloną wartość celną. Jednakże ostateczna decyzja co do ustalenia wartości celnej należy do urzędu celnego. Ma on obowiązek określenia wartości celnej towaru w terminie do 15 dni roboczych.

Wartość celną towaru eksportowanego z Ukrainy określają ceny indykatywne, zatwierdzone przez Ministerstwo Gospodarki (Departament Polityki Handlu Zagranicznego). Podmioty prowadzące handel zagraniczny mają obowiązek stosowania cen indykatywnych przy zawieraniu i realizacji wszystkich rodzajów kontraktów handlowych, dotyczących wywozu lub sprzedaży towaru włączonego do wykazu cen indykatywnych. Odstępstwa od cen indykatywnych muszą być zatwierdzone przez Ministerstwo Gospodarki.

Z powyższego wynika, że odpowiednie zapisy w kontrakcie mogą mieć wpływ na ustalenie wartości celnej, wysokość stawki celnej towaru wprowadzanego na obszar celny Ukrainy oraz podatku VAT (ukr. PDV).

Od redakcji - odprawa celna

Firmie wchodzącej po raz pierwszy na rynek z nowym towarem zalecamy dokonanie odprawy celnej na partii towaru o niezbyt wielkiej wartości celnej. W ten sposób można przetestować wszystkie związane z nią procedury, zdobyć liczne praktyczne informacje o przejściach granicznych, brokerach, urzędach celnych ostatecznej odprawy.

Przede wszystkim, w importerze należy mieć partnera, który przejmie ciężar odprawy celnej po stronie ukraińskiej. Powinien on znać zarówno prawo, jak i miejscowe zwyczaje celne. Powinien wiedzieć, w którym urzędzie celnym najsprawniej odprawia się wyrób danego rodzaju. Oczywiście, istnieją urzędy celne, oficjalnie wyznaczone do odprawy określonych wyrobów, ale większość z nich może odprawiać różne towary.

Sprawność odprawy, koszt oraz właściwe zakwalifikowanie towaru – nadanie kodu celnego, w dużej mierze zależą od brokera. Jeżeli broker zaczyna od dodatkowych nieprzewidzianych opłat, należy zastanowić się nad dalszą z nim współpracą. Rozwiązanie tego problemu najlepiej jest pozostawić importerowi.

Bardzo istotne jest przygotowanie dokumentów celnych w polskim urzędzie celnym. Muszą być one spójne z kontraktem i załadunkiem. Należy być w ścisłym kontakcie z importerem i brokerem, gdyż to oni będą wykonywać rozliczenia. Zapewne wskażą nam punkt ostatecznej odprawy celnej, w którym mogą mieć swoje, może dla nas nawet dziwne, wymagania. Niedopięcie tych spraw może znacznie wydłużyć czas oczekiwania na granicy i wygenerować dodatkowe koszty. Praktyka wskazuje: przejeżdżając pierwszy raz z danym towarem przez granicę, bądźmy w stałym kontakcie z kierowcą, brokerem i importerem!

7. Analizy marketingowe

Działanie na rynkach zagranicznych nie jest zadaniem prostym, szczególnie dla małych i średnich firm. Wymaga ono dotarcia do informacji z różnych dziedzin (prawo, finanse, sytuacja rynkowa w interesującej eksportera branży czy regionie, zwyczaje handlowe i wiele innych), których przygotowaniem i dystrybucją zajmują się najczęściej wyspecjalizowane firmy. Ich usługi są przeważnie drogie i zależne od czynników takich, jak marka i pozycja firmy prowadzącej badania, jej lokalizacja, posiadane doświadczenie i zespół współpracowników. Problemem dla właściciela jest także decyzja, czy korzystać z firmy krajowej, która z racji oddalenia od rynku docelowego ma utrudniony dostęp do informacji i korzysta często z zagranicznych parterów (lub swoich lokalnych oddziałów), czy też kupić usługę na rynku docelowym. Każde z przyjętych rozwiązań ma swoje plusy i minusy.

Niezależnie jednak od wybranej strategii postępowania, w fazie przygotowywania się do działalności eksportowej, nie wolno pominąć prac związanych z pozyskiwaniem i przetwarzaniem informacji, w oparciu o które podejmowane będą kolejne decyzje.

7.1. Krajowe źródła informacji o rynku Ukrainy

Jeśli nie ma wystarczającej ilości środków na pełne badania rynku, a jest to sytuacja, w której znajduje się większość małych i średnich firm planujących eksport swoich towarów lub usług na Ukrainę, jest rzeczą niezmiernie ważną, aby dotrzeć i ewentualnie wykorzystać już istniejące źródła wiedzy o sytuacji w tym kraju. W zasadzie nie ma w Polsce firm ani ośrodków, które prowadziłyby systematycznie badania rynku Ukrainy. Okresowo pojawiają się raporty, przygotowywane przez Wydział Promocji Handlu i Inwestycji (dawny Wydział Ekonomiczno-Handlowy) ambasady w Kijowie.

Przez kilka lat ukazywała się seria przewodników po różnych rynkach, w tym „Ukraina – przewodnik dla przedsiębiorców” - przygotowywana przez biuro UNIDO w Polsce. Wszystkie tytuły serii (Azerbejdżan, Białoruś, Bułgaria, Litwa, Łotwa, Kazachstan, Mołdawia, Rosja, Uzbekistan i przewodnik o Ukrainie¹⁶) są nadal dostępne na stronach biura w Internecie¹⁷.

Przewodnik dotyczący Ukrainy zawiera obszerne informacje o gospodarce, finansach i systemie podatkowym oraz:

- zasadach prowadzenia działalności gospodarczej

¹⁶ „Ukraina. Przewodnik dla przedsiębiorców”, UNIDO ITPO, Warszawa, 2006

¹⁷ np. www.unido.pl

- wynikach i regulacjach obowiązujących w handlu zagranicznym
- klimacie i warunkach tworzonych dla zagranicznych inwestorów
- wynikach, warunkach i perspektywach współpracy gospodarczej z Polską.

Przewodnik zawiera również liczne załączniki i odnośniki do źródeł informacji, bardzo przydatne dla polskich przedsiębiorców, prowadzących bądź dopiero planujących swoją działalność na Ukrainie. Niestety, w związku z zakończeniem działalności biura UNIDO w Polsce, przyszłość serii, a zwłaszcza aktualizacja konkretnych przewodników, jest niepewna.

Instytutu Koniunktur i Cen Handlu Zagranicznego

ul. Al. Stanów Zjednoczonych 53, 04-028 Warszawa,

tel.: (+48 22) 813-46-50,

813-51-86, 813-46-40,

fax: (+48 22) 813-53-74,

e-mail: koniunkt@ikchz.pl

www.ikchz.warszawa.pl

Przez kilka lat ukazywały się miesięczniki przygotowywane przez Instytut Koniunktur i Cen Handlu Zagranicznego (IKiC HZ). Jeden z nich, pt. „Rynek – Wschodni Partnerzy”, zawierał szereg konkretnych informacji, dotyczących między innymi sytuacji na rynku ukraińskim. Źródłem informacji dla miesięcznika były opracowania naszych placówek zagranicznych oraz analizy własne przygotowywane w oparciu o monitoring prasy, publikacji zwartych i materiałów z innych ośrodków. Niestety, mimo bardzo wysokiej oceny przydatności tytułu, szczególnie dla małych i średnich firm, ze względów oszczędnościowych wszystkie tytuły z tej serii przestały być wydawane w połowie ubiegłego roku. Byłoby wskazane, aby w ramach obecnych działań, aktywizujących polskie firmy do poszukiwania nowych rynków zbytu, wznowić wydawanie serii bądź zastąpić ją inną podobną. Archiwalne numery tej trudnej do przecenienia serii są dostępne na portalu Promocji Eksportu Ministerstwa Gospodarki.¹⁸

„*Mapa możliwości polskiego eksportu – kraje pozaunijne*” to najnowsze wydawnictwo IKiC HZ. W rozdziale poświęconym Ukrainie znajdują się informacje o wynikach i strukturze obrotów towarowych, warunkach dostępu do rynku, chłonności i zapotrzebowaniu rynku, konkurencyjności polskiej oferty eksportowej oraz wykaz branż i towarów o największych możliwościach eksportowych.

¹⁸ www.eksporter.gov.pl

Ośrodek Studiów Wschodnich

ul. Koszykowa 6A; 00-564 Warszawa,

tel.(+48 22) 525 80 00

faks.(+48 22) 525 80 40

e-mail: info@osw.waw.pl

www.osw.waw.pl

Celem Ośrodka jest monitorowanie oraz analiza politycznej, ekonomicznej i społecznej sytuacji na tym obszarze. Ośrodek publikuje aktualne informacje na temat sytuacji w państwach Europy Środkowej i Wschodniej, w tym Ukrainy. Należy podkreślić, że wszystkie publikacje Ośrodka są udostępniane nieodpłatnie za pośrednictwem strony internetowej¹⁹.

Centrum Analiz Społeczno-Ekonomicznych CASE

ul. Sienkiewicza 12, 00-010 Warszawa

tel. (22) 6226627

fax. (22) 8286133

e-mail: case@case.com.pl

www.case.com.pl

CASE jest międzynarodowym niezależnym centrum badawczym i doradczym, prowadzącym (między innymi) działalność non-profit w zakresie transformacji w Europie Środkowej i Wschodniej, w tym także na Ukrainie, gdzie ma własny oddział. Liczne opracowania i raporty dotyczą głównie zagadnień w skali makro.

Fundacja Instytut Studiów Wschodnich

ul. Koźca 3/5 lok.6, 00-070 Warszawa

tel. (22) 8272064

fax. (22) 8285284

e-mail: inswsch@ikp.atm.com.pl

Instytut jest inicjatorem i organizatorem, Forum Ekonomicznego w Krynicy²⁰, odbywającego się cyklicznie od początku lat 90. Od kilku lat kolejnym obradom Forum towarzyszy „Nowa Europa - Raport z Transformacji”. Jest to profesjonalna analiza sytuacji w regionie oraz krajach b. ZSRR, przygotowana pod kierunkiem prof. Rossatiego.

Polsko-Ukraińska Izba Gospodarcza

ul. Trębacka 4, 00-074 Warszawa

tel.: (22) 630 97 15

fax.: (22) 630 97 94

¹⁹ www.osw.waw.pl

²⁰ www.forum-ekonomiczne.pl

e-mail: puig@chamber.pl
www.ukraina.chamber.pl

Izba jest organizatorem wielu szkoleń dla polskich firm zainteresowanych rynkiem Ukrainy. Pośredniczy w uzyskiwaniu certyfikatów, organizuje wyjazdy na Targi i misje handlowe, pomaga w znalezieniu partnera handlowego.

7.2. Bezpłatne raporty rynkowe i analizy przygotowane przez pracowników Wydziału Promocji Handlu i Inwestycji (WPHiI) z Kijowa

Cenną i bezpłatną pomocą dla firm pragnących eksportować na rynek Ukrainy, mogą być analizy wybranych segmentów rynku, przygotowane przez pracowników WPHiI w Kijowie. Ich wieloletnia praca, związana z analizowaniem i monitorowaniem warunków wejścia na rynki naszego wschodniego sąsiada, zaowocowała szeregiem opracowań²¹, które pozwalają zdobyć nieodpłatnie wiele praktycznych informacji.

Zaprezentowany niżej przegląd dotychczasowych opracowań pozwala zorientować się w sytuacji poszczególnych sektorów lub grup wyrobów, które stanowią nisze rynkowe i są zbiorem cennych wskazówek dla polskich przedsiębiorców. Należy tutaj podkreślić, że nawet najlepsze ogólne analizy nie mogą być uważane za konkretne i ostateczne wytyczne dla firm. Sytuacja na rynku Ukrainy podlega dynamicznym zmianom i zdarza się, że pod wpływem podobnych działań, podejmowanych w oparciu o te same sygnały, następuje zjawisko nadpodaży, a w jej efekcie dochodzi do zmiany cen i sytuacji na rynku. Poniższe wskazania powinny być traktowane jako jedno z pierwszych źródeł, pozwalających zorientować się w sytuacji na rynku. Należy je jednak zaktualizować i potwierdzić. W przypadku działań, w grupie firm z jednej branży, warto uzupełnić je i zlecić własne badania, w zakresie jaki odpowiada potrzebom polskich eksporterów.

Do przygotowania poniższego materiału autorzy wykorzystali dane Państwowego Komitetu Statystyki Ukrainy i Państwowego Departamentu ds. Przemysłu Spożywczego.

Przykładowe charakterystyki poszczególnych branż:

1) **Charakterystyka ukraińskiego rynku spożywczego** –stan z połowy roku 2003 w następujących branżach:

- piekarniczej
- wyrobów mlecznych
- tłuszczu roślinnych
- cukru i wyrobów cukierniczych

²¹ users.adamant.net/~wehamb/pol/analizy_rynk.html

- konserw owocowo-warzywnych
- napoi bezalkoholowych
- napoi alkoholowych.

2) Informacja z marca 2006 o Międzynarodowej konferencji na temat ukraińskiego przemysłu mięsnego i mleczarskiego, przygotowana przez radcę Mikołaja Oniszcuka, w sposób syntetyczny przedstawia skomplikowaną sytuację w tej dziedzinie gospodarki Ukrainy. Wnioski autora: „Branża produkcji mięsa i przetwórstwa na Ukrainie znajduje się w fazie głębokiego i długotrwałego kryzysu. Dotyczy to bazy surowców do produkcji (spadek pogłowia zwierząt hodowlanych), przestarzałego sprzętu i urządzeń do produkcji, niskiego poziomu inwestycji, niewydolnych struktur organizacyjnych i braku profesjonalnych kadr oraz słabej bazy ustawodawczej i regulacji prawnych”. Powyższe stwierdzenia autor uzasadnia danymi statystycznymi, na przykład: „w okresie ostatnich 14 lat moce produkcyjne zakładów mięsnych zmniejszyły się dwukrotnie: ze 123 kombinatów mięsnych działalność produkcyjną prowadzą 64 kombinaty, których moce produkcyjne wykorzystywane są w granicach od 15 do 40%”.

W dalszej części informacji przedstawiono prognozy na rok 2006 (w branży produkcji mięsa i przetworów, produkcji przemysłów drobiowego i mleczarskiego) oraz wyniki badań naukowców o niezbędnych działaniach władz w celu zapewnienia niezbędnej ilości białka zwierzęcego dla ludności Ukrainy.

3) **Informacja o sytuacji w rolnictwie ukraińskim w roku 2005**, który był czasem stagnacji zarówno produkcji roślinnej (poza roślinami oleistymi) jak i zwierzęcej. Osiągnięte wyniki „zmuszają” do poszukiwania dodatkowych dostaw towarów na rynkach zagranicznych. Według prezydenta Asocjacji Farmerów i Właścicieli Ziemi, Iwana Tomycza – import wynosi 300-340 tys. ton, a „nielegalny” (za 9 miesięcy 2005 r.) – 200 tys. ton.

4) **Informacja o sytuacji na ukraińskim rynku mięsnym w roku 2005**, którą charakteryzują następujące zjawiska i tendencje: utrzymujący się nadal deficyt podaży mięsa, trudna sytuacja w zakresie hodowli zwierząt i odbudowie pogłowia, zwłaszcza bydła, wzrost cen mięsa i wyrobów mięsnych, drobiu oraz wysoki poziom importu mięsa, zwierząt żywych (na ubój) i produktów pochodzenia zwierzęcego.

5) **Sytuacja na ukraińskim rynku owoców i warzyw (stan i perspektywy)**
Z danych ogólnych wynika, że zbiory owoców i warzyw na Ukrainie w 2005 r. osiągnęły poziom 25,4 mln ton, wobec ponad 29 mln ton w 2004r. (w tym 27,7 mln ton stanowiły warzywa, 1,3 mln ton – owoce, 0,3 mln ton – arbuzy i dyniowate, 0,1 mln ton jagody). W roku 2005 (wg wstępnych jeszcze

danych) – zbiory jabłek wynosiły 594 tys. ton, wisien – 171 tys. ton, czosnku – 133 tys. ton, cebuli – 763 tys. ton, ogórków – 335 tys. ton, pomidorów – 1289 tys. ton, kapusty – 1486 tys. ton, a ziemniaków – 16733 (112 q/ha).

6) **Budownictwo i rynek materiałów budowlanych**

Obszerny raport, w którym już we wstępie stwierdzono, że: „Ukraina jest atrakcyjnym rynkiem materiałów budowlanych i usług w budownictwie, który przedstawia realne możliwości dla eksporterów zagranicznych, a zwłaszcza inwestorów. W ciągu ostatnich lat sektor rekonstrukcji i budowy mieszkań według standardów zachodnioeuropejskich oraz budowy biurowców i supermarketów stał się jednym z najbardziej dochodowych w Ukrainie”. W kolejnych punktach przedstawiono sytuację i perspektyw w budownictwie mieszkaniowym, budowie biurowców i supermarketów. Zgodnie z Generalnym Planem Kijowa do roku 2020 przewidywana jest rekonstrukcja 4 tys. budynków mieszkaniowych o ogólnej powierzchni blisko 12 mln. m², w tym 5-piętrowych budynków pierwszego okresu industrialnego budownictwa mieszkaniowego – 4 mln. m² (34%). W pierwszym etapie, do 2010 roku, przewidywana jest rekonstrukcja budynków mieszkaniowych w historycznych dzielnicach miasta Kijowa i 5-piętrowych budynków, w drugim etapie, do 2020 roku, 9-piętrowych budynków, zbudowanych w latach 70.

7) **Rynek płyt termoizolacyjnych (produkty PPS).** Ukraina nie jest państwem samowystarczalnym energetycznie, stale podnoszone są ceny za gaz i ropę naftową oraz jej pochodne. W związku z tym pojawiła się potrzeba zastosowania energooszczędnych technologii. Sytuacja ta wpłynęła na rozwój rynku produkcji płyt termoizolacyjnych, poliestrowych (PPS), kasetonów, styropianu. Kwestia zapewnienia bezpieczeństwa energetycznego jest jednym z kluczowych zadań nowego rządu. W ciągu ostatnich kilku lat produkcja płyt PPS rosła rocznie o około 20-30 %. Zgodnie z danymi Stowarzyszenia Producentów płyt PPS na ukraińskim rynku działa około 50 przedsiębiorstw zajmujących się produkcją płyt termoizolacyjnych. Ich zdolność produkcyjna może wynosić 2,5-3 mln m² rocznie, co nie zaspokaja dynamicznie wzrastających potrzeb. Głównym źródłem importu uzupełniającego jest Polska.

8) **Rynek gipsu na Ukrainie.** Rynek ukraiński będzie kontrolowany przez krajową produkcję, dopóki na rynek ten nie wejdą firmy z obcym kapitałem. Najchętniej widziany jest kapitał angielski i francuski. Eksperci ukraińscy twierdzą, że napływ inwestycji brytyjskich i francuskich nastąpi w najbliższym czasie, ponieważ zainteresowane firmy z tych krajów od dawna prowadzą badania rynku ukraińskiego. Ukraina importuje gips z 14 państw, a jednym z największych eksporterów gipsu są polskie kompanie Rigips i Nida-Gips. Zarówno krajowi, jak i zagraniczni producenci gipsu korzystają z rozwiniętej sieci dystrybutorów (dealerów).

- 9) **Rynek profili aluminiowych (konstrukcji budowlanych: okien, drzwi, fasad).** Według ekspertów wzrost cen aluminium spowodowany jest zwiększającym się zapotrzebowaniem na rynku chińskim i deficytem wydobycia metalu. Poza tym, na cenę aluminium, niekorzystnie wpływają ciągle wahania kursu Euro. Krajowa produkcja na rynku aluminium stanowi 40-45%, importowana: tańszy segment 20-25%, średniej jakości 20%, najwyższej jakości 15%. Analitycy przewidują, że corocznie zapotrzebowanie rynku na konstrukcje aluminiowe będzie zwiększać się średnio o 20-25%.
- 10) **Analiza rynku mebli.** Mimo wysokiej dynamiki produkcji własnej, na Ukrainie występuje silny deficyt mebli, uzupełniany importem. W krótkim raporcie przedstawiono statystyki produkcji i obrotów z zagranicą. Poniższe zestawienie prezentuje główne kierunki importu:


- 11) **Rynek domów drewnianych na Ukrainie** należy do stosunkowo młodych, dlatego charakteryzuje go bardzo wysoka (ponad 50% w 2005 r.) dynamika przyrostu produkcji i sprzedaży w kolejnych latach. Budowle tego typu w ponad 75% są budowane jako budynki mieszkalne, około 10% jako domki letniskowe, a w 10% na potrzeby konkretnego biznesu (hotelu, restauracji). Minimalna inwestycja na rozpoczęcie takiego biznesu to 600 tys. USD, jednak rentowność jest wysoka (15-20%). Jedyne problemy stanowią brak odpowiednich kadr.
- 12) **Supermarkety na Ukrainie.** Zgodnie z ocenami ekspertów w ciągu ostatnich 5 lat liczba wielkich sklepów samoobsługowych wzrosła o około 50%. Zgodnie z tą tendencją zmniejsza się liczba punktów sprzedaży na otwartej przestrzeni, tak zwanych "rynków miejskich". W 2005 r. ilość super- oraz hiper- marketów w Kijowie wynosiła 120. Zgodnie ze statystyką, obroty handlowe wielkich sklepów stanowią 57% wszystkich obrotów towarami spożywczymi Kijowa. Podstawowym problemem branży spożywczej jest brak obiektów handlowych odpowiednich do prowadzenia działalności. Innym problemem jest też określenie struktury własności i wysoka cena obiektów. W związku z brakiem odpowiednich pomieszczeń handlowych spodziewać się

można wzrostu cen za powierzchnię handlową. Równocześnie, zauważalne jest zjawisko nasycenia rynku wielkimi centrami handlowymi. Tak jest, na przykład, w regionie odeskim, gdzie nowo otworzone sklepy nie znajdują nabywców. Ukraińskie kompanie handlowe branży spożywczej zwiększają inwestycje środków własnych, otwierają nowe centra handlowe. Kompania “KwyzTrade”, zarządzająca siecią supermarketów “Welyka Kuszennia”, zainwestowała 30 mln dolarów w stworzenie 10 nowych supermarketów w Charkowie, Dniepropietrowsku, Nikołajewie, Chersonesie i w Kijowie. Niektóre kompanie handlowe osiągają znaczące zyski dzięki sprzedaży obligacji. Na Ukrainie najbardziej dochodowe są supermarkety, która wygrywa konkurencję z dyskontami i hipermarketami. Analitycy stwierdzają, że ukraiński rynek nie jest jeszcze gotowy do przyjęcia, tak popularnej i efektywnej w Europie, sieci sprzedaży dyskontowej w klasycznym rozumieniu. W ich opinii pierwsze “prawdziwe” dyskonty powstaną w przeciągu 2-3 lat. Sieci handlowe na Ukrainie są jedno- albo wielo-branżowe. Zdaniem specjalistów większe efekty osiąga firma, która skupia się na doskonaleniu sprzedaży produktów jednej branży.

- 13) **Magazyny.** W związku z istniejącym na kijowskim rynku znaczącym deficytem składów handlowych, w 2005 r. zaczęły powstawać pod Kijowem parki logistyczne – inwestycje zagranicznych kompanii handlowych. Inwestowanie w składnice handlowe jest perspektywiczne z powodu dużego zapotrzebowania wielkich magistrali handlowych na wysokiej jakości składy. Handlowcy albo sami budują kompleksy składowe albo dzierżawią odpowiednie pomieszczenia. Nie została do tej pory sformowana na Ukrainie, funkcjonująca w innych europejskich państwach, struktura rynku usług składowych (przemysł budowlany): deweloper – osoba zajmująca się transportem (logistyką) – dystrybutor – odbiorca. Inwestycjami na ukraińskim rynku nieruchomości w branży pomieszczeń składowych zainteresowani są inwestorzy zagraniczni. Swoją propozycję budowy centrum logistycznego, hipermarketu i centrum biznesowego, złożyła już belgijska kompania Liebrecht&wood i jej polska filia, kompania United Developers – Poland. Ceny na powierzchnie magazynowe kształtują się od 5USD w prywatnych piwnicach do 10 USD/m² w składach celnych.

7.3. Wybrane firmy marketingowe rekomendowane przez specjalistów z Ukrainy:

Ukraińska Asocjacja Marketingu

03057, Kijów-57, пр. Перемоги, 54/1, оф. 436

Tel./Faks: +38 (044) 456-08-94; 459 62 09

email: uma@kneu.kiev.ua

<http://uam.iatp.org.ua>

Organizacja ta jest najpoważniejszą reprezentacją firm zajmujących się marketingiem na Ukrainie. Posiada liczne kontakty, niezbędne w bieżącej działalności w kraju i za granicą. Jest najlepszym źródłem informacji o sytuacji w branży. Jest „bramą” do najlepszych firm. Wydaje magazyn „Marketing w Ukrainie²²” – miesięcznik dla specjalistów z branży oraz biuletyn „Marketing Gazeta” (oba tytuły jedynie w wersji ukraińskiej).

Międzynarodowa kancelaria prawnicza „Solomon-group”,
03039 Ukraina, m. Kijów, ul. Golosiejewskaja 7
korpus 1-a, lewe skrzydło
Tel./faks: +38 (044) 251-46-47, 251-46-48, 251-46-50
e-mail: info@solomon-group.com
www.sgi.com.ua/mi_pl.html

Firma świadczy, między innymi, usługi marketingowe na rynku Ukrainy. W zależności od stopnia trudności i zakresu uzgodnionych oczekiwań okres przygotowania raportu wynosi od kilku tygodni do 3 miesięcy. Cena za usługę mieści się w przedziale od 1 000 do 3 000 USD. Na stronie firmy można zapoznać się ze spisami zawartości raportów z lat poprzednich, które oferowane są w cenach od 500 do 700 USD. Należy podkreślić, że firma jest aktywnym członkiem Polsko-Ukraińskiej Izby Gospodarczej.

OOO "Research & Branding Group"
Kijów, Дружбы народов 12, оф. 27а,
Tel./faks: +38 (044) 529-22-84
Tel./faks: +38 (044) 529-22-48
e-mail: office@rb.com.ua
www.rb.com.ua/rus/research/

Firma oferuje badania rynków w ujęciu krajowym i regionalnym, produktów i marek, skuteczności reklamy oraz badania konsumentów.

Sirex Marketing Sernice
ул. Б. Хмельницького, 51-б, 01030 Kijów
tel. +38 (044) 2406712
fax. +38 (044) 2406704
sirex.com.ua

Sirex oprócz badań rynku oferuje usługi poligraficzne, reklamę w radio. Projektuje strony www, prowadzi szkolenia z zakresu marketingu.

²² <http://uam.iatp.org.ua/Magazine>

Action Dat Group

г. Днепропетровск, ул. Симферопольская, 21, оф. 301

tel. +380 (56) 3702282

fax. +380 (562) 389009

www.actiondatagroup.com/ru

Український oddział amerykańskiej firmy z bogatą ofertą badań rynkowych (zakres: artykuły rolno-spożywcze; produkty i usługi chemiczne, transport, łącznie z przemysłem samochodowym, technologie z obszaru ekologii, bankowość, rynek zasobów pracy, mass media, budownictwo). Ponadto na stronie internetowej Action Dat Group można znaleźć wiele przydatnych źródeł informacji, m.in. o konkurencyjnych cenach za oferowane usługi²³.

©Comcon,

03150, Україна, г. Киев, ул. Красноармейская, 72

tel. +38 044 568-59-21, +38 044 568-59-23

fax. +38 044 568-59-24

E-mail: info@comcon.com.ua

Firm działa w oparciu o licencję angielskiej firmy BMRB International, wykonuje pełen zakres usług związanych z badaniami rynku. Przeprowadza badania w 46 miastach i obejmuje nimi ponad 26 000 respondentów.

ОАО «ИАА «Статинформконсалтинг»

Украина, 01023, г. Киев, ул. Эспланадная, 4-6, офис 414 - 419

tel.: (+38 044) 494-27-37

fax. (+38 044) 494-27-36

e-mail: office@statinform.com

www.statinform.com

Do głównych kierunków działalności firmy należą pozyskiwanie i analiza informacji statystycznych oraz organizacja i przeprowadzenie badań marketingowych.

Українська Група Marketingowa

Украина, 03150, г. Киев, ул. Красноармейская, 72

tel/fax.: +380 44 568 5921

tel.: +380 44 568 5924

e-mail: info@umg.com.ua

www.umg.ua

²³www.actiondatagroup.com/ru/prices/

Wspólnie z partnerami tworzy grupę pięciu firm zajmujących się kompleksową obsługą klientów. W samej firmie pracuje ponad 100 specjalistów.

Centrum Marketingu Strategicznego

Украина, 01015, г. Киев, ул. Старонаводническая, 13

tel./fax.: +38 0 44 569.89.41

e-mail: csm@mdn-group.com

mdn-group.com/group/mdn-group-members/

Firma, wspólnie z dwoma partnerami: AVANTER IMC i Agencją МАДЕН, oferuje bogaty zakres usług marketingowych oraz doradztwa w obszarze badań rynku, kreowania marki i inwestycji na Ukrainie.

InMind

ул. Ярославов Вал 14-В, оф.31, 01025, г.Киев, Украина

tel. + 38 (044) 539 1639

tel./fax. + 38 (044) 246 4027/28/29

e-mail: office@inmind.com.ua

www.inmind.com.ua

Firma od ponad 15 lat jest obecna na rynku, ma ponad 100 współpracowników (działa głównie w regionie Kijowa). W sferze jej badań znajdują się następujące grupy towarów i usług: artykuły spożywcze, napoje alkoholowe i bezalkoholowe, artykuły gospodarstwa domowego, rynek samochodowy, rynek artykułów dla ochrony zdrowia, kosmetyki, wyroby perfumeryjne, usługi telekomunikacyjne, Internet SMI, reklama, B2B dla rynków towarów i usług, artykuły przemysłowe, rolnictwo, sieci dystrybucji i detaliczne, sprzedaż na rynkach wyspecjalizowanych.

Diac Company

83048, Украина, Донецк ул. Университетская 77/439,

tel. +38 (062) 381-39-31,

fax. +38 (062) 345-04-73,

diac.com.ua/research/

Firma prowadzi badania rynku, a także:

- analizy efektywności reklamy
- badania popytu
- badanie lojalności konsumentów
- badanie priorytetów konsumpcyjnych, cen i innych oczekiwań

Diac specjalizuje się w badaniu rynków: napoi alkoholowych i bezalkoholowych, artykułów spożywczych, kosmetyków i wyrobów perfumeryjnych, materiałów budowlanych.

ProAgro

03680, Україна, г. Київ, ул. Боженко, 31, оф. 42

tel. +38 (044) 529-50-77, 494-46-38, 494-46-39

e-mail: info@proagro.com.ua

www.proagro.com.ua

Młoda firma, działająca na rynku od 2002 roku. Specjalizuje się w rynku rolno-spożywczym. Przeprowadza profesjonalne analizy, ma stały monitoring sytuacji, a to bardzo dobra podstawa do świadczenia komercyjnych, ale na akceptowalnym poziomie, usług związanych z tym sektorem gospodarki. Bardzo bogaty serwis bezpłatnych informacji zachęca do stałego odwiedzania tej strony.

7.4. Inne przydatne źródła informacji

Wiele bardzo cennych informacji jest dostępnych praktycznie za darmo. Prawie w każdym mieście, za pośrednictwem tzw. żółtych stron, można znaleźć dziesiątki propozycji takich i wielu podobnych usług²⁴. Należy podkreślić, że biznes z udziałem i za pośrednictwem Internetu rozwija się na Ukrainie nie wolniej niż w naszym kraju. Ciekawe są np. witryny²⁵, za pomocą których możemy zapoznać się z tysiącami ofert lub tzw. „zapytań ofertowych”, do których warto zaglądać, przygotowując własne propozycje dla ukraińskiego kontrahenta.

„Biznes”

To tygodnik dla przedsiębiorców, prezentujący wiele interesujących informacji z różnych dziedzin działalności, w tym komentarze do wprowadzanych regulacji prawnych, a także przeglądy rynku²⁶. Silną stroną pisma jest wkładka dla służb finansowo-księgowych i własne wydawnictwa – poradniki z różnych dziedzin małej i średniej przedsiębiorczości.

7.5. Jak to robią inni?

Zanim przedstawimy swoistą „technologię” działania firm zachodnich na Wschodzie, warto sprawdzić, jakimi przesłankami kierują się zarządy firm

²⁴ <http://www.yellowpages.ua/>

²⁵ np. <http://www.price-list.kiev.ua>

²⁶ <http://www.business.ua/i722/a23060/>

(w tym wypadku angielskich) przy wyborze kraju, do którego zamierzają udać się ze swoimi inwestycjami. Informacje te zaprezentowano uczestnikom jednej z międzynarodowych konferencji na temat sytuacji w naszym regionie, organizowanych przez Uniwersytet Warszawski oraz IkiCHZ.

Informacje, ułożone według kryterium:

- wysoki poziom PKB
- wysokie tempo wzrostu gospodarczego
- wysokie tempo wzrostu ilości pieniądza
- wzrastający poziom płac
- wysoki dochód na obywatela
- pozytywna ocena wcześniejszych inwestycji w kraju lub w regionie
- przynależność kraju do ugrupowań integracyjnych
- wysoki poziom edukacji w kraju potencjalnej inwestycji
- stopień znajomości języka angielskiego.

Tak przedstawia się typowa technologia działania firm zachodnich, aktywnie obecnych u naszych wschodnich sąsiadów:

- Badanie rynku: poziom dochodów ludności, preferencje konsumentów, obecność i działania konkurencji, poziom cen na podobne towary, organizacja lokalnego rynku, prognozowana docelowa wielkość sprzedaży;
- Akwizycja ofert;
- Organizacja kanałów zbytu – tworzenie własnej sieci lub oparcie się na już istniejącej miejscowej;
- Przeprowadzenie aktywnej i profesjonalnie przygotowanej kampanii reklamowej, wyraźnie adresowanej pod względem formy i treścią do miejscowego odbiorcy;
- W celu podniesienia konkurencyjności (głównie dla obniżki kosztów i cen), podjęcie decyzji o inwestycji w danym kraju (najczęściej rozpoczynanej na zasadzie przeniesienia montażu, a następnie częściowej produkcji do kraju przeznaczenia);
- „Atak na sąsiednie kraje”, wykorzystywanie korzystnych regulacji wewnętrznych np. w sprawach ceł, certyfikacji, świadectw pochodzenia towarów czy podatkowych, obowiązujących w ramach Wspólnoty Niepodległych Państw.

Szef polskiej firmy, poważnie zainteresowany rynkiem Ukrainy, powinien odpowiedzieć sobie na następujące pytania:

- gdzie lepiej zwiększyć produkcję (w kraju, czy za granicą) i dlaczego;
- jeżeli na Ukrainie - to w którym regionie tego wielkiego kraju;
- jak forma prawnej obecności jest optymalna z punktu widzenia jego obecnych i docelowych interesów na wcześniej wytypowanym rynku;

- jakie będą główne cele i uzupełniające zadania, które zrealizować powinno przedstawicielstwo, własna firma lub spółka z miejscowym partnerem;
- czy dla zmniejszenia kosztów i minimalizacji ryzyka nie warto działać w grupie polskich firm, a jeżeli tak to z kim - partnerami z miasta lub regionu czy konkurentami z tej samej branży;
- jak wykorzystać istniejące instrumenty wsparcia na rynkach zagranicznych, oferowane przez banki, KUKI, Ministerstwo Gospodarki i środki Unii Europejskiej.

Mimo istniejących zagrożeń, nie wolno zapominać, że Ukraina jest jednym z najbardziej perspektywicznych rynków w naszym regionie, najdobitniej potwierdzają to poziom i dynamika naszego eksportu w ostatnich latach.

8. Certyfikacje

„Certyfikat Zgodności” jest podstawowym dokumentem, wymaganym przy eksporcie określonych grup towarowych na teren Ukrainy, Białorusi i Federacji Rosyjskiej. Certyfikat potwierdza zgodność towarów z normami. Jest on punktem wyjścia do poszukiwania wschodnich kontrahentów, wymieniany jest również w kontraktach jako jedno z ważniejszych wymagań stawianych eksporterom. O certyfikat zgodności powinna ubiegać się osoba (podmiot gospodarczy) wprowadzająca towar na teren Ukrainy. W praktyce koszty certyfikatu pokrywa polski eksporter.

8.1. Certyfikacja towarów i inne wymagania

Na Ukrainie działa Ukraiński Państwowy System Certyfikacji wyrobów UKRSEPRO. Certyfikaty i zaświadczenia wydaje Państwowy Komitet Ukrainy ds. Standaryzacji, Metrologii i Certyfikacji DERŻSTANDART. 17 maja 2001 roku przyjęto ustawy:

- o potwierdzeniu zgodności
- o standaryzacji
- o akredytacji organów ds. oceny zgodności.

Ustawy te zbliżają ukraińskie rozwiązania prawne do systemu europejskiego, ale praktyka certyfikacji towarów wymaganej w imporcie na Ukrainę daleko jeszcze od niego odbiega. Certyfikacja bardzo szerokiej listy towarów jest na Ukrainie nadal obowiązkowa.

8.2. Lista towarów, podlegających obowiązkowej certyfikacji na Ukrainie:

- AGD
- produkty oświetleniowe
- elektromechaniczne urządzenia, przenośne warsztaty, ślusarsko-montażowe przyrządy
- sprzęt radioelektroniczny
- środki techniki obliczeniowej
- specjalne środki samoobrony
- urządzenia technologiczne dla przetwórstwa spożywczego, mięsnego, nabiałowego, przedsiębiorstw handlowych
- technika medyczna
- zabawki
- środki czystości
- małogabarytowe traktory

- silniki traktorów urządzeń gospodarstwa rolnego
- urządzenia do obróbki metalu i obróbki drewna
- sprzęt do spawania
- urządzenia elektryczne
- rowery, wózki dziecięce
- środki ochronne
- środki komunikacji, łączności
- technika fototechniczna
- zastawa stołowa z czarnych i kolorowych metali, kryształu, fajansu i szkła
- środki automatyzacji, mechaniki kontrolno-kasowych operacji i środki kontrolne
- sprzęt, jaki pracuje na paliwach stałych, płynnych i gazowych
- produkcja środków przeciwpożarowych
- środki transportu i ich części
- produkty gospodarstwa rolnego
- materiały spawające, łącznościowe
- produkty przemysłu lekkiego
- towary spożywcze
- produkty naftowe
- materiały, wyroby i konstrukcje budowlane
- usługi hotelowe, usługi żywieniowe turystycznej działalności
- środki indywidualnej ochrony pracowników
- środki chemiczne
- technika radiacyjna
- środki papiernicze, szkolne i biurowe
- broń palna, myśliwska i sportowa
- produkty technicznego codziennego użytku.

8.3. Certyfikacja produktów i towarów na terenie Ukrainy

Wszystkie produkty rolno-spożywcze przywożone na terytorium celne Ukrainy, w tym również do składów celnych /konsygnacyjnych/, oprócz tranzytu, podlegają obowiązkowej certyfikacji, a także kontroli sanitarno-epidemiologicznej i radiologicznej, oraz kontroli weterynaryjnej lub fitosanitarnej.

Do rozporządzenia GM z 26.05.2004 r., zatwierdzającego tryb przeprowadzania inspekcji, oglądu, analizy, badań i dezynfekcji materiałów i produktów podlegających kwarantannie, załączono ich wykaz. Na Ukrainie nie są uznawane zagraniczne certyfikaty (również z Polski).

Obowiązek przeprowadzenia certyfikacji (i poniesienia kosztów z tym związanych) ciąży na importerze. Istnieje możliwość uzyskania certyfikatu od ukraińskich jednostek certyfikujących:

- na partię towaru
- na kontrakt
- na system jakości produkcji (w tym w trybie przeprowadzenia badań w zakładzie produkującym towar na eksport do Ukrainy).

Stawki za dokonanie certyfikacji towaru różnią się w zależności od instytucji przeprowadzającej certyfikację.

Na przewóz substancji trujących, w tym produktów biotechnologii, przez terytorium Ukrainy, w tym na tranzyt, jest wymagane zezwolenie wydawane przez Ministerstwo Ekologii i Zasobów Naturalnych (Minekoresursiw, 01601 Kijów, ul. Chreszczatik 5, tel. 2262428, 2280644, fax 2298383, zezwolenia wydaje Larisa Kaliniczenko, tel. 2283856, 2283808). Zezwolenie jest wydawane w ciągu 60 dni od złożenia wniosku. Tryb jego wydania określa rozporządzenie GM nr 440 z 20.06.1995r. (z późniejszymi zmianami).

Wykaz preparatów medycznych zarejestrowanych na Ukrainie, można znaleźć na stronie www.mdoffice.com.ua

Na Ukrainie obowiązuje wykaz dodatków spożywczych, dopuszczonych do stosowania w produktach spożywczych (uzupełniony rozporządzeniem GM z 11.02.2004). Zabronione jest wytwarzanie, import i sprzedaż produktów spożywczych, zawierających inne dodatki spożywcze. Wydane przed 1999 r. państwowe ekspertyzy sanitarno – higieniczne, dotyczące dodatków spożywczych ważne są na okres, na jaki zostały wydane.

Eksporterzy artykułów rolno - spożywczych kierowanych na rynek ukraiński mają obowiązek umieszczania na opakowaniach lub bezpośrednio na wyrobach napisów w języku ukraińskim. W języku obcym można jedynie podawać markę handlową, logo przedsiębiorstwa lub nazwę własną produktu.

Na etykiecie produktu w języku ukraińskim muszą być podane:

- nazwa artykułu
- skład artykułu spożywczego, jeżeli jest on przygotowany z kilku składników, z wymienieniem nazw wykorzystanych w produkcji dodatków spożywczych, barwników oraz innych składników
- zawartość energetyczna (dla artykułów spożywczych, których to dotyczy)
- data produkcji
- data przydatności do spożycia
- warunki przechowywania
- nazwa i adres producenta, miejsce produkcji

- warunki użytkowania
- zawartość procentowa dodatków syntetycznych
- zastrzeżenia odnośnie spożywania przez dzieci, jeżeli ww. artykuł spożywczy nie należy do artykułów przeznaczonych dla dzieci, w razie kiedy istnieją podstawy dla takiego zastrzeżenia
- inne informacje przewidziane prawem ukraińskim, obowiązywanie którego odnosi się do danego artykułu spożywczego.

Przy oznakowaniu artykułów spożywczych zabrania się podawać informacje o ich właściwościach leczniczych bez zezwolenia Ministerstwa Ochrony Zdrowia Ukrainy. Dokumentami, które potwierdzają jakość i bezpieczeństwo artykułów spożywczych, surowców rolnych i odpowiednich materiałów, są: deklaracje o zgodności, które uzyskują producenci wyrobów na każdą partię produktów i surowców, certyfikat zgodności lub świadectwo o uznaniu zgodności wydawane dla wyrobów przeznaczonych na eksport, świadectwo państwowej ekspertyzy sanitarno-epidemiologicznej, świadectwo o rejestracji państwowej, certyfikat higieniczny. Producent lub dostawca powinien uzyskać takie świadectwa przed wprowadzeniem produktów do obrotu. Ustawa stanowi, że artykuły spożywcze, surowce i materiały (komponenty) mogą być przywożone na Ukrainę pod warunkiem zastosowania się dostawców do zasad ich rejestracji i potwierdzenia ich zgodności lub certyfikacji (tryb przywozu ustanawia rząd).

Artykuły rolno-spożywcze przywożone na Ukrainę i pozostające pod dozorem celnym, powinny zostać wywiezione z Ukrainy w przypadku, gdy odmówiono potwierdzenia ich jakości i bezpieczeństwa wydaniem odpowiednich dokumentów. Odprawa celna do wprowadzenia do obrotu na Ukrainie importowanych artykułów rolno-spożywczych może zostać przeprowadzona dopiero po przedłożeniu służbom celnym następujących dokumentów: certyfikatu zgodności lub świadectwa o przyznaniu zgodności, świadectwa państwowej ekspertyzy sanitarno-epidemiologicznej lub świadectwa o państwowej rejestracji sprzedaży artykułu spożywczego, świadectwa weterynaryjnego, zezwolenia dotyczącego kwarantanny i oznakowania artykułów i surowców spożywczych zgodnie z ukraińskimi wymogami. Tryb odprawy celnej importowej towarów, które podlegają obowiązkowej certyfikacji (grupy 1-24), które są przywożone jako wzory i próbki doświadczalne na podstawie potwierdzenia dokumentowego Państwowej Służby Ochrony Praw do gatunków roślin znowelizowano rozporządzeniem GM z 27.08.2003r.

Przy oznakowaniu artykułów spożywczych muszą być wykorzystane zatwierdzone symbole, którymi oznacza się artykuły spożywcze, lecznicze i profilaktyczne, dietetyczne, żywność dla dzieci, dla sportowców, odżywki, artykuły ekologicznie czyste, dodatki biologicznie aktywne itd.

8.4. Wykaz dokumentów niezbędnych do przeprowadzenia certyfikacji na Ukrainie:

- charakterystyka przedsiębiorstwa produkującego przemysłowe artykuły (dynamika rozwoju, asortyment i rynki zbytu);
- strukturalny schemat przedsiębiorstwa (jeśli jest);
- pozwolenie Ministerstwa Zdrowia na produkcję;
- dokumenty na produkcję dotyczące przedstawienia norm bezpieczeństwa. Specyfikacja elementów i gotowych wyrobów. Częstotliwość kontroli wskaźników bezpieczeństwa gotowej produkcji;
- czy przedsiębiorstwo posiada certyfikacyjny system jakości, jeżeli tak, to trzeba przedstawić kopie certyfikatów;
- technologia produkcji, schemat kontroli produkcji, częstotliwość kontroli produkcji, miejsce odbioru próbek i metody badań;
- spis maszyn lub urządzeń i ich krótka charakterystyka;
- stan metrologicznej służby, kto dokonuje kontroli jej pracy;
- wyposażenie zakładów produkcyjnych i laboratoriów w urządzenie pomiarowe;
- ksero protokołów badań laboratoryjnych przedsiębiorstwa i niezależnych laboratoriów, w których pokazano wskaźniki bezpieczeństwa produkcji.

Wykaz dokumentów wymaganych do przeprowadzenia certyfikacji może być poszerzony w zależności od certyfikowanego wyrobu. Wykaz dokumentów należy indywidualnie ustalić z urzędem certyfikującym.

8.5. Wykaz dokumentów niezbędnych do przeprowadzania testu higienicznego– Ukraina:

- specyfikacja: zaświadczenie o pełnym składzie produktu (jeśli jest);
- dokument producenta: czyli dokument potwierdzający jakość produkcji; skład, charakterystykę, termin ważności, warunki przechowywania itd.
- dokument dopuszczający produkt do obrotu na rynku polskim oraz spis państw, gdzie jest zarejestrowany produkt (jeśli jest);
- informacja dla klienta;
- etykieta;
- atesty higieniczne (jeśli są);
- list od producenta lub właściciela o przedstawieniu wzorów lub próbek do przeprowadzenia badań;
- wzory towarów (próbki);
- dokumentacja techniczna i normatywna, zgodnie z którą wyprodukowany jest produkt (Norma Polska);

- aktualne wyniki badań laboratoryjnych (dla produktów branży spożywczej lub kosmetycznej);
- wszystkie dokumenty proszę nadsyłać w języku rosyjskim.

Podstawa prawna:

Rozporządzenie Ministerstwa Zdrowia Ukrainy nr 247 z 09/10/2000r. W praktyce zaleca się przedstawić maksymalną liczbę dokumentów z ww. punktów, wystawić oficjalne upoważnienie na Dyrektora Przedstawicielstwa Polsko-Ukraińskiej Izby Gospodarczej w Kijowie na Panią Natalię Suchowiejową do przeprowadzenia ww. działań.

Od redakcji – certyfikaty:

Większość towarów wprowadzanych na rynek ukraiński wymaga dokumentów dopuszczających, czyli certyfikatów.

Dla przedsiębiorcy najkorzystniejszym wyjściem jest, gdy proces certyfikacji będzie monitorowany i prowadzony przez wyspecjalizowaną firmę pośredniczącą. Rozpoczęcie procedury certyfikacyjnej zaleca się po dokładnym rozpoznaniu rynku i odbiorców dystrybutorów. Najczęściej sprawę certyfikacji pozostawia się ukraińskiemu importerowi, ale bywają sytuacje, w których pozostawienie jej importerowi (dystrybutorowi) może spowodować niewłaściwe uplasowanie naszego wyrobu na rynku ukraińskim, co w dalszej perspektywie jest niekorzystne. Dla przykładu – krem, w zależności od kwalifikacji, może być maścią leczniczą lub kosmetykiem. Wniosek jest jeden – proces certyfikacji należy mieć pod kontrolą.

9. Sprawdzanie wiarygodności handlowej kontrahenta. Windykacja należności. Sąd arbitrażowy

Istnieje wiele sposobów sprawdzania wiarygodności potencjalnych partnerów gospodarczych. Można to zrobić:

- samodzielnie
- lub skorzystać z usług tzw. “wywiadowni gospodarczej” i zamówić raport o firmie, na temat której poszukuje się informacji.

Samodzielne zbieranie informacji o firmie zagranicznej jest z reguły trudne i zazwyczaj ogranicza się do prób uzyskania informacji o potencjalnym kontrahencie od innych jego partnerów gospodarczych (oczywiście jeżeli wiadomo jakich partnerów ma potencjalny kontrahent). W wielu krajach można też uzyskać podstawowe informacje o firmie w izbach gospodarczych, jest to jednak dosyć czasochłonne.

W przypadku zbierania informacji o firmie krajowej, sprawa jest znacznie prostsza. Wówczas, oprócz opisanych powyżej metod, zbieranie informacji warto rozpocząć w miejscach rejestracji przedsiębiorstw. Są to:

- dla osób prowadzących działalność gospodarczą – Urząd Miasta (lub Gminy), właściwy terytorialnie dla siedziby podmiotu;
- dla spółek handlowych (czyli spółek z ograniczoną odpowiedzialnością, spółek akcyjnych, spółek jawnych, spółek partnerskich, spółek komandytowych i spółek komandytowo-akcyjnych) – właściwy terytorialnie Sąd Rejestrowy.

Urzędy Miast (Gminy) prowadzą tzw.: “ewidencje działalności gospodarczej”, w których znajdują się następujące informacje:

- imię, nazwisko i adres osoby (lub osób) prowadzącej daną działalność
- siedziba (ewentualnie oddziały) firmy
- nazwa firmy
- rodzaj prowadzonej działalności
- data rejestracji
- data rozpoczęcia działalności gospodarczej
- imię i nazwisko pełnomocnika/pełnomocników
- zmiany tych parametrów od daty rejestracji
- data likwidacji firmy, jeżeli taka miała miejsce.

Obecnie, z uwagi na ochronę danych osobowych, z prośbą o takie informacje należy występować na piśmie. Odpowiedź otrzymuje się przeważnie w terminie do 2 tygodni.

Akta sądów rejestrowych dotyczące firm są znacznie bogatsze i (jeżeli są kompletne) zawierają:

- akt notarialny zawiązania spółki
- datę rejestracji i nr RHB (KRS)
- nazwę i siedzibę firmy
- skład Zarządu i Rady Nadzorczej
- wysokość kapitału
- listę wspólników wraz ze sposobem objęcia udziałów
- rodzaj prowadzonej działalności
- bilans i rachunek wyników
- informacje o posiadanym przez firmę majątku
- informacje o długach firmy.

W aktach odnotowywane są wszelkie zmiany dotyczące powyższych zagadnień. Często można także znaleźć sprawozdania z działalności zarządów (rad nadzorczych), kontrakty i umowy handlowe, zapytania kancelarii adwokackich, urzędów skarbowych, które stanowią znakomite źródło wiedzy na temat sprawdzanego podmiotu.

Po informacje na temat firmy można zwrócić się do sądu na piśmie. Otrzymuje się wówczas tzw. "wyciąg z rejestru", zawierający podstawowe dane rejestrowe. Znaczenie szybciej i efektywniej jest przejrzeć akta osobiście, ze względu na bezpośredni dostęp do wszystkich informacji. Ponadto, większość sądów rejestrowych ma tzw. "centra komputerowe", które zawierają podstawowe dane rejestrowe.

Przy poszukiwaniu konkretnej firmy można również skorzystać z placówek Urzędów Statystycznych, które mogą potwierdzić fakt zarejestrowania w WUS podmiotu gospodarczego.

Samodzielne zbieranie informacji zabiera wiele czasu, dlatego warto też skorzystać z usług wywiadowni gospodarczej, która, oprócz dostępu do wymienionych źródeł, ma własne banki informacji. Na rynku polskim działa kilka wywiadowni gospodarczych (lista adresowa na końcu rozdziału).

Standardowy raport informacyjny o firmie, zamówiony w wywiadowni gospodarczej, przedstawia w sposób czytelny i zwięzły sytuację ekonomiczno-prawną firmy, co pozwala trafniej ocenić potencjalnego partnera handlowego.

Korzyści płynące z pozyskania informacji zawartych w raporcie:

- ograniczenie ryzyka przy nawiązywaniu kontaktów handlowych i rozpoczynaniu współpracy z nowym partnerem;
- sprawdzenie wiarygodności kredytowej i standingu finansowego firmy;

- wyeliminowanie niepewności przy podpisywaniu kontraktów.

9.1. Co zawiera standardowy raport o firmie?

- dane identyfikujące firmę (adres, telefony, dane rejestrowe), pozwalające na uzyskanie pewności, że potencjalny kontrahent rzeczywiście istnieje jako podmiot gospodarczy;
- informacje o właścicielach oraz osobach zarządzających firmą (struktura udziałów, wiek i wykształcenie członków Zarządu, itd.);
- historię firmy (datę powstania, zmiany formy prawnej, zmiany udziałowców, inne istotne wydarzenia w firmie);
- ostatnie dostępne dane finansowe (bilans, rachunek wyników, podstawowe wskaźniki finansowe);
- zakres działalności;
- informacje o zatrudnieniu;
- informacje o posiadanych nieruchomościach;
- bank;
- filie/oddziały;
- inne ważne informacje;
- ocenę zdolności kredytowej i wiarygodności firmy (tzw. rating);
- porównanie z innymi firmami;
- informacje o tym, jak firma wywiązuje się z płatności.

Firmy dostarczające raporty o kontrahentach:

Dun & Bradstreet Poland Sp z o.o.

ul. Jana Olbrachta 94, 01-102 Warszawa

tel.022 533 24 00, 533 23 92 do 94

fax: 022 533 23 99, 533 24 24

e-mail: info@dnb.com.pl

www.dnb.com.pl

D&B istnieje od 1841 roku, posiada 300 biur na wszystkich kontynentach, zatrudnia 50 000 pracowników. W Polsce istnieje od lipca 1992 roku .

“Info-Net KIG” sp. z o. o.

ul. Trębacka 4, 00-074 Warszawa,

tel. 022 630 96 93, 630 96 23

fax. 022 828 99 21

e-mail: infodata@kig.pl

Infocredit

ul. Smolna 40 lok. 215, 00-375 Warszawa

tel. 022 827 54 86

fax. 022 827 54 86-88, 826 81 84
e-mail: infocredit@infokredit.pl

Podstawa prawna:

- Ustawa o działalności gospodarczej z dnia 23 grudnia 1988 r. (Dz. U. nr 41 z 1988 r., poz. 324) wraz z późniejszymi zmianami;
- Ustawa o rachunkowości z dnia 29 września 1994 r. (Dz. U. nr 121 z 1994 r., poz. 591) wraz z późniejszymi zmianami;
- Kodeks spółek handlowych.

10. Instrumenty wsparcia eksportera

W niniejszym rozdziale przedstawiamy najbardziej popularne instrumenty wsparcia działań w obszarze eksportu, finansowane z budżetu państwa i środków pomocowych Unii Europejskiej.

Zaznaczamy, że niektóre z instrumenty mogą stracić swą aktualność w ciągu najbliższych miesięcy. Inne nie są jeszcze zatwierdzone przez Komisję Europejską, sprawia to, że treści prezentowane w tym rozdziale powinny być traktowane jedynie jako poglądowe. Aktualnych rozwiązań należy szukać we wskazanych odnośnikach tele-adresowych.

10.1. Projekty szkoleniowe w ramach Europejskiego Funduszu Społecznego

We właściwym określeniu celów i sposobów realizacji zamierzeń na rynkach zagranicznych mogą pomóc, między innymi, dwa projekty edukacyjne, realizowane w ramach Sektorowego Programu Operacyjnego Rozwoju Zasobów Ludzkich (RZL):

- „Przygotowanie do eksportu” – prowadzony przez konsorcjum „ARUP – PAG Uniconsult” (szczegóły: www.eksport-efs.pl);
- „Wsparcie rozwoju polskiego eksportu” – oferowany przez konsorcjum „WYG International sp. z o.o – KIG CP sp. z o.o.” (szczegóły: www.polskieksport.pl).

10.1.1. „Przygotowanie do eksportu”

Celem ogólnym projektu jest podniesienie wskaźników eksportu w sektorze małych i średnich przedsiębiorstw, działających w branżach, które cechuje wysoki potencjał eksportowy produktów i usług skierowanych na Jednolity Rynek Europejski (JRE).

Celem bezpośrednim jest podniesienie kwalifikacji kadry zarządzającej oraz osób odpowiedzialnych za sprzedaż eksportową w zakresie tworzenia oferty i poszukiwania nowych zagranicznych rynków zbytu, a także realizacji kontraktów eksportowych.

Szkolenia są organizowane w miastach wojewódzkich lub innych ośrodkach miejskich na terenie całego i obejmują ponad tysiąc sesji szkoleniowych, realizowanych w ramach 19 programów tematycznych, zorientowanych na szczegółowe aspekty rozwijania sprzedaży na JRE. Uzupełnieniem szkoleń są indywidualne konsultacje, których forma i miejsce przeprowadzenia dostosowuje się do potrzeb uczestników. Przewidziano również szkolenia

w formie wizyt studyjnych, realizowanych podczas targów branżowych oraz spotkania z Agentami Handlowymi, organizacjami branżowymi, izbami handlowymi i gospodarczymi w krajach Unii Europejskiej.

W ramach projektu realizowane będą dwa komponenty:

- **Komponent I** – szkolenia z zakresu przygotowania i prowadzenia działań eksportowych, adresowane do branży meblarskiej, odzieżowej (w tym obuwniczej) oraz sektora spożywczego;
- **Komponent II** – szkolenia z zakresu przygotowania i prowadzenia działań eksportowych, adresowane do sektora usług oraz dla pozostałych branż i sektorów gospodarki.

Projekt oferuje 19 niezależnych, logicznie ze sobą powiązanych, jedno lub dwudniowych modułów szkoleniowych, czyli:

- strategia eksportowa jako element strategii rozwoju przedsiębiorstwa
- marketing i promocja produktu na rynkach eksportowych
- rozwój produktu eksportowego
- marketing wystawienniczy
- transakcje eksportowe
- ryzyko w transakcjach eksportowych
- umowy handlowe w transakcjach eksportowych
- arbitraż, czyli rozstrzygnięcie sporów w handlu zagranicznym
- kluczowe zagadnienia finansowe w handlu zagranicznym
- organizacja biura eksportu i rekrutacja kadr
- zwyczaje handlowe
- transport w handlu zagranicznym
- konsorcja eksportowe
- możliwości wsparcia działań eksportowych ze środków publicznych
- negocjacje handlowe w eksporcie
- zachowania biznesowe w Europie północnej i południowej
- prowadzenie działalności biznesowej w Skandynawii
- wykorzystanie Internetu w działalności eksportowej - handel elektroniczny
- eksport usług.

Szkolenia są adresowane do właścicieli i pracowników mikro, małych i średnich przedsiębiorstw, działających co najmniej od 6 miesięcy, mających siedzibę na terytorium Rzeczypospolitej Polskiej. Uczestnikami szkoleń nie mogą być przedsiębiorcy lub pracownicy sektora górnictwa węglowego. Koszt szkoleń jednodniowych wynosi 50 PLN, dwudniowych 100 PLN. Kwoty te mogą zostać rozliczone poprzez wkład rzeczowy, w formie oświadczenia pracodawcy o wynagrodzeniu pracownika skierowanego na szkolenie. Cena konsultacji, dla uczestników szkoleń, wynosi 20 PLN za godzinę zegarową i rozliczana jest

gotówkowo lub rzeczowo, za pobraniem kaucji, podobnie jak w przypadku szkoleń.

Udział w czterodniowych wizytach studyjnych na rynki Unii Europejskiej skierowany jest do przedsiębiorców, którzy ukończyli szkolenie w ramach modułu „Strategia eksportowa jako element strategii rozwoju przedsiębiorstwa” i pokryją nie więcej niż 20% bezpośrednich kosztów wizyty (wpłata kaucji bezzwrotnej). Koszty uczestnictwa w wizytach studyjnych będą określone indywidualnie dla każdej imprezy wyjazdowej. Planowany czas zakończenia projektu „Przygotowanie do eksportu” – listopad 2007 r.

10.1.2. „Wsparcie rozwoju polskiego eksportu”

Celem projektu jest przygotowanie polskich firm z sektora mikro, małych i średnich przedsiębiorstw do intensyfikacji działań eksportowych na rynki krajów rozwijających się (KR) bądź przechodzących transformację społeczno-gospodarczą (KTSG). Projekt jest adresowany do przedsiębiorstw zainteresowanych eksportem na rynki krajów: Europy Wschodniej, Azji, Afryki, Ameryki Łacińskiej i Karaibów. Szkolenia są skierowane do beneficjentów z sektora mikro, małych oraz średnich przedsiębiorstw, które mają potencjał eksportowy oraz są zainteresowane eksportem na rynki (KR) lub (KTSG). Beneficjentami projektu mogą być również pracownicy organizacji przedsiębiorców i pracodawców działających na rzecz rozwoju przedsiębiorczości i eksportu.

W ramach projektu oferowane są szkolenia w dwóch komponentach:

- **Komponent I** - szkolenia poświęcone charakterystyce sytuacji społeczno-politycznej i ekonomicznej wybranego kraju pozaunijnego oraz prognozie rozwoju danego rynku;
- **Komponent II** - szkolenia poświęcone zagadnieniom marketingu na rynkach zagranicznych oraz technice i organizacji operacji eksportowych.

W ramach **Komponentu I** proponowana jest następująca tematyka:

- ogólna charakterystyka kraju/ krajów znajdujących się w danym regionie;
- warunki prowadzenia działalności gospodarczej;
- warunki prowadzenia handlu zagranicznego;
- możliwości rozwoju współpracy przedsiębiorstw polskich z przedsiębiorstwami lokalnymi;
- handel z rynkiem w praktyce – porady dla biznesmenów;
- studium przypadku;
- podsumowanie informacji o rynku.

Komponent II zawiera trzy moduły szkoleniowe:

- podstawy marketingu eksportowego oraz organizacji i techniki handlu zagranicznego;
- przygotowanie transakcji z kontrahentem z kraju KTSG i KR;
- realizacja transakcji eksportowych na rynkach KTSG i KR.

Koszt szkolenia jednodniowego wynosi 50 PLN, dwudniowego 68 PLN, szkolenia zagranicznego zależy od kraju docelowego i wynosić będzie od 800 do 1580 PLN. Wkład własny w formie wynagrodzenia za szkolenia: jednodniowe wynosi 62,5 PLN, za dwudniowe wynosi 85 PLN. Dla 600 najbardziej aktywnych beneficjentów projektu „Wsparcie rozwoju polskiego eksportu” przewidziane są 24 wyjazdy zagraniczne do 17 krajów: Rosji, Ukrainy, Rumunii, Bułgarii, Serbii, Chin, Hongkongu, Indii, Turcji, Egiptu, Maroka, Arabii Saudyjskiej, Zjednoczonych Emiratów Arabskich, Kazachstanu, RPA, Brazylii, Argentyny Meksyku.

10.2. Proeksportowe działania w ramach Sektorowego Programu Operacyjnego Wzrost Konkurencyjności Przedsiębiorstw 2004 - 2006 (SPO WKP)

Dofinansowanie uczestnictwa w międzynarodowych imprezach targowo – wystawienniczych oraz związanych z nimi misjach gospodarczych jest możliwe w ramach SPO WKP – Poddziałanie 2.2.2. Wsparcie w zakresie internacjonalizacji przedsiębiorstw. Celem podziałania jest umiędzynarodowienie przedsiębiorstw poprzez ułatwienie przedsiębiorcom, prowadzącym działalność gospodarczą na terenie Polski, nawiązania kontaktów z potencjalnymi kontrahentami zagranicznymi oraz umożliwienie prezentacji swej oferty eksportowej na targach i wystawach, jak również związanych z nimi gospodarczych misjach zagranicznych. Ze wsparcia mogą skorzystać przedsiębiorcy, prowadzący działalność gospodarczą i mający siedzibę lub oddział, a w przypadku osób fizycznych miejsce zamieszkania, na terytorium Polski.

Pomoc finansowa obejmuje przedsiębiorców we wszystkich sektorach, za wyjątkiem:

- działalności związanej z produkcją, przetwarzaniem i wprowadzaniem do obrotu produktów wymienionych w załączniku I do Traktatu ustanawiającego Wspólnoty Europejskie;
- sektora transportu;
- pomocy dla działalności związanej z eksportem, jeżeli pomoc jest bezpośrednio związana z ilością eksportowanych produktów, utworzeniem i funkcjonowaniem sieci dystrybucyjnej lub innymi wydatkami bieżącymi, związanymi z prowadzeniem działalności

eksportowej, z wyjątkiem pomocy na pokrycie kosztów udziału w targach handlowych i badaniach lub usług konsultingowych przeprowadzanych w celu wprowadzenia nowego, bądź istniejącego produktu na nowy rynek;

- pomocy uwarunkowanej pierwszeństwem użycia towarów produkcji krajowej.

Listy imprez targowo – wystawienniczych i towarzyszących im misji gospodarczych objętych dofinansowaniem oraz dodatkowe informacje są dostępne na:

www.eksporter.gov.pl/ppe/informacje/skroty?akcja=wyszukaj&nrKrotki=1&idKategorii=4893&kategoria=IRZ_9&jezykInformacji=1&kolumnaPorzadkowania=slovaKluczowe

Do wydatków kwalifikowanych w przypadku targów i wystaw zalicza się koszty:

- wynajęcia powierzchni wystawienniczej i zabudowy stoiska podczas imprezy targowo – wystawienniczej (od 1 stycznia 2006 r. przyjmuje się, że częściowy zwrot kosztów zabudowy stoiska wystawienniczego obejmuje, zamówione przez wystawcę u organizatora imprezy wystawienniczej lub wykonawcy elementy stoiska, w celu eksponowania produktu lub usługi). Kosztami kwalifikowanymi nie mogą być wydatki osobowe – np. wynagrodzenie hostess, wynajęcie tłumacza;
- transportu eksponatów (wraz z ubezpieczeniem i odprawą celną) w związku z udziałem w imprezie targowo - wystawienniczej;
- przygotowania i druku materiałów promocyjnych w związku z udziałem w imprezie targowo – wystawienniczej (ulotki, katalogi, foldery, płyty CD, reklama wyrobów/usług w prasie miejscowej, przygotowanie i emisja spotu reklamowego promującego wyroby/usługi firmy);
- przejazdu i zakwaterowania dwóch przedstawicieli przedsiębiorcy uczestniczących w targach i wystawach poniesione zgodnie z przepisami rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 19 grudnia 2002 r. w sprawie wysokości oraz warunków ustalania należności przysługujących pracownikom zatrudnionym w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej poza granicami kraju (Dz.U. Nr 236, poz. 1991 z póź. zm.);
- wpisu do katalogu targowego i opłaty rejestracyjnej;
- koszty promocji projektu zgodnie z rozporządzeniem Komisji (WE) nr 1159/2000 (Dz. Urz. WE L 130 z 31.05.2000) – tzw. logotypy.

W przypadku misji gospodarczych:

- organizator misji, najpóźniej na 9 tygodni przed jej rozpoczęciem, składa „Wniosek organizatora” do Ministra Gospodarki, o objęcie danej misji dofinansowaniem;

- do „Wniosku organizatora” należy dołączyć opinię wydziału ekonomiczno-handlowego ambasady/konsulatu RP;
- organizatorem misji może być przedsiębiorca, organizacja zrzeszająca przedsiębiorców, a także jednostka samorządu terytorialnego.

Do wydatków kwalifikowanych wyjazdowej misji gospodarczej zalicza się koszty:

- przejazdu i zakwaterowania jednego przedstawiciela przedsiębiorcy uczestniczącego w misji poniesione zgodnie z przepisami rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 19 grudnia 2002 r. w sprawie wysokości oraz warunków 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 z póź. zm.);
- biletu wstępu na targi lub wystawy związane z daną misją gospodarczą;
- przygotowania i druku materiałów promocyjnych w związku z udziałem w misji gospodarczej (ulotki, katalogi, foldery, płyty CD, reklama wyrobów/usług w prasie miejscowej, przygotowanie i emisja spotu reklamowego promującego wyroby/usługi firmy);
- obsługi technicznej misji gospodarczej (w tym wynajęcie sali konferencyjnej, oprawa multimedialna, tłumacze);
- koszty promocji projektu zgodnie z rozporządzeniem Komisji (WE) nr 1159/2000 (Dz. Urz. WE L 130 z dnia 31.05.2000) – tzw. logotypy.

Dofinansowanie udzielane jest z wykorzystaniem zasady *de minimis* i nie może przekroczyć 50% kosztów kwalifikowanych projektu, przy czym maksymalna kwota dofinansowania wynosi, w przypadku misji gospodarczej 7 500 PLN, w przypadku imprez targowo – wystawienniczych 20 000 PLN. Aplikacje można składać w trybie ciągłym do Ministerstwa Gospodarki w Warszawie, Plac Trzech Krzyży 3/5. Aktualne terminy składania wniosków wynoszą 9 tygodni dla wniosku organizatora wyjazdowej misji gospodarczej oraz 6 tygodni dla przedsiębiorców biorących udział w targach, wystawach i wyjazdowych misjach gospodarczych. Termin realizacji projektów upływa 30 czerwca 2008 r.

Od 27 listopada 2006 r. działa dodatkowa linia telefoniczna dla przedsiębiorców, ubiegających się o udzielenie dofinansowania do udziału w międzynarodowych targach/wystawach oraz wyjazdowych misjach gospodarczych:

- Informacja na temat wniosku o dofinansowanie (weryfikacja formalna), tel. **(0 22) 693-46-88**.
- Informacja na temat wniosku beneficjenta o płatność oraz sprawozdania (rozliczenia), tel. **(0-22) 693-51-61**. Telefon jest czynny w godz. 10.00-15.00.

10.3. Krajowe instrumenty wsparcia eksportu

Minister Gospodarki dysponuje krajowymi środkami na wsparcie następujących projektów, w zakresie promocji eksportu:

1. Domy Polskie
2. Branżowe projekty promocyjne
3. Certyfikaty wyrobu
4. Akademia Handlu Zagranicznego
5. Przedsięwzięcia promocyjne i wspierające eksport
6. Wydawnictwa promocyjne

10.3.1. Domy Polskie

Rozporządzenie Rady Ministrów z dnia 2 sierpnia 2005 r., w sprawie udzielania pomocy *de minimis* na realizację projektów Domów Polskich (Dz. U. Nr 150, poz. 1260). Pomoc jest udzielana jako pomoc *de minimis*, nie dłużej niż do 30 czerwca 2007 r. Dofinansowanie dostępne jest jedynie dla tzw. konsorcjów eksportowych. Konsorcjum eksportowe to spółka kapitałowa, złożona przynajmniej z 5 przedsiębiorców, działających w Polsce, w ramach tej samej lub kilku pokrewnych branż.

Pomoc jest udzielana na dwóch etapach:

- 1) na etapie doradztwa
- 2) na etapie promocji

Dotacja na działania podejmowane na etapie doradztwa jest udzielana jednorazowo, w wysokości nieprzekraczającej 50% właściwie udokumentowanych kosztów kwalifikujących się do objęcia pomocą i nie może przekroczyć równowartości 20 000 EUR. Pomoc, na etapie promocji, nie może przekroczyć równowartości 80 000 EUR i być wyższa od 50% udokumentowanych kosztów kwalifikujących się do objęcia pomocą.

Szczegółowe informacje:

<http://www.eksporter.gov.pl/ppe/informacje/podglad?akcja=wyswietl&idWersjiJezykowej=19614>

10.3.2. Branżowe projekty promocyjne

Projekt powinien być realizowany w ramach tej samej lub kilku pokrewnych branż lub grup towarowych przez grupę przynajmniej 5 przedsiębiorców prowadzących działalność gospodarczą na terytorium Polski, nie **dłużej niż do**

dnia 30 czerwca 2007. Pomoc może być udzielana na zasadzie *de minimis*, jako dotacja na pokrycie części kosztów realizacji branżowego projektu promocyjnego, mającego na celu promocję produktów i usług lub nawiązanie kontaktów handlowych, realizowanego w ciągu jednego roku kalendarzowego i obejmującego następujące formy działań promocyjnych: pokazy, degustacje, wystawy, demonstracje, spotkania branżowe, szkolenia i warsztaty; badania studialne.

Pomocy nie udziela się:

przedsiębiorcom wykonującym działalność gospodarczą w sektorze transportu, przetwarzania i wprowadzania do obrotu produktów rolnych, zajmujących się rybołówstwem, tworzeniem i funkcjonowaniem sieci dystrybucyjnej.

Podmioty uprawnione do otrzymania wsparcia: mikroprzedsiębiorstwa, małe, średnie, duże przedsiębiorstwa.

Wydatki kwalifikowane: transport eksponatów, wynajem powierzchni wystawienniczej lub sal, zabudowa powierzchni, montażu, scenografii, obsługa techniczna, przygotowanie i wydruk zaproszeń, materiałów informacyjnych i reklamowych, przejazd i zakwaterowanie jednego przedstawiciela przedsiębiorcy uczestniczącego w projekcie, zadania zleczone i usług wynikające ze specyfikacji projektu.

Wysokość dofinansowania:

- nie może przekroczyć 50% poniesionych i udokumentowanych fakturami i dokumentami potwierdzającymi dokonanie płatności wydatków kwalifikowanych netto; maksymalna kwota pomocy dla jednego przedsiębiorcy biorącego udział w projekcie nie może przekroczyć 7 500 PLN;
- maksymalna kwota pomocy na jeden projekt wynosi 50 000 PLN.

Pomoc jest udzielana w formie refundacji części wydatków kwalifikowanych, poniesionych w wyniku realizacji projektu.

Szczegółowe informacje:

www.eksporter.gov.pl/ppe/informacje/podglad?akcja=wyswietl&idWersjiJęzykowej=10904

10.3.3. Certyfikaty wyrobu

Pomoc może być udzielana, na zasadzie *de minimis*, jako dotacja na pokrycie części kosztów związanych z uzyskaniem przez przedsiębiorcę certyfikatu wyrobu wymaganego na rynkach zagranicznych.

Przez uzyskanie certyfikatu wyrobu należy rozumieć:

- uzyskiwanie certyfikatów zgodności wyrobu z wymaganiami określonymi w normach danego rynku zagranicznego lub normach międzynarodowych;
- uzyskiwanie świadectw lub atestów wymaganych w obrocie towarami na rynkach zagranicznych;
- przedłużanie ważności certyfikatów, świadectw lub atestów z wyłączeniem certyfikatów, świadectw i atestów wymaganych na Jednolitym Rynku Unii Europejskiej.

Projekt powinien być realizowany nie dłużej niż do dnia **30 czerwca 2007 r.**

Pomocy nie udziela się: przedsiębiorcom wykonującym działalność gospodarczą w sektorze transportu, przetwarzania i wprowadzania do obrotu produktów rolnych, zajmujących się rybołówstwem, tworzeniem i funkcjonowaniem sieci dystrybucyjnej.

Podmioty uprawnione do otrzymania wsparcia: mikroprzedsiębiorstwa, małe przedsiębiorstwa, średnie przedsiębiorstwa.

Wydatki kwalifikowane

Do objęcia pomocą, kwalifikują się koszty poniesione w roku budżetowym, w którym przedsiębiorca złożył wniosek, wyłącznie, w związku z uzyskaniem certyfikatu wyrobu, czyli koszty: usług doradczych, przygotowania i tłumaczenia dokumentacji technicznej, transportu i ubezpieczenia próbek wyrobu i dokumentacji technicznej, wysłanych do badań certyfikacyjnych, przeprowadzenia badań certyfikacyjnych, wystawienia i wydania certyfikatu wyrobu.

Wysokość dofinansowania:

- nie może przekroczyć 50% poniesionych i udokumentowanych fakturami i dokumentami potwierdzającymi dokonanie płatności wydatków kwalifikowanych netto;
- maksymalna wysokość dofinansowania w danym roku budżetowym dla jednego przedsiębiorcy wynosi **50 000 PLN**.

Pomoc jest udzielana w formie refundacji części wydatków kwalifikowanych poniesionych w wyniku realizacji projektu.

Szczegółowe informacje:

<http://www.eksporter.gov.pl/ppe/informacje/podglad?akcja=wyswietl&idWersjiJezykowej=10901>

10.3.4. Akademia Handlu Zagranicznego

Pomoc w ramach programu Akademia Handlu Zagranicznego (AHZ), udzielona na zasadzie *de minimis*, obejmuje szkolenia o tematyce **handlu zagranicznego** organizowane **przez jednostki szkoleniowe**, ma na celu podnoszenie wiedzy oraz kwalifikacji przedsiębiorców w zakresie techniki i organizacji transakcji handlu zagranicznego.

Przez szkolenie należy rozumieć: kurs, studium handlu zagranicznego, studia podyplomowe handlu zagranicznego.

Pomoc w ramach programu AHZ może być udzielana nie dłużej niż do dnia **30 czerwca 2007 r.**

Podmioty uprawnione do otrzymania wsparcia na szkolenie: mikroprzedsiębiorstwa, małe przedsiębiorstwa, średnie przedsiębiorstwa, duże przedsiębiorstwa.

Uczestnikiem szkolenia może być: przedsiębiorca lub wskazana przez przedsiębiorcę osoba fizyczna zatrudniona u niego na podstawie umowy o pracę.

Dofinansowanie szkolenia wynosi 50% kosztów kwalifikowanych netto, jednak nie więcej niż:

- 1 000 PLN – w przypadku kursu;
- 2 000 PLN – w przypadku studium;
- 4 000 PLN – w przypadku studiów podyplomowych.

Szczegółowe informacje:

<http://www.eksporter.gov.pl/ppe/informacje/podglad?akcja=wyswietl&idWersjiJezykowej=10741>

10.3.5. Przedsięwzięcia promocyjne i wspierające eksport

Pomoc może być udzielana, na zasadzie *de minimis*, jako dotacja dla przedsiębiorców prowadzących działalność gospodarczą na terytorium Rzeczypospolitej Polskiej, na pokrycie części kosztów organizacji: konferencji, seminariów, zbiorowych pokazów; prezentacji wyrobów przemysłu obronnego

organizowanych, przede wszystkim, przez organizacje samorządu gospodarczego, we współpracy z samorządem terytorialnym i partnerami z zagranicy.

Projekt powinien być realizowany nie dłużej niż do dnia **30 czerwca 2007 r.**

- **Pomocy nie udziela się:** przedsiębiorcom wykonującym działalność gospodarczą w sektorze transportu, przetwarzania i wprowadzania do obrotu produktów rolnych, zajmujących się rybołówstwem, tworzeniem i funkcjonowaniem sieci dystrybucyjnej.

Podmioty uprawnione do otrzymania wsparcia: mikroprzedsiębiorstwa, małe przedsiębiorstwa, średnie przedsiębiorstwa, duże przedsiębiorstwa.

Wydatki kwalifikowane: wynajęcie sali, wynajęcie nagłośnienia, koszt obsługi techniczne, koszt druku materiałów informacyjnych, koszt tłumaczenia, inne koszty wynikające ze specyfiki realizowanego przedsięwzięcia promocyjnego.

Wysokość dofinansowania nie może przekroczyć **50%** poniesionych i udokumentowanych fakturami i dokumentami, potwierdzającymi dokonanie płatności wydatków kwalifikowanych netto.

Pomoc jest udzielana w formie **refundacji** części wydatków kwalifikowanych poniesionych w wyniku realizacji projektu.

Szczegółowe informacje:

<http://www.eksporter.gov.pl/ppe/informacje/podglad?akcja=wyswietl&idWersjiJezykowej=10905>

10.3.6. Wydawnictwa promocyjne

Pomoc może być udzielana, na zasadzie *de minimis*, jako dotacja dla przedsiębiorców wykonujących działalność gospodarczą na terytorium Rzeczypospolitej Polskiej, na pokrycie części kosztów przedsięwzięć wydawniczych promujących eksport.

Projekt powinien być realizowany nie dłużej niż do dnia **30 czerwca 2007 r.**

Pomoc nie może być udzielona na publikację materiałów reklamowych indywidualnego przedsiębiorcy.

Pomocy nie udziela się: przedsiębiorcom wykonującym działalność gospodarczą w sektorze transportu, przetwarzania i wprowadzania do obrotu produktów rolnych, zajmujących się rybołówstwem, tworzeniem i funkcjonowaniem sieci dystrybucyjnej.

Podmioty uprawnione do otrzymania wsparcia: mikroprzedsiębiorstwa, małe, średnie, duże przedsiębiorstwa.

Wydatki kwalifikowane: zakupu papieru, zakup druku, zakup składu, zakup łamania i naświetlania, zakup tłoczenia płyt.

Wysokość dofinansowania nie może przekroczyć 50% poniesionych i udokumentowanych fakturami i dokumentami potwierdzającymi dokonanie płatności wydatków kwalifikowanych netto.

Pomoc jest udzielana w formie refundacji części wydatków kwalifikowanych poniesionych w wyniku realizacji projektu.

Szczegółowe informacje:

<http://www.eksporter.gov.pl/ppe/informacje/podglad?akcja=wyswietl&idWersjiJezykowej=17361>

10.4. Ubezpieczenie kredytów eksportowych

Na podstawie Ustawy z dnia 7 lipca 1994 roku o gwarantowanych przez Skarb Państwa ubezpieczeniach eksportowych Korporacja Ubezpieczeń Kredytów Eksportowych Spółka Akcyjna (KUKE), jako jedyna instytucja ubezpieczeniowa w Polsce, posiada upoważnienie do oferowania ubezpieczeń należności eksportowych z gwarancjami Skarbu Państwa. Z pomocy KUKE mogą skorzystać przedsiębiorstwa mające siedzibę na terytorium Rzeczypospolitej Polskiej, dokonujące eksportu krajowych towarów i usług.

Dzięki gwarancjom Skarbu Państwa, KUKE zapewnia ochronę należności polskich eksporterów od tzw.:

- ryzyka nierynkowego, czyli zarówno ryzyka politycznego kraju transakcji (rozumianego jako ryzyko zmian związanych z decyzją kraju dłużnika, moratorium płatnicze czy siła wyższa);
- ryzyka handlowego (braku zapłaty za dostawę towarów lub wykonanie usług ze względu na prawnie stwierdzoną niewypłacalność lub zwłokę w wypełnianiu zobowiązań płatniczych przez dłużnika).

Ubezpieczeniem tym mogą być objęte transakcje handlowe w kredycie do 2 lat, z wyodrębnioną grupą 30 krajów, m.in. Rosją, Ukrainą, Białorusią, Kazachstanem.

Oferowane przez KUKA S.A. ubezpieczenia eksportowe mogą obejmować: kredyty i kontrakty eksportowe, bezpośrednie inwestycje za granicą, koszty poszukiwania zagranicznych rynków zbytu.

Ubezpieczenia eksportowe mogą być realizowane w formie:

- ubezpieczenia bezpośredniego;
- ubezpieczenia pośredniego (reasekuracji);
- gwarancji ubezpieczeniowej.

Ubezpieczenia te odnoszą się zarówno do:

- **kredytu dostawcy** (najbardziej tradycyjna forma kredytowania kontrahenta zagranicznego przez eksportera, który udzielając kredytu kupieckiego godzi się na odroczenie zapłaty za dostarczony towar czy zrealizowaną usługę);
- **kredytu dla nabywcy polskich towarów** (kredyt celowy udostępniany bezpośrednio kontrahentowi zagranicznemu bądź jego bankowi z przeznaczeniem na finansowanie konkretnego projektu eksportowego przez bank krajowy lub zagraniczny bądź inną instytucję finansującą eksport) – jest to dogodna forma finansowania sprzedaży bez angażowania środków własnych eksportera.

Szczegółowe informacje i oferta: www.kuka.pl

10.5. Program wspierania eksportu DOKE

Bazując na doświadczeniach niektórych krajów Unii Europejskiej, a także innych krajów, będących członkami OECD, ustanowiono w Polsce system dopłat do oprocentowania kredytów średnio i długoterminowych o stałych stopach procentowych na finansowanie eksportu (Program DOKE). Dopłaty te gwarantowane są przez Skarb Państwa. Instytucją odpowiedzialną za rozliczenia związane z tym systemem jest Bank Gospodarstwa Krajowego.

Program DOKE jest systemem polegającym na udzielaniu z budżetu państwa, za pośrednictwem Banku Gospodarstwa Krajowego - administratora Programu, **dopłat do oprocentowania** konkretnego kredytu eksportowego o stałej stopie procentowej, udzielonego przez: bank krajowy, bank zagraniczny, międzynarodową instytucję finansową.

Dopłaty są realizowane w ramach wzajemnych rozliczeń między Bankiem Gospodarstwa Krajowego a bankiem (udzielającym kredytu eksportowego), z którym została podpisana Umowa DOKE.

Szczegółowe informacje i oferta: www.bgk.com.pl

10.6. Krajowy Fundusz Poręczeń Kredytowych

Poręczenie lub gwarancja ze środków Krajowego Funduszu Poręczeń Kredytowych jest formą zabezpieczenia spłaty kredytu, które Kredytobiorca może otrzymać w celu uzyskania kredytu w banku kredytującym. Kredytobiorcy, którzy nie mają wystarczającego zabezpieczenia przy zaciąganiu kredytów lub nie chcą przedstawiać własnych, drogiego zabezpieczeń, mogą to zabezpieczenie w postaci poręczenia lub gwarancji otrzymać z Krajowego Funduszu Poręczeń Kredytowych.

Krajowy Fundusz Poręczeń Kredytowych jest funduszem rządowym, powołanym ustawą z 8 maja 1997 r. o poręczeniach i gwarancjach udzielanych przez Skarb Państwa oraz niektóre osoby prawne²⁷, jest on obsługiwany przez Bank Gospodarstwa Krajowego. Fundusz ma na celu wspieranie polskich przedsiębiorców i samorządów w łatwiejszym dostępie do kredytów bankowych, pozwalających na rozwój działalności, m. in. poprzez finansowanie inwestycji, tworzenie nowych miejsc pracy czy umożliwienie realizacji kontraktów eksportowych.

O poręczenie lub gwarancje z KFPK mogą występować m.in.:

- przedsiębiorcy (spółki jawne, spółki z o.o., spółki akcyjne)
- spółdzielnie (w tym mieszkaniowe) o ile mają w statucie wpisana działalność gospodarczą
- przedsiębiorstwa państwowe
- stowarzyszenia
- fundacje;
- osoby prowadzące działalność gospodarczą na podstawie wpisu do ewidencji działalności gospodarczej.

Szczegółowe informacje i oferta: www.bgk.com.pl

²⁷ Dz. U. Nr 174/2003, poz. 1689, Dz. U. Nr 123, poz. 1291, Dz. U. Nr 145/2004, poz. 1537, Dz. U. Nr 281/2004, poz. 2785

10.7. Planowane instrumenty wsparcia eksportu w perspektywie lat 2007 – 2013

W ramach środków pomocowych przyznanych Polsce na lata 2007- 2013, wsparcie przedsiębiorstw bezpośrednio w obszarze eksportu planowane jest w dwóch Programach Operacyjnych: Innowacyjna Gospodarka, Kapitał Ludzki.

10.7.1. Program Operacyjny Innowacyjna Gospodarka

19 grudnia 2006 r. Rada Ministrów przyjęła Program Operacyjny Innowacyjna Gospodarka 2007-2013 (POIG), następnie został on przesłany do Komisji Europejskiej w celu rozpoczęcia oficjalnych negocjacji.

POIG jest jednym z instrumentów realizacji Narodowych Strategicznych Ram Odniesienia (Narodowej Strategii Spójności) na lata 2007-2013. Łączna wielkość publicznych środków finansowych zaangażowanych w realizację PO IG w latach 2007-2013 wyniesie około 9,7 mld EUR, z czego ze środków Unii Europejskiej będzie pochodziło ok. 8,3 mld EUR.

W ramach POIG zaplanowano realizację następujących priorytetów:

- badania i rozwój nowoczesnych technologii, (MNiSW) - 1314,3 mln EUR;
- infrastruktura sfery B+R, (MNiSW) - 1314,3 mln EUR ;
- kapitał dla innowacji, (MG) - 340 mln EUR;
- inwestycje w innowacyjne przedsięwzięcia (MG) - 3309,7 mln EUR;
- dyfuzja innowacji, (MG) - 398,9 mln EUR;
- polska gospodarka na rynku międzynarodowym, (MG) - 410,6 mln EUR;
- budowa i rozwój społeczeństwa informacyjnego (MSWiA) - 2294,1 mln EUR.

Oś priorytetowa 6. Polska gospodarka na rynku międzynarodowym

Instytucją Pośredniczącą w realizacji tego priorytetu jest Ministerstwo Gospodarki.

Celem osi priorytetowej 6 jest wzmocnienie marki Polski przez jej promocję jako kraju atrakcyjnego pod względem inwestycyjnym i turystycznym, a także jako miejsca nawiązywania wartościowych kontaktów gospodarczych.

Beneficjenci: instytucje otoczenia biznesu o zasięgu ponadregionalnym i międzynarodowym wspierające promocję gospodarczą, instytucje publiczne, jednostki samorządu terytorialnego, przedsiębiorcy.

Typy projektów:

- kompleksowe wsparcie dla przedsiębiorców zainteresowanych nawiązaniem kontaktów handlowych z partnerami zagranicznymi obejmujące w szczególności doradztwo i szkolenia w zakresie promocji sprzedaży za granicą JRE i promocji eksportu, badania rynków zagranicznych, udziału w imprezach targowo-wystawienniczych;
- rozwój sieci centrów obsługi inwestorów;
- przygotowania dużych terenów inwestycyjnych;
- przedsięwzięć niezbędnych z punktu widzenia promocji turystycznych walorów Polski;
- inwestycje w zakresie produktów turystycznych o znaczeniu ponadregionalnym, w tym przyczyniające się do poprawy jakości usług turystycznych;
- budowa i rozwój internetowego systemu obsługi przedsiębiorców, poszukujących partnerów handlowych oraz możliwości podjęcia inwestycji na terenie Polski.

Szczegółowe informacje:

www.mrr.gov.pl/ProgramyOperacyjne+2007-2013/Innowacyjna+Gospodarka/

10.7.2. Program Operacyjny Kapitał Ludzki

Wydaje się, że kontynuacja obecnie dostępnych szkoleń w obszarze eksportu (SPO RZL) będzie również możliwa w ramach nowego Programu Operacyjnego Kapitał Ludzki (PO KL).

Celem głównym Programu jest umożliwienie pełnego wykorzystania potencjału zasobów ludzkich, poprzez wzrost zatrudnienia i potencjału adaptacyjnego przedsiębiorstw i ich pracowników, podniesienie poziomu wykształcenia społeczeństwa, zmniejszenie obszarów wykluczenia społecznego oraz wsparcie dla budowy struktur administracyjnych państwa.

Program składa się z 11 Priorytetów, realizowanych zarówno na poziomie centralnym jak i regionalnym. W ramach komponentu centralnego środki zostaną przeznaczone, przede wszystkim, na wsparcie efektywności struktur i systemów instytucjonalnych, natomiast środki komponentu regionalnego zostaną przeznaczone na wsparcie dla osób i grup społecznych.

Łączny budżet programu wynosi prawie 11,5 mld EUR, w tym wkład finansowy Europejskiego Funduszu Społecznego to ponad 9,7 mld EUR, pozostałą część stanowią środki krajowe.

W ramach PO KL projekty będą mogły realizować: instytucje rynku pracy, instytucje szkoleniowe, jednostki administracji rządowej i samorządowej, przedsiębiorcy, instytucje otoczenia biznesu, organizacje pozarządowe, instytucje systemu oświaty i szkolnictwa wyższego, inne podmioty.

Celami Priorytetu II - Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw są:

- podniesienie konkurencyjności przedsiębiorstw poprzez zwiększenie inwestowania w kapitał ludzki przedsiębiorstw;
- poprawa jakości i dostępności usług szkoleniowo-doradczych wspierających rozwój przedsiębiorczości.

Rozwój kadr nowoczesnej gospodarki realizowany będzie poprzez: otwarte i zamknięte szkolenia oraz doradztwo o charakterze ponadregionalnym dla przedsiębiorców lub grup przedsiębiorców i pracowników przedsiębiorstw oraz studia podyplomowe dla pracowników przedsiębiorstw.

Szczegółowe informacje są dostępne na stronach:

www.mrr.gov.pl/ProgramyOperacyjne+2007-2013/Kapital+Ludzki/
www.mrr.gov.pl/ProgramyOperacyjne+2007-2013/regionalne/

Ponadto szkolenia dostępne będą w 16 Regionalnych Programach Operacyjnych.

10.8. Uwagi

Analizując dotychczas dostępne instrumenty wsparcia rozwoju przedsiębiorstw ze środków krajowych i zagranicznych, można stwierdzić, że najszerszy wachlarz rozwiązań skierowany jest dla przedsiębiorstw, zamierzających rozwinąć lub umocnić swoją pozycję konkurencyjną na rynkach zagranicznych. Powstaje zatem pytanie dlaczego, mimo dużej atrakcyjności dostępnych rozwiązań, zainteresowanie pozyskania wsparcia jest niewielkie. Przyczyny te można podzielić na dwie grupy: zewnętrzne, niezależne od przedsiębiorcy oraz wewnętrzne, na które przedsiębiorca może mieć wpływ.

Do pierwszej grupy można zaliczyć m.in. nadmierne skomplikowanie procedur formalnych, np. konieczność składania aplikacji na wiele tygodni przed planowanymi działaniami na rynkach zagranicznych, relatywnie długi czas rozpatrywania wniosków i oczekiwania na wypłatę dotacji, zapewnienie udziału w misjach bezpośredniej konkurencji, nieprzyjazne dla użytkownika strony internetowe oraz nieaktualne dane lub ich brak w ogólnodostępnych zasobach informacyjnych instytucji wdrażających.

Należy stwierdzić, że proponowane instrumenty zostały skonstruowane zgodnie z najlepszymi praktykami. Trudno sobie wyobrazić, żeby rozpoczęcie

przygotowań do udziału w międzynarodowych targach lub wystawach na trzy tygodnie przed ich rozpoczęciem gwarantowało osiągnięcie sukcesu. Na przykład, niemiecka AUMA zaleca rozpoczęcie przygotowań minimalnie na 12 miesięcy przed udziałem w międzynarodowych imprezach targowo – wystawienniczych.

Z drugiej zaś strony, powszechność (co nie jest tożsame z łatwością dostępu) oraz niewielka kwota dotacji (7,5 tys. PLN – 20 tys. PLN) skutecznie eliminuje zainteresowanych aktywnych beneficjentów. Niejednokrotnie możliwe do uzyskania wsparcie przewyższa koszt zaangażowania personelu (przygotowanie, nadzór, realizacja, rozliczenie). Zasadne zatem wydaje się rozważenie rewizji dotychczasowych warunków dostępu, które zamiast efektywnie wspierać eksport, mogą, niestety, generować „turystykę misyjno – targową”. Czy poważny wystawca, systemowo realizujący strategię rozwoju eksportu przedsiębiorstwa, na którą wydaje kilkaset tysięcy złotych, zdecyduje się na angażowanie sił i środków, aby uzyskać kilka/kilkanaście tys. PLN dotacji?

Mimo atrakcyjności dostępnych środków ich absorpcja jest mizerna. Prawie 30% wzrost eksportu trudno jest powiązać z wykorzystaniem środków dostępnych na ten cel.

Doświadczenia, płynące ze współpracy z przedsiębiorcami (zarówno MSP, jak i dużymi), jednoznacznie wskazują na brak właściwego sposobu przepływu informacji i wiedzy na temat skutecznego wykorzystania wsparcia w zakresie budowy i realizacji skutecznych strategii eksportowych.

Wydaje się, że najlepszą drogą do optymalnego wydatkowania środków publicznych, przeznaczonych na wsparcie eksportu, jest bliski kontakt z potencjalnymi Beneficjentami (szkolenia, konferencje, promocja medialna na szeroką skalę), którzy jednoznacznie i bardzo precyzyjnie określą rzeczywiste potrzeby i oczekiwania, co powinno przyczynić się do lepszej konstrukcji nowych instrumentów wsparcia działalności na rynkach zagranicznych.

Dodatkowe ważne informacje dla eksportera

A. Targi i wystawy

Organizacja wyjazdu na targi wymaga szczegółowych przygotowań. Bardzo ważna jest obsługa targowo-techniczna uczestników, przygotowanie materiałów informacyjnych, organizacja spotkań handlowych, zakwaterowanie, tłumacz, transfery. Nie wystarczy tylko zarezerwować powierzchnię wystawienniczą dla firmy, wybudować dla niej stoisko i odprawić w miejsce wystawy. Bardzo często spotyka się niekompetencję organizatorów i bezradność firm-uczestników. Jest niedopuszczalne, by podczas trwania imprezy nie było na miejscu obsługi polskiego przedstawiciela wystawy. Dlatego tak ważny jest wybór organizatora. Najlepiej skorzystać z doświadczeń sprawdzonych firm i instytucji, takich jak Polsko-Ukraińska Izba Gospodarcza, której głównym celem jest promowanie gospodarki polskiej na rynkach ukraińskim i białoruskim; wspomaganie kooperacji firm; prezentacja podmiotów gospodarczych tych państw podczas misji, targów, sympozjów naukowych i seminariów szkoleniowych oraz udzielanie pomocy w rozwiązywaniu problemów ekonomicznych.

Polskie zbiorowe wystąpienia podczas wszystkich wskazanych poniżej imprez targowych organizuje:

Polsko-Ukraińska Izba Gospodarcza

ul. Trębacka 4, 00-074 Warszawa

tel. 022 63 09 715

fax. 022 63 09 793

puig@chamber.pl

www.ukraina.chamber.pl

Wykaz Targów

Branża spożywcza

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m ²)	Ilość wystawców 2006
Agrihort	13-15.02	Kijów	Tak	13000	202

KIEV AGRIHORT to jedno z największych i najbardziej prestiżowych targów rolno-ogrodniczych na Ukrainie. Co roku gromadzą producentów, dystrybutorów, liderów rynku, jak też małe i średnie firmy, dając pełen przegląd dostępnych na rynku ofert. W roku 2006 udział w targach wzięło około 190 uczestników z różnych krajów (w tym z Wielkiej Brytanii, Francji, Hiszpanii, Włoch, Niemiec, Polski, Turcji, Holandii, Belgii, Iranu, USA, Izraela,

Szwajcarii, Czech, Kanady), a targową ekspozycję odwiedziło blisko 12 000 specjalistów z branży.

Organizator:

BTO Exhibitions B.V.

Europaweg 187

7336 AL Apeldoorn

The Netherlands

Tel: +31 (0)55 534 11 40,

Fax: +31 (0)55 534 01 68,

info@bto-exhibitions.nl

www.bto-exhibitions.nl

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
Prodexpo	27.02-2.03	Kijów	Tak	10000	193

PODEXPO to najbardziej znane targi branży spożywczej na Ukrainie. Wystawa zorganizowana w 2006 roku cieszyła się ogromnym zainteresowaniem. Na powierzchni ok. 10 tyś. mkw. swoją produkcję i technologię przedstawiało 193 wystawców z Ukrainy oraz państw takich jak Niemcy, Włochy, Chiny, Białoruś, Polska, Rosja, Turcja, Francja. Targi odwiedziło ponad 12 000 specjalistów.

Tematyka targów:

- wyroby piekarskie
- piwo i napoje bezalkoholowe, soki
- nabiał, przetwórstwo mleka
- napoje alkoholowe, piwo
- oleje, owoce i warzywa
- dodatki do żywności, aromaty
- zamrożone produkty, półfabrykaty, ryba, mięso
- urządzenia do produkcji i przetwórstwa
- technologie.

Targi tematyczne podzielone są na : salony kawy, herbaty i cukiernictwa, salon mięsny, salon owoców morza.

Organizator:

KYIV INTERNATIONAL CONTRACT FAIR

p.o.box "B-13"
Kiev 01001
Ukraine.
tel./fax: (+380-44) 461 9340, 461 9341,
461 9342, 461 9343,
461 9345, 461 9348,
info@kmkya.kiev.ua
www.kmkya.kiev.ua

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
Prodindustria	8-11.11	Kijów	Tak (C)	3000	150

PRODINDUSTRIA - wystawa organizowana w 2005 roku, która cieszyła się ogromnym zainteresowaniem ze strony ukraińskich i zagranicznych firm. Łącznie udział wzięło około 180 wystawców na powierzchni ponad 12 000 mkw. W dniach 8-11 listopada 2006 roku, w ramach różnorodnej oferty, były prezentowane następujące grupy tematyczne:

- wyroby piekarnicze i cukiernicze
- ryby i przetwory rybne
- napoje alkoholowe i bezalkoholowe, piwo
- kawa, herbata
- sery i przetwory mleczne
- dodatki spożywcze
- wyposażenie dla przemysłu spożywczego
- mrożone artykuły
- półfabrykaty
- wyroby garmazeryjne
- artykuły dietetyczne
- pakowanie.

Organizator:

KYIV INTERNATIONAL CONTRACT FAIR

p.o.box "B-13"

Kiev 01001

Ukraine.

tel./fax: (+380-44) 461 9340, 461 9341

461 9342, 461 9343,

461 9345, 461 9348,

Branża odzieżowo-tekstylna

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
KievFashion (wiosna)	19-22.02	Kijów		10850	298
KievFashion (jesień)	12-15.09	Kijów	Tak	10000	300

KIEV FASHION to największa impreza wystawiennicza branży tekstylnej na Ukrainie. Z roku na rok targi te zyskują coraz liczniejsze, wierne grono uczestników. W roku 2006 udział w targach wzięli przedsiębiorcy z różnych krajów, targową ekspozycję odwiedziło blisko 17 000 zwiedzających.

Działy tematyczne:

Moda:

- odzież damska, męska, odzież dziecięca
- odzież sportowa
- galanteria, dodatki
- optyka
- obuwie damskie, męskie, dziecięce
- obuwie sportowe
- wyroby ze skóry i futra.

Bielizna:

- bielizna damska, męska, dziecięca
- stroje kąpielowe
- bielizna nocna.

Tekstylna:

- pończochy, rajstopy, skarpety
- pościel
- autorskie projekty
- tkaniny, obrusy, dzianiny, materiały, nici
- przędze, surowce
- gobeliny, makaty
- akcesoria krawieckie, galanteryjne, pasmanteria.

Organizator:

KYIV INTERNATIONAL CONTRACT FAIR

p.o.box "B-13"

Kiev 01001

Ukraine.

tel./fax: (+380-44) 461 9340, 461 9341

461 9342, 461 9343,

461 9345, 461 9348,

info@kmya.kiev.uawww.kmya.kiev.ua**Branża opakowaniowa**

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m ²)	Ilość wystawców 2006
PackExpo	27.02-2.03	Kijów	Tak	10000	280

Wystawa ta zorganizowana w 2006 roku cieszyła się ogromnym zainteresowaniem ze strony ukraińskich i zagranicznych firm. Na powierzchni ok. 10 000 mkw. swoje towary eksponowało 280 wystawców, a targi odwiedziło ponad 12 000 specjalistów.

Tematyka targów:

- opakowania dla produktów spożywczych i napojów;
- urządzenia do produkcji opakowań
- urządzenia do pakowania produktów spożywczych i rozlewu napojów
- opakowania ozdobne, akcesoria, etykiety, materiały, technologie i wyposażenie dla produkcji etykiet
- materiały do pakowania, papier, tektura, polimery, szkło, metal, drzewo
- technologie i wyposażenie: do wyrobu materiałów opakowaniowych, dozowania i paczkowania
- technologie oraz wyposażenie dla powtórnej przeróbki i utylizacji odpadów.

Organizator:

KYIV INTERNATIONAL CONTRACT FAIR

p.o.box "B-13"

Kiev 01001

Ukraine.

tel./fax: (+380-44) 461 9340, 461 9341

461 9342, 461 9343,

461 9345, 461 9348
info@kmya.kiev.ua
www.kmya.kiev.ua

Branża meblowa

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
KijówExpoMeble (wiosna)	14-18.03	Kijów	Tak	28000	450
KijówExpoMeble (jesień)	3-7.11	Kijów	Tak	14500	300

Te największe targi meblowe Ukrainy co roku przyciągają coraz więcej wiodących firm z branży meblowej: producentów mebli, urządzeń do zakładów meblarskich, materiałów meblowych, projektantów i dystrybutorów. Ostatnia edycja zgromadziła na powierzchni 8 322 mkw. ponad 200 wystawców i przyciągnęła prawie 30 tys. zwiedzających.

Przemysł meblowy jest jedną z najszybciej rozwijających się branż gospodarki Ukrainy. W ciągu ostatniego roku liczba przedsiębiorstw, produkujących meble wzrosła o 10%, co znalazło odzwierciedlenie podczas wystawy – liczba ekspozycji wzrosła o 20%, a powierzchnia w porównaniu z 2005 r. o 10 procent.

KievExpoMebel od początku swojego istnienia przedstawia najnowsze trendy w rozwoju ukraińskiego meblarstwa: stosowanie nowych materiałów, funkcjonalnych mechanizmów oraz wzornictwa. Wystawa pozwala również zapoznać się z oczekiwaniami konsumentów. Dziś ukraiński odbiorca oczekuje nie tylko praktyczności, ładnego wyglądu i dobrej jakości, ale również dba o zdrowie własne i najbliższych, dlatego coraz bardziej popularne są ekologiczne rozwiązania i materiały naturalne. Podczas targów odbywają się seminaria na których omawiane są metody walki z nielegalnym kopiowaniem cudzych wzorów, wykorzystaniem szkodliwych technologii i tanich materiałów, nie posiadających niezbędnych certyfikatów.

Organizator:

KYIV INTERNATIONAL CONTRACT FAIR

p.o.box "B-13"

Kiev 01001

Ukraine.

tel./fax: (+380-44) 461 9340, 461 9341

461 9342, 461 9343,

461 9345, 461 9348,

Branża budowlana

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
Budownictwo i Architektura (wiosna)	27-31.03	Kijów	Tak	40000	980
Budownictwo i Architektura (jesień)	20-24.09	Kijów	Tak	28000	800

Wystawa organizowana w 2006 roku cieszyła się ogromnym zainteresowaniem ze strony ukraińskich i zagranicznych firm, jak i architektów ze wszystkich regionów Ukrainy. W tym roku organizatorzy przewidują udział 1000 wystawców na powierzchni 40 000 mkw., ponad 45 000 odwiedzających. W dniach 27-31 marca 2007 roku, prezentowane będą następujące grupy tematyczne:

Projektowanie i budownictwo:

- materiały budowlane
- systemy gipsowo-kartonowe
- budownictwo domów i mieszkań
- dekoracja wnętrz
- oświetlenie i elektrotechnika
- urządzenia i maszyny budowlane, nowoczesne technologie, windy
- panele podłogowe, parkiet, linoleum
- ceramika sanitarna.

Dachy i izolacja:

- dachy i materiały dachowe, materiały izolacyjne, rynny

Fasady, okna, drzwi:

- materiały i technologie
- fasady energo i ciepłoszczędne
- szkło
- okna i drzwi
- okucia i akcesoria
- żaluzje i rolety

Ocieplanie, wentylacja i klimatyzacja:

- ocieplenie
- kotły grzewcze, liczniki ciepła i gazu, systemy klimatyzacji i wentylacji

Organizator:

KYIV INTERNATIONAL CONTRACT FAIR

p.o.box "B-13"

Kiev 01001

Ukraine.

tel./fax: (+380-44) 461 9340, 461 9341

461 9342, 461 9343,

461 9345, 461 9348,

info@kmya.kiev.ua

www.kmya.kiev.ua

Branża elektrotechniczna

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
Elcom	24-27.04	Kijów	Tak (C)	6703	292

ELCOM UKRAINE to największa impreza wystawiennicza tej branży na Ukrainie. Z roku na rok targi te zyskują coraz liczniejsze, wierne grono uczestników. W roku 2006 udział w targach wzięło 274 wystawców, w tym 64 zza granicy, targową ekspozycję odwiedziło blisko 12 000 zwiedzających.

Rozwijające się na Ukrainie inwestycje budowlane (nowoczesne mieszkania i budynki biurowe) oraz liczne modernizacje w budownictwie, wymagają nowoczesnych aranżacji. W branży oświetleniowej największym powodzeniem cieszy się sprzęt o oryginalnym wzornictwie, wykonany z nowoczesnych materiałów (tworzywa sztuczne, stopy metali, aluminium, egzotyczne drewno) wykorzystujący najnowsze technologie świetlne (halogeny, ksenon i inne).

Na rynku ukraińskim bardzo poszukiwane są wydajne i energooszczędne systemy oświetlenia biur, pomieszczeń użyteczności publicznej, ulic itp. Otwiera to ogromne możliwości dla polskich przedsiębiorców, którzy od lat wykorzystują najnowsze technologie. Ukraińscy producenci nie są w stanie zaspokoić popytu na produkty i technologie z tej branży, a wytwarzane przez nich oświetlenie bardzo często nie dorównuje wymaganiom konsumentów i nie spełnia norm o racjonalnym wykorzystaniu energii.

Organizator:

Euroindex Ltd.

56, Peremoha Ave., Kyiv, Ukraine

Tel / fax: (+380 44) 461-9300,
info@eindex.kiev.ua
www.euroindex.ua

Branża instalacyjno-sanitarna

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
Aqua-Therm	14-17.05	Kijów	Tak	14000	402

Największe i najbardziej prestiżowe specjalistyczne targi instalacyjno - sanitarne na Ukrainie. W ich ostatniej edycji na powierzchni 14 tys. mkw. swoje stoiska wystawiały 402 firmy, w tym 170 firm z zagranicy, reprezentujących 17 państw. **AQUA-THERM** to wystawa o charakterze międzynarodowym. Biorą w niej udział firmy z Europy Wschodniej i Zachodniej, prezentujące najnowsze osiągnięcia w branży. Impreza wystawiennicza, którą odwiedza szerokie grono specjalistów, handlowców oraz publiczność - w 2004r. targi odwiedziły 22 tys. gości z 27 państw świata.

Organizator:

Proexpo
Krasnoarmejskaya Str., 72a, off. 138,
Kiev, 03150 Ukraine
Tel/fax: (+ 38 044) 537-41-51, 461-91-50,
instalkiev@ukr.net
www.aqua-therm.kiev.ua

Branża motoryzacyjna i infrastruktury drogowej

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
SIA	23-27.05	Kijów	Tak	30000	700

Targi Motoryzacyjne SIA są największą imprezą wystawienniczą w swojej branży na Ukrainie. W XIII edycji targów SIA udział wzięło ponad 700 wystawców z 23 krajów. Targowe ekspozycje zwiedziło blisko 500 000 osób. Powierzchnia wystawiennicza zajęła ponad 30 000 mkw. W tym roku zmieniono halę wystawienniczą, tym samym targi zwiększyły swoje możliwości.

W targach biorą udział światowe i ukraińskie firmy, m. in. BMW, BRABUS, CITROEN, DACIA, HYUNDAI, JAGUAR, KIA, LAND ROVER, LEXUS, MAZDA, MINI, MITSUBISHI, NISSAN, PEUGEOT, RENAULT S.A.S,

SAAB, SAMSUNG, SKODA, SSANG YONG, SUBARU, SUZUKI, TOYOTA, VOLKSWAGEN, YAMAHA, ВАЗ, ГАЗ, ИЖ, ЛУАЗ, УАЗ, VOLVO, DAF, IVECO, RENAULT TRUKS, МАЗ, КРАЗ, КАМАЗ, БОГДАН, ЭТАЛОН, ЛАЗ, ПАЗ, САМКОЧАВТО, SCHMITZ CARGOBULL, KOGEL, FLIEGL, BODEX, SOMMER POLSKA, KRONE, POLKON, ТЕХНОКОМ.

Organizator:

Autoexpo
 29-A Elektrykiv Str.
 Kyiv, 04176, Ukraine
 +38 (044) 239-27-04, 239-27-05
 +38 (044) 239-27-15, 239-27-14
office@autoexpo.ua
www.autoexpo.ua

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
Awtodorexpo	21-23.11	Kijów	Tak	4036	114

AWTODOREXPO to największa impreza wystawiennicza sektora drogownictwa na Ukrainie. W ostatniej edycji udział wzięli przedsiębiorcy z różnych krajów. Według statystyk organizatorów targową ekspozycję odwiedziło blisko 10.000 zwiedzających.

Należy podkreślić, że na Ukrainie od 2005 roku wdrażany jest rządowy program budowy dróg.

Tematyka targów:

- Sprzęt specjalistyczny do budowy autostrad i dróg
- Maszyny specjalistyczne do obsługi i remontu autostrad i dróg
- Inżynierijno-transportowa obsługa drogownictwa
- oświetlenie, znakowanie, światła, słupy sygnalizacyjne, ekrany
- Drogowe komunikacje inżynierijne
- Systemy automatyzacji w drogownictwie
- Nowe technologie w budowaniu dróg
- Współczesne materiały i technologie
- Geosyntetyczne materiały w drogownictwie
- Urządzenia do kontroli jakości
- Eksploatacja i remont autostrad
- Budownictwo, remont i eksploatacja mostów i tuneli
- Projektowanie dróg

- Narzędzia, sprzęt pneumatyczny i hydrauliczny
- Gospodarka drogowa i ekologia
- Zimowa eksploatacja dróg.

Organizator:

EC Acco Internacional

Ukraine, 03680, Kiev

40-B, Peremogy Ave.

Tel./fax: +38 (044) 458 4621,

458 4622, 458 4623, 458 4624,

acco@acco.kiev.ua

www.acco.ua

Branża rolnicza

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
Agro VDNH	6-10.06	Kijów		34000	2027

Międzynarodowa wystawa specjalistyczna, prezentująca dorobek branży rolniczej oraz zwierzęta i preparaty weterynaryjne. Jest połączona z narodową wystawą koni i sportów konnych. Wystawcy mają możliwość zaprezentowania się w 9 pawilonach.

Tematyka wystawy:

- maszyny rolnicze
- części zamienne do sprzętu rolniczego
- deszczownie
- środki ochrony roślin, surowce naturalne
- karma dla zwierząt
- nasiona, sadzonki, rozsada
- weterynaria, preparaty weterynaryjne
- artykuły rolne
- nowoczesne technologie roślinne, systemy zasiewania
- nowoczesne technologie do rozrodu zwierząt, wyposażenie chlewni, ferm
- urządzenia, sprzęt i techniki rolnicze
- szklarnie, urządzenia do nawadniania
- hodowla ryb.

Organizator:

Ukrainian Centre of Exhibitions and Information

1, Glushkov prospect, Kyiv, Ukraine

t/f +38 (044) 526 91 40,
t/f +38 (044) 526 91 41,
oreshnikova@mail.ru
www.agroexpo.com.ua
www.ukrexpo.org

Branża paliwowo-energetyczna

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m²)	Ilość wystawców 2006
Paliwowo-energetyczny Przemysł Ukrainy Węgiel Ukrainy	26-29.09	Kijów	Tak	8300	280

Ostatnia edycja Forum cieszyła się ogromnym zainteresowaniem ze strony ukraińskich i zagranicznych firm. Wśród wystawców było 43 zagranicznych uczestników: z Rosji, Białorusi, Austrii, Polski, Litwy, Niemiec, Mołdawii, Czech, Wielkiej Brytanii, Belgii, Francji. Tegoroczna edycja będzie nie tylko największą, ale i najciekawszą imprezą targową. Podczas forum prezentowane są następujące grupy tematyczne:

Energetyka:

- Elektroenergetyka i energetyka jądrowa
- Elektrociepłownie, elektrownie wodne
- Niekonwencjonalne źródła energii
- Produkcja i przetwarzanie energii elektrycznej
- Środki przesyłu energii elektrycznej i ciepłej
- Wyposażenie i technologie energetyczne- narzędzia i materiały
- Kotły, palniki, wymienniki ciepła
- Energetyka przemysłowa i komunalna
- Energetyka w transporcie
- Energetyka w rolnictwie i przemyśle
- Maszyny i urządzenia elektryczne
- Materiały dla produkcji wyrobów elektrotechnicznych
- Materiały termoizolacyjne
- Urządzenia kontrolno-pomiarowe, kable.

Przemysł węglowy:

- Wydobycie i przeróbka węgla, torfu
- Wyposażenie i maszyny dla przedsiębiorstw

- Maszyny i urządzenia dla kopalń odkrywkowych
- Maszyny i urządzenia dla kopalń węgla kamiennego
- Sprzęt elektrotechniczny dla kopalń
- Części zamienne wyposażenia kopalń
- Wyposażenie małej mechanizacji i dla prac pomocniczych.

Przemysł petrochemiczny:

- Wydobycie ropy naftowej i gazu
- Wyposażenie dla prac poszukiwawczych
- Wiercenia
- Budowa i remont szybów , mechanizacja prac
- Wyposażenie, maszyny i materiały petrochemii
- Przechowywanie produktów petrochemii
- Wyposażenie dla badawczych i technologicznych operacji podnoszących efektywność odwiertów
- Pompy i kompresory
- Budowa i remont ropo- i gazociągów
- Rury i armatura dla przemysłu petrochemicznego
- Przemysł petrochemiczny.

International Exhibition Centre, Ltd.

15, Brovarsky Ave.

UA-02660, Kyiv

Ukraine

tel./fax: (+380 44) 201-1156, 201-1161,

201-1162, 201-1165, 201-1153,

reklama@iec-expo.com.ua

<http://www.iec-expo.com.ua>,

<http://www.tech-expo.com.ua>

Branża przemysłowa

Nazwa	Termin	Miejsce	Dofinansowanie	Powierzchnia (m2)	Ilość wystawców 2006
Forum Przemysłowe	27-30.11	Kijów	Tak	10000	482

FORUM PRZEMYSŁOWE to okazja do największego spotkania przemysłowców i zaprezentowania kompleksowej oferty z zakresu nowoczesnych technologii przemysłowych, maszyn, urządzeń i wyposażenia, wyników badań naukowych, raportów branżowych oraz bezpieczeństwa pracy.

W ramach Forum, prezentowane są następujące grupy tematyczne:

UKRINTER-TECH:

- Sprzęt dla przemysłu metalurgicznego, górniczego, do obróbki cieplnej tworzywa sztucznego i gumy, sprzęt i technologie spawalnicze, montażowe, budowa maszyn energetycznych i przemysłowe konstrukcje zbrojeniowe, podnośniki, roboty.

METAL-WORKING:

- Maszyny i narzędzia do cięcia metalu, prasy i sprzęt kuźniczy, obróbka powierzchni, elementy dostawy i komponenty, budowa przyrządów, badania i rozwój.

UKRUSED-TECH:

- Sprzęt dla przemysłu metalurgicznego, spawalniczy, maszyny do cięcia metali, prasy i sprzęt kuźniczy, urządzenia do obróbki cieplnej tworzywa sztucznego i gumy, do przemysłu chemicznego, farmaceutycznego, spożywczego i przetwórstwa, do recyklingu odpadów, podnośniki, pojazdy silnikowe, budowa dróg i inne technologie i urządzenia.

SUBCONTRACTS:

- inżynieria: energetyka, metalurgia i górnictwo, chemia, budowa samochodów osobowych, samolotów, statków, budowa obrabiarek, maszyny transportujące, konstrukcje zbrojeniowe, mechanizacja rolnictwa.

INDUSTRIAL SAFETY:

- Środki ochrony zbiorowej i indywidualnej, wyposażenie do prac w ciężkich warunkach (do pracy na dużych wysokościach, pod wodą itp.), sprzęt przeciwpożarowy i przeciwwybuchowy, systemy kontroli zawartości gazu, urządzenia sygnalizacyjne i mierniki promieniotwórczości, pneumatyka przemysłowa, szkolenie i podnoszenie kwalifikacji zawodowych.

PATTERNS, STANDARDS AND INSTRUMENTS:

- Aparatura kontrolno-pomiarowa, próby nieniszczące i diagnostyka komputerowa, testowanie laboratoryjnych przyrządów pomiarowych, sprzęt metrologiczny, technologie zabezpieczeń przed fałszerstwem, kontrola i ocena dóbr konsumenckich, certyfikacja, sprzęt laboratoryjny i dodatkowe wyposażenie, rozwój naukowy w dziedzinie kontroli i testowania, usługi testowania.

Organizator:

International Exhibition Centre, Ltd.
15, Brovarsky Ave.
UA-02660, Kyiv
Ukraine
tel./fax: (+380 44) 201-1156, 201-1161,
201-1162, 201-1165, 201-1153
reklama@iec-expo.com.ua
www.iec-expo.com.ua,
www.tech-expo.com.ua

Organizatorem polskiego wystąpienia na Forum Przemysłowym jest Polsko-Ukraińska Izba Gospodarcza. W ramach wspólnego wyjazdu organizowanego przez Izbę, przedstawiciele firm aktywnie uczestniczą w Forum, promują swoje produkty i usługi na stoiskach oraz wystawach branżowych. Biorą także udział w wybranych specjalistycznych konferencjach z udziałem Ministra Przemysłu oraz towarzyszących seminariach i prezentacjach branżowych.

B. Izby Gospodarcze na Ukrainie**Ukraińska Izba Handlowo-Przemysłowa**

Adres: ul. Velyka Zhytomyrska 33, 01601 Kyiv, Ukraina
Tel: + 380 44 272-29-11
Fax: + 380 44 272-33-53
e-mail: info@ucci.org.ua
www.ucci.org.ua

Międzynarodowy Sąd Arbitrażowy przy Ukraińskiej Izbie Handlowo-Przemysłowej

Adres: ul. Velyka Zhytomyrska 33, 01601 Kyiv GSP, Ukraina
Tel: + 380 44 272-33-00, + 380 44 270-51-87
Fax: + 380 44 272-33-53, + 380 44 272-33-00
e-mail: icac@ucci.org.ua
www.ucci.org.ua/arb/icac/ru/icac.html

Przedstawicielstwo Izby na Ukrainie

Adres: ul. Raisy Okipnoyi 2, 00-002 Kijów
Tel./fax: +380 44 516 22 06, +380 44 516 24 53
e-mail: ukrpol@visti.com

Polsko-Ukraińska Izba Gospodarcza

Adres: ul. Trębacka 4, 00-074 Warszawa
Tel: 0 22 63 09 715

Fax: 0 22 63 09 793
e-mail: puig@chamber.pl
www.ukraina.chamber.pl

Regionalne Izby Gospodarcze Ukrainy

Kijowska Izba Handlowo-Przemysłowa

Adres: ul. Bohdana Chmielnickiego 55, 01054 Kijów GSP, Ukraina
Tel: + 380 44 246-83-01
Fax: + 380 44 246-99-66
e-mail: info@kiev-chamber.org.ua
www.kiev-chamber.org.ua

Kijowska Obwodowa Izba Handlowo-Przemysłowa

Adres: ul. Urickogo 13, 09117 Bielaja Cerkow, Ukraina
Tel: + 380 44 639-05-45, + 380 44 639-12-25
Fax: + 380 44 639-14-77, + 380 44 639-14-23
e-mail: ccibts@magnus.kiev.ua
www.bila.kiev.ua

Harkowska Izba Handlowo-Przemysłowa

Adres: pr. Moskowskij 122, 61037 Harkow, Ukraina
Tel: + 380 57 714-96-90
Fax: + 380 57 714-96-89, + 380 57 714-96-84
e-mail: info@kcci.kharkov.ua
www.kcci.kharkov.ua

Doniecka Izba Handlowo-Przemysłowa

Adres: prosp. Kijewskij 87, 83007 Donieck, Ukraina
Tel: + 380 62 387-80-00
Fax: + 380 62 387-80-48
e-mail: dcci@dtp.donetsk.ua
www.cci.donbass.com

Dniepropietrowska Izba Handlowo-Przemysłowa

Adres: ul. Szewczenko 4, 49044 Dniepropietrowsk, Ukraina
Tel: + 380 56 236-22-58
Fax: + 380 56 236-22-59
e-mail: miv@dcci.dp.ua
www.dcci.dp.ua

Lwowska Izba Handlowo-Przemysłowa

Adres: Staryj Park 14, 79011 Lwów, Ukraina
Tel: + 380 32 297-07-50, + 380 32 276-46-11
Fax: + 380 32 276-46-11, + 380 32 297-07-49, + 380 32 276-79-72,
+ 380 32 295-01-59
e-mail: lcci@cci.lviv.ua
www.lcci.com.ua

Wołyńska Izba Handlowo-Przemysłowa

Adres: ul. Chopina 20a, 43025 Łuck, Ukraina
Tel: + 380 33 224-22-33, + 380 33 224-24-22
Fax: + 380 33 224-22-33
e-mail: info@tpp.lutsk.ua
www.tpp.lutsk.ua

Zakarpacka Izba Handlowo-Przemysłowa

Adres: ul. Gruszevskogo 62, 88015 Užgorod, Ukraina
Tel: + 380 31 266-22-14, + 380 31 266-94-50
Fax: + 380 31 266-44-77, + 380 31 266-94-99
e-mail: tpp@tpp.uzhgorod.ua
www.tpp.uzhgorod.ua

Iwano-Frankowska Izba Handlowo-Przemysłowa

Adres: ul. Rozumvskogo 9, 76014 Iwano-Frankowsk, Ukraina
Tel: + 380 34 255-27-91
Fax: + 380 34 255-27-91
e-mail: office@cci.if.ukrtel.net

Roweńska Izba Handlowo-Przemysłowa

Adres: ul. Hetmana Mazepy 19, 33028 Rowno, Ukraina
Tel: + 380 36 222-30-96, + 380 36 226-17-91
Fax: + 380 36 226-96-74, + 380 36 222-67-85
e-mail: rcci@rivne.com
www.rcci.rivne.com

Żytomiarska Izba Handlowo-Przemysłowa

Adres: ul. Gagarina 24, 10002 Żytomir, Ukraina
Tel: + 380 41 234-44-35, + 380 41 234-15-96
Fax: + 380 41 234-15-96
E-mail: info@zhcci.org.ua
www.cci.zhitomir.ua

Odessa Izba Handlowo-Przemysłowa**Adres:** ul. Bazarnaja 47, 65011 Odessa, Ukraina**Tel:** + 380 48 728-84-42, + 380 48 721-00-22, + 380 48 236-45-86**Fax:** + 380 48 236-45-86**e-mail:** orcci@orcci.odessa.uawww.orcci.odessa.ua**Nikołajewska Izba Handlowo-Przemysłowa****Adres:** ul. Potemkinskaja 41, 54030 Nikołajew, Ukraina**Tel:** + 380 51 247-33-13**Fax:** + 380 51 247-33-77, + 380 51 247-58-01**e-mail:** ves@cci.mk.uawww.rtp.com.ua**Chersońska Izba Handlowo-Przemysłowa****Adres:** ul. Gagarina 34a, 73013 Cherson, Ukraina**Tel:** + 380 55 242-51-19**Fax:** + 380 55 224-22-92, + 380 55 224-33-29**e-mail:** kcci@hs.ukrnet.netwww.chamber.kherson.ua**Zaporoska Izba Handlowo-Przemysłowa****Adres:** bulwar Centralnyj 4, 69000 Zaporozże, Ukraina**Tel:** + 380 61 239-04-16, + 380 61 213-50-24**Fax:** + 380 61 233-11-72, + 380 61 213-50-26**e-mail:** cci@cci.zp.uawww.cci.zp.ua**Kirowogradzka Izba Handlowo-Przemysłowa****Adres:** ul. K. Marksa 55, 25022 Kirowograd, Ukraina**Tel:** + 380 52 222-48-07**Fax:** + 380 52 224-02-89**e-mail:** info@chamber.kr.uawww.chamber.kr.ua**Winnicka Izba Handlowo-Przemysłowa****Adres:** ul. Sobornaja 67, 21100 Winnica, Ukraina**Tel:** + 380 43 235-83-30, + 380 43 252-03-36**Fax:** + 380 43 232-58-33**e-mail:** cci@cci.vinnica.uawww.cci.vinnica.ua

Chmielnicka Izba Handlowo-Przemysłowa

Adres: ul. Wokzalnaja 59, 29025 Chmielnicki, Ukraina

Tel: + 380 38 55-16-48, + 380 38 255-16-64

Fax: + 380 38 255-16-48, + 380 38 255-16-64

e-mail: khmelcci@infocom.km.ua

www.khmelcci.km.ua

Ternopolska Izba Handlowo-Przemysłowa

Adres: ul. Russkaja 40, 46001 Ternopol, Ukraina

Tel: + 380 35 225-14-57, + 380 35 225-58-15

Fax: + 380 35 225-14-57

e-mail: admin@tpp.te.ua

www.tcci.te.ua

Czerkasska Izba Handlowo-Przemysłowa

Adres: ul. Lenina 105, 18002 Czerkassy, Ukraina

Tel: + 380 47 236-08-60

Fax: + 380 47 236-08-59, + 380 47 245-31-68

e-mail: cci@cci.neocm.com

www.cci.neocm.com

Czernigowska Izba Handlowo-Przemysłowa

Adres: ul. Primakowa 7, 14000 Czernigow, Ukraina

Tel: + 380 46 224-22-42, + 380 46 224-13-95

Fax: + 380 46 224-25-05

e-mail: palata@mail.cn.ua

www.chamber.cn.ua

Sumska Izba Handlowo-Przemysłowa

Adres: ul. Krasnogwardijskaja 7a, 40030 Sumy, Ukraina

Tel: + 380 54 222-37-45, + 380 54 221-00-41

Fax: + 380 54 221-00-41

e-mail: chamber@cci.sumy.ua

www.cci.sumy.ua

Połtawska Izba Handlowo-Przemysłowa

Adres: ul. Kociubinskiego 6, 36039 Połtawa, Ukraina

Tel: + 380 53 227-52-91

Fax: + 380 53 227-52-91

e-mail: cci@tpp.pl.ua

www.tpp.pl.ua

Ługanska Izba Handlowo-Przemysłowa

Adres: ul. Sowietkaja 45, 91022 Ługansk, Ukraina

Tel: + 380 64 258-42-00

Fax: + 380 64 234-40-60

e-mail: info@lrtp.lg.ua

lrtp.lg.ua

Izba Handlowo-Przemysłowa Krymu

Adres: ul. Sevastopolskaja 45, 95013 Simferopol, Ukraina

Tel: + 380 65 249-97-31

Fax: + 380 65 244-58-13

e-mail: cci@cci.crimea.ua

www.cci.crimea.ua

Sewastopolska Izba Handlowo-Przemysłowa

Adres: ul. Bolszaja Morskaja 34, 99011 Sewastopol, Ukraina

Tel: + 380 69 254-06-44, + 380 69 254-35-36

Fax: + 380 69 254-06-44

e-mail: stpp@optima.com.ua

www.stpp.org.ua

C. Użyteczne linki i adresy

Adresy ukraińskie:

Państwowa Służba Celną Ukrainy

Adres: ul. Degtiariwska 11g, 04119 Kyiv

Tel.: +380 44 247-26-06, +380 44 247-27-06

Fax: +380 44 247-28-51, +380 44 489-02-12

e-mail: dmsu@customs.gov.ua

www.customs.gov.ua

Centrum Certyfikacji i Badań Wytrobów

Adres: ul. Metrologiczna 4, 01143 Kijów

Tel.: +380 44 266 02 46,

Fax: +380 44 266 65 02

e-mail: ukrcsm@ukrcsm.kiev.ua

www.ukrcsm.kiev.ua

Ministerstwo Gospodarki

Adres: ul. M.Gruszewskiego 12/2, 01008 Kijów

Tel.: +380 44 253 93 94,

Fax: +380 44 226 31 81

E-mail: meconomy@me.gov.ua

www.me.gov.ua

Państwowa Służba Kontroli Eksportu Ministerstwa Gospodarki

Adres: ul. Frunze 19/21, 04080 Kijów

Tel.: +380 44 417 14 31, +380 44 462 49 80

Fax: +380 44 462 49 70

E-mail: general@dsecu.gov.ua

www.dsecu.gov.ua

Ministerstwo Polityki Rolnej

Adres: : ul. Hreszczatyk 24, 01001 Kijów

Tel.: +380 44 226-34-66

Fax: +380 44 229-85-45

www.minagro.gov.ua

Ministerstwo Ochrony Zdrowia

Adres: ul. M. Gruszeckiego 7, 01021 Kijów

Tel.: +380 44 253 24 72

Fax: +380 44 253 69 75

E-mail: moz@moz.gov.ua

www.moz.gov.ua

Narodowy Bank Ukrainy

Adres: ul. Instytucka 9, 01601 Kijów

Tel.: +380 44 253 01 80

Fax: +380 44 230 20 33

www.bank.gov.ua

Państwowy Urząd Podatkowy

Adres: Lwiwska Płocza 8, 04655 Kijów-53

Tel.: +380 44 272 51 59

Fax: +380 44 272 08 41

E-mail: gromada@sta.gov.ua

www.sta.gov.ua

Państwowy Urząd Transportu Samochodowego

Adres: ul. Gorkogo 51, 01005 Kijów

Tel.: +380 44 227 04 31

Fax: +380 44 227 06 59

Państwowy Komitet Ukrainy ds. Standaryzacji, Metrologii i Certyfikacji

Adres: ul. Gorkogo 174, 03680 Kijów-150

Tel.: +380 44 226 29 71, +380 44 528 92 05

Fax: +380 44 528 56 00
E-mail: dssu@dssu.gov.ua
www.dssu.gov.ua

Adresy polskie:

Ministerstwo Gospodarki
Departament Inwestycji Zagranicznych i Promocji Eksportu
Adres: Plac Trzech Krzyży 3/5, 00-507 Warszawa
Tel: 022 6935094
Fax: 022 6934024
e-mail: BZE@mg.gov.pl
www.mgip.gov.pl

Polska Agencja Rozwoju Przedsiębiorczości
Adres: Pańska 81/83, 00-834 Warszawa
Tel: 022 4328080
Fax: 022 4328620
e-mail: biuro@parp.gov.pl
www.parp.gov.pl

KUKE SA
Korporacja Ubezpieczeń Kredytów Eksportowych, Spółka Akcyjna
Adres: Sienna 39, 00-121 Warszawa
Tel: 022 3130110, 3568300
Fax: 022 3130119
e-mail: market@kuke.com.pl
www.kuke.com.pl

Ambasada Ukraińska w Warszawie
Adres: Al. Jana Chistiana Szucha 7, 00-580 Warszawa
Tel: 022 6224797, 6221549
Fax: 022 6298103
e-mail: emp_pl@mfa.gov.ua
www.ukraine-emb.pl

Ambasada Rzeczypospolitej Polskiej na Ukrainie
Adres: ul. Jarosławiw Wał 12, 01034 Kijów
Tel.: +380 44 230 07 00, +380 44 230 07 03
Fax: +380 44 270 63 36
e-mail: ambasada@polska.com.ua
www.polska.com.ua

Wydział Promocji Handlu i Inwestycji

Adres: ul. Volodymyrska 45, 01034 Kijów

Tel.: +380 44 229 45 37

Fax: +380 44 228 11 40

e-mail: wehamb@ukrnet.net

users.adamant.net/~wehamb

Wydział Ekonomiczny

Adres: ul. Jarosławiw Wał 12, 01034 Kijów

Tel.: +380 44 230 07 00

Fax: +380 44 270 63 36

e-mail: ambasada@polska.com.ua

PAUCI

Polsko - Amerykańsko - Ukraińska Inicjatywa Współpracy

Adres: ul. Solec 48 p. 310, 00-382 Warszawa

Tel.: 0 22 625 48 46

Fax: 0 22 625 71 54

e-mail: pauci@pauci.org.pl

www.pauci.org

PAiIZ

Polska Agencja Informacji i Inwestycji Zagranicznych

Adres: Bagatela 12, 00-585 Warszawa

Tel: 022 3349800

Fax: 022 34349999

e-mail: post@paiz.gov.pl

www.paiz.gov.pl

Informacje o Ukrainie w sieci w języku polskim:

users.adamant.net/~wehamb

Strona Wydziału Ekonomiczno-Handlowego Ambasady RP w Kijowie.

www.unido.pl

Strona Biura Promocji Inwestycji i Technologii UNIDO ITPO w Warszawie udostępnia nieodpłatnie pobranie wersji PDF przewodnika, opracowanego w języku polskim: „Ukraina – Przewodnik dla przedsiębiorców”. W 2006 Unido zakończyło swoją działalność w Polsce.

www.ukraine-emb.pl

Strona Ambasady Ukrainy w Warszawie – informacje ogólne o Ukrainie, konsularne oraz handlowe dla zainteresowanych współpracą z partnerami z Ukrainy.

www.UP-centrum.org

Strona Ukraińsko-Polskiego Centrum Współpracy – informacje gospodarcze, giełda ofert, mapa inwestycyjna, prawo gospodarcze, turystyka, galerie, polityka, wydarzenia, edukacja itp.

www.ukraina.net.pl

Serwis informacyjny UKRAiNA.net.pl – gospodarka, polityka, handel, przemysł, finanse, prawo, media, marketing, współpraca. itp.

www.chamber.pl/ukraina/

Strona Polsko-Ukraińskiej Izby Gospodarczej w Warszawie – informacje gospodarcze, współpraca, targi etc.

www.corw.lkb.lublin.pl

Centrum Obsługi Rynków Wschodnich założone przez Stowarzyszenie Lubelski Klub Biznesu, które ma na celu wspieranie przedsiębiorczości na terenie województwa lubelskiego pod kątem rozwoju bezpośrednich kontaktów gospodarczych między Polską a Ukrainą.

Informacje o Ukrainie w sieci w języku rosyjskim, ukraińskim, angielskim:

www.comincity.com

Katalog on-line: "Niezależni producenci towarów i usług" krajów WNP w tym Ukrainy, (język rosyjski).

www.eximbase.com/

Katalog eksporterów i importerów Ukrainy, informacje gospodarcze, wystawy, inwestycje, prywatyzacja, na stronie Derzzowniszinform – Ukraińskiego Centrum Badań, Ekspertyz i Informacji w Kijowie, adres <http://ukrdzi.com.ua/ru/> - badania rynkowe, cenowe, publikacje, usługi, informacje o ofertach współpracy, w tym inwestycyjnych (język rosyjski i angielski).

inmak.com

Business-Catalog - oferty kupna-sprzedaży towarów, wyszukiwarka partnerów do współpracy (język rosyjski, angielski).

www.ukrainet.com.ua

Złote Strony Ukrainy (język rosyjski, ukraiński, angielski).

www.ukrinfo.net

"Co? Gdzie? Za ile?" - wyszukiwarka cen na towary i usługi w poszczególnych miastach Ukrainy, ogłoszenia, nieruchomości, biznes-partnerzy, katalog linków i przedsiębiorstw etc. (w języku rosyjskim).


**Polska Agencja Informacji i Inwestycji Zagranicznych S.A.
Warszawa, styczeń 2007**

Copyright © PAIiIZ S.A. 2007

Praca zbiorowa pod patronatem PAIiIZ

Autorzy tekstów:

Piotr Guzowski
Joanna Werwińska
Zbigniew Bereza
Czesław Cierech
Andrzej Walasek
Czesław Lewandowski

Redakcja merytoryczna:

Piotr Guzowski (PUIG)
Beata Gajewska (PAIiIZ)

Redakcja ogólna i korekta:

Małgorzata Kosmala

Za pomoc w przygotowaniu „Poradnika -10 kroków eksportera na Ukrainie” i współpracę serdecznie dziękujemy Polsko - Ukraińskiej Izbie Gospodarczej.

Redakcja


Polska Agencja Informacji i Inwestycji Zagranicznych

Warszawa, styczeń 2007

Copyright © PAIilIZ S.A. 2007

Polska Agencja Informacji i Inwestycji Zagranicznych S.A.

Ul. Bagatela 12

00-585 Warszawa

Tel.: 022 334 98 00

Fax: 022 334 99 90

ISBN: 83 - 60049 - 49 - 1