

Îndrumar afaceri Republica Azerbaidjan

Actualizat martie 2016
BPCE Baku

CUPRINS

- I. Date generale Azerbaidjan
- II. Situația economică
- III. Comerț exterior Azerbaidjan
- IV. Program manifestări expoziționale
- V. Componentă Cabinet de Miniștri
- VI. Condiții de călătorie
- VII. Mediul de afaceri
- VIII. Adrese utile

I. Date generale Azerbaidjan

1. **Denumire oficială:** Republica Azerbaidjan (Azərbaycan Respublikası)
2. **Ziua națională:** 28 mai
3. **Forma de guvernământ:** republică prezidențială, conform Constituției aprobate prin referendum la 12 noiembrie 1995 (care a intrat oficial în vigoare la 5 decembrie 1995). Președintele este șeful statului.
4. **Drapelul:** albastru-roșu-verde, culorile fiind dispuse pe orizontală, în proporții egale. Pe banda roșie se află o semilună albă, cu deschiderea opusă lancei, și o stea albă în 8 colțuri.
5. **Limba oficială:** azerbaidjana, limbă de origine turcică, foarte apropiată de limba oficială din Turcia; limba rusă este, în continuare, larg folosită.
6. **Religia:** Aproximativ 93% din populație este de confesiune musulmană, din care 65-75% sunt șiiți. Un procent mai mic de persoane îl reprezintă sunniții și wahhabiții. Alte religii prezente în Azerbaidjan: creștinismul, iudaismul. Conform legii, toate religiile au un statut egal. Religia este separată de stat.
7. **Moneda națională:** manat (AZN).

Cursul mediu de schimb valutar 1 dolar SUA = 1,05 manat (AZN) și 1 Euro = 1,17 manat (AZN).

Capitala: Baku (Baki) - 1 811 000 de locuitori (date recensământ 2006), oraș situat în partea de Est a țării, pe țărmul sudic al peninsulei Abșeron, de la Marea Caspică.

Alte orașe importante: Ganja, Sumqayit, Mingachevir.

8. **Poziția geografică:** Azerbaidjanul este situat în estul Transcaucaziei, între paralelele nordice $38^{\circ}5'$ și $41^{\circ}5'$ și longitudinile estice $44^{\circ}50'$ și $50^{\circ}1'$. Distanțele între punctele cele mai îndepărtate ale țării sunt: 400 km de la nord la sud, 500 km de la vest spre est.
9. **Condiții naturale:** Situat în Transcaucazia și având ieșire la Marea Caspică, Azerbaidjanul are un relief variat: munții sunt dispuși atât în partea nordică (Caucazul Mare, altitudini maxime pe teritoriul Azerbaidjan - Bazarduzu Dagi 4 485 m), cât și în cea sudică (Caucazul Mic, 3 904 m în Azerbaidjan, Munții Talâș, în SE, 2 477 m), câmpiile în partea centrală și răsăriteană (câmpia litorală, mai extinsă în sud-est, și Câmpia Lenkoran), iar regiunile colinare fac trecerea între aceste forme de relief.
10. **Resurse naturale:** Petrol și gaze (cele mai mari zăcăminte se află în zona Peninsulei Abșeron – Baku, atât pe uscat, cât mai ales în subsolul mării). Mineruri de fier, cobalt, baritina, molibden, sare, cupru, aur, argint, antimoniu, etc. Cele mai multe din aceste zăcăminte se află pe versantul nordic al Munților Caucazul Mic.
11. **Se învecinează cu:**
Federația Rusă (Daghestanul) – lungime frontiera 390 km; Georgia-480 km; Armenia-1007 km; Iran-756 km; Turcia-13 km. În total, frontierele terestre reprezintă 2646 km. Lungimea liniei de coastă cu Marea Caspică - 825 km.
Suprafață și diviziuni teritoriale: 86600 km² (uscat - 86100 km², apă – 500 km²), din care 16% reprezintă Regiunea Nagorno-Karabakh, aflată în dispută cu Armenia din 1988. Țara este împărțită în 65 de districte; 69 orașe, 13 municipalități.

Republica Autonomă Nakhicevan (5.500 km², 382 059 locuitori), cu capitala la Nakhicevan;

Regiunea autonomă Nagorno-Karabakh (4400 km², 138 000 locuitori).

Republica Autonomă Nakhicevan, regiune autonomă situată în sud-estul Republicii Armenia, are frontieră cu Iranul și Turcia. Conform Constituției, aceasta este parte integrantă a Azerbaidjanului.

Regiunea autonomă Nagorno-Karabakh, având centrul administrativ la

Khankendi (în armeană - Stepanakert), s-a autoproclamat republică independentă în 1992, nefiind recunoscută însă de autoritățile de la Baku. Alături de cele 7 raioane adiacente, Nagorno Karabah se află în prezent sub control armean. Acesta este un obiect de dispută între cele două țări, fiind și cauza principală a conflictului dintre Armenia și Azerbaidjan. La recensământul din 1989, regiunea autonomă Nagorno-Karabah avea cca. 190.000 locuitori, din care 76,4% armeni și 22,4% azeri.

12. **Populația:** 8.997.000 locuitori (estimare 2010), din care 91,9% azeri, 2% lezghini, 1,6% ruși, 1,5% armeni, 3% alte naționalități. Circa 2 milioane de cetățeni azeri lucrează în străinătate, în special în Federația Rusă. Diaspora azeră numără aproximativ 20 milioane de persoane în Iran, circa 3 milioane în Turcia, circa 550 mii în SUA, circa 500.000 în Ucraina, circa 350.000 în Franța, circa 300.000 în Irak.

13. **Situația politică internă:**

- Președinte – Ilham ALIYEV (în funcție din 2003; reales pentru al treilea mandat consecutiv în urma alegerilor din 09.10.2013)
- Președintele Parlamentului – Ogtai ASADOV;
- Prim-ministru – Artur RASIZADE;
- Ministru al Afacerilor Externe – Elmar MAMMADYAROV.

Parlamentul (Milli Mejlis). Puterea legislativă este reprezentată de un parlament unicameral, compus din 125 de deputați, aleși pentru un mandat de cinci ani. Ultimele alegeri parlamentare au avut loc în luna noiembrie 2015.

Structura Parlamentului: partidul Noul Azerbaidjan (New Azerbaijan Party) - 71 mandate, partidul Solidarității Civice (Citizen Solidarity Party) - 3 mandate, partidul „Țara Mamă” (Motherland Party) - 2 mandate, partidul Reformelor Democratice (Democratic Reforms Party) - 1 mandat, partidul Frontul Popular Unit al Azerbaidjanului (United Popular Azerbaijan Front Party) - 1 mandat, partidul Marii Creații (Great Establishment Party) - 1 mandat, partidul Unității Cetățenești (Citizen Solidarity Party) - 1 mandat, partidul Justiției (Justice Party) - 1 mandat, partidul Prosperității Sociale a Azerbaidjanului (Azerbaijan Social Welfare Party) - 1 mandat, partidul Speranța (Hope Party) - 1 mandat.

Restul deputaților nu au apartenență politică distinctă, candidând în calitate de "independenți".

14. **Scurt istoric.**

Republica Azerbaidjan și-a proclamat prima dată independența la 28 mai 1918, fiind ocupată de Armata Roșie în aprilie 1920 și a fost incorporată ulterior în URSS ca republică unională. Republica

Azerbaidjan și-a proclamat independența la 18 octombrie 1991, în contextul destrămării URSS. Prima perioadă după proclamarea independenței a fost marcată de conflictul militar din Nagorno-Karabah, care s-a încheiat printr-un acord de incetare a focului din 1994. Procesul de reglementare a conflictului se desfășoară sub egida Grupului OSCE de la Minsk, înființat în 1992. Începând cu a doua jumătate a anilor '90, Republica Azerbaidjan a cunoscut o importantă dezvoltare economică și socială, un rol fundamental avându-l resursele sale energetice de petrol și gaze.

15. Politica externă și energetică.

Republica Azerbaidjan este țara membră a ONU, Comunității Statelor Independente (CSI), Consiliului European, Organizației Conferinței Islamice, Organizației pentru Cooperare la Marea Neagră, GUAM. Cooperarea cu UE se desfășoară în cadrul Politicii Europene de Vecinătate și a Parteneriatului Estic.

Principala prioritate de politică externă o constituie reglementarea conflictului din Nagorno Karabah.

Azerbaidjan participă ca un important furnizor de petrol și gaze naturale în cadrul proiectelor de tranzit energetic regional: BTC (Baku-Tbilisi-Ceyhan) și BTE (Baku-Tbilisi-Erzurum). De asemenea livrează gaze naturale Turciei, Rusiei, Georgiei, Iranului. Promovează o politică energetică echilibrată de diversificare a rutelor de transport și a piețelor de desfacere pentru hidrocarburile de la Marea Caspică.

În prezent se afla în curs de concretizare proiectele conductelor de gaze TANAP (Trans Anatolian Pipeline) și TAP (Trans Adriatic Pipeline) destinate furnizării gazelor naturale azere către Europa începând cu anii 2019 -2020.

16. Legături către principalele site-uri oficiale:

- Președintele Republicii Azerbaidjan;
<http://president.az>
- Parlamentul Republicii Azerbaidjan (Milli Mejlis);
<http://www.meclis.gov.az/>
- Cabinetul de Miniștri al Republicii Azerbaidjan;
<http://www.cabmin.gov.az/>
- Ministerul Afacerilor Externe al Republicii Azerbaidjan;
<http://mfa.gov.az>

- Azerbaijan.az - site de informații generale.
<http://www.azerbaijan.az>

II. Situația economică din Azerbaidjan

Azerbaidjanul este o țară cu o economie dependentă de producția de hidrocarburi, sector care va avea în anul 2016 o contribuție la PIB de 53,5%, față de 65,3% în anul 2015. În anul 2016 este planificată o producție anuală totală de petrol de 40 de milioane de tone și de 30 miliarde mc de gaze naturale. Circa 94% din volumul total al exporturilor Azerbaidjanului este reprezentat de produse petroliere.

În prezent are loc în Azerbaidjan un proces de reforme economice orientate către dezvoltarea sectoarelor non - petroliere, astfel încât să fie redusă cât mai mult dependența de producția de hidrocarburi.

Prețul scăzut al produselor petroliere pe piața mondială și dependența economiei de producția de hidrocarburi au condus la decizia Guvernului Azerbaidjanului de a devaloriza în luna februarie 2015 valuta națională - manatul, cu 34% în raport cu dolarul SUA, iar în luna decembrie 2015 cu încă 48%. Totodată, au fost prioritizate proiectele de investiții din diverse domenii, menținându-se în mod special finanțarea proiectelor energetice de amploare (TANAP – Trans Anatolia Gas Pipeline și TAP – Trans Adriatic Pipeline) precum și a celor de infrastructură pentru transporturile navale, feroviare și rutiere.

Conform Legii privind bugetul de stat pentru anul 2016, promulgată de președintele Azerbaidjanului, Ilham Aliyev, la data de 07.12.2015, veniturile bugetare prevăzute pentru anul 2016 sunt de 14,6 miliarde manati (13,9 miliarde USD), cu 19,4 miliarde manati mai puțin ca în anul 2015. Cheltuielile bugetare prevăzute reprezintă 28,2% din PIB și vor fi de 16,3 miliarde manati (15,48 miliarde USD), cu 21,1 miliarde manati mai puțin ca în anul 2015. Deficitul bugetar este de 2,9% din PIB, față de 2,6% din PIB în anul 2015. Investițiile de capital în economie vor fi de 3,55 miliarde manati, cu 48,7% mai puțin față de anul 2015. Structura cheltuielilor bugetare pentru anul 2016 demonstrează orientarea prioritară a politicilor economice către cheltuieli sociale, securitate și apărare (18,2% din PIB), siguranța alimentară și a mediului, precum și sprijinirea dezvoltării sectoarelor non – petroliere.

Republica Azerbaidjan **nu** este țară membră a OMC, deși negocierile de aderare au fost începute încă din anul 1997. Față de această situație, Centrul Internațional de Comerț de la Geneva (ITC - International Trade Centre) apreciază că:

“Este strict necesar ca Azerbaidjanul să finalizeze procesul de negocieri pentru aderarea la OMC pentru ca țara să se integreze mai bine în economia mondială și să diversifice piața.

Deși Azerbaidjanul este cotate la poziția 66 din 183 de state din punct de vedere al “ease of doing business”, este stringentă nevoie de implementarea politicilor de reformă și a cadrului normativ pentru dezvoltarea sectorului privat.

Mediul de afaceri, în special în sectoarele non-petroliere, este caracterizat de birocrație excesivă, lipsă de transparență și aplicare neuniformă a legislației.

Procedurile de import/export sunt mari consumatoare de timp, greoaie, complicate și costisitoare.

Azerbaidjanul este în primele zece țări din lume din punctul de vedere al dificultății obținerii documentelor vamale, ceea ce are ca rezultat întârzieri mari și creșterea riscului de a desfășura operațiuni comerciale externe.”

Piața din Azerbaidjan este o piață extrem de competitivă în general și în special în industria energetică (petrol, gaze, infrastructura pentru energie electrică), care reprezintă și sectorul cu cele mai importuri.

Cooperarea R. Azerbaidjan cu UE se desfășoară în cadrul Politicii Europene de Vecinătate și a Parteneriatului Estic. În prezent se află în curs de negociere Acordul privind parteneriatul strategic pentru modernizare dintre UE și Azerbaidjan.

Nereglementarea conflictului militar dintre Azerbaidjan și Armenia în privința Regiunii Nagorno Karabah și chiar intensificarea foarte semnificativă a schimburilor de focuri și a operațiunilor militare în regiune în ultimul an influențează atât politicile economice interne, cât și relațiile economice internaționale ale Azerbaidjanului.

R. Azerbaidjan participă ca un important furnizor de petrol și gaze naturale în cadrul proiectelor de tranzit energetic regional: BTC (Baku-Tbilisi-Ceyhan) și BTE (Baku-Tbilisi-Erzurum). De asemenea, livrează gaze naturale Turciei, Rusiei, Georgiei, Iranului. Promovează o politică energetică echilibrată de diversificare a rutelor de transport și a piețelor de desfacere pentru hidrocarburile de la Marea Caspică.

Proiectele Azerbaidjanului pe terțe piețe vizează investiții azere de mare anvergură în domeniul energetic (rafinărie și complex petrochimic în Turcia, terminal petrolier în Georgia, rafinărie în Kirghistan, proiectul conductei de gaze TANAP, proiectul conductei de gaze TAP). **Oportunitățile pentru firmele românești** țin de posibilitatea subcontractării unor lucrări aferente acestor investiții.

**Indicatori macroeconomici pentru Azerbaidjan
în perioada ianuarie – februarie 2016**

În perioada ianuarie – februarie 2016 Produsul Intern Brut (PIB) al Azerbaidjanului a avut o scădere cu 3,2% față de perioada corespunzătoare a anului 2015 înregistrând valoarea totală de 7,88 miliarde manat.

Cursul mediu de schimb valutar:

1 dolar SUA = 1,58 manat (AZN)

1 Euro = 1,75 manat (AZN).

Principalii indicatori macroeconomici:

Indicatori macroeconomici	Ianuarie – Februarie 2016 - milioane manat -	Ianuarie – Februarie 2016 comparativ cu Ianuarie – Februarie 2015 - % -
Produs Intern Brut (PIB)	7888	96,8
din care PIB in industria non -petroliera	5269	94,5
Productia industrială	4309	99,9
din care in industria non -petroliera	1280	104,5
Investitii directe	1835	69
din care in constructii	1332	67,6
Productia agricola	438	102,6
Transport cargo, milioane tone	31	94,7
Servicii de comunicatii si date	252	107,7
Servicii platite catre populatie	4258	104,2
Venituri la bugetul de stat	1350 ^{x)}	80,1 ^{xx)}
Cheltuieli de la bugetul de stat	516 ^{x)}	40,9 ^{xx)}
Venituri ale populatiei	6459	110,2
Venituri per capita, manat	673	109
Salariu mediu lunar per capita, manat	480 ^{x)}	108 ^{xx)}
Indicele preturilor de consum	x	111,7

Nota:
^{x)} Ianuarie 2016
^{xx)} Ianuarie 2016 comparativ cu Ianuarie 2015

III. Comerțul exterior al R. Azerbaidjan în anul 2015

În anul 2015 volumul total al schimburilor comerciale ale Azerbaidjanului a fost de 20,645 miliarde dolari SUA, din care exportul a fost de 11,424 miliarde dolari SUA, iar importul de 9,221 miliarde dolari SUA.

Balanța comercială a fost pozitivă și a înregistrat valoarea de 2,203 miliarde dolari SUA.

Circa 80% din volumul total al exporturilor Azerbaidjanului este reprezentat de hidrocarburi (petrol și gaze naturale).

Principalii parteneri comerciali ai Azerbaidjanului în anul 2015						
La export				La import		
Tari	mln. U.S. \$	Cota în total export %	Loc	Tari	mln. U.S. \$	Cota în total import %
Italia	2254	19,73	1	Rusia	1438	15,59
Germania	1224	10,71	2	Turcia	1171	12,70
Franta	864	7,56	3	SUA	847	9,19
Israel	802	7,02	4	Germania	690	7,48
Cehia	550	4,81	5	Italia	588	6,37
Indonezia	478	4,18	6	Japonia	558	6,05
Rusia	417	3,65	7	M.Britanie	553	6,00
Austria	407	3,57	8	China	512	5,55
Portugalia	369	3,23	9	Ucraina	310	3,36
Georgia	366	3,20	10	Franta	212	2,30
SUA	338	2,96	11	Norvegia	144	1,56
Altii	3355	29,38	-	Altii	2198	23,85
Total	11424	100	-	Total	9221	100

Principalele produse exportate în anul 2015

Nr. crt.	Denumire bunuri	- mln. U.S. \$ -	
		Valoare	
1	Petrol	8866	
2	Produse petroliere	752	
3	Fructe și legume	312	
4	Zahar	212	
5	Gaze naturale	201	
6	Uleiuri vegetale și animale	153	
7	Mase plastice	112	
8	Aluminiu și produse din aluminiu	86	
9	Produse chimice	79	
10	Metale feroase și produse fabricate din acestea	35	
	Altele	616	
	TOTAL	11424	

Principalele produse importate în anul 2015

Nr. crt.	Denumire bunuri	- mln. U.S. \$ -	
		Valoare	
1	Masini, mecanisme, aparate electrice, echipamente și	2465	

	accesorii	
2	Metale feroase si produse fabricate din acestea	1587
3	Mijloace de transport si accesorii	1217
4	Produse alimentare	979
5	Tutun si produse din tutun	298
6	Produse farmaceutice	271
7	Lemn si produse din lemn	230
8	Mase plastice	205
9	Produse petroliere	139
10	Mobila si accesorii mobila	101
	Altele	1729
	TOTAL	9221

Comerț bilateral România – Azerbaidjan

(date statistice din România)

La data de 31.12.2015 volumul total al schimburilor comerciale ale României cu R. Azerbaidjan a fost de 160,18 milioane USD, din care exportul a fost de 56,33 milioane USD și importul de 103,85 milioane USD, soldul fiind de 47,52 milioane USD în favoarea Azerbaidjan

Față de aceeași perioadă a anului trecut, volumul schimburilor totale a crescut cu 13%, din care exportul a scăzut cu 19%, iar importul a crescut cu 43%.

Exportul românesc pe piața azeră este reprezentat în principal de mașini, aparate și echipamente electrice, produse ale industriei chimice, metale comune și articole metalice, produse ale industriei alimentare și produse farmaceutice.

Peste 99% din importurile României din Azerbaidjan sunt reprezentate de petrol.

IV. Manifestări expoziționale 2016 Azerbaidjan - Baku

Organizator: ITECA Llc; Baku

www.iteca.az; E-mail : office@iteca.az

Notă:

Este recomandată accesarea paginii web corespunzătoare fiecărei manifestări expoziționale deoarece pot surveni modificări ale perioadelor de organizare.

Denumire	Perioada	Detalii
<u>AITF</u> Travel and Tourism Fair	2 - 4 APRILIE	http://www.aitf.az
<u>HOREX</u> Hospitality Exhibition	2 - 4 APRILIE	http://www.horex.az
<u>CIBS</u> Boat and Yacht Show	2 - 4 APRILIE	http://www.catef.az
<u>TRANSCASPIAN</u> Transport, Transit and Logistics Exhibition	12 – 14 MAI	http://www.transcaspian.az
<u>ROAD & TRAFFIC</u> Road Infrastructure and Public Transport Exhibition	12 – 14 MAI	http://www.roadtraffic.iteca.az
<u>WORLDFOOD</u> <u>AZERBAIJAN</u> Food Industry Exhibition	21 -23 MAI	http://www.worldfood.az/
<u>IPACK CASPIAN</u> "Packaging, Tare, Label and Printing"	21 -23 MAI	http://www.ipack.iteca.az
<u>CASPIAN OIL & GAS</u> Caspian Oil and Gas Exhibition	2 -5 IUNIE	http://www.caspianoilgas.az
<u>CASPIAN OIL & GAS</u> <u>CONFERENCE</u> Caspian Oil and Gas Conference	3 -4 IUNIE	http://www.oilgasconference.az
<u>CASPIAN POWER</u> Power and Alternative Energy Exhibition	2 -5 IUNIE	http://www.caspianpower.az
<u>HEALTHCARE</u>	18 – 20	

Exhibition	SEPTEMBRIE	www.bihe.az
<u>Stomatology Exhibition</u>	18 – 20 SEPTEMBRIE	www.stomatolgy.az
<u>BEAUTY Beauty and Esthetic Medicine Exhibition</u>	18 – 20 SEPTEMBRIE	http://www.beauty.iteca.az/2015/?l=en
<u>Education and Career Education Exhibition</u>	9 -11 OCTOMBRIE	www.education.iteca.az
<u>Baku Build Construction exhibition</u>	21 -24 OCTOMBRIE	www.bakubuild.az
<u>Aqua Therm Heating, Ventilation, Water Suply Exhibition</u>	21 -24 OCTOMBRIE	http://www.aquatherm.az/2015/?l=en
<u>CIPS Protection, Security and Rescue Exhibition</u>	21 -24 OCTOMBRIE	http://www.cips.az/2015/?l=en
<u>CTE Enviromental Exhibition</u>	18 20 NOIEMBRIE	www.cte.az
<u>Bakutel Telecommunications and IT Exhibition and Conference</u>	2 -5 DECEMBRIE	www.bakutel.az

V. Componența Cabinetului de Miniștri

Componența Cabinetului de Miniștri al Azerbaidjanului:

1. Prim – ministru: Artur Rasizade
- 1.1. Prim - viceprim – ministru: Yagub Abdulla Eyyubov;
- 1.2. Viceprim – ministru: Abid Goja Sharifov;
- 1.3. Viceprim – ministru: Elchin Ilyas Afandiyev;
- 1.4. Viceprim – ministru: Ali Javad Ahmadov;
- 1.5. Viceprim – ministru și președintele Comitetului de Stat pentru Refugiați: Ali Shamil Hasanov;
- 1.6. Viceprim – ministru: Ismat Dursun Abbasov;

- 1.7. Ministrul afacerilor interne: Ramil Idris Usubov;
- 1.8. Ministrul ecologiei și resurselor naturale: Huseyngulu Seyid Bagirov;
- 1.9. Ministrul energiei: Natig Agaami Aliyev;
- 1.10. Ministrul justiției: Fikret Farrukh Mammadov;
- 1.11. Ministrul muncii și protecției sociale: Salim Yanvar Muslumov;
- 1.12. Ministrul situațiilor de urgență: Kamaladdin Fattah Heydarov;
- 1.13. Ministrul tineretului și sportului: Azad Arif Rahimov;
- 1.14. Ministrul afacerilor externe: Elmar Maharram Mammadyarov;
- 1.15. Ministrul economiei: Shahin Abdulla Mustafayev;
- 1.16. Ministrul agriculturii: Heydar Khanish Asadov;
- 1.17. Ministrul finanțelor: Samir Rauf Sharifov;
- 1.18. Ministrul culturii și turismului: Abulfaz Mursal Garayev;
- 1.19. Ministrul apărării: Zakir Asger Hasanov;
- 1.20. Ministrul industriei de apărare: Yaver Talib Jamalov;
- 1.21. Ministrul transporturilor: Ziya Arzuman Mammadov;
- 1.22. Ministrul comunicațiilor și tehnologiilor informaționale: Ramin Namig oglu Guluzade
- 1.23. Ministrul sănătății: Ogtay Kazim Shiraliyev;
- 1.24. Ministrul educației: Mikayil Chingiz Jabbarov;
- 1.25. Ministrul taxelor: Fazil Asad Mammadov;

VI. Condiții de călătorie în Azerbaidjan

Pentru cetățenii români care călătoresc în Republica Azerbaidjan este necesară obținerea, în prealabil, a vizei de intrare. Viza de intrare se poate obține de la **Ambasada Republicii Azerbaidjan la București**.

Autoritățile din Republica Azerbaidjan nu eliberează vize de intrare la frontiera. Se poate solicita viza turistică, prin intermediul agențiilor de turism, care au dreptul să depună la misiunile diplomatice ale acestei țări cererea și actele de viză on-line sau prin curier. Astfel, se poate obține o viză electronică, care nu se aplică în pașaport, ci se va acorda la punctul de trecere al frontierei.

Atenție! În cazul în care apelați la această variantă de obținere a vizei, vă recomandăm să acționați din timp, întrucât procedura durează cel puțin 15 zile.

Durata de ședere permisă de viză variază de la o săptămână până la un an.

Cetățenii români au obligația ca, în termen de 3 zile de la data intrării pe teritoriul Republicii Azerbaidjan, să se prezinte la oficiul local al poliției pentru a-și înregistra șederea. Obligația se consideră respectată prin înregistrarea la un hotel.

Nerespectarea obligației de înregistrare, depășirea termenului de ședere, încălcarea scopului declarat al călătoriei sau imposibilitatea dovedirii datei de intrare pe teritoriul național sunt considerate încălcări ale legislației privind regimul străinilor și se sancționează cu amendă.

Atenție! Autoritățile locale recunosc pașapoartele temporare, în baza acestora Oficiul de Stat pentru Imigrări a eliberat inclusiv permise de muncă cu valabilitate de 12 luni pentru cetățenii români.

Pentru informații suplimentare despre condițiile de intrare și regimul de ședere în Republica Azerbaidjan, se recomandă consultarea informațiilor oficiale furnizate de autoritățile azere:

- Ministerul Afacerilor Externe al Republicii Azerbaidjan (www.mfa.gov.az)
- Ambasada Republicii Azerbaidjan din București (www.azembassy.ro)

Se recomandă cetățenilor români care intenționează să rămână pentru o perioadă îndelungată pe teritoriul acestui stat să se adreseze misiunii diplomatice a României și să își anunțe prezența în regiune, comunicând coordonatele personale pentru a putea fi contactați în situații de urgență.

Condiții de ședere pentru cei care intenționează să muncească în Republica Azerbaidjan

Permisul de ședere temporară în această țară poate fi obținut prin parcurgerea următorilor pași prevăzuți de lege:

- Angajatorul azer trebuie să obțină aprobarea Ministerului Muncii și Protecției Sociale local;
- Fiecare angajat străin trebuie să obțină de la Serviciul de Stat pentru Imigrație un permis de ședere temporară, care este valabil un an – permisul se poate prelungi de maximum patru ori;
- După obținerea permisului, cetățenii străini trebuie să se prezinte la Ministerul de Interne pentru a se înregistra în calitate de rezidenți.
- Obținerea permisului de ședere temporară este necesară și pentru persoanele căsătorite cu cetățeni azeri sau care trăiesc în concubinaj, cei care au investiții în economia azeră, precum și pentru studenți.

Nerespectarea prevederilor legale poate fi sancționată cu pedepse care pot conduce și la privarea de libertate.

Amenințări teroriste

R. Azerbaidjan nu a fost ținta unor atacuri teroriste directe, prezentând un risc scăzut de producere a unor incidente, altele decât amenințările teroriste globale, care pot viza în mod nediscriminat ținte civile.

Cetățenilor români care călătoresc în Azerbaidjan li se recomandă să urmărească în permanență anunțurile și recomandările făcute de autoritățile azere și să acceseze periodic pagina web a Ministerului român al Afacerilor Externe.

Siguranță și criminalitate

Se recomandă evitarea deplasărilor în provincia Nagorno-Karabakh și în zona adiacentă militarizată, unde există riscul prezenței unor dispozitive explozive amorsate și chiar pericolul unor schimburi sporadice de focuri între unitățile militare azere și armene aflate de-o parte și de alta a liniei de contact.

Autoritățile azere au informat că își rezervă dreptul de a declara persoane indezirabile pe teritoriul Republicii Azerbaidjan orice cetățean străin care se deplasează în regiunea Nagorno-Karabakh, fără obținerea unei aprobări prealabile din partea Guvernului Republicii Azerbaidjan. În cazul necesității stringente a efectuării de deplasări în regiunea Nagorno-Karabakh de către cetățeni români, aceștia sunt sfătuiți să contacteze Ambasada Republicii Azerbaidjan la București.

Menționăm că autoritățile române nu pot asigura asistență consulară cetățenilor români pe teritoriul regiunii Nagorno-Karabakh. Azerbaidjan este o țară relativ sigură din punctul vedere al siguranței turiștilor străini. Infrațiuni de tipul furtului din buzunare, înșelăciunilor sau furtului din mașini pot apare în zone aglomerate (gări, stații, parcări, centre comerciale, benzinării).

Este recomandabil ca documentele și valorile personale, biletele de călătorie și banii sau cărțile de credit să fie păstrate în locuri sigure și să nu fie expuse în mod vizibil asupra persoanei sau în autoturisme. Autoturismele trebuie încuiate și asigurate cu sisteme de alarmă. În cazul călătoriilor cu autobuze sau trenuri este indicat să se păstreze atenția asupra bagajelor pe întreaga durată a călătoriei. În cazul unor incidente care afectează siguranța persoanei sau a bunurilor, se recomandă contactarea celui mai apropiat birou al poliției. În cazul pierderii pașaportului românesc, se recomandă sesizarea atât a biroului local de poliție, cât și a oficiului consular român cel mai apropiat:

În cazul unor incidente grave (accidente, tâlhării), care necesită intervenția imediată a autorităților locale, trebuie apelate următoarele numere de urgență:

- 102 – poliția
- 103 - salvarea
- 101 - pompierii

Se recomandă, de asemenea, sesizarea Ambasadei României în Republica Azerbaidjan, care poate acorda asistență consulară în condițiile prevăzute de lege.

Sistemul medical

Se recomandă cu insistență încheierea unei asigurari de călătorie, medicală și de viață.

Atenție:

Verificați cu societatea de asigurări din România dacă aceasta este recunoscută de unitățile medicale din Azerbaidjan și condițiile în care poate fi utilizată. De asemenea, există posibilitatea încheierii unor asigurări medicale pe plan local.

În principiu, serviciile medicale în Azerbaidjan sunt scumpe și nu toate unitățile medicale sunt dotate corespunzător.

Condiții privind traficul auto

- ***Circulația auto***

Sistemul de circulație auto este similar celui european. Conducerea sub influența alcoolului este strict interzisă. În trafic sunt relativ frecvent încălcate unele reguli de circulație, inclusiv cele referitoare la acordarea priorității, depășirea vitezei legale, trecerea pe culoarea roșie a semaforului, acordarea priorității la trecerile marcate pentru pietoni.

- ***Starea drumurilor***

Starea generală a drumurilor este bună.

- ***Permisul de conducere***

Permisul de conducere românesc este recunoscut.

- ***Informații pentru cazurile de accident de circulație***

Indiferent de gravitatea accidentului rutier, persoana implicată trebuie să acorde imediat primul ajutor victimei și să anunțe cel mai apropiat post de poliție. După întocmirea procesului verbal de constatare de către poliție, se contactează firma de asigurare (medicală, CASCO și asigurarea obligatorie pentru șoferi).

Restricții privind fotografierea și înregistrările audio-video.

În Republica Azerbaidjan nu se permite fotografierea și înregistrarea audio-video a persoanelor (chiar atunci când se află în spații publice) fără acordul

acestora. Fotografierea clădirilor unde se afla sediile unor instituții publice este, de asemenea, interzisă. Întrucât nu există semne explicite de interdicție, se recomandă evitarea fotografierii fără aprobare a persoanelor străine și a clădirilor din Azerbaidjan.

Utilizarea cărților de credit

Sistemul de plăți efectuate prin carte de credit nu este foarte răspândit. Se recomandă prudență în folosirea acestora și verificarea regulată a contului bancar pentru a putea acționa în caz de nevoie.

VII. Mediul de afaceri

Conform Centrului Internațional de Comerț de la Geneva (ITC - International Trade Centre):

“Este strict necesar ca Azerbaidjanul să finalizeze procesul de negocieri pentru aderarea la OMC (care a început în 1997), pentru ca țara să se integreze mai bine în economia mondială și să diversifice piața.

Deși Azerbaidjanul este cotate la poziția 66 din 183 de state din punct de vedere al “ease of doing business”, este stringentă nevoie de implementarea politicilor de reformă și a cadrului normativ pentru dezvoltarea sectorului privat.

Mediul de afaceri, în special în sectoarele non-petroliere, este caracterizat de birocrație excesivă, lipsa de transparență și aplicare neuniformă a legislației.

Procedurile de import/export sunt mari consumatoare de timp, greoaie, complicate și costisitoare.

Azerbaidjanul este în primele zece țări din punct de vedere al dificultății obținerii documentelor vamale, ceea ce are ca rezultat întâzieri mari și creșterea riscului de a desfasura operațiuni comerciale externe.”

În general, piața din Azerbaidjan este o piață specifică, deosebită de piața europeană, extrem de competitivă și pretențioasă. Cunoașterea reglementărilor și a modului de a face afaceri este foarte dificilă fără sprijinul unui partener local, experimentat, de încredere, care cunoaște reglementările, legile, limba și are contacte/relații în mediul de afaceri. Pentru intrarea pe piață este de preferat cooperarea cu un reprezentant / agent / distribuitor local și, pe măsura dezvoltării afacerilor, permanentizarea prezenței pe piață prin înființarea unui birou de reprezentare comercială sau a unei filiale/sucursale locale. Potrivit practicii locale, relațiile personale cu potențialii parteneri pot contribui definitiv la stabilirea încrederii și la succesul în afaceri.

- Pentru legislație in domeniul afacerilor pot fi accesate linkurile:
- ✓ <http://www.doingbusiness.org/data/exploreeconomies/azerbaijan/>
 - ✓ <http://www.bakermckenzie.com/bkazerbaijandbi15/>

Adrese utile mediul de afaceri:

AZERBAIDJAN

➤ **National Confederation of Entrepreneurs' Organizations of Azerbaijan (ASK)**

Att: Mr. M. Musayev, President

Address: 57, Ac. Hasan Aliyev str., 3th floor, AZ 1110; Baku, Azerbaijan

Tel: (+99412) 465 72 42 / 465 72 43 / 465 72 44 / 465 72 45 / 465 72 46

Fax: (+99412) 465 72 42 / 465 72 43

E-mail: office@ask.org.az, aqrar@baku-az.net

Web: www.ask.org.az

➤ **Azerbaijan Export and Investment Promotion Foundation (AZPROMO)**

Att.: Mr. Adil Mammadov, President

Address: 44, Neftchilar ave., Baku Business Center; Baku, Azerbaijan

Tel: (0099 412) 598 0147, 598 0148

Fax: (0099 412) 598 0152

E-mail: amammadova@azpromo.az , office@azpromo.az

Web: www.azpromo.org

Reprezentant AZPROMO in Romania: TURAL KARIMOV; E mail: ktural@socarpetroleum; Tel.: +40 729 50 60 00

➤ **National Center for Productivity and Competitiveness of Azerbaijan**

Att.: Mr. Alakbar Mammadov

Address: 85/189, C.Mammadquluzadeh str., Falez Plaza, 5th floor, AZ 1078, Baku, Azerbaijan

Tel: (0099 412) 596 7998, 597 0518 (0099 455) 2414650

Fax: (0099 412) 596 7998, 5970518

Email: president@mrrmm.az, office@mrrmm.az, farid@mrrmm.az ,

ilgar@mrrmm.az , sadagat@mrrmm.az

Web: www.mrmm.az

➤ **Chamber of Commerce and Industry of Azerbaijan**

Att.: Mr. Suleyman Tatliyev, President

Address: 31, Istiglaliyyat str. AZ 1001; Baku, Azerbaijan

Tel: (0099412) 492 8912

Fax: (0099412) 4971997

E-mail: expo@chamber.az

Web: www.chamber.az

➤ **Bilateral Chamber of Commerce Azerbaijan – Romania**

Mr. Shahin Nabiyeu

E mail: shahin.nabiyeu@gmail.com

Tel.: + 994 50 222 93 99; + 994 55 222 93 99

ROMÂNIA

➤ **Camera Bilaterală de Comerț România – Azerbaidjan**

Bd. Nicolae Balcescu 32-34, ap. 3-4, Sector 1, Bucuresti.

Telefon/Fax:- 021 313 55 05

E-mail: mail@cbcira.ro

Web: <http://www.cbcira.ro>

➤ **SOCAR Romania Headquarters (Bucharest):**

Bd. Iuliu Maniu, nr. 616, corp B, et. 4

sector 6, București, România

Director: Hamza Karimov;

Tel: (+40) 21 411 99 95;

Fax: (+40) 21 410 07 47;

Email: hkarimov@socar.ro;

Web: www.socar.ro

VIII. Adrese utile

➤ **Ambasada Republicii Azerbaidjan în România**

ADRESA: Str. GRIGORE GAFENCU nr.10

SECTOR 1, BUCURESTI, ROMANIA

COD: 014132

TEL: + 40 (21) 233 24 66, 84

FAX: + 40 (21) 233 24 65

E-MAIL: azsefroman@azembassy.ro
azsefroman@yahoo.com

WEB: www.azembassy.ro

➤ **Ambasada României în Azerbaidjan**

Web: www.baku.mae.ro

Adresa: Blv. Hasan Aliev nr. 125 A (Narimanov)

Telefon: +994 12 465 63 78

Call center consular: +994 12 465 09 25

Cancelaria

Adresa: Blv. Hasan Aliev nr. 125 A(Narimanov)

Telefon: +994 12 465 63 78

La acest număr de telefon **NU** se furnizează informații consulare

Fax: +994 12 465 60 76

E-mail: baku@mae.ro

Adresă de e-mail utilizată de Ambasadă **NUMAI** pentru legătura cu autoritățile

locale din țara de reședință. La această adresă de e-mail **NU** se furnizează

informații consulare.

Secția Consulară

Adresa: Blv. Hasan Aliiev nr. 125 A (Narimanov)

Telefon call-center (informații consulare pentru cetățeni români): +994 12 465

09 25; +994 12 465 09 22

Telefon de urgență: +994 12 465 63 78

Exclusiv pentru cetățenii români care se confruntă cu o situație dificilă, specială, cu caracter de urgență (accidente cu victime, decese, calamități și alte situații de pericol sau cu caracter extraordinar). La acest număr de telefon **NU** se

furnizează informații consulare.

E-mail call-center (informații consulare pentru cetățeni români): contact@informatiiconsulare.ro

În cererea de informații vă rugăm să precizați orașul și provincia de rezidență, pentru a primi informații consulare specifice în funcție de zona geografică.

Site-web call-center (informații consulare pentru cetățeni români): <http://www.informatiiconsulare.ro>

Pentru informații referitoare la obținerea vizei române (necesare cetățenilor străini)

- **RO:** Cetățenii străini care solicită informații despre obținerea vizei de intrare în România se pot adresa se pot adresa la numărul de telefon +994 12 465 63 78 sau la adresa de e-mail: baku.consul@mae.ro sau accesând portalul <http://www.eviza.ro>
- **EN:** Regarding foreign citizens, that request visa services, we advise to send the inquires at the following telephone number: +994 12 465 63 78, at the e-mail address: baku.consul@mae.ro or at the

webpage: <http://www.eviza.ro>

- **AZ:** Rumıniyada giriş vizası haqqında məlumat tələb xarici vətəndaşlar və ya portal baku.consul@mae.ro eviza.mae.ro vasitəsilə aşağıdakı telefon nömrəsi 994 12 465 63 78 və ya e-poçt vasitəsilə əlaqə saxlaya bilərsiniz.

Alte informații utile

Program de lucru secția consulară:

- Luni - Joi – în intervalul orar 11.00 - 13.00 – depunerea/eliberarea solicitărilor de vize și servicii consulare
- Vineri – în intervalul orar 11.00 - 13.00 – eliberarea vizelor și a serviciilor consulare

Programări pentru vize pe portalul: eviza.mae.ro.

Programări pentru alte servicii consulare la adresa de e-mail: baku.consul@mae.ro

➤ Biroul de promovare comercial – economică Baku:

Marcel STANCU
Consilier economic
Tel./fax: +994-12- 465 09 23
Email:
marcel.stancu@dce.gov.ro
baku.economic@mae.ro