
217http://applaw.knu.ua/index.php/arkhiv-nomeriv/3-5-2013

ЗАРУБІЖНІ АВТОРИ

Współczesne międzynarodowe stosunki gospodarcze
odgrywają fundamentalną rolę. Globalna gospodarka wy-
maga jednak solidnych podstaw prawnych. Z uwagi na
fakt, że Polska i Ukraina to dwa największe państwa leżą-
ce w Europie Środkowo-Wschodniej, analizowanie aktów
prawnych w tym zakresie ma zawsze aktualne znaczenie.

Panuje powszechne przekonanie, że międzynarodo-
we stosunki gospodarcze pomiędzy Polską i Ukrainą od-
bywają się na zasadzie spontanicznej, i być może są po-
zbawione podstaw prawnych, w tym wyrażonych w dwu-
stronnych umowach międzynarodowych. Artykuł ma
ukazać aktualny stan faktyczny w tym zakresie.

Po proklamowaniu 24 sierpnia 1991 r. niepodległości
przez Ukrainę [1, s. 186] pierwszym państwem na świe-
cie uznającym ten fakt była Rzeczypospolita Polska. Sejm
Rzeczypospolitej Polskiej przyjął w tej sprawie dwie
Uchwały. Pierwsza z nich podjęta została 31 sierpnia
1991 r. ma między innymi następujący zapis: «Uznając
prawo wszystkich narodów do samostanowienia, Sejm
Rzeczypospolitej Polskiej z radością wita ogłoszenie nie-
podległości w dniu 24 sierpnia 1991 r.» [2]. W dalszej czę-
ści uchwały zapisano: «Sejm Rzeczypospolitej Polskiej
wyraża przekonanie, że niepodległa Ukraina postępować
będzie drogą demokratycznych przemian, stwarzając wa-
runki dla dobrosąsiedzkiej, wszechstronnej międzypań-
stwowej współpracy między Polską a Ukrainą» [3].

Wawryniuk Andrzej
Antoni,

doktor nauk geograficz-
nych, pracownik nauko-
wo-dydaktyczny kate-
dry Stosunków między-
narodowych Instytutu
Neofilologii Państwowej
Wyższej Szkoły
Zawodowej w Chełmie,
docent Wschodnioeuro-
pejskiego uniwersyte-
tu narodowego im. Łesi
Ukrainki w Łucku

УДК 347.44(438+477): 339.92

RAMY PRAWNO-TRAKTATOWE POLSKO-UKRAIŃSKIEJ
WSPÓŁPRACY GOSPODARCZEJ

Współczesne międzynarodowe stosunki gospodarcze mają strategiczne znaczenie dla
wymiany towarowej, a tym samym są bodźcem stymulującym gospodarkę umawiających
się stron. W przypadku Polski i Ukrainy oba państwa w latach 1993–2012 podpisały:
jeden traktat, jedna konwencję i cztery umowy dotyczące wzajemnych stosunków
gospodarczych lub mających wpływ na ich bezpośredni przebieg.

Kluczowe słowa: traktat, umowa, wymiana gospodarcza, Polska, Ukraina, ochrona
prawna.

218 Адміністративне право і процес. – № 3(5). – 2013.

ЗАРУБІЖНІ АВТОРИ

Druga z Uchwał Sejmu RP jest da-
towana na 6 grudnia 1991 r. i ma zwią-
zek z odbytym 1 grudnia 1991 r. ogól-
nonarodowym referendum na Ukrainie,
w której obywatele odpowiadali na py-
tanie «Czy zgadzasz się z Aktem ogło-
szenia niepodległości Ukrainy». Jak po-
wszechnie wiadomo «za» opowiedziało
się 90,32% Ukraińców.

Treść wzmiankowanej uchwa-
ły jest już bardziej zasadnicza. Mówi
się w niej o faktach dokonanych, a in-
teresujący jej fragment brzmi: «Sejm
Rzeczypospolitej Polskiej wita z zado-
woleniem Ukrainę w rodzinie niepodle-
głych państw. Powstanie niepodległego
państwa ukraińskiego jest ważnym wy-
darzeniem nie tylko dla Ukrainy, lecz
także dla Europy i świata. (…) Dzień 1
grudnia 1991 r. otwiera nową epokę w
historii stosunków polsko-ukraińskich.
Wyrażamy przekonanie, że będą one
oparte na zasadach przyjaznej współ-
pracy» [4].

Tak więc można stwierdzić, że wza-
jemne dobrosąsiedzkie relacje wol-
nej Ukrainy z Polską rozpoczęły się w
prawie natychmiast po proklamowaniu
przez wschodniego sąsiada RP niepod-
ległości.

Widocznym tego znakiem był pod-
pisany w Warszawie 18 maja 1992 r.
Traktat o dobrym sąsiedztwie, przyja-
znych stosunkach i współpracy. W ar-
tykule 7 Traktatu zapisano, że «Strony
będą sprzyjać wzajemnie korzystnej
współpracy gospodarczej, w tym han-
dlowej, opartej na zasadach rynko-
wych, i zapewnią dogodne warunki ta-
kiej współpracy, z uwzględnieniem
ochrony inwestycji, technologii, praw
autorskich i patentowych, oraz będą
dokonywać odpowiednich regulacji

prawnomiędzynarodowych w zakresie
obiegu kapitałów, przepływu siły robo-
czej, towarów i usług, jak również będą
zawiera c odpowiednie umowy w zakre-
sie współpracy gospodarczej» [5].

Z gospodarczego punktu widze-
nia ważny jest także zapis p. 2 tego ar-
tykułu, w którym umawiające się stro-
ny przyjęły na siebie zobowiązanie do-
tyczące ułatwień w zakresie rozwoju
współpracy przedsiębiorstw państwo-
wych i prywatnych oraz innych podmio-
tów gospodarczych.

Traktat liczy 21 artykułów i stanowi
podstawę wszelkiej współpracy polsko-
ukraińskiej, w tym gospodarczej. Został
on ratyfikowany 27 października 1993 r.

Istotnym z punktu widzenia rozwo-
ju wymiany była również Konwencja
w sprawie unikania podwójnego opo-
datkowania, sporządzona 12 stycznia
1993 r. w Kijowie [6].

Zapisy powyższej Konwencji zakła-
dają, że dotyczy ona osób, które mają
miejsce zamieszkania lub siedzibę w
jednym lub w obu umawiających się
państwach. Wymieniono także rodzaje
podatków, których dotyczy Konwencja.

Są to w Polsce:
1) podatek dochodowy od osób

prawnych;
2) podatek dochodowy od osób fi-

zycznych;
3) podatek rolny, zwany tez «podat-

kiem polskim».
Na Ukrainie:
1) podatek od zysku (dochodu)

przedsiębiorstw;
2) podatek dochodowy od obywate-

li Ukrainy, cudzoziemców i osób nie po-
siadających obywatelstwa.

W myśl konwencji, podwójnemu
opodatkowaniu nie podlegają zyski z

219http://applaw.knu.ua/index.php/arkhiv-nomeriv/3-5-2013

ЗАРУБІЖНІ АВТОРИ

przedsiębiorstw, transportu międzyna-
rodowego, odsetki np. bankowe, zyski
ze sprzedaży majątku, wynagrodzenia
dyrektorów, dochody osiągane przez ar-
tystów i sportowców, naukowców, tzw.
wolnych zawodów, pracowników dy-
plomatycznych, i konsularnych, docho-
dy z nieruchomości, przedsiębiorstw
powiązanych, dywidendy, należności li-
cytacyjnych, pracy najemnej, emerytur i
rent, z tytułu pełnienia funkcji publicz-
nych czy stypendiów studenckich [6].

Można więc przyjąć, że stworzone
zostały warunki do swobodnego prze-
mieszczania się ludności obu państw i
podejmowania pracy przez obywateli
Ukrainy w Polsce i polaków na Ukrainie
o różnym charakterze, bez narażania się
na dodatkowe opodatkowanie w krajach
macierzystych.

Wraz z Konwencją, również 12 stycz-
nia 1993 r. podpisana została Umowa o
wzajemnym popieraniu i ochronie in-
westycji. W tym dokumencie, zgodnie z
art. 4 «Ochrona i traktowanie inwesty-
cji» zawarto bardzo istotne zobowiąza-
nia: «Każda z Umawiających się Stron
będzie ochraniać na terytorium swojego
państwa inwestycje dokonane zgodnie z
jej ustawodawstwem i innymi przepisa-
mi prawnymi przez inwestorów państwa
drugiej Umawiającej się Strony i nie bę-
dzie naruszać w sposób nieuzasadniony
lub dyskryminacyjny prawa inwestora
państwa drugiej Umawiającej się Strony
do zarządzania, utrzymywania, wyko-
rzystywania, osiągania korzyści, rozsze-
rzania działalności, sprzedaży i w razie
konieczności do likwidacji takich inwe-
stycji» [7].

Nie mniej ważne obowiązki przyję-
ły na siebie oba państwa w artykule 6
powyższej Umowy, w którym zapisano

zagadnienia związane z wywłaszczenia-
mi i odszkodowaniami. W tym przypad-
ku inwestorów obu państw ma między
innymi chronić punkt 1 omawianego
artykułu. Z uwagi na ważność proble-
mu, jego zasadniczą część prezentuje-
my dosłownie: «Żadna z umawiających
się Stron nie podejmie bezpośrednio lub
pośrednio działań wywłaszczeniowych,
nacjonalizacji lub innych działań o takim
samym charakterze lub równoznacznym
skutku w stosunku do inwestycji nale-
żących do inwestorów państwa drugiej
Umawiającej się Strony, chyba że dzia-
łania te zostały podjęte w interesie pu-
blicznym i nie mają charakteru dyskry-
minacyjnego, a podjęte zostały zgodnie
z właściwą procedurą prawną, a także za
skutecznym i właściwym odszkodowa-
niem. Odszkodowanie takie będzie od-
powiadać wartości rynkowej wywłasz-
czonej inwestycji bezpośrednio przed
wywłaszczeniem (…)» [7].

Nie mniej istotną Umową jest doku-
ment podpisany 24 maja 1993 r. w spra-
wie pomocy prawnej i stosunkach praw-
nych w sprawach cywilnych [8].

Dla ewentualnych inwestorów –
obywateli państwa sąsiedniego, istotna
jest gwarancja zapisana w części pierw-
szej, w art. 1. р. 1 tego artykułu, a wiec
najważniejszy brzmi: «Obywatele jed-
nej umawiającej się Strony korzysta-
ją na terytorium drugiej Umawiającej
się strony z takiej samej ochrony praw-
nej w sprawach osobistych i majątko-
wych, jaka przysługuje obywatelowi tej
Umawiającej się Strony» [8].

W umowie jest tez mowa o tym, że
zarówno inwestorzy ukraińscy w Polsce,
jak i Polacy pracujący na Ukrainie
mają prawo do swobodnego i nieskrę-
powanego zwracania się do organów

220 Адміністративне право і процес. – № 3(5). – 2013.

ЗАРУБІЖНІ АВТОРИ

prowadzący sprawy cywilne lub kar-
ne, występowanie przed nimi, składa-
nie wniosków, a także dokonywanie in-
nych czynności procesowych na takich
samych prawach i warunkach, co oby-
watele państwa partnerskiego.

Umowa jest jednym z bardziej ob-
szernych dokumentów – liczy 99 arty-
kułów – i omawia wszelką możliwą do
przewidzenia problematykę z powyż-
szego zakresu.

Najnowszym dokumentem dotyczą-
cym międzynarodowej współpracy go-
spodarczej zawartym przez Polskę i
Ukrainę jest Umowa z 4 marca 2005 r.
[9], która już w samej nazwie ma okre-
ślenie, że dotyczy właśnie współpracy
gospodarczej.

Oprócz wzajemnych zobowiązań od-
nośnie sprzyjaniu rozwojowi wzajem-
nej, korzystnej współpracy gospodar-
czej we wszystkich dziedzinach i sekto-
rach gospodarki, określono cele współ-
pracy, do których zaliczono:

1) wykorzystanie potencjału gospo-
darczego dla wzmocnienia dwustron-
nych stosunków gospodarczych;

2) intensyfikację dwustronnych sto-
sunków gospodarczych, w szczegól-
ności w sferze inwestycji, innowacji
i finansowania przedsięwzięć gospo-
darczych;

3) rozbudowę infrastruktury w dzie-
dzinie transportu i systemów transportu
nośników energii;

4) rozwój międzynarodowej współ-
pracy gospodarcze.

W artykule drugim Umowy, w dzie-
więciu punktach zapisano sposoby i for-
my realizacji powyższych zadań.

Ponadto po raz pierwszy w
umowie gospodarczej polsko-
ukraińskiej znajduje się zapis o

powołaniu Polsko-Ukraińskiej Komisji
Międzyrządowej do spraw Współpracy
Gospodarczej.

W ramach Komisji utworzono nastę-
pujące grupy robocze ds.: handlu i inwe-
stycji, współpracy w sektorze paliwo-
wo-energetycznym, współpracy w dzie-
dzinie turystyki, współpracy w dziedzi-
nie transportu, weterynarii, współpracy
w zakresie wykorzystania przestrzeni
kosmicznej, informacji geoprzestrzen-
nej, standaryzacji w rolnictwie. Do 2012
r. Komisja odbyła 5 posiedzeń, a ostat-
nie – 18 maja 2012 r. – miało miejsce w
Kijowie [5].

Do syntetycznych analiz powyż-
szych porozumień dwustronnych moż-
na jeszcze dodać jeden – Umowę o
zabezpieczeniu społecznym pomię-
dzy Rzecząpospolitą Polską a Ukrainą,
podpisana 18 maja 2012 r. w Kijowie.
Umowa W myśl tego dokumentu zabez-
pieczone zostały interesy obywateli obu
państw w zakresie nabywania prawa do
świadczeń z zabezpieczenia socjalnego.
W ten sposób zlikwidowano podwój-
ne opłacanie składek z tytułu wykony-
wanej pracy, stwarza także gwarancje
wypłaty świadczeń emerytalno – ren-
towych.

W komentarzu po podpisaniu
Umowy stwierdzono, że «ze wzglę-
dów ekonomiczno-gospodarczych może
przyczynić się do rozwoju współpracy
gospodarczej», oraz «Związanie Polski
umową z Ukrainą będzie korzystne dla
Polski ze względów: społecznych, eko-
nomiczno-gospodarczych, politycznych
oraz prestiżowych» [10].

Powyższa umowa 10 paździer-
nika 2012 r. została ratyfikowana
przez Bronisława Komorowskiego,
Prezydenta RP.

221http://applaw.knu.ua/index.php/arkhiv-nomeriv/3-5-2013

ЗАРУБІЖНІ АВТОРИ

Warto również w tym miejscu wspo-
mnieć o jednostronnych decyzjach
Rządu Rzeczypospolitej Polskiej w
sprawie ułatwień obywatelom Ukrainy
na podjęcie w Polsce pracy bez zbęd-
nych decyzji administracyjnych oraz na
odstąpieniu od pobierania opłat za tzw.
wizy krajowe, a także wprowadzeniu
Małego Ruchu Granicznego.

Powstaje wiec pytanie: jak w takiej
sytuacji wygląda bilans handlu zagra-
nicznego Polski i Ukrainy.

W maju 2013 r. Główny Urząd
Statystyczny RP opublikował w tej spra-
wie dane za I kwartał 2013 r., porównu-
jąc je jednocześnie z wynikami z analo-
gicznym okresem 2012 r.

Zamieszczone są również efekty z
innych lat. Dla zobrazowania tej pro-
blematyki posłużono się właśnie do-
stępnymi danymi GUS oraz informa-
cjami opracowanymi przez Wydział
Ekonomiczny Ambasady Polskiej w
Kijowie.

Z analizy danych zawartych w tabe-
li wynika, że największe saldo Polska

odnotowała w 2008 r., poczym – w
2009 r. nastąpiło gwałtowne załamanie
zarówno w eksporcie, jak i w impor-
cie, czego wyrazem jest mniejsze saldo
aż o 44 %. Rok 2012 był znacznie lep-
szy, jeżeli chodzi o wyniki eksportu, niż
2011 r., a saldo znacznie większe niż w
roku poprzednim. Było to podyktowane
tym, że Ukraina osiągnęła znacznie niż-
szy wynik w eksporcie niż w 2011 r.

Według danych GUS saldo obrotów
towarowych pomiędzy Polską i Ukrainą
w okresie styczeń–marzec 2013 r. wy-
nosiło 490 mln USD, co w porówna-
niu z analogicznym okresem w 2012 r.
oznaczał wzrost o 3,1%. W omawia-
nym okresie wartość polskiego eksportu
na Ukrainę wynosiła 916 mln Euro (w I
kwartale 2012 r. – 809 mln Euro), a im-
port – 426 mln Euro (w I kwartale 2012 r.
– 500 mln Euro. Z porównania danych
GUS z I kwartału 2013 r. można zauwa-
żyć, że Ukraina stała się dla Polski 10 od-
biorcą towarów eksportowych, awansu-
jąc w porównaniu z analogicznym okre-
sem 2012 r. o 3 pozycje [12].

Tabela 1. Wymiana gospodarcza Polski z Ukrainą1

2007 2008 2009 2010 2011 2012
Dyna-
mika

2010=100

Obroty 7204,7 8791,4 4573,5 5735,9 7479,7 7830,4 104,7

Eksport 5511,2 6436,7 3429,9 3917,4 4688,0 5279,5 112,0

Import 1693,5 2354,7 1143,6 1818,5 2791,7 2550,9 91,3

Saldo +3818,7 +4095,5 +2286,3 +2098,8 +1896,3 +2728,6

1 Źródło: http://www.mg.gov.pl/Wspolpraca+miedzynarodowa/Wspolpraca+gospodarcza+z+kraj
ami+Europy.

222 Адміністративне право і процес. – № 3(5). – 2013.

ЗАРУБІЖНІ АВТОРИ

Według ukraińskich danych staty-
stycznych eksport do Polski w okresie
styczeń–marzec 2013 r. wyniósł 634,6
mld USD, co oznacza spadek w porów-
naniu z analogicznym okresem 2012 r. o
3,7%. Cały ukraiński eksport zmniejszył
się w tym czasie o 1,5%. Import z Polski
w tym samym okresie wzrósł o 18,6%
(cały ukraiński import zmniejszył się o
6,2%) i osiągnął wartość 836,7 USD.
Różnica w ocenie wartości przepływu
towarów z Polski na Ukrainę wyniosła
zatem prawie 386 mln USD (32%). W
omawianym okresie Polska zajmowała
4 miejsce wśród czołowych odbiorców
ukraińskich towarów z udziałem 4% w
całym ukraińskim eksporcie. Utrzymała
jednocześnie 5 miejsce w zestawieniu
głównych dostawców na rynek ukraiń-
ski, a jej udział wzrósł z 3,7% do 4,7%.
Pod względem łącznych obrotów towa-
rowych, których wartość w omawia-
nym okresie wyniosła 1471,3 mln USD,
Polska była czwartym partnerem han-
dlowym Ukrainy (za Rosją, Chinami
i Niemcami), z udziałem 4,35% w jej
handlu zagranicznym [11].

Za tym samym źródłem warto też
przedstawić dane dotyczące polskich
inwestycji na Ukrainie. Jak podaje
Ambasada RP w Kijowie «Według da-
nych Państwowej Służby Statystyki
Ukrainy, do 1 kwietnia 2013 r. polskie
przedsiębiorstwa zainwestowały na tere-
nie Ukrainy 920,9 mln USD. W tym sa-
mym okresie łączny poziom ukraińskich
inwestycji bezpośrednich w Polsce wg
stanu na 1 kwietni 2013 r. wyniósł 53,8
mln USD» [11].

Pomimo wystarczające bazy praw-
nej, współpraca gospodarcza Polski i
Ukrainy, w tym działalność inwesty-
cyjna Polski na Ukrainie i Ukraińców

w Polsce nie jest realizowana na mia-
rę możliwości obu państw. Decydują o
tym bariery, utrudniające dostęp do ryn-
ku ukraińskiego.

Według oficjalnych danych Wydziału
Ekonomicznego Ambasady Polskiej w
Kijowie, cytowanego już w artykule, do
najważniejszych z nich można zaliczyć:

1) znaczące opóźnienia lub brak
zwrotu nadpłaconego podatku VAT
(problem ten dotyczy przede wszyst-
kim polskich inwestorów działających
na Ukrainie i eksportujących swoją pro-
dukcję poza granice tego kraju);

2) nieprzejrzystość, niespójność
i zmienność ukraińskich przepisów
prawnych;

3) słabość wymiaru sprawiedliwości
i trudności w dochodzeniu swoich praw
w sądach, nie respektowanie lub nieko-
rzystne dla polskich firm interpretacje
ukraińskiego prawa przez organy admi-
nistracji oraz brak jednolitego stosowa-
nia obowiązujących przepisów (zwłasz-
cza przez administrację na szczeblu lo-
kalnym);

4) korupcja aparatu administracyj-
no-sądowniczego, (moja ocena w tym
zakresie jest inna, ponieważ w trakcie
dotychczasowej, wieloletnie pracy na
Ukrainie nie spotkałem się z tym zja-
wiskiem);

5) niedostateczne wsparcie inwesto-
rów przez władze lokalne;

6) utrzymywanie szeregu ograniczeń
pozataryfowych związanych z dopusz-
czeniem importowanych towarów do
obrotu rynkowego – m.in. obowiązko-
wej certyfikacji, atestacji, przepisy we-
terynaryjne i fitosanitarne itp. (szczegó-
łowa informacja na temat aktualnie obo-
wiązujących na Ukrainie ograniczeń po-
zataryfowych przy imporcie towarów do

223http://applaw.knu.ua/index.php/arkhiv-nomeriv/3-5-2013

ЗАРУБІЖНІ АВТОРИ

tego kraju zawarta jest w opracowaniu
«Prawo celne – część III. Ograniczenia
pozataryfowe», zamieszczonym w za-
kładce «Przewodnik po rynku»);

7) kwestionowanie i podwyższanie
przez ukraińskie służby celne wartości
celnej importowanych towarów (wyż-
sze opłaty celne) oraz częste zmiany
przepisów celnych;

8) zbyt wolne wdrażanie zmian do-
stosowujących ustawodawstwo ukraiń-
skie do wymogów unijnych i Światowej
Organizacji Handlu;

9) zły stan infrastruktury i niewielką
liczbę przejść granicznych, powodujące
bardzo długi czas oczekiwania na gra-
nicy, w szczególności przy przewozach
towarowych.

Krytycznie oceniany jest również
przez polskich przedsiębiorców ukraiń-
ski system zamówień publicznych jako
system nieefektywy i korupcjogenny.
Sporadycznym, aczkolwiek ciągle od-
notowywanym problemem jest przej-
mowanie kontroli nad polskimi firmami
lub ich majątkiem w sposób niezgodny z
prawem lub wpół legalny (tzw. «rejder-
stwo») [12].

Czy trwający od kilku lat regres
w stosunkach gospodarczych Polski i
Ukrainy będzie się utrzymywać? Na tak
postawione pytanie nie ma dziś jedno-
znacznej odpowiedzi.

Literatura:
1. �����������������������������������Trojan S. Dialog władzy na nowocze-

snej Ukrainie doby kryzysu politycznego: dy-
sonans, kakofonia, połączenie? / S. Trojan //
Kultura-Historia-Globalizacja. –2010. –
№ 8. – S. 185–194.

2. Uchwała Sejmu Rzeczypospolitej
Polskiej z dnia 6 grudnia 1991 r. w sprawie
niepodległości Ukrainy // Monitor Polski. –
1991. – № 45. – Рoz. 316.

3. Uchwała Sejmu Rzeczypospolitej
Polskiej z dnia 31 sierpnia 1991 r. w sprawie
niepodległości Ukrainy // Monitor Polski. –
1991. – № 29. – Рoz. 205.

4. Umowa między Rządem Rze-
czypospolitej Polskiej a Rządem Ukrainy o
wzajemnym popieraniu i ochronie inwesty-
cji, sporządzona w Kijowie dnia 12 stycznia
1993 r. // Dziennik Ustaw (dalej – Dz. U.). –
1993. – № 125. – Рoz. 575.

5. Traktat między Rzecząpospolitą Polską
a Ukrainą o dobrym sąsiedztwie, przyjaznych
stosunkach i współpracy, sporządzony w
Warszawie dnia 18 maja 1992 r. // Dz. U. –
1993. – № 125. – Рoz. 573.

6. Konwencja między Rządem
Rzeczypospolitej Polskiej a Rządem
Ukrainy w sprawie unikania podwójnego
opodatkowania i zapobiegania uchylaniu się
od opodatkowania w zakresie podatków od
dochodu i majątku, sporządzona w Kijowie
dnia 12 stycznia 1993 r. // Dz. U. – 1994. –
№ 63. – Рoz. 269.

7. Umowa między Rządem
Rzeczypospolitej Polskiej a Rządem
Ukrainy o wzajemnym popieraniu i ochronie
inwestycji, sporządzona w Kijowie dnia 12
stycznia 1993 r. // Dz. U. – 1993. – № 125. –
Рoz. 573.

8. Umowa między Rzecząpospolitą
Polską a Ukrainą o pomocy prawnej i sto-
sunkach prawnych w sprawach cywilnych
i karnych sporządzona w Kijowie dnia 24
maja 1993 r. // Dz. U. – 1994. – № 96. –
Рoz. 466.

9. Umowa między Rządem Rzec-
zypospolitej Polskiej a Gabinetem
Ministrów Ukrainy o współpracy gospo-
darczej sporządzona w Kijowie dnia 4
marca 2005 r. // Monitor Polski. – 2006. –
№ 59. – Рoz. 628.

10. Ocena sytuacji w handlu zagranicz-
nym w I kwartale 2013 roku (na podstawie
danych wstępnych GUS) [Elektroniczny za-
sób]. – Tryb dostępu : http://www.mg.gov.pl/
files/upload/8437/ocena_HZ_I_kw_2013.
pdf.

224 Адміністративне право і процес. – № 3(5). – 2013.

ЗАРУБІЖНІ АВТОРИ

11. Wydział Ekonomiczny Ambasady
RP w Kijowie, Polsko-ukraińska współpraca
gospodarcza [Elektroniczny zasób]. – Tryb
dostępu : http://kiev.trade.gov.pl/ pl/ukraine/
article/detail,415,Polsko-ukrainska_wspol-
praca_gospodarcza.html.

12. Ukraina – informacja o stosunkach
gospodarczych Polski z Ukrainą
[Elektroniczny zasób]. – Tryb dostępu :
http://www.mg.gov.pl/ Wspolpraca+ mie-
dzynarodowa/Wspolpraca +gospodarcza-
+z+ krajami+Europy.

Вавринюк А. А. Договірно-правові рамки польсько-українського
економічного співробітництва.
Сучасні міжнародні економічні відносини мають стратегічне значення для
товарообміну, тим самим стимулюючи економіку договірних сторін. У випад-
ку Польщі й України обидві держави в 1993–2012 роках підписали один трак-
тат, одну конвенцію і чотири договори, що стосуються взаємних економічних
відносин або мають вплив на їх безпосередній перебіг.

Ключові слова: трактат, договір, економічний обмін, Польща, Україна, юри-
дичний захист.

Вавринюк А. А. Договорно-правовые рамки польско-украинского
экономического сотрудничества.
Современные международные экономические отношения имеют
стратегическое значение для товарообмена, тем самым стимулируя
экономику договорных сторон. В случае Польши и Украины оба государства в
1993–2012 годах подписали один трактат, одну конвенцию и четыре договора,
которые касаются взаимных экономических отношений или имеют влияние на
их непосредственный ход.

Ключевые слова: трактат, договор, экономический обмен, Польша, Украина,
юридическая защита.

Wawryniuk A. The Legal Frame of the Polish-Ukrainian Economic
Cooperation.
Modern international economic relations have strategic importance for the trade of
goods, thus stimulating the economy of both parties entering in the agreement. In
case of Poland and Ukraine, both countries have signed one treaty, one convention
and four agreements in the area of economic relations during the period from 1993
and 2012.

Keywords: treaty, agreement, economic interchange, Poland, Ukraine, legal
protection.

Стаття надійшла до редакції 02.06.2013

