

INVEST IN
UZBEKISTAN

Guide - 2019

10 REASONS to invest in Uzbekistan

SARDOR UMURZAKOV
Minister of Investments and Foreign Trade
of the Republic of Uzbekistan

“Ministry of Investments and Foreign Trade, as the authorized state body responsible for the state investment policy implementation, will take further measures to improve investment climate as well as make our country more attractive for foreign investors.”

ADKHAM IKRAMOV
Chairman of the Chamber of Commerce
and Industry of the Republic of Uzbekistan

“The Chamber of Commerce and Industry, as the largest business support organisation in our country, provides full assistance to foreign companies in entering into the Uzbek market and finding relevant local partners.”

Ministry of Investments and Foreign Trade
Website: <https://mift.uz/>
Tel: +998 (71) 238-50-00; +998 (71) 238-50-05
E-mail: info@mift.uz
Facebook: <https://www.facebook.com/mift.uz/>

Chamber of Commerce and Industry
Website: <http://chamber.uz/>
Tel: +998 78 150-60-06
E-mail: info@chamber.uz
Facebook: <https://www.facebook.com/uzchamber/>

INFORMATION ABOUT UZBEKISTAN

REGION
Central Asia

TERRITORY
447 400 sq. km

CURRENCY
sum (UZS), 1 USD = 8 535 UZS

POPULATION
33,2 MLN

NATURAL RESOURCES
natural gas, oil, gold, silver, uranium, molybdenum, tungsten, coal, copper, zinc, etc.

LANGUAGES
Uzbek
Russian
English

KEY MACROECONOMIC INDICATORS

GDP GROWTH

WORLD BANK'S FORECAST

BB-
Long term foreign
currency rating

B1
Long term issuer
rating

INFLATION RATE

IMF'S FORECAST

Gold Reserves
\$27 billion

National Debt
23,7% to GDP

COOPERATION WITH FOREIGN INVESTORS

456 projects are being implemented with **\$23** billion in foreign investment

Bilateral investment protection treaties are arranged with **51** countries

Treaties to avoid double taxation are arranged with **51** countries

Joint and foreign companies registered in 2017-2018:

General	10
Pharmaceutical	8
Fish-farming	1
Tourism	1
Agriculture	1

More than 8 000 enterprises have been created with foreign capital

FOREIGN TRADE RELATIONS

Foreign trade turnover

Foreign trade turnover with CIS countries:

WORLD TRADE ORGANIZATION

Uzbekistan has started the process of joining the World Trade Organization

Uzbekistan is a member of the Free Trade Area of CIS countries, with a population of 300 million

INVESTMENT PROTECTION AND SUPPORT

GOVERNMENT STIMULATES INVESTMENT ACTIVITY BY:

Government guarantees investment protection

Governmental bodies do not have the right to interfere in investor activities

Investments and other assets of investment activity are not subject to nationalization

Investors have the right to own, use and dispose of objects and results of investments, as well as to reinvest

Prime Minister's Reception Offices for Entrepreneurs

WWW.BUSINESS.GOV.UZ

Business Ombudsman

WWW.BIZNESVAKIL.UZ

Ministry of Justice

WWW.MINJUST.UZ

Ministry of Investments and Foreign Trade

WWW.MIFT.UZ

Tashkent International Arbitration Centre

WWW.TIAC.UZ

Chamber of Commerce and Industry

WWW.CHAMBER.UZ

Creating a favorable investment climate for investment activities

Protecting investors' rights and legitimate interests

Granting tax and custom benefits, as well as preferences for terms determined, depending on type of activity and volume of investments

Mining Industry

State balance of Uzbekistan's mineral reserves:

Uzbekistan is among the world's **top 10** producers of gold, uranium, gas, copper, potash, phosphates, and other materials.

The number of issued licenses

Number of issued licenses – **1,800**

Oil and Gas Industry

The oil and gas industry's main products include LPG, condensate, PP, PE, diesel, gasoline, and others.

At the same time, Uzbekistan enjoys vast potential in renewable energy. Uzbekistan's total solar potential is about **51** billion tons of energy.

Chemical Industry

Production of mineral fertilizers *thousand tons*

Year	Nitrogen fertilizer production			Phosphate fertilizer production				Potash fertilizer production	
	Ammonium nitrate	Urea	Ammonium sulfate	Ammophos	RZ-agro	Supraphos	Superphosphate	Nitrocalcium phosphate fertilizer	Potassium chloride
2018	1549	529	200	34	231	9	147	29	304

180+ chemical products are produced in Uzbekistan

Pharmaceuticals

Uzbekistan's flora includes **4,500** grass species

There are **577** curative plants in Uzbekistan, with only **100** of them currently used in medical science

- Exemption from taxes
- Exemption from customs
- Free use of land

Automobile Industry

Production of cars

Production of trucks

Exporting of buses

Exporting of trucks

Construction Materials

Ceramic tiles

Drywall sheets

Glass

Cement production

Construction materials production

Leather Processing Industry

Number of companies in the leather industry

Leather production

million square meters

Production of shoes

million pairs

Production of bags

thousand units

Textile Industry

Production

Fabrics

million square meters

Production

Cotton yarn

2016

2017

2018

Knitted fabric

2016

2017

2018

Ready products

million units

Export

Fabrics

Cotton yarn

Ready products

million USD

Sericulture Industry

Food Industry

Silk products exported

Processing of cocoons

● 2016 ● 2017 ● 2018

Uzbekistan is the world's 3rd largest producer of silk cocoons

There is a 50% increase of cocoon production capacity each year

Production for 2018

Production (2018)	Export (2018)
\$ 15 billion	\$ 889,6 million
39,8 million tons	1,25 million tons

Sunny days - 320

Harvest per year - 3 times

180 types of food products are exported to 80 countries

Uzbekistan Ranking in World Exports

- | | |
|-------------|------------------|
| 2 Apricot | Dried apricots 4 |
| 2 Raisins | Legumes 5 |
| 3 Persimmon | Cherries 5 |

Tourism

Visitors from all over the world

Number of hotels units

Number of countries with visa free regimes

Number of countries with simplified visa regimes

There are **7,476** cultural heritage cities in Uzbekistan, while historic centers of the cities of Bukhara, Samarkand, Khiva and Shakhrisabz having been included in the UNESCO World Cultural Heritage list

This guide was developed and published with the support of UNDP projects "Business Climate Improvement in the regions of Uzbekistan" and "Support to Investment Climate Improvement in Uzbekistan", Chamber of Commerce and Industry of Uzbekistan, Ministry of Investments and Foreign Trade of the Republic of Uzbekistan and with the technical support of the British Embassy in Uzbekistan.

The views, statements, analysis and conclusions outlined in this publication belong to the authors and express their views only, they do not constitute the official view of the United Nations, including UNDP or UN member countries, and do not necessarily reflect the official view of the British Embassy in Uzbekistan. Accuracy of the provided data in the publication is sole responsibility of the authors.

The designations employed and presentation of the material on the maps used in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations or UNDP Uzbekistan concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The electronic version of the guide is available on the Internet at the website of the United Nations Development Program in Uzbekistan (www.uz.undp.org) and the Chamber of Commerce and Industry (www.chamber.uz)

The figures in the guide, including prices, salary levels, rent and other rates, as well as data on assets for rent and investment projects, are all relevant at the time of this publication's preparation (June 2019).

ISBN: 978-9943-5809-1-6

9 789943 580916

UDC 330.322(575.1) LBC 65.9(5U)-56 I-70
Invest in Uzbekistan - Tashkent : Uzbekistan, 2019. - 24 p.

Printed in «PRINTUZ»PE
Address : 41/2, Mirabad str., 100015, Tashkent
Order № 1710

Baktria press, 2019

