

ประเทศราชอาณาจักรเบลเยียม¹

1. ข้อมูลพื้นฐาน

1.1 สภาพภูมิประเทศ

ทิศเหนือ	ติดเนเธอร์แลนด์และทะเลเหนือ
ทิศตะวันออก	ติดเยอรมนีและลักเซมเบิร์ก
ทิศตะวันตก	ติดทะเลเหนือ
ทิศใต้	ติดฝรั่งเศส

พื้นที่

30,528 ตารางกิโลเมตร (พื้นดิน 30,278 ตารางกิโลเมตร น้ำ 250 ตารางกิโลเมตร) มีขนาดพื้นที่เล็กกว่าประเทศไทย 17 เท่า (ประเทศไทย 5.13 แสนตารางกิโลเมตร)

มีส่วนกว้างที่สุดของประเทศ 280 กิโลเมตร

มีระดับความสูงประมาณ 100 เมตรจากระดับน้ำทะเลปานกลาง

¹ ข้อมูล สถิติ อัตรากาซี ที่ปรากฏในเอกสาร เป็นเพียงการรวบรวม และสรุปข้อมูลเบื้องต้นของผู้จัดทำเท่านั้น ข้อมูลที่ปรากฏในเอกสารสามารถเปลี่ยนแปลงได้ตลอดเวลา การนำไปใช้ หรือการนำไปอ้างอิง จะต้องตรวจสอบ ข้อมูลที่ทันสมัย และรายละเอียดอื่นๆ เพิ่มเติมของแต่ละหัวข้อ จากแหล่งอื่นๆ ประกอบด้วย ทั้งนี้ บทความและความเห็น ที่ปรากฏในเอกสาร ไม่ถือเป็นข้อคิดเห็น ท้าที นโยบาย แนวทาง หรือแนวทางการดำเนินการของผู้บริหาร หรือแผนปฏิบัติงานของกรม ส่งเสริมการค้าระหว่างประเทศแต่อย่างใด

1.2 สภาพภูมิอากาศ

1) ลักษณะโดยทั่วไป ความชื้นสูง อากาศค่อนข้างเย็น มีฝนตกตลอดปี อุณหภูมิโดยเฉลี่ยประมาณ 9 – 15 องศาเซลเซียส ต่อเดือน

- 2) ฤดูใบไม้ผลิ มีนาคม – พฤษภาคม อุณหภูมิเฉลี่ย 6 – 14 องศาเซลเซียส
 ฤดูร้อน มิถุนายน – สิงหาคม อุณหภูมิเฉลี่ย 16 – 18 องศาเซลเซียส
 ฤดูใบไม้ร่วง กันยายน - พฤศจิกายน อุณหภูมิเฉลี่ย 5 – 15 องศาเซลเซียส
 ฤดูหนาว ตุลาคม – กุมภาพันธ์ อุณหภูมิเฉลี่ย 2 – 5 องศาเซลเซียส
- 3) อุณหภูมิสูงสุดในเดือนกรกฎาคม และเย็นสุด ในเดือน มกราคมและกุมภาพันธ์

1.3 เมืองสำคัญ

เมืองหลวง กรุงบรัสเซลส์ (Brussels)

เมืองสำคัญ

กรุงบรัสเซลส์

เป็นเมืองหลวงและศูนย์กลางเศรษฐกิจ การค้า เป็นที่ตั้งขององค์การสนธิสัญญาป้องกันแอตแลนติกเหนือ (NATO) เป็นที่ตั้งสำนักงานใหญ่และหน่วยงาน คณะกรรมาธิการสหภาพยุโรป (European Commission) และ รัฐสภายุโรป (European Parliament)

เมือง แอนท์เวิร์ป (Antwerp) เขต Flanders

เป็นเมืองท่าสำคัญ และเป็นศูนย์กลางสายรถไฟที่สำคัญแห่งหนึ่งของสหภาพยุโรป เป็นศูนย์กลางการค้าอัญมณี และมีอุตสาหกรรมประกอบรถยนต์

เมือง ลีเอจ (Liège) เขต Wallonia
เป็นเมืองศูนย์กลางอุตสาหกรรมเหล็กและ
เครื่องจักรกล

เมือง Ghent เขต Flander (east)
เป็นเมืองศูนย์กลางอุตสาหกรรมทอผ้า และ
เป็นเมืองท่าภายในประเทศที่ใช้ขนส่งทางน้ำ

1.4 การแบ่งเขตการปกครอง

รัฐธรรมนูญเบลเยียมเป็น สหพันธรัฐ (Federal State) ประกอบไปด้วย กลุ่มคนจาก
การพูดภาษา (Linguistic Community) และ กลุ่มทางด้านพื้นฐานทาง เศรษฐกิจ (Region)

- กลุ่ม Linguistic Community: คือกลุ่มที่มี
ภาษาและวัฒนธรรมเหมือนกัน ประกอบไปด้วย
3 กลุ่ม คือ กลุ่มภาษาดัตช์ (Flemish
Community) กลุ่มภาษาฝรั่งเศส (French
Community) และ กลุ่มภาษาเยอรมัน
(German Speaking Community)
- กลุ่ม Region: แบ่งออกเป็น 3 เขต (Regions)
ได้แก่ เขตบรัสเซลส์ (Brussels) ใช้ภาษาฝรั่งเศส
เขตวัลลูนหรือวัลโลเนีย (Wallonne) ใช้ภาษา
ฝรั่งเศส และ เยอรมนี บริเวณชายแดนด้านที่ติด
เยอรมนี และ เขตเฟลมมิส หรือ ฟลานเดอร์
(Flemish, Flanders) ใช้ภาษาดัตช์

นอกจากนี้ แล้ว เบลเยียม ยังแบ่งเขตย่อยออกเป็น 10 จังหวัด (Provinces) และ 589 อำเภอ (Municipalities)

เขต จังหวัด ประกอบด้วย ทั้งนี้ ยังสามารถแบ่งย่อยในเขตการปกครองได้เป็นอีกเป็น ได้แก่ Antwerp, Flemish Brabant, West Flanders, East Flanders, Limburg Walloon Brabant, Hainaut, Liège, Luxembourg และ Namur

1.5 ระบบการปกครอง

- เบลเยียม แยกเป็นประเทศอิสระจากเนเธอร์แลนด์ เมื่อวันที่ 4 ตุลาคม 1830 (2373)
- **ประมุขประเทศ** : กษัตริย์ อัลแบร์ที่ 2 Albert Félix Humbert Théodore Christian Eugène Marie (HM King ALBERT II)

HM the King ALBERT II

HM Coat of Arms

HM Monogram

1.5.1 การบริหารรัฐบาลกลาง: นายกรัฐมนตรี นายอีลิโอ ดี รูโป (Elio Di Rupo) (จัดตั้งรัฐบาลร่วมกับพรรคร่วม 6 พรรค เมื่อวันที่ 5 ธันวาคม 2011/2554) จากพรรค Socialists ถือเป็นนายกรัฐมนตรีที่เป็น French –speaking คนแรก ตั้งแต่ปี 1974

 <p>Mr. Elio di Rupo Prime Minister</p>	 <p>Mr. Steven Vanackere Deputy Prime Minister and Minister for Finance and Sustainable Development, in charge of the Public</p>	 <p>Mr. Didier Reynders Deputy Prime Minister and Minister of Foreign Affairs, Foreign Trade and European Affairs</p>
 <p>Mr. Johan Vande Lanotte Deputy Prime Minister and Minister of Economy, Consumers and the North Sea</p>	 <p>Mr. Vincent Van Quickenborne Deputy Prime Minister and Minister of Pensions</p>	 <p>Madame Joëlle Milquet Deputy Prime Minister and Minister of Interior and Equal Opportunities</p>
 <p>Mrs Onkelinx Deputy Prime Minister and Minister of Social Affairs and Health, responsible for Beliris and federal cultural institutions</p>	 <p>Mrs Sabine Laruelle Minister of Middle Classes, SMEs, Independent and Agriculture</p>	 <p>Mr. Pieter De Crem Defense Minister</p>
 <p>Mr. Paul Magnette Minister of Public Enterprises, Science Policy and Development Cooperation, in charge of Urban</p>	 <p>Mrs Annemie Turtelboom Minister of Justice</p>	 <p>Mr. Olivier Chastel Minister of Budget and Administrative Simplification</p>
 <p>Ms. Monica De Coninck Minister of Employment</p>		

Secretaries of State		
 <p>Mr. Melchior Wathelet Secretary of State for the Environment, Energy and Mobility, Deputy Minister of Interior and Equal Opportunities, and Secretary of State for Institutional Reform, Deputy Prime Minister</p>	 <p>Mr. Philippe Courard Secretary of State for Social Affairs, to families and individuals with disabilities, in charge of occupational hazards, Deputy Minister of Social Affairs and Public Health</p>	 <p>Mr. Servais Verherstraeten Secretary of State for Institutional Reform, Deputy Prime Minister and State Secretary at the Board building, Deputy Minister for Finance and Sustainable Development, in charge of the Public</p>
 <p>Ms. Maggie De Block Secretary of State for Asylum and Migration, the Social Integration and the Fight against Poverty, Assistant Minister of Justice</p>	 <p>Mr. Hendrik Boogaert Secretary of State for Public Service and Modernisation of Public Services, Deputy Minister for Finance and Sustainable Development, in charge of the Public</p>	 <p>Mr. John Crombez Secretary of State for the Fight against social and fiscal fraud, Deputy Prime Minister</p>

1.5.2 การบริหารส่วนกลาง และ ระดับท้องถิ่น

รัฐธรรมนูญแบ่งแยกอำนาจออกเป็น 3 ฝ่าย คือ อำนาจบริหาร อำนาจนิติบัญญัติ และ อำนาจตุลาการ

1) ฝ่ายบริหาร

มีการกระจายอำนาจการปกครองไปสู่รัฐบาลท้องถิ่น โดยในปี 1989 ได้เปลี่ยนแปลงระบบการปกครองไปสู่ระบบสหพันธรัฐ (Federal State) ซึ่งทำให้เขตการปกครองต่างๆ สามารถปกครองตนเอง และดำเนินการบริหารภายในเขตปกครองของตนได้ระดับหนึ่งภายในขอบเขตอำนาจที่กำหนดไว้ในรัฐธรรมนูญเนื่องจากปัญหามีชุมชนที่แตกต่าง ทั้ง วัฒนธรรมและ ภาษา แต่ละชุมชนได้มีอำนาจในการปกครองตนเองมากขึ้น โดยในทางปกครอง จะแบ่งเป็น ดังนี้

1.1) รัฐบาลกลาง (Federal State)

มาจากการเลือกตั้ง โดยหลักการ นายกรัฐมนตรีคือหัวหน้าพรรคที่ได้รับเสียงมากที่สุด หรือ หัวหน้าพรรคที่มีเสียงมากที่สุดในพรรคร่วมรัฐบาล (Coalition party) ทั้งนี้ พระมหากษัตริย์ทรงอำนาจในการแต่งตั้งนายกรัฐมนตรี โดยการเห็นชอบของรัฐสภา ซึ่งในกรณีที่ไม่มีพรรคการเมืองใดได้เสียงข้างมากโดยเด็ดขาด พรรคการเมืองจะต้องพยายามรวมตัวกันจัดตั้งรัฐบาล หากไม่สามารถตกลงได้ พระมหากษัตริย์ จะทรงแต่งตั้งบุคคล (Informateur) ทำหน้าที่เป็นคนกลางไกล่เกลี่ยและพยายามหาทางออกในการจัดตั้งรัฐบาล

นายกรัฐมนตรี จะเป็นผู้คัดเลือกคณะรัฐมนตรี (Council of Ministers) 13 คน ทั้งนี้ รัฐธรรมนูญกำหนดห้ามมีรัฐมนตรีเกินกว่า 15 คน โดยจะต้องมี สักส่วนจากกลุ่มการใช้ภาษาฝรั่งเศส และ ดัชช์ เท่ากัน ทั้งนี้ สามารถแต่งตั้ง State Secretary ได้

มีอำนาจกำหนดนโยบายสำคัญๆ และครอบคลุมในเกือบทุกเรื่อง (ยกเว้นในเรื่องที่กฎหมายกำหนดให้เป็นอำนาจเฉพาะของท้องถิ่น) อาทิ การเงิน การสาธารณสุข การป้องกันประเทศ การต่างประเทศและองค์กระระหว่างประเทศ การยุติธรรม ตำรวจ งบประมาณและการคลังของประเทศ การพลังงานนิวเคลียร์ การคมนาคมใน ภาพรวม การบริหารด้านสวัสดิการสังคม การบริหารด้านสาธารณสุขของประเทศ การบริหารบริษัทรัฐวิสาหกิจ เช่นการรถไฟ สนามบิน และความมั่นคงทางสังคม

1.2) ระดับเขต (Regional Level) มีอำนาจหน้าที่ดูแลงานที่เกี่ยวข้อง ทางเศรษฐกิจ การค้ากับต่างประเทศ การจ้างงาน การเกษตร นโยบายเกี่ยวกับน้ำ ที่อยู่อาศัย งานสาธารณะ พลังงาน (ยกเว้นด้านพลังงานนิวเคลียร์ และการกำหนดราคาพลังงาน) การคมนาคม (ยกเว้นรถไฟ) สิ่งแวดล้อมเมืองและชนบท ควบคุมดูแลการบริหารงานของจังหวัด ชุมชน (Commune) และบริษัทที่ให้บริการด้านสาธารณสุขปโภคระหว่างชุมชนต่างๆ พัฒนา เศรษฐกิจ สาธารณูปโภค

1.3) ระดับชุมชนทางภาษา (Community Level) แบ่งเป็น 3 เขต คือ เขตชุมชนภาษาดัชต์ เขตชุมชนภาษาฝรั่งเศส และเขตชุมชนภาษาเยอรมัน มีอำนาจดูแลงาน ด้านวัฒนธรรม การศึกษา การใช้ภาษา และเรื่องที่เกี่ยวข้องกับนโยบายสุขภาพ (รวมถึงงาน ด้านการปกป้องเยาวชน สวัสดิการสังคม การให้ความช่วยเหลือครอบครัว และงานบริการ ด้านการโยกย้ายถิ่นฐานต่างๆ) รวมทั้งด้านการค้นคว้าวิทยาศาสตร์ นอกจากนี้ รัฐบาล ประชาคมมีอำนาจติดต่อกับต่างประเทศในเรื่องที่เกี่ยวข้องกับงานในความรับผิดชอบด้วย

นอกจากนั้น แล้ว การปกครองในระดับย่อย อื่นๆ ได้แก่

1.4) ระดับมณฑลหรือจังหวัด (Province) และระดับชุมชน (Commune) แบ่งเป็น 10 จังหวัด ปกครองโดยผู้ว่าราชการจังหวัด ซึ่งแต่งตั้งโดยพระมหากษัตริย์และสภา จังหวัดซึ่งมาจากการเลือกตั้ง มีอำนาจเป็นของตนเองในการกำหนดนโยบายด้านภาษา ศิลปวัฒนธรรม นโยบายเยาวชน สื่อสารมวลชน การกีฬา การศึกษา (ยกเว้นการกำหนด การศึกษาภาคบังคับ มาตรฐานคุณสมบัติของการรับปริญญา และบำนาญของครูอาจารย์ การ ประกันสุขภาพ และการสงเคราะห์คนพิการ)

1.5) ในแต่ละจังหวัดยังแบ่งเป็นเขตและอำเภอ ซึ่งคล้ายเขตเทศบาล (589 คอมมูน) ปกครองโดยนายกเทศมนตรีและสภาเขตการปกครองนั้น

2) ฝ่ายนิติบัญญัติ

2.1) รัฐธรรมนูญกำหนดให้ใช้ระบบสภาคู่ (Bicameral Parliament) มีอำนาจในการเสนอกฎหมายและลงมติประกอบด้วย

สภาผู้แทนราษฎร

(The Chamber of representative ประกอบด้วยสมาชิก 150 คน จากการเลือกตั้งโดยตรง มีวาระการทำงาน 4 ปี

วุฒิสภา (The Senate) ประกอบด้วยสมาชิก 71 คน องค์ประกอบคือ การเลือกตั้งโดยตรง 40 คน (Dutch-speaking 25 คน และ French-speaking 15 คน) การแต่งตั้งโดย Community 21 คน (Flemish Council 10 คน Council of French Community 10 คน และ German-speaking Community 1 คน)

และ อีก 10 คน มาจากการแต่งตั้งทางอื่นๆ โดยจะต้องเป็น Dutch speaking 6 คน และ French speaking 4 คน ทั้งนี้ จะมีวุฒิสมาชิกโดยตำแหน่ง (*ex-officio*) จากสมาชิกของราชวงศ์ (royal family) ด้วย

ทั้งนี้ ผู้แทนที่อยู่ในสภาถือเป็นผู้แทนของประชาชนทั้งหมด ไม่ได้เป็นของกลุ่มชนที่เลือกตนเข้ามา

2.2) การเลือกตั้ง การเลือกตั้งครั้งล่าสุดคือเมื่อ 13 มิถุนายน 2010 (การเลือกตั้งครั้งต่อไป คือ มิถุนายน 2014) มีผลเลือกตั้งคือ

สภาผู้แทนราษฎร: ประธาน Mr. Andre Flahaut

Party	Votes	%	Seats
New Flemish Alliance (N-VA)	1,135,617	17.4	27
Socialist Party (PS)	894,543	13.7	26
Reform Movement (MR)	605,617	9.3	18
Christian Democratic & Flemish (CD&V)	707,986	10.8	17
Socialist Party. Different (sp.a)	602,867	9.2	13
Open VLD (Flemish Liberals and Democrats)	563,873	8.6	13
Flemish Interest (VB)	506,697	7.8	12
Humanist Democratic Center (CDH)	360,441	5.5	9
Ecolo	313,047	4.8	8
Green!	285,989	4.4	5
List Dedecker	150,577	2.3	1
Popular Party (PP)	84,005	1.3	1
National Front (FN)	33,591	0.5	0
Others	282,517	4.3	0

วุฒิสภา: ประธาน Sabine de Bethune

Party	Votes	%	Seats
New Flemish Alliance (N-VA)	1,268,780	19.6	9
Socialist Party (PS)	880,828	13.6	7
Christian Democratic & Flemish (CD&V)	646,375	10.0	4
Socialist Party. Different (sp.a)	613,079	9.5	4
Reform Movement (MR)	599,618	9.3	4
Open VLD (Flemish Liberals and Democrats)	533,124	8.2	4
Flemish Interest (VB)	491,547	7.6	3
Ecolo	353,111	5.5	2
Humanist Democratic Center (CDH)	331,870	5.1	2
Green!	251,546	3.9	1
List Dedecker	130,779	2.0	0
Popular Party (PP)	98,858	1.5	0
Others	269,588	4.2	0

Sources: <http://electionresources.org/be/senate.php?election=2010>

3) ระบบกฎหมายและฝ่ายตุลาการ: ใช้กฎหมายระบบกฎหมายแบบฝรั่งเศส ฝ่ายตุลาการ เป็นอิสระจากฝ่ายบริหารและฝ่ายนิติบัญญัติ ประกอบด้วย 2 ศาล

3.1) ศาลรัฐธรรมนูญ (Constitutional Court) ประกอบด้วย ผู้พิพากษา 12 คน (Dutch Speaking 6 คน French Speaking 6 คน) มาจากการแต่งตั้งของพระมหากษัตริย์

3.2) ศาลยุติธรรม แบ่งเป็น 3 ชั้น คือ ศาลท้องถิ่น (District Courts) ศาลอุทธรณ์ (Court of Appeal) และ ศาลฎีกา (Supreme Court) ทั้งนี้ ผู้พิพากษามาจากการแต่งตั้งโดยฝ่ายบริหาร โดยการคัดเลือกจากที่ประชุมใหญ่สภาตุลาการ (High Justice Council) โดยมีวาระการดำรงตำแหน่งตลอดชีวิต

1.5.2 การเมือง

1) ปัญหาสำคัญที่มีอย่างต่อเนื่องและยาวนานของเบลเยียม คือปัญหา ระหว่างกลุ่มพูดภาษาดัตช์ และกลุ่มคนพูดภาษาฝรั่งเศส ซึ่งมีรากเหง้าเริ่มต้น ตั้งแต่การจัดตั้งประเทศ กล่าวคือ ภายหลังจากการแยกตัวเป็นอิสระจากเนเธอร์แลนด์ ในปี 1830 โดยกลุ่มพูดดัตช์ที่นับถือ Catholic มารวมตัวกับกลุ่มพูดฝรั่งเศสที่เป็น Catholic จากฝรั่งเศส จัดตั้งประเทศ Belgium ตลอดไปจนถึงการกล่าวหาระหว่างกันในบทบาทของกลุ่มชน ระหว่างสงครามโลกครั้งที่ 2² และการช่วยเหลือผู้ได้รับผลกระทบจากสงครามโลกใน ภายหลังจากซึ่งปัญหาดังกล่าวได้หยั่งรากลึกในสังคมเบลเยียม

2) ผลกระทบที่เกิดขึ้น คือความเปราะบางต่อเสถียรภาพการเมือง ภายในประเทศอันมีรากเหง้าของกลุ่มภาษาในอดีต โดยส่งผลกับการจัดตั้งรัฐบาลที่เกิดขึ้นมา โดยตลอด โดยล่าสุดในการเลือกตั้งเดือนมิถุนายน 2010 พรรคที่ได้รับเสียงข้างมากคือ พรรค NVA ซึ่งมีนโยบายที่ชัดเจนว่าต้องการแยกให้กลุ่มพูดภาษาดัตช์ มีการปกครองตนเอง (autonomous power) หรือ แยกตัวออกเป็นประเทศอิสระ จากกลุ่มพูดภาษาฝรั่งเศส แต่ในขณะที่กลุ่มพูดฝรั่งเศส ไม่ต้องการให้มีการแยกประเทศ ดังนั้น เมื่อหลังการเลือกตั้ง ทำให้เบลเยียมมีปัญหาในการจัดตั้งรัฐบาลเป็นอย่างมาก ทำให้ต้องใช้รัฐบาลรักษาการ (Interim government) อย่างยาวนาน ถึง 541 วัน³

3)

1.6 ประชากร/สังคม/วัฒนธรรม

ประชากร 10,918,000 คน (2010)

อัตราเติบโต 0.08%

ความหนาแน่นของประชากร 355 คนต่อ 1 ตารางกิโลเมตร

² กลุ่มพูดฝรั่งเศส มองว่าในช่วงสงครามโลกครั้งที่ 2 กลุ่มคนพูดดัตช์มีบทบาทให้ความร่วมมือ (collaboration) กับ ทหารนาซีในการยึดประเทศเบลเยียม และ ปฏิเสธการเข้าร่วมการต่อต้านทหารนาซี ในทางตรงข้ามกระตุ้นให้ภูมิภาค Flanders แยกไปรวมประเทศกับเยอรมันและเนเธอร์แลนด์ และเข้าร่วมในกองทัพทหารนาซี ดังนั้น ในช่วงสงคราม กลุ่มคนเบลเยียมที่พูดฝรั่งเศสจากแคว้น Wallon ต้องตกเป็นเชลยสงครามของทหารนาซีเป็นจำนวนมาก เมื่อเทียบกับ คนเบลเยียมพูดดัตช์ จากแคว้น Flender (source: <http://www.independent.co.uk/news/belgium-opens-old-war-wounds-1167833.html>)

³ รัฐบาลรักษาการที่ยาวนานที่สุดในโลก (ทำลายสถิติเดิมคือรัฐบาลรักษาการของอิรัก 249 วัน) ทั้งนี้ ในปี 2007/2008 เบลเยียม มีรัฐบาลรักษาการนาน 194 วัน

โครงสร้างประชากร :

กลุ่มคน	จำนวน %	บริเวณ
Dutch/Flemish Speaking:	57.7	Flender Region
French Speaking	31.6	Wallone Region
Brussels (bi-lingual) Speaking	10	Brussels Capital Region
German Speaking	0.7	อยู่บริเวณชายแดน
Others: เช่น อิตาลี, ฝรั่งเศส, มอ ร็อกโค, สเปน และตุรกี		

ศาสนา ศาสนาคริสต์นิกาย Roman Catholic 57%, โปรเตสแตนต์, ออร์ทอด็อกซ์, ยิว และ อิสลาม 6% ไม่นับถือศาสนา (37%)

วันชาติ 21 กรกฎาคม

วัฒนธรรม

1) เบลเยียมไม่มีวัฒนธรรมร่วม แต่พื้นที่ที่มีวัฒนธรรมของตนเอง แตกต่างออกไปตามเขตต่าง กล่าวคือ หากเป็นกลุ่มพูดภาษาดัตช์ จะมีลักษณะและวิถีชีวิต เหมือนชาวดัตช์ในเนเธอร์แลนด์ แต่หากเป็นกลุ่มภาษาฝรั่งเศส ก็จะได้รับอิทธิพลจากฝรั่งเศส ส่วนกลุ่มพูดเยอรมัน ก็จะได้รับอิทธิพลจากเยอรมัน อย่างไรก็ตาม อาจสรุปในภาพรวม ได้เช่น

1.1) ให้ความสำคัญกับสถาบันครอบครัว เนื่องจากได้รับอิทธิพลของ ศาสนาคริสต์ นิกาย Roman Catholic และประชากรส่วนใหญ่จะยังอาศัยอยู่ในเมืองที่ ครอบครัวตัวเองอยู่

1.2) ภาพลักษณ์ (Appearance) เป็นสิ่งสำคัญของชาวเบลเยียม ดังนั้น ชาวเบลเยียมให้ความสำคัญกับการแต่งกาย

1.3) ให้ความสำคัญกับความสะอาด ทั้งตัวเอง และ บ้านพัก ถือเป็น ความภูมิใจของชาติ แม้แต่ความสะอาดภายในบ้าน หรือในสวน ที่มีผลต่อทัศนียภาพ และ ทัศนวิสัยของคนอื่น

1.4) ให้ความสำคัญกับความเท่าเทียม (Egalitarianism) ระหว่างเพศมาก

2) วัฒนธรรมอื่นๆ ที่น่าสนใจ

2.1) **ศิลปะ:** จิตรกรคนสำคัญที่มีชื่อเสียงในยุคคริสต์ศตวรรษที่ 15-17 คือ ยาน ฟาน แอค โรเคียร์ ฟาน เดอร์ เวย์เดน, ปีเตอร์ บรูเคล, ปีเตอร์ พอล รูเบนส์ และ แอนโทนี ฟาน แดค ส่วนจิตรกรที่มีชื่อเสียงในระดับนานาชาติคือ เจมส์ เอนเซอร์และเรเน มากริตต์ นอกจากนี้สถาปนิกคนดังของประเทศคือ วิคเตอร์ ฮอร์ตาและเฮนรี ฟาน เดอ เฟลด์

2.2) **ดนตรี:** เป็นต้นกำเนิดของแซกโซโฟนซึ่งประดิษฐ์โดยอดอล์ฟ แซกซ์ ในปี พ.ศ. 2483

2.3) **กีฬา:** กีฬายอดนิยมในเบลเยียมคือฟุตบอล, ปั่นจักรยานและ เทนนิส

2.4) **อาหาร:** เบลเยียมมีชื่อเสียงเรื่องสื่อในการผลิตช็อกโกแลต เช่น Godiva, Neuheus และ Guylian ในขณะที่เครื่องดื่มเบียร์เป็นที่ยอมรับทั่วโลกเช่นกัน โดยมีมากถึง 450 ชนิด นอกจากนี้วafflesและมันฝรั่งทอด (ฟริส) หรือที่รู้จัก ทั่วไปเฟรนช์ฟรายส์ เชื่อว่ามีต้นกำเนิดจากเบลเยียม และ อาหารสำคัญเช่น หอยแมลงภู่อบ ก็ได้รับการยอมรับอย่างกว้างขวาง

1.7 ภาษา เบลเยียมมีภาษาทางราชการ 3 ภาษาคือ ภาษาดัตช์ (60%) ภาษาฝรั่งเศส (40%) และ ภาษาเยอรมัน (น้อยกว่า 1 %)

1.8 สกุลเงิน ยูโร (EURO)

1.9 เวลา

- เวลาฤดูร้อน ช้ากว่าเวลาในประเทศไทย -5 ชั่วโมง เริ่ม วันอาทิตย์สุดท้ายของเดือนมีนาคม – วันอาทิตย์สุดท้ายของเดือนตุลาคม

- เวลาฤดูหนาว ช้ากว่าเวลาในประเทศไทย -6 ชั่วโมง เริ่มวันอาทิตย์สุดท้ายของเดือนตุลาคม – วันอาทิตย์ สดท้ายของเดือนมีนาคม

1.10 วันหยุดราชการปี 2012

1 มกราคม	New Year Day
9 เมษายน	Easter Monday
1 พฤษภาคม	Labour Day
17 พฤษภาคม	Ascension Day
28 พฤษภาคม	White Monday / Pentecost Monday
11 กรกฎาคม	Celebration of the Golden Spurs (Day of the Flemish Community)
21 กรกฎาคม	National holiday
15 สิงหาคม	Assumption Day
27 กันยายน	French Community Holiday
1 พฤศจิกายน	All Saints Day
11 พฤศจิกายน	Armistice Day

15 พฤศจิกายน

German Community Holiday

25 ธันวาคม

Christmas Day

วัน/เวลาทำการ

<u>บริษัท</u>	วันจันทร์ – วันศุกร์ เวลา 08.30 – 17.30 น.
<u>ธนาคาร</u>	วันจันทร์ – วันศุกร์ เวลา 09.00 – 16.00 น. (ปิดทำการวันเสาร์ อาทิตย์และวันหยุดราชการและธนาคารบางสาขาอาจพักทำการช่วงกลางวันหนึ่งชั่วโมง)
<u>ร้านค้า</u>	วันจันทร์ – วันพฤหัสบดีและวันเสาร์ เวลา 10.00 – 18.00 น. วันศุกร์ เวลา 09.00 – 21.00 น.

1.11 เส้นทางคมนาคม:

- เส้นทางขนส่งทางบก

1) รถยนต์ มีระยะทางด้วยกันทั้งหมด 153,595 กิโลเมตร แบ่งออกเป็นมอเตอร์เวย์ 1,763 กิโลเมตร

2) รถไฟ ‘Belgium National Railway – B-rail’ มีระยะทางทั้งหมด 3,233 กิโลเมตร โดยเป็นเส้นทางที่ใช้ไฟฟ้า 2,950 กิโลเมตร

ทั้งนี้ มีรถไฟด่วนโดยสาร (Bullet train) วิ่งระหว่าง เบลเยียม ฝรั่งเศส และ อังกฤษ นอกจากนี้ เดือน พค 2011 ได้มีการเปิดเส้นทางรถไฟขนส่งสินค้าระหว่างท่าเรือ Antwerp กับ ท่าเรือ Chongqing ในประเทศจีน (Antwerp – Chongqing Rail Freight: Eurasian Land Bridge) โดยรถไฟจะวิ่งผ่าน เยอรมนี โปแลนด์ ยูเครน รัสเซีย และ มองโกเลีย โดยใช้เวลาเดินทาง 20 – 25 วัน (ปกติทางเรือ 36 วัน)

3) รถไฟใต้ดิน มีเฉพาะในกรุงบรัสเซลส์และชานเมืองเท่านั้น

4) รถราง ‘The Coast Tram’ มีเส้นทางรถรางที่ยาวที่สุดในโลกคือ 68 กิโลเมตร วิ่งผ่านเมืองใหญ่และเมืองรองทั้งเขต West Flanders และระหว่างเมือง De Panne ไปเกือบชายแดนประเทศฝรั่งเศส และเมือง Knokke-Heist ไปจนถึงเกือบชายแดนประเทศเนเธอร์แลนด์

5) รถประจำทาง ในประเทศเบลเยียมมีบริการรถประจำทางทั้งในเมืองใหญ่และเมืองเล็กโดยส่วนมากจะเป็นการให้บริการในเส้นทางระยะสั้น นอกจากนี้มี Eurolines และ National Express ซึ่งให้บริการข้ามประเทศจากเบลเยียมไปฝรั่งเศส เยอรมนี เนเธอร์แลนด์ และอังกฤษ

- เส้นทางทางน้ำ มีระยะทางรวมกันทั้งหมด 2,043 กิโลเมตร เป็นเส้นทางขนส่งสินค้าประจำ 1,528 กิโลเมตร

ท่าเรือ Sea Port และ Inland Port ที่สำคัญ อาทิ

- ท่าเรือ Antwerp (ท่าเรือใหญ่อันดับ 2 ของยุโรป)
- ท่าเรือ Zeebrugge เป็นท่าเรือสำหรับการขนผ่านรถยนต์มากที่สุดในโลก มีเรือเฟอร์รี่เดินทางไปเมือง Hull ของอังกฤษ และ เมือง Rosyth ของสก๊อต
- ท่าเรือ Ghent เป็นท่าเรือที่มีโรงเก็บสินค้าเกษตรที่ใหญ่ที่สุดในยุโรป มีการขนถ่ายสินค้ากว่า 37 ล้านตันต่อปี
- ท่าเรือ Liège เป็นท่าเรือภายในที่ใหญ่เป็นอันดับสามของยุโรป มีการใช้ขนถ่ายสินค้ากว่า 18 ล้านตันในปี 2009

- ท่าอากาศยาน สนามบิน Brussels International Airport (Zaventem) กรุงบรัสเซลส์ สนามบินเมือง Antwerp (Deurne) สนามบินเมือง Ostend, Charleroi (Gosselies) และสนามบินเมือง Liege (Bierset)

1.12 การเงินการธนาคาร

1) เงินสด: สามารถกดได้จากตู้เอทีเอ็มทั่วไปแต่ไม่เป็นที่นิยม เสมือนบัตรเดบิตและเครดิต Bancontact/Mister Cash card: คือบัตรเดบิตที่สามารถชำระเงินได้ตามร้านค้าทั่วไป ห้างสรรพสินค้าและปั้มน้ำมันซึ่งทุกครั้งที่ต้องบัตรจะต้องกรหัส (Pin) ทุกครั้งที่เครื่องรูดบัตรเพื่อชำระ และบัตรที่กล่าวมานี้สามารถขอได้เมื่อเปิดบัญชีธนาคารซึ่งจะได้รับทั้งบัตรและรหัสบัตรในเวลาเดียวกัน

2) Credit card: สามารถใช้ บัตรเครดิต ทั้ง MasterCard, Visa, American Express ทั้งนี้ จะต้องทราบรหัสในการกดบัตรด้วย

3) Proton Card: คือบัตรเงินสดที่สามารถเติมเงินได้เพื่อการใช้จ่ายทั่วไป เช่น หนังสือพิมพ์ ขนบปังแซนวิชหรือกาแฟร้อนเพื่อความสะดวก โดยลักษณะการชำระเงินจะคล้ายกับบัตรเดบิตแต่ไม่ต้องกรหัสเพียงแค่กดปุ่ม 'OK' เมื่อเครื่องรับบัตรปรากฏยอดที่จะต้องชำระ บัตรนี้ในหลายประเทศเรียกว่า 'Chip card'

4) การเปิดบัญชีธนาคารในเบลเยียม_เอกสารที่ต้องใช้: หนังสือเดินทางและบัตรอยู่อาศัยในเบลเยียมหรือบัตรประชาชนชาวเบลเยียม โดยส่วนใหญ่แล้วเมื่อเปิดบัญชีออมทรัพย์ ธนาคารจะให้บัตรเอทีเอ็ม บัตรเดบิต หรือบัตรอื่นๆที่ร้องขอพร้อมรหัสส่งให้ทางไปรษณีย์ แต่หากเป็นบัญชีประเภทอื่นจะต้องติดต่อธนาคารเพื่อขอรับข้อมูลด้วยตัวเอง

5) ธนาคารยอดนิยมในเบลเยียม อาทิ Citibank, Dexia, BNP Paribas Fortis Bank, ING, KBC Bank

1.13 เขตเศรษฐกิจจรรองแรงของเบลเยียม

เขต Brussels: มีเมือง Brussels เป็นเมืองหลวงและเมืองแห่งศูนย์กลางเศรษฐกิจการค้าของเบลเยียม อีกทั้งเป็นศูนย์กลางของสหภาพยุโรป และ European Commission มีสำนักงานใหญ่ของหลากหลายธุรกิจทั้งท้องถิ่นและนานาชาติจัดตั้งอยู่ อีกทั้งเป็นเมืองท่องเที่ยวที่สำคัญที่สุดของประเทศ

เขต Wollonia: ในช่วงครึ่งแรกของปี 2011 การค้าโดยเฉพาะการส่งออกของเขต Wollonia เมืองสำคัญ เช่น เมือง Liege เป็นเมืองหลวงของเขตวัลโลเนีย เป็นเมืองอุตสาหกรรมผลิตเครื่องยนต์และชิ้นส่วนของเครื่องบิน นอกจากนี้ยังมีการพัฒนาอย่างต่อเนื่องในส่วนของ Space Technology, IT และ BIOTEchnology เมือง Charleroi – เป็นเมืองใหญ่อันดับสองในเขตวัลโลเนีย ซึ่งเป็นที่ขนานนามในอุตสาหกรรมเหล็ก ถ่านหิน แก้ว เคมีและวิศวกรรมด้านไฟฟ้า

เขต Flander: เป็นเขตที่มีท่าเรือและสนามบินหลักสำคัญ เช่น Port of Antwerp, Port of Zeebrugge เป็นต้น ซึ่งเป็นที่ผ่านของสินค้าจากประเทศที่สามเข้าไปยังส่วนกลางของยุโรป นอกจากนี้ เป็นเขตที่มีการผลิตรถยนต์ โดยมีรถยนต์ยี่ห้อสำคัญ เช่น Volvo, Opel, Audi, และ Ford และเป็นที่ตั้งสำนักงานใหญ่ในภูมิภาคยุโรปของบริษัทใหญ่ของโลก เช่น 3M, Avnet,

Honeywell Johnson Controls, Exxon เป็นต้น มีเมืองสำคัญ เช่น Antwerp เป็นเมืองที่มีผู้อยู่อาศัยมากเป็นที่สองในเบลเยียมรองจากกรุงบรัสเซลส์ ปัจจุบันเป็นเมืองท่าสำคัญของประเทศซึ่งมีการขนส่งสินค้าน้ำมันและปิโตรเคมีที่สำคัญ นอกจากนี้ศูนย์กลางการค้าอัญมณีและเพชรของโลก

2. เศรษฐกิจการค้า

2.1 สภาพภาพภาวะเศรษฐกิจทั่วไป

1) ประเทศเบลเยียมเป็นประเทศอุตสาหกรรม มีนโยบายเศรษฐกิจแบบเสรี เศรษฐกิจขึ้นอยู่กับภาคบริการ และการค้าระหว่างประเทศโดยอาศัยการนำเข้าวัตถุดิบจากต่างประเทศเกือบทั้งหมด จากการจัดอันดับประเทศที่น่าลงทุนโดย World Economic Forum ในรายงานล่าสุดปี 2011- 2012 ระบุว่าประเทศที่มี competitiveness ด้านการค้าการลงทุน เป็นอันดับที่ 15 ของโลก (จาก 142 ประเทศ) แต่อย่างไรก็ดี ประเด็นที่จะเป็นปัญหาคือเรื่องภาวะเศรษฐกิจมหภาค ประกอบกับระบบเศรษฐกิจที่ซับซ้อนระหว่างกลุ่มต่างๆ

The Global Competitiveness Index 2011-2012 rankings

Source: 2011 World Economic Forum, www.weforum.org/gcr

Country/Economy	2011-2012 Rank	Score	2010-2011 Rank	Change
Switzerland	1	5.74	1	0
Singapore	2	5.63	3	1
Sweden	3	5.61	2	-1
Finland	4	5.47	7	3
United States	5	5.43	4	-1
Germany	6	5.41	5	-1
Netherlands	7	5.41	8	1
Denmark	8	5.40	9	1
Japan	9	5.40	6	-3
United Kingdom	10	5.39	12	2
Hong Kong SAR	11	5.36	11	0
Canada	12	5.33	10	-2
Taiwan, China	13	5.26	13	0
Qatar	14	5.24	17	3
<i>Belgium</i>	<i>15</i>	<i>5.20</i>	<i>19</i>	<i>4</i>
Norway	16	5.18	14	-2
Saudi Arabia	17	5.17	21	4
France	18	5.14	15	-3

2) ปัญหาด้านเศรษฐกิจมหภาค ปี 2011 เบลเยียมมีหนี้สาธารณะมากถึง 97 % และคาดว่าปี 2012 จะเป็น 97.5 % ของ GDP และ งบประมาณขาดดุลอยู่ 3.6 % ของ GDP ทำให้รัฐบาลในช่วงรักษาการ ต้องตัดงบประมาณรายจ่ายลงเป็นอย่างมาก โดยตั้งเป้า ปี 2012 จะลดการขาดดุลงบประมาณให้เหลือ 2.8% ของ GDP ซึ่งส่งผลให้การกระตุ้นเศรษฐกิจของภาครัฐไม่สามารถทำได้ ทั้งนี้ ในส่วนของรายได้ภาครัฐนั้น คาดว่าจะจะสามารถเก็บภาษีรายได้เพิ่มขึ้นได้ โดยเฉพาะจากการดำเนินธุรกรรมของภาคเอกชน อย่างไรก็ตาม จากผลการเก็บภาษี ณ สิงหาคม 2011 พบว่าการจัดเก็บภาษีไม่เป็นไปตามเป้าหมาย

3) นอกจากนี้ ความไม่มั่นคงทางด้านการเมืองส่งผลกระทบต่อ การดำเนินนโยบายเศรษฐกิจที่ชัดเจนทำได้ยาก และเมื่อประสบกับปัญหาความเปราะบางของเศรษฐกิจยุโรปโดยรวม อันส่งผลกระทบต่อสถาบันการเงินภายในประเทศ เช่น ธนาคาร Dexia ที่ได้รับผลกระทบโดยตรงจากปัญหาเศรษฐกิจของกรีซ เป็นต้น ทำให้ภาพรวมเศรษฐกิจในปี 2011 เบลเยียมมีความอ่อนแอทางเศรษฐกิจสูงมากขึ้น

4) ในช่วงระหว่างเดือน ตุลาคม – ธันวาคม 2554 บริษัทจัดอันดับ Standard & Poor's ได้ปรับลดความน่าเชื่อถือของประเทศเบลเยียมให้อยู่ในระดับ 'Sovereign Debt Crisis' S&P โดยให้เหตุผลว่าหนี้ที่เบลเยียมมีอยู่ในขณะนี้มากถึง 93 % ของผลิตภัณฑ์มวลรวมภายในประเทศซึ่งเป็นไปได้ว่าในไม่ช้าอาจมีมากถึง 100 % ได้ปรับลดเครดิตความเชื่อมั่นของประเทศลง ในขณะที่ เมื่อต้นเดือนธันวาคม 2011 บริษัทจัดอันดับเครดิต Moody's ก็ได้ปรับลดความน่าเชื่อถือด้านพันธบัตรรัฐบาลของเบลเยียมลง สองอันดับ จาก Aa1 ไปที่ Aa3 โดยให้เหตุผลในเรื่อง หนี้สาธารณะโดยคาดว่าจะมีแนวโน้มจะเพิ่มขึ้นเป็น 100 % ของ GDP และผลกระทบจากสถานะของเศรษฐกิจในยุโรป เช่นกัน

5) อย่างไรก็ตาม เอกชนยังเป็นตัวขับเคลื่อนเศรษฐกิจหลัก โดยเฉพาะการลงทุน ซึ่งเป็นตัวสร้างการจ้างงาน โดยคาดว่าปี 2011 จะมีการขยายตัวกลับไปสู่หรืออาจจะสูงกว่าในปีก่อนเกิด econ crisis คือ 2.7 % (ปี 2009 และ 2010 มีการหดตัวถึง -4.9 และ -1.7 %)

2.2 เศรษฐกิจเบลเยียมในปี 2012

1) รัฐบาลใหม่เพิ่งเข้ารับหน้าที่เมื่อวันที่ 7 ธันวาคม 2554 ดังนั้น ในขณะนี้ยังไม่มี ความชัดเจนในเรื่องนโยบายด้านเศรษฐกิจแต่อย่างใด แต่คาดว่ารัฐบาลใหม่จะยังคงนโยบาย การลดค่าใช้จ่าย เพื่อสู้กับปัญหาหนี้สาธารณะและการขาดดุลงบประมาณ ซึ่งถือเป็นนโยบาย สำคัญอันแรก ทั้งนี้ จากการสัมภาษณ์ของนายกรัฐมนตรีนายเวเบอร์ ในเรื่องนโยบายเศรษฐกิจ พอให้ ทราบได้ว่า จะยึดถึงนโยบายการปรับลดงบประมาณลง โดยตั้งเป้าจะปรับลดงบประมาณลง กว่า 11.3 พันล้านยูโร ทั้งนี้ เป้าหมายแรกๆ ของการปรับลด คือ ค่าใช้จ่ายด้านสวัสดิการ สังคม ด้านการทหาร รวมถึงการปรับลดด้านการจ้างงานหากมีความจำเป็น

2) จากสถานการณ์ข้างต้น เมื่อผนวกกับปัญหาโดยรวมของสหภาพยุโรปที่ยังไม่สามารถแก้ไขได้อย่างชัดเจน ก็คาดว่าปี 2012 สถานการณ์ของเบลเยียมน่าจะคงในลักษณะใกล้เคียงกับปี 2011 ดังนั้น คาดการณ์ได้อีกว่า น่าจะส่งผลกระทบต่อวิถีชีวิตของประชาชน ทำให้ผู้บริโภคเน้นการออมมากกว่าการใช้จ่าย

2.3 ตัวเลขชี้วัดเศรษฐกิจสำคัญ

	2009	2010	2011*	2012*	2013*
ผลิตภัณฑ์มวลรวมประชาชาติ (พินล้าน ยูโร)	340.4	354.4	370.4	381.8	396.3
อัตราการเจริญเติบโต (GDP Growth)			2.4	2.2	
PPP per capita (Euro)	27,700	29,000	29,300	30,200	-
อัตราเงินเฟ้อ	0.0	2.3	3.85+	3.6+	-
การว่างงาน %ของจำนวนแรงงาน			6.6	7.7	

Source: Eurostat หมายเหตุ: + คาดการณ์โดย Bank of Belgium

2.4 อัตราดอกเบี้ยและอัตราเงินเฟ้อ

ECB (European Central Bank) Interest Rate	1.00	%
Euribor (Euro Interbank Offered Rate) 3 months	1.430	%
เงินฝากระยะยาว Long-term interest rate	4.57	%
อัตราเงินเฟ้อ	ปี 2011 (พย)	3.85 %
	ปี 2012 คาดว่า	3.6 %

ณ วันที่ 13 ธันวาคม 54 ที่มา <http://www.bnb.be/>

2.5 นโยบายด้านเศรษฐกิจการค้า

เบลเยียม เป็นประเทศที่มีนโยบายการค้าและเศรษฐกิจแบบเสรี โดยภาคเอกชนเป็นตัวขับเคลื่อนด้านเศรษฐกิจหลัก รัฐบาลเข้าไปมีส่วนในระบบเศรษฐกิจค้าน้อยมาก ทั้งนี้ ภาครัฐ ได้เน้นนโยบายการสนับสนุนการลงทุนทั้งในส่วนของ In-bound และ Out-bound investment อย่างไรก็ดี การสนับสนุนโดยเฉพาะด้านการให้แรงจูงใจในอนาคต ก็อาจทำได้น้อยลงด้วยเหตุผลทางด้านภาวะเศรษฐกิจภายในของประเทศ

2.6 การค้าระหว่างประเทศ

1) เบลเยียมจัดเป็นศูนย์กลางการกระจายสินค้าของยุโรปคู่แข่งของเนเธอร์แลนด์ตั้งอยู่ในท่าเลภูมิศาสตร์ที่เหมาะสมรวมทั้งมีระบบสาธารณสุขปลอดภัยที่มีประสิทธิภาพ มีท่าเรือขนาดใหญ่ แต่มีร่องน้ำลึกที่มีความลึกน้อยกว่า (เนเธอร์แลนด์มีร่องน้ำลึกเต็มประมาณ 14 เมตร และร่องน้ำลึกที่ท่าเรือขยายใหม่ประมาณ 24 เมตร) มีสนามบินที่รองรับการขนส่งสินค้าทางอากาศ และสามารถขนส่งต่อโดยทางบกและทางน้ำไปยังประเทศอื่น ๆ ได้อย่างรวดเร็ว

2) การส่งออกถือเป็นรายได้สำคัญของเบลเยียม โดยคิดเป็น 80 % ของ GDP ของประเทศ ดังนั้น การค้าระหว่างประเทศ จึงมีส่วนสำคัญในการผลักดันระบบเศรษฐกิจของเบลเยียม ในทำนองเดียวกัน ทำให้เบลเยียมต้องพึ่งพิงกับระบบเศรษฐกิจของนอกประเทศ โดยเฉพาะประเทศในสหภาพยุโรป

3) ปี 2011 การค้าระหว่างประเทศ มีการขยายตัวอย่างต่อเนื่อง โดย ณ เดือน กย 2011 การค้าระหว่างประเทศมีมูลค่า 563.9 พันล้านยูโร โดยเป็นการส่งออก 286.6 พันล้านยูโร และการนำเข้า 277.32 พันล้านยูโร ซึ่งทำให้เบลเยียมขาดดุลการค้าอยู่ที่ 9.3 พันล้านยูโร ทั้งนี้ การค้าระหว่างประเทศส่วนใหญ่เป็นการค้ากับกลุ่มสหภาพยุโรปกันเองกว่า 70 %

4) อย่างไรก็ดี เนื่องจากการที่เศรษฐกิจการค้าเบลเยียมเป็นการพึ่งพิงกับเศรษฐกิจของประเทศยุโรปอื่นๆ เป็นอย่างมาก ทำให้ในปีหน้าเศรษฐกิจของประเทศอื่นๆ ในยุโรปไม่ดีขึ้น อาจส่งผลกระทบต่อเนื่องในทางการค้าระหว่างประเทศของเบลเยียมเช่นกัน

2.5 การค้าระหว่างประเทศเบลเยียมกับโลก

1) การส่งออก (ที่มา: National Bank of Belgium)

มูลค่าการส่งออก	ปี 2010	มูลค่า 308,720.9	ล้านยูโร
	ปี 2011 (ณ ตค)	มูลค่า 286,596.10	ล้านยูโร

สินค้าส่งออกหลัก เพชร / อัญมณี เครื่องจักรและอุปกรณ์ เคมีภัณฑ์ โลหะและผลิตภัณฑ์ และอาหาร

ประเทศคู่ค้า (ส่งออก) เยอรมนี ฝรั่งเศส เนเธอร์แลนด์ สหราชอาณาจักร อิตาลี และสหรัฐอเมริกา

2) การนำเข้า	ปี 2010	296,734.9	ล้านยูโร
	ปี 2011 (ณ ตค)	277,322.8	ล้านยูโร

สินค้านำเข้าหลัก เครื่องจักรและอุปกรณ์ เคมีภัณฑ์ เพชรดิบ ผลิตภัณฑ์ทางเภสัชกรรม อาหาร อุปกรณ์การขนส่ง ผลิตภัณฑ์ปิโตรเลียม

ประเทศคู่ค้า (นำเข้า) เนเธอร์แลนด์ เยอรมนี ฝรั่งเศส สหราชอาณาจักร สหรัฐอเมริกา ไอร์แลนด์ จีน

2.6 การค้าระหว่างเบลเยียมกับไทย

มูลค่านำเข้าจากไทยในปี 2010	1,057.204	ล้านยูโร
2011 (มค - ตค)	758.951	ล้านยูโร
มูลค่าส่งออกมาไทยใน ปี 2010	803.75	ล้านยูโร
ปี 2011 (มค - ตค)	681.251	ล้านยูโร

Source Bank of Belgium

สินค้านำเข้าจากไทย

เครื่องจักรและอุปกรณ์ ยานพาหนะอุปกรณ์และส่วนประกอบ อัญมณีและเครื่องประดับ เครื่องอุปกรณ์ไฟฟ้า พลาสติก ยางพารา ข้าว กระดาษและผลิตภัณฑ์กระดาษ เครื่องนุ่งห่ม ผลิตภัณฑ์เภสัชภัณฑ์ เลนซ์ ปลาและอาหารทะเลสด เนื้อและส่วนประกอบของสัตว์ที่บริโภคได้ เพอร์นิเจอร์และชิ้นส่วน เคมีภัณฑ์

สินค้าส่งออกมาไทย

เครื่องเพชรพลอยและอัญมณี เคมีภัณฑ์ ผลิตภัณฑ์เวชกรรมและเภสัชกรรม พลาสติก เครื่องจักรกลและส่วนประกอบ เหล็กกล้าและผลิตภัณฑ์ เลนซ์ เครื่องอุปกรณ์ไฟฟ้า กระจก แก้วและผลิตภัณฑ์ สินแร่โลหะอื่นๆ ยางพารา ก๊าซปิโตรเลียม ปุ๋ย ยานพาหนะอุปกรณ์และส่วนประกอบ อาหารสัตว์อื่นๆ

2.8 กฎระเบียบการนำเข้า/มาตรการด้านภาษีและไม่ใช่ภาษี

1) เนื่องจากเบลเยียมเป็นประเทศภายใต้ EU ดังนั้น กฎระเบียบการนำเข้าจะใช้มาตรการเดียวกับประเทศสมาชิก EU อื่นๆ ทั้งนี้ สามารถตรวจสอบกฎระเบียบทางการค้าทั้งด้านภาษีและไม่ใช่ภาษีรายสินค้าได้ที่ http://exporthelp.europa.eu/index_en.html

2) อัตราภาษีนำเข้า ใช้อัตราภาษีเช่นเดียวกับสหภาพยุโรป ทั้งนี้ โดยเฉลี่ย อัตราภาษีนำเข้าโดยเฉลี่ย (average) ในกลุ่มสินค้าเกษตร 15.2% กลุ่มสินค้าอุตสาหกรรม 4.1 %

3) ภาษีมูลค่าเพิ่ม อัตราปกติ 21%

อัตราลด 6% สำหรับสินค้า/บริการที่จำเป็นพื้นฐาน ได้แก่

อาหาร ยา หนังสือ การขนส่งสาธารณะ งานมโหรีศพเช่นคอนเสิร์ต และ โรงแรม

อัตราลด 12 % สำหรับสินค้าและบริการ บางรายการ เช่น การ

ซื้อสินค้าทางโทรศัพท์ ปุ๋ย สินค้าเคมีบางรายการ มาร์กการีน เป็นต้น

ตารางสรุป อัตราภาษี ณ ปี 2011

Analysis	No. of lines ^a	Applied 2011 rates			
		Simple avg. tariff (%)	Range tariff (%)	Std-dev (%)	CV
Total	9,294	6.4	0-200.6	10.3	1.6
HS 01-24	2,251	15.0	0-200.6	17.6	1.2
HS 25-97	7,043	3.7	0-85.7	3.8	1.0
By WTO definition^b					
Agriculture	1,998	15.2	0-200.6	18.9	1.2
Live animals and products thereof	323	22.2	0-157.8	23.4	1.1
Dairy products	151	32.6	1-164.8	27.7	0.9
Coffee and tea, cocoa, sugar, etc.	293	15.6	0-120.6	15.7	1.0
Cut flowers and plants	54	4.6	0-19.2	4.4	1.0
Fruit and vegetables	428	15.0	0-200.6	15.1	1.0
Grains	55	21.6	0-70.8	17.1	0.8
Oil seeds, fats, oils and their products	164	7.3	0-159.3	17.0	2.3
Beverages and spirits	279	13.8	0-117.7	17.2	1.3
Tobacco	20	25.8	6.2-74.9	23.0	0.9
Other agricultural products	231	5.9	0-93	12.1	2.0
Non-agriculture (excl. petroleum)	7,255	4.1	0-26	4.1	1.0
Fish and fishery products	375	11.1	0-26	6.2	0.6
Mineral products, precious stones and precious metals	477	2.5	0-12	3.0	1.2
Metals	1,002	1.7	0-10	2.2	1.3
Chemicals and photographic supplies	1,247	4.4	0-17.3	2.6	0.6
Leather, rubber, footwear and travel goods	275	4.9	0-17	4.6	0.9
Wood, pulp, paper and furniture	446	1.2	0-10	2.3	1.9
Textiles and clothing	1,207	8.0	0-12	3.1	0.4
Transport equipment	257	5.0	0-22	5.0	1.0
Non-electric machinery	885	1.7	0-9.7	1.4	0.8
Electric machinery	451	2.8	0-14	3.2	1.1
Non agricultural articles n.e.s.	633	2.5	0-13.9	1.9	0.8
By ISIC sector^c					
Agriculture, hunting, forestry and fishing	555	8.7	0-93	12.4	1.4
Mining	117	0.2	0-8	1.2	4.7
Manufacturing	8,621	6.3	0-200.6	10.2	1.6
By stage of processing					
Raw materials	1,142	6.8	0-93	10.2	1.5
Semi-processed products	2,764	4.8	0-124.4	6.8	1.4
Fully-processed products	5,388	7.1	0-200.6	11.6	1.6

a Total number of lines is listed. Tariff rates are based on a lower number of lines, since lines with no AVEs have been excluded.

b 41 tariff lines on petroleum products are not taken into account.

c International Standard Industrial Classification (Rev.2). Electricity, gas and water are excluded (1 tariff line).

Note: CV = coefficient of variation.

Source: WTO Secretariat estimates, based on Common Customs Tariff, OJ L 284, 29 October 2010, and IDB WTO database.

2.9 โอกาสและอุปสรรคการค้าที่มีผลต่อการแข่งขันในตลาดเบลเยียม

1) อุปสรรค

1.1) ความเชื่อมั่นของผู้บริโภคมีแนวโน้มลดลงอย่างต่อเนื่อง อันเนื่องมาจากภาวะเศรษฐกิจภายใน และของภูมิภาคยุโรป ทำให้ยอดขายส่งผลกระทบต่อพฤติกรรมของผู้บริโภคอย่างหลีกเลี่ยงไม่ได้ ซึ่งคาดการณ์ว่าในปี 2012 ผู้บริโภคจะลดการใช้จ่ายในด้านต่างๆลง ซึ่งจะเป็นอุปสรรคต่อการขายสินค้าของไทย โดยเฉพาะสินค้าฟุ่มเฟือย เช่น อัญมณีและเครื่องประดับ เสื้อผ้าเครื่องนุ่งห่ม เป็นต้น

1.2) อุปสรรคด้านกฎระเบียบของสหภาพยุโรป

เนื่องจาก เนเธอร์แลนด์ เป็นประเทศสมาชิกของสหภาพยุโรป ดังนั้นกฎระเบียบที่ออกโดยสหภาพฯ ย่อมมีผลบังคับใช้ต่อเบลเยียมด้วยเช่นกัน โดยในภาพรวมสามารถสรุปอุปสรรคสำคัญ อาทิ

1.2.1) มาตรการและกฎระเบียบที่มีความเข้มงวดของสหภาพยุโรป โดยเฉพาะอย่างยิ่งในเรื่องมาตรการสุขอนามัยสินค้าเกษตรและอาหาร และ มาตรการทางเทคนิคด้าน มาตรฐาน การกำหนดการควบคุมการจัดการ/การผลิตสินค้า เช่น มาตรการ REACH, RoHS, WEEE เป็นต้น ซึ่งมาตรการดังกล่าวอาจถือเป็นการกีดกันทางการค้าอย่างหนึ่ง ทำให้ต้นทุนในการผลิตสินค้าของไทยเพิ่มขึ้น อันส่งผลต่อราคาขายที่ต้องสูงขึ้นเช่นกัน

1.2.2) มาตรการด้านการต่อต้านการอุดหนุน เช่น Anti-Dumping, Safeguard ที่มีต่อสินค้าต่างๆ ของไทย ทำให้สินค้าจะถูกเรียกเก็บภาษีที่สูงขึ้นได้ เช่น ขณะนี้ สหภาพฯ เรียกเก็บ AD สินค้า Ring Binding จากผู้ส่งออกไทย 1 ราย เป็นต้น

1.2.3) แนวโน้มการถูกยกเลิก (Graduation) สิทธิพิเศษทางภาษี GSP ที่สหภาพฯ ให้กับประเทศกำลังพัฒนา ทั้งนี้ หากประเทศไทยถูกยกเลิกสิทธิพิเศษทางภาษี GSP จะทำให้สินค้าบางรายการของไทยมีอัตราภาษีที่สูงขึ้นกว่าประเทศกำลังพัฒนาอื่นๆ

1.2.4) การเจรจา Free Trade Agreement ของสหภาพยุโรปกับประเทศคู่แข่งทางการค้าอื่นๆ จะทำให้ประเทศไทยสูญเสียความได้เปรียบทางการแข่งขันทันที เช่น ในขณะนี้ สหภาพยุโรปอยู่ระหว่างการเจรจาจัดทำ FTA กับ สิงคโปร์ มาเลเซีย และ เวียดนาม เป็นต้น

1.2.5) มาตรการการอุดหนุนภายในต่อสินค้าเกษตรของสหภาพยุโรป ทำให้สินค้าเกษตรของไทยที่จะส่งเข้ามาขายในสหภาพฯ รวมถึงเนเธอร์แลนด์จะต้องเผชิญกับสินค้าภายในที่มีต้นทุนต่ำ อันเนื่องจากการอุดหนุนของภาครัฐ

3. สินค้าและตลาดที่น่าสนใจ

3.1 สินค้าอัญมณี และเครื่องประดับ: เนื่องจากเบลเยียมเป็นศูนย์กลางการค้าอัญมณีและเครื่องประดับของโลก โดยการค้าเพชรดิบในโลก 85 % และ เพชรที่เจียรนัยแล้วกว่า 50% ของการค้าโลกทำในเมือง Antwerp และ การค้าอัญมณีมีสัดส่วนประมาณ 8 % ของสินค้าส่งออกของเบลเยียม และมีมูลค่าการค้ากว่า 49 พันล้านดอลลาร์ต่อปี ดังนั้น การค้าอัญมณียังคงเป็นอุตสาหกรรมหลักที่ยังร้อนแรงแม้ในภาวะเศรษฐกิจที่มีปัญหาของยุโรป และของโลก

3.2 สินค้าข้าว: แม้ว่า เบลเยียมเป็นประเทศที่บริโภคมันฝรั่งเป็นหลัก และลักษณะตลาดมีขนาดเล็ก แต่เบลเยียมยังคงเป็นผู้นำเข้าข้าวที่ใหญ่เป็นอันดับ 4 ของยุโรป โดยศักยภาพหลัก เนื่องจากเบลเยียมมีอุตสาหกรรมโรงสีข้าวที่มีศักยภาพที่สุดในยุโรป มีความสามารถในการทำ re-export สินค้าข้าว มีท่าเรือ bulk cargo ขนาดใหญ่ และมีอุตสาหกรรมต่อเนื่องจากการใช้ผลิตภัณฑ์ข้าวอยู่มาก เช่น ผลิตภัณฑ์อาหารเสริม ผลิตภัณฑ์อาหารเด็ก เป็นต้น

ทั้งนี้ คู่แข่งสินค้าข้าวไทยในเบลเยียมคือ อิตาลี สเปน โปรตุเกส อินเดีย ปากีสถาน

3.3 อุตสาหกรรมชิ้นส่วนรถยนต์: เบลเยียมเป็นศูนย์กลางการผลิตและส่งออกรถยนต์แห่งหนึ่งของยุโรป โดยที่ รถ Ford มีสายการผลิตที่เมือง Genk, Opel มีสายการผลิตที่เมือง Antwerp, Volvo Cars มีสายการผลิตที่เมือง Ghent and Volkswagen มีสายการผลิตที่เมือง Brussels โดยในปี 2010 มีผลการผลิตรถยนต์ 555,302 คัน และ เป็นการส่งออก 526,056 คัน⁴ ดังนั้น สินค้าในกลุ่มอะไหล่ และ ส่วนประกอบรถยนต์ จึงเป็นกลุ่มสินค้าที่น่าสนใจ

3.4 สินค้า textile: หลังจากสินค้าในกลุ่มนี้ของเบลเยียม อยู่ในภาวะตกต่ำในช่วงปี 2008 – 2009 อันเนื่องมาจากภาวะเศรษฐกิจโลกเป็นหลัก อย่างไรก็ตาม ในปี 2010 การผลิตและจำหน่ายสินค้าในกลุ่มนี้ เริ่มขยับตัวที่ดีขึ้น โดยในปี 2010 การส่งออกขยายตัว 15 % โดยเฉพาะการส่งออกไปในประเทศยุโรป ได้แก่ ฝรั่งเศส เยอรมนี และอังกฤษ ในขณะที่เดียวกันการนำเข้า ก็ขยายตัว ประมาณ 9 % อย่างไรก็ตาม ในปี 2012 ซึ่งเป็นปีที่จะต้องจับตามองอย่างใกล้ชิดอีกครั้งว่าภาวะเศรษฐกิจของยุโรป จะส่งผลกระทบต่อสถานะการตลาดสินค้ากลุ่มนี้อย่างไร ซึ่งก็อาจมีผลกระทบต่ออุตสาหกรรมของเบลเยียมได้เช่นกัน

4. การลงทุน

4.1 การลงทุนจากต่างประเทศ.ในปี 2010

1) มูลค่าการลงทุนโดยตรงจากต่างประเทศ มีจำนวนทั้งสิ้น 548,471 ล้านยูโร โดยเป็นการลงทุนจากกลุ่มประเทศในสหภาพยุโรปเป็นหลัก โดยมี ลักเซมเบิร์ก (26%) ฝรั่งเศส (23.06%) เนเธอร์แลนด์ (17.86%) เยอรมนี (5.79%) สวีเดน (3.87%) เป็นนักลงทุนหลัก ในขณะที่ สหรัฐฯ (3.21%) เป็นนักลงทุนนอกสหภาพฯ ที่เข้าไปลงทุนในเบลเยียมมากที่สุด

Direct investment position of abroad in Belgium selection of 16 countries			
Million Euro	2010	2009	2008
Own funds position			
Total World	548,741	520,065	469,310
Germany	31,814	28,458	25,860
Spain	4,287	4,097	4,407
Finland	19,775	19,730	19,398
France	126,557	121,146	113,485
Italy	11,974	8,145	7,552
Luxembourg	143,539	135,400	112,987
Norway	14,649	15,005	10,808
Netherlands	98,022	90,261	85,264
United Kingdom	18,007	19,587	17,622
Sweden	21,260	19,056	11,448
Switzerland	15,983	16,430	15,012
United States of America	17,661	17,114	18,112
Brazil			
Japan	8,178	8,031	8,126
China			
Hong Kong	394	554	261

Source: National Bank of Belgium

2) สาขาที่มีการเข้ามาลงทุนมากที่สุด ได้แก่ ด้านสาขาบริการด้านบุคลากรและการให้บริการด้านอาหาริมทรัพย์ (33.35%) สาขาการเงิน (30.89%) ด้านการผลิตสินค้า (15.94%)

⁴ <http://www.febiac.be/public/statistics.aspx?FID=23&lang=NL>

Foreign Direct Investmet by economic activities			
Million Euro	2010	2009	2008
Own funds position			
TOTAL ACTIVITIES	548,741	520,065	469,310
Agriculture and fishing	-	-	-
Mining and quarrying	-	-	-
Manufacturing	87,456	88,796	80,664
Electricity, gas and water	17,046	15,781	13,264
Construction	4,915	4,639	4,644
Total services of wich :	439,324	410,849	370,737
Wholesale and repairs	33,490	30,482	28,726
Transports and storage	4,546	3,838	3,659
Hotels and restaurants	2,512	2,533	2,293
Information and communication	11,678	11,569	8,246
Financial intermediation	169,547	157,020	142,416
Real estate, renting , professional,scientific and technical act	183,024	172,601	151,180
Education			
Health and social work			
Recreational, cultural and sporting activities	0	0	0

Source: National Bank of Belgium

3) ทั้งนี้ หากพิจารณาในเรื่องเขตที่มีการลงทุนจากต่างชาติมากที่สุด พบว่า เขต Flander เป็นเขตที่มีการลงทุนโดยตรงมากที่สุด

Source: Ernst & Young European Investment Monitor 2011

4.2 การลงทุนในต่างประเทศ ปี 2010

1) เบลเยียม ไปลงทุนโดยตรงทั้งสิ้น 244,780 ล้านยูโร โดยเป็นการลงทุนในกลุ่มประเทศสหภาพยุโรปมากที่สุด โดยลงทุนใน เนเธอร์แลนด์ (28.44%) ลักเซมเบิร์ก (23.95%) ฝรั่งเศส (10.97%) อังกฤษ (4.60%) สหรัฐฯ (4.45%)

Direct investment position of Belgium abroad -			
selection of 16 countries			
Million Euro	2010	2009	2008
Own funds position			
Total World	244,780	238,054	227,718
Germany	5,739	4,946	4,679
Spain	2,683	2,686	2,677
Finland	429	393	419
France	26,853	33,219	19,494
Italy	7,210	6,787	6,511
Luxembourg	58,637	53,141	46,238
Norway	292	342	188
Netherlands	69,631	68,384	74,137
United Kingdom	11,283	10,497	9,902
Sweden	624	645	620
Switzerland	2,470	2,006	2,052
United States of America	10,899	10,363	10,517
Brazil	2,207	1,890	1,425
Japan	276	975	1,177
China	657	692	533
Hong Kong	3,419	3,599	1,259

Source: National Bank of Belgium

2) สาขาที่ไปลงทุนมากที่สุด ได้แก่ ตัวแทนด้านการเงิน (49.40%) การผลิตสินค้า (23.37%) และ การค้าขายส่งและการซ่อมบำรุง (4.93%)

Belgium Direct Investment Abroad			
by economic activities			
Million Euro	2010	2009	2008
Own funds position			
TOTAL ACTIVITIES	244,780	238,054	227,718
Agriculture and fishing	-	-	-
Mining and quarrying	-	-	-
Manufacturing	57,210	48,358	58,336
Electricity, gas and water	1,703	1,647	1,498
Construction	674	680	888
Total services of wich :	185,193	187,369	166,996
Wholesale and repairs	12,071	11,426	10,869
Transports and storage	1,481	1,407	1,501
Hotels and restaurants	890	774	559
Information and communication	5,459	4,503	9,138
Financial intermediation	120,934	125,630	110,232
Real estate, renting , professional,scientific and technical activities	24,472	24,292	21,441
Education			
Health and social work			24
Recreational, cultural and sporting activities	-	-	-

Source: National Bank of Belgium

3) การลงทุนในประเทศไทย: ในปี 2553 มีโครงการลงทุนจากเบลเยียมที่ได้รับการอนุมัติจากคณะกรรมการส่งเสริมการลงทุน (BOI) จำนวน 6 โครงการ รวมเป็นมูลค่าการลงทุนทั้งสิ้น 4,302 ล้านบาท และในปี 2554 (มค - ตค) มีบริษัทเบลเยียมที่ได้รับการส่งเสริมการลงทุนจำนวน 1 ราย มีมูลค่าการลงทุน 20 ล้านบาท ทั้งนี้ บริษัทร่วมทุนระหว่างไทยและเบลเยียมมีหลาย

บริษัท อาที บริษัท Solvay: Vinythai (ผลิตพลาสติก) บริษัท Katoen Natie (บริการโลจิสติกส์) บริษัท Tractebel (ผลิตกระแสไฟฟ้า) บริษัท INVE Aquaculture (ผลิตอาหารเลี้ยงกุ้งและปลา) บริษัท Antwerp Diamond Cutters (เจียรไนเพชร) บริษัท GSK (ผลิตวัคซีน) และบริษัท Harmen (เทคโนโลยี cooling power) เป็นต้น

4) การลงทุนของไทยในเบลเยียม:

บริษัท CP Europe S.A. ดำเนินธุรกิจด้านการตลาดผลิตภัณฑ์ของบริษัท CP ในยุโรป เมื่อปี 1979

ที่อยู่ Avenue Belle Vue 17, 1410 Waterloo, Belgium โทร 32-02-357 - 5380 แฟกซ์ 32-02- 357 - 5398

4.4 ข้อกำหนดในการลงทุนต่างชาติ

1) บริษัท Ernes & Young⁵ ได้จัดอันดับให้เบลเยียมเป็นประเทศที่น่าลงทุน เป็นอันดับ 6 ของยุโรป ซึ่งสะท้อนให้เห็นว่าเบลเยียมเป็นหนึ่งในประเทศที่มีการเปิดเสรีด้านการลงทุนมากที่สุดประเทศหนึ่งในยุโรป

2) รัฐบาลมีนโยบายด้านการลงทุนแบบเสรี ไม่มีข้อปฏิบัติที่แตกต่างระหว่าง นักลงทุนจากต่างประเทศ และ นักลงทุนในเบลเยียม นักลงทุนมีสิทธิอย่างเท่าเทียมภายใต้กฎหมาย และมีอิสระในการลงทุนและการดำเนินธุรกิจในเบลเยียม

3) การร่วมลงทุน (Joint Venture) สามารถทำได้อย่างเสรี ยกเว้นในบางสาขา อาชีพ ได้แก่ หมอ และ นักกฎหมาย

4.5 นโยบายการส่งเสริมการลงทุน

1) รัฐบาลกลางและรัฐบาลท้องถิ่น ได้ให้การสนับสนุนและส่งเสริมการลงทุนผ่านโครงการต่างๆ หลายรูปแบบ ทั้งนี้การอุดหนุนจะอยู่ภายใต้กรอบที่กำหนดโดยกฎระเบียบของสหภาพยุโรป

2) นโยบายการส่งเสริมการลงทุนมีความแตกต่างกันในแต่ละเขต และจังหวัด ซึ่งจะขึ้นอยู่กับนโยบายของแต่ละพื้นที่ที่จะกำหนดนโยบายของตนอันเนื่องจากลักษณะของสภาพเศรษฐกิจและสังคมของแต่ละรัฐ เช่น เขตบรัสเซลส์ จะเน้นการสนับสนุนกลุ่มที่

⁵ Ernst & Young European Investment Monitor 2011

พิจารณาแล้วเห็นว่าจะส่งเสริมความสามารถในการแข่งขัน (competitiveness) ของรัฐเขต Flemish จะเน้นกลุ่มธุรกิจด้านนวัตกรรม การกระตุ้นการเป็นเจ้าของกิจการ (entrepreneurship) การพัฒนาท้องถิ่น ส่วนเขต Walloon จะเน้นการสนับสนุนกิจการที่สามารถก่อให้เกิดการจ้างงาน และกระตุ้นการทำธุรกิจ การวิจัยและเสริมสร้างนวัตกรรมและความรู้ เป็นต้น

3) ในการพิจารณาเข้าไปลงทุนในเบลเยียมนี้ ผู้ลงทุนควรจะต้องหาข้อมูลเพิ่มเติมจากหน่วยงานส่งเสริมการลงทุนของแต่ละเขต และจังหวัดด้วย โดยหน่วยงานที่เกี่ยวข้อง คือ

3.1) เขต Wallonia:

Wallonia Export and Foreign Investment Agency

Office for Foreign Investors

Numar Office Park

6, Avenue des Dessus de Lives

B-5101 Loyers – NAMUR, Belgium

Tel: + 32 81 33 28 50

Fax: + 32 81 33 28 69

e-mail: welcome@investinwallonia.be

website: www.investwallonia.be

3.2) เขต Bruxelles

Brussels invest & export

Avenue Louise 500

1050 Brussels

Tel : +32 (0)2 800 40 63

Fax : +32 (0)2 800 40 01

E-mail: info@investinbrussels.be

Website: <http://www.investinbrussels.com>

3.3) เขต Flanders

Flanders Investment & Trade

Gaucheretstraat 90

BE-1030 Brussel – België

Tel: + 32 25 04 87 56

Fax: + 32 25 04 88 91

Email: marketing@fitagency.be

Website: <http://www.flandersinvestmentandtrade.be>

4) นโยบายส่งเสริมการลงทุนในภาพรวม พอสังเขป

4.1) สนับสนุนกลุ่มธุรกิจ SME ผ่านการเก็บภาษี Corporate Tax ที่แตกต่าง (ดูหัวข้ออัตราภาษี)

4.2) Notional Interest Deduction⁶:

4.2.1 เป็นการนำอัตราส่วนลดในส่วนที่เป็น venture capital มาหักลด (tax deduction) กับกำไรก่อนเสียภาษี (Profit before tax) แล้วจึงนำผลที่เหลือไปคำนวณเพื่อเสียภาษี Cooperate tax ซึ่งจะมีผลทำให้อัตราเงินต้นที่เป็นฐานในการคำนวณภาษีจะต่ำลง

4.2.2 อัตราส่วนลดดังกล่าว จะมาจากการนำ อัตราดอกเบี้ยของพันธบัตรรัฐบาลแบบ 10 ปี คูณกับ อัตราของทุน ทั้งนี้ อัตรา notional interest rate ปัจจุบันอยู่ที่ 4.473% แต่ ของ SMEs อัตราอยู่ที่ 4.973 %

4.3) การยกเว้นภาษี (Tax Shelter)⁷ สำหรับการผลิตสื่อสร้างสรรค์ (audiovisual works) และภาพยนตร์ (films) จะได้รับการยกเว้นภาษี 150 % แต่ไม่เกินสูงสุด 750,000 ยูโรของยอดการลงทุนในส่วนที่เป็น production และ operating costs จริงในเบลเยียม แต่ไม่รวม ค่า promotion และ distribution ทั้งนี้ การลงทุนจะต้องเป็นระยะเวลาไม่ต่ำกว่า 18 เดือน

4.4) Withholding Tax exemption: เป็นการยกเว้นภาษีรายได้ ในกรณีที่ใช้เบลเยียมเป็นฐานในการทำธุรกิจในยุโรป สวิตเซอร์แลนด์ และ ประเทศที่มีสนธิสัญญาไม่เก็บภาษีซ้อน กล่าวคือ กำไรที่ได้จากการทำธุรกิจในประเทศต่างๆ ไม่ต้องนำมาเสียภาษี

4.5) การสนับสนุนกิจการด้าน Research and Development: รัฐบาลเบลเยียมสนับสนุนให้มีการทำ R&D ของบริษัทที่ตั้งกิจการในเบลเยียมเป็นการเฉพาะ โดยกำหนดมาตรการทางภาษี ได้แก่

4.5.1) การยกเว้นการชำระภาษีค่าจ้าง (wage tax) บางส่วนสำหรับ นักวิจัย

4.5.2) การยกเว้นภาษีเงินลงทุน และดอกเบี้ย สำหรับองค์กรที่สนับสนุนการวิจัย

4.5.3) การลดหย่อนภาษีสำหรับรายได้จากสิทธิบัตร

4.5.4) การให้ส่วนลดหย่อนเพิ่มขึ้นสำหรับการเพิ่มการลงทุน

4.5.5) การให้ tax credit สำหรับ R & D

4.6) การสนับสนุนด้านบุคลากร

4.6.1) การสนับสนุนเพื่อการจ้างงาน: การอุดหนุนที่เป็นไปตามลักษณะของการจ้างงานในกลุ่ม/ประเภทแรงงานต่างๆ โดยมีวัตถุประสงค์เพื่อสนับสนุนให้มีการจ้างงานในกลุ่มแรงงานประเภทต่างๆ เช่น การรักษาการจ้างงานกลุ่มผู้สูงอายุที่มีอายุเกิน 50 ปี

⁶ http://www.minfin.fgov.be/portail2/belinvest/downloads/en/publications/bro_notional_interest.pdf

⁷ <http://koba.minfin.fgov.be/commande/pdf/brochure-taxshelter-en.pdf>

การรับลูกจ้างกลับเข้าทำงานอีกครั้งภายหลังที่ลาออกไปเพราะการ reorganization การจ้างแรงงานที่มีทักษะ และไม่มีทักษะในกลุ่มวัยรุ่นอายุระหว่าง 18-30 ปี การจ้างแรงงานผู้ที่จบการศึกษาใหม่เข้าทำงาน การรับคนกลุ่มพิเศษเช่น คนพิการ และผู้อพยพเข้าทำงาน การจ้างกลุ่มที่จบมหาวิทยาลัย ระดับปริญญาตรีและโทเพื่อการวิจัย เป็นต้น โดย การสนับสนุน จะทำในรูปแบบการลดค่าใช้จ่ายทั้งหมด หรือ บางส่วนของนายจ้างที่จะต้องจ่ายสมทบในเรื่องค่าประกันสังคม (social security)

4.6.2) การสนับสนุนเพื่อการพัฒนาบุคลากร: จะให้การอุดหนุนผ่านการจัดฝึกอบรมโดยหน่วยงานรัฐ (Flemish Employment Agency) หรือ ให้เงินสนับสนุน (training cheque) สูงสุด 250 ยูโรต่อปี โดยในการอบรมที่ได้รับการเห็นชอบทั้งในรูปแบบการไปอบรมนอกสถานที่/ในสถาบันการอบรม หรือ on the job training โดยเฉพาะในสาขาอาชีพที่ขาดแคลน โดยมีระยะเวลาการฝึกอบรมที่แตกต่างกันไป

4.6.3) การสนับสนุนเพื่อการแนะนำด้านเศรษฐกิจ (Economic Advices) สำหรับ SMEs เป็นการอุดหนุนด้านการเงิน (financial support) ของค่าใช้จ่ายที่ใช้ไปกับการอบรม และการให้คำแนะนำด้านเศรษฐกิจ ได้แก่ การจ้างที่ปรึกษา (Mentorship) การจัดซื้อข้อมูลความรู้ (knowledge) ทั้งนี้ การอบรม หรือการให้คำแนะนำต่างๆ จะต้องมาจากองค์กรที่ได้รับการยอมรับ โดยการอุดหนุนจะให้ในสัดส่วน 35 % ของรายการค่าใช้จ่ายที่ได้รับการเห็นชอบ

4.6.4) สนับสนุนการจ้างงานคนต่างชาติในระดับบริหาร (Foreign Executives) บริษัทที่จะได้รับสิทธิพิเศษคือ บริษัทต่างชาติที่เข้ามาตั้งและต้องการนำผู้บริหารจากบริษัทในกลุ่มเข้ามาทำงานเป็นการชั่วคราว หรือบริษัทต่างประเทศที่มีสาขาในเบลเยียม โดยที่ สิทธิพิเศษ เช่น

- ผู้บริหารต่างชาติที่เข้ามาทำงานสามารถได้รับการคืนภาษี (reimbursement) ในค่าใช้จ่ายที่เกิดขึ้นจากการทำงาน หรือ การจ้างงาน
- การได้รับยกเว้นภาษี (exemption) ในส่วนที่เป็นรายได้จากการได้รับเงินชดเชย (compensation) จากบริษัทอันเนื่องจากการใช้จ่ายที่เกี่ยวข้องกับกิจกรรมหรือการทำงานของบริษัทที่เกิดขึ้นในต่างประเทศแต่จะต้องแจ้งให้ทราบถึงรายได้ที่เกิดจากการทำงานนอกประเทศให้ทราบด้วย

- ได้รับการยกเว้นภาษีในส่วนที่ได้รับเงินคืนจากบริษัทในค่าใช้จ่ายเกี่ยวกับการโยกย้ายถิ่นที่อยู่ และค่าครองชีพอีกด้วย อาทิ ค่าเช่าบ้าน ค่าเล่าเรียน เป็นต้น โดยอาจได้รับการยกเว้นถึง 11,250 – 29,750 ยูโร

4.6.5) ให้การสนับสนุนด้านการจ้างนักวิจัย: บริษัทสามารถนำไปลดหย่อนภาษีรายได้ได้เท่ากับในอัตรา 35 - 65 % ของอัตราภาษีที่ต้องหัก ณ ที่จ่ายของนักวิจัย ทั้งนี้ นักวิจัยจะต้องเป็นผู้ที่ทำวิจัยร่วมกับมหาวิทยาลัยหรือโรงเรียนในเขต European Economic Area ในระดับชาติ สถาบันกองทุนเพื่อการวิจัยของแคว้น Flemish หรือสถาบันวิจัยใดที่

ได้รับการยอมรับ ทั้งนี้ได้ครอบคลุมถึงบุคลากรที่มีส่วนเกี่ยวกับงานวิจัย ทั้งที่เป็นแบบ full-time หรือ part time อีกด้วย นอกจากนี้บริษัทใดที่จัดเข้าเงื่อนไขว่าเป็นบริษัทที่เพิ่งตั้งที่มีการคิดค้นสร้างสรรค์สิ่งประดิษฐ์ใหม่ๆ (Young Innovative Companies) ก็สามารถลดหย่อนภาษีภายใต้เงื่อนไขด้วย

4.6.6) ให้การสนับสนุนสำหรับการจ้างงาน overtime หรือการทำงานกะดึก โดยบริษัทจะได้รับการลดหย่อนภาษีรายได้ในส่วนของค่าจ้างงาน 65 ชั่วโมงแรกของ OT และสามารถลดภาษีได้เป็นในอัตรา 5.63% ของรายได้ที่สามารถหักภาษีได้ของคนทำงานกะกลางคืน ทั้งนี้ อัตราดังกล่าวสามารถเพิ่มได้ถึง 10.7 %

4.7) การช่วยลดหย่อนในการลงทุน (Investment Deduction) : เป็นการช่วยเหลือในลักษณะเป็น Taxcredit จะเป็นสัดส่วนกับการซื้อทรัพย์สินในเบลเยียมของบริษัท โดยสามารถทำได้ใน สองลักษณะคือ

4.7.1) การได้รับการลดหย่อนเพียงครั้งเดียว หรือสามารถกระจายออกเป็นระยะยาว โดยมีอัตรา คือ

- 3 % สำหรับการซื้อสินทรัพย์ถาวร (tangible fixed assets) เพื่อการผลิต recycled packaging
- 13.5 % สำหรับการลงทุนที่ประหยัดพลังงาน, สิทธิบัตร และการทำ R&D ที่เกี่ยวกับสินค้าใหม่ๆ ที่เป็นมิตรกับสิ่งแวดล้อม
- 20.5 % สำหรับการลงทุนที่เกี่ยวข้องกับความปลอดภัยของอาคารสถานที่
- 30 % สำหรับการลงทุนด้านเรือเดินทะเล

4.7.2) ในการลงทุนบางสาขา ได้แก่ การลงทุนที่ประหยัดพลังงาน, การมีสิทธิบัตร และการทำ R&D ที่เกี่ยวกับสินค้าใหม่ๆ ที่เป็นมิตรกับสิ่งแวดล้อม นั้น การลดหย่อนสามารถกระจายออกเป็นระยะยาวได้ แต่จะเป็นการลดหย่อนจากค่าเสื่อมราคาของทรัพย์สินในอัตรา 20.5 %

4.8) การลดหย่อนภาษีรายได้จากสิทธิบัตร: จุดประสงค์เพื่อต้องการกระตุ้นการสร้างนวัตกรรมในเบลเยียม โดยสิทธิบัตรดังกล่าวจะต้องเป็นพัฒนาจากศูนย์ R&D ในเบลเยียม หรือ หากมาจากประเทศอื่นก็ต้องมีการพัฒนาต่อในเบลเยียม จะให้การลดหย่อนภาษีรายได้ที่ได้จากการใช้สิทธิบัตรของบริษัทของเบลเยียม โดย หลักการจะให้ส่วนลด 6.8 % ของรายได้จากการใช้สิทธิบัตรนั้นๆ

4.9) การยกเว้นการเก็บภาษีเงินลงทุนสำรอง (Tax-free investment reserve) ให้การยกเว้นภาษีเงินลงทุนสำรอง ได้สูงสุด 50 % ของมูลค่าภาษี โดยยกเว้นภาษีรายได้ที่ได้จากหุ้นเรือนหุ้น (capital shares)

4.6 อัตราภาษี⁸

1) ปีภาษี ปีปฏิทิน

2) ภาษีรายได้ส่วนบุคคล⁹ (ปีภาษี 2012 – รายได้ของปี 2011)

เป็นลักษณะก้าวหน้า (Progressive Rate) โดย

รายได้ (ยูโร)	อัตราภาษี (%)
6,570 – 8,070	25
8,070 – 11,480	30
11,480 – 19,130	40
19,130 - 35,060	45
เกินกว่า 35,060	50

3) ภาษีในส่วนของท้องถิ่น (Municipal taxes) อัตราระหว่าง 0 – 8.5 % ของรายได้ ทั้งนี้ อัตราโดยเฉลี่ยอยู่ที่ 6 %

4) ภาษีสมทบค่าสวัสดิการสังคม (Special Social Security Contribution)¹⁰

รายได้ต่อครอบครัว (Family income)	อัตราภาษี
0 - 18,592.02	0
18,592.03 - 21,070.96	9% ในส่วนที่เกินกว่า 18,592.02 ยูโร
21,070.97 - 60,161.85	223.10 + 1.3% ในส่วนที่เกินกว่า 21,070.96 ยูโร
เกินกว่า 60,161.86	731.28 ยูโร

5) ภาษีรายได้นิติบุคคล (Cooperate Tax)

5.1 อัตราปกติ 33.99 %

5.2 SMEs 24.98 % โดยมีเงื่อนไขคือ

- บริษัทจะต้องไม่แบ่งเงินปันผลเกินกว่า 13 % ของอัตราทุนชำระเต็มในปีแรก

⁸ http://www.expatica.com/be/finance_business/tax/taxation-in-belgium-8618_8286.html อย่างไรก็ตาม จากข้อตกลงระหว่างพรคร่วมรัฐบาล ในเรื่องแผนงานงบประมาณปี 2012 ที่อยู่ระหว่างการพิจารณาของรัฐสภา ซึ่งหากมีผลบังคับใช้ตามกฎหมายจะส่งผลให้มีการเปลี่ยนแปลงอัตราภาษีได้ ดังนั้น จำเป็นต้องติดตามรายละเอียดในภายหลังต่อไป

⁹ ค่าลดหย่อน บุตร 1 คน 1,370 ยูโร บุตร 2 คน 3,520 ยูโร และ บุตร 3 คน 7,880 ยูโร ลดหย่อนสูงสุดไม่เกิน 3,670 ยูโร

¹⁰ www.taxrates.cc/html/belgium-tax-rates.html

- บริษัทมีกำไรไม่เกิน 322,500 ยูโร
 - บริษัทต้องชำระภาษีรายได้อย่างน้อย 36,000 ยูโรต่อปี ให้กับพนักงานระดับผู้อำนวยการอย่างน้อย 1 คน
 - บริษัทจะต้องไม่เป็นหนึ่งในกลุ่มของบริษัทใดๆ
 - บริษัทต้องไม่ใช่ Holding Company
 - บริษัทจะต้องไม่มีหุ้นที่ถือครองโดยบริษัทอื่นเกินกว่า 50 %
- 6) ภาษีพิเศษอื่นๆ เช่น

6.1) Secret Commission Tax : ในกรณีที่บริษัทไม่สามารถแจ้งหรือดำเนินการด้านเอกสารภาษีรายได้ได้ตามเวลาที่กำหนด บริษัทจะต้องเสียค่าธรรมเนียมเพิ่ม 309 % ของค่าธรรมเนียมอื่นๆ

6.2) ภาษีท้องถิ่นอื่นๆที่เก็บจาก โฆษณา อุปกรณ์สำนักงานที่อาจก่อให้เกิดมลพิษต่อสิ่งแวดล้อม ภาษีจากค่าธรรมเนียมในการจดทะเบียนอสังหาริมทรัพย์ เป็นต้น

7) หน่วยงานด้านภาษี ของเบลเยียม

Fiscal Department for Foreign Investments
Parliament Corner
Rue de la Loi 24
B-1000 Brussels
Tel.: +32 (0)257 938 66
Fax: +32 (0)257 951 12
E-mail: taxinvest@minfin.fed.be
Website: www.minfin.fgov.be/cellalien

4.7 ค่าแรงขั้นต่ำตามกฎหมายแรงงาน

ในกลุ่ม Benelux คือ

เนเธอร์แลนด์	1,424.40 ยูโร	มีผลตั้งแต่ 1 พฤษภาคม 2011
เบลเยียม	1,443.54 ยูโร	มีผลตั้งแต่ 1 พฤษภาคม 2011
	1,498.87 ยูโร	(อายุเกิน 22 ปีขึ้นไป)
ลักเซมเบิร์ก	1,757.56 ยูโร	มีผลตั้งแต่ 01 มกราคม 2011

4.8 หลักเกณฑ์การเอาเงินกลับประเทศ / การควบคุมเงินตราต่างประเทศ

เบลเยียม ไม่มีข้อจำกัด รวมถึงการขออนุญาตใดๆ ที่เกี่ยวกับการแลกเปลี่ยน
 ปิรวรรตเงินตรา หรือ การโอนเงินออกนอกประเทศ รวมถึงไม่มีข้อจำกัดในเรื่องวงเงินการ
 โอนแต่อย่าง อย่งไรก็ดี ธนาคารชาติจะเก็บข้อมูลขเรื่องการโอนเงิน หรือ การปิรวรรต
 เงินตราเพื่อเหตุผลทางสถิติเท่านั้น

5. ข้อมูลที่น่าสนใจในการดำเนินธุรกิจเในเบลเยียม

5.1 รูปแบบการจัดตั้งสำนักงานตัวแทน

5.1.1) การเปิดสำนักงานของบริษัทต่างชาติในเบลเยียม มักจะจัดตั้งเป็น บริษัทใน
 เครือ (subsidiary) หรือ สาขา (branch) ทั้งนี้ ในกรณีที่เป็นเป็นสาขานั้นการได้รับการ
 สนับสนุนการลงทุน (investment incentive) จากภาครัฐมีน้อย ซึ่งทั้งสองแบบนี้
 ตามกฎหมายของเบลเยียม มีลักษณะแตกต่างกัน

	Subsidiaries	Branches
ความสัมพันธ์กับบริษัทแม่	จะมีสถานะทางกฎหมาย แยกออกจากบริษัทแม่	ไม่จำเป็นต้องมีสถานะทางกฎหมาย (legal personality) แตกต่างจาก บริษัทแม่ แต่ทั้งนี้ จะต้องมีการ ทางการเงิน (Financial entity) ออกจากบริษัทแม่
วิธีการดำเนินการจัดตั้ง	1. ต้องการการรับรองในการ จัดตั้งตามกฎหมาย (notarial act) 2. ข้อบังคับของบริษัท จะต้องแจ้งต่อศาลด้านการ พาณิชย์และจะต้องลง ประกาศในราชกิจจา นุเบกษา (Belgian Official Gazette) 3. หุ่นจะต้องจดแจ้งต่อ Banque Carrefour des Entreprises BCE	1. ข้อมูลของการจัดตั้งสาขา บางอย่างต้องแจ้ง 2. ข้อมูลที่แจ้งจะต้องลงประกาศใน ราชกิจจานุเบกษา 3. สาขาจะต้องลงทะเบียนกับ BCE

ค่าธรรมเนียม	<ol style="list-style-type: none"> 1. ค่าธรรมเนียมการจดรับรอง (notary fee) 2. ค่าธรรมเนียมการประกาศ (Publication fee) 3. ค่าธรรมเนียมการจดทะเบียนของ BCE 	<ol style="list-style-type: none"> 1. ค่าธรรมเนียมการจดรับรอง (notary fee) ค่าแปลเอกสาร และ ค่ารับรองความถูกต้อง (authentication fee) 2. ค่าจดทะเบียนและค่าธรรมเนียมการประกาศ 3. ค่าธรรมเนียมการจดทะเบียนของ BCE
สัญชาติของผู้ถือครอง	สามารถถือครองโดยคนต่างชาติได้ 100 % ไม่จำเป็นต้องเป็นคนเบลเยียม และ ผู้ถือหุ้นไม่จำเป็นต้องมีถิ่นพักอาศัยในเบลเยียม หรือ ต้องมีสัญชาติเบลเยียม	
ความรับผิด	ความรับผิดจะจำกัดเฉพาะจำนวนหุ้นที่ถือครอง	บริษัทแม่จะต้องรับผิดชอบทั้งหมด ไม่จำกัดจำนวนความรับผิด ในทุกเรื่อง ไม่ว่าจะเป็นเรื่องของสัญญาหนี้ หรือ การดำเนินการใดๆ ของสาขาในเบลเยียม
การบริหาร และ ผู้แทน	<ol style="list-style-type: none"> 1. กรณีเป็นกิจการแบบ Public Limited Company (SA) คือ คณะกรรมการบริหาร (Board of Directors) 2. กรณี เป็นกิจการแบบ Limited Liability Company (SPRL / BVBA), คือ ผู้อำนวยการ อาจเป็นคนเดียว หรือ หลายคนก็ได้ 	จะต้องแต่งตั้งให้มี ผู้แทนตามกฎหมายหนึ่งคน

เงินทุนจดทะเบียน	จะต้องมีเงินทุนขั้นต่ำ	ไม่จำเป็นต้องมีทุนจดทะเบียน ทั้งนี้ สาขาสามารถบริหารโดยทุนของ บริษัทแม่ได้
การจัดการด้านบัญชี	1. รูปแบบทางบัญชี จะต้อง สอดคล้องกับรูปแบบของ ธนาคารแห่งชาติ 2. จะต้องประกาศสถานะ ทางบัญชีต่อสาธารณะ	1. รูปแบบทางบัญชี จะต้อง สอดคล้องกับรูปแบบของธนาคาร แห่งชาติ 2. จะต้องประกาศสถานะทางบัญชี ต่อสาธารณะ
การตรวจสอบบัญชี	ต้องมีการจ้างว่าจ้างผู้ตรวจ สอบบัญชี ทำการตรวจสอบ บัญชี หากเข้าเงื่อนไขใด เงื่อนไขหนึ่ง ดังต่อไปนี้ 1. มีกำไรสุทธิ (ไม่รวม VAT) จำนวน 3,125,000 ยูโร 2. งบดุลทางบัญชี (ไม่รวม VAT) จำนวน 6,250,000 ยู โร 3. มีพนักงานประจำ 50 คน	ต้องมีการจ้างว่าจ้างผู้ตรวจสอบ บัญชี หากมีพนักงานประจำเกิน 100 คน
ภาษาที่ใช้	1. ภาษาสำหรับเอกสารที่ใช้ ในบริษัทจะต้องเป็นภาษา ทางการของเบลเยียม ขึ้นอยู่ กับเขตที่ตั้ง 2. ภาษาที่ใช้ในการติดต่อกับ หน่วยราชการ หรือ พนักงานในบริษัทต้องเป็น ภาษาฝรั่งเศส	เอกสารที่ใช้ภายใน สามารถใช้ ภาษาของบริษัทแม่ได้ อย่างไรก็ตาม เอกสารทุกประเภทที่ใช้ประกาศใน ราชกิจจานุเบกษา ต้องแปลเป็น ภาษาฝรั่งเศส

5.2.2) รูปแบบขององค์กรธุรกิจตามกฎหมายในเบลเยียม มีหลายลักษณะ แต่ที่บริษัท
จากต่างประเทศที่มาเปิดกิจการในเบลเยียมทำกันอย่างแพร่หลาย ได้แก่

1.1.1) Public Limited Company (Societe Anonymelnaamloze
Venootschap: SA/NV)

1.1.2) Limited Liability Company (SPRL / BVBA)

	SA/NV	SPRL / BVBA
ทุนจดทะเบียนขั้นต่ำ	61,500 ยูโร	18,550 ยูโร
การชำระทุน	1. จะต้องชำระอย่างน้อยทั้งหมดของทุนจดทะเบียนขั้นต่ำทันที ณ วันที่จดทะเบียนจัดตั้ง 2. หากทุนจัดตั้งมีมากกว่าทุนขั้นต่ำเป็นจำนวนมาก ก็สามารถชำระได้ ในสัดส่วน หนึ่งในสามของทุน ทั้งหมดแต่ต้องไม่ต่ำกว่าขั้นต่ำ ตามที่กฎหมายกำหนด	1. จะต้องชำระอย่างน้อย 6,200 ยูโร ทันที ณ วันที่จดทะเบียนจัดตั้ง หรือ 12,400 ยูโร ในกรณีจัดตั้งโดยคนเดียว
การถือครองหุ้น	ต้องจดทะเบียนการถือครองหุ้น และ ไม่จำเป็นต้องแจ้งเรื่องมูลค่าของหุ้น ทั้งนี้ การโอนหุ้นระหว่างกันสามารถทำได้โดย ไม่ต้องเสียค่าธรรมเนียม	ต้องจดทะเบียนการถือครองหุ้น และการโอนหุ้นระหว่างกันจะต้องได้รับอนุญาตล่วงหน้าก่อนการโอน
จำนวนผู้จัดตั้ง	อย่างน้อย 2 คน	1. หนึ่งคนขึ้นไป 2. ในกรณีมีผู้จัดตั้งเพียงหนึ่งคน และเป็นนิติบุคคล (legal entity)
ความรับผิด	ผู้ถือหุ้นรับผิดชอบตามจำนวนหุ้นที่มี	ความรับผิดจำกัดอยู่กับจำนวนทุนที่ลงในการจัดตั้ง
ผู้บริหาร	คณะกรรมการบริหารอย่างน้อย 3 คน ไม่จำเป็นต้องมีสัญชาติเบลเยียม	มีผู้จัดการ 1 คน หรือมากกว่าก็ได้ ทุกคนต้องมีอำนาจในการบริหาร และอาจให้มีการจัดตั้งเป็นคณะกรรมการก็ได้ โดยที่ไม่จำเป็นต้องมีสัญชาติหรือพำนักอยู่ในเบลเยียมแต่อย่างใด
ผู้แทนองค์กร	บริษัทจะมีคณะกรรมการเป็นผู้แทน หรือ หนึ่งในคณะกรรมการจะทำหน้าที่แทนก็ได้ ขึ้นอยู่กับเงื่อนไขในการจัดตั้ง	ผู้จัดการทั่วไป (General Manager) จะทำหน้าที่เป็นผู้แทน ทั้งนี้ GM จะมีเพียงคนเดียวหรือหลายคนก็ได้ แต่จะต้องเป็นผู้แทนร่วมกัน

5.2) ขั้นตอนการจัดตั้ง

จะใช้ระยะเวลาการดำเนินการทั้งกระบวนการ ประมาณ 3 - 4 วัน โดยส่งเขป
ขั้นเตรียมการภายใน

1) ตัดสินใจว่าต้องการจัดตั้งหน่วยธุรกิจเป็นใด ระหว่าง เป็น Subsidiary หรือ Branch

2) ตัดสินใจว่าต้องการให้มีการจัดตั้งในลักษณะรูปแบบใดที่จะสอดคล้องกับรูปแบบการดำเนินธุรกิจในตลาดเป้าหมาย และเหมาะสมกับองค์กรของตนมากที่สุด ระหว่าง Public Limited Company (Societe Anonymelnaamloze Venootschap: SA/NV) หรือ Limited Liability Company (SPRL / BVBA)

ขั้นตอนดำเนินการ

ขั้นที่	ขั้นตอน	ระยะเวลาดำเนินการ	ค่าใช้จ่าย
1	ชำระเงินทุน(capital) ตามเงื่อนไขของรูปแบบของการจัดตั้ง กับสถาบันการเงินในเบลเยียม และ ขอรับใบรับรองการฝากเงินทุนดังกล่าวจากสถาบันการเงินนั้นๆ	1 วัน	ไม่มีค่าใช้จ่าย
2	เสนอแผนการเงิน ที่แสดงว่าเงินทุนจะครอบคลุมการบริหารงานของบริษัทอย่างน้อย 2 ปี และ ลงนามในหนังสือ บริคณห์สนธิ (deed of incooperation) กับผู้รับรอง (notary public) ซึ่งในขั้นนี้ สามารถเข้าใช้ระบบ e-notary system ทำให้สามารถประสานงานกับศูนย์ข้อมูล Crossroads Bank of Enterprises และ การลงประกาศใน ราชกิจจานุเบกษาได้เลย	1 วัน	รวมทั้งสิ้นประมาณ 1,577 ยูโร ได้แก่ - ค่าธรรมเนียมการลงทะเบียน 25 ยูโร - ค่าประกาศในราชกิจจานุเบกษา 229.17 ยูโร - ค่าบริการ และค่าอื่นๆ ที่เกี่ยวข้อง ของผู้รับรอง ประมาณ 973.08 ยูโร
3	ลงทะเบียนเพื่อขอรับเลขที่บริษัท กับ แผนก Register of Legal Entities ของศูนย์ข้อมูล Crossroad Bank of Enterprises ทั้งนี้ เลขที่บริษัทจะนำไปใช้สำหรับการขอรับหมายเลขภาษี	1 วัน	77 ยูโร

4	<p>ขอรับหมายเลขผู้เสียภาษี VAT และเลขหมายภาษีประกันสังคม (Social Security) ที่หน่วยงานภาษี โดยเอกสารที่ใช้คือบัตรประจำตัว ทะเบียนผู้ประกอบการ และกฎข้อบังคับของบริษัท</p> <p>ที่อยู่ หน่วยงานภาษี FEDERAL PUBLIC SERVICE FINANCE VAT-Administration North Galaxy Boulevard du Roi Albert II, 33 1030 BRUSSELS Contact : Hans Secelle Phone : +32 2 336 23 40 Fax : +32 2 336 17 66</p>	1 วัน	50 ยูโร
---	--	-------	---------

อนึ่ง ขั้นตอนที่ 3 และ 4 สามารถทำพร้อมกันได้ ภายใต้ระบบ ‘The Business one-stop shop’

5.2 ทรัพย์สินทางปัญญา ของเบลเยียม

1) เบลเยียมห้ามนำเข้าสินค้าปลอมแปลงลอกเลียนแบบ สินค้าที่ได้จดทะเบียนเครื่องหมายการค้า สิทธิบัตร และลิขสิทธิ์อย่างถูกต้องตามกฎหมาย โดยเฉพาะสินค้าประเภทเทพเพลง ภาพยนตร์ และซอฟต์แวร์ เป็นต้น

2) เนื่องจากเบลเยียม เป็นประเทศที่อยู่ภายใต้สหภาพยุโรป ดังนั้น กฎระเบียบที่เกี่ยวข้องจะประกอบไปด้วย กฎระเบียบในส่วนของ สหภาพยุโรป และ กฎระเบียบภายใต้กลุ่ม Benelux

2.1) กฎระเบียบของสหภาพยุโรป ได้แก่

2.1.1) *Protection of Computer Program Directive: 2009/24/EC* of the European Parliament and of the Council of 23 April 2009 on the legal protection of computer programs: OJ L111/16 (05.05.2009)

2.1.2) *Protection of copyright and certain related rights directive: Directive 2006/116/EC* of the European Parliament and of the Council of 12 December 2006 on the term of protection of copyright and certain related rights. OJ L372/12 (27.12.2006)

2.1.3) *Rental right Directive*: Directive 2006/115/EC of the European Parliament and of the Council of 12 December 2006 on rental right and lending right and on certain rights related to copyright in the field of intellectual property: OJ L376/28 (27.12.2006)

2.1.4) *Corrigendum to Enforcement of Intellectual Property Rights Directive*: Corrigendum to Directive 2004/48/EC of the European Parliament and of the Council of 29 April 2004 on the enforcement of intellectual property rights : OJ L195/16 (02.06.2004)

2.1.5) *Enforcement of Intellectual Property Rights Directive*: Directive 2004/48/EC of the European Parliament and of the Council of 29 April 2004 on the enforcement of intellectual property rights: OJ L 157/45 (30.04.2004)

2.1.6) *Artist's Resale Rights Directive*: Directive 2001/84/EC of the European Parliament and of the Council of 27 September 2001 on the resale right for the benefit of the author of an original work of art: OJ L 272/32 (13.10.2001)

2.1.7) *Copyright Directive*: Directive 2001/29/EC of the European Parliament and of the Council of 22 May 2001 on the harmonisation of certain aspects of copyright and related rights in the information society: OJ L 167/10 (22.06.2001)

2.1.8) *Database Directive*: Directive 96/9/EC of the European Parliament and of the Council of 11 March 1996 on the legal protection of databases: OJ L 077/20 (27.03.1996)

2.1.9) *Harmonizing Term of Protection Directive*: Council Directive 93/98/EEC of 29 October 1993 harmonizing the term of protection of copyright and certain related rights: OJ L 290/9 (24.11.1993)

2.1.10) Directive 93/98/EEC has been repealed and replaced by Directive 2006/116/EC, without prejudice to the obligations of the Member States relating to the time-limits for transposition into national law of the Directives.

2.1.11) *Satellite and Cable Directive* : Council Directive 93/83/EEC of 27 September 1993 on the coordination of certain rules concerning copyright and rights related to copyright applicable to satellite broadcasting and cable retransmission OJ L 248/15 (06.10.1993)

2.1.12) Rental Directive: Council Directive 92/100/EEC of 19 November 1992 on rental right and lending right and on certain rights related to copyright in the field of intellectual property OJ L 346/61 (27.11.1992)

2.1.13) Transposition into National Law: Directive 92/100/EEC has been repealed and replaced by Directive 2006/115/EC, without prejudice to the obligations of the Member States relating to the time-limits for transposition into national law of the Directives.

2.1.14) Software Directive: Council Directive 91/250/EEC of 14 May 1991 on the legal protection of computer programs OJ L 122/42 (17.05.1991)

2.2) ระดับกลุ่ม Benelux ¹¹ ได้แก่

2.2.1) Benelux Copyright Act 1912 (Auteurswet 1912)¹²

2.2.2) Benelux Trademark Act 1962 : (Eenvormige Beneluxwet op de merken 1962 (Benelux Merkenwet) ¹³

2.2.3) Brand and Trade mark law: ทั้งนี้ ผู้ประกอบการสามารถลงทะเบียน เพื่อขอความคุ้มครองในเรื่องชื่อและ trademark ได้ โดยสามารถตรวจสอบและขอจดทะเบียนได้ที่ Benelux Trademarks Office หรือสามารถตรวจสอบ online ได้ที่ <http://register.boip.int/bmbonline/intro/select.do?language=en>

2.2.4) Protection of drawings and models of new design: ซึ่งจะเป็นกฎหมายที่คุ้มครองประเทศในกลุ่ม Benelux

2.2.5) Benelux Convention Concerning Intellectual Property (Trademarks and Designs) of 25 February 2005¹⁴

2.2.6) Law on the Protection of New Plant Varieties of 20 March 1975

3) อายุความคุ้มครอง

3.1) สิทธิบัตร Patent: ให้ความคุ้มครอง 20 ปี ทั้งนี้ อาจคุ้มครองนานกว่านี้ ในบางกรณี

3.2) ลิขสิทธิ์ Copyright: ให้ความคุ้มครอง 70 ปี หลังจากรายการตายของเจ้าของ ลิขสิทธิ์

3.3) เครื่องหมายการค้า (Trademarks): ให้ความคุ้มครอง 10 ปี

3.4) การออกแบบและแบบจำลอง (model): ให้ความคุ้มครอง 5 ปี อาจต่ออายุได้ 4 ครั้ง

¹¹ http://ec.europa.eu/youreurope/business/competing-through-innovation/protecting-intellectual-property/belgium/index_en.htm

¹² http://www.ivir.nl/legislation/nl/copyrightact1912_unofficial.pdf

¹³ <http://www.ivir.nl/wetten/nl/bmw.html>

¹⁴ http://www.wipo.int/wipolex/fr/text.jsp?file_id=131355

3.5) คຸ້ມครองພັນຮຸ້ພື້ໃໝ່ໆ (Plant): ໃຫ້ຄວາມຄຸ້ມครอง ຕົ້ນໄມ້ແລະໄວນ໌ 25 ປີ ສ່ວນ ພື້ອື່ນ 20 ປີ

4) ຫນ່ວຍງານດ້ານທຣຸ້ພື້ສິນທາງປຶ້ຍູູາຂອງເບລເຢີຍມ

Belgian Office for Intellectual Property / L'Office belge de la propriété intellectuelle (OPRI)

SPF Économie, PME, Classes moyennes et Énergie

North Gate III

Boulevard du Roi Albert II, 16

B-1000 Bruxelles

Tel: + 32 22 06 48 16

Fax: + 32 22 06 41 11 , + 32 22 06 57 50

E-mail: emmanuel.pieters@economie.fgov.be

Web: <http://economie.fgov.be/opri-die.jsp?>

5.3 ຂັ້ນຕອນການເປີດຮ້ານອາຫານ¹⁵

ມີຂັ້ນຕອນພອສັງເໝປ ດັ່ງນີ້

1) ຂັ້ນຕອນແລະວິທີການຍື່ນຂອນູູາຕົ້ວໄປສຳຮັບຜູ້ປະກອບການ

1.1) ເປີດບັ້ຍຸ້ຊີເຊີນຝາກກັບຮນາການພາລິຊີທີ່ນ່າເຊື່ອຄື້

1.2) ຂອເປີດແລະລ່ງທະເປີຍນກັບສຳນັກງານຜູ້ປະກອບການທ້ອຄື້ນ (Registre du Commerce) ໂດຍເອກສາຣທີ່ຜູ້ປະກອບການຈະຕ້ອນຳໄປປະກອບການຍື່ນຈຕະເປີຍນ ໄດ້ແກ້

1.2.1) ບັ້ຕຣປຣຈຳຕົ້ວ

1.2.2) ໄບທະເປີຍນສມຣສ

1.2.3) ໄບຣັ້ບຣອນຄຸນສມັບຕີຂອງການເປັນຜູ້ປະກອບການຣວມຄັ້ງຄູຂ້ອບັ້ງຄັ້ບຂອງ ຮຸກິຈທີ່ຈະດຳເນີນການໂດຍຜູ້ປະກອບການຈະຕ້ອນມີລັກຊ້ານແສດງຄວາມຮູ້ຄວາມສາມາດດ້ານການ ຈັດການ (management)

- ໄບປຣະກາສນີຍບັ້ຕຣ ແສດງຄວາມສາມາດເລພາະທີ່ເຄື່ອງຂ້ອກັບຮຸກິຈ ຮ້ານອາຫານ (professional skills) ໂດຍ professional skills ຫືຣທັກຊະເລພາະທີ່ເຄື່ອງຂ້ອກັບ ຮຸກິຈດ້ານອາຫານໂດຍອາຈເປັນໄບປຣະກາສນີຍບັ້ຕຣຣັ້ບຣອນການສືກສາ (diploma) ຫືຣຜ່ານ ປຣະສບການຣົຈຣິງ (practical experience)

- ໄບປຣະກາສນີຍບັ້ຕຣ ອາທິ ປຣະກາສນີຍບັ້ຕຣເປື້ອນດ້ານການສືກສາ ຈາກຮົງເຣີຍນອາຊີວະຫືຣອຣຮາບັນວິຊາປຣະກອບຮຸກິຈຮົງເຣມຫືຣຮ້ານອາຫານ, ໄບຣັ້ບຣອນການ

¹⁵ www.thaieurope.net

ฝีกอบรมจากเจ้าของร้านอาหาร, ใบรับรองการฝึกงานจากบริษัทชั้นนำในธุรกิจร้านอาหาร, ประกาศนียบัตรผ่านการทดสอบโดยคณะกรรมการที่เกี่ยวข้องของภาครัฐหรือเขต, ประกาศนียบัตรออกโดยคณะกรรมการตรวจสอบกลางซึ่งมีสมาชิกแต่งตั้งโดยรัฐมนตรีเศรษฐกิจ วิสาหกิจขนาดเล็กและขนาดย่อม และแรงงานของเบลเยียม

ทั้งนี้ สำนักงานจดทะเบียนผู้ประกอบการฯ จะรับประกาศนียบัตรดังกล่าวโดยผู้ประกอบการจะต้องมีประสบการณ์ผ่านการฝึกงานเป็นเวลา 2 ปี จากร้านอาหารหรือจากโรงเรียนอาชีวะ โดยผู้ประกอบการต้องผ่านการฝีกอบรมอย่างน้อย 200 ชั่วโมง อย่างไรก็ตาม มีข้อยกเว้นเรื่องการพิจารณาเงื่อนไขการฝีกอบรมหากผู้ประกอบการมีอายุเกิน 30 ปี หรือได้รับ ใบประกาศนียบัตรข้างต้น

- เรื่องประสบการณ์จริง มีนัยยะ เช่น

1. ผ่านการเป็นเจ้าของธุรกิจร้านอาหารในฐานะผู้จัดการมาแล้ว
2. ผ่านการจัดการร้านอาหารเป็นหน้าที่ประจำหรือเป็นผู้จัดการมาแล้ว
3. ผ่านการเป็นลูกจ้างที่มีความรับผิดชอบหลักในกิจการร้านอาหาร
4. ผ่านการเป็นผู้ช่วยในบริษัทชั้นนำด้านธุรกิจร้านอาหาร
5. ผ่านการว่าจ้างเป็นบริกรหรือผู้ช่วยอย่างน้อย 2 ปีในธุรกิจร้านอาหาร
6. ผ่านการว่าจ้างด้านการทำครัวจากสถานประกอบการเชิงพาณิชย์

อย่างไรก็ตาม ผู้ประกอบการไม่ต้องยื่นหลักฐานเกี่ยวกับ

ประสบการณ์ด้านการจัดการและความเชี่ยวชาญเฉพาะ ในกรณีที่ธุรกิจมีพนักงานมากกว่า 50 คน หรือเป็นร้านอาหารขนาดย่อม (snack bar) หรือแผงขายอาหารว่าง เช่น มันทอด (frites) และบ้านพัก (guest house) ที่มีการบริการอาหารให้แก่แขกที่มาพักภายในบ้าน แต่ หากเป็นการจัดตั้งภัตตาคารด้วยตนเอง เจ้าของกิจการ/คู่สมรส หุ่นส่วนธุรกิจจะต้องมีหลักฐานประสบการณ์ด้านการประกอบธุรกิจด้วย และหากเป็นการจัดตั้งในรูปบริษัท ผู้บริหารหรือสมาชิกการจัดตั้งบริษัทฯ จะต้องแสดงหลักฐานด้านนี้ด้วย (ในกรณีที่เป็นการซื้อธุรกิจเดิม หรือ Takeover เจ้าของสามารถใช้เวลา 1 ปีในการแสดงหลักฐานได้)

1.2.4) เตรียมระบบบัญชีและภาษีที่เกี่ยวข้อง

1.3) ต้องมีความรู้พื้นฐานที่สำนักงานผู้ประกอบการฯ จะใช้ในการตรวจสอบเพื่อประกอบการพิจารณาคำขอประกอบธุรกิจร้านอาหาร ได้แก่ กฎหมายแพ่ง และ กฎหมายพาณิชย์

1.4) เมื่อผ่านการตรวจสอบแล้ว สำนักงานผู้ประกอบการท้องถิ่นจะดำเนินการลงทะเบียนผู้ประกอบการในศูนย์ข้อมูลของการออกใบอนุญาต (Crossroads Bank for Enterprises) แต่หากไม่ผ่านการตรวจสอบ สำนักงานฯ จะแจ้งโดยไปรษณีย์ และผู้ประกอบการสามารถยื่นคำอุทธรณ์ขอให้ทบทวนใหม่ภายใน 30 วัน โดยสามารถยื่นทางไปรษณีย์ ไปที่ Vestigingsraad WTC III – 25th Floor, Simon Bolivarlaan 30, 1000 Brussels

1.5) เมื่อผ่านการตรวจสอบและลงทะเบียนกับ Crossroads Bank for Enterprises จะได้รับ หมายเลขทะเบียนการประกอบธุรกิจ แล้วจึงติดต่อเพื่อขอรับ หมายเลขทะเบียนภาษีมูลค่าเพิ่ม (VAT Office) ตามขั้นตอนข้างต้น

1.6) ยื่นขอใบสุขอนามัยและความปลอดภัยของอาหารได้ที่หน่วยงานกลางเพื่อความปลอดภัยของอาหาร

The Belgian federal agency for the safety of the food chain (FASFC)

ที่อยู่ AFSCA-FAVV
CA Botanique - Food Safety Center
Boulevard du Jardin Botanique 55
B-1000 BRUSSELS

โทร + 32 2 211 82 11

e-mail: Info@favv-afsc.be

website: www.favv.be

5.4 ข้อมูล ตลาด ห้างสรรพสินค้า แหล่งค้าขาย

1) เบลเยียมมี กลุ่ม ซูเปอร์มาร์เก็ตใหญ่ 3 แห่ง ได้แก่ Colruyt, Delhaize, และ Carrefour มีสาขาทั่วประเทศ ทั้งนี้ มีส่วนแบ่งตลาด 70 %

Group	Number of stores	Surface	Turnover (€ bn)	Market share (own + franchise)
Colruyt + Spar + Alvo	600	500,000	6.6	26.8% (22.8% + 3.9%)
Carrefour + Champion	700	1,000,000	5.4	21.9% (10.9% + 11.1%)
Delhaize	600	600,000	5.6	22.8% (12.0% + 10.6%)
Total	1900	2,100,000	17.6	71.2

2) Colruyt

ชื่อเต็มบริษัทคือ Etablissements Franz Colruyt N.V. เป็นบริษัทที่สัญชาติเบลเยียม ก่อตั้งปี ค.ศ. 1925 โดยมีสำนักงานใหญ่ที่เมือง Halle และมีสาขา 200 สาขาในประเทศและกระจายไปยังประเทศฝรั่งเศสและลักเซมเบิร์กอีกด้วย นอกจากนี้ในปัจจุบันยังมีซูเปอร์มาร์เก็ตขายปลีกและร้านค้าในเครืออีกมากมาย อาทิ ซูเปอร์มาร์เก็ตขายสินค้าออร์แกนิก ‘Bio-planet’ และร้านขายสินค้าเด็ก ‘DreamBaby’ ขายสินค้า ทั่วไป Okay

ที่อยู่ Coilruyt,
Edingensesteenweg 196,
1500 Halle, Belgium
Tel: + 00 32 23 60 10 40
E-mail: colruy@colruyt.be
Website: www.colruyt.be

3) Delhaize

เริ่มจัดตั้งในปี ค.ศ. 1867 โดยมีสำนักงานใหญ่ในกรุงบรัสเซลส์ ในปี 2010 มีสาขาทั้งหมดในประเทศเบลเยียม 805 แห่ง และมีสาขาในอีก 8 ประเทศ อาทิ สหรัฐอเมริกา (Food Line, Bottom Dollar Food) กรีก (Alfa-Beta Vassilopoulos) ลักเซมเบิร์ก (Delhaize) โรมาเนีย (Shop 'n Go) และอินโดนีเซีย (Super INDO)

ที่อยู่ Delhaize Group SA
Rue Osseghemstraat 53
1080 Brussels, Belgium
Tel: + 32 24 12 21 11
Fax: + 32 24 12 22 22
Website : www.delhaize.be , www.delhaizegroup.com

4) Carrefour

ซูเปอร์มาร์เก็ตประเภท 'Hypermarket' มีสำนักงานใหญ่ตั้งอยู่ในประเทศฝรั่งเศส โดยในเบลเยียม แบ่งเป็น Hypermart 45 แห่ง, ซูเปอร์มาร์เก็ต ในชื่อ Carrefour และ GB 440 แห่ง, และ ร้านสะดวกซื้อ Carrefour Express 201 แห่ง

ที่อยู่ Carrefour Belgium SA
 Avenue des Olympiades 20
 B-1140 Bruxelles
 Tel: 0800 9 10 11
 Website: www.carrefour.com www.gb.be

5.5 เที่ยวบินระหว่างไทย – เบลเยียม

การบินไทยมีเส้นทางการบินตรงระหว่าง กรุงเทพฯ – บรัสเซลส์ 3 เที่ยวบินต่อสัปดาห์
 อังคาร พฤหัสบดี และ เสาร์

TG 934 ออกจาก กรุงเทพฯ 00.30 ถึง บรัสเซลส์ 07.00 น

TG 935 ออกจาก บรัสเซลส์ 13.30 ถึง กรุงเทพฯ 06.20 + 1

5.6 เว็บไซต์ที่มีประโยชน์

หน่วยงาน / หัวข้อ	เว็บไซต์
ธนาคารแห่งชาติเบลเยียม	http://www.bnb.be/
The Antwerp Chamber of Commerce & Industry	http://www.kkna.be
Belgium Official Information and services	http://www.belgium.be/en/
Invest in Belgium	http://invest.belgium.be
Invest in Brussels	http://www.investinbrussels.com
Flanders Investment & Trade	http://www.flandersinvestmentandtrade.be
Invest in Wallonia	http://www.investinwallonia.be
Short guide to the company,	http://economie.fgov.be/fr/entreprises/vademecum/

Setting up Business	http://business.belgium.be/en/managing_your_business/setting_up_your_business/
The Benelux Office for Intellectual Property (BOIP)	https://www.boip.int/wps/portal/site/home!/ut/p/c/5/04_SB8K8xLLM9MSSzPy8xBz9CP0os3jnlCdPRydDRwMDXydzA09fRy9vPx8_Y4sAA_3g1Dz9cJAu3KosjSHyBjiAo4G-n0d-bqp-QbaXR7mjoilAMJnt3Q!!/dl3/d3/L2dBISEvZ0FBIS9nQSEh/
Fiscal Department for Foreign Investments	www.minfin.fgov.be/cellalien
Wallonia Foreign Trade and Investment Agency AWEX	www.wallonia-export.be

6. เกร็ดที่ผู้ส่งออกควรรทราบ

6.1 หน่วยการนับเงิน

เหรียญ: 1 เซนต์, 2 เซนต์, 5 เซนต์, 10 เซนต์, 20 เซนต์, 50 เซนต์, 1 ยูโร, และ 2 ยูโร

ธนบัตร: 5 ยูโร, 10 ยูโร, 20 ยูโร, 50 ยูโร, 100 ยูโร, 200 ยูโร, และ 500 ยูโร (ธนบัตร 200 และ 500 ยูโร มักไม่เป็นที่นิยมและร้านค้าทั่วไปไม่รับชำระ)

6.2 ประเพณีสำคัญมีผลต่อการตลาด

1) เทศกาล Christmas ในเบลเยียม จะมีเทศกาลอยู่ 3 ช่วงคือ

- ในเขต Flander ระหว่าง มี วันที่ 4 - 5 ธันวาคม ในเขต Wollonia วันที่ 6 ธันวาคม จะเป็นช่วงที่ให้ของขวัญกับเด็ก เป็นหลัก ดังนั้น สินค้าในกลุ่ม ของเล่น เสื้อผ้าสำหรับเด็ก และของกินเล่นสำหรับเด็กจะมีโอกาสในการทำตลาด

- เทศกาล Christmas สากล ระหว่างวันที่ 24 - 25 ธันวาคม นอกจากจะเป็นช่วงที่มีการให้ของขวัญแก่เด็กแล้ว ยังเป็นช่วงที่ให้ของขวัญแก่บุคคลอื่นๆอีกด้วย นอกจากนี้ ในช่วง 1 - 2 สัปดาห์ก่อนช่วงเทศกาล ประชาชนจะตกแต่งบ้านให้เข้ากับบรรยากาศ ดังนั้น นอกจากสินค้ากลุ่มของเล่น และสินค้าเสื้อผ้าสำหรับเด็กแล้ว สินค้าตกแต่งบ้าน สินค้าเครื่องประดับต้นคริสต์มาส เป็นสินค้าที่มีโอกาสทางการตลาดสูง ทั้งนี้ จากการศึกษาของ Deloitte พบว่า ผู้บริโภคในเบลเยียมจะใช้จ่ายในช่วงเทศกาล Christmas คนละประมาณ 500 - 600 ยูโร

2) เทศกาลการลดราคาสินค้า การลดราคาโดยใช้คำว่า Sales ('solden' ในภาษา Dutch, 'soldes' ในภาษาฝรั่งเศส) ปีละ 2 ครั้ง คือ Winter Sales และ Summer Sales โดยจะเป็นช่วงที่มียอดขายสูงที่สุด โดยสินค้าที่นำมาลด จะเป็นสินค้าในลักษณะ Seasonal products รวมถึง ในสินค้าอื่นๆ จะเป็นช่วงที่บริษัทผู้ขายใช้โอกาสดังกล่าวกระตุ้นการขายโดยลักษณะ Hard Sale ทั้งนี้ กำหนดวันการลดราคาจะกระทำโดยกฎหมาย (ปี 2012 Winter sale เริ่ม วันอังคารที่ 3 – 31 มกราคม 2012 Summer sale 1 - 31 กรกฎาคม)

6.3 ข้อควรรู้บางประการในการทำธุรกิจกับชาวเบลเยียม

6.3.1 การเรียกชื่อ: ในเขต Flander จะใช้คำภาษาอังกฤษ คือ Mister หรือ Madamme ส่วนในเขต Wallonia จะใช้คำภาษาฝรั่งเศส คือ Monsieur หรือ Madame หรือ Madamemoiselle หรือ Sir/Madame จะสุภาพมากกว่า และ จะต้องเรียกโดยนามสกุล จนกว่าจะถูกบอกให้เรียกเป็นอย่างอื่น หรือ ชื่อต้น คนในกลุ่ม Flander จะนิยมใช้เรียกโดยนามสกุล ยาวนานกว่า กลุ่ม Wallonia

6.3.2 การทักทายทางธุรกิจ: กรณีเป็นทางการใช้การจับมือ แต่อาจใช้วิธีแก้มชนแก้ม เมื่อกรณีไม่เป็นทางการ หรือ มีความสนิทสนมมากขึ้น

6.3.3 การไปพบ: ต้องไม่ไปสาย การแลกเปลี่ยนนามบัตรเป็นเรื่องสำคัญ การพบครั้งแรก ควรจะเน้นเพื่อทำความรู้จักกัน และ ควรจะต้องคุยเรื่องอื่นๆ เสียก่อน ก่อนที่จะเข้าสู่ประเด็นของการสนทนา

6.3.4 การประชุม: ต้องไม่รบกวนขณะมีการประชุม และไม่ควรรอกจากห้องไปเพื่อทำธุระที่ไม่สำคัญ เช่น ไปดื่มกาแฟหรือไปคุยโทรศัพท์ถือว่าไม่ให้เกียรติอย่างมาก นอกจากนี้ในการประชุมหรือพบครั้งแรกจงอย่าคาดหวังหาคำตอบหรือคำตัดสินใจในที่ประชุม ทั้งนี้ ในการเจรจาไม่ควรยึดกับข้อเท็จจริง ข้อมูล แต่เพียงอย่างเดียว คนเบลเยียมจะเข้าถึง ความรู้สึก (emotion และ feeling) ได้ง่าย ดังนั้น การใช้คำพูดที่เน้นไปที่ อารมณ์ ความรู้สึกด้วยจะมีประโยชน์

6.3.5 การแต่งกายแบบธุรกิจ: คนเบลเยียมพิถีพิถันเรื่องการแต่งกาย และ มีความเป็นทางการสูง ถือเป็นเรื่องการบ่งบอกสถานะ ดังนั้น การแต่งกายควรต้องเป็นทางการ หากใส่สูท ควรใส่สีเข้ม และผูกไท่ หากเป็นผู้หญิง ต้องใส่กระโปรง ให้ดูดี เหมาะกับการเจรจาธุรกิจ และที่สำคัญจะต้องไม่ถอดสูทออกขณะประชุมจนกว่าจะมีคนอื่นหรือเห็นพ้องว่าจะถอดออกเพื่อความเป็นกันเอง

6.3.6 ภาษา: ปกติสามารถใช้ภาษาอังกฤษ แต่หากท่านสามารถพูดได้ทั้งภาษาดัตช์ และฝรั่งเศส แล้วจะเลือกใช้ภาษาทั้งสองก็ควรสืบให้ทราบเสียก่อนว่าคู่เจรจาใช้ภาษาอะไร เพราะชาวเบลเยียมค่อนข้างอ่อนไหวเรื่องภาษา เพราะต่างมีความภูมิใจในภาษาของตนสูง

6.3.7 การนัดหมาย: การไปพบ จะต้องนัดหมายเป็นการล่วงหน้าอย่างน้อย 1 สัปดาห์ และ ไม่ควรเป็นผู้เสนอวัน แต่ควรเป็นผู้รอรับว่าวันไหนจะสะดวกที่สุด ทั้งนี้ อย่านัดหมายในช่วง กรกฎาคม และ สิงหาคม เพราะชาวเบลเยียมส่วนใหญ่หยุดทำงาน

6.3.8 การรับเลี้ยงอาหาร: คนเบลเยียม รับอิทธิพลจากฝรั่งเศสมาก ดังนั้น จึงมีความภูมิใจในอาหาร ซึ่งถือเป็นวัฒนธรรม ดังนั้น หากได้รับเชิญไปทานอาหาร จงอย่าปฏิเสธ เพราะระหว่างทานจะสามารถกระชับความสัมพันธ์ได้ดี นอกจากนี้ หากเป็นการกินอย่างเป็นทางการ อย่าดื่มเครื่องดื่มก่อนที่จะเสร็จสิ้นการยกแก้ว toast อย่างเป็นทางการแล้ว การยก จะทำ 2 ครั้งคือ ครั้งแรก ก่อนกล่าว และ อีกครั้งหลังกล่าวเสร็จ หลังจากนั้นจึงเริ่มดื่มได้ อนึ่ง คนเบลเยียมจะทานอาหารเย็นในช่วงเวลา 19.00 – 20.00 น.

6.4 งานแสดงสินค้าที่น่าสนใจในเบลเยียม

1) European Seafood Exposition (ESE) –

เป็นงานแสดงสินค้าอาหารทะเลและอุปกรณ์ใช้สอยที่เกี่ยวข้องที่ใหญ่และครบวงจรที่สุดในยุโรป และ ที่สำคัญแห่งหนึ่งของโลก โดยกรมส่งเสริมการค้าระหว่างประเทศ และ สำนักงานส่งเสริมการค้าในต่างประเทศ ณ กรุงเฮก ร่วมกับผู้ส่งออกสินค้าอาหารทะเลไทย จะเข้าร่วมมาแล้วกว่า 16 ปี

สถานที่จัดงาน: Brussels Exhibition Centre

วันที่การจัดงาน: 24-26 เมษายน 2555

เว็บไซต์: www.euroseafood.com

2) Ethnic Foods Europe 2012

เป็นงานแสดงสินค้าด้านอาหารที่เพิ่งเปิดตัวจัดงานครั้งแรกเมื่อปี 2011 โดยงานแสดงสินค้าจะมุ่งไปที่สินค้ากลุ่มเชื้อชาติเป็นหลัก เป็นการจับกลุ่มตลาด Niche market งานแสดงสินค้านี้เป็นงานที่ควรจับตามองถึงการเติบโตและพัฒนาการการจัดงานอีกครั้ง ซึ่งในปีที่ผ่านมาได้รับความสนใจจากผู้ส่งออกไทยประมาณ 6 ราย

อย่างไรก็ดี เนื่องจากเป็นงานที่เพิ่งจัดเป็นปีแรกๆ ดังนั้นกรมส่งเสริมการค้าระหว่างประเทศโดยสำนักงานส่งเสริมการค้าในต่างประเทศ ณ กรุงเฮก อยู่ระหว่างการติดตามและสำรวจการจัดงานอีกครั้ง ซึ่งหากพบว่ามีการพัฒนาการจัดงานที่น่าสนใจ ก็มีความเป็นไปได้ที่กรมฯ จะพิจารณาในรายละเอียดเชิงลึกถึงความคุ้มค่าในการเข้างานต่อไป ทั้งนี้ ในปี 2012 กำหนดจัดงาน ในวันที่ 27-29 มีนาคม 2555

สถานที่จัดงาน: Brussels Exhibition Centre

วันที่การจัดงาน: 27-29 มีนาคม 2555

เว็บไซต์: www.ethnicfoodseurope.com

7. หน่วยงานติดต่อสำคัญ

7.1 สถานเอกอัครราชทูตไทย ณ กรุงบรัสเซลส์

Chaussee de Waterloo, 876, 1000, Brussels Belgium

Tel. +32 2 640.68.10, Fax. +32 2 648.30.66

Email: thaibxl@thaiembassy.be

Website: www.thaiembassy.be, www.thaieurope.net

7.2 Office of Commercial Affairs

188 Avenue Franklin D. Roosevelt, 1050 Brussels, Belgium

Tel. + 32 2 673.00.60, 673.17.63, Fax.+32-2 673.44.25

E-mail: thaibe@coditel.net

7.3 Thai Trade Center, The Hague

Laan van Meerdervoort 51, 2517 AE, The Hague, The Netherlands

Tel. +31 70 345 5444, Fax. +31 346 1005

Email: comhague@euronet.nl

Website: www.thailandtrade.nl

7.4 สำนักงานที่ปรึกษาการเกษตรต่างประเทศ (Office of Agricultural Affairs)

Chaussee de Waterloo, 876, 1000, Brussels Belgium

Tel. (32-2) 660.60.69, 672.72.07,

Fax. (32-2) 672.64.37

E-mail : agrithai@skynet.be

7.5 สำนักงานที่ปรึกษาศุลกากร (Office of the Customs Counsellor)

89 Derve du Rembucher, 1170 Brussels

Tel: (322) 660-5853, 660-5759

Fax: (322) 675-2649

E-mail : thai-customs@skynet.be

7.6 สำนักงานที่ปรึกษาด้านวิทยาศาสตร์และเทคโนโลยี (Office of Science and Technology)

Boulevard du Souverain 412,1150 Brussels

Tel. (32-2) 675 07 97

Fax. (32-2) 662 08 58

E-mail : thaiscience@skynet.be

7.7 กงสุลกิตติมศักดิ์ ณ เมือง Antwerp

Onze-Lieve-Vrouwstraat 6

B-2600 Antwerpen (Berchem)

Tel 0495/22.99.00

Fax 03/218.72.94

E-mail address: royalthaiconsulateantwerp@skynet.be

Web Site: <http://www.thaiconsulate.be>

7.8 กงสุลใหญ่กิตติมศักดิ์ ณ เมือง Liege

Rue Cote d'Or 274 , 4000 Liege

Tel. +32 (0) 42544860

Fax. +32 (0) 42542415

7.9 กงสุลใหญ่กิตติมศักดิ์ ประจำ Luxembourg

14, Rue Erasme, L-1468, Luxembourg

Tel. (352) 407 87 81

Fax. (352) 40.78.04

E-mail : francois.kremer@arenedt-medernach.com

7.10 สำนักงานบริษัทการบินไทย จำกัด

Guldenvlieslaan 21

1050 BRUSSELS

Tel: +32 25 02 47 44

Fax: +32 25 02 69 47

Office hours : MON-FRI 09.00-17.00

7.11 วัดไทยธรรมมาราม เบลเยียม (Wat Thai Dhammarrm)

71 Chaussee de Louvain 1410 Waterloo Belgium

Tel: +32 23 85 28 55

Fax: +32 23 85 28 56

7.12 วัดพุทธเสรี (Wat Buddhaseree)

14 laagland, 2200 Herentls, Belgium

Tel +32 14 23 71 61

Fax + 32 36 44 25 50

7.13 วัดพุทธแอนต์เวิร์ป (Wat Buddha Antwerp)

1A,Krommelei,2110 Wijnegem Antwerpen

Tel: +32 33 26 45 77

7.14 วัดธัมมปทีป เมืองแมเคเลน เบลเยียม (Wat Dhammapateep)

Kouterdreef,37,B-2800 Mechelen,Belgium

Tel / Fax +32 15 29 00 99

7.15 สมาคมร้านอาหารไทยในเบลเยียมและลักเซมเบิร์ก

1120 Chausee de Waterloo 1180 Brussels

Tel: +32 23 74 49 62

Fax: +32 23 75 44 68

7.12 รายชื่อร้านอาหารไทย Thai Select ในเบลเยียม

มีร้านอาหารไทยในเบลเยียมและลักเซมเบิร์กประมาณ 40 ร้าน

8. อ้างอิง

- 8.1 CIA World Fact Book
- 8.2 National Bank of Belgium
- 8.3 The Antwerp Chamber of Commerce & Industry
- 8.4 Belgium Official Information and services
- 8.5 The Belgian Federation of the Textile Industry
- 8.6 Official Information and Services, Belgian Federal Government
- 8.7 Chancellery of the Prime Minister
- 8.8 Invest in Brussels, Ministry of Brussels Capital Region
- 8.9 Flanders Investment & Trade - Vlaams Agentschap voor Internationaal Ondernemen
- 8.10 Invest in Wallonia, Government of Wallonia
- 8.11 Fiscal Department for Foreign Investments
- 8.12 Belgian Office for Intellectual Property
- 8.13 The Benelux Office for Intellectual Property (BOIP)
- 8.14 World Intellectual Property Organization
- 8.15 World Trade Organization
- 8.16 Deloitte, Taxation and Investment in Belgium 2011
- 8.17 Deloitte, Belgium Budget 2012
- 8.17 Doing Business 2012, World Bank
- 8.18 Wallonia Foreign Trade and Investment Agency: AWEX
- 8.19 Financial Time: www.ft.com
- 8.20 Belgium Tax Rate; www.taxrates.cc
- 8.21 Statistics and Economics Information
- 8.22 BBC News, www.bbc.co.uk
- 8.23 Global Credit Research
- 8.24 Royal Thai Embassy to EU, Brussels: www.thaieurope.net