

2008

華僑經濟年鑑

Overseas Compatriot Economy Yearbook

國立中正大學 編著

中華民國僑務委員會
Overseas Compatriot Affairs
Commission, R.O.C.(Taiwan)

序

本會為充分瞭解並掌握各地區僑民經濟情況，自民國 47 年起，即逐年蒐集海外各僑區之華僑經濟發展及與我國之經貿互動資料，逐年誌記編為「華僑經濟年鑑」，至民國 93 年均未中斷；其後因故曾短暫停編，及至民國 97 年復續彙編「96 年華僑經濟年鑑」。

本（98）年續彙編「97 年華僑經濟年鑑」，內容涵括全球經濟動態、各僑居國家經濟指標、各國僑民經濟概況及台商投資情形等，以提供國內廠商赴外投資或國人移居海外發展事業、國內外學術界研究華人僑民經濟之參考。全書內容並全文刊載於本會網站，供各界人士瀏覽參閱。

本年鑑係委請國立中正大學編撰，由於華僑分散海外各地，經濟資料蒐集至為不易，至盼海內外賢達及關心華僑經濟發展人士，不吝匡正，俾供本會改進參考。

吳英毅

僑務委員會委員長
民國九十八年十一月

華僑經濟年鑑 目錄

壹、總論	1
一、全球經濟總論	1
(一) 全球經濟情勢分析	1
(二) 全球主要區域經濟表現與展望	2
(三) 小結	17
二、台灣經濟情勢分析	18
(一) 台灣總體經濟情勢分析	18
(二) 僑台商之海內外投資概況	31
(三) 小結	43
三、亞洲地區經濟總論	44
(一) 亞洲地區總體經濟情勢分析與展望	44
(二) 我國與亞洲地區雙邊貿易及投資概況	44
(三) 僑台商在亞洲地區之經濟活動概況	52
(四) 小結	53
四、大洋洲地區經濟總論	54
(一) 大洋洲地區總體經濟情勢分析與展望	54
(二) 我國與大洋洲地區雙邊貿易與投資概況	55
(三) 僑台商在大洋洲地區之經濟活動概況	57
(四) 小結	57
五、美洲地區經濟總論	59
(一) 美洲地區總體經濟情勢分析與展望	59
(二) 我國與美洲地區主要國家雙邊貿易及投資概況	62
(三) 僑台商在美洲地區之經濟活動概況	63
(四) 小結	65
六、歐洲地區經濟總論	66
(一) 歐洲地區總體經濟情勢分析與展望	66
(二) 我國與歐洲地區雙邊貿易與投資概況	69
(三) 僑台商在歐洲地區之經濟活動概況	70
(四) 小結	73

七、非洲地區經濟總論	75
(一) 非洲地區總體經濟情勢分析與展望	75
(二) 我國與非洲地區雙邊貿易與投資概況	77
(三) 僑台商在非洲地區之經濟活動概況	78
(四) 小結	79
貳、各國個論	81
一、亞洲地區	81
(一) 印尼 (Republic of Indonesia)	81
(二) 新加坡 (Republic of Singapore)	86
(三) 越南 (Socialist Republic of Vietnam)	92
(四) 菲律賓 (Republic of the Philippines)	98
(五) 泰國 (Kingdom of Thailand)	104
(六) 馬來西亞 (Malaysia)	110
(七) 緬甸 (Union of Myanmar)	115
(八) 寮國 (Lao People's Democratic Republic)	121
(九) 柬埔寨 (Kingdom of Cambodia)	125
(十) 汶萊 (Brunei Darussalam)	130
(十一) 日本 (Japan)	136
(十二) 南韓 (Republic of Korea)	143
(十三) 印度 (Republic of India)	150
(十四) 以色列 (State of Israel)	155
(十五) 約旦 (Hashemite Kingdom of Jordan)	159
(十六) 沙烏地阿拉伯 (Kingdom of Saudi Arabia)	165
(十七) 土耳其 (Republic of Turkey)	171
(十八) 巴基斯坦 (Islamic Republic of Pakistan)	177
(十九) 亞洲地區其他國家	181
斯里蘭卡 (Democratic Socialist Republic of Sri Lanka)	181
孟加拉 (People's Republic of Bangladesh)	183
阿拉伯聯合大公國 (United Arab Emirates)	185
伊拉克 (Republic of Iraq)	188
伊朗 (Islamic Republic of Iran)	190
科威特 (State of Kuwait)	193
尼泊爾 (Republic of Nepal)	195
巴林 (Kingdom of Bahrain)	197
卡達 (State of Qatar)	200
黎巴嫩 (Republic of Lebanon)	202

阿富汗 (Islamic Republic of Afghanistan)	204
阿曼 (Sultanate of Oman)	206
二、大洋洲地區	209
(一) 澳大利亞 (Commonwealth of Australia)	209
(二) 紐西蘭 (New Zealand)	219
(三) 斐濟 (Republic of the Fiji Islands)	224
(四) 巴布亞紐幾內亞 (Independent State of Papua New Guinea)	228
(五) 帛琉 (Republic of Palau)	230
(六) 大洋洲地區其他國家	232
馬紹爾群島共和國 (Republic of the Marshall Islands)	233
索羅門群島 (Solomon Islands)	237
吉里巴斯共和國 (Republic of Kiribati)	242
吐瓦魯 (Tuvalu)	246
諾魯共和國 (Republic of Nauru)	249
東加 (Kingdom of Tonga)	253
薩摩亞群島 (Independent State of Samoa)	256
萬那杜 (Republic of Vanuatu)	259
三、美洲地區	265
(一) 美國 (United States of America)	265
(二) 加拿大 (Canada)	285
(三) 墨西哥 (United Mexican States)	292
(四) 巴拿馬 (Republic of Panama)	299
(五) 巴西 (Federative Republic of Brazil)	304
(六) 阿根廷 (Argentine Republic)	312
(七) 秘魯 (Republic of Peru)	318
(八) 智利 (Republic of Chile)	322
(九) 巴拉圭 (Republic of Paraguay)	327
(十) 多明尼加 (Dominican Republic)	331
(十一) 委內瑞拉 (Bolivarian Republic of Venezuela)	337
(十二) 尼加拉瓜 (Republic of Nicaragua)	342
(十三) 瓜地馬拉 (Republic of Guatemala)	348
(十四) 宏都拉斯 (Republic of Honduras)	353
(十五) 薩爾瓦多 (Republic of El Salvador)	357
(十六) 海地 (Republic of Haiti)	362
(十七) 貝里斯 (Belize)	365
(十八) 美洲地區其他國家	369

聖露西亞 (Saint Lucia)	369
聖文森 (St. Vincent and the Grenadines)	371
聖克里斯多福 (Saint Christopher and Nevis)	372
巴哈馬 (Commonwealth of the Bahamas)	374
牙買加 (Jamaica)	376
格瑞那達 (Grenada)	378
古巴 (Republic of Cuba)	380
四、歐洲地區	383
(一) 英國 (United Kingdom of Great Britain and Northern Ireland)	383
(二) 愛爾蘭 (Republic of Ireland)	390
(三) 法國 (French Republic)	395
(四) 荷蘭 (Kingdom of the Netherlands)	400
(五) 比利時 (Kingdom of Belgium)	407
(六) 盧森堡 (Grand Duchy of Luxembourg)	411
(七) 德國 (Federal Republic of Germany)	415
(八) 俄羅斯 (Russian Federation)	421
(九) 義大利 (Italian Republic)	425
(十) 西班牙 (Kingdom of Spain)	430
(十一) 葡萄牙 (Portuguese Republic)	435
(十二) 波蘭 (Republic of Poland)	439
(十三) 捷克 (Czech Republic)	445
(十四) 烏克蘭 (Ukraine)	449
(十五) 匈牙利 (Republic of Hungary)	452
(十六) 冰島 (Republic of Iceland)	456
(十七) 芬蘭 (Republic of Finland)	459
(十八) 歐洲地區其他國家	462
教廷 (Holy See)	462
瑞士 (Swiss Confederation)	464
保加利亞共和國 (Republic of Bulgaria)	466
丹麥 (Kingdom of Denmark)	469
挪威 (Kingdom of Norway)	472
瑞典 (Kingdom of Sweden)	476
希臘 (Hellenic Republic)	479
羅馬尼亞 (Romania)	482
奧地利 (Republic of Austria)	485
五、非洲地區	489

(一) 南非 (Republic of South Africa)	489
(二) 賴索托 (Kingdom of Lesotho)	493
(三) 史瓦濟蘭 (Kingdom of Swaziland)	497
(四) 馬拉威 (Republic of Malawi)	501
(五) 埃及 (Arab Republic of Egypt)	504
(六) 摩洛哥 (Kingdom of Morocco)	507
(七) 大利比亞阿拉伯人民社會主義群眾國 (The Great Socialist People's Libyan Arab Jamahiriya)	510
(八) 奈及利亞聯邦共和國 (Federal Republic of Nigeria)	513
(九) 非洲地區其他國家	516
甘比亞 (Republic of The Gambia)	516
聖多美普林西比 (Democratic Republic of Sao Tome and Principe)	519
布吉納法索 (Burkina Faso)	521
突尼西亞 (Republic of Tunisia)	523
蘇丹 (Republic of the Sudan)	526
賴比瑞亞 (Republic of Liberia)	529
迦納 (Republic of Ghana)	531
查德 (Republic of Chad)	534
塞內加爾 (Republic of Senegal)	536
馬達加斯加 (Republic of Madagascar)	539
阿爾及利亞 (Democratic and Popular Republic of Algeria)	541
參、僑台商與我國經濟互動關係	545
一、僑台商發展與台灣營運環境	545
二、台灣國際競爭力排名評比	546
三、產業創新走廊政策對僑台商投資回流的影響	550
肆、結論	553
一、全球區域經濟表現回顧	553
二、全球經濟發展特色與趨勢	556
三、全球布局與台商競爭優勢	559
附錄	569
附錄一、主要國際經濟組織名稱對照表	569
附錄二、與我國簽署投資保證協定國家一覽表	571
附錄三、主要國家與我國雙邊貿易總額排序表	574
附錄四、2008 磐石獎海外代表得主簡介	575
附錄五、中華民國第 30 屆、海外華人第 16 屆創業楷模暨相扶獎	583
附錄六、中華民國僑務及經貿相關部門網站	585

附錄七、世界台灣商會聯合總會第十五屆重要大事紀	589
附錄八、海外僑商團體網站	591
附錄九、國外政府經貿部門網站	592

圖目錄

圖 1 核准對外投資前 10 名國家統計	33
----------------------	----

表目錄

表 1 美國政府 2008 年以來重大財政方案	3
表 2 美國主要經濟金融指標	4
表 3 加拿大主要經濟數據	5
表 4 日本主要經濟金融指標	7
表 5 南韓主要經濟指標	8
表 6 中國大陸主要經濟金融指標	10
表 7 東南亞國家主要經濟數指標 (1)	12
表 8 東南亞國家主要經濟數據 (2)	13
表 9 歐元區主要經濟金融指標	15
表 10 澳大利亞主要經濟數據	16
表 11 紐西蘭主要經濟數據	16
表 12 非洲經濟成長率	17
表 13 我國對主要貿易地區出口 - 以區域分	19
表 14 我國對主要貿易地區進口 - 以區域分	20
表 15 我國主要出口貨品	21
表 16 我國主要進口貨品	22
表 17 我國主要貿易順逆差國	23
表 18 我國對中國大陸地區貿易統計	25
表 19 我國對中國大陸主要出口貨品	25
表 20 我國自中國大陸主要進口貨品	26
表 21 我國固定資本形成毛額	29
表 22 我國近 5 年物價指數年增率	30
表 23 我國近 5 年躉售物價指數年增率	30
表 24 我國政府刺激經濟政策的規模與效果	31
表 25 我國核准對外直接投資 - 洲際別	32
表 26 我國核備對外投資 - 主要國家別	32

表 27 我國核准對外投資 - 按行業別	34
表 28 我國核准華僑及外國人來台投資分區統計表	36
表 29 我國核准華僑及外國人來台投資分區統計表	37
表 30 我國核准華僑及外國人來台投資分業統計表	38
表 31 我國核准華僑及外國人來台投資 - 製造業	40
表 32 我國核准對中國大陸直接投資主要產業別	41
表 33 我國核准對中國大陸直接投資主要地區	42
表 34 台灣總體經濟指標	43
表 35 我國對亞洲地區國家出口統計 (國家別區分)	45
表 36 我國自亞洲地區國家進口統計 (國家別區分)	46
表 37 我國核准對亞洲地區投資統計 (不含中國大陸)	47
表 38 我國核准對亞洲地區投資主要國家統計	47
表 39 我國核准對外投資主要國家統計	47
表 40 我國核准對中國大陸投資統計	48
表 41 我國對中國大陸投資分區統計 (1991 年 -2009 年 6 月)	48
表 42 我國對中國大陸投資分業統計 (1991-2008)	50
表 43 核准亞洲地區華僑來台投資之統計 (1952 年 -2009 年 6 月)	53
表 44 大洋洲國家總體經濟指標 - 經濟成長率	54
表 45 大洋洲主要國家總體經濟指標 - 失業率與通貨膨脹率	55
表 46 我國與大洋洲地區國家雙邊貿易發展狀況	55
表 47 我國與大洋洲地區國家雙邊投資狀況	56
表 48 我國自美國與加拿大之進口統計	63
表 49 我國對美國與加拿大之出口統計	63
表 50 我國核准美洲地區華僑及外國人來台投資統計	63
表 51 美洲各國華人人數及台僑人數分布	64
表 52 歐洲代表性國家總體經濟指標 - 經濟成長率 (%)	67
表 53 歐洲代表性國家總體經濟指標 - 失業率與通貨膨脹率 (%)	68
表 54 我國與歐洲地區國家雙邊貿易發展狀況	69
表 55 我國與歐洲地區國家雙邊投資狀況	70
表 56 非洲代表性國家經濟成長率及消費者物價上漲率	76
表 57 我國與非洲地區國家雙邊貿易發展狀況	77
表 58 我國與非洲地區國家雙邊投資狀況	78
表 59 印尼基本資料表與總體經濟指標	83
表 60 印尼僑台商投資經營之因素	86
表 61 新加坡基本資料表與總體經濟指標	88
表 62 新加坡僑台商投資經營之因素	91

表 63 越南基本資料表與總體經濟指標	93
表 64 越南投資環境優勢與劣勢	95
表 65 越南僑台商投資經營之因素	97
表 66 菲律賓基本資料表與總體經濟指標	99
表 67 菲律賓投資環境優勢	102
表 68 台菲雙邊關係發展表	103
表 69 菲律賓僑台商投資經營之因素	104
表 70 泰國基本資料表與總體經濟指標	106
表 71 泰國僑台商投資經營之因素	109
表 72 馬來西亞基本資料表與總體經濟指標	111
表 73 緬甸 10 大貿易夥伴國	116
表 74 緬甸基本資料表與總體經濟指標	117
表 75 寮國基本資料表與總體經濟指標	122
表 76 柬埔寨基本資料表與總體經濟指標	126
表 77 台東雙邊關係發展表	128
表 78 汶萊基本資料表與總體經濟指標	132
表 79 汶萊投資環境優勢與劣勢	134
表 80 台汶雙邊關係發展表	135
表 81 日本政府經濟對策	138
表 82 日本基本資料表與總體經濟指標	138
表 83 日本投資環境優勢	140
表 84 日本投資環境劣勢	141
表 85 日本僑台商投資經營之因素	142
表 86 韓國基本資料表與總體經濟指標	146
表 87 印度基本資料表與總體經濟指標	151
表 88 以色列基本資料表與總體經濟指標	156
表 89 約旦基本資料表與總體經濟指標	161
表 90 台灣與約旦雙邊貿易統計表	163
表 91 沙烏地阿拉伯重要經貿措施	166
表 92 沙烏地阿拉伯基本資料表與總體經濟指標	167
表 93 台灣與中東雙邊貿易統計表	170
表 94 土耳其基本資料表與總體經濟指標	172
表 95 巴基斯坦基本資料表與總體經濟指標	178
表 96 巴基斯坦投資環境劣勢	180
表 97 斯里蘭卡基本資料表與總體經濟指標	182
表 98 孟加拉基本資料表與總體經濟指標	184

表 99 阿拉伯聯合大公國基本資料表與總體經濟指標	186
表 100 伊拉克基本資料表與總體經濟指標	189
表 101 伊朗基本資料表與總體經濟指標	191
表 102 科威特基本資料表與總體經濟指標	193
表 103 尼泊爾基本資料表與總體經濟指標	196
表 104 巴林基本資料表與總體經濟指標	198
表 105 卡達基本資料表與總體經濟指標	200
表 106 黎巴嫩基本資料表與總體經濟指標	202
表 107 阿富汗基本資料表與總體經濟指標	204
表 108 阿曼基本資料表與總體經濟指標	206
表 109 澳洲基本資料與總體經濟指標	210
表 110 澳大利亞台商主要經營事業	216
表 111 台澳雙邊重要投資個案	217
表 112 紐西蘭基本資料表與總體經濟指標	220
表 113 斐濟基本資料表與總體經濟指標	225
表 114 斐濟台商投資情形	227
表 115 巴布亞紐幾內亞基本資料表與總體經濟指標	228
表 116 帛琉基本資料表與總體經濟指標	231
表 117 馬紹爾群島產業介紹	233
表 118 馬紹爾群島共和國基本資料表與總體經濟指標	234
表 119 馬紹爾保留投資項目清單與取得賦稅減免資格行業別	236
表 120 索羅門群島基本資料與總體經濟指標	239
表 121 索羅門獎勵外商投資項目	241
表 122 吉里巴基本資料表與總體經濟指標	243
表 123 吐瓦魯基本資料表與總體經濟指標	247
表 124 吐瓦魯聯外海運	248
表 125 諾魯基本資料表與總體經濟指標	250
表 126 東加基本資料表與總體經濟指標	253
表 127 薩摩亞群島基本資料表與總體經濟指標	257
表 128 萬那杜基本資料表與總體經濟指標	261
表 129 美國基本資料表與總體經濟指標	266
表 130 我國歷年在美國投資統計	270
表 131 馬里蘭洲適合投資企業與技術引進之產業	276
表 132 密蘇里州台商企業	278
表 133 加拿大基本資料表與總體經濟指標	286
表 134 加國外人直接投資主要國家，2004-2007 年	288

表 135 我國歷年在加拿大投資統計	290
表 136 加拿大台商從事之行業	291
表 137 墨西哥基本資料表與總體經濟指標	293
表 138 各國直接投資墨西哥金額	297
表 139 各國主要投資墨西哥之行業	298
表 140 巴拿馬基本資料表與總體經濟指標	300
表 141 巴西基本資料表與總體經濟指標	305
表 142 巴西重要台商投資公司	311
表 143 阿根廷基本資料表與總體經濟指標	313
表 144 秘魯基本資料表與總體經濟指標	318
表 145 智利基本資料表與總體經濟指標	322
表 146 巴拉圭基本資料表與總體經濟指標	328
表 147 多明尼加基本資料表與總體經濟指標	332
表 148 多明尼加外人投資主要產業別	335
表 149 多明尼加外人投資主要來源國家	335
表 150 委內瑞拉基本資料表與總體經濟指標	338
表 151 尼加拉瓜基本資料表與總體經濟指標	343
表 152 尼加拉瓜 2005~2007 外人投資額行業表	346
表 153 瓜地馬拉基本資料表與總體經濟指標	349
表 154 瓜地馬拉台商從事之行業	352
表 155 宏都拉斯基本資料表與總體經濟指標	354
表 156 薩爾瓦多基本資料表與總體經濟指標	359
表 157 海地基本資料表與總體經濟指標	363
表 158 貝里斯基本資料表與總體經濟指標	366
表 159 聖露西亞基本資料表與總體經濟指標	369
表 160 聖文森基本資料表與總體經濟指標	371
表 161 聖克里斯多福基本資料表與總體經濟指標	372
表 162 巴哈馬基本資料表與總體經濟指標	374
表 163 牙買加基本資料表與總體經濟指標	376
表 164 格瑞那達基本資料表與總體經濟指標	378
表 165 古巴基本資料表與總體經濟指標	380
表 166 英國基本資料表與總體經濟指標	384
表 167 愛爾蘭基本資料表與總體經濟指標	392
表 168 法國基本資料表與總體經濟指標	396
表 169 荷蘭基本資料表與總體經濟指標	402
表 170 我國歷年在荷蘭投資統計	406

表 171 比利時基本資料表與總體經濟指標	408
表 172 盧森堡基本資料表與總體經濟指標	412
表 173 德國基本資料表與總體經濟指標	416
表 174 俄羅斯基本資料表與總體經濟指標	422
表 175 義大利基本資料表與總體經濟指標	426
表 176 西班牙基本資料表與總體經濟指標	432
表 177 葡萄牙基本資料表與總體經濟指標	437
表 178 波蘭基本資料表與總體經濟指標	440
表 179 捷克基本資料表與總體經濟指標	446
表 180 烏克蘭基本資料表與總體經濟指標	450
表 181 匈牙利基本資料表與總體經濟指標	453
表 182 冰島基本資料表與總體經濟指標	457
表 183 芬蘭基本資料表與總體經濟指標	460
表 184 教廷基本資料表與總體經濟指標	462
表 185 瑞士基本資料表與總體經濟指標	464
表 186 保加利亞基本資料表與總體經濟指標	467
表 187 丹麥基本資料表與總體經濟指標	470
表 188 挪威基本資料表與總體經濟指標	474
表 189 瑞典基本資料表與總體經濟指標	477
表 190 希臘基本資料表與總體經濟指標	480
表 191 羅馬尼亞基本資料表與總體經濟指標	483
表 192 奧地利基本資料表與總體經濟指標	485
表 193 南非基本資料表與總體經濟指標	490
表 194 賴索托基本資料表與總體經濟指標	494
表 195 史瓦濟蘭基本資料表與總體經濟指標	498
表 196 馬拉威基本資料表與總體經濟指標	502
表 197 埃及基本資料表與總體經濟指標	505
表 198 摩洛哥基本資料表與總體經濟指標	508
表 199 利比亞基本資料表與總體經濟指標	511
表 200 奈及利亞基本資料表與總體經濟指標	514
表 201 甘比亞基本資料表與總體經濟指標	517
表 202 聖多美普林西比基本資料表與總體經濟指標	519
表 203 布吉納法索基本資料表與總體經濟指標	522
表 204 突尼西亞基本資料表與總體經濟指標	525
表 205 蘇丹基本資料表與總體經濟指標	527
表 206 賴比瑞亞基本資料表與總體經濟指標	530

表 207 迦納基本資料表與總體經濟指標	532
表 208 查德基本資料表與總體經濟指標	535
表 209 塞內加爾基本資料表與總體經濟指標	537
表 210 馬達加斯加基本資料表與總體經濟指標	540
表 211 阿爾及利亞基本資料表與總體經濟指標	542
表 212 台灣於世界經濟論壇（WEF）「全球競爭力指數」之排名	546
表 213 台灣在「IMD 2008 年世界競爭力年報」近 5 年之排名	548
表 214 美國 BERI 公司投資環境評比總表	549
表 215 產業創新走廊政策規劃	551
表 216 台灣經濟發展階段	560
表 217 EIU 對 2009-2013 年主要國家創新力評比	563

壹、 總論

- 一、全球經濟總論
- 二、台灣經濟情勢分析
- 三、亞洲地區經濟總論
- 四、大洋洲地區經濟總論
- 五、美洲地區經濟總論
- 六、歐洲地區經濟總論
- 七、非洲地區經濟總論

Physical Map of the World, April 2008

▲ AUSTRALIA independent state
◻ Bermuda Dependency or area of special sovereignty
◻ Azores Island / island group
★ Capital
Scale 1:31,000,000
Bonne Projection
Standard parallels 33°N and 66°N

April 2008

Information on all countries and territories is based on the most current data available. Boundaries and names are subject to change. For more information, visit www.cia.gov/library/publications/the-world-factbook.

© 2008 Rand McNally

一、全球經濟總論

本年鑑關於全球經濟總論之研討，計分為「全球經濟情勢分析」與「全球主要區域經濟表現與展望」二大部分，茲說明如下。

（一）全球經濟情勢分析

受到全球金融海嘯影響，不論是工業國家或開發中國家均陷入經濟衰退，全球 2008 年經濟成長率為 3.0%，2009 年轉為 -1.1%，國際貨幣基金（IMF）的報告指出全球經濟開始走出衰退，預計 2010 年經濟成長率將回升至 3.1%；全球主要區域經濟表現與展望，個別區域內主要國家之經濟指標數據予以呈現，以下分別就美加地區、東北亞主要地區、中國大陸、東南亞地區、歐洲主要地區、大洋洲地區及非洲地區等七大區域經濟，作具體的陳述。

由於 2008 上半年當時全球景氣尚好，新興工業國家其國內需求強勁並成長快速，此外已開發國家仍維持溫和成長。然而能源及糧食價格受短期供給有限及新興國家需求強烈下，造成全球價格上漲的壓力，再加上次級房貸造成的信用緊縮危機擴大，造成 2008 年下半年全球景氣反轉，並形成了重創全球經濟的金融海嘯。

2008 年下半年全球經濟走下坡，美國次級房貸過後逐漸演變成全球性的金融危機。金融危機由美國迅速地擴散至歐洲，歐美投資銀行紛紛傳出倒閉及併購；緊接著重創了世界各國的製造業，企業倒閉，失業率急劇增加，通貨緊縮的風險升高，對外貿易萎縮，世界經濟陷於二次大戰後最嚴重的景氣衰退。為保護國內產業，有些國家甚至興起保護主義，希望藉此挽救國內產業。

金融大海嘯雖由美國次級房貸風暴引爆，但所造成的影響卻不限於歐、美等國家之金融部門，亦擴散波及至全球產業實質經濟活動。主要國家不論民間消費、企業投資，甚至新興經濟體之出口均同步出現急凍，產銷調節失常，甚至爆發企業倒閉潮，造成就業市場急速惡化，伴隨全球經濟走緩，原油與農工原料價格在年底已出現回檔跡象。由於歐美主要國家經濟步入衰退，並逐漸擴散到全球。為挽救日漸蕭條的經濟，世界各國採取量化寬鬆貨幣政策和擴張性財政政策來重振萎靡的經濟，紛紛祭出大規模的振興經濟方案，20 國集團（G20）也決定挹注資金 7,500 億美元予國際貨幣基金（International Monetary Fund, IMF），透過基金會投下 1.1 兆美元振興全球經濟，並承諾在 2010 年前執行史上最大的 5 兆美元的經濟振興方案，以避免金融危機擴大。

根據 IMF2009 年 7 月之預測，2009 年全球經濟將衰退 1.1%，主要經濟體中，美國、歐

元區、日本國內生產毛額（GDP）成長率將分別衰退 2.7%、4.2% 與 5.4%；已開發國家經濟平均將衰退 3.4%，開發中國家平均經濟成長趨緩到 1.7%，其中亞洲開發中國家仍可持續 6.2% 的成長，中歐及東歐受歐美先進國家影響較大，將衰退 5.0%，金磚四國中的中國大陸及印度會維持較高的成長（8.5% 與 5.4%），俄羅斯則受能源價格下跌的影響，經濟將呈現衰退（-7.5%）的局面。

IMF 於 2009 年 10 月 1 日發表最新的全球經濟展望報告（World Economic Outlook 2009）指出，在歷經嚴重的全球經濟衰退之後，由於廣泛的公共干預支持了國內需求，並降低了金融市場的不確定性和系統性風險，全球經濟顯然開始復甦，主要拜亞洲經濟體表現強勁，和其他地區經濟回穩和復甦之賜。然而全球經濟復甦將是緩慢的，信用緊縮的現象仍殘存在，且失業的情況將再持續一段時間。

（二）全球主要區域經濟表現與展望

2008 年全球區域經濟表現互見消長。以下就北美地區的美國與加拿大，東北亞主要地區的日本、南韓及中國大陸，歐洲主要地區，東南亞地區，大洋洲地區的澳大利亞與紐西蘭，以及非洲地區之經濟表現與展望，分別予以陳述。大體言之，美加經濟萎縮，亞洲經濟成長走緩，歐洲經濟逐漸衰退，中南美洲成長急降，非洲經濟表現尚佳。

1. 美加地區

（1）美國

美國自 2006 年以來，雖然受到房市逐漸衰退，各界預估美國經濟將逐漸走下坡，但由於私人消費及出口仍維持較大的成長，使得整體經濟維持溫和成長趨勢。但次級房貸風暴在 2007 年 8 月擴大影響後，不僅投資劇降，失業率攀高，連帶影響個人所得，使得整體消費力下降，整體經濟自 2007 年 12 月開始陷入衰退。2008 年第 1、2 季經濟成長率分別為 0.9% 及 2.8%，惟第 3、4 季轉為 -0.5% 及 -6.3%，是 1991 年以來國內生產毛額（GDP）首次兩季負成長。第 4 季經濟大幅衰退的主要因素為住宅投資、設備投資、出口等均大幅減少，2008 年的經濟成長僅為 0.4%（表 2），2009 年第 1 季與第 2 季分別衰退 6.4% 與 1.0%，為連續 4 季負成長，各界將此次衰退與 1930 年代的經濟大恐慌做比擬，美國聯準會預估 2009 年的經濟將衰退 1.5%。IMF 報告指出，美國經濟似乎正朝復甦的方向前進，預計 2009 年經濟衰退 2.7%，2010 年成長率為 1.5%。以下以幾個面向來探討美國經濟趨勢：

A. 住宅投資持續衰退

從 2006 年第 2 季至 2008 年第 3 季已連續衰退 10 季的住宅投資，近 9 季的衰退幅度都超過 10%，近 3 季衰退都超過 20%，規模從 2006 年的 5,529 億美元，降至 2008 年粗估的 3,688 億美元，下降 33.3%，在 2008 年第 3 季經濟萎縮 0.5% 的情況下，房地產市場將持續低迷，企業的住宅投資意願根本無法提升。

B. 失業率的竄升

美國 2008 年的失業率不斷地走揚，在 12 月已達到 7.2%，2009 年 9 月失業率續升至 9.7%，

失業人數高達 1,490 萬人，為 26 年新高。自 2007 年經濟衰退以來，約 700 萬人失業。製造業、金融業和建築業還在持續裁員，未來美國就業市場並不樂觀，2010 年失業率可能飆升至 10.1%，失業問題將成為歐巴馬政府最嚴重挑戰之一，美國政府 2009 年振興經濟方案在 2010 年前將創造 350 萬個就業機會，其中 90% 由製造業、零售業、休閒產業等民營企業產生。

C. 貨幣政策急速放鬆

美國聯邦準備理事會（The Federal Reserve System）在 2001 年 911 攻擊事件以來，為刺激景氣採取降息的寬鬆貨幣政策，造成市場資金氾濫，成為導致次級房貸危機主因之一；而後為防止通貨膨脹及經濟過熱，聯準會從 2004 年 6 月至 2006 年 6 月升息 17 次，將重點現率從 2% 調升到 6.25%；從 2007 年 8 月次級房貸風暴爆發後至 2008 年 12 月，又連續降息 10 次，將聯邦資金利率從 5.25% 調降到 0 至 %0.25% 之間，為因應次貸風暴及金融市場緊縮，2009 年 9 月 23 日美國聯邦準備理事會（Fed）決議將聯邦資金利率維持在 0 ~ 0.25% 之區間，市場預估低利率水準可望維持至 2009 年底。

D. 大規模紓困及財政政策

次級房貸引發全球金融海嘯後，造成大型金融集團倒閉的危機，在風暴蔓延至全球後，接著影響了大型跨國製造業，紛紛傳出財務困難。美國政府多次對金融集團及大型公司採取疏困，如接管房地美與房利美房貸機構、援助花旗集團 450 億美元、提供 850 億美元援助美國國際集團（American International Group, AIG），並提供 8,500 億美元作金融紓困。美國汽車業 2008 年銷售量創下 16 年來新低，而 3 大汽車廠也積極爭取數百億美元的紓困。新任總統歐巴馬就任以來，也宣布了大規模的經濟刺激政策（表 1），致財政收入不敷支出，預估 2009 年會計年度前 9 個月，財政赤字為 1 兆 860 億美元，乃歷史最高紀錄，歐巴馬總統表達對美國政府財政鉅額赤字的憂心，他表示政府有可能必須增稅以削減財政赤字。

表 1 美國政府 2008 年以來重大財政方案

日期	方案名稱	金額	佔 GDP 比重 (%)
2008/1/18	「短期振興經濟方案」	1,680 億美元	1.2%
2008/10/3	「緊急經濟穩定法案」	8,500 億美元	6%
2009/2/17	「美國復甦及再投資計畫」	7,870 億美元	5.5%

資料來源：中華民國行政院新聞局

E. 進出口大幅衰退

自 2001 年以來，美國貿易額不斷地大幅成長，出口成長顯現美國企業獲利情況良好，而進口成長則顯示國內消費力雄厚。在 2008 年年初，美元由於大幅貶值，因此出口表現突出，結果仍維持不錯的經濟表現。在第 4 季後，次級房貸風暴演變成全球金融危機，許多國家為避免貨幣升值衝擊出口，紛紛對美元貶值，而另一方面，在金融風暴下美元反成為風險較低的金融工具，對美元需求增加，因此美元升值，也衝擊了美國的出口。美國自 2008 年 11 月後，進出口開始呈現衰退，2009 年上半年美國進出口持續衰退，進口減少的幅度大於出口，

2009 年上半年美國進出口持續衰退（表 1），進口減少的幅度大於出口，顯非次級房貸風暴引爆的全球金融危機對經濟及貿易的影響開始發酵。

F. 私人消費不振

在 2007 年，美國私人消費佔 GDP 的比例達 72%，而在 2008 上半季個人消費仍持續小幅地成長，在第 3 季後，私人消費開始衰退，嚴重地影響了經濟成長，私人消費衰退的幅度可以由進口大幅衰退來得到印證。

G. 物價

2008 年上半年全球能源及原料價格走揚，使得美國物價上漲，在 7 月曾高達 5.6%，再加上採較寬鬆的貨幣政策，各界一度認為美國經濟有「停滯性通膨」的隱憂。但下半年全球經濟滑落，原物料價格走跌，因此物價也跟著下滑回落。整體物價水準自 2009 年 3 月開始逐月下跌，8 月消費者物價較上年同期下跌 1.4%。國際貨幣基金預測美國 2009 年消費者物價較上年微幅上漲 0.1%。

面對全球金融風暴，儘管美國採取積極的貨幣及財政政策，也斥資鉅款給予企業紓困，但未來前景仍趨保守，預估 2009 年將進一步減弱至衰退 1.5%。由於美國房價跌勢趨緩、消費者信心指數微升，經濟有觸底的跡象。但根據 2008 年諾貝爾經濟學獎得主克魯曼（Paul Krugman）預測，美國經濟衰退雖減緩了下來，但距離復甦仍有一段時間。美國聯準會主席柏南克（Ben S. Bernanke）於 2009 年 9 月 15 日表示，美國這波經濟衰退歷經 20 個月後，技術面已經結束，但復甦速度可能很緩慢，一段時間內經濟仍脆弱，失業率將續升。9 月 23 日美聯準會發布聲明指出，美國經濟已復甦。惟受全球經濟低迷及美國財政支出大增影響，美國貿易 2009 年的經常帳赤字與預算赤字都大幅增加，雙赤字激增勢將衝擊美國健保、能源與教育改革，其相關政策效果及市場後續效應，值得持續關注。

表 2 美國主要經濟金融指標

單位：%，億美元

項目 \ 年月	2004	2005	2006	2007	2008	2009 (1-6)
經濟成長率	3.6	2.9	2.8	2.1	0.4	-3.7
失業率	5.5	5.1	4.6	4.6	5.8	9.4*
工業生產年增率	2.5	3.3	2.2	1.7	-1.8	-12.3
消費者物價上漲率	2.7	3.4	3.2	2.9	3.8	-0.6
出口年增率	13.1	10.5	14.7	12.2	12.4	-24.4
進口年增率	16.7	13.7	11.1	5.8	7.4	-31.6
貿易入超	-6,653.9	-7,821.0	-8,360.8	-8,193.9	-8,211.5	-2,379.9
經常帳逆差	-6,680.7	-7,548.5	-8,114.8	-7,265.7	-7,060.7	-1,014.9**
聯邦資金利率	2.25	4.25	5.25	4.25	0.0-0.25	0.0-0.25
外匯存底	427.2	378.4	409.4	458.0	495.8	490.9***

註：*7 月數字 **1-3 月數字 ***6 月底數字
資料來源：International Monetary Fund

(2) 加拿大

2008 年加拿大的經濟由表 3 可看出小幅成長 0.4%，其中在第 4 季衰退了 3.4%，為 18 年來最大的跌幅，經濟下滑的主因在於全球信貸市場情況繼續惡化，衝擊企業營運。另一方面，由於對美國出口占了加拿大總出口的 75% 以上，美國經濟衰退嚴重地影響加拿大出口，美國對加拿大商品需求減少。此外，石油、金屬、肥料及穀物占加拿大的出口相當重要的地位，而國際市場原物料價格降低將進一步打擊加拿大經濟。

加拿大的工業生產較上年衰退，失業率也逐漸走揚，在 2008 年底已達到 7.2%。加拿大出口全年雖維持 8% 的成長，但在 2008 年 12 月已出現 10% 的衰退，為 33 年來最高的月衰退，對美國的貿易順差也創 10 年來的單月新低。其次，在 2008 年下半年後加拿大幣對美元逐漸貶值；而利率方面，加拿大自 2008 年開始已降息 7 次，目前利率維持在 0.5% 的歷史新低。而加拿大政府在 2009 年年初宣布了 70 億加元的擴大基礎建設，並規劃 400 億加元的一籃子振興計畫。另外能源價格也逐漸地反彈回升，對加拿大經濟有正面影響。加拿大經濟長期與美國有密切地關連，未來加拿大經濟在美國經濟尚未復甦前，較難有亮眼的表現，IMF 預測加拿大 2009 年經濟成長率為 -2.3%。

表 3 加拿大主要經濟數據

單位：%，億美元

項目 \ 年度	2004	2005	2006	2007	2008
經濟成長率	31	29	31	27	5
工業生產成長率	17	17	-2	-1	-47
失業率	72	68	63	60	66
消費者物價上漲率	18	22	20	21	25
出口年增率	164.2	136.3	78	80.6	81.5
進口年增率	139.6	149.2	112.9	82.9	71.3
經常帳餘額	229.5	221.8	178.6	126.4	96.5

資料來源：International Monetary Fund (IMF)

2. 東北亞主要地區

(1) 日本

日本在 2008 年第 1 季經濟成長率為 1.3%，第 2 及第 3 季轉為 0.6% 及 -0.3%，第 4 季更下降至 -4.3%，2008 年全年經濟成長率為 -0.7%，主要是民間住宅與企業設備投資大幅減少、

私人消費支出萎縮。在 2008 年 9 月後，日幣不斷地進一步升值，主要原因由於世界主要國家紛紛降息，使過去借貸日元的利差交易紛紛回流，另一方面日元也成了避險的主要金融工具，造成了日元需求提高，幣值不斷地上升，進一步地衝擊日元出口。

日本出口自 2008 年 10 月以來已持續連續 10 個月的衰退，衰退幅度尚未有明顯減緩的趨勢。由於出口衰退幅度大於進口，因此貿易差額逐漸轉成逆差，工業生產也隨著出口下降而下跌。而失業率在 2008 後半年，隨著企業獲利縮水，公司倒閉或重整，大幅裁員下，出現明顯的上升趨勢，2009 年 7 月失業率為 5.7%，失業人口為 359 萬人，是二次戰後最高紀錄，國際勞工組織預測日本 2009 年失業率由上年的 4.0% 攀升至 5.4%。日本為出口大國，隨美歐經濟相繼陷入衰退，中國大陸成長減速，外銷市場大幅萎縮，製造商紛紛以減產、關廠來因應，導致工業產值降幅迭創紀錄、失業率驟升，日本自 2008 年第 3 季陷入二次大戰以來最嚴重的經濟衰退。為了改善惡化的經濟，日本政府先後推出「緊急綜合對策」（2008 年 8 月，11.5 兆日圓）、生活對策（2008 年 10 月，26.9 兆日圓）、生活防衛緊急對策（2008 年 12 月，37 兆日圓）及經濟振興方案（2009 年 4 月，15.4 兆日圓），主要內容包括提供中小企業緊急信用保證、對金融機構借款保證、發放消費券（每人 1 萬 2 千日圓）、中小企業紓困、減稅、創造就業機會等。2009 年 9 月 16 日民主黨黨魁鳩山由紀夫就職，成為日本第 93 任首相，他表示將以國內需求而非出口做為帶動經濟成長的引擎，並支持強勢日圓政策。

在物價方面，2008 年日本物價出現歷年來少見的漲幅（1.4%），主要是由於日本礦產有限，能源及原物料的需求需賴國外進口，而 2008 年的原物料飆漲衝擊了物價，使得日本進口值大增，而實質利率轉變為負值。然而隨著世界景氣衰退，物價回落，出現了通縮的隱憂，日本 2009 年 7 月消費者物價指數較上年同期下跌 2.2%，連續 6 個月物價下跌，創歷史上最大跌幅紀錄，IMF 預測日本 2009 年消費者物價較上年下跌 1.1%。

在貿易方面，近年來，隨著多邊貿易體制的不斷發展和區域貿易安排的快速擴張，日本亦開始重視自由貿易協定（Free Trade Agreement, FTA）談判。從 2002 年起，日本分別與新加坡、墨西哥、馬來西亞、菲律賓、瑞士等國簽訂了自由貿易協定，並持續與越南、以色列、泰國、印度等國進行談判中。

日本 2008 年底出口貿易和工業生產均衰退 2 成以上（表 4），但有機會在未來半年見底。日本政府已宣布將再提出新的振興經濟措施以刺激經濟，中國大陸振興經濟方案對在 2009 年對日本經濟產生提振作用。日本 2009 年第 1 季及第 2 季經濟成長分別衰退 9.7% 與 7.2%，根據各預測機構的景氣動向調查，日本經濟景氣自 2009 年 6 月以來連續 3 個月改善，經濟最惡劣階段可能已經結束，但是復甦力道仍然薄弱，IMF 預測日本 2009 年經濟成長率為 -5.4%。

表 4 日本主要經濟金融指標

金額單位：億日圓；%

年 / 月	經濟成長率	失業率	工業生產年增率	對 外 貿 易					經常帳順差	物價上漲率	金 融 指 標		
				出 口		進 口		出 超			利 率	匯 率	外匯存底(億美元)
				金 額	年增率	金 額	年增率						
2004	2.7	4.7	5.5	611,700	12.1	492,166	10.9	119,533	186,184	0.0	0.100	104.21	8,242.64
2005	1.9	4.4	1.1	656,565	7.3	569,494	15.7	87,072	182,591	-0.3	0.100	118.07	8,288.13
2006	2.0	4.1	4.5	752,462	14.6	673,443	18.3	79,019	198,488	0.3	0.250	119.11	8,749.36
2007	2.4	3.9	2.8	839,314	11.5	731,359	8.6	107,955	247,938	0.1	0.500	111.40	9,483.56
2008	-0.7	4.0	-3.4	810,479	-3.4	788,918	7.9	21,561	162,803	1.4	0.100	90.68	10,036.74
2009 1	-9.7	4.1	-30.9	34,804	-45.7	44,364	-31.9	-9,560	-1,728	0.0	0.100	89.92	9,828.23
2		4.4	-38.4	35,264	-49.4	34,442	-43	822	11,169	-0.1	0.109	97.62	9,805.02
3		4.8	-34.2	41,838	-45.5	41,734	-36.6	104	14,856	-0.3	0.088	98.98	9,900.96
4	-7.2	5.0	-30.7	41,958	-39.1	41,281	-35.8	677	6,305	-0.1	0.113	98.63	9,836.02
5		5.2	-29.5	40,204	-40.9	37,221	-42.4	2,982	13,018	-1.1	0.099	95.33	9,928.39
6		5.4	-23.5	45,995	-35.7	40,937	-41.9	5,058	11,525	-1.8	0.110	96.36	9,888.81
7		5.7	-22.7	48,440	-36.5	44,661	-40.8	3,779	12,656	-2.2	0.105	94.71	9,923.21
8					45,111	-36	43,254	-41.3	1,857			0.110	93.12

資料來源：台灣銀行國際經濟金融指標

(2) 南韓

南韓是全球第 15 大及亞洲第 4 大經濟體，在 2008 年經濟成長率為 2.2%，其中前 3 季成長分別為 5.8%、4.8% 及 3.8%，而第 4 季衰退了 3.4%。另外股市表現方面，南韓股市在 2008 年也下跌了 40.7%，顯示在 2008 年，南韓的經濟後勢普遍不樂觀。匯率方面，由於國際金融局勢動盪，大量外資紛紛撤出，再加上南韓經濟前景未被看好，更加速了韓圓的貶值。2008 年底韓圓較上年底貶值了 25.7%，為亞洲貨幣貶值最大的國家之一。

在貿易方面，受益於韓圓大幅貶值，2008 年的出口維持 13.6% 的成長；而進口大幅增加主要是受國際原物料上漲影響，而南韓是能源輸入國，原物料及能源乃國內各大產業發展所必需，再加上韓圓貶值的影響，進口金額較上年成長了 22%。但 2008 年出口受歐美主要市場消費力下降，下半年出口開始衰退，其中 12 月出口衰退 17.9%，進口衰退了 21.6%，全年出現了 132.7 億美元的貿易赤字，乃 1997 年來首見。2009 年 1 月至 7 月出口與進口金額較上年同期分別減少 22.5% 與 34.7%，出超 251.7 億美元。

物價方面，南韓 2008 年物價較上年上漲 4.7%，創下了近年的新高，其中 7 月份進口物價上漲了 50%，消費者物價上漲為 5.9%，創下 10 年來單月新高紀錄。可見國際能源價格上漲及韓圓對韓國人民生計影響重大。而能源價格已在下半年回穩，南韓物價也隨之趨於平穩，

亞洲開發銀行預測南韓 2009 年物價上漲率為 2.6%。

2009 年南韓經濟成長率預估為 -2.0%，第 1 季及第 2 季較上年同期分別衰退 4.2% 與 2.5%，估計第 3 季仍將出現負成長，而在 2009 年第 4 季將轉為正成長。上半年預估受出口衰退及內需不振影響，而下半年全球經濟逐漸復甦下，南韓經濟將會好轉。2009 年出口預估將較上年減少 15%，進口衰退 20%。

韓國經濟基本面佳、資本健全、不良債權比率低，企業財務結構良好，銀行資金流動順暢。預估若 2010 年全球景氣好轉，韓國有機會創造更好的經濟表現。根據經濟合作暨發展組織（OECD）的評估，南韓的經濟表現在其成員國中，復甦地最為明顯，對南韓在 2009 年後半年的經濟前景表示樂觀。

表 5 南韓主要經濟指標

單位：十億美元；%

項目 \ 年度	2004	2005	2006	2007	2008	2009*
經濟成長率	4.6	4.0	5.2	5.1	2.2	-2.0
工業生產成長率	10.4	6.3	8.4	6.9	3.1	-
失業率	3.7	3.7	3.5	3.3	3.2	3.8
消費者物價上漲率	3.6	2.8	2.2	2.5	4.7	2.5
出口年增率	30.6	12.1	14.8	14.2	14.3	-15.0
進口年增率	25.6	16.4	18.6	15.4	21.8	-20.0
經常帳餘額	28.17	14.98	5.39	5.88	-6.41	13.4
利率	5.90	5.59	5.99	6.55	7.17	-
匯率（韓圓／美元）	1,044	1,013	930	938	1,258	-

註：* 為預測值；- 缺乏統計資料

資料來源：International Monetary Fund (IMF)；Asian Development Bank

3. 中國大陸

全球金融危機對中國大陸出口與經濟成長造成重大的衝擊。受出口成長減緩和內需成長減弱的影響，2008 年中國大陸經濟成長從 2007 年的 13% 大幅下滑到 9%（表 6）。全年國內生產毛額為人民幣 30 兆 670 億元，折合 3.86 兆美元，為世界第 3 大經濟體，僅次於美國及日本。IMF 預測中國大陸 2009 年成長率為 8.5%。在此次全球金融危機對中國經濟金融的影響較先進工業國家小，主要原因是中國大陸的金融機構較少接觸風險大的金融衍生商品，也沒有巨額的呆帳，因此中國大陸未出現金融不穩定的現象。

物價方面，中國大陸在 2008 年 1 月至 4 月有明顯的物價上漲，其中以能源類以及食品

類漲幅特別明顯；隨著原物料價格回穩及世界景氣下滑，物價甚至有負成長的趨勢。從5月起物價上漲率逐月下滑，至12月已降至1.2%，全年物價上漲率為5.9%，2009年8月居民消費物價較去年同期下跌1.2%（表6），物價已連續7個月下跌，通縮壓力增加，IMF預測中國大陸2009年物價將下跌0.1%。貿易方面，在10月以前，進出口都維持相當高的成長，而自2008年11月起，進出口呈現近年來少見的衰退，2009年1月至8月出口與進口陷入兩位數下滑，主要係由於出口減少，加工製造所需的農工原料進口減少所致；未來貿易復甦的關鍵在於全球景氣何時回升，因此短期內進出口較難有明顯的成長。

在中國大陸內需方面，2008年全年國內消費皆維持在20%以上的成長，顯示內需市場仍未降溫。然而中國大陸股市在2008年暴跌62%，失業率上升，導致城鎮居民收入成長減緩；房價也大幅縮水，對國內消費有負面的影響。但受後來政府頒布刺激經濟方案後，部分稅收減免、汽車家電下鄉等刺激政策推動，汽車家電消費等將保持快速成長，消費需求基本保持穩定。中國大陸近年來經濟快速增長，國民收入大幅增加，但消費卻未如收入般大幅成長，主要是由於中國大陸的社會保險制度未充分完善，多數國民為防老而將收入轉進了儲蓄，未來中國大陸政府如何使消費更快速成長以取代對出口的依賴，是在全球不景氣下相當重要的課題。

在外資投入方面，近年來，外人直接投資持續增加，對中國大陸出口與經濟成長做出重大的貢獻。根據商務部的統計，2008年實際利用外人直接投資金額為923.9億美元，較上年的835.2億美元增加10.6%，2009年第1季外人直接投資金額為218億美元，較去年同期減少56億美元，減少20.4%。前5大外資流入來源為香港、英屬維京群島、新加坡、日本、韓國，其中我國位居第8，而英屬維京群島主要是外國投資的避稅天堂，因此高居最大外國投資來源國。而自2008年10月後，由於對未來景氣較為保守及信用萎縮的緣故，外人直接投資開始負成長。根據世界銀行的預測，中國大陸2009年的外人直接投資（Foreign Direct Investment, FDI）將較去年減少20%，但仍占全球外人直接投資的10%。近年來，反映外人直接投資流入和經常帳順差的外匯存底快速增加，2009年6月底中國大陸外匯存底餘額增達2兆1,316億美元，高居全球第一位，未來外匯存底將維持增加的趨勢。

為對抗全球經濟衰退以及確保2009年的經濟成長達8%的政策目標，政府於2008年11月5日決定大幅調整財政與貨幣政策，採行積極的財政政策和適度寬鬆的貨幣政策，人民銀行於10月開始降息，調降存款準備率，政府並陸續推出振興經濟方案。其中主要內容有2008年11月宣布的4兆人民幣的擴大內需振興經濟方案，這些資金主要流向基礎設施建設，地震災區災後重建、醫療衛生及文化教育建設、增值率轉型改革，及增加金融對經濟成長的貢獻度。包括推動家電下鄉、推動農村土地流轉制，允許農民出租轉讓農地、並投入6千億人民幣建造鐵路基礎建設，對出口企業，提高了出口退稅率，減緩出口商面臨國際市場萎縮的壓力。另外在維持高度成長的壓力下，部分省份出現「愛用國貨」的聲浪，對國內企業有正面的影響，但此保護主義仍不利於外貿。

在今日世界經濟衰退中，中國大陸是少數保持經濟成長的國家之一。各項經濟數據顯示，中國大陸在4兆人民幣財政刺激計畫下，擴大內需、調整經濟結構、深化經濟改革、經濟景

氣正逐步復甦，亞洲開發銀行預測中國大陸 2009 年經濟成長率可達 8.2%，主要關鍵在政府採取擴大內需等對應政策。

表 6 中國大陸主要經濟金融指標

金額單位：億美元；%

年 / 月	經濟成長率	工業生產總值年增率	對 外 貿 易					物價上漲率	金 融 指 標	
			出 口		進 口		出 超		匯 率	外匯存底
			金 額	年增率	金 額	年增率				
2004	10.1	16.7	5934	35.4	5614	36.--	320	3.9	8.2781	6,099.32
2005	10.4	16.4	7620	28.4	6601	17.6	1019	1.8	8.0702	8,189.00
2006	11.6	16.6	9691	27.2	7916	20	1775	1.5	7.8087	10,663.40
2007	13	18.5	12180	25.7	9558	20.8	2622	4.8	7.3046	15,282.49
2008	9	12.9	14286	17.2	11331	18.5	2955	5.9	6.8346	19,460.00
2009 1	6.1		904.8	-17.6	513.7	-43.1	391.1	1	6.8380	19,134.56
2		11.0	648.70	-25.8	600.70	-24.1	48.00	-1.6	6.8379	19,120.66
3		8.3	902.10	-17.2	717.90	-25.1	184.20	-1.2	6.8359	19,537.41
4		7.3	919.20	-22.8	789.00	-22.9	130.20	-1.5	6.8250	20,088.80
5		8.9	887.20	-26.5	754.60	-25.1	132.60	-1.4	6.8324	20,894.91
6		10.7	954.70	-21.3	872.40	-13.2	82.30	-1.7	6.8319	21,316.06
7		10.8	1,054.20	-23.0	947.90	-14.9	106.30	-1.8	6.8323	
8		12.3	1,037.07	-23.4	879.95	-17.0	157.12	-1.2	6.8312	

資料來源：台灣銀行國際金融指標

4. 東南亞地區

環顧 2008 年，整個東南亞地區經濟成長率為 4.1%，成長幅度較上年趨緩。其中表現較突出的國家為印尼、寮國、柬埔寨及越南，而表現較差的為汶萊。東南亞地區的經濟相當依賴對外出口，而未來一年受歐美經濟停滯的影響，預估整體東南亞 2009 年經濟成長率將大幅降為 0.1%，其中印尼和越南經濟的成長力道較預期強勁，但大多數國家總體經濟衰退，對外出口也將轉為負成長。而 2010 年後預估全球經濟逐漸復甦，東南亞地區經濟也將回升為 4.3%，出口也會復甦至正成長。外人直接投資部分，2007 年東南亞整體外人直接投資金額為 678.5 億美元，較上年增加 25.8%，受全球金融危機的影響，2008 年東南亞國家外人直接投資出現了衰退。

東南亞國協（ASEAN）近年來受中國大陸崛起的磁吸作用影響，外人直接投資（FDI）

的成長較為緩慢，此將影響東協國家的競爭力。然而一方面也受惠於中國大陸的大量進口需求，東協對中國大陸的出口快速增加減緩了這次歐美經濟衰退的影響。東協在國際分工體系價值鏈上如要確保領先中國大陸，就不能減少對中國大陸製造業供應低成本的原材料。要達到這項目標，東協需要持續進行經濟改革，提高生產力及發展新產業。東南亞地區未來的經濟前景主要的決定於全球金融風暴對全球經濟造成嚴重的衝擊是否減緩，在全球景氣低迷情況下，消費及投資趨於保守，出口也難有出色的表現。2009年1月22日新加坡政府推出了景氣復甦措施，金額為205億新加坡幣，主要內容包括減稅、企業補貼資稅優惠、增加銀行放款、加強職工訓練、購屋補助。

新加坡在2008年經濟成長率創下自2001年網路泡沫後以來的新低，雖然全年小幅成長1.1%，但在第4季後，經濟成長、國內投資、國內消費、出口都呈現了衰退，顯示受金融風暴影響重大。行業別中，以營建業的表現最為亮眼，主要由於房地產價格上漲刺激了營建業需求，但預估2009年民間的房地產需求將大幅下降。另外在第4季衰退幅度較大的是製造業及金融服務業，其中消費電子業產出衰退達60%，主要是受全球消費需求大幅萎縮的影響。失業率也受企業獲利大幅縮水影響而逐漸走高，預估2009年失業率將達5%。2009年前半年新加坡的經濟並不樂觀，在全球景氣復甦前，新加坡經濟將呈現低迷的現象。2009年1月22日新加坡政府推出了景氣復甦措施，金額為205億新元，主要內容包括減稅、企業補貼與租稅優惠、增加銀行放款、加強職工訓練、首次購屋補助等。

菲律賓受全球景氣的影響較小，國內消費在第4季持續成長，並佔GDP78%，但國內投資已開始萎縮，進出口也持續衰退。未來政府將擴大財政支出來彌補國內投資的萎縮。產業別來說，菲律賓的營建業及礦業的表現最好，物價方面，2008年菲律賓物價上漲率達9.3%，為近年來新高，其中以食物類漲幅最大。另外菲律賓失業率受全球景氣的影響較小，而在海外的勞工就業人數則繼續成長，2008年海外勞工總計為137萬人，創下了新高。政府為渡過全球經濟危機，將執行3,000億披索的經濟永續發展計畫，建設國內的基礎設施，金援貧困百姓，創造就業機會。

泰國經濟深受國際經濟及國內政局不穩的影響，全球不景氣導致外貿萎縮，國內政局也影響了外來投資意願。從2008年第4季開始步入衰退，為1999年以來首次季衰退。產業中以金融服務業成長較大，營建業衰退較多，主因為房地產價格持續下跌。雖然泰國政府採提高公共建設及寬鬆貨幣政策來挽救經濟，但在內憂外患情況下，經濟政策較為保守，預計泰國經濟表現將是自1998泰國金融危機以來將首度的負成長。為救經濟，泰國政府於2009年1月22日公布金額達400億泰銖的刺激經濟措施，主要內容包括扶持房地產業、扶助社區企業、促進旅遊業，及成立風險基金。

越南在2008年歷經了高通膨的危機，其中食物的漲幅高達50%以上，在第4季有減緩的趨勢。越南近幾年來的經濟動能仰仗大量的國外直接投資與出口貿易。在國外直接投資方面，總金額持續大幅成長，但在2009年全球信用萎縮下，國外直接投資難有亮眼的表現；而出口方面，越南的總出口值及工業生產成長受主要出口市場需求疲弱加上價格下跌，出口將明顯緊縮影響而逐漸放緩；進口方面，受越南幣貶值，進口貨品相較變貴，衰退幅度也大

增。過去越南以吸引大量外資方式維持高經濟成長率，但銀行體系、金融制度及財政規劃等不甚完備，以致經濟過熱，適逢國際物價飆漲，險引發貨幣危機。預計越南 2009 年在出口及外來投資成長將緩下，經濟成長也將減緩。

馬來西亞的經濟主要依賴製造業出口，2008 年的經濟成長率為 4.6%，為近 7 年來最低。主要出口國為新加坡、美國、日本及中國大陸，占了出口值將近一半，其中第 4 季除了日本外，對另 3 國出口皆開始衰退。主要是占馬來西亞出口值一半的電子及化學產品出口萎縮，造成企業裁員及失業率攀高。進口產品中，中間才占 7 成以上，然隨著第 4 季出口萎縮，進口也大幅地衰退。外來投資部分，主要以投資石油與天然氣產業、服務業及製造業。

印尼 2008 年的經濟成長率仍維持 6.1% 的成長，產業別中以運輸通訊及水電瓦斯業的表現最亮眼。印尼為東南亞的石油及天然氣大國，但近年來因為大量開採及消費，已日趨殆盡，甚至還必須從國外進口，為此政府積極地找尋國外企業投資探勘能源。外國直接投資的主要產業為運輸儲存業與電子業及金屬機械業。印尼政府為在全球不景氣萎縮中維持高成長，於 2009 年 1 月推動了 71.3 兆印尼盾的刺激景氣方案，增加基礎設施建設，並減免部分受影響較深產業的所得稅。另外 2009 年為印尼總統大選年，經濟刺激方案成效可能成為選戰的關鍵，預料政府將致力提高經濟刺激方案的績效。

表 7 東南亞國家主要經濟指標 (1)

單位：%

國別	經濟成長率					物價上漲率					出口成長率				
	2006	2007	2008	2009*	2010*	2006	2007	2008	2009*	2010*	2006	2007	2008	2009*	2010*
東南亞	6.1	6.4	4.1	0.1	4.3	7.1	4	8.6	2.5	4.1	17.1	12.2	14.5	-17.7	7.6
汶萊	4.4	0.6	-1.5	-1.2	2.3	0.2	0.3	2.7	1.5	1.2	22.1	2.3	28.5	-14.5	3.3
柬埔寨	10.8	10.2	6.7	-1.5	3.5	6.1	7.7	25.0	0.8	5.0	26.9	10.7	-	-	-
印尼	5.5	6.3	6.1	4.3	5.4	13.1	6.4	9.8	5.0	6.0	19	14	18	-25.0	14.6
寮國	8.7	7.8	7.2	5.5	5.7	6.9	4.5	7.6	0.7	4.5	67.1	5.2	21.2	-20.0	-
馬來西亞	5.8	6.2	4.6	-3.1	4.2	3.6	2	5.4	1.1	2.6	12.9	9.6	12.8	-13.3	5.8
緬甸	13.1	11.9	-	-	-	26.3	32.9	26.4	-	-	47.4	22.3	-	-	-
菲律賓	5.3	7.1	3.8	1.6	3.3	6.2	2.8	9.3	3.2	4.5	15.6	6.4	-2.6	-8.4	14.6
新加坡	8.4	7.8	1.1	-5.0	3.5	1	2.1	6.5	0.0	2.0	18.1	10.5	13.1	-16.0	5.0
泰國	5.2	4.9	2.2	-3.2	3.0	4.6	2.2	5.5	-0.5	2.0	17	17.3	16.8	-18.0	8.0
越南	8.2	8.5	6.2	4.7	6.5	7.5	8.3	23	6.8	8.5	22.7	21.9	29.1	-31.8	8.1

註：* 預估值；- 缺乏統計資料

資料來源：亞洲開發銀行

表 8 東南亞國家主要經濟指標 (2)

單位：百萬美元，%

國別	國外直接投資			外匯存底			失業率			匯率 (兌美元)		
	2006	2007	2008	2006	2007	2008	2006	2007	2008	2006	2007	2008
汶萊	433	475	550	523	610	650	4.0	3.4	3.7	1.6	1.5	1.4
柬埔寨	475	820	-	1,097	1,616	2,292	-	-	-	4,107	4,060	4,055
印尼	4,914	6,928	8,340	42,586	56,920	51,639	10.3	9.1	8.4	9,020	9,136	9,678
寮國	650	770	-	327	535	622	-	-	-	10,160	9,680	8,740
馬來西亞	6,047	8,460	-	82,237	101,517	89,756	3.4	3.0	-	3.7	3.4	3.3
緬甸	-	-	-	2,503	3,638	-	-	-	-	5.8	5.6	5.8
菲律賓	2,921	2,916	1,520	22,967	33,751	37,551	8.0	7.3	7.4	51.2	45.9	44.4
新加坡	27,680	31,550	22,726	136,261	162,957	174,196	3.4	2.9	2.8	1.6	1.5	1.4
泰國	8,487	9,381	7,703	66,985	87,455	111,008	1.5	1.4	1.4	37.9	34.5	33.4
越南	2,315	6,550	8,000	11,483	21,000	23,000	4.8	4.6	4.7	15,994	16,126	16,304

註：- 缺乏統計資料

資料來源：亞洲開發銀行

5. 歐洲主要地區

對歐盟經濟而言，2008 年是相當不安寧的一年。上半年歐洲受到糧食及能源價格高漲的問題，不斷地想盡辦法克服高度的通貨膨脹造成的實質收入減少的問題，再加上在上半年歐元走高，但也相對的損害出口。而下半年以來，遭遇了嚴重的金融危機，部分銀行被政府接管或倒閉，各國政府無不積極地出口挽救大型銀行避免金融危機加劇，房地產價格也不斷地下跌。在經濟前景日趨悲觀下，歐盟央行逐漸地對歐元降息。大型企業也不斷地遭受裁員，造成失業率增高，信貸不斷地緊縮，進而造成投資減少，而金融危機擴散為全球金融危機後，出口也遭受嚴重的打擊。其中最嚴重的國家屬冰島，金融風暴造成冰島的金融體系毀滅，政府破產，經濟崩解。在 2009 年首季，歐盟衰退了 2.5%，衰退幅度更加擴大，可見經濟仍未見底。預估 2009 年歐盟經濟成長率在歐洲出口及消費開支重創，企業裁員減產應付危機之下，預估將衰退到 -1.8%，將是二次大戰以來最嚴峻經濟衰退，而預估 2010 年後將逐漸復甦。

在中東歐的新興國家中，經濟主要依賴對西歐消費市場的出口以及來自西歐的外人直接投資。在歐洲遭遇金融危機後，不僅西歐的消費市場逐漸萎縮外，對中東歐的投資也逐漸減少，甚至抽回原先注入東歐金融市場的資金，造成東歐各國的股市普遍下跌，貨幣貶值。隨著國際收支嚴重惡化，政府負債激增，消費和投資不斷減少。因此中東歐政府面臨了升息避免大幅貶值造成金融危機外及降息以減低經濟衰退的兩難。中東歐國家中以匈牙利受創最深，預估 2009 年經濟將衰退 5.0%。

歐洲最大經濟體的德國亦受全球金融危機的影響，德國工業產品國外訂單量減少，也連

帶影響到國內工業設備需求，以及重要製造業之市場景氣，投資也隨著縮減。德國經濟自 2008 年第 4 季開始步入衰退，失業率也將逐漸走揚，預計到 2010 年時失業率將由 2008 年底的 7.4% 升到 10.7%。德國是全球出口大國，素有「出口冠軍」的聲譽。全球金融危機造成貿易劇減，因此德國自然受創甚深。在 2009 年首季及第 2 季德國經濟分別衰退了 6.4% 與 7.1%，為二戰以來最嚴重的衰退。然而在消費方面，由於德國有較高的儲蓄率及完整的社會福利體系，因此消費的縮減緩和許多。政府為避免經濟持續惡化，陸續提出 2 套的經濟振興方案，第 1 套在 2008 年 11 月，規模為 320 億歐元，第 2 套在 2009 年 1 月，規模將達 500 億歐元，總計 2 套經濟刺激方案刺激公私部門投資，政府提供企業低利貸款、基礎建設投資、減稅、補助就業措施及企業紓困等，2 套方案總計支出達 820 億歐元。德國的出口產品相當有競爭力，因此若未來全球景氣止跌回升，德國經濟將可迅速地復原。預估在 2009 年下半年後，在政府財政政策刺激及全球景氣落底後，德國將逐漸地步出衰退。

英國為金融及服務業大國，在 2008 年受金融危機影響，面臨金融業大幅虧損，因此陸續地大量裁員。另外英鎊也大幅貶值，失業率攀升，而房市也處於低迷。而英國政府應變快速，迅速地將大量資金注入金融體系，接管有問題的銀行，並提高存款保障額度提高存戶信心，避免金融危機崩解金融體系，金融局勢也慢慢的穩定。英國政府對金融危機的應變措施還包含降息及寬鬆貨幣政策，並擴大財政支出，於 2008 年 11 月與 2009 年 1 月分別推出 200 億英鎊與 400 億英鎊的振興經濟方案與資本投資計畫，預計創造 10 萬個就業機會。另一方面則對薪資等級高的富人加稅來平衡預算。在 2008 年第 4 季英國經濟步入了衰退，而在 2009 年第 1 季及第 2 季擴大了衰退的幅度（-4.9% 與 -5.5%），為 1955 年以來最大跌幅；但在 4 月份及 5 月份，英國經濟皆較上月好轉。2009 年來英國股市有明顯的上漲，英鎊也趨升值，房價出現止跌回升的跡象，消費者信心指數也上揚。雖然局勢仍然不明朗，但在第 2 季時英國經濟已觸底，2009 年 9 月初英國政府宣布經濟衰退已告結束。

法國由於消費需求減少及信貸緊縮的原因，自 2008 年第 4 季開始出現負成長 1.7%，並在 2009 年第 1 季及第 2 季持續衰退 3.4% 與 2.6%。然而在先進國家中，顯示法國受全球金融危機的影響相對較小。由於法國的經濟主要依賴國內消費，而國內消費在 2009 年中後也將呈現緩步成長的格局，預估 2009 年國內消費能較上年微幅地增長，到第 4 季經濟將停止衰退。

義大利經濟早自 2008 年第 2 季便開始步入衰退，總計全年衰退了 0.3%。主要原因是受工業生產、服務業及農業全面衰退的影響，儘管義大利政府陸續宣布了規模 8 百億歐元的擴大公共建設，穩定金融市場，並對財務困難的企業進行紓困。但 IMF 認為義大利的經濟可能將衰退至 2010 年，近年來根據多項調查顯示，義大利的競爭力正節節敗退，而金融危機使得義大利受創相對嚴重，正印證了這樣的問題。

北歐國家中，除了挪威之外，其他瑞典、芬蘭、丹麥皆步入了衰退。挪威是此波全球金融海嘯的例外，主要原因是第 3 大石油出口國，石油產出占了 GDP 的 4 分之 1，減緩受不景氣的影響；挪威的金融體系也相對地穩健。加上挪威政府財政並未負債，甚至擁有財政盈餘，並將石油賺取的大量財富成立主權基金妥善管理。

表 9 歐元區主要經濟金融指標

單位：億歐元；%

年 / 月	經濟 成長 率	失業 率	工業 生產 年增 率	對 外 貿 易					經常帳 收支	消費者 物價年 增率	匯率 (美元/ 歐元)
				出 口		進 口		出 超			
				金 額	年增率	金 額	年增率				
2004	2.1	8.9	1.9	11,528	8.9	10,814	9.3	715	580	2.1	1.3554
2005	1.8	9.0	1.2	12,363	7.2	12,130	12.2	233	138	2.2	1.1833
2006	2.9	8.3	3.8	13,826	11.8	13,918	14.7	-92	0	2.2	1.3171
2007	2.7	7.5	3.4	15,007	8.6	14,899	7.1	116	121	2.1	1.4591
2008	0.7	7.6	-1.6	15,596	3.8	16,069	7.9	-473	-686	3.3	1.3973
2009 1		8.5	-16.6	933	-25.2	1,056	-22.6	-123	-217	1.1	1.2812
2	-4.9	8.8	-19.3	999	-23.4	1,015	-21.6	-16	-127	1.2	1.2668
3		9.0	-19.3	1,097	-15.3	1,085	-18.2	12	-100	0.6	1.3252
4		9.2	-21.3	1,026	-26.4	1,004	-27.2	21	-61	0.6	1.3230
5	-4.7	9.3	-17.6	986	-23.0	968	-27.1	17	-1	0.0	1.4160
6		9.4	-16.7	1,069	-21.5	1,016	-25.9	54	-43	-0.1	1.4033
7		9.5	-15.9	1,153	-19.3	1,027	-29.8	126	66	-0.7	1.4257
8										-0.2	1.4334

資料來源：台灣銀行國際金融指標

6. 大洋洲地區

(1) 澳大利亞

澳大利亞在地理上雖然遠離世界中心，但它的經濟卻和全球市場緊密相連，是世界上最活躍的經濟體之一。澳洲為原物料生產大國，近幾年來受惠於新興國家對原物料需求旺盛，其中鐵礦砂出口中國大陸就占了近 6 成。澳洲近年來的經濟表現相較於已開發國家相當突出。但 2008 年下半年受到原物料價格走跌，世界景氣反轉，澳洲經濟受到出口不振及房地產下跌影響，第四季經濟出現近 8 年來首次萎縮，全年經濟成長較 2007 年減緩。澳洲政府不僅陸續降息，採取寬鬆貨幣政策，並舉債推動財政政策以刺激經濟，實施 420 億澳元的經濟刺激方案，包括發放現金給家庭刺激消費。而失業率預計也將逐漸走高，預計未來一年將達 7% 以上。

表 10 澳大利亞主要經濟數據

單位：%；億美元

項目	年度	2004	2005	2006	2007	2008
	經濟成長率		3.8	2.8	2.8	4.0
工業生產成長率		0.4	1.7	0.4	3.4	2.3
失業率		5.4	5	4.8	4.4	4.2
消費者物價上漲率		2.3	2.7	3.5	2.3	4.4
出口年增率		23.54	22.40	16.42	14.18	31.87
進口年增率		23.10	14.24	11.71	18.55	20.10
經常帳餘額		-388.5	-410.3	-415.0	-567.8	-428.3

資料來源：International Monetary Fund (IMF)

(2) 紐西蘭

2008 年紐西蘭的經濟成長大幅減緩，主要由於世界性經濟危機造成了紐西蘭的出口商品價格下跌。紐西蘭的經濟主要仰賴原物料及農牧業加工出口，而 2008 年底出口商品價格創下 20 年來新低，農民獲利減少，並進一步地緊縮消費。IMF 預測紐西蘭 2009 年經濟成長率衰退 2% 以上。紐西蘭失業率也會逐漸升高，在 2009 年第 1 季已上升至 5%，創下 6 年來的新高。

紐西蘭近年來積極地想開拓中國大陸肉品、乳品及觀光的市場，並在 2008 年初與中國大陸簽訂了自由貿易協定 (FTA)，預估農業部門受益最大，包括乳酪、肉品、羊毛、園藝及漁業，關稅將降低或減免，對紐西蘭農牧業出口有正面的效果。2009 年累計至 2 月份，紐西蘭對中國大陸的雙邊貿易金額仍成長 19%，顯示在此波全球不景氣，與中國大陸越加緊密的貿易關係對紐西蘭有相當大的助益。

表 11 紐西蘭主要經濟數據

單位：%；億美元

項目	年度	2004	2005	2006	2007	2008
	經濟成長率		4.5	2.7	1.9	3.2
工業生產成長率		4.9	-2.2	-1.4	2.1	-0.9
失業率		4.0	3.8	3.8	3.7	4.2
消費者物價上漲率		2.3	3.0	3.4	2.4	4.0
出口年增率		24.39	6.37	3.23	20.09	11.90
進口年增率		25.41	13.36	0.38	16.29	11.07
經常帳餘額		-62.9	-92.9	-90.9	-102.4	-62.9

資料來源：International Monetary Fund (IMF)

7. 非洲地區

非洲近年來成長快速，主要是石油和礦產的價格上漲，以及農業發展良好，而外來投資對能源礦產的投資也不斷增加。但用於政策、投資、市場開放及基礎設施先天上的落後，運輸成本無法降低，使得非洲農業生產力長期以來一直不高。在區域整合方面，2008年中南部非洲成立了「南共體」自由貿易區，未來非洲將持續地整合，長期目標為將非洲整合成區域共同體，以期整合資源，增強競爭力來面對全球化的挑戰。

從表 12 來看，在 2008 年非洲整體經濟成長為 7.3%，較上年稍降。其中成長率最高的是東非，其它西非、中非、南非、北非成長率都在 5% 以上。受金融危機影響，2008 年非洲的外國直接投資較上年減少了 10%，而下半年出口商品下跌後，對非洲的經濟也有不良的影響。

表 12 非洲經濟成長率

單位：%

年度 地區	2006	2007	2008
東非	5.1	8.8	7.3
西非	4.8	5.4	5.4
南非	5.4	7.0	5.2
北非	4.9	4.0	5.0
中非	3.9	5.3	5.8

資料來源：非洲開發銀行

(三) 小結

綜觀全球的經濟局勢，此波金融海嘯重創多數已開發中國家經濟體，而倚賴對已開發國家市場出口的新興國家，則受到市場需求萎縮連帶造成國內失業率增加，消費力不振而投資也減少。世界各國政府的振興方案，主要是在國際貿易縮減的情況下，刺激增加國內需求，以減低外貿萎縮的衝擊。然而近來興起的貿易保護主義，更加劇地為國際貿易建立藩籬，對國家的社會福利將會有負面的影響。根據大部分的國際金融機構預測，全球景氣將在 2009 年落底，而大型新興國家的國內需求將帶領全球走出不景氣的陰霾。

二、台灣經濟情勢分析

(一) 台灣總體經濟情勢分析

我國 2008 年的經濟成長率為 0.06%，較上年的 5.7% 下滑。2008 年第 1 季及第 2 季受惠國際景氣尚佳，新興經濟體成長強勁拉動需求增加的影響，分別維持 6.25% 及 4.56% 的高成長，但下半年開始，美國次級房貸風暴愈演愈烈後，逐漸擴散成全球性的金融風暴，工業國家經濟全面下滑，新興經濟體亦受波及，嚴重衝擊我國進出口，因而第 3 季與第 4 季的經濟成長率分別為 -1.05% 及 -8.61%。據行政院主計處發布資料，2009 年第 1 季及第 2 季經濟成長率分別為 -10.13% 與 -7.54%，預測第 3、4 季經濟成長率分別為 -3.52% 及 5.49%，全年為 -4.04%，2010 年成長率為 3.92%。

為因應此次的全球經濟不景氣，我國政府積極推動各項刺激經濟政策，第一階段於 2008 年 9 月推動因應景氣振興經濟方案，提出 10 項措施，包括照顧弱勢、鼓勵消費、促進就業、辦理優惠房貸、加強公共建設、促進民間投資、穩定金融及股市、加強中小企業融資、拓展出口及推動租稅改革。第二階段的振興經濟措施自 2008 年 10 月開始實施，主要內容包括發放消費券（每人新台幣 3,600 元）、汽車購買補貼、擴大公共建設投資（經費新台幣 5,000 億元）促進就業等，政府並推動「三挺政策」（政府挺銀行及挺經濟、銀行挺企業、政府及企業挺勞工就業）、「推動六大新興產業」（觀光旅遊、生物科技、新能源產業、醫療服務、精緻農業、文化創意），以期拉抬民間消費及公共投資對經濟成長的貢獻。展望 2009 年，在國際金融市場尚待整頓，信用緊縮仍繼續衝擊產業面。惟世界主要國家及跨國經濟組織陸續推動巨額的經濟刺激方案，對世界景氣有正向的影響。2009 年的世界經濟情況，需視這些經濟刺激方案的成效而定。

以下針對 2008 年台灣各項總體經濟指標的表現，包含對外貿易關係、國內產業結構、國內需求、物價水準 5 個面向，加以探討：

1. 台灣對外貿易關係之發展與分析

2008 年我國貿易總額為 4,961 億美元，較上年增加 6.5%；其中出口值為 2,556 億美元，較上年增加 3.6%；進口值為 2,405 億美元，較上年增加 9.7%，總計出超 151 億美元，貿易總額、出口總額、進口總額皆創下歷年來的新高，我國進出口總額皆居全球第 18 名，亞洲第 6 名。其中亞洲前 5 名分別是中國大陸、日本、韓國、香港、新加坡。由於 2008 年進口年增率較出口年增率高，出超金額較上年減少 123 億美元。在 2008 上半年，我國進、出口額皆維持高成長，然而下半年世界景氣下滑，情勢逐漸反轉。出口額自 9 月開始衰退，12 月出口額較同期衰退 41.9%；進口額也自 9 月開始呈現衰退，12 月進口額較同期衰退 44.6%。2009 年 1

月至 8 月我國出口推估為 1,247.6 億美元，較上年同期減少 31.7%，進口總值為 1,052.5 億美元，較上年同期減少 39.8%，貿易出超 195 億美元。

財政部統計處表示，我國 2009 年前 8 個月的進出口額逐月擴增，代表景氣已在回溫，11 月台灣出口成長可望由負轉正，年底以前出口有機會回復金融危機前的水準。我國為高貿易依存度的國家，因此經濟成長與出口成長高度相關。影響我國出口的因素主要為外國所得變化以及匯率。在匯率方面，2008 年，我國對美元較上年升值 4%，而我主要貿易對手國中，日圓升值了 12%；人民幣升值了 8.7%，新加坡幣升值了 6%；而韓圓則大幅貶值了 18%。我國對外貿易中，對亞洲的貿易約佔了約 70% 的比重。其中韓國與我國的出口商品有較多的重疊，對我國出口的威脅最大。因此韓圓大幅貶值，對我國的出口有嚴重威脅。其中東協與中國大陸及韓國的自由貿易協定（FTA）將陸續從 2010 年開始生效，預計降低商品關稅 90%，對我國貿易將有重大影響。自從新政府上任之後，在外交上採「活路外交」及「外交休兵」，兩岸關係大幅改善，也增加了我國與其它國家及組織談判簽署經貿協定的機會。

就主要出口國家而言，從表 13 可見台灣 2008 年主要出口國家依序為中國大陸及香港（39%）、美國（12%）、日本（6.9%）、新加坡（4.6%）、南韓（3.4%）。2009 年前 8 個月我國主要出口國家依序為中國大陸及香港（40.4%）、東協六國（14.6%）、美國（12.0%）、歐洲（10.9%）、日本（7.3%）。而就主要進口國家而言，由表 14 可見台灣 2008 年主要進口國家依序為日本（19.3%）、中國大陸（13.7%）、美國（10.9%）、沙烏地阿拉伯（6.3%）、南韓（5.5%）。其中從沙烏地阿拉伯的進口金額較上年大幅增加，主要原因為上半年油價飆升所致。2009 年前 8 個月我國主要進口地區及國家依序為日本（20.5%）、中國大陸及香港（14.3%）、東協六國（11.5%）、歐洲（11.2%）及美國（10.2%）。可看出我國主要貿易國家為環太平洋地區，因此我國與亞太地區經貿組織的關係如亞太經合會（APEC）、東南亞國協（ASEAN）甚為重要。

表 13 我國對主要貿易地區出口 - 以區域分

單位：億美元

國家 / 區域別	2005	2006	2007	2008	年增率 %
合計	1,984.3	2,240.2	2,466.8	2,556.3	3.63
北美自由貿易區	316.9	352.0	354.3	345.0	-2.63
美國	291.1	323.6	320.8	307.9	-4.01
亞洲地區	1,290.5	1,467.6	1,643.5	1,695.2	3.15
中國大陸	436.4	518.1	642.2	668.8	7.16
日本	151.1	163.0	159.3	175.6	10.18
香港	340.4	373.8	379.8	326.9	-13.93

表 13 我國對主要貿易地區出口 - 以區域分 (續)

單位：億美元

國家 / 區域別	2005	2006	2007	2008	年增率 %
南韓	58.8	71.5	77.9	87.1	11.70
印度	15.8	14.7	23.4	30.1	28.40
東協六國	269.3	306.5	357.8	383.9	7.28
歐洲地區	236.3	261.1	286.3	299.5	4.59
歐盟	223.3	246.1	269.9	280.6	3.95
德國	44.6	50.1	51.7	57.3	10.72
英國	32.6	35.1	36.2	36.3	0.35
荷蘭	44.0	44.1	44.1	45.7	3.49
義大利	18.0	21.9	24.1	24.5	1.63
澳大利亞	23.9	27.2	32.3	34.9	7.84
APEC 成員國	1,610.8	1,826.7	2,004.4	2,044.0	1.97

資料來源：中華民國財政部統計處

表 14 我國對主要貿易地區進口 - 以區域分

單位：億美元

	2005	2006	2007	2008	年增率 %
合 計	1,826.1	2,027.0	2,192.5	2,404.5	9.67
北美自由貿易區	228.5	244.7	288.0	287.1	-0.31
美國	211.7	226.6	265.1	263.3	-0.68
亞洲地區	1,061.4	1,160.2	1,210.7	1,250.2	3.26
日本	460.5	462.8	459.4	465.1	1.24
中國大陸及香港	222.0	266.6	298.4	328.8	10.2
南韓	132.4	150.0	151.6	131.7	-13.13
印度	8.6	12.5	25.4	23.3	-8.27
東協六國	211.0	233.0	236.9	255.8	7.98
歐洲地區	219.0	214.5	235.7	244.5	3.73
歐盟	175.5	177.8	199.4	196.3	-1.55
德國	61.8	61.4	70.7	74.7	5.66
澳大利亞	47.3	53.5	61.2	82.7	35.13
APEC 成員國	1,343.4	1,455.4	1,542.6	1,610.3	4.39

資料來源：中華民國財政部統計處

出口產品結構中，由表 15 可見工業產品占了出口總值 98.9%，其中重化工業產品占出口總值 82.9%，重化工業產品佔總值 16%；農產加工產品佔總值 0.8%、農產品占出口總值 0.2%。我國主要出口產品依序為電子產品（26.6%）、精密儀器（7.5%）、鋼鐵及其製品（7.1%）、礦產品（5.7%）、化學品（6%）、塑膠製品（6.8%）。其中除了電子產品外，出口額皆較上年增加。顯示我國出口產品的結構持續升級為高度技術密集產品。

進口產品結構中，由表 16 可見農工原料占了進口總值的 79.4%；資本設備占進口總值 13.6%；消費品占 7%。我國主要進口產品依序為電子產品（14.6%）、原油（13.7%）、機械（7.3%）、鋼鐵及其製品（6.8%）、其它金屬製品（5.2%），其中進口貨品的進口值中，以麥類、黃豆、玉米、原油的進口總額漲幅最大。

表 15 我國主要出口貨品

單位：百萬美元

	2006 年	2007 年	2008 年	年增率 (%)
1. 動物及其產品	1,358	1,327	1,607	21.10
2. 植物產品	295	319	377	18.18
3. 調製食品	546	626	741	18.37
4. 礦產品	11,122	14,140	19,208	35.84
5. 化學品	11,269	14,866	17,241	15.98
6. 塑膠橡膠製品	15,908	18,925	19,674	3.96
(1) 塑膠製品	13,927	16,696	17,189	2.95
(2) 橡膠製品	1,981	2,229	2,485	11.48
7. 皮革毛皮製品	941	980	1,004	2.45
8. 木材製品合板	295	283	242	-14.49
9. 紡織品	11,789	11,623	10,900	-6.22
10. 鞋帽傘羽毛品	506	469	461	-1.71
11. 水泥陶瓷玻璃	1,395	1,446	1,480	2.35
12. 基本金屬製品	24,011	27,752	28,221	1.69
(1) 鋼鐵及其製品	14,742	17,387	18,248	4.95
(2) 其他金屬製品	9,268	10,365	9,973	-3.78
13. 機械電機設備	111,592	118,032	114,247	-3.21
(1) 電子產品	62,823	65,551	63,456	-3.20
(2) 機械	14,269	15,539	16,038	3.21

表 15 我國主要出口貨品 (續)

	2006 年	2007 年	2008 年	年增率 (%)
(3) 電機產品	10,883	14,424	13,248	-8.15
(4) 資訊與通信	9,884	9,552	10,168	6.45
(5) 家用電器	646	661	685	3.63
14. 運輸工具	7,379	8,029	9,095	13.28
15. 精密儀器	18,362	19,916	21,809	9.50
16. 玩具運動品	1,777	1,853	1,805	-2.59
17. 其他	5,474	6,092	7,518	23.41
合 計	224,017	246,677	255,629	3.63

資料來源：中華民國財政部統計處

表 16 我國主要進口貨品

單位：百萬美元

	2006 年	2007 年	2008 年	年增率 (%)
1. 植物產品	2,665	3,305	4,314	30.53
2. 調製食品菸飲料	2,966	2,962	3,280	10.74
3. 礦產品	38,809	45,896	65,245	42.16
(1) 原油	23,529	24,495	33,016	34.79
4. 化學品	22,468	24,835	26,592	7.07
(1) 有機化學品	9,742	10,236	10,021	-2.10
5. 塑膠及其製品	5,607	5,914	5,962	0.81
(1) 塑膠原料	2,126	2,141	2,119	-1.03
6. 木材製品合板	1,237	1,317	1,310	-0.53
7. 紙漿印刷品	2,299	2,463	2,721	10.48
8. 紡織品	2,730	2,674	2,702	1.05
9. 珠寶仿首飾鑄幣	2,369	3,035	3,408	12.29
10. 基本金屬製品	23,159	26,623	28,922	8.64
(1) 鋼鐵及其製品	10,234	12,693	16,405	29.24
(2) 其他金屬製品	12,924	13,930	12,517	-10.14

表 16 我國主要進口貨品（續）

單位：百萬美元

	2006 年	2007 年	2008 年	年增率 (%)
11. 機械電機設備	72,541	72,528	70,575	-2.69
(1) 電子產品	36,773	36,332	35,086	-3.43
(2) 機械	17,907	17,687	17,657	-0.17
(3) 電機產品	6,631	7,249	6,930	-4.40
12. 運輸工具	4,950	5,391	4,380	-18.75
13. 精密儀器	12,377	13,008	10,819	-16.83
14. 其他	8,522	9,301	10,217	9.85
合 計	202,698	219,252	240,448	9.67

資料來源：中華民國財政部統計處

在個別國家貿易差額部分，我國 2008 年主要的出超國依序為中國大陸（667 億美元）、新加坡（68 億美元）、越南（67 億美元）及美國（44.6 億美元）；而我國主要貿易入超國依序為日本（290 億美元）、沙烏地阿拉伯（143 億美元）、澳洲（48 億美元）、伊朗（45 億美元）及南韓（45 億美元）。2009 年 1 至 8 月累計，我國對中國大陸及香港出超 354.2 億美元，對東協六國出超 61.4 億美元，對美國出超 41.5 億美元、對歐洲出超 18.2 億美元，對日本則入超 125 億美元。

表 17 我國主要貿易順逆差國

單位：百萬美元

國家別	2007			2008			增幅 (%)
	出口總值	進口總值	順差	出口總值	進口總值	順差	
中國大陸 （含香港）	100,396	29,840	70,557	99,573	32,584	66,689	-5.5
新加坡	10,501	4,792	5,710	11,676	4,825	6,851	20.0
越南	6,861	1,042	5,818	7,947	1,212	6,735	15.8
美國	32,077	26,508	5,569	30,791	26,327	4,464	-19.8
菲律賓	4,922	2,277	2,644	4,781	2,241	2,540	-3.9
荷蘭	4,411	2,777	1,635	4,566	2,356	2,209	35.2
日本	15,934	45,937	-30,003	17,556	46,508	-28,952	-3.5

表 17 我國主要貿易順逆差國（續）

單位：百萬美

國家別	2007			2008			增幅（%）
	出口總值	進口總值	順差	出口總值	進口總值	順差	
沙烏地阿拉伯	733	10,410	-9,676	992	15,173	-14,181	46.6
澳洲	3,233	6,122	-2,889	3,487	8,271	-4,784	65.6
伊朗	590	3,260	-2,671	563	5,039	-4,476	67.6
韓國	7,794	15,158	-7,364	8,706	13,168	-4,462	-39.4
印尼	2,911	5,776	-2,865	3,566	7,289	-3,723	29.9
阿拉伯 聯合大公國	1,482	3,476	-1,994	1,548	4,611	-3,063	53.6

資料來源：中華民國財政部統計處

中國大陸為我國最大貿易夥伴、第 1 大出口市場及第 2 大進口來源及最大貿易出超國，2008 年對中國大陸與香港的出口就占了我國總出口值的 39%，顯示兩岸經貿關係是愈加緊密。2008 年我國對中國大陸出口值較上年微幅減少 0.8%，為 2002 年以來首見的負成長；進口值較上年增加了 10.2%，其中出口值未成長主因是受下半年景氣下滑，國際對中國大陸出口品需求減少，連帶影響了我國廠商出口。

貿易順差方面，2008 年我對中國大陸貿易順差值雖達 666.69 億美元，惟較上年已減少 38.68 億美元，主要係我自中國大陸進口成長表現大幅超越出口所致。在 2008 上半年，中國大陸出口強勁成長，在兩岸產業分工下，帶動我國電子資訊產品的需求，故我國上半年對中國大陸出口成長率幾乎皆維持 2 位數以上。然而下半年受世界不景氣影響，大陸出口動能趨緩，連帶影響我國出口產品需求。自 9 月後，進出口同步開始衰退，並逐月擴大衰退幅度。

我國出口中國大陸的前 5 大貨品依序為電機設備及其零件、精密儀器、塑膠及其製品、機械用具及其零件、有機化學產品。其中電機設備及其零件以及光學產品及其零件就占了對大陸出口總值的 54%。但在金融風暴的衝擊下，全球消費大幅地萎縮，對電子產業影響最為明顯。在 2008 年第 4 季，我國電機設備及光學產品對大陸出口金額皆大幅衰退。

我國自中國大陸進口的 5 大貨品依序為電機設備及其零件、機械用具及其零件、鋼鐵、礦物燃料礦油及其蒸餾產品、精密儀器。我國自日本、美國及韓國等之進口比重均較上年同期減少，因此自中國大陸進口占我自全球進口之比重已提高至 13%，為歷年來之最高。

除電機設備及其零件（進口值 98 億美元）、塑膠及其製品（6.5 億美元）之進口值較上年同期僅各成長 4% 及 5.5%，成長較為趨緩外，餘均有 2 位數增幅。進口成長表現較為突出者係為礦物產品、雜項化學品、車輛及其零組件等產品，進口增幅均高達 4 成長以上。

表 18 我國對中國大陸地區貿易統計

單位：億美元

年 / 月	貿易總額	年增率 %	出口值	年增率 %	進口值	年增率 %	順差	年增率 %
2004	531.4	14.7	363.5	2.8	167.9	53.2	195.6	-19.8
2005	637.4	19.9	436.4	20.1	200.9	19.7	235.5	20.4
2006	765.9	20.2	518.1	18.7	247.8	23.3	270.3	14.8
2007	904.3	18.1	624.2	20.5	280.1	13.0	344.0	27.3
2008	982.7	8.7	668.8	7.2	313.9	12.1	354.9	3.2
2009 (1-8 月)	469.7	-35.4	325.6	-35.5	144.1	-35.4	181.5	-35.5

資料來源：中華民國財政部統計處

表 19 我國對中國大陸主要出口貨品

單位：百萬美元

主要貨品	2,007	2,008	年增率 %
合計	62,417	66,884	7.2
1. 礦產品	845	2,944	248.4
2. 化學品	7,509	8,290	10.4
3. 塑膠、橡膠及其製品	6,520	6,333	-2.9
(1) 塑膠及其製品	6,083	5,933	-2.5
4. 皮革、毛皮製品	252	253	0.4
5. 紡織品	2,247	2,112	-6.0
(1) 紗布	1,835	1,766	-3.8
6. 石料、膠泥、水泥、陶瓷、玻璃品及其製品	352	307	-12.7
7. 基本金屬及其製品	6,425	5,575	-13.2
(1) 鋼鐵及其製品	3,151	2,594	-17.7
(2) 金屬製品(鋼鐵及其製品除外)	3,274	2,981	-8.9
8. 機械及電機設備	23,401	23,438	0.2
(1) 電子產品	13,612	14,025	3.0
(2) 機械	4,186	3,889	-7.1
(3) 電機產品	3,217	3,213	-0.1
(4) 資訊與通訊產品	334	302	-9.5
(5) 家用電器	245	277	12.9
9. 車輛、航空器、船舶及有關運輸設備	325	257	-20.9
10. 光學照相計量、醫療等產品	13,392	16,228	21.2

資料來源：中華民國財政部統計處

表 20 我國自中國大陸主要進口貨品

單位：百萬美元

主 要 貨 品	2007	2008	年增率 %
合 計	28,015	31,391	12.1
1. 植物產品	206	261	26.5
2. 調製食品；飲料及菸類	160	184	14.9
(1) 調製食品	117	135	15.4
3. 礦產品	1,834	2,664	45.3
(1) 原油	282	435	54.1
4. 化學品	2,382	3,344	40.4
(1) 有機化學品	801	907	13.2
5. 塑膠及其製品	614	648	5.5
(1) 塑膠原料	134	146	9.1
6. 木材、木製品及編結品	216	156	-27.9
7. 紙漿、紙、印刷品	231	281	21.9
8. 紡織品	684	786	14.8
9. 珍珠、寶石、貴金屬、仿首飾、鑄幣	274	245	-10.7
10. 基本金屬及其製品	4,178	4,172	-0.2
(1) 鋼鐵及其製品	2,404	2,845	18.3
(2) 金屬製品（鋼鐵及其製品除外）	1,774	1,327	-25.2
11. 機械及電機設備	13,622	14,577	7.0
(1) 電子產品	5,093	5,215	2.4
(2) 機械	1,236	1,602	29.6
(3) 電機產品	2,406	2,533	5.3
(4) 資訊與通訊產品	2,725	2,981	9.4
(5) 家用電器	250	250	0.3
12. 車輛、航空器、船舶及有關運輸設備	456	655	43.5
13. 精密儀器、鐘錶、樂器	1,619	1,827	12.9
(1) 光學照相計量、醫療等產品	1,339	1,479	10.5
14. 其他	1,538	1,618	5.2

資料來源：中華民國財政部統計處

美國方面，由於下半年景氣下滑，使美國人民所得減少，因此對我國出口品需求降低，我國 2008 年全年對美出口金額較上年稍減 4%，而我國自美進口貨品與上年無明顯增減。

日本方面，我國 2008 年對日本出口值較上年增加了 10%，出口值的變化主要是受 2008 年日元升值的影響；進口值較上年增加了 1.3%，總計我國對日貿易入超 290 億美元，入超額較上年稍減。

歐洲地區方面，我國與歐洲貿易絕大部分集中於歐盟成員國，其中又以德國對我貿易關係最為密切。在 2008 年我國對歐洲區出口值較上年增加 4.6%，進口值較上年增加 3.7%，對歐洲地區貿易出超總計 55 億美元，較上年增加 8%。對歐貿易成長主因為上半年全球景氣仍佳，先進國家對我國出口產品需求仍旺。

在東協部分，我國對東協 6 國（越南、泰國、新加坡、馬來西亞、印尼、菲律賓）的出口金額逐年增長，已超越我對美國的出口總額。2008 年我國對東協六國進口與出口總額各成長約 8%。

值得一提的是，產油國的沙烏地阿拉伯、伊朗及阿拉伯聯合大公國對我國的入超分別較上年增加 47%、68% 及 54%，合計入超 238 億美元；而澳洲對我國的入超也增加了 65.6%，顯示 2008 上半年的原物料價格上漲對我國入超有相當大的影響。

展望 2009 年，年初世界主要國家仍受景氣低迷所困，貿易值萎縮，其中亞洲四小龍（台灣、香港、新加坡、南韓）第一季進出口值分別衰退 20-40%，顯示經濟倚賴貿易的國家受此次全球不景氣影響較大。而在經濟衰退中，有些國家為保護國內重要產業，使得貿易保護主義興起，對部分產品提高關稅或者對出口補貼，對全球貿易有不良的影響。中國大陸為我國最大貿易夥伴，在 2009 年是少數仍維持較高成長的地區，值得注意的是，中國大陸政府為維持經濟高成長，在 2008 年中陸續宣布擴大內需以及家電下鄉等振興經濟方案，可望增加對我國出口產品的需求，對我貿易有正向的影響。由於美國、歐盟及日本先進經濟體同步衰退，加以財富巨幅減損及失業人口攀升，削弱民間消費能力，造成自新興經濟體的進口需求大幅萎縮，直接與間接衝擊我國出口表現，預測 2009 全年出口負成長 13.92%。進口負成長 16.36%。

2. 產業結構之概況

2008 年台灣產業之產值比重分別為農業 1.7%、工業 25.0%、服務業 73.3%。2008 台灣 GDP 成長率 0.06% 中，農業貢獻 -0.01%，工業貢獻 -0.38%，服務業貢獻 0.46%。就業人口中，農業佔 5.1%，工業佔 36.9%，服務業佔 58.0%。

農業產值（按 2001 年固定幣值計算）由上年的新台幣 1,756 億元減少為新台幣 1,730 億元，實質成長率為 -1.44%，其中漁業、畜牧業、林木業皆較上年衰退，農耕業較上年成長 2.96%。工業產值由上年的新台幣 4 兆 1,093 億元減少為新台幣 4 兆 597 億元，較上年衰退 1.15%。礦業及土石採取業衰退 9.2%，製造業衰退 1.1%，水電燃氣業衰退 0.94%，營造業衰退 2.55%。製造業產值由上年的新台幣 3 兆 5,702 億元減少為 3 兆 5,324 億元，衰退幅度為 1.1%。其中以紡織業、成衣服飾品及其他紡織製品製造業、皮革毛皮及其製品製造業、石

油及煤製品製造業的衰退幅度最大，而電子零組件製造業的成長則最高。服務業產值由上年新台幣 8 兆 7,973 億元增加為 8 兆 8,570 億元，成長幅度為 0.68%。服務業中成長最大的為陸上運輸業及租賃業，衰退幅度最大的為證券及期貨業、航空運輸業。

近年來全球化及區域經濟整合的快速發展，對於過度依賴代工製造生產模式的國內產業帶來強大的競爭壓力，也迫使產業快速外移，導致結構性失業人口劇增及所得分配惡化。另外，國內重大投資計畫幾乎集中在半導體業及面板業，這種投資傾斜現象，值得觀察對於其他投資所造成的排擠效應。尤其是，半導體及面板業需要大量高科技人才，是否壓縮到其他行業之發展空間，亦頗值得探究。

為此，我國行政院除了繼續推動半導體、面板、光電、資訊及通訊產業發展外，再推 6 大新興產業，以創造下一波產業契機。6 大新興產業為觀光旅遊、生物科技、新能源產業、醫療服務、精緻農業、文化創意。觀光旅遊方面，將建構我國未來成為東亞觀光交流轉運中心、成為國際觀光重要旅遊目的地。其中值得注意的是，開放大陸旅客來台後已收到明顯的成效，在 2009 年第 1 季中國大陸觀光客已成為台灣第 2 大的觀光客來源地區，預估全年對我國經濟成長貢獻為 0.5%，顯示和諧的兩岸關係對我國經濟有正面影響。生物科技方面，目標 4 年後生技產業整體產值倍增，10 年後形成生技園區與聚落，造就生技產業成為兆元產業；新能源產業方面，發展台灣成為新能源技術及生產大國，精緻農業方面，目標 6 大精緻農業產值倍增；文化創意方面，目標使台灣成為亞太文創產業匯流中心。透過發展 6 大新興產業，我國除了對半導體、面板、光電、資訊及通訊產業繼續保有領先優勢，並有機會成功完成經濟產業結構轉型。

3. 國內需求之發展

我國 2008 年，GDP 成長率為 0.06%。其中國內需求年增 -2.41%，對經濟成長貢獻為 -2.04%；國外淨需求年增 3.99%，對經濟成長貢獻為 2.10%。主要由於我國 2008 經濟成長的動能主要依賴國外淨需求，以致對外貿易這部分不僅依存度日增，對經濟成長的貢獻度亦日重。

國內需求方面，民間消費在經濟前景不明以及失業率攀升之下，衰退 -0.30%，對經濟成長貢獻 -0.16%。民間投資在生產劇減、廠商因應信用危機而趨於保守下，衰退 10.61%，對經濟成長貢獻 -1.98%。政府消費為維持經濟成長，仍成長 1.14%，對經濟成長貢獻 0.13%。政府投資成長 0.37%，對經濟成長貢獻 0.01%。公營事業投資衰退 2.32%，對經濟成長貢獻 -0.04%。全年商品輸出、輸入分別衰退 0.03% 及 3.98%。

2008 年的平均失業率為 4.14%，較上年 3.91% 上升 0.23 個百分點。綜觀全年失業率自 4 月份到達最低點 3.81% 之後開始逐月攀升，12 月份的失業率達 5.03%。2009 年 8 月失業率上升至 6.13%，失業人數為 67 萬 2 千人，主要受應屆畢業生持續投入尋找工作的影響。目前政府除推動「97-98 年短期促進就業措施」、「98-101 促進就業方案」、與「振興經濟擴大公共建設投資計畫」外，正積極加速辦理「培育優質人力促進就業計畫」，期望失業率能控制在一定水準內。

2008年工業及服務業受僱員工每人每月平均薪資為45,123元，較上年45,112元微幅成長，但因消費者物價上漲，致實質薪資負成長3.37%，為史上最大的跌幅，對我國消費有負向的影響。為挽救消費，行政院在2009年年初發放振興經濟消費券，預估對我國經濟成長貢獻0.64%。根據經濟部「商業動態調查」統計，2008年上半年商業營業金額為新台幣12.9兆新台幣，較上年成長2.32%，但自2008年10月後商業營業額即開始衰退，2008年年底衰退13%，顯見整個商業行為有萎縮之趨勢。

2008年的商業營業額為新台幣121,796億元，較上年增加2.3%，其中以批發業之成長最大，其次為餐飲業，而零售業呈現微幅減少。以逐月來看，商業營業額在08年1月份上揚12%後，成長即開始減緩，自10月份開始商業營業額步入衰退且逐月擴大。2009年第一季商業營業額以批發業的衰退幅度最大，營業額減17%，為歷年首見；零售業雖有發放消費券的助益，營業額仍續減4.64%，致整體批發零售業負成長6.29%。餐飲業衰退最小，可見在經濟不景氣中，餐飲業影響最為有限。金融業因股票成交值銳減及基金經理費收入下滑，負成長4.53%；併計之後，整體服務業負成長2.76%。

就國內投資而言，2008年國內投資衰退10.6%，其中除了政府投資呈微幅的成長，民間投資呈現較大的衰退。以投資型態分類的話，除了無形資產的投資額成長外，其它營建工程、運輸工具、機械設備間有明顯的衰退。主因是由於經濟前景不明，影響了企業投資的意願。為因應景氣不佳，並鼓勵投資，我國政府除了擴大政府投資外，也進行賦稅改革，降低綜合所得稅及營利事業所得稅，並降低遺產稅，將遺贈稅原先最高達50%之十級累進稅率，大幅調降為單一稅率10%，並提高免稅額，以期鼓勵投資。

工業生產方面，由於2008年下半年對外貿易持續萎縮，工業生產較上年減少1.78%。製造業中除了資訊電子工業全年仍維持6.8%的成長外，金屬機械工業、化學工業、民生工業皆呈現小幅的萎縮。在2009年第1季，工業生產負成長26.98%，其中製造業生產指數減33.45%，三角貿易減幅更逾5成，致整體製造業負成長28.63%。

表 21 我國固定資本形成毛額

單位：新台幣百萬元 / 2001年固定幣值

年度	固定資本形成	營建工程	運輸工具	機器及設備	無形固定資產
2006	2,394,276	849,316	110,018	1,226,237	208,705
2007	2,439,745	843,044	109,731	1,272,663	214,307
2008	2,180,915	790,911	72,101	1,080,758	237,145
年增率	-10.6%	-6.2%	-34.3%	-15.1%	10.7%

資料來源：中華民國行政院主計處

4. 物價水準分析

2008年主要受上半年受全球原物料及農產品價格上漲影響，物價出現近10年來少見的

明顯漲幅。2008 年我國躉售物價上漲 5.17%，出口物價下跌 2.14%，進口物價上漲 13.68%，為近 10 年的新高。主要是受上半年新興市場對能源及糧食需求旺盛，拉升了國際食品及能源的價格，石油及國際大宗物資價格分別在年中創下歷史新高。我國以美元計價之進口物價在 2008 年年中漲幅達 25% 以上。

我國 2008 年消費者物價上漲率根據表 22 為 3.53%，較 2007 年的 1.8% 上升，其中以食物類商品的漲幅最大，在 2008 年年中達 10% 以上的漲幅。以商品類來分，我國 2008 年上漲最多的商品依序為食用油、蛋類、肉類、豆類，全年達 15% 以上的漲幅。這波物價上漲在 2008 年 7 月份達到最高峰後，物價便逐漸地回穩。躉售物價在 7 月達到高峰後，隨著世界景氣下滑，商品需求減少下，國際能源糧食價格回穩後，便開始逐月下滑，在下半年甚至出現下跌的局面，其中 12 月的躉售物價下跌 9.64%。2009 年 1 月至 7 月消費者物價指數與躉售物價較上年同期分別下跌 0.71% 及 11.75%，以美元計價的進口物價與出口物價則分別下跌 15.03% 與 20.54%。主計處預估 2009 年全年消費者物價下跌 0.68%。

表 22 我國近 5 年物價指數年增率

單位：%

年 / 月	消費者物價	食物類	商品類 (不含食物)	服務類
2004	1.61	4.22	1.13	0.50
2005	2.31	7.25	0.32	0.75
2006	0.60	-0.64	1.83	0.64
2007	1.80	2.85	2.59	0.94
2008	3.53	8.56	2.16	2.27
2009 (1-7)	-0.71	1.10	-1.93	0.27

資料來源：行政院主計處

表 23 我國近 5 年躉售物價指數年增率

單位：%

年 / 月	躉售物價	出口物價 *	進口物價 *	國產內銷品物價
2004	7.03	4.63	11.77	10.29
2005	0.62	1.36	6.38	1.48
2006	5.63	1.31	7.61	5.26
2007	6.47	2.59	7.95	6.39
2008	5.17	2.14	13.68	8.61
2009 (1-7 月)	-11.75	-15.03	-20.54	-13.27

註：* 以美元計價

資料來源：行政院主計處

5. 小結

整體而言，2008 年以來，政府為減輕國際金融海嘯對我國的衝擊，陸續推出擴大公共建設計畫、發放消費券、加速都市更新及加強民間投資、短期促進就業措施、充電增值計畫、促進就業方案及近貧補助、調降稅賦、以及開放陸客來台觀光等多項振興經濟政策，估計對 2009 年經濟成長貢獻 2.97 個百分點；如無上述政策，國內經濟成長將衰退 7.22%；此外，政府致力改善兩岸關係，促進資金回流，以及果斷實施「三挺」（政府挺銀行，銀行挺企業，企業挺員工）與存款全額保障政策，安定金融信心，雖效益無法量化，但對穩定經濟的作用仍非常巨大。惟因我國屬小型開放的淺碟型經濟體，景氣波動終究無法擺脫國際大環境的影響。

表 24 我國政府刺激經濟政策的規模與效果

政策名稱	預算規模（新台幣億元）	對經濟成長率貢獻（%）
發放消費券	857	0.66
擴大公共建設投資計畫	1,492	0.65
推動都市更新及加強民間投資	660	0.51
充電增值計畫、促進就業方案及近貧補助	410	0.28
短期促進就業措施	79	0.11
減稅措施	624	0.36
開放陸客來台觀光	預估創造 500 億商機	0.40
合計	-	2.97

資料來源：行政院

（二）僑台商之海內外投資概況

本節就「台灣海外投資狀況」（產業別）、「核准華僑及外國人投資」（分區）、「核准華僑及外國人投資」（主要國家別）、「核准華僑及外國人投資」（產業別）及「核准對外投資分區統計」（不含中國大陸）等面向，探討我國海內外投資概況。

1. 台灣對外直接投資狀況

（1）洲際別

在我國核准對外投資概況部分，以洲際別區分，表 25 中可發現在 2004 年至 2009 年 6 月期間，我國對外投資比重最高之洲際區域為中南美地區，計 83.9 億美元，比重占 38%；其次是亞洲地區 78.8 億美元，占 36%；第 3 是北美地區 34.3 億美元，占 15%；最後是歐洲地區。其中，我國投資亞洲、北美、大洋洲與非洲之金額於 2007 年達到最高，以亞洲地區投資金

額 23.67 億美元最高，其次是中南美洲地區（18.17 億美元）與北美地區（13.46 億美元）。值得注意的是，我國對中南美洲地區近 6 年來投資金額皆呈現穩定趨勢，即使經濟動盪，投資金額也未明顯的減少。而我國對亞洲地區的投資金額，近 2 年來已超越中南美洲，成為我國對外投資的主要區域，顯示我國與亞洲產業的互動關係最為密切。

表 25 我國核准對外直接投資 - 洲際別

單位：百萬美元

年度 地區	2004	2005	2006	2007	2008	2009 (1-6)	合計
總 額	3,382	2,447	4,315	6,470	4,466	1,193	22,273
中南美	1,322	1,300	1,849	1,817	1,715	387	8,390
亞洲	1,275	431	1,391	2,367	2,047	372	7,883
北美	560	318	488	1,346	401	322	3,435
大洋洲	143	86	74	442	153	36	934
非洲	21	14	51	81	13	36	216

資料來源：中華民國經濟部投資審議委員會

(2) 國家別

另外，以我國對外主要投資國家來區分，由表 26 可以得知，在 2004 年至 2009 年 6 月間，加勒比海英國屬地是我國核准對外投資金額最高的地區，5 年半累計投資金額達 78 億美元，主要原因是有些台商透過加勒比海英國屬地的避稅天堂，如維京群島、開曼群島轉投資中國大陸，其次是新加坡、美國、荷蘭、越南、香港等。以 2008 年而言，我國核准對外投資的主要國家依序為加勒比海英國屬地、新加坡、越南、美國、香港、南韓、薩摩亞，其中以越南、香港、南韓的投資金額成長較多；而對新加坡、美國、荷蘭的投資金額則是明顯減少。

表 26 我國核備對外投資 - 主要國家別

單位：百萬美元

年度 國別	單位	2004	2005	2006	2007	2008	2009 (1-6)	合計
加勒比海 英國屬地	件數	95	90	92	83	58	16	434
	金額	1,155	1,262	1,822	1,578	1,686	363	7866
新加坡	件數	18	16	18	9	14	3	78
	金額	822	98	806	1,194	698	33	3651
美國	件數	267	155	127	94	67	26	736
	金額	557	315	485	1,346	400	322	3425
荷蘭	件數	11	11	5	7	13	1	48
	金額	23	257	383	400	55	18	1136

表 26 我國核備對外投資 - 主要國家別 (續)

單位：百萬美元

年度 國別	單位	2004	2005	2006	2007	2008	2009 (1-6)	合計
越南	件數	22	41	29	24	31	11	158
	金額	95	94	124	109	639	178	1239
香港	件數	56	37	54	50	55	23	275
	金額	140	108	272	190	337	97	1144
薩摩亞	件數	39	44	21	47	40	12	203
	金額	68	71	41	425	150	27	782
日本	件數	31	22	22	29	23	7	134
	金額	149	43	11	19	52	13	287
南韓	件數	9	8	7	10	5	2	41
	金額	6	4	16	11	235	4	276
馬來西亞	件數	10	8	6	11	5	1	41
	金額	35	28	31	65	28	18	205
泰國	件數	18	16	10	10	5	0	59
	金額	9	20	82	712	9	1	833
印度	件數	1	3	8	5	1	1	19
	金額	1	2	4	8	16	3	34
巴西	件數	1	0	1	4	3	0	9
	金額	1	0	0	4	14	0	19
德國	件數	7	7	11	6	7	0	38
	金額	8	6	10	8	13	9	54

資料來源：中華民國經濟部投資審議委員會

圖 1 核准對外投資前 10 名國家統計

(3) 產業別

就整體對外直接投資的產業別部分，由表 27 得知，我國對外投資一直以金融保險及製造業為大宗，製造業又以電子業為主。金屬基本工業、機械製造業、造紙業、化學品製造業、塑膠製品製造業、電子機械製造修配業、運輸業、倉儲業、紡織業、成衣服飾業、批發零售業、非金屬製造業、電子零組件製造業者會選擇自行接單的可能性大於增加投資金額，此顯示該產業之海外投資者已逐漸減少依賴母公司的現象，具備獨立的運作能力。

我國 2008 年核准對外投資較上年減少，其中以金融服務業減幅最為明顯，顯示 2008 年全球金融局勢動盪延緩了國內金融業的海外布局腳步。近 5 年來，我國核准對外投資的產業以金融及保險業為最高，顯示我國金融保險業積極地對外布局；其次為製造業及批發及零售業。在 2008 年，我國核准對外投資產業別金額最高者依序為製造業、金融及保險業、批發零售業、資訊及通訊傳播業、運輸及倉儲業。其中製造業、資訊及通訊傳播業、運輸及倉儲業的核准投資金額皆較上年成長；而金融保險業的核准投資金額則較上年大幅度降低。

表 27 我國核准對外投資 - 按行業別

單位：千美元

業別	年月	單位	2004	2005	2006	2007	2008	2009 (1-6)	合計
			金融及保險業	件數	111	93	102	111	80
	金額	1,357,598	1,431,206	2,147,911	4,649,310	1,799,732	944,583	12,330,340	
製造業	件數	308	241	159	190	137	40	1,075	
	金額	1,529,217	662,472	1,508,140	1,517,302	1,883,198	404,254	7,504,583	
批發及零售業	件數	107	117	150	64	80	36	554	
	金額	250,853	178,801	476,192	169,818	328,544	114,883	1,519,091	
資訊及通訊傳播業	件數	90	41	32	34	24	8	229	
	金額	109,676	55,409	67,816	37,973	170,606	56,399	497,879	
運輸及倉儲業	件數	6	2	7	2	1	1	19	
	金額	87,752	16,850	52,721	234	124,717	56,777	339,051	
支援服務業	件數	4	6	9	11	3	1	34	
	金額	6,695	30,133	16,285	50,396	38,929	3,414	145,852	
不動產業	件數	2	2	4	5	5	4	22	
	金額	1,263	3,868	8,264	21,635	21,521	17,950	74,501	
專業、科學及技術服務業	件數	13	13	10	10	19	4	69	
	金額	11,624	5,136	4,657	5,926	29,155	18,868	75,366	

表 27 我國核准對外投資 - 按行業別 (續)

單位：千美元

業別	年月	單位	2004	2005	2006	2007	2008	2009 (1-6)	合計
			礦業及土石採取業	件數	0	1	0	2	0
	金額	0	52,000	0	523	0	0	52,523	
住宿及餐飲業	件數	0	0	2	1	0	1	4	
	金額	10,000	0	22,000	1,100	0	8	33,108	
其他服務業	件數	4	0	0	11	7	3	25	
	金額	8,800	6,839	4,996	3,821	4,447	16,121	45,024	
營造業	件數	7	1	1	3	6	0	18	
	金額	3,545	1,314	4,253	1,740	8,966	1,100	20,918	
醫療保健及社會工作服務業	件數	4	2	1	6	6		19	
	金額	3,758	1,217	1,488	2,852	7,654	8,232	25,201	
農林漁牧業	件數	2	0	0	0	3	0	5	
	金額	1,241	0	516	0	9,803	0	11,560	
藝術、娛樂及休閒服務業	件數	0	0	0	7	2	0	9	
	金額	0	0	0	5,565	4,050	200	9,815	
電力及燃氣供應業	件數	0	0	0	1	1	0	2	
	金額	0	1,204	0	50	3,320	0	4,574	
未分類	件數	0	0	0	6	12	7	25	
	金額	0	0	0	1,733	31,748	50,458	83,939	
總額	件數	658	521	478	464	387	122	2,630	
	金額	3,382,022	2,447,449	4,315,426	6,469,978	4,466,491	1,193,039	22,274,405	

資料來源：中華民國經濟部投資審議委員會

2. 華僑及外國人來台投資狀況

(1) 洲際別

2004 年至 2008 年各洲際地區華僑及外國人對我國的投資狀況之 5 年期間趨勢變化可以由表 28 來說明。在全球各區域部分，5 年間亞洲地區共投資我國 93 億美元；美洲地區共投資我國 81 億美元，2004 年係對我國的投資低點，2005 年後又呈現上升趨勢，2007 年大增至 31.54 億美元，而在 2008 年小幅下滑；歐洲地區共投資我國 184 億美元，投資金額於 2006 年及 2007 年突增至 75 億美元與 70.9 億美元，2008 年大幅縮水；大洋洲地區共投資我國 14 億美元；非洲地區共投資我國 2.5 億美元；中南美洲地區共投資我國 83 億美元，近年來對我國投資呈現上升趨勢。

值得注意的是，在 2004 年至 2008 年此 5 年期間，歐洲地區對我國投資金額比重達 40% 為最高，其次是亞洲地區對我國投資金額比重 21.6%，中南美洲地區對我國投資金額比重 18% 排名第 3，北美洲地區對我國投資金額比重僅占 17.7%。以投資件數而言，五年間亞洲地區投資我國件數比例達 40% 高居第 1，其次是中南美洲的 21% 及北美地區的 16%。由此可見，歐洲對我國的平均每件投資金額最高，顯示來自歐洲的投資案規模較為龐大，以較大型企業投資者居多；平均每件投資金額次高的依序為北美地區、中南美洲、亞洲、大洋洲、非洲。由此可見中南美洲及亞洲地區的中小型企業較願意至我國投資。

此外，亞洲、歐洲與非洲地區均於 2006 年達至對我國投資高點。美洲、大洋洲與中南美洲，則於 2007 年達至對我國投資高點。另外，此 5 年間對我國投資金額情況方面，亞洲地區、美洲地區、歐洲地區、中南美洲及非洲地區均呈現起伏狀態。其中，美洲與歐洲地區對我國投資數據起伏最大。相對地，大洋洲地區對我國投資則呈現較為穩定之狀態。2009 年 1 月至 6 月核准僑外投資案件，若就洲際別觀之，以歐洲 6 億 6 千 5 百萬美元居第一名，其次為中南美洲 4 億 5 千 2 百萬美元，再次為亞洲 4 億 5 千萬美元。

表 28 我國核准華僑及外國人來台投資分區統計表

金額單位：百萬美元

洲別	年月	單位	2004	2005	2006	2007	2008	2009(1-6)
			亞洲	件數	528	496	778	878
		金額	1,486	1,266	3,078	1,969	1,534	450
北美	件數	180	162	309	340	331	101	
	金額	363	822	888	3,154	2,863	114	
歐洲	件數	118	123	201	236	195	60	
	金額	965	685	7,510	7,096	2,139	665	
中南美	件數	230	224	409	556	299	104	
	金額	950	1,202	2,188	2,651	1,309	452	
大洋洲	件數	78	103	123	219	141	48	
	金額	162	216	222	416	359	104	
非洲	件數	15	23	26	38	30	19	
	金額	27	37	84	75	27	24	
合計	件數	1,149	1,131	1,846	2,267	1,845	742	
	金額	3,952	4,228	13,969	15,361	8,237	1,810	

資料來源：中華民國經濟部投資審議委員會

(2) 國家別

從 2004 年至 2008 年為止，由表 29 可以了解全球主要地區華僑及外國人近 5 年內對我國的投資狀況。首先在對我國投資金額方面，荷蘭是對我國投資總額最高的國家，高達 141

億美元；其次是美國，對我國投資總額達 81 億美元；第 3 名是日本，對我國投資總額達 45 億美元；英國則是第 4 大對我國投資國，對我國投資總額達 29 億美元；之後排名依序為新加坡、馬來西亞、香港及德國。值得注意的是，在此 5 年間 8 大主要國家對我國投資金額狀況方面，日本、南韓、香港、新加坡、英國及馬來西亞對我國投資金額較不穩定，相對地，荷蘭與美國係對我國投資金額呈現相對穩定。2009 年 1 月至 6 月核准華僑及外國人來台投資案件，若就國家 / 地區觀之，以英國 4 億 2,345 萬美元（23.4%）最多，加勒比海英國屬地（維京群島、開曼群島）4 億 1,876 萬美元（23.1%）居第二，再次依序為香港 2 億 1,858 萬美元（12.1%）、日本 1 億 4,251 萬美元（7.9%）及法國 1 億 2,320 萬美元（6.8%）。

表 29 我國核准華僑及外國人來台投資分區統計表

單位：百萬美元

國別	年度	單位	2004	2005	2006	2007	2008	總計
	荷蘭	件數	18	21	42	58	34	173
	金額	329	406	5,417	6,314	1,620	14,086	
美國	件數	161	138	275	308	283	1,165	
	金額	361	804	883	3,148	2,857	8,053	
日本	件數	228	214	313	358	300	1,413	
	金額	827	724	1,591	1,000	440	4,582	
英國	件數	28	32	62	52	38	212	
	金額	193	141	1,506	651	458	2,949	
新加坡	件數	63	56	72	107	85	383	
	金額	205	146	952	173	272	1,748	
馬來西亞	件數	42	37	76	68	56	279	
	金額	113	67	281	508	240	1,209	
香港	件數	96	81	164	198	200	739	
	金額	192	104	119	209	376	1,000	
德國	件數	15	27	32	47	42	163	
	金額	102	54	434	57	16	663	
南韓	件數	48	44	59	61	93	305	
	金額	123	201	52	34	132	542	
菲律賓	件數	7	7	7	3	8	32	
	金額	2	1	7	2	27	39	
巴拿馬	件數	1	2	3	4	0	10	
	金額	33	25	20	24	22	124	

資料來源：中華民國經濟部投資審議委員會

(3) 產業別

由表 30 可以獲得華僑及外國人對我國產業近 5 年內之投資狀況。在 2008 年，華僑及外國人對金融保險業的投資金額已超越製造業，成為僑外對我國投資金額最高的產業。主要原因由於近年來對金融保險業的限制逐漸放鬆，新政府上任後，對我國金融保險業可望進一步開放，刺激了對金融保險業的投資金額。

2008 年核准僑外投資案件，其總投資件數及金額較上年同期減少，對我國製造業及批發零售業的頭資金額較上年明顯萎縮，主要是由於經濟前景較為保守，對產業獲利仍有不小的影響，降低了投資的意願。我國外人投資的方式除了僑外投資外，亦來自國內、外金融市場募集資金。依據金管會證期局統計，2008 年外資投資我國股市淨匯出金額計 128.37 億美元；核准公開發行公司發行海外有價證券金額計 20 億美元。值的一提的是，僑外對我國不動產業、住宿及餐飲業及運輸及倉儲業的投資金額仍較上年成長，顯示兩岸關係改善，對航運及觀光進一步鬆綁，有益於企業獲利，因此增加了僑外對我國相關產業的投資意願。2009 年 1 月至 6 月核准華僑及外國人來台投資案件，若就產業別觀之，以金融及保險業 5 億 2,290 萬美元（28.9%）最多，金融控股業 3 億 316 萬美元（16.8%）居第二位，再次依序為金屬品製造業 2 億 9,143 萬美元（16.1%）、批發及零售業 1 億 4,572 萬美元（8.1%）及電子零組件製造業 8,390 萬美元（4.6%）。

表 31 為僑外對我國製造業類別中，投資金額超過 1 億美元的項目。電子零組件為僑外投資製造業類別中金額最大的產業，其次為電腦、電子產品及光學製品、紙漿、紙及紙製品、塑膠製品、機械設備。由 2008 年資料顯示，除了電子零組件外，其它的產業投資金額皆較上年增加。

表 30 我國核准華僑及外國人來台投資分業統計表

單位：百萬美元

業別	年月	單位	2004	2005	2006	2007	2008	2009(1-6)
			金融及保險業	件數	139	166	267	284
		金額	738	1,536	4,797	5,033	4,375	826
製造業	件數	259	219	711	1,097	426	103	
	金額	1,987	1,397	7,221	8,020	2,382	464	
批發及零售業	件數	462	478	495	525	511	212	
	金額	602	608	852	943	609	146	
不動產業	件數	26	26	28	40	64	10	
	金額	75	106	54	62	135	47	

表 30 我國核准華僑及外國人來台投資分業統計表（續）

單位：百萬美元

業別	年月	單位	2004	2005	2006	2007	2008	2009(1-6)
			件數	金額	件數	金額	件數	金額
營造業		件數	44	49	60	60	36	16
		金額	133	166	129	101	92	3
資訊及通訊傳播業		件數	47	55	87	76	57	27
		金額	174	47	151	224	91	13
專業、科學及技術服務業		件數	68	72	96	76	102	49
		金額	108	132	566	662	86	8
住宿及餐飲業		件數	21	10	23	24	48	14
		金額	16	15	37	1	71	1
運輸及倉儲業		件數	16	19	27	28	13	7
		金額	15	108	31	40	59	3
支援服務業		件數	15	17	23	18	13	9
		金額	54	21	10	17	37	13
電力及燃氣供應業		件數	1	3	3	4	0	0
		金額	5	40	101	40	11	0
用水供應及污染整治業		件數	1	4	9	8	1	1
		金額	0	5	9	11	7	1
農林漁牧業		件數	7	3	3	7	3	2
		金額	16	5	2	14	3	0
其他服務業		件數	29	7	6	10	389	223
		金額	22	19	4	175	274	282
合計		件數	1,149	1,131	1,846	2,267	1,845	742
		金額	3,952	4,228	13,969	15,361	8,232	1,810

資料來源：中華民國經濟部投資審議委員會

表 31 我國核准華僑及外國人來台投資 - 製造業

單位：千美元

類別 \ 年月	單位	2004	2005	2006	2007	2008	2009(1-6)
電子零組件	件數	67	41	133	739	196	29
	金額	1,078,711	524,894	5,276,425	3,120,251	683,991	83,902
電腦、電子產品及光學製品	件數	56	39	370	109	43	16
	金額	237,751	348,526	1,305,903	287,738	403,596	8,549
紙漿、紙及紙製品	件數	3	1	2	5	3	1
	金額	753	3,250	4,067	20,797	180,961	7,349
塑膠製品	件數	5	8	12	9	16	1
	金額	17,505	23,702	25,182	31,233	125,992	378
機械設備	件數	16	13	18	29	17	9
	金額	90,686	26,444	59,684	80,642	106,318	6,169
其他	件數	2	3	5	11	4	2
	金額	3,421	3,450	16,520	37,248	478,789	1,215

資料來源：中華民國經濟部投資審議委員會

3. 核准對中國大陸直接投資

2008 年下半年以來全球經濟走緩，加上中國大陸的投資環境改變，如勞動合同法衝擊台商在大陸的經營，使得我國下半年在中國大陸投資減緩。2008 年我對中國大陸投資件數為 643 件，金額為 106.9 億美元。累計 1991 年至 2009 年 6 月，台商赴中國大陸投資件數為 37,349 件，金額共計 777.8 億美元。2008 年中國大陸進口總額為 1 兆 1,331 億美元，較上年增加 18.5%，前 5 大進口來源國依序為日本、南韓、台灣、美國、德國。其中日本、韓國及我國由於在電子資訊等高科技產品上佔有競爭優勢，居中國大陸前 3 大進口國。

由表 32 可以發現我國對中國大陸之直接投資呈現逐年升高趨勢。我國對中國大陸投資金額在 2006 年時達到 76 億美元，2007 年再增加到 99.7 億美元，在 2008 年又再創下新高，共 106.9 億美元。以產業類別來看，我國核准對大陸投資主要以電子資訊產業占最大的比例，其次依序為電腦、電子產品及光學製品、電力設備製造業、基本金屬製造業、批發零售業。由於中國大陸加入 WTO 後，開放服務業市場，因此我國批發零售業對大陸的投資金額有逐年增長，已位居我國對大陸投資的第 5 大產業。以投資區域來分，我國對大陸投資主要集中於江蘇省、上海市、廣東省、福建及浙江省。其中在廣東省及福建省佔對大陸投資金額的比例有逐漸下滑的趨勢，顯示我國對大陸投資的中心逐漸由珠江三角洲轉至長江三角洲一帶。對中國大陸投資金額屢創新高，顯示台商在中國大陸投資案有規模大型化趨勢，且由勞力密集產業轉向資本密集與技術密集產業，即使有宏觀調控及人民幣升值壓力等不確定因素，台

商赴中國大陸投資仍持續成長，可見我國對中國大陸投資集中現象是有增無減。台商在投資前應多加審慎考量，確實做好事前分散風險評估，以保障投資權益。

2009年上半年我國核准對中國大陸直接投資金額為22.2億美元，較上年同期減少56.4%，為史上最大跌幅。主要因為台商在中國大陸地區的主要產業經營模式為在大陸進行生產，再銷售至歐美等地區，但因2008年下半年後經濟前景較為保守，使得歐美市場的消費力降低，減少台商企業獲利，進而降低投資擴廠意願。

表 32 我國核准對中國大陸直接投資主要產業別

單位：百萬美元

業別 \ 年月	2004	2005	2006	2007	2008	2009(1-6)
電子零組件業	1,482	850	1,619	2,426	2,052	507
電腦、電子產品及光學製品	1,140	1,243	1,472	1,688	1,783	271
電力設備製造業	593	561	665	1,047	1,066	151
基本金屬製造業	76	92	178	518	728	33
批發及零售業	183	274	313	412	499	147
塑膠製品製造業	260	249	220	584	497	102
機械設備製造業	214	353	215	504	474	258
化學材料製造業	358	299	400	142	443	96
資訊及通訓傳播業	51	106	81	151	324	50
金屬製品製造業	638	542	442	309	298	41
金融保險業	70	35	84	118	256	0
非金屬礦物製品	421	180	387	231	224	41
專業、科學及技術服務業	48	26	124	58	224	4
紙漿、紙及紙製品	127	123	64	179	173	69
食品製造業	71	47	72	64	189	90
藥品製造業	12	3	9	175	182	29
石油及煤製品	4	1	2	24	132	1
紡織業	150	148	110	103	103	26
總額	6,941	6,007	7,642	9,971	10,691	2,219

資料來源：經濟部投資審議委員會

表 33 我國核准對中國大陸直接投資主要地區

單位：千美元

年 月		2004	2005	2006	2007	2008	2009 (1-6)	
大陸地區	總計	件數	2,004	1,297	1,090	643	996	168
		金額	6,940,663	6,006,953	7,642,335	10,691,390	9,961,542	2,218,983
華東地區	總計	件數	1,371	816	725	406	644	104
		金額	4,993,765	4,416,615	5,215,667	7,712,718	6,745,149	1,522,439
	上海市	件數	269	203	190	112	138	30
		金額	1,174,993	1,017,513	1,041,794	1,704,127	1,440,221	313,456
	江蘇省	件數	370	332	283	158	279	41
		金額	2,486,757	2,349,104	2,887,247	4,229,113	3,841,901	831,579
	浙江省	件數	95	79	52	30	56	9
		金額	689,461	484,800	590,997	611,883	690,793	185,821
	福建省	件數	591	157	155	69	115	9
		金額	452,831	398,326	519,939	808,537	388,360	42,852
華北地區	小計	件數	79	69	63	41	69	7
		金額	196,492	214,309	360,806	684,987	639,588	117,565
東北地區	小計	件數	14	6	9	6	19	8
		金額	46,031	29,458	64,878	111,079	124,994	82,219
中南地區	小計	件數	507	341	263	176	242	44
		金額	1,594,836	1,290,093	1,501,085	1,917,721	2,322,358	482,154
	廣東省	件數	464	314	245	152	216	42
		金額	1,404,082	1,220,183	1,415,182	1,504,598	1,978,464	428,054
西南地區	小計	件數	24	55	27	10	18	4
		金額	100,376	47,433	493,467	215,268	114,860	11,606
西北地區	小計	件數	9	10	3	4	4	1
		金額	9,163	9,045	6,433	49,618	14,594	3,000

資料來源：中華民國經濟部投資審議委員會

(三) 小結

我國與亞洲的經貿關係日益密切，而亞洲也是國際上普遍認為這波衰退中，帶領全球經濟成長的主要動能。如何增進我與亞洲各國的關係，並加強經貿交流，成為我國相當重要的課題。

表 34 台灣總體經濟指標

經濟概況			
幣制（貨幣單位）	新台幣		
匯率（新台幣兌美元）	33.1459（2008.12）		
	2006	2007	2008
經濟成長率（%）	4.8	5.7	0.06
消費者物價上漲率 （CPI，%）	0.6	1.8	3.53
失業率（%）	3.91	3.91	4.14
國內生產毛額 （GDP，億美元）	3,664	3,847	3,912
平均每人國民所得 （GDP per capita，美元）	16,111	16,855	17,083
出口值（億美元）	2,240	2,467	2,556
進口值（億美元）	2,027	2,193	2,404
貿易餘額（億美元）	213	274	152
貿易依存度	116.5%	121.1%	126.8%
外匯存底（億美元）	2,661	2,703	2,917
BERI 投資環境評比	6	6	5
WEF 世界競爭力評比	13	14	17
主要出口產品	電子產品、精密儀器、礦產品、鋼鐵及其製品、化學品、塑膠及其製品、機械、電機產品、資訊與通信產品		
主要出口國家（前十名）	中國大陸、美國、日本、新加坡、韓國、越南、馬來西亞、德國、泰國、菲律賓		
主要進口產品	電子產品、原油、調製食品、機械、鋼鐵、有機化學品、電機產品、資訊與通信產品		
主要進口國家（前十名）	日本、中國大陸、美國、沙烏地阿拉伯、韓國、科威特、澳大利亞、德國、印尼、馬來西亞		
全球競爭力排名 （投資環境評比）	17（5）		

註：貿易依存度 = (出口值 + 進口值) / 國民生產毛額；全球競爭力排名取自世界經濟論壇 WEF-The Global Competitiveness Report 2008-2009；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：CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局、僑務委員會

三、亞洲地區經濟總論

亞洲總論主要針對「亞洲地區總體經濟情勢分析與展望」、「我國與亞洲地區雙邊貿易及投資概況」、「台商及僑民在亞洲地區之經濟活動概況」以及「小結」等四部分，加以分述。

（一）亞洲地區總體經濟情勢分析與展望

由於能源價格飆高、房市景氣衰退等不利因素，導致美國於 2008 年爆發信用危機，該負面效應蔓延全球各國，牽引國際股市大幅重挫，進而形成全球性的金融風暴。然而全球景氣受到此波金融風暴影響，使得新興國家金融市場遭逢巨變，各國資產開始縮減，人民購買力下滑，生活水準低落，需求減少，全球貿易頓時呈現循環性萎縮狀態。儘管如此，中國大陸、印度 2 國在 2008 年亞洲地區各國經濟成長的表現上，仍有不錯的成績，其經濟成長分別為 9.0% 與 7.3%。在東南亞主要國家方面，近年來由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，消費者物價指數（CPI）呈現高檔的情況。亞洲地區雖為全球經濟成長最快速的區域，但仍受此次金融風暴之影響。2008 年亞洲四小龍我國、韓國、新加坡及香港之經濟成長率，分別為 0.06%、2.2%、1.1%、2.5%。2009 年四小龍同步陷入經濟衰退，預測經濟成長率分別為 -4.04%、-2.0%、-5.0% 與 -4.0%。

在進口成長率方面，2008 年亞洲幾個重要大國中，韓國與日本進口成長 22% 最高，其次為中國大陸進口成長 18.5%。越南出口成長 29.1%，進口成長 28.1%；泰國出口成長 18.93%，進口成長 26.4%；菲律賓出口衰退 2.8%，進口成長 2.2%；印尼出口成長 20.1%，進口成長 73.4%；馬來西亞出口成長 13.2%，進口成長 6.7%。新加坡出口成長 13.0%，進口成長 21.5%，東協 5 國除菲律賓外出口成長率介於 13% 至 29.1%。

2008 年印尼消費者物價上漲 9.8%；新加坡為 6.5%；菲律賓 9.3%；泰國達 5.5%；馬來西亞為 5.4%。

我國與東協各國貿易活動從 2004 年起互動趨於穩健，電子及初級產品市場持續成長，東協新興經濟體對我國電子關鍵零組件與石化產品需求亦大。在日本方面，2008 年日本經濟從首季開始便呈現疲態，並逐季下降，至第 3 季已出現衰退結果，全年經濟成長為負成長 0.3%。而日本經濟成長減緩的主因為民間消費低落與民間投資減少，而支撐日本經濟不惡化的原因為出口成長幅度大於進口成長。

（二）我國與亞洲地區雙邊貿易及投資概況

有關我國與亞洲地區雙邊貿易及投資情況，分就「雙邊貿易」以及「對外投資」二部分，加以說明。

1. 雙邊貿易

在亞洲地區雙邊貿易方面，從財政部統計處的資料顯示，日本與韓國仍是我國目前雙邊貿易往來密切的重要夥伴。2008年我國的貿易重心為亞洲地區，其進出口貿易總額皆高於美洲、歐洲、非洲與大洋洲。2008年我國前10大主要出口市場中，亞洲地區則涵蓋8個（見表35），除了美國與德國外，依次為中國大陸（含香港）、日本、新加坡、韓國、越南、馬來西亞、泰國、菲律賓等。由此可知，亞洲地區儼然成為我國貿易主要市場。

根據財政部統計處之統計資料，我國與日本的貿易量，除中國大陸外是最大的交易夥伴（見表36），2008年台灣對日本出口為175億美元，分別比2006年及2007年成長7.7%與10.2%。2008年台灣自日本進口高達465億美元，較2006年及2007年成長0.4%與1.2%。2008年日本對台灣的出口額為464.07億美元，占日本出口總金額的5.99%，日本自台灣進口額則為175.56億美元，占日本進口總金額的2.52%，日本對我國有288.51億美元的貿易順差，與2007年的情況差距不大，然而日本仍為我國最大的貿易入超國。

表 35 我國對亞洲地區國家出口統計（國家別區分）

單位：百萬美元

國家	年月	2006年	2007年	2008年	2009年 (1-8月)
全 球		224,017	246,676	255,628	124,760
中 國 大 陸		51,809	62,417	66,884	32,557
香 港		37,381	37,980	32,690	17,875
日 本		16,300	15,933	17,556	9,094
南 韓		7,154	7,794	8,706	4,626
印 度		1,471	2,342	3,007	1,646
新 加 坡		9,279	10,501	11,675	5,187
泰 國		4,577	5,200	4,906	2,302
越 南		4,869	6,861	7,947	3,866
澳 門		263	380	405	192
亞 塞 拜 然		4	3	5	3
馬 來 西 亞		4,941	5,390	5,514	2,361
印 尼		2,500	2,911	3,566	1,840
菲 律 賓		4,484	4,922	4,780	2,675
緬 甸		68	70	94	51
巴 基 斯 坦		378	411	400	220
孟 加 拉		499	473	657	363
柬 埔 寨		459	429	414	208
斯 里 蘭 卡		248	220	217	110
亞 洲 合 計		146,759	164,346	169,521	85,231

資料來源：中華民國財政部統計處

表 36 我國自亞洲地區國家進口統計（國家別區分）

單位：百萬美元

國家 \ 年月	2006 年	2007 年	2008 年	2009 年 (1-8 月)
全 球	202,698	219,252	240,448	105,244
日 本	46,284	45,937	46,508	21,596
中 國 大 陸	24,783	28,015	31,391	14,406
香 港	1,881	1,825	1,493	604
南 韓	15,000	15,158	13,168	6,212
印 度	1,245	2,537	2,333	899
新 加 坡	5,106	4,792	4,825	2,700
泰 國	3,317	3,613	3,252	1,655
越 南	850	1,042	1,212	573
澳 門	25	28	30	11
亞 塞 拜 然	0.01	81	247	461
馬 來 西 亞	6,052	6,192	6,763	2,869
印 尼	5,204	5,776	7,289	3,285
菲 律 賓	2,775	2,277	2,241	1,009
緬 甸	49	61	69	34
巴 基 斯 坦	114	170	127	36
孟 加 拉	25	24	27	32
柬 埔 寨	8	9	9	7
斯 里 蘭 卡	18	16	24	11
亞 洲 合 計	116,020	121,072	125,022	58,598

資料來源：中華民國財政部統計處

2. 對外投資

我國對亞洲地區投資方面，2007 年為 23.6 億美元，2008 年則下降至 20.4 億美元（見表 37）。在 2004 年至 2008 年間，我國對日本、南韓、香港投資呈現上升趨勢。其中以南韓投資金額成長幅度最大，於 2008 年對其投資金額達 2.35 億美元。其次，我國對日本與香港投資，2008 年投資金額為分別為 0.5 億美元與 3.37 億美元（見表 38）。總計我國核准對亞洲地區投資主要國家，包含日本、南韓、香港、新加坡與馬來西亞（見表 39），2008 年投資總金額達 13.5 億美元，占對亞洲投資總金額的 66%。

表 37 我國核准對亞洲地區投資統計（不含中國大陸）

單位：件；千美元

年度	件數	金額
2004	183	1,275,089
2005	168	430,673
2006	175	1,390,621
2007	167	2,366,606
2008	156	2,046,998
2009（1-6）	54	371,782
合計	903	7,881,769

資料來源：中華民國經濟部投資業務處

表 38 我國核准對亞洲地區投資主要國家統計

單位：件；千美元

年度	日本		南韓		香港	
	件數	金額	件數	金額	件數	金額
2004	31	149,330	9	6,369	56	139,702
2005	22	42,552	8	3,613	37	107,559
2006	22	10,926	7	15,910	54	272,021
2007	29	18,815	10	11,011	50	189,568
2008	23	52,105	5	235,264	55	337,361
2009（1-6）	7	13,254	2	3,510	23	96,538
合計	134	296,982	41	275,677	275	1,142,749

資料來源：中華民國經濟部投資業務處

表 39 我國核准對外投資主要國家統計

單位：件；千美元

年度	新加坡		馬來西亞	
	件數	金額	件數	金額
2004	18	822,229	10	35,475
2005	16	97,701	8	28,195
2006	18	806,303	6	31,236
2007	9	1,194,110	11	65,018
2008	14	697,626	5	27,806
2009（1-6）	3	33,484	1	17,756
合計	78	3,651,453	41	205,486

資料來源：中華民國經濟部投資業務處

至於我國核准對中國大陸投資方面，在 2004 年至 2008 年期間（見表 40），我國對其投資金額從 69.4 億美元增加至 106.91 億美元，2008 年我國對中國大陸投資較 2007 年增加 7.21 億美元，成長 7.23%，占亞洲地區（含中國大陸）投資比重極高。2009 年 1-6 月台商對中國大陸投資案件 99 件，金額為 19.4 億美元。

表 40 我國核准對中國大陸投資統計

單位：件；千美元

年度	件數	金額
2004	2,004	6,940,663
2005	1,297	6,006,953
2006	1,090	7,642,335
2007	996	9,970,545
2008	643	10,691,390
2009 (1-6)	168	2,218,983
合計	6,198	43,470,869

資料來源：中華民國經濟部投資業務處

就我國對中國大陸投資之地區比重而言，從經濟部投資業務處之中國大陸投資分區統計表中可知，1991 年至 2008 年我國對中國大陸各地區之投資比重，其中江蘇省累積比重 33.30% 最高；其次是廣東省，累積比重 24.03%；第 3 則是上海市，比重 17.87%。該中國大陸前 3 大地區之比重總和已高達 72.2%，可見此 3 地區是我國對中國大陸投資之重點地區（可參見表 41）。

表 41 我國對中國大陸投資分區統計（1991 年 -2009 年 6 月）

單位：件；千美元；百分比（%）

地 區	件數	占件數比率（%）	核准金額 （千美元）	占核准金額比率（%）
江 蘇 省	5,817	15.57	25,965,454	33.38
廣 東 省	12,067	32.31	18,568,970	23.87
上 海 市	5,177	13.86	11,542,201	14.84
福 建 省	5,290	14.16	5,642,603	7.25
浙 江 省	1,943	5.20	5,305,029	6.82
天 津 市	877	2.35	1,423,893	1.83

表 41 我國對中國大陸投資分區統計（1991 年 -2009 年 6 月）（續）

單位：件；千美元；百分比（%）

地 區	件數	占件數比率（%）	核准金額 （千美元）	占核准金額比率（%）
北 京 市	1,125	3.01	1,333,191	1.71
山 東 省	924	2.47	1,462,892	1.88
重 慶 市	184	0.49	670,700	0.86
湖 北 省	518	1.39	884,855	1.14
四 川 省	376	1.01	674,921	0.87
遼 寧 省	523	1.40	726,732	0.93
江 西 省	221	0.59	491,671	0.63
廣西壯族自治區	231	0.62	463,690	0.60
河 北 省	309	0.83	604,614	0.78
湖 南 省	299	0.80	294,643	0.38
安 徽 省	192	0.51	333,478	0.43
山 西 省	56	0.15	495,257	0.64
海 南 省	344	0.92	169,759	0.22
河 南 省	239	0.64	150,367	0.19
黑 龍 江 省	109	0.29	76,425	0.10
雲 南 省	108	0.29	73,965	0.10
吉 林 省	80	0.22	62,481	0.08
貴 州 省	81	0.22	29,008	0.04
內蒙古自治區	25	0.07	53,982	0.07
西 藏 自 治 區	1	0.00	15,840	0.02
西 北 地 區	206	0.55	184,085	0.24
合 計	37,349	100	77,779,439	100

註：統計時間自 1991 年 1 月至 2009 年 6 月為止

資料來源：中華民國經濟部投資業務處

再者，從經濟部投資業務處之中國大陸投資分業統計表中可以看出（見表 42），1991 年至 2008 年我國對中國大陸投資產業的累積金額比重，其中「電子零組件製造業」是我國對中國大陸投資比重最高的產業，累積金額比重占 16.43%，2008 年我國對此產業投資金額

為 24 億美元。其次是「電腦、電子產品及光學製品製造業」，累積金額比重占 15.71%，第 3 名的產業則是「電力設備製造業」，累積金額比重占 9.39%。該 3 項投資產業累積金額約占我國對中國大陸投資產業中 41.53%。我國對中國大陸的投資產業類別有集中化之跡象，然而其所隱含的投資風險是我國需加以重視之議題。

表 42 我國對中國大陸投資分業統計（1991-2008）

單位：件；千美元；百分比（%）

行 業	件數	占件數比率 %	核准金額（千美元）	占核准金額比率（%）
電腦、電子產品及光學製品製造業	2,630	7.07%	11,869,563	15.71%
電子零組件製造業	2,215	5.96%	12,412,582	16.43%
電力設備製造業	2,923	7.86%	7,092,267	9.39%
金屬製品製造業	2,507	6.74%	4,639,746	6.14%
塑膠製品製造業	2,258	6.07%	3,849,951	5.10%
非金屬礦物製品製造業	1,518	4.08%	3,166,135	4.19%
化學材料製造業	770	2.07%	3,230,177	4.27%
機械設備製造業	1,891	5.09%	3,191,552	4.22%
批發及零售業	2,049	5.51%	2,587,218	3.42%
其他製造業	2,509	6.75%	1,970,059	2.61%
紡織業	1,076	2.89%	1,881,592	2.49%
食品製造業	2,230	6.00%	1,949,189	2.58%
汽車及其零件製造業	559	1.50%	1,259,893	1.67%
基本金屬製造業	593	1.59%	2,103,882	2.78%
皮革、毛皮及其製品製造業	1,492	4.01%	1,001,434	1.33%
紙漿、紙及紙製品製造業	637	1.71%	1,301,526	1.72%
橡膠製品製造業	367	0.99%	1,032,045	1.37%
化學製品製造業	1,197	3.22%	1,033,675	1.37%
其他運輸工具製造業	609	1.64%	1,052,371	1.39%
成衣及服飾品製造業	1,288	3.46%	769,654	1.02%
資訊及通訊傳播業	791	2.13%	1,016,764	1.35%
運輸及倉儲業	203	0.55%	538,202	0.71%

表 42 我國對中國大陸投資分業統計（1991-2008）（續）

單位：件；千美元；百分比（%）

行 業	件數	占件數比率 %	核准金額（千美元）	占核准金額比率（%）
金融及保險業	194	0.52%	816,031	1.08%
藝術、娛樂及休閒服務業	408	1.10%	418,375	0.55%
其他服務業	249	0.67%	398,911	0.53%
飲料製造業	322	0.87%	449,337	0.59%
專業、科學及技術服務業	536	1.44%	603,774	0.80%
家具製造業	318	0.86%	378,349	0.50%
不動產業	101	0.27%	300,879	0.40%
木竹製品製造業	593	1.59%	271,300	0.36%
住宿及餐飲業	459	1.23%	320,512	0.42%
電力及燃氣供應業	33	0.09%	286,382	0.38%
農、林、漁、牧業	548	1.47%	257,898	0.34%
藥品製造業	143	0.38%	511,508	0.68%
印刷及資料儲存媒體複製業	250	0.67%	208,487	0.28%
營造業	250	0.67%	236,212	0.31%
礦業及土石採取業	114	0.31%	139,724	0.18%
支援服務業	141	0.38%	207,379	0.27%
醫療保健及社會工作服務業	47	0.13%	139,408	0.18%
未分類	10	0.03%	385,685	0.51%
用水供應及污染整治業	62	0.17%	56,614	0.07%
石油及煤製品製造業	60	0.16%	175,507	0.23%
公共行政及國防；強制性社會安全	15	0.04%	32,395	0.04%
教育服務業	15	0.04%	15,935	0.02%
菸草製造業	1	0.00%	380	0.00%
產業用機械設備維修及安裝業	0	0.00%	0	0.00%
合計	37,181	100%	75,560,459	100%

註：統計時間自民國 1991 年 1 月至 2008 年 12 月為止

資料來源：中華民國經濟部投資業務處

（三）僑台商在亞洲地區之經濟活動概況

近年來台商對外投資地區中，除了中國大陸的比重居於首位之外，東南亞過去也吸引台商前往投資，因此對於東南亞諸國的經濟發展亦扮演相當重要的角色。特別是對於東協國家，台商對於當地的經濟影響甚大。台商在東協國家的經營型態主要是以傳統華商，台商多為個人創業或國內企業子公司為主。然而各地政經情況與人文素養皆有其異同處與優劣處，台商在當地經營應該充分利用該地投資優點，並降低相關投資障礙（如法令、員工素質、政治情勢）的影響。而東協國家來台投資的比例也日益增加，其中以菲律賓的核准金額最多，香港居次，但申請案件則香港最多（見表 43）。

在印尼方面，根據印尼政府官方人口統計，1999 年印尼大選時資料，具有華人血統者約 1,200 萬人，約占印尼人口 5%，絕大部分分布於爪哇、蘇門答臘、加里曼丹（即婆羅洲）及蘇拉威西等島之各大城鎮。由於印尼華人繼承中華文化固有的傳統美德，克勤克儉，整體來說，印尼華人在經濟活動力及範圍，除公營企業外，各行各業（例如銀行、旅店、餐廳、工廠）大多操縱在傳統華商手中。

在越南方面，近年來我國的統一集團、台塑集團、大同公司、鍊德科技等知名大廠陸續在越南南部地區投資設廠，而鴻海集團則進駐北越投資設廠後，已明顯帶動台灣相關中下游廠商跟進，使台、越間之經貿關係更趨緊密。我國旅越華人大多從事塑膠、機械、食品、中藥、南北貨、藝品、餐飲、農產、以及醫師、工程師、會計師、律師等行業。自 1987 年越南採行開放經濟後，台灣、香港、大陸、新加坡、馬來西亞等地華資紛紛進入越南，華人的經濟角色再度受到越南政府重視。

在菲律賓傳統華商方面，自台灣到菲國經商、應聘或投資入境之技術、工商等從業人員不到 1 萬人。2007 年 11 月在馬尼拉召開「第 15 屆台菲部長級經濟合作會議」中，台越雙方就投資貿易等各項議題進行協商，並簽署「台菲智慧財產合作備忘錄」後，雙邊的貿易往來逐漸擴大。

在泰國方面，泰國僑團蓬勃發展，其中以傳統華商泰國中華會館成立最早，其次為中華總商會、九屬會館（地域性），此外尚有慈善性、職業性、宗教性及地域性僑團。僑社結構健全、領導人才輩出，僑社團結和諧，活動頻繁。目前泰國台灣商會廠家約有 3,000 家，全泰共有 15 個地區性台商聯誼會及 1 個聯合總會。台商主要投資項目為電子及電機、金屬、機械、紡織、化工及珠寶等。

在馬來西亞方面，我國至馬來西亞投資之地點主要分布在吉隆坡市、雪蘭莪州、檳城州、森美蘭州、柔佛州、馬六甲州、霹靂州、吉打州及沙巴州等地區，據估計目前在馬投資的台商計約 1,700 餘家。

表 43 核准亞洲地區華僑來台投資之統計（1952 年 -2009 年 6 月）

單位：件；千美元；百分比（%）

國別／地區	件數	占件數比率（%）	核准金額	占核准金額比率（%）
菲 律 賓	195	8.21	1,131,260	36.39
香 港	1,357	57.14	1,056,527	33.99
新 加 坡	121	5.09	427,905	13.77
日 本	246	10.36	194,265	6.25
馬 來 西 亞	219	9.22	161,222	5.19
印 尼	71	2.99	55,477	1.78
泰 國	67	2.82	51,753	1.66
印 度	3	0.13	9,307	0.30
越 南	19	0.80	4,385	0.14
南 韓	19	0.80	4,052	0.13
亞洲其他地區	58	2.44	12,140	0.39
合 計	2,375	100.00	3,108,293	100.00

資料來源：中華民國經濟部投資業務處

（四）小結

亞洲各國與我國產業競爭態勢為互補型，特別是東南亞國家。由於台商赴東南亞投資可整合當地豐富的自然資源與人力，搭配自身充足的資金與先進的技術，以帶動其經濟繁榮。另一方面我國正邁向亞太營運中心的過程上，亦可藉此時機調整人力成本高且不適合國內發展之產業至東南亞加工。此外，我國亦於 2008 年起投入大筆經費進行「新鄭和計畫」專案，以靈活運用國際化策略，並留下資源發展高附加價值產業，全面提升產業結構，進而持續推動產業升級。

目前就我國在全球分工體系中的觀點來看，亞洲經濟發展除了中國龐大市場外，東南亞市場潛在的巨大經濟利益，對於台灣開拓市場的努力有很大的幫助。比較東南亞各國的投資環境後可發現，我國位於東南亞的樞紐，若能善加利用本身優越地理位置的特性，加上台商前往東南亞投資設廠等趨勢，必能進一步提升我國製造業實力雄厚的優勢。

四、大洋洲地區經濟總論

大洋洲經濟總論主要針對「大洋洲地區總體經濟情勢分析與展望」、「我國與大洋洲地區雙邊貿易及投資概況」、「僑台商在大洋洲地區之經濟活動概況」、「小結」共四部分，分別論述如下。

(一) 大洋洲地區總體經濟情勢分析與展望

大洋洲各國的總體經濟表現，這幾年大體上呈現先繁榮後趨緩的狀態。從表 44 中，可以發現大洋洲的二個主要大國，澳大利亞和紐西蘭的經濟成長率有上述情形，至於太平洋群島的其他小國，雖然在 2008 年的經濟成長率較 2007 年是上升的，但在 IMF 預測中，未來還是有趨緩及下降的趨勢。以大洋洲的主要國家為例，澳大利亞在 2006 年的經濟成長率是 2.8%，2007 年成長率些微上升到 4.0%，2008 年下降到只有 2.1%；紐西蘭也是有同樣的發展趨勢，在 2006 年的經濟成長率是 1.9%，2007 年成長率些上升到 3.2%，2008 年下降到只有 0.3%，IMF 預測 2009 年澳大利亞與紐西蘭經濟成長率分別為 -1.4% 與 -2.0%。

在失業方面，大洋洲主要國家的失業率（見表 45），澳大利亞從 2005 年到 2008 年呈現下降的趨勢，原因在於澳大利亞政府實施降低失業率的政策所產生的結果；而紐西蘭為從 2005 年到 2007 年間呈現下降的趨勢，但在 2008 年時卻攀升到 4.1%。在通貨膨脹率方面，以大洋洲主要的兩國來看，2008 年皆出現物價上漲率上揚的趨勢，相較於前幾年都高出許多。而 2008 年的通貨膨脹率不只沒有因為該年經濟成長趨緩而下降，卻反而上升，有相當大的原因是受到國際原油價格飆升，連帶影響到民生物資的價格上升所致。

受到全球經濟不景氣的影響，縱使目前大洋洲國家的整體經濟表現不甚理想，但大洋洲的主要兩個國家的經濟發展，澳大利亞和紐西蘭，可以算是在全球經濟表現上相當穩定的。至於太平洋地區其他小國，雖然小，而且資源、基礎建設及設備不足，甚至需仰賴其他大國的支援，但其仍有發展及進步的空間。近年來觀光旅遊盛行下，這些地區很適合往其方向發展，甚至有可能為其帶來經濟的成長。

表 44 大洋洲國家總體經濟指標 - 經濟成長率

單位：%

國別 \ 年度	2006	2007	2008
澳大利亞和紐西蘭	2.7	3.9	1.8
太平洋群島	3.0	3.8	5.4
澳大利亞	2.8	4.0	2.1
紐西蘭	1.9	3.2	0.3

資料來源：International Monetary Fund (IMF)

表 45 大洋洲主要國家總體經濟指標 - 失業率與通貨膨脹率

單位：%

年度 國別	失業率				消費者物價上漲率			
	2005	2006	2007	2008	2005	2006	2007	2008
澳大利亞	5.0	4.8	4.4	4.2	2.7	3.5	2.3	4.4
紐西蘭	3.7	3.8	3.6	4.1	3.0	3.4	2.4	4.0

資料來源：International Monetary Fund (IMF)

(二) 我國與大洋洲地區雙邊貿易與投資概況

有關我國與大洋洲地區雙邊貿易及投資情況，分別從「雙邊貿易」以及「對外投資」二部分，加以說明。

1. 雙邊貿易

根據我國財政部統計顯示（見表 46），2007 年我國與大洋洲國家的雙邊貿易總額為 110.9 億美元，較上一年增加 16.9%，出口值和進口值較上年分別增加 18.26% 及 16.15%。而 2008 年受到全球不景氣的影響，雖然雙邊貿易名目總額為增加，增加到 135.12 億美元，雙邊貿易總額之成長率較前一年增加到 21.84%；但是出口值和進口值較 2007 年分別增加 9.98% 及 28.46%，出口值成長率為下降，進口成長率卻是增加的，所以 2008 年的貿易逆差總額相對地增加更多，從 2007 年的 31.38 億美元，增加到 47.66 億美元。2009 年 1 月至 8 月我國對大洋洲出口值 17.8 億美元，較上年同期減少 41.8%，我國自大洋洲進口值 43.5 億美元，較上年同期減少 29.2%，進出口相抵，我國對大洋洲貿易逆差 25.7 億美元。

就雙邊貿易的商品而言，我國輸往大洋洲主要產品包括石油及石油製品、機器之零件及附件、鋼鐵製品、無線電廣播或電視之傳輸器具、醫藥製劑、機動車輛所用之零件及附件、腳踏車等。我國從大洋洲輸入主要產品包括煤、鐵、銅、冷凍牛肉、石油氣及其他氣態碳氫化合物、乳、乳油及乳製品、醫藥製劑、石油及石油製品、鹽等。

表 46 我國與大洋洲地區國家雙邊貿易發展狀況

單位：億美元；%

年度	貿易總額	較上年成長率	我國對大洋洲出口額	較上年成長率	我國自大洋洲進口額	較上年成長率	逆差
2005	84.12	21.26	30.15	4.80	53.97	32.93	23.82
2006	94.87	12.78	33.62	3.70	61.25	13.49	27.63
2007	110.90	16.90	39.76	18.26	71.14	16.15	31.38
2008	135.12	21.84	43.73	9.98	91.39	28.46	47.66
2009 (1-8)	61.37	-33.39	17.84	-41.74	43.53	-29.24	25.69

資料來源：財政部統計處

2. 雙邊投資概況

依據經濟部投資審議委員會之統計（見表 47），在 2004 年至 2008 年間，大洋洲國家對我國投資案件共 664 件，投資金額達 13.75 億美元。從 2004 年到 2007 年大洋洲國家對我國投資案件有歷年增加的趨勢，但在 2008 年時，出現了負成長，從上一年的 219 件減少到 141 件，金額從 2007 年的 4.16 億美元，下降至 3.59 億美元，這變化應該是與全球經濟衰退有所相關聯，跨國投資因此而趨向保守，甚至減少對台的投資數量及金額。2009 年 1-6 月大洋洲華僑及外國人來台投資案件 48 件，金額 1 億 400 萬美元，較上年同期增加 28.7%。

就我國對大洋洲的投資方面，根據經濟部投資會之統計，2004 年至 2008 年期間共核准案件 212 件，總金額 8.96 億美元。與大洋洲國家對我國投資情況一樣，2008 年的投資總金額較 2007 年的減少，從 4.41 億美元降為 1.53 億美元，件數也減少至 46 件。2009 年上半年我國對大洋洲地區投資案件 12 件，金額為 3,648 萬美元，較上年同期減少 52.5%。但不同於大洋洲國家來台投資案件的成長趨勢，國人赴大洋洲投資之核准件數在 2004 年到 2007 年間波動不定，如在 2006 年時的投資件數只有 25 件，較 2005 年明顯少了將近一半以上，不過投資金額的減少幅度卻不是那麼大，從 2004 年至 2006 年的投資金額是逐年減少的，而 2007 年無論是件數和金額增加的幅度都相當大，所以我國對大洋洲的投資是有很大的波動的。

就投資國家及產業而言，來台投資依金額之前 3 名大洋洲國家依序為薩摩、澳大利亞及紐西蘭，主要投資產業為電子零組件製造業、金融保險業、批發零售業、不動產及其他服務業等。而就國人赴大洋洲投資而言，依投資金額之前 3 名依序為薩摩亞、澳大利亞及紐西蘭，投資之產業主要為金融保險業、批發零售業、金屬製品製造業、機械設備製造業、運輸工具製造業等。

表 47 我國與大洋洲地區國家雙邊投資狀況

單位：件；千美元

年度	核准大洋洲地區華僑及外國人投資統計		核准對大洋洲地區投資統計	
	件數	金額	件數	金額
2004	78	162,036	43	142,631
2005	103	215,888	47	85,601
2006	123	222,165	25	73,728
2007	219	415,795	51	441,595
2008	141	359,402	46	152,520
2009 (1-6)	48	104,272	12	36,480
合計	712	1,479,558	224	932,555

資料來源：經濟部投資審議委員會、經濟部投資業務處

（三）僑台商在大洋洲地區之經濟活動概況

根據僑務委員會估算，2008 年底大洋洲地區約有華人 910,027 人，占全球海外華人口數 2.33%。而華人居住地區主要在澳大利亞和紐西蘭，澳大利亞的華人人數為 711,836 人，為大洋洲地區最多華人的國家，其次是紐西蘭的約為 147,600 人，再來是斐濟的華人人數約為 5,000 人，至於其餘的大洋洲各國，則仍有零星的華人居住。另外，大洋洲地區有台灣僑民 46,866 人，占全球海外台灣僑民人口數的 2.64%，其中以旅居於澳大利亞的台僑約為 26,180 人，為最多其次為紐西蘭的約為 20,000 人，斐濟則約為 100 人。在大洋洲，早期前往謀生的僑民主要從事採礦、築路、墾荒和農業的勞力工作，而目前移民大多是以投資為主。

在澳大利亞中，台商可分為二類：一是移民到澳大利亞後，在澳大利亞經營事業者；另一種是母公司在台灣，到澳大利亞投資設廠、設立分公司或銷售據點者。其中目前台僑人數中，長期居住澳大利亞人口約 60%，40% 的人往返台灣、澳大利亞等地。現今台僑在澳大利亞分布情況大約如下：布里斯本 39~40%；雪梨 38~39%；墨爾本 14%；其他 7%。

依據澳大利亞政府統計，我國台商主要的經濟活動為礦產開發、製造業、農林漁牧業、金融服務業、餐飲業、房地產及旅遊業等。而台商投資成功的案例有台電之班卡拉（Bengalla）煤礦投資開發計畫、台糖之畜產投資計畫、中油公司投資澳洲西北 AC/P32 礦區等，甚至也有不少台灣大企業在當地設置服務據點，如宏碁、聯強、東元電機、技嘉科技、兆豐銀行、台灣企銀、第一銀行、友訊、台聚、裕峰等。這些大規模或是高營業額的投資案不僅使個別投資者獲得很高收益，也使我國投資企業和移民到澳大利亞的商業活動實力受到社會的肯定與讚賞。

台商在紐西蘭主要投資項目包括森林、農場、不動產、旅館、超市、旅行社、肉品加工、健康食品製造、化妝品製造、電腦裝配及一般貿易等。國內著名廠商在紐西蘭設有分公司者有長榮航空以及組裝及銷售華碩電腦之 TMC 公司，另旅紐台商投資之奧克蘭商學院、中華電視網、商勝集團之不動產投資、環球肉品加工公司、台灣花卉公司、紐西蘭化妝品公司、三寶健康食品公司等亦係經營規模較大者。此外，進口電腦零配件組裝配銷之 Morning Star 公司及進口健身器材配銷之 Fitness Imports 公司亦是後起之秀。其中台灣花卉公司利用南北半球花季時序差異，在紐西蘭國生產虎頭蘭外銷日本等地，獲利成長迅速。環球肉品加工公司為紐國外銷牛肉產品金額每年超過 2 億紐元，是紐西蘭牛肉第四大出口商，並為當地創造 300 個就業機會。三寶健康食品公司及紐西蘭化妝品公司全廠引進台灣製造之機器設備，生產原料則就地取材，業績成長迅速，均是台商在紐投資成功之案例。

（四）小結

大洋洲地區主要的二個大國，澳大利亞和紐西蘭，是個經濟發展相當穩定及健全的國家，政治也是相當穩定及自由，當地的自然資源也相當豐富，而且市場距離亞洲相當近。近來亞洲市場快速發展下，連帶的大洋洲地區的發展也備受人的關注，一方面是大洋洲和亞洲地區

的經貿往來密切，另一方面是其穩健的經濟體制，也為投資者相當看好。至於大洋洲地區的其他國家，雖然礙於資源缺乏，發展相當不易，由於近年來全球觀光旅遊盛行下，這些國家仍有其發展的空間。

大洋洲地區離亞洲市場相當近，和亞洲地區的經貿關係密切，所以台灣對大洋洲許多國家經貿的關係也是相當緊密。雖然對大洋洲地區的投資金額不如對美洲或歐洲來的多，但對此的貿易關係對我國來說還是相當重要，而且是不可或缺的。而台灣主要的經貿對象為澳大利亞、紐西蘭及薩摩亞等。

台僑在大洋洲地區主要分布在澳大利亞和紐西蘭，雖然台僑在大洋洲分部的人數不多，但他們也為我國和澳、紐之關係間扮演了重要的橋樑，尤其是當地的僑社和商會，也為當地的華人帶來相當大的幫助，甚至也在當地舉辦活動，讓當地居民更了解華人的文化和社會。近年來對澳、紐的移民有逐漸增多的趨勢，根據研究指出，華人主要移民到澳、紐的原因為當地生活方式好、人口少、氣候和台灣相近、社會福利制度好、教育環境和資源佳，而且離台灣近，時差小，所以是台灣人移民及遊學的熱門地區。

五、美洲地區經濟總論

美洲地區總論主要是探討美洲的經濟發展，內容將以「美洲地區總體經濟情勢分析與展望」、「我國與美洲地區雙邊貿易及投資概況」、「台商在美洲地區之經濟活動概況」以及「小結」等四部分，加以分述。

（一）美洲地區總體經濟情勢分析與展望

在一般人的認知中，談到美洲，很自然地就會把美洲分成兩個部分，亦即北美洲與中南美洲。北美洲是由美國加拿大與墨西哥這 3 個國家所組成，他們共同簽訂了北美自由貿易協定（North American Free Trade Agreement, NAFTA），彼此之間的關係較為密切。至於中南美洲，就由許多國家所共同組成，例如巴拿馬、巴西、阿根廷、祕魯、智利、巴拉圭、多明尼加、尼加拉瓜、瓜地馬拉、宏都拉斯，以及薩爾瓦多等國。由於中南美洲有一些國家並未名列瑞士國際管理學院（IMD）的世界競爭力排名的 57 個國家之中，相信其對美洲地區總體經濟的影響力有限，故在此將不予討論，將其留待各國分論之處再予以討論，此處只討論有名列瑞士國際管理學院的世界競爭力排名的美洲國家。

首先，在美國方面，自 2006 年底起，美國次級房貸違約事件連續發生，2007 年 8 月終於爆發次級房貸風暴，不但重挫金融機構的股價，甚至部分金融機構瀕臨破產，也使美國的房市、股市、美元疲軟，並且引發全球金融市場的波動，信用緊縮，歐美日各國中央銀行皆挹注鉅額資金，美國聯準會採取降息措施。惟房市不景氣更加嚴重，股市重挫，美國及全球經濟成長減緩。2008 年 7 月美國 2 大房貸業者房利美（Fannie Mae）與房地美（Freddie Mac）發生財務危機，而於 9 月 7 日由美國政府接管。接著 9 月 15 日雷曼兄弟公司向法院聲請破產保護，美國最大證券經紀商美林公司被美國銀行併購，再接著全球最大保險公司美國國際集團瀕臨倒閉向聯準會申請緊急貸款。這一連串華爾街金融機構所發生的財務危機或倒閉事件，導致許多銀行減少貸款、信用緊縮。受到華爾街金融風暴的影響，歐洲大型銀行也相繼發生危機，終於演變成為全球性的金融危機。

2008 年美國商品貿易總額為 3 兆 4,038 億美元，較 2007 年增加 9.2%，其中出口 1 兆 2,913 億美元，進口 2 兆 1,125 億美元，貿易逆差為 8,212 億美元，較 2007 年增加 17.6 億美元。相較於 2007 年，其實已經可以看出美國的經濟已經開始緩步改善。綜合各種因素來看，2009 年美國經濟可望進入調整階段。

在加拿大方面，加拿大 2007 年及 2008 年經濟成長率為 2.5% 與 0.4%，其中以 2008 年第 4 季衰退 0.8% 最為明顯，全年成長不如預期。第 4 季進口及出口均創 1982 年以來之最大衰退紀錄；加元於 2007 年起對美元大幅升值後，於 2008 年第四季貶值 14%，創下 1970 年加國實施浮動匯率制度後單季貶值幅度最大紀錄。財貨之生產因國內外需求減少衰退 2.4%，除農業未受影響外，包括製造業在內之所有財貨產出均告下滑，以製造業衰退 4.3% 最大（製

造業自 2007 年第 3 季開始已連續衰退 6 個季度)。勞務之生產於 2008 年第 4 季出現 0.4% 之衰退，係 1991 年以來第 1 次之負成長；主要係零售、躉售業及運輸業衰退抵銷金融服務及保險業及政府部門公共服務之成長所致。

加國央行預測，2007 年加國經濟可繼續在接近產能滿載情況下維持消費者物價指數 CPI 及核心通貨膨脹率的穩定，CPI 上漲率在 2007 年與 2008 年分別為 2.2% 與 2.4%。核心通貨膨脹率維持在 2% 上下。一般推測，能源價格倘如同目前期貨價格所顯示呈現下滑，且加國財貨勞務消費稅 (GST) 進一步削減至 5%，將對消費者物價指數維持在低水平有所助益。儘管 2007 年 2 月底 3 月初發生自引發之全球性的金融動盪，加國央行於 2007 年 3 月所公布之隔夜拆款利率，仍維持在 4.25% 之水準，並認為加國未來通貨膨脹風險不高。2009 年 3 月貨幣市場利率已降至 0.49% 的歷史低點。

至於墨西哥，就經濟成長數據方面，原物料價格受印度等大量需求而上漲。加上國際油價上升，以及美國次級房貸的衝擊，使身為墨國最大貿易夥伴美國經濟受到重創，間接影響墨國經濟，2008 年墨國經濟成長率為 1.3%，較 2007 年的 3.3% 衰退許多。墨西哥的經濟支柱主要倚靠產值最高的前 3 大產業即石油、汽車相關產業、電子電腦相關產業，這 3 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。

而近年來，墨西哥政府亦努力開發觀光產業，2007 年吸引 2,100 萬觀光客，130 億美元觀光收入，觀光客成長率比 2006 年增加 5.9%。然而近日因新型流感 H1N1 之故，墨國的觀光業大受打擊，據多明尼加的立思鼎日報 2009 年 4 月 29 日報導宣稱，部分原本將往墨西哥旅遊之觀光客，因新流感疫情已轉往多國觀光，甚至一些國際連鎖旅館業者已將其墨西哥旅客轉往多國。相信 2008 墨國的觀光部門的表現不會太好。

此外，在中南美洲地區整體經濟發展情勢方面，由國際貨幣基金 (IMF) 所公布的統計資料指出，巴西 2008 年國民生產毛額達 1 兆 5,728 億美元，每人平均國民所得達 8,300 美元。巴西在 2006 年與 2007 年的經濟成長率分別為 4% 與 5.7%，雖然在 2008 年時受到全球金融風暴的影響，稍微降低到 5.1%。但巴西擁有豐富的礦藏、石油、瓦斯及水利等豐富的自然資源，為巴國主要的經濟支柱，加上氣候溫和農作物，如咖啡、甘蔗等產量更是在世界名列前茅。

至於巴拿馬，在 2008 年國民生產毛額達到 230.8 億美元，每人平均國民所得達到 6,784 美元。巴拿馬在 2006 年與 2007 年的經濟成長率分別為 8.5% 與 11.5%，雖然在 2008 年時受到全球金融風暴的影響，降低到 9.2%。但巴拿馬擁有巴拿馬運河及有豐富的森林資源，其中包含桃花心木、西洋杉、柚木等木材及盛產香蕉、鳳梨、甘蔗、咖啡等熱帶經濟作物，為巴拿馬主要的經濟支柱。在 2007 年受到國際原油價格及穀物價格高漲，以至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) 高達 4.21%。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 100 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，以至整體 2008 年的消費者物價上漲率達到 8.74%，顯示巴拿馬有物價通膨隱憂。此外，因 2008 年全球經濟萎縮，根據 CIA 預估巴拿馬

失業問題將會更加嚴重達到 6.3%。

至於尼加拉瓜，該國的經濟成長率有逐年下降的趨勢，由 2006 年 3.9%、2007 年 3.2% 至 2008 年 3.0%。主因為全球金融危機導致美國與歐洲經濟持續衰退，加上尼國經濟對紡織與農、水產出口業高度依賴，故在歐美市場需求萎縮下，使尼加拉瓜出口獲利成長減緩。雖然 2008 年國內生產毛額為 63.5 億美元，較 2007 年的 56.9 億美元，約成長 11.6%；2007 年平均每人國民所得 940 美元至 2008 年平均每人國民所得 1,025 美元，成長率為 9.04%；外匯存底由 2007 年 11.03 億美元至 2008 年 11.4 億美元，也成長 3.4%。然而國家整體經濟仍充滿隱憂，由於通貨膨脹持續成長且勞工成本也逐年增加下，使得外資大量撤離進而導致失業率上升。

瓜地馬拉的經濟成長比過去 2 年有衰退的跡象，由 2006 年 5.3%、2007 年 6.3% 至 2008 年 4.0%。由於 2007 年瓜地馬拉舉行全國大選，在政治動盪不安下，加上因國際間石油及原物料價格高漲，造成國內通貨膨脹之因素，影響瓜地馬拉經濟發展，但瓜國仍能穩健延續 2006 年的良好發展趨勢，整體經濟成長率高達 6.3%，高於 2006 年之 5.3%，創下 1998 年以來經濟最佳表現。瓜國 2007 年面對經濟性及非經濟面之衝突，卻獲得極為穩定之發展，主要係於有規律性之貨幣政策，成功的調節匯率變動及穩定利率，並以平衡財政收支與堅強團結之公民營社團機構支持政府措施，共同努力達成經濟高成長率。然而在 2008 年全球經濟不景氣的影響下，導致美國與歐洲經濟持續衰退、國際間石油持續高漲及原物料價格波動等因素，使得瓜國在 2008 年的經濟成長率衰退 36.51%。

依據世界銀行之資料中指出，多明尼加 2008 年國內生產毛額約 456 億美元，平均每人國民所得 5,121 美元。在外匯存底部分，2008 年為 22.35 億美元比 2007 年減少 8.7%。在通貨膨脹率部分，受國際油價及原物料上漲的影響下，2008 年消費者物價上漲率（CPI）為 10.6%，比 2007 年 6.1%，上漲 4.5 個百分點。失業率部分，由 2006 年 16%，2007 年 15.6% 到 2008 年 15.4%，仍是多國政府需重視的部分。多國央行總裁 Hector Valdez Albizu 表示 2008 年 1 至 9 月因受外在環境衝擊下，多國國內生產總值成長 5.4%，多國國內生產總值主要成長動力為通訊業（15.7%）、金融及保險業（14%）、能源及水力（11%）、商業（10.1%）及建築（5.3%），惟多國農牧業自 2007 年底迄今因 6 次熱帶風暴侵襲造成損失，導致負成長 8%。故經濟學家 Bernardo Vega 表示，多國近年經濟表現並不理想。

在南美洲部分，阿根廷在內需增加、穩定匯率、出口暢旺、進口擴增、嚴謹控制財政收支等良好的條件下，在所有拉丁美洲國家中經濟發展名列前茅（2007 年與 2008 年實質 GDP 成長率分別為 8.7% 與 7.0%）。秘魯受惠於國內消費大增，2008 年經濟成長率高達 9.8%。巴拉圭在國際經濟情勢穩定的大環境下，農牧產品市場需求持續增加，帶動巴拉圭農牧產品出口成長，刺激 2007 年經濟成長（6.4%）。

智利則受智幣升值與能源成本上升等不利因素，加上罷工與政府貪污事件影響外商投資意願，經濟活動減緩，相對於 2006 年、2007 年分別有 4.0%、5.4% 的穩定之經濟成長率，2008 年受到國際食物價格及原油上漲之波及，經濟成長速度減緩，特別是 10 月爆發的國際金融危機，導致 2008 年第 4 季經濟成長僅 0.2%，進出口、消費、生產等皆急劇下跌，全年

度經濟成長率為 3.2%，是智利近 6 年來的新低。

（二）我國與美洲地區主要國家雙邊貿易及投資概況

據美國海關統計，2008 年美國商品貿易進出口總額為 33,942.39 億美元，較 2007 年同期成長 8.86%。其中，出口 12,769.94 億美元，成長 10.73%；進口 21,172.45 億美元，成長 7.77%。貿易逆差 8,402.52 億美元，增加 3.57%。

美國一直是台灣最大的貿易夥伴之一。1950 年代到 60 年中期，由於美國對台灣提供大量的物資與資金等經濟援助，而台灣對美國出口能力有限，台灣對美貿易長期維持逆差狀況。台灣對美國出口主要是糖、茶葉和農產加工品等初期產品；從美國進口的主要商品包括大豆、玉米、小麥、棉花、紡織品、化學肥料、藥品、機械、電機設備、運輸設備與資訊等。

從 1970 至 1980 年初期，石化、鋼鐵及汽車等產業是帶動我國經濟發展的火車頭，主要以引進國外技術為主。1980 年代末期產業政策之發展轉向以機械、資訊、電子、電機等技術密集的高科技工業為重點，台灣產業陸續引進高科技技術並在科學園區進行增值生產。1990 年代，大陸、東南亞等地區經濟覺醒，挾其相對廉價的人工、土地、資源，陸續發展出口產業，並快速向中、上游突破整合，逐漸對台灣經濟造成威脅。

2000 年以後，台灣資訊電子業大量赴大陸投資，主要反映台灣資訊業正面對下列挑戰：需求市場與生產基地移轉、國際大廠的策略性移轉、價格競爭激烈、供應鏈調整壓力大、軟體產業有待強化、網路通路產業寡佔現象難以克服、兩岸關係影響運籌管理等七大重點課題。

2006 年之後，對資訊科技產業而言，面對全球化的競爭環境，重新檢討現有的事業領域與核心競爭優勢是必要的，如資訊業應考慮整合數位服務與資訊內容事業的可行性，而其他產業則應評估產業供應鏈的可能轉變方向，評估外包、委託加工或是轉型成為運銷服務的可能性。

美國在台協會（AIT）指出，美國和台灣享有長期強勁的貿易關係，2008 年的美台雙邊貿易達到 616.06 億美元。美國是台灣第 3 大貿易夥伴，我國為美國第 13 大出口市場、第 12 大進口國及第 12 大貿易夥伴。再從台美雙邊關係來看，2005 年台美雙邊貿易占全球雙邊貿易比重達 13.1%，2006 年則稍減緩至 12.8%，到 2007 年為止台美雙邊貿易占全球雙邊貿易比重為 12.7%。

台灣與加拿大的雙邊貿易在 2005 年達 30 億美元，並繼續成長。台灣是加拿大在全球的第 8 大貿易夥伴國（歐盟以單一會員國計算），雙邊貿易本質上是互補的。2007 年台灣與加拿大雙邊貿易達 35.47 億美元。

我國在 2004 年至 2008 年 6 月期間對整個美洲地區的投資狀況，2007 年是我國對美洲地區投資的高峰年，投資金額高達 31.63 億美元。從 2003 年至 2008 年 6 月為止，我國對美洲地區的投資狀況，除了在 2005 年減緩至 16.18 億美元及 2008 年減至 21.16 億美元之外，基本上是呈現上升趨勢的，2009 上半年我國對美洲地區投資 70.9 億美元。2003 年至 2009 年 6 月期間，我國核准美洲地區華僑及外國人投資案件 3,698 件，金額為 237.4 億美元。

表 48 我國自美國與加拿大之進口統計

單位：億美元

國 別	2005	2006	2007	2008	2009 (1-7)
全球總計	1,826.14	2,026.98	2,192.51	1,518.05	882.2
美 國	211.70	226.64	265.08	263.26	91.75
加 拿 大	13.24	13.73	16.97	17.81	6.30

資料來源：彙整自中華民國經濟部、國貿局、財政部統計處、經濟部投資業務處統計資料

表 49 我國對美國與加拿大之出口統計

單位：億美元

國 別	2005	2006	2007	2008	2009 (1-7)
全球總計	1,984.31	2,240.17	2,466.76	2,556.24	1,057.4
美 國	291.13	323.60	320.77	307.9	129.91
加 拿 大	16.90	17.70	18.50	18.51	8.48

資料來源：彙整自中華民國經濟部、國貿局、財政部統計處、經濟部投資業務處統計資料

表 50 我國核准美洲地區華僑及外國人來台投資統計

單位：件；百萬美元

年度	件數	金額
2003	453	1,685.2
2004	410	1,312.9
2005	386	2,023.5
2006	718	3,076.2
2007	896	5,804.9
2008	630	4,172.4
2009 (1-6)	205	5,664.4
合 計	3,698	23,739.5

資料來源：中華民國經濟部投資審議委員會

(三) 僑台商在美洲地區之經濟活動概況

根據僑務委員會的統計資料顯示，2008 年美洲海外華僑、華人有 718 萬餘人，其中台灣

移民約有 111 萬餘人。在整個美洲中，在美國的華人總數最多，達 402 萬餘人最多，占美洲華人總數的 56.03%，其中台僑約為 87 萬餘人。有關於美洲地區各國的華人人數與台僑人數分布，茲如下表 51 所示。

表 51 美洲各國華人人數及台僑人數分布

國 家	華 人	台 僑	國 家	華 人	台 僑
美 國	4,024,578	877,030	智 利	7,790	1,300
加 拿 大	1,319,000	83,900	巴 拉 圭	4,980	3,780
墨 西 哥	25,000	1,500	多 明 尼 加	17,700	850
巴 拿 馬	132,080	380	尼 加 拉 瓜	2,000	250
巴 西	207,847	110,673	瓜 地 馬 拉	24,785	550
阿 根 廷	60,000	14,000	宏 都 拉 斯	4,000	60
祕 魯	1,087,714	182	薩 爾 瓦 多	2,040	440

資料來源：僑務委員會 97 年度海外華人及台僑人數統計表

美國是我國東南亞以外的首要僑民重鎮，而僑台商於美洲地區之經濟影響力亦不容忽視，最具體的表現是電腦網路業，如新浪網（Sina）、雅虎（Yahoo）等。其中 Yahoo 楊致遠及 YouTube 共同創辦人陳士駿均是我國傑出僑民。以我國台商經營事業分布的地點而言，於加州所投資設廠、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。我國著名廠商如台積電、聯電、鴻海、宏碁、明碁、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、大成不鏽鋼及天仁茗茶等，均在加州設有分公司。

在加拿大部分，我國台商則主要集中於多倫多及溫哥華二地，均分別成立台商會或台灣商會組織，主要經營行業包括電腦及其周邊設備、資訊服務、紡織、食品、禮品、電子及電氣產品、房地產、家具、餐飲、貨運服務、金融服務及旅遊服務業等。

中南美洲在經營事業上，勞工問題、治安不良、匯率波動、政治不穩、官僚體制、繁文縟節，不勝其擾。在生活上，語言不通、官兵扮強盜、受騙受害，更是層出不窮。台灣移民在中南美洲時時生活在恐懼之中，出門時必須事事提防，一不小心，可能就會被盜被搶，甚至被綁架或被殺害。

早期台灣人移民拉丁美洲，多是抱著暫時棲身的想法，主要仍是嚮往美國，以為經過中

南美洲會比較容易進入美國，不過也有攜家帶眷，孤注一擲到他鄉異國打天下。

(四) 小結

在美國僑民背景差異極大，所從事的行業類別亦由早期的傳統產業逐漸跨入金融業、電腦資訊業等，呈現產業多元化的樣態。其中，加州地區是我國台商經濟活動較強的區域，須注意的是加州經濟未來預期將溫和成長，失業率約與全國平均水平相同。加州南部的多元化經濟產生了大部分的新工作職位，而以高科技為主導的舊金山灣區及矽谷，職位則呈緩步成長。加州房地產蓬勃發展，近年每年房價比前一年同期上漲達 15% 以上，2006 年房價漲勢才稍為舒緩，2007 年 3 月爆發次級房貸危機，房地產泡沫化危機為加州經濟發展的最大風險。

在加拿大方面，由於加國經貿體制透明完善，《聯合國人類發展指標》(Human development index, HDI) 對加拿大之評等亦列在前幾名內。在收入、教育、公眾安全、住房、生活費用及平均壽命等方面，加國在過去 6 年中居 174 個國家的首位。雖然加國人民享受高水準的生活，其生活費用卻相對較低。多倫多、溫哥華和蒙特婁分別在世界城市中排名 103、120 和 127。此外，加拿大擁有令它引以自豪的教育系統，7.4% 的國民生產總值用於教育。加拿大的醫療福利系統舉世知名，提供每個人免費醫療服務。

墨西哥長期倚賴美國市場，由於美國金融及經濟危機，致墨西哥 2008 年經濟成長率僅 1.5%，2009 年 2 月年通膨率達 6.2%。2008 年貿易成長 8.5%，出口較 2007 年成長 7.3%，進口成長 9.6%。由於全球經濟危機持續惡化，墨國央行預測 2009 年經濟成長率為 -0.8% 到 -1.8% 之間。

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。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，對於推動投資計劃而言，必有所助益。另駐墨代表處經濟組亦可提供協助。

在過去 10 年中，來自香港、台灣及韓國為主的亞裔移民出現了高速成長，打破了以往以歐洲移民為主的情勢。加拿大政府將繼續開放其移民政策，將每年移民的數量提高至 30 萬人。近年來魁北克省政府積極推動投資移民，該省是唯一能自行批准移民的省份，使得投資移民魁省比其他地區容易。此外，由於蒙特婁明媚的景致吸引了許多有意投資魁北克省的移民，近來該地區房地產市場旺盛，是投資移民的理想地點。早期到中南美洲的台灣移民大多從事進出口，且資金取得不易，吃不慣當地食物，語言不通，感到樣樣不如人，但因為巴拿馬商機均等，只要勤奮都能過得去，台灣移民所以選擇在此地生根，主要是兩地產品有落差，在台灣十幾年前已落伍淘汰的產品，引進巴拿馬來，正是流行的時候。

六、歐洲地區經濟總論

歐洲經濟總論主要針對「歐洲地區總體經濟情勢分析與展望」、「我國與歐洲地區雙邊貿易及投資概況」、「僑台商在歐洲地區之經濟活動概況」分別介紹，加上最後的「小結」，共四個部分。

（一）歐洲地區總體經濟情勢分析與展望

歐洲各國的總體經濟表現不盡相同，但這幾年大體上呈現先繁榮後趨緩的狀態，除了少數國家之外，幾乎所有國家 2006 年的經濟成長率都明顯高於 2005 年；2007 年絕大多數國家的成長率則較上一年微幅降低，2008 年因全球經濟不景氣的影響，趨緩的情形更為明顯，有些國家甚至出現負成長的現象。事實上，2008 上半年受全球景氣尚好，新興經濟體國內需求強勁，成長快速，而已開發國家仍維持溫和成長。然能源及糧食價格受短期供給有限及新興國家需求強烈下，造成價格上漲的壓力，再加上次級房貸風暴造成的信用緊縮危機擴大，造成下半年全球景氣反轉。以歐洲最大經濟體德國為例，2006 年的經濟成長率是 2.98%，遠高於 2005 年的 0.75%，2007 年成長率些微下降到 2.51%，2008 年更下降到只有 1.29%；其他重要歐洲國家也大致有類似的發展趨勢，特別是 2008 年，幾乎所有歐洲國家都出現經濟成長率遠低於 2007 年的現象，譬如英國從 2007 年的 3.02% 下降到 2008 年的 0.71%，同時期的法國也從 2.11% 降到只有 0.72%，愛爾蘭、義大利、瑞典等國更出現經濟負成長。以愛爾蘭為例，2008 年的成長率從前一年的 6.03% 下跌到負成長的 -2.26%（見表 52）。

在失業問題方面，就如同經濟成長率的表現狀態，絕大多數的歐洲國家其失業率在 2007 年之前皆呈現下降的趨勢，進入 2008 年之後，經濟衰退的景況在幾個國家的失業率攀升上面明顯反應出來。如愛爾蘭從 2007 年 4.6%，增加到 6.1%，同時期的西班牙也從 8.3% 上升到 11.3%。而在通貨膨脹率方面，歐洲各國在 2005 年～2007 年之間的發展趨勢並不一致，2008 年各國則同時出現消費者物價上漲率皆呈現上揚的現象（表 53）。值得一提的是，2008 年的通貨膨脹率不只沒有因為該年經濟成長趨緩而下降，卻反而上升，這有相當大的程度是受到國際原油價格飆升，連帶影響到民生物資的價格上升所致。

分析歐洲地區的總體經濟表現，必須注意的是歐洲國家多年來進行經濟統合的趨勢與影響。從 1957 年比利時、法國、德國、義大利、盧森堡、荷蘭 6 國簽訂羅馬條約（Treaty of Rome），成立歐洲經濟共同體（European Economic Community, EEC）開始，歐洲國家就積極推動國與國之間的經濟整合。幾十年來共同體的規模陸續擴大，如 1973 年英國、丹麥、愛爾蘭 3 國加入，1981 年希臘加入，1986 年西班牙、葡萄牙加入，1995 年又有奧地利、芬蘭、瑞典三國的加入，使會員國增加到 15 個。除了會員國的增加，經濟整合的程度也隨著深化，如 1986 年簽訂單一歐洲法案（Single European Act），建立人力、財貨及資本自由流通的共同市場，至 1992 年簽署馬斯垂克條約（Maastricht Treaty；即所謂的歐盟條約 Treaty on European Union），進而建立歐洲聯盟（European Union, EU），更著手規劃在 1999 年形

成歐洲單一貨幣，並於 3 年後的 2002 年誕生歐盟的共同貨幣—歐元（Euro）。進入 21 世紀，東歐國家也開始陸續加入歐盟，2004 年有東歐及地中海島國共 10 國的加入，2007 年又有羅馬尼亞、保加利亞的加入，使目前歐盟成員國達到 27 個；其中已採用歐元的國家（即所謂的歐元區（Euro area））有 16 個。

歐洲聯盟的建立與歐元的採用，加深歐洲國家的經濟整合。不過歐盟國家與非歐盟國家在經濟成長率的表現上並沒有明顯的區別，歐元區的表現也沒有明顯的突出，其成長率甚至略低於全體歐盟國家的平均值，關鍵在於新近加入歐盟的非歐元區新興東歐國家（如波蘭、羅馬尼亞、保加利亞等國）擁有相對性較高的經濟成長率所致。不同於經濟成長率，歐元區的通貨膨脹率略低於歐盟所有會員國的平均值，其消費者物價上漲率除了 2008 年之外，大致上維持在接近歐盟中央銀行（European Central Bank, ECB）所設定的 2% 的穩定目標上。

表 52 歐洲代表性國家總體經濟指標 - 經濟成長率（%）

國別 \ 年度	2005	2006	2007	2008
A. 歐洲聯盟國家				
歐盟會員國平均值	2.2	3.4	3.0	1.1
歐元區平均值	1.7	2.9	2.7	0.7
a. 歐元區代表性國家				
荷蘭 Netherlands	2.0	3.4	3.6	2.0
比利時 Belgium	2.2	3.0	2.6	1.0
法國 France	1.9	2.4	2.3	0.3
德國 Germany	0.7	3.2	2.6	1.2
義大利 Italy	0.7	2.0	1.6	-1.0
愛爾蘭 Ireland	6.2	5.4	6.0	-3.0
西班牙 Spain	3.6	4.0	3.6	0.9
b. 非歐元區代表性國家				
英國 United Kingdom	2.2	2.9	2.6	0.7
瑞典 Sweden	3.3	4.2	2.6	-0.2
波蘭 Poland	3.6	6.2	6.8	4.9
羅馬尼亞 Romania	4.1	7.9	6.2	7.1
保加利亞 Bulgaria	6.2	6.3	6.2	6.0
B. 非歐盟代表性國家				
挪威 Norway	2.7	2.3	3.1	2.1
瑞士 Switzerland	2.6	3.6	3.6	1.8
俄羅斯 Russia	6.4	7.7	8.1	5.6

資料來源：International Monetary Fund（IMF）、World Economic Outlook 2009

表 53 歐洲代表性國家總體經濟指標 - 失業率與通貨膨脹率 (%)

國別 \ 年度	失業率				消費者物價上漲率			
	2005	2006	2007	2008	2005	2006	2007	2008
A. 歐盟國家								
歐盟會員國	n.a.	n.a.	n.a.	n.a.	2.3	2.4	2.4	3.7
歐元區	8.6	8.4	7.5	7.6	2.2	2.1	2.1	3.3
a. 歐元區								
荷蘭	4.7	3.9	3.2	2.8	1.5	1.7	1.6	2.2
比利時	8.5	8.3	7.5	7.0	2.5	2.3	1.8	4.5
法國	9.3	9.3	8.3	7.9	1.9	1.9	1.6	3.2
德國	10.6	9.8	8.4	7.4	1.9	1.8	2.3	2.8
義大利	7.7	6.8	6.1	6.8	2.2	2.2	2.0	3.5
愛爾蘭	4.4	4.4	4.5	6.1	2.2	2.7	2.9	3.1
西班牙	9.2	8.5	8.3	11.3	3.4	3.6	2.8	4.1
b. 非歐元區								
英國	4.8	5.4	5.4	5.5	2.0	2.3	2.4	3.6
瑞典	7.6	7.0	6.1	6.2	0.8	1.5	1.7	3.3
波蘭	18.2	16.2	12.7	9.8	2.1	1.0	2.5	4.2
羅馬尼亞	5.8	5.5	4.1	4.4	9.0	6.6	4.8	7.8
保加利亞	10.1	9.0	6.9	5.6	6.0	7.4	7.6	12.0
B. 非歐盟國家								
挪威	4.6	3.4	2.5	2.6	1.5	2.3	0.7	3.8
瑞士	3.43	3.0	2.5	2.7	1.2	1.0	0.7	2.4
俄羅斯	7.6	7.2	n.a.	6.4	12.7	9.7	9.0	14.0

資料來源：International Monetary Fund (IMF)、World Economic Outlook 2009

縱使當前歐洲國家的整體經濟表現不甚理想，以及日益強勢的歐元有可能影響到歐元區的出口競爭，但其發展潛力及對全球經濟的影響力不容輕視。相對於其他各洲，歐洲雖然總面積不大，但從 2007 年起整體歐洲股市市值加起來已超越美國，更重要的是，就如前面所述，隨著歐洲區域經濟整合的擴大與深化，歐洲各國之間的經貿互動與關係日趨密切，擁有 27 個會員國的歐盟已成為總產值超過美國的全球最大經濟體，大多數歐盟國家採用的共同貨

幣－歐元（Euro）－也成為僅次於美元的國際最重要貨幣，顯示歐洲的經濟規模及影響力有明顯的成長趨勢。

（二）我國與歐洲地區雙邊貿易與投資概況

有關我國與歐洲地區雙邊貿易及投資情況，分別從「雙邊貿易」以及「對外投資」二部分，加以說明。

1. 雙邊貿易

根據我國財政部統計顯示，2007年我國與歐洲國家的雙邊貿易總額為522.01億美元，較上一年增加9.75%，出口值和進口值較上年分別增加9.67%及9.86%；2008年因受到全球經濟衰退影響，雙邊貿易名目總額雖然稍有增加，成長到543.99億美元，貿易順差總額也略微增加，從2007年的50.68億美元，增加到54.97億美元，但雙邊貿易總額之成長率較前一年減緩，下降到4.21%，其出口值和進口值較2007年也僅分別增加4.59%及3.75%（表54）。就雙邊貿易的商品而言，我國輸往歐洲主要產品包括資訊產品、積體電路及相關零組件、無線電話機等傳輸設備、光碟、液晶面板、印刷電路板、手工具、螺釘、螺栓、螺絲、汽機車零組件、腳踏車、綜合加工機及鋼鐵製品等。

表 54 我國與歐洲地區國家雙邊貿易發展狀況

單元：億美元；%

年 月	貿易總額	較前年成長率	我國對歐洲出口額	較前年成長率	我國對歐洲出口額	較前年成長率	順差
2005	455.22	1.00	236.27	-0.77	218.95	3.00	17.31
2006	475.63	4.48	261.11	10.52	214.52	-2.02	46.59
2007	522.01	9.75	286.35	9.67	235.67	9.86	50.68
2008	543.99	4.21	299.48	4.59	244.51	3.75	54.97
2009（1-8）	254.19	-39.22	136.20	-34.18	117.95	-33.87	18.25

資料來源：中華民國財政部統計處

2. 雙邊投資概況

歐洲地區為我國重要外資來源，依據經濟部投資審議委員會之統計，在2004年至2008年6月期間，歐洲國家對我國投資案件共933件，投資金額達190.6億美元，數額龐大（表55）。但需要注意的是，相較於從2004年到2007年歐洲國家對我國投資案件歷年均呈現增加的趨勢，唯獨2008年出現負成長，從上一年的236件減少到195件，金額更從2006年及2007年皆超過70億美元，下降到只有21億美元，如此變化應該與全球經濟衰退有相關聯，

跨國投資因而趨向保守。從 1952 至 2007 年，政府核准來自歐洲地區的外國人及僑胞對台投資累積件數達 2,070 件（2,092 件），金額總計達 240.92 億美元（240.49 億美元），若加上 2008 年，總投資累積件數達 2,265 件（2,087 件），總金額達 261.88 億美元（262.11 億美元）。

表 55 我國與歐洲地區國家雙邊投資狀況

單位：件；千美元

年度	核准歐洲地區華僑及外國人投資統計		核准對歐洲地區投資統計	
	件數	金額	件數	金額
2004	118	964,618	35	61,913
2005	123	685,305	33	299,314
2006	201	7,509,621	31	463,800
2007	236	7,096,393	20	418,200
2008	195	2,139,396	35	137,688
2009（1-6）	60	665,356	7	39,298
合計	933	19,060,689	161	1,720,213

資料來源：中華民國經濟部投資審議委員會、經濟部投資業務處

就我國對歐洲的投資方面，根據經濟部投資會之統計，2004 年至 2009 年 6 月期間共核准案件 161 件，總金額 17.2 億美元。與歐洲國家對我國投資情況一樣，2008 年的投資總金額明顯減少，從 4.18 億美元，降為 1.38 億美元左右。但不同於歐洲國家來台投資案件的成長趨勢，國人赴歐洲投資之核准件數在 2004 年到 2007 年之間有明顯的下降趨勢，2008 年卻從前一年的 20 件增加到 35 件，這些發展值得更進一步的追蹤與分析。從 1952 年起至 2007 年年底止，我國對歐洲投資件數達 600 件，總投資金額為 24.75 億美元。

就投資國家及產業而言，來台投資依金額多寡之前 3 名歐洲國家依序為荷蘭、英國及德國，主要投資產業為電子零組件製造業、基本金屬製造、金融保險業以及批發零售業等。值得一提的是，近年來歐洲廠商來台投資從事製造業已大幅減少，大多集中於金融保險業以及批發配銷等服務業。而就國人赴歐洲投資而言，依投資金額多寡前 3 名依序為英國、荷蘭及德國，投資之產業主要為交通運輸工具（如腳踏車）、電子資訊、電器產品、貿易金融服務業等。

（三）僑台商在歐洲地區之經濟活動概況

根據僑務委員會估算，2008 年底歐洲地區約有華人 119 萬人，占全球海外華人人數的 3.0%，其中以居住於英國的 32 萬人最多，其次是法國的 23 萬人，合計接近一半的歐洲地區華人居住在這兩個國家。排名第 3 的是義大利，約有 16 萬 5 千人旅居於此。此外分別居住

在荷蘭、西班牙及德國的華人也都超過 10 萬人，其他歐洲國家的華人人數則相對稀少。華僑早期以從事餐飲業、經營雜貨店及南北貨販賣為主，近年來新一代居住在歐洲的華人及僑民逐漸轉向高科技製造業及金融服務業發展。另外，歐洲地區估計約有台灣僑民 2 萬 5 千人，占全球海外台灣僑民人口數的 1.4%，其中以旅居於德國的 7 千人最多，其次為英國的 5 千人。

台商目前在歐洲較具代表性的國家，皆已成立個別國家的台灣商會，並有「歐洲台灣商會聯合總會」，以促進各地台商之合作與聯繫，提供資訊，為台商爭取權益。台商在歐洲國家之經濟活動主要集中在西歐及中歐地區，西歐以英、法、荷蘭 3 國為投資設廠的重鎮，中歐地區則以德國為主。台商的投資跨越不同產業，主要從事資訊、電子、電機、機械、貿易及運輸業，特別是資訊電腦業及交通運輸業最為重要。在資訊電腦業方面，譬如宏碁公司（Acer）已在歐洲建立穩固的基礎，其筆記型電腦銷售量在歐洲地區已居龍頭地位，市場占有率居前 3 名的國家超過 10 國。另外，在整體個人電腦方面，宏碁也表現亮麗，整體 PC 銷售量居歐洲地區的第 3 名，其 PC 市占率在義大利、捷克、西班牙、葡萄牙、奧地利、波蘭與斯洛伐克等國家居前 2 名，在德國與英國兩個資訊大國名列第 3。其他台灣著名資訊電腦業者如華碩（Asus）、廣達、技嘉、研華科技等也都在歐洲設立據點，積極推展其產品。至於交通運輸業方面，譬如長榮航空、長榮海運及中華航空分別在英、法、荷、義等國設立分支機構。

1. 西歐僑台商經濟概況

西歐地區僑台商之經濟活動，以英、法、荷蘭三國為重鎮。在雙邊投資方面，依據我國駐英經貿單位統計，目前我國約有 170 餘家廠商在英國投資設點經營。就投資的產業別來看，以投資電子及資訊相關產品為最多，總數超過 100 家，約佔 6、7 成以上。著名廠商包括宏碁、明基、華碩、仁寶電腦、鴻海科技、友訊科技、英業達、銖德、東元資訊、大同公司等；另外貿易服務業計有 20 家左右，以及銀行金融業有 9 家；其中中央銀行、台銀、彰銀、一銀、華銀、中信銀、兆豐銀、永豐金證券等在英國均設有分行及辦事處。海空運輸業計有 6 家，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計有長榮海運、友訊科技等。

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 7 成左右，此外運輸業、自行車業及貿易業等行業亦占相當比例，經營形態多採設立行銷及倉儲公司，作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。其中自行車業之巨大機械前往設立的捷安特歐洲公司頗具規模，該公司的歐洲總部就設在荷蘭。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，也都設有服務據點。除了製造業，也有金融業及運輸服務業者前往開拓業務。在海空運業者，有陽明海運、長榮海運、華航、長榮航空等；在銀行金融業方面，目前在荷設有分行的台資銀行為兆豐國際商業銀行（Mega ICBC）。

在法國方面，台商在法設立分支機構者以電腦業者居多，如宏碁、華碩、技嘉、茂瑞、

研華、勝華、微星、英群、春合昌等。服務業有兆豐國際商業銀行巴黎分行、中華航空、長榮航空、長榮海運、中華旅行社及長榮酒店；機械業有台中精機及亞崴電機公司；一般貿易業有特力、聖坤、歐華、歐洲利凌、台鳳藝術品中心、捷克國際服飾、台灣保來得、金統立等公司。

2. 中歐僑台商經濟概況

在中歐地區方面，德國是僑台商最主要之根據地。不像英法的情況，高比率的僑台商居住於首都倫敦及巴黎，僑台商在德國分散各地，其中以北德最多，如漢堡、杜塞道夫、布萊梅，其次是南德，特別是在慕尼黑附近。台商在德國各地分別成立德北、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。另外，也有其他僑民的社團組織，如西德華僑協會、漢堡中華會館及萊茵區華僑聯誼會等，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。

在全德各地仍普遍見到華人經營餐館、雜貨、南北貨貿易等傳統東方特色行業，但近年來逐漸有越多的僑民及台商從事高科技行業。根據統計，在德國投資的台商有 200 多家，主要從事資訊、通訊、電子、電機、機械、貿易、運輸及餐飲業為主。其筆記型電腦銷售量已在泛歐地區居首位的宏碁公司就在德國設立據點。另外，南亞科技也在德國杜塞道夫設立據點，該公司與德國英飛凌（Infineon Technologies）於 2005 年 9 月 29 日共同簽署有關動態隨機存取記憶體（DRAM）技術發展合作的合約，共同開發先進的 60 奈米 12 吋晶圓生產技術。

3. 南歐僑台商經濟概況

在南歐地區方面，幾個環地中海的國家中，以西班牙與義大利有較多的僑民及台商前往投資，兩國皆有成立台灣商會，如義大利台灣商會與西班牙台灣商會分別於 1994 年及 1997 年成立。早期僑民在南歐經濟事業以商業為主，多從事餐館業、雜貨業、旅遊業與貿易業，近年許多僑民及台商則跨足從事製造業及交通運輸業，如海空運輸、電腦電子業、汽機車與零組件等。目前我國在西班牙投資的廠商約有 50 幾家，投資行業以貿易、批發及行銷為主，包括電腦及周邊設備、通訊及網路設備、家電、機車及自行車、運動器材等批發及行銷。較著名的企業如宏碁電腦、華碩電腦、友訊科技、美利達自行車等皆在西班牙設有分公司。在義大利方面，目前約有 40 餘家台商在當地經營，主要經營海空運、電腦電子業、汽機車零組件、貿易、紡織等。知名電子資訊業製造商如宏碁、華碩、明碁及鴻海集團等企業在米蘭設立分公司或行銷據點，機車業者光陽、金鋒及三陽也相繼設立據點，開拓當地市場。

因著其位居地中海的中心位置，再加上歐盟 2004 年起東擴，納入許多東歐國家，義大利挾著與東南歐國家在地緣上與歷史上的緊密關係，成為許多外商前進東、南歐及環地中海地區的理想跳板，義國也因此成為我國廠商在歐洲地區設立發貨倉庫與行銷中心的重要據點。在義大利設立據點的知名台灣運輸業者有中華航空、長榮集團及陽明海運等公司。在航空方面，中華航空從 1995 年起就開闢台北－羅馬之間定期客運航線，並在米蘭設立貨運轉運站，全方位開發客貨空運網。另外，長榮空運也在 2002 年 4 月於米蘭設立貨機轉運點，建構歐

洲地區的航空貨運服務。而就海運而言，長榮集團先前已併購義大利的 LLOYD TRIESTINO 海運公司（簡稱 LT），並在義大利東南部 TARANTO 港投資建設貨櫃碼頭，建立其在歐洲地區的轉運中心；更在 2006 年 1 月於 Livorno 成立長榮海運分公司，整合長榮集團在義國之上游航務及下游貨櫃碼頭，全力開發環地中海的航運業務。除了長榮集團，陽明海運也在 Genova 設立據點，並於 2003 年 1 月與義商合資設立陽明義大利公司，以擴大業務、增加航運量。

4. 北歐僑台商經濟概況

在北歐地區方面，相較於其他歐洲地區，僑胞人數較少，台商赴該地區投資者也相對有限。在幾個北歐國家中，以瑞典吸引外商投資的規模最大。早期華人移民在瑞典多從事餐飲業，近年來新一代僑民則日漸多元發展，開發餐飲周邊的相關事業，或是從事進出口貿易、經銷代理業務、以及諮詢服務事務等。我國企業在瑞典投資的家數僅約 10 家，並且清一色從事銷售業務，其中較著名的有華碩電腦，於 2004 年起在瑞典設立電腦、資訊產品的行銷部門。

5. 東歐僑台商經濟概況

在東歐地區方面，雖然我國廠商在此地區的經濟活動一直都遠不及中、西歐來的重要，但近年來隨著歐盟東擴，東歐國家陸續成為歐盟會員國，許多台商也開始前往東歐地區投資設廠，投資業別以資訊、電子與家電為主，其主要著眼於利用該地區相對較低廉的工資。但不同於在西歐地區的投資是為了就近供應市場需要，目前台商前往東歐國家的投資生產製造重點不在於當地的市場需求，而以供應廣大歐盟市場為主要目的。

俄羅斯聯邦雖然不屬於歐盟，但是因為資源豐富、市場廣大，也受到矚目。目前常駐在俄羅斯的台灣廠商約 20 家左右，其中多數集中在首都莫斯科，主要從事貿易、旅遊或設點行銷服務，我國資訊電腦廠商如宏碁、華碩、技嘉、微星、明碁、全瀚、研華、富士康（鴻海）等也在莫斯科設立代表辦事處，提供俄羅斯經銷商之行銷支援服務。另外，原本聖彼得堡只有 3 家，分別經營船運、茶葉與旅遊、汽車與雨刷等零件，2007 年起鴻海集團也到此地投資，與美國惠普公司（HP）合作成立個人電腦組裝工廠，生產個人電腦及週邊產品。遠東地區也有 2 家廠商，分別從事商場經營及漁業。此外，並有台商與俄商於當地合作生產汽車防盜器及 LED 液晶螢幕之組裝。

（四）小結

縱使當前歐洲國家的整體經濟表現不甚理想，近幾年日益強勢的歐元也影響到歐盟國家的出口貿易。但不容忽視的是，歐洲是目前全球區域經濟整合最完整、最成功的地區。因歐盟的東擴，市場規模擴大，現今已是全球最大的經濟體，許多台商在佈局亞洲、美洲市場的同時，絕不可忽略歐洲市場。從宏碁電腦等台灣品牌產品的銷售成功，證明台灣品牌商品在歐洲絕對有競爭力，因此台灣廠商應該把握歐盟市場規模擴大的商機，積極布局，行銷自創

品牌的產品。

歐盟的東擴不只擴大市場規模，也讓歐洲的產業分工產生明顯的變化，歐洲各國所扮演的經貿角色也有所調整。就西半部的歐洲而言，因為國民所得水準高，一向為全球最主要消費市場之一，廠商在此地的投資生產製造，大都是為了就近提供市場需要，但因為西歐勞工成本極高，只能進行後段的生產組裝，以滿足當地快速供貨之需求，這也使得許多廠商已把生產線移往東歐地區，以降低生產成本。相對於西歐國家，東歐因平均國民所得水準較低，購買力較弱，目前還不足以成為主要的消費市場，但因為各方面生產成本都比西歐國家便宜許多，近幾年已成為歐盟的新興生產基地；也就是，外商現階段對東歐的投資，主要目標在於前進西歐市場，東歐在地市場現階段只扮演次要的角色。不過隨著東歐經濟的發展及國民所得的提高，東歐內銷市場潛力勢將逐漸浮現，台灣廠商應該密切注意東歐經濟、產業發展趨勢以及消費習性，審慎評估及了解，以便及早規劃布局，搶占東歐市場先機。

七、非洲地區經濟總論

非洲經濟總論主要針對「非洲地區總體經濟情勢分析與展望」、「我國與非洲地區雙邊貿易及投資概況」、「台商及僑民在非洲地區之經濟活動概況」以及「小結」等四部分，分別論述。

（一）非洲地區總體經濟情勢分析與展望

非洲自然資源豐富，鑽石儲量占全球總儲量的 60%，黃金占全球儲量的 50% 以上，再加上石油的儲量僅次於中東地區，這個受到上帝眷顧的地區，正以飛快的速度成長，擺脫了世人對非洲地區黑暗、饑餓、蠻荒的印象。非洲的經濟近年來快速成長，自 2001 年起至 2008 年止，連續 7 年經濟成長率超過全球平均值，已成為各國爭相投資的熱門市場。而馬拉威就是個很明顯的例子，2006 年國內生產毛額（GDP）成長率 6.7%，2007 年為 8.6%，2008 年更是攀升至 9.7%；而埃及每年皆維持穩定的經濟狀況，2006 年到 2008 年 GDP 成長率分別為 6.8%、7.1% 和 7.2%；另外，利比亞近三年來 GDP 成長率皆維持穩定的 6.7% 左右；但仍有一些國家受到全球金融海嘯的影響，因此最近幾年來經濟成長略為下滑，以南非為例，2006 年國內生產毛額（GDP）成長率為 5.3%，而 2008 年降為 3.1%；而賴索托 2006 年 2008 年經濟成長率分別為 8.1%、5.1% 和 3.5%，見表 56。

在失業率方面，近幾年來非洲地區經濟快速的發展，因此增加了許多就業機會，而失業率也有明顯的改善，但 2008 下半年的金融海嘯，卻也帶給非洲不小的衝擊。以南非為例，根據南非國家統計局公布之就業市場季報顯示，2009 年第 1 季失業人口增加 17.9 萬人，失業人口則較去年同季增加 1%；埃及方面，其薪資水準較低，因此有許多民眾在海外工作，但全球經濟的不景氣，使得許多埃及海外勞工返鄉，失業率不斷攀升。根據埃及官方統計單位 Central Agency for Public Mobilization and Statistics 的資料顯示，2008 年的失業率達到 8.7%。

而通貨膨脹率方面，受到近年來時原物料價格高漲的影響，近幾年來非洲地區物價波動甚大。以埃及為例，其 2006 年消費者物價上漲率（CPI）為 4.2%，2008 年飆漲至 11.7%，IMF 預估 2009 年將會高達 16.5%，民眾的生活將受到很大的影響；而南非也有同樣的情況，2005 年南非的 CPI 為 3.4%，往後 3 年物價指數不斷提高，至 2008 年 CPI 值已高達 11.5%，可見全球經濟的不景氣對南非的影響甚大。雖然近幾年非洲經濟發展迅速，其經濟實力已不能小覷，加上其金融體系與全球的聯繫不強，因此非洲地區被認為受到金融海嘯的影響不大。但 2009 年年初世界銀行表示，隨著歐洲各國對非洲地區的投資和援助的減少，加上非洲當地出口值的衰退，因此金融危機對非洲經濟造成的影響已慢慢地顯現了。

表 56 非洲代表性國家經濟成長率及消費者物價上漲率

單位：%

國別 \ 年度	經濟成長率				消費者物價上漲率			
	2005	2006	2007	2008	2005	2006	2007	2008
A. 北非國家								
埃及 Egypt	4.5	6.8	7.1	7.2	8.8	4.2	11.0	11.7
蘇丹 Sudan	6.3	11.3	10.2	6.8	8.5	7.2	8.0	14.3
突尼西亞 Tunisia	4.1	5.3	6.3	4.6	2.0	4.5	3.1	5.0
摩洛哥 Morocco	3.0	7.8	2.7	5.6	1.0	3.3	2.0	3.9
阿爾及利亞 Algeria	5.1	2.0	3.0	3.0	1.6	2.5	3.6	4.5
利比亞 Libya	10.3	6.7	7.5	3.4	2.9	1.4	6.2	10.4
B. 西非國家								
布吉納法索 Burkina Faso	7.1	5.5	3.6	5.0	6.4	2.4	-0.2	10.7
甘比亞 Gambia	5.1	6.5	6.3	6.1	5.0	2.1	5.4	4.5
賴比瑞亞 Liberia	5.3	7.8	9.4	7.1	6.9	7.2	13.7	17.5
迦納 Ghana	5.9	6.4	5.7	7.3	15.1	10.2	10.7	16.6
奈及利亞 Nigeria	5.4	6.2	7.0	6.0	17.9	8.2	5.4	11.6
塞內加爾 Senegal	5.6	2.4	4.7	2.5	1.7	2.1	5.9	5.8
C. 中非國家								
聖多美普林西比 Sao Tome and Principe	5.7	6.7	6.0	5.8	17.2	23.1	18.5	26.0
查德 Chad	7.9	0.2	0.2	-0.2	3.7	7.7	-7.4	8.3
D. 南非國家								
南非 South Africa	5.0	5.3	5.1	3.1	3.4	4.7	7.1	11.5
史瓦濟蘭 Swaziland	2.2	2.9	3.5	2.4	4.8	5.3	8.2	13.1
馬拉威 Malawi	3.3	6.7	8.6	9.7	15.5	13.9	7.9	8.7
賴索托 Lesotho	0.7	8.1	5.1	3.5	3.4	6.1	8.0	10.7
E. 東非國家								
馬達加斯加 Madagascar	4.6	5.0	6.2	7.1	18.4	10.8	10.4	9.2

資料來源：International Monetary Fund (IMF), World Economic Outlook. 2009

（二）我國與非洲地區雙邊貿易與投資概況

有關我國與非洲地區雙邊貿易及投資情況，分別從「雙邊貿易」、「對外投資」及「外人投資」三部分，加以說明。

1. 雙邊貿易

由表 57 中可以看到 2008 年我國與非洲雙邊貿易的狀況，根據我國財政部統計資料顯示，2008 年我國與非洲國家的雙邊貿易總額為 108.49 億美元，較上一年增加 31.41%。其中在出口部分，2008 年我國對非洲地區出口共 28.67 億美元，和 2007 年的 21.25 億美元，增幅達 34.92%。在進口部分，2008 年我國自非洲地區進口值合計 79.82 億美元，和 2007 年相比增加 30.17%。而我國與非洲地區的貿易餘額每年皆為逆差，而且金額逐年攀升，2008 年貿易逆差已增加為 51.15 億美元。另外，就雙邊貿易的商品而言，2008 年我國輸往非洲主要產品包括船、機器及機械、水泥、車輛、礦物燃料、鹽、硫磺、鋼鐵製品、有機化學產品、人造纖維絲、橡膠及其製品及棉花等；而我國自非洲進口的主要產品包括石油、礦物燃料、鋼鐵、銅及其製品、鋁及其製品、鋅及其製品、天然珍珠或寶石、棉花、紙或紙漿、有機化學產品、煙草等。

表 57 我國與非洲地區國家雙邊貿易發展狀況

單位：億美元；%

年度	貿易總額	較前年成長率	出口額	較前年成長率	進口額	較前年成長率	餘額
2005	52.37	-7.23	16.35	7.71	36.02	-12.74	-19.67
2006	75.87	44.87	20.64	26.24	55.23	53.33	-34.59
2007	82.56	8.82	21.25	2.96	61.32	11.03	-40.07
2008	108.49	31.41	28.67	34.92	79.82	30.17	-51.15
2009 (1-8)	38.52	-50.29	15.57	-20.07	22.95	-60.45	-7.38

資料來源：財政部統計處

2. 對外投資

在投資方面，由表 58 中我們可以發現在非洲投資的件數與金額都有很明顯衰退的趨勢，根據經濟部投資會之統計，從 2004 年累計至 2008 年 6 月期間共核准案件 79 件，總金額 2.15 億美元。2008 年的投資總金額明顯減少，從 8 千萬美元，降為 1 千 3 百萬美元左右，降幅高達 83.8%，而 2007 年為我國投資非洲地區歷年來金額最高的。另外，從 1952 年起至 2009 年 6 月為止，我國對非洲投資件數達 166 件，總投資金額為 4.72 億美元。

表 58 我國與非洲地區國家雙邊投資狀況

單位：件；千美元

年度	核准非洲地區華僑及外國人投資統計		核准對非洲地區投資統計	
	件數	金額	件數	金額
2004	15	26,893	25	21,009
2005	23	36,914	10	13,633
2006	26	83,607	11	50,719
2007	38	75,114	19	80,622
2008	30	22,901	10	13,051
2009 (1-6)	19	24,382	4	35,992
合計	151	269,841	79	215,026

資料來源：經濟部投資審議委員會、經濟部投資業務處

3. 外人投資

近年來，非洲各國積極發展經濟，以提升國內產業水平，因此希望引進外來資金與技術，以開拓其國內的市場，所以非洲各國皆鼓勵外人直接到當地設廠，並且規劃自由貿易區，截至目前為止已有許多企業到非洲建廠經營。根據 2008 年世界投資報告的資料顯示，2007 年非洲外國直接投資 (Foreign Direct Investment, FDI) 的流入量增加至 530 億美元，創下了歷史的新高。而非洲國家 FDI 流入量的前 10 名國家，就占了全非洲 FDI 總流入量的 82%，而奈及利亞近年來一直為非洲 FDI 流入量最多的國家，2007 年 FDI 流入量占全非洲流入量的 16%，達到 124.5 億美元。其他國家依序為埃及 (115.78 億美元)、南非 (56.9 億美元)、摩洛哥 (25.8 億美元)、利比亞 (25.4 億美元)。而外人投資的產業主要集中於石油產業、製造業和服務業。

資金來源方面，主要投資非洲的國家為加拿大、歐洲各國，最主要為法國和瑞士，另外，阿拉伯聯合大公國也投資阿爾及利亞及利比亞；而俄羅斯天然氣工業股份有限公司 (Gazprom)，也將投入數 10 億美元於奈及利亞的天然氣產業；在象牙海岸、喀麥隆、查德、赤道幾內亞、聖多美普林西比等國，也有許多國外資金流入進行石油的精煉或開採。

(三) 僑台商在非洲地區之經濟活動概況

非洲是多洲當中我國僑民人數最少的地區，大多集中於南非，約 1 萬餘人，而其他國家有史瓦濟蘭、馬拉威、賴索托、埃及等國家。而南非為台商聚集的重鎮，大多集中於約堡，其他城市包括開普敦、布魯芳登、德班、斐京、新堡、淑女鎮等城市，目前約有 500 家進駐，主要投資紡織成衣及毛衣。史瓦濟蘭方面，截至 2007 年 6 月為止，約有 26 家廠商投資於史瓦濟蘭，而主要投資的產業為成衣及紡織業，而我國的台商也為當地創造了許多就業機會。

我國投資於賴索托的企業約有 96 家，其中大都集中於馬賽魯，投資產業則以紡織、成衣加工製造業、工商業為主。我國在馬拉威設廠廠商共計 16 家，主要從事成衣業、營造業、製造業等。另外，我國在奈及利亞的台商主要從事百貨業者、橡膠、製鞋業者、汽車零件、包裝機械、塑膠製品、二手車進口。

目前我國台商在非洲成立有「非洲台灣商會聯合總會」，以達到各台商間之連繫、互助與聯誼的目的。其他在非洲的僑台商組織包括：南非豪登省台灣商會、約堡台灣商會、大新堡台灣商會、自由省台灣商會、那他省台灣商會、開普敦台灣商會、北開普敦台灣商會、東開普敦台灣商會、賴索托台灣商會、史瓦濟蘭台灣商會及雷地史密斯台灣廠商聯誼會等。這些台商組織成立目的皆為聯絡台商間的感情、提供經營資訊、協助尋找經貿機會，因此若有意前往非洲投資的台商，可與商會取得聯繫，以瞭解非洲的投資概況。

（四）小結

非洲的自然資源豐富，擁有石油、天然氣、金、銅及鑽石等礦產，其擁有的資源是全球其他地區所無法比擬的；加上近年來原物料高漲，誰擁有資源就是最大的贏家，使得非洲的投資環境極具吸引力。此外，人力資源也是其優勢，非洲總人口超過 9 億多人，國民平均所得為 1,250 美元，雖然有低廉的勞力，但是其勞工的品質低落，因此非洲各國政府開始設立職訓中心，希望迅速提升勞工的技術；若非洲的人力資源的質和量能相配合的話，必定能吸引更多的外資投入。而非洲各國也積極開放各種優惠條件，根據聯合國 2007 年貿易暨發展會議（UNCTAD）調查，近年來非洲國家實施了 57 項新政策，而其中有 49 項是以吸引外資為目的，例如設立自由貿易區、加快開辦或申請企業之流程及其他一些措施，以促進外人的投資。

非洲地區的經濟來源，主要為其自然資源的開採與其耕種的農作物，因此國外投資的 FDI 流入量也都集中於這二個產業，這種開採自然資源的第 1 級產業，並不是非洲最佳的經濟發展模式，因為資源總有枯萎的時候，應該思考如何永續經營其產業，並如何加速發展第 2、3 級產業，才是其未來經濟應該發展的方向。此外，非洲地區的戰事不斷，非洲共有 53 個國家，而且其部落眾多，各國的國土大小也不相同，資源的分配也不均勻，因此國與國之間的邊界紛爭不斷，也限制了非洲經濟的發展。

而非洲的治安也是其經濟的一大隱憂，日益嚴重的治安問題更是嚴重地影響外人投資的意願，因此，如何減緩種族衝突、加強治安防治，是非洲各國政府所應面臨的重要課題。另外，疾病肆虐也成為其經濟的絆腳石。根據統計目前非洲約有 2,250 萬人感染愛滋病，而世界銀行自 2000 年以來，也為 30 個撒哈拉沙漠以南的國家動員了超過 15 億美元，若無法有效對抗愛滋病，非洲將無法更長遠地走下去。非洲充滿著商機與危機，就像是充滿著機會的大陸，同時也是遍布荊棘的叢林，因此到非洲投資的台商們，絕不能忽略其隱藏的危機，必須事先做好功課，並且準備周全，才能在險惡的叢林中披荊斬棘。

貳、各國個論

- 一、亞洲地區
- 二、大洋洲地區
- 三、美洲地區
- 四、歐洲地區
- 五、非洲地區

亞洲地區

SIBERIA

RUSSIA
俄羅斯

哈薩克
KAZAKHSTAN

蒙古
MONGOLIA

中國
CHINA

伊朗
IRAN

印度
INDIA

泰國
THAILAND

日本
JAPAN

台灣
中華民國

菲律賓
PHILIPPINES

馬來西亞
MALAYSIA

INDONESIA
印度尼西亞

印度洋
INDIAN OCEAN

北極洋
ARCTIC OCEAN

貳、各國個論

一、亞洲地區

(一) 印尼 (Republic of Indonesia)

1. 總體經濟情勢分析

(1) 經濟概況

相對於 2006 年、2007 年分別有 5.5%、6.3% 的經濟成長率，2008 年印尼的實質 GDP 成長率呈現 6.1% 成長。在全球金融危機之影響下，印尼 2009 年首季的經濟成長雖有下降，但仍達 4.3% 至 4.8%。雖然目前出口活動減少，但印尼境內仍有極強的消費市場和投資事業，這二個主要來源能為印尼繼續獲得正數的經濟成長率。IMF 預測印尼 2009 年經濟成長率為 4.0%。

在通貨膨脹方面，近年來由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，印尼 2008 年全年的消費者物價上漲 (CPI) 達 9.8%。根據國際貨幣基金 (IMF) 預測，印尼 2009 年消費者物價指數將上漲 5.0%。根據印尼中央統計局資料，2009 年 4 月通貨緊縮率達 0.31%；印尼 66 個城市中，有將近 50 個城市呈現通貨緊縮，Manado 為通貨緊縮率最高之城市，緊縮率高達 1.32%，緊縮率最低之城市為 Surakarta，緊縮率為 0.02%，主要由於進口商品價格下跌的緣故。

在失業問題方面，印尼 2006 年、2007 年的失業率分別是 10.3% 與 9.1%，2008 年因受經濟危機影響，失業率仍高，到達約 8.4%。印尼仍有許多公司因經濟風暴影響來解僱員工，印尼中爪哇勞工局資料顯示，中爪哇省在 3 個月內裁員總數高達 8,617 名勞工，這些勞工們分別在服裝、紡織品、木材、棉花、家具、鋼鐵、和製藥業工廠工作。在解決失業問題部分，印尼中央政府將提供 680 億盾 (約 680 萬美元) 的國家預算來協助人民提高其創業機會，主要著重在農業、畜牧業以及漁業等產業。

展望 2009/2010 年的經濟表現，國際貨幣基金預測印尼 2009 年經濟成長率將減少為 4.0%，而 2010 年將達 4.8%。印尼中央統計局於 2009 年 5 月所發布的統計資料顯示，印尼 2009 年第 1 季製造業產值較去年 2008 年第 4 季下跌 1.61%。原因為經濟增長放緩、公司削減產量而再度萎縮。另外，全球金融危機亦為此結果之主因。

(2) 貿易概況

2007 年印尼的商品出口總金額為 1,187 億美元，與 2006 年相比，增加 14.7%，進口總金額則成長 18.2%，增至 931 億美元，貿易順差從 2006 年的 232 億美元擴大至 256 億美元。而印尼對台灣的出口金額為 57 億美元，較 2006 年上升 9.6%，對台出口金額占印尼出口總金額的 5%；同年印尼自台灣進口額約為 29 億美元，較前一年上升 16%，占印尼進口總金額的 3.11%，印尼對我國有 28.65 億美元的貿易順差。2008 年印尼對台灣的出口額約為 73 億美元，占印尼出口總金額的 5.3%，印尼自台灣進口額則約為 36 億美元，占印尼進口總金額的 2.8%，印尼對我國有 37.19 億美元的貿易順差，與 2007 年相比成長 29.8%。

就出口產品方面，以石油、天然氣、木材、家電製品、紡織品、橡膠為主要輸出產品。以出口市場而言，日本、美國、新加坡、中國大陸、印度、馬來西亞、南韓、荷蘭、泰國、台灣依序為印尼 2007 年的前 10 大外銷國家。就商品進口方面，機械設備、化學製品、食物為主要輸入產品。就進口商品來源國而言，中國大陸、日本、美國、泰國、新加坡、澳洲、馬來西亞、南韓、德國、印度則為印尼 2008 年的前 10 大進口國，台灣則名列第 11 名。

2008 年印尼的商品出口總額增加到為 1,476.4 億美元，成長幅度為 24.4%，進口總額持續增加，至 1,297.7 億美元，進口成長 39.4%，因為進口成長明顯大於出口成長，2008 年的貿易順差縮減至 178.7 億美元。根據印尼中央統計局 2009 年 4 月所發布之資料可知，印尼 2009 年 2 月份進口較元月份減少 11.89%，由於出口只降 1.02%，因此貿易順差達 12.6 億美元，相較元月份有 26% 的成長。該月份最大出口國為美國 8.024 億美元，其次是日本 7.264 億美元，新加坡 6.994 億美元，歐盟達 8.144 億美元。農產品出口的總額提高 2.42%，工業產品則出現 32.01% 降幅，礦產降幅為 10.81%。

(3) 政府之重要經濟措施及經濟展望

印尼國會通過國家預算，使印尼政府能順利推動其經濟刺激計畫，該計畫甚至增加 2 兆盾（約 1.76 億美元），使經濟刺激計畫總值共計為 73.3 兆盾（約 62 億美元），以減少全球經濟衰退對印尼之衝擊。該計畫將用於資助基礎設施項目，其中重點在於創造就業機會。在基礎設施方面，該計畫刺激市場資金增加 2 兆盾（約 1.7 億美元），總值從原來的 10.2 兆盾（約 8.5 億美元）升為 12.2 兆盾（約 10.2 億美元）。其中公共工程部獲 5.574 兆盾（約 4.7 億美元）。其它的基礎設施分別是交通部獲 2.24 兆盾（約 1.9 億美元），能源礦務部 1.272 兆盾（約 1 億美元），人民房屋部 4,000 億盾（約 3 千 6 百萬美元），專為漁民建照房屋為 3,000 億盾（約 2 千 5 百萬美元），農民的水利灌溉等基礎建設供應為 3,500 億盾（約 3 千萬美元），市集方面的基礎建設 5,900 億盾（約 5 千萬美元），勞工訓練場所 3,000 億盾（約 2 千 5 百萬美元），清潔水與通用藥品獲 4,800 億盾（約 4 千萬美元），國家補助資金 5,000 億盾（約 4 千 2 百萬美元）。

表 59 印尼基本資料表與總體經濟指標

自然人文概況			
正式國名	印度尼西亞 (Republic of Indonesia)		
地理位置	印尼是世界最大群島國家，全國共 17,508 個大小島嶼，其中約 6,000 島嶼有人居住，陸地總面積約 192 萬平方公里（為台灣面積之 52 倍，居世界第 13 位），海域面積約 800 萬平方公里。印尼群島分佈於北緯 6 度至南緯 11 度，東經 94 度至 141 度之間，赤道貫穿全境，東西綿延達 5,120 公里，南北縱長約 1,760 公里。印尼位居亞洲大陸及澳洲間之橋樑，為太平洋及印度洋間要衝，戰略地位相當重要。境內石油及天然氣資源豐富尤為列強所重視。		
氣候	熱帶溼熱型氣候		
政治體制	總統制 / 民主共和		
執政黨及現任總統 / 總理	民主鬥爭黨 (蘇希洛 · 班邦 · 尤多約諾)		
官方語言	印尼語		
首都 (府) 主要城市	雅加達		
國際機場 (座落地點與名稱)	雅加達 Soekarno - Hatta 機場 (CGK)、棉蘭 Polonia 機場 (MES)、峇里 Ngurah 機場 (DPS)、泗水 Juanda 機場 (SUB)、蘇拉維西美納多 Samratulangi 機場 (MDC)		
重要港埠 (座落地點與名稱)	雅加達 Tanjung Priok 港、泗水 Tanjung Perak 港、棉蘭 Belawan 港、巴譚島 Sekupang 港		
天然資源	錫、鎳、木材、銅、煤、石油、天然氣、黃金		
面積 (平方公里)	1,904,569		
人口數 (百萬人, 2008 年)	227.835		
人口密度 (人 / 平方公里)	120		
華人數 (人, 2008 年)	7,883,783		
華人所佔比例 (%)	3.46		
台僑人數 (人, 2008 年)	207,200		
台僑所佔比例 (%)	0.09		
經濟概況			
幣制	印尼盾 (Rupiah)		
匯率 (印尼盾兌美元)	1 美元 : 9,698.9 印尼盾 (2008.12)		
	2006	2007	2008
經濟成長率 (%)	5.5	6.3	6.1

表 59 印尼基本資料表與總體經濟指標 (續)

消費者物價上漲率 (%)	13.1	6.4	9.8
失業率 (%)	10.3	9.1	8.4*
國內生產毛額 (億美元)	3,644	4,321	5,118
平均每人國民所得 (美元)	1,636	1,915	2,239
出口值 (億美元)	1,035	1,187	1,476
進口值 (億美元)	788	931	1,298
貿易餘額	247	256	178
貿易依存度	50%	49%	54%
主要出口產品	石油、天然氣、木材、家電製品、紡織品、橡膠		
主要出口國家	前 10 大主要出口市場依序：日本、美國、新加坡、中國大陸、印度、馬來西亞、南韓、荷蘭、泰國、台灣		
主要進口產品	機械設備、化學製品、食物		
主要進口國家	前 10 大進口來源依序：中國大陸、日本、美國、泰國、新加坡、澳洲、馬來西亞、南韓、德國、印度 (台灣為第 11 大)		
對我國之出口值 (億美元)	52.04	57.75	72.89
自我國之進口值 (億美元)	24.99	29.10	35.66
對我國之貿易餘額 (億美元)	27.05	28.65	37.23
對我國出口依賴度	5.03%	4.87%	5.32%
對我國進口依賴度	3.11%	3.13%	2.77%
對我國之主要出口產品	石油、天然氣、煤		
自我國之主要進口產品	汽車零配件、紡織品、機械、電腦		
外匯存底 (億美元)	411	550	515
全球競爭力排名 (投資環境評比)	55 (45)		

註：* 為 IMF 推算得之預估值；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 2008-2009；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：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

持續改善的宏觀經濟環境是印尼吸引外資的絕佳條件，但印尼政府仍需不斷推動法律修

訂，以保證推出對投資者有利的法律。為促進印尼國內外投資，印尼於 2007 年起，提供所得稅優惠措施新的優惠措施，來鼓勵投資者在特定地區進行特定行業投資，相關優惠措施包含准許投資者將 5 年之虧損期限延長至 10 年、調降支付外籍股東之利潤所得稅為 10%。新投資法的特色為外國投資者與本國投資者皆享有相同待遇。新投資法將同時取代 1967 年之「外國投資法」(Foreign Investment Law) 及 1968 年之「本國投資法」(Domestic Investment Law)。

新投資法的修正要項為，土地開墾權從現在的 35 年延長至 95 年，建築權從現在的 30 年延長至 80 年，土地使用權從現在的 25 年延長至 75 年。另外亦放寬外國人簽證之規定，例如投資者可自動取得 2 年之居留簽證，如投資者連續居留四年，將可提升至永久居留權。其它亦規定相關稅務獎勵，包含所得稅、進口稅及加值稅減免等。

基本上印尼政府歡迎外人投資，但仍有產業到目前為止仍禁止外人投資，或有其他條件加以限制。1989 年起，印尼政府訂頒「投資負面表列」，逐一系列禁止或限制的投資項目，該規定自 1991 年起數度修訂，已大幅減少限制投資產業項目。目前限制投資產業項目，主要分為 4 大類：第 1 大類為外資或印尼資均不得經營之產業項目，包括種植大麻、採收海綿、有害化學品、化學武器等項目；第 2 大類為禁止外資投資之產業項目，包括天然林之砍伐等；第 3 大類為外資須與印尼人合資之產業項目，包括港口開發與營運、發電、電力配送；第 4 大類則須符合特定條件才能進行投資之產業項目，包括淡水漁業養殖、木材紙漿及甲醛等。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

印尼政府於 1960 年代曾統計該國族裔人口普查，當時華人人口為 200 萬人。爾後基於政治因素，未再實施該項普查工作。時至今日，根據非正式統計，印尼華裔人口約 1,200 萬至 1,500 萬人。2006 年 7 月修訂「國籍法」，取消華族戶籍編號之歧視待遇，及印尼籍人民與異國配偶婚生子女也可選擇國籍等，2008 年 10 月印尼國會更進一步通過有關撤銷種族歧視的法令。

茲因印尼政府之同化政策，官方人口統計資料並未凸顯華人人口數，惟依 1999 年印尼大選時資料，具有華人血統者約 1,200 萬人，約占印尼人口 5%，絕大部分分布於爪哇、蘇門答臘、加里曼丹（即婆羅洲）及蘇拉威西等島之各大城鎮。由於印尼華人繼承中華文化固有的傳統美德，克勤克儉，在經濟活動力及範圍，可算得上無所不包，嚴格地說，除公營企業外，各行各業（諸如銀行、旅店、餐廳、工廠）大多操縱在華人手中。

(2) 當地台商經營與投資概況

下表說明僑台商在印尼投資與經營之有利與不利之因素。

表 60 印尼僑台商投資經營之因素

項 目	因 素
對僑台商有利因素	<ul style="list-style-type: none"> ●自 1998 年後蘇哈托政府垮台，印尼政局日趨穩定。 ●印尼政府大力推動改革，使得印尼經濟維持穩定成長。 ●印尼國內消費市場廣大，天然資源豐沛。
對僑台商不利因素	<ul style="list-style-type: none"> ●印尼政府存在對華人之歧視與不合理的法令。 ●由於華人經濟力量龐大，常引發當地排華衝突，造成華人社會不安。

印尼為我國在亞洲之主要貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008 年台印雙邊貿易總額達到 108 億 4,900 萬美元，與 2007 年相比約成長 25%。若以我國對印尼出口觀之，2008 年我國對印尼出口金額達 35 億 6,500 萬美元，與 2007 年同期相比成長 22.5%。倘若以我自印尼進口而言，2006 年我自印尼進口金額為 72 億 8,400 萬美元，較 2007 年同期上升 26.1%。

另以台印雙邊貿易產品觀之，我國出口至印尼的主要產品項目包括：汽車零配件、紡織品、機械、電腦等。至於我國自印尼進口的產品項目則包括：石油、天然氣、煤等。我國對印尼商品貿易一向居於逆差地位，2008 年來差額大致維持在為 37 億美元左右。

在雙邊投資方面，依據經濟部投資審議委員會之統計，截至 2008 年底止，印尼商在我國投資總件數為 85 件，累計投資總金額為 5,026 萬美元。在國人前往印尼投資方面，依據經濟部投資審議委員會統計截至 2008 年底，台商經核准前往印尼投資或設立據點的案件數累計達 71 件，占台商對亞洲投資總件數 2,957 件的 2.40%；而在投資金額方面，至 2008 年底累計達 5,550 萬美元，占我國在亞洲總投資額 47 億 2,746 萬美元的 1.17%。

4. 小結

印尼在先天條件上，全年氣候穩定、居住環境與休閒設施完善，加上印尼之土地、人力成本皆屬低廉、基礎工業完備等因素，形成東南亞地區良好的投資環境之一。然而目前印尼仍存在許多問題有待改善，例如降低高失業率、調整經濟結構與推廣外國直接投資等情形。

雖然印尼曾是受亞洲金融風暴波及嚴重的國家之一，然而經過最近幾年印尼政府的努力與改革，相關經濟數據皆顯示有逐漸復甦之跡象。目前在全球金融危機之影響下，世界各國經濟成長皆受到影響，但印尼境內仍有極強的消費市場和投資事業，使得印尼仍保持正數的經濟成長率。對於許多外資與印尼企業主來說，貪腐仍是印尼經濟發展最大的絆腳石。2009 年印尼將進行總統大選，期望新政府能積極地推動改革，提升印尼國際形象，吸引更多外資前往投資。

(二) 新加坡 (Republic of Singapore)

1. 總體經濟情勢分析

(1) 經濟概況

2007年下半年起由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，新加坡2008年全年的消費者物價指數上漲率（CPI）達6.51%，而2008年4月至6月的通貨膨脹率高達7.5%，為1982年後之歷史新高。

新加坡統計局分析2008年消費者物價指數（CPI）顯示，2008年全年通貨膨脹率（6.5%）比2007年（2.1%）有3倍之多，為1980年以來最高的上漲率。食品價格、住屋成本、電費、油價、旅費和計程車車資的上揚，是造成新加坡2008年消費者物價指數上漲的關鍵要素。

在失業問題方面，新加坡2006年、2007年的失業率分別是3.6%與3.0%。2008年因受經濟危機影響，新加坡出口值有下降之情況，由於出口占新加坡國內生產總值所佔的比例相當大，而出口受到的影響將同時波及失業率和就業人數，使失業率升高，2008年失業率到達3.2%。

展望2009/2010年的經濟表現，國際貨幣基金（IMF）預測新加坡2009年經濟成長率將出現3.3%的衰退，而新加坡貿工部預測的則為-6%至-9%的衰退幅度，國際貨幣基金更表示在2010年，新加坡經濟成長將轉為4.1%。

(2) 貿易概況

2007年新加坡的商品出口總金額為2,993億美元，與2006年相比增加10.2%，進口總金額則成長10.3%，增至2,630億美元；貿易順差從2006年的331億美元擴大至363億美元。2008年新加坡的商品出口總額估計增加到為2,358億美元，下降幅度為21.2%。根據新加坡國際企業發展局（IE Singapore）2009年4月公布資料顯示，非石油出口較去年同期下跌19.2%，此結果繼3月份衰退17.3%之後，連續第12個月呈現下跌情況，此現象顯示大環境經濟仍沒有明顯的復甦跡象。4月份新加坡非石油出口市場方面，對中國大陸的非石油出口下滑14.6%，此結果係2月和3月分別出現7.9%和13.8%的成長後，首度出現下滑現象。對於其他主要非石油出口市場亦有相同情況，對於歐盟和美國的出口分別下降了30.8%和34.9%，皆超過了3月份的跌幅。另外，2009年4月份非石油轉口貿易亦較去年同期下滑21%。

其次，進口總額亦出現下滑現象，估計到達2,195億美元，進口衰退16.5%，因為進口衰退明顯小於出口衰退，2008年的貿易順差縮減至163億美元。新加坡金融管理局在2009年所發表的貨幣政策聲明中表示，將採取較弱的星元貨幣政策，讓星元有大幅度的貶值，來刺激新加坡的出口和貿易現況。

2007年新加坡對台灣的出口額為48億美元，與2006年相比較，下降5.9%，占新加坡出口總金額的1.6%；同年新加坡自台灣進口額約為105億美元，較前一年上升12.9%，占新加坡進口總金額的4%，新加坡對我國有57.1億美元的貿易逆差。2008年新加坡對台灣的出口額約為48億美元，占新加坡出口總金額的2%，新加坡自台灣進口額則約為117億美元，占新加坡進口總金額的5.3%，新加坡對我國有68.5億美元的貿易逆差，與2007年相比成長

20%。

就出口產品方面，辦公室器材、石油及其成品、電動產品、電訊器材、一般工業機械為主要輸出產品。以出口市場而言，馬來西亞、歐盟、香港、美國、中國大陸、印尼及日本依序為新加坡 2008 年的前 7 大外銷國家。就商品進口方面，電機產品、石油及其成品、電訊器材、辦公室器材、運輸設備為主要輸入產品。就商品來源地而言，馬來西亞、美國、中國大陸、歐盟、日本及台灣則為新加坡 2008 年的主要進口國。

(3) 政府之重要經濟措施及經濟展望

新加坡人力部訂定人力過剩指導原則，同時納入雇用補貼（Jobs Credit）、技能提升與應變計畫（Skills Programme for Upgrading and Resilience Traineeships, SPUR）以及專業技能計畫（Professional Skills Programme Traineeships, PSP）至該指導原則。調整之四項重大方向如下：

A. 縮短員工工作時數方面具靈活性

修訂後的指導原則，在縮短員工工作時數上，設定雇主一周內縮減的工作日不得超過 3 天且一次不得超過 3 個月。而修訂前的指導原則則允許雇主一周內縮減工作日 2 天，一次不得超過 2 個月。另外，員工被縮減的工作時數，仍應至少支領半薪。

B. 無薪假的運用措施

新加坡政府規定企業只有在已採行其他節約成本辦法後，才能可考慮使用無薪假。企業在使用無薪假的措施時，應安排休無薪假員工接受技能提升等專業技能計畫，輔導受影響員工接受專業培訓，來提升其再受僱能力。

C. 鼓勵採行每月可變動薪金制度

對於尚未採用每月可變動薪金制度的雇主，新加坡政府規定若員工減薪達 10% 時，應將被減薪資調整為每月可變動薪金。一旦景氣恢復後，每月可變動薪金制度將使雇主在薪資成本的運用上更具彈性。員工被裁員之前若曾遭遇減薪時，雇主在裁員後補償該員工福利時，應遵循減薪前之薪資計算。雇主對員工採用無薪假時，管理階層需要以身作則。減薪幅度要比員工更大更早，以強化勞資政三方之信任。

表 61 新加坡基本資料表與總體經濟指標

自然人文概況	
正式國名	新加坡（Republic of Singapore）
地理位置	位於馬來半島南端，控制麻六甲海峽，扼歐、亞、澳 3 洲海陸交通之要衝，地理位置重要。領土由新加坡島及其他 54 個小島組成。
氣候	熱帶溼熱型氣候，12 月至 3 月為東北季風季節，6 月至 9 月為西南季風季節
政治體制	責任內閣制

表 61 新加坡基本資料表與總體經濟指（續）

執政黨及現任總統 / 總理	人民行動黨（納丹）		
官方語言	英語、馬來語、華語、坦米爾語		
首都（府）主要城市	新加坡		
國際機場（座落地點與名稱）	樟宜國際機場（SIN）		
重要港埠（座落地點與名稱）	Tanjong Pagar, Keppel, Brani, Jurong		
天然資源	魚		
面積（平方公里）	683		
人口數（百萬人，2008 年）	4.668		
人口密度（人 / 平方公里）	6,835		
華人數（人，2008 年）	2,711,800		
華人所佔比例（%）	58.09		
台僑人數（人，2008 年）	30,000		
台僑所佔比例（%）	0.64		
經濟概況			
幣制	新加坡幣 Singapore Dollar		
匯率（新加坡幣兌美元）	1 美金：1.415 新加坡幣（2008.12）		
	2006	2007	2008
經濟成長率（%）	8.4	7.8	1.1
消費者物價上漲率（%）	1.0	2.1	6.5
失業率（%）	3.6	3.0	3.2
國內生產毛額（億美元）	1,392	1,670	1,819
平均每人國民所得（美元）	31,621	36,383	38,972
出口值（億美元）	2,716.09	2,993	2,358*
進口值（億美元）	2,384.82	2,630	2,195*
貿易餘額	331	363	163
貿易依存度	366%	337%	250%
主要出口產品	辦公室器材、石油及其成品、電動產品、電訊器材、一般工業機械		
主要出口國家	馬來西亞、歐盟、香港、美國、中國大陸、印尼及日本		
主要進口產品	電機產品、石油及其成品、電訊器材、辦公室器材、運輸設備		

表 61 新加坡基本資料表與總體經濟指 (續)

主要進口國家	馬來西亞、美國、中國大陸、歐盟、日本及我國		
對我國之出口值 (億美元)	51.05	47.91	48.25
自我國之進口值 (億美元)	92.79	105.01	116.75
對我國之貿易餘額 (億美元)	-41.74	-57.1	-68.5
對我國出口依賴度	1.88%	1.60%	2.05%
對我國進口依賴度	3.89%	3.99%	5.32%
對我國之主要出口產品	進口所需原料、零組件		
自我國之主要進口產品	食品、農產品、資訊與通訊、電子、機械產品、模具及汽車零配件		
外匯存底 (億美元)	1,363	1,630	1,688
全球競爭力排名 (投資環境評比)	5 (2)		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

新加坡為一講究法治之國家，法律結構完備，執法相當嚴厲，人民具有高度守法精神，在商業習慣上非常重視合約之履行。新加坡政府一向採取重商政策，致力協助廠商降低營運成本，來強化其競爭力，並極力歡迎外資前來新加坡從事包含製造、金融及服務業等方面投資。此外，新加坡政府非常尊重外商經營意見，使外商在亞洲投資時會優先考慮新加坡，而每年外人投資新加坡金額均為其本地投資的 2 至 3 倍，此現象足以證明新加坡投資環境已獲外資肯定。

新加坡在世界競爭力方面，曾於瑞士洛桑國際管理與發展研究院 (IMD) 的世界競爭力報告中，被評為亞洲屬最有競爭力的國家，並在世界評比中為全球第 2 具競爭力國家。親商政策是新加坡政府一貫的基本作法，透過資本的自由流動，使新加坡與世界經濟融為一體。除此之外，新加坡為吸引外國投資者，也已提供一系列有利外資的租稅環境及投資獎勵措施。目前已有全世界第一流跨國公司在新加坡投資或設有據點，其帶來的科技管理技術、新市場和資金已成為新加坡成長快速不可或缺之要素。

新加坡屬於小型出口經濟體，對於歐洲和美國的出口非常依賴，而 2008 年金融危機瀰漫世界各地後，全球經濟衰退所造成之巨大衝擊，將使歐洲和美國的需求持續疲軟，因此國際貨幣基金組織則預期新加坡於 2009 年的出口部分將不會出現強勁的反彈。

總而言之，新加坡屬於現代化城市國家，雖無豐富天然資源，但其憑藉優越的地理位置及人才，搭配先進交通、航運之發展，並重視人員培訓與大力引進外國人才，這些努力皆使得新加坡能於全球競爭中有一席之地。新加坡政府處處灌輸新加坡人憂患意識，提高國際競

爭力，並須注意世界潮流之變動。另外在資訊技術方面，新加坡亦鼓勵人民學習最新科技知識，提升自身能力，盼使新加坡經濟能在不斷更新的產業革命中，把握契機。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

根據官方資料統計，2008年新加坡華人數約271萬人。1991年，新加坡台商協會組織成立「新加坡台北工商協會」，2007年團體會員共82名，個人會員183名，團體會員多數以中小企業為主，所包含之行業眾多。該協會是我國台商與政府及廠商間經驗交流之平台，主要業務為協助廠商解決在新加坡投資面臨的困境。

(2) 僑台商一般及主要投資、經營概況

目前僑胞在新加坡的投資分布，已由傳統行業逐漸轉向技術與知識密集的新興科技工業。加上新加坡已被視為國際金融中心的情形下，僑胞所投入之金融服務業也迅速發展中。此外民生相關產業及旅遊服務業也是新加坡僑民經濟投入的重要產業。現今化工、電纜、氣體、模具、醫療、貿易等6項產業仍是新加坡僑胞最主要在當地經營的產業。

新加坡為我國在亞洲之主要貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008年台新雙邊貿易總額達到165億美元，與2007年相比，上升約7.8%。若以我國對新加坡出口觀之，2008年我國對新加坡出口金額達116億7,500萬美元，與2007年同期相比，成長11.2%。倘若以我自新加坡進口而言，2008年我自新加坡進口金額為48億2,500萬美元，較2007年同期上升0.7%。

另以台新雙邊貿易產品觀之，我國出口至新加坡的主要產品項目包括：食品、農產品、資訊與通訊、電子、機械產品、模具及汽車零配件等。至於我國自新加坡進口的產品項目則包括：進口所需原料、零組件。我國對新加坡商品貿易一向居於順差地位，2008年來差額大致維持在為68億美元左右。

(3) 僑台商投資及經營問題

下表說明僑台商在新加坡投資與經營之有利與不利之因素。

表 62 新加坡僑台商投資經營之因素

項 目	因 素
對僑台商有利因素	<ul style="list-style-type: none"> ● 法律架構完備，人民均具守法精神。 ● 新加坡商業習慣與先進國家相同，非常重視商務合約之履行。 ● 新加坡為典型城市國家，存在優越地理位置及人才等良好先天條件。
對僑台商不利因素	<ul style="list-style-type: none"> ● 缺乏天然資源。 ● 新加坡對於歐洲和美國的出口非常依賴，若全球經濟不平衡情況持續發生，將影響新加坡整體經濟，進而增加僑胞在當地投資之風險。

(4) 我國在當地投資統計

在雙邊投資方面，依據經濟部投資審議委員會之統計，截至 2008 年底止，新加坡商在我國投資總件數為 1,099 件，累計投資總金額為 54 億 7,891 萬美元。在國人前往新加坡投資方面，依據經濟部投資審議委員會統計截至 2008 年底，台商經核准前往新加坡投資或設立據點的案件數累計達 122 件，占台商對亞洲投資總件數 2,957 件的 4.13%；而在投資金額方面，至 2008 年底累計達 4 億 3,173 萬美元，占我國在亞洲總投資額 47 億 2,746 萬美元的 9.13%。

4. 小結

整體而言，新加坡憑藉其優越地理位置及人才，已成為世界各國相繼投資的重點國家。然而由於全球經濟不景氣之影響，加上新加坡在歐美之主要貿易夥伴國的經濟狀況目前仍無明顯改善，新加坡貿工部預測的新加坡 2009 年的經濟成長將出現負成長。

(三) 越南 (Socialist Republic of Vietnam)

1. 總體經濟情勢分析

(1) 經濟概況

相對於 2006 年、2007 年分別有 8.2%、8.5% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率下降到 6.2%。在通貨膨脹方面，2007 年下半年卻由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，越南 2008 年全年的消費者物價指數 (CPI) 上漲率達 23.1%。在失業問題方面，越南 2006 年、2007 年的失業率分別是 4.8% 與 4.6%。2008 年因受經濟危機影響，失業率略為升高，估計約 4.7%。展望 2009/2010 年的經濟表現，國際貨幣基金預測越南 2009 年經濟成長率將縮減為 4.6%，而 2010 年將成長 5.3%。

(2) 貿易概況

2007 年越南的商品出口總金額為 477.9 億美元，與 2006 年相比增加 20.4%，進口總金額則成長 19.8%，增至 532.2 億美元，貿易逆差從 2006 年的 48 億美元擴大至 54 億美元。2008 年越南的商品出口總額估計增加到為 637 億美元，成長幅度為 33.3%，進口總額持續增加，估計到達 794 億美元，進口成長 49.2%，由於進口成長幅度大於出口，因此 2008 年的貿易逆差擴大至 157 億美元。

2007 年越南對台灣的出口額為 10.42 億美元，與 2006 年相比上升 22.6%，占越南出口總金額的 2%；同年越南自台灣進口額約為 68.6 億美元，較前一年上升 40.9%，占越南進口總金額的 12.9%，越南對我國有 58.18 億美元的貿易逆差。2008 年越南對台灣的出口額約為 12.12 億美元，占越南出口總金額的 1.8%，越南自台灣進口額則約為 79.47 億美元，占越南進口總金額的 9.9%，越南對我國有 67.35 億美元的貿易逆差，與 2007 年相比成長 15.8%。

就出口產品方面，原油、米、咖啡、水產品、成衣為主要輸出產品。以出口市場而言，美國、日本、中國大陸、澳洲、新加坡、德國、馬來西亞、英國、台灣依序為越南 2008 年的主要外銷國家。就商品進口方面，機械設備、原料、消費品為主要輸入產品。就商品來源地而言，中國大陸、新加坡、台灣、日本則為越南 2008 年的前 4 大進口國，台灣名列第 4 名。

根據國際黃金協會資料顯示，越南為目前全球第 4 大黃金進口國（僅次於印度、土耳其和中國大陸）。尤其在 2008 年年初，當越南房地產和證券市場開始萎縮且國際黃金價格不斷攀升時，黃金即成為越南人第 4 大投資選項（前 3 大投資選項分別為房地產、美元、證券）。

(3) 政府之重要經濟措施及經濟展望

越南計畫投資部公佈 143 兆越盾（約 80 億美元），來刺激越南內需及振興經濟計畫之用途，該計畫主要包括 8 個項目，主要項目包含：①提供信用貸款利率補貼，約 17 兆越盾。②暫時收回基本建設所預定之先墊資金約 3 兆 4 千億越盾。③先行提撥國家預算經費，約 37 兆 2 千億越盾，來執行相關緊急性計畫。④將 2008 年計畫之投資資金轉列 2009 年經費，總額約 30 兆 12 千億越盾。⑤增發約 20 兆越盾之政府公債。⑥執行若干減免賦稅政策，約 28 兆越盾。⑦提高民間企業之信用保證餘額，約 17 兆越盾。⑧提撥約 7 兆 2 千億越盾之經費，刺激越南內需措施以防止經濟衰退。

越南政府為加強管理及有效使用外資，已發布第 13/NQ-CP 號決議書，該決議書中提及下列 6 項刺激外商投資的積極措施，包含：①將持續審查及修訂投資經營政策，並發布相關產業項目獎勵投資措施，及實施各項推動放款政策等。②廣泛公告核准的規劃案，加速投資計畫案場地清理作業。③執行越南規劃案重核，致力招募各項資力來源，以投資開發基礎設施工程。強化海港之市場競爭力，並鼓勵業者對各大海港進行投資，包含協福 - 市布（Thi Vai）港及 Lach Huyen 港等。④越南政府要求各部會修訂教育培訓法令，來規範外商合作投資，並訓練出各種不同學歷的勞工，以提升勞工程度。⑤加強培訓管理外資投資之幹部，來評估有關政府管理外人投資活動等。⑥對個別集團及各重點合作伙伴提出不同招商政策。

表 63 越南基本資料表與總體經濟指標

自然人文概況	
正式國名	越南（Socialist Republic of Vietnam）
地理位置	位於中南半島東側，北與中國大陸廣東、廣西、雲南 3 省為界，西鄰寮國及柬埔寨，東濱南中國海之東京灣，全境成狹長如 S 形狀。
氣候	南部為熱帶型氣候，北部 5 月至 9 月為雨季
政治體制	社會主義共產國家
執政黨及現任總統 / 總理	越南共產黨（阮明哲）
官方語言	越南語

表 63 越南基本資料表與總體經濟指標（續）

首都（府）主要城市	河內		
國際機場（座落地點與名稱）	Tan Son Nhat International Airport（SGN）		
重要港埠（座落地點與名稱）	北部海防港、中部峴港及南部胡志明港		
天然資源	磷酸鹽、煤、錳、鋁氧石、鉻酸鹽、森林、油、水力		
面積（平方公里）	331,689		
人口數（百萬人，2008 年）	87.1		
人口密度（人 / 平方公里）	260		
華人數（人，2008 年）	1,121,818		
華人所佔比例（%）	1.30		
台僑人數（人，2008 年）	51,200		
台僑所佔比例（%）	0.06		
經濟概況			
幣制	Dong（盾）		
匯率（盾兌美元）	1 美金：16,548.3 盾（2008.12）		
	2006	2007	2008
經濟成長率（%）	8.2	8.5	6.2
消費者物價上漲率（%）	7.5	8.3	23.1
失業率（%）	4.8	4.6	4.7
國內生產毛額（億美元）	609	711	898
平均每人國民所得（美元）	724	835	1,042
出口值（億美元）	396.1	483.0	609.4
進口值（億美元）	444.1	608.7	792.9
貿易餘額	-48.0	-125.7	-183.5
貿易依存度	138%	142%	159%
主要出口產品	原油、米、咖啡、水產品、成衣		
主要出口國家	美、日、中、澳、星、德、馬、英、台		
主要進口產品	機械設備、原料、消費品		
主要進口國家	中、星、台、日		
對我國之出口值（億美元）	8.5	10.42	12.12

表 63 越南基本資料表與總體經濟指標（續）

自我國之進口值（億美元）	48.69	68.60	79.47
對我國之貿易餘額（億美元）	-40.19	-58.18	-67.35
對我國出口依賴度	2.14%	2.18%	1.90%
對我國進口依賴度	10.96%	12.89%	10.01%
對我國之主要出口產品	農產品、蝦隻等水產品、農漁加工產品		
自我國之主要進口產品	機械、高級鋼材、油品		
外匯存底（億美元）	134	235	22*
全球競爭力排名 （投資環境評比）	70（41）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

外國投資最大來源國為美國，投資金額為 38.2 億美元，其次依序為韓國、香港、英國及新加坡。越南具有以下投資環境方面之優勢與劣勢。

表 64 越南投資環境優勢與劣勢

	項 目	說 明
優勢	勞工成本低	越南勞動力充沛，且越南人力工資低廉，另外越南勞工工作勤奮且容易訓練，對於欲投資企業而言有相當大之助益。勞工成本相對低於其他東南亞國家亦為吸引外資之要因。
	獎勵外人投資	越南政府非常重視外資對越南經濟發展之重要性，因此積極通過相關法規來提高外資之意願，並提供各種賦稅優惠來獎勵外資。
	經濟前景看好	在越南加入 WTO 後，相關貿易法規與市場機制均將與國際接軌。根據亞洲開發銀行之預測，2009 年越南經濟成長率將高於 2008 年 1.1%。由於經濟景氣持續看好，越南被視為具發展潛力之市場。
	基礎建設進步	根據國際通訊聯盟（ITU）2009 年公布之全球 ICT 發展指數（ICT Development Index）排名報告指出，越南在 154 國家中排名第 92 位，比起 2002 年第 107 位前進 15 位，亦為全球 ICT 成長最快 10 國之一。另外依據世界經濟論壇公布之全球聯網準備度（Networked Readiness Index Ranking）報告可知，越南在所評估之 134 國中居第 70 位，較 2008 年（第 73 位）提高 3 位。

表 64 越南投資環境優勢與劣勢（續）

劣勢	行政手續繁雜	越南政府雖鼓勵外人投資農業，但近幾年來根據越南農業暨農村部統計資料顯示，1988 年至 1990 年間農業外資金額占越南外資總額之 21.6%，而 1991 年至 1995 年間則下跌至 8.3%，2008 年僅占越南外資總額之 6%，而越南農業不容易吸引外資之主因在於繁複之手續與不合宜之法規等政策風險所致。
	反傾銷稅風險	越南直到 2018 年 12 月 31 日前，仍將被全球視為非經濟市場體系的國家，外商如來越投資設廠，應避免出口過度集中於單一市場，以分散風險。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

1979 年初中國大陸與越南北部邊境爆發戰爭後，大量華人逃離至世界各地，迄今越南北部極少有華人居住。越南華人粗估約有 100 萬~120 萬人，其中 90% 分布在胡志明市及周邊各省。在胡志明市的華人約逾 50 萬人，其中以粵裔為眾、其次為潮州裔、閩裔、瓊裔及客裔。旅越台商人數約 3 萬餘人，大多居住在胡志明市及附近的平陽省、同奈省、隆安省、林同省、其次為河內市、海防市、岘港市等地。

越南台灣商會聯合總會於 1998 年越南政府正式發給社團執照，設總會長 1 人，副會長則由各分會會長擔任。目前已發展為 11 個分會，各分會均設有會長、副會長及理監事領導幹部，約近 1,400 個會員廠商，每個會員廠商最少推出 1 人代表參加，有的則推出 2 人或 3 人。

「越南台灣商會聯合總會」底下依地區不同設有 11 個分會，北部有河內分會、海防分會及太平分會，中部有岘港分會及林同分會，南部有胡志明分會、同奈分會、平陽分會、新順分會、西寧分會及隆安分會。此外，為加強旅越台商同業間聯誼，結合同業力量，解決共同困難，先後由駐處輔導成立旅越台商鞋業聯誼會、旅越台商自行車業聯誼會及紡織成衣聯誼會等。以旅居越南台商約 3 萬餘人觀之，台商會組織未來仍有相當大的成長空間。

(2) 僑台商一般及主要投資、經營概況

旅越華人大多從事塑膠、機械、食品、中藥、南北貨、藝品、餐飲、農產、以及醫師、工程師、會計師、律師等行業。自 1987 年越南採行開放經濟後，台灣、香港、大陸、新加坡、馬來西亞等地華資紛紛進入越南，華人的經濟角色再度受到越南政府重視，華人工商界人士並與越南政府集資成立聯營銀行及大型公司。

越南為我國在亞洲之主要貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008 年台越雙邊貿易總額達到 91 億 5,900 萬美元，與 2007 年相比，上升約 15.91%。若以我國對越南出口觀之，2008 年我國對越南出口金額達 79 億 4,700 萬美元，與 2007 年同期相比，成長 15.8%。倘若以我自越南進口而言，2008 年我自越南進口金額為 12 億 1,200 萬美元，較 2007 年同期上升 16.3%。

另以台越雙邊貿易產品觀之，我國出口至越南的主要產品項目包括：機械、高級鋼材、

油品等。至於我國自越南進口的產品項目則包括：農產品、蝦隻等水產品、農漁加工產品等。我國對越南商品貿易一向處於順差，2008 年來差額已拉開在 67 億美元左右。

根據越南海關總局資料顯示，台越雙邊貿易在單月分析方面，2009 年 2 月中，越南與台灣貿易總額為 5.3 億美元，比 2008 年同期而言衰退 15.1%，然而越南對台出口總值達 7,530 萬美元，較 2008 年同期而言有 33.8% 之成長，而越南自台進口總值達 4 億 5,450 萬美元，較 2008 年同期下降 20%，貿易逆差為 3 億 7,920 萬美元，較 2008 年同期下降 25.9%。

2009 年 2 月之統計中可知，台灣僅次於中國大陸、日本、美國，為越南第 4 大貿易夥伴。在貿易逆差部分次於中國大陸，為第 2 大貿易逆差國。台灣為越南第 13 大出口市場（次於美國、日本、中國大陸、菲律賓、新加坡、澳大利亞、馬來西亞、德國、荷蘭、英國、泰國、比利時）。台灣亦為越南第 3 大進口來源國（次於中國大陸、日本）。

累計 2009 年 1-8 月越南與台灣之貿易總額，共計為 44.4 億美元，較 2008 年同期衰退 33.8%。其中越南對台出口 5 億 7,306 萬美元，亦較 2008 年同期下滑 31%。越南自台進口部分總額達 38 億 6,617 萬美元，比去年同期衰退 34.2%。累計 2009 年前 8 個月台越貿易逆差總值為 6 億 2,090 萬美元，比 2008 年同期而言下滑 47.9%。目前，台灣為越南第 4 大貿易夥伴（僅次於中國大陸、美國、日本），貿易逆差國之第 3 名（排名列於中國大陸、韓國），越南第 13 大出口市場（次於美國、日本、中國大陸、新加坡、德國、澳大利亞、馬來西亞、菲律賓、荷蘭、英國、比利時、義大利），及第 3 大進口來源國（次於中國大陸、日本）。

(3) 僑台商投資及經營問題

近年隨著我台商統一集團、台塑集團、大同公司、鍊德科技等知名大廠陸續在越南南部地區投資設廠，鴻海集團進駐北越投資設廠後，已明顯帶動台灣相關中下游廠商跟進，使台、越間之經貿關係更趨緊密。下述說明僑台商在越南投資與經營之有利與不利之因素。

表 65 越南僑台商投資經營之因素

項 目	因 素
對僑台商有利因素	<ul style="list-style-type: none"> ● 越南天然資源充足。 ● 越南勞動力充沛、工人勤奮。 ● 越南工資低廉。
對僑台商不利因素	<ul style="list-style-type: none"> ● 近年來外資大量湧入越南，市場資金浮濫，已引發惡性通貨膨脹問題。 ● 行政效率不足，人治情況明顯。

(4) 我國在當地投資統計

在雙邊投資方面，依據經濟部投資審議委員會之統計，截至 2008 年底止，越南商在我國投資總件數為 26 件，累計投資總金額為 212 萬美元。在國人前往越南投資方面，依據經濟部投資審議委員會統計截至 2008 年底，台商經核准前往越南投資或設立據點的案件數累計達 19 件，占台商對亞洲投資總件數 2,957 件的 0.64%；而在投資金額方面，至 2008 年底

累計達 439 萬美元，占我國在亞洲總投資額 47 億 2,746 萬美元的 0.09%。

4. 小結

從越南加入世界貿易組織後，近年來越南經濟表現十分凸出，外資普遍看好越南經濟發展。然而遇上全球經濟海嘯後，越南出口訂單、外國觀光人數與外人投資已大幅減少。加上房地產低迷，越南失業率節節攀升。公共投資建設不足、交通運輸設備老舊、技術工人供不應求、電力供應不足、資本使用缺乏效率、政府行政效率較差等問題一直是越南政府所需積極面對與處理的重要議題。越南政府應有效運用有限的公共建設預算，包含對電力、糧食等永續經營產業增加預算，並在建設基礎設施同時亦應當加強發展教育和醫療事業之發展。如此才能健全自身投資及經營的條件，進而吸引更多外資前往投資。

(四) 菲律賓 (Republic of the Philippines)

1. 總體經濟情勢分析

(1) 經濟概況

相對於 2006 年、2007 年分別有 5.3%、7.1% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率呈現成長 3.8%，IMF 預測菲律賓 2009 年經濟成長率下降至 1.0%。在通貨膨脹方面，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，菲律賓 2008 年全年的消費者物價上漲 (CPI) 達 9.3%。根據國際貨幣基金 (IMF) 預測，菲律賓 2009 年消費者物價上漲 2.8%。

在失業問題方面，菲律賓 2006 年、2007 年的失業率分別是 8.0% 與 7.3%。2008 年因受經濟危機影響，失業率仍高，估計約達 7.4%。而菲律賓失業問題亦日趨明顯，菲律賓政府預期在金融危機解除前，失業人口將再攀新高。

根據菲律賓經濟發展署 (NEDA) 2009 年初資料顯示，基於出口下降及失業人數增加等因素影響，預估菲國 2009 年第一季經濟成長率將介於 2.1%~3.1% 間，此數據皆低於 2008 年同期的與 2008 年第四季。不過該署同時表示，雖然菲律賓經濟成長率趨緩，且有大量勞工遭受此波全球金融危機之影響，但經濟景氣應該已見谷底，2009 年下半年經濟將有望開始復甦。

(2) 貿易概況

2007 年菲律賓的商品出口總金額為 502 億美元，與 2006 年相比增加 6.8%，進口總金額則成長 7.4%，增至 553 億美元，貿易逆差從 2006 年的 45 億美元擴大至 51 億美元。2007 年菲律賓對台灣的出口額為 22.77 億美元，與 2006 年相比較下降 17.9%，占菲律賓出口總金額的 4.5%；同年菲律賓自台灣進口額約為 49.22 億美元，較前一年上升 9.8%，占菲律賓進口總金額的 8.9%，菲律賓對我國有 26.45 億美元的貿易逆差。

2008 年菲律賓的商品出口總額估計增加到為 490 億美元，衰退幅度為 2.4%，進口總額持續增加，估計到達 580 億美元，進口成長 4.9%。因為進口成長明顯大於出口成長，2008

年的貿易逆差增加至 90 億美元。2008 年菲律賓對台灣的出口額約為 22.41 億美元，占菲律賓出口總金額的 4.6%，菲律賓自台灣進口額則約為 47.8 億美元，占菲律賓進口總金額的 8.2%，菲律賓對我國有 25.39 億美元的貿易逆差，與 2007 年相比縮減 4.0%。根據菲律賓國家統計局之資料顯示，菲律賓 2009 年 3 月份出口至台灣金額為 9,705 萬美元，比起 2008 年同期減少 37.8%，為菲律賓主要 10 大出口國之一。

就出口產品方面，半導體產品、電子產品、成衣、通訊器材、車輛零組件、椰子油、香蕉為主要輸出產品。以出口市場而言，美國、日本、荷蘭、新加坡、英國、中國大陸、台灣、香港依序為菲律賓 2007 年的主要外銷國家。

就商品進口方面，原油、電子零組件、礦物油類、運輸設備、機械設備及零組件、基本金屬、電訊器材及稻米為主要輸入產品。就商品來源地而言，美國、日本、南韓、新加坡、中國大陸、台灣、香港則為菲律賓 2007 年的前七大進口國，台灣名列第 6 名。

(3) 政府之重要經濟措施及經濟展望

根據菲律賓國家稅務局之統計資料顯示，2008 年加值稅之收入共計 1,403.18 億披索（換算約 28.9 億美元），此收入僅達 2,047.89 億披索（換算約 42.22 億美元）徵收目標之 31.5%。而國家稅務局表示，2008 年菲律賓所得稅收入共計 4,822.49 億披索（約 99.43 億美元），超越 4,775.51 億披索（約 42.22 億美元）的徵收目標，該原預期加值稅與所得稅應雙雙成長，但由於稅務回報系統之不健全，導致實際徵收結果與目標產生落差。菲律賓於 2005 年通過改革加值稅法（Reform Value Added Tax Law），將加值稅從 10% 改為 12%，並將公司所得稅由 32% 改為 35%，但 2009 年已將公司所得稅調降為 30%，而加值稅之收入主要將運用於社會福利及基礎建設方面。

近年由於菲律賓政府積極投入基礎建設之發展，民營企業亦大舉投資建築業，拉抬房地產價值。菲律賓總統於 2008 年 3 月簽署高達 260 億美元財政預算，其中除了增加對基礎建設與社會福利之投入，菲律賓政府並計畫通過建築與耐用設備之增加來抵消出口與製造業近況之下滑，另外礦業發展亦為菲律賓政府相當重視之產業。再者，為了減少原油價格之影響，菲律賓政府將原油關稅調降 1%，並規劃退還小型用電戶增值稅，與推動降低電力行業跨入門檻與增加電力零售業競爭等措施。

表 66 菲律賓基本資料表與總體經濟指標

自然人文概況	
正式國名	菲律賓（Republic of the Philippines）
地理位置	東濱太平洋，西臨南中國海，南接西里貝斯海與蘇祿海，北為巴士海峽，由 7,107 島嶼組成，分為呂宋（Luzon）、未獅耶（Visayas）及民答那峨（Mindanao）三大群島，最北島嶼距台灣南端僅 52.8 公里。
氣候	熱帶海洋型氣候，11 月至 4 月為有東北季風，5 月至 10 月有西南季風
政治體制	總統制、三權分立

表 66 菲律賓基本資料表與總體經濟指標（續）

執政黨及現任總統 / 總理	基督教穆斯林民主力量黨（格羅麗亞·馬卡帕加爾·阿羅約）		
官方語言	英語及菲語（Tagalog）		
首都（府）主要城市	馬尼拉		
國際機場（座落地點與名稱）	馬尼拉機場（MNL）		
重要港埠（座落地點與名稱）	馬尼拉、宿務、納卯、蘇比克		
天然資源	木材、石油、鎳、鈷、金、銀、鹽		
面積（平方公里）	300,000		
人口數（百萬人，2008 年）	90.345		
人口密度（人 / 平方公里）	301		
華人數（人，2008 年）	1,175,000		
華人所佔比例（%）	1.30		
台僑人數（人，2008 年）	4,000		
台僑所佔比例（%）	0.0044		
經濟概況			
幣制	披索		
匯率（披索兌美元）	1 美金：44.439 披索（2008.12）		
	2006	2007	2008
經濟成長率（%）	5.3	7.1	3.8
消費者物價上漲率（%）	6.2	2.8	9.3
失業率（%）	8.0	7.3	7.4
國內生產毛額（億美元）	1,176	1,441	1,670
平均每人國民所得（美元）	1,351	1,624	1,845
出口值（億美元）	470	502	490*
進口值（億美元）	515	553	580*
貿易餘額	-45	-51	-90
貿易依存度	84%	73%	63%
主要出口產品	半導體產品、電子產品、成衣、通訊器材、車輛零組件、椰子油、香蕉。		
主要出口國家	美、日、荷、星、英、中國大陸、台灣、香港		

表 66 菲律賓基本資料表與總體經濟指標（續）

主要進口產品	原油、電子零組件、礦物油類、運輸設備、機械設備及零組件、基本金屬、電訊器材及稻米。		
主要進口國家	美、日、南韓、星、中國大陸、台灣、香港		
對我國之出口值（億美元）	27.75	22.77	22.41
自我國之進口值（億美元）	44.84	49.22	47.80
對我國之貿易餘額（億美元）	-17.09	-26.45	-25.39
對我國出口依賴度	5.90%	4.54%	4.57%
對我國進口依賴度	8.71%	8.90%	8.24%
對我國之主要出口產品	積體電路、自動資料處理，金屬廢料、半導體裝置、電子配件		
自我國之主要進口產品	積體電路、瀝青廢油、電音響及視覺信號器具、印刷電路、針織品		
外匯存底（億美元）	200	302	362
全球競爭力排名 （投資環境評比）	71（34）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

外人投資主要標的產業為能源、採礦、加工食品、健康醫療、房地產及旅遊等，主要投資來源國家依序為荷蘭、日本、美國、盧森堡及韓國。依據世界銀行世界發展指標之報告顯示，雖然菲律賓政府已在經商手續方面力求精簡，但菲律賓仍是東南亞經商成本中最高、對投資者保護最少的國家之一。因此在報告中建議有必要進行更多改革方案來吸引外國投資者。世界銀行在衡量各國經商環境的指標中，包含企業法規完善度、保護財產周延性、僱傭法規彈性及企業稅捐負擔輕重等項目。其中在菲律賓經商須要經過 15 道程序，平均而言需 52 天才能成立新公司，此成本相當於每人國內平均生產毛額之 29.8%。另外菲律賓取得建築許可證則須等待約 200 天，且須經由 24 道不同程序才可得之；而執行合約更須要透過 37 道程序才能完成，平均耗時約 842 天。

在總體投資環境方面，菲律賓具有下列優勢因素。

表 67 菲律賓投資環境優勢

因 素	說 明
豐富礦產資源	菲律賓的金屬與非金屬礦產蘊藏豐富，並於 2004 年底已開放供外人直接投資，投資前景可期。
勞力素質高	由於菲律賓教育普及，且屬英語系國家，技術工人培訓較亞洲其他國家容易。加上菲律賓工資較低廉，故歐、美、日資訊業及勞力密集電子業均已在菲律賓設置其海外零組件加工廠。
獎勵投資	在菲律賓投資高科技產業將享有 6 年營業免稅待遇，另外非高科技產業則有 4 年營業免稅待遇。而在經濟特區廠商，其內銷比例不超過營業額 30% 者，免稅期後僅須繳交 5% 營業稅。
基礎建設日趨完善	菲律賓政府近年來藉由美國、歐盟、日本、世銀、亞銀及國際貨幣基金的融貸，陸續吸引菲律賓境內外企業投入公共工程之投資、興建及營運，整體建設日趨完善。而菲律賓各項基礎工程建設則為全球營建商之廣大商機之一。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

菲律賓華人人數約 110 萬，占全菲人口 1% 左右，華人人口中，來自福建省者約占 85%，約 85 萬人，來自廣東省者約占 12%，約 12 萬人左右，其餘包括台灣及中國大陸其他各省籍約占 3%，約 3 萬人左右。至於華人分布情形，約 80% 集中在馬尼拉，其餘 20% 散居在馬尼拉地區以外的山頂州府各地。近年來，自台灣到菲國經商、應聘或投資入境之技術、工商等從業人員不到 1 萬人，而中國大陸新移民約 10 萬餘人。

(2) 僑台商一般及主要投資、經營概況

自 1975 年台菲斷交後，雙方經濟關係持續發展，1991 年 7 月 7 日在台北簽署「海道通行協定暨農漁業合作備忘錄」(Agreement on Sea Lane Passage and Memorandum on Agriculture and Fisheries Corporation)。惟菲國總統府隨後聲明否定上揭協議，另行頒布行政命令代替之，後又於 1991 年 8 月向我方保證其將確實履行上揭協議。1994 年元月，台菲雙方於台北舉行「台菲海道通行協定暨農漁業合作備忘錄」諮商會議，其後並經多次雙邊協商以為必要之調整，迄今雙方仍就海道問題持續進行協調，台菲雙邊關係之發展，茲說明如下。

表 68 台菲雙邊關係發展表

項 目
<ul style="list-style-type: none"> ● 1992 年元月 27 日簽署「台菲關務合作備忘錄」。 ● 1992 年 2 月 28 日共同簽署「台菲投資保障協定」。 ● 1992 年協助開發蘇比克灣工業區：貸款菲國政府，並設立蘇比克灣開發管理中心，服務台商投資業者。 ● 2002 年 5 月 29 日台菲兩國在台北市簽署避免雙重課稅協定。 ● 2003 年台菲兩國協商簽署了「直接聘僱協定」及「台菲關務互助協定」等重要文件，進一步拉近了雙邊的合作關係。 ● 2004 年 5 月台菲簽訂關稅互惠協定。 ● 2005 年 9 月雙方簽訂農漁互惠協定。 ● 2005 年 12 月簽訂蘇比克、克拉克經濟特區與高雄加工出口區經濟走廊備忘錄。 ● 2005 年，我對菲進口金額達美金 30 億 6,000 餘萬元，向菲國出口金額達美金 38 億 9,000 餘萬元，較上年成長 29%。歷年來台商對菲國投資累積計達 14 億美元，居菲國外資排名第 5 位，僅次於美國、日本、英國及韓國；其中有 36 家台商在蘇比克灣投資設廠，外銷出口額占全蘇比克灣經濟區之 85%。我國並為菲國第 7 大貿易夥伴，僅次於美國、日本、新加坡及中國大陸，顯見雙方經濟的高度關聯。據 2005 年統計，在台登記菲國勞工計有 9 萬多人，其每年匯回菲國之所得薪金約美金 5 億元。 ● 2006 年 2 月簽訂航權增修條文換約。 ● 2006 年 10 月 20 日就成立「高雄、蘇克比灣、克拉克經濟走廊」合作事項，進行成果檢視，召開「菲律賓、台灣經濟走廊：擴大商業契機」國際研討會。 ● 2007 年 11 月 15 日在馬尼拉召開「第 15 屆台菲部長級經濟合作會議」，雙方就投資貿易等各項議題進行協商，並於 11 月 16 日簽署「台菲智慧財產合作備忘錄」。

另以台菲雙邊貿易產品觀之，我國出口至菲律賓的主要產品項目包括：積體電路、瀝青廢油、電音響及視覺信號器具、印刷電路、針織品等。至於我國自菲律賓進口的產品項目則包括：積體電路、自動資料處理，金屬廢料、半導體裝置、電子配件等。我國對菲律賓商品貿易一向居於順差地位，2008 年來差額大致維持在為 25 億美元左右。

(3) 僑台商投資及經營問題

菲律賓是我國亞洲地區較鄰近的國家之一，在總體投資環境方面，與我國具有緊密的經貿夥伴關係。下述將說明僑台商在菲律賓投資與經營之有利與不利之因素。

表 69 菲律賓僑台商投資經營之因素

項 目	因 素
對僑台商有利因素	<ul style="list-style-type: none"> ● 廣大農業合作發展機會：菲律賓農業產值約占其國內生產毛額比例高，且菲律賓近來積極發展農業，然而其生產技術仍不如我國。因此僑胞可引進相關先進技術，在菲律賓進行相關農業投資。 ● 消費市場具開發潛力：菲國擁有 9,000 多萬人口，存在巨大的消費市場。且地理位置與我國相近，兩國雙邊往來的運輸成本及時間均具經濟效益。另一方面，菲律賓為東協會員國之一，僑商可藉由菲律賓進入東協及國際市場。 ● 推動經貿政策改革：近來菲律賓經濟改革政策持續推動，相關管制項目亦陸續放寬，市場經濟體系自由化日趨完善。
對僑台商不利因素	<ul style="list-style-type: none"> ● 菲律賓電價較高，在亞洲國家中僅次於日本，此現象增加僑商在菲之營運成本。 ● 根據菲律賓法規，外國自然人不得持有菲國土地，外資比例超過 40% 的法人公司亦不得購置廠房用地。此限制外人購買土地之法令，將影響僑商長期投資菲律賓之意願。 ● 菲律賓常發生罷工事件，勞資糾紛問題是一大隱憂。

(4) 我國在當地投資統計

在雙邊投資方面，依據經濟部投資審議委員會之統計，截至 2008 年底止，菲律賓商在我國投資總件數為 57 件，累計投資總金額為 4,455 萬美元。在國人前往菲律賓投資方面，依據經濟部投資審議委員會統計，截至 2008 年底，台商經核准前往菲律賓投資或設立據點的案件數累計達 195 件，占台商對亞洲投資總件數 2,957 件的 6.6%；而在投資金額方面，至 2008 年底累計達 11 億 2,746 萬美元，占我國在亞洲總投資額 47 億 2,746 萬美元的 23.85%。

4. 小結

菲律賓投資環境方面具有豐富礦產資源、勞力素質高、獎勵投資優惠與基礎建設日趨完善等特性，且近年來菲律賓政府積極投入基礎建設之努力，將持續吸引外商赴菲律賓進行相關投資。雖然目前仍需面臨全球經濟普遍衰退之窘境，但菲律賓未來之經濟發展與成長將指日可待。

(五) 泰國 (Kingdom of Thailand)

1. 總體經濟情勢分析

(1) 經濟概況

相對於 2006 年、2007 年分別有 5.2%、4.9% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率僅呈現 2.6% 成長。由於近來泰國政治局勢動盪之影響，亦波

及泰國總體經濟表現，泰國中央銀行預估 2009 年泰國經濟成長率將由原先預估之 0 至 2% 之成長，萎縮至 1.5%-3.5% 間的衰退，將為泰國 10 年來經濟首次負成長，同時預估 2010 年經濟將微幅成長，成長率介於 1.5% 至 3.5% 間。IMF 預測泰國 2009 年與 2010 年經濟成長率分別為 -3.5% 與 3.7%。

在通貨膨脹方面，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，泰國 2008 年全年的消費者物價指數上漲率（CPI）達 5.5，IMF 預測泰國 2009 年消費者物價將下跌 1.2%。

(2) 貿易概況

2007 年泰國的商品出口總金額為 1,500 億美元，與 2006 年相比增加 17.28%，進口總金額則成長 9%，增至 1,384 億美元，貿易順差從 2006 年的 10 億美元擴大至 116 億美元。2007 年泰國對台灣的出口額為 36.13 億美元，與 2006 年相比上升 8.9%，占泰國出口總金額的 2.4%；同年泰國自台灣進口額約為 52 億美元，較前一年上升 13.64%，占泰國進口總金額的 3.76%，泰國對我國有 15.86 億美元的貿易逆差。

2008 年泰國的商品出口總額估計增加到為 1,784 億美元，成長幅度為 18.93%；進口總額持續增加，估計到達 1,790 億美元。進口成長 29.33%，因為進口成長明顯大於出口成長，2008 年由貿易順差轉為貿易逆差 6 億美元。中國大陸是泰國的重要出口市場之一，2008 年泰國出口中國大陸的產品總值高達到 178 億 400 萬美元，比 2007 年成長 20%。2008 年泰國對台灣的出口額約為 35.52 億美元，占泰國出口總金額的 2.0%，泰國自台灣進口額則約為 49.06 億美元，占泰國進口總金額的 2.73%，泰國對我國有 16.54 億美元的貿易逆差，與 2007 年相比成長 4.29%。

就出口產品方面，電子電機產品、汽車及零組件、橡膠、稻米及水產等為主要輸出產品。以出口市場而言，美國、日本、中國大陸、新加坡、香港、馬來西亞依序為泰國 2007 年的主要外銷國家。就商品進口方面，原油製品、魚蝦類、寶石、積體電路、電腦零組件等為主要輸入產品。就商品來源地而言，日本、中國大陸、美國、馬來西亞、阿聯、新加坡、台灣則為泰國 2007 年的主要進口國，台灣名列第 7 名。

各行業在出口業陷入危機的情況下，皆遭受到不同程度的打擊。泰國商業部分析此次全球經濟危機對泰國出口的影響中表示，受到嚴重影響且復甦緩慢的商品，包含汽車和其零組件、機械產品、飛機零組件、家用電器和家具等。而受到嚴重影響但有機會復甦的商品，則包括硬碟和半導體類等電子零組件。其中大型商品是受到產品降價和市場需求減少影響較大的產品。然而如果全球經濟出現反轉的信號，則此類產品將會迅速復甦。另外受到中等程度影響的商品，則包含日常生活用品、服裝、鞋帽、皮革製品、玩具等。此類產品的降幅可能低於其他商品，但是廠商將面臨的市場競爭較為激烈。受影響較小的商品則包含食品和其他必需品，此類產品的出口目前仍保持正常水平，甚至有持續成長之可能性。

(3) 政府之重要經濟措施及經濟展望

泰國政府推動第一波振興經濟方案，總金額超過 1,000 億泰銖，已超過 200 億泰銖順利執行於相關經濟方案中，包含低收入戶補助、免費教育、老人津貼、及近 1,000 萬勞工的 2,000

泰銖補助支票。泰國政府第二波振興經濟方案為 1.56 兆泰銖，可望替泰國創造 160 萬個工作機會，並提昇泰國長期競爭力。

在觀光產業方面，由地方政府規劃全新的觀光景點來吸引大量的觀光客，以每府皆規劃 5 個新景點來推算，全泰國 76 府共可設立近 400 個新觀光景點。在資訊科技（IT）方面，由於電子商務及資訊相關服務在未來將愈漸重要，因此應及早投入以維持競爭力。在教育方面，則將重視提昇教育品質，以建立國家長期競爭力。在基礎建設投資方面，泰國政府應慎選投資計畫，包含高速鐵路網的建設，此投資計畫除了可推動大範圍運輸與降低物流成本外，亦可創造泰國境內大量就業。最後在農業方面，由於泰國是農產出口大國，如果全球景氣危機持續延滯，則泰國的糧食供給應不至於發生太大問題。在稻米產量方面，全泰國 2 億 6,000 萬萊的農地面積中，有近 6,000 萬萊生產稻米，年產量近 2,000 萬噸稻米，而年產量中並有一半進行出口。然在稻米生產效率上，相較中國大陸與印尼的高效率，則是泰國農業未來努力的要項。

泰國財政部將推動泰國成為亞洲黃金交易中心，來吸引每年超過 1 兆泰銖的外資挹注。泰國黃金交易公會認為香港及新加坡的黃金交易系統已過於老舊，因此泰國可藉此機會設立現代的新交易系統來成為亞洲地區的黃金交易中心。另外，泰國商業部結合 3 家國營銀行並簽定金融備忘錄（MOU），對出口業者提供貸款融資，來協助其突破全球經濟衰退之困境。此 3 家泰國國營銀行包含泰國進出口銀行（Export and Import Bank of Thailand）、中小企業銀行（SME Bank）及小型企業信用擔保機構（Small Business Credit Guarantee Corp），根據此 MOU，此三家國營銀行將對珠寶出口業者，提供高達 130 億泰銖之優惠貸款與出口擔保，其中優惠貸款部分達 100 億泰銖，而出口擔保部分則為 30 億泰銖。

表 70 泰國基本資料表與總體經濟指標

自然人文概況	
正式國名	泰國（Kingdom of Thailand）
地理位置	位於中南半島中心地帶，東南接連柬埔寨，南接馬來西亞，西鄰緬甸，東北與北部與寮國接壤，南臨暹羅灣，西南面印度洋，地處戰略要衝。
氣候	熱帶型氣候，溼熱，5 月至 9 月有西南季風；11 月至 3 月有乾冷的東北季風。
政治體制	君主立憲，實施民主國會制度。
執政黨及現任總統 / 總理	民主黨黨魁（阿披實）
官方語言	泰文
首都（府）主要城市	曼谷
國際機場（座落地點與名稱）	Suvarnabhumi 機場（BKK）
重要港埠（座落地點與名稱）	Klong Toey 曼谷孔堤港、Laem Chabang 深水港、Map Ta Phut 深水港
天然資源	錫、橡膠、天然氣、鎢、木材、魚、石膏、褐煤、螢石

表 70 泰國基本資料表與總體經濟指標（續）

面積（平方公里）	514,000		
人口數（百萬人，2008 年）	67.39		
人口密度（人 / 平方公里）	129		
華人數（人，2008 年）	7,163,039		
華人所佔比例（%）	10.79		
台僑人數（人，2008 年）	140,000		
台僑所佔比例（%）	0.21		
經濟概況			
幣制	泰銖（THB）		
匯率（泰銖兌美元）	1 美金：33.371 泰銖（2008.12）		
	2006	2007	2008
經濟成長率（%）	5.2	4.9	2.6
消費者物價上漲率（%）	4.6	2.2	5.5
失業率（%）	1.6	1.4	1.4
國內生產毛額（億美元）	2,070	2,461	2,733
平均每人國民所得（美元）	3,171	3,743	4,116
出口值（億美元）	1,279	1,500	1,784*
進口值（億美元）	1,269	1,384	1,790*
貿易餘額	10	116	-6
貿易依存度	123%	117%	131%
主要出口產品	電子電機產品、汽車及零組件、橡膠、稻米及水產等		
主要出口國家	美、日、中國大陸、星、香港、馬來西亞		
主要進口產品	原油製品、魚蝦類、寶石、積體電路、電腦零組件等		
主要進口國家	日、中國大陸、美、馬來西亞、阿聯、星、台灣		
對我國之出口值（億美元）	33.17	36.13	32.52
自我國之進口值（億美元）	45.76	51.99	49.06
對我國之貿易餘額（億美元）	-12.59	-15.86	-16.54
對我國出口依賴度	2.59%	2.41%	1.82%
對我國進口依賴度	3.61%	3.76%	2.74%

表 70 泰國基本資料表與總體經濟指標（續）

對我國之主要出口產品	積體電路、稻米、自動資料處理機暨零配件、甲殼類動物、橡膠、機動車輛、成衣、水產罐頭、汽車暨零組件、電視接收器暨零件、新鮮暨冷凍蝦、寶石及珠寶		
自我國之主要進口產品	積體電路、原油、電機設備暨零組件、航空器暨設備、鋼鐵、機動車輛之零件、塑膠、金剛石、化學品、金屬製品、電腦零組件、光學儀器		
外匯存底（億美元）	653	852	1,063
全球競爭力排名 （投資環境評比）	34（31）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

在投資環境方面，泰國有許多先天上之優勢，包含土地價格低廉、天然資源豐富、氣候宜人（無地震、颱風等天災），加上泰國民眾個性溫和等條件，泰國實堪稱為較佳之投資地點。儘管政治情勢緊張使得泰國觀光收入減少，確實導致經濟惡化，但是泰國財政仍算穩健，外債占 GDP 比率相較其他國家仍屬國際標準較低者。多數外資仍認為泰國是良好的投資標的國。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

依據我國駐泰單位資料統計，僑商在泰國的人數約有 14 萬人左右。泰國僑團蓬勃發展，其中以泰國中華會館成立最早，其次為中華總商會、九屬會館（地域性），此外尚有慈善性、職業性、宗教性及地域性僑團，以及 60 餘個宗親類僑團。僑社結構健全、領導人才輩出，僑社團結和諧，活動頻繁。我國在泰新興僑團包含，泰國台灣會館、泰國台灣客家同鄉會、泰國華僑協會、泰國華青社、泰國台灣青年會、泰國彰化同鄉會、以及政黨性（泰國民進基金會、泰國親民聯誼會、泰國新聯誼會、全僑民主和平聯盟泰國支盟）、慈善性（大玲昌國際獅子會、曼谷挽納扶輪社）、宗教性（暹羅代天宮、國際佛光會泰國協會、慈濟基金會泰國分會、中台山曼谷分會、靈鷲山曼谷道場、法鼓山泰國分會、泰國南瑤媽祖宮）及教育性（泰國中華國際學校、泰國台灣科技學院）僑團等，主要為旅泰台灣鄉親組成。

(2) 僑台商主要投資、經營概況

台商赴泰投資已逾 40 餘年，1980 年代大量赴泰投資，目前台商廠家約有 3,000 家，全泰共有 15 個地區性台商聯誼會及 1 個聯合總會。台商主要投資項目為電子及電機、金屬、機械、紡織、化工及珠寶等。在泰經營規模較大的台商與泰國政要皆須維繫密切關係，平時對泰國政府舉辦的救災濟貧慈善工作均全力支持，旅泰台商在國民外交工作上貢獻甚大。

泰國為我國在亞洲之貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008 年台泰雙邊貿易總額達到 81 億 5,800 萬美元，與 2007 年相比，衰退約 7.42%。若以我國對泰國出口觀之，2008 年我國對泰國出口金額達 49 億 600 萬美元，與 2007 年同期相比，減少 5.64%。倘若以我自泰國進口而言，2008 年我自泰國進口金額為 32 億 5,200 萬美元，較 2007 年同期衰退約 10%。

另以台泰雙邊貿易產品觀之，我國出口至泰國的主要產品項目包括：積體電路、原油、電機設備暨零組件、航空器暨設備、鋼鐵、機動車輛之零件、塑膠、金剛石、化學品、金屬製品、電腦零組件、光學儀器等。至於我國自泰國進口的產品項目則包括：積體電路、稻米、自動資料處理機暨零組件、甲殼類動物、橡膠、機動車輛、成衣、水產罐頭、汽車暨零組件、電視接收器暨零件、新鮮暨冷凍蝦、寶石及珠寶等。我國對泰國商品貿易一向居於順差地位，2008 年來差額大致維持在為 16 億美元左右。

(3) 僑台商投資及經營問題

就僑台商在泰國投資與經營之有利與不利之因素說明如下。

表 71 泰國僑台商投資經營之因素

項 目	因 素
對僑台商有利因素	<ul style="list-style-type: none"> ● 泰國天然資源豐富，且土地價格低廉。 ● 泰國地理氣候條件良好，無地震、颱風等天災。 ● 相較於東協其他國家，泰國種族或宗教問題較少。
對僑台商不利因素	<ul style="list-style-type: none"> ● 泰國國內政治局勢混亂，自 2006 年起軍事政變後持續發生。 ● 泰國財經政策缺乏一致性，造成僑商投資信心受到衝擊。

(4) 我國在當地投資統計

在雙邊投資方面，依據經濟部投資審議委員會之統計，截至 2008 年底止，泰國商在我國投資總件數為 86 件，累計投資總金額為 2,924 萬美元。在國人前往泰國投資方面，依據經濟部投資審議委員會統計截至 2008 年底，台商經核准前往泰國投資或設立據點的案件數累計達 67 件，占台商對亞洲投資總件數 2,957 件的 2.27%；而在投資金額方面，至 2008 年底累計達 5,191 萬美元，占我國在亞洲總投資額 47 億 2,746 萬美元的 1.10%。

4. 小結

泰國先天環境條件比亞洲鄰國要好，財政和金融實力亦屬穩固。泰國國內外資流動正常，且外匯儲備水平高，在國際市場上仍維持一定的競爭力。雖然泰國收入有大部分來自出口，但相較亞洲國家則屬於低水平。泰國政府目前主要工作是維持國內經濟穩固，協助各行業度過經濟危機，但仍需持續進行官商合作，共同打造經濟發展前景。

然而泰國在發展上仍須有所注意之處，包含鄰近國家緬甸、越南、柬埔寨、寮國及中國大陸等國皆提供相對低廉的勞工成本，分散外資投入泰國之投資金額。此外中國大陸加入世

界貿易組織後，加上其地理位置優越、勞動及土地成本之相對低廉等，皆對於泰國發展造成極大威脅，泰國政府必須持續關注此問題，並積極要求在泰國之外商給予協助，並適時尋求外商投資時之各項建議。

（六）馬來西亞（Malaysia）

1. 總體經濟情勢分析

（1）經濟概況

相對於 2006 年、2007 年分別有 5.8%、6.2% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率僅成長 4.6%。在通貨膨脹方面，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，馬來西亞 2008 年全年的消費者物價指數上漲率（CPI）達 2.03%。根據國際貨幣基金預測馬來西亞 2009 年，消費者物價指數上漲率將出現 0.9% 之成長。在失業問題方面，馬來西亞 2006 年、2007 年的失業率分別是 3.4% 與 3.2%。2008 年因受世界性經濟危機影響，失業率略為升高，到達 3.3%。展望 2009/2010 年的經濟表現，國際貨幣基金（IMF）預測馬來西亞 2009 年的經濟將衰退 3.6%，而 2010 年將有可能成長 2.5%。

（2）貿易概況

2007 年馬來西亞的商品出口總金額為 1,762 億美元，與 2006 年相比，增加 9.71%，進口總金額則成長 15.05%，增至 1,469 億美元，貿易順差從 2006 年的 295 億美元小幅降至 293 億美元。2007 年馬來西亞對台灣的出口額為 61.92 億美元，與 2006 年相比較，上升 2.33%，占馬來西亞出口總金額的 3.52%；同年馬來西亞自台灣進口額約為 53.9 億美元，較前一年上升 9.09%，占馬來西亞進口總金額的 3.68%，馬來西亞對我國有 8.02 億美元的貿易順差。2008 年馬來西亞對台灣的出口額約為 67.63 億美元，占馬來西亞出口總金額的 3.46%，馬來西亞自台灣進口額則約為 55.14 億美元，占馬來西亞進口總金額的 3.53%，馬來西亞對我國有 12.49 億美元的貿易順差，與 2007 年相比成長 55.74%。

2008 年馬來西亞的商品出口總額估計增加到為 1,957 億美元，成長幅度為 11.07%，進口總額持續增加，估計到達 1,562 億美元，進口成長 6.33%，由於出口成長明顯大於進口成長，2008 年的貿易順差增加至 395 億美元。

就出口產品方面，電子產品，化學暨化工製品、液化天然氣，棕油、原油為主要輸出產品。以出口市場而言，美國、新加坡、日本、中國大陸、泰國、香港、荷蘭、韓國、印度、澳洲依序為馬來西亞 2007 年的前 10 大外銷國家，台灣名列第 11 名。就商品進口方面，電子產品、化工製品、機械，金屬製品、交通設備為主要輸入產品。就商品來源地而言，日本、中國大陸、新加坡、美國、台灣、泰國、韓國、德國、印尼則為馬來西亞 2007 年的前 10 大進口國，台灣名列第 5 名。

（3）政府之重要經濟措施及經濟展望

在全球金融海嘯之後，馬國政府提出總額 670 億馬幣的振興經濟方案，以挽救該國經濟

免陷入衰退泥淖，此方案之目標如下：①減少失業人口，增加就業機會（16 億馬幣）。②創造 16 萬 3,000 個工作機會：政府部門增聘 6 萬 3,000 個公務員、民間企業部門增加 10 萬個職缺。③撥款 7 億馬幣，鼓勵雇主聘用與再培訓失業員工。④設立 22 個新人力仲介，改善現有之 109 個人力仲介，舉辦全國大規模職業展。⑤凍結外勞憑證。⑥注資國庫控股公司 100 億馬幣，投資當地具高效應之策略性領域，如通訊、科技、旅遊、農業、生命科學、柔佛州依干達走廊計畫。⑦減輕人民負擔，尤以低收入戶為主（3.6 億馬幣）。⑧ 2009 年撥款 279 億馬幣補貼管制品與大道收費調整，其中 6 億 7,000 萬馬幣用來補貼白糖、麵包、麵粉。⑨協助個人部門（中小型企業）度過金融危機。⑩通過農業銀行額外注資 3 億馬幣，以協助郊區農民與小商販。⑪紡織、電子、電機業之雇主，無須繳付人力資源發展基金稅，為期 6 個月。所有雇主繳付之人力資源發展基金稅，將由 1% 下調至 0.5%，為期 2 年。⑫撥款 2 億馬幣全面發展汽車工業及相關領域。為協助促銷國產汽車，車齡 10 年或以上之任何款式轎車在汰換購買新國產車可獲 5,000 馬幣折扣。⑬塑造未來競爭力（190 億馬幣）。⑭加速推動第九大馬計畫下，總值 84 億馬幣之高效應工程計畫，並創設 16 億馬幣之吸引投資資金。⑮設立 50 億馬幣工業重組擔保基金，以提升工業與企業界之生產與增值力，且獎勵使用環保科技。⑯撥款 16 億 4,000 萬馬幣專注刺激建築及工業重整計畫。⑰撥款 2 億馬幣提升旅遊景點之基本設施，並加速開發生態旅遊、保健、教育旅遊。⑱分別撥款 20 億、2.5 億馬幣於吉隆坡國際機場增建一座新的廉價航空終站，及擴建檳城機場。⑲採取公開競標、限制競標等方式，處理政府採購與工程。

表 72 馬來西亞基本資料表與總體經濟指標

自然人文概況	
正式國名	馬來西亞 (Malaysia)
地理位置	由西馬 (馬來半島) 及東馬 (沙巴, 砂勞越) 二部分組成。西馬北部與泰國接壤, 東馬與印尼及汶萊為鄰
氣候	熱帶型氣候, 4 月至 10 月有西南季風; 11 月至 2 月有東北季風
政治體制	馬國憲法規定為君主立憲之聯邦
執政黨及現任總統 / 總理	國民陣線 (端姑 · 米讚 · 扎伊納爾 · 阿比丁)
官方語言	馬來語為國語, 英語及華語亦通行
首都 (府) 主要城市	吉隆坡
國際機場 (座落地點與名稱)	吉隆坡國際機場 (KUL)
重要港埠 (座落地點與名稱)	Port Klang (巴生港) 為馬國最主要港口、Johor Port、Penang Port、Kuantan Port、Port of Tanjung Pelepas、Kemaman Port、Bintulu Port
天然資源	錫、石油、木材、鐵、天然氣

表 72 馬來西亞基本資料表與總體經濟指標 (續)

面積 (平方公里)	329,750		
人口數 (百萬人, 2008 年)	27.297		
人口密度 (人 / 平方公里)	83		
華人數 (人, 2008 年)	6,399,200		
華人所佔比例 (%)	23.44		
台僑人數 (人, 2008 年)	49,600		
台僑所佔比例 (%)	0.18		
經濟概況			
幣制	Ringgit (馬幣)		
匯率 (馬幣兌美元)	1 美金 : 3.33 馬幣 (2008.12)		
	2006	2007	2008
經濟成長率 (%)	5.8	6.2	4.6
消費者物價上漲率 (%)	3.6	2.0	5.4
失業率 (%)	3.3	3.2	3.3
國內生產毛額 (億美元)	1,570	1,861	2,216
平均每人國民所得 (美元)	5,951	6,934	8,118
出口值 (億美元)	1,606	1,762	1,957*
進口值 (億美元)	1,311	1,469	1,562*
貿易餘額	295	293	395
貿易依存度	186%	173%	158%
主要出口產品	電子產品、化學暨化工製品、液化天然氣、棕油、原油		
主要出口國家	美國、新加坡、日本、中國大陸、泰國、香港、荷蘭、韓國、印度、澳洲、台灣		
主要進口產品	電子產品、化工製品、機械、金屬製品、交通設備		
主要進口國家	日本、中國大陸、新加坡、美國、台灣、泰國、韓國、德國、印尼		
對我國之出口值 (億美元)	60.51	61.92	67.63
自我國之進口值 (億美元)	49.41	53.90	55.14
對我國之貿易餘額 (億美元)	11.1	8.02	12.49
對我國出口依賴度	3.77%	3.51%	3.46%

表 72 馬來西亞基本資料表與總體經濟指標（續）

對我國進口依賴度	3.77%	3.67%	3.53%
對我國之主要出口產品	積體電路極微組件、自動資料處理機及其附屬單元、機械零附件、原油及石油氣、棕油及其製品、無線電話及電報器具、控電板及其他基板、二極體及半導體裝置、電視接收器等		
自我國之主要進口產品	積體電路及微組件、機械零附件、石油及礦物油、自動資料處理機及其附屬單元、二極體及半導體裝置、印刷電路、無線電話及電報器具、黃金、小客車等		
外匯存底（億美元）	821	1,010	1,044
全球競爭力排名 （投資環境評比）	21（19）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

馬來西亞係一多元種族國家，主要包括土著（馬來人及各種原住民）以及非原住民（即華人及印度人等）。截至 2006 年底馬國人口約 2,660 萬人，其中馬來人占 65.9%，其餘華人占 23.4%、印度人占 7.5%。

根據資誠會計師事務所（PricewaterhouseCooper）所發布的「2008 年全球新興國家投資環境吸引力」調查報告指出，低生產成本仍是外資覬覦新興市場製造業商機之主要考量，惟其他因素諸如國家風險、與主要出口市場之距離、投資地區之賦稅率，以及政治風險等也開始成為關鍵考量。

該報告提到，馬來西亞製造業與服務業皆晉身全球新興國家投資環境吸引力之前 20 名，儘管近年來馬國來西亞政治與經濟因素生變，特別是 2008 年選後政局動盪不安，未來馬來西亞將面臨到占人口多數的馬來人如何與包括華裔和印度裔的少數民族，重新建設 1 個更為和諧的社會，難以避免地將面臨一系列的挑戰。即便如此，馬來西亞對外人直接投資的吸引力猶存，其中以出口導向型的製造業，以及日趨重要的服務業仍持續提供良好投資機會。

除此之外，此份報告亦提及，馬國製造業與服務業能擠入新興市場前 20 名次，反映馬來西亞之整體優勢，包括人力資源、成本效率及基礎建設獲得認同。為確保外人直接投資持續成長，並維持馬來西亞投資環境之吸引力，該國目前需克服之挑戰為來自政治與經濟的負面發展。

並採取新開放政策，以期吸引更多外資進駐，帶來技術轉移，以及增加就業機會。長遠來看，開放政策對提昇當地業者的競爭力有利，讓業者在開拓商機方面享有更大自由度，及更多參與政府工程的機會。馬國去年共核准服務業投資達 478 億馬幣，惟外資僅占 11.5%。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

華人在東南亞已有悠久的歷史，在東南亞各國中，「東協」（ASEAN，或稱「東盟」）六國（印尼、菲律賓、馬來西亞、新加坡、泰國與汶萊）的每人平均所得較多。馬來西亞成立以後，政府宣布，在當地住滿 15 年的華僑，可申請歸化為公民。因此在當地住滿 15 年以上的華僑，紛紛辦理歸化的程序，申請公民權成為當地的公民，改稱為華人。而尚未辦理歸化程序的華僑，約 40 多萬人。

(2) 僑台商一般及主要投資、經營概況

台商赴馬來西亞投資，主要係受當年台幣大幅升值、工資高漲影響，至 1990 年達到最高潮；當年對馬投資達 23.5 億美元，居外國投資第 1 位。其後投資逐漸減少，且近年馬國工資、土地上漲，加上大陸磁吸效應，投資金額減少至 1 億美元。台商來馬投資之地點主要分布在吉隆坡市、雪蘭莪州、檳城州、森美蘭州、柔佛州、馬六甲州、霹靂州、吉打州及沙巴州等地區。

據估計目前在馬投資的台商計約 1,700 餘家，並於 1990 年成立「中華民國旅馬來西亞投資廠商協會」，之後為與全球台商名稱同步，於 2005 年 10 月更改名稱為「馬來西亞台灣商會聯合總會」，目前會員廠商計約 450 家，係本地頗受重視的工商組織。

台商 2005 年投資馬國金額約 1 億 1,334 萬美元，較上年增加 3.9%，2006 年投資金額約 1 億 1,048 萬美元，則減少 2.78%，且由於澳洲、英國等投資大幅增加，2006 年台商排名退居第 11 位，次於日、荷、澳洲、美、星、開曼群島、維京群島、英國、黎巴嫩、韓。累計台商對馬投資計約 97 億 5,276 萬美元，居馬國外人投資之第 3 位。

(3) 僑台商投資及經營問題

台商在馬來西亞市場，除面對先進國大公司之競爭外，現也面臨新興國家之競爭，2006 年除澳洲大幅增加投資外，黎巴嫩的投資金額也首度超越我國成為馬來西亞第 9 大投資國。另一方面，由於馬國投資環境改變，諸如缺乏勞工及工資上漲等，不利以中小型企業為主的台商競爭（2006 年台商在馬投資規模約 158 萬美元 / 件，日、美每件投資案平均則超過 1,600 萬美元），然值得注意者，台商在製造業以外，開始進入馬國的服務業市場，近來國內知名的餐飲業者上閣屋即引進其管理技術，在馬國五星級飯店投資第 1 家大型海外分店，其後又有業者來馬投資 SPA 連鎖店，短期內即獲得相當成果，相信可作為其他業者的借鏡。

(4) 我國歷年在當地投資統計

馬來西亞為我國在亞洲之貿易夥伴之一，雙邊經貿往來互動相當密切。過去台商布局大都放在大陸，但事實上整個東南亞相對於大陸地區，是一個交通更為開放便利及穩定的市場，近幾年台商已逐漸發覺這塊極具開發價值的市場。依據我國官方統計，2008 年台馬雙邊貿易總額達到 122 億 7,700 萬美元，與 2007 年相比上升約 6%。若以我國對馬來西亞出口觀之，2008 年我國對馬來西亞出口金額達 55 億 1,400 萬美元，與 2007 年同期相比成長 2.3%。倘若以我自馬來西亞進口而言，2008 年我自馬來西亞進口金額為 67 億 6,300 萬美元，較 2007

年同期上升 9.22%。

另以台馬雙邊貿易產品觀之，我國出口至馬來西亞的主要產品項目包括：積體電路及微組件、機械零附件、石油及礦物油、自動資料處理機及其附屬單元、二極體及半導體裝置、印刷電路、無線電話及電報器具、小客車等等。至於我國自馬來西亞進口的產品項目則包括：積體電路極微組件、自動資料處理機及其附屬單元、機械零附件、原油及石油氣、棕油及其製品、無線電話及電報器具、控電板及其他基板、二極體及半導體裝置、電視接收器等。我國對馬來西亞商品貿易一向居於逆差地位，2008 年來差額大致維持在為 12 億美元左右。

在雙邊投資方面，依據經濟部投資審議委員會之統計，截至 2008 年底止，馬來西亞商在我國投資總件數為 538 件，累計投資總金額為 17 億 1,473 萬美元。

4. 小結

由於金融風暴的影響，加上國際原油及食品價格持續飆漲，通膨及利率水平偏高等負面因素將浮現，可能導致馬國內需減緩，進而衝擊馬來西亞的經濟成長表現。儘管如此，在第九大馬計畫之發展支出、數個經濟走廊特區計畫及原油收入增加等利多，可協助抵銷部分全球經濟萎縮的負面效應。若外部環境愈加惡化，馬國或需通過財務振興政策，以進一步扶持經濟成長。

(七) 緬甸 (Union of Myanmar)

1. 總體經濟情勢分析

(1) 經濟概況

雖然緬甸天然資源豐富，人力素質亦不差，工資低廉，但在中央集權制度下，政府對進出口實施嚴格的貿易與外匯管制，使得緬甸經濟表現不佳。加上因為人權問題受到西方國家的抵制，自 1990 年代中期後，紛紛取消對緬甸的投資計劃與各種貿易優惠措施。

就經濟成長率來看，2006 年、2007 年分別有 13.1%、11.9% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率縮減為 4.0% 成長。根據緬甸國家計劃與經濟發展部的統計數據，緬甸 2007 年 4 月－2008 年 3 月之間的 CPI 指數比上年上漲了 32.93%。其中，包括米、油、魚、肉、蛋在內的食物 CPI 指數上漲了 33.13%，服裝 CPI 指數上漲了 35.21%，燃料 CPI 指數上漲了 23.52%。

在通貨膨脹方面，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，緬甸 2008 年全年的消費者物價指數上漲率 (CPI) 達 22.5%。根據國際貨幣基金 (IMF) 預測緬甸 2009 年，消費者物價將上漲 6.9%。

在失業問題方面，緬甸 2006 年、2007 年的失業率分別是 10.2% 與 10.2%。2008 年因受經濟危機影響，失業率仍高，到達約 9.4%。展望 2009/2010 年的經濟表現，國際貨幣基金預測緬甸 2009 年將出現 4.3% 的經濟成長率，而 2010 年將有可能達到 5% 正成長。此外，緬甸通過大量出口天然氣，外匯存底達到了 36 億美元。

(2) 貿易概況

2007 年緬甸的商品出口總金額為 50.23 億美元，與 2006 年相比，增加 32.74%，進口總金額則成長 3.38%，增至 100.2 億美元，貿易逆差從 2006 年的 59 億美元減少至 50 億美元。2007 年緬甸對台灣的出口額為 0.6 億美元，與 2006 年相比較，上升 20%，占緬甸出口總金額的 1.20%；同年緬甸自台灣進口額約為 0.7 億美元，較前一年並無上升，占緬甸進口總金額的 0.7%，緬甸對我國有 0.1 億美元的貿易逆差。2008 年緬甸對台灣的出口額約為 0.7 億美元，占緬甸出口總金額的 1.14%，緬甸自台灣進口額則約為 0.9 億美元，占緬甸進口總金額的 2.5%，緬甸對我國有 0.2 億美元的貿易逆差。

2008 年緬甸的商品出口總額估計增加到為 61.49 億美元，成長幅度為 22.42%，進口總額則有下降的現象，估計衰退到達 35.89 億美元，進口減少 64.18%，因著出口成長明顯大於進口成長，2008 年由貿易逆差轉為貿易順差至 26 億美元。據緬甸官方統計數據，截止目前，東盟國家為緬甸最大的投資國家，其投資額佔外國對緬甸投資總額的 63.8%，歐盟國家排在第 2 位。2008-2009 年度，東盟與緬甸的貿易額佔緬甸全國外貿總額的 51%。

就出口產品方面，天然氣、木材、豆類、魚類、稻米、寶石等為主要輸出產品。以出口市場而言，泰國、印度、中國大陸、日本依序為緬甸 2007 年的前 4 大外銷國家。就商品進口方面，紡織品、原油製品、肥料、塑膠、機械、運輸設備等為主要輸入產品。就商品來源地而言，中國大陸、泰國、新加坡、韓國、印尼、馬來西亞則為緬甸 2007 年的前 6 大進口國。

另外，據緬甸商務部公布的數據，2008 - 09 財政年度 08 年 4 月至 11 月底，緬甸十大貿易夥伴國名次排列如下：

表 73 緬甸 10 大貿易夥伴國

國 別	2008 - 09 年 (至 2008 年 11 月)	2007 - 08 年
泰 國	22.12 億美元	31.91 億美元
中國大陸	18.27 美元	16.92 億美元
新 加 坡	9.04 億美元	12.21 億美元
印 度	5.65 億美元	9 億美元
日 本	2.26 億美元	4.29 億美元
印 尼	1.67 億美元	2.93 億美元
馬來西亞	3.56 億美元	2.34 億美元
韓 國	1.58 億美元	1.83 億美元
孟 加 拉	0.47 億美元	1.28 億美元
越 南	0.46 億美元	0.98 億美元

資料來源：《緬甸新聞》，2009

(3) 政府之重要經濟措施及經濟展望

世界金融危機對緬甸的影響大多集中在出口業，由於緬甸的出口產品主要是大米、豆類等初級產品，金融危機影響下，國際市場農產品價格下降，或多或少影響到緬甸農產品出口的經濟效益。目前政府相關部門擬採取的具體措施是努力提高出口產品的品質標準，將初級產品提升為加工產品，以提高產品的國際市場競爭力。

雖然緬甸天然資源豐富，農、林、漁、礦、石油、旅遊等資源極待開發，人力素質亦不差，工資低廉。但經濟面仍不樂觀，緬甸目前嚴格管制外匯，禁止直接用美金兌換緬幣，需透過所謂外匯券（Foreign Exchange Certificates, FEC）。對外國企業而言，需將美金匯入緬甸銀行，再由銀行提領外匯券換取緬幣，過程相當不便，而且在緬甸外匯券價值較美元為低，廠商尚必須承擔匯兌損失。近年來外匯券與美元的差距越來越大，廠商已無力負擔，只好透過黑市兌換。2008 年外匯券兌換緬幣的匯率像往年一樣，受制於政府拍賣和美元匯率的變化等情況，但由於颶風災害，國外援助款進入，曾一度使外匯券的價值明顯下跌，2008 全年外匯券市場匯率最低價為 1 美元外匯券兌換 890 緬幣，最高價為 1 美元外匯券兌換 1,240 緬幣。這種混亂的匯率市場已成為外來投資者最大的阻礙。

在東協各國中，緬甸可以說是資訊最為封閉的國家，雖然自 1988 年開始政府進行一連串的市場經濟改革，經濟在 1990 年代已有起色，但經濟結構至今仍然沒有多大改變，還是屬於政府高度管制的農業經濟國家。而國有經濟企業仍掌控主要的工業生產，且大部分的國有經濟企業皆是設備老舊、生產方式落伍及欠缺效率。另外，過去緬甸進出口原本就因政府實施嚴格的貿易與外匯管制而金額不大；現在又加上各國對其貿易設限，因而使得出口成長更為緩慢，經常帳赤字有逐年擴大的趨勢。在上述之不利環境下，緬甸近年來經濟表現不佳；雖然在 1990 年代前半期表現還算不錯，但僅是曇花一現。在軍政府專政後，各國對其經貿制裁加重，1990 年代後期經濟表現平平。此外，各界對緬甸軍政府所發布之經濟數據普遍存疑。

表 74 緬甸基本資料表與總體經濟指標

自然人文概況	
正式國名	緬甸（Union of Myanmar）
地理位置	東與泰國和寮國接壤，北及東北與中國大陸交界，西與孟加拉為鄰並臨孟加拉灣，南與西南濱馬達班灣和安達曼海峽。
氣候	位於南亞季風區，季風顯著，為熱帶季風氣候
政治體制	軍事執政
執政黨及現任總統 / 總理	丹瑞
官方語言	緬甸語、英語

表 74 緬甸基本資料表與總體經濟指標 (續)

首都 (府) 主要城市	奈比多 (Nay Pai Taw)		
國際機場 (座落地點與名稱)	仰光機場 (RGN)		
重要港埠 (座落地點與名稱)	Yangon, Bago (Formerly Pegu), Pathien, Sittive		
天然資源	錫、鎢、鋅、鋁、石油		
面積 (平方公里)	676,500		
人口數 (百萬人, 2008 年)	58.799		
人口密度 (人 / 平方公里)	87		
華人數 (人, 2008 年)	1,073,018		
華人所占比例 (%)	1.82		
台僑人數 (人, 2008 年)	150		
台僑所占比例 (%)	0.0003		
經濟概況			
幣制	緬幣 (Kyat)		
匯率 (緬幣兌美元)	1 美金 : 6.69 緬幣 (2008.12)		
	2006	2007	2008
經濟成長率 (%)	13.1	11.9	4.0
消費者物價上漲率 (%)	26.3	32.9	22.5
失業率 (%)	10.2	10.2	9.4*
國內生產毛額 (億美元)	145	196	262
平均每人國民所得 (美元)	257	340	446
出口值 (億美元)	37.84	50.23	61.49
進口值 (億美元)	96.92	100.20	35.89
貿易餘額 (億美元)	-59	-50	26
貿易依存度	93%	77%	36%
主要出口產品	天然氣、木材、豆類、魚類、稻米、寶石等		
主要出口國家	泰國、印度、中國大陸、日本		
主要進口產品	紡織品、原油製品、肥料、塑膠、機械、運輸設備等		
主要進口國家	中國大陸、泰國、新加坡、韓國、印尼、馬來西亞		
對我國之出口值 (億美元)	0.5	0.6	0.7

表 74 緬甸基本資料表與總體經濟指標（續）

自我國之進口值（億美元）	0.7	0.7	0.9
對我國之貿易餘額（億美元）	-0.2	-0.1	-0.2
對我國出口依賴度	1.32%	1.19%	1.14%
對我國進口依賴度	0.72%	0.70%	2.51%
對我國之主要出口產品	豆類、硬木、稻米、柚木、魚及其製品、金屬及礦沙、橡膠、天然氣、蝦		
自我國之主要進口產品	機器及運輸設備、礦油、食用油、肥料、麵粉、塑化製品、食品類		
外匯存底（億美元）	12	17	18

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

亞洲金融危機之後，緬甸加快基礎建設的腳步，築路架橋，改善通訊設施，增加港口建設，使投資環境有較大幅的改善，也吸引了大量投資者湧入。外資在緬甸的分布與走向為石油與天然氣開發、製造業、房地產業、飯店與旅遊業、礦業、畜牧業、工業園地、交通與通訊業、建築業、其他服務業和農業。其中，占投資比例最多的是石油與天然氣開發。

緬甸外資持續大幅度降低之主要原因是國際間的抵制，許多大型企業在人權組織的壓力下，紛紛停止對緬甸廠商的訂單，這對已在緬甸投資的外商相當不利。另外能源不足的問題，也嚴重影響工業區的供電穩定性與燃料來源，加上緬甸基礎建設如交通、管線等並不理想，幾乎所有工業用原料和設備均仰賴進口，使得廠商增加了許多營運運輸成本與不便之處。另外國內政治經濟方面亦無法提供外商良好的投資環境，因為政策多變，對外資缺乏保障，使得外商卻步不前。然而在金融方面，外匯管制嚴格也影響了外商的資金調度；緬甸政府對於外商銀行營運亦有嚴格之限制，以上種種不利投資的因素，使得外資持續下滑。

然而，儘管存在著上述的不利因素，緬甸的市場對外國投資者來說仍然具有強大的誘惑力。在緬甸進行投資有以下幾個有利因素：①豐富的自然資源沒有充分得到利用，深具開發潛力；②勞動力資源豐富；③國內政局逐步趨於穩定。

目前對緬甸投資的國家和地區共 24 個，其中，泰國成為緬甸第 1 大投資國家，主要投資項目為水電，在泰緬雙邊貿易中泰國為逆差國，因為泰國每年均自緬甸進口大量天然氣，而預計 2009 年全年兩國雙邊貿易總額將會超過 1,000 億泰銖。其次為英國，主要投資石油與天然氣，第 3 為新加坡，第 4 為馬來西亞，中國香港排名第 5。外資對緬甸的投資遍及 12 個領域，分別集中在水電、石油與天然氣、工業和房地產業，共 412 個項目。泰國對緬甸湄邦東部投資的大山水電站和克倫邦東部突基水電站均位在薩爾溫江。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

緬甸華人約有 100 餘萬人，涵蓋華僑及華裔人口，惟大多數領取當地少數民族國民身份證，並已歸化緬籍。緬甸華人分布之範圍大致可分為上緬甸地區，大多來自雲南地區，另外為下緬甸地區，大多數是廣東的客家人。

(2) 僑台商一般及主要投資、經營概況

僑胞目前大多以中小企業為主。工業以機械修配業、食品加工業以及成衣業為主，在商業方面，包含零售業、餐飲業及珠寶業為主。由於緬甸目前仍禁止台商直接赴緬甸投資，所以在緬甸投資之台商多數經由第 3 國或利用當地人身分前往投資以成衣廠為主。目前在國際社會抵制緬甸及取消優惠關稅的情況下，部分已遷廠至寮國。

緬甸 1962 年後採取閉關政策以求自給自足，但自 1988 年起，緬甸政府開始採行以市場為導向之政策，俾加快國家整體發展，並於同年實施「外人投資法」，簡化投資手續並明訂獎勵措施，以吸引外人前來投資。緬甸雖歡迎外人投資，惟迄今仍將我國、北韓及聯合國禁運國家，列為禁止直接投資或貿易國家，經濟活動仍需透過第 3 國等間接方式辦理，此係台緬經貿關係之最大障礙。

(3) 僑台商投資及經營問題

一般而言，緬甸由於市場封閉、政府效率低落、法令規章不全、欠缺透明度、走私受賄風氣鼎盛、國民所得甚低、購買力不強、外匯短缺等問題，台商投資不易。事實上，緬甸物資缺乏、工業設備老舊，我國產品不論是消費品或是工業設備產品，在緬甸均有市場可言。但因緬甸軍政府對我國採取不接觸政策，尤其限制與我國直接通匯，迫使我國業者銷緬甸產品必須透過第三地銀行才能完成交易，對台灣而言有諸多貿易障礙；我國業者在緬甸政府限制與我國直接貿易之情形下，拓銷不易。此外，緬甸政府經貿措施欠缺一貫性，亦為我業者進入緬甸前應仔細考量的部分。

整體而言，對台商投資緬甸的不利因素，有下列幾個：①基礎設施建設落後，不能滿足投資者的需求。緬甸工業十分落後，交通、能源、水電、郵電通信等基礎設施落後且嚴重不足；②不合理的匯率，且緬甸的黑市匯率與官方匯率相差幾 10 倍，由於存在雙重匯價，外資企業負擔很重。另外，受亞洲金融危機的影響，緬幣幣值不斷下跌，匯率的不穩，也使外資望而卻步；③財政赤字和通貨膨脹率較高，因為緬甸民眾普遍對經濟缺乏信心，導致通貨膨脹率每年的上升速度很快；④西方國家的抵制，由於緬甸存在政治人權及民主問題，受到世界人權組織的關注與抵制。

另外，1997 年 7 月 23 日緬甸成為東協會員，逐步邁入國際社會，我國如欲開拓緬甸市場，可以考慮經由新加坡或泰國等與緬甸同為東協會員國且政經關係密切之國家為據點，以獲取多一層保障，進而與當地商人（特別是台商）共赴緬甸瞭解投資環境及掌握當地市場。

(4) 我國歷年在當地投資統計

緬甸為我國在亞洲之貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008 年台緬雙邊貿易總額達到 1 億 6,000 萬美元，與 2007 年相比上升約 23.08%。若以我國對緬甸出口觀之，2008 年我國對緬甸出口金額達 9,000 萬美元，與 2007 年同期相比成長

28.57%。倘若以我自緬甸進口而言，2008 年我自緬甸進口金額為 7,000 萬美元，較 2007 年同期上升 16.67%。

另以台緬雙邊貿易產品觀之，我國出口至緬甸的主要產品項目包括：機器及運輸設備、礦油、食用油、肥料、麵粉、塑化製品、食品類等。至於我國自緬甸進口的產品項目則包括：豆類、硬木、稻米、柚木、魚及其製品、金屬及礦砂、橡膠、天然氣、蝦等。我國對緬甸商品貿易一向居於逆差地位，2008 年來差額大致維持在為 0.2 億美元左右。就雙邊經貿關係而言，由於目前緬甸與我國無外交關係且對我國採間接貿易方式，並給予諸多限制，所以在緬甸投資之台商多數經由第 3 國或利用當地人身分前往投資，導致雙邊經貿交流困難。

4. 小結

雖然緬甸天然資源豐富，且沒有充分得到利用，深具開發潛力，人力素質亦不差，且工資低廉，經濟在 1990 年代初期逐漸有起色，但在中央集權制度下，政府對進出口實施嚴格的貿易與外匯管制，使得緬甸經濟結構至今仍然沒有多大改變，還是屬於政府高度管制的農業經濟國家。加上因為人權問題受到西方國家的抵制，自 1990 年代中期後，紛紛取消對緬甸的投資計劃與各種貿易優惠措施，使得出口成長更為緩慢，經常帳赤字有逐年擴大的趨勢。

事實上，以緬甸豐富的天然資源及低廉之勞動成本等優越的條件，絕對有潛力吸引足夠之外資以促進其經濟成長。雖然政府希望藉由外資來彌補民間資本的不足，不過 1998 年實施嚴厲的進出口措施，已嚴重影響外國投資者的意願，外資進入一直不踴躍，經濟表現亦起伏不定。由於緬甸禁止台灣直接投資與直接貿易，在緬甸投資之台商，投資歷程更為艱辛；不僅生產所需之原物料均需透過第三國或其他管道進入，耗時成本又高，風險亦高。

（八）寮國（Lao People's Democratic Republic）

1. 總體經濟情勢分析

（1）經濟概況

相對於 2006 年、2007 年分別有 8.4%、7.6% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率呈現 7.2% 成長。在通貨膨脹方面，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，寮國 2008 年全年的消費者物價指數上漲率（CPI）達 7.6%。展望 2009/2010 年的經濟表現，國際貨幣基金預測寮國 2009 年將出現 4.6% 的經濟成長率，而 2010 年將有可能達到 5.4% 正成長。

（2）貿易概況

2007 年寮國的商品出口總金額為 15 億美元，與 2006 年相比增加 7.14%，進口總金額則成長 37.5%，增至 22 億美元；貿易逆差從 2006 年的 2 億美元擴大至 7 億美元。2007 年寮國對台灣的出口額為 0.25 億美元，與 2006 年相比較衰退 37.5%，占寮國出口總金額的 1.67%；同年寮國自台灣進口額約為 0.02 億美元，較前一年衰退 33.3%，占寮國進口總金額的 0.09%，寮國對我國有 0.23 億美元的貿易順差。2008 年寮國對台灣的出口額約為 0.17 億美元，占寮

國出口總金額的 1.7%，寮國自台灣進口額則約為 0.03 億美元，占寮國進口總金額的 0.23%，寮國對我國有 0.14 億美元的貿易順差，與 2007 年相比下降 39.13%。

就出口產品方面，木器品、咖啡、茶、林產品、礦產等為主要輸出產品。以出口市場而言，泰國、美國、韓國、法國、澳洲、馬來西亞依序為寮國 2007 年的主要外銷國家。就商品進口方面，建材、電器用品、機械設備、藥品等為主要輸入產品。就商品來源地而言，日本、澳洲、歐洲、美國、泰國則為寮國 2007 年的前 5 大進口國。

2008 年寮國的商品出口總額估計為 10 億美元，下降幅度為 33.33%，進口總額亦呈現降幅，估計到達 13 億美元，進口衰退 40.90%，因著進口下降幅度明顯大於出口衰退，2008 年的貿易逆差縮減至 3 億美元。

(3) 政府之重要經濟措施及經濟展望

寮國外交部副部長 Phongsavath Boupha 日前在印度工業聯盟於印度所舉行的會議中表示，寮國高度歡迎外商對寮國主要產業百分之百的海外直接投資（Foreign direct investment, FDI）。並且已經提供了許多的投資優惠措施，Boupha 期望能鼓勵這些企業藉由 FDI 而獲利。預計此項投資優惠措施能在寮國政府第 6 個 5 年計劃後實施。

除了投資措施外，在此次金融風暴中，寮國政府也推動了一連串的振興經濟之措施，其中包括中小企業貸款、暫時降低對礦業的能源稅、考慮暫緩課徵原訂將於 2009 年開徵的 10% 加值營業稅等。同時央行也準備讓農民或是一些地方之小型企業提供融通，振興國內經濟。另外，寮國預計於 2010 年加入世貿組織（WTO），因此自 2007 年後寮國開始要準備入 WTO 前的預備工作，諸如法令規章的修改等都需要符合 WTO 規定。

表 75 寮國基本資料表與總體經濟指標

自然人文概況	
正式國名	寮國（Lao People's Democratic Republic）
地理位置	位於中南半島東北部，為半島僅有之內陸國，東與越南接壤，南鄰柬埔寨，西界泰國，西北接緬甸，北與中國大陸雲南省為界。
氣候	熱帶型季風氣候。5 月至 11 月為雨季；12 月至 4 月為乾季
政治體制	社會主義國家
執政黨及現任總統 / 總理	人民革命黨（朱馬利·賽雅頌）
官方語言	寮語
首都（府）主要城市	永珍（Vientiane）
國際機場（座落地點與名稱）	瓦岱國際機場（VTE）
天然資源	木材、水力、錫、金、石膏、寶石
面積（平方公里）	236,800

表 75 寮國基本資料表與總體經濟指標（續）

人口數（百萬人，2008 年）	6.257		
人口密度（人 / 平方公里）	26		
華人數（人，2008 年）	193,624		
華人所占比例（%）	3.1		
台僑人數（人，2008 年）	300		
台僑所占比例（%）	0		
經濟概況			
幣制	Kip		
匯率（Kip 兌美元）	1 美金：8,760.69 Kip（2008.12）		
	2006	2007	2008
經濟成長率（%）	8.4	7.6	7.2
消費者物價上漲率（%）	6.8	4.5	7.6
國內生產毛額（億美元）	35.7	42.7	53.7
平均每人國民所得（美元）	594	695	859
出口值（億美元）	882.0	841.6	1,080.0
進口值（億美元）	1,059.5	1,066.9	1,390.0
貿易餘額	-177.5	-225.3	-310.0
貿易依存度	56%	47%	47%
主要出口產品	木器品、咖啡、茶、林產品、礦產等		
主要出口國家	泰、美、韓、法、澳、馬來西亞		
主要進口產品	建材、電器用品、機械設備、藥品等		
主要進口國家	日、澳、歐洲、美、泰		
對我國之出口值（億美元）	0.4	0.25	0.17
自我國之進口值（億美元）	0.03	0.02	0.03
對我國之貿易餘額（億美元）	0.37	0.23	0.14
對我國出口依賴度	2.86%	1.67%	1.70%
對我國進口依賴度	0.19%	0.09%	0.23%
對我國之主要出口產品	銅及其製品、木及木製品；木炭		
自我國之主要進口產品	針織品或鉤針織品、核子反應器、鍋爐、機器及機械用具		
外匯存底（億美元）	3.3	5.3	7.7

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

寮國因為經濟基礎或工業基礎的落後，使外資一直不看好，甚至不被重視，使寮國經濟一直無法順利發展，分析目前寮國投資環境現況如下，若往後針對這些條件加以改善，才有契機使外資有所增加投資環境的現況。其包含：①目前寮國政府提供外商相當優惠的投資條件，並且在國內道路等基礎建設皆在持續進步中，在未來有相當大的改善空間。②而天然資源相當充沛，所以水電等資源相當豐富。③勞工成本低廉，對勞力密集的產業相當有吸引力。④對外資企業的管制較少，外資在進出方面相當自由。

3. 當地華人經濟

寮國為我國在亞洲之貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008 年台寮雙邊貿易總額達到 2,000 萬美元，與 2007 年相比，下降約 25.92%。若以我國對寮國出口觀之，2008 年我國對寮國出口金額達 300 萬美元，與 2007 年同期相比成長 50%。倘若以我自寮國進口而言，2006 年我自寮國進口金額為 1,700 萬美元，較 2007 年同期衰退 32%。

另以台寮雙邊貿易產品觀之，我國出口至寮國的主要產品項目包括針織品或鉤針織品、核子反應器、鍋爐、機器及機械用具等。至於我國自寮國進口的產品項目則包括：銅及其製品、木及木製品、木炭等。我國對寮國商品貿易一向居於逆差地位，2008 年來差額大致在 1,400 萬美元左右。

(1) 僑台商人口分布及增減狀況

寮國華人占人口比例不高，約有 10 至 20 萬人，約占人口 2 至 4%，大多居住在首都永珍，其次是百細（Pakxe），主要係來自中國大陸雲貴地區，或於法國殖民時期自越南遷入者，目前多聚居於城市從事商業活動。

(2) 僑台商一般及主要投資、經營概況

近幾年寮國因實行經濟開放政策，許多華僑所經營的企業也漸漸活絡起來，他們除了經營本身的業務外，也與外資企業合作開發天然資源，例如伐木及鋸木業。當地華商與泰籍華商因泰寮兩國簽署合作協定，雙方合作投資也大幅增加，而投資的行業則集中在紡織、化學肥料、橡膠樹種植、酒店及銀行業等。許多台商都肯定寮國之木材品質，品質佳與數量多木材是製造許多高級家具及工藝品的好材料，寮國盛產梨木及紫檀木，是非常具潛力且值得開發的產業。

(3) 僑台商投資及經營問題

由於寮國還是屬於產業基礎較落後的國家，所以人民的平均水平也較低，因此在技術及管理人才方面普遍缺乏，而且國內因缺乏鐵路等交通工具，導致內路運輸成本提高。也因為國內生活步調緩慢，在政府處理事務的效率方面和國家的法令規章等制度的完整度，也是有待加強。

(4) 我國歷年在當地投資統計

據台商非正式統計，目前在寮國投資或從事貿易台商約近百位，惟經常居留予永珍地者

約 30 位，其餘散居各省或僅短期停留。旅寮台商多從事與木材開發有關之事業，部分經營小家電、紡織、塑膠、造紙、旅遊、茶葉及礦產開發等，台商人數極為單薄，惟台商多能相互聯繫協助。我長榮航空每週有 3 班台北永珍直飛班機。

4. 小結

寮國算是政局相當穩定的國家，過去 5 年寮國經濟成長率均能維持 6% 至 7%，雖然人民生活水平及教育程度不是相當的好，但是一般而言是相當老實守分，難得的是寮國沒有地震及颱風，可以說是一塊尚未開發的淨土，若能去細心觀察寮國未來的產業走勢，並在地發展投資，相信能交出一張亮眼成績單。

(九) 柬埔寨 (Kingdom of Cambodia)

1. 總體經濟情勢分析

(1) 經濟概況

相對於 2006 年、2007 年分別有 10.8%、10.2% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率僅成長 6.7%。在通貨膨脹方面，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，柬埔寨 2008 年全年的消費者物價指數上漲率 (CPI) 達 25%。在失業問題方面，柬埔寨 2007 年的失業率是 2.5%。2008 年因受經濟危機影響，失業率上升到約 3.5%。IMF 預測柬埔寨 2009 年經濟將衰退 2.7%，消費者物價將下跌 0.6%。

(2) 貿易概況

2007 年柬埔寨的商品出口總金額為 40 億美元，與 2006 年相比增加 14.29%，進口總金額則成長 86.2%，增至 54 億美元，貿易順差從 2006 年的 6 億美元轉為貿易逆差 14 億美元。2007 年柬埔寨對台灣的出口額為 0.09 億美元，占柬埔寨出口總金額的 0.2%；同年柬埔寨自台灣進口額約為 4.3 億美元，較前一年下降 6.52%，占柬埔寨進口總金額的 7.96%，柬埔寨對我國有 4.01 億美元的貿易逆差。2008 年柬埔寨的商品出口總額估計增加到為 46 億美元，成長幅度為 15%，進口總額持續增加，估計到達 64 億美元，進口成長 18.52%，因著進口成長明顯大於出口成長，2008 年的貿易逆差擴增至 18 億美元。2008 年柬埔寨對台灣的出口額約為 0.09 億美元，占柬埔寨出口總金額的 0.2%，柬埔寨自台灣進口額則約為 4.1 億美元，占柬埔寨進口總金額的 6.4%，柬埔寨對我國有 4.01 億美元的貿易逆差，與 2007 年相比減少 4.75%。

就出口產品方面，木材、成衣、大豆、橡膠、芝麻為主要輸出產品。以出口市場而言，美國、新加坡、德國、英國、加拿大、法國、日本依序為柬埔寨 2007 年的前 7 大外銷國家。就商品進口方面，香菸、石油、機械、建築材料、汽車為主要輸入產品。就商品來源地而言，中國大陸、台灣、泰國、越南、新加坡則為柬埔寨 2007 年的前 5 大進口國，台灣名列第 2 名。

(3) 政府之重要經濟措施及經濟展望

東國政府為促進經濟發展，擬定了相關措施，介紹如下：

措 施	說 明
加強私人部門暨中小企業之發展	柬埔寨經濟發展之 2 大支柱為成衣業及旅遊業，由於世界貿易組織會員國 2005 年取消成衣配額，將限制柬埔寨成衣業之繼續發展，東國當局充分體認需多樣化該國經濟成長之動力，在各國及國際組織之建議下，將促進中小企業發展，列為東國未來經濟發展重點項目，其中鼓勵私人企業投資食品、玩具、製鞋、普通家用電器、電力安裝工具等輕工業製造列為重點推動項目。
加強基礎建設之興建，其中電力設施建設列為首要目標	已嚴重影響該國廠商投資意願，該國將確保全國供電價格合理，保證電源供應正常運作，列為振興經濟發展之重要目標。
開發南部經濟走廊，成立特別投資促進區促進柬埔寨外人投資	南部經濟走廊的發展藍圖包括開發金邊至西港及國公地區，在西哈努克港設立 SPZ，利用西哈努克深港碼頭的便利，配合優惠的投資政策，促進工業投資活動，多元化發展，以吸引外人投資，其中 SPZ 內將設有自由貿易區，吸引製造業和服務業者在此投資，在該區投資將不會徵收進出口稅，並免去繁瑣之行政手續。

表 76 柬埔寨基本資料表與總體經濟指標

自然人文概況	
正式國名	柬埔寨 (Kingdom of Cambodia)
地理位置	柬埔寨位於中南半島，北界寮國，西北與泰國接壤，東南與越南為鄰，西南濱海，其南部隔暹羅灣與馬來西亞遙遙相望。全境大致為一碟狀盆地，三面為丘陵與山脈環繞，中央為一廣大富庶平原，占全國面積四分之三以上，由湄公河及其支流沖積而成。
氣候	熱帶型氣候，5 月至 11 月為多雨的季風氣候，12 月至 4 月為乾季
政治體制	君主立憲、內閣制
執政黨及現任總統 / 總理	人民黨 (洪森)
官方語言	高棉語 (Khmer)
首都 (府) 主要城市	金邊市 (Phnom Penh)
國際機場 (座落地點與名稱)	西哈努克機場 (REP)
重要港埠 (座落地點與名稱)	西哈努克港
天然資源	石油、天然氣、木材、鐵、寶石、磷酸鹽、水力
面積 (平方公里)	181,040
人口數 (百萬人, 2008 年)	14.56
人口密度 (人 / 平方公里)	81
華人數 (人, 2008 年)	350,000
華人所佔比例 (%)	2.56

表 76 柬埔寨基本資料表與總體經濟指標（續）

台僑人數（人，2008 年）	2,244		
台僑所佔比例（%）	0.02		
經濟概況			
幣制	里耳（Riel）		
匯率（里耳兌美元）	1 美金：4,070.94 里耳（2008.12）		
	2006	2007	2008
經濟成長率（%）	10.8	10.2	6.7
消費者物價上漲率（%）	6.1	7.7	25.0
失業率（%）	-	2.5	3.5*
國內生產毛額（億美元）	72.64	86.91	112.50
平均每人國民所得（美元）	513	649	823
出口值（億美元）	38.0	44.0	42.9
進口值（億美元）	47.5	53.0	65.1
貿易餘額	9.5	-9.0	-22.2
貿易依存度	117%	112%	97%
主要出口產品	木材、成衣、大豆、橡膠、芝麻		
主要出口國家	美、新、德、英、加、法、日		
主要進口產品	香菸、石油、機械、建築材料、汽車		
主要進口國家	中、台、泰、越、新		
對我國之出口值（億美元）	0.08	0.09	0.09
自我國之進口值（億美元）	4.6	4.3	4.1
對我國之貿易餘額（億美元）	-4.52	-4.21	-4.01
對我國出口依賴度	0.26%	0.23%	0.20%
對我國進口依賴度	15.86%	7.96%	6.41%
對我國之主要出口產品	成衣、木材、橡膠、漁產品、農產品		
自我國之主要進口產品	柴油、建築材料		
外匯存底（億美元）	12	18	24
全球競爭力排名 （投資環境評比）	74（-）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

東國自 1997 年內戰結束以來，政治及社會發展漸趨穩定，惟因長年戰亂，迄今東國行政體系仍未健全，基礎設施落後，投資環境不佳；累計 1994 年至 2007 年底，外人投資總額僅 36.81 億美元，主要投資項目為勞力密集之紡織成衣業。目前東國除有毒化學物、農藥等有危害人體健康之化學品禁止外人投資，以及對於特殊行業如菸草製造、電影生產、出版事業及媒體經營等項目有條件限制外，其餘行業均開放外資 100% 經營。

3. 當地華人經濟

柬埔寨為我國在亞洲之貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008 年台印雙邊貿易總額達到 110 億美元，與 2007 年相比，上升約 17.02%。若以我國對柬埔寨出口觀之，2008 年我國對柬埔寨出口金額達 900 萬美元。以我自柬埔寨進口而言，2008 年我自柬埔寨進口金額為 4 億 1,000 萬美元，較 2007 年同期減少 4.65%。

另以台柬雙邊貿易產品觀之，我國出口至柬埔寨的主要產品項目包括：柴油、建築材料等。至於我國自柬埔寨進口的產品項目則包括：成衣、木材、橡膠、漁產品、農產品等。我國對柬埔寨商品貿易一向居於順差地位，2008 年來差額大致維持在為 4 億美元左右。雙邊重要經貿交流活動如下表所示。

表 77 台柬雙邊關係發展表

項 目
<ul style="list-style-type: none"> ● 2003 年 11 月我國於柬埔寨金邊市舉辦「第一屆柬埔寨台灣商品展」。 ● 2004 年 5 月國經協會率團參加於柬埔寨金邊市舉辦之「亞太商工總會」年會會議。 ● 2004 年 12 月於柬埔寨金邊市舉辦「第二屆柬埔寨台灣商品展」。 ● 2005 年 5 月柬埔寨國家通信委員會及柬埔寨商會派 3 人赴台參加「2005 台灣東南亞產業高峰論壇會議」。 ● 2005 年 8 月我商在柬越邊境設立工業區，首次有外商在該地區設廠進駐。 ● 2006 年 6 月柬埔寨商會等 8 人赴台參加「2006 台灣東南亞產業高峰論壇會議」。 ● 2007 年 9 月我國橡膠公會率會員計 20 人，赴金邊市與柬埔寨橡膠公會會員計約 20 人舉辦貿易洽談會。 ● 2007 年 11 月我國全國工業總會率團赴金邊市進行投資考察並拜會柬埔寨商業總會。

在東國特殊市場環境下，我國欲進入該國消費產品市場，目前較為不易。惟柬埔寨近年來經濟成長快速，在資本逐漸累積下，民生工業如食品加工、塑膠製品等有起步現象，因此對生產該類產品所需之機器設備及食品添加劑、塑膠原料等均為可評估拓銷之產品。

(1) 僑台商人口分布及增減狀況

華人在東南亞已有悠久的歷史，我國官方統計柬埔寨華人 35 萬人，另根據柬埔寨《星洲日報》新聞部華裔周先生表示，柬埔寨現有海外華人約 60 萬人，佔全國總人口的百分之三，

金邊是華人華僑最多的地方，超過 30 萬人。大量的華人移民柬埔寨是明末清初和以後歷次中國國家戰亂動蕩時期，按方言主要來自潮州、廣肇、客家、海南、福建等地。

(2) 僑台商一般及主要投資、經營概況

目前柬國有兩個台商組織，包括台商協會及台商成衣紡織聯誼會，彼此有定期及不定期聚會。其中柬埔寨台商協會成立於 1996 年 9 月 1 日，目前會員約 260 家。為加強台商彼此間之連繫與協調，該協會提供台商一般性之協助與諮詢服務，其會員涵蓋有製衣、製鞋、旅遊、房地產、農產加工、醫療服務、木材加工等行業。

在與當地地方政府互動關係上，為與當地地方政府關係保持穩定，商會經常藉由活動舉辦時的邀請地方官員出席，拉近彼此距離，以營造良好關係。此外，在與當地社會關係方面，台商則充用運用當地的宗教節日，參與協辦或主辦賑濟當地貧民活動，除可收敦親睦鄰之效，亦可展現台灣人道關懷。

(3) 僑台商投資及經營問題

台商在柬埔寨之投資案，以紡織成衣業為主，其次是木材加工業及服務業等。在經營產業類別發展方面，台商進入柬埔寨始於 1989 年，多為中小企業，主要投資項目有房地產及土地開發、農業開發、木材加工、紡織成衣、製鞋業、旅遊業及娛樂業。

目前柬埔寨紡織成衣業經營較佳，尤其是柬國加入 WTO 後，受惠於 2005 年 WTO 會員國紡品回歸自由貿易，不受配額限制，而柬國週邊之越南因當時尚未加入 WTO 仍受配額限制，已有部分輸美成衣訂單由越南轉往柬埔寨。

在金融業方面，目前僅有我國第一商業銀行於 1998 年於金邊設立分行，俾協助台商取得融資及押匯等業務，第一商業銀行並派遣多名台籍幹部，台商前往考察者，可至該行瞭解柬國經貿發展現況。

台商在柬埔寨之前五大投資業別分別為紡織成衣業、木材加工業、服務業、農業暨食品加工業、製鞋業等，其中台商在柬國之投資以紡織成衣業最多，投資件數高達 90 件，其次為農業暨食品加工、鞋類及木材加工等。

(4) 我國歷年在當地投資統計

柬埔寨經過從 1980 年初期連續不斷之戰火至 97 年之內戰，長年戰亂導致柬國基礎建設被破壞殆盡，投資環境一直也未見好轉，台商經常反應柬國政府政策並不穩定，官僚系統刁難我商，治安惡化，而有心政客亦經常鼓動罷工，製造罷工潮。

截至 2007，各國在柬埔寨投資金額約 36.81 億美元，馬來西亞係柬埔寨最大之外資來源國，投資金額約為 15.76 億美元。而我國在柬埔寨的投資額為 1,400 萬美元，從 1994 年至 2007 年共累積投資額 3.93 億美元，排名第 3，僅次於馬來西亞及中國大陸。

4. 小結

我國與柬國互動關係多以非正式為主，但須注意的是台柬雙邊關係尚未正常化，政府在柬國尚未恢復設立代表處，台商如遭遇投資及經營糾紛將投訴無門。另柬國商界組成分子複雜，我國正當台商在柬經營若稍有不慎，極容易被以不正當之手段奪取多年來之經營成果。

東國行政效率緩慢，且官僚情形仍有待改善，又政府官員薪資過低，官員索賄案件時有所聞，造成許多廠商無法估計之隱形成本，再加以政局的不穩定，公共基礎建設不足，都是投資時須考量的問題。

東埔寨在 2003 年加入 WTO，2007 年起，將適用 TBT 及 TRIP 協定，在 2008 年，將適用 SPS 協定。另 1999 年 4 月 30 日加入東盟，承諾 2015 將依東協協定降低關稅，外資公司利用東國廉價勞工生產產品，因此東國對勞力密集之產業仍有投資吸引力。

（十）汶萊（Brunei Darussalam）

1. 總體經濟情勢分析

（1）經濟概況

汶萊是東協國家中盛產石油及天然氣的富有小國，地理位置位於馬來群島中最大島嶼婆羅洲（Borneo）的西北角。北邊臨接南中國海，其餘國土與沙勞越（馬來西亞東部州）接壤。汶萊的在 2008 年統計人口僅約有 39.3 萬人，其中約 2/3 人口係於政府及其相關部門服務，私人單位約占 1/3。

石油和天然氣工業是汶萊之經濟的主要支撐，僅該 2 項產品就占了汶萊的出口總額之 9 成（主要出口國家：日本 30.8%、印尼 20.1%、南韓 15%、澳洲 11.6%、美國 7.8%），且汶萊之石油及天然氣蘊藏量預估尚可分別連續開採至 2018 年及 2033 年。

近年來，汶萊並積極推動資訊科技產業，期望提升該國在全球商業的競爭力。另外，政府公共支出亦為汶萊主要經濟支撐之一，根據汶萊之官方資料顯示，汶國政府每年平均編列 10 億汶幣（約 6.58 億美元）。

2008 年汶萊的平均每人國民所得高達 3 萬 7,053 美元，係東協國家中僅次於新加坡之第 2 高所得國家。2007 年汶萊之國內生產毛額已達 123 億美元，而到 2008 年，汶萊之國內生產毛額更超過 146 億美元。

經濟成長率方面相對於 2006 年、2007 年分別有 4.4%、0.6% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率呈現負成長 1.5%。而在通貨膨脹方面，2007 年下半年起由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，汶萊 2008 年全年的消費者物價指數上漲率（CPI）達 2.7%。IMF 預測汶萊 2009 年經濟將僅微幅成長 0.2%，消費者物價將上漲 1.2%。

（2）貿易概況

2007 年汶萊的商品出口總金額為 83 億美元，與 2006 年相比，增加 9.21%，進口總金額則成長 40%，增至 21 億美元，貿易順差從 2006 年的 61 億美元擴大至 62 億美元。2008 年汶萊對台灣的出口額為 0.01 億美元，與 2007 年相同，占汶萊出口總金額的 0.01%；2008 年汶萊自台灣進口額約為 0.28 億美元，較前一年上升 68.75%，且汶萊對我國有 0.27 億美元的

貿易逆差。

而出口產品方面，石油及天然氣、機器及運輸設備、雜項製成品為主要輸出產品（比例：石油及天然氣 87.7%、機器及運輸設備 5.3%、雜項製成品 5.4%）。以出口市場而言，日本、韓國、東協、澳大利亞、美國依序為汶萊 2008 年的主要外銷國家。

就商品進口方面，機器及運輸設備、工業製成品、食物及牲畜為主要輸入產品（比例：機器及運輸設備佔 35.3%、工業製成品佔 25.8%、食物及牲畜佔 15.1%。）。就商品來源地而言，東協、美國、歐盟、日本、中國大陸為汶萊 2008 年的前 5 大進口國。

(3) 政府之重要經濟措施及經濟展望

在汶萊的在第 8 期 5 年國家發展計畫（2001 年－2005 年）中，為石油及天然氣工業擬定了總體規劃，以吸引外來投資，為中小型企業創造商機。另外，汶萊繼續朝非石油工業領域持續挺進，而其中 60% 的增長需要依靠私人企業的發展，中小型企業占了汶萊國內私人企業界的 95%，汶萊國內市場太小，如果單靠國內市場，根本無法使汶萊的經濟在短期內取得較大發展，為了協助國內的中小型企業發展，政府為他們提供培訓、輔導，並計畫設立行銷中心。

汶萊政府正採取各種措施，逐步減少各種福利性補貼以及減輕政府的財政負擔，對國有企業實行股份化和民營化，大力鼓勵民間中小企業的發展。在汶萊之八五計畫下，其國民生產總值年均將增加 5 至 6%。並將積極朝非石油工業領域努力，重點是旅遊業、紡織業、資訊業和工業。此計畫中政府撥款 70 億汶元，另外再增加 10 億汶元作為特別經濟撥款。其中 3,100 萬元推出多項中小型工程，以促進國內中小型企業的發展。

第 8 期 5 年國家發展計畫政府撥款 9 億汶元發展資訊業，建立電子政府和電子商務，為政府部門、學校、社區中心和回教堂及城鄉居民提供電子服務，目標是使之成為本區域率先廣泛使用電子的政府之一。現在汶萊 95% 以上的家庭有電話，40% 有手機，但只有 9% 的家庭上網。電子化的汶萊將最廣泛地使用互連網作為溝通、經商、教育、衛生、理財的主要工具。為減輕政府負擔，同時也為提高服務品質，電力局等政府部門將企業化，鼓勵私人界參與電力服務，撥出 5.29 億元發展電力服務，該預算占總預算的 7.26%。

汶萊目前雖然沒有轉口貿易，也沒有足夠的國際金融方面的人才，但有豐富的石油和天然氣、穩定的政治環境，和諧的種族關係，沒有外債、外匯儲備豐富。汶萊沒有個人所得稅、銷售稅、外匯管制等，在中心註冊的岸外公司不須繳納公司營業稅。汶萊有完善的英國普通法系統，以及中心應該具備的國際法規。有良好的基礎設施、優越的地理位置、便利的交通和宜人的環境，因此有條件成為國際金融中心，吸引外資不是比較富裕的汶萊的唯一目的，這個馬來回教王國更要借此培養國際金融人才和創業的企業家，汶萊政府現在正致力於把汶萊建設成為國際金融中心。

表 78 汶萊基本資料表與總體經濟指標

自然人文概況			
正式國名	汶萊 (Brunei Darussalam)		
地理位置	東經 114.04 度與 111.23 度，北緯 4.00 度與 5.05 度。位於婆羅洲 (Borneo) 西北部，西北臨南中國海 (海岸線 161 公里)，其餘與東馬來西亞之砂勞越洲接壤 (陸地邊界 381 公里)。		
氣候	熱帶型氣候；溼熱、多雨		
政治體制	馬來回教王國，蘇丹世襲為國家元首		
執政黨及現任總統 / 總理	蘇丹·哈吉·哈桑納爾·博爾基亞·穆伊扎丁·瓦達烏拉		
官方語言	馬來文		
首都 (府) 主要城市	斯里巴加灣市 (Bandar Seri Begawan)		
國際機場 (座落地點與名稱)	汶萊國際機場 (BWN)		
重要港埠 (座落地點與名稱)	摩拉港 (Muara Port) 及馬來奕港 (Kuala Belait Port)		
天然資源	石油、天然氣、木材		
面積 (平方公里)	5,770		
人口數 (百萬人, 2008 年)	0.393		
人口密度 (人 / 平方公里)	68		
華人數 (人, 2008 年)	57,271		
華人所佔比例 (%)	14.57		
台僑人數 (人, 2008 年)	30,000		
台僑所佔比例 (%)	7.63		
經濟概況			
幣制	汶萊幣 (Brunei Ringgit)		
匯率 (汶萊幣兌美元)	US\$=1.3567 汶幣 (2008.12)		
	2006	2007	2008
經濟成長率 (%)	4.4	0.6	-1.5
消費者物價上漲率 (%)	0.2	0.3	2.7
失業率 (%)	4.0	3.4	3.7
國內生產毛額 (億美元)	115	123	146
平均每人國民所得 (美元)	30,385	31,901	37,053

表 78 汶萊基本資料表與總體經濟指標（續）

出口值（億美元）	76	83	107
進口值（億美元）	15	21	24
貿易餘額	61	62	93
貿易依存度	79%	85%	90%
主要出口產品	石油及天然氣佔 87.7%，機器及運輸設備 5.3%，雜項製成品 5.4%。		
主要出口國家	主要出口國為日本、韓國、東協、澳大利亞、美國。		
主要進口產品	機器及運輸設備佔 35.3%，工業製成品佔 25.8%，食物及牲畜佔 15.1%。		
主要進口國家	主要進口國為東協、美國、歐盟、日本、中國大陸。		
對我國之出口值（億美元）	0.02	0.01	0.01
自我國之進口值（億美元）	0.14	0.17	0.28
對我國之貿易餘額（億美元）	-0.12	-0.16	-0.27
對我國出口依賴度	0.03%	0.01%	-
對我國進口依賴度	0.93%	0.81%	-
對我國之主要出口產品	金屬加工用綜合加工機、女用或女童用上衣		
自我國之主要進口產品	家用或衛生用之衛生紙及類似用紙、針織品或鈎針織品		
全球競爭力排名 （投資環境評比）	39（-）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

汶萊近年來致力於改善投資環境以提高對外國投資的吸引力。汶萊政府通過與主要貿易夥伴簽署雙邊投資保護協議和避免雙重徵稅協定，以尋求解除投資障礙，提高投資者的信心。其制定的鼓勵投資措施，目標是改善投資環境，簡化手續，減少審批時間，對於出口型、高科技等企業，進口所需的原材料免關稅，汶萊工業和初級資源部根據鼓勵投資法令，劃定 10 個專案工業以及這些工業所生產的產品為“先驅工業”或“先驅工業產品”，如軋鋼廠、玻璃工業、造紙廠等，可以在一定期限內免繳 30% 公司稅，根據投資額多少，享受不同免稅期，可免繳公司稅 2 - 8 年。但不能獨資，須和馬來人合資，汶方擁有 51% 的股權。森林和深海捕魚領域不對外開放。但對於高科技製造業和出口導向型工業投資可以獨資，進口的相關機械、原料、配件等享受免稅。汶萊投資由工業和初級資源部工業發展局管理。政府在計劃結束時，希望能夠獲得 44 億汶元的外來投資。主要領域為旅遊、高科技、運輸和轉運站。

外國公司特別是國際知名的跨國公司，利用技術、資金、人才和品牌的優勢，順應汶萊政府經濟發展的戰略定位，同汶萊政府合作開發汶萊特有的自然資源如石油、天然氣、漁業等，如荷蘭殼牌與汶萊政府合資成立的汶萊殼牌石油公司在開發汶萊的油氣資源方面已形成先入為主的、長期和穩定的合作關係。且由於其合作領域為汶萊國家經濟命脈，因此意義重大、影響深遠。汶萊政府部門設有專門機構，組織汶萊企業到國外參加展覽會並提供一定的資助。對需要引進外資的基礎設施專案，汶萊有關政府部門也走出國門招商引資。汶萊在海外投資方面的做法：一是政府決策的國有資金的對外投資，二是企業自主決策、政府放任自由的民間對外投資。綜觀汶萊整體經濟、政治以及社會形勢，汶萊有利及不利之投資因素如下。

表 79 汶萊投資環境優勢與劣勢

	因 素	說 明
優勢	種族多元化	汶萊 39 萬人口中，馬來人占 67%，華人占 15%，土著及其他種族占 18%。由於多元種族多元文化之因素，因此市場區隔甚為明顯。
	市場規模小，訂單少量多樣	汶萊人民喜歡高品質及新設計商品，對新產品接受度高，惟訂單少量多樣，需要耐心經營。
	購買力強	2008 年汶萊人民平均國民所得達 3 萬 7,053 美元。一般而言，馬來人擔任公職及白領工作，社會福利佳又無須繳交個人所得稅，可支配所得甚高，購買力強；華人在汶萊經濟中扮演重要角色，尤其是貿易、零售業及營建方面，多數屬於中上階層。基本上，汶萊人民對於產品品質要求高，品牌意識強。
劣勢	運輸成本及工資高	汶萊人口稀少，內銷市場規模極小，運輸成本及工資高，大部分產業需引進外勞，周邊工業缺乏，難以發展製造業。
	其他資源少	汶萊除了石油、天然氣外，幾乎無其他資源，而其工業基礎又薄弱，舉凡食、衣、住、行，及製造業所需之機器、原料、半成品等，均須仰賴進口。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

根據我國駐外單位統計，現今汶萊華人總人口達 55,000 餘人，比重約占 14.56%。汶萊摩拉縣、都東縣是僑胞主要聚集地。1929 年，英荷殼牌石油公司在汶萊詩裏亞地區發現石油後，即進行大力開採，當時許多華工被招募雇傭來汶從事石油開採和加工。

汶萊獨立後，該國政府對外僑採取嚴格控制政策。這使汶萊的華人基本保持在 5 萬人左右，其中約 2 萬人已取得汶萊國籍，1 萬 5,000 人為永久居民，另 1 萬 5,000 人仍為臨時居民。汶萊華人祖籍多為閩、粵兩省，其中閩省籍者約占 80%，主要為大、小金門人；粵省籍人約占 18%，主要為客家人和潮州人。海南省籍人約占 2%。

商業是汶萊華人的視窗行業，也是華人資本最為密集的行业。由於汶萊的原住民不屑經營服務性行業，餐飲娛樂等服務性行業自然成為華人的壟斷行業。律師是汶萊華人另一主要從事的職業，汶萊現有近百所私人律師事務所全部為華人開設。

(2) 僑台商一般及主要投資、經營概況

汶萊為我國在亞洲之貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008年台汶雙邊貿易總額達到2,900萬美元，與2007年相比上升約61.11%。若以我國對汶萊出口觀之，2008年我國對汶萊出口金額達2,800萬美元，與2007年同期相比成長64.71%。倘若以我自汶萊進口而言，2006年我自汶萊進口金額約為100萬美元，與2007年同期差異不大。

另以台汶雙邊貿易產品觀之，我國出口至汶萊的主要產品項目包括：家用或衛生用之衛生紙及類似用紙、針織品或鈎針織品等。至於我國自汶萊進口的產品項目則包括：金屬加工用綜合加工機、女用或女童用上衣等。我國對汶萊商品貿易一向居於順差地位，2008年差額大致維持在2,700萬美元左右。近年雙邊重要經貿交流活動如下。

表 80 台汶雙邊關係發展表

項 目
● 1992 9月30日至10月2日，中華民國工商協進會與汶萊工商總會在汶萊舉第2屆中汶經濟合作會議，會中決議：雙方在石油工業、石化、塑膠品、電子、工業區開發、漁業及凍水產等業加強合作投資，並促進直接貿易。
● 1999 8月31日至9月2日，中華民國工商協進會汶萊考察訪問團分別拜會汶萊工業資源部、發展部、全國工商總會及中華商會，雙方加強聯繫及促進瞭解。
● 2000 11月12日至13日，APEC部長級會議於汶萊斯巴加灣舉，我國代表團由經濟部前部長信義及經建會陳前主委博志團加，成員包括外交部、經濟部、經建會、財政部、農委會、公平會、新聞局及駐汶萊代表處等單位之代表共40餘人。
● 2001 APEC部長級會議，經濟部前部長信義與汶萊工業資源部部長 Mr.BatobdulRahmanTaib 會談，就洽簽「避免雙重課稅協定」及「投資保障協定」達成共。

(3) 僑台商投資及經營問題

汶萊因人口少，市場規模小，其市場較不受各國重視，基本上被認定為馬、星市場之延伸。在汶萊39.3萬人口中，20歲以下之年輕人口約占一半，馬來人占67%，華人占14.56%，土著及其他種族比重近兩成。在汶萊投資的台商甚少，僅約50餘人左右。汶萊台商主要聚集在首都斯里巴加灣市，根據我國駐外單位統計，台商直接投資約1.6億美元左右，最大企業資本額約450萬美金。汶萊人口稀少，內銷市場規模極小，運輸成本及工資高昂，且大部分需要仰賴外勞之引進，周邊工業缺乏，難以從事製造業之發展，同時台商亦將面對同業（多為華商）激烈競爭。

另由於汶萊政府的移民政策對華人相當不利，來自我國的投資者大都不易取得永久居留

權，相對亦使台商在投資及經營受到限制。因此，我投資廠商宜多作考察評估，並慎選合作夥伴。可先洽我中華台北旅汶僑民協會，研商有關注意事項，亦可考慮結合該會會員之現有力量，從事策略聯盟。決定赴汶投資後，應儘可能加入我旅汶僑民協會，以壯大該協會之陣容，形成聯絡網，相互支援照應。

(4) 我國歷年在當地投資統計

由於台商人數甚少，目前尚未有台商組織，但已有相關推動輔導成立的動作。雖然汶萊現有台商人數不多，但尚能與當地社會、民間團體、學術機構及媒體維持友好關係，適時參與相關社會及公益活動。在華人組織方面，目前則有「中華台北旅汶僑民協會」及「汶萊斯市中華商會」，除了辦理各類聯誼活動外，亦具有商情資訊交流之作用。

中華台北旅汶僑民協會成立於 1977 年，其中來自金門的僑民就佔 2 分之 1 強，使得這個資歷尚淺的僑社，從歷屆理事主席到理、監事成員，幾乎都由金門烈嶼人擔任，300 會員中，有來自青岐、后頭、西宅，也有來自西路、上庫、雙口、東林等村落。由於中華台北旅汶僑民協會的成員多為 1950 年代左右才移民而來的，結構年輕化，不受傳統鄉社的束縛，因此有較大的發揮空間。不過，也因這一批年輕移民有許多尚未取得公民權或在汶萊永久居留權，近年來不乏「再移民」至美、加者，或乾脆回台灣、金門定居，身處在汶萊的不安定感，已使得旅汶僑民協會的傳承生變。

4. 小結

目前汶萊整體經濟發展上，石油及天然氣依舊是汶萊經濟發展的二大支柱。汶萊的石油及天然氣蘊藏量預估尚可分別連續開採至 2018 年及 2033 年。汶萊政府為確保長期且健全之經濟發展，在第 8 期的 5 年國家發展計畫（2001 年－2005 年）中，特別強調發展汶萊的非石油工業。另外，汶萊亦力圖革新，並積極推動製造業及資訊科技等高附加價值之知識型經濟產業，期望提升該國在全球商業的競爭力。

另外，觀光事業也是汶國推展經濟多元化的重要一環。近年來，汶萊不斷舉辦各項 APEC 及 ASEAN 國際會議，藉以提高其國際知名度，對觀光事業的發展頗具助益。

值得注意的是，汶萊的經濟發展過度依賴石油及液化天然氣的收入，而民生所需（包括食物）則大抵皆需仰賴進口，上述經濟結構在短期內不易改變。目前汶國政府正盡最大努力於均衡發展該國經濟，同時並積極吸引外資，以加速推動國家發展計畫。由於近年來國際石油價格不斷上漲，使得汶國石油部門的收入增加，對於健全國家財政，並用以支應經濟均衡發展及國家建設所需頗有助益。

(十一) 日本 (Japan)

1. 總體經濟情勢分析

(1) 經濟概況

相對於 2006 年、2007 年分別有 2.0%、2.4% 的經濟成長率，日本在 2008 年受全球經濟

明顯不景氣的影響，實質 GDP 成長率呈現負成長 0.7%。2008 年從第 2 季起已開始出現負成長，根據日本內閣府公布，第 3 季出現 0.4% 的負成長。呈現負成長原因主要是原油和原材料價格高漲使得進口成本增加所導致。IMF 預測日本 2009 年經濟成長率為 -5.4%，2010 年為 1.7%。

在通貨膨脹方面，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，日本 2008 年全年的消費者物價上漲（CPI）1.4%，IMF 預測日本自 2009 年起陷入通貨緊縮，2009 年與 2010 年消費者物價將分別下跌 1.1% 與 0.7%。

在失業問題方面，日本 2006 年、2007 年的失業率分別是 4.12% 與 3.84%。2008 年因受經濟危機影響，失業率亦逐漸上升，到達約 4.0%，已高於亞洲其他國家，如大陸、香港與台灣。IMF 預測日本 2009 年失業將續攀升至 5.4%。

而在產業界表現方面，因為景氣蕭條緣故，許多產業都出現明顯的萎縮，其中以製造業（the manufacturing sector）中的汽車業影響最為顯著，此外日本國內相關的化學、鋼鐵、機電產業也受到這一波不景氣之影響。在百業蕭條的情景下，沒有出現負成長的部門，包含鋼鐵和造船、重型機械。

(2) 貿易概況

2007 年日本的商品出口總金額為 6,780 億美元，與 2006 年相比增加 10.1%，進口總金額則成長 7.26%，增至 5,733 億美元，貿易順差從 2006 年的 813 億美元擴大至 1,047 億美元。2007 年日本對台灣的出口額為 459 億美元，與 2006 年相比較，下降 0.6%，占日本出口總金額的 6.78%；同年日本自台灣進口額為 159.33 億美元，較前一年下降 2.4%，占日本進口總金額的 2.78%，日本對我國有 300.03 億美元的貿易順差。2008 年日本對台灣的出口額為 464.07 億美元，占日本出口總金額的 5.99%，日本自台灣進口額則為 175.56 億美元，占日本進口總金額的 2.52%，日本對我國有 289.51 億美元的貿易順差，與 2007 年的情況差距不大。

2008 年日本的商品出口總額估計增加到為 7,768 億美元，成長幅度為 14.6%，進口總額持續增加，到達 6,962 億美元，進口成長 21.4%，因為進口成長明顯大於出口成長，2008 年的貿易順差縮減至 806 億美元。

就出口產品方面，運輸用機器、汽車、電氣機器、一般機器為主要輸出產品。以出口市場而言，中國大陸、美國、韓國、台灣、香港、泰國、新加坡依序為日本 2007 年的前 10 大外銷國家。根據日本財務省在 2008 年的統計資料顯示，就出口產品而言，汽車仍為日本出口產品之龍頭。就商品進口方面，石油、電氣機器、原材料、食品為主要輸入產品。就商品來源地而言，中國大陸、美國、沙烏地阿拉伯、澳大利亞、阿拉伯酋長國則為日本 2007 年的前 10 大進口國。根據日本財務省在 2008 年的統計資料顯示，就進口產品而言，原油仍為日本進口產品之首位。

(3) 政府之重要經濟措施及經濟展望

針對全球不景氣，所造成對日本經濟衰退及產業外移影響，日本政府擬定 GDP 成長率超過 2% 之支出案，主要增加的經濟對策包含如下。

表 81 日本政府經濟對策

項 目	說 明
稅 捐	<ul style="list-style-type: none"> ●以購買或修繕住宅為目的之贈與稅扣除額度，從現行的 110 萬日圓提高至 610 萬日圓。 ●部分研究開發費用的免稅額度，從原先法人稅的 3 成提高為 4 成。 ●對於中小企業而言，可將部分交際費列入營業損失的範圍，從原先每年 360 萬日圓提高為 540 萬日圓。
僱 用	<ul style="list-style-type: none"> ●設立職業訓練中補助生活費之給付基金。
環 境	<ul style="list-style-type: none"> ●推動生態行動點數計畫，消費者購買節能家電，將可享受售價 5% 之「紅利」點數，並於日後可將這些點數折換其他商品。 ●補助節能車輛的購買，並分成新購與換新兩種方案。預計此兩項補助款之總預算將高達 3,700 億日圓。
公共建設與其他	<ul style="list-style-type: none"> ●羽田機場國際化，將計畫延長其跑道長度。 ●給予就學前 3 年內之幼兒每人 36,000 日圓之特別補助，並將適用對象從第 2 胎起之幼兒改為第 1 胎。 ●放寬中國大陸與其他亞洲地區人士之簽證條件，吸引觀光客赴日旅遊，並建立快速入境審查制度。 ●發展生質能源為主的新產業，並推動農漁村等地尚未開發之水力能源。

表 82 日本基本資料表與總體經濟指標

自然人文概況	
正式國名	日本 (Japan)
地理位置	位於亞洲大陸東北岸外側，所屬各島呈弧狀分布，南北細長，綿延約三千公里
氣候	溫帶氣候，南北溫度差異大
政治體制	君主立憲 / 三權分立 (議會內閣制)
執政黨及現任總統 / 總理	自民黨 (麻生太郎)
官方語言	日語
首都 (府) 主要城市	東京
國際機場 (座落地點與名稱)	成田國際機場 (NRT)
重要港埠 (座落地點與名稱)	橫濱、東京、大阪、名古屋、神戶、琉球自由貿易區
天然資源	少量礦產、魚
面積 (平方公里)	377,835
人口數 (百萬人, 2008 年)	127.694
人口密度 (人 / 平方公里)	338
華人數 (人, 2008 年)	655,377

表 82 日本基本資料表與總體經濟指標（續）

華人所占比例（%）	0.51		
台僑人數（人，2008 年）	58,861		
台僑所占比例（%）	0.05		
經濟概況			
幣制	yen		
匯率（yen 兌美元）	1 美金：103.58 yen（2008.12）		
	2006	2007	2008
經濟成長率（%）	2.0	2.3	-0.7
消費者物價上漲率（%）	0.3	0	1.4
失業率（%）	4.1	3.8	4.6
國內生產毛額（億美元）	43,626	43,804	49,107
平均每人國民所得（美元）	34,150	34,287	38,457
出口值（億美元）	6,158	6,780	7,768*
進口值（億美元）	5,345	5,733	6,962*
貿易餘額	813	1,047	806
貿易依存度	26%	29%	30%
主要出口產品	運輸用機器、電氣機器、一般機器		
主要出口國家	中國大陸、美國、韓國、台灣、香港、泰國、新加坡		
主要進口產品	石油、電氣機器、原材料、食品		
主要進口國家	中國大陸、美國、沙烏地阿拉伯、澳大利亞、阿拉伯聯合大公國		
對我國之出口值（億美元）	462.84	459.36	465.08
自我國之進口值（億美元）	163.00	159.33	175.56
對我國之貿易餘額（億美元）	299.84	300.03	289.51
對我國出口依賴度	7.52%	6.78%	5.99%
對我國進口依賴度	3.05%	2.78%	2.52%
對我國之主要出口產品	原物料、關鍵性零組件、機械設備		
自我國之主要進口產品	電腦及其配件、半導體		
外匯存底（億美元）	8,797	9,528	10,306
全球競爭力排名 （投資環境評比）	9（6）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

在投資環境方面，首先對於外商投資基本政策中，除了 OECD 資本移動自由化規約允許保留自由化業種（農林漁牧業、武器製造業等）外，日本政府非常歡迎外商赴日投資，並包含企業購併（M & A）。在涉及國家安全、公共秩序及日本保留自由化之業種方面，則須事前取得許可。其他業種則可於事後再向財務大臣及事業主管大臣提出報備。

其次，在投資法令上，外商在日投資須受「外匯及外國貿易管理法」、「商法」、「獨禁法」、「勞動法」及「智慧財產權法」等相關法律之規範，相較於一般日本公司而言，並無太大差異。此外，外商須視產業種類，依據主管部會法令來取得營業許可。此外，就投資形態來說，外國投資人在日從事經貿活動，可分為駐在員事務所、支店、株式會社及有限會社等四種。綜合而言，在日本投資的優點可以分為基礎設施完善、勞工素質佳、治安良好及商業機會多等 4 項優點。茲分別說明如下

表 83 日本投資環境優勢

項 目	說 明
基礎設施完善	日本港口、道路等交通設備完善，公路及鐵路緊密連結，水電供應穩定、通訊便利，具世界一流的水準，對於投資者而言有高度之吸引力。無論就基礎建設的質與量而言，已是世界各國仿效之對象。
勞工素質佳	日本教育發達，勞工有素質整齊、勤奮不懈，對公司忠誠度高等特性；所以對於外商而言，人才的來源不成問題。另外日本雇主與勞工之關係一旦建立後，則兩者不僅是上司與部屬間的互動，同時亦會產生事業上的合作關係。此與一些其他國家勞資關係緊張，時常發生勞資糾紛甚至罷工的情形截然不同，對於外資企業而言，勞工素質將有利於企業經營。
治安良好	日本社會安定、治安良好，無論是與亞洲國家或是世界國家評比，日本社會安定的指標均是首屈一指，對於外商公司而言相當具有保障。除了治安良好之外，生活方便、生活品質環境佳也是日本投資環境的優點。
商業機會多	日本是全世界第 2 大經濟體，幾乎全世界所有的大型企業皆在此設有分支機構；再加上日本產業發達，國內市場消費能力強，雖然日本有營運成本高等經營特性。然而一旦產品可以為消費者接受，對於外商而言，仍充滿許多商機。

相對於良好的投資環境，在日本投資亦有許多值得注意之處。一般來說可分為營運成本過高、資金調度困難、本地市場難以進入、外語人才不足、行政手續繁瑣與匯率波動大而影響營運等 6 項，茲分述如下

表 84 日本投資環境劣勢

項 目	說 明
營運成本過高	日本在各方面的費用支出相較於其他國家來說算是高費用群體，營運成本過高是外商認為在日本投資最嚴重的問題。企業若是在大都市設立據點，則費用更加可觀。根據估計，在東京設立據點所需房屋保證金，約為歐美城市之 10 倍；且設立據點之相關費用亦高於歐美 4 倍。另外東京當地僱用人員之薪資、郵電費、交通費等，幾乎均為世界最高，對外商經營而言倍感吃力。
資金調度困難	資金調度方面，因日本近期內連續發生多起金融風暴及醜聞，各金融機關不斷加強放款之信用調查並緊縮銀根，加上政府積極進行金融重整，使得企業資金調度成本不斷提高，所以外商赴日本投資時必須注意資金調度等問題。
本地市場難以進入	在日本，由於英語不普及，加上日本母子公司交易採系列式、物流系統複雜性高、特別著重人際關係等因素，使得外商公司在進入日本市場時有其障礙性。然而，近年來台灣許多知名企業亦積極在日本開拓內外銷市場，從他們在日本佈局的經驗可知，日本雖然有龐大的市場需求，但在日商的作風往往非常強勢，使得多數這些企業面臨到很大的競爭壓力。而在日本市場欲經營成功，除了必須深入瞭解市場消費者的特性外，熟悉物流的運作、提升本身產品的品質，皆為重要的生存之道。
外語人才缺乏	日本雖然有大量素質優秀的人力，但能完全透過英文進行溝通者並不多；儘管大部分知識分子皆受過英語教育等訓練，但由於使用機會不多，表達能力自然較弱。所以外商必須親自學習日語或僱用翻譯人員來溝通，對雙方經營合作上相當不便。此外，日本素質優良的翻譯人才多已受僱於國際大型跨國企業，對於規模較小的企業而言，優秀的翻譯人才較難招募。
行政程序繁瑣	雖然日本法律體制健全且具透明化，但行政程序相當冗長，且各種申請文件填寫繁瑣且耗時，對外商而言非常不便。而且過去以來日本政府常以「行政指導」的方式，對外資企業有多加管制等情形，雖然近年來已有部分改善，但是日本政府的行政程序及管制的程度仍使外資企業深感不便。
匯率波動大影響營運	在日本經營的外商，常須面臨匯率波動難以掌握等問題。對於台商來說，其在本日本多半是以行銷據點，開拓內銷市場為經營的模式。而日本的高物價已反映在企業營運成本上，使得企業普遍經營過程中倍感辛苦。加上日幣近年來屬於強勢貨幣之一，這對於許多台灣企業來說，將大幅影響企業營運之績效。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

依據日本財團法人入管協會出版之資料顯示，平成 20 年（2008 年）末，來自中國大陸及台灣的僑胞有 655,377 人，並以東京都為主要分布地區。日本地區目前有 38 個華僑總會，79 個僑團，共計 111 個僑民團體。其型態有各縣華僑總會（或中華總會）、各省同鄉會、宗

親會、商會、婦女會、老人會、青年會及職業團體等。各縣華僑總會推派代表組成日本中華聯合總會，為全日本僑社之代表。各華僑團體均設有會長、副會長及理監事等領導幹部，多數均能定期舉行理監事會及會員大會，並定期（每 2 年）改選幹部；惟會員人數、組織仍待擴充及增強。

(2) 僑台商一般及主要投資、經營概況

隨著近年來我國電腦產業之快速發展，我國對日投資已從過去國際貿易業、批發零售業與服務業轉為電子及電器產業，其投資金額已遠遠超過其他行業。台灣許多知名企業從過去到現在，一直持續對日投資。在電子業中包含台積電、聯電、宏碁、台達電、大同等企業；運輸業則有中華、長榮、陽明等公司在其成立分支機構，此外傳統產業亦紛紛投入，包含 Lanew 皮鞋、味全、天仁茗茶也在日本各地設立銷售據點。就我國電子業而言，已突破日本消費者對於產品品牌的迷思，除了推出具功能性與實用性高的電子產品外，價格合理更是得到日本消費族群認同的主因。另一方面，我國許多傳統食品加工業所生產之產品亦大獲日本饕客之青睞，進而提升中華料理美食在日本的地位。

日本為我國在亞洲之主要貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2007 年台日雙邊貿易總額達到 618 億 6,900 萬美元，與 2006 年相比下降約 1.1%。若以我國對日出口觀之，2007 年我國對日本出口金額達 159 億 3,300 萬美元，與 2006 年同期相比，下降 2.3%。倘若以我自日進口而言，2006 年我自日本進口金額為 459 億 3,600 萬美元，較 2006 年同期減少 0.8%。

另以台日雙邊貿易產品觀之，我國出口至日本的主要產品項目包括：電腦及其配件、半導體等。至於我國自日本進口的產品項目則包括：原物料、關鍵性零組件、機械設備等。我國對日本商品貿易一向居於逆差地位，近年來差額大致維持在為 300 億美元左右。

(3) 僑台商投資及經營問題

下述將說明僑台商在日本投資與經營之有利與不利之因素。

表 85 日本僑台商投資經營之因素

項 目	說 明
對僑台商有利因素	<ul style="list-style-type: none"> ● 台灣接近日本琉球，此地可做為台灣與日本中轉點，藉由此地可強化台灣、琉球與日本之間的交流與經貿關係。 ● 日本社會治安良好，對於僑商相當具有保障。 ● 日本勞工素質優良且工作非常勤奮，此外對於企業的向心力與忠誠度亦高。 ● 日本為全世界大型經濟體之一，加上日本產業發達，國內市場消費族群龐大，一旦產品可受消費者青睞，對於僑商而言有無限巨大的商機。
對僑台商不利因素	<ul style="list-style-type: none"> ● 相較亞洲其他國家，日本生產成本高，且不易掌握其市場通路。 ● 日本市場物流系統特殊，使得僑商在日本投資經營困難度高。

(4) 我國在當地投資統計

在雙邊投資方面，依據經濟部投資審議委員會之統計，截至 2008 年底止，日商在我國投資總件數為 5,592 件，累計投資總金額為 155 億 8,409 萬美元。如以各國歷年累計在台投資金額比較，日本僅次於美國，為我國第 2 大投資來源國；若以在台投資件數比較，日本則居於首位，其次依序為美、港、星、英，顯示日本是我國最重要的外資來源國之一。

在國人前往日本投資方面，依據經濟部投資審議委員會統計截至 2008 年底，台商經核准前往日本投資或設立據點的案件數累計達 252 件，占台商對亞洲投資總件數 2,957 件的 8.52%，居我對亞投資之第 2 名，僅次於香港；而在投資金額方面，至 2008 年底累計達 2 億 286 萬美元，占我國在亞洲總投資額 47 億 2,746 萬美元的 4.3%。

4. 小結

整體來說，基礎設施完善、勞工素質佳、治安良好及商業機會多等為在日本投資的優點。然而受到全球經濟不景氣的影響，日本 2008 年實質 GDP 成長率呈現負向成長。然而，台商在日本投資仍有許多需注意之處，包含營運成本過高、資金調度不易、本地市場不容易進入、外語人才缺乏、行政手續繁雜與匯率波動幅度大等困難。台商可透過善加運用政府提供投資資訊服務資源、策略性投資購買高科技公司等具特色產品之中小企業股權、推出創新且具實用性之產品來滲入日本廣大消費市場，進而提升企業自身之競爭力。

(十二) 南韓 (Republic of Korea)

1. 總體經濟情勢分析

(1) 經濟概況

相對於 2006 年、2007 年分別有 5.2%、5.0% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率僅呈現 2.2% 成長；且 2008 年第 4 季南韓國內生產總值 (GDP) 急遽下跌，和前一年同期相比，經濟衰退 3.4%，是 10 年來首次呈現單季衰退，南韓上一次出現經濟衰退是在 1998 年的第 4 季，當時受到金融風暴的影響，GDP 降幅達 6%。而 2008 年第 4 季的負成長，衝擊層面比十年前更廣，它源自於全球性的金融海嘯，受到經濟蕭條的影響，民眾對未來的信心不足，消費人口與金額皆下降，南韓主要出口產品，包括汽車和電子產品，外銷量都大幅減退。IMF 預測南韓 2009 年經濟成長率為 -1.0%，2010 年為 3.6%。

在通貨膨脹方面，2007 年南韓全年經濟成長率與通膨率分別為 5.0% 與 2.5%，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下、美國次貸危機不減以及全球經濟趨緩等不利因素之影響，韓國 2008 年全年的消費者物價上漲率 (CPI) 達 4.7%，IMF 預測南韓 2009 年消費者物價將上漲 2.6%。

2008 年韓國經濟成長率 2.5%，但美元對韓元匯率由 1 美元兌換 929.20 韓元 (2007 年平均匯率) 上升至 1,102.60 韓元，韓元貶值使得國民所得低於 2 萬美元。2007 年韓國平均每人國民所得在國際貨幣基金 IMF 分類的 33 個先進國家中，位居第 28 名，2008 年及 2009 年的

排名分降至第 31 名及第 32 名。另外，根據國際貨幣基金預測，韓國在未來 5 年物價上漲率將是先進國家中最高。2008 年韓國物價上漲率 4.7%，位居第 4 名，2009 年 1.7%，位居第 3 名。自 2010 年起至 2014 年平均為 3%，為 33 個先進國家中最高者。

在失業問題方面，韓國 2006 年、2007 年的失業率分別是 3.5% 與 3.3%。2008 年雖受經濟危機影響，失業率仍維持在 3.2%。然而，2008 年失業人口及準失業人口 1 年來增加 16 萬 7,000 人，已超過 317 萬人。但令人擔憂的金融危機並未解除，未來就業市場將更加惡化，IMF 預測南韓 2009 年失業率將攀升至 3.8%

南韓經常帳自 1997 年亞洲金融風暴後即一直維持順差，惟受貿易收支失衡影響，經常帳自 2007 年 12 月起轉呈逆差，其間 2008 年 6 月雖出現 18 億美元順差，惟 2008 年 1 至 8 月經常帳逆差累計仍達 115.7 億美元。經濟學人 (EIU) 預期 2008 年南韓全年經常帳累計逆差恐將擴大至 297 億美元，2009 年逆差金額可望略為縮減至 274 億美元。

依據韓國銀行發表之「2008 年國民財政」報告，受全球經濟危機之衝擊，景氣蕭條，韓元貶值，兌美元匯率大幅上升之影響，2008 年方突破 2 萬美元之平均每人國民所得，僅維持 1 年即再度減少，韓國 2008 年平均每人國民所得為 1 萬 9231 美元，較 2007 年之 2 萬 1695 美元，降幅為 11.4%。

(2) 貿易概況

南韓雖處於亞洲第 4 大經濟體，但受限於能源與資源較為匱乏，資源需仰賴進口，導致從 2007 年下半年起，受到全球原物料與能源價格持續走高的影響，2007 年南韓進、出口總額雖皆創 2003 年來新高；但 2007 年 12 月貿易收支卻出現 2004 年來之首次負數，當月貿易逆差達 8.4 億美元。

2007 年韓國的商品出口總金額為 3,714 億美元，與 2006 年相比增加 14.14%；進口總金額則成長 15.36%，增至 3,568 億美元，貿易順差從 2006 年的 161 億美元縮減至 146 億美元。2007 年韓國對台灣的出口額為 151 億 5,800 萬美元，與 2006 年相比較上升 1.06%，占韓國出口總金額的 4.08%；同年韓國自台灣進口額約為 77 億 9,400 萬美元，較前一年上升 8.95%，占韓國進口總金額的 2.18%，韓國對我國有 73.64 億美元的貿易順差。2008 年韓國對台灣的出口額約為 131.68 億美元，占韓國出口總金額的 3.14%，韓國自台灣進口額則約為 87.06 億美元，占韓國進口總金額的 2%，韓國對我國有 44.62 億美元的貿易順差，與 2007 年相比衰退 39.41%。

2008 年韓國的商品出口總額增加到為 4,220 億美元，成長幅度為 14.02%，進口總額持續增加達 4,352 億美元，進口成長 21.97%。因進口成長明顯大於出口成長，2008 年韓國從貿易順差轉為貿易逆差 132 億美元。

根據韓國知識經濟部報告，2008 年全年出口為 4,224.2 億美元，較 2007 年成長 13.7%，進口為 4,354.1 億美元，增加 22.0%，全年貿易逆差達 130 億美元，係自 1997 年金融危機後，11 年來首度出現貿易逆差紀錄。韓國對中國大陸、歐盟、美國、ASEAN 等之貿易收支均維持出超，對中東、日本則為入超。

就出口產品方面，半導體、汽車、無線通信機器、一般機械、石化為主要輸出產品。以

出口市場而言，中國大陸、美、日、香港、台灣、德國、新加坡依序為韓國 2007 年的主要外銷國家。2007 年下半年開始，因韓元兌美元、日圓之匯率上升，半數企業對外競爭力均占有相當的優勢，其中更以電機、電子及顯示器部分之出口業者認為受益最多，其次為汽車、半導體、零組件素材、行動電話。加上中國大陸為活絡內需景氣，進口將增加，預期韓國對中國大陸之出口亦將增加。但因匯率變動造成之競爭力為短暫性，加上海外買主要求出口業者提供因匯率差之折扣，所以實際上並非所有出口業者均能因匯率上升而受益，企業應該考慮匯率效果消失後之因應對策。

就商品進口方面，原油、電子零配件、半導體、產業用電子、鋼鐵製品為主要輸入產品。就商品來源地而言，日本、美國、中國大陸、沙烏地阿拉伯、德國、澳洲、台灣、印尼則為韓國 2008 年的前 10 大進口國，台灣名列第 7 名。2008 年前 3 季平均每日進口金額維持 21.1% 之增加速度，至第 4 季起因油價及原物料價格大幅暴跌，平均每日進口金額轉為 2 位數之減少。其中原物料進口因油價與原物料價格暴漲，創下史上最高之上漲率。

(3) 政府之重要經濟措施及經濟展望

韓國第 17 任大統領李明博提出任期內將透過鬆綁企業法規限制、提振金融產業、吸引外來投資等方式，來達成施政之總體經濟目標為「747」以及個體經濟「747」等經濟政策，以經濟成長率達 7%、平均每人國民所得 4 萬美元、以及擠身成為世界第 7 大經濟強國為目標；提高中產階級比率由 2007 年之 54.6% 提升為 70%、青年失業率由 7.95% 降低為 4% 以下、以及解決有關居住、醫療、失業、臨時員工、課外補習、生活費與金融排擠等平民 7 大疾苦。

韓國政府分析指出，因整體經濟服務化（Shift to service）之趨勢，服務產業於國民生產毛額（GDP）與該產業僱用部分之比重雖然持續增加中。但是與先進國家不同的是韓國之整體經濟結構仍以製造業為主，即使服務產業之對外貿易交易正持續擴增中，過度限制及對外開放水準低落是阻礙服務產業之投資與競爭力之主要因素，再加上服務與製造產業間之差別政策，亦使服務產業處於較不利之經營環境。

另外，為了幫助失業民眾，韓國政府日前公布就業機會決策，確定投入 4 兆 9,000 億韓元，創造 55 萬個就業機會，對策重點分為創造就業機會、維持現有就業機會，擴大維持僱用支援金、擴大大學畢業失業者及非正規職的職業教育或訓練等計畫等 3 大項。且為了保障國內失業者及國內外勞的工作，將縮減今年外勞引進名額，引進名額較去年減少 3 分之 2。

隨著近來東歐金融問題愈趨嚴重，針對東歐金融危機可能對韓國經濟造成之影響，韓國各大經濟金融研究預測，東歐國家若破產，可能蔓延威脅到俄羅斯、南美及亞洲等之新興市場，而韓國對東歐之出口比重佔 6.5%，預估將再減少 1.3%。就資金面而言，東歐之金融危機將影響東歐銀行界之外匯流動性，韓國之資金市場也會受到歐洲資金抽回的影響，目前外國人持有韓國債券規模約達 38 兆韓元，佔總體債券市場規模之 4%，其中東歐籍投資者所持有之債券規模約達 18 兆韓元，另外匯率方面，目前美國銀行國有化及三大汽車公司發生經營不良問題已嚴重拖累全球金融市場，若再加上東歐金融危機問題，預估短期內匯率會再下降。

表 86 韓國基本資料表與總體經濟指標

自然人文概況			
正式國名	大韓民國（南韓）（Republic of Korea）		
地理位置	位於東北亞，韓半島南半部		
氣候	溫帶氣候，夏季降雨多		
政治體制	立憲共和政體		
執政黨及現任總統 / 總理	大國家黨（李明博）		
官方語言	韓語		
首都（府）主要城市	首爾		
國際機場（座落地點與名稱）	仁川機場（ICN）、釜山機場（PUS）		
重要港埠（座落地點與名稱）	釜山、仁川		
天然資源	煤、鎢、石墨、鉬、水力		
面積（平方公里）	98,480		
人口數（百萬人，2008 年）	48.553		
人口密度（人 / 平方公里）	493		
華人數（人，2008 年）	22,058		
華人所占比例（%）	0.05		
台僑人數（人，2008 年）	2,544		
台僑所占比例（%）	0.01		
經濟概況			
幣制	韓圓（won）		
匯率（韓圓兌美元）	1 美金：1,101.7 韓圓（2008.12）		
	2006	2007	2008
經濟成長率（%）	5.2	5.0	2.2
消費者物價上漲率（%）	2.2	2.5	4.7
失業率（%）	3.5	3.3	3.2
國內生產毛額（億美元）	9,518	10,492	9,291
平均每人國民所得（美元）	19,707	21,653	19,136
出口值（億美元）	3,254	3,714	4,220
進口值（億美元）	3,093	3,568	4,352

表 86 韓國基本資料表與總體經濟指標（續）

貿易餘額	161	146	-132
貿易依存度	67%	69%	91%
主要出口產品	半導體、汽車、無線通信機器、一般機械、石化		
主要出口國家	中國大陸、美、日、香港、台灣、德國、新加坡		
主要進口產品	原油、電子零配件、半導體、產業用電子、鋼鐵製品		
主要進口國家	日、美、中國大陸、沙烏地阿拉伯、德國、澳洲、台灣、印尼		
對我國之出口值（億美元）	149.99	151.58	131.68
自我國之進口值（億美元）	71.54	77.94	87.06
對我國之貿易餘額（億美元）	78.45	73.64	44.62
對我國出口依賴度	4.61%	4.08%	3.14%
對我國進口依賴度	2.31%	2.18%	2.00%
對我國之主要出口產品	電子電機產業相關產品		
自我國之主要進口產品	不銹鋼扁軋製品為非電子資訊產品		
外匯存底（億美元）	2,389	2,622	2,011
全球競爭力排名 （投資環境評比）	13（20）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

韓國擁有 4,800 萬消費者的購買潛力，消費者勇於嘗新，是理想的新資訊技術應用或行銷策略消費市場。在投資方面，為了協助外國廠商與投資人來韓國投資，韓國在大韓貿易投資振興公社（KOTRA）下設置外人投資服務中心（KISC），提供各項投資資訊及服務，並提供外商必要之協助與諮商。

從 2007 年韓國對外投資地區及國別所占比例來看，中國大陸占 23.5%、美國占 15.7%、越南為 9.2%、香港 5.7%、馬來西亞 3.3%，分別位居前 5 位。整體而言，韓國直接投資主要集中在亞洲、中南美洲地區，中國大陸、美國為其最大投資對象國，2007 年韓國對中國大陸直接投資額達 64.9 億美元，較 2006 年成長 43.8%，占韓國對外投資總額的 23.5%。

2008 年在韓國投資之外商達 12,800 家，若以投資金額分析，主要投資國家以美國、日本及荷蘭分占前 3 位，其餘則依序為德國、馬來西亞、英國、法國、新加坡、加拿大、比利時、香港、開曼群島、維京群島、中國大陸及台灣等。主要以服務業最多，其次為製造業、電氣瓦斯自來水及營建業，服務業中以從事金融保險、批發零售流通業、飲食住宿、文化娛樂、

不動產及租賃等居多，製造業中則以投資電機電子業最多，其次為化工、運輸用機械、機械設備、食品、製紙及木材、金屬等為主。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

近30年以來，由於韓國政府對外僑購買房地產、經濟事業有所限制，華僑深感居住不易，致有返國定居及移居美國等地者，近年雖限制略有放寬，但僑胞人口並無大量回流之現象，且因年輕一代華僑實施家庭計畫，旅韓華僑人口仍呈現減少之趨勢，目前統計約有2萬2,000餘人。

旅韓華僑多數為山東籍，約占體華僑人數90%，其次為河北省籍及東北各省合計約占7%，其他尚有台灣、廣東、河南及山西等各省籍，但均為數甚少。由於韓國採單一國籍（自1998年起對19歲以下者，准許同時擁有父母之國籍），絕大多數僑胞均持有中華民國護照。

近年韓國輿論與學者不斷呼籲改善長期在韓居留華僑之待遇，包括賦予永久居留權與地方參政權，嗣經駐韓代表處不斷努力及韓方友我人士之大力協助，韓國政府於2004年4月決定賦予長期在韓居留之旅韓華僑永久居留權，並於同年9月10日起，全面核發賦予在韓具有「外國人登錄證」之所有我國國民2年效期之多次重入境許可，並免除規費，另於2005年6月賦予在韓取得「永住權」3年以上19歲之外國人地方選舉之投票權。2008年9月起韓華開始連署爭取雙重國籍之許可。

旅韓華僑人數雖不多，但亦成立了大小不同之僑團，其中最重要的僑團為分布於各地的51國華僑協會，其主要業務為替華僑辦理各項證明文件，具國內市鎮公所之戶政功能，同時並居中擔任華僑與我代表處及辦事處之聯繫工作。目前除較大之漢城、釜山、仁川華僑會有較多活動外，其他小地區之華僑協會為擴展活動力，只有區域性之協會聯誼會組織，如江原道華僑協會聯誼會，忠清道華僑協會聯誼會。除了華僑協會外，另外有按照職業性質所組成之團體，其中以各地之餐館業者之聯合會較具規模，其他也有醫師學會與教師聯誼會等。另外各地亦有青年會、婦女會、校友會以及同鄉會等團體。

(2) 僑台商一般及主要投資、經營概況

我國產業結構主要以中小企業、消費性產品為主幹，與韓國之生產成本類似，且產品處於競爭之狀況下，企業對前往韓國投資設廠生產之意願較低。在韓國市場逐漸開放後，目前我國企業在韓國設有分支機構之公司，除大同公司、聲寶公司、中華航空、萬海海運、長榮海運、凱基證券等設有分公司外，實際投資業者計有中華開發工業銀行及凱基證券等公司。合作項目主要為電腦軟體及證券投資等。其中除中華開發工業銀行投資設立ASEM Capital Co及凱基證券投資金額超過1億美元外，其餘各項投資金額均不大。

旅韓華僑因受韓國政府政策限制，無法與當地人民公平競爭，目前以餐館業、包裝業、雜貨業、中醫藥業為主，惟規模均不大；近幾年來韓國僑社雖有部分青年致力於貿易、旅遊事業，但由於受韓國政府限制，經營成果及發展空間有限，且自1998年起受韓國經濟不景氣及金融風暴之影響，僑營事業亦隨之萎縮。惟由於韓國近來積極引進外資，紛由民間人士

發起建設中國城計畫，目前雖因華僑經濟實力有限，尚未見成效，但由於韓國社會逐漸注意及關心華僑之發展，以及華僑經濟力量之育成，形成輿論力量督促韓國政府檢討對華僑之政策，例如華僑已可取得韓國永住權。另據瞭解，目前亦有部分華僑考量投入高科技或資訊產業，在可見的未來，由於韓國政府傾向對我華僑給予准國民待遇，華僑經濟狀況將有好轉之可能。

(3) 僑台商投資及經營問題

目前僅有由國內大企業派駐韓國人員所組成之韓國地區台商及部分當地華商組成的台商聯誼會，會員 24 人。基於韓國因亦面臨高工資及設廠成本偏高之問題，台商若有投資合作意願，可考慮投資高科技或資本回收率較高之電子產業，至其勞力密集產業之投資，因遭受中國大陸產品挑戰，未來產業之發展空間將極為有限。韓國雖在金融危機之後，大幅解除外人投資限制，惟投資法令仍嫌繁瑣，目前已進行法令修訂中，同時，韓國政府為積極吸引外人來韓投資，已制定完成獎勵外人投資之「外人投資促進法」(Foreign Investment Promotion Act)，設立仁川、光陽及釜山鎮海等三個經濟自由貿易區，提供租稅及免除關稅等各項優惠。

韓國係以大企業為主，往來對象亦偏好大型企業。特別是南韓政府視為發展重點的產業，包括數位電視、平面顯示器、人工智慧及機械人、未來車輛、系統晶片、行動通訊、家庭網路系統、電池、生化醫療等。另因英文使用並不普及，初步書面往來，仍以韓文為宜，且對階級意識強烈，故見面第一件事，即是透過交換名片及間接性的問題，了解來訪者之公司及職位，以及與其他韓商或產業重要人士之關係。其社會講究關係及位階對等，偏好與熟人或熟人引介者往來。引介者的地位愈高愈有利，透過合適的代理商，將產品推介給南韓產業鏈中的主要公司或關鍵人士，經常是成功進入南韓市場的關鍵。

此外，仁川經濟自由貿易區為目前韓國政府極力吸引外人投資之填海造地開發計劃，期以交通樞紐優勢發展科技工業。仁川機場是韓國最大之民用機場，亦是亞洲其中最大的機場之一，係於 2001 年正式啟用，仁川機場亦是大韓航空及韓亞航空之主要樞紐，代替舊有金浦機場之國際航線地位，目前金浦機場主要供國內航班使用，連接仁川國際機場及金浦機場的高速公路亦已啟用。仁川機場現為國際客運及貨運之航空樞紐，連續兩年獲得「全球服務最佳機場」第 1 名。

(4) 我國歷年在當地投資統計

韓國為我國在亞洲之主要貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008 年台韓雙邊貿易總額達到 218 億 7,400 萬美元，與 2007 年相比，下降約 4.70%。若以我國對韓國出口觀之，2008 年我國對韓國出口金額達 87 億 600 萬美元，與 2007 年同期相比，成長 11.70%。倘若以我自韓國進口而言，2008 年我自韓國進口金額為 131 億 6,800 萬美元，較 2007 年同期下降 13.13%。

另以台韓雙邊貿易產品觀之，我國出口至韓國的主要產品項目為不銹鋼扁軋製品為非電子資訊產品等。至於我國自韓國進口的產品項目則為電子電機產業相關產品等。我國對韓國商品貿易一向居於逆差地位，2008 年來差額縮減為 44.62 億美元左右。因為韓國主力產業發展模式與我國相近，尤其是半導體產業分工程度甚高，占雙方貿易之比重甚大，結構性因素

恐無法於短期間內獲得改善，儘管如此，在政府與民間工商團體以及企業的努力之下，過去 3 年平均對韓國出口成長率為 12%。

在雙邊投資方面，依據經濟部投資審議委員會之統計，截至 2008 年底止，韓國商在我國投資總件數為 511 件，累計投資總金額為 8 億 5,697 萬美元。分析韓國對台投資情形，2001 年之前韓商在台投資金額普遍不高，單年度最高投資金額僅 2,000 萬美元左右，而 2001 年卻創下 1.6 億美元投資金額新高，進而 2005 年的投資金額又首度突破 2 億美元，2007 年投資金額更高達 3,352 萬 8,000 美元，2007 年韓商在台投資總額占外國人來台投資總金額 0.22%，排名第 16，其中以投資產業別來看，以投資金額排列，批發及零售業占 30.34%，居最高位；其次為電子零組件製造業，占 24.35%。近兩年來，韓商在台投資金額平均每年 4,000 到 5,000 萬美元左右。

在國人前往韓國投資方面，依據經濟部投資審議委員會統計截至 2008 年底，台商經核准前往菲律賓投資或設立據點的案件數累計達 23 件，占台商對亞洲投資總件數 2,957 件的 0.78%；而在投資金額方面，至 2008 年底累計達 523 萬美元，占我國在亞洲總投資額 47 億 2,746 萬美元的 0.11%。

4. 小結

南韓位居亞洲第 4 大經濟體，為我國在亞洲之主要貿易夥伴之一，但受限於能源與資源較為匱乏，資源需仰賴進口，導致從 2007 年下半年起，受到全球原物料與能源價格持續走高、美國次貸危機不減以及全球經濟趨緩等不利因素之影響，韓國 2008 年全年的消費者物價指數上漲率（CPI）達 4.7%。在與我國經貿關係方面，受到中國大陸與越南等新興國家崛起之影響，加上韓國主力產業發展模式與我國相近，尤其是半導體產業，占雙方貿易之比重甚大，我國對韓國商品貿易一向居於逆差地位，儘管如此，在政府與民間工商團體以及企業的努力之下，過去 3 年平均對韓國出口成長率為 12%。

（十三）印度（Republic of India）

1. 總體經濟情勢分析

（1）經濟概況

相對於 2006 年、2007 年分別有 9.8%、9.4% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率退至 7.3%，IMF 預測印度 2009 年經濟成長率為 5.4%，2010 年為 6.4%。在通貨膨脹方面，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，印度 2008 年全年的消費者物價上漲率（CPI）達 8.35%，預測 2009 年物價上漲 8.7%。在失業問題方面，印度 2007 年的失業率是 7.2%。2008 年因受經濟危機影響，失業率仍高，約為 6.8%。

（2）貿易概況

2007 年印度的商品出口總金額為 1,454 億美元，與 2006 年相比，增加 20.26%，進口總

金額則成長 23%，增至 2,155 億美元，貿易逆差從 2006 年的 543 億美元擴大至 701 億美元。2007 年印度對台灣的出口額為 25.37 億美元，與 2006 年相比約增加 1 倍，占印度出口總金額的 1.74%；同年印度自台灣進口額約為 23.42 億美元，較前一年上升 59.21%，占印度進口總金額的 1.09%，印度對我國有 1.95 億美元的貿易順差。2008 年印度對台灣的出口額約為 23.33 億美元，占印度出口總金額的 1.33%，印度自台灣進口額則約為 30.07 億美元，占印度進口總金額的 1.05%，印度對我國有 6.74 億美元的貿易逆差。

2008 年印度的商品出口總額估計增加到為 1,757 億美元，成長幅度為 20.84%，進口總額持續增加，估計到達 2,875 億美元，進口成長 33.41%，因著進口成長明顯大於出口成長，2008 年的貿易逆差擴增至 1,118 億美元。

就出口產品方面，珠寶、紡織品及成衣、棉紗暨纖維、原油及其製品、有機化學品、鋼鐵、茶、香料為主要輸出產品。以出口市場而言，美國、日本、德國、英國、香港、阿聯、中國大陸、比利時、孟加拉依序為印度 2007 年的前 9 大外銷國家。就商品進口方面，石油暨相關產品、金、銀、寶石及半寶石、電子產品、非電子類機械、有機無機化學品、食用油、金屬礦石為主要輸入產品。就商品來源地而言，瑞士、美國、英國、比利時、德國、中國大陸、日本、南非、沙烏地、阿聯則為印度 2007 年的前 10 大進口國。

因為受到全球景氣不振的影響，導致印度在 2009 年 1 月的進出口動力不足，若和去年同期相比較都有下降的趨勢；依據印度商工部資料，2009 年 1 月份印度的對外貿易金額為 308.36 億美元，和去年 2008 相較之下，較同期衰退了 17.29%；其中出口值 123.81 億美元，和上年同期相較之下衰退了 15.87%；而進口值為 184.55 億美元，衰退幅度為 18.22%。

表 87 印度基本資料表與總體經濟指標

自然人文概況	
正式國名	印度 (Republic of India)
地理位置	位於亞洲次大陸，向南伸入印度洋，東瀕孟加拉灣，西濱阿拉伯海，東北與中國大陸、尼泊爾、不丹交界，西北與巴基斯坦接壤，東與孟加拉、緬甸為鄰。
氣候	熱帶季風型氣候
政治體制	聯邦內閣制
執政黨及現任總統 / 總理	國民大會黨 (普拉蒂巴·帕蒂爾)
官方語言	英語及印度語，另有 14 種地方語言亦列為官方語言
首都 (府) 主要城市	新德里
國際機場 (座落地點與名稱)	孟買國際機場 (BOM)、新德里國際機場 (DEL)
重要港埠 (座落地點與名稱)	Mumbai, Chennai, Kolkata, Kandla, Haldia, Vizag, Kochi, New Mangalore

表 87 印度基本資料表與總體經濟指標（續）

天然資源	煤、鐵、雲母、鋁氧石、鉻鐵礦、鑽石、石油、石灰石		
面積（平方公里）	3,287,590		
人口數（百萬人，2008 年）	1,190.45		
人口密度（人 / 平方公里）	362		
華人數（人，2008 年）	160,000		
華人所占比例（%）	0.01		
台僑人數（人，2008 年）	400		
台僑所占比例（%）	0.00003		
經濟概況			
幣制	盧比（Rupee）		
匯率（Rupee 兌美元）	1 美金：43.319 盧比（2008.12）		
	2006	2007	2008
經濟成長率（%）	9.8	9.4	7.3
消費者物價上漲率（%）	6.2	6.4	8.3
失業率（%）	-	7.2	6.8*
國內生產毛額（億美元）	8,754	11,001	12,067
平均每人國民所得（美元）	760	942	1,017
出口值（億美元）	1,209	1,454	1,757*
進口值（億美元）	1,752	2,155	2,875*
貿易餘額（億美元）	-543	-701	-1,118
貿易依存度	34%	33%	38%
主要出口產品	珠寶、紡織品及成衣、棉紗暨纖維、原油及其製品、有機化學品、鋼鐵、茶、香料		
主要出口國家	美、日、德、英、香港、阿聯、中國大陸、比利時、孟加拉		
主要進口產品	石油暨相關產品、金、銀、寶石及半寶石、電子產品、非電子類機械、有機無機化學品、食用油、金屬礦石		
主要進口國家	瑞士、美、英、比利時、德、中國大陸、日、南非、沙烏地、阿聯、科威特		
對我國之出口值（億美元）	12.45	25.37	23.33
自我國之進口值（億美元）	14.71	23.42	30.07

表 87 印度基本資料表與總體經濟指標（續）

對我國之貿易餘額（億美元）	-2.26	1.95	-6.74
對我國出口依賴度	1.03%	1.74%	1.33%
對我國進口依賴度	0.84%	1.09%	1.05%
對我國之主要出口產品	精煉銅及銅合金，未經塑性加工者		
自我國之主要進口產品	石油及提自瀝青礦物之油類		
外匯存底（億美元）	1,707	2,670	2,560
全球競爭力排名 （投資環境評比）	50（31）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

印度因為地廣人多，所以在當地的許多產業都很看好未來的市場成長率，例如政府正在極力推動電腦的普及率以及寬頻上網，使電腦的周邊商品與資訊硬體都相當有市場潛力；而印度的資訊軟體工業之競爭力也是舉世聞名，若要找尋投資機會可藉此結合國內外硬體製造業者互補合作空間，找出彼此的利基所在。

印度隨著經濟逐漸起飛，所帶動的代步工具如機動車輛的需求預料相當龐大；但目前擁有汽、機車的人口數占全部人口的比例還是相當低，使其產業前景看好。印度可望能成為南亞汽車輪銷歐洲、非洲、中東等國市場的出口中心；加上印度汽機車之零組件已經有相當規模，所以在未來汽、機車零組件的需求量可說是相當的驚人，能藉此再次創造更好的經濟。

另外在電氣、加工食品、民生用品業等也因為近年印度人民的生活水平日漸提高，對於此類產品或設備的要求也相對提升，雖然這些產品目前都在起步階段，但會隨著未來市場價格日趨大眾化與民眾的薪資水準的提高，使他們的購買力增加，市場潛力也是不可忽視。

目前最值得注意的是印度的零售通路業，此塊產業主要仍透過分佈全國約 1,200 萬家雜貨店進行，其中 78% 為家庭式經營；而零售業賣場面積超過 500 平方英尺（約 16 坪）的僅佔 4%，所以零售業可以說是一塊未來前景相當看好、潛力無窮、尚待開發的一塊處女地。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

印度華人多分布於加爾各答（西孟加拉省首府）、新德里、孟買、馬德拉斯（Madras）等幾個較大的城市中，以居住在加爾各答的華人最多，其中又以在塔壩地區的華人為眾。據估計 2008 年在印度的華人（漢族）約 16 萬人，其中加爾各答約 6,000 人最多，有 3,000 人聚居在塔壩（Tangra）。在最極盛時期，也就是在 1962 年印度與中國爆發短暫邊境戰爭之前，當地華人人人口一度達 4、5 萬人之多，以祖先來自廣東梅縣的客家人居多數，至今仍秉持典

型的傳統中華文化，過著勤儉創業的生活。

(2) 僑台商一般及主要投資、經營概況

僑胞約 90% 經營皮業生意，小部分經營餐飲等小生意，塔壩目前仍以中華客家飲食聞名加爾各答地區。當地中餐館現有 20 多家，高中低檔都有，每晚賓客川流不息，車水馬龍，狹窄巷弄道路為之水泄不通，來就餐者不僅有塔壩和加爾各答名流，也有駐印的外國使節和外商。

值得注意的是，西省當局已聘請全球知名產業顧問公司，就塔壩發展一事進行研究和評估後，政府當局會擬訂「行動計畫」和觀光政策，包括吸引外資參與投資計劃和擇定發展目標。在印度首都新德里成立有台灣商會，現任會長為華航印度分公司總經理陳俊元，副會長為中國信託商業銀行德里分行總經理范添喜。

(3) 僑台商投資及經營問題

根據 WTO 秘書處統計，2007 年 1-6 月，13 個 WTO 會員國共發動 49 件傾銷調查案件，其中印度以 13 件居首。另根據該處 1995-2006 年上半年統計，印度共對 WTO 會員國發動 448 件反傾銷調查案件，居 WTO 會員國之首，其中對我國發動 35 件，僅次於對中國大陸（94 件）及歐盟（36 件）件數。我遭印方列為反傾銷主要受控國，相較於台印雙邊貿易我已成逆差之情勢，顯已有不公平貿易措施之實，2007 年至今對我發動反傾銷或落日審查丙酮、CD-R、PVC、順丁二烯二酐、DVD-R、紮線帶、異戊四醇等 7 件，影響我國工業原物料產品輸銷印度甚鉅。印度主管單位有關反傾銷案之公告通知作業，雖已多次函請改善，但仍屢有延誤，導致限縮提起異議或上訴之期間（以公告日起算），影響我涉案廠商之法定權益。

(4) 我國歷年在當地投資統計

在雙邊投資方面，依據經濟部投資審議委員會之統計，截至 2008 年底止，印度商在我國投資總件數為 145 件，累計投資總金額為 3,360 萬美元。

在國人前往印度投資方面，依據經濟部投資審議委員會統計截至 2008 年底，台商經核准前往印度投資或設立據點的案件數累計達 4 件，占台商對亞洲投資總件數 2,957 件的 0.14%；而在投資金額方面，至 2008 年底累計達 939 萬美元，占我國在亞洲總投資額 47 億 2,746 萬美元的 0.2%。

4. 小結

印度雖然在 2008 年受全球經濟明顯不景氣的影響，使實質 GDP 成長率退至 7.3%，失業率上升至 6.8%，但國際貨幣基金卻預測印度 2009 年將出現 4.5% 的經濟成長率，而 2010 年將有可能達到 5.6% 正成長。

在政治體制方面，印度因奉行民主，而有今日的經濟成就；但也因宗教及族群多元，零星衝突不斷，種姓制度也扭曲了社會及經濟的正常發展。政府必須堅持原則，經由民主機制多方協調，促進族群融合，突破種姓制度框限，普及教育，增加就業，在安定中求成長。總之，印度應該把握這個成長的黃金期，建立憂患意識，提升管理能力，持續改革之路，以確保印度經濟之蓬勃發展。

受到全球景氣不振的影響，導致印度貿易在目前進出口動力不足，若和去年同期相比較都有下降的趨勢。而投資方面，因為印度的地理環境及眾多的人口數，每項產業都對未來前景相當看好，也隨著印度人口生活水準的提升，也可能帶動薪資的提高及民生用品購買力的增加；但目前國人前往印度投資方面，依據經濟部投資審議委員會統計截至 2008 年底，台商經核准前往印度投資或設立據點的案件數累計達 4 件，僅占台商對亞洲投資總件數 2,957 件的 0.14%，顯見台商尚未充分運用印度近年市場開放、產業發展的投資契機。

（十四）以色列（State of Israel）

1. 總體經濟情勢分析

2007 年全球需求雖成長趨緩，但因為以色列致力於創投業的發展，創投業堪稱興盛，許多跨國企業透過設在以色列的創投公司對歐盟地區投資，以及以色列的出口市場分散等效果，以色列出口與投資仍屬強勁，全年 GDP 成長率達 5.2%，政府財政赤字占 GDP 比重並由 2006 年之 0.9% 改善至零赤字。物價方面，經由以幣（NIS）升值發揮之抵減效應，大幅舒緩國內需求與油價攀升壓力，全年平均通膨率由上年度 2.1% 減低至 0.5%，2008 年消費者物價上漲 4.6%。失業率並由 2006 年之 8.4% 降至 7.3%，受 2006 年以黎戰爭爆發影響，一度受挫之觀光旅遊收入亦漸次回穩。

2008 年上半年以色列經濟仍呈強勁成長，惟美國次級房貸問題所衍生的全球金融風暴漸次蔓延與以幣升值效應等衝擊，企業與消費者信心已較前滑落；尤其是來自 OECD 經濟成長衰退更對以色列出口形成衝擊，影響所及，2008 年第 3 季以色列經濟成長率趨緩，由第 2 季 4.1% 降至 2.3%，全年經濟成長率下降至 4.0%，IMF 預測以色列 2009 年經濟成長率為 -1.0%，2010 年為 2.4%。

以色列央行與財政部俱已著手因應景氣下降，惟面對 2009 年 2 月國會提前改選，財政緊縮相形不易。目前減稅計畫仍持續進行，主要對象為低收入戶，11 月份財政部並提出金額達 61 億美元刺激經濟方案，2008 年財政收支占 GDP 比重也再度由 2007 年零赤字狀態逆轉至 -0.7%，且往後數年恐亦將持續呈現負數。

在進出口貿易方面，依據以色列中央統計局發布資料顯示，2008 年以色列貨品出口總金額為 541 億美元，較之 2007 年的 705 億美元衰退許多。而貨品進口總金額為 625 億美元，較之 2007 年的 737 億美元也衰退許多，足見美國次級房貸問題所引起的全球性經濟衰退對以色列帶來重大的衝擊，堪稱是該國自 1948 年建國以來首度發生出口衰退現象。以色列中央統計局還指出，2008 年第 4 季其製造業出口大幅下跌 20.3%。該年以國製造業出口（不含鑽石）計 399 億美元，成長 17.2%；農業出口計 13 億美元，下跌 5.4%；鑽石出口（加工鑽石及粗鑽）計 96 億美元。此外，根據以色列出口國際合作協會表示，由於全球經濟危機，以色列的主要貿易夥伴美國與歐盟地區經濟之疲弱不振，使得以色列對這些國家的貨品及服務出口量下降；加上以幣升值影響，該協會預測 2009 年以色列出口總金額將為 670 億美元，較 2008 年可望有所成長。另外，在觀光收入以及美國援助款之挹注下，以色列的經常帳還

能夠持盈，其占 GDP 比重，以色列中央統計局預估在 2008-2010 期間，約在 1.5% 上下。

表 88 以色列基本資料表與總體經濟指標

自然人文概況			
正式國名	以色列之正式名稱以色列 (State of Israel)		
地理位置	位於中東，鄰近地中海 (Mediterranean Sea)，在埃及 (Egypt) 及黎巴嫩 (Lebanon) 之間		
氣候	屬地中海型氣候，有溫帶氣候，也有熱帶氣候。氣候溫和，南邊及東邊的沙漠較為炎熱及乾燥		
政治體制	民主國會制		
執政黨及現任總統 / 總理	執政黨：以色列工黨 總統：希蒙·佩雷斯 (פרס שמעון)		
語言	希伯來語 (Hebrew)、阿拉伯語 (Arabic) 及英語 (English)		
首都及重要城市	首都為耶路撒冷 (Jerusalem)，其他重要城市包括特拉維夫、海法		
主要國際機場	Ben Gurion International Airport (TLV)		
重要港埠	Belfast, Bristol, Dover, Felixstowe, Harwich, Hull, Liverpool, Plymouth, Portsmouth, Southampton, Thames, Tibury, Tyne		
天然資源	主要的礦產資源有木材、鹼水、銅、天然氣、磷酸鹽岩石、鎂溴化物、粘土以及砂		
國土面積 (平方公里)	20,770		
人口數 (人, 2009 年)	7,233,701		
人口密度 (人 / 平方公里)	348		
華人數 (人, 2008 年)	8,323		
華人所占比例 (%)	0.11		
台僑人數 (人, 2008 年)	63		
台僑所占比例 (%)	0		
經濟概況			
幣制 (貨幣單位)	以色列鎊 (new Israeli shekels, I ₪)		
匯率 (以色列鎊兌美元)	3.88086 : 1 (2008.12) ; 貨幣單位 = 以色列鎊 (ILS)		
	2006	2007	2008
經濟成長率 (%)	5.3	5.2	4.0

表 88 以色列基本資料表與總體經濟指標（續）

消費者物價上漲率 （CPI，%）	2.1	0.5	4.6
失業率（%）	8.4	7.3	6.2
國內生產毛額 （GDP，億美元）	1,458.4	1,669.9	2,021.0
平均每人國民所得 （GDP per capita，美元）	21,413	23,990	28,409
出口值（億美元）	467.89	540.65	608.25
進口值（億美元）	503.34	590.39	676.56
貿易餘額（億美元）	-35.45	-49.74	-68.31
貿易依存度	86%	88%	58%
主要出口產品	機械產品及其設備、軟體、切割鑽石、農作物、化學藥品、紡織品及衣飾等		
主要出口國家	美國、比利時、香港		
主要進口產品	天然材料、軍事設備、投資商品、未加工之鑽石、燃料、穀物以及消費品		
主要進口國家	美國、比利時、德國、中國大陸、瑞士、香港、義大利		
對我國之出口值（億美元）	6.34	5.94	5.28
自我國之進口值（億美元）	4.68	5.39	5.12
對我國之貿易餘額 （億美元）	1.66	0.55	0.16
對我國出口依賴度	1.02%	0.84%	0.97%
對我國進口依賴度	0.27%	0.73%	0.82%
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；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；有機化學產品；核子反應器、鍋爐、機器及機械用具；及其零件；雜項化學產品		
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；核子反應器、鍋爐、機器及機械用具；及其零件；塑膠及其製品；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；鐵路及電車道車輛以外之車輛及其零件與附件		
外匯存底（億美元） 08 年的數值含黃金	296.9	285.18	386.6
全球競爭力排名 （投資環境評比）	23（-）		

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資情形

以色列位於阿拉伯半島西北角，中北部為主要農業區，但因全國土地有一半以上屬無法耕種之沙漠及山地，農業並不發達。至於礦業，死海為以色列主要礦產來源，但因為與其他國家共同分享死海的天然資源，相較中東其他國家，以色列的礦產資源相當貧乏，故礦業也不發達。就因天然資源並不豐富，以色列遂致力於發展工業與服務業，其中國防工業、高科技產業、生技醫療業、創投業、鑽石相關產業，以及觀光業等產業，就在以色列政府的努力下，均有相當的發展。

3. 當地華人經濟

近年來，台以雙方業者透過兩國政府積極之推動，往來更為頻繁，相互尋求產業科技合資、合作機會，同時促進帶動雙邊業務往來。目前台商除了到以色列採購鑽石外，高科技業也是台以廠商之主要合作項目。目前台商在以投資主要係入股投資，較少介入實際經營，和以色列業務有密切往來的業者，包括旺宏電子股份有限公司（Macronix Int' l Co., Ltd.）、華邦電子股份有限公司（Winbond Electronics Corp.）、日月光電子公司（ASE Group）、台灣積體電路股份有限公司（Taiwan Semiconductor Manufacturing Company Limited）、中華開發工業銀行（China Development Industrial Bank）、東元電機股份有限公司（Teco Electronic & Machinery Co., Ltd.）、台翔航太工業股份有限公司（Taiwan Aerospace Co., Ltd.）和東訊股份有限公司（Tecom Co., Ltd.）等。

根據我國投審會統計，截至 2008 年底我商對以國投資達 3,373 萬美元，另透過第三國前往以國投資較大之投資案包括：旺宏電子投資 Tower 半導體公司累計投資超過 1 億美元；華邦電子投資 6,500 萬美元購買國家半導體以色列公司；中華開發公司投資 8 件投資案，累計投入金額超過 4,000 萬美元，投資項目包含虛擬攝影棚系統、電子商務小額付款系統、網路安全及 VPN 系統、行動通訊影像傳輸、行動通訊平台、伺服器輸入晶片等；廣達電腦投資無線頻寬晶片設計，新育創投投資壓電陶瓷超音波馬達，宏遠科技投資彩色顯示器，益鼎及利鼎創投資無線射頻元件及 IC 等計 2,600 萬美元。

此外，我國創投基金和以色列基金公司合作相當緊密，如我國宏通創投基金、光華投資公司與以色列第 2 大創投基金 Evergreen Co. 有基金合作關係，其餘創投公司之投資額從 1,000 萬至數百萬美元不等，像宏和管理顧問公司投資以國 1,000 萬美元；光華投資公司投資以國 1,100 萬美元，部分我國創投公司並透過美國據點轉投資以色列高科技業，使我商在以國投資之金額估計超過 2 億美元。另行政院開發基金投資以國 GIZA 創投公司 4.5 億美元，目前已核撥 2 期投資金約 3 億台幣。

根據我國投審會統計，截至 2008 年底以商在我國投資金額達 1,866 萬美元。目前以商在台投資，並設有營業據點之公司包括有：Orbotech Pacific Ltd. Taiwan、Camtek Pacific、Nova、Comverse、M-system、Zoran、Tower Semiconductors 等。就在以台雙方創投資金交流密切的情況下，預期在全球高科技業復甦之走勢下，雙方廠商之合作關係將會更加緊密。

4. 小結

我國精於製造及行銷，以色列則擅長軟體研發，而且以國高科技產業的技術領先全球，加強與以國廠商之合作，可以取得第一手之研發資訊及技術。例如，以色列在通訊、電子、軟體、醫療器材、生技等高科技產業之研究發展上卓然有成，如能加強與其業者進行研發合作，利用以方之研發創新能力或取得其研發成熟的新產品技術並予製造行銷，將有助於提升我國產品在國際市場上的競爭力。

此外，以色列與美國、加拿大、墨西哥、歐盟、歐洲自由貿易協會、羅馬尼亞、保加利亞、土耳其等 35 個國家間建立自由貿易協定關係，以國輸往該等國家的工業產品均免徵關稅，有利我業者以半成品在以國加工轉銷上述各國。而且，以色列與約旦合作，成立約旦河谷自由區，在該區內生產之產品銷往美國可享有免關稅待遇，2005 年以色列另與埃及及美國簽署三邊貿易協定，紡織產品及相關產品輸美可免除配額之限制，對我國紡織業者有相當吸引力。

以國和我國經貿實力相當，高科技產品拓銷我國頗具潛力，如網際網路相關軟體產品、醫療儀器暨設備、電腦軟體、生化科技產品、精密及測量儀器等；我有潛力進口至以國產品為資訊產品、機器設備、電機產品、紡織品、汽車零附件等。以國與美、加、歐盟及歐洲自由貿易聯盟簽有自由貿易區協定，高科技產品為以國輸往大宗之情況下，我商可以加強拓銷相等零組件，並尋求與以商建立策略聯盟，將可有效拓展市場。而以國業者之產品亦可經由我國拓銷亞太、中國大陸市場。在雙方產業具有互補作用之利基下，未來台灣與以色列兩國有相當大合作空間。

惟以色列因處中東戰火頻仍之地，而其國內也存在著日益惡化之貧窮問題，對社會穩定已形成不利影響。為解決貧窮問題，以色列政府已計劃實施包括負所得稅制在內等相關改善措施。此外，由於以色列出口成長速度將因全球貿易成長趨緩而放慢，且為減少財政赤字，公共支出成長將受限，故以色列未來經濟成長將需仰賴國內消費成長帶動，有效改善貧窮問題將可刺激民間消費，以色列改善貧窮措施是否能奏效，勢將對其未來經濟發展產生重要影響，值得密切觀察。

（十五）約旦（Hashemite Kingdom of Jordan）

1. 總體經濟情勢分析

約旦境內土地多為沙漠或半沙漠地形，不僅缺水，亦無石油等礦產資源，經濟條件不如其他中東產油國家來得富庶。面對能源、水資源與其他天然資源匱乏等挑戰，約旦政府除致力推動國內經濟改革與基礎建設等，並積極謀求中東和平，俾利吸引外資進駐以及爭取國際機構與西方國家等外來援助。所以，約旦政府財政預算長期以來仰賴外國的援贈以及，2008 年該國所獲的外國援贈、優惠貸款達 11.38 億美元，預算赤字達 9.77 億美元約占該國 GDP 的 5%。依據約旦統計局的資料 2008 年該國的經濟成長率為 7.9%，失業率為 12.7%（2007 年為 13.1%、2006 年為 14%），通貨膨脹率為 14.9%。IMF 預測約旦 2009 年經濟成長率與

消費者物價上漲率分別為 3.0% 與 2.0%。

依據約旦成衣出口協會（JGATE）的統計，2008 年約旦成衣銷美的金額為 9 億 4,800 萬美元，較 2007 年 11 億 3,900 萬美元減少 16%，設在約旦合格工業區（QIZs）的成衣廠商有 92 家，2008 年有 8 家成衣廠關廠歇業，其中包括 2 家台商。據 JGATE 表示關廠歇業的主要原因是約旦的生產成本日益升高，部分廠商開始尋找廉價的替代生產基地：如埃及、孟加拉等，在當地勞工供應充裕，無需引進外勞且薪資較低，將會是約旦 QIZs 成衣廠的競爭對手。

依據約旦統計局所發布的最新對外貿易統計資料，2008 年約旦對外貿易總額為 247.13 億美元，其中出口金額為 78 億美元（約旦出口金額為 61.92 億美元，再出口金額為 16.09 億美元），與前（2007）年相較出口成長率為 35.9%；進口金額為 169.12 億美元，成長率為 23.2%。

在進口方面，約旦進口的前 3 項產品為原油（成長 31.3%），機器及其零件（成長 23.1%）、機器、電器設備及其零件（成長 6.8%）。進口產品中增幅最大的是鐵及其製品，金額為 11.14 億美元，成長率達 51.9%。而 2008 年約旦的對外貿易赤字達 91.12 億美元，為約旦出口金額的 1.47 倍。

在出口方面，與 2007 年相較，2008 年約旦出口成長率達 35.9%，主要原因是 2007 年上半年國際原物料的價格大漲，使得約旦出口的鉀礦（成長 139.8%）、磷礦（成長 167%）、肥料（成長 117.2%）等產品出口成績亮麗。但是在約旦首要的出口產品成衣方面，2007 年的出口金額為 10.12 億美元，較 2006 年減少 15%。

除了勞工基本薪資大幅調高的問題外，約旦的整體經營環境還有其他要注意的現象。例如約旦人因傳統社會文化的因素，認為從事體力勞動或服務性的工作比較沒有身份地位，因此多不願意從事較基層的生產或服務的工作，所以台商工廠多僱用中國大陸、南亞的外勞。約旦境內目前約有 45 萬外勞，其中 30 萬是埃及人。因大量引進外勞大大降低了約旦的勞動條件，外勞要求的薪資低，本地勞工欲進入勞動市場變得非常困難。約旦的失業率頗高，2007 年為 13.1%，2008 年為 12.7%。

目前約旦政府的經濟支柱主要依靠房地產及觀光業，工業生產規模有限，以成衣外銷及醫藥用品為主，外銷以成衣為最大宗，2007 年達 11 億 8,998 萬美元，成衣幾乎全部銷往美國。

有關於約旦政府的對外貿易關係，約旦與美國在 2000 年時簽署美、約自由貿易協定（FTA），是美國與外國所簽的第 3 個 FTA，也是美國與阿拉伯國家所簽的第 1 個 FTA，約旦銷美的工業產品及農產品可排除大部分的非關稅貿易障礙及免除關稅，約旦銷美產品可享有很大的優勢。除了美國以外，約旦政府也積極與其他國家洽簽自由貿易協定，目前約旦政府已簽訂 GAFTA 大阿拉伯國家自由貿易協定，此協定包含 17 個阿拉伯國家，還有與歐盟、新加坡等經濟體也都簽訂自由貿易協定。

在與我國雙邊貿易關係方面，依據經濟部投資審議委員會統計，約旦在台投資迄 2008 年底止，累計總金額為 1,298 萬美元，我國在約旦的台商家數在全球金融風暴發生前有 8 家，例如亞力山大、國華、菁華、振大等成衣廠商，但在全球金融風暴衝擊之後，約旦龍及新世界 2 家台商已經關廠歇業，目前只剩下 6 家台商。我國對約旦出口以針織或針織品、長絨織

物及毛巾織物、棉梭織物、苯乙烯之聚合物、合成纖維絲紗梭織物、新橡膠氣胎、紡織材料製之標籤、徽章等產品為主。我國自約旦進口產品主要為酚或酚醇之鹵化、磺化、硝化或亞硝化衍生物、礦物或化學鉀肥、銅廢料及碎屑、天然磷酸鈣、天然磷酸鋁鈣等。

表 89 約旦基本資料表與總體經濟指標

自然人文概況	
正式國名	約旦之正式名稱為約旦哈希米王國（Hashemite Kingdom of Jordan, 簡稱 Jordan）
地理位置	位於中東，西北邊為沙烏地阿拉伯（Saudi Arabia）
氣候	大部分為乾燥的沙漠，雨季發生在在西部
政治體制	君主立憲制
執政黨及現任總統 / 總理	執政黨：國家憲政黨 國王：阿卜杜拉二世·本·海珊（Abdullah II Bin Hussein） 首相：阿德南·巴德蘭（Adnan Badran）
語言	阿拉伯語（Arabic）、英語（English）
首都及重要城市	首都為安曼（Amman），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）、利物普（Liverpool）、新堡（Newcastle）、伯明罕（Birmingham）、布里斯托（Bristol）等主要工商城市
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, Tibury, Tyne
天然資源	主要的礦產資源有磷酸鹽、鹼水、泥板岩石油等
國土面積（平方公里）	92,300
人口數（人，2009 年）	6,342,948
人口密度（人 / 平方公里）	69
華人數（人，2008 年）	750
華人所占比例（%）	0.01
台僑人數（人，2008 年）	150
台僑所占比例（%）	0

表 89 約旦基本資料表與總體經濟指標 (續)

經濟概況			
幣制 (貨幣單位)	約旦第納爾 (Jordanian dinars, JD)		
匯率 (約旦第納爾兌美元)	0.71393 : 1 (2008.12) ; 貨幣單位 = 約旦第納爾 (JOD)		
	2006	2007	2008
經濟成長率 (%)	8.0	8.9	7.9
消費者物價上漲率 (CPI, %)	6.3	5.4	14.9
失業率 (%)	14.0	13.1	12.7
國內生產毛額 (GDP, 億美元)	148.4	170.1	212.3
平均每人國民所得 (GDP per capita, 美元)	2,650	2,971	3,626
出口值 (億美元)	81.78	91.81	65.21
進口值 (億美元)	132.54	156.72	156.5
貿易餘額 (億美元)	-50.76	-58.91	-91.29
貿易依存度	144%	150%	110%
主要出口產品	服飾、肥料、鹼水、磷酸鹽、蔬菜以及藥物等		
主要出口國家	美國、伊拉克、印度、阿拉伯聯合大公國、沙烏地阿阿伯、敘利亞		
主要進口產品	生質油、機械、運輸設備、鐵以及糧食		
主要進口國家	沙烏地阿阿伯、中國大陸、德國、美國、埃及		
對我國之出口值 (億美元)	0.27	0.23	0.62
自我國之進口值 (億美元)	1.7	1.85	1.88
對我國之貿易餘額 (億美元)	-1.43	-1.62	-1.26
對我國出口依賴度	0.33%	0.25%	0.95%
對我國進口依賴度	1.28%	1.18%	1.2%
對我國之主要出口產品	鹽；硫磺；土及石料；塗牆料，石灰及水泥；肥料；有機化學產品；銅及其製品；雜項化學產品		
自我國之主要進口產品	針織品或鉤針織品；塑膠及其製品；核子反應器、鍋爐、機器及機械用具；及其零件；棉花；人造纖維絲		
外匯存底 (億美元) 08 年的數值含黃金	55.09	79.29	78.84
全球競爭力排名 (投資環境評比)	48 (-)		

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地華人經濟

依據我國海關統計資料，2006 年台約雙邊貿易總額為 1 億 9,754 萬美元，較 2005 年減少 0.9%。我國出口至約旦 1 億 7,021 萬美元，再次突破 1 億美元，小幅成長 1.2%；我國自約旦進口 2,733 萬美元，較去年同期減少 12.4%。我對約旦出口以紡織品、縫紉機、塑膠製品、汽車零配件、橡膠輪胎、機器零件、無線傳輸器具等產品為主。我自約旦進口主要為有機化學產品；肥料；銅及其製品、鹽、硫磺、無機化學品；貴金屬；紙、紙板；鋁及其製品、雜項製品等。

約旦為世界銀行及國際貨幣基金會員國，並已加入 WTO 成為正式會員國，目前所採之高關稅亦將隨之調整，有利於我商拓銷當地市場。由於我國產品在約旦約旦市場風評甚佳，諸如電腦設備、電信器材、機械工具、汽車零配件、鋼鐵、雜貨、五金及家電等。所以，約旦近來致力於發展資訊技術工業，盼與我廠商合作開發電腦軟體市場。由於語言及交易習慣特殊，我廠商首次赴約旦拓銷可參加經濟部籌組之旗艦拓銷團或外貿協會主辦之中東貿易訪問團，將收事半功倍之效。因約旦市場胃納有限，部分貨品訂單不大，宜採取少量多樣化彙總出貨。此外，我廠商可利用約旦區域位置之便及與鄰國之良好關係，慎選當地殷實之代理商作為約旦及鄰近國家市場之代理，這是有效之拓展方式，另外我廠商可借參加約旦舉辦之專業展，拓展約旦市場。

約旦人口少，所得低，市場向以價格取向，吸納量不大，物美價廉為大眾之最愛。約旦的天然資源不豐，大多數消費品均賴進口，該國正集中發展勞力密集產業，故輕工業所需之機器設備亦極具發展空間，這是台商在當地投資成衣廠外，可以考慮的另一個選項。我國與約旦雙邊貿易總額至 2002 年始突破 1 億美元，我方長年享大幅貿易順差。下表是 1994 年到 2007 年 7 月底台灣與約旦雙邊貿易的統計數字。

表 90 台灣與約旦雙邊貿易統計表

單位：美元

年 (月) 別	貿易總額		出 口		進 口		出(入)超值	
	金 額	增減 比 % (同 期)	金 額	增減 比 % (同 期)	金 額	增減 比 % (同 期)	金 額	增減 比 % (同 期)
1994	82,90,386	-4.3	60,831,621	-4.5	22,108,765	-3.9	38,772,856	-4.8
1995	91,589,394	10.4	62,621,536	2.9	28,967,858	31.0	33,653,678	-13.1
1996	79,817,057	-12.9	58,295,698	-6.9	21,521,359	-25.7	36,774,339	9.3
1997	67,836,864	-15.0	52,382,940	-10.1	15,453,924	-28.2	36,929,016	0.4
1998	74,265,965	9.5	58,115,488	10.9	16,150,477	4.5	41,965,011	13.6
1999	59,001,174	-20.6	48,254,043	-17.0	10,747,131	-33.5	37,506,912	-10.6

表 90 台灣與約旦雙邊貿易統計表（續）

年 (月) 別	貿易總額		出 口		進 口		出(入)超值	
	金 額	增減 比% (同 期)	金 額	增減 比% (同 期)	金 額	增減 比% (同 期)	金 額	增減 比% (同 期)
2000	71,876,868	21.8	53,569,565	11.0	18,307,303	70.3	35,262,262	-6.0
2001	83,295,734	15.9	72,165,187	34.7	11,130,547	-39.2	61,034,640	73.1
2002	121,849,245	46.3	113,156,494	56.8	8,692,751	-21.9	104,463,743	71.2
2003	139,583,562	14.6	125,634,733	11.0	13,948,829	60.5	111,685,904	6.9
2004	131,986,493	16.5	9,969,257	12.8	13,880,715	61.9	103,921,092	8.4
2005	198,519,150	32.8	167,421,612	28.7	31,097,538	60.6	136,324,074	23.0
2006	197,540,023	-0.9	170,207,842	1.2	27,332,181	-12.4	142,875,661	4.3
2007 (1-7)	122,295,705	2.1	108,571,317	2.7	13,724,388	-2.1	94,846,929	3.4

資料來源：中華民國關稅總局

目前台商在當地大規模投資者甚少，統一企業所屬南聯公司於 80 年代後期曾在約旦投資胚布染整廠，因景氣不佳於 2000 年結束營業。在約旦合格工業區設置之後，由於在該區生產之產品外銷美國享有免關稅及免配額之優惠，吸引我國紡織廠紛紛前往該區設廠，高峰時期有 8 家紡織廠在約旦投資，總投資金額約 9,500 萬美元，唯目前因全球性金融風暴衝擊之故，已有 2 家台商的紡織廠關廠歇業。在約旦投資設廠經營之台商，以富綠國際較具規模。專攻美國女裝市場的富綠國際，其母公司是 1981 年於台北成立的宜結公司，長期以代工生產針織類女裝為主，主要輸往美國市場，以 JC Penney、Wal-Mart、K-Mart 等品牌為主要代工客戶。

由於約旦的成衣周邊產業可以說是一無所有，幾乎大多數的原物料必須從台灣進口，只有包裝、車線等副料從以色列進口，這是為了配合 Qualified Industry Zone (QIZ) 的規定—至少 35% 的生產成本必須是向約旦或鄰近地區採購（包括勞工直接成本在內），才能享有產品輸美「免關稅、無配額限制」的優惠。約旦因為美約自由貿易協定及設置有 QIZ 合格工業區，吸引數家台商赴當地投資設廠，形成新興的紡織與成衣產業聚集區。

台商在約旦的投資廠商僱用員工約 1 萬 2,500 人，年外銷金額約 5 億美元，對促進約旦經濟發展及增加就業方面，貢獻頗多。另台僑在約旦經營有 7 家餐館及 1 家貿易公司，但規模均不大。根據僑務委員會的統計資料顯示，2008 年在約旦的華人大約有 7 百多人。

3. 小結

儘管約旦身處戰雲密佈的中東地區，鄰國頻有戰爭及動亂發生，所幸近年在國王阿不都

拉親美作風，積極推動中東和平，以及透過配合國際對伊拉克禁運制裁等努力，約旦與美國等西方國家關係大幅改善，與波灣國家亦維持良好互動，並獲得了波灣合作委員會（Gulf Cooperation Council, GCC）提供財務援助。所以，約旦情勢相對的仍能維持穩定，並未影響到外人投資及觀光，而且約旦幣值亦能維持穩定。

由於本身欠缺能源、水資源，亦無石油等礦產資源，約旦經濟條件不如其他中東產油國家優厚，其致力推動國內經濟改革與基礎建設，像在 1997 年底，約旦與美國達成協議，成立「合格工業區（QIZ）」，此舉堪稱是成功的經濟政策。而此舉在成衣外銷、營建觀光方面均有斬獲。歐美許多國家以約旦為基地，作為開拓伊拉克市場的橋頭堡。此外，因為伊拉克情勢短期內尚難穩定，附近海灣國家的富裕商人將資金投資在約旦的住宅、辦公室或商場，又再加上約旦旅外的僑民也將所賺的資金匯回，供約旦國內的親人購置房地產，所以，未來幾年約旦建築及不動產兩行業之前景依舊看好。

台、約貿易屬於互補型態，我國對約旦雙邊貿易一向享有順差，雙方間並無重大貿易障礙。約旦為發展經濟、解決其失業問題積極鼓勵外人來約旦投資以帶動工業發展，技術轉移，以解決失業及貧窮問題，約旦也瞭解我國在國外投資之實力，所以對於來自台灣的台商也頗為友善。惟隨著當地經營環境的日趨惡化，許多合格工業區內的外商紛紛關廠歇業。台商也有 2 家企業關廠歇業，對於想要以約旦當作基地，以便進軍美國或中東市場的台商，建議務必要審慎評估才好。

（十六）沙烏地阿拉伯（Kingdom of Saudi Arabia）

1. 總體經濟情勢分析

2008 年沙國各項經濟指標如下：GDP 折合為 4,69.43 美元，較 2007 年成長 26.1%，其中民間部門產值占 GDP 之 40%，政府部門產值占 GDP 之 60%。平均國民所得為 18,855 美元，較 2007 年成長 19%。2008 年的經濟成長率為 4.4%，在全球一片經濟蕭條的聲浪中，能有 4.4% 的經濟成長率，堪稱表現不俗。惟消費者物價指數上漲 9.9%，顯示通貨膨脹控制不佳，以致物價指數上漲偏高，這是當前沙國政府必須致力解決的問題。IMF 預測沙國 2009 年經濟成長率為 -0.9%，消費者物價將上漲 4.5%。

沙烏地阿拉伯總人口數約 2,868 萬人，其中沙烏地人占總人口之 79%，外籍人口占總人口之 21%；沙國人口結構中，14 歲以下兒童占 38.2%，15 至 64 歲人口占 59.4%，65 歲以上老人則僅占 2.4%，青少年及成年人口比例較高，預期人口將持續成長。2007 年失業率高達 13.0%，2008 年失業率有微幅下降，降為 11.2%，儘管失業率有些微改善，但失業問題依然是沙國政府要努力解決的問題。

石油工業是沙烏地阿拉伯的經濟命脈，油元相關收入幾占沙國出口總額的 9 成，財政收入的 7 成，是經濟發展的主要支柱。沙國原油儲存量約占全球原油儲存量之 4 分之 1，目前為全世界第 2 大石油出口國，僅次於俄羅斯，在石油輸出國家組織（OPEC）中扮演主導性角色。近年來，沙國受益於國際油價攀升，石油出口收入豐厚，經濟保持較高的成長。拜豐

沛油元收入之賜，沙國政府大力建設和改造國內基礎和生產設施，繼續推進經濟結構多元化、勞動力沙特化和經濟私有化，努力擴大採礦和輕工業等非石油產業，鼓勵發展農業、漁業和畜牧業，積極吸引外資，民間部門亦有不錯發展，惟 2008 年的外匯存底約為 285 億美元，較 2007 年衰退約 16%。鑒於沙國經常財政盈餘保持，國際信評機構 Moody's 及 S&P 於 2007 年 7 月調升沙國債信評等，分別由 A2 及 A+ 調升為 A1 及 AA-，Fitch 亦於 2008 年 7 月調升沙國債信評等，由 A+ 調升為 AA-。

沙烏地阿拉伯貨幣總署（SAMA）所公布沙國 2008 年 12 月外匯資產總額 1.64 兆沙幣，較 2007 年略減 200 億沙幣。SAMA 指出有關指標顯示沙國銀行資金流動性良好，存款增加而貸款減少，沙幣利率維持寬鬆，2008 年底貨幣供給額增加至 9,291.3 億沙幣。民間進出口方面沙國 2008 年 12 月信用狀開狀金額較 11 月驟減 23%，較去年同期則減少 40%。沙國有關投資計畫受到全球經濟風暴影響而延期或取銷者金額約達 1,462.5 億沙幣，民間建築及水泥業連帶受影響甚大；沙國政府推動之多項公共建設則未受影響。

為有效運用豐富之油元收入，沙國自 1970 年以來連續推動了 7 個 5 年經建計畫，至 2004 年底第 7 個 5 年計畫結束，並於 2005 年至 2009 年開始實施其第 8 個 5 年經建計畫，各項建設均有重大進展。有關沙國之重要經貿措施計茲簡述如下

表 91 沙烏地阿拉伯重要經貿措施

項 目	說 明
加入 WTO 開放市場	自 2005 年 12 月 11 日加入 WTO 後，沙國依其入會承諾開放市場，目前除資訊產品關稅已下降至零外，其服務業亦逐步對外開放，外人除可擁有 100% 股權外，其他如金融、保險、教育、電訊等業亦允許外人投資經營，加入 WTO 已使沙國與 WTO 會員間之貿易更為便捷，並使貿易不公平待遇情形大為減少。
實施第 8 個 5 年經建計畫 (2005 - 2009)	沙國為促進國內之投資，繼續推動民營化及發展人力資源，並降低經濟對石油之過度依賴，發展中小企業，籌劃及便利中小企業取得所需營運資金，獎勵非石油製品外銷退稅，進口外銷之原料半成品免稅等。第 8 個 5 年經建計畫結束時（2009 年），預估投資金額將達 1 兆 448 億里雅（2,786 億美元），較第 7 個 5 年計畫實際投資總額 1,667 億美元，成長 56.6%，其分配情形為：非石油部門 9,203 億里雅（88%）及石油部門 1,245 億里雅（11%）。其中工業部門年平均成長率約 6.2%，產值約為 1,070 億里雅，石化部門約 7.3%，其他製造業為 6.7%，石油煉製則成長 44%。為達此一目標，需設立約 670 座工廠，總投資額將增加 40 億美元，外人投資年增率達 10%，在第 8 個 5 年計畫中之重點，除將 Saudi Aramco（阿美石油）公司之日產能提增為 1,500 萬桶外，並持續加強與外人合作，增加煉油能力及提升現有煉油廠之產能。
企業人力沙烏地化	沙國希望逐年減少一般外勞（含眷屬）在沙人數，以期減少其外勞匯出之大量勞務外匯，降低資金外流，同時並藉此增加沙籍國民就業機會。考量石油公司外籍專業人員之「不穩定性」（如海灣戰爭後，大量任職於石油生產／探勘之專家返國；911 恐怖攻擊後，國營沙烏地石油公司 Saudi Aramco 外籍專家已由 6,000 降為一半），故亦希望藉「企業人力沙烏地化」維持產業之順利營運及技術移轉，惟該項措施易使外人投資有所顧忌，常遭企業界暗中不予配合。

表 92 沙烏地阿拉伯基本資料表與總體經濟指標

自然人文概況			
正式國名	沙烏地阿拉伯之正式名稱為沙烏地阿拉伯王國（Kingdom of Saudi Arabia, 簡稱 Saudi Arabia）		
地理位置	位於中東，兩側相鄰波斯灣（Persian Gulf）及紅海（Red Sea）		
氣候	為溫差極大之沙漠地區		
政治體制	君主政體		
執政黨及現任總統 / 總理	國王：阿卜杜拉·本·阿卜杜勒－阿齊茲·阿勒沙特（）		
語言	阿拉伯語（Arabic）		
首都及重要城市	首都為利雅德（Riyadh），其他重要城市包括吉達（Jeddah）為最大商業港市，亦為沙國舊都，人口約 500 萬；臨阿拉伯灣達曼（Dammam）東部大城及港口，其附近達蘭（Dhahran）及朱拜耳（Jubail）以石油及石化工業為主；麥加（Makkah）及麥地納（Madinah）為全球回教徒的宗教聖城，每年有約 300 萬回教徒前往聖城麥加朝拜；北部地區則以卡西姆市（Al-Qaseem）規模較大。		
主要國際機場	Dhahran（DHA）（Al Khobar）Airport, Jeddah（JED）（King Abdul Aziz）Airport, Riyadh（RUH）（King Khaled International）Airport		
重要港埠	DAMMAN 達曼, JEDDAH 吉達, JIZAN 吉贊, RAS TANNURAH 拉斯坦努拉, YANBU 延布天然資源 主要的礦產資源有石油、天然氣、鐵礦、黃金以及銅		
國土面積（平方公里）	2,149,690		
人口數（人，2009 年）	28,686,633		
人口密度（人 / 平方公里）	13		
華人數（人，2008 年）	23,200		
華人所占比例（%）	0.08		
台僑人數（人，2008 年）	160		
台僑所占比例（%）	0.0006		
經濟概況			
幣制（貨幣單位）	沙烏地阿拉伯里亞爾（Saudi Arabian Riyal, SRIs）		
匯率（沙烏地阿拉伯里亞爾兌美元）	3.75595 : 1（2008.12）；貨幣單位 = 沙烏地阿拉伯里亞爾（SRIs）		
	2006	2007	2008
經濟成長率（%）	3.2	3.3	4.4

表 92 沙烏地阿拉伯基本資料表與總體經濟指標（續）

消費者物價上漲率 (CPI, %)	2.3	4.1	9.9
失業率 (%)	2.97	13	11.2
國內生產毛額 (GDP, 億美元)	3,566.3	3,843.8	4,694.3
平均每人國民所得 (GDP per capita, 美元)	15,050	15,825	18,855
出口值 (億美元)	2,246.77	2,480.92	3,111
進口值 (億美元)	1,141.22	1,450.38	924
貿易餘額 (億美元)	1,105.55	1,030.54	2,187
貿易依存度	95%	65%	84%
主要出口產品	石油以及石油產品		
主要出口國家	美國、日本、南韓、中國大陸、台灣、新加坡		
主要進口產品	機械設備、糧食、化學藥品、汽車、織品		
主要進口國家	美國、中國大陸、德國、日本、義大利、南韓、英國		
對我國之出口值 (億美元)	97.6	104.09	151.73
自我國之進口值 (億美元)	5.30	7.33	9.92
對我國之貿易餘額 (億美元)	92.3	96.76	141.81
對我國出口依賴度	4.34%	4.20%	4.88%
對我國進口依賴度	0.46%	0.51%	1.07%
對我國之主要出口產品	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；塑膠及其製品；銅及其製品；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		
自我國之主要進口產品	鋼鐵；塑膠及其製品；核子反應器、鍋爐、機器及機械用具；及其零件；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；礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟		
外匯存底 (億美元) 08 年的數值含黃金	305.5	340.1	285
全球競爭力評比 (投資環境評比)	27 (23)		

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

展望未來，自 2005 年迄 2008 年 7 月國際油價漲多跌少，全球經濟發展雖受影響，但為維持經濟發展之基本能源需求，仍可支持石油輸出國獲利。2007 年沙國平均每日生產 872 萬桶原油，2008 年 7 月底油價每桶已高於 140 美元，巨額之油元收入將是沙國政府因應人口成長所帶來各項需求之基礎。預估至 2020 年，沙國人口將增加 5.6%（回教國家不節育，未有入口計畫），交通需求將增 3.3%，勞動人口將增加 3.1%，供水需求增加 2.8%，電話（固定門號）將增加 1,100 萬個門號，低收入戶之房屋（4 年內）需求 8 萬戶等。

2. 當地外人直接投資情形

在當地投資環境方面，沙國 2000 年頒布新外人投資法，沙國投資總署自 2005 年加強與該國外交部合作，於世界各國首都及重要城市設立投資推廣單位，以吸引外人直接投資，美、日及英國係主要之外資國，投資金額占外來投資金額 75% 以上，其中工業部門 928 件，非工業部門 1,347 件及農業部門 5 件。外人對沙投資成長之主因為沙國投資環境之改善及沙國加入 WTO 等，美國 Intel 公司已投資 1 億美元創投資本設立科技公司；另美國之 Jessore 公司亦投資 1 億美元參與能源及石化計畫（該計畫投資總額估計達 50 億美元）。

截至 2005 年底，沙國投資總署計核准 2,280 件投資申請案，其中 31% 係外資與本地企業之合資計畫，其餘 69% 為 100% 外資擁有，外人在沙投資總金額累計共達 260 億 5,300 萬美元，較 2004 年之 153 億 6,000 萬美元，成長 69.6%（尚不含石油、石化、天然氣、礦業之投資），2005 年當年已執行之投資計畫金額已達 81 億美元，較 2004 年成長 95%。

為平衡各地區之發展，吸收外資，沙國已規劃設立大型之經濟 / 工業區，並命名為 King Abudullah Economic City (KAEC)，此為一多功能之綜合城市包含港口、工商、金融、住宅、休閒、教育等單元，投資金額高達 266 億美元，位於濱紅海 Rabigh 市附近，將以促進外銷工業為目標，全部開放予民間投資。目前沙國投資總署已擇定交由阿拉伯聯合大公國之 EMAAR 公司與沙烏地本國企業共同從事本案之開發執行，依沙國投資法令，本案開發商初期資本之 30% 將發行股票公開上市供民眾認購。沙國計劃總共將興建 6 處 KAEC 經濟城，預計至 2020 年對沙國 GDP 之貢獻為 1,500 億美元，提供 130 萬個就業機會。

沙國地處中東沙漠地帶，氣候乾燥，工業發展較晚。食品、飲料及民生必需品大都依賴進口，故各項輕工業及民生必需品工業均正在發展中。近年來因油價高漲，故政府財力充實，已再度規劃各種大型基礎建設，包括能源（石油 / 天然氣）、石化、電力、海水淡化、鐵公路、資通訊及教育（外人興學）、衛生、港口服務等各項工程及產業，故投資機會甚多。

目前適合我國企業赴沙投資之項目則為：石化業（中、下游民生用品加工）、人纖（紡織原料）、各類消費品、食品加工業及觀光休閒用品工業等，外人前來投產，以取代其進口。沙國自 2005 年加入 WTO 後，市場大幅開放，除資通訊產品零關稅外，金融（全沙僅 10 家銀行）、保險、教育（大中小學）、電信 / 通訊等均允許外人投資。我國內有資金實力之業者宜及早布局卡位，惟須注意者為沙國現仍是人治國家，法制尚待推動。國內廠商前來投資前，仍需蒐集詳細之相關資料進行評估，另亦需謹慎選擇具有實力 / 背景之沙籍合夥人，並就投資合約內容徵詢沙方律師意見，以保障本身權益。

3. 當地華人經濟

沙國是我國第 9 大貿易夥伴及第 5 大進口國，亦為我國在中東地區最重要之貿易夥伴，也是原油最大供應國，多年來沙方一直享有貿易順差。據我海關統計資料顯示，2008 年台沙雙邊貿易金額為 161 億 6,465 萬美元，與 2007 年相較，成長 45.07%，其中我對沙出口 9 億 9,196 萬美元，與 2007 年比較增加 35.3%，進口 151 億 7,268 萬美元，與 2007 年比較增加 45.8%，主要係由於國際石油價格大幅上漲。目前我國原油進口 33% 來自沙國，而石油占我自沙進口總額 80.8%，加上其他石化產品則占約總進口 99.5%。

另沙國生產之花崗岩建材、石灰、無機化學品及銅、鋁等亦是我國自沙國進口主要項目。我輸沙產品有機器用具及其零附件、塑膠及其製品、車輛及其零件、電機設備及其零附件、鋼鐵製品、傢俱、玩具、運動器材等，近年來正面臨來自低價之中國大陸、東南亞產品之強力競爭。此外，我廠商轉往大陸及東南亞投資，以在台灣接單及大陸出貨方式行之，亦間接造成我出口至沙國之減少，亟待業者多組團訪沙，並參加本地區之各項專業展覽，及運用我科技實力與經營管理能力，結合沙方資金，透過技術交流及職訓教育合作計畫以維持及擴大市場占有率。多年來沙國一直對我保有貿易順差之優勢地位，且為我在中東地區最重要之貿易夥伴，有關台灣與沙國之間的近十餘年來雙邊貿易統計，請見表 93。

表 93 台灣與中東雙邊貿易統計表

單位：美元

年 (月) 別	貿易總額		出口		進口		出(入)超值	
	金額	增減 比% (同期)	金額	增減 比% (同期)	金額	增減 比% (同期)	金額	增減 比% (同期)
1996	2,230,841,316	0.8	467,502,527	3.9	1,763,338,789	-0.0	-1,295,836,262	-1.3
1997	2,395,387,617	7.4	490,948,343	5.0	1,904,439,274	8.0	-1,413,490,931	9.0
1998	1,622,363,545	-32.3	418,177,454	-14.8	1,204,186,091	-36.8	-786,008,637	-44.4
1999	1,765,739,355	8.8	382,172,175	-8.6	1,383,567,180	14.8	-1,001,395,005	27.4
2000	3,041,290,267	72.2	350,823,337	-8.2	2,690,466,930	94.5	-2,339,643,593	133.6
2001	3,090,922,427	1.6	344,887,074	-1.7	2,745,435,353	2.0	-2,400,548,279	2.6
2002	2,741,667,883	-11.3	335,350,033	-2.8	2,406,317,850	-12.4	-2,070,967,817	89.0
2003	4,636,572,219	69.1	361,067,980	7.7	4,275,504,239	77.7	-3,914,436,259	-6.020
2004	5,986,898,129	29.123	428,393,336	18.646	5,558,504,793	30.008	-5,130,111,457	31.056
2005	7,929,091,489	32.441	492,590,502	14.986	7,436,500,987	33.786	-6,943,910,485	35.356
2006	10,289,909,701	29.707	529,750,123	6.820	9,760,159,578	31.234	-9,230,409,455	32.978
2007	11,142,697,699	8.29	733,134,667	38.4	10,409,563,032	6.65	-9,676,428,365	4.8
2008	16,164,650,322	45.07	991,962,458	35.3	15,172,687,864	45.8	-14,180,725,406	46.55

資料來源：中華民國關稅總局

至於台商投資沙國的統計，依據 2005 年沙國投資總署統計資料顯示，該國核准之外人投資案件中，有 5 件來自台灣，其投資金額共計為 3 億 7,500 萬美元，其行業別則為工程業 2 家、速食加工 1 家、水泥製品業 1 家、電力能源 1 家（購買股份）。

4. 小結

我國經濟發展始自民生工業，自早年之進口替代，後演變為出口擴張，創匯並累積資本及技術，後再發展製造業及電子工業。沙國則自古為游牧經濟，發現石油後，藉石油之收入進口食品及民生必需品，並續擴充原油、石化、天然氣生產，後延伸至工礦製造業。因此，台沙雙方的經濟呈現互補性，我國自沙進口原油、石化、天然氣為經建所需動力，加工製造出口民生消費品。因油價上漲，台沙雙邊貿易，我方長年呈現逆差。沙國為我國在中東最大貿易夥伴，台沙經貿關係自早年斷交後，始終維持正常發展，未有重大問題。近年來，沙國政府欲擺脫對石油之過度依賴，採取經濟多樣化政策，調整經濟結構，發展製造業；為解決青年失業問題及培育本國人才，掌握產業所需之技術，故每年均派遣青年來台參加技職訓練，並期盼自我國學習中小企業發展經驗。沙國政府推動國營企業民營化，亦盼我國企業赴沙投資，帶動其紡織、汽車零件、電子業、機械業（如包裝機、塑膠射出成型機、PC 及手機零配件裝配）等民生工業之發展，減少對進口之依賴。水資源的短缺與迅速增長的人口有可能限制該國實現農產品自足的目標。

沙烏地阿拉伯為中東地區最大之經濟體，亦是我國在中東之最大貿易夥伴及原油供應國，多年來台沙雙邊貿易我國均為逆差。自 2005 年以來，世界油價高漲，全球經濟發展已受影響，各國紛紛進行節約能源並尋求替代能源，但現今油價每桶近於 100 美元，巨額之油元收入將足以支付沙國未來因人口成長所需求之各項基礎建設。預估至 2020 年，沙國人口成長率將達 5.6%，為此交通、供水、電話（固定門號）、低收入家庭之房屋需求及其他醫療等需求都將大幅增加，將使沙國政府在民生工業尚未成熟發展前，背負巨大重擔；惟自外人投資觀點而言，該國仍為值得拓展之市場。

此外，沙國各界一直希望借重我發展中小企業的經驗，協助其發展紡織、化妝品、汽車零件等進口替代工業。沙國之中小企業正蓬勃發展，對一般輕工業生產機械，如：工作機、塑膠射出機械、包裝機、電腦、醫療器材等產品需求殷切，台商宜把握時機拓展沙國市場。

（十七）土耳其（Republic of Turkey）

1. 總體經濟情勢分析

2008 年由於全球性石油及原物料價格上漲，再加上里拉貶值，土耳其進口物價推升的通膨壓力大增，造成土耳其物價大幅上揚，光 2008 年 10 月 CPI 年增率就高達 15%，2008 年的全年 CPI 年增率大幅上升至 10.4%，為近年來新高。由於 2008 年全球性經濟風暴的影響，土國的經濟成長率由 2007 年的 4.7%，大幅下降為 2008 年的 0.9%。連帶影響所及，在就業方面，2008 年失業率上升至 10.6%，與 2007 年相較大約增加了 1%。儘管全球性經濟不景氣

影響土國的許多經濟指標表現欠佳，但是平均每人 GDP 依然維持往年的成長趨勢，由 2007 年的 9,422 美元，成長為 2008 年的 10,479 美元。此外土國的外匯存底也是增加的，由 2007 年的 765 億美元左右，增加為 2008 年的 828 億美元左右。IMF 預測土耳其 2009 年經濟成長將衰退 6.5%，消費者物價指數將上漲 6.2%。

在對外貿易方面，土耳其 2008 年出口值為 1,418 億美元左右，比 2007 年的 1,442 億美元為幅下降。土耳其 2008 年全年進口總金額為 2,048 億美元左右，較 2007 年的 1,770 億美元成長 15.7%，主要由歐盟國、亞洲國家、其它歐洲國家以及土耳其自由貿易區進口。進口產品最大宗為天然氣瓦斯及石油，約占 16.5%，其他主要進口貨品包括礦物燃料、礦油及其蒸餾產品，機器及其零件，電子機器及設備，鍋爐及其零件，車輛及其零附件等。

在與我國經貿互動關係方面，2008 年台土雙邊貿易總額為 15.6 億美元左右，較 2007 年的 16.7 億美元微幅減少；其中我國 2008 年對土耳其的出口金額為 12 億 5,300 萬美元，較 2007 年的 14 億 9,600 萬美元衰退 16.23%；儘管這可能是全球性金融風暴所造成，但仍然值得我國相關單位與台商注意。此外，我國自土耳其 2008 年進口達 3 億 700 萬美元，較 2007 年的 1 億 7,300 萬美元大幅增加 113.87%。我國對土耳其順差 2008 年為 9 億 4,600 萬美元，相較 2007 年的 13 億 2,300 萬美元，減少 28.49%。

表 94 土耳其基本資料表與總體經濟指標

自然人文概況	
正式國名	土耳其之正式名稱為土耳其共和國 (Republic of Turkey, 簡稱 Turkey)
地理位置	位於歐洲東南方及亞洲西南方，北方為黑海 (Black Sea)，在保加利亞 (Bulgaria) 及喬治亞 (Georgia) 之間；與希臘 (Greece) 及敘利亞 (Syria) 相隔愛琴海 (Aegean) 及地中海 (Mediterranean Sea)
氣候	土耳其西部及南部沿海地區屬於典型地中海氣候，北部沿黑海地區，終年溫和且多雨，其餘非沿海地區則為大陸型氣候。氣候溫和，夏天乾熱、冬天濕冷，內陸氣候較為惡劣
政治體制	民主共和政體
執政黨及現任總統 / 總理	執政黨：土耳其正義與發展黨 總統：阿卜杜拉·居爾 (Abdullah Gul)
語言	土耳其語 (Turkish)、庫德語 (Kurdish)
首都及重要城市	首都為安卡拉 (Ankara)
主要國際機場	Adnan Menderes Airport (Izmir Airport), Adana Sakirpasa Airport, Antalya Airport, Ataturk International Airport (Istanbul International Airport)
重要港埠	Derince, Izmir, Mersin

表 94 土耳其基本資料表與總體經濟指標（續）

天然資源	主要的礦產資源有煤、鐵礦、銅、鉻、銻、水銀、黃金、重晶石、硼酸鹽、天青石、金剛砂、長石、石灰石、鎂礦、大理石、珍珠岩、輕石、硫化鐵礦、粘土、可耕地以及水力發電		
國土面積（平方公里）	780,580		
人口數（人，2009年）	76,805,524		
人口密度（人/平方公里）	98		
華人數（人，2008年）	40,550		
華人所占比例（%）	0.053		
台僑人數（人，2008年）	70		
台僑所占比例（%）	0		
經濟概況			
幣制（貨幣單位）	土耳其里拉（Turkish Lira,LT）		
匯率（土耳其里拉兌美元）	1.5250：1（2008.12）；貨幣單位 = 土耳其里拉（LRT）		
	2006	2007	2008
經濟成長率（%）	6.9	4.7	0.9
消費者物價上漲率 （CPI，%）	9.6	8.8	10.4
失業率（%）	9.9	9.9	10.6
國內生產毛額 （GDP，億美元）	5,291.87	6,491.25	7,299.83
平均每人國民所得 （GDP per capita，美元）	7,767	9,422	10,479
出口值（億美元）	855.4	1,071.4	1,320.0
進口值（億美元）	1,359.8	1,697.9	2,018.2
貿易餘額（億美元）	-540.4	-606.5	-698.2
貿易依存度	43%	43%	46%
主要出口產品	衣服、糧食、織品、金屬製成品以及運輸設備等		
主要出口國家	德國、英國、義大利、法國、俄國、西班牙		
主要進口產品	機械裝置、化學藥品、半成品、燃料及運輸設備等		
主要進口國家	俄國、德國、中國大陸、義大利、美國、法國		

表 94 土耳其基本資料表與總體經濟指標（續）

對我國之出口值（億美元）	1.06	1.73	3.07
自我國之進口值（億美元）	12.24	14.96	12.53
對我國之貿易餘額（億美元）	-11.18	-13.23	-9.46
對我國出口依賴度	0.09%	0.12%	0.22%
對我國進口依賴度	0.82%	0.84%	0.61%
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；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；核子反應器、鍋爐、機器及機械用具；及其零件；鋼鐵		
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；核子反應器、鍋爐、機器及機械用具；及其零件；塑膠及其製品；礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟；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		
外匯存底（億美元） 08 年的數值含黃金	465	765.07	828.2
全球競爭力排名 （投資環境評比）	63（45）		

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資情形

土耳其位居歐、亞大陸交界，國土面積約為台灣的 21 倍多，國內蘊藏的資源豐富，自古以來就農礦業發達，農產品除了可自給自足外，並有多餘的農產品可供外銷。故農礦業堪稱是土耳其的傳統產業。

土耳其的製造業自 1960 年代起即成為土國經濟成長動力來源，包含鋼鐵及煉油等基礎加工產業在內，土耳其的製造業已占出口產品比重的 90% 以上。製造業聘用的就業人數占全國就業市場近 20%，幾乎所有的食品、衛生用品及消費財產品皆由土國製造業自行生產，僅少數品項需要由國外進口，工業用機械及原料，如化學品、塑膠製品、建材等，大部分也都在國內生產製造，產量有時還不敷國內市場所需。

土耳其製造業的出口仍以消費品為主，自 1980 年代起以紡織、成衣及電視機為出口主力產品，目前汽車相關工業產品亦占很高的出口比重，惟電子零組件主要還需仰賴進口。土耳其的製造業以民營企業為主，除了少數的例外，數以萬計的小型企業與數十家的大型企業在市場上並存。隨著土耳其市場的地理位置優勢及經濟的逐年成長，愈來愈多的跨國企業前來土耳其尋找合作的機會，特別是境內主要的汽車廠及汽車零配件廠，都有國外資金策略性的投入，以土耳其為生產中心，再銷往歐洲、中東、或其它地區。在家用品及家用電器產品

如電視機、冰箱、洗衣機等方面，則多以土耳其廠商為主要生產者，包含紡織、成衣及電視機等土耳其出口大宗產品，多為國際知名品牌 OEM 代工，以土耳其自有品牌出口的比例僅占極小部分。

因土耳其位於歐亞交界，自古即是歐亞貿易的橋樑，也是古絲路的必經之地，所以貿易與金融業向來就十分發達。近十餘年來，土國政府致力於開發觀光業，故觀光業也成為近年來土國的新興服務業。至於在外人投資方面，依土耳其國庫署外人投資處統計，2006 年核准外人直接投資金額達 174 億 4,600 萬美元，較 2005 年之 85 億 4,600 萬美元，成長 104%；主要原因為完成數筆大金額國營企業民營化及投資環境改善。就產業別分析，金融業外人投資居首，達 70 億 200 萬美元；運輸及倉儲居次，達 63 億 300 萬美元；批發及零售達 14 億 9,600 萬美元；製造業外人投資 13 億 9,500 萬美元。就國家別分析，外人直接投以荷蘭居首 51 億 6,800 萬美元，海灣國家居次達 17 億 9,100 萬美元，美國第 3 達 6 億 9,000 萬美元，英國第 4 達 6 億 2,900 萬美元，德國第 5 達 3 億 6,500 萬美元。

依據 Storage Equipment Association of Turkey 的統計，2007 年土耳其機械業出口金額達 81 億 8,800 萬美元，較前一年出口金額 60 億美元成長 36.3%。而在進口方面，2007 年 1-10 月，機械進口總金額 179 億 4,892 萬美元，預期全年總進口額將較前一年小幅成長。在進口來源方面，以我國主要競爭對手分析，最主要的進口來源國為中國大陸，2007 年從中國大陸進口的機械產品總額達 32 億 1,989 萬美元，其次為日本 4 億美元，土國向我國進口的機械產品總金額為 3 億 9,400 萬美元。

土耳其因為擁有的悠久歷史與豐富自然風貌，以及橫跨歐亞的絕佳地理位置，故觀光資源堪稱是十分豐富。近十餘年來，土耳其政府在推動觀光旅遊業上扮演著非常積極的角色，運用諸如土地使用權、減免稅賦、長期低利信用貸款等優惠措施積極發展觀光旅遊，結果使旅遊業大幅度發展，來土國旅遊的觀光客平均年成長率約為 12%，旅遊收入平均年成長率約為 15%。土耳其已成為全球第九大旅遊地，而旅遊收入則排名全球第 8。

截至 2007 年 6 月底止，3 大國營銀行（Ziraat、Halk 與 Vakıflar）與前 4 大民營銀行共計占該國金融總資產之 75% 以及總存款之 79%。外資占金融總資產比重達 22.5%。綜計 2006 年至 2007 年期間，土耳其境內共計發生以下 12 件外資併購案。鑑於近年土國銀行體質普呈改善，無論係資產品質、獲利、資本適足性、風險控管與利匯率避險措施等均較前提昇，加上國際性大銀行持股增加，股東支持能力提高。此外，由於土國銀行並未直接介入美國次級房貸相關商品，銀行持有之公司債券多以本國企業為主，因而 2007 年 8 至 9 月期間，次貸風暴引發全球信用市場緊縮危機之際，土國銀行並未遭遇資金短絀壓力，目前信評公司對土耳其國家債信評等展望仍維持穩定。

3. 當地華人經濟

旅居土國之華僑約有 4 萬多人，其中來自新疆的流亡人士，無論在血統、文化及語言上均與土耳其人較為接近，故自稱為東土耳其人；其政治立場傾向於支持新疆獨立運動，對我國政府並無認同感。這些「華僑」在經濟上仍屬弱勢。

來自我國之台商大部分從事國際貿易，引進我國或中國大陸產品在此銷售，少數經營餐

廳。如其本身信仰回教又略諳土語者，日常溝通上較無障礙；不諳土語而來此開拓新市場者，在語言、風俗、習慣上較難適應，由於無法直接與當地人溝通，加上土國法治不彰，容易吃暗虧。

至於我國對土耳其的投資案件，根據經濟部投審會統計資料，1952年至2007年10月底，台商於土耳其投資共7件，投資額約315萬7,000美元，主要的投資產業為：貿易業；電腦、電子產品及光學製品製造業；汽車及其零件製造業；紡織業；金屬製品製造業及化學材料製造業。此外，1952年至2007年10月底，土耳其商於台投資共18件，投資額約181萬6,000美元，主要的投資產業為貿易業；皮革、毛皮及其製品製造業；電腦、電子產品及光學製品製造業；電力設備製造業；住宿及餐飲業及金融及保險業。

4. 小結

根據UNCTAD (United National conference on Trade and Development) 2008年1月發布世界投資年報指出，土耳其2007年外人投資流入(FDI inflows)計194億美元，較2006年外人投資流入201億美元衰減3.7%，另2000年外人投資流入計14億美元，受金融風暴影響2001、2002及2003年呈現遞減現象，2004年起外人投資流入恢復成長趨勢；根據A.T. Kearney管理顧問公司年度FDI全球統計排名，土耳其吸引外資FDI已晉升全球第13位，首年入圍前20名。在土耳其投資的外商公司除青睞金融、連鎖店、化工、觀光及汽車業，2007年更增加了通訊、醫療保健與房地產方面。

土耳其政府設定2007-2013年完成歐盟入會藍圖，該計畫詳細列出將積極通過法律及法規、時間表及衡量指標，以期與歐盟體制更為一致；2007至2008年通過網路犯罪防制法、競爭法、勞工法、基金法、解除資金移動限制，2008至2009年進行鐵路部門自由化、核子能源法規修正、天然瓦斯部門自由化；2009至2013年進行修正中央銀行法、外人入股媒體公司限制等；土耳其政府在法國保證加入地中海聯盟(Mediterranean Union)將不影響其申請加入歐盟之資格後轉而積極規劃參與由法國及德國主導倡議之地中海聯盟計畫。

除了歐盟外，世界銀行亦貸款協助土耳其開發，使得土國政府在基礎建設上能有較寬裕的預算。為了解決各大城市，尤其是伊斯坦堡交通問題，土國政府加緊鋪設捷運交通網，總工程達300公里，耗資估計達100億美元，工程分2階段進行，截至2010年解決伊斯坦堡60%的交通問題，至2015年可再解決80-90%。

土耳其雖然有地理之便，且較周邊國家經濟自由的政策，及基礎設施完善等優勢，但近來由於外商持續進入土耳其設點營運，勞工意識抬頭，導致物價、房租及工資持續上漲，政府各項規費亦年年調高，因而造成公司營運成本增加。由於其轉口市場許多係中東、中亞及非洲等國家為主，因此買主多數對產品品質要求不高且偏好低價產品，導致中國大陸產品以低價大量進入市場，造成價格競爭十分激烈。長期而言，土耳其唯有致力政經改革，全力穩定政局，健全財政結構，整頓金融體系，有效控制物價、匯率與利率，並加速經濟自由化，其經濟體質才可逐漸改善；亦唯有如此，日後經濟才可維持成長動力。

（十八）巴基斯坦（Islamic Republic of Pakistan）

1. 總體經濟情勢分析

（1）經濟概況

巴基斯坦是一個發展中國家，面積為 79.6 萬平方公里，人口約 1.49 億。位於南亞次大陸西北部，南瀕阿拉伯海，東、北、西 3 面分別與印度、中國大陸、阿富汗和伊朗為鄰。海岸線長 980 公里。全境 5 分之 3 為山區和丘陵地。巴基斯坦是一個由旁遮普（占 63%）、信德（占 18%）、帕坦（占 11%）和俾路支（占 4%）等民族組成的多民族伊斯蘭國家，95% 以上的居民信奉伊斯蘭教（國教），少數信奉基督教、印度教和錫克教等。烏爾都語為國語，英語為官方語言，主要民族語言有旁遮普語、信德語、普什圖語和俾路支語等。

巴基斯坦的經濟以農業為主。農業產值占國內生產總值的 24%。被譽為糧倉的印度河平原和北部山谷建有龐大的灌溉系統，為水稻、小麥、棉花、甘蔗等糧食和經濟作物的生長提供了良好的水利條件。糧食基本上給自足，稻米、棉花還有出口。由於地處亞熱帶，水果資源非常豐富，巴基斯坦素有東方“水果籃”之稱。在平原窪地盛產香蕉、桔子、芒果、番石榴和各種瓜類，在山地高原則盛產桃子、葡萄、柿子等。主要礦藏儲備有天然氣、石油、煤、鐵、銅、鋁土等，還有大量的鉻礦、大理石和寶石。巴基斯坦的手工藝品，以技術精湛，歷史悠久而著稱於世。巴手工藝史可以追溯到史前時代。它的駱駝皮和鹿皮製品、地毯、縞瑪瑙製品等歷經幾千年匠人們的琢磨，已日臻完善。

經濟方面，相對於 2006 年、2007 年分別有 5.8%、6.8% 的經濟成長率，2008 年受全球經濟明顯不景氣的影響，實質 GDP 成長率為 4.1%，IMF 預測巴基斯坦 2009 年經濟成長率為 2.0%。在失業問題方面，巴基斯坦 2008 年失業率到達約 7.4%。在通貨膨脹方面，2007 年下半年由於受到國際原油價格高漲、大宗穀物價格飆升、電價及天然氣價格居高不下等不利因素之影響，巴基斯坦 2008 年全年的消費者物價上漲率（CPI）達 12%，預測 2009 年物價上漲 20.8%。

（2）貿易概況

2007 年巴基斯坦的商品出口總金額為 206 億美元，與 2006 年相比，增加 7.85%，進口總金額則成長 5.80%，增至 310 億美元，貿易逆差從 2006 年的 102 億美元擴大至 104 億美元。2007 年巴基斯坦對台灣的出口額為 1.7 億美元，與 2006 年相比較變動不大，占巴基斯坦出口總金額的 0.825%；同年巴基斯坦自台灣進口額約為 4.1 億美元，較前一年上升 7.89%，占巴基斯坦進口總金額的 1.33%，巴基斯坦對我國有 2.4 億美元的貿易逆差。2008 年巴基斯坦對台灣的出口額約為 1.3 億美元，巴基斯坦自台灣進口額則約為 4.0 億美元，巴基斯坦對我國有 2.7 億美元的貿易逆差，與 2007 年相比成長 12.5%。

就出口產品方面，紡織品及紗線、稻米、皮革製品、運動器材、化學製品及地毯為主要輸出產品。以出口市場而言，美國、阿拉伯聯合大公國、阿富汗、英國、中國大陸、巴基斯坦 2007 年的主要外銷國家。

就商品進口方面，石油及其製品、機械、塑膠、運輸設備、食用油、紙類、鐵、鋼、茶為主要輸入產品。就商品來源地而言，中國大陸、沙烏地阿拉伯、阿拉伯聯合大公國、日本、美國、德國、科威特為巴基斯坦 2008 年的前八大進口國。

工業發展較為落後，最主要的工業是棉紡織業，此外還有毛紡織、製糖、造紙、煙草、製革、機器製造、化肥、水泥、電力、天然氣、石油等工業。主要進口石油及石油製品、機械和交通設備、鋼鐵產品、化肥和電器產品，主要出口棉花、大米、紡織品、皮革製品和地毯。主要進口石油及石油製品、機械和交通設備、鋼鐵產品、化肥和電器產品，主要出口棉花、大米、紡織品、皮革製品和地毯。

(3) 政府之重要經濟措施及經濟展望

2008 年 6 月 22 日，巴基斯坦國民議會通過了新政府提交的 2008/09 財政預算案，擬於 2008 年 7 月 1 日開始實行。這是新政府的第一個財政預算，也是其首次全面發布主要經濟和社會發展政策，受到各界廣泛關注。根據預算案，新政府將以「開源節流，恢復經濟穩定」為主要任務，強調增加稅收和控制支出，減少財政赤字；提高農業產量，增加農民收入；確保製造業可持續增長，提高國際競爭力；加大基礎設施建設力度，改善人民生活條件；鼓勵私營領域投資，挽回投資者信心。

表 95 巴基斯坦基本資料表與總體經濟指標

自然人文概況	
正式國名	巴基斯坦 (Islamic Republic of Pakistan)
地理位置	西北與阿富汗為界，東鄰中國大陸、印度，西毗伊朗，南臨印度洋，西南濱阿拉伯海，海岸線長 1,046 公里。
氣候	大部分地區為沙漠氣候，西北部為溫帶型氣候
政治體制	國體為聯邦共和國，政體為總統制
執政黨及現任總統 / 總理	人民黨 (阿西夫·阿裏·扎爾達裏)
官方語言	烏爾都語 (Urdu)、英語。
首都 (府) 主要城市	伊斯蘭瑪巴德
國際機場 (座落地點與名稱)	Islamabad International Airport (ISB)
重要港埠 (座落地點與名稱)	Karachi, Port Muhammad Bin Qasim
天然資源	天然氣、煤、鐵、鹽、銅
面積 (平方公里)	79 萬 6,095 平方公里
人口數 (百萬人, 2008 年)	168 百萬人
人口密度 (人 / 平方公里)	210
經濟概況	

表 95 巴基斯坦基本資料表與總體經濟指標（續）

幣制	巴基斯坦盧比（Rupee）（PKR）		
匯率（Rupee 兌美元）	1 美金：70.64 Rupees（2008.12）		
	2006	2007	2008
經濟成長率（%）	5.8	6.8	4.1
消費者物價上漲率（%）	7.9	7.8	12.0
失業率（%）	6.2	5.3	7.4
國內生產毛額（億美元）	1,275	1,432	1,646
平均每人國民所得（美元）	821	905	1,022
出口值（億美元）	191	206	206
進口值（億美元）	293	310	354
貿易餘額	-102	-104	-148
貿易依存度	38%	36%	33%
主要出口產品	紡織品及紗線、稻米、皮革製品、運動器材、化學製品及地毯		
主要出口國家	美國、阿拉伯聯合大公國、阿富汗、英國、中國大陸		
主要進口產品	石油及其製品、機械、塑膠、運輸設備、食用油、紙類、鐵、鋼、茶		
主要進口國家	中國大陸、沙烏地阿拉伯、阿拉伯聯合大公國、日本、美國、德國、科威特		
對我國之出口值（億美元）	1.1	1.7	1.3
自我國之進口值（億美元）	3.8	4.1	4
對我國之貿易餘額（億美元）	-2.7	-2.4	-2.7
對我國出口依賴度	0.58%	0.83%	0.63%
對我國進口依賴度	1.30%	1.32%	1.13%
對我國之主要出口產品	礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟		
自我國之主要進口產品	塑膠及其製品、核子反應器、鍋爐、機器及機械用具		
外匯存底（億美元）	--	--	\$9.104 billion
全球競爭力排名 （投資環境評比）	101（49）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

2. 當地外人直接投資概況

巴基斯坦目前投資的不利因素如下表 96。

表 96 巴基斯坦投資環境劣勢

項 目	說 明
企業稅負加重，不利於恢復經濟	新政府強調要開源增收，主要是加大銷售稅、消費稅和所得稅等稅種的徵收力度，不利於恢復經濟。尤其是製造業因燃油和電力價格上漲、盧比貶值等影響，經營成本已大幅增加。2008 年製造業增長已出現大幅下滑，大量企業停業或倒閉。如果負擔進一步加重，將導致更多企業難以為繼，進而導致大批人員失業。生產成本提高，國際競爭優勢減弱，出口也將大受影響。
通貨膨脹已成社會經濟頑疾	抑制通貨膨脹也成為當前經濟任務的重中之重，但巴政府不但大幅削減補貼，而且上調銷售稅和所得稅等許多關鍵稅種，其結果是商家最終將通過物價上漲將負擔轉嫁到消費者身上，使目前高漲的通貨膨脹進一步惡化。
投資政策欠佳	儘管新政府提出了一些吸引投資的措施，但目前投資政策欠佳，恐挫傷投資者信心。如上調企業稅率和工人最低工資水平，加上通貨膨脹高漲和盧比對美元貶值等因素，使投資者經營成本大幅上升。此外，政局動盪使經濟政策缺乏連貫性和透明度，這些都將使外商來巴投資的興趣將大為減弱。
消費需求將受抑制	新政府將通訊業、銀行業、保險業、特許經營商、汽車使用者的聯邦消費稅上調 5%，提高非必需品和高檔商品進口關稅，此外，商家將增加的稅負通過各種方式轉嫁到消費者身上，都會進一步推高物價，導致消費者對未來支出預期存有顧慮，消費慾望減弱，消費行為變得更加謹慎。削減補貼負面影響大。新政府對目前不斷攀升的補貼支出已不堪承受。但財政補貼都是補貼給相關企業，尤其是電力和油氣行業目前已經長期處於虧損狀態。削減補貼後，這些部門將面臨更大的困難，必然想方設法向消費者轉嫁壓力，最終導致物價進一步高漲，部分抵消了對民眾的救濟措施。

3. 當地華人經濟

(1) 僑台商一般及主要投資、經營概況

巴基斯坦為我國在亞洲之貿易夥伴之一，雙邊經貿往來互動相當密切。依據我國官方統計，2008 年台巴雙邊貿易總額達到 5 億 3,000 萬美元，與 2007 年相比，衰退約 8.62%。若以我國對巴基斯坦出口觀之，2008 年我國對巴基斯坦出口金額達 4 億美元，與 2007 年同期相比，下跌 2.44%。倘若以我自巴基斯坦進口而言，2008 年我自巴基斯坦進口金額為 1 億 3,000 萬美元，較 2007 年同期下降 23.53%。

另以台巴雙邊貿易產品觀之，我國出口至巴基斯坦的主要產品項目包括：塑膠及其製品、核子反應器、鍋爐、機器及機械用具等。至於我國自巴基斯坦進口的產品項目則包括：礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟等。我國對巴基斯坦商品貿易一向居於順差地位，

2008 年來差額大致在 2.7 億美元左右。

(2) 僑台商投資及經營問題

由於巴國與印度在領土及宗教方面之爭端，使巴國政府在國際政治事務上極需拉攏中國以與印度抗衡。台巴雙邊貿易我國享有高額順差，因此巴國除盼我商能增加對其之採購外亦希望前往投資。巴國雖欲加強經貿關係，但往往受制於中國大陸，對與我國之交往多所顧忌。

4. 小結

巴基斯坦目前的經濟仍舊以農業為主，農業產值占國內生產總值的 24%，工業發展較為落後，而 2009 年主要經濟政策和措施將以確保製造業可持續增長。

(十九) 亞洲地區其他國家

斯里蘭卡 (Democratic Socialist Republic of Sri Lanka)

斯里蘭卡位於印度半島東南端，乃是印度洋島國。斯國政治體制為總統制，現任總統為拉賈帕克薩。而僧伽羅語泰米爾語及英文則為政府部門普遍使用之語言，首都在可倫坡，其主要的國際機場及重要港埠皆以首都命名，分別為可倫坡機場及可倫坡港。斯里蘭卡總國土面積為 65,610 平方公里，主要的天然資源包括：石灰石、石墨、寶石、磷酸鹽、黏土等。至 2008 年為止，總人口數有二千多萬人，人口密度為每平方公里 306 人。而其主要的幣制為斯里蘭卡盧比，在 2008 年每 1 塊美元可兌換到 108.33 元的斯里蘭卡盧比。

經濟情勢方面，近 3 年之經濟成長率皆維持 6% 以上，其消費者物價上漲率遠超過經濟成長率，從 2006 年的 10% 至 2008 年已上揚至 22.6%，IMF 預測斯里蘭卡 2009 年經濟成長率為 3.0%。斯國預測 2009 年物價將上漲 4.6%。2008 年失業率為 5.2%，其國內生產毛額 2008 年為 396 億美元，高於 2007 的 323 億美元，而平均每人國民所得為 1,972 美元，2008 年外匯存底 3.364 億美元。

另外，在進出口方面，2008 年出口值預估為 81 億美元，也因為 2008 年全球景氣衰退的影響，較 2007 年減少 13 億美元。主要的出口產品為紡織品暨成衣、茶及香料、寶石、椰製品、橡膠製品、魚類等，主要出口國家為美國、英國、印度、德國、日本；在進口方面，預計 2008 總體進口值為 141 億美元，紡織原料、石油、礦物製品、食品、機械暨運輸設備，其主要進口國為印度、香港、新加坡、日本、南韓等。

對我國方面進出口方面，2008 年對我國出口值在 2 千 4 百萬美元，主要商品為咖啡、茶、馬黛茶及香料，然自我國進口值則有 2 億 1 千 7 百萬美元，主要商品為針織品或鈎針織品、人造纖維絲。近 3 年對我國出口依賴度介於 0.17% 至 0.30%，而自我國進口之依賴度則介於 1.71% 至 2.14%。

表 97 斯里蘭卡基本資料表與總體經濟指標

自然人文概況			
正式國名	斯里蘭卡 (Democratic Socialist Republic of Sri Lanka)		
地理位置	位於印度半島東南端，為印度洋島國。		
氣候	熱帶季風型氣候。12 月至 3 月為東北季風型氣候；6 月至 12 月為西南季風氣候		
政治體制	總統制		
執政黨及現任總統	拉賈帕克薩		
官方語言	僧伽羅語及泰米爾語英文則為政府部門普遍使用之語言		
首都 (府) 主要城市	可倫坡		
國際機場 (座落地點與名稱)	可倫坡機場 (CMB)		
重要港埠 (座落地點與名稱)	可倫坡港		
天然資源	石灰石、石墨、寶石、磷酸鹽、黏土		
面積 (平方公里)	65,610		
人口數 (百萬人, 2008 年)	20.085		
人口密度 (人 / 平方公里)	306		
經濟概況			
幣制	斯里蘭卡盧比 (SLR)		
匯率 (斯里蘭卡盧比兌美元)	Sri Lankan rupees (LKR) per US dollar - 108.33 (2008.12)		
	2006	2007	2008
經濟成長率 (%)	7.7	6.8	6.0
消費者物價上漲率 (%)	10.0	15.8	22.6
失業率 (%)	6.5	6.0	5.2
國內生產毛額 (億美元)	282.8	323.5	396.0
平均每人國民所得 (美元)	1,430	1,623	1,972
出口值 (億美元)	85	94	81*
進口值 (億美元)	116	129	141*
貿易餘額	-31	-35	-60

表 97 斯里蘭卡基本資料表與總體經濟指標（續）

貿易依存度	71%	69%	56%
主要出口產品	紡織品暨成衣、茶及香料、寶石、椰製品、橡膠製品、魚類		
主要出口國家	美國、英國、印度、德國、日本		
主要進口產品	紡織原料、石油、礦物製品、食品、機械暨運輸設備		
主要進口國家	印度、香港、新加坡、日本、南韓		
對我國之出口值（億美元）	0.17	0.16	0.24
自我國之進口值（億美元）	2.48	2.2	2.17
對我國之貿易餘額（億美元）	-2.31	-2.04	-1.93
對我國出口依賴度	0.20%	0.17%	0.30%
對我國進口依賴度	2.14%	1.71%	1.54%
對我國之主要出口產品	咖啡、茶、馬黛茶及香料		
自我國之主要進口產品	針織品或鉤針織品、人造纖維絲		
外匯存底（億美元）	-	-	33.64*

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

孟加拉（People's Republic of Bangladesh）

孟加拉位於印度東北方，東南與緬甸為鄰，南鄰孟加拉灣，地勢低平。孟加拉土地總面積共有 14 萬 4 千平方公里，至 2008 年人口數已達一億六千一百萬人，人口密度為每平方公里 1,124 人。其首都為達卡，官方通用語言則有英語及孟加拉語，屬於內閣制的政治體制，目前的總統為阿邁德。孟國主要的國際機場為錫亞國際機場，而吉大港為孟加拉重要的船舶停靠的港埠。孟加拉擁有天然氣、木材及煤等天然資源。

在經濟情勢方面，其幣制為塔卡（Taka），2008 年底每 1 美元可兌換到 68 塔卡。2008 年經濟成長率受到全球景氣衰退的影響，略為下降至 6.2%，而消費者物價上漲率則為 9.9%，估計失業率僅為 2.5%。亞洲開發銀行預測孟加拉 2009 年經濟成長率與消費者物價上漲率分別為 5.9% 與 6.7%。國內生產毛額於近 3 年每年略為上升，2008 達 842 億美元，較 2007 年增加 14%，同時平均每人國民所得也增加 12%，達 521 美元，2008 年之外匯存底計 59.34 億美元。該國貿易依存度都近 50%，而其主要的出口產品為成衣及針織品、水產品、黃麻暨相關製品、皮革等。而主要出口國家為美國、德國、英國、法國、比利時。主要進口產品多為可加工的原料，例如：紡織品及絲、紗、機械暨運輸工具、穀類及乳製品、鐵鋼、石油暨相關製品。進口產品多來自於印度、新加坡、中國大陸、香港、韓國、日本、台灣、美國、澳洲、印尼等國家。

2008 年對我國之出口值為 3 千萬美元，自我國進口值達 6.6 億美元。而孟加拉對我國主

要的出口產品，包括：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；自我國主要進口產品為礦物燃料、礦油及其蒸餾產品、含瀝青物質、礦蠟等。

表 98 孟加拉基本資料表與總體經濟指標

自然人文概況			
正式國名	孟加拉 (People's Republic of Bangladesh)		
地理位置	位於印度東北方，東南與緬甸為鄰，南鄰孟加拉灣，地勢低平		
氣候	熱帶型氣候，10月至3月為溫暖的冬季；4月至6月為濕熱的夏季；7月至9月多雨		
政治體制	內閣制		
執政黨及現任總統	人民聯盟－阿邁德		
官方語言	英語及孟加拉語		
首都（府）主要城市	達卡		
國際機場 （座落地點與名稱）	錫亞國際機場（DAC）		
重要港埠 （座落地點與名稱）	吉大港（Chittagong）		
天然資源	天然氣、木材、煤		
面積（平方公里）	144,000		
人口數（百萬人，2008年）	161.915		
人口密度（人/平方公里）	1,124		
經濟概況			
幣制	塔卡（Taka）		
匯率（Taka 兌美元）	1USD=68Taka（2008）		
	2006	2007	2008
經濟成長率（%）	6.6	6.4	6.2
消費者物價上漲率（%）	7.2	7.2	9.9
失業率（%）	--	--	2.5*
國內生產毛額（億美元）	652	737	842
平均每人國民所得（美元）	418	464	521
出口值（億美元）	124	147	-

表 98 孟加拉基本資料表與總體經濟指標（續）

進口值（億美元）	163	199	-
貿易餘額	-39	-52	-
貿易依存度	44%	47%	-
主要出口產品	成衣及針織品、水產品、黃麻暨相關製品、皮革		
主要出口國家（10名）	美國、德國、英國、法國、比利時		
主要進口產品	紡織品及絲、紗、機械暨運輸工具、穀類及乳製品、鐵鋼、石油暨相關製品		
主要進口國家（10名）	印度、新加坡、中國大陸、香港、韓國、日本、台灣、美國、澳洲、印尼		
對我國之出口值（億美元）	0.2	0.2	0.3
自我國之進口值（億美元）	5.0	4.7	6.6
對我國之貿易餘額（億美元）	-4.8	-4.5	-6.3
對我國出口依賴度	0.16%	0.14%	-
對我國進口依賴度	3.07%	2.36%	-
對我國之主要出口產品	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		
自我國之主要進口產品	礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟		
外匯存底（億美元）	-	-	59.34*

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

阿拉伯聯合大公國（United Arab Emirates）

阿拉伯聯合大公國位於阿拉伯灣（亦稱波斯灣）東南岸，東與東南面接阿曼，西及西南與沙國為鄰，西北比鄰卡達，北濱阿拉伯灣與伊朗隔海相望。阿拉伯聯合大公國雖有聯邦政府，惟除外交、國防屬聯邦權限外，各邦自有行政體系，為一組織鬆散之邦聯國家。憲法採 3 權分立，實際大權仍操於行政系統，聯邦最高權力機構為「最高委員會」（The Supreme Council），由 7 邦的邦長組成，制定國家政策，批准聯邦法律及條約。其主要的執政黨為 Khalifa bin Zayed bin Sultan Al Nahyan，主要語言為阿拉伯語，目前的首都為阿布達比（Abu Dhabi），舉世聞名的帆船飯店所在地杜拜為其商業中心。在阿拉伯聯合大公國共有 5 個主要的國際機場及 6 個重要的港埠。其主要的天然資源為石油及天然氣，國土面積共 83,600 平方公里，至目前為止人口數約為 479 萬人，人口密度為每平方公里 58 人。

經濟概況方面，其貨幣單位為 Dirhams (Dhs)，每一塊錢美金可換得 3.6725 元的 Dhs。2008 年該國之經濟成長率為 7.4%，消費者物價上漲率為 12.3%，國內生產毛額為 2,621

億美元，平均每人國民所得達 5 萬 5,028 美元，阿拉伯聯合大公國之外匯存底至 2008 年也大幅提升為 672.4 億美元，而全球競爭力排名則排於第 31 名。IMF 預測阿拉伯聯合大公國 2009 年經濟成長率與消費者物價上漲率分別為 -0.2% 與 2.5%。

在進出口方面，2008 年其出口值約 2,077 億美元，主要出口產品為石油及煉製品、天然氣、鋁及基本金屬、礦產品、橡塑膠製品等，主要出口國家包括：印度、伊朗、中國大陸、沙烏地阿拉伯、巴林、伊拉克、美國、科威特、日本、巴基斯坦、葉門；另外，該國之進口值為 1,411 億美元，主要進口產品為機械、電機電子設備、汽車飛機等交通工具、寶石、珠寶、基本金屬、紡織品、化學品等，而主要進口國則包括：中國大陸、日本、印度、德國、法國、美國、英國、義大利、沙烏地阿拉伯、瑞士等國家。該國貿易餘額為 666 億美元，貿易依存度為 134.08%。

有關於我國進出口貿易部分，對我國之出口值 46.11 億美元，主要對我國出口產品包括：礦物燃料、礦油及其蒸餾產品、含瀝青物質、礦蠟、鋁及其製品、銅及其製品等。另自我國之進口值為 15.48 億美元，主要自我國進口的產品多為資訊產品等，包括：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、核子反應器、鍋爐、機器及機械用具及其零件、塑膠及其製品。

表 99 阿拉伯聯合大公國基本資料表與總體經濟指標

自然人文概況	
正式國名	阿拉伯聯合大公國 (United Arab Emirates)
地理位置	位於阿拉伯灣 (亦稱波斯灣) 東南岸，東與東南面接阿曼，西及西南與沙國為鄰，西北比鄰卡達，北濱阿拉伯灣與伊朗隔海相望
氣候	氣候是熱帶沙漠型氣候，4 月~10 月為夏季，氣溫 40 度以上，最高溫超過 50 度，濕度在 90% 以上，11 月~3 月為冬季，平均氣溫在 15~30 度之間，甚至會出現暴風雨，比較舒適的季節是 11~3 月。
政治體制	雖有聯邦政府，惟除外交、國防屬聯邦權限外，各邦自有行政體系，為一組織鬆散之邦聯國家。憲法採 3 權分立，實際大權仍操於行政系統，聯邦最高權力機構為「最高委員會」(The Supreme Council)，由 7 邦邦長組成，制定國家政策，批准聯邦法律及條約
執政黨及現任總統	Khalifa bin Zayed bin Sultan Al Nahyan (-)
語言	阿拉伯語 (Arabic)
首都及重要城市	首都為阿布達比 (Abu Dhabi)，杜拜為商業中心
主要國際機場	Abu Dhabi International Airport (AUH), Al Ain International Airport (AAN), Dubai International Airport (DXB), Fujairah International Airport (FJR), Sharjah International Airport (SHJ)

表 99 阿拉伯聯合大公國基本資料表與總體經濟指標（續）

重要港埠	Mina' Zayid (Abu Dhabi), Al Fujayrah, Mina' Jabal 'Ali (Dubai), Mina' Rashid (Dubai), Mina' Saqr (Ra's al Khaymah), Khawr Fakkan (Sharjah)		
天然資源	石油、天然氣		
國土面積（平方公里）	83,600		
人口數（人，2009年）	4,798,491（2009.7*）		
人口密度（人/平方公里）	58		
經濟概況			
幣制（貨幣單位）	Dirhams (Dhs), AED		
匯率（KD 兌美元）	3.6725 : 1（固定匯率）；貨幣單位 = Dhs（2008.12）		
	2006	2007	2008
經濟成長率（%）	9.4	6.3	7.4
消費者物價上漲率（CPI，%）	9.3	11.1	12.3
國內生產毛額（GDP，億美元）	1,641.65	1,801.80	2,621.50
平均每人國民所得（GDP per capita，美元）	38,819	40,147	55,028
出口值（億美元）	1,425.0	-	2,077.0
進口值（億美元）	978.6	1,211.0	1,589.0
貿易餘額（億美元）	446.4	-	488
貿易依存度	147%	-	141%
主要出口產品	石油及煉製品、天然氣、鋁及基本金屬、礦產品、橡塑膠製品		
主要出口國家	印度、伊朗、中國大陸、沙烏地阿拉伯、巴林、伊拉克、美國、科威特、日本、巴基斯坦、葉門		
主要進口產品	機械、電機電子設備、汽車飛機等交通工具、寶石、珠寶、基本金屬、紡織品、化學品		
主要進口國家	中國大陸、日本、印度、德國、法國、美國、英國、義大利、沙烏地阿拉伯、瑞士		
對我國之出口值（億美元）	31.12	34.76	46.11
自我國之進口值（億美元）	11.24	14.82	15.48

表 99 阿拉伯聯合大公國基本資料表與總體經濟指標（續）

對我國之貿易餘額（億美元）	19.88	19.94	30.63
對我國出口依賴度	2.18%	-	2.22%
對我國進口依賴度	1.31%	-	1.1%
對我國之主要出口產品	礦物燃料、礦油及其蒸餾產品、含瀝青物質、礦蠟、鋁及其製品、銅及其製品		
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、核子反應器、鍋爐、機器及機械用具及其零件、塑膠及其製品		
外匯存底（億美元）	276.2	-	672.4*
全球競爭力排名 （投資環境評比）	31 (-)		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

伊拉克（Republic of Iraq）

伊拉克位於中東地區之中心位置，北臨土耳其，東界伊朗，南臨科威特及波斯灣，西南與沙烏地阿拉伯及約旦接壤，西北與敘利亞為鄰。首都為巴格達（Baghdad），而主要的語言亦為阿拉伯語（Arabic），而其主要的國際機場為 Baghdad International Airport（BGW），重要的港埠共有 3 個，包括：Al Basrah、Khawr az Zubayr、Umm Qasr。伊拉克之天然資源有石油、天然氣、磷肥、硫磺等，國土面積共 43 萬餘平方公里，人口數共 2,895 萬人，人口密度為每平方公里 67 人。而該國之政治體制屬於內閣制，目前的執政黨為 Patriotic Union of Kurdistan（PUK），現任總統為 Jalal Talabani。

經濟概況方面，伊拉克的幣制為 New Iraqi dinar（NID），大約 1 美元可兌換 1,176 迪納。2008 年經濟成長率也跳躍式的成長至 9.5%，消費者物價上漲率為 2.7%，IMF 預測伊拉克 2009 年經濟成長率與物價上漲率分別為 4.3% 與 6.9%。在就業市場方面，伊拉克在失業率偏高，在 18.2% 至 30% 之間，該國國內生產毛額為 909 億美元，平均每人國民所得為 3,007 美元，外匯存底至 2008 年約 468 億美元。出口值為 661 億美元，主要出口產品為石油與天然氣，而主要出國對象為美國、義大利、加拿大、西班牙。進口值在 2008 年達 435 億美元，主要進口的產品包括：食品、醫藥及工業製品，多來自於美國、敘利亞、土耳其、約旦等國家。整體其貿易餘額為 226 億美元，而貿易依存度為 120.56%。

另一方面，就對我國之進出口值概況，伊拉克對我國之出口值為 21 億美元，主要出口商品為礦物燃料、礦油及其蒸餾產品、含瀝青物質、礦蠟等，對我國出口依賴度為 3.31%。另自我國之進口值在 2008 年為 855 萬美元，主要進口產品為塑膠及其製品、核子反應器、鍋爐、機器及機械用具；及其零件、精油及樹脂狀物質；香水、化粧品或盥洗用品等，而該國對我國進口依賴度為 0.02%，合計對我國之貿易餘額為 21 餘億美元。

表 100 伊拉克基本資料表與總體經濟指標

自然人文概況			
正式國名	伊拉克 (Republic of Iraq)		
地理位置	位於中東地區之中心位置，北臨土耳其，東界伊朗，南臨科威特及波斯灣，西南與沙烏地阿拉伯及約旦接壤，西北與敘利亞為鄰。		
氣候	氣候類型及氣溫：東北部山區屬地中海型氣候，其他為熱帶沙漠型氣候。6月-8月夏季的平均溫度約 38° C -43° C、冬季的平均溫度約 15° C -18° C		
政治體制	內閣制		
執政黨及現任總統	Jalal Talabani (Patriotic Union of Kurdistan, PUK)		
語言	阿拉伯語 (Arabic)		
首都及重要城市	巴格達 (Baghdad)		
主要國際機場	Baghdad International Airport (BGW)		
重要港埠	Al Basrah, Khawr az Zubayr, Umm Qasr		
天然資源	石油、天然氣、磷肥、硫磺		
國土面積 (平方公里)	437,072		
人口數 (人, 2009 年)	28,945,657 (2009.7*)		
人口密度 (人 / 平方公里)	67		
經濟概況			
幣制 (貨幣單位)	2008 年		
匯率 (NID 兌美元)	1176 : 1 (2008.12) ; 貨幣單位 = NID (New Iraqi dinar)		
	2006	2007	2008
經濟成長率 (%)	6.2	1.5	9.5
消費者物價上漲率 (CPI, %)	53.2	30.8	2.7
失業率 (%)	-	-	18.2 to 30 *
國內生產毛額 (GDP, 億美元)	492.73	623.84	914.53
平均每人國民所得 (GDP per capita, 美元)	1,714	2,108	3,007
出口值 (億美元)	284.1*	-	661*

表 100 伊拉克基本資料表與總體經濟指標（續）

進口值（億美元）	214.8*	-	435*
貿易餘額（億美元）	69.3	-	226
貿易依存度	101.25%	-	120.56%
主要出口產品	石油、天然氣		
主要出口國家	美國、義大利、加拿大、西班牙		
主要進口產品	食品、醫藥、工業製品		
主要進口國家	美國、敘利亞、土耳其、約旦		
對我國之出口值（億美元）	8.76	20.47	21.92
自我國之進口值（億美元）	0.058	0.053	0.086
對我國之貿易餘額（億美元）	8.70	20.41	21.83
對我國出口依賴度（%）	3.08	-	3.31
對我國進口依賴度（%）	0.027	-	0.02
對我國之主要出口產品	礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟		
自我國之主要進口產品	塑膠及其製品、核子反應器、鍋爐、機器及機械用具；及其零件、精油及樹脂狀物質；香水、化粧品或盥洗用品		
外匯存底（億美元）	196.6	-	468（2008.12*）

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處、經濟部國貿局

伊朗（Islamic Republic of Iran）

伊朗北接亞美尼亞、亞塞拜然、土庫曼和裏海，西與土耳其及伊拉克接壤，南濱波斯灣和阿曼灣，東與巴基斯坦及阿富汗交界。主要的天然資源有石油、天然氣、煤、鉻、銅、鐵礦砂、鉛、錳、鋅、硫磺等。而國土面積有 164 萬 8 千平方公里，總人口數有 6,642 萬餘人，人口密度為每平方公里四十人。該國首都位於德黑蘭（Tehran），該國主要的語言為波斯語，共有 10 個國際機場，3 個重要的港埠。該國屬於回教共和國體制，目前總統為阿赫馬迪內賈德。

經濟概況方面，伊朗的幣制為利雅（Riyal），一美元可兌換 9,200 利雅。2008 年經濟成長率為 2.5%，消費者物價上漲率為 25.4%，失業率則為 12.5%。國內生產毛額為 3,352 億美元，平均每人國民所得達 4,600 美元，外匯存底為 965 億美元，在全球競爭力排名為第 34 名，投資環境評比占第四十四名。IMF 預測伊朗 2009 年經濟成長率與消費者物價上漲率分別為 1.5% 與 12%。

另外，在進出口方面，2008 年伊朗的出口值為 1,064 億美元，主要出口的產品為石油、天然氣、石化原料、石材、銅，而主要出口國家為阿拉伯聯合大公國、德國、亞塞拜然、日本、

伊拉克、中國大陸、印度等國，另其進口值為 677 億美元，主要進口的產品包括：汽車零配件、食品（含食用油）、化學品、鋼鐵等，來自德國、瑞士、阿拉伯聯合大公國、法國、義大利、南韓、中國大陸等國家。

對我國進出口方面，對我國之出口值在 2008 年達 5.63 億美元，出口商品包括：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、鋁及其製品等，對我國出口依賴度僅 0.0053。另外，自我國之進口值達 50 億美元，主要產品多為塑膠及其製品、核子反應器、鍋爐、機器及機械用具；及其零件、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，對我國進口依賴度為 0.0751。

表 101 伊朗基本資料表與總體經濟指標

自然人文概況	
正式國名	伊朗 (Islamic Republic of Iran)
地理位置	北接亞美尼亞、亞塞拜然、土庫曼和裏海，西與土耳其及伊拉克接壤，南濱波斯灣和阿曼灣，東與巴基斯坦及阿富汗交界
氣候	伊朗東部和內地屬大陸性的亞熱帶草原和沙漠氣候，乾燥少雨，寒暑變化大。西部山區多屬地中海式氣候。裡海沿岸溫和濕潤，年平均降水量 1,000 毫米以上。中央高原年平均降水量在 100 毫米以下
政治體制	回教共和國體制
執政黨及現任總統	阿赫馬迪內賈德
語言	波斯語
首都及重要城市	德黑蘭 (Tehran)
主要國際機場	Bandar Abbas International Airport (BND), Imam Khomeini International Airport (IKA), Isfahan International Airport (IFN), Kish International Airport (KIH), Konarak Airport (ZBR), Mashhad International Airport (MHD), Mehrabad Airport (THR), Shiraz International Airport (SYZ), Tabriz International Airport (TBZ), Zahedan Airport (ZAH)
重要港埠	Assaluyeh, Bandar Abbas, Bandar-e-Eman Khomeyni
天然資源	石油、天然氣、煤、鉻、銅、鐵礦砂、鉛、錳、鋅、硫磺
國土面積 (平方公里)	1,648,000 平方公里
人口數 (人, 2009 年)	66,429,284
人口密度 (人 / 平方公里)	40.3090
經濟概況	
幣制 (貨幣單位)	利雅 (Riyal)
匯率 (Riyal 兌美元)	1US\$ = 9,200Riyals (2008.12)

表 101 伊朗基本資料表與總體經濟指標 (續)

	2006	2007	2008
經濟成長率 (%)	5.8	7.8	2.5
消費者物價上漲率			
(CPI, %)	11.9	18.4	25.4
失業率 (%)	15	12	12.5
國內生產毛額			
(GDP, 億美元)	2,221.3	2,859.3	3,352.3
平均每人國民所得			
(GDP per capita, 美元)	3,152	3,990	4,600
出口值 (億美元)	770.1	830.0	1,163.5
進口值 (億美元)	407.7	450.0	572.3
貿易餘額 (億美元)	362.4	380.0	591.2
貿易依存度	20%	17%	21%
主要出口產品	石油、天然氣、石化原料、石材、銅		
主要出口國家	阿拉伯聯合大公國、德國、亞塞拜然、日本、伊拉克、中國大陸、印度		
主要進口產品	汽車零配件、食品(含食用油)、化學品、鋼鐵		
主要進口國家	德國、瑞士、阿拉伯聯合大公國、法國、義大利、南韓、中國大陸		
對我國之出口值 (億美元)	5.11	5.89	5.63
自我國之進口值 (億美元)	29.06	32.6	50.4
對我國之貿易餘額 (億美元)	-23.95	-26.7	-44.76
對我國出口依賴度	0.0077	0.0067	0.0053
對我國進口依賴度	0.0636	0.0605	0.0751
對我國之主要出口產品	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、鋁及其製品		
自我國之主要進口產品	塑膠及其製品、核子反應器、鍋爐、機器及機械用具；及其零件、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		
外匯存底 (億美元)	584.6	692	965.6
全球競爭力排名 (投資環境評比)	- (34)		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

科威特 (State of Kuwait)

科威特位於阿拉伯灣（亦稱波斯灣）之西北角，南臨沙烏地阿拉伯，西北接伊拉克，東濱阿拉伯灣，並與伊朗遙對。此外，西南部有中立區，面積約 5,700 平方公里，係與沙烏地阿拉伯共同管理，石油財富亦由兩國均分。該國領土大部分為平坦之沙漠，其中有少數綠洲，全國有 6 個省區，即阿馬迪省（Ahmadi 在科國南方，為主要產油省）、加哈拉省（Jahra 為面積最大之省）、哈瓦利省（Hawalli 為人口最多之省）、首都省（科國首都 Kuwait City 在此轄區內）、伐宛尼亞省（Farwaniya）、及穆巴拉克·卡比爾省（Mubarak Al-Kabeer）；最大之離島為布比揚島（Bubiyah Island）、其次為菲拉卡島（Failaka Island）及哇爾巴島（Warbah Island）。科國總國土面積共 1 萬 7,818 平方公里，總人口數有 269 萬餘人，人口密度每平方公里有 152 人。主要的國際機場有科威特國際機場，且共有主要的國際主要的天然資源有石油、魚獲、蝦、天然氣等。科國政治體制為君主立憲政體，科王為國家元首並兼全國最高行政首長，當地同樣以阿拉伯語為主要的語言，目前主政者為沙巴赫親王 Sheikh Sabah Al-Ahmed Al-Jaber Al-Sabah。

經濟概況方面，科國的幣制為 Kuwait Dinar (KD)，大約 0.2679KD 可兌換 1 美元，顯示該地通貨膨脹狀況尚不明顯。2008 年的經濟成長率為 6.3%，較 2007 成長近 4 個百分點，同時消費者物價上漲率也隨著增至 10.5%，而國內生產毛額為 1,580.89 億美元，平均每人國民所得為 45,920 美元，外匯存底為 106 億美元，全球競爭力排名第 35。IMF 預測科威特 2009 年經濟成長率與消費者物價上漲率分別為 -1.5% 與 4.6%。

該國之出口值達 954 億美元，主要的出口產品為石油、石化產品及肥料，主要出口國家為日本、韓國、台灣、新加坡、美國、荷蘭、中國大陸。進口值為 265 億美元，主要進口產品包括：電器、食品、建材、汽車、機械與紡織品，而這些商品主要來自美國、德國、日本、沙烏地阿拉伯、中國大陸及英國，該國之貿易餘額為 689 億美元，而貿易依存度為 77.17%。

對我國進出口方面，對我國之出口值於 2008 年達 80 億美元，主要出口產品為礦物燃料、礦油及其蒸餾產品、含瀝青物質、礦蠟、銅及其製品、塑膠及其製品。而自我國之進口值為 1.42 億美元，主要進口產品為塑膠及其製品、鋼鐵、核子反應器、鍋爐、機器及機械用具及其零件。

表 102 科威特基本資料表與總體經濟指標

自然人文概況	
正式國名	科威特 (State of Kuwait)
地理位置	位於阿拉伯灣（亦稱波斯灣）之西北角，南臨沙烏地阿拉伯，西北接伊拉克，東濱阿拉伯灣，並與伊朗遙對。此外，西南部有中立區（Neutral Zone），面積約 5,700 平方公里，係與沙烏地阿拉伯共同管理，石油財富亦由兩國均分。科國領土大部分為平坦之沙漠，其中有少數綠洲，全國有 6 個省區，即阿馬迪省（Ahmadi 在科國南方，為主要產油省）、加哈拉省（Jahra 為面積最大之省）、哈瓦利省（Hawalli 為人口最多之省）、首都省（科國首都 Kuwait City 在轄區內）、伐宛尼亞省（Farwaniya）、及穆巴拉克·卡比爾省（Mubarak Al-Kabeer）；最大之離島為布比揚島（Bubiyah Island）、其次為菲拉卡島（Failaka Island）及哇爾巴島（Warbah Island）

表 102 科威特基本資料表與總體經濟指標（續）

氣候	每年 5 至 10 月為夏季，天氣酷熱，盛暑時白晝溫度甚至高達攝氏 55 度，1 月最為寒冷，溫度介於攝氏 28 度與零下 3 度間，晝夜溫差甚大。全國雨量極少，每年平均僅約 4 吋，大多集中在 10 月至 4 月之間。		
政治體制	君主立憲政體		
執政黨及現任總統	Sabah IV Al-Ahmad Al-Jaber Al-Sabah (-)		
語言	阿拉伯語 (Arabic)		
首都及重要城市	首都為科威特市 (Kuwait)		
主要國際機場	Kuwait International Airport (KWI) 重		
要港埠	Ash Shu'aybah, Ash Shuwaykh, Az Zawr (Mina' Sa'ud), Mina' 'Abd Allah, Mina' al Ahmadi		
天然資源	石油、漁獲、蝦、天然氣		
國土面積 (平方公里)	17,818		
人口數 (人, 2009 年)	2,691,158 note: includes 1,291,354 non-nationals (2009.7*)		
人口密度 (人 / 平方公里)	152		
經濟概況			
幣制 (貨幣單位)	Kuwait Dinar (KD)		
匯率 (KD 兌美元)	0.2679 : 1 (2008.12*) ; 貨幣單位 =KD		
	2006	2007	2008
經濟成長率 (%)	5.1	2.5	6.3
消費者物價上漲率 (CPI, %)	3.1	5.5	10.5
失業率 (%)	-	-	-
國內生產毛額 (GDP, 億美元)	1,015.64	1,117.55	1,580.89
平均每人國民所得 (GDP per capita, 美元)	31,909	33,759	45,920
出口值 (億美元)	586.4	-	954.6*
進口值 (億美元)	143.5	-	265.4*
貿易餘額 (億美元)	442.9	-	689.2
貿易依存度	71.87%	-	77.17%

表 102 科威特基本資料表與總體經濟指標（續）

主要出口產品	石油、石化產品及肥料		
主要出口國家	日本、韓國、台灣、新加坡、美國、荷蘭、中國大陸		
主要進口產品	電器、食品、建材、汽車、機械與紡織品		
主要進口國家	美國、德國、日本、沙烏地阿拉伯、中國大陸及英國		
對我國之出口值（億美元）	50.08	57.42	80.74
自我國之進口值（億美元）	1.09	1.29	1.42
對我國之貿易餘額（億美元）	48.99	56.14	79.33
對我國出口依賴度	8.54%	-	8.46%
對我國進口依賴度	0.76%	-	0.53%
對我國之主要出口產品	礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟、銅及其製品、塑膠及其製品		
自我國之主要進口產品	塑膠及其製品、鋼鐵、核子反應器、鍋爐、機器及機械用具；及其零件		
外匯存底（億美元）	126.8	-	106.4（2008.12*）
全球競爭力排名 （投資環境評比）	35（-）		

註：* 為 IMF 推算得之預估值

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

尼泊爾（Republic of Nepal）

尼泊爾北鄰中國大陸西藏地區，東、西、南與印度接壤，該國北方的氣候，嚴酷的冬天及亞熱帶的夏天；南方的氣候，冬天是舒適的。尼國總國土面積為 14 萬 3,000 餘平方公里，總人口數共 2,856 萬餘人口，人口密度為每平方公里 199 人，其主要的天然資源有石英、水、木材、水力發電、秀麗的風景、小沈澱的褐煤、銅及銅製品、鈷、鐵礦。尼國的首都為加德滿都，主要的國際機場為 Tribhuvan（KTM），該國語言為尼泊爾語（Nepalese），主要的政黨有共產黨（毛派）、國大黨、共產黨（馬列聯合陣線）等，而目前的執政黨為尼泊爾國大黨，並於 2008 年 7 月 21 日選出尼國第一任總統 Ram Baran Yadav。

經濟概況方面，當地的幣制為盧比（Nepalese Rupp, NR），每 69.59 盧比可兌換 1 美元。2008 年尼國的經濟成長率為 5.3%，消費者物價上漲率為 7.7%。亞洲開發銀行預測尼泊爾 2009 年經濟成長率與消費者物價上漲率分別為 3.8% 與 12.8%，2008 年尼泊爾失業率更高達 46%，而國內生產毛額為 122.8 億美元，平均每人國民所得為 444 美元。該國在 2008 年總出口值為 8 億餘美元，主要出口產品為黃麻、米、穀物、牛、獸皮、藥品，而出國國家主要為印度、美國、德國；進口值為 32 億美元，主要進口產品為紡織品、製成品，這些商品主要來自印度、新加坡、日本等國家，尼國總貿易餘額約為負 23 億美元，貿易依存度為 32%。

對我國進出口方面，2008 年對我國之出口值為 0.0509 億美元，主要出口商品包括：雜項金屬製品、非針織或非鉤針織之衣著及服飾附屬品、關稅配額之貨品。而自我國進口值為 0.0106 億美元，主要進口產品包括：塑膠及其製品、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、核子反應器、鍋爐、機器及機械用具及其零件等。

表 103 尼泊爾基本資料表與總體經濟指標

自然人文概況			
正式國名	尼泊爾 (The Republic of Nepal)		
地理位置	北鄰中國大陸西藏地區，東、西、南與印度接壤		
氣候	北方的氣候，嚴酷的冬天及亞熱帶的夏天；南方的氣候，冬天是舒適的		
政治體制	聯邦民主共和國		
執政黨及現任總統	尼泊爾國大黨－ Ram Baran Yadav		
語言	尼泊爾語 (Nepalese)		
首都及重要城市	加德滿都		
主要國際機場	Tribhuvan (KTM)		
天然資源	石英、水、木材、水力發電、秀麗的風景、小沈澱的褐煤、銅及銅製品、鈷、鐵礦		
國土面積 (平方公里)	143,181		
人口數 (人, 2009 年)	28,563,377		
人口密度 (人 / 平方公里)	199		
經濟概況			
幣制 (貨幣單位)	盧比 (Nepalese Rupp, NR)		
匯率 (Qatar Riyal 兌美元)	69.59 : 1 ; 貨幣單位 = NPR (2008.12)		
	2006	2007	2008
經濟成長率 (%)	4.1	2.7	5.3
消費者物價上漲率 (CPI, %)	8.0	6.4	7.7
失業率 (%)	-	-	46
國內生產毛額 (GDP, 億美元)	90.3	103.3	122.8

表 103 尼泊爾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）	333	377	444
出口值（億美元）	8.27	9.15	8.68
進口值（億美元）	23.88	28.86	32.29
貿易餘額（億美元）	-15.60	-19.71	-23.61
貿易依存度	35.6%	36.8%	32%
主要出口產品	黃麻、米、穀物、牛、獸皮、藥品		
主要出口國家	印度、美國、德國		
主要進口產品	紡織品、製成品		
主要進口國家	印度、新加坡、日本		
對我國之出口值（億美元）	0.0169	0.0470	0.0509
自我國之進口值（億美元）	0.0087	0.0082	0.0106
對我國之貿易餘額（億美元）	0.0082	0.0388	0.0403
對我國出口依賴度	-	-	0.59%
對我國之主要出口產品	雜項金屬製品、非針織或非鉤針織之衣著及服飾附屬品、關稅配額之貨品		
自我國之主要進口產品	塑膠及其製品、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、核子反應器、鍋爐、機器及機械用具及其零件		

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

巴林（Kingdom of Bahrain）

巴林，國號為巴林王國，位處波斯灣中，由主島巴林島及周圍約 32 個小島組成，位於沙烏地阿拉伯與卡達半島之間。冬天舒適的、乾燥的、溫暖的；夏天是非常炎熱且潮濕的。巴國國土面積為 665 平方公里，總人口數為 72 萬餘人，人口密度為每平方公里 109 人，主要的天然資源包括石油、組合及未組合的天然氣、魚、珍珠等。首都為麥納瑪（Manama），該國人民多以阿拉伯語（Arabic）溝通，政治體制屬於君主立憲制度，目前主要的政黨有 Wefaaq（什葉派）、Al-Menber Al-Islami、Al-Asala、Al-Mustaqeleen、Waad，而該國現任國王為哈麥德（H.M. King Hamad Al-Khalifa）。

經濟概況方面，巴國主要的幣制為迪納（Bahrain Dinar, BD），每 0.374 迪納可換得 1 塊美元。IMF 預測巴林 2009 年經濟成長率與消費者物價上漲率分別為 3.0% 與 3.0%。巴林 2008 年經濟成長率為 6.1%，消費者物價上漲率為 3.5%，國內生產毛額為 212 億美元，平均

每人國民所得為 2 萬 7,248 美元。該國出口值在 2008 年為 191 億美元，主要出口產品為煉製油、石化、鋁產品及紡織原料，主要出口國為沙烏地阿拉伯、美國、日本、印度、荷蘭等；另其進口值為 156 億美元，主要進口產品為原油、機械、車輛、工業產品、電子產品、鋁礦、紡織品、傢俱、冷凍肉類、食品，這些商品多來自沙烏地阿拉伯、美國、日本、英國及澳大利亞、中國大陸等國家。其貿易餘額為 35 億美元，貿易依存度為 164%。

另一方面，對我國進出口概況，2008 年對我國之出口值為 0.42 億美元，主要出口商品為礦物燃料、礦油及其蒸餾產品、含瀝青物質、礦蠟、鋁及其製品、礦石、熔渣及礦灰等，對我國出口依賴度為 0.22%；而自我國進口值約 4.02 億美元，主要進口商品多為資訊科技產品及塑膠製品，包括：核子反應器、鍋爐、機器及機械用具及其零件、塑膠及其製品、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等，對我國進口依賴度為 2.57%。

表 104 巴林基本資料表與總體經濟指標

自然人文概況	
正式國名	巴林，國號為巴林王國（The Kingdom of Bahrain）
地理位置	位處波斯灣中，由主島巴林島及周圍約 32 個小島組成，位於沙烏地阿拉伯與卡達半島之間
氣候	冬天舒適的、乾燥的、溫暖的；夏天是非常炎熱且潮濕的
政治體制	君主立憲
執政黨及現任總統	主要政黨：Wefaaq（什葉派）、Al-Member Al-Islami、Al-Asala、Al-Mustaqeleen、Waad。 元首：哈麥德國王（H.M. King Hamad Al-Khalifa）
語言	阿拉伯語（Arabic）
首都及重要城市	麥納瑪（Manama）
主要國際機場	Bahrain（BAH）
天然資源	石油、組合及未組合的天然氣、魚、珍珠
國土面積（平方公里）	665
人口數（人，2009 年）	727,785
人口密度（人 / 平方公里）	1094
經濟概況	
幣制（貨幣單位）	迪納（Bahrain Dinar, BD）
匯率（迪納兌美元）	0.374 : 1；貨幣單位 = 迪納（Bahrain Dinar, BD）（2008.12）

表 104 巴林基本資料表與總體經濟指標（續）

	2006	2007	2008
經濟成長率（%）	6.7	8.1	6.1
消費者物價上漲率 （CPI，%）	2.0	3.3	3.5
失業率（%）	-	-	-
國內生產毛額 （GDP，億美元）	158.5	184.4	212.4
平均每人國民所得 （GDP per capita，美元）	21,157	24,138	27,248
出口值（億美元）	117	-	191.7
進口值（億美元）	85.65	-	156.4
貿易餘額（億美元）	31.35	-	35.3
貿易依存度	128%		164%
主要出口產品	煉製油、石化、鋁產品及紡織原料		
主要出口國家	沙烏地阿拉伯、美國、日本、印度、荷蘭		
主要進口產品	原油、機械、車輛、工業產品、電子產品、鋁礦、紡織品、傢俱、冷凍肉類、食品		
主要進口國家	沙烏地阿拉伯、美國、日本、英國及澳大利亞、中國大陸		
對我國之出口值（億美元）	0.22	0.26	0.42
自我國之進口值（億美元）	2.57	3.85	4.02
對我國之貿易餘額（億美元）	-2.35	-3.59	-3.59
對我國出口依賴度	0.19%	-	0.22%
對我國進口依賴度	3%	-	2.57%
對我國之主要出口產品	礦物燃料、礦油及其蒸餾產品、含瀝青物質、礦蠟、鋁及其製品、礦石、熔渣及礦灰		
自我國之主要進口產品	核子反應器、鍋爐、機器及機械用具及其零件、塑膠及其製品、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。		

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

卡達 (State of Qatar)

卡達位於波斯灣西岸，當地冬天是舒適的、乾燥的、溫暖的；夏天則是非常炎熱且潮濕的。該國總國土面積為 1 萬 1,437 平方公里，總人口數有 83 萬 3,000 餘人，人口密度為每平方公里 73 人，天然資源有石油、天然氣、魚等。首都為多哈 (Doha)，主要的國際機場亦為多哈國際機場，該國語言為阿拉伯語 (Arabic)。而該國屬於君主制，目前元首為哈邁德 (Hamad Khalifa Al-Thani)。

經濟概況方面，卡達的幣制為 Qatar Riyal，每 3.6434 Qatar Riyal 可兌換 1 美元。2008 年其經濟成長率為 16.4%，消費者物價上漲率為 15%，失業率為 0.6%，國內生產毛額為 1,023 億美元，平均每人國民所得更高達 9 萬 3,204 美元，IMF 預測卡達 2009 年經濟成指數率與消費者物價上漲率分別為 11.5% 與 0%。該國出口值為 624 億美元，主要出口產品為：液化天然氣、煉油加工品、肥料、鋼等，這些商品多出口至日本、南韓、新加坡、泰國等國家。另其進口值為 249 億美元，主要進口商品包括機械、食物、化學品及運輸設備，進口主要來源為法國、日本、美國、義大利、德國、沙烏地阿拉伯、南韓等 7 個國家。其貿易餘額為 374 億美元，貿易依存度為 85%。

另外，對我國進出口方面，2008 年對我國出國值為 0.79 億美元，主要出口產品為礦物燃料、礦油及其蒸餾產品、含瀝青物質、礦蠟、有機化學產品、塑膠及其製品，對我國出口依賴度為 0.13%；自我國之進口值為 13.05 億美元，主要進口產品為塑膠及其製品、核子反應器、鍋爐、機器及機械用具及其零件、鹽、硫磺、土及石料、塗牆料、石灰及水泥等，對我國進口依賴度為 5.23%。

表 105 卡達基本資料表與總體經濟指標

自然人文概況	
正式國名	卡達 (The State of Qatar)
地理位置	波斯灣西岸
氣候	冬天舒適的、乾燥的、溫暖的；夏天是非常炎熱且潮濕的
政治體制	君主制
執政黨及現任總統	元首－哈邁德 (Hamad Khalifa Al-Thani)
語言	阿拉伯語 (Arabic)
首都及重要城市	多哈 (Doha)
主要國際機場	Doha (DOH)
天然資源	石油、天然氣、魚
國土面積 (平方公里)	11,437
人口數 (人, 2009 年)	833,285
人口密度 (人 / 平方公里)	73

表 105 卡達基本資料表與總體經濟指標 (續)

經濟概況			
幣制 (貨幣單位)	Qatar Riyal		
匯率 (Qatar Riyal 兌美元)	3.6434 : 1 ; 貨幣單位 = Qatar Riyal (2008.12)		
	2006	2007	2008
經濟成長率 (%)	15.0	15.3	16.4
消費者物價上漲率 (CPI, %)	11.8	13.8	15.0
失業率 (%)	3.2	-	0.6
國內生產毛額 (GDP, 億美元)	569.2	710.4	1,023.0
平均每人國民所得 (GDP per capita, 美元)	67,921	76,374	93,204
出口值 (億美元)	303.7	332.8	624.4
進口值 (億美元)	123.6	153.2	249.6
貿易餘額 (億美元)	180.1	179.6	374.8
貿易依存度	75%	68%	85%
主要出口產品	液化天然氣、煉油加工品、肥料、鋼		
主要出口國家	日本、南韓、新加坡、泰國		
主要進口產品	機械、食物、化學品及運輸設備		
主要進口國家	法國、日本、美國、義大利、德國、沙烏地阿拉伯、南韓		
對我國之出口值 (億美元)	11.57	6.89	13.05
自我國之進口值 (億美元)	0.35	0.48	0.79
對我國之貿易餘額 (億美元)	11.22	6.41	12.26
對我國出口依賴度	-3.81%	-2.07%	-2.09%
對我國進口依賴度	0.28%	0.31%	0.32%
對我國之主要出口產品	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、塑膠及其製品		
自我國之主要進口產品	塑膠及其製品、核子反應器、鍋爐、機器及機械用具及其零件、鹽、硫磺、土及石料、塗牆料、石灰及水泥		

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

黎巴嫩 (Republic of Lebanon)

黎巴嫩西瀕地中海，北、東與敘利亞交界，南與以色列接壤。總國土面積有 10,400 平方公里，人口數共 401 萬 7,000 多人，人口密度為每平方公里 386 人，當地以阿拉伯語為主要溝通語言，主要的天然資源有石灰石、鐵礦砂、鹽等。黎國首都位於貝魯特 (Beirut)，主要的國際機場為 Beirut Rafic Hariri International Airport (BEY)，而其重要港埠為 Beirut, Tripoli。該國為總統制，現任總統為蘇萊曼 (Michel Suleiman) 總統。

經濟概況方面，黎國幣制為黎巴嫩鎊 (Lebanese Pound (L £))，每 1 美元可兌換 1,507 黎巴嫩鎊。2008 年該國經濟成長率為 8.5%，消費者物價上漲率為 10.8%，失業率為 12.5%，國內生產毛額為 293 億美元，平均每人國民所得為 7,708 美元，2008 年外匯存底達 251 億美元。IMF 預測黎巴嫩 2009 年經濟成長率與消費者物價上漲率分別為 7.0% 與 2.5%。在進出口貿易方面，2008 年總出口值為 35 億美元，較 2007 小幅衰退約 4 億多美元，主要出口產品為紙類、紡織、蔬菜、寶石、金屬、機械，主要出口至阿聯大公國、沙烏地阿拉伯、敘利亞、瑞士、土耳其等 5 個國家；進口值為 161 億美元，主要進口產品為金屬、機械、交通設備、礦產品、紡織品、化學品，這些商品多來自敘利亞、義大利、美國、德國、法國、中國大陸、沙烏地阿拉伯等國家，其貿易餘額為負 126 億美元，貿易依存度為 0.4447。

對我國進出口部分，2008 年對我國之出口值為 0.8404 億美元，主要出口產品包括：銅及其製品、鋁及其製品、鹽；硫磺；土及石料；塗牆料，石灰及水泥等。另自我國進口值為 0.0698 億美元，主要進口產品包括：塑膠及其製品、核子反應器、鍋爐、機器及機械用具；及其零件、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。

表 106 黎巴嫩基本資料表與總體經濟指標

自然人文概況	
正式國名	黎巴嫩 (Republic of Lebanon)
地理位置	西瀕地中海，北、東與敘利亞交界，南與以色列接壤
氣候	地中海型氣候，夏季炎熱平均氣溫 32℃，冬季溫和，內陸冬季均溫約 10℃；沿海地區潮濕約 16℃，氣溫略高於內陸；年雨量 750mm。沿海平原和貝卡谷地 7 月平均最高氣溫為 32 度，1 月平均最低氣溫為 2～7 度
政治體制	總統制
執政黨及現任總統	蘇萊曼 Michel Suleiman
語言	阿拉伯語
首都及重要城市	貝魯特 (Beirut)
主要國際機場	Beirut Rafic Hariri International Airport (BEY)
重要港埠	Beirut, Tripoli

表 106 黎巴嫩基本資料表與總體經濟指標（續）

天然資源	石灰石、鐵礦砂、鹽		
國土面積（平方公里）	10,400		
人口數（人，2009年）	4,017,095		
人口密度（人/平方公里）	386.2591		
經濟概況			
幣制（貨幣單位）	黎巴嫩鎊（Lebanese Pound (L £)）		
匯率（黎巴嫩鎊兌美元）	1US\$ = 1,507.5 L £（2008.12）		
	2006	2007	2008
經濟成長率（%）	0.6	7.5	8.5
消費者物價上漲率（CPI，%）	5.6	4.1	10.8
失業率（%）	20	--	12.5
國內生產毛額 （GDP，億美元）	224.4	250.4	293.5
平均每人國民所得 （GDP per capita，美元）	5,969	6,663	7,708
出口值（億美元）	22.83	28.17	34.79
進口值（億美元）	94.01	118.19	161.42
貿易餘額（億美元）	-71.18	-90.02	-126.63
貿易依存度	52%	59%	68%
主要出口產品	紙類、紡織、蔬菜、寶石、金屬、機械		
主要出口國家	阿聯大公國、沙烏地阿拉伯、敘利亞、瑞士、土耳其		
主要進口產品	金屬、機械、交通設備、礦產品、紡織品、化學品		
主要進口國家	敘利亞、義大利、美國、德國、法國、中國大陸、沙烏地阿拉伯		
對我國之出口值（億美元）	0.5272	0.6575	0.8404
自我國之進口值（億美元）	0.0743	0.0238	0.0698
對我國之貿易餘額（億美元）	0.4529	0.6337	0.7706
對我國出口依賴度	0.0189	0.0161	0.024
對我國進口依賴度	0.0009	0.0002	0.0004
自我國之主要進口產品	塑膠及其製品、核子反應器、鍋爐、機器及機械用具；及其零件、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		
外匯存底（億美元）	191.8	205.5	251

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

阿富汗 (Islamic Republic of Afghanistan)

阿富汗地處中亞地區南端，北與土庫曼、塔吉克、烏茲別克接壤，東北與中共相鄰，東南接巴基斯坦，西鄰伊朗。總國土面積為 64 萬 7,500 平方公里，總人口數為 3,360 萬 9,937 人，人口密度為每平方公里 52 人，主要的天然資源甚多，包括：天然氣、石油、煤、銅及銅製品、鉻鐵礦、滑石、重晶石、硫（磺）、鉛及鉛製品、鋅、鐵礦、鹽、珍貴和次等珍貴的石頭等。首都為喀布爾（Kabul），主要的國際機場為喀布爾 Kabul（KBL）國際機場。該國為總統制，主要政黨有：Afghanistan Peoples' Treaty Party, Afghan Millat, De Afghanistan De Solay Ghorzang Gond 等 40 餘個政黨，現任總統為卡札伊（Hamid Karzai）。而該國主要的語言包括 2 種：阿富汗波斯語（達利語）（Afghan Persian or Dari）及帕士頓語（Pashtu）。

經濟概況方面，其幣制為 Afghani，約 49.56 Afghani 兌換 1 美元。2008 年阿國之經濟成長率為 3.4%，消費者物價上漲率為 26.7%，失業率更高達 40%，而國內生產毛額為 117 億美元，平均每人國民所得僅 416 美元。亞洲開發銀行預測阿富汗 2009 年經濟成長率與消費者物價上漲率分別為 15.7% 與 -8.9%。該國之主要出口產品為鴉片（以走私方式輸出）、水果、毛毯、羊毛、棉花、皮革及寶石，這些產品多出口至美國、巴基斯坦、印度、英國及芬蘭等國家；而主要進品產品為食品、石化產品及紡織品等，這些商品多自巴基斯坦、美國、印度、德國等國進口。另外，對我國進出口貿易方面，對我國之出口值約 40 萬美元，自我國進口值約 1 萬美元，可見阿富汗與我國的往來尚不頻繁。

表 107 阿富汗基本資料表與總體經濟指標

自然人文概況	
正式國名	阿富汗 (The Islamic Republic of Afghanistan)
地理位置	地處中亞地區南端，北與土庫曼、塔吉克、烏茲別克接壤，東北與中共相鄰，東南接巴基斯坦，西鄰伊朗
氣候	乾旱、半乾旱的；寒冷的冬天、炎熱的夏天
政治體制	國體為共和國，政體為總統制。
執政黨及現任總統	主要政黨：Afghanistan Peoples' Treaty Party, Afghan Millat, De Afghanistan De Solay Ghorzang Gond 等 40 餘個政黨。 卡札伊 (Hamid Karzai)
語言	阿富汗波斯語（達利語）（Afghan Persian or Dari）及帕士頓語（Pashtu）
首都及重要城市	喀布爾 (Kabul)
主要國際機場	Kabul (KBL)
天然資源	天然氣、石油、煤、銅及銅製品、鉻鐵礦、滑石、重晶石、硫（磺）、鉛及鉛製品、鋅、鐵礦、鹽、珍貴和次等珍貴的石頭
國土面積（平方公里）	647,500

表 107 阿富汗基本資料表與總體經濟指標（續）

人口數（人，2009年）	33,609,937		
人口密度（人/平方公里）	52		
經濟概況			
幣制（貨幣單位）	Afghanis		
匯率（Qatar Riyal 兌美元）	49.56 : 1 ; 貨幣單位 = Afghanis (2008.12)		
	2006	2007	2008
經濟成長率（%）	8.2	12.1	3.4
消費者物價上漲率 （CPI，%）	5.3	12.9	26.7
失業率（%）	-	-	40
國內生產毛額 （GDP，億美元）	77.2	96.6	117.1
平均每人國民所得 （GDP per capita，美元）	289	352	416
出口值（億美元）	4.16	4.54	-
進口值（億美元）	27.44	30.21	-
貿易餘額（億美元）	-23.28	-25.67	-
貿易依存度	40.9%	36.0%	-
主要出口產品	鴉片（以走私方式輸出）、水果、毛毯、羊毛、棉花、皮革及寶石		
主要出口國家	美國、巴基斯坦、印度、英國及芬蘭		
主要進口產品	食品、石化產品及紡織品		
主要進口國家	巴基斯坦、美國、印度、德國		
對我國之出口值（億美元）	0.00318886	0.00438181	0.00401325
自我國之進口值（億美元）	0.000013	0.00023418	0.00011612
對我國之貿易餘額（億美元）	0.00317586	0.00414763	0.00389713
對我國出口依賴度	-	0.13%	-
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、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、塑膠及其製品。		
自我國之主要進口產品	光學、照相、電影、計量、檢查、精密、內科或外科儀器及器具及上述物品之零件及附件、關稅配額之貨品、核子反應器、鍋爐、機器及機械用具及其零件。		

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

阿曼 (Sultanate of Oman)

阿曼位於阿拉伯半島東南端，北接阿拉伯聯合大公國，西鄰沙烏地阿拉伯，西南與葉門接界，東北瀕阿曼灣，東南瀕阿拉伯海，海岸線長達 1,700 公里。總國土面積共 30 萬 9,500 平方公里，總人口數約 341 萬 8,000 人，人口密度為每平方公里 11 人，該國天然資源有石油、銅、石棉、大理石、石灰石、鉻、石膏、天然氣等。阿曼首都在馬斯喀特 (Muscat)，而主要的國際機場為馬斯喀特國際機場，重要船泊停靠的港埠為 Mina' Qabus, Salalah。該國屬於君主世襲制，現任國王為 Qaboos bin Said 喀布斯。

經濟概況方面，阿曼的幣制為 Omani Riyal，每 1 美元可換得 0.3845Riyal。2008 年阿國之經濟成長率為 7.8%，消費者物價上漲率為 12.6%，失業率同為 12.5%，國內生產毛額為 600 億美元，平均每人國民所得為 21,646 美元，IMF 預測阿曼 2009 年經濟成長率與消費者物價上漲率分別為 4.1% 與 3.3%，阿曼 2008 年底外匯存底為 111 億美元。總出口值為 339 億美元，較 2007 年上升 108 億美元，主要出品商品為石油、魚、金屬、織品等，主要出口國家包括中國大陸、南韓、日本、泰國、南非、阿聯大公國。而其主要進口值為 133 億美元，主要進品產品包括：機械、鋼鐵、運輸器具、農產品、牲畜、潤滑油，主要進口國為阿聯大公國、日本、英國、美國、德國、印度等，阿國貿易餘額為 205 億美元，貿易依存度為 0.704。

另一方面，對我國之進出口貿易狀況，2008 年對我國之出口值為 5200 萬美元，主要出口商品為礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟、有機化學產品、銅及其製品。而自我國進口值為 11 億美元，主要進口產品包括：塑膠及其製品、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、核子反應器、鍋爐、機器及機械用具；及其零件等商品。

表 108 阿曼基本資料表與總體經濟指標

自然人文概況	
正式國名	阿曼 (Sultanate of Oman)
地理位置	位於阿拉伯半島東南端，北接阿拉伯聯合大公國，西鄰沙烏地阿拉伯，西南與葉門接界，東北瀕阿曼灣，東南瀕阿拉伯海，海岸線長達 1,700 公里
氣候	除了東北部山地外，境內多屬熱帶沙漠型氣候。1 年只分為冬、夏 2 季。夏季為 4 到 9 月。夏天溫度可達攝氏 30~40 度，每年 10 月到隔年 4 月的冬季期間，氣溫約 20 到 25 度
政治體制	君主世襲制
執政黨及現任總統	Qaboos bin Said 喀布斯國王
語言	阿拉伯語
首都及重要城市	馬斯喀特 (Muscat)
主要國際機場	馬斯喀特國際機場 (MCT)
重要港埠	Mina' Qabus, Salalah
天然資源	石油、銅、石棉、大理石、石灰石、鉻、石膏、天然氣

表 108 阿曼基本資料表與總體經濟指標（續）

國土面積（平方公里）	309,500		
人口數（人，2009年）	3,418,085		
人口密度（人/平方公里）	11.0439		
經濟概況			
幣制（貨幣單位）	Omani Riyal		
匯率（里亞兌美元）	1US\$ = 0.3845 Riyal（2008.12）		
	2006	2007	2008
經濟成長率（%）	6.0	7.7	7.8
消費者物價上漲率（CPI，%）	3.4	5.9	12.6
失業率（%）	15	15	12.5
國內生產毛額 （GDP，億美元）	368.1	416.4	599.5
平均每人國民所得 （GDP per capita，美元）	14,282	15,180	21,646
出口值（億美元）	212	231	339
進口值（億美元）	99.28	110	133.2
貿易餘額（億美元）	112.72	121	205.8
貿易依存度	0.6990	0.5600	0.7048
主要出口產品	石油、魚、金屬、織品		
主要出口國家	中國大陸、南韓、日本、泰國、南非、阿聯大公國		
主要進口產品	機械、鋼鐵、運輸器具、農產品、牲畜、潤滑油		
主要進口國家	阿聯大公國、日本、英國、美國、德國、印度		
對我國之出口值（億美元）	10.245	8.2743	11.806
自我國之進口值（億美元）	0.2377	0.3301	0.5287
對我國之貿易餘額（億美元）	10.007	-7.9442	11.277
對我國出口依賴度	4.83%	3.58%	3.48%
對我國進口依賴度	0.24%	0.30%	0.40%
對我國之主要出口產品	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、銅及其製品		
自我國之主要進口產品	塑膠及其製品、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、核子反應器、鍋爐、機器及機械用具；及其零件		
外匯存底（億美元）	50.14	95.24	111.1

資料來源：CIA、IMF、BERI、僑務委員會、財政部統計處、經濟部投資業務處

大洋洲地區

二、大洋洲地區

(一) 澳大利亞 (Commonwealth of Australia)

1. 總體經濟情勢分析

(1) 經濟概況

根據國際貨幣基金 (IMF) 資料顯示，澳大利亞在 2006 年、2007 年分別有 2.8%、4.0% 的經濟成長率，2008 年則受全球經濟不景氣的影響，實質 GDP 成長率只有 2.4%。根據澳洲統計局 (Australian Bureau of Statistics) 資料可知，在 2008 年，第 1 季成長率為 0.5%，第 2 季成長率為 0.3%，第 3 季成長率為 0.1%，可發現很明顯的季成長率有遞減的趨勢，而且在第 4 季時，甚至出現 0.5% 的負成長率，主要原因是受到全球不景氣影響，消費者支出減少的緣故。IMF 預測澳大利亞 2009 年經濟成長率下降至 0.7%。

在通貨膨脹方面，由於國際原油價格屢創新高，帶動了國內物價的上漲，所以從 IMF 資料可發現，2007 年消費者物價上漲率為 2.3%，但在 2008 年消費者物價上漲率卻為 4.4%，創下 2002 年以來消費者物價上漲率的新高紀錄，顯示這波的全球的物價上漲大大的影響到澳洲的國內物價。IMF 預測澳大利亞 2009 年消費者物價上漲 1.6%。

(2) 貿易概況

當全球經濟陷入衰退，貿易量大減，商業投資紛紛重挫，澳洲亦受其影響。然而由於受到澳洲的最大貿易夥伴中國大陸的需求減緩的影響，澳洲的鐵礦砂產業出口量將會減少，因此有專家預測，澳洲出口將出現疲軟，而不再成為澳洲經濟收入主要來源。

從國際貨幣基金的資料中發現，澳洲 2008 年的出口值較 2006 年及 2007 年的出口值大，2008 年的出口值為 1,856 億，較前年增加 31.72%。而 2008 年進口值也較 2006 年及 2007 年大，也比 2007 年進口值增加 20.1%。在貿易餘額方面，和 2006 年及 2007 年的貿易赤字相比是減少的，但貿易依存度卻是增加的。

而澳洲對台灣的貿易為順差，而且 2008 年的貿易餘額增加，幾乎為前年的 2 倍，而對台灣的進口量為 34.49 億，較前年增加 8.19%，出口量為 82.65 億，較前年增加 35.2%。而且從貿易依存度來看，發現到澳洲對台灣的出口依賴度增加，對進口的依賴度下降。

(3) 政府之重要經濟措施及經濟展望

澳洲執政聯盟政府執政以來最主要成就包括：重建澳洲經濟基礎，財政收支轉虧為盈，解決工黨執政時巨債問題。2006 年澳洲實質 GDP 成長 2.7%，失業率為 4.6%，物價上漲率為 2.75%。OECD 強調結構性改革是澳大利亞經濟強勁成長的重要原因，例如，2000 年 7 月推行新制「商品服務稅」(GST)，除有助稅賦公平之外，亦兼能增加政府歲收，2003 年聯邦政府預算盈餘達 78 億澳元，由於近年來聯邦政府收支連續呈現預算盈餘，宣布自 2006 年

7月起提高所得稅適用級距，大幅降低中等收入家庭所得稅賦。另如2005年3月發布實施新的「勞動關係法(Wrkplace Relations)」，以促使勞動市場更具彈性，以提升澳洲經濟競爭力。

2007年5月1日澳洲霍華德總理發布未來10年工業發展政策(Industry Statement)，表示應提升製造業在澳大利亞經濟的地位，政府將於未來10年投入14億澳元，用以強化製造業之競爭力，促進國際合作以融入全球供應鏈，發展如奈米科技之先進製造業，並協助中小型企業發展。

在參與國際經濟組織部分，澳洲政府積極參與WTO及APEC等多邊與區域經貿組織活動。澳洲政府參與WTO杜哈回合諮商之主要目標，包括致力減少農業出口補貼以及改革其他影響澳國競爭力或市場開放之貿易扭曲措施，同時，澳洲亦將積極推動服務業及工業產品相關諮商之加速進展，以確保初始利益，2007年並主辦APEC全年活動。

澳洲積極推動與東協國家(ASEAN)成立架構性對話機制，並於2006年初受邀參加東亞高峰會議，澳洲並與紐西蘭共同與東協國家(ASEAN)簽署一項架構性協定(Framework Agreement)，以期望建立與東協自由貿易區更為密切經濟合作的夥伴(Closer Economic Partnership, CEP)。

表 109 澳洲基本資料表與總體經濟指標

自然人文概況	
正式國名	正式名稱為澳大利亞聯邦 (Commonwealth of Australia)
地理位置	位於印度洋和南太平洋間，為大洋洲中最大國家，擁有澳大利亞大陸和塔斯曼尼亞等島嶼，其國境東南鄰近紐西蘭，西北鄰近印度尼西亞，北邊靠近巴布亞紐幾內亞、西巴布亞和東帝汶。
氣候	北部屬熱帶性氣候，部分屬亞熱帶氣候，少部分(南部和東部地區)屬溫帶氣候，而其國家大多是屬於乾燥的至半乾燥氣候，內陸乾旱少雨，年降水量不足200毫米，東部山區500~1,200毫米。北部年均溫為27°C，南部為14°C。
政治體制	君主立憲、責任內閣制
執政黨及現任總統 / 總理	工黨 (Australian Labor Party) / 陸克文 (Kevin Michael Rudd)
語言	英語
首都及重要都市	首都為坎培拉 (Canberra)，其他重要城市為新南威爾州 (New South Wales, NSW) 首府雪梨 (Sydney)、昆士蘭 (Queensland) 首府布里斯本 (Brisbane)、南澳大利亞 (South Australia, SA) 首府阿德萊德 (Adelaide)、塔斯馬尼亞 (Tasmania) 首府霍巴特 (Hobart)、維多利亞 (Victoria, VIC) 首府墨爾本 (Melbourne)、西澳大利亞 (Western Australia, WA) 首府伯斯 (Perth)、北領地 (Northern Territory) 首府達爾文 (Darwin)。

表 109 澳洲基本資料表與總體經濟指標（續）

主要國際機場	Melbourne International Airport (MEL), Brisbane International Airport (BNE), Canberra International Airport (CBR), Cairns International Airport (CNS), Adelaide International Airport (ADL), Perth Airport (PER), Hobart International Airport (HBA), Christmas Island Airport (XCH), Cocos (Keeling) Islands Airport (CCK), Darwin International Airport (DRW), Gold Coast Airport (OOL), Kingsford Smith International Airport (SYD), Norfolk Island Airport (NLK)		
重要港埠	Brisbane, Dampier, Fremantle, Gladstone, Hay Point, Melbourne, Newcastle, Port Hedland, Port Kembla, Port Walcott, Sydney		
天然資源	礦產資源有煤、鋁、鐵礦、鈾、石油、天然氣、金剛石等，其中鐵、鋁、鈾等的貯量位居世界各國前茅，而且此國家占全球煤的出口量的29%，是全世界煤的最大出口國。		
國土面積（平方公里）	7,686,850		
人口數（人，2009年）	21,262,641		
人口密度（人/平方公里）	3		
華人數（人，2008年）	711,836		
華人所佔比例（%）	3.35		
台僑人數（人，2008年）	26,180		
台僑所佔比例（%）	0.12		
經濟概況			
幣制（貨幣單位）	澳幣（Australian Dollar, Aus.\$）		
匯率（澳幣兌美元）	1 Aus.\$: 0.67 U.S. \$ (2008.12)		
	2006	2007	2008
經濟成長率（%）	2.8	4.0	2.4
消費者物價上漲率 （CPI，%）	3.5	2.3	4.4
失業率（%）	4.8	4.4	4.2
國內生產毛額 （GDP，億美元）	7,552.0	9,103.3	10,134.6
平均每人國民所得 （GDP per capita，美元）	36,180	42,864	46,824
出口值（億美元）	1,234	1,409	1,856

表 109 澳洲基本資料表與總體經濟指標（續）

進口值（億美元）	1,326	1,572	1,888
貿易餘額（億美元）	-92	-163	-32
貿易依存度（%）	33.89	32.76	37.04
主要出口產品	金屬礦及其碎屑、煤、非鐵金屬、石油及其製品、肉類及調製品、穀物		
主要出口國家	日本、美國、韓國、中國大陸、紐西蘭、台灣、新加坡、英國、香港、印尼		
主要進口產品	汽車、石油及其製品、事務機器及電腦、電訊及錄音設備、電動機器及設備		
主要進口國家	美國、日本、中國大陸、德國、英國、紐西蘭、韓國、新加坡、印尼、馬來西亞		
對我國之出口值（億美元）	53.49	61.22	82.71
自我國之進口值（億美元）	27.23	32.33	34.86
對我國之貿易餘額（億美元）	26.26	28.89	47.85
對我國出口依賴度（%）	4.33	4.34	4.45
對我國進口依賴度（%）	2.05	2.06	1.85
對我國之主要出口產品	煤；鐵；銅；鋁；鋅；天然氣；石油及石油製品；醫藥製劑；鎳；冷凍牛肉；乳及乳油；綿羊或山羊肉，生鮮、冷藏或冷凍等		
自我國之主要進口產品	石油及石油製品；無線電廣播或電視之傳輸器具；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；鋼鐵製品；醫藥製劑；非動力之二輪腳踏車及其他腳踏車；塑膠製品；電子機械產品、機動車輛零配件等		
外匯存底（億美元）	534.481	247.685	306.91
全球競爭力排名 （投資環境評比）	18（20）		

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 2008-2009；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：澳大利亞旅遊資訊網、澳洲統計局（Australian Bureau of Statistics）、Australian Securities Investments Commission site（ASIC）、CIA、IMF、BERI、中華民國外交部、台灣民航資訊網、國際貿易局、國際商情網、僑務委員會

2. 當地外人直接投資概況

外國來澳洲投資生物科技業，可獲澳洲政府提供租稅減免（tax exemption）。另澳洲政府亦發布 Pharmaceuticals Partnerships Program（通稱 P3 計畫），於 5 年內提供澳洲製藥業研發獎勵，即業界每花費 1 澳元於 R&D，便可依據 P3 向澳洲政府取得 3 毛澳元獎助，且適用 P3 之業者不必是提供澳洲健保醫療福利制度（Pharmaceutical Benefits Scheme, PBS；藥物福利計畫，類似我國中央健康保險局在全民健保制度下支付各醫療院所藥品價格之制度）之藥商，且該廠商無須是各該研發藥品智慧財產權之所有人。此外，澳洲政府亦於 2002 年 11 月公布 Pharmaceuticals Industry Action Agenda，旨在推動於 2010 年使澳洲製藥業在全球市場之市占率雙倍成長。澳洲政府亦透過 Australian Research Council（ARC）及 the National Health and Medical Research Council（NHMRC）提供研發獎助，以支持澳洲生物科技產業之發展。

在投資環境上，澳洲投資局（Invest Australia）是澳洲政府設立的外商投資促進機構，其作用為潛在投資者提供服務，幫助他們營商創業，並為他們節省寶貴的時間和金錢。澳洲投資局與政府和企業通力合作，透過完善、細緻的服務和一系列十分得力的計畫和措施，可為潛在投資者提供全面、周到、免費和完全保密的幫助。澳洲服務業幾乎占其經濟活動的 80%，其中金融服務占 GDP 的 7% 以上；金融服務業是澳洲經濟增長最快的產業之一，自 80 年代中期以來一直保持 5.3% 的年平均成長。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

澳洲的華僑移民潮約略可分為幾個階段，較早的是 1950 年代，來自東帝汶的華裔移民，其次是 1960 至 1970 年代，來自越棉寮之移民，台灣移民澳洲以 1980 年代後比較多，1990 年代，大陸移民大量湧入。根據澳洲的人口統計局 2008 年 1 月資料顯示，自 1991 年至 2008 年 1 月來自台灣移民合計有 25,570 人，來自香港移民為 57,200 人，來自中國大陸移民為 122,530 人，中國大陸已成為澳洲中第 3 移民來源地，僅次於英國和紐西蘭。而 2008 年台僑在澳洲的人數約有 26,180 人。

台僑在澳洲成立了許多僑團和僑校，這些僑團和僑校也在當地舉辦了許多活動，如各種節慶慶祝活動等，讓當地居民認識更多的中華文化，也讓當地的僑胞感到溫馨，甚至那些僑團和僑校也成為台灣和澳洲之間的溝通橋樑，無論是在文化上、經濟上，都占了一席很重要的地位。

在澳洲的台商可分為兩類：一是移民到澳洲後，在澳洲經營事業者；另一種是母公司在台灣，到澳洲投資設廠、設立分公司或銷售據點者。其中目前台僑人數中，長期居住澳洲人口約 60%，40% 的人往返台灣、澳洲等地。現今台僑在澳洲分布情況大約如下：布里斯本 39~40%；雪梨 38~39%；墨爾本 14%；其他 7%。目前，雪梨已成立「澳洲台灣商會」，與昆士蘭之「昆士蘭台商投資貿易協進會」、「昆士蘭台灣商會」、墨爾本之「墨爾本台灣

商會」、及西澳柏斯之「西澳台灣商會」等共同促進僑商彼此間之聯繫與溝通。下列為各主要僑區的介紹：

A. 布里斯本

布里斯本為澳大利亞昆士蘭州的首府，是澳洲發展最快速的城市，現有人口 180 萬人，1990 年代，台灣鄉親大量湧入。而目前台灣僑胞在昆士蘭州選擇住在布里斯本的為最多。昆士蘭州台灣移民大多居住在布里斯本、黃金海岸兩大城市。傳統僑團有昆士蘭華人論壇等，在新興僑團方面，有昆士蘭台灣同鄉會、昆士蘭台灣慈暉婦女聯合會、昆士蘭台灣商會、昆士蘭客家會、澳亞青年團友會、黃金海岸台灣同鄉會、世界多元文化協會等眾多性質的台灣僑團。

台僑在昆士蘭州的經濟活動呈現多元發展，類別包括經營房地產仲介開發、旅行社、旅館飯店、餐廳小吃、便利商店、生物科技公司、服飾皮件、留學移民顧問公司、國際語言學校、專業美容學校等行業。在當地經營台商中，經營規模從台商中最著名之裕峰集團等大財團，至小型零售餐飲賣店都有。並成立有昆士蘭台灣商會、澳洲昆士蘭台商投資貿易協進會等僑團，成為台僑與昆士蘭州經貿活動溝通之組織介面。而台灣的兆豐國際商行、第一銀行及中華、長榮 2 家航空公司都在當地設有營業據點。

在華語教育方面，目前當地是採用正體字教學，且向僑務委員會申請教材的中文學校，由 2006 年的 8 所中文學校 / 班，增加為 2008 年的 12 所中文學校 / 班。在高等或專業教育體系中，為了因應移民留學之需求，當地由台僑成立經營或擔任主要管理階層的有 VIVA 國際語言學校、Meee 國際美髮美容學校、RBIT 皇家布里斯本國際學院、QICT 昆士蘭國際商業技術學院等，均為昆士蘭州教育當局承認之大專學校。

B. 雪梨

近 10 年來，澳洲移民政策開放，中國大陸、香港、越棉寮及東南亞地區華裔移民人數漸增，紛紛成立新的僑團，但台僑移民卻有回流現象的發生。雪梨華僑文教服務中的服務轄區包括新南威爾斯州（雪梨）、首都坎培拉地區及西澳（柏斯）等地，轄內經常保持聯繫之僑團共有 52 個，僑校共有 36 所。

在傳統僑團方面，包括有澳洲客屬協會、紐省澳華公會、澳洲華裔相濟會、華人服務社等。在新興僑團方面，有澳洲台灣同鄉會、澳洲坎培拉台灣同鄉會、澳洲台灣婦女聯誼會、澳洲台灣婦女會、澳洲台灣之友會、澳大利亞華人旅遊協會、國際傑人會澳洲總會、台灣婦女舞蹈研習社、台灣自然生態保育協會澳洲分會、澳洲台灣商會、澳洲華商經貿聯誼總會、西澳台灣聯誼會、西澳台灣商會、西澳華人公會、西澳中華青年館、澳洲留台校友會等，眾多各種性質的僑團分布在雪梨、坎培拉及西澳地區。

澳洲重視多元文化發展，政府對移民母語傳承站在鼓勵的立場上，許多公立學校提供中文選修課程，而此開放教育政策，促使華文教育蓬勃發展。轄區內採用僑務委員會教科書，以正體字教學，與我國經常保持聯繫之僑校（中文班）總計 36 所，包括新南威爾斯州 29 所、西澳柏斯地區 6 所，及坎培拉地區 1 所。其中雪梨地區歷史最悠久的中文學校校際組織是「紐修威中文教育理事會」，成立於 1983 年，目前會員學校更 27 所，採用正體字教學之僑校共

有 16 所。

C. 墨爾本

維多利亞州首府為墨爾本，雖然是澳大利亞本土中面積最小的州，但卻是人口最密集的地區，人口數排名為全國第 2。其餘南澳洲（首府為阿得雷德，約有 100 戶台僑）及塔斯馬尼亞州（首府為荷巴特）則華人甚少。

若以 1949 年前、後自中國大陸、台灣、香港、越棉寮及其他地區移民之華人口結構及分布比較，轄區傳統的老僑（1949 年以前移入及其後代）約占 12%，散布在維多利亞州各地，其中以墨爾本市區及 Bendigo 為主。1949 年以後，大批東帝汶及越棉寮華人先後移民至此，含第 2、3 代人數約占 75%，分布在墨爾本東南區史賓威（Springvale）及市區附近之利士門（Richmond）、富士貴（Footscary）等區，其中台僑約占 9%，港僑約占 4%，以分居在東區博士山（Box Hill）附近為主。根據澳洲官方資料顯示，2007 年墨爾本地區合計自台灣、中國大陸及香港出生的移民約 11 萬人，國際學生約 5 萬人。

墨爾本當地並無僑校，僅有中文班，與駐處關係較為密切者有 15 所。另外，在 2006 年 7 月 17 日，受到駐墨爾本辦事處協助下，成立「維州華校聯合會」；2007 年元月設立「中華文化藝術學校」，以推廣大學入學考試中文會考為目標；「福爾摩沙兒童中文班」自 2008 年 1 月創校招生，是以幼兒華語教學為主的僑校，吸引相當多的台籍後裔子弟就讀。而傳統僑團方面有墨爾本中華青年會、墨爾本中華公會及旅老人福利會。新興僑團方面，有墨爾本華文作家協會、愛樂合唱團、墨爾本中華婦女會、墨爾本台灣同鄉會、墨爾本客家聯誼會、國際佛光會澳大利亞維省協會等眾多僑團。

澳洲重要事業均由大企業壟斷，華人主要從事服務業、餐飲業為主項目，另有旅遊業、進出口貿易及販賣電器、電腦、玩具、雜貨等行業。台僑在墨爾本地區人數約 7 千人，大多攜子女來澳洲接受教育，少數從事進出口貿易及製造業，進出口貿易以塑化、電腦、五金為大宗，製造業以紡織業為主，其餘從事建築業及服務業。聯強電腦澳洲分公司 Synnex Australia 在墨爾本設立物流中心，約有 200 位員工，其中有 10 餘人來自台灣。而總部設在雪梨的華碩電腦澳洲分公司 ASUSTek Computer (Aust) Pty Ltd.，也在墨爾本設立服務中心。

(2) 當地台商經營與投資概況

澳洲政情穩定，勞工素質良好，基礎設施完善，而且澳洲政府大力鼓吹精緻工業及出口導向產業之發展，擬訂相關研究發展、鼓勵措施、出口市場發展計畫及以租稅減免措施等作為鼓勵。另外，澳洲政府也致力於吸引外國公司在澳洲設立營運總部，與我國鼓勵企業根留台灣，及吸引國外高科技企業至台灣投資做法相似。澳洲由於與北美及歐洲聯繫密切，國際化程度亦在我國之上，所以若我國高科技產業擬在海外投資研發中心，澳洲是一個理想的地點之一。有關當地台商主要經營事業及台澳雙邊重要投資個案如下。

表 110 澳大利亞台商主要經營事業

產業別	主要經營事業
貿易雜貨業	台商經營貿易雜貨業（包括專營雜貨批發零售或從事電腦、五金、文具、海鮮、機器及電子儀器等單項貨品交易等）約為 6,000 家，其個別投資額由 25 萬至 150 萬澳元不等。其中昆士蘭台商投資貿易協進會許理事長景河經營之 Keeper 貿易公司出口牛肉至台灣最大之貿易商之一。另如由我商來澳投資設立之東元電機、宏碁澳洲公司等，自台灣進口許多資訊產品零配件，亦屬兼營大貿易商。
餐飲業	全澳華僑經營餐館約 9,000 餘家，主要以中餐廳為主，包括小吃店及外賣店等。
房地產及營建業	僑商營建公司大部分從事小型工地，從事營建業之房地產業約 450 家，每家資本額約自 100 萬至 1,000 萬澳元不等。
旅館及觀光育樂業	台商經營旅行社、觀光紀念品店、汽車旅館、觀光旅館，每家投資額約 10 萬至數百萬澳元。
醫藥業	澳洲政府承認中醫師執照，針灸醫術頗獲澳洲人信賴。近年來中國大陸、台灣、及越、緬、寮移民趨增，部分具中醫師資格之移民開設之診所多兼營針灸及跌打傷科，診所家數約 2,000 餘家，每家投資額約 20 萬至 75 萬澳元。
服務業	台商經營移民顧問公司、律師、會計師事務所、洗衣店、理髮店、房地產仲介、駕駛訓練班、車輛及家電維修者約 530 家。
金融保險業	台商經營金融保險業約 270 家，以財務公司及保險代理商居多，每家投資額約 15 萬至 90 萬澳元。
新聞文化事業	僑商經營報業者計 8 家，每家資本額由 80 萬至 550 萬澳元不等，包括：星島日報澳洲版、及澳洲日報等。
食品加工業	僑商經營糕餅業、麵包業、肉類、魚類、菜蔬、水果等冷凍加工業約 380 家，每家投資額約 40 萬至 130 萬澳元。
紡織成衣業	僑商經營之成衣廠約 260 餘家，每家資本額約 25 萬至 110 萬澳元，以香港及台灣之新移民投資者居多。
電機電子業	台商經營電機電子業約 40 家，重要投資台商包括東元電機、宏碁電腦、聯強國際、華碩電腦等。
化學工業	僑商投資經營化學業 140 家，每家資本額約 20 萬至 400 萬，主要從事化學原料貿易。
運輸業	僑商在澳投資運輸業約 30 餘家，以貨櫃船代理及貨運包裝為主，每家資本額約 50 萬至 300 萬澳元。

表 111 台澳雙邊重要投資個案

企 業 別	主 要 投 資 事 業
台電之班卡拉 (Bengalla) 煤礦投資開發計畫	<p>台灣電力公司參與投資的班卡拉煤礦場於 1999 年 7 月順利開採，該礦場位於雪梨北邊的重要產煤區，距離雪梨約 250 公里，於 1996 年 6 月獲得新南威爾斯州核發首期 21 年的採礦權，占地 3,200 公頃，煤礦蘊藏量 11 億 9,500 萬公噸，屬於高品質礦脈，目前年產量 780 萬噸，2006 年 11 月獲准擴充年產能為 1070 萬噸（台電年需要燃煤約 2,400 萬公噸），預計可開採 40 至 60 年。</p> <p>班卡拉 (Bengalla) 煤礦場為一多國共同投資事業，由台灣電力公司與 Peabody Resources (美國公司)、Westfarmers (澳洲公司)、三井煤礦開發 (日本公司)、及韓國電力公司共同投資，目前僱用員工人數約 120 人。自 1991 年至今，班卡拉投資人投入之資金包括探勘、可行性研究、購地、開發建廠及產銷費用等合計超過 5 億澳元，分回之售煤收入超過 2 億澳元。此台電出資比例占 10%，約台幣 8 億餘元。其後，韓國電力公司的股權在韓國新政府 1999 上台後已經出售給其他合夥人。Peabody 的股權也在 2000 年轉讓給 Rio Tinto 的子公司 Coal and Allied。目前股權結構為 Coal and Allied (40%)、Westfarmers (40%)、三井 (10%)、台電 (10%)。台電參與投資班卡拉煤礦，除可從中分取利潤外，對所生產之煤礦有優先購買權及在台灣之專屬行銷權，以目前國際煤價逐漸看漲的情況下，本案可以說是台電公司一項非常成功的國外投資計畫。</p>
台糖之畜產投資計畫	<p>台糖公司在澳洲之合資事業包括 Killara 養牛場和 Euphron 公司的養豬場及屠宰廠，完工後均很順利營運。台糖投資該案金額為台幣 7,277 萬元，擬持有 45% 股權，其他投資人尚包括台鳳公司、欣伯國際公司、澳商 Maydan Pastoral 公司及 Grainco 公司等。Killara 養牛場在養頭數最高為 2 萬頭，目前每個月營業額平均大約 200 萬澳元。其澳洲生產的冷藏豬肉也順利打開日本市場，日商從 2002 年 1 月開始已要求台糖澳洲公司每月定量供應冷藏豬肉。</p>
中油公司投資澳洲西北 AC/P32 礦區	<p>2002 年 8 月上旬，中油公司董事會宣布核准通過投資澳洲西北 AC/P32 礦區，並將簽約取得礦區經營權，為中油公司自 89 年起進行 5 年探勘計畫評估 166 個礦區後第一個核准之投資案。</p>
中鋼公司投資昆士蘭州 Sonoma Coal Project	<p>中鋼公司投資 1,653 萬澳幣購買昆士蘭州 Sonoma Coal Project 5% 股權。</p>
澳洲 Macquarie Bank 台灣寬頻公司	<p>澳洲 Macquarie Bank 投資 10 億澳幣，收購台灣寬頻公司，在台經營有線電視業務。</p>
澳商生物科技公司在我國設立公司	<p>澳商生物科技公司 Progen 及 Analytical 在我國設立公司。</p>

表 111 台澳雙邊重要投資個案(續)

企 業 別	主 要 投 資 事 業
台鹽公司	台鹽公司之麥當勞湖鹽業公司計畫。
其他對澳洲投資主要事業包括：	
裕峰集團	投資購物中心
宏基澳洲公司	投資電腦產品及服務業
聯強澳洲公司	投資資訊產品配銷業
Homeart Holdings	投資禮品、家用品、擺飾
Traniso Pty Ltd.	投資大宗穀物貿易、大宗農、礦散裝船運
東元電機澳洲公司	投資馬達、冷氣機業
友訊澳洲公司	投資網路通訊產品
Furnbird Pty Ltd	投資戶外塑膠家具、手工具
蕾綿企業	投資天然保養品及健康食品
台聚關係企業	硬、軟 PVE、PVC Compounds、PE
銖德科技澳洲公司	DVD、記憶卡
Darling Downs Foods	投資 KR 品牌火腿、香腸及培根
正隆企業	投資廢紙回收業
技嘉科技	投資電腦資訊產品行銷及售後維修服務業務
兆豐銀行、台灣企銀、第一銀行、中華開發公司	投資營運
中華航空、長榮航空公司	在當地設有營業據點等

4. 小結

雖然受到全球經濟蕭條的衝擊，使得澳洲在 2008 年經濟成長率下滑，但相較於其它的已開發國家，表現算是相當穩定，加上政府的努力維持，預期很快的就會回到平穩的狀態。

澳洲其實是個很適合投資的環境，擁有饒富天然資源，礦產油氣不虞匱乏，生化、製藥、資訊等產業實力雄厚，加上法律系統透明化，製造與服務業基礎成熟，金融市場有保障，消費性貨物與服務之需求穩健，優質之勞動人力資源，以及進出口市場與國內經濟均發展健全，提供投資者不少正面誘因。若能進一步突破傳統產業經濟之桎梏，落實稅改各項措施，並有效激勵人民投入就業之意願，將可吸引更多外資流入，活絡其國內投資，進而提高其國際競爭力與加速經濟發展。

當地的華僑居住人數及留學生逐年增加，分布在澳洲的各大都市中，人數相當龐大。近來台商在澳洲投資逐漸增多，甚至也有許多大企業也在此設置據點，更拓展了企業的全球版圖。而且華僑在澳洲設置僑社的據點非常多及完善健全，很容易就可尋求到當地僑社的支援。

（二）紐西蘭（New Zealand）

1. 總體經濟情勢分析

紐西蘭在 2008 年的 GDP 為 1,284 億美元，實質成長率則為 0.2%，與過去 2006 年及 2007 年的 2.0% 及 3.2%，明顯下降許多。2008 年年底的國會大選，紐國之國家黨從勞工黨手中取得政權，國家黨約翰凱伊（John Key）成為紐西蘭新任總理，將帶領紐國面對多年來最嚴重的經濟危機。而在物價表現方面，2008 年的物價上漲率為 4.2%，比起 2006 年及 2007 年的 3.4% 及 2.4% 著實上漲許多。IMF 預測紐西蘭 2009 年經濟將衰退 2.2%，消費者物價上漲 1.5%。紐西蘭經濟規模 2001 年為 496 億美元，具有小規模的製造業、服務業及高出口導向的農業，惟出口多為農林漁礦等初級產品，以出口屬於第三世界國家之商品勉強支持其第 1 世界國家的生活水準，目前在已開發國家中是出口高科技工業產品比率最低的國家。

在對外貿易方面 2008 年紐西蘭出口額為 301 億美元，相較於去年的 269 億美元，有成長的表現；進口額則為 341 億美元，較去年增加了 34 億美元。全年貿易逆差 40 億美元。

在與我國經貿互動關係上，依據我國財政部公布之資料，2008 年紐西蘭對我國出口計 5.7 億美元，占紐國出口總額 1.89%。2008 年紐國自我國進口金額計 6.32 億美元，占紐國進口總額 1.85%。2008 年台、紐雙邊貿易總額達 12.02 億美元，繼 2006 年及 2007 年對我國貿易順差以來，紐國對我國首次產生 6,200 萬美元之貿易逆差。

自紐國進口產品方面，根據我國海關之統計，2008 年我國自紐國進口產品為石油、不鏽鋼、非動力之二輪腳踏車及其他腳踏車、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）及類似製品等。對我國之主要出口產品則為冷凍牛肉、乳及乳油、麥芽精、綿羊或山羊肉、鋁、鮮果實、木材、二極體、電晶體、蘇打或磷酸鹽、精煉銅及銅合金等。整體而言，紐國對我國出口產品係以農、牧、林等初級農業產品為主，我國對紐國出口則係以加工層次及附加價值較高之電子電機、石油煉製品和金屬等工業產品及原料為大宗，顯示兩國貿易具有很大的互補性。

台紐貿易金額在 1995 年達到高峰，以後每年略減，2005 年 7 月我國與紐西蘭的雙邊貿易協定亦有新進展，台灣芒果與紐西蘭馬鈴薯之雙邊協定簽署。在西方國家中，紐西蘭係率先與中國大陸簽署有關中國大陸加入世貿組織的雙邊協定，承認中國大陸完全市場經濟地位，並與中國大陸啟動雙邊自由貿易談判，紐國於 2008 年 4 月與中國大陸簽署自由貿易協定，該協定並於同年 10 月生效，雙方經貿關係更為密切。

表 112 紐西蘭基本資料表與總體經濟指標

自然人文概況	
正式國名	正式名稱為紐西蘭 (New Zealand)
地理位置	位於南太平洋，西距澳洲 2,600 公里，北離斐濟 1,700 公里，主要由南北兩大島及數小島組成，南北長達 1,600 公里，南北兩島間之庫克海峽寬約 35 公里。
氣候	北島北部屬亞熱帶氣候，北島南部及南島地區屬溫帶氣候。
政治體制	議會內閣制
執政黨及現任總統 / 總理	國家黨 / 約翰·基 (John Key)
語言	英語及毛利語，惟日常語言仍使用英語
首都及重要城市	首都為威靈頓 (Wellington)，其他重要城市為北部地區 (Northland) - 旺格雷 (Whangarei)、奧克蘭 (Auckland) - 奧克蘭市 (Auckland)、懷卡托 (Waikato) - 漢彌爾頓 (Hamilton)、陶波 (Taupo)、豐盛灣 (Bay of Plenty) - 羅托路亞 (Rotorua)、吉斯伯恩 (Gisborne)、豪克斯灣 (Hawke's Bay) - 內皮爾城 (Napier)、塔拉納奇 (Taranaki)、馬納瓦圖 - 旺格紐伊 (Manawatu- Wanganui) - 北帕 (Palmerston North)、塔斯曼 (Tasman)、尼爾遜 (Nelson)、馬爾堡 (Marlborough)、西岸 (West Coast) - 格雷茅斯 (Greymouth)、坎特伯雷 (Canterbury) - 基督城 (Christchurch)、奧塔哥地區 (Otago) - 達尼丁 (Dunedin)、南部地區 (Southland) 及查塔姆群島 (Chatham Island)。
主要國際機場	Auckland International Airport (AKL), Christchurch International Airport (CHC), Dunedin International Airport (DUD), Rarotonga International Airport (RAR), Wellington International Airport (WLG)
重要港埠	北 島：Port of Auckland, Auckland、Port of Wellington, Wellington、Port of Tauranga, Tauranga、Port of Napier, Napier 南島：Port of Lyttelton, Christchurch、Port of Chalmers, Dunedin
天然資源	主要礦藏有煤、金、鐵、天然氣，和銀、錳、鎢、磷酸鹽、石油等，但儲量不大。森林資源及漁產豐富，為全球最大的鹿茸生產國和出口國。
國土面積 (平方公里)	268,680
人口數 (人, 2009 年)	4,213,418
人口密度 (人 / 平方公里)	16
經濟概況	
幣制 (貨幣單位)	紐幣 (New Zealand Dollar, Nzd.\$)

表 112 紐西蘭基本資料表與總體經濟指標（續）

匯率（澳幣兌美元）	1 Nzd.\$:0.55 美元（2008.12）		
	2006	2007	2008
經濟成長率（%）	2.0	3.2	0.2
消費者物價上漲率（CPI，%）	3.4	2.4	4.0
失業率（%）	3.8	3.7	4.2
國內生產毛額 （GDP，億美元）	1,061.1	1,289.9	1,284.1
平均每人國民所得 （GDP per capita，美元）	25,310	30,453	30,030
出口值（億美元）	224	269	301
進口值（億美元）	264	307	341
貿易餘額（億美元）	-40	-38	-40
貿易依存度（%）	46.05	44.68	49.96
主要出口產品	乳品、肉品、木材及木製品、水果、漁貝類、葡萄酒、鋁		
主要出口國家	澳、美、日、中國大陸、英、南韓、德、台灣		
主要進口產品	交通工具及零附件、原油、資訊設備及零附件、航空器、藥品及醫學儀器		
主要進口國家	澳、美、日、中國大陸、德、英、法、南韓、新、馬、義、台灣		
對我國之出口值（億美元）	5.02	5.65	5.71
自我國之進口值（億美元）	3.84	5.47	6.37
對我國之貿易餘額（億美元）	1.18	0.17	-0.66
對我國出口依賴度（%）	2.24	2.10	1.90
對我國進口依賴度（%）	1.45	1.78	1.87
對我國之主要出口產品	冷凍牛肉、乳及乳油、麥芽精、綿羊或山羊肉、鋁、鮮果實、木材、二極體、電晶體、蘇打或磷酸鹽、精煉銅及銅合金		
自我國之主要進口產品	石油、不鏽鋼、非動力之二輪腳踏車及其他腳踏車、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		
全球競爭力排名 （投資環境評比）	24（-）		

資料來源：紐西蘭政府網站、CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局

2. 當地台商投資情形

(1) 發展及投資環境

紐西蘭政府對外商設立、擁有或經營企業之限制很少。又依美國傳統基金會和華爾街日報調查評比，紐國 2007 年經濟自由度排名世界第 5、政治社會穩定、生活環境舒適、水電供應無缺、通訊及運輸基礎設施完善、研發科技水準高、勞工素質整齊、法制規章健全、外匯流動自由、會計法律金融等專業服務發達，因此基本投資環境尚稱良好。

紐國技術勞工出現短缺、勞工及環保意識強烈，使製造業發展及擴充頗為不易，導致整體加工技術層次不高且不具經濟規模，間接造成紐國長久以來經濟較為依賴乳品、肉類、林業等農產品出口，在國際貿易條件上處於相對不利之地位，且必須面對國際農產品價格波動之風險。另外，紐國在資本市場、商業化、運籌、經營管理、產業群聚、國際聯繫，以及因應市場趨勢等方面之人才及能力較為不足，成為阻礙該國產業發展的制約因素。

紐西蘭政府對外人投資並不給予租稅獎勵等優惠待遇，因此外國公司在紐國基本上享有與紐國公司相同之待遇。紐國之公司所得稅為 33%，在紐國財政部所發布之 2007 年預算（Budget 2007），將採取企業稅改革（Business Tax Reform 措施，於 2008 年將公司稅減少至 30%；個人所得稅年收入 38,000 紐元以下部分之稅率為 19.5%，38,000 紐元至 60,000 紐元部分之稅率為 33%，60,000 紐元及以上部分之稅率為 39%。至於營業稅（即貨物及服務稅/Goods and Services Tax, GST）為 12.5%。至於資本利得並不課稅，研發（R&D）費用亦有減免辦法，少數行業如電影及石油探勘等則有賦稅獎勵之可能。

(2) 台商投資概況

目前我國在紐國移民人數約 2 萬人，我廠商及移民在紐投資熱潮出現於 1993 至 1997 年期間，其中尤以 1993 年和 1996 年投資金額 7,426 萬紐元和 5,488 萬紐元最多，其餘年度亦均超過 1,000 萬紐元；惟自 1998 年開始，投資之金額節節衰退，每年均不及 400 萬紐元，1999 年和 2004 年更低於 100 萬紐元以下。根據紐國「海外投資辦公室」1992 年 1 月至 2006 年 9 月之統計，扣除不公布之金額外，台商在紐投資案件共 257 件，累計投資金額約 1 億 9,452 萬紐元。

台商在紐主要投資項目包括森林、農場、不動產、旅館、超市、旅行社、肉品加工、健康食品製造、化妝品製造、電腦裝配及一般貿易等。國內著名廠商在紐設有分公司者有長榮航空以及組裝及銷售華碩電腦之 TMC 公司，另旅紐台商投資之奧克蘭商學院、中華電視網、商勝集團之不動產投資、環球肉品加工公司、台灣花卉公司、紐西蘭化妝品公司、三寶健康食品公司等亦係經營規模較大者。此外，進口電腦零配件組裝配銷之 Morning Star 公司及進口健身器材配銷之 Fitness Imports 公司亦是後起之秀。其中台灣花卉公司利用南北半球花季時序差異在紐國生產虎頭蘭外銷日本等地獲利成長迅速；環球肉品加工公司為紐國外銷牛肉產品金額每年超過 2 億紐元，是紐國牛肉第 4 大出口商，並為當地創造 300 個就業機會；三寶健康食品公司及紐西蘭化妝品公司全廠引進台灣製造之機器設備，生產原料則就地取材，業績成長迅速，均是台商在紐投資成功之案例。

紐西蘭政府之投資促進機構為 “Investment New Zealand”，係紐西蘭貿易暨企業局所管轄之單位，其主要功能在協助國際性公司從事 A、移轉至紐國從事企業；B、建立新企業據點；C、投資並和紐企業合作開拓全球市場。所以外商來紐投資均可先行和該單位洽談相關事宜。

旅紐台商投資之奧克蘭商學院、中華電視網、商勝集團之不動產投資、環球肉品加工公司、台灣花卉公司、紐西蘭化妝品公司、三寶健康食品公司等均係經營規模較大者。2007年3月，台灣的神達電腦公司（Mitac）宣布併購世界知名 GPS 導航系統品 Navman，成為全球矚目的新聞。很多人不知道，Navman 這個世界知名的導航器品牌，來自世界之南的農畜之鄉紐西蘭；而神達電腦也成為台灣這個電子業王國裡，第 1 個與紐西蘭科技產業「聯姻」的企業。

神達與 Navman 的併購案，雖然是純粹民間商業活動，但紐西蘭政府貿易局仍竭盡全力協助。該局設在台北的辦事處也積極配合。Martin 表示，紐西蘭政府近年全力推動該國成為全世界 ICT 產業的 R&D 研發中心，並逐漸獲得跨國企業的青睞與認同，其主要優勢有：一、高水準大學教育培養出許多具有高度創意的優秀人材；二、具體而微的市場規模，與歐美相同的西方文化本質，是新產品測試市場反應的理想地點，已有大型速食連鎖品牌及通訊產品都在紐西蘭推出其研發的最新產品；三、相較於歐美西方國家而相對低廉的人力及行政成本；四、處於環太平洋區的中間地理位置，本身又是多元文化移民國家，包容不同文化優勢。

(3) 當地台商協會運作情形

傳統僑團有老僑團體及中國國民黨奧克蘭直屬支部。其中中國國民黨奧克蘭直屬支部係由早期移民紐西蘭之老僑所組成，主要溝通語言為廣東話及英語，每年該會均舉辦慶祝中華民國國慶餐會活動。新興僑團則有文教性僑團、聯誼性僑團、政治性僑團、台灣同鄉社團、客籍社團及「全盟」分支盟。

3. 當地華人經濟

紐西蘭位於西南半球，全國面積 268,680 平方公里，約為台灣本島之 7.5 倍，人口數於 2004 年突破 400 萬人次，約為我國的 6 分之 1。全國分南北兩大島，南島地廣人稀，人口約 100 萬，以農業及觀光業為主，北島為紐國之重心。

紐西蘭為移民國家，人口約有 376 萬人，多屬歐洲移民後裔，約占人口總數 85%，第 1 大都市奧克蘭及其周圍地區的人口約占全國人口的一半。目前我國旅居紐西蘭的僑胞人數約為 2 萬人，由於紐西蘭移民政策限縮，提高英語能力標準，並要求工作能力等條件，加上治安日益惡化，及我國移入紐西蘭人口近年大量移往澳洲或回流台灣，故長住當地的僑胞人數遞減。

紐國老華人原以經營農場，種植及銷售菜蔬、水果（自建灌溉排水系統、倉儲及運輸設備）為特色。新商業移民多半從事住宅開發、餐飲、旅遊及旅館、購物中心等投資。在製造業方面，僅有少數幾家食品及肉品加工、木材工廠及 PC 小型裝配廠。另外亦有少數基金組織投資顧問公司、高爾夫球俱樂部及中等學校等事業，已使僑營經濟事業轉型，並向高專業

技術方面發展。

4. 小結

紐國經濟自由度及政府清廉度名列世界前茅、政治及社會局勢穩定、生活環境舒適、水電供應及通訊運輸基礎設施尚佳、研發科技水準高、勞工素質整齊、法制規章健全、外匯流動自由、會計法律金融等專業服務發達，因此基本投資環境尚稱良好。

然而，在另一方面，由於技術勞工出現短缺、勞工及環保意識強烈（例如 2000 年 10 月實施之「僱傭關係法」及 2005 年 8 月修正實施之「資源管理法」，對投資者較為不利），使製造業發展及擴充頗為不易，導致整體加工技術層次不高且不具經濟規模，間接造成紐國長久以來經濟較為依賴乳品、肉類、林業等農產品出口，在國際貿易條件上處於相對不利之地位，且必須面對國際農產品價格波動之風險。

紐國政府為突破過度偏重以土地為基礎之農林漁牧業，最近 3、4 來開始推動資訊通訊、生物科技及創意產業等之產業轉型，因此與我國之間具有潛在交流合作空間。然而，紐國除創意研發和語言文化方面具有較明顯優勢之外，其在資本市場、商業化、運籌、經營管理、產業群聚、國際聯繫，以及因應市場趨勢等方面之人才及能力較為不足，似將成為阻礙該國產業發展的制約因素。

近年來由於紐國經濟迅速成長，已對紐國公路系統、水電供應及寬頻網路等基礎建設造成壓力，有待紐國朝野努力改善解決，以免形成未來經濟進一步發展之瓶頸。紐國政府認為紐國整體投資環境已相對良好，似無必要再對外人投資給予租稅獎勵等優惠待遇，因此外國公司在紐國基本上享有與紐國公司相同之待遇，外商來紐投資經營必須與紐國廠商面臨同樣的競爭環境。

（三）斐濟（Republic of the Fiji Islands）

1. 總體經濟情勢分析

斐濟雖然土地、人口及市場均小，惟因其教育普及，勞動力甚豐，加以斐濟工資低廉，且擁有南太平洋各島國最大之國際機場及良好之商港，為從事轉口貿易及投資設廠之理想地點。斐濟自加入世界貿易組織後，因當初在此設廠之廠商，不再繼續享有降低關稅稅率優惠之措施，已失去競爭優勢，再加上 2000 年斐濟發生政變，因此在斐濟設廠之大廠，已紛紛外移。斐濟缺乏財力、人才及技術，亟盼外人投資，惟因政變頻繁導致治安不佳，國人投資仍應謹慎。

斐濟農地面積為 28.5 萬公頃，占全國總面積 14.2%，其中米、樹薯、芋頭等為民眾主食，惟其主要經濟作物為甘蔗，種植面積佔農地總面積之 28.5%，其次為樹薯、芋頭、椰肉。甘蔗加工仍為斐濟主要工業，砂糖及糖蜜的外銷佔輸出總值 3 分之 1，其次為椰子加工。森林面積為 118 萬 5,000 公頃。斐濟已實施開發林業政策，數年來順利建立木材加工廠，從事鋸木、木片及製造紙漿外銷。

斐濟之經濟海域漁產豐富，盛產鮪魚，其諸島形成之內海海域，亦是甚佳之漁場，且多未開發。政府設立 IKA 漁業公司及民營之太平洋漁業公司與日本技術合作（日本公司占 71% 股份），其中鮪魚獲急速冷凍空運前往東京市場，高價售出作生魚片，雜魚則製造罐頭外銷。其原野面積為 17 萬 3,000 公頃，飼養肉牛、乳牛、毛豬、山羊、綿羊、馬、雞隻等。斐濟 2008 年經濟成長率為 1.2%，消費者物價上漲 7.7%。亞洲開發銀行預測斐濟 2009 年經濟將衰退 1.0%，物價上漲 7.0%。

觀光業是斐濟最具發展潛力之產業。斐濟之風光綺麗，充滿著原始之美，約計 4 分之 1 之外匯收入來自於觀光收入；主要觀光客來自澳大利亞、美國、紐西蘭、英國、歐洲大陸及日本等國。

表 113 斐濟基本資料表與總體經濟指標

自然人文概況			
正式國名	正式名稱為斐濟（Republic of the Fiji Islands）		
地理位置	南緯 15 至 22 度，東經 175 至西緯 177 度之間。位於南太平洋，萬那杜以東、東加以西、吐瓦魯以南。該國的群島共包括了 322 個島嶼。		
氣候	熱帶海洋性氣候，偶有稍微地季節性變動。		
政治體制	軍事專政		
執政黨及現任總統 / 總理	軍事專政 / 約瑟法·伊洛伊洛（Josefa Iloilo）		
語言	英語、斐濟語、印度斯坦語		
首都及重要都市	首都為蘇瓦（Suva）。		
主要國際機場	Nadi International Airport（NAN）, Nausori International Airport（SUV）		
重要港埠	Suva, Lautoka, Lambasa		
天然資源	木材、漁產、黃金、銅、近海油田、水力發電		
國土面積（平方公里）	18,270		
人口數（人，2009 年）	944,720		
人口密度	52		
經濟概況			
幣制（貨幣單位）	斐幣 Fijian Dollar（F\$）		
匯率（美元兌斐幣）	1U.S. \$:1.4988F\$（2008.12）		
	2006	2007	2008
經濟成長率（%）	3.4	-6.6	1.2

表 113 斐濟基本資料表與總體經濟指標 (續)

消費者物價上漲率 (CPI, %)	2.5	4.8	7.7
失業率 (%)	6.4	6.9	-
國內生產毛額 (GDP, 10 億美元)	3.17	3.38	3.59
平均每人國民所得 (GDP per capita, 美元)	3,674	3,883	4,095
出口值 (10 億美元)	0.7	0.8	0.8
進口值 (10 億美元)	1.8	1.8	2.2
貿易餘額 (10 億美元)	-1.1	-1.0	-1.4
貿易依存度 (%)	78.86	76.92	83.57
主要出口產品	蔗糖、金礦、木材、漁產、紡織成衣、可可油		
主要出口國家	澳、紐、日、美、英及其他南太平洋島國		
主要進口產品	加工品、機械、運輸工具、石油		
主要進口國家	紐、澳、日、美、新加坡		
對我國之出口值 (美元)	763,202	2,394,834	2,387,867
自我國之進口值 (美元)	11,344,553	18,714,789	34,096,675
對我國之貿易餘額 (美元)	-10,581,351	-16,319,955	-31,708,808
對我國出口依賴度 (%)	0.11	0.3	0.3
對我國進口依賴度 (%)	0.63	1.04	1.55
對我國之主要出口產品	生鮮或冷藏魚、石油、新橡膠氣胎、其他針織或鉤針織品		
自我國之主要進口產品	鐵屬廢料及碎屑、飲水、冷凍魚、木材、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、鑄幣		

資料來源：CIA、IMF、BERI、中華民國外交部、台灣民航資訊網、國際貿易局

2. 當地華人經濟

據最新統計數字顯示，目前在斐濟 2008 年的華裔人數約 5,000 人，其中來自台灣之僑胞約百人。斐濟為一多種族之國家，其中印度裔約占一半，掌握斐濟之經濟大權。又有聯合壟斷市場之能力，故本地華僑大部分經營餐飲、雜貨、漁業補給等小型家族企業，很難與印度

裔競爭。另外，澳、紐等國之大企業，如 Carpenter 或歐洲之 TOTAL 等公司，均壟斷本地之航運、汽車、加油站、超市等行業。本地華裔均以個人或家庭經營之方式，在財力及組織上，均不能與渠等競爭。復以近年來，斐濟經濟不景氣，再加上治安惡化，華人常遭斐濟人搶劫，安全缺乏保障，現除有少數者經營尚可外，一般均無法再發展，甚至維持不易。

3. 當地台商投資情形

當地的傑出華人企業有由余煥章、余煥新等兄弟所經營的家族企業，其主要事業內容，均以畜牧業為主。另外尚有經營農產品加工、畜牧場、進出口貿易、及化工等行業。在斐濟的台商經營不易，從事行業以服務業、工業及農林漁牧業為主。在服務業方面，包含雜貨業、餐館業、貿易業、育樂業等；在工業方面，包含電子及電器業、化工業、建築業、食品製造業；在農業方面亦有台商的足跡，相關敘述如下。

表 114 斐濟台商投資情形

行 業	類 別	說 明
服務業	雜貨業	由華僑所設立的雜貨商鋪（如小型雜貨、現代超市等）占當地市場比率甚少，因不易與當地新型之現代化超市競爭，仍多以家庭式雜貨店之型態來經營。
	餐館業	目前在斐濟從事餐館業的華人業者，主要仍以傳統菜式為主。
	貿易業	在斐濟華人從事貿易業者，大部分從東南亞、中國大陸、台灣、香港等地進口百貨商品。
	育樂業	當地華人開設有許多夜總會（Disco）、俱樂部（Club）、咖啡店等，惟資本額均不多。
	其他	另有部分從事工作包含水產、船務代理、漁船船東、律師、會計師、翻譯社等業務。
工業	電子、電器業	電子產品修理店，或居家兼營銷售，資本額均不高。
	化工業	是以洗髮精及香水的配製銷售為主。
	建築業	當地華人建築業者，主要為中國大陸之企業。
	食品製造業	華人在本地從事食品製造的業者，包括西點麵包店、Noni 果汁業者等。
	其他	碾米廠，由台灣僑民所開設。
農林漁牧業	華人種菜農民均係為家庭式菜農，從事此一行業者，多為早期移民來此之廣東老僑。在林業發展方面，則力行開發林業政策，已取得不錯成績；豐富的海洋資源係該國外銷最具競爭力者，其諸島海域內尚有漁場值得開發；廣大的牧場則是斐濟另一龐大資產	

4. 小結

斐濟與我國無邦交，但雙方往來密切頻繁。目前與我國簽署有農業技術合作之協定。我國廠商在斐濟之投資項目包含木材、碾米、製鞋、漁產、餐飲、汽車修護及美容等，但其規模及投資金額均有限，亦很難與當地印度人以及澳紐等國際企業競爭。

(四) 巴布亞紐幾內亞 (Independent State of Papua New Guinea)

1. 總體經濟情勢分析

巴布亞紐幾內亞位於太平洋西南部的一個大洋洲（島嶼）國家，涵蓋新幾內亞島東半部，西鄰印度尼西亞的巴布亞省，南部和東部分別與澳大利亞和索羅門群島隔海相望。自 1999 年厲行穩定金融政策以來已獲得成效，近幾年通貨膨脹率約在 12% 及 15% 之間，國際金融評定機構 FITCH 肯定巴布亞紐幾內亞之穩定貨幣政策成效，已調整其貨幣等級為 B。2004 年巴布亞紐幾內亞之通貨膨脹率進一步控制在 2.1% 的程度，2005 年通貨膨脹率下降為 1.8%，2006 年及 2007 年消費者物價分別上漲 2.4% 與 0.9%，2008 年則大幅上升至 10.8%。2006 年巴布亞紐幾內亞實質國內生產毛額較上年成長 2.6%，2007 年經濟成長率增為 6.5%，2008 年則為 7.2%。亞洲開發銀行預測巴布亞紐幾內亞 2009 年經濟成長率占消費者物價上漲率分別為 4.5% 與 7.0%。

在產業發展方面，巴布亞紐幾內亞經濟具二元化之特性（dual in nature），包括「現代正式經濟」（modern formal economy）與「傳統非正式經濟」（traditional informal economy）。其中「現代正式經濟」主要包括礦業開發、小型製造業、公共部門、金融、建築、運輸、與公用事業等服務業，僅提供巴布亞紐幾內亞約 15% 之就業機會；從事此類經濟活動之巴布亞紐幾內亞人民主要居住在首都 Port Moresby、及 Lae、Madang、Goroka、Mt. Hagen、Rabaul 等城市。而「傳統非正式經濟」從業人口約占巴布亞紐幾內亞總人口之 85%，多散居於村落地區，仍保持其遠古祖先維生之莊園傳統（garden traditions），以從事維生性作物及小規模經濟作物如咖啡、可可、椰子、乾椰仁、木材、茶葉、橡膠、糖、花生及棕櫚油等之傳統非正式經濟生產。

2008 年對我國出口值方面，為 5020 萬 7,352 美元，比起去年的 1148 萬 9,437 有大幅成長。國內生產毛額也從 2007 年的 63.9 億美元至 2008 年成長為 80.9 億美元。

表 115 巴布亞紐幾內亞基本資料表與總體經濟指標

自然人文概況	
正式國名	正式名稱為巴布亞紐幾內亞獨立國（Independent State of Papua New Guinea）。
地理位置	南太平洋（澳洲正北方）赤道至南緯 14 度及東經 141 度至 160 度之間。位於太平洋西南部的一個大洋洲（島嶼）國家，涵蓋新幾內亞島東半部，西鄰印度尼西亞的巴布亞省，南部和東部分別與澳大利亞和索羅門群島隔海相望。

表 115 巴布亞紐幾內亞基本資料表與總體經濟指標（續）

氣候	赤道多雨氣候區		
政治體制	君主立憲制		
執政黨及現任總統 / 總理	國民聯盟黨 / 邁克爾·索馬雷 (Michael Thomas Somare)		
首都及重要都市	首都為莫士比港市 (Port Moresby)		
重要港埠	Kimbe, Lae, Madang, Rabaul, Wewak		
天然資源	黃金、銅、銀、天然氣、木材、原油、漁產。		
國土面積 (平方公里)	462,840		
人口數 (人, 2009 年)	6,057,263		
人口密度	13		
經濟概況			
幣制 (貨幣單位)	吉納 (Kina)		
匯率 (吉納兌美元)	1Kina \$: 0.37U.S. \$ (2008.12)		
	2006	2007	2008
經濟成長率 (%)	2.6	6.5	7.2
消費者物價上漲率 (CPI, %)	2.4	0.9	10.8
國內生產毛額 (GDP, 億美元)	56.1	63.9	80.9
平均每人國民所得 (GDP per capita, 美元)	947	1,055	1,306
出口值 (億美元)	42	47	-
進口值 (億美元)	23	30	-
貿易餘額 (億美元)	19	17	-
貿易依存度 (%)	115.86	120.5	-
主要出口產品	金、銅、椰油、漁產品、木材、原油		
主要出口國家	澳洲、日本、中國大陸、德、英、紐西蘭、韓國		
主要進口產品	機械及交通運輸設備、化工製品、雜貨、食品		
主要進口國家	澳洲、美國、新加坡、日本、美國、紐西蘭、中國大陸		
對我國之出口值 (美元)	13,491,953	11,489,437	50,307,352
自我國之進口值 (美元)	45,128,384	9,148,069	41,454,574
對我國之貿易餘額 (美元)	-31,636,431	2,341,368	8,852,778
對我國出口依賴度 (%)	32.12	24.44	-
對我國進口依賴度 (%)	196.21	30.49	-
對我國之主要出口產品	石油、稻米、冷凍魚、電話機、木材、紙、其他鋼鐵製品		
自我國之主要進口產品	石油、木材、撚線、繩或索製之結織網、咖啡、香草、積體電路、釣魚用品		

資料來源：CIA、IMF、中華民國外交部、國際貿易局

2. 當地華人經濟與台商投資情形

巴布亞紐幾內亞的我國僑胞人數約為 100 人，主要分布於首都摩士比港（約 30 人）、第 2 大城雷伊（約 30 人）及其他地區。僑團僅有一「巴紐台灣同鄉會」。台僑在巴紐主要投資項目為漁產、漁船代理、海產買賣、汽車修護及自營商店等。巴紐之台灣僑團僅有「巴紐台灣同鄉會」，該同鄉會成立於民國 87 年，首任會長為劉德仁先生，之後由吳福財先生接任會長至今，該同鄉會與我關係密切友好，對攸關台灣與台僑之事物均熱心參與並提供協助。巴紐地居我國僑胞人數稀少，僑團無法發揮組織力量與當地政府進行影響性之互動，惟我僑胞在必要時均提供個人與巴紐官員之私人關係，以協助解決相關問題，如同鄉會吳會長福財多次協助解決我漁船遭扣案件；另外，豐群集團在巴紐總理索馬利總理家鄉 Wewak 之建廠投資，亦使得我國與索馬利總理之關係更加緊密。

3. 小結

巴布亞紐幾內亞基本經濟面仍然嚴峻，例如國內需求不振，執法與社會治安、公共建設嚴重不足、經濟持續衰退所導致之投資商務意願低落等；長期而言，巴布亞紐幾內亞依賴天然資源出口的經濟本質，未來將因礦區之逐漸關閉而更形嚴峻。

（五）帛琉（Republic of Palau）

1. 總體經濟情勢分析

帛琉位於南太平洋北緯 8 度，東經 134 度，由 8 個主要島嶼及 252 個火山岩小島組成，稱帛琉群島（Palau Islands），陸地總面積 487 平方公里，在密克羅尼西亞海域之西南方，菲律賓與關島間之太平洋主要航線上，經關島有航線至日本、亞洲各城市及美國西海岸，對美國而言乃重要之戰略島嶼之一，亦為日本經濟資源如石油運輸路線之中繼站。此地屬熱帶海洋性氣候，年平均溫攝氏 27 度，年平均雨量 3,700 公釐。帛琉 2008 年經濟成長率為 -1.0%，亞洲開發銀行預測 2009 年其經濟將持續衰退 3.0%。在物價方面，2008 年消費者物價上漲 12%，2009 年將再上漲 5.2%。

帛琉政府重要決策之執行與立法均與各族酋長諮商，若干酋長亦任職於政府部門。南、北 2 大酋長 Ibedul 及 Reklai 位高權重，排序僅在總統之下，尚在副總統之上。該國主要農產品為椰子、芋頭及樹薯，80% 之民生用品均仰賴進口，出口以漁產、手工藝品為主。帛琉因勞力欠缺，當地人士及外人投資皆以引進菲律賓籍、印尼籍、孟加拉籍與中國大陸勞工為主。

表 116 帛琉基本資料表與總體經濟指標

自然人文概況			
正式國名	正式名稱為帛琉共和國 (Republic of Palau)		
地理位置	此群島位於北太平洋及菲律賓群島東南方上。		
氣候	屬熱帶雨林氣候，氣候炎熱潮濕，降雨季節為 5 月到 11 月，平均全年降雨量為 380 厘米，平均濕度為 82%，全年平均溫度約 28.9℃。		
政治體制	民主共和國		
執政黨及現任總統 / 總理	無黨 / 陶瑞賓 (Johnson Toribiong)		
語言	英語、帛琉語		
首都及重要都市	首都為 Melekeok		
主要國際機場	Roman Tmetuchl International Airport (Palau International Airport) (ROR)		
重要港埠	Betio		
天然資源	forests, minerals (especially gold) , marine products, deep-seabed minerals		
國土面積 (平方公里)	458		
人口數 (人 , 2009 年)	20,796		
人口密度 (人 / 平方公里)	45		
經濟概況			
幣制 (貨幣單位)	美元 (US Dollar , U.S.\$)		
匯率	採用美元		
	2006	2007	2008
經濟成長率 (%)	4.8	2.1	-1.0
消費者物價上漲率 (%)	4.5	3.2	12.0
主要出口產品	漁產、椰油、椰乾及手工藝品		
主要出口國家	美國		
主要進口產品	80% 之民生用品均賴進口		
主要進口國家	美國		
	2006	2007	2008
對我國之出口值 (萬美元)	59.87	140.83	110.19
自我國之進口值 (萬美元)	729.67	492.66	2678.51

表 116 帛琉基本資料表與總體經濟指標（續）

對我國之貿易餘額 (萬美元)	-669.80	-351.83	-2568.32
對我國之主要出口產品	鐵、銅、鋁廢料及碎屑；生鮮食品；塑膠製品；鑄幣；液體泵、空氣泵或真空泵、空氣壓縮機或其他氣體壓縮機及風扇；特殊物品；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；鋼鐵製品等		
自我國之主要進口產品	生鮮食品或冷藏魚；石油製品；紙製品；鋼鐵製品及零件；機動車輛所用之零件及附件；特殊物品；飲水、含糖或其他甜味料或香料及其他未含酒飲料；機器之零件及附件；家具及其零件；電話機；玻璃纖維及其製品；傳輸器具；水泥；自動資料處理機及其附屬單元等		

資料來源：CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局

2. 當地華人經濟

來自中國大陸華人多為外籍勞工，少數則以經營農場、餐廳及雜貨店為主。華人移民史目前並無相關史料可考。據悉 1949 年以前僅數位由中國大陸來之華人在帛居住，二次大戰期間，由於帛琉係日本在北太平洋海軍之主要基地之一。曾有為數不少之台灣同胞曾在此充軍。二次大戰後，若干美籍華人曾隨美和平工作團來帛工作，亦有數位我國國民來此經營餐館等小本生意，直至近 10 年來，由於台灣經濟起飛，出國旅遊人數增加，台商在此投資旅遊相關業者大幅增加。

1949 年以前來帛者，多與帛琉人通婚，由於帛琉係母系社會，其後代均以帛琉人自居，並不認同渠等係華僑。目前在帛華人，來自台灣者約百人，來自大陸者以勞工階層人士居多，共約千人。

3. 當地台商投資情形

在帛琉之台商總人數約 100 人，除大型觀光飯店及漁業公司投資金額高達百萬美元外，其餘投資規模均不大。經營項目包括飯店（包括 4 家大型觀光飯店：帛琉大飯店、日暉國際渡假村、凱隄飯店及帛琉老爺大酒店）、漁業代理公司（如 Palau Marine Industries Corp.）、銀行、營建、飲水場、餐飲業、修車廠、旅遊公司、禮品店、雜貨店、貿易公司、水上活動中心、錄影帶出租店及 KTV 餐廳等。

4. 小結

帛琉在美國近 50 年託管已建立民主政治，惟經濟仍待開發，亟需外來之援助與投資，經濟活動則以觀光業及漁業為主，工商業規模均不大。

（六）大洋洲地區其他國家

馬紹爾群島共和國 (Republic of the Marshall Islands)

1. 總體經濟情勢分析

(1) 經濟概況

馬紹爾 2005 年國內生產毛額約 1 億 4,400 萬美元，平均國民所得 2,900 美元。經濟主要依賴農漁業及觀光業。馬紹爾群島四面環海，漁業資源豐富，是世界良好漁場之一，境內天然資源豐富包括磷礦及產品等，主要農產品有椰子、椰乾及蔬果。觀光業收入為外匯主要來源，除此之外亦依賴美國外援協助。馬紹爾群島 2008 年經濟成長較上年衰退 2.0%，2009 年可望由負轉正，預測成長率為 0.5%。通貨膨脹率方面，2008 年消費者誤加上漲 14.8%，亞洲開發銀行預測馬國 2009 年物價將上漲 9.6%。

馬紹爾群島在 2007 年政府總預算歲入與歲出為 1 億 2,447 萬 5,738 美元，其歲入來源：各項稅收為 3,190 萬 9294 美元、綜合收入為 532 萬 9,080 美元、美國各項援款與補助款約 7,600 餘萬美元。由此可見，馬紹爾群島財政主要來源為外援，尤其以美國為主。

(2) 貿易概況

馬紹爾群島雖有豐富的漁產及天然磷礦資源，但是仍須外國的援助，貿易餘額均為負值。出口以椰製品、工藝品和魚類為主；進口以一般民生用品、機器具和食品為主。

馬紹爾群島對台灣的貿易是入超的，而我們也可發現，該國對台灣出口有漸增的趨勢，2008 年出口值較 2007 年出口值增加 54.47%；對台灣進口則有漸減的趨勢，2008 年進口值 2007 年相比減少 84.23%。

(3) 主要產業介紹

表 117 馬紹爾群島產業介紹

產 業	說 明
服務業	占 GDP 之 53.4% (2004 年)，以旅遊觀光產業為主。
工業	占 GDP 之 14.9% (2004 年)，以手工藝製品為主。
農、漁業	占 GDP 之 31.7% (2004 年)。本地漁船少，外國漁船多（主要來自台灣、日本、韓國等地），以出售捕魚證為主。農業以生產椰乾或椰子製品為主。

(4) 政府之重要經濟措施及經濟展望

馬紹爾群島被美國託管近 40 年，至今仍與美國關係密切。馬紹爾群島使用美元，各種現代商品均相當依賴美國進口。根據《自由聯繫條約》規定，馬紹爾群島軍事防衛任務交由美國執行，國民也可參加美國軍隊。另外，馬紹爾群島國民也可自由進出美國和在美居住、就業和就學，無需簽證（但犯事者可被美國驅逐）。馬紹爾群島的對外郵政由美國郵政負責，郵資也根據美國標準，寄往帛琉、密克羅尼西亞聯邦、美國各州、屬地和軍事外交駐地的郵

件均按國內郵資計算。《自由聯繫條約》也規範美國對馬紹爾群島政府的各項財政支援，以及美國陸軍租借 Kwajalein 環礁的條件等。因為各項的支援和撥款項目，美國對馬紹爾群島的事務主要由內政部的島嶼事務辦公室（而非國務院）負責。

馬紹爾政府認為外人投資為經濟發展的原動力。馬紹爾與各國簽署貿易協定包括對紐、澳兩國實施 SPARTECA（South Pacific Region & Trade and Economic Agreement）及享有普遍優惠關稅制度（Generalized System of Preference）適用於美國、加拿大及日本市場，這些協定係以減免或放棄關稅之非互惠方式優待開發中國家之出口項目。

表 118 馬紹爾群島共和國基本資料表與總體經濟指標

自然人文概況			
正式國名	正式名稱為馬紹爾群島共和國（Republic of the Marshall Islands）		
地理位置	位於密克羅尼西亞東部海域，為 29 環狀珊瑚島，及五個位於北太平洋上的主要島嶼組成，介於夏威夷和澳大利亞。		
氣候	屬於熱帶季風氣候，炎熱潮濕，5 月到 11 月為多雨的時節，處於颱風帶。		
政治體制	內閣總統制		
執政黨及現任總統 / 總理	聯合人民黨（United People's Party, UPP）及吾島黨（Ailin Kein Ad, Our Islands, AKA）聯合執政 / 李托瓦·湯敏彥（Litokwa Tomeing）		
語言	英語、馬紹爾語		
首都及重要都市	首都為馬久羅（Majuro）。		
重要港埠	Majuro		
天然資源	椰子製品、海洋產品、深海礦物		
國土面積（平方公里）	181.3		
人口數（人，2008 年）	64,522		
人口密度（人 / 平方公里）	356		
台僑人數（人，2008 年）	90		
台僑所佔比例（%）	0.14		
經濟概況			
幣制（貨幣單位）	美元（US Dollar）		
匯率（美元兌美元）	1U.S. \$: 1U.S. \$（2008.12）		
	2006	2007	2008
經濟成長率（%）	2.4	3.3	-2.0

表 118 馬紹爾群島共和國基本資料表與總體經濟指標（續）

消費者物價上漲率 (CPI, %)	5.3	2.7	14.8
失業率 (%)	30.9	30.9	-
貿易餘額 (億美元)	-0.56	-0.58	-
主要出口產品	椰子油、椰乾、工藝品		
主要出口國家	美、日、澳大利亞、中國大陸		
主要進口產品	燃油、食品、一般民生用品、建材、車輛及機械等		
主要進口國家	美、日、澳大利亞、紐西蘭、新加坡、斐濟、中國大陸、菲律賓		
對我國之出口值 (美元)	647,183	980,741	1,514,979
自我國之進口值 (美元)	104,407,747	43,216,210	6,813,515
對我國之貿易餘額 (美元)	-103,760,564	-42,235,469	-5,298,536
對我國之主要出口產品	銅、鐵、鋁廢料及碎屑；冷凍魚及其他生鮮產品；珊瑚或類似物質；陶瓷製品；鉛製品等		
自我國之主要進口產品	船隻；石油及石油製品；小客車及其他機動車輛；植物或植物之一部分；冷凍設備；民生用品；鋼鐵製品；稻米；釣魚用具；塑膠及橡膠製品；電子機械產品；結織網等		
外匯存底 (億美元)	0.05	-	-

資料來源：CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局

2. 當地外人直接投資概況

馬紹爾群島海域遼闊，適合發展漁業及水產養殖，亦為海釣及潛水者天堂，適合發展觀光旅遊，50年前受美國核子試爆之島嶼 Bikini 海域，有航空母艦、驅逐艦、及潛水艇等多艘沈船，為世界聞名之高級潛水勝地，極具開發潛力。

馬紹爾經土地改革後，土地租期可達 50 年，惟因「多重土地所有權」制度，外國投資人取得土地困難；另馬紹爾缺乏技術性勞工及外國投資者不易取得馬紹爾工作證等問題，尚有待政府克服。由於馬紹爾部分行業禁止外國投資，其多屬提供國內市場所需之小規模零售業、服務業等行業，詳如下表 119「保留投資項目清單」(Reserved List)。

馬紹爾較適合外人投資項目為觀光業、漁業、椰製品、魚製品及果蔬加工業。而在投資獎勵措施上，從事以外銷為主之行業項目將取得賦稅減免資格。

表 119 馬紹爾保留投資項目清單與取得賦稅減免資格行業別

類 別	項 目
保留投資項目清單 (Reserved List)	<ul style="list-style-type: none"> ● 供給國內市場之小規模農業。 ● 供給國內市場之小規模水產養殖業。 ● 麵包烘焙業。 ● 汽車維修廠及加油站。 ● 計程車業。 ● 交通工具租賃業。 ● 小型零售業（含戶外攤販及食物外賣店）。 ● 洗衣及乾洗店（旅館除外）。 ● 裁縫業。 ● 影片出租業。 ● 手工編織品店。 ● 熟食外賣店。
取得賦稅減免資格之行業	<ul style="list-style-type: none"> ● 免除 5 年綜合所得稅：外海或深海捕魚、外銷製造業、農業、飯店及旅館業。（投資金額至少 100 萬美元或雇用當地勞工薪資每年超過 15 萬美元）。 ● 從事海底礦業可免除薪資、個人所得及社會福利以外的各種賦稅。 ● 外銷產品免出口稅。

中國大陸國營「上海遠洋漁業集團」業與馬紹爾群島共和國政府簽署馬久羅魚肉加工廠土地承租及經營合約（Sub-lease Agreement），於 2008 年開始營運，總投資額約 1,200 至 1,800 萬美元。建築業方面，P.I.I. 國際公司約占全馬國建築業務之 85%。港商聯泰漁業公司從事漁業加工業務。另有美國商人在馬經營超級市場或販售五金建材等。

3. 當地華人經濟

定居在馬紹爾群島之台僑約有 30 戶，台僑人數（含駐馬紹爾群島共和國大使館同仁、派駐馬國技術團團員及國合會志工等）有 90 人。而我國旅居馬國僑民大多以經營事業為主，事業種類包括超市、餐廳、洗衣店、文具傢俱、雜貨批發、建材、旅館、汽車代理與出租等行業為主。

除了有總統府前資政辜寬敏在馬紹爾投資馬紹爾銀行 60 萬美元，並註冊成立辜氏漁業公司在太平洋區域捕魚外，其他最具規模的企業為簡詩宗的簡氏企業，其企業包括 Long Island 旅館及餐廳、汽車代理公司（三菱及日產）與修護廠、建材公司（空心磚）、魚貨、Office Mart 文具傢俱店、Auntie Store 小型超市等，投資規模約在 1500 萬美元左右。其餘如林學銘之 Formosa 連鎖超市（4 家）、Formosa 五金行及 KLG 炸雞店；黃頂立之 Cost Price 超級市場；王于甫之 Home Garden 進口批發等，以及伊拜地區（Ebeye）之 Lucky Star 超市及計程車行、汽車代理公司等，其投資金額均在百萬美元以上。

而台僑在此經營之事業對小型島嶼經濟體，對馬國經濟具有舉足輕重之影響力，且因僱用大量馬國居民，有助於為馬國創造就業機會。此外，所繳交之稅金亦為馬國財政重要來源之一。台僑在此所販售食品、建材、百貨、電器、汽車等多自台灣進口。

旅馬僑界於 1999 年 10 月籌組「台灣旅居馬紹爾群島共和國同鄉聯誼會」，簡稱「台鄉會」，為目前馬國唯一台僑社團。為了鼓勵和推廣中文教育，在 2002 年至 2003 年時，駐馬紹爾群島共和國大使館協助台鄉會設立「中文班」，除此之外，我國駐馬大使館還在其館內設置中文圖書室，供台僑及第二代青少年借閱，以提倡僑界閱讀中文的風氣。

4. 小結

馬紹爾群島適合外人投資項目為觀光業、漁業、椰製品、魚製品及果蔬加工業。其中因馬國擁有眾多島嶼及良好漁場，以觀光業（如潛水及海釣）及漁業最具開發潛力。馬紹爾跟美國關係良好，深受美國的影響。雖然我國在當地投資不多，但兩國的外交關係相當密切。

索羅門群島 (Solomon Islands)

1. 總體經濟情勢分析

(1) 經濟概況

2007 年國內生產毛額（名目 GDP）約 5.4 億美元，平均國民所得約為 1,064 美元。而 2008 年國內生產毛額（名目 GDP）約 6.4 億美元，平均國民所得約為 1,228 美元，相較於前年有增加的情形。國際貨幣基金也預期 2009 年國內生產毛額約為 6.7 億美元，平均國民所得約為 1,244 美元。

索羅門經濟因為 1999 至 2003 年間族裔衝突而停滯不前，根據索國中央銀行統計，2006 年索國經濟成長率已達到 6.1%，2007 年經濟成長率更高達 10.3%。主要是因為法律秩序的恢復、企業投資的增加、就業率及生產力的提高、出口增加及外援資金援助索國國家計畫增加所導致。但在 2008 年受到國際不景氣影響，經濟成長率下降至 6.4%。亞洲開發銀行預測 2009 年經濟成長率為 0%，經濟陷於停滯狀態。

依據索國財政部統計局統計，2003 年 7 月澳、紐主導之區域協索團進駐索國後，2007 年消費者物價指數大幅成長 7.6%。2008 年，受到國際原油價格上漲的影響，消費者物價上漲率為 16.5%，和前年相比，漲幅非常大。亞洲開發銀行預測 2009 年消費者物價上漲率將降至 8.3%。

(2) 貿易概況

傳統上索羅門群島依賴初級農漁林業產品，從 2004 年起這些產值即超過國內生產毛額的一半。主要經濟作物包括椰乾、棕櫚油及可可。天然資源包括魚、森林、金、水礬土、磷酸鹽、鉛、鋅及鎳。主要出口商品包括椰乾、魚、原木、棕櫚油、可可及礦物，2004 年總出口值高達約 9 千 3 百萬美元。

依據索國財政部統計局統計，2007 年出口總金額約 1.58 億美元，以木材、漁產、椰乾及可可為主，主要輸出至中國大陸（50.8%）、泰國（6.5%）、韓國（7%）、日本（5.7%）

及菲律賓（4.3%）；進口總金額約 2.86 億美元，以石油、稻米、車輛及肥料為主，主要自澳洲（25.4%）、新加坡（28.2%）、日本（4.6%）、紐西蘭（4.5%）及斐濟（4%）輸入。

依據國際貿易局的資料，2007 年我國出口至索羅門群島約 116 萬美元，自索國進口約 32 萬美元。而在 2008 年的對我國出口值為 514,621 美元，較前年增加 60.15%；2008 年自我國之進口值為 1,027,060 美元，較前年減少 11.68%。我國出口至索國主要商品為扁軋鐵、機器、熔接機、家具等；索國輸銷我國主要商品為椰子油、木材、鋸木等。

(3) 主要產業介紹

傳統上索羅門群島依賴初級農漁林業產品，從 2004 年起這些產值即超過國內生產毛額的一半。索羅門群島的主要經濟作物為椰子、可可及油棕。其它出口創匯項目有海參、貝殼。索國亦盛產椰乾、椰子油、海鮮、海帶。香煙及啤酒 Solbrew 廣受索國民眾歡迎。

林業是索羅門群島的主要出口項目，主要出口市場為中國大陸（占 50% 以上），韓、日分居 2、3 位，原木主要輸出國有中國大陸、日本、南韓、台灣、香港、印度和歐洲。2006 年原木產量 1,082,000 立方公尺，國際價格為每公噸 269 美元。依據索國財政部統計局數據，2006 年原木之出口總值約 7,658 萬美元，鋸木 418 萬美元。2007 年林產（含原木與鋸木）之出口達 1,450,000 立方公尺，約值 1 億 200 萬美元，占索國總出口之 67%。

索國係與美國及太平洋島國間簽署多邊漁業合作協定之一員，另也與韓、日、台、紐、與歐盟簽有雙邊漁業協定，同意外國漁船在索國經濟海域捕魚並收取可觀的入漁費。

(4) 政府之重要經濟措施及經濟展望

索國政府為促進外商來索投資，在 2005 年底通過實施新的外國投資法（Foreign Investment Act），並推動改革稅制、土地使用制度、發展基礎建設及提升道路、海空運、通訊、水、電等公共設施的水準。外人投資案由索國商工部外國投資局（Foreign Investment Division）審核，鼓勵及歡迎可提升當地之技術及行銷專業、運用當地原料、創造就業機會及訓練當地員工、產生進出口替代效果、轉移知識技術及長期投資意願之投資案。

依據規定，索國投資登記處必須於 5 個工作天以內決定是否准許外來投資申請案件，並設立投資促進委員會來答覆投資人對於索國提供之投資獎勵之疑問。向外國投資局取得公司營業登記證（certificate of registration）後，於公司所在地之市政府申請公司執照（business license）。此外，索國財政部關務局設有免除關稅審查委員會，財政部國稅局設有免除貨物稅審查委員會，主要係針對新進企業投資索國者、現代化或擴充現有企業活動規模者、鄉村社區發展推動者及 2006 年暴動中被焚毀的廠房設備重建者，給予投資優惠，即免除關稅及貨物稅捐。另國稅局局長可審查同意免除企業之營運所得稅，一般給予 2 年之免所得稅假期，最多給予 5 年。

表 120 索羅門群島基本資料表與總體經濟指標

自然人文概況			
正式國名	正式名稱為索羅門群島 (Solomon Islands)		
地理位置	位於澳洲東北方，巴布亞紐幾內亞東方，由南太平洋群島所組成，位處於地震帶上。		
氣候	屬於熱帶季風，很少有極度的氣溫和天氣，炎熱潮濕，5 月到 11 月為多雨的時節，位處於颱風帶。年均降水量在 3,000 毫米左右。		
政治體制	君主立憲，以英女王為國家元首		
執政黨及現任總統 / 總理	自由黨 (Liberal Party) / 西庫瓦 (Derek Sikua)		
語言	英語、Pidgin 及其他 60 多種原住民方言		
首都及重要都市	首都為荷尼阿拉 (Honiara)，其他重要城市為中部群島 (Central Islands) 首府圖拉吉 (Tulagi)、喬伊索 (Choiseul) 首府塔羅 (Taro)、瓜達爾卡納爾 (Guadalcanal) 首府霍尼亞拉 (Honiara)、伊莎貝爾 (Isabel) 首府布阿拉 (Buala)、馬基拉 (Makira) 首府基拉基拉 (Kirakira)、馬萊塔 (Malaita) 首府奧基 (Auki)、拉納爾和貝羅納 (Rennell and Bellona) 首府提加阿 (Tigoa)、泰莫圖 (Temotu) 首府拉塔 (Lata)、西部省 (Western) 首府吉佐 (Gizo)		
主要國際機場	Honiara International Airport (HIR)		
重要港埠	Honiara, Malloco Bay, Viru Harbor		
天然資源	多處蘊藏金、鎳、銅、鈷、鋁土等礦，魚產豐富，為南太平洋重要漁場，90% 以上為熱帶雨林所覆蓋，林產豐富，以及磷肥等。		
國土面積 (平方公里)	28,450		
人口數 (人，2009 年)	595,613		
人口密度 (人 / 平方公里)	21		
經濟概況			
幣制 (貨幣單位)	索幣 (Solomon Islands Dollar, SBD)		
匯率 (索幣兌美元)	1 US. \$: 8 SB. \$ (2008.12)		
	2006	2007	2008
經濟成長率 (%)	6.1	10.3	6.4
消費者物價上漲率 (CPI, %)	8.4	7.6	16.5
國內生產毛額 (GDP, 億美元)	4.6	5.4	6.4

表 120 索羅門群島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）	923	1,064	1,228
出口值（億美元）	1.28	1.58	-
進口值（億美元）	1.83	2.86	-
貿易餘額（億美元）	-0.55	-1.28	-
貿易依存度（%）	94.24	113.85	-
主要出口產品	原木、生魚、椰乾、棕櫚油、可可		
主要出口國家	中國大陸、韓國、泰國、日本、菲律賓（2007）		
主要進口產品	機械暨運輸設備、製造品、食品、植物、燃料、化學藥品		
主要進口國家	新加坡、澳洲、日本、紐西蘭、斐濟（2007）		
對我國之出口值（美元）	64,037	321,333	514,621
自我國之進口值（美元）	299,353	1,162,932	1,027,060
對我國之貿易餘額（美元）	-235,316	-841,599	-512,439
對我國出口依賴度（%）	0.05	0.2	-
對我國進口依賴度（%）	0.16	0.41	-
對我國之主要出口產品	椰乾；棕櫚油；木材；印刷電路；積體電路；家用電熱器具；二極體、電晶體及類似半導體裝置；其他活動物等		
自我國之主要進口產品	紡織網；特殊功能之機器及機械用具；電子機械、器具及其他機具設備；家具及其零件；鋼鐵製品及其零件；電話機；種植用種子、果實及孢子等		
外匯存底（億美元）	1.02	1.18	-

資料來源：CIA、IMF、BERI、中華民國外交部、台灣民航資訊網、國際貿易局、索羅門財政部統計局、國際商情資訊網

2. 當地外人直接投資概況

根據索羅門群島商工部外人投資局統計，2007 年及 2008 年外人投資申請案，分別為 126 件和 122 件，投資金額分別為 2 億 4,000 萬和 6,400 萬美元，財政部長 Billy Hilly 認為是受 2005 年外人投資法放寬投資規定的影響，主要投資項目包括：農、林、漁、營造及工程等產業。2005 年外人投資法不再限制外人經營零售業，導致 2007 年與 2008 年分別有 26 件及 65 件外資申請投資零售業。

外來投資主要集中於以下產業：林業、漁業、觀光、農業及製造業。索國政府歡迎外資來索投資能具備以下條件：加強技術及行銷能力、善用當地原料、促進進出口替代、創造就業機會及訓練當地人民、整合或移轉知識技術、放眼長期投資。索國提供給外商的獎勵投資

項目，可分類如下。

表 121 索羅門獎勵外商投資項目

項 目	說 明
投資透明	● 依 2005 年外人投資法規範，提高外人投資案准駁之透明度。
獲利匯出	● 獲利得全額匯出
關稅減免	● 投資所需進口之資本財免關稅
稅賦優惠	<ul style="list-style-type: none"> ● 免稅假期最高可達 5 年。 ● 營業損失可遞延至次年提列。 ● 加速折舊，第 1 年提列 40%，其後每年 5%。 ● 資本及利得可自由匯進與匯出。 ● 出口推廣費用得以 150% 提列支出。 ● 各省間原物料之運輸費用，得以 150% 提列支出。

3. 當地華人經濟

根據索羅門外人投資局統計，台資企業 12 家，總登記投資額約 2 億索幣，折合 2,660 萬美元。索國農業資源豐富，但食米生產不足，仍靠大量進口，我國具有先進之農業科技，可協助發展索國農業，增加食米產量。

我國台僑在索國僅有 10 餘人，大部分均與我國駐索羅門群島大使館保持聯繫。在索國之台僑全為第 1 代移民，從事活動多以開餐廳、建築公司、漁業、零售雜貨店及伐木業等行業為主。根據瞭解，除少數台僑與當地女子通婚，已在索國落地生根外，多數台僑留在索國仍以從事經濟活動為目的，未來會轉至澳洲居住，或返回台灣，台灣在索國形成大規模移民社群之可能性甚低。

目前在索國有組織性之華人社團有 - 索羅門群島中華總會。該會以早期移民索國之廣東老僑 2 代，或第 3 代為主幹，近年來中國大陸新移民逐漸增加，亦有少數大陸人加入該社團。中華總會目前的核心成員因多半在索國出生及受教育，加上家中均以廣東話為母語，故大多不熟國語。中華總會成員以商業活動為主，以經營批發、零售及旅館業為大宗，而目前索國零售業已為華人所掌握。

根據索國商工部外人投資局 Aihari 局長分析，家具製造業及農漁產加工業符合索國獎勵投資之條件，適合台商投資，以家具製造業為例，其生產設備老舊而且設計落後，極需引進我國先進之軟硬體設備，大規模生產，並以外銷為主。若有投資的意願，投資前最好到索國實地參訪，了解其政經、社會及風俗習慣等整體投資環境，考察適合投資產業與項目。鑑於索國投資法規與手續已透明化，投資者宜循正規管道辦理公司登記與申請銀行帳戶，以避免被騙及陷入官司纏訟。生產營運時，要注意是否符合勞工法，遇有疑問可洽勞工律師提供諮

詢意見。與索國人生意往來時，注意簽約及其內容是否完備，備供發生糾紛時為爭取權益之依據。

4. 小結

近來索羅門的出口量逐漸增加，經濟逐年變好，而且在他國的幫助支援下，慢慢開始有進步和改善，未來的投資前景不錯。只不過當地的設施和場地仍有很多地方需改善，所以仍有很大的進步空間。目前我國台商在當地投資不多，也未形成商社。由於索國之工商業活動均處於起步階段，各項產業尚有很大之發展空間，建議台商能洞察先機到索國投資。

吉里巴斯共和國 (Republic of Kiribati)

1. 總體經濟情勢分析

(1) 經濟概況

根據國際貨幣基金 (IMF) 的資料顯示，吉里巴斯 2006 年之經濟成長率為 3.2%，2007 年經濟成長率轉為負值，為 -0.5%，2008 年經濟成長率又回到正值，為 3.4%。亞銀 (ADB) 預測吉里巴斯 2009 年經濟成長率為 1.0%。吉里巴斯 2007 年國內生產毛額為 1.3 億美元，2008 年國內生產毛額則增加為 1.4 億美元，預期 2009 年國內生產毛額會降至 1.1 億美元。

吉里巴斯由於國民所得甚低，2006 年平均每人國民所得僅 1,118 美元，普遍購買力弱，故市場不大。旅吉之澳、紐、美、台灣及日本等外國人士購買力雖強，惟因人數有限，難以擴大市場規模。而 2007 年和 2008 年的平均每人國民所得分別為 1,306 美元及 1,372 美元，國民所得有年年增加的趨勢，但 IMF 預期 2009 年平均每人國民所得會降至 1,142.5 美元。

吉里巴斯在 2006 年的消費者物價下跌 -1.5%，2007 年則增加至 4.2%，而 2008 年的上漲程度又更高，為 11%，其主要原因是受國際原油上漲，帶動著全球原物料上漲的緣故，而亞銀預測 2009 年消費者物價上漲率為 6.6%，上漲幅度有減緩趨勢。

(2) 貿易概況

吉里巴斯土地狹小，缺乏天然資源，土地貧瘠，科技落後，幾無農業及製造業可言，出口者多為原料，如椰油、椰乾、海藻及漁產品等，利潤不高，2006 年出口金額僅約 446 萬美元。進口產品以食物、民生用品、建材、電器用品及汽車為主，2006 年進口金額高達 6,240 萬美元，2006 年的貿易餘額為 -5,794 萬美元。吉里巴斯物資缺乏，大部分民生必需品仰賴進口，故進出口貿易嚴重失衡。而 2007 年出口金額約為 960 萬美元，2007 年進口金額約為 6,891 萬美元，2007 年貿易餘額為 -5,931 萬美元，可以發現 2007 年該國的進出口金額均有上升，但還是有嚴重的貿易赤字出現。

雖然吉里巴斯有嚴重的貿易赤字出現，但其擁有 355 萬平方公里之廣大專屬經濟海域，故漁業資源豐富，2007 年外國漁船繳交吉里巴斯之入漁費高達 2,140 萬美元，為吉里巴斯重要稅入之一，加上其他稅收及外國援助，勉強可達收支平衡，必要時亦可自其「收益平衡儲備基金」(RERF) 提用資金以平衡預算，該基金迄 2008 年 2 月底累積之金額約為 4 億 9,867 萬美元，為吉里巴斯財政穩定之基石。

而根據國際貿易局的資料，吉里巴斯對我國之出口值在 2007 年為 1,593,573 美元，2008 年為 2,740,598 美元，增加了 71.98%。而自我國之進口值在 2007 年為 605,132 美元，2008 年為 383,832 美元，減少了 36.57%。吉里巴斯對我國貿易餘額在 2006 年為 -111,303 美元，從 2007 年開始為轉為正值，2007 年對我國貿易餘額為 988,441 美元，2008 年為 2,356,766 美元，2008 年相較 2007 年的對我國貿易餘額，可知增加幅度很大。

(3) 主要產業介紹

由於吉里巴斯盛產椰乾，故設有國營之椰油廠，椰乾及椰油為吉里巴斯重要出口產品。吉里巴斯亦生產海藻，惟國營海藻公司經營不善，並不賺錢。漁業亦為重要產業，漁產多出口至馬紹爾群島，惟量亦不多，收入不豐。

(4) 政府之重要經濟措施及經濟展望

吉里巴斯政府為推動國家發展而制定「2008-2011 國家發展計畫」(National Development Plan 2008-2011)，經濟成長為其中重要一環，重要措施包括穩定財政及總體經濟環境以促進國內外投資、節制人口成長、發展海洋資源及觀光業、改善基礎建設及穩定物價等。由於吉里巴斯整體產業落後，進口遠大於出口，貿易赤字甚鉅，行政效率不彰，缺乏財經人才規劃及執行，人民工作亦不勤奮，經濟展望難以令人樂觀。

吉里巴斯是由 32 個島嶼跟環礁組成，最高地點高出海面 3 公尺。由於全球暖化的問題，海平面持續上升，如果全球暖化問題無法獲得改善的話，50 到 60 年後，吉里巴斯國就會全部消失，太平洋島國吉里巴斯擔心遭海水淹沒，開始尋找地方安置居民。因此吉里巴斯總統湯安諾在紐西蘭參加「世界環境日」活動時，他表示希望紐西蘭能增加吉里巴斯移民配額，接收吉里巴斯工人，以便讓吉里巴斯人以技術工人身分，而不是以難民身分，進入紐西蘭。

表 122 吉里巴斯基本資料表與總體經濟指標

自然人文概況	
正式國名	正式名稱為吉里巴斯共和國 (Republic of Kiribati)
地理位置	是太平洋上的一個島國，分成吉爾伯特群島、鳳凰群島和萊恩群島三大群島，共有 32 個環礁及 1 個珊瑚島，赤道貫穿其吉爾伯特群島，國際換日線通過該國。
氣候	屬海洋性熱帶氣候，氣候炎熱潮濕，有貿易風吹拂。
政治體制	民主共和 / 責任內閣制
執政黨及現任總統 / 總理	真理黨 (Boutokaan te Koaua) / 湯安諾 (Anotong)
語言	英語及吉里巴斯語
首都及重要都市	首都為塔拉瓦 (Tarawa)，其他重要城市為萊恩群島首府聖誕島 (Kiritimati) 和鳳凰群島首府坎敦。
重要港埠	Betio
天然資源	phosphate (production discontinued in 1979)

表 122 吉里巴基本資料表與總體經濟指標（續）

國土面積（平方公里）	811		
人口數（人，2009 年）	112,850		
人口密度（人 / 平方公里）	139		
經濟概況			
幣制（貨幣單位）	澳幣（Australian Dollar, Aus.\$）		
匯率（澳幣兌美元）	1 Aus.\$: 0.67 U.S.\$（2008.12）		
	2006	2007	2008
經濟成長率（%）	3.2	-0.5	3.4
消費者物價上漲率 （CPI，%）	-1.5	4.2	11
國內生產毛額 （GDP，億美元）	1.1	1.3	1.4
平均每人國民所得 （GDP per capita，美元）	1118	1306	1372
出口值（億美元）	0.04	0.1	-
進口值（億美元）	0.62	0.69	-
貿易餘額（億美元）	-0.58	-0.59	-
貿易依存度（%）	60	53.85	-
主要出口產品	以椰油、椰乾、海藻及漁產品為主		
主要出口國家	新加坡、澳洲、斐濟、馬紹爾群島及菲律賓。		
主要進口產品	以食物、民生用品、建材、電器用品及汽車為主		
主要進口國家	澳洲、斐濟、巴紐、紐西蘭、日本及中國大陸		
對我國之出口值（美元）	346,280	1,593,573	2,740,598
自我國之進口值（美元）	457,583	605,132	383,832
對我國之貿易餘額（美元）	-111,303	988,441	2,356,766
對我國出口依賴度（%）	7.76	16.6	-
對我國進口依賴度（%）	0.73	0.88	-
對我國之主要出口產品	椰乾、棕櫚油；銅、鐵廢料及碎屑；特殊物品；初級狀態或成板、片、條之合成橡膠及從油類獲得之硫化油膏		
自我國之主要進口產品	非動力之二輪腳踏車及其他腳踏車；結織網；機動車輛所用之零件及附件；調製動物飼料；自動資料處理機及其附屬單元；釣魚用具；特殊物品；電子機械零件及附件等		

資料來源：CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局

2. 當地外人直接投資概況

外國投資者主要來自美國、日本、英國、澳洲及紐西蘭，主要投資項目在於觀光產業、貨運、休閒魚釣及漁業。對其投資方面，吉里巴斯政治穩定，治安良好，由於吉里巴斯首都塔拉瓦地理位置偏遠，交通極為不便，空運及海運之成本甚高，且人民購買力較弱，故在塔拉瓦投資較不易賺錢，故在此投資較不具競爭力。惟吉里巴斯聖誕島地廣人稀，天然池塘遍布，風光明媚，距美國夏威夷僅 2 小時飛機航程，養殖漁業、觀光業及製鹽業等均頗具發展潛力，為吉國未來發展重心之一。

吉里巴斯土地大部分皆屬私人所有，由於位處偏遠，物資缺乏，且無工業發展，故目前吉國並無加工出口區及工業區等。一般而言，承租土地分為商業用途與居住用途，其中商業用途最高承租年限為 25 年，費用依政府訂定之標準每年每英畝為 1,134 美元；居住用途之最高承租年限為 21 年，費用為每年每英畝 878 美元。

吉里巴斯能源有限，惟日照充足及盛產椰子，故能源政策以太陽能及椰子油替代其他能源方案為主。歐盟曾於 2001 年 8 月至 2006 年 4 月間於吉里巴斯實施「外島太陽能供電計畫」（Solar Energy for Outer Islands Project），並於計畫結束後成立吉里巴斯太陽能公司（Kiribati Solar Energy Company）處理後續維護事宜，總計該計畫於吉里巴斯 18 個外島架設 1,710 組太陽能供電系統提供基本家庭照明用之電力，裝設該設備之用戶不需負擔設備費用，惟需繳交安裝費 50 澳元（38 美元）及月付 10 澳元（8 美元）之使用費。由於該計畫普及率仍低於 10%，故吉里巴斯政府仍有意繼續推動該類計畫。

吉里巴斯通訊屬國營企業，由交通部下屬之吉里巴斯電信公司（TSKL）經營，惟網路部分則除 TSKL 外，其國營電視台（TKL）亦提供網路服務。

吉里巴斯勞工素質不良，多數工作效率及自律性有待改善，由於工作機會有限，當地粗工之供應情形尚可。吉里巴斯通用貨幣為澳幣，Bank of Kiribati（ANZ Group）為唯一銀行，業務包括存貸款及電匯等業務，由於該銀行係獨占事業，故存款利率僅 1%，貸款利率則高達 12%，外商可向該銀行貸款。此外，吉里巴斯並無外匯管制。

3. 當地華人經濟

吉里巴斯為大英國協會會員國，1999 年 9 月加入聯合國，亦為世界衛生組織（WHO）、國際貨幣基金（IMF）、太平洋島國論壇（PIF）成員國，與英國、美國、日本、澳大利亞、紐西蘭、斐濟等維持外交關係。中華民國政府與吉里巴斯共和國政府基於平等互惠的原則及發展兩國友好關係的共同意願，決定自 2003 年 11 月 7 日起建立大使級外交關係。目前吉里巴斯僅有海外工程公司（OECC）在 Tab North 島承建我國援贈之南方醫院，另有劉氏開發公司與當地人合夥承包小型工程及買賣椰油，其餘多為來自大陸之華人開設餐廳或雜貨店。

4. 小結

吉里巴斯政治穩定，治安良好。首都塔拉瓦地處偏遠，交通運輸成本較大，且人民購買力較弱，故在塔拉瓦投資較不易賺錢，惟聖誕島為吉國未來發展重心之一，地理位置接近夏

威夷，可考慮投資於養殖業、觀光業及製鹽業等，似較具發展潛力。

吐瓦魯 (Tuvalu)

1. 總體經濟情勢分析

(1) 經濟概況

吐國之境內並無礦產，資源貧乏，尚無具規模之漁牧產業，吐國政府鼓勵業者經營與投資相關事業。吐瓦魯陸地面積狹小，土壤貧瘠，不適於耕種，盛產椰子及麵包果。另外，吐國海域遼闊，海產豐富，但技術落後，甚少開發，依賴與外國漁業合作，收取入漁費為重要經濟來源。吐瓦魯流通貨幣為澳元。儘管經濟規模小，但財政管理頗為謹慎，經常保持盈餘，並無累積龐大外債。

吐瓦魯長年依賴英國、澳洲、紐西蘭等國提供財政援助，故英、澳、紐等國成立吐瓦魯信託基金，委請英、紐、澳財政顧問公司負責管理及投資，將存款利息或投資利潤作為發展吐瓦魯經濟。該國的經濟成長率，在 2008 年時為 1.5%，比 2007 年還要低，其主要原因為受到全球不景氣之影響，所以預期 2009 年的成長率為 1%。吐瓦魯消費者物價上漲率分別為：2006 年 3.8%，2007 年 2.2%，2008 年 5.3%，預測 2009 年物價將上漲 3.8%。

(2) 貿易概況

吐瓦魯主要出口的產品以郵票、魚、手工藝品為主，主要進口產品為食品、日用品、飲料、蔬果、建材、機械、運輸設備、油品、家用電器、成衣及紡織品等。主要的出口國家有斐濟、日本、澳洲、波蘭；主要的進口國家有德國、波蘭、菲律賓、斐濟、義大利。

在 2006 年時，吐瓦魯的輸出總值約為 208,504.8 美元，輸入總值約為 15,394,654 美元，貿易餘額為 -15,186,149.2 美元。吐瓦魯每年入超甚大，財政困難，故對外援仰賴頗深，台灣、歐盟、澳大利亞、紐西蘭、日本及聯合國每年均提供援贈，協助吐國建設發展。

根據國際貿易局的資料顯示，2007 年對我國之出口值為 5,400 美元，2008 年則下降為 3,939 美元；2007 年自我國之進口值為 3,190 美元，2008 年上升為 3,675 美元。雖然吐瓦魯對我國之貿易餘額在 2006 年為負值，但在 2007 年和 2008 年則轉為正值，但相較於 2007 年的對我國之貿易餘額，2008 年減少許多。

(3) 政府之重要經濟措施及經濟展望

財政部 (Ministry of Finance) 為吐瓦魯投資主管機關，外人投資之法源係依據 1996 年政府頒布之外人直接投資法 (Foreign Direct Investment Act)，惟並無任何獎勵投資措施，相關投資申請程序及審核流程付之闕如，因此亦無限制外人投資之項目；近年來尚無外人來吐投資，目前吐瓦魯與歐盟 (EU) 洽商有關投資之相關協定，惟未參與 ICSID 及多邊投資機構 (MIGA)。

2000 年 9 月 1 日成為大英國協正式會員國。與紐、澳等國關係較密切。2000 年 9 月 1 日加入聯合國。目前與 30 國有外交關係。除我國在吐瓦魯設置大使館外，各國並未在吐瓦魯設館，僅以駐在鄰近國家之大使兼使吐瓦魯。

表 123 吐瓦魯基本資料表與總體經濟指標

自然人文概況			
正式國名	正式名稱為吐瓦魯 (Tuvalu)		
地理位置	是位於南太平洋的島國，由九個環狀珊瑚島組成，介於夏威夷和澳大利亞間。		
氣候	屬海洋性熱帶氣候，3月到11月有東北貿易風吹拂，11月至3月為狂風暴雨季節，經常發生颶風或強風。最高溫度可達攝氏40度，最低溫約攝氏22度，一般平均氣溫約介於攝氏26至32度之間。全年雨量在3,000至3,500公釐之間。		
政治體制	國體：君主立憲。政體：責任內閣制，三權分立。		
執政黨及現任總統 / 總理	無政黨 / 葉雷米亞 (H.E. Apisai Ielemia)		
語言	英語、吐瓦魯語		
首都及重要都市	首都為富那富提 (Funafuti)		
重要港埠	Funafuti		
天然資源	豐富的魚產資源		
國土面積 (平方公里)	26		
人口數 (人, 2009年)	12,373		
人口密度 (人 / 平方公里)	476		
經濟概況			
幣制 (貨幣單位)	吐瓦魯幣 (Tuvaluan dollars, \$A) 及澳幣 (Australian Dollar, Aus.\$)		
匯率 (澳幣 / 吐瓦魯兌美元)	1 U.S.\$: 1.27 Tuvaluan dollars (\$A) (2006); 1 Aus.\$: 0.67 U.S.\$ (2008.12)		
	2006	2007	2008
經濟成長率 (%)	1.0	2.0	1.5
消費者物價上漲率 (CPI, %)	3.8	2.2	5.3
主要出口產品	郵票、魚、手工藝品等		
主要出口國家	斐濟、日本、澳洲、波蘭		
主要進口產品	食品、日用品、飲料、蔬果、建材、機械、運輸設備、油品、家用電器、成衣及紡織品等		
主要進口國家	德國、波蘭、菲律賓、斐濟、義大利		
對我國之出口值 (美元)	3,943	5,400	3,939

表 123 吐瓦魯基本資料表與總體經濟指標（續）

自我國之進口值（美元）	29,935	3,190	3,675
對我國之貿易餘額（美元）	-25,992	2,210	264
對我國之主要出口產品	未發酵及未加酒精之果汁及蔬菜汁；電氣用具；窄幅梭織物；特殊物品；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等		
自我國之主要進口產品	自動資料處理機及其附屬單元；醫用儀器及用具；機器之零件及附件；醫藥製劑；種植用種子、果實及孢子；特殊物品；電子機械設備等		
外匯存底（億美元）	0.41	0.46	0.47

資料來源：CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局

2. 當地外人直接投資概況

吐瓦魯屬於海島國家，礦物資源貧乏，海洋資源非常豐富，漁業、雜貨貿易、電腦周邊設備、電器供應與觀光等係具有潛力之行業。吐瓦魯四面環海，飲水取得均來自雨水，每戶家庭自屋簷連接管線至儲水槽蓄水使用。吐瓦魯電力公司（Tuvalu Electric Cooperation）供應吐瓦魯家庭用電。吐瓦魯之瓦斯與燃油係由英國 BP 公司提供。而吐瓦魯聯外之海運如下。

表 124 吐瓦魯聯外海運

項 目	說 明
吐瓦魯至斐濟段航線	分別由吐瓦魯 Nivaga II 與 Manu Folau 運輸船輪流往返載運客貨。
吐瓦魯至吉里巴斯段航線	吉里巴斯 Nei Matagare 運輸船不定期往返兩地。
另外每 3 週 Southern Moana 運輸船分別途經奧克蘭、萬那杜、斐濟與吉里巴斯載運所需貨物來吐瓦魯。	

吐瓦魯尚無完善之公路交通之法令，因為吐瓦魯是一狹長型島嶼，南北長約計 5 公里，分別由兩家私人公司與 2 家教會經營巴士載客服務。吐瓦魯對外之航空聯繫僅仰賴斐濟航空之 1 架班機，該機每週二、五飛航於蘇瓦與吐瓦魯間，其票價因季節不同而有異，惟該飛機使用經年其機械經常故障，因此該班機之飛行甚為不穩定，班機取消時有所聞。此間有 DHL、UPS、TNT 3 家空運快遞廠商。

吐瓦魯電訊公司（Tuvalu Telecommunication Cooperation）為吐瓦魯唯一之電訊公司，該公司係屬國營企業。另外吐瓦魯的國會於 1993 年曾通過吐瓦魯電訊公司法，使吐瓦魯電訊公司之經營具有其法源之依據。該公司除提供電話通訊服務外，該公司 2006 年 2 月間與斐濟 Sky Pacific 簽約後始提供衛星電視接收服務，目前可接收 BBC、ABC 與 CNN 等 12 個頻道，未來該公司亦將有可能提供 ADSL 上網撥接服務，逐漸多元化經營，嘉惠吐瓦魯消費者。

吐瓦魯政府並無金融相關法令，近年來吐瓦魯政府分別向亞洲開發銀行（ADB）貸款 250 萬美金修建吐國海事學校（TMTI）與 400 萬澳幣（約 300 萬美元）投入外島基金（Falekapule Fund）藉以促進離島經濟之發展。

吐瓦魯境內目前僅有吐國國家銀行（National Bank of Tuvalu）銀行與吐國發展銀行（Development Bank of Tuvalu）等 2 家銀行，吐瓦魯國家銀行主要係提供個人消費性貸款，吐瓦魯發展銀行（Development Bank of Tuvalu）主要係提供中小企業貸款，其貸款約分 2 種類型，其一係自中華民國年度援贈款（ROC Grant）中撥予該行之貸款，最高貸款額度為 3 萬澳幣（約 2 萬 5 千美元）其利率為 3%，其二係自歐洲投資銀行（European Investment Bank, EIB）提供之貸款，最高貸款額度為 1 百萬澳幣（約 83 萬美元），其利率為 9%。

3. 當地華人經濟

吐瓦魯境內無任何台商在此進行投資，其次因吐瓦魯因為地勢很低，每到漲潮整個國土淹到只剩下 1 條飛機跑道。而這個問題全球都很關注，不斷有援助團隊進入當地，而台灣目前也有 1 個農技團，正在協助他們，改善因為受到海水侵蝕，而無法耕種的問題。

吐瓦魯地質是由珊瑚礁岩組成，整個島上沒有所謂的土壤，只有珊瑚砂，根本不適合種植，加上海平面上升，要種蔬菜，根本是不可能的任務。曾經有其他國家來到吐瓦魯想要協助耕種，都因為無法克服環境的因素無功而返，2006 年隸屬外交部國合會的台灣農技團，前進吐瓦魯，2 年後，當地居民的後院已經能種起蔬菜。

4. 小結

吐瓦魯陸地面積狹小，土壤貧瘠，不適用於耕種，但該國海域遼闊，海產豐富，只是技術落後，甚少開發，依賴與外國漁業合作，收取入漁費為重要經濟來源。在全球暖化，海平面逐漸升高下，吐瓦魯可能於未來幾年內不適人居，因此投資條件相當不利，但還是很適合發展觀光產業。雖然在吐瓦魯境內無任何台商在此進行投資，但在外交上，我國和當地關係良好，而且協助了當地農業發展，也展現了我國良好農業技術。

諾魯共和國（Republic of Nauru）

1. 總體經濟情勢分析

(1) 經濟概況

諾魯面積 21 平方公里，人口僅 14,019 人，生產及消費均有限；加上地處太平洋孤島，交通不便；現除少量磷礦開採外，全國幾無農、工、商業，經濟條件極差。諾魯在第三世界中屬於較富裕的國家，國民每人每年平均所得約 5,000 美元。國家經濟以磷酸鹽開採和國外房地產租金收入為主要支柱。

由於諾魯磷礦石出口下降，近年該國的經濟活動水平持續下滑。以 1992 年到 1996 年期間為例，其 GDP 即下滑 10% 以上。目前該國最重要的天然資源為磷礦石，可以說是已經開採殆盡，為擴展農業及改善自然景觀，政府當局利用載運礦石出口的空船，載回泥土填補礦坑，擴大綠地面積，用以開拓農業與畜牧業，這項方案已獲澳洲等國家的協助。諾魯 2008

年經濟成長率為 1.0%，預測 2009 年成長率亦為 1.0%；2008 年消費者物價上漲 4.5%，預測 2009 年上漲率為 1.8%。

諾魯目前約有 4,000 名 18 至 55 歲之勞動人口，僅有 1,600 餘人受雇於政府部門或國營企業。現今諾魯年輕人失業率約為 70%，失業問題嚴重，引發社會失調，政治局勢亦受到不利影響。

(2) 貿易概況

磷酸鹽礦分佈占全島面積的 70% 以上，是世界主要磷酸鹽生產和出口國之一，主要銷往澳洲、英國、日本、紐西蘭等地；以往磷酸鹽外銷所得曾占政府收入的半數，然而在長期密集開採之下，該項礦藏已面臨耗竭。

諾魯自 1945 年以來，出口磷礦一直是諾魯最主要收入來源，但自 1986 年後產量銳減，2008 年 1 月至 6 月輸出磷礦 108,500 公噸，約 4 百餘萬美元。少量磷礦出口，僅足供應成本及人事開銷。諾魯能否大幅增加輸出，仍繫於磷礦存量、開採能力、政府政策、繫泊系統是否安全可靠等因素。

一般來說，當地的消費物資雖多賴輸入供應，惟人口不多，消耗量有限。政府進行海外投資事業之收入，目前尚可挹注國內經濟建設所需，並維持人民生活。根據我國外交部的資料，諾魯在 2006 年輸出總值約為 1 百萬美元，輸入總值約為 1 千萬美元，可看出諾魯是貿易赤字，而且幅度不小。主要出口國家為南非、印度等，主要進口國家為澳洲、斐濟等。

根據經濟部國貿局資料，諾魯對我國之出口值有增加的趨勢，2007 年為 7,596 美元，2008 年為 52,550 美元，增加了約 6 倍之多（591.81%）。諾魯自我國之進口值也有增加的趨勢，2007 年為 41,513 美元，2008 年為 392,889 美元，增加了約 846.42%。但對我國之貿易赤字也有逐年增加的趨勢。

(3) 政府之重要經濟措施及經濟展望

諾魯政府為確保磷礦枯竭後的國家主權，已成立基金進行國際性的營利事業投資，包括運輸業、房地產業、製造業及金融業。諾魯現係聯合國會員及大英國協特別會員，然對外關係多由澳洲協助處理。諾魯對於溫室效應及核子試爆等環保議題極度關切，曾因法國在南太平洋地區進行核子試爆，斷然與法斷交，直至 1998 年始復交。目前主要仍以澳大利亞、紐西蘭為主要援助國。

表 125 諾魯基本資料表與總體經濟指標

自然人文概況	
正式國名	正式名稱為諾魯共和國 (Republic of Nauru)
地理位置	位於南太平洋及馬紹爾群島以南，為一個橢圓形的珊瑚島。
氣候	屬熱帶雨林氣候，年平均氣溫 25-35 攝氏度，降雨季節為 11 月至 2 月，年降水量在 2,000 毫米以上。
政治體制	民主共和 / 責任內閣制
執政黨及現任總統 / 總理	無政黨 / 馬庫斯 · 史蒂芬 (Marcus Stephen)

表 125 諾魯基本資料表與總體經濟指標（續）

語言	英語		
首都及重要都市	諾魯並未設首都，僅置雅連（Yaren）及艾渥（Aiwo）兩行政區		
主要國際機場	Nauru International Airport（INU）		
重要港埠	Nauru		
天然資源	磷礦和漁產		
國土面積（平方公里）	21		
人口數（人，2009年）	14,019		
人口密度（人/平方公里）	668		
經濟概況			
幣制（貨幣單位）	澳幣（Australian Dollar, Aus.\$）		
匯率（澳幣兌美元）	1 Aus.\$: 0.67 U.S.\$（2008.12）		
	2006	2007	2008
經濟成長率（%）	6.3	-27.3	1.0
消費者物價上漲率 （CPI，%）	3.5	2.3	4.5
貿易餘額（億美元）	0.25	0.35	-
主要出口產品	磷礦		
主要出口國家	南非、印度		
主要進口產品	食品，家電，日用品，五金，建材		
主要進口國家	澳洲、斐濟		
對我國之出口值（美元）	2,766	7,596	52,550
自我國之進口值（美元）	57,273	41,513	392,889
對我國之貿易餘額（美元）	-54,507	-33,917	-340,339
對我國之主要出口產品	塑膠、橡膠製品；機動車輛之零件及附件；特殊物品；印刷或附有圖畫之明信片；腳踏車或機動車輛用之設備；鋼鐵製品及零件；電子機械零件等		
自我國之主要進口產品	唱片、磁帶及其他已錄音或已錄製其他類似現象之媒體；機械零件及附件；醫療儀器及用具；醫藥製劑；電子機械產品及零件；鋼鐵製品；電話機；積體電路；特殊物品；電池等		

資料來源：CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局

2. 當地外人直接投資概況

在諾魯投資，可享歐盟（European Union）「洛梅公約」（Treaty of Lome）、紐、澳「南太貿易及經濟協定」（South Pacific Region Trade and Economic Agreement）及已開發國家如美國、加拿大及日本等給予非洲、加勒比海及大洋洲等開發中國家之「普遍優惠關稅制度」（Generalized System of Preference, GSP）優惠。

諾魯經濟繫於外援及磷礦之銷售，其餘農、牧、漁、商工活動均無。諾魯除邀請澳洲 Incitec Pivot（IP）公司提供技術與機械，委請該公司開採磷礦外，並無外人投資。

在勞動方面，諾魯人口不多，可用勞工不足 4,000 人，因富裕日子過久，在最近數年失去所有財富後，一時尚無法適應，所以勞工素質欠佳，國民教育素質不高，工作效率不良，紀律亦有待加強，而且政策偏袒勞方，外商擬在諾魯投資，並非易事。目前有 200 餘名中國人則在諾魯從事小零售商、簡陋餐館或機械設備修護。2007 年諾魯自中國大陸進口貨櫃食品及五金，此期間中國人對諾魯經濟貢獻有限。

在水電方面，諾魯缺乏淡水，水資源仰賴雨水、海水淡化及澳洲進口之瓶裝水。海水淡化廠因疏於維修及機械老舊，已停止運轉。一般民眾仍靠收集雨水過日；2008 年上半年降雨量不多，缺水問題嚴重。由於諾魯財力不佳，所編購燃油預算不足，常需向國際社會尋求捐助，每日電力供應僅 16 小時，且經常停電。

在運輸交通方面，諾魯全國有 17 公里之柏油環島公路，及少數路面極差之土路。諾魯與澳洲布里斯本間約每 6 週有 1 班貨輪往返澳洲。諾魯「我們航空」（Our Airline）現每週飛布里斯本—索羅門群島—諾魯兩航班，其中 1 航班延伸至吉里巴斯。由於港口採用極為特殊之繫泊系統（Mooring System），加上港口設備不足，亦無法從事 40 呎貨櫃之運送工作，僅能採用 20 呎貨櫃，運費非常昂貴。諾魯所有糧食及物資，幾全依每 6 週由澳洲布里斯本之貨船運來，由於人口少且無生產，消費量少，由於無併船運貨的做法，故必須整櫃進口。諾魯物價高昂，各項民生物質匱乏。

對通訊方面，諾魯通訊不佳，機房設備老舊，電話時常故障；網路傳輸大部分靠老舊電話線撥接上網，僅少數部長辦公室、台灣駐諾魯大使館、澳洲駐諾魯總領事館及政府經營網咖有寬頻網路。2008 年 3 月諾魯開始可使用手機與外界聯繫，惟通訊品質不佳。

對租稅及金融制度方面，諾魯自 1968 建國至 1990 末期，磷礦收入極為豐碩，亦無外國投資，原無課稅制度。目前因財政困窘，於 2007 年開始課 5% 進口稅。諾魯雖有 Bank of Nauru，惟前因牽涉洗錢及政府積欠國人存款未還，該銀行無存提款業務，亦不提供匯兌服務，早已失去銀行功能。

3. 當地華人經濟

諾魯由於國家經濟規模過小，且僅發展磷礦，對於外人投資未制定相關法令亦無優惠措施。諾魯目前無台商，自諾魯 1968 年獨立以來迄 2007 年 5 月底止為止，我國與諾魯尚無雙向投資案件。

4. 小結

諾魯國土過小，人口不多，經濟規模很小，財務狀況高度倚賴外國援助，除磷礦尚有發展空間外，並無其他行業可投資，且諾魯國民教育素質不高，勞工紀律有待加強。目前我國並無台商在此投資。

東加 (Kingdom of Tonga)

1. 總體經濟情勢分析

(1) 經濟概況

根據亞洲開發銀行 (ADB) 的資料，在 2006 年的經濟成長率為 3.7%，在 2007 年時，由於國家內亂的關係，使得經濟成長率轉為負值，為 0.5%，而在 2008 年，由於社會恢復穩定，所以轉為正的經濟成長率，為 0.8%，預測 2009 年的經濟成長率為 -0.5%。

在國內生產毛額方面，東加國內生產毛額平均都在 2.6 億美元左右，但逐年小幅成長，國際貨幣基金預期東加在 2009 年的國內生產毛額為 2.6 億美元。而在平均每人國民所得方面，2008 年為 2,510 美元，預期 2009 年的平均每人國民所得為 2,509 美元，預期有微幅下降的趨勢。在消費者物價上漲率方面，2006 年為 7.2%，2007 年時，下降至 5.0%，但在 2008 年時，受到國際物價上漲的影響，物價上漲率攀升到 9.6%，預期 2009 年會降至 6.2%。

(2) 貿易概況

東加為一小型開放市場，國內經濟主要依賴農產品輸出，約占 3 分之 2，所以該國的貿易餘額近幾年都為負值。主要生產的產品有椰子、香蕉、香草，而在 2007 年，其主要出口產品有南瓜、鮮魚、香草、海參、根菜類等，出口至美國 (36.7%)，日本 (21.6%)，紐西蘭 (10.1%)，斐濟 (5.8%)，南韓 (4.9%)。主要進口的產品為食品、機械交通設備、燃油、化學品，主要進口國為斐濟 (32.5%)，紐西蘭 (27.5%)，美國 (9%)，澳大利亞 (7.4%)，中國大陸 (5%)。

東加對我國之貿易餘額，在 2007 年以前都為逆差，一直到 2008 年才轉為正值，為 1.27 百萬美元，該國對我國的出口值為逐年增加，但進口值卻在 2008 年時，大幅度下降。

表 126 東加基本資料表與總體經濟指標

自然人文概況	
正式國名	正式名稱為東加 (Kingdom of Tonga)
地理位置	位於南太平洋上，由 172 個大小不等的島嶼組成島嶼國家，大約是從夏威夷到紐西蘭的三分之二的地方。
氣候	熱帶氣候，有貿易風的吹拂，12 月到 5 月為暖季，5 月到 12 月為冷季。
政治體制	君主立憲制

表 126 東加基本資料表與總體經濟指標（續）

執政黨及現任總統 / 總理	人民黨 (People's party) / 費萊蒂 · 塞韋萊 (Feleti Sevele)		
語言	英語、東加語		
首都及重要都市	首都為奴瓜婁發 (NUKU'ALOFA)		
主要國際機場	Fua' amotu International Airport (TBU)		
重要港埠	Nuku'alofa		
天然資源	豐富的漁產資源及肥沃的土地		
國土面積 (平方公里)	748		
人口數 (人, 2009 年)	120,898		
人口密度 (人 / 平方公里)	162		
經濟概況			
幣制 (貨幣單位)	東元 (PA'ANGA, T\$)		
匯率 (東元兌美元)	1 U.S. \$: 2.21 anga (T\$) (2008.12)		
	2006	2007	2008
經濟成長率 (%)	3.7	0.5	0.8
消費者物價上漲率 (CPI, %)	7.2	5.0	9.6
國內生產毛額 (GDP, 億美元)	2.36	2.46	2.58
平均每人國民所得 (GDP per capita, 美元)	2,307	2,397	2,510
出口值 (億美元)	0.4	0.4	-
進口值 (億美元)	1.4	1.8	-
貿易餘額 (億美元)	-1.0	-1.4	-
貿易依存度 (%)	75	88	-
主要出口產品	南瓜、鮮魚、香草、海參、根菜類		
主要出口國家	美國、日本、紐西蘭、斐濟、南韓 (2007)		
主要進口產品	食品、機械交通設備、燃油、化學品		
主要進口國家	斐濟、紐西蘭、美國、澳洲、中國大陸 (2007)		
對我國之出口值 (美元)	51,877	418,101	1,892,217
自我國之進口值 (美元)	713,389	1,080,539	618,766

表 126 東加基本資料表與總體經濟指標（續）

對我國之貿易餘額（美元）	-661,512	-662,438	1,273,451
對我國出口依賴度（%）	0.13	1.05	-
對我國進口依賴度（%）	0.51	0.61	-
對我國之主要出口產品	鐵、銅、鋁廢料及碎屑；原木；菸葉；特殊物品；咖啡；男用、女用服飾；理化分析用儀器及器具等		
自我國之主要進口產品	家用或衛生用紙；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；塑膠製品；再生纖維絲紗梭織物；家具及零件；機器零件及附件等		
外匯存底（億美元）	0.41	0.46	0.47

資料來源：CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局、東加統計局

2. 當地外人直接投資概況

2006年11月，東加發生為了民主的大規模動亂，造成許多地方設施的毀損，目前東加已經開始重建的動作，而資金的部分由政府提供擔保低息貸款來解決。東加「外商投資法2002」及其「實施細則」於2007年3月27日正式頒布，並將於4月2日起生效。東加外商投資事務由東加王國勞動商務和工業部（貿工部）負責管理。東加制定和實施此法的目的是為了規範在該國的外商投資工作，所有要在東加投資開展商業活動者必須事先取得“外商投資註冊證書”。每本證書將收取100東加幣的申請費用。在本法實施之日起正在經營的所有外商投資企業都必須根據本法在本法實施之日起的12個月內申請“外商投資註冊證書”，根據規定，該期限可再延長12個月。

東加政府鼓勵投資的措施包括幾項：①東加政府保證每位投資者可擁有一塊小型工業區的長期空間和土地租約，而該工業區為一個12英畝，位於奴瓜婁發（NUKU'ALOF）市中心約1公里處。②只要是有在運作的企業之外國投資者和他們的家人，都可擁有住宅和工作簽證。③優先供給水電及通話。另外，在勞工方面，東加的工資和其他國家相較之下是比較低的。

根據美國的經濟分析局的記錄，東加並沒有投資於美國。根據資料，150多個外國公司目前正在東加註冊，外國企業主要是投資在零售行業，其中許多是由華裔和印度人所經營。

3. 當地華人經濟

東加華人約有1百多人；一般來說，居民要等候五年才可入籍，所以可知大部分華人在東加多為短期居住。東加整體來說是相當落後的，基礎設施並不完善，華人及其經營生意一般均分散在各村落中。東加當地的治安並不是很好，尤其是華人的店鋪，往往是當地偷搶的對象，而且當地也有排華的現象出現。

4. 小結

東加是以農業為主的小國，天然資源有限，經濟易受到環境變動的影響，而造成經濟上波動。因此該國最為重要的經濟目標是提高農業產量和生產力，或是可發展觀光產業。

薩摩亞群島 (Independent State of Samoa)

1. 總體經濟情勢分析

(1) 經濟概況

根據亞洲開發銀行 (ADB) 的資料，薩摩亞在 2006 年的經濟成長率為 6.2%，在 2007 年時，經濟成長率上升至 6.4%，而在 2008 年，由於受到全球不景氣影響，經濟成長率降為 -3.4%。

在國內生產毛額方面，薩摩亞的國內生產毛額在 2007 年時為 5.2 億美元，2008 年減少至 5.0 億美元，國際貨幣基金預估該國在 2009 年的國內生產毛額約為 5.7 億美元。而在平均每人國民所得方面，2008 年為 2,608 美元，相較於上年有減少的趨勢，國際貨幣基金預估 2009 年的平均每人國民所得會減少至 2,956 美元。在消費者物價上漲率方面，2006 年為 3.8%，2007 年上升至 6%，但在 2008 年時，受到國際物價上漲的影響，物價上漲率更是攀升到 10.9%，而亞洲開發銀行預測 2009 年的消費者物價上漲率為 5.7%。

(2) 貿易概況

薩摩亞是個以農業為主的國家，由於資源缺乏，甚至意受到暴風雨的侵害造成農業損失，因此必須仰賴進口民生用品為主，所以在 2006 年和 2007 年的貿易均為入超。薩摩亞主要出口產品有魚類、椰油和奶油、椰乾、芋頭、汽車零件、服飾、啤酒等，而根據 2007 年的資料，可知其主要出口國家有澳大利亞 (48.1%)、美屬薩摩亞 (30%)、台灣 (8%) 等。主要進口的產品為機械與設備、工業用品、食品等，主要進口國為紐西蘭 (22.1%)、斐濟 (17.2%)、新加坡 (16.1%)、澳洲 (7.9%)、日本 (6.8%)、印尼 (5.4%)、美國 (5.3%) 等。

根據國貿局的資料顯示，薩摩亞對我國之貿易餘額均為負值，該國對我國的進出口值均有逐年增加的趨勢，2008 年對我國之出口值為 1,474,558 美元，自我國之進口值為 6,477,568 美元，貿易餘額為 -5,003,010 美元。而且該國對我國的進出口貿易依賴度均有逐年上升的趨勢。

(3) 主要產業介紹

薩摩亞的經濟以農業為主，出產椰子、可可、麵包果、香蕉，工業有小型輕工業及農產品加工業，另外旅遊業也是薩摩亞主要經濟支柱之一。

(4) 政府之重要經濟措施及經濟展望

薩摩亞政府積極鼓勵外國投資，致力於工業發展，意識到外國的資本、技術和管理對薩摩亞的經濟發展至關重要，因此著力於通過營造良好的投資環境來歡迎和鼓勵能夠提供這些資源的人。政府通過立法和程式的規範化來鼓勵和擴大企業的發證，使他們能夠創造出更多的就業機會，並保持國家經濟的持續增長。製造業、旅遊業和服務業是薩摩亞的 3 大支柱產業，政府採取改革手段，通過提供基礎設施配套服務，鼓勵本國和外國投資者在這些行業中，加大投資力度。

表 127 薩摩亞群島基本資料表與總體經濟指標

自然人文概況			
正式國名	正式名稱為薩摩亞群島 (Independent State of Samoa)		
地理位置	是一個南太平洋島國，約位於夏威夷與紐西蘭的中間。		
氣候	熱帶海洋性氣候，11 月到 4 月為雨季，5 月到 10 為乾季，吹東南信風。年均溫約 29 攝氏度。		
政治體制	部落及議會民主混合制		
執政黨及現任總統 / 總理	人權保衛黨 (Human Rights Protection party) / 圖伊拉埃帕·薩伊萊萊·馬利埃萊額奧伊 (Tuilaepa Sailele Malielegaoi)		
語言	英語、薩摩亞語		
首都及重要都市	首都為阿庇亞 (APIA)		
主要國際機場	Faleolo International Airport (APW)		
重要港埠	Apia		
天然資源	豐富的漁產資源及林業，水力發電		
國土面積 (平方公里)	2,944		
人口數 (人, 2009 年)	219,998		
人口密度 (人 / 平方公里)	75		
經濟概況			
幣制 (貨幣單位)	塔拉 (TALA)		
匯率 (塔拉兌美元)	1 US\$: 8 Talas (2008.12)		
	2006	2007	2008
經濟成長率 (%)	6.2	6.4	-3.4
消費者物價上漲率 (CPI, %)	3.8	6.1	10.9
失業率 (%)	4.0	-	-
國內生產毛額 (GDP, 億美元)	4.5	5.2	5.0
平均每人國民所得 (GDP per capita, 美元)	2,431	2,736	2,608
出口值 (億美元)	1.4	1.5	-
進口值 (億美元)	2.8	2.8	-

表 127 薩摩亞群島基本資料表與總體經濟指標（續）

貿易餘額（億美元）	-1.4	-1.3	-
貿易依存度（%）	73.68	70.49	-
主要出口產品	魚類、椰油和奶油、椰乾、芋頭、汽車零件、服飾、啤酒		
主要出口國家	澳洲、美屬薩摩亞、台灣		
主要進口產品	機械與設備、工業用品、食品		
主要進口國家	紐西蘭、斐濟、新加坡、澳洲、日本、印尼、美國		
對我國之出口值（美元）	542,143	1,193,250	1,474,558
自我國之進口值（美元）	5,192,625	6,451,734	6,477,568
對我國之貿易餘額（美元）	-4,650,482	-5,258,484	-5,003,010
對我國出口依賴度（%）	0.39	0.8	-
對我國進口依賴度（%）	1.85	2.30	-
對我國之主要出口產品	不適於人類食用之肉、雜碎、魚、甲殼類、軟體動物或其他水產無脊椎動物粉、粗粉及團粒；油渣；積體電路；氫；唱片、磁帶及其他已錄音或已錄製其他類似現象之媒體；銅、鐵廢料及碎屑；理化分析用儀器及器具等		
自我國之主要進口產品	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；冷凍魚；光學元件；二極體、電晶體及類似半導體裝置；積體電路等		
外匯存底（億美元）	0.74	0.9	0.82

資料來源：CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局、薩摩亞群島統計局

2. 當地外人直接投資概況

薩摩亞是很受投資者喜好的一個國家，不僅是我國對薩摩亞有大量的投資，其他許多國家也對此有許多投資，而且金額有逐年增加的趨勢。其投資主要具有以下的優點：①法例容許在公司註冊證書上，除英語名稱外，使用中文名稱註冊（或其他國家的語言）。另外，公司條例、公司章程以及公司股票等相關證件也都可以使用中文，可增加銀行開戶及海外投資認證之方便性。是目前極少數具有此優勢的海外註冊地之一，尤其適用於如台灣、中國大陸、香港和新加坡等的華人世界進行投資或控股。②薩摩亞當地就設有中國大使館和台灣駐外代表處，可替於中國大陸和台灣進行之交易及業務提供或協助旁註及認證文件的服務。③維持容易，薩摩亞公司每年不必提交財務報表和稅務報表，也不強制每年舉行股東或董事會議，僅需按時繳納政府規費即可。另外，除非有變更股東／董事，否則也不需要每年申報股東／董事資料。④由於薩摩亞政府對於公司登記註冊資本額並無任何限制，故適合作為跨國投資

之控股母公司，再加上各股東／董事的詳細資料均無須列入任何公開紀錄內，除非涉及跨國非法活動，原則上也不對外公開或提供資料，隱密性相當足夠。由於薩摩亞開放設立國際商業公司年限尚短，已設立的公司數目也不多，各國稅務局和國際發展暨合作組織（OECD）尚未將注意焦點放在薩摩亞上，故適合用來作為三／四角國際貿易、收受國外佣金和個人的稅務規劃。⑤以薩摩亞公司來台灣持有股票，或是以外商的身分來台投資在台分公司，可以享有稅賦上的優惠。⑥薩摩亞公司的設立速度相當快速，相當適合需要特定公司名稱且具時效性需求之企業使用。

3. 當地華人經濟

(1) 僑胞人口分布及增減狀況

當地的華人約有 200 人。早在 19 世紀德國統治薩摩亞開始，眾多華人就與新幾內亞人、索羅門人，以勞工身分到此從事種植和修建海塘等工作。雖然華人在當地的歷史不短，因為一直以來都有不少華人與當地原住民通婚，許多華人已被當地同化，故目前會講中文的華僑所剩不到百人，會說中文者大多為中老年人，家族在當地經營小雜貨店或餐館等生意而留下來，年輕一代幾乎都已赴澳、紐等國求學或工作。

(2) 當地台商經營與投資概況

台商在赴中國大陸投資前大多會先設立境外控股公司，目前中小型的台商最青睞的是薩摩亞（SAMOA），成立的費用非常少。早期大陸台商最常選擇在英屬維京群島（B.V.I.）成立公司，但這幾年最流行的註冊地改為薩摩亞，其中最重要的原因就是價格便宜。

根據投審會的統計，2008 年我僑外投資核准件數為 141 件，核准投資金額為 3 億 5,940 萬 2 千美元，其中薩摩亞的核准件數為 117 件，投資金額為 3 億 4,8670 萬 6 千美元。而 2009 年 3 月份，我僑外投資核准件數為 118 件，核准投資金額計 4 億 4,134 萬 4 千美元。其中 2009 年 1~3 月，薩摩亞的核准投資金額為 6,573 萬 1 千美元（占 6.14%），為第 5 名。2008 年我對外投資申報件數為 46 件，投資金額為 1 億 5,252 萬美元，其中薩摩亞申報件數為 40 件，1 億 5,037 萬 2 千美元。而 2009 年 3 月份，單月我對外投資申報件數為 28 件，投資金額為 2 億 6,580 萬 5 千美元，其中 2009 年 1~3 月，薩摩亞為 1,855 萬 8 千美元（4.05%），為第五名。由資料可知，我國對薩摩亞的投資往來相當頻繁，而且金額也相當龐大，甚至為我國經貿的重要的一環。

4. 小結

雖然薩摩亞是個以農業為主的小國家，天然資源有限，而且常需仰賴國外的進口。但由於其政策促使當地的投資限制相當低，所以吸引不少外資的進入，亦也是我國主要投資國家之一，而此國還有很大的進步空間。

萬那杜（Republic of Vanuatu）

1. 總體經濟情勢分析

(1) 經濟概況

依據亞洲開發銀行（ADB）的資料，萬納杜在 2006 年的經濟成長率為 7.4%，在 2007 年時，經濟成長率下降至 6.8%。而在 2008 年，由於受到全球不景氣影響，經濟成長率又下降至 6.3%，預測 2009 年經濟成長率為 4.0%。

在國內生產毛額方面，萬納杜的國內生產毛額在 2007 年時約為 5.07 億美元，2008 年增加至 5.73 億美元，而國際貨幣基金預期該國在 2009 年的國內生產毛額減少為 5.54 億美元。在平均每人國民所得方面，2008 年為 2,442 美元，相較於前年有增加的趨勢，國際貨幣基金預期 2009 年的平均每人國民所得將減少為 2,301 美元，由於該國人民所得水準不高，因此被列為中低收入國家之一。

在消費者物價上漲率方面，2006 年為 2.1%，2007 年上升至 4.0%，但在 2008 年時，受到國際物價上漲的影響，物價上漲率更是攀升到 4.8%，而亞銀預測 2009 年的消費者物價上漲率為 4.3%，預期物價上漲有趨緩的現象。

(2) 貿易概況

萬納杜是個以農業為主的國家，雖然該國有農業生產，但產量卻不足供應全國人口，所以必須仰賴進口大量糧食及民生用品，所以在 2006 年和 2007 年的貿易均為入超。

根據 2007 年的資料，萬納杜主要出口產品有椰乾、可可、木材、卡瓦胡椒、咖啡、牛肉等，主要出口國家分別為泰國（58.3%）、印度（18.5%）、日本（11.3%）等。主要進口的產品為食品、石油、機器、工業原料等，主要進口國為澳大利亞（20.7%），新加坡（11.8%），紐西蘭（11.2%），挪威（8.5%），美國（8.3%），斐濟（8.1%），中國大陸（7.2%），新赫里多尼亞（4.5%）等。

根據國貿局的資料顯示，萬納杜對我國之貿易餘額從 2007 年開始轉為負值，該國對我國的進口值有逐年增加的趨勢，但對我國之出口值卻是逐年遞減，2008 年對我國之出口值為 134,512 美元，自我國之進口值為 434,187 美元，貿易餘額為 -299,673 美元。而且該國對我國的進口貿易依賴度有逐年上升的趨勢，對我國的出口貿易依賴度則有下降的趨勢。

萬那杜人民主要是主要從事農業生產，其農作物可供應萬那杜約 65% 人的需要。適宜種植出口所需的花卉；可可及咖啡加工；椰殼纖維生產及椰子產品如椰油、肥皂和食品；牛肉罐頭、黃油、乳酪、皮革；萬那杜加工品；熱帶水果等。漁業和畜牧業也是萬那杜的主要經濟活動之一。近年來，觀光旅遊業對於萬那杜來說也相當重要，是政府重要收入來源之一。萬那杜的工業由於物價和生產成本高，各種產品缺乏出口競爭力，主要工業產品從外國進口，在本國銷售。萬那杜政府為了鼓勵出口型工業，使當地資源增值，創造就業機會，為當地人提供培訓機會，其次才是替代進口的工業。

表 128 萬那杜基本資料表與總體經濟指標

自然人文概況			
正式國名	正式名稱為萬那杜 (Republic of Vanuatu)		
地理位置	位於西南太平洋，介於澳洲與斐濟之間，為一 Y 字形群島國分六個省 Malampa, Penama, Sanma, Shefa, Tafea, Torba		
氣候	熱帶海洋性氣候，自 5-10 月有東南貿易季風吹拂，11-4 月有降雨，12-4 月可能受到氣旋的影響		
政治體制	民主共和國 / 責任內閣制		
執政黨及現任總統 / 總理	萬那杜黨 (Vanuatu National United Party) / 卡爾科特 · 馬塔斯凱萊凱萊 (Kalkot Mataskelekele)		
語言	萬那杜語 (Bislama)		
首都及重要都市	首都為維拉港式 (Port Vila)		
主要國際機場	Bauerfield International Airport (VLI)		
重要港埠	Forari, Port-Vila, Santo (Espiritu Santo)		
天然資源	錳、闊葉林、漁產		
國土面積 (平方公里)	12,200		
人口數 (人, 2009 年)	218,519		
人口密度 (人 / 平方公里)	18		
經濟概況			
幣制 (貨幣單位)	瓦圖 (Vatu, Vt)		
匯率 (瓦圖兌美元)	1 U.S. \$: 115.2 Vt (2008.12)		
	2006	2007	2008
經濟成長率 (%)	7.4	6.8	6.3
消費者物價上漲率 (CPI, %)	2.1	4.0	4.8
國內生產毛額 (GDP, 億美元)	4.16	5.07	5.73
平均每人國民所得 (GDP per capita, 美元)	1,865	2,218	2,442
出口值 (億美元)	1.8	2.2	-
進口值 (億美元)	2.2	2.5	-

表 128 萬那杜基本資料表與總體經濟指標 (續)

貿易餘額 (億美元)	-0.4	-0.3	-
貿易依存度 (%)	95.23	92.16	-
主要出口產品	椰乾、可可、木材、卡瓦胡椒、咖啡、牛肉		
主要出口國家	泰國、印度、日本		
主要進口產品	食品、石油、機器、工業原料		
主要進口國家	澳大利亞、新加坡、紐西蘭、挪威、美國、斐濟、中國大陸、新赫里多尼亞		
對我國之出口值 (美元)	217,127	200,897	134,512
自我國之進口值 (美元)	181,037	395,742	434,187
對我國之貿易餘額 (美元)	36,090	-194,845	-299,673
對我國出口依賴度 (%)	0.12	0.09	-
對我國進口依賴度 (%)	0.08	0.16	-
對我國之主要出口產品	木及木製品、油料種子及含油質果實、鋼鐵、銅及其製品、關稅配額之貨品		
自我國之主要進口產品	核子反應器、鍋爐、機器及機械用具、鋼鐵製品、鐵路及電車道車輛以外之車輛及其零件與附件、電機與設備及其零件、塑膠及其製品、鋁及其製品、書籍、新聞報紙、圖書及其他印刷工業產品。		
外匯存底 (億美元)	1.02	1.21	1.46

資料來源：CIA、IMF、中華民國外交部、台灣民航資訊網、國際貿易局、萬那杜統計局

2. 當地外人直接投資概況

萬那杜經濟活動中的外資程度很高，幾乎所有私人企業都有外資成分，主要投資在信託保險、法律、會計、金融、旅遊等服務業以及電力、通訊、商業等。1998 年制訂《外資法》，成立了萬那杜投資促進委員會 (VIPA)，負責外資政策的制定和執行。

在水電方面，UNELCO 是一家私人企業，向維拉港市和盧甘維爾市供電，該公司主要用柴油發電，在桑托有一水電站。城市自來水系統良好，水供應充足。萬那杜淡水資源豐富，所有城市污水經處理達標後由下水道排入海洋。

對於運輸方面，萬那杜全國公路 1,858 公里，其中土路 691 公里，礫石路 1,056 公里，瀝青路 111 公里。萬那杜有兩個深水碼頭，即維拉港和桑托港。在航空方面，首都維拉國際機場可其降波音 767 和 737 飛機，桑托機場擴建於 2005 年 7 月竣工並成為國際機場。

對於通訊方面，萬那杜通訊公司 (TVL) 是一家私有企業，股份由萬那杜政府、法國通訊公司和有 / 無線公司平均擁有，並通過國際衛星服務，與世界各地聯繫便捷，目前已完成

數位化之通訊設備。

3. 當地華人經濟

當地的華人約有 2,000 人，大部分的華人主要經營零售雜貨業，亦有些經營餐館，年輕一代則大多離開此地，到澳、紐等地方發展與工作。

4. 小結

萬納杜是以農業為主的一個國家，但其生產供應不足，而且易受其自然災害的影響，所以仍需進口大量民生物品，但近來政府也開始實施一些政策來改善經濟，所以生活品質應該會越來越好。

美洲地區

三、美洲地區

根據我國僑務委員會 2008 年僑務統計年報資料，全美洲約有 718 萬多的華人，占全球海外華人人數比重頗高，為 5 大洲華人人數僅次於亞洲的地區。本章主要是說明美洲的華僑分布狀況與美洲的華人經濟活動。

（一）美國（United States of America）

1. 總體經濟情勢分析

根據世界經濟論壇（WEF）在 2008 年所公布的全球競爭力排名，美國排名為世界第 1 名。而瑞士國際管理學院（IMD）發布的 2008 年世界競爭力排名，在 55 個受評比的經濟體中，美國也排名第 1 名，堪稱是世界的重要經濟大國。當然，在北美自由貿易協定（NAFTA）的諸國當中，美國的總體經濟表現相較於墨西哥與加拿大，自然是居於龍頭老大的地位。基本上，美國向來就是世界各國的最重要貿易夥伴。從表 129 中可以看到，美國的經濟成長率從 2006 年一路衰退，到 2008 年時只剩下 0.4%，從次貸問題之後，美國 3 大汽車廠也幾臨破產的邊緣，不斷地請求美國政府紓困。以此觀之，美國的經濟還需要一段重整的時間，才能恢復昔日的繁華光景。IMF 預測美國 2009 年經濟將衰退 2.7%，2010 年經濟成長率為 1.5%。

有關美國的物價指數方面，2008 年的物價上漲率為 3.8%，比 2007 年的 2.9% 高了點，不過若與往年的美國物價上漲率相比，2008 年的物價上漲率還算是在可以接受的範圍之內。IMF 預測美國 2009 年消費者物價將下跌 0.4%。在失業率方面，美國 2008 年的失業率攀升，達 5.8%，儘管從 2006 年以來，美國的失業率一路攀升，但在這波金融風暴襲擊全球，許多國家的均面對失業率攀升的問題，IMF 預測美國 2009 年失業率將攀升至 9.3% 歷史新高。

2008 年美國商品貿易總額為 3 兆 4,038 億美元，較 2007 年增加 9.17%，其中出口 1 兆 2,913 億美元，進口 2 兆 1,125 億美元，貿易逆差為 8,212 億美元，較 2007 年增加 98.8 億美元。相較於 2007 年，其實已經可以看出美國的經濟已經開始緩步改善。

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，惟與哥斯大黎加 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，2008 年美國與我國商品貿易總額 571 億 1,600 萬美元，較 2007 年的 585 億 8,500 美元減少 2.5%，其中美國對我出口 263.26 億美元，較 2007 年微幅減少，自我進口 307.9 億美元，較 2007 年減少約 4%，美對我國貿易逆差為 44.64 億美元，相較於 2007 年美對我國貿易逆差為 55.69 億美元，2008 年美對我國貿易逆差縮小。

表 129 美國基本資料表與總體經濟指標

自然人文概況	
正式國名	美國之正式名稱為美利堅合眾國（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
執政黨及現任總統 / 總理	執政黨：民主黨 總統：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,

表 129 美國基本資料表與總體經濟指標（續）

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		
華人數（人，2008 年）	4,024,578		
華人所佔比例（%）	1.31		
台僑人數（人，2008 年）	877,030		
台僑所佔比例（%）	0.29		
經濟概況			
幣制（貨幣單位）	美元（U.S. dollars, US \$）		
	2006	2007	2008
經濟成長率（%）	2.8	2.1	0.4
消費者物價上漲率（CPI，%）	3.2	2.9	3.8
失業率（%）	4.6	4.6	5.8
國內生產毛額（GDP，億美元）	131,784	138,076	142,646
平均每人國民所得（GDP per capita，美元）	44,119	46,041	46,859
出口值（億美元）	10,383	11,630	13,011
進口值（億美元）	19,194	20,170	21,652
貿易餘額（億美元）	-8,811	-8,540	-8,641
貿易依存度	22.4%	23%	24.3%
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）	226.64	265.08	263.26
自我國之進口值（億美元）	323.60	320.77	307.90
對我國之貿易餘額（億美元）	-96.96	-55.69	-44.65
對我國出口依賴度	2.66%	2.28%	2.02%
對我國進口依賴度	1.68%	1.59%	1.42%

表 129 美國基本資料表與總體經濟指標 (續)

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		
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	457.9	420.7
全球競爭力排名 （投資環境評比）	1（12）		

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 2008-2009；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：僑務委員會、財政部統計處、經濟部投資業務處、美國財政部、美國國家統計局、CIA、IMF、BERI。

2. 當地外人直接投資概況

以從事行業別來看，在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 1/3 為華人，全美 12 萬名著名科學家中華裔佔 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。

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，該超市佔地 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 6 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

根據我國僑務委員會 2008 年僑務統計年報資料，全美洲約有 718 萬多的華人，其中來自台灣的台僑約有 111 萬多人。在整個美洲中，居住於美國的華人總數最多，達 402 萬餘人最多，占美洲華人總數的 56.03%，其中台僑約為 87 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 130），截至 2008 年 12 月止，累計我國對美國投資案件 4,958 件，投資金額 106 億 6,948 萬美元。2008 年投資案件 67 件，投資金額 4 億美元，較 2007 年減少 70.31%。

表 130 我國歷年在美國投資統計

單位：百萬美元

年 度	件 數	投 資 金 額
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 (1-6)	29	206

資料來源：中華民國經濟部投資審議委員會、中華民國國外投資統計季報，98 年 6 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 159 億美元，其中最大出口國為德國，其次為加拿大、墨西哥、中國、日本。2007 年該洲出口至我國的金額是 3 億 3,145 萬美元。主要銷我產品：機械產品 (18.3%)、化學製品 (18.1%)、電腦及電子產品 (14.9%)、農產品 (10.9%)、鑄造金屬品 (5.3%)。

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。

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，惟成長率為 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。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。另一台商聚集地為吐桑 (Tucson)，該區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 2 萬 7,753 美元，居全美第 48 位，全州生產毛額為 792 億 4,500 萬美元。阿州主要產業為製造業，包括化學品、食品、木材等，東部為豐沃之農業生產區，南部則為林業區。稻米、雞肉及鮭魚生產分居全美 1、2、3 位，其他如黃豆、高粱、火雞、葡萄、棉花產量亦豐富。林地面積達 1,770 萬英畝，以短針與密質松樹為主之軟木占 42%，其餘為以橡木為主之硬木。

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，佔美國總生產毛額之 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，臺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研發及吸收產業最新技術為主；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。

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，傢俱業 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、明碁、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 年州生產總額為 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%，惟台灣仍為科州第 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.。

G. 康乃狄克州 (Connecticut)

康乃狄克州 2008 年州生產總額為 1,777 億美元，比上一年成長 -0.4%，平均個人所得為 50,758 美元，全美排名第 2。2008 年康州出口總額為 154 億美元，主要出口國為加拿大、法國、德國、墨西哥、英國。2007 年康州銷往我國之金額為 1 億 2,900 萬美元，較上年衰退 18.42%，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。

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，惟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，惟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 年德拉瓦州產品銷往全球 140 餘國家之總金額約為 49 億美元，較 2007 年增加 23%。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。

惟據瞭解，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，佔全美 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，並未彙編公佈各國在本州投資情形之相關資料。

I. 佛羅里達州 (Florida)

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，明碁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。2007 年出口至我國的金額是 1 億 9,793 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)

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)

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)

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)

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)

愛州主要的貿易夥伴為加拿大、墨西哥、日本、德國、中國大陸、英國及法國。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)

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 年肯州出口總金額是 191 億美元。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)

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)

2007 年緬因州對台出口金額為 7,386 萬美元，較 2006 年增加了 134.62%，在全美各州中名列第 36 位，台灣為緬因州第 6 大出口市場。主要輸台貨品為電腦及電子產品 (約 6,293 萬美元，佔 85.2%)、紙製品 (約 435 萬美元，佔 5.8%)、機械/非電子產品 (約 193 萬美元，佔 2.61%)、化學品 (約 342 萬美元，佔 4.63%)、家具類 (約 112 萬美元，佔 3.5%)。其中，電腦及電子產品出口金額成長 204%，皮製品出口金額成長 40.07%，化學品也有 77.41% 的成長。

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。

我國廠商適合投資或技術引進之產業包括生物科技、資訊軟體、航太，及電子業等，摘述如下表。

表 131 馬里蘭州適合投資企業與技術引進之產業

企 業	說 明
Lockheed Martin	馬州著名美商 Lockheed Martin 與我國國防科技合作關係相當密切，該公司曾於 1996 年初與經濟部簽署策略聯盟，經濟部航太小組為配合政府推動招攬外商在台投資政策，2001 年 2 月促成 L 公司在台投資成立台灣洛克馬汀航太服務公司 (LMAST)，並促成與國內華航、亞航、遠航、光磊、拓凱、亞航微波、宏達及天鈺計 8 家簽署策略聯盟，共同開拓亞太地區軍 / 民機維修市場。
Meta Morphix, Inc.	馬州美商 Meta Morphix, Inc. 主要業務為研發提升家禽、家畜單位產量及促進動物健康之生物蛋白質技術；該公司擬以提供該項技術授權生產方式與我大型生產飼料廠商合作在台設廠。
OmniViral Therapeutics LLC	主要業務為研發具有預防愛滋病傳染功效，名為「CV-N」之生物蛋白質成分產品；該公司擬與我研究單位或廠商合作研發相關藥品、或授權我廠商生產相關藥品、或與我廠商合作向亞洲地區銷售相關藥品。
Prometric, Thompson Learning	主要業務為電腦化測驗服務，該公司擬與我政府訓練單位或民間電腦化測驗服務機構合作電腦化測驗服務，並作技術轉移。

我國係馬州第 6 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)

台灣為麻州第 7 大出口市場，2007 年麻州對台出口金額為 10 億 1,784 萬美元，在全美各州名列第 6 位，比起 2006 年成長 35.81%。主要出口項目為半導體、光罩等製造設備 (約

3 億 2,423 萬美元，佔 31.85%）、電腦及電子產品（約 1 億 5,804 萬美元，佔 15.5%）、精密儀器與零件（約 1 億 2,211 萬美元，佔 11.99%）、機械 / 非電子產品（約 3,408 萬美元，佔 3.3%）、化學品（約 1,334 萬美元，佔 1.31%）等。其中，半導體、光罩等製造設備，係近一、兩年來首次出口至台灣。

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）

密州主要的貿易夥伴排名依序為加拿大、墨西哥、德國、日本、中國大陸及英國。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）

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）

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，惟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。2007 年該洲出口至我國的金額是 4 億 2,547 萬美元。主要銷我產品：化學製品（30.9%）、交通設備（18.2%）、紙類產品（10.6%）、礦產品（8.7%）、電腦及電子產品（8.3%）。

Y. 密蘇里州（Missouri）

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。

表 132 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。

Z. 蒙大拿州 (Montana)

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)

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，較上一年成長 -0.6%。2008 年內華達州出口總額為 61 億美元，成長率為 6.8%，主要出口產品為基礎金屬製品、雜項製造產品、電腦暨電機產品、礦產、機械等，主要出口市場有瑞士、加拿大、中國大陸、日本、墨西哥等

地，台灣為內華達州第 27 大出口地區。2007 年對台灣的出口貿易額為 2,300 萬美元，成長率為 -27.6%，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)

台灣為新罕布夏州第 15 大出口市場，2007 年新罕布夏州對台出口金額為 5,055 萬美元，在全美各州名列第 42 位，但比 2006 年成長 6.26%。主要出口項目為機械/非電子產品(約 2,353 萬美元，佔 46.54%)、電腦及電子產品(約 614 萬美元，佔 12.15%)、非金屬礦物產品(約 320 萬美元，佔 6.33%)、套裝軟體(約 62 萬美元，佔 1.22%)。其中，電腦及電子產品出口金額成長 98.64%。

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。規模較大者包含：Metrobility Optical Systems：主要生產光纖設備(公司於 2006 年被 Telco Systmes 公司併購)、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、鈮等未鍛造者或粉狀、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)

NAFTA 對新墨西哥州產生多正面影響，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)

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。2007 年該洲出口至我國的金額是 8,947 萬美元。主要銷我產品：化學品（19.6%）、機械產品（16.2%）、紙類產品（14.4%）、回收資源（9.2%）、加工食品（7%）。

AH. 北達科他州 (North Dakota)

北達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)

俄亥俄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)

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 1471 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，2007 年台灣為奧勒岡州第 7 大出口地區，出口貿易金額為 9 億 3,935 萬美元，成長率為 9.9%，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)

2007 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 16 大出口市場，銷往我國主要產品為：非金屬氧化物及光氣、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、美式傢俱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 月宣佈我商茂迪公司投資 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)

2007 年羅德島州對台出口金額計 1,591 萬美元，較 2006 年增加 45.84%，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 378 萬美元，佔 23.76%）、原生金屬製品（約 210 萬美元，佔 13.20%）、化學品（約 265 萬美元，佔 16.66%）、雜項製品（約 97 萬美元，佔 6.1%）、機械 / 非電子產品（約 342 萬美元，佔 21.5%）。其中，機械 / 非電子產品輸台金額大幅成長 172.56%。

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)

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)

南達州主要的貿易夥伴依排名順序為加拿大、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)

2007 年出口至我國的金額是 2 億 6,538 萬美元。主要銷我產品：化學製品（35.9%）、交通設備（16%）、電腦及電子產品（15.5%）、農產品（9.6%）、紙類產品（6.1%）。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 年德州出口總額為 1992 億美元，為全美第一。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 年全州生產總額約 877 億美元，較上一年成長 1.4%，排名全美第 20 名，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。2006 年時，台灣為猶他州第 15 大出口國，出口至台灣金額為 8,100 萬美元；2007 年時猶他州對台灣出口額更高達 2 億 1,169 萬美元，其中電腦暨電機產品出口成長率為 892%，其他主要輸台產品尚有食品、化學品、農產品及機械產品等。

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，可作為進口產品發貨、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)

2007 年佛蒙特州對台出口金額約 2 億 1,052 萬美元，較 2006 年衰退 30.69%，在全美各州中名列第 24 位，我國為佛州第 5 大出口市場，次於加拿大、香港、韓國及馬來西亞。主要輸台貨品為電腦及電子產品（約 2 億 99 萬美元，佔 95.47%）、機械 / 非電子產品（約 318 萬美元，佔 1.51%）、金屬製品（約 123 萬美元，佔 0.5%）、食品（約 104 萬美元，佔 0.5%）、化學品（約 71 萬美元，佔 0.3%）。其中，機械 / 非電子產品出口成長 214.83%。

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)

2006 年維州工業產品外銷總金額達 116 億美元，較 2005 年成長 16.7%，工業產品佔維州總出口 82%。2007 年維州產品銷往全球之總金額約 169 億美元，較 2006 年增加 20%。2007 年維州為全美國第 10 大出口州，台灣為維州第 10 大出口市場，在亞洲次於中國大陸、新加坡及日本。

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 Sportscopier 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 9800 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28億3979萬美元，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)

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)

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)

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。惟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，這是意欲進軍美國的人要留意的，而有意進軍美國市場應考慮如下因素：

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深思深慮並準備周全，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，獨力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，惟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。

（二）加拿大（Canada）

1. 總體經濟情勢分析

根據世界經濟論壇（World Economic Forum, WEF）在 2008 年所公佈的全球競爭力排名，加拿大排名為第 10 名，較前一年進步 3 名。另外，瑞士國際管理學院（IMD）所發布的 2008 年世界競爭力排名，在 55 個受評比的經濟體中，加拿大排名第 8，與 2007 年的排名相同。在北美自由貿易協定（NAFTA）的諸國當中，加拿大的總體經濟表僅次於美國。加國的國土面積十分遼闊，資源也十分豐富，惟地理位置偏北，氣候較為寒冷。

加拿大 2007 年及 2008 年經濟成長率為 2.5% 與 0.4%，其中以 2008 年第 4 季衰退 0.8% 最為明顯，全年成長不如預期。IMF 預測加拿大 2009 年經濟成長率為 -2.5%，消費者物價僅微幅上漲 0.1%。第 4 季進口及出口均創 1982 年以來之最大衰退紀錄；加元於 2007 年起對美元大幅升值後，於 2008 年第 4 季貶值 14%，創下 1970 年加國實施浮動匯率制度後單季貶值幅度最大紀錄。

加國之貿易向為促進其經濟成長之主要動力之一，2008 年出口值較 2007 年度僅增加 6.4%，進口值則成長，幅度高達 12.4%。加元兌換美元匯率因能源價格下滑及外國企業併購加國企業之熱潮退去同步走軟，貨品及勞務出口分別增加，惟美國因建築所需之原物料與汽車需求減少，連帶影響加國整體出口表現。加國央行預計未來加國將因機器設備之進口持續增加，逐漸縮小其貿易順差之規模。

以產業別觀之，農漁產品、能源、營建、零售及躉售貿易、金融與保險業發展最為蓬勃；汽車、製造業及林木業表現較弱。值得注意的是，相較 2002 至 2005 年之高速成長，能源業的成長速度因氣候暖化導致對天然氣需求趨緩。農漁產品則分別因為美國開放加國牛肉進口及加國小麥與油菜重回美國市場有所成長，成長率達 5%。機器設備則因航太產品開拓新市場，仍有 3% 之成長率。

在資本市場方面，長期利率、市場變動性及利差都相當穩定且維持在低水平。企業獲利率仍在一定水準，故金融機構之貸款意願仍高。2006 年因企業貸款需求微幅減少，故貸款成

長率仍在歷史平均上下徘徊。購屋貸款成長率則因房市仍處於熱絡階段，遠高於歷史平均。

加國外交暨國際貿易部因應「優勢加拿大」計畫，於 2006 年底提出強化加國於海外市場競爭力及吸引外來投資之「全球商務策略」(Global Commerce Strategy) 計畫。該計畫希望一方面透過增進通關效率並與 NAFTA 國家整合商務相關之行政規範，鞏固加國在 NAFTA 市場中之優勢地位，另一方面透過與其他會員簽署 FTA/RTA 或各項促進雙邊之投資或貿易之協定，增加加國於其他市場之進入機會並吸引外來投資。

表 133 加拿大基本資料表與總體經濟指標

自然人文概況	
正式國名	加拿大之正式名稱為加拿大 (Canada)
地理位置	位於北美洲，東邊為北大西洋 (North Atlantic Ocean)，西邊為北太平洋 (North Pacific Ocean)，北連接北極海 (Arctic Ocean)，南與美國 (U.S.) 相連
氣候	海洋性氣候、內陸性氣候、大陸性氣候及極地氣候；氣溫由南邊到北極變化很大
政治體制	聯邦政府採議會內閣制，主要政黨有保守黨、自由黨、魁北克政團黨、新民主黨
執政黨及現任總統 / 總理	執政黨：保守黨 元首 / 總理：Elizabeth Alexandra Mary/Stephen Harper
語言	英語 (English) 59.3%、法語 (French) 23.2%、其他 17.5%
首都及重要城市	首都為渥太華 (Ottawa)，其他重要城市包括重要城市為多倫多、蒙特婁、溫哥華等
主要國際機場	Ottawa Macdonald-Cartier International Airport (YOW), Halifax Stanfield International Airport (YHZ), Toronto Pearson International Airport (YYZ), Vancouver International Airport (YVR), Montreal-Mirabel International Airport (YMX), Calgary International Airport (YYC)
重要港埠	Halifax, Montreal, St. John, Toronto, Vancouver, Victoria
天然資源	主要的礦產資源有鐵、鎳、鋅、銅、金、鉛、鉬、鹹水、鑽石、銀、魚類、木材、野生植物、煤、石油、天然氣以及水力發電
國土面積 (平方公里)	9,984,670
人口數 (人, 2009 年)	33,487,208
人口密度 (人 / 平方公里)	3
華人數 (人, 2008 年)	1,319,000

表 133 加拿大基本資料表與總體經濟指標（續）

華人所佔比例（%）	3.94		
台僑人數（人，2008年）	83,900		
台僑所佔比例（%）	0.25		
經濟概況			
幣制（貨幣單位）	加拿大幣（Canadian dollars, Can \$）		
匯率（加幣兌美元）	1.23603 : 1（2008.12）；貨幣單位 = 加幣（CAD）		
	2006	2007	2008
經濟成長率（%）	2.9	2.5	0.4
消費者物價上漲率 （CPI，%）	2.0	2.1	2.4
失業率（%）	6.3	6.0	6.2
國內生產毛額 （GDP，億美元）	12,789.71	14,360.86	15,109.57
平均每人國民所得 （GDP per capita，美元）	39,314	43,674	45,428
出口值（億美元）	4,589.86	4,340.49	4,618
進口值（億美元）	4,334.86	3,882.11	4,367
貿易餘額（億美元）	255	458.38	251
貿易依存度	70%	57%	59%
主要出口產品	汽車及其配件、工業機器、飛機、電信設備、化學藥品、塑膠、化學肥料、樹脂、木材、天然石油、天然氣、電力及鋁等		
主要出口國家	美國、英國、中國大陸		
主要進口產品	機械產品及設備、汽車及其配件、天然石油、化學藥品、電力以及消費耐久財等		
主要進口國家	美國、中國大陸、墨西哥		
對我國之出口值（億美元）	13.74	16.97	17.89
自我國之進口值（億美元）	17.70	18.50	18.51
對我國之貿易餘額（億美元）	-3.96	-1.53	-0.64
對我國出口依賴度	0.30%	0.39%	0.39%
對我國進口依賴度	0.41%	0.48%	0.42%

表 133 加拿大基本資料表與總體經濟指標（續）

對我國之主要出口產品	鎳及其製品；礦物燃料、礦油及其蒸餾產品；含瀝青物質；礦蠟；木漿或其他纖維質材料之紙漿；紙或紙板之廢料及碎料；礦石、熔渣及礦灰；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		
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；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		
外匯存底（億美元）	349.94	409.91	437.78
全球競爭力排名 （投資環境評比）	10（13）		

資料來源：僑務委員會、財政部統計處、經濟部投資業務處、CIA、IMF、BERI、加拿大財政部、加拿大國家統計局。

2. 當地外人直接投資概況

根據加拿大統計局資料顯示，2007 年加國外人直接投資金額達 5,009 億加元，為近 8 年來最高外來投資金額，較 2006 年成長 14.4%，主要是國外投資者持續性併購加拿大的能源相關產業，包括製造業及石油天然氣業。2007 年加國對外直接投資 5,145 億加元，較 2006 年減少 154 億加元，是 1986 年來第 2 次負成長，另一次在 2003 年；探究 2 次對外投資負成長的主因皆係由於加幣大幅貶值，對外資本交易不利所致。

美國向為加國最大的外來投資國家，截至 2007 年底美國在加拿大的投資存量為 2,886 億加元，較 2006 年增加 214 億加元。2007 年底美國占加拿大外來投資總額的 58%，較 2006 年底占 61% 下降。依國家別來看，2007 年為連續第 2 年外來投資主要來源國並非美國，反而是英國及歐盟其他國家才是在加主要投資國；特別是英國，2007 年的併購金額達到 547 億加元，較 2006 年大幅成長 37.5%。亞洲及大洋洲國家的企業近 5 年在加拿大穩定增加投資，其中以來自日本企業的投資最多，我國約 11,400 萬加元。

表 134 加國外人直接投資主要國家，2004-2007 年

單位：億加元

國 別	2004 年	2005 年	2006 年	2007 年
美 國	2,433	2,485	2,672	2,886
英 國	253	295	398	547
荷 蘭	200	212	247	315
法 國	334	283	169	174

表 134 加國外人直接投資主要國家，2004-2007 年（續）

單位：億加元

國 別	2004 年	2005 年	2006 年	2007 年
瑞 士	78	122	139	138
日 本	99	105	129	134
巴 西	19	31	119	128
德 國	76	96	103	105
瑞 典	21	22	23	85
其 他	228	240	302	410
總 計	3,794	3,952	4,378	5,009

資料來源：加拿大統計局

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

加拿大華人經濟特點如下：

經商投資佔主導，香港移民是主角：加拿大華人經濟主要是以商業活動貫穿始終。經商、投資成為華人經濟發展中的主要形式，佔主導地位。在加拿大 130 多萬華人中，香港移民約有 50 萬人，不僅僅在數量上佔優勢，他們的「荷包」也很漲。1980 年代以來，以香港移民為主導的財團將大量資金投入加國，為加拿大的經濟注入了「強心劑」。據加拿大帝國商業銀行估計，僅 1980 年代中期至 1990 年代初期，每年約有 20 億美元至 40 億美元的香港資金流入，促進加幣升值，使加國得以減輕經濟衰退的衝擊。

在房地產業方面，香港富豪李嘉誠、李兆基、鄭裕彤等著名企業家大量投資房地產。3 人與加拿大帝國商業銀行組成「大華協和公司」，於 1985 年以 5 億加元投資溫哥華世界博覽會舊址 84 公頃的土地，計劃在 15 年投入 60 億加元興建成龐大的商業住宅區。郭炳湘兄弟於 1993 年投資 1 億加元同加拿大太平洋公司合作開發溫哥華部分市鎮及遊樂區，興建住宅、商場和酒店。香港羅氏家族、邵氏集團、順成集團、星島公司等都涉足加國的房地產業。據統計，僅 1990 年香港人在加拿大房地產方面的投資達 160 億加元。

在石油工業領域，1986 年時，港商李嘉誠所屬的和黃集團及嘉宏集團曾以 4.73 億美元購得赫斯基石油公司（Husky Oil Ltd.）43% 的股權，這是海外華人在石油業方面最大的投資。在 1988 年，該集團又以 0.48 億加元收購坎特拉能源公司（Canterra Energy Ltd.）63% 的股權。在 1993 年，鄭裕彤以 2.48 億美元收購卡爾加利西岸石油公司。

就目前加國華人經濟的狀況來看，來自香港的資金和人才始終是加國華人經濟發展的一股主導力量，香港移民乃為當地華人工商界的主角。華人經營從事行業多元化：目前加拿大華人經營的行業，主要有 7 大類別：飲食業、貿易與雜貨業、房地產業、石油化工業、食品

加工業、文化傳媒業，以及其他服務業。

加拿大華人投資和企業大致可分成 4 種：一是主要在服務業如食品和零售，由家族經營和個人所有的傳統型華人企業；二是近數十年，華人專業人士在醫藥、法律、會計等領域擁有和經營的專業公司；三是通過總部設在亞洲以及在加拿大設立分支機構的集團公司的外國投資擁有或控制的加拿大公司；四是最近由加拿大商業移民計畫導致的商業移民的資本密集型投資。

華人新生代素質趨高、新移民人數劇增，有助華人職業的多樣化和專業化：早年移入加拿大的華人多為勞工或勞工親屬，他們的文化程度不高，創業之初大多從事餐飲、雜貨食品店、洗衣縫衣廠等行業。由於其受教育程度的限制，企業發展目標不是很高，事業也傾向於墨守成規，缺乏開拓進取、擴大經營的觀念。同時也沒有能力向高科技或規模化行業發展。近 10 幾年來，在加拿大出生的華人新生代逐漸長大並融入主流社會。由於受到良好的教育，他們基本上脫離了父輩或祖父輩的生存環境，多數人從事的職業從高科技領域、政府、法律、教育到工農商學兵的各個領域都有他們的身影。

(2) 當地台商經營與投資概況

台商主要集中於多倫多、蒙特婁及溫哥華三地，均設有台商會或台灣商會組織。根據經濟部投資審議委員會統計（見表 135），自 1952 年至 2009 年 6 月止，我國累計對加國投資案件 68 件，金額達 3 億 5,947 萬美元。

表 135 我國歷年在加拿大投資統計

單位：百萬美元

年 度	件 數	投 資 金 額
1959-1989	2	23.61
1990	2	20.67
1991	2	14.24
1992	3	0.51
1993	1	0.02
1994	3	1.01
1995	0	0.00
1996	1	1.05
1997	4	15.87
1998	7	3.27
1999	5	9.14
2000	6	4.92
2001	18	248.98

表 135 我國歷年在加拿大投資統計（續）

單位：百萬美元

年 度	件 數	投 資 金 額
2002	3	4.23
2003	4	0.76
2004	2	2.82
2005	3	3.33
2006	0	3.18
2007	1	0.36
2008	1	1.50
2009 (1-6)	0	0

資料來源：中華民國經濟部投資審議委員會、投資業務處

自 80 年代中期以來，我國企業在加西投資經營規模迅速擴大，涉入之產業類別相當廣泛。特別是大溫哥華地區，已成為我國企業在北美經營的重鎮。台商從事的行業比較具規模的如下表。

表 136 加拿大台商從事之行業

行 業 別	說 明
金融業	光華銀行（兆豐金控集團國際商業銀行所設，多倫多有 2 家，一為總行，另一為分行，卑詩省設有 2 家分行）、信託商業銀行（在加拿大溫哥華設立子行，另在卑詩省設立 2 家分行）。
交通運輸	中華航空公司、長榮航空公司及長榮海運公司。
製造業	遠東紡織投資 1 億加元，與美國永備（Union Carbide）、日本三井（Mitsui）合作，共同於加拿大亞伯達省（Alberta）成立合資公司「Alberta & Orient Glycol Company Limited」，生產乙二醇化纖原料廠。能元科技公司（由和信集團、怡和財顧、東元電機、勤益紡織、台灣紙業等國內知名企業共同設立，投資 5,000 萬加元併購卑詩省 NEC 集團所屬加拿大鋰離子電池廠鋰電池製造廠）、致茂電子公司、及杏輝藥品於卑詩省經營生技製藥業。
貿易及零售業	東元電機（併購在加國 Alberta 省之 Westinghouse 馬達部門）、慶堂工業（在卑詩省投資經營五金產品及機械買賣）及正隆公司（在卑詩省設子公司採購紙漿）。此外統一加拿大集團（President Canada Group），於 1980 年成立六福企業有限公司，專門從事進口亞洲地區各項食品及日用業務；另與加國僑商於 1993 年共同成立大統華超級市場，為全加國最大之亞洲生鮮超市，由於大統華超市結合東西方超市的優點，東西方食品應有盡有，種類繁多，且價格頗具競爭力，不但吸引亞裔民眾前往購貨，加國民眾亦如是，因而從加西卑詩省逐步擴展至亞伯達省、安大略省（在大多倫多地區目前已開 3 家，預計再開 2 家），未來並計劃拓展至魁北克省。

表 136 加拿大台商從事之行業（續）

行 業 別	說 明
房地產開發業	榮工處（在卑詩省投資建造高層居民公寓）及統一加拿大集團（President Canada Group）在卑詩省溫哥華開發「統一廣場」購物居住綜合中心，除設有零售商舖、美食中心及醫療中心，亦設有中華才藝學校及佛堂。旗下統一加拿大地產公司於 1994 年成立，提供房地產多元化服務及客戶在投資房地產市場買賣及管理之服務。
創投業	中華開發工業銀行（力捷兩家創業者與加國僑商創投公司康橋企業參與 250 萬美元投資的溫哥華 NCompass 軟體開發公司）。

另根據加國統計局之統計資料顯示，我國至加國之投資以 2001 年最為熱絡，投資件數可達 18 件，金額高達 2 億 4,898 萬美元。

加國較具規模之台商組織有多倫多台商會、多倫多台灣商會、加拿大卑詩省台灣商會（溫哥華台灣商會）、加西玉山科技協會、蒙特婁、渥太華地區台灣商會、魁北克台灣工商文化協會、愛城台灣商會、亞省台灣商會等，除聯絡台商情感外，亦設法融入主流社會，辦理慈善公益活動，協助社區發展。

4. 小 結

加國整體政經情勢穩定，確實提供透明且可預期的投資環境與完善的基礎設施。此外，因預期美國 2009 年之成長將趨緩，向來依賴美國市場之加國經濟亦將同步受到影響；惟因加國之購屋貸款利率走軟造成房地產走勢仍較一般預期強勁，將可抵銷部分美國成長不振對加國經濟帶來之影響。

（三）墨西哥（United Mexican States）

1. 總體經濟情勢分析

根據世界經濟論壇（WEF）在 2008 年所公布的全球競爭力排名，墨西哥排名為第 60 名。而瑞士國際管理學院（IMD）所發布的 2008 年世界競爭力排名，在 55 個受評比的經濟體中，墨西哥排名第 50，較 2007 年退步 3 名。在北美自由貿易協定（NAFTA）的諸國當中，墨西哥的總體經濟表現遠遠不如美國與加拿大，然而因為 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。

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，其中包含我國電子製造服務業排名全球前 10 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，近年來均已在墨西哥設廠投資。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。

此外，墨國的礦業發展也十分發達，主要的天然礦產資源有石油、銀、銅、黃金、鉛、鋅、鐵等，除石油業為國營事業所獨占外，墨國天然資源事業，如銀礦、銅礦、鐵礦，皆為少數財團占有。

就經濟成長數據方面，原物料價格受世界等大量需求而上漲，加上國際油價上升，以及美國次級房貸的衝擊，使身為墨國最大貿易夥伴美國經濟受到重創，間接影響墨國經濟，2008年墨國經濟成長率為1.3%，較2007年的3.3%衰退許多。IMF預測墨西哥2009年經濟成長率為-7.3%，消費者物價上漲5.4%。

表 137 墨西哥基本資料表與總體經濟指標

自然人文概況	
正式國名	墨西哥之正式名稱為墨西哥合眾國（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	執政黨：墨西哥國家行動黨 總統：Felipe de Jesus Calderon Hinojosa
語言	西班牙語（Spanish）
首都及重要城市	首都為墨西哥市（Ciudad de 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	Guadalajara（GDL），Mexico City（MEX），Monterrey Aeropuerto Del Norte（NTR），Puerto Vallarta Ordaz（PVR），Veracruz（VER）
重要港埠	Ensenada, Guaymas, Topolobampo, Mazatlan, Puerto Vallarta, Manzanillo, Lazaro Cardenas, Salina Cruz, Puerto Chiapas, Coatzacoalcos, Dos Bocas, Progreso, Veracruz, Tuxpan, Tampico and Altamira
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

表 137 墨西哥基本資料表與總體經濟指標（續）

人口數（人，2009 年）	111,211,789		
人口密度（人 / 平方公里）	56.8		
華人數（人，2008 年）	25,000		
華人所占比例（%）	0.022		
台僑人數（人，2008 年）	1,500		
台僑所占比例（%）	0.001		
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）	13.45632 : 1（2008.12）；貨幣單位 = 墨西哥披索（Peso）		
	2006	2007	2008
經濟成長率（%）	5.1	3.3	1.3
消費者物價上漲率 （CPI，%）	3.6	4.0	5.1
失業率（%）	3.6	3.7	4.0
國內生產毛額 （GDP，億美元）	9,523.4	10,254.3	10,881.3
平均每人國民所得 （GDP per capita，美元）	9,082	9,693	10,120
出口值（億美元）	2,504.4	2,720.6	2,918.3
進口值（億美元）	2,561.3	2,832.6	3,105.6
貿易餘額（億美元）	-56.9	-112.0	-187.3
貿易依存度	53%	54%	55%
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、中國大陸、日本、南韓		
對我國之出口值（億美元）	4.27	5.93	5.90
自我國之進口值（億美元）	10.73	15.03	18.55
對我國之貿易餘額（億美元）	-6.46	-9.1	-12.65

表 137 墨西哥基本資料表與總體經濟指標（續）

對我國出口依賴度	0.16%	0.21%	0.2%
對我國進口依賴度	0.39%	0.49%	0.61%
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；核子反應器、鍋爐、機器及機械用具；及其零件；銅及其製品；有機化學產品		
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；核子反應器、鍋爐、機器及機械用具；及其零件；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；鋼鐵製品		
外匯存底（億美元） 08 年的數值含黃金	16.05	871	919.90
全球競爭力排名 （投資環境評比）	60（45）		

資料來源：僑務委員會、財政部統計處、經濟部投資業務處、墨西哥財政部、墨西哥國家統計局、CIA、IMF、BERI。

此外，在匯率方面，根據我國貿協資料指出，2008 年 10 月至 2009 年 3 月，墨西哥披索兌美元從 10 比 1 貶至 15 比 1，重貶 5 成。4 月 1 日因國際貨幣基金（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。但是，在墨西哥爆發新型流感 H1N1 後，墨西哥披索兌美元又自 4 月 24 日的 13.34 比 1，貶至 4 月 27 日的 13.90 比 1。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，我國與墨西哥雙邊貿易關係日益密切，墨國經濟部資料顯示 2007 年我國產品出口至墨國總額約達 15.03 億美元，2008 年我國產品出口至墨國總額約達 18.55 億美元。墨西哥對我國的貿易依賴度由 0.49% 上升至 0.61%。而根據經濟部投資業務處統計指出，至 2008 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；投資產業別包括紡織、電子電機、電器、貿易、餐廳、技術服務業等。台墨貿易近年來持續成長，除台商積極拓展及赴墨參展對外拓銷外，駐外單位協助排除貿易障礙及邀請墨國主要買主前往台灣採購及觀展亦有所幫助，未來在民間與政府機構持續合作下，台墨雙方之貿易量相信會逐年增加。

2. 當地外人直接投資概況

在產業發展方面，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，而後兩者是衍生自保稅加工出口產業。墨西哥保稅加工出口區（Maquiladora）自 1965 年起成立，以電子、紡織、汽車三大行業為主軸，迄今已 40 餘年，以美國為主要外銷市場。早年曾吸引美國企業於美、墨邊界大量投資，1994 年則因墨西哥加入北美自由貿易協

定 (NAFTA)，再度吸引美、日及韓電子及汽車組裝大廠進駐，我國明碁、華碩、大同、鴻海及緯創亦在墨國設立電腦組裝廠，是以組裝為主的加工出口為主的工業區，基礎建設堪稱完善。

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，總僱用員工 1,191,250 人 (2008 年 5 月止)。另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，其中包含我國電子製造服務業排名全球前 10 大的鴻海 FOXCONN 公司，亦已於墨西哥 CHIJUAJUA 州 CIUDAD JUAREZ 市投資設廠。惟墨西哥現今之投資環境在面臨世界競爭之下，競爭實力有逐漸呈現頹勢之隱憂，根據國際知名之電子產業研究雜誌 Electronic Trend Publication 公司所作之研究顯示，墨西哥 EMS 之全球市場占有率已從 2003 年的 5.5% 下滑至 2008 年的 3.6%，使得墨西哥政府致力加強保稅加工出口產業中的電子產業之競爭力。而我國電子產業製造實力堅強，稱霸全球電子業專業設計生產 ODM 市場前 10 大廠商，因此包含華碩、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。

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 3 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 4 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 萬餘華人進入墨西哥，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。根據僑務委員會的推估，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 至 2007 年底止外人直接投資墨國金額及 2007 年各國主要投資行業整理如下表 138 及表 139。

表 138 各國直接投資墨西哥金額

主要投資國 (登記公司家數)	1999-2007 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	181,772.9	100.0	19,729.2	100.0
美國 (20059)	103,333.3	56.9	9,340.0	47.3
西班牙 (2659)	25,145.2	13.8	1,902.8	9.6
荷蘭 (1174)	20,540.9	11.3	2,978.6	15.1
加拿大 (1968)	5,049.0	2.8	779.7	4.0
英國 (772)	4,534.9	2.5	72.4	0.4
德國 (1069)	3,203.5	1.8	306.0	1.6
瑞士 (434)	2,531.9	1.4	5.4	0.03
法國 (974)	1,708.7	0.9	1,412.5	7.2
日本 (328)	1,392.0	0.8	251.7	1.3
新加坡 (72)	614.2	0.3	65.4	0.3
韓國 (1221)	376.3	0.2	-24.1	-0.1
台灣 (184)	160.4	0.1	7.0	0.04
中國大陸 (471)	66.0	0.04	3.3	0.02

資料來源：駐墨經濟組整理自墨國經濟部資料

表 139 各國主要投資墨西哥之行業

國 別	2007 年各國主要投資行業之比例 (%)						
	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	54.0	9.01	3.2	7.3	0.1	18.9	6.8
西 班 牙	11.8	2.6	16.8	0	8.0	41.8	19.0
荷 蘭	56.1	2.9	0	0.1	5.1	29.3	3.3
加 拿 大	32.0	0	0	56.1	1.0	0	4.8
英 國	58.8	2.6	0	4.2	6.8	23.2	4.4
德 國	93.3	6.1	0	0	0	0	0.6
瑞 士	0	21.2	0	0	14.1	55.1	9.6
法 國	7.8	0.2	0	0	0.6	89.0	2.4
日 本	92.7	1.9	0	0	0	2.4	3.1
新 加 坡	69.2	0	0	0	0	0	30.8
韓 國	0	84.2	0	0	0	0	15.8
台 灣	95.7	1.5	0	0	2.9	0	0
中國大陸	24.2	72.7	3.0	0	0	0	0

資料來源：駐墨經濟組整理墨國經濟部資料

根據經濟部投資業務處統計指出，至 2008 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 4 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 3 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，惟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、億聲、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紡織、台南紡織、南緯等；在製鞋業有寶成；在玩具業有達達。

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，致墨西哥 2008 年經濟成長率僅 1.5%，2009 年 2 月年通膨率達 6.2%。2008 年貿易成長 8.6%，出口較 2007 年成長 7.6%，進口成長 9.5%。由於全球經濟危機持續惡化，墨國央行預測 2009 年經濟成長率為 -0.8% 到 -1.8% 之間。

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。事先蒐集各州投資法令等資料極其重要。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。

（四）巴拿馬（Republic of Panama）

1. 總體經濟情勢分析

巴拿馬在 2006 年與 2007 年的經濟成長率分別為 8.5% 與 11.5%，雖然在 2008 年時受到全球金融風暴的影響，降低到 9.2%，IMF 預測巴拿馬 2009 年經濟成長率將降至 1.8%。但巴拿馬擁有巴拿馬運河及有豐富的森林資源，其中包含桃花心木、西洋杉、柚木等木材。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。

在巴拿馬的國際貿易進出口值，從 2006 年出口貿易值為 10.93 億美元，成長到 2007 年的 11.63 億美元，2006 年至 2007 年的成長率約為 6%，2008 年為降到 10.37 億美元，出現 10% 的逆成長。在進口值方面，2006 年的進口值為 48.31 億美元，到 2007 年時成長到 68.72 億美元，成長率約為 29.7%，在 2008 年時進口值更大幅下降到 15.18 億美元，逆成長率約為 300%，顯示巴拿馬的進出口值受到 2008 年的全球經濟不佳，影響到整體的進出口狀況。貿易餘額的逆差從 2006 年的 37.38 億美元增加到 2007 年的 57.09 億美元，而在 2008 年則大幅減少到 4.81 億美元。另外，在貿易依存度更從 2006 年的 0.35 到 2007 年的 0.41，大幅下降到 2008 年的 0.11，顯示巴拿馬在 2008 年的整體國際貿易狀況非常困難，影響到進出口值甚鉅。

表 140 巴拿馬基本資料表與總體經濟指標

自然人文概況			
正式國名	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		
執政黨及現任總統 / 總理	民主革命黨 / 馬丁·托里霍斯 (Martin Torrijos Espino)		
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。簡朗市 (Colon) 及大衛市 (David) 亦為巴拿馬主要城市		
主要國際機場	Tocumen International Airport (PTY)		
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, 2008 年)	132,080		
華人所佔比例 (%)	3.93		
台僑人數 (人, 2008 年)	380		
台僑所佔比例 (%)	0.011		
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。		
	2006	2007	2008
經濟成長率 (%)	8.5	11.5	9.2
消費者物價上漲率 (CPI, %)	2.1	4.2	8.7
失業率 (%)	3.91	5.40	6.30
國內生產毛額 (GDP, 億美元)	171.3	194.8	230.8

表 140 巴拿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)	5217	5828	6784
出口值 (億美元)	10.93	11.63	10.37
進口值 (億美元)	48.31	68.72	15.18
貿易餘額 (億美元)	-37.38	-57.09	-4.81
貿易依存度	0.35	0.41	0.11
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	美國、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	美國、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		
對我國之出口值 (億美元)	0.36	0.53	0.69
自我國之進口值 (億美元)	1.81	2.05	2.34
對我國之貿易餘額 (億美元)	-1.45	-1.52	-1.65
對我國出口依賴度 (%)	3.29%	4.56%	6.65%
對我國進口依賴度 (%)	3.75%	2.98%	15.41%
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)	13.15	19.15	18.55
全球競爭力評比 (投資環境評比)	58 (-)		

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

2. 當地外人直接投資概況

巴拿馬政府歡迎國外人士進入巴拿馬投資，且除了限制外國人從事餐飲業、零售業及某些特定服務業外，在其他產業的投資，外國人與巴拿馬人民一樣，幾乎沒有其他限制。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。所以巴拿馬目前的主要發展有服務業、工業及農、林、漁、牧業等方面，各項相關發展概況分述如下：

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。

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、簡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外國資金進入到巴拿馬創紀錄的主要因素。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。

3. 當地華人經濟

(1) 僑台商人口分布及增減狀況

巴拿馬的華僑人數約為 13 萬人，其中主要集中在巴京、牛口省、簡朗市、甜水埠、貝諾諾美及 Chanquinoloa 等地方，近年來約增加至 20 萬人左右。而持有中華民國護照的台僑人數約有 400 人，僑團則是有台灣商會及台僑協會二個，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，學生結構華人與巴人的比例約為 63% 比 37%，另外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。而目前簡郎自由區（Colon Free Zone）內，主要付款方式有 D/P（付款交單，Documents against Payment）及 D/A（承兌交單，Documents against Acceptance），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。而有關簡朗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，且並可將 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朗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 8 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%。在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。

從我國與巴拿馬的貿易值來看，2007 年巴拿馬對台灣出口金額為 5,300 萬美元與 2006 年的 3,600 萬美元相較大幅成長約 32%，在 2008 年的出口值為 6,900 萬美元與 2007 年相較成長約 23%。而在巴拿馬自台灣進口貿易上，2007 年的 2.05 億美元相較於 2006 年的 1.81 億美元，約成長 11% 左右，在 2008 年的進口值更逐步增加至 2.33 億美元，約成長 12% 左右，顯示我國與巴拿馬在雙邊貿易上的往來越來越密切，而且巴拿馬與我國雙邊互動的關係十分密切，而巴拿馬是我國在中美洲最要的重要貿易夥伴之一。

另外，對我國出口的貿易依賴度從 2006 年的 3.29 到 2007 年的 4.56，再到 2008 年的 6.65，顯示對我國的出口依賴逐年增加。從與我國貿易的產品來看，巴拿馬對我國主要出口的產品為鐵屬廢料及碎屑、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、積體電路等產品。

另外，對我國進口的依賴度也從 2006 年的 3.75，小幅下降到 2007 年的 2.98，再到 2008 年大幅上升的 15.35，顯示對我國的進口依賴度波動幅度比較大。從與我國貿易的產品來看，巴拿馬對自我國主要進口的產品為旅行船、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、鋼鐵結構物等產品。

在貿易餘額方面，巴拿馬對我國的貿易呈現逆差的狀況，代表自我國進口的產品比對我國出口的產品金額略高，從 2006 年的 1.45 億美金，到 2007 年的 1.52 億美金，一直到 2008

年的 1.64 億美金的逆差金額。從先前的資料可以知道，雖然巴拿馬受到全球經濟不景氣的影響很大，但與我國的貿易狀況卻沒有受到太大的影響，反而對我國的貿易逆差還緩步的成長。

根據統計資料顯示，截至 2007 年 12 月為止，台商在巴拿馬的投資金額約為 105 億美元，其中投資廠商約有 45 間公司。而個別投資規模中，則以長榮集團為最大，其次是兆豐金控集團及今龍達漁業公司。目前台商大多從事進口及轉口貿易等事業，約佔 45%，且工作地點集中在箇郎自由貿易區內，主要的進出口貨物則是以汽車零配件、鐘錶、眼鏡、五金、成衣、化妝品、鞋類、禮品、自行車、雜貨等為主，但由於在該國產品的競爭激烈之下，多採薄利多銷的經營方式，且各廠商的資本額不高大多在 20 萬美元上下。

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，帶來近年來強勁的成長動能，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、失業率及通膨率攀升是值得巴拿馬政府思考改善的點。而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、觀光旅遊等為主，在工業及製造業等產業所佔的比例偏低，所以巴拿馬政府歡迎外國人到巴拿馬進行相關的事業投資，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。

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。但也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。

（五）巴西（Federative Republic of Brazil）

1. 總體經濟情勢分析

巴西在 2006 年與 2007 年的經濟成長率分別為 4% 與 5.7%，雖然在 2008 年時受到全球金融風暴的影響，稍微降低到 5.1%。但巴西的國民生產毛額從 2006 年的 10,893 億美元，增加到 2007 年 13,335 億美元，到 2008 年更到達 15,728 億大關，從 2006 年到 2008 年成長約 30.7%，顯示巴西的經濟成長快速。而巴西擁有豐富的礦藏、石油、瓦斯及水利等豐富的自然資源，為巴國主要的經濟支柱，加上氣候溫和農作物，如咖啡、甘蔗、柑橘產量居世界第一，大豆產量世界第二，玉米及菸葉產量世界第三。IMF 預測巴西 2009 年經濟成長率為 -0.7%，消費者物價上漲 4.8%。

隨著綠色能源商機的意識抬頭，讓巴西擁有龐大的綠色商機，因為在甘蔗、大豆及玉米的產量，皆為世界前幾名的表現，而這些主要的原料，便是綠色能源的主要原料。另外，在礦產方面更有大量的鐵礦與錳礦提供工業所需的基本原料，並可以外銷賺取外匯，對金、銅、鉛、鉻、鋁、鎳、鎢、錫、鈾、鋅和寶石等極具發展潛力正積極開發探勘中的礦產。巴西是世界上擁有最廣泛河流網路國家之一，是全球主要的水力發電國家，其和巴拉圭共同擁有的

Itaipu 水力發電廠也是目前全球最大發電廠之一。

有關貿易的進出口值，從 2006 年出口貿易值為 1,379.07 億美元，成長到 2007 年的 1,606.49 億美元，2006 年與 2007 年的成長率約為 14.1%，更進一步成長到 2008 接近兩千億美元的出口值，達到 1,979.42 億美元，在 2007 年到 2008 年的成長率約為 18.8%。在進口值方面，2006 年的進口值為 958.35 億美元，到 2007 年時成長到 1,265.69 億美元，在 2006 年與 2007 年的成長率約為 24.2%，在 2008 年時進口值更大幅成長到 1,825.68 億美元，在 2007 年與 2008 年的成長率約為 30.6%。顯示巴西內需市場的需求日益擴大，而從 2006 年到 2008 年的進出口值不難看出巴西強勁的經濟成長狀況。從貿易餘額來看，2006 年的貿易餘額為 419.72 億美元，到 2007 年的貿易餘額為 340.8 億美元，雖然比 2006 年略低一點，但整體進出口貿易總額已達到 2,800 多億美元，到 2008 年時貿易餘額更是減少到 153.74 億美元。貿易依存度更從 2006 年的 0.21 到 2007 年的 0.22，增加到 2008 年的 0.24 顯示巴西對國際貿易的依賴逐年緩步成長。

表 141 巴西基本資料表與總體經濟指標

自然人文概況	
正式國名	巴西 (Federative Republic of Brazil)
地理位置	巴西位於南美洲東部，東瀕大西洋，北、西和南邊分別與南美洲 10 個國家和屬地接壤，為南美洲第一大國；南美洲國家中僅有厄瓜多和智利未與巴西相鄰。
氣候	赤道型氣候、熱帶型氣候、溫帶型氣候
政治體制	聯邦共和國 / 總統制，採三權分立
執政黨及現任總統 / 總理	巴西勞工黨 (Partido dos Trabalhadores) / 路易斯·伊納西奧·盧拉·達席爾瓦 (Luiz Inacio Lula da Silva)
語言	葡萄牙語
首都及重要城市	首都巴西利亞。重要城市包括聖保羅 (SP)、里約熱內盧 (RJ)、美景市 (Belo Horizonte, MG)、庫里奇巴市 (Curitiba, PA)、愉港市 (Porto Alegre, RS)、維多利亞 (Vitoria, ES)、佛羅安那波里 (Florianopolis, SC) 及堪賓那斯 (Campinas, SP)、薩爾瓦多 (Salvador, BA)、瑪瑙斯 (Manaus, AM)、佛塔雷沙 (Fortaleza, CE)、海息飛 (Recife, PB)、及貝林 (Belem, PA) 等
主要國際機場	Afonso Pena International Airport (CWB), Brasilia International Airport (BSB), Deputado Luis Eduardo Magalhaes International Airport (SSA), Eduardo Gomes International Airport (MAO), Governador Andre Franco Montoro International Airport (GRU), Guararapes-Gilberto Freyre International Airport (REC), Rio de Janeiro-Galeao International Airport (GIG), Salgado Filho International Airport (POA), Tancredo Neves International Airport (CNF), Val de Caes International Airport (BEL), Viracopos-Campinas International Airport (VCP)

表 141 巴西基本資料表與總體經濟指標 (續)

重要港埠	Belize City, Big Creek		
天然資源	巴西有豐富的礦藏、石油、瓦斯及水力等生產或蘊藏量，均名列世界前茅。咖啡、甘蔗、柑橘產量居世界第一，大豆產量世界第二，玉米及菸葉產量世界第三。		
國土面積（平方公里）	8,511,965		
人口數（人，2009 年）	198,739,269		
人口密度（人 / 平方公里）	23.35		
華人數（人，2008 年）	207,847		
華人所占比例（%）	0.105		
台僑人數（人，2008 年）	110,673		
台僑所占比例（%）	0.056		
經濟概況			
幣制（貨幣單位）	黑奧（Real）		
匯率（黑奧兌美元）	1 美元：2.33 黑奧（2008.12）		
	2006	2007	2008
經濟成長率（%）	4.0	5.7	5.1
消費者物價上漲率（CPI，%）	4.2	3.6	5.7
失業率（%）	8.4	9.3	7.9
國內生產毛額 （GDP，億美元）	10893	13335	15728
平均每人國民所得 （GDP per capita，美元）	5,870	7,107	8,295
出口值（億美元）	1378.07	1606.49	1979.42
進口值（億美元）	958.36	1265.63	1824.00
貿易餘額（億美元）	419.71	340.86	153.33
貿易依存度	0.21	0.22	0.24
主要出口產品	新鮮及冷凍雞肉、咖啡豆、新鮮及冷凍牛肉、小客車、機動車輛之零配件、雞肉、鐵礦砂、原油、黃豆及黃豆粉、航空器、蔗糖或甜菜之粗製糖等		
主要出口國家	美國、阿根廷、中國大陸、荷蘭、德國、墨西哥、智利、日本、義大利、委內瑞拉、台灣（2008, 31 位）。		