

ประเทศออสเตรเลีย

ชื่อทางการ เครือรัฐออสเตรเลีย

Commonwealth of Australia

1. ข้อมูลทั่วไป

1.1 ลักษณะทางภูมิศาสตร์

- ที่ตั้ง :** ออสเตรเลียเป็นทวีปเกาะ ซึ่งเป็นเกาะใหญ่ที่สุดในขณะเดียวกัน เป็นทวีปที่เล็กที่สุดในโลก ตั้งอยู่ในมหาสมุทรแปซิฟิกตอนใต้ ล้อมรอบด้วยทะเล คือ
- ทิศเหนือ ได้แก่ มหาสมุทรอินเดีย ทะเลติมอร์ และทะเลอะราฟูรา
 - ทิศตะวันออก ได้แก่ มหาสมุทรแปซิฟิก
 - ทิศใต้ ได้แก่ ทะเลใต้
 - ทิศตะวันตก ได้แก่ มหาสมุทรอินเดีย
- พื้นที่ :** 7,686,850 ตารางกิโลเมตร (พื้นดิน 7,617,930 ตารางกิโลเมตร และ พื้นน้ำ 68,920 ตารางกิโลเมตร) เป็นประเทศที่ใหญ่เป็นอันดับ 6 ของโลก (ใหญ่กว่าประเทศไทย 15 เท่า)
- ดินแดนอาณาเขต :** -
- เขตชายฝั่ง :** 25,760 กิโลเมตร
- เมืองหลวง :** กรุงแคนเบอร์รา (Canberra)
- เมืองสำคัญ :** ได้แก่ เมลเบิร์น เพิร์ธ บริสเบน และแอดิเลด
- เวลา :**
- เร็วกว่าไทย 3 ชั่วโมง คือ รัฐนิวเซาท์เวลส์ รัฐวิกตอเรีย รัฐควีนส์แลนด์ รัฐแทสเมเนีย และกรุงแคนเบอร์รา
 - เร็วกว่าไทย 2 ชั่วโมง 30 นาที คือ รัฐออสเตรเลียใต้ และอาณาเขตตอนเหนือ
 - เร็วกว่าไทย 1 ชั่วโมง คือ รัฐออสเตรเลียตะวันตก

คำอธิบายรูป

สีน้ำตาล = เขตร้อนและมีฝนตก (Equatorial)

สีเขียวเข้ม = เขตร้อน (Tropical)

สีเขียวอ่อน = เขตร้อนกับอุ่น (Subtropical)

สีส้ม = ทะเลทราย (Desert)

สีเหลือง = ทุ่งหญ้า (Grassland)

สีฟ้า = อบอุ่น (Temperate)

ภูมิอากาศ : ภูมิอากาศแตกต่างกันมาก กล่าวคือ บางแห่งร้อนเกินกว่า 50 องศา เซนติเกรด ในขณะที่บางแห่งต่ำกว่า 0 องศาเซนติเกรด ระหว่างเขต มีความแตกต่างกันด้วย กล่าวคือ

- เขตร้อน (Tropical) ทางตอนเหนือ
- เขตอบอุ่น (Temperate) ทางตอนใต้ และตะวันออก

ฤดูกาลมี 4 ฤดู ตรงข้ามกับประเทศในซีกโลกเหนือ

- ฤดูร้อน ระหว่าง ธันวาคม - กุมภาพันธ์
- ฤดูใบไม้ร่วง ระหว่าง มีนาคม - พฤษภาคม
- ฤดูหนาว ระหว่าง มิถุนายน - สิงหาคม
- ฤดูใบไม้ผลิ ระหว่าง กันยายน - พฤศจิกายน

ภูมิประเทศ : แบ่งออกได้เป็น 3 ลักษณะ คือ

- ภาคตะวันตก เป็น ที่ราบสูง (พื้นที่ส่วนใหญ่)
- ภาคกลาง เป็น ที่ราบ
- ภาคตะวันออก เป็น เทือกเขา

ทรัพยากรธรรมชาติ : หินแร่ ถ่านหิน ลินแร่เหล็ก ทองแดง ดีบุก ทอง เงิน ยูเรเนียม นิกเกิล แร่ธาตุ

ภัยธรรมชาติ : มีพายุตามชายฝั่ง แห้งแล้ง ไฟป่า

สภาพแวดล้อม (ปัญหาปัจจุบัน) :

- ออสเตรเลียเป็นทวีปที่แห้งแล้งที่สุดในจำนวนทวีปที่มีผู้คนอาศัยอยู่ คุณภาพดินและทะเลจัดว่ามีความอุดมสมบูรณ์ต่ำมากที่สุดในโลกแห่งหนึ่ง มีที่ดินเพียง 6% เท่านั้นที่เหมาะสมสำหรับการเพาะปลูก น้ำผิวดินและน้ำบาดาลจึงเป็นที่ต้องการอย่างมาก การสูบน้ำใต้ดินขึ้นมาใช้เพื่อการเกษตรในพื้นที่แห้งแล้งส่งผลให้น้ำมีระดับความเค็มที่สูงขึ้น
- ออสเตรเลียจำเป็นต้องพึ่งพาการปลูกพืชผักเพื่อบำรุงและรักษาสภาพดิน การถางไร่ สูบน้ำบาดาล และการขาดการดูแลรักษาดินส่งผลให้ดินมีคุณภาพต่ำ
- กิจกรรมต่าง ๆ ของมนุษย์ส่งผลเสียต่อสภาพแวดล้อมทางทะเล ปัญหาที่สำคัญที่สุด คือ มลพิษ ซึ่งเพิ่มพิษทางทะเลส่วนใหญ่เป็นผลจากการกัดเซาะของดิน การใช้ปุ๋ย การเพิ่มขึ้นของจำนวนสัตว์ และการทิ้งสิ่งปฏิกูลและขยะอุตสาหกรรมลงสู่ทะเล

1.2 การคมนาคม

1.2.1 การเดินทางเข้าออสเตรเลีย :

การเดินทางไปออสเตรเลียโดยเครื่องบิน โดยมีเที่ยวบินจากเอเชีย ยุโรปและอเมริกาเหนือ ไป แครีนส์ บริสเบน เมลเบิร์น และซิดนีย์ มาถึงทุกวัน ส่วนเที่ยวบินไปแอดิเลด คาร์วิน เพิร์ธ และ โยบาร์ต จะมีไม่บ่อยนัก ปัจจุบันนี้มีสายการบินกว่า 30 สายการบินไปมาจากออสเตรเลีย เช่น Air France, Air New Zealand, Lufthansa German Airlines, Philippine Airlines, Thai Airways International, Qantas, All Nippon Airlines, British Airways, Singapore Airlines เป็นต้น

การเดินทางจากกรุงเทพฯ มีเที่ยวบินเข้าสู่ออสเตรเลีย ที่ซิดนีย์ บริสเบน แครีนส์ และ เพิร์ธ เมลเบิร์น โดยมีสายการบิน ได้แก่ การบินไทย (TG) แควนตัสแอร์เวย์ส (QF) บริติชแอร์เวย์ส (BA) และสิงคโปร์แอร์ไลน์ (SQ)

การบินไทย (TG) จากกรุงเทพฯ (ไป)

วัน	ปลายทาง	เวลาออก	เวลาถึง	เที่ยวบิน
ทุกวัน	บริสเบน	7.55	22.50	TG 991
ทุกวัน	เมลเบิร์น	00.15	13.25	TG 981
ทุกวัน	เมลเบิร์น	08.10	21.20	TG 999
อ. อา	เพิร์ธ	07.45	16.40	TG 997
พ. พ.ศ.	เพิร์ธ	23.30	08.25+1	TG 985
ทุกวัน	ซิดนีย์	07.55	21.05	TG 991
ทุกวัน	ซิดนีย์	17.25	06.35+1	TG 993
ทุกวัน	ซิดนีย์	23.59	13.10+1	TG 995

+1 หมายถึง เวลาถึงเพิ่ม 1 วัน และตารางเวลาอาจมีการเปลี่ยนแปลง

การบินไทย (TG) ปลายทางกรุงเทพฯ (กลับ)

วัน	จาก	เวลาออก	เวลาถึง	เที่ยวบิน
ทุกวัน	บริสเบน	23.59	5.59 +1	TG 992
ทุกวัน	เมลเบิร์น	23.30	6.00+1	TG 980
ทุกวัน	เมลเบิร์น	16.05	22.35	TG 982
พ.ศ. ส.	เพิร์ธ	08.45	16.25	TG 986
อา จ. อ. พ.	เพิร์ธ	16.45	22.45	TG 998
ทุกวัน	ซิดนีย์	10.00	16.25	TG 994
ทุกวัน	ซิดนีย์	15.50	22.15	TG 996
ทุกวัน	ซิดนีย์	21.10	05.59+1	TG 992

1.2.2 การเดินทางในออสเตรเลีย :

เครื่องบิน

การเดินทางด้วยเครื่องบินในออสเตรเลียเป็นวิธีที่สะดวกสบาย รวดเร็ว และประหยัดเวลาเดินทาง เนื่องจากออสเตรเลียเป็นประเทศที่กว้างใหญ่ไพศาล เมืองแต่ละเมืองตั้งอยู่ห่างไกลกันมาก สายการบินแควนตัส และสายการบินเวอร์จินบลู มีเที่ยวบินภายในประเทศบินไปเมือง

ต่าง ๆ ทั่วทวีปออสเตรเลีย นอกจากสายการบินทั้งสองนี้แล้ว ออสเตรเลียยังมีสายการบินขนาดเล็กอีกหลายสายที่ให้บริการบินระหว่างเมืองเล็ก ๆ ซึ่งอยู่ห่างไกล บางสายการบินมีเส้นทางบินไปยังเกาะบริเวณนอกชายฝั่งของออสเตรเลียด้วย เช่นเดียวกับเครื่องบินระหว่างประเทศทุกสายการบิน เครื่องบินภายในประเทศของออสเตรเลียมีกฎหมายห้ามสูบบุหรี่ กฎหมายออสเตรเลียห้ามสูบบุหรี่ในยานพาหนะทุกชนิดของระบบขนส่งมวลชน

รถบัส หรือรถโค้ช

การเดินทางระหว่างเมืองต่อเมืองในออสเตรเลียโดยรถประจำทาง เสียค่าใช้จ่ายน้อยที่สุด แต่ใช้เวลาในการเดินทางมากที่สุด เพราะเมืองต่าง ๆ ของออสเตรเลียล้วนตั้งอยู่ห่างไกลกันมาก

รถไฟ

การเดินทางระหว่างเมืองโดยรถไฟในออสเตรเลียไม่ค่อยเป็นที่นิยม เพราะเส้นทางเดินรถไฟไม่ครอบคลุมทั่วประเทศ แล้วยังมีราคาแพงอีกด้วย หลายพื้นที่ในออสเตรเลียไม่มีทางรถไฟไปถึง และยังคงมีการวางรางรถไฟสายใหม่ ๆ กันอยู่อย่างต่อเนื่อง คนออสเตรเลียจะใช้รถไฟเป็นพาหนะในการเดินทางไปทำงานมากกว่าใช้เดินทางข้ามรัฐ เช่นใน รัฐนิวเซาท์เวลส์ รัฐวิกตอเรีย และรัฐควีนส์แลนด์ ทางรถไฟบางสายมีรถไฟขบวนพิเศษ เพื่อการท่องเที่ยวมากกว่าจุดประสงค์ที่จะใช้เป็นพาหนะในการขนส่งมวลชน

การขับรถยนต์

การขับรถในออสเตรเลียเป็นเรื่องที่ง่ายและสะดวกสบายมากสำหรับผู้ที่ยังไม่เคยขับและพูดภาษาอังกฤษได้ เป็นวิธีที่เหมาะสมกับการเดินทางกลุ่มเล็ก ๆ ข้อได้เปรียบของการขับรถเองในออสเตรเลียก็คือ กฎจราจรของออสเตรเลียขับรถทางซ้ายเหมือนเมืองไทย และถนนในออสเตรเลียมีจำนวนรถไม่มากนัก ถนนระหว่างเมืองกว้างขวาง ส่วนใหญ่เป็นถนนไฮเวย์ ในขณะที่ถนนในเมืองไม่ซับซ้อนวุ่นวาย

ระบบขนส่งมวลชนในเมือง

ในเมืองใหญ่ นอกจากรถเมล์ที่เป็นบริการขนส่งมวลชนพื้นฐานแล้ว ออสเตรเลียมีระบบการขนส่งมวลชนอีกหลายรูปแบบ เช่น รถลอยฟ้า รถไฟใต้ดิน รถราง และเรือเฟอร์รี่

รถแท็กซี่

บริการรถแท็กซี่ของออสเตรเลีย ค่าโดยสารคิดตามมิเตอร์ โดยแท็กซี่จะจอดรอผู้โดยสารอยู่ที่มีป้ายกำหนด ซึ่งมักจะอยู่ในเขตชุมชน หน้าห้างสรรพสินค้า หน้าโรงแรมใหญ่ ๆ หรือให้บริการเรียกรถทางโทรศัพท์ก็ได้ การใช้บริการรถแท็กซี่ในออสเตรเลียสะดวกรวดเร็วและราคาไม่แพง

1.3 ประชาชน¹

ประชากร : 21,007,310 คน (ก.ค. 2551 (2008))

โครงสร้างอายุ : - 0-14 ปี 18.8% (ชาย 2,022,151 คน / หญิง 1,919,002 คน)
- 15-64 ปี 67.9% (ชาย 7,233,555 คน / หญิง 7,038,722 คน)

¹ ที่มา : CIA

- 65 ปีและสูงกว่า 13.3% (ชาย 1,266,166 คน / หญิง 1,527,714 คน)

อัตราการเติบโตของประชากร : 1.221% (2551 (2008))

สัญชาติ : ชาวออสเตรเลีย (Australian)

กลุ่มชนพื้นเมือง : ชาวผิวขาว 92% เอเชีย 7% ออสเตรเลียและอื่น ๆ 1%

ศาสนา : กาทอลิก 26.4% อังกลิคน 20.5% คริสเตียนอื่น ๆ 20.5%

พุทธ 1.9% มุสลิม 1.5% อื่น ๆ 1.2%

ไม่ระบุเฉพาะ 12.7% ไม่มีศาสนา 15.3%

ภาษา : อังกฤษ 79.1% จีน 2.1% อิตาลี 1.9%

อื่น ๆ 11.1% ไม่ระบุเฉพาะ 5.8%

1.4 รัฐบาล

ประเภทของรัฐบาล : ระบอบประชาธิปไตยแบบสหพันธ์ (Federal Democracy)

โดยแยกการปกครองเป็น 2 ส่วน คือ

- รัฐบาลเครือรัฐ (Commonwealth Government)

- รัฐบาลแห่งรัฐ (State Government)

การแบ่งส่วนบริหาร : ประกอบด้วย 6 รัฐ และ 2 อาณาเขตการปกครอง

- รัฐนิวเซาท์เวลส์ (New South Wales) เมืองหลวง ซิดนีย์

- รัฐวิกตอเรีย (Victoria) ,, เมลเบิร์น

- รัฐควีนส์แลนด์ (Queensland) ,, บริสเบน

- รัฐแทสเมเนีย (Tasmania) ,, โฮบาร์ต

- รัฐออสเตรเลียตะวันตก (Western Australia) ,, เพิร์ธ

- รัฐออสเตรเลียใต้ (South Australia) ,, แอดิเลด

- อาณาเขตตอนเหนือ (Northern Territory) ,, ดาร์วิน

- อาณาเขตนครหลวงออสเตรเลีย (Australia Capital Territory) ,, แคนเบอร์รา

รัฐธรรมนูญ : 9 กรกฎาคม 2443 (1900) (มีผลใช้บังคับ 1 มกราคม 2444 (1901))

ระบบกฎหมาย : ใช้หลักกฎหมายของอังกฤษ (English Common Law)

ฝ่ายบริหาร : ประมุขของรัฐ สมเด็จพระราชินีนาถเอลิซาเบธที่ 2 แห่งอังกฤษ (ตั้งแต่ 6

Queen of Australia

ELIZABETH II

กุมภาพันธ์ 2495 (1952) ทรงแต่งตั้งผู้สำเร็จราชการแทนพระองค์

(Governor General) ทำหน้าที่ประมุขของประเทศ ปัจจุบันคือ

Governor General Quentin Bryce (ตั้งแต่วันที่ 5 กันยายน 2551

(2008)

หัวหน้ารัฐบาล นายกรัฐมนตรีคนปัจจุบัน คือ นายเควิน รัดด์ (Mr.

Kevin Rudd) หัวหน้าพรรคแรงงาน (ตั้งแต่วันที่ 3 ธันวาคม 2550 (2007))

Governor General
Quentin Bryce

Prime Minister
Kevin Rudd

Trade Minister
Simon Crean

รัฐสภา

รัฐบาลสหพันธรัฐ มาจากการเลือกตั้งโดยประชานิยม รัฐสภาประกอบด้วยสภาผู้แทนราษฎร และวุฒิสภา รัฐบาลมาจากพรรคการเมือง (พรรคเดียวหรือหลายพรรค) ซึ่งมีเสียงข้างมากในสภาผู้แทนราษฎร โดยมีการแต่งตั้งรัฐมนตรีจากทั้งสองสภานายกรัฐมนตรีไม่ได้มาจากการแต่งตั้งโดยตรงจากประชาชน แต่มาจากพรรคที่กุมสมดุทางอำนาจในทั้งสองสภา

การเลือกตั้ง รัฐบาลออสเตรเลียมีวาระในการบริหารประเทศสูงสุดไม่เกิน 3 ปี นับจากวันที่เปิดสมัยประชุมของรัฐสภา อย่างไรก็ตาม นายกรัฐมนตรีสามารถเสนอผู้สำเร็จราชการให้มีการเลือกตั้งทั่วไปก่อนครบวาระได้

ตามรัฐธรรมนูญปี 2444 (1901) กำหนดผู้ใช้อำนาจคือรัฐสภา ซึ่ง

ฝ่ายนิติบัญญัติ : ประกอบด้วย 2 สภา คือ

- วุฒิสภา (Senate หรือ The Upper House) มีจำนวนสมาชิก 76 คน ประกอบด้วยสมาชิก 12 คน จากรัฐแต่ละรัฐ รวมทั้งจากเขตนครหลวง และอาณาเขตตอนเหนืออีกเขตละ 2 คน มีวาระ 6 ปี
- สภาผู้แทนราษฎร (The House of Representative หรือ Lower House) มีจำนวนสมาชิก 150 คน ซึ่งมาจากการเลือกตั้งจากรัฐต่าง ๆ ตามสัดส่วนจำนวนประชากรของแต่ละรัฐและ 2 อาณาเขต มีวาระ 3 ปี

ฝ่ายยุติธรรม : ศาลสูง (หัวหน้าผู้พิพากษาและผู้พิพากษา 6 คน ได้รับการแต่งตั้งโดยผู้สำเร็จราชการ)

1.5 การเป็นสมาชิกองค์กรระหว่างประเทศ

การเป็นสมาชิกองค์กรระหว่างประเทศ : ANZUS, APEC, ARF, ADB, ASEAN (dialogue partner), Australia Group, BIS, C, CP, EAS, EBRD, FAO, IAEA, IBRD, ICAO, ICC, ICCT, ICRM, IDA, IEA, IEAD, IFC, IFRCS, IHO, ILO, IMF, IMO, Interpol, IOC, IOM, IPU, ISO, ITU, ITUC, MIGA, NAM (guest), NEA, NSG, OECD, OPCW, Paris Club, PCA, PIF, Sparteca, SPC, UN, UNCTAD, UNESCO, UNHCR, UNMIS, UNRWA, UNTSO, UNWTO, UPU, WCO, WFTU, WHO, WIPO, WMO, WTO, ZC

1.6 การจัดทำความตกลงเขตการค้าเสรี

รัฐบาลออสเตรเลียให้ความสนับสนุนในการเจรจาเรื่องความตกลงการค้าเสรี ซึ่งมีความสอดคล้องกับกฎระเบียบของ WTO และส่งเสริมให้เกิดระบบการค้าหลายทาง ความตกลงการค้าเสรีจะช่วยส่งเสริมให้การค้าระหว่างประเทศมีความแข็งแกร่งมากขึ้น เป็นการเปิดโอกาสให้ผู้ส่งออกและนักลงทุนขยายกิจการเข้าสู่ตลาดในหลายประเทศได้ ซึ่งทำให้ได้รับผลประโยชน์รวดเร็วกว่าผ่านการค้าแบบภูมิภาค การจัดทำ FTAs ของออสเตรเลีย แบ่งเป็น 3 ประเภท ได้แก่ FTAs ที่เจรจาเสร็จสิ้นแล้ว, FTAs ที่อยู่ระหว่างการเจรจา, FTAs ที่อยู่ระหว่างทำการศึกษาความเป็นไปได้

1. FTAs ที่เจรจาเสร็จสิ้นแล้ว

ชื่อ	วันที่เริ่มเจรจา	วันที่ลงนาม	วันที่มีผลใช้บังคับ	ครอบคลุมเรื่อง
1. ASEAN-Australia-New Zealand FTA (AANZFTA)	มีนาคม พ.ศ.2548	27 กุมภาพันธ์ พ.ศ. 2552	คาดว่าจะเริ่มมีผลใช้บังคับปลายปีพ.ศ. 2552 หรือไม่เกิน 1 มกราคม พ.ศ.2553	การลดภาษีสินค้า การบริการ การลงทุน การเคลื่อนย้ายบุคคลธรรมดา ทรัพย์สินทางปัญญา พาณิชยกรรม อิเล็กทรอนิกส์ ความร่วมมือทางเศรษฐกิจและนโยบายด้านการแข่งขัน
2. Singapore-Australia FTA (SAFTA)	เมษายน พ.ศ.2547	17 กุมภาพันธ์ พ.ศ. 2546	28 กรกฎาคม พ.ศ. 2546	สินค้า การบริการ การลงทุน การศึกษา สิ่งแวดล้อม ธุรกิจการท่องเที่ยว ทรัพย์สินทางปัญญา การสื่อสาร โทรคมนาคม พาณิชยกรรมอิเล็กทรอนิกส์ การจัดซื้อจัดจ้างโดยภาครัฐและนโยบายด้านการแข่งขัน
3. Thailand-Australia FTA (TAFTA)	สิงหาคม พ.ศ.2545	5 กรกฎาคม พ.ศ.2547	1 มกราคม พ.ศ.2548	การลดภาษีสินค้า การบริการ การลงทุน การร่วมมือแก้ไข ปัญหาอุปสรรคทางการค้าที่มีใช้ภายใน และความร่วมมือทางเศรษฐกิจในสาขาต่างๆ วันที่ 1 มกราคม พ.ศ.2550 ได้มีการแก้ไขระบบพิกัดภาษีเป็น HS2007 ซึ่งส่งผลกระทบต่อโครงสร้างภาษีของออสเตรเลีย แต่ไม่ส่งผลต่ออัตราภาษีภายใต้ TAFTA
4. Australia-United states FTA (AUSFTA)	เมษายน พ.ศ.2546	18 พฤษภาคม พ.ศ. 2547	1 มกราคม พ.ศ.2548	สินค้า การบริการ การลงทุน การเงิน ทรัพย์สินทางปัญญา พาณิชยกรรมอิเล็กทรอนิกส์ การสื่อสารโทรคมนาคม การจัดซื้อจัดจ้างโดยภาครัฐ ระบบมาตรฐาน(กฎระเบียบทางเทคนิค) นโยบายการแข่งขันทางการค้าโดยไม่มีกรณีเลือกปฏิบัติ แรงงานและสิ่งแวดล้อม
5. Australia-New Zealand Closer Economic Relations (ANZCERTA)	มีนาคม พ.ศ.2523	28 มีนาคม พ.ศ.2526	1 มกราคม พ.ศ.2526	การค้าสินค้าและบริการ อุปสรรคทางการค้า ข้อจำกัดของการส่งออก อุตสาหกรรม การจัดซื้อโดยรัฐ กฎหมายทางธุรกิจ ระเบียบปฏิบัติการกักกันเพื่อป้องกัน การแพร่โรคติดต่อ
ชื่อ	วันที่เริ่มเจรจา	สถานะล่าสุดของการเจรจา		
6. Australia-Chile FTA	18 กรกฎาคม พ.ศ. 2550	30 กรกฎาคม พ.ศ. 2551	6 มีนาคม พ.ศ.2552	สินค้า การบริการ การเงิน การศึกษา วิศวกรรมเหมืองแร่

2. FTAs ที่อยู่ระหว่างการเจรจา

ชื่อ	วันที่เริ่มเจรจา	สถานะล่าสุดของการเจรจา
1. Australia-China FTA Negotiations	18 เมษายน พ.ศ.2548	มีการเจรจาไปแล้ว 13 ครั้ง ครั้งล่าสุดเจรจาเรื่องทรัพย์สินทางปัญญา
2. Australia-Gulf Cooperation Council (GCC)* FTA Negotiations	30 กรกฎาคม พ.ศ. 2550	มีการเจรจาไปแล้ว 3 ครั้ง การเจรจาครั้งต่อไปคาดว่าจะช่วงกลางปี พ.ศ.2552
3. Australia-Japan FTA Negotiations	เมษายน พ.ศ.2550	มีการเจรจาไปแล้ว 8 ครั้ง ครั้งล่าสุดเป็นการเจรจาเบื้องต้นในเรื่อง การบริการและการลงทุน
4. Australia-Korea FTA Negotiations	11 สิงหาคม พ.ศ.2551	วันที่ 10 มีนาคม พ.ศ.2552 ออสเตรเลียได้จัดประชุมคณะรัฐมนตรี และรับข้อคิดเห็นจากประชาชนในการทำการค้าเสรีกับเกาหลี
5. Australia-Malaysia FTA Negotiations	7 เมษายน พ.ศ.2548	มีการเจรจารอบสุดท้ายเมื่อ พ.ศ.2549 หลังจากนั้นทั้ง 2 ประเทศ มุ่งให้ความสำคัญกับการเจรจา AANZFTA และเมื่อวันที่ 24-25 พฤศจิกายน ทั้ง 2 ประเทศตกลงที่จะเริ่มกลับมาเจรจาใหม่ในปี พ.ศ.2552
6. Trans - Pacific Partnership Agreement (TTP)	20 พฤศจิกายน พ.ศ. 2551	กระทรวงการค้าต่างประเทศ ได้รับข้อเรียกร้องจากผู้ที่มีส่วนเกี่ยวข้องในวันที่ 3 ตุลาคม พ.ศ.2551

* กลุ่มประเทศ GCC คือ บาห์เรน คูเวต โอมาน กาตาร์ ซาอุดีอาระเบีย และสหรัฐอาหรับเอมิเรตส์

3. FTAs ที่อยู่ระหว่างทำการศึกษาความเป็นไปได้

ชื่อ	สถานะล่าสุดของการพิจารณา
1. Australia-India FTA Feasibility Study	ในเดือนสิงหาคม พ.ศ.2550 ทั้ง 2 ประเทศ ได้ร่วมมือกันศึกษาถึงข้อดีและข้อเสียของการทำ FTA ศึกษาในเรื่องแบบจำลองทางเศรษฐกิจ ความเติบโตทางเศรษฐกิจ การค้าสินค้าและบริการ การลงทุน คาดว่าจะศึกษาเสร็จสมบูรณ์ในปี พ.ศ.2552
2. Indonesia-Australia FTA Feasibility Study	ในเดือนสิงหาคม พ.ศ.2550 ทั้ง 2 ประเทศ ได้ร่วมมือกันศึกษาถึงข้อดีและข้อเสียของการทำ FTA ปัจจุบันการศึกษาเสร็จสมบูรณ์แล้ว ศึกษาในเรื่องแบบจำลองทางเศรษฐกิจ ความเติบโตทางเศรษฐกิจ การค้าสินค้าและบริการ การลงทุน และความสามารถในการแข่งขัน เมื่อพิจารณาจากผลการศึกษา รัฐบาลของทั้ง 2 ประเทศ ได้เล็งเห็นถึงความเป็นไปได้ในการเริ่มเจรจาเรื่อง FTA ในอนาคต
3. Pacific Agreement on Closer Economic Relations (PACER) Plus	ในช่วงวันที่ 1-6 เมษายน จะมีการหารือถึงความหวังในการเจรจาการค้าในอนาคต

2. ข้อมูลเศรษฐกิจ

2.1 ภาพรวม

ออสเตรเลียจัดได้ว่าเป็นประเทศที่มีเศรษฐกิจแข็งแกร่งที่สุดแห่งหนึ่งในโลก เป็นเศรษฐกิจระบบเปิดที่มีความสามารถในการแข่งขันและพัฒนาอย่างไม่หยุดยั้ง ซึ่งเป็นผลจากการบริหารจัดการอย่างมีประสิทธิภาพและการปฏิรูปโครงสร้างที่ดำเนินมาอย่างต่อเนื่อง รวมทั้งการมีภาคเอกชนที่พัฒนาพร้อมรับการแข่งขัน ส่วนแรงงานก็มีความยืดหยุ่นและมีทักษะสูง

ในปี 2551 ประมาณการว่าออสเตรเลียมีงบประมาณเกินดุลคิดเป็น 0.32% ของมูลค่าผลิตภัณฑ์มวลรวมภายในประเทศ และคาดว่าจะการเกินดุลการคลังจะลดลงเพราะการปฏิรูปภาษีและการเพิ่มอัตราดอกเบี้ย เนื่องจากการกดดันด้านเงินเฟ้อ

ผลิตภัณฑ์มวลรวมภายในประเทศที่แท้จริงของออสเตรเลียขยายตัวในอัตราเฉลี่ยตั้งแต่ปี 2541 (1998) อยู่ที่ 3.4% ต่อปี ออสเตรเลียเป็นประเทศที่มีเศรษฐกิจที่แข็งแกร่งที่สุดแห่งหนึ่งในโลก ในช่วงหลายปีที่ผ่านมาตั้งแต่ปี 2533 (1990) มีอัตราการขยายตัวเฉลี่ย 3.3% ต่อปี โดยในปี 2548 (2005) มูลค่าผลิตภัณฑ์มวลรวมภายในประเทศ อยู่ที่ประมาณ 713.1 พันล้านเหรียญสหรัฐ ในปี 2549 (2006) อยู่ที่ 755 พันล้านเหรียญสหรัฐ และในปี 2550 (2007) อยู่ที่ 907.8 พันล้านเหรียญสหรัฐ สำหรับปี 2551 (2008) ประมาณการว่าจะมีมูลค่า 969.8 พันล้านเหรียญสหรัฐ

การเจริญเติบโตของเศรษฐกิจออสเตรเลียมีความเกี่ยวเนื่องกับอัตราเงินเฟ้อที่อยู่ในระดับต่ำ ออสเตรเลียมีอัตราเงินเฟ้ออยู่ในระดับคงที่ตลอดทศวรรษที่ผ่านมา โดยเมื่อปี 2549 (2006) มีอัตราเงินเฟ้อเพียง 3.5 % และปี 2550 (2007) มีอัตราเงินเฟ้อเพียง 2.3 % อย่างไรก็ตามตัวเลขประมาณการของปี 2551 (2008) อยู่ที่ 4.7 %

ปัจจัยสำคัญที่ส่งผลให้ออสเตรเลียสามารถรักษาระดับอัตราเงินเฟ้อที่ต่ำขณะที่มีการขยายตัวของเศรษฐกิจที่สูง คือ ความสามารถในการผลิตทางเศรษฐกิจของประเทศที่เพิ่มสูงขึ้นอย่างต่อเนื่องตั้งแต่ปี 1990 เป็นต้นมา มีอัตราเฉลี่ย 2.3% (สำหรับอัตราเงินเฟ้อเฉลี่ย 15 ปีที่ผ่านมาถึงปี 2007 มีอยู่ที่ 2.5%) นับเป็นเศรษฐกิจที่มีการเจริญเติบโตเร็วที่สุดแห่งหนึ่งในกลุ่มประเทศสมาชิก OECD ซึ่งมีอัตราเฉลี่ยอยู่ที่ 1.8%

ออสเตรเลียมีโครงสร้างนโยบายเศรษฐกิจที่ครอบคลุมอย่างทั่วถึง เศรษฐกิจออสเตรเลียมีความสามารถในการแข่งขันในตลาดโลกและยังคงเป็นแหล่งการลงทุนที่น่าสนใจ ออสเตรเลียมีโครงสร้างทางสถาบันที่ทันสมัยและมั่นคง สร้างความแน่นอนให้แก่การดำเนินธุรกิจ

เศรษฐกิจออสเตรเลียมีลักษณะเปิดกว้างมีระบบการจกเก็บภาษีที่เอื้อต่อการดำเนินธุรกิจ และอุปสรรคทางการค้าและการลงทุนที่ต่ำนอกจากนี้ออสเตรเลียยังมีตลาดแรงงานที่มีความยืดหยุ่นและมีทักษะสูง การเจริญเติบโตทางเศรษฐกิจที่สูงและค่าจ้างแรงงาน และแรงกดดันด้านราคาที่อยู่ในระดับไม่สูง

หรือไม่ดำเนินงานไปช่วยส่งเสริมให้การจ้างงานเติบโตอย่างยั่งยืน จากปี 2535 (1992) มีอัตราเฉลี่ยการว่างงานลดต่ำลง สำหรับในช่วง 3 ปีที่ผ่านมาอัตราการว่างงานยังคงมีแนวโน้มลดต่ำลง ในปี 2548 (2005) อัตราการว่างงานเท่ากับ 5.0% ในปี 2549 (2006) อัตราการว่างงานเท่ากับ 4.8% ล่าสุดในปี 2550 (2007) อัตราการว่างงานเท่ากับ 4.4% และในปี 2551 (2008) ประเมินการว่างงานจะอยู่ที่ 4.2%

ภาษีสินค้าและบริการ (GST) ซึ่งเป็นภาษีมูลค่าเพิ่มที่มีฐานภาษีกว้างถูกกำหนดไว้ที่ 10% และจัดเก็บกับสินค้าและบริการเกือบทุกประเภท ไม่มีการจัดเก็บอากรแสตมป์จากการซื้อขายหลักทรัพย์ และมีการเรียกเก็บภาษีธุรกิจในอัตรา 30%

เนื่องจากอัตราดอกเบี้ยต่ำ กำไรภาคธุรกิจที่สูงและบรรยากาศการทำธุรกิจที่ดี การลงทุน (Gross fixed investment) อันเป็นส่วนประกอบหลักในผลิตภัณฑ์มวลรวมภายในประเทศมีแนวโน้มขยายตัวขึ้นเรื่อย ๆ ในช่วงที่ผ่านมา โดยการลงทุนในปี 2548 (2005) เท่ากับ 188.8 พันล้านเหรียญสหรัฐ ในปี 2549 (2006) เท่ากับ 202.6 พันล้านเหรียญสหรัฐ ขยายตัวจากปีก่อน 7.31% ล่าสุดในปี 2550 (2007) การลงทุนมีค่า 252.7 พันล้านเหรียญสหรัฐ ขยายตัวจากปีก่อน 24.73% และในปี 2551 (2008) ประเมินการว่างงานจะอยู่ที่ 273.7 พันล้านเหรียญสหรัฐ

ฐานการส่งออกของออสเตรเลียมีความแข็งแกร่งและหลากหลาย ธุรกิจของชาวออสเตรเลียสามารถแข่งขันได้ในระดับโลก นอกจากนี้ ออสเตรเลียยังเปิดโอกาสให้ผู้ประกอบการชาวต่างประเทศเข้ามาดำเนินธุรกิจในประเทศด้วยอัตราภาษีศุลกากร และข้อจำกัดทางการค้าที่ต่ำ

การขาดดุลบัญชีเดินสะพัด (Current account deficit – CAD) เป็นหลักเกณฑ์ที่นักลงทุนต่างประเทศพิจารณาในการลงทุน ในทศวรรษที่ผ่านมา ออสเตรเลียมีอัตราการขาดดุลบัญชีเดินสะพัดโดยเฉลี่ยอยู่ที่ 5.5% ของมูลค่าผลิตภัณฑ์มวลรวมภายในประเทศ โดยในปี 2550 (2007) มีมูลค่าขาดดุล 56.8 พันล้านเหรียญสหรัฐ คิดเป็น 6.3% ของมูลค่าผลิตภัณฑ์มวลรวมภายในประเทศ เนื่องจากในขณะนี้รัฐบาลมีงบประมาณเกินดุล อัตราการขาดดุลบัญชีเดินสะพัดจึงเป็นผลมาจากการค้าและการหมุนเวียนรายได้จากภาคเอกชนเป็นส่วนใหญ่

2.2 ดัชนีเศรษฐกิจ²

ตัวชี้วัดทางเศรษฐกิจต่าง ๆ

GDP (official exchange rate) :	907.8 พันล้านเหรียญสหรัฐ (2550 (2007))
GDP - growth rate :	4.0% (2550 (2007))
GDP- per capita (PPP) :	37,200 เหรียญสหรัฐ (2550 (2007))
GDP – composition by sector :	
	สาขาเกษตร 3.2%
	สาขาอุตสาหกรรม 26.8%
	สาขาบริการ 70.0% (2550 (2007))

² ที่มา : CIA

กำลังคน :	11.0 ล้านคน (2007)
อัตราการว่างงาน :	4.4% (2550 (2007))
จำนวนประชากรที่ต่ำกว่าเส้นความยากจน :	NA
รายได้ครัวเรือน :	กลุ่มรายได้ต่ำสุด 20% : 5.9% กลุ่มรายได้สูงสุด 20% : 41.3%
อัตราเงินเฟ้อ :	2.3% (2007) และ 4.7% (2008 est.)
การลงทุน (Net FDI) :	- 1.94 พันล้านเหรียญสหรัฐ (EIU Views Wire)
แหล่งเงินทุน FDI :	สหรัฐฯ สหราชอาณาจักร ญี่ปุ่น เนเธอร์แลนด์ และสวีเดน
งบประมาณ :	รายได้ 343.6 พันล้านเหรียญสหรัฐ รายจ่าย 340.7 พันล้านเหรียญสหรัฐ (2551 (2008) est.)
สาขาการผลิตที่สำคัญ	
สินค้าเกษตร :	ข้าวสาลี ข้าวบาเลย์ น้ำตาล ผลไม้ โคนอบบือ และ เนื้อไก่
สินค้าอุตสาหกรรม :	อุตสาหกรรมเหมืองแร่ อุตสาหกรรมชิ้นส่วนการขนส่ง อาหารแปรรูป เคมีภัณฑ์ เหล็ก
ดุลบัญชีเดินสะพัด :	ขาดดุล 43.84 พันล้านเหรียญสหรัฐ (2551 (2008) est.)
(Current Account Balance)	

การค้าสินค้า บริการ และการลงทุนระหว่างประเทศ

ปี 2551 (2008)

มูลค่าการค้าสินค้ารวมของออสเตรเลียสูงถึง 377.97 พันล้านเหรียญสหรัฐ โดยภาพรวมประเทศคู่ค้าสำคัญของออสเตรเลีย ได้แก่ ญี่ปุ่น จีน สหรัฐอเมริกา สหราชอาณาจักร และสิงคโปร์

ออสเตรเลียสามารถส่งออกสินค้าเป็นมูลค่าสูงถึง 187.16 พันล้านเหรียญสหรัฐ เพิ่มขึ้น 32.38% จากปีก่อนหน้า โดยการส่งออกรวมของออสเตรเลียเพิ่มขึ้นตลอดในระยะ 4 ปีที่ผ่านมา (ปี 2548-2551) ในปี 2548 การส่งออกมีค่าเท่ากับ 105.89 พันล้านเหรียญสหรัฐ เพิ่มขึ้นจากปีก่อนหน้า 22.55% ปี 2549 การส่งออกมีค่าเท่ากับ 123.48 พันล้านเหรียญสหรัฐ เพิ่มขึ้นจากปีก่อนหน้า 16.61% ปี 2550 การส่งออกมีค่าเท่ากับ 141.38 พันล้านเหรียญสหรัฐ เพิ่มขึ้นจากปีก่อนหน้า 14.50%

ผู้ส่งออกสินค้าและบริการของออสเตรเลียครอบคลุมทุกภาคเศรษฐกิจ โดยส่งออกสินค้าหลัก ได้แก่ สินค้าเกษตร แร่ และพลังงาน โดยสินค้าอุปโภคยังคงเป็นสินค้าหลัก เริ่มมีบริการแบบใหม่ และตลาดส่งออกผลิตภัณฑ์ใหม่ๆ เพิ่มขึ้นมาด้วย

การส่งออกสินค้าที่สำคัญอยู่ในสาขาเหมืองแร่ และเชื้อเพลิง หัตถกรรม (ดอกไม้ประดิษฐ์) และสินค้าเพาะปลูก (ข้าวสาลีและเมสลิน)

การค้าสินค้า :

การค้าสินค้า ออสเตรเลียเป็นประเทศที่ขาดดุลกับต่างประเทศมาโดยตลอดยกเว้นในปี 2544 (2001) โดยสินค้านำเข้าหลักได้แก่เครื่องจักรกล ยานยนต์และชิ้นส่วน เครื่องจักรไฟฟ้า เป็นต้น โดยมีแหล่งนำเข้าหลักได้แก่ ญี่ปุ่น จีน เกาหลีใต้ สหรัฐฯ

การค้าสินค้าสำคัญของออสเตรเลีย

	ล้านเหรียญสหรัฐ								
สินค้านำเข้า	2544	2545	2546	2547	2548	2549	2550	2551	
	2001	2002	2003	2004	2005	2006	2007	2008	
รวม	60,811.63	69,530.10	84,835.30	103,685.89	118,610.28	132,778.37	157,926.16	190,810.72	
เชื้อเพลิง	5,141.07	5,071.20	6,493.99	9,455.22	13,107.46	17,469.19	20,604.99	30,334.25	
เครื่องจักรกล	10,366.67	11,879.36	14,345.97	17,535.18	19,778.28	21,690.86	25,173.18	27,654.92	
ยานยนต์และชิ้นส่วน	7,530.12	8,951.87	11,679.79	14,044.87	16,034.63	16,681.30	20,913.85	23,216.54	
เครื่องจักรไฟฟ้า	7,554.01	7,680.50	9,464.88	12,316.96	13,243.91	14,493.70	17,443.86	18,839.11	
อัญมณี	1,595.60	1,979.53	2,626.60	2,783.68	3,139.97	5,489.90	6,642.28	9,779.12	
	ล้านเหรียญสหรัฐ								
สินค้าส่งออก	2544	2545	2546	2547	2548	2549	2550	2551	
	2001	2002	2003	2004	2005	2006	2007	2008	
รวม	63,233.25	64,996.09	70,382.60	86,406.01	105,891.17	123,477.90	141,378.56	187,156.15	
เชื้อเพลิง	13,135.06	13,430.40	13,855.97	17,477.64	27,066.95	29,643.69	32,120.17	58,327.42	
สินแร่	5,128.30	5,212.51	6,307.54	8,352.86	13,907.51	19,012.45	23,355.96	36,010.86	
หินมีค่า อัญมณี	3,152.68	3,405.41	4,382.44	4,821.21	5,173.66	7,796.80	10,552.41	13,284.86	
เนื้อสัตว์	3,239.67	3,199.23	3,411.67	4,714.48	5,138.96	5,263.01	5,477.43	5,965.66	
เคมีภัณฑ์	2,525.97	2,306.02	2,685.06	3,337.73	3,892.20	5,010.24	5,608.17	5,885.08	

ตลาดสำคัญของออสเตรเลีย

แหล่งนำเข้า	ส่วนแบ่งตลาด %		
	2006	2007	2008
1. จีน	14.49	15.49	15.40
2. สหรัฐอเมริกา	13.96	12.55	11.84
3. ญี่ปุ่น	9.80	9.62	9.06
4. สิงคโปร์	6.08	5.57	7.28
5. เยอรมนี	5.11	5.19	5.06
6. ไทย	3.56	4.20	4.53

ตลาดส่งออก	ส่วนแบ่งตลาด %		
	2006	2007	2008
1. ญี่ปุ่น	19.81	18.95	22.26
2. จีน	12.46	14.15	14.92
3. เกาหลีใต้	7.55	7.99	8.19
4. สหรัฐอเมริกา	6.15	5.97	5.47
5. นิวซีแลนด์	5.46	5.64	4.28
11. ไทย	2.61	2.62	2.44

การค้าบริการ³ :

การค้าบริการมีความสำคัญมากขึ้นเรื่อยๆ ในการค้าโลก โดยมีอัตราการเจริญเติบโตเฉลี่ยในระยะ 5 ปีที่ผ่านมาอยู่ที่ 6.1% โดยออสเตรเลียเป็นผู้ให้บริการในสาขาบริการต่างๆ ที่มีมาตรฐานระดับโลก อาทิ เช่น การสื่อสาร ท่องเที่ยว การเงินและการประกันภัย สาขาที่มีการเจริญเติบโตมากได้แก่ การศึกษา และบริการวิชาชีพ ในปี 2550 (2007) การส่งออกภาคบริการของออสเตรเลียมีมูลค่า 48 พันล้านเหรียญสหรัฐ (เพิ่มขึ้น 9.4% จากปีก่อนหน้าและขยายตัวมากกว่าอัตราเฉลี่ยของโลก) คิดเป็น 22% ของการส่งออกทั้งหมด และเป็น 71% ของผลิตภัณฑ์มวลรวมภายในประเทศ นอกจากนี้เป็นแหล่งจ้างงาน 80% ของคนออสเตรเลียทั้งหมด สำหรับการนำเข้าภาคบริการ ออสเตรเลียนำเข้าบริการเป็นมูลค่า 46 พันล้านเหรียญสหรัฐ

องค์ประกอบของการส่งออกภาคบริการของออสเตรเลียในปี 2550 ใน 7 สาขาหลัก มีดังนี้

- การศึกษา 12.2 พันล้านเหรียญสหรัฐ
- การท่องเที่ยว 11.8 พันล้านเหรียญสหรัฐ
- การเงินและประกันภัย 1.7 พันล้านเหรียญสหรัฐ
- คอมพิวเตอร์และบริการสารสนเทศ 1.5 พันล้านเหรียญสหรัฐ
- สถาปนิกและวิศวกร 1.5 พันล้านเหรียญสหรัฐ
- ที่ปรึกษากฎหมาย บัญชีและการจัดการ 1.1 พันล้านเหรียญสหรัฐ
- การเกษตรและเหมืองแร่ 379 ล้านเหรียญสหรัฐ

นอกจากนี้ การส่งออกบริการเกี่ยวกับสิ่งแวดล้อม เช่น การบำบัดน้ำเสีย การรีไซเคิล การใช้พลังงานอย่างมีประสิทธิภาพ การป้องกันปัญหาหมอกควัน ถือเป็นสาขาบริการที่ออสเตรเลียมีอนาคตการส่งออกที่ดีเนื่องจากออสเตรเลียมีประสบการณ์และความชำนาญในสาขาดังกล่าวนี้สูง

³ ข้อมูลจาก <http://www.dfat.gov.au>

การลงทุน⁴ :

ปี 2548 (2005) การลงทุนของต่างชาติในออสเตรเลียมีมูลค่าประมาณ 1,115.29 พันล้านเหรียญสหรัฐ โดยแบ่งเป็นการลงทุนทางตรง 24.61% การลงทุนในหลักทรัพย์ 58.64% การลงทุนในอนุพันธ์ทางการเงิน 3.59% และการลงทุนอื่นๆ 13.16% ส่วนการลงทุนของออสเตรเลียในต่างประเทศมีมูลค่าประมาณ 608.85 พันล้านเหรียญสหรัฐ

ปี 2549 (2006) การลงทุนของต่างชาติในออสเตรเลียมีมูลค่าประมาณ 1,331.26 พันล้านเหรียญสหรัฐ โดยแบ่งเป็นการลงทุนทางตรง 22.44% การลงทุนในหลักทรัพย์ 62.08% การลงทุนในอนุพันธ์ทางการเงิน 2.78% และการลงทุนอื่นๆ 12.70% ส่วนการลงทุนของออสเตรเลียในต่างประเทศมีมูลค่าประมาณ 790.60 พันล้านเหรียญสหรัฐ

ปี 2550 (2007) การลงทุนของต่างชาติในออสเตรเลียมีมูลค่าประมาณ 1,592.84 พันล้านเหรียญสหรัฐ โดยแบ่งเป็นการลงทุนทางตรง 21.76% การลงทุนในหลักทรัพย์ 62.88% การลงทุนในอนุพันธ์ทางการเงิน 3.90% และการลงทุนอื่นๆ 11.47% ส่วนการลงทุนของออสเตรเลียในต่างประเทศมีมูลค่าประมาณ 966.46 พันล้านเหรียญสหรัฐ

ปี 2551 (2008) การลงทุนของต่างชาติในออสเตรเลียมีมูลค่าประมาณ 1,670.02 พันล้านเหรียญสหรัฐ โดยแบ่งเป็นการลงทุนทางตรง 22.72% การลงทุนในหลักทรัพย์ 59.49% การลงทุนในอนุพันธ์ทางการเงิน 5.56% และการลงทุนอื่นๆ 12.23% ส่วนการลงทุนของออสเตรเลียในต่างประเทศมีมูลค่าประมาณ 977.89 พันล้านเหรียญสหรัฐ

ข้อมูลอื่น ๆ (2008 est.)⁵

เงินสำรองเงินตราต่างประเทศ : 25.75 พันล้านเหรียญสหรัฐ

หนี้ (ภายนอกประเทศ) : 1,032 พันล้านเหรียญสหรัฐ

สกุลเงิน (รหัสย่อ) : ออสเตรเลียเงิน (AUD)

อัตราแลกเปลี่ยน : 1 ดอลลาร์สหรัฐ = 1.20 AUD

ปีงบประมาณ : 1 กรกฎาคม – 30 มิถุนายน

⁴ ข้อมูลจาก Australian Economic Indicators, Australian Bureau of Statistics, กุมภาพันธ์ 2009

⁵ ที่มา : CIA

3. การเมืองและสังคม

ในช่วงทศวรรษระหว่าง 2503-2512 (1960-1969) เกิดการเปลี่ยนแปลงขนานใหญ่ทั้งทางสังคมและวัฒนธรรมของออสเตรเลีย ความหลากหลายทางเชื้อชาติจากการอพยพเข้าหลังสงครามและการเสื่อมถอยของความเข้มแข็งของสหราชอาณาจักร สงครามเวียดนาม (ซึ่งออสเตรเลียได้ส่งทหารเข้าร่วมรบ) มีส่วนทำให้เกิดการเปลี่ยนแปลงทางการเมือง เศรษฐกิจและสังคม

ในปี 2505 (1962) ชาวออสเตรเลียได้ออกเสียงอย่างท่วมท้นในการลงประชามติให้รัฐบาลกลางมีอำนาจออกกฎหมาย ในฐานะตัวแทนของชนพื้นเมือง และรวมชนพื้นเมืองเข้าอยู่ในการลงประชามติ ในอนาคต ผลของการลงประชามติเกิดจากการรณรงค์อย่างแข็งขันของชาวออสเตรเลียพื้นเมือง และชาวออสเตรเลียทั่วไป และเป็นเครื่องยืนยันอย่างหนักแน่นว่าชาวออสเตรเลียอยากเห็นรัฐบาลใช้มาตรการ เพื่อพัฒนาสภาพความเป็นอยู่ของชุมชนชาวอะบอริจิน และชาวเกาะช่องแคบทอร์เรส

การขึ้นครองอำนาจที่ยาวนานที่สุดตั้งแต่หลังสงครามโลก โดยรัฐบาลผสมของพรรคเสรีนิยมและพรรคชนบท (พรรคแห่งชาติในปัจจุบัน) สิ้นสุดลงในปี 2515 (1972) เมื่อพรรคแรงงานได้รับเลือกเข้ามาบริหารประเทศใน 3 ปีต่อมา มีการเปลี่ยนแปลงที่สำคัญ ในแนวนโยบายทางเศรษฐกิจและสังคมของออสเตรเลีย และโครงการออกกฎหมาย เพื่อการปฏิรูปสาธารณสุข การศึกษา นโยบายต่างประเทศ สวัสดิการสังคม และแรงงานสัมพันธ์ อย่างไรก็ตาม วิกฤตรัฐธรรมนูญได้ส่งผลให้นายกรัฐมนตรี กอฟ วิชแลม ต้องถูกไล่ออกจากตำแหน่งโดยนายจอห์น เฮอร์ ผู้สำเร็จราชการ ในการเลือกตั้งครั้งต่อมา ปี 2518 (1975) แนวร่วมของพรรคชาตินิยมและพรรคเสรีนิยม ชนะพรรคแรงงานอย่างถล่มทลาย และปกครองประเทศจนถึง 2526 (1983) (เมื่อพรรคแรงงานกลับเข้ามาบริหารประเทศอีกครั้ง) รัฐบาลผสมของนายจอห์น ฮาวเวิร์ดรับช่วงต่อจากพรรคแรงงาน หลังจากชนะการเลือกตั้งทั่วไปในปี 2539 (1996) และได้รับการเลือกตั้งอีกในปี 2541 (1998), 2544 (2001) และ 2547 (2004)

จนกระทั่ง การเลือกตั้งล่าสุด เมื่อเดือนพฤศจิกายน 2550 (2007) พรรคแรงงานกลับมาเป็นรัฐบาลอีกครั้ง โดยการนำของนายเควิน ริดด์ เป็นนายกรัฐมนตรีคนใหม่ของออสเตรเลียต่อไป

สังคมออสเตรเลียปัจจุบันเป็นสังคมที่มีความเป็นสากลนิยมและมีชีวิตชีวามากที่สุดประเทศหนึ่งในโลก มีภาษาที่ใช้สื่อสารกันมากกว่า 200 ภาษาโดยภาษาอังกฤษเป็นภาษาที่ใช้กันทั่วไป ออสเตรเลียขึ้นชื่อว่ามีสื่อพื้นเมืองที่เจริญมีชื่อเสียงในเชิงธุรกิจระหว่างประเทศที่ดี มีกิจกรรมทางศาสนา และวัฒนธรรมที่หลากหลาย มีอาหาร ร้านอาหาร แฟชั่น และสถาปัตยกรรมที่มากมาย

4. นโยบายด้านต่าง ๆ ของออสเตรเลีย

4.1 นโยบายต่างประเทศและการค้า

ออสเตรเลียมีบทบาทแข็งขันในการเมืองระหว่างประเทศ โดยให้การสนับสนุนการดำเนินงานด้านต่าง ๆ ของสหประชาชาติมาโดยตลอด เช่น ด้านการปฏิบัติการรักษาสันติภาพ การลดอาวุธ การควบคุมและปราบปรามยาเสพติด มีบทบาทสำคัญในกลุ่มประเทศสมาชิกเครือจักรภพในภูมิภาคแปซิฟิก และใน Pacific Islands Forum (PIF), Cairns Group เอเปค อาเซียน และ ARF ออสเตรเลียได้จัดสรรงบประมาณความช่วยเหลือต่างประเทศ (ปีงบประมาณ 2549-2550) จำนวน 2.95 พันล้านดอลลาร์สหรัฐ เพิ่มขึ้นจากปีงบประมาณก่อน 450 ล้านดอลลาร์สหรัฐ โดยมุ่งเน้นให้แก่ กลุ่มประเทศกำลังพัฒนาในภูมิภาคอาเซียนและแปซิฟิกใต้ นอกจากนี้ ออสเตรเลียยังร่วมมือกับนิวซีแลนด์ในการแก้ปัญหาในประเศหมู่เกาะแปซิฟิกมาโดยตลอด ผ่านเวทีการประชุมต่างๆ เช่น Australia-New Zealand Foreign Ministers' Meeting และได้ส่งกองกำลังร่วมเพื่อรักษาความสงบเรียบร้อยในตองกา ช่วงที่มีปัญหาการจลาจลเมื่อเดือนพฤศจิกายน 2549 อย่างไรก็ตาม ออสเตรเลียได้ถูกวิพากษ์วิจารณ์จากประเศหมู่เกาะแปซิฟิก อาทิ ฟิจิ และหมู่เกาะโซโลมอนว่า แทรกแซงกิจการภายในของประเศเหล่านี้มากเกินไป

ออสเตรเลียส่งเสริมการมีบทบาทสำคัญในกรอบอาเซียน โดยออสเตรเลียกำลังจัดทำความตกลงการค้าเสรีอาเซียน-ออสเตรเลีย-นิวซีแลนด์ เข้าร่วมการประชุม East Asia Summit (EAS) นอกจากนี้ ออสเตรเลียยังมีบทบาทที่แข็งขันในการรักษาสันติภาพในติมอร์เลสเต โดยได้ส่งกองกำลังร่วมกับไทยเพื่อรักษาสันติภาพในช่วงปี 2542-2545 และล่าสุดออสเตรเลียได้ส่งกองกำลังไปรักษาความสงบอีกรอบในช่วงปี 2549 ถึงปัจจุบัน

ภายหลังเหตุการณ์ก่อการร้ายในสหรัฐฯ และเหตุระเบิดที่เกาะบาหลี รัฐบาลออสเตรเลียได้ประกาศใช้สมุดปกขาวด้านนโยบายต่างประเทศและการค้าฉบับใหม่ ภายใต้ชื่อ Advancing the National Interest ในเดือนกุมภาพันธ์ 2546 โดยวางกรอบยุทธศาสตร์การดำเนินความสัมพันธ์ระหว่างประเศทางด้านการเมืองความมั่นคงและเศรษฐกิจให้สอดคล้องกับสถานการณ์โลกในปัจจุบัน มุ่งเน้นการคุ้มครองคนชาติและผลประโยชน์ของออสเตรเลียจากภัยก่อการร้ายระหว่างประเศ การต่อสู้กับปัญหาการก่อการร้าย อาชญากรรมข้ามชาติ การลักลอบค้ามนุษย์ การค้ายาเสพติดและปัญหาสิ่งแวดล้อม โดยให้ความสำคัญพิเศษต่อความร่วมมือในการป้องกันภัยดังกล่าวกับประเศและภูมิภาคที่อยู่ใกล้ออสเตรเลียที่สุด (immediate region) มุ่งเน้นความร่วมมือกันภายใต้กรอบสหประชาชาติ รวมทั้งการส่งเสริมผลประโยชน์ทางเศรษฐกิจ โดยมุ่งขจัดอุปสรรคทางการค้าพหุภาคีภายใต้องค์การการค้าโลกและเอเปค และการส่งเสริมการจัดทำความตกลงการค้าเสรี

ออสเตรเลียเห็นว่าความเป็นพันธมิตรกับสหรัฐฯ มีความสำคัญทั้งในด้านการเมือง ความมั่นคงและเศรษฐกิจ และให้ความร่วมมือกับสหรัฐฯ มากยิ่งขึ้นในทุกมิติของความสัมพันธ์ พร้อมทั้งมุ่งเน้นการ

ให้ความช่วยเหลือประเทศเพื่อนบ้านในแปซิฟิกใต้เพื่อให้สามารถพัฒนาประเทศได้อย่างมีประสิทธิภาพ และมีเสถียรภาพอันเป็นผลประโยชน์ของออสเตรเลีย

ส่วนในภูมิภาคเอเชียแปซิฟิกนั้น มหาอำนาจออสเตรเลียได้ให้ความสำคัญ ได้แก่ ญี่ปุ่นและจีน โดย ออสเตรเลียมีความสัมพันธ์ทางเศรษฐกิจที่ใกล้ชิดกับทั้งสองประเทศ และได้จัดทำความตกลงทางการ ทหารกับญี่ปุ่นเมื่อวันที่ 13 มีนาคม 2550 และศุลกากร พร้อมทั้ง การฝึกร่วมทางการทหาร

ในปัจจุบัน ประเด็นด้านนโยบายต่างประเทศที่ออสเตรเลียให้ความสำคัญมาก คือ การต่อต้านการ ก่อการร้าย ปัญหาในอิรัก และอัฟกานิสถาน การแพร่ขยายอาวุธที่มีอำนาจในการทำลายล้างสูง (non-proliferation) การปฏิรูปสหประชาชาติ และปัญหาการละเมิดสิทธิมนุษยชนในประเทศต่างๆ เช่น พม่า ซิมบับเว และการแพร่ระบาดของเชื้อไข้หวัดนก (Avian Influenza Pandemic)

สถานภาพทางเศรษฐกิจของออสเตรเลียในภูมิภาคเอเชีย-แปซิฟิก ให้ความสำคัญกับ 2 ข้อตกลง คือ ข้อตกลงการค้าเพื่อความสัมพันธ์ทางเศรษฐกิจที่ใกล้ชิดระหว่างออสเตรเลีย – นิวซีแลนด์ (CER) และ ข้อตกลงการค้าเสรีอาเซียน (AFTA) ข้อตกลงเหล่านี้มีจุดมุ่งหมายที่จะเพิ่มปริมาณการค้าและการลงทุน ในภูมิภาคเป็นสองเท่าภายในปี 2553 (2010) โดยปรับปรุงความร่วมมือด้านการค้าและยกเลิกมาตรการกีดกันการค้าที่ไม่ใช่ภาษี

ออสเตรเลียได้ลงนามในข้อตกลงการค้าเสรี (FTA) แล้วกับประเทศคู่ค้ารายใหญ่หลายประเทศ และกำลังเจรจาอยู่กับอีกหลายประเทศ ความตกลงในระดับทวิภาคีนี้สามารถนำมาซึ่งผลประโยชน์มากมาย ประเทศคู่เจรจาต่างยินดีที่จะดำเนินการเร็วขึ้น เพื่อการเปิดการค้าเสรีที่รวดเร็วกว่าและในขอบเขตที่ มากกว่าการเป็นสมาชิก WTO

สหรัฐอเมริกา ในปี 2547 (2004) ออสเตรเลียได้บรรลุข้อตกลงการค้าเสรีกับสหรัฐอเมริกา ข้อตกลงดังกล่าวช่วยเพิ่มการค้าระหว่างออสเตรเลียกับประเทศที่มีอำนาจทางเศรษฐกิจมากที่สุดในโลก โดยสหรัฐอเมริกามีผลิตภัณฑ์มวลรวมภายในประเทศคิดเป็นหนึ่งในสามของทั้งโลกเลยทีเดียว

ไทย ในเดือนตุลาคม 2546 (2003) นายกรัฐมนตรีของออสเตรเลียและนายกรัฐมนตรีของไทยได้ ประกาศข้อสรุปการเจรจาข้อตกลงการค้าเสรีแบบกว้างขวาง และได้มีการลงนามข้อตกลงกันในปี 2547 (2004) นับเป็นการเปิดเสรีการค้าใหม่ระหว่างออสเตรเลียกับประเทศที่มีอำนาจทางเศรษฐกิจมากเป็นลำดับ สองในภูมิภาคเอเชียตะวันออกเฉียงใต้ ข้อตกลงดังกล่าวเริ่มผลใช้บังคับเมื่อเดือนมกราคม 2548 (2005)

สิงคโปร์ ออสเตรเลียยังได้ทำข้อตกลงการค้าเสรีกับสิงคโปร์ ซึ่งมีผลใช้บังคับตั้งแต่เดือน กรกฎาคม 2546 (2003) สิงคโปร์เป็นประเทศคู่ค้าใหญ่เป็นลำดับที่ 7 ของออสเตรเลียและออสเตรเลียส่ง สินค้าออกไปสิงคโปร์เป็นมูลค่า 3-5 พันล้านเหรียญในปี 2546 (2003)

ขณะนี้ ออสเตรเลียอยู่ระหว่างการเจรจาการค้าเสรีกับอีกหลายประเทศเช่น ญี่ปุ่น จีน มาเลเซีย GCC เป็นต้น

4.2 นโยบายการค้าบริการ และการลงทุน

ออสเตรเลียมีนโยบายสนับสนุนการลงทุนจากต่างประเทศ โดยเฉพาะธุรกิจขนาดย่อม ซึ่งมีมูลค่าการลงทุนน้อยกว่า 10 ล้านดอลลาร์ออสเตรเลีย สามารถเข้ามาลงทุนได้โดยไม่ต้องขออนุญาตก่อน อย่างไรก็ตาม มีธุรกิจบางประเภทที่ได้กำหนดเงื่อนไขพิเศษสำหรับนักลงทุนต่างชาติ และต้องยื่นเสนอขออนุญาตรัฐบาลออสเตรเลียก่อน แบ่งเป็น 3 ประเภทหลัก ได้แก่

- 1) ธุรกิจที่มีผลกระทบต่อความมั่นคงของชาติ ทั้งนี้ขึ้นอยู่กับดุลยพินิจของรัฐมนตรีว่าการกระทรวงการคลัง
- 2) ธุรกิจด้านการเงิน การสื่อสาร การบิน ท่าอากาศยาน การขนส่งสินค้า หนังสือพิมพ์ ซึ่งกลุ่มเหล่านี้มีการกำหนดเงื่อนไขเปิดรับการลงทุนแตกต่างกันไป
- 3) ธุรกิจที่รัฐบาลออสเตรเลียกำหนดให้ต้องยื่น proposal เสนออนุญาตก่อน ได้แก่
 - การลงทุนธุรกิจที่ให้บริการอยู่แล้วในประเทศออสเตรเลีย และมีมูลค่ามากกว่า 50 ล้านดอลลาร์ออสเตรเลีย
 - การลงทุนในธุรกิจใหม่โดยมีมูลค่าทั้งหมดตั้งแต่ 10 ล้านดอลลาร์ออสเตรเลียขึ้นไป
 - การลงทุนแบบ portfolio investment ตั้งแต่ 5% ขึ้นไปในธุรกิจ media
 - การลงทุนโดยตรงโดยรัฐบาลหรือหน่วยงานราชการต่างชาติ
 - การครอบครองผลประโยชน์บนที่ดินในตัวเมือง (รวมถึงผลประโยชน์ที่เกิดจาก leasing, financing and profit sharing arrangement และการครอบครองผลประโยชน์ใน urban land corporations and trusts) ที่เกี่ยวกับ
 - การครอบครอง developed non – residential commercial real estate ในกรณีที่อสังหาริมทรัพย์อยู่ภายใต้ Heritage listing และมีมูลค่าตั้งแต่ 5 ล้านดอลลาร์ออสเตรเลียขึ้นไป
 - การครอบครอง developed non-residential commercial real estate ในกรณีที่อสังหาริมทรัพย์ไม่อยู่ภายใต้ Heritage listing และมีมูลค่าตั้งแต่ 5 ล้านดอลลาร์ออสเตรเลียขึ้นไป
 - การครอบครอง accommodation facilities, vacant urban real estate และ residential real estate เป็นต้น

กฎระเบียบที่นักธุรกิจต่างชาติควรรู้ก่อนที่จะลงทุนทำธุรกิจในออสเตรเลีย ได้แก่

- กฎหมายการจัดตั้งบริษัทและลงทุนในออสเตรเลีย
- กฎหมายที่เกี่ยวกับภาษี
- กฎหมายคุ้มครองสิทธิผู้บริโภค
- กฎหมายว่าด้วยการแข่งขันทางการค้า
- กฎหมายคุ้มครองสิ่งแวดล้อม
- กฎหมายแรงงาน

กฎหมายกำกับดูแลเกี่ยวกับการลงทุนจากต่างชาติ คือ Foreign Acquisitions and Takeovers Act 1975 (Cth) หรือ FATA โดยอยู่ภายใต้การกำกับดูแลของ Australian Treasurer และ Foreign Investment Review Board (FIRB)

4.3 นโยบายการเปิดเสรีการค้า

ออสเตรเลียมีนโยบายการค้าเสรี โดยยึดหลักตามระบบการค้าโลก เพื่อให้สามารถเข้าถึงตลาดในประเทศพร้อมทั้งเอื้ออำนวยให้ผู้ส่งออกสามารถคาดการณ์และได้รับความเป็นธรรมทางการค้าโลก

จุดประสงค์

- 1) เพื่อพัฒนาความมั่นคงของชาติ ความเจริญรุ่งเรือง และความเป็นอยู่ที่ดีของชาวออสเตรเลีย เพื่อสนองตอบต่อสถานะการณ์ระดับสากลที่ทำท้ายและเปลี่ยนแปลงตลอดเวลา
- 2) เพื่อก่อให้เกิดประโยชน์ทางเศรษฐกิจอย่างยั่งยืน รวมทั้งผลประโยชน์ทางการค้าแก่ธุรกิจของออสเตรเลีย
- 3) เพื่อรักษาตลาดเดิมและขยายตลาดในต่างประเทศสำหรับการค้าสินค้าและบริการ
- 4) เพื่อให้ได้รับประโยชน์อย่างจริงจังในเวลาที่ยั่งยืนกว่าการเปิดเสรีการค้าแบบพหุภาคี ทั้งด้านการค้าสินค้าและบริการ

หน่วยงานรับผิดชอบนโยบายการเปิดเสรี (Productivity commission : PC)⁶

กว่า 3 ทศวรรษที่ผ่านมา Productivity Commission (PC) ได้มีบทบาทสำคัญในการผลักดันให้เกิดการเปลี่ยนแปลงทางนโยบายเศรษฐกิจของประเทศออสเตรเลีย ซึ่งแต่เดิมมีระบบเศรษฐกิจที่ไม่เปิดกว้างและมีการให้ความช่วยเหลือคุ้มครองต่ออุตสาหกรรมภายในประเทศ เป็นระบบซึ่งการให้การสนับสนุนการเปิดตลาดและการแข่งขันจากภายนอกอย่างกว้างขวางเช่นปัจจุบัน

Tariff Board เป็นองค์กรแรกที่ได้รับการก่อตั้งขึ้นในปี 2464 (1921) เพื่อให้คำปรึกษาแก่รัฐบาลในการพัฒนาอุตสาหกรรมภายในประเทศให้มีประสิทธิภาพโดยเน้นนโยบายให้ความคุ้มครองช่วยเหลือ ในระหว่างสงครามโลกครั้งที่ 2 ออสเตรเลียมีมาตรการการนำเข้าที่เข้มงวด โดยใช้มาตรการการควบคุมปริมาณการนำเข้าสินค้า (Quantitative Control) เป็นมาตรการหลัก กระทั่งกลางศตวรรษ 2503 (1960) ทัศนคติเกี่ยวกับการให้ความคุ้มครองเปลี่ยนแปลงไป มาตรการนี้จึงถูกยกเลิก และหันมาใช้การเก็บภาษีศุลกากรแทน ในปี 2516 (1973) ภาวะทางเศรษฐกิจที่ไม่มั่นคงเสี่ยงต่อภาวะเงินเฟ้อ รัฐบาลจึงได้ประกาศลดภาษีศุลกากร 25 เปอร์เซ็นต์ในทุกสายสินค้า เพื่อลดการกีดกันทางราคา ภายหลัง Tariff Board ตระหนักถึงความเสียหายและผลกระทบทางเศรษฐกิจซึ่งเกิดจากนโยบายการให้ความคุ้มครองช่วยเหลือ จึงมีการ

⁶ ที่มา: เอกสาร Industry Assistance to Productivity : 30 Years of the Commission

แก้ไขและเสนอร่างกรอบการปฏิบัติหน้าที่ฉบับใหม่ และได้มีการแต่งตั้ง Industries Assistance Commission (IAC) ขึ้นแทน Tariff Board

Industries Assistance Commission มีวัตถุประสงค์มุ่งเน้นการพัฒนาประเทศทั้งทางด้านเศรษฐกิจและสังคมควบคู่กันทำหน้าที่ให้คำปรึกษาแก่รัฐบาลในการพิจารณาให้ความคุ้มครองช่วยเหลืออุตสาหกรรมภายในประเทศอย่างไม่เป็นทางการ ตลอดจนศึกษาและจัดทำรายงานต่อข้อสงสัยที่เกี่ยวกับการให้ความคุ้มครอง ทั้งนี้คณะกรรมการฯ ได้เสนอร่างรายงานแนวทางการลดการให้ความคุ้มครองและการเปลี่ยนแปลงระบบพิทักษ์ศุลกากรเป็นระบบ Harmonized System ซึ่งถือเป็นจุดเริ่มต้นไปสู่การเปลี่ยนแปลงครั้งสำคัญของนโยบายการค้าต่างประเทศของออสเตรเลีย ต่อมาในปี 2517 (1974) ภาวะเศรษฐกิจตกต่ำ ปัญหาค่าเงินอ่อนตัว และอัตราการว่างงานสูงทำให้รัฐบาลระงับแผนการการลดภาษีศุลกากรแต่หันมาให้ความช่วยเหลือภาคอุตสาหกรรมที่ได้รับผลกระทบเพิ่มขึ้น

ภาวะเศรษฐกิจที่ย่ำแย่ในต้นศตวรรษ 2523 (1980) รัฐบาลมอบหมายให้ IAC ศึกษาแนวทางการลดความคุ้มครองช่วยเหลือเพื่อพัฒนาประเทศให้มีศักยภาพในการแข่งขันสูง ซึ่งต่อมาได้ใช้เป็นต้นแบบการปฏิรูประบบภาษีศุลกากร ภายหลังมีการเปลี่ยนแปลงอัตราแลกเปลี่ยนเงินตราเป็นแบบลอยตัว ยกเลิกมาตรการควบคุมอัตราแลกเปลี่ยน ซึ่งก่อให้เกิดการเปิดประเทศมากขึ้น ต่อมาเกิดการปฏิรูปเศรษฐกิจในระดับจุลภาคและรัฐบาลตระหนักถึงประโยชน์ของการเปิดเสรีทางการค้า จึงเริ่มทำการเปิดเสรีทางการค้าแบบฝ่ายเดียว ส่งผลให้ศักยภาพการผลิตสูงขึ้น

ภายหลัง Industry Commission (IC) ถูกก่อตั้งขึ้นแทน IAC มีวัตถุประสงค์หลักเพื่อสรรหาแนวทางในการลดกฎระเบียบที่เป็นข้อจำกัดในการประกอบธุรกิจอุตสาหกรรม และศึกษาครอบคลุมนโยบายอื่นๆ ด้านสังคมและสิ่งแวดล้อม เช่น การวางผังเมืองและโครงสร้างการขนส่ง ค่าตอบแทนลูกจ้าง ความปลอดภัยและสุขอนามัยในการทำงาน การให้ความช่วยเหลือแก่อุตสาหกรรมในระดับภูมิภาคและท้องถิ่น การประกันสุขภาพ และการจัดการต่อพื้นที่อย่างยั่งยืน นอกจากนี้ IC ยังมีส่วนช่วยวางพื้นฐานนโยบายการแข่งขันของประเทศ (National Competition Policy) ซึ่งต่อมามีผลบังคับใช้ในปี 2538 (1995) ดำเนินการปฏิรูปเศรษฐกิจระดับจุลภาคอย่างต่อเนื่อง รวมทั้งลดภาษีศุลกากรเป็นครั้งที่สอง ปฏิรูปการทำงานของรัฐวิสาหกิจและผู้ประกอบการด้านสาธารณูปโภค ทบทวนนโยบายการค้าระหว่างประเทศและตลาดแรงงาน

Productivity Commission เกิดจากการรวมตัวของ 3 องค์กร ได้แก่ Industry Commission (IC), Bureau of Industries Economics (BIE) และ Economic Planning Advisory Commission (EPAC) ในปี 2541 (1998) มีหน้าที่หลักในการให้คำปรึกษาแก่รัฐบาลในการออกนโยบายต่างๆ รวมทั้งศึกษาผลกระทบที่อาจจะเกิดขึ้นจากนโยบายนั้นๆ เพื่อพัฒนาประเทศไปสู่ระบบเศรษฐกิจที่มีประสิทธิภาพและผลิตผลสูง ประชาชนมีความเป็นอยู่ที่ดีขึ้น โดยคงมุ่งเน้นการปฏิรูปเศรษฐกิจระดับจุลภาค เช่น ศึกษาอุปสรรคต่อการเพิ่มผลประกอบการของทุกภาคการผลิตของสังคม ให้คำปรึกษาเกี่ยวกับการปรับตัวของภาคอุตสาหกรรมที่ได้รับผลกระทบจากการปฏิรูป แบ่งสรรผลประโยชน์ที่ได้รับจากการปฏิรูป และครอบคลุมถึงความร่วมมือระหว่างประเทศ เช่น จัดทำรายงานความตกลงร่วมกันระหว่างออสเตรเลียและนิวซีแลนด์เรื่อง

มาตรฐานการออกกฎระเบียบ และรายงานความตกลงว่าด้วยความสัมพันธ์ทางเศรษฐกิจที่ใกล้ชิดขึ้นระหว่างออสเตรเลียและนิวซีแลนด์

นอกจากนั้น PC ยังคงสนับสนุนนโยบายการเปิดเสรีการค้าทั้งระดับภูมิภาคและภายใต้กรอบการค้าโลก โดยหนึ่งในข้อสังเกตจากผลการศึกษาและจัดระบบภาษีศุลกากร คือ ประโยชน์ส่วนใหญ่จากการเปิดเสรีทางการค้าได้มาจากการเปิดเสรีการค้าแบบฝ่ายเดียว (unilateral liberalization ในรูปแบบของการลดภาษีศุลกากร) สาเหตุหนึ่งที่ทำให้ออสเตรเลียเปิดเสรีทางการค้าแบบฝ่ายเดียวโดยไม่รอให้ชาติอื่นลดภาษีศุลกากรเพื่อเป็นการตอบแทน คือ การที่ออสเตรเลียหมดโอกาสในการเข้าร่วมเจรจาการค้าระดับพหุภาคี (ภายใต้ GATT) เนื่องจากการส่งออกสินค้าเกษตรที่สูงเกินไป⁷ อย่างไรก็ตาม การเปิดเสรีทางการค้าแบบฝ่ายเดียวนี้อาจกลับเป็นข้อได้เปรียบเพราะออสเตรเลียเป็นหนึ่งในประเทศแรกๆ ที่นำแนวคิดที่ว่าประโยชน์สูงสุดจากการเปิดเสรีทางการค้ามาจากการลดอุปสรรคและการกีดกันทางการค้าของประเทศตนเองมาใช้ ทั้งนี้ ออสเตรเลียตระหนักว่าประโยชน์ที่ได้จะเพิ่มขึ้นหากประเทศอื่นๆ ทำการเปิดเสรีทางการค้าด้วยเช่นกัน แต่สำหรับประเทศที่มีขนาดเล็กประโยชน์ที่ได้รับจากการเปิดเสรีทางการค้าทั้งแบบทวิภาคีหรือพหุภาคี อาจถูกจำกัดเพราะอำนาจในการต่อรองมีน้อย

โดยสรุป PC ยังคงหน้าที่หลักของ IAC และ IC ไว้ โดยเน้นการให้ความช่วยเหลือแก่รัฐบาลในการร่างนโยบายที่เอื้อประโยชน์ต่อส่วนรวม และศึกษาผลกระทบทางเศรษฐกิจ สังคม และสิ่งแวดล้อมของนโยบายดังกล่าว ในขณะที่เดียวกันก็มีการขยายบทบาทที่กว้างขึ้นเพื่อตอบสนองต่อความต้องการของรัฐบาลและสังคมที่เปลี่ยนแปลงอยู่ตลอดเวลา และเพื่อประโยชน์ในการวางกรอบนโยบายในอนาคต

ผลการเปิดเสรี

- 1) ออสเตรเลียสามารถรักษาระดับฐานะทางการค้า โดยเพิ่มความสามารถในการแข่งขันของสินค้าส่งออก
- 2) คุ้มครองส่วนแบ่งตลาดของออสเตรเลียในต่างประเทศ
- 3) เตรียมความพร้อมให้ธุรกิจของออสเตรเลียมีโอกาสส่งออกเพิ่มขึ้น
- 4) ราคาสินค้านำเข้าถูกลงซึ่งเป็นผลดีต่อผู้บริโภค
- 5) ทำให้ออสเตรเลียเป็นที่น่าสนใจจากประเทศต่าง ๆ ในการเข้ามาลงทุน
- 6) สามารถขยายผลความตกลงที่ได้ทำไว้ใน WTO

⁷ ออสเตรเลียเป็นหนึ่งในประเทศผู้ส่งออกสินค้าเกษตรรายใหญ่ของโลก และได้เสนอให้มีการลดภาษีสินค้าเกษตรมากกว่าที่ประเทศสมาชิกอื่นยอมรับได้ อีกทั้งประเทศสมาชิกอื่นยังไม่มีความพร้อมในการเปิดตลาดเลยทำให้ข้อเสนอของออสเตรเลียตกไป

5. มาตรการด้านภาษี

5.1 ภาษีบุคคลธรรมดา

ในปี 2550 (2007) ออสเตรเลียได้ประกาศอัตราภาษี ซึ่งมีการเรียกเก็บในสัดส่วนดังนี้

- 0 A\$ - 6,000 A\$	→ 0%	- 6,100 A\$ - 25,000 A\$	→ 15%
- 25,001 A\$ - 75,000 A\$	→ 30%	- 75,001 A\$ - 150,000 A\$	→ 40%
- มากกว่า 150,000 A\$	→ 45%		

ในกรณีที่ผู้มีรายได้มิใช่ชาวออสเตรเลียและมิได้ทำงานตลอดทั้งปี

- 0 A\$ - 25,000 A\$	→ 29%	- 25,501 A\$ - 75,000 A\$	→ 30%
- 75,001 A\$ - 150,000 A\$	→ 40%	- มากกว่า 150,000 A\$	→ 45%

5.2 ภาษีนิติบุคคล

ภาษีนิติบุคคลกรณีที่ผู้ประกอบการเป็นผู้อยู่อาศัย (Resident corporations) มีภาระภาษีเท่ากับ 30% ของกำไรสุทธิ นอกจากนี้ ผู้ประกอบการแต่ละรายยังต้องมีค่าใช้จ่ายในส่วนภาษีที่เกี่ยวข้องกับผลประโยชน์พิเศษให้แก่พนักงาน (Fringe Benefit Tax : FBT) อีก 48.5% ของเงินเดือนพนักงาน

5.3 ภาษีมูลค่าเพิ่ม

ภาษีการค้าที่มีการเรียกเก็บในออสเตรเลีย (Goods and Service : GST) ซึ่งจะมีรูปแบบคล้ายกับภาษีมูลค่าเพิ่มของไทย กล่าวคือ มีการเรียกเก็บเมื่อซื้อสินค้าหรือบริการให้อัตรา 10% ของราคาสินค้าหรือบริการ อัตราดังกล่าวใช้เรียกเก็บทั้งสินค้าที่ผลิตในประเทศและสินค้านำเข้า อย่างไรก็ตาม นโยบายได้รับการยกเว้นกับบริการบางประเภท เช่น การศึกษา สุขภาพ และการดูแลเด็กอ่อน

5.4 ภาษีหัก ณ ที่จ่าย

ภาษีหัก ณ ที่จ่าย (Pay As You Go : PAYG) ที่เรียกเก็บจากพนักงานหรือผู้ที่รับจ้างทำงาน ซึ่งผู้ประกอบการในออสเตรเลียนั้นมีหน้าที่ที่จะต้องหักและนำส่งกรมสรรพากรของออสเตรเลีย (Australian Taxation Office : ATO) ในส่วนอัตราภาษี จะแตกต่างกันไปตามประเทศของเงิน ซึ่งอยู่ในช่วง 3.65-6.85%

5.5 ภาษีนำเข้า

ออสเตรเลียเคยตั้งกำแพงภาษีนำเข้าในอัตราที่สูงมากเพื่อคุ้มครองอุตสาหกรรมในประเทศ ต่อมาภายหลังการปฏิรูปเศรษฐกิจของประเทศตั้งแต่ปี 2523 (1980) เป็นต้นมา อัตราภาษีนำเข้าได้ลดลงเป็นลำดับตามแผนการลดภาษีของรัฐบาลไปจนถึงปี 2546 (2003) โดยอัตราภาษีนำเข้าสินค้าโดยทั่วไปจะอยู่ที่ระดับ 5% ยกเว้นสินค้าในหมวดรถยนต์ (15%) สิ่งทอ (25%) เสื้อผ้าและรองเท้า (15%) เนื่องจากรัฐบาลออสเตรเลียต้องการให้อุตสาหกรรมเหล่านี้มีการปรับตัว จึงชะลอการลดภาษีนำเข้าลงในระหว่างปี 2543-2547 (2000-2004) ต่อมาในปี 2548 (2005) รัฐบาลมีนโยบายลดภาษีดังกล่าวลง

ในปี 2549 (2006) อัตราภาษีนำเข้าโดยทั่วไปอยู่ในระดับต่ำ โดยเฉลี่ยประมาณ 3.8% สำหรับสินค้าในหมวดรถยนต์ (สูงสุด 15%) สิ่งทอและเครื่องนุ่งห่ม (สูงสุด 17.5%) รองเท้าและชิ้นส่วน (สูงสุด 15%)

โดยสินค้าเกษตรอัตราภาษีนำเข้าสินค้าเกษตรออสเตรเลียอยู่ในค่อนข้างต่ำ อัตราภาษีเฉลี่ยอยู่ที่ระดับ 1.4% ในขณะที่สินค้าอุตสาหกรรมเฉลี่ยอยู่ที่ 4.2%

6. มาตรการที่มีใช้ภายใน

6.1 มาตรการสุขอนามัยและสุขอนามัยพืชและสัตว์ (SPS)

มาตรการสุขอนามัยและสุขอนามัยพืชและสัตว์ (Sanitary and Phytosanitary Measure : SPS) เป็นการกำหนดมาตรการต่าง ๆ ที่จะปกป้องชีวิตและสุขภาพของคน สัตว์ และพืชที่จะเกิดอันตรายจากเชื้อโรคและศัตรูพืชต่าง ๆ ซึ่งมาตรการนั้น อาจมีผลกระทบทั้งทางตรงและทางอ้อมกับการค้าระหว่างประเทศ

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
กล้วยไม้	<ul style="list-style-type: none"> - ไม่ต้องขออนุญาตนำเข้า แต่ต้องได้รับการตรวจปล่อยจาก AQIS ทุกๆ consignment - ต้องมีใบรับรองสุขอนามัยจากประเทศผู้ส่งออก - กรณีไม่มีใบรับรองจากประเทศผู้ส่งออก ณ จุดตรวจสินค้าขาเข้า สินค้าทุก Consignment ต้องผ่านการรมยาด้วย Methyl Bromide โดยผู้นำเข้าเป็นผู้รับภาระค่าใช้จ่าย กรณีพบแมลงจะไม่อนุญาตให้นำเข้า และต้องมี re-exported หรือทำลายสินค้า 	Authority Quarantine Inspection Services (AQIS)	ณ จุดตรวจสินค้าขาเข้า สินค้าอาจต้องรมยา ซึ่งขึ้นอยู่กับพันธุ์ของกล้วยไม้ และประเทศผู้ส่งออก รวมทั้งประวัติของผู้นำเข้าหรือกรณีผู้นำเข้ารายใหม่ สินค้าจะต้องผ่านการตรวจปล่อยติดกันโดยไม่มีปัญหาจำนวน 10 consignments โดยมีเอกสารประกอบ คือ ใบรับรองสุขอนามัยจากประเทศ ผู้ส่งออกหรือเอกสารระบุสายพันธุ์กล้วยไม้ และสำเนาเอกสารที่รับรองการผ่าน Treatment หรือผ่านการควบคุมจากแมลงและโรค
อาหารสัตว์เลี้ยง บรรจุกระป๋อง (สำหรับสุนัข และแมว)	<ul style="list-style-type: none"> - ต้องขออนุญาตนำเข้าก่อนการส่งออก ซึ่งผู้นำเข้าต้องแสดงเอกสาร ดังนี้ <ul style="list-style-type: none"> - รายละเอียดและปริมาณ (Percentage) ของสินค้าเกี่ยวกับส่วนประกอบ/วัตถุดิบประเทศแหล่งผลิตของส่วนประกอบ - กระบวนการผลิต กระบวนการผ่านความร้อน (แสดงเวลาและ อุณหภูมิ) รวมทั้งกระบวนการทางเคมี - สินค้าต้องได้รับการตรวจปล่อยทุก consignment - สำหรับสินค้าที่มี Good Manufacturing Practices (GMP), ISO หรือสถาบันรับรองมาตรฐานอื่นๆ ในทำนองเดียวกัน การขออนุญาตนำเข้าสามารถทำได้โดยการรับรองจากรัฐบาลของประเทศผู้ส่งออก ซึ่งใบรับรองนี้จะแสดงส่วนประกอบ/ปริมาณ และกระบวนการผลิตของสินค้าและต้องแนบมาพร้อมกับสินค้า แต่หากสินค้าที่ไม่มีการรับรองจากสถาบันมาตรฐานดังกล่าวข้างต้น จะต้องมีการแสดงเพิ่มเติมแบบแต่ละ shipment ได้แก่ เอกสารแสดงชื่อบริษัท ที่อยู่ และประเทศที่ตั้งบริษัท ซึ่งมีรายละเอียดที่สามารถติดต่อได้ของเจ้าหน้าที่ระดับสูง และมีรายละเอียดของสินค้า ดังนี้ เลขที่คอนเทนเนอร์/ bill of lading / ใบขนสินค้า/ preferential tariff certificate/ บรรจุภัณฑ์/ letter of credit และวันที่ผลิต - กรณีเอกสารข้างต้นไม่สมบูรณ์ ผู้นำเข้าจะต้องแก้ไขเอกสารให้เรียบร้อยก่อน - สินค้าในแต่ละ consignment จะต้องอยู่ในบรรจุภัณฑ์ที่สะอาด ปราศจากแมลง เศษดิน/ฟาง เป็นต้น 	Authority Quarantine Inspection Services (AQIS)- Canberra	<p>กรณีข้อมูลดังกล่าวเป็นความลับทางการค้าของผู้ผลิต ผู้นำเข้าสามารถแจ้งให้ผู้ผลิตส่งข้อมูลดังกล่าวโดยตรงถึง AQIS พร้อมด้วยหมายเหตุ “commercial-in-confidence”</p> <ul style="list-style-type: none"> - ค่าธรรมเนียมในการขออนุญาตนำเข้า 60 เหรียญสหรัฐฯ ต่อการพิจารณาภายใน 1 ชม. และ 15 เหรียญสหรัฐฯ ต่อการพิจารณาในเวลาทุกๆ 15 นาที.

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
อาหารทะเลสด	<ul style="list-style-type: none"> - ไม่ต้องขออนุญาตนำเข้า แต่ต้องได้รับการตรวจปล่อยทุกๆ consignment - ต้องมีใบรับรองสุขอนามัย (Health Certificate) จากกรมประมง - สำหรับ consignment ที่เป็นสินค้าแช่แข็ง ผู้นำเข้าจะต้องมีหลักฐานแสดงว่าสินค้าถูกเก็บที่อุณหภูมิ -18°C ในเวลาอย่างน้อย 7 วัน กรณีผู้นำเข้าไม่สามารถแสดงหลักฐานดังกล่าวได้ จะต้องมีการตรวจสอบว่าสินค้าปราศจากสัตว์น้ำที่มีชีวิตอยู่ - สำหรับ consignment ที่เป็นสินค้าสด ผู้นำเข้าจะต้องแสดงว่า สินค้าประกอบด้วยเนื้อสัตว์ล้วน ปราศจากเปลือกต่างๆ เช่น เปลือกหอย - บรรจุภัณฑ์ไม่ต้องได้รับการตรวจว่าปราศจากเศษดิน พืช หรือสิ่งเจือปนจากสัตว์ 	<p>Authority Quarantine Inspection Services (AQIS)</p>	<ul style="list-style-type: none"> - การแสดงสินค้า ผู้นำเข้าจะต้องกรอกรายละเอียดสินค้าตามแบบฟอร์มที่ AQIS กำหนดไว้ - กรณีพบว่ามีสัตว์ที่มีชีวิตปนอยู่ consignment ที่เหลือทั้งหมดจะต้องถูกส่งไปตรวจที่ Quarantine Office
ผลไม้ (ลำไย ลิ้นจี่ มังคุด และ สับปะรด)	<ul style="list-style-type: none"> - ต้องได้รับใบอนุญาตนำเข้า โดยผู้นำเข้าต้องยื่นเอกสาร Quarantine Entry ต่อ AQIS ทุกครั้ง พร้อมต้นฉบับใบรับรองสุขอนามัย - สินค้าต้องปลอดจากแมลงมีชีวิต เชื้อโรค เมล็ดพันธุ์พืช รวมถึงเศษดินต่างๆ และบรรจุในหีบห่อที่สะอาดและใหม่เสมอ 	<p>Authority Quarantine Inspection Services (AQIS)</p>	<p>รายละเอียดเพิ่มเติมเกี่ยวกับใบรับรองสุขอนามัยต้นฉบับอยู่ที่ International Plant Protection Convention – IPPC www.ippc.int</p>
มังคุด	<ul style="list-style-type: none"> - ก่อนการส่งออก ต้องผ่านการรมยาด้วย Methyl bromide ที่ความเข้มข้น 32 gm³ เป็นเวลา 2 ชม. และควบคุมไว้ที่อุณหภูมิ 21°C เป็นอย่างต่ำ - สำหรับการตรวจสอบเจ้าหน้าที่ออสเตรเลียจะสุ่มตรวจตัวอย่างจำนวน 450 หน่วยหรือตรวจ 100% ต่อการนำเข้าไม่เกิน 1,000 หน่วย หรือจำนวน 600 หน่วยต่อการนำเข้าตั้งแต่ 1,000 หน่วย โดยตรวจสอบเบื้องต้นด้วยตาเปล่า จากนั้นจะนำมังคุดจำนวน 10% ของตัวอย่างทำการตรวจด้วยกล้องจุลทรรศน์ (กำลังขยาย 20-30) เพื่อหาแมลงหรือสิ่งปนเปื้อนอื่นๆ และนำมังคุด 5% ของตัวอย่างมาผ่าตรวจ 		<p>สำหรับการผ่านมังคุด 5% ของตัวอย่าง หากพบแมลงหรือเชื้อโรค ผู้นำเข้าเลือกที่จะจัดการกับสินค้าในเที่ยวเรือครั้งนั้นได้ 3 วิธี คือ ทำการรมยาใหม่ ส่งกลับ หรือทำลายทิ้ง</p>
ลำไยและลิ้นจี่	<ul style="list-style-type: none"> - ต้องผ่านการกำจัดแมลงด้วยความเย็นในระหว่างการขนส่งโดยผู้คอนเทนเนอร์ควบคุมอุณหภูมิ หรือ - ก่อนการส่งออก จะต้องลดอุณหภูมิให้อยู่ที่ 1°C หรือต่ำกว่าเป็นเวลา 15 วัน อุณหภูมิ 1.39°C หรือต่ำกว่าเป็นเวลา 18 วัน ซึ่ง AQIS จะทำการเช็กจากระบบของผู้ฯ ถ้าการควบคุม อุณหภูมิทำได้ตามที่กำหนด จึงจะทำการเปิดตู้ตรวจสอบต่อไป ถ้าไม่สามารถควบคุมอุณหภูมิได้ AQIS จะไม่ทำการเปิดตู้ แต่จะให้ทำการควบคุมอุณหภูมิต่อไปให้ได้ตามที่กำหนด 		<p>สำหรับวิธีการตรวจสอบลำไยและลิ้นจี่ จะทำการสุ่มตัวอย่างและตรวจสอบด้วยสายตาคล้ายกับการตรวจสอบมังคุด แต่โดยปกติจะไม่ค่อยมีการตรวจโดยใช้กล้องจุลทรรศน์</p>

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
สับปะรด	<ul style="list-style-type: none"> - ก่อนการส่งออกต้องผ่านการรมยาด้วย Methyl bromide ที่ความเข้มข้น 32 gm³ อย่างต่ำเป็นเวลา 2 ชม. (อุณหภูมิการรมยา ขึ้นกับปริมาณยา) - กรณีสินค้าไม่มีใบรับรองสุขอนามัย จะต้องถูกส่งกลับหรือทำลาย - ต้องปิดกั้น/ขั้ว และใบสับปะรดออก ซึ่งหากไม่มีการปิดกั้นและขั้วออกจะไม่อนุญาตให้สินค้าเข้าประเทศ รวมทั้งจะต้องถูกส่งกลับหรือทำลาย - กรณีบรรทุกสินค้าเต็มตู้คอนเทนเนอร์ (Full Container Load: FCL) บรรจุทันทีไม่ต้องได้รับการตรวจว่าปราศจากเศษดิน พืช หรือสิ่งเจือปนจากสัตว์ - สินค้าจะต้องอยู่ในบรรจุภัณฑ์ที่ปิดออกจากแมลงและโรคพืช โดยอยู่ในกล่องไม่มีรูระบายอากาศ ปิดฝากล่องให้เรียบร้อย หรือมีรูระบายอากาศได้ไม่เกิน 1.6 มิลลิเมตร หรือสินค้าอยู่ในถุงที่ทำด้วย Polythene - กรณีตรวจพบแมลงมีชีวิตที่ไม่ใช่ Khapra beetle สินค้าจะต้องถูกส่งกลับหรือทำลาย และหากพบแมลงจำพวก Khapra beetle สินค้าจะต้องถูกรมยาด้วย Methyl bromide ที่ความเข้มข้น 80 gm³ เป็นเวลา 48 ชม. ที่อุณหภูมิ 21°C 		การส่งกลับหรือทำลายสินค้านำเข้าจะต้องเป็นผู้รับภาระค่าใช้จ่าย
Preserved fruits and vegetables (รวมขิง พืช แพร์ มะละกอ เป็นต้น)	<ul style="list-style-type: none"> - ไม่ต้องขออนุญาตนำเข้า - ผู้นำเข้าจะต้องแสดงหลักฐานว่าสินค้านั้นอยู่ในรูปแบบการถนอมอาหารที่กำหนดไว้ หาก consignment ที่ไม่มีเอกสาร จะถูกกักจนกว่าจะสามารถแสดงเอกสารดังกล่าวได้ - หากผู้นำเข้าไม่สามารถแสดงเอกสารดังกล่าวได้ สินค้าจะถูก re-exported หรือทำลาย 	Authority Quarantine Inspection Services (AQIS)	วิธีการถนอมอาหารที่ได้รับการยอมรับ คือ การดองเกลือ/น้ำส้มสายชู/แอลกอฮอล์ แช่น้ำเชื่อม เชื่อมด้วยน้ำตาล บรรจุกระป๋องพร้อมด้วยน้ำเกลือ/น้ำตาล/น้ำส้มสายชู/แอลกอฮอล์/น้ำมัน รวมถึง ลูกอม
ผลิตภัณฑ์ข้าวสาลี	ไม่อนุญาตให้นำเข้า เนื่องจากเกรงความเสี่ยงในการนำเขายังไม่ได้รับการดำเนินการ	Authority Quarantine Inspection Services (AQIS)	
ผัก/ผลไม้แช่แข็ง	ไม่อนุญาตให้นำเข้า เนื่องจากขณะนี้อยู่ระหว่างการทบทวนเงื่อนไขการนำเข้า	Authority Quarantine Inspection Services (AQIS)	
โกโก้และสารปรุงแต่งจากโกโก้	<ul style="list-style-type: none"> - ไม่ต้องขออนุญาตนำเข้า แต่ต้องได้รับการตรวจปล่อยจาก AQIS ทุกๆ consignment - แต่ละ consignment จะต้องปราศจากแมลงก่อนถึงประเทศออสเตรเลีย และบรรจุภัณฑ์ต้องสะอาดและใหม่ สำหรับบรรจุภัณฑ์ไม่ต้องได้รับการตรวจว่าปราศจากเศษดิน พืช หรือสิ่งเจือปนจากสัตว์ 	Authority Quarantine Inspection Services (AQIS)	

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
	<ul style="list-style-type: none"> - กรณีบรรทุกสินค้าเต็มตู้คอนเทนเนอร์ (Full Container Load : FCL) <ul style="list-style-type: none"> ○ คอนเทนเนอร์จะต้องปราศจากเศษดิน พืชต่างๆ ○ ต้องมีใบรับรองสุขอนามัยเพื่อรับรองว่า ก่อน load สินค้าผ่านการรมยาด้วย Methyl bromide และผ่านการตรวจว่าปราศจาก khapra beetle (<i>Trogoderma granarium</i>) และผลิตจากประเทศที่ออกใบรับรองดังกล่าว - ถ้าตรวจพบแมลง khapra beetle consignment นั้นๆ จะต้องถูกนำไปรมยาด้วย Methyl bromide หรือเก็บด้วยความเย็นที่อุณหภูมิ -18 °C ในเวลาอย่างน้อย 7 วัน จนกว่าจะค้นพบ และถ้าพบ khapra beetle consignment นั้นๆ จะต้องถูกนำไปรมยาด้วย Methyl bromide - กรณีตรวจพบสิ่งปนเปื้อนพวกดิน หรือจำพวกหอยทากจะต้องได้รับการ Treatment จาก AQIS หรืออาจถูก re-exported หรือทำลาย 		ผู้นำเข้าจะต้องเป็นผู้รับภาระค่าใช้จ่าย
มันสำปะหลัง	<ul style="list-style-type: none"> - ต้องขออนุญาตนำเข้าก่อนการส่งออก - ในแบบการขออนุญาตนำเข้าประกอบด้วยรายละเอียดดังนี้ คือ ชื่อ และที่อยู่ของผู้นำเข้า กระบวนการผลิต ประเภทของสินค้า รายละเอียดของวัตถุประสงค์การใช้สินค้าในประเทศออสเตรเลีย วันเดือนปีที่จะมีการนำเข้า - ณ จุดตรวจขาเข้า แต่ละ consignment จะต้องมีการขออนุญาตนำเข้า และใบรับรองว่าสินค้าผ่านกรรมวิธีใช้ความร้อนที่อุณหภูมิอย่างต่ำ 90 องศาเซลเซียส 	Authority Quarantine Inspection Services (AQIS)- Canberra Office	ผู้นำเข้าจะต้องเป็นผู้รับภาระค่าใช้จ่าย
ข้าว	<ul style="list-style-type: none"> - ไม่ต้องขออนุญาตนำเข้า - สินค้าจะต้องปราศจากดิน แมลง หรือสิ่งเจือปนต่างๆ รวมทั้งอยู่ในถุงที่สะอาด - ทุกๆ consignment จะต้องถูกตรวจสอบ ณ จุดขาเข้า และก่อนการปล่อยสินค้าต้องมีการ Treatment กรณีจำเป็น - ในแต่ละ consignment เมล็ดข้าวจะต้องถูกนำไปทดสอบที่ Quarantine Office จำนวน 14 กิโลกรัมต่อ consignment ซึ่งจะอนุญาตให้มีเมล็ดพืชอื่นๆ เจือปนได้ไม่เกิน 70 เมล็ด หากพบว่าเมล็ดสิ่งเจือปนเกินกว่า 70 เมล็ด ผู้นำเข้าจะต้อง <ul style="list-style-type: none"> ○ ทำการ clean สินค้า ณ ที่ AQIS Office ○ Re-exported หรือทำลายสิ่งเจือปนด้วยกรรมวิธีผ่านความร้อนสัมพัทธ์ ○ ทำลายสินค้า <p>กรณีผู้นำเข้าเลือกที่จะ Clean สินค้า หลังจากการ Clean สินค้า จะต้องถูกนำไปทดสอบที่ Quarantine Office อีกครั้ง เพื่อให้แน่ใจว่าสินค้าปราศจากสิ่งปนเปื้อน</p>	Authority Quarantine Inspection Services (AQIS)	

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
	<ul style="list-style-type: none"> - ในการตรวจสินค้า เจ้าหน้าที่จาก Quarantine Office จะเป็นผู้คัดเลือกสินค้าขึ้นมาตรวจ โดยพิจารณาจากความสะอาดของสินค้าใน shipment นั้นๆ กรณีพบว่ามีส่วนปนเปื้อนที่น่าสงสัย เมล็ดข้าวจะต้องถูกนำไปตรวจสอบที่ Quarantine Office และสินค้าที่เหลือจะถูกปล่อยก็ต่อเมื่อผลการตรวจสอบออกมา <ul style="list-style-type: none"> ○ กรณีพบว่ามีส่วนปนเปื้อนเกินกว่าที่ Quarantine Office กำหนด ผู้นำเข้าจะต้อง <ul style="list-style-type: none"> ▪ Re-exported หรือ ▪ ทำการ clean สินค้า ณ ที่ AQIS Office กรณีผู้นำเข้าเลือกที่จะ Clean สินค้า หลังจากการ Clean สินค้า จะต้องถูกนำไปทดสอบที่ Quarantine Office อีกครั้ง เพื่อให้แน่ใจว่าสินค้าปราศจากสิ่งปนเปื้อน 		
<p>ผลิตภัณฑ์ข้าวแปรรูป (แป้งข้าวเจ้า แป้งมันสำปะหลัง แป้งข้าวโพด Cereal รำข้าว แป้งสาลี)</p>	<ul style="list-style-type: none"> - ไม่ต้องขออนุญาตนำเข้า แต่ต้องได้รับการตรวจปล่อยทุกๆ consignment - กรณีสินค้าเต็มตู้คอนเทนเนอร์ (Full Container Load : FCL) <ul style="list-style-type: none"> - คอนเทนเนอร์จะต้องปราศจากเศษดิน พืชต่างๆ และต้องไม่มีมูลทั้งด้านบนและด้านข้าง - ต้องมีใบรับรองสุขอนามัยเพื่อรับรองว่าสินค้าผ่านการรมยาด้วย Methyl bromide และผ่านการตรวจว่าปราศจาก khapra beetle (<i>Trogoderma granarium</i>) และผลิตจากประเทศที่ออกใบรับรองดังกล่าว - ผู้นำเข้าต้องมีเอกสารรับรองว่าสินค้าผลิตขึ้นมาเพื่อใช้ในการบริโภค - สินค้าแต่ละ consignment จะต้องปราศจากแมลง เศษเมล็ดข้าว และสิ่งปนเปื้อนต่างๆ ก่อนนำเข้าออสเตรเลีย - บรรจุภัณฑ์จะต้องสะอาดและใหม่ สำหรับบรรจุภัณฑ์ไม่ต้องได้รับการตรวจจาก AQIS ว่าปราศจากเศษดิน พืช หรือสิ่งเจือปนจากสัตว์ - ถ้าตรวจพบแมลง consignment นั้นๆ จะต้องถูกนำไปรมยาด้วย Methyl bromide (32g/m³ ในเวลา 24 hours ที่อุณหภูมิ 21°C) หรือเก็บด้วยความเย็น (ถูกเก็บที่อุณหภูมิ -18 องศาเซลเซียสในเวลาอย่างน้อย 7 วัน) จนกว่าจะค้นพบ khapra beetle และถ้าค้นพบ khapra beetle consignment นั้นๆ จะต้องถูกนำไปรมยาด้วย Methyl bromide หรือ re-exported หรือทำลายสินค้า - กรณีตรวจพบเมล็ดพืชที่ต้องขออนุญาตนำเข้าหรือต้องห้าม สินค้าใน Consignment นั้นๆ จะต้องถูกนำไปผ่านกรรมวิธีใช้ความร้อนสัมผัส หรือ re-exported หรือทำลายสินค้า - กรณีพบเมล็ดพืชแตกเกินกว่าปริมาณเกินพอดี สินค้าใน Consignment นั้นๆ จะต้องถูกนำไปผ่านกรรมวิธีใช้ความร้อน หรือ re-exported หรือทำลายสินค้า 	<p>Authority Quarantine Inspection Services (AQIS)</p>	<p>การรมยาอาจทำให้สินค้าประเภทนี้ไม่ปลอดภัยสำหรับการบริโภค ผู้นำเข้าควรพิจารณาทางเลือกในการ Treatment สินค้า</p> <p>ผู้นำเข้าจะต้องเป็นผู้รับภาระค่าใช้จ่าย</p>

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
ผัก/ผลไม้ กระป๋อง แยม ผลไม้ กะทิ กระป๋อง ซอส พริก/ถั่วเหลือง/ มะเขือเทศ เยลลี่ กลั่นผลไม้	<ul style="list-style-type: none"> - สินค้าต้องบรรจุอยู่ในกระป๋อง/บรรจุภัณฑ์ให้เรียบร้อยพร้อมจำหน่าย ซึ่งอาจไม่ต้องถูกตรวจ ณ จุดตรวจสินค้าขาเข้า - กรณีสินค้าไม่อยู่ในบรรจุภัณฑ์พร้อมที่จะจำหน่าย สินค้าจะต้องถูกตรวจ และถ้าพบว่าเป็นสินค้าที่ไม่อนุญาตให้นำเข้า ผู้นำเข้าต้องเลือกที่จะ re-exported หรือทำลาย - การบรรจุกระป๋องจะต้องผ่านกรรมวิธีผ่านความร้อนและปิดให้เรียบร้อย ในที่นี้การบรรจุกระป๋อง รวมถึงกระป๋อง ขวด/เหยือกที่ทำด้วยแก้ว ถุงพลาสติก (ที่ต้อง seal ปากถุงด้วยความร้อน) 	<p>Authority Quarantine Inspection Services (AQIS)</p>	
ผลิตภัณฑ์นม (ไอศกรีม คาราเมล โยเกิร์ต นม ข้นหวาน บิสกิต เค้ก ยกเว้นชีส เค้ก)	<p>ไม่อนุญาตให้นำเข้า เนื่องจากอยู่ระหว่างการทบทวนเงื่อนไขการนำเข้า ยกเว้น สินค้าผลิตภัณฑ์นมที่ผลิตจากนิวซีแลนด์หรือออสเตรเลีย ซึ่งต้องมีฉลากหรือใบรับรองที่ระบุว่าผลิตจากประเทศดังกล่าว บิสกิต เค้ก (ยกเว้นชีสเค้ก) และซ็อกโกแลตที่อยู่ในรูปแบบพร้อมจำหน่าย</p>	<p>Authority Quarantine Inspection Services (AQIS)</p>	
เมล็ดกาแฟ	<ul style="list-style-type: none"> - ต้องขออนุญาตนำเข้าก่อนการส่งออก - ทุกๆ Consignment ต้องได้รับการตรวจปล่อยจาก AQIS - ต้องปลอดจากแมลงมีชีวิต และสิ่งปนเปื้อนต่างๆ ก่อนถึงออสเตรเลีย และต้องอยู่ในบรรจุภัณฑ์ที่สะอาดและใหม่ - กรณีสินค้าเต็มตู้คอนเทนเนอร์ (Full Container Load : FCL) <ul style="list-style-type: none"> - คอนเทนเนอร์จะต้องปราศจากเศษดิน พืชต่างๆ และต้องไม่มีมูลทั้งด้านบนและด้านข้าง - ต้องมีใบรับรองสุขอนามัยเพื่อรับรองว่าสินค้าผ่านการรมยาด้วย Methyl bromide และผ่านการตรวจว่าปราศจาก khapra beetle (<i>Trogoderma granarium</i>) และผลิตจากประเทศที่ออกใบรับรองดังกล่าว - บรรจุภัณฑ์จะต้องสะอาดและใหม่ สำหรับบรรจุภัณฑ์ไม่ต้องได้รับการตรวจจาก AQIS ว่าปราศจากเศษดิน พืช หรือสิ่งเจือปนจากสัตว์ 	<p>Authority Quarantine Inspection Services (AQIS)</p>	

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
<p>ข้าวโพด/ ข้าวโพดอ่อน/ ข้าวโพดหวาน</p>	<ul style="list-style-type: none"> - ต้องขออนุญาตนำเข้าก่อนการส่งออก - ทุกๆ Consignment ต้องได้รับการตรวจปล่อย - ต้องได้รับการ Treatment ก่อนการส่งออกต้องมีใบรับรองสุขอนามัยต้นฉบับ แนบพร้อมกับสินค้า กรณีสินค้าไม่มีใบรับรองสุขอนามัย ผู้นำเข้าจะต้องเลือกที่จะ re-exported หรือทำลายสินค้า - กรณีสินค้าไม่ได้ผ่านการ Treatment จากประเทศผู้ส่งออก สินค้าจะต้องได้รับการ Treatment จาก Quarantine Office - สินค้าในแต่ละ Consignment ต้องปลอดจากแมลงมีชีวิต และสิ่งปนเปื้อนต่างๆ ก่อนถึงออสเตรเลีย และต้องอยู่ในบรรจุภัณฑ์ที่สะอาดและใหม่ สำหรับบรรจุภัณฑ์ไม่ต้องได้รับการตรวจว่าปราศจากเศษดิน พืช หรือสิ่งเจือปนจากสัตว์ - ก่อนการ Shipment ผู้นำเข้าจะต้องแน่ใจว่าสินค้าปราศจากแมลง ซึ่งผู้นำเข้าต้องดูแลบรรจุภัณฑ์ของสินค้าให้แน่ใจว่าปลอดแมลงก่อนสินค้าเข้าสู่ออสเตรเลีย โดยบรรจุสินค้าในกล่องรวมทั้งหมด และไม่มีรูระบายอากาศ หรือบรรจุอยู่ในถุงพลาสติกที่ทำด้วย polythene - กรณีตรวจพบ <ul style="list-style-type: none"> - เศษดินหรือเมล็ดพืช สินค้าจะต้องได้รับการ Treatment ที่ Quarantine Office หรือ re-exported หรือทำลายสินค้า - แมลงมีชีวิต ยกเว้น khapra beetle สินค้าจะต้องได้รับการ Treatment ที่ Quarantine Office หรือ re-exported หรือทำลายสินค้า - แมลงจำพวก khapra beetle สินค้าจะต้องถูกรักษาด้วย methyl bromide จำนวน 80g/m³ เป็นเวลา 48 ชั่วโมง ที่อุณหภูมิ 21°C 	<p>Authority Quarantine Inspection Services (AQIS)</p>	<p>รายละเอียดเพิ่มเติมเกี่ยวกับใบรับรองสุขอนามัยต้นฉบับดูที่ International Plant Protection Convention – IPPC www.ippc.int - ผู้นำเข้าจะต้องเป็นผู้รับภาระค่าใช้จ่าย</p> <p>- ผู้นำเข้าจะต้องเป็นผู้รับภาระค่าใช้จ่าย</p>
<p>เม็ดมะม่วงหิมพานต์ / เม็ดมะม่วงหิมพานต์บรรจุกระป๋อง</p>	<ul style="list-style-type: none"> - ไม่ต้องขออนุญาตนำเข้า แต่ต้องได้รับการตรวจปล่อยจาก AQIS ทุกๆ consignment - ต้องมีใบรับรองสุขอนามัยว่าสินค้าผ่านการรมยาด้วย methyl bromide จำนวน 80g/m³ เป็นเวลา 48 ชั่วโมง ที่อุณหภูมิ 21°C (ภายใต้อากาศที่มีแรงดัน) หรือ จำนวน 64g/m³ เป็นเวลา 2 ชั่วโมง ที่อุณหภูมิ 21°C (ภายใต้สูญญากาศ) ก่อนการส่งออก - ณ จุดตรวจขาเข้า จะมีการสุ่มตรวจตัวอย่างของสินค้า เพื่อตรวจหาแมลงมีชีวิต <ul style="list-style-type: none"> - กรณีตรวจพบแมลงชนิดอื่นๆ ที่ไม่ใช่ khapra beetle สินค้าจะต้องผ่านกระบวนการเก็บที่ความเย็น - กรณีตรวจพบแมลง khapra beetle สินค้าจะต้องถูก รมยาด้วย methyl bromide จำนวน 80g/m³ เป็นเวลา 48 ชั่วโมง ที่อุณหภูมิ 21°C - กรณีสินค้าไม่ได้ผ่านการ Treatment สินค้าจะต้องถูก รมยาด้วย methyl bromide จำนวน 80g/m³ เป็นเวลา 48 ชั่วโมง ที่อุณหภูมิ 21°C (ภายใต้อากาศที่มีแรงดัน) หรือ จำนวน 64g/m³ เป็นเวลา 2 ชั่วโมง ที่อุณหภูมิ 21°C (ภายใต้สูญญากาศ) หรือเก็บที่ความเย็น -18 °C เป็นเวลา 7 วัน 	<p>Authority Quarantine Inspection Services (AQIS)</p>	
<p>พริกไทย (ดำและขาว)</p>	<ul style="list-style-type: none"> - ไม่ต้องขออนุญาตนำเข้า แต่ต้องได้รับการตรวจปล่อยทุก consignment - บรรจุภัณฑ์ต้องสะอาดและใหม่ สำหรับบรรจุภัณฑ์ไม่ต้องได้รับการตรวจว่าปราศจากเศษดิน พืช และสิ่งเจือปนต่างๆ 	<p>Authority Quarantine Inspection Services</p>	

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
เม็ดพริกไทย พริกไทยอ่อน เครื่องเทศ	- กรณีตรวจพบแมลง สินค้าจะต้องถูกส่งไปตรวจที่ AQIS Office และจะต้องถูกรมยาด้วย methyl bromide จำนวน 32g/m ³ เป็นเวลา 24 ชั่วโมง ที่อุณหภูมิ 21°C หรือเก็บที่ความเย็น -18°C เป็นเวลา 7 วัน - กรณีตรวจพบเศษดินหรือหอยทาก สินค้าจะต้องถูกกักจนกว่าสิ่งเจือปนดังกล่าวถูกกำจัด หรือถูกส่งกลับ หรือทำลาย	(AQIS)	ผู้นำเข้าจะต้องเป็นผู้รับภาระค่าใช้จ่าย
ทุเรียนสดแกะพู พร้อมเม็ด	- ต้องขออนุญาตนำเข้าก่อนการส่งออก โดยมีเอกสาร - ใบรับรองสุขอนามัยพืชออกโดยกรมวิชาการเกษตรแนบพร้อมสินค้าทุก Consignment วัสดุคัดลอกจากโรค และแมลงศัตรูพืช เศษดิน และสิ่งปนเปื้อนต่างๆ - เอกสารข้อมูลเกี่ยวกับผู้ผลิตระบุจำนวน พันธุ์ และกรรมวิธีการแกะทุเรียนจากผล หากไม่มีใบรับรองสุขอนามัย จะต้องถูกส่งกลับหรือทำลาย - ผลผลิตจะต้องมีการดำเนินการในโรงงานที่ขึ้นทะเบียนกับกรมวิชาการเกษตร - บรรจุภัณฑ์ที่เป็นพลาสติกใสต้องสะอาดและใหม่ สำหรับบรรจุภัณฑ์ไม่ต้องปราศจากเศษดิน พืช และสิ่งเจือปนต่างๆ <u>ณ จุดตรวจขาเข้า</u> - จะสุ่มตัวอย่างจำนวน 600 หน่วย (หน่วยหมายถึงทุเรียน 1 เม็ด) ต่อการนำเข้า 1,000 หน่วยหรือมากกว่า หรือสุ่มตัวอย่าง 400 หน่วยต่อการนำเข้าที่น้อยกว่า 1,000 หน่วย โดยใช้วิธีการตรวจด้วยตาเปล่า - จากจำนวนตัวอย่างที่ตรวจด้วยตาเปล่าจะนำมาสุ่มตัวอย่าง 2% เพื่อตัดกล่องออก ตรวจสอบเนื้อเพื่อตรวจหาหนอนเจาะเมล็ด (เช่น กลุ่มตัวอย่างด้วยตาเปล่า 600 หน่วยจะมีการสุ่มตัวอย่างอย่างละเอียด 12 หน่วย) - กรณีตรวจพบแมลง (ที่มีไข่ khapra beetle) สินค้าจะต้องถูกส่งกลับหรือทำลาย - หากตรวจพบแมลงจำพวก khapra beetle สินค้าจะต้องถูกรมยาด้วย methyl bromide จำนวน 80g/m ³ เป็นเวลา 48 ชั่วโมง ที่อุณหภูมิ 21°C	Authority Quarantine Inspection Services (AQIS)	- การส่งกลับหรือทำลายสินค้า รวมทั้งการ Treatment ผู้นำเข้าจะเป็นผู้รับภาระค่าใช้จ่าย - ใบรับรองสุขอนามัยพืชจะต้องมีข้อความระบุว่า "Product has been inspected and found free of quarantine pests including Durian Seed Borer (<i>Mudaria luteileprosa</i> Holloway)"
ทุเรียนแช่แข็ง	- ไม่ต้องขออนุญาตนำเข้า และสินค้าต้องได้รับการตรวจปล่อยทุกๆ Consignment - ต้องแสดงเอกสารว่าสินค้าถูกเก็บอยู่ภายใต้อุณหภูมิ 18 องศาเซลเซียส เป็นเวลา 7 วัน	Authority Quarantine Inspection Services (AQIS)	- เงื่อนไขนี้ใช้กับสินค้ากลุ่มอาหารแช่แข็งด้วยเช่นกัน
บรรจุภัณฑ์ไม้ รวมถึงฟางที่ใช้ รองสินค้ากัน กระแทก	- บรรจุภัณฑ์ต้องปราศจากเปลือกไม้ เนื่องจากเปลือกไม้จะเป็นแหล่งของแมลง และศัตรูพืช - ต้องแสดงเอกสาร ณ จุดตรวจขาเข้า ดังนี้ (เป็นไปตาม ISPM 15) ● ใบรับรองสุขอนามัยจากหน่วยงานรัฐบาลประเทศผู้ส่งออก (ของไทย คือ กรมวิชาการเกษตร) เพื่อแสดงว่าบรรจุภัณฑ์ไม้ รวมถึงฟางที่ใช้รองสินค้ากันกระแทกที่ใช้ใน consignment นั้นๆ ผ่านการ Treatment (กระบวนการอบด้วยความร้อนที่อุณหภูมิ 56°C เป็นเวลา 30 นาที, Kiln drying) และติดเครื่องหมายของ ISPM 15 ซึ่งแสดงว่า	Authority Quarantine Inspection Services (AQIS)	- ISPM 15 (International Standards for Phytosanitary Measures Publication No. 15) หมายถึง แนวทางปฏิบัติในการควบคุมวัสดุ - รายละเอียดเพิ่มเติมดูได้ที่ www.aqis.gov.au

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
	<p>ได้รับการยอมรับจาก ISPM 15</p> <ul style="list-style-type: none"> เอกสารแสดงรายละเอียดเกี่ยวกับประเทศผู้ผลิต วันที่ผลิต และข้อความที่แสดงว่าบรรจุภัณฑ์นั้นๆ ไม่ได้ผ่านการใช้มาก่อน <p>- กรณีพบแมลงหรือศัตรูพืช จะต้องถูก Treatment หรือส่งกลับ หรือทำลายสินค้า</p>		
ปลาทUNA กระป๋อง	<p>- ไม่ต้องขออนุญาตนำเข้าถ้าไม่ได้ซบแข็งที่มีส่วนผสมของไข่ หรือนม/เนย เกินร้อยละ 10 แต่ต้องได้รับการตรวจปล่อยจาก AQIS ทุกๆ การส่งมอบสินค้า</p> <p>- สินค้าต้องอยู่ในรูปพร้อมปรุง / บริโภค ซึ่งรวมถึงปลาหมึก (Cutlet) ที่ไม่ติดครีบ น้ำหนักไม่เกิน 450 กรัมต่อชิ้น เนื้อปลาไม่ติดหนัง เนื้อปลาติดหนังน้ำหนักไม่เกิน 450 กรัมต่อชิ้น ปลาทั้งตัวตัดหัว/ควักไส้ น้ำหนักไม่เกิน 450 กรัมต่อตัว ปลาที่ตัดหัว/ควักไส้ผสมเกลือและทำให้แห้งหรือรมควัน ปลาที่แปรรูปมากไปกว่านี้รวมถึงบรรจุกระป๋อง</p> <p>- กำหนดให้มีสาร Histamine ตกค้างได้ไม่เกิน 100 ppm</p> <p>- สินค้าควรอยู่ในบรรจุภัณฑ์ที่ง่ายต่อการตรวจสอบ</p>	Authority Quarantine Inspection Services (AQIS)	AQIS จะตรวจปล่อยสินค้าที่มีเอกสารกำกับโดยชัดเจน ยกเว้นปลาผสมเกลือและทำให้แห้งหรือรมควัน ซึ่งจะต้องตรวจตัวสินค้าด้วย
สินค้าวัสดุที่ทำจากไม้ (เฟอร์นิเจอร์ สินค้าหัตถกรรม ดินสอ กรอบรูป ผลิตภัณฑ์ที่ทำจากไม้อัด ไม้แท่งสนุกเกอร์ รองเท้าที่มีไม้เป็น ส่วนประกอบ อุปกรณ์กีฬา ไม้จิ้มฟัน ตะเกียบ ไม้หนีบผ้า และของเล่นที่ทำ	<p>- ไม่ต้องขออนุญาตนำเข้า แต่ต้องได้รับการตรวจปล่อยทุก consignment</p> <p>- แต่ละ consignment ต้องปราศจากแมลงมีชีวิต เปลือกไม้ รวมทั้งบรรจุภัณฑ์ต้องสะอาดและใหม่</p> <p>- Containers ต้องผ่านการตรวจสอบ ณ จุดตรวจขาเข้า กรณีสินค้าที่มีเส้นผ่าศูนย์กลางเล็กกว่า 4 มิลลิเมตร เช่น ไม้จิ้มฟัน consignment จะได้รับการตรวจผ่าน</p> <p>- กรณีสินค้าที่มีใบรับรองสุขอนามัยว่าได้ผ่านการ Treatment แล้ว จะได้รับการตรวจผ่าน โดยวิธีการ Treatment ที่ได้รับการยอมรับมีดังนี้</p> <ul style="list-style-type: none"> รมควันด้วย methyl bromide ($48\text{g}/\text{m}^3$ เป็นเวลา 24 ชม. ที่อุณหภูมิ 21 องศาเซลเซียส หรือจำนวนการรมควันอาจเพิ่มขึ้นที่อุณหภูมิต่างกัน) รมควันด้วย sulphuryl fluoride ($64\text{g}/\text{m}^3$ เป็นเวลา 16 ชม. ที่อุณหภูมิ 21 องศาเซลเซียส) รมควันด้วย ethylene oxide ($1,500\text{g}/\text{m}^3$ เป็นเวลา 4 ชม. ที่อุณหภูมิ 50 องศาเซลเซียส หรือ $1,500\text{g}/\text{m}^3$ เป็นเวลา 24 ชม. ที่อุณหภูมิ 21 องศาเซลเซียส) ผ่านกระบวนการผ่านความร้อนที่อุณหภูมิ 50 องศาเซลเซียสเป็นเวลา 30 นาที แต่ใบรับรองกระบวนการผ่านความร้อนที่ AQIS ให้การยอมรับโดยไม่ต้องผ่านหน่วยงานรัฐบาลที่ออกใบรับรองของประเทศส่งออก ได้แก่ ใบรับรองฯ จากประเทศแคนาดา สหราชอาณาจักร สหรัฐฯ เนเธอร์แลนด์ และฝรั่งเศส 	Authority Quarantine Inspection Services (AQIS)	<p>-สินค้าอุปกรณ์กีฬาที่มีใบรับรองสุขอนามัยจะต้องผ่านการ x-ray หรือผ่านการ Treatment ด้วยวิธีเดียวกัน แต่เพิ่มขึ้นตอนต้องผ่านการฉายรังสีแกมมา</p> <p>- กรณีสินค้าไม่มีใบรับรองสุขอนามัย สินค้าจะต้องได้รับการ Treatment ด้วยวิธีเดียวกัน</p>

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
จากไม้)	- กรณีพบสิ่งปนเปื้อน เช่น เศษดิน ทากยักซ์แอฟริกัน consignment นั้น ๆ จะต้องถูกกัก และจะต้องได้รับการ treatment ตามที่ AQIS กำหนดหรือถูกส่งกลับหรือทำลาย		
สารเคมีประเภท สารอินทรีย์	- ต้องขออนุญาตนำเข้า ยกเว้นสารเคมีที่สังเคราะห์จากพืช แอลกอฮอล์ วิตามินและกรดอะมิโนที่มาจากกรรมวิธีการหมักทางเคมี - Consignment จะต้องผ่านกระบวนการ / กรรมวิธีที่ทำให้เป็นสารบริสุทธิ์ปราศจากสิ่งเจือปน - ผู้นำเข้าจะต้องแสดงเอกสาร ณ จุดตรวจขาเข้า เพื่อแสดงรายละเอียดของสินค้า เช่น ใบสำแดงสินค้า ใบรับรองการวิเคราะห์ความปลอดภัยของสาร หากผู้นำเข้าไม่สามารถแสดงรายละเอียดของสินค้าได้จะต้องขออนุญาต เพื่อทำการประเมินความเสี่ยงของสินค้า ณ AQIS Canberra Office - สินค้าจะต้องอยู่ในบรรจุภัณฑ์ที่สะอาดและใหม่ - คอนเทนเนอร์จะต้องปราศจากเศษดิน ทาก และแมลงมีชีวิต และต้องผ่านการตรวจและได้รับการ treatment หรือแสดงใบรับรองว่าได้รับการ treatment ว่าผ่านการรมควันด้วย Methyl bromide	Authority Quarantine Inspection Services (AQIS)	
สินค้าที่ทำจาก หรือมีส่วนผสม ของดิน ดิน เหนียว / ดินที่ใช้ ทำ เครื่องปั้นดินเผา ดินน้ำมัน รวมถึง ของเล่นที่ทำ จากดิน	- ต้องขออนุญาตนำเข้าต่อ AQIS Canberra Office เพื่อประเมินความเสี่ยงของสินค้า - ณ จุดตรวจขาเข้าสินค้าต้องผ่านการ treatment โดยวิธีใดวิธีหนึ่ง ดังต่อไปนี้ก่อนได้รับการตรวจปล่อย <ul style="list-style-type: none"> • กระบวนการผ่านความร้อนที่อุณหภูมิ 121 องศาเซลเซียส เป็นเวลา 2 ชั่วโมง • กระบวนการผ่านความร้อนด้วยเครื่องอบความร้อนสูงด้วยไอน้ำ ซึ่งใช้ในการฆ่าเชื้อที่อุณหภูมิ 121 องศาเซลเซียส 103 kPa (15 psi) เป็นเวลา 15 นาที • กระบวนการผ่านความร้อนด้วยเครื่องอบความร้อนสูงด้วยไอน้ำซึ่งใช้ในการฆ่าเชื้อที่อุณหภูมิ 134 องศาเซลเซียส 103 kPa (15 psi) เป็นเวลา 4 นาที • ฉายรังสีแกมมาที่ 50 kGray 	Authority Quarantine Inspection Services (AQIS)	
กึ่งและ ผลิตภัณฑ์กึ่ง	มาตรการที่บังคับใช้ปัจจุบัน - ต้องขออนุญาตนำเข้า - ต้องมีใบรับรองสุขภาพอนามัย (Health Certificate) จากกรมประมง - ต้องปลอดเชื้อ Tauro syndrome Virus (TSV), Yellowhead Virus (YHV), และ White Spot Syndrome Virus (WSSV) ณ จุดตรวจขาเข้า - สินค้าต้องได้รับการตรวจปล่อยทุก ๆ consignment - ผู้นำเข้าต้องแสดงรายละเอียดผู้ส่งออก ประเทศผู้ผลิต ใบรับรองจากหน่วยงานประเทศผู้ส่งออก เอกสารแสดง Batch code (แสดงวันที่ผลิต จำนวน และขนาดของตัวกึ่ง) และเอกสารระบุว่าเป็นเพื่อการบริโภค	Authority Quarantine Inspection Services (AQIS)	

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
	<p>- สินค้าต้องถูกตรวจเชื้อ Taura syndrome Virus (TSV), Yellowhead Virus (YHV), และ White Spot Syndrome Virus (WSSV) และตรวจขนาดกุ้ง (ต้องมีจำนวนไม่เกิน 66 ตัวต่อกิโลกรัม หรือเกิน 29 ตัวต่อปอนด์)</p> <p>- หากพบเชื้อ จะต้องส่งกลับหรือทำลายสินค้า</p> <p>- สินค้าต้องอยู่ในบรรจุภัณฑ์ที่สะดวกต่อการตรวจ ไม่เช่นนั้นจะต้องส่งกลับหรือทำลายสินค้า</p> <p>มาตรการเพิ่มเติม (Revised Interim Measures)</p> <p>- ต้องเป็นกุ้งที่เด็ดหัวแกะเปลือก</p> <p>- ต้องมีใบรับรองจากกรมประมง โดยระบุว่า “สินค้ามาจากประเทศหรือพื้นที่เพาะเลี้ยงที่ปลอดโรค White spot syndrome virus (WSSV), Infectious hypodermal and haematopoietic necrosis Virus (IHHNV), Yellowhead virus (YHV) และ Taura syndrome virus (TSV)”</p> <p>- ต้องผ่านการสุ่มตรวจ ณ ด่านนำเข้า ที่ความเชื่อมั่นร้อยละ 95 ว่าปลอดเชื้อ WSSV, IHHNV และ YHV ด้วยวิธี Polymerase chain reaction (PCR)</p> <p>- ต้องระบุที่บรรจุภัณฑ์ว่า “เพื่อการบริโภคเท่านั้น และห้ามใช้เป็นเหยื่อหรืออาหารสำหรับสัตว์น้ำ”</p> <p>สินค้าผลิตภัณฑ์กุ้งไม่ปรุงสุก</p> <p>- ผ่านกรรมวิธีการแปรรูปขั้นสูง ซึ่งกุ้งต้องเด็ดหัวแกะเปลือก และระบุว่าเป็นอาหารเพื่อการบริโภคเท่านั้น เช่น กุ้งชุบแป้ง ปอเปียะ ซาโมซ่า ลูกชิ้น และคัมซำ รวมทั้งต้องอยู่ในบรรจุภัณฑ์ที่สามารถเห็นสินค้าได้ชัดเจน</p> <p>สินค้ากุ้งปรุงสุก</p> <p>- มีใบรับรองจากกรมประมงว่า “ผ่านการปรุงสุกในโรงงานซึ่งได้รับการรับรองและควบคุมจากกรมประมง ที่อุณหภูมิถึงกลางอย่างน้อย 70 องศาเซลเซียส เป็นเวลาอย่างน้อย 11 วินาที โดยกุ้งจะต้องผ่านความร้อนเนื้อสุกทั่วทั้งชิ้น และไม่มีลักษณะของเนื้อดิบปรากฏอยู่และเหมาะต่อการบริโภคเท่านั้น”</p>		<p>- มาตรการเพิ่มเติม (Revised Interim Measures) มีผลบังคับใช้ภายใน 30 กันยายน 2550</p> <p>- สินค้ากุ้งไม่ปรุงสุกอยู่ระหว่างรอผลการพิจารณาจากออสเตรเลียเกี่ยวกับการจัดทำความเท่าเทียมกันด้านห้องปฏิบัติการตรวจโรคกุ้ง เพื่อสินค้าจะไม่ต้องผ่านการตรวจโรคซ้ำเมื่อถึงด่านนำเข้าของออสเตรเลีย</p> <p>- ห้องปฏิบัติการที่ได้รับการยอมรับจาก AQIS ในการตรวจเชื้อโรค ณ ด่านนำเข้า ได้แก่</p> <ol style="list-style-type: none"> 1. OIC Virology laboratory Lizabeth Macarthur Agricultural Institute (EMAI) Sydney NSW 2. Berrimah Veterinary Laboratories, Darwin, NT
<p>สับปะรดปอกเปลือก</p>	<p>- ต้องขออนุญาตนำเข้า</p> <p>- ต้องมีใบรับรองสุขอนามัยจากกรมวิชาการเกษตร และเอกสารประกอบการส่งออกเพื่อยืนยันกรรมวิธีการคัดบรรจุจากผู้ส่งออก</p> <p>- สินค้าต้องผ่านการล้างทำความสะอาด ปอกเปลือก เอาแกนออก สไลด์เป็นชิ้น อยู่ในบรรจุภัณฑ์ที่ใหม่และสะอาด และแช่เย็น</p> <p>- ต้องผ่านการสุ่มตรวจ ณ ด่านนำเข้า จำนวน 600 ตัวอย่างต่อ consignment</p> <p>- กรณีตรวจพบเปลือกสับปะรด ใบ เศษดินและสิ่งปนเปื้อนอื่นๆ สินค้าจะถูกกักเพื่อทำการ Treatment ใหม่ หรือทำลาย หรือส่งสินค้ากลับ</p>	<p>Authority Quarantine Inspection Services (AQIS)</p>	

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
ปลาสดขงาม (น้ำจืด)	- ปลาสดขงามที่นำเข้าต้องมาจากแหล่งที่สามารถแสดงให้เห็นว่าปลอดจากเชื้อ iridovirus - ต้องมีการตรวจแบบ batch-tested ณ ขณะนำเข้า - นอกจากนี้ยังต้องมีการกักปลาไว้ก่อนส่งออกอย่างน้อย 14 วัน พร้อมทั้งแนบใบรับรองสุขภาพปลา และกักปลาหลังจากที่นำเข้ามาแล้วอีก 7 วัน	Biosecurity Australia	

ที่มา : กรมการค้าต่างประเทศ, สำนักมาตรฐานการทางการค้า

Australian Quarantine Inspection Services (AQIS) สามารถดูได้ที่ www.aqis.gov.au

6.2 มาตรการอุปสรรคทางเทคนิคทางการค้า (TBT)

มาตรการอุปสรรคทางเทคนิคทางการค้า (Technical Barriers to Trade : TBT) ได้แก่ การกำหนดกฎระเบียบและข้อบังคับทางเทคนิค มาตรฐานและระบบใบรับรองสำหรับสินค้าส่งออกและนำเข้า ซึ่งอาจจะเป็นอุปสรรคต่อการค้าระหว่างประเทศได้

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
กลุ่มสินค้าที่ต้องติดฉลาก <ul style="list-style-type: none"> ผลไม้ ผัก ถั่ว และอาหารทะเลที่ไม่บรรจุในภาชนะปิดสนิท เนื้อสุกรสด และผลิตภัณฑ์แฮมและเบคอนที่ไม่บรรจุในภาชนะปิดสนิท ผลิตภัณฑ์อาหารที่บรรจุในภาชนะปิดสนิท 	- สินค้าที่นำเข้าต้องมีการติดฉลากระบุประเทศแหล่งกำเนิดสินค้าอาหาร (Country of Origin Food Labeling Standard) ดังนี้ <ul style="list-style-type: none"> ผลิตภัณฑ์ที่ไม่บรรจุในภาชนะปิดสนิทที่มีขอบข่ายรวมอยู่ในมาตรการนี้จะต้องมีการระบุประเทศแหล่งกำเนิดในฉลากอย่างเฉพาะเจาะจง ระบุข้อมูลแหล่งกำเนิดบนภาชนะบรรจุของผลิตภัณฑ์ที่สามารถมองเห็นได้อย่างชัดเจน ระบุประเทศที่เป็นแหล่งกำเนิดของอาหารที่บรรจุในภาชนะและอาหารที่ไม่บรรจุในภาชนะที่มีความสอดคล้องกับกฎระเบียบและกฎหมายที่ใช้ปฏิบัติทางการค้า ใช้ตัวพิมพ์ที่มีขนาดอ่านง่ายบนฉลาก และแสดงสัญลักษณ์ที่ระบุได้ว่าอาหารที่ไม่ได้บรรจุในภาชนะบรรจุเป็นสินค้าที่มีแหล่งกำเนิดจากประเทศใด 	หน่วยงานมาตรฐานอาหารของออสเตรเลีย (Food Standards Australia New Zealand: FSANZ)	การบังคับใช้มาตรการดังกล่าวมีกำหนดระยะเวลาการบังคับใช้แตกต่างกันตามกลุ่มของอาหาร (เริ่มมีผลบังคับใช้เดือนมิถุนายน 2006) ซึ่งจะต้องปฏิบัติตามมาตรการดังกล่าวภายในระแยะเวลานับจากวันที่มีผลบังคับใช้ ดังนี้ <ul style="list-style-type: none"> ผลไม้ ผัก ถั่ว และอาหารทะเลที่ไม่บรรจุในภาชนะปิดสนิท ภายใน 6 เดือน เนื้อสุกรสด และผลิตภัณฑ์แฮมและเบคอนที่ไม่บรรจุในภาชนะปิดสนิท ภายใน 12 เดือน ผลิตภัณฑ์อาหารที่บรรจุในภาชนะปิดสนิทภายใน 2 ปี

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
อาหารที่มีการตัดต่อพันธุกรรม (GMOs)	ต้องติดฉลากสินค้าประเภทอาหารที่มีส่วนผสม GMO โดยมีข้อยกเว้นสรุปได้ดังนี้ <ul style="list-style-type: none"> - อาหารที่ผ่านกระบวนการคัดแปลงจนไม่สามารถตรวจสอบโปรตีนหรือกอลลิก (DNA) ของ GMO ได้ เช่น น้ำมันพืชต่างๆ - อาหารที่ผลิตโดยกระบวนการที่ต้องใช้สารช่วยผลิต (Processing Aids) เช่น เอนไซม์ชนิดต่างๆ สามารถนำมาใช้ได้ แต่ต้องไม่เจือปนอยู่ในอาหาร - อาหารที่มีสารให้กลิ่น/รส (flavours) ที่ผลิตจาก GMO เจือปนอยู่ไม่เกิน 0.1% - อาหารที่ผลิตเพื่อจำหน่ายทันที ได้แก่ อาหารในร้านอาหารและภัตตาคาร - อาหารที่มี GMO เจือปนเข้าไปโดยอุบัติเหตุไม่เกิน 0.1 % 	หน่วยงานมาตรฐานอาหารของออสเตรเลีย (Food Standards Australia New Zealand: FSANZ)	มีผลบังคับใช้เมื่อวันที่ 7 ธันวาคม 2544
สินค้าสดและแปรรูปของผัก ผลไม้ อาหารทะเล และถั่วต่างๆ ที่ไม่ได้รับบรรจุหีบห่อ <u>สินค้าที่ได้รับกรอกเว้น</u> ได้แก่ สินค้าอาหารในกลุ่มข้างต้น (ยกเว้นปลา) ที่ผสมกับอาหารชนิดอื่นๆ (เช่น ไข่ กรอกหมูที่ผสมเนื้อสัตว์ชนิดอื่นด้วย) เนื้อแกะสด เนื้อวัวสด ไข่ ผลึกถั่ว นม ธัญพืชและน้ำมันพืชที่ไม่ได้รับบรรจุหีบห่อ	สินค้าต้องมีการติดฉลาก เพื่อแสดงแหล่งกำเนิดสินค้า โดย <ul style="list-style-type: none"> - ฉลากจะต้องเป็นภาษาอังกฤษ ซึ่งเป็นข้อความแยกออกจากข้อความอื่นๆ และต้องสามารถอ่านออกได้โดยง่ายและชัดเจน คำที่ใช้จะต้องไม่คลุมเครือ สำหรับในผลิตภัณฑ์อาหารที่ไม่บรรจุหีบห่อนั้น จะต้องพิมพ์ตัวอักษรบ่งชี้แหล่งกำเนิดสินค้าติดกับผลิตภัณฑ์ โดยต้องมีขนาด 9 มม. เป็นอย่างน้อย และ - สำหรับแหล่งกำเนิด 50% ใช้ “Made in.....” - สำหรับส่วนประกอบสำคัญ (Significant ingredients) ใช้ “Product of.....” - สำหรับส่วนผสมจากหลายแหล่งใช้ “Made in.....from local and important ingredients” หรือ “Packed in Australia from local and imported” 	หน่วยงานมาตรฐานอาหารของออสเตรเลีย (Food Standards Australia New Zealand: FSANZ)	มีผลบังคับใช้ตั้งแต่ 8 ธ.ค. 2006 โดยกำหนดให้มีช่วงระยะเวลาเปลี่ยนผ่าน 2 ปีจะถึง 2008 และเพิ่มอีก 12 เดือนสำหรับสินค้าที่ผลิตอยู่ในสต็อกแล้ว ยกเว้นผลิตภัณฑ์เนื้อหมูสดที่ไม่ได้บรรจุหีบห่อ รวมถึงผลิตภัณฑ์หมูแปรรูป (เช่นแฮมและเบคอน)
เสื้อผ้าสำเร็จรูป	<ul style="list-style-type: none"> - ชุดนอนเด็กและเสื้อผ้าเด็กตั้งแต่ขนาด 00 ถึง 14 จะต้องได้มาตรฐาน AS/NZS 1249-1999 ของออสเตรเลียและนิวซีแลนด์ โดยสินค้าดังกล่าวจะต้องไม่ติดไฟและจะต้องมีฉลากระบุความสามารถในการป้องกันการติดไฟกำกับอย่างชัดเจน - เสื้อผ้านำเข้าจะต้องผ่านการทดสอบการติดไฟก่อนได้รับฉลากรับรองมาตรฐาน AS 2755.2-1985 ของออสเตรเลีย - ชุดนอนเด็กและเสื้อผ้าเด็กที่ติดไฟได้จะต้องแสดงฉลากเตือนไว้ 	Australian Standards www.standards.org.au	เป็นมาตรการบังคับ
รถยนต์ Luxury Car ที่ประหยัดพลังงาน	-ประกาศยกเว้นการเก็บภาษีนำเข้ารถยนต์ Luxury Car ที่ประหยัดพลังงาน หมายถึง รถยนต์ที่ใช้พลังงาน 7 ลิตร/100 กิโลเมตร ที่มีมูลค่าไม่เกิน 75,000 เหรียญออสเตรเลีย ส่วนรถยนต์ประเภท Luxury Car ที่มีมูลค่ามากกว่า 57,180	กรมศุลกากร ออสเตรเลีย http://www.customs.gov.au/we	

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
	<p>เหรียญออสเตรเลียขึ้นไป กรมศุลกากรออสเตรเลียได้ ประกาศขึ้นภาษีนำเข้าจากเดิมร้อยละ 25 เป็นร้อยละ 33 โดยจะมีผลย้อนหลังตั้งแต่วันที่ 1 กรกฎาคม 2551 สำหรับ รถยนต์ที่นำเข้าระหว่างวันที่ 1 กรกฎาคม – 3 ตุลาคม 2551 จะต้องยื่นเสียภาษีส่วนต่างกับ Australia Tax Office</p>	<p>bdata/resources/notic es/ACN0 850.pdf และ http://www.customs.g ov.au/we bdata/resources/notic es/ACN0851.pdf</p>	
<p>รถปีคอป</p>	<p>ออสเตรเลียใช้มาตรฐาน Australia Design Rules (ADRs) กับอุตสาหกรรมรถยนต์และ ส่วนประกอบ ซึ่งเป็นระบบการรับรองตนเอง (Self Certification System) หากผู้นำเข้าแสดงผล การตรวจสอบที่เป็นไปตาม ADRs และจะมีการตรวจสอบเพิ่มอีกเล็กน้อยก็สามารถส่งรถยนต์เข้า ไปจำหน่ายในออสเตรเลียได้ โดยที่ทางฝ่าย Land Division ของออสเตรเลียจะส่งเจ้าหน้าที่เข้ามา ทำการตรวจติดตาม (Conformity of Production Audit) โรงงานประกอบรถยนต์ในไทยทุกๆ 18 เดือน</p>	<p>Australian Standards</p>	<p>ค่าใช้จ่ายในการทดสอบมาตรฐานของออสเตรเลียจะอยู่ที่คันละ 7.50 แต่ถ้าหากปริมาณที่ทำการทดสอบมีน้อยกว่า 100 คัน จะต้องเสียค่าทดสอบขั้นต่ำที่ 500 เหรียญออสเตรเลีย โดยที่ทาง ออสเตรเลียให้เหตุผลของค่าใช้จ่ายที่ค่อนข้างจะสูงนี้ เนื่องจาก การเป็นไปตามกลไกตลาดที่ภาครัฐไม่ควรเข้าไปก้าวก่าย</p>
<p>สินค้าอุตสาหกรรม</p>	<p>กำหนดมาตรฐานสินค้าประเภทบังคับให้ปฏิบัติ(Mandatory standards)โดยแบ่งเป็น</p> <ol style="list-style-type: none"> 1. Safety standards เป็นมาตรฐานที่บังคับใช้กับสินค้าที่อาจเป็นอันตรายแก่ชีวิตในกรณีที่ใช้ไม่ ถูกต้อง ดังนั้นผู้ผลิตต้องผลิตสินค้าให้ได้มาตรฐานขั้นต่ำนี้ และผู้นำเข้าสินค้าจากต่างประเทศ ต้องชี้ให้เห็นว่าสินค้านำเข้ามีคุณสมบัติสอดคล้องตรงกับมาตรฐาน โดยอาจจะต้องสุ่ม ตัวอย่างสินค้ามาทดสอบ 2. Information standards เป็นมาตรฐานของการให้ข้อมูลแก่ผู้บริโภค โดยสินค้าจะต้องแจ้งการ ใช้ให้ถูกต้องและไม่เกิดอันตราย ต้องอ่านข้อมูลให้ชัดเจนก่อนใช้ ในกรณีนี้มีระเบียบ เกี่ยวกับการทำฉลากหรือป้ายติดสินค้าต่อไปนี้ <ol style="list-style-type: none"> 2.1 เสื้อผ้าและเครื่องนุ่งห่ม เคหะสิ่งทอ เครื่องตกแต่งบ้านเฟอร์นิเจอร์บุวมม เติงนอนน ที่ นอน ขอบเตียง เส้นใย พลาสติก สิ่งทอ รวมถึงสิ่งทอที่ทำด้วยหนังแกะ เนื้อไม้ ข้อมูลที่ ต้องติดป้ายบอกก็คือ การรักษาโดยติดอย่างถาวร ส่วนสินค้าที่ยกเว้น ให้ติดป้ายชั่วคราว ได้ 2.2 เครื่องสำอาง ต้องระบุส่วนผสมบนกล่องหรือบนตัวสินค้าหากไม่มีกล่อง โดยเรียงจาก ส่วนผสมที่มากไปสู่น้อย และต้องระบุกลิ่นด้วย 	<p>หน่วยงานที่ควบคุม ความปลอดภัยของ สินค้าคือAustralian Competition and Consumer Commission ส่วน หน่วยงานที่พัฒนา และเผยแพร่มาตรฐาน คือ Standards Australia</p>	<p>ได้แก่ Baby bath aid หรือเครื่องช่วยให้เด็กอ่อนยืนหรือนั่งอยู่ใน อ่างน้ำเมื่ออาบน้ำ, Baby walker หรือเครื่องหัดเดิน, Basketball rings and backboards หรือห่วงโยนบาสเกตบอลและบอร์ด สำหรับตีห่วง, Bunk beds หรือที่นอนชั่วคราว, Child restraints for use in motor vehicles หรือที่นั่งเด็กติดในรถยนต์, Children nightwear and paper pattern for children nightwear หรือชุดนอนเด็กและแบบตัดชุดนอนเด็ก, Children’s household cots หรือเตียงเด็กที่ใช้ในบ้าน, Exercise cycles หรือจักรยานออกกำลังกาย กำลังที่ติดตั้งอยู่กับที่, Protective helmets for motor cyclistsหรือ หมวกกันน็อก, Babies’Dummies, Prams and strollers หรือที่ นั่งเด็กหรือรถเข็นเด็ก, Pedal bicycles หรือจักรยาน, Portable fire extinguishers – Aerosol type เครื่องดับเพลิงขนาดเล็ก, Portable ramps for vehicles with a nominated capacity up to and including 1.5 tons หรือที่วางของซึ่งติดตั้งบนรถยนต์สำหรับ วางของน้ำหนักตั้งแต่ 1.5 ตันขึ้นไป, ยาสูบ, ของเล่นเด็ก, Bicycle</p>

สินค้า	วิธีการ	หน่วยงาน	หมายเหตุ
			helmets หรือหมวกใส่เวลาตีบจักรยาน, Balloon-blowing kits หรือที่เป่าลูกโป่ง, Trolley jacks with a nominated capacity up to and including 2.5 tons หรือเครื่องยกรถที่ยกได้ตั้งแต่ 2.5 ตันขึ้นไป, Vehicle support stands with a nominated capacity up to and including 1.5 ton หรือเครื่องวางรถที่ทานน้ำหนักได้ตั้งแต่ 1.5 ตันขึ้นไป, Bean bags หรือหมอนที่ใส่ถั่วเป็นไส้แทนนุ่น, Elastic luggage straps หรือสายรัดกระเป๋าที่ยืดได้

ที่มา : กรมการค้าต่างประเทศ, สำนักมาตรฐานการทางการค้า, ธันวาคม 2551

6.3 มาตรการอื่น ๆ (Other Measure)

ห้าม / ควบคุมการนำเข้า

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
ยา Antibiotics เช่น penicillin และ tetracyclines รวมทั้ง nitrofurazones, sulpha drug, dapsone และ rifampicin	ขออนุญาตนำเข้า ยกเว้นนำติดตัวเพื่อใช้ส่วนบุคคลหรือใช้ประโยชน์ด้านกีฬา	Ministry for Health and Ageing – www.health.gov.au	
สินค้าที่ติดป้าย หรือมีคำว่า ANZAC (Australian and New Zealand Army Corps)	ขออนุญาตนำเข้า	Ministry for Vetran's Affairs – www.va.gov	ANZAC เป็นวันสำคัญของออสเตรเลียเกี่ยวกับทางทหาร ซึ่งตรงกับวันที่ 25 เมษายนของทุกปี
กระจก เซรามิกส์ ภาชนะที่ใช้บนโต๊ะอาหาร ในครัวที่มีส่วนผสมของโลหะหนัก เช่น พรอท ตะกั่ว ที่เกินกว่าปริมาณที่รับได้ ทั้งนี้ไม่รวมเครื่องเซรามิกส์ที่ใช้เพื่อประดับตกแต่ง	- ไม่ต้องขออนุญาตนำเข้า - ต้องได้ใบรับรองว่าผ่านการตรวจสอบจาก the Australian Government Analytical Laboratory หรือห้องปฏิบัติการที่ได้รับการรับรองจาก the National Association of Testing Authorities	Australian Customs Service – www.customs.gov.au	
สัตว์น้ำจำพวกปลาวาฬ ปลาโลมา และ porpoises	ขออนุญาตทั้งนำเข้าและส่งออก	Department of the Environment and Heritage – www.deh.gov.au	

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
อาวุธทางเคมี	ขออนุญาตนำเข้า	The Director General of the Australian Safeguards and Non-Proliferation Office	
ที่จุดบุหรี่	<ul style="list-style-type: none"> - ขออนุญาตนำเข้า - ณ จุดตรวจขาเข้า ผู้นำเข้าต้องแสดงเอกสาร ดังนี้ 1. ใบรับรองตาม American Standard 16 CER 1210 จากห้องปฏิบัติการที่ได้รับการยอมรับ หรือ 2. ใบอนุญาตนำเข้า 	Parliamentary Secretary to the Treasurer – www.palsec.treasurer.gov.au	ไม่ต้องขออนุญาตนำเข้ากรณีนำติดตัวเพื่อใช้ส่วนบุคคลที่มีอายุ 18 ปีขึ้นไป
เครื่องสำอาง (ที่มีส่วนผสมของตะกั่วเกินกว่า 250 mg/kg) ยกเว้นผลิตภัณฑ์ดังกล่าวสำหรับผม, อุปกรณ์ป้องกันตัว (เครื่องช็อคไฟฟ้า สเปร์ย เป็นต้น), บัตรเครดิตปลอม, ขนสุนัข ขนแมวและผลิตภัณฑ์, ปลอกคอสุนัข (ที่ออกแบบเพื่อให้ช็อคไฟฟ้า หรือใช้ลงโทษสุนัข), อาวุธปืน ดินระเบิด, ไม้ตุงหรือแมลงวันไฟฟ้า, ธงชาติออสเตรเลียและตราสัญลักษณ์กองทัพ หรือสิ่งที่สื่อถึงของดังกล่าว เช่น ของที่ระลึกที่มีสัญลักษณ์, สารเคมีอุตสาหกรรม, มีด คาบ, ถังแก๊สที่ทำด้วยเงิน ที่มีส่วนผสมตะกั่วมากกว่า 250 mg/kg, ดินสอ และแปรงทาสี รวมทั้งของเล่นเด็กที่มีส่วนประกอบของสารพิษได้แก่ ตะกั่ว สารหนู และแบเรียม เกินกว่าปริมาณที่รับได้, อาวุธ ธนู สเปร์ย แก๊สน้ำตา เครื่องกวาดพ่นระเบิด	ขออนุญาตนำเข้า	Ministry for Justice and Customs – www.ag.gov.au	
โบราณวัตถุ วรรณกรรม วัตถุทางศิลปะและวิทยาศาสตร์	ต้องแสดงใบอนุญาตส่งออกจากประเทศต้นทาง	Department of the Environment and Heritage – www.deh.gov.au	
โบราณวัตถุหรือหลักฐานทางประวัติศาสตร์ (ซากฟอสซิล โครงกระดูก) จากปาปัวนิวกินี	ต้องแสดงใบอนุญาตส่งออกจากประเทศต้นทาง (จากหน่วยงาน the Trustees of the Papua New Guinea)	Australian Customs Service – www.customs.gov.au	

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
เพชรที่ยังไม่ได้เจียรระไนที่ส่งมาจากหรือมีแหล่งกำเนิดมาจากไลบีเรีย	ห้ามนำเข้า	the Department of Foreign Affairs and Trade – www.dfat.gov.au	เพื่ออนุวัติตามมติคณะรัฐมนตรีความมั่นคงแห่งสหประชาชาติ
เพชรที่ยังไม่ได้เจียรระไนที่ส่งมาจากหรือมีแหล่งกำเนิดมาจากสาธารณรัฐเซียร์ราลีโอน	ขออนุญาตนำเข้า	the Department of Foreign Affairs and Trade – www.dfat.gov.au	เพื่ออนุวัติตามมติคณะรัฐมนตรีความมั่นคงแห่งสหประชาชาติ
เพชรที่ยังไม่ได้เจียรระไนซึ่งออกโดยประเทศสมาชิก Kimberly Process	ต้องแสดงใบรับรองจากหน่วยงานประเทศผู้ส่งออก	Australian Customs Service – www.customs.gov.au	
สุนัขพันธุ์ดุร้าย ได้แก่ dogo Argentino, fila Brasileiro, Japanese tosa, American Pitbull terrier, Perro de Presa Canario หรือ Presa Canario, เชื้อหินทนต์ไฟ หรือสิ่งทอที่ทำด้วยเชื้อหินทนต์ไฟ, เซลล์ตัวอ่อนของมนุษย์, อุปกรณ์/เครื่องมือฆ่าตัวตาย	ห้ามนำเข้า	Australian Customs Service – www.customs.gov.au	
ยาสูบที่ใช้สำหรับเคี้ยว ยานัตถ์	ขออนุญาตนำเข้า	Parliamentary Secretary to the Treasurer – www.palsec.treasurer.gov.au	
ยาหรือสารกล่อมประสาท สารที่ทำให้ง่วงซึม	ห้ามนำเข้า	Ministry for Health and Ageing – www.health.gov.au	ยกเว้นผู้โดยสารที่เดินทาง และมีรายละเอียดของยาเป็นภาษาอังกฤษ
สายพันธุ์อันตรายของพืชและสัตว์	- ขออนุญาตนำเข้า - ต้องแสดงใบอนุญาตส่งออกจากหน่วยงานประเทศต้นทาง	Department of the Environment and Heritage – www.deh.gov.au	
สัตว์น้ำที่ยังมีชีวิต ฟันปลา, ห่อขนสัตว์หรือขนแกะสำหรับขนส่ง (Woolpacks) ยาปราบศัตรูพืช	ขออนุญาตนำเข้า	Department of Agriculture, Fisheries and Forestry – www.affa.gov.au	

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
Growth Hormone รวมทั้งฮอร์โมนต่างๆ ของมนุษย์และสัตว์, Kava (พืชที่ใช้สำหรับ Therapeutic), ยาหรือสารที่ทำให้แห้ง หรือสารกึ่งการ ยาระงับความต้องการทางเพศ, สารกัมมันตรังสี และสารสเตียรอยด์	ขออนุญาตนำเข้า	Ministry for Health and Ageing – www.health.gov.au	
สาร Hydrofluorocarbons (HFCs), กากของเสียอันตราย	ขออนุญาตนำเข้า	Department of the Environment and Heritage – www.deh.gov.au	
ไม้ซุงและผลิตภัณฑ์ป่าไม้จาก ไลบีเรีย	ขออนุญาตนำเข้า	the Department of Foreign Affairs and Trade – www.dfat.gov.au	เพื่อปฏิบัติตามมติคณะรัฐมนตรีความมั่นคงแห่งสหประชาชาติ
สารที่ทำลายโอโซน ได้แก่ Chlorofluorocarbons (CFCs), halons carbon tetrachloride, methyl chloroform, hydro chlorofluorocarbons (HCFCs), bromochloromethane (BCMs), hydrbromfluorocarbons (HBFCs), และ methyl bromide	ขออนุญาตนำเข้า	Department of the Environment and Heritage – www.deh.gov.au	
หนังสือ ภาพ หนังสือและศิลปะ รวมถึงเกมคอมพิวเตอร์ที่ลามก	ขออนุญาตนำเข้า	The Office of Film and Literature Classification – www.oflc.gov.au	
เหล็กเส้นแบบ Tempeare Process	ห้ามนำเข้า	Australian Customs Service - www.customs.gov.au	เนื่องจากมีผู้ผลิต ได้รับสิทธิพิเศษตามกฎหมายทรัพย์สินทางปัญญา (License Protection)
ใบยาสูบ	ขออนุญาตนำเข้า	The Commissioner of Taxation – www.ato.gov.au	
กระจกที่เคลือบด้วยโลหะหนัก เช่น ปรอท หรือ แคดเมียม เกินกว่าปริมาณที่กำหนด	ต้องได้รับใบอนุญาตที่ออกโดย the Australia Government Analytical Laboratory หรือ testing agency ที่ได้รับการรับรอง โดย the National Association of testing Authorities Australia	Australian Standards – www.standards.com.au	เพื่อรับรองว่าสินค้าที่นำเข้าเป็นไปตาม คุณสมบัติที่กำหนดไว้

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
หลอดไฟฟ้า (General Lighting Service (GLS) Electronic Filament Lamps)	<p>ออสเตรเลียประกาศห้ามนำเข้าหลอดไฟฟ้า ยกเว้นจะขออนุญาตนำเข้า จากรัฐมนตรีว่าการกระทรวงสิ่งแวดล้อมฯ ก่อนการนำเข้า ซึ่งการอนุญาตนำเข้าจะขึ้นกับสถานการณ์ที่จำกัด โดยการห้ามนำเข้านี้จะครอบคลุมถึงหลอดไฟฟ้าที่ไม่มีประสิทธิภาพตามมาตรฐานของออสเตรเลีย 4934.2 ซึ่งกล่าวถึงมาตรฐานพลังงานขั้นต่ำ</p> <p>หลอดไฟฟ้าที่ห้ามนำเข้าจะมีจำนวน Volt มากกว่า 220 V. และน้อยกว่า 150 วัตต์ และมีลักษณะดัง <u>ประกาศกรมศุลกากร เลขที่ 2009/04</u> ที่แนบ อย่างไรก็ตาม มาตรการห้ามนำเข้านี้จะไม่รวมถึงหลอดไฟที่นำเข้าเป็นส่วนหนึ่งของอุปกรณ์อื่น หลอดไฟสี หลอดเงิน เทียนไฟฟ้า โคมระย้า หรือหลอดฟลูออเรสเซนต์</p>	Australian Customs Service - www.customs.gov.au	

โควตาภาษี

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
เนยแข็ง	กำหนดปริมาณนำเข้าปีละ 11,500 ตัน ภายในโควตา 96 เหรียญออสเตรเลีย/ตัน	Australian Customs Service – www.customs.gov.au	
ไบยาสูบ	กำหนดปริมาณนำเข้าปีละ 11,184 ตัน	Australian Customs Service – www.customs.gov.au	

การขึ้นภาษีสรรพสามิต

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
สุรา เบียร์ และยาสูบ	ออสเตรเลียประกาศขึ้นภาษีสรรพสามิตสินค้าสุราและยาสูบ ทั้งนี้ให้เป็นไปตามดัชนีราคาผู้บริโภค (Consumer Price Index) ของไตรมาสสุดท้ายของปี 2551 ซึ่งประกาศโดยสำนักสถิติ แห่งชาติออสเตรเลีย ณ วันที่ 28 มกราคม 2552 โดยคำนวณดัชนี การปรับได้ 1.009 ทำให้มีการเพิ่มของภาษีสรรพสามิตของสุรา สูงขึ้น 0.09% ประกาศกรมศุลกากรเลขที่ 2009/06 ที่แนบ	Australian Customs Service – www.customs.gov.au	

การตอบโต้การทุ่มตลาด

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
- ท่อเหล็กชุบสังกะสี (Galvanise Hot Pipped), Welded, Circular Hollow Structural Sections - สับประคกระป๋อง - โพลีเอทิลีนความหนาแน่นต่ำ (Linear low density Polyethylene : LLD PE)	กำหนดอัตราภาษีตอบโต้การทุ่มตลาด - ท่อเหล็กชุบสังกะสี (3-33%), Hollow Structural Sections (แจ้งเฉพาะราย) - สับประคกระป๋อง (แจ้งเฉพาะราย) - โพลีเอทิลีนความหนาแน่นต่ำ (แจ้งเฉพาะราย)	Australian Customs Service – www.customs.gov.au	

การใช้ใบอนุญาตนำเข้าย้อนหลัง

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
ทุกสินค้า	ออสเตรเลียได้ออกมาตรการให้ผู้นำเข้าสามารถสำแดงใบอนุญาตการ นำเข้าย้อนหลังสำหรับสินค้าที่ระบุไว้ในระเบียบสินค้าห้ามนำเข้า PI regulations (Prohibited Import Regulations) ควบคุมการนำเข้าของสินค้าที่	Australian Customs Service – www.customs.gov.au	

สินค้า	วิธีการดำเนินการ	หน่วยงานรับผิดชอบ/ Website	หมายเหตุ
	<p>ระบุในกฎระเบียบต่างๆ รวมทั้งในตาราง (Schedules) ของ PI Regulations โดยการห้ามนำเข้า หรือต้องได้รับอนุญาต (license/Permission) จึงจะนำเข้าได้ ทั้งนี้ ผู้นำเข้าต้องแจ้งให้ศุลกากรทราบเป็นลายลักษณ์อักษรว่ากำลังอยู่ระหว่างการยื่นขอใบอนุญาตการนำเข้า โดยกรมศุลกากรจะกักสินค้าไว้ 30 วัน หรือระยะอื่นตามที่กำหนดหลังจากที่ระบุได้ว่า สินค้าอยู่ในข่ายที่ได้รับสิทธิสำแดงใบอนุญาตย้อนหลัง</p> <p>มาตรการนี้ไม่ได้นำมาทดแทนระเบียบการขออนุญาตการนำเข้าที่มีอยู่เดิม เพียงแต่เป็นการอนุโลมให้กับผู้นำเข้าที่ไม่ทราบว่าจะต้องมีการขออนุญาตหรือไม่สามารถได้รับใบอนุญาตการนำเข้าก่อนการนำเข้าเท่านั้น</p>		

ที่มา : กรมการค้าต่างประเทศ, สำนักมาตรการทางการค้า

6.4 ปัญหาส่วนมากที่พบจากการตรวจสอบการนำเข้าสินค้าอาหารของประเทศออสเตรเลีย

สาร	ผลการตรวจสอบ	กลุ่มอาหาร
อัลฟลาท็อกซิน	เกินปริมาณที่กำหนด	ถั่ว ผลิตภัณฑ์จากถั่วประเภทต่างๆ
Patulin (ยาปฏิชีวนะที่มีพิษชนิดหนึ่งใช้เป็นยาฆ่าเชื้อรา)	เกินปริมาณที่กำหนด	น้ำแอปเปิ้ล
สารเคมีตกค้างจากการเกษตร	เกินปริมาณที่กำหนดหรือใช้สารเคมีต้องห้าม	ของปรุงแต่งที่ทำจากผัก/ผลไม้ เมล็ดงา
สารปรุงแต่งที่ให้ความหวาน	เกินปริมาณที่กำหนดหรือใช้สารที่ผิดกฎหมาย/ห้ามใช้	ผลไม้ที่ผ่านกรรมวิธีถนอมอาหาร
สีผสมอาหาร	เกินปริมาณที่กำหนดหรือใช้สารที่ผิดกฎหมาย/ห้ามใช้	บิสกิต ขนมหวาน ลูกอม เครื่องดื่ม ผลไม้ที่ผ่านกรรมวิธีการถนอมอาหาร ของขบเคี้ยว
สาร Ethylene oxide	เกินปริมาณที่กำหนด	ผงพริกหยวก (เป็นยาแต่งกลิ่นและสีอาหาร)
โลหะหนัก	เกินปริมาณที่กำหนด	เห็ดแห้ง (ตะกั่ว/ปรอท) ข้าวเกรียบกุ้ง (ปรอท) เครื่องเทศ (สารหนู) อาหารทะเลกระป๋อง (สังกะสี เซเลเนียม) ผงโกโก้ (ตะกั่ว)
เชื้อรา	ปนอยู่ในอาหาร	สั้ม walnut มะกอกคอง
สารที่ใช้ในการถนอมอาหาร	เกินปริมาณที่กำหนดหรือใช้สารที่ผิดกฎหมาย/ห้ามใช้	ซอสปรุงรส ชিং มะเขือเทศตากแห้ง และของคอง (สารกันบูด)
สิ่งแปลกปลอมจากสัตว์	รอยตะขงของหนู ขนต่างๆ แมลง	มะกอกคอง ถั่ว
เชื้อ Escherichia coli	เกินกว่าปริมาณที่กำหนด	ผลิตภัณฑ์อาหารทะเล เครื่องเทศ
Salmonella (เชื้อแบคทีเรีย)	ปนอยู่ในอาหารที่ไม่ได้รับอนุญาต	ผงพริกหยวกเป็นยาแต่งกลิ่นและสี อาหาร
สาร Listeria monocytogens	ปนอยู่ในอาหารที่ไม่ได้รับอนุญาต	ปลารมควันที่บรรจุในบรรจุภัณฑ์ สูญญากาศ

นอกจากนี้ปัญหาอื่นๆ ที่พบจากการตรวจสอบสินค้าอาหาร ได้แก่

- กระป๋องที่อยู่ในสภาพกัดกร่อน รอยบุบ
- กระป๋องที่ไม่ผ่านการทดสอบแรงดัน

ที่มา : กรมการค้าต่างประเทศ, สำนักมาตรฐานการทางการค้า

Australian Quarantine and Inspection Service (AQIS) – www.aqis.gov.au

7. ปัญหาและอุปสรรคทางการค้าของไทย

7.1 มาตรการด้านภาษี

ภายใต้ความตกลงการค้าเสรีไทย-ออสเตรเลีย (Thailand Australia Free Trade Agreement : TAFTA) ออสเตรเลียได้ลดภาษีส่วนใหญ่เป็น 0 ในปี 2548 (2005) ที่ยังคงมีภาษี ได้แก่ สินค้าในหมวดสิ่งทอและเครื่องนุ่งห่ม ยาง เครื่องหนัง อุปกรณ์ไฟฟ้า พลาสติก และท่อประป้อ โดยภาษีสูงสุดคือ 12.5%

สินค้านำเข้าสิ่งทอ เครื่องนุ่งห่มและรองเท้าเป็นหมวดสินค้าที่ออสเตรเลียจัดเป็นสินค้าอ่อนไหว ผลจากการเจรจาความตกลง TAFTA ออสเตรเลียลดภาษีลงมาครั้งหนึ่ง ณ วันที่ความตกลงมีผลใช้บังคับ จาก 25% เป็น 12.5% จนถึงปี 2552 (2009) ภาษีจะลดลงเหลือ 5% ในปี 2553 (2010) และเป็น 0 ในปี 2558 (2015)

ปัจจุบันออสเตรเลียมีการปรับโครงสร้างภาษีนำเข้าสินค้าเครื่องนุ่งห่มอยู่ที่ 17.5% ทำให้ส่วนต่างของความได้เปรียบด้านภาษีจากการนำเข้าจากประเทศอื่นที่จะเป็นสิ่งจูงใจการซื้อสินค้าจากไทยลดลงจาก 12.5% เหลือเพียง 5%

7.2 มาตรการตอบโต้การทุ่มตลาด (AD)

ออสเตรเลียมีการใช้มาตรการ AD ในสินค้าหลายชนิดกับนานาประเทศ และใช้เวลาในการพิจารณาแต่ละขั้นตอนยาวนาน ปัจจุบันสินค้าไทยที่ถูกใช้มาตรการนี้มีจำนวน 3 รายการ ดังนี้

1. ท่อเหล็กชุบสังกะสี (Galvanize Steel Pipe) HS 7306.300.006 ไทยถูกใช้มาตรการ AD ในสินค้านี้มาตั้งแต่วันที่ 17 กุมภาพันธ์ 2543 และหลังจากมีการทบทวนการใช้มาตรการ ออสเตรเลียก็ยังคงใช้มาตรการต่อเนื่องเรื่อยมา
2. สับประรดกระป๋อง HS 2008.200.026 และ 2008.200.027 ไทยถูกใช้มาตรการ AD ในสินค้านี้มาตั้งแต่วันที่ 4 ตุลาคม 2544 และหลังจากมีการทบทวนการใช้มาตรการเมื่อวันที่ 22 กุมภาพันธ์ 2549 ออสเตรเลียก็ยังคงใช้มาตรการต่อเนื่องเรื่อยมา
3. โพลีเอทิลีนความหนาแน่นต่ำ (Linear low density polyethylene) HS 390.11.000 มีการไต่สวนเมื่อวันที่ 11 ตุลาคม 2545 และตัดสินให้ออสเตรเลียสามารถใช้มาตรการ AD ในสินค้านี้ของไทยได้ โดยหลังจากมีการทบทวนการใช้มาตรการเมื่อวันที่ 18 มีนาคม 2551 ออสเตรเลียก็ยังคงใช้มาตรการต่อเนื่องเรื่อยมา

นอกจากนี้ เมื่อเดือนตุลาคม 2550 (2007) ออสเตรเลียประกาศพบมูลเหตุที่จะทำการไต่สวนสินค้าประเภทถังขยะ (Mobile Garbage Bins) ขนาด 240 ลิตร ที่นำเข้าจากไทย โดยมีกำหนดจะออก Statement of Essential Facts ภายในวันที่ 26 มกราคม 2551 (2008) ซึ่งไทยได้ทำหนังสือทักท้วงไปทางศาลการ ออสเตรเลียเมื่อวันที่ 15 มกราคม 2551 (2008) และเมื่อวันที่ 25 กุมภาพันธ์ 2551 ออสเตรเลียประกาศยุติการไต่สวนอย่างเป็นทางการ

7.3 มาตรการสุขอนามัยและสุขอนามัยพืช (SPS)

ออสเตรเลียใช้มาตรการ SPS ที่เข้มงวดเป็นพิเศษ โดยให้เหตุผลว่าออสเตรเลียเป็นประเทศเกาะ เพื่อเป็นการป้องกันการแพร่ขยายของแมลงและโรคพืชจากภายนอก ซึ่งอาจเข้าไปทำลายพันธุ์พืชและสัตว์ในประเทศได้

ไทยประสบปัญหาการส่งออกสินค้าเกษตรไปยังออสเตรเลียมาเป็นเวลานาน ซึ่งปัญหาส่วนใหญ่เกี่ยวข้องกับการใช้มาตรการ SPS ที่เข้มงวดเกินกว่ามาตรฐานระหว่างประเทศ หรือที่ยังไม่มีมาตรฐานระหว่างประเทศมากำหนดทำให้ไทยไม่สามารถส่งออกสินค้าเกษตรไปยังออสเตรเลียได้ ตัวอย่างเช่น

สินค้าเนื้อไก่ต้มสุก (Cooked Chicken meat)

ออสเตรเลียกำหนดมาตรฐานในการนำเข้าโดยจะต้องต้มไก่ที่อุณหภูมิ 70 องศาเซลเซียส เป็นเวลา 143 นาที หรือ 80 องศาเซลเซียส เป็นเวลา 114 นาที และเมื่อวันที่ 7 พฤศจิกายน 2540 ออสเตรเลียได้ประกาศอนุญาตให้มีการนำเข้าเนื้อไก่ต้มสุกจาก 3 ประเทศ ได้แก่ สหรัฐอเมริกา เดนมาร์ก และไทย ภายใต้ข้อกำหนดทางด้านสุขอนามัยที่เข้มงวดมาก โดยได้กำหนดอุณหภูมิในการผลิตเนื้อไก่ต้มสุก ณ อุณหภูมิ 74 องศาเซลเซียส เป็นระยะเวลา 165 นาที หรือ ณ อุณหภูมิ 80 องศาเซลเซียส เป็นระยะเวลา 125 นาที โดยอ้างผลการทดสอบทางวิทยาศาสตร์ของผู้เชี่ยวชาญจาก Veterinary Laboratory Agencies ประเทศอังกฤษ ว่า ณ อุณหภูมิดังกล่าวจึงจะสามารถฆ่าเชื้อ IBVD ได้ ซึ่งบริษัทผู้ส่งออกของไทยไม่สามารถปฏิบัติตามเงื่อนไขที่ออสเตรเลียกำหนดได้ เนื่องจากระยะเวลาในการต้มนานมากทำให้เนื้อไม่เหมาะในการบริโภค

เมื่อวันที่ 3 มีนาคม 2552 ออสเตรเลียได้ประกาศผลการพิจารณาการกักกันการนำเข้าเนื้อไก่อย่างเข้มงวด โดยอยู่บนพื้นฐานของรายงานการวิเคราะห์ความเสี่ยงของการนำเข้าเนื้อไก่ (Generic Import Analysis Report for chicken Meat) เมื่อเดือนตุลาคม 2551 ในรายงานเสนอแนะให้การอนุญาตนำเข้าเนื้อไก่ขึ้นอยู่กับเงื่อนไขของการกักกันเชื้อโรค 9 ชนิด ซึ่งรวมถึง เชื้อไข้หวัดนก (avian influenza) เชื้อไวรัส Newcastle เชื้อ salmonella และเชื้อไวรัส infectious bursal disease virus (IBD) โดยมาตรการกักกันจะขึ้นอยู่กับสถานะการปลอดโรคของแต่ละประเทศ ซึ่งหากประเทศใดไม่เป็นเขตปลอดโรค สินค้าก็จะต้องผ่านกระบวนการความร้อน (heat processed) ภายนอกหรือภายในประเทศออสเตรเลีย โดยอยู่ภายใต้การควบคุม โดยแนะนำให้ใช้อุณหภูมิ 80 องศาเซลเซียส เป็นเวลา 125 นาทีเพื่อฆ่าเชื้อ IBD ทั้งนี้ ออสเตรเลียจะรับพิจารณามาตรการอื่นที่เท่าเทียม เช่น การให้การรับรองฝูงสัตว์ (flock accreditation) หรือการจัดแบ่ง (compartmentalization) ซึ่งลดความเสี่ยงให้อยู่ในระดับที่ยอมรับได้ ซึ่งจะต้องมีการตรวจสอบอย่างเข้มงวด

หากประเทศไทยต้องการส่งออกเนื้อไก่มายังออสเตรเลียก็ต้องปฏิบัติตามกฎเกณฑ์ดังกล่าว อย่างไรก็ตาม หากไทยมีมาตรการที่เห็นว่าเท่าเทียมกับของออสเตรเลียในการป้องกันโรค ก็สามารถยื่นเสนอให้ออสเตรเลียพิจารณาได้

สินค้ากุ้งและผลิตภัณฑ์ (Prawn and Prawn Products)

มาตรการการนำเข้ากุ้งของออสเตรเลีย ทางการออสเตรเลีย ได้อ้างผลการศึกษาวิจัยเกี่ยวกับความเสี่ยงจากเชื้อไวรัสในกุ้งดิบนำเข้าที่อาจมีผลต่ออุตสาหกรรมเลี้ยงกุ้งในประเทศ และได้ออกมาตรการกำกับการนำเข้าชั่วคราว (Revised Interim Measures) ในระหว่างรอผลการศึกษาอย่างเป็นทางการ โดยมาตรการชั่วคราวดังกล่าว มีผลใช้บังคับนับตั้งแต่วันที่ 30 กันยายน 2550 เป็นต้นมา ซึ่งกำหนดให้การนำเข้ากุ้งดิบทั้งตัวต้องเป็นกุ้งที่มาจากประเทศหรือเขตที่ปลอดจาก 4 โรคได้แก่ White spot syndrome virus (WSSV), Infectious hypodermal and haematopietic necrosis virus (IHHNV), Yellowhead virus (YHV) และ Taura syndrome virus (TSV) การนำเข้ากุ้งดิบที่มีการตัดหัวและแกะเปลือกออก (prawn cutlets) ทุกงวดจะต้องผ่านการตรวจสอบที่ปลายทางโดยวิธี Polymerase Chain Reaction (PCR) ที่ออสเตรเลียว่าปราศจากโรคดังกล่าว สำหรับกุ้งดิบที่มีการตัดหัวและแกะเปลือกออก และได้มีการแปรรูปบางส่วนแล้ว (เช่น การชุบแป้งทอด) จะถูกสุ่มตรวจเพื่อตรวจสอบว่าปราศจากโรคดังกล่าว และยังคงต้องผ่านการผลิตจากโรงงานที่ได้รับการตรวจสอบรับรองจากประเทศต้นทางแล้วเท่านั้น ทั้งนี้ ไทยต้องการให้ออสเตรเลียยอมรับผลการตรวจ PCR จากประเทศไทย ซึ่งออสเตรเลียแจ้งว่ายินดีพิจารณาเอกสารกระบวนการตรวจโรคของไทย และต้องจัดทำ laboratory equivalency

การนำเข้ากุ้งต้มสุก กำหนดให้กุ้งทุกขนาดต้ม โดยมีอุณหภูมิแกนกลาง (core temperature) ที่ 70 องศาเซลเซียส ภายในระยะเวลา 11 วินาที โดยต้องแนบใบรับรองจากกรมประมงว่า “ผ่านการปรุงสุกในโรงงานซึ่งได้รับการรับรองและควบคุมจากกรมประมงที่อุณหภูมิที่แกนกลางอย่างน้อย 70 องศาเซลเซียส เป็นเวลาอย่างน้อย 11 วินาที โดยกุ้งจะต้องผ่านความร้อนจนเนื้อสุกทั่วทั้งชิ้น และไม่มีลักษณะเนื้อดิบปรากฏอยู่ และเหมาะต่อการบริโภค”

สถานะล่าสุด

- เมื่อวันที่ 12 กันยายน 2551 Biosecurity Australia ได้ออกประกาศแก้ไขมาตรการชั่วคราวควบคุมการนำเข้ากุ้งเพื่อบริโภค โดยสรุปได้ว่า ออสเตรเลียพบเชื้อไวรัส IHHNV ในกุ้งเลี้ยงในรัฐควีนส์แลนด์ ซึ่งเป็นสายพันธุ์ที่ไม่เป็นอันตรายต่อสุขภาพและมีความปลอดภัยทางด้านอาหาร จึงได้พิจารณาทบทวนมาตรการการนำเข้ากุ้งและประกาศยกเลิกการตรวจเชื้อไวรัส IHHNV ในกุ้งนำเข้า

- ออสเตรเลียยังคงมาตรการกำหนดให้กุ้งดิบนำเข้าต้องมาจากประเทศหรือเขตที่ปลอดจากโรค WSSV, YHV และ TSV หรือต้องผ่านกระบวนการแปรรูปขั้นสูง หรือต้องผ่านการตรวจสอบโรคที่ด่านนำเข้า ซึ่งกรมประมงอยู่ระหว่างการเตรียมความพร้อมของห้อง Lab เพื่อจัดทำ laboratory equivalency กับออสเตรเลีย เพื่อให้ออสเตรเลียยอมรับการตรวจโรคของไทย ซึ่งหากดำเนินการเสร็จสิ้น และหากออสเตรเลียยอมรับการตรวจสอบจากห้องแล็บที่ได้รับการรับรองแล้ว กุ้งที่ส่งออกจากไทยก็จะไม่ต้องถูกตรวจสอบที่ออสเตรเลียอีก โดยล่าสุดกรมประมงอยู่ระหว่างรอให้หน่วยงานตรวจสอบมาตรฐาน ISO มาตรวจสอบให้การรับรองความสามารถของห้องแล็บตรวจโรค ซึ่งหากสามารถได้มาตรฐาน ISO ก็จะดำเนินการของให้ทางการออสเตรเลียจัดส่งเจ้าหน้าที่ไปตรวจสอบรับรองห้องแล็บไทยต่อไป

รถยนต์ส่งออกจากไทยติดวัชพืช

ตั้งแต่ประมาณเดือนตุลาคม 2550 AQIS ตรวจพบเมล็ดพืชหรือพืชประเภท Siam Weed และ Wild Sugarcane ติดอยู่บนส่วนประกอบต่างๆของรถยนต์ที่นำเข้ามาจากประเทศไทย ส่งผลให้ด่านกักกันของออสเตรเลียสั่งตรวจเข้มการนำเข้ารถยนต์จากประเทศไทยอย่างละเอียด เพื่อป้องกันผลกระทบต่อการเพาะปลูกพืชพันธุ์เชิงพาณิชย์ของออสเตรเลีย และกำหนดให้ต้องมีการกำจัดเมล็ดพืช/พืชดังกล่าวออกจากรถยนต์ก่อนอนุญาตให้นำสินค้าออกจากท่าเรือ ซึ่งมีผลต่อความล่าช้าในการขนส่ง การจำหน่ายสินค้า และค่าใช้จ่ายในการทำความสะอาดและเก็บรักษา

จากปัญหาดังกล่าว ผู้เกี่ยวข้องของไทยและออสเตรเลีย ได้แก่ สมาคมอุตสาหกรรมยานยนต์ไทย ผู้ส่งออกไทย กรมส่งเสริมการส่งออก กรมวิชาการเกษตร ท่าเรือแหลมฉบัง สมาพันธ์ผู้ประกอบการรถยนต์แห่งประเทศไทย (FCAI) ผู้นำเข้าออสเตรเลีย และ Australian Quarantine and Inspection Service (AQIS) ได้มีการดำเนินการเพื่อแก้ไขปัญหาดังกล่าว โดยมีการประชุมหารือ ฝ่ายไทยได้ดำเนินการแก้ไขปัญหาโดยการทำทำความสะอาดรถยนต์ส่งออก และการกำจัดหญ้าวัชพืชในบริเวณท่าเรือแหลมฉบัง และเมื่อวันที่ 7 สิงหาคม 2551 ผู้แทน AQIS และ FCAI และผู้นำเข้าของออสเตรเลีย ได้เดินทางไปตรวจเยี่ยมบริเวณท่าเรือแหลมฉบัง และกระบวนการทำความสะอาดของผู้ผลิตไทย และเมื่อวันที่ 8-9 กุมภาพันธ์ 2552 ฝ่ายไทยโดยกรมวิชาการเกษตร สำนักงานที่ปรึกษาการเกษตรต่างประเทศ ณ กรุงแคนเบอร์รา สำนักงานส่งเสริมการค้าฯ ณ นครซิดนีย์ สมาคมอุตสาหกรรมยานยนต์ไทย ผู้ประกอบการส่งออกไทย ได้เข้าเยี่ยมชมท่าเรือบริสเบน และท่าเรือเคมบล่า ประเทศออสเตรเลีย เพื่อดูกระบวนการตรวจรถยนต์นำเข้ามาของ AQIS

สถานะล่าสุด

จากการประชุมหารือระหว่างกรมวิชาการเกษตร สำนักงานที่ปรึกษาการเกษตรต่างประเทศ ณ กรุงแคนเบอร์รา และ Australian Quarantine and Inspection Service (AQIS) เมื่อวันที่ 11 กุมภาพันธ์ 2552 ณ สำนักงานส่งเสริมการค้าฯ ณ นครซิดนีย์ เพื่อแก้ไขปัญหารถยนต์นำเข้าจากไทยติดวัชพืช โดยสำนักงานส่งเสริมการค้าฯ สมาคมยานยนต์ไทย ผู้ประกอบการส่งออกไทย Federal Chamber of automotive Industries (FCAI) และผู้นำเข้าของออสเตรเลีย ร่วมสังเกตการณ์ (observer) สรุปผลการหารือ ดังนี้

- กรมวิชาการเกษตรจะจัดตั้งระบบการอบรม ประเมิน และการให้อำนาจ(accreditation) ผู้ที่จะทำหน้าที่ตรวจสอบรถยนต์ก่อนการส่งออก และจะเป็นหน่วยงานที่มอบอำนาจบุคคลดังกล่าว โดยจะออกใบรับรองให้แก่บุคคลที่ผ่านการอบรมและสอบผ่าน

- AQIS จัดทำ vehicle inspection training package และจะส่งเจ้าหน้าที่ไปทำการอบรมเจ้าหน้าที่ของกรมวิชาการเกษตรและผู้ที่จะทำหน้าที่ตรวจสอบรถยนต์ในประเทศไทย โดยกรมวิชาการเกษตรจะเป็นผู้ช่วยประสานการจัดการ หลังจากผ่านการอบรมแล้ว ผู้ที่ต้องการเป็นผู้ตรวจสอบรถยนต์จะต้องผ่านการสอบจากกรมวิชาการเกษตร จึงจะได้ขึ้นทะเบียนเป็นผู้ตรวจสอบ(Register)

- AQIS จะเฝ้าติดตาม (monitor) รถยนต์ที่นำเข้าจากไทยเพื่อประเมินประสิทธิภาพของระบบตรวจสอบของไทย ซึ่งหากพบว่ามีปัญหา จะแจ้งแก่กรมวิชาการเกษตรและให้คำแนะนำเพื่อแก้ไข

ปัญหาดังกล่าว ทั้งนี้ หากกรมวิชาการเกษตรพบว่าผู้ที่ทำการตรวจสอบไม่ดำเนินการอย่างมีประสิทธิภาพก็สามารถลงโทษโดยการว่ากล่าวตักเตือนหรือถอนใบอนุญาตการเป็นผู้ตรวจสอบ

- AQIS และกรมวิชาการเกษตรจะร่วมกันตรวจสอบ (audit) กระบวนการตรวจสอบรถยนต์ทุกปี

7.4 กฎระเบียบท้องถิ่นที่แตกต่างกันในแต่ละรัฐ

ระบบการปกครองของออสเตรเลียแบ่งเป็น 2 ระดับ คือ รัฐบาลสหพันธรัฐ (Federal Government) และรัฐบาลแห่งรัฐ (State Government) ซึ่งรัฐบาลทั้ง 2 ระดับ มีอำนาจในการออกกฎหมายและระเบียบต่างๆ ส่งผลให้กฎระเบียบทางการค้าในแต่ละท้องถิ่นอาจมีความแตกต่างกันได้ ทำให้ผู้ส่งออกไทยจำเป็นต้องศึกษารายละเอียดของกฎเกณฑ์ให้ดี ถึงแม้ว่าปัจจุบันรัฐบาลพยายามปรับปรุงกฎเกณฑ์ต่าง ๆ ให้เป็นมาตรฐานเดียวกันมากขึ้นแต่ยังไม่สามารถทำได้ครบถ้วน

7.5 การจัดทำ FTA ของออสเตรเลีย

การจัดทำ FTA ของออสเตรเลียกับประเทศอื่น ๆ ขณะนี้ออสเตรเลียอยู่ระหว่างการเจรจา FTA กับประเทศ เช่น ญี่ปุ่น มาเลเซีย และจีน เป็นต้น หากการเจรจากับประเทศดังกล่าวสำเร็จได้จริงนอกจากจะก่อให้เกิดการลดภาษีระหว่างกันแล้ว มาตรการกีดกันทางการค้าอื่นๆ ก็จะต้องถูกจำกัดให้ลดลงหรืออาจถูกยกเลิกไป ซึ่งจะส่งผลกระทบต่อการแข่งขันของสินค้าไทยในตลาดออสเตรเลีย และขณะนี้ออสเตรเลียยังศึกษาความเป็นไปได้ในการจัดทำ FTA กับประเทศ อินเดีย และอินโดนีเซีย

8. ความสัมพันธ์ทางเศรษฐกิจระหว่างไทยและออสเตรเลีย

8.1 ความร่วมมือภาครัฐ

- ลงนามในความตกลงทางการค้าระหว่างกัน เมื่อวันที่ 5 ตุลาคม 2522 (1979) (ยกเลิกหลังจากมีความตกลงการค้าเสรีไทย-ออสเตรเลีย)
- ลงนามในความตกลงว่าด้วยความร่วมมือทางเศรษฐกิจ เมื่อวันที่ 6 สิงหาคม 2533 (1990)
- มีการประชุมคณะกรรมการร่วมทางเศรษฐกิจไทย - ออสเตรเลีย ระดับรัฐมนตรี (กระทรวงการต่างประเทศและกระทรวงพาณิชย์) มาแล้ว 2 ครั้ง โดยครั้งที่ 2 จัดขึ้นในวันที่ 17 พฤศจิกายน 2542 (1999) ณ จังหวัดนครศรีธรรมราช
- ลงนามความตกลงการค้าเสรีไทย-ออสเตรเลีย (Thailand-Australia Free Trade Agreement : TAFTA) ระหว่างรัฐมนตรีว่าการกระทรวงพาณิชย์ของไทยกับรัฐมนตรีการค้าออสเตรเลีย เมื่อวันที่ 5 กรกฎาคม 2547 (2004) ณ กรุงแคนเบอร์รา ประเทศออสเตรเลีย โดยความตกลงฯ ได้มีผลใช้บังคับแล้ว เมื่อวันที่ 1 มกราคม 2548 (2005)
- มีการประชุมคณะกรรมการร่วมความตกลงการค้าเสรีไทย-ออสเตรเลีย (Thailand-Australia Free Agreement Joint Commission : TAFTA-JC) ครั้งที่ 1 เมื่อวันที่ 1 ธันวาคม 2548 (2005) ณ กรุงเทพฯ
- คาดว่าจะมีการประชุม TAFTA-JC ครั้งที่ 2 ในปี 2552 (2009) ณ ประเทศออสเตรเลีย

8.2 ความร่วมมือภาคเอกชน

- การจัดตั้งสภาธุรกิจไทย-ออสเตรเลีย (Thailand-Australia Business Council) โดยประชุมมาแล้ว 17 ครั้ง ครั้งสุดท้ายประชุม เมื่อวันที่ 7-8 พฤศจิกายน 2550 (2007) ที่ประเทศไทย

8.3 ความตกลงการค้าเสรีไทย-ออสเตรเลีย (TAFTA)

ความตกลงการค้าเสรีไทย – ออสเตรเลีย (Thailand – Australia Free Trade Agreement : TAFTA) เป็นความตกลงการค้าเสรีฉบับแรกของไทยที่ทำกับประเทศพัฒนาแล้ว และเป็นฉบับแรกที่มีขอบเขตการเจรจาที่กว้างขวาง (Comprehensive) ครอบคลุมในเรื่องการเปิดเสรีด้านการค้าสินค้า บริการและการลงทุน รวมถึงความร่วมมือทางเศรษฐกิจในสาขาต่าง ๆ ที่มีความสนใจร่วมกันด้วย เช่น พาณิชย์อิเล็กทรอนิกส์ ทรัพย์สินทางปัญญา การจัดซื้อจัดจ้างโดยรัฐ และนโยบายการแข่งขัน เป็นต้น สรุปได้ดังนี้

1. บทบัญญัติของความตกลงฯ (Legal Text)

ความตกลงการค้าเสรีไทย – ออสเตรเลีย ประกอบด้วยบทบัญญัติทั้งสิ้น 19 บท โดยนอกจากบทบัญญัติที่เกี่ยวข้องกับการค้าสินค้า การค้าบริการ การลงทุน และการเข้าไปทำงานของคนต่างชาตินั้นแล้ว ยังมีบทบัญญัติที่เกี่ยวข้องกับการค้าอื่นๆ ได้แก่ พิธีการศุลกากร กฎถิ่นกำเนิดสินค้า มาตรการปกป้อง มาตรการสุขอนามัยและสุขอนามัยพืชและมาตรฐานอาหาร อุปสรรคทางเทคนิคต่อสินค้าอุตสาหกรรม พาณิชยอิเล็กทรอนิกส์ นโยบายการแข่งขัน ทรัพย์สินทางปัญญา กฎระเบียบเรื่องความโปร่งใส การจัดซื้อโดยรัฐ การระงับข้อพิพาท ซึ่งส่วนใหญ่จะอิงหลักการความตกลงที่มีอยู่แล้วภายใต้ WTO และ APEC โดยปรับปรุงให้ชัดเจนยิ่งขึ้น และเน้นให้มีความร่วมมือในการพัฒนาขีดความสามารถและการแลกเปลี่ยนข้อมูลระหว่างกัน

2. การค้าสินค้า

2.1 การลดภาษี ครอบคลุมสินค้าทุกรายการ โดยเริ่มลดภาษีตั้งแต่วันที่ความตกลงการค้าเสรีไทย-ออสเตรเลีย มีผลใช้บังคับในวันที่ 1 มกราคม 2548

ออสเตรเลีย ลดภาษีเป็นศูนย์สำหรับสินค้ากว่า 83% ของรายการสินค้าทั้งหมดทันทีเมื่อความตกลงฯ มีผลใช้บังคับ เช่น สินค้าผักและผลไม้สด สับปะรดกระป๋องและน้ำสับปะรด อาหารสำเร็จรูป กระดาษ อัญมณีและเครื่องประดับ รถยนต์ขนาดเล็กและรถจักรยานยนต์ และสำหรับรายการสินค้าที่เหลืออีก 17% จะลดภาษีเป็นศูนย์ภายในปี 2553 ยกเว้น เสื้อผ้าสำเร็จรูป ออสเตรเลียจะค่อยๆ ทอยลดภาษีเป็นศูนย์ในปี 2558

ไทย ลดภาษีเป็นศูนย์สำหรับสินค้าที่นำเข้าจากออสเตรเลียเกือบ 50% ของรายการสินค้าทั้งหมด เมื่อความตกลงฯ มีผลใช้บังคับ ซึ่งส่วนใหญ่เป็นสินค้าวัตถุดิบที่ไทยต้องการนำเข้า เช่น สินแร่ เชื้อเพลิง เคมีภัณฑ์ หนังสือและหนังสือพิมพ์ และค่อยๆ ทอยลดภาษีเป็นศูนย์ สำหรับรายการสินค้าที่เหลืออีก 45% จะลดภาษีเป็นศูนย์ภายในปี 2553 ส่วนที่เหลืออีก 5% ซึ่งเป็นสินค้าอ่อนไหวจะทยอยลดเป็นศูนย์ในปี 2558-2563

2.2 มาตรการปกป้องพิเศษ (Special Safeguards Measure : SSG) ในกรณีที่เกิดผลของการลดภาษีก่อให้เกิดความเสียหายกับอุตสาหกรรมภายใน สามารถนำมาตราการปกป้องตามหลักการของ WTO มาใช้ได้ชั่วคราว แต่ได้กำหนดเงื่อนไขให้ใช้ได้ง่ายขึ้น นอกจากนั้น ยังสามารถใช้มาตรการปกป้องพิเศษสำหรับสินค้าเกษตรบางรายการที่ระบุไว้ กล่าวคือ หากมีการนำเข้าสินค้าดังกล่าวเกินปริมาณที่กำหนดสามารถกลับไปขึ้นภาษีที่อัตราเดิมก่อนเริ่มลดหรืออัตรา MFN ในขณะนั้น โดยใช้อัตราใดอัตราหนึ่งที่ต่ำกว่า ซึ่งไทยได้ระบุไว้ 23 รายการ (41 พิกัด) เช่น เนื้อ นม เนย เนยแข็ง ส้ม องุ่น มันฝรั่งปรุงแต่ง เป็นต้น ส่วนออสเตรเลียระบุไว้ 2 รายการ (5 พิกัด) ได้แก่ ทุ่นากระป๋อง และสับปะรดกระป๋อง

2.3 กฎถิ่นกำเนิดสินค้า (Rules of Origin : ROO) ส่วนใหญ่จะใช้กฎการแปรสภาพอย่างเพียงพอในกระบวนการผลิต (Substantial Transformation) ยกเว้นสินค้าบางหมวดที่ตกลงให้มีการใช้วัตถุดิบในประเทศไม่น้อยกว่า 40%-45% ของราคา F.O.B. ด้วย สำหรับสินค้าส่งออกที่สำคัญของไทยส่วนใหญ่กำหนดไว้ 40% ได้แก่ เครื่องใช้ไฟฟ้า จักรยานยนต์และชิ้นส่วน

สำหรับสินค้าสิ่งทอและเสื้อผ้า กำหนดไว้ให้ใช้วัตถุดิบในประเทศไม่น้อยกว่า 30% และอย่างน้อยต้องเป็นวัตถุดิบจากประเทศกำลังพัฒนา 25% เป็นเวลา 20 ปี ซึ่งจะสอดคล้องกับการผลิตและส่งออกของไทย

2.4 มาตรการสุขอนามัยและสุขอนามัยพืชและมาตรฐานอาหาร (Sanitary and Phytosanitary Measures and Food Standards : SPS) ปัจจุบันสินค้าผักผลไม้ของไทยไม่สามารถส่งออกปศุตลาดออสเตรเลียได้ เพราะติดขั้นตอนปัญหาสุขอนามัย ซึ่งใช้เวลาช้ำมาก ขณะนี้ ออสเตรเลียได้ยอมรับที่จะจัดตั้งคณะกรรมการด้านมาตรการสุขอนามัยขึ้นมา เป็นการเฉพาะเพื่อดำเนินการแก้ไขปัญหาเรื่องนี้โดยด่วน และได้ยอมรับที่จะพิจารณาเปิดตลาดให้กับสินค้าไทย ได้แก่ ผลไม้ (ลิ้นจี่ ลำไย มังคุด ทุเรียน สับปะรด และมะม่วง) ผัก เนื้อไก่ กุ้ง ปลาสดขงาม และสาขาประมง และสัตว์ปีก

2.5 มาตรการด้านมาตรฐานสินค้าอุตสาหกรรม จะมีการพิจารณาจัดทำความตกลงยอมรับร่วมกัน (Mutual Recognition Arrangements: MRAs) ในอนาคตในสาขาที่จะตกลงกัน โดยจะปรับมาตรฐานสินค้าอุตสาหกรรมให้มีความสอดคล้องกัน

3. การบริการและการลงทุน

ครอบคลุมธุรกิจบริการ ซึ่งจะมีการเจรจาเพิ่มเติมภายใน 3 ปี หลังจากความตกลงมีผลใช้บังคับ

ออสเตรเลีย อนุญาตให้คนไทยเข้าไปลงทุนในสาขาธุรกิจต่างๆ ได้ 100% เช่น ที่ปรึกษา กฎหมาย การตกแต่งภูมิทัศน์ ซ่อมรถยนต์ สถาบันสอนภาษาไทย สอนนวดไทย สอนทำอาหารไทย เหมือนแร่ และการผลิตสินค้าทุกประเภท อย่างไรก็ตาม หากเป็นการลงทุนที่มีขนาดเกิน 10 ล้านดอลลาร์ ออสเตรเลีย จะต้องขออนุญาตจากคณะกรรมการพิจารณาการลงทุนต่างประเทศของออสเตรเลียก่อน

ไทย อนุญาตให้ออสเตรเลียเข้ามาลงทุนในธุรกิจซึ่งเป็นธุรกิจขนาดใหญ่ ใช้เงินลงทุนสูง และรัฐมีนโยบายส่งเสริมการลงทุน โดยให้คนออสเตรเลียถือหุ้นได้ไม่เกิน 60% และกำหนดขนาดของพื้นที่ และเงินลงทุนขั้นต่ำไว้เป็นเงื่อนไขด้วย เช่น ศูนย์แสดงสินค้านานาชาติ หอประชุม การก่อสร้างโครงสร้างพื้นฐานสาธารณูปโภค สถาบันอุดมศึกษาด้านวิทยาศาสตร์และเทคโนโลยี โรงแรมขนาดใหญ่ อุทยานสัตว์น้ำ มาริน่า และเหมือนแร่

นอกจากนี้ ทั้งสองฝ่ายได้ตกลงให้มีการส่งเสริมและคุ้มครองการลงทุนระหว่างกันด้วย โดยมีสาระสำคัญทำนองเดียวกับความตกลงส่งเสริมและคุ้มครองการลงทุนที่ไทยทำกับประเทศอื่น ๆ

4. การอนุญาตให้นักธุรกิจต่างชาติเข้ามาทำงานในประเทศ

ออสเตรเลีย อนุญาตให้ผู้บริหาร ผู้จัดการ ผู้เชี่ยวชาญ รวมทั้งผู้ติดตาม (คู่สมรสและบุตร) เข้าไปทำงานได้คราวละ 4 ปี ต่ออายุได้ไม่เกิน 10 ปี และยกเลิกข้อจำกัดที่กำหนดให้นายจ้างในออสเตรเลีย ต้องประกาศหาคนในประเทศมาสมัครเข้าทำงานในตำแหน่งที่ว่างก่อนเป็นเวลา 4 สัปดาห์ หากไม่มีผู้ใดมาสมัคร จึงจะอนุญาตให้ว่าจ้างคนงานจากต่างประเทศได้ นอกจากนี้ ยังอนุญาตให้พ่อครัวไทยที่ได้รับใบประกาศนียบัตรของกรมพัฒนาฝีมือแรงงานเข้าไปทำงานได้ โดยมีสัญญาจ้างงาน

ไทย อนุญาตให้นักธุรกิจออสเตรเลีย เข้ามาทำงานในไทยได้เฉพาะตำแหน่งผู้บริหาร ผู้จัดการ และผู้เชี่ยวชาญ เข้ามาทำงานได้คราวละ 1 ปี ต่ออายุได้ไม่เกิน 5 ปี และสามารถใช้บริการวีซ่า และใบอนุญาตทำงาน (One Stop Service) ได้ โดยไม่จำกัดว่าต้องเป็นบริษัทที่มีสินทรัพย์รวมเกินกว่า 30 ล้านบาท รวมทั้งให้นักธุรกิจผู้ถือบัตร APEC Business Travel Card เข้ามาประชุมและติดต่องานในไทยได้ไม่เกิน 90 วัน โดยไม่ต้องขอใบอนุญาตทำงาน

5. ความร่วมมือด้านต่างๆ ที่เกี่ยวกับการค้า

ไทยและออสเตรเลียจะร่วมมือกันพัฒนาในด้านต่างๆ ที่เกี่ยวกับการค้าให้มีความโปร่งใส และสนับสนุนให้การค้าระหว่างสองประเทศมีความคล่องตัวมากขึ้น เช่น พิธีการด้านศุลกากร พาณิชย์ อิเล็กทรอนิกส์ ทรัพย์สินทางปัญญา นโยบายการแข่งขัน โดยจะมีการแลกเปลี่ยนข้อมูลการค้าระหว่างกัน การจัดอบรมและสัมมนาทางวิชาการเพื่อแลกเปลี่ยนความรู้ระหว่างบุคลากรของทั้งสองประเทศ

8.4 การประเมินผล TAFTA

การประเมินผล TAFTA สรุปได้ดังนี้

1. การค้า

ปี 2548 (2005) การค้ามีมูลค่า 257,952 ล้านบาท เพิ่มขึ้น 37.27% (6,434 ล้านดอลลาร์สหรัฐ +37.91%) จากปี 2547 (2004) โดยเป็นมูลค่าการส่งออก 127,376 ล้านบาท เพิ่มขึ้น 28.54% (3,181 ล้านดอลลาร์สหรัฐ + 28.90) และนำเข้า 130,576 ล้านบาท เพิ่มขึ้น 47.01% *(3,253 ล้านดอลลาร์สหรัฐ +48.00%) ไทยขาดดุล 3,199 ล้านบาท (71 ล้านดอลลาร์สหรัฐ)

หมายเหตุ *ไทยขาดดุลการค้าเนื่องจากการนำเข้าทองคำและน้ำมันเพิ่มขึ้นมาก ซึ่งรายการดังกล่าวมีภาษีนำเข้า 0% อยู่แล้วตั้งแต่ก่อนการเจรจา

ปี 2549 (2006) การค้ามีมูลค่า 295,523 ล้านบาท เพิ่มขึ้น 14.69% (7,748 ล้านดอลลาร์สหรัฐ +20.54%) จากปี 2548 (2005) โดยเป็นมูลค่าการส่งออก 165,317 ล้านบาท เพิ่มขึ้น 30.06% (4,351 ล้านดอลลาร์สหรัฐ +37.07%) และมูลค่านำเข้า 130,206 ล้านบาท ลดลง 0.28%** (3,396 ล้านดอลลาร์สหรัฐ + 4.42%) ไทยเป็นฝ่ายเกินดุล 35,111 ล้านบาท (954 ล้านดอลลาร์สหรัฐ)

หมายเหตุ **มูลค่าการนำเข้าหน่วยเป็นบาทลดลง เนื่องจากในปี 2549 ค่าเงินบาทแข็ง

ปี 2550 (2007) การค้ามีมูลค่า 329,706 ล้านบาท เพิ่มขึ้น 11.40% (9,525 ล้านดอลลาร์สหรัฐ +22.75%) จากปี 2549 (2006) โดยเป็นมูลค่าการส่งออก 197,515 ล้านบาท เพิ่มขึ้น 19.53% (5,725 ล้านดอลลาร์สหรัฐ +31.63%) และมูลค่านำเข้า 132,190 ล้านบาท เพิ่มขึ้น 1.13% (3,800 ล้านดอลลาร์สหรัฐ +11.44%) ไทยเป็นฝ่ายเกินดุล 65,325 ล้านบาท (1,924.75 ล้านดอลลาร์สหรัฐ)

ปี 2551 (2008) การค้ามีมูลค่า 434,777.47 ล้านบาท เพิ่มขึ้น 29.05% (13,142.71 ล้านดอลลาร์สหรัฐ +34.97%) จากปี 2550 (2007) มูลค่าการส่งออก 263,179.21 ล้านบาท เพิ่มขึ้น 28.56% (7,982.49 ล้านดอลลาร์สหรัฐ +34.44%) และมูลค่านำเข้า 171,598.26 ล้านบาท เพิ่มขึ้น 29.81% (5,160.22 ล้านดอลลาร์สหรัฐ + 35.78%) ไทยเป็นฝ่ายเกินดุล 91,580.94 ล้านบาท (2,822.28 ล้านดอลลาร์สหรัฐ)

2. การขอใช้สิทธิประโยชน์

ปี 2548 (2005)

การส่งออก การขอใบรับรองถิ่นกำเนิดสินค้าส่งออกมูลค่า 2,101 ล้านดอลลาร์สหรัฐ คิดเป็น 66.19% ของมูลค่าส่งออกทั้งหมดของไทยไปออสเตรเลีย สินค้าที่ขอใบรับรองถิ่นกำเนิดสินค้ามากที่สุด เช่น ยานยนต์สำหรับขนส่งของ รถยนต์และยานยนต์อื่นๆ เครื่องปรับอากาศ ปลาที่ปรุงแต่ง และ ลวดและเคเบิล เป็นต้น

การนำเข้า โดยใช้สิทธิ TAFTA มีมูลค่า 477 ล้านดอลลาร์ คิดเป็น 14.66% ของมูลค่าการนำเข้าทั้งหมดจากออสเตรเลีย รายการสำคัญ เช่น ข้าวสาลีและเมสลิน อะลูมิเนียมเจือและไม่เจือ มอลต์ไม่ได้คั่ว ขนแกะที่ได้จากการตัด และวัสดุแต่งสีที่มีไททาเนียมตั้งแต่ 80% ขึ้นไป เป็นต้น

ปี 2549 (2006)

การส่งออก การขอใบรับรองถิ่นกำเนิดสินค้าส่งออกมูลค่า 2,745 ล้านดอลลาร์ คิดเป็น 63.08% ของมูลค่าส่งออกทั้งหมดของไทยไปออสเตรเลีย สินค้าที่ขอใบรับรองถิ่นกำเนิดสินค้ามากที่สุด เช่น ยานยนต์สำหรับขนส่งของ รถยนต์และยานยนต์อื่นๆ เครื่องปรับอากาศ ปลาที่ปรุงแต่ง และเครื่องจักร เป็นต้น

การนำเข้า การใช้สิทธิ TAFTA มีมูลค่า 468 ล้านดอลลาร์ คิดเป็น 13.78% ของมูลค่าการนำเข้าทั้งหมดจากออสเตรเลีย รายการสำคัญ เช่น อลูมิเนียมไม่เจือ ข้าวสาลีและเมสลินอื่นๆ มอลต์ไม่ได้คั่ว สินแร่และหัวแร่สังกะสี และขนแกะที่ได้จากการตัด เป็นต้น

ปี 2550 (2007)

การส่งออก การขอใบรับรองถิ่นกำเนิดสินค้าส่งออกมูลค่า 4,066 ล้านดอลลาร์ คิดเป็น 71.00% ของมูลค่าส่งออกทั้งหมดของไทยไปออสเตรเลีย สินค้าที่ขอใบรับรองถิ่นกำเนิดสินค้ามากที่สุด เช่น รถบรรทุกชนิดแวนและปิกอัพ รถยนต์ (รถพยาบาล) เครื่องปรับอากาศและส่วนประกอบ ปลาที่ปรุงแต่งหรือทำไว้ไม่ให้เสีย และเครื่องเพชรพลอยและรูปพรรณทำด้วยโลหะมีค่า เป็นต้น

การนำเข้า การใช้สิทธิ TAFTA มีมูลค่า 434 ล้านดอลลาร์ คิดเป็น 11.42% ของมูลค่าการนำเข้าทั้งหมดจากออสเตรเลีย รายการสำคัญ เช่น สินแร่ อลูมิเนียม มอลต์ ไหม ัญชีพืช สังกะสีใช้ฟอกหนังหรือย้อมสีแทนนิน เป็นต้น

ปี 2551 (2008)

การส่งออก การขอใบรับรองถิ่นกำเนิดสินค้ามูลค่า 4,915 ล้านดอลลาร์ คิดเป็น 61.60% ของมูลค่าส่งออกทั้งหมดของไทยไปออสเตรเลีย สินค้าที่ขอใบรับรองถิ่นกำเนิดสินค้ามากที่สุด เช่น ยานยนต์สำหรับขนส่งของ รถยนต์และยานยนต์สำหรับขนส่งบุคคล เครื่องปรับอากาศและส่วนประกอบ ปลาที่ปรุงแต่งหรือทำไว้ไม่ให้เสีย และเครื่องเพชรพลอย และรูปพรรณทำด้วยโลหะมีค่า เป็นต้น

การนำเข้า การใช้สิทธิ TAFTA มีมูลค่า 496 ล้านดอลลาร์ คิดเป็น 9.62% ของมูลค่านำเข้าทั้งหมดของไทยจากออสเตรเลีย สินค้าที่มีการใช้สิทธิประโยชน์มากที่สุด เช่น มอลต์ อลูมิเนียม สินแร่ ขนแกะ นมและครีม สังกะสี ข้าวสาลี และข้าวเมสลิน เป็นต้น

3. สินค้าที่มีมาตรการปกป้องพิเศษ (SSG)

ไทยมีการกำหนดมาตรการปกป้องพิเศษ กับสินค้า 23 รายการ เช่น เครื่องในสัตว์ บัตเตอร์ มิลล์ อุ่นสด ส้ม มันฝรั่ง เป็นต้น โดยไทยจะสิ้นสุดการใช้มาตรการนี้ในปี 2564 ซึ่งออสเตรเลียมีมาตรการดังกล่าว 2 รายการ ได้แก่ ทุ่นำกระป๋อง และสับปะรดกระป๋อง โดยออสเตรเลียจะสิ้นสุดการใช้มาตรการนี้ในปี 2552

ในปี 2548 (2005)

ไทย ไม่ได้ใช้มาตรการ SSG เนื่องจากมีการนำเข้ามาไม่เกินปริมาณที่กำหนด แต่ได้มีการมาขอใช้สิทธิลดภาษีรวม 10 กลุ่มสินค้า ได้แก่ บัตเตอร์มิลล์ อุ่นสด สัม มันฝรั่ง เนื้อสัตว์จำนวนโค กระบือ เนื้อส่วนอื่นๆ ที่บริโภคได้ของโค กระบือ นมและครีม เนย เนยแข็งทุกชนิดเป็นฟอยหรือผง และเนยแข็งอื่นๆ

ออสเตรเลีย ใช้มาตรการ SSG กับทุ่นกระป๋อง (21 ตุลาคม) สำหรับสับปะรด และ สับปะรดกระป๋องไม่เกินปริมาณที่ออสเตรเลียกำหนด

ปี 2549 (2006)

ไทย ใช้มาตรการ SSG กับอุนสด (เมษายน) เนยแข็งทุกชนิด (พฤษภาคม) และเนยแข็งอื่น ๆ (กันยายน) ที่นำเข้าจากออสเตรเลีย

ออสเตรเลีย ใช้มาตรการ SSG กับสับปะรดกระป๋อง (1 กันยายน) และปลาทุ่นกระป๋อง (7 กันยายน)

ปี 2550 (2007)

ไทย ใช้มาตรการ SSG กับอุนสด (26 เมษายน) เนยแข็งสด (6 มิถุนายน) เนยแข็งอื่น ๆ (21 มิถุนายน) และเนื้อโค กระบือ (31 ตุลาคม)

ออสเตรเลีย ใช้มาตรการ SSG กับสับปะรดกระป๋อง (18 ตุลาคม) และทุ่นกระป๋อง (18 ตุลาคม)

ปี 2551 (2008)

ไทย ใช้มาตรการ SSG กับอุนสด (3 เมษายน) เนยแข็งสด (3 มีนาคม) เนยแข็งอื่น ๆ (30 มิถุนายน) เนื้อสัตว์จำพวก โค กระบือ (27 กันยายน) เนื้อส่วนอื่น ๆ ของโค กระบือ (21 พฤษภาคม) เนื้อส่วนอื่น ๆ ของสุกร (28 สิงหาคม)

ออสเตรเลีย ใช้มาตรการ SSG กับสับปะรดกระป๋อง (17 กรกฎาคม) และทุ่นกระป๋อง (11 กันยายน)

4. การนำเข้าสินค้าที่มีโควตา (TRQ)

ไทย มีมาตรการจำกัดปริมาณการนำเข้าสินค้า (TRQ) จำนวน 8 รายการ ได้แก่ นมสดและนมพร้อมดื่ม นมผงขาดมันเนย มันฝรั่ง (สดและแช่แข็ง) เมล็ดกาแฟ กาแฟสำเร็จรูป ชา ข้าว โปดเลี้ยงสัตว์ และน้ำตาล หลังความตกลงฯ มีผลใช้บังคับ มีการนำเข้าสินค้าที่มีโควตาไม่เกินปริมาณที่กำหนด เนื่องจากมีคณะกรรมการพิจารณาการจัดสรรการนำเข้าสินค้าแต่ละชนิด

ออสเตรเลีย ไม่มีการใช้มาตรการดังกล่าว

5. สินค้าที่ผ่านมาตรการสุขอนามัยและสุขอนามัยพืช (SPS)

สินค้าไทยที่ผ่านการตรวจวิเคราะห์ความเสี่ยงแล้ว ทำให้สินค้าไทยสามารถเข้าตลาดออสเตรเลียได้แล้ว คือ มังคุด ลำไย ลิ้นจี่ สับปะรด ทุเรียนแกะเปลือก ส้มโอแกะเปลือก และปลาชวงาม สำหรับสินค้าออสเตรเลียที่ผ่านการตรวจวิเคราะห์ความเสี่ยงแล้ว ทำให้สินค้าออสเตรเลียสามารถเข้าตลาดไทยได้แล้ว คือ สัม มันฝรั่ง แอสพาราแกต และอาหารสัตว์

ขณะนี้สินค้าไทยที่ให้ความสำคัญ (Product Priority List) ได้แก่ ทุเรียนทั้งลูก มะม่วง เนื้อหมู ไก่ กุ้ง และเป็ด สำหรับสินค้าออสเตรเลียที่อยู่ใน Product Priority List ได้แก่ โคกระบือมีชีวิต พันธุ์โคและม้า

6. การบริการและการลงทุน

ออสเตรเลียลงทุนในไทย

การลงทุนโดยตรงจากออสเตรเลียในประเทศไทย

ปี 2548 (2005) เงินลงทุนโดยตรง มีมูลค่า 1,496.85 ล้านบาท (36.82 ล้านดอลลาร์สหรัฐ)

ปี 2549 (2006) เงินลงทุนโดยตรงมีมูลค่า 2,959.42 ล้านบาท (78.56 ล้านดอลลาร์สหรัฐ)

ปี 2550 (2007) เงินลงทุนโดยตรงมีมูลค่า 3,053.57 ล้านบาท (87.58 ล้านดอลลาร์สหรัฐ)

ปี 2551 (2008) เงินลงทุนโดยตรงมีมูลค่า 2,513.81 ล้านบาท (76.87 ล้านดอลลาร์สหรัฐ)

โครงการของออสเตรเลียที่ได้รับการส่งเสริมการลงทุนในประเทศไทย

ปี 2548 (2005) โครงการที่ได้รับการอนุมัติการส่งเสริมการลงทุนมีจำนวน 13 โครงการ มีมูลค่า 1,209.7 ล้านบาท ซึ่งลดลง 27.58% เมื่อเทียบกับปี 2547 (1,670.5 ล้านบาท)

ปี 2549 (2006) โครงการที่เสนอขอรับการส่งเสริมการลงทุนมีจำนวน 22 โครงการ มีมูลค่าประมาณ 3,288 ล้านบาท โดยมีโครงการที่ได้รับการส่งเสริมการลงทุน จำนวน 21 โครงการ มูลค่า 1,810 ล้านบาท

ปี 2550 (2007) โครงการที่ขอรับการส่งเสริมการลงทุนมีจำนวน 25 โครงการ มีมูลค่า 3,234 ล้านบาท โดยได้รับการส่งเสริมการลงทุนจำนวน 21 โครงการ มูลค่า 1,557 ล้านบาท โดยโครงการลงทุนของออสเตรเลียส่วนใหญ่เป็นการลงทุนในภาคอุตสาหกรรมขนาดกลางที่มีเงินลงทุน 500-999 ล้านบาท ได้แก่ กลุ่มผลิตภัณฑ์โลหะและเครื่องจักร เคมีภัณฑ์และกระดาษ และบริการ

ปี 2551 (2008) โครงการที่ขอรับการส่งเสริมลงทุน 22 โครงการ มีมูลค่า 3,330 ล้านบาท โดยได้รับการส่งเสริมการลงทุนจำนวน 22 โครงการ มีมูลค่า 3,195 ล้านบาท

ไทยลงทุนในออสเตรเลีย

สำหรับการลงทุนของไทยในประเทศออสเตรเลีย ที่ปรากฏข้อมูลกับ Invest Australia ซึ่งมูลค่าการลงทุนของไทยมีประมาณ 800 ล้านดอลลาร์ออสเตรเลีย คิดเป็นสัดส่วน 0.03% ของมูลค่าการลงทุนทั้งหมด ในอุตสาหกรรมประเภทเครื่องจักรและส่วนประกอบมีประมาณ 600 ล้านดอลลาร์ออสเตรเลีย และอุตสาหกรรมประเภท anti-Corrosion metal Packing ประมาณ 200 ล้านดอลลาร์ออสเตรเลีย นอกจากนี้ยังมีการลงทุนจากไทยหลายราย โดยไม่ผ่าน Invest Australia ส่วนใหญ่เป็นการลงทุนในลักษณะธุรกิจขนาดเล็ก

8.5 สถานะการค้าระหว่างไทย-ออสเตรเลีย

ปี 2544-2547 (2001-2004) 4 ปีก่อนมีความตกลงฯ การค้ารวมมีมูลค่าเฉลี่ย 3,559.43 ล้านดอลลาร์สหรัฐ การส่งออกมีมูลค่าเฉลี่ย 1,907.93 ล้านดอลลาร์สหรัฐ ในขณะที่การนำเข้ามีมูลค่าเฉลี่ย 1,651.90 ล้านดอลลาร์สหรัฐ

ปี 2548-2551 (2005-2008) 4 ปีของความตกลง TAFTA การค้าระหว่างไทยกับออสเตรเลียมีมูลค่าเฉลี่ย 9,211 ล้านดอลลาร์สหรัฐ เพิ่มขึ้นถึง 158.78% เป็นมูลค่าการส่งออกเฉลี่ย 5,308.67 ล้านดอลลาร์สหรัฐ เพิ่มขึ้นถึง 178.24% และเป็นมูลค่าการนำเข้าเฉลี่ย 3,902.58 ล้านดอลลาร์สหรัฐ เพิ่มขึ้น 136.25% เมื่อเทียบกับมูลค่าเฉลี่ย 4 ปี (ปี 2544-2547) ก่อนทำ TAFTA

ในช่วง 4 เดือน (ม.ค.-เม.ย.) ปี 2009 การค้าสองฝ่ายมีมูลค่า 3,591.78 ล้านดอลลาร์สหรัฐ ลดลง 6.3% เทียบกับระยะเดียวกันของปีก่อนหน้า โดยไทยส่งออกไปออสเตรเลียมูลค่า 2,520.94 ล้านดอลลาร์สหรัฐ และนำเข้าจากออสเตรเลียมูลค่า 1,070.84 ล้านดอลลาร์สหรัฐ ซึ่งไทยเป็นฝ่ายเกินดุล 1,450.10 ล้านดอลลาร์สหรัฐ

ตารางแสดง การค้าระหว่างไทย - ออสเตรเลีย

มูลค่า : ล้านดอลลาร์สหรัฐ

ปี	ปริมาณการค้ารวม			ส่งออก		นำเข้า		ดุลการค้า
	มูลค่า	สัดส่วน	%Δ	มูลค่า	%Δ	มูลค่า	%Δ	
2544 (2001)	2,708.0	2.1	-3.3	1,361.7	-16.8	1,346.3	15.6	15.4
2545 (2002)	3,135.5	2.3	15.9	1,641.7	20.6	1,495.8	11.1	147.9
2546 (2003)	3,728.6	2.4	18.9	2,160.2	31.6	1,568.0	5.0	592.1
2547 (2004)	4,665.6	2.4	25.1	2,468.1	14.2	2,197.5	40.1	270.4
2548 (2005)	6,427.7	2.8	37.7	3,174.6	28.6	3,253.0	48.0	-78.4
2549 (2006)	7,748.1	3.0	20.7	4,351.4	37.1	3,396.7	4.4	954.7
2550 (2007)	9,525.6	3.2	22.7	5,726.2	31.6	3,800.4	11.4	1,924.7
2551 (2008)	13,142.7	3.7	35.0	7,982.5	34.4	5,160.2	35.8	2,822.3
(ม.ค.-เม.ย.)	3,591.8	4.5	-6.3	2,520.9	7.2	1,070.8	-27.6	1,450.1
2552 (2009)								

หมายเหตุ : สัดส่วน = การค้าสองฝ่ายต่อการค้ารวมของไทยทั้งหมด, % Δ = อัตราขยายตัว %

สินค้าส่งออกที่สำคัญ เช่น อัญมณีและเครื่องประดับ รถยนต์ อุปกรณ์และส่วนประกอบ เหล็ก เหล็กกล้าและผลิตภัณฑ์ เม็ดพลาสติก อาหารทะเลกระป๋องและแปรรูป เป็นต้น

ตารางแสดง สินค้าส่งออกที่สำคัญไปออสเตรเลีย

ชื่อสินค้า	มูลค่า : ล้านดอลลาร์สหรัฐ					อัตราขยายตัว (%)				สัดส่วน (%)				
	2548	2549	2550	2551	2552 ม.ค.-เม.ย.	2549	2550	2551	2552 ม.ค.-เม.ย.	2548	2549	2550	2551	2552 ม.ค.-เม.ย.
1.อัญมณีและเครื่องประดับ	55.6	286.6	603.5	1,431.6	1,032.0	415.9	110.6	137.2	193.7	1.8	6.6	10.2	17.9	40.9
2.รถยนต์ อุปกรณ์และส่วนประกอบ	1,250.0	1,517.2	2,497.7	2,718.1	440.5	21.4	64.6	8.8	-52.8	39.4	34.9	42.1	34.1	17.5
3.เหล็ก เหล็กกล้าและผลิตภัณฑ์	215.7	312.6	199.3	356.5	240.0	44.9	-36.2	78.9	285.8	6.8	7.2	3.4	4.5	9.5
4.เม็ดพลาสติก	57.5	90.4	149.8	292.0	64.0	57.3	65.7	94.9	-31.4	1.8	2.1	2.5	3.7	2.5

ชื่อสินค้า	มูลค่า : ล้านบาทสหรัฐ					อัตรายายตัว (%)				สัดส่วน (%)				
	2548	2549	2550	2551	2552 ม.ก.-เม.ย.	2549	2550	2551	2552 ม.ก.-เม.ย.	2548	2549	2550	2551	2552 ม.ก.-เม.ย.
5.อาหารทะเลกระป๋องและแปรรูป	147.0	158.4	179.0	243.9	61.6	7.8	13.0	36.3	-9.7	4.6	3.6	3.0	3.1	2.4
6.เครื่องปรับอากาศและส่วนประกอบ	202.4	271.9	305.9	297.0	61.0	34.4	12.5	-2.9	-14.6	6.4	6.3	5.2	3.7	2.4
7.เครื่องซักผ้าและเครื่องซักแห้งและส่วนประกอบ	24.0	39.3	49.1	122.4	43.9	63.8	25.1	149.2	57.4	0.8	0.9	0.8	1.5	1.7
8.เครื่องคอมพิวเตอร์ อุปกรณ์และส่วนประกอบ	81.2	90.8	131.7	169.7	42.5	11.8	45.1	28.9	-13.2	2.6	2.1	2.2	2.1	1.7
9.ผลิตภัณฑ์ยาง	58.4	92.2	125.8	158.6	39.7	58.0	36.4	26.1	-13.5	1.8	2.1	2.1	2.0	1.6
10.น้ำมันสำเร็จรูป	6.5	24.7	31.5	208.9	39.5	281.5	27.2	563.8	-29.3	0.2	0.6	0.5	2.6	1.6
รวม 10 รายการ	2,098.3	2,884.1	4,273.3	5,998.8	2,064.8	37.5	48.2	40.4	17.4	66.2	66.3	72.0	75.2	81.9
อื่นๆ	1,076.2	1,465.5	1,664.1	1,983.7	456.2	36.1	13.6	19.2	-23.1	33.9	33.7	28.0	24.9	18.1
รวมทั้งสิ้น	3,174.5	4,349.6	5,937.4	7,982.5	2,520.9	37.0	36.5	34.4	7.2	100	100	100	100	100

หมายเหตุ : % Δ = อัตรายายตัว(%)

สินค้านำเข้าที่สำคัญ เช่น เครื่องเพชรพลอย อัญมณี เงินแท่งและทองคำ สินแร่โลหะอื่น ๆ

เศษโลหะและผลิตภัณฑ์ น้ำมันดิบ ถ่านหิน พืชและผลิตภัณฑ์จากพืช เป็นต้น

ตารางแสดง สินค้านำเข้าที่สำคัญจากออสเตรเลีย

ชื่อสินค้า	มูลค่า : ล้านบาทสหรัฐ					อัตรายายตัว (%)				สัดส่วน (%)				
	2548	2549	2550	2551	2552 ม.ก.-เม.ย.	2549	2550	2551	2552 ม.ก.-เม.ย.	2548	2549	2550	2551	2552 ม.ก.-เม.ย.
1.เครื่องเพชรพลอย อัญมณี เงินแท่งและทองคำ	926.8	540.0	503.9	993.9	266.9	-41.7	-6.7	97.2	6.3	28.5	15.8	13.3	19.3	24.92
2.สินแร่โลหะอื่นๆ เศษโลหะและผลิตภัณฑ์	763.9	1,072.9	1,142.2	1,294.4	200.5	40.5	6.5	13.3	-43.6	23.5	31.5	30.1	25.1	18.7
3.น้ำมันดิบ	516.1	550.0	899.0	1,176.1	167.3	6.6	63.4	30.8	-41.4	15.9	16.1	23.7	22.8	15.6
4.ถ่านหิน	-	90.9	179.1	138.6	96.3	564,226.1	97.1	-22.6	171.7	-	2.7	4.7	2.7	9.0
5.พืชและผลิตภัณฑ์จากพืช	160.1	139.8	96.7	221.6	84.4	-12.7	-30.9	129.3	-9.1	4.9	4.1	2.5	4.3	7.9
6.เคมีภัณฑ์	60.6	73.7	77.9	92.6	68.8	21.6	5.7	19.0	108.3	1.9	2.2	2.1	1.8	6.4
7.เครื่องจักรกลและส่วนประกอบ	63.1	82.1	74.7	85.9	21.0	30.2	-9.0	15.0	-8.2	1.9	2.4	2.0	1.7	2.0
8.ผลิตภัณฑ์เวชกรรมและเภสัชกรรม	42.0	44.0	42.5	51.9	17.8	4.8	-3.3	22.0	1.3	1.3	1.3	1.1	1.0	1.7

ชื่อสินค้า	มูลค่า : ล้านเหรียญสหรัฐ					อัตรายายตัว (%)				สัดส่วน (%)				
	2548	2549	2550	2551	2552 ม.ค.-เม.ย.	2549	2550	2551	2552 ม.ค.-เม.ย.	2548	2549	2550	2551	2552 ม.ค.-เม.ย.
9.ด้ายและเส้นใย	152.8	171.5	111.3	103.9	16.1	12.3	-35.1	-6.6	-37.5	4.7	5.0	2.9	2.0	1.5
10.ผัก ผลไม้และ ของปรุงแต่งที่ทำ จากผัก ผลไม้	10.5	10.6	12.3	19.1	12.8	1.4	16.4	54.7	31.9	0.3	0.3	0.3	0.4	1.2
รวม 10 รายการ	2,695.9	2,775.5	3,139.5	4,178.1	651.7	3.0	13.1	33.1	-15.7	82.9	81.4	82.6	81.0	88.9
อื่นๆ	557.6	634.8	660.9	982.1	119.1	13.9	4.1	48.6	-65.9	17.1	18.6	17.4	19.0	11.1
รวมทั้งสิ้น	3,253.0	3,410.3	3,800.4	5,160.2	1,070.8	4.8	11.4	35.8	-27.6	100	100	100	100	100

หมายเหตุ : % Δ = อัตรายายตัว (%)

8.6 โครงสร้างอัตรานี้ทั่วไปเฉลี่ย ปี 2006

อัตรานี้ทั่วไปเฉลี่ย (ทุกสินค้า)	3.8%
สินค้าเกษตรตาม WTO	1.5%
สินค้าที่ไม่ใช่สินค้าเกษตรตาม WTO	4.1%
เครื่องหนัง ยาง รองเท้า สินค้าท่องเที่ยว	5.6%
สิ่งทอและเครื่องนุ่งห่ม	8.9%
อุปกรณ์ขนส่ง	12.1%
อัตรานี้ภายใต้ TAFTA เฉลี่ย (ทุกสินค้า)	1.1%
สินค้าเกษตรตาม WTO	0.0%
สินค้าที่ไม่ใช่สินค้าเกษตรตาม WTO	1.2%
เครื่องหนัง ยาง รองเท้า สินค้าท่องเที่ยว	1.7%
สิ่งทอและเครื่องนุ่งห่ม	5.4%
อุปกรณ์ขนส่ง	0.5%

ที่มา : Trade Policy Review Australia 2007

เกร็ดความรู้

ประวัติศาสตร์ออสเตรเลีย

คนพวกแรกที่อาศัยอยู่ในออสเตรเลียคือชาวอะบอริจิน (Aboriginies) ซึ่งอพยพมาจากอินโดนีเซียเมื่อ 50,000 ปีที่แล้วคนพวกนี้ตัวเล็ก ผิวดำ ผมสีดำหยิกขด เมื่อมาถึงออสเตรเลียได้แยกย้ายกันออกไปตั้งถิ่นฐานตามที่ต่าง ๆ จนกระจัดกระจายไปทั่วทวีป

หลังจากสงครามประกาศอิสรภาพในสหรัฐอเมริกายุติลง อังกฤษมองหาแผ่นดินใหม่สำหรับการตั้งถิ่นฐานของผู้กระทำผิดแทนที่อาณานิคมในเขตแอตแลนติกเหนือ

ในปี ค.ศ. 1770 กัปตัน Jame Cook แห่งอังกฤษ เดินทางถึงออสเตรเลีย เขาขึ้นบกสำรวจออสเตรเลียฝั่งตะวันออกที่อ่าวโบตานิ (Botany Bay) และตั้งชื่อดินแดนใหม่ที่พบว่ามีพืชพรรณที่คล้ายกับนิวเซาท์เวลส์ (New South Wales) และประกาศว่าดินแดนแถบออสเตรเลียฝั่งตะวันออกตกอยู่ในความคุ้มครองของพระเจ้าจอร์จที่ 3 ของอังกฤษ เมื่อเขานำผลการสำรวจดินแดนที่พบใหม่กลับไปรายงานที่อังกฤษ **ออสเตรเลียจึงเป็นอาณานิคมของอังกฤษ** ตั้งแต่นั้นเป็นต้นมา

ในปี ค.ศ. 1788 กัปตัน Arther Phillip นำกองเรือ 7 ลำบรรทุกนักโทษจากเกาะอังกฤษมาขึ้นบกที่อ่าวโบตานิ เมื่อวันที่ 18 มกราคม ค.ศ. 1788 และขึ้นบกที่พอร์ตแจ็คสัน (Port Jackson) **ในวันที่ 26 มกราคม 1788 (วันชาติ)** นับเป็นการเข้ามาตั้งรกรากของคนผิวขาวในออสเตรเลียเป็นครั้งแรก อาณานิคมของอังกฤษตั้งขึ้นที่นิวเซาท์เวลส์ ในบริเวณที่ในปัจจุบัน เรียกว่า เดอะร็อกส์ (The rocks) ชาวอังกฤษที่เดินทางมากับกองเรือครั้งนั้นมีจำนวน 1,530 คน เป็นนักโทษที่ถูกเนรเทศมาเสีย 736 คน นอกนั้นเป็นทหารและลูกเรือ

ในปี 1901 สหพันธรัฐของอาณานิคมเป็นเครือรัฐออสเตรเลีย ตั้งรัฐสภาที่เมลเบิร์น เริ่มมีการใช้รัฐธรรมนูญฉบับวันที่ 9 มิถุนายน 1900 ซึ่งใช้อยู่จนถึงปัจจุบัน

คาดการณ์ว่าจำนวนประชากรชาวพื้นเมืองออสเตรเลียจะเพิ่มขึ้นเป็นกว่า 500,000 คน ในปี 2006 (สจ๊วต โอเวน ฟ็อกซ์ / การท่องเที่ยวออสเตรเลีย)

ในปี ค.ศ.1927 ออสเตรเลียได้ย้ายที่ทำการรัฐสภาจากเมลเบิร์นไปยัง **แคนเบอร์รา (เมืองหลวง)** ซึ่งเป็นเมืองหลวงของประเทศ หลังสงครามโลกครั้งที่ 2 ออสเตรเลียเติบโตขึ้นเป็นประเทศที่มั่งคั่ง ด้วยผลผลิตทางเกษตรกรรมและการทำอุตสาหกรรมในประเทศ และยังเฟื่องฟูขึ้นเมื่อมีการทำอุตสาหกรรมเหมืองแร่ นโยบายเหยียดผิวในออสเตรเลียยุติลง ปัจจุบันชาวเอเชียอพยพไปตั้งถิ่นฐานอยู่ในออสเตรเลียมากขึ้น

ออสเตรเลียคิดหวังที่ถูกกีดกันไม่ให้เป็นประเทศสมาชิกของสหภาพยุโรป เนื่องจากออสเตรเลียไม่ได้ตั้งอยู่ในยุโรป ทำให้ออสเตรเลียหันมาคบหาเป็นมิตรกับประเทศที่ตั้งอยู่ในคาบสมุทรแปซิฟิกในปัจจุบัน ออสเตรเลียจึงกลายมาเป็นประเทศที่มีวัฒนธรรมแบบผสมเนื่องจากมีพลเมืองหลายเชื้อชาติ ออสเตรเลียย่างก้าวเข้าสู่ศตวรรษที่ 21 ด้วยความเชื่อมั่นและมีศักดิ์ศรีในฐานะประเทศที่มีความแข็งแกร่งทางเศรษฐกิจ ความก้าวหน้าของวิทยาการสมัยใหม่ ความหลากหลายทางวัฒนธรรมของสังคมแบบผสมผสานและความอุดมสมบูรณ์ของทรัพยากรธรรมชาติในประเทศ

ธงชาติ

ธงชาติ ได้รับการเชิญขึ้นเสาเป็นครั้งแรกที่นครเมลเบิร์น เมื่อวันที่ 3 กันยายน 2444 (1901) โดยมีการประกวดการออกแบบ ที่มีผู้ส่งเข้าร่วมถึง 32,823 แบบหมู่ดาวแห่ง Southern Cross เป็นสัญลักษณ์แทนที่ตั้งทางภูมิศาสตร์ของออสเตรเลียในซีกโลกใต้ และดาวดวงใหญ่ของเครือรัฐ หมายถึงการเป็นสหพันธรัฐและดินแดนในการปกครอง

มีลักษณะและสีที่คล้ายคลึงกับธงชาติของนิวซีแลนด์ พื้นธงชาติออสเตรเลียเป็นสีน้ำเงิน มีธงยูเนียนแจ็กของอังกฤษอยู่บนมุมด้านซ้ายแสดงให้เห็นถึงความผูกพันที่ออสเตรเลีย ถัดมาเกือบกลางธงมีดาวเจ็ดแฉกสีขาว 4 ดวงกับดาวห้าแฉก 1 ดวง รวมกลุ่มอยู่ ทางด้านขวา และมีดาวดวงใหญ่อยู่ใต้ธงอังกฤษอีกดวงหนึ่ง ดาวดวงใหญ่นี้มีเจ็ดแฉก แทนจำนวนรัฐในประเทศออสเตรเลีย และกลุ่มดาวดวงเล็กนั้นวางอยู่ในรูปกลุ่มดาวเซาเทิร์นครอส (Southern Cross) ซึ่งเป็นกลุ่มดาวที่สุกใสที่สุดในซีกโลกใต้

สีประจำชาติ

สีประจำชาติของออสเตรเลีย คือ สีเหลืองทองและสีเขียวเข้ม เป็นสีของดอกโกลเด้นวัตเทิล (Golden Wattle)

สีประจำชาติออสเตรเลียได้รับการประกาศ โดยผู้สำเร็จราชการ ในวันที่ 19 เมษายน 2527 (1984)

ดอกไม้ประจำชาติ

ดอกไม้ประจำชาติของออสเตรเลีย คือ ดอกโกลเด้นวัตเทิล (Golden Wattle)

ตราแผ่นดินออสเตรเลีย

ตราแผ่นดินออสเตรเลียประกอบด้วยรูปโล่อยู่ตรงกลาง ภายในโล่แบ่งออกเป็นส่วน ๆ บรรจุตราประจำรัฐ มีจิงโจ้และนกอีมุสต์ัวพื้นเมืองออสเตรเลียยืนประคองโล่อยู่ข้างละตัว ประดับด้วยช่อดอกโกลเด้นวัตเทิล ด้านล่างเป็นแถบชื่อประเทศออสเตรเลีย ด้านบนเหนือโล่ขึ้นไปเป็นดวงดาวเจ็ดแฉกสีทอง พระเจ้าจอร์จที่ 5 แห่งอังกฤษ ทรงพระราชทานตราแผ่นดินให้กับออสเตรเลียในปี 2455 (1912)

เพลงชาติ

เพลงชาติออสเตรเลีย คือ เพลง Advance Australia Fair รัฐบาลออสเตรเลียประกาศให้เพลงนี้เป็นเพลงชาติ เมื่อเดือนเมษายน 2517 (1974) ตามมติมหาชนของออสเตรเลีย เดิมใช้เพลง God Save the Queen ของอังกฤษเป็นเพลงชาติมาตั้งแต่ 2444 (1901) เมื่อออสเตรเลียเป็นประเทศในเครือจักรภพ เพลง God Save the Queen นี้จะใช้บรรเลงในงานพิธีการของออสเตรเลีย และการถวายความเคารพควีนอลิซาเบธที่ 12 เท่านั้น

Advance Australia Fair (เนื้อร้อง)

Australians all let us rejoice,

For we are young and free;

We've golden soil and wealth for toil;

Our home is girt by sea;

Our land abounds in nature's gifts

Of beauty rich and rare;

In Joyful strains then let us sing,

Advance Australia Fair.

Beneath our raiant southern Cross

We'll toil with hearts and hand;

To make this Commonwealth of ours

Renowned of all the lands;

For those who've come across the seas

We've boundless plains to share;

With courage let us all combine

To advance Australia Fair.

In Joyful strains then let us sing,

Advance Australia Fair

เงินตรา

ธนบัตรของออสเตรเลียเป็นธนบัตรที่ทำจากพลาสติกบางมัน พิมพ์สอดสีสวยงาม มีฉบับละ 100, 50, 20, 10 ดอลลาร์ออสเตรเลีย ส่วนเหรียญเงินมีราคา 2, 1 ดอลลาร์ออสเตรเลีย 50, 20, 10, 5 เซนต์

วันหยุดประจำปี

1 มกราคม	วันปีใหม่
26 มกราคม	วันชาติ
ปลายเดือนมีนาคมหรือต้นเดือนเมษายน	ศุกร์และจันทร์อีสเตอร์
25 เมษายน	วัน Anzac Day (เป็นวันระลึกถึงทหารผ่านศึกชาวออสเตรเลียที่ร่วมรบในสงครามโลก)
วันจันทร์ที่ 2 ของเดือนมิถุนายน	วันเฉลิมพระชนมพรรษา สมเด็จพระราชินีนาถ
25 ธันวาคม	วันคริสต์มาส
26 ธันวาคม	วัน Boxing Day

อุณหภูมิของเมืองต่างๆ ในออสเตรเลีย

ตารางอุณหภูมิของเมืองสำคัญต่าง ๆ อุณหภูมิสูงสุด / ต่ำสุดของแต่ละเดือน

เมือง	ม.ค.	ก.พ.	มี.ค.	เม.ย.	พ.ค.	มิ.ย.	ก.ค.	ส.ค.	ก.ย.	ต.ค.	พ.ย.	ธ.ค.
แอดิเลด	28/16	28/16	25/14	22/12	18/10	16/7	16/8	18/9	21/10	24/12	26/14	28/16
อลิซสปริง	36/21	35/21	32/17	28/13	20/5	19/4	22/6	26/10	31/15	34/18	36/20	38/22
บริสเบน	29/21	29/21	28/19	26/17	23/13	21/11	20/10	22/10	24/13	26/16	28/18	29/20
แคนส์	31/24	31/24	30/23	29/22	27/20	26/18	26/17	27/17	28/19	29/20	31/22	32/23
แคนเบอร์รา	28/13	27/13	24/11	20/7	15/3	12/1	11/0	13/1	16/3	19/6	23/9	26/11
ดาร์วิน	32/25	32/25	33/25	33/24	33/23	31/21	31/20	32/21	33/23	34/25	34/26	33/26
โฮบาร์ท	22/12	21/12	20/11	17/9	14/7	12/5	12/4	13/5	15/6	17/8	18/9	20/11
เมลเบิร์น	26/14	26/14	24/13	20/11	17/9	14/7	13/6	15/7	17/8	20/9	22/11	24/13
เพิร์ธ	30/18	30/19	29/17	25/14	21/12	19/10	18/9	18/9	20/11	22/13	24/16	25/17
ซิดนีย์	28/18	26/19	25/17	22/15	19/11	17/9	16/8	18/9	20/11	22/13	24/16	25/17

แหล่งที่มา

1. CIA- The World Factbook – Australia (<https://www.cia.gov/cia/publications/factbook>)
2. EIU Views Wire (<http://www.viewswire.com>)
3. Department of Foreign Affairs and Trade (<http://www.dfat.gov.au>)
4. Department of Agriculture, Fisheries and Forestry (<http://daff.gov.au>)
5. Australian Bureau of Statistics (<http://www.abs.gov.au>)
6. กรมเจรจาการค้าระหว่างประเทศ (<http://www.dtn.moc.go.th> และ <http://www.thaifita.com>)
7. กรมการค้าต่างประเทศ สำนักมาตรฐานการทางการค้า (<http://www.dft.moc.go.th>)
8. กรมส่งเสริมการส่งออก สำนักงานส่งเสริมการค้า ณ นครซิดนีย์ (<http://www.dep.moc.go.th>)
9. กรมศุลกากร (<http://www.customs.go.th>)
10. ธนาคารแห่งประเทศไทย (<http://www.bot.or.th>)
11. กระทรวงการต่างประเทศ (<http://www.mfa.go.th>)
12. รายงานผลการศึกษา วิจัยเชิงนโยบายการเข้าสู่ตลาดภายหลังการเปิดเสรีทางการค้าสำหรับ SMEs (กรณีศึกษาตลาดประเทศออสเตรเลีย) โดยสมาคมการจัดการธุรกิจแห่งประเทศไทย ร่วมกับ สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (ธันวาคม 2006)
13. องค์การการค้าโลก (World Trade Organization : WTO) (<http://www.wto.org>)
- Trade Policy Review Australia (WT/TPR/S/178) / WTO

กรมเจรจาการค้าระหว่างประเทศ
สำนักอเมริกาและแปซิฟิก
เมษายน 2552

ภาคผนวก

Fact Sheet Australia

AUSTRALIA

Fact Sheet

Capital:	Canberra	Head of State:	H.M. Queen Elizabeth II, represented by the Governor-General Quentin Bryce
Surface area:	7,692,000 sq km	Head of Government:	Prime Minister The Hon. Mr Kevin Rudd
Official language:	English		
Population:	21.57 million (2008)		
Exchange rate:	1 A\$ = 23.47 Baht = US\$ 0.67 (Dec 2008) 1.2 A\$ = 1 US\$ (2008 est.)		

Recent economic indicators

	2001	2002	2003	2004	2005	2006	2007	2008 (est.)
GDP (US\$bn):	368.3	413.8	527.5	639.6	713.1	755.0	907.8	969.8
GDP per capita (US\$):	18,859	20,928	26,356	32,120	35,490	37,260	44,420	47,030
Real GDP Growth (% change YOY):	2.4	4.0	3.4	3.2	3.0	2.5	4.4	2.2
Current account balance (US\$m):	-7.8	-15.7	-28.5	-38.9	-41.0	-41.5	-56.8	-48.6
Current account balance (% GDP):	-2.1	-3.8	-5.4	-6.1	-5.8	-5.5	-6.3	-5.0
Goods & services exports (% GDP):	22.0	20.4	17.9	18.0	19.4	20.9	20.1	22.3
Inflation (% change YOY):	3.1	3.0	2.4	2.3	2.7	3.5	2.3	4.7
Unemployment rate (%):	6.7	6.4	5.9	5.4	5.0	4.8	4.4	4.2

Australia's global trade relationships:

Export Destinations, 2008		Import Sources, 2008	
1. Japan	21.75%	1. China	15.31%
2. China	15.07%	2. United States	11.87%
3. Korea South	8.10%	3. Japan	9.13%
4. India	6.15%	4. Singapore	7.36%
5. United States	5.50%	5. Germany	5.06%
10. Thailand	2.53%	6. Thailand	4.51%

Major Exports, 2008 Unit : US\$m		Major Import, 2008 Unit : US\$m	
1. Coal	33,767.1	1. Crude Oil	14,767.6
2. Iron Ores	23,695.2	2. Oil	12,293.0
3. Gold	11,167.6	3. Motor Cars & Vehicles For Transporting Persons	11,961.8
4. Crude Oil	8,719.3	4. Gold	7,535.5
5. Petroleum Gases & Other Gaseous Hydrocarbons	7,359	5. Medicaments	5,374.1
Total of major exports	84,708.1	Total of major imports	51,931.9

Thailand's trade with Australia, 2008 (Unit : US\$m)

Total Trade:		Exports to Australia:		Imports from Australia:		Trade surplus with Australia: 2,822.28
13,142.71		7,982.49		5,160.22		
Share	Rank	Share	Rank	Share	Rank	
3.31	9 th	3.86	9 th	2.72	14 th	

Major Thailand Exports to Australia 2007-2008 (US\$m)		
	2007	2008
1. Motor cars, parts and accessories	2,497.7	2,718.1
2. Precious stones and jewellery	603.5	1,431.6
3. Iron and steel and their products	199.3	356.5
4. Air conditioning machine and parts thereof	305.9	297.0
5. Polymers of ethylene, propylene, etc in	149.8	292.0

Major Thailand Imports from Australia, 2007-2008 (US\$m)		
	2007	2008
1. Other metal ores, metal waste scrap, and	1,142.2	1,294.4
2. Crude oil	899.0	1,176.1
3. Jewellery including silver bars and gold	503.9	993.9
4. Iron, steel and products	235.5	422.2
5. Vegetables and vegetable products	96.7	221.6