

U.S. Department of State FY 2001 Country Commercial Guide: Ukraine

The Country Commercial Guide for Ukraine was prepared by U.S. Embassy Kiev and released by the Bureau of Economic and Business in July 2000 for Fiscal Year 2001.

International Copyright, U.S. & Foreign Commercial Service and the U.S. Department of State, 2000. All rights reserved outside the United States.

This information has been compiled as a source of information for American business representatives currently working in Ukraine, or U.S. firms interested in developing new business opportunities in this market. Company listings should not be seen as an official U.S. Government endorsement of any particular company or its services. Individuals requiring business services in Ukraine are urged to exercise caution in selecting a company best suited to meet their individual needs.

THE COMMERCIAL SERVICE WOULD APPRECIATE LEARNING OF ANY ADDITIONS OR CORRECTIONS TO BE MADE TO THIS PUBLICATION.

TABLE OF CONTENTS

Note: Due to the primary nature of this publication as an electronically transmitted document, pre-set page numbers are not included in the printed version.

CHAPTER I EXECUTIVE SUMMARY

CHAPTER II ECONOMIC TRENDS AND OUTLOOK

- A. Major Trends and Outlook
- B. Principal Growth Sectors
- C. Government Role in the Economy
- D. Balance of Payments Situation
- E. Infrastructure

CHAPTER III POLITICAL ENVIRONMENT

- A. Nature of Bilateral Relationship with the United States
- B. Major Political Issues Affecting Business Climate Change
- C. Political System, Election Schedule, Orientation of Major Parties

CHAPTER IV MARKETING U.S. PRODUCTS AND SERVICES

- A. Distribution and Sales Channels
- B. Use of Agents and Distributors; Finding a Partner
- C. Franchising
- D. Direct Marketing
- E. Joint Ventures/Licensing
- F. Steps to Establishing an Office
- G. Selling Factors/Techniques
- H. Advertising and Trade Promotion
- I. Product Pricing
- J. Sales Service/Customer Support
- K. Selling to the Government
- L. Need for a Local Attorney
- M. Performing Due Diligence/Checking Bona Fides of Banks/Agents/Customers

CHAPTER V LEADING SECTORS FOR U.S. EXPORTS AND INVESTMENT

- A. Best Prospects for Non-Agricultural Good and Services
 - 1. Agricultural Chemicals (AGC)
 - 2. Agricultural Machinery (AGM)
 - 3. Airport/Ground Support Equipment (APG)
 - 4. Building Materials (BLD)
 - 5. Computer & Peripherals (CPT)
 - 6. Computer Software & Services (CSF)
 - 7. Drugs & Pharmaceuticals (DRG)
 - 8. Electrical Power Systems (ELP)
 - 9. Energy Efficiency (EE)
 - 10. Food Processing & Packaging Equipment (FPP)
 - 11. Medical Equipment (MED)
 - 12. Oil & Gas Field Machinery (OGM)
 - 13. Pollution Control Equipment (POL)
 - 14. Security & Safety Equipment (SEC)
 - 15. Telecommunications (TEL)
 - 16. Travel & Tourism (TRV)

B. Best Prospects for Agricultural Products and Services

1. Alcoholic Beverages
2. Poultry Products

C. Significant Investment Opportunities

1. Electrical Power Systems (ELP)
2. Energy Efficiency (EE)
3. Oil & Gas Equipment (OGS)
4. Telecommunications (TEL)

CHAPTER VI TRADE REGULATIONS, CUSTOMS AND STANDARDS

- A. Taxation
- B. Trade Barriers: Tariffs, Non-Tariff Barriers and Import Taxes
- C. Customs Valuation
- D. Import Licenses
- E. Export Controls
- F. Import/Export Documentation
- G. Temporary Entry
- H. Labeling and Marking Requirements
- I. Prohibited Imports
- J. Standards
- K. Free Trade Zones/Bonded Warehouses
- L. Special Import Provisions
- M. Membership in Free Trade Agreements

CHAPTER VII INVESTMENT CLIMATE STATEMENT

- A. Openness to Foreign Investment
- B. Right to Private Ownership and Establishment
- C. Protection of Property Rights
- D. Performance Requirements/Incentives
- E. Transparency of the Regulatory Systems
- F. Corruption
- G. Labor
- H. Efficiency of Capital Markets and Portfolio Investment
- I. Conversion and Transfer Policies
- J. Expropriation and Compensation

- K. Dispute Settlement, Including Enforcement of Foreign Arbitral Awards
- L. Political Violence
- M. Bilateral Investment Agreements
- N. OPIC and Other Investment Insurance Programs
- O. Capital Outflow Policy
- P. Major Foreign Investors

CHAPTER VIII TRADE AND PROJECT FINANCING

- A. Brief Description of the Banking System
- B. Foreign Exchange Controls
- C. General Availability of Financing
- D. How to Finance Exports/Methods of Payments
- E. Types of Export Financing and Insurance Available
- F. Types of Project Financing Available
- G. Types of Projects Receiving Financing Support

CHAPTER IX BUSINESS TRAVEL

- A. Business Customs
- B. Travel Advisory and Visas
- C. Holidays
- D. Business Infrastructure

CHAPTER X ECONOMIC AND TRADE STATISTICS

- A. Country Data
- B. Domestic Economy
- C. Trade
- D. Investment Statistics

CHAPTER XI U.S. AND COUNTRY CONTACTS

CHAPTER XII MARKET RESEARCH

CHAPTER XIII TRADE EVENTS

Chapter I: Executive Summary

This Country Commercial Guide (CCG) presents a comprehensive look at Ukraine's commercial climate. Country Commercial Guides were established by recommendation of the Trade Promotion Coordinating Committee (TPCC), a multi-agency task force, to consolidate various reporting documents prepared for the U.S. business community. Country Commercial Guides are prepared annually at U.S. Embassies through the combined efforts of several U.S. Government agencies. This Country Commercial Guide contains information as at the end of July 2000.

Ukraine, a land of approximately 50 million people with substantial human, technical, and natural resources, is an important emerging market at the crossroads of Central Europe, Russia, Central Asia, and the Middle East and holds great potential for becoming an important new market for U.S. trade and investment. A significant number of both large multinationals and smaller foreign investors are present in this challenging market. Ukraine's ultimate trade and investment potential will depend largely on the success of its attempts to accelerate the movement toward a market economy and develop a more conducive business environment.

Ukraine passed a major political watershed in the past year. Despite an election campaign that troubled most international observers, Ukraine successfully held what was judged to be fair and reasonably transparent presidential elections, on October 30 and November 14, 1999. In the second round runoff voting, held on November 14, the incumbent Leonid Kuchma, who had the support of centrist and pro-Western factions, won against Petro Symonenko, who had the strong backing of Communist, Socialist and other leftist parties. The decision of the voters seen as supporting reform, closer integration with Europe, and the abandonment of central planning and state-centered economic policy. Kuchma's 'vote bank' included a large number of small and medium-sized business enterprises, which sought continued policy of economic and legal reform.

In a second major development, shortly after President Kuchma's election victory, he appointed Viktor Yushchenko - the Chairman of Ukraine's central bank - as the new Prime Minister, an appointment approved by the Ukrainian Parliament (Rada) on December 22. Yushchenko formed around himself in the next few months a Cabinet of Ministers that included a number of young, reform-minded professionals, such as First Deputy Prime Minister Yekhanurov, Minister of Finance Mityukov, and Minister of Economy Tyhypko. President Kuchma under pressure from the IMF and World Bank also implemented, by decree of December 15, a major Administrative Reform program which streamlined the Cabinet's number of Ministers from over 25 to the current 15, and the number of State Committees from 39 to the current 23.

These developments gave foreign business partners and investors new hope that Ukraine - which for its first nine years since independence constantly suffered negative GDP growth, frequent bouts of high inflation, corruption of courts, the legal system, and government administration, and an unfriendly business climate - was now preparing to turn the corner and follow the road to positive economic reform.

However, the Yushchenko government faced a number of serious problems during the first months of office. Ukraine had a huge foreign debt obligation that fell due during the first quarter of 2000, and the Central Bank's reserves were totally inadequate to meet these payments. Yushchenko and his Finance Minister began shuttle diplomacy with Western bankers and investment funds to seek to reschedule this debt. As late as March, 2000, there was still concern that Ukraine might be forced to default on hundreds of millions of dollars of debts owed to private lenders in Western Europe. This issue was successfully resolved by getting most debt holders to accept new payment schedules, but the ability of Ukraine to meet the new payment schedule negotiated is still unknown, and this issue may re-ignite in the coming months.

Another major problem for the Yushchenko government was the virtual insolvency of the energy-producing sector. Most energy supply for Ukraine continues to be shipped from Russia (gas, oil and nuclear fuel), and Ukraine's relations with Russia on payment for such fuel are strained. Ukraine owed Russia billions of dollars for past shipments of gas and oil, and this became a bilateral issue of highest importance to Russia. The energy situation in Ukraine remains complex, with much depending on the continued "goodwill" of Russia, if Ukraine's industry is to have the energy resources needed to continue in operation.

Although Ukraine is taking steps in adapting its trade regime to conform to the World Trade Organization's (WTO) accession requirements, which will have a positive effect for U.S. investors and exporters, progress is slow and it is difficult to assess when ultimate accession will occur.

The most pressing economic problems currently facing Ukraine are of a structural nature: slow privatization; little industrial restructuring; an unwieldy governmental apparatus; a narrow tax base; over-regulation; significant levels of corruption; and a largely unreformed agricultural sector. These factors have caused over half of the economy to operate in the informal "shadow" sector.

While foreign assistance is crucial in this period of economic transition, official flows of assistance in the longer term should be dwarfed by private capital flows if Ukraine creates a more conducive environment for private sector development. Ukraine requires technology, management expertise and access to international markets that only private business can provide. Projected flows of tens of billions of dollars over the next several decades are not unrealistic.

According to official Ukrainian statistics, total foreign investments in Ukraine were valued at \$3.2 billion through the end of 1999. The United States accounted for approximately 18.4% (\$589 million) of the total, while the Netherlands was a distant second at approximately 9.4% (\$301 million). In spite of being number one, U.S. investment in Ukraine remained very low compared to American presence in other reforming former communist markets, such as Poland and Hungary. On a per capita basis, foreign direct investment (FDI) into Ukraine was among the lowest in the region. The leading investment sectors in 1999 were: food and food processing (\$662 million); engineering and metal treatment (\$354 million); and fuels (\$189 million).

U.S. exports to Ukraine in 1999 were \$204 million, while U.S. imports from Ukraine were \$518 million.

Over 200 U.S. companies are currently active in the Ukrainian market, and many are members of the American Chamber of Commerce based in Kyiv. The U.S. companies include leading U.S. multinationals such as Coke, McDonalds, P&G, Kodak, Westinghouse, Motorola, Oracle, Cisco, Cargill, KPMG, Citibank, and others. But also present are a number of small “niche market” investors involved in hotel management, construction, computer services, a newspaper, and even a bicycle messenger service. Conditions have continued to be very difficult for most companies, due to excessive bureaucracy, the difficulty of enforcing contracts, and rampant corruption, putting Ukraine near the bottom of Transparency International’s listing. This is compounded by a vague, arbitrary and intrusive taxation system, along with extremely high effective tax rates for those honest enough to pay them.

As a result, a number of U.S. companies have departed from Ukraine over the past year. One notable example was the withdrawal of Bristol-Myers Squibb, who stated that “BMS Corporate has taken a strategic decision to back away from those markets not offering high enough profit potential and focus resources on higher performing markets.” Also departing was CERES-Ukraine, a joint venture of CERES International (a sea port management company) with the Port of Odessa, for reasons of differing management style. However, this falling number of U.S. investors is being at least partially offset by a constant stream of newcomers to the market.

Many foreign and domestic investors are encouraged by the Yushchenko government’s and Ukrainian Parliament’s efforts to introduce economic reforms. In the past six months, progressive bills on Energy Production Sharing Agreements and on Bankruptcy have been passed into law. Currently, bills on privatization of the state telecommunication company, Ukrtelekom, and the long-awaited new Civil Code, which should strengthen the basis for contract law, are in the final stages.

The administrative reform of the Government of Ukraine, although intended to result in more efficient and streamlined operations, has however had ‘teething problems’ as various parts of the bureaucracy were shifted and restructured. Some organizations, like the State Committee on Standards (Derzhstandard), have seen notable improvements in their operations. But others, like the former Ministry of Industrial Policy, now incorporated into the huge Ministry of Economy (MOE), are still finding their direction.

As can be seen from the line-up of firms active in the market now and research done by the Commercial Service of the U.S. Embassy, the most promising sectors for U.S. investment in Ukraine include: the food industry, energy, building materials, consumer goods, informatics, health care, transportation, environmental technologies, and tourism services.

U.S. business could play a major role in providing capital investment and the know-how required to modernize and restructure Ukraine’s economy, particularly in the above sectors. There is great potential in Ukraine, but U.S. businesses desiring to do business in the country must be prepared to deal with a very challenging environment. To maximize Ukraine’s potential, the government

of Ukraine will need to press ahead in its efforts to privatize its economy; develop a business climate that is conducive to the rapid expansion of U.S. trade and investment (including extensive deregulation); limit tariff and non-tariff barriers to U.S. trade and investment; ensure fair access to the Ukrainian market for U.S. firms; increase awareness of U.S. business, products, and technology in Ukraine; and increase the U.S. business community's awareness of the market in Ukraine, as well as its needs and existing trade and investment opportunities. U.S. companies seeking to enter the Ukrainian market must be prepared for numerous challenges. Good local legal and tax advice is often essential for avoiding problems that have hindered others.

The Commercial Service of the U.S. Embassy in Kyiv stands ready to assist American companies at each step of the way to successful exporting to and investing in Ukraine. Our offices provide a variety of services that range from assessing the market through our research services and consultations to providing advocacy support for finalizing investment or sales projects. We also offer facilities and business infrastructure support; bring Ukrainian businesspersons to the major trade exhibits in the United States through the International Buyer Program (IBP); develop structured one-on-one meetings through our Gold Key Service (GKS); conduct "Regional Outreach" programs throughout the oblasts of Ukraine; provide training opportunities in the United States to Ukrainian business managers through our Special American Business Internship Training (SABIT) program; and pursue contacts through our Business Information Service for the Newly Independent States (BISNIS) "Search for Partners" program.

The Commercial Service in Kyiv has the on-site coordinating function of the Committee on Trade and Investment (CTI) of the U.S.-Ukraine Binational (Gore-Kuchma) Commission. CS Kyiv also participates in the trade and investment promotional programs of the U.S. Department of Commerce's "Showcase Europe" program.

Country Commercial Guides are available for U.S. exporters from the National Trade Data Bank's CD-ROM or via the Internet. Please contact STAT-USA at 1-800-STAT-USA, (1-800-782-8872) for more information. Country Commercial Guides can be accessed via the World Wide Web at <http://www.stat-usa.gov>; <http://www.state.gov>; and <http://www.mac.doc.gov>. They can also be ordered in hard copy or on diskette from the National Technical Information Service (NTIS) at 1-800-553-NTIS (1-800-553-6847). U.S. exporters seeking general export information/assistance and country-specific commercial information should contact the U.S. Department of Commerce, Trade Information Center by phone at: 1-800-USA-TRADE (1-800-872-8723) or by fax at: (202) 482-4413.

Chapter II: Economic Trends and Outlook

A. Major Trends and Outlook

Ukraine was deeply integrated into the former Soviet economy, particularly in the agricultural and defense industries. Upon achieving independence, many analysts believed Ukraine had the

best medium-term prospects for economic development of any of the former Soviet republics, including Russia. Ukraine's vast agricultural resources, port and shipbuilding facilities, machinery sector, transportation network, and skilled workforce created a favorable investment picture. Ukrainian authorities, however, were unwilling to undertake serious economic reform. In 1993, for example, annual inflation ran 10,000%, privatization was at a standstill, real wages plummeted, and economic output continued its steep decline.

After assuming office in July 1994 (and again in 1999), the Kuchma government announced the pursuit of a more serious program of economic reform, though pursuit of reforms has been uneven. Reforms led to a Systematic Transformation Facility (STF) with the International Monetary Fund (IMF) in 1994, to IMF Standby Agreements which functioned during parts of 1995-1997 and early 1998, and to a three-year IMF Extended Fund Facility (EFF) in September 1998. Ukraine has also received disbursements under major World Bank sectoral loans in areas such as financial sector development, privatization, agriculture, and energy.

The greatest economic achievement of the Kuchma government was to bring inflation down progressively from the hyperinflation of 1993 to 10% in 1997. Inflation was even lower during the first half of 1998, but prices rose sharply in late 1998 after the steep drop in the Russian ruble led to a significant (though more modest) depreciation of the Ukrainian hryvnia. Total inflation for 1998 was 20%, while in 1999 it dropped to 19.2% and the half-year figure for 2000 was 18.6%. In early August 1999 the exchange rate was about 4.5 hryvnia per U.S. dollar, and by July 2000 it was 5.5.

Perhaps no other country in the former Soviet Union (FSU) region has experienced such a large gap between economic performance and potential as Ukraine. Endowed with good natural resources, superb agricultural land, a well-educated population, ethnic peace, and a strategic location in Europe, Ukraine was positioned to be one of the most successful of the former Soviet states in attracting the foreign investment needed to restructure its economy.

Yet with a current annual GDP of \$530 per capita, Ukraine has one of the lowest levels of income in the FSU. The U.S., with some \$589 million out of total investment of \$3.2 billion, is the single largest source of foreign investment in Ukraine. These figures have both remained static for several years and are very small for a country of more than 50 million people with the resource base and economic potential of Ukraine. (By way of contrast, the corresponding figures in Poland, a country of 40 million people, are \$6 billion U.S. investment out of \$30 billion total foreign investment – i.e. Poland has 10 times more foreign investment than Ukraine.)

The IMF, the World Bank, the United States, and other donors have consistently delivered the same message to Ukraine during the past five years: market economics can only be successful in Ukraine if the government reduces its role in the economy, and gives freer rein to private enterprise. If this happens, we may see foreign investment rise again, and with rising investments will come growth of GDP.

Much U.S. assistance has been focused on helping Ukraine reform its economy and governing institutions. Making improvements in the climate for investment and opening up Ukrainian markets are crucial to success.

In Ukraine, U.S. investors are the single largest source of foreign investment. Their problems, both specific and general, are a regular agenda item in all high-level bilateral meetings, most recently during President Clinton's trip to Kyiv on June 5. The more business-friendly policies of the current Prime Minister Yushchenko have led investors to report they have encountered a more cooperative, businesslike attitude when dealing with the new government, though the government must do more to improve business and investment conditions.

The USG is concerned, however, about U.S. investor problems that remain unresolved, and more generally about Ukraine's poor investment climate and slow pace of economic reform. In addition to seeking resolution of investment disputes, the USG has urged the government of Ukraine to take specific steps to improve its investment climate. These include instituting more transparent procurement and licensing requirements, implementing regulatory reform, improving protection of shareholder rights, improving enforcement of judicial decisions, and enforcing a strong code of ethics.

Ukraine has a reputation as a difficult place to do business. In its Corruption Perceptions survey of 85 countries, Transparency International ranked Ukraine near the bottom. Corruption is a major obstacle to genuine reform and long-term recovery in Ukraine.

B. Principal Growth Sectors

Literally all the sectors considered good for investment - now or in the future - face the same business environment, one that is complicated by over-regulation, burdensome tax structures, inconsistent application of laws, and a lack of respect for the sanctity of the law. Microeconomic growth will remain tied to overall structural changes such as tax reform, deregulation, privatization, budget austerity, and greater openness to trade. Nevertheless, even a slowly improving economic situation can serve to strengthen Ukrainian purchasing power, and Ukrainians will eagerly consume depending on the size of their disposable income. Imported durable consumer goods such as shoes, clothing, and electrical household goods will likely witness continued demand in the future, although their market share has been threatened by the higher relative cost of imported goods since depreciation of the hryvnia in late 1998. Demand continues as well for imported non-durable goods like foodstuffs, candies, and other grocery items.

Agribusiness and the food processing and packaging sectors are potentially areas of significant growth. However, this potential growth is very much dependent on the government's commitment to real privatization and land-reform policies in agriculture, and rapid implementation of those policies. Many farm producers remain heavily indebted to the government for past deliveries of agricultural inputs, limiting ability to sustain growth in the agricultural sector.

The **energy sector** is another major area for potential investment. Opportunities in the electrical power area can be significant if and when restructuring and privatization take hold. As a result of privatization in 1998-99, seven of the twenty-seven Ukrainian regional power distribution companies (oblenergос) are now privately owned, and another seven are due to be privatized in 2000-2001. The passage of the Production Sharing Agreement (PSA) law in July 1999 has improved prospects for significant foreign investment in oil, gas, and coal production, although enabling legislation still has to be drafted and adopted by the Rada.

In the high-tech area, **telecommunications, computers, and computer software** are important growth sectors. As Ukraine attempts to join the international information “superhighway,” Ukrainian enterprises will require comprehensive solutions to their information processing needs.

In the **construction** industry, a mini-construction boom of “dachas” and apartment renovations, characteristic of an emerging economy, is stimulating demand for quality building products, hand-held construction equipment, finishing materials, etc. U.S. companies can position themselves for this surge in demand by identifying qualified distributors in Ukraine or establishing an on-the-ground market presence.

C. Government Role in the Economy

Privatization in Ukraine has proceeded unevenly thus far, with relatively rapid results in small-scale privatization and a slower pace for large-scale privatization. While the reasons for delays are complex, factors include: an underdeveloped legislative base without clear, easily understood procedures for selling state property; the absence of political will to overcome strong resistance from local authorities and enterprise directors; parliamentary resistance; and a lack of clear incentives in the complicated privatization scheme. Privatization, for Ukrainian citizens as well as foreign investors, will remain a key variable that will shape Ukraine’s success or failure in implementing market reforms.

Significant progress was made in 1995-96 in building a nationwide infrastructure for the larger privatization effort. A USAID-financed effort, along with the State Property Fund of Ukraine and the accounting/consulting firm Price Waterhouse, established privatization auction centers in every oblast and a national auction center in Kyiv. The distribution of privatization certificates to all Ukrainian citizens continued, with some 85% claiming their certificates by the end of 1996.

During 1997, privatization picked up from the previous year. Initially, privatization in Ukraine was given a big boost by a solid pro-privatization speech by President Kuchma in January 1996 and a series of measures to remove impediments and accelerate the rate of privatization. The State Property Fund (SPF), Ukraine’s landlord of all state-owned assets, announced that Ukraine privatized approximately 9,000 medium and large-scale enterprises into joint stock companies during 1997. Overall, in the three years from the beginning of Ukraine’s mass privatization program in January 1995, a total of 45,000 small businesses were privatized and 7,850 larger enterprises sold at least 70% of their shares.

In most cases government divestiture was based on buy-outs, preferential sales, and the free transfer of shares to managers and workers' collectives. Foreign participation in the privatization process has been limited. Foreigners may not participate directly in the mass privatization program, although they may purchase shares of enterprises following their privatization. Some medium-scale enterprises are sold at auction or through tender, and there have been one or two notable sales to foreign investors. The government designated some 250 large-scale enterprises to be sold directly to strategic investors, including foreigners, starting in 1997, though this process has moved slowly. Potential candidates for privatization are particularly attractive in the energy and telecommunications sectors, but actual energy privatization has been disappointing and parliamentary opposition has blocked major telecommunications privatization.

D. Balance of Payments Situation

From a low point in 1993 when Ukraine had only \$162 million of reserves (excluding gold), the country's foreign reserves recovered steadily through 1997 to over \$2.3 billion. The Russian crisis in late 1998, however, revealed fundamental weaknesses in the Ukrainian economy. The flight of foreign capital that had been invested in Ukrainian bonds, combined with continued trade deficits, a rising debt service burden, and defense of an increasingly overvalued exchange rate, forced reserves to plummet in 1998 to less than a third of their level in the previous year – despite very heavy international borrowing to prop up the reserves position.

Reserves recovered somewhat in 1999 thanks in large measure to a major exchange rate adjustment that made Ukrainian products more competitive in both domestic and export markets, and in July 2000 totaled \$900 million. Although disbursements from the IMF and the World Bank dropped sharply between 1998 and 1999, the dramatic shrinkage of the trade deficit from \$2.6 billion in 1998 to less than \$0.5 billion in 1999 greatly improved the supply of foreign exchange in domestic markets, allowing the National Bank of Ukraine to build reserves through currency purchases.

The country faced a potential foreign debt servicing crisis in 2000 with an estimated \$3.2 billion of debt service payments falling due. However, a highly successful restructuring of most of the sovereign debt held by private foreign creditors in early 2000 reduced the payment obligations for 2000 by about \$850 million, and if rescheduling through the Paris Club of sovereign debt held by official creditors is successful, the situation for 2000 should be manageable and consistent with a modest further increase in foreign exchange reserves.

E. Infrastructure

A large part of Ukraine's national infrastructure dates back to the post-World War II period. Economic decline, investment cutbacks, and insufficient service-charges have led to the deterioration of this infrastructure. The tenuous state of Ukraine's telecommunications, energy systems, transportation, and road/highway infrastructure will require upwards of \$40 billion in

investment over several decades. As part of international efforts to assist Ukraine in its transformation to a market economy, the World Bank, the European Bank for Reconstruction and Development, and other institutions have several infrastructure projects underway. Special emphasis will be given to energy conversion, projects that promote private-sector initiative in infrastructure development and improvement, and projects that promote improved nuclear safety.

Chapter III: Political Environment

A. Nature of Bilateral Relationship with the U.S.

The United States strongly supports Ukraine's independence, sovereignty, and territorial integrity and is providing substantial technical assistance to help Ukraine make the changes necessary to solidify a democratic society based on rule-of-law, reform its economy, and integrate with the world economic system. A stable, independent, democratic, and market-oriented Ukraine is in the U.S. national interest; such a Ukraine will be a key partner in dealing with post-Cold War problems, like proliferation, and in shaping a more stable and secure Europe.

Starting in late 1993, the United States and Ukraine began to develop closer economic and commercial ties. The United States pursued a broad engagement with Ukraine across all fields and at all levels. The U.S. economic assistance program for Ukraine, administered by the U.S. Agency for International Development (USAID), in 1995 became one of the largest American aid programs in the world. Funds granted through the Nunn-Lugar Cooperative Threat Reduction Program, targeted to assist the elimination of nuclear weapon systems and infrastructure in Ukraine, are also supporting efforts to build an export control system and protect against proliferation.

At the center of the United States' strategic partnership with Ukraine today is the U.S.-Ukraine Binational (Gore-Kuchma) Commission. Established in 1996, the main purpose of this Commission is to provide a mechanism for regular review and deepening of bilateral political, economic, commercial, and military cooperation. The annual meetings of the full Gore-Kuchma Commission are focused on four main areas: trade and investment, economic reform, foreign policy issues, and security issues. Various components of the Commission meet and consult on a regular basis to monitor implementation of selected programs. Both sides have paid special attention to improving the foreign investment climate in Ukraine and used the forum as a vehicle for addressing specific business disputes and removing obstacles to the development of new business ventures.

B. Major Political Issues Affecting the Business Climate

The course of political reform was reinforced with the Ukrainian Parliament's June 28, 1996 passage of a new Constitution. The new Constitution recognizes the right to private ownership

of land and property. It also strengthens provisions on the rule-of-law and provides for a more independent judiciary, promising more effective legal protections for investors. It could also help facilitate passage of a long-delayed new Civil Code, which contains a Western-style commercial code.

The principles expressed in the Constitution, while laying the groundwork for market-economy reforms, have not yet been fully put into practice. A lack of legislation in many areas of economic activity, as well as the absence of a reliable system to enforce existing legislation, are obstacles to achieving an investment climate that will attract substantial foreign investment. Key questions such as land ownership, land purchase by foreigners, privatization conditions, and taxation reform remain unresolved.

Increasing corruption and crime is a significant factor inhibiting legitimate business activity and foreign investment in Ukraine. President Kuchma has declared the fight against organized crime to be one of the top priorities of his administration, but up to this point little real progress has been made.

There is a broad understanding of these problems within Ukrainian official circles and a general consensus among reformers on the need to ensure that foreign investors are greeted with a more favorable legal and regulatory climate in the future. The hard work of translating that consensus into law is one of the most important challenges facing the Ukrainian political system today. Ensuring that these laws are effectively executed is an equally great challenge.

Ukrainian-Russian economic relations will likely continue to influence the larger investment picture in Ukraine. Areas of particular strain involve energy supplies and gas transit. Concern also exists about possible Russian attempts to exert economic pressure on Ukraine, particularly in the trade area.

C. Political System, Election Schedule, Orientation of Major Political Parties

Ukraine continues to make steady, if slow, progress toward developing a democratic state based on the rule of law. Under Ukraine's first post-Soviet Constitution, adopted on June 28, 1996, power was formally divided among three branches of government - the executive, the national legislature, and the judiciary. Although the new Constitution has not definitively resolved the formal division of powers among the three branches of government, it has provided Ukrainians with a strong, legal framework for addressing this problem. More importantly, it has codified the fundamental rights of free speech, freedom of the press and assembly, and freedom of religion for all Ukrainians.

Ukraine's unicameral Parliament, known as the Verkhovna Rada, has 450 seats and is elected to a four-year term. Since the March 1998 elections, half of the Rada's seats have been filled from individual single-seat districts, while the other half are filled from political party lists. Ukrainians elected a new Rada in March 1998. Leftist parties such as the Communists, Socialists, and Peasants made modest gains in the elections, but an influx of new business-

oriented deputies elected in single-seat districts diluted their influence somewhat. Moreover, in January 2000 a pro-presidential majority was formed and the Rada leadership – including the leftist speaker – were replaced with members of the new majority.

The Ukrainian Prime Minister, whom the President nominates, is subject to the Rada's approval. The Prime Minister is responsible for heading the government and his primary duties include selecting and chairing the Council of Ministers. The division of powers between the Presidency and the Prime Minister's office, however, has often proved to be an issue of contention. The current Prime Minister, who was named in December 1999 and formerly headed the National Bank of Ukraine, is viewed as a true reformer. However, the pace of reform over the first seven months of his tenure has not been as fast as many had hoped; there are signs that some Ukrainian business circles, whose interests might suffer in a more transparent open economy, are working to undermine the Prime Minister.

Ukraine's Presidency remains the preeminent post in the Ukrainian government. The President is the commander-in-chief of the armed forces and may veto Rada legislation. The Rada can override Presidential vetoes by a two-thirds vote. Under the new Constitution, Ukrainians hold presidential elections every five years. President Kuchma was elected to a second term in November 1999.

Chapter IV: Marketing U.S. Products and Services

A. Distribution and Sales Channels

The Ukrainian commercial infrastructure, while still only partially developed, has matured rapidly since Ukraine gained independence in 1991. During the Soviet period, Western-style distribution networks simply did not exist in Ukraine. Relationships between producers, suppliers, and end-users were disconnected; the command-administrative system simply directed goods and services with little rationale. The breakup of the Soviet Union resulted in the severe dislocation of supply and distribution networks, and many Ukrainian consumers found themselves with bare shelves and widespread shortages of basic goods. This created an important vacuum for upstart Ukrainian entrepreneurs and the birth of a more market-based supply and distribution system.

During the last several years, a network of chain stores, brand name stores and supermarkets has emerged in Ukraine. They are usually located in the downtown areas of cities and are owned by Ukrainian or foreign private entrepreneurs. These are the most expensive retail outlets, initially designed for shoppers from among the nouveau riche. Although there is some competition

among newly emerged distribution outlets and old-fashioned stores, each caters to the demands of a different group of consumers.

“Univermahs” (department stores), “universams” and “hastronomys” (food stores), specialty stores, and “rynky” (bazaars) are still where most low and middle class general end-users do their shopping. Department stores sell both locally produced and imported goods and rent space to several sellers of brand name cosmetics and personal care products. Universams, hastronomys, and specialty stores can be found in all municipal districts of Ukrainian cities. They sell mostly food items, but some distribute generic brands of personal care and household items.

Today, all former state-owned shops and department stores have been privatized into joint stock companies and have an opportunity to deal directly with producers and wholesale traders who supply the major share of imported products to the local market. An advantage of dealing with wholesalers is that they provide certification and license procedures for the imported products. Generally, department stores add 25% to the cost of general consumer products and 5% to audio-video goods and home appliances. The share of domestically produced products available in Ukrainian stores varies anywhere from 40% to 60%.

Directly importing products from foreign producers and distributors is complicated and costly for local department stores. The annual interest rate for credit needed to purchase products is 65-70%. Also, a high value-added tax (VAT) for imported products, excise and customs duties will add an additional 40% to the cost of a product.

Establishment of joint ventures with foreign trading companies is an alternative to direct purchasing. A foreign partner is required to supply the equipment and products, and to provide appropriate training for the local staff. However, the current share of products sold through joint ventures between Ukrainian department stores and foreign suppliers is very small (only 2-3%).

The sheer geographic size of Ukraine and its relatively high level of population dispersion (only about 10% of Ukraine's population lives in the three largest cities) make establishing a viable, reliable distribution network of great importance. Major U.S. companies such as Coca-Cola, Kraft-Jacobs-Suchard, Mars, PepsiCo, Procter & Gamble, and SC Johnson (Johnson Wax and Tambrands) have developed strong sales and service networks in Ukraine, which will ultimately strengthen their market-share potential. While some of the larger firms use their own internal customs clearance and distribution networks, several smaller companies use freight forwarders for distributing products. In addition, indigenous Ukrainian food manufacturers, such as Svitoch (confectionery), Obolon (brewery), Slavutych (brewery), and Chumak (a Ukrainian-Swedish vegetable cannery), are developing excellent widespread distribution networks.

In exporting directly from the United States to Ukraine, the least expensive and most reliable means of transport is by sea, through 18 marine ports in Ukraine, including Odessa, Illichevsk, and Mariupol. Well-known shippers such as SeaLand (U.S.) and Maersk (Denmark) have operations in Ukraine, with onward distribution throughout Ukraine.

Rail is another cheap, but less reliable method of shipping products throughout Ukraine. Rail traffic has fallen substantially since Ukrainian independence and minimal backups at crossing points make rail transport an interesting alternative to other forms of transport. Press reports claim that Maersk plans to open rail cargo service to all points in Ukraine in the near future. Nearly 23,000 kilometers of railway connect Ukraine with Poland, Slovakia, and Hungary, as well as with eastern and northern points of the NIS.

The most popular, efficient, and costly means of transporting goods within Ukraine is by overland truck. Ukrtrans (Ukrainian) and Corstjens (Netherlands) provide service to a number of commercial and diplomatic entities in Ukraine, although price is a factor that U.S. companies should consider. Due to poor road conditions and security issues throughout Ukraine, trucked cargo is priced by the kilometer rather than by weight. Ukraine, which is the size of Texas, therefore presents a fairly costly shipping scenario.

In the absence of reliable credit histories and business background reports, common sense is the main guide to developing a strong distribution and sales channel in Ukraine. U.S. companies can utilize regional distribution networks with contacts throughout the country and, more importantly, these on-the-ground entities can troubleshoot the myriad of obstacles that characterize trade in this emerging and challenging market. The Commercial Service offers a very cost-effective Agent/Distributor Service, which screens and identifies up to six potential distributors of U.S.-made goods and services.

B. Use of Agents and Distributors; Finding a Partner

As in any foreign country, a local partner or representative can provide valuable insight and commercial intelligence that might otherwise be missed by the U.S. businessperson. A local representative can be especially helpful in newly emerging markets, where a strong business information network has yet to develop. However, before entering into a distributorship or agent agreement, U.S. companies are advised to keep in mind the following points:

- While the extent of information on Ukrainian companies has improved slightly, there is still a significant dearth of background data and credit histories on potential Ukrainian distributors. This presents the greatest obstacle to finding reliable, competent distributors. In order to obtain a due diligence report on a potential Ukrainian partner, a U.S. company is advised to contact either a law firm or use the services of the Dun&Bradstreet representative in Ukraine:
D&B Representation in Ukraine
Dnipro Consulting Group
03150 Ukraine, Kiev, 122 Chervonoarmiyska St, 7th floor, off. 26-27
Tel: (380-44) 221-1239, 269-6070
Fax: (380-44) 224-5200
e-mail: DuB@ucpps.com
Web site: www.ucpps.com/dnb

To find a potential partner, U.S. companies may also wish to use the U.S. Embassy's Commercial Service programs: the Agent/Distributor Service (ADS) and Gold Key Service (GKS).

- The Embassy strongly advises that all U.S. companies consider legal counsel before and while doing business in Ukraine. Given the tenuous commercial environment and weak legal infrastructure, it is essential to obtain solid legal advice in structuring your company's investment. Furthermore, it is important to keep up with the ever-changing laws and regulations. Legal counsel can provide general advice on fluctuations in the commercial environment in Ukraine and prevent disputes from emerging between partners in the future. Ukrainian laws and regulations are vague and open to considerable leeway in interpretation, providing ample corruption opportunities for officials at every bureaucratic level. U.S. businessmen are advised that partnership with a Ukrainian company is a challenge that is beyond the constant control of the U.S. partner and his legal advisors.
- When drafting a contract on partnership with a Ukrainian company, a U.S. investor has to consider including an anti-bribery provision. According to the OECD Convention, which came into force in February 1999, "foreign public officials", including all branches of government, international organizations, state enterprises, political parties and candidates, are subject to anti-bribery prohibitions. In addition, paying unusually high commissions to a distributor, hiring a representative who is a relative of a local government official, other improper advantages and improper accounting practices are subject to criminal and civil liability under anti-bribery legislation of the United States.
- It is typical for Ukrainian companies to seek to establish long-term business relations on consignment or on an equal investment sharing basis. U.S. exporters are advised to start with small sales and full pre-payment or letter of credit terms. U.S. exporters should be cautious about any balance payments, due to constantly changing rules on local banking procedures.
- Look for regional projection: Kyiv is not the only hub of trade in Ukraine. Look for distributors that have nationwide capabilities, including the cities of Lviv, Odessa, Zaporizhzhya, Dnipropetrovsk, Donetsk, and Kharkiv. These regions are considered important industrial centers of Ukraine and are densely populated. Due to significant distance from foreign borders, demand for various kinds of products in the remote oblasts is not satisfied. Local prices are higher than those in the central and western oblasts of Ukraine. When entering into a distribution contract, U.S. exporters are advised to consider the advantages of selling products to major industrial centers rather than focusing only on a relatively satisfied Kyiv market.

C. Franchising

As at July 2000, franchising is not widespread in Ukraine. Western investments in Ukraine with franchising potential (i.e. McDonald's, Coca-Cola) are currently corporately owned, and very few Ukrainian businesses have recognized the potential for franchising. McDonald's has dominated

the fast-food sector in Ukraine, but there are also other successful examples of franchising projects to be found, such as Express Personnel Services, Xerox copy centers, Kodak photo developing centers in Kyiv, Baskin Robbins and Dunkin Donuts in Kharkiv. In October 1997, the USAID Mission in Ukraine initiated a franchise development project managed and provided by SIBLEY International. Several pilot projects were selected including medical services, home repair/renovation outlets, wholesale and retail food distribution, and consumer electronics. The assistance has resulted in the establishment of eight franchises.

The Ukrainian market offers many opportunities for international franchising. However, as an entrepreneurial activity, franchising encounters the same general barriers that impede the establishment of small and medium businesses. These include taxation problems, high credit rates, crisis of nonpayment, unstable legislation, and over-zealous inspections of entrepreneurial activity by the state. The investment climate remains the major obstacle for franchises in Ukraine.

D. Direct Marketing

Direct marketing is a concept new to the Ukrainian market. One of the major issues that has impeded the development of direct marketing in Ukraine is the use of cash for nearly all transactions. Moreover, promotional materials have to be very detailed and in the Ukrainian language. Presently, there is a notable absence of vending machines, mail-order houses, specialty or chain stores, and direct retailing. Marketing is usually done through large department stores, kiosks, or marketplaces.

Marketing of industrial goods and commodities is done largely by distributor warehouses, exhibitions, trade shows, and mail catalogs sent (with price lists) to the end-user. The industrial goods market is, for the most part, dependent on foreign credits and can involve barter transactions. Leasing and/or the contribution of equipment to statutory funds of a joint venture can also be effective marketing techniques.

E. Joint Ventures / Licensing

Joint Ventures:

Joint ventures, including those between Ukrainian and Western partners, became popular in Ukraine immediately after the start of the transformation to a market economy. They were viewed as a compromise between the customary form of business oriented towards national ownership and the necessity to attract foreign investors and learn foreign business practices. A number of privileges and benefits, including tax exemptions, were offered as incentives to establish joint ventures.

In Ukraine's legislation the term "joint venture" has two meanings:

- 1) Joint ventures are enterprises established primarily to pool assets of different owners and are of mixed-type ownership;
- 2) Joint ventures are based on the common capital of Ukrainian and foreign business entities, as well as on joint management and common distribution of results and risks.

In practice, however, the term is used for new business entities set up by Ukrainian and foreign founders. This may come about as a result of a foreign investor's interest in a Ukrainian enterprise (taking possession of stocks and part of its authorized capital).

The availability of a foreign investor is a prerequisite for the founding and functioning of a joint venture. Definite peculiarities exist with the possible participation of state-owned enterprises in creating joint ventures. According to existing laws in Ukraine, the State Property Fund of Ukraine and agencies to which this fund delegates its authority are entitled to establish joint ventures on behalf of state-owned enterprises.

In terms of forms of joint ventures, Ukrainian law sets no limitations - they are free to be established as limited corporations, stock companies, or other associations. State registration is mandatory when establishing a joint venture. When registered, an enterprise is entered in the State Register of Enterprises of Ukraine.

A joint venture has all the rights of a legal entity as soon as it has its state registration. Joint ventures may perform business activities of any kind, except for those prohibited by law. Licensing is mandatory for certain kinds of activity (insurance, audit activities, law, veterinary practice, and exploring and exploiting natural resources).

Another specific feature of the joint venture's legal status should be noted: the special regime of protecting founder rights and interests, which are to be determined at the legislative level. This legislation stipulates that foreign investments in Ukraine are not to be nationalized, and state administrations have no right to requisition foreign investments, except for undertaking rescue measures in the case of natural disasters, accidents, epidemics, or widespread animal diseases. Foreign investors have the right to reimbursement for losses due to illegal actions, inaction by authoritative bodies or their officials, and inadequate execution of their statutory duties with regard to a foreign investor. In the event of terminating their activity, foreign investor/founders may have their investment repaid in physical assets or in currency in the actual amount of the investment, as well as incomes obtained from investment in monetary or commodity form in accordance with the actual market value at the time of investment activity termination.

Foreign Investment Legislation:

Ukrainian foreign investment legislation has changed with disturbing frequency since Ukraine's independence in 1991 (usually not in favor of foreign investors). Taxation is a good example. On March 19, 1996, the Parliament adopted a new law on the foreign investment regime. This law put an end to the previous automatic five-year tax exemption. Under the old foreign investment law, any company with \$50,000 in registered "qualified foreign investment" was guaranteed tax breaks and was ensured they would not change for 10 years. Article 27 of the new law voided previous investment laws, including:

- "Law on Foreign Investments," dated March 13, 1992;
- Cabinet Resolution on a Foreign Investment Regime, dated May 20, 1993;
- "Law on a State Program for Attracting Foreign Investments," dated December 17, 1993.

On October 23, 1997, the "Law on Company Profit Tax" canceled the five-year tax exemption for all companies registered after this date. Meanwhile, top Ukrainian government officials assured foreign investors that there were no more automatic tax exemptions and that Ukraine would sign special agreements providing large foreign investors with tax and other privileges on a case-by-case basis.

Under the current foreign investment law:

- 1) Registration of foreign investment with local authorities is required;
- 2) Foreign investment includes:
 - creating joint ventures;
 - acquiring stock in existing enterprises;
 - creating wholly-owned foreign subsidiaries;
 - acquiring real estate such as apartments, houses, land use rights;
 - acquiring property rights by purchasing securities and stock of enterprises with such property rights;
- 3) Previous legislation gave foreign investors special privileges in the market. The 10-year investment guarantee was unilaterally revoked by Ukraine's Parliament on October 23, 1997, in direct violation of this law;
- 4) Foreign investors are guaranteed unhindered and immediate rights to repatriate their profits abroad, but only after the investor pays a 15% repatriation tax and other mandatory payments in Ukraine;
- 5) Any in-kind foreign contributions imported for a company's statutory fund are exempt from customs duties. All import duties must be paid if an enterprise sells, transfers or otherwise alienates the contributed property for any reason, including the termination of activities;
- 6) Foreign investors are granted general protection of Ukrainian intellectual property rights, and the right to decide whether to seek patent registrations in Ukraine or abroad.

It has become apparent to investors that the country's foreign investment legislation is sorely lacking in predictability. Recent amendments to legislation clearly demonstrate that guarantees to foreign investors can be retroactively revoked. The law extends rather minimal favorable treatment and guarantees to all types of foreign investors, including physical and legal entities.

Licensing

The Law of Ukraine "On Changes in the Law of Ukraine On Entrepreneurship" establishes permitting and licensing provisions and restrictions. Due to the long list of activities subject to permitting and licensing, the large number of government agencies involved in the licensing process, and obscure and contradictory instructions, this is viewed as one more barrier in the way of foreign investment - the typical business has to secure roughly a dozen licenses. Efforts are being made to reduce the number of licenses required. The draft legislation "On Licensing of

Certain Kinds of Business Activity" was approved by Parliament on June 1, 2000 and signed by the President a month later. The document outlines the licensing procedure, including reasons for revocation of licenses. According to the document, the Cabinet of Ministers is to create a special permitting and licensing authority, determine the fee itself (which will go into the state budget), and define procedures for payment. The duration of the licensing procedure is supposed to be reduced from 30 days to 10 days. However, the list of activities subject to permitting and licensing remains virtually unchanged (with only legal practice removed from the list).

F. Steps to Establishing an Office

Shares in a Ukrainian company can generally be issued or sold to non-Ukrainian residents without restriction. There is no limitation on the percentage of ownership of a foreign investor in most types of Ukrainian companies. Preferred forms of foreign investment operations in Ukraine are: a joint stock company, limited liability company, wholly-owned subsidiary, and representative office. For regulatory and taxation purposes, with some exceptions, representative offices are treated similarly to independent legal entities. Some industries, including banks and insurance companies, are more heavily regulated, and must be established in compliance with specific requirements.

It is possible for a foreign company to establish a representative office in Ukraine. A representative office can carry out marketing, promotional, and other auxiliary and preparatory functions on behalf of the company. The establishment of a wholly-owned company in Ukraine would be recommended if the company intends to carry out manufacturing or other significant local commercial activities. There is no prohibition for a foreign legal entity to have both a representative office and to establish a wholly-owned subsidiary at the same time.

The most widely used forms of legal entities in Ukraine are the joint stock company (JSC) and the limited liability company (LLC), with Ukrainian and foreign participants. In choosing between an LLC and JSC, it is generally recommended that an LLC be used since it is easier to manage than a JSC.

A Joint Stock Company is a company in which the shareholders are only liable for the obligations of the entity to the extent of their capital contributions. There are two types of JSCs: public and closed. A public JSC is established via a public offering and subscription of shares; a closed JSC's shares are distributed privately among the founding shareholders. At least two founding shareholders are necessary to create a JSC. They are free to determine among themselves the share distribution that each will have in the legal entity. Shares issued by both closed and public JSCs must be registered with the State Commission of Securities and Stock Market. There are two levels of taxation: the JSC is taxed on its profits and the shareholders are then taxed when dividends are distributed.

In a Limited Liability Company, the stakeholders as with a JSC are only liable to the extent of their capital contributions; ownership interests are expressed in terms of contractual rights that arise out of the foundation documents. A transfer of ownership rights is accomplished through

an assignment of contractual rights. Interests in an LLC are not deemed to be "securities" and, therefore, are not subject to registration with the State Commission of Securities and Stock Market. As with a JSC, there are two levels of taxation for an LLC.

Depending on the needs of your company and your long-term plans, any one of these three legal forms for creating a legal entity in Ukraine (a representative office, a 100% wholly-owned subsidiary, and a joint venture, either as a stock company or limited liability company) may be suitable. Generally, foreign investors engaged in business activity in Ukraine must register in Ukraine as either a resident company or a permanent representative office within one month of beginning any such activity.

Registration:

Registration of representative offices of foreign companies is handled by the Ministry of Economy (MOE) of Ukraine, and is done within 60 days of submission of all required documents and upon payment of a \$2,500 fee.

For registration of a representative office, a foreign business must submit the following documents (translated into Ukrainian):

1. a company charter (joint ventures need a foundation agreement);
2. an application for the registration of a representative office containing:
 - an extract from the trade or banking register of the country in which the foreign business entity has its office officially registered;
 - a proxy supporting the individual who will represent the company in Ukraine with references to the opening of bank accounts;
 - a power of attorney from the regional office where the company is officially registered confirming that the company is entitled to certain activities and operations.

The above-mentioned documents should be notarized in the country in which the company is registered, translated, and duly certified at a Ukrainian consulate abroad, unless otherwise stipulated in the international agreements of Ukraine.

Within a month of obtaining a registration certificate, a representative office must register with the local tax inspectors.

All business entities with legal entity status (resident or foreign) shall be officially registered by the executive committee of the city, city district, regional councils, Kyiv or Sevastopol district state administrations (hereinafter referred to as official registration authorities) at the place of residence of the given business entity, unless otherwise provided by law.

The following documents should be produced for registration:

- 1) constituent agreement (when there are two or more owners);
- 2) the statute (company charter), if applicable;
- 3) registration card, serving as an application for official registration;
- 4) document certifying payment of the official registration fee;

- 5) certificate of prepayment to the statutory capital fund in the amount required by law (50% of investment capital for a JSC, and 30% for an LLC). If an owner is a foreign legal entity, an extract from the trade register, bank or court register must be produced to certify registration of the investor in the country of origin.

These documents must be duly approved according to the law of the country of issue, translated into Ukrainian and legalized in a consulate of Ukraine. They should also be approved in the Embassy of the corresponding country in Ukraine and legalized in the Ministry of Foreign Affairs of Ukraine.

After registration, the company must be registered with the state tax and statistics authorities, and can appoint a board of directors who open the company's bank accounts.

G. Selling Factors / Techniques

Prior to considering the Ukrainian market, any U.S. company should be aware of two contradictory attitudes deeply ingrained in the mind of Ukrainian customers. The first is an enthusiasm for Western products, and the second is the belief that local products are much more reliable. This is in part due to the flood of imported goods of dubious origin and poor quality – many of which are falsely marketed under well-known brand names. Launched in 1997, a “local producer protection” policy produced a media campaign whose underlying idea was “don't trust imported products.” During the past few years, locally produced food products and beverages have gained a strong position in the Ukrainian market. An inner conviction about the reliability of local products and a predilection for familiar goods play a decisive role in consumer behavior.

Broad promotional advertising is necessary to acquaint the average Ukrainian with unfamiliar brand names. Consumer confidence in a particular product is boosted by a description, list of ingredients, warranty or maintenance guarantee. Ukrainian consumers are turned off by products with Western brand names that are manufactured in Asia or other former Socialist countries (other than Ukraine).

One of the key factors influencing the marketing of U.S. products in Ukraine is the right choice of an agent or distributor. If a U.S. company intends to have a long-term relationship with its Ukrainian partner, it is wise to get to know the business partner and their business as much as possible from the onset. Coordination and agreement regarding sales policies and pricing is absolutely necessary. Local businesses are oriented towards high profitability, which can seriously affect the marketability of U.S. products. U.S. exporters should be aware that their Ukrainian partners have to deal with a number of indirect duties and commercial risks that will influence their pricing policy. Generally speaking, the sales policies of U.S. companies interested in the Ukrainian market should take into account the unique features and challenges of this developing market. Rather than try and apply sales policies used in Western and Central Europe (or even Russia), a flexible and cooperative policy, oriented towards a long-term presence in the market, is much more likely to bring expected results.

Problems have arisen for U.S. companies that operate through their European subsidiaries. In many instances, higher European prices decrease the price competitiveness of U.S. products. Additionally, working through European subsidiaries may be perceived by Ukrainian businesses as an additional layer of bureaucracy. Ideally, a U.S. company interested in conducting a successful business operation in Ukraine should have an in-country representative and an established network of distributors and sellers.

Offering a flexible credit policy is important for small-scale Ukrainian companies, which do not have access to large amounts of money for the promotion of a new product and the training of personnel. A local company's access to loans and credit is limited by high interest rates and short repayment terms demanded by local banks.

H. Advertising and Trade Promotion

In the days of the former Soviet Union, foreign visitors were amused by the direct simplicity of Soviet "advertising"; shops were distinguished by unlit signs stating "milk," "bread," "meat," "ice cream," etc. As there was no formal product competition or market system to create incentives for quality production and purchase, there was no need to advertise one item versus the other. This changed soon after Ukraine gained independence in 1991 and presented opportunities for U.S. companies seeking to advertise in the Ukrainian market. Today, there are approximately 300 advertising agencies in Ukraine, many of which carry out the range of services Western companies are accustomed to.

Television advertising is on the rise and is considered one of the best means of advertising in Ukraine. According to Socis Gallup monitoring, the top five TV channels in advertising terms are: Inter, 1+1, ICTV, UT-1 (the central state channel), and STB. Commercial radio in Ukraine is developing quickly and is also widely used for advertising. Together radio and TV make up 64% of the national advertising market.

Newspaper advertising accounts for another 14 percent. The major Ukrainian papers/journals which may be used for advertising include: Den/Day (daily); Fakty/Facts (daily); Holos Ukrayiny/Voice of Ukraine (daily); Kiyevskiye Vedomosti/Kyiv News (daily); Vseukrainiskiye Vedomosti/Ukrainian News (semi-weekly); Silski Visti/Countryside News (daily); Uryadovyy Kuryer/Government Courier (daily); Vechirnyy Kyiv/Evening Kyiv (daily); Delovaya Ukraina/Business Ukraine (semi-weekly); Biznes/Business (weekly); Halytski Kontrakty/Halytski Contracts (weekly); Posrednyk/ (weekly); Kapital (semi-monthly); Kompan&on (semi-monthly); Zakon i Biznes/Law & Business (weekly); Zerkalo Nedeli/Mirror of the Week (weekly); RIO/advertising and information digest (weekly); Telenedelia/TV Week (weekly); Express-Obyava/advertising and announcements (semi-weekly); Aviso/advertising and announcements (semi-weekly); Natali/women's magazine (semi-monthly). The major English-language papers/journals are: Eastern Economist (daily/weekly); Intelnews (daily/weekly); Kyiv Post (weekly).

Outdoor advertising has proven effective, and its popularity is constantly growing. It accounts

for 22% of advertising expenditure in Ukraine.

The top ten advertisers remain international companies (Philip Morris, Reemtsma, UMC, Rothmans, Unilever, Sport Systems, Coca-Cola, Nestle, RJR, Papastratos). The major categories of goods in terms of market share for outdoor advertising are tobacco & accessories, communications, alcoholic beverages, financial, soft/hot drinks, and sport equipment. Among the regions of Ukraine, the largest budgets for advertising are in the Kyiv, Dnipropetrovsk, Odessa, Kharkiv, Donetsk, and Lviv regions. One of the largest outdoor advertising companies in Ukraine, Bigboard (a Czech-Ukrainian joint venture formed early in 1993,) was the first private company to sell outdoor space – mainly billboards - for advertising in Ukraine. Despite the entry of other competitors, Bigboard remains the largest (with over 1,250 billboards in Ukraine) with a market share of about 30%. Outdoor advertising companies must obtain licenses from local authorities and these are issued for a period of from six months to five years. There is an association of outdoor advertising companies in Ukraine that lobbies on behalf of the industry.

The economic crisis in the second half of 1998 resulted in a 30% shrinkage of the advertising market in 1999. In that year, the market was worth US\$ 187 million, compared with US\$ 267 million in 1998. The economic crisis had some positive after-effects: small operators were eliminated, and as a result agencies were concentrated and the quality of services improved. In the year 2000, the advertising budgets are again on the rise, and are forecast to reach the 1998 level.

Consumer education, an important part of western advertising approaches, is key in conveying the message to the consumer. Ukrainians, cautious and cynical by nature, are skeptical of flashy advertisements, so "word of mouth" and establishing a "street reputation" for one's product or service are critical for success in this developing market. Many consumers in Ukraine are unaware of competitive pricing and quality assurance.

The demand for public relations services in Ukraine is growing. PR agencies provide the following advertising services for their clients: organizing media-relations (i.e. press-conferences, press-tours, mass media advertising); developing relations with journalists and editors; organizing strategy formulation (i.e. creating special events, presentations, social events, VIP-parties, shows); lobbying (i.e. crisis management - rumors management); speechwriting, etc. One of the most successful PR companies is the U.S. company TWG/Burson-Marsteller. PR agencies in Ukraine have their own industry-lobbying association.

The law that regulates advertising in Ukraine is the "Law on Advertising" #270/96 of July 3, 1996. It outlines copyrights and trademark identification, and sets guidelines for advertising in the print and electronic media. It regulates the basic procedure of production, placement and distribution. Alcohol and tobacco product advertising is prohibited on television, and may not be placed on the first or last pages of newspapers or magazines. Also, advertisements cannot feature the actual use of alcohol or tobacco products. Draft legislation "On the Changes to the Law on Advertising" is currently before Parliament and aims to simplify the process of obtaining official permission for advertising. There is also a further draft law ("On Political Advertising") under consideration.

Under most circumstances, advertising in Ukraine has to be in the Ukrainian language. However, advertisements in media primarily printed or broadcast in a different language are exempt. Trademarks registered in a foreign language or alphabet are also permitted.

The advertising regulatory authorities are: the State Antimonopoly Committee of Ukraine; the State Committee on Information Policy, TV and Radio Broadcasting; the National Council of Ukraine on Radio and TV Transmission; and the State Committee on Standardization, Metrology and Certification. These agencies are responsible for the protection of businesses and individuals with respect to advertising, and may initiate actions against improper advertising (advertisements that are misleading, or capable of causing damage to persons or the state due to inaccuracy, as well as advertising of certain products restricted under advertising legislation.)

On request, CS Kyiv can provide an extensive list of advertising agencies, as well as print and television media operating in Ukraine.

I. Product Pricing

High import tariffs, VAT taxes, and the small number of suppliers of Western-made products in the Ukrainian market keep prices at a high level. To date, the Ukrainian market has been flooded with cheap, low-quality goods from Turkey, China, the Middle East, and former Socialist-bloc countries. However, despite the higher prices, there is a growing tendency for Ukrainians to buy quality, Western-made products.

The majority of suppliers of Western-made products are able to keep prices high because they are oriented towards the “elite” consumers – foreign residents and the recently emerged nouveau riche. This quest for high profitability can seriously affect the marketability of U.S. products.

When establishing prices, exporters should consider the purchasing power of the average Ukrainian consumer. According to the Ministry of Economics, at the beginning of 1999, the overall volume of sales of general consumer products decreased 8.6 percent. Meanwhile, the average Ukrainian per capita monthly wage has decreased significantly, from \$62.7 in 1998 to \$45 in July 2000. However, there is a fast-growing segment of the population whose disposable income is rising due to the increase in entrepreneurial activities.

When developing pricing policies, U.S. suppliers should also note the regional and age differences among end-users. The demand for Western-made products is far greater among the younger generation, with the sharpest contrasts seen between the under-45 and over-45 age groups. The widest differences are in the purchase of vehicles, personal care products, candy, jewelry, household goods, and electronics. The correlation between education level and product demand is not as evident as in Western economies, as unfortunately many educated consumers are part of the low income population.

It is important to note the regional variations in demand and price of Western-made consumer goods, although these differences are becoming less pronounced. While the Kyiv area is

typically well-supplied with various products, remote areas are not. Kharkiv, Dnipropetrovsk, Donetsk, Lviv, and Zaporizhzhya offer good potential for foreign exporters interested in expanding their operations in Ukraine.

The Cabinet of Ministers of Ukraine has price-setting authority, and determines lists of products, goods, and services whose costs are subject to approval by specific divisions of the government. Government-fixed and regulated prices and tariffs may change as a result of changes in production and sale conditions, regardless of the manufacturer's performance.

When conducting export and import transactions directly or via foreign economic intermediaries, contractual (foreign trade) prices formed in accordance with world market costs and conditions are used in settlements with foreign partners.

Enterprises, organizations, and individuals have the right to turn to arbitration to contest price violations on the part of State bodies, enterprises, organizations, cooperatives, and other legal entities and physical persons.

Prices in Ukraine typically include a 20% VAT and other taxes. Retail prices include a 20% VAT, while wholesale trade prices usually do not, citing it separately.

J. Sales Service / Customer Support

To succeed in the Ukrainian market, companies should pay attention to sales service and customer support. For one, the Ukrainian market is far from saturated; it is still getting started, thus presenting a unique opportunity for U.S. companies. With some 50 million people, Ukraine has the potential to become one of Europe's most important markets in the future. Because of Ukraine's size, there is plenty of room for competing companies with competing strategies. The demand for quality products and customer support is becoming stronger, which has driven companies to emphasize quality, after-sale service, installment payments, and other sales service practices.

A key element to succeeding in the Ukrainian market is the establishment of a network of after-sale support centers for goods and equipment. Maintenance centers are especially important for a variety of industries, including household appliances, telecommunications equipment, consumer goods, and vehicles. In February 1999, the Cabinet of Ministers adopted a decree on after-sale service and maintenance of household appliances. According to this legislation, all products have to carry certification of origin, price, after-sale obligations of the manufacturer, rules of use, the manufacturer's address, and information on certification in Ukraine.

In February 1999, the Cabinet of Ministers amended the rules on installment payments in order to increase consumer demand for products of long-term use.

Ukraine has passed a law on the protection of consumer rights, and plans to create a national customer information system on poor-quality goods, move towards membership in the European information system, create an independent quality control laboratory, and introduce EU standards

for consumer goods. In June 1999, an international conference on “Modern policies for the protection of consumer rights in Ukraine and other European countries” was held in Kyiv under the aegis of TACIS. The participants, who included representatives of over 40 countries, leading consumer goods producers, and donor organizations, agreed on establishing an intergovernmental commission on consumer rights protection.

A strong distribution system and a viable intermediary service industry are only developing in Ukraine. Western companies are better off dealing directly with large Ukrainian wholesalers, and avoiding middlemen and intermediaries.

K. Selling to the Government

Large government procurements represent export opportunities for U.S. companies. However, U.S. firms should keep two things in mind. First, the Ukrainian government lacks internal resources for large purchases, and companies are advised to track the tender announcements of the World Bank and the European Bank for Reconstruction and Development (EBRD), which have initiated numerous programs to assist Ukraine in its transition to a market economy. Second, reaching the "point of decision" in the Ukrainian bureaucracy can be a daunting task.

Major international financial institutions, such as the World Bank and the EBRD, have organized tenders for the procurement of goods and services to be used by Ukrainian government agencies. The presence of a Western tender organizer often makes selling to the government a more transparent practice, providing for published deadlines, proposal criteria, and more importantly, Western oversight in making final procurement decisions.

Government procurements are conducted on the basis of the Cabinet of Ministers of Ukraine Resolution #694 "On the Organization and Holding of International Tenders for National Procurement of Foreign Goods," dated June 28, 1997. Under this resolution, all government procurements above \$100,000 are conducted through one of the following tender procedures: open tenders, open tenders with prequalification, or competitive negotiations. Procurements from UAH 70,000 (about \$17,000) to \$100,000 are offered through the following competitive procedures: competitive negotiations, or limited competition (when invitations for bids are sent to at least three potential suppliers). Procurements under UAH 70,000 are done on a limited competition basis. Open international tenders must be conducted when the procurement is financed by an entity not resident in Ukraine.

L. Need for a Local Attorney

The U.S. Embassy strongly advises that all U.S. companies consider legal counsel before and during business practice in Ukraine. Given the tenuous commercial environment and the weak legal infrastructure, it is essential to obtain solid legal advice in structuring your company's investment. Furthermore, it is of utmost importance to remain up-to-date on the ever-changing

laws and regulations. Legal counsel can effectively provide general advice on the fluid commercial environment in Ukraine.

The Commercial Service, in its popular "Directory of Business Contacts," maintains a list of American and Ukrainian lawyers that are involved in international practice. The American Bar Association's Central and East European Law Initiative (Tel/Fax: [380-44] 462-0974 / 0975) is also a useful source of lawyers and information about legal proceedings in Ukraine.

M. Performing Due Diligence / Checking Bona Fides of Banks / Agents / Customers

Given the difficulties of doing business in Ukraine, it is advisable for a U.S. company to perform its own feasibility study before starting a project in Ukraine. Numerous opportunities in Ukraine carry a significant level of risk. The first step in undertaking a project in Ukraine is knowledge - knowledge of costs, risks, and returns. Two principal risk factors are involved: commercial and legal. Most of the risks are legal, permission related, and practical. What constitutes conforming to code in the U.S. does not necessarily mean the same in Ukraine. The nuances and various possible interpretations of Ukrainian laws, rules, and regulations make it almost impossible for one person to understand all the possible ramifications. In order for a contract to be truly enforceable in Ukraine one should have a lawyer, an accountant, and an interpreter even if you are fluent in Ukrainian or Russian.

Official State statistics are often unreliable, and understanding market dynamics in Ukraine comes down to informed opinion. Local surveys and "experts" should be treated with some caution, as their objectivity can tend to be blurred by vested interests.

There is no viable system for checking the financial status of a Ukrainian partner, and information on bona fides of potential Ukrainian partners should be treated with care. It is not a practice in Ukraine for banks to provide information on the financial status of their clients, and there is no nationwide service for registering enterprises of doubtful solvency.

The due diligence process performed by the Dun&Bradstreet representative in Ukraine, or teams headed by Western accounting/law firms and investment advisors with a permanent local presence, will give investors a better understanding of the target company and will help in the design of an appropriate exit strategy.

Never put your fate in the hands of the unpredictable Ukrainian courts. Recent court decisions, rulings, and regulations have shown that unless contracts in Ukraine contain very specific detail they may be totally unenforceable. The letter of a contract is more important than its intent, which like "industry standards" or other such concepts is not readily recognized in Ukraine. Only the written word and the specific subject, as defined by law, have meaning.

In entering into a business partnership with the State, it is highly recommended that you ensure the State has put all of its decision-making powers in the hands of an independent manager.

Chapter V: Leading Sectors for U.S. Exports and Investment

A. Best Prospects for Non-Agricultural Goods and Services

The following is a list of FCS, Kyiv commercial specialists and the major sectors of their responsibilities:

Ruben Beliaev	Information Technologies (Telecommunications, Computers), Environmental Technologies
Yuriy Prikhodko	Travel & Tourism, Consumer Goods
Victoria Sergeeva	Energy, Oil & Gas
Olena Stephanska	Banking & Finance, Health Care
Olexandr Zavhorodniy	Transportation, Heavy Industry, Chemicals, Building & Construction
Irina Loseva	Agricultural Machinery & Equipment, Food Processing

All figures below are provided in \$ millions, unless otherwise noted.
Exchange rates (effective June each year):

1997	\$1.00 = UAH 1.86
1998	\$1.00 = UAH 2.05
1999	\$1.00 = UAH 4.50
2000	\$1.00 = UAH 5.45

1. Agricultural Chemicals (AGC)

The market for pesticides in Ukraine is fairly large. The overall annual shortage in supply is currently estimated at 35,000 tons, needed to cover an area of 19 million hectares. Over 30% of the annual harvest is lost due to controllable insects, fungi and weeds.

The agricultural chemicals market is still in a state of flux, and offers opportunities for U.S. producers of new low-chemical, low-risk products. The estimated annual size of the pesticides market in Ukraine is \$200-225 million.

Local pesticide and agricultural chemical production meets only 20% of Ukraine's annual needs, and even this limited production depends upon imported raw materials. Local production of pesticides utilizing local compounds is expected to meet only one fourth of the total demand this year. Ukraine will need to rely on imported chemical compounds to meet the demand for pesticides.

It is necessary for U.S. pesticide manufacturers to appoint a reliable and well-informed representative or distributor with a large distribution network. There are approximately ten large distributors importing pesticides, the largest being "AgroKhimCenter", "UkrAgroBiznes" and "Raiz-Invest". These companies have well-developed regional representation networks.

Competition within the agro-chemical market in Ukraine is complex, due to the presence of many foreign companies distributing products directly and through their local distributors. Currently, the U.S. companies Cargill, Cyanamid Overseas Corporation, Dow Elanco, Du Pont, and Monsanto are present in the Ukrainian pesticide and agricultural chemical market. U.S.-made pesticides have an excellent reputation for efficiency and environmental friendliness. U.S. companies (and their European subsidiaries) have a strong competitive position in the herbicide, insecticide and seed disinfectant markets. However, fungicides are still dominated by Swiss and Ukrainian companies.

The best potential for U.S. firms wishing to enter the market and those already operating in Ukraine is in pesticides that combat weeds, plant diseases and insects. Since agricultural producers cannot grow decent yields of crops without the use of pesticides, it can be projected that the pesticide market (i.e. for herbicides and insecticides) will continue to grow.

2. Agricultural Machinery and Equipment (AGM)

Distributors of domestic and foreign agricultural machinery have been operating in Ukraine since 1991. Most sell machinery through a lease or credit arrangement in exchange for agricultural commodities. Major private distributors (including Raiz Invest, Ukragrobusiness, Agroinkom, Hrono and Dako) supply both Ukrainian and foreign machinery to many regions of Ukraine, and they also deal in used machinery.

The end-users of agricultural machinery are collective and state farms, private farms, distributors, and machinery-tractor stations (MTS). MTS were set up in each region of Ukraine under a government-sponsored system of state leasing-fund financing. There are now 833 stations, of which 63 are state-owned. MTS distribute machines to farms, providing maintenance and repair services throughout the cycle of cultivation, plowing and harvesting of crops. The state-owned stations distribute only locally produced machinery and equipment or imported machines purchased under a government sovereign guarantee. Farms pay either in cash or by bartering agricultural commodities, with a payment term of three to five years.

According to industry insiders from both local and U.S. companies operating in Ukraine, the agricultural market is not easy to access. Financing is the most critical issue for end-users, but there exist many other barriers such as certification, licensing and taxation. Machinery must be certified in Ukraine: certificates issued abroad are not accepted. The procedure is complicated and bureaucratic, requiring documentation in Ukrainian, and can be very costly depending on the type of machinery and the status of the exporting country. The value-added tax (VAT) levied is 20%, payable at the time of customs clearance. High custom-duties, taxation, and dealer mark-ups usually make imported equipment too expensive for local customers.

According to industry spokespeople, current depreciation of agricultural machinery and equipment is equal to 71-77% of total stock (compared with an estimated 59% in 1999), so the need to replace basic farm machinery is becoming critical. However, the gap between need and ability to purchase is huge.

A government cabinet decree of June 1999 again included grain harvesters on the list of critical imports. Domestic production is unable to meet the high demand for grain-harvesting machinery. The following data help to illustrate the problem:

Agricultural machinery production in Ukraine (pieces):

Year	1996	1997	1998
Tractors	5428	4645	3248
Plows	1371	3947	4045
Drills	1080	1424	740
Corn harvesters	4	39	11

Imports of agricultural machinery and equipment into Ukraine (1998):

Country	Pieces	\$ thousands	%
USA	434	46,700	43
Germany	505	31,344	29
Poland	164	13,179	12
France	83	8,555	8
Denmark	32	2,234	2
Other countries	592	5,720	6
Total	1,810	107,732	100

U.S. imports of agricultural machinery and equipment into Ukraine (1998):

Types of machinery	Pieces	\$ thousands
Grain-harvesting combines	372	46,634.8
Plows and cultivators	10	9.6
Threshing machinery	1	0.2
Sugarbeet top harvesters and sugarbeet harvesters	51	56.0

(Sources: State Statistics Committee of Ukraine, APK-Partner Magazine, Ukrainian News Agency.)

U.S. agricultural machinery has a good reputation in Ukraine. It is represented here by AGCO Corporation (Massey Ferguson), American Machinery Company (John Deere), Caterpillar, Novagro (Case Corporation). They offer a full range of equipment and parts (including supply of spare parts) for cultivating, growing, harvesting and transporting, as well as equipment for livestock production.

- A. AGCO Corporation has three large Ukrainian distributors: Ekoprod (Donetsk); Lan Invest (Dnipropetrovsk); and Raiz Agrotechnika. Raiz Agrotechnika has 18 representative offices throughout Ukraine and dealers with repair facilities and parts inventory located in all regions. AGCO Corporation is the only company with a credit line available for Ukrainian customers, requiring a 25% advance payment and extending credits to farms for three years at 20% interest. Funded by USAID under the Citizens' Network for Foreign Affairs (CNFA), AGCO has many projects for supporting and training private farmers.

- B. The American Machinery Company (John Deere sales representative) maintains a network of four regional service centers and nine service points equipped to do repairs indoors and in the field. It also has a training center designed to provide instruction in operation, maintenance, and repair.
- C. Zeppelin Baumaschinen GmbH is the official distributor for Caterpillar. Its representative office is located in Kyiv, with branch offices in Dnipropetrovsk and Odessa, and a service center in Dnipropetrovsk. The company offers caterpillar tractors as well as construction equipment and maintenance products.
- D. In June 1998, Pivdenmash and Case Europe signed an agreement to establish a joint venture to manufacture Case tractors in Ukraine. The registration was completed in December 1999. Using Case parts, Pivdenmash manufactured 100 magnum-type tractors. Case Corporation has an exclusive distributor in Ukraine, Novagro-service, and has established a service network for its customers. In 1997, the company sold 369 Case grain harvesters and 45 Case tractors. In 1998 and 1999, they sold eight grain harvesters, eight plows, and one tractor. Case plans to establish a leasing company to enable more farmers to purchase their equipment on credit.

The best prospect for U.S. companies is to invest in the manufacturing of equipment in Ukraine. Simply exporting agricultural equipment to Ukraine can be costly: the Ukrainian government plans to increase import duties on agricultural machinery, has no plans to purchase equipment under government sovereign guarantee, and will support domestic manufacturing.

Market size data (in \$ millions):

	1997	1998	1999
A. Total market size	425	430	495
B. Total local production	315	330	360
C. Total exports	100	100	104
D. Total imports	180	200	210
E. Imports from the U.S.	120	150	150

(The above statistics are unofficial estimates.)

3. Airport/Ground Support Equipment (APG)

The modernization of air navigation in Ukraine is a high priority of the government. The current outdated ATC system, inadequate air traffic services, substandard air navigation and communications systems and dilapidated infrastructure in Ukraine have all had a negative impact on the country's ability to attract additional flights, carriers, and air routes. It is estimated that Ukraine is losing millions of dollars annually from under-utilizing its airspace, and through lost overflight charges, landing fees, gate fees, aircraft servicing charges, etc. This represents a significant cost to the country. Improvements to Ukraine's air traffic control would generate

additional revenues that could be used to finance additional investments and improve air services.

The Ukrainian State Air Traffic Service Enterprise (UkSATSE) is the sole entity responsible for the operation of the Ukrainian air navigation system (ANS). In late 1998, the European Bank for Reconstruction and Development provided a \$25.4 million loan to UkSATSE, based on a sovereign guarantee from the government of Ukraine, for several additional projects as part of its airspace and Air Traffic Control modernization program. UkSATSE will need to import all of the equipment financed under the EBRD loan. Apart from the cost of foreign expertise to supervise the construction work involved, all funds will be allocated to procurement of equipment and spare-parts. The total potential for U.S. exports is approximately \$25 million, including upgrading of all airport tower facilities, communications systems, and ATC systems.

UkSATSE has already modernized four ATC dispatcher centers using local technology and domestically integrated Western ATC equipment. All the ATC systems currently in use in Ukraine are designed and manufactured by a local firm, Aerotekhnika, (tel.: 380(4498) 5-6300, fax: 380(44) 5-6302). The systems are a blend of Western and local equipment/software, which enables Ukraine air traffic controllers to service and track up to 150 jets simultaneously.

In June the Anastasia-2 ATC system was officially put into operation in Odessa, completing the current round of modernization of four out of five major ATC dispatcher centers available in Ukraine. According to Ukrainian specialists, the Ukrainian Anastasia-2 ATC system successfully combines former Soviet made radar systems with Western computers, monitors and software. It comprises:

- communication equipment attached to a radar data processor and work positioning equipment
- a flight-data processor
- a sub-system for air traffic planning.

Anastasia-2 equipped ATC dispatcher personnel hall center systems are reported to cost \$1.5 million, which is 20 times cheaper than the Thompson system installed in Tashkent. For Anastasia-type ATC systems, Aviatekhnika uses the following Western equipment: Barco (Belgium) monitors, Advantage (USA) industrial computers. At present the following Ukrainian ATC centers use locally integrated equipment:

- Lviv-ATC Ksenia system covering western Ukraine;
- Kharkiv-ATC Yulia system covering northern Ukraine;
- Odessa-ATC Anastasia-2 system covering southern Ukraine
- Simferopol-ATC Anastasia-1 system covering southern Ukraine. (Note: There are plans for the latter two centers to merge in future, to service air traffic for the entire southern part of Ukraine.)

One new ATC Center (in Boryspil) is planned to service air traffic in central Ukraine. The UkSATSE modernization plan also includes an ATC center in Dnipropetrovsk, which will serve the entire eastern part of Ukraine. EBRD has earmarked a \$24.4 million loan for this purpose.

It is envisaged that project documentation and bid specs for the Air Traffic Modernization Project in Ukraine will be ready by late June or the first half of July. UkSATSE is planning to split the tender into two rounds (sub-bids) to be announced in late 2000 and early 2001 respectively. Round one will be a small sub-bid for 2 lots: a) Air Space flow management cell equipment, and b) aeronautical information service equipment. Together these will absorb an estimated 5% of the EBRD loan (\$1.5 million). The deadline for bid applications will be 45-60 days from first publication of the call for tenders in the Ukrainian press. Round two will be a major sub-bid for 3 lots: a) Turn-key Air Traffic Control Center in Dnipropetrovsk, and upgrading of the Air Traffic Control Center in Simferopol; b) the purchase of 2 mono-pulse secondary surveillance radars; and c) the purchase of 4 voice communication systems. These will use an estimated 95% of the EBRD loan (\$23.5 million). The deadline for tenders will be 120 days from the first announcement in the Ukrainian press.

While the EBRD is in its final stages of the loan appraisal, interested American equipment suppliers and investors are advised to explore business opportunities with UkSATSE. For detailed information, please write/fax Mr. Dmytro Babeychuk, Director UkSATSE (76 a, Povitroflotskiy prospekt, Kyiv, 252151, Ukraine; tel.: 380(44) 230-2649, 212-2386; fax: 230-2312), or track information on the bids listed at www.ebrd.com under Procurement Opportunities.

(Market Size Data is not available for this sector.)

4. Building Materials (BLD)

With the collapse of the Soviet supply system for building materials, the developing Ukrainian construction industry has been looking for new supply sources and links. Since 1991, domestic production of building materials has dropped by approximately 30%. Given the current energy crisis in Ukraine, prices for locally produced products have increased drastically. Most domestic materials are low quality and outdated, presenting opportunities for western quality products.

The Ukrainian market for building materials offers sound opportunities for exporters, and especially for investors. The renovation and construction of Western-standard apartments, offices, and supermarkets remains a lucrative business in Ukraine. Some western consultants rank the Ukrainian construction market among the top four in all Europe in short-term market potential, and in the top two in long-term potential.

Although there are no official statistics on the Ukrainian market for building materials, the contractor market (residential and non-residential construction for Ukraine) can be estimated at \$4,600 million in annual sales, and the market for renovation of residential property is estimated at \$610 million in annual sales. Industry specialists are forecasting that domestic production will increase by approximately 10% due to the increase in joint manufacturing of building materials in Ukraine.

The market for building materials is becoming competitive: German, Italian, Scandinavian, French, and Spanish exporters are aggressively promoting their products in the Ukrainian market. Approximately 80% of the building materials used by contractors are of European origin. However, the system of distribution is still in the process of development. It consists of a collection of small, poorly organized stores with low inventories. Even leading distributors cannot serve as one-stop shops, and consumers spend much time searching for quality products at competitive prices.

(Market Size Data is not available for this sector.)

5. Computers & Peripherals (CPT)

The Ukrainian computer market is the first and perhaps the only industrial sector to have developed on primarily free market principles and remains one of the most dynamic sectors in Ukraine. Despite the general downturn of the Ukrainian economy, computer production and trade offer strong prospects for U.S. exporters. The exact size and nature of the Ukrainian computer hardware market is difficult to measure, since official statistics ignore such key factors as local production and shadow imports of components. Local production based on imported components is thriving and reshaping the structure of the market.

Based on data provided by market insiders, the importation of brand-name computer equipment is decreasing 10% annually, while imported non-brand name equipment is decreasing 15% each year. At the same time, demand for locally manufactured computer hardware (using imported components) is steadily increasing, and is expected to reach 75% of total market share in the year 2000. Of the nearly 700 companies involved in PCs and active in the market, approximately 66% of them are engaged in local assembly or manufacturing of PCs. 80% of these computers are Intel-based. Industry experts estimate that only 10-15% of Ukraine's potential computer hardware demand has been tapped. The key problem is the lack of purchasing power of consumers, a situation unlikely to improve in the short term.

Current market trends include:

- fluctuating demand;
- falling prices for expensive hardware, against a 10-20% increase in prices for low-end equipment;
- growing interest in units with limited memory (64 MB or lower);
- growing interest in and market-share of AMD processors;
- very limited reserves of computer components due to the poor financial situation of the main distributors. This factor led to an under-supply of components and 40-50% increase in demand for them in September-November 1999, following natural disasters in Asia and in anticipation of Y2K-related problems;
- a noticeable change in sales and marketing, with most local computer manufacturers starting to focus on computer solutions rather than on hardware sales.

Major U.S. computer manufacturers have strong brand-name recognition, but pricing is usually the key consideration for the Ukrainian purchaser. Major local companies sell 10,000-20,000 PCs annually. Apple, Compaq, DEC, Dell, Hewlett Packard (HP), IBM, Intel, Microsoft are among the numerous U.S. computer companies active in the Ukrainian market. Although increasing, home use of PCs is still very limited. U.S. companies can maximize their export potential by tapping into an increasingly sophisticated network of agents and distributors throughout Ukraine who are able to reach a wide range of clients. There are real opportunities in telecommunications and transport networks, as well as in the regional and city administration level.

Market Size Data

		1998	1999	2000	2001	2002
Total Market Size	(in \$ millions)	119	141	169	209	260

(Source: IDC, Compyuternoye Obozrenye, No. 4, 2000. Other market size statistics are not available for this sector. Sales projections depend heavily on continued economic growth and market liberalization.)

6. Computer Software & Services (CSF)

Ukraine's expanding private sector will require various software solutions and packages. However, the poor enforcement of intellectual property rights in Ukraine is a factor to be noted by U.S. companies interested in entering the market. Microsoft's MS-DOS and Windows programs are currently the most widely used word processing and spreadsheet software packages in Ukraine. This software is installed on approximately 98% of all PCs operating in the country. However, many software packages and applications are developed locally. The presence of many talented programmers, together with weak International Property Rights (IPR) legislation and enforcement, have encouraged piracy and flagrant misuse of software. It is estimated that illegal software may comprise 10-40% of the software used by the government, 10-30% used by corporate customers, and 50-100% used by small and medium businesses. Foreign imports dominate the legitimate software market for corporate customers, accounting for 95%, while the share of local products doesn't exceed 5%. A more legitimate and transparent market for computer software is slowly taking shape, which is largely attributable to dealers selling computer hardware with preinstalled, legally acquired software.

Ukraine has witnessed an increasing demand for specialized financial, statistical, management, and manufacturing software, presenting major opportunities for U.S. companies. For maximum market exposure and penetration, U.S. companies are advised to develop bilingual (Ukrainian/Russian and English) software, as well as to provide the necessary bilingual written instructions and after-sales service. The existing legal environment in Ukraine does not include many important norms that would regulate the localization of software products. Legitimate localization of foreign software products is almost non-existent, which is partially due to competition from products localized in Russia.

Ukraine is slowly emerging as a low-cost site for high-quality software development. The producers work mostly alone or in small groups on projects ordered from abroad. There is a growing interest in seeing Ukrainian computer companies organize software production centers that could participate in international software development projects.

Market Size Data (in \$ millions):

	1998	1999	2000
A. Total Market Size	22	22	22
B. Total Local Production	1	1	1
C. Total Exports	0	0	0
D. Total Imports	21	21	21
E. Imports from the U.S.	N/A	N/A	N/A

(The above statistics are unofficial estimates.)

7. Drugs & Pharmaceuticals (DRG)

Following the Russian financial crisis in 1998 and devaluation of the Ukrainian hryvna (UAH), the pharmaceutical market in Ukraine has decreased (in USD value). The total market in 1997 was \$600 million, down to \$450 million in 1998, and in 1999 it is estimated at \$290 million (source: the Committee on Medical and Microbiological Industry of Ukraine).

The market share of Ukrainian manufacturers is increasing, and reached 51% in 1999. 155 companies are licensed to produce pharmaceuticals, but a mere 22 of these produce about 70-75% of the total domestic pharmaceutical output. The majority of Ukrainian pharmaceutical companies have been privatized, and only seven are state-owned. The Ukrainian pharmaceutical industry manufactures about 1,300 different medicinal products, mainly generic drugs, branded generics and vitamins. Domestic manufacturers operate in the lowest price segment of the market, supplying high volumes of cheap generic drugs and vitamins.

Firms should note that the Ukrainian government is unable to purchase large volumes of expensive drugs; cheap generic drugs are more realistic for a predominantly state-run health sector. Large Western pharmaceutical companies are focusing their attention on private regional distributors who enjoy financial support from local companies and maintain strong ties with local health care authorities and facilities.

American companies are also advised that burdensome certification and registration procedures present significant, but potentially manageable, obstacles in this underdeveloped market. U.S. firms will further need to develop a strong public awareness campaign to educate Ukrainian consumers, given their minimal exposure to advanced medicines. Strong sales support should also be available to address these issues.

In the longer term, some multinationals may look closely at potential acquisitions or joint ventures in Ukraine. Access to local manufacturing capacity would offer significant advantages in the current regulatory climate, and it will become clear within the next two years which domestic producers are likely to succeed in efforts to reach international GMP standards.

Market Size Data (in \$ millions):

	1997	1998	1999	2000 (estimated)
A. Total Market Size	600	450	290	250
B. Total Local Production	250	200	180	N/A
C. Total Exports	80	50	30	N/A
D. Total Imports	7	4	4	N/A

(Source: the Committee on Medical and Microbiological Industry of Ukraine.)

8. Electrical Power Systems (ELP)

Following the overall economic reforms initiated in 1994, Ukraine has sought to restructure and commercialize its outdated and tightly state-controlled power generation systems. While the vast electrical power sector requires sweeping reform and billions of dollars in investment, major opportunities (largely dependent on financing from international financial institutions) lie ahead for U.S. companies. U.S. firms can tap existing consulting and procurement projects offered by the U.S. Agency for International Development, the World Bank, and the European Bank for Reconstruction and Development, which are assisting the Ukrainian government with reforms and the creation of an independent energy sector.

According to Ukrainian legislation, thermal power generation companies and regional power distribution companies must be privatized. Ukraine's thermal power plants are old, their equipment is antiquated, their technology is obsolete, and they lack modern pollution control equipment. The National Program for the Power Industry wants to focus, among other things, on refurbishing thermal power plants with fluid bed boilers, double-arch furnaces and other innovative combustion technologies for utilizing Ukrainian low-grade coal. Due to lack of internal financing, the stations cannot carry out the full range of necessary refurbishments themselves. New hydropower utilities, that will reduce dependence on imported energy resources, are in the process of being built. Ukraine's nuclear power plants (NPP) also have to be upgraded. Construction of three new nuclear power generation units was started on Khmelnytsky NPP, Rivne NPP and South Ukraine NPP and suspended later due to lack of internal funds. Construction of these units is expected to resume in 2001 after the closure of Chernobyl NPP, pending international funding. Two more units are planned for Khmelnytsky NPP. Upon closure of Chernobyl NPP, tenders are expected for procurement of various categories of equipment and services within the Chernobyl Shelter Implementation project. The project is financed by the Chernobyl Shelter Fund, which is administered by the EBRD. The total estimated cost of the procurements for this project amounted to \$40 million in 1999-2000. A nuclear waste storage facility is being constructed at Chernobyl NPP, using international funding.

The centralized municipal heating systems, which are in use in most Ukrainian cities, are worn out and unreliable. They need rehabilitation and technical upgrading. The State Committee on Energy Conservation, in conjunction with the regional power distribution companies, has initiated projects to reconstruct town boilers and enhance district heating efficiency in the cities of Kyiv, Sevastopil, Dnipropetrovsk, and Lviv. The World Bank has approved a \$200 million loan to Ukraine for a Kyiv District Heating Improvement Project that will increase the efficiency of central heating in Kyiv. International tenders for procurement under the project began in September 1999. The World Bank has agreed to provide \$28 million to upgrade the Sevastopil district's heating system. There is increasing demand for autonomous heating systems in private cottages, and in the basement/roof-based boiler houses for multi-story buildings.

In the Crimean peninsula, the climatic conditions justify the use of solar-collector heating systems to supply hot water for households and industrial users. There is a demand for small-capacity wind generators to drive water pumps and meal processing equipment in rural areas of the Crimea and the Carpathian mountains.

Export opportunities for U.S. companies include:

- electric motors for feeder pumps, portal cranes, and conveyor belts;
- accumulator batteries, assorted bearings, circuit breakers, disconnectors;
- current and voltage transformers, frequency converters, support insulators, generating sets;
- fluid bed boilers, low and medium-capacity boilers and auxiliaries, tubular stacks for boilers, boiler pipes, steam ejectors, assorted valves, superheaters;
- fans and spare parts for them;
- pump meters, nickel-steel tubing;
- steam and gas turbines and auxiliaries;
- solar-collector heating systems; wind generators for driving water pumps and meal processing equipment.

Market Size Data:

	1998	1999	2000
A. Total Market Size (in \$ millions)	1300	1500	1600
B. Imports from the U.S. (in \$ millions)	170	190	200

(The above statistics are unofficial estimates. Other statistics are not available for this sector.)

9. Energy Efficiency (EE)

Energy efficiency was an oxymoron in the former Soviet economy, where energy was cheap and plentiful. The breakup of the USSR, however, quickly forced Ukrainian industries and citizens alike to cut energy use, given the quick transition to world prices for Russian and Kazakh oil, and for Russian and Turkmen gas. The Ukrainian government has pushed to establish a true market

for energy and remove extensive state subsidies, resulting in a more than 1,000% increase in electricity costs between 1994 and 1998. Gas prices have also skyrocketed, increasing over 1,000% from 1994 to 1998, prompting many Ukrainians to install gas meters to accurately record use.

There are many areas for energy saving equipment and technology implementation. Due to poor control over the use of fuel and energy resources, Ukraine's energy efficiency is still two to three times lower than that in developed countries. The country ranks sixth in the world in gas consumption, and third in gas import after the United States and Germany. Approximately, 30% of the hot water supplied to houses and public buildings is used inefficiently or simply wasted. Almost 40% of the total heating energy generated is lost in transport from generator to consumer.

In the short-to-medium term, U.S. companies should explore commercial opportunities in energy efficiency demonstration projects (targeted at both residential and industrial consumers); district heating/hot water supply projects to curb waste and shorten the prolonged outages of heat/hot water (which are common in Ukraine); and urban and apartment block lighting projects to save electricity and brighten Ukraine's streets. Longer-term projects will emphasize controlling the profligate waste of energy by Ukrainian industries - a step that is closely tied to privatization and to putting heavy industry on a market footing. The majority of projects focus on control systems, gas meters, energy-efficient technologies, and monitoring devices to measure and regulate electricity use. The State Committee for Energy Conservation has plans to improve energy efficiency in Kyiv public buildings: schools, hospitals, kindergartens, and public administration buildings. The project includes the introduction of automated boiler-houses and energy efficiency measures including the installation of heat meters in more than 1600 buildings. The World Bank is providing an \$18 million loan and there is open tendering for ongoing procurement for the project.

In May 1998, the State Committee for Energy Conservation coordinated the establishment of Ukraine's first energy service company (UkrESCO), which would identify and implement energy-saving investments in small and medium-sized enterprises (SMEs) and public sector institutions throughout Ukraine. In May 1998, the EBRD agreed to provide a sovereign loan of \$30 million for this project and the loan agreement was ratified by the Ukrainian Parliament in May 1999. International tendering for energy conservation equipment and services began in June 1999 and is ongoing.

Best prospects for U.S. companies include: efficient gas turbines; hydraulic turbines; central heating boilers and advanced boiler technologies; energy conservation technologies in the heat-exchange systems and furnaces; modern digital control systems; gas and heat metering systems for industrial, domestic and commercial use; monitoring devices to measure and regulate electricity use; rehabilitation and replacement of compressors for transmission systems; efficient drilling machinery; coal quality control equipment; innovative insulation and antirust coatings; energy-efficient technologies; consulting services in energy conservation, energy audit, etc.

(Market size data is not available for this sector.)

10. Food Processing & Packaging Equipment (FPP)

The food processing and packaging equipment (FPP) sector offers prospects for U.S. exports and long-term investment. FPP operations in Ukraine are outdated, with some canning operations dating back to the 1950s. A World Bank analysis estimates that technical efficiencies in Ukrainian food processing correspond to those achieved in Western Europe and the U.S. approximately 30 years ago. Packaging materials are limited and packaging itself is barely functional. With upgraded processing and packaging technology, Ukraine can conceivably become an important exporter of processed food to the former Soviet republics, Central Europe, and the Black Sea basin.

Currently, there are up to fifty manufacturers of food-processing machinery in Ukraine. These enterprises tend to dominate the markets they serve simply because they provide basic, inexpensive equipment to cash-strapped, inefficient, and heavily subsidized sub-sectors of the food-processing industry. Despite Ukraine's attempts to replace previously imported food-processing and packaging equipment with locally produced equipment, it is highly unlikely that Ukraine will produce equipment in the near future that will meet world standards.

Many Ukrainian food-processing and packaging firms want to purchase new equipment in order to process higher-value-added foods of exportable quality. There is a strong preference for foreign equipment (better quality and technology) and in many cases there are no local manufacturers of certain food-processing and packaging equipment. There is also a large potential market for reconditioned and used equipment. Nearly 80% of the imports come from major suppliers in Germany, Italy, Sweden, and Denmark. Major Eastern European suppliers are located in Hungary and Poland, although their market shares are now declining because they offer little cost advantage over Western European manufacturers.

The FPP industry is in desperate need of new technology and machinery in order to increase sales and reduce food losses. The market is likely to expand rapidly in the next several years, especially in the following areas: (a) equipment for higher value-added processing or secondary processing; (b) energy-efficient equipment; (c) small-capacity production equipment (especially for large agribusinesses that have split into small and medium-sized companies); and (d) packaging equipment that ensures a longer shelf life and proper hygiene for processed products. The best sales prospects for FPP (including used or refurbished equipment) are: dairy equipment, baby food production equipment, pasta and bread-making equipment, equipment for breweries, equipment for producing and bottling soft drinks and juices, fruit and vegetable processing equipment, vegetable oil (especially sunflower) extraction and refining equipment, and equipment for candy production and packaging.

There are approximately thirty food-processing joint ventures operating in Ukraine. Commodities International Limited (C.I.L.), a U.S.-Ukrainian joint venture, is working with a Khmelnytskyi-based enterprise to process and package beef and pork for sale in the Russian and Ukrainian markets. Kraft General Foods purchased a candy factory in Trostyanets (Sumy oblast) and is currently producing chocolate products which are in high demand. The Dnipropetrovsk

Oil Extraction Factory, with investment from Swiss Ilta-Holdings, received a loan from the EBRD to upgrade its production facilities. In July 1996, Midnight Sun Inc. (Sweden) established the joint venture “South Food Inc.” to produce tomato sauce, ketchup, and canned vegetables under the “Chumak” brand. “Chumak” tomato sauce is very popular in Ukraine and has a 13% share of the market.

In 1997, McDonald's opened its first restaurant in Ukraine (in Kyiv). By June 2000, the company had invested about \$70 million in building restaurants and developing local production infrastructure. Currently, it operates 37 restaurants in 13 major Ukrainian cities (Kyiv, Kharkiv, Odessa, Dnipropetrovsk, Donetsk, Lviv, Mykolajiv, Kryvyj Rig, Sumy, Chernigiv, Cherkasy, Simferopol, and Zaporizhya). The company employs around 2,000 people. About 35% of the products used in McDonald's restaurants are made in Ukraine. Soon nearly 90% of McDonald's products will be made from Ukrainian foodstuffs (buns will come from a bakery in Dnipropetrovsk, meat will be produced in Vinnitsa region, ketchup will be made in Kherson, and so on). McDonald's has donated over \$2.5 million to various projects of social importance.

Cargill has opened a \$50 million sunflower seed processing plant near Donetsk. Here domestically produced sunflower seeds are crushed for use in oil, food and soaps. Cargill began its activities in Ukraine in 1991 with a corn research institute in Dnipropetrovsk. In 1994, the company started merchandising grain, oilseeds, petroleum, steel, sugar, fruit juice concentrate and cocoa, and from 1995 to 1997 they were involved in warehousing and fertilizer blending. In 1999 the company bought its first grain elevator, and bought shares in a second one.

Tetra Laval, the Swedish food processing and packaging equipment manufacturer, is one foreign company that has been successful in selling food-processing and packaging equipment in Ukraine. The company has been aggressively pursuing business opportunities in countries of the former Soviet Union since 1991 and has its own office building in Kyiv, located next to their packaging materials factory. Tetra Laval manufactures and sells a wide range of equipment, but has been most successful selling packaging equipment for liquids (milk and juices).

Market Size Data (in \$ millions):

	1997	1998	1999
A. Total Market Size	50.0	58.0	61.0
B. Total Local Production	35.0	30.0	30.0
C. Total Exports	5.0	3.0	3.1
D. Total Imports	10.0	15.0	16.5
E. Imports from the U.S.	4.6	4.0	4.2

(The above statistics are unofficial estimates.)

11. Medical Equipment (MED)

There are no accurate statistical data on the size of the medical equipment market. Neither the Ministry of Health of Ukraine nor any statistical agency can provide accurate figures on domestic production. The size of the market can be estimated by examining customs and tax reports.

The majority of the Ukrainian health care system is still state-owned, and is financed from the State Budget. Ukraine's National Health Service is now in the process of being restructured to incorporate modern methods and higher levels of medical assistance. A long awaited health insurance reform is expected in the near future. The restructuring of the medical care system may be a very good target for technical assistance funds, which in turn may eventually help to develop a real market for medical supplies.

Medical equipment traders are prime contacts for U.S. businesses entering the Ukrainian market, due to their extensive networks and ability to identify buyers. The major purchasers of medical equipment are state-owned regional and "vidomichi" (departmental) hospitals, the latter owned by various ministries and enterprises. The potential for private hospitals has been increasing.

Best sales prospects for U.S. exporters include: laboratory equipment, radiographic units, electro-medical equipment, dental equipment, laser surgery devices, sterilization devices, diagnostic systems and disposable items. Some medical equipment is produced in Ukraine, but production is not competitive on a global scale.

The market potential for laboratory equipment (i.e. centrifuges, ultracentrifuges, spectrophotometers, nuclear counters, and blood grouping systems) is high in Ukraine. Demand for dental equipment (i.e. complete workstations, dental syringes, needles and laboratory products) is increasing. Opportunities exist for electro-medical equipment. Modern equipment offering ease of use and cost savings is required in the fields of microsurgery, radiology and biomedicine.

Receptivity to used medical equipment is lukewarm. Ukrainian purchasers are often not familiar with U.S. medical equipment, and wonder about its operational life span. However, a potential market for used medical equipment does exist, with the recommended approach being the creation of a joint venture.

Market Size Data (in USD millions):

	1997	1998	1999	2000
A. Total Market Size	170	185	180	N/A
B. Total Local Production	150	160	170	N/A
C. Total Exports	60	60	70	N/A
D. Total Imports	80	85	80	N/A
E. Imports from the U.S.	6	8	8	N/A

(The above statistics are unofficial estimates.)

12. Oil and Gas Field Machinery (OGM)

In Soviet times, Ukraine had an abundance of subsidized oil and gas from Russia. Today, Ukraine's petroleum industry is in a state of decay - broke and unable to sustain itself. Technology and equipment is years behind that in the United States. Ukraine does not have pumping equipment capable of producing below 6,000 feet, even though many of the fields are at depths of 10,000 to 15,000 feet. Stimulation technologies such as hydraulic fracturing and acid stimulation are not available. Three-D seismic has not been used on-shore, and drilling equipment is antiquated and has difficulties drilling below 15,000 feet. It might take two to three years to drill a well at this level, which is where the majority of undeveloped reserves and a lot of developed reserves are to be found. There is very limited domestic production of drilling machinery; it has been mostly imported from Russia and Romania.

Ukraine has the second largest potential refinery capacity in the NIS, with a capacity potential of about 53 million tons per year at six refineries. However, capacity utilization is very low. About 60% of petroleum products consumed in Ukraine are imported. Most of Ukraine's refineries date from before World War II, and are therefore unsophisticated, with little modern technological capacity to process crude oil into valuable light products such as gasoline, diesel fuel, aviation fuel, kerosene, and liquefied petroleum gas. In Ukrainian refineries, refined product yield - the ratio of light products to the total refined - is only 57% on average, versus a desired target of 75%.

The Ukrainian government has made the development of the oil and gas sectors one of its top priorities. There are several projects that may offer potential purchases of U.S.-made equipment and services: Ukrainian refineries modification; exploration of the Azov-Black Sea shelves (after enforcement of the Law on Production Sharing Agreements); construction of the USD 100 million Pivdenny (Odessa) Oil Terminal; construction of the 667-kilometer Pivdenny-Brody pipeline and its extension to Gdansk (Poland), which would be part of the Eurasian Oil Transport Corridor, a transit route for Caspian oil to reach Central Europe; and the rehabilitation of the 35,000-kilometer gas pipeline that delivers nearly 35% of Western Europe's natural gas.

The best prospects for U.S. companies include: pipeline construction equipment (compressors and pumps for pipeline applications; gas transmission systems; gas pipeline leaks control systems; gas pipe fittings and applications; welding machines, cranes, pipe-cleaning equipment, and line trend machines); advanced and highly efficient oil and gas exploration and drilling equipment and technologies (pontoons supported on columns, hoisting cranes, drilling rigs, bits, electric motors, winch rollers, rotary tables, sheds, hoisting blocks, monkey boards, crown blocks, gin holes, shackles, cutting, roller and diamond bits, casing sleeves, chemicals, stimulation technologies, modern 3-D seismic, particularly for offshore projects where Ukrainian technology is very limited); equipment for atmospheric-vacuum oil refining; modernization and increasing of hydro-cracking and catalytic cracking capacities; units for catalytic transformation of distillates; industrial automation, control and monitoring systems for refineries, gas processing and petrochemical plants; desulfurization and quality control facilities; safety systems; fuel dispensers, fuel storage tanks, fuel level monitoring and accounting systems.

Market Size Data (in \$ millions):

	1998	1999	2000
--	-------------	-------------	-------------

A. Total Market Size	1110	1120	1120
B. Total Local Production	N/A	N/A	N/A
C. Total Exports	N/A	N/A	N/A
D. Total Imports	44	46	46
E. Imports from the U.S.	11	10	10

(The above statistics are unofficial estimates.)

13. Pollution Control Equipment (POL)

The Ukrainian government has placed a high priority on the need to address the critical state of the environment. In June 1991, a basic environmental legislation - the Law on the Protection of the Environment - was adopted. During the last several years, a number of environmental laws and regulations were adopted in Ukraine in order to consolidate internal and external resources for resolving environmental problems. Unfortunately, most of these documents are merely declaratory, and lack the proper enforcement mechanisms. In addition, due to a lack of funds, most existing projects targeted to improve the environmental situation in the country have been precluded. Ukraine lacks a serious national ecological treatment program. Without centralized planning and procurement, local enterprises have resorted to informal trading to acquire the equipment they need. Few enterprises can afford the installation of air and water control systems.

Although significant, the pollution control equipment market in Ukraine cannot be calculated using traditional methods. Market size analysis is complicated by the overall economic crisis in the country and the difficulty in obtaining exact statistical data from Ukrainian institutions. Virtually all municipal water and air treatment facilities and industrial pre-treatment systems are in need of reconstruction and installation of new pollution control systems. The Ukrainian industry for water control and treatment equipment is in the process of development. During 1997-1999 a number of joint ventures and domestic enterprises launched their activity to produce local water purification equipment and units. The market for home water purification units and independent water supply systems is flooded with products of U.S. and German origin. The domestic industry of air and soil remediation and control equipment is in an embryonic stage, and the market is open for this kind of equipment.

During 1998-1999, the legislative base of the waste recycling industry in Ukraine underwent a number of changes. By a Decree of the Cabinet of Ministers, the State Company Ukrtarapererobka was established to facilitate and coordinate a national program on waste recycling in Ukraine. Ukrtarapererobka plans to invite tenders from international and domestic providers of technologies and exporters of equipment for participation in waste recycling projects in Ukraine.

(Market size data is not available for this sector.)

14. Security & Safety Equipment (SEC)

American-made security and safety equipment is one of the most promising industrial sectors for export to Ukraine. Rising crime, weak law enforcement, and the emergence of a strong business mafia have compelled many Ukrainian citizens to take matters into their own hands. While existing legislation restricts the purchase and use of firearms by the average citizen, many citizens rely upon a variety of security devices and alarms for their homes and cars, including car alarms, house alarms, advanced technology locks, and closed-circuit TV. The rapid growth of private banks has been accompanied by an increased demand for safety deposit boxes, safes, metal detectors, pagers, smoke detectors, and sophisticated turn-key security and access control systems. Ukrainian companies are often willing to pay top dollar for an effective security package, as seen by the proliferation of Ukrainian security companies. Domestic manufacturers are unable to meet demand, both in terms of quantity and quality desired. U.S. companies are advised to use trade exhibition opportunities to make valuable contacts and to contact private Ukrainian security firms directly. U.S. firms should also note that the import of security and safety equipment requires certification from the Ukrainian Ministry of Internal Affairs, which is often a cumbersome process.

(Market size data is not available for this sector.)

15. Telecommunications (TEL)

Wireline communications

Significant advances in wireline communications include the completion of a national telecom network with 45 long-distance regional exchanges (27 digital, 18 analog), and 3 digital international gateways. Ukraine has also installed a national fiber optics network connected to the ITUR, TEL, TAE and BSFOCS international fiber optic systems. The fiber optic network has 4,200 km of fiber and digital microwave communication lines. Ukrainian users have access to more than 200 countries.

There are on average 19.8 telephones per 100 inhabitants. The annual per capita charge for telecom services is \$20.6 (Source: Telecom, No. 10, October 1999).

Two companies dominate the national and long-distance wireline networks: Ukrtelecom and Utel. Ukrtelecom controls the national wireline infrastructure, owning all the exchange facilities. The company employs more than 130,000 people. Utel is the leading long-distance and international provider. There are a number of other providers of wireline services (e.g. Golden Telecom Business Solutions, Kancom/Andrew, Optima, Farlep, Lyuza, Intersvyaz, Crymtel, and Telecominvest) but with scarcely more than 120,000 subscribers, their share of the local market is not significant.

Ukraine's wireline network remains far from optimal. Fees for line installation can reach US\$1,000, and there is a long waiting period. Although an increasing amount of digital equipment is in place, many regional stations continue to connect customers with outdated

equipment. Out of the 10 million phone lines, only 10% are serviced by digital exchanges. Another 10% are supported by electronic and quasi-electronic exchanges, while the rest are serviced by relay, mechanical and obsolete equipment. This limits the introduction of a new electronic billing system. Most users currently pay a symbolic fee of \$2-3 per month. Only in urban areas has a new billing system been introduced, based on a use-per-minute rate.

In small towns and villages, the situation is particularly bad. There are cases where only one line exists in a village of several thousand people; the wait for a line can be 7-11 years. Almost all rural local loops are unprofitable. Ukrtelecom subsidizes local loops with revenues from fees for international calls, line installation, and registration.

The number of phone lines varies from region to region. Kyiv has the highest number (43.6%), followed by the industrial regions in the east (19%). Telephone lines are few in the agricultural regions of Transcarpathia and Carpathia in the western part of the country. There are an estimated 3.3 million people on the waiting list for individual phones. At the same time, there are in excess of 800,000 vacant telephone connections, as many Ukrainians cannot afford to pay the \$600-\$1,000 installation fee.

Wireless cellular communications

Wireless communications is currently the most active sub-sector of the telecom industry in Ukraine. It has been boosted by investments received since 1997, when the GSM900 network was set up. Market penetration for mobile communications (MC) is currently 0.4% with only 316,000 customers, but significant discounts in fees and the introduction of flexible payment plans may increase these numbers.

The most striking feature of the Ukrainian MC market is the number of operators. Five operators offer wireless mobile services in the following standards: GSM900 (operators: UMC, Kiev Star, Wellcom); NMT 450 (operator: UMC); DCS 1800 (operator: Golden Telecom GSM); and D-AMPS (operator: DCC). Three more operators - Ukrainian Wave, Telesystems of Ukraine, and ITC - are deploying CDMA and TDMA wireless fixed networks with a potential to go into mobile.

MC operators have the advantage of not having to adhere to the artificially low telecom tariffs established by the GOU. However, since their only access to local loops is through Ukrtelecom, and there are more MC operators than the market can support, they remain very vulnerable to decisions made by GOU agencies and Ukrtelecom management. Given the exorbitant frequency-license fees for GSM900 and DCS1800 spectrum use, the limited number of customers and the existing number of operators, it is expected that the development of mobile wireless services in Ukraine will slow down and some operators will leave the market. On the other hand, recent investments by the EBRD and a number of leading international manufacturers and service providers indicate a degree of confidence in the development of this sub-sector with the prospect of dividends.

Satellite communications

Ukraine has teamed up with the Global Star and Iridium satellite networks. Although the demand for satellite telecommunications is limited due to the population's low income levels, a network is being set up in a combined television/radio/telephone project. The GOU has decided to replace the old radio relay network with transmission via satellites, and the 240 existing radio relay stations will be equipped for satellite TV/radio/telephone.

Data transmission

The Ukrainian national data transmission network UkrPack (X.25; international code DNIC2550) functions with packet switching, using INS equipment provided by Hughes Network Systems. The network is based on frame relay technology and has 114 nodes. It provides access to data transmission networks in more than 90 countries, including direct connections to DATEX-P, Global One, PolPAK, RoSprint, RosPak, BelPak, and others. The UkrPack network provides direct connections to synchronous and asynchronous data terminals through dedicated lines, has gates to more than 100 networks worldwide, uses a wide spectrum of network protocols (TCP/IP, X.25, Frame Relay, SDLC, etc.), offers data transfer rates of up to 2 Mb/s, and provides all services envisaged by the X.400 protocol, including internet access for all UkrPack clients.

UkrMail is a nationwide message-handling system based on the X.400 protocol. It uses the UkrPack network and has gates to such networks as AT&T, MarkNet, MCI, Sprint, Atlas, TBX400, and the internet.

The Ukrtelecom corporation, through its center "Telecom Transit," which is connected to UUNET GLOBAL TRANSIT node in London, leases digital transit channels to local internet service providers in more than 20 regions of Ukraine.

Paging

There are no precise official statistics for the size of the paging market in Ukraine. Unofficial estimates indicate paging companies provided \$7.64 million worth of services in 1998, or 4% of the mobile communications services in Ukraine. 71% of all paging services were sold in Kyiv (with its 40,000-45,000 customers) and a further 15.7% were provided in Odessa, the second-largest paging market in Ukraine. According to these estimates, there were 50,000 paging-service customers in Ukraine in 1998.

From 1994 to 1997, paging networks operated on RDS and POCSAG standards. In 1997, Ukraine became the first NIS country to introduce the ERMES standard. Though the State Communications Committee of Ukraine selected RDS and ERMES as national standards for paging communications, POCSAG and FLEX standards are still widely used.

In 1999 there were 60,000-80,000 paging customers in Ukraine who reportedly generated approximately \$8 million in sales (Source: Kompanyon, No. 13, March 2000). Currently there are eight paging companies operating in Kyiv and around twenty operating in other regions of Ukraine. Slow growth in the paging market, and competition from mobile phone operators, is expected to lead to consolidation of the market to two or four providers, and many smaller companies may close. Regional providers are expected to merge with operators at the national level, increasing their roaming area.

Internet

There are no official statistics for the number of internet users in Ukraine. Judging from the number of internet addresses with the domain "ua" (supplied by 2,164 web servers and hence the most frequently used domain), and the number of known Ukrainian addresses using "com" or "net", there are approximately 200,000 internet users in Ukraine, 0.4% of the population. Most of these people live in Kyiv. The total number of Ukrainian web servers is 3,186 and there are approximately 100 Internet Service Providers (ISP) operating in Ukraine. In 1999 ISPs reported a 300% growth in revenues. ISP business is considered to be low in profitability, with the need for reinvestment reaching 95%. However, this sector performs better than other ICT industries. To expand the local market for internet services, ISPs have created the "Ukrainian backbone network". ISP companies operating outside of Kyiv are at a disadvantage, because they have to pay both for access to an international channel and for a dedicated digital or fiber optic line from their town to the capital, which is itself comparable to the cost of international access. To lower these costs, regional providers use radio relay channels that are outdated and unreliable, or the voice band frequencies of Ukrtelecom. In the future regional ISPs may opt for satellite channels. Current obstacles to further development of internet services include Ukrtelecom's monopoly of the public telephone system, and the absence of legislation that would determine the legal status of internet-related businesses (e.g. Internet telephony, e-commerce, information security, etc.).

Cable TV

There are six operators of cable TV networks in Kyiv alone. The largest of these provides services to 260,000 residences but has the capacity to service 300,000. Existing cable TV networks in Kyiv are growing at the rate of 10,000-15,000 residences per month, with a current total of 650,000 residences in a city of 3 million people. According to industry specialists, no one knows the number of cable TV operators outside of Kyiv, but the potential market for cable TV customers in Ukraine is assessed at 10% of the population.

Depending on the provider, customers receive 10-20 channels. Many operators use fiber optic cable with a band-width capacity of 860 MHz, which gives them the scope to offer more than fifty TV channels, as well as internet access, burglar and fire alarm systems, and other services. Cable TV operators plan to offer diversified subscription packages in the future. Additional services will be through the use of decoders, unaffordable at the present time for customers and cable TV operators alike (who have their fee schedule controlled by city authorities). Lack of financing and the lack of relevant legislation, presently stalled in parliament, is limiting the development of cable TV in Ukraine. Yet, according to industry specialists, Ukraine is ahead of other CIS countries. Existing towers which service the national TV and radio broadcasting networks are not able to satisfy the needs of all Ukrainian channels that want to broadcast nationwide. Since satellite equipment is not affordable for most Ukrainians, cable TV is the only option available to meet the demand for a wide choice of channels and high signal quality.

16. Travel and Tourism (TRV)

Most of Ukraine's tourism facilities are worn out, so Ukraine may be viewed as a promising market for those companies involved in the development of tourism infrastructure. U.S. companies that specialize in hotel and resort development, theme park development, winter sports facilities, tour development, concept design, convention business, alternative tourism, construction and redevelopment of airports, marina development, information technologies and advertisement have the best opportunity to participate in the upgrade and expansion of Ukraine's tourism infrastructure. Despite an overall economic slump, tourism has become one of the key drivers of the Ukrainian economy, generating \$3.8 billion or 8.6% of the nation's GDP in 1998. In Crimea alone, proceeds from tourism make up to 40% of the Crimean government budget.

Ukraine's tourist accommodation facilities include nearly 1,400 hotels and more than 2,000 health resorts and tourist camps. However, the quality of service and the number of hotel amenities are well below the typical expectations of Western tourists and the prices are very high in relation to the quality of service offered. Moreover, Ukraine applies different rates for locals, Russians/CIS citizens, and other foreigners. Rates can be up to 10 times higher for a U.S. traveler than for a Ukrainian. The fee for a Ukrainian visa ranges from \$50 to \$150, which adds significantly to the overall cost of travel, further discouraging western travelers.

After nine years of independence, Ukraine still does not have a single international hotel and the projects slated to open in 2001 (Radisson SAS and Hilton) now do not seem likely to do so. Marriott Hotels and Intercontinental have projects in Kyiv at the inception stage. Part of the difficulty in getting such projects off the ground appears to be the "hidden resistance" of existing hotel "bosses" to allowing international chains to operate in Kyiv and other Ukrainian regions, even when they publicly speak in favor of competition. Some of these "bosses" either have close ties with civic authorities or are themselves government/municipal officials. This cover-up system creates obstacles for foreign hotel developers at the very earliest stages of their projects (i.e. when they are seeking design-approval from the City Architect, allocation of land, etc.) The other main impediment to the development of international hotels is the land ownership issue: Ukrainian law prohibits ownership of land by foreigners, and therefore all existing hotel projects have to be carried out on the basis of a land lease term of 49 or 99 years. However, the Kyiv City Administration has recently announced plans to attract investors for extensive hotel refurbishment and new projects.

Convention tourism is underdeveloped largely because its potential is not appreciated by local tourism leaders rather than because of any lack of facilities. On the contrary, the numerous former communist party resorts and conference facilities, while requiring refurbishment and proper marketing, offer excellent venues for international business activities.

Currently, nearly 3,000 licensed travel agents and ground operators provide tourism services in Ukraine. Almost 93% of these companies are privately owned or joint ventures, with only 7% managed by the State. Some 10% of all travel agents in Ukraine operate in joint ventures with foreign companies. Carlson Wagonlit was the first U.S. travel company to open an office in Kyiv (April 2000) and remains the only international brand company to have done so.

In general, tourism services are divided into three categories in Ukraine: inbound, outbound, and domestic. Almost 75% of all travel agents specialize in outbound tourism, some 20% in inbound servicing of foreign travelers, and 5% in domestic services for Ukrainians only.

According to the Ukrainian Border Control Service, 12.3 million Ukrainians traveled to other countries in 1999 (compared with 12.6 million in 1998). The major outbound destinations were: Poland (3.9 million); Russia (3.2 million); Hungary and Moldova (1.1 million each). Of the G-7 countries, Germany was visited by 124,000 Ukrainians, and the USA by 20,000 Ukrainians (an explosive increase compared with 15,000 visits in 1998). The majority of Ukrainian travel agents buy tours from foreign operators, with only a handful of the largest ones able to offer their own product. These large Ukrainian tour operators are: SAM, Gamalia, Yana, Sputnik-Ukraina, Bytsko Travel, and WorldTravel Ukraine.

Almost 11 million foreigners visited Ukraine in 1999 (compared with 12.0 million in 1998 and 14.6 million in 1997 respectively). This, according to the World Tourism Organization statistics, places Ukraine in the list of the 25 most visited countries in the world. Most foreign visitors in Ukraine originate from Russia, Germany, Austria, USA, and Canada. However, it should be noted that nearly 75% of all foreign arrivals are from Russia/CIS. These visitors have lower service-level requirements than others, hence slowing down the development of the sector.

The most popular destinations in Ukraine are Kyiv (roughly 30% of all visitors), Crimea (30%), the Carpathian region including Lviv (20%), Odessa, Chernihiv, and Kamyanets-Podilskiy. Most Western travelers prefer either individual travel or cruise tours.

Seaside tourism, with centers in Crimea and Odessa, faces a relatively short season and stiff competition from other destinations, primarily Sochi in Russia, and resorts in Bulgaria, Turkey, Cyprus, and Greece. This region was the primary center of recreational tourism in the former Soviet Union, and is therefore flooded with outdated resorts and sanatoriums formerly managed by trade unions. Crimea offers ideal climatic conditions, many curative mineral waters, peat and mud. In order to extend the tourism season in Crimea, local private companies and municipalities have developed attractive investment projects involving construction of winter sports facilities, hiking, marina development, entertainment centers, cruising and golfing. Crimea also has a plethora of historic sites connected with the Ancient Greek and Ottoman periods. In 1999, the Ukrainian Parliament granted VAT exemption for tour operators in Crimea. In addition, a Presidential Decree gave Yalta, Alushta, Sudak, Feodosiya and other resort towns the status of territories of priority development, thereby granting substantial incentives for investors and tourism project developers in these areas.

The Carpathian region provides a unique combination of mountains, clean air, curative spas, historic sites and ethnic culture. This is where most travelers from the United States, Canada and Western Europe tend to come. Development of resort hotels, ski facilities, spas, hiking areas, and convention centers may provide excellent opportunities for investors. There are prospects for combination tours taking in Poland, the Slovak Republic, Hungary and western Ukraine. Lviv, included in the UNESCO list of historic treasures, may be especially interesting for construction and design companies.

Cruise tours down the Dnieper River to Odessa and Yalta in Crimea are gaining in popularity, especially with U.S. and Western European tourists.

All major European airlines operate regular services to and from Ukraine. U.S. carriers do not yet operate direct flights to Ukraine, in most cases offering code-share services with their European partners in global alliances.

National and regional transportation infrastructures are inadequate and act as the main obstacle to the development of the tourism sector. Particularly noticeable is the low quality of domestic airline service and poor road conditions across the country. The State Tourism Committee is trying to encourage foreign companies to get involved in the development of a ground travel infrastructure, including motels, restaurants, service stations, as well as information programs. Currently, the Ministry of Transportation is looking for investors to implement several airport redevelopment projects in Lviv, Ivano-Frankivsk, Simferopol, Kharkiv, Odessa, and Kyiv Zhuliany.

B. Best Prospects for Agricultural Products and Services

Domestic food and beverage prices in Ukraine remain significantly lower than those of imported goods. Imported foods and beverages are much more expensive for several reasons: duties up to 50%; a high value-added tax (VAT) on imported goods; excise duties for alcoholic beverages, cigarettes, coffee, and chocolate; and high profit margins set by local sellers of imported products.

Despite such barriers, imported food products are in high demand. Approximately 30% of Ukrainian food expenditures are on imported products.

1. Alcoholic Beverages

Ukraine has 87 plants that are licensed to produce alcohol. They can process up to 900,000 tons of grain and 1.1 million tons of molasses per year, producing roughly 320 million liters and 300 million liters respectively. In addition, there are hundreds of other producers of spirits, liqueurs, wine, and cognac.

According to a 1998 Presidential Decree, the State Committee of Ukraine for Monopoly on the Production and Turnover of Ethyl Alcohol, Alcoholic Beverages, and Tobacco Products was established. This Committee is authorized to: (1) control production, export, import,

transportation and sale of the above-mentioned goods; (2) issue relevant licenses; (3) fine violators of legislation; and (4) submit proposals for introducing minimum prices for alcohol and tobacco.

Based on known market needs and steady development in the sector, the Ukrainian beer market is considered one of the best prospects for foreign exports into the food market. Currently, over 100 Ukrainian enterprises are involved in beer production, offering a broad range of nearly 180 light and dark beer brands to Ukrainian customers. There are also nearly 40 types of imported beer available on the market, with Heineken, Kilkenny, Guinness, Pilsner, Tuborg, DAB, Corona, and Beck's among the most popular. According to different sources, Ukraine's annual per capita beer consumption is 12-15 liters.

The Ukrainian beer industry has grown considerably over the last four years. Industry experts predict the market share of imports will drop to 5-6% as the trend continues. In 1998, Ukraine produced 68.4 million deciliters of beer (an 11% increase from 1997), and over the next few years the total output of leading domestic breweries is expected to increase 1.5-2 times.

The six largest breweries control almost 70% of the total domestic market: CJSC "Obolon" (18.7%), OJSC "Rohan" (11.5%), OJSC "Slavutych" (11.0%), CJSC "Donetsk Brewery" (9.8%), OJSC "Yantar brewery" (8.8%), and CJSC "Desna Brewery" (7.9%). However, market operators and insiders predict that in a few years' time four breweries - the Krym Brewery (Simferopil), the Kolos Brewery (Lviv), the Dnipro Brewery (Dnipropetrovsk) and the Chornomor Brewery (Odessa) - will expand their market shares and reshape the beer market. These breweries have the potential to take the number of leading brand names from six to ten.

Current major investors include: Scandinavian Baltic Beverages Holding Co., which has invested in the Slavutych Beer and Soft Drinks Plant (Zaporizhzhya) and the Kolos Brewery (Lviv); the Sun-Interbrew investment company, which controls the Desna Brewery (Chernihiv), the Krym Brewery (Simferopil), has purchased the Yantar Brewery (Mykolayiv) and has expressed an interest in the Rohan Brewery (Kharkiv); Invesco Ceam investment company (registered in Cyprus), which is working with breweries in Odessa and Mykolayiv.

Some breweries prefer imported raw materials, because they are cheaper and because domestic raw materials are often of inferior quality. Import duties of 30% and 50% are imposed on malt and hops, respectively. Most hops are imported, with Germany being the leading supplier, since granulated hops are produced only by the Berdychiv plant (Zhytomyr oblast [region]). Two specialized plants located in Berdychiv (Zhytomyr oblast) and Slavuta (Khmelnytsky oblast) supply domestic malt.

There are opportunities for U.S. companies in the Ukrainian beer market especially relating to the critical demand for brewery equipment, as there are currently no local manufacturers. Ukrainian breweries primarily use equipment imported from Western Europe. U.S. companies would be well-advised to explore opportunities in Ukrainian breweries and micro-breweries, bearing in mind that there is also a strong demand in adjacent CIS and Eastern European markets.

2. Poultry Products

Since 1994, U.S. poultry exports to Ukraine have experienced enormous growth. Local consumers prefer chicken leg quarters, which are competitively priced, easy to cook, and contain more fat than local poultry. Market niches exist for other products, such as ground chicken and turkey, turkey leg quarters, and poultry sausage. Consumption of imported poultry is likely to grow, especially during colder seasons when it is easier to store these products. U.S. exporters should be certain that they secure in advance all the necessary documentation required by the Ukrainian government, particularly Veterinary Certificates. Competition exists primarily from the Netherlands, Germany, and other European countries.

Market size data (in thousands of metric tons):

	1997	1998	1999
A. Total Consumption	248.9	265.5	N/A
B. Total Production	192.0	214.0	N/A
C. Total Exports	N/A	N/A	N/A
D. Total Imports	56.9	51.5	N/A
E. Imports from the U.S.	48.6	37.2	N/A

(The above statistics are unofficial estimates.)

C. Significant Investment Opportunities

As enterprises within the machine building and high-technology defense sectors convert their production to commercial and consumer goods, opportunities exist for U.S. investment in the production of such items as computer equipment, components, and peripherals; the creation of specialized software; building materials; the joint manufacturing of telecommunications equipment (primarily satellites and fiber optics); and the production of security and safety equipment. The following is an overview of key investment opportunities in the most promising sectors. Where appropriate, opportunities arising from bilateral foreign assistance or multilateral development bank-funded projects are discussed.

1. Electrical Power Systems (ELP)

Ukraine's seven power generating companies supply electricity to the national grid. Four thermal power generating companies, Dniproenergo, Donbasenergo, Zakhidenergo and Tsenterenergo, manage 14 large thermal power plants (TPPs). Two hydro power generating companies, Dniprohydroenergo and Dnisterhydroenergo, comprise a cascade of six hydro power plants (HPPs) and one hydroelectric pumping storage power station (HSPS) located along the Dnieper River, and one HPP located on the Dnister River. Energoatom national nuclear power generation company manages five Ukrainian nuclear power plants (NPPs): Khmelnytsky, Zaporizhzhya, Rivne, South Ukraine plants and Chornobyl plant that is to be closed in December 2000. Twenty-seven Ukrainian power distribution companies, seven of which are now privately

controlled, receive electric power through the wholesale market (“Energomarket”) at wholesale tariff from generating companies. The retail market for power energy consists of the direct consumers of power energy. Electricity is transported through the high-voltage central transmission networks, which belong to Ukrelectroperedacha power transmission company, then through local middle and low-voltage transmission lines, which belong to the regional distribution companies, and then to the consumers. The National Dispatch Center (NDC), which includes eight regional dispatch centers, controls the stability in the energy grid.

Ukrainian legislation provides that thermal power generation companies and regional power distribution companies must be privatized. Privatization of regional power distribution companies began in December 1997. As of July 2000, in seven power distribution companies over 70 % of shares were privately owned. Winners of the tenders also gained the right to manage state-owned shares in power companies. The stock distribution plans of the 27 power distribution companies provided that the state retained 25% plus one share in each company. Thus, according to the plan, upon completion of privatization of regional power distribution companies, seventy-five percent of the power companies would be privately held, with the state holding a minority interest. The stock distribution plans of four thermal power generating companies stipulated that the state would retain a 50% plus one share for five years; 15-24% would be sold on privileged terms, primarily to enterprise employees; 26-35% would be sold on tender. Ukrainian power companies need investments for technical upgrading, so need to be privatized by experts in the management of electric power utilities, with straightforward investment programs.

The electric power sector offers possibilities for U.S. companies and investors to participate in the upgrading of thermal and hydropower plants, especially improvement of control systems and supply of gas meters and energy-efficient technologies. Excluding Chornobyl, the estimated total investments envisaged for the power industry in both non-nuclear generation and nuclear generation equal \$3.88 billion in 1996-2000 and \$5.22 billion in 2001-2005. The Ministry of Energy's thermal rehabilitation project requires capital investments of about \$500 million per year (1996-2005). The estimated cost of the turbine replacement program for hydropower plants is \$45 million in 1996-2000 and \$28 million in 2001-2005. The government is attracting investors to complete construction of new thermal power generation units, including a 225-MW unit at Dobrotvir TPP, and new hydropower utilities, including small-capacity stations on mountain rivers. Late in 1999 the U.S.-Canadian company ESI Engineering and Construction won the investment tender for completion of the 2,450 MW Dniester Hydro Pumping Storage Station; total project cost was estimated at \$454 million.

The EBRD-financed \$158 million Darnytsia Power Plant Modernization Project is being implemented by the Ukrainian-Canadian joint venture Ukr-Can Power, which manages the Darnytsia Power Plant. The project proposal was to modernize the plant using efficient gas turbines, advanced boiler technology, up-to-date power generation installments, and proper control systems. The implementation of the new equipment and advanced technologies would cut the plant's fuel consumption in half. The project is expected to be completed by the end of 2001.

2. Energy Efficiency (EE)

A number of opportunities exist for investors to provide technical assistance, training, and energy efficient technologies. Immediate efforts to save energy are focused on low-cost/no-cost programs in industry energy efficiency and heat and power boiler efficiency. Both are short-term, high-payback measures that involve energy audits, training in energy management practices and financial analysis, and provision of low-cost energy efficiency equipment. This short-term approach supports a transition from government to the private sector by introducing modern management practices in industries that are unable to mobilize capital for larger investments.

There are several measures that can be undertaken in the immediate term to provide a basis for substantial energy efficiency investments over the next 2-5 years. Investment opportunities include: municipal heat and water supply projects; investments in power transmission and distribution utilities through privatization; power generation plant rehabilitation and upgrade; construction of alternative fuel and energy facilities; construction of small-capacity coal-fired and coalbed- methane-fired power generation utilities at coal mines; construction of combined-cycle CHP units and steam-and-gas units; upgrading of gas/oil-fired power generation units with gas turbines; joint manufacturing in Ukraine of heat insulation and roofing materials, energy efficient lamps, water and heat meters, silicon converters of solar energy into electric power, implementation of biogas-fired power generating units, local production of heat generating sets that use solar and wind power, heat-driven pumps and heat collectors.

Potential financing for energy efficiency includes commercial banks, private sector third party financing, industrial consumers, energy utilities, and multilateral lending and investment. The U.S. Trade & Development Agency could partially finance feasibility studies on the prospective energy efficiency projects.

3. Oil & Gas Services (OGS)

Soviet industrial policy of the 1970s chose to develop Siberian oil and gas deposits, resulting in an underdeveloped and almost forgotten oil and gas sector in Ukraine. Ukraine's current oil and gas production meets only 10-12% and 20-24% of domestic needs respectively. The domestic fuel producing industry is complex and consists of approximately 250 companies performing crude oil extraction and transportation, natural gas extraction and transportation, oil and gas refining, and petroleum products storage and distribution. Continual reliance on crude oil imports from Russia and Kazakhstan, and natural gas from Russia and Turkmenistan has forced Ukraine to reexamine both tapped and potential reserves located in eastern and western Ukraine, as well as in Crimea. The Ukrainian government has declared the development of this sector as one of its top priorities.

The national holding company "Naftogas of Ukraine", created in early 1998, secured state-owned stakes in major Ukrainian oil and gas extraction, transportation and storage companies - such giants as Ukgasprom and Chornomornaftogas (gas exploration), Ukgas (distribution of gas to

end-users), Ukrnafta (crude oil exploration), the major oil pipelines Prydniprovski and Druzhba, Azmol (motor oils and lubricants). The main purpose of “Naftogas of Ukraine” was to consolidate numerous state oil and gas holdings in order to facilitate reorganization of the industry. However, there were concerns that this could lead to further monopolization and strengthening of state control over the companies. The sector, particularly oil and gas extraction and transportation, remains highly state-controlled. However, there are a number of joint ventures with foreign investments operating in oil and gas exploration and extraction. Some foreign companies have lease agreements for transportation and storage facilities, which are mostly state-owned. Privatization of Ukrainian oil refineries means 32-75% of the refineries are now privately held. The Russian oil company Lukoil, now the major investor in the oil refining industry of Ukraine, owns a controlling share in the Odessa Oil Refinery. The most advanced sub-sector in terms of privatization is that of ancillary industries, such as petroleum product storage and distribution.

Ukraine’s carbon resources are estimated at the equivalent of 7-8 billion tons of fuel. There are three petroliferous areas in Ukraine located in the west (Carpathian region), in the east (Dnipro-Donetsk region), and in the south (the Black Sea and Crimean regions). There are at least 300 potentially profitable oil and gas fields in Ukraine, of which 194 have been developed. The total number of operational extraction wells exceeds 4,400 units. Ukraine has approximately 35,000 kilometers of gas pipelines. Input capacity of the gas transport system of Ukraine is 290 billion cubic meters annually. Annual output capacity (to the European countries as well as to Moldova and the south of Russia) is almost 170 billion cubic meters.

There are several areas for investment in the oil and gas sector. Investment requirements in natural gas exploration and extraction were estimated at \$160 million for 1996-2000, and another \$150 million for the period 2001-2005. Upgrading and replacement of transmission system compressors required \$250 million in 1996-2000, and will require an additional \$100 million in 2001-2005. The cost of increasing transmission capacity was estimated at \$500 million for 1996-2000, and \$1.5 billion for the period 2001-2005. Continued expansion of the domestic distribution system (according to Naftogas of Ukraine’s plans) required about \$470 million in 1996-2000, and will require \$500 million in 2001-2005.

Oil and gas extraction has potential for expansion using up-to-date Western technologies (deep drilling, 3-D seismic, well-logging, reservoir characterization, directional drilling, etc.) to locate new traps or untapped zones, or to rejuvenate older fields. Already discovered, highly pressurized gas fields are largely beyond the capability of Ukrainians themselves to develop. Naftogas of Ukraine came up with investment projects for recovering old fields (Gutzulin gas field, Pylypiv and Dobleslav fields), and developing new oil and gas fields (Odessa shelf, Lokachiv gas field, Glino-Rozbyshiv and Kokaniv oil fields). Total investments needed for these projects were estimated at \$ 250 million. The Azov-Black Sea shelf presents interesting investment possibilities in capacity expansion and hydrocarbon extraction. There is a state program on the Black Sea shelf development, which has been declared a priority by the President of Ukraine. In 1996 Shell International Petroleum (Netherlands) and Pecten International (U.S.) won the first tender to prospect for and extract oil in the Black Sea shelf. Some American companies were interested in participating in the second bidding round upon adoption of the

production sharing law. In August 1999, the Law on Production Sharing Agreements was passed, but enabling legislation still has to be adopted.

Naftogas of Ukraine has some investment projects in oil and gas transportation, including reconstruction of compressor stations in Dolyna and Lubny, and construction of the Kherson-Crimea and Dolyna-Uzhhorod gas pipelines. A total of \$300 million in investments was required for these projects.

Investments related to the modernization of existing refineries are expected to be commercially viable. Of six refineries, all except the Kremenchuk refinery have been partially privatized. To increase cash revenue, petroleum auctions were introduced in May 2000. Crude oil, gas condensate, LPG and refined products are traded through auctions held by the Ukrainian Interbank Currency Exchange. It is not mandatory for private companies to sell through auctions, only for state-controlled companies; the fuel that the state receives from production sharing agreements also has to be sold through auctions. If the domestic and foreign trade of crude oil and petroleum products completely liberalizes and prices for oil products are fully decontrolled, refineries should be able to attract both commercial loans and equity investors to finance necessary projects. The government has estimated the cost for modernizing four of the six existing refineries (Lysychansk, Kremenchuk, Odessa, and Drohobych) at \$4.5 billion.

Construction of facilities that would be part of the Eurasian Oil Transportation Corridor began as a result of the necessity to fully meet the demand for crude oil and the desire to open a transit route to Europe for Caspian oil. The construction of an oil terminal at the Pivdenniy seaport near Odessa, and a 667 kilometer 1,020 millimeter-diameter pipeline link between Odessa and Brody and its extension to Gdansk/Poland would make it possible to supply industrial cities in Ukraine and Europe with approximately 40 million tons of crude oil per year.

The state-owned Druzhba Main Oil Pipeline Company is a coordinator and so far the major financier of both the Pivdenniy-Brody Pipeline and the Pivdenniy Oil Terminal construction projects, intended to improve the security and diversity of Ukraine's crude oil import supply. According to Druzhba, the normal planned capacity of the Odessa-Brody Pipeline and Pivdenniy Oil Terminal system would be 40 million tons per year. However, in its first phase, the transportation capacity would be only 14 million tons per year. After upgrading the Brody-Uzhghorod section of the Druzhba pipeline system, and construction of additional pumping stations en-route, the transportation capacity of the Pivdenniy-Brody system could increase in phase three to a maximum of 70 million tons of crude oil/petroleum products per year. Potential markets for crude oil exported to Europe through the Odessa-Brody Pipeline are the Slovak and Czech Republics, Hungary and Yugoslavia, which are 80-100 % dependent on Russian crude oil supplies. The extension of the Pivdenniy-Brody oil pipeline to the Polish city of Plock would connect the system to the western branch of the Druzhba oil pipeline and allow delivery of Black Sea oil to new markets in Poland, Germany, and to the Baltic Sea (through the port of Gdansk in Poland). It is anticipated that the first phase of the project will be completed by mid 2001; foreign investments are needed to complete the second and third phases.

4. Telecommunications (TEL)

Privatization of Ukrtelecom remains a major potential investment opportunity in Ukraine. Ukrtelecom was created in 1993, when the Ukrainian Ministry of Communications reorganized the national telecommunications structure by merging several telecom departments and regional PTTs into the Ukrainian State Telecommunications Corporation (Ukrtelecom). Ukrtelecom owns all transmission facilities and administers the national wireline infrastructure. The company employs more than 130,000 people. Ukrtelecom's net profits totaled \$100 million in 1995, grew to \$130 million in 1996 and \$220 million in 1997. Estimates for 1998 were \$500 million net profit, but devaluation of the national currency reportedly brought gross revenues to \$714.4 million and net profits down to \$140.6 million.

Ukrtelecom's special attractiveness is partly due to the fact that the Ukrainian Law on Communications established a provision under which the foreign share in a company that provides telecom services in Ukraine cannot exceed 49%. For this reason, in addition to the actual monopoly on the local loop, Ukrtelecom usually either gets a share in any private or public telecom company operating in Ukraine, or signs a memorandum of cooperation with the operating firm. Therefore, control over Ukrtelecom means control over the national telecommunications market.

The Ukrainian telecommunications industry desperately needs financing. To upgrade the national communications network to world standards, the industry requires around \$10 billion in investment. The only way to obtain these substantial investments is through privatizing Ukrtelecom. Ukraine's hesitation to liberalize its telecommunications industry gave Ukrtelecom a substantial degree of clout in both the political and business communities. Privatization of Ukrtelecom, which was repeatedly proposed by the Ukrainian government in 1997 and 1998, has so far been delayed by fierce opposition from different political forces in the National Parliament.

The privatization of the Ukrainian telecommunications industry will be a long and painful process. It is very likely that industry interests will be viewed as being of minor importance. However, this privatization, when it happens, will certainly reshuffle the structure of the telecommunications market in Ukraine.

Chapter VI: Trade Regulations and Standards

A. Taxation

The Ukrainian tax system has evolved continually since Ukraine's independence in 1991; however, it still remains far from coherent. In the words of one foreign businessman, "labor is very cheap here, but taxes remain very high. What costs a few cents becomes more than a few dollars after taxes. We pay some 16 different taxes."

The number of taxes in Ukraine decreased during the government of Ukraine's 1997 taxation reform and this trend continued in 1998. During summer 1998, President Kuchma issued several tax reform decrees. The reform measures included the introduction of a single uniform tax for small businesses, and a single uniform agricultural tax based on the value of the land; writing off and restructuring of VAT debts for agricultural producers; and reduction of the payroll tax to 37.5% beginning January 1, 1999.

The most significant taxes are: a 20% value-added tax (VAT); a 30% corporate profit tax; a personal income tax based on an employee's income (ranging from 20-40% for most employees of foreign companies operating in Ukraine); and payroll taxes paid by the employers to the Social Insurance Fund, Pension Fund, and Employment Fund (total contributions to these funds amount to 37.5% of wages, borne by the employer).

The State Tax Administration, responsible for the overall implementation of tax laws, was granted broader authority in 1997, becoming accountable directly to the President and incorporating the Ukrainian Tax Police.

The 1997 law "On Company Profit Tax" canceled automatic profit tax exemptions for companies registered prior to January 1, 1995, with qualified foreign investment of more than \$100,000. The laws "On Value Added Tax" and "On Business Profits Tax" were passed by Parliament during the first half of 1997, formally providing for a more favorable VAT and corporate tax; essentially, a more similar tax structure to those found internationally. However, the language of the new laws and procedural issues, as well as numerous small amendments, often diminish the content of the laws and create additional problems for corporate taxpayers.

Income received from royalties and interest is subject to a 15% withholding tax. The withholding tax on dividends is 30%.

Both Ukrainian and foreign entities pay their taxes on a quarterly basis. It is important to obtain the services of experienced international accountants for tax-reporting purposes, as many local accountants have not yet made the switch to the international accounting standards required for new tax reporting.

A new tax code is expected to be introduced in late 2000. Parliament approved the first reading of a government draft in June. This is one of five draft tax codes, but the only one with any chance of being adopted. The updated tax system is to reduce the number of the existing 23 national and 16 local taxes and fees. The following taxes will remain: corporate profit tax, individual income tax, VAT, and property tax. In addition to these, national taxes are to include state duty, excise duty, customs duty, rental payment, fee for special usage of natural resources, deductions from transit-charges for raw and processed mineral products, as well as fees for

environmental pollution and waste disposal. The tax on handicrafts, fees to the Chernobyl and innovation funds, and fees for mandatory social and state pension insurance are expected to be abolished. Local authorities can impose taxes on advertising and the use of local or national symbols, local excise taxes, municipal tax and a number of other fees, but the total is being reduced to 13. The draft tax code introduces maximum tax rates, reduces the current VAT from 20% to 15%, and reduces the highest rate of personal income tax from 40% to 20%.

B. Trade Barriers: Tariffs, Non-Tariff Barriers and Import Taxes

The daunting menu of a value added tax (20%), import taxes (ranging from 0 to 20%), and excise taxes (up to 300%) presents a major obstacle to trade with Ukraine. The VAT is levied at 20%, based on the customs value on the invoice, and is generally payable at the time of customs clearance by the importer. A promissory note can also be applied. Many agricultural enterprises are exempted from the VAT. As the list of goods exempted from VAT changes frequently, businesses should contact a local tax expert for the most up-to-date list.

Import duties differ and largely depend upon whether a similar item to that being imported is produced in Ukraine; if so, the rate may be higher. Excise taxes are applied to a number of luxury goods, including alcohol, automobiles, jewelry, tires, and tobacco. Excise duty rates are expressed as a percentage of the declared customs value, plus customs duties and customs fees paid for importing products. Payment should be made in Ukrainian currency at the Ukrainian National Bank exchange rate effective on the day of payment. The value of excise duty should be calculated in the following way:

$$[(V+D+F) \times R]/100$$

V = customs value of goods

D = import duty

F = customs fee

R = excise rate (a percentage for goods other than alcohol, tobacco, and automobiles)

(V+D+F) multiplied by 20 (rate of VAT) and divided by 100 will give the amount payable of VAT.

Excise duties for alcohol, tobacco, and automobiles are not calculated by their customs value, but rather by volume, units, or weight (engine volume, in the case of automobiles) imported into Ukraine. These duties are declared in ECU (European Currency Unit) per unit and paid in local currency at the exchange rate effective on the date of payment. Ukraine prohibited the import of cars more than five years old, effective April 1, 1998.

During 1997, Ukraine increased import duties for the majority of agricultural and food products, as well as imported tires, clothes, and apparel. GOU policy to protect domestic manufacturers will probably result in gradually increasing import duties for other items produced in Ukraine. Import duties on certain types of gas meters, also manufactured domestically, were raised in 1998. In order to generate additional state budget revenues, the government increased excise

duties on some categories of goods. A June 24, 1998 presidential decree "On Rates of Excise Duty on Petroleum Products" provided for raising excise duties on petroleum products.

C. Customs Valuation

Customs valuation in Ukraine conforms with world standards, where customs value is defined as the sum of the sales price, transportation costs, freight, insurance, storage fees, and any other costs not foreseen in the contract price. Receipts should be presented to document these costs and to allow customs officers to determine the proper customs value. In the event that receipts are not available, Ukrainian customs will assess the customs value using comparative pricing of similar goods and services in the country of origin.

D. Import Licenses

On January 6, 2000, the Ukrainian Cabinet of Ministers passed a resolution regulating import licenses. Goods subject to import licensing include: agricultural chemicals, pharmaceutical products (except dental materials and sutures), veterinary medicines, cosmetics, hygiene products, matrix forms used in the manufacturing of audio production, and ozone-depleting chemical substances (including propellants for spray-paints and enamels, perfume, body lotions, etc., paint solvents, fire extinguishers and refills, oil sprays, air-conditioners and refrigerating equipment, and refrigerated vending machines).

Most import licenses are granted through the Ministry of Economy. Import licenses for sporting weapons and self-defense articles are issued by the Ministry of Internal Affairs. Import licenses are issued by:

- the Ministry of Agriculture, the State Chemical Commission (for agricultural chemicals) and the Ministry of Ecology (if such substances are supplied in sprays);
- the Ministry of Health (for pharmaceutical products, cosmetics, and hygiene products) and the Ministry of Ecology (if such substances are supplied in sprays);
- the Ministry of Agriculture, Department of Veterinary Medicine (for veterinary medicines);
- the Ministry of Education and Science (for matrix forms used in the manufacturing of audio production);
- the Ministry of Ecology (for ozone-depleting chemical substances including propellants for spray-paints and enamels, perfume, body lotions, etc, paint-solvents, fire extinguishers and refills, oil-sprays, air-conditioners and refrigerating equipment, and refrigerated vending machines).

A copy of the contract and the import certificate are basic documents necessary for obtaining an import license.

E. Export Controls

Export control is administered by Ukraine's Department of Analysis and Coordination of Export Policy, Cabinet of Ministers. The Ministry of Foreign Economic Relations and Trade of Ukraine also monitors and sets export prices for a number of Ukrainian goods.

Cabinet of Ministers of Ukraine Resolution #767, dated July 15, 1997, determines provisions for the examination of Ukraine's export and import goods. The controlled goods are understood as:

- military and other special commodities and "dual-use goods";
- military and special goods (armaments material, explosives, components, and accessories thereof, and attendant technologies, also other products and technologies, works, and services designed to be applied in the military sphere or those qualified as state secrets);
- certain commodities, equipment, materials, software/firmware that may be used when developing weapons of mass destruction (e.g., nuclear, chemical, bacteriological, biological, and toxic weapons), delivery vehicles, or when developing conventional armaments and special equipment.

Export control is administered by authorities of the Government Export Control Policy Commission and the Derzhexportkontrol (National Export Control Committee) implementing national control over protection of national security interests in compliance with Ukraine's international commitments regarding non proliferation of weapons of mass destruction and delivery vehicles, restricted transfer of conventional armaments, and other measures aimed at protecting national interests.

Government and non-government expert examinations in the export control domain may be preliminary, basic, repeated, and supplementary.

Preliminary examination is carried out to identify objects needing expert examination (listed as controlled goods); to assess the given business entity's observance of the export control laws and presence of appropriate regulatory documentation; and to assess the possibility of delivering goods designated by the given business entity to certain countries. Basic expert examination is aimed at preparing substantiated findings to be used in deciding on the possibility and conditions of exporting/importing and/or transiting certain controlled goods. Repeated expert examination may be carried out if there is any infringement of the terms and conditions of preliminary or basic examination, or if requested by the customer ordering such expert examination, provided essential shortcomings have been discovered in such preliminary or basic expert findings. Supplementary expert examination is carried out when there are circumstances affecting or capable of affecting preliminary or basic expert findings.

A person/entity ordering a preliminary, basic, repeated, or supplementary expert examination has the right to: determine the need of such expert examination; request replacement of experts; and receive progress reports at all stages of such expert examination. Ukrainian law prohibits the disclosure of any information relating to the documents involved in the expert examination or produced as a result of this examination without the customer's written consent.

A preliminary expert examination in the export control domain is mandatory, and is carried out by the Derzhexportkontro l. This involves other central executive authorities and government bodies, along with legal entities authorized by the Government Export Control Policy Commission.

In order to have controlled goods examined using preliminary expert procedures, a business entity forwards a brief summary in writing to the Head of Derzhexportkontrol, along with:

- three copies of an application for such preliminary expert examination, using the prescribed form;
- notarized copies of the statute, constituent agreement, and official registration certificates of this entity;
- a technical affidavit specifying each object/item to be exported/imported, along with technical characteristics and a reference to an entry in the relevant list of controlled goods. Should this entity intend to export/import technologies, works or services, the said technical affidavit shall include summaries of these technologies/works/services. This technical affidavit should be signed by the official in charge of the given entity and by the commander of the military agency there (if any) and carry the official seals of this entity and military agency;
- an affidavit/statement certifying the classification (secrecy) of the goods subject to expert examination, to be signed by the official in charge of the entity, head of its special departments and by the commander of the military agency (if any), attested to by the official seals of this entity and military agency;
- a list of countries to which such controlled goods will be exported or vice versa;
- a reference/affidavit/statement identifying officials securing the given entity's compliance with the current export control laws.

Any non-governmental expert findings commissioned by the given entity should also be enclosed.

The term of such preliminary expert examination depends on the range and quantity of the goods concerned and lasts up to sixty days from the date of presentation of the complete package of required documents by this business entity.

Basic expert examination is mandatory for deciding whether to issue a permit for the import, export or transit of controlled goods. This examination in the export control domain is carried out by the Derzhexportkontrol, other central executive authorities, and government bodies acting within their respective competence, also by legal entities and experts acting under appropriate authority (as submitted and justified or substantiated by the Derzhexportkontrol, or as resolved by the Government Export Control Policy Commission).

Basic expert examination is carried out as per documents submitted by the given business entity requesting permission to export/import controlled goods. Lists of these documents are determined in relevant provisions and regulations dealing with import/export/transit procedures

with regard to controlled goods. These lists are subject to approval by the Cabinet of Ministers of Ukraine.

Given the fluid environment in Ukraine, U.S. businesses are advised to contact the Ukrainian Center for Export and Import of Special Technologies, Machinery and Materials for the latest information concerning export controls. Contact Oleksandr Siver, Director, 19/21, Frunze St., Kyiv, Ukraine; Tel: (380-44) 462-5558; Fax: (380-44) 463-7147.

F. Import / Export Documentation

To the uninitiated, importing into Ukraine can prove to be a daunting experience of paperwork and frustration. Importers are required to complete a customs freight declaration for every item imported. Use of licensed customs brokers to navigate the morass of the Ukrainian customs bureaucracy is recommended, as constantly changing regulations and, in many cases, the mood of the customs officer, can hinder the successful import of a product.

Many U.S. companies with the intention to invest will import equipment, vehicles, and other goods under the aegis of authorized capital (or statutory fund), which will be exempt from customs duties. Goods that are to be re-sold in Ukraine, however, are subject to high value-added, import and, if applicable, excise taxes.

According to international practice, all imported/exported goods are subject to customs and border control checks. There are 70 approved customs clearance points across Ukraine - at all international ports, international (and several domestic) airports, and railway and road border crossing points. Every checkpoint covers a particular geographical area. Therefore, U.S. exporters should decide whether to pay all taxes and duties at the border or at the customs checkpoint nearest to the imported goods' final inland destination. Although the procedures are generally the same, the latter method is considered preferable. Customs clearance can be a lengthy process, so it is better that goods are secured and guarded until closer to their final destination point. Please note that the importation of alcohol and tobacco goods into Ukraine can only be cleared through the Sevastopol, Mariupol, and Ilichevsk ports.

Upon crossing an international border point, goods will be classified in one of two ways: transit or customs cleared. If marked transit, the container or vehicle will be sealed by customs authorities and then customs cleared at its final destination. Additionally, vehicles transporting goods marked for transit which are subject to excise taxes are required to be wrapped in a transit band all the way through Ukrainian territory. This band is obtained at the customs checkpoint and has an assigned number, which is designated on the customs declaration.

The importer/freight forwarder should have all documents ready for presentation to the Ukrainian customs authorities, including:

- the signed contract;

- cargo customs declaration with the description and value of goods, term of payment (i.e., cash, bank transfer, barter, etc.) and terms of shipment. If payment is made by bank transfer, the name of the bank, address, and account number should be included;
- import license, if required;
- if importing weapons, ammunition, explosives, or poisonous substances, written permission is required from the Ministry of Internal Affairs;
- if importing electronic radio and equipment and high-frequency devices, written permission is required from the Ministry of Telecommunications;
- if importing drugs, medical preparations, and sources of ionizing radiation, written permission is required from the Ministry of Health.

G. Temporary Entry

Regulations pertaining to foreign companies and representative offices bringing in demonstration and exhibition samples are governed by the "Temporary Clause on the Regime for the Temporary Import of Goods, Property, and Transportation Means," issued by the State Customs Committee of Ukraine on December 30, 1991. These regulations classify imported items designated for demonstrations at exhibitions, fairs, and trade shows, as the temporary import of a foreign company's property, which is to be returned to that country afterwards. The temporary import of demonstration samples, excluding goods not allowed for importation, can be undertaken without registering the importer as a subject of foreign economic activity in Ukraine. This bypasses a burdensome bureaucratic process.

Temporarily imported goods can remain in Ukraine for one year from the date a customs declaration is submitted. If warranted, this term can be extended by local customs authorities for the duration of an economic, scientific, humanitarian, or other event in which the temporarily imported goods are required. The set term of temporarily imported goods should be reflected in the customs declaration. Samples may be shipped out of the country after usage via any customs point. Prior to their customs declaration expiration, temporarily imported goods should be:

- returned outside the Ukrainian customs border;
- declared at customs for further use;
- passed to customs for storage in a bonded warehouse; or demolished under customs control if these items cannot be used as goods, products, or equipment.

The following documents are required for temporarily importing demonstration samples: a customs declaration; permission from the respective Ministry, if required; and other documents outlined in the customs declaration.

Prior to being returned, samples are inspected by customs authorities to ensure that the quantity and description of goods match those registered at the time of importation. The customs fee for temporarily imported goods is \$30 for each customs declaration. When a large number of samples are imported, additional pages, costing \$15 each, should be attached. Demonstration samples to be returned outside Ukraine are exempt from customs fees.

In 1997, Ukraine imposed additional limitations on the temporary entry of cars to Ukraine. Corporations and individuals may now bring only one car per company/individual into Ukraine, for a period of three years, exempt from customs fees.

H. Labeling and Marking Requirements

Ukrainian commercial legislation does not impose general labeling requirements on imported goods, except food items. All imported food products effective January 1, 1997 should carry labels in the Ukrainian language. The labels should include information about the manufacturer, product ingredients, and expiry dates for quality control purposes. In addition, some labels/markings have to be adhered to specific products, including labels for hazardous materials, labels indicating the contents and expiration date of foodstuffs, and markings indicating the voltage and frequency of electrical appliances. Detailed information on labeling requirements for particular products can be obtained from the relevant Ukrainian ministries and agencies.

I. Prohibited Imports

The Ukrainian government strictly controls and restricts the import of weapons, narcotics, chemical and hazardous substances, certain pharmaceutical and communications related products.

U.S. companies wishing to import these goods should contact the relevant Ukrainian government ministry responsible for issuing licenses (for example, the Ministry of Internal Affairs licenses the import of hunting rifles). For further information, please contact: U.S. Department of Commerce, Bureau of Export Administration, 14th and Pennsylvania Ave., N.W., Washington, DC 20230; Tel: (202) 482-0500.

J. Standards

A 1994 governmental decree imposed compulsory certification requirements for goods imported into Ukraine. The decree specifies a list of goods subject to certification and regulates certification procedures. Certificates may be one of two types: (a) Certificate of Acceptance of a foreign certification issued by a Ukrainian certifying agency (DerzhStandard), and (b) Conformance Certificate issued by a Ukrainian agency upon certification of goods.

This decree states that certificates issued by foreign certification authorities are to be recognized in Ukraine only to the extent provided in international treaties to which Ukraine is party. Taking into account that there are currently no intergovernmental agreements on product certification between Ukraine and the U.S., a foreign certificate of acceptance will not be honored without first testing the product.

To apply for certification, the following documents issued outside Ukraine confirming a product's conformity to specific requirements are to be submitted to the DerzhStandard:

- an application stating that the company wishes to certify imported products;
- a certificate of conformity;
- standards (technical conditions) of production and the procedures for certification;
- a certificate of accreditation from the testing laboratory;
- a protocol/summary of test results;
- a certificate of quality control;
- a certificate of origin (manufacturing).

DerzhStandard has created a network of 93 certifying bodies and testing laboratories (centers) throughout Ukraine. Each center is responsible for testing a particular item. For example, only the Lviv-based Electroncert Center issues certificates for TV sets and VCR's, while certificates for radio communication equipment should be obtained from a center in Sevastopol. However, companies seeking testing should first contact DerzhStandard, as they make the ultimate determination on certification.

As of July 1, 1996, DerzhStandard adopted as national standards the ISO-9000 series for production systems certification. Based on these standards, Ukrainian certification bodies can evaluate the quality of a production system rather than the quality of a single product. The procedure for issuing ISO certificates requires a visit from Ukrainian standards specialists to the importer's production facilities to inspect the system's quality. Adoption of the ISO-9000 series should facilitate the process of certifying goods as system quality certificates are issued for a three-year period. According to DerzhStandard, the ISO900 standard certificate doesn't prevent the importer from certifying individual products. However, with this certificate, only selective goods will be certified according to the procedures described above.

K. Free Trade Zones / Bonded Warehouses

Free Trade Zones

Under the Ukrainian Law "On Special (Free) Economic Zones," adopted in 1997, there are three types of special economic zones in Ukraine: 1) special (free) economic zones; 2) territories with a special investment regime; and 3) territories of priority development. They differ by tax concessions granted to business entities that choose to operate in the zones, but the key elements may be summarized as follows:

- exemption from corporate profit tax during the first three to five years of project implementation and taxation at reduced rates during subsequent periods;
- exemption from import duty and import VAT;
- reduced rates of withholding tax on income derived by non-residents and on dividends;
- exemption from mandatory conversion of revenues in foreign currency;
- exemption from social insurance tax and payments to the state innovation fund;
- exemption from land tax or taxation at reduced rates, and others.

In addition, the territories of special investment regimes and of priority development do not have independent customs borders as free economic zones do. Each zone is managed by an administration that also approves and registers all investment projects to be carried out in the zone. Normally, free economic zones are created for a period of 10 to 30 years.

As of July 1, 2000, eleven free economic zones were in operation in Ukraine:

- Syvash FEZ (in northern Crimea)
- Azov (in Donetsk Oblast)
- Donetsk (18 towns in Donetsk Oblast)
- Zakarpattya (Zakarpatska Oblast including autoport "Chop" on the Ukrainian-Hungarian border)
- Yavoriv (Lvivska Oblast bordering Poland)
- Truskavets (Lvivska Oblast)
- Slavutych (satellite-town of Chornobyl NPP)
- Mykolayiv (including Ukraine's largest ship-building plant in the city of Mykolayiv)
- FEZ "Interport Kovel" (in Volynska Oblast bordering Poland)
- FEZ "Port Crimea" in Kerch, Crimea, and the territories of priority development (which include Greater Yalta, Alushta, Sudak, Feodosiya, eastern Crimea)
- FEZ "Porto-Franco" in Odessa Sea Port

Presidential decrees establishing six new special economic zones and territories of priority development have been rejected by Parliament and now are being redrafted. These new zones are:

- FEZ Port "Reni" (Odessa Oblast)
- Kharkiv (special investment regime)
- Territory of priority development in Volynska Oblast (includes Novovolynsk)
- Territories of priority development in Zhytomyrska Oblast (includes nine regions in Zhytomyrska Oblast)
- Territories of priority development in Chernihiv Oblast (includes six regions in Chernihiv Oblast)
- Shostka (special investment regime)

The Cabinet of Ministers of Ukraine approved a standard contract for implementation of investment projects in free economic zones. The contract has to be signed by the investor and the FEZ administration. It lists tax, customs and other benefits to be awarded to an investor, specifies phases of project implementation, investment schedules, new jobs, etc. The contract should also list predicted annual volumes of production, sales or services. The contract should state as a condition that a project must begin no later than three months after the signing of a contract.

In general, there is a lot of uncertainty surrounding special (free) economic zones in Ukraine. The IMF requires that GOU cancel all previously created zones and abstain from creating new ones, as one of the prerequisites for resuming its EFF Program for Ukraine. In October 1999,

President Kuchma put a moratorium on establishing new zones for 10 years. The Prime Minister stated earlier this year that the government would halve the number of existing zones by the end of 2000. In June, the Cabinet of Ministers decreed that the newly established zones have to show progress in attracting investments in order to retain FEZ status. Amid all this uncertainty, large companies are tending to remain very cautious until the GOU delivers a clear policy on the future of the free economic zones.

Ukraine has 18 ports. Located on the Black Sea, the Sea of Azov, and the rivers Danube, Yuzhniy Bug and Dnieper, they are currently under the authority of the Ministry of Transportation's Department of Sea and River Transport. All seaports are state-owned, except Sevastopol. Most river ports have been turned into open or closed joint stock companies. The government of Ukraine is attempting to turn the most successful seaports into free ports by establishing free economic zones around them, but the pace of reform is very slow. As of July 2000 only one, Porto-Franco in Odessa, had free port status. Reni, on the Danube River in Odessa oblast, was given similar status by presidential decree in 1999, but this has not yet taken effect. Two others, Mariupol (Sea of Azov) and Ilichevsk (Black Sea), have been considered for free port status, but are not likely to be granted this status in the immediate future.

Bonded Warehouses

As in many other countries, import-export operations may be conducted as sales through bonded warehouses. Using this system, the customer collects ordered goods by presenting a sales receipt to warehouse operators. Since such operations often involve offshore contracts, the bonded warehouse is a device frequently employed by non-resident companies that do not directly do business in Ukraine. Such bonded warehouses can be either state customs points or privately-owned warehouses for the use of one or multiple clients (open versus closed warehouses).

Most foreign investors simply lease space in existing privately bonded warehouses. Larger importers may prefer to establish their own closed and secured facility. A representative office should note, however, that the establishment of an open warehouse may be considered a commercial activity by the Ukrainian Tax Inspectorate and possibly be subject to relevant Ukrainian taxes. Common business practice in Ukraine is to utilize a "closed" bonded warehouse; opening a bonded warehouse is a very complicated affair involving the State Customs Committee, a great deal of paperwork, and possibly organized crime.

To establish a bonded warehouse as an importer, one must first obtain a license to open a warehouse from the Ukrainian Customs Committee office nearest to where the warehouse will be established. To obtain such a license, one must present the following documents to Customs officials:

- an application (the application form should be obtained from the Customs Committee) stating that the enterprise wishes to establish a specialized bonded warehouse (solely for the storage of that enterprise's goods);
- a registration card of the entity opening a warehouse;
- a schematic diagram of the warehouse premises, indicating location of alarm systems and customs areas;

- an approximate list of goods intended to be stored in the warehouse.

Upon submission of the application and supporting documents, the warehouse must be ready for operation and equipped as a bonded warehouse. All interior renovations, including alarm systems, must be completed by this time. To open a warehouse, one must pay a set fee of the Ukrainian hryvnia equivalent of \$500 (at the National Bank of Ukraine's official exchange rate). Formal registration of the warehouse is normally done within 15 days after an application has been submitted. As a bonded warehouse licensee, an enterprise should also note that it will have to hire an official customs inspector on an as-needed basis to actually clear and approve shipments of goods. As a licensee, the enterprise can hire its own personnel to supervise the submission of customs declarations, but the customs official actually approves final clearance.

L. Special Import Provisions

A June 18, 1998, presidential decree gives the Cabinet of Ministers the right to amend excise and import duty rates on goods from a list approved by Parliament. It also stipulates that the Cabinet of Ministers is banned from setting "zero" rates of excise and import duties. The decree was signed in accordance with the "Transition Provisions" of the Ukrainian Constitution, and is slated to take force if Parliament does not vote down the bill by the same name.

Parliament amended the Cabinet of Ministers decree "On the Unified Customs Tariff of Ukraine," dated June 12, 1997, to establish that changes in rates of duties stipulated in the Unified Customs Tariff are to be made only by the Parliament. However, temporarily, "until legislative regulation of issues involving the Unified Customs Tariff of Ukraine," the Cabinet of Ministers is granted the right to change customs duty rates on goods, except excise goods and goods for which duty rates are established by Ukrainian laws. Meanwhile, lowering duty rates for separate juridical and physical persons or on separate contracts, or exempting them from payment of the duty and postponing payment deadlines, are prohibited.

M. Membership in Free Trade Agreements

Ukraine has signed free trade agreements with each of the former Soviet republics, excluding Kyrgyzstan and Tajikistan. Ukraine participates in the Black Sea Cooperation Council, along with Albania, Armenia, Azerbaijan, Bulgaria, Georgia, Greece, Moldova, Romania, the Russian Federation, and Turkey. Ukraine intends to become a full member of the Central European Free Trade Agreement (CEFTA), which is predicated on Ukraine first becoming a member of the World Trade Organization. The U.S. DOC has assigned a legal advisor to assist Ukraine in developing economic trade laws in conformity with WTO requirements, but Ukraine has a long way to go before seriously being considered for membership in WTO.

Chapter VII: Investment Climate

A. Openness to Foreign Investment

The Ukrainian government officially claims that it is actively interested in creating a free market economy and openly seeks foreign investment. However, Ukraine is struggling through its transition, has been slow in implementing much-needed reforms, and has so far failed to establish an investment climate that encourages business and investment.

According to the State Statistics Committee, net annual inflow of foreign direct investment (FDI) in Ukraine did increase by \$482 million in 1999. While total cumulative foreign direct investment was more than \$ 3.2 billion as of July 2000, it remains low compared with others in the region.

Although the Ukrainian government wants foreign investment, it has had difficulty adopting and implementing legislation that would encourage it. It passed a Foreign Investment Law in April 1996, which guaranteed registered foreign investors equal treatment with local companies and possible special privileges for investors. Furthermore, the law provided certain protections, including general guarantees against expropriation, unhindered transfer of profits and post-tax revenues, and a ten-year guarantee against changes in legislation that affect these basic protections. However, certain of its provisions, in particular, a tax holiday, were subsequently suspended by Parliament, thus damping the inflow of foreign capital.

The U.S.-Ukraine Bilateral Investment Treaty, which took effect on November 16, 1996, provides protection for U.S. investors. However, international arbitration, under the treaty to be regarded as a tool of last resort, is not very practical for solving the everyday problems that businesses continually face. Yet under current conditions, international investors often have to resort to this method to get contracts enforced.

In 1997, President Kuchma created a Foreign Investment Advisory Council to advise the President on trade and investment matters. The fourth annual meeting took place in June 2000, chaired by President Kuchma and attended by numerous high-level Ukrainian government officials and representatives of high-profile foreign companies. The Council raised a number of issues of concern to foreign investors in Ukraine, particularly tax problems.

Despite these efforts, a new survey conducted by the International Finance Corporation (IFC) found that most small businesses feel that government authorities have a hostile attitude toward entrepreneurial activity, and that tax and other inspections are excessive.

Ukrainian legislation restricts foreign participation to 49% or less in the charter capital of enterprises in certain sectors. In “strategic” enterprises (including TV and radio stations) foreign shares cannot exceed 30%. Ukraine’s anti-monopoly law also requires that the establishment of

a legal entity, mergers, and acquisitions be approved by the anti-monopoly committee if the investment fulfills certain criteria (e.g. acquiring a certain percentage of the voting rights in an enterprise). Nearly all equity investments, joint ventures with multiple participants, and share acquisitions require anti-monopoly committee approval, a lengthy and fairly costly undertaking.

Privatization officially started in 1992 with the establishment of the State Property Fund. Privatization met strong bureaucratic and parliamentary resistance and was suspended in 1994. A presidential decree in November 1994 instituted a new voucher-based mass privatization program (MPP). Prior to 1995, 1,200 medium to large enterprises were privatized through an employee lease-buyout program, whereby employees' leases were converted to ownership. Beginning in 1996, voucher sales began for medium and large industrial enterprises. Usually, 20% of the shares in an enterprise were sold on a preferential basis to employees, 20% were sold to the public in exchange for privatization certificates, and the remaining shares were then sold for cash. There was no restriction on foreign ownership. In a limited number of cases involving "strategic enterprises," the state retained 26-51% ownership.

In 1998, the government planned to raise UAH 1.04 billion (approximately \$ 270 million) through cash privatization, but eventually only raised UAH 340 million (\$ 80 million). Overpriced shares, the failure to offer majority shareholdings to investors, and onerous investment obligations accompanying the share packages are all contributing to low privatization revenue. Nevertheless, more than ninety percent of all medium and large enterprises have been privatized to date - 9,500 out of 10,000. These private enterprises account for 62% of Ukraine's industrial production and 50% of Ukraine's industrial employment.

To date, management/employee purchases remain the most popular form of privatization, with the majority of shares in medium and large enterprises held by employees and the public. However, most of these newly privatized enterprises are not easily restructured: their ownership is too diffuse; their shares are not actively traded in the secondary market, discouraging further investors from buying; and, in some cases, the government retains a 25%-plus-one block of shares, permitting it to block restructuring if it chooses. As a result, these enterprises continue to suffer from a lack of investment capital. Those few that are restructuring are among the most attractive firms, and they are just beginning the process.

As for foreign participation, investors can participate in public auctions, either as private investors or through investment funds; compensation certificate auctions, held monthly, which sell certificates introduced in 1996 to compensate Ukrainian citizens for the adverse effects of the hyper-inflation years; and tenders, one type involving only an up-front cash purchase of a share package in an enterprise, and a second type which also requires, in addition to the above, a commitment for further investment in the future. The privatization program also provides for commercial and non-commercial tenders, usually not closed to international investors, in which a strategic investor could buy a 25% (occasionally more) block of shares.

Foreign investors are not particularly discriminated against at any stage of the privatization process. The procedures for conducting tenders were designed to attract strategic investors (language in the 1999 privatization program implies equal treatment of all parties, especially

foreign investment). The overall rules are the same for foreigners and locals. Cash auctions must go through a local institution, but it is not difficult to find a broker to represent foreign investors. From the start of the privatization process up to the purchase a level playing field exists. However, while Ukraine's written privatization laws and regulations are not perfect, many believe that corporate governance issues (unfair treatment by company management toward all outside investors -- foreign and domestic -- who have not come to terms with management) are a major impediment to the success of privatization and enterprise restructuring in Ukraine.

Although the government has reduced many subsidies to state-owned industries, they still remain quite significant. For the most part, these subsidies appear not to be specifically designed to provide direct or indirect support for exports, but rather to maintain full employment and production. The government does not target export subsidies specifically to small business. In conjunction with its application to join the World Trade Organization, Ukraine is negotiating to join the WTO Subsidies Code.

B. Right to Private Ownership and Establishment

The Constitution of Ukraine (June 28, 1996) guarantees the right to private ownership, including the right to own land. In addition, Ukraine's law on ownership, which was one of the country's first major parliamentary measures, specifically recognizes private ownership and includes Ukrainian residents, foreign individuals, and foreign legal entities among those entities able to own property in Ukraine. Moreover, the law permits owners of property (including foreign investors and joint ventures) to use such property for commercial purposes, to lease property, and to keep the revenues, profits, and production derived from its use. The law on ownership does not, however, establish a comprehensive regime regulating the rights of ownership and the mechanisms for their transfer. Some difficulties have arisen over foreign acquisition of majority control of enterprises, with the government or the current management continuing to exercise effective control or veto power over company decisions.

The land code of Ukraine, adopted in 1992, regulates the ownership, use and disposition of rights and interests in land. The Code was adopted four years before the Constitution (1996) and is inconsistent with it in some of its provisions. Although the Land Code facilitated widespread private ownership of residential and dacha plots, the right to own land is still subject to substantial limitation. Only citizens of Ukraine may own private land, and only for private residences or agricultural use. The land code does not permit legal entities -- regardless of whether they are Ukrainian companies or foreign entities -- to own land in Ukraine. (Ukrainian agricultural companies are exempt from this restriction). The land code also prohibits ownership of land by foreigners and only provides for their right to the use and lease of the land. Subsequent presidential decrees, including a January 1999 decree providing for the purchase of non-agricultural land by Ukrainian legal entities, have opened the way for private enterprises to own land. However, law firms have generally advised foreign investors not to conduct land transactions based on presidential decrees that contradict the land code and may be challenged in court.

In June 1999, President Kuchma issued a decree permitting mortgages of land and buildings, both private and commercial. However, banks are reticent to provide financial backing for the purchase of real or personal property. Another deterrent to bank lending is an underdeveloped legal system minimizing creditors' chances of seizing property. USAID has been instrumental in the creation of a pledge registry, the first of its kind in the former Soviet Union, which applies to individuals' obligations with regards to movable property and tax liens. Though rudimentary, the registry is nationwide, providing a more transparent lending market for personal property.

C. Protection of Property Rights

Ukraine has already established a comprehensive legislative system for the protection of intellectual property rights. As a successor state to the former Soviet Union, Ukraine is a member of the Universal Copyright Convention (May 1973), and the Convention establishing the World Intellectual Property Organization - WIPO (April 1970). After independence, Ukraine became a signatory to a number of key international agreements. In addition, Ukraine has laws On the Protection of Rights in Inventions and Utility Models (1993); On the Protection of Rights in Industrial Designs (1993); On the Protection of Rights in Marks for Goods and Services (1993); and On the Protection of Plant Variety Rights (1993). It has a number of draft laws ranging from the protection of geographic place names to the protection of software.

Although these intellectual property rights (IPR) laws are already in place, Ukraine was placed on the Special 301 Watch List in 1998 because copyright piracy in Ukraine is extensive and enforcement is minimal, causing substantial losses to U.S. industry. For example, it is estimated that 90% of all computer software in use in Ukraine is pirated. On May 1, 1999, Ukraine was moved to the Priority Watch List. Ukrainian legislation has inadequate criminal penalties for copyright and border-right piracy and none for infringement. In addition, pirate factories producing phonogram products have found a home in Ukraine, making Ukraine a world leader in production of illegal CDs and CD-roms.

In May 2000 Ukraine was threatened with removal of GSP preferences if it did not immediately shut down pirate factories. Currently, fines are insignificant and the Ukrainian law does not give the police or customs the authority to conduct seizure or ex parte searches. Compounding the situation, the judges understand little or nothing about IPR, should a case even make it to court. Ukraine is attempting to remedy these shortcomings under strong international pressure.

Although Ukraine has taken some steps to improve its IPR regime in accordance with its two-year action plan to make its IPR legislation WTO-compliant, Ukraine still does not provide retroactive protection for sound recordings or for works created before 1973.

D. Performance Requirements/Incentives

There are no known cases of performance requirements being imposed on foreign investors in Ukraine. Ukraine modified its foreign investment law of 1996 and law of investment activity of

1992 several times, thereby removing certain tax breaks previously accorded foreign investors, equalizing tax treatment of foreign and domestic investors. The scope and the ability to make foreign investments were also strengthened. There are no tax breaks provided for in the new laws, but the foreign investor is granted a number of state guarantees, the most important being unhindered and immediate repatriation of profits and stable regulations for the time of the investment.

At the beginning of June 1999, President Kuchma issued several decrees providing certain tax benefits for foreign investors in the areas of finance and investment and submitted the provisions of the decrees to the Parliament as proposed laws. Foreign investors are still exempt from customs duties for any in-kind contribution imported into Ukraine for the company's charter fund. Some restrictions apply, however, and import duties must be paid if the enterprise sells, transfers, or otherwise disposes of the contributed property for any reason.

New categories of visas are emerging in conjunction with Ukraine's new machine readable visas, causing some confusion. Business people can no longer extend their visas while in Ukraine; they must return to their country of origin. Americans are exempt from having to return to the United States - they can pick up a visa at any Ukrainian Embassy outside of Ukraine - but they still have to leave Ukraine to renew. Most go to Poland, Germany or the Czech Republic.

E. Transparency of the Regulatory System

In June 1999, Ukraine's finance minister submitted the government's first comprehensive tax code to parliament. In the meantime, businesses continue to cite Ukraine's tax regime - with its hodge-podge of regulations, frequent legislative changes and sheer number of different taxes - as hindering the development of their enterprises. Not only has the Ukrainian government changed tax laws frequently, making compliance difficult, but it has also changed them retroactively. The fines imposed by the state tax authority are among the highest in the world.

Most troubling for foreign investors has been a regulation known as "Kartoteka II," which allows tax authorities to freeze the bank account of any entity that they believe to owe taxes - without prior judicial proceedings. As of June 2000, this regulation was still in effect, discouraging companies' use of the banking system.

Several legislative changes aimed at reducing the number of inspections and simplifying business licensing and registration procedures for enterprises were introduced in late 1997 and 1998. Previously, any government monitoring entity had the power to inspect any enterprise, at any time, for almost any reason and without prior notice. Inspection by state bodies had been identified by a yearly IFC survey as a major impediment to business operation.

Other laws reduced the steps required to register a business and the number of licensed activities. Ukraine reduced the overall number of licensed business activities in late 1997 from 112 to 42, although many still consider this lower number to be excessive. (As of April 1999, the number of licensed business activities increased to 51, not including six securities-related activities). The

same survey reported that the time to begin operations in Ukraine had been reduced from 30 days in 1997 to 14 days in 1998. Still, various ministries and state bodies continue to require a number of other license-like permits. The bureaucratic procedures for obtaining various permits, licenses, etc., are complex and unpredictable, burdensome and duplicative; they create confusion, significantly raise the cost of doing business in Ukraine, provide opportunities for corruption, and drive much activity into the burgeoning “shadow” economy.

Although there have been some improvements, foreign investors still regard Ukraine’s production certification system as one of the most serious obstacles to trade, investment, and ongoing business, and many consider Ukraine’s system to be far more difficult than Russia’s. Ukraine’s domestic production standards and certification requirements apply equally to domestically produced and imported products. Product testing and certification generally relate to technical, safety, and environmental standards, as well as efficacy standards with regard to pharmaceutical and veterinary products. At a minimum, imports to Ukraine are required to meet the certification standards of their country of origin. In cases where Ukrainian standards are not established, country of origin standards may prevail.

The numerous certification bodies around Ukraine effectively operate as independent entities, often with monopolistic positions. Furthermore, these agencies work on a private profit basis, retaining 80% of the profits derived from certification fees and returning only 20% to the state. Pricing rules exist, but they are too vague to be enforced, and the State Standards Committee (the central governing body) does not have proper supervision over the various bodies. Much of the legislative and interpretive work is left to different agencies, with little or no coordination. For many products, multiple agencies are involved in the certification process, and often multiple certificates are required. Local, regional and municipal authorities often require additional documentation beyond that required by central agencies.

The existing system of rules and norms, based on Soviet practice, encourages rigid formality, inflexibility, and an absence of justice in the procedures. Under these rules, extremely wide powers are given to the certification bodies, with little control over, or responsibility for, decisions taken, permitting the introduction or modification of procedures without proper consideration of the applicant’s rights. The applicant has few means to appeal against an unfavorable decision, further aggravated by limited access to existing procedures, norms and rules.

U.S. businesses in Ukraine repeatedly complain that there is a lack of clear regulations, the system is not transparent, the registration schemes are unfeasible for mass trade, the requirements are constantly changing and unevenly enforced, there is a lack of procedural flexibility, the import license procedures are overly complex and lengthy, and the certification and licensing fees are inordinately high. While the law may stipulate formal equality of treatment of both national and foreign companies, U.S. businesses are left with a very strong impression that the laws are not applied equally and that, in fact, there is discrimination against foreign companies.

F. Corruption

Corruption pervades all levels of government, according to press reports and foreign business complaints. Some corrupt acts have been criminally prosecuted, but many more that have been exposed have resulted in little or no action. Many anticorruption campaigns appear to be politically or economically motivated. There is little evidence of a consistent anti-corruption effort by Ukrainian law enforcement agencies.

Corruption permeates much of Ukraine's court system, police, civil service and regulatory system. Conflict of interest is a poorly developed concept, and many officials and bureaucrats retain commercial interests while in power. For example, Rada members continue to own businesses while serving on the Rada committees responsible for regulating those businesses. Corruption can also be institutional, to the extent that certain government entities may own or have close ties to businesses that compete with those that they regulate. Government entities also use means that are off the balance sheet to pay for operations and expenses not funded by the state budget. A complicated and non-transparent regulatory system has also encouraged petty corruption at all levels of government. Development of a professional administrative corps is hampered by the low salaries of such professionals. (For example, even Rada members and judges receive official salaries of less than \$300 per month.)

G. Labor

Ukraine has a well-educated and skilled labor force, with a nearly 100% literacy rate (98.6%). Although the official unemployment level is low, most experts agree that (1) reported unemployment is understated, (2) underemployment at state enterprises continues, and (3) employment in the informal sector accounts for a growing, but difficult to measure, share of the total labor force.

Wages in Ukraine remain very low by Western standards. The nominal average monthly wage in Ukraine in 2000 was 250 hryvnia. Many Ukrainians are forced to work second and third unofficial jobs to make ends meet, thereby making up a vast portion of the shadow economy. While the exact size of the shadow economy is unknown, a 1998 report by the Harvard Institute for International Development estimated that the size of the informal economy is in excess of 70% of Ukraine's official GDP.

Slow movement on privatization and unwillingness of larger enterprises to reduce staff has negatively affected the labor market's ability to respond to new market conditions. A significant part of the Ukrainian labor force has migrated to the shadow economy, taking up service jobs such as taxi drivers, waiters, and traders to ensure economic survival. The last few years have seen an increase in wage arrears, in some cases by as much as a year-and-a-half. Plant managers continue to see employment of their work force as a key priority, and foreign investors may encounter resistance in trimming a project's work force to an efficient level. A further complication in business arrangements is the Ukrainian enterprise's continuing responsibility for

housing and much of the other social infrastructure sustaining their workers. This social burden can become a real issue in business negotiations.

Ukraine's industrial inheritance from the former Soviet Union, particularly its military-industrial complex, has produced excellent specialists, engineers, and programmers. However, these specialties were rarely commercialized in the Soviet command economy, leaving many Ukrainians poorly equipped for the demands of dynamic, information-based commerce. Homo Sovieticus, or Soviet man, has left a distinct impression on Ukraine's working-age population. The Soviet command-administrative system discouraged creativity and entrepreneurial spirit, inhibiting the growth of business in Ukraine. Ukrainian workers, in the blue-collar and white-collar sectors, more often than not respond to "top-down" management practices. Indeed, one of Ukraine's most important goals will be to re-train entire generations of its workers in order to compete in the fast-paced world of high-technology production and modern management methods and practices.

H. Efficiency of Capital Markets and Portfolio Investment

Legal, regulatory, and accounting systems are not transparent enough in Ukraine and are not fully consistent with international norms. The reform process is advancing in these areas. New Tax and Civil codes are under development.

Ukraine has not generally adopted international accounting standards outside of the banking sector, requiring many foreign investors to keep double entry books, one entry with Ukrainian accounting standards and one entry following international standards for use by the parent company. In July 1999, Parliament adopted the "Law on Accounting and Financial Accountability", which came into effect on January 1, 2000. The law defines the main principles of accounting and other forms of financial accountability in accordance with international standards, to ensure that a company's records provide full and true information about its finances and business activities. This law is the basis for future reforms and the introduction of new accounting rules. Full implementation is likely to take two to three years. Within this time, the Ministry of Finance is to prepare a new legal framework and introduce a revised national chart of accounts in line with internationally accepted accounting standards.

In June 1991, the Parliament of the then Ukrainian Soviet Socialist Republic approved a Law on Securities and the Stock Market, which marked the birth of a Ukrainian capital market. The Law outlined the existence of the following types of securities: stocks (registered, bearer, preferred, and common), government securities, general obligations/bonds, corporate bonds, savings certificates, and promissory notes. Later decrees and amendments adopted from 1991 to 1995 added bond coupons, loan certificates, bank orders, savings books, and privatization certificates. In June 1995 the State Securities and Stock Market Commission was established, having administrative and disciplinary powers over issuers, investment funds, brokers and trading activities. A law on a depository system, regulating financial infrastructure and trading institutions was added in December 1997.

Almost 95% of the reported secondary market activity is conducted through the nationwide electronic trading system for self-regulatory organization or “PFTS” (The Ukrainian Broker/Dealer Association and Over-the-Counter Trading System). Other markets exist, including the Ukrainian Stock Exchange, the Donetsk Exchange and the Crimean Stock Exchange, but most trading (about 75%) is not reported to any licensed market (PFTS or exchange). Ukraine’s stock market was negatively impacted by the Russian financial crisis in 1998, experiencing sharp declines in trading volumes and overall market capitalization. Investors continue to face numerous problems, including low market confidence, incompatible accounting standards, lack of accurate company information, and inadequate protection of minority shareholders’ rights. To date, an effective portfolio investment regulatory system has not been established.

The Ukrainian banking system consists of the central bank - the National Bank of Ukraine (NBU) - and commercial banks of various classifications. The NBU is responsible for monetary circulation, registration of commercial banks and overseeing their activities, and sometimes intervenes in the currency market to moderate changes in the exchange rate. As at January 1, 2000, 203 banks were registered in Ukraine, including 30 with foreign capital backing, and 9 with 100% foreign capital. Of the total 203 banks registered, 65 banks are actually operating. With the exception of two state-owned banks, Oshchadbank and Ukreximbank, the banks are all either joint-stock companies (JSC) (124 open JSC, 49 closed JSC) or limited liability companies (28).

In contrast to many other sectors of the Ukrainian economy, there has been real progress in structural reform in the banking sector over the last several years. Development of sound market-oriented banking system has been an important area of emphasis of international assistance, including from the U.S.

All Ukrainian banks formally converted to international accounting standards on January 1, 1998. The National Bank has passed a number of new regulations, such as loan-loss provisioning, loan classification and lending to insiders and related parties, which are in line with Western practice. Foreign licensed banks may carry out all the same activities as domestic banks and there is no ceiling on their participation in the banking system.

However, there are also important deficiencies. The legal infrastructure is sadly deficient. For several years, the parliament has held up passage of vital laws that would give the National Bank the authority it needs to deal with banks in trouble. Problems still persist. Although a number of measures were introduced to make it easier to identify bad loans and avoid possible crises, many banks still have a large number of bad loans. They continue to lack sufficient resources to provide credit, and are therefore not a major source of investment funds. Loans that are made are short-term and at high interest. Bank capitalization is very small, and subject to risk of bankruptcy if the hryvnia devalues (since bank capital must be held in dollar-equivalent sums).

Ukrainian financial markets do not seem to have such complex “cross-shareholding” and “stable shareholder” arrangements as are found in Asian markets. However, foreign investment through

mergers and acquisitions is restricted in Ukraine, but for other reasons such as underdeveloped legislation and unfair treatment toward minority shareholders by company insiders.

The lack of rights extended to minority shareholders creates obstacles in attempting to change ownership. Examples of shareholder rights abuses include the following: limited disclosure, capital restructuring without shareholders' consent, and voting fraud.

Ukraine is still a cash economy, but the Ukrainian credit card market is promising and rose twofold during 1999. Ukrainian banks have been issuing Visa and Europay cards since 1997, and as at June 1, 2000, twenty-one Ukrainian banks were members of these international payment systems. The number of payment cards issued rose to 504,000 by April 1, 2000. The increase in the number of automatic teller machines (ATMs) is directly linked with the development of the payment-cards business.

I. Conversion and Transfer Policies

The April 1996 Foreign Investment Law guarantees foreign investors the "unhindered transfer" of profits, revenues, and other proceeds in foreign currency after covering taxes and other mandatory payments. Ukraine's new currency, the hryvnia, was introduced in 1996 and is traded in Ukraine against the U.S. dollar and other currencies at a rate of roughly 5.45 hryvnia to the dollar, as at June 2000. Before the 1998 financial crisis, the hryvnia had remained within a 1.95-2.25 UAH/dollar band. Subsequently the Ukrainian Economics Ministry forecast an exchange rate of 6.2 hryvnia to the dollar by the end of 2000, which would take inflation to an estimated 25% for the year 2000.

There are currently no limitations on the frequency of repatriation of earnings. In general, foreign exchange is rapidly available at market-determined rates, and investors can convert their earnings into foreign currency through commercial banks, which purchase foreign currency for the investor at the Interbank market. Commercial banks can trade foreign currency among themselves or participate in electronic currency trading at the Ukrainian Interbank Currency Exchange (UICEX). Due to the August 1998 financial crisis, the National Bank of Ukraine (NBU) put into place a number of capital controls. Investors should be aware that such regulations change regularly and the NBU is often forced to protect thin foreign currency reserves. However, since spring of 1999 there has been a liberalizing of the foreign exchange market and the Embassy purchases local currency at the commercial rate from a variety of local commercial banks.

J. Expropriation and Compensation

Under the 1996 law on foreign investment, a qualified foreign investor is provided guarantees against nationalization, except in cases of national emergencies, accidents, or epidemics. However, some incidents with foreign investors have caused concern. For example, in one case, after the government reorganized the state Television and Broadcasting Company in January

1997, the successor television company unilaterally abrogated a 10-year contract with its U.S. business partner. The case is still pending as of July 2000. In another case, the U.S. Overseas Private Investment Corps awarded in 1999 an expropriation insurance claim in favor of a U.S. company. OPIC is now seeking to recover compensation from GOU for the funds paid out in the claim.

K. Dispute Settlement, Including Enforcement of Foreign Arbitral Awards

The Embassy has been involved in numerous advocacy cases on behalf of American investors who have been the victims of a variety of abuses, including overzealous tax collection, sudden and drastic tariff hikes, abrogation of valid contracts and licenses, and outright corruption.

At the heart of the disputes is corruption, lack of transparency in Ukraine's business environment, the problem of authority (or lack thereof), and non-implementation of court decisions. Ukrainian laws and regulations are vague and open to considerable leeway in interpretation, providing ample corruption opportunities for officials at every bureaucratic layer. Xenophobic attitudes, especially at the regional level, also play a role as foreign investors are all too often seen as competitors of local firms and their government "sponsors."

Although high-level Ukrainian government officials in Kyiv are aware of the problems, and are sensitive to the needs of foreign companies, the difficulty lies in the middle levels of the bureaucracy. There are simply too many officials, both in the various layers of government and at the enterprise level, who have a strong, vested interest in the status quo.

In the early days of independence, many foreign investors became mired in a common type of investment dispute. In these cases, American firms that operated for several years in joint ventures with a Ukrainian firm experienced difficulties once the JV started to show a profit. After it became clear that the firm had established itself on the Ukrainian market, the Ukrainian partner attempted - through various illegal or semi-legal means - to force out the American partner. The Ukrainian partner continued operations using the JV company name, product brand names, logo, and other intellectual property, sometimes resorting to threats of physical violence toward the former partner if the partner did not "go away." The number of such cases reported to the Embassy has declined recently, although other embassies in Ukraine continue to report that some of their investors have had similar experiences.

In February 1994, Ukraine enacted an international commercial arbitration law. The law parallels commercial arbitration laws set forth by the United Nations Commission on International Trade Law and is therefore in accordance with international standards. The law covers a wide range of international commercial transactions, reflects the principles of equality and fair treatment of parties, provides for a supportive relationship between the courts and arbitration tribunals, and includes basic provisions for the functioning of arbitration proceedings where the parties themselves have not made necessary provisions. According to Ukraine's law on foreign investment, disputes between U.S. investors and the state are to be considered by

Ukrainian courts of arbitration. Ukraine is also a member of the New York Convention of 1958 on the recognition and enforcement of foreign arbitration awards. Some parties have been able to enforce foreign arbitration awards in Ukraine, although there has not been universal success.

A draft Civil Code is being readied. The Civil Code is of fundamental importance, governing all commercial relationships in Ukraine. A revised law on bankruptcy, providing for debtor-led financial restructuring and reorganization as well as tax forgiveness, was passed in 1999.

Unfortunately, in spite of the positive formal character of these laws and measures, dispute settlement remains weak in Ukraine. Most U.S. businesses avoid the court system because the local and national court systems are burdensome and highly unpredictable. Some investors have reported instances in which the Ukrainian judicial system appeared subject to considerable political interference and/or suffered from corruption and inefficiency. Even when firms receive favorable rulings from Ukrainian courts, the country's judicial system lacks the mechanism necessary to enforce court judgments in their favor.

L. Political Violence

Political demonstrations and disagreements in Ukraine rarely involve violence and are generally resolved peacefully.

M. Bilateral Investment Agreements

The Bilateral Investment Treaty between the United States and Ukraine came into force on November 16, 1996. The following countries have also signed bilateral investment agreements with Ukraine: Canada (1994), France (1994), Germany (1993), Italy (1993), Bulgaria (1994), the Czech Republic (1994), Hungary (1995), Poland (1993), Slovakia (1994), Armenia (1994), Estonia (1995), Georgia (1995), Kazakhstan (1994), Kyrgyzstan (1993), Lithuania (1994), Moldova (1995), Uzbekistan (1993), the People's Republic of China (1992), Cuba (1995), Egypt (1992), Greece (1994), Israel (1995), and Mongolia (1992). The agreement with China has a five-year term. All of the others have a term of ten or more years. Ukraine has also entered into bilateral treaties with Azerbaijan, Belarus, Russia, and Turkmenistan. These treaties cover customs duties, but not VAT or excise tax, with the exception of the treaty with Belarus.

N. OPIC and Other Investment Insurance Programs

Overseas Private Investment Corporation:

The Overseas Private Investment Corporation (OPIC) currently provides financing for projects in Ukraine and offers insurance to U.S. investors against the risks of expropriation and political violence in Ukraine. The U.S.-Ukraine OPIC Agreement was signed in Washington on May 6, 1992. Since January 1994, OPIC has approved investment insurance totaling more than \$ 133 million for seven projects in Ukraine. OPIC is currently in negotiation with GOU to recover

monies paid out to a U.S. claimant whose investment was expropriated, although GOU disputes the expropriation claim.

Export-Import Bank:

In spring 1992, the U.S. Export-Import Bank reached an agreement with the Export-Import Bank of Ukraine to support transactions involving the export of U.S. goods to Ukraine. The Export-Import Bank requires a GOU state guarantee as a precondition to making loans to Ukraine, and since GOU refuses to issue state guarantees, ExIm is currently inactive in Ukraine.

Multilateral Investment Guarantee Agency:

The Multilateral Investment Guarantee Agency (MIGA) is an independent member of the World Bank Group, which provides guarantees against political risk to foreign investors in connection with new investment in developing member countries. Forms of investment which can be covered by MIGA include equity, loans, loan guarantees, and loans made by financial institutions (as long as MIGA is also insuring part of the foreign equity in the project enterprise). Certain non-equity direct investments may also be eligible, such as technical and management contracts and franchising and licensing agreements.

O. Capital Outflow Policy

It is estimated that \$10-20 billion of Ukrainian capital has been “hidden abroad” since 1991. Ukraine’s investment policy has been heavily focused on attracting this offshore money back to Ukraine, but with little success so far.

P. Major Foreign Investors

As of June 2000, major foreign investments made in Ukraine were channeled into: (a) telecommunications – Utel, a long-distance and international telephone services joint venture with foreign shareholders AT&T (USA), PTT Telecom (Netherlands), and Deutsche Bundespost Telecom (Germany), and the UMC joint venture (with contributions from PTT Telecom, Deutsche Bundespost Telecom, and Telecom Denmark); (b) tobacco - R.J. Reynolds, Philip Morris, and Reemstma; (c) soft drinks - Coca-Cola and PepsiCo; (d) food processing - Cargill, Kraft Jacobs Suchard; (e) consumer goods - Procter & Gamble; (f) detergents - SC Johnson; (g) electric power – ABB (Swiss-Swedish-US), Westinghouse-Siemens (Germany, USA), Northland Power (Canada); (h) oil & gas – Lukoil (Russia-GB), JV Poltava Petroleum Company (JKX Oil & Gas UK), JV Eurogas Ukraine (Eurogas USA, RWE-DEA Germany), USENCO (USA), JV UkrCarpatOil (Bellwether Exploration Company/Carpatsky Petroleum Corp. USA); (i) agribusiness - Cargill Ukraine; and (j) fast food - McDonald's.

Chapter VIII: Trade and Project Financing

A. Brief Description of the Banking System

The Ukrainian banking system consists of the central bank - the National Bank of Ukraine (NBU), and commercial banks of various classifications. The NBU is responsible for monetary circulation, registration of commercial banks and oversight of their activities, and sometimes intervenes in the currency market to moderate changes in the exchange rate. As at January 1, 2000, 203 banks were registered in Ukraine, including 30 with foreign capital backing, and 9 with 100% foreign capital. Of the total 203 banks registered, 165 banks are actually operating. With the exception of two state-owned banks, Oshchadbank and Ukreximbank, the banks are all either joint-stock companies (JSC) (124 open JSC, 49 closed JSC) or limited liability companies (28).

Seven banks, whose net assets exceed UAH 1 billion, control much of the capital and political power in Ukraine: Prominvest Bank, Privatbank, Bank Ukrayina, Aval, Ukreximbank, Ukrspotsbank, and Oshchadbank. The substantial capital base of these banks guarantees their stability. However, these seven banks also have the highest percentage (27%) of problem loans in their credit portfolios (mainly to state-owned enterprises, which amount to dead weight on the banks' balance sheets). The average percentage of "problem loans" in the Ukrainian banking system is calculated at 20%.

Problems common to all commercial banks in Ukraine include: uncertain macroeconomic conditions; the value of credit resources; and the threat that inflation will not be kept under control. The banks remain risk-averse: the spreads between lending and deposit rates are high and loans are mainly short-term. The majority of commercial bank loans are for 90 days or less, with most terms being 30 days or less.

Ukraine's payment system is reliable. All domestic payments – irrespective of the amount - are carried out fully electronically through the clearing center and the 42 branches of the NBU. The average time for payment transfer is between ten minutes and two hours. The transfer of payment orders in foreign currencies is made either through a cover at the foreign partner-bank, or through the NBU's international settlements department.

Ukraine has adhered to a number of international legal instruments pertaining to international payments via checks, bills of exchange, letters of credit, and collection arrangements. The safest method of receiving payment for U.S. exports is through an irrevocable letter of credit (L/C). To carry out hard currency transactions, a bank has to be authorized by the NBU. Authorized Ukrainian commercial banks are members of SWIFT (Society for Worldwide Inter-bank Financial Telecommunications).

Ukrainian banks, depending on the details of their NBU license (there are approximately 30 separately licensed banking activities), offer the following services: account-keeping in UAH and foreign currencies; domestic and international payments; cash operations; documentary operations; lending; currency conversion; deposits; operations with securities; brokerage services; trusteeship of assets and customer securities portfolios; financing of investments on

behalf of owners or trustees of invested funds; consulting and analytical services; precious-metals trading in the Ukrainian market; purchase and sale of currency in the domestic interbank and international markets.

Banking was the first sector in Ukraine to convert to International Accounting Standards (IAS). Since January 1, 1999, banks have been required to present their reports in accordance with IAS.

Another positive development is the NBU's adoption of many new regulations consistent with Western-based banking, such as restrictions on loans to single borrowers and to owners.

As of April 10, 2000, the National Bank lowered the discount rate from 35% to 29%, and lowered the lombard rate from 37% to 34%. While the reduction of rates has only marginally influenced the banking sector, this trend will undoubtedly stimulate banks to increase their credit activity in the medium term. The low number of reliable borrowers and the absence of effective loan-clearance mechanisms have led to considerable stocks of credit resources in banks.

The NBU has raised requirements concerning the liquidity of commercial banks and the amount of statutory capital (at least ECU 1.0 million). This banking supervision reform allows for the creation of an effective monitoring system to oversee the activities of commercial banks, making it possible to identify problems of individual banks for the NBU to react to promptly. In February 1998, the NBU Board approved a bank supervision development strategy for 1998-2000; this strategy provides for measures to create a regulatory framework for banking supervision.

The Ukrainian government has eased restrictions on foreign banks and has one of the more liberal policies towards foreign banks in the region. The European Bank for Reconstruction and Development (EBRD) has made several investments in the banking industry. Credit Lyonnais Ukraine (France), registered in 1993, is now listed as the country's 19th-largest bank. Among the largest banks with foreign capital (or having 100% foreign capital) are: the First Ukrainian International Bank (Donetsk), Inkombank (Kyiv), Raiffeisenbank Ukraine, ING Bank Ukraine, Citibank Ukraine, Societe General Ukraine, Credit Suisse First Boston Ukraine, Electronbank (Lviv).

There are few market-entry barriers in the banking sector. Foreign-owned banks are required to open a resident office one year before applying for a banking license. The minimum authorized statutory fund is ECU 10 million, a small sum by international standards. In April 1998, the NBU abolished the 15% limit on foreign investment in domestic banks, further blurring the line between local and foreign investment. The NBU does require that the currency share of authorized capital of foreign banks be converted into local currency. Most foreign operations serve multinational subsidiaries and joint ventures by extending short and medium-term credit and assisting in export transactions.

B. Foreign Exchange Controls

In March 1993, the government of Ukraine issued three decrees concerning currency regulation in Ukraine. Additionally, the NBU has issued a series of instructions and regulations.

Current legislation stipulates that Ukrainian currency is the only legal form of payment on the territory of Ukraine, which may be accepted without limitation for the settlement of debts and obligations. Currency decrees stipulate that individual licenses have to be obtained from the NBU to carry out the following operations:

- i) use of hard currency on the territory of Ukraine as a form of security;
- ii) a resident of Ukraine opening a bank account abroad;
- iii) a resident making an investment abroad, except in the event of inheritance, the acquisition of shares, or an ownership interest by a resident in a non-Ukrainian legal entity;
- iv) obtaining or granting of loans in hard currency by a resident of Ukraine, if the amount of the loan is in excess of the minimum levels established by the NBU;
- v) making hard currency payments abroad from Ukraine (except instances listed in the following paragraph).

Individual licenses are not required for the following transactions:

- i) payments abroad in hard currency, which are carried out by residents in order to fulfill obligations in such currency to non-residents in connection with payment for goods, services, intellectual property rights, and other property rights;
- ii) payments abroad in hard currency made in the form of interest payments on loans and profits from foreign investments;
- iii) transfer, upon the termination of investment activities, of hard currency from Ukraine, which had been previously invested in Ukraine.

As of August 1, 1998, the use of foreign currency for cash payments on the territory of Ukraine is prohibited.

Currently, the official exchange rate, auction rate, and "street" rate fluctuate at similar levels. According to the Foreign Investment Law, the exchange rate for converting foreign investments into Ukrainian currency is the rate established by the NBU.

C. General Financing Availability

Credit availability in the private sector is scarce, as commercial banks remain risk-averse; the spreads between lending and deposit rates are high and loans are mainly short-term. As of April 10, 2000, the NBU lowered the discount rate from 32% to 29%. The reduction of rates has only marginally influenced the banking sector, but this trend will undoubtedly stimulate banks to increase their medium-term credit activity. The majority of commercial bank loans are for 90 days or less, with most terms being 30 days or less. This precludes loans from Ukrainian commercial banks for virtually any transaction – a major problem affecting a wide range of

business in Ukraine. Starting on July 1, 1999, the National Bank lifted all restrictions on the prepayment of import contracts. Earlier, advance payment on import contracts could not exceed \$100,000. This resolution was adopted pursuant to the IMF's requirement to further liberalize the currency market. As a result of this measure, imports to Ukraine are expected to increase, inevitably intensifying competition between domestic and foreign producers.

D. How to Finance Exports/Method of Payment

Ukraine has adhered to a number of international legal instruments pertaining to international payments via checks, bills of exchange, letters of credit, and collection arrangements. The safest method of receiving payment for a U.S. export is through an irrevocable letter of credit (L/C). To carry out hard currency transactions, a bank has to be authorized by the NBU. Authorized Ukrainian commercial banks are members of SWIFT (Society for Worldwide Inter-bank Financial Telecommunications).

E. Types of Export Financing and Insurance Available

1. The **Bankers' Association for Foreign Trade (BAFT)** is an association of banking institutions dedicated to fostering and promoting American exports, international trade, finance, and investment between the U.S. and its trading partners. BAFT's access to the Export Capital Program (AXCAP) has greatly strengthened BAFT's commitment to American exports. AXCAP serves as a "national catalog" listing banks and other companies involved in trade finance and trade finance services. For further information, contact:

Bankers' Association for Foreign Trade
2121 K Street, N.W., Suite 701, Washington, DC 20037
Tel: (202) 452-0952; Fax: (202) 452-0959
E-mail: baft@baft.org
<http://www.baft.org>

2. The **Export-Import Bank of the United States (Ex-Im Bank)**, an independent U.S. Government agency, helps to finance the overseas sale of U.S. foods and services. Ex-Im Bank programs for Ukraine include short-term and medium-term coverage for sovereign risk transactions. Under its short and medium-term programs, Ex-Im Bank requires an indication of host government support before accepting an application. In late spring 1996, the Export-Import Bank approved the guarantee of a \$171 million loan from Societe Generale for the sale of John Deere agricultural equipment to Ukraine. This was the Ukrainian government's first request for Ex-Im Bank guarantees since the Bank reopened its programs in Ukraine in May 1995. For further information, contact:

Ex-Im Bank
811 Vermont Ave., N.W., Washington, DC 20571
Tel: (800) 565-3946; Fax: (202) 565-3380

<http://www.exim.gov>

3. The **Overseas Private Investment Corporation (OPIC)** is an independent, self-sustaining U.S. Government agency that encourages private sector U.S. investment overseas by providing investment finance and insurance to American businesses large and small making long-term investments. OPIC has provided more than \$3.5 billion in combined project financing and political risk insurance to U.S. companies sponsoring projects in Armenia, Georgia, Kazakstan, Kyrgyzstan, Moldova, Russia, Ukraine and Uzbekistan.

The U.S.-Ukraine OPIC Agreement was signed in Washington on May 6, 1992. The Agreement enables the U.S. to provide investment insurance, project financing, and various investor services to private U.S. investors for sound business projects in Ukraine. Since the signing, OPIC has led several investment missions to Ukraine and hosted several reverse investment missions by Ukrainian business representatives to the United States.

OPIC risk insurance and financing programs are also available to U.S. investors in Ukraine. OPIC has also facilitated conferences and exchanges between the two countries to increase business relations.

Key contacts are:

James Gale, Investment Development Manager
 Overseas Private Investment Corporation
 1100 New York Ave.
 Washington, DC 20527-0001
 Tel: (202) 336-8628; Fax: (202) 408-5145
<http://www.opic.gov>
 E-mail: info@opic.gov

LaWana Gray, Information Officer
 Tel: (202) 336-8663

4. The **U.S. Small Business Administration (SBA)** does not have a specific program designed for the NIS, but all qualified U.S. companies doing business in the region may apply for SBA financing. SBA guarantee programs include the Regular Business Loan Guarantee Program, which provides loan guarantees to small business for fixed assets and working capital; and the Export Revolving Line of Credit Program, through which a business can receive a government-guaranteed loan to finance labor and materials for manufacturing or wholesaling, developing foreign markets, financing foreign accounts receivable and, in some cases, business travel and trade show participation. The International Trade Loan Program provides long-term, fixed-asset financing and short-term working capital to purchase or upgrade facilities or equipment and to make other improvements within the U.S. for the production of foods and services. For further information, contact:

Small Business Administration
 409 3rd St, S.W., Washington, DC 20416

Tel: (800) 827-5722; Fax: (202) 205-7064
<http://www.sba.gov>

F. Types of Project Financing Available

1. The **European Bank for Reconstruction and Development (EBRD)** established an office in Kyiv in 1993. At the end of 1999, the EBRD's commitments in Ukraine totaled over \$806 million, covering all major sectors of the Ukrainian economy – including food processing, the financial sector, oil and gas extraction, transportation, agricultural services, and telecommunications. \$499.7 million of the EBRD's commitments (62 %) went to the private sector, while \$306.5 million (38 %) went to the public sector. (See section G for EBRD projects.)

Contact information for project proposals and inquiries:

Olivier Descamps
Business Group Director for Southern
and Eastern Europe and the Caucasus
Tel: +44 171 338 7164
Fax: +44 171 338 6599

Lesia Haliv
Country Liaison Officer
Tel: +44 207 338 7881
Fax: +44 207 338 7218/6159
E-mail: halivl@ebrd.com

EBRD
One Exchange Square
London EC2A 2JN
<http://www.ebrd.com>

For information on the procurement process, contact the Procurement Unit at:

Tel: (44-171) 338-6534; Fax: (44-171) 338-7472
<http://www.ebrd.com/english/procure/index.htm>

For general information on the EBRD and other Multilateral Development Banks, contact:

Janet Thomas, Acting Director
U.S. Department of Commerce
Ronald Reagan Building, Mezzanine Level
Washington, DC 20230

Tel: (202) 482-3399; Fax: (202) 482-3914

(Ukraine contact information may be found in Chapter XI, Appendix G.)

2. The **World Bank** – Ukraine joined the World Bank in September 1992, with the first loan of \$27 million for an institutional building project approved in June 1993. Since then, the Bank's program in Ukraine has been steadily expanding, and its commitments to date exceed \$ 2.2 billion. A number of joint projects have been launched to improve the business environment and social sector, to implement administrative reform, etc. Today, the Government of Ukraine and the World Bank co-operate on about fifty activities, comprising lending, grants, and economic research. For more information contact:

World Bank Headquarters
1818 H Street NW, Washington, DC 20433
Tel: (202) 477-1234; Fax: (202) 477-6391
<http://www.worldbank.org>

(Ukraine contact information may be found in Chapter XI, Appendix G.)

3. The **International Finance Corporation (IFC)** is a member of the World Bank Group and a specialized UN agency. The IFC was established in 1956 to encourage private sector activity in developing and emerging economies. Ukraine became a member of the IFC in the fall of 1993.

Complementing its core investment activity, the IFC provides technical assistance and consultation to business and government in developing countries and economies in transition. The focus of this assistance is privatization, SME and capital markets development. Currently the IFC is working on four technical assistance projects in Ukraine: divestiture of unfinished construction sites (financed by the United States Agency for International Development - USAID), corporate governance (financed by the Canadian Agency for International Development, the British Know How Fund and the Government of Japan), business development (financed by USAID), and land reform (financed by the Canadian Agency for International Development, the governments of the Netherlands, Japan, Sweden, Norway, and Denmark, and the British Know How Fund).

International Finance Corporation
212 Pennsylvania Ave., N.W., Washington, DC 20433
Tel: (202) 477-1234; Fax: (202) 974-4384
<http://www.ifc.org>

(Ukraine contact information may be found in Appendix G.)

4. The **U.S. Trade and Development Agency (TDA)** offers U.S. businesses a variety of tools to help increase American exports in the face of stiff international competition. Through the funding of feasibility studies, orientation visits, specialized training grants, and various forms of technical assistance, TDA enables American businesses to become involved in the planning stage of infrastructure and industrial projects in middle-income and developing countries. TDA's assistance to the NIS has focused on the funding of feasibility studies, particularly those that create long-term cooperative relationships between U.S. firms and their NIS counterparts. Since 1991, TDA has approved about \$80 million for feasibility studies of more than 200 major projects in the NIS. Exports of U.S. goods and services related to those projects already total over \$600 million.

For further information, contact:

Daniel Stein, Regional Director
 Melissa A. Eustace, Country Manager
 U.S. Trade and Development Agency
 1621 North Kent St., Suite 200
 Arlington, VA 22209-2131
 Tel: (703) 875-4357; Fax: (703) 875-4009
 E-mail: info@tda.gov
<http://www.tda.gov>

5. The **Western NIS Enterprise Fund**, capitalized with \$150 million by the U.S. Government, has been fully operational in Ukraine, Belarus, and Moldova since June 1995. The Fund provides equity capital and loans in amounts between \$500,000 and \$5 million to small and medium-sized private companies involved in food processing, distribution, construction materials, and other light manufacturing industries. The Small Business Loan Fund, a separate fund managed by Western NIS, makes commercial loans under \$100,000 to small businesses and entrepreneurs. The Fund has committed over \$... million since September 1996.

Scott A. Carlson, President & CEO
 Western NIS Enterprise Fund
 15 West 39th Street, 11th Floor, New York, NY 10018
 Tel: (212) 556-9320; Fax: (212) 556-9321

Natalie A. Jaresko
 Regina Business Center
 4 Muzeyny Provulok, 3rd Floor, Kyiv 252001, Ukraine
 Tel: (380-44) 247-5580; Fax: (380-44) 291-5589

6. The **Eurasia Foundation**, a privately managed grant-making organization established with financing from USAID, supports technical assistance, training, education, and policy programs. Currently, the Eurasia Foundation administers two programs in Ukraine: 1) Economic Education and Research Consortium (EERC) educational program, and 2) Small Business

Lending Program (SBLP). A third program, the Small Grant Program (SGP), was suspended in fall 1999.

The Eurasia Foundation also awards grants to American organizations with partners in the NIS and directly to NIS organizations involved in projects that promote economic and democratic reform. In 1998, Eurasia issued \$2.5 million in grants to 200 Ukrainian NGO's in business development, education, and management training; economic education and research; electronic communications; media; NGO development; public administration; and rule of law.

1350 Connecticut Ave., N.W., Suite 1000
 Washington, DC 20036
 Tel: (202) 234-7370; Fax: (202) 234-7377
<http://www.eurasia.org>

Marie F. Sotck, Director
 Western NIS Regional Office
 26, Lesi Ukrainki Vul., #506, Kyiv 252133, Ukraine
 Tel/Fax: (380-44) 295-1065, 295-7402
 E-mail: eurasia@eurasia.freenet.kiev.ua

Small-Business Loan Program
 26, Lesi Ukrainki Vul., #506, Kyiv 252133, Ukraine
 Tel/Fax: (380-44) 294-8209
 E-mail: sblp@efsblp.freenet.kiev.ua

G. Types of Projects Receiving Financing Support

1) European Bank for Reconstruction and Development (EBRD) Projects:

As at January 1, 2000, the European Bank for Reconstruction and Development (EBRD) had signed 34 projects in Ukraine totaling EUR 806 million, of which 21 are in the private sector. (NOTE: The actual number of signed projects appearing on the list is 29, as some of them include follow-on financing for earlier projects.) Investments have been made in a broad range of sectors, including food processing, the financial sector, oil and gas extraction, transportation, agricultural services, and telecommunications. The EBRD acts as administrator of the Chernobyl Shelter Fund, which was established in December 1997 to help Ukraine transform the existing Chernobyl sarcophagus into a safe and environmentally stable system.

The Bank's key main operational objectives are:

- support of private sector development through credit lines and equity funding for SMEs, and direct financing of both joint venture and local private companies;
- support for privatisation by providing financing and technical services for the most promising newly privatised enterprises;

- support for the strengthening of the financial sector with special emphasis on financing micro, small and medium-sized business;
- promotion of private investment in development of the agricultural sector;
- rationalisation of the energy sector;
- rehabilitation and reform of key infrastructure sectors.

Private Sector:

Dnipropetrovsk Oil Extraction Plant

In May 1999 the EBRD provided a three-year revolving credit facility of \$35 million to the Dnipropetrovsk Oil Extraction Plant (DOEP), Ukraine's leading sunflower oil extraction company and the first edible oil processing plant in Ukraine to be fully privatised. The financing modifies earlier projects signed by the EBRD in December 1995 and September 1997. In addition, a \$8.5 million senior, subordinated debt issue maturing on December 31, 2002 replaced the Bank's \$8.5 million existing preference share issue. The loan proceeds will be used for the purchase of sunflower seeds from local producers in Ukraine and for refinancing an earlier preferred share issue.

Radisson SAS Kyiv

In December 1998 the EBRD provided financing to support the construction by Radisson SAS of the first international-class hotel in Kyiv. The project involves the development, construction and operation of a 244-room international-standard four-star business hotel, which will be the first fully privately financed, newly built hotel in Ukraine. EBRD's financing consists of an equity investment of EUR 6.2 million and a loan of EUR 7.4 million. The total cost of the operation is EUR 39.5 million.

Micro and SME II credit lines

In May 1998 the EBRD signed a EUR 80 million credit line to finance micro, small and medium-sized enterprises in Ukraine. The project aims to continue the efforts started under the first line of credit to assist promising Ukrainian private banks in their efforts to become effective financial intermediaries.

SME I credit line

In December 1994, the EBRD signed an agreement for a \$121.2 million credit line designed to assist private SMEs in Ukraine. The funds are being provided in four tranches to the National Bank of Ukraine (NBU) for onlending to Ukrainian companies via eligible participating banks. An autonomous Project Monitoring Unit (PMU) was established within the NBU to monitor the credit line. The SMEs eligible for financial assistance are those seeking hard currency denominated financing for investment, export/import activities and leasing.

The participating banks are benefiting from technical assistance, which provides institutional development programs and strengthens credit assessment skills. The banks participating in the SME Line of Credit represent the best private financial intermediaries in Ukraine in terms of prudential requirements, balance sheet strength, and management quality. The line began disbursing in April 1995. As of the end of September 1999, over \$120 million had been disbursed for 150 SME projects in a broad range of sectors across the country.

Obolon

Ukraine's first privatized brewery, Obolon, signed a \$40 million loan in December 1997 with the EBRD. The funds will be used to modernize its operations, increase its production capacity and install a financial accounting system to provide reports in accordance with International Accounting Standards.

Ukrainian Wave

With a two-tranche \$15 million loan from the EBRD, Ukrainian Wave, a joint-venture company, will be able to install and operate a digital, wireless network, which will accommodate the immediate telecommunication needs of businesses and residents in the city and region of Lviv. The loan agreement was signed in December 1997.

Kiev International Bank (plus capital increase)

Kiev International Bank (KIB) is a newly created investment bank focusing on long-term funding for medium-sized private firms, providing a full range of commercial banking and corporate finance services. In August 1995, the EBRD made an equity investment of EUR 1.75 million in KIB for a 35% share. In 1999, in order to comply with the capital requirements to banks majority-owned by foreign shareholders, KIB had to increase its capital to EUR 10 million (from EUR 5 million). KIB issued 1,000 new ordinary shares, which were proportionately subscribed by the EBRD and Rabobank. The EBRD subscribed to 350 new shares, thus maintaining its 35% participation in the capital of the bank.

FUIB credit facility

In August 1995 the EBRD granted credit of \$13 million to First Ukrainian International Bank (FUIB), a leading private commercial bank. This financing has allowed FUIB to expand its medium-term lending to private-sector Ukrainian enterprises for projects satisfying specific lending criteria. State-owned enterprises currently in the process of being privatized are also eligible. This is the EBRD's first direct bank-to-bank credit line in Ukraine, and complements the SME credit line.

Poltava oil and gas extraction

The Poltava Petroleum Company (PPC) is a joint venture between the Ukrainian State Property Fund, Poltava Gasprom and JKC Exploration and Production Ltd (a British independent oil and gas company). In April 1995 the EBRD granted PPC a loan of \$8 million, the Bank's first investment in the Ukrainian energy sector. PPC is undertaking production of the Ignatovskoye oil and gas field in the Novo-Nikolaevskoye complex south of the city of Poltava in central Ukraine. It is the first fully operational oil and gas joint venture in Ukraine.

Ukraine Fund

The Ukraine Fund is a venture capital fund established in 1992 with a subscribed capital of \$11.8 million, of which the EBRD contributed \$3.5 million. The Fund makes equity investments in SMEs in Ukraine, including privatized enterprises, with high-quality management and exceptional profit prospects. Most of its capital is used for investments in the production of consumer goods and services for the local market. In view of its many projected future

investments, the Ukraine Fund received a capital increase of \$8.5 million from the EBRD, which was signed in December 1995.

Procter & Gamble

The investee companies are Procter & Gamble Ukraine and Tambrands Ukraine. Both are fully owned subsidiaries of the Procter & Gamble Company (P&G) and are engaged in production and distribution of the P&G range of products in Ukraine. EBRD finance of \$30 million (EUR 25.5 million) is proposed for a \$137 million (EUR 116 million) project to upgrade and expand existing manufacturing facilities, introduce new product manufacturing and packaging capability, and develop the internal distribution network.

Multibank equity financing facility

There is no single client. Client banks joining the program will be located in Ukraine and will be suitably qualified private sector financial institutions that can demonstrate a need for capital strengthening, together with a satisfactory level of creditworthiness and capable management teams. The first bank accredited to this framework is the Lviv-based West Ukrainian Commercial Bank (WUCB).

The basic terms and conditions of framework operations will consist of equity injections into client banks generally not exceeding about 20% of the enlarged share capital bases of such banks. In some cases equity investments may be accompanied by convertible debt facilities. Where possible, a strategic investor will be invited alongside EBRD, with the combined stakes not intended to exceed 50% of the share capital of investee banks. Total program cost: \$20 million.

Subordinated Credit Facility to Raiffeisenbank

The loan will be subordinated to other creditors of Raiffeisenbank Ukraine (RBU) and will have a maturity of seven years. In accordance with the Basle Accord, part of the loan (around \$5 million) will be qualified as Tier 2 capital of RBU. The remainder will be disbursed against credit applications to finance sub-projects selected in accordance with standard EBRD criteria. Total project cost: EUR 9.9 million.

Natural gas compressor station construction (Gastransit closed JSC)

Financing of \$50.0 million from the European Bank for Reconstruction and Development (EBRD) will allow Gastransit, a closed joint-stock company in Ukraine, to build a gas compressor station in southern Ukraine. Costing a total of \$78.0 million, the new compressor will help to overcome the bottleneck in the gas transportation system in Ukraine. The project is the first phase of a program that will further increase the delivery of Russian gas to Turkey and other southern European countries.

AD-Zarya

In February 1998, the EBRD made a \$12.4 million equity investment in AD-Zarya to complete its world-class glass container production plant. An energy-efficient and environmentally friendly facility will be established, using modern technology and operating according to competitive market principles. The project will help to develop Ukraine's food processing and beverage industries.

Svitoch Confectionery

Ukraine's first privatized confectionery company, Svitoch, received an \$8 million loan in April 1997 to help modernize its operations. The funds will be used to purchase new production lines, install a financial accounting system to provide reports according to International Accounting Standards and implement "Svitoch 2000", a major program to improve efficiency and organization of the company.

Iveco-Kraz commercial vehicle manufacturer

In November 1995, the EBRD agreed to invest \$18 million in Iveco-Kraz, a joint venture between Iveco SpA (Iveco), Italy's leading commercial vehicle manufacturer and part of the FIAT Group, and AvtoKraz (Kraz), Ukraine's largest truck manufacturer. The EBRD's commitment represents a 30% share, while Iveco and Kraz hold 58% and 12% per cent respectively. The EBRD's investment is being used to finance new equipment and working capital. Iveco-Kraz manufactures and distributes in Ukraine light and medium-sized commercial vehicles produced at the Kremenchuk plant.

Ukrshipping (subsidiary of Ukrrihflot)

In September 1995, the EBRD's Board approved the partial funding of the acquisition of five new river-sea vessels by Ukrrihflot's subsidiary, Ukrshipping. The EBRD is the lender of a record \$16.5 million loan to Ukraine's first private shipping company. The loan is co-financed on a 50/50 basis by the Bank of Scotland. The 3,500 DWT general cargo ships are being built at Romania's Oltenitsa shipyard and will help Ukrrihflot become more competitive in the international market by modernizing its fleet. There is no state guarantee to back the financing. This EBRD deal is the first loan in any Ukrainian sector between Western financial institutions and a private indigenous enterprise.

Ukraine Trade Facilitation Program

The Ukraine Trade Facilitation Program (UTFP) is a bank guarantee program of \$50 million aimed at a select group of Ukrainian banks. The program will enable these banks to develop and strengthen their trade-related services, and thus increase the availability of such services to Ukrainian companies, which will in turn contribute to the expansion of Ukraine's foreign trade. The credit line was agreed upon in December 1995. Presently, two Ukrainian banks have qualified for credit limits under the UTFP.

Integrated agricultural services

In May 1995, the EBRD granted \$3 million in equity and \$3.9 million in debt to Kiev-Atlantic Ukraine (KAU), a specially formed joint venture company designed to build and operate a new purpose-built agri-center at Myronivka, south of Kyiv. At the center, farmers should be able to exchange their produce for critical agricultural supplies, allowing them to modernize production methods and increase their output. When completed, the center should provide crop production services, marketing services, and storage and processing facilities. Supplies will range from fertilizers and seeds to veterinary products, farm machinery services and fuel, all in exchange for farm produce. Currently, the project is experiencing some difficulties, which are being reviewed by the company and the EBRD.

Public Sector:**Ukraine Energy Service Company**

A sovereign loan of \$30 million provided by the EBRD in May 1998 will finance the establishment of Ukraine's first energy service company. UkrEsco will identify and implement energy-saving investments in small and medium-sized enterprises (SME's) and public sector institutions.

Air navigation system upgrading

In February 1998, the EBRD provided a loan of \$25.4 million to the Ukrainian State Air Traffic Services Enterprise, a state-owned company, to finance the installation of modern air traffic control equipment. The project will help to ensure aviation safety in Ukrainian air space and to attract additional overflight traffic, which will generate increased revenue.

Refurbishment of Boryspil Airport

Boryspil is Ukraine's largest international airport, situated about 40 kilometers from Kyiv. In December 1993, the EBRD granted a loan of \$5.1 million to help finance renovation of the airport. The total project cost was \$14.8 million, financed by a loan from the Ukrainian government and the First Ukrainian International Bank. The financing paid for refurbishment of the passenger terminal, which has helped the airport handle growing numbers of passengers and increasing international air traffic. These renovations also created facilities for commercial activities, such as duty-free shops and restaurants, which generate revenue for the airport. The renovations were completed in May 1994.

Zaporizhzhia water utility development and investment program

An EBRD loan of \$28 million was extended in May 1999 to Vodokanal, the municipal water and wastewater enterprise in Zaporizhzhia, to help reduce pollution in the Dnieper River. The project will finance critical investments in the water supply and wastewater sector and will enhance the financial and operational performance of Vodokanal. The financing will improve the efficiency and quality of water and wastewater services, bringing cleaner and safer water to the citizens of southern Ukraine.

Railway commercialization and track management

The investments will assist UZ to improve track maintenance. As a result UZ will be able to offer faster, more reliable rail freight transport services at lower cost with track maintenance costs substantially reduced. Policy reforms will promote improved financial performance, better management and commercialization. EBRD finance loan (sovereign guaranteed): \$51.6 million with a 15-year term. Total project cost: \$110.9 million.

Gas meters

In December 1997, the EBRD signed an \$80.6 million sovereign loan with UkrGas, a state-controlled corporation in charge of natural gas distribution. The proceeds was to enable UkrGas to acquire and install over one million residential and commercial gas meters throughout the

region of Dnipropetrovsk, as well as improving its billing and collection capabilities. The project was to contribute significantly to improving efficiency of energy use throughout the region. Ukrgas merged with Naftogaz of Ukraine in 1998, and the loan was then suspended.

Starobeshevo Power Plant modernization

In December 1996, a loan agreement was signed with Donbasenergo Genco, one of Ukraine's four state-owned thermal power generators, for a credit of \$113 million to finance the replacement of an old coal-fired boiler with a more efficient and less polluting unit. The project was to contribute to a significant improvement in energy efficiency, as the new boiler would use a waste product, replacing expensive local coal and imported gas and fuel oil. The loan is currently suspended, as the Ukrainian side cannot contribute its share of the financing.

ITUR Telecommunications

ITUR (Italy-Turkey-Ukraine-Russia) is the name of a trans-border project funded by 26 international telecommunications operators and banks. The involvement of the Ukrainian Enterprise for International and Interurban Telecommunications and Broadcasting (UKRTEC) was made possible by a loan of \$52.8 million from the EBRD, granted in June 1994. The project provides Ukraine with modern telecommunications links with Europe, neighboring Black Sea countries and the rest of the world. The ITUR consortium is constructing an under-water cable, and constructing and operating a "land link" fiber optic cable, which links the ITUR landing station at Odessa to Kyiv and connects the ITUR terminating station to Palermo, Italy, and the rest of the world. The EBRD is also providing technical co-operation financing for the project.

Eurovision — TV Ukraine

Ukraine was one of 15 central and east European countries to benefit from the extension of the Eurovision network. In July 1992, the EBRD granted credit of ECU 11.5 million to help finance the design, supply and installation of earth stations in each of the countries, thus enabling them to be linked to the Eurovision network by satellite. Each country borrowed ECU 0.78 million for the partial financing of one transmit-and-receive earth station.

2) World Bank Projects:

(Financing of some energy projects (marked *) has been suspended due to slow and insufficient reforms in the Ukrainian energy sector.)

Public Sector:

Institution Building Project

(completed)

Total Project Cost: \$44 million

World Bank Loan: \$27 million (remainder is grant financing from IMF, EU, KHF, CIDA, KfW and others)

Board date: June 1993

Completed: April 1999

Project scope/funding for: Training, equipment and advisory services for key government agencies including Ministry of Finance, Ministry of Economy, National Bank of Ukraine, State Property Fund, Anti-Monopoly Committee, State Tax Administration, Statistics Committee, National Agency for Development and European Integration and Cabinet of Ministers.

Results: Stronger institutions to support privatization and enterprise, financial sector and public sector management reform.

Rehabilitation Project

(completed)

Total Project Cost: \$500 million

World Bank Loan: \$500 million

Board date: December 5, 1994

Completed: December 1995

Project scope/funding for: (i) Implementation of key economic reforms including liberalisation of prices and trade, privatization of state owned enterprises, agricultural and energy sector reforms, and support for macro economic stabilisation; (ii) funding for imports to the Ukrainian economy.

Results: Improved overall economic performance, accelerated growth rates for production, trade and investment.

Treasury Systems Project

(under implementation)

Total Project Cost: \$26.5 million

World Bank Loan: \$16.4 million

Board Date: February 24, 1998

Project Scope/Funding for: Creation of centralised treasury system; developments of amendments necessary to the Budget Law to permit the imposition of expenditure control regulations; development of a new hierarchical chart of accounts; implementation of a transaction based Treasury Ledger System; implementation of effective Public Expenditure Control Regulations to manage the level and timing of expenditures and the extent of arrears.

Expected Results: Centralisation of all Government payments through the Treasury and consolidated bank accounts to a single account at the National Bank of Ukraine; improved cash management and budget execution.

Adaptable Program Lending For Institutional Development

(in preparation)

Total Project Cost: to be determined

World Bank Loan: \$200 million

Project scope/funding for: the priority is to facilitate institutional development in various state agencies by using new flexible financial tools of the World Bank, such as Adaptable Program Lending (APL). Primarily, APL will be focused on modernisation of the State Tax Administration and reform of the statistical system in Ukraine. On the whole, the program covers the following components: tax administration, statistics, governmental finance, civil service, legal reform, customs, and treasury.

Expected Results: improved institutional capacity of state sector to promote reforms in the country, maintaining good interministerial relations to avoid duplications and gaps in governmental policy.

Public Administration Reform Project

(in preparation)

Total Project Cost: \$200 million

World Bank Loan: \$200 million

Project Scope/Funding for: (i) reform of government structure; (ii) deregulation; (iii) amendments to law regulating inter-relationships of all branches of power.

Expected results: re-oriented role of the government in line with needs of the market economy; streamlined organisation of the government.

Financial Sector and Private Sector Development:

Enterprise Development Adjustment Loan

(completed)

Total Project Cost: \$300 million

World Bank Loan: \$300 million

Board Date: September 15, 1998

Completed: end 1999

Project Scope/Funding: (i) to complete the privatization program, (ii) to implement and support well functioning capital markets, (iii) to design and implement a program to include second generation enterprise reforms in the areas of accounting and bankruptcy reform and to promote the development of the newly privatised and new private enterprises by removing unnecessary restrictions on business activities.

Expected Results: efficient and fully operational capital markets, completed privatization program, deregulated business environment in the country.

Enterprise Development Adjustment Loan

(under implementation)

Total Project Cost: \$310 million

World Bank Loan: \$310 million

Board Date: June 1996

Project Scope/Funding for: Accelerated implementation of the mass-privatization program and strengthening of capital markets regulation. Funding for critical imports and a smaller amount (\$10 million) for technical assistance in post-privatization enterprise restructuring initiatives including consultative services, training and equipment for key agencies.

Expected Results: Accelerated and completed privatization of an increased number of enterprises. Creation of a more favourable enabling environment for private sector development through development of more effective capital markets and further trade and price liberalisation.

Export Development Project

(under implementation)

Total Project Cost: \$70 million equivalent

World Bank Loan: \$70 million equivalent

Board Date: November 1996

Project Scope/Funding: to assist in the development of Ukraine's emerging private-sector export potential by supporting the production and marketing of goods, works and services for export in all sectors of the economy. The project would provide: (i) export-development technical assistance to private exporters (through export development fund), (ii) technical assistance for the institutional development of Ukreximbank (through a twinning program with experienced foreign Exim bank), and (iii) credit finance to private exporters (credit line for Ukreximbank for further financing to eligible sub-borrowers).

Location: Ukreximbank, Kyiv.

Sea Launch Project

(under implementation)

Total Project Cost: \$670 million

World Bank Guarantee: \$100 million

Board Date: 29 May 1997

Project Scope/Funding for: Launching of commercial satellites over a 10 to 15 year period by a joint venture including Ukrainian (Yuzhnoye), RSC Russian (Energia), Norwegian (Kvaerner Maritime) and US (Boeing Commercial Space Company) firms. The Bank guarantee would cover political risks related to production and export of launching vehicles for a \$100 million commercial bank consortium loan to the Ukrainian partner.

Expected Results: Incremental Ukrainian revenues of approximately \$1 billion over the life of joint venture. Employment creation of 10,000-15,000 jobs in Ukraine alone. Introduction of the Ukrainian space industry into the international market for commercial satellite launching.

Financial Sector Adjustment Loan

(under implementation)

Total Project Cost: \$300 million

World Bank Loan: \$300 million.

Board Date: September 15, 1998

Project Scope/Funding for: (i) autonomy and independence of the National Bank of Ukraine in the provision of monetary stability and the health and soundness of the banking system; (ii) improved monitoring and regulation of commercial banks; and (iii) creating a favourable environment for the future development and structure of the banking sector in Ukraine.

Expected Results: Improved quality and transparency of activities of commercial banks, increased public confidence in banking institutions; proper regulation and supervision and a sound legal framework ensuring future growth and development of the sector.

Location: NBU is appointed to be the coordinator for project implementation.

Private Sector Development

(in preparation)

Total Project Cost: \$250 million

World Bank Loan: to be determined

Project Scope/Funding: to promote private sector development by improving performance of privatized enterprises, accelerating the entry of private small and medium enterprises, and strengthening the competitiveness of Ukrainian enterprises in domestic and foreign markets. Expected Results: In the long run, to secure growth of the economy with a sound budget, to advance the well-being of citizens, and to build a stable political system.

Title Registration Project

(in preparation)

Total Project Cost: \$50 million

World Bank Loan: \$30 million

Project Scope/ Funding for: Legislative reform in property registration, development of a land registration system, assistance for farm restructuring and improvements in current mapping and survey practices.

Expected Results: Improved land markets and security of tenure; improved agricultural efficiency.

Energy:

Hydropower Rehabilitation And System Control Project

(under implementation)

Total Project Cost: \$190 million

World Bank Loan: \$114 million. Co-financing from the Swiss, Canadian and Norwegian governments.

Board Date: April 1995

Project Scope/Funding for: Turbines, generators, improved dispatch and system control network.

Expected Results: Better supply reliability complementing the electricity market reforms.

Location: Hydropower plants along the Dnieper river (Kyiv, Kaniv, Kremenchuk, Dnipropetrovsk, Zaporizhia, Kakhovka), National Dispatch Center and eight regional dispatch centers.

***Coal Sector Adjustment Loan (Coal Secal)**

(under implementation)

Total Project Cost: \$300 million

World Bank Loan: \$300 million. Japanese grant for preparation.

Board Date: December 1996

Project Scope/Funding for: Implementation of economic restructuring of the coal sector including corporatization, price, trade and export liberalisation, decommissioning of unprofitable mines and investment into profitable corporatized mines, social mitigation. Facilitating implementation of the sectoral reform program based on the Action Plan agreed between Ukraine and the Bank in January 1996, and the Presidential Decree issued in February 1996.

Expected Results: A competitive and efficient market-based coal sector with significantly lower production costs.

Location: Nationwide, covering all coal-producing areas.

Coal Pilot Project

(under implementation)

Total Project Cost: \$28.5 million

World Bank Loan: \$15.8 million

Project Scope/Funding for: Mitigating of social and environmental consequences of closure of three coal mines with focus on employment creation for redundant miners; transfer of social assets and environmental clean-up.

Expected Results: Speedier decommissioning of mines, timely and comprehensive mitigation of socio-economic effects of mine closures.

Kyiv District Heating Improvement Project

(under implementation)

Total Project Cost: \$250 million

World Bank Loan: \$200 million, Finnish and US Governments are providing project preparation funding. Feasibility study is completed.

Board Date: May 21, 1998

Project Scope/Funding for: rehabilitation of existing district heating system in Kyiv and increasing heat production capacity in Kyiv.

Expected Results: Improved reliability and service levels; increased efficiency of the district heating system.

Kyiv Public Building Energy Efficiency Project

(under implementation)

Total Project Cost: \$30 million

World Bank Loan: \$18.29 million

Project Scope/Funding for: improvement of energy efficiency in public buildings (schools, hospitals, kindergartens and public administration buildings).

Expected Results: Established sustainable mechanisms for implementing and maintaining an energy conservation program.

Coal Mining Restructuring Project And Coal Bed Methane Recovery Loan

(in preparation)

Total Project Cost: to be determined

World Bank Loan: \$200 million

Project Scope/Funding for: Improvement of mine safety and occupational health, improvement of coal quality, social mitigation of the consequences of restructuring.

Expected Results: Improved working conditions, productivity and cost effectiveness; reduction of environmental impact of coal washing; implemented employment programs.

Sevastopol Heat Supply Improvement Project

(under preparation)

Total Project Cost: to be determined

World Bank Loan: \$27.9 million, Swiss Government providing project preparation funding.

Project Scope/Funding for: rehabilitation of district heating systems in Sevastopol (Crimea)

Expected Results: improved performance of Sevastopol district heating system; demonstration of replicable ways to increase operational efficiency of district heating systems.

Agriculture:**Agricultural Sector Adjustment Loan**

(completed)

Total Project Cost: \$300 million

World Bank Loan: \$300 million

Board Date: October 1996

Completed: 1999

Project Scope/Funding for: (i) implementation of key economic reforms in the agricultural sector including liberalisation of domestic and foreign trade, privatization and demonopolization of agri-industry, land reform and farm restructuring; (ii) funding for critical imports for the Ukrainian economy.

Expected Results: improved performance in the agricultural sector.

Seeds Development Project

(under implementation)

Total Project Cost: \$45 million

World Bank Loan: \$32 million (German, Dutch and US co-financing for implementation, research and management training)

Board Date: 1995

Project Scope/Funding for: investments and equipment for three selected seed plants, improved management of the seed sector.

Expected Results: increased availability of seeds, increased agricultural production.

Location: Trostianets (near Sumy, sugar-beet seed production), Zaporizhzhia (sunflower seed production), Odessa (maize seed production).

Pilot Rural Finance Project

(in preparation)

Total Project Cost: \$30 million

World Bank Loan: \$20-25 million.

Project Scope/Funding: (i) to provide credit funds to private farmers, private farm enterprises, private small rural enterprises and private non-farming entrepreneurs in the rural areas, and (ii) to support and strengthen financial institutions that can provide financial services to the rural areas. The Project will work specifically with commercial banks and credit unions in 2-3 pilot rural areas.

Expected Results: to establish stable financial support to the private sector in rural areas by widening a range of financial products and services available from financial institutions (commercial banks and credit unions).

Social Sectors:**Social Protection Support Project**

(under implementation)

Total Project Cost: \$3.0 million

World Bank Loan: \$2.6 million

Board Date: April 24, 1997

Project Scope/Funding for: (i) installation and testing of computer systems and related technology in local administrative offices of the MSP of Ukraine; (ii) training of staff and provision of software and technical support to the local and administrative offices of the MSP of Ukraine.

Expected Results: more efficient use of available budget funds for social protection; quicker processing of subsidy applications (reducing the time needed from the current 30 days to less than 2 weeks); achieving an average of 3,000 housing and municipal service allowance beneficiaries per computer workstation.

Municipal Development Fund

(in preparation)

Total Project Cost: to be determined

World Bank Loan: to be determined

Project Scope/Funding for: cost-effective improvements at local-government level (regions and municipalities) in the management and delivery of urgently needed projects to rehabilitate infrastructure and social services, taking into account priorities as defined by the communities themselves; (b) providing employment generation opportunities and improving the living conditions of communities through the rehabilitation of small-scale social and economic infrastructure and the provision of microcredits.

Social Investment Fund

(in preparation)

Total Project Cost: to be determined

World Bank Loan: to be determined

Project Scope/Funding: i) to improve delivery of community-based basic social and economic services for the poorer segments of the population and vulnerable groups; and ii) to enhance solidarity in the community by encouraging community initiatives and strengthening decision-making, organizational and managerial capacities.

Tuberculosis/Aids Control Project

(in preparation)

Total Project Cost: to be determined

World Bank Loan: to be determined

Project Scope/Funding for: (i) tuberculosis control: to introduce the WHO-recommended DOTS (Directly Observed Treatment, Short-course) strategy to control the TB epidemic in Ukraine. The DOTS strategy is a proven, cost-effective strategy to reduce morbidity, decrease the emergence of drug resistance, and reduce mortality due to tuberculosis. It is now being used in more than 110 countries throughout the world (both rich and poor). By switching to the DOTS approach, the control program can become significantly more successful than the current traditional approaches to TB management, even under existing budgetary constraints. (ii) AIDS Control

Project components: advocacy and awareness raising; effective measures to prevent transmission of AIDS; treatment, care and support; program coordination and evaluation.

Environment:

Transcarpathian Biodiversity Protection Project

(completed)

Total Project Cost: \$0.58 million

World Bank Grant: \$0.50 million (GEF grant)

Board Date: 1995.

Project Scope/Funding: to assist Ukraine's efforts to protect its forest ecosystems. This work includes a biodiversity protection program - inventory, genetic studies, study plans and curriculum development for natural resource managers; a management resources program - computer equipment and GIS facilities, transport and communications for enforcement, protection and management; a training program - communications skills, data base and computer training, park planning and management training.

Expected Results: Enhanced protection of the biodiversity in the Eastern Carpathian Mountains.

Location: Eastern Carpathian Mountains, implemented by the Ministry of Environmental Protection.

Danube Delta Biodiversity Project

(under implementation)

Total Project Cost: \$1.7 million

World Bank Grant: \$1.5 million (GEF grant)

Board Date: 1995

Project Scope/Funding for: public environmental awareness and education, pilot wetland restoration, development of management plans and strengthening of the wardens' section of the managing agency.

Expected Results: Improved biodiversity conservation efforts in the Ukrainian part of the Danube delta. A similar project is being implemented on the Rumanian side of the delta.

Location: The Danube delta, implemented by the Ministry of Environmental Protection and the Danube Plavni Reserve Authority.

Ozone Depleting Substances Phaseout (Gef Grant)

(under implementation)

Total Project Cost: \$23.2 million

World Bank GEF grant: \$23.2 million

Board Date: June 23, 1998.

Project Scope/Funding : The project targets priority consumption phaseout activities in the refrigeration, aerosol, solvent, and halon sectors. It also provides modest technical assistance at both the institutional and enterprise levels to facilitate implementation of the ODS Phaseout Country Program, and technology framework project.

Expected Results: Assistance to high consumption enterprises in Ukraine would enable them to make the transition to non-ODS materials before supplies diminish.

Donetsk Environment Project

(in preparation)

Total Project Cost: \$70 million

World Bank Loan: \$50 million

Project Scope/Funding: to support investments and technical assistance in Donetsk oblast. This area is facing serious pollution, resource management and waste management problems.

3) Approved TDA Projects in Ukraine, as of June 2000:

Aluminum Smelter - TDA has approved partial funding (\$240,900) for a study on conversion of the ZALK smelter to pre-bake technology. Kaiser Aluminum and Chemical Corp. has been selected to conduct the study.

Pollution Control—TDA has approved funding (\$200,000) for studies on environmental investments by industrial enterprises, to be financed by the World Bank. Booz-Allen & Hamilton conducted the studies.

Oil Pipeline—TDA has provided partial funding (\$750,000) for a study on construction of an oil pipeline from Odessa to Brody. Although the study (carried out by Gulf Interstate Engineering) was completed in late 1999, the results have still not been released by the government. The reasons may include the continued reshuffling of key officials within the energy sector and reluctance within the government to diversify fuel supplies.

Vinyl Windows—TDA is providing partial funding (\$250,000) for a study on production in Ukraine and Russia of vinyl windows from U.S. components. ACRO Extrusion Corporation is conducting the study.

Defense Conversion—TDA is providing funding (\$150,000) for an Orientation Visit for representatives of Kharkiv-based defense enterprises. Power Tech Associates is organizing the OV.

Coal Recovery—TDA provided partial funding (\$375,000) for a study on recovery of coal from slurry ponds. A consortium headed by Oxbow Coal and Carbon is conducting the study.

Air Traffic Control—TDA is providing funding (\$500,000) for a study on upgrading the ATC system in Ukraine. ARINC is conducting the study.

Meat Processing—TDA provided partial funding (\$150,000) for a study on four meat processing projects. Koch Supplies Inc. is conducting the study.

Kyiv Airport—TDA provided partial funding (\$500,000) for a study on upgrading Boryspil airport. The Canadian Government provided an additional \$300,000. Hughes Aircraft conducted the study.

Power Plant Repowering—TDA provided partial funding (\$400,000) for a study on conversion of a coal-fired power plant in Dnepropetrovsk to gas. NRG and Black & Veatch conducted the study.

Aluminum Smelter—TDA provided partial funding (\$500,000) for a study on upgrading of environmental controls and automation at the Zaporozhye smelter. Technalum conducted the study.

Spent Fuel—TDA provided partial funding (\$300,000) for a study on construction of a spent fuel facility at Zaporozhye Nuclear Power Plant. Duke Engineering & Services conducted the study.

Power Plant Systems—TDA provided partial funding (\$200,000) for a study on coproduction of instrumentation systems for nuclear power plants. Westinghouse Electric conducted the study.

Electronic Money—TDA provided partial funding (\$450,000) for a study on development of a new banking network utilizing smart cards. Vastarr conducted the study.

Antonov Aircraft—TDA provided partial funding (\$1,000,000) for a study on coproduction of the An-38, a small passenger/cargo aircraft. AlliedSignal conducted the study.

Cement Plants—TDA provided partial funding totaling \$400,000 for separate studies on the rehabilitation of two cement plants. Fuller International conducted the studies.

District Heating—TDA provided funding (\$626,000) for a study on upgrading the Kyiv district heating system. Joseph Technology conducted the study.

Energy Conservation—TDA provided partial funding (\$400,000) for a study on energy conservation investments at three facilities. Honeywell Inc. conducted the study.

Railways—TDA provided funding (\$250,000) for studies on restructuring of and development of a telecom plan for Ukrainian Railways. Clell Harral International conducted the telecom study; JH Winner Inc. conducted the restructuring study.

Coalbed Methane—TDA provided partial funding (\$600,000) for a study on development of coalbed methane in the Donbass region. International Coalbed Methane Group conducted the study.

Nuclear Safety—TDA provided funding (\$152,000) for a safety study related to an EBRD-financed project to complete two nuclear power plants. Scientech-NUS conducted the study.

4) United States Agency for International Development

The United States Agency for International Development (USAID) is the U.S. Government's major foreign assistance agency. USAID's principal mission in Ukraine is to help the country make the transition to a broad-based democracy with a market-oriented economy. USAID also supports the government of Ukraine's efforts to alleviate the privations imposed on the most vulnerable members of society during the economic transition. U.S. assistance focuses on eight areas:

Privatization and Capital Markets:

USAID provides technical assistance for privatization of unfinished construction sites and social assets to broaden the base for private sector development. The activity includes: 1) advisory work for the Government of Ukraine and the legislators on the legal and regulatory framework of privatization; and 2) policy and organizational support of local privatization authorities and businesses in conducting auctions. This activity also helps enterprises restructure and divest idle assets.

Capital markets development assistance includes regulatory drafting, technical assistance, training and equipment to: 1) support the Securities Commission; 2) foster a better legal and enforcement environment for corporate governance and shareholder rights that focuses on investor protection; 3) improve issuers' financial disclosure procedures; 4) enhance the computerized nationwide share trading system and the private central securities depository; 5) develop securities industry institutions such as independent registrars, custodians, and broker-dealer firms; and 6) establish self-regulation within the securities industry and improve professional standards. As part of the capital markets program, USAID also supports accounting reform by 1) improving the regulatory framework; 2) assisting in the conversion of enterprises to a new International Accounting Standards based accounting system; 3) supporting the development of professional self-regulation; and 4) promoting university curriculum reform and partnership development.

Business Development:

USAID supports new and privatized businesses, particularly small and medium-sized enterprises (SMEs), through activities that seek to improve SME access to market-driven business skills and information; create a legal, regulatory, and political environment more conducive to SME development; and enhance SME access to finance. A network of fifteen business centers and three incubators provide training, consulting, and information services to a variety of businesses. Credit and investment is provided to businesses through the Western NIS Enterprise Fund, while micro and small loans are provided to businesses through the EBRD and business incubators. USAID has also been working with Ukrainian NGOs, the government, and other organizations to develop the legal framework that would allow NGOs to provide microfinance to local businesses. An enterprise restructuring activity builds on corporate governance practices to bring about improvements in privatized enterprises. USAID also supports the privatization of urban enterprise land so that enterprises may own their own land, which can be used as collateral as well as make the enterprise more attractive to potential investors. To date, the activity has led to

over 2,400 land privatizations, generated UAH 77 million in revenues for local government budgets, and created a network of twenty-eight land sales field offices.

Economic Restructuring:

The focus of USAID's economic restructuring program is to help Ukraine create the institutions of a market economy, particularly in the banking system, commercial law, fiscal and macroeconomic areas. The program concentrates on: 1) improving overall tax structure and administration; 2) developing tools for budget estimation, analysis and monitoring; 3) developing professional skills and organizational capability at the National Bank and advancing professional skills of the commercial banks; 4) providing macroeconomic policy research and analytical support for key policy makers; 5) strengthening the commercial law framework; and 6) reforming the regulatory regime of the government as it affects private business.

Agriculture:

Reactivating and transforming Ukrainian agriculture and the entire food production system is central to economic recovery and reform. USAID is assisting Ukraine in restructuring this priority sector through an agricultural strategy that focuses countrywide on: 1) financing and developing private sector sources of inputs to agriculture, and private processing of agricultural products; 2) privatizing agricultural land with special emphasis on restructuring collective agricultural enterprises into private entities and the issuance of land titles and developing a land market; 3) reducing the environmental impact of agricultural chemicals; 4) private farm and household plot development; and 5) implementing new agriculture policies to facilitate a private-sector based market economy.

Energy:

USAID has helped develop a multi-faceted energy program for Ukraine which focuses on: 1) power sector restructuring, which has helped transform the power sector from a vertically integrated monopoly to a market system with regulatory oversight of tariffs and licensing, and power distribution based on financial bids; 2) assisting the government of Ukraine to privatize the power sector, starting with 27 distribution companies; 3) development of a coal bed methane industry; 4) improving energy production and conservation by introducing new technologies, management techniques and applying market principles; and 5) indirectly supporting Ukraine's nuclear safety performance and improving nuclear sector regulation and inspection.

Environment:

USAID's environmental program aims to promote sound environmental management for sustainable development through activities that: 1) strengthen the policy, legal and regulatory framework; 2) involve citizens and NGOs in environmental decision-making; 3) increase environmental investment; 4) improve environmental management at public and private facilities; and 5) promote the use of environmentally sound technologies. Over the next three years, USAID will assist Ukrainian communities in developing Local Environmental Action Programs (LEAP). LEAPs help build partnerships between citizens, authorities and industry to reduce local environmental threats to human health and the ecology. USAID will support LEAP pilot projects in six Ukrainian communities and will develop training materials, guidelines and centers of excellence. USAID is cooperating with Ukraine to reduce harmful greenhouse gas

emissions and meet global commitments under the United Nations Framework Convention on Climate Change (UNFCCC). The USAID Climate Change Initiative (CCI) is assisting Ukraine to: 1) establish national administrative structures; 2) develop technical methodologies to implement a national climate change program; 3) prepare projects for investment; and 4) build consensus among industry, environmental organizations and government authorities.

Democratic Reforms:

Ukraine is seeking to become a nation ruled by law, where human rights are respected and freedom of speech and press ensured, in which government policy and activity reflect the needs and wishes of an informed citizenry, and to whom representatives are responsive and officials are accountable. USAID programs promote democratic reform by helping to: 1) develop competitive and fair political processes, including elections; 2) support the emergence of laws and legal institutions that support and embody democratic processes; 3) strengthen local government to make it effective, responsive and accountable to citizens; 4) empower citizens to participate actively in the political and economic life of their communities through non-governmental organizations, through democratically-structured political parties, and independent trade unions; and 5) strengthen independent media.

Social Protection:

USAID's support for social sector restructuring in Ukraine is designed to protect the most vulnerable members of the population during the economic transition, reduce government budget expenditures on the social sector, and facilitate price increases necessary to increase the quality of social services. Our activities address the urgent humanitarian and health needs of the people of Ukraine by: 1) supporting the government in moving from universal housing and communal services subsidies to targeted social services; 2) providing humanitarian assistance and strengthening the ability of non-governmental organizations to deliver social services; 3) laying the foundation for a sustainable system of pensions and social insurance; 4) providing training and supplies to improve the quality of and access to reproductive health care and the screening for and treatment of breast cancer; 5) supporting health partnerships for the promotion of primary health care and exchange of information, training and personnel; 6) providing thyroid cancer screening and psycho-social interventions to child victims of the Chernobyl accident, while strengthening the Ukrainian government's ability to respond to health and environmental crises; and 7) providing technical assistance in addressing both the TB and the STI/HIV/AIDS epidemics.

Chapter IX: Business Travel

A. Business Customs

Given the fact that "business" in a Western sense is something new to the current generation of Ukrainians, it is difficult to generalize about proper protocol and customs for doing business in Ukraine. The legacy of centralized authority extending back for centuries, bureaucracy, red tape, and an unwillingness to take initiative have been imprinted on the developing Ukrainian business psyche. Signatures, proper letterhead, stamps of authenticity, and forms (in triplicate) are very

important to "getting the job done" in Ukraine - a process which can exercise the most experienced international businessperson. For example, a letter authorizing Mr. X to do Y will sometimes be rejected because it does not have "the proper stamp." Foreign companies will often stamp a document in English with an "official" seal, show the stamp to a customs officer or other bureaucrat (who likely cannot read English anyway), finding that this strategy is often successful.

Due to the general lack of knowledge about international business practices and terminology exhibited by most Ukrainians, it is important to take an educating role in business negotiations. Ukrainians can be shrewd and tough negotiators. It is important to be very responsive to one's negotiating partner, even regarding seemingly mindless issues. Visits to factories or other places of business activity in the U.S. can literally be the "picture worth a thousand words," as relatively few Ukrainians have been to the U.S.

The form of business in Ukraine often takes precedence over the substance, making a U.S. partner's approach all the more important. As noted above, given the absence of a strong, transparent legal infrastructure, your deal may in the end depend on the trust you have painstakingly built over many months or years.

As Ukrainians are deeply personal, an extraordinary emphasis is placed on cementing personal relationships before doing business. Face-to-face meetings are the norm, with little business conducted over the phone. Business cards, printed in English and Ukrainian or Russian, are de rigueur, with a firm handshake to open and close a meeting. Long evenings of vodka toasts (moderation is advised) and several-course meals are important in building trust with your Ukrainian partner; wishing good health, happiness, and success on your partner's immediate family will be certain to bring a smile and a hearty "thank you." Remembering your Ukrainian partner's birthday, child's birthday, and keeping Ukrainian holidays (see subsection C, below) in mind will be gestures not soon forgotten.

B. Travel Advisory and Visas

All non-CIS citizens need a passport and Ukrainian visa to enter Ukraine. Visas can be obtained in advance from the Embassy of Ukraine, 3350 M Street, NW, Washington DC 20007; Tel: (202) 533-7507; Fax: (202) 333-0817; or at the Ukrainian Consulates General in Chicago (2247 W. Chicago Ave., Chicago, IL 60622; Tel: (312) 384-6632; Fax: (312) 384-6750) and New York (240 East 49th St., New York, NY 10017; Tel: (212) 371-5690; Fax: (212) 384- 6750). <http://www.ukremb.com>

Since May 2000 a letter of invitation from a person, company or organization in Ukraine (or a travel company voucher) has no longer been required for obtaining a visa. U.S. citizens cannot obtain visas at airports or border crossings. CS Kyiv strongly recommends that business travelers secure all documents prior to entering Ukraine. To extend a visa, you must contact the Ministry of Foreign Affairs, Tel: (380-44) 226-3379.

All foreigners visiting Ukraine, except those staying less than three working days and minors (under 18), are required to register their passports with local law enforcement authorities. This law is not uniformly enforced, but visitors who do not register may experience delays when leaving Ukraine, or difficulty when trying to extend visas. The registration requirement is automatically met when foreigners stay in hotels, when resident business persons register their businesses, or when students register under established exchange programs. Private visitors must have their hosts, relatives, or landlords register their U.S. passport at the local "Visas, Permits, and Passports Department" (VVIR) of the Ministry of Foreign Affairs. A fee is usually charged for visa extensions or passport registration.

Please note that business travelers who intend to visit Russia from Ukraine must have a valid Russian visa. The Consular Section of the Embassy of the Russian Federation in Ukraine is located at: 8 Prospect Kutuzova, Kyiv 252196, Ukraine; Tel: (38044) 294-6701; Fax: (380-44) 294-6516, 294-7936; hours: 9-5 p.m., M-W-F. The address of the Ukrainian Embassy in Moscow is: 18 Stanislavskaya St.; Tel: (095) 229-3422, 229-3442; Fax: (095) 229-3542.

Insurance:

In August 1998, the Ukrainian government issued a decree requiring that all foreign visitors obtain "emergency medical insurance" from the Ukrainian State Insurance Company. This insurance is not valid at private clinics, but reportedly allows foreigners to be treated in any state hospital without advance payment. Non-emergency service requires 24-hour notice in the form of a phone call to the State Insurance Company. "Emergency Medical Insurance" is currently available only at major international airports within Ukraine and at certain land border crossings. Fees for insurance range from fifteen to several hundred dollars, depending on the length of stay. Fees are normally accepted in cash and are generally accepted only in U.S. dollars. Enforcement of this insurance requirement is not consistent. This has caused problems for American citizens who were not required to purchase insurance upon entering Ukraine, and subsequently had difficulty registering with the Office of Visas and Registration because they lacked proof of insurance. Many Americans have reported that they are being overcharged for this insurance. Therefore, Americans are advised to carefully review the fee schedule at the insurance booth and pay only the legally established fee.

U.S. medical insurance is not always valid outside of the United States. Those travelers carrying valid overseas insurance coverage are not exempt from the "emergency medical insurance" requirement by the Ukrainian government.

Crime Information:

Crime in Ukraine is a continuing problem. Westerners and their vehicles and residences are increasingly viewed as choice targets. Pickpocketing, robbery, and other petty crimes are a common occurrence on the mass transit system. There have been a number of documented reports of criminal acts occurring on trains, including gassings and robberies. Therefore, special care should be taken on subways, buses and trams. Economically motivated crimes in Ukraine are on the rise, with foreigners frequently targeted by various criminal elements. The Embassy is aware of a common criminal approach: targets are spotted leaving Western restaurants and bars, then attacked once inside the doorway of their building, which is usually dark. Care should be

taken to protect difficult-to-replace documents. Visitors should conduct themselves as they would in any major U.S. city - always be aware of your surroundings, travel in pairs or groups, avoid poorly-lit or isolated areas of the city, and refrain from hailing rides from cars with two or more people already inside.

Consult the current Consular Information Sheet for Ukraine, prepared by the U.S. Department of State, for updates on the crime situation.

C. Holidays

Official 2001 Ukrainian holidays are as follows (subject to confirmation in late 2000):

January 1	New Year's Day
January 7	Orthodox Christmas
March 8	International Women's Day
April 15	Orthodox Easter
May 1-2	Labor Day
May 9	Victory Day
June 5-6	Holy Trinity Days
June 28	Constitution Day
August 24	Independence Day

According to the Ukrainian Labor Code, if a holiday falls on Saturday or Sunday, the day-off is transferred to the following Monday.

Ukrainian time is GMT+2 (Greenwich Mean Time) and EST+7 (Eastern Standard Time). The country observes daylight savings times from the last Sunday in March through the last Sunday in October.

D. Business Infrastructure

Accommodations:

There is a range of hotels in Kyiv, varying in price. Please check and confirm rates at your hotel prior to arrival. If preferred, various agencies in Ukraine can suggest apartment rentals on a daily, weekly, or monthly basis for business travelers. Please be advised that during the winter months heating may not be available in many hotels outside Kyiv. Hot water is generally available in hotels, but there are periods (two-six weeks during the summer) when the hot water pipes are turned off for cleaning and repairs.

The standard electrical voltage throughout Ukraine is 220 volts, with continental (two-pronged) outlets. If traveling with U.S. electrical appliances, a plug adapter is necessary and, most likely, a converter as well (unless the appliance states otherwise). Travelers might also want to consider bringing a surge protector, especially for portable computers and other electronic devices.

Clothing:

Business attire in Ukraine is generally formal; for business, dress should be conservative. A suit or dress trouser with blazer and tie is suitable for men, while appropriate dress for women can extend from a suit to dress slacks and blazer. Outside the capital, dress is slightly more casual. In the cooler months, dressing for warmth dictates, especially in regions of Ukraine prone to heating shortages.

Communications:

Ukraine's local telecommunications system has made marked improvements over the last few years, particularly in international, cellular, and mobile communications. International calls can be made from Utel cardphones at a variety of points in Kyiv, including Boryspil Airport. To make long-distance calls from Ukraine, first dial 8, then wait for a new dial tone. International calls require dialing 10, followed by the country code, city code, and number. Ukraine's country code is 380; Kyiv's city code is 44.

Etiquette:

- do not shake hands across the threshold of a door (it is considered bad luck);
- when shaking hands, take off your gloves;
- be sure to have your business cards printed in Ukrainian on one side and English on the other side;
- be prepared to accept all food and drink offered. Ukrainians are known for their generosity when it comes to food; turning down food may be considered rude;
- if you bring flowers, make certain that it is an uneven number of flowers;
- offer to share your cigarettes and snacks with those around you;
- do not put your thumb between your first two fingers - this is a very rude gesture.

Language:

Ukrainian is the official state language of Ukraine. However, Russian is widely used in Kyiv and, especially, the cities of eastern Ukraine (to a much lesser extent in western Ukraine). The number of English speakers is growing yearly. Some useful Ukrainian vocabulary to remember is DOBRIY DEHN (hello, good day); DYA-KOO-YOU (thank you); BOOD LASKA (please/you're welcome).

Medical:

Bring prescriptions with you and avoid drinking tap water (bottled water is readily available in major hotels and supermarkets). Long-term visitors may wish to consider bringing a distiller - not a filter - for a constant supply of potable water. Short-term business travelers are unlikely to be affected by increasing reports of diphtheria and cholera; however, it is wise to make sure that all foods and utensils are thoroughly cleaned. Prior to travel, make sure proper immunizations are up-to-date. The U.S. Embassy Medical Unit can provide business travelers with further health information for Ukraine.

Money:

Ukraine is still primarily a cash economy. Travelers' checks and credit cards are gaining wider acceptance in larger cities. Credit cards are starting to be accepted at major hotels and Western-

style restaurants. However, there is high credit card fraud in Ukraine, so travelers are encouraged not to use credit cards. Bring adequate cash to cover hotel and incidental expenses. We recommend bringing bills in good condition and without tears or writing on them. Rumped, torn, and written-on bills are usually not accepted. Official exchange points (called "obmin valyut") operate in most hotels and supermarkets. It is illegal to exchange money outside of exchange points, and we strongly discourage doing so.

Currency Regulations:

Customs regulations prohibit sending cash, travelers' checks, personal checks, credit cards, or passports through the international mail system to Ukraine. These items are regularly confiscated as contraband by customs authorities. Travelers must declare all cash and jewelry, regardless of value, upon entering Ukraine. Any undeclared items are subject to confiscation. Additionally, travelers should retain their customs forms, as they will be required to present these forms upon departure from Ukraine. Under customs regulations, travelers may bring up to \$10,000 in cash into Ukraine without special permission; more than \$10,000 requires a written statement by the traveler.

Radiation:

Radiation levels in Kyiv and most of Ukraine are considered safe and normal by the U.S. Embassy and other official bodies. Levels are measured daily.

Traffic Safety and Road Conditions:

Roads in Ukraine are in generally poor condition. Travel between cities at night and in winter can be particularly treacherous. Major roads are drivable during daylight hours. Roadside services, such as gas stations and repair facilities, exist but are inadequate. Travelers should plan accordingly. Additionally, carjackings of Western-made or foreign-registered vehicles are on the rise.

Ukraine is a zero tolerance country - don't drink and drive!

Transportation:

City transport in Kyiv is cheap, but crowded and slow at times. The Metro (subway/local train) is probably the quickest public transport method. Metro tokens can be purchased at individual stations; monthly passes at transportation kiosks. However, hailing a cab is probably the most efficient form of transportation within the city. Private cars can also be hired for a reasonable price but most drivers do not speak English. Be sure to agree on a price beforehand. It is becoming customary to order a taxi by phone. The most reliable and comfortable taxis can be ordered by dialing: 0-58, 234-4444 (yellow cabs), 574-0574 (blue or white cabs).

Rent-a-car service. International trademarks Avis (Tel: 294-2104), Hertz (Tel: 296-7616), and Europcar (Tel: 274-9977) run their operations in Kyiv and Boryspil Airport.

Train travel is the least expensive and most convenient method to reach just about any location in Ukraine. Trains are very slow, but generally safe.

Air travel within Ukraine is often unreliable, with unpredictable schedules and service not on par with Western standards. Ukrainian domestic carriers operate Antonov-24 or Yakovlev-40 type aircraft, most of which have been in use for over 20 years. Due to very old air navigation equipment being operated by Ukrainian air traffic service, domestic flights are subject to prolonged delays, especially during bad weather. Direct air service between Ukrainian cities, other than from Kyiv, is unavailable.

The reconstruction of Boryspil Airport has made for a more traveler-friendly environment. However, plan for frustrating delays at passport and customs control points. The number of international airlines operating flights in and out of Kyiv is increasing. Austrian Airlines now has regular direct service between Vienna and Kyiv, Odessa, Dnipropetrovsk and Kharkiv. Of the U.S. carriers, United Airlines operates code-share flights with Austrian Air and Lufthansa; Delta Airlines with Air France; and Northwest with KLM. Other major international airlines with regular service in Ukraine are: Air France, British Airways, Lufthansa, KLM, Finnair, Swissair, Malev, LOT, CSA, Turkish Airlines, Aeroflot, and Transaero.

U.S. business travelers are encouraged to obtain a copy of the “Key Officers of Foreign Service Posts: Guide for Business Representatives” available for sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402; Tel: (202) 512-1800; Fax: (202) 512-2250.

Business travelers to Ukraine seeking appointments with the U.S. Embassy Kyiv officials should contact the Commercial Section in advance. The Commercial Section can be reached by telephone at (380-44) 417-2669, fax at (380-44) 417-1419, or email at kiev.office.box@mail.doc.gov

Chapter X: Appendices

A. Country Data

Population: 50.09 million

Population Growth Rate: (-1)%

Religions: Orthodox, Ukrainian Catholic (Greek Rite), Roman Catholic, Jewish, Muslim, and others.

Government System: The Head of State is the President, vested with supreme and executive power. In 1994, Leonid D. Kuchma was elected President of Ukraine and in 1999 re-elected for a second five-year term of office. The government is led by the Prime Minister. The superior body of legislation is the Verkhovna Rada (Parliament). In Ukraine, there are 24 administrative regions (oblasts), the Autonomous Republic of Crimea, and two municipalities (Kyiv and Sevastopol).

Languages: Ukrainian (official), Russian (widely spoken and also officially recognized).

Work Week: 40 hours per week (normal business hours: 9 a.m. – 6 p.m.)

B. Domestic Economy

	1998	1999 (estimated)	2000 (forecast)
GDP (\$ billion)*	30.28	24.35	30.17
GDP Growth Rate (%)**	-1.7	-0.4	3.0
GDP Per Capita (\$)***	618.0	497.0	616.0
Government Spending (% of GDP)	29.4	26.9	21.8
Inflation (annual %)****	20.0	19.2	25.0*****
Unemployment (%)	3.7	4.3	4.8
Foreign Exchange Reserves (\$ billion)	0.9	1.0	1.3
Average Exchange Rate (UAH : \$)	3.43	5.22	5.5
Foreign Debt (\$ billion)	11.5	12.4	10.5
Debt Service/Export Ratio (%)	12.5	N/A	N/A
US Economic Assistance (\$ million)	225.0	195.0	195.0

Notes:

* at the official UAH : \$ exchange rate

** GDP change denominated in hryvnia adjusted to CPI

*** averaging Ukraine's population to 49 million

**** Consumer Price Index, CPI

***** source: press

C. Trade (\$ millions)

	1998	1999	2000
Total Country Exports	17,621	16,234	N/A
Total Country Imports	18,828	15,237	N/A
U.S. Exports to Ukraine	368	204	N/A
U.S. Imports from Ukraine	531	518	N/A

D. Investment Statistics

According to the Ukrainian State Statistics Committee, as of January 1, 2000 the total volume of direct foreign investment into Ukraine since 1992 had reached approximately \$3.25 billion, the majority of which was invested in joint ventures. The following are the official Ukrainian government statistics for total cumulative direct investment by country of origin from 1992 through January 1, 2000:

	(\$ millions)
United States	589
Netherlands	301
Russia	288
Great Britain	243
Germany	229

The following is an industry breakdown of cumulative U.S. investments into Ukraine by the major sectors as of January 1, 2000:

	(\$ millions)
Domestic trade	155.0
Food processing	81.0
Agriculture	42.2
Metal processing and engineering	41.0
Finance	39.0
Non-ferrous metallurgy	19.6
Communications	31.0
Transportation	10.7
Construction	32.0
Energy	15.3
Chemicals	21.0
Building materials	14.0
Other sectors	87.2
Total	589.0

Chapter XI: U.S. and Country Contacts

A. THE U.S. EMBASSY IN UKRAINE

1. The Ambassador
 Steven Pifer, U.S. Ambassador to Ukraine (through August 2000)
 Carlos Pascual, U.S. Ambassador to Ukraine (from September 2000)
 David Hess, Deputy Chief of Mission
 10, Yuriya Kotsyubinskoho Vul., Kyiv 04053, Ukraine
 Tel: (380-44) 246-9750; Fax: (380-44) 244-7350

Consular Section Fax: (380-44) 246-8559/9283
<http://www.usemb.kiev.ua>

2. Foreign Commercial Service (FCS)
David Hunter, Senior Commercial Officer
Bela Babus, Commercial Officer
7, Kudriavsky Uzviz, 2nd Floor, Kyiv 04053, Ukraine
Tel: (380-44) 417-2669, 417-1413; Fax: (380-44) 417-1419
E-mail: kiev.office.box@mail.doc.gov
3. Economic Section
John Bowen, Economic Counselor
10, Yuriya Kotsyubinskoho Vul., Kyiv 04053, Ukraine
Tel: (380-44) 246-9750; Fax: (380-44) 244-7350
4. U.S. Agency for International Development (USAID)
Christopher Crowley, Director
19, Nizhnij Val., Kyiv 04071, Ukraine
Tel: (380-44) 462-4578
Fax: (380-44) 462-5834
5. Foreign Agricultural Service (FAS)
Jim Higginston, Agricultural Attaché (resident in Warsaw)
7, Kudriavsky Uzviz, 2nd Floor, Kyiv 04053, Ukraine
Tel/Fax: (380-44) 417-1268, 417-1285
E-mail: agkiev@usda1.sprint.com
6. Public Affairs Section (PAS)
Mark Taplin, PAO
63 Melnykova Vul., Kyiv 04050, Ukraine
Tel: (380-44) 213-2532, 246-8221, 246-8222
Fax: (380-44) 213-3386
E-mail: info@usis.kiev.ua
<http://www.usis.kiev.ua>
7. Peace Corps
Jaroslaw Dutkewych, Country Director
111-a Saksahanskoho, Kyiv 01032, Ukraine
Tel: (380-44) 220-1183, 220-1793, 220-5706
Fax: (380-44) 220-6351

D. U.S. CONTACTS IN THE UNITED STATES

1. U.S. Department of Commerce

International Trade Administration
14th & Constitution Ave., N.W., Washington, DC 20230

U.S. & Foreign Commercial Service
Office of International Operations
Russia/NIS Program Office
Betty Smith, Deputy Director
Tel: (202) 482-5402; Fax: (202) 482-2456

Market Access and Compliance (MAC)
Christine Lucyk, Senior Policy Advisor – Ukraine
Tel: (202) 482-2018; Fax: (202) 482-4505

Business Information Service for the Newly Independent States (BISNIS)
Ann Grey, Director
Juliana Kinal, International Trade Specialist
Ronald Reagan Building
14th & Constitution Ave. N.W.,
Washington, DC 20230
Tel: (202) 482-4655; Fax: (202) 482-2293 or 1-800/USA-TRADE
E-mail: bisnis@ita.doc.gov
<http://www.bisnis.doc.gov>

Special American Business Internship Training Program (SABIT)
Liesel Duhon, Director
14th & Constitution Ave. N.W., Room 3319
Washington, DC 20230
Tel: (202) 482-0073; Fax: (202) 482-2443
E-mail: SABIT@usita.gov
<http://www.mac.doc.gov/sabit/sabit.html>

Office of Multilateral Development Banks
Janet Thomas, Acting Director
USA Trade Center
Ronald Reagan Building, Mezzanine Level
Washington, DC 20230
Tel: (202) 482-3399; Fax: (202) 482-3914
<http://www.ita.doc.gov/mdbo>

Trade Information Center
14th & Constitution Ave., N.W., Room 7424
Washington, DC 20230
Tel: (800) USA-TRADE or (800) 872-872; Fax: (202) 482-4473
E-mail: TIC@ita.doc.gov
<http://www.infoserv2.ita.doc.gov/tic.nsf>

2. U.S. Department of Agriculture (USDA)

Foreign Agricultural Service
14th & Independence Ave., S.W., Washington, DC 20250-1000
Tel: (202) 720-3935, Fax: (202) 720-7729
E-mail: fasinfo@fas.usda.gov
<http://www.fas.usda.gov>

3. U.S. Department of Energy
Dr. Terry R. Lash, Director
Office of Non-proliferation and National Security
1000 Independence Ave., SW, Room 4B-179
Washington D.C., 20585
Tel: (202) 586-6641
Fax: (202) 586-0862
<http://www.fe.doe.gov>

4. U.S. Trade and Development Agency (USTDA)
Daniel Stein, Regional Director (NIS)
Melissa Eustace, Country Manager
1621 North Kent St., Suite 200, Arlington, VA 22209-2131
Tel: (703) 875-4357, fax: (703) 875-4009
E-mail: info@tda.gov
<http://www.tda.gov>

E. AMCHAM AND/OR BILATERAL BUSINESS COUNCILS

1. American Chamber of Commerce in Ukraine

Patrick Bracken, President and Chairman
42-44 Shovkovychna Vul., LL2
Kyiv 01004, Ukraine
Tel: (380-44) 490-5800; Fax: (380-44) 490-5801
E-mail: acc@chamber.ru.kiev.ua
<http://www.amchamukraine.kiev.ua>

2. U.S. – Ukraine Business Council

Kempton Jenkins, President
1615 L Street, N.W., Suite 900
Washington, DC 20036
Tel: (202) 778-1065, 955-4504
Fax: (202) 466-6002, 955-4506

F. UKRAINIAN TRADE AND INDUSTRY ASSOCIATIONS

Ukrainian Union of Industrialists and Entrepreneurs
 Anatoliy Kinakh, President
 34, Khreshchatyk Vul., Kyiv 01001, Ukraine
 Tel: (380-44) 224-8346; Fax: (380-44) 226-3152

Union of Small, Medium and Privatized Enterprises
 Yuriy Yekhanurov, President
 16, Shevchenko Blvd., Kyiv 252601, Ukraine
 Tel/Fax: (380-44) 224-1219

International Union of Ukrainian Businessmen
 Roman Dyakiv, President
 2-v, Pyrohova Vul., Kyiv 01030, Ukraine
 Tel: (380-44) 228-3308, 224-9832
 Fax: (380-22) 228-8384
 E-mail: BD@iuub.freenet.viaduk.net

Association of Entrepreneurs INFOBUSINESS
 (Grantee of the Center of International Private Enterprise)
 Bohdan Rybak, President
 4, Teriokhina, Vul., Kyiv 04080, Ukraine
 Tel: (380-44) 435-6694, 435-6474
 Fax: (380-44) 435-6581
 E-mail: alexei@infb.carrier.kiev.ua
<http://www.users.lucky.net.ua/~infb>

Ukrainian League of Enterprises of the Agro-Industrial Complex
 Leonid Kozachenko, President
 13, Kostyolna Vul., Kyiv 01001, Ukraine
 Tel: (380-44) 228-5734; Fax: (380-44) 228-6895
 E-mail: root@agroin.freenet.kiev.ua

Chamber of Commerce and Industry (CCI) of Ukraine
 Oleksiy Mykhailychenko, President
 33, Velyka Zhytomyrska Vul., Kyiv 01601, Ukraine
 Tel: (380-44) 212-2911, 212-2818
 Fax: (380-44) 212-3353

G. COUNTRY GOVERNMENT OFFICES

I. Presidential Administration

Leonid Kuchma, President
11, Bankova Vul., Kyiv 01220, Ukraine
Tel: (380-44) 291-5333; Fax: (380-44) 291-6161

Volodymyr Lytvyn, Chief of Staff, Administration of the President
11, Bankova Vul., Kyiv 01220, Ukraine
Tel: (380-44) 291-5989

II. Cabinet of Ministers

a. Office of the Prime Minister

Viktor Yushchenko, Prime Minister
12/2 Hrushevskoho Vul., Kyiv 01008, Ukraine
Tel: (380-44) 226-2289, 226-3263
Fax: (380-44) 226-2608, 293-2093

Yuriy Yekhanurov, First Deputy Prime Minister
Tel: (380-44) 293-0716, 293-4465

Mykhailo Hladiy, Deputy Prime Minister, Agricultural Complex
Tel: (380-44) 226-2576, 293-2243
Fax: (380 44) 226-2576

Yulia Tymoshenko, Deputy Prime Minister, Fuel and Energy
Tel: (380 44) 293-0615
Fax: (380 44) 254-0561

Mykola Zhulynskiy, Deputy Prime Minister, Humanitarian Policy
Tel: (380-44) 226-2813, 293-3934

Viktor Lysytskiy
Government Secretary
Tel: (380 44) 226-2246

b. Ministries

Ministry of Agricultural Complex
Ivan Kyrylenko, Minister
24, Khreshchatyk Vul., Kyiv 01001, Ukraine
Tel: (380-44) 226-3466, 226-3376
Fax: (380-44) 229-8545

Ministry of Culture and Arts
Bohdan Stupka, Minister

19, Ivana Franka Vul., Kyiv 01030, Ukraine
Tel: (380-44) 226-2645
Fax: (380-44) 225-3257

Ministry of Defense
Oleksandr Kuzmuk, Minister
6, Povitroflotskuy Prospect, Kyiv 03168, Ukraine
Tel: (380-44) 226-2656, 224-7152
Fax: (380-44) 226-2015

Ministry of Economics
Viktor Kalnyk, Acting Minister
12/2, Hrushevskoho Vul., Kyiv 01008, Ukraine
Tel: (380-44) 226-2315
Fax: (380-44) 226-3181

Ministry of Education and Science
Vasyl Kremen', Minister
10, Prospect Peremohy, Kyiv 01135, Ukraine
Tel: (380-44) 226-2661
Fax: (380-44) 274-1049

Ministry of Fuel and Energy
Serhiy Yermilov, Minister
4, Bohdana Khmelnytskoho Vul., Kyiv 01001, Ukraine
Tel: (380-44) 226-2273/ 228-0372
Fax: (380-44) 228-2131

Department of Nuclear Power
Georgiy Kopchynsky, Director
9/11 Arsenalna Vul., Kyiv, Ukraine
Tel: (380-44) 462-0256, 294-4800
Fax: (380-44) 224-4021, 462-0561, 221-4394

Department of Oil, Gas and Oil Refining
Oleksandr Sverdlov, Director
60 Sichovykh Striltsiv, Kyiv 04050, Ukraine
Tel: (380-44) 226-3241/3482, 246-8101
Fax: (380-44) 211-3010

Ministry of Environment and Natural Resources
Ivan Zayets, Minister
5, Khreshchatyk Vul., Kyiv 01601, Ukraine
Tel: (380-44) 226-2428, 228-0644
Fax: (380-44) 229-8383

Ministry of Emergency Situations and Chornobyl
Vasyl, Durdynets, Minister
55, Honchara Vul., Kyiv 01030, Ukraine
Tel: (380-44) 247-3001/ 247-3026
Fax: (380-44) 247-3144

Minister of Finance
Ihor Mityukov, Minister
12/2 Hrushevskoho Vul., Kyiv 01008, Ukraine
Tel: (380-44) 293-5363, 226-2044
Fax: (380-44) 293-8243

Ministry of Foreign Affairs
Borys Tarasiuk, Minister
1, Mykhailivska Ploscha., Kyiv 01018, Ukraine
Tel: (380-44) 212-8286, 212-8675
Fax: (380-44) 226-3169

Ministry of Health
Vitaliy Moskalenko, Minister
7, Hrushevsky Vul., Kyiv 01021
Tel: (380-44) 253-2472
Fax: (380-44) 253-8162

Ministry of Internal Affairs
Yuriy Kravchenko, Minister
10, Academica Bohomoltsa Vul., Kyiv 01024, Ukraine
Tel: (380-44) 226-2004, 226-2928
Fax: (380-44) 291-1733

Ministry of Justice
Susanna Stanik, Minister
13, Horodetskoho Vul., Kyiv 01001, Ukraine
Tel: (380-44) 229-6664
Fax: (380-44) 229-6664

Ministry of Labor and Social Policy
Ivan Sakhan, Minister
8/10, Esplanadna Vul., Kyiv 01023, Ukraine
Tel: (380-44) 220-9097
Fax: (380-44) 220-0098

Ministry of Transportation

Leonid Kostyuchenko, Minister
7/9 Shchorsa Vul., Kyiv 03150, Ukraine
Tel: (380-44) 226-2204
Fax: (380-44) 268-1041, 268-2202

c. State Committees

State Committee of Statistics
Oleksandr Osaulenko, Chairman
3, Shota Rustaveli Vul., Kyiv 01023, Ukraine
Tel: (380-44) 227-2433, 226-2021
Fax: (380-44) 227-4266

State Committee for Regulatory Policy and Business Development
Oleksandra Kuzhel, Chairman
27, Kominternu Vul., Kyiv 01032, Ukraine
Tel: (380-44) 220-7679
Fax: (380-44) 220-9634

State Communications Committee
Oleh Shevchuk, Chairman
22, Hreschatyk St., Kyiv 01001, Ukraine
Tel: (380 44) 229-9571
Fax: (380 44) 228-6141

State Committee on Urban Construction and Architecture
Volodymyr Husakov, Chairman
24, Dmytrova Vul., Kyiv 03150, Ukraine
Tel: (380-44) 226-2208, 244-3982
Fax: (380-44) 227-2335

State Committee for Industrial Policy
Volodymyr Novytskiy, Chairman
3, Surikova St., Kyiv 03035, Ukraine
Tel: (380 44) 245-4778
Fax: (380 44) 246-3214

State Committee for Energy Efficiency
Viktor Merkushov, Chairman
1 Honty St., Kyiv 04112, Ukraine
Tel: (380 44) 455-5710
Fax: (380 44) 456-8023

State Committee for Youth Policy, Sports and Tourism
Ivan Fedorenko, Chairman

42, Esplanadna St., Kyiv 01023, Ukraine
Tel: (380 44) 220-0366
Fax: (380 44) 220-1294

d. Other Agencies

National Bank of Ukraine (NBU)
Volodymyr Stelmakh, Governor
9, Instytutska Vul., Kyiv 01007, Ukraine
Tel: (380-44) 226-2914, 293-5973
Fax: (380-44) 293-1698

State Tax Administration of Ukraine
Mykola Azarov, Head
8, Lvivska Ploshcha, Kyiv 04655, Ukraine
Tel: (380-44) 212-2691/ 247-3301
Fax: (380-44) 212-0841/ 212-4597

State Customs Service of Ukraine
Yuriy Solovkov, Chief
11, Dehtyarivska St., Kyiv 04119
Tel: (380 44) 274-8298
Fax: (380 44) 274-2851

Security Service of Ukraine
Leonid Dekach, Head
33 Volodymyrska Vul., Kyiv 01003
Tel: (380-44) 291-9152
Fax: (380-44) 226-3431

State Property Fund of Ukraine
Oleksandr Bondar, Chairman
18/9 Kutuzova Vul., Kyiv 01133, Ukraine
Tel: (380-44) 295-1274, 296-6401
Fax: (380-44) 295-1274

"Naftogas of Ukraine" National Joint-Stock Company
Vadym Kopylov, Chairman
6 B. Khmel'nitskoho Vul., Kyiv 01001, Ukraine
Tel/Fax: (380-44) 229-4579

III. Ukraine's Verkhovna Rada (Parliament)

Verkhovna Rada

5, Hrushevskoho Vul., Kyiv 01008, Ukraine
Tel: (380-44) 226-2292, 254-0890
<http://www.rada.kiev.ua>

Ivan Plyusch, Speaker of the Parliament
Tel: (380-44) 253-7060
Fax: (380-44) 293-0653

Viktor Medvedchuk, First Vice Speaker
Tel: (380 44) 226-2940
Fax: (380 44) 293-5787

Stepan Havrysh, Vice Speaker
Tel: (380 44) 226-2940
Fax: (380 44) 293-5787

H. KEY MARKET RESEARCH FIRMS

Arthur Andersen & Co., SC
2, Khreshchatyk Vul., Ukrayinskiy Dim
Kyiv 01601, Ukraine
Tel: (380-44) 462-0555, 462-0660
Fax: (380-44) 228-6388

Deloitte & Touche
5 Prytysko-Mykilska Vul., Kyiv 04070, Ukraine
Tel: (380-44) 247-6666; Fax: (380-44) 247-6667
E-mail: amclaren@dtus.com

Derzh Zovnish Inform
22 Vorovskoho Vul., Kyiv 04054, Ukraine
Tel: (380-44) 216-1636, 216-2937
Fax: (380-44) 216-2368
E-mail: main@dzi.kiev.ua
<http://www.ukrdzi.com.ua>

Ernst & Young
3/7 Kiyaniivsky Prov., Kyiv 04053, Ukraine
Tel: (380-44) 212-3564; Fax: (380-44) 212-5225

Harvard Institute for International Development
10b, Khreshchatyk Vul., Kyiv 01001, Ukraine
Tel: (380-44) 228-8660, 228-1349
Fax: (380-44) 228-1349

E-mail: hiid@hiid.kiev.ua
<http://www.harvard.kiev.ua>

International Center for Policy Studies
8/5 Voloska Vul., Kyiv 04070, Ukraine
Tel: (380-44) 463-6337, Fax: (380-44) 463-5970
<http://www.icps.kiev.ua>

Institute of Reforms
Tel: (380-44) 293-1452
Fax: (380-44) 246-6525

KPMG
8b Velyka Zhytomyrska Vul., Kyiv 01025, Ukraine
Tel: (380-44) 490-5507; Fax: (380-44) 490-5508
E-mail: ardo@kpmg.kiev.ua

PricewaterhouseCoopers
38, Turgenivska Vul., Kyiv 04054, Ukraine
Tel: (380-44) 247-6777; Fax: (380-44) 216-4558

I. MULTILATERAL DEVELOPMENT BANK OFFICES IN UKRAINE

World Bank Field Office (IBRD)
Gregory Jedrzejczak, Chief of Mission
2 Lysenka Vul., Kyiv 01032, Ukraine
Tel: (380-44) 490-6672
Fax: (380-44) 490-6670
<http://www.worldbank.org>

European Bank for Reconstruction and Development (EBRD)
Andrew Seton, Resident Representative
27/23 Sofiivska Vul., Kyiv 01001, Ukraine
Tel: (380-44) 464-0132; Fax: (380-44) 464-0813
E-mail: Kiev@kev.ebrd.com
<http://www.ebrd.com>

International Finance Corporation (IFC)
Olena Voloshyna, Head of Operations
Dmytro Kryshchenko, Resident Representative, Corporate Finance Services
Amanda Leness, Project Manager, Post-Privatization Project
4, Bohomoltsa Vul., 5th Floor, Kyiv 01024, Ukraine
Tel: (380-44) 293-0662, 293-0657
Fax: (380-44) 490-5830

<http://www.ifc.org>

International Monetary Fund (IMF)
 Henri Ghesquire, Senior Resident Representative
 Goohoon Kwon, Resident Representative
 24/7 Institutska Vul., Suites 6 and 8, Kyiv 01008, Ukraine
 Tel: (380-44) 247-7007
 Fax: (380-44) 247-7005
<http://www.imf.org>

Chapter XII: Market Research

Listed below are market research and “market insight” reports completed or planned by CS Kyiv. Contact our office for details. A complete selection of reports for Ukraine is also available on the National Trade Data Bank (NTDB). The NTDB is the U.S. Government’s most comprehensive source of world trade data and offers one-stop shopping for trade information from more than 20 federal sources.

Completed Industrial Sector Analysis (ISAs):

- Oil and Gas Services (October 1999)
- Paging in Ukraine (January 2000)
- Value-added Telecommunications Services in Ukraine (June 2000)
- Clinical Laboratory Equipment (June 2000)

2000/2001 Planned ISAs:

- Automotive Service Equipment in Ukraine (August 31, 2000)
- Satellite Communications in Ukraine (January 31, 2001)
- Card Payment Systems in Ukraine (January 31, 2001)
- Gas Filling Station Equipment (March 31, 2001)
- Sporting Goods in Ukraine (March 31, 2001)
- Building Materials (May 31, 2001)

Completed International Market Insights (IMIs):

- “Ukrainian Beer Industry”
- “Update On the Ukrainian Ice Cream Industry”
- “The Ice Cream Industry Is an Attractive Sector of the Ukrainian Food Industry” (with market players portfolio)
- “Food Industry Trade Fair “Produkty`99” Kyiv, Ukraine, October 13-17, 1999” (the seventh national food Industry trade fair)

- “Western Ukrainian Brewery, Kolos, Is A Growing Competitor In The Ukrainian Beer Market” (The Kolos brewery is a growing competitor to the largest six breweries that control around 70% of the domestic market.)
- “A Major Agricultural Exhibition And Fair “Ukrainian Farmer/ Fall`99” Held In Kiev, Ukraine, November 2-5, 1999” (The exhibition venue was designed to serve "as a search for partners" and provide agricultural machinery and equipment manufactures with updated information on the Ukrainian agricultural industry.)
- “Food&Drinks`99” An Exhibition Of Food Products And Beverages Held In Kiev, Ukraine, November 10-13, 1999”
- “BABYEXPO`99” And “LASOSCHI” International Exhibitions Were Held In Kyiv, Ukraine, November 17-20, 1999” (the fourth international exhibition of products and services for children “BABY EXPO`99” and the fifth international trade fair of confectionery products “LASOSCHI”)
- Ukraine - Developments in the Steel and Mining Sectors
- Odessa Commercial Sea Port Development Project
- Ukrainian Civil Aviation Airports
- Ukrainian Business Air Charters
- Space Cooperation with Ukraine
- Used Automotive Parts -- Ukraine
- "SHK Kiev`99" Trade Fair Held in Kiev, Ukraine, October 5-8, 1999"
- "Ukraine: Overview of the Thermal Power Subector"
- "10.96 Percent of Ukrnafta's Statutory Fund Will Be Offered for Sale"
- "Primus: Gas Filling Station" Trade Fair Held in Kiev, Ukraine, September 29 – October 3, 1999"
- "Power & Energy`99 And Oil & Gastec`99 Trade Shows Held October 26-29 in Kyiv, Ukraine"
- "Ukraine – Law On Production Sharing Agreements Passed by the Parliament"
- "Alert Report on Interrupted Power Supply to Consumers in Ukraine"
- "Problems with Cash Payment from Privatized Regional Power Distribution Companies Endanger Privatization Program"
- Certification of telecom equipment in Ukraine
- The first virtual bookstore in Ukraine gains in popularity
- Leading U.S. Satellite Telecom Provider enters Ukrainian market
- USFCS Kiev offers valuable market exposure for U.S. firms and associations at Enterex2000 show
- Second CDMA cellular network is under construction in Ukraine
- Ukrainian localization of MS Office-2000
- The first fixed wireless network launched in Ukraine
- Information Technologies and Communications`99 Annual Trade Fair held in Kiev Ukraine
- Trunking communications in Ukraine
- "Ukrainian exhibitors at MEDICA`99"
- "Donors to the Healthcare of Ukraine"
- Investment Opportunities in the Poltava Region"
- "Health Care`99 Trade Fair Held in Kyiv, October 27-30, 1999"
- "The Procedure of the State Registration of Pharmaceutical Products in Ukraine"
- "All-Ukrainian Pharmaceutical Information Center - comprehensive information about the Ukrainian pharmaceutical market"

- "Dental'99" Trade Fair held in Kiev, Ukraine, December 1- 4,1999"
- "Ukraine Introduces Mandatory Hotel Certification"
- "Ukraine'99" International Tourism Fair in Kiev, October 19-23, 1999"
- "Status of Ukrainian Tourism Infrastructure"
- [The State Property Fund of Ukraine announced a tender for 44.19% stake share in Ukrnaftoprodukt, a joint stock holding company.](#)
- Ukrainian cabinet of ministers introduced lower import duty on imported textiles.
- Zaporizhia city administration announces a tender for the construction of a solid waste processing plant.
- The State Property Fund of Ukraine announces a tender for a 51% share in the Dniprovazhpapirmash Artema, a joint stock company.
- The State Property Fund of Ukraine announces a tender for a 51% share in the Odessa Polygraphs Equipment Plant
- Amendments to anti-monopoly regulations in Ukraine
- Ukrainian pharmaceutical industry goes on-line
- List of the largest Ukrainian banks
- Market for vitamins in Ukraine
- Medical insurance in Ukraine
- Crisis looming in the Ukrainian agricultural machinery sector
- Confections sector of the Ukrainian food processing/packaging industry
- Agribusiness and food industry exhibitions to be held in Kyiv, Ukraine
- The largest agricultural fair "AGRO-2000" to be held in Kyiv, Ukraine
- List of caterers in Kyiv, Ukraine
- Publications specializing in agri-food industry available in Kyiv
- PROD EXPO UKRAINE` 2000-- fifth international exhibitions held in Kyiv, Ukraine
- KIEV AGRIHORT" and "INTERFOOD" International Exhibitions Were Held For the Third Time in Ukraine (2000)
- Updates on computer hardware and software markets in Ukraine
- The structure of the computer hardware market in Ukraine Mar
- Ukrainian Internet Service Providers invest in E-commerce
- Ukrainian mobile operator Kiev Star offers access to Global Star satellite network
- U.S. company Molex establishes operation in Ukraine
- Advertising revenues on TV channels in Ukraine
- Ukrainian Government increased fees for TV broadcasting licenses
- Update on the privatization of Ukrtelecom
- ISP Global Ukraine introduces web cards
- Road maintenance in Ukraine
- Automotive filter market -- Ukraine
- Automotive tire market -- Ukraine
- USFCS Kiev offers valuable market exposure for U.S. firms and associations at "Motor Show SIA'2000"(May 23-28, 2000).
- USFCS Kiev offers valuable market exposure for U.S. firms and associations at "Cottage 2000 Show"
- USFCS Kiev offers valuable market exposure for U.S. firms and associations at "Motor Fueling Complex '2000" show (March 21-25, 2000).

- USFCS Kiev offers valuable market exposure for U.S. firms and associations at "Autotechservice2000" show (March 21-25, 2000).
- Ukrainian business air charters
- Linoleum floor covering -- Ukraine
- Polyethylene film -- Ukraine
- Polystyrene market -- Ukraine
- Polyvinylchloride film market -- Ukraine
- Used automotive spare parts -- Ukraine
- The polypropylene market -- Ukraine
- Automotive accumulator batteries -- Ukraine
- Conference and workshops for the Ukrainian air spray market
- Alert Report for a Procurement Opportunity with the Kiev District Heating Project
- Selection of Advisors for Privatization Tender of Power Distribution Companies pending
- List of Courier Delivery Service Companies in Ukraine
- USFCS Kiev Offers Market Exposure to U.S. Energy Firms and Associations at "Energy Forum Ukraine 2000" Show, May 3-6, 2000
- International Air Travel to Ukraine
- New Portfolio Assignments in the Ukrainian Ministry of Economy
- U.S. - Ukrainian Conference on U.S. and EU medical device and pharmaceutical regulatory systems held in Kiev, April 3-4, 2000
- Medical insurance in Ukraine
- Odessa Municipal Investment Projects
 - The Vitamin Market in Ukraine
- USFCS Kiev offers valuable market exposure for U.S. firms and associations at "Public Health2000" Show"
- Report on foreign agricultural chemical activity in Ukraine
- The Ukrainian Margarine Production
- FCS Kiev Participates in UITT2000 International Travel and Tourism Show, April 5-8, Kiev, Ukraine
- Odessa Oblast. A Regional Overview
- Ukrainian Dairy Market Leaders
- The Ukrainian Margarine Production
- "Kiev Agrihort" and "Interfood" International Exhibitions were held for the third time in Kiev, Ukraine (March 28-31, 2000);
- Report on foreign agricultural chemical activity in Ukraine.
- Coal Bed Methane (CBM) Development Projects in Ukraine
- FCS Kiev Participates in UITT2000 International Travel and Tourism Show, April 5-8, Kiev, Ukraine
- U.S. Company Molex Establishes Operation In Ukraine
- Regulatory Framework For Telecommunications In Ukraine
- Prepaid Mobile Cellular Telecom Services In Ukraine
- Paging Companies' Lose Customers To Mobile Phone Operators In Ukraine
- Orbcomm, An Operator Of Satellite Services Launches A Network In Ukraine
- Market Of Monitors In Ukraine
- Ukraine Mobile Operator Digital Cellular Communications Signed

- Investment Fund Created in Ukraine to Finance Internet Development

XIII. Trade Events

The **International Buyer Program (IBP)** is a joint government-industry effort designed to increase U.S. export sales by promoting major U.S. industry exhibitions to overseas markets. The U.S. Department of Commerce recognizes leading U.S. trade shows in industries with high export potential. Practice, hands-on assistance is provided to U.S. exhibitors interested in exporting and making contacts with prospective qualified overseas trade partners. The list of Post supported IBP's will not be available until October 1, 2000. For addition information about IBP, please contact the U.S. Department of Commerce, Tel: (202) 482-0115, Fax: (202) 482-0872.

LOCAL EXHIBITIONS

Exhibitions are becoming more and more popular in Ukraine. This is evidenced not only by the increase in the number of exhibitions, but also by the number of companies participating at these exhibitions. The most popular subjects for exhibitions are: building materials, consumer goods, foodstuff, furniture, packaging and pharmaceuticals.

2000/2001 Exhibitions to be held in Kyiv, Ukraine

Note: For contact and location information, please refer to the contact listing immediately following the exhibition schedule.

2000

October 5-8	BUDEXPO-UKRAINA	(6,10)
-	construction technologies, building materials)	
October 5-8	CLIMATE EQUIPMENT-2000	(6,10)
-	air-conditioning technologies	
October 9-13	PRIMUS: MODERN HOUSE, CONSTRUCTION	(6,10)
-	building materials, construction technologies, furniture	
October 25-29	DREAM HOUSE-2000	(6,10)
-	building materials, furniture, home appliances	
October 10-13	UKRAINE'2000	(6,11)
-	travel and tourism, tourism	
October 10-13	TRANSPORT+LOGISTICS	(6,11)

November 6-9	PUBLIC HEALTH	(6,10)
November 9-11	ELITE SPORT-2000	(6,10)
- sporting goods		
November 9-12	OIL/GAS-2000	(5,6)
- technologies and equipment for oil, gas and oil refining industries		
November 15-18	BABY EXPO-2000	(6,10)
- baby food , clothing, footwear, toys for children		
November 15-18	FOOD&DRINKS	
- food products, food additives, alcoholic and non-alcoholic beverages		
November 23-26	TEXTILE-2000	(6,10)
- textile, fabrics, yarns		
November 25-28	EURORENOVATION'2000	(9)
- materials, equipment and technologies for construction and repair of buildings and apartments		
December 5-8	OFFICE EQUIPMENT	(6)
December	PRIMUS: FOOD PRODUCTS	(12)
- food products and beverages		
December 21-30	CHRISTMAS FAIR	(13)
2001		
March TBD	ENTEREX '2001	(2)
- communication technologies, computer systems		
March TBD	AUTOTECHSERVICE'2001	(6,11)
- automotive industry, accessories		
March TBD	GASOLINE FILLING STATIONS	(6,11)
- design, construction, operations, infrastructure of gas stations		
March TBD	Kholod'2001	(12)
- ice-creams and frozen foods, machinery, packaging		
March TBD	KIEV AGRIHORT	(12)
- agricultural machinery and tools, irrigation equipment, seeds and seedlings,		

- construction materials and technologies

Contacts:

- (1) Ukrreklama
2, Verkhniy Val Vul., 5th Floor, Room 505
Kyiv, Ukraine 252070
Tel: (380-44) 417-3385; Tel/Fax: (380-44) 417-3071

- (2) Euroindex
P.O. Box 726, Kyiv 252032, Ukraine
56, Peremohy Prospect, Kyiv 252058, Ukraine
Tel: (380-44) 441-2573, 441-2774
Fax: (380-44) 441-2413, 441-2470
E-mail: enterex@eindex.kiev.ua
<http://www.euroindex.com.ua>

- (3) ITE Group
105 Salisbury Road, London NW6 6RG, UK
Tel: (44 -0) 207-596-5000
Fax: (44 -0) 207-596-5111
www.ite-exhibitions.com

- (4) Ukrenergozberezhennia JSC
Maryna Tymoschenko, Manager
Tel: (380-44) 458-0418; Fax: (380-44) 446-8023

- (5) Novea International
55, Bohdana Khmelnytskoho Vul., Kyiv 252054, Ukraine
Tel: (380-44) 246-8313; Fax: (380-44) 246-8314

- (6) National Exhibition Center
Ukrainian State Center for Exhibitions & Trade Fairs
1, Hlushkova Prospect, Kyiv 252022, Ukraine
Tel: (380-44) 251-9113/14/54/9280
Fax: (380-44) 251-9112, 251-9126

- (7) Fairtrade (Germany)
Tel: (49-62) 21-45-650; Fax: (49-62) 21-45-6525

- (8) Euroindex (Kyiv)
Tel: (380-44) 441-2512, 441-2517; Fax: (380-44) 446-1421

- (9) International Fairs in Ukraine JSC
P.O. Box 31, Kyiv-22, 252022, Ukraine

Tel/Fax: (380-44) 251-9269/9347/9348/9147

- (10) Sport Palace
Kyiv, Ukraine
Tel: (380-44) 212-5973; Fax: (380-44) 212-2982
- (11) AUTOEXPO
29-A Electikov St., Kyiv 04176, Ukraine
Tel: (380 44) 462-5929; Fax: (380 44) 462-5981
www.autoexpo.relc.com
- (12) ACCO International
40-B Peremohy Ave., Kiev 04054, Ukraine
Tel: (380-44) 446-3802, 446-3804
Fax: (380-44) 458-4624, 446-3808
E-mail: acco@carrier.kiev.ua
- (13) Ukrainian Chamber of Commerce and Industry
33 Velyka Zhytomyrska St., Kyiv 01601, Ukraine
Tel: (380 44) 212-2911; Fax: (380 44) 212-3353

Note: Exhibitions provide a good opportunity to obtain first hand knowledge of the market and prospective competitors and also for testing Ukraine's receptivity towards U.S. products. The Commercial Service, Kyiv urges those interested in participating or attending any of the above exhibitions to contact the exhibition organizer directly.

For more detailed up-to-date information on upcoming exhibitions in Ukraine, please contact:

U.S. Commercial Service
7, Kudriavsky Uzviz, Kyiv 04053, Ukraine
Tel: (380-44) 417-2669, 417-1413; Fax: (380-44) 417-1419
E-mail: kiev.office.box@mail.doc.gov

SHOWCASE EUROPE / OTHER TRADE EVENTS:

Showcase Europe offers a new way of doing business by highlighting Europe as a single market, the largest export market for U.S. companies. Below are listed trade promotion events which are part of the Showcase Europe program where CS-Kiev specialists are likely to attend.

- | | |
|--|----------------------|
| - WTM (World Travel Market), London, England
(travel&tourism) | November 13-16, 2000 |
| - MEDICA'2000, Dusseldorf, Germany
(pharmaceutical) | November 22-25, 2000 |
| - CEBIT'2001, Hanover, Germany
(telecommunications) | March, 2001 |

- | | |
|---|------------------|
| - ENVITEC, Dusseldorf, Germany
(environment) | May 14-19, 2001 |
| - ITIC, Athens, Greece
(tourism infrastructure) | June 10-13, 2001 |
| - Paris Air Show, Le Bourget, France
(aerospace) | June, 2001 |

If interested in receiving information regarding participation in the U.S. pavilion at one of these trade events, please contact your local Commercial Service office or the U.S. Commercial Service in Lisbon.

Showcase Europe key sectors include: Aerospace, Auto Parts, Energy, Environment, Franchising, Information Technologies, Medical & Pharmaceutical, and Travel & Tourism.

For more information, please contact:

U.S. Commercial Service
American Embassy – Lisbon
PSC 83 BOX FCS
APO AE 09726

Tel: (351-1) 727-3300; Fax: (351-1) 726-8914
E-mail: Office.Lisbon@mail.doc.gov
<http://www.sce.doc.gov>