

Multi-year Expert Meeting
on Transport, Trade Logistics and Trade
Facilitation:

**Transport and logistics innovation
towards the review of the Almaty
Programme of Action in 2014**

22-24 October 2013

COUNTRY CASE: KYRGYZ REPUBLIC

by

Mr. Tynchtykbek Kudabaev
General Director
State Enterprise «Single Window Centre for Foreign Trade»
under the Ministry of Economy
Kyrgyz Republic

This expert paper is reproduced by the UNCTAD secretariat in the form and language in which it has been received.
The views expressed are those of the author and do not necessarily reflect the view of the United Nations.


Single Window for Trade Facilitation


Country Case: Kyrgyz Republic

Tynchtykbek Kudabaev

General Director


State Enterprise «Single Window Centre for Foreign Trade» under the Ministry of Economy of Kyrgyz Republic

Kyrgyz Republic in figures (2012)


- Area 198,5 thousand km²
- Population: 5,663 million
- GDP 6,475 billion USD
- Export : 1,894 billion USD
- Import : 5,374 billion USD
- Land-locked country – 3600 km to nearest sea port

WB Doing Business Ranking of Kyrgyz Republic


Nature of Export Procedures	Duration (days)	US\$ Cost
Documents preparation	23	210
Customs clearance and technical control	3	300
Ports and terminal handling	3	150
Inland transportation and handling	34	3500
Totals	63	4160

Nature of Import Procedures	Duration (days)	US\$ Cost
Documents preparation	25	280
Customs clearance and technical control	11	420
Ports and terminal handling	3	300
Inland transportation and handling	36	3700
Totals	75	4700

Trading Across Borders Indicators	DB 2013
Rank	174
Documents to export (number)	8
Time to export (days)	63
Cost to export (US\$ per container)	4160
Documents to import (number)	10
Time to import (days)	75
Cost to import (US\$ per container)	4700

Administrative barriers in trade


- Duplicative procedures and documents of regulating agencies
- A large number of required documents in pre-customs procedures during import and export of goods
- Non-transparent procedures of regulating agencies
- Lack of information available to businesses on how to conduct foreign trade operations
- Absence of a unified mechanism for data exchange between agencies regulating foreign trade


Stages of SW Introduction


- 2006-2009 Preliminary Phase:
 - Trade barriers studies
 - Developing and adopting legislation for SW principles
 - Established Single Window Centre for Foreign Trade
- 2011-2012 Project Implementation Phase:
 - Developed Software SWIS and Installed Hardware
 - Partial harmonization and simplification data required in regulating agencies
- 2013 – present time Operational Phase:
 - 8 of 11 regulating agencies are connected in SWIS
 - Agreed interaction in data exchange between SWIS and State Customs Service IS

Scheme of Single Window


Challenges of SW Introduction


- Regulating agencies resist changes
- Not optimized business processes in regulating agencies
- Sophisticated and non-transparent pricing schemes of some regulating agencies do not allow to introduce unified payment system
- Political problems (revolution 2010, frequent changes in structure of government)
- Low PC skills of regulating agencies' staff

Prospective of SW


- Payment System development
- BPA and reengineering of business processes in regulating agencies
- Creation of Authorized Attesting Centre (for producing electronic signatures)
- Minimization the dependence on outsourcing software developers
- Setting-up SW in regions and hiring regional staff
- Introduction Quality Management System in SW services


THANK YOU FOR YOUR ATTENTION!

t.kudabaev@trade.kg