
 www.Belarus-live.eu

Newsletter
08.01.2007

Miniony tydzie min ł pod znakiem wojny gazowejń ą
mi dzy Mi skiem a Moskw .ę ń ą

31 grudnia, 2 minuty przed Nowym Rokiem, w biurze
rosyjskiego Gazpromu wreszcie został podpisany
kontrakt. Jego warunki władze białoruskie od razu
uznały za niekorzystne.

W 2007 r. gaz rosyjski b dzie kosztował Białoruę ś
$100 za tysi c metrów sze ciennych. To oznaczaą ś
ponad dwukrotne podniesienie ceny (w 2006 r. – gaz
kosztował około $47). A do roku 2011, zgodnie z
umow , cena gazu dla pa stwa-sojusznika zostanieą ń
wyrównana do poziomu rednio europejskiego.ś
Oprócz tego Mi sk musiał odst pić 50% akcjiń ą
swojego systemu przesyłowego za $2,5 mld. Jednak
t sum strona rosyjska b dzie spłacała w równychę ę ę
ratach przez 4 lata.

Tymczasem ju niebawem trzeba b dzie łatać dziuryż ę
w bud ecie białoruskim, w którym przewidzianoż
wzrost cen gazu jedynie o 15%.

Otwart pozostaje równie kwestia dostaw rosyjskieją ż
ropy. W zwi zku z tym, e na jej eksport do Białorusią ż
Moskwa wprowadziła cło, nieopłacalna stała się
przeróbka ropy przez białoruskie rafinerie, które
pracuj na resztkach starych zapasów i lada momentą
mog stan ć. W zwi zku z tym istnieje powa neą ą ą ż
zagro enie zapa ci gospodarczej w Białorusi.ż ś

3 stycznia prezydent Łukašenka na specjalnej
naradzie na temat kwestii energetycznych zagroził
Rosji odwetem. Nakazał przygotować i wystawić
Moskwie rachunek za wszystkie usługi, które dot dą
wykonywane były nieodpłatnie lub za symboliczną
opłat . Dotyczy to mi dzy innymi tranzytu orazą ę
dyslokacji obiektów wojskowych.

Pogró ki od razu zacz to realizować. Rz d białoruskiż ę ą
wprowadził cło na tranzyt rosyjskiej ropy przez
terytorium swojego pa stwa. Jak podaje białoruskie Ministerstwo Statystyki, zań
po rednictwem biegn cych przez Białoru ruroci gów w ci gu 11 miesi cy zeszłego rokuś ą ś ą ą ę
przepompowano na Zachód 90,5 milionów ton rosyjskiej ropy. Teraz za tranzyt 1 tony Mi skń
zamierza ci gać $45 podatku. W rezultacie daje to około $4 mld – prawie tyle samo, ileś ą
uzyska Moskwa dzi ki podwy ce cen na surowce energetyczne dla Białorusi.ę ż

Tak tward odpowied władz Białorusi na dyktat energetyczny analitycy oceniaj przedeą ą ź ą
wszystkim jako prób wystraszenia Kremla. Jak si prognozuje, mo e to doprowadzić doę ę ż

––– 1 –––

POLITYKA

 Rok 2006 w opinii białoruskich
obro ców praw człowiekań

OFICJALNIE

 Prasa białoruska o 2007 roku

 70% mieszka ców Białorusiń
pozytywnie ocenia polityk władzę
zmierzaj c do podniesienia poziomuą ą
ycia w krajuż

OPOZYCJA

 Lekarze chc hospitalizować A.ą
Kazulina

GOSPODARKA

 Gazprom zadowolony z kontraktu
gazowego, Mi sk mówi: "b dzień ę
ci ko"ęż

 Białoru – kraj nieprzyjazny dlaś
podatników

SPOŁECZE STWOŃ

 Białoru ma jedn z najgorszychś ą
ustaw o rodkach masowegoś
przekazu

KULTURA

 Mieszkaniec Brze cia na Bialorusiś
zrobił pełnometra owy film za 50ż
dolarów

 Nagroda dla L.Tarasewicza

 Ukazała si „Historia politycznaę
niezale nej Białorusi”ż

 www.Belarus-live.eu

osi gni cia kompromisu równie w sprawie ropy (np. w formie podziału dochodów z eksportuą ę ż
wyprodukowanych w Białorusi produktów ropopochodnych na bazie rosyjskiego surowca).
Rosja musi bowiem mieć rynek zbytu dla swoich surowców energetycznych, a poza tym nie ma
podstaw, by tracić strategicznego sojusznika.
Jednocze nie, jak mówi eksperci, ostatnie wydarzenia przekre laj plany „braterskiejś ą ś ą
integracji”, która stanowiła zagro enie dla niepodległo ci Białorusi. Mi sk dostaje szans byż ś ń ę
wreszcie zawalczyć o uniezale nienie si . Pozostaje pytanie, czy dostatecznie silna b dzież ę ę
wola polityczna.

W sytuacji kryzysu polityki rz dowej przed opozycj otwieraj si nowe mo liwo ci. Jednaką ą ą ę ż ś
ona sama przechodzi załamanie. pokazała to konferencja prasowa liderów koalicji opozycyjnej,
która odbyła si 4 stycznia. Musieli oni przyznać, e nie została ustalona strategia ani co doę ż
wyborów samorz dowych, ani odno nie II Kongresu Sił Demokratycznych, planowanego naą ś
luty-marzec.

Do wyborów samorz dowych zostało niewiele czasu (głosowanie przedterminowe – od 9ą
stycznia, ostatni dzie wyborów – 14 stycznia). Były kandydat koalicji opozycyjnej w wyborachń
prezydenckich Alaksandar Milinkievič 4 stycznia wyst pił z ostr deklaracj . Uwa a on, eą ą ą ż ż
opozycja uskar aj c si na prze ladowanie ze strony władz (zakazy druku ulotek lubż ą ę ś
przeprowadzania spotka z wyborcami) dała faktycznie za wygran , przez co de facto samań ą
zaprzepa ciła swoje szanse w tej kampanii wyborczej. Nie zostały zrealizowane pomysłyś
opracowania jednego wspólnego scenariusza i poł czenia sił, co byłoby wyra nymą ź
komunikatem dla wyborców.

Wielu polityków i analityków w tpi, by istniał sens przeprowadzania w najbli szym czasie IIą ż
Kongresu Sił Demokratycznych. Istniej obawy, e walka wewn trz koalicji mo e ostatecznieą ż ą ż
j zniszczyć.ą

Z kolei przedstawiciele władz Białorusi zapewniaj : „kampania samorz dowa jest prowadzonaą ą
zgodnie z prawem, a skarg prawie nie ma”. Prezydent Łukašenka stwierdził ostatnio: „Ja
naprawd nie wtr cam si do tego procesu – mnie jedynie informuj o przebiegu tej kampanii.ę ą ę ą
Ja tylko chc zobaczyć, szczerze mówi c, w jaki sposób gubernatorzy przeprowadz te wyboryę ą ą
w swoich regionach. My l , e sobie poradz . Przynajmniej na tym etapie daj sobie rad ”.ś ę ż ą ą ę

Rzeczywi cie, wydaje si , e „pion” władzy ma pełn kontrol nad przebiegiem wyborów.ś ę ż ą ę
Przynajmniej do chwili obecnej. Eksperci nie wykluczaj jednak szybkiego wzrostuą
niezadowolenia społecznego, poniewa radykalny wzrost cen na surowce energetyczne mo eż ż
wywołać fal inflacji.ę 

POLITYKA

Rok 2006 w opinii białoruskich
obro ców praw człowiekań
Obro ca praw człowieka Valancinń
Stefanovič uwa a, e ubiegły rok był dlaż ż
białoruskiego ruchu obrony praw
człowieka najci szy, a pod wzgl demęż ę
liczby represji przewy szył wszystkież
poprzednie.

„Aresztowania prewencyjne, zatrzymania z
błahych powodów, polityczne sprawy karne –
to wszystko pokazuje, e białoruski systemż
s dowy nie jest niezawisły” – stwierdziłą
Stefanovič, z zawodu prawnik. Jednym z
najbardziej niepokoj cych wydarze rokuą ń
nazwał upolitycznienie kodeksu karnego.
„Nowelizacja kodeksu jest sprzeczna z

normami mi dzynarodowymi i daje podstawę ę
do nowych surowszych represji” – ostrzegał.

Według Ludmiły Hraznovej z organizacji
Alians Obro czy: „je eli rok, dwa lata temuń ż
pi tnastodniowy areszt był maksymaln karę ą ą
dla przeciwników władzy, to teraz władza
przestała si bawić i wystawiła najci szę ęż ą
artyleri – kodeks karny”.ę

Obro ca praw człowieka Iryna To cik uwa ań ŭś ż
natomiast, e 2006 rok kojarzy jej si zeż ę
swoist ta mow produkcj sprawą ś ą ą
kryminalnych dla przeciwników władzy oraz z
surowymi wyrokami dla nich. Według niej
władze wykorzystuj wyroki administracyjne ią
karne. Posuwaj si nawet do prowokacji.ą ę
Podrzucaj fałszywe banknoty lub narkotyki. ą

Najbardziej zaniepokoił j fakt, e wą ż
ubiegłym roku jedyn mo liwo ci zwróceniaą ż ś ą
uwagi opinii publicznej na ró ne problemyż

––– 2 –––

 www.Belarus-live.eu

stała si głodówka. „To jest niebezpiecznaę
droga prowadz ca do wyniszczeniaą
organizmu głoduj cych. Jednak inneją
mo liwo ci ju nie widz i to mnie bardzoż ś ż ę
martwi” – stwierdziła Iryna To cik.ŭś

OFICJALNIE

Prasa białoruska o 2007 roku
Białoruskie media uwa aj , e obecnyż ą ż
rok b dzie du o trudniejszy ni 2006.ę ż ż
Jest to zwi zane z ponad dwukrotnymą
wzrostem ceny rosyjskiego gazu.

Gazeta internetowa „Biełorusskije Nowosti”
twierdzi, e jako pierwsze wzrost cen gazuż
odczuj przedsi biorstwa przemysłuą ę
petrochemicznego, metalurgicznego i słu byż
komunalne. Wzrost cen b dzie dla nichę
szokiem, pojawi si problemy z podatkami,ą ę
spłat kredytów i rodkami obrotowymi.ą ś

Białoruska telewizja poinformowała, eż
Białoru „ wiadomie” ust piła swoimś ś ą
partnerom i podpisała kontrakt na
niewygodnych warunkach. Białoru wypełniłaś
swoje obowi zki wobec europejskichą
konsumentów gazu, którzy wyra aliż
zaniepokojenie sytuacj z przedłu aj cymi sią ż ą ę
rozmowami w sprawie kontraktu na gaz.

W taki sposób Białoru okazała siś ę
partnerem, któremu mo na ufać i co wi cejż ę
pomogła zachować Gazpromowi twarz wobec
Europy – poinformowała telewizja.

Białoruskie media zwracaj uwag , e Mi ską ę ż ń
ma jeszcze nie uregulowan sprawą ę
sprzeda y w Rosji swojego cukru oraz dostawż
do białoruskich rafinerii rosyjskiej ropy, którą
Moskwa obło yła podatkiem eksportowym.ż

70% mieszka ców Białorusiń
pozytywnie ocenia politykę
władz
Prawie 70% Białorusinów pozytywnie
ocenia działania władz, które zmierzają
do podniesienia standardu yciaż
obywateli. 10,7% respondentów oceniło
polityk władz w tej dziadzinie jakoę
„raczej nieefektywn ”, a 5,2% – jakoą
„całkowicie nieefektywn ”. Sondaą ż
przeprowadziło centrum analiz EcooM.

Przy okazji respondenci odpowiadali tak e naż
pytania dotycz ce efektywno ci działaą ś ń
rosyjskich władz w celu podniesienia
standardu ycia swoich obywateli. Wedługż
37,1% uczestników sonda u, rosyjskaż
polityka w tej dziadzinie jest „raczej

nieefektywna” lub „całkowicie nieefektywna”.
Jako „efektywn ” lub „raczej efektywn ”ą ą
oceniło j 35,8%. 20,1% respondentów nieą
miało zdania na ten temat.

Udział w sonda u wzi ło 1450 osób w wiekuż ę
od 18 lat zamieszkałych na terenie całego
kraju – poinformowała pa stwowa agencjań
prasowa Biełta.

OPOZYCJA

Lekarze chc hospitalizować A.ą
Kazulina
Wi zienni lekarze zalecaj hospitalizację ą ę
Alaksandra Kazulina. 28 grudnia, w
kolonii, z byłym kandydatem na
prezydenta Białorusi A. Kazulinem
karnej spotkał si jego adwokat Iharę
Rynkievič. Spotkanie trwało 2 godziny.

Powrót do zdrowia po głodówce okazał się
bardziej skomplikowany ni uwa anoż ż
wcze niej. Według adwokata, wi zienniś ę
lekarze chc hospitalizacji A. Kazulina, na coą
jednak on sam nie wyra a zgody.ż

Przy okazji spotkania z adwokatem A. Kazulin
wezwał demokratyczne siły w Białorusi do
wyra ania braku zaufania w stosunku doż
Centralnej Komisji Wyborczej, która nie jest
w stanie zagwarantować uczciwych wyborów
samorz dowych. Wezwał tak e opozycyjneą ż
ugrupowania do zaprzestania kampanii
wyborczej.

Były kandydat na prezydenta Białorusi
Alaksandar Kazulin odbywa kar pozbawieniaę
wolno ci (5,5 roku) za zorganizowanie akcjiś
protestu po wyborach prezydenckich –
informuje portal www.charter97.org.

GOSPODARKA

Gazprom zadowolony z
kontraktu gazowego, Mi skń
mówi: "b dzie ci ko"ę ęż
Gazprom jest zadowolony z zawarcia
kontraktu gazowego z Mi skiem.ń
Rzecznik rosyjskiego koncernu Siergiej
Kuprijanow wyja nił, e kontraktś ż
podpisano na 5 lat.

"Uzgodniono do ć korzystny okres przej ciaś ś
na europejskie ceny" – zaznaczył rzecznik.

Premier Białorusi Siarhiej Sidorski ocenił, eż

––– 3 –––

 www.Belarus-live.eu

dwukrotnie wy sza cena jest ponad siłyż
białoruskiej gospodarki. Sidorski nie ukrywał,
e podwy ka z 46,68 do 100 dolarów za 1000ż ż

m sze c. gazu to "cena dla gospodarki bardzoś
trudna, mo na powiedzieć – nie doż
uniesienia". Zapowiedział, e w razie brakuż
rodków na rachunki za gaz jego kraj b dzieś ę

si zwracał do Gazpromu o rozło enieę ż
płatno ci na raty. Nowy kontrakt przewidujeś
cen krocz c , która w 2011 roku maę ą ą
osi gn ć poziom europejski.ą ą

Cios białoruskiej gospodarce mo eż
zamortyzować przewidziana w kontrakcie
niemal dwukrotna podwy ka opłat za tranzytż
rosyjskiego gazu na Zachód. Internetowa
gazeta "Biełorusskije nowosti" obliczyła
jednak, e wpływy z tranzytu pokryj tylkoż ą
niewielk cz ć rachunku za gaz.ą ęś

Białoruski "rz d praktycznie nie maą
mo liwo ci złagodzenia wpływu czynnikówż ś
energetycznych" na gospodark –ę
skomentował ekonomista Leonid Zatulin.
Według ocen specjalistów, 25 proc.
białoruskich zakładów mo e nie wytrzymaćż
podwy ek i zbankrutować.ż

Niezale ni ekonomi ci wyliczyli, eż ś ż
białoruska gospodarka schodzi do zerowej
opłacalno ci ju przy 70 dolarach za 1000 mś ż
sze c. gazu.ś

"To b dzie gospodarka bez zysków, zerowa,ę
nieefektywna, siedz ca na głodowychą
racjach" – uwa a szef niezale nego Centrumż ż
Analitycznego „Strategia” Leanid Zaika.

Białoru – kraj nieprzyjazny dlaś
podatników
Białoru znalazła si w ród dwudziestuś ę ś
pa stw najbardziej nieprzyjaznych dlań
podatników.

Do takich wniosków, po przeanalizowaniu
poziomu stawek podatkowych i metod ich
ci gania, doszli eksperci Banku wiatowegoś ą Ś

i firmy audytorsko-doradczej
PricewaterhouseCoopers – informuje
MIGnews.

Specjali ci Banku wiatowego iś Ś
PricewaterhouseCoopers przeanalizowali 175
podatkowych systemów wiata, oceniaj c jeś ą
pod wzgl dem poziomu obci eę ąż ń
podatkowych; przejrzysto ci prawodawstwa;ś
czasu, jaki trzeba po wi cić na formalno ciś ę ś
zwi zane z podatkami oraz ilo ci owychą ś
formalno ci.ś

Według autorów raportu, głównym
problemem poszczególnych systemów
podatkowych, jest ich niejasny i

skomplikowany charakter.

W 2005 roku ka da firma na wiecież ś
przekazała odpowiednim organom rednio 35ś
stron deklaracji podatkowych (od 175 stron w
Kamerunie do 17 w Australii).

Ranking najbardziej przyjaznych dla
podatników pa stw otwieraj Malediwy,ń ą
gdzie w celu rozliczenia si z jednegoę
podatku (9,3% dochodu) firma potrzebuje
tylko 1 godzin w ci gu roku.ę ą

W dwudziestce „najbardziej przyjaznych”
pa stw znalazły si : Zjednoczone Emiratyń ę
Arabskie, Irlandia, Szwecja, Nowa Zelandia,
Dania i Norwegia.

W ród dwudziestu „najgorszych” krajówś
znajduj si : Boliwia, Wenezuela, Chiny,ą ę
Algieria, Ukraina i Białoru . Bior c podś ą
uwag ilo ć podatków liderem jestę ś
Uzbekistan (a 130). Brazylia przoduje wż
kategorii „kraj, gdzie na rozliczenie z
fiskusem trzeba po wi cić najwi cej czasu”ś ę ę
(a 2600 godzin w roku). Z kolei podatnicy wż
Gambii zmuszeni s płacić najwi kszeą ę
podatki dochodowe – a 291,4%.ż

SPOŁECZE STWOŃ

Białoru ma jedn z najgorszychś ą
ustaw o rodkach masowegoś
przekazu
Białoru zajmuje jedno z ostatnich miejscś
w ród postsowieckich pa stw podś ń
wzgl dem wolno ci mediów. Badaniaę ś
przeprowadził Instytut Problemów Prawa
Prasowego na podstawie ustawodawstwa
byłych republik radzieckich.

Specjali ci brali pod uwag 13 aspektów, a zaś ę
ka dy przyznawano punkt. Maksymalnejż
ilo ci punktów nie przyznano adnemuś ż
pa stwu. Najbardziej swobodnie dziennikarzeń
czuj si w Gruzji, której przyznano 11ą ę
punktów. Po niej znajduj si Estonia (9,5ą ę
punkta) i Ukraina (9 punktów). Białoruś
otrzymała 3 punkty. Gorzej z wolno cia prasyś
jest tylko w Kazachstanie i Turkmenistanie.
Specjali ci przyznali tym pa stwom zaledwieś ń
po dwa punkty.

––– 4 –––

 www.Belarus-live.eu

KULTURA

Mieszkaniec Brze cia zrobiłś
pełnometra owy film za 50ż
dolarów
Do kin w Brze ciu wchodzi amatorskiś
pełnometra owy film kryminalny Alaksandraż
Dabrali skiego. 18-letni artysta wydał nań
zrobienie filmu tylko 50 dolarów. W filmie
„Zimne miasto” zagrali jego koledzy.

Do powstania filmu przyczynili si równieę ż
miejscowi milicjanci, którzy u yczyliż
słu bowego samochodu do scen z pogoni . Wż ą
filmie zastosowano wiele komputerowych
efektów specjalnych.

„Zimne miasto” znajdzie si w repertuarzeę
brzeskich kin „Białoru ” i „1 maja”.ś
Ten film jest kolejn produkcj młodegoą ą
białoruskiego re ysera. Alaksandarż
Dabrali ski w podobny sposób zrobiłń
pełnometra owy film pt”.Tysi c i jedna kula”,ż ą
który równie mo na było obejrzeć wż ż
miejscowych kinach.

Nagroda dla L.Tarasewicza
Malarz Leon Tarasewicz (Lavon
Tarasevič) został tegorocznym laureatem
polskiej Nagrody Wielkiej Fundacji
Kultury.

Od 14 lat przyznaje j grono wybitnychą
osobisto ci (w tym roku m.in. Izabellaś
Cywi ska, Jan Englert, Włodzimierzń
Staniewski, Krzysztof Zanussi).

„To wielka satysfakcja. Cieszy tym bardziej,
e doł czam do tak szacownego gronaż ą

laureatów, jak choćby Jerzy Nowosielski,
Stanisław Lem czy Leszek Mo d er”. –ż ż

powiedział Leon Tarasewicz. Grono laureatów
Nagrody Wielkiej rzeczywi cie jestś
imponuj ce – znale li si w nim najwybitniejsią ź ę
polscy twórcy – filmowcy, muzycy, pisarze,
poeci, rze biarze, malarze, ludzie teatru.ź
Tarasewicz nagrod dostał m.in. zaę
tegoroczne realizacje w Kunsthalle w Lubece
i warszawskiej Zach cie.ę

„Od przeszło dwudziestu lat konsekwentnie
rzuca wyzwanie zarówno tradycyjnemu
rozumieniu malarstwa, jak i wszelkim
konwencjom rozumienia sztuki. Inspiracje
natur przenosi na j zyk abstrakcji, nadaj cą ę ą
im warto ć uniwersaln ” – czytamy wś ą
nieoficjalnym komunikacie kapituły.

Wr czenie nagrody odb dzie si w połowieę ę ę
lutego na Zamku Królewskim w Warszawie.

Ukazała si „Historia politycznaę
niezale nej Białorusi”ż
Wile ski Instytut Białorutenistyki wydałń
ksi k pod tytułem: „Historia politycznaąż ę
niezale nej Białorusi”.ż

Ksi ka jest zbiorem tekstów, które były juąż ż
opublikowane w czterech wcze niejszychś
wydaniach: „Białoruski system polityczny i
wybory prezydenckie 2001” (2001),
„Białorusko-rosyjska integracja” (2002),
„Wybory samorz dowe w najnowszej historiią
politycznej Białorusi” (2003), „Najnowsza
historia białoruskiego parlamentaryzmu”
(2005).

Autorami tekstów s znani białoruscyą
publicy ci, politolodzy, filozofowie i analitycy.ś
Na ko cu wydania umieszczona została listań
nazwisk znanych białoruskich polityków oraz
ich zdj cia – informuje wydanie internetoweę
gazety „Naša Niva”.

Istnieje wiele stron internetowych po wi conychś ę
wydarzeniom na Białorusi, jednak s one mało znane wą
Europie Zachodniej, szczególnie nie znaj ich ci, którzyą
kształtuj polityk w stosunku do Białorusi, ale nieą ę
władaj bałoruskim albo rosyjskim. ą

Serwis belarus-live wypełnia t luk . Cotygodniowyę ę
newsletter w j zyku angielskim, niemieckim, francuskim,ę
białoruskim, rosyjskim, ukrai skim albo polskim mo nań ż
zamówić na stronie.

––– 5 –––

http://belarus-live.eu/

	
Newsletter
	POLITYKA
	Rok 2006 w opinii białoruskich obrońców praw człowieka

	OFICJALNIE
	Prasa białoruska o 2007 roku
	70% mieszkańców Białorusi pozytywnie ocenia politykę władz

	OPOZYCJA
	Lekarze chcą hospitalizować A. Kazulina

	GOSPODARKA
	Gazprom zadowolony z kontraktu gazowego, Mińsk mówi: "będzie ciężko"
	Białoruś – kraj nieprzyjazny dla podatników

	SPOŁECZEŃSTWO
	Białoruś ma jedną z najgorszych ustaw o środkach masowego przekazu

	KULTURA
	Mieszkaniec Brześcia zrobił pełnometrażowy film za 50 dolarów
	Nagroda dla L.Tarasewicza
	Ukazała się „Historia polityczna niezależnej Białorusi”

