

คู่มือการค้าและการลงทุน

ราชอาณาจักรกัมพูชา

KINGDOM OF CAMBODIA

คู่มือ การค้าและการลงทุน ราชอาณาจักรกัมพูชา

จัดทำโดย
กรมส่งเสริมการค้าระหว่างประเทศ กระทรวงพาณิชย์

หนังสือชื่อ : คู่มือ การค้าและการลงทุน ราชอาณาจักรกัมพูชา
ชื่อผู้แต่ง : กรมส่งเสริมการค้าส่งออก กระทรวงพาณิชย์
ปีที่แต่ง : ตุลาคม 2554
จำนวนที่พิมพ์ : 2,000 เล่ม
จำนวนหน้า : 104 หน้า
ISBN : 978-974-9915-88-2
พิมพ์ที่ : สำนักข่าวพาณิชย์ กรมส่งเสริมการค้าส่งออก
22/77 ถนนรัชดาภิเษก แขวงจันทระเกษม
เขตจตุจักร กรุงเทพฯ 10900
โทร. (662) 511 5066 - 77 ต่อ 382, 384
โทรสาร (662) 513 6413

คู่มือ การค้าและการลงทุน ราชอาณาจักรกัมพูชา

กรมส่งเสริมการค้าส่งออก กระทรวงพาณิชย์

44/100 ถนนนนทบุรี 1 ตำบลบางกระสอ อำเภอเมือง จังหวัดนนทบุรี 11000

โทร. (662) 507 7999 โทรสาร (662) 507 7722, (662) 547 5657 - 8

เว็บไซต์ : <http://www.depthai.go.th>

คำนำ

ข้อมูลที่ถูกต้องทันสมัยเป็นหนึ่งในปัจจัยสำคัญของการดำเนินธุรกิจ กรมส่งเสริมการค้าส่งออกจึงได้มอบหมายให้สำนักพัฒนาการตลาดระหว่างประเทศ จัดทำหนังสือคู่มือการค้าและการลงทุนรายประเทศขึ้น เพื่อให้ นักธุรกิจ ผู้ส่งออก และนักลงทุนไทยรวมถึงผู้สนใจทั่วไปได้มีโอกาสใช้ประโยชน์จากหนังสือเล่มนี้ อย่างเต็มที่

“คู่มือ การค้าและการลงทุน ราชอาณาจักรกัมพูชา” ประกอบด้วย สารบัญญัเกี่ยวกับทิศทางการค้าและการลงทุนในประเทศราชอาณาจักรกัมพูชา ตลอดจนเกร็ดน่ารู้เกี่ยวกับธรรมเนียมปฏิบัติในการติดต่อธุรกิจซึ่งรวบรวมจาก สำนักส่งเสริมการค้าในต่างประเทศ เพิ่มเติมด้วยข้อมูลจากแหล่งอื่นๆ ที่เกี่ยวข้อง โดยตรงเพื่อให้ได้เนื้อหาที่ครบถ้วนสมบูรณ์ นำไปใช้ประกอบการตัดสินใจในการดำเนินธุรกิจในประเทศ และกำหนดกลยุทธ์ในการดำเนินธุรกิจได้อย่าง รู้เท่าทัน ส่งเสริมให้นักธุรกิจไทยสามารถใช้ประโยชน์จากกฎระเบียบและข้อ ตกลงทางการค้าต่างๆ ได้อย่างคุ้มค่า ทั้งยังเป็นการเตรียมพร้อมเพื่อรองรับ กระแสการเปลี่ยนแปลงของเศรษฐกิจโลกโดยเฉพาะการก้าวสู่การเป็นประชาคม เศรษฐกิจอาเซียน (ASEAN Economic Community - AEC) ในปี 2558

ท้ายที่สุด ขอขอบคุณทุกฝ่ายที่มีส่วนเกี่ยวข้องและสนับสนุนให้การ จัดทำหนังสือ “คู่มือ การค้าและการลงทุน ราชอาณาจักรกัมพูชา” สำเร็จลุล่วง ด้วยดี

สำนักพัฒนาการตลาดระหว่างประเทศ
กรมส่งเสริมการค้าส่งออก

สารบัญ

เรื่อง	หน้า
1. ข้อมูลพื้นฐาน	1
1.1 สภาพภูมิประเทศ	1
1.2 สภาพภูมิอากาศ	1
1.3 เมืองหลวง/เมืองสำคัญ/เมืองท่า	2
1.4 การแบ่งเขตการปกครอง	5
1.5 ระบบการปกครอง	5
1.6 ประชากร/สังคม/วัฒนธรรม	7
1.7 ภาษา	8
1.8 สกุลเงิน	8
1.9 เวลา	8
1.10 วันหยุดนักขัตฤกษ์	8
1.11 เส้นทางคมนาคม	9
1.12 ระบบการเงินและการธนาคาร	14
1.13 อื่นๆ	17
- การเป็นสมาชิกขององค์กรระหว่างประเทศ	17
2. เศรษฐกิจการค้า	18
2.1 ภาวะเศรษฐกิจ	18
2.2 เครื่องชี้วัดเศรษฐกิจสำคัญ	19
2.3 นโยบายด้านการค้าต่างประเทศ	21
2.4 การค้าระหว่างประเทศ	23
2.5 การค้ากับประเทศไทย	25
- การค้าชายแดนไทย-กัมพูชา	27
2.6 กฎระเบียบการนำเข้า	27
2.7 โอกาสทางการค้าและปัญหาอุปสรรค	29
2.8 ระบบโลจิสติกส์การขนส่งสินค้า	32

3.	รายงานภาวะอุตสาหกรรม	34
4.	การลงทุน	36
4.1	การลงทุนจากต่างประเทศ	36
4.2	กฎระเบียบการลงทุน/นโยบายส่งเสริมการลงทุน	40
	- การลงทุนในเขตเศรษฐกิจพิเศษ	48
4.3	ภาษี	53
4.4	ต้นทุนการจัดตั้งธุรกิจ	64
4.5	อื่นๆ	65
	- กฎหมายแรงงาน	65
	- กฎหมายที่ดิน	68
5.	ข้อมูลอื่นๆ ที่จำเป็นในการลงทุน	69
5.1	รูปแบบการประกอบธุรกิจและการจดทะเบียน	69
5.2	การจดทะเบียนทรัพย์สินทางปัญญา	74
5.3	การย้ายถิ่นฐานและการโอนสัญชาติ	76
5.4	ข้อพิพาทและบทลงโทษ	77
6.	คำถามที่ถามบ่อยเกี่ยวกับการค้าการลงทุน	78
7.	หน่วยงานติดต่อที่สำคัญ	80
	บรรณานุกรม	94

ราชอาณาจักรกัมพูชา (Kingdom of Cambodia)

1. ข้อมูลพื้นฐาน

1.1 สภาพภูมิประเทศ

ตั้งอยู่ในภูมิภาคเอเชียตะวันออกเฉียงใต้ มีพื้นที่ 181,035 ตารางกิโลเมตร (หรือประมาณ 1 ใน 3 ของพื้นที่ประเทศไทย) พรมแดนทางทิศใต้จรดกับอ่าวไทย ทิศตะวันตกติดกับจังหวัดสระแก้ว จันทบุรี และตราด และทิศเหนือติดกับจังหวัดอุบลราชธานี ศรีสะเกษ สุรินทร์ และบุรีรัมย์ และลาว ทิศตะวันออกติดกับเวียดนาม (ชายแดนติดกับลาว 541 กม., ไทย 803 กม. และเวียดนาม 1,228 กม. โดยมีชายฝั่งทะเลยาว 443 กม.)

- ส่วนใหญ่เป็นที่ราบ ประกอบด้วยที่ราบรอบทะเลสาบเขมร และที่ราบลุ่มแม่น้ำโขง
- มีทิวเขาล้อมรอบทางเหนือ คือ เทือกเขาพนมดงรัก เทือกเขาบรรทัด เทือกเขาอันนัม

กัมพูชา มีลักษณะภูมิประเทศคล้ายขามหรืออ่าง คือ ตรงกลางเป็นแอ่งทะเลสาบและลุ่มแม่น้ำโขงอันกว้างขวาง มีภูเขาล้อมรอบอยู่ 3 ด้าน ได้แก่

- ด้านตะวันออกมีแนวเทือกเขาอันนัมที่เป็นพรมแดนกับประเทศไทย
- ด้านเหนือและตะวันตกเฉียงเหนือมีแนวเทือกเขาพนมดงรักที่เป็นพรมแดนกับประเทศไทย
- ด้านใต้และตะวันตกใต้มีแนวเทือกเขาบรรทัดที่เป็นแนวพรมแดนกับประเทศไทย เฉพาะด้านตะวันออกเฉียงใต้เท่านั้นที่เป็นที่ราบลุ่มแม่น้ำโขง

1.2 สภาพภูมิอากาศ

ร้อนชื้น มีฤดูฝนยาวนาน ฤดูฝนเริ่มจากเดือนพฤษภาคม-ตุลาคม อุณหภูมิโดยเฉลี่ย 20 - 36 องศาเซลเซียส อุณหภูมิเฉลี่ยในกรุงเทพมหานคร 27 องศาเซลเซียส ฤดูแล้ง เริ่มจากเดือนพฤศจิกายน-เมษายน เดือนเมษายนมีอุณหภูมิสูงสุดที่สุด เดือนมกราคมมีอุณหภูมิต่ำที่สุด เดือนตุลาคมมีฝนตกชุกที่สุด

1.3 เมืองหลวง/เมืองสำคัญ/เมืองท่า เมืองหลวง

เมืองหลวงคือ กรุงเทพมหานคร มีประชากรประมาณ 2 ล้านคน มีเนื้อที่ทั้งหมด 1,963.2 ตารางกิโลเมตร ถูกล้อมรอบด้วยจังหวัดกันดาล นอกจากนี้ยังเป็นศูนย์กลางแหล่งอุตสาหกรรมและพาณิชยกรรมหลัก รวมไปถึงเป็นศูนย์กลางของการเมืองวัฒนธรรม และศูนย์ราชการของประเทศ อีกทั้งกรุงเทพมหานครยังมีชื่อเสียงในฐานะที่มีสถาปัตยกรรมแบบเขมรดั้งเดิม รวมทั้งมีอุตสาหกรรมการผลิตเครื่องนุ่งห่ม สิ่งทอ และรองเท้า เป็นศูนย์กระจายสินค้าไปทั่วประเทศ มีโครงการเขตเศรษฐกิจพิเศษ ตั้งอยู่ห่างจากท่าอากาศยานนานาชาติกรุงเทพมหานคร 8 กิโลเมตร การเดินทางในกรุงเทพมหานครใช้รถตุ๊กตุ๊กและรถจักรยานยนต์เป็นหลัก เป็นที่ตั้งของมหาวิทยาลัยแพทยศาสตร์ ซึ่งเป็นสถาบันการศึกษาที่เก่าแก่และใหญ่ที่สุดของประเทศไทย ก่อตั้งเมื่อปี ค.ศ. 1960 เป็นสถาบันที่เปิดสอนทางด้านวิทยาศาสตร์ สังคมศาสตร์ มนุษยศาสตร์ และภาษาต่างประเทศ

ชาวกัมพูชาก็ใช้รถจักรยานยนต์ซึ่งเป็นที่นิยมในขณะนี้

สภาพบ้านเรือนในกรุงเทพมหานคร

เมืองสำคัญ ได้แก่

1. **จังหวัดพระสีหนุ** เป็นเมืองชายทะเลยอดนิยมมากที่สุดของประเทศ กัมพูชา ห่างจาก กรุงพนมเปญ 246 กิโลเมตร ไปทางตะวันตกเฉียงใต้ มีประชากร ประมาณ 200,000 คน มีชายหาดทั้งหมด 5 แห่ง หาดที่สวยงามที่สุด คือ หาดสุชา และ หาดโอจือเตียล (Occheuteal)

ทะเลสาบบึงกาก (Boeng Kak Laks)

ชายหาดที่สวยงามในเมืองพระสีหนุวิลล์

2. จังหวัดเสียมราฐ (เสียมเรียบ)

เป็นจังหวัดหนึ่งในประเทศกัมพูชา ตั้งอยู่ทางตะวันตกเฉียงเหนือของประเทศ อูร์ริมฝั่งทะเลสาบเขมร ห่างจากกรุงพนมเปญ 314 กิโลเมตร โดยใช้เวลาเดินทาง ด้วยรถยนต์ประมาณ 5 ชั่วโมง

ปัจจุบันนี้ จังหวัดเสียมราฐเป็นที่รู้จักดีในฐานะเป็นที่ตั้งของนครวัด และยังมี สถานที่ท่องเที่ยวโดดเด่นอีก อาทิ หมู่ปราสาทหินจากอาณาจักรขอม ได้แก่ ปราสาท

นครวัด, กลุ่มปราสาทนครธม, (ตาพรหม และบายน, บันทายศรี, บากอง, โลเลย, พนมบาเค็ง, พนมกุเลน และ บารายตะวันตก

เมืองเอกของจังหวัดนี้ (เทียบได้กับอำเภอเมืองในจังหวัดของไทย) ก็มีชื่อว่า เสียมราฐ เช่นกัน โดยเมืองเสียมราฐนี้เป็นแหล่งท่องเที่ยวที่สำคัญที่สุดของประเทศ กัมพูชา แต่ละปีมีนักท่องเที่ยวไปเยี่ยมชมนครวัดประมาณ 1,600,000 คน

3. จังหวัดพระตะบอง

จังหวัดพระตะบองเป็นจังหวัดที่มีความสำคัญทางประวัติศาสตร์ของประเทศ กัมพูชา มีแหล่งท่องเที่ยวทางประวัติศาสตร์มากมาย ได้แก่ ปราสาทต่างๆ ได้แก่ Prasat Ekphnom, Prasat Banan, Prasat Baset, Prasat Steung Khangkeut, Prasat Steung Khanglech นอกจากนี้ยังมีแหล่งท่องเที่ยวเชิงธรรมชาติ ได้แก่ Angkampingpuoy, Phnomompov, Seksak, Steungkrahuong, Banteay-slabchirang, Pichchenda, Dangtung, Phnomkdoang และ Chamlangkuoy อีกทั้งเป็นแหล่งปลูกข้าวที่สำคัญของกัมพูชาด้วย

จังหวัดพระตะบอง

4. จังหวัดเกาะกง

มีชื่อเสียงและเป็นที่ยู่อักดีของคนไทย เนื่องจากเป็นเมืองที่เปิดให้มีการประกอบ การด้านค้าสินได้อย่างไม่ผิดกฎหมาย โดยจังหวัดนี้มีลักษณะการปกครองแบบ พิเศษ กล่าวคือ อนุญาตให้นักลงทุนมาลงทุนได้อย่างเต็มที่

5. จังหวัดกัมปงจาม

เป็นแหล่งผลิตยางพารา เงาะ มังคุด ทุเรียน มะม่วงหิมพานต์ และพีชไว้ ได้แก่ ข้าวโพดเลี้ยงสัตว์ มันสำปะหลัง ถั่วเหลือง ถั่วเขียว และงา อยู่ห่างจาก กรุงพนมเปญ 123 กิโลเมตร

1.4 การแบ่งเขตการปกครอง

การปกครอง แบ่งเขตการปกครองเป็นราชธานี 1 แห่ง คือ ราชธานีพนมเปญ จังหวัด 23 จังหวัด กรุง 26 แห่ง อำเภอ 159 แห่ง ชันช์ (หรือเขต) 8 แห่ง ตำบล 1,417 ตำบล แขวง 204 แขวง เขตการปกครอง ที่ปรับเปลี่ยนได้แก่

(1) ยกเขตกรุง 3 แห่งให้เป็นจังหวัด ได้แก่ จังหวัดพระสีหนุ จังหวัดแกบ และ จังหวัดโพลิน

(2) ตั้งกรุงใหม่เทียบเท่าอำเภอจำนวน 3 แห่ง ได้แก่ กรุงปอยเปต จังหวัด บันเตียมียนเจย กรุงชวงโค จังหวัดกัมปงจาม และ กรุงบาวิต จังหวัดสวายเรียง

(3) เปลี่ยนอำเภอเมืองเป็นกรุง ตั้งอำเภอ และ ชันช์ (ตำบล) ใหม่หลายแห่ง ที่น่าสนใจคือ การตั้งกรุงพระวิหาร แยกออกมาจากอำเภอตะแบงเมียนเจย

1.5 ระบบการปกครอง

ปกครองระบอบประชาธิปไตย มีพระมหากษัตริย์เป็นประมุขภายใต้รัฐธรรมนูญ ซึ่งพระมหากษัตริย์ คือ พระบาทสมเด็จพระบรมนาถ นโรดม สีหมุนี โดยมีสมเด็จพระ อัครมหาเสนาบดี เคโซ ฮุน เซน เป็นนายกรัฐมนตรี

กัมพูชา (Cambodia) หรือชื่อทางการคือ ราชอาณาจักรกัมพูชา (Kingdom of Cambodia)

ประมุขรัฐ – พระบาทสมเด็จพระบรมนาถนโรดม สีหนมณี (Preah Bat Samdech Preah Baromneath Norodom Sihamoni) โดยได้รับการคัดเลือกจากสภาราชบัลลังก์ให้ขึ้นครองราชย์เมื่อวันที่ 14 ตุลาคม 2547)

รัฐบาล

- รัฐบาลผสมระหว่างพรรคประชาชนกัมพูชา (Cambodian People's Party: CPP) กับพรรค ฟูนซินเปค (Front Uni National pour un Combodge Independent, Neutre, Pacifique et Cooperatif : FUNCINPEC)
- มีการจัดการเลือกตั้งทั่วไปเมื่อ 27 กรกฎาคม 2546 ปรากฏว่ามีพรรคการเมืองที่ชนะการเลือกตั้งและได้รับการจัดสรรที่นั่งในสภาแห่งชาติ ได้แก่ พรรค CPP ได้ 73 ที่นั่ง พรรค FUNCINPEC ได้ 26 ที่นั่ง และพรรคสมรังสี (Sam Rainsy Party: SRP) ได้ 24 ที่นั่ง โดยสามารถจัดตั้งรัฐบาลผสมได้เมื่อวันที่ 15 กรกฎาคม 2547

สถานิติบัญญัติ

- สมาชิกสภาผู้แทนราษฎร ประกอบด้วยสมาชิก 123 คน มาจากการเลือกตั้งโดยระบบสัดส่วนตามบัญชีรายชื่อที่พรรคการเมืองเสนอ มีวาระการดำรงตำแหน่งคราวละ 5 ปี มีสมเด็จพระนโรดม รณฤทธิ์ เป็นประธานสภาแห่งชาติ และมีสมเด็จพระเจ็ญ สัมริน เป็นรองประธานคนที่หนึ่งและนายวง ยีลเป็นรองประธานคนที่สอง
- วุฒิสภา ประกอบด้วยสมาชิก 61 คน มาจากการเลือกตั้ง (กษัตริย์ทรงแต่งตั้ง 2 คน) ทำหน้าที่กลั่นกรองกฎหมาย ดำรงตำแหน่งคราวละ 6 ปี (ยกเว้นวุฒิสมาชิกชุดแรก ซึ่งรัฐธรรมนูญมีบทเฉพาะกาลให้มาจากการแต่งตั้งและดำรงตำแหน่งในวาระ 5 ปี) สมเด็จเจ็ญ ชิม เป็นประธานวุฒิสภา และมีพระองค์เจ้าศรีสวัสดิ์ ชีวันมณีรักษ์ เป็นรองประธานคนที่หนึ่งและนายพอ บุน สเรอ เป็นรองประธานคนที่สองโครงสร้างการบริหาร
- มีกระทรวงหลัก 26 กระทรวง ได้แก่ (1) สำนักนายกรัฐมนตรี (2) กลาโหม (3) มหาดไทย (4) ประสานงานกับรัฐสภาและการป้องกันการทุจริตประพฤติมิชอบในวงราชการ (5) การต่างประเทศและความร่วมมือระหว่างประเทศ (6) เศรษฐกิจและการคลัง (7) ข้าราชการ (8) สาธารณสุข (9) อุตสาหกรรม เหมืองแร่ และพลังงาน (10) วางแผน (11) พาณิชยกรรม (12) ศึกษาธิการเยาวชน และการกีฬา (13) เกษตร ป่าไม้ และการประมง (14) วัฒนธรรมและศิลปากร (15) สิ่งแวดล้อม (16) พัฒนาชนบท (17) แรงงานและการฝึกฝนอาชีพ (18) ไปรษณีย์และโทรคมนาคม (19) ศาสนา (20) กิจการสตรี (21) กระทรวงกิจการสังคมและทหารผ่านศึก (22) โยธาธิการและ

การขนส่ง (23) ยุติธรรม (24) การท่องเที่ยว (25) พัฒนาผังเมืองและการก่อสร้าง (26) ชลประทาน และอีก 2 สำนักงานอิสระ (เทียบเท่าทบวง) ได้แก่ สำนักงานการบินพลเรือน และสำนักงานข้าราชการพลเรือน

พรรคการเมืองที่สำคัญ – พรรคประชาชนกัมพูชา (Cambodian People’s Party: CPP) พรรคฟุนซินเปค (FUNCINPEC) พรรคสมรังสี (Sam Rainsy Party: SRP)

1.6 ประชากร/สังคม/วัฒนธรรม

ประชากร จำนวน 14.7 ล้านคน

- เชื้อชาติ กัมพูชา 96% มุสลิม 2.2% เวียดนาม 0.4% จีน 0.2 % และที่เหลือเป็นชนกลุ่มน้อยหรือชาวเขารวม 17 เผ่า
- ศาสนา พุทธ 95% อื่นๆ 5%

สังคมและวัฒนธรรม

ในประเทศกัมพูชา มีการทำบุญประเพณีชาติต่างๆ เหมือนกับเมืองไทย เช่นกัน เช่น วันสงกรานต์ เริ่มจากวันที่ 13 เดือนเมษายน ถึง 15 เมษายน ประเพณีวันลอยกระทง ช่วงสิ้นเดือนตุลาคม และอีกมากมาย วิถีบุญต่างๆ จัดขึ้นทุกๆ ปี เพื่อให้ลูกหลานได้รู้จักประเพณีวัฒนธรรมอันดีงามของชาวกัมพูชาที่มีมาตั้งแต่ยาวนาน

พระราชพิธีบุญแข่งเรือ

ประเพณีการทำขวัญของชาวเขมร

- การแต่งกายของชาวเขมร

ชาย ใส่เสื้อคอกลมผ่าหน้า นุ่งโสร่ง สีสันทันต่าง ๆ ผ้าขาวม้าคาดพุงหรือคล้องไหล่ หญิง นุ่งผ้าถุงลายตั้งมีเชิงตามขวางสองชั้น ส่วนบนกว้างส่วนล่างแคบ ระหว่างรอยต่อคาดด้วยสีแดง เสื้อด้ายอ้อมด้วยมะเกลือ แขนกระบอกรัดรูปตามรอยตะเข็บ ถักด้วยสีต่างๆ ชายเสื้อผ่าข้างทั้งสองด้านยาวประมาณ 6 นิ้ว กระตุ้มกลมทำด้วยเงิน มีผ้าคล้องไหล่เป็นสีดำหรือสีต่างๆ ถ้าคล้องคอนิยมหย่อนมาด้านหน้า หรือนุ่งโจงกระเบนคาดอกด้วยผ้าแถบ

การแต่งกายของชาวเขมร

สตรีชาวเขมรกับการแต่งกายแบบดั้งเดิม

1.7 ภาษา

ภาษาเขมรเป็นภาษาราชการ ส่วนภาษาที่ใช้โดยทั่วไป ได้แก่ อังกฤษ ฝรั่งเศส เวียดนาม ไทยและจีน

1.8 สกุลเงิน

สกุลเงิน – เรียล อัตราแลกเปลี่ยนราว 4,000 เรียลต่อดอลลาร์สหรัฐฯ หรือ ประมาณ 100 เรียลต่อ 1 บาท

1.9 เวลา

เวลาตรงกับประเทศไทย

1.10 วันหยุดนักขัตฤกษ์

วันหยุดประจำปีของทางราชการกัมพูชา

วันที่ 1 มกราคม	วันปีใหม่สากล
วันที่ 7 มกราคม	วันชัยชนะต่อระบบพล พต เขมรแดง
วันที่ 21 กุมภาพันธ์	เทศกาลบุญมาฆบูชา
วันที่ 8 มีนาคม	วันสตรีสากล

วันที่ 13-15 เมษายน	เทศกาลวันขึ้นปีใหม่เขมรประเพณีของชาติ
วันที่ 19 พฤษภาคม	เทศกาลวันวิสาขบูชา
วันที่ 23 พฤษภาคม	พระราชพิธีบุญจรดพระนังคัลแรกนาขวัญ
วันที่ 18 มิถุนายน	พระราชพิธีบุญเฉลิมพระชนมพรรษาสมเด็จพระมหากษัตริย์พระวรวงศ์เธอ พระองค์เจ้าสิริภาจุฑาภรณ์
วันที่ 24 กันยายน	วันรัฐธรรมนูญ
วันที่ 28-30 กันยายน	เทศกาลงานวันสารท
วันที่ 29 ตุลาคม	พระราชพิธีงานวันครองราชสมบัติของพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร
วันที่ 9 พฤศจิกายน	วันเอกราช
วันที่ 11-13 พฤศจิกายน	พระราชพิธีบุญแข่งเรือ ลอยกระทงไฟไหว้พระจันทร์ และกินข้าวเม่า
วันที่ 10 ธันวาคม	วันสิทธิมนุษยชนโลก

1.11 เส้นทางคมนาคม

ทางอากาศ

สืบเนื่องจากนโยบายการเปิดน่านฟ้าของรัฐบาลกัมพูชา ส่งผลให้มีสายการบินมุ่งสู่ประเทศเพิ่มขึ้น ขณะนี้มีสายการบินนานาชาติที่บินตรงสู่สนามบินนานาชาติพนมเปญ และสนามบินนานาชาติเสียมเรียบ ส่วนสนามบินนานาชาติกวางเก็ (จ.พระสีหนุ) ปรับปรุงเสร็จเรียบร้อยแล้วพร้อมเปิดให้บริการสำหรับสายการบินระหว่างประเทศ ส่วนสนามบินก๊ริงเลียง จ.กัมปงชะนัง จะใช้เป็นสนามบินสำหรับขนส่งสินค้า และสนามบินเกาะกงอยู่ระหว่างการปรับปรุง

หมายเหตุ: สนามบินนานาชาติพนมเปญ เสียมเรียบ และพระสีหนุ อยู่ภายใต้การบริหารและจัดการของ Cambodia Airport Services Ltd. (CAMS) ซึ่งเป็นบริษัทในเครือของบริษัทร่วมทุนระหว่างฝรั่งเศสและมาเลเซีย หรือ SCA ซึ่งได้รับสัมปทาน โครงการรูปแบบ BOT

ทางบก

ถนนในกัมพูชา มีความยาวรวมกันประมาณ 39,704 กิโลเมตร แยกเป็นทางหลวง 5,263 กิโลเมตร และถนนสายจังหวัด 6,441 กิโลเมตร และถนนสายชนบท ประมาณ 28,000 กิโลเมตร

ธนาคารพัฒนาเอเชีย (Asian Development Bank- ADB) ได้ทำการศึกษาแผนแม่บทการพัฒนาในด้านต่างๆ ในอนุภูมิภาคลุ่มแม่น้ำโขง (Greater Mekong Subregion : GMS) ซึ่งประกอบด้วยสมาชิก 6 ประเทศ คือ ไทย ลาว กัมพูชา เวียดนาม พม่า และประเทศจีนตอนใต้ (มณฑลยูนนาน) ในส่วนของการ

พัฒนาด้านคมนาคมทางบกเกี่ยวกับทางหลวง ADB ได้กำหนดรวม 10 สายทาง โดยมีเส้นทางที่เกี่ยวข้องกับประเทศไทย - กัมพูชา ดังนี้

(1.) Central sub- Corridor หรือ เส้นทาง R1 กรุงเทพฯ-กรุงเทพมหานคร-โฮจิมินห์-วังเตา - ในส่วนของไทยคือ จากกรุงเทพฯไปตามทางหลวงหมายเลข 33 มุ่งสู่ ฉะเชิงเทรา - กบินทร์บุรี - อรัญประเทศ ระยะทางประมาณ 310 กิโลเมตร ในส่วนของกัมพูชา คือ จากจุดผ่านแดนถาวรคลองลึก-ปอยเปต (เปิดเมื่อ 25 กุมภาพันธ์ 2541) เข้าสู่เขตแดนกัมพูชาระยะทางประมาณ 420 กิโลเมตร (เส้นทางระเบียงด้านใต้)สามารถเชื่อมต่อกับเส้นทางหมายเลข 5 ของกัมพูชา ผ่านจังหวัดบันเตียเม็ยเจย พระตะบอง โปธิสัต์ กัมปงชะนัง เข้าสู่กรุงเทพมหานคร ระยะทางประมาณ 420 กิโลเมตร (เส้นทางระเบียงด้านใต้)สามารถเชื่อมต่อกับเส้นทางหมายเลข 6 จากกรุงเทพมหานคร-จังหวัดกัมปงธม-เสียมเรียบ - บันเตียเม็ยเจย-ปอยเปต รวมระยะทาง 150 กิโลเมตร)

จากกรุงเทพมหานครเชื่อมต่อกับเส้นทางหมายเลข 1 ผ่านจังหวัดกันดาล ไปข้ามแม่น้ำโขงที่เนียกเลือง จังหวัดไปรเวง สู่อำเภอสวายเรียง จรดชายแดนกัมพูชา-เวียดนามที่ด่านบาเวต (Bavet) ระยะทางประมาณ 120 กิโลเมตร

ในส่วนของเวียดนาม คือ จากจุดผ่านแดนถาวร บาเวต-หมกบาย (Moc Bay) จังหวัดเตนินห์ ประเทศเวียดนาม ตามเส้นทางหมายเลข 22 ปลายทางนครโฮจิมินห์ ระหว่างทางมีเส้นทางแยกไปทางหมายเลข 51 เพื่อไปเมืองหุงเต่า (Vung Tau) ริมทะเลจีนใต้ซึ่งเป็นทั้งเมืองท่าและเมืองตากอากาศ วังเตา ระยะทางประมาณ 140 กิโลเมตร

(2.) The Southern Coastal sub- Corridor หรือ เส้นทาง R10 เส้นทางเลียบชายฝั่งทะเล ไทย-กัมพูชา-เวียดนาม (ตราด-เกาะกง-กัมปงโสม-กัมปอต-Ha Tien, Ca Mau and Nam Can ที่เวียดนาม) เป็นเส้นทางเชื่อมต่อภายใต้ยุทธศาสตร์ความร่วมมือทางเศรษฐกิจอิระวดี-เจ้าพระยา-แม่โขง (ACMECS): “เส้นทางแนวชายทะเล” (Coastal Route) เส้นทางเริ่มจากจังหวัดตราด (ไทย) - เกาะกง (กัมพูชา) - อ.สะแอมเบ็ล - สีหนุวิลล์ - คาเมา (เวียดนาม) ไทยให้ความช่วยเหลือกัมพูชาพัฒนาเส้นทางหมายเลข 48 จากจุดผ่านแดนถาวรบ้านหาดเล็ก อำเภอคลองใหญ่ จังหวัดตราด-บ้านจามเยียม อำเภอมณฑลสีมา จังหวัดเกาะกง (เปิดเมื่อ 21 กันยายน 2540) ไปอำเภอสะแอมเบ็ล จังหวัดเกาะกง โดยไทยให้เงินช่วยเหลือแบบให้เปล่าในการก่อสร้างสะพานขนาดใหญ่ 4 แห่ง 288 ล้านบาท และเงินกู้เอนไซฟ่อนปรนเพื่อลาดยางถนน 568 ล้านบาท รวมเป็นเงิน 856 ล้านบาท เพื่อเชื่อมต่อกับเส้นทางหมายเลข 4 ขึ้นเหนือผ่านจังหวัดกัมปงสะปือ ไปกรุงเทพมหานคร และลงใต้สู่อำเภอพระสีหนุ ต่อไปจังหวัดกัมปอตและตาแก้ว ตามเส้นทางหมายเลข 3

สะพานข้ามแม่น้ำทั้ง 4 แห่ง เป็นสะพานคอนกรีตเสริมเหล็กกรรมความยาว 1,560 เมตร กว้าง 13 เมตร มีช่องสำหรับจักรยานยนต์กว้าง 1.5 เมตรและช่องสำหรับเดินเท้ากว้าง 1 เมตร สามารถรับน้ำหนักได้ 42 ตัน สร้างเสร็จเมื่อ 20 เมษายน 2551 ได้แก่

(1) สะพานสะแอมเบิล ข้ามคลองสะแอมเบิล (Srae Ambel) ความยาว 420 เมตร อยู่ที่บ้านบานเตียด ต.บึงเปรี้ยว อ.สะแอมเบิล จ.เกาะกง

(2) สะพานอันโดงตีก ข้ามคลองอันโดงตีก (Prek Andongtek) ความยาว 270 เมตร อยู่ที่บ้านอันโดงตีก ต.อันโดงตีก จ.เกาะกง

(3) สะพานตรอเปียงรุง ข้ามคลองตะเปียงรุง (Trapinroung) ความยาว 480 เมตร อยู่ที่บ้าน ตรอเปียงรุง ต.ตรอเปียงรุง อ.เมืองเกาะกง

(4) สะพานตาไต ข้ามคลองภูมิดอง (Phumdong) ความยาว 390 เมตร อยู่ที่บ้านตาไต ต.ตาไตกรอม อ.เมืองเกาะกง เส้นทางนี้มีความสำคัญต่อการค้าชายแดน และการท่องเที่ยวเชิงนิเวศน์ (Eco-tourism) ตามแนวชายฝั่งทะเลอ่าวไทยสู่ทะเลจีนใต้ ข้ามไปเวียดนาม ตามเส้นทางถนนไปยังเมืองเกียง ยาง (Kien Giang) หรือไปเกาะฟูก๊วก ไทยหวังการท่องเที่ยวให้เป็นโครงการ “สามประเทศ-หนึ่งจุดหมาย (Three Countries, One Destination) โดยให้แต่ละประเทศ (ไทย-กัมพูชา-เวียดนาม) สามารถเป็นทั้งต้นทางและปลายทางในการบริการท่องเที่ยว โดยใช้เส้นทางระเบียงเศรษฐกิจด้านใต้เชื่อมโยง

(3.) The Northern sub-corridor เริ่มจากกรุงเทพฯ-เสียมเรียบ และ สตรึงเตรัง-รัตนคีรี ในกัมพูชา ไป Pley Ko and Quy Nhon ที่เวียดนาม นอกจากนี้ SEC ยังกำหนดสร้าง Inter-corridor จากทิศใต้ของลาว ไปจังหวัดพระสีหนุ ที่กัมพูชา

ความช่วยเหลือของไทยในการก่อสร้างถนนเส้นอื่นๆ

ถนนหมายเลข 67 จากจุดผ่านแดนจวม-สะง่า ไปถึงตัวอำเภออันลองเวง ระยะทาง 18 กิโลเมตร และจาก อำเภออันลองเวง ไปถึง จ.เสียมเรียบ ระยะทาง 131 กิโลเมตร เส้นทางเริ่มต้นจาก บ้านแซร์ปรี ไปสิ้นสุดที่เขตชายแดนช่องสะง่า ระยะทางประมาณ 167 กิโลเมตร โดยเป็นระยะทางในประเทศไทย 16 กิโลเมตร และในกัมพูชา 151 กิโลเมตร เป็นการให้ความช่วยเหลือ แบบ ให้เปล่า 126 ล้านบาท

การคมนาคมทางบกของกัมพูชา

ทางรถไฟ

ในอดีตการขนส่งทางรถไฟถือว่าเป็นที่นิยมในกัมพูชา การเดินทางจากกรุงพนมเปญถึงพระตะบองมีเที่ยวเดินรถทุกวัน แต่หลังจากเกิดสงครามระบบการขนส่งดังกล่าวได้ถูกทำลายลงอย่างสิ้นเชิง การเดินทางจากพนมเปญถึงพระตะบองมีเพียง 1 เที่ยว/อาทิตย์ โดยใช้เวลาเดินทาง 12 ชั่วโมง(ความเร็ว 15-20 กม./ชม.) กัมพูชาได้พยายามฟื้นฟูระบบการขนส่งทางรถไฟอีกครั้ง ด้วยโครงการซ่อมแซมและสร้างรางรถไฟในเส้นทางที่มีอยู่เดิมทั้งในเส้นทางสายเหนือและสายใต้ รวมระยะทาง 650 กิโลเมตร และปรับปรุงสถานีรถไฟกรุงพนมเปญ มูลค่าลงทุนรวม 73 ล้านดอลลาร์สหรัฐฯ จากการสนับสนุนของธนาคารการพัฒนาแห่งเอเชีย (ADB) 84 ล้านดอลลาร์สหรัฐฯ องค์กรผู้ส่งออกน้ำมัน (OPEC) 13 ล้านดอลลาร์สหรัฐฯ รัฐบาลกัมพูชา 15.2 ล้านดอลลาร์สหรัฐฯ และรัฐบาลมาเลเซีย 2.8 ล้านดอลลาร์สหรัฐฯ

ทั้งนี้ หากโครงการดังกล่าวเสร็จสมบูรณ์ กัมพูชาจะเป็นส่วนที่เชื่อมระบบโครงข่ายเส้นทางรถไฟจากสิงคโปร์ถึงจังหวัดยูนนาน คุณหมิง ประเทศจีน ด้วยระยะทาง 5,382 กิโลเมตร ในเส้นทางที่เรียกว่า "Singapore-Kunming Railway Link (SKRL)"

ผู้เชี่ยวชาญด้านการรถไฟจากออสเตรเลีย (Snowy Mountains Engineering Corporation of Australia : SMEC) ได้ทำการศึกษาความเป็นไปได้ และให้ความช่วยเหลือด้านเทคนิคสำหรับโครงการ ต่อมารัฐบาลกัมพูชาได้ให้สัมปทานระยะเวลา 30 ปี แก่บริษัท Toll Holding ของออสเตรเลียในการจัดการขนส่งคนและสิ่งของทางรถไฟ ซึ่งหลังจากการสร้างและซ่อมแซม รถไฟสายเหนือจะสามารถบรรทุกน้ำหนัก 20 ตันบนความเร็วสูงสุด 50 กม./ชม. ขณะที่สายใต้ จะสามารถบรรทุกน้ำหนัก 15 ตัน

The Royal Railways of Cambodia (RRC) ภายใต้กระทรวง Public Works and Transport (MPWT) ซึ่งอยู่ภายใต้การกำกับดูแลของรัฐ มีหน้าที่รับผิดชอบการดำเนินการและการบำรุงรักษาเครื่องจักรและระบบรางรถไฟ รวมทั้งดูแลเกี่ยวกับการบรรทุกขนส่งสินค้าซึ่งขนส่งในปัจจุบัน เช่น บีโตร์เลียม ปูนซีเมนต์ ปุ๋ย วัสดุก่อสร้าง ถ่านหิน ยิปซั่มเพื่อโรงงานปูนซีเมนต์ และสินค้าเกษตร เช่น ข้าวและน้ำตาล ถึงแม้ระบบขนส่งด้วยรถไฟจะสามารถลากบรรทุกสินค้าได้จำนวนมากแต่ยังไม่เป็นที่นิยมของธุรกิจ เพราะล่าช้าและไม่สะดวกเท่าการขนส่งทางถนน

เส้นทางสายเหนือจากกรุงพนมเปญถึงปอยเปต ระยะทาง 385 กม. มีการก่อสร้างรางรถไฟ ในช่วงปี พ.ศ. 2472-2485 โดยฝรั่งเศส และสร้างจากศรีโสภณถึงปอยเปตเพื่อเชื่อมกรุงพนมเปญกับกรุงเทพฯ ในปี พ.ศ. 2485-2504 ระยะทาง 48 กม.

เส้นทางรถไฟสายใต้เชื่อมกรุงพนมเปญไปสีหนุวิลล์ ระยะทาง 264 กม. สร้างขึ้นปี พ.ศ. 2503-2512 โดยการสนับสนุนจากฝรั่งเศส เยอรมัน และจีน

การพัฒนาาระบบสาธารณูปโภคด้านการรถไฟเป็นที่ต้องการในทุกภาคส่วนของกัมพูชา ทั้งเส้นทางจากศรีโสภณ-เสียมเรียบ ระยะทาง 105 กม. เสียมเรียบ-สกลุท ระยะทาง 239 กม. และสนวน-สตริงตรง ระยะทาง 273 กม. ซึ่งการพัฒนาเส้นทางรถไฟของกัมพูชาจะทำให้เกิดความมั่นใจด้านการบริการ และการขยายตัวทางการค้าทั้งภายในและระหว่างประเทศ

การให้บริการรถไฟในกัมพูชา

3. การคมนาคมทางน้ำ

ในกัมพูชา มีท่าเรือน้ำลึกแห่งเดียว คือ ท่าเรือสีหนุวิลล์ ซึ่งได้มีการปรับปรุงโดยการวางคอนเทนเนอร์รอบท่าเรือน้ำลึก ความยาว 240 กิโลเมตร และขยายพื้นที่ที่จอดเรือความยาว 160 เมตร สำหรับรองรับเรือที่กินน้ำลึก 9 เมตร เส้นทางเดินเรือที่ติดต่อกับสีหนุวิลล์ ได้แก่ อเมริกา ยุโรป จีน ฮองกง อินโดนีเซีย ญี่ปุ่น มาเลเซีย ฟิลิปปินส์ สิงคโปร์ เกาหลีใต้ ไทย และเวียดนาม ส่วนใหญ่จะขนผ่านสิงคโปร์ การขนส่งทางน้ำภายในประเทศส่วนใหญ่ใช้แม่น้ำแม่โขง แม่น้ำตลสาบ และแม่น้ำบาสัก ซึ่งมีความยาวโดยรวม 1,750 กิโลเมตร ในฤดูฝน และอาจลดเหลือ 580 กิโลเมตร ในฤดูแล้ง

ท่าเรือน้ำลึกสีหนุวิลล์

ท่าเรือในกัมพูชา มี 7 แห่ง ดังต่อไปนี้

- ท่าเรือพนมเปญ 2 แห่ง
- ท่าเรือกัมปงจาม เป็นท่าเรือสำคัญบนแม่น้ำแม่โขง ห่างจากพนมเปญ 105 กิโลเมตร
- ท่าเรือกระแจะ เป็นท่าเรือสำคัญบนแม่น้ำแม่โขง ห่างจากท่าเรือกัมปงจาม 115 กิโลเมตร
- ท่าเรือสตริงตรง เป็นท่าเรือสำคัญบนแม่น้ำแม่โขง ห่างจากท่าเรือกระแจะ 150 กิโลเมตร
- ท่าเรือเน็ยกร็อง เป็นท่าเรือสำคัญบนแม่น้ำแม่โขง ห่างจากท่าเรือพนมเปญ 60 กิโลเมตร
- ท่าเรือจองคะเน็ยะ(เสียมเรียบ)ตั้งอยู่บนแม่น้ำตลสาบห่างจากท่าเรือกัมปงจาม 190 กิโลเมตร

การขนส่งสินค้าทางน้ำภายในประเทศกัมพูชามีข้อจำกัด เนื่องจากระดับน้ำในฤดูฝนและฤดูแล้ง มีความแตกต่างประมาณ 10 เมตร

ทางอากาศ

สืบเนื่องจากนโยบายการเปิดน่านฟ้าของรัฐบาลกัมพูชา ส่งผลให้มีสายการบินสู่ประเทศเพิ่มขึ้น ขณะนี้มีสายการบินนานาชาติที่บินตรงสู่สนามบินนานาชาติพนมเปญ 9 เส้นทาง จาก 8 ประเทศ ส่วนสนามบินเสียมเรียบ มีสายการบินนานาชาติบางเส้นทาง นอกจากนี้มี สนามบินกัมปงโสม (สีหนุวิลล์) ที่เปิดให้บริการสำหรับสายการบินภายในประเทศ ส่วนสนามบินกัมปงชะนัง ซึ่งตั้งอยู่ทางทิศเหนือของพนมเปญ ใกล้กับทางหลวงหมายเลข 5 และคาดว่าจะใช้เป็นสนามบินสำหรับขนส่งสินค้า และสนามบินเกาะกงซึ่งกำลังอยู่ในระหว่างการปรับปรุง

การเดินทางจากสนามบินสุวรรณภูมิ- สนามบินนานาชาติกรุงพนมเปญ ใช้เวลาเดินทาง 55 นาที โดยมีสายการบิน ดังนี้

1. สายการบินไทย 2 เที่ยวบิน/วัน
2. สายการบินแอร์เอเชีย 1 เที่ยวบิน/วัน
3. สายการบินบางกอกแอร์เวย์ 4 เที่ยวบิน/วัน

การเดินทางจากสนามบินสุวรรณภูมิ – สนามบินนานาชาติเสียมเรียบ ใช้เวลาเดินทาง 55 นาที ได้แก่ สายการบินบางกอกแอร์เวย์ 5 เที่ยวบิน/วัน

หมายเหตุ: สนามบินนานาชาติพนมเปญ และเสียมเรียบ อยู่ภายใต้การบริหารและจัดการของ Cambodia Airport Services Ltd. (CAMS) ซึ่งเป็นบริษัทลูกของบริษัทร่วมทุนระหว่างฝรั่งเศสและมาเลเซีย หรือ SCA ซึ่งได้รับสัมปทาน 25 ปี ในโครงการ BOT เพื่อพัฒนาสนามบินนานาชาติพนมเปญและเสียมเรียบ

1.12 ระบบการเงินและการธนาคาร

ภาคการเงินและการธนาคารของกัมพูชาอยู่ภายใต้การควบคุมของกฎหมายการเงินและสถาบันการเงิน (18 พฤศจิกายน 2542) กฎหมายประกันภัย (25 กรกฎาคม 2543) และกฎหมายอีกหลายฉบับว่าด้วยธนาคารชาติ กฎหมายที่ออกโดยกระทรวงเศรษฐกิจและการคลังระหว่างปี 2543-2544 กฎหมายธนาคารกำหนดกฎระเบียบ ข้อบังคับและแนวทางการดำเนินกิจกรรมด้านการเงินของธนาคาร กฎหมายประกันภัยกำหนดกฎระเบียบข้อบังคับการดำเนินกิจกรรมประกันภัย ภายใต้การดูแลของกระทรวงเศรษฐกิจและการคลัง เพื่อให้การดูแลของกระทรวงเศรษฐกิจและการคลัง เพื่อให้การดูแลของกระทรวงเศรษฐกิจและการคลังของประเทศ รัฐบาลกัมพูชาได้ออกกฎหมายหลายฉบับเช่น กฎหมายป้องกันการฟอกเงิน กฎหมายความปลอดภัยของกระบวนการทางการเงิน เป็นต้น ปัจจุบันธนาคารแห่งชาติกัมพูชาได้ออกมาตรการเพื่อลดสภาพคล่องของธนาคารพาณิชย์ และกำหนดเพิ่มเงินทุนขั้นต่ำของธนาคารพาณิชย์เป็น 37.5 ล้านดอลลาร์สหรัฐฯ ซึ่งทุกแบงก์ต้องเพิ่มเงินทุนให้ครบตามข้อกำหนด ในปี 2553 และกำหนดให้ธนาคารพาณิชย์ต้องมีคุณสมบัติเหมาะสมในการให้บริการ

1. ธนาคารแห่งชาติกัมพูชา

รัฐบาลกัมพูชาได้ก่อตั้งธนาคารแห่งชาติกัมพูชา (National Bank of Cambodia : NBC) เป็นธนาคารกลางของรัฐมีหน้าที่ออกกฎระเบียบและควบคุมดูแลสถาบันการเงินในกัมพูชา และมีอำนาจในการควบคุมกิจกรรมทางการเงิน เครดิต การแลกเปลี่ยนเงินตรา และการแลกเปลี่ยนอัญมณี เป็นต้น ภายใต้กฎหมายธนาคารฉบับปัจจุบัน ธนาคารกลางมีอำนาจในการกำกับและควบคุมธนาคารพาณิชย์ค่อนข้างสูง เช่น สามารถเรียกดูสถานภาพทางการเงินของธนาคารพาณิชย์ ตรวจสอบและแต่งตั้งผู้ตรวจสอบสถานภาพทางการเงิน การดำเนินงาน และแต่งตั้งคณะทำงานเข้ามาควบคุมดูแล หรือดำเนินกิจการแทนคณะผู้บริหารธนาคารพาณิชย์ใดๆ ก็ได้ นอกเหนือจากอำนาจหน้าที่ตามปกติ เช่น การกำหนดอัตราแลกเปลี่ยน การกำหนดเวลาเปิดทำการของธนาคาร เป็นต้น

2. ธนาคารพาณิชย์

กฎหมายธนาคารของกัมพูชาได้จัดประเภทของสถาบันการเงินออกเป็นธนาคารพาณิชย์ ธนาคารเฉพาะกิจ สถาบันการเงินพิเศษ และสถาบันการเงินขนาดเล็ก สถาบันการเงินทุกประเภทจะต้องจดทะเบียนพาณิชย์และขออนุญาตดำเนินกิจการทางการเงินกับธนาคารแห่งชาติ ธนาคารพาณิชย์ทุกแห่งที่เกิดขึ้นก่อนการบังคับใช้ของกฎหมายธนาคารในปี 2542 จะต้องจดทะเบียนกับธนาคารแห่งชาติ และต้องมีทุนจดทะเบียนไม่น้อยกว่า 13.5 ล้านดอลลาร์สหรัฐฯ จึงจะสามารถเปิดให้บริการกิจกรรมทางการเงินและการธนาคารได้ ปัจจุบันธนาคารพาณิชย์ที่ได้รับใบอนุญาตในกัมพูชามี 24 ธนาคาร ส่วนธนาคารต่างประเทศที่มีสาขาและให้บริการในกัมพูชา ประกอบด้วย First Commercial Bank, Maybank, Krungthai Bank, Advanced Bank of Asia, Canadia Bank, Singapore Banking Corporation เป็นต้น ซึ่งทำให้การโอนเงินภายในประเทศทำได้สะดวกขึ้น

3. การประกันภัย

ภายใต้กฎหมายประกันภัย บริษัท และตัวแทนธุรกิจประกันภัยทุกประเภทจะต้องจดทะเบียนประกันความเสี่ยง ทะเบียนขายประกัน และทะเบียนธุรกิจประกันภัย ซึ่งบริษัทหรือตัวแทนประกันทุกประเภทจะได้รับอนุญาตให้ดำเนินกิจการในรูปของบริษัทจำกัดเท่านั้น บริษัทประกันชีวิตและบริษัทประกันภัยทั่วไปจะต้องมีทุนจดทะเบียนอย่างน้อย 7.5 ล้านดอลลาร์สหรัฐฯ บริษัทที่ดำเนินธุรกิจทั้งสองประเภท จะต้อง มีทุนจดทะเบียนประมาณ 15 ล้านดอลลาร์สหรัฐฯ นอกจากนี้บริษัทประกันภัยที่ได้รับอนุญาตทุกประเภทจะต้องมีทุนสำรองฝากไว้กับธนาคารแห่งชาติกัมพูชาร้อยละ 10 ของทุนจดทะเบียน ทุนสำรองนี้จะส่งคืน เมื่อบริษัทนั้นๆ เลิกดำเนินธุรกิจประกันภัยในกัมพูชา ประกันภัยที่เป็นภาคบังคับในกัมพูชา ได้แก่ ประกัน

ภัยรถยนต์สำหรับบุคคลที่สาม ประกันภัยอาคาร ประกันภัยการซ่อมแซม ประกันภัยการก่อสร้างของภาคเอกชน/ผู้รับเหมาก่อสร้างที่ไม่ใช่ภาครัฐ

4. การให้บริการทางการเงินและการประกันความเสี่ยงกิจกรรมทางการเงิน

สิทธิในการให้บริการทางการเงินของบริษัทให้กู้ยืมได้รับการคุ้มครองและดูแลภายใต้กฎหมายประกันความเสี่ยงกิจกรรมทางการเงิน ปี 2550 อนุญาตให้ใช้หลักทรัพย์ที่เป็นอสังหาริมทรัพย์ในการประกันการกู้ยืมต่างๆ

5. สกุลเงิน และการแลกเปลี่ยนเงินตราต่างประเทศ

สกุลเงินที่ใช้ในกัมพูชาคือ สกุลเงินเรียล ที่นำออกมาใช้ตั้งแต่ปี 2523 เป็นต้นมา มีอัตราแลกเปลี่ยนค่อนข้างมีเสถียรภาพที่ประมาณ 4,000 เรียลต่อ 1 ดอลลาร์สหรัฐฯ กัมพูชาไม่มีกฎหมายการห้ามนำผลกำไรออกนอกประเทศ ตามกฎหมายการลงทุนในปี 2546 กำหนดให้มีการนำเงินที่เป็นผลกำไรในการดำเนินธุรกิจออกนอกประเทศได้อย่างเสรี โดยเฉพาะการนำเงินออกนอกประเทศ เพื่อ

- จ่ายค่านำเข้าสินค้า จ่ายค่าเงินต้นและค่าดอกเบี้ยเงินกู้ยืมจากนอกประเทศ
- จ่ายค่าภาคหลวงและค่าจ้างบริหารจัดการ
- ผลประโยชน์ที่เป็นกำไรของบริษัท
- เงินทุนที่ใช้ในการลงทุนหลังบริษัทหยุดดำเนินกิจกรรมในกัมพูชา

การแลกเปลี่ยนเงินตราต่างประเทศสามารถดำเนินการได้อย่างอิสระผ่านระบบธนาคารและตัวแทนแลกเปลี่ยนที่ได้รับอนุญาตอย่างเป็นทางการ ปกติหน่วยงานที่ดำเนินธุรกิจแลกเปลี่ยนเงินตราต่างประเทศต้องรายงานให้ธนาคารชาติทราบสำหรับการแลกเปลี่ยนเงินตราต่างประเทศที่มีมูลค่ามากกว่า 10,000 ดอลลาร์สหรัฐฯ ขึ้นไป การแลกเปลี่ยน/โอนย้าย/หรือกิจกรรมทางการเงินเพื่อธุรกิจ บริษัทไม่ต้องรายงานให้กับธนาคารชาติทราบ แต่ธนาคารที่รับผิดชอบในการดำเนินกิจกรรมดังกล่าวให้กับบริษัทจะต้องรายงานให้ธนาคารชาติกัมพูชาทราบแทน ธนาคารชาติสงวนสิทธิ์ในการควบคุมกิจกรรมแลกเปลี่ยนเงินตราต่างประเทศในสถานการณ์ที่ไม่ปกติหรือเกิดวิกฤติทางการเงิน

6. ตราสารหนี้

กฎหมายตราสารหนี้ มีผลบังคับใช้ในกัมพูชาในปี 2547 เป็นต้นมา โดยกำหนดรูปแบบตราสารหนี้ การบังคับใช้ และบทลงโทษที่เกี่ยวข้อง ซึ่งบทลงโทษอาจเป็นทั้งการปรับเงินสินไหมทดแทนแทนระหว่าง 5-50 ล้านเรียล หรือจำคุกระหว่าง 2-5 ปี บังคับใช้กับทั้งบุคคลและบริษัทที่กระทำความผิด

การควบคุมเงินตราต่างประเทศ

กัมพูชาใช้ระบบอัตราแลกเปลี่ยนแบบ Managed Float ซึ่ง มีลักษณะเป็นอัตราทางการ (Official Exchange Rate) กำหนดโดยธนาคารกลางของกัมพูชา โดยใช้กับการค้าระหว่างประเทศของภาครัฐและวิสาหกิจของรัฐ อัตราตลาด (Market Rate) กำหนดโดยผู้ค้าเงินตราต่างประเทศในภาคเอกชน ปัจจุบัน การชำระค่าสินค้าเป็นเงินสกุลท้องถิ่นยังไม่เป็นที่ยอมรับในกัมพูชา แต่นิยมใช้เงินดอลลาร์สหรัฐฯ และเงินบาทของไทยแทน นอกจากนี้ ในบางครั้งก็ยังสามารถใช้ทองคำเป็นสื่อกลางในการชำระค่าสินค้าได้อีกด้วย การเคลื่อนย้าย/โอนเงินตราต่างประเทศผ่านระบบธนาคารพาณิชย์สามารถทำได้โดยเสรี รัฐบาลจะกำกับดูแลโดยให้ธนาคารเป็นผู้รายงานธุรกรรมที่ผิดปกติ (Suspicious Transactions and Know Your Customer Policies) และไม่มีข้อจำกัดสำหรับนักลงทุนนำผลกำไรหลังชำระภาษี (ภาษีเงินได้นิติบุคคลอัตราร้อยละ 20 ของกำไรสุทธิ) เป็นเงินตราต่างประเทศ ออกนอกประเทศได้ โดยผ่านระบบธนาคาร ส่วนผู้เดินทาง ที่นำเงินตราเข้าประเทศ หรือออกนอกประเทศ ที่มีมูลค่าเท่ากับ หรือเกินกว่า 10,000 ดอลลาร์สหรัฐฯ ต้องสำแดงต่อเจ้าหน้าที่ศุลกากร

1.13 อื่นๆ

- การเป็นสมาชิกขององค์กรระหว่างประเทศ

กัมพูชาเป็นสมาชิกของอาเซียน และสมาชิกของ WTO ส่งผลให้มูลค่าการค้าเพิ่มขึ้นอย่างต่อเนื่อง สินค้าส่งออกที่สำคัญของกัมพูชา ได้แก่ สินค้าสิ่งทอ ซึ่ง กัมพูชามีความได้เปรียบในการผลิตเพื่อการส่งออก โดยมีโรงงานผลิตสินค้าสิ่งทอกว่า 200 โรงงาน มีการจ้างงานกว่า 200,000 คน และเพื่อเป็นการเตรียมความพร้อมรองรับการยกเลิกโควตาส่งออกสินค้าสิ่งทอ รัฐบาลกัมพูชาได้เริ่มกระบวนการ อำนวยความสะดวกทางการค้าการลงทุน เพื่อลดต้นทุนการประกอบการ ให้สามารถแข่งขันได้ นอกจากนี้ยังได้ปรับปรุง มาตรฐานการจ้างงาน ให้เป็นสากลมากขึ้น โดยอนุญาตให้องค์กรด้านแรงงานนานาชาติ เข้ามา มีบทบาทในการตรวจสอบกระบวนการจ้างงาน และการใช้แรงงาน

- สมาชิกองค์การการค้าโลก (WTO)

การเข้าเป็นสมาชิก WTO หมายถึง กัมพูชาจะต้องยอมรับและหลีกเลี่ยงให้ข้อตกลงของ WTO มีสิทธิและอำนาจเหนือกฎหมายเดิมของประเทศ ในกรณีที่มีข้อขัดแย้งหรือความไม่สอดคล้องทางกฎหมายเกิดขึ้น เช่น กรณีผู้ลงทุนเห็นว่ากฎหมายของกัมพูชาไม่สอดคล้องกับข้อตกลงใน WTO ก็สามารถยื่นฟ้อง ขอบความเป็นธรรมจาก WTO โดยข้อตกลงของ WTO กล่าวเช่นไร ให้ถือว่า เป็นที่สุดของคำตัดสินนั้นๆ ในกรณีที่กัมพูชาไม่มีกฎหมายครอบคลุมในบางประเด็น ให้ใช้บทบัญญัติในข้อตกลงของ WTO เป็นบทอ้างอิงและแนวทางในการปฏิบัติ เป็นต้น ผู้ลงทุนจะได้รับประโยชน์ เพราะมีการปรับปรุงกรอบโครงสร้างทาง

กฎหมาย ที่กว้างขึ้น จากเริ่มแรกของกระบวนการเข้าเป็นสมาชิกของ WTO ถึงปัจจุบัน กัมพูชาได้ออกกฎหมายใหม่ กว่า 50 ฉบับ เพื่อให้เป็นไปตามมาตรฐานของ WTO นอกจากนี้ยังมีกฎหมายอีกหลายฉบับที่จะต้องปรับปรุงและเปลี่ยนแปลง ซึ่งอาจทำให้กระบวนการทางธุรกิจและการดำเนินธุรกิจในปัจจุบันเปลี่ยนแปลง หรือได้รับผลกระทบไปด้วย เช่น

(1.) รูปแบบทางการค้า – จะมีการเปลี่ยนแปลงหลังการบังคับใช้กฎหมายธุรกิจการค้า กฎหมายตราสารหนี้และการชำระเงิน กฎหมายหลักทรัพย์ กฎหมายความปลอดภัยด้านธุรกรรมการเงิน เป็นต้น

(2.) ขั้นตอนศุลกากร – ต้องปรับปรุงและแก้ไขให้สอดคล้องกับข้อบังคับของ WTO

(3.) กฎหมายเฉพาะ – เช่น การจัดตั้งคณะกรรมการอิสระกำกับดูแลด้านน้ำ การโทรคมนาคม การบิน การท่องเที่ยว และการประมง เป็นต้น

(4.) การปกป้องทรัพย์สินทางปัญญา – ประกอบด้วย กฎหมายสิทธิบัตร กฎหมายเครื่องหมายการค้า และกฎหมายลิขสิทธิ์ เป็นต้น

(5.) การปรับปรุงกฎหมายที่เกี่ยวข้องอื่นๆ เช่น กฎหมายออกแบบและวงจรไฟฟ้า กฎหมายปกป้องพืช กฎหมายแหล่งกำเนิดทางภูมิศาสตร์ และกฎหมายเปิดเผยข้อมูลทางราชการ เป็นต้น

- สมาชิกอาเซียน (ASEAN)

สินค้าที่กัมพูชาส่งออกไปตลาดอาเซียนจะได้รับสิทธิประโยชน์ทางภาษีระหว่างประเทศสมาชิกในอัตราที่ต่ำได้ นอกจากนี้หากใช้วัตถุดิบในการผลิตจากแหล่งกำเนิดในประเทศสมาชิกอาเซียนอย่างน้อย ร้อยละ 35 จะสามารถส่งออกไปสหรัฐอเมริกา และยุโรปในอัตราภาษี ศูนย์ ตามสิทธิพิเศษที่กัมพูชาได้รับ (GSP)

สภาพตลาดในกรุงพนมเปญ

2. เศรษฐกิจการค้า

2.1 ภาวะเศรษฐกิจ

ผลิตภัณฑ์มวลรวมประชาชาติ (GDP) ในปี 2553 ของกัมพูชา มีมูลค่าถึง 11.5 พันล้านเหรียญสหรัฐฯ ขยายตัวจากปีที่ผ่านมา ร้อยละ 4.8 ในขณะที่รายได้ต่อหัวประชากร เพิ่มขึ้นจากปี 2552 เช่นกัน กล่าวคือ ในปี 2553 อยู่ที่ 805 เหรียญสหรัฐฯ ซึ่งถือว่ารายได้ต่อหัวของชาวกัมพูชาเพิ่มขึ้นอย่างต่อเนื่อง

2.2 เครื่องชี้วัดเศรษฐกิจสำคัญ

เครื่องชี้วัดเศรษฐกิจ กัมพูชา

	ปี 2552 (a)	ปี 2553 (b)
GDP (US\$bn)	10.8	11.5
GDP per capita (US\$)	775	805
Real GDP growth (%)	-2.5	4.8

ในปี 2553 กัมพูชามีการขยายตัวทางเศรษฐกิจ (GDP Growth) ร้อยละ 4.8 (ปี 2552 ร้อยละ -2.5) จากภาวะเศรษฐกิจที่เริ่มฟื้นตัว ทำให้การส่งออกเสื้อผ้าสำเร็จรูป สิ่งทอ รองเท้าเริ่มเพิ่มขึ้นเช่นกัน จากเดิมที่ลดลงเพราะได้รับผลกระทบจากการชะลอตัวทางเศรษฐกิจของสหรัฐฯ และสหภาพยุโรป ซึ่งเป็นตลาดส่งออกหลักของกัมพูชา และการที่สหรัฐฯ ยกเลิกการใช้มาตรการ Safeguard ต่อสินค้าเสื้อผ้าสำเร็จรูปจากจีน ทำให้ GDP ของกัมพูชา ในปี 2552 หดตัวถึงร้อยละ -2.5 ทั้งนี้ ประกอบกับการพัฒนาด้านอสังหาริมทรัพย์ชะลอตัวลง เพราะปัญหาวิกฤติเศรษฐกิจและการเงินโลก ที่กระทบผู้ลงทุนรายใหญ่ในกัมพูชา คือ เกาหลีใต้และจีน ทำให้หลายโครงการชะลอตัวและบางโครงการถอยการลงทุน และในปี 2553 GDP ขยับสูงขึ้นเป็นร้อยละ 4.8

รายได้ต่อหัวของประชากร ในปี 2553 เฉลี่ย 778 ดอลลาร์สหรัฐฯ ต่อคน เพิ่มร้อยละ 12.266 จากปี 2552 ซึ่งเฉลี่ย 693 ดอลลาร์สหรัฐฯ ต่อคน

อัตราเงินเฟ้อ ในปี 2553 ร้อยละ 5.3 โดยเป็นการเพิ่มของราคาน้ำมันเชื้อเพลิง ค่าขนส่งสินค้าและคน สินค้าหมวดอาหาร สินค้าหมวดเครื่องนุ่งห่มของใช้ในครัวเรือน และการศึกษา

อัตราการว่างงาน โครงสร้างอาชีพหลักของคนกัมพูชา คือ ภาคเกษตรกรรม ประมาณร้อยละ 70 ภาคบริการประมาณร้อยละ 17 ภาคอุตสาหกรรมโรงงานประมาณร้อยละ 8 และภาคการก่อสร้างประมาณร้อยละ 5 ผลการสำรวจจำนวนประชากรที่จัดทำในปี 2551 พบว่ามีจำนวนแรงงานที่พร้อมเข้าสู่การจ้างงาน 8.6 ล้านคน หรือร้อยละ 58.8 ของจำนวนประชากรรวมทั้งประเทศ โดยอัตราการว่างงานของกัมพูชาไม่สามารถระบุได้ชัดเจนว่าเป็นจำนวนเท่าใด เนื่องจากประชากรมากกว่าร้อยละ 70 มีอาชีพทำการเกษตร ซึ่งไม่ได้ทำงานตลอดทั้งปี เป็นการงานช่วงระยะที่มีการเพาะปลูกซึ่งอาศัยน้ำฝนเป็นหลัก และมีการประกอบอาชีพอื่นเสริมเช่นการรับจ้าง การค้าขาย การทอผ้า และการหาของป่าในเวลาที่ว่างจากการเพาะปลูก

อัตราดอกเบี้ย ในปี 2553 เงินสกุลดอลลาร์สหรัฐฯ อัตราดอกเบี้ยเงินฝาก
เฉลี่ยอยู่ที่ร้อยละ 4-6/ปี ส่วนเงินสกุลเรียล อัตราดอกเบี้ยเงินฝากอยู่ที่ร้อยละ
3.5-7.0/ปี เงินกู้เฉลี่ยร้อยละ 26.2/ปี

ตัวชี้วัดทางเศรษฐกิจที่สำคัญ

Items	2550	2551	2552	2553
Nominal GDP (million US\$)	8,753	10,571	10,338	11,135
Real GDP (% increase)	10.2	6.7	-1.0	3.0
GDP per Capita (US\$)	598	703	693	778
Real GDP per Capita (% increase)	16.4	17.6	-1.4	6.0
Riel/Dollar Parity (year average)	4,056	4,068	4,168	4,100
Inflation in Riel (%/year average)	5.9	14.2	-0.7	8.2
Inflation in Dollar ((%/year average)	7.1	13.9	0.8	5.3
Inflation (% increase, YOY)	10.8	13.5	7.5	7.8
Inflation (% increase, year average)	5.9	19.7	4.0	6.0
Budget Revenue (% GDP)	11.5	12.6	11.6	12.4
Budget Expenditure (% GDP)	14.4	15.1	18.0	18.6
Current Public Deficit (% GDP)	2.6	3.6	0.5	1.7
Overall Public Deficit (% GDP)	-2.9	-2.5	-6.4	-6.2
Export of Goods (% GDP)	47.3	45.6	40.0	39.8
Import of Goods (% GDP)	63.3	63.1	58.1	55.9
Trade Balance (% GDP)	-16.0	-17.4	-18.1	-16.2
Current Account Balance (% GDP)	-8.5	-12.2	-13.0	-11.2
Net Foreign Reserves (million US\$)	1,374	1,700	1,992	2,354
Money – M1 (% GDP)	5.7	5.4	6.5	6.4
Money – M2 (% GDP)	26.8	22.6	25.9	26.2
Exchange Rate (Riel:Bath)	113	130	140	140
Population (million)	14.2	14.5	14.8	15.1
Labor Force (% Population)	58.2	58.8	59.3	59.8
Unemployment (% Population)	25	22	24	27

ที่มา : - EIC, Cambodia Economics Today , Special Issue January 2010 , Monthly Bulletin of Statistics of MEF

ตลาดผสารร์ธมเมย ในกรุงพนมเปญ
มีสินค้าทุกประเภทให้เลือก

โรงแรมในกรุงพนมเปญ

2.3 นโยบายด้านการค้าต่างประเทศ

ในกัมพูชาไม่มีข้อกีดกันทางการค้าโดยใช้ใบอนุญาตหรือโควตานำเข้า ยกเว้นกับสินค้าที่ต้องห้ามตามกฎหมาย หรือสินค้าตามข้อกำหนด ต้องขอใบอนุญาตจากหน่วยงานที่เกี่ยวข้องอาทิ ยารักษาโรค อัญมณี ทองคำ และกรดเป็นต้น ยกตัวอย่างเช่น ก่อนที่จะอนุญาตให้นำเข้ายารักษาโรคของกัมพูชา ผู้นำเข้าและผู้ผลิตยาในต่างประเทศ จะต้องจดทะเบียนตำรับยารักษาโรค ที่กระทรวงสาธารณสุขกัมพูชา ก่อน และเมื่อต้องการนำเข้าต้องขอใบอนุญาตที่มีอายุให้นำเข้าภายใน 6 เดือน จากกระทรวงสาธารณสุขทุกครั้ง ส่วนการนำเข้ากรดต้องขอใบอนุญาตนำเข้าที่กระทรวงอุตสาหกรรม

อย่างไรก็ตาม กัมพูชายังไม่มีกฎหมายกำหนดเกี่ยวกับมาตรฐานสินค้า แต่มีกฎหมายเกี่ยวกับสลากการระบุส่วนผสมและอายุผลิตภัณฑ์ต่างๆ จากการที่ประเทศกัมพูชาไม่สามารถผลิตสินค้าเพื่อสนองความต้องการของประชาชนได้เพียงพอ สินค้าอุปโภคบริโภคส่วนใหญ่จึงต้องอาศัยการนำเข้า โดยมีกฎระเบียบและมาตรการด้านการนำเข้า-ส่งออกเป็นตัวควบคุม เช่น การนำสินค้าเข้าประเทศต้องผ่านการตรวจสอบประเมินราคาและชำระอัตราศุลกากรตามที่กำหนดในพิกัดศุลกากรกัมพูชา ทั้งนี้ กระทรวงเศรษฐกิจและการคลัง ว่าจ้างให้บริษัทเอกชน คือ บริษัท Societe Generale de Surveillance S.A. หรือ SGS ตรวจสอบและประเมินราคาสินค้าก่อนการนำเข้า กล่าวคือ ผู้ที่จะทำการส่งออกสินค้าไปยังกัมพูชาซึ่งมีมูลค่า FOB เกินกว่า 4,000 ดอลลาร์สหรัฐฯ จะต้องแจ้งต่อสำนักงานบริษัท SGS ในประเทศที่ทำการส่งออก เพื่อทำการตรวจสอบสินค้านำเข้าก่อนการส่งออก ซึ่งเมื่อสินค้าผ่านการตรวจสอบแล้ว บริษัท SGS จะออกเอกสาร RIA (Registered Import Advice) ให้แก่ผู้นำเข้าในกัมพูชาเพื่อนำไปผ่านพิธีศุลกากรนำเข้าต่อไป โดยผู้นำเข้าต้องเป็นผู้ชำระค่าธรรมเนียม PSI (Pre-shipment Inspection) ในอัตราร้อยละ 0.8 ของมูลค่า FOB ของสินค้า และมีกรมศุลกากรกระทรวงเศรษฐกิจและการคลังเป็นผู้จัดเก็บภาษีนำเข้า

การชำระเงินค่าสินค้า

การชำระเงินค่าสินค้านี้ระหว่างผู้ส่งออกไทย กับผู้นำเข้าของกัมพูชา มีดังนี้

(1) การชำระค่าสินค้าด้วยเงินสด สกุลเงินที่นิยมนำมาใช้มากที่สุดคือ ดอลลาร์สหรัฐฯ และเงินบาท หรือบางครั้งจะชำระด้วยทองคำ

(2) การชำระด้วยระบบ L/C (Letter of Credit) เป็นการชำระเงินค่าสินค้าที่มีมูลค่าสูง โดยผู้ซื้อในกัมพูชา จะติดต่อกับธนาคารของตนเอง เพื่อให้ธนาคารของตน เปิด L/C ให้กับผู้ส่งออกไทยโดยผ่านธนาคารของไทย หลังจากนั้นธนาคารของไทย จะส่ง L/C ให้ผู้ส่งออกเพื่อดำเนินการส่งมอบสินค้าให้กับผู้ซื้อต่อไป

(3) การชำระเงินระบบ D/P (Documents Against Payment) และ D/A (Documents Against Acceptance) ผู้ส่งออกของไทยจะทำการตรวจสอบฐานะและประวัติของผู้ซื้อกัมพูชาก่อนจะเป็นที่พอใจแล้ว จึงส่งเอกสารและสินค้าไปให้กับธนาคารของผู้นำเข้า โดยผู้นำเข้าจะต้องชำระเงินค่าสินค้าก่อน จึงจะสามารถนำเอกสาร ไปออกสินค้าได้

(4) การชำระเงินด้วยระบบ T/T (Telegraphic Transfer) ผู้ส่งออกของไทย จะส่งสินค้าไปให้กับผู้นำเข้ากัมพูชาโดยให้เครดิตระยะหนึ่ง เมื่อครบกำหนดเครดิต ผู้นำเข้ากัมพูชา จะโอนเงินโดยทางโทรเลขกลับมาให้ผู้ส่งออกของไทย

(5) การชำระค่าสินค้าตามแนวชายแดนไทย-กัมพูชา นิยมชำระด้วยเงินสด เป็นสกุลเงินบาท สกุลเงินเหรียญสหรัฐฯ และบางครั้งอาจจ่ายเป็นทองคำ หากการซื้อขายมีปริมาณมาก จะชำระด้วยการโอนเงินทางโทรเลข Telegraphic Transfer (T/T) การชำระสินค้าอีกวิธีหนึ่ง คือ ผู้ส่งออกไทยจะส่งสินค้าไปให้ผู้นำเข้าของกัมพูชา ก่อน โดยให้เครดิตระยะหนึ่ง เมื่อครบกำหนดจ่าย จะมีนายหน้าของกัมพูชา เข้ามาชำระเงินให้กับผู้ส่งออกไทยแทน ผู้นำเข้ากัมพูชา เรียกแบบนี้ว่า "โปกก๊วน"

ข้อกำหนดในการจดทะเบียนเครื่องหมายทางการค้า

ข้อกำหนดการจดทะเบียนเครื่องหมายการค้ารวมทั้งสิทธิการคุ้มครองผู้ประกอบการต่างชาติ มีดังนี้

1. เอกสารที่ใช้ประกอบการดำเนินการจดทะเบียนเครื่องหมายการค้า

กรอกแบบฟอร์มจดทะเบียนเครื่องหมายการค้าหนังสือต้นฉบับ Power of Attorney ของสินค้าที่จดทะเบียนระยะเวลาที่ใช้ในการยื่นเรื่องแต่ละขั้นตอน ตั้งแต่ต้นจนจบมีระยะเวลา 6 เดือน (ตามระเบียบที่กำหนด) แต่เจ้าหน้าที่ของกรมทรัพย์สินทางปัญญากัมพูชาแจ้งว่า หากมีเอกสารครบและไม่มีปัญหาใดๆ จะใช้เวลาประมาณ 2 เดือนเท่านั้น

2. สิทธิการคุ้มครองผู้ประกอบการ หลังจากได้จดทะเบียนเครื่องหมายการค้าเรียบร้อยแล้ว เจ้าของเครื่องหมายการค้าทั้งชาวกัมพูชาและชาวต่างชาติจะได้รับ การคุ้มครองระยะเวลา 10 ปี และในปีที่ 5 เจ้าของเครื่องหมายการค้าต้องแจ้งกระทรวงพาณิชย์ว่าได้ใช้เครื่องหมายการค้านั้นหรือยัง

3. ข้อเสนอแนะการจดทะเบียนเครื่องหมายการค้าในกัมพูชา ผู้ประกอบการไทยที่ประสงค์จะมีเครื่องหมายการค้าในกัมพูชาจะต้องยื่นขอจดทะเบียนเครื่องหมายการค้าในกัมพูชา

- ค่าใช้จ่ายในการจดทะเบียนเครื่องหมายการค้า 1 ยี่ห้อ ต้องจ่ายค่าธรรมเนียมให้รัฐบาลเท่ากับ 125 เหรียญสหรัฐฯ
- ต้องไปยื่นจดทะเบียนเครื่องหมายการค้าที่กรมทรัพย์สินทางปัญญา กระทรวงพาณิชย์

2.4 การค้าระหว่างประเทศ

นับแต่ได้รับผลกระทบจากวิกฤตเศรษฐกิจโลกในปี 2552 เศรษฐกิจกัมพูชาในปี 2553 เริ่มมีการฟื้นตัว สถาบันเศรษฐกิจของกัมพูชา (The Economic Institute of Cambodia หรือ EIC) ประมาณการว่า เศรษฐกิจของกัมพูชา (Real GDP) ในปี 2553 เติบโตร้อยละ 6.5% เมื่อเทียบกับปีที่ผ่านมา โดยจะเห็นได้ชัดจากภาคอุตสาหกรรมสิ่งทอและตัดเย็บเสื้อผ้าเพื่อส่งออก ภาคเกษตรอุตสาหกรรม ขณะที่ภาคการเกษตร เช่น ผลผลิตข้าวและพืชอื่นๆ ประสบปัญหาเนื่องจากสภาพดินฟ้าอากาศ โดยประมาณการว่า ในปี 2554 เศรษฐกิจกัมพูชาจะเติบโตที่ร้อยละ 4.6 ซึ่งจะส่งผลให้มีความต้องการนำเข้าสินค้าจากต่างประเทศเพิ่มขึ้น การนำเข้าสินค้าจากทั่วโลกของกัมพูชาในปี 2553 เปรียบเทียบกับปี 2552 เพิ่มประมาณร้อยละ 20 โดยการนำเข้าจากไทยเพิ่มร้อยละ 48 เวียดนามเพิ่มร้อยละ 36 จีนเพิ่มร้อยละ 42 และเกาหลีใต้เพิ่มร้อยละ 30 เป็นต้น

สถิติการส่งออกของกัมพูชา-โลก

หน่วย : ล้านดอลลาร์สหรัฐฯ

ปี	2549	2550	2551	2552	2553	2554	
						ม.ค.	ก.พ.
สินค้า							
เสื้อผ้าสำเร็จรูป	3,240	3,622	3,953	3,310	3,709	304	298
รองเท้า	185	209	496	538	489	24	28
สิ่งทออื่นๆ	128	123	152	128	132	4	6
ไม้แปรรูป	-	-	-	12	33	-	-
ผลิตภัณฑ์ไม้	19	18	12	34	4	0.12	0.48
ยางพารา	8	10	7	5	4	0.24	0.19
สินค้าประมง	67	60	12	68	120	24	21
ข้าว	-	-	12	24	36	4	5
ยาสูบ	19	21	18	8	8	1.8	1.5
อื่นๆ	27	25	46	69	52	25	38
รวม	3,692	4,088	4,708	4,196	4,687	387.16	398.17

ที่มา : กรมศุลกากรกัมพูชา

สถิติการส่งออกของกัมพูชา-โลก

หน่วย : ล้านดอลลาร์สหรัฐฯ

สินค้า	ปี	2549	2550	2551	2552	2553	2554	
							ม.ค.	ก.พ.
ยารักษาโรค		208	320	456	320	225	18	15
บุหรี		480	610	463	905	1,076	89	82
เบียร์, แอลกอฮอล์ Soft Drink		48	50	54	60	112	9.2	9.1
อาหาร & Ingredients		244	280	426	355	552	48	45
วัสดุก่อสร้าง		112	130	210	185	187	13	12
ซีเมนต์		152	205	270	170	186	13	18
เหล็ก		116	215	198	210	274	24	22
เครื่องใช้ไฟฟ้า		60	75	132	140	124	11	12
เสื้อผ้าใช้แล้ว		168	290	300	370	382	35	35
ผ้าฝืน		36	35	42	30	28	4	3
ยานยนต์, รถจักรยานยนต์ และส่วนประกอบ		936	1,365	2,070	1,185	1,692	129	128
น้ำมันเชื้อเพลิง		768	1,590	1,536	840	1,046	82	80
อื่นๆ		1,444	472	352	1,061	500	25.80	83.90
รวม		4,772	5,432	6,508	5,831	6,384	501	544

ที่มา : กรมศุลกากรกัมพูชา

ประเทศคู่ค้าที่สำคัญ สหรัฐอเมริกาเป็นประเทศที่กัมพูชาส่งออกมากที่สุดโดยมีมูลค่าการส่งออกมากกว่า 2 พันล้านดอลลาร์สหรัฐฯ ส่วนเวียดนามเป็นประเทศที่กัมพูชานำเข้ามากที่สุด สามารถแข่งขันซึ่งเคยเป็นประเทศที่กัมพูชานำเข้ามากที่สุด ขณะที่ไทยเป็นคู่ค้าสำคัญอันดับ 3 ด้วยมูลค่าการค้ารวม 2.5 พันล้านดอลลาร์สหรัฐฯ

สินค้าส่งออกที่สำคัญ สินค้าเกษตรกรรม ได้แก่ ยางพารา ข้าว ผลิตภัณฑ์ปลา ข้าวโพด ถั่วเหลือง ไบโอสบและ ผลิตภัณฑ์ไม้ สินค้าอุตสาหกรรม ได้แก่ เสื้อผ้า เครื่องนุ่งห่ม รองเท้า และ สิ่งทอ

ตลาดส่งออกที่สำคัญ ได้แก่สหรัฐอเมริกา กลุ่มสหภาพยุโรป ญี่ปุ่น ออสเตรเลีย แคนาดา และ สิงคโปร์

สินค้านำเข้าที่สำคัญ ผลิตภัณฑ์น้ำมันเชื้อเพลิงสำเร็จรูป อาหารและเครื่องดื่ม ผ้าฝืน รถจักรยานยนต์และส่วนประกอบ รถยนต์ อุปกรณ์และส่วนประกอบ ปูนซีเมนต์ เหล็ก เหล็กกล้า และผลิตภัณฑ์เครื่องสำอาง สบู่ และผลิตภัณฑ์รักษาผิว น้ำตาลทราย และผลิตภัณฑ์ยาง

แหล่งสินค้านำเข้าที่สำคัญ เวียดนาม จีน ไทย ออสเตรเลีย ไต้หวัน

เกาหลีใต้ สิงคโปร์ อังกฤษ มาเลเซีย และ อินโดนีเซีย

2.5 การค้ากับประเทศไทย

ข้อมูลสรุปการค้าระหว่างประเทศของไทย กับ กัมพูชา

รายการ	มูลค่า : ล้านเหรียญสหรัฐฯ			อัตรายายตัว (%)
	2553	2553 (ม.ค.-ก.พ.)	2554 (ม.ค.-ก.พ.)	2554 (ม.ค.-ก.พ.)
มูลค่าการค้า	2,556.82	325.26	462.98	42.34
การนำเข้า	2,342.09	310.01	423.03	36.46
การส่งออก	214.73	15.26	39.95	161.83

ที่มา: ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร

มูลค่าการค้าระหว่างไทยและกัมพูชาในปี 2553 มีมูลค่าถึง 2.5 พันล้านเหรียญสหรัฐฯ และในปี 2554 ในช่วงเดือนมกราคมถึงเดือนกุมภาพันธ์ มีมูลค่า 462 ล้านเหรียญสหรัฐฯ ซึ่งขยายตัวจากช่วงเดียวกันของปี 2553 ถึงร้อยละ 42 ทางด้านการส่งออก กัมพูชาส่งออกมายังประเทศไทยในปี 2553 มูลค่า 214.73 ล้านเหรียญสหรัฐฯ ส่วนในด้านการนำเข้ามีมูลค่าสูงถึง 2,342.09 ล้านเหรียญสหรัฐฯ ส่งผลให้กัมพูชาขาดดุลการค้ากับประเทศไทยมาโดยตลอด

สินค้าหลักไทยส่งออกไปตลาดกัมพูชา ปี 2553 - 2554

หน่วย : ล้านดอลลาร์สหรัฐฯ

ชื่อสินค้า	มูลค่า : ล้านเหรียญ			อัตรายายตัว
	2553	2553 (ม.ค.-ก.พ.)	2554 (ม.ค.-ก.พ.)	2554 (ม.ค.-ก.พ.)
น้ำมันสำเร็จรูป	281.1	40.7	56.7	39.24
น้ำตาลทราย	206.3	20.6	40.6	96.74
เครื่องดื่ม	115.5	19.5	21.8	12.08
เครื่องยนต์สันดาปภายในแบบลูกสูบ และส่วนประกอบ	69.7	14.0	18.2	29.73
ปูนซีเมนต์	118.9	16.0	18.1	13.00
อัญมณี	1.1	-	17.6	99,149.72
เครื่องสำอาง สบู่ และผลิตภัณฑ์รักษาผิว	80.1	10.3	16.6	60.87
ผลิตภัณฑ์ยาง	73.2	12.4	15.2	22.63
เหล็ก เหล็กกล้า และผลิตภัณฑ์	72.5	12.1	13.7	13.31
ผ้าฝ้าย	77.5	11.0	12.8	16.33
การส่งออกรวมทั้งสิ้น	2,342.1	310.0	423.0	36.46

ที่มา: ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร (สามารถหารายชื่อสินค้ามากกว่า 10 รายการได้ที่ www2.ops3.moc.go.th)

ในปี 2553 ประเทศไทยส่งออกสินค้าประเภทน้ำมันสำเร็จรูปสูงสุดเป็นอันดับ 1 มีมูลค่าสูงถึง 281.1 ล้านดอลลาร์สหรัฐฯ รองลงมา คือน้ำตาลทราย ปูนซีเมนต์ และ เครื่องดื่ม โดยมีมูลค่า 206.3, 118.9 และ 115.5 ล้านดอลลาร์สหรัฐฯ ตามลำดับ ในขณะที่ครึ่งไตรมาสแรกของปี 2554 น้ำมันสำเร็จรูปยังเป็นสินค้าส่งออกอันดับ 1 ของไทย โดยมีน้ำตาลทราย, เครื่องดื่ม และเครื่องยนต์สันดาปภายใน ในลำดับต่อมา ในขณะที่น้ำตาลทรายมีอัตราการขยายตัวสูงถึงร้อยละ 96.74

สินค้าหลักไทยนำเข้าจากตลาดกัมพูชาปี 2553-2554

ชื่อสินค้า	มูลค่า : ล้านบาท			อัตรายขยายตัว (%)
	2553	2553 (ม.ค.- ก.พ.)	2554 (ม.ค.- ก.พ.)	2554 (ม.ค.-ก.พ.)
ผัก ผลไม้และของปรุงแต่งที่ทำจากผัก ผลไม้	14.4	5.3	18.6	251.86
สินแร่โลหะอื่นๆ เศษโลหะ และ ผลิตภัณฑ์	25.0	2.4	5.7	138.90
เหล็ก เหล็กกล้า และ ผลิตภัณฑ์	26.6	3.2	5.4	72.26
พืช และ ผลิตภัณฑ์จากพืช	47.4	1.6	2.3	45.87
เสื้อผ้าสำเร็จรูป	5.7	0.2	2.3	1,115.12
เยื่อกระดาษและเศษกระดาษ	6.0	0.9	0.8	-7.05
ไม้ซุง ไม้แปรรูป และ ผลิตภัณฑ์	2.4	0.4	0.7	103.09
เครื่องจักรกลและส่วนประกอบ	1.2	0.1	0.7	369.91
เนื้อสัตว์สำหรับบริโภค	0.5	0.1	0.3	134.50
ผลิตภัณฑ์ยาสูบ	0.3	-	0.3	-
การนำเข้ารวมทั้งสิ้น	214.7	15.3	39.9	161.83

ที่มา: ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร (สามารถหารายชื่อสินค้ามากกว่า 10 รายการได้ที่ www2.ops3.moc.go.th)

ทางด้านการส่งออกสินค้ากัมพูชามายังประเทศไทย ในปี 2553 มีมูลค่ารวม 214.7 ล้านดอลลาร์สหรัฐฯ โดยมีสินค้าที่ส่งออกมาอันดับ 1 คือ พืชและผลิตภัณฑ์จากพืช มูลค่า 47.4 ล้านดอลลาร์สหรัฐฯ โดยมีเหล็กกล้า, สินแร่โลหะอื่นๆ และผลไม้ ตามลำดับ ในขณะที่ในระยครึ่งไตรมาสแรกของปี 2554 ปรากฏว่า มีการส่งออกผักและผลไม้ เป็นอันดับ 1 มูลค่า 18.6 ล้านดอลลาร์สหรัฐฯโดยมีอัตราการขยายถึงร้อยละ 251.86

- การค้าชายแดนไทย-กัมพูชา

ในปี 2553 ไทยมีมูลค่าการค้าชายแดนกับกัมพูชา รวม 55,411 ล้านบาท เพิ่มขึ้นจากปีก่อน ร้อยละ 22.1 ประกอบด้วย การส่งออก 51,112.7 ล้านบาท เพิ่มขึ้นจากปีก่อน ร้อยละ 19.2 การนำเข้า 4,298.3 ล้านบาท ลดลงจากปีก่อน ร้อยละ 72.2 ทำให้ประเทศไทยได้เปรียบดุลการค้า 46,814.4 ล้านบาท

จังหวัดที่มีการค้าชายแดน มี 6 จังหวัด ได้แก่ สระแก้ว ตราด จันทบุรี สุรินทร์ อุบลราชธานี ศรีสะเกษ เรียงตาม ปริมาณการค้าจากมากไปน้อย

สินค้าส่งออกชายแดนที่สำคัญ ได้แก่ น้ำตาลทรายเครื่องยนต์สันดาป ในแบบลูกสูบฯ ยางรถยนต์ ผ้าฝืนและด้าย และเครื่องตัดที่ไม่มีแอลกอฮอล์ เป็นต้น สำหรับสินค้านำเข้าชายแดนจากกัมพูชา ได้แก่ ผักและของปรุงแต่ง จากผัก เหล็ก อลูมิเนียมและผลิตภัณฑ์ ทองแดงและผลิตภัณฑ์ และเสื้อผ้าสำเร็จรูป เป็นต้น

2.6 กฎระเบียบการนำเข้า

2.6.1 มาตรการที่มีไขภาษี

มาตรการนำเข้า ประเทศกัมพูชาไม่สามารถผลิตสินค้าเพื่อสนองตอบ ความต้องการของประชาชนได้อย่างเพียงพอ จึงต้องอาศัยการนำเข้าเป็นหลัก โดยมีนโยบายการค้าเสรี ไม่มีข้อกีดกันทางการค้าหรือกำหนดโควตาในการนำเข้าสินค้า แต่กำหนดให้ผู้นำเข้าสินค้าเข้า ต้องชำระภาษีนำเข้า ภาษีมูลค่าเพิ่ม และภาษีพิเศษอื่นๆ ตามที่กระทรวงการคลังกำหนด

1. สินค้าที่ต้องตรวจสอบก่อนการนำเข้า (Pre-Shipment Inspection) "PSI" กระทรวงพาณิชย์และกระทรวงการคลัง ได้ออกระเบียบการตรวจสอบสินค้า ก่อนการนำเข้าที่มีมูลค่ามากกว่า 4,500 ดอลลาร์สหรัฐฯ โดยสินค้าที่ได้รับการ ยกเว้นการตรวจสอบ "PSI" ก่อนการนำเข้า ได้แก่

- (1) หินและโลหะที่มีราคาแพง
- (2) วัตถุอันตรายศิลป์
- (3) วัตถุระเบิดและผลิตภัณฑ์ที่เกี่ยวข้องกับการระเบิด
- (4) กระสุนดินดำ อาวุธและยุทโธปกรณ์
- (5) สัตว์มีชีวิต
- (6) หนังสือพิมพ์รายวันและรายคาบ
- (7) เครื่องใช้ในบ้านเรือนและทรัพย์สินส่วนตัว รวมถึงยานยนต์ใช้แล้ว
- (8) พัสดุที่ฝากส่งทางไปรษณีย์ หรือ ตัวอย่างสินค้า
- (9) สิ่งของซึ่งรัฐบาลต่างชาติ หรือองค์การระหว่างประเทศจัดส่งให้แก่มูลนิธิ

องค์กรการกุศล และองค์กรเพื่อช่วยเหลือมนุษยชาติ

(10) สิ่งของและวัสดุครุภัณฑ์ซึ่งนำมาเพื่อใช้ในการกิจการของคณะทูต สถานทูต หรือสถานกงสุล และองค์การสหประชาชาติ รวมถึงตัวแทนขององค์การในด้านต่างๆ

(11) สินค้าทุกชนิดซึ่งได้รับอนุญาตให้นำเข้าโดยยกเว้นภาษีจากสภาเพื่อพัฒนากัมพูชา (ไม่ว่าสินค้านั้นจะถูกกำหนดให้เสียภาษีหรือไม่ก็ตาม)

(12) สินค้าทุกชนิดที่รัฐบาลได้กำหนดให้นำเข้าโดยไม่ต้องเสียภาษี เช่น ปุ๋ยเคมี อุปกรณ์และเครื่องยนต์ที่ใช้ด้านการเกษตร เครื่องใช้ทางการศึกษา และเครื่องกีฬา ฯลฯ

2. สินค้าได้รับการยกเว้นการตรวจสอบก่อนการนำเข้า (PSI) เป็นการชั่วคราว ได้แก่

- (1) บุหรี่
- (2) รถจักรยานยนต์
- (3) โทรทัศน์ (T.V. SETS)
- (4) เครื่องเล่นวิดีโอ (VIDEO TAPE RECORDER "VTR")
- (5) วิทยุและวิทยุเทป (RADIO-CASSETTE RECORDERS)
- (6) ผลิตภัณฑ์ปิโตรเลียม (PETROLEUM PRODUCTS)

ทั้งนี้ รัฐบาลกัมพูชาได้มอบหมายให้บริษัท BIVAC เป็นตัวแทนของรัฐบาลในการคำนวณภาษีก่อนทำพิธีการนำเข้า โดยมีขั้นตอน ดังนี้

- ผู้นำเข้าแจ้ง BIVAC ถึงรายละเอียดสินค้าที่นำเข้า
- BIVAC ส่งเจ้าหน้าที่ ไปตรวจสอบสินค้าที่แจ้งนำเข้านั้นๆ
- เจ้าหน้าที่ส่งผลการตรวจสอบให้กับ BIVAC
- ผู้นำเข้านำเอกสารที่ได้รับจาก BIVAC ไปขอชำระภาษีนำเข้าและทำพิธีการออกของจากศุลกากร

3. สินค้าที่ห้ามนำเข้า สินค้าที่มีผลกระทบต่อความมั่นคง ความปลอดภัย สุขอนามัย สิ่งแวดล้อม และอุตสาหกรรมภายในประเทศ ได้แก่ อาวุธ วัตถุระเบิด รถยนต์และเครื่องจักรที่ใช้ในการทหาร ทอง เครื่องเงิน เงินตรา ยาและยาพิษ

มาตรการส่งออก สามารถทำการส่งออกได้เสรี ไม่มีข้อจำกัด ยกเว้นสินค้าที่กระทรวงพาณิชย์กัมพูชากำหนดให้ส่งออกได้โดยต้องมีเอกสารใบรับรองแหล่งกำเนิดสินค้าจากกรมสิทธิประโยชน์กัมพูชา หรือเอกสารใบอนุญาตส่งออกจากกรมการค้าต่างประเทศกัมพูชา

1. เอกสารใบรับรองแหล่งกำเนิดสินค้า กรมสิทธิประโยชน์ (GSP. Dept) กระทรวงพาณิชย์กัมพูชา จะออกเอกสารใบรับรองแหล่งกำเนิดสินค้าให้กับ

‘สินค้าที่ห้ามนำเข้า สินค้าที่มีผลกระทบต่อความมั่นคง ความปลอดภัย สุขอนามัย สิ่งแวดล้อม และอุตสาหกรรมภายในประเทศ ได้แก่ อาวุธ วัตถุระเบิด รถยนต์ และเครื่องจักรที่ใช้ในการทหาร ทอง เครื่องเงิน เงินตรา ยา และยาพิษ’

ผู้ส่งออกสินค้าที่ประเทศผู้นำเข้าต้องการ เพื่อให้ได้รับสิทธิประโยชน์ทางภาษี ศุลกากรและอื่นๆ ขณะนี้มีสินค้าที่ต้องขอเอกสารใบรับรองแหล่งกำเนิดสินค้า เพื่อส่งออกไปบางประเทศ เช่น

- ไม้และผลิตภัณฑ์จากไม้
- เสื้อผ้าสำเร็จรูปและถุงมือ
- รองเท้า
- กุ้งแช่แข็ง
- ข้าว
- เปียร์, บุหรี่

เอกสารใบอนุญาตส่งออก กรมการค้าต่างประเทศ กระทรวงพาณิชย์กัมพูชา จะออกเอกสารใบอนุญาตส่งออกสินค้าที่ควบคุม คือ

- ไม้ และผลิตภัณฑ์จากไม้
- ข้าว

2.7 โอกาสทางการค้า และปัญหาอุปสรรค

ความต้องการ (Demand) ภายในประเทศ ขึ้นอยู่กับรายได้ของภาคชนบท ที่เพิ่มขึ้นรวมถึงการไหลเวียนของกระแสเงินทุนจากต่างประเทศ โดยเฉพาะการลงทุน ขุดเจาะน้ำมัน และก๊าซธรรมชาติ ซึ่งถูกค้นพบนอกชายฝั่งเมื่อปี 2548 กัมพูชาเป็น ประเทศที่มีศักยภาพที่ไทยน่าจะขยายการส่งออกสินค้าให้มากขึ้นโดย ภาครัฐไทย ให้การสนับสนุนภาคเอกชนไทย ดังนี้

- (1) สนับสนุนผลักดันการส่งออกสินค้าไทยให้มากขึ้น
- (2) ประสานความสัมพันธ์ทั้งภาครัฐและเอกชนทุกระดับ ให้แน่นแฟ้น
- (3) สนับสนุนและเร่งผลักดันให้เอกชนไทยไปลงทุนในต่างประเทศ (Internationalization)
- (4) ส่งเสริมภาคเอกชนไทยให้เข้าร่วมงานแสดงสินค้าในต่างประเทศ/ Thailand Trade Exhibition
- (5) ส่งเสริมกิจกรรม In store promotion ร่วมกับห้างสรรพสินค้า ซูเปอร์มาร์เก็ต/ ผู้นำเข้าในต่างประเทศ
- (6) จัดคณะผู้แทนการค้า Business Matching ไปเจรจาการค้า ในต่างประเทศ
- (7) จัดกิจกรรมฝึกอบรมสัมมนา

โอกาสสินค้าไทยในตลาดกัมพูชา

(1) การส่งมอบสินค้าของไทยมีความสะดวกและรวดเร็ว เนื่องจากไทยและ กัมพูชามีอาณาเขตชายแดน ติดต่อกันเป็นแนวยาว

(2) การชำระค่าสินค้าของไทยกับกัมพูชาสามารถกระทำได้โดยวิธีง่ายๆ โดยชำระค่าสินค้าเป็นเงินบาท เงินดอลลาร์สหรัฐฯ และทองคำ ทำให้การซื้อขายสินค้าของไทย มีความคล่องตัวสูงกว่าประเทศคู่แข่ง

(3) สินค้าไทยมีคุณภาพดี รูปแบบสวยงาม เป็นที่พอใจของตลาดกัมพูชา เพราะชาวกัมพูชานิยมสินค้าไทยตามการโฆษณาทางสื่อโทรทัศน์ไทย ทำให้สินค้าไทยเป็นที่รู้จักแพร่หลายมากกว่าสินค้าจากประเทศอื่นๆ

(4) รัฐบาลไทยให้ความช่วยเหลือ ด้านที่พักอาศัยแก่ผู้อพยพชาวกัมพูชา ส่งผลให้ชาวกัมพูชาคิดว่าไทยเป็นบ้านที่เมืองน้องและมีความเชื่อใจไทยในเรื่องไม่คดโกงมากกว่าประเทศคู่แข่ง

(5) การกระจายสินค้าไทยเข้าสู่ตลาดกัมพูชา ทางด้านชายแดนมีปริมาณมาก ทำให้สินค้าไทยครองตลาดต่างจังหวัดของกัมพูชาได้มากกว่าประเทศคู่แข่ง รวมทั้งผู้นำเข้ารายใหญ่ๆ ของกัมพูชามักจะเป็นหุ้นส่วนกับพ่อค้าไทย ซึ่งเป็นผู้นำเข้าสินค้าไทย เข้าไปกระจายต่อให้กับพ่อค้าขายส่งและพ่อค้าขายปลีกในตลาดกัมพูชา ทำให้สินค้าไทยสามารถกระจายอยู่ทั่วทุกตลาดในกัมพูชา

(6) นักธุรกิจไทยเข้าไปลงทุนในกัมพูชาเป็นจำนวนมาก ทำให้การสั่งซื้อสินค้าวัตถุดิบจากไทยเพื่อใช้ในอุตสาหกรรม มีมากกว่าคู่แข่ง นอกจากนี้ยังได้มีการจัดตั้งสำนักงานตัวแทน หรือเปิดบริษัทสาขา จำหน่ายสินค้าในกรุงพนมเปญ เพื่อให้ผู้ค้าส่งและผู้ค้าปลีกของกัมพูชา เข้ามาเลือกซื้อสินค้าที่ร้านได้ทุกวัน

(7) ไทยสามารถอาศัยผู้นำเข้าของกัมพูชาเป็นผู้จำหน่ายสินค้าไทยต่อไปยังประเทศเวียดนามและลาวได้ นอกจากนี้ควรให้การสนับสนุนนักลงทุนไทยมาลงทุนในกัมพูชา ในโครงการที่กัมพูชามีศักยภาพ ได้แก่

- การผลิตไฟฟ้าพลังงานน้ำ
- การทำเหมืองแร่
- การปลูกพืชเกษตร เช่น ต้นยูคาลิปตัส ยางพารา พืชไร่ ได้แก่ ข้าวโพดเลี้ยงสัตว์ ข้าวโพดฝักอ่อน อ้อย ถั่วเหลือง งา และมันสำปะหลัง เป็นต้น

‘การนำสินค้าเข้าสู่ตลาดของประเทศกัมพูชาในระยะเริ่มต้น ควรจดทะเบียนเครื่องหมายการค้าก่อนทำการตลาด เนื่องจากอาจถูกลอกเลียนปลอมเครื่องหมายการค้า หากสินค้าได้รับความนิยม’

ข้อคิดเห็นและข้อเสนอแนะ

การนำสินค้าเข้าสู่ตลาดของประเทศกัมพูชาในระยะเริ่มต้น ควรจดทะเบียนเครื่องหมายการค้าก่อนทำการตลาดเนื่องจากอาจถูกลอกเลียนปลอมเครื่องหมายการค้า หากสินค้าได้รับความนิยม และควรมีตัวแทนเพื่อดูแลธุรกิจ ในกัมพูชา นักธุรกิจที่สนใจเข้ามาประกอบธุรกิจในกัมพูชา ควรเข้ามาศึกษาตลาดด้วยตนเอง เพื่อให้ทราบถึงรสนิยมของผู้บริโภค โดยเฉพาะควรเข้าร่วมงานแสดงสินค้าที่กรมส่งเสริมการส่งออก กระทรวงพาณิชย์จัดขึ้นทุกปี นอกจากนี้ นักธุรกิจไทยควรมีการเรียนภาษาเขมรเพื่อให้สามารถสื่อสารเบื้องต้นได้ เพราะปัจจุบันคนกัมพูชามีความตื่นตัวและเรียนรู้ภาษาต่างประเทศค่อนข้างมาก ไม่ว่าจะเป็นภาษาอังกฤษ ไทย จีนแต้จิ๋ว จีนกลาง ญี่ปุ่น หรือเกาหลี เนื่องจากตระหนักว่า

เป็นการเพิ่มโอกาสที่จะได้งานกับบริษัทต่างชาติและองค์กรต่างๆ ที่มาเปิดทำการในประเทศ ดังนั้น นักธุรกิจไทย ควรให้ความสำคัญกับภาษาดังกล่าวนี้เช่นกัน เพื่อใช้สื่อสาร หรือเจรจาติดต่อธุรกิจ

ผู้นำเข้ารายใหญ่ซึ่งนำเข้าสินค้าจากต่างประเทศส่วนมาก หรือเกือบทุกรายจะมีสำนักงานฯ ตั้งอยู่ในกรุงเทพมหานคร

ผู้นำเข้ารายย่อย มีอยู่ทั่วไปในกรุงเทพมหานคร และเมืองต่างๆ ที่มีด่านชายแดนติดต่อกับประเทศไทยหรือเวียดนาม ผู้นำเข้ารายย่อยตามชายแดน เป็นคู่แข่งขั้นที่สำคัญ กับผู้นำเข้าขนาดใหญ่ ทั้งนี้เพราะเป็นผู้ทำธุรกิจนอกกระบบโดยหลีกเลี่ยงภาษีนำเข้า ทั้งนี้ ผู้นำเข้ารายย่อยจะมีอยู่เป็นจำนวนมากโดยอาจเป็นตัวแทนนำเข้าโดยตรงจากผู้ผลิต/ส่งออก ในประเทศที่ติดกับชายแดน หรือเป็นผู้ซื้อสินค้าจากตัวแทนในประเทศ และนำเข้ามาเองผ่านตามชายแดน

การส่งต่อไปยังประเทศที่สาม มีการดำเนินการโดยผู้นำเข้าสินค้าจากไทยหรือเวียดนาม เข้ามาเลือกซื้อสินค้าในกรุงเทพมหานคร แล้วส่งต่อไปยังอีกประเทศหนึ่ง

การสร้างแบรนด์สินค้าไทยในกัมพูชา ต้องอาศัยการโฆษณาประชาสัมพันธ์ผ่านสื่อเป็นหลัก การบอกปากต่อปากทำได้ต่อเมื่อสินค้านั้นเป็นที่รู้จักดีในตลาด นอกจากนี้การขายสินค้าโดยตรงและการจำหน่ายสินค้าเงินผ่อนในกัมพูชาไม่ประสบความสำเร็จ เนื่องจากคนกัมพูชาไม่มีเงินเดือนประจำ หรือเงินรายได้ที่แน่นอน และถือว่า การเสียเครดิตไม่ได้เป็นสิ่งน่าอัปยศในสังคมแต่อย่างใด

เนื่องจากคนกัมพูชาส่วนใหญ่พยายามที่จะก้าวทันโลกยุคปัจจุบัน จึงอาจแยกพฤติกรรมการบริโภคของกลุ่มบุคคลในสังคมตามกำลังการซื้อออกเป็น 3 กลุ่มคือ

(1) กลุ่มผู้มีกำลังการซื้อสูง-ประมาณร้อยละ 5 ของประชากร บุคคลในกลุ่มนี้ได้แก่

(1.1) นักธุรกิจที่เป็นผู้นำเข้า/ตัวแทนจำหน่ายสินค้า เช่น บุหรี เบียร์ สุรา ไวน์ วัสดุก่อสร้าง น้ำมันเชื้อเพลิง และยานยนต์ รวมถึงนักธุรกิจที่มีรายได้จากการซื้อขายที่ดินและการจัดการด้านอสังหาริมทรัพย์

(1.2) นักธุรกิจเจ้าของบ่อนคาสิโน

(1.3) นักการเมืองและข้าราชการระดับผู้บริหาร (โดยผู้ดำรงตำแหน่งข้าราชการระดับสูง ทั้งส่วนภูมิภาคและส่วนกลาง มาจากการแต่งตั้งของพรรคการเมือง โดยมีวาระตามการตัดสินใจของผู้บริหารพรรคการเมืองซึ่งเป็นผู้บริหารประเทศในขณะนั้น) กลุ่มนี้มีรายได้มาจาก การให้เช่าบ้านและที่ดิน ซึ่งได้รับจัดสรรขณะดำรงตำแหน่งผู้บริหารขณะใกล้เปิดประเทศ หรือประมาณปี 2533 และรายรับที่ได้จากการอำนวยความสะดวกในเรื่องกฎระเบียบของรัฐ รวมถึงเงินช่วยเหลือจากต่างประเทศในโครงการพัฒนาต่างๆ

(2) กลุ่มผู้มีกำลังซื้อปานกลาง-ประมาณร้อยละ 10 ของประชากร บุคคลในกลุ่มนี้ได้แก่

‘การสร้างแบรนด์สินค้าไทยในกัมพูชา ต้องอาศัยการโฆษณาประชาสัมพันธ์ ผ่านสื่อเป็นหลัก การบอกปากต่อปากทำได้ต่อเมื่อสินค้านั้นเป็นที่รู้จักดีในตลาด นอกจากนี้การขายสินค้าโดยตรง และการจำหน่ายสินค้าเงินผ่อนในกัมพูชาไม่ประสบความสำเร็จ เนื่องจากคนกัมพูชาไม่มีเงินเดือนประจำ หรือเงินรายได้ที่แน่นอน’

(2.1) กลุ่มนักธุรกิจที่เป็นผู้นำเข้าสินค้าหรือค้าส่งสินค้า รวมถึงผู้ที่ลงทุนร่วมกับนักธุรกิจต่างชาติ

(2.2) กลุ่มลูกจ้างที่ทำงานกับองค์การระหว่างประเทศ สถานทูต และบริษัทต่างชาติรวมถึงบุคคลสาธารณะเช่น นักร้อง และนักแสดง เป็นต้น

(2.3) กลุ่มประชาชนซึ่งประกอบอาชีพค้าขาย

(3) กลุ่มผู้มีกำลังซื้อต่ำ-ประมาณร้อยละ 85 ของประชากร บุคคลในกลุ่มนี้ได้แก่

(3.1) บุคคลที่ไม่อยู่ในกลุ่มที่ 1 และ 2

(3.2) ผู้ประกอบอาชีพเกษตรกรรม

(3.3) ลูกจ้างในโรงงาน

(3.4) ผู้ที่ได้รับเงินช่วยเหลือจากญาติซึ่งอาศัยอยู่ในต่างประเทศ

2.8 ระบบโลจิสติกส์ การขนส่งสินค้า

CAMBODIA ROAD NETWORK

1.) ทางบก

ถนนในกัมพูชา รวมมีความยาวประมาณ 39,704 กิโลเมตร แยกเป็นทางหลวง 5,263 กิโลเมตร และถนนสายจังหวัด 6,441 กิโลเมตร และถนนสายชนบท ประมาณ 28,000 กิโลเมตร โดยมีเส้นทางที่เกี่ยวข้องกับประเทศไทย - กัมพูชา ดังนี้

(1.) กรุงเทพฯ-กรุงพนมเปญ (กรุงเทพฯ-อรัญประเทศ-บันเตียเมียนเจย-พระตะบอง-โพธิสตัด-กัมปงชะนัง-กรุงพนมเปญ) จากกรุงเทพฯ ไปตามทางหลวงหมายเลข 33 มุ่งสู่ ฉะเชิงเทรา - กบินทร์บุรี -อรัญประเทศ ระยะทางประมาณ 310 กิโลเมตร ในส่วนของกัมพูชา คือ จากจุดผ่านแดนถาวรคลองลึก-ปอยเปต เข้าสู่เขตแดนกัมพูชา (เส้นทางระเบียงด้านใต้สามารถเชื่อมต่อกับเส้นทางหมายเลข 5 ของกัมพูชา ผ่านจังหวัดบันเตียเมียนเจย พระตะบอง โพธิสตัด กัมปงชะนัง เข้าสู่กรุงพนมเปญ ระยะทางประมาณ 420 กิโลเมตร ใช้เวลาการเดินทาง 8 ชั่วโมง (เส้นทางระเบียงด้านใต้สามารถเชื่อมต่อกับเส้นทางหมายเลข 6 จากบันเตียเมียนเจย - เสียมเรียบ-กัมปงธม-กรุงพนมเปญ รวมระยะทาง 430 กิโลเมตร ใช้เวลาการเดินทาง 9 ชั่วโมง)

(2.) กรุงเทพฯ-กรุงพนมเปญ (กรุงเทพฯ-ตราด-เกาะกง-กัมปงสะปือ-กรุงพนมเปญ) มุ่งหน้าสู่จังหวัดตราด ข้ามแดนที่ด่านบ้านหาดเล็ก อำเภอลองใหญ่ จังหวัดตราด-บ้านจามเยียม อำเภอมณฑลสีมา จังหวัดเกาะกง (กัมพูชา)

เดินทางตามเส้นทางหมายเลข 48 ไปอำเภอสะระอัมเบิล จังหวัดเกาะกง ไปเชื่อมต่อกับเส้นทางหมายเลข 4 ขึ้นเหนือผ่านจังหวัดกัมปงสะปือ ไปกรุงพนมเปญ ระยะทาง 283 กิโลเมตร ใช้เวลาเดินทาง 7 ชั่วโมง

(3.) กรุงเทพฯ-จังหวัดสีหนุวิลล์ (กัมปงโสม) มุ่งหน้าสู่จังหวัดตราดข้ามแดนที่ด่านบ้านหาดเล็ก อำเภอคลองใหญ่ จังหวัดตราด-บ้านจามเยียม อำเภอมณฑลสีมา จังหวัดเกาะกง (กัมพูชา) เดินทางตามเส้นทางหมายเลข 48 ไปอำเภอสะระอัมเบิล จังหวัดเกาะกง ไปเชื่อมต่อกับเส้นทางหมายเลข 4 ลงใต้สู่จังหวัดสีหนุวิลล์ ระยะทาง 260 กิโลเมตร ใช้เวลาการเดินทาง 5 ชั่วโมง

(4.) กรุงเทพฯ-จังหวัดกัมปงจาม (กรุงเทพฯ-อรัญประเทศ-บันเตียเมียนเจย-เสียมเรียบ-กัมปงธม-กัมปงจาม) ระยะทาง 430 กิโลเมตร ใช้เวลาการเดินทาง 8 ชั่วโมง

** การขนส่งสินค้าต้องมีการเปลี่ยนหัวรถลาก หรือทำการขนถ่ายสินค้าเพื่อเปลี่ยนเป็นรถที่มีพวงมาลัยซ้าย ณ ผังกัมพูชา

2.) ทางอากาศ

1.) สนามบินสุวรรณภูมิ- สนามบินนานาชาติกรุงพนมเปญ ใช้เวลาเดินทาง 55 นาที

1. สายการบินไทย 2 เที่ยวบิน/วัน
2. สายการบินแอร์เอเชีย 1 เที่ยวบิน/วัน
3. สายการบินบางกอกแอร์เวย์ 4 เที่ยวบิน/วัน

2.) สนามบินสุวรรณภูมิ – สนามบินนานาชาติเสียมเรียบ ใช้เวลาเดินทาง 55 นาที ได้แก่

สายการบินบางกอกแอร์เวย์ 5 เที่ยวบิน/วัน

3.) ทางน้ำ

ในกัมพูชา มีท่าเรือน้ำลึกแห่งเดียว คือ ท่าเรือสีหนุวิลล์ ซึ่งได้มีการปรับปรุงโดยการวางคอนเทนเนอร์รอบท่าเรือน้ำลึก ความยาว 240 เมตร และขยายพื้นที่จอดเรือความยาว 160 เมตร สำหรับรองรับเรือที่กินน้ำลึก 9 เมตร ปัจจุบันท่าเรือแห่งนี้มีท่าเทียบเรือ 12 แห่ง มีเครื่องมืออำนวยความสะดวกที่ทันสมัย มีทางเข้า 2 สายคือสายใต้ (South Channel) มีท่าเทียบเรือยาว 5.5 กม. น้ำลึก 8.4 เมตร กว้าง 80-100 เมตร ส่วนทางเข้าสายเหนือ (North Channel) มีท่าเทียบเรือยาว 1 กม. น้ำลึก 10 เมตร กว้าง 150-200 เมตร

กรุงเทพฯ – ท่าเรือสีหนุวิลล์ ใช้เวลาการเดินทาง 6 วัน

ท่าเรือแหลมฉบัง – ท่าเรือสีหนุวิลล์ ใช้เวลาการเดินทาง 4 วัน

อำเภอคลองใหญ่ – ท่าเรือสีหนุวิลล์ ใช้เวลาการเดินทาง 6 วัน

3. รายงานภาวะอุตสาหกรรม

แนวโน้มความต้องการสินค้าที่สำคัญในตลาดกัมพูชา ได้แก่

(1) อาหารและเครื่องดื่ม – กัมพูชามีจำนวนประชากรเพิ่มร้อยละ 1.17 ต่อปี ขณะที่พื้นที่และอุตสาหกรรมภายในประเทศของกัมพูชายังมีข้อจำกัด ทำให้กัมพูชาต้องอาศัยการนำเข้าสินค้าจากต่างประเทศมาเพื่อบริโภค และเพื่อตอบสนองความต้องการของนักท่องเที่ยวจากทั่วโลก ที่เดินทางมาเที่ยวในกัมพูชา ปีละประมาณ 2 ล้านคน

(2) รถยนต์ – การนำเข้าเพิ่ม โดยเฉพาะรถยนต์ใหม่เพื่อทดแทนรถยนต์เก่า นอกจากนี้ภาวะเศรษฐกิจที่เติบโตส่งผลต่อความต้องการมีรถยนต์สูงขึ้น

(3) วัสดุก่อสร้าง – มีแนวโน้มการนำเข้าสูงเพื่อใช้ในการก่อสร้างอาคารพาณิชย์และสาธารณูปโภคต่างๆ

(4) ผลิตภัณฑ์ยาง – ซึ่งมีแนวโน้มความต้องการเพิ่มขึ้น โดยเฉพาะยางรถยนต์ และจักรยานยนต์

(5) ผ้าฝ้าย – กัมพูชานำเข้าเพื่อใช้เป็นวัตถุดิบในอุตสาหกรรมผลิต Garment เพื่อส่งออกซึ่งเป็นอุตสาหกรรมที่สร้างรายได้ให้กัมพูชา

(6) เชื้อเพลิง - นำเข้าเพื่อรองรับกับการขยายตัวของโรงงานอุตสาหกรรม เพื่อใช้กับยานพาหนะ และผลิตกระแสไฟฟ้า

สินค้าส่งออกสำคัญของกัมพูชา ได้แก่

กัมพูชามีแหล่งทรัพยากรธรรมชาติจำนวนมากที่ยังไม่ได้นำออกมาใช้ประโยชน์อย่างเต็มที่ ประมาณการว่าการปศุสัตว์ ประมง และป่าไม้ สร้างรายได้ให้แก่ประเทศเป็นมูลค่าประมาณครึ่งหนึ่งของ GDP และสร้างงานร้อยละ 80 ของกำลังแรงงานรวม

- ป่าไม้ มีพื้นที่ร้อยละ 60 ของพื้นที่ประเทศ บริเวณที่ป่าไม้หนาแน่นคือเทือกเขาบรรทัดทางตอนใต้และตะวันตกเฉียงใต้ของประเทศ

- สัตว์น้ำ มีชุมชนด้านชายฝั่งทะเลทางตอนใต้ และที่ทะเลสาบ ซึ่งเป็นแหล่งจับปลาน้ำจืดขนาดใหญ่ครอบคลุมพื้นที่ถึง 10,000 ตารางกิโลเมตรในฤดูน้ำหลากและลดเหลือ 3,000 ตารางกิโลเมตรในฤดูแล้ง ปลาที่จับจากแม่น้ำโขงแต่ละปีประมาณ 1 ล้านตัน นอกจากนี้ยังมีปลาที่เลี้ยงประมาณ 200,000 ตัน ปลามีส่วนสำคัญต่อวิถีความเป็นอยู่ของประชาชน เพราะนอกจากจะใช้บริโภคโดยตรงแล้ว ยังสามารถส่งออก สร้างรายได้ให้แก่ประเทศด้วย

- น้ำมันและก๊าซธรรมชาติ รัฐบาลกัมพูชาได้ให้สัมปทานสำรวจน้ำมันและก๊าซธรรมชาติบนชายฝั่งและนอกชายฝั่ง ผลการสำรวจพบว่ามีปริมาณที่สามารถทำเชิงพาณิชย์ได้ ประมาณว่ามีก๊าซสำรองในเขตแดนของกัมพูชาประมาณ 5 พันล้านลูกบาศก์เมตร และในพื้นที่ทับซ้อนกับประเทศไทย ประมาณ 8 พันล้านลูกบาศก์เมตร ซึ่งสามารถขุดนำมาใช้ในทางพาณิชย์ได้ตั้งแต่ปี 2553 นอกจากนี้การสำรวจในเขตทะเลสาบ คาดว่าจะพบแหล่งก๊าซจำนวนหนึ่ง

- **อัญมณี** มีแหล่งอัญมณีที่มีคุณภาพดีเช่นที่อำเภอไพลิน กรุงไพลิน ซึ่งเป็นแร่พลอยสายเดียวกับจังหวัดตราดและจันทบุรี พลอยมีมากบริเวณเทือกเขาเพชรหรือเขาสามพันล้าน และเทือกเขาบรรทัดซึ่งเป็นเส้นกั้นพรมแดนระหว่างประเทศไทย – กัมพูชา นอกจากนี้ยังมีเหมืองทองในจังหวัดรัตนคีรี
- **สินแร่** มีเป็นจำนวนมาก อาทิ เหล็ก ฟอสเฟต, บ็อกไซต์, ซิลิคอน, ถ่านหิน และแมงกานีส เป็นต้น

สินค้าหลักที่ไทยส่งออก และ นำเข้าจาก กัมพูชา (5 อันดับแรก)

สินค้าหลักที่ไทยส่งออก	ประเทศคู่แข่ง	สินค้าหลักที่ไทยนำเข้า	ประเทศคู่แข่ง
1. น้ำมันสำเร็จรูป	สิงคโปร์,เวียดนาม	1.พีชและผลิตภัณฑ์จากพีช	เวียดนาม
2. น้ำตาลทราย	เวียดนาม	2.เหล็กเหล็กกล้าและผลิตภัณฑ์	จีน, เวียดนาม
3. ปูนซีเมนต์	อินโดนีเซีย, เวียดนาม	3. เศษโลหะ	เวียดนาม
4. เครื่องดื่ม	สิงคโปร์, มาเลเซีย	4. ผลิตภัณฑ์สิ่งทออื่นๆ	เวียดนาม
5. รถจักรยานยนต์และส่วนประกอบ	เกาหลี,จีน	5.เนื้อสัตว์สำหรับการบริโภค	เวียดนาม

ที่มา : สำนักงานการค้าระหว่างประเทศ ณ กรุงพนมเปญ

สินค้าและบริการที่มีศักยภาพของไทยในกัมพูชา

สินค้า/บริการ ศักยภาพ	วัตถุดิบ Out Sourcing ที่สำคัญ	ประเทศคู่แข่ง
1. โรงพยาบาล	1. ทรัพยากรธรรมชาติเช่น ไม้ น้ำมัน ก๊าซ	เวียดนาม, สิงคโปร์
2. สปา	2. แร่ หินมีค่า	เวียดนาม, มาเลเซีย,จีน,เกาหลี
3. อาหารไทย	3. แรงงาน	เวียดนาม,จีน,เกาหลี
4. เสริมสวย	4. พีชไร่	เวียดนาม,ฮ่องกง,เกาหลี,ฝรั่งเศส
5. ตัดเย็บเสื้อผ้า	5. ข้าว	เวียดนาม,จีน

ที่มา : สำนักงานการค้าระหว่างประเทศ ณ กรุงพนมเปญ

4. การลงทุน

กัมพูชาในปัจจุบันได้มีนโยบายการเปิดประเทศ และพยายามสร้างภาพลักษณ์รวมทั้งสาธารณูปโภคต่างๆ อาทิ สะพาน ถนน ท่าเรือ น้ำลึกลับ โรงแรม เป็นต้น เพื่ออำนวยความสะดวกให้กับนักลงทุนจากต่างประเทศ รวมถึงการดึงดูดนักลงทุนต่างชาติให้เข้ามาลงทุน ทั้งนี้เพื่อสร้างรายได้และความอยู่ดีกินดีให้กับประชาชนของตนเอง หลังจากที่อยู่ในภาวะสงครามมาเป็นระยะเวลาอันยาวนาน

4.1 การลงทุนจากต่างประเทศ

คณะกรรมการส่งเสริมการลงทุนกัมพูชา (Cambodian Investment Board : CIB) ได้อนุมัติโครงการส่งเสริมการลงทุนในกัมพูชา ตั้งแต่ปี พ.ศ. 2537 ถึงวันที่ 31 ธันวาคม 2553 จำนวน 1,830 โครงการ มูลค่าเงินลงทุน 8,470.7 ล้านดอลลาร์สหรัฐฯ

การลงทุนที่ได้รับอนุมัติจาก CIB ปี 2549 –2553

รายการ	หน่วย	2549	2550	2551	2552	2553	2553/2552 อัตราการเพิ่ม(ลด) %
มูลค่าเงินลงทุน	ล้านดอลลาร์ สหรัฐฯ	207.7	480.7	259.9	199.0	172.8	+23.80 ล้าน USD 15.97%
จำนวนโครงการ	โครงการ	99	130	101	100	102	+2 โครงการ 2%

ที่มา : Cambodia Investment Board

ในปี 2553 CIB อนุมัติโครงการลงทุนทั้งสิ้น 102 โครงการ เงินลงทุน 172.8 ล้านดอลลาร์สหรัฐฯ เมื่อเทียบกับปี 2552 พบว่า มีการอนุมัติเพิ่มจากปีก่อน 2 โครงการ หรือเพิ่มร้อยละ 15.97 และมีเงินลงทุนเพิ่ม 23.8 ล้านดอลลาร์สหรัฐฯ หรือเพิ่มร้อยละ 2 โครงการที่ CIB อนุมัติ ได้แก่

- อุตสาหกรรม Garment 40 โครงการ เงินลงทุนรวม 41.8 ล้านดอลลาร์สหรัฐฯ จำนวนโครงการและเงินลงทุนเพิ่มร้อยละ 73.91 และร้อยละ 81.79 จากปี 2552 ที่อนุมัติ 23 โครงการ และเงินลงทุนรวม 23.0 ล้านดอลลาร์สหรัฐฯ โดยนักลงทุนรายใหญ่ คือ ไต้หวัน จีน ฮองกง เกาหลีใต้ กัมพูชา อังกฤษ มาเลเซีย สิงคโปร์ สหรัฐอเมริกา แคนาดา และไทย ซึ่งต่างเห็นถึงศักยภาพของกัมพูชา ในการผลิตเสื้อผ้าและรองเท้าเพื่อส่งออกไปยังประเทศสหรัฐอเมริกาและกลุ่มประเทศยุโรปในภาวะที่เศรษฐกิจเริ่มฟื้นตัว โรงงานตัดเย็บเสื้อผ้าจากไทยเข้ามาตั้งโรงงานจำนวน 2 โรง คือ บริษัท Bangkok Garment และ Lim Line International ส่วนโรงงานผลิตรองเท้ามีจำนวน 2 โรง คือ Dance Supply และ Cambo Shoes

- อุตสาหกรรมแปรรูปสินค้าเกษตร 13 โครงการ เงินลงทุนรวม 38.7 ล้านดอลลาร์สหรัฐฯ จำนวนโครงการลดลงร้อยละ 31.57 แต่เงินลงทุนเพิ่มร้อยละ 9 เมื่อเทียบกับช่วงเดียวกันของปี 2552 ที่อนุมัติ 19 โครงการ เงินลงทุนรวม 35.5 ล้านดอลลาร์สหรัฐฯ เป็นการลงทุนปลูกอ้อยและสร้างโรงงานน้ำตาลของนักลงทุนจีน จำนวน 2 โครงการ คือ ในนามบริษัท Yellow Field (Cambodia) International จำกัด และบริษัท Great Field (Cambodia) International จำกัด โครงการแปรรูปมันสำปะหลัง และโรงงานแปรรูปสินค้าเกษตรเน้นเรื่องโรงสีข้าวเพื่อส่งออก และโรงงานแปรรูปยางพารา ซึ่งพบว่ามียากถึง 9 โครงการ โดยนักลงทุนส่วนใหญ่จากมาเลเซีย เวียดนาม และจีน

- อุตสาหกรรมปลูกและแปรรูปยางพารา 9 โครงการ เงินลงทุนรวม 28.3 ล้านดอลลาร์สหรัฐฯ ถือเป็นภาคอุตสาหกรรมที่ได้รับความสนใจจากนักลงทุนเป็นอย่างมากเมื่อเทียบกับปี 2552 เนื่องจากแนวโน้มราคายางพาราที่เพิ่มขึ้น โดยเป็นการลงทุนของนักลงทุนจากกัมพูชา เวียดนาม จีน เกาหลีใต้ มาเลเซีย และสหรัฐอเมริกา

- อุตสาหกรรมผลิตรองเท้า 8 โครงการ เงินลงทุนรวม 11 ล้านดอลลาร์สหรัฐฯ เป็นภาคอุตสาหกรรมที่ได้รับความสนใจจากต่างชาติอย่างต่อเนื่องจากปี 2552 ที่อนุมัติ 7 โครงการ เงินลงทุนรวม 7 ล้านดอลลาร์สหรัฐฯ โดยนักลงทุนไต้หวัน จีน กัมพูชา และสิงคโปร์

- อุตสาหกรรมด้านพลังงาน 4 โครงการ เงินลงทุนรวม 20 ล้านดอลลาร์สหรัฐฯ ได้แก่ การลงทุนในระบบสายส่งไฟฟ้า โรงงานผลิตไฟฟ้าขนาด 338 กิโลวัตต์ โรงงานบรรจุแก๊ส และการผลิตไบโอดีเซล โดยนักลงทุน จีน เกาหลีใต้ ฮองกง มาเลเซีย และสหรัฐอเมริกา

- อุตสาหกรรมอาหารแปรรูป 4 โครงการ เงินลงทุนรวม 7.5 ล้านดอลลาร์สหรัฐฯ ได้แก่ โครงการผลิตเครื่องดื่มชา 1 โครงการ โรงงานผลิตเบียร์ 2 โครงการ และผลิตน้ำผลไม้ 1 โครงการ โดยนักลงทุนกัมพูชา ไต้หวัน และแคนาดา

- การขนส่ง 2 โครงการ เงินลงทุนรวม 3 ล้านดอลลาร์สหรัฐฯ โครงการที่น่าสนใจคือโครงการก่อสร้างสนามบินเสียมเรียบแห่งใหม่ มูลค่าเงินลงทุนเกือบ 1 พันล้านดอลลาร์สหรัฐฯ ของนักลงทุนเกาหลีใต้ และการพัฒนารถไฟ โดยนักลงทุนกัมพูชาร่วมกับออสเตรเลีย

- การท่องเที่ยว 2 โครงการ เงินลงทุน 2 ล้านดอลลาร์สหรัฐฯ เป็นการสร้างที่พัก และพัฒนาพื้นที่บนเกาะปูเพื่อเป็นแหล่งท่องเที่ยว โดยนักลงทุนกัมพูชา

- อุตสาหกรรมเหมืองแร่ 2 โครงการ เงินลงทุน 2 ล้านดอลลาร์สหรัฐฯ เป็นการสำรวจแร่ทองแดงของนักลงทุนกัมพูชา และโครงการผลิตถ่านหิน โดยนักลงทุนกัมพูชา และจีน

- อื่นๆ 16 โครงการ เงินลงทุนรวม 16.5 ล้านดอลลาร์สหรัฐฯ ที่สำคัญได้แก่
อุตสาหกรรมพลาสติก การผลิตอาหารสัตว์ การเลี้ยงสัตว์ การผลิตถุงเท้า
โรงงานผลิตเหล็ก น้ำดื่ม โรงแรม และของใช้ในบ้าน เป็นต้น

การลงทุนโดยตรงจากต่างชาติในกัมพูชาเพิ่มขึ้นอย่างต่อเนื่องในปี
2553 ได้หวั่นลงทุนมากที่สุด จำนวน 21 โครงการ (ร้อยละ 20 ของโครงการ
ที่ได้รับอนุมัติ) รองลงมา คือ จีน 18 โครงการ เกาหลีใต้ 11 โครงการ ฮองกง
9 โครงการ เวียดนาม 8 โครงการ มาเลเซีย 5 โครงการ สิงคโปร์ 5 โครงการ
และสหรัฐอเมริกา 5 โครงการ

ตารางเปรียบเทียบการลงทุน ปี 2553 และ 2552 (แยกตามหมวด)

ลำดับที่	ปี 2553		ปี 2552	
	อุตสาหกรรม	มูลค่า (พันดอลลาร์สหรัฐฯ)	อุตสาหกรรม	มูลค่า (ดอลลาร์สหรัฐฯ)
1	เกษตรอุตสาหกรรม	75.5	อุตสาหกรรม	50.5
2	เสื้อผ้าสำเร็จรูป	53.8	เกษตรอุตสาหกรรม	39.5
3	อุตสาหกรรม	7.5	เสื้อผ้าสำเร็จรูป	31.0
4	การขนส่ง	3.0	การท่องเที่ยว	17.0
5	การท่องเที่ยว	3.0	โทรคมนาคม	2.0
รวม 5 หมวด		142.8	รวม 5 หมวด	140.0
รวมทั้งสิ้น		172.8	รวมทั้งสิ้น	149.0

ตารางเปรียบเทียบการลงทุน ปี 2553 และ 2552 (แยกตามรายประเทศ)

ลำดับที่	ปี 2553		ปี 2552	
	ประเทศ	มูลค่า (พันดอลลาร์สหรัฐฯ)	ประเทศ	มูลค่า (พันดอลลาร์สหรัฐฯ)
1	จีน	38.25	จีน	44.33
2	กัมพูชา	33.35	กัมพูชา	26.99
3	ไต้หวัน	24.90	เวียดนาม	24.70
4	เวียดนาม	17.33	ไทย	15.50
5	เกาหลีใต้	16.91	เกาหลีใต้	9.21
รวม 5 ประเทศ		130.74	รวม 5 ประเทศ	120.73
รวมทั้งสิ้น		172.80	รวมทั้งสิ้น	149.01

การลงทุนของไทยในกัมพูชา

โครงการที่นักธุรกิจไทยถือหุ้นซึ่งได้รับการส่งเสริมการลงทุนตั้งแต่ 1 สิงหาคม 2537 ถึง 31 ธันวาคม 2553 สรุปจำนวน 82 โครงการ มูลค่ารวม 363.35 ล้านดอลลาร์สหรัฐฯ เป็นเงินลงทุนเฉพาะในส่วนของนักธุรกิจไทย 227.59 ล้านดอลลาร์สหรัฐฯ หรือร้อยละ 62.63 ของโครงการ แยกเป็นการลงทุนแต่ละประเภทดังนี้

ประเภท	จำนวน (โครงการ)	จำนวนเงินทุน (ล้าน USD)	
		รวม	ไทย
Food Processing	9	20.56	17.54
Wood Processing	2	27.50	23.62
Chemical	2	1.40	0.89
Media	2	1.16	1.07
Petroleum	2	1.05	0.30
Assembly Plant	1	2.00	2.00
Electricity Plant	2	11.20	8.00
Hospital	1	0.49	0.24
Medical	1	10.00	10.0
Gas	2	1.00	0.54
Mining	6	7.36	5.98
Construction	1	1.33	1.33
Hotel	9	138.40	63.15
Telecom	2	17.60	16.40
Textile	2	1.50	0.74
Garment	7	5.65	6.65
Agro-Industry	11	75.70	40.44
Industry	14	18.75	13.65
Services	4	18.50	13.55
Shoes	2	2.00	1.50
TOTAL	82	363.35	227.59

4.2 กฎระเบียบการลงทุน/นโยบายส่งเสริมการลงทุน

การส่งเสริมการลงทุน

รัฐบาลกัมพูชาให้ความสำคัญกับการลงทุนในประเทศอย่างมาก จึงมีนโยบายส่งเสริมและปรับปรุงแก้ไขระเบียบการลงทุนที่เอื้อต่อนักลงทุนต่างชาติ เช่น การอำนวยความสะดวกและการให้สิทธิต่าง ๆ แก่โครงการที่ได้รับการส่งเสริม อนุญาตให้นักลงทุนโอนเงินตราต่างประเทศได้อย่างเสรีเพื่อจูงใจให้นักลงทุนต่างชาติเข้ามาลงทุนอันจะส่งผลต่อการสร้างงานที่ก่อให้เกิดรายได้กับประชาชนและเร่งรัดการเติบโตทางเศรษฐกิจของประเทศ โดยให้สิทธิเป็นเจ้าของสินทรัพย์ทุกอย่าง ยกเว้นที่ดิน แต่ก็สามารถเช่าได้นานถึง 99 ปี และอนุญาตให้นักลงทุนเป็นเจ้าของกิจการบางประเภทได้ร้อยละ 100 และให้การรับประกันนักลงทุนในการกำหนดราคาสินค้าที่ผลิตขึ้น การให้สิทธิในการส่งออกเงินทุน ผลกำไรของกิจการ และยังสามารถลงทุนด้วยเงินทุนของตนเองทั้งหมด นอกจากนี้ ในกรณีที่ขาดแรงงานที่มีฝีมือภายในประเทศ ก็สามารถจ้างแรงงานต่างชาติที่มีฝีมือมาทำงานได้ รวมทั้งได้เร่งปรับปรุงกฎระเบียบ ให้มีความโปร่งใสและลดขั้นตอนการขอใบอนุญาตประกอบการลงทุนมากขึ้น

เพื่อจูงใจให้นักลงทุนต่างชาติเข้ามาลงทุน และสร้างงานอันจะก่อให้เกิดรายได้กับประชาชนและเร่งรัดการเติบโตทางเศรษฐกิจของประเทศ รัฐบาลกัมพูชาได้ออกกฎหมายส่งเสริมการลงทุน พ.ศ. 2537 (แก้ไขเพิ่มเติม พ.ศ. 2546) ให้ความมั่นใจแก่นักลงทุนว่าจะได้รับการคุ้มครองทรัพย์สินในทุกๆ ด้านเท่าเทียมกับบุคคลในชาติ และไม่ใช้นโยบายกำหนดราคาสินค้าหรือบริการกับโครงการลงทุนที่ได้รับการส่งเสริม พร้อมให้สิทธิประโยชน์อื่นๆ อาทิ

- การยกเว้นภาษีเงินได้จากกำไร (Tax holiday)
- การยกเว้นอากรนำเข้าเครื่องมือ เครื่องจักร อุปกรณ์และวัสดุก่อสร้างสำหรับโครงการที่ผลิตเพื่อทดแทนการนำเข้า และการยกเว้นอากรนำเข้าวัตถุดิบสินค้ากึ่งสำเร็จรูป และส่วนประกอบสำหรับการผลิตเพื่อส่งออกและการผลิตสินค้าที่ต่อเนื่องกัน (Supporting Industry)
- การรับสิทธิลดอัตราภาษีเงินได้จากร้อยละ 20 เหลือร้อยละ 9 ภายหลังจากการยกเว้นภาษีเงินได้
- สามารถจ้างและนำคนต่างด้าวเข้ามาอยู่และทำงานในหน้าที่ผู้จัดการช่างเทคนิค ช่างฝีมือผู้ชำนาญการ รวมทั้งบุตรและคู่สมรสของบุคคลดังกล่าว
- สามารถเข้าทำประโยชน์ในที่ดินที่ได้รับสัมปทานจากภาครัฐ หรือที่เช่าจากเอกชน และนำที่ดินดังกล่าวไปเป็นหลักประกันการกู้เงินในระยะเวลาที่ได้รับสัมปทานหรือเช่า ยกเว้นที่ดินที่ได้รับสัมปทาน แต่ยังไม่ได้รับการพัฒนา
- สามารถซื้อและส่งออกเงินตราต่างประเทศเพื่อชำระค่าสินค้า เงินต้น ดอกเบี้ย ค่าใช้สิทธิ ค่าจัดการ รวมทั้งส่งออกไปหรือเงินทุนกลับประเทศได้ทั้งระหว่างและภายหลังเลิกโครงการ ทั้งนี้เครื่องจักรและอุปกรณ์ที่นำเข้าโดยปลอดอากรไม่ถึง 5 ปี เมื่อเลิกโครงการแต่ต้องชำระอากรที่พึงมี

กฎหมายการลงทุน

หน่วยงานรับผิดชอบ

กฎหมายกำหนดให้ The Council for the Development of Cambodia หรือ CDC ซึ่งมีนายกรัฐมนตรี สมเด็จจาฮุน เซน เป็นประธาน ประกอบด้วยรัฐมนตรีเศรษฐกิจและผู้แทนหน่วยงานอีก 34 แห่ง เป็นคณะกรรมการ มีหน้าที่หลัก 2 ด้าน ด้านแรกคือการพิจารณาประสานความช่วยเหลือกับรัฐบาลต่างชาติ องค์การระหว่างประเทศ NGOs ในการฟื้นฟูบูรณะประเทศในลักษณะรัฐต่อรัฐ กับอีกด้านหนึ่งคือ การพิจารณาดูแลกิจกรรมการลงทุนทั้งหมดของประเทศ โดยเฉพาะการส่งเสริมการลงทุนของภาคเอกชน ซึ่งมีคณะทำงานคือ The Cambodian Investment Board หรือ CIB ทำหน้าที่กลั่นกรองข้อเสนอขอรับการส่งเสริมการลงทุนของเอกชน (The Investment Proposal) และเพื่อให้นักลงทุนได้รับทราบผลการพิจารณาโดยเร็ว กฎหมายกำหนดให้ CDC เป็น one stop service เพื่อตอบรับหรือปฏิเสธการให้การส่งเสริมภายใน 3 วันทำการนับแต่วันยื่นเอกสารที่สมบูรณ์ ซึ่งเมื่อ CDC ตอบรับให้การส่งเสริม จะออกเอกสารใบรับรองการจดทะเบียนที่มีเงื่อนไข (Condition Registration Certificate) ให้กับผู้ขอเพื่อเป็นหลักฐานใช้สำหรับติดต่อกับหน่วยงานราชการที่เกี่ยวข้องกับการอนุญาตและออกใบอนุญาตต่างๆ โดยหน่วยงานเหล่านี้ต้องพิจารณาให้แล้วเสร็จภายใน 28 วันทำการ และ CDC จะออกเอกสารใบรับรองการจดทะเบียนขั้นสุดท้าย (Final Registration Certificate) ให้กับผู้ขอโดยถือวันที่ออกเอกสารเป็นวันเริ่มต้นของการให้การส่งเสริม โดยโครงการที่ได้รับ Final Registration Certificate สามารถเริ่มดำเนินโครงการลงทุนนั้นได้ทันที อนึ่ง ในขั้นตอนเห็นชอบ The Investment Proposal หาก CDC ไม่ตอบภายใน 3 วันทำการให้ถือว่า CDC เห็นชอบโดยอัตโนมัติ

กิจกรรม ขนาด วงเงินขั้นต่ำของกิจการ

1. เกษตรกรรม : การเพาะปลูกพื้นที่มากกว่า 50,500 และ 1,000 เฮกตาร์ขึ้นไป

ปศุสัตว์ จำนวน 100, 1,000 และ 10,000 ตัวขึ้นไป
ประมง เพาะพันธุ์และเลี้ยง 2 และ 10 เฮกตาร์ขึ้นไป

2. วงเงินลงทุนไม่น้อยกว่า 500,000 ดอลลาร์สหรัฐฯ

- อาหาร เครื่องดื่ม และผลิตภัณฑ์ต่อเนื่อง
- ยาง และพลาสติก
- หนังสือพิมพ์และผลิตภัณฑ์
- เครื่องใช้ไฟฟ้า และอุปกรณ์

‘1. เกษตรกรรม: การเพาะปลูกพื้นที่มากกว่า 50,500 และ 1,000 เฮกตาร์ขึ้นไป
ปศุสัตว์ : จำนวน 100, 1,000 และ 10,000 ตัวขึ้นไป
ประมง : เพาะพันธุ์และเลี้ยง 2 และ 10 เฮกตาร์ขึ้นไป’

3. วงเงินลงทุนไม่น้อยกว่า 1,000,000 ดอลลาร์สหรัฐฯ

- สิ่งทอ
- เฟอร์นิเจอร์และอุปกรณ์
- กระดาษและผลิตภัณฑ์
- ผลิตภัณฑ์โลหะ
- เครื่องจักรกลและอุปกรณ์

4. ไม่กำหนดวงเงิน

- ยานพาหนะและอุปกรณ์
- ก่อสร้าง ถนน สะพาน และ ส่วนประกอบ
- โรงแรมระดับ 3 ดาวขึ้นไป
- สถานพยาบาล โรงเรียน ศูนย์ฝึกอบรม
- สิ่งอำนวยความสะดวกต่อการท่องเที่ยว และวัฒนธรรม
- สำรอง และกิจกรรมอนุรักษ์สิ่งแวดล้อม
- โครงสร้างพื้นฐานทางสื่อสารโทรคมนาคม

สิทธิประโยชน์

สิทธิประโยชน์ในการลงทุนเป็นสิทธิพิเศษที่รัฐบาลมอบให้กับโครงการลงทุนต่างๆ ที่ผ่านความเห็นชอบจากคณะกรรมการพัฒนาแห่งชาติกัมพูชา (CDC) หรือคณะกรรมการการลงทุนระดับจังหวัดหรือเขต (PMIS) ขึ้นอยู่กับรูปแบบโครงการลงทุนนั้นๆ โครงการลงทุนในกัมพูชาสามารถเลือกสิทธิประโยชน์ในการลงทุนได้ 2 แบบ คือ การยกเว้นภาษีเงินได้ หรือการลดหย่อนภาษีทรัพย์สินที่ใช้ในการผลิต (ค่าเสื่อม) นอกจากนี้ยังครอบคลุมการยกเว้นภาษีนำเข้าเครื่องจักร วัสดุก่อสร้าง และวัตถุดิบที่ใช้ในการผลิตเพื่อส่งออก

1.) สิทธิประโยชน์เรื่องที่ดิน

- หากเป็นสัญญาเช่าที่ดินระยะยาวจะให้สิทธิในการเช่าถึง 99 ปี
- หากเป็นสัญญาเช่าที่ดินระยะสั้น ที่มีการกำหนดเวลาในการเช่าไว้สามารถต่ออายุใหม่ได้ นอกจากนี้กฎหมายการลงทุนฉบับใหม่ ยังอนุญาตให้นักลงทุนสามารถนำที่ดินไปเป็นหลักประกันในการจดจำนองรวมทั้งสามารถโอนสิทธิ์ในอสังหาริมทรัพย์และทรัพย์สินส่วนบุคคลที่ปลูกสร้างบนที่ดินแปลงดังกล่าวได้อีกด้วยแต่ต้องไม่เกินกำหนดเวลาในสัญญาเช่าที่ดิน

2.) การยกเว้นภาษีเงินได้

โครงการใดที่เลือกรับสิทธิประโยชน์ด้านนี้ จะได้รับการยกเว้นภาษีเงินได้ในช่วงแรกของการลงทุน (เริ่มจากวันที่ได้รับอนุมัติจนถึงปีแรกที่มีกำไรจากการ

ลงทุน หรือปีที่สามของการมีรายได้) และอาจต่อได้ถึงอีก 3 ปีหลังสิ้นสุดสิทธิประโยชน์ในช่วงแรก

3.) การลดหย่อนภาษีทรัพย์สิน

โครงการใดที่เลือกรับสิทธิประโยชน์ด้านนี้ จะได้รับการลดหย่อนภาษีทรัพย์สินร้อยละ 40 ของมูลทรัพย์สินทรัพย์สินที่ใช้ในการผลิต สิทธิประโยชน์นี้มีผลใช้บังคับทันทีในปีแรกที่มีการซื้อทรัพย์สินดังกล่าวหรือในปีแรกที่มีการใช้ทรัพย์สินนั้นๆ

4.) การยกเว้นภาษีนำเข้า

โครงการลงทุนผลิตเพื่อส่งออก หรือโครงการผลิตที่เป็นไปเพื่อสนับสนุนธุรกิจส่งออก จะได้รับยกเว้นภาษีนำเข้าเครื่องจักรที่ใช้ในการผลิต วัสดุก่อสร้างและวัตถุดิบในการผลิต ส่วนโครงการลงทุนผลิตเพื่อใช้ในประเทศจะได้รับยกเว้นภาษีนำเข้าเฉพาะเครื่องจักรและวัสดุก่อสร้างเท่านั้น โครงการที่ได้รับอนุมัติทุกโครงการจะได้รับยกเว้นภาษีส่งออก ยกเว้นการส่งออกสินค้าบางประเภทตามที่กำหนดไว้ในกฎหมายของกัมพูชา

อย่างไรก็ตาม การยกเว้นภาษีข้างต้นไม่รวมภาษีเงินได้ส่วนบุคคล ภาษีเงินเดือน ภาษีมูลค่าเพิ่ม ภาษีสินค้าและบริการ และภาษีอื่นๆที่กำหนดโดยกฎหมายของกัมพูชา อย่างไรก็ตามผู้ลงทุนสามารถเรียกคืนภาษีมูลค่าเพิ่มได้ หากจดทะเบียนเป็นผู้ประกอบการกับกรมสรรพากร

หลักประกันการลงทุน

โครงการลงทุนที่ได้รับอนุมัติทุกโครงการจะได้รับหลักประกันในการลงทุน ดังนี้

- การปฏิบัติที่เท่าเทียมกันกับนิติบุคคลกัมพูชา (ยกเว้นสิทธิประโยชน์การถือครองที่ดินและสิทธิประโยชน์บางชนิด)
- ไม่มีการยึดโครงการลงทุนมาเป็นของรัฐ
- ไม่มีการควบคุม การกำหนดราคาสินค้าและบริการของผู้ลงทุน
- สามารถส่งรายได้จากการลงทุนออกนอกประเทศได้

โครงการลงทุนที่ไม่สามารถขอรับสิทธิประโยชน์ในด้านการลงทุน ได้แก่ การทำการค้า การให้บริการคมนาคม การท่องเที่ยว คาสิโนและการพนัน ธุรกิจด้านการเงินและการธนาคาร ธุรกิจสื่อสารมวลชน ธุรกิจที่ใช้ความสามารถเฉพาะด้าน ธุรกิจพัฒนาอสังหาริมทรัพย์ และธุรกิจผลิตบุหรี เป็นต้น ทุกปีโครงการลงทุนที่ได้รับการส่งเสริมจะได้รับใบรับรองการยินยอม (Certificate of Compliance หรือ CoC) จาก CDC เพื่อยืนยันว่าโครงการนั้นได้ปฏิบัติตามกฎหมายภาษีที่เกี่ยวข้อง ตัวอย่างของโครงการที่ได้รับสิทธิประโยชน์ในการลงทุนเช่น

- ธุรกิจการผลิตเพื่อส่งออกหรือสนับสนุนการผลิตเพื่อส่งออกที่มีทุนจดทะเบียนมากกว่า 100,000 ดอลลาร์สหรัฐฯ
- ธุรกิจผลิตสินค้าเครื่องหนัง เหล็ก อิเล็กทรอนิกส์และเครื่องใช้ไฟฟ้า เครื่องใช้สำนักงาน ของเด็กเล่นและเครื่องกีฬา รถจักรยานยนต์และส่วนประกอบ และสินค้าเซรามิก ที่มีทุนจดทะเบียนมากกว่า 300,000 ดอลลาร์สหรัฐฯ
- ธุรกิจผลิตเครื่องนุ่งห่ม เสื้อผ้าและผ้าฝ้าย กระดาษและวัสดุทำจากกระดาษ อาหารและเครื่องดื่ม เพอร์นิเจอร์และส่วนประกอบที่ทำจากวัสดุสังเคราะห์ ผลิตภัณฑ์ยางและผลิตภัณฑ์พลาสติก ยาแผนโบราณ และการผลิตน้ำดื่ม ที่มีทุนจดทะเบียนตั้งแต่ 500,000 ดอลลาร์สหรัฐฯ ขึ้นไป
- ธุรกิจผลิตสินค้าเคมีภัณฑ์ ซีเมนต์ ปูนและปิโตรเคมี ยารักษาโรค การท่องเที่ยวเชิงอนุรักษ์ และธุรกิจให้บริการรักษาคนป่วยและโรงพยาบาล ที่มีทุนจดทะเบียนมากกว่า 1,000,000 ดอลลาร์สหรัฐฯ
- ธุรกิจห้างสรรพสินค้าและศูนย์การค้า ที่มีทุนจดทะเบียนมากกว่า 2,000,000 ดอลลาร์สหรัฐฯ
- ธุรกิจการฝึกอบรมและการศึกษา ที่มีทุนจดทะเบียนมากกว่า 4,000,000 ดอลลาร์สหรัฐฯ

ข้อจำกัดในการลงทุน

การลงทุนบางประเภทถูกสงวนสิทธิ์ในการลงทุน เนื่องจากเหตุผลความมั่นคงของชาติ ความสงบเรียบร้อยของสังคม และเพื่อผลประโยชน์ทางเศรษฐกิจของประเทศ ซึ่งข้อห้ามนี้บังคับใช้กับนักลงทุนต่างชาติและนักลงทุนในประเทศอย่างเท่าเทียมกัน ได้แก่ การผลิตสิ่งเสพติดและสารเสพติด สารเคมีที่เป็นอันตราย การผลิตพลังงานไฟฟ้าที่นำเข้จากวัตถุดิบที่เป็นพิษ และธุรกิจที่ทำลายป่าไม้ เป็นต้น การลงทุนบางประเภทต้องเป็นการร่วมลงทุนกับหน่วยงานภาครัฐ หรือต้องได้รับการอนุมัติเป็นกรณีพิเศษ เช่น การผลิตบุหรี่ เครื่องดื่มแอลกอฮอล์ การผลิตภาพยนตร์ การผลิตอัญมณี ธุรกิจสื่อสารมวลชน ธุรกิจสิ่งพิมพ์ วิทยุโทรทัศน์ และการพัฒนาที่ดิน เป็นต้น

ธุรกิจที่ห้ามลงทุนและมีเงื่อนไขในการลงทุน

ประเภทกิจการ	ข้อจำกัด / เงื่อนไข
1. อุตสาหกรรมที่ห้ามลงทุนทั้งชาวกัมพูชาและชาวต่างชาติ	
- การผลิตและกระบวนการผลิตที่เกี่ยวข้องกับวัฒนธรรม	- ต้องได้รับอนุญาตจากกระทรวงที่เกี่ยวข้อง
- อุตสาหกรรมการผลิตไม้เลื้อย ไม้อัด ผลิตภัณฑ์จากไม้ในท้องถิ่น	- ไม่มีการอนุญาตเพิ่ม
- การผลิตสารเคมีอันตรายต่อสุขภาพชุมชน และมีผลกระทบต่อสิ่งแวดล้อม	- ต้องได้รับอนุญาตจากกระทรวงสาธารณสุข และกระทรวงที่เกี่ยวข้อง
- การผลิตสารเคมีอันตรายหรือการใช้ประโยชน์จากสารเคมีที่มีอันตราย	- ไม่ได้รับอนุญาตตามความตกลง ในสนธิสัญญาระหว่างประเทศ
- อุตสาหกรรมการผลิตที่รักษาโรคทางจิต	- สารที่รักษาโรคทางจิต ต้องได้รับอนุญาตจากกระทรวงสาธารณสุข
- การผลิตและกระบวนการผลิตสารเสพติด	- ไม่อนุญาต
- การผลิตอาวุธและอาวุธยุทธภัณฑ์	- ตามนโยบายป้องกันประเทศ
- การผลิตปะทัดและดอกไม้เพลิง	- รายการที่ต้องควบคุม
- การผลิตที่เกี่ยวข้องกับความมั่นคงประเทศ	- ตามนโยบายการป้องกันประเทศ
2. อุตสาหกรรมที่เปิดให้นักลงทุนต่างชาติโดยมีเงื่อนไข	
- การผลิตบุหรี่ / ยาสูบ	- เพื่อส่งออกเท่านั้น
- การผลิตแอลกอฮอล์	- ต้องได้รับอนุญาตจากกระทรวงที่เกี่ยวข้อง
- การผลิตภาพยนตร์	- ต้องได้รับอนุญาตจากกระทรวงที่เกี่ยวข้อง
- การผลิตอิฐที่ทำจากดินเหนียว กระเบื้อง โรงสีข้าว	- ต้องมีการร่วมทุนกับชาวกัมพูชา
- การผลิตงานแกะสลักที่ทำจากไม้และหิน	- ต้องมีการร่วมทุนกับชาวกัมพูชา
- การทอผ้าไหม	- ต้องมีการร่วมทุนกับชาวกัมพูชา
3. อุตสาหกรรมที่เกี่ยวข้องกับบริการ	
- สิ่งพิมพ์และการเผยแพร่	- ต้องได้รับอนุญาตจากกระทรวงวัฒนธรรมและศิลปกรรม และกระทรวงข่าวสาร
- การผลิตเทป สิ่งพิมพ์อื่นๆ การพิมพ์และกิจการที่เกี่ยวข้อง กิจการด้านวิทยุและโทรทัศน์	- นักลงทุนต่างชาติถือหุ้นได้ไม่เกินร้อยละ 49

ที่มา : ASEAN Investment Area

การลงทุนในภาคเกษตรกรรม ประมง ป่าไม้และเหมืองแร่ที่ห้ามต่างชาติลงทุน

ประเภทกิจการ	ข้อจำกัด / เงื่อนไข
ปฐพีศาสตร์	
- พืชพื้นเมือง เช่น ยา สมุนไพร และพืชอื่นๆ	- สงวนไว้ให้กับเกษตรกรชาวกัมพูชา
- ทรัพยากรพันธุกรรมธัญพืช พืชที่มีผล พืชอุตสาหกรรมและอุตสาหกรรมแปรรูปที่เกี่ยวข้อง	- ต้องเป็นหุ้นส่วนกับสมาคมเกษตรกรท้องถิ่น และสนับสนุนการอนุรักษ์ทรัพยากรธรรมชาติ
ปศุสัตว์	
- ห้ามเลี้ยงสัตว์พันธุ์พื้นเมือง เช่น ไก่ โค กระบือ เป็ด	- สงวนไว้ให้กับกิจการขนาดเล็กของชาวกัมพูชา
- ภาคปศุสัตว์ที่เปิดให้นักลงทุนต่างชาติโดยมีข้อจำกัด ได้แก่ การเลี้ยงไก่กระทง ไก่ไข่ โคเนื้อ แกะ แพะ หมู เป็ด ไก่ชน และม้า	- ต้องเป็นหุ้นส่วนกับกิจการขนาดเล็กของชาวกัมพูชา
ป่าไม้	
- ผลิตภัณฑ์จากป่า สัตว์วิทยา ป่าไม้สำหรับอุตสาหกรรม	- ตามนโยบายป่าไม้แห่งชาติ
การประมง	
การจับปลาน้ำจืด ปลาเหลือง ปลาดุกยักษ์ จระเข้ และปลายี่สก	- สงวนไว้ให้กับกิจการขนาดเล็กของชาวกัมพูชา
เหมืองแร่	
- แร่กัมมันตภาพรังสี	- ตามนโยบายความมั่นคงของประเทศ
- การทำเหมืองแร่ขนาดเล็ก	- สงวนไว้ให้กับชาวกัมพูชา

ที่มา : ASEAN Investment Area

ขั้นตอนการจดทะเบียน

นักลงทุนที่ประสงค์จะขอรับการส่งเสริมการลงทุน จะต้องจดทะเบียนเป็นผู้ลงทุนพร้อมเสนอรายละเอียดโครงการที่จะลงทุน กับ CDC หรือ PIMS หากต้องการลงทุนมากกว่า 1 โครงการ จะต้องแยกเสนอโครงการ CDC หรือ PIMS จะมอบหนังสือรับรองการจดทะเบียนแบบมีเงื่อนไข (Conditional Registration Certificate) ให้กับผู้จดทะเบียน ภายใน 3 วันทำการ หลังยื่นเอกสารขอจดทะเบียน ยกเว้นกรณีดังนี้

- โครงการที่เสนอมีข้อมูลและเอกสารไม่สมบูรณ์
- โครงการที่เสนอ อยู่ในรายการที่ห้ามลงทุน หรือเป็นโครงการที่ได้รับสิทธิพิเศษในการลงทุนอยู่แล้ว

ในกรณีที่ข้อเสนอมือหรือเอกสารประกอบไม่สมบูรณ์ CDC ต้องชี้แจงรายละเอียดขั้นตอนต่างๆ ให้กับผู้ขออย่างชัดเจน เพื่อแก้ไขให้ถูกต้อง CDC หรือ PIMS จะออกใบรับรองการจดทะเบียนขั้นสุดท้าย (Final Registration Certificate) ให้กับผู้ลงทุน ภายในเวลา 28 วันหลังการออกหนังสือรับรองการจดทะเบียนแบบมีเงื่อนไข ซึ่งก่อนการออกใบรับรองนี้ CDC หรือ PIMS จะต้องดำเนินการในรายละเอียดต่างๆ เพื่อให้ได้มาซึ่งเอกสารใบรับรอง ใบอนุญาต และเอกสารจาก

หน่วยงานของรัฐที่เกี่ยวข้องต่างๆ การเพิกถอนหรือยกเลิกใบรับรองการจดทะเบียน
ขั้นสุดท้าย (Final Registration Certificate) ใบรับรองจะถูกเพิกถอนหรือยกเลิก
หากพบว่า

- ผู้ลงทุนได้มาซึ่งใบรับรองอย่างไม่ถูกต้อง
- ผู้ลงทุนไม่ดำเนินการใดๆ ในเวลา 6 เดือน นับจากวันที่ได้รับอนุมัติให้
ลงทุน ยกเว้นโครงการลงทุนนั้นๆ เป็นโครงการที่ได้รับสัมปทานจากภาครัฐซึ่งจะต้อง
ปฏิบัติตามเงื่อนไขและข้อกำหนดอื่นๆ CDC หรือ PMIS จะแจ้งให้ผู้ลงทุนทราบเป็น
ลายลักษณ์อักษรถึงการเพิกถอนหรือการยกเลิกใบรับรอง และผู้ลงทุนสามารถ
ยื่นอุทธรณ์กับประธานคณะกรรมการ CDC ภายใน 20 วัน หลังจากได้รับหนังสือ
ดังกล่าว

ผู้มีสิทธิขอรับการส่งเสริมการลงทุน

บุคคลธรรมดาหรือนิติบุคคล ผู้ประสงค์จะลงทุนและต้องการรับสิทธิประโยชน์
และสิ่งจูงใจดังกล่าวข้างต้น สามารถยื่นคำขอพร้อมเอกสารและชี้แจงตอบข้อซักถาม
ต่อ CDC ด้วยตนเองหรือมอบอำนาจให้บุคคลอื่นกระทำการแทนได้ โดยองค์กรที่
สามารถขอรับการส่งเสริมฯ ได้แก่

- กิจการที่ใช้เงินลงทุนของคนกัมพูชา 100%
- กิจการที่ใช้เงินลงทุนของคนต่างชาติ 100%
- กิจการร่วมทุน (Joint Ventures, JV)
- Build-Operate-Transfer (BOT)
- Business Cooperation Contract (BCC)
- กิจการลงทุนอื่นที่ได้รับอนุญาตทางกฎหมาย

การขอรับการส่งเสริมการลงทุน

เอกสารประกอบการยื่นขอรับการส่งเสริมการลงทุน

- (1) คำขอพร้อมเอกสารเกี่ยวกับผู้ขอรวมทั้งหนังสือมอบอำนาจ
- (2) รายละเอียดเกี่ยวกับโครงการที่จะขอรับการส่งเสริม
- (3) เอกสารเกี่ยวกับการบริหารจัดการองค์กรที่จะจัดตั้งรวมทั้งข้อบังคับ
- (4) รายละเอียดการศึกษาความเป็นไปได้ทางด้านวิชาการและเศรษฐกิจ
รวมทั้งร่างกระบวนการผลิตของโครงการ ประกอบด้วย
 - ความสามารถทางเทคนิค
 - ความสามารถทางการตลาด
 - ทรัพยากรมนุษย์ และการจัดการ
 - ฐานะการเงิน

เงินประกัน

ในกรณีที่โครงการได้รับการส่งเสริมการลงทุน ผู้ขอต้องฝากเงินเพื่อประกันการดำเนินโครงการในบัญชีของ CDC ณ ธนาคารชาติกัมพูชาในอัตราดังนี้

- ร้อยละ 2 สำหรับโครงการที่มีเงินทุนไม่เกิน 1,000,000 ดอลลาร์สหรัฐฯ
- ร้อยละ 1.9 สำหรับโครงการที่มีเงินทุน 1,000,001 - 10,000,000 ดอลลาร์สหรัฐฯ
- ร้อยละ 1.8 สำหรับโครงการที่มีเงินทุน 10,000,001 - 20,000,000 ดอลลาร์สหรัฐฯ
- ร้อยละ 1.7 สำหรับโครงการที่มีเงินทุน 20,000,001 - 30,000,000 ดอลลาร์สหรัฐฯ
- ร้อยละ 1.6 สำหรับโครงการที่มีเงินทุน 30,000,001 - 40,000,000 ดอลลาร์สหรัฐฯ
- ร้อยละ 1.5 สำหรับโครงการที่มีเงินทุนเกิน 40,000,000 ดอลลาร์สหรัฐฯ

เงินประกันดังกล่าวจะคืนให้เมื่อมีการลงทุนไปแล้วไม่น้อยกว่า ร้อยละ 30 ของโครงการ

การเพิกถอนการส่งเสริม

CDC สงวนสิทธิ์ที่จะเพิกถอนการให้การส่งเสริมเฉพาะส่วนหรือทั้งหมด หากผู้ลงทุนไม่สามารถปฏิบัติตามกรณีหนึ่งกรณีใดหรือมากกว่า ดังนี้

(1) โครงการไม่ได้ดำเนินการตามตารางเวลาที่ระบุในคำขอ โดยเฉพาะไม่มีการดำเนินการใดๆ ในระยะเวลา 6 เดือนนับแต่ได้รับการส่งเสริม ในกรณีนี้เงินประกัน จะถูกยึดเป็นของรัฐโดยอัตโนมัติ

(2) ไม่สามารถระดมทุนได้ถึงร้อยละ 25 ภายใน 30 วัน นับแต่ได้รับความเห็นชอบ

(3) ไม่สามารถระดมทุนชำระแล้ว ได้ครบภายใน 3 ปี หลังจากจัดตั้งองค์กร

(4) การเปลี่ยนแปลงชื่อ ที่อยู่ ผู้ร่วมทุน หรือเปลี่ยนแปลงโครงสร้างของกิจการ (acquired or merged) รวมทั้งเปลี่ยนแปลงกิจกรรม (investment activities) โดยไม่ได้รับความเห็นชอบจาก CDC ก่อน หรือหน่วยงานราชการที่เกี่ยวข้องขอให้เพิกถอนกรณีฝ่าฝืนกฎระเบียบที่มีอยู่อย่างร้ายแรง

- การลงทุนในเขตเศรษฐกิจพิเศษ

การให้สิทธิประโยชน์ในเขตเศรษฐกิจพิเศษ (Special Economic Zone หรือ SEZ)

“คณะกรรมการเขตเศรษฐกิจพิเศษของกัมพูชา (CSEZB)” จัดตั้งขึ้นมาเพื่อบริหารจัดการโครงการเขตเศรษฐกิจพิเศษ เพื่อควบคุมโครงการเขตเศรษฐกิจพิเศษ ได้มีการออก “กฎฎีกาย่อยฉบับที่ 148 ว่าด้วยเรื่องการจัดตั้งและการจัดการเขตเศรษฐกิจพิเศษ” (กฎฎีกาย่อยเขตเศรษฐกิจพิเศษ) เมื่อวันที่ 29 ธันวาคม 2005

ขั้นตอนการพัฒนาโครงการเขตเศรษฐกิจพิเศษ

คณะกรรมการเขตเศรษฐกิจพิเศษ ภายใต้สภาเพื่อการพัฒนาภูมิภาค (CDC) เป็นองค์กร “ให้บริการแบบครบวงจร” รับผิดชอบดูแลการพัฒนา การจัดการ และการควบคุมดูแลดำเนินงานของโครงการเขตเศรษฐกิจพิเศษ และคณะกรรมการบริหารโครงการเขตเศรษฐกิจพิเศษเป็นกลุ่มจัดการบริหารของรัฐที่มีวิธีการแบบ “การให้บริการแบบครบวงจร” ตั้งอยู่ในเขตเศรษฐกิจพิเศษและก่อตั้งขึ้นโดยคณะกรรมการเขตเศรษฐกิจพิเศษภูมิภาคเพื่อจะได้ประจำการอย่างถาวรในเขตเศรษฐกิจพิเศษแต่ละเขต “คณะกรรมการแก้ปัญหาเขตเศรษฐกิจพิเศษ (SEZ TSC)” ซึ่งตั้งอยู่ที่สภาเพื่อการพัฒนาภูมิภาค มีหน้าที่ตัดสินปัญหาต่างๆ ที่เกิดขึ้นในเขตเศรษฐกิจพิเศษ ไม่ว่าจะเกี่ยวกับประเด็นทางด้านเทคนิคหรือกฎหมายหรือประเด็นที่อยู่ภายใต้กรอบอำนาจร่วมกันของกระทรวงหรือหน่วยงาน และเรื่องที่อยู่นอกเหนืออำนาจของคณะกรรมการบริหารโครงการเขตเศรษฐกิจพิเศษ หรือคณะกรรมการเขตเศรษฐกิจพิเศษภูมิภาค และยังทำหน้าที่ในการเป็นกลไกคอยรับคำร้องทุกข์และแก้ปัญหาให้กับคำร้องทุกข์เหล่านั้นที่ยื่นโดยนักพัฒนาและผู้ลงทุนในเขตเศรษฐกิจพิเศษ

คณะกรรมการแก้ปัญหาเขตเศรษฐกิจพิเศษประกอบด้วยบุคคลต่างๆ ดังนี้

- (1) ประธานสภาเพื่อการพัฒนาภูมิภาค : ประธาน
- (2) รัฐมนตรีประจำคณะรัฐมนตรี : กรรมการ
- (3) รัฐมนตรีเศรษฐกิจและการคลัง : กรรมการ
- (4) รัฐมนตรีกระทรวงพาณิชย์ : กรรมการ
- (5) กระทรวงการพัฒนาที่ดิน การผังเมือง และการก่อสร้าง : กรรมการ
- (6) รัฐมนตรีสิ่งแวดล้อม : กรรมการ
- (7) รัฐมนตรีว่าการอุตสาหกรรม เหมืองแร่ และพลังงาน : กรรมการ
- (8) รัฐมนตรีโยธาธิการและการคมนาคม : กรรมการ
- (9) รัฐมนตรีแรงงานและการฝึกวิชาชีพ : กรรมการ
- (10) เลขาธิการสภาเพื่อการพัฒนาภูมิภาค : กรรมการ
- (11) เลขาธิการคณะกรรมการเขตเศรษฐกิจพิเศษภูมิภาค : เลขาธิการ

โครงการเขตเศรษฐกิจพิเศษที่ได้รับอนุมัติ

1. โครงการเขตเศรษฐกิจพิเศษเกาะกง – ตั้งอยู่ใกล้ชายแดน ตามเส้นทางหมายเลข 4 และ 48 จากกรุงพนมเปญ (เส้นทาง 48 คาดหมายให้เป็นส่วนหนึ่งของทางหลวงอาเซียนหมายเลข 10) ติดต่อกับไทยบริเวณบ้านหาดเล็ก อ.คลองใหญ่ จ.ตราด ปัจจุบันเป็นเมืองที่มีนักลงทุนจากต่างชาติสนใจเข้าไปลงทุนจำนวนมาก เช่น นักธุรกิจเกาหลีใต้ลงทุนสร้างเขื่อนและผลิตไฟฟ้า ขณะที่การลงทุนด้านก่อสร้างก็เพิ่มขึ้น เท่าตัว

คาสิโนในเกาะกง

โรงแรมหรูระดับ 5 ดาว ในเกาะกง

2.) โครงการเขตเศรษฐกิจพิเศษ Stung Hao และ S.M.C ตั้งอยู่รอบๆ จังหวัดสีหนุวิลล์และสามารถเดินทางโดยใช้เส้นทางหมายเลข 4 ซึ่งเป็นเมืองท่าชายทะเลที่มีการลงทุนทางด้านโรงแรม รีสอร์ทเพิ่มขึ้นอย่างรวดเร็ว

3.) โครงการเขตเศรษฐกิจพิเศษ N.L.C และ Manhattan อยู่ใกล้กับชายแดนกัมพูชา-เวียดนามบนเส้นทางหมายเลข 1

4.) โครงการเขตเศรษฐกิจพิเศษ Chay Chay, ปอยเปต ตั้งอยู่ใกล้กับชายแดนไทยบนเส้นทางหมายเลข 5 รอยต่อระหว่าง บ้านป่าไร่ อ.อรัญประเทศ จ.สระแก้ว กับ จ.บันเตียเมียนเจย สิทธิพิเศษสำหรับนักลงทุนต่างประเทศ เช่น ให้สิทธิเช่าที่ดินได้นาน 99 ปี ให้ระยะเวลายกเว้นภาษีรายได้ 9 ปี การยกเว้นภาษีขาเข้าและภาษีมูลค่าเพิ่ม ปัจจุบันยังมีการลงทุนน้อยราย มีนักลงทุนไทยไปตั้งโรงงานผลิตกระดาษรีไซเคิล 1 ราย

5.) โครงการเขตเศรษฐกิจพิเศษพนมเปญ ตั้งอยู่บนเส้นทางหมายเลข 4 และอยู่ห่างจากท่าอากาศยานนานาชาติกรุงพนมเปญ 8 กิโลเมตร เน้นอุตสาหกรรมสิ่งทอ เครื่องนุ่งห่ม รองเท้า อาหารสัตว์

6) เขตเศรษฐกิจพิเศษบาเวต (Bavet SEZ) ตั้งอยู่บริเวณชายแดนกัมพูชาและนครโฮจิมินห์ เวียดนาม

ขั้นตอนการพัฒนาเขตเศรษฐกิจพิเศษ

รายการ	รายละเอียด
(1) การขอพัฒนาเขตเศรษฐกิจพิเศษ	นักพัฒนาเขตเศรษฐกิจพิเศษยื่นคำร้องขออนุมัติการจัดตั้งเขตเศรษฐกิจพิเศษต่อคณะกรรมการเขตเศรษฐกิจพิเศษและขอสมัครเป็นโครงการลงทุนที่มีคุณสมบัติตามที่กำหนด (ค่าธรรมเนียมในการขอ 7 ล้านบาท)
(2) การตรวจสอบคำขอ	คณะกรรมการเขตเศรษฐกิจพิเศษจะแจ้งให้นักพัฒนาเขตเศรษฐกิจพิเศษ ทราบภายใน 28 วันทำการไม่ว่าจะอนุมัติหรือปฏิเสธคำขอก็ตาม
(3) การศึกษาความเป็นไปได้	นักพัฒนาเขตเศรษฐกิจพิเศษจะทำการศึกษาความเป็นไปได้ในด้านเศรษฐกิจ แผนแม่บทโครงสร้างพื้นฐานและเอกสารที่ได้รับการรับรองอื่นๆ ตามที่ระบุไว้ในเอกสารใบรับรองการจดทะเบียนแบบมีเงื่อนไขอย่างละเอียดภายใน 180 วันทำการ
(4) เอกสารใบรับรองการจดทะเบียนขั้นสุดท้าย	ภายใน 100 วันทำการหลังจากได้รับข้อมูลเกี่ยวกับโครงการที่คณะกรรมการเขตเศรษฐกิจพิเศษให้การอนุมัติและอำนาจหน้าที่อันจำเป็นทั้งหมดจากรัฐบาลและออกเอกสารใบรับรองการจดทะเบียนขั้นสุดท้าย (FRC)
(5) การประกาศจัดตั้งเขตเศรษฐกิจพิเศษ	เมื่อคณะกรรมการเขตเศรษฐกิจพิเศษได้ออกเอกสารใบรับรองการจดทะเบียนขั้นสุดท้าย ก็จะมีการออกกฎีกาย่อยเพื่อให้คำจำกัดความการจัดตั้งเขตเศรษฐกิจพิเศษและอาณาเขตของเขตเศรษฐกิจพิเศษ
(6) การถอนการอนุมัติ	คณะกรรมการเขตเศรษฐกิจพิเศษกัมพูชามีสิทธิที่จะถอนการอนุมัติเรื่องการจัดตั้งเขตเศรษฐกิจพิเศษและสิทธิประโยชน์ที่ได้มอบให้โดยการออกเอกสารใบรับรองการจดทะเบียนขั้นสุดท้าย โดยอาศัยเหตุที่ว่านักพัฒนาเขตเศรษฐกิจพิเศษมิได้จัดเตรียมให้มีเงินอย่างน้อยที่สุด 30% ของเงินลงทุนทั้งหมด ในโครงการภายใน 365 วันทำการหลังจากได้รับเอกสารใบรับรองการจดทะเบียนขั้นสุดท้าย

ผู้ลงทุนในเขตเศรษฐกิจพิเศษซึ่งเริ่มดำเนินการผลิตหรือให้บริการต่างๆในพื้นที่ที่ได้รับอนุญาตตามกฎหมายที่เกี่ยวข้องและกฎศีกาย่อยในเขตเศรษฐกิจพิเศษใดๆ จะต้องดำเนินการตามระเบียบวิธี ขั้นตอนให้แล้วเสร็จโดยเตรียมเอกสารที่จำเป็นทั้งหมด นำไปยื่นต่อสำนักงานบริหารเขตเศรษฐกิจพิเศษที่ตั้งอยู่ในเขตเศรษฐกิจพิเศษ เพื่อจดทะเบียนขอเสนอการลงทุนในระหว่างเวลาทำการและยื่นต่อหัวหน้าคณะกรรมการเขตเศรษฐกิจพิเศษ คณะกรรมการเขตเศรษฐกิจพิเศษ มีหน้าที่ตัดสินใจเรื่องการจดทะเบียนขอเสนอการลงทุน ซึ่งขึ้นอยู่กับประเด็นในด้านกฎหมาย การบริหารและทางด้านเทคนิคและการออกเอกสารใบรับรองการจดทะเบียนในขั้นสุดท้าย กระบวนการดังกล่าวจะต้องเป็นไปตามขั้นตอนการจดทะเบียนการลงทุนตามที่กำหนดไว้ในกฎหมายและกฎศีกาย่อยว่าด้วยเรื่องการบังคับใช้กฎหมายแก้ไขเพิ่มเติมกฎหมายการลงทุน สิทธิประโยชน์ใดๆ ที่ให้แก่ผู้ลงทุนในเขตเศรษฐกิจพิเศษจะต้องได้รับการตัดสินใจจากคณะกรรมการเขตเศรษฐกิจพิเศษโดยผ่านทางกลไกการให้บริการแบบครบวงจร ซึ่งตั้งอยู่ในสถานที่ตั้งเขตเศรษฐกิจพิเศษและต้องเป็นไปตามกฎหมายและข้อบังคับที่เกี่ยวข้องในเรื่องของคำร้องขออื่นๆทั้งหมดในขั้นตอนการลงทุนของผู้ลงทุนในเขตเศรษฐกิจพิเศษ คณะกรรมการ เขตเศรษฐกิจพิเศษ จะมีบทบาทในการเป็นผู้ให้บริการเพื่อจัดการกับปัญหาของผู้ลงทุนในเขตเศรษฐกิจพิเศษพร้อมกับหน่วยงานราชการของกระทรวงต่างๆ

สิทธิประโยชน์ในเขตเศรษฐกิจพิเศษ

ผู้รับประโยชน์	สิทธิประโยชน์
นักพัฒนาเขตเศรษฐกิจพิเศษ	<ul style="list-style-type: none"> - ได้รับการยกเว้นภาษีกำไรสูงสุดถึง 9 ปี - ได้รับอนุญาตการนำเข้าอุปกรณ์และวัสดุก่อสร้างเพื่อใช้ในการก่อสร้างโครงสร้างพื้นฐานในเขตเศรษฐกิจพิเศษและได้รับการยกเว้นภาษีนำเข้าและภาษีอื่นๆ
<p>*** นักพัฒนาเขตเศรษฐกิจพิเศษ โดยพื้นฐานอาจจะได้รับสัมปทานที่ดินจากรัฐเพื่อก่อตั้งเขตเศรษฐกิจพิเศษในพื้นที่ต่างๆ ตามชายแดนหรือพื้นที่ห่างไกลตามกฎหมายที่ดิน</p>	

<p>ผู้ลงทุนในเขตเศรษฐกิจพิเศษ</p>	<ul style="list-style-type: none"> - ได้รับสิทธิประโยชน์ในภาษีศุลกากร และภาษีเหมือนกับที่โครงการลงทุนที่มีคุณสมบัติตามที่กำหนดอื่นๆ ได้รับ - ได้รับสิทธิประโยชน์ในภาษีมูลค่าเพิ่มที่อัตรา 0% เว้น แต่ผลิตภัณฑ์ในการผลิตจะถูกส่งออกไปยังตลาดภายในประเทศ จำนวนเงินที่ได้รับยกเว้นภาษีในทุกๆ ธุรกิจ การส่งออกจะต้องมีการบันทึกไว้ ในกรณีที่ผลิตผลถูกส่งออกไปยังตลาดภายในประเทศ ผู้ลงทุนในเขตเศรษฐกิจพิเศษจะต้องจ่ายเงินภาษีมูลค่าเพิ่มตามที่ได้บันทึกไว้ตามปริมาณที่ส่งออก
<p>บุคคลที่มีสิทธิเหมือนกัน</p>	<ul style="list-style-type: none"> - นักพัฒนาเขตเศรษฐกิจพิเศษ ผู้ลงทุน หรือลูกจ้างชาวต่างชาติ มีสิทธิที่จะโอนเงินที่ได้รับจากการลงทุนและ เงินเดือนที่ได้รับในเขตเศรษฐกิจพิเศษไปยังธนาคารต่างๆ ที่ตั้งในประเทศอื่นๆ ภายหลังจากที่ได้จ่ายภาษีแล้ว - ไม่มีการแบ่งแยกเชื้อชาติว่าเป็นชาวต่างชาติ ไม่มีการโอนกิจการเป็นของรัฐ ไม่มีการกำหนดราคา

กฎระเบียบพิเศษสำหรับเขตการผลิตเพื่อการส่งออก (EPZ)

- การนำเข้า- ส่งออก ในเขตพิเศษสำหรับการผลิตเพื่อการส่งออก ถือปฏิบัติเสมือนเป็นการนำเข้า ส่งออกทั่วไป คือต้องดำเนินการเรื่องเอกสารที่ถูกต้อง

- ข้อจำกัด - ห้ามประกอบธุรกิจขายส่งในเขต EPZ การนำสินค้าออกจากเขต การส่งซื้อวัตถุดิบในประเทศ และการทำลายสินค้า จะต้องได้รับการอนุมัติจากคณะกรรมการ

4.3 ภาษี

4.3.1. ภาษีนำเข้า-ส่งออก

ภาษีนำเข้า (Import Tax) เป็นภาษีที่เก็บจากสินค้าต่าง ๆ ที่นำเข้า ซึ่งจัดเก็บตามราคา CIF ในสกุลเงินเรียล โดยแบ่งออกเป็น 4 อัตรา คือ

อัตราภาษี	สินค้า
0%	วัตถุดิบและสินค้าจำเป็น
7%	สินค้าชั้นกลาง
15%	เครื่องจักรและอุปกรณ์
35%	สินค้าฟุ่มเฟือย

สำหรับผลิตภัณฑ์ปิโตรเลียมจัดเก็บตามอัตราที่รัฐบาลกำหนด คือ ร้อยละ 15 สำหรับน้ำมันดีเซล และร้อยละ 35 สำหรับน้ำมันเบนซิน

สินค้าที่ได้รับการยกเว้นการจัดเก็บภาษีนำเข้า มีดังนี้

- สินค้าที่ผลิตตามโครงการส่งเสริมการลงทุนที่ได้รับอนุมัติจาก CDC
- ทรัพย์สินที่ขนย้ายตามปกติของบุคคลทั่วไป
- สินค้าที่ได้รับการยกเว้นตามข้อตกลงระหว่างประเทศ
- สินค้าเพื่อการบริจาค การให้ความช่วยเหลือหรือทำบุญ
- สินค้าที่เกี่ยวกับพิธีแต่งงานหรืองานศพ
- สินค้าประเภทยาฆ่าแมลง ยากำจัดศัตรูพืช และเครื่องจักรที่ใช้ในการเกษตร (ยกเว้น รถแทรกเตอร์)

ภาษีส่งออก ปัจจุบันไม่มีการจัดเก็บสำหรับสินค้าทั่วไป ยกเว้นสินค้าบางประเภท ดังนี้

อัตราภาษี	สินค้า
0%, 5% และ 10%	ไม้แปรรูป (อัตราภาษีแตกต่างกันขึ้นอยู่กับชนิดของไม้)
10%	ผลิตภัณฑ์ยางพารา
0% และ 10%	ปศุสัตว์
0%, 10% และ 50%	อัญมณี

4.3.2. ภาษีมูลค่าเพิ่ม (Valued Added Tax-VAT) สินค้านำเข้าทุกชนิด ต้องเสียภาษีมูลค่าเพิ่มในอัตราร้อยละ 10

4.3.3 ภาษีธุรกิจ

1. Sales Tax หรือ Turnover Tax กำหนดตั้งแต่ 0.5-10% เริ่มใช้ตั้งแต่เดือนตุลาคม 2538 (เก็บในอัตรา 4% สำหรับธุรกิจการค้า และการบริการ ยกเว้นรายได้จากการบริการ ค่าห้องพัก สถานบันเทิงเรีงรมย์ ร้านจำหน่ายอาหาร และเครื่องดื่ม เป็นต้น จัดเก็บในอัตรา 10%)

2. Corporate Tax หรือ Advance Payment of Profit Tax คิดในอัตรา 1% ของยอดรายได้รวมของธุรกิจ

3. ภาษีการประกอบธุรกิจเฉพาะ (Patent Tax) เป็นภาษีที่ทุกบริษัทต้องจ่ายเป็นรายปี โดยต้องชำระภายใน 15 วัน หลังการจดทะเบียนบริษัท และ ภายใน 3 เดือน หลังสิ้นสุดปีภาษี หากไม่ยื่นภายในระยะเวลาที่กำหนด จะมีโทษตามกฎหมาย เจ้าพนักงานจะออกใบทะเบียนภาษีธุรกิจเฉพาะให้ตามจำนวนสถานประกอบการที่มีอยู่จริง ตามที่ได้แจ้งไว้ เช่น ผู้ประกอบกิจการมีสถานประกอบการหลายแห่ง หรือมีสำนักงานสาขา จะได้ใบทะเบียนภาษีธุรกิจเฉพาะเป็นรายสถานประกอบการหรือสาขาตามที่แจ้งไว้ ผู้ประกอบกิจการจะต้องนำใบทะเบียนดังกล่าวไปแสดงไว้ ณ ที่เปิดเผยซึ่งเห็นได้ง่ายในสถานประกอบการเป็นรายสถานประกอบการ

Patent Tax เป็นภาษีที่คิดจากยอดรายได้รวมทั้งปี วิธีคิด นำเอารายได้ทั้ง 12 เดือน มารวมกันแล้วใช้สูตรตามที่กรมสรรพากรกำหนดว่า จะต้องเสียภาษีประเภทนี้อีกจำนวนเท่าไร (ไม่สามารถนำยอดภาษี Corporate Tax ที่เสียแต่ละเดือนมาหักได้)

อัตราภาษีรายปีของธุรกิจ

ลำดับ	กิจกรรมด้านการค้าและอุตสาหกรรม	กิจกรรมบริการ ยกเว้นร้านอาหารและโรงแรม	จำนวนเงินภาษีรายปี
1	ถึง 7,500,000	ถึง 3,000,000	15,000
2	ตั้งแต่ 7,500,001-12,500,000	ตั้งแต่ 3,000,001-5,000,000	21,000
3	ตั้งแต่ 12,500,001-25,000,000	ตั้งแต่ 5,000,001-10,000,000	27,000
4	ตั้งแต่ 25,000,001-30,000,000	ตั้งแต่ 10,000,001-12,000,000	40,000
5	ตั้งแต่ 30,000,001-37,000,000	ตั้งแต่ 12,000,001-15,000,000	60,000
6	ตั้งแต่ 37,000,001-50,000,000	ตั้งแต่ 15,000,001-20,000,000	90,000
7	ตั้งแต่ 50,000,001-62,000,000	ตั้งแต่ 20,000,001-24,800,000	140,000
8	ตั้งแต่ 62,000,001-75,000,000	ตั้งแต่ 24,800,001-30,000,000	180,000
9	ตั้งแต่ 75,000,001-100,000,000	ตั้งแต่ 30,000,001-40,000,000	240,000
10	100,000,001-1,000,000,000 สูงสุดต้องจ่ายเพิ่ม 1 ส่วนพัน	40,000,001-400,000,000 สูงสุดต้องจ่ายเพิ่ม 2.5 ส่วนพัน	

4. ภาษีเงินได้บุคคลธรรมดา (Personal Income Tax) ต้องชำระตามอัตราเพิ่มของเงินได้ประจำปี ดังนี้

เงินได้สำหรับคิดภาษีประจำปี (เรียล)	อัตรากาษี
ต่ำกว่า 750,000	0%
750,000-1,000,000	5%
1,000,001-10,000,000	10%
10,000,001-20,000,000	15%
เกิน 20,000,000	20%

5. ภาษีเงินได้หรือภาษีกำไร (Tax on Profit)

เรียกเก็บจากผลประกอบการหรือกำไร โดยกฎหมายภาษีของกัมพูชาจำแนกบุคคลที่ต้องเสียภาษีเป็น 3 กลุ่มได้แก่

(1) กลุ่มที่เสียภาษีตามผลประกอบการที่ปรากฏในบัญชีงบการเงินแต่ละปีภาษี หรือ Real Regime ซึ่งกำหนดให้นิติบุคคลทุกราย และบุคคลธรรมดาที่มียอดขายสินค้ามากกว่า 500 ล้านบาท/ปี หรือมียอดขายบริการมากกว่า 250 ล้านบาท/ปี หรือค้าขายกับภาครัฐบาลมากกว่า 125 ล้านบาท/ปี

(2) Simplified Regime

(3) Estimated Regime

กลุ่มที่ 1

บริษัทที่อยู่ในขอบเขตต้องเสียภาษีเงินได้ตามจริงประจำปีในระบบตามจริงนี้มีดังนี้

1. บริษัทส่วนบุคคล หรือบริษัทเงินทุนที่เป็นของส่วนบุคคล
2. บริษัทผู้นำเข้า-ส่งออก
3. บริษัทภายใต้กฎหมายว่าด้วยการส่งเสริมการลงทุนในกัมพูชา
4. บริษัทที่ติดค้างอากรผลิตผลจากการประกอบการในอัตราผลกำไร 10%

สำหรับกลุ่มที่ 2 และ 3 นี้ เป็นกลุ่มที่เสียภาษีในลักษณะประเมินจากเกณฑ์เงินได้ในแต่ละปีปฏิทิน โดยทั่วไปการค้าและการลงทุนโดยเฉพาะของคนต่างชาติ จะเข้าลักษณะเป็นผู้เสียภาษีประเภท Real Regime เฉพาะผู้ที่ติดค้างภาษีจากการประกอบการประจำปี ดังที่ได้กำหนดข้างต้นแล้วนั้น ต้องเสียภาษีตามระบบเหมาจ่ายตามที่มีแจ้งในประกาศของกระทรวงเศรษฐกิจและการคลัง เลข 019 รปก. สหก. ลงวันที่ 28 กุมภาพันธ์ 2537 ผู้ติดค้างชำระภาษีเงินได้ตามระบบความเป็นจริง มีพันธกรณีที่จะต้องถือบัญชีวิภาคีและต้องเป็นภาษาเขมร แต่ผู้ที่ติดค้างภาษีสามารถที่จะถือบัญชี ภาษาฝรั่งเศส หรือภาษาอังกฤษ ประกอบด้วยก็ได้

อัตราภาษี

อัตรามาตรฐาน อยู่ที่ร้อยละ 20 ยกเว้นกำไรจากธุรกิจการผลิตน้ำมัน ก๊าซธรรมชาติ หรือธุรกิจที่ใช้ทรัพยากรธรรมชาติอื่นๆ เรียกเก็บร้อยละ 30 ธุรกิจที่ได้รับการส่งเสริมการลงทุนจาก CDC หรือ PMIS บางประเภทอาจได้รับการลดหย่อนหรือยกเว้นภาษี ภาษีเงินได้หรือภาษีกำไร คำนวณจากเงินได้สุทธิหลังหักค่าใช้จ่าย (คล้ายกับกฎหมายภาษีของไทย) ในอัตราคงที่และอัตราก้าวหน้า (Progressive Rate) ตามประเภทของกิจการ ดังนี้

อัตราภาษีกำไร

ประเภทของธุรกิจ	อัตราร้อยละ
ธุรกิจด้านกฎหมาย	20
ธุรกิจการผลิตน้ำมัน ก๊าซธรรมชาติ การสำรวจขุดค้นทรัพยากรธรรมชาติ	30
ธุรกิจที่ได้รับการส่งเสริมการลงทุนที่ได้รับอนุมัติ ระหว่างปี 2003-2008	9
ธุรกิจที่ได้รับการยกเว้นภาษีจากคณะกรรมการการลงทุน (ไม่เกิน 8 ปี)	0
ธุรกิจประกันภัยที่รับประกันความเสี่ยงด้านการลงทุนในกัมพูชา	5

กรณีนิติบุคคล (Corporation) จำแนกตามกิจการ ดังนี้

อัตราภาษี	กิจการ
0%-20%	บุคคลมีภูมิลำเนาในกัมพูชา
0%	ที่ได้รับสิทธิยกเว้นภาษี (Tax Holiday) จาก CDC
5%	ประกันภัย (เก็บจากยอดเบี้ยประกัน)
9%	ที่ได้รับการส่งเสริมจาก CDC
20%	มาตรฐานทั่วไป
30%	น้ำมัน ก๊าซธรรมชาติ และทรัพยากรธรรมชาติ

กรณีไม่ใช่นิติบุคคล (Non-Corporation) จัดเก็บในอัตราก้าวหน้า ดังนี้

อัตราก้าวหน้า (%)	กำไร (เรียงต่อปี)
0%	0-6,000,000
5%	6,000,001-15,000,000
10%	15,000,001-102,000,000
15%	102,000,001-150,000,000
20%	มากกว่า 150,000,000

ทั้งนี้ กัมพูชาเปิดรับการเข้ามาตั้งสาขาหรือดำเนินกิจการของนิติบุคคลต่างชาติ และมีการบริหารโดยบุคคลต่างด้าวโดยถือ เป็น Permanent Establishment (PE)

ภาษีจ่ายล่วงหน้า

การหักภาษีเงินได้นิติบุคคลหรือกำไร รวมทั้งภาษีอื่นล่วงหน้า ต้องนำส่งภายในวันที่ 15 ของเดือนถัดไป ในอัตราร้อยละ 1 ของผลตอบแทน ยกเว้นภาษีมูลค่าเพิ่ม ที่จ่ายในอัตราต่างไป ภาษีจ่ายล่วงหน้าสามารถนำมาหักลบภาษีเงินได้นิติบุคคล หรือกำไรประจำปี และภาษีขั้นต่ำ หลังสิ้นสุดปีภาษี จะมีการคำนวณยอดรวมทั้งหมด หากภาษีที่จ่ายล่วงหน้าไม่เพียงพอ ผู้เสียภาษีต้องจ่ายเพิ่ม หากเกินยอดที่ต้องจ่ายจริง ผู้เสียภาษีสามารถขอคืนภาษีได้หรือยกยอดที่เหลือไปใช้ในปีต่อไป หากบุคคลที่ได้รับการเว้นวรรคภาษีเงินได้นิติบุคคลหรือกำไร (Tax on Profit holiday) บุคคลนั้นก็จะได้รับการยกเว้นจากเงื่อนไขการจ่ายภาษีย่อนหน้า อย่างไรก็ตาม ต้องยื่นรายงานประจำปีเดือนด้วย บุคคลที่ไม่อยู่ในเงื่อนไขภาษีขั้นต่ำ ยังต้องยื่นการจ่ายภาษีเงินได้ หรือกำไรประจำปีเดือน อย่างไรก็ตาม หากยังไม่ได้ใช้ประโยชน์จากภาษี จ่ายล่วงหน้าจากปีก่อนหน้านี้ ก็สามารถหักกลับจากจำนวนที่ถึงกำหนดปัจจุบัน และไม่ต้องชำระในรอบของตัวเงิน

ภาษีกำไรขั้นต่ำ (Minimum Tax)

ภาษีกำไรขั้นต่ำร้อยละ 1 เป็นภาษีคนละชนิดกับภาษีเงินได้ หรือภาษีกำไรจ่ายล่วงหน้า แต่จัดเก็บจากทุกกิจการในอัตรา 1% ของรายรับ ซึ่งรวมถึงผู้ที่ได้รับการส่งเสริมการลงทุนตามกฎหมายส่งเสริมการลงทุนที่ต้องจ่ายภาษีกำไร 9% เปรียบเสมือนการจ่ายภาษีเงินได้ หรือภาษีกำไรล่วงหน้าทุกเดือนในอัตรา 1% ของรายรับ (สำหรับผู้ที่ได้รับการยกเว้นภาษีกำไรตามกฎหมายส่งเสริมการลงทุน ยังคงมีหน้าที่ยื่นแบบฟอร์มเสียภาษีหรือแจ้งต่อกรมสรรพากรทุกเดือน) โดยสิ้นปีบัญชี เมื่อปิดงบการเงินแล้ว คำนวณภาระภาษี หากมีภาษีกำไรที่ต้องชำระสูงกว่าภาษีขั้นต่ำที่ได้ชำระไว้แล้ว ให้ชำระส่วนที่ยังขาดอยู่ หากภาษีกำไรที่ต้องชำระน้อยกว่าภาษีขั้นต่ำที่ได้ชำระไปแล้ว ให้ถือว่าเป็นภาษีขั้นต่ำที่ต้องชำระ

6. ภาษีมูลค่าเพิ่ม (Valued Added-Tax : VAT)

จัดเก็บจากสินค้าและบริการเกือบทุกประเภท โดยกำหนดให้กิจการดังต่อไปนี้ ต้องจดทะเบียนภาษีมูลค่าเพิ่ม (VAT) ก่อนการดำเนินธุรกิจ กิจการใน Real Regime เกี่ยวกับสินค้าและบริการที่มี VAT

- กิจการที่มียอดขายสินค้าเกิน 125 ล้านบาท ภายใน 3 เดือนหรือ 500 ล้านบาทภายใน 1 ปี
- กิจการด้านบริการ ที่มีรายได้เกิน 60 ล้านบาทภายใน 3 เดือนหรือ 250 ล้านบาทภายใน 1 ปี
- กิจการที่ค้าขายกับหน่วยงานรัฐบาล ซึ่งมียอดขายต่อเดือนมากกว่า 30 ล้านบาทเป็นระยะเวลา 3 เดือนติดต่อกัน
- หรือกิจการที่สมัครใจใช้ระบบ VAT

สินค้าและบริการที่ได้รับการยกเว้น VAT

- บริการไปรษณีย์สาธารณะ
- บริการด้านสุขภาพ และโรงพยาบาล และหมวดสินค้าที่เกี่ยวข้อง
- การขนส่งสาธารณะที่ดำเนินการโดยภาครัฐ
- การประกัน
- บริการด้านการเงิน
- การนำเข้าส่วนบุคคล
- กิจกรรมเพื่อประโยชน์สาธารณะที่ไม่แสวงหาผลกำไร
ไฟฟ้า

7. ภาษีเฉพาะสำหรับสินค้าและบริการบางประเภท (Specific Tax on Certain Merchandise and Service)

เป็นภาษีเรียกเก็บเพิ่มเติมกับสินค้านำเข้าบางชนิด รวมทั้งสินค้าหรือบริการที่ผลิตภายในประเทศ อัตราภาษีพิเศษสำหรับสินค้าหรือบริการนี้ กำหนดไว้ในรายการภาษีศุลกากรประจำปี (Annual Customs Tariff Schedules) ของกรมศุลกากร ภาษีพิเศษเป็นอัตราที่คำนวณจากมูลค่านำเข้าของสินค้านั้นๆ หรือตามสัดส่วนของค่าบริการ ที่เรียกเก็บกับลูกค้าตามใบเสร็จรับเงิน ภาษีพิเศษสินค้านำเข้า จะถูกจัดเก็บโดยศุลกากร ขณะที่ภาษีพิเศษสินค้าและบริการที่ผลิตในประเทศ บริษัทจะต้องยื่นแบบฟอร์มขอชำระภาษีกับกรมสรรพากรก่อนวันที่ 10 ของเดือนถัดไป

อัตราภาษี	ประเภทสินค้า
4.35%	เชื้อเพลิงดีเซล
10%	น้ำมันเครื่อง น้ำมันเบรก วัตถุดิบสำหรับผลิตน้ำมันเครื่อง
10%	รถจักรยานยนต์ ขนาดเกิน 125 cc. (รวมจักรยานยนต์ 3 ล้อ) และอุปกรณ์ส่วนประกอบ
10%	ค่าตัวโดยสารเครื่องบินทั้งในและระหว่างประเทศ
10%	เครื่องดื่มไม่มีแอลกอฮอล์หรือบรรจุก๊าซ
10%	บุหรี่ยาสูบ
10%	บันเทิง รวมถึงสปา
3%	ค่าบริการโทรคมนาคม
15%	ยางรถ ยางโน และที่ครอบยางโน
25%	ซิกการ์
30%	เบียร์
33.3%	ไวน์

สำหรับสินค้าที่ผลิตในประเทศ ภาษีเฉพาะ จะคำนวณจากราคา ณ หน้าโรงงาน สำหรับสินค้านำเข้าคำนวณจากราคา CIF ส่วนบริการโรงแรมและโทรคมนาคม ขึ้นอยู่กับราคาใน Invoice ค่าตัวโดยสารเครื่องบิน ภาษีขึ้นอยู่กับมูลค่าการเดินทางภายในและนอกกัมพูชา

8. ภาษียอดขาย (Turn Over Tax)

จัดเก็บจากกิจการที่ไม่ได้จดทะเบียนในระบบ Real Regime และ VAT โดยจัดเก็บในอัตรา 2% จากยอดขายได้รวมของกิจการในแต่ละเดือน โดยให้นำส่งภายในวันที่ 10 ของเดือนถัดไป ยกเว้น เกษตรกรและผู้ค้ารายย่อย

9. ภาษีเงินได้สำหรับลูกจ้าง

เป็นภาษีที่เรียกเก็บจากยอดรายได้รวมทั้งหมดของลูกจ้างที่ได้รับจากนายจ้าง เช่น เงินเดือน โบนัส ค่าล่วงเวลา เป็นต้น ยกเว้นผลประโยชน์ตอบแทนอื่นๆ ที่ควบคุมโดยกฎหมายผลตอบแทน และรายได้อื่นๆ ที่ได้รับการยกเว้นภาษีเงินเดือน เช่น เงินที่ได้รับจากการคืนภาษีของนายจ้าง เงินชดเชยการเลิกจ้าง เงินสมทบการจัดหาชุดพนักงานหรืออุปกรณ์ในการทำงาน และค่าเบี้ยเลี้ยงในการเดินทางและการทำงานนอกสถานที่ของลูกจ้าง ซึ่งต้องไม่สูงกว่าอัตราที่ภาครัฐจ่าย ผู้มีภูมิลำเนาอยู่ในประเทศกัมพูชา (Resident person) ที่มีรายได้จากเงินเดือนหรือค่าจ้างที่ได้รับจากภายในหรือภายนอกประเทศกัมพูชา และจากผู้ที่มิได้มีถิ่นพำนักอยู่ในประเทศกัมพูชา (non-resident person – หมายรวมถึงผู้ที่พำนักอยู่ในประเทศกัมพูชาเป็นการชั่วคราวหรืออาศัยอยู่ในประเทศกัมพูชาเกิน 182 วัน) แต่มีรายได้จากเงินเดือนหรือค่าจ้างที่ได้จากผู้ว่าจ้างที่อยู่ภายในประเทศกัมพูชา ทั้งนี้ ภาษีจะถูกหักจากเงินเดือนเป็นรายเดือนโดยนายจ้างหรือผู้ว่าจ้าง แล้วนำส่งรัฐบาลภายในวันที่ 15 ของเดือนถัดไป ในอัตรากาฬิภาวหน้าคือ 5%-20% ดังนี้

อัตราเงินเดือน		อัตรากาฬิภาว
เรียล	เหรียญสหรัฐ	ร้อยละ
500,000 หรือน้อยกว่า	125 หรือน้อยกว่า	0
ระหว่าง 500,001 - 1,250,000	ระหว่าง 125 - 312.5	5
ระหว่าง 1,250,000 – 8,500,000	ระหว่าง 312.5 – 2,125	10
ระหว่าง 8,500,000 – 12,500,000	ระหว่าง 2,125 – 3,125	15
สูงกว่า 12,500,000	สูงกว่า 3,125	20

อัตรากาฬิภาวเงินเดือนนี้ แสดงให้เห็นว่าผู้มีรายได้ 4,000 เหรียญสหรัฐต่อเดือน จะต้องเสียภาษีเงินได้ในทุกอัตรา เริ่มจาก ร้อยละ 0 สำหรับ 125 เหรียญสหรัฐแรก ร้อยละ 5 ,10, 15 และ 20 ตามลำดับ สำหรับแต่ละยอดของเงินเดือนที่เพิ่มขึ้น สำหรับลูกจ้างที่ไม่ใช่ผู้พำนักในกัมพูชาแต่ได้รับเงินเดือนในกัมพูชา จะต้องเสียภาษีเงินได้ร้อยละ 20 ลูกจ้างที่มีภาระต้องดูแลบุตรธิดาที่ยังไม่บรรลุนิติภาวะ (25 ปี) จะได้รับการลดหย่อนภาษีเงินได้ ประมาณ 19 เหรียญสหรัฐ (บังคับใช้กับบิดาหรือมารดาที่มีรายได้ 1 คนต่อ 1 ครอบครัวเท่านั้น) ทั้งนี้ ผลประโยชน์อื่นที่นายจ้างให้ และสามารถประเมินเป็นตัวเงินได้ (Fringe benefits) กำหนดให้เรียกเก็บภาษีอัตราร้อยละ 20 ของมูลค่าผลประโยชน์ตอบแทนอื่นๆ ของลูกจ้าง ซึ่งแต่ละเดือน นายจ้างจะต้องยื่นขอเสียภาษีเงินได้และภาษีผลประโยชน์ตอบแทนของลูกจ้างกับกรมสรรพากรภายในวันที่ 15 ของเดือนถัดไป

10. ภาษีและค่าธรรมเนียมอื่นๆ

- **ภาษีจดทะเบียนโอนกรรมสิทธิ์ (Registration Tax)** จัดเก็บจากผู้ซื้อหรือผู้ได้รับโอนกรรมสิทธิ์ในสังหาริมทรัพย์และอสังหาริมทรัพย์และต้องการจดทะเบียนเป็นเจ้าของกรรมสิทธิ์ โดยจัดเก็บในอัตรา 4% ของมูลค่าสังหาริมทรัพย์หรืออสังหาริมทรัพย์นั้น

- **ภาษีค่าเช่าที่ดินหรือสังหาริมทรัพย์ (Tax on House and Land Rent)** ธุรกิจให้เช่าอสังหาริมทรัพย์ จะต้องชำระภาษีเงินได้ในอัตรา 10% ของค่าเช่าที่ได้รับ แต่ไม่ใช้กับกรณีที่มีการหักภาษี ณ ที่จ่ายแล้ว

- **ภาษีอากรแสตมป์ (Fiscal Stamp Tax)** เป็นการจ่ายค่าเอกสารราชการหรือกิจกรรมบางอย่าง เช่น การโฆษณา หรือการรับรองเอกสาร เป็นต้น

- **ภาษีที่ดินที่ไม่ได้ใช้ประโยชน์ (Tax on Unused Land)** ที่ดินในเขตเมืองหรือเขตเฉพาะ หากมิได้มีการใช้ประโยชน์ต้องจ่ายภาษีนี้ โดยคณะกรรมการประเมินที่ดินที่ไม่ได้ใช้ประโยชน์จะเป็นผู้รับผิดชอบจัดเก็บภาษีดังกล่าว โดยจะประกาศผลการประเมินภาษีที่ต้องชำระในวันที่ 30 มิถุนายน ของทุกปี และให้เจ้าของที่ดินชำระภาษีภายในวันที่ 30 กันยายนของทุกปี ภาษีที่ดินที่ไม่ได้ใช้ประโยชน์เรียกเก็บในอัตราร้อยละ 2 ของราคาประเมินที่ดิน โดยยกเว้นภาษีเฉพาะพื้นที่ 1,200 ตารางเมตรแรก (300 ตารางวา) ซึ่งคณะกรรมการประเมินที่ดิน ร่วมกับองค์กรปกครองท้องถิ่นจะเป็นผู้ทำการประเมินราคา ปัจจุบันการกำหนดพื้นที่ที่ไม่ใช้ประโยชน์เพื่อการเสียภาษี มีความแตกต่างในแต่ละจังหวัด

- **ภาษีรถยนต์** จัดเก็บจากยานพาหนะที่ต้องจดทะเบียนทุกปี

- **ภาษีกำไรของเงินปันผล** เรียกเก็บในอัตราดังนี้

- ร้อยละ 20 ของเงินปันผล สำหรับธุรกิจที่ได้รับการยกเว้นภาษีกำไร

- ร้อยละ 11 และ 19 สำหรับธุรกิจที่ได้รับการลดหย่อนภาษีกำไร ร้อยละ 9

- ร้อยละ 0 สำหรับธุรกิจที่ได้รับการลดหย่อนภาษีกำไรร้อยละ 20 และ ร้อยละ 30

สรุปเรื่องภาษี

ประเภทภาษี	ฐานภาษีและการจัดเก็บ	ข้อยกเว้นและลดหย่อน	อัตรา
ภาษีเงินได้			
รายเดือนและค่าจ้าง	ผู้มีรายได้จากเงินเดือน	ลดหย่อนในกรณีที่มี	คิดในอัตราก้าวหน้า
หรือค่าจ้างที่ได้รับในกัมพูชา	รายได้มีบุตรอายุต่ำกว่า 25 ปี ยกเว้นผู้มีรายได้จากค่าเช่าต่ำกว่า 500,000 เรียลต่อเดือน	ตั้งแต่ 5%-20%	หรือค่าจ้างที่ได้รับในกัมพูชา
รายได้จากการให้เช่า	รายได้จากการให้เช่าอาคารหรือที่ดิน	การลงทุนที่ได้รับอนุมัติ สิทธิประโยชน์จาก CDC ได้รับลดหย่อนโดยเสียภาษีในอัตรา 9%	10% ของรายได้จากการให้เช่า 20% รายเดือน และสิ้นปี ทำการคำนวณภาษีรวมในอัตราก้าวหน้าตั้งแต่ 10%-30%
กำไรจากธุรกิจ	ภาษีเงินได้จากธุรกิจ ประเภทต่างจากผลกำไรที่ได้รับ คำนวณเป็นรายเดือน	ร้อยละ 20 (ร้อยละ 30 สำหรับธุรกิจที่เกี่ยวข้องกับ ทรัพยากรธรรมชาติ: ร้อยละ 9 หรือ 0 สำหรับ นักลงทุนที่ได้รับการ ส่งเสริมการลงทุน)	กำไรจากธุรกิจ
ภาษีก้าวหน้าขั้นต่ำ			ร้อยละ 1 ของผลกำไร
ภาษีหัก ณ ที่จ่าย			ร้อยละ 4 , 6 , 10, 14
ภาษีมูลค่าเพิ่ม			ร้อยละ 10
ภาษีประกอบธุรกิจ เฉพาะ (Patent Tax)	ภาษีรายปีที่เรียกเก็บจาก ธุรกิจทุกประเภท โดยใช้อยอดขายจากปีก่อนหน้า หรือประมาณการรายได้เป็นฐาน ในการคำนวณ	ภาษีประกอบธุรกิจ เฉพาะ (Patent Tax)	ภาษีรายปีที่เรียกเก็บจากธุรกิจ ทุกประเภท โดยใช้อยอดขาย จากปีก่อนหน้าหรือประมาณ การรายได้เป็นฐานในการคำนวณ
ภาษีนำเข้าสินค้า			
อากรสินค้าขาเข้า	อากรที่เก็บจากสินค้าที่นำเข้าต่างๆ ตามมูลค่าสินค้า	1. สินค้าสำหรับการลงทุน ที่ได้รับอนุมัติจาก (CDC) 2. ยาฆ่าแมลง วัคซีน และเครื่องจักรการเกษตร (ยกเว้นรถแทรกเตอร์)	สินค้าจำเป็นและวัตถุดิบ 7% สินค้าแปรรูปเครื่องจักร 15% เครื่องอุปโภคบริโภคก่อนสร้าง 33%
Consumption Tax	อากรที่เก็บจากสินค้า บางประเภทตามราคา F.O.B	การนำเข้าที่ได้รับการยกเว้น อากรนำเข้า	สินค้าฟุ่มเฟือย 60% รถยนต์ 30-50% น้ำมัน 50%
ภาษีส่งออกสินค้า			
ภาษีส่งออกไม้และ ไม้แปรรูปต้องได้รับใบ อนุญาตส่งออกจากรัฐบาล ภาษีส่งออกยาง - ปศุสัตว์ - อัญมณี	ภาษีส่งออกไม้และไม้แปรรูป ต้องได้รับใบ อนุญาตส่งออกจากรัฐบาล ภาษีส่งออกยาง ภาษีส่งออกยาง - ปศุสัตว์ - อัญมณี	ภาษีส่งออกไม้และ ไม้แปรรูปต้องได้รับ ใบ อนุญาตส่งออกจากรัฐบาล ภาษีส่งออกยาง ภาษีส่งออกยาง - ปศุสัตว์ - อัญมณี	ภาษีส่งออกไม้และไม้แปรรูปต้อง ได้รับใบ อนุญาตส่งออกจากรัฐบาล ภาษีส่งออกยาง - ปศุสัตว์ - อัญมณี
ภาษีอื่น			
ภาษีการโอน ภาษีโรงฆ่าสัตว์	ภาษีการโอน ภาษีโรงฆ่าสัตว์	ภาษีการโอน ภาษีโรงฆ่าสัตว์	ภาษีการโอน ภาษีโรงฆ่าสัตว์

4.4 ต้นทุนการจัดตั้งธุรกิจ

1.) ค่าธรรมเนียมต่างๆที่เกี่ยวข้องกับการลงทุนหรือประกอบธุรกิจ

นอกจากภาษีแล้ว รัฐบาลกัมพูชา ยังได้กำหนดค่าธรรมเนียม ที่เกี่ยวข้องกับการลงทุนหรือประกอบธุรกิจดังต่อไปนี้

ค่าธรรมเนียม	อัตรา
ค่าธรรมเนียมจดทะเบียนนิติบุคคล	300-600 เรียล
ค่าธรรมเนียมการขอรับการส่งเสริมลงทุนจาก CDC	500-1,000 เรียล
ค่าอากรแสตมป์แจ้งจัดตั้งบริษัท	100,000 เรียล
ค่าธรรมเนียมแจ้งการควบรวมกิจการ	100,000 เรียล
ค่าธรรมเนียมแจ้งล้มละลาย	100,000 เรียล
ค่าอากรแสตมป์กรณีทำสัญญากับหน่วยงานรัฐ	100,000 เรียล

2.) แรงงานและสภาพแรงงาน

กฎหมายแรงงานปี 1997 ให้สิทธิพิเศษแก่แรงงานในการก่อตั้งและรวมตัวกันเป็นสหภาพแรงงาน ซึ่งผู้ว่าจ้างไม่มีสิทธิ์ปฏิเสธการจ้างแรงงานที่เป็นสมาชิกสหภาพได้ ลูกจ้างและผู้ว่าจ้างสามารถเลือกบุคคลที่เป็นกลางขึ้นมาเป็นตัวประสานหรือตัวเชื่อมในองค์กรได้ กฎหมายกำหนดให้แรงงานมีสิทธิ์ในการสไตรค์ โดยจะต้องเป็นผลมาจากการลงประชามติของสมาชิกในสหภาพแรงงานนั้นๆ ซึ่งก่อนการสไตรค์ใดๆ สหภาพแรงงานจะต้องแจ้งให้นายจ้างและกระทรวงแรงงานทราบล่วงหน้าก่อนอย่างน้อย 7 วัน การสไตรค์ต้องเป็นไปด้วยความสงบ โดยต้องไม่ขัดขวางการทำงานของพนักงานคนอื่น ๆ ที่ไม่ได้เข้าร่วมการสไตรค์

- ค่าจ้าง

กัมพูชาไม่มีการกำหนดอัตราค่าจ้างขั้นต่ำ ยกเว้นในกลุ่มอุตสาหกรรมสิ่งทอที่มีการกำหนดค่าจ้างขั้นต่ำไว้ที่ 45 ดอลลาร์สหรัฐฯต่อเดือน (ตั้งแต่ 1 พฤษภาคม 2551 ปรับเป็น 51 ดอลลาร์สหรัฐฯ ต่อเดือน สำหรับในระยะเวลาฝึกงาน และ 50 ดอลลาร์สหรัฐฯต่อเดือนเมื่อผ่านระยะเวลาฝึกงาน) การกำหนดค่าจ้างขั้นต่ำในอุตสาหกรรมอื่นๆ ให้เป็นไปในแนวทางที่สนับสนุนการครองชีพประจำวัน และต้องเป็นไปเพื่อเหตุผลทางมนุษยธรรม โดยทั่วไปอัตราจ้างในกัมพูชา กำหนดในสกุลเงินดอลลาร์สหรัฐมีดังนี้

- อัตราค่าจ้างต่อเดือน(US\$) ประเภทของแรงงาน

- 50-60 US\$ แรงงานหนัก เช่น กรรมกรแบกหาม คนงานก่อสร้าง
- 100-150 US\$ ลูกจ้างทั่วไป เช่น คนขับรถพนักงานขายของพนักงานส่งของ
- 150-300 US\$ เจ้าหน้าที่ประจำสำนักงาน
- 800-1,000 US\$ หรือมากกว่า เจ้าหน้าที่บริหารระดับต้น

3.) ข้อกำหนดเกี่ยวกับสวัสดิการแรงงาน

กฎหมายแรงงานได้กำหนดเงื่อนไขและผลประโยชน์ในการจ้างงานต่างๆ เช่น การจ่ายค่าทดแทนชั่วโมง ในการทำงาน การลางาน การลาคลอด วันหยุด กฎระเบียบการจ้างแรงงานเด็กและสตรี เป็นต้น ชั่วโมงในการทำงานสูงสุดต้องไม่เกิน 8 ชั่วโมงต่อวัน หรือ 48 ชั่วโมงต่อสัปดาห์ โดยให้มีการจ่ายค่าล่วงเวลาการทำงาน ปกติอยู่ระหว่าง 1.30 ถึง 2.0 เท่าของอัตราค่าจ้างปกติ กฎหมายกำหนดให้ลูกจ้างมีสิทธิลาหยุดประจำปี ได้ปีละ 18 วัน เพิ่มขึ้นปีละ 1 วัน หลังการจ้างงานครบ 3 ปีขึ้นไป การลาคลอด อนุญาตให้ลูกจ้างที่ทำงานตั้งแต่ 1 ปีขึ้นไป สามารถลาคลอดได้ 90 วัน โดยให้ได้รับค่าจ้างครึ่งหนึ่งของเงินเดือน การลาในกรณีอื่นๆ สามารถลาได้ไม่เกิน 7 วันต่อปี ซึ่งจำนวนนี้สามารถนำไปหักออกจากจำนวนวันลาประจำปีได้ บริษัทที่มีการจ้างลูกจ้างที่เป็นสตรีมากกว่า 100 คนขึ้นไป จะต้องจัดหาสถานที่รับเลี้ยงและดูแลเด็ก หากไม่มีสถานที่รับเลี้ยงดังกล่าว นายจ้างจะต้องจ่ายค่ารับเลี้ยงเด็กให้กับลูกจ้างแทน

4.) ความปลอดภัยในที่ทำงาน

นายจ้างต้องปฏิบัติตามกฎข้อบังคับของกระทรวงแรงงานฯ เกี่ยวกับความปลอดภัยในที่ทำงาน การเจ็บป่วยหรืออุบัติเหตุ ที่เกิดขึ้นจากการทำงาน นายจ้างจะต้องเป็นผู้รับผิดชอบค่าใช้จ่ายในการรักษา ยกเว้นอุบัติเหตุต่างๆ เกิดจากความประมาทของลูกจ้างเอง นายจ้างต้องรายงานอุบัติเหตุที่เกิดขึ้นในที่ทำงานให้กระทรวงแรงงานฯ ทราบเพื่อร่วมกันหาทางแก้ไขปรับปรุง หากอุบัติเหตุเป็นผลให้ลูกจ้างต้องหยุดทำงานเป็นเวลาไม่เกิน 4 วัน ให้มีสิทธิในการรับค่าจ้างตามปกติ และหากหยุดงานเกิน 4 วันแต่ไม่เกิน 20 วัน ให้ลูกจ้างนั้นๆ มีสิทธิรับค่าชดเชยรายวันเพิ่มเติม (คำนวณจากค่าจ้างเฉลี่ยประจำวัน) หากอุบัติเหตุทำให้ลูกจ้างได้รับอันตรายสาหัสและต้องหยุดงานเกิน 20 วันขึ้นไป ให้ทายาทหรือผู้รับผลประโยชน์ของลูกจ้าง ได้รับเงินชดเชยตามที่กฎหมายกำหนด กฎหมายกัมพูชาให้อำนาจศาลพิจารณาว่านายจ้างควรจ่ายเท่าไรหรือลูกจ้างสมควรจะได้รับเงินชดเชยเท่าใด โดยพิจารณาจากสาเหตุของอุบัติเหตุเป็นหลัก

4.5 อื่นๆ

- กฎหมายแรงงาน

การจ้างงานในกัมพูชาอยู่ภายใต้การกำกับดูแลของกฎหมายแรงงาน ปี 1997 บังคับใช้โดยกระทรวงการสังคม แรงงาน การฝึกอบรมและฟื้นฟูเยาวชน (Ministry of Social Affairs, Labor, Vocational Training and Youth Rehabilitation : MoSALVY) กฎหมายฉบับนี้ ปรับปรุงมาจากฉบับปี 1992 โดยเน้นสร้างความเข้มแข็ง ด้านอำนาจต่อรองให้กับสหภาพแรงงาน ทั้งนี้เพื่อให้เป็นไปตามมาตรฐานสากล และมาตรฐานของประเทศที่สมควรได้รับสิทธิ

พิเศษ MFN นายจ้างต้องจดทะเบียนการจ้างแรงงานกับ MoSALVY ภายใน 30 วัน นับแต่ประกอบกิจการ และต้องรายงานทุกครั้งที่มีการเปลี่ยนแปลง ทั้งนี้ ชาวต่างชาติที่เข้ามาทำงานในกัมพูชา ต้องได้รับใบอนุญาตให้ทำงาน (Work permit) ส่วนชาวกัมพูชา ต้องมีสมุดคู่มือการจ้างงาน ซึ่งจดทะเบียนกับ MoSALVY นักลงทุนต่างชาติไม่ถูกจำกัดสิทธิ์ในการจ้างงานในกัมพูชา ในทางตรงกันข้าม แม้กฎหมายได้กำหนดข้อจำกัดในการจ้างแรงงานที่เป็นต่างชาติ แต่กฎหมายแรงงานของกัมพูชา ค่อนข้างอนุโลมในทางปฏิบัติ เนื่องจากกัมพูชามีความต้องการแรงงานที่มีทักษะและประสบการณ์จากต่างประเทศเป็นจำนวนมาก

แรงงานต่างชาติ

กฎหมายการลงทุนอนุญาตให้จ้างแรงงานต่างชาติพร้อมครอบครัวได้ แต่แรงงานเหล่านี้ต้องมาจากสาขาธุรกิจและทักษะที่ไม่มีในกัมพูชาหรือเป็นที่ต้องการในกัมพูชาเท่านั้น แรงงานต่างชาติที่จะได้รับอนุญาตให้ว่าจ้างได้ ต้องมีคุณสมบัติดังนี้

- มีหนังสือประจำตัวแรงงานและได้รับใบอนุญาตทำงานจากกระทรวงแรงงานฯ
- เดินทางเข้ามาในกัมพูชาอย่างถูกต้องตามกฎหมาย
- มีสิทธิ์ในการพำนักอยู่ในกัมพูชา
- มีหนังสือเดินทางที่มีอายุครอบคลุมการจ้างงาน
- มีชื่อเสียงและพฤติกรรมที่ดี
- สุขภาพร่างกายเหมาะสมกับงาน
- ไม่เป็นโรคติดต่อ

ค่าอากรสำหรับสมุดการจ้างงานและบัตรการจ้างงานของชาวต่างชาติที่เข้ามาทำงานในประเทศกัมพูชา ซึ่งมีกำหนดระยะเวลา อัตรา 100 เหรียญสหรัฐฯ ต่อปี ส่วนผู้ซึ่งอยู่อาศัยเป็นการถาวร อัตรา 50 เหรียญสหรัฐฯ ต่อปี โดยกำหนดให้ชำระก่อน วันที่ 31 มีนาคม ของแต่ละปี (ตามประกาศเลขที่ 302/97 ลงวันที่ 18 กันยายน 1997 ของกระทรวงกิจการสังคม แรงงานและทหารผ่านศึก) การทำสมุดการจ้างงานและบัตรการจ้างงานของชาวต่างชาติที่ทำงานในกัมพูชา ที่มีกำหนดระยะเวลา ต้องมีเอกสารดังนี้

- แบบฟอร์มขอทำสมุดการจ้างงานและบัตรการจ้างงาน ซึ่งติดแสตมป์ 1,000 เรียล
- สำเนาหนังสือเดินทาง
- ใบอนุญาตให้อยู่อาศัยอย่างถูกต้อง ซึ่งออกโดยกระทรวงมหาดไทย
- หนังสือรับรองสุขภาพ จากกรมแพทย์แรงงาน
- ค่าอากร 100 ดอลลาร์สหรัฐฯ
- รูปถ่าย ขนาด 4 x 6 ซม. จำนวน 4 ใบ

ชาวต่างชาติที่เข้ามาทำงานต้องชำระค่าอากรสมุดการจ้างงานและบัตร การจ้างงาน ภายในเดือนมีนาคมของแต่ละปี ผู้ที่ไม่ชำระค่าอากรตามระยะเวลา ที่กำหนด จะถูกปรับเท่าตัวตามจำนวนปีที่ไม่ได้ชำระ (ตามประกาศ เลขที่ 520 ลงวันที่ 31 ธันวาคม 1997 ของกระทรวงกิจการสังคม แรงงานและทหารผ่านศึก) ห้ามเจ้าของโรงงาน หรือ ผู้ประกอบการ จ้างแรงงานชาวต่างชาติที่ไม่มีสมุดการ จ้างงานและบัตรการจ้างงาน และห้ามจ้างแรงงานชาวต่างชาติเกินกว่าร้อยละ 10 ของจำนวนแรงงานชาวกัมพูชาในแต่ละสถานประกอบการ โดยจำนวนสูงสุด 10% นี้สามารถจ้างแรงงานต่างชาติได้ในสัดส่วนดังนี้

- เจ้าหน้าที่ทำงานในสำนักงานไม่เกิน 3%
- ผู้เชี่ยวชาญไม่เกิน 6%
- คนงานที่ไม่มีความชำนาญไม่เกิน 1%

ในกรณีที่ต้องจ้างเจ้าหน้าที่ หรือผู้เชี่ยวชาญชาวต่างชาติเกินกว่าจำนวนที่ กำหนดโดยไม่สามารถหลีกเลี่ยงได้ เจ้าของโรงงานหรือผู้ประกอบการ ต้องทำ หนังสือขออนุญาตเป็นลายลักษณ์อักษรต่อกระทรวงกิจการสังคม แรงงาน และ ทหารผ่านศึก สัญญาจ้างแรงงานชาวต่างชาติทุกคน ต้องจัดทำขึ้นเป็นลายลักษณ์ อักษร พร้อมระบุเงื่อนไขของอาชีพ และเหตุผลอื่นๆ ที่จำเป็นให้ชัดเจน (ตาม ประกาศเลขที่ 185 ลงวันที่ 30 พฤษภาคม 1997 ของกระทรวงกิจการสังคม แรงงาน และทหารผ่านศึก) ผู้ว่าจ้างต้องเตรียมเอกสารเกี่ยวกับลูกจ้าง เพื่อขอวีซ่าทำงานให้กับลูกจ้าง กฎหมายกัมพูชาไม่จำกัดจำนวนลูกจ้าง ชาวต่างชาติ ที่บริษัทสามารถว่าจ้างได้ โดยเฉพาะในระดับบริหาร อย่างไรก็ตาม ก็ตามกฎหมายกำหนดเพดานการจ้างแรงงานชาวต่างชาติไว้ที่ไม่เกิน ร้อยละ 10 ของจำนวนแรงงานทั้งหมด

สัญญาการจ้างงาน

การจ้างแรงงานที่เป็นชาวกัมพูชา อาจทำเป็นสัญญาว่าจ้างที่เป็น ลายลักษณ์อักษรหรือสัญญาปากเปล่าก็ได้ แต่การจ้างแรงงานที่เป็นชาวต่าง ชาติจะต้องมีสัญญาการจ้างงานที่ชัดเจน สัญญาการจ้างงานที่มีกำหนดเวลา เกิน 2 ปี ให้ถือว่าเป็นสัญญาจ้างถาวร ระยะเวลาในการทดลองงานไม่ควรเกิน 1 เดือนสำหรับแรงงานที่ไม่มีทักษะ ไม่เกิน 2 เดือน สำหรับแรงงานที่มีความ เชี่ยวชาญเฉพาะ และไม่เกิน 3 เดือนสำหรับแรงงานทั่วไป

การจ้างงานที่ไม่จำกัดระยะเวลา จะต้องจัดทำเป็นข้อตกลงที่เป็นลายลักษณ์ อักษรระหว่างลูกจ้างและนายจ้าง ซึ่งนายจ้างมีสิทธิ์บอกเลิกสัญญาจ้างตามที่ กฎหมายกำหนดไว้ ซึ่งลูกจ้างที่ถูกบอกเลิกการจ้างโดยไม่มีการแจ้งล่วงหน้า เป็นลายลักษณ์อักษร มีสิทธิ์ในการเรียกร้องค่าชดเชยและค่าเสียหายต่างๆ ตามที่กฎหมายกำหนด ยกเว้นกรณีที่ถูกจ้างถูกไล่ออกเนื่องจากกระทำความผิด ตามที่กำหนดไว้ในข้อกำหนดและระเบียบภายในของบริษัท

- กฎหมายที่ดิน

กฎหมายที่ดิน ปี 2001

เป็นกฎหมายที่ปรับปรุงเนื้อหาให้เหมาะสมกับการลงทุนมากขึ้น โดยมีรายละเอียดด้านสิทธิในการถือครองที่ดิน การใช้ประโยชน์ที่ดิน การเช่า/สัมปทานที่ดินของรัฐ และการเช่าซื้อ เป็นต้น กฎหมายฉบับนี้บังคับใช้ร่วมกับกฎหมายที่ดินปี 1992 โดยมีคณะกรรมการที่ดินระดับท้องถิ่นและคณะกรรมการที่ดินระดับประเทศ เป็นผู้รับผิดชอบภายใต้กฎหมายนี้ อย่างไรก็ตาม กฎระเบียบข้อบังคับ ตลอดจนรายละเอียดการแก้ไขปรับปรุงเพิ่มเติมอยู่ระหว่างการ ดำเนินการของกระทรวงการพัฒนาที่ดิน การผังเมือง และการก่อสร้าง ซึ่งนักลงทุนจะต้องติดตามความคืบหน้าอยู่ตลอดเวลาเพื่อสิทธิประโยชน์ต่างๆที่ควรได้

โครงสร้างการลงทุนในที่ดิน

ผู้ที่มีสิทธิในการถือครองที่ดินในกัมพูชา ได้แก่ ผู้ที่มีสัญชาติกัมพูชาและนิติบุคคลที่มีสิทธิเสมือนเป็นชาวกัมพูชา ซึ่งได้แก่นิติบุคคลที่มีชาวกัมพูชาถือหุ้นและมีสิทธิในการออกเสียงร้อยละ 51 ขึ้นไป นักลงทุนต่างชาติส่วนใหญ่นิยมเช่าที่ดินเพื่อการลงทุนในระยะยาว (15 ปีขึ้นไป) การโดยขอสัมปทานจากภาครัฐ หรือการเป็นผู้ครองสิทธิรายย่อย (ร้อยละ 49) ในบริษัทที่มีชาวกัมพูชาเป็นเจ้าของ ชาวต่างชาติไม่มีสิทธิถือครองที่ดินตามกฎหมายของกัมพูชา แต่สามารถทำสัญญาเช่าที่ดินเพื่อการลงทุนระยะยาว ซึ่งอนุญาตให้มีการซื้อขายหรือเช่าต่อสัญญาเช่าอื่นๆ หรือใช้ค้ำประกันการกู้ยืมเพื่อการลงทุน สัญญาเช่าระยะยาว ต้องมีอายุของสัญญาอย่างน้อย 15 ปี ผู้เช่าสามารถสร้างสิ่งก่อสร้างในที่ดินนั้นๆได้ แต่เงื่อนไขสิทธิในสิ่งก่อสร้างดังกล่าวยังไม่มีกำหนดในกฎหมาย ณ ปัจจุบัน รัฐไม่มีสิทธิยึดคืนที่ดินที่เช่าเพื่อการลงทุนดังกล่าว ยกเว้นในกรณีที่ต้องใช้ที่ดินผืนนั้นเพื่อประโยชน์สาธารณะ แต่ต้องมีการจ่ายค่าเวนคืนที่เหมาะสมและยุติธรรม

การถือครองที่ดิน

กัมพูชาเพิ่งประกาศใช้กฎหมายการถือครองที่ดินเมื่อไม่นานมานี้ ดังนั้น นักลงทุนต่างชาติต้องศึกษาและทำความเข้าใจให้ถี่ถ้วนเกี่ยวกับการถือครองหรือความเป็นเจ้าของที่ดินก่อนการเช่าทำธุรกิจ ที่ดินบางที่อาจเปิดโอกาสให้มีการถือครองได้ร้อยละ 50 ในขณะบางที่อาจให้ครอบครองเพื่อการทำกินหรือใช้ประโยชน์ชั่วคราวเท่านั้น ซึ่งรัฐอาจยึดครองเมื่อใดก็ได้ ดังนั้นการทำความเข้าใจในเรื่องสิทธิการถือครองที่ดินแปลงนั้นๆ จึงเป็นสิ่งที่ควรทำ เพื่อรักษาผลประโยชน์ในการลงทุน

การเป็นเจ้าของกรรมสิทธิ์ที่ดิน

รัฐบาลกัมพูชารับรองสิทธิของแต่ละบุคคลในการใช้ที่ดินโดยการออก Certificate of Land Use and Procession ซึ่งเทียบเท่ากับการมีชื่อเป็นเจ้าของที่ดินและทรัพย์สินที่อยู่บนที่ดินดังกล่าว อย่างไรก็ตาม แม้ว่าใบรับรองแสดงความเป็นเจ้าของที่ออกอย่างเป็นทางการจะยังมีใช้อยู่ในปัจจุบัน แต่มีเจ้าของที่ดินน้อยรายที่ได้รับใบรับรองดังกล่าว ดังนั้น นักลงทุนจึงควรตรวจสอบก่อนเข้าไปลงทุนว่าเจ้าของที่ดินมีเอกสารแสดงความเป็นเจ้าของที่ยังใช้ได้อยู่ และได้ลงทะเบียนไว้กับหน่วยงานที่เกี่ยวข้องในกัมพูชาแล้ว สิทธิประโยชน์ของนักลงทุนต่างชาติจะได้รับ แบ่งเป็น

- หากเป็นสัญญาเช่าที่ดินระยะยาวจะไม่มีข้อจำกัดด้านระยะเวลาในการเช่า
- หากเป็นสัญญาเช่าที่ดินระยะสั้นที่มีการกำหนดเวลาในการเช่าไว้สามารถต่ออายุใหม่ได้

นอกจากนี้ กฎหมายการลงทุนฉบับใหม่ยังอนุญาตให้นักลงทุนสามารถใช้ที่ดินเป็นหลักประกันในการจดจำนอง รวมทั้งสามารถโอนสิทธิ์ในอสังหาริมทรัพย์ และทรัพย์สินส่วนบุคคลที่ปลูกสร้างบนที่ดินแปลงดังกล่าวได้อีกด้วย แต่ต้องไม่เกินกำหนดเวลาในสัญญาเช่าที่ดิน

5. ข้อมูลอื่นๆ ที่จำเป็นในการลงทุน

5.1 รูปแบบการประกอบธุรกิจและการจดทะเบียน

รูปแบบการประกอบธุรกิจ มี 7 ประเภท คือ

- (1) Joint Stock Company
- (2) บริษัทจำกัด (Limited Liability Company)
- (3) Sole Proprietorship Limited Company
- (4) Commercial Partnerships
- (5) สำนักงานตัวแทน (Representative Offices)
- (6) สำนักงานสาขา (Branch Office of a Foreign Company)
- (7) Subsidiary

ลักษณะการร่วมทุน

1.) บริษัทร่วมทุน

Joint Ventures (JV) หมายถึงกิจการร่วมทุนที่ก่อตั้งขึ้น (ใหม่) จากการร่วมลงทุนของนักลงทุนโดยไม่จำกัดสัญชาติ รวมทั้งการร่วมทุนกับภาครัฐ ยกเว้น JV ที่มีเจตนาจะถือครองกรรมสิทธิ์เป็นเจ้าของที่ดินในกัมพูชา ต้องมีบุคคลสัญชาติกัมพูชาถือหุ้นร้อยละ 51 ขึ้นไป การร่วมลงทุนใน JV สามารถนำที่ดินเครื่องจักรกลและอุปกรณ์ สิทธิทรัพย์สินอื่นๆ มาประเมินเป็นทุนของโครงการได้

Business Cooperation Contract (BCC) หมายถึงการที่นักลงทุนใน กัมพูชาได้สัญญาดำเนินการกับหน่วยงานของรัฐ มีวัตถุประสงค์จะแบ่งปัน ผลกำไรระหว่างกัน โดยไม่ก่อตั้งนิติบุคคลใหม่ขึ้น ทั้งนี้การซื้อขายหรือแลกเปลี่ยน ระหว่างรัฐกับเอกชนไม่ถือเป็นการทำ BCC

Built-Operate-Transfer (BOT) หมายถึงกิจการที่ได้รับสัมปทานจากรัฐ ในการลงทุน สร้าง บริหารจัดการและเก็บผลประโยชน์จากการดำเนินการ เกี่ยวกับ Infrastructure ในกัมพูชา โดยจะได้รับสิทธิบริหารจัดการ Infrastructure ของโครงการระยะเวลาสูงสุดครั้งละไม่เกิน 30 ปี (สามารถขยายเวลาได้ตาม เงื่อนไขและข้อกำหนดในสัญญาสัมปทาน) และส่งมอบ Infrastructure พร้อม ส่วนควบบส่วนประกอบทั้งหมดในสภาพดีให้กับรัฐหรือหน่วยงานที่ให้สัญญา โดย ไม่คิดมูลค่าในวันสิ้นสุดสัญญา

บุคคลธรรมดาหรือนิติบุคคลที่ประสงค์จะประกอบธุรกิจ ต้องยื่นจดทะเบียน เป็นผู้ประกอบการต่อกระทรวงพาณิชย์หรือสำนักงานทะเบียนฯ ในท้องที่ ที่สถานประกอบการตั้งอยู่ ก่อนเริ่มประกอบการ ไม่น้อยกว่า 15 วัน

2.) บริษัทจำกัด

การจดทะเบียน บริษัทจำกัด

บริษัทจำกัดในกัมพูชาอาจมีเจ้าของเป็นชาวกัมพูชา ร้อยเปอร์เซ็นต์ หรือเป็นบริษัทที่มีชาวต่างชาติเป็นเจ้าของร้อยเปอร์เซ็นต์ หรือเป็นการร่วมทุน ระหว่างสองฝ่ายก็ได้ บริษัทจำกัดจะต้องจดทะเบียนและได้รับใบอนุญาต จัดตั้งบริษัทจากกระทรวงพาณิชย์ โดยต้องปฏิบัติตามข้อกำหนดและเงื่อนไขต่างๆ ที่บัญญัติไว้ในกฎหมายธุรกิจหรือ CLE ของกัมพูชา เช่น การจัดเก็บข้อมูลต่างๆ การออกไปหุ้นและราคาหุ้น การประชุมผู้ถือหุ้น การประชุมคณะกรรมการบริหาร เป็นต้น

บริษัทจำกัด มี 3 ประเภท คือ

- (1) บริษัทจำกัดที่มีผู้ถือหุ้นรายเดียว : จะต้องมีการบริหารอย่างน้อย 1 คน
- (2) บริษัทจำกัดที่มีผู้ถือหุ้นหลายคน : ต้องมีผู้ถือหุ้นระหว่าง 2-30 คน มีกรรมการบริหารอย่างน้อย 1 คน และอาจมีข้อจำกัดด้านการถือหุ้น
- (3) บริษัทจำกัดมหาชน : มีสาธารณชนเป็นผู้ถือหุ้น และต้องมีการบริหารอย่างน้อย 3 คน

หลักเกณฑ์การยื่นจดทะเบียน มีดังนี้

- (1) ต้องได้รับการยินยอมเข้าครอบครองสถานประกอบการจากศาลากลาง (City Hall) หรือจังหวัดในท้องถิ่นที่ตั้งกิจการ

- (2.) ต้องมีเงินทุนจดทะเบียนชำระเต็มไม่ต่ำกว่า 20 ล้านบาท โดยมีมูลค่าหุ้นกำหนดไว้ไม่ต่ำกว่า 200,000 หุ้น หลักฐานแสดงคุณสมบัติข้างต้น ผ่อนผันให้ใช้เอกสารที่กระทำในนามของกิจการ และแสดงสำเนาบัญชีเงินฝากของผู้ถือหุ้นประกอบการยื่นจดทะเบียน
- (3.) ต้องมีผู้ถือหุ้นไม่น้อยกว่า 2 ราย
- (4.) ต้องยื่นวัตถุประสงค์และข้อบังคับเป็นภาษาเขมร โดยอาจใช้แบบมาตรฐานของกระทรวงพาณิชย์ก็ได้ ผู้ถือหุ้นหรือผู้บริหารต้องแสดงตน และลงนามในเอกสารบางรายการต่อหน้าพนักงานเจ้าหน้าที่ แต่สามารถมอบอำนาจให้ผู้อื่นกระทำการแทนแล้วแสดงตนในภายหลังก็ได้ การประกอบกิจการบางประเภทอาจต้องได้รับใบอนุญาตจากหน่วยงานอื่นที่เกี่ยวข้องก่อน

แบบฟอร์มและเอกสารที่ใช้ประกอบในคำขอจัดตั้งบริษัท

- (1) การจดทะเบียนจัดตั้งบริษัทที่มีวัตถุประสงค์ดำเนินธุรกิจทุกสาขารวม ทั้งการนำเข้าและการส่งออก
- (2) ทุนจดทะเบียนขั้นต่ำ 20,000,000 บาท โดยมีชาวกัมพูชาถือหุ้น 100 % หรือชาวต่างชาติถือหุ้น 100 % หรือเป็นการร่วมทุนระหว่างชาวกัมพูชา และชาวต่างชาติ
- (3) หนังสือรับรองทุนจดทะเบียนจากธนาคารพาณิชย์ในกัมพูชา (บัญชีเงินฝาก)
- (4) ประธานบริษัทอาจเป็นชาวกัมพูชา หรือ ชาวต่างชาติ
- (5) แบบฟอร์มขอจัดตั้งบริษัท จำนวน 3 ฉบับ
- (6) กฎข้อบังคับของบริษัท จำนวน 6 ฉบับ
- (7) สำเนาบัตรประจำตัวประชาชนของผู้ถือหุ้นชาวกัมพูชา และ/หรือ สำเนาหนังสือเดินทางของผู้ถือหุ้นชาวต่างชาติ ทุกคน ๆ ละ 3 ฉบับ
- (8) รูปถ่ายขนาด 4 x 6 ซม. ของผู้ถือหุ้นทุกคน ๆ ละ 3 ใบ

3. สำนักงานตัวแทน

จัดตั้งขึ้นโดยมีวัตถุประสงค์ เพื่อเป็นตัวแทนจัดหาวัตถุดิบ ตัวแทนทางการตลาด และส่งเสริมการขายของบริษัทแม่ในต่างประเทศ สำนักงานตัวแทนจะไม่ทำการผลิต ดำเนินธุรกิจหรือให้บริการโดยตรง แต่จะทำหน้าที่ประชาสัมพันธ์สินค้า ส่งเสริมภาพลักษณ์ของบริษัท และเจรจาธุรกิจให้กับบริษัทแม่ เป็นต้น ดังนั้นสำนักงานตัวแทนจึงไม่เสียภาษีบริษัทหรือภาษีทางธุรกิจใดๆ

4. สำนักงานสาขา

เป็นรูปแบบที่ได้รับความนิยมในกลุ่มธุรกิจธนาคาร อย่างไรก็ตามรัฐบาลกัมพูชาค่อนข้างจำกัดการจัดตั้งสำนักงานสาขาของบริษัทต่างชาติ ส่วนใหญ่จะ

อนุญาตให้เฉพาะกับบริษัทที่มีสัญญาจ้างหรือธุรกิจที่เกี่ยวข้องกับภาครัฐเท่านั้น

การจดทะเบียนสาขาของบริษัทต่างประเทศ

- (1) หนังสือมอบสิทธิของบริษัทแม่ซึ่งมีการรับรองจากนายความ จำนวน 3 ฉบับซึ่งระบุชื่อผู้แทนที่จะมาประจำในสาขาต่างประเทศ พร้อมทั้งหนังสือมติการประชุมของผู้ถือหุ้นที่อนุมัติให้จัดตั้งสาขาในต่างประเทศ
- (2) สำเนาหลักฐานข้อบังคับของบริษัทแม่ซึ่งรับรองความถูกต้องจากหน่วยงานของรัฐบาลจำนวน 3 ฉบับ
- (3) รูปถ่ายขนาด 4 X 6 ซม. จำนวน 3 ใบ
- (4) การจดทะเบียนสำนักงานตัวแทน (Representative Office) ของรัฐบาลจำนวน 3 ฉบับ
- (5) สำเนาวิชาเข้าประเทศกัมพูชาของผู้แทนบริษัท จำนวน 3 ฉบับ (สำนักงานตัวแทนสามารถดำเนินการด้าน Marketing Research หรือลงลายมือชื่อในข้อตกลงต่าง ๆ)

5. สัญญาความร่วมมือทางธุรกิจ

เป็นสัญญาการทำธุรกิจร่วมระหว่างบริษัทเอกชนกับภาครัฐ ซึ่งไม่จำเป็นต้องมีการจัดตั้งเป็นรูปแบบของบริษัทตามกฎหมาย แต่สัญญาความร่วมมือนี้ ต้องเสียภาษีบางชนิดที่กฎหมายกำหนด กรณีการ Joint Venture ร่วมกับภาครัฐบาลต้องจ่ายเงินส่วนแบ่งให้กับรัฐบาลตามสัญญาที่ได้ระบุไว้ และตามระยะเวลาที่กำหนด

6. บริษัทห้างหุ้นส่วนจำกัด

ประกอบด้วยบริษัทห้างหุ้นส่วนทั่วไปและบริษัทห้างหุ้นส่วนจำกัด โดยห้างหุ้นส่วนทั่วไปเป็นการบริหารงานและรับผิดชอบร่วมกันระหว่างบุคคลที่เป็นหุ้นส่วน ในขณะที่บริษัทห้างหุ้นส่วนจำกัด หุ้นส่วนทั้งหมดจะมอบหมายให้บุคคลใดบุคคลหนึ่ง เป็นผู้บริหารงานแทน ความรับผิดชอบของแต่ละหุ้นส่วนขึ้นอยู่กับจำนวนหุ้นที่ถือครอง

ข้อจำกัดในการถือหุ้นของชาวต่างชาติ

นักลงทุนต่างชาติสามารถถือหุ้นในธุรกิจได้ร้อยละยี่สิบ ยกเว้นกรณีสิทธิในการถือครองที่ดิน

การจดทะเบียนพาณิชย์และการแจ้งสถานภาพบริษัทประจำปี

ธุรกิจทุกประเภท ต้องจดทะเบียนพาณิชย์กับกระทรวงพาณิชย์ โดยการจดทะเบียน ต้องมีข้อมูลเบื้องต้นประกอบด้วย ชื่อบริษัท สถานที่ตั้ง ทุนจดทะเบียน รายชื่อผู้ถือหุ้น รายชื่อคณะกรรมการบริหาร ผู้มีสิทธิลงนาม เครื่องหมายการค้า

ลิขสิทธิ์ สิทธิบัตร เป็นต้น ซึ่งการเปลี่ยนแปลงใดๆ เกี่ยวกับข้อมูลเหล่านี้ จะต้องแจ้งและได้รับการเห็นชอบจากกระทรวงพาณิชย์ ทุกบริษัท สำนักงานสาขา สำนักงานตัวแทน จะต้องแจ้งรายงานสถานภาพบริษัทให้กับกระทรวงพาณิชย์ ทราบเป็นประจำทุกปี

สรุปรูปแบบการประกอบธุรกิจ

รูปแบบ	คำจำกัดความ	จุดเด่น	จุดด้อย
บริษัทจำกัด	<ul style="list-style-type: none"> - ผู้ถือหุ้นจำกัด - ความรับผิดชอบเฉพาะมูลค่าหุ้นที่ตนชำระไม่ครบ - นิติบุคคลถือหุ้นรายเดียว - เป็นเจ้าของคนเดียว - บริษัทเอกชน จำกัด - ผู้ถือหุ้นตั้งแต่ 2 – 30 คน - บริษัทมหาชน จำกัด - ผู้ถือหุ้นตั้งแต่ 31 คนขึ้นไป 	บริษัทจำกัด	<ul style="list-style-type: none"> - ผู้ถือหุ้นจำกัด - ความรับผิดชอบเฉพาะมูลค่าหุ้นที่ตนชำระไม่ครบ - นิติบุคคลถือหุ้นรายเดียว - เป็นเจ้าของคนเดียว - บริษัทเอกชน จำกัด - ผู้ถือหุ้นตั้งแต่ 2 – 30 คน - บริษัทมหาชน จำกัด - ผู้ถือหุ้นตั้งแต่ 31 คนขึ้นไป
สำนักงานสาขา	<ul style="list-style-type: none"> - เป็นสาขาของต่างประเทศ - ซึ่งมีที่ตั้งอยู่นอกประเทศ 	<ul style="list-style-type: none"> - ใช้กฎหมายภายใต้การกำกับ - ด้านกฎระเบียบและบัญชี 	<ul style="list-style-type: none"> - ไม่สามารถขอรับการส่งเสริมการลงทุน - ยากต่อการควบคุมของบริษัทแม่ - เสียภาษีบริษัท และต้องเข้าสู่ระบบภาษีของกัมพูชา
สำนักงานตัวแทน	<ul style="list-style-type: none"> - บริษัทแต่งตั้งตัวแทน - ท้องถิ่นรับผิดชอบการบริหารจัดการแทนบริษัทแม่ 	<ul style="list-style-type: none"> - ก่อตั้งง่าย - ไม่มีภาระภาษีในกัมพูชา 	<ul style="list-style-type: none"> - ไม่สามารถขอรับการส่งเสริมการลงทุน - ขาดสถานะที่แน่นอนทางกฎหมาย - ไม่สามารถขายสินค้า หรือบริการ
ธุรกิจร่วมค้า Business Cooperation Contract (BCC)	<ul style="list-style-type: none"> - ความสัมพันธ์กับหน่วยงานภาครัฐผ่านสัญญาจ้าง 	<ul style="list-style-type: none"> - ไม่ต้องมีสถานะทางกฎหมาย - ไม่มีภาระเรียกเก็บภาษีบริษัท - ลดภาระการบริหารจัดการ 	<ul style="list-style-type: none"> - ไม่ได้รับการส่งเสริมการลงทุน - ขอบเขตการดำเนินกิจกรรมมีจำกัด - ไม่สามารถดำเนินกิจกรรมทางธุรกิจได้ชัดเจน

5.2 การจดทะเบียนทรัพย์สินทางปัญญา

การเข้าเป็นสมาชิก WTO ของกัมพูชา เป็นการบังคับไปโดยปริยายว่ากัมพูชาจะต้องปรับปรุงแก้ไขกฎหมายทรัพย์สินทางปัญญาให้สอดคล้องและเป็นมาตรฐานเดียวกับที่กำหนดไว้ในข้อตกลงของ WTO ซึ่งปัจจุบันกฎหมายทรัพย์สินทางปัญญาของกัมพูชา อยู่ระหว่างการแก้ไขและปรับปรุง

1. เครื่องหมายการค้า

กฎหมายเครื่องหมายการค้าประกาศใช้ในเดือนกุมภาพันธ์ 2002 ครอบคลุมในการปกป้องเครื่องหมายการค้าและเครื่องหมายบริการ ซึ่งมีบทบัญญัติสำคัญ ประกอบด้วย

(1) ขั้นตอนการลงทะเบียนและสิทธิตามกฎหมายเครื่องหมายการค้า

เครื่องหมายการค้าที่จะได้รับการปกป้อง ต้องจดทะเบียนกับกรมทรัพย์สินทางปัญญา กระทรวงพาณิชย์กัมพูชา หลังการตรวจสอบกระทรวงฯ จะออกใบรับรองเครื่องหมายการค้าและลงประกาศในราชกิจจานุเบกษาต่อไป หากพบว่าไม่มีการโต้แย้งภายในเวลา 90 วัน หลังการประกาศ กระทรวงฯ จะออกใบรับรองเครื่องหมายการค้า ซึ่งมีอายุ 1 ปี เจ้าของเครื่องหมายใด ที่ไม่ได้มีแหล่งพำนักอยู่ในกัมพูชา จะต้องมอบหมายตัวแทนในกัมพูชาเป็นผู้ดำเนินการแทน

(2) การยกเลิกและเพิกถอน

เครื่องหมายการค้าใดที่ไม่ได้นำไปใช้งานเป็นระยะเวลา 5 ปี ติดต่อกัน จะถูกยกเลิกและเพิกถอน ยกเว้นเจ้าของเครื่องหมายการค้าอื่นๆ ยื่นเอกสารชี้แจงเหตุผลเป็นลายลักษณ์อักษร

(3) การอนุญาตให้ใช้เครื่องหมายการค้า

การอนุญาตให้บุคคลอื่นใช้เครื่องหมายการค้าดังกล่าว ต้องทำผ่านสัญญาให้ใช้ ที่กำหนดโดยกระทรวงพาณิชย์

(4) การละเมิดสิทธิและแนวทางแก้ไข

การละเมิดได้แก่ การนำเครื่องหมายการค้าไปใช้โดยไม่ได้รับอนุญาต การลอกเลียนแบบเครื่องหมายการค้า และการใช้เครื่องหมายการค้าโดยไม่ได้ลงทะเบียน เป็นต้น

(5) มาตรการปกป้องตามเขตชายแดน

เจ้าของเครื่องหมายการค้ามีสิทธิในการเรียกตรวจสอบหรืออายัด การนำเข้าหรือส่งออกสินค้าตามด่านชายแดนหากมีความสงสัยหรือเห็นว่าสินค้าเหล่านั้นอาจละเมิดเครื่องหมายการค้าของตน

เครื่องหมายการค้าที่จดทะเบียนกับกระทรวงพาณิชย์กัมพูชา จะได้รับความคุ้มครองเป็นเวลา 10 ปี นับจากวันจดทะเบียน โดยในปีที่ 5 เจ้าของเครื่องหมายการค้าจะต้องแจ้งให้กระทรวงทราบถึงการคงใช้ เครื่องหมายการค้าดังกล่าว เพื่อเหตุผลในการให้ความคุ้มครองต่อไป

บทลงโทษผู้ที่ละเมิดทรัพย์สินทางปัญญา เป็นไปตามข้อตกลงที่กัมพูชาทำไว้กับ สหประชาชาติและสหรัฐอเมริกาเกี่ยวกับการปกป้องทรัพย์สินทางปัญญา

2. สิทธิบัตร

สิทธิบัตร ได้แก่ ใบประกาศปกป้องการประดิษฐ์คิดค้นใหม่ๆ ที่เป็นไป เพื่อประโยชน์ในการแก้ไขปัญหาด้านปัญหาหนึ่งที่มีนัยสำคัญทางเทคโนโลยี

3. การประดิษฐ์คิดค้นที่มีสิทธิได้รับความคุ้มครองได้แก่

- การประดิษฐ์คิดค้นที่ใหม่
- มีลำดับขั้นตอนการประดิษฐ์คิดค้นที่ชัดเจน และสามารถนำไป ใช้ประโยชน์ทางอุตสาหกรรมได้จริง

4. การประดิษฐ์คิดค้นที่ไม่สามารถขอสิทธิบัตรคุ้มครอง ได้แก่

- ทฤษฎีและสูตรทางวิทยาศาสตร์และคณิตศาสตร์
- แผนงาน กฎหรือรูปแบบทางธุรกิจ การแสดง หรือการละเล่นเพื่อความบันเทิงต่างๆ
- รูปแบบการรักษามนุษย์หรือสัตว์
- เคมีภัณฑ์บางชนิด
- สัตว์และพืช

5. ใบรับรองแบบจำลองอรรถประโยชน์

ใบรับรองดังกล่าวใช้ในการคุ้มครองแบบจำลองอรรถประโยชน์ที่ใหม่ และถูกประดิษฐ์คิดค้นเพื่อเหตุผลทางอุตสาหกรรมเป็นหลัก โดยใบรับรองมีอายุ 7 ปี และไม่สามารถต่ออายุได้อีก

6. การออกแบบอุตสาหกรรม

การออกแบบอุตสาหกรรมที่จะได้รับความคุ้มครองต้องเป็นการ ออกแบบที่ใหม่ และต้องไม่มีการเปิดเผยให้สาธารณชนทราบภายในเวลา 1 ปี ก่อนการยื่นขอจดทะเบียน โดยกฎหมายเครื่องหมายการค้าจะไม่คุ้มครองการ ออกแบบที่เห็นว่าอาจเป็นภัยต่อสังคม

7. ลิขสิทธิ์และสิทธิ์อื่นๆ ที่เกี่ยวข้อง

กฎหมายลิขสิทธิ์และสิทธิ์อื่นๆที่เกี่ยวข้อง ประกาศใช้ในวันที่ 3 มีนาคม 2003 เพื่อปกป้องลิขสิทธิ์และผลงานของนักประพันธ์ นักแสดง ผู้กำกับ ผู้ผลิต และองค์กรที่เกี่ยวข้องต่างๆ ได้แก่

- (1) ผลงานของนักประพันธ์ที่เป็นชาวกัมพูชาหรือมีถิ่นพำนักอยู่ในกัมพูชา
- (2) ผลงานสิ่งตีพิมพ์ที่ปรากฏครั้งแรกในกัมพูชา
- (3) สื่อวีดิทัศน์ที่ผู้ผลิตมีสำนักงานใหญ่หรือมีแหล่งพำนักในกัมพูชา
- (4) งานออกแบบสถาปัตยกรรมที่มีโครงสร้างการออกแบบมาจาก สถาปัตยกรรมของกัมพูชา
- (5) ชิ้นงานอื่นๆ ที่กัมพูชาต้องให้ความคุ้มครองภายใต้พันธกรณีกับ นานาชาติ

5.3 การย้ายถิ่นฐานและขอโอนสัญชาติ

วีซ่า

วีซ่าปกติสำหรับนักลงทุน อนุญาตให้พำนักอยู่ได้เป็นเวลา 1 เดือน และสามารถต่ออายุได้สูงสุด 1 ปี คณะกรรมการส่งเสริมการลงทุน ได้จัดตั้งสำนักงานเพื่อให้ความช่วยเหลือแก่นักลงทุนต่างชาติด้านการขอต่ออายุวีซ่าโดยเฉพาะ หากเอกสารครบถ้วน ผู้ยื่นขอจะได้รับการต่ออายุวีซ่าภายใน 2 สัปดาห์

อัตราค่าบริการในการขอต่ออายุวีซ่า

ระยะเวลาขอต่ออายุ	ประเภทวีซ่า	ค่าบริการ (ดอลลาร์สหรัฐฯ)
1 เดือน	Single Entry	43
3 เดือน	Single Entry	73
6 เดือน	Multiple Entry	153
1 ปี	Multiple Entry	283

การยกเว้นวีซ่า

ผู้ที่ได้รับการยกเว้นวีซ่าเข้าประเทศกัมพูชา ได้แก่ ประชาชนของประเทศลาว มาเลเซีย สิงคโปร์ เวียดนาม และฟิลิปปินส์ ซึ่งจะได้รับอนุญาตให้พำนักอยู่ได้สูงสุดคราวละ 21 หรือ 30 วัน

การโอนสัญชาติเป็นพลเมืองกัมพูชา

การได้รับสัญชาติกัมพูชาจะต้องผ่านการแต่งงานกับคนกัมพูชาหรือผ่านขั้นตอนการขอโอนสัญชาติอย่างเป็นทางการ ยังไม่มีกฎหมายการรับโอนสัญชาติที่ชัดเจน แต่จะพิจารณาเป็นรายๆไป

การจดทะเบียนนิติบุคคล

การประกอบธุรกิจทุกประเภทในกัมพูชา อยู่ภายใต้การกำกับดูแลของกฎหมายธุรกิจ (Commercial Enterprise หรือ CLE) โดยกรอบการจัดตั้งบริษัท และการดำเนินธุรกิจต่างๆ มีเนื้อหาสำคัญประกอบด้วย

- ตัวแทน : ห้างหุ้นส่วนหรือบริษัทใดๆ จะต้องมียุติบัตรตัวแทนนิติบุคคลที่มีฐานะทางกฎหมายในกัมพูชา
- สถานที่ประกอบการ : จะต้องมียุติบัตรที่ประกอบการเป็นหลักแหล่ง และมีที่อยู่ที่สามารถอ้างอิงได้
- จำนวนหุ้น : จะต้องออกหุ้นบริษัทไม่ต่ำกว่า 1,000 หุ้น ในราคาพาร์ที่ไม่น้อยกว่า 4,000 เรียล
- ใบรับรองหุ้น : ผู้ถือหุ้นทุกรายจะได้รับใบรับรองหุ้น
- การเก็บข้อมูล : บริษัทจะต้องจัดเก็บข้อมูลที่บริษัท ดังนี้

- (1) บทบัญญัติและกฎหมายที่เกี่ยวข้อง
- (2) บันทึกการประชุมและความเห็นของคณะกรรมการบริหาร
- (3) สำเนาคำสั่งต่างๆ
- (4) ทะเบียนหลักทรัพย์
- (5) ข้อตกลง/มติของผู้ถือหุ้น และรายงานของคณะกรรมการบริหาร
- (6) เอกสารบัญชีต่างๆ
 - การประชุมของคณะกรรมการบริหาร : จะต้องจัดประชุมอย่างน้อยปีละ 3 ครั้ง
 - การแจ้งสถานภาพบริษัทประจำปี : บริษัทจะต้องกรอกแบบฟอร์มแจ้งสถานภาพบริษัทส่งให้กับกระทรวงพาณิชย์เพื่อเก็บรักษา หากบริษัทใดไม่ส่งแบบฟอร์มดังกล่าวเป็นเวลาต่อเนื่อง 3 ปี จะถือว่าบริษัทนั้นๆ ไม่มีฐานะที่ถูกต้องตามกฎหมาย และจะถูกเพิกถอนหนังสือรับรองการจดทะเบียนบริษัท
 - เอกสารการเงินประจำปี : บริษัทจะต้องส่งงบการเงินและเอกสารการเงินให้กับผู้ถือหุ้นอย่างน้อย 21 วันทำการก่อนการประชุมผู้ถือหุ้นประจำปี ซึ่งงบการเงินดังกล่าวจะต้องได้รับการรับรองโดยคณะกรรมการบริษัทและผู้ตรวจสอบบัญชี
 - การเปิดเผยผลประโยชน์ : บริษัทจะต้องเปิดเผยข้อมูลผลประโยชน์ของบริษัท และความเกี่ยวเนื่องกับผลประโยชน์นั้นๆ ของคณะกรรมการ/ผู้บริหารบริษัท
 - ลำดับขั้นตอนการประชุมผู้ถือหุ้นและการประชุมคณะกรรมการบริหาร
 - การแต่งตั้งเลขานุการของบริษัท : เพื่อการประสานงานกับ CLE
 - การใช้ชื่อบริษัทเป็นภาษากัมพูชา : ทุกบริษัทจะต้องมีป้ายชื่อเป็นภาษากัมพูชา และตัวอักษรป้ายชื่อจะต้องใหญ่กว่าและอยู่ด้านบนภาษาต่างประเทศอื่นๆ ข้อบังคับนี้ใช้กับเอกสารทุกชนิดของบริษัท
 - การแต่งตั้งผู้ตรวจสอบบัญชี
 - บทบัญญัติเกี่ยวกับการตรวจสอบบัญชี/สภาพคล่องของบริษัท
 - บทลงโทษต่างๆ

‘เจ้าของลิขสิทธิ์ที่ได้รับการละเมิดสามารถยื่นเรื่องต่อศาลเพื่อสั่งห้ามหรือหยุดการละเมิดนั้นๆ โดยศาลจะมีคำสั่งให้ผู้ละเมิดชดใช้ค่าเสียหายให้กับเจ้าของลิขสิทธิ์’

5.4 ข้อพิพาทและบทลงโทษ

ข้อพิพาททางแพ่ง

เจ้าของลิขสิทธิ์ที่ได้รับการละเมิดสามารถยื่นเรื่องต่อศาลเพื่อสั่งห้ามหรือหยุดการละเมิดนั้นๆ โดยศาลจะมีคำสั่งให้ผู้ละเมิดชดใช้ค่าเสียหายให้กับเจ้าของลิขสิทธิ์

ข้อพิพาททางอาญา

การละเมิดลิขสิทธิ์และสิทธิ์อื่นๆ มีความผิดทางอาญาทั้งจำและปรับ

โดยผู้ละเมิดอาจถูกจำคุก 2-3 ปี และ/หรือถูกปรับเป็นเงินจำนวน ระหว่าง 1-10 ล้านเรียล

การปฏิบัติตามข้อตกลงระหว่างประเทศ

บทบัญญัติอื่นใดของข้อตกลงระหว่างประเทศที่เกี่ยวข้องกับลิขสิทธิ์และสิทธิ์อื่นๆ ที่กัมพูชาเป็นสมาชิกให้อยู่ภายใต้การบังคับใช้ตามกฎหมายนี้ ข้อขัดแย้งอื่นใดที่เกิดขึ้นจากความแตกต่างในบทบัญญัติของกฎหมายนี้ ให้ถือเอาข้อบัญญัติในข้อตกลงระหว่างประเทศเหล่านั้นเป็นที่สุด

‘ กัมพูชาเป็นนโยบายการค้าเสรี ไม่มีข้อกีดกันทางการค้าหรือกำหนดโควตาในการนำเข้าสินค้า แต่กำหนดให้ผู้นำเข้าสินค้าเข้าต้องชำระภาษีนำเข้า (ร้อยละ 0-35 ขึ้นอยู่กับประเภทสินค้า) ภาษีมูลค่าเพิ่ม (ร้อยละ 10) และภาษีพิเศษอื่นๆ ตามที่กระทรวงการคลังกำหนด’

6. คำถามที่ถามบ่อยเกี่ยวกับการค้าการลงทุน

1. ถาม - กฎเกณฑ์การถือหุ้นของนักธุรกิจต่างชาติ ต่างชาติสามารถถือหุ้นสัดส่วนเท่าไร และสามารถถือครองกรรมสิทธิ์ในที่ดินได้หรือไม่ ?

ตอบ - ต่างชาติสามารถถือหุ้นได้ร้อยละ 100 ยกเว้นการถือครองกรรมสิทธิ์ในที่ดินที่ต่างชาติไม่สามารถถือครองได้ ผู้ที่มีสิทธิในการถือครองที่ดินในกัมพูชา ได้แก่ ผู้ที่มีสัญชาติกัมพูชาและนิติบุคคลที่มีสิทธิเสมือนเป็นชาวกัมพูชา ซึ่งได้แก่นิติบุคคลที่มีชาวกัมพูชาถือหุ้นและมีสิทธิในการออกเสียงร้อยละ 51 ขึ้นไป นักลงทุนต่างชาติ ส่วนใหญ่นิยมเช่าที่ดินเพื่อการลงทุนในระยะยาว (15 ปีขึ้นไป) การโดยขอสัมปทานจากภาครัฐ หรือการเป็นผู้ครองสิทธิ์รายย่อย (ร้อยละ 49) ในบริษัทที่มีชาวกัมพูชาเป็นเจ้าของ

2. ถาม - กฎระเบียบการนำเข้าสินค้าของกัมพูชา มีมาตรการและขั้นตอนอย่างไรบ้าง ?

ตอบ - กัมพูชาเป็นนโยบายการค้าเสรี ไม่มีข้อกีดกันทางการค้า หรือกำหนดโควตาในการนำเข้าสินค้า แต่กำหนดให้ผู้นำเข้าสินค้าเข้าต้องชำระภาษีนำเข้า (ร้อยละ 0-35 ขึ้นอยู่กับประเภทสินค้า) ภาษีมูลค่าเพิ่ม (ร้อยละ 10) และภาษีพิเศษอื่นๆ ตามที่กระทรวงการคลังกำหนด โดยห้ามนำเข้าสินค้าที่มีผลกระทบต่อความมั่นคง ความปลอดภัย สุขอนามัย สิ่งแวดล้อม และอุตสาหกรรมภายในประเทศ ได้แก่ อาวุธ วัตถุระเบิด รถยนต์และ เครื่องจักรที่ใช้ในการทหาร ทอง เครื่องเงิน เงินตรา ยาและยาพิษ

3. ถาม - สิ่งที่ต้องทำเมื่อเข้าไปทำธุรกิจในกัมพูชา ?

ตอบ - การนำเข้าสินค้าเข้าสู่ตลาดของประเทศกัมพูชาในระยะเริ่มต้นควรจดทะเบียนเครื่องหมายการค้าก่อนทำการตลาด เนื่องจากอาจถูกลอกเลียนปลอมเครื่องหมายการค้าหากสินค้าได้รับความนิยม และควรมีตัวแทนเพื่อดูแลธุรกิจในกัมพูชา นักธุรกิจที่สนใจเข้ามาประกอบธุรกิจในกัมพูชาควรเข้ามศึกษาตลาดด้วยตนเอง เพื่อให้ทราบถึงรสนิยมของผู้บริโภค โดยเฉพาะควรเข้าร่วมงานแสดงสินค้าที่กรมส่งเสริมการส่งออกจัดขึ้นทุกปี นอกจากนี้ นักธุรกิจไทยควรมีการเรียน

ภาษาเขมรเพื่อให้สามารถสื่อสารเบื้องต้นได้ เพราะปัจจุบันคนกัมพูชามีความตื่นตัว และเรียนรู้ภาษาต่างประเทศค่อนข้างมาก ไม่ว่าจะภาษาอังกฤษ ไทย จีนแต่จีว จีนกลาง ญี่ปุ่น หรือเกาหลี เนื่องจากตระหนักว่าเป็นการเพิ่มโอกาสที่จะได้งานกับบริษัท ต่างชาติและองค์กรต่างๆ ที่มาเปิดทำการในประเทศ ดังนั้น นักธุรกิจไทยควรให้ความสำคัญกับภาษาดังกล่าวนี้เช่นกันเพื่อใช้สื่อสาร หรือเจรจาติดต่อธุรกิจ

4. ถาม – กลุ่มธุรกิจที่มีโอกาสในตลาดกัมพูชา ?

ตอบ - 1) **อาหารและเครื่องดื่ม** กัมพูชามีจำนวนประชากรเพิ่มร้อยละ 1.17 ต่อปี ขณะที่พื้นที่และอุตสาหกรรมภายในประเทศของกัมพูชายังมีข้อจำกัด ทำให้ต้องอาศัยการนำเข้าสินค้าจากต่างประเทศมาเพื่อบริโภค และเพื่อตอบสนองความต้องการของนักท่องเที่ยวจากทั่วโลก ที่เดินทางมาเที่ยวในกัมพูชา ปีละประมาณ 2 ล้านคน

2) **วัสดุก่อสร้าง** มีแนวโน้มการนำเข้าสูงเพื่อใช้ในการก่อสร้างอาคารพาณิชย์และสาธารณูปโภคต่างๆ

3) **ผลิตภัณฑ์ยาง** ซึ่งมีแนวโน้มความต้องการเพิ่มขึ้น โดยเฉพาะยางรถยนต์ และจักรยายนต์

4) **ผ้าฝ้าย** กัมพูชานำเข้าเพื่อใช้เป็นวัตถุดิบในอุตสาหกรรมผลิต Garment เพื่อส่งออกซึ่งเป็นอุตสาหกรรมที่สร้างรายได้ให้กัมพูชา

5) **เชื้อเพลิง** นำเข้าเพื่อรองรับกับการขยายตัวของโรงงานอุตสาหกรรม เพื่อใช้กับยานพาหนะและผลิตกระแสไฟฟ้า

6) **เครื่องจักรกลการเกษตร ปุ๋ย และอุปกรณ์เครื่องมือการเกษตรต่างๆ** เนื่องจากรัฐบาลกัมพูชาประกาศนโยบายส่งเสริมการเกษตรอย่างชัดเจน โดยเฉพาะการผลิตข้าว ยางพารา อ้อย และอื่นๆ เพื่อให้สามารถผลิตและส่งออกได้เพิ่มขึ้น จึงทำให้มีการลงทุนในภาคอุตสาหกรรมการเกษตรเพิ่มขึ้น

5.)ถาม – นโยบายการส่งเสริมการลงทุนของกัมพูชา ?

ตอบ - กัมพูชาตั้งใจให้นักลงทุนต่างชาติเข้ามาลงทุน โดยออกกฎหมายส่งเสริมการลงทุน พ.ศ. 2517 ให้ความมั่นใจแก่นักลงทุนว่าจะได้รับการคุ้มครองทรัพย์สินในทุกๆ ด้านเท่าเทียมกับบุคคลในชาติและไม่ใช้นโยบายกำหนดราคาสินค้าหรือบริการกับโครงการลงทุนที่ได้รับการส่งเสริม พร้อมให้สิทธิประโยชน์อื่นๆ อาทิ การยกเว้นภาษีเงินได้จากกำไร (Tax holiday) การยกเว้นอากรนำเข้าเครื่องมือเครื่องจักร อุปกรณ์และวัสดุก่อสร้างสำหรับโครงการที่ผลิตเพื่อทดแทนการนำเข้าวัตถุดิบ สินค้า กึ่งสำเร็จรูป และส่วนประกอบสำหรับการผลิตเพื่อส่งออกและการผลิตสินค้าที่ต่อเนื่องกัน (Supporting Industry) การรับสิทธิลดอัตราภาษีเงินได้จากร้อยละ 20 เหลือร้อยละ 9 ภายหลังจากการยกเว้นภาษีเงินได้สามารถจ้างและนำคนต่างด้าวเข้ามาอยู่และทำงานในหน้าที่ผู้จัดการ ช่างเทคนิค ช่างฝีมือผู้ชำนาญการ

รวมทั้งบุตรและคู่สมรสของบุคคลดังกล่าว สามารถเข้าทำประโยชน์ในที่ดินที่ได้รับสัมปทานจากภาครัฐ หรือที่เช่าจากเอกชน รวมทั้งสามารถนำที่ดินดังกล่าวไปเป็นหลักประกันการกู้เงินในระยะเวลาที่ได้รับสัมปทานหรือเช่า ยกเว้นที่ดินที่ได้รับสัมปทานแต่ยังไม่ได้รับการพัฒนา สามารถซื้อและส่งออกเงินตราต่างประเทศ เพื่อชำระค่าสินค้า เงินต้น ดอกเบี้ย ค่าใช้สิทธิ์ ค่าจัดการ รวมทั้งส่งออกกำไรหรือเงินทุนกลับประเทศได้ทั้งระหว่างและภายหลังเลิกโครงการ ทั้งนี้เครื่องจักรและอุปกรณ์ที่นำเข้าโดยปลอดอากรไม่ถึง 5 ปี เมื่อเลิกโครงการต้องชำระอากรที่พึงมี

7. หน่วยงานติดต่อที่สำคัญ

รายชื่อ ที่ติดต่อหน่วยราชการ/รัฐวิสาหกิจไทย และหน่วยงานภาครัฐและเอกชนทางการค้าของกัมพูชา

หน่วยงานภาครัฐบาลกัมพูชา	ที่อยู่ ติดต่อ	โทรศัพท์ / โทรสาร /e-mail
สถานเอกอัครราชทูตไทย ณ กรุงพนมเปญ	Royal Thai Embassy No.196 Preah Norodom Boulevard , Sangkat Tonle Bassac, Khan Chamcar Mon, Phnom Penh	Tel. (855) 23 726 306 - 10 (Auto Line) Tel. (66)0-23546191-3 Fax. (66) 0-23546190 (855) 23 726 303 Email: thaipnp@mfa.go.th, thaipnp@mail.camshin.net
สำนักงานส่งเสริมการค้าในต่างประเทศ ณ กรุงพนมเปญ	Office of Commercial Affairs, Royal Thai Embassy	Tel : (855) 23-726 304 Tel : (662)-3546191-3 Ext 208-210 Fax : (855) 23-726 305 E-mail :thaicomphn@online.com.kh
Office of Defence Attache, Royal Thai Embassy	Royal Thai Embassy	Satellite Tel, Fax : (PABX) (66) 02-3546191-3 ext. 266
ธนาคารกรุงไทย สาขาพนมเปญ	149 Road 215, Teipo 1Market Tuankok District, Phnom Penh	Tel : (855) 23-366005 Fax : (855) 23-428737
ธนาคารไทยพาณิชย์ สาขาพนมเปญ	26 Monivong Blvd, Sangkat Phsar Thmei II, Khan Daun Penh, Phnom Penh,	www.ccb-cambodia.com

หน่วยงานภาครัฐบาลกัมพูชา	ที่อยู่ ติดต่อ	โทรศัพท์ / โทรสาร /e-mail
The Council for the Development of Cambodia (CDC)	Government Palace Quay Sisowath, Wat Phanom Phnom Penh	Tel : (855) 23-981183 (855) 23-981156 ext 111 Fax : (885) 23-428953-4 or (885) 23-428426 E-mail : CDC.CIB@online.kh
Office of The Council Of Ministers	No.41 Russiann Federation Blvd., Phnom Penh	Tel : (855) 12 804442 Fax : (855) 880624 E-Mail : ocm@cambodia.gov.kh Website : www.ocm.gov.kh
Ministry of Agriculture Forestry and Fisheries	No.200, Norodom Blvd. , Phnom Penh	Tel : (855)23 211351 Fax: (855)23 217320 / 215982 E-Mail : icomaff@camnet.com.kh Website : www.maff.gov.kh
Ministry of Commerce	No. 20 A-B, Preah Norodom Blvd. Phanom Penh	Tel : (855) 23-427358 Fax : (855) 23-426396 E-Mail : kunkoet@moc.gov.kh Website:www.moc.gov.kh
Ministry of Culture and Fine Arts	No.227 , Norodom Blvd., Phnom Penh	Tel : (855)23 217645 Fax : (855)23 725749 E- Mail :mcfa@cambodia.gov.kh Website : www.mcfa.gov.kh
Ministry of Economy and Finance	No.6 , Daun Penh Street (Street 92) Phonm Penh	Tel : (855) 23-428960 / 428634 - 5 Fax : (855) 23-427798/ 430960 E-Mail : mefcg@hotmail.com Website : www.mef.gov.kh
Ministry of Education Youth and Sports	No. 80, Norodom Blvd., Phnom Penh	Tel : (855)23 210705 / 210211 Fax : (855)23 215096 E-Mail: crsmey@camnet.com.kh Website : www.moeys.gov.kh
Ministry of Environment	No.48 Sihanouk Blvd. , Phnom Penh	Tel : (855)23 427894 Fax : (855)23 427844 E-Mail : moe-cabinet@camnet.com.kh Website : www.moe.gov.kh

หน่วยงาน / องค์กรภาคเอกชนของกัมพูชา

(1) Cambodia Chamber of Commerce

Building 7D, Russia Rd., Sangkat Teak Laok 1,

Khan Toul Kok, Phnom Penh

Tel : 855-23-882576 / 880795

Fax : 855-23-881757

E-mail : ppcc@online.com / ppcc.infor@everyday.com.kh /

ppcc@camnet.com.kh

Website : www.ppcc.org

(2) CAMFEBA-Cambodia Federation of Employer & Business Associations

No.175, Jawaharlal Nehru (St.215), Phnom Penh

Tel : 855-23-880 931

Fax : 855-23-880 931

E-mail : camfeba@online.com.kh

(3) PSMLA-Phnom Penh Small and Medium Industry Association

No.552-556, National Road 2, Sangkat Chak Angreleu,

Khan Meanchey, Phnom Penh

Tel : 855-23-993 618

Fax : 855-23-993 618 / 995 388

E-mail : psmia@camintel.com

(4) GMAC-The Garment Manufacturers Association in Cambodia

No.175, Jawaharlal Nehru (St.215), Phnom Penh

Tel : 855-23-723 796 / 301 180

Fax : 855-23-311 181

E-mail : info@gmac-cambodia.org

(5) National Cambodian Rice Millers Association No.06,

Street 288, Boeung Kengkang, Chamcarmon, Phnom Penh

Tel : 855-12-882 222 / 855-15-882 222

Fax : 855-23-218 652

E-mail : ncrma@sme.forum.org.kh / savuth@hellogsm.com.kh

(6) Cambodia Hotel Association

No.Room G-14 Hotel Cambodiana
No.313, Sisowath Quay, Phnom Penh
Tel : 855-23-990 577
E-mail : info@phnompenh-hotels.org
Website : www.phnompenh-hotels.org
Cambodia Hotel Association-Siem Reap Chapter
No.24, Group 1, phum Salakanseng, Khum Svay Dangcum,
Siem Reap Province
Tel : 855-63-963 966
E-mail : info@angkorhotels.org
Website : www.angkorhotels.or

(7) The Association of Banks in Cambodia

No.1, Kramuon Sar (St. 114), Phnom Penh
Tel : 855-23-218 610
E-mail : bankers@online.com.kh

List of Business Associations

(1) ABIC-AGRI-Business Institute Cambodia

Tel : (855-12) 373 799 / 012 934 609 /023 723 206
Fax : (855-23) 723 206
E-mail : abic@forum.org.kh,
khannkanha@yahoo.com,
abicambodia@yahoo.com

(2) American Cambodia Business Association

N.56, St. Samdech Sothearos, Phnom Penh, Cambodia
Tel : (855-23) 362 670 / 210 225
Fax : (855-23) 362 671
E-mail : zirconium@online.com.kh

(3) Australia Business Association

No.24, St.264 Phnom Penh, Cambodia
Tel : (855-23) 362 672
Fax : (855-23) 217 943
E-mail : abac@online.com.kh

(4) Airlines Association (not official yet)

C/o : Bangkok airways: 61A, St.214, Phnom Penh

Tel : (855-23)722 545

E-mail : santi.loan@bangkokair.co.th

(5) Aviation Association

No.10, St.310, Phnom Penh, Cambodia

Tel: (855-16)814 254 / 213 706

E-mail : helicopter.cam@online.com.kh

(6) Apsara Arts Association

No.71, St.598, Phnom Penh, Cambodia

Tel : (855-12)857 424 / 016 952 646

E-mail : 012857424@mobitel.com.kh

(7) ADFE-Association Des Francais De L'Etranger

No : 1BD, Preah Monivong , Phnom penh Cambodia

Tel : (855-23) 43020 / 012 8530 930

E-mail : barsony@online.com.kh

(8) AMDA-Association of Medical Doctors of Asia

No.40F, St.426, Corner Street 167, Phnom penh cambodia

Tel : (855-23) 218 820 / 012 805 034

Fax : (855-23) 218 820

E-mail : amdac@camnet.com.kh

(9) Cambodia Optometry Association

No.6A, St57, Phnom Penh

Tel : (855-23)219 299/ 011-877 667

E-mail : ca@forum.org.kh

(10) Cambodia Freight Forwarders Association

Tonle hotel, Phnom penh Cambodia

Tel : (855-12) 868 525

E-mail : indolinkpnh@online.com.kh

(11) Cambodia German Association

No.72, St.608, Phnom penh cambodia

Tel : (855-23)990 214 / 023 990213

Fax : (855-23)990 213

E-mail : kdv@camintel.com

(12) Cambodia Hotel Association

No.313, Room G-14, Hotel Cambodian

Tel : (855-23) 990 577

E-mail : info@phnompenh-hotel.org

(13) Cambodia Medical Association

Preah Monivong, Corner st.278, Phnom penh Cambodia

Tel : (855-23) 214 773 / 012 443807

Fax : (855-23) 214773

E-mail : cma@online.com.kh

(14) Cambodia Tourism Association

No.23, Rue de France (47), Phnom penh Cambodia

Tel:(885-23) 991 015 / 023 360192 / 012 800 844 / 012 700 007 /

012 777 860

Fax : (855-23)360 192

E-mail : cta_kh@yahoo.com

(15) Cambodia Association of Professional Translators

No.43, St.134, Phnom penh Cambodia

Tel : (855-23) 880 680 / 011 836 493 / 012 836 493

Fax : (855-23)880 680

E-mail : capt_pnh@hotmail.com

(16) Cambodia Dental Association

Preah Monivong, Corner street Mohaksat Treiyani Kossamak

(St.106), Phnom penh Cambodia

Tel : (855-23)220 355 / 016 811 205 / 012 657577

E-mail : apsaradent@yahoo.com

(17) Cambodia Optometry Association

No.6A St.57, Phnom penh Cambodia

Tel : (855-23)219 199 / 011 877 667

Fax : (855-23)219 199

E-mail : cao@forum.org.kh

(18) Cambodia Women Development Agency

No19. Oknha Peich (St.242), Phnom penh Cambodia

Tel : (855-23) 210 449 /012 999 995

Fax : (855-23)210 858

E-mail : cwda@online.com.kh

(19) CAMFEBA-Cambodia Federation of Employers & Business Association

No.90 st.274, Phnom penh Cambodia

Tel : (855-23)218 858/012 590 219

E-mail : camfeba @ online.com.kh

**(20) CAMFFA-Cambodia Freight Forwarders Association
St.274, Room227, Anana Computer Shop, Phnom penh
Cambodia**

Tel : (855-23)211 811 / 023 221 710

Fax : (855-23)221 421

E-mail : wanna.keo@camffa.org.kh

(21) CATA-Cambodia Association of Travel Agents

No.220A, Trasak Paem (St. 63), Phnom penh Cambodia

Tel : (855-23) 212 421

E-mail : cata.pnh@online.com.kh

(22) CLUB of Cambodia Journalists

No.26A , St.336, Phnom penh Cambodia

Tel : (855-23)884 094 / 012 865 553 / 012 938 333

Fax : (855-23) 884094

E-mail : ccj@online.org.com.kh

(23) CRMA-Cambodia Rice Miller Association

No.6, St. 288, Phnom penh Cambodia

Tel : (855-12)882 222 / 012 907 434

Fax : (855-23)218 652

E-mail : seyha@forum.org.kh

(24) Disabled Handicrafts Promotion Association

No.317, Trasak Paem (St. 63), Phnom penh Cambodia

Tel : (855-23)987 684 /012 650 521/011 972 339

Fax : (855-23)987 684

E-mail : dhpa650521 @hotmail.com

(25) Cambodia Optometry Association

No.6A, St.57, Phnom Penh

Tel : (855-23)219 299 / 011 877667

E-mail : ca@forum.org.kh

(26) Fine Arts Association

No.23PEo, St. 94, Phnom Penh

Tel : (855-23)426 939 / 012 959 563

Fax : (855-23)426 939

E-mail : puthea@forum.org.kh

(27) FLO-Khmer Silk Processing Association

No.277B, Sisowath Quay, Phnom Penh

Tel : (855-23) 873 223 / 023 220 232

E-mail : nphaly@hotmail.com,

nphaly@forum.org.kh

(28) Federation of Cambodian Rice Millers Association

No.106 National Road 5, Sangkat Toul Sangke, Phnom Penh

Tel : (855-12)934 050

(29) Garment Manufacture Association in Cambodia

No.175, St. Nehru, Phnom Penh

Tel : (855-23)301 180 / 023 723 796 / 012 888 222

Fax : (855-23)311 181

E-mail : GMAC@online.com.kh

(30) German Business Group of Cambodia

No.15 H, Samdech Sothearos, Phnom Penh

Tel : (855-12) 889 399/012 829 978/023 882 201

Fax : (855-23) 882 147

E-mail : lothar.lauszat@flow-cambodia.com,

flowpnhpt@online.com.kh,

maklinna@online.com.kh

(31) International Business Club of Cambodia (IBC)

#56, St. Samdech sothearos, Phnom Penh

Tel : (855-23)362 671

Fax : (855-23)362 671

E-mail : zirconium@online.com.kh

(32) Indonesia Business Association

#1, sisowath, Corner Street 88, Phnom Penh

Tel : (855-23)981 234/ 981 122

Fax : (855-23)981 277

E-mail : ido@camintel.com

(33) Japanese Business Association

C/O Itochu Corporation, No.37 Street 240, Phnom Penh

Tel : (855-23)802 535/023 217 158

Fax : (855-23)212 971

E-mail : hirose.itochu@online.com.kh, jbac@online.com.kh,

(34) Japanese Association of Cambodia

No.3 St .390, Phnom Penh

Tel : (855-11)711 111

(35) Korea Trade Centre

71, Rue 240, Phnom Penh

Tel : (855-23) 982 911

Fax : (855-23) 211 598

E-mail : ktcphn@online.com.kh

(36) Malaysia Business Council C/O NAGA Resorts & Casino LTD

No. 252, Monivong, Phnom Penh

Tel : (855-12) 933 900 / 023-723 886

Fax : (855-23) 426 627

E-mail : theamloo@nagaresorts.com

(37) Macao-Hong Kong Chinese Association

No.61,street 130, sangkat Phsar Chas, khan Daun Penh,
Phnom Penh

Tel : (855-12) 822 228, 012 666 688

Fax : (855-23) 427 997

(38) Overseas Korean Traders Association

#71, St.240, Phnom Penh

Tel : (855-23) 982 911 / 214 465

Fax : (855-23) 211 598

E-mail : ma_norith@hotmail.com

**(39) Protom Committee (Federation of Business Association
for the Employees)**

C/O Sunway Hotel, Phnom Penh

#1, Street 92 , Phnom Penh

Tel : (855-23) 430 333

Fax : (855-23) 430 339

E-mail : asunway@online.com.kh

(40) Phamacist Association of Cambodia

No.8, Street 109, Phnom Penh

Tel : (855-23)883 025 / 012 846 292 / 011 911 440

ข้อมูลร้านอาหารไทยในประเทศกัมพูชา

ชื่อร้าน	ที่อยู่/ติดต่อ
Amanijaya Pacam Hotel	#1,St. 154,Sisowath Quay, Phnom Phen Tel : (855-12) 811 455, (855-23)214 747 E-mail : ampiip@online.com.kh Contact : Amornrat Hacharoen Mrs.
Juliana Hotel& Restaurant	#16 Juliana Rd., 152,Sk. Veal Vong, Kh. 7 Makara Tel : (855-11) 726334, (855-12)580670 Fax : (855- 23) 880530-1 E-mail : Julianahotelpp@online.com.kh Contact : Kriengkrai Khuasai Mr.
La Parranda Residence&Hotel	#207,Mao Ste Toung St, S.Toul Svay Prey II, Tel : (855-23) 424106, 424560-4 Fax : (855- 23) 424107 E-mail : Info@ Laparrandahotels.com Contact : Prakong Saksombat Mr.
Regent Park Serviced Apartment	#58,Samdech Sothearos(St.3) Tel : (855-11) 698992 Fax : (855- 23) 361999 E-mail : regentpark@online.com.kh Contact : Nalinrat Thongboonluea Ms.
Sla Malon Residence	Mekong Street, 103e,Kien Kheang, Phnom Phen Tel : (855-11) 982786 (855- 23) 430440 E-mail : Slamalou@ everyday.com.kh Contact : Lalita Meesawas Mrs.
Amok Cafe' Restaurant	#2 , St. 278,Sk.Beoung Keng Kang,Kh. Chamkar Morn Tel : (855-12) 912319 E-mail : tokmohl@cam.wpro.who.int Contact : Laorng Tukmoh Mrs.
Banyan Restaurant	#247Street 51 (Pastuer) Tel : (855-11) 850079 (855-12) 850065 Contact : Nuttinee Daungdee Ms.
Boat Noodle Restaurant	#14Eo,St. 51 (Paster),Sk. Chak Tomuk, Daun Phen Tel : (855-12) 200426 Contact : Suttan Sakulanan Mr.
Hua Nam Restaurant	#753 St.Monivong Phnom Phen Tel : (855-16) 998888, (855-23) 364005 Fax : (855- 23) 364454 E-mail : amusorn@email.com Contact : Anusorn Chieu Mr.

ชื่อร้าน	ที่อยู่/ติดต่อ
Inthanoon Restaurant	#82, St. Monireth,S.Teal Svay Prey II, K.Chamkamorn, Tel: (855-12) 898314 , (855-11) 214949 Contact : Busakorn Phothimart Mrs.
Khmer Surin Restaurant	#9,St. 57,Sk. Beoung Keng Kang, Chamkamorn.PHN Tel: (855-12) 925647, (855-23) 363050 E-mail : tokmohl@cam.wpro.who.int Contact : Laong Tukmoh Mrs.
Rhaun Thai Restaurant	#14,St. 130 Sisowath Phnom Phen Tel : (855-12) 996707 Contact : Kwanlar Tumchandee Mrs.
River House Restaurant	#6E, St.110 Sangkat Phsar Kandal Phnom Phen Tel : (855-12)821259 E-mail:snyirady@online.com.kh Contact: Kwanlar Tumchandee Mrs.
The Best Restaurant	#5 National Road 4 Opposite international Airport Tel : (855-16) 86858 E-mail : bestprice@online.com.kh Contact : Tanawat Wong Paladisai Mr.
The Greenhouse Restaurant	#57,St. 204 Phnom Phen Tel : (855-12) 455239 Contact : Orphan Caciot Mrs.
Baan Yai Restaurant	#13 Street 99 Boeung Trabek Tel: (855-11)854479 E-mail : naewboonlerd@yahoo.uk. Contact: Arun Loythong Ms.
Tom Yum Kung Restaurant	#10,St. 278, Beung Keng Kong I, Kh. Chamkamorn Tel : (855-11) 932048 Contact : Sunchai Monchathong Mr.
Jamchan Kitchen	#28,St. 242,Behind Thorn Viyou Guesthouse Tel : (855-11) 874229 Contact : Ampai Sonsi Ms.
Topaz&Malis Restaurant	Sothearost Blvd., Phnom Phen Tel : (855-12)811455, (855-23) 211054 Fax : (855- 23) 219545 E-mail : ampiip@online.com.kh Contact : Amornrat Jaturapat Ms.

ชื่อร้าน	ที่อยู่/ติดต่อ
Bule Pumpkin	Siem Reap Province Tel : (855-12) 677640 Contact : Sudarat Phatkin Ms.
Tonle Sap	Siem Reap Province Tel : (855-12)893459 E-mail : angkotk@everyday.com.kh Contact : Chaiyapruk Phommeang Mr.
Tonle Mekong Chao Praya	Siem Reap Province Tel : (855-12) 902298 Contact : Chaiyapruk Phommeang Mr.
Chieng Mai Restaurant	Siem Reap Province Tel : (855-12) 630799 Contact : Kittiphan Thangsiri Mr.
Sawasdee Food Garden	Siem Reap Province Tel : (855-11)725881 E-mail : yaklom@camnitel.com. Contact : Orapin Sritatara Ms.
ชื่อร้าน	ที่อยู่/ติดต่อ
Chevitthai Shop	Siem Reap Province Tel : (855-12) 830761/830761 Contact : Nongyouw Ms.
Café Indochine	Siem Reap Province Tel : (855-12) 921423 Contact : Nipaporn Inpoo Ms.
Heng Ly Ly Restaurant	Siem Reap Province Tel : (855-12) 789433 Contact : Ardhtapol Tholburi Mr.
Dead Fish Pub& Restaurant	Siem Reap Province Tel : (855-12) 630377 E-mail : deadfishtower@hotmail.com. Contact : Maboon Khongkultanakij Mr.
Q&B Bakery Shop	Siem Reap Province Contact : Phisan Mr.
Bayon 2	Siem Reap Province Tel : (855-12) 729210 Contact : Sakchai Chaiaungsuwan Mr.
Sareerat Angkor	Siem Reap Province Tel: (855-12) 285258
Kings BBQ	Siem Reap Province Tel : (855-12) 426791 Contact : Kittiphan Thangsiri Mr.
Phaguypruk Shop	Siem Reap Province Tel : (855-12) 943091 Contact : Srida Disan Ms.
Lotus Village Restaurant	Siem Reap Province Tel : (855-12) 933134 Contact : Kantima Phomsuk Ms.

Web Site ที่น่าสนใจ

- Export Department, Ministry of Commerce :
<http://www.epd.gov.kh>
- Cambodia National e- Trade Bridge :
<http://www.moc.gov.kh/etradebridge/>
- Website for helping the developing countries to export their products to the Europe market : <http://export-help.cec.eu.int>
- Cambodia Yellow Pages Website :
<http://www.yellowpages.com.kh>

Also look:

- The US Government export portal :<http://www.export.gov/>
- The World Chamber network :<http://www.worldchambers.com/ITO/index.htm>
- The Australian government trade commission :
<http://www.austrade.gov.au/>
- The French Embassy-Economic Mission Site :
<http://www.missioneco.org/cambodge/>
- Canadian website that provides information about exporting :
<http://exportsource.ca/gol/exportsource/interface.nsf/>
- Comprehensive site of UK trade and investment :
<http://www.tradepartners.gov.uk/>
- Search engine for exporters :
<http://dti.hyperco.net/cgi-bin/Search2.pl>
- Import Export Business to business help Center :
<http://www.importexporthelp.com>
- Thailand's Department of Export Promotion
<http://www.thaitrade.com>
- Australia export online:
<http://www.export61.com>

- Government of India, Ministry of Commerce&Industry :
<http://commerce.nic.in>
- Japanese business information search engine :
<http://www.export-japan.com>
- Asean top export sites : <http://www.asean-export.com>
- European market opportunities for international suppliers :
<http://www.eurotradeconcept.nl>
- World fact and figures: <http://www.worldfactsandfigures.com>
- Global database Im-Export <http://www.aaaoe.com/main.php>

บรรณานุกรม

สำนักงานการค้าระหว่างประเทศ ณ กรุงเทพมหานคร

กรมเจรจาการค้าระหว่างประเทศ

กรมการค้าต่างประเทศ

ธนาคารแห่งประเทศไทย

สถาบันเอเชียตะวันออกเฉียงใต้ศึกษา มหาวิทยาลัยธรรมศาสตร์

สำนักคณะกรรมการส่งเสริมการลงทุน

<http://www.moohin.com/combodiainfo/KohKong/index.shtml>

www.mukweb.com

www.thaitextile.org

maps.google.co.th

<http://th.wikipedia.org/wiki>

44/100 ถนนนนทบุรี1 ตำบลบางกระสอ อำเภอเมือง จังหวัดนนทบุรี 11000
โทร. (662)507 7999 โทรสาร. (662)507 7722, (662)547 5657-8
เว็บไซต์: <http://www.dep.thai.go.th>

