

Investment Potential of Food Industry of the Republic of Uzbekistan

OZIQ-OVQATSANOAT

**ASSOCIATION OF FOOD INDUSTRY ENTERPRISES
OF THE REPUBLIC OF UZBEKISTAN**

THE STRUCTURE OF FOOD INDUSTRY OF THE REPUBLIC OF UZBEKISTAN

Food Industry of Uzbekistan

Production of agricultural products for the food industry

feedstock

poultry

fishery

gardening

grape growing

.....

honey production

Production of food products

Dairy
industry

Meat
Industry

Confectionery
industry

Oil-fat
industry

Fruits and vegetables
processing

.....

Flavoring
industry

Selling the food products

Internal market

External
market

PROJECTS FOR JOINT COOPERATION

Construction of confectionery factory with the plant for processing cocoa-beans

- Project cost – 10 mln. USD
- Annual production capacity – 10 000 tons of confectionary and chocolate (12 assortment of confectionary products & 8 types of products made of cocoa-bean)
- Annual domestic demand 180 000 tons
- Import – 80%
- Payback period – 5 years

PROJECTS FOR JOINT COOPERATION

Production of fast foods by using freeze-dried pieces of fruit and vegetable

- Project cost – 4.5 mln. USD
- Annual production capacity – 10 000 tons
- Annual domestic demand 40 000 tons
- Import – 90%
- Payback period – 5 years

PROJECTS FOR JOINT COOPERATION

**Deep proccession of fruits and vegetables
(production of fruit concentrates, jams, purees, fillings for
confectionery)**

- Project cost – 2.2 mln. USD
- Annual production capacity – 8 000 tons products and semi-products for confectionary
- Annual domestic demand 100 000 tons
- Payback period – 3 years

PROJECTS FOR JOINT COOPERATION

Production of equipment and spare-parts for oil-fat and food industry producers

- Project cost – 5 mln. USD
- Annual production capacity – 3 000 units of equipment and spare parts
- Annual domestic demand 15 mln. USD
- Import – 80%
- Payback period – 3 years

PROJECTS FOR JOINT COOPERATION

Production of baby foods (on a basis of milk, rice, flour, cereals, starch, fruits and etc.)

- Project cost – 15 mln. USD
- Annual production capacity – 10 000 tons
- Annual domestic demand 115 000 tons
- Import – 70%
- Payback period – 5 years

ASSOCIATION OF FOOD INDUSTRY ENTERPRISES

Thank you

Phone: +99871 255 07 90

Fax: +99871 255 76 43

Email: invest_oil@mail.ru

Web: www.oziq-ovqat.uz