

MINISTERSTWO ROZWOJU,

PRACY I TECHNOLOGII

Notatkę przygotował:
Departament Handlu i Współpracy Mi ędzynarodowej
Ministerstwo Rozwoju, Pracy i Technologii
lipiec 2021 r.

ALGIERSKA REPUBLIKA LUDOWO-DEMOKRATYCZNA

1. Podstawowe informacje, sytuacja gospodarcza

Algieria jest republiką, w której decydujący głos w sprawach państwa należy do prezydenta kraju. Od
1999 r. do kwietnia 2019 r. obowiązki te pełnił Abdelaziz Bouteflika. Od 19 grudnia 2019 r.
prezydentem jest Abdelmadjid Tebboune.
Premier: Pan Abdelaziz Djerad (od grudnia 2019 r.)
Minister Spraw Zagranicznych: Pan Sabri Boukadoum
Minister Handlu: Pan Kamel Rezig
Minister Przemysłu: Pan Mohammed Bacha
Minister Turystyki i Rzemiosła Pan Mohammed Ali Boughazi
Minister Finansów: Pan Aymen Benabderrahmane
Ambasador Algierii w Polsce: Pan Salem Ait Chabane (od 10.01.2020 r.)
Ambasador RP w Algierii: Pan Witold Spirydowicz

Powierzchnia Algierii wynosi 2 381 741 km2, (1. miejsce w Afryce i 11. w świecie). Ludność: około 41
mln mieszkańców. Stolicą jest położony nad Morzem Śródziemnym Algier (ok. 3,5 mln mieszkańców),
większe miasta: Oran (860 tys. mieszkańców).

Języki oficjalne: arabski i berberski (Tamazight), w powszechnym użyciu j. francuski.

Kraj posiada bogate zasoby surowców naturalnych, w szczególności nośników energii - gazu i ropy
naftowej, a także rud żelaza, fosforytów, uranu, cynku, ołowiu i miedzi.

Walutą narodową jest dinar algierski (DZD), którego oficjalny średni kurs wymiany wobec USD
w 2015 i 2016 r. wynosił 1 USD = 109,4 DZD, w 2017 r. - 1 USD = 108,9 DZD.

Cieszący się poparciem większości społeczeństwa Prezydent Bouteflika doprowadził do zakończenia
krwawej wojny domowej (w latach 1992-2000), ustabilizował sytuację polityczną i zainicjował
bezprecedensowe reformy ekonomiczne. Ich celem była modernizacja, unowocześnienie i rozwój
praktycznie wszystkich dziedzin życia społeczno-gospodarczego kraju. Nadal głównym wyzwaniem
pozostaje doprowadzenie do dywersyfikacji gospodarki dla zmniejszenia jej uzależnienia od sektora
ropy i gazu, przynoszącego blisko 30% PKB, 60% wpływów budżetowych i ponad 95% dochodów
eksportowych.

Strukturę PKB - oprócz sektora węglowodorów - tworzą: pozostałe gałęzie przemysłu, budownictwo i
roboty publiczne (ok. 9%), rolnictwo (12%) i usługi (51%).

2

Średnia stopa wzrostu PKB na przestrzeni ostatnich kilku lat przekroczyła 3%, w ryzach utrzymywana
była inflacja (średnio 4%), bezrobocie wg algierskich danych oficjalnych wynosi około 11% (2017 r.).
Wzrosło zadłużenie zagraniczne – do ponad 8 mld USD na koniec 2017 r., zmniejszyły się rezerwy
dewizowe – ze 145 mld USD na koniec 2015 r. do 98 mld USD na koniec 2017 r. Część z posiadanych
nadwyżek, zgromadzonych na specjalnie w tym celu utworzonym Funduszu Regulacji Dochodów FRR
(45 mld USD w 2014 r.), Algieria zainwestowała w zagraniczne papiery wartościowe, głównie bony
skarbowe rządu USA (wg ocen, wartość środków zgromadzonych w FRR mogła zostać w całości
wykorzystana w ub. dwóch latach na pokrycie bieżących potrzeb budżetowych).

Pomimo występowania pewnych barier i niedogodności na rynku algierskim, w minionym okresie
zwiększało się zainteresowanie realizacją inwestycji zagranicznych, które zaczęły wykraczać poza
dominujący od lat sektor węglowodorów obejmując inne branże, jak turystykę, usługi, budownictwo,
wybrane gałęzie przemysłu (m.in. rolno-spożywczy, materiałów budowlanych, motoryzacyjny). Mimo
światowego kryzysu finansowo-gospodarczego oraz niesprzyjającego prawa (wymóg tworzenia joint-
venture z partnerem algierskim posiadającym minimum 51% akcji lub udziałów), wartość BIZ
napływających do Algierii była w miarę stabilna i wynosiła ok. 1,7 mld USD rocznie.

Algierskie reformy realizowane są w oparciu o szczegółowe plany rozwojowe. W 2010 r. władze
przyjęły 5-letni program rozwoju kraju (2010-14), na realizację którego przeznaczono kwotę 286 mld
USD (m.in. regionalne programy rozwoju 2 wielkich obszarów geograficznych kraju: Południa – Grand
Sud i Wyżyny Szottów – Hauts Plateaux oraz plany branżowe, w tym Narodowy Plan Rozwoju
Rolniczego).

W maju 2014 r. Prezydent Bouteflika polecił przygotować projekt programu inwestycji publicznych na
następną 5-latkę. Na realizację nowego planu rozwoju na lata 2015-2019 przewidziano nakłady z

budżetu w wysoko ści 262,5 mld USD (ok. 203 mld EUR).

Podstawowe wskaźniki makroekonomiczne

Wskaźniki 2013 2014 2015 2016 2017

PKB (w mld USD, PPP) 533,7 555,9 600,4 620,2 629,3

PKB na 1 mieszkańca (tys. USD, PPP) 13,5 14,5 15,0 15,2 15,1

PKB (wzrost w %) 2,8 3,8 3,7 3,5 1,5

Zadłużenie zagraniczne (mld USD) 5,2 3,8 4,7 5,1 8,2

Rezerwy dewizowe (mld USD) 180 179,9 144,9 114,7 97,7

Dług publiczny (% PKB) 13,2 8,5 8,8 18,0 19,9

Inflacja (w %) 3,2 2,9 4,8 6,4 5,5

Bezrobocie (w %) 10,3 10,6 11,2 10,5 11,7

Eksport towarów (w mld USD) 64,4 63,2 34,6 29,1 33,15

Import towarów (w mld USD) 55,4 58,6 52,6 49,4 50,0

BIZ w Algierii (mld USD)
Wartość skumulowana, mld USD

1,8 2,1

1,2
25,9

- 0,15
25,74

0,5
26,24

BIZ Algierii za granicą (mln USD)
Wartość skumulowana, mld USD

b/d 80

90
1,950

75
2,025

98
2,123

Źródła: Banque d’Algerie, Office Nationale des Statistiques, CIA Factbook, UNCTAD

W wymianie handlowej z zagranicą Algieria we wcześniejszych latach notowała dodatnie saldo
obrotów (ok. 4,5 mld USD w 2014 r.). Od 2015 r. - wskutek spadających cen ropy i gazu – saldo to jest
negatywne i w 2017 r. było bliskie 17 mld USD.

Struktura towarowa importu: największy udział przypada na urządzenia i maszyny dla przemysłu oraz
półprodukty i surowce, a następnie towary żywnościowe i dobra konsumpcyjne trwałego użytku.
W eksporcie z Algierii dominują: ropa naftowa, gaz ziemny i produkty petrochemiczne, których udział
oscyluje w granicach 95-97%.

Największy partner handlowy Algierii to Unia Europejska, na którą w 2018 r. przypadało około 54%
importu oraz 63% eksportu kraju. W 2017 r. głównymi odbiorcami algierskiego eksportu były:

3

Włochy (17,4% udział), Hiszpania (13%), Francja (9,4%), USA (9,4%), Brazylia (6,2%), Niderlandy
(5,5%).

Główni dostawcy towarów do Algierii to: Chiny (18,2%), Francja (9,1%), Włochy (8%), Niemcy (7%),
Hiszpania (6,9%) oraz Turcja (4,4%).

W raporcie Banku Światowego Doing Business 2020 oceniającym warunki prowadzenia działalności
gospodarczej w poszczególnych krajach, Algieria zajmuje 157. pozycję wśród 190 ujętych w rankingu
gospodarek świata (ta sama pozycja w DB 2019).

Członkostwo w organizacjach międzynarodowych: ONZ, Unia Afrykańska (AU), Liga Arabska (AL),
Unia Maghrebu Arabskiego (AMU), Organizacja Krajów Eksportujących Ropę Naftową (OPEC),
Organizacja Arabskich Krajów Eksportujących Ropę Naftową (OAPEC), Bank Światowy (WB),
Międzynarodowy Fundusz Walutowy (IMF), Afrykański Bank Rozwoju (AfDB), Międzynarodowy Bank
Odbudowy i Rozwoju (IBRD).

ARL-D jest też sygnatariuszem porozumienia AfCFTA (Afrykańska Kontynentalna Strefa Wolnego
Handlu, obejmująca 54 kraje Afryki - bez Erytrei) podpisanego w marcu 2018 r., które przewiduje
zniesienie ceł na 90% dóbr i usług z dniem wejścia w życie, na pozostałe 10% po upływie okresu
przejściowego.

Algieria zawarła umowę stowarzyszeniową z Unią Europejską. Negocjuje swoje członkostwo
w Światowej Organizacji Handlu (WTO), prowadzi też rozmowy ws. zawarcia umowy
stowarzyszeniowej z EFTA.

2. Ramy prawno - traktatowe współpracy gospodarczej:

a) UE – Algieria
Umowa Stowarzyszeniowa pomiędzy Unią Europejską a Algierią, podpisana w Walencji
22.04.2002 r., obowiązująca od 01.09.2005 r.

b) Polska - Algieria

• Umowa o współpracy gospodarczej, naukowej i technicznej m. Rządem PRL a Rządem Algierskiej
Republiki Demokratyczno-Ludowej z 26.01.1963 r., obowiązująca od 26.01.1963 r.,

• Porozumienie żeglugowe między Rządem PRL i Rządem ARL-D, podpisane 08.11.1975 r.,
obowiązuje od 1976 r. Ministerstwo Infrastruktury RP i Ministerstwo Transportu Algierii
przygotowały tekst nowej umowy, po parafowaniu, podpisanie było planowane w 2015 r.,

• Umowa między Rządem RP a Rządem ARL-D o transporcie lotniczym z 07.07.2011 r.,

• Konwencja między Rządem RP a Rządem ARL-D ws. unikania podwójnego opodatkowania,
podpisana w 2000 w Algierze, ratyfikowana tylko przez Polskę (nie weszła w życie, obecnie – w zw.
z upływem lat – Min. Finansów pracuje nad nowym projektem),

• W grudniu 2014 r. podpisane zostały dwie umowy: o współpracy w dziedzinie obronności (weszła w
życie 4 sierpnia 2015 r.) oraz o ochronie informacji niejawnych,

• W marcu 2011 r. – podczas wizyty w Polsce algierskiego Ministra Rolnictwa Rachida Benaissy -
podpisano „Wspólną deklarację o współpracy w sektorze rolnictwa”,

• W marcu 2015 r. – podpisana została „Deklaracja o współpracy gospodarczo–przemysłowej
pomiędzy Ministerstwem Gospodarki i Ministerstwem Przemysłu i Górnictwa Algierii”,

• We wrześniu 2015 r. podczas wizyty w Polsce Ministra Przemysłu i Górnictwa Algierii
A. Bouchouareba podpisane zostało MoU o współpracy agencji inwestycyjnych PAIiIZ i ANDI.

W dniu 25 listopada 2017 r., podczas wizyty w Algierze Ministra Sprawa Zagranicznych RP
W. Waszczykowskiego, została podpisana Umowa między Rządem Rzeczypospolitej Polskiej
a Rządem Algierskiej Republiki Ludowo-Demokratycznej o ustanowieniu Wspólnej Komisji
Międzyrządowej do spraw współpracy gospodarczej, handlowej, naukowej i technicznej, Po wejściu
w życie 1 października 2018 r. zastąpiła ona Umowę o utworzeniu Komitetu Mieszanego z 1973 r.

3. Wymiana handlowa z Polską

W naszej wymianie handlowej od lat dominuje polski eksport. Poza 2009 rokiem, kiedy to nasze firmy
(PKN Orlen, Lotos) dokonały w Algierii dużych spotowych zakupów ropy naftowej (za ca 200 mln

4

USD), import algierskich towarów do Polski ma niewielką wartość. W 2020 r. najważniejszą grupę
towarową w polskim eksporcie do Algierii, podobnie jak w latach poprzednich, stanowiły artykuły
żywnościowe – łącznie prawie 285 mln USD, a więc blisko 63% naszego eksportu.
Co istotne, wg wstępnych danych za ub. rok, pomimo trudnej sytuacji związanej ze światową
pandemią Convid-19, w naszych obrotach z Algierią miał miejsce widoczny wzrost – o blisko 15% w
stosunku do roku 2019, zarówno po stronie polskiego eksportu (+14%), jak i importu (+22%).

Polsko-algierskie obroty handlowe w ostatnich 5 latach:

mln USD 2016 2017 2018 2019
Dynamika

2018=100%
2020*

Dynamika

2019=100%

Eksport 303,4 360,1 365,3 399,6 109,4 455,0 113,9

Import 19,0 28,2 38,0 45,4 119,5 55,5 122,4

Obroty 322,4 388,3 403,2 445,0 110,4 510,5 114,7

Saldo + 284,4 + 331,9 + 327,3 + 354,3 + 399,5

 Źródło: GUS */ dane wstępne

W strukturze eksportu z Polski do Algierii w 2020 r. dominowały:
- produkty pochodzenia zwierzęcego (gł. mleko w proszku, śmietana, sery, serwatka) – 95,9 mln

USD, wzrost o 72% w porównaniu z 2019 r., 21,1% udział w całości polskiego eksportu;
- gotowe artykuły spożywcze (gł. wyroby tytoniowe, produkty zbożowe, w tym dla niemowląt,

wyroby czekoladowe) – 95,9 mln USD, wzrost o 33%, udział 21,1%;
- produkty pochodzenia roślinnego (głównie pszenica) – 93,1 mln USD, prawie 6-krotny wzrost w

stosunku do 2019 r., udział 20,5%;
- urządzenia mechaniczne i elektryczne (aparatura do telefonii i telekomunikacji, nośniki do zapisu

dźwięku, części do urządzeń elektrycznych, silniki i turbiny gazowe, maszyny do produkcji
żywności, transformatory, akumulatory, prądnice) – 47,3 mln USD, spadek o ok. 40%, udział
10,4%;

- produkty mineralne (głównie koks i półkoks oraz oleje silnikowe) – 44,1 mln USD, spadek o blisko
60%, 9,7% udział;

- środki transportu (gł. statki i łodzie towarowe, samochody osobowe i części zamienne do
pojazdów, pojazdy bojowe) – 34,0 mln USD, ponad 6-krotny wzrost eksportu, udział 7,5%.

Do ważniejszych pozycji, ze znacznie już mniejszym udziałem w naszym eksporcie, należały też:
wyroby z kauczuku, gł. opony pneumatyczne – 7,0 mln USD, chemikalia – 6,1 mln USD oraz wyroby z
tworzyw sztucznych – 4,1 mln USD.

Import z Algierii w ubiegłym roku (jak i w latach wcześniejszych) zdominowany był przez jedną
pozycję – naturalne fosforany wapniowe (26,0 mln USD, 46,7% udział w całości naszego importu).
Zakupiliśmy też niewielkie ilości produktów przemysłu chemicznego, gł. gazów szlachetnych (hel) za
2,8 mln USD).
Wyjątkowo wysoka wartość importu z Algierii w 2020 r. wynikała z jednorazowej operacji przekazania
do remontu w Polsce algierskiego statku towarowego o wartości 25,6 mln USD.

Wg danych GUS za okres styczeń-kwiecień 2021 r., polsko-algierskie obroty handlowe wykazały
wyraźną tendencję zwyżkową i wyniosły 295,8 mln USD (wzrost o 33,7% w porównaniu z 4
miesiącami 2020 r.), w tym polski eksport – 285,4 mln USD - wzrost o ponad 100 mln USD, tj. o 54,6%
(wynikający z wyjątkowo dużych dostaw pszenicy, za ca 130 mln USD) , natomiast import – 10,4 mln

USD – spadek o ca 26 mln USD, tj. o 71,6% (związany przede wszystkim ze zrealizowaną w 2020 r.
operacją dostawy z Algierii do Polski jednostki pływającej, co znacznie podniosło ubiegłoroczną
wartość importu).

4. Współpraca inwestycyjno – kapitałowa

Wg danych NBP na koniec 2019 r., oficjalna wartość wzajemnych inwestycji była marginalna: brak

5

polskiego zaangażowania w Algierii oraz 0,1 mln USD algierskiego w Polsce. Znaczną przeszkodą w
rozpoczęciu działalności na terenie Algierii jest obowiązek posiadania większościowego partnera
algierskiego, niemniej jednak jest to problem wszystkich firm zagranicznych, które nie chcą
przekazywać kontroli w spółce w ręce lokalnego partnera.

Na rynku algierskim działa miejscowa firma Alpol sprzedająca polskie wyroby stolarki okiennej i
drzwiowej, firma usługowa Mega-Gaz Algier oraz Levant Algérie importująca produkty spożywcze. W
2014 r. podjęła tam działalność firma JP Contracting świadcząca usługi budowlane oraz firma Mobi
Contrach (produkcja i montaż mebli hotelowych). Od kilkudziesięciu lat obecne jest ponadto w
Algierze przedstawicielstwo firmy CENZIN.

W 2015 r. zapoczątkowana została współpraca firmy ASSECO z partnerami algierskimi w zakresie
cyfryzacji tamtejszych instytucji (służba zdrowia, policja, banki). Gotowość rozpoczęcia bądź
rozszerzenia działalności w Algierii wyrażają też inne polskie firmy prowadzące rozmowy z partnerami
algierskimi nt. współpracy w formie joint venture, w tym w sektorze farmaceutycznym,
petrochemicznym, robót budowlano-inżynieryjnych, prac geodezyjnych, przetwórstwa rolno-
spożywczego, hodowli bydła czy oczyszczalni ścieków.

W 2017 roku firma URSUS podpisała MoU z algierską firmą Karmag-Industrie dotyczące otwarcia
centrum promocji i dystrybucji oraz produkcji maszyn rolniczych w oparciu o import elementów z
Polski.

Z kolei, firma UTAL jest zainteresowana założeniem spółki j-v produkującej tablice rejestracyjne dla
pojazdów w oparciu o dostarczone z Polski maszyny i linię produkcyjną oraz transfer nowoczesnej
technologii w zakresie rejestracji i ewidencji pojazdów.

Firma EUROPEGAS podpisała MoU o utworzeniu spółki z algierską firmą państwową NAFTAL, mającej
na celu produkcję i dystrybucję w Algierii zestawów konwersji pojazdów na gaz (ostatnio w tym
temacie aktywność wykazuje firma AC S.A.). Możliwości podjęcia współpracy kooperacyjnej rozeznają
też inne polskie firmy (m.in. Polpharma, Lotos Oil, Geofizyka Toruń, Mlekovita, Bakoma).

5. Dostęp do rynku

Kwestie handlowe między Polską a Algierią reguluje Umowa stowarzyszeniowa UE – Algieria,
obowiązująca od 1 września 2005 r. Określa ona zasady i kalendarz stopniowego obniżania obciążeń
taryfowych we wzajemnym handlu, aż do ich całkowitego zniesienia z chwilą, gdy zacznie
funkcjonować eurośrodziemnomorska strefa wolnego handlu (umowa w trakcie renegocjowania).
Pomimo tego, iż relacje handlowe z UE mają wymiar strategiczny, to w 2010 r. Algieria wystąpiła o
utrzymanie niektórych ceł do 2020 r., argumentując to brakiem równowagi w dwustronnych
relacjach handlowych.

Na mocy Dekretu nr 10-89 z dnia 10.03.2010 r. i nr 13-85 z 6.02.2013 r. rząd nałożył na importerów
obowiązek uzyskania przed dokonaniem importu „licencji statystycznej" ('statistical licence')
w Ministerstwie Handlu, jako warunek wstępny przyznania zwolnień celnych wynikających z umowy
stowarzyszeniowej z UE. Ta formalność nie została przewidziana w ww. umowie, która zezwala na
korzystanie z preferencji celnych na podstawie przedstawienia świadectwa pochodzenia towaru.
W styczniu 2016 r. Ministerstwo Handlu ARL-D wprowadziło licencje importowe na trzy produkty:
cement, samochody osobowe i pręty zbrojeniowe, co stanowi kolejne utrudnienie dostępu do rynku.

Stosowane przez Algierię mechanizmy, formy i instrumenty pozataryfowe ochrony własnego rynku w
coraz większym stopniu są harmonizowane z regułami międzynarodowego handlu i uwzględniają
wymogi WTO, zważywszy na prowadzone negocjacje ws. członkostwa Algierii w tej organizacji.

Uciążliwość prowadzenia współpracy gospodarczej z rynkiem algierskim wynika przede wszystkim z
odmienności kulturowej i obyczajowej oraz specyficznej mentalności partnera. W równym stopniu
dokuczliwe są biurokracja oraz przewlekłość i opóźnienia procedur związanych z obsługą operacji
handlu zagranicznego. Istotnym utrudnieniem jest także brak płynności w algierskich portach.
Szczególny problem stanowi archaiczny system bankowy, gdzie jednak podejmowane są próby
reform. Realizacja dostaw dla sektora publicznego ma miejsce w ramach zamówień publicznych w

6

drodze organizacji przetargów.

Także Uzupełniające Prawo Finansowe (LFC 2009), które miało służyć zahamowaniu wzrostu wartości
importu i zachowaniu nadwyżki w handlu zagranicznym oraz pobudzeniu i zdywersyfikowaniu
uzależnionej od sektora nośników energii gospodarki algierskiej, w istotny sposób wpłynęło na
sytuację zagranicznych podmiotów operujących w Algierii. Główne postanowienia LFC dotyczą:
wyłącznego ograniczenia formy rozliczeń transakcji importowych do akredytywy dokumentowej (co
wiąże się z przedłużeniem i komplikacją dostępnych procedur, a także generowaniem dodatkowych
kosztów), ograniczenia przyznawania kredytów konsumpcyjnych wyłącznie do kredytu na zakup
nieruchomości (zmniejszenie płynności finansowej), wprowadzenia obowiązku posiadania przez
algierskiego partnera minimum 30% udziału w spółkach z firmami zagranicznymi typu import –
eksport, wprowadzenia obowiązku posiadania większościowych udziałów (min. 51%) przez algierskich
partnerów w projektach o charakterze inwestycyjnym.

Zakaz importu: Ustawa budżetowa na 2018 r. stanowi, że rząd może przyjąć "środki ochronne" w
przypadku pojawienia się trudności z bilansem płatniczym kraju. Na tej podstawie, od stycznia 2018 r.
zaczął obowiązywać dekret wprowadzający "tymczasowe zawieszenie importu" dla 851 pozycji
taryfowych z 45 grup produktów. W 2019 r. Algieria zastąpiła je dodatkowym cłem (tzw. podatkiem
DAPS - droit additionnel provisoire de sauvegarde) na ponad 1095 pozycji, stosuje również nowe
zasady akredytywy, certyfikacji, licencji importowych, m. in. na samochody, podwyżki ceł, wymóg
deklaracji – świadectwa swobodnego wprowadzania do obrotu towaru w kraju wytworzenia i/lub
pochodzenia będącego przedmiotem eksportu do Algierii.

Wzrost stawek celnych: ww. ustawa budżetowa przewiduje podwyższenie ceł dla 32 grup wyrobów
gotowych i półfabrykatów "niezależnie od kraju pochodzenia", w tym produktów istotnych dla
eksporterów europejskich (komponenty do telefonii, modemy, kable, sprzęt AGD itp.). W przypadku
niektórych z tych towarów cło zostało podniesione z 0-5 do 30%, w przypadku innych od 30 do 60%.

Władze algierskie po raz pierwszy wspomniały o tym przepisie na posiedzeniu w dniu 25.01.2018 r.,
ale jak dotąd nie uruchomiły przewidzianego w tym celu mechanizmu konsultacji z UE.

Licencje importowe: po 2 latach ich stosowania (4 kategorie produktowe w 2016, 20 w 2017 r., 22 w
2018 r., w tym sektor samochodowy, stalowy, ceramiczny) system licencji został utrzymany w
odniesieniu do gotowych pojazdów silnikowych, dla których przyznanie licencji (kontyngentu)
odbywać się ma w drodze licytacji (w 2017 r. nie wydano żadnych licencji na import pojazdów, a w
2018 r. ogłoszono, że licencje będą wydawane tylko wtedy, gdy pojawią się takie potrzeby rynkowe).
Niewydawanie licencji na import gotowych pojazdów zmobilizowało zagranicznych producentów do
tworzenia w Algierii j-v, w ramach których prowadzą działalność głównie w zakresie bardzo prostego
montażu, przy jak dotąd blisko zerowym udziale części i komponentów algierskich z powodu braku
ich lokalnej produkcji.

Regulacje bankowe: w ramach rządowych działań mających na celu utrudnianie zawierania nowych
transakcji importowych (jedyne dopuszczone prawem formy płatności za import to L/C i inkaso), w
listopadzie 2017 r. weszło w życie nowe rozporządzenie nakładające na importerów obowiązek
zdeponowania w banku na min. 30 dni przed spodziewaną datą wysyłki kwoty w dinarach
odpowiadającej 120% wartości transakcji importowej. Ten nowy wymóg wprowadzono bez okresu
przejściowego lub wcześniejszej zapowiedzi.

Ponadto w 2017 r. Stowarzyszenie Banków i Instytucji Finansowych (APBEF) wydało nową dyrektywę
bankom komercyjnym obligującą je do wymagania od importerów przy rejestracji (predomicyliacji)
transakcji importowych dokumentu o nazwie "świadectwo swobodnego przepływu produktów w
kraju pochodzenia" (certificate of free marketing) w kraju producenta lub eksportera. Wymóg ten
stworzył trudności wielu polskim firmom, gdyż algierskie władze nie określiły jasno, który organ jest
prawniony do wydania takiego certyfikatu (izba przemysłowo-handlowa lub inna instytucja rządowa).

6. Działania na rzecz rozwoju dwustronnej współpracy gospodarczej

7

Działania promocyjne
2007 r. (czerwiec) - organizacja przez Krajową Izbę Gospodarczą (KIG) „Polskiej Wystawy Narodowej”
na imprezie targowo-wystawienniczej w Algierii - Foire Internationale d’Alger;
2009 r. - stoiska informacyjno-promocyjne WPHI Algier na targach, m.in. budownictwa Batimatec,

farmaceutycznych Siphal, elektrotechnicznych Electro, medycznych Simem, rolno-
spożywczych Djazagro, przemysłowych Alger Industries.

2010 r. - stoiska informacyjno-promocyjne WPHI na 8 imprezach targowych (w tym branży
medycznej Siehm, budowlanej Batimatec, energetycznej Siereme i Eratam, rolno-
spożywczej Djazagro), misja biznesowa KIG na czele z Prezesem A. Arendarskim (Algier,
Annaba, Oran), seminaria WPHI nt. rozwoju współpracy polsko-algierskiej.

2011 r. - misja laureatów programu GreenEvo (październik), misja gospodarcza KIG połączona z
organizacją „Dni polskich” (listopad), stoiska WPHI na 11 imprezach targowych (m.in.
branża rolno-spożywcza, medyczna, budowlana, ropy i gazu).

2012 r. - misja gospodarcza ARR połączona z udziałem w targach spożywczych (kwiecień), misja
gospodarcza laureatów programu GreenEvo (październik), stoiska WPHI na 9 imprezach
targowych (m.in. targi budowlane Batimatec, medyczne Simem, spożywcze Djazagro,
Międzynarodowe Targi Algierskie FIA, targi energii odnawialnych ERA).

2013 r. - 10 misji gospodarczych z Polski (na MT Equip-Auto, Agencji Rynku Rolnego, MT Simem, MT
Batimatec, MT Sipsa Agrisime & Agrofood, MT wielobranżowe FIA, MT Robót Publicznych
SITP, GreenEvo, misja handlowa do Algieru i Ghardaia, misja gospodarcza firm sektora
budownictwa – Algier, Oran);

 - 4 misje wyjazdowe przedsiębiorców algierskich do Polski: targi Agrotech Kielce, Polagra i
Bednary Agro-Show, Kongres PolandAfrica.

2014 r. - 8 misji do Algierii: sektor motoryzacyjny (MT Equip Auto), spożywczy, maszyn rolniczych i
mebli - do Oranu i Algieru, sektor rolno-spożywczy (Djazagro), sektor turystyki medycznej
(Siehm), budowlany (Batimatec), rolno-spożywczy (Sipsa-Agrisime i Agrofood),
wielobranżowa misja na targi FIA, misja ARR firm sektora rolno-spożywczego;

 - 3 misje do Polski: importerów mebli i art. spożywczych, importerów z branży przetwórstwa
owocowo-warzywnego, firm algierskich na targi Polagra Food.

2015 r. - 9 polskich misji biznesowych do Algierii, 11 stoisk informacyjno-promocyjnych WPHI Algier
na imprezach targowo-wystawienniczych, 16 seminariów itp. przedsięwzięć gospodarczych.

2016 r. - 8 misji biznesowych do Algierii, 11 stoisk informacyjno-promocyjnych WPHI Algier na
międzynarodowych tragach, 11 seminariów i konferencji.

2018 r. - misja biznesowa zorganizowana przez Krajową Izbę Gospodarczą (KIG), we współpracy z
Ambasadą RP w Algierze i Ambasadą Algierii w Warszawie z udziałem przedstawicieli 8
polskich firm (branża metali nieżelaznych, sektor chemiczny i motoryzacyjny, techniki
lotnicze, przemysłowe systemy zamykania, linie technologiczne do produkcji wyrobów
betonowych, automatyka przemysłowa.

Dostrzegając znaczenie Algierii i wysoki potencjał dwustronnej współpracy, resort gospodarki w 2012
r. podjął decyzję o włączeniu jej do grupy 5 najbardziej perspektywicznych rynków pozaeuropejskich
(obok Brazylii, Kanady, Kazachstanu oraz Turcji), co równoznaczne było z objęciem tego kraju 3-
letnim kompleksowym programem promocji ogólnej. W latach 2013-2015 w ramach ww. projektu
zorganizowano m.in. 11 polskich wystąpień na imprezach targowo-wystawienniczych
w Algierii, kilkanaście misji gospodarczych (główny organizator KIG) oraz 11 konferencji
tematycznych.

Wizyty członków rządu/parlamentu
2006 r. (luty) - wizyta w Algierze ministra gospodarki RP Piotra Woźniaka,
2007 r. (styczeń) - wizyta w Warszawie ministra energii i górnictwa Algierii Chakiba Khelila
2008 r. (listopad) - wizyta w Algierze marszałka Senatu RP Bogdana Borusewicza
2010 r. (luty) - wizyta w Algierze wicepremiera, ministra gospodarki RP W. Pawlaka
2011 r. (kwiecień) - wizyta w Polsce ministra rolnictwa i rozwoju obszarów wiejskich Rachida Benaissy
2011 r. (lipiec) – wizyta w Polsce ministra spraw zagranicznych Algierii Mourada Medelci
2013 r. (listopad) – wizyta w Polsce ministra turystyki i rzemiosła M. Hadj Saida

8

2015 r. (marzec) – wizyta w Algierii wicepremiera, ministra gospodarki RP J. Piechocińskiego
2015 r. (kwiecień) – wizyta w Algierii ministra rolnictwa i RW RP Marka Sawickiego
2015 r. (wrzesień) – wizyta w Polsce ministra przemysłu i górnictwa A. Bouchouareba wraz z ok. 50-
osobową delegacją algierskich przedsiębiorców
2016 r. (maj/czerwiec) – wizyta w Algierii podsekretarza stanu w MR R. Domagalskiego (na czele misji
biznesowej zorganizowanej przez KIG, z udziałem PAIiIZ)
2017 r. (listopad) – wizyta w Algierii ministra spraw zagranicznych RP W. Waszczykowskiego

Sesje komisji mieszanych
1986 r. - ostatnia (4. w kolejności) sesja Komitetu Mieszanego ds. Współpracy Gospodarczej
i Naukowo-Technicznej pomiędzy Polską a Algierią.

7. Potencjalne dziedziny współpracy

W Algierii występuje duże zapotrzebowanie na towary, technologie, usługi i inwestycje. Wynika to z
ograniczonej podaży produkcji krajowej lub jej braku, niedostatku własnych kadr oraz realizowanego
programu reform.
Wykorzystując komfortową sytuację finansową władze algierskie uruchomiły w 2010 r. program
inwestycji publicznych o wartości ponad 260 mld USD (kontynuowany w kolejnych latach), który
przewiduje modernizację i rozbudowę szeregu dziedzin życia gospodarczo-społecznego. Stwarza on
perspektywy dla długoletniej współpracy m.in. w sektorach:

• budownictwo (roboty publiczne, technologie, materiały budowlane i wykończeniowe, renowacja
zabytków, rozwój bazy turystyczno-hotelowej);

• opieka zdrowotna (budowa szpitali, dostawa i produkcja leków, usługi medyczne);

• przemysł rolno-spożywczy (maszyny rolnicze, linie technologiczne, dostawa surowców
i żywności);

• ochrona środowiska (recycling, stacje oczyszczania wody, technologie energooszczędne);

• sektor maszynowy (podwykonawstwo na potrzeby przemysłu);

• sektor obronny – przy współpracy między resortami MON obu krajów.

Ponadto duże szanse na powodzenie rokuje współpraca w następujących obszarach:
a) eksport towarów na bieżące potrzeby (żywność, leki, surowce, półprodukty, części zamienne i

wyposażenie dla rożnych gałęzi przemysłu);
b) transfer technologii dla procesu modernizacji i unowocześniania kraju (sektor energii,

infrastruktura przemysłowa i transportowa, budownictwo, środki transportu, gospodarka wodna,
ochrona środowiska, rolnictwo, informatyka, różne gałęzie przemysłu, jak elektryczny,
mechaniczny, motoryzacyjny (części zamienne), telekomunikacja, górnictwo, spożywczy,
turystyka, hotelarstwo, konserwacja zabytków, medycyna, rybołówstwo);

c) import, poszukiwania i wydobycie surowców energetycznych oraz różnych kopalin i minerałów;
d) współpraca w dziedzinie obronności;
e) kształcenie kadr;
f) wymiana doświadczeń z polskiej transformacji ustrojowej (prywatyzacja, sektor finansowy i

bankowość, rozwój małych i średnich przedsiębiorstw).

8. Przedstawicielstwa dyplomatyczne i handlowe

� Ambasada Rzeczypospolitej Polskiej w Algierii
adres : Rue Olof Palme, Nouveau-Paradou, Hydra – Alger
tel.: +213 21 60 99 50, fax: +213 21 60 99 59
e-mail: algier.amb.sekretariat@msz.gov.pl, strona internetowa: www.algier.msz.gov.pl

Zagraniczne Biuro Handlowe PAIH w Algierze
Strona internetowa: https://www.paih.gov.pl/kontakt e-mail: export@paih.gov.pl

� Ambasada Algierskiej Republiki Ludowo-Demokratycznej w Polsce
adres: ul. Krasickiego 10, 03-932 Warszawa

9

tel.: 22 617 58 55, 617 59 31, fax: 22 616 00 81
e-mail: warsaw@algerianembassy.pl, strona internetowa: www.algerianembassy.pl

