THƯƠNG VỤ VIỆT NAM TẠI CAMPUCHIA

BẢN TIN THỊ TRƯỜNG CAMPUCHIA

Từ ngày 15/4 đến ngày 30/4/2023

TIN CHUNG VỀ KINH TẾ, THƯƠNG MẠI CAMPUCHIA
Thỏa thuận xây dựng nhà máy khí sinh học 100MW tại tỉnh Sihanoukville
Khmer Times (30/4): Để thúc đẩy các nhiệm vụ của chính phủ nhằm đạt được các Mục tiêu Phát triển Bền vững và thúc đẩy năng lượng xanh, một Biên bản ghi nhớ (MoU) đã được ký kết để thành lập một nhà máy khí sinh học 100MW tại Quận Kampong Seila, tỉnh Sihanoukville. Biên bản ghi nhớ được ký kết giữa Mong Sotheary Trading Co Ltd (MST) và các đối tác là Samaiden Energy (Campuchia) Co Ltd, Panna Energy Sdn Bhd (Pannatech) và Management Venture Asia (Cambodia) Ltd (MVA). Nhà máy dự kiến ​​hoàn thành vào năm 2024, đặt mục tiêu sản xuất 2,4 triệu lít Khí tự nhiên tái tạo (RNG) hoặc Khí tự nhiên nén (CNG) mỗi năm, tương đương 100MW điện. Đây được coi là một cột mốc quan trọng trong sứ mệnh của Vương quốc nhằm đảm bảo năng lượng đồng thời thúc đẩy các phương pháp sản xuất năng lượng xanh.

Campuchia và UAE ký kết thỏa thuận đối tác kinh tế toàn diện
Khmer Times (28/4): UAE và Campuchia đã hoàn tất các điều khoản của Hiệp định đối tác kinh tế toàn diện (CEPA), mở đường cho hợp tác thương mại và đầu tư mới giữa hai nước. Việc kết thúc thành công các cuộc đàm phán đã được xác nhận với việc ký kết tuyên bố chung giữa Thani bin Ahmed Al Zeyoudi, Bộ trưởng Bộ Ngoại thương Các Tiểu vương quốc Ả Rập Thống nhất và Pan Sorasak, Bộ trưởng Bộ Thương mại Campuchia. Hiệp định CEPA với Campuchia sẽ đóng vai trò là chất xúc tác để tăng cường và đa dạng hóa thương mại song phương bằng cách loại bỏ đáng kể thuế quan, giảm các rào cản thương mại phi thuế quan và thúc đẩy thương mại hàng hóa, dịch vụ và đầu tư. Nó được xây dựng dựa trên mối quan hệ kinh tế đang phát triển giữa UAE và Campuchia. Năm 2022, thương mại (không tính dầu mỏ) giữa hai nước đã vượt 401 triệu USD, tăng trưởng 31% so với năm 2021 và tăng hơn 146% so với năm 2019 (giai đoạn trước Covid). Về đầu tư, FDI song phương đã đạt 3,8 triệu USD vào cuối năm 2020.

Thỏa thuận này sẽ mang đến những cơ hội mới cho các mặt hàng xuất khẩu chính của Campuchia, bao gồm ngũ cốc, trái cây, thịt, thực phẩm chế biến, may mặc, giày dép và dệt may. Các mặt hàng UAE sẽ được hưởng lợi xuất khẩu như máy móc, dầu nhớt, ô tô và phụ tùng ô tô, cũng như các cơ hội đầu tư vào hậu cần và cơ sở hạ tầng, các dự án du lịch và lữ hành, năng lượng tái tạo.
Tổng cục thuế thu về 1,34 tỷ USD trong Quý I giữa những thách thức

Khmer Times (28/4): Tổng cục Thuế (TCT) thuộc Bộ Kinh tế và Tài chính (MEF) đã thu được hơn 1,34 tỷ USD tiền thuế trong ba tháng đầu năm 2023, tăng 6,39% so với cùng kỳ năm trước, đạt 37,63% so với mục tiêu đặt ra, tuy nhiên vẫn phải đối mặt với nhiều thách thức.

Tổng cục trưởng TCT Kong Vibol cho biết trong 3 tháng đầu năm 2023, số thu từ xử lý nợ thuế có giảm so với cùng kỳ năm 2022 nhưng không đề cập đến số lượng và tỷ lệ giảm, đồng thời cho rằng TCT phải đổi mặt với những thách thức khi một số doanh nghiệp tiếp tục viện cớ về những bất ổn và những thay đổi của bối cảnh thế giới để chây ỳ, trốn nộp nợ thuế, trong khi một số doanh nghiệp được phép trả nợ theo giai đoạn cũng chậm trễ trong việc giải quyết các khoản nợ thuế và yêu cầu tiếp tục trì hoãn các khoản thanh toán theo quy định.

Tổng cục Thuế đã khuyến khích cả ngành thuế cấp tỉnh và cấp huyện giám sát việc kê khai và nộp thuế, đồng thời cũng sẽ đưa ra các biện pháp để hỗ trợ ngành xây dựng, bất động sản, du lịch nhằm duy trì sự ổn định, thúc đẩy tăng trưởng kinh tế.
Campuchia cần 30 tỷ USD cho 150 dự án cơ sở hạ tầng ưu tiên

Khmer Times (25/4): Theo thông báo của Bộ Giao thông Công chính, Campuchia đã tìm kiếm các đối tác để huy động khoảng 30 tỷ USD vốn đầu tư để thực hiện 150 dự án cơ sở hạ tầng cứng và mềm mà chính phủ đã xếp vào loại ưu tiên để đưa vào Kế hoạch Tổng thể Toàn diện Đa phương thức (CIT-MP) trong 10 năm tới. Các dự án phát triển cơ sở hạ tầng ưu tiên trong giai đoạn 2022-2030 sẽ bao gồm các lĩnh vực đường bộ, đường sắt, đường thủy, đường hàng không, cảng, hậu cần và giao thông vận tải khác.

Một ủy ban phụ trách CIT-MP đã phân loại các dự án thành các loại khác nhau, một số dự án sẽ được đầu tư bằng vốn vay, trong khi một số dự án khác sẽ được đầu tư theo thỏa thuận hợp tác công tư hoặc ngân sách quốc gia.

Campuchia tăng cường quan hệ thương mại với Quảng Tây của Trung Quốc

Khmer Times (24/4): Một phái đoàn doanh nghiệp, bao gồm Chủ tịch Khu tự trị dân tộc Choang Quảng Tây Lan Tianli, các quan chức và doanh nhân, đã kết thúc chuyến thăm Campuchia vào 22/4. Ông Tianli cũng đã chào xã giao Thủ tướng Hun Sen tại Cung điện Hòa bình và ca ngợi sự phát triển nhanh chóng của Campuchia. Chủ tịch cũng bày tỏ cảm ơn Thủ tướng Chính phủ đã luôn ủng hộ Khu tự trị dân tộc Choang Quảng Tây, đặc biệt là Hội chợ triển lãm Trung Quốc - ASEAN (CAEXPO) tại Nam Ninh. Ông cho biết chuyến thăm nhằm thúc đẩy việc thực hiện các thỏa thuận mà lãnh đạo cấp cao hai nước đã đạt được, nhất là trong việc xây dựng Cộng đồng Campuchia - Trung Quốc vì một tương lai chung.
Chuyến thăm cũng nhằm tăng cường hơn nữa hợp tác kinh tế, thương mại, đầu tư, du lịch và giao lưu nhân dân giữa Campuchia và Quảng Tây. Thủ tướng Hun Sen cảm ơn Tianli vì đã đánh giá cao mối quan hệ và hợp tác giữa hai nước, đề nghị tăng cường hợp tác và thực hiện các thỏa thuận hiện có một cách toàn diện. Tianli cũng mời Thủ tướng dự lễ khai mạc Diễn đàn Sản xuất và Đầu tư Thương mại và Triển lãm Trung Quốc-ASEAN lần thứ 20 tại Nam Ninh, Trung Quốc vào tháng 9 năm 2023.
Tianli cũng đã có cuộc gặp với Bộ trưởng Bộ Thương mại Pan Sorasak và thảo luận về triển vọng thương mại giữa hai nước. Nhân dịp kỷ niệm 65 năm thiết lập quan hệ ngoại giao giữa Campuchia và Trung Quốc, Bộ trưởng Pan Sorasak đã nói về việc tăng cường và làm sâu sắc thêm tình hữu nghị. Ông nêu rõ Chính phủ hai nước đã hợp tác và cùng phát triển trên nhiều lĩnh vực quan trọng như cơ sở hạ tầng, nông nghiệp, thương mại, phát triển nguồn nhân lực, phát triển đặc khu kinh tế, giao lưu văn hóa, du lịch và bảo vệ môi trường. Sorasak chỉ ra rằng khối lượng thương mại song phương giữa Campuchia và Quảng Tây lên tới 1,970 tỷ nhân dân tệ vào năm 2022, tăng 88,2% so với năm trước. Tính đến tháng 12/2022, có tổng cộng 56 công ty (phi tài chính) từ Quảng Tây đã đầu tư vào Campuchia. Các mặt hàng mà Quảng Tây nhập khẩu chủ yếu sang Campuchia là phụ tùng thay thế, máy biến thế, máy nấu rượu, dây quấn, phân bón nông nghiệp, đường ống dẫn điện, thiết bị phát quang… Trong khi đó, các mặt hàng Campuchia xuất khẩu sang Quảng Tây gồm gạo, sắn khô, bột sắn, nông sản, cầu dao, máy biến thế…
Về việc tham gia Hội chợ triển lãm Trung Quốc-ASEAN, Bộ trưởng Pan Sorasak cho biết Campuchia là đối tác đồng tổ chức. Bộ Thương mại Campuchia cũng sẵn sàng huy động thêm các công ty tư nhân cho Hội chợ triển lãm Trung Quốc-ASEAN lần thứ 20 và cũng sẽ tổ chức Diễn đàn Kinh doanh, Đầu tư và Du lịch Campuchia-Trung Quốc. Bộ trưởng cũng đề nghị phía Trung Quốc hỗ trợ, khuyến khích Hiệp hội Doanh nghiệp Trung Quốc tại Quảng Tây tham gia diễn đàn nói trên để cập nhật thông tin về các cơ hội kinh doanh tại Campuchia.

PPAP đạt doanh thu hơn 8 triệu USD trong Q1, giảm 13%

Khmer Times (22/4): Nhà điều hành cảng tự trị Phnom Penh (PPAP) đã báo cáo doanh thu của PPAP đạt khoảng 8,23 triệu đô la Mỹ trong ba tháng đầu năm 2023, giảm 13% so với cùng kỳ năm ngoái. Chỉ riêng trong tháng 3, cảng đã thu được gần 3 triệu USD. Vào tháng 3 năm ngoái, lễ động thổ xây dựng cơ sở cross-docking và kho lạnh đã được thực hiện tại khu vực Container LM17 của PPAP trên Quốc lộ 1.
Bộ Công chính và Giao thông vận tải (MPWT) cũng đã ra mắt hệ thống Trao đổi dữ liệu điện tử cảng (Port EDI) do Nhật Bản tài trợ tại PAS và PPAP, với mục đích nâng cao hiệu quả, hiệu suất, tính minh bạch và giảm chi phí.

Diễn đàn Du lịch Mekong khai mạc tại Sihanoukville

Khmer Times (27/4): Các quan chức hàng đầu đã tham gia Diễn đàn Du lịch Mekong được tổ chức ngày 26/4 tại Sihanoukville. Hơn 150 đại biểu quốc tế đã tham dự sự kiện này đến từ Campuchia, Trung Quốc, Lào, Myanmar, Thái Lan và Việt Nam. Chủ đề của diễn đàn năm này là “Suy nghĩ lại về khả năng phục hồi và số hóa”. Các bộ trưởng du lịch, các nhà lãnh đạo, NTOs, NGOs và đại diện khu vực tư nhân đã tham dự diễn đàn thảo luận về viễn cảnh du lịch hậu Covid ở các nước trong khu vực.

Một số chủ đề thảo luận bao gồm suy nghĩ lại về du lịch để đặt con người và trái đất lên ưu tiên hàng đầu; phát triển mạng lưới sản xuất thực phẩm địa phương chú trọng đến an toàn và vệ sinh, đồng thời giảm lãng phí thực phẩm; sử dụng công nghệ kỹ thuật số mới để thúc đẩy khởi nghiệp du lịch và các doanh nghiệp vừa và nhỏ; tăng cường đào tạo để lao động du lịch có kỹ năng thích ứng; thúc đẩy bình đẳng về cơ hội và đối xử công bằng đối với phụ nữ trong khu vực tư nhân và công cộng của ngành du lịch.

Trong khi đó, cuộc họp lần thứ 51 của Nhóm Công tác Du lịch Tiểu vùng Mekong mở rộng (GMS) và Văn phòng Điều phối Du lịch Mekong (MTCO) đã được tổ chức tại Sihanoukville. Cuộc họp đã thảo luận về tình hình du lịch hiện tại ở các nước thành viên GMS, các hoạt động của MTCO, Dự án Phát triển Cơ sở hạ tầng Du lịch Môi trường (GIIT2) và Trung tâm Hợp tác Du lịch Nhật Bản-ASEAN. Trong cuộc họp, Campuchia đã đề cập đến sự gia tăng số lượng khách du lịch trong nước và quốc tế, việc đăng cai SEA Games và ASEAN Para Games cũng như kết quả thực hiện kế hoạch phục hồi du lịch. Dưới sự điều phối của các quan chức Ngân hàng Phát triển Châu Á - ADB, cuộc họp cũng thảo luận về giai đoạn hai của dự án cơ sở hạ tầng môi trường giữa ba nước: Campuchia, Việt Nam và Lào. Giai đoạn hai, gồm 4 dự án tại các tỉnh Kep, Kampot, Sihanoukville và Koh Kong, tập trung đẩy mạnh triển khai Cơ sở hạ tầng du lịch môi trường (TIIG) vùng ven biển, cải tạo bến phà Koh Tonsay, tỉnh Kep và cảng du lịch Kampot. Đại diện ADB đánh giá cao nỗ lực của các thành viên GMS trong việc vực dậy ngành du lịch, đặc biệt là tăng cường quan hệ khu vực và đề nghị cơ quan này tiếp tục hỗ trợ hai dự án. Đó là Khung đầu tư Tiểu vùng Mekong mở rộng và hỗ trợ kỹ thuật về phát triển du lịch bền vững ở Campuchia-Việt Nam-Lào và Thái Lan (CLVT).

DỰ ÁN TRỌNG ĐIỂM:

Các chuyến bay thử của Sân bay Quốc tế Siem Reap Angkor vào giữa tháng 5 năm 2023
Khmer Times (21/4): Việc xây dựng dự án sân bay quốc tế Siem Reap Angkor đã hoàn thành 92%. Ban chỉ đạo xây dựng sân bay quốc tế Siem Reap Angkor và Ban quản lý sân bay Campuchia của Yunnan Air đã tổ chức một cuộc họp vào ngày 20/4, xác nhận các chuyến bay thử nghiệm tại sân bay quốc tế Siem Reap-Angkor vào tháng 5/2023.

Cuộc họp được chủ trì bởi Tek Reth Samrech, Bộ trưởng bên cạnh Thủ tướng kiêm Chủ tịch Ủy ban và Zou Yuhui, Chủ tịch Ban quản lý sân bay và các quan chức. Quy trình quản lý khai thác cảng hàng không cũng đã thực hiện được 38 hoạt động trên tổng số 79 hoạt động của kế hoạch quản lý khai thác cảng hàng không đã được Chính phủ phê duyệt về việc triển khai kế hoạch khai thác, đồng thời cam kết nỗ lực hoàn thành các hoạt động còn lại một cách kịp thời, qua đó sân bay sẽ chính thức hoạt động vào tháng 10 năm 2023.
Dự án xây dựng Sân bay Quốc tế Siem Reap Angkor do Công ty TNHH Đầu tư Sân bay Quốc tế Angkor (Campuchia) (AIAI) thực hiện với vốn đầu tư hơn 880 triệu USD. Sân bay quốc tế đang được xây dựng trên diện tích khoảng 700 ha tại huyện Sot Nikum, tỉnh Siem Reap, cách thành phố Siem Reap khoảng 50 km và cách quần thể đền Angkor Wat 40 km nên sẽ không ảnh hưởng đến vùng bảo vệ di sản. Việc xây dựng Sân bay Quốc tế Siem Reap-Angkor bắt đầu vào tháng 3 năm 2020 bởi AIAI. Sân bay trị giá 880 triệu đô la này thuộc hạng 4E, cho phép nó tiếp nhận các máy bay đường dài.
Campuchia phê duyệt dự án đầu tư 10 triệu USD, tạo gần 3.000 việc làm

Khmer Times (26/4): Hai dự án đầu tư mới trị giá hơn 10 triệu USD đã được Hội đồng Phát triển Campuchia (CDC) phê duyệt. Các dự án đầu tư liên quan đến việc thành lập một nhà máy may mặc và một nhà máy đóng gói, tạo ra hơn 2.900 việc làm. CDC cho biết Ủy ban Đầu tư Campuchia (CIB) đã quyết định cấp giấy chứng nhận đăng ký dự án đầu tư cho Fitly Apparel Co, Ltd và WH Packaging Co, Ltd để đáp ứng yêu cầu đầu tư của họ. Dự án Fitly Apparel Co, Ltd nhằm thành lập một nhà máy may mặc tại quận Khan Por Senchey, Phnom Penh. Với số vốn đầu tư khoảng 5,3 triệu USD, dự án sẽ tạo ra 1.891 việc làm. Dự án WH Packaging Co., Ltd có kế hoạch thành lập một nhà máy sản xuất bao bì tại quận Kampoul, tỉnh Kandal. Dự án sẽ cần vốn đầu tư khoảng 5,1 triệu USD và cung cấp 1.076 cơ hội việc làm

THÔNG TIN CÁC NGÀNH HÀNG

Xuất khẩu sắn quý I tăng 30%

Phnom Penh Post (30/4): Theo Bộ Nông - Lâm và Ngư nghiệp, xuất khẩu sắn và tinh bột sắn của Campuchia trong quý I/2023 đạt 285 triệu USD, tăng gần 30% so với cùng kỳ năm ngoái. Trong Quý I, tổng xuất khẩu sắn tươi là 155.210 tấn, trong đó 131.710 tấn được xuất khẩu sang Việt Nam và 23.500 tấn sang Thái Lan. Trong số hơn 14.701 tấn tinh bột sắn xuất khẩu, có tổng cộng 14.642 tấn được xuất sang Trung Quốc, tiếp theo là Nhật Bản với hơn 25 tấn, Ý 17 tấn và Ấn Độ 17 tấn. Trong giai đoạn này, 38.252 tấn bã sắn đã được xuất khẩu, trong đó 30.500 tấn sang Việt Nam, 7.100 tấn sang Thái Lan và 652 tấn sang Trung Quốc.
Campuchia có chính sách quốc gia về sắn giai đoạn 2020-2025, được xây dựng dưới sự hợp tác liên bộ và hỗ trợ của các đối tác phát triển và được chính phủ phê duyệt vào ngày 14 tháng 8 năm 2020. Chính sách quốc gia nhằm đưa Campuchia trở thành nhà sản xuất và cung cấp các sản phẩm sắn đáng tin cậy để xúc tiến xuất khẩu ra thị trường thế giới, với ba mục tiêu chính: chuyển từ sản xuất sắn truyền thống hoặc sản xuất quy mô nhỏ dựa trên trang trại gia đình sang sản xuất sắn thương mại. Mục tiêu thứ hai của chính sách là hỗ trợ các nhà chế biến sắn tiềm năng và thu hút đầu tư vào lĩnh vực chế biến các sản phẩm sắn có giá trị gia tăng cao để cung cấp cho thị trường. Mục tiêu thứ ba là tăng khả năng cạnh tranh thương mại thông qua thâm nhập và chiếm lĩnh thị phần bằng cách liên kết với các ngành xuất khẩu khác.

Xuất khẩu gạo xay xát của Campuchia tăng 3,5% trong Quý 1

Khmer Times (26/4): Theo báo cáo của Liên đoàn Gạo Campuchia (CRF), Campuchia đã xuất khẩu 176.581 tấn gạo xay xát trong quý đầu tiên (Q1) năm 2023, tăng 3,5% so với 170.539 tấn cùng kỳ năm ngoái. Báo cáo cho biết, Campuchia đã thu được 126 triệu đô la Mỹ doanh thu từ xuất khẩu mặt hàng này, các loại gạo xuất khẩu bao gồm gạo thơm cao cấp, gạo thơm, gạo trắng hạt dài, gạo đồ và gạo hữu cơ.

Trung Quốc vẫn là nước mua gạo xay xát hàng đầu của Campuchia, mua 84.773 tấn hay 48% tổng lượng gạo xuất khẩu của Campuchia trong quý đầu tiên, báo cáo cho biết thêm rằng gạo Campuchia đã được vận chuyển đến 41 quốc gia và khu vực. Chủ tịch CRF Chan Sokheang đã đặt mục tiêu xuất khẩu gạo cả năm của Campuchia là 750.000 tấn vào năm 2023 và 1 triệu tấn vào năm 2025, đồng thời cho rằng Trung Quốc là một thị trường lớn, khẳng định Liên đoàn sẽ tiếp tục hợp tác với Bộ Thương mại để đảm bảo số lượng xuất khẩu gạo hàng năm sang Trung Quốc đạt 400.000 tấn.
Nhãn từ Campuchia được người tiêu dùng Trung Quốc ưa chuộng hơn

Khmer Times (22/4): Nhãn tươi Campuchia đã trở nên phổ biến đối với người tiêu dùng Trung Quốc sau khi quốc gia này triển khai chuyến hàng trực tiếp trái cây đầu tiên sang Trung Quốc vào tháng 10 năm 2022. Campuchia đã xuất khẩu hơn 6.000 tấn nhãn tươi sang Trung Quốc trong khoảng thời gian từ tháng 10 năm 2022 đến tháng 3 năm 2023. Trong đó, khoảng 3.400 tấn nhãn tươi đã được xuất khẩu sang Trung Quốc trong Quý I năm 2023.

Nhãn là loại trái cây tươi thứ ba của Campuchia chính thức được tiếp cận trực tiếp thị trường Trung Quốc, sau chuối và xoài. Phó Quốc vụ khanh kiêm phát ngôn viên Bộ Thương mại Campuchia Penn Sovicheat cho biết Trung Quốc là một thị trường khổng lồ đối với các sản phẩm nông nghiệp của Campuchia. Theo Bộ Nông Lâm và Ngư nghiệp, Campuchia có hơn 18.000 ha nhãn, sản lượng hơn 131.000 tấn nhãn tươi hàng năm.
Xuất khẩu cao su của Campuchia tăng 6,8% trong quý 1

Khmer Times (21/4): Theo báo cáo của Tổng cục cao su, Bộ Nông – Lâm và Ngư nghiệp, Campuchia đã xuất khẩu 65.921 tấn cao su khô trong quý đầu tiên của năm 2023, tăng 6,8% so với 61.739 tấn cùng kỳ năm ngoái. Campuchia đã thu được 89 triệu USD doanh thu từ xuất khẩu mặt hàng này trong khoảng thời gian trên, giảm 9,5% so với 98,4 triệu USD so với cùng kỳ năm ngoái. Campuchia xuất khẩu mặt hàng này chủ yếu sang Malaysia, Việt Nam, Singapore và Trung Quốc.

Theo báo cáo, Campuchia cho đến nay đã trồng cây cao su với tổng diện tích 404.578 ha, trong đó cây trên 315.332 ha tương đương 78% đã đủ tuổi khai thác.
Campuchia lo ngại sản lượng đường thốt nốt sụt giảm

Khmer times (26/4): Thủ tướng Hun Sen đã bày tỏ lo ngại về việc giảm sản lượng đường thốt nốt khi sự tăng trưởng của các ngành sản xuất công nghiệp và dịch vụ đã thu hút lao động từ nông nghiệp do tiền lương hoặc thu nhập cao hơn.

Điều này được thể hiện trong phát biểu của ông nhân Ngày Quyền Sở hữu Trí tuệ Thế giới năm 2023 với chủ đề “Phụ nữ và Quyền Sở hữu Trí tuệ: Đẩy nhanh Đổi mới và Sáng tạo” được tổ chức hôm 26 tháng 4 năm 2023.

Ông Hun Sen cũng chỉ ra rằng việc đăng ký Đường thốt nốt Kampong Speu với tư cách là chỉ dẫn địa lý với Bộ Thương mại (MoC) được thực hiện vào ngày 2 tháng 4 năm 2010, đã xác định ba khu vực thuộc tỉnh Kampong Speu bao gồm Odong, Samraong Tong và Ang Snuol. các quận có tổng cộng khoảng 30.000 cây cọ là các khu vực địa lý được chỉ định.

Tuy nhiên, Thủ tướng cho biết 3.637 cây cọ có thể sản xuất khoảng 250 tấn đường, được thu hoạch bởi 153 hộ gia đình là thành viên của Hiệp hội Xúc tiến Đường thốt nốt Kampong Speu (KPCA) mặc dù nhu cầu trong và ngoài nước đã tăng lên tại các thị trường như Châu Âu, Mỹ, Hàn Quốc, Nhật Bản và Thái Lan.

“Nhân dịp này, tôi kêu gọi đồng bào và các bên liên quan dành sự quan tâm cao nhất đến việc bảo vệ và bảo tồn cây thốt nốt, mở rộng trồng nhiều hơn và thu được lợi ích tối đa từ chúng,” Thủ tướng Hun Sen nói và cho biết thêm rằng Đường thốt nốt Kampong Speu cũng đã được đăng ký bảo hộ nhãn hiệu tại 29 quốc gia khác trên thế giới.

Ông Hun Sen cho biết thêm, việc đăng ký nhãn hiệu Đường thốt nốt Kampong Speu đã góp phần nâng cao giá trị của mặt hàng này, tạo công ăn việc làm, nâng cao mức sống của người dân, từ đó thúc đẩy người dân Campuchia bảo tồn cây thốt nốt, một trong những bản sắc của Campuchia.

“Người dân đã bảo tồn kiến thức truyền thống và thiết bị sản xuất đường thốt nốt vốn là di sản văn hóa để bảo vệ bản sắc dân tộc và điểm đến du lịch,” ông Hun Sen nói và cho biết thêm rằng ba chỉ dẫn địa lý mới đã được đăng ký bao gồm Kampot -Muối Kep, Nước mắm Kampot-Kep và Tôm hùm Takeo.

 “Nhìn chung, việc bảo vệ quyền sở hữu trí tuệ mang lại lợi ích cho mọi thành phần trong xã hội, đặc biệt là trong việc hỗ trợ thực hiện các chính sách của chính phủ về công nghệ, khoa học, thương mại, nông nghiệp, công nghiệp và giới tính,” Thủ tướng Hun Sen nói và cho biết thêm rằng Campuchia cam kết nâng cao nhận thức về vấn đề này cho người dân và doanh nhân.

“Việc tham gia tích cực hơn vào việc tôn trọng quyền sở hữu trí tuệ về nhãn hiệu hàng hóa theo quy định của pháp luật sẽ làm cho môi trường kinh doanh và đầu tư ở nước ta hấp dẫn hơn, thuận lợi hơn để sẵn sàng thoát khỏi tình trạng nước kém phát triển và những bất ổn địa chính trị đã gây ra. việc di dời các khoản đầu tư sẽ xảy ra,” ông nói.
PAGE
Thương Vụ Việt Nam tại Campuchia

Địa chỉ: Số 67, phố 214, Bueng Rang, Doum Penh, Phnom Penh.
Email: kh@moit.gov.vn – Facebook: Thương Vụ Campuchia
Page 8

