

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

旅居尼加拉瓜的華僑早在 1890 年間自美國和墨西哥等國移入。十之八九以經商為主，以工為生而務農者甚少。1930 年 5 月尼加拉瓜頒布移民法，禁止阿拉伯人、土耳其人和華人移民該國。1946 年尼加拉瓜政府頒布移民補充法，禁止新移民從事商業，外僑新客只可從事工礦業、農林畜牧業以及教育宗教等工作。然而華僑在尼加拉瓜一旦獲得正式居留權後，則一切居住、旅行、擇業、購置房產土地及開採礦業等，均與尼加拉瓜人一律平等，不受干涉。

華人、華僑們主要聚居在東岸和首都馬那瓜城，人數約為 2,000 人。當地華僑可分為三部分，目前多服務於建築業、公共工程和醫療等行業。其中老一輩華僑多經營餐館業和雜貨店，老一代華僑多為 60 歲以上，廣東籍為主。第二部分是第二代華裔，第二代華裔為目前華僑中的主要部分，他們出生在尼加拉瓜，又多與當地婦女通婚，因長期與中國隔絕，對中華文化及華文多無印象，甚至有一些人從外貌上也不易看出是華人。他們的年齡大致在 35 至 50 歲之間，人數約為 300 人左右。第三部分是近年來從香港、台灣、大陸等地移民尼加拉瓜國的華僑，其中台商居多，台商人數約為 250 人。

目前僑營企業多以中、小型為主，計有各種商業店鋪 20 餘家。僑營工業約 9 家。華僑中表現卓越者有尼加拉瓜中華會館主席 Gilberto Wong，擔任尼加拉瓜首都馬那瓜的出口銀行總經理。近年來移民尼加拉瓜的台商在該國相當活躍，較有成績者如台籍華僑、汽車經營者陳朝凱和蔡鴻瑜、製鞋業者林主義、木材加工業者林志明等。

尼加拉瓜有中華會館，成立於 1950 年，在桑地諾政府時期停止活動，1992 年恢復組織，並開展各項活動。目前的僑團組織以旅尼中華總會與台灣商會為大宗，其中台灣商會為成立於 1998 年，經常提供有意前往尼加拉瓜的台商一些建議與協助。由於尼國經濟發展較落後，旅尼僑胞人數亦趨減少，故尚無華文新聞傳播事業。有關僑教方面，除了有熱心僑胞以家教方式授課外，目前有透過國合會所派遣教中文志工教學。

(2) 當地台商經營與投資概況

由於尼國為我中美洲重要友邦之一，自台尼自由貿易協定生效後，尼國產品享有免稅進口待遇。且我國輸出入銀行透過尼國 Bancentro 銀行，提供尼商 100 萬美元額度轉融資貸款，鼓勵尼商購買我國產品及設備。我業者可利用此一優勢，親赴尼國發掘商機。

過去台商在尼國投資者包括新光集團與互助營造所合資的尼加東方開發公司，投資項目包括 Hotel Crowne Plaza 飯店、Plaza Inter 購物中心及國際會議中心等。在紡織成衣的投資部分，富太製衣是第 1 家在尼國投資的台商。繼富太之後，年興製衣也在尼國設廠，曾同時經營 5 座成衣廠、1 家染整廠、1 家紙箱廠及 1 家養蝦場，為我商在尼投資最大者。由於 90 年代美國對尼國紡品銷美並沒有配額限制，我商赴尼國投資項目以紡織成衣為主。繼富太、年興之後，國內紡織業知名的唯一襯衫也於 1993 年 12 月簽約投資，續成立唯一、滬江、今一等成衣廠 3 座。鼎大企業則於 1999 年 1 月開始在尼產製高級夾克。另外，統鼎聯合股份有限公司於 1999 年 9 月投資設立牛仔褲、休閒褲製造廠，如興製衣公司於 2000 年 2 月在尼

投資設立如興尼加拉瓜馬納瓜製衣廠。

目前我國在尼國較具規模之投資廠商以紡織成衣業、旅館業為主、其他尚有貿易業、百貨業、服務業及農牧業。2008 年我商累計投資件數 34 件，累計投資金額達 1 億 4,339 萬美元，創造就業機會約 7,000 人。為因應全球景氣衰退，旅尼台商除積極尋找訂單外，並尋求各種管道縮減經營成本，且加強員工技能訓練，以待景氣好轉時，即時搶占市場先機。

然而，自 2007 年起，我成衣廠因面臨尼國生產成本增加，包括最低勞工薪資調整、加工區增收管理費以及尼國海關執法態度變嚴苛等不利投資人之權益等因素，導致我投資成衣廠之台商已陸續縮編，截止 2008 年 6 月已縮編剩 2 座成衣廠以及 1 座染整廠。

此外，台商在尼國投資時該注意如下事項，①尼國並無衛星工廠配合，大部分原物料及副料均由外國進口供應，若臨時需原料常無法在尼國購得，只有停工待料；②尼國自 2008 年起開始徵收私人鑿井之水費，倘若投資項目以水為原料加工製造販售之產品，如冰塊、礦泉水、啤酒、甘蔗酒、汽水、包裝水等產品之生產，投資人應將水井費納入成本；③尼國電力設備正處於轉型期，電力不足情況時有發生，至 2010 年後情況始能好轉，轉型期間宜自備發電機以防無預警斷電影響生產效率；④尼國海關執法態度轉趨嚴苛，對於前政府的作法不表認同，係依主事官員喜好方式辦理，對所有投資廠商造成極大行政障礙。桑定政府過度保護勞工，勞工部對勞工法令作扭曲解釋，增加投資人生產成本；此外，尼國工會勢力龐大，動輒要求加薪或提高福利，以上種種恐非短期內能有所改變，我投資廠商宜作好心理準備；⑤尼國政爭激烈，政治環境不甚穩定，影響政府行政效率，我投資廠商應與大使館保持聯繫，俾協助排除因尼國政府效率不彰造成的延誤。

4. 小結

在全球經濟持續低迷下，又加上美國金融風暴拖累，中南美洲國家財經狀況普遍呈現吃緊的狀況，然而尼加拉瓜仍能控制失業率於持平狀況，而且又有效控制物價成長率，儘管有一部分可歸因為國際油價下滑，但尼國 2009 年經濟表現還是相對於中南美洲國家，是較少被全球性金融風暴所衝擊的。

尼國為我中美洲重要友邦之一，自台尼自由貿易協定生效後，尼國產品享有免稅進口待遇。且我國輸出入銀行透過尼國 Bancentro 銀行，提供尼商 100 萬美元額度轉融資貸款，有意前往尼加拉瓜的台商們可以參考。尼國主要貿易活動多集中於首都馬納瓜市，尼國業者相當注重買賣雙方之人際關係，我國廠商倘欲開拓尼國市場，宜多參加商展或親訪拜會廠商，以面對面洽商並提供實品為最有效之拓銷方式。唯尼加拉瓜市場不大，對外貿易額不大，且與我國的貿易額逐年下降，有意前往尼加拉瓜的台商們應多多利用我國政府的資源，並借助當地僑團的人際關係，相信成功的機會會相對較高。

（十四）巴拿馬（Republic of Panama）

1. 總體經濟情勢分析

根據世界經濟論壇（WEF）在 2009 年所公布的全球競爭力排名，巴拿馬排名為第 59 名，較 2008 年退步 1 名。巴拿馬在 2009 年國民生產毛額達到 247.5 億美元，每人平均國民所得達到 7,145 美元，較 2008 年國民生產毛額 230.8 億美元，每人平均國民所得 6,784 美元，均呈現增加之勢，不過，相較於前一年，成長的幅度幾近乎折半。其主要原因是 2008 年時受到全球金融風暴的影響，所幸巴拿馬擁有巴拿馬運河及豐富的農林資源，故 2009 年還能維持 3.0% 的經濟成長率，在世界許多國家均呈現經濟衰退的情況下，巴拿馬的表現殊屬不易。

而巴拿馬主要以農、牧業為主，其中在畜牧業主要為牛、豬、雞等為主，而農業主要的產品為稻米、山藥、甘蔗、馬鈴薯、香蕉、洋蔥、樹薯、玉蜀黍、鳳梨、蕃茄、香瓜、鳳梨、西瓜、咖啡等熱帶經濟作物，為巴拿馬主要的經濟支柱；在生質能源發展的前景下，巴拿馬所擁有的天然資源將為巴拿馬帶來可觀的收入。在 2007 年受到國際原油價格及穀物價格高漲，以致電價及天然氣價格飆高等不利因素的影響，巴拿馬在 2007 年全年的消費者物價指數（CPI）為 4.2%。物價上漲的趨勢延續到 2008 年上半年，特別是國際原油價格飆漲到一百多美元的新高價，雖然下半年因為全球經濟不景氣，零售價格下滑，以致整體 2008 年的消費者物價指數更高達 8.8%，顯示巴拿馬的物價通膨隱憂從 2006 年的 2.5%，到了 2007 年的 4.2% 將近上漲一倍，而到 2008 年時更高達 8.8% 又翻漲一倍的上揚趨勢，顯示巴拿馬的物價上漲率從 2006 年到 2008 年已經翻漲四倍，對人民的日常生活狀況造成非常大的影響。所幸，2009 年全球油價跌到約 80 美元左右，並且維持在此價格附近，故巴拿馬的物價上漲率獲得紓解，控制在 2.4%。

近年來巴拿馬的經濟雖然成長，但是貧富差距問題仍未改善，在失業問題方面，巴拿馬在 2008 年及 2007 年的失業率分別為 6.3% 和 5.40%，但因 2008 年全球金融風暴波及，巴拿馬失業問題在 2009 年惡化，達到 7.1%，這是值得注意的。在巴拿馬的國際貿易方面，2009 年的雙邊貿易總額是 250.3 億美元，比 2008 年的 252.9 億美元為少，不過巴拿馬 2009 年出口總額為 114.1 億美元，比 2008 年的 10.37 增加；而在進口部分，2009 年進口總額為 136.2 億美元，比 2008 年的 15.18 億美元減少，故瓜國貿易逆差的數字減少了。在與我國經貿互動關係方面，根據我國關稅總局的統計，2009 年我國與巴拿馬貿易總額為 1.77 億美元，較 2008 年 3.03 億美元大幅減少。2009 年我國自瓜國進口金額為 0.24 億美元，較 2008 年 0.69 億美元減少。而 2009 年我國向瓜國出口值為 1.53 億美元，較 2008 年 2.33 億美元減少，而且巴拿馬對我國的貿易逆差正在縮小中。

表 2-3-19 巴拿馬基本資料表與總體經濟指標

自然人文概況	
正式名稱	巴拿馬（Republic of Panama）
地理位置	巴拿馬位處南美洲西北地峽部分，西接哥斯大黎加，東與哥倫比亞為界，南瀕太平洋，北臨加勒比海。
氣候	熱帶氣候
政治體制	共和國 / 總統制

表 2-3-19 巴拿馬基本資料表與總體經濟指標 (續)

執政黨及現任總統 / 總理	變革聯盟 / 馬丁內利 (Ricardo Martinelli Berrocal) 於 2009 年 7 月 1 日就職，任期 5 年，至 2014 年 6 月 30 日。		
語言	西班牙語		
首都及重要城市	首都為巴拿馬市，為全國第一大城。箇朗市 (Colon) 及大衛市 (David) 亦為巴拿馬主要城市		
主要國際機場	Tocumen International Airport		
重要港埠	Balboa, Colon, Cristobal		
天然資源	巴拿馬森林資源豐富，而且樹種多，其中不乏桃花心木、西洋杉、柚木等木材，並盛產香蕉、鳳梨、甘蔗、咖啡等熱帶經濟作物。		
國土面積 (平方公里)	78,200		
人口數 (人, 2009 年)	3,360,474		
人口密度 (人 / 平方公里)	42.97		
華人數 (人, 2009 年)	134,251		
華人所占比例 (%)	3.9950		
台僑人數 (人, 2009 年)	340		
台僑所占比例 (%)	0.0101		
經濟概況			
幣制 (貨幣單位)	巴爾波 (BALBOA)		
匯率 (巴爾波兌美元)	固定匯率，與美元等值。		
	2007	2008	2009
經濟成長率 (%)	12.1	10.1	3.0
消費者物價上漲率 (CPI, %)	4.2	8.8	2.4
失業率 (%)	5.40	6.30	7.1
國內生產毛額 (GDP, 億美元)	194.8	230.8	247.5
平均每人國民所得 (GDP per capita, 美元)	5,828	6,784	7,144.94
出口值 (億美元)	11.63	10.37	114.1
進口值 (億美元)	68.72	15.18	136.2
貿易餘額 (億美元)	-57.09	-4.81	-22.1
貿易依存度 (%)	41	11	61
主要出口產品	魚、香蕉、蝦、水果、廢金屬、牛肉、醫藥製劑、咖啡、酒類、蔗糖、皮革、蔬菜、清潔用具、鋁片、乳製品		
主要出口國家 (前十名)	美國 (39.2%)、瑞典、西班牙、荷蘭、哥斯大黎加、比利時、葡萄牙、尼加拉瓜、印度、宏都拉斯		
主要進口產品	石油、汽車、藥品、通訊設備、電腦及其周邊設備、汽車零配件、玉米、動物飼料、農藥、汽機車及自行車用輪胎		
主要進口國家 (前十名)	美國 (29.6%)、中國大陸、荷屬安地列斯、日本、哥斯大黎加、墨西哥、哥倫比亞、巴西、南韓、瓜地馬拉		

表 2-3-19 巴拿馬基本資料表與總體經濟指標 (續)

對我國之出口值 (億美元)	0.53	0.69	0.24
自我國之進口值 (億美元)	2.05	2.33	1.53
對我國之貿易餘額 (億美元)	-1.52	-1.64	-1.29
對我國出口依賴度 (%)	4.56	6.65	0.21
對我國進口依賴度 (%)	2.98	15.35	1.12
對我國之主要出口產品	鐵屬廢料及碎屑、冷凍牛肉、牛馬類動物鞣製皮革或胚皮革、帶殼或去殼之甲殼類動物、食用雜碎，生鮮、冷藏或冷凍、生鮮、冷藏或冷凍之切片及其他魚肉、動物腸、膀胱及胃、聚醯胺、未發酵及未加酒精之果汁、橡膠或塑膠加工機、咖啡、牛肉、紙製品、桌上或室內遊戲品、原木、積體電路等		
自我國之主要進口產品	旅行船、渡船、貨船、碟片，磁帶，固態非揮發性儲存裝置、空氣泵或真空泵、空氣壓縮機或其他氣體壓縮機及風扇、合成纖維絲紗梭織物、機動車輛所用之零件、鋼鐵管、粘著劑、積體電路、撚線、繩或索製之結織網、新橡膠氣胎、腳踏車或機動車輛用之電氣照明或信號設備、管子、鍋爐外殼、合成纖維棉、梭織物、針織或鉤針織品、無線電廣播或電視之傳輸器具、鋼鐵結構物等		
外匯存底 (億美元)	19.15	18.55	18.03
全球競爭力評比 (投資環境評比)	59 (-)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

由於巴拿馬經濟持續成長，投資環境改善引起外商注意，外國集團紛紛訪巴考察投資可行性。在巴拿馬各界皆認為，在 2008 年巴拿馬運河擴建案發酵及巴美自由貿易協定即將生效的影響下，外來投資將會持續不斷湧入巴拿馬以及營建業持續成長的正面因素激勵，另外，再加上建築業、轉口貿易、旅遊業、港務、農牧漁業、運河營收等產業，也都呈現穩定成長。所以巴拿馬目前主要發展的產業有服務業、工業及農、林、漁、牧業等方面。

巴拿馬商船隊與巴拿馬運河、科隆自由貿易區和國際金融中心並列為該國服務業的四大支柱。由於地理位置上的重要性，讓巴拿馬穩居中南美洲及加勒比海地區的區域金融中心。在巴拿馬的銀行業方面，根據巴拿馬銀行監理局統計，目前巴拿馬註冊營運的歐、美、日、韓及中華民國的銀行共約有 84 家銀行，其中在巴拿馬資本額較大的銀行有 HBSC 銀行、Bladex 銀行、General 銀行、Banco Nacional de Panama 銀行、Uno 銀行、El Citibank 銀行、Cuscatlan 銀行等銀行。巴拿馬運河自從歸還巴國管理後，便成為巴拿馬的經濟命脈，故 2008 年起，巴國政府啟動巴拿馬運河擴建工程案，讓更大型的船隻得以通航。此一工程已吸

引許多跨國公司參與，預訂 2014 年完工，屆時運河的通行容量將增加一倍。

外國人在巴拿馬投資方面有顯著的成長，因為目前巴拿馬房地產市場興盛、箇郎自由區轉口貿易持續穩定發展、銀行界併購風氣盛行等皆是吸引大量外國資金進入到巴拿馬的主要因素。其中以巴拿馬大規模的經濟建設為主，除了運河拓寬計畫，還有前美軍基地 Howard 轉為高附加價值的工商服務新市鎮，目前已由英國跨國公司來承包及規劃，包括飛機修護、另外在多條國際光纖在該國交會的通訊網、中南美交會的航空樞紐、籌設地區能源中心等。另外，再加上沒有地震及美國加勒比海區的颶風更助長建築業與觀光業的發展，所以在天時、地利及人和的狀況下，如巴拿馬得天獨厚的地理位置以及民主政治逐漸穩定之下，可以吸引歐洲及北美各國積極到巴拿馬探路與投資，甚至在中南美的巴西、智利、墨西哥等指標性國家也加強與巴拿馬的經貿投資合作，並簽訂各項的經貿協定。

3. 當地華人經濟

(1) 僑胞人口分布及增減狀況

華人移居至巴拿馬的歷史有史料可考的可以追溯到 1854 年，目前巴拿馬的華僑人數約為 13 萬多人，其中主要集中在巴京、牛口省、箇朗市、甜水埠、貝諾諾美及 Chanquinoloa 等地方。清末民初時即移民至巴拿馬的華僑們多半是建築鐵路或開鑿運河的工人，多半來自福建的廈門、廣東的中山、開平、恩平、鶴山與南海等地，後來有部分早年的華僑在面對 1941 年新憲法中對外來移民的嚴苛規定時，就與當地人通婚，並且使用一些西班牙文的名字，甚至因為戶政單位不清楚華人姓氏在前的書寫慣例，造成一些華僑第二代使用西文姓氏，加上近百年來的通婚，許多華僑後代表看不是華人，也不會說華語。這些早年移民至此的華僑後代，在巴國的政治與經濟上慢慢嶄露頭角，有許多人擔任過國會議員、大法官、省長、部長等。

根據巴拿馬的人口統計資料顯示，1949 年代有一波華人移民潮，主要是對共產黨沒信心所致。而 1997 年香港回歸與 1999 年澳門回歸，也造成一波港澳人士移民至此的移民潮。而持有中華民國護照的台僑人數約有 340 人，僑團則是有台灣商會及台僑協會兩個，巴拿馬的傳統僑團注重宗親聯誼，在華裔僑團及台僑的僑團則是注重以功能為主。我國在巴拿馬的教育發展，現有中巴文化中心附屬中山學校，目前學生約有 1,735 人，學生結構中，華人與巴人的比例約為 63% 比 37%，此外也有基督教仁愛書院等僑校，學生約有 200 人。

(2) 當地台商經營與投資概況

巴拿馬的貨幣主要以巴爾波 (Balboa) 為單位，該貨幣與美金等值，故也可直接使用美金，使得廠商的交易並無匯兌風險，也無任何外匯管制，方便資金進出。但因巴拿馬法律對進口商的資格並沒有太多限制，使得我國廠商與進口商交易時，必須對巴拿馬商人的付款能力加強徵信，以避免蒙受損失。而目前箇郎自由區內，主要付款方式有 D/P 及 D/A，且為取得貿易的機會，大多廠商都考慮接受 D/P 的付款方式，但該區內印度商及猶太廠商大多以放帳方式交易，使得台商為爭取客源也必須被迫配合，使得壞帳風險增加，故在交易前做好徵信工作是非常重要的，可以減少風險的發生。而有關箇郎自由區內業者徵信工作，可委請兆

豐金控集團中國商銀簡朗自由區分行就近調查，並且可將 D/P 的交易文件寄送到該行託收，來更進一步確保貨物的債權。此外，該分行也經營倉儲業務，所以也可以代為保管貨物。另外在我國政府方面，財政部中央信託局駐巴拿馬代表處在簡郎自由區內也設有辦公室及樣品陳列室，來協助推廣台灣的产品，有興趣的國內廠商可以善加利用；2007 年因中信局與台灣銀行合併，所以名稱已經改為「巴拿馬台灣貿易中心」。

台商會成立時間約為八年左右，目前會員共有 46 家廠商，主要平日工作於簡朗自由區，週末則返回巴拿馬休息。台巴兩國邦交敦睦的具體行動為 1992 年 3 月 26 日簽訂「台、巴投資及待遇保護協定」，並於 2003 年 8 月 21 日增加簽訂「台、巴自由貿易協定」，讓台灣廠商能在巴拿馬投資具有更多的保障。在經濟上，早期華人與華裔或台僑，從事傳統勞力密集工作，包括洗衣業、餐飲業、農場、五金業、超商等，而巴拿馬傳統超商及雜貨鋪約有 1 萬家左右，華人約占 85%。新一代的華裔及台僑，在資金充裕及均受過高等教育之下，從事的行業分別為貿易、金融、廠商、航運等，知識密集的行業，並跨足經營金融服務業，如台資的兆豐國際商銀巴拿馬分行及簡朗分行，而在全球化的趨勢下，大型跨國業者，如長榮海運等大型跨國海運公司在該國成立分公司。

依據我國經濟部投審會統計，台商對巴投資金額至 2008 年底約 10 億 8,000 萬美元，目前台商在巴拿馬投資廠商約 45 家，從事航運（長榮海運集團）、金融（兆豐國際商銀）、漁撈（今隆達遠洋漁業公司）及轉口貿易、餐飲、批發、零售、餐飲、汽車修理、製造業等，多屬中、小型企業。其中台商經營進口及轉口貿易業者占 45%，集中在簡郎自由貿易區內，進出口貨物以汽車零配件、成衣、鞋類、鐘錶、眼鏡、化妝品、自行車、小五金、禮品、雜貨等為主，由於競爭激烈，採薄利多銷方式經營，資本額不大，多在 20 萬美元上下。主要行銷哥倫比亞、委內瑞拉、厄瓜多、中美洲及加勒比海地區。製造業則集中於大衛堡加工出口區，生產包裝用塑膠泡膜、塑膠桌椅、電風扇組裝及紙箱生產等。其餘則為從事金融、餐飲、批發、零售、漁撈及汽車維修等業。個別投資規模以長榮集團最大，其次為兆豐金控集團及今隆達漁業公司。

4. 小結

巴拿馬經濟因其豐富的天然資源及服務業等的支撐下，帶來強勁的成長動能，但在金融風暴的影響下，巴拿馬在 2008 年和 2009 年的成長率有趨緩，然而失業率及通膨率攀升也是巴拿馬政府需要注意的問題。巴拿馬的經濟主要是以服務業為主，像是金融服務、航運、貿易、觀光旅遊等，在工業及製造業等產業所占的比例偏低，所以巴拿馬政府歡迎外國人到巴拿馬進行相關事業的投資，外資在此部分有許多發展的空間，且與美國簽有優惠獎勵方案（CBI），可以當作進入美國市場的跳板。此外，運輸業者，特別是航運業者，因巴拿馬運河擴建計畫，可望有不錯的投資機會。

而巴拿馬的投資優點乃是位處北美及南美的交通要道，且為大西洋和太平洋的樞紐，不管是海運還是陸運交通都非常便利，在金融方面巴拿馬並無外匯管制的問題，且資金進出便利並以美金為流通貨幣，無匯兌問題。但有部分缺點是值得考慮的，如工資比鄰近國家高，

且缺乏技術性勞工，行政效率低、且衛星工廠支援差等缺點。此外，簡郎自由區內的壞帳風險高，有意至此投資者務必做好徵信的工作，而我國與巴國有邦交，必要時可尋求政府協助。

（十五）巴拉圭（Republic of Paraguay）

1. 總體經濟情勢分析

根據世界經濟論壇（WEF）公布 2009-2010 年全球競爭力評比，巴拉圭在接受評比之 133 國家中位列第 124 名，與 2008-2009 年之排名相同，連續兩年在拉丁美洲 10 國中排名最後。如同前幾年之評比，巴國列為拉丁美洲評比較差之理由，包括不佳之政治體制及官僚系統、高犯罪率、缺乏基礎設施及教育水準較低等。儘管巴拉圭在世界經濟論壇的全球競爭力排名維持不變，但是其經濟成長率卻是大幅下跌，甚至是負成長，從 2008 年的 5.8%，變成了 2009 年的 -3.8%。其主要原因除了受全球性經濟危機的影響，2009 年 1 月到 5 月的巴國嚴重乾旱使得農牧業收成大幅減少，這對於以農牧立國的巴拉圭而言，帶來經濟大幅的衰退。

至於巴拉圭近三年的國內生產毛額與平均個人國民所得（GDP Per Capita）方面，巴拉圭 2007 年與 2008 年的國內生產毛額分別為 122.2 億美元及 160.1 億美元，2009 年因受全球性經濟危機與國內嚴重乾旱的影響，國內生產毛額減少為 136.1 億美元；而巴拉圭 2007 年與 2008 年的平均每人國民所得分別為 2,025.97 美元與 2,601.09 美元，2009 年則減為 2,168.57 美元。這樣的起伏表現，根據美國標準普爾公司（S&P）的研究報告的分析指出，主要是因為盧戈政府仍然缺乏穩定，國會與盧戈總統之間兩極化的對立，使得盧戈政府無法推出有效的經濟政策來因應全球性經濟危機，甚至使得原本推動的新經濟政策呈現高度政治風險。

在通貨膨脹方面，巴拉圭 2007 年與 2008 年的消費者物價指數（CPI）分別是 8.13% 與 10.15%，2009 年則物價上揚速度大幅降低，為 2.6%，顯示盧戈政府上台後，積極維持物價穩定的政策奏效。在失業問題方面，巴拉圭 2007 年與 2008 年的失業率分別為 8.5% 與 5.4%，在 2009 年時則是失業率稍微上升，來到 7.9%，但相較於 2006 年的 18%，巴拉圭政府在失業率問題的管理上，雖還有努力的空間，但在國際農產品等大宗物資需求持續增加及價格高漲的今日，巴拉圭在失業率問題的表現上，未來可以樂觀預期。

關於巴拉圭的國際經貿表現方面，2009 年進出口貿易總額為 129.42 億美元，相較於 2008 年的 117.33 億美元與 2007 年的 92.84 億美元，可以看出是連續三年的持續上升。其中 2009 年出口金額為 61.96 億美元，較 2008 年的 44.33 億美元與 2007 年之 27.84 億美元，是連續三年的成長；至於進口方面，2009 年進口金額為 67.56 億美元，較 2008 年的 73 億美元為少，所以巴拉圭的貿易逆差在 2009 年縮小為 5.6 億美元。

與我國經貿互動關係方面，根據我國關稅總局的統計，2009 年我國與巴拉圭貿易總額為 0.37 億美元，較 2008 年我國與巴拉圭貿易總額的 0.67 億美元與 2007 年的 0.79 億美元減少。其中值得我國注意的是，巴國自我國進口的金額逐年下降，甚至 2009 年我國進口的金額幾乎只是 2007 年一半，這是兩國經貿的重要警訊。

至於外匯存底方面，2009 年巴拉圭外匯存底較前兩年微幅成長，其中巴拉圭牛肉出口為

重要外匯收入來源之一。巴國牛肉出口的金額約占全球牛肉市場的3%，在2009年時，巴拉圭已經成為全球第九大牛肉出口國。展望巴國2010年的經濟表現，預期仍會受到全球經濟衰退之影響，這亦將持續對巴拉圭造成通貨膨脹的問題。如果巴國政府能緩和國會對立的政治問題，並採取許多因應措施來面對全球性經濟危機的影響，則巴拉圭經濟可望進一步成長。

表 2-3-20 巴拉圭基本資料表與總體經濟指標

自然人文概況			
正式名稱	巴拉圭 (Republic of Paraguay)		
地理位置	南美洲中部，東接巴西，西南鄰阿根廷，西北界玻利維亞		
氣候	亞熱帶型氣候，東部偶有豪雨，西方雨量較少		
政治體制	共和國，總統制，三權分立		
執政黨及現任總統 / 總理	愛國改變聯盟 / 費爾南多·盧戈 (Fernando Armindo Lugo Méndez)		
語言	西班牙語、瓜拉尼語 (Guarani)		
首都及重要城市	亞松森 (Asuncion)		
主要國際機場	Silvio Pettirossi International Airport		
重要港埠	Asuncion, Villeta, San Antonio, Encarnacion		
天然資源	巴拉圭有廣大的土地、綿延的森林、家畜養殖區，和巴拉那河豐富的水力資源及種類繁多的淡水魚類。已開發的礦產有石灰石、石膏、大理石等。製作玻璃原料之矽砂，品質優良的高嶺土、黏土為陶、瓷原料等亦均具商業開採價值。		
國土面積 (平方公里)	406,750		
人口數 (人, 2009 年)	6,995,655		
人口密度 (人 / 平方公里)	17.20		
華人數 (人, 2009 年)	4,995		
華人所占比例 (%)	0.0714		
台僑人數 (人, 2009 年)	3,780		
台僑所占比例 (%)	0.0540		
經濟概況			
幣制 (貨幣單位)	瓜拉尼 (Guarani)		
匯率 (瓜拉尼兌美元)	1 美元 : 5018.2 瓜拉尼 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	6.8	5.8	-3.8
消費者物價上漲率 (CPI, %)	8.1	10.2	2.6
失業率 (%)	8.5	5.4	7.9
國內生產毛額 (GDP, 億美元)	122.2	160.1	136.1
平均每人國民所得 (GDP per capita, 美元)	2,025.97	2,601.09	2,168.57
出口值 (億美元)	27.84	44.33	61.96

表 2-3-20 巴拉圭基本資料表與總體經濟指標 (續)

進口值 (億美元)	65	73	67.56
貿易餘額 (億美元)	-37.16	-28.67	-5.6
貿易依存度 (%)	76	73	95
主要出口產品	油料種子及含油質果實、肉及實用雜碎、食品工業產製過程之殘渣、穀類、動植物油脂及其分解物、木及木製品、生皮及皮革		
主要出口國家 (前十名)	阿根廷 (31.6%)、巴西 (15.8%)、烏拉圭、開曼群島、俄羅斯、中國大陸、智利、美國、荷蘭、玻利維亞		
主要進口產品	石油燃料、礦油及其蒸餾品、機器、機械用具及其零件、電機與設備及其零件、車輛及其零件、肥料		
主要進口國家 (前十名)	巴西 (32%)、美國 (20.7%)、中國大陸、阿根廷、瑞士、日本、開曼群島、烏拉圭、德國、智利、法國		
對我國之出口值 (億美元)	0.16	0.07	0.04
自我國之進口值 (億美元)	0.63	0.60	0.33
對我國之貿易餘額 (億美元)	-0.47	-0.53	-0.28
對我國出口依賴度 (%)	57	16	0.064
對我國進口依賴度 (%)	97	82	49
對我國之主要出口產品	木材、冷凍牛肉、金屬廢料及碎屑、木材、原木、不帶毛之牛 (包括水牛)、馬類動物鞣製皮革或胚皮革、未初梳或未精梳之棉花、貴金屬或被覆貴金屬製品、檢查用儀器、用具及機器、油墨、固體甘蔗糖或甜菜糖及化學級純蔗糖、銀、積體電路、食用雜碎、空氣泵或真空泵、空氣壓縮機或其他氣體壓縮機及風扇、塑膠廢料、飲水、精油、果實核與子仁及其他植物產品等		
自我國之主要進口產品	聚縮醛、金銀製品及其配件、機動車輛所用之零件及附件、塑膠製自粘性板、銀、儲存裝置、合成纖維絲紗梭織物、新橡膠氣胎、針織或鉤針織品、空氣泵或真空泵、空氣壓縮機或其他氣體壓縮機及風扇、釣魚竿、釣魚鉤及其他釣魚用具、其他漆類及凡立水、無線電廣播或電視之傳輸器具、印刷版、滾筒及其他印刷組件之印刷機、腳踏車或機動車輛用之電氣照明或信號設備、油墨、變壓器、靜電式變流器、浮式平板玻璃及磨光平板玻璃、自動資料處理機及其附屬單元等		
外匯存底 (億美元)	23.84	27.67	34.31
全球競爭力評比 (投資環境評比)	124 (-)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

巴拉圭政府為鼓勵外商投資，提供 60/90 號投資促進法及 1,064/97 號加工出口法等投資

優惠辦法，唯司法保障不足，一直為各界所詬病，由於投資環境尚待改善，外商投資亦不甚熱絡。2007年申請60/90號法優惠之投資案共65家公司，金額為1億4,400萬美元，其中外商公司9家，分別來自阿根廷（2家）、美國、巴西、英國、智利、烏拉圭、西班牙、巴拿馬等國家，金額為6,900萬美元。外商公司主要投資在電訊、製藥、木材、印刷、植物油等產業。

有關外商投資不甚熱絡的原因，依據拉丁美洲及加勒比海經濟委員會資料（CEPAL）顯示，外人在巴國投資不足主要係受到巴國走私、仿冒及司法體系無法信賴等影響，亦即巴國國際形象不佳難獲外資信賴。巴拉圭雖具豐富天然資源及充沛勞力，但投資環境有待改善。為能爭取外人來巴投資，政府必須改革投資環境，借鏡新加坡、愛爾蘭及智利等國之經驗，採取適當措施，保障智慧財產權，改善司法，去除政府機構之貪污，使政府機構運作更為透明化，並提供中小企業適當融資信用，及加速對外開放政策等。

來巴國投資之美洲國家主要為美國、巴西、阿根廷等國。美國在巴拉圭主要投資型態為資本投資，以尋找當地代理商或設立當地分公司之方式進行，主要為商品銷售；巴西之投資型態主要為設立工廠，利用巴西與巴拉圭同為南方共同市場成員國之優勢，製造產品回銷巴西市場，或運用較佳製造技術製造產品進入巴拉圭市場銷售；阿根廷之投資型態基本上與巴西類似，但阿國廠商較熱衷於服務業之投資。

來巴投資之歐洲國家主要為德國、荷蘭、法國、西班牙、英國及義大利等。由於德裔巴拉圭人參與企業經營者甚多，德國在巴國投資一向穩定，投資項目多為製造業，此外德裔巴人經營農場者甚多，德資進入農產食品加工業者亦相當普遍；英國在巴國投資主要為化工業；西班牙主要參與通訊市場及金融投資；荷蘭亦投資金融等行業。

亞洲國家則有日本、韓國及我國，其中韓國來巴國投資自1997年起明顯下降，日本則自1996年起穩定來巴國投資。1960年代日本政府計畫性集體移民至巴拉圭，日本移民多從事農業，並運用巴國天然資源經營木業，近年來中國大陸也開始有資金投入巴拉圭。整體而言，由於巴拉圭投資環境及市場內需不佳，外人來巴國之大型投資較少，主要投資集中在其通訊市場及服務業。

3. 當地華人經濟

（1）僑胞人口分布及增減狀況

巴拉圭是我國目前在南美洲唯一的邦交國，兩國建交已有五十餘年的歷史。儘管兩國邦交只有五十餘年，但華人開始大量移居巴拉圭則可追溯到二次世界大戰之後。而華人移民巴拉圭的第二波高峰則是出現在1990-1995年之間，這階段移民的華人多半是來自台灣的台商，台商多半落腳在東方市，東方市的華僑人數曾一度高達12,000人。但1995年之後，東方市的轉口貿易逐漸趨於沒落，巴拉圭當地的華僑亦紛紛轉移到其他地區，其華僑人數相較於90年代初期已明顯下降。

目前旅居巴拉圭的華僑總數接近5,000人，大部分來自台灣，主要分布在東方市80%，其次為亞松森10%，以及貝多芳與英格納頌等四個地區。僑胞一般以設立公司、開設店面、

或進口及批貨、開設工廠、餐飲業、文教業、旅遊業等為主。

在僑團組織部分，則有歷史悠久的「亞松森中華會館」與「東方市中華會館」，以及包含「巴拉圭孔教中心」、「亞松森化高球聯誼會」、「巴拉圭台灣會館」、「巴拉圭台灣同鄉會」、「旅巴拉圭台灣商會」、「世界華人工商婦女企業協會巴拉圭分會」、「巴拉圭華商經貿學員聯誼會」、「全盟巴拉圭支會」、「巴拉圭華人慈善基金會」等新興僑團。

相關僑會組織則包含亞松森地區的 2 所中文學校（巴拉圭中正學校與南美洲對外華語文推廣與教學中心）；東方市的中山僑校、大成學苑、中華語文學校，以及巴拉圭台灣國際學校等 4 所中文學校。其他在巴拉圭地區的相關組織包含，媒體組織的華文平面媒體－傳薪日報、巴拉圭台灣宏觀電視台等。

（2）當地台商經營與投資概況

巴拉圭地區之僑營事業主要集中於首都亞松森市及東方市，多屬 1970 年代之後自台灣地區移出從事貿易的台商，多數係從事百貨之轉口貿易。據巴國媒體非正式之報導估計，年平均轉口貿易金額達 20 億美元以上，唯近年受巴西政府管制，金額有逐漸減少之趨勢。巴拉圭轉運出口貨物多係經東方市由觀光客或其他非正式管道輪銷至巴西市場，在 1980-1990 年代期間，透過低關稅及走私途徑，該市商業曾盛極一時。之後由於南美共同市場成立，巴西政府大幅縮減旅客攜帶入境物品金額，又在邊境關卡派軍警嚴加檢查，致東方市生意大受影響，商家曾多次聯合進行示威抗議活動，要求政府向巴西交涉放寬管制及提高旅客攜帶所購商品額度。由上述央行估計之轉運出口金額顯示，近年來東方市商業活動實際上並未受巴西管制太大影響，東方市轉運出口產品以資訊及通訊產品為主。目前台商已成立中華民國旅巴拉圭台灣商會，便利會員廠商進行聯誼交流。

至於台商在巴拉圭投資的製造業，主要包括塑膠袋、釣具、木材加工、木材地板、光碟片、玩具、電扇、皮件等，累計至 2009 年 6 月共為 28 件，投資金額達 8,725 萬美元。另於亞松森及東方市等城市台商經營商店約有 300 家，但因競爭激烈，小商店之流動率高，以一般家電、玩具、文具、五金、百貨業、電子用品店及雜貨為主，貨品則來自台灣、香港、大陸、邁阿密等地。另外，台商亦參與投資相關工廠如 SCA Technologies、Happy Cruiser、Unique 及 Factory Group 等 4 家資訊相關企業。

台灣與巴拉圭雙邊重要的官方會議有部長級經濟合作會議；重要的民間會議則為中華民國國際經濟合作協會與巴拉圭生產暨工商聯盟共同召開的經濟聯席會議；而雙邊經貿協定則有相互投資保證協定、保護智慧財產權協定、避免所得稅雙重課稅及防杜逃稅協定等。巴拉圭主要的台商組織為「中華民國旅巴拉圭台灣商會」，台商組織負責與駐地台商、僑界及我國派駐政府單位間之聯誼交流，對凝聚僑心、聯繫鄉誼頗有貢獻。

4. 小結

巴拉圭是拉丁美洲最小的經濟體，根據世界經濟論壇（WEF）公布 2009-2010 年全球競爭力評比，巴拉圭也是在拉丁美洲 10 國中排名最後的國家，但是卻是我國在南美洲唯一的邦交國，是我國進軍拉丁美洲，特別是巴西這塊巨大的市場的重要灘頭堡。農牧業是巴拉圭

主要的經濟來源，目前巴國已是全球牛肉的第九大輸出國，復以全世界目前利用黃豆及玉米等農產品提煉生質能源深具前景，導致黃豆及玉米等農產品價格看漲，加上巴拉圭得天獨厚的天然資源優勢，巴拉圭是個值得注意的貿易轉運站。

然而，巴國多年來之低經濟成長率及高貧窮率、貧富差距過大及環境條件惡化等結構性問題，於目前全球性經濟危機中更形惡化。而且巴拉圭的全國土地集中於大財團，84%農場土地小於20公頃，9%之農場卻擁有超過50公頃的土地。全國75%之勞力受雇於未具資本及技術之小型農場。經濟競爭力不足、基礎道路建設缺乏、技術發展層次低、勞力素質較差等，加上政府機構功能不彰，政府治理效率低落，民主體制脆弱，國會與執政的盧戈政府嚴重對立，使得巴國的經濟發展充滿高度的政治風險。唯總體經濟及金融體系尚稱穩定。

此外，因巴拉圭地下經濟猖獗，走私商品規模龐大，不免有黑道介入巴拉圭的國際貿易活動，特別是在巴拉圭與巴西的邊界。對巴拉圭這樣依賴進出口的國家，將導致巴拉圭產品供應失調，對於經濟活動之進行影響甚鉅，甚至造成國庫稅收的減少，以及造成國際負面之印象；因此，唯巴拉圭政府積極打擊走私、嚇阻不法、恢復正常商業秩序、引導經濟正常發展，仍是巴拉圭新政府未來極需努力的課題。所幸，盧戈新政府上任，積極提出均衡之國家總體經濟發展等七項施政主軸，努力平衡產業與社福政策，相關經濟政策已逐步落實，像通貨膨脹與失業率等問題已獲得初步的改善，又加上巴拉圭與巴西兩國政府聯手在邊界打擊不法，相信只要盧戈政府能解決與國會對立的問題，巴拉圭的經濟前景可期。

（十六）秘魯（Republic of Peru）

1. 總體經濟情勢分析

根據世界經濟論壇（WEF）對全球各國進行全球競爭力的排名調查，2009年秘魯的排名為第78名，相較於2008年的第83名，進步5名。其原因主要是受惠於巴西、中國等新興市場國家對原物料需求孔急，天然資源豐富的秘魯受惠於國際原物料價格上漲，在2007年與2008年分別有8.9%與9.8%的經濟成長率，即便去年（2009年）金融海嘯肆虐全球之際，仍有0.9%的經濟成長率。2010年秘魯雖可望成長8.3%，但成長速度將受原物料價格影響而大幅減緩，暴露出該國過度依賴原物料出口的隱憂。

有關於秘魯近三年的國內生產毛額與平均個人國民所得（GDP Per Capita）方面，秘魯2007年與2008年的國內生產毛額分別為1,073.9億美元及1,275.9億美元，2009年因受金融海嘯肆虐以及國內水災的影響，國內生產毛額稍減，為1,273.7億美元；而秘魯2007年與2008年的平均每人國民所得分別為3,805美元與4,452美元，2009年則稍減，為4,376.71美元，在全球經濟衰退的大環境下，實屬難得。

在通貨膨脹方面，秘魯2007年與2008年的消費者物價指數（CPI）分別是1.8%與5.8%，2009年則物價上揚速度趨緩，為2.9%，顯示秘魯受到國際原物料、原油價格上揚等因素的衝擊已被減輕。在失業問題方面，秘魯2007年與2008年的失業率分別為1.8%與6.6%，在2009年時則是失業問題惡化，攀升至9%，秘魯政府必須嚴肅地正視失業的問題。

2009 年在全球金融危機影響下，秘魯經濟成長率仍能維持正值，主要因素為出口繼續維持成長，且與美國、智利等國家之雙邊自由貿易協定相繼生效，實施後帶動貿易及投資額，同時也加強對國內市場之保護。秘魯對外貿易近三年來均維持順差，唯 2009 年因受全球金融風暴影響，出口值與進口值均呈現減縮的現象，這是秘魯政府要留意的地方。

至於秘魯與我國之經貿關係，根據我國經濟部國貿局資料，2009 年雙邊貿易總額為 5.25 億美元，較 2008 年雙邊貿易總額 8.3 億美元減少；其中 2008 年我國對秘魯出口總額約為 2.46 億美元，2009 年為 2.01 億美元，微幅減少；我國自秘魯進口總額 2008 年約為 5.84 億美元，2009 年大幅減少為 3.24 億美元。

表 2-3-21 秘魯基本資料表與總體經濟指標

自然人文概況			
正式名稱	秘魯 (Republic of Peru)		
地理位置	位於南美洲西北部，西濱太平洋，北接厄瓜多，東南靠玻利維亞，南鄰智利，東與哥倫比亞、巴西為界、海岸線長達 2,250 公里。		
氣候	東方熱帶型氣候、西方乾燥沙漠型氣候		
政治體制	共和國，採總統制		
執政黨及現任總統 / 總理	美洲人民革命聯盟黨 / 阿蘭·加夫列爾·路德維格·加西亞·佩雷斯 (Alan Gabriel Garcia Pérez)		
語言	西班牙文		
首都及重要城市	利馬 (Lima)		
主要國際機場	Jorge Chavez International Airport		
重要港埠	Callao, Iquitos, Matarani, Paita, Pucallpa, Yurimaguas; note - Iquitos, Pucallpa, and Yurimaguas are on the upper reaches of the Amazon and its tributaries		
天然資源	copper, silver, gold, petroleum, timber, fish, iron ore, coal, phosphate, potash, hydropower, natural gas		
國土面積 (平方公里)	1,285,220		
人口數 (人, 2009 年)	29,546,963		
人口密度 (人 / 平方公里)	22.99		
華人數 (人, 2009 年)	987,062		
華人所占比例 (%)	3.3407		
台僑人數 (人, 2009 年)	184		
台僑所占比例 (%)	0.0006		
經濟概況			
幣制 (貨幣單位)	新索爾 (Nuevo Sol)		
匯率 (新索爾兌美元)	1 美元 : 2.88 新索爾 (2009.12.31)		
	2007	2008	2009
經濟成長率 (%)	8.9	9.8	0.9

表 2-3-21 秘魯基本資料表與總體經濟指標 (續)

消費者物價上漲率 (CPI, %)	1.8	5.8	2.9
失業率 (%)	1.8	6.6	9.0
國內生產毛額 (GDP, 億美元)	1,073.9	1,275.9	1,273.7
平均每人國民所得 (GDP per capita, 美元)	3,805	4,452	4,376.71
出口值 (億美元)	278.81	315.29	230.7
進口值 (億美元)	234.96	298.89	203
貿易餘額 (億美元)	43.85	16.4	27.7
貿易依存度 (%)	48	48	34
主要出口產品	黃金、精煉銅、銅礦石、魚粉、鋅礦石、鉬礦石、咖啡、銀、鉛礦石、錫礦石		
主要出口國家	美國、中國、日本、加拿大、智利、巴西 (我國居第 17 位) (2008 年)		
主要進口產品	原油、其他重油、小麥、黃玉米、黃豆渣、電話機具、大豆油、其他人類用藥、電視接收器、排氣量 1500c.c. 至 3000c.c. 之小客車		
主要進口國家	美國、中國、巴西、厄瓜多、智利、阿根廷、墨西哥 (我國居第 17 位) (2008 年)		
對我國之出口值 (億美元)	4.07	5.84	3.24
自我國之進口值 (億美元)	2.02	2.46	2.01
對我國之貿易餘額 (億美元)	2.05	3.38	1.23
對我國出口依賴度 (%)	146	185	140
對我國進口依賴度 (%)	86	82	99
對我國之主要出口產品	精煉銅及銅合金、未經塑性加工鉛、銅條、桿及型材、甲殼、軟體及其他水產無脊椎動物、銅板、棉紗、初梳或精梳之羊毛及動物粗細毛、針織或鉤針織者、銅線、氧化鋅、鮮或乾葡萄、金屬廢料、硼之氧化物、木材、冷凍魚、合成有機鞣料等		
自我國之主要進口產品	聚縮醛、機動車輛所用之零件及附件、合成纖維絲紗梭織物、變壓器、靜電式變流器、合成纖維絲紗、鋼鐵製之其他管及空心型、塑膠製自粘性板、新橡膠氣胎、鐵或非合金鋼製角、不銹鋼扁軋製品、針織機、合縫機及製造硬心軟花線、棉梭織物、電動機及發電機、縫紉機、合成有機著色料、腳踏車或機動車輛用之電氣照明或信號設備、空氣泵或真空泵、空氣壓縮機或其他氣體壓縮機及風扇、合成纖維棉、多元羧酸、其酐、鹵化物、過氧化物及過氧酸、管子、鍋爐外殼等		
外匯存底 (億美元)	268.52	302.62	297.5
全球競爭力評比 (投資環境評比)	78 (38)		

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

2009 年以來，拉丁美洲股市漲幅大，尤其是阿根廷和秘魯股市漲幅達一倍。儘管國際貨幣基金 (IMF) 提醒拉美國家金融市場的迅速反彈，可能會引發新一輪的泡沫，拉美國家須保持謹慎，然而國際信評組織穆迪則持較樂觀的看法，認為南美秘魯因逐步擺脫衰退衝擊而展現擴張動能，故穆迪宣布調升其外幣債信評等到投資級。而世界銀行區域主管 Felipe Jaramillo 也表示，受到巴西、中國與印度等新興國家經濟持續成長、美國需求復甦，秘魯 2010 年的 GDP 可望成長 6~7%。此外，信評組織標準普爾也表示與世界銀行類似的看法，秘魯 2010 年的 GDP 成長可望是拉丁美洲國家中排名第二。因此，近三年來外人投資在秘魯的資金有一部分是在金融服務業。

除了金融服務業外，因秘魯的天然資源豐富，礦業十分發達，據秘魯能源礦產部表示，秘魯為全球最大白銀生產國，並為第二大的銅生產國與第六大的黃金生產國，2009 年秘魯白銀、黃金與銅的產量分別達到 1.24 億盎司、586.4 萬盎司以及 127.5 萬公噸，三種金屬的儲量則分別達 1.24 億盎司、8,140 萬盎司以及 7,500 萬公噸。此外，秘魯其他的出口礦產還有石油、鋅礦石、鉬礦石、鉛礦石、錫礦石等。主要出口市場為美國、中國、日本、加拿大等國。

由於秘魯國土屬於狹長型，具有 3,080 公里長的海岸線，加上適當的地理位置及氣候條件等，世界上約 49% 的魚粉及魚油出口皆來自秘魯，也說明秘魯是世界上此類產品最主要之生產商及出口商。秘魯在該市場中主要的出口產品包含魚粉、冷凍鱈魚、冷凍刺魷、貝類、沙丁魚、干貝等，出口總值超過十億美元。據秘魯經濟部統計，秘魯自 2006 年開始，魚粉及魚油的生產總值超過 20 億美元，約占其國民生產總值的 2.5%，出口額則達到 11.4 億美元，創造國民生產總值（捕魚、魚罐頭、漁粉及漁油的製作）約達 24.46 億美元，創造的就業機會約達到 23.2 萬人。

有「無煙囪工業」之稱的旅遊業，在近幾年相當熱門，秘魯擁有得天獨厚的優美及多變之自然景觀與豐富多元的文化，因此每年皆吸引數以萬計的遊客參訪秘魯。秘魯政府也順應該潮流，積極的開發新旅遊地點，結合國際財團急速進駐此國家，建立了許多像 Hyatt, Holiday Inn, Marriot 等國際知名旅館。在 2009 年至 2010 年裡，秘魯投資飯店金額將可望達 15 億美元，特別是秘魯於 2009 年成功地舉行了 APEC 及 ALCUE 國際高峰會議後，也使得亞洲投資者表示有興趣投資五、四、三星級的飯店，其中台灣一集團也將於利馬 Surco 區投資 2 千萬美元建設一家五星級飯店；儘管全球金融危機，秘魯 2008 年的觀光客的流動仍增長約 16%。

此外，秘魯目前是許多大百貨商如 Falabella, Cencosud 及 Ripley 等公司的投資重點，原因乃是秘魯超市及大型百貨公司不多，還有這次金融風暴對他們的影響不大。儘管金融危機對智利的影響也不深，但秘魯會是百貨集團所投資的四國中恢復最快也最為看好的。

根據秘魯中央銀行 (BCR-Banco Central de Reserva) 的統計，1997-2007 年的非傳統產品有 54% 的成長率，主要是因為紡織業有 27% 的成長率，以及農工業的 27% 成長率所致。2008 年上半年度出口額為 3 億美元，較 2007 年同期增長 33%，主要的出口為 T 恤和棉質襯

衫，占了 35%、棉質 T 恤成長了 61%、棉質襯衫成長了 48%、T 恤出口額超過 1 億美元；羊毛製品以及運動衫從 2004 年到 2007 年分別成長了 18% 及 13%。主要市場為美國（2006 年占 59%、2007 年占 48%）與委內瑞拉（2006 年占 12%、2007 年占 23%）。此外，阿根廷在 2007 年自秘魯進口之紡織品，其增長了 145%；希臘 2008 年 1-2 月份的紡織品進口額，也相當於前年該國紡織品總進口額的 63% 以及 2006 年的 184%。秘魯整體的投資機會包含了製造業（原木加工場、家具裝配廠）、貿易業（經營產品項目包括舊汽車、舊引擎、機車、電器、通訊器材、工業用縫紉機及零配件、汽車零組件、資訊產品、玩具、自行車、海產加工等）、服務業（金融服務業、船務代理、旅行社、餐飲業、照片沖洗、休閒娛樂業等）與地產開發等。

2006 年秘魯主要的外人投資來源為第 1 名的是西班牙投資額 47 億 3,210 萬美元、第 2 為英國 27 億 1,600 萬美元、第 3 為美國 27 億 1,550 萬美元、第 4 為荷蘭 8 億 2,030 萬美元、第 5 為巴拿馬 8 億 1,230 萬美元、第 6 的智利 5 億 2,870 萬美元、第 7 之墨西哥 4 億 5,220 萬美元、第 8 名的巴西 3 億 3,600 萬美元與第 9 之哥倫比亞 3 億 3,540 萬美元等；由此可知，外資大多為西語國家且地理位置多與秘魯相近，其他則皆是傳統對外的投資大國。

3. 當地華人經濟

(1) 僑胞人口分布及增減狀況

秘魯是拉丁美洲華僑華人人數最多、移民歷史最悠久的國家。據我國清史記載，1849 年第一批來自中國廣東、福建等地的華人來到秘魯，主要從事農業種植和修築鐵路的工作，他們大多居住在利馬。但秘魯東方學者費爾南先生的最新研究證實，中國移民到秘魯的歷史最早可以追溯到 1613 年，一些移民到菲律賓的中國人跟著菲律賓人移民到秘魯。當時的菲律賓同樣受西班牙人的統治，這樣算起來中國人到秘魯已經快 400 年了。經歷至少 160 年以上的華人移民秘魯的歲月，華人與秘魯當地人通婚的比率不低，一些有中國血統的華裔身上已經完全找不到一點中國人的樣子，據信秘魯大約有 10% 的人有華人血統，目前，2,700 多萬秘魯人中估計有 150 萬至 200 萬人有華人血統，但真正能從外貌上辨認出是華人且能說廣東話、國語或閩南話的華僑約 9 萬 8 千多人。

由於華人至秘魯發展至少已有 160 年以上的歷史，早期抵秘華人主要集中在秘魯西部沿海各城鎮，以首都利馬為最多，約占 6 成左右，附近的卡亞俄港，北部的奇克拉約、皮烏拉、特魯希略等城市也是華人的聚居區。在清朝時期，華僑大多從事勞動工作，社會地位低下，生活艱苦，但中國人的勤奮本性之故，特別是為秘魯聞名世界的中央鐵路做出了貢獻；另外，秘魯北部幾乎 90% 以上的農場最初都是由華人開闢經營的。經過 100 多年華裔子弟在各行各業的出眾表現，為秘魯的社會和經濟發展做出了重要貢獻，因此秘魯華人的社會地位和生活狀況有了明顯提升，甚至有進入政界，擔任過或者正在擔任部長會議主席、部長、副部長、國會主席、議員、總審計長等要職的人，當地的華人華僑已活躍在秘魯社會的各行各業，並取得突出成績，贏得了秘魯政府和人民的尊重。目前華人文化深深地影響著秘魯文化，甚至改變了秘魯人的很多生活習俗，例如中餐已經成了秘魯人食譜的一部分，秘魯人百吃不厭，

僅首都利馬就集中了 4,000 多家大大小小的中餐館，一些多年來在中餐館工作的秘魯人還學會了做正宗的中國菜，成為中餐館廚師。

初估目前華僑約 4 萬人為廣東籍，首都利馬占較多數約 1 萬人，多從事雜貨生意、種植棉花、經營餐館，以及進出口貿易等，經濟情況尚稱良好；台商約 80 戶，大都從事進出口貿易與餐飲業；近年來中國大陸移民至少有 5 萬人，且持續增加中。

（2）當地台商經營與投資概況

秘魯為台灣在中南美洲地區第 4 大貿易伙伴，僅次於巴西、智利及墨西哥，根據台灣海關資料，因受全球金融危機影響，2009 年秘魯出口至台灣金額為 3 億 2,400 萬美元，較上年減少約 45%，自台灣進口 2 億 70 萬美元，下滑近 18%，雙邊貿易額為 5 億 2,470 萬美元。唯因上半年第四季全球景氣復甦，雙邊貿易已開始回升，今年台秘雙邊貿易可望止跌回升。

台灣對秘魯投資總金額約 3,600 萬美元，主要投資行業計有：貿易業（舊汽車引擎及零配件、機車、電器、工業用縫紉機及零配件、汽車零配件、資訊產品、玩具、禮品、自行車、海產加工、塑膠機械等）、服務業與地產開發等，主要集中在利馬地區。

而台商近年來對秘魯的經濟亦發揮極大影響。台商主要集中於利馬地區，少數在 Trujillo、Arequipa、Tacna 等地，多半從事貿易、運輸器材及其零配件、資訊服務業、休閒娛樂業、通訊服務業、地產開發及商業等，並成立「秘魯台灣商會」組織，與積極參與「中南美洲台灣商會聯合總會」，服務秘魯及其他中南美洲各地的台商。而我國政府亦在秘魯設置秘魯台北經濟文化辦事處，經常配合經濟部相關單位協助台商來秘魯投資或是尋求商機。

目前秘魯的華僑社團有秘魯台灣商會、秘魯華僑總會、秘魯台灣國合之友會、介休中華會館等。秘魯台灣商會的前身是台北旅秘僑商聯誼會，成立於 1983 年，其間休會多年，於 1995 年始復會，1996 年 5 月 5 日改名為秘魯台灣商會，並在僑委會正式註冊，同時加入中南美洲台灣商會總會，成為中南美洲台灣商會總會創會會員國之一。秘魯華僑總會在旅秘的僑團中負責辦理我國雙十國慶、元旦、華僑節、春節，以及相關華人傳統節日的慶典，目前會員多數以粵語溝通。「秘魯台灣國合之友會」於 1996 年成立，經過 10 餘年的運作，現在包括短期參訓及二年碩士班獎學金受獎生約有 40 名成員，會員均為台商。座落於利馬近郊 Callao 市中央市場旁的介休中華會館，從民國 19 年開設以來，就在秘魯當地僑界扮演重要的角色，它是初來乍到秘魯華人的避風港，也是僑胞聯誼聚會的好場所，它亦是傳承百年樹人教育事業的學校。

至於華文教育，台商的首選當為中華三民聯校，中華三民聯校成立於 1924 年，為美洲第一所中文學校，辦學成果良好，申請入學的學生人數每年不斷增加。此外還有孔夫子學校，孔夫子學校為中華三民聯校分校，位於利馬近郊，校譽良好。這兩所學校學業成績優秀的畢業生可直接進入秘魯知名大學就讀。

4. 小結

受惠於全球對原物料需求孔急，天然資源豐富的秘魯即便去年金融海嘯肆虐全球之際，仍有 0.9% 的經濟成長率。甚至連世界銀行與一些國際信評組織均看好秘魯的潛力，唯投資

秘魯時，仍須留意國際貨幣基金 (IMF) 提醒拉美國家金融市場的迅速反彈，可能會引發新一輪的泡沫，而失業率偏高亦是隱憂，故投資前還是要謹慎評估。

此外，由於秘魯是拉丁美洲華僑華人人數最多、移民歷史最悠久的國家，華人華僑已活躍在秘魯社會的各行各業，並有優異的表現，擔任過或者正在擔任部長會議主席、部長、副部長、國會主席、議員、總審計長等要職的人不在少數，又加上當地友我僑團活躍，且有秘魯台北經濟文化辦事處的官方協助，相信可以獲得較為詳細的資料來評估投資風險，因此面對秘魯龐大的潛在商機，相信台商必能針對複雜且高度之風險問題詳加評估，並且做出明智的決策。

（十七）墨西哥（United Mexican States）

1. 總體經濟情勢分析

2009 年墨西哥受金融危機及 H1N1 之影響，經濟成長率衰退 6.5%，係拉丁美洲國家及 OECD 會員國中受影響最大者。2009 年墨西哥除經濟成長率大幅下跌外，觀光業下降 6.6%，失業人口增加至約 290 萬人，失業率亦屢創歷史新高；民間消費亦減少 7.3%，人民消費信心下跌，購買力下降。2009 年墨政府採取一連串對抗經濟危機之措施，重要者包括降低天然瓦斯費用 10%、凍漲石油價格、降低電費 9% -20%，並投資公共工程 6,000 億披索（1 美元約兌換 12.70 披索）。2009 年下旬政府通過 2010 年財稅改革計畫，希望能增加 2010 年稅收，12 月份石油調漲二次，違反年初石油凍漲之措施，這是 2010 年增加稅收計畫之調整措施，而接著電費、水費、地鐵費及油費等將陸續調漲，此外，銷售之附加稅（IVA）自 2010 年起增加 1%（由原 15% 增加至 16%），營利事業所得稅 ISR 之最高稅率增加 2%（由原 28% 增加至 30%）。

儘管墨西哥 2009 年的經濟成長率衰退 6.5%，但因 NAFTA 與地緣相近的因素，美國向來就是墨西哥的最大貿易夥伴，所以美國 2009 年經濟緩步復甦時，連帶也緩和 2009 年上半年疫情與金融危機對墨西哥的衝擊。故世界經濟論壇（WEF）所公布的全球競爭力排名，2009 年墨西哥依然與前一年一樣，維持在排名為第 60 名。

墨西哥的國土面積有 1,958,021 平方公里，約為台灣的 54 倍大，人口有 111,211,789 人。墨西哥產值最高的前 3 大產業是石油、汽車相關產業、電子電腦相關產業。根據墨西哥保稅出口產業公會之官方雜誌 MEXICO NOW 所引用的國際統計資料顯示，全球前 20 大 EMS 廠均於墨西哥設廠投資，外商投資墨國之原因仍以世界最大市場美國及墨國關稅保護國內廣大市場為主要考量，而美商則以赴墨設廠回銷以降低勞工成本為主，或攻占墨國零售市場。

在匯率方面，墨西哥披索兌美元的匯率波動甚大，一度從 10 比 1 貶至 15 比 1，重貶 5 成，後又因國際貨幣基金 (IMF) 通過對墨 470 億美元貸款案，墨西哥披索最高回升到 12.8 披索兌 1 美元。因此，台商出口至墨西哥應特別注意匯兌風險。最後，在與我國雙邊貿易關係方面，儘管我國外貿協會在 2009 年成功地力邀墨西哥網路通訊業者與螺絲進口商來台訪問，並獲得大量訂單，但因墨西哥本身在 2009 年的經濟飽受衝擊，購買力大減，故我國與墨西

哥雙邊貿易關係在 2009 年趨緩，根據墨國經濟部資料顯示 2008 年我國產品出口至墨國總額約達 18.55 億美元，2009 年我國產品出口至墨國總額則下降至約 10.97 億美元，因此墨西哥對我國的貿易依賴度由 0.6% 下降至 0.47%。

表 2-3-22 墨西哥基本資料表與總體經濟指標

自然人文概況			
正式名稱	墨西哥合眾國 (United Mexican States, 簡稱 Mexico)		
地理位置	位於中美洲，東臨加勒比海 (Caribbean Sea) 及墨西哥灣 (Gulf of Mexico)，北與美國 (U.S.) 相接，南接貝里斯 (Belize) 及瓜地馬拉 (Guatemala)		
氣候	由熱帶到沙漠氣候都有		
政治體制	合眾國，總統制，總統任期六年		
執政黨及現任總統 / 總理	國家行動黨 / 卡德隆總統 (Felipe Calderon Hinojosa)，任期至 2012 年 12 月 1 日。		
語言	西班牙語 (Spanish)		
首都及重要城市	首都為墨西哥 (Mexico)，其他重要城市包括瓜達拉哈拉 (Guadalajara)，維拉克魯斯 (Veracruz)，蒙德里 (Monterrey)，Leon, Tijuana, Puebla, Cancun, Manzanillo		
主要國際機場	Belfast (BFS)、Birmingham (BHX)、East Midland、Edinburgh、GLA Glasgow、London-Gatwick、London-Heathrow、London-Luton、London-Stansted、Manchester		
重要港埠	Belfast、Bristol、Dover、Felixstowe、Harwich、Hull、Liverpool、Plymouth、Portsmouth、Southampton、Thames、Tisbury、Tyne		
天然資源	主要的礦產資源有石油、銀、銅、黃金、鉛、鋅、天然氣、木材		
國土面積 (平方公里)	1,958,201		
人口數 (人, 2009 年)	111,211,789		
人口密度 (人 / 平方公里)	56.8		
華人數 (人, 2009 年)	25,000		
華人所占比例 (%)	0.0225		
台僑人數 (人, 2009 年)	1,500		
台僑所占比例 (%)	0.0013		
經濟概況			
幣制 (貨幣單位)	墨西哥披索 (Mexican Peso, Mex \$)		
匯率 (墨西哥披索兌美元)	1 美元 : 12.6 墨西哥披索 (2009.03) ; 貨幣單位 = 墨西哥披索 (Peso)		
	2007	2008	2009
經濟成長率 (%)	3.3	1.5	-6.5
消費者物價上漲率 (CPI, %)	4.0	5.1	5.3

表 2-3-22 墨西哥基本資料表與總體經濟指標 (續)

失業率 (%)	3.7	4.0	6.2
國內生產毛額 (GDP, 億美元)	10,254.28	10,881.28	8,663.36
平均每人國民所得 (GDP per capita, 美元)	9,692.944	10,199.615	8,040.238
出口值 (億美元)	2719	2914	2297
進口值 (億美元)	2820	3086	2344
貿易餘額 (億美元)	-101	-172	-47
貿易依存度 (%)	54	55	54
主要出口產品	製造業產品、石油及其產品、銀、水果、蔬菜、咖啡、棉花		
主要出口國家	美國、加拿大、德國		
主要進口產品	金屬加工機器、鋼鐵製品、農業機器、電子設備、汽車零組件、汽車修配零件、飛機及其配件		
主要進口國家	美國、中國、日本、南韓		
對我國之出口值 (億美元)	5.93	5.90	3.43
自我國之進口值 (億美元)	15.03	18.55	10.97
對我國之貿易餘額 (億美元)	-9.1	-12.65	-7.54
對我國出口依賴度 (%)	0.2	0.2	0.15
對我國進口依賴度 (%)	0.53	0.6	0.47
對我國之主要出口產品	鐵或非合金鋼之半製品、有線電話或電報器具、積體電路及微組件、鋁廢料、機器零組件、二極體、電晶體及半導體裝置、鐵廢料、自動資料處理機、鹽、非供人類食用之肉、雜碎、魚、甲殼類、軟體動物粉及油渣		
自我國之主要進口產品	電音響或視覺信號器具、鐵或非合金鋼扁軋製品、傳輸接收器具之零件、合成纖維絲紗梭織物、機器零件及附件、印刷電路、鋼鐵製螺絲螺帽、機動車輛零件及附件、二極體、電晶體及半導體裝置、車輛零組件		
外匯存底 (億美元) 09 年的數值含黃金	871	953	897.4
全球競爭力排名 (投資環境評比)	60 (48)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

墨西哥產值最高的前三大產業是石油、汽車相關產業、電子電腦相關產業，這三大產業除了石油業以外，汽車相關產業以及電子電腦相關產業是在 1965 年墨國推出保稅加工區

(Maquiladora) 後，所興起的外資產業。有關汽車相關產業，自 1994 年墨國加入 NAFTA 後，歐、美、日等國際主要汽車大廠為爭取北美此一全球最大的汽車市場，紛紛赴墨西哥設立組裝線，展開生產布局。經過多年之努力，墨國目前為全球第 11 大汽車及零組件生產國，汽車相關產業年外銷值 300 億美元以上，堪稱汽車及零組件出口大國。至於電子電腦相關產業，根據墨西哥保稅出口產業公會之官方雜誌 Mexico Now 所引用的國際統計資料顯示，全球前二十大 EMS 廠均於墨西哥設廠投資，其中包含我國電子製造服務業排名全球前十大的鴻海 Foxconn 公司，而我國電子產業中稱霸全球電子業專業設計生產 ODM 市場的廠商，包含華碩、大同、明碁、英業達、精英、達達集團、維冠、緯創、英誌、台達電子等公司均在墨西哥設廠投資。

另外，根據墨西哥 Maquila 資料中心 Maquila Portal 統計，目前 Maquila 工廠計有 2,817 家廠商，總雇用員工 1,191,250 人。另外，墨西哥保稅出口產業公會之官方雜誌 Mexico Now 所引用的國際統計資料顯示，全球前二十大 EMS 廠均於墨西哥設廠投資，其中包含我國電子製造服務業排名全球前十大的鴻海 Foxconn 公司，亦已於墨西哥 Chihuahua 州 Ciudad Juarez 市投資設廠。我國電子產業專業設計生產 ODM 市場前十大廠商，包含華碩、英業達、明碁、光寶、宏碁、微星、台達電子、及英誌等公司均成為墨國政府積極吸引拉攏之對象，其中華碩、大同、明碁、英業達、精英、達達集團、維冠、緯創、英誌、台達電子等公司近年來均已在墨西哥設廠投資。因此墨西哥對我國更多的電子相關產業前來投資寄予厚望，希望藉以增強該國高科技電子產業之發展。然而，近年來中國以低廉的工資與墨西哥競爭，墨西哥與美國之間因 NAFTA 的優勢備受衝擊，已有一些歐美科技大廠轉往中國大陸，這是值得國內電子業者注意的地方。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

華僑移居墨西哥的歷史可以追溯到 16 世紀，儘管佛教文獻《佛國記》記載更早之前就有華人僧侶到墨國傳揚佛法，但正式記載於我國官方的史料者大概是當時清朝駐美公使張蔭桓回報清廷時說：「查墨國記載，明萬曆三年，即西曆 1575 年，曾通中國，歲有風船數艘，販運中國絲綢瓷漆等物至太平洋之亞冀巴略高港（註：即現今墨西哥的 Acapulco），分運西班牙各島。其時墨隸西班牙，中國概名之曰大西洋。」此外，在墨西哥的 Acapulco 港，墨國政府也有建立紀念中國帆船到港碑，碑文中指出中國帆船在 1815 年曾到達此港，足見墨西哥與中國通商的年代很早，很早就有華僑移居墨西哥。在 16 至 19 世紀時，通稱墨西哥與中國間的貿易往來為「絲銀貿易」，這段時間移民墨西哥的華僑多來自廣東中山、四邑（即臺山、新會、開平與恩平等四縣），以及南海等，其後裔多分布在墨西哥市、坦比哥、米市卡利、蒙德里、馬地拉等地區，其中最為華人所津津樂道的是，老僑們將米市卡利從人煙罕至的荒蕪之地，開闢成為農牧之鄉，老僑們在此種植棉花與經營牧場。米市卡利現今是墨西哥通往美國的交通重鎮，也是墨國下加尼福尼亞州的首府。

而 20 世紀初期，一度曾有 4.5 萬華人進入墨西哥，這波移民潮的華人與其後裔多居住在

墨國北部的 Sonora 州與 Sinaloa 州。然而，後來因為華人與墨西哥人在商場上激烈的削價競爭，僑界又常傳出堂鬥，以及部分不肖華僑走私販毒，造成在 1930 年代墨西哥長期的排華運動，所以，有許多華僑離墨回鄉。這波的移民所從事行業別則較多元，並不侷限於農牧，還涉足餐飲業、零售業、機械業、食品加工業等行業。

至於最近一波華人移居墨西哥是由於 NAFTA 的形成，許多前進墨西哥的華人多半是以保稅加工出口產業、個人電腦相關產業、通信電子相關產業、汽車及零組件相關產業為主，華僑們以墨西哥低廉的勞力成本、貼近美國市場之優勢地理位置與便宜的土地成本為考量，在墨西哥設置代工工廠，然後以美國為主要外銷市場，形成美國接訂單，墨西哥生產的華人企業經營型態。這波以來自台灣為主的新僑移民多居住在墨西哥市、美墨邊界的蒂華納，以及米市卡利。根據僑委會的推估，來自台灣為主或是親台的墨西哥華僑人數約為 2 萬 5 千多人，台僑人數約 1 千 5 百人。

(2) 當地台商經營與投資概況

外商來墨投資主要原因仍以接近世界最大市場美國、墨國廣大市場、工資相對低廉及公共工程投資機會等為主。1996 年前，美國、加拿大、西班牙、荷蘭、英國、德國等國積極在墨國境內投資設廠，而亞洲的日本、韓國及台灣亦在 1994 年 NAFTA 成立後，大量在墨國投資，舉凡日本的 Hitachi、Sony、Matsushita、NEC、Panasonic，及韓國三星、大宇、金星、現代及台灣之大同、華碩、精英、年興、美格、緯創、鴻海、台達電等知名企業均在墨國境內投資，主要投資項目為電子及電器產業。根據墨國經濟部統計，1999-2008 年底止外人直接投資墨國金額及 2008 年各國主要投資行業整理如下表 2-3-23、表 2-3-24。

表 2-3-23 墨西哥主要投資國

主要投資國 (登記公司家數)	1999-2008 累計		2007 年單年	
	金額 (百萬美元)	比例%	金額 (百萬美元)	比例%
投資總額	212,084.9	100.0	18,589.3	100.0
美國 (20716)	116,426.0	54.9	8,498.2	45.7
西班牙 (2887)	31,773.7	15.0	2,060.5	11.1
荷蘭 (1242)	22,482.9	10.6	977.6	5.3
加拿大 (2092)	7,355.3	3.5	2,198.5	11.8
英國 (835)	7,284.5	3.4	1,398.0	7.5
德國 (1139)	3,780.6	1.8	256.0	1.4
瑞士 (453)	3,767.5	1.8	326.0	1.8
日本 (347)	1,666.7	0.8	133.2	0.7
新加坡 (75)	778.0	0.4	105.3	0.6
韓國 (1308)	802.4	0.4	331.0	1.8
台灣 (189)	158.5	0.1	-4.8	-0.02
中國 (502)	73.1	0.03	2.5	0.01

資料來源：駐墨經濟組整理自墨國經濟部資料

表 2-3-24 各國投資墨西哥行業之比例

國別	2008 年各國主要投資墨國行業之比例 (%)						
	工業製造	貿易	交通運輸	礦業	營建業	金融服務	其他服務業
美國	50.4	17.7	2.1	0.01	1.0	0.1	23.4
西班牙	4.3	1.1	23.2	0	0.6	10.4	52.9
荷蘭	17.4	8.5	0	41.8	0.3	8.5	21.2
加拿大	6.1	0	0	5.3	81.3	5.9	0.7
英國	1.6	0	0	0	55.2	0.02	39.4
德國	86.9	10.2	0.1	0	0	0	0.7
瑞士	94.4	4.9	0	0	0	0.5	4.9
日本	78.7	13.9	0	0	0	0	0.4
新加坡	100	0	0	0	0	0	0
韓國	62.0	6.3	0	0	31.1	0.6	0
台灣	0	0	0	0	0	100	0
中國	0.4	0.4	0.16	0	0	0	0

資料來源：駐墨經濟組整理自墨國經濟部資料

據經濟部投資業務處統計指出，至去年底止，台商赴墨西哥投資總件數計 189 件，總金額為 1.58 億美元，居所有環太平洋亞洲國家投資墨國第四位，僅次於日本、新加坡、韓國。由於台商甚多已國際化，據悉來墨投資之台商並非資金全部直接來自台灣，因此，實際台商投資金額應該大於墨經濟部統計之金額。重要者有大同、Qisda、美格、鴻海、達達、英業達、緯創、華碩、英誌、寶成、毅嘉、台達電、年興紡織、南緯紡織、California 紡織、環隆電氣、精英電腦等。另友訊科技 D-Link 於 2008 年初在墨國三大城市－墨西哥市、Guadalajara 及 Monterrey 等設立據點，未來將繼續擴點。

投資類別主要為工業製造（電機、電子、電器、電視、紡織）、貿易（食品）、其他服務業（餐廳、技術服務）等。其中進出口商所經營的項目主要包括電腦、文具、鞋材、皮包材料、禮品、雜貨、手錶、手工藝品、汽車零配件及玩具等；另有製造商製造電腦監視器、電腦零組件、電池、牛仔布、針織手套、玩具、電扇、眼鏡、帽子、塑膠餐具等。在美墨邊境之我國電腦或電子大廠以代工生產為主，少數有自創品牌。一般經營狀況不錯，唯墨國進出口稅法規定複雜，勞工生產效率不高，廠商必須特別注意規定並遵守。在墨市台商以經營進口貿易居多，大部分台商已取得當地居留身份，甚多來自南美。目前在墨西哥設廠、規模較大之台商在電子產業方面有：光寶、明基、中強、台達、金寶、英業達、盛達、麗正、憶聲、源興、大同、華碩、緯創、台達電、鈺豐、鴻海、緯創等；在紡織產業方面有年興、台南、南緯等；製鞋業有寶成；玩具業有達達等多家企業。

目前在墨國傳統僑團多因移民墨國很久，多半已經與墨西哥人同化，以至於日漸凋零，目前只剩下華墨中心這個傳統僑團，而該僑團的會員多半已經不會中文，對台商的助益有限。而以台商為主的新興台商會組織包括墨西哥台灣商會聯合會、墨西哥市台灣工商會、墨西哥

下加利福尼亞台灣工商聯誼會、墨西哥華瑞茲市台灣工商會，以及 2005 年 4 月新成立的墨西哥里昂市台灣工商會等。

4. 小結

墨西哥長期倚賴美國市場，由於美國金融及經濟危機，又加上 H1N1 疫情影響，致墨西哥 2009 年經濟成長率負成長 6.5%。為因應全球經濟危機，墨國政府自去年底陸續提出各項振興經濟措施，並提出 5 大項因應計畫，包括支持勞工就業、支持家庭經濟、中小企業、增加基礎建設之投資以促進競爭力及就業、使政府支出更加透明及有效率等共 25 項措施，期盼提振墨國經濟。其中調降工業用電費率、設立 50 億披索信託基金以支持中小企業、提供中小企業技術諮詢、Nacional Financiera 及 Bancomext 等國家銀行增加提供直接融資、國家發展銀行於 2009 年將增加提供直接信貸 26% 以上、2009 年將有超過 300 億披索之公共投資用於基礎建設等措施，藉此提振墨西哥的經濟。

然而，2010 年美墨邊界的大地震，所造成的災情，使得墨西哥在 2009 年以來所做的經濟努力備受打擊，故墨國目前的經濟情勢變得嚴峻，墨國政府應採取正確之財政及貨幣政策以確保總體經濟之穩定，稅務、勞工及能源改革將有助提升墨國競爭力，甚至應該與美國和加拿大重新檢討 NAFTA 的內容，重新找出墨西哥的定位，使 Nafta 的效益能擴及電子與汽車業之外，以改善其經濟情勢。

就台商投資評估而言，墨西哥自 1994 年底發生金融風暴以來，經濟受到重創，1996 年起經濟略為好轉，但民眾貧富不均，且失業人口多，造成社會治安不佳，除了偷竊、搶劫等情事之外，綁架案件偶有所聞，赴墨投資廠商應多注意安全問題。墨國法令繁複多變、勞工法規過於複雜及偏袒勞工，外國投資廠商初赴墨國投資時，常有力不從心之感，無法順利推動投資計畫；事先蒐集各州投資法令等資料將極其重要。若能聘請熟悉墨國法令的律師及會計師，協助處理投資及稅務作業，並多請教當地台商，互相交換瞭解投資經驗及意見，對於推動投資計畫而言，必有所助益。另駐墨代表處經濟組亦可提供協助。

（十八）美國（United States of America）

1. 總體經濟情勢分析

由於 2007 年次級房貸風暴引發的金融風暴重創美國的餘勁尚存，儘管歐巴馬總統上台後，提出了上兆美元的經濟刺激方案來提振美國的經濟，但是美國的經濟復甦力道尚弱，因此世界經濟論壇（WEF）在所公布的 2009 年全球競爭力排名，美國從 2008 年的排名為世界第 1 名滑落 1 名，變成排名第 2 名。而瑞士國際管理學院（IMD）發布的 2010 年世界競爭力排名，在 55 個受評比的經濟體中，美國也從排名第 1 名退步 2 名，變成排名第 2 名。展望 2010 年，美國受到墨西哥灣漏油事件影響，以及歐巴馬增兵阿富汗與推動健保改革，美國經濟復甦之路充滿了不確定性。

根據統計資料，美國 2009 年經濟成長率為 -2.6%，相較於 2008 年的 0%，是由零成

長轉為負成長，是嚴重的經濟警訊。連帶所及，在失業率方面，從 2006 年以來，美國的失業率一路攀升，2009 年失業率攀升至 9.3% 的歷史新高，是 2007 年失業率的兩倍，相較於 2008 年的 5.8%，更是增加了 3.5 個百分點。而美國的物價指數 2008 年的物價上漲率為 3.8%，2009 年竟然出現 -0.3% 的通貨緊縮現象，對於美國而言，這是少見的現象。

美國 2009 年國民生產毛額與平均每人國民所得分別是 142,563.7 億美元與 46,380 美元，較 2008 年的 144,414.2 億美元與 47,392 美元減少。而 2009 年美國國際貿易總額為 2 兆 6,081 億美元，較 2008 年的 3 兆 4,038 億美元減少 23.4%；其中出口值為 1 兆 455 億美元，較 2008 年的 1 兆 2,913 億美元減少近兩成；而 2009 年的進口值為 1 兆 5,605 億美元，較 2008 年的 2 兆 1,124 億美元減少近兩成五。所幸，美國的貿易逆差減少為 5,169 億美元，較 2008 年的 8,221 億美元，減少 37%。

此外，美國目前已完成簽署並實施之自由貿易協定 (FTA)：包括「美以自由貿易協定」、「美加自由貿易協定」、「北美自由貿易協定 (NAFTA)」、「美約自由貿易協定」、「美智自由貿易協定」、「美新自由貿易協定」、「美澳自由貿易協定」、「美摩洛哥自由貿易協定」及「美國與中美洲六國自由貿易協定 (CAFTA)」(註：CAFTA 目前美國與大部分國家已實施，唯與哥斯大黎加 FTA 則因哥國國會尚未批准而尚未實施)、「美國與巴林自由貿易協定」及「美國與阿曼自由貿易協定」等 11 項協定；已完成協議尚待國會核准實施之 FTA 包括：「美國與秘魯自由貿易協定」、「美國與哥倫比亞自由貿易協定」及「美國與巴拿馬自由貿易協定」及「美國與南韓自由貿易協定」。正進行洽談之 FTA：包括泰國及馬來西亞之雙邊 FTA，以及「美洲自由貿易區協定 (FTAA)」等。

在與我國雙邊貿易關係方面，2009 年美國與我國商品貿易總額 417 億 1,100 萬美元，較 2008 年的 571 億 1,800 萬美元減少 27%，其中美國對我出口 181.54 億美元，較 2008 年大幅減少 31.6%，而自我國進口 235.57 億美元，較 2008 年減少 23.5%，美對我國貿易逆差為 53.99 億美元，相較於 2008 年美對我國貿易逆差為 44.64 億美元，2009 年美國對我國貿易逆差擴大。

表 2-3-25 美國基本資料表與總體經濟指標

自然人文概況	
正式名稱	美利堅合眾國 (United States of America, 簡稱 U.S.)
地理位置	位於北美洲，連接北大西洋 (North Atlantic Ocean) 及北太平洋 (North Pacific Ocean)，北連接加拿大 (Canada)，南連接墨西哥 (Mexico)
氣候	大部分地區屬於暖和，但是在夏威夷 (Hawaii) 及佛羅里達 (Florida) 使屬於熱帶氣候，而阿拉斯加 (Alaska) 是屬於北極氣候，在密西西比河 (Mississippi River) 的西部平原雨量稀少，西南大平原 (Great Basin) 是屬於乾旱氣候；在 1、2 月時，西北方冬天的低溫由於洛磯山 (Rocky Mountains) 吹來的風，使的溫度改善一些。
政治體制	國體：聯邦共和；政體：總統制

表 2-3-25 美國基本資料表與總體經濟指標（續）

執政黨及現任總統 / 總理	執政黨：民主黨 總統：歐巴馬（Barack Obama）
語言	英語（English）82.1%，西班牙文（Spanish）10.7%，其他印歐語系（Indo-European）3.8%，亞太語系（Asia and Pacific island）2.7%，其他 0.7%
首都及重要城市	首都為華盛頓（Washington, DC）
主要國際機場	Baltimore Washington International Airport, Boston (Logan) International Airport, Burbank/Glendale/Pasadena Airport, Dallas/Fort Worth International Airport, Denver International Airport, Detroit (Wayne County) Metropolitan Airport, Newark International Airport, Honolulu International Airport, Washington D.C. (Dulles) International Airport, Houston Intercontinental Airport, New York (John F. Kennedy) International Airport, Las Vegas (McCarran) International Airport, Los Angeles International Airport, New York (La Guardia) Airport, Miami International Airport, Orlando International Airport, Minneapolis/ St.Paul International Airport, Oakland International Airport, Ontario Airport, Chicago (O'Hare) International Airport, Portland International Airport, Phoenix (Sky Harbor) International Airport, Pittsburgh International Airport, San Diego International Airport, Seattle/ Tacoma Airport, San Francisco International Airport, San Jose International Airport, Salt Lake City International Airport, Sacramento International Airport
重要港埠	Atlanta, Baltimore, Boston, Brownsville, Camden, Charleston, Chicago, Columbus, Detroit, Elizabeth, Galveston, Gulfport, Honolulu, Houston, Jacksonville, Long Beach, Longview, Los Angeles, Miami, Milwaukee, Mobile, New Orleans, New York, Newark, Norfolk, Oakland, Philadelphia, Portland, Providence, Richmond, Sacramento, San Diego, San Francisco, Savannah, Seattle, Stockton, Tacoma, Tampa, Wilmington,
天然資源	主要的礦產資源有煤、銅、鉛、鋁、磷酸鹽、鈾、鐵礬土、黃金、鐵、水銀、鎳、鹼水、銀、鎢、鋅、石油、天然氣以及木材。美國含有世界 27% 的煤礦保留資源，為第一大煤礦保留國
國土面積（平方公里）	9,826,630
人口數（人，2009 年）	307,212,123
人口密度（人 / 平方公里）	31.26
華人數（人，2009 年）	4,177,862
華人所占比例（%）	1.3599
台僑人數（人，2009 年）	910,433
台僑所占比例（%）	0.2964

表 2-3-25 美國基本資料表與總體經濟指標 (續)

經濟概況			
幣制 (貨幣單位)	美元 (U.S. dollars, US \$)		
	2007	2008	2009
經濟成長率 (%)	1.9	0.0	-2.6
消費者物價上漲 (CPI, %)	2.8	3.8	-0.3
失業率 (%)	4.6	5.8	9.3
國內生產毛額 (GDP, 億美元)	140,776.5	144,414.2	142,563.7
平均每人國民所得 (GDP per capita, 美元)	46,629.69	47,392.75	46,380.91
出口值 (億美元)	11,484.8	12,913.4	10,455.7
進口值 (億美元)	19,678.5	21,124.9	15,625.4
貿易入超 (億美元)	-8,193.7	-8,221.5	-5,169.7
貿易依存度 (%)	22.14	23.57	18.29
主要出口產品	農業產品、工業補給、資本品以及消費品等		
主要出口國家	加拿大、墨西哥、中國大陸、日本、英國、德國		
主要進口產品	農業產品、工業補給、資本品以及消費品等		
主要進口國家	中國大陸、加拿大、墨西哥、日本、德國		
對我國之出口值 (億美元)	265.08	263.26	181.54
自我國之進口值 (億美元)	320.77	307.90	235.52
對我國之貿易餘額 (億美元)	-55.69	-44.65	-53.98
對我國出口依賴度 (%)	2.28	2.02	1.72
對我國進口依賴度 (%)	1.59	1.42	1.51
對我國之主要出口產品	電機與設備及其零件；錄音機及聲音重放機；電視影像、聲音記錄機及重放機；核子反應器、鍋爐、機器及機械用具；及其零件；鋼鐵；光學、照相、電影、計量、檢查、精密、內科或外科儀器及器具，上述物品之零件及附件；穀類；有機化學產品；油料種子及含油質果實；雜項穀粒、種子及果實；工業用或藥用植物；芻草及飼料；塑膠及其製品；雜項化學產品；關稅配額之貨品；礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟；無機化學品；貴金屬；稀土金屬，放射性元素及其同位素之有機及無機化合物；航空器、太空船及其零件；玻璃及玻璃器；天然珍珠或養珠、寶石或次寶石、貴金屬、被覆貴金屬之金屬及其製品；仿首飾；鑄幣；醫藥品；肉及食用雜碎；紙及紙板；紙漿、紙或紙板之製品；鋁及其製品；生皮（毛皮除外）及皮革；食用果實及堅果；柑橘屬果實或甜瓜之外皮；雜項調製食品；肥皂，有機界面活性劑，洗滌劑，潤滑劑，人造蠟，調製蠟，擦光或除垢劑，蠟燭及類似品，塑型用軟膏，牙科用蠟及以石膏為基料之牙科用劑；鐵路及電車道車輛以外之車輛及其零件與附件；棉花		

表 2-3-25 美國基本資料表與總體經濟指標 (續)

自我國之主要進口產品	電機與設備及其零件；錄音機及聲音重放機；電視影像、聲音記錄機及重放機；核子反應器、鍋爐、機器及機械用具；及其零件；鋼鐵製品；鐵路及電車道車輛以外之車輛及其零件與附件；塑膠及其製品；鋼鐵；光學、照相、電影、計量、檢查、精密、內科或外科儀器及器具，上述物品之零件及附件；家具；寢具、褥、褥支持物，軟墊及類似充填家具；未列名之燈具及照明配件；照明標誌，照明名牌及類似品；組合式建築物；玩具、遊戲品與運動用品；及其零件與附件；卑金屬製工具、器具、利器、匙、叉及其零件；橡膠及其製品；針織或鉤針織之衣著及服飾附屬品；雜項卑金屬製品；礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟；有機化學產品；天然珍珠或養珠、寶石或次寶石、貴金屬、被覆貴金屬之金屬及其製品；仿首飾；鑄幣；銅及其製品；船舶及浮動構造體；鋁及其製品；關稅配額之貨品；雜項化學產品；航空器、太空船及其零件；魚類、甲殼類、軟體類及其他水產無脊椎動物；非針織或非鉤針織之衣著及服飾附屬品；玻璃及玻璃器		
外匯存底 (億美元)	457.9	420.7	1,241.76
全球競爭力排名 (投資環境評比)	2 (11)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

以從事行業別來看，代表美國高科技產業的矽谷有 7,000 多家公司，其中有近 3,000 家由華人和印度工程師主持，美國國家科學實驗室中受聘的科學家，有近一半為亞裔，其中又以華人科學家過半。在美國著名的高校中，自然科學系科的主任也有近三分之一為華人，全美 12 萬名著名科學家中華裔占 3 萬，華人留學生居世界各國在美留學生之首，在向全世界開放的科技移民中，華人增長的速度最快、人數最多。進入 21 世紀後，美國華人經濟活動更趨繁盛，發展情況亦頗不同，某些行業的發展甚至左右當地華人社區的動向。以下就華人地產業、銀行業、餐飲業、旅館業、零售業及科技業作一說明：

(1) 地產業

就華人地產業發展情況而言，以美國洛杉磯華人地產業最為發達，早期華人聚集的蒙市即成為華人地產商矚目的熱門地區，華人地產商家數與其在洛杉磯地區華人地產業中日益吃重的比例，至 2006 年矽谷華人地產相關公司已高達 352 家，比例達洛杉磯華人地產業的 84%。

(2) 銀行業

1980 年代是華人銀行在美國發展最快進展的時期，較著名的有「萬國通商銀行」(General

Bank of Commerce)、「中興銀行」(Standard Bank)、「匯通銀行」(United National Bank)。時至今日，光是執美國華人銀行業牛耳的「華美銀行」(EastWest Bank)，其資產總額已超過百億美元，全美各地分行數超過 50 家。

(3) 餐飲業

餐飲業一直是美國華人高度集中的產業，華人餐館快速發展，對許多華人移民而言，亦具有相當深遠的意義。然而，美國華人餐飲業發展看似一帆風順，其中卻也不乏困頓之處。2006 年的「米糕法案」及 2006 年對華人糕餅業頗有影響的「月餅法案」等，都說明美國官方在衛生方面的認定標準，造成華人餐館或飲食業經營困擾。

(4) 旅館業

根據「南加州台灣旅館同業公業」估計，2006 年美國南加州是華人旅館業發展程度最高的地區，已超過 1,000 家以上。但不同於過去的是，現今華人旅館業的分布不再像過去集中於某些南加州地區，而是更廣泛的分布各地。

(5) 零售業

陳河源的「大華超市」是華人零售業中最著名的案例之一。第 1 家大華超市於 1984 年在橙縣西敏市創立，該超市占地 16,000 平方呎，主要販賣傳統亞洲食品。大華超市最先於南加州地區發揮影響力，之後在市場競爭激烈情況下，往北加州、華盛頓州等地發展，並取得豐碩成果。至 2006 年，大華超市計有 14 家超市位於南加州，8 家位於北加州，西雅圖有 2 家，另有 4 家盟店，每年以 8% 成長率穩定成長。

(6) 科技業

在美國，科技業是美國華人近年成長最迅速行業之一，主要分布地區有美東地區、北加州矽谷、南加州洛杉磯地區等。其中矽谷華人科技業中創業或參與者多為台、港移民或留學生。很多華人新移民擁有高等教育學位，且從事科技相關產業，如電腦業。他們所希望的是一份有發展空間的高科技工作，薪水不一定很高，也不介意規模較小的公司，但一定要有股權，一旦所在工作的公司順利上市，擁有的股票價格將會大升，成就一批新富翁。雅虎的楊致遠，憑公司上市成功賺取 30 億美元的財富，正是這些新美國夢者的典型偶像。

除上述六大行業，美國華人中還有一個特點，就是「股票一族」特別多。10 年前，美國嘉信理財證券公司看準華人移民日益增多的商機，在紐約城開設分公司，至今在華人股票投資者身上吸納資金高達 170 億美元，近年又開設華文交易網站，擴大為華人社區服務的業務。

據估計，美國華人社會中可用於投資的資金達 2,000 億美元。嘉信理財的華人客戶平均年收入為 9 萬美元，比非華人客戶的平均年收入要高。華人上網族中有 1/2 擁有股票，而這些投資者的交易有 70% 在網上進行，可見他們投資水準相當高。總括來看，美國的華人經濟經過多年發展積累，資金已經相當雄厚，潛力十分巨大，如果成功轉型升級，對美國經濟、對世界經濟都將是一個不小的貢獻。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

華人來到美國的最早紀錄是 1785 年有三名華僑海員最先到美國。據美國移民署的官方

記錄，1820年起有華人移民到美國。1847年中國第一批留學生容闈等三人到達美國留學。華僑移民的第一波高潮是在1848年加州發現金礦，出現華人來美淘金熱潮才開始。1849年和1850年，赴美國西岸的華僑分別為325人和450人，在1851年則為2,716人。當時移民至美國的華僑大部分為廣東珠江三角洲的勞動人民，特別是四邑人。爾後，因美國較為開放的外來移民政策，造就美國成為華僑移民人口最多的國家。

根據我國僑委會2009年僑務統計年報資料，全美洲約有736萬多的華人，其中來自台灣的台僑約有109萬多人。在整個美洲中，居住於美國的華人總數最多，達425萬餘人最多，占美洲華人總數的57.8%，其中台僑約為88萬餘人。而華人多以美國東西兩岸與美國中部的工業大城最受青睞。一般而言，像美國東岸的城市（如紐約）與中、西部像芝加哥這種大城，其中國城（China Town）的發源都很早，所以多半是老僑居住，而華人從事的產業則為三刀（菜刀、剪刀、剃刀）相關產業與零售業居多。而美國西岸一些新興城市，如矽谷，當地華人所從事的產業則是金融業、地產業、科技業（特別是3C產業與軟體業）與零售業（如超市經營）。其中聚集於加州、紐約地區的華人最多，占全美華人人數之半。

據我國經濟部投審會之統計資料顯示（表2-3-26），截至2010年7月止，累計我國對美國投資案件5,025件，投資金額121億2,123萬美元。2009年投資案件49件，投資金額11億美元，較2008年增加178.5%。

表 2-3-26 我國歷年在美國投資統計

年 / 月	件數	投資金額（百萬美元）
1952-1993	605	2,314
1994	70	144
1995	97	248
1996	174	271
1997	335	547
1998	401	599
1999	345	445
2000	801	862
2001	742	1,093
2002	449	578
2003	229	467
2004	267	557
2005	155	315
2006	127	485
2007	94	1,346
2008	67	400
2009	49	1,114
2010(1-7)	18	338

資料來源：經濟部投審會、中華民國國外投資統計月報（99年7月）

(2) 當地台商經營與投資概況

由於台僑散居美國 50 州，而美國 50 州都各有其資源與重點工業，所以儘管華人所從事的行業大致可歸為地產業、銀行業、餐飲業、旅館業、零售業及科技業這六大類，但是台僑在各州所從事的行業仍然略有不同，以下就將美國分州來說明華僑與台僑的發展。

A. 阿拉巴馬州 (Alabama)

我國在阿州投資企業主要有，①樺成實業股份有限公司；②車王電子股份有限公司；③ Pacific Gulf Products, Inc.；④台灣水泥集團於 1995 年購併 Continental Carbon Corp. 生產碳煙；⑤ ERC 公司設立於亨城從事國防航太工業之測試；⑥禾翔公司於 1994 年在亨城設立 Alpha Telecom Inc. 經銷通信設備。

2008 年阿州出口總額為 158 億 4,571 萬美元，其中最大出口國為德國，其次為加拿大、墨西哥、中國、日本。2008 年該州出口至我國的金額是 1 億 3,781 萬美元。主要銷我產品有，機械產品 31.5%、農產品 20.8%、化學製品 18.4%、紙類產品 8.4%、塑膠製品 4.1%。

B. 阿拉斯加州 (Alaska)

外人投資對阿拉斯加州經濟有相當貢獻，主要投資者為英國石油公司，其次為加拿大與日本在海產業、採礦及旅遊業的投資。台商在阿拉斯加州的知名企業有華航、長榮航空、建華銀行與中國石油。2008 年阿拉斯加州出口總額為 35.69 億美元，其中最大出口國為日本，其次為中國、加拿大、南韓與德國，2008 年台灣為阿州第 7 大出口市場。

C. 亞利桑納州 (Arizona)

2008 年全州生產總值 2,102 億萬美元，比上一年成長 -0.6%，2008 年亞利桑那州出口金額為 198 億美元，主要的出口產品有電腦及電機產品、交通設備、電子設備、機械、礦產與黃金，主要的出口國家為墨西哥、加拿大、中國大陸、新加坡、英國等，台灣為亞利桑那州第 8 大出口國，唯成長率為 51.5%，已連續第 2 年具 50% 以上成長率。出口貿易額僅為 5 億 7,698 萬美元，主要銷我產品為電腦及電機產品、機械、化學品、電子設備器材、交通設備等。

我國在該州投資之廠商約計二百餘家，大部分均從事電子零組件、電話傳呼機、電腦、財務金融管理、房地產及餐館等行業，台商的主要聚集在鳳凰城與吐桑兩地。為加強台商間之連繫與交流，鳳凰城大都會區之台灣商會已於 1997 年 12 月間正式成立，目前該會台商會員總數有 75 家。吐桑 (Tucson) 的台商多為大型電子加工廠，該等工廠主要係將加工廠設備設於美、墨邊境，以利用墨國充沛且低廉之勞力市場。

D. 阿肯色州 (Arkansas)

該州 2008 年平均國民年所得為 3 萬 1,266 美元，全州生產毛額為 983 億 3,100 萬美元。阿州主要產業為製造業，包括化學品、食品、木材等，2008 年該州的總出口金額為 57.78 億美元，主要出口產品為運輸設備、化學產品、食品、電力以外機械、農產品、裝配金屬製品、基本金屬製造、電機設備/家電/零組件。主要出口國家為加拿大、墨西哥、中國大陸、瑞士、日本、英國、巴西、義大利、比利時、沙烏地阿拉伯、法國。台灣為阿肯色州第 19 大出口市場。

美國台塑 (Formosa Plastic USA) 所屬 J-M Manufacturing Company 在阿肯色州 Magnolia 市投資設立生產 PE pipe 廠。另我石化界前輩趙廷箴先生投資之 Westlake 公司所屬 North

American Pipe Corporation，1994年併購在阿肯色州 Van Buren 的一 PVC pipe 廠。

E. 加州 (California)

2008年加州總生產毛額為1兆5461億美元，占美國總生產毛額之13.4%。2008年加州總出口金額為1,448億美元，僅次於德州，為全美第二大出口州，前六名主要出口國分別為墨西哥、加拿大、日本、中國大陸、南韓及台灣。主要出口項目為電腦電子產品、機械、運輸設備、化學品、農產品及食品等。

加州首府為沙加緬度 (Sacramento)，位於加州舊金山市東北方87英里。加州總人口約為3,655萬人，占美國總人口12.2%，其中西裔人口占28.4%，亞裔人口占10.4%，黑人占7%，印第安人占0.6%，白人則占53.6%。在加州地區，台灣僑民主要聚集在北加州和 Santa Clara 和 Alameda 二郡及南加州的洛杉磯郡 (Los Angeles county) 和橙郡 (Orange county) 二郡。尤其是後者，人數已超過五萬，所占比率也達71.3%。

我國廠商在加州投資設廠、建立分支機構、辦事處之家數約有1,400家，居全美各州之首，主要分布在舊金山、矽谷、洛杉磯、爾灣、聖地牙哥等地。一般而言，我國廠商設於北加州之分支機構多以科技業與創投業為主；設於南加州之分支機構除亦具研發功能外，又以發貨倉庫及貿易批發為主，因南加州有2個全美最重要港口：洛杉磯港及長堤港，腹地廣大及具有良好的交通運輸網路。然而，自從雷曼兄弟事件後，加州的矽谷科技業與創投業飽受衝擊，許多人因而失業，當然許多華僑也受到波及。

若以投資行業分析，以從事電腦及其相關行業約460家最多，其他行業包括電子及電氣業150家，貿易業75家，旅館業57家，廣告及電腦軟體及管理顧問服務業47家，生技45家，投資顧問業（包括分公司）35家，成衣製造業26家，珠寶業25家，印刷出版業25家，航運服務業25家，化學20家，家具業19家，皮類、鞋類及塑、橡膠業18家，機器設備、工具機及食品加工機器業15家，銀行14家（我國資金投資設在加州之總行及分行總計約90家），金融服務（抵押貸款）及保險業15家，食品加工業15家，一般雜貨批發零售業15家，電訊傳播12家，運輸設備業8家。

我國著名廠商如台積電、聯電、鴻海、宏碁、明基、大眾電腦、中華電信、神通電腦、技嘉科技、大同公司、環隆電氣、台達電子、致茂電子、生達製藥、台灣浩鼎生技、友力資訊、長榮海運、長榮航空、陽明海運、萬海海運、統一、味全、台灣銀行、第一銀行、華南銀行、土地銀行、玉山銀行、大成不銹鋼、天仁茗茶等均在加州設有分公司。

F. 科羅拉多州 (Colorado)

科羅拉多州2008年生產總額為2,030億美元，比上一年成長2.9%，平均個人所得為41,102美元，全美排名第10，成長率為0.9%。2008年出口金額為77億美元，成長率為4.76%，主要出口產品為電腦暨電機產品、食品、機械、化學品、雜項製造品等，主要出口國家為加拿大、墨西哥、中國大陸、日本、荷蘭、台灣等國家。2007年出口至台灣金額為3億2907萬美元，衰退53.4%，肇因於科州電腦暨電機產品出口至台灣金額，自2006年時之高峰跌落，減少60.9%，唯台灣仍為科州第5大出口國。主要出口至台灣的產品為電腦暨電機產品、食品、機械產品、廢棄物品、橡膠產品等。

華人在當地的企業較知名的有，①王義行先生投資經營的 Premier Bank 銀行；② Progressive Expert Consulting, Inc.；③ Pacific Western Technologies, Ltd.。當地的僑團有科羅拉多州中華會館。

G. 康乃狄克州 (Connecticut)

康乃狄克州 2008 年州生產總額約為 2,041 億美元，平均個人所得為 56,248 美元。2008 年康州出口總額為 122.38 億美元，主要出口國為加拿大、法國、德國、墨西哥、英國。我國為康州第 22 大出口市場，主要出口項目為渦輪噴射引擎、檢查半導體晶圓或裝置光學儀器、熔絲斷路器裝置、飛機或直昇機之機身與零件、進口維修運出口機械設備、化妝品、薄膜電晶體式液晶顯示之顯示裝置、軋管機、半導體晶圓加工用旋轉乾燥機、聚苯乙烯初級狀態。康州對台出口大幅衰退主要因為半導體檢測設備與飛機零件出口減少所致。受到全美經濟衰退影響，康州 2009 年財政赤字預計將高達 10 億美元，2010-2011 年財政年度也預估將有 7.95 億美元，康州計畫將著重於投資教育儲備優秀人才，發展基礎工程，穩定房事等策略，在經濟衰退的趨勢中站穩腳步，進而振興經濟。

在康州投資之外商主要來源國依序為：荷蘭、英國、德國、法國、瑞士等。外商共僱用員工 10 萬 900 名，其中 27% 從事製造業。台商在康州設立投資據點之廠商共約 40 餘家，主要以電子業、金融服務業、電腦業、生化製藥研發為主。主要投資台商有宏大創業投資公司、PC Warehouse (電腦業)、KT International (電腦應用軟體)、China Partners Inc. (金融投資公司)、Sun Farm Corp. (新藥研發)。

康州華裔人數約數千名，分布零散，唯大部分集中於大都市，尚無明顯之中國城、唐人街出現，老僑經營商業仍以傳統之餐飲業為主，唯甚多之華裔專業人士在美國大公司任職，其他僑商行業包括貿易、批發零售、雜貨、電腦零售及修理服務、房地產買賣仲介等傳統行業。康州資訊工業、金屬製造、航太、運輸、電子、電腦、造船、國防工業、生物科技、醫藥化學、工具機及儀器設備產業發達，另大型金融及保險業則集中於 Stamford、Greenwich、New Heaven 等。

H. 德拉瓦州 (Delaware)

2008 年德拉瓦州全州生產總額為 618 億美元，平均國民所得為 56,401 美元，出口總金額約為 49 億美元。台灣為德拉瓦州第 6 大出口市場，在亞洲為僅次於日本與中國大陸之消費國。德拉瓦州對台出口產品包括機械、化學產品、電腦及電子產品、基本金屬、塑膠與橡膠。我國對德拉瓦州出口產品項目為機器、化學品、科學及測量儀器、橡膠及塑膠品等。

依據經濟部投審會之資料，於德拉瓦州登記成立公司之我國企業計有：南亞、台塑、台化、毅凱科技、佳佳科技、德和創業投資、東元電機、台達電子、聯美、國喬石化、台灣慧智、東億投資、上威中加投資、中環、台南紡織、高智資訊、南聯國貿、陽明海運及英業達、網際德新投資、百訊光電科技及富仁投資等多家公司。

唯據瞭解，除台塑等少數幾家公司以外，多數均係基於稅賦之考量而設籍於德拉瓦州，實際之投資活動則於其他各州進行。其中台塑位於該州之 PVC 廠為該公司於 1981 年購自美商 Staffauer Chemical，其所生產之乳化 PVC 粉，年產能約 54,000 公噸，為美國最大之乳化

PVC 粉工廠，占全美 26% 之市場。另州政府為吸引美國或各國企業前來設立登記公司，基於隱密性之考量，並未彙編公布各國在本州投資情形之相關資料。

I. 佛羅里達州 (Florida)

2008 年佛羅里達州全州生產總額為 6,034.62 億美元，平均國民所得為 39,070 美元，出口總金額約為 542.72 億美元。主要出口產品為電腦及電子產品 23.7%、運輸設備 16.5%、化學製品 14.2%、製造機械 11.8%、雜項製造業產品 5.1%。主要出口國家為巴西、委內瑞拉、加拿大、墨西哥及哥倫比亞。該州 2008 年出口至我國的金額為 2 億 3,476 萬美元。

台商在佛州投資集中在邁阿密地區，主要從事對拉丁美洲貿易事業，其中電腦及相關業者為數較多，並有多家台商在佛州中部奧蘭多市及天柏市從事旅館經營及房地產仲介等。佛州邁阿密係中南美洲交通樞紐，海空運便捷，所以成為中南美商尋找貨源，辦理個人採購及渡假觀光區。我國投資廠商達 100 家以上，明基及宏碁電腦公司之拉丁美洲總部即設在邁阿密，其他台商以從事貿易業為主，所經營產品種類眾多，除個人電腦及零組件為最多外，尚有經營仿首飾、手工具、太陽眼鏡、遊艇、旅行箱、家具、鞋類、禮品、成衣、電扇、機車及汽車零組件及旅行箱等各式產品。

J. 喬治亞州 (Georgia)

台商在喬州投資以經營貿易、零售倉儲、服務業等較多，如電腦、運輸、汽車零配件、家具、木材、電子、珠寶、旅遊、不動產等，主要廠商包括，①中華、長榮航空公司；②長榮及陽明海運；③大同公司及聲寶公司；④味全公司；⑤正新橡膠公司、華豐橡膠公司、帝寶及堤維西；⑥彩映公司；⑦台塑企業所屬 J-M Manufacturing Inc.；⑧國際銀行；⑨ KS Group。

2008 年喬州生產毛額為 3,965 億 400 萬美元，平均州民所得為 33,975 美元，出口總額為 275 億美元，主要出口國為加拿大、中國、墨西哥、日本、英國。2008 年出口至我國的金額是 9 億 7,695 萬美元。主要銷我產品，機械產品 58%、化學品 19.4%、農產品 7.9%、主要金屬產品 2.6%、紙類產品等 2.2%。

K. 夏威夷州 (Hawaii)

2008 年夏威夷州生產毛額為 497 億 8,200 萬美元，平均州民所得為 38,644 美元。該州主要以觀光業與貿易業為主，大部分的物資由美國加州來補給。

依據夏州統計，我國人在夏州之總投資額近 1 億美元，係第八大外人投資國，次於日、澳、港、加、英、印尼、中國大陸。國人投資主要係在於不動產與餐飲業為主。我國投資廠商為松鶴公司、華航假日酒店、Alana Hotel、Hilton Waikoloa Hotel、Aloha Tower、華航、長榮等。中國信託公司在 Big Island 投資 Waikaloa Hilton Hotel 休閒旅館。

L. 愛達荷州 (Idaho)

2008 年愛州生產毛額為 455 億 4,700 萬美元，平均州民所得為 29,890 美元出口總額約為 50 億美元，主要出口國為新加坡、加拿大、中國大陸、台灣、日本，2008 年台灣為愛州第 4 大出口市場。

據愛州商務廳表示，我國目前尚無廠商在該州投資。可投資產業型態或產品項目：製造

業、旅遊業、食品業、木材業及礦業較具發展潛力。我國業者可考慮赴該州設立食品加工據點。可供引進技術合作項目或在當地技術合作項目：製造業、旅遊業、食品業、木材業及礦業。

M. 伊利諾州 (Illinois)

2008 年伊州生產毛額為 6,336 億 9,700 萬美元，平均州民所得為 42,397 美元，出口總額為 534 億美元，主要出口國為加拿大、墨西哥、中國、澳洲、日本、德國、巴西、荷蘭、英國及比利時。

伊州主要的貿易夥伴為加拿大、墨西哥、德國、澳洲、英國、日本。我國企業在本州投資者約 100 家，較知名者有台塑、華航、長榮、陽明海運、中國國際商銀、Global Union Industrial Corp.、長傑汽車電子公司、上銀科技等公司。芝加哥市北郊及南郊各有北華埠及中國城。大芝加哥台商組織有大芝加哥台美商會，會員約 120 餘家，大多都從事貿易及貨運業。

N. 印第安那州 (Indiana)

2008 年印州生產毛額為 2,548 億 6,100 萬美元，平均州民所得為 34,103 美元，出口總額為 265 億美元，印州主要的貿易夥伴為加拿大、墨西哥、英國、法國、日本、德國、中國大陸。

我國企業在本州投資有凱眾瓷磚公司在 Bloomfield 設立瓷磚製造廠，鴻海子公司，Q-Edge 設在 Plainfield，從事電子產品的組裝。由華裔所組成的 Talemon 公司為一家電訊及科技服務公司，僑商人數不多。

O. 愛荷華州 (Iowa)

2008 年愛州生產毛額為 1,357 億 200 萬美元，平均州民所得為 36,680 美元，出口總額約為 121 億美元，愛州主要的貿易夥伴為加拿大、墨西哥、日本、英國、法國、巴西、德國、中國大陸。

愛州華僑人數不多，大都以從事食品加工及餐飲業為主，分散各處。我商在愛州有 Bellevue Manufacturer、S/G 實業有限公司 Chi Cheng Chicago Inc.。寶島公司 (Formosa Food) 於 Hull 市設有工廠，生產豬肉乾、香腸及肉鬆等食品。

P. 堪薩斯州 (Kansas)

2008 年堪州生產毛額為 1,227 億 3,100 萬美元，平均州民所得為 37,978 美元，出口總額約為 125 億美元，堪州主要的貿易夥伴為加拿大、墨西哥、日本、德國、英國、中國大陸、巴西、伊拉克、澳洲、南非、法國、台灣 (台灣為堪州第 16 大出口市場) 等。

為積極吸引外來投資，堪州州政府在中國大陸、歐洲、墨西哥與日本設有海外辦事處，推廣並協助外人前來堪州投資事宜。堪州有近百家由全球知名企業設立之分支據點，包括 Philips、Boehringer Ingelheim、Bayer、Gunze、Bombardier 等跨國公司，且家數持續增長中。至於當地較知名的台商則是堪州 Garmin Co. 與立國機電股份有限公司投資 Freser Co.。

Q. 肯塔基州 (Kentucky)

2008 年肯塔基州生產毛額為 1,269 億 6,700 萬美元，平均州民所得為 31,826 美元，出口總額約為 191 億美元，肯州主要的貿易國是加拿大、墨西哥、日本、英國等。主要外銷產品，運輸設備 39.3%、化學品 17.9%、製造機械 8.5%、電腦及電子產品 8.3%、鑄造金屬品 3.8%。

我國在肯州投資企業以小型服務業、餐飲為主，數量不多。我國 ASUS Technology Service Inc. 公司於 2001 年獲肯塔基州經濟發展廳（Kentucky Economic Development Finance Authority）審核通過高達 790 萬美元的租稅優惠獎勵。該公司於肯州 Louisville 市投資 550 萬美元設立電腦維修及物料支援中心，計為當地帶來 275 名就業機會。另有我商宏碁公司投資 30 萬美元成立 Acer America，從事維修服務及 Intersteel Inc. 生產建築用鋼鐵製品。

2008 年出口至我國的金額是 4 億 8,168 萬美元。主要銷我產品，機械產品 34.1%、金屬礦產品 30.9%、化學品 12.2%、電腦及電子產品 7.6%、鑄造金屬品 3.9%。

R. 路易斯安那州（Louisiana）

2008 年路州生產毛額為 2,222 億 1,800 萬美元，平均州民所得為 36,271 美元，出口總額約為 419 億美元，路州主要的貿易國是墨西哥、中國大陸、日本、荷蘭、加拿大、埃及、哥倫比亞、南韓、德國、土耳其（台灣為路州第 37 大出口市場）等。

過去 30 年來對鼓勵外人投資不遺餘力，目前全州外國人投資之公司超過 100 家，投資總額在 210 億美元以上，名列全美第九大外人投資之州。我國廠商在路州具有相當規模之投資，台塑、南亞等公司於 1980 年代末期相繼在該州投資石化廠及塑膠廠，使我國成為路州主要外人投資來源國之一，台塑（美國）公司在路州首府 Baton Rouge 生產塑膠 VCM、PVC，南亞（美洲）公司在路州 Batchelor 廠生產軟質膠布供應美國市場，台塑及南亞公司投資約 10 億美元，其他不動產投資約 5,000 萬美元。台商大都集中在紐奧良地區，主要台商組織為紐奧良台灣商會，會員約計 50 人。

S. 緬因州（Maine）

2008 年緬因州生產毛額為 403 億 3,200 萬美元，平均州民所得為 30,637 美元，出口總額約為 30 億美元，緬因州主要的出口國是加拿大、馬來西亞、沙烏地阿拉伯、南韓、中國、日本、比利時、荷蘭、英國、阿酋等，台灣為緬因州第 17 大出口市場。

2008 年緬因州對台出口金額為 2,740 萬美元，較 2007 年下降了 62.9%，在全美各州中名列第 46 位，台灣為緬因州第 17 大出口市場。主要輸台貨品為電腦及電子產品（約 1,728 萬美元，占 63.07%）、紙製品（約 692 萬美元，占 25.28%）、機械 / 非電子產品（約 84 萬美元，占 3.09%）、皮革及類似品（約 55 萬美元，占 2.02%）、初級金屬製造類（約 50 萬美元，占 1.83%）。

緬因州因僻處美國東北角，兼以冬季嚴寒，因而本州華人極少，僅有約有 2,000 名左右，多經營餐飲或為教授、醫生及工程師等專業人士。台商在本州投資約 10 餘家，除 1、2 家從事進出口貿易外，餘皆經營餐廳生意。緬因州具發展潛力之產業有精密機械、電子、生化、環保及觀光旅遊業等。

T. 馬里蘭州（Maryland）

2008 年馬州平均個人所得（Per Capita Personal Income）約 48,091 美元，較 2007 年增加 3.4%。2008 年勞動人口為 3,745,623 人，就業人數為 2,531,830 人，失業率為 4.4%。

目前台商在馬州投資經營之公司規模較大者有，① Evergreen Marine Corp.：海運（長榮）；② Mobil Telesystems Inc.：電子及光學（台揚科技）；③ Information Inc.：電腦系統整合（資

策會)；④ Teletronics International, Inc.：通信(中環公司)；⑤ Elytone Inc.：電子公司(音律電子公司)；⑥ FA International Corp.；⑦ 文氏食品公司。

我國係馬州第六大出口市場，主要出口產品項目包括電子及機械設備、儀器及相關設備、化學產品、紡織廠設備等。馬州政府於 2000 年 2 月在台北設立商務辦事處，推動雙邊貿易與投資業務。

U. 麻薩諸塞州 (Massachusetts)

2008 年麻州生產毛額為 3,124 億 7,600 萬美元，平均州民所得為 48,088 美元，出口總額約為 283 億美元，麻州主要的出口國是加拿大、英國、荷蘭、德國、日本、中國大陸、墨西哥、法國、台灣等，台灣為麻州第 9 大出口市場。

2008 年麻州對台出口金額為 7 億 931 萬美元，在全美各州名列第 9 位，比起 2007 年衰退 30.3%。主要出口項目為電腦及電子產品(約 3 億 2,998 萬美元，占 47%)、機械/非電子產品(約 2 億 5,247 萬美元，占 36%)、化學品(約 5,192 萬美元，占 7%)等。2007 年最大之輸出項目：半導體、光罩等製造設備，2008 年卻掛零。

台商在麻州經營之行業包括環保、電腦、金融、法律、保險、房地產、餐飲等，商家數已逾 300 家以上。本地台商組織包括：新英格蘭大波士頓台灣商會、波克萊台灣商會等，會員數共計約有 200 餘家，其中電腦網路設備與服務公司約 60 家，工程顧問公司 15 家，高科技製造業 33 家，包括半導體設備、電子、電腦零組件、微波通訊、生化材料及半導體製程之表面處理儀、血液分析儀等貿易公司約 40 家，其他金融、法律、醫藥、餐飲服務業等約有 60 家，投資金額約 7 億美元。其中規模較大者為，① Nova Biomedical Corp.；② Linx Communications Inc.；③ MaxGroup；④ Acopia Networks, Inc.；⑤ Mascon, Inc.；⑥ Aurora Imaging Technology Inc.；⑦ 台灣聯電公司(UMC)；⑧ 台灣和信超媒體公司；⑨ 台灣聯發科技公司於 2007 年 9 月收購亞德諾公司(Analog Devices Inc.)之手機部門。

麻州因高科技人才眾多，高等研究之機構亦多，具發展潛力之產業有精密機械、電子、資訊及通訊技術、國防工業、高級材料、建築、生化、航太、環保、奈米科技等。這些產業是值得華僑們在投資時留意的標的。

V. 密西根州 (Michigan)

2008 年密西根州生產毛額為 3,825 億 4,400 萬美元，平均州民所得為 35,299 美元，出口總額約為 449 億美元，密州主要的出口國加拿大、墨西哥、德國、日本、中國、沙烏地阿拉伯、英國、法國等。

根據我國投資審議委員會之資料，目前有台全(美國)有限公司(Taigene Company USA)、Uni-Comgs Inc. 北美公司、CC & T Technologies Inc.、國產汽車公司北美公司在本州投資設有營業據點。本州僑商大多集中在底特律附近，密西根國建會成員多服務於美三大汽車業。台商組織有大底特律台灣商會約 60 家會員及密西根州台灣商會會員約 40 家。

W. 明尼蘇達州 (Minnesota)

2008 年明州生產毛額為 2,628 億 4,700 萬美元，平均州民所得為 42,772 美元，出口總額約為 192 億美元，明州主要的出口產品電腦電子產業、機械製造業、運輸器材、加工食品、

化學製造業、穀類、電子零件、紙製品等。

明州主要的貿易夥伴排名依次為加拿大、愛爾蘭、日本、中國大陸、荷蘭及英國。僑商集中在 St. Paul 及 Minneapolis 兩市，目前我商在明洲約十餘家，以從事運輸服務及塑膠業為主，本州目前尚無台商組織。我國企業在明州有 Universal Talkware Corp.、Optical Solutions Inc.。

X. 密西西比州 (Mississippi)

2008 年密州生產毛額為 917 億 8,200 萬美元，平均州民所得為 29,569 美元，出口總額約為 73 億美元，密州主要的出口國家是加拿大、墨西哥、中國大陸、巴拿馬、直布羅陀、比利時、印度、阿拉伯聯合大公國、巴西、英國（台灣為密州第 46 大出口市場）。

密西西比經濟發展廳 (Mississippi Development Authority) 正式登錄資料中該州並無來自台灣的投資廠商，唯生產有線電視同軸電纜暨無線通訊基地台間功率衰減低的纜線廠商 Trilogy Communication Inc. 部分資金來自台灣，目前該美商積極嘗試拓銷亞洲無線通訊用纜線市場。

Y. 密蘇里州 (Missouri)

2008 年密蘇里州生產毛額為 2,377 億 9,700 萬美元，平均州民所得為 35,228 美元，出口總額約為 128 億美元，密州主要的出口國家是加拿大、墨西哥、南韓、中國大陸、日本、德國、英國、比利時、荷蘭、巴西（台灣為密蘇里州第 21 大出口市場）。為加強對外貿易與吸引外人投資，密蘇里州政府於台灣、中國大陸、墨西哥、日本與英國均設有海外辦事處，協助推廣貿易與投資事宜。約有 280 家跨國企業在密蘇里州內投資並設立分支據點，外商在密州之投資金額約 175 億美元，全州州民約 5,911,605 人，因此外國直接投資 (FDI) 占全州州民平均國民所得中的 2,960 美元。台商主要集中在聖路易市及堪薩斯市，相關台商企業如下表 2-3-27。

表 2-3-27 密蘇里州台商企業

企業	營運範圍
信孚產業公司	該公司投資之 Shinn Fu Co. of America Inc. 從事千斤頂與跑步機之研發與行銷。
Top Innovations	蒸氣式家電製品。
Ariel Premium Supply Inc.	商用贈品貿易。
Promart International Co.	一般貿易。
Baily International Co.	相關產品為麵條、春捲皮等。
台灣日光燈股份有限公司	投資 Devine Lighting Inc. 從事燈具之製造。
Evergreen Marine Corp.	從事海上貨櫃運輸。
AOC International (USA) Ltd.	相關產品為電腦螢幕、掃瞄器。
Lucky International Co.	相關產品為中式食品之配銷。
Tai Shin Foods & Frozen Industrial Company (台鑫食品冷凍公司)	位於密蘇里南部 Springfield 市附近，從事豬隻屠宰暨豬肉分裝冷凍處理。

資料來源：IMF、經濟部國際貿易局、經濟部投資業務處、外交部以及本研究整理

Z. 蒙大拿州 (Montana)

2008 年蒙大拿州生產毛額為 272 億 5,300 萬美元，平均州民所得為 28,170 美元，出口總額約為 14 億美元，蒙州主要的出口國家是加拿大、日本、台灣、南韓、中國大陸。據蒙州商務廳表示，外商在蒙州投資並不多，較大的投資為日本 Komatsu 公司旗下子公司 ASMI (Advanced Silicon Material Incorporated)、英國礦業公司 Rio Tinto 公司旗下子公司 Lucenac 及加拿大 Kazz 公司旗下從事滑雪用具製造之 Identity Snow Board 公司。蒙州台商人數甚少，以經營餐廳為主，尚無重大投資案件。可投資產業型態或產品項目主要以農產品加工為主。

AA. 內布拉斯州 (Nebraska)

2008 年內布拉斯州生產毛額為 832 億 7,300 萬美元，平均州民所得為 37,730 美元，出口總額約為 54 億美元。內布拉斯州主要的貿易夥伴排名順序為加拿大、墨西哥、日本、中國大陸、澳洲。我國企業在此投資不多，僑商多集中於 Omaha 及首都 Lincoln，主要從事餐飲及教職業，目前無華商組織。

AB. 內華達州 (Nevada)

2008 年內華達州全州生產毛額 1,032 億美元，較上一年衰退 0.6%，平均個人所得為 39,687 美元，全美排名第 14 位。2008 年內華達州出口總額為 61 億 1899 萬美元，成長率為 7.09%，主要出口產品為基礎金屬製品、電腦暨電機產品、雜項製造產品、礦產、機械等，主要出口市場有瑞士、加拿大、中國、日本、墨西哥等地，台灣為內華達州第 21 大出口地區，2008 年對台灣的出口貿易額僅為 2,317 萬美元，成長率為 36.9%，主要銷我產品為電腦暨電機產品、金屬製品、機械、礦產及雜項製造產品等，台灣及內華達州間之雙邊貿易尚具相當發展空間。由於內州地處沙漠氣候，華商至該州投資大多以餐飲業、觀光服務業及房地產業為主，目前台商在該州設廠投資且稍具規模之產業有：蔡氏成衣集團、Forum Group Ltd.、易發國際貿易公司、和泰家具等。

AC. 新罕布夏州 (New Hampshire)

2008 年新罕布夏州生產毛額為 505 億 5,300 萬美元，平均州民所得為 38,420 美元，出口總額約為 37 億美元，該州主要的出口國家是加拿大、墨西哥、中國、德國、英國、日本、荷蘭、香港、南非、義大利等，台灣為新罕布夏州第 21 大出口市場。2008 年新罕布夏州對台出口金額為 4,610 萬美元，在全美各州名列第 42 位，但比 2007 年衰退 8.8%。主要出口項目為機械/非電子產品(約 2,219 萬美元，占 48.13%)、電氣設備及零件(約 498 萬美元，占 10.82%)、非金屬礦物產品(約 447 萬美元，占 9.7%)、電腦及電子產品(約 397 萬美元，占 8.6%)。

新州約有 2,000 名華人，早期華人移民以廣東台山人為主，多經營餐飲、雜貨業；1960 年代以後來美定居者，則以教授、醫生及工程師等專業人士為主，近年來大陸新移民大幅增加。台商在本州之投資僅約 10 餘家，主要為電腦服務業及進出口貿易業。Hong Environmental Inc. 則為一家環境工程顧問公司。因人數不多，且距離波士頓不遠，台商皆參加波士頓地區之活動。本州具發展潛力之產業有電腦軟體、環保工業、精密機械、橡膠及塑

膠製品、教育等。

AD. 紐澤西州 (New Jersey)

2008 年紐澤西州出口總額為 356 億美元，主要出口項目為鉑金屬、醫藥製劑、小客車及其他機動車輛、石油及原油除外之油類、貴金屬或被覆貴金屬之廢料。我國為紐澤西州第 16 大出口市場，出口至我國之金額 5 億 2,300 萬美元，主要出口項目為銀、飛機或直昇機之機身與零件、白金、鈀等未鍛造者或粉狀、積體電路、銀等貴金屬製首飾及其配件、坦克車或其他裝甲機動作戰用車輛、檢查半導體晶圓或裝置光學儀器、供照相用顯影劑等化學製品、鐵路機車零件、電子計算器之零件及附件。

紐澤西州華人約有 70,000 餘人，由於該州跨國公司林立，眾多華人均任職於當地跨國公司之各部門。目前台商在紐澤西州設立據點者約有 100 多家，主要以電子、電腦、進出口貿易、及化學工業為主，其中較著名者有台塑公司美國總公司、長榮海運與空運、陽明海運、高林實業公司、三勝製帽、茂迪公司、PC-Wharehouse (電腦業) 等。近年來國內創業者如建功創投、新育創投、及宏通創投等取得紐澤西州高科技公司股權但並不直接參與經營之投資。該州重要之台商會及科技社團包括：紐澤西州台灣商業協會、美東玉山科技協會、台美產業科技協會美東分會、華美化學學會等。

AE. 新墨西哥州 (New Mexico)

2008 年新墨西哥州生產毛額為 613 億 8,500 萬美元，平均州民所得為 30,935 美元，出口總額約為 28 億美元，該州主要的出口國家是中國大陸、馬來西亞、墨西哥、加拿大、菲律賓，2008 年台灣為新州第 15 大出口市場。NAFTA 對新墨西哥州產生多方正面影響，本州地理上的策略位置成為對墨西哥門戶的重要管道，及增加墨西哥和加拿大之間物品運輸的暢流，也吸引了本國及外國廠商的投資青睞。在當地較知名的台商為，① National Auto Parts U.S.A. 在 Albuquerque 市經營汽車零件連鎖店；② Royal Pacific Ltd. 經營國防工業設備進口貿易；③ Haion Caster Industrial Co. Ltd. 經營燈飾進口貿易。

AF. 紐約州 (New York)

2008 年紐約州人口總數 1,949 萬人，占全美人口 6.34%，排名全美第 3。其中白人占 60.5%，黑人占 17.4%，中南美裔占 16.3%，亞裔及其他占 5.8%。紐約市非白人占 48%，華人約 42 萬餘人，人口普查時自填為台灣人有 7,095 人，其中 3,016 人居住在紐約市皇后區。主要宗教信仰為基督教、天主教。25 歲以上人口中，高中及高中以下教育程度占 79.1%；大學及大學以上程度占 27.4%。2008 年紐約州生產毛額為 11,039 億美元，平均州民所得為 48,076 美元，出口總額約為 796 億美元，該州主要的出口國家是加拿大、瑞士、以色列、英國、香港、日本、比利時、德國、中國、法國、墨西哥、印度、阿拉伯聯合大公國、南韓、荷蘭。2008 年紐約州出口總額為 814 萬美元，成長率為 17.4%，我國為紐約州第 17 大出口市場。銷往我國主要產品為：鑄製及軋製成片或成形玻璃、供濕蝕刻顯影去除光阻或清洗半導體晶圓及平板顯示器之器具與零件、銀等貴金屬首飾及配件、黃金條塊片、積體電路、鑄鐵等合金廢料、玻璃封裝機器、熱水器消毒器乾燥機等。根據紐約州對台出口結構分析，玻璃基板對台出口成長 285% (康寧公司在台設立玻璃基板廠) 及鑄鐵合金廢料對台出口成長

461%等為帶動紐約對台出口大幅成長的最主要因素。

我商在紐約州投資者約300餘家（不含餐飲、雜貨、地產公司），主要以電子資訊、運輸、貿易、金融業、珠寶、運動用品、成衣及服務業為主。United Biomedical 及 Jamco Aerospace 分別在長島設廠；另外，皇田工業公司在羅徹斯特設立汽車零組件製造廠，為我商在該市從事工業生產首例。此外，金融機構如中央銀行、台灣銀行、交通銀行、中國國際商業銀行、華南銀行、第一銀行、彰化銀行、台北銀行、中信銀行等亦在紐約市設有辦事處或分行。

紐約係世界最大金融服務及商業中心，其他如資訊、電子、通訊、光學、生技、紡織、多媒體及貿易等亦甚具規模，適合台商前來投資。除紐約市可從事金融、服務、零售業外，首府 Albany 附近電子、資訊、電機、生技業群聚，長島通訊、生技業聞名，羅徹斯特光學、材料、生技業發達。

AG. 北卡羅萊納州 (North Carolina)

2008 年北卡州生產毛額為 3,294 億 1,800 萬美元，平均州民所得為 34,076 美元，出口總額約為 251 億美元，該州主要的出口國家是加拿大、日本、中國、英國、墨西哥。我國廠商在北卡州所經營行業類別有電子、塑膠、首飾、家具、電腦、貿易、食品及海運等，主要廠商有，①長榮及陽明海運在北卡設有辦事處；②台灣永光化學工業股份有限公司在 Pineville 投資設立 Everlight U.S.A., Inc.；③台達電子；④台塑併購 J & M Manufacturing Co.；⑤恩德公司代理木工機械在美銷售。2008 年該洲出口至我國的金額是 4 億 2,126 萬美元，主要銷我產品為化學品 29.8%、機械產品 13.1%、電腦及電子產品 11.5%、農產品 8.2%、加工食品 6.8%。

AH. 北達科他州 (North Dakota)

2008 年北達州生產毛額為 369.59 億美元，平均州民所得為 37,375 美元，出口總額約為 16 億美元，該州主要的貿易夥伴排名順序為加拿大、墨西哥、比利時、德國、俄國、烏克蘭、澳洲、義大利。本州以農業為主，僑商不多。我商在此設廠投資者不多。

AI. 俄亥俄州 (Ohio)

2008 年俄州生產毛額為 4,715 億 800 萬美元，平均州民所得為 35,511 美元，出口總額約為 455 億美元，該州主要的貿易夥伴排名順序為加拿大、墨西哥、日本、中國大陸、英國、德國。我國在俄州有華豐輪胎、Crystal Internet Venture Fund II、Athersys, Inc.、Kenda USA、Kanaka Inc.、華晶 Internet 等六家公司。本州於德頓、哥倫布、克里夫蘭及辛辛那提市組有俄州台美商會組織，約有會員 100 餘名。

AJ. 奧克拉荷馬州 (Oklahoma)

2008 年奧克拉荷馬州生產毛額為 1,464 億 4,800 萬美元，平均州民所得為 36,899 美元，出口總額約為 51 億美元，該州主要的貿易夥伴有加拿大、墨西哥、日本、中國大陸、新加坡、澳洲、德國、俄羅斯、比利時、英國（台灣為奧州第 30 大出口市場）。台泥及中國合成橡膠公司共同在美投資之大陸碳煙公司（Continental Carbon Company），其中有一工廠設立於本州 Ponca City。台商服務範圍集中於餐飲、零售、旅館業及相關貿易服務業。目前該州政府亦積極吸引外資，以開發奧州之製造業並規劃該州為發貨中心。我國旅居於奧州約 5,000

名僑民，主要集中於奧克拉荷馬及陶沙市。主要之台商社團有奧城台商會。目前我在奧州投資人成立「奧城台灣商會」，會員約為 50 人。

AK. 奧勒岡州 (Oregon)

2008 年奧勒岡州全州生產毛額 1,471 億美元，較前一年成長 1.6%，成長率排名全美第 19 位。2008 年出口總額為 194 億美元，成長率為 17.5%，主要出口國家有加拿大、日本、中國大陸、韓國、馬來西亞，主要出口產品有電腦暨電機產品、農產品、運輸設備、機械、化學品等，2008 年台灣為奧勒岡州第 6 大出口地區，出口貿易金額為 11 億 1,055 萬美元，成長率為 18.2%，主要銷我產品為電腦暨電機產品、農產品、機械產品、回收資源、化學品等。

我國台積電公司在華盛頓州 Vancouver 市之 Camas 投資 12 億美元，生產製造半導體產品，由於華州 Vancouver 市與奧州之波特蘭市僅隔哥倫比亞河，在工商地緣上屬於波特蘭大都會之一環，故台積電公司之投資對波特蘭市之經濟發展具有繁榮之作用。鴻海公司在波特蘭投資生產半導體產品。奧州有重要的 FEI 奈米科技公司，且奈米產業前景看好，亦為值得投資行業之一。生物及醫療科技係奧州新興產業，目前全州約有 75 家公司從事生物、農化、環保、醫療及診療設備、商用測試實驗室、健保等相關科技。

AL. 賓夕法尼亞州 (Pennsylvania)

2008 年賓州生產毛額為 5,311 億 1,000 萬美元，平均州民所得為 40,265 美元，出口總額約為 344 億美元，該州主要的貿易夥伴有加拿大、墨西哥、比利時、中國、日本、英國、德國、荷蘭、巴西、韓國（台灣為賓州第 18 大出口市場）。2008 年賓州銷往我國之金額為 2 億 9,127 萬美元，較前一年度的 3 億 6,766 萬美元減少 20.78%，我國為賓州第 18 大出口市場，銷往我國主要產品為：非金屬氯化物及光氣、鐵路或電車道用客車貨車及敞車、鑄鐵等合金廢料及碎屑、鋁合長方形板及片、配合機器使用之電子控制設備、飼料添加物、水泥灰泥混凝土、熔絲斷路器裝置、銅箔基板、液壓或氣壓自動調節控制用儀器等。

台商在賓州設立據點之大型廠商有 20 餘家，包括電腦、電子、印刷、運輸、家具、生技、進出口業等，其中較著名的有東元電機、華城電機公司、大陸工程公司、美式家具公司及長榮海運分公司等，而富士康（鴻海轉投資）併購匹茲堡地區之 AMP 公司電子部門，係我商在該州最大投資案。另外賓州州政府 2007 年 4 月宣布我商茂迪公司投資 12.5% 之紐澤西州美商 AE Polysilicon Corp. 在賓州投資 7,000 萬美元，生產太陽能電池。除傳統之電子、精密機械等製造業及倉儲運輸業外，賓州亦適合前來投資數位、電腦、生技等高科技產業。

AM. 羅德島州 (Rhode Island)

2008 年羅州生產毛額為 481 億 2,600 萬美元，平均州民所得為 36,283 美元，出口總額約為 20 億美元，該州主要的貿易夥伴有加拿大、墨西哥、土耳其、中國、日本、英國、德國、新加坡，而台灣為羅州第 22 大出口市場。2008 年羅德島州對台出口金額計 1,669 萬美元，較 2007 年增加 4.89%，在全美各州中名列第 49 位，台灣為羅德島州之第 22 大出口市場。主要輸台貨品為電腦及電子產品（約 414 萬美元，占 24.84%）、化學品（約 290 萬美元，占 17.41%）、雜項製品（約 201 萬美元，占 12.04%）、機械/非電子產品（約 367 萬美元，

占 22%)。台商投資以服務業居多，計有 EngiTek Inc. 工程顧問公司 1 家，餐廳約有 10 家。羅州具發展潛力之產業有金融服務、生物科技、健保醫療服務、資訊科技、水產、金融服務、珠寶加工等。

AN. 南卡羅萊納州 (South Carolina)

2008 年南卡州生產毛額為 1,270 億 6,500 萬美元，平均州民所得為 31,884 美元，出口總額約為 198 億美元，該州主要的貿易夥伴有加拿大、墨西哥、中國、英國等。我國廠商在南卡州投資主要有，①南亞塑膠美國公司；②長榮海運；③東元電機公司；④哈林塑膠公司在 Cayce 設立 Worldwide Recycling 公司。

AO. 南達科他州 (South Dakota)

2008 年南達州生產毛額為 369 億 5,900 萬美元，平均州民所得為 37,375 美元，出口總額約為 16 億美元，該州主要的貿易夥伴為加拿大、墨西哥、日本、泰國、德國及中國大陸。我國企業在此投資者不多。華僑人數不多並散居本州，以從事餐飲業為主。

AP. 田納西州 (Tennessee)

2008 年田州生產毛額為 2,102 億 1,600 萬美元，平均州民所得為 34,330 美元，出口總額約為 232 億美元，該州主要的貿易夥伴有加拿大、墨西哥、中國、日本與英國等。2008 年出口至我國的金額是 2 億 8,876 萬美元。主要銷我產品：化學製品 31%、交通設備 14.7%、電腦及電子產品 10.3%、農產品 10.5%、紙類產品 14.9%。

華航每週也有 4 班次往返田州首府納許維爾市及台北間直飛貨運班機，其主要貨源為自台灣銷售及運送 Dell 電腦公司零件及周邊設備至田州 Dell 裝配中心。田州農業廳為配合我國加入 WTO 農產品市場開放，未來有意與我商合作，開發該州農產品市場商機。我國企業在田納西州投資家數不多，所經營項目除貿易外，Puma 生產壓縮機、旭麗（中、美合資）生產塑膠及電路板、東陽經銷車體、ERC Inc. 從事航太國防產品測試，金豐（Stamtec）、協易二公司在 Manchester 市設有鍛壓設備及沖床母機製造廠。

AQ. 德克薩斯州 (Texas)

2008 年德州生產毛額為 1 兆 2,235 億 1,100 萬美元，平均州民所得為 38,575 美元，出口總額約為 1,992 億美元，為全美第一。該州主要的貿易夥伴有加拿大、墨西哥、中國、英國、荷蘭、巴西、新加坡、南韓等。我國企業家在本州之事業包括塑膠、化學、電腦及電子零件、汽車零件、石化、貿易、金融、運輸及服務業。我國廠商在德州較知名者有，台塑公司、南亞公司、華陽史威靈公司、中油公司投資之 100% 控股美國 Opicoil 公司、東元電機、李長榮化工、台泥、緯創電腦、鴻海、華宇、英業達、威盛、陽明海運、長榮海運、長榮航空、中華航空等。

AR. 猶他州 (Utah)

2008 年猶他州生產總額約 877 億美元，較上一年成長 1.4%，排名全美第 20 名，而平均國民所得為 32,049 美元。2008 年猶他州出口總額為 103 億美元，成長率 31.9%，主要出口產品計有基礎金屬製品、電腦暨電機產品、運輸設備、礦產、化學品等，主要出口國家有英國、加拿大、瑞士、日本、比利時。

目前我國在該州投資之廠商約有十餘家，大部分屬從事電腦、生化、印刷、房地產及旅館等行業，Intelligent Modem Corp. 經營電腦零組件之生產，華通電腦公司在該州投資設立之 Compeq International Corp.，從事電腦之生產，僑務顧問簡茂雄於 1978 年投資成立 Taiwan Imports, Inc. 從事緞帶花及相關材料之批發，方森茂博士於 1988 年設立 AMT Labs 公司，經營健康食品原料之製作及供應，范晉與美籍合夥人共同投資 Paragon press Co. 提供廣泛之印刷服務，殷清隆投資經營 Airport Inn 旅館。

設立於鹽湖城國際中心之外貿區緊臨國際機場西側，可做為進口產品發貨、展示、檢驗、組裝或簡單加工之用。倘該貨品事後輸出美國以外地區，則無需繳納關稅，台商可考慮前往設立發貨倉庫。醫療科技（人工心臟）、國防工業（飛彈零件）、基本金屬工業、機械及電子零件業等，皆為可供引進技術合作或在當地技術合作項目。

AS. 佛蒙特州 (Vermont)

2008 年佛蒙特州生產毛額為 216 億 9,700 萬美元，平均州民所得為 34,924 美元，出口總額約為 36 億美元，該州主要的貿易夥伴為加拿大、香港、馬來西亞、中國、新加坡、台灣、南韓、英國等，台灣為佛蒙特州第 6 大出口市場。2008 年佛蒙特州對台出口金額約 1 億 6,576 萬美元，較 2007 年衰退 21%，在全美各州中名列第 26 位。主要輸台貨品為電腦及電子產品（約 1 億 5,960 萬美元，占 96.29%）、機械/非電子產品（約 164 萬美元，占 0.97%）、化學製品（約 92 萬美元，占 0.56%）、初級金屬製品（約 72 萬美元，占 0.44%）。

佛蒙特州華人僅約有 1,000 人左右，早期華人移民以廣東台山人為主，多經營餐飲雜貨業；1960 年代以後來美定居者，則以工程師等專業人士為主，近年來華人移民多來自中國大陸。台灣移民很少，目前台商在此投資數家餐館及旅館業。本州具發展潛力之產業有農產品加工、環保、電腦軟體、石材及木材業等。

AT. 維吉尼亞州 (Virginia)

2008 年維州產品外銷總金額約 189 億美元，主要出口市場為加拿大、英國、中國、德國、葡萄牙、台灣、比利時、日本、新加坡、墨西哥、巴西、荷蘭等。台灣首次超越日本，躍升為維州第 6 大出口市場。根據維州經濟發展廳之統計，截至 2006 年我國在維州投資共 3 家，投資金額為 2,200 萬美元，這三家公司是長興化工公司、長榮海運公司在維州 Norfolk 市投資設立的 Evergreen America, Inc.，以及緯華航太工業股份有限公司於 2006 年投資設立 American Sportscopoter International。維州投資發展廳列出在維州發展潛力之產業依序為航太工業、生物科學、國防及國土安全、電子業、資訊及通訊產業、汽車工業及汽車工業。

AU. 華盛頓州 (Washington)

2008 年華州生產總值 2,646 億美元，較上一年成長 2.0%，全美排名第 10 位，人口則有 654 萬人，成長率為 1.5%，全美排名第 13 位。2008 年出口總額 544 億 9,800 萬美元，成長率為 -17.75%，主要出口國家為中國大陸、日本、加拿大、印度、韓國，主要出產品有運輸產品、農產品、電腦暨電機產品、機械、食品等，其中農產品出口成長率高達 43.1%，運輸產品出口成長率達 26.7%，波音公司飛機出口應為最重要因素，一向為華州出口之主要項目。

2007 年台灣為華盛頓州第 7 大出口地區，華盛頓州出口至台灣之貿易額達 28 億 3,979

萬美元，較前一年增加 17.1%，其中運輸產品成長 20.3%，電腦暨電機產品則衰退 16.2%，主要銷台產品為運輸產品、農產品、電腦暨電機產品、化學品、廢棄回收物品等。華州為美國航空、電腦軟體、生物科技及木材、採礦及國際貿易（農產品）等行業之重鎮，該州尖端科技發達，適合我國透過技術移轉方式促進本身產業升級。其可提供之技術合作項目包括精密機械、電子、電腦軟體、造紙、生化及航太等。我廠商在華州之投資，早期偏重於餐飲、房地產、旅館業等，近年來已逐漸轉向資本及技術密集產業，如航空、銀行、高科技工程、高級大飯店等。其中較重要者有：長榮海運、陽明海運、長榮航空、台積電、神腦公司等。

AV. 西維吉尼亞州 (West Virginia)

2008 年西維州生產總額為 616 億美元，平均國民所得為 25,533 美元。2008 年該州產品外銷總金額約 56 億美元，主要出口市場為法國、德國、日本、加拿大、英國等。台商盛英股份有限公司投資設立之 Exicast Transformers Inc. 專門生產各型變壓器。由統一企業、東雲建設、聯華實業、台翔航太等國內知名大企業集資成立之華揚航太開發投資股份有限公司，1995 年與美商 Swearingen Aircraft Inc. 簽約成立 Sino-Swearingen（華揚史威靈）飛機製造公司，在西維州 Martinsburg 地區設廠生產小型商用客機。上述兩者是當地較知名的台商。

AW. 威斯康辛州 (Wisconsin)

2008 年威州生產總額為 2,404 億 2,900 萬美元，平均國民所得為 37,314 美元。2008 年該州產品外銷總金額約 205.5 億美元，威州主要的貿易夥伴為加拿大、墨西哥、中國大陸、英國、德國、日本、澳洲及沙烏地阿拉伯。華僑人口約 5,000 人以從事餐飲及貿易為主。目前有我商許氏花旗蔘於本州投資。

AX. 懷俄明州 (Wyoming)

2008 年懷州生產總額為 217 億 5,200 萬美元，平均國民所得為 48,370 美元。2008 年該州產品外銷總金額約 11 億美元，主要出口市場為巴西、印尼、日本、加拿大、智利與台灣等。我國在懷州僑胞人數稀少，其主要產業 SST Energy Corporation 在美國提供石油及天然氣鑽探工程服務予洛磯山區之主要石油公司，而投資機會包括食品加工、化工、肥料、電腦軟硬體、家具、運動器材及電子產品等。

4. 小結

基本上，美國向來就是世界各國的最重要貿易夥伴。唯美國房市產生次貸問題之後，連鎖影響其他產業，所帶來的金融風暴衝擊了全世界，這是有意進軍美國的人要留意的。此外，在 2010 年，美國有墨西哥灣漏油事件影響，以及歐巴馬增兵阿富汗與推動健保改革，有利因素與不利因素並存，因此美國經濟復甦之路充滿了不確定性。

至於有意進軍美國市場者，需留意美國批發零售商一向有其固定的進貨管道，除自行赴國外採購外，有很多是透過買貨商 (buying agent) 代為購貨，外國供應商直接找上目標對象而能推銷成功的機會不多，應透過適當的當地人脈接觸買貨商，當地的進口批發商正是最好的中介橋樑，建議出口業者可以和當地進口批發商合作，共同開拓市場。

同時美國的名牌市場效益極大，國內業者可考慮與美國品牌業者簽定品牌產銷授權協

議，得以提升產品品質和擴大市場面。設立產銷據點或設立發貨倉庫，應是進入目標市場的最佳策略，唯在採取行動之前應熟思深慮並準備周全，切忌冒然投資。建議先在目標市場設立連絡處或服務處，對既有客戶提供售前和售後服務，並逐步探尋新客源，時機成熟再行設立產銷或發貨據點。

僑台商業者若單打獨鬥而與同業相互競逐市場的作法有損整個產業的競爭力和獲利力，獨立擴展市場費時費力又費錢，建議由產業公會主動積極邀集業者組團拜訪客戶和參加專業展覽以拓銷如大型連鎖業或專賣零售業等特定市場。參加商展是拓展市場的最佳途徑，尤以新產品推出和切入新市場時最需要的拓銷策略。如能由公會組團邀集多家業者參展，一來可建立我國產品優良的整體形象，二來可藉虹吸效應，取得更多訂單。

此外，新產品的研發應就市場特性、消費習性和當地法規多加考量，並應注意產品的包裝和功能以及在市場的長久性。例如：西語裔人口成長迅速，其購買力也漸增，美國若干主流消費產品業者都已開展西語裔市場；新穎和科技產品頗獲美國消費者接受，唯應考量到產品安全法規、商品檢驗規定等，以免遭召回或禁售而致重大損失；新產品應強調功能性，即使在競爭下，要能維持市場的優勢和長久性。

（十九）美洲地區其他國家

巴哈馬（Commonwealth of the Bahamas）

巴哈馬群島於 1973 年脫離英國獨立，自此不斷發展，現已成為世界旅遊勝地之一。巴哈馬群島除了每年吸引多達五百萬名遊客到訪，也是國際金融服務中心，專門提供私人財富管理、遺產規劃和資產保障服務。此外，巴哈馬群島毗鄰美國，因此不少經貿和投資商機應運而生。

巴哈馬是加勒比地區最富裕的國家，人均國內生產總值在西半球國家中僅於美國和加拿大。旅遊業和金融服務業是國民經濟最重要的部門，產值占國內生產總值 70% 左右。近幾年巴政府在政策上作了些調整，提出經濟多樣化，吸引外資，取得一定進展。政府強調重點發展工農業，使巴逐步實現工業化和糧食自給。巴哈馬國漁業資源豐富，巴國海域是世界重要漁場之一。主要農作物有甘蔗、蕃茄、香蕉、玉米、菠蘿和豆類等。工業有小船製造、水泥、食品加工、釀酒、製藥等工業。

目前旅居巴哈馬的華僑人數 654 人，58 人為台商，大部分居住在首都，以經營雜貨店、餐館、洗衣店為主。目前居住在巴哈馬的華僑華人 80% 為當地出生的華裔，老一代的華人多為廣東新會、四邑等縣移民，且多於 1959 年前從古巴移民此地。1960 年代華人華僑曾達 600~700 餘人。1973 年巴哈馬獨立，因政權變更，新政府實行國有化政策，華人大量移民美國及加拿大等國，留下的華人也對政治採取低姿態，停止結社活動，避免參與政治，因此一直到 1999 年，華僑華人維持在 310 人左右。近年來華僑人數略增，一部分來自台灣，以及有少數自香港、澳門來此經商及新近自大陸應聘來此工作的廚師 10 餘人。

目前僑營事業約計有 70 家左右，其中雜貨店 18 家，總資本約為 260 萬美元，以 A.Wong

& Son 規模最大，另外 JohnChen & Son 共有本店分店 5 家。LuckyFoodStore 有本店、分店 3 家，均為小型經營規模。餐館約 17 家，總資本額約 320 萬美元，其中有 10 家開設於巴京本島，約 5 家開設於大巴哈馬島之自由港。另有旅館業 5 家，總資本 500 萬美元。金融業有 1 家，資本為 60 萬美元左右。另有各種服務業近 30 家。還有華僑經營的飲用水供應公司及印刷業等，也有卓越華僑企業家，如 William Wong, Brian Wong, Betty Wong, Yuan Wong 等均為在巴哈馬家喻戶曉的華人企業家。巴哈馬政府為鼓勵外國投資，專門設有自由區獎勵措施。同時，巴哈馬為美國“加勒比海盆地經濟振興方案”之受益國，近年來不少台灣、香港華僑移民投資該國，將巴哈馬當成是進軍美國市場的跳板。

表 2-3-28 巴哈馬基本資料表與總體經濟指標

自然人文概況			
正式名稱	巴哈馬 (Commonwealth of the Bahamas)		
地理位置	加勒比海島國		
氣候	熱帶海洋性氣候，有 Gulf 暖流中和		
政治體制	立憲，責任內閣制。以英女王為元首。		
執政黨及現任總統 / 總理	Perry Christie		
語言	英語		
首都及重要城市	首都為拿索 (Nassau)		
主要國際機場	巴哈馬大巴哈馬島 Grand Bahama International Airport (FPO)，拿索 Nassau (NAS) Lynden Pindling International Airport		
重要港埠	Freeport, Nassau, South Riding Point		
天然資源	鹽、石、木材及可耕種的土地		
國土面積 (平方公里)	13,940		
人口數 (人, 2009 年)	310,426		
人口密度 (人 / 平方公里)	22.27		
華人數 (人, 2009 年)	654		
華人所占比例 (%)	0.2107		
台僑人數 (人, 2009 年)	58		
台僑所占比例 (%)	0.0187		
經濟概況			
幣制 (貨幣單位)	巴哈馬幣		
匯率 (巴哈馬幣兌美元)	1 美元 : 1 巴哈馬幣 (2009. 12)		
	2007	2008	2009
經濟成長率 (%)	1.9	-1.7	-4.3
消費者物價上漲率 (CPI, %)	2.5	4.5	2.1
失業率 (%)	-	-	-
國內生產毛額 (GDP, 億美元)	74.98	75.64	74.03

表 2-3-28 巴哈馬基本資料表與總體經濟指標 (續)

平均每人國民所得 (GDP per capita, 美元)	22,448	22,359	21,727
出口值 (億美元)	5	6	-
進口值 (億美元)	24	24	-
貿易餘額 (億美元)	-19	-18	-
貿易依存度 (%)	38.6	40	-
主要出口產品	石油、荷爾蒙、傳動輪帶		
主要出口國家	美國, 瑞士, 英國		
主要進口產品	食品、電器用品		
主要進口國家	美國, 義大利, 日本		
對我國之出口值 (美元)	891,000	2,069,000	1,259,000
自我國之進口值 (美元)	748,000	454,000	408,000
對我國之貿易餘額 (美元)	-143,000	-1,595,000	-851,000
對我國出口依賴度 (%)	0.18	3.45	-
對我國進口依賴度 (%)	0.03	0.019	-
對我國之主要出口產品	鐵屬廢料及碎屑、空氣泵或真空泵、空氣壓縮機或其他氣體壓縮機及風扇、其他合成纖維棉梭織物、無線電廣播或電視之傳輸器具		
自我國之主要進口產品	遊覽船、旅行船、渡船、貨船、駁船及類似船舶供載客或載貨者、飲水, 包括礦泉水及汽水 (碳酸水), 含糖或其他甜味料或香料及其他未含酒飲料, 但不包括果汁或蔬菜汁、腳踏車或機動車輛用之電氣照明或信號設備		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

古巴 (Republic of Cuba)

古巴是一個群島國家，由古巴島 (Isla de Cuba)、青年島 (Isla de la juventud) 及大大小小的島嶼所組成。古巴之地理位置東面為海地、西與尤加敦半島 (Yucatan) 相望，南為牙買加 (Jamaica)，北臨佛多里達 (Florida) 半島，由於其特殊之戰略位置，古巴素有墨西哥灣鎖鑰之稱。其中古巴島是加勒比海中最大的島嶼，其東部省份關塔那摩的一小部分被美國租借為海軍基地。

古巴政府實施計畫經濟，大多數的生產工具由國家控制，並且大多數的勞動力由國家所僱用。唯 1980 年代末至 1990 年代初，東歐劇變和蘇聯解體對古巴經濟造成嚴重衝擊，導致其製糖工業逐漸喪失主導地位。近年來古巴為解決經濟困境，採取有限度市場開放政策。政治上，古巴政府近年來似已漸趨開放，對外與歐洲，中美洲及加勒比海部分國家關係亦見改善，唯美國與古巴間的關係仍舊沒有改善。

古巴是一農工業國家，除蔗糖及其相關產品為主要作物外，鎳、煙草雪茄、柑橘及漁業亦均為重要出產項目及經濟來源。而最近數年觀光之重要性亦與日俱增，已成為古巴之收入來源。其中旅遊業已成為古巴的主要產業，也是古巴第一大創匯產業。鎳產業是古巴僅次於旅遊業的大二大外匯來源，古巴的鎳儲量為 650 萬噸，居世界第三位。

華人早在 1847 年 6 月就有 500 多名契約華工從廈門登船先後在古巴上岸。1879 年中國駐古巴總領事譚乾初調查統計，從 1847 至 1874 年的 27 年中，在古巴登岸的來自廈門、澳門、香港、汕頭、黃埔的契約華工達 126,008 名（途中死亡的有 17,032 名），居拉美各國首位。1902 年古巴宣布獨立，後又淪為美國的保護國。1902 年古巴總督遵照美國的排華法發布第 155 號命令，禁止從華人移民。

爾後因古巴屬於共產國家，資訊並不完備，與我關係極不友好，許多僑民也漸漸撤出古巴。我國在古巴未設辦事處，古巴相關事務由駐多明尼加共和國大使館兼管。目前旅居古巴的華僑有 5,900 人，其中並無來自台灣的華僑。在古巴，華僑華人社團最多時有 80 多個。1987 年在哈瓦那登記的有 14 個，較大的中國社團有中華總會館，中國洪門民治堂駐古巴總支部等，但近年來多已凋零。因此，倘國人有意前往古巴旅遊或經商，需事先蒐集充份資訊並透過所屬旅行社與古國對口旅行社或代辦旅行社密切保持聯繫，俾於遭遇急難時，可即聯繫古國各相關單位或我國駐多明尼加共和國大使館迅予提供協助。

表 2-3-29 古巴基本資料表與總體經濟指標

自然人文概況	
正式名稱	古巴共和國 (Republic of Cuba)
地理位置	美洲加勒比海北部的一個群島國家。它位於美國佛羅里達州以南，墨西哥尤卡坦半島以東，牙買加和開曼群島以北，以及海地和特克斯與凱科斯群島以西。
氣候	熱帶性氣候，有溫和的貿易性季風，乾季在 11-4 月，雨季為 5-10 月
政治體制	共和國，共產黨一黨專政
執政黨及現任總統 / 總理	勞爾·卡斯楚
語言	西班牙語
首都及重要城市	首都為哈瓦那 (Havana)
主要國際機場	哈瓦那 Jose Marti International Airport (HAV)，聖地牙哥 Antonio Maceo Airport (SCU)，維拉迪歐 Juan Gualberto Gomez Airport (VRA)
重要港埠	Cienfuegos, Havana, Matanzas
天然資源	鈷、鎳、鐵礦、鉻、銅、鹽、木材、砂、石油及可耕種的土地
國土面積 (平方公里)	110,860
人口數 (人, 2009 年)	11,477,459
人口密度 (人 / 平方公里)	103.53
華人數 (人, 2009 年)	5,900

2-3-29 古巴基本資料表與總體經濟指標（續）

華人所占比例（%）	0.0514		
台僑人數（人,2009年）	0		
台僑所占比例（%）	0		
經濟概況			
幣制（貨幣單位）	披索（Peso）		
匯率（披索兌美元）	1美元：0.9259披索（2009.12）		
	2007	2008	2009
經濟成長率（%）	7.3	4.3	1.4
消費者物價上漲率（CPI, %）	-	3.4	4.3
失業率（%）	-	1.6	1.6
國內生產毛額（GDP, 億美元）	1,050	1,095	1,111
平均每人國民所得 （GDP per capita, 美元）	9,200	9,600	9,700
出口值（億美元）	-	36.80	32.53
進口值（億美元）	-	142.50	108.6
貿易餘額（億美元）	-	-105.7	-76.07
貿易依存度（%）	-	16.37	12.70
主要出口產品	蔗糖，菸草，鎳，海產品，醫療用品，雪茄，咖啡，柑橘，蜂蜜及水泥		
主要出口國家	中國大陸（26.7%），加拿大（27.8%），荷蘭及西班牙		
主要進口產品	石油，棉紗，糧食，工業原料及運輸器材		
主要進口國家	委內瑞拉（29.8%），中國大陸（11.8%），西班牙及加拿大		
對我國之出口值（美元）	4,618,000	3,781,000	3,709,000
自我國之進口值（美元）	8,772,000	7,512,000	2,917,000
對我國之貿易餘額（美元）	-4,154,000	-3,731,000	792,000
對我國出口依賴度（%）	-	0.1027	0.1141
對我國進口依賴度（%）	-	0.0527	0.0269
對我國之主要出口產品	可食用之甲殼類動物粉、菸葉、鋁、銅、鐵、乙醇、咖啡		
自我國之主要進口產品	乙烯聚合物、新橡膠氣胎、叉舉車、生鮮冷凍魚肉、電話機、變壓器、印刷電路		
外匯存底（億美元）	-	40.47	35.47

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口
 依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report
 2009-2010；投資環境評比取自美國商業環境風險評估公司（BERI）「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

哥斯大黎加 (Republic of Costa Rica)

哥斯大黎加共和國位於中美洲南端，全年氣溫保持在攝氏 24 度上下，十分宜人，加以哥國為中立國，故素有「中美洲瑞士」美譽。哥斯大黎加西班牙文原意為「富庶海岸」，1502 年哥倫布在其第四次亦為最後一次長達 10 年的航行中抵達此處並展開殖民，直到 1821 年 9 月 15 日脫離西班牙統治而獨立，1844 年施行憲法，1848 年宣布為主權國家並正式訂國號為「哥斯大黎加共和國」，同年因政治動盪而爆發內戰，旋經老費蓋雷斯總統收平之後，成立第二共和並修改憲法，廢除軍隊，目前哥國仍被公認為拉丁美洲推動民主政治最上軌道的國家。

依據哥斯大黎加中央銀行統計，2009 年哥斯大黎加外貿總值達 201 億 7,160 萬美元，其中出口值為 87 億 7,720 萬美元，較 2008 年減少 7.6%。進口值則為 113 億 9,440 萬美元，年減幅 25.9%，外貿逆差達 26 億 1,720 萬美元。同年哥國產業出口活動普遍衰退，出口市場方面，2009 年哥國產品主要外銷市場為美國，占出口總值 33%，其餘依序為中國大陸 12.6%、荷蘭 6.8%，及中美洲國家。其中對美國出口值達 29 億 3,890 萬美元。次為中國大陸，出口值達 11 億 600 萬美元，主要外銷產品為電子相關產品。進口方面，2009 年哥國進口總值達 113 億 9,440 萬美元，貿易逆差 26 億 1,720 萬美元。進口主要來源國家以美國居首，進口額達 41 億 8,400 萬美元，占哥國進口總值將近 36%，其餘依序為日本、墨西哥、中國大陸、哥倫比亞。

早期旅居哥斯大黎加的華僑大多數是從廣東的中山、四邑和寶安等地遷來。華人來到哥斯大黎加的最早時間是 1855 年，第一批華人大約為 80 人左右。1873 年哥斯大黎加為修建大西洋鐵路大量引進中國勞工。在 19 世紀末 20 世紀初，哥斯大黎加的華僑有 2,000 人，他們主要經商，經營可可、咖啡、香蕉等農場。正是在這一時期，哥斯大黎加政府通過多項歧視華人的法令，使華人移民的數量受到限制。20 世紀 40 年代初，通過幾位華人領袖的努力交涉及其他各種因素的影響，哥斯大黎加政府終於在 1943 年通過法令廢除以往所有的歧視性法規。據僑委會出版的“1941 - 1944 年國外華僑人口分布”統計，哥斯大黎加有華僑 2000 人。1967 年哥斯大黎加的華僑華人增至 3,000 人，1984 年哥斯大黎加的華僑華人達 7,000 多人。1980 年代華僑逐步增加對製造業的投資，但當時哥斯大黎加貨幣貶值，許多僑商事業受到嚴重衝擊。從 1990 年起，華僑經濟開始進入穩定期。近年來台灣香港等地人陸續移居到哥斯大黎加。目前華僑人數有 42,546 人，其中台僑有 13,747 人。他們大部分聚居於首都聖何塞、克波斯港、蓬塔雷納斯和加勒比海的利蒙港等地。華僑華人的經濟事業以商業、服務業為主，其次為工業和農牧業。

華裔青年多受過高等教育或專門技術訓練，畢業後擔任當地政府公職或自由職業者甚多，如會計師、律師、醫師、工程師、教師等。華僑團體最主要的是設在首都聖何塞的中華會館，還有華僑聯誼會以及專業性體育組織華人青年體育聯誼會。

表 2-3-30 哥斯大黎加基本資料表與總體經濟指標

自然人文概況			
正式名稱	哥斯大黎加共和國 (Republic of Costa Rica)		
地理位置	位於中美洲 (Central America) 南端，介於北太平洋 (Caribbean Sea) 和加勒比海 (Caribbean Sea) 之間，北鄰尼加拉瓜 (Nicaragua)，南與巴拿馬 (Panama) 接壤		
氣候	熱帶與亞熱帶；乾季為 12 到 4 月，雨季為 5 到 11 月；在高原地區則較涼爽		
政治體制	共和國，總統制，四權分立		
執政黨及現任總統 / 總理	執政黨：國家自由黨 現任總統：秦祺雅 (Laura Chinchilla Miranda)		
語言	西班牙語		
首都及重要城市	聖荷西 (San Jose)		
主要國際機場	Juan Santamaria International Airport (SJO), Guanacaste Liberia (LIR)		
重要港埠	Caldera, Puerto Limon		
天然資源	礦產資源有金、石灰、高嶺土、石英石、硫磺及木材		
國土面積 (平方公里)	51,100		
人口數 (人, 2010 年)	4,516,220		
人口密度 (人 / 平方公里)	88.38		
華人數 (人, 2009 年)	42,546		
華人所占比例 (%)	0.9420		
台僑人數 (人, 2009 年)	13,747		
台僑所占比例 (%)	0.3044		
經濟概況			
幣制 (貨幣單位)	哥斯大黎加科朗 (CRC)		
匯率 (哥斯大黎加科朗兌美元)	1 美元：534.5 哥斯大黎加科朗 (2010)		
	2007	2008	2009
經濟成長率 (%)	7.9	2.8	-1.1
消費者物價上漲率 (CPI, %)	9.4	13.4	7.8
失業率 (%)	-	4.9	6.4
國內生產毛額 (GDP, 億美元)	262.7	296.6	292.9
平均每人國民所得 (GDP per capita, 美元)	5912.2	6543.69	6361.3
出口值 (億美元)	94	96	87
進口值 (億美元)	130	154	115
貿易餘額 (億美元)	-36	-58	-28
貿易依存度 (%)	85.27	84.29	68.97
主要出口產品	bananas, pineapples, coffee, melons, ornamental plants, sugar; beef; seafood; electronic components, medical equipment		

表 2-3-30 哥斯大黎加基本資料表與總體經濟指標 (續)

主要出口國家	美國 23.9%，荷蘭 13.3%，中國 13%，英國 5%，墨西哥 4.9% (2008)		
主要進口產品	raw materials, consumer goods, capital equipment, petroleum, construction materials		
主要進口國家	美國 42.7%，墨西哥 6.9%，Venezuela 6.3%，日本 5.4%，中國 4.6%，巴西 4.5% (2008)		
對我國之出口值 (美元)	1.30	1.22	1.25
自我國之進口值 (美元)	1.35	1.22	1.69
對我國之貿易餘額 (美元)	0.05	0	-0.56
對我國出口依賴度 (%)	1.38	1.27	1.44
對我國進口依賴度 (%)	1.04	0.79	1.47
對我國之主要出口產品	電機與設備及其零件；錄音機及聲音重放機；電視影像、聲音記錄機及重放機；以及上述各物之零件及附件；鋼鐵；光學、照相、電影、計量、檢查、精密、內科或外科儀器及器具，上述物品之零件及附件；核子反應器、鍋爐、機器及機械用具；及其零件；肉及食用雜碎；咖啡、茶、馬黛茶及香料；關稅配額之貨品；浸漬、塗佈、被覆或黏合之紡織物；工業用紡織物；魚類、甲殼類、軟體類及其他水產無脊椎動物；鋁及其製品；銅及其製品；糖及糖果；非針織或非鉤針織之衣著及服飾附屬品；活樹及其他植物；球莖、根及類似品；切花及裝飾用葉；蔬菜、果實、堅果或植物其他部分之調製品；雜項卑金屬製品；針織或鉤針織之衣著及服飾附屬品；醫藥品；生皮（毛皮除外）及皮革；木漿或其他纖維質材料之紙漿；紙或紙板之廢料及碎料；飲料、酒類及醋；未列名動物產品；橡膠及其製品；木及木製品；木炭；塑膠及其製品		
自我國之主要進口產品	電機與設備及其零件；錄音機及聲音重放機；電視影像、聲音記錄機及重放機；以及上述各物之零件及附件；塑膠及其製品；鐵路及電車道車輛以外之車輛及其零件與附件；核子反應器、鍋爐、機器及機械用具；及其零件；鋼鐵製品；鋼鐵；橡膠及其製品；光學、照相、電影、計量、檢查、精密、內科或外科儀器及器具，上述物品之零件及附件；卑金屬製工具、器具、利器、匙、叉及其零件；人造纖維絲；家具；寢具、褥、褥支持物，軟墊及類似充填家具；未列名之燈具及照明配件；照明標誌，照明名牌及類似品；組合式建築物；玩具、遊戲品與運動用品；及其零件與附件；有機化學產品；雜項卑金屬製品；浸漬、塗佈、被覆或黏合之紡織物；工業用紡織物；紙及紙板；紙漿、紙或紙板之製品；船舶及浮動構造體；關稅配額之貨品；鋁及其製品；填充用材料、氈呢、不織布；特種紗；擦線、繩、索、纜及其製品；銅及其製品；魚類、甲殼類、軟體類及其他水產無脊椎動物；玻璃及玻璃器；鹽；硫磺；土及石料；塗牆料，石灰及水泥；樂器；與其零件及附件		
外匯存底 (億美元)	-	37.99	40.89
全球競爭力評比 (投資環境評比)	62 (-)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

厄瓜多 (Republic of Ecuador)

厄瓜多位於南美洲西北部，於 1809 年脫離西班牙的統治獨立建國。為南美洲國家聯盟的成員國。由於赤道橫貫了厄瓜多的國境，故厄國被暱稱為「赤道國」，又盛產香蕉而又被稱為「香蕉之國」。厄瓜多全國共分為 22 個省。

厄國自 2000 年 9 月 10 日起實施貨幣美元化政策，停止使用厄幣 Sucre，全國僅流通美鈔。物價隨即上漲，大多數民眾屬低收入階層，生活艱難。目前最低工資為 160 美元。厄國出產石油及瓦斯，高級無鉛汽油每加侖 1.20 至 2.10 美元，家庭用瓦斯每 15 公斤售價 1.60 美元，政府均予補貼，俾照顧低收入家庭。政府另向大城市高級住宅區用戶徵收稅捐，以挹注上述財政補貼赤字。水費亦然。厄國因於 1999 年 3 月發生 70 年來最嚴重財經危機，經國際貨幣基金及美洲開發銀行給予融資，已稍獲改善。唯因積欠外債仍高達 160 億美元，每年政府預算 42% 須用於償還債務，能用於公共投資部分甚少。厄國失業率在 11.2% 左右。人口大量外移謀職，厄僑匯可觀。

目前旅厄華人有 38,755 人，來自台灣的僑胞在厄國各大城市定居，多從事經商，約 1,532 人。台僑在首都基多市百餘人、南部馬加拉市亦百餘人，其餘多數聚居於惠夜基市，其中一貫道家庭移民估計約 40 戶。厄國的僑團約有 13 個，與我國關係密切的僑團是厄瓜多台灣商會與厄瓜多惠夜基台灣商會。此外，台灣高雄元亨寺菩妙老和尚於 1995 年 10 月在厄國第一大城市惠夜基 (Guayaquil) 設置厄國第一個佛堂，2000 年 5 月另在厄國南部 Cuenca 城建造元亨寺精舍 (靜修道場)。基多、惠夜基及馬加拉三大城均已成立元亨國際學佛會分會，華僑們多數信奉佛教。我國在厄瓜多設有中華民國駐厄瓜多商務處，有意至厄國者，可尋求代表處與相關僑團協助。

表 2-3-31 厄瓜多基本資料表與總體經濟指標

自然人文概況	
正式名稱	厄瓜多共和國 (Republic of Ecuador)
地理位置	位於南美洲之西北部，西臨太平洋、北鄰哥倫比亞，東部與南部環接秘魯
氣候	沿海岸為熱帶，內陸為較涼爽的高海拔，熱帶低地於亞馬遜叢林
政治體制	共和國，採總統制 (任期 4 年，不得連任) 及三權分立政體
執政黨及現任總統 / 總理	執政黨：國家協議政團 總統：葛雷亞 (Dr. Rafael Correa Delgado)
語言	西班牙文
首都及重要城市	首都為基多 (Quito)
主要國際機場	Jose Joaquin de Olmedo International Airport (GYE) Mariscal Sucre International Airport (UIO)
重要港埠	Esmeraldas, Guayaquil, Manta, Puerto Bolivar
天然資源	石油，魚類，木材，水力發電

表 2-3-31 厄瓜多基本資料表與總體經濟指標 (續)

國土面積 (平方公里)	283,561		
人口數 (人, 2009 年)	14,790,608		
人口密度 (人 / 平方公里)	52.16		
華人數 (人, 2009 年)	38,755		
華人所占比例 (%)	0.2622		
台僑人數 (人, 2009 年)	1,532		
台僑所占比例 (%)	0.0136		
經濟概況			
幣制 (貨幣單位)	2000 年 9 月 10 日正式實施幣制美元化, 取代原 Sucre 幣制		
匯率	使用美金為流通貨幣		
	2007	2008	2009
經濟成長率 (%)	2.0	6.5	0.4
消費者物價上漲率 (CPI, %)	2.3	8.4	5.2
失業率 (%)	8.2	6.9	8.5
國內生產毛額 (GDP, 億美元)	457.89	546.86	573.03
平均每人國民所得 (GDP per capita, 美元)	3335.094	3928.083	4059.255
出口值 (億美元)	139	185	138
進口值 (億美元)	136	187	151
貿易餘額 (億美元)	3	-2	-13
貿易依存度 (%)	60	68	50.4
主要出口產品	石油, 香蕉, 鮮花, 蝦, 可可, 咖啡, 麻, 木材, 魚類		
主要出口國家	美國, 秘魯, 智利, 哥倫比亞		
主要進口產品	工業原材料, 燃料和潤滑油, 非耐久消費品		
主要進口國家	美國, 哥倫比亞, 委內瑞拉, 巴西		
對我國之出口值 (億美元)	0.18	0.287	0.225
自我國之進口值 (億美元)	1.19	1.42	1.17
對我國之貿易餘額 (億美元)	-1.01	-1.133	-0.945
對我國出口依賴度 (%)	0.13	0.16	0.16
對我國進口依賴度 (%)	0.88	0.76	0.77
對我國之主要出口產品	魚粉、金屬屑、蝦、鐵廢料、咖啡、茶、海參、魚油、鋁廢料、木材。		
自我國之主要進口產品	二氧化鈦、柴油機、輪胎、短纖維、不銹鋼平軋產品、機動車輛之零配件、合成纖維絲紗、車輛零配件、合成纖維棉、氣體壓縮機與風扇、塑膠製品、橡膠機器、漁網等。		
外匯存底 (億美元)	-	44.73	37.92
全球競爭力排名 (投資環境評比)	105 (-)		

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

格瑞那達 (Grenada)

格瑞那達面積僅約 344 平方公里，為東加勒比海之小型經濟體。經濟主要仰賴觀光業，香料出口及其他服務業部門之活動。格國與一般加勒比海小島國家一樣，因相關產品國內需求無法自給自足，幾乎全仰賴進口，因此貿易逆差極為嚴重。格瑞那達仰賴觀光業為主要外匯來源，在 1985 年完成國際機場工程後，當地沿岸金融開始繁榮，並且提高國內生產毛額，目前當地建築業及製造業呈現持續但緩慢之成長。2002 年政府發行 1 億美元為期十年之國際債券（利率 9.5%），用以還清利率較高之貸款及減低應付未付之政府負債以及進行優先性項目之投資。

格瑞那達人口少，國內市場小，供應商有限，因此僅適合小型廠商前往拓展市場。格國市場小，與台灣距離相當遠，原則上台灣本土廠商對拓展格國市場並不具興趣。目前許多我國銷往格國產品，係經由邁阿密廠商配銷，由於市場胃納不大，成長較受限制。至於有關吸引我廠商至格國投資方面，由於格國土地人口均小，勞工成本又較其他中美洲及加勒比海國家（如多明尼加、海地、古巴等）為高，就主觀、客觀條件而言，均不易吸引我國廠商前往投資。現我國既與格國無邦交，以格國並無良好投資環境考量，我商前往投資的意願不高。

表 2-3-32 格瑞那達基本資料表與總體經濟指標

自然人文概況	
正式名稱	格瑞那達 (Grenada)
地理位置	加勒比海東部小安地列斯群島南端之島國，位於北緯 12 度 7 分、西經 61 度 40 分，包括格瑞那達島、卡里亞固島 (Carriacou) 與小馬丁尼克島 (Petit Martinique) 等三大島及小島嶼數十座
氣候	熱帶性氣候，年平均氣溫 26°C
政治體制	君主立憲，奉英女王為元首，英王任命總督為其代表
執政黨及現任總統 / 總理	蒂爾曼·托馬斯
語言	英語
首都及重要城市	首都為聖喬治市 (St. George's)
主要國際機場	Point Salines International Airport (GND) 聖喬治市
重要港埠	Saint George's
天然資源	木材、熱帶水果及深水港
國土面積 (平方公里)	344
人口數 (人, 2009 年)	107,811
人口密度 (人 / 平方公里)	313.40
華人數 (人, 2009 年)	35
華人所占比例 (%)	0.0325
台僑人數 (人, 2009 年)	0
台僑所占比例 (%)	0

表 2-3-32 格瑞那達基本資料表與總體經濟指標 (續)

經濟概況			
幣制 (貨幣單位)	東加勒比海元 (Eastern Caribbean Dollar, EC\$)		
匯率 (東加勒比海元兌美元)	US\$1=EC\$2.6882 (2009 年 12 月)		
	2007	2008	2009
經濟成長率 (GDP - real growth rate, %)	4.9	2.2	-7.7
消費者物價上漲率 (CPI, %)	3.9	8.0	-0.3
失業率 (%)	-	-	-
國內生產毛額 (GDP, 億美元)	6.1	6.8	6.1
平均每人國民所得 (GDP per capita, 美元)	5,925.6	6,587.3	5,969.4
出口值 (億美元)	0	0	0
進口值 (億美元)	4	4	3
貿易餘額 (億美元)	-4	-4	-3
貿易依存度 (%)	65.57	58.82	49.18
主要出口產品	荳蔻、可可及香蕉		
主要出口國家	英國、千里達、美國、西德、瑞士及波蘭		
主要進口產品	食品、燃料油料、機器、農用化學品及交通設備		
主要進口國家	英國、千里達、香港、日本及美國		
對我國之出口值 (美元)	235,398	384,293	79,054
自我國之進口值 (美元)	1,276,293	1,146,743	424,211
對我國之貿易餘額 (美元)	-1,040,895	-762,441	-345,157
對我國出口依賴度 (%)	-	-	-
對我國進口依賴度 (%)	0.3191	0.2867	0.1414
對我國之主要出口產品	鐵屬廢料及碎屑、紙或紙板製之各種標籤、鋁板、片及扁條及印刷或附有圖畫之明信片		
自我國之主要進口產品	電音響或視覺信號器具、新橡膠氣胎及鋼鐵製螺釘、螺栓、螺帽、車用螺釘、螺旋鉤、鉚釘、橫梢、開口梢、墊圈 (包括彈簧墊圈) 及類似製品		

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

牙買加 (Jamaica)

牙買加國民經濟支柱產業包括旅遊業、礦業、農業和製造業。以旅遊業為核心的服務業收入占牙買加國內生產總值的 60% 以上。牙買加的工業主要有鋁土開採冶煉、食品加工、飲料、卷煙、金屬製品、電子設備、建築材料、化學制品和紡織服裝等。牙買加農業以傳統的

甘蔗、香蕉種植為主。牙買加礦產資源主要是鋁土，儲量約 25 億噸，為世界第四大鋁土生產國。其他礦藏有鈷、銅、鐵、鉛、鋅和石膏等。森林面積 26.5 萬公頃，多為雜木。鋁土的開採冶煉是牙買加最重要的工業部門。此外還有食品加工、飲料、卷煙、金屬製品、電子設備、建築材料、化學制品和紡織服裝等工業。耕地面積約 27 萬公頃，森林面積約占全國總面積的 20%。主要種植甘蔗和香蕉，其他還有可可、咖啡和紅胡椒等。近年來，牙買加政府大力發展信息技術產業，將其做為新的經濟增長點。

1854 年開始有華僑到牙買加謀生，這批華僑係巴拿馬政府將修築地峽鐵路後倖存的 472 名華工送往牙買加，這批華工在巴拿馬時多已染疾，到牙買加後又因待遇不良和水土不服，大多相繼死去。1864 年有 200 多名原在特立尼達和圭亞那種植甘蔗的華工，受雇於美國農墾公司，轉到牙買加從事墾殖勞動，這批華工在該島契約期滿後，有的繼續受雇於種植園或糖廠，有的則自謀生路經營小商店。1884 年牙買加蔗園主請香港輔政司代募 680 名契約華工，這批華工除 20 餘人屬廣東四邑人外，餘者多屬廣東的東莞、惠陽、寶安 3 縣的客家人。他們剛開始為種植園或糖廠工作，後逐漸改經營零售商業及各種服務行業。到 1945 年時，牙買加華僑華人共約 8,000 人，1949 年牙買加華僑華人人數曾急劇增加，到了 1965 年，牙買加華僑華人共 20,974 人，其中六成以上係在當地出生的華裔。1972 年以後，由於牙買加一度推行民主社會主義的企業國有化政策，政局動盪，不少華僑華人移居美國、加拿大等國。至 1980 年代初期，牙買加僅有華僑華人 8,000 人左右，但因牙買加政府改變政策，其政治經濟形勢和社會秩序有所好轉，華僑華人人數增加。有近萬人聚居首都金斯頓，另有 1 萬人居住在安東尼奧港，其餘則散居各地。現在牙買加政府對華僑華人並無歧視政策，也很少有限制，華僑華人在當地謀生不困難，生活比較富裕。然而牙買加政府對申請入境者仍有限制，若有直系親屬在牙買加，較易獲得批准。

表 2-3-33 牙買加基本資料表與總體經濟指標

自然人文概況	
正式名稱	牙買加 (Jamaica)
地理位置	位於加勒比海中央偏西地區，為加勒比海地區第三大島，北距古巴 145 公里，東距海地 161 公里。
氣候	熱帶性氣候，炎熱潮溼、溫和的內陸
政治體制	遵奉英女王為元首，以總督為其代表，制度上採責任內閣
執政黨及現任總統 / 總理	波西亞·米勒
語言	英語
首都及重要城市	首都為京斯敦 (Kingstone)
主要國際機場	京斯敦 Norman Manley International Airport (KIN)，蒙特哥灣 Sangster International Airport (MBJ)
重要港埠	Kingston, Port Esquivel, Port Kaiser, Port Rhoades, Rocky Point
天然資源	鐵鋁氧石、石膏及石灰岩
國土面積 (平方公里)	10,991
人口數 (人, 2009 年)	2,847,232

表 2-3-33 牙買加基本資料表與總體經濟指標 (續)

人口密度 (人 / 平方公里)	259.05		
華人數 (人 ,2009 年)	22,848		
華人所占比例 (%)	0.8025		
台僑人數 (人 ,2009 年)	8		
台僑所占比例 (%)	0.0003		
經濟概況			
幣制 (貨幣單位)	牙買加幣 (Jamaica Dollar)		
匯率 (牙買加幣兌美元)	1 美元 : 88.674 牙買加幣 (2009.12.31)		
	2007	2008	2009
經濟成長率 (GDP - real growth rate , %)	1.4	-0.9	-30
消費者物價上漲率 (CPI, %)	9.3	22.0	9.6
失業率 (%)	9.9	10.6	14.5
國內生產毛額 (GDP , 億美元)	129.9	140.3	119
平均每人國民所得 (GDP per capita , 美元)	4836.4	5198.7	4390.3
出口值 (億美元)	21	25	14.22
進口值 (億美元)	64	77	46.25
貿易餘額 (億美元)	-43	-53	-32.03
貿易依存度 (%)	65.43	72.70	50.82
主要出口產品	鋁土、糖、香蕉、蘭姆酒		
主要出口國家	美國 35.7% , 加拿大 10.5% , 歐盟 (不含英國) 15.8%		
主要進口產品	主要輸入物品為食品、消費財、原料、建材、運輸設備、機器設備及資本		
主要進口國家	加勒比海各國, 美國, 加拿大, 歐盟		
對我國之出口值 (美元)	13,663,871	13,519,347	8,642,427
自我國之進口值 (美元)	21,226,958	21,112,046	15,893,817
對我國之貿易餘額 (美元)	-7,563,087	-7,592,699	-7251,390
對我國出口依賴度 (%)	0.65066	0.54077	0.60777
對我國進口依賴度 (%)	0.33167	0.27418	0.34365
對我國之主要出口產品	鐵屬廢料及碎屑、銅廢料及碎屑、鋁廢料及碎屑、咖啡、回收 (廢料及碎屑) 紙或紙板		
自我國之主要進口產品	新橡膠氣胎、家用或衛生用之衛生紙及類似用紙、纖維素胎或纖維素紙、合成纖維絲紗梭織物、空氣泵或真空泵、空氣壓縮機或其他氣體壓縮機及風扇		
外匯存底 (億美元)	0	17.67	21.1
全球競爭力評比 (投資環境評比)	91 (-)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口
 依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report
 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

聖克里斯多福及尼維斯 (Saint Christopher and Nevis)

聖克里斯多福及尼維斯 (St. Christopher and Nevis 或 St. Kitts and Nevis) 係由聖啟斯 (St. Kitts) 及尼維斯 (Nevis) 二島構成的一個國家，克國於 1983 年脫離英國獨立，並於同年加入聯合國。聖克里斯多福為大英國協之會員國，政治安定、人民素質良好、為英語系國家、可享歐美國家給予之 CBI 方案及洛梅協定之出口優惠。且該國公共設施尚稱良好，擁有可起降大型飛機之國際機場，首都附近有深水碼頭，無缺水缺電之情形。

克國觀光業興盛，外來文化對人民造成衝擊，吸毒嚴重，對社會治安構成威脅。衛生情況尚可，無流行傳染病，唯愛滋病頗為嚴重。食品及日常用品全靠進口，物價昂貴，為我國之三至四倍。

克國獨立後即與我國建交，台克兩國邦誼敦睦達 26 年，我國與克國政府與民間一直保持密切交流，除技術團長期派駐協助克國農業發展外，我國亦於 2008 年協助成立「資通中心」(Information Communication and Technology Centre)，協助建置克國網路通訊基礎建設及政府設施電子化。目前克國有華人華僑 37 人，來自台灣者 7 人，中式餐館有 3 家，另有一家中國超市。

對台商而言，大型投資計畫並不適宜，基本上較適合中小型企業前往投資設廠，可生產食品加工、成衣、塑膠、家具及基本民生電器品等，銷往鄰近加勒比海國家應有相當利潤可賺。唯考量克國地理位置距台遙遠 (相差 12 時區)，且其國內市場規模較小，不易達成規模經濟效益，故台商來本地投資應以在鄰近地區經商有成之台商為佳，如美、加、中南美洲地區的台商等，較具地緣熟悉性、降低運輸成本等優點，且應放眼整個加勒比海地區為標的市場，方能達到以量制價、有效降低投資成本的效果，惟同時應注意到此地區各國各島聯繫仍仰賴空運為主、海運為輔，是以貨品運輸成本較高，以及市場零星分散等問題須納入投資考量。

表 2-3-34 聖克里斯多福及尼維斯基本資料表與總體經濟指標

自然人文概況	
正式名稱	聖克里斯多福及尼維斯 (Saint Christopher and Nevis)
地理位置	位於東加勒比海上，小安地列斯群島北部，大約是在從波多黎哥 (Puerto Rico) 到千里達及托巴哥共和國 (Republic of Trinidad and Tobago) 的三分之一上。
氣候	屬於熱帶氣候，有信風吹拂，年均溫變化不大，雨季在 5 到 11 月
政治體制	為君主立憲制之國家，奉英國女王為元首，由其任命之總
執政黨及現任總統 / 總理	登齊爾·道格拉斯
語言	英語
首都及重要城市	首都為巴士地市 (Basseterre)
主要國際機場	Robert L. Bradshaw International Airport (SKB)，Vance W. Amory International Airport (NEV)
重要港埠	Basseterre

表 2-3-34 聖克里斯多福及尼維斯基本資料表與總體經濟指標 (續)

天然資源	可耕種的土地		
國土面積 (平方公里)	261		
人口數 (人, 2009 年)	40,131		
人口密度 (人 / 平方公里)	153.75862		
華人數 (人, 2009 年)	100		
華人所占比例 (%)	0.2492		
台僑人數 (人, 2009 年)	7		
台僑所占比例 (%)	0.0174		
經濟概況			
幣制 (貨幣單位)	東加勒比海元 (East Caribbean Dollar, XCD)		
匯率 (東加勒比海元兌美元)	1 美元 : 2.6882 東加勒比海元 (2009.12)		
	2007	2008	2009
經濟成長率 (GDP - real growth rate, %)	4.2	4.6	-5.5
消費者物價上漲率 (CPI, %)	4.5	5.4	1.9
失業率 (%)			
國內生產毛額 (GDP, 億美元)	5.1	5.7	5.6
平均每人國民所得 (GDP per capita, 美元)	9,883.5	10,764	10,315
出口值 (億美元)	0	0	-
進口值 (億美元)	3	3	-
貿易餘額 (億美元)	-3	-3	-
貿易依存度 (%)	58.82	52.63	-
主要出口產品	蔗糖、糖蜜、棉花、椰子油等農產品		
主要出口國家	美國、加拿大、土耳其		
主要進口產品	機械設備、金屬製品、電子零件及設備、石油及食品		
主要進口國家	美國、千里達、英國		
對我國之出口值 (美元)	42,467	323,457	27,920
自我國之進口值 (美元)	227,465	373,947	135,826
對我國之貿易餘額 (美元)	-184,98	-50,490	-107,906
對我國出口依賴度 (%)	-	-	-
對我國進口依賴度 (%)	0.07582	0.12465	-
對我國之主要出口產品	印刷電路；二極體、電晶體及類似半導體裝置；機器零件；仿首飾；手工具或工具機；特殊物品；自動調節或控制用儀器及器具；控電或配電用板、面板、機櫃、檯、箱及其他基板等		
自我國之主要進口產品	手工具；二極體、電晶體及類似半導體裝置；新橡膠氣胎；電阻器；電氣用具；機器之零件及附件；乙烯之聚合物；印刷電路；特殊物品等		
外匯存底 (億美元)	0.1	0.1	-

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

聖露西亞 (Saint Lucia)

聖露西亞為大英國協會員國，為東加勒比海地區面積較大、人口較多且發展程度較高之龍頭國家，與英國關係密切，並與加勒比海區域國家維持良好關係。露國人民教育水準及自信均較高，目前社會治安也尚稱良好，唯兇殺偷竊等刑事案件仍時有所聞。另外，長期失業率高達 20%，眾多失業人口可能造成社會問題。銀行業及觀光業為聖露西亞的主要收入來源。我國在路國設有大使館，並積極展開與露國之各項農業技術合作及資訊通訊合作計畫，並於 2008 年 6 月正式與露國簽署農技合作協定。目前我駐露國技術團設有團長 1 人、團員 5 人及資訊替代役男 3 人，合作計畫項目包括興建現代化屠宰場、養殖漁業、蔬菜栽培、果樹、組織培養及資、通訊合作等。

表 2-3-35 聖露西亞基本資料表與總體經濟指標

自然人文概況			
正式名稱	聖露西亞 (Saint Lucia)		
地理位置	加勒比海小安地列斯群島中向風群島之中部		
氣候	熱帶性氣候，有溫和的貿易性東北季風，乾季在 1-4 月，雨季為 5-8 月		
政治體制	君主立憲，內閣制。以英女王為元首		
執政黨及現任總統 / 總理	史蒂芬遜·京		
語言	英語		
首都及重要城市	首都為卡斯翠 (Castries)		
主要國際機場	Hewanorra International Airport (UVF)，George F. L. Charles Airport (SLU)		
重要港埠	Castries, Cul-de-Sac, Vieux-Fort		
天然資源	森林、沙灘、礦產、溫泉及潛在地熱		
國土面積 (平方公里)	616		
人口數 (人, 2009 年)	160,267		
人口密度 (人 / 平方公里)	260.17		
華人數 (人, 2009 年)	100		
華人所占比例 (%)	0.0624		
台僑人數 (人, 2009 年)	2		
台僑所占比例 (%)	0.0013		
經濟概況			
幣制 (貨幣單位)	東加勒比海幣 EC		
匯率 (東加勒比海幣兌美元)	1 美元 : 2.6882 東加勒比海幣 (2009.12)		
	2007	2008	2009
經濟成長率 (GDP - real growth rate, %)	1.5	0.7	-5.2

表 2-3-35 聖露西亞基本資料表與總體經濟指標 (續)

消費者物價上漲率 (CPI, %)	1.9	7.2	0.6
失業率 (%)	-	-	-
國內生產毛額 (GDP, 億美元)	9.6	10.2	9.7
平均每人國民所得 (GDP per capita, 美元)	10,507	10,710	10,178
出口值 (億美元)	1	1	2
進口值 (億美元)	6	7	5
貿易餘額 (億美元)	-5	-6	-3
貿易依存度 (%)	72.92	78.43	72.16
主要出口產品	香蕉、蔬菜水果、椰子油製品及可可亞等		
主要出口國家	美國、法國、英國等國家		
主要進口產品	食品、機械、燃料及農藥及民生必需品		
主要進口國家	美國、千里達、義大利、法國、英國、委內瑞拉及荷蘭等國家		
對我國之出口值 (美元)	122,819	6,004	48,300
自我國之進口值 (美元)	462,153	1,152,937	2,198,226
對我國之貿易餘額 (美元)	-339,334	-1,146,933	-2,149,926
對我國出口依賴度 (%)	0.12	0.01	0.024
對我國進口依賴度 (%)	0.08	0.19	0.439
對我國之主要出口產品	可可亞		
自我國之主要進口產品	機械及民生必需品		
外匯存底 (億美元)	0.2	-	-

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

聖文森 (St. Vincent and the Grenadines)

聖文森國全名為「聖文森暨格瑞納汀」(St. Vincent and the Grenadines)，1979年10月27日聖文森宣布脫離英國而獨立。聖文森最主要的產業為農業，主要作物為香蕉。旅遊業也是其經濟主要收入來源。

目前在聖文森的華人華僑不多，據僑委會的統計，只有24人，有4人來自台灣。在聖文森的華人多從事餐飲業，有7家中式餐廳。我國在聖文森設有大使館，國人若欲往聖文森旅遊或經商，可尋求使館協助。

由於聖文森人口少，國內市場小，供應商有限，除當地所產物品價格較為低廉外，進口物品相當昂貴。此外，聖文森與台灣距離相當遠，台灣本土廠商對拓展聖文森市場並不具興趣。目前許多我國銷往聖文森產品，係經由邁阿密廠商配銷，由於市場胃納量不大，成長較受限制。還有，聖文森的勞工成本又較其他中美洲及加勒比海國家為高，因此不易吸引我國

廠商前往投資。

表 2-3-36 聖文森基本資料表與總體經濟指標

自然人文概況			
正式名稱	聖文森及格瑞納丁 (St. Vincent and the Grenadines)		
地理位置	聖國位於東加勒比海小安地列斯群島之向風群島中部，係由聖文森 (St. Vincent) 及格瑞納丁群島 (The Grenadines) 32 個小島或礁岩所組成		
氣候	熱帶性氣候，偶有季節溫度的變動，雨季為 5-11 月		
政治體制	在國體上尊奉英王為國家元首，由女王任命總督為代表 (Parliamentary Democracy, Independent Sovereign State Within the Commonwealth)，政治制度採英國式責任內閣制		
執政黨及現任總統 / 總理	拉夫·岡薩維茲		
語言	英語		
首都及重要城市	首都為金石城 (Kingstone)		
主要國際機場	E. T. Joshua Airport (SVD)		
重要港埠	Kingstone		
天然資源	水力發電、農田		
國土面積 (平方公里)	389		
人口數 (人, 2009 年)	104,217		
人口密度 (人 / 平方公里)	0.0037		
華人數 (人, 2009 年)	24		
華人所占比例 (%)	0.0230		
台僑人數 (人, 2009 年)	4		
台僑所占比例 (%)	0.0038		
經濟概況			
幣制 (貨幣單位)	東加勒比海元 (Eastern Caribbean Dollar, ECS\$)		
匯率 (東加勒比海元兌美元)	1 美元 : 2.6882 東加勒比海元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	8.0	-0.6	-1.0
消費者物價上漲率 (CPI, %)	6.9	10.1	0.4
失業率 (%)	-	-	-
國內生產毛額 (GDP, 億美元)	5.5	5.8	5.7
平均每人國民所得 (GDP per capita, 美元)	5,184.9	5,436.7	5,291.1
出口值 (億美元)	0	1	0
進口值 (億美元)	3	4	3

表 2-3-36 聖文森基本資料表與總體經濟指標 (續)

貿易餘額 (億美元)	-3	-3	3
貿易依存度 (%)	54.54	86.21	52.63
主要出口產品	香蕉、椰子成品、甘薯、香料		
主要出口國家	希臘、義大利、法國、英國、千里達、西班牙、德國、聖露西亞		
主要進口產品	食品、機械設備、化學製品、肥料、燃料		
主要進口國家	新加坡、千里達、義大利、美國、中國大陸		
對我國之出口值 (美元)	4,652	29,854	29,799
自我國之進口值 (美元)	580,098	1,181,414	631,544
對我國之貿易餘額 (美元)	-575,446	-1,151,560	-60,1745
對我國出口依賴度 (%)	-	0.02985	-
對我國進口依賴度 (%)	0.1934	0.29535	0.21051
對我國之主要出口產品	香料		
自我國之主要進口產品	食品、機械設備		
外匯存底 (億美元)	0	0	-

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

歐洲地區

四、歐洲地區

（一）奧地利（Republic of Austria）

1. 總體經濟情勢分析

（1）經濟概況

2008年第四季奧地利經濟產值為-0.4%，表現優於歐元區的-1.8%，明顯優於德國的-2.2%。然而從2009年初開始，奧地利貨物出口出現大幅下滑，隨後經濟下滑速度明顯加快。2009年第一季度國內生產總值環比實際下降2.6%，下降幅度達到了歐元區平均水準-2.5%，對於大部分奧地利民眾而言，2009年第一季才開始感覺國內經濟真正進入衰退期。

根據公布的資料顯示，2009年奧地利國內生產總值下降了3.9%，經歷了60年來最嚴重的經濟衰退。對外貿易額減少了五分之一，其中對歐盟及歐盟外市場出口分別下降了21%和17%，進口額則下降18.2%；設備產品投資萎縮了12.1%，其中購車投入大幅下滑了30%，對機械和電子設備的投資也下降了5.5%。建築投資萎縮了6%，其中新建住宅投資萎縮幅度最大，超過10%。2009年，奧地利損失4萬個工作崗位，登記失業人口增加了22.6%，失業率升至5.3%；不過，得益於稅收改革和低通脹水準，2009年奧地利人均實際收入有所提高，帶動私人消費增長0.4%。

（2）貿易概況

奧地利的出口市場主要集中在歐美發達國家和中東歐地區。金融危機使這些國家和地區的經濟出現衰退，奧地利出口因此受到重創。從2008年末到2009年初，奧地利的出口大幅下降，2008年第四季度，出口值從微弱增長變為下降4.1%，2009年第一季更是下降8.1%。

由於世界經濟不景氣仍將持續，2009年全年奧地利的貨物出口實際減少25%。旅遊服務出口也明顯下降6.5%，到2010年如果歐美等主要經濟體和中東歐地區經濟進入復甦，貨物出口可能微弱增長0.7%，但是旅遊服務出口因滯後效應還將繼續下降（-1%）。

2009年奧地利商品出口總額為1,290億美元，2008年為1,722億美元，衰退了25%，主要的出口商品為機械及設備、汽車及汽車零件、紙張和紙板、金屬產品、化學品、鋼鐵、紡織、食品等，而前十大主要出口國依序為德國、義大利、美國、瑞士、法國、英國、捷克、匈牙利、西班牙、波蘭；2009年奧地利商品進口總額為1,360億美元，較2008年的1,751億美元衰退了22%，主要的進口商品為機械及設備、汽車、化工、金屬製品、石油和石油產品、食品等，德國、義大利、中國大陸、瑞士、美國、法國、捷克、荷蘭、匈牙利、英國則依序為奧地利主要的進口來源地。

在與我國雙邊貿易關係方面，2009年台灣與奧地利雙邊貿易總額共為7.28億美元，較2008年9.48億萬美元減少約23%。2009年，奧地利自我國之出口值為3.54億美元，較

2008 年 4.81 億美元下降了約 26%；奧地利對我國之進口值為 3.74 億美元，較 2008 年 4.67 億美元減少約 20%；對我國之貿易順差則從 2008 年的 0.14 億美元於 2009 年轉變為貿易逆差的 0.2 億美元。奧地利對我國主要的出口產品為鋁及其製品、玻璃珠、仿珍珠、仿寶石 其他機械、電鍍、電解用機器及器具；自我國之主要進口產品為液晶面板、電視影像、聲音記錄機及重放機、車輛及其零件與附件、光學、照相、電影、計量、檢查、精密、內科或外科儀器及器具。

(3) 政府之重要經濟措施及經濟展望

A. 奧地利政府於 2008 年 10 月 23 日推出「中小企業 10 億 (Mittelstandsmiliarde) 穩定方案」，扶助奧國企業度過經濟危機，該振興方案重點為：

- ① 方案實施期間自 2009-2010 年，這二年政府每年將動用逾 10 億歐元的國家資源推動該方案。這 10 億歐元，有 1 億 500 萬歐元將直接從 2009 年聯邦年度預算提撥，5 億歐元則以長期貸款籌措，另 4 億歐元則是以「國家擔保」方式援助中小企業。
- ② 加強全球拓銷計畫：為協助國內廠商拓展國外市場，奧國政府與奧地利工商總會聯合推動「走向國際」(Go international) 方案已行之有年，由於該方案原來主要協助對象係中小企業，在目前面對景氣衰退的大環境中更是顯得重要，因此決定加碼每年挹注 2,500 萬歐元加強全球拓銷計畫。
- ③ 每年增撥 1 億歐元的研發基金，長期貸款給所需之中小企業。
- ④ 提撥 1 億歐元協助廠商免費檢測其二氧化碳排放量，如此不但減輕中小企業負擔，且可達到減碳節能的效果。
- ⑤ 提高私人購屋儲蓄存款補助額：為協助中產階級購屋及提振建築市場景氣活絡，奧國政府對銀行推出的「購屋儲蓄帳戶」(Bausparkonto) 有一定比例的貸款補助，惟據奧地利現行法律規定，每個人每年投入「購屋儲蓄帳戶」的金額上限為 1,000 歐元，今後政府將額度放寬至 1,200 歐元；為此，奧國政府可能需增撥的貸款額約 2,000 萬歐元。
- ⑥ 加碼推動重大基礎工程建設：以推動基礎工程建設帶動景氣，政府將重點放在奧地利國鐵及高速公路，其中包括改建車站、汰換鐵軌、拓寬及整修路面等，實施期間將從 2009-2012 年，預計因此增加的工程預算將達 9 億歐元，其中 2009 年增加的預算約 2,000 萬歐元。

B. 奧地利政府於 2008 年 11 月 24 日宣布「振興經濟第 2 號方案」，預計該方案須編列之預算約 19 億歐元，主要措施包括：

- ① 擴大企業投資抵免賦稅之項目及幅度，鼓勵企業增加投資帶動景氣。
- ② 聯邦房地產公司 (BIG) 將另增加公共工程建設投資以刺激景氣，較具體措施包括逐漸更新公共建築物保溫設備，整修 (或重蓋) 較老舊之中小學、大學及法院等硬體設施。
- ③ 將提供 1 億歐元「節能支票」，補助奧國家庭及民間企業改善建築物保溫相關設施，如建築物外牆加裝保溫隔絕層、汰換老舊窗戶或換裝新式暖氣設備等。
- ④ 學齡前之幼兒須接受一年幼稚園義務教育。該措施雖屬教育改革一環，但因此可讓

家有小孩受教之家長省下一筆幼稚園學費，相當於減稅，另因此所增加的幼教人員亦可創造不少就業機會。估計政府實施新制須增編之預算約 7 千萬歐元。

C. 奧地利開放銀行保密措施：

奧地利財政部於 2009 年 3 月 13 日宣布，奧地利的銀行未來可對外國提供資訊交換作業。目前奧國銀行除照雙重課稅協議，得依據對方國家依財務處罰作業之要求，提供客戶帳戶資料外，必須遵守銀行資料保密作業之規定。未來，如「基於嫌疑」因素，銀行亦須提供有關當事人之銀行資訊予國外，但該項嫌疑必須由願意提供帳戶資料並可檢附齊全證據、文件之公家機關提出始可。

D. 拯救汽車產業，汰舊換新獎勵方案 (Oekopraemie)：

實施期間自 2009 年 4 月 1 日起至 12 月 31 日止，車主凡報廢一輛 13 年車齡以上舊車，同時添購合乎歐 4 排放標準 (Euroklasse 4) 之新車，可獲得 1,500 歐元之補助，該筆費用由政府與汽車經銷商各分攤 50%。該措施最主要目的在振興奧地利第二大產業—汽車工業。

表 2-4-1 奧地利基本資料表與總體經濟指標

自然人文概況	
正式名稱	奧地利共和國 (Republic of Austria)
地理位置	位於歐洲中部的內陸國家。與多國接壤，東面是匈牙利和斯洛伐克，南面是義大利和斯洛維尼亞，西面是列支敦斯登和瑞士，北面則是德國和捷克。
氣候	溫帶大陸型氣候
政治體制	議會民主制、雙首長制
執政黨及現任總統 / 總理	社會民主黨 / 海因茨·菲舍爾 (Heinz Fischer) / 維爾納·法伊曼 (Werner Faymann)
語言	德語、克羅埃西亞語、匈牙利語
首都及重要城市	維也納
主要國際機場	Blue Danube (LNZ), Graz (GRZ), Innsbruck (INN), Klagenfurt (KLU), Vienna (VIE), W. A. Mozart (SZG)
重要港埠	無
天然資源	石油、煤、褐煤、木材、鐵礦石、銅、鋅、銻、鎂、鎢、石墨、鹽、水電
國土面積 (平方公里)	83,872
人口數 (人, 2009 年)	8,356,707
人口密度 (人 / 平方公里)	99
華人數 (人, 2009 年)	21,093
華人所占比例 (%)	0.2524
台僑人數 (人, 2009 年)	2,096
台僑所占比例 (%)	0.0251

表 2-4-1 奧地利基本資料表與總體經濟指標 (續)

經濟概況			
幣制 (貨幣單位)	歐元 (EUR, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	3.7	2.2	-3.9
消費者物價上漲率 (CPI, %)	2.2	3.2	0.4
失業率 (%)	4.4	3.9	5.3
國內生產毛額 (GDP, 億美元)	3,711.4	4,148.3	3,744.2
平均每人國民所得 (GDP per capita, 美元)	44,843	50,039	45,090
出口值 (億美元)	1,634	1,722	1,290
進口值 (億美元)	1,628	1,751	1,360
貿易餘額 (億美元)	6	-25	-70
貿易依存度 (%)	88	84	71
主要出口產品	機械及設備、汽車及汽車零件、紙張和紙板、金屬產品、化學品、鋼鐵、紡織、食品		
主要出口國家	德國、義大利、美國、瑞士、法國、英國、捷克、匈牙利、西班牙、波蘭等		
主要進口產品	機械及設備、汽車、化工、金屬製品、石油和石油產品、食品		
主要進口國家	德國、義大利、中國大陸、瑞士、美國、法國、捷克、荷蘭、匈牙利、英國		
對我國之出口值 (億美元)	5.93	4.81	3.54
自我國之進口值 (億美元)	4.94	4.67	3.74
對我國之貿易餘額 (億美元)	0.99	0.14	-0.2
對我國出口依賴度 (%)	0.36	0.28	0.27
對我國進口依賴度 (%)	0.3	0.27	0.28
對我國之主要出口產品	鉬及其製品、玻璃珠、仿珍珠、仿寶石 其他機械、電鍍、電解用機器及器具		
對我國之主要進口產品	液晶面板、電視影像、聲音記錄機及重放機、車輛及其零件與附件、光學、照相、電影、計量、檢查、精密、內科或外科儀器及器具		
外匯存底 (億美元)	-	176	171
全球競爭力排名 (投資環境評比)	17 (8)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

鋼鐵工業是奧地利最引以為傲的產業，其上、中、下游廠商組成一個完善的產業鏈，加上產品品質穩定，在國際上頗具競爭力。奧地利其他較強的產業還包括汽車引擎製造、鋁加工、工業用機器、特殊車輛（特別是工業用、營建用及特殊地形用車輛）及其零件、化學、電機、電子零件、紡織纖維、玻璃工業、食品加工、及整廠輸出等。

根據 OECD 估計，2008 年奧地利外人直接投資下降至 129 億美元，較 2007 年的 307 億美元減少 57.9%。另根據奧地利投資業務署發布的統計報告指出，2007 年外商投資總額高達 3 億 9,400 萬歐元，較 2006 年之 2 億 3 千萬歐元成長 70%。2007 年奧地利最大外商來源係德國，共有 82 家德商透過 ABA 的安排在奧地利設立據點（2006 年 72 家），其中有 16 家廠商從事資訊產業，6 家從事生命科學產業，6 家屬機械產業。2007 年義大利商僅次於德商，係奧國第二大外商直接投資來源，在奧設立據點家數計 22 家，較 2006 年增加 50%。就統計資料來看，義大利廠商近 5 年赴奧地利設立據點有連年增加趨勢，2003 年透過 ABA 所提供之諮詢服務，赴奧投資設立公司的義大利廠商有 4 家，2005 年則已增加至 10 家，2006 年達 15 家。除了德、義兩國廠商外，中、東歐廠商赴奧地利投資設立公司亦有成長趨勢，2006 年奧地利共有 22 家新設外商公司來自該地區，2007 年則達 23 家，其中以匈牙利商家數最多，共有 7 家廠商，其次分別為斯洛維尼亞及羅馬尼亞各 4 家。

在產業分類方面，2007 年赴奧地利設立據點的外商以服務業為最大項目，共計 116 家廠商。ABA 署長 René Siegl 指出，雖然前來奧地利投資設點之外商以服務業為主流已成趨勢，但與上一年相較，2007 年至奧地利設廠之外國製造業者亦有 50% 的成長（2006 年 10 家；2007 年 15 家），而前來設立研發部門的外商公司則從 2006 年的 7 家增加至 2007 年 10 家。此外，當年度在奧地利成立企業總部的外商共計 13 家，其中德商即有 7 家。

3. 當地華人經濟

（1）僑台商人口分布及增減狀況

根據我國僑委會資料顯示，旅居奧地利的華人總數有 21,093 人，其中台灣僑民僅 2,096 人，其餘大多數為來自中國或中南半島的華人。另外當地台商組織有「奧地利」台灣商會，由旅奧台商組成，會員約 20 餘家，從事行業有電腦、石化、貿易、航空、旅遊及食品雜貨，該會不定期舉辦演講及郊遊活動，現任會長為僑務顧問林世昌先生。

（2）當地台商經營與投資概況

由於奧地利為德語系國家，且移民管制日趨嚴格，目前每年有僅有少數配額，且需通過德文及在奧生活常識測驗，因此外國人移民奧地利的困難度越來越高，近年少有我國新進僑民。由於奧地利是歐洲的文化重鎮之一，前往奧國學習藝術音樂的台灣留學生不少，學成之後也有留在當地定居者。大多數居住在奧地利的國人係前往當地學習音樂之留學生，或國內廠商派駐奧地利的工作人員。早期我國旅奧僑民多以經營餐飲業為生，但近年新至奧地利的大陸華人增多，開餐館者眾，直接衝擊了資深僑民經營的餐館業。目前維也納地區已約有

300 家華人經營餐館，使維也納市區的中國餐館（或亞洲餐館）呈現過度飽和，因此許多原本經營餐館之僑胞紛紛轉業，目前仍從事餐飲業的台僑有數十家，大多將中國餐館轉型成日本料理、中華料理或東南亞餐食等所謂「亞洲式料理餐館」以區隔市場。

除了餐飲業外，旅奧僑胞經營製造業者則相對少數，其中規模最大者為兆輝石化（Atmosa Petrochemie GmbH），資本額逾百萬美元。目前我國僑商經營的食品製造業者計有 3 家，平均資本額約 5 ~ 50 萬美元左右，以製造豆芽、豆腐及其他食品加工為主；另外，僑營電子、電器業有 1 家，資訊設備業 2 家，資本額約在 20 萬美元左右；從事農產食品者 1 家；健康中心 1 家；服務業方面，我國僑胞經營旅行社者有 3 家，另經營貿易進出口公司、房地產仲介、留學顧問、或零售店的僑胞則有數十家。目前在奧地利設立據點的運輸業計有長榮航空、長榮貨櫃及中華航空。

（3）投資機會與注意事項

過去我國廠商在奧國的投資大多僅限於設立行銷據點，目標市場除奧地利外，主要以經營東歐市場為主，其中又以電腦公司占絕大多數。評估未來的發展潛力，我國廠商可考慮投資奧國的產業項目包括生物科技、機械、電子、旅遊業、醫療設備產業等。

奧國的工業以技術、資本密集的工業較具潛力與展望；除鋼鐵機械、車輛及精密儀器工業之外，奧國還有先進的環保工業，如空氣、水污染防治技術以及垃圾處理設備等，上述奧國產業擁有優異的研發能力及專業技術，惟在目前全球化的競爭趨勢下，不少企業已被外國集團或投資控股公司購併，傳統上這些外資大部分來自美國或西歐，近年來已有俄羅斯、印度財團或其他東歐新興企業前來奧地利購併上述產業之企業，冀以吸取其先進技術，其投資策略可供我國廠商參考。生物科技為奧國政府重點發展產業，享有政府多項獎勵措施，以其原有之醫藥工業基礎及優秀之研發人才群，不論在疫苗研發、抗癌及傳統草藥現代化等項目皆適合我國廠商投資或與其技術合作。

4. 小結

就市場規模而言，奧地利為典型少量多樣之市場，一般進口商採購數量不大，訂單金額不高，且長期以來習慣與歐洲國家貿易。基於資金周轉便利、避免風險及不熟悉歐洲地區以外各國貿易實況等因素，以往較少自行由歐洲以外地區進口，一般均透過德國、荷蘭或其他歐洲國家之大型進口商採購，我國許多產品輸奧即經此途徑。近年亦有部分進口商直接自我國進口商品，但採購數量有限。

雖然歐盟尚未實施統一規定，但近年來將產品包裝材料及汰舊廢棄後的處理費用轉嫁於生產及銷售成本已成普遍趨勢；此外，對於食品及飲料方面，奧國人較偏向選擇天然、無人工添加物之製成品，對於近年來利用基因科技養殖的農牧產品，奧國人尤其排斥，此點值得注意。奧地利人非常注重消費者權利、產品品質及安全性，常因進貨有少數瑕疵品即全數退貨之情形。另外，提醒我國廠商注意出貨收款時不可掉以輕心，雖然奧地利廠商普遍注重商譽，但近年公司破產案件有成長趨勢，我國廠商仍應慎重為宜。

（二）捷克（Czech Republic）

1. 總體經濟情勢分析

（1）經濟概況

根據資料顯示，捷克 2005 年、2006 年及 2007 年連續 3 年經濟成長率高於 6%（分別為 6.3%、6.8% 及 6.1%），2008 年雖受全球金融危機影響，經濟成長率仍有 2.5%。失業率從 2004-2008 年亦逐年下降，分別為 8.3%、7.9%、7.1%、5.3% 及 4.4%。但由於全球經濟持續不景氣，2009 年經濟成長率出現負成長為 -4.1%，失業率更達 7.9%。捷克政府全國經濟委員會討論了應對世界經濟危機問題，提出將儘量限制國家債務的增長，並據此對所有應對危機的措施進行評估。該委員會不主張政府大量舉債向經濟注資，建議採取加快資產折舊，降低社會保險繳納金，增加科技投入，加快企業破產程序等措施。捷克財政部長強調，應對危機的最好辦法是讓國家儘量少負債；他解釋說，目前所有國家都想借錢，但理論上這些將導致市場崩潰。

（2）貿易概況

根據統計，2009 年捷克商品貿易總額出現較大的下滑幅度，進出口總額為 2,152 億美元，較上年（2008）年下滑了 25%。其中商品總出口額為 1,116 億美元，較去年 1,448 億美元衰退了 23%；另一方面商品總進口額為 1,036 億美元，去年則為 1,409 億美元，負成長了 26%；貿易順差則由 39 億美元增加至 80 億美元，增加 105%，這是捷克共和國自 1993 年和斯洛伐克分家以來，繼 2005 年首次順差後，第 5 年獲得順差，且順差額逐年成長。貿易順差主要是拜外人投資所帶動之出口動能所賜，尤其是電子業（辦公機器及資料處理機等）及運輸設備（車輛）出口強勁所帶動。

2007-2009 年捷克對台灣的出口額分別為 1.05、1.04、0.74 億美元，已連續 3 年都呈現下滑的趨勢；2008 年捷克自台灣進口額為 4.82 億美元，較 2007 年 3.16 億美元增加了 53%，2009 年捷克自台灣進口額為 3.63 億美元，較去年減少 25%；2009 年捷克對我國有 2.89 億美元的貿易逆差。捷克的前十大主要出口國依序為德國、斯洛伐克、波蘭、法國、英國、奧地利、義大利、荷蘭、匈牙利、俄國，主要出口商品項目為汽車、汽車零配件、電腦、電視接收器、電線電纜、電話、輪胎、機械設備、化學品、電力設備、鋼品、玻璃製品等；在進口方面，捷克的前十大主要進口來源地依序為德國、中國、俄國、波蘭、斯洛伐克、義大利、法國、奧地利、日本、荷蘭，主要進口項目為石油原油、汽車零配件、電腦、電腦周邊設備及零配件、辦公機器及通訊設備、汽車、醫藥品、電子零組件、化學品、消費品、農產品等。

（3）政府之重要經濟措施及經濟展望

捷克政府其重要的經貿措施有：

- A. 2006 年 8 月捷克政府通過 2007-2013 年鄉村發展計畫，每年將撥 130 億克朗推動執行計畫。
- B. 2007 年 3 月捷克政府修正歐元融合計畫（Convergence Programme），將採

- 用歐元之時間定為 2012 年以後。
- C. 2007 年 8 月捷克國會通過財政改革方案，該方案之目的係旨在降低政府財政赤字，以達到加入歐元區政府預算赤字需低於 GDP 3% 之要求。
- D. 該財政改革方案之要點如下，①公司營利事業所得稅自目前 24%，分階段逐年降低至 19%；自 2008 年 1 月 1 日起降為 21%、2009 年 1 月 1 日起降為 20% 及自 2010 年 1 月 1 日起降為 19%；②個人所得稅自 2008 年 1 月 1 日起降為 15% 單一稅率及自 2009 年 1 月 1 日起降為 12.5%；③加值稅 (VAT) 基本稅率仍維持 19%，但適用食品、藥品、書籍、文化表演及運動比賽入場卷、旅館住宿費等較低稅率之貨物及服務由 5% 調升為 9%；④健保改革 - 民眾赴醫院看診將開始繳付門診費或急診費；⑤社保費及健保費將以平均月工資 4 倍為繳費上限。捷克政府自 2008 年 3 月起進行研發創新改革，將逐年投入更多資源在研發上，至 2010 年將達 GDP 1%。
- E. 2009 年 1 月起，修正捷克僱用法，提高失業救濟福利，並對外國勞工發行綠卡。
- F. 2009 年 1 月起，捷克政府將勞工社會福利金僱主負擔比例由 26% 調降為 25%，勞工自付比例由 8% 調降為 6.5%。
- G. 購買商業用汽車 VAT 折減案，凡自 2009 年 4 月以後購買商業用（指公司或企業購買之車輛）之任何型式車輛均可申請 19% 之 VAT 減免，私人用（指個人購買）車輛則無法申請。

由於通膨升高及政府財政改革措施造成民眾實質薪資縮減，2009 年家庭消費支出因而減緩。日益嚴重之勞工短缺現象也成為日後經濟發展之隱憂。捷克公民黨組成之聯合政府因國會不信任投票下台，臨時政府於 2009 年 5 月成立，以及 10 月國會改選將使行政部門相關改革政策延期，根據捷克經濟商會之調查，四分之三之公司有延遲付款情況，政府部門支付基礎建設工程款亦有延遲現象，11 家大型貸款託收公司亦面臨困境或結束營業。捷克國家經濟委員會主席 Mr. Vladimír Dlouby 預估，2010 年捷克總體經濟尚不會有所改善。未來，經濟成長回升預計將由私人消費和出口成長所啟動。

表 2-4-2 捷克基本資料表與總體經濟指標

自然人文概況	
正式名稱	捷克共和國 (Czech Republic)
地理位置	位於歐洲中心，北方與波蘭相鄰，西北與德國相接，南方面向奧地利，以及東南方與斯洛伐克為鄰。
氣候	屬於溫帶大陸型，夏熱冬冷，年均溫介於攝氏 5.5 至 10 度間，年雨量 500-750 毫米
政治體制	議會共和國
執政黨及現任總統 / 總理	社會民主黨 / 瓦茨拉夫·克勞斯 (Vaclav Klaus)

表 2-4-2 捷克基本資料表與總體經濟指標（續）

語言	捷克語		
首都及重要城市	首都為布拉格（Praha）		
主要國際機場	Brno-Turany（BRQ），LKMT Ostrava Leos Janacek（OSR），LKPR Ruzyne（PRG）		
重要港埠	無，內陸國家		
天然資源	主要礦產有硬煤、軟煤、石墨，及豐富的森林資源。		
國土面積（平方公里）	78,866		
人口數（人，2009年）	10,467,542		
人口密度（人/平方公里）	132.7		
華人數（人，2009年）	3,300		
華人所占比例（%）	0.0315		
台僑人數（人，2009年）	19		
台僑所占比例（%）	0.0002		
經濟概況			
幣制（貨幣單位）	捷克克朗（koruny，CZK）（2009.12）		
匯率（捷克克朗兌美元）	1 美元：19.373 捷克克朗		
	2007	2008	2009
經濟成長率（%）	6.1	2.5	-4.1
消費者物價上漲率（CPI，%）	2.9	6.3	1.0
失業率（%）	5.3	4.4	7.9
國內生產毛額（GDP，億美元）	1,742.2	2,163.5	1,896.7
平均每人國民所得 （GDP per capita，美元）	16,880	20,760	18,194
出口值（億美元）	1,222	1,448	1,116
進口值（億美元）	1,178	1,409	1,036
貿易餘額（億美元）	44	39	80
貿易依存度（%）	138	132	113
主要出口產品	汽車、汽車零配件、電腦、電視接收器、電線電纜、電話、輪胎、機械設備、化學品、電力設備、鋼品、玻璃製品		
主要出口國家	德國、斯洛伐克、波蘭、法國、英國、奧地利、義大利、荷蘭、匈牙利、俄國		
主要進口產品	石油原油、汽車零配件、電腦、電腦週邊設備及零配件、辦公機器及通訊設備、汽車、醫藥品、電子零組件、化學品、消費品、農產品		
主要進口國家	德國、中國、俄國、波蘭、斯洛伐克、義大利、法國、奧地利、日本、荷蘭		
對我國之出口值（億美元）	1.05	1.04	0.74
自我國之進口值（億美元）	3.16	4.82	3.63

表 2-4-2 捷克基本資料表與總體經濟指標（續）

對我國之貿易餘額（億美元）	-2.11	-3.78	-2.89
對我國出口依賴度（%）	0.09	0.07	0.07
對我國進口依賴度（%）	0.27	0.34	0.35
對我國之主要出口產品	電氣照明用燈泡、小客車、顯微鏡		
對我國之主要進口產品	液晶面板、蓄電池、機器之零件、腳踏車、混合積體電路		
外匯存底（億美元）	345.95	366.8	386.8
全球競爭力評比 （投資環境評比）	31（27）		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司（BERI）「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

捷克的主要產業包括金屬產業、汽機車工業、化學產業、能源產業、電機電子電腦產業、自行車產業及機械工業等，其中捷克汽車工業（包括零配件業）是傳統及具競爭力之工業，且是吸引最多外人投資之產業，在中東歐居領導地位。

自 1993-2008 年止，根據捷克投資局統計資料顯示，該局總計協助國內外 1,193 件價值 239 億 4,900 萬歐元投資案，共創造 202,461 個工作機會，投資業別主要為汽車業 42%、電子業 12%、工程及航太業 10% 化學及製藥業 8%、塑膠 7% 等。投資來源國除 15% 為捷克企業外，以德國 23%、日本 14%、南韓 8%、美國 8%、荷蘭及盧森堡 7% 及法國 4% 為主要投資來源國。另外自 1993-2008 年止，最重要之 10 大投資案分別為：Hyundai Motor Manufacturing Czech（南韓）的 12.22 億美元、Toyota Peugeot Citroen Automobile Czech（日本及法國）的 8.5 億美元、Škoda Auto（德國）的 5.62 億美元、Nemak Europe（墨西哥）的 3.17 億美元、Denso Manufacturing Czech（日本）的 2.55 億美元、Bosch Diesel（德國）的 2.38 億美元、Panasonic Mobile and Automotive System Czech（日本）的 2.35 億美元、Chemopetrol（捷克）的 2.19 億美元、Ceska rafinerska（捷克）的 1.91 億美元及 DHL Information Services Europe（英國）的 1.90 億美元。

根據捷克投資局 2008 年的統計資料，有 45.7% 的捷克勞動力為外資擁有的公司工作，外資擁有公司的營業額占捷克總營業額 59.5%，捷克 70.1% 的出口由外資擁有的公司創造。

3. 當地華人經濟

（1）僑台商人口分布及增減狀況

根據捷克內政部統計資料顯示，截至 2008 年底，我國國人共有 301 人取得捷克長期居留，其中 19 人取得永久居留。我國留捷學生約 65 人，目前已成立學生會組織，現任會長為就讀於查理士大學之李季軒同學。在捷台商約 80 多人，多為國內母公司駐派捷克之管理幹部，

雖於 2003 年 1 月 12 日成立「捷克台灣商會」，但並未於捷克辦理登記，駐處經常與留學生及台商保持聯繫，並提供所需之服務。

（2）當地台商經營與投資概況

台商自 1995 年開始在捷克投資，多為資訊通訊產業，包括鴻海、友達光電、華碩電腦、宏碁、和碩聯合科技、群光電子、合勤科技、大同（精英）、佳世達、宏碁、明碁、英業達、達方電子、群創、緯創、微星及奇偶科技等。另有台商經營貿易、旅行業及物流運輸業，總計投資金額約 3.55 億美元，根據捷克投資局統計資料，迄 2008 年止，台商為捷克共創造 10,010 個工作機會，而航空部分，華航貨機已自 2004 年 11 月起每週 2 班飛抵布拉格。

4. 小結

捷克消費者所得近年逐年增加，但淨所得仍低於西歐國家水準。無論是消費者或進口商，在選購產品時常常貨比三家，消費者雖喜好高品質，但因平均所得水準不及西歐，使得價格仍為消費者主要考量因素；而市場上商品樣式呈現多樣化，價位及品質差異顯著，市場競爭激烈，汰換率極高；在消費習性方面，36% 民眾喜歡上大賣場購物，23% 為折扣商店，15% 選擇超級市場，26% 則為一般小型商店。

我國業者係以歐盟國家為外銷市場，捷克以優越之中心國位置連接德、奧及波蘭等市場，具有傳統工業基礎、技術人員素質佳及薪資成本相對西歐國家低等利基，現階段仍保有其投資優勢，捷克政府並以高科技且污染少之產業積極吸引外商投資；惟因近年外來投資不斷湧入，捷克各級勞工供應已呈現嚴重不足現象，同時員工投入工作熱忱較差、政府行政效率不佳、辦理延長工作居留簽證手續冗長等，皆為我國業者在考慮投資設廠時應注意之事項。

（三）德國（Federal Republic of Germany）

1. 總體經濟情勢分析

（1）經濟概況

相較於 2007 年的 2.7% 經濟成長率，2008 年德國的實質 GDP 成長率只有 1.0%，主要是受到下半年美國金融風暴及全球經濟衰退的影響，這一波的全球經濟不景氣延續到下一年，並且更加惡化，使得德國在 2009 年出現 4.7% 負成長的嚴重經濟蕭條；其經濟衰退的主要原因是對外貿易萎縮，其中出口衰退更甚於進口。由於經濟衰退，德國聯邦政府分別於 2008 年 11 月以及 2009 年 11 月兩度提出金額高達 800 億歐元的刺激景氣方案衰退，不僅使得原訂收支平衡的目標功虧一簣，反而加重政府的財政負擔；根據資料顯示，德國政府的債務淨額（General government net debt）占 GDP 比重從 2008 年的 59.3% 上升到 2009 年的 64.3%，預估 2010 年將再攀升到 68.6%。

在消費者物價方面，2008 年德國消費者物價上漲率為 2.8%，是自 1995 年以來單一年度最大漲幅，主因是受到國際能源及食品價格上漲所影響，部分則是受 2007 年調高加值營業稅所致；2009 年則因受到嚴重經濟衰退的影響，通貨膨脹率明顯趨緩，只有 0.2%。在失業

問題方面，2008年德國失業率為7.2%，略低於2007年之8.3%，2009年再稍微攀升到7.4%。IMF預測2010年德國的經濟成長率為3.3%，較2009年略有起色；通貨膨脹率與失業率則預測將分別攀升到1.3%及8.6%。

（2）貿易概況

德國不單是歐洲第一大經濟體（全球第四大，僅次於美國、日本及中國）及貿易國，更是當今全球第一大出口貿易國家。2008年德國的商品出口總金額為14,532億美元，與2007年相比成長10.11%，2009年經濟不景氣，出口值大幅下降，總額只有11,210億美元，比起前一年減少3,322億美元，大幅萎縮22.9%；2008年進口值為11,966億美元，比2007年成長13.55%，2009年下降到9,319億美元5%，比前一年減少2,653億美元，大幅萎縮幅度達22.2%。也因著貿易量的萎縮，德國的貿易順差餘額由2008年的2,556億美元減少到2009年的1,897億美元，貿易依存度也由2008年原本的72%，下降到2009年的63%。

就進出口產品方面，小客車與貨車機動車輛及其零附件、引擎零件、航太器材、藥品、電腦及其零組件、原油以外之石油相關產品、印刷及特殊機械等為德國主要的輸出產品，而原油、石油瓦斯產品、小客車機動車輛及其零附件、原油以外之石油產品、電腦及零組件、積體電路及微組件、藥品、航太產品以及印刷機械則為德國主要輸入產品。就貿易對象而言，法國、美國、英國、荷蘭、義大利、奧地利、比利時、西班牙、波蘭、瑞士依序為德國的前十大外銷國家，而荷蘭、法國、中國、美國、義大利、英國、比利時、俄國、奧地利、瑞士則為德國的前十大進口國。另外，根據德國聯邦統計局資料，歐洲地區是德國主要的出口市場，其比例高達2008年總出口額的四分之三，其中又以歐盟國家占總出口值的64%為最大宗，其次為亞洲的12%以及美洲的10%；但值得一提的是，該年德國對其他歐盟會員國及歐元區的出口分別成長1.5%及1.3%，對歐盟以外的國家之出口成長率則為6%，其中對中國及俄國的出口成長更高達14%以上，顯示歐盟以外市場的潛力。

德國是我國在歐洲地區的最大貿易夥伴，就雙方的貿易額來看，2008年德國對台灣的出口值為74.17億美元，較2007年的70.70億美元成長9.39%，2009年出口總額因不景氣大幅萎縮到56.73億美元，跌幅達23.5%；2008年德國從台灣的進口值為57.3億美元，較2007年的51.75億美元成長9.39%，2009年進口總額同樣因不經濟衰退而大幅下降，只有46.96億美元，跌幅達18%。台德雙方之間貿易平衡基本上是德國對我國享有明顯的貿易順差，2007年與2008年的德國對我國的貿易餘額分別為18.95億美元及17.44億美元，2009年因貿易額明顯減少，貿易餘額大幅度下降到只有9.77億美元。

就雙方的貿易項目而言，小客車及其他主要設計供載客之機動車輛、積體電路、鑄模或鑄心用之配成黏合劑、電子工業用已摻雜之化學元素、示波器、頻譜分析儀及其他供計量或檢查電量之儀器及器具、供計量或偵測 α 、 β 、 γ 、X光及其他離子輻射線用之儀器及器具、醫藥製劑為德國對我國主要的出口產品，而電音響或視覺信號器具、機器之零件及附件、二極體、電晶體及類似半導體裝置、光敏半導體裝置、發光二極體、已裝妥之壓電晶體、無線電廣播或電視之傳輸器具、電視攝影機、數位相機及影像攝錄機等則為德國自我國進口的主要商品。

(3) 政府之重要經濟措施及經濟展望

A. 重要經濟措施

為因應當前的經濟衰退，德國聯邦政府於 2008 年及 2009 年間提出許多「刺激景氣方案」，其要點包括，①政府提出 4,000 億歐元做為金融市場穩定基金，為受困銀行提供擔保，並提供銀行紓困資金協助週轉；②德國重建復興銀行 KfW 除提供民間銀行 150 億歐元資金，供中小企業申請融資貸款外，再額外提供 1,000 億歐元之擔保額度，並承擔貸款銀行 80% 之借貸風險，以利企業申請融資貸款；③針對企業購置機械設備，提供 25% 之遞減折舊率優惠；④為提振受不景氣衝擊極大的汽車產業，德國政府估計投入約 15 億歐元之購車補助經費，鼓勵民眾汰換車齡九年以上之舊車，購買新車可獲 2,500 歐元補助金，新車製造年份須為 2009 年。此外，新購小客車一年免課徵汽車稅；新購符合 EURO-5 及 EURO-6 排氣標準之小客車，免稅期限延長為 2 年。另自 2009 年 7 月起，德國汽車牌照稅將改以二氧化碳排放量為課稅標準；⑤自 2009 年元月 1 日起，政府將個人所得稅最低稅率由 15% 調降至 14%，並提高個人所得稅免稅額及調高所得稅課稅級距之上限，以期減輕民眾所得稅賦擔；⑥除了「短期停工津貼」的給付期限由 12 個月延長至 24 個月，德國聯邦勞工局並投入經費補貼雇主在僱員停工階段之社會保險支出，且計畫於 2009 年及 2010 年這兩年內投入 120 億歐元補助企業提供訓練及在職進修計畫。

除了直接的刺激景氣方案，德國政府也推動多項措施以期減低個人及企業的租稅賦擔，重點包括，①調降失業保險金費率：失業保險金費率自 2009 年 1 月 1 日起由 3.3% 調降至 2.8%，但照顧看護費保險之費率則自 2008 年 7 月起由 1.7% 調升至 1.95%，無子女者則為 2.2%；②調降外國人申請居留最低年薪門檻：自 2009 年起，外國人申請長期居留最低年薪門檻由 8 萬 6,400 歐元調降至 6 萬 3,600 歐元，自行創業者之投資額亦調降一半，至 25 萬歐元；③實施遺產稅新制：自 2009 年元月 1 日起德國實施遺產稅新制，屬於第一類的配偶及直系親屬之免稅額大幅提高且稅率維持在 7% -30% 之間，共有 7 個級距；第二類及第三類親屬之免稅額也提高並簡化成只有 30% 及 50% 兩個級距。

此外，德國遺產稅新制也針對企業訂定二項優惠方案，以利家族企業永續經營，①如果所繼承的企業在未來 10 年繼續經營並維持就業機會，且受僱者平均薪資不低於繼承前 5 年之水準，且至少 90% 之企業資產必須與生產製造有關，則繼承人可免除遺產稅；②如果被繼承的企業只經營 7 年，7 年間支付薪資總額達到繼承前每年薪資總額之 6.5 倍，且至少 50% 之企業資產必須與生產製造有關，則繼承人只須繳納 15% 之遺產稅，但如果繼承人接手經營後未達到上述任一條件，則必須追繳依規定必須繳納之全額遺產稅；③課徵及免繳納利息所得稅：自 2009 年元月 1 日起，針對利息所得課徵 25% 之利息所得稅，惟個人年利息所得低於 801 歐元者，或已婚者家庭年利息所得低於 1,602 歐元者免繳納利息所得稅。④上班通勤免稅額恢復至 2007 年以前之標準：自 2009 年 1 月 1 日起，上班通勤免稅額回復至 2007 年以前之標準，上班族可以實際通勤里程數每公里 0.3 歐元來計算工作開銷，並列為個人所得稅扣除額。

B. 經濟展望

根據德國聯邦政府 2009 年年初所布的「2009 年德國經濟報告」，德國經濟將面臨二戰

後至今最嚴峻之挑戰。實際經濟數據顯示，由於貿易之於德國的重要性，德國經濟發展也因此與世界經濟繁榮或蕭條息息相關，也使得德國 2009 年受到國際金融風暴衝擊及全球景氣衰退之影響特別明顯。如何帶領德國走出經濟嚴重衰退、出口貿易大幅萎縮，成為該國聯邦政府施政的重心與目標。

近幾年德國政府原本致力於改善財政赤字，但為了解決當前的經濟困境，提出了一些刺激景氣方案，冀望可以穩定金融市場信心，創造就業機會及鼓勵民間消費，防止景氣持續衰退。此外，著眼未來德國人口逐步老化，環保議題也備受關注，以及因應世界經濟的快速變遷，德國政府將持續實施講求市場機能，但重視社會公平正義的資本主義經濟體制，同時透過國際合作參與規劃以建立金融市場新秩序，並推動兼顧經濟發展及環境保護之能源政策，以及持續投入資源鼓勵研發創新，以為景氣好轉時預做準備。

表 2-4-3 德國基本資料表與總體經濟指標

自然人文概況	
正式名稱	德國 (Federal Republic of Germany)
地理位置	位於歐洲心臟地帶，東面與波蘭和捷克接壤，南面臨奧地利和瑞士，西面與法國、盧森堡、比利時以及荷蘭交界，北面與丹麥相連並臨北海和波羅的海
氣候	西北部為溫帶海洋性氣候，往東部和南部逐漸過渡成溫帶大陸性氣候，氣溫適中，氣溫變化不大
政治體制	聯邦制 / 內閣制
執政黨及現任總統 / 總理	基督教社會聯盟 / 安格拉·梅克爾 (Angela Dorothea Merkel) 國家元首 (總統): 霍斯特·克勒 (Horst Kohler)
語言	德語 (German)
首都及重要城市	首都為柏林 (Berlin)，其他重要城市包括第二大城市漢堡自由漢薩市 (Freie und Hansestadt Hamburg)、巴伐利亞州的首府慕尼黑 (Munich)、德國內陸最重要港口城市科隆 (Köln)、西部的大城市法蘭克福 (Frankfurt)
主要國際機場	Berlin-Schönefeld (SXF), Berlin-Tegel (TXL), Bremen (BRE), Cologne Bonn (CGN), Dortmund (DTM), Dresden (DRS), Dusseldorf (DUS), Erfurt (ERF), Frankfurt (FRA), Frankfurt-Hahn (HHN), Hamburg (HAM), Hanover/Langenhagen (HAJ), Leipzig/Halle (LEJ), Munich (MUC), Munster Osnabruck (FMO), Nuremberg (NUE), Saarbrücken (SCN), Stuttgart (STR), Tempelhof (THF)
重要港埠	Bremen, Bremerhaven, Duisburg, Hamburg, Karlsruhe, Lubeck, Rostock, Wilhelmshaven
國土面積 (平方公里)	357,050
人口數 (人, 2009 年)	81,757,600
人口密度 (人 / 平方公里)	229
華人數 (人, 2009 年)	110,000
華人所占比例 (%)	0.1345
台僑人數 (人, 2009 年)	7,000
台僑所占比例 (%)	0.0086

表 2-4-3 德國基本資料表與總體經濟指標 (續)

經濟概況			
幣制 (貨幣單位)	歐元 (euro, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	2.7	1.0	-4.7
消費者物價上漲率 (CPI, %)	2.3	2.8	0.2
失業率 (%)	8.3	7.2	7.4
國內生產毛額 (GDP, 億美元)	33,282	36,731	32,355
平均每人國民所得 (GDP per capita, 美元)	40,480	44,728	39,442
出口值 (億美元)	13,198	14,532	11,210
進口值 (億美元)	10,538	11,966	9,313
貿易餘額 (億美元)	2,660	2,556	1,897
貿易依存度 (%)	71	72	63
主要出口產品	小客車與貨車機動車輛、車輛零附件、引擎零件、航太器材、藥品、電腦及零組件、原油以外之石油相關產品、印刷機械、特殊機械		
主要出口國家	法國、美國、英國、荷蘭、義大利、奧地利、比利時、西班牙、波蘭、瑞士		
主要進口產品	原油、石油瓦斯產品、小客車機動車輛、車輛零附件、原油以外之石油產品、電腦及零組件、積體電路及微組件、藥品、航太產品以、印刷機械		
主要進口國家	荷蘭、法國、中國、美國、義大利、英國、比利時、俄國、奧地利、瑞士		
對我國之出口值 (億美元)	70.70	74.17	56.73
自我國之進口值 (億美元)	51.75	57.3	46.96
對我國之貿易餘額 (億美元)	18.95	17.44	9.77
對我國出口依賴度 (%)	0.53	0.51	0.51
對我國進口依賴度 (%)	0.49	0.45	0.5
對我國之主要出口產品	小客車及其他主要設計供載客之機動車輛、積體電路、鑄模或鑄心用之配成粘合劑、電子工業用已摻雜之化學元素、示波器、頻譜分析儀及其他供計量或檢查電量之儀器及器具、供計量或偵測 α 、 β 、 γ 、X 光、宇宙或其他離子輻射線用之儀器及器具、醫藥製劑		
自我國之主要進口產品	電音響或視覺信號器具、機器之零件及附件、二極體、電晶體及類似半導體裝置、光敏半導體裝置、發光二極體、已裝妥之壓電晶體、無線電廣播或電視之傳輸器具、電視攝影機、數位相機及影像攝錄機		
外匯存底 (億美元)	443.27	431.37	604.19
全球競爭力評比 (投資環境評比)	7 (7)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

(1) 主要產業介紹

德國的經濟結構以服務業和工業為主，72.3%的勞動人口從事服務業，25.5%從事製造業，另有2.2%從事農林漁業，產值最高的前五項製造產業依序為汽車、電機電子、機器、化學以及通訊業。德國注重研發和科學，屬於高科技國家，生物科技、奈米科技、資訊電子科技、航空科技等在世界上都享有盛名，近年來更致力發展再生能源（風力、太陽能、生質能等），如今已有相當大的成就，其中風力發電設備產業甚至在世界市占率超過50%；生物和基因技術僅次於美國，奈米科技方面也享有優勢。但自2008年入秋後受到經濟危機影響，許多產業指標在2009年都將呈現赤字，許多仰賴出口的產業之營業額皆由正值轉為負值，例如汽車業、工具機業、化工業、建築業、金融業、運輸業等重要產業都面臨了巨大衝擊。

(2) 外商在當地投資經營現況

德國是歐盟當中人口最多的國家，人口有8千2百多萬人，並且是歐洲最大經濟體，加上位處東西歐的樞紐位置，因此使得德國名列世界最吸引外資的國家之一，許多國家並與德國簽訂避免雙重課稅協定。1989-2007年止，外資企業在德國累計投資金額為6,342億400萬歐元；投資模式以控股公司及創投業為最大宗，累計投資金額4,202億7,200萬歐元，占外資總額比重66.27%；排名第2的為直接投資生產製造，累計投資金額為722億5500萬歐元，占外資總額11.39%；貿易業名列第3，累計投資金額為418億9,900萬歐元，占外資總額6.61%；金融業則居第4，累計投資金額為366億7,400萬歐元，占5.78%。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

德國有將近8.8%的外國移民（約725萬），其中以土耳其裔最多，有171萬人左右，華人約有11萬人，來自台灣之僑胞約有7,000人。德國的華人第一代移民，大多是滿清末代海外移民開禁後，初期由西伯利亞鐵路經莫斯科到達柏林的山東籍，陸續有浙江青田籍華僑；其後第一次世界大戰期間，中國參戰「華工」留下部分華人，以及第二次世界大戰後，由海路赴德船員，以及1970-1980年代台灣護士、餐飲業者與台灣留學生學成後續在德國發展者。德國早期移民政策採平均分散各邦以便管理，以至於德國華僑散居各大城市，故同性質僑團如婦女會、台灣協會與台商會等林立於各邦；第一代華僑因文化及語言隔閡，較難融入主流社會，多數為勞力受薪階級或從事餐飲工作，新一代的僑民則漸漸有較多機會參與不同的產業；而台商則多為從事五金、電腦周邊產品等貿易代理商，或為台灣廠商派駐德國擔任行銷工作之員工。

(2) 當地台商經營與投資概況

根據德國聯邦銀行資料顯示，1989-2007年止，台灣在德國累計投資金額為6,300萬歐元；另外，根據經濟部投審會統計，截至2008年底我國對德國投資共有151件，其中2008年有7件。此外，依據德國Germany Trade and Invest GmbH機構的資料，目前台灣在德國投資廠

商估計約有 210 家，其中以貿易批發業占 46.3% 排名第一，零售業占 16.2% 居次，其他服務業占 12.96% 居第三。以地點分布來看，台商分布以杜塞爾多夫及漢堡兩地最多，慕尼黑、法蘭克福、斯圖佳等地區也有不少台商聚集。另外，德國各地共設有德北、德中、德南、德東及北萊茵地區台灣廠商聯誼會，並聯合成立全德國台灣商會；除此，另有其他華僑社團組織，如德國華僑協會、漢堡中華會館、德國越棉寮華裔相濟會、德國各地區華僑聯誼會等，不定期舉辦各種研討會及聯誼活動，以加強彼此間聯繫並互相交換資訊。

台商在德國投資的產業別項目中，以資訊電腦產品的表現最值得一提，雖然近年來中國製價格低廉的電腦周邊相關產品（如滑鼠、鍵盤、隨身碟等）大量湧入德國市場，對於在德國經營之無品牌我國廠商倍增壓力，但許多台商經過多年的用心經營，加上品質優異及品牌加持，台灣的品牌產品在德國的行銷已漸入佳境，並持續擴大市場，著名品牌包括宏碁（Acer）、天翰（Aiptek）、華碩（Asus）、明基（BenQ）、友訊（D-Link）、昆盈（Genius）、宇達電通（Mio）、創見（Transcend）等公司產品皆可見於德國 Media Markt、Saturn、Conrad 等大型 3C 連鎖量販店與國際知名大廠產品陳列販售。

台灣的資訊業品牌廠商以宏碁和華碩最富盛名，其中宏碁的第二代家用筆記型電腦（NB）Aspire GemstoneBlue 系列，以 FullHD 高畫質影音多媒體為設計，榮獲 2009 年德國 iF 電腦類產品設計獎。宏碁電腦筆記型電腦現已成為歐洲第一大品牌，繼 2007 年併購美國捷威電腦（Gateway），鞏固全球前三大 PC 供應商的地位，2008 年初併購荷蘭商佰德（Packard Bell）後，宏碁在歐洲市場除原有的 Acer 品牌行銷外，佰德品牌則提供較流行與新潮的設計供消費者選擇，更助長宏碁擴大歐洲電腦市場占有率。依據 Gartner 機構資料，2008 年宏碁為全球 PC 第三大品牌，筆記型電腦為全球第二大，其桌上型及筆記型電腦在歐、非、中東地區市占率皆排名第一。

不讓宏碁專美於前，華碩所生產的筆記型電腦、可攜式燒錄機曾獲得德國 iF、Red Dot 及美國 IDEA 等機構之大獎，包括拿下德國 Red Dot 七大設計大獎，其中 Eee PC S101、Eee Keyboard PC 創新電腦、S121 筆電、P30 筆電及獨創設計的「巧克力鍵盤」獲得五項「2009 最佳產品設計獎」；而華碩的 RT-N17 無線路由器與華碩精品隨行包也得到 Red Dot 評審團一致肯定，榮獲「一致推崇」獎；其中 2008 年於 CeBIT 電腦展所推出的迷你型電腦 Eee PC，由於設計精巧、售價低廉，吸引德國消費者眼光，獲得消費者喜愛，並榮獲美國富比世雜誌《FORBES》評選為國際年度最風雲產品；因著新產品不斷推出及獲獎，華碩電腦在歐洲市占率持續成長，目前市占率為 7.1%，已接近歐洲排名第三名的戴爾公司。

台灣廠商在德國的其他代表性投資，如光紅建聖公司併購英飛凌公司光通訊單纖雙向事業部、KHS 功學社公司併購 Hohner 樂器製造廠、上銀科技公司併購 Holzer 公司，雷虎科技公司亦在德國併購企業，藉以擴大歐洲市場。另外，台商 Lentinus Shiitake Pilz GmbH 公司在柏林郊區種植有機香菇，深受消費者青睞，經營非常成功，規模日益擴大。除此，台灣面板業者如友達及瀚宇彩晶公司等分別透過其關係企業明基、瀚斯寶麗（Hannspeer）及奇美電於德國設立據點，在德國拓銷液晶電腦顯示器及液晶電視機；另有部分業者在德國設立據點，進口液晶電視（LCD）零組件在德國組裝，以因應市場趨勢。2008 年台商在德國投資或增資

廠商有寶德科技、達新工業、天瀚科技、台灣半導體公司、亞毅科技等。在海運運輸上，長榮海運、陽明海運及萬海航運等公司群聚於德國漢堡港，對該港貨運量有舉足輕重之貢獻。中華航空公司及長榮航空公司在德國經營已久，華航公司除貨機外，也提供台灣與德國直航班機服務，方便旅客往返台德兩國，長榮航空則以航空貨運為主要經營業務。

(3) 投資機會

德國身為歐洲第一大經濟體，購買力強，各國廠商皆視其為重要市場，加上其交通網便捷，又位處東西歐的運輸樞紐位置，在歐盟東擴之後，更突顯其地理位置重要性。此外，根據世界經濟論壇(WEF)連續兩年發布的全球競爭力報告(「The Global Competitiveness Report 2008-2009」、「The Global Competitiveness Report 2009-2010」)，德國的排名皆位於第六名，顯示其國家競爭力的強度與穩定，同時德國政治及投資風險低，加上勤勞、可靠及高素質人力頗受外商的青睞，使德國成為外商在歐洲投資的絕佳選擇據點。

就台灣與德國經貿合作與投資機會而言，除了考慮市場規模與商機龐大外，也可以從生產的角度切入。譬如，台灣 TFT-LCD 產業產值高居全球第一，然而該產業製程設備大部分自國外進口，而德國是該製程設備供應商之一，因此我國應利用該產業優勢，與德商進行產業合作，利用我 TFT-LCD 龐大商機，向其取得技術授權或進行技術轉移在台製造，以建立台灣 TFT-LCD 製程設備產業。另外，台灣半導體產業發達，產值已突破新台幣兆元大關，該產業從 IC 設計、晶圓製造代工、封裝至測試產業群聚已形成，惟缺乏長晶業者，而德國係世界全球少數擁有長晶技術之國家，若能與其結合在台生產，就地供應我商需求，一來可降低我國半導體業者成本，增強其競爭力；另一方面，完成建置台灣半島體產業鏈。除此，德國為世界領先的製藥國家，而生技醫藥產業已列為台灣目前重點發展產業之一，若能與德國業者合作，將有助於台灣生技醫藥產業之建立及產業鏈之形成。

4. 小結

德國是歐盟會員國當中甚至是歐洲最大經濟體，市場規模與商機龐大，加上政治及投資風險低，勞動生產力高且罷工事件少，多年來一直受到眾多外國廠商的青睞，而且德國境內交通便捷並位居歐洲樞紐位置，在歐盟東擴之後，更突顯其地理位置重要性，也使之成為外商在歐洲投資的絕佳選擇據點。就台灣與德國進行經貿合作上，除了考慮市場規模與商機龐大外，也可以從生產的角度切入，積極開拓投資機會與商機，包括 TFT-LCD 產業、半導體產業以及生技醫藥產業等皆可尋求合作機會，進而創造產業發展的另一個高峰。

(四) 法國 (French Republic)

1. 總體經濟情勢分析

(1) 經濟概述

受到從 2008 年 9 月開始的金融風暴，導致全球金融秩序大亂，進而造成全球景氣不振之影響，法國這二年的經濟表現不甚理想，相對於 2007 年有 2.3% 的經濟成長率，2008 年的

成長率只有 0.1%，2009 年更出現 -2.5% 的經濟負成長現象；通貨膨脹率（消費者物價上漲率）也因景氣蕭條而趨緩，從 2008 年的 3.2% 下降到 2009 年的 0.1%；失業率則因經濟衰退而上升，從 2008 年的 7.9% 攀升到 2009 年的 9.5%；平均個人國民所得（GDP Per Capita）也由於經濟衰退及歐元相對美金的貶值，從 2008 年的 46,037 美元減少到 2009 年的 42,091 美元。IMF 預測法國 2010 年經濟成長率為 1.6%，將比 2009 年稍微好轉；但失業率預測將繼續上升，到達 10.3%；通貨膨脹率則預測為 1.6%，高於 2009 年。

（2）貿易概況

A. 整體貿易

法國是世界貿易大國之一，其中 2008 年商品出口總額為 6,019 億美元，較 2007 年的 5,513 億美元增加 9.2%；進口的帳面數額也明顯成長，由 2007 年的 6,187 億美元上升到 2008 年的 7,013 億美元，增加 13.4%。法國的對外貿易常年處於逆差狀態，從 2004-2008 年這五年來，其貿易逆差更節節攀升，在 2008 年的貿易赤字達 994 億美元，創歷史新高。去年 2009 年因為全球經濟的不景氣以及歐元對美元的貶值，法國該年的出口總值下降到 4,568 億美元，跌幅達 24.1%，進口值也明顯減少，下降到 5,322 億美元，減少幅度與出口一樣為 24.1%；這一年也因著貿易量的明顯減少，貿易赤字縮減到 754 億美元。

以進出口市場而言，2008 年法國前 10 大出口市場依序為德國、西班牙、義大利、英國、比利時、美國、荷蘭、瑞士、中國、波蘭（台灣名列法國第 40 位出口國），而前 10 大進口來源地區依序為德國、義大利、比利時、西班牙、中國、美國、英國、荷蘭、俄羅斯、日本（台灣名列法國第 36 位進口來源國），從數據明顯可看出歐洲地區是法國主要的貿易夥伴國家，10 大出口市場中有 8 個是歐洲國家，10 大進口來源地區也有 7 個是歐洲國家；同時根據法國海關資料顯示，法國這幾年對歐洲國家的貿易，其數額不管是出口或是進口都超過七成，其中與歐盟會員國的貿易更占法國總進出口總額的 6 成以上，可見其對外貿易結構明顯集中於與歐洲國家的互動，特別是與其他歐盟會員國的進出口貿易上。就主要進出口商品來說，法國主要的出口產品有小客車與汽車引擎及零件配備、飛機航空器與噴射引擎及零件、藥劑、提煉油品、葡萄酒、積體電路及零組件、化妝品等，而主要進口產品有石油及提煉油品類商品、小客車與汽車零件及配備、自動資料處理機、天然瓦斯氣、通訊傳輸器具、飛機零組件與噴射引擎及零件等。

B. 雙邊貿易

法國是我國在歐洲地區的第 4 大貿易夥伴，僅次於德國、荷蘭及英國。根據我國財政部資料，2008 年法國對台灣出口值為 22.93 億美元，自我國之進口值則為 17.30 億美元，台灣對法國有 5.63 億美元的貿易逆差；2009 年因全球不景氣繼續延續，台法雙邊貿易量明顯減少，該年法國對台灣出口值為 17.84 億美元，較 2008 年減少 5.09 億美元，跌幅達 22.3%，法國從台灣進口的總值則為 13.69 億美元，較 2008 年減少 3.61 億美元，減少幅度 20.9%，我國對法國有 4.15 億美元的貿易赤字。不同於財政部資料顯示我國對法國有貿易逆差，依據法國海關統計，若不計入軍火貿易，2008 年法國自台灣進口金額為 25 億 4,615 萬歐元，法國對台灣出口則為 12 億 6,582 萬歐元，因此 2008 年台法雙邊貿易是法國出現逆差 12 億 8,033 萬

歐元。會出現台法雙方統計台法雙邊貿易的差異對比，主要是我國海關將經由荷蘭轉運至法國的產品歸列為出口至荷蘭，以致於未能實際反映銷往法國之商品總數量與金額。

就雙方的貿易商品，法國對我國主要出口產品有積體電路、航空器、醫藥製劑、美容化妝用品、行李箱、手提箱、公事包、望遠鏡盒及照相機盒、樂器盒、葡萄酒等；法國自我國進口的主要產品則有電腦及相關配備、消費電子產品、積體電路、無線電廣播或電視之傳輸器具、電視攝影機、數位相機與影像攝錄機及其零組件、自動資料處理機、磁性或光學閱讀機、變壓器、靜電式變流器及感應器等。根據法國海關資料，2008年法國對台灣的前五大出口商品金額總計 5 億 868 萬歐元，占總出口額比重的 40%，依序為積體電路、民用飛機及相關組件、藥劑類、化妝品以及葡萄酒；而法國自台灣進口的五大產品之金額總計 12 億 9,542 萬歐元，共占進口比重的 51%，依次為電腦、積體電路、手機、電腦組件以及磁碟片。

(3) 政府之重要經濟措施及經濟展望

面對 2008 年 9 月開始的金融危機以及後續所導致的嚴重經濟不景氣，法國政府採取了許多因應措施，代表性的政策與措施如下。

A. 因應金融危機

法國總統薩科奇於 2008 年 10 月宣布推出 3,600 億歐元之拯救金融業計畫，其中的 3,200 億歐元用於銀行間借貸之擔保，其擔保對象為銀行在 2008 年底前發行之 5 年期以下中期債務；政府並另外預備 400 億歐元成立一個專責公司 SPPE (Societe de Prises de Participation de l'Etat)，由國家提供擔保發行債券籌集資金，做為解決銀行面臨流動性資金與清償能力等問題之用。

B. 振興經濟計畫

除了拯救金融業，總統薩科奇也於 2008 年 12 月初提出 260 億歐元振興經濟計畫，包括投入鐵路公路等基礎運輸建設共計 8 億 7 千萬歐元、投入研發及高等教育 7 億 3 千萬歐元、國民住宅 19 億歐元等。為因應當前經濟危機與困境，法國政府也宣布成立國家主權基金，於 2009 年底前由法國退休基金撥款支應，預定未來三年投入 1 千億歐元，用來援救陷入經營危機但具有策略性之企業，以避免被外國基金併購；此項政策目標在於投資具有競爭力之法國企業，優先對象為汽車業、航太業及關鍵零組件技術等，以協助這些產業度過目前的衰退情勢。

C. 汽車產業紓困計畫

根據法國政府業與法國汽車業者達成之紓困計畫，法國政府將各提供雷諾汽車與標緻汽車 30 億歐元的優惠貸款，貸款期將長達 5 年，利率為 6%，以交換這兩大公司承諾在法國境內維持生產基地和雇用員工。另外，雷諾卡車 (Renault Trucks) 將獲得 5 億歐元貸款，零組件供應商將獲得 6 億歐元貸款，而兩大汽車公司承作汽車貸款部門將獲得 20 億歐元貸款保證。

D. 推動數位計畫

為推動經濟成長，法國政府於 2009 年 10 月 20 日公布「2012 年數位計畫 (Plan Numerique 2012)」，主要內容包括，由政府協助，停止類比電視轉而全面改採數位電視、

普及高速上網率、增加行動電話及電視無線頻道、改善學校上網條件以及建置安全網路系統，以保證安全性。

E. 推動創新型中小企業出口拓銷計畫

針對成立至少 3 年以上之創新型中小企業拓展出口市場，由「法國企業國際發展局」(Ubifrance) 及「法國創新加值局」(OSEO) 提供無擔保貸款 2~8 萬歐元，貸款期限為 6 年，必要時可再延後 1 年，目標在 2009-2011 年之間增加 1 萬家出口商。Ubifrance 亦針對中小企業或微型企業個別出國拓銷新市場提供補助，凡 250 人以下且營業額低於 5,000 萬歐元之中小企業或微型企業個別出國拓銷新市場、尋找代理商或經銷商、與新客戶洽談商機或簽約出口者，均可申請 SIDEX 補助。每一企業每年最多申請 6 次補助，同一企業 3 年內最高補助金額為 20 萬歐元。另外，成立 Capital Export 計畫：法國擁有 31 萬家中小企業，惟僅有三分之一具有出口業務，出口額僅占法國總出口額之 15%，故政府積極鼓勵中小企業擴大出口。在這計畫下政府成立 1 億歐元 Capital Export 基金，對中小企業提供資金及各項出口協助。並針對中國、美國、印度、德國、日本等 5 國推出旗艦計畫，籌組高階官員的貿易訪問團。

F. 推動 Label France 計畫及自營企業計畫

法國政府推動 Label France 計畫，以鼓勵法國企業加強創新，提高法國品牌、設計及 Made in France 之附加價值，協助法國企業集體拓銷海外市場。並從 2009 年 1 月 1 日起，推行自營企業計畫 (Autoentrepreneur)，鼓勵任何法國公民 (包括失業人士、退休人士、在校大學生等) 從事包含進出口貿易業務的個體經營活動，其目標是計畫在 2009 年底達成設立 20 萬家自營企業的目標。為鼓勵民眾開辦創立新企業，法國財經部特別簡化企業登記手續，任何法國公民若希望開辦企業，僅需填寫申請表說明所從事之業務內容，透過網路註冊或向企業註冊中心登記或郵寄申請表即可。此外，自營企業實行單一稅制，僅需繳納該公司銷售收入之 13%，倘若為服務業則繳交其服務收入之 23%，並無須繳納增值稅。

表 2-4-4 法國基本資料表與總體經濟指標

自然人文概況	
正式名稱	法國 (French Republic)
地理位置	位於歐洲大陸西部，北與比利時、盧森堡、德國等國為鄰，隔著英吉利海峽與英國相望，東與瑞士、義大利接壤，南隔庇里牛斯山與西班牙為界
氣候	西部瀕臨大西洋及英吉利海峽屬海洋型氣候，南部瀕臨地中海屬地中海型氣候，中部及東部為中央山脈、阿爾卑斯山、侏羅山、佛日山等高山屏障屬大陸型氣候。
政治體制	總統及內閣混合制
執政黨及現任總統 / 總理	人民運動聯盟 / 尼古拉·保羅·斯特凡納·薩科齊·德納吉-博喬 (Nicolas Paul Stéphane Sarközy de Nagy-Bocsa)
語言	法語 (French)
首都及重要城市	巴黎 (Paris)

表 2-4-4 法國基本資料表與總體經濟指標 (續)

主要國際機場	Charles de Gaulle (CDG), Cote d'Azur (NCE), Lille Lesquin (LIL), Orly (ORY), Saint-Exupey (LYS), Strasbourg (SXB), Toulouse Blagnac (TLS)		
重要港埠	Bordeaux, Calais, Dunkerque, Le Havre, Marseille, Nantes, Paris, Rouen, Strasbourg		
面積 (平方公里)	549,000		
人口數 (人, 2009 年)	63,684,000		
人口密度 (人 / 平方公里)	116		
華人數 (人, 2009 年)	233,000		
華人所占比例 (%)	0.3659		
台僑人數 (人, 2009 年)	8,500		
台僑所占比例 (%)	0.0133		
經濟概況			
幣制 (貨幣單位)	歐元 (euro, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	2.3	0.1	-2.5
消費者物價上漲率 (CPI, %)	1.6	3.2	0.1
失業率 (%)	8.3	7.9	9.5
國內生產毛額 (GDP, 億美元)	25,977.0	28,669.5	26,348.2
平均每人國民所得 (GDP per capita, 美元)	41,940	46,037	42,091
出口值 (億美元)	5,513	6,019	4,568
進口值 (億美元)	6,187	7,013	5,322
貿易餘額 (億美元)	-674	-994	-754
貿易依存度 (%)	45	45	38
主要出口產品	小客車、飛機航空器、藥劑、汽車零件及配備、提煉油類、葡萄酒、噴射引擎及零件、積體電路及零組件、柴油引擎及零件、化妝品		
主要出口國家	德國、西班牙、義大利、英國、比利時、美國、荷蘭、瑞士、中國大陸、波蘭		
主要進口產品	石油、小客車、提煉油類、藥劑、瓦斯天然氣、汽車零件及配備、自動資料處理機、飛機零組件、無線電話等傳輸器具、噴射引擎及零件		
主要進口國家	德國、義大利、比利時、西班牙、中國大陸、美國、英國、荷蘭、俄羅斯、日本		
對我國之出口值 (億美元)	23.82	22.93	17.84
自我國之進口值 (億美元)	17.05	17.30	13.69
對我國之貿易餘額 (億美元)	6.77	6.63	4.15
對我國出口依賴度 (%)	0.42	0.38	0.39

表 2-4-4 法國基本資料表與總體經濟指標 (續)

對我國進口依賴度 (%)	0.27	0.24	0.26
對我國之主要出口產品	積體電路、航空器、醫藥製劑、美容化粧品、未變性之乙醇、衣箱、手提箱、化妝箱、公事箱、公事包、書包、眼鏡盒、望遠鏡盒、照相機盒、樂器盒、槍械盒、槍套及類似容器、鮮葡萄酒		
自我國之主要進口產品	積體電路、無線電廣播或電視之傳輸器具、電視攝影機、數位相機及影像攝錄機、機器之零件、自動資料處理機、磁性或光學閱讀機、印刷電路、變壓器、靜電式變流器及感應器		
外匯存底 (億美元)	457.10	336.17	466.33
全球競爭力排名 (投資環境評比)	16 (16)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

A. 重要產業介紹

法國是世界的工業大國之一，汽車及其零件製造業、航太工業、化學工業、機械設備及金屬加工、資訊電子及家電業等是其主力產業。航太工業是法國的強項，其規模僅次於美國，著名的空中巴士自成立以來，總接單量超過 9,000 架，總交機量接近 6,000 架。2007 年空中巴士交機量及累計接單量創新高，總計交機 483 架，其中包括 12 架已漸漸成為全球高載運量的主力長程客機的 A380，是連續第 9 年交機量超過 300 架；另外，歐洲直升機 Eurocopter 在 2008 年其交機量也創新高，達 588 架，接單量達 715 架，穩居全球直升機市場第一把交椅，累計接單量 1,550 架。

法國是歐洲第二大汽車生產國，市占率 18%，僅次於德國的 36%，汽車及其零件也一直是法國重要的外銷項目；2008 年全球汽車市場因不景氣造成嚴重衰退，法國亦未能幸免，破天荒首次呈現貿易逆差，逆差金額達 34 億歐元。另外，值得一提的是，原本法德兩國之汽車業發展相類似，然而自 2005 年起卻大相逕庭，德國汽車業走中高檔路線，又擁有前東德高素質及較低廉工資之技術工人，多在本國產製；反之法國汽車業以發展小客車為主，需廉價勞力而採外移政策；兩大汽車集團雷諾及標緻分別自 2005 年及 2007 年起，雙雙大力發展外移生產，並大量回銷外移生產車。2009 年 2 月法國政府針對汽車業提供 87 億歐元融資，標緻集團及雷諾集團分別獲得 30 億歐元，旗下 2 家子銀行分享 20 億歐元，雷諾重車獲 5 億歐元，汽車設備業獲 2 億歐元；業者相對承諾不得關廠、外移或裁員。

B. 外商在當地投資經營現況

依據法國國際投資局 (Investment in France Agency, AFII) 的統計資料，2008 年外人直接投資 (Foreign Direct Investment, FDI) 在法國創造之工作機會總計達 31,932 個 (指投資案

自宣布後三年期間所能直接創造的長期就業機會，創業機會在 10 個以下的投資案原則不列入統計）。外人投資案件總數為 641 件，以投資案僱用員工數而計，100~499 人之中型投資案最多，約 50%；平均每個投資案的僱用員工數為 50 人。

外人在法國之投資領域跨越多種產業，包含資訊、汽車、電機、電子、醫療、運輸、倉儲、營建、行銷、金融等行業。2008 年法國的 FDI 中，製造業所吸引之外資達 60.5%，以汽車、金屬、農漁食品及機械業為主。服務業則以商業與金融、運輸倉儲建造及顧問工程與企業服務為大宗。若以地區而言，2008 年法國的外資主要來源地區為歐洲國家 67.4%，其次為北美 18.8% 以及亞洲國家 13.5%。若以個別國家來說，美國多年來一直穩居法國第一大外資來源國，來自亞洲國家的投資則以日本為首位，是 2008 年法國第 12 大外資來源，法國也是日本 FDI 在歐元區的首要投資國，以投資汽車產業最為重要，占超過六成的比重。

FDI 提供法國人之就業機會，主要以大巴黎區（包括巴黎市及鄰近 7 個省份）受益最大，創造近 10,398 個（30.1%）就業機會；自 1993-2008 年期間，外人來法投資服務業所創造的就業機會，大巴黎區即占了三分之一。其次依序為中東部 Rhone-Alpes 區 13.5%、北部卡萊地區 8.1%、西南部 Midi-Pyrénées 區 6.0%、東南部 PACA 地區 4.6%。

3. 當地華人經濟

（1）僑台商人口分布及增減狀況

法國華僑早期以來自中南半島為大宗，也有眾多直接來自中國大陸沿海省份的移民，特別是近二、三十年來，來自浙江溫州及青田地區為主的華人移民之大量移入最具規模；近年來因中國大陸經濟結構的轉變，來自中國大陸其他各地的移民亦逐漸增加，使法國總華人數快速增長。法國的華人總人數根據僑委會估計約 23 萬 3 千人，在所有歐洲國家，其總數僅次於英國；若以法國內政部的各項數據來推估算，則總數更高達 40~45 萬人之多，其中來自中國大陸的移民約有 25~27 萬，中南半島的華僑約 13 萬 5 千人，台灣移民約 8,500 人。首都巴黎是華人的主要聚集地，其中東南亞華人多集中於巴黎第 13 區，來自中國大陸的後期移民主要居住在第 3、4、5、11、19 區等區域。

來自中南半島之華僑主要以經營餐飲業及雜貨店為主，也帶動了巴黎 13 區以 Avenue DeChoisy 及 Avenue D'ivry 為主的華人聚集地。近年來，許多東南亞華僑轉以經營菸草咖啡店（Tabac），來自中國大陸的移民經營餐館業也為數不少。另外，也有來自台灣的僑胞，早期以經營珠寶業（主要為大盤及中盤商）為主，部分參與在餐飲的經營上，近年來則以從事電機、資訊電子相關產業為主，也有任職於法國本地的精品公司。

（2）當地台商經營與投資概況

近二十年來新僑、台商來法設立據點人數逐漸增加，目前加入法國台商會組織會員約 50 人，其中大巴黎地區就占了 90%；從事行業以電腦及周邊設備占多數，其次為貿易、禮品、旅遊、食品、工具機等；目前我國業者在法設立分支機構者約 60 餘家，仍以電腦業者居多，如宏碁、華碩、技嘉、茂瑞、研華、勝華、微星、英群、春合昌等；另外服務業有兆豐國際商銀巴黎分行、中華航空、長榮海運、中華旅行社及長榮酒店；機械業有台中精機及亞崙電

機公司。

自 2004 年起明基電通集團、大眾電腦集團、圓剛科技、磐英科技、宏達電、鴻友、陞泰、宏齊、蓄源等公司先後來法投資或設立據點，顯示法國市場相當具有發展潛力。此外，華碩及 BenQ 亦增加在法國的投資計畫。但一般而言，至今我國廠商實際在法投資生產之業者尚屬有限，我國高科技產業可考慮加強對法投資或引進其尖端科技產品，爭取歐盟擴大後之廣大市場。

依據法國國際投資局（AFII）之分析報告，相對於台商近年來大規模在中國及越南等東南亞國家投資設廠，台商在歐洲之投入相當有限，除在捷克等東歐國家有少數生產線外，對西歐的投資型態集中於行銷與售後服務及後勤平台。過去 10 年來，台灣對法國的投資雖然維持每年 5 個新的投資計畫之穩定成長率，但仍屬杯水車薪。估計目前在法台商約有 80~100 家，總投資額介於 4,000~5,000 萬美元，創造約 1,000 個就業機會；台灣對法國的 FDI 有超過 50% 投資於電子業，Acer 目前已成為法國筆記型電腦的領導品牌，市場占有率達 20%。

4. 小結

近年來的全球不景氣使得法國經濟成長趨緩，近期相關的各項景氣趨勢預測也尚未有明顯好轉的跡象，也因而影響了民間消費支出及投資的成長，但擁有將近 6 千 4 百萬人口的法國是歐洲僅次於俄羅斯及德國的第 3 大國，法國廣大的內需市場，對外來投資者仍具有很大的吸引力。這幾年台商熱絡的前往投資設立據點，顯示法國市場具有相當地發展潛力，但不同於其他國家，如日本大力投入於製造業的直接投資生產，我國大部分廠商在法國投資僅侷限於設立銷售服務據點，至今在法國實際投資生產者寥寥無幾，台商應把握法國的投資利基，包括電子暨通訊、多媒體軟體技術、汽車、航太、運輸設備、環保設備、農產食品加工、醫藥、辦公室設備、高級服飾、電機、塑膠、化工、生化、鋼鐵等都是法國具發展潛力之產業，特別是我國高科技產業可考慮加強對法投資或技術合作、引進其尖端科技產品，爭取歐盟擴大後之廣大市場。

（五）義大利（Italian Republic）

1. 總體經濟情勢分析

（1）經濟概況

歐盟的成員國中，以希臘為首，包括葡萄牙、西班牙陪榜，義大利、愛爾蘭等國，由於國家債務高漲，債信出現危機，導致股市投資者信心動搖，股價大跌。取此五國國名的頭一個字母，湊成「PIIGS」，諺稱歐「豬」五國。

義大利整體經濟隨全球景氣衰退，2008 年義大利經濟成長率下滑 1.3%，2009 年更萎縮 5.0%。但 2009 年第三季度義大利國內生產總值增長 0.6%，當地機構和輿論一致認為這是義大利經濟出現復甦的信號。義大利央行在 2010 年初更發布公告對本國經濟復甦持謹慎樂觀態度，預計今明兩年國內經濟將緩慢增長，IMF 預測義大利 2010 年與 2011 年實質國內生產

毛額成長率將分別為 1.0% 和 1.0%。

2009 年義大利失業率上升到 9.1%；義國央行公告也指出，失業率持續走高也會對國內經濟復甦造成消極影響。失業率上升將會削弱家庭消費能力，進而有可能削弱復甦的活力；另外 2009 年義大利全年的通貨膨脹率為 0.8%，是繼 1959 年以來的歷史最低位，央行公告預測，主要受能源價格上漲影響。IMF 預測義大利 2010 年及 2011 年內通脹率將分別升至 1.6% 和 1.7%，而通脹率上升也會給家庭帶來更多負擔。

(2) 貿易概況

A. 整體貿易

2009 年全世界因受到全球金融海嘯之故，在整體商業服務均呈現衰退現象。義大利 2008 年的商品出口額為 5,348 億元，相較於 2007 年的 4,909 億美元成長了 8.9%；但鑒於全球景氣持續衰退，義大利 2009 年的總出口值為 4,031 億美元，比 2008 年減少了 1,317 億美元，衰退 25%。在進口方面，雖然 2008 年商品進口額比前一年成長了 9.5%，但 2009 年總進口值為 4,087 億美元，比前一年下降 1,429 億美元，大幅衰退了 26%；因貿易量的明顯萎縮，貿易逆差由 2008 年的 168 億美元縮減至 56 億美元。

義大利主要的出口商品為特用機器及一般機器、動力機械、提煉後油品、汽車、成衣布料及配件、汽車零組件、醫藥品、化學品、鋼鐵產品、金屬產品、塑膠製品、家具、鞋類及工具機等。而主要進口商品為原油及天然氣、化學品、鋼鐵及合金、醫藥品、服飾及配件、提煉後油品、機械、農產品、汽機車零組件、電腦資訊產品、通訊產品、紙漿及紙板以及肉類製品等。

就出口市場來看，義大利的前十大出口國家依序為德國、法國、西班牙、美國、英國、瑞士、俄羅斯、比利時、波蘭及荷蘭；另外就進口來源地來看，義大利前十大進口國家分別為德國、法國、中國大陸、荷蘭、利比亞、俄羅斯、西班牙、比利時、美國及英國；其中我們可以看出義大利不管是前十大出口國還是進口國中有很大部分都是歐洲國家，而這些歐洲國家裡也幾乎都是歐盟國家，表示義大利的經貿有高度集中於與歐洲鄰邦互動的特色，特別與其他歐盟國家的互動更是極為重要。

B. 雙邊貿易

義大利長期以來為我國對歐洲貿易第 5 大國，次於德國、荷蘭、英國、法國，於 2009 年居我國對外貿總額第 19 位；2009 年我國對義大利出口 17.87 億美元，較 2008 年之 24.5 億負成長 27%，義國為我第 17 大出口市場；2009 年自義大利進口 18.31 億美元，較 2008 年 16.35 億美元成長 12%，義國為我第 18 大進口來源國；2009 年台義雙邊進出口貿易總額為 36 億 1,741 萬美元，較 2008 年之 40 億 8,492 萬美元負成長 11%；2009 年我國對義國由 2008 年出超達 8.14 億美元轉變成入超 0.44 億美元，衰退了 105%。在義大利經濟持續負成長且低於歐盟會員水準之情形下，台義雙邊貿易總額在近年來首次呈現衰退，我國對義貿易自 1999 年呈現出超以來，於 2009 年也首次出現入超。

我國出口義大利的主要產品為不銹鋼扁軋製品、積體電路及微組件、無線電廣播或電視之傳輸器具、車輛零件、自動資料處理機及其附屬單元、磁性或光學閱讀機、二極體、電晶

體及類似半導體裝置、光敏半導體裝置、發光二極體、已裝妥之壓電晶體等；我國自義大利主要進口產品項目為醫藥製劑、手提箱手提袋、積體電路及微組件、無線電廣播或電視之傳輸器具、鞋類、眼鏡盒、望遠鏡盒、照相機盒、樂器盒、槍械盒、槍套及類似容器、旅行袋、食物或飲料用之保溫袋、化妝袋、背包、手提袋、購物袋、錢夾、錢袋、女用或女童用套裝、洋裝、氫及其他非金屬元素、弧光燈、首飾等。

(3) 政府重要經貿政策與措施

義大利國會於 2009 年 1 月 25 日正式通過貝魯斯柯尼政府的對抗國際金融風暴措施。該項措施為期 3 年，自 2009-2011 年止，總額 800 億歐元對抗危機的經濟建設計畫主要包括：鬆綁法規加速執行特定基礎建設並擴大投資、銀行紓困、小幅減稅、補助就業措施及低收入戶補貼等，並對中小企業、再生能源產業、清潔運輸、汽車產業提供補助金，與節能計畫，以刺激消費、擴大內需及增進經濟成長。

此外義大利貿易委員會（ICE）核准 2009 年計 1 億 6,300 萬歐元鼓勵義大利製造業拓展出口市場，並集中火力瞄準預期可儘快走出危機的國家如美國及蘇俄、印度、中國、和巴西等持續被看好的新興市場，以及日本、法國、德國、加拿大、阿拉伯聯合大公國等拓銷重點國家。義大利持續缺乏天然油源，幾乎完全仰賴鄰近國家進口，義國政府為避免先前受原油元價格暴漲及俄羅斯與烏克蘭緩供天然氣致影響經濟發展與民生消費之重大衝擊事件再度發生，義國政府鼓勵節能政策外，並鼓勵私部門研發其他替代能源。

表 2-4-5 義大利基本資料表與總體經濟指標

自然人文概況	
正式名稱	義大利 (Italian Republic)
地理位置	位於南歐，北以阿爾卑斯山與瑞士為界，東濱亞得里亞海，東北與奧地利接壤，西北和法國為鄰，南部隔地中海與非洲大陸遙遙相望
氣候	為地中海型氣候，冬季溫和濕潤，夏季炎熱乾燥
政治體制	內閣共和制、議會民主制
執政黨及現任總統 / 總理	執政聯盟 / 西爾維奧·貝盧斯科尼 (Silvio Berlusconi)
語言	義大利語、斯洛維尼亞語、法語
首都	羅馬 (Roma)
主要國際機場	Ancona (AOI), Brindisi (BDS), Cagliari-Elmas (CAG), Catania-Fontanarossa (CTA), FriuliVeneziaGiulia (TRS), GalileoGalilei (PSA), GenoaCristoforoColombo (GOA), GuglielmoMarconi (BLQ), LameziaTerme (SUF), LeonardodaVinci (FCO), Linate (LIN), Malpensa (MXP), Naples (NAP), OriolSerio (BGY), PaleseMacchie (BRI), Palermo (PMO), Peretola (FLR)
重要港埠	Augusta, Genoa, Livorno, Ravenna, Sarroch, Taranto, Trieste, Venice
國土面積 (平方公里)	301,338
人口數 (人, 2009 年)	60,114,021

表 2-4-5 義大利基本資料表與總體經濟指標 (續)

人口密度 (人 / 平方公里)	199.5		
華人數 (人, 2009 年)	170,264		
華人所占比例 (%)	0.2832		
台僑人數 (人, 2009 年)	350		
台僑所占比例 (%)	0.0006		
經濟概況			
幣制 (貨幣單位)	歐元 (euro, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	1.5	-1.3	-5.0
消費者物價上漲率 (CPI, %)	2.0	3.5	0.8
失業率 (%)	6.1	6.8	9.1
國內生產毛額 (GDP, 億美元)	21,175	23,139	20,896
平均每人國民所得 (GDP per capita, 美元)	35,963	38,996	34,955
出口值 (億美元)	4,909	5,348	4,031
進口值 (億美元)	5,039	5,516	4,087
易餘額 (億美元)	-130	-168	-56
貿易依存度 (%)	47	47	39
主要出口產品	特用與一般機械、動力機械、提煉後油品、汽車、成衣布料及配件、汽車零組件、醫藥品、化學品、鋼鐵產品、塑膠製品、家具、鞋類及工具機等		
主要出口國家	德國、法國、西班牙、美國、英國、瑞士、俄羅斯、比利時、波蘭及荷蘭		
主要進口產品	原油及天然氣、化學品、鋼鐵及合金、醫藥品、服飾及配件、提煉後油品、機械、農產品、汽機車領組件、電腦資訊產品、通訊產品、紙漿及紙板及肉類製品等		
主要進口國家	德國、法國、中國大陸、荷蘭、利比亞、俄羅斯、西班牙、比利時、美國及英國		
對我國之出口值 (億美元)	14.76	16.35	18.31
自我國之進口值 (億美元)	24.10	24.50	17.87
對我國之貿易餘額 (億美元)	-9.34	-8.15	0.44
對我國出口依賴度 (%)	0.3	0.3	0.45
對我國進口依賴度 (%)	0.48	0.44	0.44
對我國之主要出口產品	積體電路、衣箱、手提箱、化妝箱、公事箱、公事包、書包、眼鏡盒、望遠鏡盒、照相機盒、樂器盒、槍械盒、槍套及類似容器、旅行袋、食物或飲料用之保溫袋、化妝袋、背包、手提袋、購物袋、錢夾、錢袋、地圖盒、菸盒、菸絲袋、醫藥製劑		

表 2-4-5 義大利基本資料表與總體經濟指標 (續)

自我國之主要進口產品	不銹鋼扁軋製品、積體電路、無線電廣播或電視之傳輸器具，電視攝影機、數位相機及影像攝錄機、自動資料處理機及其附屬單元、磁性或光學閱讀機、二極體、電晶體及類似半導體裝置、光敏半導體裝置、發光二極體、已裝妥之壓電晶體		
外匯存底 (億美元)	283.85	370.88	457.70
全球競爭力排名 (投資環境評比)	48 (26)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

在義國整體產業發展方面，義大利不僅在科技、研發、製造及農業產品等生產硬體面居全球領先地位，其藝術、設計及旅遊觀光等人文資源面更以豐富多樣著稱於世，令人艷羨。

2007 年義大利的外商投資額為 290 億美元，其中外國直接投資數最大的國家或地區依序分別是美國、法國、德國、英國、西班牙、羅馬尼亞、巴西、中國大陸、突尼西亞、波蘭。

若分析投資的產業別，至 2007 年在義大利投資經營的外商公司家數最多是批發業，共有 6,155 家，占總家數的 40.88%，其次為製造業，家數有 5,414 家，占總家數的 35.95%。但如果從總營業額來看的話，製造業共創造近 164 億美元的營業額，占總營業額的 56.58%，其次才是批發業，占總營業額的 25.73%。

投資義大利所觸及的法令多如毛牛，外國人投資義大利困難重重的例子所在多有，所以當外資大量流入歐洲國家時，義大利的外國直接投資卻直線下滑。2007 年歐盟獲得的外國投資成長 15% 之多，達到 6,100 億美元，義大利身為世界第六大經濟體，獲得的外國投資卻不成比例，反而大減 28%，從已經算少的 390 億美元，降為 280 億美元。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

僑委會目前推估旅居義大利海外華人統計約有 17 萬人，其中來自台灣有 350 人。義大利現有僑團 20 餘個，主要集中在米蘭市 13 個，其餘主要城市均有 1~2 個。影響力較大的僑團有兩個，一是「米蘭華僑工商聯合會」，成立於 1945 年 8 月，是最早成立的僑團；後改名為「米蘭華人工商會」，1986 年 5 月又改為「米蘭華僑華人工商會」，沿用至今；二是「旅意中區華僑華人聯誼會」，成立於 1962 年。前身是「旅意中區中華公所」，主要由台僑組成。1970 年中義建交後，孫明權等中國華僑奪取了該會領導權後改為現名。

雖然華人移民義大利的時間並不長，但經過數十年的努力，在義華人的經濟發展狀況較好，多數華人已經擁有了自己的經濟實體，並在各地出現了多個頗具規模的華人商圈。華人

主要支柱行業為批發貿易、製衣和皮革加工、餐飲等行業，其他一些新興行業，如服務業、電子產品銷售等行業近些年也有了一定的發展，華人移民經營的企業數量依然保持上升態勢；但由於近些年義大利經濟不景氣，華人企業不同程度地受到義大利國家經濟萎靡的影響，各行業都面臨諸多問題，前景堪憂。

（2）當地台商經營與投資概況

我國前往義大利投資的台商多以航運、空運為主，計約 3 億美元，其餘有電腦資訊產品、機車與零組件、服飾貿易、餐館及零售業等，目前約有 40 餘家左右，總投資額約 3 億 5,000 萬美元，比前一年成長約 5 千萬美金。

我國主要知名企業包括有中華航空、長榮集團及陽明海運公司等，其中 1998 年長榮集團併購 Lloyd Triestino（簡稱 LT）海運公司並改名 Italia Marittima，經營地中海及北非地區航運業務，以此延伸拓展至黑海、東歐及北非地區；2001 年在義國南部 Taranto 港設立貨櫃碼頭，成為地中海貨櫃集散中心；另外，2006 年在 Livorno 成立長榮海運分公司，負責承攬業務，整合長榮集團在義國之上游航務及下游貨櫃碼頭；陽明海運公司 2003 年 1 月則在 Genova 設立陽明義大利公司，擴大在義國投資，以增加航運量。在航空方面，從 1995 年起中華航空公司與義大利航空以班號聯營方式（Code Share），開闢台北—羅馬間每週 3 次定期客運航線，惟自 2009 年 4 月台義雙方民航局已正式簽署航權協議，2002 年起長榮集團旗下的長榮空運也在米蘭設立貨機轉運站，開拓空運業務。

我國廠商投資義國的項目中，以電腦及資訊電子業、汽機車及其零組件等產業最具代表性；宏碁公司在米蘭設立歐洲及義大利總部（筆記型電腦在義國市場占有率位居第 2 位，僅次於 HP），其他如華碩電腦、明基、保銳科技及鴻海集團等亦在米蘭設立分公司或行銷據點；機車及零組件業者如三陽設立分公司，光陽及金峰等設代理商以開拓義大利市場；汽車零組件廠商東陽集團也在義大利最重要的汽車工業城杜林（Turin）設立據點。另有台商從事進出口貿易，在米蘭、波隆那、威尼斯及羅馬等經營中餐館。2008 年 8 月底，我國廠商中美矽晶製品股份有限公司（Sino-American Silicon Products Inc., SAS）投資義大利多晶矽原料廠 Silfab Spa 3,000 萬歐元並持有義商股份達 18%，期望能藉此降低原料成本，增加產業競爭力。

（3）投資機會與注意事項

目前適合台商投資產業有汽車與零件製造業、生命科學產業、物流業、旅遊業和電子通訊產業等；義大利汽車及其零件設計與製造具有悠久之傳統，在歐洲前 5 位汽車生產國中，僅次於德國與法國，名列第 3。義國年產量達 100 多萬輛，銷售金額超過 220 億歐元，占歐盟市場前 3 位，並有 20 多萬名的工程師、設計師、技術員和技工等知識經驗均豐富之相關從業人員。義大利生命科學產業有悠久的生產傳統，目前共計 400 多家企業，涉及領域十分廣泛，其營業額與專業從業人數目前在歐洲名列第三。鑑於義國過人的科研創新潛力，特別是私人企業在研發方面的支出達 10 億歐元，素來就是義大利最吸引外商的領域之一。

義大利位於地中海中部的關鍵位置，使得義大利與歐洲眾多工業發達國家接壤，成為貨物抵離的重要市場，由此可見義大利物流相關產業之健全，亦提供外商眾多投資標的；另外義國全長 7,400 公里的海岸線分布著 148 個港口（17 個主要港口），讓義大利成為橫渡大

洋交通的十字路口。義大利政府更在「國家戰略設施計畫 (PNIS)」中撥款 1,250 億歐元，擴大及更新各大港口設施，吸引了來自許多世界級重要海運公司如 Psa、Contship、Cosco、P&O 以及我國長榮海運的資金；誠為台商優良投資標的。

義大利擁有 3 萬 3,000 家飯店與 40 萬家旅遊相關企業，旅遊業每年為國家創造 700 億歐元產值，占國內總產值的 5.4%，是義大利經濟的台柱產業之一。另有幾個值得注意的新興旅遊類型如溫泉浴場與溫泉景點、高爾夫球、文化旅遊、海上旅遊。而義大利在電子通訊創新領域部分，擁有歐洲第 4 大市場，聚集 5,800 萬名喜好創新技術產品的消費者，未來大幅成長仍可預見。

此外在出口拓展前，我國台商可積極參加國際性展覽會如國際眼鏡展 MIDO、國際工具機展 EMO、機車自行車展 ECIMA、禮品文具用品展 MACEF 等，這些義國知名國際大展於米蘭、波隆那、佛羅倫斯及維諾那 (Verona) 主要工商城市之展覽中心舉辦，吸引世界各地之大批買主參與盛會，參展實為拓銷之最有效方式；另外由於語言的隔閡及文化的差異，經由當地代理銷售較易迅速切入此一市場；而設立行銷據點或刊登媒體廣告同時亦可以實地瞭解義國市場，增加產品競爭力。

4. 小結

義大利為世界主要的經濟體系之一，擁有世界第 8 高的生活品質，但義大利卻經常被稱為“歐洲病夫 (Sick Man of Europe)”，原因在於義國經濟停滯、政治不穩定和推行改革方案的問題等等；另外義大利缺乏基礎建設的發展、市場改革和研究方面的投資使得經濟持續削弱，但是隨著歐盟東擴和許多新興產業的崛起，擁有地理優勢的義大利依然擁有不可忽視的商機；根據義大利央行在 2010 年初發布的公告，義國經濟復甦仍持樂觀態度，預計今明兩年國內經濟將緩慢增長。

我國多年來在台義經貿部分，從 1999 以來一直對義國處於出超狀態，但卻在 2009 年首次出現對義國入超，顯示我國傳統優勢產品在義國市場的占有率及競爭力，已在許多新興國家的崛起中下降許多，值得我國多加省思關切。

(六) 比利時 (Kingdom of Belgium)

1. 總體經濟情勢分析

(1) 經濟概況

受全球金融風暴及經濟不景氣的大環境影響，比利時與其他西歐國家一樣，近二年的經濟表現不甚理想；相對於 2007 年的 2.8% 經濟成長率，2008 年下跌至 0.8%，2009 年更出現 -2.7% 的經濟衰退；在通貨膨脹率方面，2008 年因國際原油價格飆漲導致民生物價明顯上升，消費者物價上漲率從 2007 年的 1.8%，大幅攀升到 2008 年的 4.5%，2009 年隨著經濟蕭條及國際油價明顯下滑，消費者物價上漲率滑落到 0%，在失業問題方面，2008 年雖然經濟成長率趨緩，失業率由前一年 2007 年的 7.5% 小幅下降到 7.0%，2009 年因明顯的經濟萎縮，

失業率上升到 8.0%。展望下一年度的總體經濟表現，國際貨幣基金 (IMF) 預測比利時 2010 年將出現 1.2% 的經濟成長率，比 2009 年略為好轉，但失業率預測將繼續攀升，到達 9.3%，通貨膨脹率則為 1.6%。

(2) 貿易概況

對外貿易對比利時的經濟占有極顯著的地位，2007 年與 2008 年的貿易依存度皆高達 184%，2009 年因經濟不景氣而使貿易受到明顯衝擊，但該年的貿易依存度仍然有 156%，明顯高於扮演西歐交通樞紐的鄰國荷蘭，是所有歐洲國家最高的。以貿易總值而言，比利時 2008 年的出口金額為 4,691 億美元，較 2007 年的 4,361 億美元增加 7.6%；2008 年的進口值也比前一年成長，由 2007 年的 4,127 億美元增加到 46 億美元，成長 12.3%；2009 年因受到經濟衰退及歐元對美金明顯貶值的影響，進出口總額大幅萎縮，出口總值為 3,683 億美元，比前一年減少 1,008 億美元，跌幅達 21.5%，進口值為 3,497 億美元，比去年少 1,139 億美元，減少幅度達 24.6%。比利時基本上享有穩定的貿易順差，2008 年因進口明顯增加，貿易餘額從 2007 年的 184 億美元減少到 55 億美元，2009 年隨著進口的大幅縮小，貿易餘額再度提升到 156 億美元。

以進出口商品項目而言，紡織、造紙、化學醫藥製劑、運輸工具、機械、基本金屬、塑膠及橡膠產品是主要的出口產品，而化學醫藥製劑、運輸工具、機械、礦產品、基本金屬等為主要的產品。另外，以主要貿易對象而言，法國、德國、荷蘭、英國、義大利、美國、西班牙、盧森堡、印度、波蘭依序為比利時的前 10 大外銷市場，荷蘭、德國、法國、英國、美國、義大利、中國、日本、瑞典、西班牙則為比利時的前 10 大商品來源國家。

經濟不景氣同樣反應在台灣與比利時雙方貿易額變化上，2009 年比利時對台灣的出口額為 4.88 億美元，與 2008 年的 5.92 億美元相較，下跌 17.6%；2009 年比利時自台灣進口額為 7.58 億美元，較 2008 年的 11.81 億美元相比，減少 4.23 億美元，跌幅高達 35.8%。我國與比利時之間的貿易大致上是台灣享有穩定的貿易順差，2007 年與 2008 年比利時對我國分別有 5.78 億美元及 5.89 億美元的貿易逆差；2009 年由於不景氣緣故，自我國的進口值大幅減少，貿易逆差縮減到 2.7 億美元。

比利時對我國的主要出口項目為醫藥製劑、積體電路、空氣泵或真空泵、空氣壓縮機或其他氣體壓縮機及風扇、含有風扇之通風罩或再循環罩、小客車及其他主要設計供載客之機動車輛、金剛石（鑽石）、人類血液、抗毒血清、具有氮雜原子之雜環化合物等商品，而腳踏車、不銹鋼扁軋製品、經護面、鍍面或塗面之鐵或非合金鋼扁軋製品、車輛及機器之零件及附件、小客車及其他主要設計供載客之機動車輛、鋼鐵製螺釘、螺栓、螺帽、車用螺釘、螺旋鉤、鉚釘、橫梢、開口梢、墊圈及類似製品則為自我國輸入之主要產品。

(3) 政府之重要經濟措施及經濟展望

比利時近幾年主要經貿措施係依據配合落實歐盟所制定的里斯本國家改革計畫 (The National Lisbon Reform Programme 2005-2008)，冀望以發展知識經濟為基礎，來提升整體競爭力。除此，由於比國勞工之稅賦負擔約占勞動成本之 43.2%，遠高於鄰近國家平均值的 38.4%，因此比國政府推動相關稅制改革，期於 2010 年前能降低 4.2% 之勞工成本（約 2.2%

之 GDP)，希望藉以吸引外資進駐，進而提升比國投資業者的競爭力。另外值得一提的是，比國由於人口老化，近五年來超過 55 歲勞動人口之增加速度遠高於歐盟國家的平均值；為維持高就業率，比利時政府已允諾提供受僱者及雇主 16.5% 之稅賦減免 (Tax Break)，以延長勞動者之就業年限，希望藉此措施，使比國就業率於 2010 年達到 61.7%。

為提升競爭力及進行相關稅制改革，比利時政府所推動重要相關措施包括：

A. 調降公司所得稅

公司所得稅規劃由現行的 33.99% 降至 26% 或 28%。

B. 「名義收益抵減」

公司可以自稅基 (Tax Base) 中扣減名義費用 (未顯示於會計報表者)，而該稅基計算基礎是依據「調整後之權益資本」(Adjusted Equity Capital) 乘以特定比率來計算。比國為唯一對創投 (Venture Capital) 及借款 (Borrowed Capital) 所募得之資本減輕兩者間稅賦差距之歐洲國家。

C. 「股利預扣稅豁免」

該制度可說是歐盟「母子公司稅務指令」(EU Parent-Subsidiary Directive) 之應用，可將股利支付之扣繳稅率降為 0%，凡與比國簽有避免雙重課稅協定之國家皆可適用股利預扣豁免規定。

D. 加強環境保護及促進經濟成長之績效

為達到京都議定書 2008-2012 年之溫室氣體排減量，歐盟原 15 個會員國於第一階段 (於 2008-2012 年) 須以 1990 年為基期減少 8% 排放量，即減少 3 億 3,600 萬噸溫室氣體。對此，比國政府已採取相關稅賦獎勵措施，以期每年提升 1% 之能源效率；投資產業若對環保有利，可享有較優惠之稅賦。此外，僱用外籍勞工之雇主可依相關規定申請退回部分支出。

E. 比國於 2005 年 12 月通過「世代法案」

在不更改法定退休年齡 (65 歲) 及既有的退休福利的前提下，降低提早退休比率；此項法案措施包括限制提前退休之人數及激勵雇主僱用高齡員工等。

F. 稅賦減免

自 2005 年 10 月 1 日起減免企業僱用研發人員之薪資所得稅 50% (須為登記備案者)；且自 2006 年 7 月 1 日起對企業新成立之創新公司 (含子公司或轉投資公司)，其研發之人事支出 15% 亦得以減免稅賦。

表 2-4-6 比利時基本資料表與總體經濟指標

自然人文概況	
正式名稱	比利時 (Kingdom of Belgium)
地理位置	位於歐洲大陸西北部，與英國隔海相望、北鄰為荷蘭、南與法國交界、東南臨盧森堡、東與德國接壤
氣候	屬於溫帶海洋性氣候，溫和、涼爽、多雨，夏天平均氣溫 25°C、冬天平均氣溫 7.2°C
政治體制	責任內閣制、君主立憲制、聯邦制

表 2-4-6 比利時基本資料表與總體經濟指標 (續)

執政黨及現任總統 / 總理	荷語基民黨 (CD&V-NVA) / 赫爾曼·范龍佩 (Herman Van Rompuy) 國家元首 (國王) : 阿爾貝二世 (Albert II)		
語言	主要為荷語 (Dutch)、法語 (French), 另有極少數之德語 (German)		
首都及重要城市	首都為布魯塞爾 (Brussels), 其他重要城市包括法蘭德斯地區的首府安特衛普 (Antwerpen)、東弗蘭德省的最大的城市與省會根特 (Gent)		
主要國際機場	Antwerp International Airport (ANR)、Liege Airport (LGG)、Zaventem International Airport (BRU)		
重要港埠	Antwerp、Gent、Liege、Zeebrugge		
國土面積 (平方公里)	30,278		
人口數 (人, 2009 年)	10,665,867		
人口密度 (人 / 平方公里)	352		
華人數 (人, 2009 年)	8,975		
華人所占比例 (%)	0.0841		
台僑人數 (人, 2009 年)	417		
台僑所占比例 (%)	0.0039		
經濟概況			
幣制 (貨幣單位)	歐元 (euro, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	2.8	0.8	-2.7
消費者物價上漲率 (CPI, %)	1.8	4.5	0.0
失業率 (%)	7.5	7.0	8.0
國內生產毛額 (GDP, 億美元)	4,590.3	5,061.8	4,614.89
平均每人國民所得 (GDP per capita, 美元)	43,032	47,289	42,695
出口值 (億美元)	4,316	4,691	3,683
進口值 (億美元)	4,127	4,636	3,497
貿易餘額 (億美元)	189	55	186
貿易依存度 (%)	184	184	156
主要出口產品	紡織、造紙、化學醫藥製劑、運輸工具、機械、基本金屬、塑膠及橡膠產品		
主要出口國家	法、德、荷、英、義、美、西班牙、盧森堡、印度、波蘭		
主要進口產品	化學醫藥製劑、運輸工具、機械、礦產品、基本金屬		
主要進口國家	荷、德、法、英、美、義、中、日、瑞典、西班牙		
對我國之出口值 (億美元)	5.49	5.92	4.88
自我國之進口值 (億美元)	11.27	11.81	7.58

表 2-4-6 比利時基本資料表與總體經濟指標 (續)

對我國之貿易餘額 (億美元)	-5.78	-5.89	-2.7
對我國出口依賴度 (%)	0.13	0.13	0.13
對我國進口依賴度 (%)	0.27	0.25	0.22
對我國之主要出口產品	具有氮雜原子之雜環化合物、醫藥製劑、積體電路、空氣泵或真空泵、空氣壓縮機或其他氣體壓縮機及風扇、含有風扇之通風罩或再循環罩、小客車及其他主要設計供載客之機動車輛、金剛石 (鑽石)、人類血液、抗毒血清		
自我國之主要進口產品	腳踏車、不銹鋼扁軋製品、經護面、鍍面或塗面之鐵或非合金鋼扁軋製品、車輛及機器之零件及附件、小客車及其他主要設計供載客之機動車輛、鋼鐵製螺釘、螺栓、螺帽、車用螺釘、螺旋鉤、鉚釘、橫梢、開口梢、墊圈及類似製品		
外匯存底 (億美元)	103.84	93.18	159.07
全球競爭力評比 (投資環境評比)	18 (9)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

(1) 主要產業介紹

比利時工業發達，石化、汽車、資訊通訊科技 (ICT) 產業、鑽石及生物科技是產值最高的前五項產業。製造業當中，石化產業 (含次部門的製藥及生技) 居首位，約占總製造業產值 20%，出口亦占比國出口值的 20%；製藥產業也極為優秀，藥品出口占出口總額的 11%；在歐洲國家中，其出口規模僅次於德國。另外，比利時雖無自有的汽車品牌，卻是全球主要汽車裝配生產據點，四大主要在比國從事組裝及生產的廠牌分別是在 Genk 的 Ford、在 Antwerp 的 Opel、在 Ghent 的 Volvo 以及在 Brussels 的 Volkswagen；汽車年產出約為 88 萬輛，總產值超過 100 億歐元，其中 96% 供出口，主要以私人用轎車為主。食品業也是比利時的重要產業之一，在產業附加價值鍊中扮演重要角色，其產值占總產出的 15% 左右，主要由中小企業組成，比利時並有數個自有品牌食品聞名全球，包括巧克力和啤酒等，其中值得一提的是，比利時啤酒製造業 Interbrew 公司於 2004 年與巴西 Ambew 公司合併，成立 InBev 集團，再於 2008 年收購美國第一大酒廠 Anheuser-Busch，兩家公司完成整併後將成為全球最大啤酒公司，並生產 Budweiser 及 Bud Light 這兩大全球最受歡迎的啤酒品牌。

(2) 外商在當地經營現況

有關外人直接投資，依據近幾年比國外人投資金額的排序，美、德、法、荷是比利時最主要的投資來源國；鑑於比國在西歐優越的地理中心位置及優異的研發技術，外商在當地投資產業主要為配銷、物流、金融以及設立研發中心等。許多國際知名的大廠商皆在比設廠，

係基於比國居歐洲主要市場中心點，且為歐盟總部所在，可就近了解歐盟內部市場相關法規，享受優沃的投資獎勵辦法，並利用比國優良的人工，從事製造加工。日、韓是投資最多的亞洲國家，尤其是日本，在比國的法語區的投資增加迅速，日、韓兩國在比拓銷亦如在其他海外地區，以大企業集團作長期性、有組織、有策略之進駐，如汽車業及家電業等均如此布局。

美國投資在比利時的產業經濟占著極重要的地位，主要是化學產業以及製藥工業，其餘則分布在尖端產業及服務業，美商企業偏好在比利時設立歐洲區域總部之主要因素是比利時位居歐盟地理中心位置；不過，這種情況已逐漸隨著歐盟版圖東擴而有所改變。美國商會就曾對比利時提出建言，如欲吸引美商公司繼續以比利時做為歐洲區域總部，除了必須做到降低外商前來投資之行政成本、簡化工作證及居留許可的手續、改善國際航空輸聯網的便利性…等，還必須繼續降低勞工成本、工作性質的規定彈性化以及減少社會賦稅。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

比利時的華僑人數不多，總數不到 1 萬人，與其他西歐主要國家相比有明確的差距。根據統計，2009 年比國華僑人數接近 9 千人，其中有相當比例的僑胞以經營餐飲業為主，另外台僑及擁有中華民國國籍人數有 417 人，主要是廠商派駐當地的幹部與家屬、政府派駐比利時的辦事人員以及留學生。

(2) 當地台商經營與投資概況

台商在比利時投資案件多以該國為經銷據點，較無生產或加工製造基地，在當地投資或設立歐洲營運中心者包括運輸、高科技產品及電腦銷售業等，從事運輸的主要業者有長榮海運及空運以及陽明海運，皆在歐洲排名第二港的安特衛普設置分公司；與歐洲其他環繞北海的主要海港相比較，安特衛普港以貨櫃航道費用相對低廉，服務品質良好等著稱。其他具代表性的廠商包括旺宏電子、神達電腦、台聯銀行、日月光半導體、R&G 馬具公司、歌爾企業及生產不鏽鋼管的彰源公司等也在比國設有營運或行銷中心。台積電及力晶等高科技公司亦派員駐駐當地，與比利時半導體研發中心 IMEC 等研發機構從事研發合作。

(3) 投資機會

比國擁有其地理位置居於西歐心臟、勞工素質優秀具高生產力等優勢，但因其公司稅率相對鄰近國家高，故外商認為比國投資成本偏高，因此競爭力衰退、投資外移問題浮現成為其隱憂。然而比利時因為對設立跨國企業協調中心提供獎勵條例，故仍為外商在歐洲地區設立公司總部之較佳之選擇地點；比國政府近幾年亦逐步降低公司稅率、降低勞工稅賦，以期能有效達到吸引外商進駐之目的。

比利時具備工業基礎建設先進、高科技人才充裕、地理位置優勢為等有利競爭因素，頗適合在此從事技術密集之科技工業，或以此地為發貨據點。另外，比利時寶石業發展時間甚早，尤以安特衛普市為世界最著名的寶石城，具有完整的寶石發展經驗；由於寶石產品之附加價值極高，其投資金額可大可小，產業進入容易，加上近年來我國對寶石相關製品之消費需求與能力均大為提昇，寶石業未來發展極具潛力，因此我國相關業者可以把握投資機會，

拓展相關產業的貿易，同時在寶石礦取得、加工及鑑定技術等方面亦值得我國業者引進。

我國廠商可就比利時有利條件來從事經營投資，包括①成立發貨倉庫：利用其優越的地理位置及便利的運輸網，成立發貨倉庫，拓展業務；②設立歐洲營運總部：比利時位於歐洲中心的地理位置，且相較其他歐洲主要商業中心（如倫敦、巴黎及法蘭克福等）成本較低，因此適合建立拓銷歐洲市場之基地；③購買現有公司：比利時許多公司善長於產品研發、生產品質甚佳，但不善於經營行銷，因而業績欠佳，利潤不高；藉由購買現有公司，可縮短研發及市場開發之時間；④與當地廠商成立合資公司，比國經長期的工業發展，在煉鋼、生化、玻璃帷幕及高速鐵路方面已具備先進的技術，尋找有意願當地廠商成立合資型態公司，一同擴展業務，將有利於取得比國先進技術。

4. 小結

近年來受金融風暴以及全球經濟蕭條影響，比利時的經貿表現不甚理想，但比國在吸引外商投資方面仍具有許多明顯的優勢，包括地理位置優越，交通基礎建設完善、完整且先進，運輸業優勢無疑是比國經濟極大競爭力所在；另外，其勞工品質優異、境內基礎建設俱全、土地低廉且容易取得，加上是歐盟總部所在，可就近了解歐盟內部市場相關法規，掌握最新的投資獎勵辦法，都是該國利基所在。隨著近年來比國政府致力於公司稅率的減免以及勞動成本的降低，比利時將在投資環境上更具競爭力，繼續吸引更多的外商前往設立生產基地與營運據點。

（七）西班牙（Kingdom of Spain）

1. 總體經濟情勢分析

（1）經濟概況

金融海嘯從 2008 年 9 月爆發，距今已逾一段時間，但在世界的某個角落，仍會突然驟起風波，令全球經濟隨之動盪；最新的一次餘震，發生在全球第二大經濟區塊，歐盟的成員國中，以希臘為首，葡萄牙、西班牙陪榜，義大利、愛爾蘭也牽扯其中，由於國家債務高漲，債信出現危機，導致股市投資者信心動搖，股價大跌。取此五國國名的頭一個字母，湊成「PIIGS」，諺稱歐「豬」五國。

西班牙 2007 年、2008 年的經濟成長率分別為 3.6%、0.9%，原先西班牙官方在 2008 年 9 月的經濟情勢預測，2009 年 GDP 將成長 1.6%，失業率從 2008 年的 11.3% 上升到 2009 年的 18.2%，但西國經濟衰退情形較原先預計嚴重，實際上 2009 年 GDP 卻衰退了 3.7%。西班牙政府日前將經濟衰退期限延至 2011 年，並宣布 2010 年政府公共支出將較 2009 年編列之預算多出 14%。預測西班牙 2010 年經濟成長將維持負成長 0.7%；預算赤字達到 GDP 的 7.5%。

（2）貿易概況

西班牙 2009 年商品出口總金額為 2,172 億美元，比 2008 年出口總額 2,798 億美元衰

退了 22%，2009 年商品進口總金額為 2,891 億美元，亦比 2008 年的 4,183 億美元衰退了 31%。根據西國工商觀光部資料顯示，由於內需及產業活動持續縮減，使得 2009 年上半年西國進口減少 32%，達近 6 年來最低點。西國向來為進口大國，因此導致西國近幾年來貿易逆差明顯成長，2008 年已高達西國 GDP10%；然而，由於近來世界經濟衰退與各國貿易往來驟減，因此 2009 年西國貿易逆差大幅減少近乎一半，貿易逆差由 1,385 億美元減少至 719 億美元；其中進口大幅減少 31%，而出口降幅則為 22%，惟此貿易差額縮減並非歸功於出口競爭力改善，而是來自進口減少。

2008 年西班牙對台灣的出口額為 4.83 億美元，占西班牙出口總金額的 0.17%，西班牙自台灣進口額則為 18.59 億美元，占西班牙進口總金額的 0.44%，西班牙對我國有 13.76 億美元的貿易逆差。由於西國內需及產業活動持續縮減所致，西國在 2009 年對台灣的出口額為 4.21 億美元，較去年減少了 13%，西班牙自台灣進口額則為 11.34 億美元，更較去年減少了 39%，由於西國對我國進口大幅減少，西班牙對我國的貿易逆差由 13.76 億美元減少至 7.13 億美元。

西班牙主要的出口項目為小客車及其他車輛、原油外石油及油類、汽車零配件、醫藥製劑、貨車、其他類產品、鮮或乾之柑橘果實、磁磚、電視接收器具、葡萄酒、橄欖油及其分餾物、新橡膠氣胎、其他項目產品、生鮮或冷藏豬肉、航空器零件、絕緣電線電纜、鐵或非合金鋼製角，形及型、內燃活塞引擎、不銹鋼扁軋製品、鞋靴等。2009 年前十大外銷國家依序為法國、德國、葡萄牙、義大利、英國、美國、荷蘭、比利時、摩洛哥、土耳其。

就商品進口方面，小客車及其他車輛、汽車零配件、石油天然氣及其他液態碳氫化合物、二極體、電晶體及類似半導體裝置、有線電話或電報器具、自動資料處理機、電視接收器、影像監視及投射機、貨車、熱軋之鐵或非合金鋼扁軋製品、各式收音及收視天線、絕緣電線電纜、內燃活塞引擎、曳引車、航空器及發射載具等為主要進口項目。主要商品來源地之前十大依序為德國、法國、義大利、中國、英國、美國、荷蘭、葡萄牙、俄國、比利時。

（3）政府之重要經濟措施及經濟展望

西班牙執政黨左派社會黨（PSOE），以提升國民福利為施政目標，並以促進經濟發展及增加就業為二大基本主軸，面對國際金融危機，主要以重建消費者信心、穩定金融市場及避免潛在性結構危機產生為目標，提出一系列振興經濟相關措施，簡述如下：

A. 對中小企業融資貸款及購買平價住宅融資保證

自 2008-2009 年提出 24 項改革計畫，總金額為 200 億歐元。其中於 2009 年及 2010 年對中小企業融資各為 30 億歐元，透過國家信貸局（ICO）於 2009 年及 2010 年對中小企業貸款各為 20 億歐元，透過 ICO 於 2009 年及 2010 年對購買平價住宅（VPO）融資保證各為 50 億歐元。

B. 銀行發行債券之擔保及認購銀行股份

提撥 1,000 億歐元做為銀行發行債券之擔保，另外西國政府計畫認購銀行股份，以利銀行業調整資金結構。

C. 購買體質良好金融機構資產

提撥 300 億歐元供購買體質良好之金融機構資產，俾提振市場信心，總金額必要時可提高至 500 億歐元。

D. 創造就業機會

提撥 110 億歐元預算，從事公共工程建設、汽車工業環保活動、研究發展基金、警局軍營重建整修費用、住宅整理更新補助、各自治區老年殘障弱勢者補助費用，藉以重振經濟，並可創造 30 萬個就業機會。

E. 科技發展計畫 Plan Avanza 2

該計畫為 Plan Avanza 之延續，期限為 2009-2012 年，第一年預算為 15 億歐元，預計每年可創造 4 萬 5,000 個就業機會，4 年共可提供超過 20 萬個直接或間接高等技術人才之職位。

F. 汽車零配件產業

對汽車零配件產業挹注 8 億歐元，以提升競爭力。

G. 外資企業研發創新補助計畫

由歐洲區域發展基金（European Regional Development Fund, ERDF）及西國投資處共同資助，未來五年由西國投資處負責經營管理企業創新計畫補助款，金額約為 2,400 萬歐元，以鼓勵外資企業創新，俾提升競爭力與效率。

H. 重整觀光計畫

西班牙政府於 2009 年提撥 4 億歐元，用以改善觀光景點基礎建設及硬體設施，並協助旅館餐飲業整修門面。主要透過國家信貸局（Instituto de Credito Oficial, ICO）成立開放性貸款專線，對有意改善並整修門面之中小型觀光餐飲業者，提供低利貸款，效期至 2009 年 12 月 31 日止，ICO 將以零利率放款予金融信貸機構，有意貸款之業者將可享 1.5% 之低利貸款，貸款金額最高可達業者預計投資總額之 90%。

對於未來經濟展望，依據國際貨幣基金資料，全球經濟 2009 年較上年衰退 0.6%，預估於 2010 年緩慢復甦。受到全球經濟衰退影響，西班牙由於市場需求減少，民間消費及投資不振，需藉由政府擴大公共支出及振興經濟措施以減緩經濟衰退之影響，2009 年發行政府公債 865 億歐元，較 2008 年增加 70%，2009 年政府財政赤字占 GDP 8%，預估政府負債占 GDP 比率由 2008 年 39.5% 攀升至 2010 年之 62%。IMF 預測西班牙 2010 年經濟成長率為 -0.3%。

表 2-4-7 西班牙基本資料表與總體經濟指標

自然人文概況	
正式名稱	西班牙（Kingdom of Spain）
地理位置	位於歐洲西南部，與葡萄牙同處於伊比利亞半島，東北部與法國及安道爾公國接壤，東臨地中海，北瀕比斯開灣，南隔直布羅陀海峽與非洲的摩洛哥相望
氣候	春秋多雨，年平均降水 500 — 1,500 毫米
政治體制	君主立憲制、議會民主制
執政黨及現任總統 / 總理	工人社會黨 / 何塞·路易斯·羅德里格斯·薩帕特羅（José Luis Rodríguez Zapatero）
語言	西班牙語

表 2-4-7 西班牙基本資料表與總體經濟指標 (續)

首都及重要城市	馬德里 (Madrid)		
主要國際機場	Alicante (ALC), Barcelona (BCN), Bilbao (BIO), GranCanaria (LPA), Ibiza (IBZ), LosRod (TFN), MadridBarajas (MAD), Malaga (AGP), Minorca (MAH), PalmadeMallorca (PMI), ReinaSofia (TFS), SanPablo (SVQ), SantiagodeCompostela (SCQ), Valencia (VLC), Vigo-Peinador (VGO), Zaragoza (ZAZ)		
重要港埠	Algeciras, Barcelona, Bilbao, Cartagena, Huelva, Tarragona, Valencia		
國土面積 (平方公里)	504,030		
人口數 (人, 2009 年)	46,661,950		
人口密度 (人 / 平方公里)	90		
華人數 (人, 2009 年)	131,246		
華人所占比例 (%)	0.2813		
台僑人數 (人, 2009 年)	1,500		
台僑所占比例 (%)	0.0032		
經濟概況			
幣制 (貨幣單位)	歐元 (euro, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	3.6	0.9	-3.7
消費者物價上漲率 (CPI, %)	2.8	4.1	-0.2
失業率 (%)	8.3	11.3	18.2
國內生產毛額 (GDP, 億美元)	14,429	16,020	14,384
平均每人國民所得 (GDP per capita, 美元)	32,153	35,117	31,142
出口值 (億美元)	2,530	2,798	2,172
進口值 (億美元)	3,888	4,183	2,891
貿易餘額 (億美元)	-1350	-1,385	-719
貿易依存度 (%)	45	44	35
主要出口產品	聚縮醛、汽車、含氮化合物燃料、衣箱 / 手提箱 / 公事包、醫藥製劑、碳電極、鋪面磚、發電機組、合成纖維棉、鋼鐵無縫管、化學木漿、銅廢料		
主要出口國家	法國、德國、葡萄牙、義大利、英國、美國、荷蘭、比利時、摩洛哥、土耳其		
主要進口產品	視覺信號器具、電腦零組件、電腦及資訊產品、機車、機動車輛、非合金鋼扁軋製品、螺絲 / 螺帽、無線電話 / 電視傳輸器、遊艇、合成纖維絲紗		
主要進口國家	德國、法國、義大利、中國、英國、美國、荷蘭、葡萄牙、俄國、比利時		

表 2-4-7 西班牙基本資料表與總體經濟指標 (續)

對我國之出口值 (億美元)	4.52	4.83	4.21
自我國之進口值 (億美元)	15.45	18.59	11.34
對我國之貿易餘額 (億美元)	-10.93	-13.76	-7.13
對我國出口依賴度 (%)	0.18	0.17	0.19
對我國進口依賴度 (%)	0.40	0.44	0.39
對我國之主要出口產品	聚縮醛、其他聚醚及環氧樹脂、聚碳酸樹脂、醇酸樹脂、聚丙烯酯及其他聚酯、醫藥製劑、僅具有氮雜原子之雜環化合物、衣箱、手提箱、化妝箱、公事箱、公事包、書包、眼鏡盒、望遠鏡盒、照相機盒、樂器盒、槍械盒、槍套及類似容器		
對我國之主要進口產品	二極體、電晶體及類似半導體裝置、光敏半導體裝置、發光二極體、已裝妥之壓電晶體、電音響或視覺信號器具、無線電廣播或電視之傳輸器具、電視攝影機、數位相機及影像攝錄機、液晶裝置、自動資料處理機及其附屬單元		
外匯存底 (億美元)	188.90	202.5	-
全球競爭力評比 (投資環境評比)	33 (22)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

食品飲料產業是西班牙的主要產業，食品業亦為西國第 1 大製造業，西班牙也是歐洲第五大食品生產國，其次有汽車及零配件業、建築業、化工業及紡織業等。依據西國工商觀光部統計資料顯示，2008 年西國外人直接投資總額為 287 億 9,300 萬歐元，較 2007 年減少 2.5%。外資來源主要為歐盟國家占 93.2%，其中最大投資來源國為英國 46.3%，德國 26.3%，法國 7.8% 及荷蘭 4.1%。投資產業以貿易占 47%，其次為能源產業 27.3%、金融保險業 9.4%、房地產營建及服務業 6.8%。

其中綠色能源產業投資成長快速，較 2007 年增加 14.5%，新增及再投資案件達 489 件，由 376 家公司執行，投資金額計 86.29 億歐元，共創造 15,896 個工作機會。以外資來源國來看，綠色能源產業投資以法國及美國為主，值得注意的是，中國新增 17 件投資案，較 2007 年增加 143%。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

據僑委會統計，旅居西班牙海外華僑人數達 13 萬 1 千多人，其中台僑約為 1,500 人，加上入籍的、中國兒童被收養的、以及留學生，總共將近 20 萬華僑華人生活在西班牙。隨著

華僑人數的逐年增加，僑界也發生了很大的變化。旅西僑胞從原來的以中式餐業為支柱產業演變為貿易、零售、中餐、酒吧、食品業等多元發展，並向其他的行業滲透。例如，目前在巴塞隆那的大街小巷上，到處可以看到，昔日西班牙人經營的大小酒吧，現在有許多改為華人接手。另外，巴塞隆那當地華人經營的美容美髮店就有 100 多家。近年來，華僑華人在西班牙的經濟活動上有了很大的改變，華商已不滿足小規模經營，逐漸出現了馬德里中心華人批發市場、巴塞隆那服裝批發市場、埃爾切皮鞋市場。不久，又建立了瓦倫西亞批發市場、塞維利亞批發市場、巴達羅那批發市場、豐拉布拉達批發市場、南部馬拉嘎市場等。

華人僑團分布在西班牙各地，種類繁多，數量逐年增加。目前，在西班牙司法部門登記的大小僑團有 130 多個，當地華人社團也在原有的地緣、血緣、行業的基礎上發生了變化，從最初的同鄉會、姓氏宗親會走向專業的行業協會、各種商會、校友會等；新移民的增加，為華人社團注入了新的血液與新的活力，使華人參政議政的意識有所增強，社團走向多樣化。由於僑團眾多，參差不齊，僑團與僑團之間缺少溝通，缺少大局意識，很難在當地形成一股力量。

（2）當地台商經營與投資概況

目前我國在西班牙投資廠商約有 56 家，總投資額約 6,736 萬美元，投資行業以貿易及批發（電腦及周邊設備、通訊及網路設備、家用電器、食品、機車、運動器材、自行車）、照片沖洗、禮品零售、餐飲等為主，多屬中小型投資。另我國上市上櫃公司如華碩電腦、宏碁電腦、微星科技、友訊科技、圓剛科技、美利達自行車、長榮海運等亦在西國設有子公司或分公司，綜理西葡市場開發業務。「西班牙台灣商會」於 1997 年 05 月 10 日在駐西班牙台北經濟文化辦事處經濟組輔導下成立，成為我旅西台商聯誼及互助之橋樑。

（3）投資機會與注意事項

西班牙之汽車、食品、紡織、家具、化學、機械、金屬等基礎工業發達，部分企業為降低生產成本已遷廠外移或委外生產。近年來西班牙在航太工業及軌道產業有顯著進步，營造業之經驗及技術亦享譽國際，西國亦為世界第三大風力發電機供應國。此外，西國電訊業在開放自由化後，競爭激烈，電訊設備需求量成長快速；資訊產品方面，因使用個人電腦及周邊設備普及率在歐盟國家中相對較低，仍具發展空間。上述產業，皆值得台商考慮加強拓銷或與西商建立策略聯盟或技術合作關係，共同開拓亞洲市場。另外，西國專責對外招商之投資處（INTERES）將生化技術及保健科學、再生能源、環境保護、IT 科技等四大產業列為招商重點產業，台商可列為對西國可投資產業之考慮項目。

4. 小結

西班牙由於距離我國遙遠，且在語言及風俗文化等因素隔閡下，我國廠商歷來對西班牙投資較少，目前我國與西國雙邊經貿關係，一般仍以進出口貿易為主，並無重大合作投資案。目前西班牙為全球第 11 大經濟體（以先進經濟體而言，為第 8 大經濟體）、政局穩定、工業科技發達、基礎設施完備、教育普及，加上西國屬歐盟成員，歷史上與中南美關係密切，地理上居歐非要衝，不失為我商經營歐盟、中南美及非洲市場的選擇。

目前我商華碩 (Asus) 電腦及宏碁 (Acer) 電腦在西國電訊業開放自由化後，已打開知名度且銷售量屢創佳績，但是西國資訊產品方面因使用個人電腦及周邊設備普及率在歐盟國家中相對較低，仍具發展空間。

(八) 瑞典 (Kingdom of Sweden)

1. 總體經濟情勢分析

(1) 經濟概況

根據公布的統計資料，受世界經濟低迷的影響，瑞典 2009 年國內生產總值下降 5.1%，為該國經濟自第二次世界大戰以來出現的最大滑坡。數據顯示，對外貿易急劇下降是造成瑞典經濟出現如此滑坡的主要原因；與 2008 年相比，2009 年瑞典進出口總額分別下降 13.4% 和 12.5%。

瑞典經濟外貿依存度較高，該國對外貿易總額占國內生產總值的 62%，其中出口總額所占比例高達 33%。數據還顯示，固定資產投資和家庭消費的負增長也影響了瑞典 2009 年經濟增長。瑞典 2009 年固定資產投資總額與家庭消費總額分別下降 15.3% 和 0.8%。

瑞典政府 2010 年 1 月份預測，瑞典經濟今年可出現較大的經濟復甦，國內生產總值增幅可達 3%，比政府去年 11 月份預測的增幅高出 1%。另外受政府一系列刺激經濟復甦措施的推動，瑞典國內生產總值 2011 年有望增長 3.1%，2012 年的增長率將達到 3.5%；此外，瑞典失業率明後兩年將繼續攀升，2010 年失業率會升至 11.4%，2011 年將達到 11.6%。

(2) 貿易概況

根據瑞典中央統計局公布的統計數據顯示，由於進出口大幅下降，瑞典經濟 2009 年第一季度陷入 15 年來最嚴重的衰退；第一季度進出口呈現急劇下降之勢，其中出口下滑 16.2%，進口下滑 14.8%；瑞典工業 2009 年第一季度大幅減產 9%，其中製造業減產 17.3%，服務業減產 3.8%。

2009 年瑞典貨物貿易出口值為 1,300 億美元，較 2008 年 1,811 億美元大幅衰退了 28%。在進口值方面，2009 年為 1,180 億美元，較 2008 年 1,650 億美元亦衰退了 28%。貿易餘額則從 2008 年的 161 億美元下降至 2009 年的 120 億美元；在貿易依存度方面，由 71% 下降至 62%。

瑞典出口以歐盟國家為主，瑞典的最大貿易出口國為德國，依次則為挪威、美國、丹麥、英國、芬蘭、荷蘭、法國、比利時；主要出口產品為工業機械、交通工具（含汽車、卡車、連結車及其零配件）、紙製品、紙漿、鋼鐵及非含鐵金屬材、化學及塑膠類產品。最大進口國為德國，依次則為丹麥、挪威、英國、芬蘭、荷蘭、法國、中國大陸、比利時；主要進口產品為工業機械、原油及石化相關產品、交通工具（含汽車、卡車、連結車及其零配件）、鋼鐵及非含鐵金屬材、食品飲料及煙草、紡織布料。

在與我國雙邊貿易關係方面，2009 年我國與瑞典雙邊貿易額為 8.71 億美元，較 2008 年 12.59 億美元衰退了 31%。2009 年瑞典對我國之出口值為 3.91 億美元，較 2008 年 5.53 億美

元減少 29%；瑞典自我國之進口值為 4.8 億美元，較 2008 年 7.06 億美元減少了 32%。對我國之貿易逆差則從 2008 年的 1.53 億美元降至 2009 年的 0.89 億美元，瑞典對我國主要的出口產品為紙、紙漿、車用引擎與電話；自我國之主要進口產品為傳輸器具、腳踏車、螺釘及螺栓、光敏半導體裝置與印刷電路。

(3) 政府之重要經濟措施及經濟展望

A. 調降基準利率

為因應金融危機對瑞典的影響和通膨利率的迅速下滑，也為了刺激經濟增長，自 2008 年 10 月中旬以來，瑞典央行已經數度調降利率，從 4.75% 調降到 1.0%，因為仍未見到經濟的好轉跡象，預計央行會再度進行調降的動作。這些金融措施將會使消費者物價指數在 2009 年和 2010 年都維持在目標百分比以下，通貨膨脹率則預計會是 2009 年的 -0.2% 和 2010 年的 0.4%。

B. 瑞典寄望 Invest ICT 專案吸引外資

為期 3 年的 Invest ICT 方案是由瑞典數個地方縣市和瑞典投資局〈Invest in Sweden Agency, ISA〉共同合作進行，計畫從 2008 年開始，預計耗資 1,800 萬瑞典克朗。Invest ICT 的瑞典中部代表 Torbjorn Bengtsson 表示，境內的 ICT 業者要和全球的同業者競爭力拼，才能爭取到和大公司合作的機會，所以必須要有整體籌劃，成功的機率才能增加。班森先生在 2008 年年初時，曾成功的邀請到韓國三星電子〈Samsung〉的技術人員到斯德哥爾摩和 6 家瑞典 ICT 業者洽談，三星電子計畫再度回到瑞典，繼續和業者進行洽談。Zebor 是 6 家和 Samsung 洽談的其中之一，該公司的主要產品是一套快速省電的軟體平台，適用於電腦、手機、電視及數位電視接收機等等。

C. 加強資金流動性，發行國債；立法擔保貸款

瑞典央行董事會主席英格威斯表示，國際金融動盪已明顯影響到瑞典金融市場，央行將出資 600 億克朗（約 85 億美元），以提高信貸市場靈活度。瑞典國家債務行政處宣布，發行總額達 1,500 億瑞典克朗（約 224 億美元）的額外國債，以穩定市場及因全球金融危機引起的票據市場短缺。瑞典政府為了穩定金融市場，計畫推出一項新的立法建議；新立法建議案將包括國家擔保貸款至 2009 年底、通過發行股本以強化銀行業的規定等；建議案的第三部分將包括銀行機制改革。此外，審查存款擔保以及進一步提高保障金，也將是新措施的重點之一。

表 2-4-8 瑞典基本資料表與總體經濟指標

自然人文概況	
正式名稱	瑞典王國 (Kingdom of Sweden)
地理位置	位於斯堪的納維亞半島的北歐國家，首都為斯德哥爾摩。它西鄰挪威，東北與芬蘭接壤，西南瀕臨斯卡格拉克海峽和卡特加特海峽，東邊為波羅的海與波的尼亞灣。
氣候	瑞典北部為大陸性氣候，南部為溫和的海洋氣候，一般平均年雨量為 450~1,000 毫米
政治體制	君主立憲制、議會民主制

表 2-4-8 瑞典基本資料表與總體經濟指標 (續)

執政黨及現任國王 / 首相	溫和聯合黨 / 卡爾十六世 · 古斯塔夫 (Carl XVI Gustaf) / 弗雷德里克 · 賴因費爾特 (John Fredrik Reinfeldt)		
語言	瑞典語		
首都及重要城市	首都為斯德哥爾摩 (Stockholm)		
主要國際機場	Gothenburg-Landvetter (GOT), Malmo Sturup (MMA/MMX), Norrkooping (NRK), Stockholm-Arlanda (STO), Stockholm-Skavsta (NYO), Stockholm-Bromma (BMA), Umea (UME)		
重要港埠	哥特堡 (Gothenburg)、赫爾辛堡 (Helsingbour)、馬耳摩 (Malmo)		
天然資源	鐵礦石、銅、鉛、鋅、金、銀、鎢、鈾、砷、長石、木材、水力資源		
國土面積 (平方公里)	449,964		
人口數 (人, 2009 年)	9,263,872		
人口密度 (人 / 平方公里)	20.6		
華人數 (人)	22,798		
華人所占比例 (%)	0.2461		
台僑人數 (人)	1,010		
台僑所占比例 (%)	0.0109		
經濟概況			
幣制 (貨幣單位)	瑞典克朗 (Swedish kronor, SEK)		
匯率 (瑞典克朗兌美元)	1 美元 : 7.821 瑞典克朗 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	3.3	-0.4	-5.1
消費者物價上漲率 (CPI, %)	1.7	3.3	2.0
失業率 (%)	6.1	6.2	8.5
國內生產毛額 (GDP, 億美元)	4,533.2	4,789.6	3,977.03
平均每人國民所得 (GDP per capita, 美元)	49,554	52,181	43,167
出口值 (億美元)	1,687	1,811	1,300
進口值 (億美元)	1,524	1,650	1,180
貿易餘額 (億美元)	163	161	120
貿易依存度 (%)	71	71	62
主要出口產品	工業機械、交通工具 (含汽車、卡車、連結車及其零配件)、紙製品、紙漿、鋼鐵及非含鐵金屬材、化學及塑膠類產品		
主要出口國家	德國、挪威、美國、丹麥、英國、芬蘭、荷蘭、法國、比利時		
主要進口產品	工業機械、原油及石化相關產品、交通工具 (含汽車、卡車、連結車及其零配件)、鋼鐵及非含鐵金屬材、食品飲料及煙草、紡織布料		
主要進口國家	德國、丹麥、挪威、英國、芬蘭、荷蘭、法國、中國、比利時		
對我國之出口值 (億美元)	5.24	5.53	3.91

表 2-4-8 瑞典基本資料表與總體經濟指標 (續)

自我國之進口值 (億美元)	5.84	7.06	4.80
對我國之貿易餘額 (億美元)	-0.6	-1.53	-0.89
對我國出口依賴度 (%)	0.31	0.31	0.3
對我國進口依賴度 (%)	0.38	0.43	0.41
對我國之主要出口產品	紙、紙漿、車用引擎、電話		
對我國之主要進口產品	傳輸器具、腳踏車、螺釘及螺絲、光敏半導體裝置、印刷電路		
外匯存底 (億美元)	270.44	258.96	428.60
全球競爭力排名 (投資環境評比)	4 (11)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

瑞典為資訊軟體工業、奈米科技、光子學 (Photonics) 及汽車電子 (Telematics)、新能源發展等新科技發展的主要領導國；其他，如傳統的天然原料供應如紙漿、紙製品、鐵砂、鋼材等，也是瑞典產業中不可被忽視的一環。

目前有 40 個國家廠商在瑞典投資，主要投資來源國為德國、芬蘭、美國、英國、荷蘭、挪威、丹麥等，共逾 1 萬家外國廠商在瑞典設廠或設立公司，僱用人員達 60 萬人，投資的產業包括，資訊通訊產業 (ICT)、工程製造產業、紙漿木材、生物科技及藥品、運輸交通產業、能源礦產、餐廳旅館業、不動產等。

瑞典是北歐最大經濟體，其基礎建設完善，英語教育普及，資訊、通訊發達，很自然的吸引跨國外商企業以瑞典為其北歐之運籌中心，其運籌範圍甚至遍及俄羅斯西部及波海國家。運輸方面，無論公路、鐵路、海運及空運，瑞典均具完整的設施及效率。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

目前旅居瑞典之海外華人有將近 2 萬 3 千人左右，其中台僑約 1 千人；華僑多數散居首都斯德哥爾摩，其次是哥登堡、馬爾摩三大城，另與瑞典人結婚之台灣婦女漸增約 150 人，且散居於瑞典全國各地。「瑞典華人聯合會」、「國際佛光會斯哥德爾摩協會」、「瑞典華裔文化協會」皆為台灣人的僑團。「瑞典華人聯合會」分別在哥登堡及馬爾摩均設有分會，並在斯德哥爾摩及哥登堡設有中文學校。

(2) 當地台商經營與投資概況

相較於西歐及美國等，我國業者在北歐各國的投資可說十分有限，不但案件數量及金額較少，投資的型態方面，多半是設立行銷或純代銷的據點，且多僱用當地人就地處理業務，

鮮少自國內派員進駐，其中原因不外乎考慮到北歐市場規模相對西歐小，我商又多把荷蘭或德國當作鄰近國家的配銷基地，故時有北歐市場由荷蘭分公司所設的發貨倉庫就近供貨的情形。再者，瑞典稅賦較高，故如純粹考量北歐市場的轉進策略，宜就北歐諸國的各大城市加以評估分析；不過，畢竟瑞典是北歐最大市場，且居斯堪地那維亞半島中間，公司稅僅 28%，較西歐各國低許多，故如選擇斯德哥爾摩或馬爾摩這兩城市做為投資據點，倒是東、西兩面市場均可兼顧，算是進可攻、退可守。

目前在瑞典設有銷售及服務據點的台商包括有華碩電腦、宏碁電腦、合勤科技、友訊科技等公司，除華碩電腦負責人由台灣派員外，其餘公司的負責人皆為瑞典籍人士，另技嘉科技在瑞典亦聘有經銷代理人。旅居瑞典的台僑約有 1,000 餘人，部分女性台僑係因婚姻關係移居瑞典，其他台僑則以經營餐廳及旅行業為主。

4. 小結

在世界所有的國家當中，很少像瑞典以如此少的人口卻能同時擁有航空業、核電業、汽車製造能力、先進國防武器研究與製造、高科技通訊產業及生化醫藥研究等，如此多樣的先進產業；再者，瑞典今日也是資訊軟體工業、奈米科技、光子學（Photonics）及汽車電子（Telematics）、新能源發展等新科技發展的主要領導國。瑞典屬小型開放經濟體系，與台灣一樣，也是仰賴國際貿易，出口為主要經濟來源；雖然土地比台灣大上 12 倍，但人口只有台灣 40%，卻能創造出頗高的平均國民所得，最主要的原因是產業多樣化與發展知識密集產業，創造了瑞典的競爭力；尤其在工程及高科技通訊 / 資訊等產業的成長效應，已越來越顯著。而瑞典的產業主要以技術為核心，其不斷地提供新的產品、技術和創新，極適合我國的高科技產業前往發展。當然，傳統的天然原料供應如紙漿、紙製品、鐵砂、鋼材等，仍是瑞典產業中不可被忽視的一環。另外，瑞典外人投資的金額不斷攀升，主要原因為其得天獨厚的地理位置與穩定的經濟環境，因此廣受各國企業的青睞，紛紛把總部設在瑞典。

（九）荷蘭（Kingdom of the Netherlands）

1. 總體經濟情勢分析

（1）經濟概況

延續從 2008 年第三季開始因金融風暴衝擊所導致的全球經濟不景氣，荷蘭在 2009 年的經濟表現比前一年更不理想，相對於 2007 年的 3.9% 成長率，2008 年實質 GDP 成長率下降到 1.9%，2009 年的經濟成長率更出現負 3.9% 的明顯衰退現象。通貨膨脹率（消費者物價上漲率）也因經濟蕭條而趨緩，從 2008 年的 2.2% 下降到 2009 年的 1.0%；失業率也受到不景氣影響，從 2008 年的 2.8% 略增加到 2009 年的 3.5%；平均個人國民所得（GDP Per Capita）也因為受到經濟蕭條以及歐元相對美金貶值的緣故，從 2008 年的 52,500 美元減少到 47,042 美元。不過值得注意的是，荷蘭雖然近年來的經濟表現不甚理想，但比起歐元區國家在 2008 年與 2009 年其失業率平均值分別高達 7.6% 與 9.4%，荷蘭的失業狀況基本上還算

是不錯的。展望下一年度，IMF 預測 2010 年荷蘭的經濟成長率為 1.8%，將比 2009 年稍有好轉，但失業率預測將繼續上升，到達 4.9%，通貨膨脹率則預測為 1.3%，較 2009 年稍高。

(2) 貿易概況

荷蘭憑藉並善用其優勢的交通地理位置，進出口貿易發達，對外貿易也成為荷蘭經濟所倚重的部門，2007-2009 年的貿易依存度分別高達 134%、138%、119%。以貿易總值而言，荷蘭 2008 年出口金額為 6,341 億美元，較 2007 年的 5,501 億美元增加 15.3%；進口值也由 2007 年的 4,920 億美元增加到 2008 年的 5,774 億美元，成長 17.4%。去年的 2009 年因受到經濟衰退及歐元對美金貶值的影響，進出口總值明顯萎縮，2009 年出口總值到為 4,967 億美元，比前一年減少 1,374 億美元，跌幅達 21.7%，進口值為 4,440 億美元，比去年少 1,334 億美元，減少幅度達 23.1%。也因著出口值與進口值的增減幅度相類似，近幾年荷蘭貿易順差的餘額變化不大，2007-2009 年的貿易餘額分別為 581 億美元、567 億美元、527 億美元。

就進出口商品項目而言，荷蘭主要的出口商品包括礦物燃料（油）、機器及機械用具、電機設備及其零件、消費性電子產品、塑膠製品、有機化學品，另外資訊通訊產品、光學設備、照相及檢測儀器、食品相關產品也有大量出口，主要的進出口項目則為礦物燃料（油）、機器及機械用具、電機設備及其零件、消費性電子產品、車輛零件等。另外就進出口市場而言，2008 年荷蘭前 5 大的出口國家依序是德國、比利時、英國、法國以及義大利；前 5 大的進口來源國家依序為德國、比利時、美國、中國及英國。

荷蘭與台灣的經貿關係密切，是我國在歐洲地區的最重要貿易夥伴之一，以雙方貿易額及出口值來說，荷蘭是所有歐洲國家中，我國的第二大貿易夥伴及出口市場。在雙方的貿易項目方面，照相、印室用器具及設備、負片顯示器、放映用銀幕、鐵屬廢料及碎屑、重熔用廢鋼鐵鑄錠、積體電路、工業或實驗室用電爐及烘箱、供熱處理材料用之設備、啤酒、僅具有氮雜原子之雜環化合物、石油及提自瀝青礦物之油類等貨物為荷蘭對我國的主要出口產品；而機器之零件及附件、原油除外之石油及提自瀝青礦物之油類、積體電路、碟片，磁帶，固態非揮發性儲存裝置，智慧卡及其他錄音或錄製其他現象之媒體、電音響或視覺信號器具、自動資料處理機及其附屬單元等商品則為荷蘭自台灣進口的主要產品。

經濟不景氣同樣反應在雙邊的貿易額變化上，根據我國財政部資料，2007 年台荷雙邊的貿易總額為 71.88 億美元，2008 年為 69.18 億美元，小幅下跌 3.8%，2009 年為 60.92 億美元，比前一年的跌幅更高達 11.9%；其中 2008 年荷蘭自我國進口額為 45.65 億美元，比 2007 年的 44.11 億美元增加 1.54 億美元，漲幅 3.5%，2009 年的進口總額為 42.29 億美元，則比前一年減少了 7.4%；就荷蘭出口至台灣而言，2008 年為 23.53 億美元，相較於 2007 年的 27.77 億美元，減少 4.24 億美元，下降 15.3%，2009 年出口至台灣的總額更下降到 18.63 億美元，比前一年減少 4.9 億美元，跌幅達 20.8%。台荷雙方的貿易平衡狀況是荷蘭對我國存在著顯著的貿易逆差，2008 年及 2009 年荷蘭對我國的貿易赤字分別為 22.12 億美元及 23.66 億美元。值得說明的是，由於我國當地營運之廠商多以荷蘭做為歐洲地區的發貨倉庫及配銷中心，從台灣進口為數可觀的貨品，再轉銷至其他歐洲國家，也因此使得我國對荷蘭一直享有顯著的貿易順差。

(3) 政府之重要經濟措施及經濟展望

因應當前經濟困境及結構變遷，荷蘭政府預備總額 5 億歐元的「經濟結構強化基金」(Economic Structure Reinforcement Fund, ESRF)，並確定補助對象主要為各項創新計畫。包括政府將提撥 2 千萬歐元補助 100 家具有快速發展潛力之企業；另外提撥 2,900 百萬歐元，以供投資於研發之公司進行有關醫療、安全及能源之創新研究；政府也將在 2015 年之前提撥 1.44 億歐元，透過「永續能源鼓勵計畫」(Sustainable Energy Incentive Scheme, SEIS) 補助太陽能板等計畫。其他重要措施例如政府也將釋出更多的行動網路頻道，以帶動相關產業發展。

為減輕廠商經營負擔及提供良好投資經商環境，荷蘭政府將不再推動原先打算將加值稅由 19% 提高至 20% 的計畫；也將計畫對國民及企業降稅 2,500 百萬歐元，額度高於政府原先承諾之金額。針對就業福利方面，政府提出了許多措施與方案，包括員工不必支付任何失業津貼之提撥款（目前每個月約 38~88 歐元），有小孩之工作人員的可支用所得將增加 1~2%，酌減雇主為其 50 歲以上及 62 歲以上及員工所支付的提撥款（前者每 3 年 6,500 歐元，後者每年 2,750 歐元）。另外，62 歲以上員工如繼續工作，將可領取每年最高 4,591 歐元之紅利；任何人工作到 65 歲以上者，可以延長退休年限至多 5 年，同時獲得更多的退休金；雇主如僱用接受失業或殘障津貼之員工，將可獲政府提供工資成本補貼。為鼓勵年輕人積極投入職場，自 2009 年 7 月 1 日起年輕人將無法再獲得國家補助；領取失業津貼的人，一年後也必須接受較低薪之工作，惟政府將適度予以補償。

表 2-4-9 荷蘭基本資料表與總體經濟指標

自然人文概況	
正式名稱	荷蘭 (Kingdom of the Netherlands)
地理位置	位於西歐，瀕臨北海，東與德國接壤，南與比利時交界
氣候	溫帶海洋性氣候，冬暖夏涼
政治體制	君主立憲制
執政黨及現任總統 / 總理	執政黨聯盟 / 揚·彼得·巴爾克嫩德 (Jan Peter Balkenende)
語言	荷語 (Dutch)、弗里斯語 (Frisian)
首都	阿姆斯特丹 (Amsterdam)
主要國際機場	Eindhoven (EIN), Enschede Airport Twente (ENS), Maastricht Aachen (MST), Rotterdam (RTM), Schiphol International Airport (AMS)
重要港埠	Amsterdam, IJmuiden, Rotterdam, Terneuzen, Vlissingen
國土面積 (平方公里)	41,526
人口數 (人, 2009 年)	16,500,156
人口密度 (人 / 平方公里)	396
華人數 (人, 2009 年)	112,617
華人所占比例 (%)	0.6825

表 2-4-9 荷蘭基本資料表與總體經濟指標 (續)

台僑人數 (人, 2009 年)	2,100		
台僑所占比例 (%)	0.0127		
經濟概況			
幣制 (貨幣單位)	歐元 (euro, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	3.9	1.9	-3.9
消費者物價上漲率 (CPI, %)	1.6	2.2	1.0
失業率 (%)	3.2	2.8	3.5
國內生產毛額 (GDP, 億美元)	7,794.3	8,769.7	7,896.8
平均每人國民所得 (GDP per capita, 美元)	46,906	52,500	47,042
出口值 (億美元)	5,501	6,341	4,967
進口值 (億美元)	4,920	5,774	4,440
貿易餘額 (億美元)	581	567	527
貿易依存度 (%)	134	138	119
主要出口產品	機械設備、化學、石油及食品等製品		
主要出口國家	德國、比利時、英國、法國、義大利及美國		
主要進口產品	機械及運輸設備、化學、石油品、食品及衣服等製品		
主要進口國家	德國、中國大陸、比利時、美國、英國、俄國及法國		
對我國之出口值 (億美元)	27.77	23.53	18.63
自我國之進口值 (億美元)	44.11	45.65	42.29
對我國之貿易餘額 (億美元)	-16.34	-22.12	-23.66
對我國出口依賴度 (%)	0.5	0.37	0.38
對我國進口依賴度 (%)	0.89	0.79	0.95
對我國之主要出口產品	照相、印室用器具及設備、負片顯示器、放映用銀幕、鐵屬廢料及碎屑、重熔用廢鋼鐵鑄錠、積體電路、工業或實驗室用電爐及烘箱、供熱處理材料用之設備、啤酒、僅具有氮雜原子之雜環化合物、石油及提自瀝青礦物之油類		
自我國之主要進口產品	機器之零件及附件、石油 (原油除外) 及提自瀝青礦物之油類、積體電路、碟片、磁帶、固態非揮發性儲存裝置、智慧卡及其他錄音或錄製其他現象之媒體、電音響或視覺信號器具、自動資料處理機及其附屬單元		
外匯存底 (億美元)	102.70	114.76	181.05
全球競爭力評比 (投資環境評比)	10 (3)		

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

(1) 重要產業介紹

荷蘭經濟體系的特點在於共識與協商，又稱作「波德模式 (Polder Model)」，係荷蘭人崇尚團結合作的核心價值，特別是每年由勞、資及政府三方共同決定之「集體協議工資 (CAO)」制度。

荷蘭產業結構以服務業為主，約占國民生產毛額的 70%，且因位居歐洲心臟地帶，貿易業及運輸業相當發達，荷蘭鹿特丹港 (Port of Rotterdam) 及阿姆斯特丹史基浦機場 (Schiphol Airport) 並列為歐洲最重要的門戶之一。荷蘭在製造業方面則以食品、石化業、金屬、能源及資訊業為主，總產值占該國國民生產毛額的 3 成左右，其中食品相關製造業居首位，且是歐洲最大的食品相關產品出口國，而石化工業則是荷蘭僅次於食品業的第二大產業。荷蘭擁有許多世界級的跨國企業，其中以飛利浦 (Philips)、聯合利華 (Unilever)、殼牌石油 (Shell)、安科智諾貝爾化學 (Akzo Nobel) 等最為知名。除了重化工業之外，值得一提的是，荷蘭的農業由於高度資本密集化，並仰賴現代科技，已成為全球第 2 大農產品出口國，僅次於美國，尤其在花卉養植、拍賣及物流方面享譽國際。

(2) 外商在當地經營現況

根據荷蘭投資主管機關荷蘭外人投資局 (Netherlands Foreign Investment Agency, NFIA) 統計，2008 年外人投資成長表現優異，相較於 2006 年及 2007 年的分別為 113 件及 155 件，2008 年共計 182 件外人投資新案，件數再創歷年新高，這些新投資案共創造 3,300 個工作機會，投資總額達 6.67 億歐元。在 182 個投資案中，有半數來自亞洲，特別是中國及印度，日本、南韓及台灣多年來也持續有許多的投資新案，近幾年每年在荷蘭平均各有 15 件投資案。來自北美洲的投資案則占 40%，特別是 2008 年來自美國的投資金額超過荷蘭總外人投資金額的 8 成，並創造 50% 的新就業機會。

在投資型態方面，由於荷蘭為歐洲對外門戶及交通轉運樞紐，赴荷蘭投資的外商多半以設立配銷行銷中心、歐洲企業總部、發貨倉庫、物流中心、電話語音服務中心 (Call Center)、技術支援維修中心、產品研發中心、生產裝配工廠及歐洲總部為主。2008 年在荷蘭設立行 (配) 銷中心者仍占半數以上，若以產業來看，資訊科技產業的投資案 (共 604 個) 則提供最多的就業機會，能源及水利產業也占重要地位，其外人投資額達 4.8 億歐元。由於近兩年全球經濟衰退，預期將衝擊外人投資件數，但就 2008 年招商結果及最近發展顯示，資本密集的產業 (如能源業) 在 2009 年仍繼續成長。

在投資地點方面，外商在荷投資分布地區仍以阿姆斯特丹、鹿特丹及 Utrecht 市所組成之 Randstad 地區、北荷蘭省、南荷蘭省、Utrecht 省及 North Brabant 省所形成的所謂荷蘭「西部走廊 (Corridor)」開發帶為主。2008 年北荷蘭省 (Noord Holland) 及南荷蘭省 (Zuid Holland) 地區再度蟬連外商首選投資地，其次則為北布拉奔省 (Noord-Brabant)、林堡省 (Limburg) 及格爾德蘭省 (Gelderland)。若以整個西部“走廊”地區來看，2008 年外人投資金額、件數及所創造之工作機會則高居總投資數之 80%。雖然上述地區之勞工及商業空間

缺乏之問題日益嚴重，但由於商業形象良好、經貿活動密集、基礎建設完善、資訊取得容易及擁有史基浦機場及鹿特丹港等運輸條件，外商在荷之投資活動仍大部分集中在荷蘭西部走廊地區。

（3）投資機會

荷蘭位處歐洲門戶，具有優越之地理位置，係外商設立發貨倉庫、行銷中心與歐洲總部之理想地點。鹿特丹為世界第一大商港，而阿姆斯特丹不僅為一重要海港，其擁有之史基浦機場更是聞名全球之國際機場；目前，由美國或亞洲進口至歐洲之貨物，三分之一以上係透過荷蘭之水路、陸路及空運加以轉運。荷蘭數千家倉儲運輸配銷業者亦充分配合提供各項高附加價值之後勤支援服務。此外，歐元自 2002 年初問世至今，雖然近期因一些歐元區國家財政債務問題等因素的影響而明顯貶值，但基本上已成為國際的重要貨幣，除了其交易成本已明顯減少外，歐元區內營業成本亦將逐漸現更大的透明度與比較性，對於擴充我國在荷投資廠商在歐洲之經營版圖將有無形的助力。

目前在荷蘭較具發展潛力之產業計有資訊電子工業、農產加工、園藝花卉、食品工業、化學工業、機械工業、醫療儀器工業、倉儲運輸配銷業、環保科技以及生物科技等多項，荷蘭廠商在上述領域內已建立可觀之科技水準，有意願的廠商可考慮與經營此一領域荷商進行技術合作、合資或建立企業聯盟合作關係，共同開拓市場。

荷蘭外人投資局（NFIA）及各地方外人投資機構在吸引投資方面扮演協調政府相關單位間之角色，舉凡跨部會之協調事項、工作證發給、勞工法令及稅務方面之規定等，皆可提供詳細投資資訊及專業諮詢；為了鼓勵外商赴荷投資，荷蘭經濟部外人投資局（NFIA）NFIA 亦免費提供多項服務，除了協助外商準備投資計畫、選擇投資地點及答覆各項投資相關問題等，並提供各項投資法規、經貿統計、合資與併購機會等資訊，執行投資專案計畫，協助安排大型外商企業至各地區之參訪行程等服務，同時亦協調相關部會、地方政府及荷蘭國際物流協會（Holland International Distribution Council, HIDC）等機構為外資企業提供進一步之服務，俾利外商掌握充分資源選擇適當之投資地點。此外，荷蘭各地區政府亦設立區域開發機構配合 NFIA 對有興趣來荷投資之外商，建議及協助規劃理想適合之投資地點，並對因投資活動所衍生之各類申請事宜提供協助，亦可提供投資獎勵及誘因。目前荷蘭政府所採行之各項投資獎勵措施包括稅賦、融資、現金補助等，目的係協助企業在荷蘭設立或擴展業務，或為鼓勵科技研發、及有關能源或環境之產業投資等，主要由中央政府各部會如經濟部、財政部、環境部（VROM）等制訂相關辦法。

3. 當地華人經濟

（1）僑台商人口分布及增減情況

根據估算，目前旅居荷蘭的華僑或華裔人數大約有 11 萬 2 千多人，其中來自中國大陸將近 5 萬人，來自港澳地區有 2 萬多人，來自東南亞的印尼、新加坡、馬來西亞以及南美的蘇利南共約 1 萬 6 千多人，來自台灣的並不多，只有大約 2,100 人；另外在荷蘭出生的華裔者約 3 萬人左右，其上一代以廣東省籍之粵裔與客裔僑胞為主，次為江蘇及浙江省籍。

就居住地而言，華僑分布於荷蘭各城鎮，也因僑胞散居於各地，未有像華僑在英國或法國形成特定唐人街之情況，大部分僑團亦無固定會所；但早期移民因多經營餐飲、旅遊業，故仍以聚居於阿姆斯特丹與鹿特丹兩大城市為最多；新進台灣移民及外派台商則因多從事電腦周邊製造、貿易業，主要居住於鹿特丹。

（2）當地台商經營與投資概況

有關我國廠商在荷蘭的投資狀況，根據我國經濟部投資審議委員會之統計資料，截至 2008 年 12 月底止，我國廠商至荷蘭投資件數總為 152 件，投資金額為 12 億 9,074 萬美元，其中 2008 年有 13 件，是歷年來最高者，總投資金額約 5 千 5 百萬美元。值得一提的是，由於我國廠商至荷蘭投資，有相當部分是透過其在海外的子公司、控股公司或以個人身分直接向荷蘭投資，故有部分金額未反映在我官方統計內，因此可能造成低估現象。

以在荷投資的產業別而言，目前台商在荷投資係以我國極具競爭力之資訊及電子業占大多數，約達七成，此外運輸業、自行車業及貿易業等行業也占相當比例，經營形態多採設立行銷及倉儲公司為主，做為跨國公司在歐洲之產品行銷中心與發貨倉庫，以市場推廣、發貨配銷、售後維修及客戶支援為業務重點，少數大廠則已建立以組裝為主之生產線，其中以自行車業之巨大機械較具規模，其他較著名廠商包括大眾、華碩、廣達、聯華電子、台積電、誠洲、研華、技嘉、緯創、台達電等資訊及電子業廠商。海空運業者有陽明海運、長榮海運、華航、長榮航空等；金融業則有由原本是中國國際商業銀行（ICBC）轉變而來的兆豐國際商業銀行（Mega ICBC）在荷蘭設有分行；在地域分配方面，台商設立之據點以在鹿特丹地區及 North Brabant 省居多，主要著眼於鄰近港口及產業群聚等優勢，特別是鄰近做為國際商品進出歐洲之主要門戶的鹿特丹，距首都阿姆斯特丹車程約 1 小時。

4. 小結

由於受到全球經濟不振影響，荷蘭經濟也受到很大的衝擊，特別對一向扮演該國經濟成長動力的出口影響極深，使得荷蘭 2009 年的貨物出口明顯下跌，是數十年來首見，出口下降導致該年的實質 GDP 下降 3.9%，雖然荷蘭的失業率在歐洲國家當中仍是表現較好的，但不景氣所帶來的失業增加壓力，也迫使荷蘭政府著手規劃許多就業及福利措施。但分析荷蘭的經濟表現與結構時，絕不可忽視其具有優越地理位置與扮演交通樞紐的特殊角色，也因此使得荷蘭扮演歐洲對外門戶，成為外商設立發貨倉庫、配銷中心與歐洲地區營運總部之理想地點。

目前台商在荷投資以我國極具競爭力的資訊電子業為主，運輸、自行車及貿易等行業亦占相當比例，但除了少數廠商有建立以組裝為主之生產線，多採設立行銷及倉儲據點之經營形態，以市場推廣、發貨配銷及售後維修為業務重點。也由於我國許多廠商多以荷蘭做為歐洲地區的發貨倉庫及配銷中心，先從台灣進口為數可觀的貨品，再轉銷至其他歐洲鄰邦，諸如法國、比利時、德國等，這也使得我國對荷蘭一直享有顯著的貿易順差。而隨著歐洲經濟整合的深化與延展，荷蘭將繼續並擴大發揮其優越的交通運輸樞紐地位，未來轉口貿易的成長也將扮演經濟復甦的重要動力，期盼更多我國廠商把握荷蘭的無限商機，前往投資行銷台灣。

（十）葡萄牙（Portuguese Republic）

1. 總體經濟情勢分析

（1）經濟概述

葡萄牙近年經濟不景氣，失業率節節高升，另因金融政策導致葡國出口大減，葡國各行業（尤其出口業）對政府決策相當不滿。目前雖大部分歐盟國家景氣已開始復甦，但由於葡國經濟成長率低於歐盟平均值，葡國走出經濟蕭條之腳步較歐盟國家緩慢，復以葡國工業基礎薄弱，產品競爭力低，其對外貿易成長亦將有限。此外，歐盟 2004 年 5 月擴增至二十五會員國後，東歐等新會員國提供高素質、低工資之人力資源，勢必吸引葡國各大企業出走，前往投資設廠，如此一來，無疑使葡國日漸疲弱之經濟雪上加霜。

另外，歐盟的成員國中，以希臘為首，葡萄牙、西班牙陪榜，義大利、愛爾蘭也牽扯其中，由於國家債務高漲，債信出現危機，導致股市投資者信心動搖，股價大跌。取此五國國名的頭一個字母，湊成「PIIGS」，諺稱歐「豬」五國。2009 年葡國財政赤字占 GDP 比例為 76.6%，至 2011 年，葡國財政赤字預計將增為 GDP 之 91%，此外缺乏產品與勞務競爭力為葡國經濟結構主要癥結，並因此造成出口疲軟，而勞動法過於嚴苛以及公共支出政策錯誤亦為前葡國在經濟結構上之大問題。

受到全球金融海嘯影響，2008 年的經濟出現零成長，2009 年更持續衰退 2.4%，但葡萄牙經濟從 2009 年下半年開始逐步復甦，預測 2010 年經濟將微幅成長 1.1%；葡萄牙近幾年失業率大概都在 8% 左右，但 2009 年更攀升至 9.5%。在物價變動方面，2008 年雖然經歷低經濟停滯，但因為該年前二季出現了國際原油價格高漲，進而帶動其他物價上揚的影響，葡萄牙同所有的先進國家一樣，皆經歷了低經濟成長的同時，通貨膨脹率卻呈現不降反升的現象；但值得注意的是，葡萄牙這一年的消費者物價上漲率只微幅上升到 2.7%，而其他歐洲國家的物價卻明顯上揚，意味著葡萄牙受國際原油價格飆漲所帶來的衝擊遠比其他歐洲國家來得小，葡萄牙 2009 年消費者物價將較上年下跌 0.9%。

（2）貿易概況

在前兩年受到歐元升值和美元幣值下降之因素，葡萄牙 2007 年及 2008 年的進出口值以美元計算，皆出現大幅度的增加。但 2009 年持續受到全球不景氣影響，內需及產業活動持續縮減，葡萄牙不論是商品進口總額或出口總額皆呈現負成長；2008 年葡國出口值為 556 億美元，2009 年減少至 431 億美元，負成長了 22%；2009 年葡國進口值為 894 億美元，2009 年減少至 690 億美元，亦衰退了 23%。

葡萄牙主要出口項目為農產品、食品、石油產品、化工產品、塑料和橡膠、皮革、木材和軟木、木材紙漿和造紙、紡織原料、服裝、鞋類、礦物和礦產品、金屬、機械和工具、車輛和其他運輸材料、光學和精密儀器等，前十大外銷國家依序為西班牙、德國、法國、英國、美國、義大利、比利時、荷蘭、安哥拉、瑞典；另一方面葡萄牙主要進口項目為農產品、食品、石油產品、化工產品、塑料和橡膠、皮革、木材和軟木、木材紙漿和造紙、紡織原料、服裝、

鞋類、礦物、金屬、機械、車輛和其他運輸材料、光學和精密儀器、電腦配件及零件、半導體及相關設備、家居用品、葡萄酒產品等，前十大進口來源國家依序是西班牙、德國、法國、義大利、英國、荷蘭、比利時、美國、日本、巴西。

台灣與葡國之間的貿易比起與其他西歐國家的貿易往來，規模算小。葡萄牙在近幾年間對我國的出口總額皆呈現縮減的現象，但卻在 2009 年首次出現微幅成長的狀況，2007 年的出口值為 4,255 萬美元，相較 2008 年的 4,063 萬美元，減少 4.5%；2009 年卻成長到 4,380 萬美元，成長 7.78%。就對台貿易商品而言，木製粒片板、滾子鏈、甲苯、新橡膠氣胎、鋼鐵絞股線、鉭質電容器、未加工或除砂之木製粒片板、單石積體電路、木質纖維製粒片板、棉製汗衫、凝聚軟木板（片、條、瓦）、大理石等為葡萄牙出口到台灣的主要項目。

在對我國進口方面，2007 年總值為 4 億 1,769 萬美元，2008 年繼續增加到 5 億 4,800 萬美元，成長了 31.2%，2009 年由於葡國內需及產業活動縮減，大幅下降至 1 億 8,600 萬美元，降幅高達 66%；2009 年葡國對我國的貿易逆差由 2008 年 5.07 億美元下降至 1.42 億美元。就對台貿易商品而言，積體電路、無線電話機、汽車零配件、鐵或非合金剛製 H 型、除草劑、印刷電路板、非合金鋼扁軋製品、液晶面板、綜合加工機、腳踏車、不銹鋼半成品等為葡萄牙進口台灣的主要項目。

（3）政府重要經貿政策與措施

為了振興經濟，葡國政府於 2009 年初提出一系列的振興經濟方案，包括增加科技投資、學校建設及僱用補助等措施；提升經濟競爭力、改善經濟結構等為葡國目前的主要問題，為此葡萄牙政府把提升國家競爭力、產業升級、稅制改革、財政穩健以及勞動市場自由化列為主要目標。

以綠色能源產業的發展中，葡萄牙在短期內成為了一位領導者，精心設計的激勵機制將確保水力、風力和其他技術將繼續增長。葡萄牙在 2008 年實行效率能源計畫，目標是希望能夠在 2015 年達到實施效率能源占能源總量的 9.8%。

（4）產業結構概況

葡萄牙擁有豐富的天然資源，軟木，木材、鐵、銅、煤及大理石產量豐沛，其中冠木產量更是世界之冠。而在產業結構方面，農業占 GDP 的 2.5%，工業為 28.3%，服務業為 69.2%。工業發展由原本以紡織及製鞋等為重心移轉至汽車及零配件、電子及藥劑等新興產業。另外葡萄牙政府也積極推動工業發展策略，包括鼓勵產業升級以及提供研究發展補助等目標與措施，並把 Madeira-Canical 規劃為自由貿易港區，以吸引投資及增加商機。此外，葡萄牙國家能源網的最新數據顯示，2009 年葡萄牙風能發電量比去年增加 31.6%，平均每 24 小時電力消耗中就有 3 小時 36 分來自風能產生的電力，綠色能源產業在政府的推動下亦蓬勃發展。

表 2-4-10 葡萄牙基本資料表與總體經濟指標

自然人文概況			
正式名稱	葡萄牙共和國 (Portuguese Republic)		
地理位置	位於歐洲西南部，西毗鄰北大西洋，東與西班牙相鄰。		
氣候	屬於溫帶海洋性氣候，氣候宜人，冬季溫暖濕潤，夏季乾燥。		
政治體制	議會制		
執政黨及現任總統 / 總理	社會黨 (Partido Socialista) / 阿尼巴爾·卡瓦科·席爾瓦 (Anibal Cavaco Silva)		
語言	葡萄牙語		
首都及重要城市	首都為里斯本 (葡萄牙語: Lisboa)，其他重要城市有奧波多 (Oporto)、加亞新城 (葡萄牙語: Villa Nova de Gaia)、科英布拉 (Coimbra)		
主要國際機場	Faro (FAO), Francisco de Sa Carneiro (OPO), Lisbon Portela (LIS)		
重要港埠	雷克斯歐斯 (Leixoes)、里斯本 (Lisbon)、塞圖巴爾 (Setubal)、錫尼什 (Sines)		
天然資源	森林資源有軟木，礦產有鐵礦石，銅，鋅，錫，鎢，銀，金，鈾，大理石等，以及有豐富的水力資源。		
國土面積 (平方公里)	92,391		
人口數 (人, 2009 年)	10,707,924		
人口密度 (人 / 平方公里)	116		
華人數 (人, 2009 年)	11,935		
華人所占比例 (%)	0.1115		
台僑人數 (人, 2009 年)	40		
台僑所占比例 (%)	0.0004		
經濟概況			
幣制 (貨幣單位)	歐元 (EUR, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	2.4	0.0	-2.6
消費者物價上漲率 (CPI, %)	2.4	2.7	-0.9
失業率 (%)	8.0	7.6	9.451
國內生產毛額 (GDP, 億美元)	2,236.6	2,446.4	2,198.44
平均每人國民所得 (GDP per capita, 美元)	21,102	23,041	20,655
出口值 (億美元)	515	556	431
進口值 (億美元)	781	894	690
貿易餘額 (億美元)	-266	-338	-259
貿易依存度 (%)	58	59	51

表 2-4-10 葡萄牙基本資料表與總體經濟指標（續）

主要出口產品	農產品、食品、石油產品、化工產品、塑料和橡膠、皮革、木材和軟木、木材紙漿和造紙、紡織原料、服裝、鞋類、礦物和礦產品、金屬、機械和工具、車輛和其他運輸材料、光學和精密儀器		
主要出口國家	西班牙、德國、法國、英國、美國、義大利、比利時、荷蘭、安哥拉、瑞典		
主要進口產品	農產品、食品、石油產品、化工產品、塑料和橡膠、皮革、木材和軟木、木材紙漿和造紙、紡織原料、服裝、鞋類、礦物、金屬、機械、車輛和其他運輸材料、光學和精密儀器、電腦配件及零件、半導體及相關設備、家居用品、葡萄酒產品		
主要進口國家	西班牙、德國、法國、義大利、英國、荷蘭、比利時、美國、日本、巴西		
對我國之出口值（億美元）	0.42	0.41	0.44
自我國之進口值（億美元）	4.18	5.48	1.86
對我國之貿易餘額（億美元）	-3.76	-5.07	-1.42
對我國出口依賴度（%）	0.08	0.07	0.10
對我國進口依賴度（%）	0.54	0.61	0.27
對我國之主要出口產品	木及木製品、有機化學產品、電機與設備、鋼鐵製品、服飾、橡膠及其製品		
對我國之主要進口產品	數位積體電路、無線電話機、印刷電路、植物生長調節劑、液晶面板、腳踏車		
全球競爭力排名 （投資環境評比）	43（24）		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地華人經濟

2009 年葡萄牙經濟停滯不前，消費萎縮，失業率激增，各行各業如同逆水行舟，步履維艱。目前，葡萄牙約有 5,000 家華人店鋪，五花八門，應有盡有，幾乎占據了葡萄牙大小城鎮的每一個角落。

目前旅居葡國的台商含家眷約 40 人，主要居住在首都里斯本及北部大城波多，旅葡台商除了有經營餐飲業者，也有從事家具業、超級市場、雜貨進出口、旅遊業、及健康食品買賣等，共約 15 家，多屬小型家庭企業。

3. 小結

葡萄牙由於位於歐陸西南邊陲，距離我國遙遠，且人口數少，經濟規模較小，市場不大，因此對外人直接投資較不具吸引力，目前我國與葡國雙邊經貿關係，一般仍以進出口貿易為

主，並無重大合作投資案。2009 年我國對外貿易總額中葡萄牙排名第 63 名，可見與葡國之經貿規模較小，但葡國對我國進口值卻大幅下降，我國享有的貿易順差也大幅縮減，顯示我國傳統優勢產品在葡國市場的占有率及競爭力，因為許多新興國家的崛起已開始下降，值得省思關切。

（十一）芬蘭（Republic of Finland）

1. 總體經濟情勢分析

（1）經濟概況

2008 年 9 月國際金融危機爆發，世界經濟陷入停滯，國際貿易急劇下滑，嚴重依賴出口的芬蘭經濟一度陷入困境。IMF 公佈的預測數據顯示，2009 年該國經濟將萎縮 8.0%，但隨著全球經濟的好轉，2010 年芬蘭國內生產總值有望增長 2.4%，2011 年則有望增長 2%。在本次金融危機中，芬蘭的銀行體系整體上非常穩健，沒有像美國銀行業那樣陷入困境。據芬蘭中央銀行分析，這主要是由於芬蘭銀行業從上世紀九十年代初該國經歷嚴重經濟衰退中吸取了教訓，一直避免承擔過多風險，並備有大量緩衝資本，以應對信貸損失；因此，這次金融危機對芬蘭的衝擊主要呈現在實體經濟領域。

為應對經濟危機，芬蘭政府於 2009 年 1 月底制定了總額 2.19 億歐元的經濟刺激計畫，重點是保障就業。為保證足夠的就業崗位，芬蘭政府主要對住宅、公路、橋樑和鐵路等建設和修繕項目進行大量投資，從而帶動總額高達 12 億歐元的投資項目。與此同時，芬蘭政府增加對職業教育的投入，加強職業培訓，以增加就業機會，同時增加研發費用，確保芬蘭的競爭力和國民經濟能夠可持續發展。

芬蘭財政部一份經濟行勢預測報告指出，芬蘭經濟下滑期已經結束，開始進入增長期，但增長速度將十分緩慢，其主要原因有三；一是芬蘭目前的經濟僅相當於 2006 年的水平，起點較低；二是持續走高的失業率仍將壓制芬蘭國內的個人消費支出；三是芬蘭經濟增長主要靠外貿帶動，而出口市場的經濟恢復速度仍然較慢。分析人士預計，這次危機過後，芬蘭國內生產總值要恢復到 2008 年的水平尚需數年時間。

（2）貿易概況

芬蘭經濟對出口的依賴程度很高，出口占國內生產總值（GDP）比重達 45%。受國際金融危機影響，芬蘭的進出口總額從 2008 年 11 月開始急劇減少；公布的數據指出，2009 年其出口額較前一年下降 35%，進口額下降 34%。受出口大幅下降影響，芬蘭工業也大幅減產，2009 年芬蘭工業產值比 2008 年減少 19.5%；與此同時，失業率也隨之大幅攀升。

2009 年芬蘭的商品出口總額為 623 億美元，與 2008 年的 958 億美元相比減少幅度為 35%；進口總額亦大幅下降，2009 年進口值總額為 598 億美元，較 2008 年的 901 億美元衰退了 34%，2008 年的貿易順差為 57 億美元，因 2009 年受金融危機影響進出口大幅減少，貿易順差也減少至 25 億美元。同年芬蘭對台灣的出口額為 3.5 億美元，占芬蘭出口總金額的 0.56%，芬蘭自台灣進口額則為 4.76 億美元，占芬蘭進口總金額的 0.8%，我國對芬蘭享有 1.26 億美元的貿易順差。

芬蘭的主要出口外銷國家依序為德國、瑞典、俄羅斯、美國、英國、荷蘭、法國、義大利，其主要出口商品為電器及光學儀器，機械，運輸設備，造紙和紙漿，化學產品，基本金屬，木材等；在商品進口方面，食品，石油和石油產品，化工，運輸設備，鋼鐵，機械，紡織紗線及織物，穀物為主要輸入產品。就商品來源地而言，俄羅斯、德國、瑞典、中國大陸、英國、荷蘭、法國、義大利為主要進口來源地。

(3) 政府之重要經濟措施及經濟展望

為因應全球金融風暴，芬蘭政府將採取下列措施，以活絡經濟、創造就業：①允許企業於 2009 年與 2010 年對機器設備採用加速折舊；②加強基礎建設，整修校舍與安養院，修建公路、鐵路與機場；③減輕雇主對員工的社會保險負擔；④增加國民年金給付，並依物價指數調整社會福利；⑤擴大職業教育，加強失業人口之工作技能，雇主對員工在職訓練可獲補助；⑥削減所得稅 8 億 7,000 萬歐元，低所得者之所得稅將可減少 1.4%，中所得者可減少 1.25%，高所得者可減少 1%；⑦各類食品的增值稅自 2009 年 10 月起，稅率由 17% 調降為 12%。

另外為了降低失業率，政府於 2007-2011 年間將創造新增就業 8~10 萬個；為鼓勵就業，政府將強化各地就業中心的功能，提供進修與訓練計畫，並縮減失業救濟給付期限，以鼓勵失業勞工重返職場。此外，政府將增加勞動市場彈性，以改善勞動供需失調情形，並對距離工作場所較遠之業者提供通勤補助，以增加就業機會。

展望未來，芬蘭經濟成長仍有隱憂；由於戰後嬰兒潮出生的人口即將大量退休，勞動市場的新進人員又無法完全補足，勞力供給減少勢必妨礙未來經濟成長。芬蘭人口老化速度高於歐洲其他國家，未來幾年勞動供給將逐漸萎縮；為因應此項趨勢，政府目前除延長退休年齡外，並全力鼓勵就業；然而即使政府成功地將老年人退休年齡延長 2 歲，並增加 3% 的就業率，預計至 2025 年時，退休養老人口與工作人口之比例達 41:100（大約每 2.5 個工作人口負擔 1 個退休養老的人），高居歐洲各國之冠。

人口加速老化與工作人口日益減少，意謂稅收成長減緩，而照顧老年人口的支出卻會大幅增加，屆時政府可能入不敷出，因此政府長期財政並不樂觀；此外，在全球化影響下，企業重新調整生產資源，紛紛外移，也會限制經濟成長。2010 年以後面對勞動力萎縮，過往的經濟成長速度勢必難以維持，除非生產力大幅提高，或引進更多的外來人口，否則經濟成長率恐不易超過 2%。

表 2-4-11 芬蘭基本資料表與總體經濟指標

自然人文概況	
正式名稱	芬蘭共和國 (Republic of Finland)
地理位置	位於北歐，與瑞典、挪威和俄羅斯接壤，東南部為芬蘭灣，西面則為波的尼亞灣，西南面為波羅的海。
氣候	屬於海洋性氣候，氣候溫和，四季分明。
政治體制	議會制
執政黨及現任總統 / 總理	芬蘭聯合黨 / 塔里婭 · 哈洛寧

表 2-4-11 芬蘭基本資料表與總體經濟指標（續）

語言	芬蘭語和少數的瑞典語		
首都及重要城市	首都為赫爾辛基（Helsingfors）		
主要國際機場	Helsinki-Vantaa（HEL），Kemi-Tornio（KEM），St. John's（YYT），Tampere-Pirkkala（TMP），Turku（TKU），Vaasa（VAA）		
重要港埠	赫爾新基（Helsinki）		
天然資源	豐富的森林資源，而礦產有鐵礦石、銅、鉛、鋅、鎳、金、銀、石灰石		
國土面積（平方公里）	338,424		
人口數（人，2009 年）	5,342,344		
人口密度（人 / 平方公里）	16		
華人數（人，2009 年）	5,181		
華人所占比例（%）	0.0970		
台僑人數（人，2009 年）	91		
台僑所占比例（%）	0.0017		
經濟概況			
幣制（貨幣單位）	歐元（EUR，€）		
匯率（歐元兌美元）	1 美元：0.685 歐元（2009.12）		
	2007	2008	2009
經濟成長率（%）	5.3	0.9	-8.0
消費者物價上漲率（CPI，%）	1.6	3.9	1.6
失業率（%）	6.8	6.4	8.7
國內生產毛額（GDP，億美元）	2,462.5	2,718.7	2,423.3
平均每人國民所得 （GDP per capita，美元）	46,836	51,538	45,876
出口值（億美元）	899	958	623
進口值（億美元）	816	901	598
貿易餘額（億美元）	83	57	25
貿易依存度（%）	70	68	50
主要出口產品	電器及光學儀器，機械，運輸設備，造紙和紙漿，化學產品，基本金屬，木材		
主要出口國家	德國、瑞典、俄羅斯、美國、英國、荷蘭、法國、義大利		
主要進口產品	食品，石油和石油產品，化工，運輸設備，鋼鐵，機械，紡織紗線及織物，穀物		
主要進口國家	俄羅斯、德國、瑞典、中國大陸、英國、荷蘭、法國、義大利		
對我國之出口值（億美元）	6.32	5.02	3.50
自我國之進口值（億美元）	8.78	9.45	4.76
對我國之貿易餘額（億美元）	-2.46	-4.43	-1.26

表 2-4-11 芬蘭基本資料表與總體經濟指標（續）

對我國出口依賴度（%）	0.7	0.5	0.56
對我國進口依賴度（%）	1.08	1.05	0.80
對我國之主要出口產品	鎳及其製品、紙漿、紙、救火車、電話		
對我國之主要進口產品	防盜器或火災警報器、腳踏車、塑膠及其製品、靜電式變流器		
外匯存底（億美元）	—	81.7	86.35
全球競爭力評比 （投資環境評比）	6（10）		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司（BERI）「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

芬蘭當地的主要產業為電機設備與電子產業、紙漿與造紙產業、化學產業、生技產業、批發零售業、資訊軟體服務業等。截至 2008 年年底，芬蘭之外人投資累計金額達 631 億歐元；其中投資於服務業者為 404 億元，投資於製造業者為 207 億歐元。就服務業而言，主要投資於金融保險業與流通業；就製造業而言，主要投資於金屬工業與化學工業。芬蘭之外來投資主要來自歐盟會員國，占 94%。瑞典為最大外來投資國，逾外人投資之半；其他主要外來投資國包括荷蘭、英國、德國、丹麥。

3. 當地華人經濟

我國台商鴻海集團於 2003 年透過香港富士康公司在芬蘭併購 Eimo 公司，投資金額為 6,700 萬歐元；另台商光寶科技公司於 2007 年在芬蘭併購 Perolos 公司，投資金額達 2 億 7,700 萬歐元；此外，宏碁電腦、合勤科技、友訊通訊、趨勢科技等則透過其他歐洲分支機構在芬蘭成立銷售或服務據點，負責人均為外籍人士。旅居芬蘭具我國國籍者有 91 人，多為受薪階級、家庭主婦或學生，並無獨立經營商業者；另來自大陸地區之華人約 5 千人，大半為學生或受薪階級，少數經營餐廳及旅行業。

4. 小結

芬蘭為惟一加入歐元區之北歐國家，由於沒有幣值兌換的問題，因此在歐元區之商業交易上有其便利性；此外，芬蘭東邊與俄羅斯接壤，由於以前曾受俄羅斯統治，熟悉俄國文化與習性，可做為進軍獨立國協市場之踏腳石。芬蘭之主要進口來源為歐美地區，日本、中國及南韓則為亞洲三大進口國。我國輸芬蘭主要產品為資訊與通訊產品，但這些產品在芬蘭市場上絕大部分仍為歐美日品牌，如 HP、Toshiba、Siemens 等。近年來這些強勢品牌挾其售後服務及降價策略之優勢，迫使台商必須轉往零組件供應方面發展，或採就地組裝等策略以為因應。

芬蘭工資高、物價高、技術工人缺乏、且雇主所需負擔之社會福利相當沉重，對於製造業而言，並非理想之投資地點，外商在此投資製造業者未及三成。然而，對於跨國企業而言，卻可以考慮在此設立資訊、通訊、醫療、健康、森林、造紙、環保、能源等產業的產品及技術研發中心，以及將此地列為進軍俄羅斯、北歐與波羅的海等地區之跳板。

（十二）匈牙利（Republic of Hungary）

1. 總體經濟情勢分析

（1）經濟概況

2008年秋季起，國際金融危機從西歐蔓延至中、東歐，對該地區金融市場和實體經濟造成重創，股市、匯市狂跌，出口、生產下滑，原本快速的經濟成長趨緩。2009年初，因歐美金融市場和需求進一步惡化和萎縮，全球經濟復甦前景黯淡，西歐資金大量從證券和債券市場抽離，導致包括匈牙利在內中、東歐多國貨幣大幅貶值，外債償還成本增加，經濟衰退加深。為應對金融危機，匈牙利政府推出了包括穩定貨幣、保障就業、加快基礎設施建設投資、幫助中小企業貸款融資等刺激措施；到目前為止，國際貨幣基金（IMF）、世界銀行和歐盟共同向匈牙利提供了251億美元的備用貸款；由於匈牙利本國銀行借貸嚴重、消費市場萎縮、經濟探底，恢復時間將更加仰賴於歐盟經濟好轉和需求的提升。

2007年以後，由於全球經濟危機影響，匈牙利經濟迅速衰退。據統計，匈牙利是本次全球經濟危機的重災國之一；依據公布之統計資料，2008年匈牙利GDP成長0.6%，落後於中、東歐地區其他歐盟成員國；2009年經濟成長率更衰退6.3%。在通貨膨脹方面，2008年消費者物價上漲率6.1%，2009年物價上漲則小幅下降至4.2%，但經合組織日前公布報告，匈牙利經濟在經歷了2009年的深度衰退後，2010年將有所回升；預計2010年匈牙利經濟將呈正成長0.6%，另外失業率將有可能達到兩位數，預計2010年將達11.7%。

（2）貿易概況

2008年匈牙利的商品出口總金額為1,075億美元，與2007年相比，成長15%；2008年商品進口總額為1,079億美元，進口金額也較2007年成長15%；貿易逆差從2007年的5億美元減少至2008年的4億美元。2008年匈牙利對台灣的出口額為0.92億美元，與2007年相較成長33%，占匈牙利出口總金額的0.09%；同年匈牙利自台灣進口額為5.58億美元，較前一年衰退了31%，占匈牙利進口總金額的0.52%，匈牙利對我國有4.66億美元的貿易逆差。

由於匈牙利經濟衰退，使得總貿易量由2008年的2,154億美元減少至今年2009的1,602億美元，衰退幅度達26%；2009年匈牙利的商品出口總額減少至833億美元，下降幅度為22%；進口總額亦減少到769億美元，衰退29%；但出口衰退小於進口衰退，使得由原本的貿易逆差轉變為貿易順差為64.5億美元。同年匈牙利對台灣的出口額為0.56億美元，占匈牙利出口總金額的0.07%，匈牙利自台灣進口額則為3.55億美元，占匈牙利進口總金額的0.46%，匈牙利對我國約有3億美元的貿易逆差。雙邊貿易我國享有順差原因，為我國電音

響、視覺信號器具、印刷電路、積體電路及微組件、二極體、電晶體及類似半導體裝置等為出口至匈牙利主要產品，但近幾年適逢全球金融危機，匈牙利金融緊縮，經濟衰退和購買力減弱，導致我國對匈牙利的外銷減緩，連帶使雙方的貿易差額減少。

匈牙利主要以機器交通及資料處理設備及零件、引擎、電線、錄放影機、燈泡管、汽車零件、農產品等為主要出口項目，主要外銷國家依出口量依序為德國、義大利、羅馬尼亞、奧地利、斯洛伐克、法國、英國、捷克、波蘭、荷蘭；就商品進口方面，資本設備、工業消費品、加工食品、農產品、燃料及電力、醫療設備器材、電腦及機械零件、引擎零件、原油、鋼鐵等為主要進口產品，主要進口來源地依照進口量依序為德國、俄羅斯、奧地利、中國大陸、荷蘭、法國、義大利。

(3) 政府之重要經濟措施及經濟展望

匈牙利政府於 2008 年制訂應對國際財經危機的十二點方案內容如下：

項目	國際財經應對危機方案
A	國會表決通過確保全部銀行存款安全的存款保障規則。
B	通過支援國內中小企業的 8,000 億福林的行動綱領。
C	修改法規簡化貸款的條件以及保證客戶的安全借貸。
D	改善投資基金購買國家證券的條件。
E	國家財政赤字由計畫的 4% 減至 3.4%，2009 年的財政赤字水準達到歐盟規定的 2.9%。
F	慎重規劃 2009 年的總體經濟條件制訂新的分析。
G	依據新的分析制訂 2009 年財政預算進一步減少支出和推遲支出。
H	暫緩 2009 年計畫的減稅。
I	爭取社會夥伴同意在有關工資和薪津的談判中，至 2009 年中決定是否提高工資。
J	擱置“新產權所有者綱領”的實施。
K	通過“公共費用法”，包括“財政預算封頂”方案。
L	加強國民金融財政監管，建議擴大其許可權，並建立一個統一的歐洲監管署。

2009 年上半年匈牙利經濟的不確定因素、外貿不佳和貸款成本增加等狀況，導致工資水準下降、就業減少、投資受限、消費降低等情況，在今日經濟國際化、貿易全球化狀態下，匈牙利之經濟發展依賴國際經貿大環境甚深。

匈牙利久爾恰尼 (Mr. Ferenc Gyurcsany) 總理 2009 年 3 月 21 日在執政之社會黨代表大會中表示，由於無法帶領國家走出經濟衰退與金融危機，決定辭去總理一職，讓有能力之人擔任總理組閣，率領國家走出困境。2009 年 4 月 14 日匈牙利國會通過原經濟部部長戈登巴尼 (Mr. Gordon Bajnai) 為新任總理。戈登巴尼是社會黨自 2002 年執政以來的第三位總理，主要施政將偏重執行所謂的經濟危機管理政策，包括維護福林幣值之穩定、緊縮政府開支、儘早走出金融危機及經濟衰退。

表 2-4-12 匈牙利基本資料表與總體經濟指標

自然人文概況			
正式名稱	匈牙利共和國 (Republic of Hungary)		
地理位置	匈牙利位於歐洲中部。相鄰的國家包括奧地利、斯洛伐克、烏克蘭、羅馬尼亞、塞爾維亞、克羅埃西亞和斯洛維尼亞。		
氣候	匈牙利是屬於溫和型大陸性氣候。平均溫度為攝氏 21.7 度，年平均降雨量為 500-550 公釐。		
政治體制	議會民主制		
執政黨及現任總統 / 總理	社會黨和自民盟聯合執政 / 戈登巴尼 (Mr.Gordon Bajnai)		
語言	匈牙利語		
首都及重要城市	首都為布達佩斯，且為最大的城市。		
主要國際機場	Budapest Ferihegy (BUD)		
重要港埠	無		
天然資源	鋁礬土，煤炭，天然氣，土壤肥沃		
國土面積 (平方公里)	93,082		
人口數 (人，2009 年)	9,905,596		
人口密度 (人 / 平方公里)	106		
華人數 (人，2009 年)	15,134		
華人所占比例 (%)	0.1528		
台僑人數 (人，2009 年)	40		
台僑所占比例 (%)	0.0004		
經濟概況			
幣制 (貨幣單位)	匈牙利福林 (forints, HUF)		
匯率 (福林兌美元)	1 美元：200.64 匈牙利福林 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	1.0	0.6	-6.3
消費者物價上漲率 (CPI, %)	7.9	6.1	4.2
失業率 (%)	7.3	7.8	10.8
國內生產毛額 (GDP, 億美元)	1,387.6	1,559.3	1,242.4
平均每人國民所得 (GDP per capita, 美元)	13,785	15,523	12,386
出口值 (億美元)	937	1,075	833.4
進口值 (億美元)	942	1,079	768.9
貿易餘額 (億美元)	-5	-4	64.5
貿易依存度 (%)	136	138	129
主要出口產品	機器交通及資料處理設備及零件、引擎、電線、錄放影機、燈泡管、汽車零件、農產品。		
主要出口國家	德國、義大利、羅馬尼亞、奧地利、斯洛伐克、法國、英國、捷克、波蘭、荷蘭		

表 2-4-12 匈牙利基本資料表與總體經濟指標（續）

主要進口產品	資本設備、工業消費品、加工食品、農產品、燃料及電力、醫療設備器材、電腦及機械零件、引擎零件、原油、鋼鐵		
主要進口國家	德國、俄羅斯、奧地利、中國大陸、荷蘭、法國、義大利		
對我國之出口值（億美元）	0.69	0.92	0.56
自我國之進口值（億美元）	8.05	5.58	3.55
對我國之貿易餘額（億美元）	-7.36	-4.66	-2.99
對我國出口依賴度（%）	0.07	0.09	0.07
對我國進口依賴度（%）	0.85	0.52	0.46
對我國之主要出口產品	機械、殺菌劑、供計量或檢查半導體晶圓或裝置者、其他自動資料處理機單元、填充用之羽毛及羽絨		
對我國之主要進口產品	液晶面板、混合積體電路、印刷電路、鍵盤、電話機零件		
外匯存底（億美元）	—	338.7	441.8
全球競爭力評比 （投資環境評比）	58（34）		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

匈牙利主要產業中，由投資熱潮帶動迅速發展的電子產業為首，及已有群聚效果的汽車零組件，多供應以原廠 OEM 為主；另外資訊通訊產業發展迅速，通訊市場已趨飽和，其他還有製藥工業、觀光業、物流行業、生物科技業等。在家用消費電子產品方面，主要競爭對手國為韓國及日本；該二國在匈牙利市場經營方式相似，均採在匈牙利設廠生產（例如 Samsung、LG、Sony），並以其自有品牌及銷售管道行銷。此外該二國在廣告、行銷及售後服務等方面均表現積極，尤以韓國之廣告宣傳最為密集；因此韓國在匈牙利的產品形象頗高。至於售價方面，日本產品的高價策略，已獲匈牙利消費者的認同。韓國業者則以價格誘因，來彌補其產品形象。

在資訊產品方面，因我國產品亦已具相當知名度，其售價則可在市場上與日、韓產品較勁。我國重要資訊產品業者，亦已開始在匈牙利布局，設立分公司或服務處，甚或購併在匈牙利之大廠，就地生產、行銷及加強對消費者之售後服務。至於其他低階家用消費電子產品，匈牙利業者多已向香港或中國下單，訂製自有品牌之產品，如果汁機、熨斗、攪拌器等，已逐漸將中低價位市場之消費電子產品斷層補足，或者由大賣場跨國母公司主導採購。

匈牙利是中國在中、東歐的重要貿易夥伴，而中國業者在此推動之亞洲商城 (Asia Center)，為布達佩斯新興的大型批發賣場；該賣場為奧地利人投資經營，其目的係為促進亞洲地區商品在匈牙利與中、東歐市場的銷售；該商城為結合商場、批發、零售及辦公室等

綜合性多功能的現代化建築，於 2003 年 3 月份開始營運，目前仍積極招商進駐，惟迄目前為止，經營不如預期順利。旅匈中國人口眾多，可自布達佩斯眾多之中餐廳、中國食品雜貨店及眾多之中文報紙中看出；由於中國人已在本地化，可通匈牙利語，中國政府有意進行整合，並結合亞洲商城將匈牙利發展成為「中國品牌產品」拓銷歐洲的配銷中心；此計畫如果進行順利，計畫將吸引 300 家以上中國中、大型企業進駐亞洲商城，並以此為基地，拓銷歐洲市場。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

根據我國僑委會資料顯示，旅居匈牙利的華人總數有 1 萬 5 千多人，其中台灣僑民僅 40 人。台灣僑團有匈牙利台灣商會，於 1996 年成立，原名「中華民國旅匈牙利廠商協會」，後改名為「匈牙利台灣商會」，簡稱「台商會」。

(2) 當地台商經營與投資概況

隨著我國電子業在匈牙利投資的增加，自我國進口相關電子零組件之需求也增加，由於我國一般消費品方面如成衣、鞋類、皮包、嬰兒用品等產業多已外移，故此間台商銷售的貨源多為台商在中國設廠生產的產品；在面對市場趨於兩極化之下，高級消費品大多為歐美名牌天下，中級以下消費產品所面臨最大的競爭，就是來自中國以及東南亞國家產品，尤以中國為最。

我國電腦品牌如 Acer、Asus 在匈牙利資訊市場頗具知名度，消費者接受度亦高，去年 Acer 銷售量並超越 HP 成為匈牙利第一大電腦品牌；另在網路通訊產品方面，我國 D-Link 已為本地領導品牌，匈牙利最大網通提供者 T-System 即採用 D-Link 的產品，導航產品方面更是台灣品牌的天下，Garmin、Mio 廣為消費者所知，且被本地專業雜誌推薦為最佳品牌產品。我國業者除 4 家廠商在匈牙利設電子或自行車組裝及加工廠外，其他設有據點者則以鞋類、皮包、家具、摩托車、餐飲及資訊產品貿易業及批發型態為主；目前在匈牙利工作或居住之我國僑民約 80 人，台商在 1996 年 2 月籌組成立「匈牙利台商會」，凝聚台商之力量，共同為往後經貿努力。

4. 小結

在市場迅速開放及外資投入開發的影響下，匈牙利零售業通路已經非常發達，無論是一般產品、資訊產品、家電產品、建材五金及 DIY 產品、家具、寢具、居家用品、運動用品及嬰兒用品等，均有群聚之大賣場，例如 Tesco、Auchan、Metro、Cora、Electro World、Media Mart、OBI、Praktiker、IKEA、KIKI 等，分布在匈牙利各大小城鎮，競爭激烈。一般性之消費產品，對一般消費者而言，因資訊豐富且採購便利，故價格是重要決定購買因素，且匈牙利物價上漲率高於一般薪水階級之所得增加率，故一般消費者所得雖已成長，但實質所得並未大幅成長，故匈牙利消費者對於物價非常敏感，賣場競爭激烈。

由於近年來外資大量湧入匈國，一方面除電子業、通訊業、汽車零件業、液晶電視組裝

等高科技廠商在匈投資設廠營運相當成功，政府亦極力鼓勵外資投資上述主要產業有效帶動其製造業之快速轉型與成長；上述產業已成為匈國新興工業。服務業方面，匈國政府充分體認金融服務業之國際化發展，極有助於穩定其市場經濟，故大幅開放外人投資，進而帶動相關服務業之發展。目前投資匈國之外資以西歐廠商居多；另包括美國、日本、韓國、馬來西亞等國之廠商。

我國與匈牙利雙邊貿易以往均在 3 億至 3 億 5,000 萬美元之譜。2005 年起增至 5 億美元以上，2007 年更達 8 億 7,388 萬美元，主要係我國廠商在匈牙利有較大型組裝廠投資，部分零件來自我國，組裝成成品後，又回銷至我國，故使雙邊貿易額擴增。2009 年由於全球金融危機與經濟衰退，台匈貿易降為 4 億 1,100 萬美元。

（十三）愛爾蘭（Republic of Ireland）

1. 總體經濟情勢分析

（1）經濟概況

愛爾蘭這幾年的經濟表現可說是大起大落，相對於 2007 年經濟成長率高達 5.6%，2008 年因受到全球不景氣的影響，實質 GDP 成長率出現 -3.5% 的經濟衰退，2009 年更下降到 -7.6% 的嚴重經濟萎縮，低於歐元區平均值 -4.1%。由於愛爾蘭主要的經濟動力來自於外國投資及出口貿易，其中美國不只是愛爾蘭的最重要外資來源國，也是首位的出口市場，美國的經濟衰退因此對愛爾蘭造成極大的影響。

在消費者物價上漲率方面，相對於 2008 年的 3.1%，2009 年因明顯的不景氣，下跌到 -1.7%；失業率則從 2008 年的 6.1%，大幅攀升到 11.8% 的嚴重失業狀態。國際貨幣基金 (IMF) 預測愛爾蘭 2010 年的經濟成長率為 -0.3%，通貨膨脹率及失業率則分別為 -1.6% 及 13%。另外值得一提的是，愛爾蘭 2009 年的財政赤字高達 GDP 的 11%，接近歐盟規定上限的 4 倍；因國家債務高漲，債信出現危機，與希臘、葡萄牙、西班牙及義大利一同被列入五個債信問題嚴重的歐盟國家，並被取此五國國名英文稱呼的頭一個字母，拼湊成「PIIGS」，諺稱為「歐豬五國」。

（2）貿易概況

A. 整體貿易

在對外貿易規模方面，愛爾蘭 2008 年商品出口總額，由 2007 年的 2,085 億美元增加到 2,214 億美元，成長 6.2%；與出口類似，愛爾蘭 2008 年進口總額也有小幅的成長，從 2007 年的 1,830 億美元增加到 1,944 億美元，同樣增加 6.2%。相對於鄰國英國其商品貿易處於逆差狀態，愛爾蘭的進出口貿易則有明顯的順差，其貿易順差從 2007 年的 255 億美元小幅上升到 2008 年的 270 億美元。此外值得一提的是，愛爾蘭有很高的貿易依存度，2007 年與 2008 年的貿易依存度皆超過 150%，顯示貿易之於愛爾蘭經濟的重要性。

就進出口商品項目而言，根據愛爾蘭中央統計局（Central Statistics Office）資料，2008 年出口前三名商品項目依次為有機化學品、醫藥產品、電腦與辦公設備相關產品，而電腦及

辦公設備、石油及相關產品、交通工具則為 2008 年前三大進口項目。就進出口市場而言，2008 年愛爾蘭出口貿易以輸往歐盟國家為主，占總出口額的六成以上，但就單一國家而言則以美國居首，英國則是愛爾蘭在歐洲國家中最大的外銷對象；愛爾蘭前 10 大出口市場則依序為，美國、英國、比利時、德國、法國、西班牙、荷蘭、義大利、瑞士、中國，而前 10 大進口來源地區則依序為，英國、美國、德國、中國、荷蘭、法國、義大利、比利時、北愛爾蘭、挪威。

B. 雙邊貿易

2008 年愛爾蘭對我國之出口金額為 3.84 億美元，較 2007 年的 3.98 億美元縮減 3.5%，2009 年對我國之出口金額則為 4.19 億美元，較 2008 年成長 9.1%。2008 年愛爾蘭自我國進口金額為 3.09 億美元，相較於 2007 年的 4.2 億美元，減少 26.4%，2009 年更減少到只有 1.56 億美元，所減幅度達 49.5%。因著自我國進口貿易的大幅減少，2009 年愛爾蘭對我國的貿易順差由 2008 年之 0.75 億美元增加為 2.63 億美元。

就雙邊貿易的商品項目而言，愛爾蘭對我國的主要出口產品包括積體電路、醫藥製劑、唱片、磁帶、自動資料處理機、磁性或光學閱讀機、醫用儀器及用具、光纖及光纖束、麥芽精、人類血液、整形用具、電話機等，愛爾蘭自我國進口的主要產品則為機器之零件及附件、積體電路、無線電廣播或電視之傳輸器具、電視攝影機、數位相機及影像攝錄機、電話機、有線或無線網路之通訊器具、自動資料處理機、磁性或光學閱讀機。

(3) 政府之重要經濟措施與經濟展望

A. 重要經濟措施

為了刺激景氣與推動經濟發展，愛爾蘭政府於 2008 年 12 月份公布了經濟復興計畫，其中包括稅收減免政策及刺激消費的措施。在環境方面，愛爾蘭政府計畫著重發展風能，例如風力發電，並鼓勵發展潮汐能源；此外，愛爾蘭教育部長宣布將對愛爾蘭各科研、工程和技術研究中心資助六千萬歐元，以鼓勵創新和振興科學技術水準。

另外，為了因應全球金融危機，2008 年 9 月愛爾蘭政府宣布將為聯合愛爾蘭銀行（Allied Irish Banks）、愛爾蘭銀行（Bank of Ireland）、英愛爾蘭銀行（Anglo Irish Bank）、愛爾蘭人壽（Irish Life and Permanent）、愛爾蘭全國金融（Irish Nationwide）和 EBS 金融（EBS Building Society）等六家愛爾蘭銀行承擔一個兩年的「安排，去擔保之所有存款（零售、商業、機構及同業），包括債券、優先債務（Senior Debt）和定期低順位債務（Dated Subordinated Debt（lower tier II））」，涉及債務達 4,000 億美金左右；愛爾蘭政府並宣布保障該國所有銀行存款人的存款。

B. 經濟展望

受到主要出口市場國家經濟依舊低迷，以及國內消費支出和新建住屋供給過剩、需求減弱的影響，愛爾蘭經濟尚未出現明顯復甦跡象，其高經濟成長的恢復有賴於高科技領域之持續出口成長；而國家債務危機也迫使愛爾蘭政府致力於政府赤字問題的改善，特別是減緩公共支出的增加額度，2009 年公共消費支出估計增加 0.75%，接下來 2010 年的增長率將在 0.5% 左右，此項成長趨緩顯示政府加強控制公共開支的努力與決心。

表 2-4-13 愛爾蘭基本資料表與總體經濟指標

自然人文概況			
正式名稱	愛爾蘭 (Republic of Ireland)		
地理位置	西歐島國，與英國隔愛爾蘭海遙望		
氣候	溫帶海洋性氣候，受北大西洋暖流影響，冬暖夏涼，雨水充沛。		
政治體制	共和國		
執政黨及現任總統 / 總理	共和黨和綠黨 / 瑪麗·麥卡利斯		
語言	英語 (English)、愛爾蘭蓋爾語 (Irish (Gaelic or Gaeilge))		
首都及重要城市	都柏林 (Dublin)		
主要國際機場	Cork (ORK), Dublin (DUB), Shannon (SNN)		
重要港埠	Cork, Dublin, Shannon Foynes		
面積 (平方公里)	70,282		
人口數 (人, 2008 年)	4,422,100		
人口密度 (人 / 平方公里)	62.92		
華人數 (人, 2009 年)	17,544		
華人所占比例 (%)	0.3967		
台僑人數 (人, 2009 年)	100		
台僑所占比例 (%)	0.0024		
經濟概況			
幣制 (貨幣單位)	歐元 (euro, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	5.6	-3.5	-7.6
消費者物價上漲率 (CPI, %)	2.9	3.1	-1.7
失業率 (%)	4.5	6.1	11.8
國內生產毛額 (GDP, 億美元)	2,600.8	2,675.8	2,267.7
平均每人國民所得 (GDP per capita, 美元)	59,940	60,510	51,128
出口值 (億美元)	2,085	2,214	1,073
進口值 (億美元)	1,830	1,944	649
貿易餘額 (億美元)	255	270	424
貿易依存度 (%)	151	155	75
主要出口產品	有機化學品、辦公室機器與自動資料處理機、醫藥產品、電動機器、家電產品及零件、其他製造品、香精油、香水原料及衛浴清潔用品、專業科學與控制設備、化學原料及製品、肉類及調理製品、其他食品及調理製品		
主要出口國家	美國、英國、比利時、德國、法國、西班牙、荷蘭、義大利、瑞士、中國		

表 2-4-13 愛爾蘭基本資料表與總體經濟指標（續）

主要進口產品	辦公室機器與自動資料處理機、電動機器、家電產品及零件、其他製造品、各類汽車、醫藥產品、有機化學品、石油及石油製品及相關原料、電信與音響設備、衣服及配件產品		
主要進口國家 / 地區	英國、美國、德國、中國、荷蘭、法國、義大利、比利時、北愛爾蘭、挪威		
對我國之出口值（億美元）	3.98	3.84	4.19
自我國之進口值（億美元）	4.2	3.09	1.56
對我國之貿易餘額（億美元）	-0.22	0.75	2.63
對我國出口依賴度（%）	0.19	0.17	0.39
對我國進口依賴度（%）	0.23	0.16	0.41
對我國之主要出口產品	積體電路、醫藥製劑、唱片、磁帶、自動資料處理機、磁性或光學閱讀機、醫用儀器及用具、光纖及光纖束、麥芽精、人類血液、整形用具、電話機		
自我國之主要進口產品	機器之零件及附件、積體電路、無線電廣播或電視之傳輸器具、電視攝影機、數位相機及影像攝錄機、電話機、有線或無線網路之通訊器具、自動資料處理機、磁性或光學閱讀機		
外匯存底（億美元）	9.26	10.23	---
全球競爭力評比 （投資環境評比）	25（13）		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司（BERI）「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

（1）重要產業介紹

愛爾蘭產值最高的前五大產業依序為資訊電子業及軟體業、製藥及精密化學產品、工程產業、醫療產品以及保健器材產業，其中資訊電子產業、醫療製藥以及工程產業吸引眾多的外資或甚至由外商主導。愛爾蘭為全球最吸引資訊通訊技術 ICT（Information and Communication Technology）公司設立據點的熱門地區之一，在當地從事研發、行銷及生產的 ICT 公司約有 220 家；全球知名的 ICT 企業中皆在此地設立分公司，僱用員工約 4 萬人；這些知名的跨國企業包括 IBM、Intel、HP、Google、Iona、Analog Devices、Dell 及 Microsoft 公司等，愛爾蘭亦是全球重要的服務業出口國家，頗具舉足輕重，其中最大項的服務業為電腦服務業，2007 年出口金額達 183 億歐元。

愛爾蘭之醫療用品及藥業出口逾 167 億歐元，是全球重要的藥品出口國家之一。到 2008 年為止，全球前 25 大醫療技術公司中，已有 15 家在愛爾蘭設立據點；另外，目前當地的醫療用品公司有 130 家，僱雇員超過 2 萬 6 千人；愛爾蘭製藥業如此發達主要歸功於當地完善

的基礎建設及當地大學與企業間的合作。愛爾蘭的工程產業之主要項目包括航太零件、機械工程、電器設備、營造材料、液狀能源零件及航太/工程服務業等，主要是由外商主導；其中，由於愛爾蘭當地的基礎建設相當完善，又具有國際化的航太工業環境，成為愛爾蘭發展航空產業的優勢，在愛爾蘭設立據點的航空相關產業公司有 160 家，僱員約 5 萬 5 千人，其中有 4 千人從事於維修保養及大修（Maintenance, Repair and Overhaul）。

（2）外商在當地投資經營現況

根據愛爾蘭工業發展局（Industrial Development Agency, IDA）的資料顯示，愛爾蘭在 2008 年獲得 130 件外來投資案，投資金額達 20 億歐元，總件數與 2007 年相比較成長 14%，其中成長最顯著的產業為研發及創新（R&D）的投資案，較前一年成長 22%，為當地帶來 8,837 個工作機會。產業研發創新之投資的快速成長，有相當程度要歸功於愛爾蘭政府的措施，IDA 相當致力於鼓勵外商投資公司增加對當地的投資研發及創新投資費用（Research, Development and Innovation，簡稱 RD&I），預估外商投資公司 2009 年在 RD&I 的投資金額將達 4 億 2,000 萬歐元。另外，生物科學亦是愛爾蘭吸引外資的重要產業，該產業所帶來的工作機會多半是長期且具高經濟效益的工作，因此吸引生物科學產業來此投資，將提升愛爾蘭整體經濟效益。著名的如 2008 年 Cook Medical 投資 2,500 萬歐元，擴大其在 Limerick 的生產中心之業務，另外 Vistakon 公司亦宣布將投資 1 億歐元來擴充其生產線。

愛爾蘭是許多國家想在歐洲市場的重要投資生產據點，其中的優勢之一是其稅率。愛爾蘭公司稅率居歐盟國中最低之一，加上致力於提高外國投資者的投資報酬率，為愛爾蘭招攬外人投資相當有效的作法。愛爾蘭之公司稅率在 12.5% ~25% 之間，較德國的稅率 29.8%、英國稅率 21% ~28%，及荷蘭稅率 20~25.5% 等均低一半以上。愛爾蘭繳納公司稅稅率甚低，可大幅提高外人投資的投資報酬率，是相當吸引外人投資的做法。

3. 當地華人經濟

（1）僑台商人口分布及增減狀況

旅居愛爾蘭的華人估計約 1 萬 7 千餘人，多數來自中國大陸，另有港澳星馬華人約萬餘人，以經營餐館及超市雜貨業為主。目前較具組織的僑社組織是由華商所組成之「華協會」，旅愛台僑及留學生則約僅 100 人。

（2）當地台商經營與投資概況

相對於鄰國的英國有許多台商前往投資設廠，目前在愛爾蘭經營事業的台商並不多；根據我國經濟部投審會統計資料顯示，累積至 2007 年 12 月止，台灣廠商赴愛爾蘭投資投資計 2 件，設廠投資之台商係從事資訊通信科技及腳踏車零件之營運，投資規模並不大；2008 年則沒有新增的前投資案件。

（3）投資機會

愛爾蘭是近年來歐盟會員國中發展最快速的國家，亦是全歐盟會員國中公司稅最低的國家，加上愛爾蘭擁有許多優秀科技人才，且學校與企業間之合作密切，使得愛爾蘭成功地吸引眾多外商前來投資，其中來自美國、英國及德國的投資占多數。愛爾蘭政府吸引外資的目

標產業以國際競爭力強、科技性強且附加價值高的製造業與國際服務業為主，其範圍包括電子資訊、通訊、軟體、化工、生技製藥、醫療儀器等製造業和國際金融服務等行業。

愛爾蘭政府亦提供單一的優惠公司稅率，並針對各企業的需求提供量身訂製的補助並提供資金補助、利息補貼、融資保證、租金減免、就業訓練、研發技術補助等配套措施。由於我國在高科技方面，如半導體、晶片研發及電腦硬體設計在全球占有一席之地，台灣廠商可考慮利用愛爾蘭低公司稅之優勢在當地設立銷售據點、發貨倉庫或組裝廠，以就近供應當地客戶並進而開拓歐洲市場；不過值得注意的是，愛爾蘭投資當局並不鼓勵小型企業前往發展，因此並無特別之優惠措施，同時其國內市場較小、人口不多，較不適合投資以銷售當地市場為主之產業。

4. 小結

愛爾蘭位處歐洲西部邊陲的海島上，加上土地小、人口少及自然資源有限，原本是西歐國家平均國民所得最低者，但近年來愛爾蘭政府致力於多項制度上的革新，包括積極改善投資環境，提供許多優惠條件，其中公司稅務激勵制度已經成為愛爾蘭政府吸引外資的重要手段，期盼透過財政政策方式鼓勵外商投資愛爾蘭，使愛爾蘭成為一個良好的投資地點及進入歐洲市場的窗口。這些措施無疑地成功地吸引眾多外商前來投資，包括愛爾蘭裔美國人的投資，以及諸如英特爾等世界級大企業前來設廠，使得愛爾蘭的經濟結構脫胎換骨，成為西歐國家所得最高者之一。

也因其經濟動力高度依賴外國投資及出口貿易，這兩年來的全球經濟不景氣明顯重創愛爾蘭，使其經濟表現比其他西歐國家更不理想，但可預見的是隨著國際經濟逐漸好轉後，愛爾蘭也將可迅速復甦，再現高經濟成長的繁榮情景。對有意布局歐盟廣大市場的我國廠商來說，愛爾蘭擁有的優惠投資環境與條件，絕對是行銷歐洲市場的理想生產與營運基地。

（十四）波蘭（Republic of Poland）

1. 總體經濟情勢分析

（1）經濟概況

波蘭是歐洲第八大經濟體，在歐盟 27 個會員國中，波蘭是去年唯一經濟正成長的；波蘭在 2007-2008 年由於外資持續湧入，波幣對美元及歐元升值迅速，2008 年下半年起，受國際金融危機衝擊，波幣趨貶。在這一波國際經濟衰退浪潮中，波蘭政府採取刪減政府開支，維持適度的財政赤字，以及藉著自由的市場機制讓波幣貶值，出口僅略受影響，2009 年實質 GDP 成長 1.7%，為歐盟國家僅見之經濟正成長，但失業率方面則有爬升現象，2009 年 12 月為 11.9%。由於該國的國內生產毛額（GDP）主要由內需支撐，因此比歐洲其他國家更能抵擋全球景氣衰退。波蘭和美國類似，都靠消費者支出拉抬經濟，製造業也很興盛，其中汽車製造是波蘭出口的最大宗；截至五月底，2009 年以來波蘭股市也已漲至 8.19%，遠優於 MSCI 歐洲指數的下跌 0.75%，不過低於新興歐洲指數的 10.08%。雖然波蘭為居中歐和東

歐地區成長迅速的經濟體，但在全球景氣尚未復甦的情況下經濟成長率較去年下跌，由 2008 年的 6.0% 跌至 1.7%；物價上漲率則由 2008 年的 4.2% 下降至 3.5%；另外波蘭將承辦 2012 年的歐洲杯足球賽，這場盛事應會為波蘭經濟注入一劑強心針。

(2) 貿易概況

由於近來世界經濟衰退導致各國貿易往來驟減，2009 年波蘭的商品出口總金額為 1,347 億美元，與 2008 年的 1,657 億美元相比，衰退 19%；2009 年商品進口總金額則為 1,417 億美元，比較 2008 年的 2,016 億美元，更是衰退了 30%；貿易逆差從 2008 年的 359 億美元減少至 2009 年的 70 億美元。2008 年波蘭對台灣的出口額為 1.27 億美元，2009 年則為 1.62 億美元，成長 28%，占波蘭出口總金額的 0.12%；同年波蘭自台灣進口額為 6.23 億美元，較前一年 2008 年的 7.16 億美元負成長了 15%，占波蘭進口總金額的 0.44%；2009 年波蘭對我國有 4.61 億美元的貿易逆差，較去年的 5.89 億美元減少了 22%。

波蘭主要出口項目為小客車及載客之機動車輛、汽車零配件、電視接收器、影像監視器、家具及其零附件、柴油引擎、絕緣電線電纜及其他絕緣電導體、船舶、煤、鋼鐵結構物、銅及銅合金、電腦及相關資訊設備、橡膠氣胎、醫藥製劑、其他鋼鐵製品、衛生紙及纖維類似製品、電氣用具、塑膠製供輸送或包裝貨物之製品；塑膠製瓶塞、蓋子及其他栓塞體、剃刀及其刀片、電熱水器及電熱美髮器及烘手機電熨斗其他家用電熱器具等，前十大出口國依序為德國、法國、義大利、英國、捷克、俄羅斯、荷蘭、烏克蘭、瑞典、匈牙利。

在進口方面，波蘭主要的進口項目為原油、天然氣、石油製品、小客車及載客之機動車輛、船舶、汽車零配件、引擎零件、醫藥製劑、無線電話電報廣播或電視之傳播器具及零件、電腦及相關資訊設備、非合金鋼製品、液晶裝置、煤、電子計算機印表機磁碟機光碟機等零件及附件、絕緣電線電纜及其他絕緣電導體、塑膠製品、電氣用具、化學品等，主要進口來源地依序為德國、俄羅斯、中國大陸、義大利、法國、捷克、荷蘭、英國、韓國、比利時。

波蘭 2004 年 5 月加入歐盟後，經濟發展已和歐盟經濟體緊密結合；波蘭超過 60% 的進口來自歐盟，70% 以上出口亦至歐盟各國，波蘭此次雖未受到金融海嘯的直接波及，但歐元區的經濟衰退已明顯衝擊波蘭的進出口貿易，影響波蘭經濟成長，經濟成長明顯放緩。由於德國占波蘭近四分之一的出口比重，未來西歐國家，尤其是德國經濟是否復甦，將是波蘭經濟情勢走穩的關鍵因素之一。

表 2-4-14 波蘭基本資料表與總體經濟指標

自然人文概況	
正式名稱	波蘭共和國 (Republic of Poland)
地理位置	波蘭位於歐洲中心，東與烏克蘭和白俄羅斯相鄰，西與德國相接，東北部和立陶宛及俄羅斯接壤，南部與捷克和斯洛伐克相鄰，北邊為波羅的海。
氣候	屬於大陸型溫帶氣候，夏天涼爽冬天寒冷，年平均雨量為 500 毫米。
政治體制	議會民主制

表 2-4-14 波蘭基本資料表與總體經濟指標 (續)

執政黨及現任總統 / 總理	公民綱領黨 / 唐納德 · 圖斯克 (Donald Franciszek Tusk)		
語言	波蘭語		
首都及重要城市	首都為華沙 (Warszawa)，其他重要城市卡托維茲 (Katowice)		
主要國際機場	Copernicus (WRO)，Gdansk Lech Walesa (GDN)，John Paul II (KRK)，Katowice (KTW)，Lodz Wladyslaw Reymont (LCJ)，Poznan-Lawica (POZ)，Rzeszow-Jasionka (RZE)，Solidarnosc (SZZ)，Warsaw Frederic Chopin (WAW)		
重要港埠	格丁尼亞 (Gdynia)、格但斯克 (Gdansk)、什切青 (Szczecin)		
天然資源	主要礦產有煤、硫、銅、天然氣、銀、鉛等。另外，波蘭也產鹽和琥珀。		
國土面積 (平方公里)	312,685		
人口數 (人，2009 年)	38,134,000		
人口密度 (人 / 平方公里)	122		
華人數 (人，2009 年)	2,997		
華人所占比例 (%)	0.0079		
台僑人數 (人，2009 年)	300		
台僑所占比例 (%)	0.0008		
經濟概況			
幣制 (貨幣單位)	茲羅提 (Zloty)		
匯率 (茲羅提兌美元)	1 美元：3.1 茲羅提 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	6.8	6.0	1.7
消費者物價上漲率 (CPI, %)	2.5	4.2	3.5
失業率 (%)	9.6	7.2	8.9%
國內生產毛額 (GDP, 億美元)	4,253.2	5,278.7	4,229.65
平均每人國民所得 (GDP per capita, 美元)	11,757	13,846	11,098.16
出口值 (億美元)	1,398	1,657	1,347
進口值 (億美元)	1,652	2,016	1,417
貿易餘額 (億美元)	-254	-359	-70
貿易依存度 (%)	72	70	65
主要出口產品	汽車及其零件、家具及其零附件、引擎、船舶、電線電纜、煤、焦炭、電視接收器具、石油、銅及銅合金、橡膠氣胎、鋼鐵製品、電氣用具、服飾等		
主要出口國家	德國、義大利、法國、英國、捷克、俄羅斯、烏克蘭、荷蘭、瑞典、匈牙利		
主要進口產品	石油、汽車、船舶、引擎零件、醫藥製劑、無線電話電報廣播或電視之傳播器具、自動資料處理機及其附屬單元、積體電路、塑膠製品、鋼鐵製品、電氣用具、化學品、家具五金等		

表 2-4-14 波蘭基本資料表與總體經濟指標 (續)

主要進口國家	德國、俄羅斯、中國大陸、義大利、法國、捷克、荷蘭、英國、韓國、比利時		
對我國之出口值 (億美元)	0.92	1.27	1.62
自我國之進口值 (億美元)	7.69	7.16	6.23
對我國之貿易餘額 (億美元)	-6.77	-5.89	-4.61
對我國出口依賴度 (%)	0.07	0.08	0.12
對我國進口依賴度 (%)	0.47	0.29	0.44
對我國之主要出口產品	有機化學產品、銅及其製品、電機與設備、鋼鐵、機動車輛、家具及其零件		
對我國之主要進口產品	鋼鐵製品、機動車輛、電音響或視覺信號器具、液晶裝置、鋼鐵製螺釘、螺栓、螺帽、車用螺釘、螺旋鈎、鉚釘、橫梢、開口梢、墊圈 (包括彈簧墊圈) 及類似製品		
外匯存底 (億美元)	657,455	621,801	672,900
全球競爭力評比 (投資環境評比)	46 (34)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

波蘭當地主要產業有電信業、生產硬體、家電業、鋼鐵、煤礦業、化學製品、汽車及零配件、食品保健、家具及家具飾品業。

依據波蘭外人投資局 2009 年 3 月發布統計數據顯示，2008 年全年波蘭外人直接投資 (FDI) 金額約為 112 億歐元，較 2007 年的 165.8 億歐元大幅減少。根據聯合國貿易暨發展會議 (UNCTAD) 統計，2008 年全球 FDI 衰退 21%；已開發國家衰退 32.7%；歐洲國家衰退 33.7%；另外依據 Ernst&Young 會計師事務所 2009 年發布的「European Attractiveness Survey 2008」，波蘭在吸引外資部分，目前歐洲排名第五。另根據波蘭外人投資局 (GUS) 統計，截至 2007 年底，外人投資主要在生產、金融服務、零售業及維修等領域，累計投資金額較高者計有法國 France Telecom、義大利 FIAT、Unicredit 金控集團、比利時 KBC 金融集團、美國 Citigroup、英國 Tesco、德國 Metro 集團等。

波蘭在前幾年經過一連串競爭角逐失利，日本豐田車廠、法國雪鐵龍及韓國現代汽車相繼選定捷克及斯洛伐克投資大汽車廠後，波蘭政府自 2004 年初將原本高達 27% 的公司所得稅調降為 19%，近二年來在吸引外人投資部分亦有斬獲。2005 年 2 月法國輪胎製造商米其林公司宣布三年內於東北部 Olsztyn 投入 2 億 5 千萬歐元；韓國三星電子在北部 Mlawa 設立電漿電視廠，聘用超過 2,000 名員工；西班牙家用電器製造商 Fagor 宣布在 2008 年前於西南大城 Wroclaw 投資 3,100 萬歐元；而全球第 2 大平面電視製造商樂金飛利浦 (LG Philips)

更將於 2011 年前投資超過 4 億歐元，於西南大城 Wrocław 附近的經濟特區 Kobierzyce 籌建新廠。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

目前在波蘭地海外華人有 3 千人左右，其中台僑人數有 300 人；1995 年「波蘭台灣商會」成立，由資深台商揚月娥女士出任會長，會員約十餘人，近年因來波設點廠商大增，會員已增至二十多人，現任會長為楊鈞晏。除了台商外，尚有近 20 名婦女僑民，因依親居留在此並散居波國各城市，近年來隨著經濟情勢好轉及子女漸長，不少婦女僑民願意出面聯繫並組織聚會，以紓解鄉愁兼互相聯誼。

另外，以往留波台灣學生均為交換獎學金生，所學科系以國際關係及語文為主。93 年 5 月 1 日波蘭加入歐盟後，其醫學學歷獲與原歐盟國家相同之承認待遇，有一批醫學院學生約 60 人來波習醫，集中在波茲南（約 40 人）、烏茲（約 10 人）、華沙及卡托維治（約 10 餘人），另自費或公費來波研習者也漸增。波蘭加入歐盟後，其政經改革進一步深化，並將加速融入歐盟。預期來波設立分公司或投資廠商之台灣企業將於短期內大幅增加，我國高等院校亦加強向波徵求留學生及加強師生交流與學術合作，另於民間交流頻繁致通婚也將增加，整體而言旅居波蘭之我國商人、僑民及留學生未來將持續增長。

(2) 當地台商經營與投資概況

台北縣商冠捷科技公司（TPV）所生產液晶監視器排名全球第 2 大，於 2007 年 4 月宣布在波蘭 Gorzow 設廠，從事電視及液晶顯示器生產。初期宣稱投資金額高達 4,100 萬歐元，聘用 1,200 名員工。目前該廠已於 2008 年 2 月運作試產，並於 2008 年 5 月正式舉行落成啟用儀式。

另外生產可發性聚苯乙烯泡沫塑料（EPS）塑料全球排名第一的台商見龍化工（Loyal）集團，2008 年 1 月 14 日正式宣布投資 2,000 萬歐元在波蘭 Zachodnio-Pomorskie 省什切青市（Szczecin）北方 Police 化學工業區內設立 EPS 廠，以就近服務歐洲客戶需求。Police 化學工業區鄰近德國，位處波羅的海邊，地理位置優異，原料輸送方便。目前由於全球金融海嘯，建廠進度將視市場回溫適時調整。

全球生產筆記型電腦大廠之台商仁寶電腦（Compal）已將位於英國曼徹斯特的維修中心遷移至波蘭烏茲（Lodz），並於 2008 年 10 月 10 日舉行啟用典禮，以維修及售後服務為主，投資金額約 300 萬美元，廠區面積 6,500 平方公尺。

台商在波蘭較大之投資案除前述冠捷集團、見龍化工及仁寶等三項投資案外，尚包括愛地雅（Ideal Europe）公司於 Kutno 市生產腳踏車、國巨電子公司於 2000 年併購荷蘭飛利浦（Philips）集團旗下位於波蘭 Skierniewice 市之被動元件廠並更名為 Ferroxcube Polska。

台商長榮海運公司自 1998 年起，亦於波蘭設立分公司，從事海運承攬業務；微星科技、華碩電腦及翰福科技等從事筆記型電腦、主機板等電子相關產品銷售；其餘尚有十餘家台商（穎霖機械、研華電腦等）亦已在波蘭設立據點。於波蘭投資，銷售產品包括，機械、成衣、

鞋類、紡織品、電腦零組件等；目前台商在波蘭投資，除前述幾家大廠外，大都以組裝或成立發貨中心行銷居多，部分台商亦開始發展成技術支援及服務中心，如微星科技在西南部大城 Wroclaw 設立維修中心，華碩電腦在華沙設立後勤客服中心等。

（3）投資機會與注意事項

歐洲占全球 37% 的 LCD 市場，波蘭位於歐陸中心，地理位置優越，加上具競爭力的勞動成本、充沛的電力供應、波蘭政府高規格協助與獎勵措施等種種因素，波蘭近年來爭取到許多液晶電視相關產業投資人例如 LG Philips、LG Electronics、Sharp、Toshiba 等前來波蘭設廠，使得波蘭逐漸成為歐洲電視機生產中心。目前幾項重大設廠案件均已落實。2005 年韓國商 LG Philips LCD 及 LG Electronics 分別宣布在波蘭西南部設廠，並自 2007 年上半年開始生產 LCD 面板及電視機，同時也帶動其他韓國 LCD 組件供應商前來波蘭投資。由於 LCD 為我國「兩兆雙星」重點發展產業之一，我相關業者除密切注意此一投資案外，宜儘早布局歐洲，以免未來 LG 在波蘭量產輸銷歐盟各國後，台商恐有喪失市場商機之虞。

台灣自行車業可於波蘭設立工廠，出口至歐盟其他市場，以規避歐盟進口關稅或相關貿易制裁措施。另外家具業為波蘭重要產業，許多家具廠為西歐廠商代工或自創品牌，我國家具相關零附件業者可尋求合作機會。還有波蘭自加入歐盟後，進口二手車急遽增加，汽車替換零件及修護工具具有拓展機會。

4. 小結

波蘭在政治、經濟環境方面尚稱穩定，經濟發展逐步好轉，歐盟理事會在其東擴政策檢討報告中指出，波蘭在鞏固制度穩定、力行民主、法律規章及保障人權等方面均有進步，基本上實現了政治穩定成熟之標準；另一方面，波蘭持續不墜之市場經濟轉型及體制改革十多年來年平均 5% 以上之經濟成長率，亦充分展現其經濟發展穩定，有利於投資經商之特色。依據波蘭外人投資局之研究調查顯示，大部分外國投資人均認為波蘭國內市場及歐盟市場具有潛力，是其決定在波蘭投資的主因之一。

（十五）俄羅斯（Russian Federation）

1. 總體經濟情勢分析

（1）經濟概況

全球金融危機讓近年來增長較快的俄羅斯經濟遭受重創，該國經濟表現在“金磚四國”中墊底；目前來看，俄羅斯經濟雖然出現了一些紓緩跡象，但其前景具有不確定性，經濟進步復甦仍面臨挑戰。2009 年俄羅斯大多數行業均受到全球金融危機的影響；其中加工業、建築和酒店餐飲業下降最為明顯，降幅分別為 13.9%、16.4% 和 15.4%。農業和採掘業受衝擊較小，同比分別下降 1.7% 和 1.9%。根據估計，2009 年俄羅斯經濟成長率為 -7.9%，但 2009 年下半年以來，俄經濟逐步趨穩，2010 年有望出現小幅增長。據 IMF 最新預測，2010 年俄羅斯國內生產總值有望增長 4.0%。

(2) 貿易概況

2008 年俄羅斯的商品出口總金額為 4,718 億美元，與 2007 年相比成長 33.13%，進口金額則成長 18.76%，增至 2,919 億美元，貿易順差從 2007 年的 1,086 億美元增加至 2008 年的 1,799 億美元。2008 年俄羅斯對台灣的出口額為 26.87 億美元，與 2007 年相較，成長 41%，占其出口總金額的 0.57%；同年俄羅斯自台灣進口額為 9.3 億美元，較前一年成長 15%，占其進口總金額的 0.29%，俄國對我國有 17.57 億美元的貿易順差。

受到全球金融危機的影響，2009 年俄羅斯的商品出口總額減少到 3,040 億美元，大幅衰退 35.57%，進口總額亦呈現衰退，減少至 2,111 億美元，負成長 27.68%，2009 年的貿易順差減少至 929 億美元；同年俄羅斯對台灣的出口額為 21.92 億美元，占俄羅斯出口總金額的 0.72%，俄羅斯自台灣進口額則為 5.82 億美元，占其進口總金額的 0.28%，俄羅斯對我國有 16.1 億美元的貿易順差。

就商品進口方面，機械及交通設備、自動資料處理設備、醫藥及化學品、食品及農產品、金屬等為主要輸入產品；就商品來源地而言，中國大陸、德國、日本、烏克蘭、美國、南韓、義大利、法國、英國，為俄羅斯 2009 年的前 9 大進口國。就出口方面，原油、天然氣、金屬、原木、化學品、機械及交通設備、核子反應器、食品及農產品等為主要的輸出產品；以出口市場而言，荷蘭、義大利、烏克蘭、中國大陸、德國、土耳其、波蘭、芬蘭、哈薩克、美國，依序為俄羅斯 2009 年的前十大外銷國家。

(3) 政府之重要經濟措施及經濟展望

近年來，俄政府一直致力於引導國內投資和消費來創造新的經濟成長方式，以減輕對能源工業的過度依賴。俄羅斯總理普京提出了優先發展醫療、教育、住宅建設和農業的四大國家優先項目，這些項目不僅有助於提高國民的生活質量，同時也被認為是刺激內需的重要手段；俄羅斯經濟形勢持續好轉使民眾收入增加，帶動了國內消費需求的快速增長，旺盛的國內消費需求已經成為推動俄經濟成長的主要動力之一。

國際信用評等機構惠譽在 2009 年 2 月時，宣布調降俄國主權評等，主要原因在於企業債融資遭遇困難與總體經濟政策出現前後矛盾。同時，俄羅斯政府表示將削減預算支出，並且把支持對象從產業轉向銀行。惠譽並調降俄羅斯外債與當地貨幣評等 1 級至 BBB，只比垃圾評等高出兩級。標準普爾早在 2008 年 12 月份就率先對俄羅斯文進行降等，是過去 10 年來第一個調降俄國評等的國際信用評等機構；因此，俄國目前正面臨 10 年來最嚴重的經濟危機。工業生產歷經數年成長的榮景後，如今出現大幅緊縮。此外，企業裁員不斷，都導致俄國社會動盪加劇。惠譽並且還警告，「如果當局執行前後矛盾的總體經濟政策，或是外界持續對該國金融前景與機構缺乏信心，資本外流恐將繼續惡化下去」。

俄國經濟中仍存在著過分管制、不夠透明化的問題，交易成本及行政管理的負擔對於商業運作及投資活動仍過於高昂，這些對俄國經濟的負面因素必須在長期穩定的發展過程中矯正。公司治理、執行力以及司法系統，結合公務體系的腐敗，都形成投資風險；官僚作風對政策形成及執行的影響仍未稍減，而貪污腐敗及不合理的行政管理都對商業運作造成壓力。俄國經濟的特徵仍在於高度的非商業性風險，主要源於政府行為相互衝突的決策；現有的問

題包括，各企業對政府的關係「不等距」以及法令的不穩定性與不連續性，這都對潛在的投資者造成不好的影響。

表 2-4-15 俄羅斯基本資料表與總體經濟指標

自然人文概況			
正式名稱	俄羅斯 (Russian Federation)		
地理位置	是世界上面積最大的國家、地域橫跨歐、亞兩大洲		
氣候	因俄羅斯的面積廣闊，東西距離相差甚遠，造成各地氣候差異極大，大部分地區處於溫帶，以大陸性氣候為主，溫差普遍較大，1 月平均溫度為 -1°C ~ -37°C ，7 月平均溫度為 11°C ~ 27°C 。年降水量平均為 150~1,000 毫米。		
政治體制	聯邦制		
執政黨及現任總統 / 總理	統一俄羅斯黨 / 德米特里·梅德韋傑夫 (總統) 總理：弗拉基米爾·普京		
語言	俄語		
首都及重要城市	莫斯科 (Moscow)		
主要國際機場	Chelyabinsk Balandino (CEK), Domodedovo (DME), Irkutsk (IKT), Kadala (HTA), Khrabrovo (KGD), Koltsovo (SVX), Minsk (MSQ), Murmansk (MMK), Nizhny Novgorod (GOJ), Pulkovo (LED), Rostov-on-Don (ROV), Sheremetyevo (SVO), Tolmachevo (OVB), Tsentralny (QMS), Vladivostok (VVO), Vnukovo (VKO), Yakutsk (YKS), Yuzhno-Sakhalinsk (UUS)		
重要港埠	Azov, Kaliningrad, Kavkaz, Nakhodka, Novorossiysk, Primorsk, Saint Petersburg, Vostochnyy		
國土面積 (平方公里)	17,075,200		
人口數 (人, 2009 年)	141,867,000		
人口密度 (人 / 平方公里)	8		
華人數 (人, 2009 年)	495,311		
華人所占比例 (%)	0.3491		
台僑人數 (人, 2009 年)	260		
台僑所占比例 (%)	0.0002		
經濟概況			
幣制 (貨幣單位)	盧布 (Russian ruble, RUR)		
匯率 (盧布兌美元)	1 美元 : 31.46 盧布 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	8.5	5.2	-7.9
消費者物價上漲率 (CPI, %)	9.0	14.1	11.7
失業率 (%)	6.2	6.5	8.9
國內生產毛額 (GDP, 億美元)	9,103	16,766	12,547

表 2-4-15 俄羅斯基本資料表與總體經濟指標 (續)

平均每人國民所得 (GDP per capita, 美元)	91,026	11,807	8,874
出口值 (億美元)	3,544	4,718	3,040
進口值 (億美元)	2,458	2,919	2,111
貿易餘額 (億美元)	1,086	1,799	929
貿易依存度 (%)	46	45	41
主要出口產品	原油、天然氣、金屬、原木、化學品、機械及交通設備、核子反應器、食品及農產品		
主要出口國家	荷蘭、義大利、烏克蘭、中國大陸、德國、土耳其、波蘭、芬蘭、哈薩克、美國		
主要進口產品	機械及交通設備、自動資料處理設備、醫藥及化學品、食品及農產品、金屬		
主要進口國家	中國大陸、德國、日本、烏克蘭、美國、南韓、義大利、法國、英國		
對我國之出口值 (億美元)	19.04	26.87	21.92
自我國之進口值 (億美元)	8.07	9.30	5.82
對我國之貿易餘額 (億美元)	10.97	17.57	16.1
對我國出口依賴度 (%)	0.54	0.57	0.72
對我國進口依賴度 (%)	0.33	0.29	0.28
對我國之主要出口產品	鐵或非合金鋼之半製品、未經塑性加工鍊、僅具有氮雜原子之雜環化合物、石油及提自瀝青礦物之油類 (原油除外)		
對我國之主要進口產品	機器之零件及附件、碟片、磁帶、固態非揮發性儲存裝置、智慧卡及其他錄音或錄製其他現象之媒體、自動資料處理機及其附屬單元、磁性或光學閱讀機、電音響或視覺信號器具、鋼鐵製螺釘、螺絲、螺帽、車用螺釘、螺旋鉤、鉚釘、橫梢、開口梢、墊圈及類似製品		
外匯存底 (億美元)	4,763.91	4,271	4,390
全球競爭力評比 (投資環境評比)	63 (31)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

俄羅斯產業繼承了前蘇聯的工業基礎，以重工業最發達，特別是燃料能源工業及機械製造業；輕工業、家電、通訊等工業部門則相對落後，近幾年在經濟持續成長及需求增加之下，各產業部門積極投資改善生產技術及設備，部分產業部門的產量亦開始出現成長。

俄羅斯聯邦統計局表示，2009 年俄羅斯外人投資金額為 819 億美元，較上年減少 21%。2009 年各季外人投資金額及成長率分別為第一季 120 億美元，較上年減少 30%；第二季 202

億美元，較上年減少 31%；第三季 225 億美元，較上年減少 23%；第四季 272 億美元，較上年減少 3%；俄羅斯累計外人投資金額在 2009 年底達 2,682 億美元，較上年增加 1.4%；主要投資國家包括盧森堡、荷蘭、塞浦路斯、德國、中國、英國、法國、愛爾蘭、英屬維京群島、日本等。

自 2009 年第三季度開始，經濟逐漸復甦和金融體系融資功能恢復，跨國公司國際化重回軌道，將進一步推動全球 FDI 在今年開始穩定回升。趨勢顯示，新興國家吸收的 FDI 將首次超過開發國家，新興市場吸引 FDI 占全球的份額也將創歷史最高，美國和「金磚四國」（巴西、俄羅斯、印度及中國，BRIC）將是未來外人直接投資的新熱點。

3. 當地華人經濟

（1）僑台商人口分布及增減狀況

至 2008 年底，在俄羅斯的華僑人數有 49 萬 5 千多人，較去年減少約 2 千人，而台僑人數不多，僅約有 260 人。

（2）當地台商經營與投資概況

目前常駐在俄羅斯之台灣廠商約 20 家，除聖彼得堡有 3 家分別經營船運、茶葉與旅遊、汽車雨刷，及遠東地區（海參威、庫頁島）有 1~2 家廠商外，絕大部分集中在莫斯科，主要從事貿易、旅遊或行銷服務，已有台商與俄商合作在當地生產汽車防盜器及組裝 LCD 螢幕；另我國資訊電腦廠商如宏碁、華碩、技嘉、微星、明基、全瀚、研華、富士康、HTC、訊舟等公司等均已於莫斯科設立代表辦事處，提供俄羅斯經銷商行銷支援服務。鴻海集團於 2007 年 10 月間在聖彼得堡投資 5,000 萬美元，與美國「惠普」公司合作成立個人電腦組裝工廠，生產個人電腦、液晶螢幕和其他電腦週邊產品。

4. 小結

整體而言，俄羅斯投資環境並不理想，我國人士如考慮赴俄投資仍須審慎為之，並多方蒐集資料，聽取曾在俄國經商者經驗；另外我國電腦周邊設備在俄國有不錯的口碑，專業雜誌亦常報導，以其市場規模而言，發展潛力及空間仍大；由於歐美高價名牌電腦設備非多數人能力所及，加上我國電腦零配件的品質在此頗受肯定，因此已有若干俄電腦公司開始組裝台灣電腦零組件以俄國品牌出售。亦值得台商繼續開發此市場。俄國每年約有六百萬台電腦消費量，且後續成長空間仍大，近年來以筆記型電腦成長速度最快。就此類產品，應可朝協助國內 IT 業者赴俄設立行銷據點、蒐集報導相關商情，及在當地辦理形象推廣相關活動等方向著力。

（十六）瑞士（Swiss Confederation）

1. 總體經濟情勢分析

（1）經濟概況

當其他歐洲國家積極進行經濟整合以及歐盟會員國持續增加的同時，瑞士繼續維持其長

久以來所堅持的中立國立場，雖然不是歐盟的成員國，整體經濟表現卻明顯優於絕大部分的歐盟會員國；瑞士雖然身處內陸，國土面積不大且自然資源缺乏，卻是全球最富裕、經濟最發達和生活水準最高的國家之一，憑藉著其穩定的政治社會情勢、健全的經濟制度與金融體系、優良的生活品質與環境以及優異的科技實力與生產技術，其競爭力與投資環境的條件皆受到高度肯定，根據世界經濟論壇（WEF）的「2009 年全球競爭力報告」（The Global Competitiveness Report 2009-2010）和美國商業環境風險評估公司（BERI）的「2009 年投資環境評估報告」顯示，瑞士在全球競爭力排名以及投資環境評比上均位居第一名。

瑞士在 2006 年和 2007 年的經濟成長率均為 3.6%，2008 年因全球經濟不景氣其金融危機影響，實質 GDP 成長率為下降到只有 1.9%，2009 年更出現 -1.9% 的經濟衰退；在就業的表現方面，2009 年因經濟衰退造成失業人數上升，失業率從 2007 年與 2008 年分別只有 2.5% 及 2.7%，攀升到 2009 年的 4.1%。在通貨膨脹率方面，相較於 2007 年的消費者物價上漲率只有 0.7%，2008 年因國際油價飆升影響，物價上漲率上升到 2.4%，2009 年因嚴重不景氣，物價變動率較上一年下跌 0.5%。IMF 預測瑞士 2010 年的經濟成長率為 2.9%，消費者物價上漲率與失業率將分別為 0.7% 及 5.0%。

（2）貿易概況

A. 整體貿易

在對外貿易表現方面，瑞士從 2006-2008 年為止，都呈現穩定成長的趨勢，2009 年因受到全球嚴重不景氣的影響，進出口貿易規模縮小，相對於 2008 年出口值有 1,907 億美元，2009 年減少到 1,661 億美元，跌幅為 12.9%，進口值也從 2008 年的 1,724 億美元下降到 2009 年的 1,475 億美元，跌幅為 14.4%。值得一提的是，瑞士雖然是一個內陸國家，天然資源缺乏，但憑藉著優異的科技實力與生產技術，大量外銷精密工業產品到全世界各地，也因此貿易上有顯著的貿易順差，2008 年與 2009 年皆有超過 180 億美元的貿易餘額。

就貿易商品項目而言，瑞士主要的出口產品依次為基本化學原料、醫藥產品、農化產品及染料、金屬產品、金屬加工機器及精密工具機、電力系統及發電機、航太載具及相關產品、精密及測量調控儀器、鐘錶與手飾、紡織機以及重力機械等；而主要的進口產品則依次為能源產品、化學五金及電子類的半成品、油料及各種染料、各式機器及工具機、服務業用之各種辦公室器材、鐵路交通工具、建築器材、民生食品及煙酒、藥品及醫療用品、成衣及鞋材、個人用小轎車、珠寶及手飾等。

就貿易對象而言，瑞士 2008 年的十大出口國家依次為德國、美國、義大利、法國、英國、西班牙、日本、荷蘭、奧地利、中國以及愛爾蘭，其中銷往德國的商品總額占總出口值的 20%，其次為出口到美國，約占 10%。2008 年瑞士的十大進口來源國家則依序為德國、義大利、法國、美國、荷蘭、奧地利、英國、西班牙、比利時、中國以及愛爾蘭，其中從德國進口的商品總額接近總進口額的三分之一，其次為來自義大利與法國的商品，各約占 10% 上下，從這三個國家的商品輸入超過總進口值的一半，顯示地緣關係的經濟互動密切程度。

B. 雙邊貿易

2009 年的經濟蕭條也反應在與我國的雙邊貿易關係上，根據經濟部國貿局的資料顯示，

2009 年瑞士對台灣之出口額為 11.59 億美元，較 2008 年的 16.02 億美元萎縮了 27.7%；2009 年瑞士自台灣進口金額為 2.98 億美元，較 2008 年的 3.88 億美元減少了 23.2%。就雙方的貿易商品項目而言，瑞士對台灣的出口產品以黃金製品、手錶、醫藥等產品為主，瑞士從台灣之進口產品，則以傳輸器具、靜電式變流器、腳踏車及貴金屬製品等項目為主。

值得一提的是，由於瑞士的鐘錶、精密機械、金飾製品與醫藥產品深受國人的肯定與喜好，每年皆大量外銷到台灣，相對的不到 8 百萬的人口對我國的產品需求有限，因此雙方之間的貿易平衡有明顯的差距，2007 年與 2008 年瑞士對我國分別享有出超 11.24 億美元與 12.14 億美元，2009 年因進出口值萎縮，貿易餘額減少，但仍有 8.61 億美元的貿易差額存在，顯示我國對瑞士商品的需求程度遠大於瑞士對台灣產品的需要。

（3）政府之重要經濟措施與經濟展望

為因應經濟不景氣及金融危機，瑞士政府近期先後採取許多財經措施，主要包含，A. 提出刺激景氣方案、B. 穩定金融體系措施以及 C. 加強與外界的經貿關係及推動經濟開放這三個面向：

A. 提出刺激景氣方案

為重振經濟，瑞士聯邦政府於 2008 年 11 月 11 日宣布實施振興經濟方案，在不違反現行抑制政府債務之預算法規情形下，得於預算外動支 10 億瑞士法郎，用於推動振興經濟，其中 3.41 億瑞郎立即動支，主要用於建築物節能設備整修、防洪及聯邦土建工程等。除此 10 億瑞郎外，聯邦政府另將動用 5 億 5 千萬瑞郎挹注瑞士企業，資金來源為「企業業者創造就業機會儲備金」（Arbeitsbeschaffungsreserve，企業按期定存於銀行特定帳戶，不可任意提出，但可享優稅待遇，經濟不景氣時可由聯邦政府以行政命令解凍應急），受益者約 650 家定期提存此項準備金之企業。此外，2009 年聯邦政府確定不執行任何樽節開支之計畫，並擬於防洪及防災計畫再追加 6 千 6 百萬瑞郎預算，並解除財政、經濟兩部及聯邦職訓與科技局 2009 年預算不得超支之禁令。

B. 穩定金融體系措施

2008 年襲捲全球之金融危機波及瑞士，特別是涉入美國市場較深的 UBS 銀行受害最深，造成瑞士銀行體系極大負擔。若該行不幸倒閉，將對經濟及金融體系產生嚴重後果；瑞士聯邦政府乃於 2008 年 11 月 5 日決議通過協助 UBS 銀行資本重整之貸款及建請國會儘速通過有效改善存戶保護之措施，以期穩定瑞士金融體系，強化瑞士金融市場之信心。其主要具體措施包括，①由瑞士中央銀行動用 600 億美元（上限）將 UBS 現階段缺乏流動性之資產移轉至特別成立之基金，以提高銀行流動性資產及降低風險。附帶條件包含 UBS 以最高額 60 億美元自有資本投入該項基金；②聯邦政府透過發行 60 億瑞郎可轉讓債券，藉以強化 UBS 資本基礎，此項措施有助於減輕 UBS 缺乏流動性資產之負擔，並可使銀行無需動用自身資本即可籌集投入上述基金之資金。

C. 加強與外界的經貿關係及推動經濟開放

瑞士不是歐盟會員國，但近年來積極加強與歐盟的互動關係，其中較重要的包括 2007 年 6 月 1 日起正式全面開放歐盟 15 個元老會員國及「歐洲自由貿易協定」（EFTA）會員國

(包含冰島、挪威及列支敦士登)之公民前來境內工作及定居，在勞工市場上不再以核發「年度配額」之方式予以限制；另外，2004年起東擴後新加入歐盟的10個國家當中的馬爾他及塞普魯斯兩國也破例納入，其他8個新成員國則預定自2011年起也得以享有全面自由進入瑞士境內工作及居留之權利。除此，瑞士與歐盟所簽署之「申根協定」與「都柏林協定」已自2008年12月12日起正式生效實施，方便取得申根簽證者前往旅遊洽商。

除了加強與歐盟的互動關係，瑞士近年來也積極與其他國家洽簽自由貿易協定(FTA)，具體成果包括2008年分別與加拿大及哥倫比亞完成簽署FTA，2009年2月19日又與日本簽署「瑞日自由貿易暨經濟伙伴協定」，此為瑞士經濟發展史上自1972年與當時之歐洲共同體(EC)簽署FTA以來，與外國所簽訂之最具重要意義的雙邊貿易協定，亦為當前第一個與日本簽署雙邊自由貿易協定的歐洲國家。

表 2-4-16 瑞士基本資料表與總體經濟指標

自然人文概況			
正式名稱	瑞士 Swiss Confederation		
地理位置	瑞士北接德國，西鄰法國，南接義大利，東臨奧地利和列支敦士登。		
氣候	屬大陸型氣候，四季分明，冬季多雪，十分乾燥，春季平均溫度為4~12度，夏季為16度，秋季為8~12度，冬季為零下1~3度。		
政治體制	聯邦制、委員制、直接民主制		
執政黨及現任總統 / 總理	漢斯-魯道夫·梅爾茨 (Hans-Rudolf Merz)		
語言	德語、法語、義大利語、羅曼語		
首都及重要城市	首都為伯恩(邦聯首都)，最大城市為蘇黎世		
主要國際機場	LSZB Berne (BRN), LSGG Geneva Cointrin (GVA), Lugano (LUG)、Zurich (ZRH)		
重要港埠	無		
天然資源	水電資源、森林資源、鹽		
國土面積(平方公里)	41,284		
人口數(人, 2009年)	7,739,100		
人口密度(人/平方公里)	186.5		
華人數(人, 2009年)	13,863		
華人所占比例(%)	0.1791		
台僑人數(人, 2009年)	560		
台僑所占比例(%)	0.0072		
經濟概況			
幣制(貨幣單位)	瑞士法郎 (Swiss francs, CHF)		
匯率(法郎兌美元)	1美元: 1.1081 瑞士法郎 (2009年12月)		
	2007	2008	2009
經濟成長率(%)	3.6	1.9	-1.9

表 2-4-16 瑞士基本資料表與總體經濟指標 (續)

消費者物價上漲率 (CPI, %)	0.7	2.4	-0.5
失業率 (%)	2.5	2.7	4.1
國內生產毛額 (GDP, 億美元)	4,340.9	5,002.6	4,841.32
平均每人國民所得 (GDP per capita, 美元)	59,475	68,433	66,127
出口值 (億美元)	1,645	1,907	1,661
進口值 (億美元)	1,530	1,724	1,475
貿易餘額 (億美元)	115	183	186
貿易依存度 (%)	74	74	65
主要出口產品	基本化學原料、醫藥產品、農化產品及染料、金屬產品、金屬加工機器及精密工具機、電力系統及發電機、航太載具及相關產品、精密及測量調控儀器、鐘錶與手飾、紡織機以及重力機械等		
主要出口國家	德國、美國、義大利、法國、英國、西班牙、日本、荷蘭、奧地利、中國以及愛爾蘭		
主要進口產品	能源產品、化學五金及電子類的半成品、油料及各種染料、各式機器及工具機、服務業用之各種辦公室器材、鐵工路交通工具、建築器材、民生食品及煙酒、藥品及醫療用品、成衣及鞋材、個人用小轎車、珠寶及手飾等		
主要進口國家	德國、義大利、法國、美國、荷蘭、奧地利、英國、西班牙、比利時、中國以及愛爾蘭		
對我國之出口值 (億美元)	14.68	16.02	11.59
自我國之進口值 (億美元)	3.44	3.88	2.98
對我國之貿易餘額 (億美元)	11.24	12.14	8.61
對我國出口依賴度 (%)	0.89	0.84	0.70
對我國進口依賴度 (%)	0.22	0.23	0.20
對我國之主要出口產品	黃金製品、手錶、醫藥		
對我國之主要進口產品	傳輸器具、靜電式變流器、腳踏車、其他貴金屬製品		
外匯存底 (億美元)	444.74	450.61	980.76
全球競爭力排名 (投資環境評比)	1 (1)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

(1) 重要產業介紹

瑞士產值前五大的製造業產業依次為生化學生醫產業、製藥、鐘錶、機械以及精密儀器

(含醫療器材)；化學與製藥產業之於瑞士係一體兩面，也是產值最高的產業及最重要的出口項目；化學產業主要分為化學原料、染體及農化產品三部分，其中 90% 的產品集中於特殊化學產品，約有 3 千多項，且占有化學產品出口外銷的 90%；拜生命科學產品銷售直線上升之賜，近幾年化學與醫藥業的產值持續上升。

瑞士鐘錶製造聞名世界，其產值在製造產業中僅次於化學及製藥，全國含鐘錶製造廠約有 5 百餘家鐘錶公司，從業員工有 4 萬多人；2008 年為瑞士鐘錶產品連續 4 年來亮麗業績成長表現最為輝煌之一一年，營業額繼 2007 年衝破 160 億瑞郎（約折合 133 億美元）大關後再次破 170 億瑞郎新高（折合 157 億美元），成長率達 6.7%；惟自 2008 年 9 月起，因受全球金融危機影響，2009 年瑞士鐘錶外銷表現不甚理想。

除了製造業，瑞士的金融服務業也很發達，目前瑞士約擁有 470 多家獨立銀行，各地大小分行約 5 千餘家，平均約每 1,400 人即擁有一個金融單位，可說是銀行密度最高之國度。瑞士銀行業年平均直接產值約占國內生產毛額（GDP）14.1%，間接產值則超過 37%，每年上繳聯邦政府之稅款占全國普稅收 13.6%；此外，瑞士亦為全球最大之境外金融中心，其處理之離岸金融業務占全球市場 35%，總量超過倫敦、紐約及法蘭克福，執國際資產管理服務業之牛耳。另外，鑒於瑞士銀行擁有聞名全球之保密機制，各國重要客戶多願將資產委託瑞士金融機構代為管理或投資生財，也因為其金融服務業的重要性，2008 年夏季起從美國開始爆發的次級房貸衍生出來的全球金融風暴，對瑞士造成重大的衝擊，其中瑞士的兩大銀行 USB 及 CS 業績重挫，損失慘重，尤其是 USB 幾近崩盤，幸賴瑞士聯邦政府與央行聯手救援，貸予 600 億美元，乃得以暫渡難關。

（2）外商在當地投資經營現況

有關外商直接投資瑞士之營運情形，根據瑞士中央銀行 2009 年 4 月份所發表之正式統計，累計至 2007 年底世界各國在瑞士之投資總金額為 1,899.6 億美元，其中 2007 年外人於投資瑞士投資的金額為 403.9 億美元，居世界各國外人投資數額的第 17 位。若以外資的來源來區分，來自歐盟會員國的投資居多數，2007 年為 268.5 億美元，占全部的 66%，累計總投資則為 1,359.3 億美元，占總額的 72%，居次的是北美洲國家，2007 年與累計總投資額分別為 28.8 億和 364.8 億美元，來自其他地區的投資比例相對較低。

3. 當地華人經濟

（1）僑台商人數及增減人數

據僑委會最近資料顯示，目前旅居瑞士之華人將近 1 萬 4 千人左右，其中約 5 千人為早期來自中南半島之難僑，另外來自中國大陸（含港澳地區）者約 7 千 5 百餘人，台僑約 560 人。在瑞士的僑團有組織中，以「瑞士華人聯合會」規模最大，會員數多達 3、4 千人。旅瑞華人除少部分人在瑞士公司行號或學術機構任職外，多從事餐飲旅遊業，亦有少數經營南北雜貨之進口批發。

（2）當地台商經營與投資概況

我國在瑞士投資基本情況變化不大，依據經濟部投審處資料，截至 2007 年底為止，我

國在瑞士投資累積共計 16 件，金額累計為 1,875 萬美元，瑞商在台灣投資累計共 179 件，金額累計為 5 億 8,430 萬美元。瑞士為歐洲國家對台灣投資第 5 大國，僅次於荷、英、德及法國。

目前在瑞士除「宏碁電腦公司」、「天鈺科技股份有限公司」、「華碩電腦公司」以及「台達電子股份有限公司」等我國高科技集團設立分公司或辦事處外，尚無規模較大之台資或僑營事業。但近年來，有若干旅瑞之僑台商離開其原就職之外商公司而自行創業，試圖以小規模、循序漸進之方式，在瑞、台高科技產業等領域發展個人事業。

(3) 投資機會

瑞士工資、社會及環境成本、以及生活程度均較其他歐洲國家為高，且非歐盟會員國，主客觀限制較多，基本上較不宜在瑞士成立大規模生產或加工之製造業，但瑞士為工商自由、市場及資金均屬開放之國家，基本上對外人前來投資之種類及行業，並無明文限制規定，均由投資人視實際需要而自行決定。根據瑞士之現況判斷，以投資微機電子、資訊、光電、奈米、精密機械、生醫製藥及基因工程等附加價值高、且無污染之高科技產業最受歡迎。

至於可供引進技術合作項目或可在當地技術合作，項目則以微機電子、光電、資訊、奈米應用科技、精密機具、再生能源、環保、生醫製藥及基因工程等高科技、附加價值高、且無污染之高科技產業最受重視並深具潛力，台商可尋求合適的對象進行合作，共同開拓商機。

4. 小結

瑞士雖然身處內陸且自然資源也缺乏，卻是全球最富庶、所得水準最高的國家之一，其政治安定、基礎建設完善、勞工素質較高以及健全的法律規章等優勢，使其在全球競爭力排名中名列前茅，加上優異的科技實力與工業生產技術，使瑞士成功吸引許多外人前往投資。近年來，為因應經濟不景氣及金融危機，瑞士政府除了採取刺激景氣方案、穩定金融體系等措施，也加強推動與歐盟的互動關係，並積極和其他國家洽簽自由貿易協定（FTA），期盼營造更理想的投資經營環境。僑台商可把握瑞士所擁有的優異條件，尋找理想的合作對象，共同開拓商機。

(十七) 英國 (United Kingdom of Great Britain and Northern Ireland)

1. 總體經濟情勢分析

(1) 經濟概況

英國 2009 年延續前一年 2008 年的全球不景氣，經濟表現不理想，相對於 2007 年的 2.7% 成長率，2008 年實質 GDP 成長率下降到 -0.1%，2009 年的經濟成長率更出現 -4.9% 的明顯經濟衰退。失業率也因經濟蕭條而上升，相對於 2007 年、2008 年分別是 5.4% 與 5.6%，2009 年的失業率增加到 7.6%；消費者物價上漲率也連帶因著不景氣而下跌，從 2008 年的 3.6% 下降到 2009 年的 2.1%。平均個人國民所得（GDP Per Capita）也因失業率提高與英鎊相對美元的貶值，從 2008 年的 43,734 美元下跌到 2009 年的 35,728 美元。IMF 預測英國 2010 年經濟成長率為 1.7%，失業率預測將繼續攀升，到達 9.3%；而通貨膨脹方面，則預測

2010 年為 3.1%。

2008-2009 年間的全球經濟不景氣對英國的衝擊格外顯著，主要是這一波經濟衰退導因於 2008 年中開始急速擴散的全球金融危機，而由於服務業一直是英國經濟成長的動力，加上英國擁有龐大的金融部門，全球金融風暴使其銀行業及其他金融服務相關產業遭受到嚴重的打擊。金融危機導致銀行業及房貸業的信用危機，而信用危機又緊接著對產業部門的影響帶來連鎖效應。金融危機所造成的經濟問題逼使英國政府提供極為龐大的資源挹注到金融產業上，但同時金融危機與經濟不景氣也帶來政府財政赤字的惡化，如何處理這些經濟問題成為英國政府的重要施政主軸。根據《經濟學人 (The Economist) 2010 全球大趨勢》指出，愈來愈緊縮的財政政策結合超低利率將主導未來幾年英國的總體經濟政策。

(2) 貿易概況

A. 整體貿易

英國是全球重要的貿易大國之一，2008 年英國的商品出口總金額為 4,663 億美元，與 2007 年相比，增加 5.6%；2008 年進口總金額則成長則為 6,393 億美元，比前一年成長 2.4%，貿易逆差從 2007 年的 1,828 億美元略為減少到 1,730 億美元。2009 年因全球經濟嚴重的不景氣加上英鎊對美元的貶值，英國的商品出口總額下降到 3,513 億美元，減少幅度達 24.7%；進口總額同樣明顯減少，降低到 4,736 億美元，降幅達 25.9%，也因著貿易量的明顯萎縮，貿易逆差縮減至 1,223 億美元。

就進出口的主要貨品而言，英國主要的輸出產品為電子機械產品、汽油及相關產品、車輛、藥品、渦輪噴射引擎、其他航空零件、有機化學品、科學及攝影器材、鋼鐵等；而電子機械產品、車輛、自動資料處理機、積體電路微組件、機動車輛零配件、石油原油、成衣、藥品、有機化學品、金屬製品則為主要輸入產品。以商品進出口市場而言，美國、德國、法國、愛爾蘭、比利時與盧森堡、西班牙、瑞典、日本、義大利、荷蘭依序為英國 2008 年的前 10 大外銷國家（2008 年台灣則是英國第 39 大出口市場，英國則是台灣第 25 大進口來源國）；而德國、美國、荷蘭、法國、中國、比利時與盧森堡、挪威、義大利、愛爾蘭、西班牙則分別為英國 2008 年的前 10 大進口國（2008 年台灣是英國第 28 大進口來源國，英國係台灣第 13 大出口市場）。

相對於貨品貿易處於逆差，英國服務業進出口一向為貿易順差，是該國經濟的重要產業，項目包括交通服務業、旅遊業、通訊服務業、營造服務業、保險業、金融業、電腦及資訊服務業、專利授權、其他商用服務業、政府及個人文化休閒娛樂服務業等。2008 年英國服務業的出口金額為 1,659.44 億英鎊，與 2007 年相比，金額增加 167.53 億英鎊，成長率為 11.23%；同年的服務業進口金額為 1,170.66 億英鎊，較前一年增加 103.32 億英鎊，成長率為 9.68%；2008 年服務業貿易順差為 488.78 英鎊，相較於 2007 年的 364.64 億英鎊，英國服務業仍維持強勁的成長趨勢。

B. 雙邊貿易

2008 年英國對台灣的出口額為 19.18 億美元，與 2007 年的 19.2 億美元相差無幾，占其出口總額的 0.41%；同時期英國自台灣進口額為 36.3 億美元，較前一年的 36.17 億美元也

變化不大，占英國進口總金額的 0.57%；2008 年英國對我國有 17.5 億美元的貿易逆差，比 2007 年的 16.97 億美元略多。2009 年因為經濟衰退與匯率變動，英國對台灣的出口總額下降到 12.30 億美元，較前一年跌幅達 39.1%，占英國出口總金額的 0.35%；同年英國自台灣進口值也明顯下滑，總額為 29.8 億美元，較前一年下跌 17.9%，占英國進口總金額的 0.63%；該年英國對我國有 17.5 億美元的貿易逆差，與 2008 年的情況差距不大。

多年來英國一直是我國在歐洲之主要貿易夥伴，為我國與歐洲國家的第三大貿易夥伴，僅次於德國及荷蘭，雙邊經貿往來相當密切。依據我國官方統計，2008 年台英雙邊貿易總額達到 55.48 億美元，英國為我國第 17 大貿易夥伴。若以我國對英出口觀之，英國為我國第 13 大出口市場國。英國為我國第 22 大進口來源國。另以台英雙邊貿易產品觀之，英國出口至台灣的主要產品項目包括電子機械產品、小客車、醫藥製劑、自動資料處理機、無線電話電報器具、機動車輛零配件、積體電路微組件；英國自我國進口的主要產品包括電子機械產品、自動資料處理機、文具機器之零附件、積體電路微組件、機動車輛零配件、有線電話電報器具。我國對英國的商品貿易一向居於順差地位，近年來差額大致維持在 17 億美元左右；至於在雙邊無形貿易方面，包括技術權利金及金融、法律、工程顧問等服務業之諮詢顧問以及旅遊、留學等項目，英國方面仍持續維持順差地位。

表 2-4-17 英國基本資料表與總體經濟指標

自然人文概況	
正式名稱	大不列顛暨北愛爾蘭聯合王國（The United Kingdom of Great Britain and Northern Ireland, 簡稱 U.K.）
地理位置	位於歐洲西北部，國土由英格蘭（England）、威爾斯（Wales）及蘇格蘭（Scotland）（構成大不列顛島（Great Britain））、北愛爾蘭（Northern Ireland）及眾多的附屬小島所組成，南與法國隔英吉利海峽，東與荷蘭、比利時和丹麥隔北海相望
氣候	屬溫溼、海洋性氣候，平均年雨量 1,600mm，夏季大致在 18°C ~25°C 之間，冬季約 0°C ~5°C
政治體制	君主立憲內閣制
執政黨及現任總統 / 總理	執政黨：工黨 國家元首：Elizabeth Alexandra Mary（女王伊利沙白二世） 首相：布朗 Gordon Brown（2007 年 5 月 -2010 年 5 月）；卡麥隆 David Cameron（2010 年 5 月 - 迄今）
語言	英語（English）
首都及重要城市	首都為倫敦（London），其他重要城市包括蘇格蘭首府愛丁堡（Edinburgh）、威爾斯首府卡地夫（Cardiff）、北愛爾蘭首府貝爾法斯特（Belfast）以及位處蘇格蘭的格拉斯哥（Glasgow）和位於英格蘭的曼徹斯特（Manchester）、利物浦（Liverpool）、新堡（Newcastle）、伯明罕（Birmingham）、布里斯托（Bristol）等主要工商城市

表 2-4-17 英國基本資料表與總體經濟指標 (續)

主要國際機場	Belfast (BFS), Birmingham (BHX), EastMidland (EMA), Edinburgh (EDI), Glasgow (GLA), London-Gatwick (LGW), London-Heathrow (LHR), London-Luton (LTN), London-Stansted (STN), Manchester (MAN)		
重要港埠	Belfast、Bristol、Dover、Felixstowe、Harwich、Hull、Liverpool、Plymouth、Portsmouth、Southampton、Thames、Tibury、Tyne		
天然資源	主要的礦產資源有石油、天然氣、煤及鐵礦等。北海石油、天然氣產量豐富，是全球主要的產油國及瓦斯生產國		
國土面積 (平方公里)	241,590		
人口數 (人, 2009 年)	61,612,255		
人口密度 (人 / 平方公里)	255		
華人數 (人, 2009 年)	335,000		
華人所占比例 (%)	0.5437		
台僑人數 (人, 2009 年)	4,800		
台僑所占比例 (%)	0.0078		
經濟概況			
幣制 (貨幣單位)	英鎊 (Sterling Pound, £)		
匯率 (英鎊兌美元)	1 美元 : 0.6379 英鎊 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	2.7	-0.1	-4.9
消費者物價上漲率 (CPI, %)	2.3	3.6	2.1
失業率 (%)	5.4	5.6	7.6
國內生產毛額 (GDP, 億美元)	28,001	26,800	21,982
平均每人國民所得 (GDP per capita, 美元)	45,922	43,734	35,728
出口值 (億美元)	4,414	4,663	3,513
進口值 (億美元)	6,242	6,393	4,736
貿易餘額 (億美元)	-1,828	-1,730	-1,223
貿易依存度 (%)	38	41	0.38
主要出口產品	電子機械產品、汽油及相關產品、車輛、藥品、渦輪噴射引擎、其他航空零件、有機化學品、科學及攝影器材、鋼鐵等		
主要出口國家	美國、德國、法國、愛爾蘭、比利時與盧森堡、西班牙、瑞典、日本、義大利、荷蘭		
主要進口產品	電子機械產品、車輛、自動資料處理機、積體電路微組件機動車輛零配件、石油原油、成衣、藥品、有機化學品、金屬製品		
主要進口國家	德國、美國、荷蘭、法國、中國大陸、比利時與盧森堡、挪威、義大利、愛爾蘭、西班牙		

表 2-4-17 英國基本資料表與總體經濟指標 (續)

對我國之出口值 (億美元)	19.20	19.18	12.30
自我國之進口值 (億美元)	36.17	36.3	29.80
對我國之貿易餘額 (億美元)	-16.97	-17.12	-17.5
對我國出口依賴度 (%)	0.43	0.41	0.35
對我國進口依賴度 (%)	0.58	0.57	0.63
對我國之主要出口產品	電子機械產品、小客車、醫藥製劑、自動資料處理機、無線電話電報器具、機動車輛零配件、積體電路微組件		
自我國之主要進口產品	電子機械產品、自動資料處理機、文具機器之零附件、積體電路微組件、機動車輛零配件、有線電話電報器具		
外匯存底 (億美元)	489.58	443.5	426.47
全球競爭力評比 (投資環境評比)	13 (18)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

(3) 政府之重要經濟措施及經濟展望

為了改善事業經營環境，提升企業的競爭力，並因應全球氣候變遷所帶來的衝擊，由原來的「貿易暨工業部」(Department of Trade and Industry)更名改組而成，負責工商產業發展的「商業企業暨法規改革部」(Department for Business, Enterprises and Regulatory Reform, BERR)近幾年推行了許多重大經貿措施，主要的重點與方向在於：營造有利於企業成功發展環境，建構一個自由、開放且公平競爭的市場環境，確保各項能源供應之永續性、穩定性及可負擔性。而為了因應這一、二年來日益嚴重的經濟衰退，英國商業企業暨法規改革部也推出了一連串的紓困及企業輔導措施，以期協助企業度過困境，其主要政策措施包括：

A. 汽車業協助計畫

合格之汽車製造業、汽車零件供應鏈申請案其年營業額須在 2,500 萬英鎊 (12.5 億台幣) 以上，新投資案在 500 萬英鎊 (2.5 億台幣) 以上，主要產品項目包括小客車、箱型車、商用車、巴士、長途客車、生產汽車設備、農用拖拉機、拖車、活動房屋 (必須設計為能在道路上行駛，並自有動力)，由英國政府提供 10 億英鎊 (500 億台幣) 的貸款及貸款保證，另外再透過歐洲投資銀行提供 13 億英鎊 (650 億台幣) 的貸款保證。

B. 營運資金方案

適用對象為銀行業，透過對銀行注資，提供年營業額上限為 5 億英鎊 (250 億台幣) 之企業貸款額度，銀行必須將此資金提供企業貸款，透過對銀行注資，避免銀行對企業抽緊銀根，投入資金為 200 億英鎊 (1 兆台幣)。

C. 企業財務融資保證計畫

提供年營業額上限為 2,500 萬英鎊（12.5 億台幣）之中小企業最高 100 萬英鎊（5,000 萬台幣），最高 10 年期限之貸款額度，適用於所有產業，但對下列產業有部分限制，農業、銀行及金融服務業、仲介業、出口交易、漁業、林業、正規教育、房地產交易、專業運動員及運動組織、運輸業。而下列產業除外，煤礦業、保險及相關服務、公共管理、國防、強制社會安全服務等；投入資金為 13 億英鎊（650 億台幣），申請期限至 2010 年 3 月。

D. 向中小企業推廣政府採購網

商業企業暨法規改革部透過其九個地方發展機構向中小企業大力推廣政府採購網，截至 2009 年第四季初已有超過 123,000 家企業已在該網站登錄，採購網上已經公告超過 110,000 個採購標案，每月有超過 3,000 個新政府採購標案公告，登錄之廠商可依據其登錄公司營運項目接到每日電郵公告採購訊息及即時採購訊息。10 萬英鎊（500 萬台幣）以下之政府採購，包括地方政府、保健、住房、緊急救難、教育以及奧運等機構已逐漸透過 Supply2 網站公告採購訊息，未來將規劃所有 10 萬英鎊以下之政府採購都整合進入 Supply2 網站進行採購作業。

2. 當地外人直接投資概況

（1）重要產業介紹

英國服務業一向有顯著的貿易順差，包括交通旅遊、金融保險、資訊通訊以及文化休閒娛樂等服務業皆很發達。值得一提的是，近年來創意產業蓬勃發展，2008 年英國創意產業市場總值高達 1,050 億英鎊左右，在過去 10 年當中成長 2 倍，占英國 GDP 的 7%，已成為當地重要的經濟樑柱。從事英國創意產業的相關公司約 15 萬 7,000 家，其中以軟體業、電腦遊戲、電子出版業、音樂及表演藝術、視覺藝術的公司比例最高，軟體業、電腦遊戲、電子出版公司約 7 萬 5,000 家，音樂及表演藝術 / 視覺藝術的公司約 3 萬 1,200 家。

在工業方面，機械工業、石油及化學相關產業、製藥及生物科技、資訊電子以及航太與國防工業是英國主要的製造部門產業。英國航太及國防工業在全球扮演舉足輕重的角色，當地航太及國防工業具備生產各項產品的技術及產能，著名的航太及國防業巨擘包括 Airbus、BAE Systems、EDAS、GKN、Finmeccanica、Rolls-Royce、Thales Group、Smiths Group 等公司；除了民用航空器材，英國從事國防工業的勞工約 30 萬人，該產業是英國重要的出口項目。

製藥及生物科技業也是英國具代表性的產業，英國的生技業為全歐洲第一大，以全球來看也僅次於美國，其生技研發中心的水準與美、日等國並列世界第一，當地生技公司家數超過 435 家，每年該產業為英國帶來的營收超過 25 億英鎊。此外，英國製藥業排名全球第五大，每年藥品出口金額超過 122 億英鎊，花費在 R&D 研發的金額更是高達 33 億英鎊。在全球排名前 100 大的製藥公司，平均每 5 家公司就有 1 家在英國研發製藥，同時在當地發展越來越蓬勃的生技業相輔相成之下，使英國成為世界重要的醫藥發展中心。

（2）外商在英國投資經營現況

英國政府經過多年來大力推動吸引外人投資之努力，成效斐然，已成為歐盟各國中吸引

國際投資最成功的地區之一。依據商業企業暨法規改革部轄下的「英國貿易暨投資署」(UK Trade & Investment, UKTI)於2009年3月所發布之報告顯示,有關英國吸引外來投資部分,英國在2007-2008年共獲得1,573個外來投資案,成長率為9%。由這些外來投資案所帶來的工作機會達4萬5,051個,使英國在所有歐洲國家中繼續維持外商投資案件數最高的國家;而以全球來看,也僅次於美國;若以投資案來源國家及件數來看,英國在2007-2008年間以來自美國的投資案件數最多,其次依序為德國、日本、中國及印度。值得注意的是,屬於中國及印度資金的英國在地公司之營運規模比例有快速上升的趨勢。

在這些外商投資案中,若以產業類別來劃分,商業服務業的投資案件數達140件;金融服務業投資案件數達108件;軟體及電腦服務業的投資案件數累計達234件;生物科學產業的投資案件數累計達135件,而ICT產業的投資案件數累計達146件;先進工程技術業的投資案件數累計達182件;創意產業投資案件數則累計達54件;而倘以營運業務類型來劃分,則在上述的這些外商投資案中,服務業最多計有660件,另外製造業計276件、研發業務計251件、營運總部計251件、服務中心計50件、電子商務計140件。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

根據英國國家統計局資料顯示,英國華僑人數約25萬人,占全國總人口數六千一百多萬人的0.4%左右,其中以來自中國(包含來自香港、澳門)地區占58%最多,越南、馬來西亞及新加坡等地區約占12%,其餘28%係當地出生的華人,由台灣移民至此的人數不多,但近幾年留學生人數明顯增加。近年來中國移民大量湧入,其中多數為非法移民,從事餐館黑工與色情行業,非法移民引發英國社會問題,致使當地政府著手修正移民法,相關移民政策與法規將更加嚴格。另外根據僑委會估算,英國2009年約有33萬5千的華人,約占英國總人口的0.54%,比重雖不高,近年來有緩慢但明顯成長的趨勢,其中台僑人數約4,800人,定居在此的華人遍布英國各地,但較集中於倫敦、曼徹斯特、伯明罕、愛丁堡、格拉斯哥等大城市。早期華人以從事餐飲業、經營雜貨店及南北貨販賣為主,近年來第二代的華裔住民及新一代的移民逐已漸轉向高科技製造業及金融服務業發展,前往英國投資經商的華人也以從事製造業生產及貿易金融服務業為主。

(2) 當地台商經營與投資概況

依據我國經濟部投資審議委員會的統計,截至2008年底,台商經核准前往英國投資或設立據點的案件數累計達162件,占我國商人對歐投資約25%,居我國對歐投資之首位,其中2008年投資有7件;另外,2009年為5件;而在投資金額部分,累計達5.635億美元,占我國在歐洲總投資額約20%,居我對歐投資的第2位,僅次於荷蘭。不論以投資件數或投資金額做比較,均可看出英國是台商在歐洲投資的最熱門選擇對象之一,由此可見我國企業對英國投資環境的偏好。

若以台商在英國投資的產業別來分析,以電子及資訊相關產品等產業家數為最多,估計約占六、七成以上;其他如金融服務業、海陸運輸業、國際貿易業、機械製造、腳踏車製造

及電機業等，也可見到台商的影子。以可獲得的數字估算，台商在英投資所僱用的勞工人數約達 10,000 人；如以地區別觀之，英格蘭台商數最多，約有百餘家；蘇格蘭居次，約有 10 家；再其次為威爾斯，計有 4 家；北愛爾蘭則有鍊德科技公司與宏碁公司（設 Call Centre）2 家；倘以產業別的數量觀之，台商在英國投資之廠商以電子業為主，總計有 110 餘家，其中較著名之廠商包括宏達電、友訊科技、宏碁電腦、明基電腦、華碩電腦、東元資訊、大同公司等；貿易服務業計有 17 家；銀行金融業計有 8 家，其中包括中央銀行、台銀、彰銀、一銀、華銀、中信銀、兆豐銀、永豐金證券等在英均設有分行及辦事處；海空運輸業計有 6 家，其中包括長榮海、空運、華航、陽明等。上述我國在英投資廠商中，將歐洲營運總部設立在英國者主要有長榮海運、陽明海運、友訊科技、宏達電等公司。

我國在英投資的電腦及資訊廠商除少數占地較廣、具生產線規模者外，多數台商係以設立銷售據點型態為主；為因應電腦產品需快速調整、組合以適應市場需求的特性，銷售據點亦多具有簡單裝配、維修及倉儲、發貨的功能。一般而言，大多數的銷售據點多設立於人口較稠密的東南英格蘭地區，尤其是大倫敦區或是臨近的外圍城鎮如 Slough、Hemel Hempstead、Milton Keynes 等地點。知名廠商包括長榮公司歐洲總部、友訊科技、大霸電子、明基電通、宏碁電腦、研華科技、精英電腦、技嘉公司等等。至於設有生產線之廠商基於投資補助的取得、勞工薪資成本、土地成本等因素考量，大多選擇遠離大倫敦區，其中以中西部英格蘭的 Telford 為早期台商投資的重要地點，當中以大同公司、神達電腦及英達科技等公司之廠房最具規模。此外，Manchester 地區則有東元電機、東元資訊的行銷及維修據點；至於英格蘭北部的 Newcastle 一帶則有中環電子等公司進駐，廠房規模不小。此外，蘇格蘭向有「歐洲矽谷」之稱，其中格拉斯哥（Glasgow）及鄰近地區是台商企業聚集的重鎮。高峰時期包括中華映管、鴻海及英業達公司等公司的廠房及雇用勞工人數均達相當規模，可惜近年來因電腦市場急遽變化，加上當地生產成本過高，許多外商紛紛撤出，如中華映管已關廠，鴻海及英業達已遷至捷克，而仁寶電腦公司亦於 2008 年 10 月間關廠，遷往波蘭發展。

4. 小結

英國近幾年因金融風暴所導致的全球經濟不景氣，嚴重衝擊到其龐大的金融服務業部門，使經濟成長率從 2007 年的 2.6% 下降到 2008 年的 0.7%，2009 年經濟表現預期更不理想，出現 -4.4% 的經濟衰退現象，是已開發國家經濟表現最不理想的國家之一。但經濟不景氣並沒有即刻影響到英國繼續維持所有歐洲國家中吸引外商投資案件及金額最高者，英語環境、專業具規模的金融服務業、高素質的人力資源以及優惠的投資環境與條件，仍是英國吸引外資的利器；不管是投資服務業、製造業或是設立歐洲地區營運中心，英國依然是非歐洲國家外商布局歐洲市場的首要考慮及選擇地點之一。

英國也是我國廠商前往歐洲投資最多的國家之一，在英國的台商企業跨足不同的產業部門，其中又以資訊電子業為大宗，幾乎所有國內知名資訊電腦大廠皆前往設立據點。但值得一提的是，這幾年隨著東歐國家的陸續加入歐盟，一些台商在考量成本因素下，紛紛把生產線遷往東歐地區，有的 IT 製造業大廠則是把生產重心放在中國大陸，待生產組裝後直接由

中國或其東歐據點進口到英國，因此可預見台商在英國投資經營的結構將明顯改變，由原本以此地為生產基地的原有模式，轉變為經銷據點以及以此地為行銷歐洲市場之營運中心的新模式。

（十八）歐洲其他國家及地區

盧森堡 (Grand Duchy of Luxembourg)

1. 總體經濟情勢分析

（1）經濟概況

2004-2007年，盧森堡經濟維持穩定增長；2008年，盧經濟受到國際金融危機的衝擊，經濟成長趨緩，成長率為0%；2009年持續受到全球經濟不景氣的影響，經濟成長率大幅下跌至-4.1%，是盧森堡在上世紀70年代石油危機以來經濟衰退最嚴重的一年。隨著全球和歐盟經濟在2009年下半年開始緩慢復甦，盧森堡經濟也開始出現好轉跡象，預測盧森堡2010年經濟成長率將由負轉正至3.0%。在消費者物價上漲率方面，盧森堡2007年消費者物價上漲率為2.3%、2008年攀升至3.4%，2009年經濟不景氣導致內需減少使物價較上年僅微漲0.4%；在失業問題方面，盧森堡2007年、2008年之失業率同為4.4%，2009年則受經濟衰退影響攀升至6.8%。

（2）貿易概況

2008年盧森堡的商品出口總金額為252億美元，與2007年相比，成長12.5%，進口金額則成長14.18%，增至314億美元，貿易逆差從2007年的51億美元增加至2008年的62億美元。2008年盧森堡對台灣的出口額為0.42億美元，與2007年相較成長了將近83%，占盧森堡出口總金額的0.17%；同年盧森堡自台灣進口額為1.06億美元，較前一年減少了超過10%，自2006年起已連續3年減少，占盧森堡進口總金額的0.34%，盧森堡對我國有0.64億美元的貿易逆差。

2009年盧森堡的商品出口總額減少至208億美元，下降幅度為17.5%，進口總額亦呈現下降，減少至242億美元，衰退23%，因進口下降幅度大於出口下降幅度，2009年的貿易逆差減少至34億美元。同年盧森堡對台灣的出口額為0.12億美元，較去年大幅減少了超過70%，占盧森堡出口總金額的0.06%，盧森堡自台灣進口額則為1.44億美元，較去年成長了將近36%，占盧森堡進口總金額的0.6%，由於自台灣之出口增加、進口減少，盧森堡對我國的貿易逆差持續擴大，增至1.32億美元。

就出口方面，一般金屬、機器及設備、食品及化學品等為主要的輸出產品；以出口市場而言，德、法、比以及其他歐盟會員國為盧森堡主要的外銷國家；就商品進口方面，機器及設備、運輸設備、基本金屬及食品等為主要輸入產品。就商品來源地而言，比、德、法以及其他歐盟會員國為盧森堡主要進口來源國。

表 2-4-18 盧森堡基本資料表與總體經濟指標

自然人文概況			
正式名稱	盧森堡 (Grand Duchy of Luxembourg)		
地理位置	是一個位於歐洲的內陸國家、被鄰國法國、德國和比利時包圍，		
氣候	氣候溫和，屬溫帶海洋性氣候		
政治體制	世襲君主立憲及代議民主並行制		
執政黨及現任總統 / 總理	基督教社會黨 / 讓 - 克洛德 · 容克 (Jean-Claude Juncker)		
語言	盧森堡語 (Luxembourgish)、法語 (French)、德語 (German)		
首都	盧森堡市 (Luxembourg)		
主要國際機場	Luxembourg-Findel International Airport (LUX)		
重要港埠	Mertert		
國土面積 (平方公里)	2,586.3		
人口數 (人, 2009 年)	493,500		
人口密度 (人 / 平方公里)	186		
華人數 (人, 2009 年)	1,366		
華人所占比例 (%)	0.2768		
台僑人數 (人, 2009 年)	52		
台僑所占比例 (%)	0.0105		
經濟概況			
幣制 (貨幣單位)	歐元 (euro, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	6.5	0.0	-4.1
消費者物價上漲率 (CPI, %)	2.3	3.4	0.4
失業率 (%)	4.4	4.4	6.8
國內生產毛額 (GDP, 億美元)	497.2	549.7	465.1
平均每人國民所得 (GDP per capita, 美元)	103,591	113,044	94,418
出口值 (億美元)	224	252	208
進口值 (億美元)	275	314	242
貿易餘額 (億美元)	-51	-62	-34
貿易依存度 (%)	100	103	97
主要出口產品	一般金屬、機器及設備、食品及化學品		
主要出口國家	德、法、比以及其他歐盟會員國		
主要進口產品	機器及設備、運輸設備、基本金屬及食品		
主要進口國家	比、德、法以及其他歐盟會員國		
對我國之出口值 (億美元)	0.23	0.42	0.12
自我國之進口值 (億美元)	1.18	1.06	1.44

表 2-4-18 盧森堡基本資料表與總體經濟指標 (續)

對我國之貿易餘額 (億美元)	-0.95	-0.64	-1.32
對我國出口依賴度 (%)	0.1	0.17	0.06
對我國進口依賴度 (%)	0.43	0.34	0.60
對我國之主要出口產品	銅箔、鋼板樁、經焊接之鋼鐵角、非電熱式工業或實驗室用爐及烘烤箱、未裝配工具用之板、桿、刀尖及類似品、計量或檢查用儀器、用具及機器、定型投影機、鐵或非合金鋼製線、不織布、供計量或檢查液體或氣體之流量、液位、壓力或其他可變因素之儀器及器具		
自我國之主要進口產品	無線電廣播或電視之傳輸器具、電視攝影機、數位相機及影像攝錄機、碟片、磁帶、固態非揮發性儲存裝置、智慧卡及其他錄音或錄製其他現象之媒體、液晶裝置、電音響或視覺信號器具		
外匯存底 (億美元)	-	112.1	-
全球競爭力評比 (投資環境評比)	21 (-)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 外人直接投資概況

金融業、鋼鐵業和廣播電視業是盧森堡經濟的三大支柱。2008 年盧森堡的金融服務業產值為 72.6 億美元，占其 GDP 比重的 24.6%。盧國政府向來鼓勵外來資金及技術之引進，以做為其經濟發展動力，由 70 年代鋼鐵國轉型為服務業為導向之國家，其有很大的因素即是有效運用來自德國、法國及比利時等國之資金與技術。目前主要投資來源為地理位置接近、經濟條件相近及同為歐盟創始會員國之德國及法國為主，美國資本亦扮演重要角色，金融服務業資本則大都來自德國，美資則多投資於產業部門。

3. 當地華人經濟

依據統計，2009 年台僑僅約 52 人。除台僑之外，尚有越、棉、寮等亞洲國家旅盧華人。華僑大多以經營餐館或相關從業人員為主。盧森堡至今未有僑團設立，惟有資深台僑林麗娟女士設有「盧森堡中華文教協會」，為非營利社團，會員不限華人，偏重舉辦文化藝術活動；該僑團附設有中文學校及成人中文班，對象為華僑子弟與盧國當地人士，每年開設中文班教授外籍人士中文，促進台盧友好關係，亦經常舉辦活動宣揚我國文化，並設有中文閱覽室，定期出版文宣刊物等。同時，由於盧國目前僅有少數台商於該國從事商業活動，亦尚未有台商協會。但值得注意的是，台灣與盧森堡 2007 年首次成立經濟合作委員會，我國並派團赴盧國進行招商，藉以促進台盧雙方間的經貿交流。

4. 小結

盧森堡吸引外來投資的優勢主要有以下十個方面，具有戰略意義的地理位置、開放程度

高、中立與安全、良好的商業法律和監管體系、優惠的稅收環境、具有競爭力的商務成本、高素質的勞動力、一流的基礎設施、優越的投資和研發激勵機制以及高品質的生活。

盧森堡的金融環境非常好，是歐洲重要的金融投資中心，還是歐洲委員會服務機構、歐洲審計院、歐洲法院、歐洲投資銀行、歐洲投資基金以及歐洲議會秘書處所在地。做為歐洲第三大金融中心，以私人銀行業務、投資基金管理、歐洲債券發行與買賣以及相關的銀行間業務見長。盧政府制定了一系列優惠政策鼓勵金融業企業進駐發展，使得盧具備了優越、寬鬆的金融環境，從而使投資者的資金流動便利化。

希臘 (Hellenic Republic)

1. 總體經濟情勢分析

(1) 經濟概況

歐盟的成員國中，以希臘為首，葡萄牙、西班牙陪榜，義大利、愛爾蘭也牽扯其中，由於國家債務高漲，債信出現危機，導致股市投資者信心動搖，股價大跌。取此五國國名的頭一個字母，湊成「PIIGS」，諺稱歐「豬」五國。打從「PIIGS」這個字眼出現後，歐洲金融市場開始動盪不安，首當其衝的希臘，主權債信評等一下子從「A-」降到「BBB +」，只比垃圾債券高三級，而希臘為了削減財政赤字，擬凍結公務人員加薪，居然引來全國大罷工。標準普爾警告，希臘若不能有效減債，債信很可能降至垃圾等級，日後舉債更困難。

希臘 2009 年債務占 GDP 比重為 113% (2011 年預計將升至 135%)，歐盟委員會通過希臘的緊縮財政方案，但亦將希臘納入「永遠監察系統」，是歐盟首例。希臘政府希望，到 2012 年，將去年高達 12.7% 的赤字控制在歐盟規定的 3%。國際貨幣基金 (IMF) 預測，如果希臘政府無法及時進行結構改革和平衡赤字，希臘經濟將繼續衰退；數據指出，希臘經濟 2009 年下滑 2.0%，2010 年下滑 4.0%；2009 年赤字率為 5.9%，2010 年為 6.7%；2009 年失業率為 9.5%；2009 年公債率為 109%，2010 年則達 116%。

(2) 貿易概況

由於金融風暴襲來，全球經濟嚴重衰退，貿易量大跌，希臘 2009 年商品出口總金額為 186 億美元，比 2008 年出口總額 251 億美元衰退了 26%；2009 年商品進口總金額為 615 億美元，亦比 2008 年的 773 億美元衰退了超過 21%。由於近來世界經濟衰退與各國貿易往來驟減，因此希臘貿易逆差由 522 億美元減少至 429 億美元。

2008 年希臘對台灣的出口額為 0.92 億美元，占希臘出口總金額的 0.37%，希臘自台灣進口額則為 2.77 億美元，占希臘進口總金額的 0.36%，希臘對我國有 1.85 億美元的貿易逆差。由於希臘經濟衰退所致，希臘在 2009 年對台灣的出口額為 0.32 億美元，較去年大幅減少了 65%，希臘自台灣進口額則為 1.81 億美元，也較去年減少了近 35%，由於希臘對我國出口減少幅度大於進口，希臘對我國的貿易逆差由 1.85 億美元減少至 1.49 億美元。

希臘主要的出口項目為礦物燃料、礦物油及其產品、瀝青等；電機、電氣、音像設備及其零附件；核反應爐、鍋爐、機械器具及零件；鋁及其製品；鋼鐵；藥品；塑膠及其製品；蔬菜、水果等或植物其他部分的製品；針織或鉤編的服裝及衣著附件；鋼鐵製品等。2009 年

前十大外銷國家依序為義大利、德國、保加利亞、賽普勒斯、美國、英國、羅馬尼亞、法國、土耳其、西班牙。

就商品進口方面，核反應爐、鍋爐、機械器具及零件；礦物燃料、礦物油及其產品、瀝青等；車輛及其零附件，但鐵道車輛除外；電機、電氣、音像設備及其零附件；藥品；船舶及浮動結構體；鋼鐵；塑膠及其製品；光學、照相、醫療等設備及零附件；非針織或非鉤編的服裝及衣著附件等為主要進口項目。主要商品來源地之前十大依序為德國、義大利、中國、法國、荷蘭、俄羅斯、西班牙、比利時、英國、土耳其；另外對我國之主要出口產品為鍊鐵、菸葉、濕皮革、銀製品、原油，自我國之主要進口產品為塗漆、傳輸器具、活塞引擎、車輛等。

表 2-4-19 希臘基本資料表與總體經濟指標

自然人文概況			
正式名稱	希臘共和國 (Hellenic Republic)		
地理位置	位於歐洲東南部巴爾幹半島南端。陸地上北面與保加利亞、馬其頓以及阿爾巴尼亞接壤，東部則與土耳其接壤，瀕臨愛琴海，西南臨愛奧尼亞海及地中海。		
氣候	希臘屬地中海型氣候，最大特徵為夏乾冬雨。		
政治體制	議會民主制		
執政黨及現任總統 / 總理	泛希社運黨 / 卡羅洛斯 · 帕普利亞斯 / 喬治 · 巴潘德列		
語言	希臘語		
首都及重要城市	首都為雅典 (Athens)		
主要國際機場	Thessaloniki (SKG), Athens (ATH)		
重要港埠	雅典 (Athens)、比裡夫斯 (Piraeus)、塞沙羅奈基 (Thessaloniki)		
天然資源	褐煤、石油、鐵礦石、鋁土礦、鉛、鋅、鎳、鎂、大理石、鹽、水力資源		
國土面積 (平方公里)	131,940		
人口數 (人, 2009 年)	10,737,428		
人口密度 (人 / 平方公里)	81		
華人數 (人, 2009 年)	9,225		
華人所占比例 (%)	0.0859		
台僑人數 (人)	86		
台僑所占比例 (%)	0.0008		
經濟概況			
幣制 (貨幣單位)	歐元 (EUR, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	4.5	2.0	-2.0
消費者物價上漲率 (CPI, %)	3.0	4.2	1.4
失業率 (%)	8.3	7.6	9.5

表 2-4-19 希臘基本資料表與總體經濟指標 (續)

國內生產毛額 (GDP, 億美元)	3,127.5	3,575.5	3,382.5
平均每人國民所得 (GDP per capita, 美元)	28,145	32,105	30,305
出口值 (億美元)	235	251	186
進口值 (億美元)	762	773	615
貿易餘額 (億美元)	-527	-522	-429
貿易依存度 (%)	32	29	24
主要出口產品	礦物燃料、礦物油及其產品、瀝青等；電機、電氣、音像設備及其零附件；核反應爐、鍋爐、機械器具及零件；鋁及其製品；鋼鐵；藥品；塑膠及其製品；蔬菜、水果等或植物其他部分的製品；針織或鉤編的服裝及衣著附件；鋼鐵製品		
主要出口國家	義大利、德國、保加利亞、賽普勒斯、美國、英國、羅馬尼亞、法國、土耳其、西班牙		
主要進口產品	核反應爐、鍋爐、機械器具及零件；礦物燃料、礦物油及其產品、瀝青等；車輛及其零附件，但鐵道車輛除外；電機、電氣、音像設備及其零附件；藥品；船舶及浮動結構體；鋼鐵；塑膠及其製品；光學、照相、醫療等設備及零附件；非針織或非鉤編的服裝及衣著附件		
主要進口國家	德國、義大利、中國、法國、荷蘭、俄羅斯、西班牙、比利時、英國、土耳其		
對我國之出口值 (億美元)	1.16	0.92	0.32
自我國之進口值 (億美元)	2.55	2.77	1.81
對我國之貿易餘額 (億美元)	-1.39	-1.85	-1.49
對我國出口依賴度 (%)	0.49	0.37	0.17
對我國進口依賴度 (%)	0.33	0.36	0.29
對我國之主要出口產品	鎳鐵、菸葉、濕皮革、銀製品、原油		
自我國之主要進口產品	塗漆、傳輸器具、活塞引擎、車輛		
外匯存底 (億美元)	27*	24.25*	-
全球競爭力排名 (投資環境評比)	71 (43)		

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

旅遊業是希臘經濟的支柱產業，占 GDP 比重高達 18%，是經濟成長和投資最活躍的產業之一；此外隨著希臘－土耳其 TGI 天然氣管道、希臘－俄羅斯－保加利亞間石油管道、希臘－義大利－俄羅斯－保加利亞間南流天然氣管道的開工建設，更將希臘置身於東南歐能源

中心的地位。食品和飲料業亦是希臘工業的重要組成部分，約占希臘製造業的 25%，具眾多投資優勢；資通信技術產業，占 GDP 的 4%，亦為希臘主要產業之一。

就外資來源國來看，2005-2007 年，前九大外資國，除美國位居第八之外，其餘均為歐盟會員國，依序分別為法國、德國、英國、比利時、義大利、荷蘭、賽普勒斯及西班牙。至於投資領域則是服務業占 76%，工業占 24%；其中服務業以金融併購及電信為主，工業則為化學製品、金屬製品、機械設備及飲料。

表 2-4-20 希臘近來年來吸引外資 (FDI) 淨資本流入統計

年度	金額 (歐元)
2003	11 億 3,000 萬
2004	16 億 9,200 萬
2005	5 億 200 萬
2006	42 億 7,500 萬 (比 2005 年成長 8 倍)
2007	14 億 100 萬
2008	34 億 7,700 萬

資料來源：IMF、經濟部國際貿易局、經濟部投資業務處、外交部

3. 當地華人經濟

在希臘政府所歡迎外人投資產業中，分別有能源業、食品加工業、旅遊業、資訊通信技術產業及部分服務業，如銀行金融等；惟因語言、生活習慣、文化不同，以及我國廠商擅長製造裝配業，台商迄今尚未有前來希臘投資設廠者，僅有少數幾位來自台灣的僑民定居於此，設立貿易公司、珠寶買賣及旅行社。希臘華僑海外人數約為 9 千多人，其中台僑有 86 人。我旅居嫁到希臘之女士們設立希臘華人聯誼會（總共約 30 餘人），現任會長為辛飛雄。

4. 小結

雖然希臘經濟正陷入困境中，但困境促成改革，希臘政府正致力於通過改革和削減財政赤字解決當前問題，使經濟回到可持續發展的軌道。該國制定的 2010 年國家預算草案的目標是把財政赤字控制在占國內生產總值的 9.5%。有關改革將涉及稅務、養老金、數據統計等方面；該國計畫明年 1 月向歐盟提交削減赤字的中期計畫；歐盟方面對希臘的承諾表示肯定，認為這是希臘關於國家財政改革的重要一步。

丹麥 (Kingdom of Denmark)

1. 總體經濟情勢分析

(1) 經濟概況

根據新的數字顯示，2009 年丹麥 GDP 下降了 4.7%，是上個世紀 70 年代石油危機期間的近 5 倍；當時丹麥的失業人口暴漲，通貨膨脹居高不下，預算赤字龐大，政治動盪，以致於觸發了 1973 年的大選。丹麥統計局數據顯示，2009 年每一個經濟部門都遭受了嚴重打擊。

出口下降了 20%，投資下降 12%，消費下降了 6%，7.7 萬人失業。

自 2006 年開始丹麥經濟持續下滑，經濟成長率從 2006 年的 3.4% 下降至 2009 年的 -4.7%，預測丹麥 2010 年經濟成長率將由負轉正，成長 2.0%。在通貨膨脹方面，2009 年消費者物價上漲率為 1.3%，失業率為 3.5%，有專家分析指出，漫長的復甦期會導致失業人數持續上升。丹麥銀行預計失業率將持續增長至 2011 年初，估計失業人數將達 16 萬人；另外，銀行確信房價已經降到了最低點，價格將趨於穩定。

(2) 貿易概況

由於受到金融危機的影響，使得丹麥近幾年持續成長的貿易值於 2009 年出現大幅下滑的現象；2009 年丹麥的商品總出口值為 917 億美元，相較於 2008 年的 1,148 億美元下滑了 20%；另外在商品總進口值方面，2009 年為 820 億美元，相較於 2008 年的 1,091 億美元更下滑了 25% 之多。由於經濟危機和消費者的儲蓄傾向，丹麥國際收支順差創最高記錄，由 2008 年 57 億美元的貿易順差上升至 2009 年的 97 億美元；造成大量順差的主要原因是進口急劇下降，這主要是受金融危機影響、私人消費和商業領域發展乏力的結果。

就出口商品而言，丹麥主要的出口商品為機械和工具、肉和肉製品、奶製品、魚、藥品、家具、風車等，主要出口國家依序為德國、瑞典、英國、挪威、美國、法國、荷蘭；就進口商品而言，主要的進口商品為汽車、電訊器材及設備、石油、石油產品及有關材料、辦公室用機械及自動處理資料設備、一般工業用機械設備及零件、電力機械等，其主要進口來源地依序為德國、瑞典、荷蘭、中國大陸、英國、挪威、義大利、法國。

與我國雙邊貿易關係表現方面而言，2009 年台丹雙邊貿易總額為 5 億 7 千萬美元，比 2008 年下降 20%，我國享有貿易順差 3,500 萬美元。丹麥對我國出口總額在 2009 年為 2 億 7 千萬美元，較 2008 年增加了 17%。丹麥對我國主要出口的產品包括風車、醫藥品、穀類、粉、澱粉或奶之調製食品。對我國出口依賴度從 2008 年的 0.2% 到 2009 年上升至 0.29%；2009 年丹麥自我國進口總額 3.03 億美元，比 2008 年減少 1.86 億美元；以商品別觀察，丹麥自我國進口的產品以傳輸器具、腳踏車、螺釘及螺絲、化學化合物為主，對我國進口依賴度從 2007 年的 0.62% 下降至 2009 年 0.37%；而丹麥對我國貿易餘額方面，2007 年為 -3.73 億美元、2008 年則是 -2.59 億美元、2009 年為 0.35 億美元。

表 2-4-21 丹麥基本資料表與總體經濟指標

自然人文概況	
正式名稱	丹麥王國 (Kingdom of Denmark)
地理位置	位於歐洲北部日德蘭半島上及附近島嶼。南面就是德國，北部瀕臨大西洋北海和波羅的海。
氣候	丹麥屬海洋性溫帶闊葉林氣候，夏季比較乾旱，冬季則比較濕潤。
政治體制	議會制及君主立憲制
執政黨及現任女王 / 首相	自由黨 / 瑪格麗特 2 世 (Hendes Majestat Dronning Margrethe II) / 拉爾斯·勒克·拉斯穆森 (Lars Lokke Rasmussen)

表 2-4-21 丹麥基本資料表與總體經濟指標 (續)

語言	丹麥語		
首都及重要城市	首都為哥本哈根		
主要國際機場	Aalborg (AAL), Aarhus (AAR), Billund (BLL), Copenhagen (CPH), Odense (ODE)		
重要港埠	阿路斯 (Aarhus)、哥本哈根 (Copenhagen)		
天然資源	石油, 天然氣, 魚, 鹽, 石灰石, 矽		
國土面積 (平方公里)	43,098		
人口數 (人, 2009 年)	5,519,441		
人口密度 (人 / 平方公里)	128		
華人數 (人, 2009 年)	11,277		
華人所占比例 (%)	0.2043		
台僑人數 (人, 2009 年)	265		
台僑所占比例 (%)	0.0048		
經濟概況			
幣制 (貨幣單位)	丹麥克朗 (Danish kroner, DKK)		
匯率 (丹麥克朗兌美元)	1 美元 : 5.4742 丹麥克朗 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	1.7	-0.9	-4.7
消費者物價上漲率 (CPI, %)	1.7	3.4	1.3
失業率 (%)	2.7	1.7	3.5
國內生產毛額 (GDP, 億美元)	3,100.6	3,400.3	3,083.2
平均每人國民所得 (GDP per capita, 美元)	56,923	62,097	55,942
出口值 (億美元)	1,015	1,148	917
進口值 (億美元)	972	1,091	820
貿易餘額 (億美元)	43	57	97
貿易依存度 (%)	64	66	56
主要出口產品	機械和工具、肉和肉製品、奶製品、魚、藥品、家具、風車		
主要出口國家	德國、瑞典、英國、挪威、美國、法國、荷蘭		
主要進口產品	汽車、電訊器材及設備、石油、石油產品及有關材料、辦公室用機械及自動處理資料設備、一般工業用機械設備及零件、電力機械		
主要進口國家	德國、瑞典、荷蘭、中國大陸、英國、挪威、義大利、法國		
對我國之出口值 (億美元)	2.27	2.3	2.68
自我國之進口值 (億美元)	6	4.89	3.03
對我國之貿易餘額 (億美元)	-3.73	-2.59	-0.35
對我國出口依賴度 (%)	0.22	0.2	0.29
對我國進口依賴度 (%)	0.62	0.45	0.37

表 2-4-21 丹麥基本資料表與總體經濟指標 (續)

對我國之主要出口產品	風車、醫藥品、穀類、粉、澱粉或奶之調製食品		
自我國之主要進口產品	傳輸器具、腳踏車、螺釘及螺絲、化學化合物		
外匯存底 (億美元)	-	443.3	726.6
全球競爭力排名 (投資環境評比)	5 (13)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口
 依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report
 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

丹麥工業、服務業、農業分別占國內生產總值的 25.6%、72.2%、2.2%；主要工業部分包括食品加工、機械製造、石油開採、電子、家具、生物醫藥等，丹麥所產之風力發電機、助聽器、胰島素等產品之名聲享譽世界。服務業主要包括電信、金融、保險、環境技術、能源技術、資訊、生物科技等，其中又以環境技術、資訊、生物科技在近年發展最為快速。依據丹麥中央銀行統計，2008 年外人對丹直接投資金額 107 億美元，較 2007 年增加 35%；德國、瑞典、美國、英國、荷蘭為丹麥主要外資來源。

以產業別分析，外國對丹麥投資中，以投資製造業最高，投資金額達 53 億美元；第二為金融、保險相關商業服務業，投資金額達 33 億美元；再次為運輸、郵政及通訊業，投資金額為 19 億美元。國際知名的公司如 INTEL、Nokia、Samsung、BULL、DIGITAL、ERICSSON、IBM 等在此有相當之投資研發及製造。我國廠商在丹麥投資者有鴻海、合勤、友訊、中美矽晶、宏達電等，多從事於資訊、通訊產品之研發或批發。我國個人電腦廠商宏碁、華碩之產品透過代理商銷售，品牌知名度甚高。

依據我國經濟部投審會資料，1952 年迄今，丹麥廠商赴我國投資共 38 件，累計金額 1 億 760 萬美元。所跨業別甚廣，包括電機、電子、電力供應、航運、工程顧問、批發、出版等業，丹麥知名之 Grundfos、A.P. Moller-Maersk、Novo Nordisk、Georg Jensen、Royal Copenhagen、Vestas 等在台均有投資。早期在台投資活動以製造、批發為主，近年則有 ISS、DSV 等公司在台提供物業管理及物流等服務。

3. 當地華人經濟

丹麥由於市場規模不大，故早年我國廠商赴丹麥投資者甚少，直到近幾年來才開始有廠商為了拓銷市場前來設立據點。目前我國廠商在丹麥設立分支機構者共 5 件，主要業務為銷售服務，業務範圍涵蓋丹麥或整個北歐地區，主要廠商有合勤科技公司、鴻海企業集團、中美矽晶製品股份有限公司及宏達電國際電子股份有限公司；目前為止尚未成立任何台商組織。

4. 小結

丹麥提供一個友善、而且完全自由的投資環境；丹麥政府非常歡迎外國企業到丹麥投資，所有的外商投資企業享有與丹麥本地企業完全相同的國民待遇。丹麥政府也在國際競爭力評比中，被評比為世界最有效率也最不貪污的國家；另外丹麥的公司營業稅 25% 較歐洲其他國

家低。但需要注意的是，雖然丹麥擁有完善的基礎建設與高品質的勞工，但其生活水平較高，勞工的薪資水準也偏高，也連帶地影響企業的營業成本。

挪威 (Kingdom of Norway)

1. 總體經濟情勢分析

(1) 經濟概況

全球金融危機幾乎讓世界各國經濟都陷入衰退，挪威經濟特別是出口產業，明顯受到此次危機之影響，挪威政府不停地提出財務政策和貨幣措施，但似乎仍無法避免 2009 年挪威實質 GDP 之下滑。儘管挪威政府擴大石油收入，期待能減緩全球經濟下滑的衝擊，但根據數據指出 2009 年挪威經濟成長率為 -1.4%，挪威經濟已正式進入衰退。

但未來挪威經濟仍相當看好，預測 2010 年挪威經濟將會由負轉正成長 0.6%，未來幾年的經濟成長率也皆會維持在 2% 左右，低通貨膨脹為其中支持挪威內需的因素，低通貨膨脹率擴大市場需求，也增加了消費者購買力。

(2) 貿易概況

在對外貿易表現方面，2009 年挪威商品貿易出口值為 1,201 億美元，較 2008 年 1,645 億美元衰退了 27%。在進口值方面，2009 年為 645 億美元，較 2008 年 877 億美元負成長了 26%。貿易餘額則從 2008 年的 768 億美元下降至 2009 年的 556 億美元；在貿易依存度方面，較無明顯變化，呈現平穩的趨勢，維持在 50% 附近。

在 2009 年時，挪威的最大貿易出口國依序為英國、德國、荷蘭、法國、瑞典、美國；主要出口產品為石油和石油製品，機械及設備，金屬，化工，船舶，魚等產品。最大進口來源國依序為瑞典、德國、丹麥、英國、中國大陸、美國、荷蘭；主要進口產品為機械及設備，化工產品，金屬，食品等。

在與我國雙邊貿易關係方面，2009 年我國與挪威雙邊貿易額為 4.4 億美元，較 2008 年 5.4 億美元衰退了 18.5%。2009 年挪威對我國之出口值為 2.5 億美元，較 2008 年 2.9 億美元減少 14%；同年挪威自我國之進口值為 1.9 億美元，較 2008 年 2.5 億美元減少了 24%。對我國之貿易順差則從 2007 年的 0.4 億美元升至 2009 年的 0.6 億美元。挪威對我國主要的出口產品為礦物燃料、礦油、鮭魚、鱒魚、鎳、矽錳鐵；自我國之主要進口產品為傳輸器具、腳踏車、螺釘及螺柱。

表 2-4-22 挪威基本資料表與總體經濟指標

自然人文概況	
正式名稱	挪威王國 (Kingdom of Norway)
地理位置	斯堪的納維亞半島西部，東與瑞典接壤，西鄰大西洋。
氣候	挪威的氣候溫和。西部地區屬海洋性氣候，夏季涼爽乾燥，冬季溫和多雪；東部地區由於有中部的山脈做屏障，氣候主要屬內陸性特徵，冬暖夏涼。
政治體制	君主立憲制、議會民主制

表 2-4-22 挪威基本資料表與總體經濟指標 (續)

執政黨及現任國王 / 首相	工黨 / 哈拉爾五世 (Harald V) / 史託騰柏格 (Jens Stoltenberg)		
語言	挪威語		
首都及重要城市	首都為奧斯陸 (Oslo)		
主要國際機場	Bergen (BGO), Kristiansand (KRS), Oslo (OSL) Stavanger (SVG), Trondheim (TRD)		
重要港埠	奧斯陸 (Oslo)		
天然資源	石油, 天然氣, 鐵礦石, 銅, 鉛, 鋅, 鈦, 黃鐵礦, 鎳, 魚類, 木材, 水力資源		
國土面積 (平方公里)	385,252		
人口數 (人, 2009 年)	4,836,793		
人口密度 (人 / 平方公里)	12.5		
華人數 (人, 2009 年)	13,102		
華人所占比例 (%)	0.2709		
台僑人數 (人, 2009 年)	382		
台僑所占比例 (%)	0.0079		
經濟概況			
幣制 (貨幣單位)	挪威克朗 (Norwegian kroner, NOK)		
匯率 (挪威克朗兌美元)	1 美元 : 6.3988 挪威克朗 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	2.7	0.8	-1.4
消費者物價上漲率 (CPI, %)	0.7	3.8	2.2
失業率 (%)	2.6	2.6	3.3
國內生產毛額 (GDP, 億美元)	3,884.8	4,518.3	3,689.6
平均每人國民所得 (GDP per capita, 美元)	82,276	94,386	76,692
出口值 (億美元)	1,357	1,645	1,201
進口值 (億美元)	799	877	645
貿易餘額 (億美元)	558	768	556
貿易依存度 (%)	55	55	50
主要出口產品	石油和石油製品, 機械及設備, 金屬, 化工, 船舶, 魚		
主要出口國家	英國、德國、荷蘭、法國、瑞典、美國		
主要進口產品	機械及設備, 化工產品, 金屬, 食品		
主要進口國家	瑞典、德國、丹麥、英國、中國大陸、美國、荷蘭		
對我國之出口值 (億美元)	2.5	2.9	2.5
自我國之進口值 (億美元)	2.1	2.5	1.9
對我國之貿易餘額 (億美元)	0.4	0.4	0.6
對我國出口依賴度 (%)	0.18	0.18	0.21

表 2-4-22 挪威基本資料表與總體經濟指標（續）

對我國進口依賴度（%）	0.26	0.29	0.29
對我國之主要出口產品	礦物燃料、礦油、鮭魚、鱒魚、鎳、矽錳鐵		
對我國之主要進口產品	傳輸器具、腳踏車、螺釘及螺絲		
外匯存底（億美元）	-	509.5	-
全球競爭力排名 （投資環境評比）	14（4）		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司（BERI）「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

挪威產業主要為捕魚養殖業、和製紙業，但挪威高科技產業也為主要產業。若將挪威產業與其他北歐國家相較，石油天然氣、漁業及造船業應屬挪威較有競爭優勢的強勢產業，另其他具利基的產業則分別為林木業、金屬礦業（鋁、鎳為主）、化學以及近年急起直追的電信業。

根據 BERI 2009 年第三季投資環境風險評估報告，挪威的環境投資評比為第 4 名，較去年同季下降一名；另根據聯合國 2009 年世界投資報告，挪威在累計至 2008 年世界外人投資金額為 121,521 百萬美元，較去年微幅下降，而若以電化學產業來看，外國資本投資於挪威，主要集中在第一鋼鐵和金屬工業和採礦業。

3. 當地華人經濟

（1）僑台商人口分布及增減狀況

根據僑委會統計數據指出，目前挪威當地海外華人有 1 萬 3 千多人，其中台僑有 382 人。華僑及華人多居住在首都奧斯陸，其餘居住在挪威各大城市，如卑爾根（Bergen）、史塔萬加（Stavanger）等地。

（2）當地台商經營與投資概況

目前挪威華僑經營餐飲業為最多，現在已有 100 多間餐館為華人經營；此外，也有經營雜貨店或為白、藍領受薪階級；而台商方面，亦多經營餐館或旅行社等家族性企業。在我國政府的協助下，台灣及部分越南華人移民於 1980 年 5 月 1 日組成「旅挪華僑聯誼會」；繼於 1993 年 10 月 21 日成立「挪威中華文化協會」，並在其下設立「挪威奧斯陸中文學校」；旅挪台商亦於 1995 年 1 月成立「挪威台灣商會」。

4. 小結

挪威為世界國民所得最高國家之一，人民生活富裕，政治、社會各方面發展安定；挪威經濟是為市場自由化和政府宏觀調控成功結合的範例。挪威自然資源十分豐富，其主要表現在石油、水利、漁業、木材（紙張、紙板及紙漿向來為挪威出口要項，但因開發及製造不符經濟效益，挪威木材反仰賴進口）及礦產等方面。近年來，挪威也採取對外開放的經濟和貿易政策，如自由貿易區和出口鼓勵政策，以刺激外國企業來挪威投資。而挪威的主要缺點為

稅賦高和勞工薪資水準過高，挪威工人的收入排名全球第一，影響企業的營運成本頗大；因此，有意前來挪威投資的廠商，需先做足功課，以衡量利弊才能成功投資。

保加利亞共和國 (Republic of Bulgaria)

1. 總體經濟情勢分析

(1) 經濟概況

與歐盟其他成員國相比，國際金融危機對保加利亞經濟的衝擊相對緩慢。2009 年下半年歐盟的西歐成員國逐步出現恢復的情形，而保加利亞卻剛剛進入“最困難的時期”。據保加利亞主管經濟的官員預計，這一“最困難的時期”雖然還將延續到 2010 年上半年，但 2010 年仍然是保加利亞經濟走出危機，擺脫困境的一年。

最新數據指出，2009 年保加利亞經濟出現 5.0% 的負成長，2010 年將由負成長轉為零成長 (0%)。外向型經濟的保加利亞因為金融危機使得貿易額大幅減少，許多工廠因此停工而使失業率大幅上升，2009 年失業率高達 9.1%。有專家預測，如果加上旅遊和建築等行業的失業人數，2010 年保加利亞失業率可能高達 10% ~ 11%。

(2) 貿易概況

由於金融危機的衝擊，2009 年保加利亞總貿易額約為 400 億美元，相較於 2008 年 600 億美元的總貿易額衰退了近三分之一；就出口貿易來觀察，2009 年貿易總出口值為 165 億美元，較 2008 年減少了超過 25%；另外觀察進口貿易，2009 年貿易總進口值為 233 億美元，更較 2008 年的 374 億美元的進口值減少了 38%。由於出口減少大於進口減少幅度，保加利亞的貿易逆差也因此降至 68 億美元。

就出口市場而言，保加利亞主要的出口商品為石化產品、金屬品、成衣、農產品、化學、藥品等，其十大主要出口國依序為土耳其、德國、義大利、希臘、比利時、羅馬尼亞、塞爾維亞、法國、英國、俄國；另在進口市場方面，保加利亞主要的進口商品為原油天然氣、運輸、藥劑、電機、鋼鐵、資訊設備等，前十大主要進口國家依序為俄羅斯、德國、義大利、烏克蘭、土耳其、希臘、羅馬尼亞、奧地利、法國、匈牙利。

在與我國雙邊經貿方面，2008 年對我國的總貿易額為 1.69 億美元，隨著保加利亞對外貿易大幅下降，使得 2009 年對我國總貿易額下降為 8 千萬美元。保加利亞對我國的出口額由 2008 年的 2 千 5 百萬美元，於 2009 年下降至 1 千 7 百萬美元，對我國的進口額亦從 2008 年的 1.44 億美元，於 2009 年降至 6 千 7 百萬美元，我國享有的貿易順差從 1.19 億美元降至 4 千 6 百萬美元。保加利亞對我國主要的出口產品為混合積體電路、鋁廢料、精煉銅製品、銅廢料、羊毛製品等；對我國主要的進口產品為混合積體電路、聚酯纖維棉、機械之零件及附件等。

表 2-4-23 保加利亞基本資料表與總體經濟指標

自然人文概況			
正式名稱	保加利亞共和國 (Republic of Bulgaria)		
地理位置	歐洲東南部巴爾幹半島上的一個國家。它與羅馬尼亞、塞爾維亞、馬其頓、希臘和土耳其接壤，東部濱臨黑海。		
氣候	北部屬溫帶大陸性氣候，南部為地中海型氣候。平均氣溫 1 月 2~2°C，7 月 23~25°C，年降水量 500~700 毫米。		
政治體制	議會民主制		
執政黨及現任總統 / 總理	社會黨 / 格奧爾基·珀爾瓦諾夫 (Georgi Parvanov) / 謝爾蓋·斯塔尼舍夫 (Sergey Dmitrievich Stanishev)		
語言	保加利亞語		
首都及重要城市	首都為索菲亞		
主要國際機場	Burgas (BOJ), Sofia (SOF), Varna (VAR)		
重要港埠	瓦爾納、布爾加斯		
天然資源	鋁土、銅、鉛、鋅、煤、木材		
國土面積 (平方公里)	110,910		
人口數 (人, 2009 年)	7,204,687		
人口密度 (人 / 平方公里)	65		
經濟概況			
幣制 (貨幣單位)	列弗 (leva, BGN)		
匯率 (列弗兌美元)	1 美元 : 1.4352 列弗 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	6.2	6.0	-5.0
消費者物價上漲率 (CPI, %)	7.6	12.0	2.5
失業率 (%)	6.9	6.3	9.1
國內生產毛額 (GDP, 億美元)	395.5	499.0	447.8
平均每人國民所得 (GDP Per Capita, 美元)	5,302	6,561	5,916
出口值 (億美元)	186	225	165
進口值 (億美元)	301	374	233
貿易餘額 (億美元)	-115	-149	-68
貿易依存度 (%)	123	120	89
主要出口產品	石化產品、金屬品、成衣、農產品、化學、藥品		
主要出口國家	土耳其、德國、義大利、希臘、比利時、羅馬尼亞、塞爾維亞、法國、英國、俄國		
主要進口產品	原油天然氣、運輸、藥劑、電機、鋼鐵、資訊設備		
主要進口國家	俄羅斯、德國、義大利、烏克蘭、土耳其、希臘、羅馬尼亞、奧地利、法國、匈牙利		

表 2-4-23 保加利亞基本資料表與總體經濟指標 (續)

對我國之出口值 (億美元)	0.23	0.25	0.17
自我國之進口值 (億美元)	0.9	1.44	0.63
對我國之貿易餘額 (億美元)	-0.67	-1.19	-0.46
對我國出口依賴度 (%)	0.12	0.11	0.1
對我國進口依賴度 (%)	0.3	0.39	0.27
對我國之主要出口產品	混合積體電路、鋁廢料、精煉銅製品、銅廢料、羊毛製品		
對我國之主要進口產品	混合積體電路、聚酯纖維棉、機械之零件及附件		
外匯存底 (億美元)	138	174.5	176.8

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 小結

目前，保加利亞政府已經通過了 2010 年緊縮財政預算，並將保持預算平衡做為首要目標，力爭儘快加入歐元區，扭轉經濟衰退局面。制約保加利亞經濟走出危機的兩個關鍵行業分別是建築業和旅遊業。這兩個行業不僅是保加利亞經濟發展的主要產業，也是保加利亞解決和容納大量沒有特別技能人員就業的兩個重要行業。旅遊收入對保加利亞 GDP 的貢獻高達 12% 左右，隨著對塞爾維亞和馬其頓公民取消簽證制度以及歐盟經濟逐步恢復，赴保加利亞旅遊的人數和旅遊收入將會逐步恢復。另外可投資的產業有飲料業、能源業、物流業等等。若有意前往保加利亞投資的廠商，可前往保加利亞投資署的網站，以獲得最新投資相關資訊。

冰島 (Republic of Iceland)

1. 經濟概況

冰島遭受嚴重的金融風暴衝擊，造成冰島經濟陷入危機以及貨幣克朗的大幅貶值，連帶使得失業率和進口商品價格節節上升，也造成在冰島各大超市裡來自其他歐洲國家的商品價格變得尤為昂貴，零售業出現低迷的現象。在過去幾年裡，冰島的小型銀行有了很大的擴張，成千上萬的儲戶把大量資金帶到了這些銀行裡。與此同時，其他歐洲國家也紛紛向冰島銀行投入大筆資金；在一片繁榮的背後，冰島銀行業與國際投機業務的關係也愈加密切。當美國的雷曼兄弟倒下後，冰島四大銀行的債務頓時增加了五倍，短短幾天內，冰島經濟便被拖入了深淵，銀行相繼破產，政府不得不出面穩定經濟局面。

由於金融危機帶來的影響，冰島曾正式向歐盟遞交入盟申請。在此之前，由於擔心入盟後必須執行的共同漁業政策會對本國支柱產業之一的漁業帶來負面影響，大多數冰島人一直反對加入歐盟，但在金融危機中遭受了重創的冰島，期待通過入盟來恢復國內經濟穩定，提升外國投資者的信心。

由於 2008 年 10 月三家最大銀行倒閉，導致經濟崩盤，使得近十年來平均年成長 4% 的欣欣向榮局面戛然而止，2009 年的經濟成長率為 -8.5%，消費者物價上漲率依然維持 12%，

失業率也上升至接近 9%。在 2010 年初對冰島經濟第二次評估報告中稱，冰島經濟今年有望復甦，2011 年經濟將增長 2.3%，2012-2014 年經濟增長分別為 2.4%、2.6% 和 4%。同時預測冰島 2010 年失業率為 9.7%，2012 年為 8.6%，2014 年下降到 3%；通脹率 2011 年為 3.8%，2014 年下降到 2.5%。

2. 貿易概況

由於受到全球經濟不景氣及金融危機衝擊的影響，2009 年冰島在進出口貿易值皆雙雙下降。商品貿易總出口值為 38 億美元，相較於 2008 年的 53 億美元下降了接近 40%；另外進口總貿易值為 35 億美元，相較於 2008 年的 58 億美元亦大幅下降了 40%；由於進口物價不斷攀升導致內需大量減少，進口下降幅度大於出口下降幅度，使得冰島 2009 年出現 3 億美元的貿易順差。

就出口方面，鋁礦、漁產品、飛機零組件等為主要的輸出產品。以出口市場而言，荷蘭、英國、德國、美國、日本、挪威依序為冰島 2009 年的前 6 大外銷國家。就商品進口方面，氧化鋁、柴油、汽車、飛機、航空用油等為主要輸入產品。就商品來源地而言，挪威、德國、瑞典、美國、丹麥、中國大陸、荷蘭、澳洲、英國為冰島 2009 年的前 9 大進口國。

在與我國雙邊經貿方面，2008 年冰島對台灣的出口額為 0.07 億美元，與 2007 年相較成長高達 90%，占冰島出口總金額的 0.13%；同年冰島自台灣進口額為 0.058 億美元，較前一年增加 28%，占冰島進口總金額的 0.1%，冰島對我國有 0.012 億美元的貿易順差；2009 年冰島對台灣的出口額為 0.14 億美元，較去年成長了一倍之多，占冰島出口總金額的 0.37%；冰島自台灣進口額則為 0.19 億美元，較去年成長了更超過兩倍，占冰島進口總金額的 0.54%；2009 年冰島對我國有 0.05 億美元的貿易逆差。

表 2-4-24 冰島基本資料表與總體經濟指標

自然人文概況	
正式名稱	冰島 (Republic of Iceland)
地理位置	是北大西洋中的一個島國，位於格陵蘭島和英國中間
氣候	地處高緯，南部屬於溫帶海洋性氣候，北部屬於苔原氣候。
政治體制	民主共和、三權分立、責任內閣制，總統為虛位元首
執政黨及現任總統 / 總理	由社會民主聯盟與左翼綠色運動兩黨聯合執政 / 奧拉維爾·拉格納·格里姆松 (Olafur Ragnar Grimsson)
語言	冰島語
首都及重要城市	雷克雅維克 (Reykjavik)
主要國際機場	Keflavik International Airport (KEF)
重要港埠	Grundartangi, Hafnarfjordur, Reykjavik
國土面積 (平方公里)	103,001
人口數 (人, 2009 年)	319,756
人口密度 (人 / 平方公里)	3.1

表 2-4-24 冰島基本資料表與總體經濟指標 (續)

經濟概況			
幣制 (貨幣單位)	冰島克朗 (Icelandic Krona)		
匯率 (冰島克朗兌美元)	1 美元 : 128.417 冰島克朗 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	6.0	1.0	-6.8
消費者物價上漲率 (CPI, %)	5.0	12.4	12.0
失業率 (%)	1	1.648	8.622
國內生產毛額 (GDP, 億美元)	203.17	167.88	117.81
平均每人國民所得 (GDP Per Capita, 美元)	64,833	53,058	36,873
出口值 (億美元)	42	53	38
進口值 (億美元)	64	58	35
貿易餘額 (億美元)	-22	-5	3
貿易依存度 (%)	52.17	66.12	61.96
主要出口產品	鋁礦、漁產品、飛機零組件等		
主要出口國家	荷蘭、英國、德國、美國、日本、挪威		
主要進口產品	氧化鋁、柴油、汽車、飛機、航空用油等		
主要進口國家	挪威、德國、瑞典、美國、丹麥、中國大陸、荷蘭、澳洲、英國		
對我國之出口值 (億美元)	0.037	0.07	0.14
自我國之進口值 (億美元)	0.081	0.058	0.19
對我國之貿易餘額 (億美元)	-0.044	0.012	-0.05
對我國出口依賴度 (%)	0.088	0.132	0.368
對我國進口依賴度 (%)	0.127	0.1	0.543
對我國之主要出口產品	冷凍魚、具有特殊功能之機器及機械用具、魚子醬、不適於人類食用之肉、魚、甲殼類、軟體動物、理化分析用儀器及器具		
對我國之主要進口產品	新橡膠氣胎、其他有機化合物、腳踏車、無線電廣播或電視之傳輸器具、電視攝影機、數位相機及影像攝錄機、機器之零件及附件、二極體、電晶體及類似半導體裝置		
外匯存底 (億美元)	-	25	25.41
全球競爭力評比 (投資環境評比)	26 (-)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

冰島經濟結構歷經巨大改變，從以漁業為主之經濟，逐漸發展多元化的產業；但近年來

冰島受金融危機重創，經營不見獲利，連全球最大速食連鎖店麥當勞在冰島的分店，也在 2009 年 10 月 31 日全面結束營業，克朗（Krona）匯價大幅走貶等因素，加上 2010 年初發生火山爆發，使原本投資經營環境已陷入困境的冰島，更是雪上加霜。如何走出經濟困境，是當前冰島政府及全體國民所要面對及解決的重要課題。

羅馬尼亞（Romania）

1. 總體經濟情勢分析

（1）經濟概況

回顧羅馬尼亞 2009 年的經濟表現，如果用一句話來形容經濟發展狀況的話，可以說是“雪上加霜”的一年。國際金融危機對羅馬尼亞經濟衝擊的嚴重性遠遠超出了人們當初的估計。2008 年下半年羅馬尼亞經濟發展雖然出現減慢的跡象，但羅馬尼亞 2008 年仍保持了年 GDP 增長 7.2% 的高速度；為了緩解國際金融危機對羅馬尼亞經濟的衝擊，2009 年年初，羅政府同國際貨幣基金（IMF）、歐盟和世界銀行等簽訂了一項總額為 200 億歐元的貸款協議，其中國際貨幣基金（IMF）提供 129.5 億歐元，歐盟提供 50 億歐元，其餘部分貸款由世界銀行和其他機構提供。然而，由於羅馬尼亞經濟發展形勢比預想的要差得多，因而國際貨幣基金（IMF）、歐盟和世界銀行凍結了同羅馬尼亞簽訂的貸款協議，使得羅馬尼亞經濟於 2009 年第四季度“實際上進入了一個無人駕駛狀態”。另據羅馬尼亞國家銀行發布統計，2009 年 1-11 月份羅馬尼亞共吸引外國直接投資 38.26 億歐元，同比下降了 55.7%。外國直接投資如此大幅度下降表明，國際金融危機影響著羅馬尼亞經濟發展；而 2009 年羅馬尼亞經濟成長率萎縮了 7.1%。

2009 年 12 月，羅馬尼亞新政府成立，並製定了 2010 年政府財政預算；羅馬尼亞總理表示，2010 年羅馬尼亞經濟將會重新啟動，為推動羅馬尼亞經濟發展，政府將採取一系列刺激經濟復甦的措施。目前預測羅馬尼亞將走出危機，經濟將逐步得到恢復，預測 2010 年 GDP 將衰退 1.9%。

（2）貿易概況

由於金融風暴使得西歐經濟惡化，羅國出口到西歐大幅減少，加上羅國短缺外匯，2009 年羅國進出口同步萎縮。羅馬尼亞的商品總出口額為 405 億美元，相較於去年的 495 億美元減少了超過 18%；同年商品總出口額為 541 億美元，較 2008 年的 830 億美元更是減少了近 35%。由於進口值衰退的速度大過於出口值衰退速度，使得該國貿易逆差由 335 億美元下降至 136 億美元。

羅國對外出口最主要的市場為德國，依次則為義大利、法國、土耳其、匈牙利、英國，主要出口產品為機械及設備、紡織品和鞋類、金屬和金屬製品、機械及設備、礦物和燃料、化學品、農產品等等；主要進口國家則以德國為最大貿易進口國，依次則為義大利、匈牙利、俄羅斯、法國、土耳其、奧地利，主要進口產品為機械及設備、燃料和礦物、化學品、紡織品和產品、金屬及農產品。

羅馬尼亞與我國在雙邊貿易關係方面，2009 年我國與羅馬尼亞雙邊貿易額達 1.42 億美

元，較 2008 年 2.15 億美元衰退了 34%。2009 年羅馬尼亞對我國之出口值為 4,700 萬美元，較 2008 年 6,800 萬美元負成長了近 31%；羅馬尼亞自我國之進口值為 9,500 萬美元，較 2008 年 1 億 4,700 萬美元減少了 35%。對我國之貿易餘額則從 2008 年的 -0.79 億美元降至 2009 年的 -0.48 億美元，持續呈現貿易逆差的狀態。羅馬尼亞對我國主要的出口產品為紡織品、鞋類、金屬製品、礦產及燃料；自我國之主要進口產品為化工製品、金屬、螺釘及螺栓、印刷電路。

表 2-4-25 羅馬尼亞基本資料表與總體經濟指標

自然人文概況			
正式名稱	羅馬尼亞 (Romania)		
地理位置	羅馬尼亞位處東南歐，西鄰匈牙利，塞爾維亞，北接烏克蘭與摩爾多瓦，南鄰保加利亞，東濱黑海。		
氣候	屬典型的溫帶大陸性氣候，年平均溫度在 10°C 左右。		
政治體制	民主共和，責任內閣制		
執政黨及現任總統 / 總理	社民黨 / 尼古拉·沃克羅尤 (Nicolae Văcăroiu)		
語言	羅馬尼亞語		
首都及重要城市	首都為布加勒斯特 (Bucharest)		
主要國際機場	Henri Coanda (OTP), Mihail Kogalniceanu (CND), Traian Vuia (TSR)		
重要港埠	無		
天然資源	石油、天然氣、煤、鐵礦石、鹽，豐富的水力和森林資源		
國土面積 (平方公里)	237,500		
人口數 (人, 2009 年)	22,215,421		
人口密度 (人 / 平方公里)	93.5		
華人數 (人, 2009 年)	5,298		
華人所占比例 (%)	0.0238		
台僑人數 (人, 2009 年)	16		
台僑所占比例 (%)	台僑人數太少，所占比例太低，故不予表列		
經濟概況			
幣制 (貨幣單位)	羅馬尼亞列伊 (lei, RON)		
匯率 (羅馬尼亞列伊兌美元)	1 美元 : 3.07 羅馬尼亞列伊 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	6.3	7.3	-7.1
消費者物價上漲率 (CPI, %)	4.8	7.8	5.6
失業率 (%)	4.1	4.4	7.6
國內生產毛額 (GDP, 億美元)	1,692.9	2,000.7	1,606.7
平均每人國民所得 (GDP Per Capita, 美元)	7,850	9,310	7,503

表 2-4-25 羅馬尼亞基本資料表與總體經濟指標（續）

出口值（億美元）	400	495	405
進口值（億美元）	696	830	541
貿易餘額（億美元）	-296	-335	-136
貿易依存度（%）	65	66	59
主要出口產品	機械及設備、紡織品和鞋類、金屬和金屬製品、機械及設備、礦物和燃料、化學品、農產品		
主要出口國家	德國、義大利、法國、土耳其、匈牙利、英國		
主要進口產品	機械及設備、燃料和礦物、化學品、紡織品和產品、金屬、農產品		
主要進口國家	德國、義大利、匈牙利、俄羅斯、法國、土耳其、奧地利		
對我國之出口值（億美元）	0.42	0.68	0.47
自我國之進口值（億美元）	1.32	1.47	0.95
對我國之貿易餘額（億美元）	-0.9	-0.79	-0.48
對我國出口依賴度（%）	0.11	0.14	0.12
對我國進口依賴度（%）	0.19	0.18	0.18
對我國之主要出口產品	紡織品、鞋類、金屬製品、礦產及燃料		
對我國之主要進口產品	化工製品、金屬、螺釘及螺絲、印刷電路		
外匯存底（億美元）	370.6	394.7	337
全球競爭力排名 （投資環境評比）	64（49）		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

羅馬尼亞農牧業產出仍占 GDP 相當比重，為此國主要產業；另外羅馬尼亞葡萄酒年產量 600 萬公升，其中 40 萬公升為高級葡萄酒。世界 12 大葡萄酒生產國中，按照葡萄酒產量，法國位居榜首，義大利第二，羅馬尼亞位居第十。其他像是金融銀行業、零售流通業、電信業、汽車工業、紡織成衣業、工具機業及木工機械業等都為羅馬尼亞主要產業。

羅馬尼亞投資外商資本額前 10 名分別為荷蘭 22 億歐元 (2,310 家)、奧地利 19 億歐元 (1,872 家)、德國 13 億歐元 (12,985 家)、法國 13 億歐元 (4,112 家)、義大利 7,500 萬歐元 (18,949 家)、美國 6,500 萬歐元 (4,434 家)、Dutch Antilles 5,500 萬 (11 家)、英國 5,200 萬 (2,219 家)、希臘 4,900 萬 (3,192 家) 及塞普勒斯 4,800 萬 (1,756 家)。近年來，因羅馬尼亞加速出售國營企業，西歐國家買下很多，包括最近最大銀行 BCR 的 61% 股權以 22 億歐賣給奧地利 Erste 銀行。此外法國雷諾汽車買下國營汽車廠 Dacia、奧地利 OMV 集團買下石油公司 Petrom、印度 Mittal 鋼鐵並購 Galati 鋼鐵廠、Raiffeisen、家樂福、Metro、Selgros 等進入羅國廣設據點都是比較知名的案例。

我國在羅馬尼亞市場之競爭對手國，主要包括歐洲、中國大陸、土耳其及韓國等。由於地理位置及文化血源關係，羅馬尼亞受義大利影響很大，尤其是市場上與流行有關之產品如服飾、家具、文具禮品等，高價位產品多向西歐國家如義大利、法國及德國等採購，中低價位則向土耳其及中國採購。西歐國家在羅馬尼亞的行銷策略，主要是利用語言、文化、血源及地理優勢，以品質及形象取勝。從平面媒體到電視廣告，西歐產品在羅馬尼亞消費者心中都是高品質、高價格的選項，而且產品供貨時間比從亞洲來的產品快很多，因此占據相當優勢，這也是羅馬尼亞與西歐貿易占其所有進出口 70% 的原因。

3. 當地華人經濟

根據統計羅馬尼亞華人有 5 千人左右，其中定居於此地的台僑不到 20 人。目前在羅馬尼亞台商僅有 4 家，經營項目各有不同，有的開設化纖工廠，回收保特瓶製成纖維，銷售歐洲各國；有的利用羅國豐富的林業資源，專事木材出口；有的專業進口牙科器材，銷售羅國境內；有的從事綜合貿易，專門自台灣進口各種優勢產品，售予羅國批發商及通路商。

其中 Living Plastic Industry 洪慶齡 (Clement Hung) 先生足為典範。洪先生 1995 年來到羅馬尼亞 Buzau 市，創設 Living Plastic Industry 公司，經歷 10 年多的認真經營，現在已經發展成年營業額超過約 50 億台幣，旗下擁有 10 餘家公司，其中 Green Fiber 公司以塑化製品及環保回收綠色產業為核心業務，Living Plastic 集團旗下的羅馬尼亞布澤烏 Styropan 公司日前宣布，公司將投資 600 萬歐元在雅西和布澤烏建設兩個壓延型聚丙烯生產廠，每個工廠的年產量約為 65,000 立方米。產品最早將於 2008 年 10 月份在布澤烏投資完成後，雅西的生產中心也將隨後投入運營。羅馬尼亞的隔熱板材質主要分為膨脹型聚丙烯和壓延型聚丙烯兩種，主要用於住宅的隔熱保暖處理。近年來，羅隔熱板市場成長迅速，年平均增幅達 35%，某些類型產品的年成長率甚至高達 50%。另一家主要廠商為 K. D. Yang Birotica Srl，為目前在羅馬尼亞台商中的惟一綜合貿易商。

4. 小結

羅馬尼亞種族單純，為羅馬人與當地原住民 Dacia 人於西元一世紀通婚所生後代，民族性呈現拉丁民族個性，消費習慣受民族性及所得影響，由於很重面子，又愛及時行樂，常常借錢過度消費，與面子有關的產品如汽車、大衣、個人裝飾品，家用裝潢品、禮品、鮮花等，消費者比較不在乎價錢，常常打腫臉充胖子；但在與面子無關的產品，因為所得低，仍對價格斤斤計較。因屬拉丁民族且受共產主義遺毒影響，與羅商往來，多半需面對面溝通，所謂見面三分情，在羅國尤為重要，友人推薦及口語相傳是最好的行銷利器。

歐盟對羅馬尼亞每年提供補助款，衍生許多政府採購案件。這些政府採購案件多由採購單位自行發布，由於經費來自歐盟，所以對投標廠商資格多限制在歐盟國及中東歐國家廠商，其中個別資格主要限制包括投標廠商需在該產品行業領域從業三年以上，需有後續維修能力及營業額達到要求門檻。我國廠商因為不在歐盟境內，無法直接參與投標，但可從得標廠商下手，成為其供應商，或者台商可在歐盟境內設立公司或併購當地公司，如此便可能直接參與投標。

教廷 (Holy See)

1. 總體經濟情勢分析

梵蒂岡既無工農業，也無自然資源；財政收入主要靠旅遊、郵票、不動產出租、特別財產款項的銀行利息、梵蒂岡銀行盈利和向教宗贈送的貢款以及教徒的捐款等。梵蒂岡在北美、歐洲許多國家有數百億美元的投資，其資本滲透到義大利眾多的經濟部門，特別是銀行信貸和不動產系統，僅地產一項就達 46 萬餘公頃。黃金、外匯儲備達 100 多億美元。

教廷自 2002 年 3 月 1 日起全面使用歐元做為其貨幣單位；此外教廷在義大利和其他國家有大量的投資和房地產，因此教廷有國際金融帝國之稱，但近年來全球景氣差，股市表現不佳，連教廷也深受其害，2007 年財政歲入二億三千六百七十餘萬歐元，財政歲出二億四千五百八十餘萬歐元，赤字九百餘萬歐元。教廷的財產狀況通常不對外公布，但根據國外報刊估計，教廷在北美與歐洲的投資金額高達數百億美元，同時其黃金與外匯存款高達 100 多億美元。以目前可查到的最新數據而言，2008 年當地的國民平均所得為 21,000 美元，生活水平與物價水準與台灣差不多。

表 2-4-26 教廷基本資料表與總體經濟指標

自然人文概況			
正式名稱	教廷 (Holy See)		
地理位置	位於亞平寧半島中部		
氣候	屬地中海型氣候，四季分明，春、秋季節涼爽宜人，惟日夜溫差大。		
政治體制	教宗為天主教普世教會之領袖，掌立法、行政與司法之全權。		
元首	本篤 16 世 (His Holiness Pope Benedict XVI)		
語言	拉丁語、義大利語、法語		
首都及重要城市	梵蒂岡城 (Vatican City)		
國土面積 (平方公里)	0.44		
人口數 (人, 2009 年)	826		
人口密度 (人 / 平方公里)	1,877		
華人數 (人)	20		
華人所占比例 (%)	2.4213		
經濟概況			
幣制 (貨幣單位)	歐元 (EUR, €)		
匯率 (歐元兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
平均每人國民所得 (GDP per capita, 美元)	57,200	21,000	-
對我國之出口值 (千美元)	2.8	0.06	55
自我國之進口值 (千美元)	222	1.35	2.58
對我國之貿易餘額 (千美元)	-219.2	-1.29	52.42
對我國之主要出口產品	棉製品		

資料來源：外交部、經濟部投資業務處、財政部統計處、僑務委員會、IMF

2. 當地外人直接投資概況

教廷其土地狹小無法發展農業，同時亦無工業，因此其主要的經濟來源為旅遊、郵票收入、不動產的收入、特別財產的利息收入、向教皇贈送的貢款及教徒施捨款等等，其經濟狀況較為特殊。

3. 當地華人經濟

目前大約有 20 位的華籍神職人員居住於教廷，經常與我駐教廷大使館保持密切的聯繫。此外在羅馬設有「思定服務社」，以服務華僑為目標，定期舉辦各種聯誼活動；舉發辦活動時，教廷大使館人員會給予贊助，表示支持歡迎。

4. 小結

目前我國與教廷之雙邊經貿關係規模很小，但在前兩年我國都還享有貿易順差，直到 2009 年由於我國對教廷的進口值大增使得轉變為貿易逆差。另外教廷也受到全球經濟衰退的影響，2007 年在全世界擁有的資產為 251 億美元，但到了 2008 年縮水為 83.8 億美元，其中最主要的原因是資產在經濟不景氣中萎縮了；此外教廷在自全球教會捐獻也因為整體經濟不景氣而減少。

烏克蘭 (Ukraine)

1. 總體經濟情勢分析

(1) 經濟概況

受全球金融危機影響，烏克蘭經濟在 2009 年陷入困境；受國內生產總值大幅下滑、對外貿易急劇萎縮、通貨膨脹率居高不下等不利因素拖累，烏克蘭經濟實現復甦尚需時日。2008 年第三季爆發的全球金融海嘯，嚴重影響給過度依賴外來貸款和對外出口的烏克蘭經濟，特別是對該國鋼鐵、化工、機械製造等支柱產業造成巨大衝擊。

統計數據指出，2009 年烏克蘭經濟衰退了 15.1%，物價上漲率高達 15.9%，失業率也上漲至 8.8%，數據顯示，烏克蘭的總體經濟指標在獨聯體國家中是最糟糕的；此外該國銀行系統今年出現巨額虧損。由於一些商業銀行陷入流動性危機，政府不得不接管約 20 家商業銀行。為幫助烏克蘭克服經濟危機，於 2008 年 11 月決定提供烏克蘭 164 億美元的貸款，目前已發放了大約 110 億美元。由於烏方未能履行貸款承諾，於 2009 年 11 月暫停了對烏發放貸款。烏克蘭經濟能否承受危機的再次衝擊，取決於烏國政府能否繼續有效與國際貨幣基金 (IMF) 合作。烏克蘭總理尼古拉·阿扎羅夫 2010 年初表示，希望能儘快恢復與國際貨幣基金 (IMF) 的合作，並期待在今年 5 月份獲得該組織的緊急貸款。最新數據指出，烏克蘭在 2010 年經濟成長率將實現 3.7% 的增長，失業率也會下降至 8%。大多數經濟分析人士也認為，烏克蘭經濟已度過了最困難階段，經濟形勢逐漸趨於穩定，有可能在 2010 年上半年開始復甦。

(2) 貿易概況

在出口導向型經濟和不穩定的政治制度的雙重結構下，烏克蘭成為東歐地區遭受金融危機影響最嚴重的國家之一。烏克蘭 2009 年總貿易值為 871 億美元，相較於去年總貿易值為

1,525 億美元，大幅下降了 43%。2009 年烏克蘭的商品出口總金額為 415 億美元，與 2008 年 670 億美元相比，衰退 38%；在進口金額方面，2009 年商品總進口值為 456 億美元，相較去年的 855 億美元，更大幅下降了 47%，由於進口降幅大於出口降幅，貿易逆差從 2008 年的 185 億美元減少至 2009 年的 41 億美元。

在與我國雙邊經貿方面，2009 年烏克蘭對台灣的出口額為 1.06 億美元，與 2008 年相較，微幅衰退 5%，占烏克蘭出口總金額的 0.26%；受金融危機影響，同年烏克蘭自台灣進口額為 0.91 億美元，較前一年大幅減少了 64%，占烏克蘭進口總金額的 0.2%，烏克蘭對我國有 0.15 億美元的貿易順差。

就出口方面，金屬、燃料和石油產品、化學品、機械和運輸設等為主要的輸出產品。以出口市場而言，俄羅斯、土耳其、義大利、美國、波蘭、德國依序為烏克蘭 2009 年的前 6 大外銷國家。另就商品進口方面，機器設備、天然氣及原油、化學產品、金屬產品、食品及農產品為主要輸入產品；就商品來源地而言，俄羅斯、德國、波蘭、中國大陸、土庫曼、義大利、白俄羅斯、法國為烏克蘭 2009 年的前 8 大進口國。

(3) 政府之重要經濟措施及經濟展望

2010 年選出之新任總統亞努科維奇最重要任務為整頓政府財政、挽救國家經濟、續爭取歐美國家援助及修正前任總統尤申科傾西路線，以取得俄羅斯在諸多議題上之協助。為應對全球金融危機和挽救烏克蘭經濟，烏克蘭政府採取了一系列反危機措施，其中包括穩定本國貨幣匯率、向銀行系統注資、刺激投資和出口、創造工作崗位、削減政府開支、增加對貧困人口的社會救助等。

表 2-4-27 烏克蘭基本資料表與總體經濟指標

自然人文概況	
正式名稱	烏克蘭 (Ukraine)
地理位置	烏克蘭位於歐洲東部，東鄰俄羅斯，西接波蘭、斯洛伐克、匈牙利等國相連，北與白俄羅斯相接，南臨黑海。
氣候	屬於溫帶大陸性氣候，南方為亞熱帶氣候。四季分明，春夏較短，秋冬較長。
政治體制	半總統半議會民主制
執政黨及現任總統 / 總理	地區黨 / 亞努科維奇 (Viktor Yanukovich) / 尼古拉·阿扎羅夫 (Mykola Azarov)
語言	烏克蘭語
首都及重要城市	首都為基輔 (Kiev)
主要國際機場	Boryspil (KBP), Dnepropetrovsk (DNK), Kiev (IEV), Odessa (ODS)
重要港埠	主要奧德薩 (Odesa)
天然資源	烏克蘭擁有豐富的森林資源，也有肥沃的黑土帶，而且還蘊藏著各種礦藏資源，如瀝青、無煙煤、鐵、錳、鉻、鈦、鉛、鋅、鋁、汞、鎳、天然氣和石油。

表 2-4-27 烏克蘭基本資料表與總體經濟指標 (續)

國土面積 (平方公里)	603,700		
人口數 (人, 2009 年)	46,640,000		
人口密度 (人 / 平方公里)	77.3		
經濟概況			
幣制 (貨幣單位)	格里夫納 (hryvnia, UAH)		
匯率 (格里夫納兌美元)	1 美元 : 7.7856 格里夫納 (2009 .12)		
	2007	2008	2009
經濟成長率 (%)	7.9	2.1	-15.1
消費者物價上漲率 (CPI, %)	12.8	25.2	15.9
失業率 (%)	6.4	6.4	8.8
國內生產毛額 (GDP, 億美元)	1,431.9	1,796.0	1,157.06
平均每人國民所得 (GDP per capita, 美元)	3,100	3,910	2,538
出口值 (億美元)	493	670	415
進口值 (億美元)	606	855	456
貿易餘額 (億美元)	-113	-185	-41
貿易依存度 (%)	77	85	75
主要出口產品	金屬、燃料和石油產品、化學品、機械和運輸設備		
主要出口國家	俄羅斯、土耳其、義大利、美國、波蘭、德國		
主要進口產品	機器設備、天然氣及原油、化學產品、金屬產品、食品及農產品		
主要進口國家	俄羅斯、德國、波蘭、中國大陸、土庫曼、義大利、白俄羅斯、法國		
對我國之出口值 (億美元)	1.3	1.12	1.06
自我國之進口值 (億美元)	2.17	2.54	0.91
對我國之貿易餘額 (億美元)	-0.87	-1.42	0.15
對我國出口依賴度 (%)	0.26	0.17	0.26
對我國進口依賴度 (%)	0.36	0.3	0.2
對我國之主要出口產品	銅及製品、鋼鐵、煙草、肥料、有機化學產品		
對我國之主要進口產品	聚氧乙烯、電子計算器、塑膠製品、自動資料處理機、磁性或光學閱讀機、鋼鐵製螺釘		
外匯存底 (億美元)	324.79	315.4	265
全球競爭力評比 (投資環境評比)	82 (46)		

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口
 依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report
 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

烏克蘭礦藏豐富，主要產業為礦業、半成品業、製造業。外國對烏克蘭直接投資累計金額前 7 大的國家依序是，德國、賽普路斯、奧地利、英國、荷蘭、美國、俄羅斯。雖然賽普路斯在統計上為烏克蘭第 2 大外資國，惟實際上多為烏克蘭商或俄羅斯商所設立的境外公司。外資主要流向批發貿易業、仲介貿易業、食品及農產品加工產業、不動產業、法人服務業、金融業、交通及通訊業、機械製造業、化學及石油化工業、冶金及金屬加工業等。

目前有很多外國企業在當地利用烏國企業做為經銷商，銷售自己的產品，如 IBM、APPLE 公司銷售電腦，GENERAL MOTORS、HONDA、MAZDA、MERCEDES、SKODA 銷售汽車，這些企業名義上有的為合資企業，有的為烏國企業，但主動權則由外國企業所掌握。在烏國所販賣的亞洲產品中以日本的產品占多數且規模最大。主要以音響、電器、照相機、汽車為主，品牌有 PANASONIC、SHARP、SONY、MINOLTA、HONDA，部分產品甚至設有專賣店，促銷方面以打電視廣告及打折的辦法最為有效。

3. 當地華人經濟

由於烏克蘭目前投資環境仍有待改善，我國企業目前尚無在當地投資，但貿易方面頗有進展；而烏國尚無我國僑商，僅有數萬名大陸勞工。

4. 小結

烏國地處歐洲，氣候宜人，且人口眾多，物產資源豐富，消費市場廣大及擁有廉價高教育程度的人力資源；科技方面，烏國的科學領先前蘇聯其他共和國，如光學醫療方面，全國共有 5 個科學院及 100 多個科學分支機構。烏國又為前蘇聯重要的工業基地，因此具有深厚之工業基礎，如電子、機械，並具有研究發展的潛力，如前蘇聯最大的飛機製造廠便設在烏國；烏國的國防科技亦居領先地位，境內有許多軍工廠，並擁有許多高科技技術，烏國政府為復甦經濟，希望吸引外資將武器生產工廠轉為民營，製造民生用品。

台烏間雖可直接貿易，但雙方尚未互設代表處，尚無法有效促進雙邊經貿關係，致雙邊貿易交流互動仍停留在起步階段，台烏間貿易有許多項目仍須經由第三地進行，致使台烏間貿易量偏低。若分析雙邊貿易結構，雙方貿易產品極具互補性，烏國擁有豐富天然資源，又是我國在獨立國協地區第二大貿易夥伴，未來只要烏國經濟穩定成長，相信未來雙方經貿深具發展潛力。

非洲地區

五、非洲地區

(一) 埃及 (Arab Republic of Egypt)

1. 當地總體經濟情勢分析

(1) 經濟概況

近幾年，埃及的經濟發展進步快速，因而吸引了許多外資前往投資。2007 年和 2008 的經濟成長率分別為 7.1% 和 7.2%，至於 2009 年的部分，埃及並沒能於金融海嘯底下倖免，經濟成長率下降至 4.7%。在通貨膨脹方面，2008 年消費者物價上漲率為 11.7%，2009 年物價上漲率小降至 16.2%。

(2) 貿易概況

埃及的貿易依存度 2007 年到 2009 年間約在 30% ~40% 左右，而埃及 2009 年的商品出口總金額 229 億美元，與 2008 年相比衰退了 12.56%；進口總金額在 2008 年大幅度的躍升，但於 2009 年有稍微下滑的趨勢。而埃及的貿易情況向來皆為逆差情勢，唯 2009 年之貿易逆差較 2008 年來的小，從 226 億美元縮減至 210 億美元。

埃及擁有豐富的自然資源，因此其主要出口商品有原油和石油產品，棉花、紡織品、金屬製品、化學品等主要輸出貨品。2008 年埃及主要出口市場包括義大利、美國、西班牙、敘利亞、沙烏地阿拉伯和日本，其比例依序為 9.5%、7.1%、6.2%、4.7%、4.6% 和 4.5%。而進口商品方面，機械及設備、食品、化工產品、木製品、燃料為埃及主要輸入商品。2008 年埃及主要進口國為美國、中國大陸、義大利、德國和沙烏地阿拉伯，其比例依序為 10.2%、9.9%、7.3%、6.8% 和 4.8%。

根據我國經濟部國貿局貿易統計，2009 年雙方貿易總額為 4.81 億美元。2009 年埃及對台灣的出口額為 0.92 億美元，僅占出口總金額 0.4%，和 2008 年相比大幅衰退 77.9%。而埃及對台灣的進口方面，進口額為 3.89 億元，占進口總金額 0.88%。以貿易產品來看，我國出口至埃及的產品包括：塑膠及其製品、汽車之零件、機械、鐵或非合金鋼製品等。至於我國從埃及進口的產品為有天然氣、銅廢料及碎屑、白米、棉花。

(3) 政府之重要經濟措施及經濟展望

為創造更有效的投資環境，埃及政府近年採取一系列的經濟改革措施，希望更多外國企業前往投資。該國對於外國投資沒有特別的法律規定，外國投資者可根據需要，選擇適用《公司法》或《投資保護鼓勵法》以及不同的優惠政策，選擇投資地區，並通過合資、有限責任公司、合作和「國內投資」的方式進行投資。二者區別在於《公司法》可以適用於所有投資，《投資保護鼓勵法》只適用於特定行業和部門的國內或國外投資。埃及在全國範圍內建有亞歷山大、開羅、蘇伊士等 11 個自由區，以及 12 個新城區和 40 個工業區。這些特區中的企業可享受一系列的優惠政策。

表 2-5-1 埃及基本資料表與總體經濟指標

自然人文概況			
正式名稱	埃及阿拉伯共和國 (Arab Republic of Egypt)		
地理位置	地跨亞洲和非洲，西奈半島位於西南亞，而該國大部分國土位於北非地區。		
氣候	埃及氣候類型可一分為二，南部屬熱帶沙漠氣候；尼羅河三角洲及北部沿海地區屬地中海氣候。		
政治體制	半總統制		
執政黨及現任總統 / 總理	民族民主黨 / 穆巴拉克 / 艾哈邁德·馬哈茂德·穆罕默德·納齊夫 (Dr.Ahmad Mahoud Muhammad Nazif)		
語言	阿拉伯語		
首都及重要城市	首都為開羅 (Cairo)		
主要國際機場	Aswan (ASW), Cairo (CAI), El Nouzha (ALY), Luxor (LXR)		
重要港埠	亞歷山大 (Alexandria)、塞得港 (Said)、蘇伊士港 (Suez)		
天然資源	石油、天然氣、鐵礦石、磷酸鹽、錳、石灰石、石膏、滑石、石棉、鉛、鋅		
國土面積 (平方公里)	1,001,450		
人口數 (人, 2009 年)	78,866,635		
人口密度 (人 / 平方公里)	78.75		
經濟概況			
幣制 (貨幣單位)	埃及鎊 (Egyptian pounds, EGP)		
匯率 (埃及鎊兌美元)	1 美元 : 5.6 埃及鎊 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	7.1	7.2	4.7
消費者物價上漲率 (CPI, %)	11.0	11.7	16.2
失業率 (%)	9	8.7	9.7
國內生產毛額 (GDP, 億美元)	1,303.5	1,626.2	1,902
平均每人國民所得 (GDP per capita, 美元)	1,771	2,162	2,412
出口值 (億美元)	162	262	229.1
進口值 (億美元)	271	488	439.8
貿易餘額 (億美元)	-109	-226	-210.7
貿易依存度 (%)	33	46	35
主要出口產品	原油和石油產品、棉花、紡織品、金屬製品、化學品		
主要出口國家	義大利 9.5%、美國 7.1%、西班牙 6.2%、敘利亞 4.7%、沙烏地阿拉伯 4.6%、日本 4.5%		
主要進口產品	機械及設備、食品、化工產品、木製品、燃料		
主要進口國家	美國 10.2%、中國大陸 9.9%、義大利 7.3%、德國 6.8%、沙烏地阿拉伯 4.8%		

表 2-5-1 埃及基本資料表與總體經濟指標 (續)

對我國之出口值 (億美元)	4.49	4.17	0.92
自我國之進口值 (億美元)	4.13	4.58	3.89
對我國之貿易餘額 (億美元)	0.36	-0.41	-2.97
對我國出口依賴度 (%)	2.77	1.59	0.4
對我國進口依賴度 (%)	1.52	0.94	0.88
對我國之主要出口產品	天然氣、銅廢料及碎屑、白米、棉花		
對我國之主要進口產品	塑膠及其製品、汽車之零件、機械、鐵或非合金鋼製品		
外匯存底 (億美元)	311.4*	338.5	349.9
全球競爭力排名 (投資環境評比)	70 (31)		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

歐盟於 2008 年投入 8000 萬歐元扶植埃及國內紡織業，其中 1950 萬歐元主要做為產業調整之用途。根據 FEI (Federation of Egyptian Industries) 統計，該國國內有 4,000 餘家成衣、織布及紡織相關製造廠，其產量占該國產業收入之 26% 和 24% 之產業輸出。

根據世界銀行公布的「2009 年中東及北非地區經濟展望與發展」報告 (2009 MENA Economic Prospects and Developments) 顯示，埃及為中東與北非地區前三大外人投資國家之一。另外，根據 2009 年世界投資報告 (World Investment Report 2009)，外人對埃及直接投資 (Foreign Direct Investment, FDI) 流入量為 9,495 百萬美元，FDI 流入量為非洲的第二名。

3. 當地華人經濟

相較於其他非洲國家，我國在埃及投資甚少，截至目前僅一家台資工廠位於開羅十月六日市 (6th of October) 工業區，以生產日光燈安定器並內銷埃及為主要業務；另兩家台資外銷成衣紡織廠分別位於開羅九月十日市 (10th of Ramadan) 工業區與亞力山卓的自由區。由於埃及華人相對於其他地區少，加上文化及語言上之差異，台商在埃及經營較為吃力，又因可靠的合作夥伴難尋、勞工人力不足及工廠管理為普遍面臨的問題。值得一提的是，我國陽明海運在埃及透過代理商營運，在亞力山卓市派有代表。

4. 小結

近年來，埃及的經濟成長是有目共睹的，實施自由貿易區的計畫後，吸引了許多外資前來投資，因此埃及的製造業和其他發展中的產業，隱藏著巨大的潛力，相信未來埃及的經濟也將更加地繁榮。

（二）奈及利亞聯邦共和國（Federal Republic of Nigeria）

1. 當地總體經濟情勢分析

（1）經濟概況

奈及利亞擁有豐富的自然資源，且人口數為非洲最多的國家，人力資源相當充足，而成為非洲最具潛力的市場。奈國 2008 年和 2009 年的經濟成長率分別為 6.0% 和 7.0%，經濟成長率呈現巨幅下滑之姿。奈及利亞本身為石油生產國，受到國際原油價格影響，其物價波動甚鉅，2007 年和 2008 年的消費者物價上漲率（CPI）分別為 5.4% 和 11.6%，2009 年物價上漲率更高達 12.4%。

（2）貿易概況

2009 年奈及利亞的商品出口總金額由 2008 年之 830.9 億美元大幅跌至 454.3 億美元，跌幅達 45%；進口總金額則不像出口部分波動劇烈，2008-2009 年僅下跌 9 個百分比。近年奈及利亞的貿易狀況頗佳，每年皆為貿易順差，唯 2007 年乃至 2008 年順差額都還維持在 340 億美元之譜，2009 年則巨幅下滑至 33 億美元，與往年相差甚大。

就出口商品方面，95% 為石油和石油產品，其他有可可、橡膠等為奈及利亞主要輸出貨品。2008 年奈及利亞主要出口市場有美國、巴西、印度、西班牙和法國，其比例依序為 42%、9.5%、9%、7.3% 與 5.1%。而進口商品方面，機械、化工產品、運輸設備、製成品、食品和牲畜為其主要輸入商品。2008 年奈及利亞主要進口國有：中國大陸、荷蘭、美國、英國、韓國、法國、德國，其比例依序是 16.1%、11.3%、9.8%、6.2%、6.1%、5.1% 和 4.4%。

（3）政府之重要經濟措施及經濟展望

奈國政府近年在財經方面的改革具體措施主要包含，廢除大部分的外匯及進口管制以建立更開放的市場、廢除致使預算扭曲和導致貪污之雙匯率制度、部分國營企業民營化、廢除大部分的价格管制及制定外人投資自由化規定等。

表 2-5-2 奈及利亞基本資料表與總體經濟指標

自然人文概況	
正式名稱	奈及利亞聯邦共和國（Federal Republic of Nigeria）
地理位置	位於非洲西岸幾內亞灣的頂點，鄰國包括西邊的貝南，北邊的尼日，東北方與查德接壤，東是喀麥隆。
氣候	赤道熱帶型
政治體制	總統制
執政黨及現任總統 / 總理	人民民主黨 / 古德勒克·喬納森（Goodluck Jonathan）2010.5 月上任 / 前任總統奧馬魯·亞拉杜瓦（Umaru Musa Yar' Adua）
語言	英語
首都及重要城市	首都為阿布加（Abuja），最大城市為拉哥斯（Lagos）
主要國際機場	Mallam Aminu Kano（KAN），Murtala Muhammed（LOS），Port Harcourt（PHC），Nnamdi Azikiwe（ABV）

表 2-5-2 奈及利亞基本資料表與總體經濟指標 (續)

重要港埠	拉哥斯 (Lagos)、哈克特港 (Port Harcourt)		
天然資源	天然氣、石油、錫、鐵礦石、煤炭、石灰石、鋰、鉛、鋅		
國土面積 (平方公里)	923,768		
人口數 (人, 2009 年)	149,229,090		
人口密度 (人 / 平方公里)	162		
華人數 (人, 2009 年)	23,031		
華人所占比例 (%)	0.0154		
台僑人數 (人, 2009 年)	208		
台僑所占比例 (%)	0.0001		
經濟概況			
幣制 (貨幣單位)	奈拉 (nairas, NGN)		
匯率 (奈拉兌美元)	1 美元 : 150.48 奈拉 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	7.0	6.0	7.0
消費者物價上漲率 (CPI, %)	5.4	11.6	12.4
國內生產毛額 (GDP, 億美元)	1,659.2	2,071.2	1654.4
平均每人國民所得 (GDP per capita, 美元)	1,153	1,401	1,089
出口值 (億美元)	651	830.9	454.3
進口值 (億美元)	376	463.6	421
貿易餘額 (億美元)	345	367.3	33.3
貿易依存度 (%)	61	60	53
主要出口產品	95% 為石油和石油產品、可可、橡膠		
主要出口國家	美國 42%、巴西 9.5%、印度 9%、西班牙 7.3%、法國 5.1%		
主要進口產品	機械、化工產品、運輸設備、製成品、食品和牲畜		
主要進口國家	中國大陸 16.1%、荷蘭 11.3%、美國 9.8%、英國 6.2%、韓國 6.1%、法國 5.1%、德國 4.4%		
對我國之出口值 (億美元)	3.51	8.34	5.11
自我國之進口值 (億美元)	1.89	2.79	2.44
對我國之貿易餘額 (億美元)	1.62	5.55	2.67
對我國出口依賴度 (%)	0.54	1	1.12
對我國進口依賴度 (%)	0.5	0.6	0.58
對我國之主要出口產品	天然氣、乾皮革、蟹類、棉花		
對我國之主要進口產品	水泥、機動車輛之零件及附件、射出成型機、麩胺酸鈉		
外匯存底 (億美元)	503.3*	530	465.4

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

石油產業為目前奈及利亞外人投資之主要事業，包括美商 Mobil、Chevron 及荷蘭 Shell 等歐美各大石油公司，在奈及利亞從事石油探勘及挖掘已久。根據 2009 年世界投資報告（World Investment Report 2009）顯示，外人對奈及利亞直接投資（Foreign Direct Investment, FDI）流入量為 20,279 百萬美元，FDI 流入量為非洲的第一名，其發展程度可見一斑。

3. 當地華人經濟

奈及利亞目前華人數為 23,031 人，台商人數則為 208 人。根據奈及利亞國家統計局在 2006 年的資料，我國為奈及利亞第 15 大貿易國。而 2009 年奈及利亞對台灣的出口額為 5.11 億美元，與 2008 年相比較下滑近 39%，占奈及利亞出口總金額 1.12% 左右；同年奈及利亞自台灣的進口額為 2.44 億美元，與 2008 年相比較，下滑 13 個百分比，占奈及利亞進口總金額 0.58%。奈及利亞對我國的貿易餘額 2008 年為 5.55 億美元，2009 年下降至 2.67 億美元。

4. 小結

奈及利亞雖然十分鼓勵外人投資，唯目前該國之基礎建設尚屬落後，水電供應及通訊不良、衛生環境不佳、道路等基本設施破舊之外，其法令變化不定、人民收入不高致使社會治安敗壞及員工素質低落等種種不利因素，均增加日後營運管理之困難度，因此建議赴該國投資前先得做足充分準備。

（三）大利比亞阿拉伯人民社會主義群眾國（The Great Socialist People's Libyan Arab Jamahiriya）

1. 當地總體經濟情勢分析

（1）經濟概況

利比亞位於非洲北部，境內富含天然資源，且為石油輸出國家組織（Organization of Petroleum Exporting Countries, OPEC）成員之一，其國際影響力不言而喻。但該國自 1986 年起便持續受到聯合國的經濟制裁，直至 2004 年經濟制裁才解除，解禁後使得人民的生活水準大大提高，2009 年的平均每人所得為 15,160 美元，是為近年來之新高。在經濟成長率方面，利比亞從 2008 年的 2.3% 降至 2009 年的 -2.3%。在通貨膨脹方面，2009 年消費者物價上漲率為 2.8%，與 2008 年的 10.4% 相比較下降幅度非常大。

（2）貿易概況

2009 年利比亞的商品出口總金額為 339.7 億美元，與 2008 年相比，衰退了 48.63%，另外進口總金額則是呈現逐年成長之姿，2009 年進口總額為 268.2 億美元，與 2008 年相比，成長率將近 30%，而 2008 年和 2009 年貿易順差分別為 454.9 億和 71.5 億美元。

就出口商品方面來看，原油、精煉石油產品、天然氣、化學產品為利比亞主要輸出貨品。2008年利比亞主要出口市場有義大利、德國、法國、西班牙、美國和瑞士，其比例依序為37.5%、11.9%、7.3%、6.8%、6.3%和4.5%。而進口商品方面，機械、加工品、食品、運輸設備、消費類產品為其主要輸入商品。2008年利比亞主要進口國為義大利、中國大陸、德國、土耳其、突尼西亞、南韓、法國和美國，其比例依序為22.2%、9.3%、8.6%、6.1%、5.8%、4.7%、4.1%和4.1%。

(3) 政府之重要經濟措施及經濟展望

利比亞現行的三大經濟政策，其核心是對外開放市場，通過對外招商引資，吸引先進的技術和管理經驗，以投資合作的方式參與利比亞的經濟建設。目前利比亞投資政策體制在現有的1955年第25號《石油法》及其修正案、1997年第5號《促進外國資本投資法》和2000年第9號《自由貿易區法》三部法律之中。同時制定了一系列吸引外資的優惠政策，鼓勵外商投資於利比亞工業、農業、衛生、旅遊和服務領域的建設項目。

利比亞政府致力於改革原有的國營經濟體制，允許和鼓勵私營企業、個人參與利比亞的經濟建設，將原來的單一國營經濟體制改為國營企業、夥伴企業、私營企業和個體經濟多種所有制並存的經濟體制。此外，改革對外貿易體制，打破國營企業壟斷利比亞對外貿易的做法，實行貿易代理制，允許私營企業和個人以自有外匯從事除國家規定必須由國營企業經營以外的對外貿易活動。最後調整部分商品進口關稅稅率，調整範圍涉及100餘種商品，500多個稅號，除調高少量奢侈品的進口關稅外，對生活用品的進口關稅普遍降低50%。

表 2-5-3 利比亞基本資料表與總體經濟指標

自然人文概況	
正式名稱	大利比亞阿拉伯人民社會主義群眾國 (The Great Socialist People's Libyan Arab Jamahiriya)
地理位置	位於北非，北邊為地中海，相鄰國家有埃及、蘇丹、查德、尼日、阿爾及利亞和突尼西亞
氣候	屬地中海式氣候，冬暖多雨，夏熱乾燥，年降水量約400毫米
政治體制	軍事專政
執政黨及革命領導者 / 總人民委員會秘書長	穆阿邁爾·格達費 (Mu'ammar al-Qadhāfi) / 巴格達迪·馬哈茂迪 (al-Baghdadi Ali al-Mahmudi)
語言	阿拉伯語
首都及重要城市	首都為的黎波里 (Tripoli)，並且為該國最大城市
主要國際機場	HLLB Benina (BEN), Tripoli (TIP)
重要港埠	班加西 (Benghazi)、的黎波里 (Tripoli)
天然資源	石油、天然氣、石膏
國土面積 (平方公里)	1,759,540
人口數 (人, 2009年)	6,324,357

表 2-5-3 利比亞基本資料表與總體經濟指標 (續)

人口密度 (人 / 平方公里)	3.59		
台僑人數 (人, 2009 年)	30		
台僑所占比例 (%)	0.0005		
經濟概況			
幣制 (貨幣單位)	利比亞第納爾 (Libyan Dinar, LYD)		
匯率 (利比亞第納爾兌美元)	1 美元 : 1.2641 利比亞第納爾 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	7.5	2.3	-2.3
消費者物價上漲率 (CPI, %)	6.2	10.4	2.8
國內生產毛額 (GDP, 億美元)	716.9	899.2	958.8
平均每人國民所得 (GDP per capita, 美元)	11,773	14,479	15,160
出口值 (億美元)	450	661.3	339.7
進口值 (億美元)	86	206.4	268.2
貿易餘額 (億美元)	364	454.9	71.5
貿易依存度 (%)	77	87	63
主要出口產品	原油, 精煉石油產品, 天然氣, 化學產品		
主要出口國家	義大利 37.5%、德國 11.9%、法國 7.3%、西班牙 6.8%、美國 6.3%、瑞士 4.5%		
主要進口產品	機械、加工品、食品、運輸設備、消費類產品		
主要進口國家	義大利 22.2%、中國大陸 9.3%、德國 8.6%、土耳其 6.1%、突尼西亞 5.8%、南韓 4.7%、法國 4.1%、美國 4.1%		
對我國之出口值 (千美元)	-	3	6
自我國之進口值 (千美元)	18,178	35,917	36,914
對我國之貿易餘額 (千美元)	-	-35,915	-36,908
對我國出口依賴度 (%)	-	0	0
對我國進口依賴度 (%)	-	0	0
對我國之主要出口產品	有機化學產品		
對我國之主要進口產品	白米、車用燈、液晶面板、汽車零件		
外匯存底 (億美元)	695.1*	925.1	897.4

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

根據 2009 年世界投資報告 (World Investment Report 2009)，外人對利比亞直接投資 (Foreign Direct Investment, FDI) 流入量為 4,111 百萬美元，FDI 流入量位居非洲前幾名，

而流出量為 5,888 百萬美元，其中石油產業占利比亞 FDI 的大部分。據利比亞發布的投資報告顯示，利比亞在 2008 年向外投資 505.83 億美元，其中 300 億美元用於購買證券，61.5 億美元為投資基金，11.5 億美元為貸款和援助。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

根據統計，2009 年居住於利比亞的僑胞約為 30 人（含台商、中油駐利比亞分公司原眷等 20 餘人），主要從事營造、餐飲等工作，均集中於首都的黎波里。此外，於 2008 年 4 月 16 日成立的中華民國旅居利比亞僑胞聯誼會，也會定期舉辦活動以聯絡彼此感情。

(2) 當地台商經營與投資概況

根據我國經濟部國貿局貿易統計，2009 年雙方貿易總額為 3,692 萬美元。利比亞對台灣的出口依賴度並不高，而 2009 年利比亞對台灣的進口額為 3,691 萬美元，占該國進口總金額份額極小。歷年來利比亞對我國皆為進口大於出口，而 2009 年貿易逆差為 3,690 萬美元。

以貿易商品來看，我國出口至利比亞的產品包含：白米、車用燈、液晶面板、汽車零件等。至於我國從利比亞進口的商品為有機化學產品。此外，台灣駐利比亞商務代表處（Taiwan Commercial Office in Tripoli）已於 2008 年 2 月 13 日在利比亞首都的黎波里正式運作，將對我國僑民帶來許多便利，更提升我國對利比亞雙邊實質關係，為台商創造新的投資商機。

4. 小結

有別於大多數非洲國家，利比亞擁有豐富的石油資源，因此吸引了許多國家前往利比亞投資，再加上利比亞近年來採取開放的國際政策，積極參與國際事務，因此改善了與西方國家的關係，大大提升了在國際生存的空間，投資的外部環境也獲得相當程度的改善。

為了吸引外資，利比亞政府還推出了一系列的獎勵和吸引外國投資的措施，但因為利比亞仍在改革開放的初期，許多的政策與法律並無法與國際接軌，因此對投資人而言存在無法避免之風險，如有欲前往投資利比亞的台商，必須先熟知利比亞的法律，選擇較適合的投資方式，以規避投資所帶來的風險。

（四）賴索托（Kingdom of Lesotho）

1. 當地總體經濟情勢分析

(1) 經濟概況

被南非包圍的高原小國賴索托，除缺乏自然資源、經濟環境落後之外，愛滋病帶原者更高達 36 萬人，占賴索托總人口的 16.9%，因此聯合國將其列為最不發達的國家之一。各類經濟指標顯示，近年來賴索托的經濟呈現衰退的狀況，2007 年和 2008 年國內經濟成長率分別為 2.4% 和 4.5%，2009 年為 0.9%。根據賴索托 2007 年官方所統計，失業率高達 45%。至於民生物價方面，賴索托的消費者物價上漲率（CPI）逐年攀升，2007 年為 8%，2008 年

受到全球原物料高漲的影響，物價上漲率更是高達 10.7%。賴索托 2009 年消費者物價上漲率為 7.2%。

(2) 貿易概況

因為賴索托國內的自然資源貧乏，故其貿易依存度甚高，2007 到 2009 年貿易依存度皆在 155% 的水準之上，由此可知該國受到全球經濟環境的影響甚鉅。2009 年賴索托的商品出口總金額估計在 8.72 億美元左右，與 2008 年相比下降 8.2%，進口方面，預計 2009 年之進口總額為 18.27 億美元，與 2008 年相比成長了 13.29%，而 2008 年與 2009 年貿易逆差分別為 7.8 億美元和 9.6 億美元。

就出口商品方面，服飾、鞋類、公路車輛、羊毛、食品和生活用品為賴索托主要輸出貨品。2008 年賴索托主要出口市場有美國、比利時、馬達加斯加等國家，其比例分別為 58.9%、37% 和 1.2%。

在進口商品方面，有機食品、建築材料、車輛、機械、醫藥、石油產品為其主要輸入商品。2008 年賴索托主要進口國為中國大陸、台灣、香港、韓國、印度，比例依序為 26.3%、20.1%、16.4%、14.1% 與 9.2%。

受惠於由美國所制定的非洲成長與機會法案 (African Growth and Opportunity Act, AGOA)，賴索托成為南部非洲關稅同盟 (Southern African Customs Union, SACU) 當中美國進口成衣最大宗之國家，賴索托每年生產的外銷成衣金額更達南非的四倍左右，而賴索托紡織業雇用員工約 7 萬名，皆以台商投資為主。

(3) 政府之重要經濟措施及經濟展望

為使有效吸引各國廠商前來賴索托投資並提升賴索托之競爭力，賴國財政部自 2006 年 4 月 1 日起，將一般公司稅捐自 35% 調降至 25%。另外，根據賴索托區域發展機構 Commark Trust 發言人 Andy Salm 表示，賴索托係屬沙哈拉以南非洲國家最大之輸銷美國成衣出口國，而那些以歐、美市場為主之賴索托成衣製造業者將享有免繳公司稅之優惠。

表 2-5-4 賴索托基本資料表與總體經濟指標

自然人文概況	
正式名稱	賴索托王國 (Kingdom of Lesotho)
地理位置	位於非洲南部，其四面與南非相鄰，為國中之國。
氣候	屬於亞熱帶氣候，氣候乾爽，年平均溫為攝氏 21 度，年平均雨量為 700 毫米。
政治體制	君主立憲制
執政黨及現任國王 / 首相	民主大會黨 / 萊齊耶 3 世 (Letsie III) / 帕卡利塔·莫西西里 (Pakalitha Mosisili)
語言	英語
首都及重要城市	首都為馬塞盧 (Maseru)，同時也是最大的城市。
主要國際機場	Moshoeshoe (MSU)
重要港埠	無，內陸國家。

表 2-5-4 賴索托基本資料表與總體經濟指標 (續)

天然資源	水力資源、鑽石、砂、粘土、建築石材		
國土面積 (平方公里)	30,355		
人口數 (人, 2009 年)	2,130,819		
人口密度 (人 / 平方公里)	70.21		
華人數 (人, 2009 年)	2,379		
華人所占比例 (%)	0.1116		
台僑人數 (人, 2009 年)	400		
台僑所占比例 (%)	0.0188		
經濟概況			
幣制 (貨幣單位)	索托洛蒂 (Loti), 複數: 馬洛蒂 (Maloti)		
匯率 (馬洛蒂兌美元)	1 美元 : 9.8 馬洛蒂 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	2.4	4.5	0.9
消費者物價上漲率 (CPI, %)	8.0	10.7	7.2
失業率 (%)	45	-	-
國內生產毛額 (GDP, 億美元)	16.7	16.2	16.2
平均每人國民所得 (GDP per capita, 美元)	694	660	651
出口值 (億美元)	8.8	9.5	8.72
進口值 (億美元)	17.1	17.3	18.27
貿易餘額 (億美元)	-8.3	-7.8	-9.6
貿易依存度 (%)	155	165	167
主要出口產品	服飾、鞋類、公路車輛、羊毛、食品和生活用品		
主要出口國家	美國 58.9%、比利時 37%、馬達加斯加 1.2%		
主要進口產品	食品、建築材料、車輛、機械、醫藥、石油產品		
主要進口國家	中國大陸 26.3%、台灣 20.1%、香港 16.4%、韓國 14.1%、印度 9.2%		
對我國之出口值 (千美元)	241	243	381
自我國之進口值 (千美元)	52,681	60,864	47,720
對我國之貿易餘額 (千美元)	-52,440	-60,621	-47,339
對我國出口依賴度 (%)	0.03	0.03	0.04
對我國進口依賴度 (%)	3.1	3.5	2.6
對我國之主要出口產品	棉花、核子反應器、鍋爐、鋼鐵製品及服飾		
對我國之主要進口產品	針織品、人造纖維絲、塑膠製品、服飾紙及紙板、人造纖維棉、核子反應器、鍋爐		
外匯存底 (億美元)	7.7	9.93	7.38

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

賴索托之重點產業仍是以紡織、成衣加工製造業和工商業為主。根據 2009 年世界投資報告 (World Investment Report 2009)，外人對賴索托直接投資 (Foreign Direct Investment, FDI) 流入量為 199 百萬美元，而其外資主要來源國為台灣。根據我國經濟部國貿局統計，2009 年雙方貿易總額從 2008 年之 6 千多萬美元消退至 5 千萬美元以下。2009 年賴索托對台灣的出口額為 381 千美元，僅占出口總金額 0.04%。而 2009 年賴索托從台灣進口之額度為 47,720 千美元，和 2008 年相比大幅下降 21.6%，其占進口總金額 2.6%。

以貿易商品來看，我國出口至賴索托的商品主要包括：針織品、人造纖維絲、塑膠製品、服飾紙及紙板、人造纖維棉、核子反應器、鍋爐等等。而我國從賴索托進口的商品則為棉花、核子反應器、鍋爐、鋼鐵製品及服飾等等。

3. 當地華人經濟

賴索托的僑胞、台商主要聚集地為首都馬塞盧。賴索托華人人口約 2,379 人，其中台商約為 400 人，但投資企業卻為賴國創造五萬個就業機會。自 2003-2007 年上半年止，僑胞對賴索托直接投資金額達 1.6 億美金。其中 2007 年上半年台灣於賴國投資企業約 96 家，其中 92 家集聚於馬塞盧，投資金額約達 1.5 億美金。在投資產業方面，主要則以紡織、成衣加工製造業和工商業為主。

台商在賴索托之主要投資為紡織業，如全球第一大牛仔褲生產商年興紡織－林見安、谷暉企業總經理－呂慶芳等人皆在賴國大展身手。台商們相互合作，有訂單大家接，生產機器不夠彼此支援，因而建構了台商網絡，成功地扶植賴索托的紡織業，而賴索托的出口額中更有九成是台商所貢獻，其所創造的就業機會，養活了首都馬塞盧的泰半居民。在台灣，紡織業常被認為是夕陽產業，但他們將台灣紡織業的命脈，成功地轉移並延續至賴索托，於賴國建起「紡織王國」，也讓賴索托的經濟改頭換面。

4. 小結

一如其他非洲國家，賴索托的人民生活普遍貧乏困頓，社會福利、醫療資源欠缺，故需要更多國際上的援助。慶幸的是，近年來賴國紡織業的興起、鑽石的開採使得其經濟情況有著顯著的改善。而根據上述之 AGOA 法案，大多數的台商在賴索托成功的創立「紡織王國」，使得賴國的紡織工業發展迅速。但不利於台商的是，賴國規定紡織所使用的原物料需於當地採購，由於賴索托的原料品質不佳，價格為台灣之數倍；加上製造業受強勢南非貨幣影響和中國大陸傾銷廉價競爭品，故於賴索托經營紡織業有愈趨艱難之情勢。

(五) 摩洛哥 (Kingdom of Morocco)

1. 當地總體經濟情勢分析

(1) 經濟概況

2008 年和 2009 年摩洛哥之經濟成長率分別為 5.6% 和 4.9%。雖然 2007 年經濟成長率表現不佳，但到了 2008 年經濟成長率回升至 5.6%，證明其景氣有趨於好轉，唯 2009 年無法延續此波漲勢，經濟成長略為下降。而摩洛哥 GDP 也履創新高，2009 年 GDP 為 907.8 億美元。在通貨膨脹方面，2008 年消費者物價上漲率為 3.9%，2009 年則下降至 1.0%。

(2) 貿易概況

2009 年摩洛哥的商品出口總金額 156.1 億美元，與 2008 年相比，下降了 16.5%；而進口方面，2009 年進口總額為 318.3 億美元。近年來摩洛哥皆為貿易逆差，2007 年到 2009 年分別為 -162 億美元、-235 億美元、-162.2 億美元，貿易缺口回到原先水準。

摩洛哥主要輸出貨品為服裝和紡織品、電子元件、無機化工原料、晶體管、原油礦產、化肥（包括磷酸鹽）、石油產品、柑橘類水果、蔬菜、魚。2008 年摩洛哥主要出口市場有西班牙、法國、巴西、美國、比利時與義大利，其比例依序為 19%、17.4%、7%、4.5%、4.4% 和 4.2%。

而進口商品主要為原油、紡織品、通訊設備、小麥、天然氣和電力、晶體管、塑料等。2008 年摩洛哥主要進口國為法國、西班牙、義大利、中國大陸、德國、沙烏地阿拉伯，其比例依序為 16.2%、13.6%、6.5%、6.1%、5.7% 和 5.4%。

(3) 政府之重要經濟措施及經濟展望

除美國及加拿大已授予摩洛哥 GSP 優惠關稅外，歐盟亦承諾給予摩洛哥普遍化優惠關稅（GSP），摩洛哥並與歐盟於 2000 年簽訂完全免關稅的協定，每年分階段減免產品關稅，至 2010 年，摩洛哥與歐盟將完全無產品關稅和配額的限制。

摩洛哥公布的投資法主要有：漁業投資法、工業投資法、礦產投資法、不動產投資法、手工業投資法、旅遊郵資法和出口產品企業投資法。目前摩洛哥已向外國投資開放了農業、漁業、製造業和服務業的外資限制及投資份額限制；並規定投資的最低標準為 10 萬迪拉姆，超過 5,000 萬迪拉姆的投資項目可與政府協商，以獲得額外的優惠待遇和利益。

表 2-5-5 摩洛哥基本資料表與總體經濟指標

自然人文概況	
正式名稱	摩洛哥王國（Kingdom of Morocco）
地理位置	是非洲西北部的一個國家。該王國東部以及東南部與阿爾及利亞接壤，南部緊鄰西撒哈拉，西部濱臨大西洋，並向北隔直布羅陀海峽和地中海與西班牙相望。
氣候	屬亞熱帶地區，夏季乾燥炎熱，冬季溫和潮濕。
政治體制	君主立憲制
執政黨及現任國王 / 首相	獨立黨 / 穆罕默德六世 / 阿巴斯·法希
語言	阿拉伯語，法語
首都及重要城市	首都為拉巴特，最大城市為達爾貝達
主要國際機場	Al Massira (AGA), Angads (OUD), Ibn Batouta (TNG), Marrakech-Menara (RAK), Mohammed V (CMN), Rabat-Sale (RBA)

表 2-5-5 摩洛哥基本資料表與總體經濟指標 (續)

重要港埠	卡薩布蘭卡 (Casablanca)、美利拉 (Melilla)		
天然資源	磷酸鹽、鐵礦石、錳、鉛、鋅、魚、鹽		
國土面積 (平方公里)	446,550		
人口數 (人, 2009 年)	34,859,364		
人口密度 (人 / 平方公里)	78		
經濟概況			
幣制 (貨幣單位)	摩洛哥迪拉姆 (Moroccan dirhams, MAD)		
匯率 (摩洛哥迪拉姆兌美元)	1 美元 : 8.064 摩洛哥迪拉姆 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	2.7	5.6	4.9
消費者物價上漲率 (CPI, %)	2.0	3.9	1.0
失業率 (%)	9.8	9.6	9.9
國內生產毛額 (GDP, 億美元)	752.2	888.8	907.8
平均每人國民所得 (GDP per capita, 美元)	2,427	2,837	2,847
出口值 (億美元)	139	187	156.1
進口值 (億美元)	301	422	318.3
貿易餘額 (億美元)	-162	-235	-162.2
貿易依存度 (%)	59	70	52
主要出口產品	服裝和紡織品、電子元件、無機化工原料、晶體管、原油礦產、化肥 (包括磷酸鹽)、石油產品、柑橘類水果、蔬菜、魚		
主要出口國家	西班牙 19%、法國 17.4%、巴西 7%、美國 4.5%、比利時 4.4%、義大利 4.2%		
主要進口產品	原油、紡織品、通訊設備、小麥、天然氣和電力、晶體管、塑料		
主要進口國家	法國 16.2%、西班牙 13.6%、義大利 6.5%、中國大陸 6.1%、德國 5.7%、沙烏地阿拉伯 5.4%		
對我國之出口值 (億美元)	0.4	0.57	0.5
自我國之進口值 (億美元)	0.79	0.74	0.55
對我國之貿易餘額 (億美元)	-0.39	-0.17	-0.05
對我國出口依賴度 (%)	0.29	0.3	0.32
對我國進口依賴度 (%)	0.26	0.18	0.17
對我國之主要出口產品	鑛鈷及其他煉鈷之中間產品、混合積體電路		
對我國之主要進口產品	聚對苯二甲酸乙炔酯、染色者、傳輸器具、其他照明或視覺信號設備		
外匯存底 (億美元)	238*	227.2	215.4

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口
 依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report
 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

和賴索托一樣，紡織業為摩洛哥之重點產業，該產業亦為摩洛哥賺取最多外匯之產業。根據2009年世界投資報告（World Investment Report 2009），外人對摩洛哥直接投資（Foreign Direct Investment, FDI）流入量為2,388百萬美元，FDI流入量為全非洲的第9名。

3. 當地華人經濟

相較其他非洲國家，摩洛哥與我國距離遙遠，且交易習性截然不同，因此投資風險高，截至目前為止僅一間餐飲業在當地投資。

4. 小結

雖為北非經濟發展最好的國家，但摩洛哥仍屬發展中的國家，故摩洛哥政府為吸引更多的外資，因此推行了一系列的優惠政策，而摩洛哥的貿易依存度也一直維持在50%之上，由此可知外商投資在摩洛哥經濟中占有不容小覷的地位。

摩洛哥的投資環境不斷改善，但該國的罷工事件仍時有耳聞，再加上摩洛哥是傳統的伊斯蘭教國家，清真寺遍布國內各城鎮，因此若有意前往摩洛哥投資的台商，切記與當地員工保持良好的溝通，並且尊重他們的信仰，避免帶來不必要的衝突和損失。

（六）史瓦濟蘭（Kingdom of Swaziland）

1. 當地總體經濟情勢分析

（1）經濟概況

史瓦濟蘭為一內陸國家，其國內市場小，仰賴貿易的程度，也因此受全球經濟情勢的影響甚鉅，其歷年的貿易依存度都高達100%以上。史瓦濟蘭2009年經濟成長率為1.2%，相較於2008年2.4%之下，其經濟情勢低迷。在通貨膨脹方面，2009年消費者物價上漲率為7.6%，較2008年之13.1%為低。

（2）貿易概況

2009年史瓦濟蘭商品出口總金額15.7億美元，與2008年相比衰退14%，為近幾年來出口總額的新低，進口總金額也受到全球經濟的影響，2009年進口總額只有16.43億美元，亦呈現逐年下滑之勢。2007年貿易順差2億美元，2008年則轉為1.48億美元之貿易逆差，2009年貿易逆差雖略為下降但仍處於逆差之狀況。

出口商品方面，濃縮飲料、蔗糖、木材紙漿、棉紗、冰箱、柑橘和水果罐頭為史瓦濟蘭主要輸出貨品。史瓦濟蘭主要出口市場有南非、歐盟、加拿大、美國。而進口商品方面，機動車輛、機械、運輸設備、食品、石油產品、化學品為其主要輸入商品。史瓦濟蘭主要進口國為南非、日本、英國及新加坡。

史瓦濟蘭木漿業每年產量約為23萬噸，供應全球12%之總需求量，為全球最大之光滑精紙（Coated Fine Paper）及硫酸鹽化學木漿（Chemical Cellulose Pulp）供應國，全國唯

一一家木漿廠商 Sappi Usutu 是由南非 SAPPI 製紙集團所投資，已獲 ISO 認證，其生產之 70% 木漿外銷至南韓、泰國、日本、我國及中國大陸等亞洲國家。史國主要紙業製造廠包括瓦楞紙箱及紙袋工廠之 Neopac 公司、旅史台商的群益紙業公司，以及衛生紙與包裝紙製造廠之 Swazi Paper Mills。

(3) 政府之重要經濟措施及經濟展望

為配合大量觀光客至南非參加 2010 世界盃足球賽，史國計畫投資 18 億史幣（約 2 億 5 千萬美元），在南部 Lavumisa 與南非接壤地區，由史國國王提供 11,000 公頃之土地，興建 1 座含高爾夫球場、野生動物園、觀光旅館、度假村及賭場之大型娛樂設施以吸引觀光客。

史瓦濟蘭外交暨貿易部分別於 2006 年 11 月、2007 年 4 月推動國家出口策略（NES）及成立國家出口協會（National Export Council, NEC），藉此二計畫共同推動史國之對外貿易。該機構將採取與各國簽立貿易協定等方式，協助業者開發外銷新市場及新產品，並將提供業者出口商機、擬訂出口拓銷策略、訓練貿易人才之方式，協助公、民營企業向世界各國推廣史國產品。該機構往後亦將參與區域性或國際性商展，以及組團出國拓銷。

表 2-5-6 史瓦濟蘭基本資料表與總體經濟指標

自然人文概況	
正式名稱	史瓦濟蘭王國（Kingdom of Swaziland）
地理位置	非洲南部，北、西、南 3 面與南非相鄰，東面與莫三比克相鄰
氣候	史瓦濟蘭屬於熱帶氣候，年均溫約攝氏 22 度，年平均降雨量 500 毫米。
政治體制	君主立憲
執政黨及現任國王 / 首相	恩史瓦帝 3 世（Mswati III）/ 辛巴·喇米尼（Absolom Themba DLAMINI）
語言	英語、史瓦濟蘭語、祖魯語
首都及重要城市	墨巴巴內（Mbabane），其他重要都市恩赫蘭加諾（Nhlangano）、曼齊尼區（Manzini）、錫泰基（Siteki）。
主要國際機場	Matsapha（MTS）
重要港埠	無，內陸國家
天然資源	史瓦濟蘭擁有豐富的森林資源，樹種分別為橡膠樹、松樹及合金歡樹。主要礦產有煤礦、鐵礦、石棉及金礦等。
國土面積（平方公里）	17,363
人口數（人，2009 年）	1,337,186
人口密度（人 / 平方公里）	77.01
華人數（人，2009 年）	1,419
華人所占比例（%）	0.1061
台僑人數（人，2009 年）	102
台僑所占比例（%）	0.0076

表 2-5-6 史瓦濟蘭基本資料表與總體經濟指標 (續)

經濟概況			
幣制 (貨幣單位)	史瓦濟蘭里蘭吉尼 (Emalangeni, SZL)		
匯率 (史瓦濟蘭里蘭吉尼兌美元)	1 美元 : 10.5 史瓦濟蘭里蘭吉尼 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	3.5	2.4	1.2
消費者物價上漲率 (CPI, %)	8.2	13.1	7.6
失業率 (%)	-	-	-
國內生產毛額 (GDP, 億美元)	29.5	28.4	29.3
平均每人國民所得 (GDP per capita, 美元)	2,897	2,778	2,854
出口值 (億美元)	27	18.3	15.7
進口值 (億美元)	25	19.78	16.43
貿易餘額 (億美元)	2	-1.48	-0.73
貿易依存度 (%)	180	134	110
主要出口產品	濃縮飲料、蔗糖、木材紙漿、棉紗、冰箱、柑橘和水果罐頭		
主要出口國家	南非、歐盟、加拿大、美國		
主要進口產品	機動車輛、機械、運輸設備、食品、石油產品、化學品		
主要進口國家	南非、日本、英國及新加坡		
對我國之出口值 (千美元)	5,892	895	222
自我國之進口值 (千美元)	17,244	25,939	14,573
對我國之貿易餘額 (千美元)	-11,352	-25,044	-14,351
對我國出口依賴度 (%)	0.2	0.05	0.01
對我國進口依賴度 (%)	0.7	1.3	0.9
對我國之主要出口產品	針織品、塑膠製品、紙及紙板、衣著及服飾		
對我國之主要進口產品	電機與設備及其零件、人造纖維棉、鐘錶及其零件、各種織物		
外匯存底 (億美元)	7.62	7.52	5.59

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

依照史國中央銀行資料統計，迄 2005 年底止，史國外人直接投資金額累計共為 51 億 4,000 萬史幣，製造業占總投資金額約 72.3%；其次分別為農業占 10.1%、服務業占 6.9%、金融業占 6.6%、礦業占 1.5%，以及其他產業占 2.6% 等。根據 2009 年世界投資報告 (World Investment Report 2009)，外人對史瓦濟蘭直接投資 (Foreign Direct Investment, FDI) 流入量由 2008 年之 37 百萬美元降為 10 百萬美元。

2009 年史瓦濟蘭對台灣的出口額為 22.2 萬美元，與 2008 年相比大幅衰退 75%，占史瓦濟蘭出口總金額僅 0.01%；同年史瓦濟蘭自台灣的進口額約為 1,457 萬美元，與 2008 年相比較下降 44%，占史瓦濟蘭進口總金額 0.9%。而史瓦濟蘭對我國貿易主要呈現逆差情勢，2008 年貿易逆差為 2,504 萬美元，至 2009 年貿易逆差縮小為 1,435 萬美元。史瓦濟蘭對我國之主要出口產品為以針織品、塑膠製品、紙及紙板、衣著及服飾等等；自我國之主要進口產品則為電機與設備及其零件、人造纖維棉、鐘錶及其零件、各種織物。

3. 當地華人經濟

史瓦濟蘭華僑人數目前為 1,419 人，其中台僑則有 102 人。與大多非洲國家相同，台商在史國投資以紡織成衣業為主，至 2010 年 4 月共有 25 家台商工廠投資於史國，包括成衣廠、繡花及印花廠、紡紗廠、織布廠、染整廠、塑膠編織袋廠、機械廠、紙箱廠，總投資額合計約 9,000 萬美元，共創造 1 萬 5 千餘個就業機會。在我國與史國政府鼓勵以及美國非洲成長暨機會法案（AGOA）於 2001 年生效，提供包括紡織品在內，98% 之產品輸美產品得享有免配額及零關稅之優惠待遇，加上我國政府「鼓勵業者赴有邦交國家投資補助辦法」以及史國政府之獎勵措施下，台商於 2000 年開始大批前往史國投資。

台商南緯集團所投資 1,200 萬美元之織布廠及染整廠，已於 2007 年 4 月由史王恩史瓦帝三世主持開幕典禮，正式開工生產，為南部非洲最大之針織廠，為史國建立一垂直整合的紡織業，成為史國最重要新興產業。由於旅史台商投資係為勞力密集之紡織成衣相關工業，所僱用之工人多無特殊技能，難以獲得其他就業機會，因此，台商在史國之投資有助於紓緩史國高達 29% 之失業率，並平衡鄉村之發展，對史國經濟有相當程度貢獻。另外，台商群益公司已於 2003 年 6 月投資 300 萬美元，在史國南部 Hlatikhulu 設立紙箱廠，除服務供旅史台商成衣廠所需之紙箱外，並以史國當地廠商為主要市場，目前銷售業務已穩定，該公司計畫開拓南非市場已有成果並持續擴充廠房，預期未來將繼續成長。

4. 小結

為台灣眾多邦交國之一的史瓦濟蘭，與我國維持長達 40 幾年的情誼，彼此關係甚為密切，加上其官方語言為英語，因此許多台商紛紛到史國設廠；但不可不知道的是，史瓦濟南與南非為共同貨幣區，史幣隨南非幣升值至目前約 1 美元兌 7.2 史元，將影響出口競爭力；另外，WTO 於 2005 年起取消紡織品配額制度、最低工資標準連年飆漲等問題皆為史瓦濟蘭帶來不小的衝擊。

（七）馬拉威（Republic of Malawi）

1. 當地總體經濟情勢分析

（1）經濟概況

馬拉威的經濟原呈現逐年成長之姿，經濟成長率 2007 年和 2008 年分別為 5.8% 和 8.8%，2009 年全球經濟情況仍挾持著金融海嘯的餘威橫掃世界各地，使馬拉威經濟成長率下降至 7.6%。消費者物價上漲率（CPI）則是逐年下降，2007 年 CPI 高達 7.9%，至 2009 年已降為

8.4%，IMF 預測馬拉威 2010 年物價上漲 8.0%。

(2) 貿易概況

2009 年馬拉威的商品出口總金額 9.45 億美元，與 2008 年相比大幅增加 2.66 億美元；進口方面，預估 2009 年進口總額為 16.25 億美元，而馬拉威每年皆有貿易逆差，本有減少之趨勢，但 2009 年貿易逆差提升至 6.8 億美元。

就出口商品方面，煙草為馬拉威主要出口商品，其餘有茶葉、糖、棉花，咖啡、花生、木製品、服裝。2008 年馬拉威主要出口市場分別為南非、埃及、辛巴威、美國、荷蘭、德國和俄羅斯，其比例依序是 14.2%、9.8%、8.7%、7.4%、7%、5.7% 和 5.6%。而進口商品方面，食品、石油、工業產品、交通運輸設備為其主要輸入商品。2008 年馬拉威主要進口國為南非、印度、坦桑尼亞與美國，比例依序是 41.1%、7.5%、5.3%、4.1%。

依據我國經濟部國貿局貿易統計，2009 年雙方貿易總額為 678 萬美元，與 2008 年比較衰退 65.35%。2009 年馬拉威對台灣的出口額為 284 萬美元，與 2008 年相比較，僅存四分之一不到，占該國出口總金額僅 0.3%；同年馬拉威對台灣的進口額為 394 萬美元，與 2008 年相比較，衰退了將近一半，占馬拉威進口總金額 0.24%。以貿易產品來看，我國出口至馬拉威的產品為針織品、核子反應器、鍋爐、鹽、硫磺、土及石料、石灰、水泥、塑膠製品、鋼鐵等商品。至於我國從馬拉威進口的產品有煙草、木製品、咖啡、茶、果實及堅果馬黛茶及香料等。

(3) 政府之重要經濟措施及經濟展望

為鼓勵廠商投資，馬拉威政府制定投資獎勵辦法，唯並未針對非洲成長暨機會法（AGOA）提供相關特別優惠措施，因為馬拉威政府財政赤字日益嚴重，無力提供特別優惠待遇，甚至投資廠商所需土地仍須依市價購得，並無免費提供之前例，因此並沒有創造太多吸引外資之誘因。

表 2-5-7 馬拉威基本資料表與總體經濟指標

自然人文概況	
正式名稱	馬拉威共和國 (Republic of Malawi)
地理位置	位於非洲東南部，西鄰尚比亞、南面向莫三比克及東接坦尚尼亞，是一個內陸國家。
氣候	屬於亞熱帶氣候，雨季為 11-5 月，旱季為 5-11 月，年雨量 760~1,015 毫米。
政治體制	多黨民主共和制
執政黨及現任總統 / 總理	賓古·瓦·穆塔里卡 (Bingu wa Mutharika)
語言	齊切瓦語和英語
首都及重要城市	首都為里朗威 (Lilongwe)，最大城市為布蘭岱 (Blantyre)，其他重要城市有姆祖祖 (Mzuzu)、薩利馬 (Salima)、松巴 (Zomba)、奇姆巴 (Mzimba)
主要國際機場	Chileka (BLZ), Lilongwe (LLW)
重要港埠	無，內陸國家。

表 2-5-7 馬拉威基本資料表與總體經濟指標 (續)

天然資源	主要礦產為石灰石、花崗石、鋁礦砂、煤礦、陶土、磷礦及未開發之鈾礦。		
國土面積 (平方公里)	118,480		
人口數 (人, 2009 年)	15,028,757		
人口密度 (人 / 平方公里)	126.85		
華人數 (人, 2009 年)	136		
華人所占比例 (%)	0.0009		
台僑人數 (人, 2009 年)	40		
台僑所占比例 (%)	0.0003		
經濟概況			
幣制 (貨幣單位)	馬拉威克瓦查 (Malawian Kwacha, MWK)		
匯率 (馬拉威克瓦查兌美元)	1 美元 : 159.16 馬拉威克瓦查 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	5.8	8.8	7.6
消費者物價上漲率 (CPI, %)	7.9	8.7	8.4
國內生產毛額 (GDP, 億美元)	35.9	42.7	49.1
平均每人國民所得 (GDP per capita, 美元)	268	313	352
出口值 (億美元)	7	6.79	9.45
進口值 (億美元)	14	10.23	16.25
貿易餘額 (億美元)	-7	-3.44	-6.8
貿易依存度 (%)	59	40	52
主要出口產品	煙草占 53%, 其他有茶葉、糖、棉花、咖啡、花生、木製品、服裝。		
主要出口國家	南非 14.2%、埃及 9.8%、辛巴威 8.7%、美國 7.4%、荷蘭 7%、德國 5.7%、俄羅斯 5.6%		
主要進口產品	食品、石油、工業產品、交通運輸設備		
主要進口國家	南非 41.1%、印度 7.5%、坦桑尼亞 5.3%、美國 4.1%		
對我國之出口值 (千美元)	5,801	11,614	2,840
自我國之進口值 (千美元)	8,315	7,957	3,940
對我國之貿易餘額 (千美元)	-2,514	3,657	-1,100
對我國出口依賴度 (%)	0.83	1.62	0.30
對我國進口依賴度 (%)	0.59	0.78	0.24
對我國之主要出口產品	煙草、木製品、咖啡、茶、果實及堅果馬黛茶及香料		
對我國之主要進口產品	針織品、核子反應器、鍋爐、鹽、硫磺、土及石料、石灰、水泥、塑膠製品、鋼鐵。		
外匯存底 (億美元)	2.17	1.85	1.94

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口
 依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report
 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
 資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

根據美國卡托研究所 (Cato Institute) 及加拿大費沙研究所 (Fraser Institute) 於 2009 年公布之「世界經濟自由度 (Economic Freedom of the World)」報告顯示馬拉威在受訪的 179 個國家中排名 129。該報告主要以法治環境及智財權保護、國際貿易自由度、貨幣穩健度、政府規模及金融商業法規來進行評鑑，結果顯示馬拉威的投資環境仍有相當大的進步空間。

馬拉威人口係由為數眾多之印度裔族群組成，資金雄厚的情況下大多開立商社工廠，從事進口貿易、零售及製造業，操控馬拉威工商活動，係馬拉威最具商業影響力者。交易零售網遍布全國各地，甚至鄰國，外來業者必須投入資金、技術，及慎選印度裔業者難以進入之產業項目，如肥料製造，方能與之抗衡，否則僅能分食小部分市場。

身處南非之台商沿襲在南部非洲國家，如賴索托、史瓦濟蘭、辛巴威等地區之行銷方式，於馬拉威成立專業連鎖店，包括 1 家 Bata 皮鞋廠、1 家 Shoprite 超市、1 家 Illovo 蔗糖廠和 1 家 Cashbuild 五金店。除此之外，南非係距離馬拉威國最近之多樣貨品供應國，馬拉威進口商非自願性地自南非進口各項零組件、電子電器、材料等等，以滿足現貨市場之需求。

若干中國大陸人士於 2003 年前已進駐馬拉威並取得進口貿易執照，從事雜貨進口零售生意，貨品多自中國大陸進口，主要為成衣、手提袋、加工食品、皮鞋等產品，採低價平實銷售策略。由於馬拉威政府規定，外國人以進口貿易商之資格可在馬拉威從事零售業，但不核發工作居留證，因此於馬國從商之大陸人士被迫以每 3 個月出境 1 次再入境之方式，在馬拉威居留經商。

3. 當地華人經濟

馬拉威華僑人數目前為 136 人，台僑則有 40 人。根據 2008 年統計，我國在馬拉威設廠廠商共計 16 家，總投資額 4,342 萬美元，創造 4,184 個就業機會。經營項目含 4 家成衣廠、2 家營造商、1 家木材加工廠、1 家花生油製造廠、1 家屋頂鐵皮製造廠、1 家鐵釘廠、1 家碾米廠、1 家農場、1 家汽車零件商 1 家橡膠拖鞋製造廠、1 家肥料廠、1 家飼料廠。

4. 小結

雖然馬拉威素以友善的民風、熱情的人民聞名全球，但是該國經濟發展情況極為不穩定，肇因於其主要經濟來源為農業和不甚發達的工業，因而仍屬世界上發展程度極低的國家之列，2009 年聯合國人類發展指數 (HDI) 排名 160，為 24 個低度人類發展國之一。欲赴馬拉威投資之台商需提前作足準備，以應付身處馬拉威之後的種種狀況。

(八) 模里西斯 (Republic of Mauritius)

1. 當地總體經濟情勢分析

(1) 經濟概況

模里西斯的經濟呈現逐年下降之勢，經濟成長率 2007 年和 2008 年分別為 5.4% 和 5.0%，

2009 年全球經濟仍受金融海嘯之影響，模里西斯經濟成長率下探至 2.5%。消費者物價上漲率（CPI）有趨緩之情形，2008 年 CPI 高達 9.7%，至 2009 年已降為 2.5%，IMF 預測模里西斯 2010 年物價上漲率仍為 2.5%。

（2）貿易概況

2009 年模里西斯的商品出口總金額 56.07 億美元，與 2008 年相比大幅下降 56.53 億美元；進口方面，2009 年進口總額為 35.52 億美元，而模里西斯每年皆為貿易逆差，逆差額有逐年攀升的情況。就出口商品方面，衣物為模里西斯主要出口商品，其餘有紡織品、糖、花卉、糖漿和為數不小的漁獲。2008 年模里西斯主要出口市場分別為英國、法國、美國、義大利、比利時、阿拉伯聯合大公國、馬達加斯加，其比例依序是 30.8%、15.2%、8.6%、6.6%、5.3%、5.1% 和 4.1%。而進口商品方面，製造業商品、資本設備、食物、石油、化學產品為其主要輸入商品。2008 年馬拉威主要進口國為印度、法國、南非、中國，比例依序是 23.8%、11.4%、9.6%、7.9%。

依據我國經濟部國貿局貿易統計，2009 年雙方貿易總額為 3,567 萬美元，與 2008 年比較減少 862 萬美元。2009 年模里西斯對台灣的出口額為 3,393 萬美元；同年模里西斯對台灣的進口額為 174 萬美元，與 2008 年相比較，衰退了將近一半。以貿易產品來看，我國出口至模里西斯的產品為魚類、衣服、機械用具、塑膠、光學儀器、鐵路及電車道車輛以外之車輛及其零件與附件、電機設備、糖果、化學產品等商品。至於我國從馬拉威進口的產品有魚類、電機設備、機械用具、塑膠、鞣革或染色用萃取物、硫磺、石灰及水泥、鋼鐵、無機化學品、玩具、遊戲品與運動用品、鋼鐵製品等。

（3）政府之重要經濟措施及經濟展望

依據對模里西斯貿易政策及實踐世界貿易組織秘書處所提出的報告，為了解決現有經濟體制存在的諸多問題，最近模里西斯政府實行了大膽的改革以增強其競爭力和體現貿易體制自由化，截至目前為止改革已頗具成效。服務部門強勢增長為對 GDP 貢獻的最大項目（2006 年服務業支撐模里西斯 GDP 幾近 70%），同時，紡織業的復興扮演著國家良好經濟表現中不可或缺的角色。報告同時提到，若能降低實際和約束稅率，改善現有服務承諾使模里西斯更好地反應當前較為自由的服務制度，那麼其貿易體制將從中獲益。此外，模里西斯加入的各種區域貿易協定彼此之間難以管理，欲符合該國建立免稅島這一改革計畫顯然還有一段差距。

表 2-5-8 模里西斯基本資料表與總體經濟指標

自然人文概況	
正式名稱	模里西斯共和國（Republic of Mauritius）
地理位置	位於非洲南部，四面為印度洋所環繞，在馬達加斯加的西側。模里西斯與附近的留尼旺島（距模里西斯西南 200 公里）及羅德里格斯島等共同組成馬斯克林群島（Mascarene Islands）。
氣候	模里西斯屬熱帶氣候，唯受東南信風影響。每年 5-11 月為冬季，和暖乾燥；11-5 月為夏季，炎熱潮濕。海岸地區溫度由冬季的 22°C 至夏季的 34°C。

表 2-5-8 模里西斯基本資料表與總體經濟指標（續）

政治體制	總統制		
執政黨及現任總統 / 總理	阿內羅德·賈格納特 (JAnerood Jugnauth) / 納文·拉姆古蘭		
語言	克里奧耳語、印地語、英語和法語		
首都及重要城市	首都為路易港 (Port Louis)，其他重要城市包括居爾皮普 (Curepipe)、瓦科阿 (Vacoas)、鳳凰城 (Phoenix)、卡特勒博爾納 (Quatre Bornes)、羅斯希爾 (Rose Hill) 及博巴森 (Beau Bassin) 等。		
主要國際機場	西沃薩古爾·拉姆古蘭爵士國際機場		
重要港埠	路易港 (Port Louis)		
天然資源	適合栽種的耕地、魚類		
國土面積 (平方公里)	2,040		
人口數 (人, 2009 年)	1,294,104		
人口密度 (人 / 平方公里)	634		
華人數 (人, 2009 年)	38,000		
華人所占比例 (%)	2.9364		
台僑人數 (人, 2009 年)	60		
台僑所占比例 (%)	0.0046		
經濟概況			
幣制 (貨幣單位)	模里西斯盧比 (roupie mauricienne, MUR)		
匯率 (模里西斯盧比兌美元)	1 美元 : 32.624 模里西斯盧比 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	5.4	5.0	2.5
消費者物價上漲率 (CPI, %)	8.8	9.7	2.5
失業率 (%)	-	7.2	7.8
國內生產毛額 (GDP, 億美元)	148.2	155.8	159
平均每人國民所得 (GDP per capita, 美元)	11,700	12,200	12,400
出口值 (億美元)	44.4	49.4	20.55
進口值 (億美元)	52.3	63.2	35.52
貿易餘額 (億美元)	-7.9	-13.8	-14.97
貿易依存度 (%)	65	72	35
主要出口產品	衣物、紡織品、糖、花、糖漿和漁獲		
主要出口國家	英國 30.8%、法國 15.2%、美國 8.6%、義大利 6.6%、比利時 5.3%、阿拉伯聯合大公國 5.1%、馬達加斯加 4.1%		
主要進口產品	製造業商品、資本設備、食物、石油、化學產品		
主要進口國家	印度 23.8%、法國 11.4%、南非 9.6%、中國 7.9%		
對我國之出口值 (百萬美元)	33.25	41.23	33.93

表 2-5-8 模里西斯基本資料表與總體經濟指標（續）

自我國之進口值（百萬美元）	3.39	3.06	1.74
對我國之貿易餘額（百萬美元）	29.86	38.17	32.19
對我國出口依賴度（%）	0.75	0.83	0.17
對我國進口依賴度（%）	0.06	0.05	0.05
對我國之主要出口產品	魚類、電機設備、機械用具、塑膠、鞣革或染色用萃取物、硫磺、石灰及水泥、鋼鐵、無機化學品、玩具、遊戲品與運動用品、鋼鐵製品等		
對我國之主要進口產品	魚類、衣服、機械用具、塑膠、光學儀器、鐵路及電車道車輛以外之車輛及其零件與附件、電機設備、糖果、化學產品等		
外匯存底（億美元）	-	17.85	14.28

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

模里西斯為旅遊勝地，其境內之瑰麗景緻常令遊客流連忘返，其觀光業之發展自是不在話下。在外人投資方面，根據 2009 年世界投資報告 (World Investment Report 2009)，外人對模里西斯直接投資 (Foreign Direct Investment, FDI) 流入量為 383 百萬美元，較 2008 年之 339 百萬美元增加了 44 百萬美元，顯示模里西斯還有相當程度的發展空間，前景一片看好。

3. 當地華人經濟

模里西斯境內華人幾近 38,000 人，占模里西斯總人口數 2.94%。其歷史可追溯至 1821 年英國人為發展模里西斯種植業因而向福建招募勞工，二次戰爭後中國大陸沿海仍有一些人口移民至模里西斯，其中以梅縣地區客家人為主（占總華人數 90% 以上）。當地華人以從商為主，從零售商向批發、進出口、轉口、工業、商務代理、銀行、保險等行業發展，約占模里西斯經濟 10% 上下。華人在模里西斯社會、經濟、文化各個領域均扮演著極為重要的角色。當地華裔青年赴歐美留學後，回模里西斯從事會計師、醫生、律師、教員、法官、工程師等社會要職。

4. 小結

模里西斯為一坐擁天堂景色之小島，其境內充斥著認真打拼、安居樂業的小人物，不論是原本居民還是移民華人。由 2006 年該國經濟表現可得知，支撐 GDP 之 70% 的服務業為模里西斯不可或缺的經濟命脈，其瑰麗的天然景色被充分的運用，吸引大量歐美遊客至模里西斯觀光旅遊。欲赴該國發展的台商不妨朝服務業延伸觸角，加上華人已在模里西斯奠定的雄厚基礎，大展鴻圖不無可能。

(九) 南非 (Republic of South Africa)

1. 當地總體經濟情勢分析

(1) 經濟概況

南非 2007 年和 2008 年的經濟成長率分別為 5.5% 與 3.7%，2009 年則是呈現負成長 1.8%。全球消費者物價上漲率 (CPI) 因為國際原油價格屢創新高而居高不下，其影響更直接反映在通貨膨脹之上。唯南非 2009 年 CPI 由 2008 年之 11.5% 下降至 7.1%，但對居民消費水準的影響仍遠遠大於許多發展中國家。

(2) 貿易概況

南非在 2009 年的商品出口總金額為 679.3 億美元，與 2008 年兩相比較衰退將近 20%，進口總金額也呈現下降之勢，為 702.4 億美元，而貿易逆差從 2008 年的 27 億美元縮減至 2009 年之 23.1 億美元。2009 年南非對台灣的出口額為 8.96 億美元，與 2008 年相比較下降近 30%，占南非出口總金額 1.32%；同年南非自台灣的進口額為 6.51 億美元，與 2008 年相比較，銳減 33.84%，占南非進口總金額僅 0.93%。而南非對我國的貿易餘額每年皆維持在 2 億美元水平之上。

單看出口商品方面，黃金、鑽石、鉑金、其他金屬和礦產品、機械及設備為南非主要輸出貨品。2008 年南非主要出口市場為日本、美國、德國、英國、中國與荷蘭，其比例分別為 11.1%、11.1%、8%、6.8%、6% 和 5.2%。而進口商品方面，機械及設備、化工、石油產品、科學儀器、食品為其主要輸入商品。2008 年南非主要進口國為：德國、中國大陸、西班牙、美國、日本、英國、沙特阿拉伯和台灣，其比例依序為 10.9%、10%、8.2%、7.2%、6.1%、4.5%、4.2% 與 1.1%。

近年來受到大量廉價中國大陸商品的影響，南非紡織業已有一半以上廠商歇業，遂於 2006 年與中國大陸簽署協議，實施進口配額，依據前 3 年進口實績設定配額及發放許可證。但現實情況遠不如預期效果，南非的成衣製造商反而轉向印尼、馬來西亞、印度購買（即所謂貿易轉向），因此根本無法遏阻低價產品進入南非。除此之外，對中國大陸的進口配置將於 2008 年年底終止，屆時又會對南非的紡織業帶來不小的衝擊。

(3) 政府之重要經濟措施及經濟展望

除了具備現代化的金融服務業和工業，南非在基礎建設的建造上亦非常理想，其發展程度不言可喻。鼓勵增加出口、降低關稅及增強競爭力以重整經濟為其主要政策。重建發展計畫主要目標是希望在五年內每年增加 5% 的產值及創造 30 萬至 50 萬個非農業的就業機會，除了需要財政收入支撐外，外國投資的挹注也成為此計畫不可或缺的重要環節。因此政府提供大量獎勵方案以促進外國投資，目前南非對投資的各種獎勵主要有短期出口財務擔保計畫、出口銷售和投資協助計畫、中期貸款資助計畫等。

此外，為因應對外經貿新環境之變遷、加強拓展對歐洲傳統市場以外國家之貿易，以及推動「南南合作」(South-South Cooperation) 政策，南非政府因而針對各地區重點國家選

定其具實力之拓銷主力產品項目，在引進外資策略及吸引投資方面，亦採取重點對象國家並擇其吸引投資項目，以期達到最高成本效益之目標。南非政府對外國人提供的投資獎勵措施如下：

A. 外國人投資補助

外國人投資補助係針對外國投資者，故外國投資者本身必須至少擁有公司股份之 50% 以上，且投資於製造業才符合申請資格。本項對於外國投資人自國外運送新機器、設備產生之所有費用（如搬運費、路、海運費及駐地所發生之相關費用等）之 15% 予以補助，最高限額為南非幣 300 萬元（約台幣 1,500 萬元）。

B. 中小企業發展計畫

此計畫提供外國及本地中、小型企業投資者投資於製造業、農業、生物科技、資訊科技業等之補助，前項補助不論新設廠或擴廠均符合資格。補助內容包括自有土地、廠房成本、租用土地、廠房租金、自有機器設備成本、租用機器設備租金、營業用車輛費用、研究發展費等。前述補助為期 3 年，且須注意投資之總資產（連同擴廠部分之資產）成本超過南非幣 1 億元（約台幣 5 億元）部分不補助。而 SMEDP 將視審查通過之資產成本提供 10% 至 25% 之補助。

表 2-5-9 南非基本資料表與總體經濟指標

自然人文概況	
正式名稱	南非共和國 (Republic of South Africa)
地理位置	主要位於非洲大陸南端，並且包括愛德華王子島 (Prince Edward Island) 和馬里恩島 (Marion Island)，另外北邊與納米比亞、波札那、辛巴威、莫三比克及史瓦濟蘭等國相連，另有「國中之國」賴索托。
氣候	南非氣候溫和乾燥，年均溫約攝氏 20 度，年平均降雨量 1,101 毫米。
政治體制	總統制
執政黨及現任總統 / 總理	非洲人國民大會 / 雅各布·祖瑪 (Jacob Gedleyihlekisa Zuma)
語言	南非荷蘭語、英語外，還有 9 種地方語言
首都及重要城市	首都為普利托利亞 (Pretoria)，其他重要城市包括約翰尼斯堡 (Johannesburg)、開普頓 (Cape Town)、布魯芳登 (Bloemfontein)、慶伯利 (Kimberley)。
主要國際機場	Cape Town (CPT), Durban (DUR), East London (ELS), Kimberley (KIM), OR Tambo (JNB), Port Elizabeth (PLZ)。
重要港埠	普頓 (Cape Town)、德班 (Durban)、伊利莎白港 (Port Elizabeth)、理查灣 (Richards Bay)、薩爾達尼亞灣 (Saldanha Bay)
天然資源	南非礦產資源豐富，其中金、鉑和鈾的儲量居世界居第 1 位。其他重要礦產還有鈾、金剛石、銻、鈾、鉛、鐵、鋅、煤、鎳、鋅、銅、鈦和磷等
國土面積 (平方公里)	1,219,912
人口數 (人, 2009 年)	49,052,489
人口密度 (人 / 平方公里)	40

表 2-5-9 南非基本資料表與總體經濟指標 (續)

華人數(人, 2009年)	109,153		
華人所占比例(%)	0.2225		
台僑人數(人, 2009年)	9,770		
台僑所占比例(%)	0.0199		
經濟概況			
幣制(貨幣單位)	蘭特(South African Rand, ZAR)		
匯率(蘭特兌美元)	1美元: 11.570蘭特(2009.12)		
	2007	2008	2009
經濟成長率(%)	5.5	3.7	-1.8
消費者物價上漲率(CPI, %)	7.1	11.5	7.1
失業率(%)	22.3	22.9	24
國內生產毛額(GDP, 億美元)	2,833.8	2,767.6	2,773.8
平均每人國民所得 (GDP per capita, 美元)	5,922	5,685	5,635
出口值(億美元)	698	846	679.3
進口值(億美元)	884	873	702.4
貿易餘額(億美元)	-186	-27	-23.1
貿易依存度(%)	56	62	50
主要出口產品	黃金、鑽石、鉑金、其他金屬和礦產品、機械及設備		
主要出口國家	日本 11.1%、美國 11.1%、德國 8%、英國 6.8% 中國 6%、荷蘭 5.2%		
主要進口產品	機械及設備、化工、石油產品、科學儀器、食品		
主要進口國家	德國 11.2%、中國 11%、美國 7.8%、沙烏地阿拉伯 6.2%、日本 5.5%		
對我國之出口值(億美元)	11.37	12.75	8.96
自我國之進口值(億美元)	9.30	9.84	6.51
對我國之貿易餘額(億美元)	2.07	2.91	2.45
對我國出口依賴度(%)	1.63	1.51	1.32
對我國進口依賴度(%)	1.05	1.13	0.93
對我國之主要出口產品	鋼鐵、銅及其製品、鋁及其製品、天然珍珠或寶石、礦石、熔渣及礦灰、錳礦石及其精砂		
對我國之主要進口產品	電機與設備及其零件、具有接收器具之傳輸器具、對苯二甲酸及其鹽類、不銹鋼圓橫斷面焊接管、礦物燃料、礦油、塑膠及其製品、車輛及其零件		
外匯存底(億美元)	295.89	305.84	374.1
全球競爭力排名 (投資環境評比)	45 (27)		

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司(BERI)「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

根據聯合國「2009 世界投資報告」，外人在南非直接投資的金額約為 90 億美元。由於南非白人移民多屬歐洲國家，故外人直接投資排名依次為英國、德國、其他歐洲國家、美國及亞洲國家。外人投資行業以金融保險地產及商業服務居首，其次則為採礦、製造業、零售餐飲及交通運輸等。

南非為我國在非洲的主要貿易國，根據我國經濟部國貿局之統計，2008 年雙方貿易總額達到 22 億 5,900 萬美元，創下歷史新高，但 2009 年衰退 31.5% 至 15 億 4,700 萬美元。以貿易產品來看，我國出口至南非的產品包括：電機與設備及其零件、具有接收器具之傳輸器具、對苯二甲酸及其鹽類、不銹鋼圓橫斷面焊接管、礦物燃料、礦油、塑膠及其製品、車輛及其零件等。至於我國從南非進口的產品包括：鋼鐵、銅及其製品、鋁及其製品、天然珍珠或寶石、礦石、熔渣及礦灰、錳礦石及其精砂等。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

根據南非中央統計處人口普查之統計，當地華人約 10 萬餘人，其中台僑有 9,770 人，傳統華僑約 1,500 人。台僑人數最多的城市為約堡，其他城市包括開普敦、布魯芳登、德班、斐京、新堡、淑女鎮、東倫敦等地。主要經營及從事的行業含製造業、電氣設備、電腦資訊製品業、批發業及零售業等各行業；其中經營管理工作是僑民最主要擔任的職務層級。除此之外，在南非的華人及僑民依舊保有中華文化傳統，元旦、農曆三節、中華民國國慶是當地華人及僑民最重要的節慶。而華僑之先人主要係為大陸沿海各省人民，因家鄉貧困而外出謀生，因此大多從事勞力的工作，如開採金礦。1920 年後移民至南非者大多來自廣東順德、南海及梅縣，由於時代的變遷傳統華僑人數漸漸減少，目前僅餘 1,500 多人。

(2) 當地僑台商經營與投資概況

台灣廠商在南非從事工、商業共約 500 家，經濟情況堪稱良好，總投資金額在 15 億美元上下，投資的主要行業為紡織成衣及毛衣，其他有塑膠、電子、電器、鞋類、木材加工、金屬製品、寶石加工、礦產加工、飾品、鐘錶、橡膠、皮革、食品、化學品等。

台商自 1980 年代即進入南非投資，但許多從事製造業之台商因為生產成本升高後進而轉往鄰近的史瓦濟蘭或賴索托等相對低成本國家生產，尤以紡織、成衣業為主；也有部分台商轉而經營房地產、土地開發、貿易等服務業。至於目前仍留在南非之製造業者，普遍必須調整經營策略，以適應政府之各種規範與投資環境變動，例如逐步釋出股權給黑人，善用當地人力資源開拓市場等。

南非為非洲國家中華僑人數最多的國家，也因此在南非之台商也有相當的人數。台商不願前往南非的主因無非治安問題，但有「保險箱大王」之稱的陳火烈將危機化成商機，並運用電腦科技成功地提升了保險箱的安全性，在南非打響了 Mscot 的知名度。南非盛產鑽石，因此珠寶店林立，而我國的台商也在競爭激烈的寶石業占有一席之地。

4. 小結

誠如上述，南非擁有絕佳的投資環境，例如：交通建設完善、勞動力充足、自然資源豐富加上其市場廣大，因此吸引了許多外資前來設廠；其缺點則為治安不甚理想、電力供應短缺、高賦稅和高利率、勞資糾紛等問題，再加上南非並未與歐盟簽署協定，無法享有貿易優惠。因此有意前來南非投資的台商，需先權衡赴南非投資利弊，或事先拜訪南非貿工部所屬「南非貿易暨投資處」，以詳細瞭解南非的投資優惠與應注意事項。

雖然近年來南非經濟成長趨緩，加上全球金融海嘯的影響，使得 2008 年南非的經濟略微下滑，但 2010 年由南非舉辦世界足球賽，所帶來龐大的商機將有助於刺激南非的經濟，因此未來南非的經濟仍大有可為，此情況將有利於台商在南非的發展。

(十) 非洲地區其他國家

阿爾及利亞 (Democratic and Popular Republic of Algeria)

1. 總體經濟情勢分析

(1) 經濟概況

阿爾及利亞 2007 年及 2008 年的經濟成長率分別為 3.0% 與 2.4%，2009 年維持 2.4% 成長率，國民生產毛額 2009 年為 1,348 億美元，較 2008 年的 1,596.7 億美元下降近 16%。而平均每人國民所得 2009 年為 3,816 美元，較 2008 年的 4,588 美元下降了 16.83%。在通貨膨脹方面，2009 年消費者物價指數上漲率為 5.7%，較 2008 年的 4.9% 升高 0.8 個百分點。

(2) 貿易概況

整體對外貿易方面，2009 年貿易總出口值為 520.3 億美元，與 2008 年相比下降了 30.68%；而進口值在同年為 395.1 億美元，較 2008 年成長了 7.16%。阿爾及利亞對外貿易數字幾乎都為順差，2009 年貿易餘額 125.2 億美元，貿易依存度為 68%，相較 2008 年的 70%，減少了 2% 左右。阿爾及利亞天然資源豐富，主要出口產品為石油、天然氣及石油附屬產品。其主要的進口產品則是機械、食品、日用品。貿易對象方面，主要的出口貿易國為：美國、義大利、西班牙、荷蘭、加拿大，其比例依序是 23.9%、15.5%、11.4%、7.8% 和 6.8%。而進口貿易國家主要為，法國、義大利、中國大陸、西班牙、德國、美國，其比例依序為 16.5%、11%、10.3%、7.4%、6.1% 與 5.5%。

我國與阿爾及利亞的貿易情形，貿易總額在 2009 年為 51,318 千美元，對我國貿易狀況呈現逆差，而貿易逆差額為 50,838 千美元。就出口貿易來說，2009 年出口貿易總額為 240 千美元，相較 2008 年的 109,510 千美元大幅減少近 100%；而對我國的出口依賴度，在 2009 年數值減少。進口貿易方面，2009 年進口總額為 51,078 千美元，相較 2008 年的 60,796 千下降了 16%；對我國的進口依賴度 2009 年為 0.13%。而進出口產品方面，阿爾及利亞主要出口至我國的產品為天然氣、礦物質石油腦、鋁廢料、銅廢料；自我國進口的產品為聚乙烯、照明設備、機器之零件。

2. 當地外人直接投資概況

在外人投資方面，根據 2009 年世界投資報告（World Investment Report 2009），外人對阿爾及利亞直接投資（Foreign Direct Investment, FDI）流入量為 2,646 百萬美元，較 2008 年之 1,662 百萬美元大幅成長近 60%，顯示外人欲赴阿爾及利亞投資之意願大幅增加。

表 2-5-10 阿爾及利亞基本資料表與總體經濟指標

自然人文概況			
正式名稱	阿爾及利亞人民民主共和國（Democratic and Popular Republic of Algeria）		
地理位置	位於非洲北部，東邊與突尼西亞及利比亞相接，南與尼日為鄰，西南與茅利塔尼亞及馬利接壤，西北與摩洛哥相連。		
氣候	屬於地中海式氣候，冬暖夏涼。		
政治體制	半總統制		
執政黨及現任總統 / 總理	民族解放陣線 / 阿卜杜勒 - 阿齊茲 · 布特弗利卡（Abdelaziz Bouteflika）		
語言	阿拉伯語		
首都及重要城市	首都為阿爾及爾（Algiers），並且為最大的城市		
主要國際機場	Houari Boumedienne（ALG），Mohamed Boudiaf（CZL）		
重要港埠	阿爾及爾（Algiers）		
天然資源	主要礦產有石油、天然氣、鐵礦石、磷酸鹽、鈾、鉛、鋅		
國土面積（平方公里）	2,381,740		
人口數（人，2009 年）	34,178,188		
人口密度（人 / 平方公里）	14		
經濟概況			
幣制（貨幣單位）	阿爾及利亞第納爾（Algerian dinar, DZD）		
匯率（阿爾及利亞第納爾兌美元）	1 美元 : 72.57 阿爾及利亞第納爾（2009.12）		
	2007	2008	2009
經濟成長率（%）	3.0	2.4	2.4
消費者物價上漲率（CPI，%）	3.6	4.9	5.7
失業率（%）	11.8	12.8	12.4
國內生產毛額（GDP，億美元）	1,353.4	1,596.7	1348
平均每人國民所得（GDP per capita，美元）	3,934	4,588	3,816
出口值（億美元）	595	750.6	520.3
進口值（億美元）	274	368.7	395.1
貿易餘額（億美元）	321	381.9	125.2
貿易依存度（%）	64	70	68

表 2-5-10 阿爾及利亞基本資料表與總體經濟指標 (續)

主要出口產品	石油、天然氣及石油附屬產品		
主要出口國家	美國 23.9%、義大利 15.5%、西班牙 11.4%、荷蘭 7.8%、加拿大 6.8%		
主要進口產品	機械、食品、日用品		
主要進口國家	法國 16.5%、義大利 11%、中國大陸 10.3%、西班牙 7.4%、德國 6.1%、美國 5.5%		
對我國之出口值 (千美元)	56,107	109,510	240
自我國之進口值 (千美元)	47,140	60,796	51,078
對我國之貿易餘額 (千美元)	8,967	48,714	-50,838
對我國出口依賴度 (%)	0.09	0.15	0.00
對我國進口依賴度 (%)	0.17	0.16	0.13
對我國之主要出口產品	天然氣、礦物質石油腦、鋁廢料、銅廢料		
對我國之主要進口產品	聚乙烯、照明設備、機器之零件		
外匯存底 (億美元)	993.3	1,435	1,492

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

阿爾及利亞盛產原油及天然氣，此二天然資源之於阿爾及利亞的重要性不由分說，其財政收入大多仰賴依賴石油和天然氣的開採。然而石油與天然氣並非取之不盡、用之不竭的，為此阿爾及利亞政府即針對資源有限問題制定了新五年計畫。阿爾及利亞未來發展方向：初步調整經濟結構，在發展輕工業的同時，亦擴大國內市場為生產和投資準備擴大的國內市場；其次為加速投資進度，提高投資水平，要求工業和農業有大幅度的改進以滿足本國市場的需要並有餘力出口。處於調整階段的阿爾及利亞經濟正在緩緩地向前進，相信對欲赴阿爾及利亞投資發展之台商是一大福音。

查德 (Republic of Chad)

1. 總體經濟情勢分析

(1) 經濟概況

查德 2009 年平均個人國民所得 (GDP Per Capita) 為 699 美元，較 2008 年減少約 19%。國內生產毛額 (GDP) 部分，2007 年為 70.2 億美元，2008 年為 83.9 億美元，2009 年為 69.7 億美元。在經濟成長率方面，2007 年為 0.2%，2008 年受全球經濟不景氣之影響，經濟衰退 0.4%，2009 年經濟續衰退 1.6%，有好轉之情形。在通貨膨脹方面，2009 年消費者物價上漲率為 10.1%，相較 2008 年的 8.3% 大幅上升。

(2) 貿易概況

查德於 2007 年出口值為 35 億美元，2008 年為 55.01 億美元，2009 年則為 31.64 億美元；

在進口值方面，2007 年為 15 億美元，2008 年為 14.7 億美元，2009 年為 21.15 億美元，成長幅度顯著。貿易餘額部分，從 2007-2008 年皆呈現順差的趨勢，由 21 億美元上揚至 40.31 億美元，唯 2009 貿易餘額大幅下降到僅剩 10.49 億美元。貿易依存度原先由 2007 年的 71% 上升至 2008 年 83%，直至 2009 年又下跌至 76%。在 2008 年，查德主要出口之產品以棉花、阿拉柏樹膠、牲口、石油為主；主要進口產品則以機械、運輸工具、石油產品、食品為主。其主要出口國為美國、台灣、日本，比例依序是 90.1%、2.9% 和 2.2%；而查德主要之進口國為法國、喀麥隆、中國大陸、烏克蘭、美國、德國，比例分別為 17.6%、14.8%、9.9%、9.6%、7.7% 和 5.6%。

在與我國雙邊貿易關係方面，我國與查德 2009 年雙邊貿易額為 14.2 萬美元，與 2008 年之貿易額比較大幅下降 7 百餘倍，起因於對我國出口額的巨幅衰退。2009 年，查德自我國進口值為 9.2 萬美元，較 2008 年之 1.7 萬美元增加了 7.5 萬美元，對我國進口值有提升的趨勢。相反的，查德對我國之出口額則由 1 億 1,031,6 萬美元大幅所減為 5 萬美元，前後相差甚大。2008 年查德對我國之貿易順差從 11,029.9 萬美元轉為 2009 年的貿易逆差 4.2 萬美元。2009 年，查德對我國之主要出口產品為以石油原油及積體電路為主；自我國之主要進口產品則以軟鐵心及軛鐵、機器之零件為主。2009 年查德之外匯存底為 8.2 億美元。

(3) 政府之重要經濟措施及經濟展望

法國對查德仍將持續提供經濟援助，可從法國新任總統薩克奇（Nicolas Sarkozy）對非洲政策表示將維持現況得知。而法國於查德的駐軍是維持查德境內穩定的主因，由於查德地處中非要塞，境內的政治情勢亦將維繫著中部非洲的穩定。由於查德部分石油亦出口至美國，因而與美國關係亦十分密切。

2. 當地外人直接投資概況

在外人投資方面，根據 2009 年世界投資報告（World Investment Report 2009），外人對查德直接投資（Foreign Direct Investment, FDI）流入量為 834 百萬美元，較 2008 年之 718 百萬美元微幅成長 16%，顯示外人欲赴查德投資之意願增加。

表 2-5-11 查德基本資料表與總體經濟指標

自然人文概況	
正式名稱	查德共和國（Republic of Chad）
地理位置	位於非洲中部，介於利比亞、蘇丹、中非、喀麥隆、奈及利亞及尼日之間
氣候	北部屬熱帶沙漠氣候，南部屬熱帶草原氣候，全年高溫炎熱。
政治體制	共和國
執政黨及現任總統 / 總理	伊德里斯·德比（Idriss Déby Itno）/ 優素福·薩利赫·阿巴斯（Youssouf Saleh Abbas）
語言	法語、阿拉伯語
首都及重要城市	首都恩加美納（N'Djamena），並且為最大的城市

表 2-5-11 查德基本資料表與總體經濟指標 (續)

主要國際機場	N'Djamena (NDJ)		
重要港埠	無		
天然資源	主要礦產有石油、鈾、泡鹼、高嶺土、黃金、石灰石、砂石		
國土面積 (平方公里)	1,284,000		
人口數 (人, 2009 年)	10,329,208		
人口密度 (人 / 平方公里)	8		
經濟概況			
幣制 (貨幣單位)	中非法郎 (Cooperation Financiere en Afrique Centrale francs, XAF)		
匯率 (中非法郎兌美元)	1 美元 : 481.35 中非法郎 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	0.2	-0.4	-1.6
消費者物價上漲率 (CPI, %)	-7.4	8.3	10.1
國內生產毛額 (GDP, 億美元)	70.2	84	69.7
平均每人國民所得 (GDP per capita, 美元)	739	863	699
出口值 (億美元)	35	55.01	31.64
進口值 (億美元)	15	14.7	21.15
貿易餘額 (億美元)	20	40.31	10.49
貿易依存度 (%)	71	83	76
主要出口產品	棉花、阿拉柏樹膠、牲口、石油		
主要出口國家	美國 90.1%、台灣 2.9%、日本 2.2%		
主要進口產品	機械、運輸工具、石油產品、食品		
主要進口國家	法國 17.6%、喀麥隆 14.8%、中國大陸 9.9%、烏克蘭 9.6%、美國 7.7%、德國 5.6%		
對我國之出口值 (千美元)	508	110,316	50
自我國之進口值 (千美元)	48	17	92
對我國之貿易餘額 (千美元)	460	110,299	-42
對我國出口依賴度 (%)	0.01	2	0
對我國進口依賴度 (%)	0	0	0
對我國之主要出口產品	石油原油		
對我國之主要進口產品	軟鐵心及軛鐵、機器之零件		
外匯存底 (億美元)	9.97	13.47	8.2

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口
 依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report
 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
 資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

除黃金、鈾等礦產外，查德境內仍有石油和石灰石、砂石等自然資源支撐其經濟。唯查德連年不斷的內戰，使得外國投資者不願滯留查德，直至近年來才開始對該國的發展重拾信心，外資開始大規模投入查德的石油業，有助於推動查德的經濟發展，台商不妨先至查德試探水溫以便日後能於查德大展身手。

布吉納法索 (Burkina Faso)

1. 總體經濟情勢分析

(1) 經濟概況

布吉納法索 2009 年平均個人國民所得 (GDP Per Capita) 僅 542 美元，較 2008 年下跌 6.23%，其為全球最貧窮的國家之一。而經濟成長率方面，2009 年為 3.2%。長年乾旱、土壤貧瘠、低識字率及多年的經濟停滯，是布吉納法索一直以來所面臨的問題。在通貨膨脹方面，2009 年消費者物價上漲率為 2.6%，與 2008 的 10.7% 比較有大幅下降的情況。

(2) 貿易概況

布吉納法索於 2007 年的貿易出口值為 7 億美元，2008 年為 8.09 億美元，2009 年則為 6.48 億美元，呈現先成長後下跌之勢；在進口值方面，則從 2008 年的 16.65 億美元下降至 2009 年的 10.76 億美元，貿易餘額一直以來都呈現逆差的現象，可見布吉納法索是非洲高度仰賴進口的國家，唯其貿易缺口已逐年縮小。在 2008 年，布吉納法索主要出口產品以棉花、牲畜、黃金為主；主要進口產品則以資本貨品、食品、石油為主。其主要出口國有新加坡、比利時、中國大陸、泰國、迦納、印度、尼日、丹麥，其比例依序為 16.6%、12.6%、11%、8.9%、6.8%、6.3%、5.1% 和 4.8%；而布吉納法索主要進口國家則有象牙海岸、法國、多哥、利比亞，比例依序是 26.7%、20%、8% 和 4.6%。

在與我國雙邊貿易關係方面，我國與布吉納法索 2009 年雙邊貿易額為 1,107.8 萬美元，較 2008 年大幅成長近 30%，主要原因為對我國進口值巨幅增加。2009 年布吉納法索自我國進口值為 847.7 萬美元，較 2008 年之 15.6 萬美元增加 832.1 萬美元。至於布吉納法索對我國之出口額 2009 年為 260.1 萬美元，較 2008 年之 845.9 萬美元衰退近 70%。布吉納法索 2009 年銷往我國之產品以棉花及食用油為主，其餘乏善可陳。而我國對布吉納法索出口值甚微，以自動資料處理機、電視攝影機為主。該國外匯存底 2009 年估計為 8.26 億美元。在布吉納法索定居及經商的僑胞約有 90 餘人，而我國在布吉納法索的僑民人數極少，因此未有僑團組織或僑教組織的設立。

2. 當地外人直接投資概況

在外人投資方面，根據 2009 年世界投資報告 (World Investment Report 2009)，外人對布吉納法索直接投資 (Foreign Direct Investment, FDI) 流入量為 137 百萬美元，較 2008 年之 344 百萬美元大幅減少約 60%。

表 2-5-12 布吉納法索基本資料表與總體經濟指標

自然人文概況			
正式名稱	布吉納法索 (Burkina Faso)		
地理位置	西非內陸國家，北面和西與馬利接壤，南鄰象牙海岸、迦納及多哥，東為貝南和尼日。		
氣候	熱帶大陸性氣候，乾熱，平均溫度攝氏 27 度。		
政治體制	總統、多黨民主制		
執政黨及現任總統 / 總理	民主暨進步議會 / 布萊茲·孔帕奧埃 (Blaise Compaore) / 帕拉曼加·埃內斯特·永利 (Paramanga Ernest Yonli)		
語言	法語		
首都及重要城市	首都瓦加杜古 (Ouagadougou)		
主要國際機場	Ouagadougou (OUA)		
重要港埠	無，為內陸國家		
天然資源	錳、石灰石、大理石、小金礦、磷酸鹽，鹽		
國土面積 (平方公里)	274,200		
人口數 (人，2009 年)	15,746,232		
人口密度 (人 / 平方公里)	57		
華人數 (人，2009 年)	110		
華人所占比例 (%)	0.0007		
台僑人數 (人，2009 年)	8		
台僑所占比例 (%)	台僑所占比例低，故不予表列		
經濟概況			
幣制 (貨幣單位)	西非法郎 (Africaine francs, XOF)		
匯率 (西非法郎兌美元)	1 美元 : 481.35 西非法郎 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	3.6	5.2	3.2
消費者物價上漲率 (CPI, %)	-0.2	10.7	2.6
國內生產毛額 (GDP, 億美元)	67.7	81.2	77.8
平均每人國民所得 (GDP per capita, 美元)	493	578	542
出口值 (億美元)	7	8.09	6.48
進口值 (億美元)	17	16.65	10.76
貿易餘額 (億美元)	-10	-8.56	-4.28
貿易依存度 (%)	35	31	22
主要出口產品	棉花、牲畜、黃金		
主要出口國家	新加坡 16.6%、比利時 12.6%、中國大陸 11%、泰國 8.9%、迦納 6.8%、印度 6.3%、尼日 5.1%、丹麥 4.8%		
主要進口產品	資本貨品、食品、石油		

表 2-5-12 布吉納法索基本資料表與總體經濟指標（續）

主要進口國家	象牙海岸 26.7%、法國 20%、多哥 8%、利比亞 4.6%		
對我國之出口值（千美元）	15,513	8,459	2,601
自我國之進口值（千美元）	1,223	156	8,477
對我國之貿易餘額（千美元）	13,290	8,303	-5,876
對我國出口依賴度（%）	2.2	1.05	0.4
對我國進口依賴度（%）	0.07	0.01	0.08
對我國之主要出口產品	棉花、食用油		
對我國之主要進口產品	自動資料處理機、電視攝影機		
外匯存底（億美元）	8.97	9.263	8.26

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

布吉納法索雖存在長年乾旱、土壤貧瘠、低識字率及多年的經濟停滯等問題，但其以有限之資源，在平等互惠、獨立自主原則之基礎上，透過元首親赴國外訪問、積極參與非洲事務及經舉辦重要國際會議等方式，全力推展對外關係，以達到確保該國自身的安全、極力爭取所需外援並提高國際地位，目前布吉納法索的邦交國有 105 國，為聯合國及非洲組織等國際組織會員國。相信大環境的改善下，將提高台商赴布吉納法索投資的意願。

聖多美普林西比 (Democratic Republic of Sao Tome and Principe)

1. 總體經濟情勢分析

(1) 經濟概況

近年來聖多美普林西比經濟成長有下降的趨勢，近 3 年的經濟成長率分別為 2007 年 6.0%、2008 年 5.8% 和 2009 年 4.0%，顯示聖多美普林西比還未脫離金融海嘯的餘威。通貨膨脹方面，2009 年消費者物價上漲率為 17.0%，已較 2008 年物價上漲率下降了滿大的幅度。

(2) 貿易概況

對外貿易表現方面，聖多美普林西比 2009 年出口值為 8 百萬美元，表現與 2008 年相去不遠；2009 年之進口額則和 2008 年一樣，皆在 91 百萬美元上下。其貿易依存度呈現逐年下降之勢，顯示該國不若早些年那樣依賴貿易。2008 年聖多美普林西比的主要出口貿易國家分別為日本、比利時、荷蘭，比例依序為 77.2%、7.7% 和 6.4%。主要出口產品為：可可、椰乾、咖啡、棕櫚油。而進口貿易方面，主要進口國為葡萄牙、比利時、日本，其比例依序是 55.5%、9.6% 和 9.2%；主要進口產品為機械和電氣設備、食品、石油產品等。

聖多美普林西比與我國的貿易金額原來不高，唯 2009 年對我國之進口值大幅躍升了 53.5 萬美元，表示該國愈趨仰賴與台灣貿易關係。2009 年對我國的貿易逆差為 60.1 萬美元，往年也都呈現逆差的狀況。2008 年聖多美普林西比對我國之出口值極小，至 2009 年則回升

至 0.3 萬美元；而 2009 年自對我國的進口值為 60.4 萬美元，同年對我國進口依賴度大幅躍升至 0.66%。而主要的進出口產品方面，對我國的主要出口產品為理化分析用切片機；對國我主要進口產品為風扇、自動資料處理機。

2. 當地外人直接投資概況

聖多美普林西比境內具豐富之觀光資源，是故觀光業是最為被看好的產業之一。在外人投資方面，根據 2009 年世界投資報告（World Investment Report 2009），外人對聖多美普林西比直接投資（Foreign Direct Investment, FDI）流入量為 33 百萬美元，較 2008 年之 35 百萬美元減少 2 百萬美元。

表 2-5-13 聖多美普林西比基本資料表與總體經濟指標

自然人文概況			
正式名稱	聖多美普林西比民主共和國（Democratic Republic of Sao Tome and Principe）		
地理位置	位於非洲中西部幾內亞灣，由聖多美島、普林西比島和附近一些礁、嶼組成。		
氣候	屬熱帶雨林氣候。		
政治體制	半總統制多黨民主政體		
執政黨及現任總統 / 總理	弗拉迪克·班達拉·梅洛·德梅內塞斯（Fradique Bandeira Melo de Menezes）/ 托梅·蘇亞雷斯·達書拉·克魯斯		
語言	葡萄牙語		
首都及重要城市	首都為聖多美（Sao Tome）		
主要國際機場	Sao Tome（TMS）		
天然資源	石油、魚、水力資源		
國土面積（平方公里）	1,001		
人口數（人，2009 年）	212,679		
人口密度（人 / 平方公里）	212		
華人數（人，2009 年）	10		
華人所占比例（%）	0.0047		
經濟概況			
幣制（貨幣單位）	杜布拉（Dobra，STD）		
匯率（杜布拉兌美元）	1 美元：16,000 杜布拉（2009.12）		
	2007	2008	2009
經濟成長率（%）	6.0	5.8	4.0
消費者物價上漲率（CPI，%）	18.5	26.0	17.0
國內生產毛額（GDP，億美元）	1.45	1.75	1.89
平均每人國民所得 （GDP per capita，美元）	923	1,094	1,160

表 2-5-13 多美普林西比基本資料表與總體經濟指標 (續)

出口值 (億美元)	0	0.09	0.08
進口值 (億美元)	1	0.91	0.91
貿易餘額 (億美元)	-1	-0.82	-0.83
貿易依存度 (%)	71.4	55.6	52.4
主要出口產品	可可、椰乾、咖啡、棕櫚油		
主要出口國家	日本 77.2%、比利時 7.7%、荷蘭 6.4%		
主要進口產品	機械和電氣設備、食品、石油產品		
主要進口國家	葡萄牙 55.5%、比利時 9.6%、日本 9.2%		
對我國之出口值 (千美元)	6	0	3
自我國之進口值 (千美元)	69	69	604
對我國之貿易餘額 (千美元)	-63	-69	-601
對我國出口依賴度 (%)	-	0.00	0.00
自我國進口依賴度 (%)	0.07	0.08	0.66
對我國之主要出口產品	理化分析用切片機		
對我國之主要進口產品	風扇、自動資料處理機		
外匯存底 (億美元)	0.36	0.43	0.42

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

早先聖多美普林西比衛生環境不佳，時至 2004 年都還為瘧疾所害，國內約有 4 成民眾感染瘧疾。而台灣憑藉多年的經驗協助聖多美根治瘧疾，並於 5 年內有效地降低聖國瘧疾罹患率及死亡率，大大的改善當地惡劣的衛生環境，也因此提升了台商赴聖國投資的意願以及安全保障。

法屬留尼旺 (La Réunion, France)

1. 總體經濟情勢分析

(1) 經濟概況

身為法國海外省的留尼旺，其經濟以農業、漁業和旅遊業為主，其中又以甘蔗、香蕉、天竺葵的種植為主要支柱；甘蔗是用來製作蔗糖，而天竺葵等香料種植主要是做為供應法國香水製作之原料。該國工業化程度偏低，經濟發展主要還是得依靠法國之援助。在非屬國家的情況之下，其經濟指標諸如經濟成長率、消費者物價上漲率及國內生產毛額等資料皆難以取得，是故以下分析主要以早些年之數據為基準。誠如上段經濟情勢分析，該國主要還是以傳統的第一級產業為主，除盛產甘蔗外，遠洋捕撈亦有為數頗豐之魚獲；服務業則是以旅遊和大型零售超市的發展為主，其餘總附加價值中的比例高達 80%。

(2) 貿易概況

留尼旺之出口主要是以加工農產品和食品為主，其中甘蔗為出口最大宗產品，該產品於2001年欠收致使總出口額巨幅下降，其之於留尼旺之重要性不可言喻。該國之漁業雖然前景看好，但在出口值中的比重極小，相對之下漁業顯得不是那麼的重要。工業領域主要是以出口紙張、紙箱和金屬等中間財為主，此些產業的良好表現可歸功於該國資源回收業的快速發展。其主要出口地區與國家為歐盟、日本、中國、印度、馬達加斯加、毛里求斯等。至於進口方面，由於留尼旺在公共建設投入甚鉅，故中間財為其之進口大宗。此外，加工農產品、日常用品、汽車等也都是進口值頗大的商品。其主要進口國有：法國、沙烏地阿拉伯、德國、義大利、南非、比利時、西班牙、日本、泰國和中國，其中歐盟成員國為留尼旺之最大供應者。

表 2-5-14 法屬留尼旺基本資料表與總體經濟指標

自然人文概況			
正式名稱	法屬留尼旺 (La Réunion)		
地理位置	位於印度洋的火山島，為法國的海外省之一，其東邊為毛里求斯群島，西邊則是馬達加斯加。		
氣候	沿岸屬熱帶雨林氣候，終年濕熱；內部山地為高山氣候，溫和涼爽。		
政治體制	-		
執政黨及現任總統 / 總理	雅克·席哈克		
語言	法語、英語		
首都及重要城市	聖鄧尼斯 (Saint-Denis)		
主要國際機場	聖鄧尼斯機場		
天然資源	自然景物		
國土面積 (平方公里)	2,512		
人口數 (人, 2009 年)	763,000		
人口密度 (人 / 平方公里)	287		
經濟概況			
幣制 (貨幣單位)	歐元 (EUR, €)		
匯率 (杜布拉兌美元)	1 美元 : 0.685 歐元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	-	-	-
消費者物價上漲率 (CPI, %)	-	-	-
國內生產毛額 (GDP, 億美元)	-	-	-
平均每人國民所得 (GDP per capita, 美元)	-	-	-
出口值 (億美元)	-	-	-
進口值 (億美元)	-	-	-
貿易餘額 (億美元)	-	-	-
貿易依存度 (%)	-	-	-

表 2-5-14 法屬留尼旺基本資料表與總體經濟指標 (續)

主要出口產品	加工農產品、食品		
主要出口國家	日本 77.2%、比利時 7.7%、荷蘭 6.4%		
主要進口產品	車輛、燃料、醫藥用品		
主要進口國家	葡萄牙 55.5%、比利時 9.6%、日本 9.2%		
對我國之出口值 (美元)	6,503	97	28,171
自我國之進口值 (美元)	5,505,105	5,347,573	5,156,650
對我國之貿易餘額 (美元)	-5,498,602	-5,347,476	-5,128,479
對我國出口依賴度 (%)	-	-	-
自我國進口依賴度 (%)	-	-	-
對我國之主要出口產品	雜項化學產品、鐵路及電車道車輛以外之車輛及其零件與附件、關稅配額之貨品		
對我國之主要進口產品	鐵路及電車道車輛以外之車輛及其零件與附件、核子反應器、鍋爐、機器及機械用具；及其零件、鋼鐵、鋁及其製品、活樹及其他植物；球莖、根及類似品；切花及裝飾用葉、橡膠及其製品、家具；寢具、褥、褥支持物，軟墊及類似充填家具；未列名之燈具及照明配件；照明標誌，照明名牌及類似品；組合式建築物、鋼鐵製品		
外匯存底 (億美元)	-	-	-

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

法國本土諸多大公司在留尼旺設分部或子公司，主要有 Bourbon 集團（漁業、港口海運、大型零售超商）、Quartier Francats 集團（糖、酒、農業加工食品）和 Goulamaly 集團（漁業、化工和通訊），Bourbon 集團更為島上唯一一家上市企業。

3. 小結

留尼旺之出口仍以農產品為主，對外開放需要各個行業的努力，重要的是更應該著重於極具潛力之服務業等高附加價值領域的發展。相同的，研究、營銷、培訓等行業所具有之潛能亦不容小覷。此外，留尼旺致力於對外發展，因此發展出不少有利的條件，諸如政治、基礎建設的保障、貨幣的穩定、人民素質及優越的法制環境等，也因此該國得以成為表現良好的服務貿易平台。另外留國與其他印度洋之非洲國家共組一個免關稅區，加上低廉的勞動成本，無疑加強了外資進駐留尼旺之誘因。

迦納 (Republic of Ghana)

1. 總體經濟情勢分析

(1) 經濟概況

迦納在經濟成長率部分，從 2008 年之 7.2% 下降至 2009 年之 4.1%。國內生產毛額

(GDP) 部分，從 2008 年的 166.5 億美元減少至 2009 年的 147.6 億美元，下降幅度約 11%。消費者物價上漲率 (CPI) 一路從 2007 年的 10.7% 上升至 2009 年的 19.3%，通貨膨脹並沒有趨緩的情形。

(2) 貿易概況

迦納於 2007 年出口值為 43 億美元，2008 年為 54.39 億美元，2009 年則為 57.37 億美元，維持著一定的成長；在進口值方面，則從 2008 年的 98.16 億美元些微下降至 2009 年的 98.07 億美元，貿易餘額一直以來都呈現逆差的現象，唯貿易缺口有逐漸縮小的情形。在 2008 年，迦納主要出口產品以黃金、可可、木材、鮪魚、鋁、鑽石為主；主要進口產品則以機械、石油化學品、消費品及食品為主。其主要出口國為荷蘭、烏克蘭、英國、法國、美國，比例依序是 13.4%、11.7%、8%、5.7% 和 5.1%；而其主要進口國為中國大陸、尼日、印度、美國、法國、英國，比例分別是 16%、15%、5.6%、5.6%、4.5% 和 4.5%。根據美國中情局顯示 2009 年迦納之外匯存底為 23 億美元。

在雙邊貿易關係方面，我國與迦納 2009 年雙邊貿易額為 5,866 萬美元，較 2008 年增長約 42%。2009 年迦納對我國之出口值為 481.6 萬美元，較 2008 年減少 768.5 萬美元，跌幅為 61%。至於迦納自我國之進口額則有 5,384.8 萬美元，較 2008 年之 2,891.7 萬美元成長 81%。自 2007 年以來，迦納對我國之貿易餘額一直呈現逆差的現象，其進口值皆遠大於出口值。2008 年，迦納對我國之主要出口產品以銅廢料、木材、金礦石、鋁為主。而迦納自我國之主要進口產品為水泥熟料、射出成型機、吹製成型機與塗漆。

2. 當地外人直接投資概況

在外人投資方面，根據 2009 年世界投資報告 (World Investment Report 2009)，外人對迦納直接投資 (Foreign Direct Investment, FDI) 流入量為 2,120 百萬美元，較 2008 年之 855 百萬美元大幅成長近 1.48 倍，顯示外人欲赴迦納投資之意願大幅增加。

表 2-5-15 迦納基本資料表與總體經濟指標

自然人文概況	
正式名稱	迦納共和國 (Republic of Ghana)
地理位置	位於西部非洲，南瀕幾內亞灣，北接布吉納法索，東與多哥為鄰，西與象牙海岸為界。
氣候	迦納位於熱帶氣候區，乾濕季分明，平均溫度約 23-30°C。
政治體制	總統制
執政黨及現任總統 / 總理	全國民民主大會 / 約翰·阿塔·米爾斯
語言	英語
首都及重要城市	首都為阿克拉 (Accra)
主要國際機場	Kotoka (ACC)
重要港埠	塔柯拉第 (Takoradi)
天然資源	主要有黃金、鑽石、鋁礬土和錳等礦產資源以及森林資源。

表 2-5-15 迦納基本資料表與總體經濟指標 (續)

國土面積 (平方公里)	239,460		
人口數 (人, 2009 年)	23,832,495		
人口密度 (人 / 平方公里)	100		
華人數 (人, 2009 年)	535		
華人所占比例 (%)	0.0022		
台僑人數 (人, 2009 年)	8		
台僑所占比例 (%)	台僑所占比例低, 故不予表列		
經濟概況			
幣制 (貨幣單位)	塞地 (New Cedi, GHC)		
匯率 (塞地兌美元)	1 美元 : 1.4 塞地 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	5.7	7.2	4.1
消費者物價上漲率 (CPI, %)	10.7	16.5	19.3
國內生產毛額 (GDP, 億美元)	150.1	166.5	147.6
平均每人國民所得 (GDP per capita, 美元)	683	739	639
出口值 (億美元)	43	54.39	57.37
進口值 (億美元)	80	98.16	98.07
貿易餘額 (億美元)	-37	-43.77	-40.7
貿易依存度 (%)	82	95	106
主要出口產品	黃金、可可、木材、鮪魚、鋁、鑽石		
主要出口國家	荷蘭 13.4%、烏克蘭 11.7%、英國 8%、法國 5.7%、美國 5.1%		
主要進口產品	機械、石油化學品、消費品及食品		
主要進口國家	中國大陸 16%、尼日 15%、印度 5.6%、美國 5.6%、法國 4.5%、英國 4.5%		
對我國之出口值 (千美元)	3,227	12,501	4,816
自我國之進口值 (千美元)	22,884	28,917	53,848
對我國之貿易餘額 (千美元)	-19,657	-16,416	-49,032
對我國出口依賴度 (%)	0.08	0.23	0.08
對我國進口依賴度 (%)	0.29	0.29	0.5
對我國之主要出口產品	銅廢料、木材、金礦石、鋁		
對我國之主要進口產品	水泥熟料、射出成型機、吹製成型機、塗漆		
外匯存底 (億美元)	23.29*	20.28	18.54

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

迦納的自然資源相當豐富，許多礦產資源以及森林資源為迦納主要出口的產品，即便如此，迦納仍然需要依靠很多國家經濟和技術的協助，如台商能給予迦納這方面的援助並改善其問題，相信欲在迦納投資獲利指日可待。

賴比瑞亞 (Republic of Liberia)

1. 總體經濟情勢分析

(1) 經濟概況

賴比瑞亞經濟成長率在 2009 年為 4.6%，較 2008 年的 7.1% 下滑了 3.5 個百分點。而消費者物價指數在 2007 年及 2008 年分別為 13.7%、17.5%，2009 年為 7.4%，有大幅下滑的情況。賴比瑞亞的國內生產毛額 2007 年為 7.4 億美元，2008 年為 8.5 億美元，2009 年為 8.7 億美元，呈現小幅增加之勢。而平均每人國民所得，2009 年為 210 美元，相較 2008 年減少了 6 美元。

(2) 貿易概況

截至目前為止，賴比瑞亞 2009 年之進出口值尚未公布數據，以下為 2008 年以前之分析。就賴比瑞亞對外的貿易狀況而言，在 2008 年進出口總額為 12 億美元，出口值為 3 億美元，而進口總值為 9 億美元。2008 年賴比瑞亞主要出口國家有印度、美國、波蘭為、德國、比利時，比例依序為 21.3%、19.2%、15%、10.9% 與 7.3%。主要出口產品為橡膠、木材、鐵、鑽石、可可、咖啡；主要進口國家有韓國、新加坡、日本、中國大陸、台灣，其比例依序是 26.5%、24.9%、11.5%、10.7% 和 4.7%。主要的進口產品為燃料、化學品、機械、運輸設備、製成品、食品。

而與我國的貿易方面，對我國貿易總額在 2009 年為 34.9 億美元，而占此數字的大部分金額為自我國之進口值，對我國出口額則非常小，在 2007 年及 2008 年分別為 5.5 萬美元、31.4 萬美元；而 2009 年自我國之進口值為 34.9 億美元，相較 2008 年的 49.7 億美元減少許多。進出口產品方面，對我國主要出口產品為銅製品、鋁製品、塑膠製品，而對我國主要的進口產品為貨櫃船、家具之零件、塑膠製品、橡膠。

表 2-5-16 賴比瑞亞基本資料表與總體經濟指標

自然人文概況	
正式名稱	賴比瑞亞共和國 (Republic of Liberia)
地理位置	北與幾內亞接壤，西北與獅子山交界，東與象牙海岸為鄰，西、南濱大西洋。
氣候	賴比瑞亞位於熱帶，氣候偏熱。由於處於撒哈拉沙漠地帶，所以在冬季時晝夜的溫差相對較大。
政治體制	總統制
執政黨及現任總統 / 總理	埃倫·詹森·瑟利夫 (Ellen Johnson-Sirleaf)
語言	英語
首都及重要城市	首都為蒙羅維亞，並且為最大的城市

表 2-5-16 賴比瑞亞基本資料表與總體經濟指標 (續)

主要國際機場	Roberts (MLW/ROB)		
重要港埠	門羅維亞 (Monrovia)		
天然資源	鐵礦石、鑽石、黃金及豐富的森林和水力資源		
國土面積 (平方公里)	111,370		
人口數 (人, 2009 年)	3,441,790		
人口密度 (人 / 平方公里)	31		
經濟概況			
幣制 (貨幣單位)	賴比瑞亞元 (Liberian, LRD)		
匯率 (賴比瑞亞元兌美元)	1 美元 : 63.5 賴比瑞亞元 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	9.4	7.1	4.6
消費者物價上漲率 (CPI, %)	13.7	17.5	7.4
國內生產毛額 (GDP, 億美元)	7.4	8.5	8.7
平均每人國民所得 (GDP per capita, 美元)	199	216	210
出口值 (億美元)	2	3	-
進口值 (億美元)	5	9	-
貿易餘額 (億美元)	-3	-6	-
貿易依存度 (%)	95	143	-
主要出口產品	橡膠、木材、鐵、鑽石、可可、咖啡		
主要出口國家	印度 21.3%、美國 19.2%、波蘭為 15%、德國 10.9%、比利時 7.3%		
主要進口產品	燃料、化學品、機械、運輸設備、製成品、食品		
主要進口國家	韓國 26.5%、新加坡 24.9%、日本 11.5%、中國大陸 10.7%、台灣 4.7%		
對我國之出口值 (千美元)	55	314	71
自我國之進口值 (千美元)	15,365	496,693	348,508
對我國之貿易餘額 (千美元)	-15,310	-496,379	-348,437
對我國出口依賴度 (%)	0.03	0.1	-
對我國進口依賴度 (%)	3.07	55.19	-
對我國之主要出口產品	銅製品、鋁製品、塑膠製品		
對我國之主要進口產品	貨櫃船、家具之零件、塑膠製品、橡膠		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

2. 當地外人直接投資概況

在外人投資方面，根據 2009 年世界投資報告 (World Investment Report 2009)，外人對

賴比瑞亞直接投資 (Foreign Direct Investment, FDI) 流入量為 144 百萬美元，較 2008 年之 132 百萬美元些微成長。

3. 小結

賴比瑞亞近年來飽受內戰，人民貧困，物價和失業率皆高，經濟建設尚處起步階段，因此台商可先至非洲其他國家投資發展，待賴比瑞亞之投資環境改善之時便可赴該國大展身手。

馬達加斯加 (Republic of Madagascar)

1. 總體經濟情勢分析

(1) 經濟概況

馬達加斯加政府近些年實施一連串的經濟改革措施，包括國營事業私有化、國民經濟自由化，希望政府職能與經濟生產二者相分離。此外，該國政府也積極尋找外援，希望能減免其外債，以扭轉其經濟頹勢。經濟成長率方面，馬達加斯加近三年呈現巨幅變動，2007-2008 年仍為正向成長，時至 2009 年卻無法維持漲勢而下降到 -3.7%。國民生產毛額 (GDP) 方面，2009 年為 89.7 億美元，較 2008 年的 94.6 億美元下降了 5% 左右。在通貨膨脹方面，2009 年消費者物價上漲率為 9.0%。

(2) 貿易概況

對外貿易方面，2009 年總出口值為 10.4 億美元，和 2008 年 13.16 億美元相比較約衰退了 21% 左右；同年總進口值為 18.34 億美元，2008 年為 25.41 億美元。而馬達加斯加對外貿易餘額皆為逆差，2009 年為貿易逆差 7.94 億美元，而 2008 年貿易逆差為 12.25 億美元。馬達加斯加以農業立國，因此主要出口產品為咖啡、香草、明蝦、糖、棉織品等等，2008 年主要的出口貿易國為法國、美國、德國，比例依序為 38.9%、20.3% 與 5%。而主要的進口產品則為工業設備、油料、燃料、食物，而進口貿易國家主要為中國大陸、巴林、法國、南非、美國、印度，比例依序是 20.1%、8.7%、6.3%、5.7%、4.9% 與 4.4%。

2. 當地外人直接投資概況

馬達加斯加於近年來依靠其境內資源，透過吸引外資方式希望發展礦業和旅遊業。而法國是馬達加斯加的主要投資國，其他投資國包括模里西斯與中國大陸。另外，根據 2009 年世界投資報告 (World Investment Report 2009)，外人對馬達加斯加直接投資 (Foreign Direct Investment, FDI) 流入量為 1,477 百萬美元，較 2008 年之 777 百萬美元大幅成長近 90%，顯示外人欲赴馬達加斯加投資之意願大幅增加。

我國與馬達加斯加之貿易情況，2009 年對我國貿易總額為 1,915.6 萬美元，入超 1,709.2 萬美元。而馬達加斯對我國出口額 2007 年為 106.2 萬美元，2008 年為 158.2 萬美元，2009 年為 103.2 萬美元。另外，進口方面，2009 年馬達加斯加自我國之進口值總額約 1,812.4 萬美元，對我國進口依賴度 2009 年為 0.99%。進出口商品方面，在 2009 年馬達加斯加對我國主要的出口產品為丁香、羊毛製品、棉製品、人造纖維製品等等；自我國之主要進口產品為牛仔布、纖維製品、棉製品等等。

表 2-5-17 馬達加斯加基本資料表與總體經濟指標

自然人文概況			
正式名稱	馬達加斯加共和國 (Republic of Madagascar)		
地理位置	非洲東南外海印度洋上		
氣候	屬熱帶型氣候，分溼熱和乾寒兩季。		
政治體制	半總統制		
執政黨及現任總統 / 總理	安德里·拉喬利納 (Andry Nirina Rajoelina) / 蒙加·羅因蒂佛·扎菲辛米瓦洛		
語言	法語、馬達加斯加語		
首都及重要城市	首都為安塔那那利佛，並且為最大的城市		
主要國際機場	Ivato (TNR)		
重要港埠	主要港口為圖阿馬西納自治港		
天然資源	主要礦產有石墨、鎢鐵礦、煤炭、鋁礬土、鹽、石英、焦油砂、寶石、雲母		
國土面積 (平方公里)	587,040		
人口數 (人, 2009 年)	20,653,556		
人口密度 (人 / 平方公里)	35		
華人數 (人, 2009 年)	19,000		
華人所占比例 (%)	0.0920		
台僑人數 (人, 2009 年)	20		
台僑所占比例 (%)	0.0001		
經濟概況			
幣制 (貨幣單位)	阿里亞里 (Malagasy ariary, MGA)		
匯率 (阿里亞里兌美元)	1 美元 : 1,966.97 阿里亞里 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	6.2	7.1	-3.7
消費者物價上漲率 (CPI, %)	10.4	9.2	9.0
國內生產毛額 (GDP, 億美元)	73.4	94.6	89.7
平均每人國民所得 (GDP per capita, 美元)	373	468	432
出口值 (億美元)	12	13.16	10.4
進口值 (億美元)	26	25.41	18.34
貿易餘額 (億美元)	-14	-12.25	-7.94
貿易依存度 (%)	52	42	29
主要出口產品	咖啡、香草、明蝦、糖、棉織品		
主要出口國家	法國 38.9%、美國 20.3%、德國 5%		
主要進口產品	工業設備、油料、燃料、食物		
主要進口國家	中國大陸 20.1%、巴林 8.7%、法國 6.3%、南非 5.7%、美國 4.9%、印度 4.4%		

表 2-5-17 馬達加斯加基本資料表與總體經濟指標 (續)

對我國之出口值 (千美元)	1,062	1,583	1,032
自我國之進口值 (千美元)	22,604	23,029	18,124
對我國之貿易餘額 (千美元)	-21,542	-21,447	-17,092
對我國出口依賴度 (%)	0.09	0.12	0.01
對我國進口依賴度 (%)	0.9	0.9	0.99
對我國之主要出口產品	丁香、羊毛製品、棉製品、人造纖維製品		
對我國之主要進口產品	牛仔布、纖維製品、棉製品		
外匯存底 (億美元)	7.45	9.823	7.98

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

除積極運用其境內資源以吸引世界各國之外商赴該國投資，馬達加斯加政府近年來落實經濟改革措施更是不遺餘力，包括國營事業私有化、國民經濟自由化，以期政府職能與經濟生產相分離。此外，該國政府亦積極尋找外援，希望能減免其外債以扭轉其經濟頹勢。

塞內加爾 (Republic of Senegal)

1. 總體經濟情勢分析

(1) 經濟概況

為了因應糧食危機，塞內加爾政府於 2008 年加大對農業的投入，實施「豐糧足食農業大會戰」計畫，使得糧食和花生產量均大幅上升。但能源價格上升等因素也給塞內加爾的經濟發展帶來一定之影響。2009 年，塞內加爾平均個人國民所得 (GDP Per Capita) 為 984 美元，較 2008 年下降約 8%。國內生產毛額 (GDP) 部分，2007 年為 113 億美元，2008 年為 133.5 億美元，2009 年為 126.1 億美元。在經濟成長率方面，呈現逐年下降之勢，在 2009 年為 2.2%。在通貨膨脹方面，2009 年消費者物價下跌 1.7%。

(2) 貿易概況

塞內加爾於 2007 年出口值為 17 億美元，2008 年為 19.04 億美元，2009 年則為 16.52 億美元；在進口值方面，2007 年為 42 億美元，2008 年為 46.54 億美元，2009 年為 38.64 億美元。貿易餘額部分，從 2007-2009 年皆呈現逆差的狀態，逆差情況於 2009 年縮減至 22.12 億美元。貿易依存度則由 2008 年的 49% 下降至 2009 年 44%。在 2008 年，塞內加爾主要出口之產品以磷礦、花生、漁產品、棉花、鹽、水泥為主；主要進口產品則以稻米、石油、機械為主。塞內加爾主要出口貿易國為馬利、印度、法國、甘比亞、義大利，其比例依序是 19.2%、9.4%、5.4%、5.3% 與 4.8%；而塞內加爾主要之進口國家為法國、英國、中國大陸、比利時、泰國、荷蘭，比例依序為 19.9%、15.3%、6.8%、4.6%、4.5% 和 4.1%。

在與我國雙邊貿易關係方面，台灣與塞內加爾 2009 年雙邊貿易額為 855.7 萬美元，較 2008 年下降了約 20.4%。2009 年我國自塞內加爾之出口值為 678 萬美元，較 2008 年之 580 萬美元增加 17%。我國對塞內加爾之進口額則為 177.6 萬美元，較 2008 年之 495 萬美元減少 317.4 萬美元。2009 年塞內加爾對我國之貿易餘額為逆差 500 萬美元。2009 年，塞內加爾對我國之主要出口產品為以棉花、銅廢料、芝麻、螺為主；對我國之主要進口產品則以聚乙烯縮丁醛製薄膜、塑膠製品、機器腳踏車之零件、機動車輛之零件為主。2009 年塞內加爾之外匯存底為 12.5 億美元。

2. 當地外人直接投資概況

在外人投資方面，根據 2009 年世界投資報告（World Investment Report 2009），外人對塞內加爾直接投資（Foreign Direct Investment, FDI）流入量預估為 706 百萬美元，較 2008 年之 297 百萬美元大幅成長近 1.4 倍，顯示外人欲赴阿爾及力亞投資之意願大幅增加。

表 2-5-18 塞內加爾基本資料表與總體經濟指標

自然人文概況			
正式名稱	塞內加爾共和國（Republic of Senegal）		
地理位置	位於西部非洲，西臨大西洋，北鄰茅利塔尼亞，東鄰馬利，西南與幾內亞比索為界，東南則有幾內亞，甘比亞被包圍於其國境內		
氣候	熱帶氣候，7-10 月為雨季，11-6 月為乾季。		
政治體制	半總統制		
執政黨及現任總統 / 總理	民主黨 / 阿卜杜拉耶·瓦德（Abdoulaye Wade） / 謝赫·哈吉布·蘇馬雷		
語言	法語		
首都及重要城市	首都為達卡（Dakar），並且為最大的城市		
主要國際機場	Dakar-Yoff-Leopold Sedar Senghor（DKR）		
重要港埠	達卡（Dakar）		
天然資源	主要有磷酸鹽、鐵礦石		
國土面積（平方公里）	196,190		
人口數（人，2009 年）	13,711,597		
人口密度（人 / 平方公里）	70		
華人數（人，2009 年）	314		
華人所占比例（%）	0.0023		
經濟概況			
幣制（貨幣單位）	西非法郎（Communaute Financiere Africaine francs, XOF）		
匯率（西非法郎兌美元）	1 美元 :481.35 西非法郎（2009.12）		
	2007	2008	2009
經濟成長率（%）	5.0	3.2	2.2

表 2-5-18 塞內加爾基本資料表與總體經濟指標 (續)

消費者物價上漲率 (CPI, %)	5.9	5.8	-1.7
國內生產毛額 (GDP, 億美元)	113.0	133.5	126.1
平均每人國民所得 (GDP per capita, 美元)	924	1,066	984
出口值 (億美元)	17	19.04	16.52
進口值 (億美元)	42	46.54	38.64
貿易餘額 (億美元)	-25	-27.5	-22.12
貿易依存度 (%)	52	49	44
主要出口產品	磷礦、花生、漁產品、棉花、鹽、水泥		
主要出口國家	馬利 19.2%、印度 9.4%、法國 5.4%、甘比亞 5.3%、義大利 4.8%		
主要進口產品	稻米、石油、機械		
主要進口國家	法國 19.9%、英國 15.3%、中國大陸 6.8%、比利時 4.6%、泰國 4.5%、荷蘭 4.1%		
對我國之出口值 (千美元)	959	4,950	1,776
自我國之進口值 (千美元)	11,090	5,801	6,781
對我國之貿易餘額 (千美元)	-10,131	-851	-5,005
對我國出口依賴度 (%)	0.06	0.26	0.11
對我國進口依賴度 (%)	0.26	0.12	0.18
對我國之主要出口產品	棉花、銅廢料、芝麻、螺		
對我國之主要進口產品	聚乙烯縮丁醛製薄膜、塑膠製品、機器腳踏車之零件、機動車輛之零件		
外匯存底 (億美元)	13.5*	16.01	12.5

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

中國商人近年來移居塞內加爾日益增加，影響當地商人之商機極鉅。此外，塞國貧富懸殊，工業受到大環境及政策不明等因素限制，不甚發達。由於國民生產毛額不足，政府財政仍主要仰賴外國援助。

甘比亞 (Republic of The Gambia)

1. 總體經濟情勢分析

(1) 經濟概況

甘比亞是非洲境內最小的國家，國土三面為塞內加爾環繞，西臨大西洋。甘比亞係我國邦交國，1968 年時與我建交，雖然一度與我國斷交，但 1995 年復交之後關係維持至今。甘比亞為農業國，其工業並不發達，因此身處世界最不發達國家之列。甘比亞 2003 和 2004 年

經濟成長率皆高達 7% 左右，近年來，經濟發展頗為穩定，2008 和 2007 年為 6.3% 和 6.0%，唯 2009 年經濟成長率下降至 5.6%。在通貨膨脹方面，2009 年消費者物價上漲率為 4.6%，較 2008 年的 4.5% 來的高。

(2) 貿易概況

甘比亞於 2009 年出口估計值為 0.77 億美元；在進口值方面，2007 年到 2008 年皆穩定維持在 3 億美元左右，2009 年則有衰退之情形。而甘比亞主要出口之產品以花生製品、魚、皮毛、棕櫚仁為主；主要進口產品則以食品、紡織品及民生用品、燃料、機械和運輸設備為大宗。而印度為甘比亞之最大出口貿易國，占 37.7%，其他主要之出口國家為中國大陸、英國、法國和比利時，比例依序是 17.5%、8.7%、5.1% 與 4.2%；而甘比亞主要之進口國家為中國大陸，占 23.7%，其他進口來源國家有塞內加爾、象牙海岸、巴西與荷蘭，比例依序為 11.5%、8.3%、8% 與 5.2%。

2. 當地外人直接投資概況

在外人投資方面，根據 2009 年世界投資報告（World Investment Report 2009），外人對甘比亞直接投資（Foreign Direct Investment, FDI）流入量為 63 百萬美元，相較於其他非洲國家外人投資金額不算高，而外人主要投資於甘比亞的觀光業，當地旅館、旅遊公司及旅行社也多為外人所投資，也因此近年來甘比亞觀光業得以快速成長。

在與我國雙邊貿易關係方面，我國與甘比亞 2009 年雙邊貿易額為 405 萬美元，較 2008 年（250.9 萬美元）成長了約 61% 左右。2009 年，甘比亞對我國之出口值為 7.8 萬美元，較 2008 年之 115.4 萬美元大幅衰退了 107.6 萬美元，而 2009 年我國占甘比亞總出口值僅 0.1%。在進口貿易方面，甘比亞對我國之進口額為 397.2 萬美元，較 2008 年之 135.5 萬美元，巨幅成長近 3 倍。而甘比亞對我國之貿易狀況每年皆為貿易逆差，2009 年更甚。2009 年，甘比亞對我國之主要出口產品為以紡織品、皮革、毛皮、芝麻為主；自我國之主要進口產品則以染色梭織物、麩胺酸鈉、照明標誌為主。根據美國中情局統計資料，2009 年甘比亞之外匯存底估計為 1.23 億美元。

3. 當地華人經濟

2009 年甘比亞境內之華僑人數為 250 人，與 2008 年之華僑人數相同，處於停滯無增減狀態；至於旅居甘國之台灣僑胞 2008 年與 2009 年人數均為 3 人。境內華人數極少且呈現持平狀態，顯示甘比亞投資環境截至目前為止還不足以吸引國人赴該國投資。

表 2-5-19 甘比亞基本資料表與總體經濟指標

自然人文概況	
正式名稱	甘比亞共和國（Republic of The Gambia）
地理位置	位於非洲西部，3 面為塞內加爾所包圍，西面臨海。
氣候	屬熱帶性氣候，乾濕季節顯著，年均溫攝氏約 25 度，降雨完全集中在夏季。
政治體制	共和國
執政黨及現任總統 / 總理	葉海亞·賈梅（Yahya Jammeh）
語言	英語

表 2-5-19 甘比亞基本資料表與總體經濟指標 (續)

首都及重要城市	首都為班竹 (Banjul)，最大城市為薩拉昆達 (Serrekunda)		
主要國際機場	Banjul (BJL)		
重要港埠	班竹 (Banjul)		
天然資源	魚、鈦 (金紅石和鈦鐵礦)、錫、鉛石、石英砂、粘土、石油		
國土面積 (平方公里)	11,300		
人口數 (人, 2009 年)	1,782,893		
人口密度 (人 / 平方公里)	158		
華人數 (人, 2009 年)	250		
華人所占比例 (%)	0.0140		
台僑人數 (人, 2009 年)	3		
台僑所占比例 (%)	0.0002		
經濟概況			
幣制 (貨幣單位)	達拉西 (Dalasi, GMD)		
匯率 (達拉西兌美元)	1 美元 : 27 達拉西 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	6.0	6.3	5.6
消費者物價上漲率 (CPI, %)	5.4	4.5	4.6
國內生產毛額 (GDP, 億美元)	6.5	8.1	7.3
平均每人國民所得 (GDP per capita, 美元)	410	497	434
出口值 (億美元)	-	1.11	0.77
進口值 (億美元)	3	3.01	2.39
貿易餘額 (億美元)	-3	-1.9	-1.62
貿易依存度 (%)	-	51	43
主要出口產品	花生製品、魚、皮毛、棕櫚仁		
主要出口國家	印度 36.7%、日本 23%、比利時 5.7%、中國大陸 5%、英國 4.8%		
主要進口產品	食品、紡織品及民生用品、燃料、機械和運輸設備		
主要進口國家	中國大陸 21.6%、塞內加爾 12.7%、象牙海岸 6.7%、巴西 6%、荷蘭 5.3%		
對我國之出口值 (千美元)	732	1,154	78
自我國之進口值 (千美元)	895	1,355	3,972
對我國之貿易餘額 (千美元)	-163	-200	-3894
對我國出口依賴度 (%)	-	1.04	0.1
對我國進口依賴度 (%)	0.3	0.45	1.66
對我國之主要出口產品	紡織品、皮革、毛皮、芝麻		
自我國之主要進口產品	染色梭織物、麩胺酸鈉、照明標誌		
外匯存底 (億美元)	1.2	1.40	1.23

註：貿易依存度 = (出口值 + 進口值) / 國內生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」
資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

2008 年甘比亞總統賈梅就曾提出，希望三年內甘比亞糧食生產能達到自給自足，而身為甘比亞邦交國的台灣對其農業發展自是不遺餘力，特派我國之農業技術團至甘比亞協助，希望能幫助缺乏水資源和肥料的甘比亞達成其目標，屆時台商便能身處較為理想之投資環境。

蘇丹 (Republic of the Sudan)

1. 總體經濟情勢分析

(1) 經濟概況

蘇丹的經濟成長率自 2007-2009 年從 10.2% 一路下滑至 4.5%，2009 年經濟成長率較 2008 年降低了 2.3 個百分點。國內生產毛額 (GDP) 於 2009 年為 542.9 億美元，較 2008 年下降了 6.4%。而平均每人國民所得，2007 年為 1,252 美元、2008 年 1,522 美元，2009 年每人平均所得下降至 1,388 美元，相較 2008 年下降近 9%。在通貨膨脹方面，2009 年消費者物價上漲率為 11.5%，較 2008 年的 14.3% 略為下降。

(2) 貿易概況

蘇丹的貿易總額呈現上升之勢，計 2008 年貿易總額為 213.77 億美元，時至 2009 年卻下滑到 152.87 億美元。除 2007 年為貿易逆差外，2008 年和 2009 年轉換為貿易順差，順差額分別是 58.63 億美元和 16.41 億美元。就出口貿易而言，2007-2008 年成長了 53% 而 2008-2009 年則是下降近 38%。主要出口貿易產品為石油和石油產品、棉花、芝麻、牲畜、花生、阿拉伯樹膠、糖。而主要的出口國有中國大陸、日本、印尼，其比例依序是 48%、32.2% 和 5.3%。另進口方面，2007-2008 年下降近 9% 而 2008-2009 年則是下降了 12%，有逐年下降之趨勢。進口的國家主要為中國大陸、阿拉伯聯合大公國、埃及、印度、義大利，比例分別為 20.3%、6.3%、5.6%、5.1% 與 4.1%；進口貿易的主要產品為食品、製成品、煉油廠和運輸設備、藥品和化學品、紡織品，還有小麥。

至於與我國貿易，蘇丹 2007 年與我國的貿易總額為 2,760 萬美元，2008 年貿易總額攀升至 1 億 2,100 萬美元，2009 年則又下滑至 4,031 萬美元。就貿易餘額來看，除 2008 年為貿易順差外，2009 回歸貿易逆差情形並與 2007 年相去不遠。蘇丹對我國的出口貿易額，2007 年為 7,882 千美元，2008 年為 107,486 千美元，而 2009 年為 2,523 千美元。而對我國之主要出口產品為原油及其附產品、銅廢料、蜀黍、棉花、以及芝麻。

蘇丹對我國之進口貿易，2007 年自我國進口了 19,787 千美元，而 2008 年 13,870 千美元，相較 2007 年減少了 5,917 千美元，2009 年自我國進口貿易值為 15,058 千美元，相較 2008 年增加近 9%。就進口依賴度來看，自 2007 年 0.23% 到 2008 年 0.18%，至 2009 年 0.22%，在進口依賴度呈現稍微波動的穩定狀態。主要對我國進口產品有射出成型機、電導體、機動車輛之零件，以及橡膠製品。

2. 當地外人直接投資概況

在外人投資方面，根據 2009 年世界投資報告 (World Investment Report 2009)，外人對蘇丹直接投資 (Foreign Direct Investment, FDI) 流入量為 2,601 百萬美元，較 2008 年之 2,436 百萬美元成長近 7%。

表 2-5-20 蘇丹基本資料表與總體經濟指標

自然人文概況			
正式名稱	蘇丹共和國 (Republic of the Sudan)		
地理位置	位處東北非，東瀕紅海，與埃及、利比亞、查德、中非、剛果民主共和國、烏干達、肯亞、衣索比亞、厄利垂亞為鄰。		
氣候	蘇丹全國氣候差異很大，北部為熱帶沙漠氣候，南部為熱帶雨林氣候過渡。		
政治體制	多黨共和總統制		
執政黨及現任總統 / 總理	全國大會黨 / 奧馬爾·巴希爾 (Omar Hassan Ahmed al-Beshir)		
語言	阿拉伯語、英語		
首都及重要城市	首都為喀土穆 (Khartoum)，最大城市為恩圖曼		
主要國際機場	Khartoum (KRT)		
重要港埠	蘇丹港 (Port Sudan)		
天然資源	石油，其他礦產有鐵礦石、銅、鉻礦石、鋅、鎢、雲母、銀、黃金，及水力資源電		
國土面積 (平方公里)	2,505,810		
人口數 (人，2009 年)	41,087,825		
人口密度 (人 / 平方公里)	16		
經濟概況			
幣制 (貨幣單位)	蘇丹鎊 (Sudanese pounds, SDG)		
匯率 (蘇丹鎊兌美元)	1 美元 : 2.34 蘇丹鎊 (2009.12)		
	2007	2008	2009
經濟成長率 (%)	10.2	6.8	4.5
消費者物價上漲率 (CPI, %)	8.0	14.3	11.3
國內生產毛額 (GDP, 億美元)	465.3	580.3	542.9
平均每人國民所得 (GDP per capita, 美元)	1,252	1,522	1,388
出口值 (億美元)	89	136.2	84.64
進口值 (億美元)	85	77.57	68.23
貿易餘額 (億美元)	-4	58.63	16.41
貿易依存度 (%)	37	37	29
主要出口產品	石油和石油產品、棉花、芝麻、牲畜、花生、阿拉伯樹膠、糖		
主要出口國家	中國大陸 48%、日本 32.2%、印尼 5.3%		
主要進口產品	食品、製成品、煉油廠和運輸設備、藥品和化學品、紡織品、小麥		
主要進口國家	中國大陸 20.3%、阿拉伯聯合大公國 6.3%、埃及 5.6%、印度 5.1%、義大利 4.1%		
對我國之出口值 (千美元)	7,882	107,486	2,523

表 2-5-20 蘇丹基本資料表與總體經濟指標 (續)

自我國之進口值 (千美元)	19,787	13,870	15,058
對我國之貿易餘額 (千美元)	-11,905	93,616	-12,535
對我國出口依賴度 (%)	0.09	0.79	0.02
對我國進口依賴度 (%)	0.23	0.18	0.22
對我國之主要出口產品	原油及其附產品、銅廢料、蜀黍、棉花 芝麻		
對我國之主要進口產品	射出成型機、電導體、機動車輛之零件、橡膠製品		
外匯存底 (億美元)	12.45	13.99	7.69

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司 (BERI) 「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

蘇丹境內之自然資源豐富，除礦產和豐沛水源外，其石油也有一定的產量。也因此其石油產業快速發展，在近幾年內蘇丹國民經濟成長率大幅躍進，石油讓蘇丹的經濟發展起飛。而經濟發展和人民生活的改善，也使得蘇丹的政治趨於穩定。

突尼西亞 (Republic of Tunisia)

1. 總體經濟情勢分析

(1) 經濟概況

突尼西亞 2007 年、2008 年和 2009 年的經濟成長率分別為 6.3%、4.5% 和 3.1%，有逐年下降的趨勢。在國內生產毛額 (GDP) 方面，2007-2008 年成長了近 15%，但在 2009 年又稍稍下滑至 395.7 億美元。而平均每人國民所得與 GDP 趨勢相近，至 2009 年的平均每人國民所得為 3,794 美元，比 2008 年減少了 4 個百分比左右。在通貨膨脹方面，2009 年消費者物價上漲率為 3.5%，稍微拉回到 2007 年之水準。

(2) 貿易概況

對外貿易表現方面，雖然 2008 年突尼西亞對外貿易表現較 2007 年為佳，但 2009 年又下滑到了 144.3 億美元，跌幅為 25%。而 2009 年進口總值為 190.4 億美元，也是呈現下降趨勢。2009 年雙向貿易總值達 334.7 億美元，為貿易逆差，貿易缺口為 46 億美元。而突尼西亞對外貿易的依存度由 2008 年的 109% 下跌至 2009 年之 85%。主要的出口國家有法國、義大利、德國、中國大陸、西班牙、英國，比例依序為 29.6%、21.03%、8.76%、5.01%、5% 和 4.75%。而主要的出口產品有服裝、半成品和紡織品、農產品、機械產品、磷酸鹽和化學品、煙類、電氣設備。至於進口部分突尼西亞的主要進口家為法國、義大利、德國、中國、西班牙、美國，比例依序是 20.12%、16.38%、8.76%、5.01%、4.54% 與 4%。主要進口產品包括紡織品、機械和設備、油氣、化工產品以及食品。

2. 當地外人直接投資概況

在外人投資方面，根據 2009 年世界投資報告 (World Investment Report 2009)，外人對

突尼西亞直接投資 (Foreign Direct Investment, FDI) 流入量為 2761 百萬美元，較 2008 年之 1618 百萬美元大幅成長近 71%。外國廠商在突尼西亞投資約有 2,700 餘家，其中 85% 以製造及外銷為主，另外亦有投資旅館業等旅遊相關服務業。國外知名廠商在突尼西亞投資者有通訊業的 Alcatel、Siemens、Philips、United Technologies、銀行業的 Citybank、資訊及電子電機業 IBM、General Electric 及車輛及零件業 General Motors、Valeo、Delphi。

與我國雙邊貿易關係方面，2001 年以前我國與突尼西亞一向都是出現貿易順差，然而自從當年 4 月突尼西亞商業部以書面正式通知，不歡迎並拒絕我國外貿協會籌組織貿易訪問團到突國銷售以後，我國與突國貿易遂出現逆差。近幾年來突尼西亞對我國皆為逆差的情況，2009 年對我國的貿易逆差額為 0.43 億美元。對我國之貿易進出口總額 2009 年為 0.65 億美元，該年對我國之出口值為 0.11 億美元，相較 2008 年下降了 50%，而對我國的進口值 2009 年為 0.54 億美元，相較 2008 年成長了 38%。2009 年對我國出口依賴度為 0.08%，相較於 2008 年，下降了 0.03%；進口依賴度為 0.28%，相較 2008 年成長了 0.12%。而主要的進出口產品方面，對我國的主要出口產品為：鋁廢料及碎屑、磷酸鹽、棉製品、銅廢料及碎屑；自我國主要進口產品為化學物品，包括聚酯製品、印刷電路、聚乙烯醇。也因為突尼西亞不歡迎我國廠商到該國，使得我國出口到突國之金額逐年遞減；但反觀突尼西亞銷往我國的金額卻逐年增加。2005 年籌組紡織菁英團再度被打壓，受到突尼西亞商業部的阻礙，該部表示所有在突尼西亞辦理之公開展示會、洽談會都需事先經過突尼西亞相關經貿單位，如工業總會或商會等機構向政府申請才可辦理，也因此該訪問團只能拜訪相關廠商拓展市場。

表 2-5-21 突尼西亞基本資料表與總體經濟指標

自然人文概況	
正式名稱	突尼西亞 (Republic of Tunisia)
地理位置	位於北非，東北部緊鄰地中海，西方鄰阿爾及利亞，東南方與利比亞相鄰。
氣候	突尼西亞北部屬於夏乾冬雨的地中海型氣候，南部則是熱帶沙漠氣候。
政治體制	民主共和
執政黨及現任總統 / 總理	憲政民主聯盟 / 宰因·阿比丁·本·阿里 (Zine el-Abidine Ben Ali) / 穆罕默德·格努希 (Mohammed Ghannouchi)
語言	阿拉伯語
首都及重要城市	首都為突尼斯 (Tunis)
主要國際機場	Tunis-Carthage (TUN)
重要港埠	突尼斯 (Tunis)
天然資源	石油、磷酸鹽、鐵礦石、鉛、鋅、鹽
國土面積 (平方公里)	163,610
人口數 (人, 2009 年)	10,486,339
人口密度 (人 / 平方公里)	64

表 2-5-21 突尼西亞基本資料表與總體經濟指標（續）

經濟概況			
幣制（貨幣單位）	突尼西亞第納爾（Tunisian dinars, TDN）		
匯率（突尼西亞第納爾兌美元）	1 美元 : 1.3494 突尼西亞第納爾（2009.12）		
	2007	2008	2009
經濟成長率（%）	6.3	4.5	3.1
消費者物價上漲率（CPI, %）	3.4	4.9	3.5
失業率（%）	14.1	14.2	14.7
國內生產毛額（GDP, 億美元）	356.1	408.4	395.7
平均每人國民所得 （GDP per capita, 美元）	3,483	3,955	3,794
出口值（億美元）	150	193	144.3
進口值（億美元）	190	246	190.4
貿易餘額（億美元）	-40	-53	-46
貿易依存度（%）	97	109	85
主要出口產品	服裝、半成品和紡織品、農產品、機械產品、磷酸鹽和化學品、煙類、電氣設備		
主要出口國家	法國 29.6%、義大利 21.03%、德國 8.76%、中國大陸 5.01%、西班牙 5%、英國 4.75%		
主要進口產品	紡織品、機械和設備、油氣、化工產品、食品		
主要進口國家	法國 20.12%、義大利 16.38%、德國 8.76%、中國 5.01%、西班牙 4.54%、美國 4%		
對我國之出口值（億美元）	0.11	0.22	0.11
自我國之進口值（億美元）	0.36	0.39	0.54
對我國之貿易餘額（億美元）	-0.25	-0.17	-0.43
對我國出口依賴度（%）	0.07	0.11	0.08
對我國進口依賴度（%）	0.19	0.16	0.28
對我國之主要出口產品	鋁廢料及碎屑、磷酸鹽、棉製品、銅廢料及碎屑		
對我國之主要進口產品	聚酯製品、印刷電路、聚乙烯醇		
外匯存底（億美元）	71.83*	88.53	99.3

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；對我國出口依賴度 = 對我國之出口值 / 出口值；對我國進口依賴度 = 對我國之進口值 / 進口值；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2009-2010；投資環境評比取自美國商業環境風險評估公司（BERI）「2009 投資環境風險評估報告」

資料來源：IMF、BERI、僑務委員會、財政部統計處、經濟部國際貿易局、經濟部投資業務處、民航局、外交部

3. 小結

我國 2005 年籌組紡織菁英團再度受到突尼西亞商業部打壓，該部表示所有在突尼西亞辦理之公開展示會、洽談會都需事先經過突尼西亞相關經貿單位，如工業總會或商會等機構向政府申請才可辦理，也因此該訪問團只能拜訪相關廠商以拓展市場，欲赴突尼西亞投資之台商得有相當充足的準備。

參、結論

- 一、全球經濟發展特色與趨勢
- 二、台灣國際競爭優勢及發展政策
- 三、僑台商發展與我國經濟交流互動概況
- 四、小結

參、結論

一、全球經濟發展特色與趨勢

綜觀 2009 年全球經濟局勢發展，整體 GDP 衰退了 0.6%，其中已開發國家衰退了 3.2%，但開發中國家則仍維持 2.5% 的成長。預測 2010 年全球 GDP 將會成長 4.8%，已開發國家經濟成長率也將回到 2.7%，開發中國家則將有 7.1% 的成長，而中國大陸會超過日本，成為世界第二大經濟體。大多數的已開發國家在未來短期內仍需要仰賴政府的財政政策及貨幣政策，來安全度過全球金融海嘯所帶來的衝擊；然而部分國家由於政府負債過高，造成了債信危機，例如歐陸國家的希臘，可以充分地顯示財政體制不夠健全的國家之復甦狀況是較為悲觀的。已開發國家中，歐洲是恢復速度較為緩慢的區域，在 2010 年經濟成長率將低於 2%，美國相較於歐洲國家的復甦狀態則表現較佳，預估 GDP 將呈現 2.6% 的成長，主要為景氣波動的谷底反彈，而新興與開發中國家復甦速度較為明顯，在 2010 年預估將經濟成長率將達 7.1%，其中又以亞洲的開發中國家復甦最為快速，預估成長幅度將達 9.4%。

此外，全球溫室效應造成北極冰層溶解，造成海平面逐年上升，人類要避免走上氣候變化的不歸路，全球溫室氣體的總排放量必須於 2015 年開始減少且要持續下降。要世界各國控制氣候變化達至上述的成果，工業化國家於 2020 年前，必需減排 20% ~ 40% 溫室氣體，同時積極控制開發中國家溫室氣體的排放增長 (Human Development Report, 2007、2008)。在 2009 年 12 月哥本哈根會議中，192 個國家的元首共識牽動全球命運，決定下列議題包括：全球下一輪的減排協議、已開發國家與開發中國家資金及技術的轉移機制、保護森林機制的組成及完善清潔發展機制等。以上的所有措施，同樣決定地球將來的生態、經濟及社會發展。

哥本哈根會議根據五項關鍵議題達成共識，是為了把未來氣溫的增幅控制在攝氏 2 度以內，所以全球 CO₂ 氣體的排放量必須在 2050 年時，減至 1990 年時的一半以上。首先在第一項議題中，八大工業國家 (G8) 希望把減碳目標設在 80%，但問題是已開發國家中期減碳目標最主要的爭議點是在 2020 年減碳排放水準，因為開發中國家要求已開發國家在 2020 年減碳 25% 到 40%，但少有已開發國家願意承諾這種減碳水準。日本新任首相鳩山由紀夫上任後，向國際社會承諾日本的新減碳目標 2020 年時要減碳 25%，除了日本之外，歐盟也承諾減碳 20%，如果開發中國家願意一同減碳，就可把減碳目標提高到 30%。預料此舉必造成全球經濟與產業結構的轉變。

受到墨西哥灣漏油事件影響，由於中東地區的石油蘊藏量極為豐富，而世界上許多地區的石油生產卻已受阻，因此造成政經情勢並不穩定的中東地區之石油占全球石油供應的比

重，也將再次隨之提高。因此未來數十年，以中東地區為主的石油供給數量與價格的穩定與否，都將持續影響全球經濟發展，每次因為油價波動造成的影響，都仍將是全球注目的焦點。以下將針對 2009 年後之全球經濟局勢作重點研析。

（一）美國擺脫衰退且景氣逐步復甦

美國經濟雖受金融海嘯的衝擊，但仍是全球最大經濟體，居世界經濟的關鍵地位。在金融海嘯期間，美國歐巴馬政府實施了史上最大規模的經濟振興方案，由 2009 年以來美國政府與研究機構陸續公布的各項經濟指標以及金融市場的發展顯示出，美國經濟最壞的情況已經過去，景氣已經開始邁向復甦，但美國民眾對企業與就業市場因復甦的速度太慢仍缺乏信心；失業率也是居高不下，在 2009 年平均失業率為 9.3%，預估 2010 年失業率將持續維持在 9% 以上。再加上對伊拉克、阿富汗的駐軍支出，與英國 BP 石油公司在墨西哥灣的漏油事件影響，經濟復甦的情形並未表現在市場上。在對外貿易方面，2010 年的歐洲債信危機對美國的出口貿易造成衝擊，歐元的急速貶值，使貿易赤字有擴大的隱憂。在消費市場方面市場自從金融海嘯以來，民眾的痛苦指數增加，消費一蹶不振，無法有效的帶動經濟成長。

回顧 2009 年下半年以來，在美國政府財政刺激、企業補充庫存和金融狀況改善的推動下，美國經濟出現較為強勁的反彈，但效力有限。預計 2010 年美國的經濟增長呈現前高後低的態勢，上半年延續反彈的趨勢，再加上去年同期的基期較低，預估將有較佳的成長，而下半年隨著經濟振興政策逐漸退場，基期墊高，成長速度將趨緩。展望未來，民間需求是否逐漸提振、經濟振興政策如何適時『退場』、如何改善金融體制避免金融海嘯重演將是左右美國經濟的主要關鍵，而華爾街的貪婪，造成衍生性金融商品的濫用，及下一代借款的結果，是否會再引爆另一波金融海嘯，將有待觀察。

（二）亞洲引領全球經濟回升

亞洲國家主要是以中小企業發展為主，過去對全球經濟復甦的貢獻度小於其他地區，但此次全球金融海嘯之後，似乎引領全球復甦，在過去亞洲地區的復甦是由先進國家市場回穩後帶動出口成長，但此次卻是得益於本身強勁的國內需求，吸納了金融的衝擊波，而在全球低利率的環境下，許多資本湧進了亞洲地區，導致某些經濟發展快速地區出現資產價格強勁上揚的現象。為避免經濟泡沫化，管制房地產價格也是亞洲地區的重要課題。另外東亞地區的區域整合快速，在 2010 年 1 月『東協－中國』簽訂自由貿易協議之後，東協超越日本成為在亞洲的最大貿易夥伴，整合後的經濟體將僅次於美國及歐盟。

中國為亞洲地區發展的龍頭，也是我國台商最主要的投資地區，根據聯合國估計，中國在 2010 年第一季超越日本成為世界第二大經濟體，也成為亞洲地區經濟復甦的火車頭，未來亦將扮演全球經濟局勢變化的重要角色。近年來中國因「勞動合同法」簽訂之後，勞動薪資逐漸上漲，2010 年在富士康員工跳樓自殺事件發生後，緊接著日本本田企業等罷工抗議薪資事件，帶動了加薪潮後，沿海勞動薪資上揚的趨勢更為顯著，因此造成有些勞力密集產業

移往中國大陸西部地區，顯示中國大陸沿海省分的經濟與產業結構即將轉型，目前前往中國大陸投資的外商，沒有企業前 500 大，或投資金額沒有 100 億人民幣以上，將不再受理。

另外，引領亞洲復甦的另一個龍頭 - 印度，在 2009 年 GDP 也有 5.7% 的成長，印度未來將更著重基礎建設的發展以及內需的成長，並推動「五年經濟計畫」，內容主要是公共基礎建設支出增加一倍，斥資一兆美元改善公路、港口、機場、發電廠等基礎設施，經濟成長率以 10% 為目標。印度內需經濟發展占印度 GDP 成長超過六成，因此金融海嘯以及南歐債信危機對印度的影響有限，而印度擁有大量年輕的人口也是其未來發展的重要優勢。過去幾年，印度一直都是外匯存底世界排名前十名的國家，但從去年開始，卻排名在十名之外；外匯存底減少的原因，主要是印度是一個相當重視「黃金」的國家，把其外匯盈餘轉而購買黃金，將其貨幣與黃金存量來做連結，這樣就不會受到其他國家貨幣或金融政策的影響。

2010 年東協在與中國形成自由貿易區後，預料將受惠於中國大陸經濟的快速發展而持續快速成長。在 2010 年上半年，東協國家股市上漲幅度領先全球，並保持低通膨、高經濟成長的狀態，特別是越南、印尼、馬來西亞等，然而部分東協國家的政治動態是經濟成長的隱憂，例如泰國於 2010 年的紅衫軍事件嚴重影響泰國的商業與觀光活動。過去四十多年來，東亞地區的表現被視為是現代經濟奇蹟，經濟的快速成長是 OECD 國家的兩倍，並伴隨低通膨（Inflation）與低失業率。近來東亞風行的區域整合這可分為幾類，其一，是以東協（ASEAN）為主體所發展「ASEAN+N」，包括東協自由貿易區（AFTA）、已進入實質運作的「東協 + 1」，即東協 + 中國以及尚在推動的東協 + 日本、東協 + 韓國、東協 + 印度、東協 + 澳洲與紐西蘭等自由貿易協定或經濟夥伴協定（Economic Partnership Agreement, EPA）；其二，是倡議中的「東協 + 3（中、日、韓）FTA」或稱「10 + 3」（目前僅有合作機制尚未簽署 FTA），以及「東協 + 6（中、日、韓、印、澳、紐）EPA」或稱「10 + 6」；其三，是日本分別與東協各國推動的雙邊 EPA 以及與韓國洽簽的 EPA；其四是中國與澳洲、紐西蘭和新加坡洽簽的雙邊 FTA，以及現存的澳洲與紐西蘭的 CERTA、日本與新加坡的 EPA、新加坡與澳洲的 FTA、紐西蘭與泰國的 FTA、泰國與澳洲的 FTA、韓國與新加坡的 FTA 等。

（三）歐日動盪中逐步擺脫衰退

2010 年歐洲經濟成長將出現「北高南低」之狀態。南歐國家以希臘、葡萄牙、西班牙國家為主，受到財政惡化的衝擊，債信評等遭降級，其烽火延燒至財政相對較不健全的匈牙利及愛爾蘭，故南歐沿岸國家在短期之內經濟較難有亮眼的表現，歐元亦受債信風暴拖累而貶值。另一方面，受惠於全球景氣復甦，主要有較仰賴出口的德、法兩國，經濟可望有較佳的表現，而北歐各國，如瑞典、丹麥、挪威、芬蘭等，因其經濟體質較好，且在哥本哈根會議之前，就提創綠色經濟與綠色產業等措施，如風力發電與森林資源等綠色能源再生的產業，造就了當地近百萬人以上的就業機會，故在全球金融海嘯之後，其所受到的影響沒有向以觀光業為主的冰島來的嚴重衝擊，另外 2010 年冰島火山爆發，影響了歐美之間的飛航交通，也為歐元區（特別是歐盟國家）的經濟復甦遲緩的蒙上了陰影。

日本在 2010 年第一季達 4.7% 的經濟成長率，顯示經濟復甦狀況似乎不錯，主要是日本產品在中國等新興國家的銷售有不錯的表現，使得企業增加投資，而財政刺激計畫和企業利潤增長則有助於收入和就業形勢的改善，進而提振國內消費支出。可見位於經濟快速成長的亞洲，日本依舊有相當不錯的發展機會。然而日本也面臨了巨幅財政赤字以及通貨緊縮的問題，在南歐債信危機爆發後，日本財政問題受到極大的關注。但隨著日圓的升值，減緩了出口的優勢，使得日本 GDP 在 2010 年第一季之後，首次輸給了中國大陸，退居世界第三大經濟體。由於日本從過去第二次世界大戰在東南亞國家就建立了良好的產銷通路，故隨著新興亞洲國家的崛起，也帶動日本新一波的經濟成長。

動盪的政壇一直是日本擺脫不了的問題，2006 年以來，日本已經換了 5 位首相，去年上任的鳩山由紀夫上任不到九個月即辭職，足見國內政壇相當不穩定，也削弱了日本國力。新上任的首相菅直人宣誓上任目標為終結 20 年來的經濟停滯，是否終結日本政壇動盪以及經濟停滯的問題，世人將拭目以待。此外，其許多重要內閣將繼續留任，包括外務大臣岡田克也和防衛大臣北澤俊美等人，台裔參議員蓮舫則被內定擔出行政革新大臣。日本首相並要求其內閣第一個任務是了解當前經濟形勢，“當對形勢有了清晰的認識後才能採取因應措施、以及在何時、以何種方式實施這些政策”。日本因應全球經濟之道，根據一些政府官員和民主黨人士預計新一輪刺激方案，將包括延長節能電器消費補貼計畫畢業生就業支持計畫以及中小企業援助計畫，此外，為了避免發行更多的債券，政府計畫運用 2010 年專項預算中的 9,000 億日圓，來處理經濟危機和區域振興，如在加上 2009 年預算中 8,000 億日圓的額外資金，新經濟刺激計畫資金規模將達 1.7 兆日圓。

（四）中南美洲經濟快速反彈

受到世界杯足球比賽的影響，帶動中南美洲的消費成長；同為受矚目的拉丁美洲新興國家，在 2009 年受金融海嘯的影響比亞洲國家深，但在拉丁民族熱情與熱愛足球的瘋狂程度下，經濟反彈程度相當大。雖然在 2009 年巴西 GDP 成長率衰退了 0.2%，阿根廷小幅成長了 0.9%，墨西哥則衰退了 6.5%。其中墨西哥受到嚴重 H1N1 疫情影響及經濟嚴重依賴美國，衰退幅度較其他國家大，但主要還是因為美國的景氣尚未復原的影響。此外，在 2010 年第一季，中南美洲的經濟情勢產生相當大的變化，南美洲經濟火車頭巴西第一季經濟成長率達 9%，創下 15 年來最大經濟成長率，預測全年經濟成長率將達 7.5%，巴西政府與 IMF 關注的焦點是防止經濟過熱。巴西擁有豐富的天然資源，亞洲的原物料需求，是盛產鐵砂的巴西經濟復甦的主要動能之一，而中國已經取代美國成為巴西和秘魯等國家的最大貿易夥伴，也成為該地區經濟增長的重要動力。另外，巴西的失業率及物價上漲率在開發中國家來說相對的低，是較為穩健成長的經濟體。在新能源開發，尤其在生物燃料技術方面處於世界領先地位，然而巴西基礎建設的不足、官僚作風瀟灑、稅金過重則削弱了競爭力。展望 2010 年，巴西防止資產泡沫以及 10 月總統大選可能是影響經濟的重要變數。此外，阿根廷以及墨西哥在 2010 年第一季也出現高幅度的成長，阿根廷 GDP 成長了 6.4%，墨西哥則達 4.3%。相

對於哥倫比亞、委內瑞拉等咖啡生產國與石油輸出國，在這些原物料與能源的價格帶動之下，其經濟會有更進一步的提升。

（五）大洋洲成為投資的耀眼區域

根據英國經濟學人雜誌評估，亞洲經濟已過熱，未來全球經濟成長的重點放在澳洲市場，主要著眼在金屬、能源與穀物的開發生產上面，所以澳洲是值得投資的地方，其不僅成為全球主要經貿國家的貿易伙伴，相對中國與亞洲其他國家而言，澳洲的商品出口成為重要的外交策略方式，特別是金屬方面，市場趨勢與投資是看市場價值，而澳洲市場的成長在其 10 年之內本益比將快速成長。此外，由於美國所扮演的經濟龍頭角色，而未來全球的成長仰賴中國，所以當要對澳洲的投資要長期布局的情況下，需要看中國的需求，全球要搶原物料，而全球景氣好壞對企業而言，紅酒的需要量為重要考量，現在紅酒的生長，除了歐洲之外，主要來自於紐西蘭。全球景氣要起來，需要原物料的增加，包括重金屬、太陽能、LED、節能、環保、水資源…等等，這些都是 2012 年重要投資標的，特別在 2009 年 12 月哥本哈根會議的重點宣示，要就島國（Island Countries）對於全球經濟成長在對 CO₂ 的排放水準上做出讓步。

二、台灣國際競爭優勢及發展政策

（一）經濟發展歷程與重要戰略地緣位置

台灣位於世界主要航道上，為聯通西北太平洋與東南亞、印度洋的關鍵島嶼。台灣經濟發展型態自古以來即與國際貿易有密切關聯。台北至西太平洋 7 大城市的平均飛行時間不到 3 小時，高雄港與亞太 5 大港口的平均航行時間僅需 53 小時，具有重要地緣位置。台灣也是跨國企業進入中國市場的跳板，具有優越的經濟與戰略位置。此外，台灣位於亞太地區的中心位置，為銜接東亞與北美航線最重要的轉運站之一。此外從歷史發展的軌跡可以發現，台灣的經濟與重要的運輸樞紐，形成台商發展全球布局最重要的競爭優勢條件之一。

自從國民政府播遷來台後，我國的產業發展政策可以分為下列四個時期：

- 1.1953-1960 年為進口替代時期，鼓勵生產民生消費品以代替進口。
- 2.1961-1972 年為出口擴充時期，鼓勵製造消費品出口。
- 3.1973-1983 年為第 2 次進口替代時期，鼓勵製造生產財如機械、電子零組件等出口。
- 4.1984 年以後為國際化與自由化時期，希望開放國內市場以贏得國際支持並促進產業升級。

在前述歷史發展條件下，平均每人國內生產毛額年成長率在 1960-1999 年間為 6.19%，2000 年的平均每人 GDP 遠遠高於中國，國民政府播遷來台的這 50 年來的經濟發展可謂相當

具有成就；台灣的產業結構並已逐漸由農而工，並轉而變成以服務業為主的經濟。在此過程中，民間力量所展現的活力不可忽視，例如中小企業利用國內廉價的勞工向外發展，成為海外市場的拓荒者，並使上游的國內公、私營大企業連帶受益。政府在政策上雖於 1984 年進入國際化與自由化時期，但一直要到 1990 年加入關稅及貿易總協定（GATT）及 2002 年加入世界貿易組織（WTO）之後，才漸漸因為政府轉向開放競爭及民營化政策而降低國營企業之重要性。在 1990 年以前，國營事業在台灣國內市場扮演壟斷或主導的角色。公營事業幾乎包括所有銀行、電力、電信、郵政、糖、鹽、肥料、菸酒、石油、鋼鐵、造船、公共運輸等產業，也包括工程、化學、證券等行業。另外過去在國民黨長期執政之下，其相關的黨營企業有數十家參與各行各業，包括製藥、石化、水泥、銀行、證券、保險、投資、鋼鐵、電機、工程、印刷等行業。在自由化與國際化聲浪中，我國於 1990 年開始金融自由化，陸續對國內、外私有證券商、銀行、保險的設立與經營鬆綁。1994 進一步貿易自由化，將進口改為原則准許、例外管制，1996 年啟動電信自由化，2000 年開始油品自由化、電業自由化。2010 年之後，也希望慢慢將交通、郵政等過去由政府獨占的事業，慢慢地走向民營化。

世界貿易組織（WTO）可以說是為了全球化自由貿易而成立。就全球化而言，WTO 除了繼續維持 GATT 的主要原則外，在兩方面與 GATT 有很大的不同。第一、它強調外國資本與公司應享受與本國資本和公司同樣的「國民待遇」，並要求各國逐步達成，不能歧視外國資本與公司；第二、它強調服務業與商品一樣可以自由貿易，並有一套「服務貿易總協定」（General Agreement on Trade in Services）來規範。為了符合 WTO 入會的條件，我國自由化的措施一直在持續進行。我國在 2002 年 1 月成為 WTO 的會員國。在入會後我國仍繼續履行入會前對市場自由化的承諾。自 1990 年以後，台灣對服務業採取大幅度開放的措施，進入台灣的外資產生了結構性的變化，外資投入製造業的比例逐漸降低，而進入服務業的比例則大幅提高。近 2008 年新政府上任以來，兩岸關係明顯改善。活絡外交政策一方面改善兩岸關係，二方面停止與中共在國際社會為爭取邦交國而進行惡鬥。所以自從馬政府執政近兩年來，大幅改善兩岸關係，也改善了台灣的國際關係。

值得一提的是，在 2010 年 6 月 29 日與中國大陸簽訂『兩岸經濟協議』（ECFA, Economic Cooperation Framework Agreement），主要原因是世界貿易組織在多哈回合談判後陷入僵局，以致現在世界各國又回到雙邊協議。全球到目前為止已經簽了 273 個自由貿易協定，而亞洲部分則簽了 58 個，但這些簽署的國家裡只有兩隻經濟整合的孤鳥，一個是台灣，另一個是北韓。因此政府簽訂 ECFA 的主要目的為「一幫」、「二不」、「三要」。「一幫」就是幫助人民做生意，提升台灣競爭力；「二不」是不開放大陸勞工、不增加開放大陸農產品；「三要」就是要降低關稅，包括早期收穫清單，讓一些製造業及服務業項目可享有零關稅。如此一來，外銷大陸的產品可望增加，外商更願意來台灣投資，同時也要藉 ECFA 保護台灣智慧財產權，包括著作權、商標、專利。

對於傳統弱勢產業可能遭受的衝擊，經濟部也編列了 950 億元分 10 年來幫助這些弱勢產業加以適應。所以 ECFA 可以幫助台商「壯大台灣」、「結合兩岸」、「布局全球」，讓台灣銷售到大陸的產品享有較低的關稅、甚至是零關稅，出口越多商品，便可帶動台灣經濟

更進一步地蓬勃發展、台灣廠商無須出走，反而僱用更多員工，並吸引外商來台投資，提升台灣在亞太的經濟地位。其他國家看到台灣與大陸的經貿關係改善，會使台灣有更多機會與其他國家簽訂「自由貿易協定」。馬政府上任以來的經濟遠程目標是讓台灣成為「全球創新中心」、「亞太經貿樞紐」、「台商營運總部」及「外商區域總部」，為達到這些目標，簽訂 ECFA 無疑是必經的途徑。

台灣的經濟實力根植於產業基礎，從初期繁榮的基本商品出口製造業，發展至技術密集的產業。今日，台灣是世界上最大的電腦相關產品製造國之一，擁有廣大卓越的工業區網路，高科技產業中心與日俱增，又有高素質的人力資源與充分整合的供應鏈網絡為後盾。

（二）製造業實力基礎深、資訊電子產業垂直整合彈性高

過去 20 年間，台灣以資訊產業（IT）為主軸，憑藉高素質的人力資源，上中下游充分整合、垂直與水平分工結構完整、又兼彈性及速度的高科技產業群聚，高科技產業上下游供應鏈的體系，使台商有較佳的整合系統及實際經驗。這些優點，有助於台商在產品行銷推廣上，產生助力，形成優勢。

根據經濟學人資訊中心（EIU）2009 年的『IT 競爭力調查指標排名報告』，台灣從 2008 年的第 2 名跌落到第 15 名。該競爭力調查指標的評分項目分別為：整體商業環境、IT 基礎建設、人力資本、研發環境、法規環境、對 IT 產業發展的支持六項。影響此次排名下跌的主因是研發環境項目的滑落，未將我國個人導航設備與智慧型手機等強項計入。如果未來政府將透過強化廠商在歐盟申請專利的範疇，並協助企業增加科技業的僱用比例、強化 IT 人才培訓等措施，無可置疑地，就可以加強台灣的國際競爭力。

表 3-2-1 EIU 全球 IT 競爭力排名

	2009 排名	2008 排名	增減		2009 排名	2008 排名	增減
美國	1	1	0	丹麥	8	5	-3
芬蘭	2	13	11	新加坡	9	9	0
瑞典	3	4	1	挪威	10	14	4
加拿大	4	6	2	日本	12	12	0
荷蘭	5	10	5	台灣	15	2	-13
英國	6	3	-3	南韓	16	8	-8
澳洲	7	7	0	中國	39	50	11

資料來源：EIU；經濟日報

另外根據天下雜誌的前 1,000 大製造業調查，雖然台灣製造業的整體營收為新台幣 19.6 兆，較前年衰退 8.1%。但總共獲利 6,663 億元，比 2008 年的 2,276 億元多了四千億元以上。而去年的平均獲利率由 2008 年的 1.1% 上升到 3.4%。從 2009 年獲利仍增加的情況，可見台灣製造業深具競爭力。

（三）經濟競爭力名列前茅

1. 美國商業環境風險評估公司 (Business Environment Risk Intelligence ; BERI)

BERI 於每年發布三次「投資環境風險評估報告」，以跨國企業的角度針對各國營運風險指標、政治風險指標及匯兌風險指標，評估在各國從事投資及從中獲利的程度，做為評估投資環境優劣的依據。根據國際商業環境風險評估公司 (BERI) 2010 年第 1 次的「投資環境風險評估報告」指出，我國的投資環境評比排名全球第 4 名，較 2009 年第 3 次評比上升一名，而在亞洲名列第 2 名。在列入評比的全球 50 個主要國家中，次於瑞士、新加坡、挪威。排名上升的原因主要是我國政局穩定，並未存在重大風險，以及與中國大陸的緊密關係。

我國營運風險指標排名全球第 5 名，較上次進步 1 分，次於新加坡、瑞士、挪威及比利時。我國營運條件改善主因是政府持續投資全國基礎設施及今年景氣已有復甦的跡象。而未來我國的銀行業預期將有更好的表現，金管會將允許國內銀行投資中國大陸銀行，並放寬至中國大陸投資保險公司的限制。

我國政治風險指標排名全球第 13 名，與上次排名相同，在亞洲地區排名第 2 名，次於新加坡。我國政治風險獲得有效的控制，主要是與中國大陸正式簽署並落實兩岸經濟合作架構協議 (ECFA)。我國匯兌風險指標排名全球第 3 名，排名較上次進步 1 名。在亞洲地區僅次於日本。我國匯兌風險指標維持相當高的水準。儘管 2009 年受到金融海嘯影響，但出口方面仍有不錯的表現，其中貿易盈餘較 2008 年增加。BERI 預估我國在 2010 年外人投資將會明顯成長。

表 3-2-2 BERI 投資環境評比

	投資環境評比		營運風險			政治風險		匯兌風險	
	2010-I		2010-I			2010-I		2010-I	
	評分	排名	評等	評分	排名	評分	排名	評分	排名
瑞士	79	1	1A	72	2	75	2	89	1
新加坡	77	2	1A	73	1	76	1	83	4
挪威	73	3	1A	69	3	68	3	81	5
荷蘭	70	4	1B	62	11	67	6	81	5
台灣	70	4	1B	67	5	60	13	84	3
日本	68	6	1B	57	16	59	14	87	2
德國	67	7	1B	63	8	62	9	75	7
奧地利	67	7	1B	66	6	68	3	66	13

表 3-2-2 BERI 投資環境評比 (續)

	投資環境評比		營運風險			政治風險		匯兌風險	
	2010-I		2010-I			2010-I		2010-I	
	評分	排名	評等	評分	排名	評分	排名	評分	排名
比利時	64	9	1B	68	4	54	19	70	9
芬蘭	64	9	1B	58	15	64	7	68	11
瑞典	62	11	1B	57	16	61	10	68	11
加拿大	61	12	1B	62	8	57	16	61	19
丹麥	61	12	1C	63	8	54	19	66	13
美國	61	12	1B	61	12	63	8	60	20
中國大陸	59	15	1C	52	22	55	18	70	9
法國	59	15	1C	56	18	57	16	64	16
愛爾蘭	59	15	1C	59	13	53	21	66	13
南韓	58	18	1C	50	24	50	23	73	8
澳大利亞	57	19	1C	64	7	68	3	40	42
英國	56	20	1C	59	13	61	10	50	28
馬來西亞	56	20	1C	54	21	52	22	62	18
智利	55	22	1C	56	18	50	23	57	21
西班牙	54	23	1C	56	18	58	15	49	29
沙烏地阿拉伯	52	24	2B	51	23	41	36	64	16
葡萄牙	51	25	1C	50	24	61	10	44	38
捷克	46	26	2B	45	28	43	29	51	27
義大利	46	26	2B	45	28	38	41	55	23
哈薩克	46	26	2B	42	34	47	26	48	31
俄羅斯	46	26	2B	38	43	43	29	56	22
印度	46	26	2B	49	27	41	36	48	31
南非	46	26	2B	50	24	42	33	46	35
泰國	45	32	2B	42	37	39	39	53	24
埃及	44	33	3A	44	30	41	36	47	34
波蘭	43	34	2B	44	30	42	33	40	42
匈牙利	43	34	2B	43	32	45	27	39	44
菲律賓	43	34	2B	41	38	42	33	48	31
巴西	42	37	3A	39	40	43	29	44	38
伊朗	42	37	3A	37	44	36	47	52	26

表 3-2-2 BERI 投資環境評比 (續)

	投資環境評比		營運風險			政治風險		匯兌風險	
	2010-I		2010-I			2010-I		2010-I	
	評分	排名	評等	評分	排名	評分	排名	評分	排名
阿根廷	41	39	3A	41	38	39	39	45	36
印尼	41	39	3A	39	40	36	47	49	29
秘魯	41	39	3A	41	36	37	44	43	41
越南	41	39	3A	39	40	48	25	35	47
烏克蘭	40	43	3A	36	47	38	41	44	38
委內瑞拉	40	43	3A	29	50	37	44	53	24
希臘	39	45	3A	43	32	44	28	32	49
哥倫比亞	39	45	3A	41	36	32	50	45	36
墨西哥	38	47	3A	37	44	38	41	37	46
土耳其	38	47	3A	37	44	43	29	34	48
羅馬尼亞	34	49	3B	36	47	37	44	31	50
巴基斯坦	34	49	3B	32	49	33	49	38	45

資料來源：經濟部

2. 瑞士國際洛桑管理學院 (International Institute for Management

Development, Lausanne, IMD)

根據瑞士國際管理學院於 2010 年公布的「2010 年世界競爭力」排名，我國競爭力排名今年大幅晉升 15 名，四大類指標排名皆大幅進步，其中「政府效能」、「企業效能」的名次皆為歷年來最佳成績，分別站上第 6（進步 12 名）與第 3 名（進步 19 名）。「經濟表現」進步 1 名；「基礎建設」也進步 6 名。去年金融風暴對於依賴出口的國家造成衝擊，去年台灣排名比前年整整掉了 10 名。

受到全球金融海嘯之影響，今年名列前 10 名國家呈現明顯變動，自 1994 年以來美國首次讓出第一名，被新加坡、香港超越。在 58 個受評比的國家中，台灣排名第 8，較去年大幅進步 15 名，為排名進步最大的國家。此係 IMD 自 1994 年更新排名結構以來的最佳成績。亞太國家中，去年排名超越我國的東亞國家，包括馬來西亞、中國大陸、日本，今年均落在我之後。台灣僅次於新加坡、香港、澳洲，排名第 4；另外，中國大陸與韓國則分居第 18 及第 23。

(1) 「經濟表現」方面

經濟表現過去 2 年共滑落 11 名，今年回升 11 名，重回金融海嘯前 2007 年的第 16 名。分析本大類排名進步原因，可反映出亞洲需求強勁，有利我國貿易與生產復甦，且政府因應

金融海嘯政策得宜；例如實施存款全額保障、三挺政策、發放消費券、擴大內需、穩定經濟景氣；推動「新鄭和計畫」拓展出口；「逐陸專案」拓展中國大陸市場；推動洽簽「兩岸經濟合作架構協議」（ECFA）等皆獲外資肯定。

（2）「政府效能」方面

政府效能排名曾於去年下滑 2 名，今年躍升進步 12 個名次，居第 6 名。本大類排名進步可肯定我國央行貨幣政策操作得宜；政府落實 2009 年賦改會結論，修正所得稅稅法以及推動「中長程財政健全方案」；「產創條例」立法，產業競爭環境更公平；改革經商環境法制，推動財經法規鬆綁；政府在順應全球化潮流之前提下，強調國內經濟發展穩定，同時兼顧人權與司法公正等。

（3）「企業效能」方面

企業效能原是我國最具競爭優勢的項目，唯排名自 2005 年蟬聯第 6 名後，逐年滑落降至去年第 22 名。今年排名躍升進步 19 名至第 3 名。初步分析進步原因包括：我國 2009 年 GDP 僅衰退 1.87%，製造業勞動生產力年增率仍微增 0.57%，相對其他國家為佳。又政府推動三挺政策，設立「政府協助企業經營資金專案小組」；推動銀行提供「愛心企業」優惠貸款；實施「充電加值計畫」，維持參訓人員生計，以穩定僱用；辦理「穩定就業輔導團」，協助勞資雙方共體時艱。

（4）「基礎建設」方面

基礎建設排名今年進步 6 名，升至第 17 名，已回到金融海嘯前，且係歷年最好的排名。基礎建設排名進步可肯定我國 2009-2012 年推動「智慧台灣計畫」，推動「強化並擴大園區廠商固本精進方案」，搶救核心技術工程師免於無薪假或被裁員；發展六大新興產業及四大智慧型產業；積極推動國光石化、六輕五期、中科四期等重大投資案。推動能源三法立法，執行永續能源政策行動方案，落實節能減碳。

從創新細項指標之表現可知，台灣優勢項目包括：技術開發的資金充裕性（排名 2）、高科技出口占製造業出口比重（排名 3）、專利生產力（排名 3）、有效專利數（排名 4）等，均為我國重要的競爭優勢。印證了我國經濟成長已邁入創新驅動階段，技術研發與創新將也成為我國產業持續突破發展之重要推力與邁向強國的基石。

我國在 IMD 的世界競爭力總排名，今年躍升 15 名，排名第 8，主要反映經濟實質面與金融面雙雙復甦、企業經理人信心恢復及公部門政策方向的正確。尤其面對世界性的經濟衰退、動態的全球性結構調整，我國公私部門在過去一年中所表現的堅強韌性已在國際評比中獲得肯定。IMD 特別指出我國在全球經濟危機後表現十分突出，除受惠於亞洲強勁需求外，政府採取一連串有利經貿發展的措施，如 2010 年與中國大陸洽簽 ECFA，不僅有助於強化企業信心，更能使企業受惠。此外，政府推動財經法規鬆綁機制，並以積極開放態度鬆綁相關法規。以上皆對促進經濟成長動能及提升國家競爭力的貢獻十分明顯。

3. WEF 全球競爭力報告

根據 WEF 的 2009-2010 年全球競爭力報告，台灣競爭力排名由 2008-2009 年的第 17

進步 5 名至第 12，是近 4 年來的最佳排名，在亞洲國家中排名第 4。由於 2008 年我國每人 GDP 成長至 17,083 美元，跨過 17,000 美元的門檻，因此經濟發展階段由「創新導向轉型期」晉升至「創新導向期」，而創新因素指標向來為我國強項，該指標評比權重提高，是我國今年排名上升的主因。

根據 WEF 的報告指出，我國此次最大的進步在於邁入經濟發展的第三階段－「創新導向型」經濟，而進入此階段後，創新因素在評比中的比重占 30%，也是我國全球競爭力大幅上升的原因，顯示近年來政府對科技的重視，大幅增加科技資源投入、積極培育科技人才得到了很好的成果。但另一方面，向來表現欠佳的體制指標以及金融成熟度指標，雖較去年分別上升 2 名以及 4 名，但仍有相當的進步空間。而對企業經營影響較大的因素，包括企業設立天數、就業僵固性以及勞工解僱成本等，是政府亟待改善的方向。以下根據四大類評比項目作簡述：

（1）創新因素

今年我國表現最佳的項目為創新指標（Innovation），在 133 個國家中排名第 6，較去年上升 1 名，在亞洲各國中僅次於日本（第 2），但市場成熟度指標（Business sophistication）則較去年退步 1 名，排名第 18。創新指標之細項指標中，我國在專利數一項勇奪第 1，政府推動技術創新而購買先進技術產品（第 7）、科學及工程人員的可利用性（第 7）、企業研發支出（第 9）、產學合作（第 12）以及創業創新能力（第 13）表現最亮眼，表現較弱的項目則為科技研究機構的品質（第 18）。市場成熟度指標中則以群聚發展情況（第 6）表現最佳，表現較差的項目為企業授權屬下（第 43）、競爭優勢（第 21）。

（2）效率增強

效率增加指標中的 6 個中項指標以高等教育與訓練表現最佳（第 13），尤以高等教育入學人數細指標一項表現最佳（第 5），其次為數學與科學教育的品質（第 6）；商品市場的效率也有不錯的表現（第 14），其中高度的本土市場競爭（第 2）、購買者的成熟度（第 4）、消費者導向的程度（第 7）以及市場優勢（第 8）都有亮眼的表現，不過在企業設立所耗費的時間（第 104）表現有待加強；在勞動市場效率方面，薪資與生產力表現最佳（第 3），而就業僵固性（第 114）、解僱的成本（第 109）則表現不佳。此外，金融市場的成熟度為各中項指標中表現最差的項目（第 54），其中銀行健全度雖比去年進步 23 名，但表現仍敬陪末座（第 94）。

（3）基本需要

基本需要四個中項指標以健康與初等教育（第 15）以及基礎建設（第 16）表現最佳，而體制（第 38）與總體經濟穩定度（第 25）表現則差強人意。健康與初等教育表現較佳的細項指標為瘧疾發生率與影響（第 1），初等教育的入學人數（第 8），但結核病發生率表現欠佳（第 82）；受到金融風暴的影響，政府推出刺激經濟方案措施，使得政府部門負債增加，也影響我國總體經濟穩定度，財政赤字（第 57）與政府負債（第 79）表現不佳。而電話普及率（第 4）與鐵路建設的品質（第 7）在基礎建設的細指標中表現最佳。而體制指標 19 項細指標中，除了政府決策的透明度（第 12）、公司董事會的效力（第 17）外，其他細

項指標皆落在 20 名之外。

表 3-2-3 WEF 世界競爭力排名

指標	2009	2008	變化
全球競爭力指標	12	17	↑ 5
1. 基本需要	18	20	↑ 2
(1) 體制	38	40	↑ 2
(2) 基礎建設	16	19	↑ 3
(3) 總體經濟穩定	25	18	↓ 7
(4) 健康與初等教育	15	20	↑ 5
2. 效率增強	17	18	↑ 1
(1) 高等教育與訓練	13	13	-
(2) 商品市場效率	14	14	-
(3) 勞動市場效率	24	21	↓ 3
(4) 金融市場成熟度	54	58	↑ 4
(5) 技術準備度	18	15	↓ 3
(6) 市場規模	17	16	↓ 1
3. 創新因素	8	8	-
(1) 企業成熟度	13	12	↓ 1
(2) 創新	6	7	↑ 1

資料來源：WEF，全球台商服務網

（四）國際信用評比優等

1. 標準普爾 (Standard & Poor's)

根據標準普爾 (Standard & Poor's) 公司於 2010 年 6 月份的報告，長期外幣及與本國貨幣評等維持「AA-」、短期外幣與本國貨幣評等為「A-1+」，均維持不變。但重要的是將台灣主權評等展望由「負向穩定」升為「穩定」，主要原因是預期台灣經濟復甦，有助改善政府財政赤字，標普認為兩岸關係的提升增加了投資人信心，若台灣和大陸能落實兩岸 ECFA，將進一步提升台灣未來的經濟成長及投資爆發力；然而台灣仍有銀行家數過多的問題，以及政府負債高於同等級國家的平均值，政府需設法解決負債過多的財政問題。在 2010 年歐洲債信紛遭降等，標普提升我國評等特別具有意義。

2. 惠譽信評 (Fitch Ratings)

根據惠譽信評 2009 年公布台灣的主權評等最新結果，台灣外幣主權評等為 A+，展望為穩定，而本國貨幣評等維持在「AA」，但評等展望為「負向」，顯示仍有被降等的壓力，主要是財政惡化情況比預期嚴重，反映台灣政府中長期財政健全方案執行情況和成效不確定，以及可能持續增加的本國貨幣債務。台灣的「中長期財政健全方案」實行期間是 2009-2016 年，目前僅揭露少數細節。這段期間台灣和中國愈趨緊密的合作可能對經濟產生正面影響，但仍不清楚這些變化對台灣公共財政有多大意義，以及是否有實質的影響。此外，台灣政府自中央銀行盈收所獲得的收入是不確定的，如果遇到通貨膨脹和政策利率同時上升，不確定性更大。

3. 穆迪信評 (Moody's Ratings)

根據穆迪信評 2009 年 9 月的報告，台灣政府外幣與本國幣的主權評等維持「Aa3」不變，評等展望為「穩定」。穆迪也認為台灣明年的債務極可能超過法定上限，不過，台灣有許多正面因素，包含兩岸關係更加密切，看好台灣未來的經濟成長強勁、預期台灣五年內的債務可望降低、且台灣的金融機構在金融海嘯中受傷輕微、低利率減輕政府債務壓力等。較為負面的因素則是私人投資下滑與結構上不能轉向高增值的經濟活動，讓台灣面臨中期的不確定性。

(五) 創新能力與企業家精神

我國在 2009 年受理專利申請件數共 78,426 件，其中發明為 46,656 件，新型 25,032 件、新式樣 6,738 件，以申請發明專利為多數，復以研發人力比例觀之，我國在 2008 年每百萬人專利核准數為 335 件，領先美國的 301 件、日本 287 件，可見我國致力於研發創新，足與其他科技大國競爭。

根據 OECD 公布的「2009 年科學、技術與產業記分版」，2008 年我國向世界五大專利局的申請案件數；其中向中國大陸專利申請案件數 22,469 件為最多，美國（18,001 件）居次；其次為日本（3,249 件），歐洲（1,057 件）；最後為南韓（907 件），顯示我國海外市場的版圖以中國大陸及美國為重心。另外，在歐洲專利局維持量少質精的精神，我國在歐洲申請量的核准比例近年成長迅速，此表現難能可貴。

台灣跨國專利發明比率高，凸顯居國際創新研發網絡重要地位。其中台灣跨國專利發明占國內專利發明比例高達 52.2%，遠高於新加坡（30.4%）及南韓（4.8%），反映台灣與全球合作專利研發緊密，主要科技合作國家以美國為主。顯示台灣與全球科技合作與交流程度甚高，在國際創新研發資源鏈扮演重要角色，有助於打造台灣成為亞洲知識的樞紐，以及「全球創新走廊」。

表 3-2-4 2004 至 2006 年間全球專利合作研發比例

	合作研發比例 (%)	合作研發國家			
		美國	歐盟	日本	其他國家
台灣	52.2	33.6	7.1	1.9	9.6
瑞士	43.9	7.8	31.5	0.7	3.7
新加坡	30.4	10.3	8.5	3.4	8.1
中國大陸	13.8	6.6	4.0	0.9	2.2
美國	10.8	0.0	5.6	0.7	4.5
南韓	4.8	2.4	1.1	0.6	0.8

資料來源：OECD, OECD Science, Technology and Industry Scoreboard, 2009.

（六）企業經商便利度改善

根據世界銀行於 2009 年公布的「2010 年全球經商環境報告」，在 183 個受調查國家中，我國經商容易度排名 46，較 2008 年上升 15 名。評比指標包括 10 項企業經營所需面對之環境，分別是「開辦企業」、「申請建築許可」、「聘僱員工」、「財產登記」、「獲得信貸」、「投資人保護」、「繳納稅款」、「跨境貿易」、「執行契約」及「關閉事業」。其中「開辦企業」項目由 2008 年第 119 名大幅進度至 29 名，主要是我國政府透過簡化行政作業流程及完成廢除公司設立最低資本額制度，未來政府將推動公司設立程序行政作業時程由 3 天縮短至 1 天，並減少工作規則審核時間。

在經濟全球化的環境之下，法規鬆綁已經成為一場國際性的競賽，法制基礎健全兼有彈性的環境，有利得到全球投資者的青睞。配合世界銀行經商環境之改革行動，推動重要改革措施。近期將縮短工作規則審核時間，以大幅簡化企業開辦程序。長程則將參考國際作法，改革動產擔保制度，以擴大企業融資標的之可貸性，並檢討「公司法」及「證券交易法」以強化對投資人保護，活絡我國資本市場。並將參考先進國家法制，修法以活絡企業融資管道，強化投資人保護，促進資本市場發展並與國際接軌，以達成經商法制現代化。另將簡化行政管理流程，加速企業開辦程序及建築相關許可申請；減少稅務繳納作業程序，以降低企業繳納稅款時間及成本。

我國經濟發展基本策略是「壯大台灣、連結亞太、布局全球」，基本原則是「以台灣為主、對人民有利」。我國目前已完成「產業創新條例」立法，以租稅誘因鼓勵傳統產業或高科技產業投入研發，政府將持續推動「輕稅簡政」，增加廠商投資意願，提升產業國際競爭力。

表 3-2-5 世界銀行 2010 年全球經商環境報告

分項指標	2009	2010	變動
總排名	61	46	+15
開辦企業	119	29	+90
申請建築許可	90	97	-7
聘僱員工	158	153	+5
財產登記	28	30	-2
信貸獲得	68	71	-3
投資人保護	70	73	-3
繳納稅款	102	92	+10
跨境貿易	34	33	+1
執行契約	89	90	-1
關閉企業	11	11	0

資料來源：World Bank；行政院經濟建設委員會

（七）縣市合併升格與區域均衡發展

在 2010 年底，台北縣、台中縣市、高雄縣市、台南縣市將分別升格為新北市、台中市、高雄市和台南市直轄市。加上舊有的台北市，未來台灣將有五個直轄市。國土規劃將建構北台灣、中台灣、南台灣三大生活圈。區域發展則朝「北北基宜」、「桃竹苗」、「中彰投」、「雲嘉南」、「高屏」、「花東」、「澎金馬」等七個區域均衡發展。

在七個區域中，「北北基宜」、「中彰投」、「高屏」人口稠密、都市化及現代化程度較高，可以成為台灣與國際直接接軌的門戶。「桃竹苗」具備高科技產業發展能量及客家文化傳統，「雲嘉南」具備精緻農業基礎及傳統文化特色，「花東」及「澎金馬」，則將發展出具有高附加價值的觀光產業，成為國內外休閒遊憩的首選。透過縣市合併升格以及國土規劃，整合環境資源，做到人事精簡，提升行政效率，提升國家競爭力與區域均衡發展。

三、僑台商發展與我國經濟交流互動概況

從台灣整個經濟的發展沿革與脈絡當中，可清楚發現海外華人的商業活動對於經濟蓬勃占有舉足輕重的地位及相當重要貢獻。同時，海外華人不僅促進僑居地的經濟繁榮與進步，也成為我國拓展對外經貿與外交關係之重要力量。因此，深入瞭解僑台商與我國經濟互動關係有其必要性。

以下章節內容將進一步的探討僑台商與我國經濟互動的狀況，首先，將從近年僑台商回國投資之來源區域與主要國家作分析。再者，對華僑回台投資之主要產業作分析。

(一) 華僑來台投資 - 區域別

從表 3-3-1 來看，近五年來核准華僑在台灣投資的件數共 103 件，投資金額累計達 1.2 億美元，其中北美洲與亞洲的華僑近五年在台灣投資金額相近約各為 5.4 億美元。2009 年由於全球不景氣，因此華僑在台灣投資金額銳減，由 2008 年的 3.3 億美元減少為 0.9 億美元，但亞洲及北美洲的華僑仍是華僑對台灣投資的主要來源區域。

以華僑回台投資來源國來看，根據表 3-3-2 來看，自 2005-2009 年間，來台投資的華僑依投資金額高低排序，依次為來自美國、菲律賓、日本、香港、泰國、澳大利亞、加勒比海英國屬地、加拿大、薩摩亞及馬來西亞。在 2009 年來台投資金額皆較去年衰退，但隨著景氣在 2009 年底反轉，以及未來與中國大陸簽訂 ECFA，預估 2010 年華僑來台投資金額將會大幅增加。

就 2009 年來看，在台投資的華僑主要來自美國、菲律賓及香港。美國華僑投資我國主要在電腦電子產品及光學製品製造業、金融及保險業、住宿餐飲業。菲律賓華僑主要投資電腦電子產品及光學製品製造業和金融及保險業；香港華僑主要投資金屬製品製造業。

表 3-3-1 核准華僑在台投資分析統計－區域別

單位：件 / 千美元

	總計		亞洲		北美		歐洲		中南美洲		大洋洲		非洲	
	件數	金額	件數	金額	件數	金額	件數	金額	件數	金額	件數	金額	件數	金額
2005	12	10,318	4	2,947	7	4,909	1	472	0	0	0	1,991	0	0
2006	30	45,264	16	16,758	11	26,114	2	36	1	149	0	2,208	0	0
2007	29	20,949	9	6,629	18	9,796	0	42	0	2,886	1	492	1	1,105
2008	17	33,680	5	23,421	11	9,539	0	38	0	237	1	444	0	0
2009	15	8,898	11	4,286	4	4,012	0	0	0	0	0	0	0	600
合計	103	119,108	45	54,039	51	54,369	3	588	1	3,272	2	5,135	1	1,705

資料來源：彙整自經濟部投資審議委員會

表 3-3-2 核准華僑及外國人在台投資分析統計（代表國家）

單位：件 / 千美元

國家	年度	2005	2006	2007	2008	2009	總計
美國	件數	5	9	15	8	4	41
	金額	4,524	26,065	9,082	8,518	3,702	51,892
菲律賓	件數	1	4	1	1	0	7
	金額	277	5,016	1,115	13,135	1,819	21,362
日本	件數	1	6	2	2	0	11
	金額	1,235	3,218	3,080	3,861	0	11,395

表 3-3-2 核准華僑及外國人在台投資分析統計（代表國家）（續）

單位：件 / 千美元

國家	年度	2005	2006	2007	2008	2009	總計
香港	件數	0	0	1	0	1	2
	金額	653	4,637	679	1,741	550	8,260
泰國	件數	0	3	1	0	0	4
	金額	697	3,136	1,302	2,053	306	7,494
澳大利亞	件數	0	0	1	1	0	2
	金額	0	2,208	492	444	0	3,144
加勒比海英國屬地	件數	0	0	0	0	0	0
	金額	0	0	2,369	237	0	2,606
加拿大	件數	2	2	3	3	0	10
	金額	385	49	714	1,021	309	2,477
薩摩亞	件數	0	0	0	0	0	0
	金額	1,991	0	0	0	0	1,991
馬來西亞	件數	1	0	2	0	2	5
	金額	35	221	203	232	1	690

資料來源：彙整自國經濟部投資審議委員會

（二）華僑來台投資 - 產業別

根據表 3-3-3 的分析統計，近五年中，華僑來台投資的行業以金融保險業、製造業、批發及零售業及資訊及通訊傳播業為主，其中對金融保險業投資的金額占華僑來台總投資金額的將近一半。近五年來華僑對台灣製造業及中於電子零組件製造業、電腦電子產品及光學製品製造業、非金屬礦物製品製造業、紡織業、塑膠製品製造業及化學材料製造業。

而以 2009 年來看，由於全球金融海嘯的衝擊，影響了金融保險業的獲利及經營環境，使得對金融保險業的投資較去年大幅減少。而在製造業方面，華僑在 2009 年的投資金額不減反增，較 2008 年成長了 37%；全球景氣可能在 2009 年下半年落底，對製造業未來獲利轉趨樂觀所致。

表 3-3-3 核准華僑及外國人在台投資分析統計—主要行業別

單位：件 / 千美元

業別	年度	2005	2006	2007	2008	2009	總計
金融及保險業	件數	4	6	6	4	4	24
	金額	5,549	20,621	3,985	24,651	1,496	56,303
製造業	件數	1	1	11	2	3	18
	金額	2,274	5,671	8,212	3,512	4,809	24,478

表 3-3-3 核准華僑及外國人在台投資分析統計－主要行業別（續）

單位：件 / 千美元

業別	年度	2005	2006	2007	2008	2009	總計
批發及零售業	件數	2	12	8	1	5	28
	金額	1,372	4,866	5,098	1,880	907	14,123
資訊及通訊傳播業	件數	0	2	1	1	0	4
	金額	0	12,600	95	367	0	13,062
運輸及倉儲業	件數	0	1	0	0	0	1
	金額	628	357	1,164	541	164	2,854
其他服務業	件數	0	0	0	8	1	9
	金額	2	0	0	2,127	223	2,352
礦業及土石採取業	件數	0	0	1	0	0	1
	金額	0	0	1,105	0	600	1,705
營造業	件數	0	2	0	0	0	2
	金額	0	125	712	48	309	1,194
住宿及餐飲業	件數	0	0	1	0	2	3
	金額	85	0	337	142	388	952
專業、科學及技術服務業	件數	2	1	1	0	0	4
	金額	337	118	241	25	0	721

資料來源：經濟部投資審議委員會

四、小結

近年來這波區域經濟整合與全球化的潮流中，無疑地對台灣造成衝擊。如何避免被邊緣化，也成為我國重要的課題。以國際經濟分析的角度來看，貿易協定的簽訂與共同市場的建立是經濟整合階段性的過程，而隨著兩岸之間簽訂 ECFA 之後，是否可能進一步建立共同市場，還是先與美國、日本簽定貿易暨投資協定進而建立自由貿易區來得迫切，這些是值得我們去思考及審慎評估的。台灣當前務實的做法是參考 ASEAN 與中國大陸簽訂的經貿框架協議，這個框架性協議的主要重點在關稅減讓，尤其是 2010 年起台灣有部分產業將面臨生死存亡的關鍵，加上經濟衰退所帶來的失業潮，這些都是有關當局必須去面對的。兩岸簽署 ECFA 之後，再依此架構，逐年談判、漸進擴大為「綜合性經貿合作協定」（Comprehensive Economic and Trade Cooperation Framework Agreement, CETCA）。在名稱上，CETCA 既不是 FTA，又不似 CEPA，一方面可以擺脫名稱上的爭議；另一方面也有利於國際宣導效果，並進一步形成共同市場。

2010 年之後，「全球化」趨勢預料將持續進行，各國相互依存度日增，各項跨國界議題有賴國際通力合作，在 WTO 杜哈回合沒有持續進展之下，雙邊經貿協議的簽訂，將更加熱

絡。由於「區域整合」考量地理上的接近（Geographical Approach）這是共同市場建立重要的理由，大部分的經貿組織也都是由位於相同區域的國家所組成的。臨近國家結盟的主要原因有，因商品在國與國之間的運輸距離較短，以及消費者的偏好相似且消費同質性產品，配銷通路在鄰近的國家間也較容易建立；加上臨近國家可能有共同的歷史淵源與背景，因此更有意願整合他們彼此間的政策。由於共同市場的建立必須經過漸進式的經貿整合，也因著台灣的國際政經地位特殊，加上中國大陸政經軍事力量持續崛起，在包括俄羅斯、印度及巴西的「金磚四國」中其國際影響力亦日增，在 G20 的地位更不可言喻，甚至如果考量印尼等新興強權國力的快速發展，台灣未來所面臨的國際競爭是相當強烈的。此外，由於 2008 年國際經濟衰退及金融危機等問題短期內恐難完全解決，不無引發各國採取經濟保護主義等措施的可能。而 2009 年 12 月所召開的哥本哈根環保會議國際社會日益重視天然資源之開採及利用，包括水資源、糧食、石油、礦產等。面對這些問題與發展趨勢，我國因此必須思考一條合適未來發展的方向。

最後，台灣在面對經濟自由化、產業全球化下，國際私募基金投入及參與區域產業國際化的發展乃必然之趨勢，順勢引導必能對快速提升國家價值，獲取國家建設投資最大效益有所貢獻，雖然其所可能引發之弊端亦會不少，然而除非採取「鎖國政策」，否則未來難以禁止國際私募基金來台發展。目前我國政府正著手推動「全球招商旗艦計畫」，由經建會主導，參考新加坡的淡馬錫控股公司與杜拜阿布達比投資局在增加投資動能與國際產業活動接軌上，有其正面意義。此外，為加速產業創新加值，促進經濟轉型及國家發展，產創條例也規定行政院應設置「國家發展基金」，不僅可配合國家產業發展策略，對增加產業效益或改善產業結構的重要事業或計畫，進行投資或融貸資金，還可以協助提供政府辦理計畫與推動計畫的相關支出；相關基金管理及運用辦法，都由行政院等相關單位定之。以未來桃園航空城計畫與桃園捷運系統發展計畫為例，如果能比照 2010 年上海世博會發展模式，引進國際私募基金參與投資重大公共建設，將開創全新「國家公共建設基金」，同時帶動桃園和上海之投資基金板塊，讓「國家公共建設基金」成為台灣投資模式之新主流。是故，為避免對於經濟或產業有負面影響，政府金融監理單位應積極針對國際私募基金研擬輔導與管理法規，降低國際私募基金投入所可能引發之風險。因此，經濟部及行政院金管會實有必要在盱衡台灣經濟最佳利益前提下，參考先進國家作法，針對國際金來台投資儘速訂定一套較合理的管理法規，包括對投資大眾的權益保護以及制訂對敏感科技產業的外資政策等，讓國際投資機構在台籌資有所遵循，俾能充分發揮其效益創造國家新價值，同時提升台灣經濟與產業之競爭力。

參考文獻

一、中文部分

1. 大阪台灣貿易中心（2009年4月22日）。日本禮品市場露疲態，紀念性商品熱銷。國際商情雙周刊，265，86-89。
2. 經濟部投資審議委員會（2009年2月20日）。98年1月核准僑外投資、國外投資、對中國投資統計新聞稿。
3. 天下雜誌（2008）。東協十國的商機與挑戰。台北：天下雜誌。
4. 卡薩布蘭加台貿中心（2009年4月8日）。摩洛哥中古車大行其道。國際商情雙周刊，264，78-80。
5. 卡薩布蘭加台貿中心（2009年6月30日）。摩洛哥行動電話用戶多，去年全國普及率達七成。國際商情雙周刊，267，118。
6. 台北世貿中心駐孟買辦事處（2008年9月10日）。印度半導體產業前景看好。國際商情雙周刊，250，108-109。
7. 台北世貿中心駐孟買辦事處（2009年6月3日）。印度新政府，經改新挑戰。國際商情雙周刊，268，102-105。
8. 台北世貿中心駐清奈辦事處（2009年5月20日）。印度金融服務業，朝氣蓬勃。國際商情雙周刊，267，98-101。
9. 台灣貿易中心駐胡志明市辦事處（2009年5月20日）。越南軟體代工發達，整體資訊產業氣弱。國際商情雙周刊，267，84-87。
10. 吉隆坡台灣貿易中心（2009年4月8日）。馬國營建回春，政府推一把。國際商情雙周刊，264，110-113。
11. 聯合晚報，朱小明（2009年3月31日）。克萊斯勒破產，紓困貸款不還。
12. 吳國卿譯，貝克曼（Backman, Michael）著（2008）。未來30年亞洲新商機。台北：財信出版。
13. 拉哥斯台貿中心（2009年6月30日）。非洲動態商情。國際商情雙周刊，268，122-120。
14. 林自強、張哲彰、李培銘、蔡顯榮（2009）。非洲發展報告。台北：非洲駐台經貿聯合辦事處。
15. 約翰尼斯堡台貿中心（2009年4月8日）。南非：南非汽車工業國際知名台商零配件供應一路發。國際商情雙周刊，264，81-83。
16. 首爾台灣貿易中心（2008年12月3日）。寵物用品市場旺。國際商情雙周刊，256，72-74。
17. 徐遵慈（2008年）。善用越南FTA布局全球。國際商情雙周刊，256，10-13。

18. 郝代源（2009年3月25日）。印度經貿蓬勃，投資利基多。國際商情雙周刊，263，104-107。
19. 曼谷台貿中心（2008年11月19日）。泰國珠寶產業奮力護榮景。國際商情雙周刊，255，96-100。
20. 開羅台貿中心（2009年2月25日）。埃及營建發達水泥價狂飆。國際商情雙周刊，261，118-120。
21. 開羅台貿中心（2009年5月20日）。埃及：埃及推動家家有電腦，普及率低市場有空間。國際商情雙周刊，267，88-90。
22. 雅加達台灣貿易中心（2008年11月5日）。印尼市場置身金融風暴外。國際商情雙周刊，254，103-104。
23. 雅加達台灣貿易中心（2008年7月16日）。印尼自行車，踩出寬廣天地。國際商情雙周刊，246，106-109。
24. 馮慶權（2005）。大洋洲華人宣教工廠手冊大綱。
25. 馮翹楚（2008年8月27日）。河內拼經濟，成長三級跳。國際商情雙周刊，249，64-67。
26. 馮翹楚（2008年8月27日）。面面觀金邊，台商甘苦談。國際商情雙周刊，249，80-83。
27. 馮翹楚（2008年8月27日）。泰國遠離風暴，願景2020。國際商情雙周刊，249，86-87。
28. 楊艾俐（2008年4月9日）。黑鑽非洲。天下雜誌，394，116-133。
29. 溫瑞芯譯，柯特勒（Kotler, Philip）著（2007）。九大策略行銷到東協。台北：聯經出版。
30. 僑務委員會（2007）。2007華僑經濟年鑑。
31. 劉智璋（2009年3月25日）。投資越南印度，台商有撇步。國際商情雙周刊，263，108-109。
32. 聶怡婷（2008年7月2日）。菲律賓宿霧環境好，台商讚投資早。國際商情雙周刊，245，108-113。

二、英文部分

1. Central Intelligence Agency. (2008). The CIA World Factbook 2009. Skyhorse Publishing.
2. EIU (2009), A new ranking of the world's most innovative countries, April.
3. Lye, K. (2006). World Factbook: An A-Z Reference Guide to Every Country in the World. (2nd ed.). Firefly Books.
4. Pacific Island Trade and Investment Commission (Sydney) Australia (2008), Doing Business in Tonga.
5. World economic forum (2008). The Global Competitiveness Report 2008-2009.

三、網路資源

1. International Monetary Fund - The Data Mapper : <http://www..org/external/>
2. NAR 指數預示美國商業房地產活動將持續下降。(2009年5月21日)。鉅亨網。取自：
http://news.cnyes.com/dspnewsS.asp?fi=\NEWSBASE\20090521\WEB109&cls=usastock_totalnews
3. Organisation for Economic Co-operation and Development (OECD) : <http://www.oecd.org/>
4. Tamman M. & Enrich D. (2009, May 19) . Local Banks Face Big Losses. The Wall Street Journal, page A1. From the World Wide Web : <http://online.wsj.com/article/SB124269114847832587.html>
5. The U.S. Central Intelligence Agency : <https://www.cia.gov/index.html>
6. The University of Texas. (2008) . World Map. From the World Wide Web : <http://www.lib.utexas.edu/maps/world.html>
7. The World Bank : <http://www.worldbank.org/>
8. 中華民國外交部 : <http://www.mofa.gov.tw/>
9. 王茂臻 (2006年10月18日) 。設境外公司中小台商最愛薩摩亞。經濟日報。取自：
http://sme.nat.gov.tw/Web/layout/news_detail.jsp?id=163
10. 加拿大再爆狂牛症病例，亞伯達省乳牛感染。(2009年5月15日)中央通訊社。取自：
<http://www.epochtimes.com/b5/9/5/16/n2528464.htm>
11. 民視 (2009年5月6日) 。歐盟禁海豹製品，加拿大反彈。取自：<http://news.ftv.com.tw/?sno=2009506I19M1&type=Class>
12. 查淑妝 (2009年5月15日) 。甲型H1N1 流感重創，墨西哥養豬業出口損失達7500萬美元。鉅亨網。取自：http://tw.stock.yahoo.com/news_content/url/d/a/090515/2/1hu1y.html
13. 財華社。研究顯示墨西哥取代中國成為低成本制造之王 (2009年5月21日) 。取自：
http://caihsnet.com/finetnews/200905/t20090521_779276.shtml
14. 時報資訊。美國4月新屋建造數跌至歷史新低 (2009年5月20日) 。取自：http://tw.money.yahoo.com/news_article/adbfd_a_090519_3_1i0yf
15. 美國人樂觀看經濟，消費力仍保守 (2009年5月20日) 。自由時報。
16. 世界日報。美國特別301，加拿大首度上榜 (2009年4月30日) 。取自：<http://e6705003.pixnet.net/blog/post/27543843>
17. 財華社。美國財長：幫助銀行清理有毒資產的計畫將於7月初開始 (2009年5月21日) 。取自：http://caihsnet.com/finetnews/200905/t20090521_779201.shtml
18. 美國商業環境風險評估公司 Business Environment Risk Intelligence (2008) ，2008年第三季投資環境風險評估報告。

19. 財華社。美國總統周三簽署一項更嚴格的反抵押貸款欺詐法案（2009年5月22日）。
取自：http://caihuanet.com/finetnews/200905/t20090521_779079.shtml
20. NOWnews，恐慌指數跌破30，回到雷曼倒閉前水平（2009年5月20日）。取自：
<http://www.nownews.com/2009/05/20/320-2453347.htm>
21. 財團法人國際合作發展基金會：<http://www.icdf.org.tw/chinese/index.asp>
22. 商智商務諮詢有限公司：<http://www.bimci.com.tw/>
23. 商業周刊：<http://www.businessweekly.com.tw/>
24. 國際商情雙周刊資訊網：<http://www.trademag.org.tw/>
25. 許家華（2009年5月20日）。美國新車油耗及排氣標準出爐，2016年時，將省下18億桶油。鉅亨網。取自：http://tw.stock.yahoo.com/news_content/url/d/a/090519/2/1i0ji.html
26. 星報日報。通用勞資續談判，退休金最棘手（2009年5月19日）。取自：<http://news.singtao.ca/toronto/2009-05-19/headline1242717026d1786561.html>
27. 郭照青（2009年5月21日）。Fed經濟預測惡化，美國今年失業率將上升至9.2%至9.6%。鉅亨網。取自：http://tw.money.yahoo.com/news_article/adbf/d_a_090520_2_1i2vn
28. 陳明隆（2009年2月13日）。中央通訊社。澳洲指定台灣為通訊科技產業合作對象。
取自：<http://www.epochtimes.com.au/b5/9/2/13/n2428878.htm>
29. 陳曉莉（2009年5月1日）。趨勢科技併購加拿大資料中心安全業者。ithome。取自：
<http://www.ithome.com.tw/itadm/article.php?c=54750>
30. 貿易俱樂部：<http://www.eximclub.com.tw/>
31. 星報日報。越過市區租屋階段，新移民熱衷郊區置業（2009年5月19日）。取自：
<http://news.singtao.ca/toronto/2009-05-18/headline1242632708d1784458.html>
32. 經濟部投資審議委員會：<http://www.moeaic.gov.tw/>
33. 中央通訊社。蒙特婁推出北美最大自行車運輸系統（2009年5月12日）。取自：
<http://www.epochtimes.com/b5/9/5/13/n2525231.htm>
34. 劉剛（2008年6月4日）。中廣新聞網。擔心遭海水淹沒，吉里巴斯國尋找新家園。取自：
<http://news.pchome.com.tw/internation/bcc/20080604/index-12125751024974421011.html>
35. 蔡佳容（2009年5月20日）。4月美國PC銷售月減28%，供應鏈恐五窮六絕。鉅亨網。
取自：http://tw.finance.yahoo.com/news_content/url/d/a/090520/2/1i2gs.html
36. 中廣新聞網。墨西哥今年第一季經濟成長大幅衰退（2009年5月1日）。取自：<http://financenews.sina.com/bcc/000-000-107-104/403/2009-05-01/0101427277.shtml>
37. 中央通訊社。學者從政，伊格納蒂夫正式接掌加拿大自由黨（2009年5月2日）。取自：
https://tw.money.yahoo.com/news_article/adbf/d_a_090503_1_1h1ip
38. 聯合國秘書長任命美國前總統柯林頓擔任海地事務特使（2009年5月27日）。行政院新聞局。取自：<http://www.taiwanembassy.org/HT/ct.asp?xItem=93688&ctNode=4366&mp=331>

附錄

附錄一、主要國際經濟組織名稱對照表

附錄二、與我國簽署投資保證協定國家一覽表

附錄三、主要國家與我國雙邊貿易總額排序表

附錄四、常見經濟名詞解釋

附錄五、2009 磐石獎海外代表得主簡介

附錄六、海外華人第 18 屆創業楷模簡介

附錄七、中華民國僑務及經貿相關部門網站

附錄八、海外僑商團體網站

附錄九、國外政府經貿部門網站

附錄

附錄一、主要國際經濟組織名稱對照表

簡稱	英文名稱	中文名稱
ACS	Association of Caribbean States	加勒比海國家協會
ADB	Asian Development Bank	亞洲開發銀行
AG	Andean Group	安地斯集團
APEC	Asia-Pacific Economic Cooperation Council	亞太經濟合作會議
APO	Asia Productivity Organization	亞洲生產力組織
ASEAN	Association of South East Asia Nations	東南亞國家協會
CABEL	Central American Bank for Economic Integration	中美洲銀行
CACM	Central American Common Market	中美洲共同市場
CARICOM	Economic Commission of Latin American and the Caribbean	加勒比海共同市場
CEFTA	Central European Free Trade Agreement	中歐自由貿易協定
CEPAL	Comisión Económica para América Latina y el Caribe	拉丁美洲暨加勒比海經濟委員會
COMESA	Common Market of Eastern & Southern Africa	東南非洲共同市場
EBRD	European Bank of Reconstruction and Development	歐洲復興開發銀行
ECB	European Central Bank	歐洲中央銀行
ECOWAS	Economic Community of West African States	西非經濟共同體
EMU	European Monetary Union	歐洲貨幣聯盟
EU	European Union	歐洲聯盟
GCC	Gulf Cooperation Council	海灣合作理事會
G20	G-20 major economies	二十國集團
G8	Group of Eight	八大工業國組織
G7	Group of Seven	七大工業國組織
G2	Group of Two,	中、美兩國集團
IADB	Inter-American Development Bank	美洲開發銀行
IBRD	International Bank for Reconstruction and Development	國際復興開發銀行（世界銀行）
IMF	International Monetary Fund	國際貨幣基金

簡稱	英文名稱	中文名稱
LAAI	Latin American Association of Integration	拉丁美洲統合協會
NAFTA	North American Free Trade Agreement	北美自由貿易協定
OCAS	Organization of Central American States	中美洲國家組織
OAU	Organization of African Unity	非洲團結組織
OECD	Organization for Economic Cooperation and Development	經濟合作暨發展組織
OPEC	Organization of the Petroleum Exporting Countries	石油輸出國家組織
PBEC	Pacific Basin Economic Council	太平洋盆地經濟理事會
PBF	Pacific Business Forum	太平洋企業論壇
PECC	Pacific Economic Cooperation Council	太平洋經濟合作理事會
SPC	South Pacific Commission	南太平洋委員會
SPF	South Pacific Forum	南太平洋論壇
UN	United Nations	聯合國
WCO	World Customs Organization	世界關稅組織
UNCTAD	United Nations Conference on Trade and Development	聯合國貿易發展署
UNWTO	World Tourism Organization	世界觀光組織
WB	World Bank	世界銀行
WEF	World Economic Forum	世界經濟論壇
WHO	World Health Organization	世界衛生組織
WTO	World Trade Organization	世界貿易組織

附錄二、與我國簽署投資保證協定國家一覽表

國家	協定名稱	簽訂日期	生效日期	我方主簽	對方主簽
1. 美國	中美關於保證美國投資制度換文	06/25/1952	06/25/1952	外交部長葉公超	美國駐華大使 Howard P. Jones
2. 新加坡	台北投資業務處 和新加坡經濟發展局投資促進和保護協定	04/09/1990	04/09/1990	經濟部投資業務處處長黎昌意	新加坡經濟發展局局長陳振南
3. 印尼	中印尼投資保證協定	12/19/1990	12/19/1990	駐印尼經濟貿易代表處代表鄭文華	印尼駐台北商會主席 Alinoerrasjid
4. 菲律賓	中菲投資保證協定	02/28/1992	02/28/1992	駐菲律賓台北經濟文化辦事處代表劉達人	馬尼拉經濟文化辦事處主任 Joaquin R.Roces
5. 巴拿馬共和國	中華民國與巴拿馬共和國投資待遇及保護協定	03/26/1992	07/14/1992	經濟部長蕭萬長	巴拿馬工商部長 Roberto Alfaro Estripeaut
6. 巴拉圭共和國	中華民國政府與巴拉圭共和國政府投資保證協定	04/06/1992	11/11/1992	外交部長錢復	巴拉圭外交部長 Alexis Manuel Frutos Vaesken
7. 尼加拉瓜共和國	中華民國政府與尼加拉瓜共和國政府投資保證協定	07/29/1992	01/08/1993	經濟部長蕭萬長	尼加拉瓜經濟暨發展部部長 Julio Cardenas
8. 馬來西亞	中馬投資保證協定	02/18/1993	02/18/1993	駐馬來西亞台北經濟文化辦事處代表黃新壁	馬來西亞友誼及貿易中心代表 Dato' Syed Mansor Syed Kassim Barakbah
9. 越南	駐越南台北經濟文化辦事處和駐台北越南經濟文化辦事處投資促進和保護協定	04/21/1993	04/21/1993	駐越南台北經濟文化辦事處代表林水吉	駐台北越南經濟文化辦事處代表 Dao Duc Chinh
10. 阿根廷	台北經濟部與布宜諾斯艾利斯經濟暨公共工程與服務部關於投資促進及保護協定	11/30/1993	11/30/1993	經濟部次長許柯生	阿根廷經濟暨公共工程與服務部次長哈德內克

國家	協定名稱	簽訂日期	生效日期	我方主簽	對方主簽
11. 奈及利亞聯邦共和國	中華民國政府與奈及利亞聯邦共和國政府間投資促進暨保護協定	04/07/1994	04/07/1994	經濟部長江丙坤	奈及利亞聯邦共和國商務暨觀光部部長奧吉洛
12. 馬拉威共和國	中華民國政府與馬拉威共和國政府投資保證協定	04/22/1995	05/14/1999	外交部長錢復	馬拉威共和國外交部長柏納里 Hon. E.C.I. Bwanali
13. 宏都拉斯共和國	中華民國與宏都拉斯共和國投資待遇及保護協定	02/26/1996	10/20/1998	外交部長錢復	宏都拉斯共和國外交部長烏必索 S.E. Lic. J. Delmer Urbizo
14. 泰國	中泰投資促進及保障協定	04/30/1996	04/30/1996	駐泰國台北經濟貿易辦事處代表許智偉	泰國駐台北貿易經濟辦事處代表柴司瑞
15. 薩爾瓦多共和國	中華民國與薩爾瓦多共和國相互促進及投資保障協定	08/30/1996	02/25/1997	外交部長章孝嚴	薩爾瓦多外交部長龔薩雷斯
16. 塞內加爾共和國	中華民國政府與塞內加爾共和國政府間相互促進暨保障投資協定	10/24/1997	05/17/1999	行政院長蕭萬長	塞內加爾總理狄安
17. 史瓦濟蘭王國	中華民國政府與史瓦濟蘭王國政府投資促進暨保護協定	03/03/1998	09/03/1998	經濟部長王志剛	史瓦濟蘭王國政府企業兼就業部長 Rev. Absalom Muntu Dlamini
18. 布吉納法索	中華民國政府與布吉納法索政府間相互促進暨保障投資協定	10/09/1998	11/20/2003	外交部長胡志強	布吉納法索外交部長魏陶哥
19. 多明尼加共和國	中華民國與多明尼加共和國政府間投資促進暨保護協定	11/05/1998	04/25/2002	駐多明尼加大使國剛	多明尼加外交部長拉多雷
20. 貝里斯	中華民國政府與貝里斯政府間相互投資促進暨保護協定	01/16/1999		行政院長蕭萬長	貝里斯總理穆沙

國家	協定名稱	簽訂日期	生效日期	我方主簽	對方主簽
21. 哥斯大黎共和國	中華民國政府與哥斯大黎加共和國間促進暨相互保障投資協定	03/25/1999	10/18/2004	經濟部長王志剛	哥國對外貿易部部長古索斯基
22. 馬紹爾群島共和國	中華民國政府與馬紹爾群島共和國政府投資促進暨保護協定	05/01/1999	05/01/1999	外交部長胡志強	馬紹爾群島共和國外交暨貿易部長 Philip Muller
23. 馬其頓共和國	中華民國政府與馬其頓共和國政府投資促進暨相互保護協定	06/09/1999	06/09/1999	經濟部長王志剛	馬其頓共和國貿易部長格魯夫斯基
24. 賴比瑞亞共和國	中華民國政府與賴比瑞亞共和國政府投資促進暨相互保護協定	06/17/1999	08/06/2000	外交部長胡志強	賴比瑞亞共和國外交部長開普頓
25. 瓜地馬拉共和國	中華民國政府與瓜地馬拉共和國政府投資促進及保護協定	11/12/1999	12/01/2001	駐瓜地馬拉大使吳仁修	瓜地馬拉共和國經濟部代部長 Jose Guillermo Castillo Villacorta
26. 沙烏地阿拉伯	台北經濟部與利雅德財經部間促進暨保障投資備忘錄	10/31/2000	07/25/2001	經濟部陳次長瑞隆	沙烏地阿拉伯基本工業公司副總裁兼執行董事莫罕默德·哈邁得·馬迪
27. 印度	駐新德里台北經濟文化中心與駐台北印度－台北協會間投資促進及保護協定	10/17/2002	3/18/2005	駐新德里台北經濟文化中心錢剛鏗	駐台北印度－台北協會會長 Ranjit Gupta

資料來源：經濟部投資業務處

附錄三、主要國家與我國雙邊貿易總額排序表

單位：百萬美元

排名	國家／地區	2006 年	2007 年	2008 年	2009 年
1	中國大陸	7,659	9,043	9,828	36,023
2	日本	6,499	7,097	3,702	16,745
3	美國	5,503	5,859	5,712	13,762
4	南韓	3,255	3,716	949	5,874
5	新加坡	2,718	2,993	727	4,418
6	德國	11,221	13,291	832	3,419
7	沙烏地阿拉伯	-	-	-	3,082
8	馬來西亞	1,606	1,760	668	2,882
9	印尼	1,209	1,454	522	2,779
10	澳大利亞	1,233	1,411	765	2,749
11	越南	-	-	-	2,279
12	泰國	1,308	1,531	466	2,146
13	荷蘭	3,996	4,768	2,589	2,007
14	菲律賓	-	-	-	1,992
15	科威特	-	-	-	1,555
16	英國	4,284	4,323	2,127	1,387
17	印度	1,209	1,454	206	1,370
18	義大利	4,162	4,999	2,561	1,192
19	阿聯大公國	-	-	-	1,156

資料來源：財政部統計處

附錄四、常見經濟名詞解釋

★經濟成長率 (Economic Growth Rate)

經濟成長率係指國內生產毛額 (Gross Domestic Product, GDP)，扣除物價上漲因素之變動率。由民間消費、投資、政府消費、出口、進口所組成。

★消費者物價指數 (Consumer Price Index, CPI)

行政院主計處每月針對國內各類商品零售價與服務類價格之變動情況，以統計方法編製消費者物價指數，並與去年同期比較而發佈消費者物價指數年增率。

★躉售物價指數 (Wholesale Price Index, WPI)

躉售物價指數係衡量商品批發價格之指數，唯不包含服務類價格。指數編製方法與消費者物價指數 (CPI) 相同。

★領先指標 (Leading Indicators)

領先指標可做為未來經濟景氣變動之衡量，當領先指標綜合指數上升時，可預期未來經濟景氣將趨熱絡。

★同時指標 (Coincident Indicators)

同時指標係與當前經濟景氣同時變動之指標。

★景氣對策信號 (Monitoring Indicators)

判分為五種信號：「綠燈」表示當時景氣穩定。「黃紅燈」表示景氣尚穩，但在短期內有轉熱或趨穩之可能。「紅燈」表示景氣過熱，政府可能採取緊縮措施。「黃藍燈」表示景氣短期內有轉穩或趨於衰退之可能。「藍燈」表示景氣衰退。

★貿易餘額 (balance of trade)

國際收支中有關商品 (或有形物品) 進出口的部分。包括食品、資本品和汽車。如果包括服務和其他經常項目，則稱為經常項目餘額。

★預算赤字 (Budget Deficit)

政府總支出超出總收入的部分。這一差額 (赤字) 通常靠借款彌補。

★政府債務 (Government debt)

以債券和短期借款形式存在的政府債務總額，通常以債務占 GDP 比例來衡量國家負債大小。若政府負債過高，除了可能逼近國家舉債上限而使得財政政策規模受限外，也可能遭國際信評機構降等。

★自由貿易協定 (Free Trade Agreement, FTA)

兩國或多國間為促進經濟一體化，消除貿易壁壘，來自協約國的貨品可減免關稅和進口稅，通常自由貿易的簽訂會增加簽約國家的雙邊貿易量。

附錄五、2009 磐石獎海外代表得主簡介

公司名稱	公司簡介	說明
台灣聯友 化工(股) 公司	負責人：陳博雄先生 地址：NO.2 JALAN 1, BANDAR SULTAN SULEIMAN, TAIWANESE INDUSTRIAL PARK, 42000 PORT KLANG SELANGOR DARUL EHSAN, MALAYSIA 電話：+603-3176-3376 傳真：+603-3176-5020 營業項目：成型塑膠、鐳射雕刻塗料、 功能性塗料、模樣塗料、紫外光塗料、 PU 塗料、AC 塗料、皮革塗料	<p>30 年前在台日系家電產品皆使用日本武藏料，當時思考若能自日引進技術在台生產，不但可降低成本，也可節省外匯，爰主動赴日本武藏公司尋求合作，取得獨家代理權，其後由於台灣經濟起飛，生產成本增加，在南向政策鼓勵下，許多廠商外移馬來西亞等東協地區，台灣聯友化工也於 1989 年來馬投資，俾擴大產品之市占率。當年來馬投資之際，曾結合一同投資之台商與馬國主管機關交涉，爭取工廠所在地命名為「台灣工業區(Taiwanese Industrial Park)」，該名稱沿用至今，間接也為台灣發聲。塗料屬化工業，需具有相當之技術，為此該公司不斷加強技術訓練，俾與競爭對手產生差別化，首先係重視人才的培訓，諸如每年派遣 1-2 人赴日本武藏公司受訓 2 個月，另提高員工福利，除薪資較傳統產業高出 50% 外，尚提供購屋貸款，增加員工的向心力，使人才成為公司最大的資產，因產品品質穩定，通過美國 GM 及芬蘭 NOKIA 認證，並順利於 2009 年 3 月取得 ISO14000 認證。有利市場拓展。公司本著就近服務客戶的精神，分別在馬國北中南各設立工廠，就近提供客戶便捷之服務，得以擴大在馬的市場占有率達 60%，且外銷泰國、新加坡及印尼等鄰近市場，並在 2001 年成功在馬國上市，近 10 年來公司皆維持高達 25% 之盈餘，財務健全。今後在市場戰略方面，考量泰國汽車及相機產業發展迅速，頗具市場發展潛力，計畫至該國投資設廠。在新產品方面，正致力研發效果與電鍍類似的塗料，不但可減少污染，且可降低成本，預料可成為拓展市場的利器，以使公司得以永續經營。</p>

公司名稱	公司簡介	說明
弘旭實業有限公司	負責人：高嘉弘 地 址：123 Soi Lomklao 1,Lomklao Rd.Ladkrabang Bangkok 10520 Thailand 電話：+662-3769084~6、7376275 傳真：+662-3769079、7376275 營業項目：成衣加工	<p>1990年，弘旭實業有限公司（RAINMART CO., LTD.）於曼谷成立，主要生產塑膠雨衣，一直到1994年底為止，由於泰國成衣加工業的成熟度，車縫人才與技術隨手可得，因此負責人高嘉弘先生看到了遠景，於是於1995年籌組了一支優秀的團隊，毅然投入成衣加工業。成衣是講究流行的行業，需秉持反應快，品質高的原則，使產品能與大品牌的要求結合，方為OEM工廠成功的關鍵所在。弘旭實業基於二十餘年的經驗累積，較其他同業熟悉成衣市場及生產技術，因此可以在生產效率上領先同儕，並和客戶建立深厚基礎，隨時可以達到客戶品質要求，準確的控制交期，靈活順應客戶要求，並開拓新客戶來源及開發其他產品及樣式，擴充產品領域，同時也多方擴充委外加工及提升協力廠商的配合，以形成動態之加值網路，強化生產線應變能力，進而積極爭取新客源及品質來提高公司之競爭力。</p> <p>由於社會制度與文化背景不同，台方管理者與當地員工的觀念難免存在差異，甚至發生衝突，旭弘實業以建立「家庭式」企業，與員工形成一種友善、和諧的勞動關係，如同一家人，創造穩定和諧的勞動關係，以減少因人事問題所產生的內耗，增強企業凝聚力和競爭力，達到員工與公司的“雙贏”境界。然而，不管是客戶或股東，每次到泰北工廠，他們都會受到工廠幹部及員工的真誠與熱烈的歡迎，從他們真誠燦爛的笑容，令人感受到他們內心的快樂，幹部與員工都能安心立命，快樂安心地在這裡生活。在利潤共享的制度下，工廠幹部與員工上下一心，持續不斷地創新產品，提高效率與品質，為更好的明天而努力，這正好印證了「路是人走出來的，只要腳踏實地，必能成功地抵達目的地」。</p>

公司名稱	公司簡介	說明
印尼台萬 工業(股) 公司	負責人：白政忠 地址 Raya, Curung Km. 2, Kp. Cisereh. Ds. Kadu Jaya, Kec. Curug, Tangerang 15810, Indonesia 電話：+6221-598-1111、5981234 傳真：+6221-598-1570、5980238 營業項目：腳踏車、單輪車、溜冰車、 輪椅、運動車、划船器等及其零件之 製造加工買賣業務。	印尼台萬公司於 1993 年 12 月在印尼成立，公司願 景是成為「全球第一大的自行車零配件供應商」， 提供最佳的產品品質與售後服務，滿足全球自行車 愛好者。印尼台萬公司以追求產業領導地位 - 位居 全球市場「絕對第一」為唯一目標。在此願景下， 短期目標內以位居「客戶需求與品質第一」；長期 目標是以成為「自行車零配件產品的世界領導者」 為期許，並成為研發創新、製造、最具聲譽、以服 務為導向的領導者。台灣台萬公司和印尼台萬公 司與丹麥 Incentive 集團策略聯盟的合作，取得德 國百年品 UNION(1899 年創立)。白董事長從銷售 數據察覺 UNION 主要產品 - 踏板在歐洲市占率僅 為 25%，而銷售通路則委由一家法國貿易公司代 理，造成擁有品牌，卻無完整通路，於是省思後審 慎規劃，結合品牌與通路的改變，重新出發。因此 1999 年於荷蘭鹿特丹成立 Marwi 歐洲公司 (MARWI Europe B.V.) 將產品從代銷轉為自銷，並於 2000 年 鹿丹特設立發貨倉庫 (DSV) 和後勤中心，將印尼 台萬公司生產的產品透過建立快捷流暢的服務網 路，加上 Just In Time(JIT) 的服務於 48 小時內送達 歐洲廣大客戶群。此外，印尼台萬公司高階主管也 參與相關座談會，如 2004 年「中華經濟研究院」 舉辦的「立足台灣、布局全球—台商海外投資經驗 研討會」，邀請白董事長主講在海外投資的經驗， 分享給與會的國內中小型企業主；於 2008 年 7 月， 台萬台灣公司總經理黃金堂亦受邀由「印尼台北經 貿代表處」舉辦「第十五屆台印尼經濟合作會議暨 印尼投資演討會」演講；將海外投資成功經驗擴散 至國內中小企業。

公司名稱	公司簡介	說明
百利國際 食品企業	負責人：蔡國雄 地 址：498 Bussen Underground Rd. St. Louis, Missouri 63129,USA 電話：+314-487-4616 傳真：+314-487-3767 營業項目：麵品製造、食品加工、餐館批發、超市、飯店	<p>百利國際食品企業 (Baily International, Inc.) 創立於 1983 年，是美國中西部最大的食品公司，以製造經銷東方麵食食品為主，產品包括各式麵條、春捲、春捲皮、水餃皮等十餘種，芝麻球、豆沙包、咖哩餃等數種，甜點和全美流行之幸運籤餅，同時擁有製造工廠及全美批發行銷管理，產品遍及全美，廣受歡迎。百利企業是聖路易地區唯一由台灣人自創及經營之大型業，成立以來，即以品質、誠信、研發、人本為經營方針，並擁有自己的品牌「百利」，在生產上，百利企業不斷創新挑戰突破，並以客戶導向創造價值經營理念。</p> <p>在食品市場推陳出新，尤其是針對顧客口味，研發各式春捲及甜點，以百利為名之產品得到全美顧客之喜愛，百利品牌「百利」商譽蒸蒸日上，提昇中餐麵食食品品質和形象，「百利」躍為美中西區第一大東方食品品牌。蔡國雄先生創立之百利國際關係企業旗下有：芝加哥滿家香食品公司、亞輝食品製造公司、大利食品加工廠、亞特蘭大百利餐館食品批發公司、中餐館合作社、富群幸運餅公司、青島華美泰食品工廠、湖北荊州大佳食品機械公司、湖北荊州鑫銳機械公司、百利麵廠、聖路易時報。總公司設在美國中部密蘇里州聖路易市，百利企業掌握美國地理位置中心，配合本地區有效經濟成本和運輸成本為企業創造競爭力，造福全美各地顧客群。「百利」品牌在全美市場居龍頭首位，無可替代。1989 年，蔡國雄先生首創聖路易華商總會，擔任首屆會長，表現卓越，對社會經濟極具示範效果，應聘擔任聖路易地區大學城 (University City) 經濟發展委員會委員，帶動聖路易華埠企業成長，經濟發展，並積極融入主流社會，蔡國雄先生一本企業家回饋社區，企業融入環保精神，積極投入公益事業及社區環保，人脈充沛，深具影響力，贏得中美社區各界敬重。2006 年由美國密蘇里州州務卿 Robin Carnahan 頒發美華協會「社區服務獎」，2007 年由聖路易市市長 Francis Slay 頒發中國人協會「社區服務獎」，蔡國雄先生是密蘇里州華人獲此殊榮第一人。</p>

公司名稱	公司簡介	說明
許氏參業集團	<p>負責人：許忠政</p> <p>地 址：T6819 County Road W, Wausau, WI 54401, USA</p> <p>電話：+715-675-2325</p> <p>傳真：+715-675-3175</p> <p>營業項目： 美國威州花旗參 - 種植、生產、原料、外銷、大盤、批發 郵購保健食品 - 製造、外銷、大盤、批發、郵購海味及珍貴藥材</p>	<p>1974 年，出身台灣澎湖貧困漁村的許氏參業集團創辦人許忠政，緣於孝敬母親的出發點，發現花旗參對人類健康有莫大助益，進而捨棄公家單位的鐵飯碗工作，以種參門外漢的背景，投入花旗參的種植與銷售事業；打破當地由白人壟斷種參的局面，成為當時威州唯一，也是至今僅存的華人參農。目前許氏擁有超過一千英畝可種植的花旗參處女地，年銷售量已占全州的二分之一以上。許氏參業 35 年來，以「產銷一條龍」的方式行銷遍及五大洲。經營郵購、網站零售、批發、大盤、原料及外銷高品質的美國花旗參、移種野參、正野山參及其他保健食品，分公司及合資公司分布於美、加、中國、香港、台灣等地，同時負責人許忠政也因種參經驗豐富，同業紛紛向其請益，因而被業界尊為「花旗參教父」。因應市場架構變化與消費習性演進，同時也為企業開創新局建立基礎，許氏近年來大力推動多元化產品及服務和企業化經營管理，並開拓了健康食品系列與代理優質的海味食材，而且積極發展網路郵購的行銷通路，讓許氏多年來累積下的品牌口碑，進一步落實於更廣大的服務範疇。如此前瞻性的革新，不但開闊了企業的發展空間，業務量逐年上升；即便是歷年來的天災人禍與經濟風暴，許氏堅實的企業基礎，化解危機為轉機，仍舊持續營造了亮眼的成績！負責人許忠政對社會福利工作一直具有高度的熱忱。針對諸多天災人禍，許忠政除了秉持「人溺己溺」的愛心和關懷踴躍捐輸外，還發動員工親友共襄盛舉，更進一步投身賑災活動。而雖然身處異地，但對故鄉的關切未曾稍減，同時也支持員工有機栽種與鼓勵全面環保，並長年與密西根大學建教合作，從事花旗參栽種研究，並與當地參農分享成果，如此無私的做法，全出自於愛護自然和環保意識。</p>

公司名稱	公司簡介	說明
美超微公司	<p>負責人：梁見後</p> <p>地址：</p> <p>Super Micro Computer, Inc. (Headquarters) 980 Rock Ave.San Jose,CA95131,USA</p> <p>Super Micro Computer, B.V. (European Branch) Het Sterrenbeeld 28, 5215 ML, 's-Hertogenbosch,The Netherlands</p> <p>Super Micro Computer, Inc. (Asian Branch) 4F, No232-1, Liancheng Rd., Chung-Ho 235,Taipei Country,Taiwan, ROC</p> <p>電話：</p> <p>+1-408-503-8000 +31-73-640-0390 +886-2-8226-3990</p> <p>傳真：</p> <p>+1-408-503-8008 +31-73-640-0390 +886-2-8226-3991</p> <p>營業項目：電腦伺服器系統與其相關硬體，包括主機板、伺服器、機箱、高階工作站、網絡交換器、電源及系統管理軟體</p>	<p>創辦人梁見後於1993年在美國聖荷西成立Supermicro。當時主機板已從精緻產業轉入規模經濟，知名大廠都已在全球主機板市場站穩腳步；為此，Supermicro 選擇投入當時市場較不重視的高階伺服器市場，專精 M 型化市場的右端，並著重通路市場，而非比量、比價的品牌市場。要打高階伺服器市場，除靠研發能力，還要比市場推出更新的产品。Supermicro 草創時期在研發工作上投入相當多心力，希望以技術打造出品牌價值。直到1996年，英特爾針對伺服器產品推出二路雙處理器架構，在市場還無主機板支援時，Supermicro 就提早將產品推出，並順利上路，此舉讓 Supermicro 在美國矽谷一舉成名！為求公司成長，並和惠普、戴爾及 IBM 無正面業務衝突，更在英特爾的支援下，開始著重於高階伺服器，再搭配積木式模組生產模式，讓 Supermicro 成功坐上全球通路品牌一哥，創辦人梁先生更於日前獲得世界日報前十大成功華人企業家。Supermicro 在不景氣中持續高度成長的主因在於提供多樣化的產品，對於通路合作夥伴可依客服需求以準系統範疇同中求異打造專屬伺服器，出貨流程只需一至二天。Supermicro 特別針對此業務模式稱為「積木式生產模式」(Building Block Solutions)，此模式化在1997年已於美註冊，成為一大優勢。此觀念如同玩樂高 (Lego)，同樣是飛機，樂高可做出各種不同的形狀，唯一不變的就是積木的樣式。不管產品從板子到系統表現為何，全以環保經濟為依歸，以電源供應器為例，在美國能源部還未提出 80Plus 規範時 (2003 年提出)，Supermicro 就已領先業界超越此規範外，電源效率最高達 93%，由於產品以準系統為整體設計，讓 Supermicro 全系列伺服器在國際間有「Green ServerBrand」的美譽。環保、節能、省荷包，這三個名詞在多年前套用在伺服器產品勢必不太合適，然而在環保意識高漲、全球經濟下滑，伺服器產品若不與這三個名詞劃上等號似乎違背市場趨勢，但長久以來，伺服器規格大多和英特爾處理器劃上等號，如何讓產品兼具效能與節能，靠的就是技術功力，其行銷策略是以通路商據點和自設品牌同時並行。以通路據點的方式達到深度與廣度的行銷，以推動自有品牌達到廣泛知名度的效果。</p>

公司名稱	公司簡介	說明
福爾摩沙暨傑傑斯集團有限公司	負責人：楊喬生 地 址：5409 Osprey Isle Lane, Orlando, FL 32819, USA 電話：+407-879-0331 傳真：+407-876-0262 營業項目：Hotel 房間、零售商店(附設技藝表演)、餐館加油站等出租	<p>1996 年，眼看附近迪斯尼樂園內大規模興建經濟型旅館，將影響外面週圍旅館生意，因此於 1997 年決定在原先購買的 10 英畝地上，利用 5 英畝興建 400 鋪位零售商店，隨後 2003 年投資加油站，從事改變數十年一直經營旅館之多元化投資策略，此乃企業上之轉捩點。公司投資地段、企業之經營，均配合地區之需求。</p> <p>公司企業絕大部分均在 Kissimmee(奇士美市)及 Orlando(奧蘭多市)西南部地段，該地區為全世界最多景點、最著名之觀光勝地，其地段企業經營特色均配合之。例如高級餐廳、旅館、禮品店、遊樂設備、加油站、旅客日用品商店、特殊技藝展示、旅客旅遊消費品店等等，均為投資經營項目所包括。每種不同企業之各部門，均有主管負責，其下再設秘書、助手和實際基層工作人員，層層負責，樹立健全管理制度。勞資關係除照政府規定，合理發放，保持良好關係，尤其對員工福利也迎其所好，代購健康保險和輪休制度。移民美國 34 年，1975 年落腳洛杉磯，手上美金 500 元，私人貸款、管理黑人區 18 單位汽車旅館，冒生命之危險與黑人槍鬥。1977 年由西部漸移東部，歷經阿里桑那州鳳凰城(Phoenix)、土桑(Tucson)兩大城市經營旅館(除清房請人外，維修、櫃台、文書均自理，不眠不休)。1985 年開始往中佛州內陸奇士美市及奧蘭多市，購地自建開發。1990 年開始從事多元化投資(過去只經營旅館)，例如購買商店、加油站及自建商場出租。其中令人最難忘的一件事，是公司負責人(楊喬生)暨夫人均與黑人槍鬥，以及 1985 年經濟基礎尚未穩定，在一星期內貸款興建小旅館(30 單位)順利成功，奠定日後經營基礎。</p>

資料來源：僑務委員會

附錄六、海外華人第 18 屆創業楷模簡介

公司名稱	公司簡介	說明
伯爵實業有限公司	董事長：謝坤龍（泰國） 公司地址： 130/8 MOO 1 KANCHANAPISEK ROAD (WESTERN-OUTER-RING ROAD) BANGPHAI BANGKHA E BANGKOK 10160 THAILAND	從台北市政府捷運工程局公務員，到泰國幫忙親人進而自行創業，語言和文化是最大挑戰。在客戶跑單、轉單的環境打擊下，直接找不認識的廠商當面示範鐵管塗料的耐用性，爭取到小訂單。在金融危機期間挺客戶，從此客戶認定「伯爵是好夥伴。」汽車大廠紛紛進駐泰國，看上伯爵塗料品質高，訂單湧現，從此苦儘甘來。
福星資源有限公司	董事長：蔣平中（馬來西亞）	以黑手背景白手起家，因緣際會到馬來西亞打天下，以台灣的模具技術水準和服務的決心，在馬國模具界站穩一席之地，賺到比在台灣更好的利潤和聲譽。做模具結合射出廠的一站式服務，讓廠商來了就不想離開。模具這行有無限可能性但競爭激烈，研發新品是唯一勝出的路。
泰盛信製網工業（股）公司	董事長：詹錫龍（泰國）	「與工作為伍」是個人最佳註解，現在還經常睡在廠房宿舍。在台灣政府「南下政策」的推動下，赴泰國投資，嘗過拆夥的失敗教訓，但未因此撤守泰國。每天都在想如何能更好。每個人都有機會成功，也但願每位企業人都能從自我的「想要」成就社會大眾的「需要」。
全宇工業有限公司	CEO：彭士豪（馬來西亞）	土生土長的台灣人，卻受封於馬來西亞政府，成為最年輕的「拿督」。經營生化有機複合肥料，在真實世界的「開心農場」體會收成的喜悅。對農民展現「牌子很貴但解決問題很好」的保證，還把生產肥料當作科技服務。其產品更是發展綠色農業的好伙伴。致力推展台灣農業科技，協助馬國農業升級。不止賣肥料，還要實現「大農計畫」。
福爾摩莎集團	董事長：林學銘（馬紹爾群島）	在馬紹爾群島以台灣之名「福爾摩莎」建立事業，企圖讓馬紹爾群島與台灣的食物做到「零距離」。解思鄉之苦，也服務了當地人。馬紹爾群島人民知道台灣的肉粽，喜歡上台灣的冷凍食品和炸雞，都是其事業成就。從沒想轉投資，專注本業，提升超市的便利性和多元化，逐夢踏實。

公司名稱	公司簡介	說明
珠海日高體育用品發展有限公司	董事長：李光華（香港）	年輕就是運動高手，繼承父業投入運動用品貿易產業，與興趣相符。挾其在台灣唸大學的優勢，將台灣運動用品進口香港，大發利市，對財務控管嚴謹。NIKKO 品牌晃眼已有 20 年，目前的業務重心便是中國內需市場商機。得獎後希望與兩岸三地的企業青年多交流、觀摩。
迪泰電子公司	董事長：余建業（美國）	生於 1975 年兵荒馬亂的越南。長在美國以移民的吃苦精神，將企業由小做大。不以品牌取勝，而以優異的品質在電子工業高度發達的南加州建立名氣。隨客戶進駐中國市場，相應就近設廠服務。要在異國他鄉創業成功，首先要選擇對的行業並充滿熱情，市場嗅覺也要敏銳。
VIZIO Inc.	董事長：王蔚（美國）	來自台灣，將未完成的建築師夢想寄情 VIZIO 的品牌打造，透過搶攻國民市場，創造平價奢華的消費體驗。擠下 SONY、三星，成為美國平面電視銷售霸主，讓世界看見台灣真價值。「好的企業要輕裝上陣、專注於自己拿手的業務，而經營者要懂得把壓力丟給對的人。」這樣的故事透過得獎，將激勵更多台灣人。

資料來源：中國青年創業協會總會、<http://gmg.tw/article/view.jsp?aid=217181&cid=16>

附錄七、中華民國僑務及經貿相關部門網站

一、僑務委員會網站（其下列海外各華僑文教服務中心網站）

僑務委員會 <http://www.ocac.gov.tw/index.asp>

（一）亞洲

馬來西亞華僑服務站 <http://www.ocac.net/malaysia/>

日本華僑服務站 <http://www.ocac.net/japan/>

印尼華僑服務站 <http://www.ocac.net/indonesia/>

越南華僑服務站 <http://www.ocac.net/vietnam/>

韓國華僑服務站 <http://www.ocac.net/korea/>

菲華文教服務中心 <http://www.ocac.net/philippine/>

泰華文教服務中心 <http://www.ocac.net/thailand/>

（二）大洋洲

紐西蘭華僑服務站 <http://www.ocac.net/auckland/>

澳洲墨爾本華僑服務站 <http://www.ocac.net/melbourne/>

澳洲布里斯本華僑文教服務中心 <http://www.ocac.net/brisbane/>

澳洲雪梨華僑文教服務中心 <http://www.ocac.net/sydney/>

（三）歐洲

德國柏林華僑服務站 <http://www.ocac.net/germany/>

德國慕尼黑華僑服務站 <http://www.ocac.net/muenchen/>

法國華僑服務站 <http://www.ocac.net/paris/>

英國華僑服務站 http://www.ocac.net/united_kingdom/

荷蘭華僑服務站 <http://www.ocac.net/holland/>

（四）美洲

argentina 阿根廷華僑服務站 <http://www.ocac.net/argentina/>

atlanta 亞特蘭大華僑文教服務中心 <http://www.ocac.net/atlanta/>

boston 波士頓華僑文教服務中心 <http://www.ocac.net/boston/>

chicago 芝加哥華僑文教服務中心 <http://www.ocac.net/chicago/>

dominica 多明尼加華僑服務站 <http://www.ocac.net/dominica/>

honolulu 檀香山華僑服務站 <http://www.ocac.net/honolulu/>

houston 休士頓華僑文教服務中心 <http://www.ocac.net/houston/>

lal 橙縣華僑文教服務中心 <http://www.ocac.net/lal/>

la2 洛杉磯僑文教服務中心 <http://www.ocac.net/la2/>
 miami 邁阿密華僑服務站 <http://www.ocac.net/miami/>
 newyork 紐約華僑文教服務中心 <http://www.ocac.net/newyork/>
 panama 巴拿馬華僑服務站 <http://www.ocac.net/panama/>
 paraguay 巴拉圭華僑服務站 <http://www.ocac.net/paraguay/>
 saopaulo 巴西聖保羅華僑文教服務中心 <http://www.ocac.net/saopaulo/>
 seattle 西雅圖華僑文教服務中心 <http://www.ocac.net/seattle/>
 sunnyvale 金山灣區僑文教服務中心 <http://www.ocac.net/sunnyvale/>
 toronto 多倫多華僑文教服務中心 <http://www.ocac.net/toronto/index.asp>
 vancouver 溫哥華華僑服務站 <http://www.ocac.net/vancouver/>
 washingtondc 華府華僑文教服務中心 <http://www.ocac.net/washingtondc/>

(五) 非洲

南非華僑服務站 <http://www.ocac.net/southafrica/>

二、外交部網站（其下列海外各駐外單位網站）

中華民國外交部 <http://www.mofa.gov.tw/webapp/mp?mp=1>
 中華民國駐外單位聯合網站 <http://www.taiwanembassy.org/mp.asp?mp=2>

(一) 亞洲

駐印度代表處 <http://www.roc-taiwan.org/IN>
 駐以色列代表處 <http://www.roc-taiwan.org/IL>
 駐日本代表處 <http://www.roc-taiwan.org/JP>
 台北駐福岡經濟文化辦事處 <http://www.roc-taiwan.org/JP/FUK>
 台北駐日經濟文化代表處那霸分處 <http://www.roc-taiwan.org/JP/NA>
 台北駐大阪經濟文化辦事處 <http://www.roc-taiwan.org/JP/OSA>
 台北駐日經濟文化代表處橫濱分處 <http://www.roc-taiwan.org/JP/YOK>
 駐韓國代表處 <http://www.roc-taiwan.org/KR>
 駐馬來西亞代表處 <http://www.roc-taiwan.org/MY>
 駐菲律賓代表處 <http://www.roc-taiwan.org/PH>
 駐俄羅斯代表處 <http://www.roc-taiwan.org/RU>
 駐沙烏地阿拉伯代表處 <http://www.roc-taiwan.org/SA>
 駐新加坡台北代表處 <http://www.roc-taiwan.org/SG>
 駐泰國代表處 <http://www.roc-taiwan.org/TH>
 駐越南代表處 <http://www.roc-taiwan.org/VN>

(二) 大洋洲

駐澳大利亞代表處 <http://www.roc-taiwan.org/AU>

駐紐西蘭代表處 <http://www.roc-taiwan.org/NZ>

駐索羅門群島大使館 <http://www.taiwanembassy.org/SB>

(三) 美洲

Argentina 駐阿根廷代表處 <http://www.roc-taiwan.org/AR>

Atlanta 駐亞特蘭大辦事處 <http://www.roc-taiwan.org/US/ATL>

Belize 駐貝里斯大使館 <http://www.taiwanembassy.org/BZ>

Boston 駐波士頓辦事處 <http://www.roc-taiwan.org/US/BOS>

Brasil 駐巴西代表處 <http://www.roc-taiwan.org/BR>

Canada 駐加拿大代表處 <http://www.roc-taiwan.org/CA>

Chicago 駐芝加哥辦事處 <http://www.roc-taiwan.org/US/CHI>

Chile 駐智利代表處 <http://www.roc-taiwan.org/CL>

Dominicana 駐多明尼加大使館 <http://www.taiwanembassy.org/DO>

Guam 駐關島辦事處 <http://www.roc-taiwan.org/US/GUM>

Guatemala 駐瓜地馬拉大使館 <http://www.taiwanembassy.org/GT>

Haiti 駐海地大使館 <http://www.taiwanembassy.org/HT>

Honduras 駐宏都拉斯大使館 <http://www.taiwanembassy.org/HN>

Honolulu 駐檀香山辦事處 <http://www.roc-taiwan.org/US/HNL>

Houston 駐休士頓辦事處 <http://www.roc-taiwan.org/US/HOU>

Kansas 駐堪薩斯辦事處 <http://www.roc-taiwan.org/US/MKC>

LA 駐洛杉磯辦事處 <http://www.roc-taiwan.org/US/LAX>

Mexico 駐墨西哥代表處 <http://www.roc-taiwan.org/MX>

Miami 駐邁阿密辦事處 <http://www.roc-taiwan.org/US/MIA>

Nicaragua 駐尼加拉瓜大使館 <http://www.taiwanembassy.org/NI>

NY1 駐紐約文化中心 <http://www.roc-taiwan.org/US/TPECC>

NY2 駐紐約辦事處 <http://www.roc-taiwan.org/US/NYC>

Panama 駐巴拿馬大使館 <http://www.taiwanembassy.org/PA>

Paraguay 駐巴拉圭大使館 <http://www.taiwanembassy.org/PY>

Peru 駐秘魯代表處 <http://www.roc-taiwan.org/PE> Saint

Lucia 駐聖露西亞大使館 <http://www.taiwanembassy.org/LC>

Salvador 駐薩爾瓦多大使館 <http://www.taiwanembassy.org/SV>

San Francisco 駐舊金山辦事處 <http://www.roc-taiwan.org/US/SFO>

Seattle 駐西雅圖辦事處 <http://www.roc-taiwan.org/US/SEA>

St. Kitts and Nevis 駐聖克里斯多福及尼維斯大使館 <http://www.taiwanembassy.org/KN>

Toronto 駐多倫多辦事處 <http://www.roc-taiwan.org/CA/YYZ>

US 駐美國代表處 <http://www.roc-taiwan.org/US>

Vancouver 駐溫哥華辦事處 <http://www.roc-taiwan.org/CA/YVR>

(四) 歐洲

駐奧地利代表處 <http://www.roc-taiwan.org/AT>

駐捷克代表處 <http://www.roc-taiwan.org/CZ>

駐丹麥代表處 <http://www.roc-taiwan.org/DK>

駐歐盟兼駐比利時代表處 <http://www.roc-taiwan.org/BE>

駐芬蘭代表處 <http://www.roc-taiwan.org/FI>

駐法國代表處 <http://www.roc-taiwan.org/FR>

駐德國代表處 <http://www.roc-taiwan.org/DE>

駐慕尼黑辦事處 <http://www.roc-taiwan.org/DE/MUC>

駐漢堡辦事處 <http://www.roc-taiwan.org/DE/HAM>

駐教廷大使館 <http://www.taiwanembassy.org/VA>

駐匈牙利代表處 <http://www.roc-taiwan.org/HU>

駐愛爾蘭代表處 <http://www.roc-taiwan.org/IE>

駐義大利代表處 <http://www.roc-taiwan.org/IT>

駐荷蘭代表處 <http://www.roc-taiwan.org/NL>

駐波蘭代表處 <http://www.roc-taiwan.org/PL>

駐西班牙代表處 <http://www.roc-taiwan.org/ES>

駐瑞典代表處 <http://www.roc-taiwan.org/SE>

駐瑞士代表處 <http://www.roc-taiwan.org/CH>

駐英國代表處 <http://www.roc-taiwan.org/UK>

常駐世界貿易組織代表團 <http://www.roc-taiwan.org/WTO>

(五) 非洲

駐南非代表處 <http://www.roc-taiwan.org/ZA>

三、經濟部國際貿易局網站

經濟部國際貿易局 <http://www.trade.gov.tw/>

四、經濟部全球台商服務網網站

經濟部全球台商服務網 <http://twbusiness.nat.gov.tw/>

五、外貿協會網站

中華民國對外貿易發展協會 http://www.taitra.org.tw/index_ch.asp

附錄八、海外僑商團體網站

世界台灣商會聯合總會網站（其下列海外各地台灣商會網站）

世界台灣商會聯合總會 <http://wtcc.taiwantrade.com.tw/>

（一）亞洲

亞洲台灣商會聯合總會 <http://www.astcc.org/>、<http://astcc.tidgroup.com/>

泰國台灣商會聯合總會 <http://www.ttba.or.th/>

香港台灣工商協會 <http://www.hktba.org.hk/>

越南台灣商會聯合總會 <http://www.ctcvn.org/>

馬來西亞台灣商會聯合總會 <http://www.tiam.com.my/>

日本關西台商協會 <http://www.tia-japan-kansai.com/>

旅菲中華民國台灣工商協會 <http://www.tcci-ph.org/>

（二）大洋洲

大洋洲台灣商會聯合總會 <http://tw.myblog.yahoo.com/tcco888/>

昆士蘭台灣商會 <http://tw.myblog.yahoo.com/atccq-888/>

墨爾本台灣商會 <http://www.mttc.com.au/>

紐西蘭南島台商協會 <http://www.tbasnz.org/>

（三）美洲

北美洲台灣商會聯合總會 <http://www.tcna.org/>

亞特蘭大台灣商會 <http://www.atlantatcc.org/>

北德州歌林郡台灣商會 <http://ntcctcc.blogspot.com/>

休士頓台灣商會 <http://www.tcchouston.org/default.asp/>

舊金山灣區台灣商會 <http://wwwwtccsfba.org/>

西雅圖台灣商會 <http://www.tccseattle.org>

多倫多台灣商會 <http://www.tma-toronto.com>

華府台灣商會 <http://www.tccgw.com>

卑詩省台灣商會 <http://www.tccbc.ca/>

多倫多台商會 <http://www.testt.com/>

阿根廷台灣商會 <http://www.cctwar.com.ar/chino.htm/>

哥斯大黎加台灣商會 <http://blog.udn.com/taisanfue/>

多明尼加台灣商會 <http://tccdr.net/>

秘魯台灣商會 <http://cctplima.org/peru.html/>

加拿大台灣商會聯合會 <http://www.teiaca.com/mainfrm.htm/>

加西玉山科技協會 <http://www.mjcanada.com/>

(四) 歐洲

荷蘭台灣商會 <http://www.tba-nl.nl/>

(五) 非洲

南非台裔青年互助網 <http://www.tysnsa.com/>

附錄九、外國政府經貿部門網站

壹、亞洲地區

一、印尼

(一) 政府單位

外交部 <http://www.boca.gov.tw/ct.asp?xItem=34&ctNode=35&mp=1>

二、新加坡

(一) 政府單位

新加坡經濟發展局 <http://www.edb.gov.sg/>

三、越南

(一) 政府單位

越南貿易部 (Ministry of Trade) <http://www.mot.gov.vn/>

(二) 招商機構

胡志明市投資暨貿易促進中心 <http://www.itpc.hochiminhcity.gov.vn/>

越南計畫投資部 (Ministry of Planning and Investment) <http://www.mpi.gov.vn/>

峴港市計畫投資廳 <http://dpi.danang.gov.vn/>

胡志明市貿易廳 <http://www.trade.hochiminhcity.gov.vn/>

胡志明市計畫投資廳 <http://www.dpi.hochiminhcity.gov.vn/>

河內市貿易廳 <http://www.hanoitrade.com.vn/EnglishVersion/frames/>

(三) 工商團體

越南商工總會 (Vietnam chamber of Commerce and Industry) <http://www.vnemart.com.vn/>

四、菲律賓

(一) 政府單位

菲律賓國家經濟建設發展委員會 <http://www.neda.gov.ph/>

菲律賓證交所 (公司登記) <http://www.sec.gov.ph/>

菲律賓經濟區管理局 <http://www.peza.gov.ph/>

菲律賓國稅局 <http://www.bir.gov.ph/taxinfo/taxinfo.htm>

貿工部出口貿易拓銷局 <http://www.business.gov.ph/>

駐菲律賓台北經濟文化辦事處經濟組 <http://www.taiwanoffice.org.ph/>

貿工部進口服務局 <http://www.business.gov.ph/>

貿工部投資局 <http://www.boi.gov.ph/>

貿工部 <http://www.dti.gov.ph/>

(二) 招商機構

菲律賓政府採購公告網 <http://www.procurementservice.org/>

菲律賓世界貿易中心 <http://www.wtcmanila.com.ph/>

菲律賓克拉克開發公司 <http://www.clark.com.ph/>

菲律賓蘇比克灣管理局 <http://www.sbma.com/>

(三) 工商團體

其他稅務網站 <http://www.taxesites.com/international/philippines.html>

菲律賓工商總會 <http://www.philippinechamber.com/>

五、泰國

(一) 政府單位

The Customs Department <http://www.customs.go.th/>

(二) 招商機構

泰國工業部投資促進委員會 (the Board of Investment, Ministry of Industry) 中文 <http://www.boi.go.th/chinese/guide/guide1.asp>

泰國工業部投資促進委員會 (the Board of Investment, Ministry of Industry) 英文 <http://www.boi.go.th/dnglish/default.asp>

六、馬來西亞

(一) 政府單位

工業發展局 (Malaysian Industrial Developmetn Authority, MIDA) <http://www.mida.gov.my/>

七、緬甸

緬甸商務部 http://missions.itu.int/~myanmar/e-com/Commerce/moc_web/index.html

八、寮國

(一) 政府單位

寮國外交部 <http://www.mofa.gov.la/>

寮國統計局 <http://www.nsc.gov.la/>

寮國投資局 <http://invest.laopdr.org/>

(二) 工商團體

寮國商工會 <http://www.moic.gov.la/default.asp>

九、柬埔寨

(一) 政府單位

柬埔寨商務部 <http://www.moc.gov.kh/>

（二）招商機構

外人投資審議委員會 <http://www.cambodiainvestment.gov.kh/>

十、汶萊

汶萊財政部 <http://www.mof.gov.bn/English/Pages/default.aspx>

汶萊外貿局 <http://www.mfa.gov.bn/>

汶萊經貿發展部 <http://www.bedb.com.bn/>

十一、日本

（一）政府單位

日本政策投資銀行 <http://www.jdb.go.jp/>

獨立行政法人日本貿易振興機構（Japan External Trade Organization, JETRO） <http://www.jetro.go.jp/>

經濟產業省貿易經濟協力局（貿易振興課） <http://www.meti.go.jp/>

（二）招商機構

交流協會（貿易經濟部） <http://www.koryu.or.jp/>

Tokyo Business Entry Point（東京都產業勞動局） <http://www.tokyo-business.jp/eng/index.html>

（三）工商團體

對日投資、商業支援中心（Invest Japan Business Support Center） <http://www.investjapan.org/>

日本立地中心 <http://www.jilc.or.jp/>

十二、南韓

（一）政府單位

Ministry of Government Administration and Home Affairs（行政自治部） <http://www.mogaha.go.kr/>

Ministry of Commerce, Industry and Energy（產業資源部） <http://www.mocie.go.kr/>

Ministry of finance and Economy（財政經濟部） <http://www.mofe.go.kr/>

Ministry of foreign Affairs and Trade（外交通商部） <http://www.mofat.go.kr/>

Ministry of culture and Tourism（文化觀光部） <http://www.mct.go.kr/>

Ministry of Agriculture & Forestry（農林部） <http://www.maf.go.kr/>

Ministry of Construction & Transportation（建設交通部） <http://www.moct.go.kr/>

Ministry of Maritime Affairs & Fisheries（海洋水產部） <http://www.momaf.go.kr/>

Ministry of Information and Communication（情報通信部） <http://www.mic.go.kr/>

Ministry of Environment（環境部） <http://www.me.go.kr/>

Ministry of Labor（勞動部） <http://www.molab.go.kr/>

Ministry of Health & Welfare（保健福祉部） <http://www.mohw.go.kr/>

Ministry of Science & Technology（科學技術部） <http://www.most.go.kr/>

(二) 招商機構

大韓貿易投資振興公社 (Korea Trade Promotion Corporation, KOTRA) <http://www.kotra.or.kr/>
經濟情報網站 <http://info.nis.go.kr/>

Invest Korea <http://www.investkorea.org/>

(三) 工商團體

Korea Foreign Trade Association (韓國貿易協會) <http://www.kotis.net/>

Korea Chamber of Commerce & Industry (大韓商工會議所) <http://www.kcci.or.kr/>

The Federation of Korean Industries (全國經濟人聯合會) <http://www.korbiz.or.kr/>

Korea Federation of Small and Medium Business (中小企業中央會) <http://www.kfsb.or.kr/>

Korea Importers Association (韓國輸入業協會) <http://www.koima.or.kr/>

十三、印度

(一) 招商機構

印度儲備銀行 (Reserve Bank of India) <http://www.rbi.org.in/>

商工部工業政策及推廣司 (Department of Industrial Policy and Promotion) <http://www.dipp.nic.in/>

(二) 工商團體

印度工業總會 (Cofederation of Indian Industry, CII) <http://www.ciionline.org/>

印度商工總會 (Federation of Indian chambers of Commerce and Industry, FICCI) <http://www.ficci.com/>

十四、以色列

(一) 政府單位

工業、貿易暨勞工部資料中心 <http://www.moit.gov.il/NR/exeres/111C2143-2296-44C0-96F9-C29C082A19CC.htm>

工業、貿易暨勞工部投資促進中心 (Investment Promotion Center, Ministry of Industry, Trade & Labor) <http://www.investinisrael.gov.il/>

(二) 招商機構

Israel Science and Technology Homepage <http://www.science.co.il/Venture-Capital-Funds.asp>

十五、約旦

(一) 政府單位

National Information Technology Centre <http://www.nitc.gov.jo/En/>

(二) 工商團體

約旦企業家協會 <http://www.jba.com.jo/index.php>

Ministry of Industry and Trade <http://www.mit.gov.jo/tabid/36/default.aspx>

Jordan Industrial Estates Corporation <http://www.jiec.com/j2ee/servlet/Main.jsp>

The Free Zones Corporation <http://www.free-zones.gov.jo/english/default.aspx>

十六、沙烏地阿拉伯

(一) 招商機構

沙烏地阿拉伯投資總署 (Saudi Arabian General Investment Authority) <http://www.sagia.org.sa/>
<http://www.economy.ae/English/Pages/default.aspx>

十七、土耳其

(一) 招商機構

Capital Market Borad <http://www.cmb.gov.tr/>

State Planning Organisation <http://www.dpt.gov.tr/ing>

The central Bank of the Republic of Turkey <http://www.tcmb.gov.tr/yeni/eng/index.html>

Undersecretariat for Foreign Trade <http://www.foreigntrade.gov.tr/engmenu.htm>

Undersecretariat of Treasury <http://www.hazine.gov.tr/indexe.htm>

(二) 工商團體

YASED-Association For Foreign Capital Coordination <http://www.yased.org.tr/pagge.asp?pageid=0>

TUSIAD (Turkish Industrialists' and Businessmen's Association) <http://www.tusiad.org/english.nsf>

Union of Chambers of Coommerce, Industry, Maritime Trade And Commodity Exchanges of Turkey <http://www.tobb.org.tr/eng/index.php>

Undersecretariat for customs <http://www.gumruk.gov.tr/english>

Stock Exchange <http://www.ise.orgistanbul/>

Export Promotion Centre <http://www.igeme.org.tr/introeng.htm>

十八、亞洲地區其他國家

(一) 中東諸國 -- 阿曼王國

1. 政府單位

入境簽證及員工許可證之申請 http://www.chamberoman.com/program_visa.asp/

State Department Country Commercial Guide - Oman http://www.state.gov/www/about_state/business/com_guides/

State Department Consular Information Sheet - Oman <http://travel.state.gov/oman.html/>

CIA World Factbook - Oman <http://www.odci.gov/cia/publications/factbook/geos/mu.html/>

Royal Oman Police <http://www.rop.gov.om/>

EIA - Country Information on Oman <http://www.eia.doe.gov/emeu/international/oman.html/>

Ministry of Commerce & Industry Investors Services Department <http://www.mocioman.gov.om/>

Omani Center for Investment Promotion and Export Development (OCIPED) <http://www.ociped.com/>

2. 招商機構

PRD <http://oman.prd.com.au/invest-oman.asp/>

Oman Chamber of Commerce & Industry <http://www.chamberoman.com/>

Omani Center for Investment Promotion and Export Development <http://www.ociped.com/>

AME Info Middle East Business Information <http://www.ameinfo.com/>

MEED <http://www.meed.com/>

ArabNet Oman <http://www.arab.net/oman/index.html/>

Center for Middle Eastern Studies - Oman <http://menic.utexas.edu/menic/countries/oman.html/>

Salalah Free Zone <http://www.sfzco.com/>

Knowledge Oasis Muscat Free Zone <http://www.kom.om/>

3. 工商團體

Oman Studies Centre <http://oman.org/>

(二) 孟加拉

1. 政府單位

Board of Investment (BOI) <http://www.boibd.org/>

Bangladesh Export Processing Zones Authority (BEPZA) <http://www.epzbangladesh.org.bd/>

(三) 香港

1. 政府單位

香港投資推廣署 (Inves HK) <http://www.investhk.gov.hk/>

2. 工商團體

香港貿易發局 <http://www.tdctrade.com/>

(四) 蒙古

1. 招商機構

Taiwan Trade Center, Ulaanbaatar <http://www.taiwantrade.mn/>

Foreign Investment and Foreign Trade Agency (FIFTA) The Government of Mongolia <http://www.investmongolia.com/>

2. 工商團體

Mongolian Chamber of Commerce and Industry (MCCI, 蒙古商工總會)

<http://www.mongolchamber.mn/>

貳、大洋洲

一、澳大利亞

(一) 政府單位

澳洲貿易署 (Austrade) <http://www.austrade.gov.au/>

澳洲投資署 (Invest Australia) <http://www.investaustralia.gov.au/>

澳洲外交部 (Australian Government Department of Foreign Affairs and Trade)

<http://www.dfat.gov.au/>

(二) 工商團體

澳洲工商協會 (Australian Chamber of Commerce & Industry) <http://www.acci.asn.au/>

二、紐西蘭

(一) 政府單位

紐西蘭海關網站 <http://www.customs.govt.nz/default.htm/>

紐西蘭統計局網站 <http://www.stats.govt.nz/>

紐西蘭貿易及企業局出口拓銷網站 <http://www.marketnewzealand.com/>

紐西蘭貿易及企業局 (New Zealand Trade and Enterprise) <http://www.nzte.govt.nz/>

紐西蘭政府網站 <http://newzealand.govt.nz/>

紐西蘭經濟發展部 (Ministry of Economic Development) <http://www.ecommerce.govt.nz/>

紐西蘭外交部 (New Zealand Ministry of Foreign Affairs and Trade) <http://www.mfat.govt.nz/>

(二) 工商團體

UBD Prospect <http://www.ubd.co.nz/>

Kompass New Zealand <http://www.kompass.co.nz/>

New Zealand Yellow Pages <http://www.yellowpages.co.nz/>

紐西蘭商會網站 <http://www.nzchambers.co.nz/>

三、斐濟

斐濟政府網站 <http://www.fiji.gov.fj/>

斐濟觀光網站 <http://www.bulafiji.com/>

斐濟對外事務暨對外貿易部網站 <http://www.foreignaffairs.gov.fj/>

斐濟貿易暨投資局網站 <http://www.ftib.org.fj/>

斐濟工商電話簿網站 <http://www.yellowpages.com.fj/>

斐濟財政部 <http://www.mfnp.gov.fj/>

斐濟工業、旅遊、貿易及交通局 <http://www.commerce.gov.fj/>

斐濟統計局 (Fiji Islands Bureau of Statistics) <http://www.statsfiji.gov.fj/>

四、巴布亞紐幾內亞

巴布亞紐幾內亞礦物能源局網站 <http://www.mineral.gov.pg/>

巴布亞紐幾內亞統計局網站 <http://www.nso.gov.pg/>

巴布亞紐幾內亞投資局 <http://www.ipa.gov.pg/>

巴布亞紐幾內亞政府網站 <http://www.pngonline.gov.pg/>

五、帛琉

帛琉政府網站 <http://www.palau.gov.net/>

帛琉觀光網站 <http://www.visit-palau.com/>

六、大洋洲地區其他國家

澳洲貿易署 (Austrade) <http://www.austrade.gov.au/>

澳洲投資署 (Invest Australia) <http://www.austrade.com/>

澳洲統計局 (Australian Bureau of Statistics) <http://www.abs.gov.au/>

澳洲工商協會 (Australian Chamber of Commerce & Industry) <http://www.acci.asn.au/>

吐瓦魯國家政府網站 <http://www.tuvaluislands.com/>

馬紹爾群島國家政府網站 <http://www.rmigovernment.org/index.jsp/>

諾魯官方網站 <http://naurugov.nr/>

諾魯統計局 <http://www.spc.int/prism/nrtest/Economics/Econ.htm/>

東加政府網站 <http://www.govt.to/>

東加財政部 http://www.finance.gov.to/index_old.html/

東加航空局 <http://www.mca.gov.to/>

東加統計局 <http://www.spc.int/prism/Country/TO/stats/>

薩摩亞群島政府網站 <http://www.govt.ws/>

薩摩亞群島統計局 <http://www.spc.int/prism/country/ws/stats/>

萬納杜政府網站 <http://www.vanuatugovernment.gov.vu/>

萬納杜統計局 <http://www.spc.int/prism/Country/VU/stats/>

索羅門群島商工局 <http://www.commerce.gov.sb/>

索羅門群島官方網站 <http://www.oag.gov.sb/>

索羅門群島統計處 <http://www.spc.int/prism/country/sb/stats/>

吉里巴斯 http://www.janeresture.com/kiribati_line/index.htm

吉里巴斯統計局 <http://www.spc.int/prism/Country/KI/Stats/>

吉里巴斯旅遊局 <http://www.visit-kiribati.com/>

參、美洲地區

一、美國

(一) 康乃狄克州

1. 政府單位

經濟及社區發展廳 (Department of Economic & Community Development) <http://www.ct.gov/ecd/site/default.asp>

(二) 紐澤西州

1. 政府單位

The Official Web Site For The State Of New Jersey <http://www.nj.gov/>

State of New Jersey Taking Care of Business <http://www.state.nj.us/njbusiness/international/resources/agreements.shtml>

(三) 紐約州、紐約市

1. 政府單位

國際商務組 (International Division) <http://www.nyc.gov/international/>

經濟發展廳 (Empire State Development Corporation, Department of Economic Development) <http://www.empire.state.ny.us/>

2. 工商團體

Albany (首府) 及 Colonie 地區商會 (Albany-colonie regional chamber of commerce) <http://www.ac-chamber.org/>

(四) 賓夕法尼亞州

1. 政府單位

社區及經濟發展廳直接投資中心 (Center for Direct Investment, Department of Community & Economic Development) <http://www.newpa.com/>

2. 工商團體

賓州小組基金會 (Team PA Foundation) <http://www.teampa.com/foundation/>

(五) 阿肯色州

1. 招商機構

Little Rock Regional chamber of Commerce <http://www.littlerockchamber.com/>

Arkansas Department of Economic Development <http://arkansasedc.com/>

(六) 堪薩斯州

1. 招商機構

The Kansas Chamber of Commerce <http://www.kansaschamber.org/>

Kansas Department of Commerce <http://kdoch.state.ks.us/>

(七) 路易斯安那州

1. 招商機構

Baton Rouge Area Chamber <http://brac.org/>

Greater New Orleans, Inc. <http://inc.gnoinc.org/>

Louisiana Economic Development <http://www.lded.state.la.us/>

(八) 密西西比州

1. 招商機構

Metrojackson Chamber of Commerce <http://www.metrochamber.com/>

Mississippi Development Authority <http://www.mississippi.org/>

(九) 密蘇里州

1. 招商機構

Missouri Department of Economic Development <http://www.ded.mo.gov/>

(十) 奧克拉荷馬州

1. 招商機構

The Tulsa Metro Chamber <http://ww3.tulsachamber.com/>

The Oklahoma Department of Commerce <http://www.okcommerce.gov/>

(十一) 德克薩斯州

1. 招商機構

Dallas Regional Chamber <http://www.dallaschamber.org/>

The Greater Houston Partnership <http://www.houston.org/>

The state of Texas governor <http://www.governor.state.tx.us/ecodevo>

(十二) 阿拉斯加州

1. 招商機構

Department of Commerce, Community & Economic Development <http://www.dced.state.ak.us/>

(十三) 亞利桑那州

1. 招商機構

Arizona Department of Commerce <http://www.azcommerce.com/default.asp/>

(十四) 加州

1. 招商機構

California Business, Transportation & Housing Agency <http://www.bth.ca.gov/>

San Diego Regional Economic Development Corporation <http://www.sandiegobusiness.org/>

Los Angeles County Economic Development Corporation <http://www.laedc.org/>

(十五) 科羅拉多州

1. 招商機構

Office of Economic Development and International Trade, Colorado <http://www.advancecolorado.com/index.cfm/>

(十六) 夏威夷州

1. 招商機構

Department of Commerce and Consumer Affairs <http://www.hawaii.gov/dcca/>

(十七) 愛達荷州

1. 招商機構

Idaho Department of Commerce & Labor <http://labor.idaho.gov/>

(十八) 蒙大拿州

1. 招商機構

Montana Department of Commerce <http://commerce.mt.gov/>

(十九) 內華達州

1. 招商機構

Nevada Commission on Economic Development <http://www.expand2nevada.com/>

(二十) 新墨西哥州

1. 招商機構

New Mexico Economic Development Department <http://www.edd.state.nm.us/>

(二十一) 奧勒岡州

1. 招商機構

State of Oregon, Economic and community Development Department <http://www.oregon.gov/>

(二十二) 華盛頓州

1. 招商機構

Washington State Department of Community, Trade & Economic Development <http://www.choosewashington.com/>

(二十三) 猶他州

1. 招商機構

Governor's Office of Economic Development, Utah <http://www.goed.utah.gov/>

(二十四) 懷俄明州

1. 招商機構

Wyoming Business Council <http://www.wyomingbusiness.org/>

(二十五) 阿拉巴馬州

1. 招商機構

Alabama Development Office <http://www.ado.state.al.us/>

(二十六) 佛羅里達州

1. 招商機構

Enterprise Florida <http://www.eflorida.com/>

(二十七) 喬治亞州

1. 招商機構

Georgia Department of Economic Development (GDEcD) <http://www.decd.georgia.gov/>

(二十八) 肯塔基州

1. 招商機構

Kentucky Cabinet for Economic Development <http://www.thinkkentucky.com/>

(二十九) 北卡羅萊納州

1. 招商機構

North Carolina Department of Commerce <http://www.commerce.state.nc.us/>

(三十) 南卡羅萊納州

1. 招商機構

South Carolina Department of commerce <http://www.sccommerce.com/>

(三十一) 田納西州

1. 招商機構

Tennessee Department of Economic & Community Development <http://www.state.tn.us/ecd>

(三十二) 緬因州

1. 招商機構

緬因州租稅優惠等相關待遇 http://www.mainebiz.org/business_assistance/pine_tree_zones.asp

緬因州財務局 (Finanl Authority of Maine) <http://www.famemaine.com/>

緬因州國際貿易中心 (Maine International Trade Center) <http://www.mitc.com/>

緬因州經濟暨社區發展廳 (Maine Department of Economic & Community Development)

<http://www.econdevmaine.com/>

(三十三) 麻薩諸塞州

1. 政府單位

麻州港務局 (Mass Port Authority) <http://www.massport.com/>

麻州稅務處 (Massachusetts Department of Revenue) <http://www.mass.gov/>

2. 招商機構

麻州國際貿易暨投資處 (Massachusetts Office of International Trade and Investment)

<http://www.mass.gov/moiti/>

麻州企業發展局 (Massachusetts Office of Business Development)

<http://www.mass.gov/modb/>

麻州企業暨技術廳 (Massachusetts Department of Business and Technology) <http://www.mass.gov/?pageID=ehedhomepage&L=1&L0=Home&sid=Ehed>

3. 工商團體

麻州之經濟發展聯盟 <http://www.massecon.com/>

大波士頓地區商會 (Greater Boston Chamber of Commerce) <http://www.bostonchamber.com/>

(三十四) 新罕布夏州

1. 政府單位

新州港務局 (NH State Port Authority) <http://www.portsmouthnh.com/port/nhpa.cfm>

新州稅務處 (New Hampshire Department of Revenue Administration)

<http://www.revenue.nh.gov/>

新州財務局 (NH Business Finance Authority) <http://www.nhbfa.com/>

2. 招商機構

新州商業暨工業發展辦公室 (NH Business Research Center) <http://www.nheconomy.com/newnedds/>

新州工業研發中心 (NH Innovation Industrial Research Center) <http://www.nhirc.unh.edu/>

新州國際貿易資源中心 (New Hampshire International Trade Resource Center) <http://www.>

globalnh.com/

新州資源暨經濟發展廳（New Hampshire Department of Resources and Economic Development）<http://www.dred.state.nh.us/>

（三十五）羅德島州

1. 政府單位

羅州稅務處（Rhode Island Division of Taxation）<http://www.tax.state.ri.us/>

2. 招商機構

羅州中小企業發展中心（Rhode Island Small business Development Center）

<http://www.risbdc.org/>

羅州國際貿易中心（John H. Chafee Center for International Business）

<http://www.chafeecenter.org/>

羅州經濟發展公司（Rhode Island Economic Development Corporation, RIEDC）

<http://www.riedc.com/>

（三十六）佛蒙特州

1. 政府單位

佛州商務暨社區發展廳 <http://www.dca.state.vt.us/>

美國中小企業署佛州辦事處（small Business Administration, VT office）<http://www.sba.gov/vt>

2. 招商機構

美國佛蒙特州商務代表處（State of Vermont, The U.S.A. International Trade Office）

<http://www.vtchamber.com/business/trade/>

佛州世界貿易辦公室（Vermont World Trade Office）<http://economicdevelopment.vermont.gov/Programs/GlobalTrade/Resources/WorldTradeReference/tabid/168/Default.aspx>

佛州行銷服務中心（Vermont Marketing Assistance Center）商情資料庫（Vermont Business Assistance Network）<http://www.vermontbidsystem.com/>

佛州經濟發展局（Vermont Economic Development Authority）<http://www.veda.org/>

佛州經濟發展處（Vermont Department of Economic Development）<http://www.thinkvermont.com/>

（三十七）德拉瓦州

1. 招商機構

<http://www.state.de.us/dedo/default.shtml>

（三十八）馬里蘭州

1. 招商機構

<http://www.choosemaryland.org/>

（三十九）維吉尼亞州

1. 招商機構

Virginia Economic Development Partnership <http://www.yesvirginia.org/>

（四十）西維吉尼亞州

1. 招商機構

西維州發展廳 - 經貿統計資料 <http://www.census.gov/foreign-trade/statistics/state/country>

West Virginia Development Office <http://www.wvdo.org/>

West Virginia Jobs Investment Trust Board <http://www.wvjit.org/>

(四十一) 華盛頓特區

1. 經貿統計

<http://quickfacts.census.gov/qfd/states>

2. 招商機構

<http://www.dcbiz.dc.gov/>

(四十二) 愛荷華州

1. 政府單位

<http://www.iowa.gov/state/main/business.html>

2. 招商機構

蘇城 (Sioux City Economic Development) <http://www.locatesiouxcity.com/>

(四十三) 伊利諾州

1. 政府單位

<http://www.commerce.state.il.us/dceo/Bureaus>

2. 招商機構

俄巴那市 (Urbana, Illinois) <http://www.city.urbana.il.us/Urbana>

春田市 (Springfield, Illinois) <http://www.springfield.il.us/>

羅克弗市 (Rockford, Illinois) <http://www.ci.rockford.il.us/>

四子城 (Quad City, Illinois) <http://www.rigov.org/index.html>

俄爾晉市 (Elgin, Illinois) <http://www.cityofelgin.org/index.asp?NID=404>

芝加哥市 (Chicago, Illinois) <http://www.worldbusinesschicago.com/>

(四十四) 印地安那州

1. 政府單位

<http://www.in.gov/iedc>

2. 招商機構

樊德堡縣 (Vanderburgh County, Indiana) <http://www.vanderburghgov.org/home/index.asp>

拉法葉市 (Lafayette, Indiana) <http://www.city.lafayette.in.us/business/>

印地安那波利斯市 (Indianapolis, Indiana) <http://www.indygov.org/Business/>

蓋瑞市 (Gary, Indiana) <http://www.gechezone.com/>

偉恩堡市 (Fort Wayne, Indiana) http://www.cityoffortwayne.org/index.php?option=com_content&task=view&id=133&Itemid=181

(四十五) 密西根州

1. 政府單位

<http://www.michigan.gov/>

2. 招商機構

底特律市 (Detroit, Michigan) <http://www.ci.detroit.mi.us/>

(四十六) 明尼蘇達州

1. 政府單位

<http://www.state.mn.us/portal/mn/jsp/hybrid.do?ct=30&id=-8491&agency=NorthStar>

2. 招商機構

聖保羅市 (St. Paul, Minnesota) <http://www.stpaul.gov/>

明尼亞波利斯市 (Minneapolis, Minnesota) <http://www.ci.minneapolis.mn.us/>

(四十七) 內布拉斯加州

1. 招商機構

林肯市 (Lincoln, Nebraska) <http://www.lincoln.ne.gov/main/tabpage.asp?M=B>

<http://www.neded.org/>

(四十八) 北達科他州

1. 政府單位

<http://www.nd.gov/>

2. 招商機構

法戈市 (Fargo, North Dakota) <http://www.ci.fargo.nd.us/>

(四十九) 俄亥俄州

1. 政府單位

<http://www.odod.state.oh.us/>

2. 招商機構

托利多市 (Toledo, Ohio) <http://www.ci.toledo.oh.us/>

哥倫布市 (Columbus, OH) <http://td.ci.columbus.oh.us/>

辛辛那提市 (Cincinnati, Ohio) <http://www.cincinnati-oh.gov/>

(五十) 南達科他州

1. 招商機構

蘇瀑布市 (Sioux Falls, South Dakota) <http://www.siouxfalls.org/Business.aspx>

<http://www.sreadytowork.com/>

(五十一) 威斯康辛州

1. 政府單位

<http://www.wisconsin.gov/state/core/business.html>

2. 招商機構

密爾瓦基市 (Milwaukee, Wisconsin) <http://www.city.milwaukee.gov/display/router.aps?docid=478>

麥迪遜市 (Madison, Wisconsin) <http://www.ci.madison.wi.us/>

（五十二）其他

美國商務中心中文網站 <http://www.americamember.org/>

國土安全部之國籍與移民服務局網站 <http://www.uscis.gov/portal/site/uscis>

眾議院外交事務委員會網站（U.S. House Committee on Foreign affairs）<http://foreignaffairs.house.gov/>

商務部網站（Department of Commerce, DOC）<http://www.commerce.gov/>

二、加拿大

（一）政府單位

對加投資專屬網站 <http://www.investincanada.gc.ca/Director.aspx?lang=en>

Industry Canada（IC）http://strategis.ic.gc.ca/sc_mrkti/engdoc/homepage.html?categories=e_tra

Department of foreign Affairs and International Trade（DFAIT）<http://www.dfait-maeci.gc.ca/tna-nac/other/invest-en.asp>

（二）招商機構

努納瓦特區投資相關機構（Nunavut）<http://www.gov.nu.ca/>

育空特區投資相關機構（Yukon）<http://www.gov.yk.ca/>

西北特區投資相關機構（Northwest）<http://www.gov.nt.ca/>

紐芬蘭及拉布拉多省投資相關機構（Newfoundland and Labrador）<http://www.gov.nf.ca/>

沙士卡其灣省投資相關機構（Saskatchewan）<http://www.gov.sk.ca/>

魁北克省投資相關機構（Quebec）<http://www.gouv.qc.ca/>

Investing in Newfoundland and Labrador <http://www.nlbusiness.ca/>

新斯科細亞省投資相關機構（Nova Scotia）<http://www.gov.ns.ca/>

Invest P.E.I <http://www.investpei.com/>

紐布朗斯維克省投資相關機構（New Brunswick）<http://www.gnb.ca/>

Nova Scotia Business <http://www.novascotiabusiness.com/>

曼尼托巴省投資相關機構（Manitoba）<http://www.gov.mb.ca/>

Business New Brunswick <http://www.newbrunswick.ca/>

愛德華王子島投資相關機構（Prince Edward Island）<http://www.gov.pe.ca/>

Investissement Quebec <http://www.investquebec.com/>

卑詩省投資相關機構（British Columbia）<http://www.gov.bc.ca/>

Ontario Economic Development <http://www.investinontario.com/>

亞伯達省投資相關機構（Alberta）<http://www.gov.ab.ca/>

Investing in Manitoba <http://www.gov.mb.ca/iedm/invest/index.html>

Investment Saskatchewan <http://www.investsask.com/>

Alberta Economic Development <http://www.alberta-canada.com/>

Invest British Columbia <http://www.investbc.com/>

三、墨西哥

(一) 政府單位

Veracruz 州經濟發展廳 (Economic and Harbor Development of Veracruz)

<http://www.sedecover.gob.mx/>

Tlaxcala 州經濟發展廳 (Economic Development of Tlaxcala State) <http://www.tlaxcala.gob.mx/>

Tamaulipas 州經濟發展廳 (Economic and Employment Secretary of Tamaulipas) <http://www.tamaulipas.gob.mx/gobierno/secretarias/sedeem/>

Sonoa 州經濟發展廳 (Economic Development of Sonora) <http://www.sonora.gob.mx/>

Sinaloa 州經濟發展廳 (Development Council for Sinaloa State) <http://www.codesin.org.mx/>

San Luis Potosi 州經濟發展廳 (Economic Development of San Luis Potosi)

<http://www.sanluispotosi.gob.mx/>

Queretaro 州經濟發展廳 (Economic Development of Queretaro) <http://www.queretaro.gob.mx/>

Puebla 州經濟發展廳 (Economic Development of Puebla) <http://www.pue.gob.mx/>

Nuevo Leon 州經濟發展廳 (Economic Development of Nuevo Leon State) http://www.nl.gob.mx/?P=_des_economico

Michoacan 州經濟發展廳 (Economic Development of Michoacan) <http://www.michoacan.gob.mx/>

Hidalgo 州經濟發展廳 (economic Development of Hidalgo) <http://www.hidalgo.gob.mx/>

Guanajuato 州經濟發展廳 (Economic Development of Guanajuato State)

<http://www.guanajuato.gob.mx/>

Coahuila 州經濟發展廳 (Economic Development Coahuila State) <http://www.coahuila.gob.mx/>

墨西哥 Chihuahua 州經濟發展廳 (Trade and Turistic Development of Chihuahua State) <http://www.chihuahua.gob.mx/>

Aguascalientes 經濟發展廳 (sustainable Economic Development of Aguascalientes)

<http://www.aguascalientes.gob.mx/>

墨西哥下加州經濟發展廳 (Economic Development of Baja California) <http://connection.ebscohost.com/content/index.html>

墨西哥市經濟發展廳 (Economic Develop Secretary of Federal District) <http://www.sedeco.df.gob.mx/>

墨國經濟部 (Ministry of Economic Affairs) <http://www.economia.gob.mx/>

墨西哥外交事務部 (Ministry of Foreign Affairs) <http://www.sre.gob.mx/english/>

(二) 招商機構

墨國外貿銀行 (Bancomext) <http://www.bancomext.com>

四、巴拿馬

(一) 政府單位

工商部 (MINISTERIO DE COMERCIO E INDUSTRIAS, MICI) <http://www.mici.gob.pa>

財經部 (MINISTERIO DE ECONOMIA Y FINANZAS, MEF) <http://www.mef.gob.pa>

巴拿馬審計署 (La Contraloria General de la Republica)

<http://www.contraloria.gob.pa/>

巴拿馬外交事務部 (Ministry of External Relations) <http://www.mire.gob.pa/>

(二) 工商團體

巴拿馬農工商總會 (CAMARA DE COMERCIO, INDUSTRIAS Y AGRICULTURA DE PANAMA, CP) <http://www.panacamara.com>

巴拿馬工業總會 (SINDICATO DE INDUSTRIALES DE PANAMA, SIP)

<http://www.industriales.org/>

巴拿馬商工及農業會 (Camara de Comercil, Industrias y Agricultura de Panama)

<http://www.panacamara.com/gama2/>

巴拿馬商業資訊網 (Business Panama) <http://www.businesspanama.com/>

五、巴西

(一) 政府單位

巴西政府官方網站 (Brazilian Federal Government) <http://www.brasil.gov.br/>

巴西地理統計局 <http://www.ibge.gov.br/home>

巴西外交事務部 (Ministry of External Relations) <http://www.itamaraty.gov.br>

巴西財政部 (<http://www.fazenda.gov.br/>)

巴西中央銀行 (<http://www.bcb.gov.br/?english>)

巴西證券交易所 (<http://www.bmfbovespa.com.br/>)

(二) 工商團體

巴西工業發展局 (Agen Brasileira de Desenvolvimento Industrial, ABDI)

<http://www.abdi.com.br/>

巴西輸出拓銷會 (Agen de Promocao de Exportacao, APEX) <http://www.apex.org.br/>

巴西外貿協會 (Assocao de Comercio Exterior do Brasil, AEB) <http://www.aeb.org.br>

巴西全國工業總會 (Confederacao Nacional da Industria, CNI) <http://www.cni.org.br>

巴西中小企業協會 (Servico Brasileiro de Apoio as Micro e Pequenas Empresas, SEBRAE)

<http://www.sebrae.org.br>

巴西聯邦特區工業總會 (Federacao das Industrias do DF, FIBRA) <http://www.fibra.org.br>

六、阿根廷

(一) 政府單位

經濟暨生產部投資發展司 (Investment Promotion Agency) <http://www.inversiones.gov.ar/>

外交事務部 (MINISTERIO DE RELACIONES EXTERIORES) <http://www.mrecic.gov.ar/>

（二）招商機構

聯邦投資協會（Federal Investment Council）<http://www.cfired.org.ar/>

（三）工商團體

阿根廷進出口商同業公會（Asociacion de Importadores y Exportadores de la Republica Argentina）<http://www.aiera.org.ar/>

阿根廷出口商同業公會（Camara de Exportadores de la Republica Argentina）<http://www.cera.org.ar/>

阿根廷進口商同業公會（Camara de Importadores de la Republica Argentina）<http://www.cira.org.ar/>

阿根廷企業家協會（Asociacion Empresaria Argentina）<http://www.aeanet.net/>

阿根廷農業協會（Sociedad Rural Argentinian）<http://www.ruralarg.org.ar/>

阿根廷工業聯盟（Union Industrial Argentina）<http://www.uia.org.ar/>

阿根廷全國商業總會（Camara Argentina de Comercio）<http://www.cac.com.ar/>

七、秘魯

（一）政府單位

秘魯外貿部網站（MINISTERIO DE COMERCIO EXTERIOR Y TURISMO）
<http://www.mincetur.gob.pe>

秘魯外交事務部（Department of Foreign Affairs）<http://www.dfa.ie>

秘魯經濟與財政部（Ministry of Economy and Finance）<http://www.mef.gob.pe>

（二）工商團體

秘魯全國工業總會（SOCIEDAD NACIONAL DE INDUSTRIAS）<http://www.sni.org.pe>

秘魯 TELEFONICA 電話公司黃頁電話簿網頁（PÁGINAS AMARILLAS DE TELEFÓNICA）
<http://paginasamarillas.com.pe>

八、智利

（一）政府單位

智利海關 <http://www.aduana.cl/>

智利國稅局 <http://www.sii.cl/>

智利中央銀行 <http://www.bcentral.cl/>

智利經濟部經濟發展署 <http://www.corfo.cl/>

智利外交部外銷推廣局 <http://www.prochile.cl/>

智利經濟部 <http://www.economia.cl/>

智利外人投資委員會 <http://www.cinver.cl/>

（二）工商團體

智利資料入口網站 <http://www.sitios.cl/>

智利聖地牙哥商會 <http://www.ccs.cl/>

智利全國商業總會 <http://www.cnc.cl/>

智利全國工業總會 <http://www.sofofa.cl/>

九、巴拉圭

(一) 政府單位

巴拉圭商業與工業部 (Ministerio de Industria y Comercio) <http://www.mic.gov.py/>

巴拉圭中央銀行 (Banco Central del Paraguay) <http://www.bcp.gov.py/>

巴拉圭財政部 (Ministerio de Hacienda) <http://www.hacienda.gov.py>

(二) 招商機構

巴拉圭工商部出口暨投資促進局 (REDIEX) <http://www.rediex.gov.py/>

十、多明尼加

(一) 政府單位

多明尼加賦稅局 (Direccion General de Impuestos Internos)

<http://www.dgii.gov.do/>

多明尼加中央銀行 (Banco Central de la Republica Dominicana)

<http://www.bancentral.gov.do/english/index-e.asp>

多明尼加外交部 (Secretaria de Estado de Relaciones Exteriores)

<http://www.serex.gov.do/>

多明尼加礦業局 (Direccion General de Minería) <http://www.dgm.gov.do/>

多明尼加財政部 (Ministry of Finance) <http://www.hacienda.gov.do>

(二) 招商機構

多明尼加外銷暨投資推廣部 <http://www.cei-rd.gov.do/>

(三) 工商團體

多明尼加加工出口區管理處 (CNZFE) <http://www.cnzfe.gov.do>

多明尼加共和國旅遊局 <http://www.godominicanrepublic.com/>

十一、委內瑞拉

(一) 政府單位

委內瑞拉總統府 <http://www.presiden.gob.ve/>

委內瑞拉電子化政府 (E-Government) <http://www.gobiernoenlinea.ve/>

委內瑞拉外交部 <http://www.mre.gov.ve/metadot/index.pl>

(二) 招商機構

委內瑞拉投資促進協會 (CONAPRI) <http://www.conapri.org/>

(三) 工商團體

委內瑞拉工會 (Bienvenidos a FEDECAMARAS) <http://www.fedecamaras.org.ve/>

委內瑞拉資訊辦公室 (Venezuela Information Office)

<http://www.rethinkvenezuela.com/index.html>

十二、尼加拉瓜

(一) 政府單位

尼加拉瓜中央銀行 (Banco Central de Nicaragua, BCN) <http://www.bcn.gob.ni/>

尼加拉瓜觀光局 (Instituto Nicaraguense de Turismo, INTUR) <http://www.intur.gob.ni/>

尼加拉瓜證券交易所 (Nicaraguan Stock Exchange) <http://bolsanic.com/>

尼加拉瓜工商發展部 (Ministerio de Fomento Industria y comercio, MIFIC) <http://www.mific.gob.ni/>

(二) 招商機構

尼加拉瓜出口暨投資中心 <http://www.cei.org.ni/>

加工出口區委員會 (comision Nacional de Zonas Francas, CNF / yCorporacion de Zonas Francas, CZF) <http://www.czf.com.ni/>

總統府投資推廣署 (PRO-NICARAGUA Agen de Promocion de Inversiones)

<http://www.pronicaragua.org.ni/>

(三) 工商團體

尼加拉瓜工業總會 (Camara de Industrias de Nicaragua) <http://www.cadin.org.ni/>

尼加拉瓜商業總會 (Camara de Comercio de Nicaragua) <http://www.caconic.org.ni/>

尼加拉瓜生產者及出口商協會 (Asocion de Productores y Exportadores de Nicaragua, APEN)
<http://www.apen.org.ni/>

十三、瓜地馬拉

(一) 政府單位

瓜地馬拉經濟部 (Ministerio de Economia en Guatemala) <http://www.mineco.gob.gt/>

瓜地馬拉外交事務部 (Ministerio de Relaciones Exteriores) <http://www.minex.gob.gt/>

(二) 招商機構

瓜地馬拉外人投資中心 (Invest in Guatemala) <http://www.investinguatemala.org/>

十四、宏都拉斯

(一) 政府單位

宏都拉斯政府 (Government of Honduras) <http://www.gob.hn/>

(二) 招商機構

宏都拉斯工商部 <http://www.sic.gob.hn/>

(三) 工商團體

宏都拉斯投資暨外銷推廣基金會 <http://www.hondurasinfo.hn/>

宏都拉斯全國工業協會（Assoication Nacional de Industriaiales de Hodura, ANDI）

<http://www.andi.hn/>

宏都拉斯央行（Banco Central de Honduras）<http://www.bch.hn/>

宏京工商會（Camara de Comercio e Industria de Tegucigalpa）<http://www.ccit.hn/>

宏都拉斯汕埠工商會（Camara de Comercio e Industria de Cortes）<http://www.ccichonduras.org/>

十五、薩爾瓦多

（一）政府單位

薩爾瓦多經濟部（Ministerio de Economia）<http://www.minec.gob.sv/>

薩爾瓦多經濟部投資單一窗（ONI）<http://www.minec.gob.sv/oni/maineng.html>

薩爾瓦多中央銀行（Banco Central de Reserva de El Salvador）

<http://www.bcr.gob.sv/>

薩爾瓦多外交事務部（Department of Foreign Affairs）<http://www.dfa.ie>

（二）招商機構

薩爾瓦多外人投資促進局（PROESA）<http://www.proesa.com.sv/>

薩國投資處（Asocion de Distribuidores de El Salvador）<http://www.adess.org.sv/>

薩爾瓦多出口報關及商情諮詢網（Sistema Integrado de Comercio Exterior,SICEX）<http://www.centrex.gob.sv/>

（三）工商團體

薩爾瓦多商工總會（CAMARASAL）<http://www.camarasal.com/>

薩爾瓦多工業總會（ASI）<http://www.asi.com.sv/>

薩爾瓦多私人企業協會（Asocion Nacional de la Empresa Privada）<http://www.anep.org.sv/>

十六、海地

海地政府網站 <http://www.haiti.org/>

海地外交事務部 <http://www.mae.gouv.ht/>

十七、貝里斯

貝里斯政府網站 <http://www.governmentofbelize.gov.bz/>

貝里斯財政部（Ministry of Finance）www.mof.gov.bz

貝里斯外交事務部（Ministry of Foreign Affairs）www.mfa.gov.bz

十八、中南美洲地區其他國家

（一）哥倫比亞

1. 政府單位

中央銀行（Banco de Republica）<http://www.banrep.gov.co/>

哥倫比亞外交事務部（Ministry of Foreign Affairs）<http://www.cancilleria.gov.co>

2. 工商團體

全國商業總會 (fenalco) <http://www.fenalco.com.co/>

全國工業總會 (Andi) <http://www.andi.com.co/>

外銷推廣基金會 (Proexport) <http://www.proexport.com.co/>

(二) 聖文森

1. 招商機構

聖文森國家投資促進公司 <http://www.svgnipi.com/>

(三) 哥斯大黎加

1. 招商機構

哥斯大黎加投資局 (CINDE) <http://www.cinde.or.cr/>

肆、歐洲地區

一、英國

(一) 政府單位

英國貿易文化辦事處 <http://www.britishembassy.gov.uk/>

英國投資暨貿易總署 <http://www.uktradeinvest.gov.uk/>

英國貿工部 <http://www.dti.gov.ph/splash.html>

(二) 招商機構

北愛爾蘭發展局 <http://www.investni.com/>

蘇格蘭發展局 <http://www.scottishdevelopmentinternational.com/>

威爾斯發展局 <http://www.wda.co.uk/>

英國西北部地方發展局 <http://www.nwda.co.uk/>

英國西南部地方發展局 <http://www.southwestrda.org.ku/>

英國西中部地方發展局 <http://www.advantagewm.co.uk/>

英國約克夏地方發展局 <http://www.youkshire-forward.com/>

英國東北部地方發展局 <http://www.onenortheast.co.uk/>

英國東南部地方發展局 <http://www.seeda.co.uk/>

英國東中部地方發展局 <http://www.emda.org.uk/>

英國東部地方發展局 <http://www.eeda.org.uk/>

大倫敦投資局 <http://www.thinklondon.com/>

二、愛爾蘭

(一) 政府單位

愛爾蘭投資局 <http://www.idaireland.com/>

愛爾蘭貿工部 <http://www.entemp.ie/>

愛爾蘭政府網站 <http://www.gov.ie/en/>

愛爾蘭財政部 (Department of Finance) <http://www.irlgov.ie/finance>

(二) 招商機構

愛爾蘭投資貿易促進會 (ITI Ireland) <http://www.idaireland.com>

愛爾蘭工業發展局 (IDA IRELAND) <http://www.idaireland.com>

愛爾蘭企業發展局 (Enterprise Ireland) <http://www.enterprise-ireland.com>

愛爾蘭企業貿易與就業部 (Department of Enterprise Trade and Employment) <http://www.entemp.ie>

(三) 工商團體

愛爾蘭商業暨雇主聯合會 (Ireland Business and Employers Confederation; IBEC)

<http://www.ibec.ie>

三、法國

(一) 政府單位

法國投資局 <http://www.investinfrance.org>

法國中央銀行 <http://www.banque-france.fr/>

(二) 招商機構

法國在台協會投資組：

巴黎地區 <http://www.paris-region.com/>

馬賽地區 <http://www.mder-paca.com/>

波爾多地區 <http://www.2adi.fr>

Toulous 地區 <http://www.invest-in-midipyrenees.com/>

阿爾薩斯地區 <http://www.ada-alsace.com/>

里爾地區 <http://www.locatenorthfrance.com/>

四、荷蘭

(一) 政府單位

荷蘭政府官方網站 <http://www.government.nl/>

(二) 招商機構

東荷蘭省發展局 (Development Agency East Netherlands) <http://www.oostnv.com/>

荷蘭北布拉克省經濟發展局 (Noord-Brabant Development Agency) <http://www.brabantstad.com/>

鹿特丹市發展處 (Development Corporation, City of Rotterdam) <http://www.rotterdam.com/>

阿姆斯特丹市經濟發展處 (Economic Development Dep., City of Amsterdam) <http://www.afio.amsterdam.nl/>

西荷蘭投資局 (West-Holland Investment Agency) <http://www.wfia.nl/>

荷蘭外人投資局 (Netherlands foreign Investment Agency) <http://www.nfia.nl/>

(三) 工商團體

荷蘭國際物流協會 (Holland International Distribution Council) <http://www.hidc.nl/>

五、比利時

(一) 政府單位

比利時法蘭德斯投資經貿局 <http://www.investinbelgium.be/>

比利時 (中央政府) <http://www.invest.belgium.be/>

(二) 招商機構

法語區投資局 <http://www.investinwallonia.com/>

荷語區投資局 <http://www.investinlanders.com/>

布魯塞爾投資局 <http://www.investinbrussels.com/>

投資比利時 <http://www.invest.belgium.be/>

六、盧森堡

盧森堡政府官方網站 <http://www.luxembourg.public.lu/fr/>

七、德國

(一) 政府單位

德國聯邦政府官方網站 <http://www.bundesregierung.de/>

德國中央銀行 (Deutsche Bundesbank) <http://www.bundesbank.de/>

德國教育研究部及經濟部 (BMBF) <http://www.bmbf.de/>

(二) 招商機構

什霍邦 (Wirtschaftsfoerderung und Technologietransfer Schleswig-Holstein GmbH, WTSH)
<http://www.wtsh.de/>

麥克倫堡邦 (Gesellschaft fur Wirtschaftsfoerderung Mecklenburg-Vorpommern) <http://www.gfw-mv.de/>

布萊梅邦 (Bremer Investitions-Gesellschaft mbH-Bremen Business International) <http://www.big-bremen.de/>

下薩克森邦 (Investment Promotion Agency, IPA) <http://www.ipa-niedersachsen.de/>

漢堡邦 (Hamburgische Gesellschaft fuer Wirtschaftsfoerderung mbH. HWF)
<http://www.hamburg-economy.de/>

布蘭登堡邦 (Wirtschaftsfoderung Brandenburg GmbH; Brandenburg Economic Development Corporation) <http://www.zab-brandenburg.de/>

柏林邦 (Wirtschaftfoerderung Berlin; Berlin Economic Development Corporation) <http://www.berlin-partner.de/>

薩克森邦 (Wirtschaftsfoerderung Sachsen GmbH, WFS) <http://www.sachsen.de/>

杜林根邦 (Landesentwicklungsgesellschaft Thuringen mbH; State Development Corporation of Thuringen Ltd.) <http://www.leg.thuringen.de/>

薩克森－安哈特邦 (Wirtschaftsforderungsgesellschaft für das Land Sachsen-Anhalt mbH, WiSA; Saxony anhalt Economic Development Agency) <http://www.wisa.de/>

萊茵法爾茲邦 (Investitions-und Strukturbank Rheinland-Pfalz, ISB; Wirtschaftsfoederung Rheinland-Pfalz, ISB) <http://www.isb.rlp.de/>

北萊茵威斯伐利亞邦 (Gesellschaft für Wirtschaftsförderung Nordrhein-Westfalen mbH (GfW); Economic Development Corporation) <http://www.gfw-nrw.de/>

巴登伍騰堡邦 <http://www.bw-invest.de/>

黑森邦 -2 <http://www.frm-unitde.com/>

黑森邦 -1 (Hessen Agentur GmbH) <http://www.hessen-agentur.de/>

薩蘭邦 (Saarland Economic Promotion Corporation) <http://www.gwsaar.com/>

巴發利亞邦 (Bavarian inistry of Economic Affairs, Infrastructure, Transport and Technology) <http://www.invest-in-bavaria.com/>

巴登玉騰堡邦 (Baden-Württemberg International Agency for International Economic and Scientific Cooperation) <http://www.bw-i.de/>

德國工商總會 (Deutscher Industrie-und Handelskammertag) <http://www.dihk.de/>

工業投資協會 (Industrial Investment Council, IIC) <http://www.iic.de/>

投資德國有限公司 (Invest in Germany GmbH) <http://www.invest-in-germany.de/>

八、俄羅斯

(一) 政府單位

俄羅斯聯邦政府公告網 <http://www.government.ru/content/>

俄國官方網站 <http://www.gov.ru/>

(二) 招商機構

俄羅斯聯邦外人投資促進中心 (Foreign Investment Promotion Center) <http://www.fipc.ru/>

俄羅斯聯邦經濟特區管理署 (Federal Agency for Spel Economic Zone Management)

<http://www.rosuez.economy.gov.ru/>

俄羅斯聯邦經濟發展及貿易部 (Ministry of Economic Development and Trade)

<http://www.economy.gov.ru/>

(三) 工商團體

直接投資基金會 (Institute of Direct Investment Foundation) <http://www.ivr.ru/>

遠東商工會 (Far Eastern Chamber of commerce and Industry) <http://www.dvtp.ru/>

聖彼得堡商工會 (St. Petersburg Chamber of Commerce and Industry) <http://www.spbcc.ru/>

莫斯科商工會 (Moscow Chamber of Commerce and Industry) <http://www.mtpp.org/>

俄羅斯商工會 (Chamber of commerce and Industry of the Russian Federation) <http://eng.tpprf.ru/>

九、義大利

(一) 政府單位

義大利對外商務部 (Ministry for Foreign Commerce --- MCE) <http://www.esteri.it/MAE/EN>

義大利國家統計局 (National Statistical Institute --- ISTAT) <http://www.istat.it/>

(二) 招商機構

義大利投資促進署 (Sviluppitalia) <http://www.investinitaly.com/>

義大利對外貿易委員會 (National Institute for Foreign Trade) www.ice.it

(三) 工商團體

義大利全國商會聯合會 (Unioncamere) <http://www.unioncamere.it/>

義大利工業總會 (Confindustria) <http://www.confindustria.it/>

米蘭工商會 (Chamber of Commerce Industry Handicraft and Agriculture of Milan)

www.mi.camcom.it

米蘭中小企業協會 (Assotio of small and medium Industry of Milan and its province)

www.api.mi.it

義大利中小企業聯盟 www.confapi.org

杜林工商會 (Chamber of Commerce Industry Handicraft and Agriculture of Turin)

www.to.camcom.it

十、西班牙

(一) 政府單位

加泰隆尼亞自治區 Catalonia Investment Agency <http://www.cidem.com/>

馬德里自治區 PromoMadrid Desarrollo Internacional de Madrid S. A. <http://www.promomadrid.com/>

Sociedad Estatal para la Promocion y atraccion de Inversiones <http://www.investinspain.org/>

政府官方網站 <http://www.la-moncloa.es/index.htm>

(二) 招商機構

工商觀光部投資局 (INTERES Invest in Spain) <http://www.investinspain.org/>

西班牙對外貿易局 (Instituto Espanol de Comercio Exterior, ICEX) www.icex.es

馬德里招商局 (Desarrollo Internacional de Madrid S.A.)

十一、葡萄牙

葡萄牙政府官方網站 <http://www.portugal.gov.pt/>

葡萄牙投資貿易促進局 (AICEP) <http://www.portugalglobal.pt/PT/>

十二、波蘭

(一) 政府單位

歐盟政府採購資訊 (EU TED) <http://ted.publications.eu.int/offil/>

波蘭旅遊及商務官方網站 (POLSKA) <http://www.poland.gov.pl/>

波蘭中央統計局 (GUS) <http://www.star.gov.pl/>

波蘭企業發展署 (PARP) <http://www.parp.gov.pl/>

波蘭工業發展署 (Industrial Development Agency) <http://www.arp.com.pl/>

波蘭中央銀行 (National Bank of Poland) <http://www.nbp.gov.pl/>

波蘭財政部 (Ministry of Finance) <http://www.mf.gov.pl/>

波蘭經濟部出口推廣 (Polish Export Promotion Portal) <http://www.exporter.gov.pl/ppe/glowna>

波蘭經濟部 (Ministry of Economy) <http://www.mgip.gov.pl/>

波蘭總理府 (Prime Minister) <http://www.kprm.gov.pl/>

(二) 招商機構

波蘭新聞暨外人投資局 (PAIIZ) <http://www.paiz.gov.pl/>

(三) 工商團體

Polishbusiness.com <http://park.pointershost.com/index.php?domain=polishbusiness.com&af=0>

Cyberbiznes (Economic information) <http://www.cyberbiznes.com/>

PMR (Business Portal for Poland) <http://www.polishmarket.com/>

Targi Kielce <http://www.ctk.com.pl/>

Yellow Pages (PKT) <http://www.pkt.pl/>

波蘭進出口商 (Export-import.pl) <http://www.export-import.pl/>

波蘭出口商 (Exporter.pl) <http://www.exporter.pl/>

商展資訊 (Fair Consulting) <http://www.fair.pl/>

商展資訊 (波茲南 MTP 展覽公司) <http://www.mtp.pl/en>

Gdynia Cotton Assotion <http://www.bawclna.org.pl/>

Polish International Freight Forwarders Assotion <http://www.pisil.pl/>

Polish Federation of Engineering Assotions <http://not.org.pl/english/>

Polish Chamber of Maritime Commerce <http://www.kigm.pl/>

波蘭商業總會 (Polish Chamber of Commerce) <http://www.kig.pl/>

十三、捷克

(一) 政府單位

捷克貿工部 <http://www.mpo.cz/>

(二) 招商機構

Czech Business Web Portal <http://www.businessinfo.cz/>

捷克外人投資協會 (Assotion of Foreign Investment, AFI) <http://www.afi.cz/en/>

捷克投資局 (Investment and Business Development Agency, Czech Invest)

<http://www.czechinvest.org/>

十四、烏克蘭

（一）政府單位

烏克蘭經濟暨歐洲統合部（The Ministry of Economy of Ukraine） <http://www.minfin.gov.ua/>

烏克蘭財政部（Ministry of Finance of Ukraine） <http://me.kmu.gov.ua/>

（二）工商團體

烏克蘭商工總會（Ukrainian Chamber of Commerce and Industry） <http://www.ucci.org.ua/en/>

十五、匈牙利

匈牙利共和國政府官方網站 <http://www.magyarorszag.hu/>

匈牙利投資貿易發展局（The Hungarian Investment and Trade Development Agency, ITD）
<http://www.itd.hu/Engine.aspx>

國家發展與經濟部（Ministry for National Development and Economy） <http://www.nfgm.gov.hu/en>

十六、冰島

冰島政府官方網站 <http://www.stjornarrad.is/>

冰島投資局（Invest in Iceland Agency） <http://www.invest.is/>

十七、芬蘭

（一）政府單位

政府官方網站 <http://www.government.fi/etusivu/en.jsp>

（二）招商機構

Invest in Finland <http://www.investinfinland.fi/>

十八、歐洲地區其他國家

（一）丹麥

1. 政府單位

丹麥外交部（Investment in Denmark） <http://www.investindk.dk/default.asp?artikelID=9664>

外交部 Ministry of Foreign Affairs <http://www.um.dk/en/>

財政部 Ministry of Finance http://www.fm.dk/1024/default_eng.asp?

稅務部 Ministry of Taxation <http://www.skm.dk/foreign/english/>

丹麥國家銀行 Denmark National Bank <http://www.nationalbanken.dk>

科技技術發展部 Ministry of Science, Technology and Development <http://videnskabsministeriet.dk/site/frontpage>

丹麥經濟理事會 The Danish Economic Council <http://www.dors.dk/sw403.asp>

丹麥出口促進委員會 Export Promotion Denmark <http://www.ees.dk/f000a>

丹麥工商登記局 Danish Commerce and Companies Agency <http://www.eogs.dk>

2. 招商機構

哥本哈根投資中心 (Copenhagen Capacity) <http://www.copcap.com/>

經濟暨商業事務 Ministry of Economic and Business Affairs <http://www.oem.dk/sw184.asp>

丹麥投資促進局 (Ministry of Foreign Affairs of Denmark) <http://www.investindk.com/>

(二) 希臘

1. 政府單位

經濟暨財政部 Ministry of Economy & Finance <http://www.mnec.gr>

外交部 Ministry of Foreign Affairs <http://www.mfa.gr> Athens Chamber of Commerce and Industry <http://www.acci.gr>

2. 招商機構

Hellenic Center for Investment (ELKE) <http://www.elke.gr/>

希臘雅典商工會 <http://www.acci.gr/>

發展部 Ministry of Development <http://www.ypan.gr>

(三) 保加利亞

外交部 Ministry of Foreign Affairs <http://www.mfa.government.bg/index.php?newlang=eng>

財政部 Ministry of Finance <http://www.minfin.government.bg/?language=english>

保加利亞投資署 Invest Bulgaria Agency <http://investbg.government.bg/>

政府官方網站 <http://www.government.bg/>

(四) 挪威

挪威貿工部 (Ministry of Trade and Industry) <http://odin.dep.no/nhd/english/bn.html>

奧斯陸工商協會 (Oslo Chamber of Commerce) <http://www.chamber.no>

挪威官方網站 <http://www.norway.info/>

挪威財政部 <http://www.regjeringen.no/en/dep/fin.html?id=216>

(五) 教廷

教廷官方網站 <http://www.vaticanstate.va/EN/>

(六) 奧地利

1. 政府單位

維也納經濟促進基金會 (Vienna Business Agency) <http://www.wvff.gv.at/wvff.aspx>

奧地利商務署 (Austria Business Agency) <http://www.aba.gv.at/en/pages/>

國家統計局 Statistics Austria, 提供多種奧地利統計資料

http://www.statistik.at/index_englisch.shtml 財政部 Ministry of Finance

<http://english.bmf.gv.at/> http://www.bmaa.gv.at/view.php3?r_id=1&LNG=en&version

外交部 The Austrian Foreign Ministry

2. 招商機構

福拉爾貝格投資促進公司 (Wirtschafts-Standort Borarlberg GmbH) <http://www.wisto.at/>

上奧地利科技暨行銷公司（OOe Technologie-und Marketinggesellschaft m.b.H, TMG） http://www.tmg.at/index_eng.php

提洛未來基金（Tiroler Zukunftsstiftung） <http://www.tech-tirol.at/>

克恩藤發展公司（Entwicklungsagentur Kaernten GmbH） <http://www.siliconalps.com/>

薩爾斯堡投資促進局（Salzburg Agentur） <http://www.salzburgagentur.at/>

史泰爾經濟促進公司（Steirische Wirtschaftsfoerderung, SFG） <http://www.invest-in-styria.at/index.php?lang-english>

布爾根蘭經濟服務公司（WiBAG） <http://www.wibag.at/wibag-e/index.htm>

下奧地利投資促進局（EcoPlus） <http://www.ecoplus.at/ecoplus/e/default.asp>

奧地利貿易委員會 Austrian Trade Commission <http://www.austriantrade.org/austriantrade/worldwide/en/>

奧地利商務局 Austrian Business Agency <http://www.aba.gv.at/en/pages/>

奧地利經濟研究院 Austrian Institute of Economic Research <http://www.wifo.ac.at/>

（七）瑞士

1. 招商機構

日內瓦邦經濟發展處 <http://www.geneva.ch/>

蘇黎士邦經濟發展處 <http://www.location.zh.ch/>

瑞士投資服務網站 <http://www.locationswitzerland.ch/>

瑞士聯邦經濟部「經濟事務局」（SECO） www.seco.admin.ch

瑞士對外貿易推廣協會（OSEC） www.osec.ch

瑞士出口協會（Swiss Export Assotion） www.swisstrade.ch

瑞士全國工商總會（Economiesuisse） www.swiss-directory.ch

瑞士國家銀行（即央行）（SNB） www.snb.ch

2. 工商團體

提興諾商會 <http://www.cti.ch/>

富萊堡商會 <http://www.cfcis.ch/>

巴塞爾商會 <http://www.hkbb.ch/>

日內瓦工商協進會 <http://www.ccig.ch/>

蘇黎士商會 <http://www.zurichcci.ch/>

大蘇黎士地區商會 <http://greaterzuricharea.ch/>

（八）瑞典

瑞典貿易部（National Board of Foreign Trade） <http://www.kommers.se>

瑞典投資署（Invest in Sweden Agency） <http://www.isa.se>

瑞典貿易委員會（Swedish Trade Council） <http://www.swedishtrade.com>

瑞典全國工商會（Swedish Chambers of Commerce） <http://www.cci.se/en/start/>

斯得哥爾摩商會（Stockholm Chamber of Commerce） <http://www.chamber.se>

瑞典家工業與技術發展局 (Swedish National Board for Industrial and Technical Development) <http://www.nutek.se>

貿易開放部門 Open Trade Gate Sweden <http://www.opentradegate.se>

瑞典專利註冊局 www.prv.se

(九) 羅馬尼亞

羅馬尼亞政府網站 (Government of Romania) <http://www.gov.ro/engleza/index.php>

羅馬尼亞外貿中心 (Romanian Foreign Trade Center) <http://www.traderom.ro/>

羅馬尼亞和布加勒斯特商會 Chamber of Commerce and Industry of Romania and Bucharest
<http://www.ccir.ro/>

美國工業商會 American Chamber of Commerce and Industry <http://www.amcham.ro/>

羅馬尼亞國外投資局 (Romanian Agency for Foreign Investments) <http://www.arisinvest.ro/>

伍、非洲地區

一、南非

(一) 招商機構

南非貿工部 www.dti.gov.za

南非外交部 www.mzz.gov.si/en/representations_abroad_and_information_on_countries/africa/republic_of_south_africa/

南非統計處 (Statistics South Africa) <http://www.statssa.gov.za>

南非政府網站 South Africa Government Online: <http://www.gov.za/>

二、賴索托

政府網站 The Lesotho Government Portal <http://www.lesotho.gov.ls/home/>

外交部 www.lesotho.gov.ls/foreign/

貿易局 www.lesotho.gov.ls/trade/

財政部 Ministry of Finance and Development Planning <http://www.finance.gov.ls/>

國家發展協會 Lesotho National Development Corporation <http://www.lndc.org.ls/>

地方政府網站 Ministry of Local Government <http://www.localgovt.gov.ls/>

貿易暨工業部 Ministry of Trade & Industry <http://www.lesotho.gov.ls/trade/>

三、史瓦濟蘭

(一) 政府單位

史瓦濟蘭政府 (Swaziland Government) <http://www.gov.sz/>

史瓦濟蘭 Ministry of Foreign affairs & Trade <http://www.gov.sz/home.asp?pid=60>

(二) 招商機構

史瓦濟蘭投資促進局 (Swaziland Investment Promotion Authority) <http://www.sipa.org.sz/>

(三) 工商團體

史瓦濟蘭工業發展公司 (Swaziland Industrial Development Company Limited)

<http://www.sidc.co.sz/>

史瓦濟蘭雇主協會暨商會聯合會 (The Federation of Swaziland Employers and Chamber of Commerce) <http://www.business-swaziland.com/>

史國中央銀行網站 <http://www.centralbank.org.sz>

四、馬拉威

馬拉威官方網站 www.gov.mw

馬拉威 current affairs www.malawi.gov.mw/stories_bak.php

馬拉威稅務局 Malawi Revenue Authority:<http://www.mra.mw/>

馬拉威外交部 [www.malawi.gov.mw/Foreign% 20Affairs/Home% 20ForeignAffairs.htm](http://www.malawi.gov.mw/Foreign%20Affairs/Home%20ForeignAffairs.htm)

馬拉威財政部 :<http://www.finance.gov.mw/>

五、埃及

外交部 Ministry of Foreign Affairs www.mfa.gov.eg/mfa_portal/en-gb/

埃及外貿與經濟網 www.tpegypt.gov.eg

貿易點 Egypt Trade Point www.tpegypt.gov.eg

商業協會 Egyptian Businessmen's Assotions www.eba.org.eg

投資部 Ministry Of Investment www.investment.gov.eg

埃及保險監督管理局 Egyptian Insurance Supervisor Authority www.eisa.com.eg

證券交易所 Cairo & Alexandria Stock Exchange www.egyptse.com

埃及商業服務網 Egyptian Commerl Services www.tamseel-ecs.gov.eg

六、摩洛哥

摩洛哥政府 :<http://www.mincom.gov.ma/> 、 <http://www.douane.gov.ma/>

摩洛哥外交部 www.maec.gov.ma/en/default.html

摩國商業部 :<http://www.mcinet.gov.ma/mciweb/>

摩洛哥工業總會 :<http://www.cgem.ma>

七、利比亞

外交部 Ministry of Foreign Affairs <http://www.foreign.gov.ly/online/>

人民委員會 General People's Committee <http://www.gpc.gov.ly/html/home.php>

利比亞投資促進中心 Libya Foreign Investment Board <http://www.investinlibya.com/>

人民財政委員會 General People's Committee of Finance http://www.mof.gov.ly/site_mof/main.php

人民經濟委員會 General People's Committee for Economy <http://www.ect.gov.ly/real/>

利比亞企業家協會 The Libyan Businessman Council <http://www.lybc.org/>
利比亞投資協會 Libyan Assotion for Investors <http://www.libyainvest.org/>

八、奈及利亞

政府網站 <http://www.nigeria.gov.ng/>
奈及利亞外交部 www.mfa.gov.ng/
出口促進委員會 Nigeria Export Promotion Council <http://www.nepcng.com/>

陸、非洲地區其他國家

(一) 布吉納法索

總統府 [Presidence du Burkina Faso www.presidence.bf](http://www.presidence.bf)
政府入口網站 [Premier Ministere http://www.primature.gov.bf/](http://www.primature.gov.bf)
財政部 [Ministere de l'Economie et des Finances http://www.finances.gov.bf/SiteFinances/index.jsp](http://www.finances.gov.bf/SiteFinances/index.jsp)
經濟部 [Ministere de l'Economie et du Developpement http://www.medev.gov.bf/SiteMedev/index.jsp](http://www.medev.gov.bf/SiteMedev/index.jsp)
貿易發展局 [Ministere du commerce, de la Promoion de l'entreprise et de l'artisanat http://www.commerce.gov.bf/SiteCommerce/index.jsp](http://www.commerce.gov.bf/SiteCommerce/index.jsp)

(二) 甘比亞

總統府網站 [Office of The Gambia President http://www.statehouse.gm/](http://www.statehouse.gm/)
財經部 [Department of State for Finance & Economic Affairshttp://www.statehouse.gm/cv/finance.htm](http://www.statehouse.gm/cv/finance.htm)
貿易局 [Department of State for Trade Industry & employment http://www.gambia.gm/](http://www.gambia.gm/)
港務局 [Gambia Ports Authourity http://www.gambiaports.com/](http://www.gambiaports.com/)
甘比亞商會 [Gambia Chamber of Commerce and Industry, GCCI http://www.gcci.gm/](http://www.gcci.gm/)

(三) 阿爾及利亞

阿爾及利亞工業總會 (<http://www.utica.org.tn>)

(四) 查德

查德政府網站 [Gouvernement du Tchad http://www.primature-tchad.org/](http://www.primature-tchad.org/)
總統府網站 [Presidence de la Tchad http://www.presidentcetchad.org/](http://www.presidentcetchad.org/)

(五) 突尼西亞

突尼西亞外人投資局 [:http://www.investintunisia.tn/](http://www.investintunisia.tn/)
突尼西亞工業總會 [:http://www.utica.org.tn](http://www.utica.org.tn)

(六) 迦納

迦納入口網站 [Ghana Homepage http://www.ghanaweb.com/](http://www.ghanaweb.com/)
迦納投資促進中心 [Ghana Investment Promotion Centre http://www.gipc.org.gh](http://www.gipc.org.gh)
財政暨經濟規劃部 [Ministry of Finance & Economic Planning http://www.mofep.gov.gh/](http://www.mofep.gov.gh)

能源委員會 Energy Commission of Ghana <http://www.energycom.gov.gh/>

觀光部 Ministry of Tourism <http://www.touringghana.com/mot.asp>

迦納工業協會 Assotion of Ghana Industries, AGI <http://www.agighana.org/index.php>

迦納國家工商會 Ghana National Chamber of Commerce & Industry <http://www.ghanachamber.org/>

迦納工商會 Sekondi-Takoradi Regional Ghana Chamber of Commerce and Industry <http://www.westernghanachamber.org/>

(七) 馬達加斯加

馬達加斯加經濟部 Ministere de l'Economie, du Commerce et de l'Industrie <http://www.mepspc.gov.mg/>

礦業部 Ministere des Mines <http://www.mines.gov.mg/>

能源組織部 Ministere de l'Energie <http://www.energy.gov.mg/>

商業暨工業研究院 Chamber de Commerce et d'Industrie de Madagascar <http://cci-tana.org/>

(八) 塞內加爾

政府網站 Government of Senegal <http://www.gouv.sn/>

礦工部 Ministere des Mines de L'Industrie et des Pme <http://www.industrie.gouv.sn/>

財政部 Ministere de l'Economie et des Finances <http://www.finances.gouv.sn/>

海運暨漁業部 Ministere de l'Economie maritime, des Transports maritimes, de la Pêche et de la Pisciculture <http://www.ecomaritime.gouv.sn/>

農業部 Ministere de l'Agriculture <http://www.agriculture.gouv.sn/>

塞內加爾外貿中心 Cnetre International du Commerce Exterieur du Senegal, CICES <http://cicesfidak.com/english/CICES.html>

農業、工業暨商業工會 Chamber de Commerce D' Industrie et D' Agriculture de Dakar <http://www.cd.sn/>

(九) 聖多美普林西比

政府入口網站 Direitos reservados ao Governo de Sao Tome e Principe <http://www.gov.st/>

總統府網站 Presiden da Republica Democratica <http://www.presiden.st/>

國家統計局 Instituto Nacional de Estatistica <http://www.ine.st/>

自由貿易管理局 Authority of the Free Zones <http://www.azf.gov.st/iindex.html>

(十) 賴比瑞亞

財政部 Ministry of Finance <http://www.mofliberia.org/>

工業暨商業部 Ministry of Commerce & Industry <http://www.moci.gov.lr/index.php>

經濟事務規劃部 Ministry of Planning & Economic Affairs <http://www.moepa.gov.lr/>

國家投資委員會 The National Investment Commission <http://www.nic.gov.lr/>

賴比瑞亞美國商會 Liberian American Chamber of Commerce <http://www.liberianamericanchamber.org/>

(十一) 蘇丹

內閣事務部 Ministry of Cabinet Affairs <http://www.sudan.gov.sd/en/>

財經部 Ministry of Finance and National Economy

http://www.mof.gov.sd/index_E.php

<http://www.mof-sudan.net/English/index.htm>

工業局 Ministry of Industry <http://www.industry.gov.sd/>

投資局 Ministry of Investment <http://www.sudaninvest.org/English/Default.htm>

保險暨財政出口局 National Agency for Insurance & Finance of Exports <http://www.naife.org/>

蘇丹商人與雇主聯合會 Sudanese Businessmen & Employers Federation <http://www.sudabiz.org/english/index.htm>

蘇丹海關 Sudan Customs <http://www.customs.gov.sd/English/index.html>

蘇丹貿易點 Sudan Trade Point <http://www.tradepoint.org/index.php?id=665>

蘇丹商業工業協會 Sudanese Chambers of Industries Assotion http://www.sudanindustry.org/index_en.html

國家圖書館出版品預行編目資料

華僑經濟年鑑 . 2009 / 國立中正大學編 . -- 第一版 .

-- 臺北市：僑委會，民 99.11

面；公分

ISBN 978-968-02-4917-0 (精裝). --

ISBN 978-986-02-4918-7 (光碟片)

1. 華僑 2. 經濟發展 3. 年鑑

577.2058

99021077

2009 華僑經濟年鑑

編者：國立中正大學

出版者：中華民國僑務委員會

地址：台北市徐州路 5 號 3、15-17 樓

電話：(02)2327-2600

網址：<http://www.ocac.gov.tw>

電子郵件位址：ocacinfo@ocac.gov.tw

出版年月：中華民國 99 年 11 月

版次：第一版第一刷

電子出版品說明：本會另有電子版本，同時登載於僑務委員會網址，網址為：

<http://www.ocac.gov.tw/public/dep3public.asp?selno=2442&no=2442&level=C>

設計印刷：文匯印刷資訊處理有限公司

地址：台北市環河南路 2 段 211 號

電話：(02)2302-1170

展售門市

五南文化廣場 台中市中山路 6 號 電話：04-2226-0330

www.wunanbooks.com.tw

國家書店松江門市 台北市松江路 209 號 1 樓 電話：02-2518-0207

www.govbooks.com.tw

定價 / 每本新臺幣 580 元整

著作財產權人：僑務委員會

本書保留所有權利。欲利用本書全部或部分內容者，需徵求僑務委員會同意或書面授權。請洽僑務委員會第三處（電話：02-2327-2720）

本書採用 創用 CC

「姓名標示－非商業性－禁止改作 2.5 台灣」授權條款釋出。

此條款的詳細內容請見：<http://creativecommons.org/licenses/by-nc-nd/2.5/tw>