

2020 국별 진출전략

사우디아라비아

I. 시장 평가 및 주요 이슈	3
1. 개요	3
가. 시장 전망	3
나. 주요 경제지표	3
2. 2020년 주요 이슈 및 전망	4
가. 중동 지역 정세 불안 고조	4
나. 현지 기자재 조달 및 사우디인 의무고용 비율 강화	5
다. 국영석유회사 아람코(ARAMCO) 기업공개(IPO)	6
라. 국가 대형 프로젝트(NEOM, Qiddiya, Red Sea 등) 추진	7
II. 비즈니스 환경 분석	9
1. 정치·경제·산업·정책 환경	9
가. 정치 환경	9
나. 경제 환경	10
다. 산업 환경	11
라. 정책·규제 환경	13
2. 시장 분석	16
가. 시장 특성	16
나. 교역	17
다. 투자	19
라. 프로젝트	22
3. 한국과의 경제 교류 및 주요 경험 의제	24
가. 교역	24
나. 투자	25
다. 주요 경제협력 의제	26
III. 진출전략	29
1. SWOT 분석 및 전략도출	29
2. 주요 이슈·산업별 진출전략	30
3. 한-사우디 경제협력을 통한 진출전략	39
4. 진출 시 유의사항	46
첨 부	
1. 수출유망품목(상품)	47
2. 수출유망품목(서비스)	49
3. 2020년도 KOTRA 주요 사업(잠정)	50
4. 2020년도 주요 정치·경제 일정 및 유망 전시회 캘린더	51
부 록	
對사우디 K패키지(양국 간 상생협력방안)	52

I. 시장 평가 및 주요 이슈

1 개요

가. 시장 전망

2020년 경제 현상유지

- IMF는 사우디의 2019년 경제성장률을 1.8%로 예상하고 있으며, 2020년에는 2.2%로 완만하게 상승하며 현상을 유지할 것으로 예상
 - 2018년 OPEC 증산합의와 유가 회복세, 부가세(5%) 도입 등에 따른 물가 상승으로 2017년 -0.9%에서 2.1%로 성장 전환
 - 2019년은 유가회복 둔화로 소폭 감소 전망
 - 2020년에도 2019년과 비슷한 수준의 경기 유지 전망
 - GDP 대비 재정적자는 2019년 7.9%에서 2019년 5.7%로 감소할 것으로 전망

나. 주요 경제지표

주요 지표	단위	2014년	2015년	2016년	2017년	2018년*	2019년*	2020년**
인구	백만 명	30.8	31.0	31.7	32.4	33.2	33.9	34.6
명목GDP	십억 달러	756.4	654.3	644.9	683.8	782.5	762.3	790.1
1인당 명목GDP	달러	24,580	21,095	20,318	21,120	23,570	22,510	22,870
실질성장률	%	3.7	4.1	1.7	-0.7	2.2	1.8	2.1
실업률	%	5.7	5.6	5.6	6.0	6.1	-	-
소비자물가상승률	%	2.2	1.3	2.0	-0.9	2.5	2.2	2.1
재정수지(GDP대비)	%	-3.5	-15.8	-17.2	-9.2	-4.6	-4.2	-3.7
총수출	백만 달러	342,433	203,550	183,579	221,835	294,550	-	-
(對韓 수출)	"	32,949	17,626	15,315	19,741	25,990	-	-
총수입	"	173,834	174,675	140,170	134,519	135,226	-	-
(對韓 수입)	"	8,623	9,934	6,221	5,263	4,300	-	-
무역수지	백만 달러	168,599	28,875	43,410	87,316	159,324	-	-
경상수지	"	73,758	-56,724	-23,870	9,680	65,160	27.04	21.92
환율(연평균)	현지국/US\$	3.75	3.75	3.75	3.75	3.75	3.75	3.75
해외직접투자	억 달러	54	54	89	56	212	-	-
외국인 직접투자	억 달러	80	81	75	14	32	-	-

주 : 2018~2019년은 추정치, 2020년은 전망치

자료 : IMF, UNCTAD, SAMA(사우디 중앙은행), GASTAT(사우디 통계청)

2 2020년 주요 이슈 및 전망

- ※ 중동 지역 정세 : 사우디 vs 예멘반군·이란 정세 불안 장기화
- ※ 현지화 정책 강화 : 현지 기자재 조달 및 사우디인 의무고용 비율 강화
- ※ 아람코 기업공개(IPO) : 2020년 지분 5%(약 1,000억 달러) 기업공개 추진
- ※ 대형 프로젝트 추진 : 네옴(NEOM) 신도시, 키디아(Qiddiya) 엔터테인먼트 등
- ※ 여성 운전 허용 : 신차 및 중고차, 액세서리, 부품 수요 증가

가. 중동 지역 정세 불안 고조

사우디 vs 예멘반군 전쟁 장기화

- 2015년 3월 26일 사우디는 중동 국가 위주의 연합군 결성, 후티 반군이 일으킨 예멘 쿠데타 타파를 위한 내전 개입
 - 지상전 없이 공군 위주의 폭격으로 단기간 해결을 기대했으나 현재까지 진행 중
- 예멘반군과의 전쟁에 따른 국방비 지출 증가로 정부재정 악화
 - 2017년 기준 국방비는 767억 달러로 미국, 중국에 이어 세계 3위 기록
 - 스톡홀름 평화연구소(SIPRI) 보고서에 따르면 2018년 사우디 무기 수입액은 38억 1,000만 달러로 세계 1위 차지

2017년 세계 국방비 상위 5개국

순위	국가	금액(억 달러)	GDP 대비 비율(%)
1	미국	6,028	3.11
2	중국	1,505	1.26
3	사우디	767	11.3
4	인도	525	2.15
5	영국	507	1.98

자료 : The Military Balance 2018

- 예멘전쟁이 사우디의 승리로 끝날 경우, 재건 프로젝트 수요 다대 전망
 - 사우디-예멘 국경에 자유경제무역지대 설립 추진 계획
 - 자유경제무역지대는 막대한 투자유치 및 일자리 창출 기회가 될 것으로 기대
 - 한국은 2018년 4월 예멘 인도적 위기 고위급 공약회의에서 400만 달러 규모의 인도적 지원을 공약하는 등 지속적으로 지원 중
 - * 한국 정부의 예멘 인도적 지원 : (2014년) 110만 달러 → (2015년) 100만 달러 → (2016년) 100만 달러 → (2017년) 400만 달러 → (2018년) 400만 달러

사우디 vs 이란 충돌 심화

- 사우디-이란 국교단절 지속
 - 사우디 정부, 사우디 내 시아파 유력인사 47명 테러혐의로 사형 집행(2016년 1월 2일)
 - 이란 국민, 주 이란 사우디 총영사관 공격(2016년 1월 3일)
 - 사우디 정부, 이란과의 국교 단절 선언(2016년 1월 4일)
- 사우디의 이란 비즈니스 제재
 - 사우디 정부의 이란 제재 관련 공식적인 규정은 없음
 - 그러나 사우디 항발 선박이 이란 항구를 경유했다는 이유로 통관 거부, 대금지급 거절사례 다수 발생
 - 명문화된 규정 없으나 관행적으로 이란 관련 제재가 이루어지고 있어 한국 수출자는 선박의 이란 경유 여부를 사전에 확인 필요
- 미국의 대(對)이란 제재 복원
 - 2018년 8월 7일 대(對)이란 제재 1단계(달러화 구매, 귀금속·자동차 등 거래 제한) 복원 후 2단계(금융 및 석유 관련 거래) 제재를 2018년 11월 5일부 부과 예정
 - 미국은 유럽 및 한국, 일본 등 동맹국들에 제재 참여 동참 요청
- 예멘반군, 사우디 국영석유회사 아람코(ARAMCO) 정유시설 드론 공격
 - 예멘반군 드론 공격으로 아브카이크(Abqaiq) 및 쿠라이스(Khurais) 지역 정유시설 2개 피폭 (2019년 9월 14일)
 - * 아브카이크 : 아람코 본사(Dhahran) 서남쪽 60km에 위치한 세계 최대 석유 탈황·정제시설이며, 가와르(Ghawar) 유전 생산원류 물류 기전
 - * 쿠라이스(Khurais) : 사우디 5대 유전 중 3위이며, 일 120만 배럴 생산
 - 피폭으로 인해 원유 570만 배럴 및 천연가스 70만 배럴 생산 일시 중단

나. 현지 기자재 조달 및 사우디인 의무고용 비율 강화

현지 기자재 조달 비율 강화

- 국영석유기업(ARAMCO), 자국 제조업 육성 위한 IKTVA 프로그램 시행
 - 2021년까지 자국산 제품 구매 비율 70% 달성 목표
 - ARAMCO에 제품 및 서비스 공급 모든 사우디 및 외국기업에게 적용
 - ARAMCO 프로젝트 입찰 참가를 위해서는 사우디인 의무고용, 자국산 제품 조달 비율, 프로젝트 총액 대비 R&D 투자 비율 등 IKTVA 이행 필수

사우디인 의무고용 비율 강화

- 사우디 정부, 사우디인 의무고용 비율을 지정하고 4가지 등급으로 분류하는 니타카트(Nitaqat) 제도 시행
 - 제도 이행 여부를 상시 점검하며 이에 따른 처벌과 인센티브 제공
- 니타카트 미이행 시 사우디인 초과 외국인 1인당 매년 최소 2,400리얄 부과, Block Visa(외국인 채용 Quota) 자격 박탈 등 각종 불이익 초래

오일·가스 분야 니타카트(Nitaqat) 비율

직원수	Saudization 비율			
	Red	Yellow	Green(Low-High)	Platinum
10~49	0~10%	11~17%	18~65%	≥ 66%
50~499	0~10%	11~29%	30~80%	≥ 81%
500~2,999	0~15%	16~34%	35~90%	≥ 91%
3,000+	0~15%	16~34%	35~90%	≥ 91%

자료 : Ministry of Labor

- 특히, 건설 부문 프로젝트 수행 계약업자 및 관련 기업 중 니타카트 조건을 충족하지 않을 경우 공공계약에 대한 입찰 참가 불허
- Red 등급에 속한 기업의 경우 고용허가증 발행 및 갱신 제한
- 니타카트 제도로 인한 기업 환경 악화 및 부담 증가
 - 제3국 노동자에 비해 고임금 저효율의 사우디인 채용 불가피
 - 현지 청년 실업률이 비공식적으로 20%에 달하는 바, 니타카트 제도는 더욱 강화될 것으로 전망
 - 사우디 내무부(MOI), 니타카트 제도 이행 여부 확인 위한 기업 사무실 불시점검 등 단속활동 강화
 - 제도 강화 시 외국기업의 사우디 기업 환경은 더욱 어려워 질 것으로 분석

다. 국영석유회사 아람코(ARAMCO) 기업 공개

2018년 아람코 영업이익 세계 1위 기록

- 영업이익 2,240억 달러(254조 원), 순이익 1,111억 달러(126조 원) 기록
 - 아람코는 GDP의 70%를 차지하며, 세금·배당금으로 정부재정 87% 충당
 - 애플·삼성전자·구글 영업이익 합쳐도(1,998억 달러) 아람코에 미달

2018년 세계 주요 기업 영업이익

순위	기업명	영업이익(억 달러)
1	사우디 아람코	2,240
2	애플	818
3	삼성전자	776
4	로열더치셸	533
5	알파벳(구글)	404

자료 : 신용평가기관 피치

- 사우디 왕실 100% 지분 소유 비상장회사로 80년 만에 최초로 재무제표 공개
- 2020년 아람코 기업공개(IPO) 추진
 - 빈 살만 왕세자, 아람코 기업공개 지연 책임으로 알-팔레 장관을 경질하고, 압둘아지즈 신임 에너지부 장관 임명(2019년 9월 8일)
 - 2020년 상반기 지분 5% 공개 추진계획, 약 1,000억 달러 재원조달 전망
 - 기업공개 성공 시 그간 중단 또는 연기했던 국가 대형 프로젝트 재개 전망

라. 국가 대형 프로젝트(NEOM, Qiddiya, Red Sea 등) 추진

네옴(NEOM) 신도시 프로젝트

- Saudi Vision 2030 최대 규모 스마트시티 건설 프로젝트
 - 북서부 타북(Tabuk) 주에 총 면적 26,500km²(서울시 44배)의 NEOM City 건설
 - 총 5,000억 달러(약 600조 원) 예산이 투입될 예정이며, 사우디 정부예산 및 국부펀드(PIF), 국내외 민간투자유치 통해 조달 계획
- 산업특구, 관광, 친환경 주거단지 등에 5G 도입 전망
 - 글로벌 물류 허브, 신재생에너지 등 친환경 산업특구 조성
 - 홍해연안 관광산업 개발 및 국제공항 건설 등

키디아(Qiddiya) 엔터테인먼트 프로젝트

- 미국 플로리다 디즈니월드 2.5배로 세계 최대 엔터테인먼트 복합단지
 - 총 면적 334km² 규모로 사우디 남부 40km 사막지대 주변에 건설 예정이며, 2022년 1차 완공, 최종 완공은 2035년 목표
- 놀이공원, 테마파크, 워터파크, 실내 스키장 등 건설 예정
 - 전 세계 유명 엔터테인먼트 시설이 들어올 전망이며, 국내외 관광객 유치 위해 호텔 및 쇼핑몰, 주거단지 약 15,000 가구 건설 예정
 - 식스 플래그 테마파크, 워터파크, 실내 스키장 등 엔터테인먼트 건설 예정

 Red Sea(홍해) 관광 프로젝트

- Red Sea(홍해) 관광 프로젝트 적극 추진
 - The Red Sea Development Company(TRSDC) 설립, 홍해 관광개발 프로젝트 추진 중
 - 사우디 서부 움루즈(Umluj)와 알-와즈흐(Al-Wajh) 사이 홍해에 위치한 50개 섬에 총 면적 28,000km² 관광단지 건설 예정
 - 프로젝트 총 면적은 주거용(42%), 엔터테인먼트 및 쇼핑(35%), 사무실(12%), 호텔 및 관련 시설(11%) 등으로 구성
 - 프로젝트 개발 및 도시 운영을 위한 58,000명 신규 주민을 위해 12,000호 주택 건설 프로젝트 추진 예정

II. 비즈니스 환경 분석

1 정치·경제·산업·정책 환경

- ※ 정치 환경 : 빈 살만 왕세자 권력 강화 및 사우디-에멘반군 전쟁 고조
- ※ 경제 환경 : 경제성장률 회복, 재정적자폭 감소, 무역수지 개선
- ※ 산업 환경 : 원유생산 및 수출 감소, 석유화학산업 투자 증가 및 관광산업 육성
- ※ 정책 환경 : 외국인 비용 점진적 인상, 사우디인 필수고용 분야 지정 등

가. 정치 환경

모하메드 왕세자 권력 강화

- 2017년 6월, 살만 국왕은 제1왕위 계승자였던 모하메드 빈 나이프를 폐위하고 제2왕위 계승자였던 모하메드 빈 살만(MBS)을 왕세자로 임명
 - 빈 살만(MBS) 왕세자, 제1왕위 계승자 임명 이후 국방장관 겸임하며 사우디 경제 및 국방 실권 장악
- 빈 살만(MBS) 왕세자, 왕세자 임명 후 2017년 11월 정적 제거 및 부패 척결 위해 정치 및 경제 주요 인사 호텔 감금 및 재산 몰수
 - 빈 탈랄 왕자 등 정재계 인사 500여 명 호텔 2곳에 감금 및 부패 조사
 - 석방 조건으로 개인재산 총 1,000억 달러(100조 원) 국가 환수 추정
- 미국, 영국, 프랑스 등 국민자격 주요국 방문으로 국제무대 존재감 과시
 - 2018년 3월, 트럼프 대통령 면담, 13억 달러 무기판매 계약 체결 등
 - 2018년 4월, 영국, 프랑스, 스페인 등 유럽 주요국 국민자격 순방
- 사우디 왕실 내 빈 살만(MBS) 왕세자와 경쟁할 수 있는 인물 없으며, 왕위 승계 시기가 최대 이슈
 - 살만 국왕 존재하나 국가 주요 정책은 빈 살만(MBS) 왕세자가 최종 결정
 - 정당이 없고, 국민의 정치적 권리가 거의 없어 원활한 왕위 승계 전망

사우디-예멘반군 전쟁 고조

- 2015년 3월 사우디-예멘반군 전쟁 시작 이후 국경지역 교전 지속 중
- 예멘반군, 2017~2018년 사이 수도 리야드 향발 장거리 미사일 공격 다수 시행
 - 사우디군, 미국 대공방어 시스템 패트리엇 가동하며 공중 격추 모두 성공
- 2019년 이후 정유시설, 격납고, 지방 국제공항 등 주요 시설 드론 공격 강화
 - 송유관 파괴, 공항 항로 손상 등 피해 발생, 사우디군 보복 공격 실시
- 2019년 9월, 예멘반군의 사우디 아람코(ARAMCO) 정유시설 공격으로 갈등 고조
 - 아브카이크 및 쿠라이스 정유시설 2기 피폭으로 570만 배럴 생산 일시 중단
- 사우디-이란, 호르무즈 해협 유조선 피격 등 갈등 심화
 - 호르무즈 해협은 사우디와 이란의 주요 석유 운송로이며, 세계 석유의 약 20%가 통과하기 때문에 중요한 전략적 위치

나. 경제 환경

경제성장률

- IMF는 2019년 사우디 경제성장률을 1.8%로 예상. 2020년에는 2.1%를 기록하며 소폭 상승할 것으로 전망
 - 2018년 2.2%의 경제성장률을 기록했으나, 유가회복 둔화, 예멘전쟁 심화 등으로 전년 대비 성장률 소폭 감소
 - 원유부문이 경제에서 차지하는 비중이 다소 줄긴 했으나 여전히 GDP의 40% 이상을 원유에 의존하고 있어 국제유가 및 세계경제의 원유 수요 변동에 취약

2015~2020년 사우디 경제성장률 동향

(단위 : %)

구 분	2015년	2016년	2017년	2018년	2019년*	2020년*
경제성장률	4.1	1.7	-0.7	2.2	1.8	2.1

주 : 2018~2019년은 추정치, 2020년은 전망치

자료 : IMF

재정수지

- 유가에 큰 영향을 받는 사우디 재정수지
 - Saudi Vision 2030 정책으로 2017년 이후 非석유부문 수입이 증가하였으나, 여전히 사우디 재정수익의 80% 이상은 원유 수익이 차지

○ 유가 회복세에 따른 적자폭 감소 전망

- 2014년 저유가 이후 2015년 965억 달러의 재정적자를 기록하기도 했으나, 유가회복으로 2019년 349억 달러 기록 전망
- 사우디 정부의 균형재정 추진 전략 및 유가 상승으로 적자폭은 점차 줄어들 전망

2015~2020년 사우디 재정수지 동향

(단위 : 억 달러, %)

구 분	2015년	2016년	2017년	2018년*	2019년*	2020년*
재정수지	▲966	▲830	▲636	▲362	▲349	▲368
GDP 대비 재정수지	-15.8	-17.2	-9.2	-4.6	-4.7	-3.7

주 : 2018~2019년은 추정치, 2020년은 전망치
자료 : 사우디 재무부(Ministry of Finance)

교역 동향

- 2018년 사우디 총 교역규모는 전년 대비 20.6% 증가한 4,297억 달러 달성
 - 유가회복으로 인해 수출은 전년 대비 32.8% 증가한 2,945억 달러, 무역수지는 82.5% 증가한 1,593억 달러 기록
 - 수입은 0.5% 증가한 1,352억 달러 기록하며 전년 대비 소폭 증가
- 2018년 기준 주요 수입국은 1위 중국, 2위 미국, 3위 UAE, 4위 독일, 5위 인도이며 한국은 8위 수입 대상국

연도별 사우디 교역 현황

(단위 : 백만 달러, %)

구 분	2015년		2016년		2017년		2018년	
	금액	증감률	금액	증감률	금액	증감률	금액	증감률
총교역	378,225	▲26.7	323,749	▲14.4	356,354	10.1	429,744	20.6
수출	203,550	▲40.6	183,579	▲9.8	221,835	20.8	294,519	32.8
수입	174,675	0.5	140,170	▲19.8	134,519	▲4.0	135,203	0.5
수지	28,875	▲82.9	43,410	50.3	87,316	101.1	159,316	82.5

주 : 2018년 9월 기준 입수 가능 최신 수치
자료 : GASTAT(사우디 통계청)

다. 산업 환경

원유산업

- (매장량) 2018년 기준 2,977억 배럴, 전 세계 매장량의 17.2%로 2위
 - BP(British Petroleum)의 2019년 세계 에너지 통계 보고서에 의하면, 2018년 기준 사우디의 석유 확인 매장량은 2,977억 배럴(409억 톤)

- 전 세계 매장량의 17.2%로 베네수엘라(3,033억 배럴, 1위)에 이어 2위
- (일일 생산량) 1,228만 배럴, 전 세계 생산량의 13.0%로 2위
 - 2018년 기준 사우디는 일일 1,228만 배럴을 생산하며 전 세계 일일 생산량의 13.0% 차지, 전년 대비 3.3% 증가
 - 미국(1,531만 배럴, 1위)에 이어 2위 기록
- (원유, 석유제품 수출) 일일 원유 737만 배럴, 석유제품 117만 배럴 수출
 - 2018년 기준 사우디의 일일 원유 수출은 737만 배럴로 전년 대비 2.6% 증가
 - 일일 석유제품 수출은 117만 배럴로 전년 대비 9.5% 증가

석유화학

- (정부 주도) Saudi Vision 2030 제조업 육성 일환 석유화학산업 적극 육성
 - 단순 원유 수출에서 벗어나 고부가가치 석유화학제품 생산 추진
 - COTC(Crude Oil-to-Chemicals), SADARA Chemical Park 등 석유화학 산업단지 설립 및 프로젝트 진행
 - 셸, 엑손모빌 등 글로벌 석유화학회사, 아람코(ARAMCO) 합작투자 진행
 - 걸프석유화학협회(GPCA)에 따르면 사우디는 매년 3% 이상 플라스틱 생산 증가
- (안정적 사업 환경) 중동 석유화학 시장 잠재력 1위
 - Fitch Solutions의 2018년 4/4분기 보고서에 의하면, 사우디는 저렴한 원유 생산 가격과 많은 매장량으로 매력적인 석유화학산업 환경 보유
 - 중동, 아프리카 11개국 risk·reward 분석에 의하면, 사우디 석유화학 시장 점수는 90점으로 이란(83.3), UAE(63.3), 쿠웨이트(53.3)를 제치고 1위 차지
- (생산량) 2018년 사우디 석유화학산업 생산능력은 중국, 미국에 이어 3위
 - 에틸렌 1,817만 tpa(tonnes per annum), 프로필렌 700만 tpa
 - 폴리머 생산원료 : 폴리에틸렌 1,222만 tpa, 폴리프로필렌 570만 tpa, 폴리스티렌 659만 tpa, 폴리염화비닐 37만 5,000tpa

관광·엔터테인먼트

- 사우디 정부, 2030년까지 연 관광객 1억 명 유치, GDP의 10% 관광수입 목표
 - 현재 사우디 관광객은 연간 1,600만 명 수준이며, 이 중 약 1,300만 명인 약 80%가 메카, 메디나의 성지순례 관광객
- 사우디 정부, 관광·엔터테인먼트 산업 육성 위한 新관광정책 시행

- 2019년 9월, 사우디 건국 이래 최초의 관광용 E-visa 도입
- 관광객 유치 확대를 위한 非무슬림 사회제약 규제 완화
- 한국 포함 총 49개국 대상 관광비자 발급
 - 미국, 캐나다, 유럽(Shengen 협약국 등), 한국, 일본, 중국, 호주, 뉴질랜드 등 49개국 국민은 온라인으로 관광비자 신청 가능
 - 국가마다 구비서류가 조금씩 상이하나 한국의 경우 다음과 같음
 - * 6개월 이상 유효기간 보유 여권, 2면의 연속된 여권 공란, 비자비용 약 80달러, 여권 사진 1매, 개인정보 관련서류, 여권정보, 여행 일정 및 숙소정보, 건강정보(B형간염, 뇌수막염, 황열병 예방주사 등)
 - 도착비자 발급도 가능하나 시스템 불안정성으로 시간이 많이 소요되는 바, 사전 E-visa 발급 신청 바람직
- 외국인 관광객 유치 확대 위한 非무슬림 사회제약 완화 및 폐지
 - 외국인 미혼 관광객 커플 동반 투숙 허용 및 외국여성 아바야 필수 착용 규제 폐지
 - * 얼굴과 손발을 제외한 전신을 가리는 이슬람 전통 복장의 한 종류
- NEOM, Qiddiya(키디아), Red Sea(홍해) 관광 프로젝트 등 국가 대형 관광 프로젝트 적극 추진
 - 상기 프로젝트는 모하메드 빈 살만(MBS) 왕세자의 사우디 비전 2030 핵심정책
 - 재정악화에도 불구하고 타 분야 예산을 줄여서라도 관광 프로젝트 추진 전망
- 국내외 관광객 유치, GDP 증가 및 일자리 창출 등 경제효과 기대
 - 2035년까지 사우디 자국민 및 외국인 관광객 100만 명 유치 목표
 - GDP 40억 달러 증가, 국내소비 촉진, 35,000개 일자리 창출 등 경제효과 기대

라. 정책·규제 환경

외국인 비용 점진 인상

- 사우디 정부는 2017년 정부예산안에서 외국인 비용(Expat fees)을 신설, 2017년 7월부터 2020년까지 단계적으로 시행한다고 발표
 - 외국인 비용은 외국인 근로자에 대한 부양가족 수수료(Dependant fee)라는 개인 비용과 외국인 근로자 고용부담금(Expat levy)이라는 기업 비용으로 분류
 - * 부양가족 수수료 : 외국인 근로자의 부양가족 1인당 부과되는 수수료, 2017년 7월 매월 100리얄(약 3만 원), 2018년 7월 매월 200리얄(약 6만 원), 2019년 7월 매월 300리얄(약 9만 원), 2020년 7월 매월 400리얄(약 12만 원)을 납부
 - * 외국인 근로자 고용부담금 : 고용 외국인 근로자 수에 따른 민간사업장의 외국인 근로자 1인당 부담금, '외국인>사우디인' 경우 2017년 매월 200리얄(약 6만 원), 2018년 매월 400리얄(약 12만 원), 2019년 매월 600리얄(약 18만 원), 2020년 매월 800리얄(약 24만 원)

소매업 12개 분야 사우디인 의무고용(Saudization) 본격 시행

- 2018년 1월 사우디인 의무고용 12개 소매업종 대상 발표
 - * 시계, 안경류, 의료기기, 전자기기, 자동차부품, 건축 기자재, 카펫, 자동차 및 오토바이, 가정용 및 사무용 가구, 아동의류 및 남성 액세서리, 가정용 주방용품, 제과 및 과자류
 - 발표 시에는 대상 12개 업종의 판매원은 100% 사우디인만 고용하도록 제한했으나, 업계 및 노동 시장 현황을 반영해 2018년 9월 시행 당시에는 70%로 완화
- 시행 초반 해당 업계는 양질의 노동력 확보 애로 및 인건비 증가로 인한 어려움을 피할 수 없을 것으로 예상
 - 관련 품목 수출 한국기업들은 해당 제도 시행 초기에는 매출액 감소 가능성에 대비하고 현지 파트너와 긴밀한 협조 및 대응책 마련 필요
 - 사우디 정부의 점진적인 외국인 비용 인상과 사우디인 의무고용 강화는 결국 진출 및 수출 기업의 비용 증가로 이어질 가능성

아람코(ARAMCO), 현지화(Localization) 강화 위해 IKTVA 프로그램 실시

- IKTVA 프로그램 개요
 - (배경) Saudi Vision 2030 목표달성 위한 자국 제조업 육성 강화
 - (목표) 2021년까지 에너지 관련 자국산 제품 및 서비스 구매 비율 70% 달성 및 에너지 제품 수출 30% 증가, 50만 명 고용 창출
- IKTVA 대상 및 필수요건
 - (대상) ARAMCO에 제품 및 서비스를 공급하는 모든 사우디 및 외국기업
 - (요건) ARAMCO 사업 참여를 위해서는 IKTVA 프로그램 요건 충족 필수
 - * 온라인 PQ 통과, 공급자 안전 시스템 매뉴얼 준수, 사우디인 의무고용 비율 준수 등
 - * 세부 내용은 KOTRA 해외시장뉴스 → 심층보고서 → 사우디 IKTVA 도입 현황 및 시사점 참조

수입규제

- 2019년 10월 기준 GCC의 대한(對韓) 수입규제는 전체 4건으로, 반덤핑 1건, 세이프가드 3건, 이 중 세이프가드 1건은 조사 진행 중
 - 품목별로는 철강금속 2건, 전기전자 1건, 화학물질 1건
 - 실제 수입규제가 적용된 품목은 자동차 배터리(반덤핑) 건

대한(對韓) 수입규제 현황

품목명	구분	내용	진행 현황
도금강판 (Flat-rolled products of iron or non-alloy steel)	HS Code	7210.70/90	- 2016.6.9 : 세이프가드 조사개시 - 2017.7 : 조사 결과 심의 * 중국, 인도, 오스트리아 등 10개국 8개 수출업체 조사 대상 - 2018.4.19 : 세이프가드 최종발표 - 2018.5.15 : 세이프가드 조치부과 * 2018.5.15. 부터 1년간 169달러, 2019.5.15. 부터 1년간 153달러, 2020.5.15. 부터 1년간 137달러(단위 : 달러/톤)
	유형	세이프가드	
	조사개시	2016.6.9	
	최종판정	2018.4.19	
	품목분류	철강 및 금속	
시멘트용 가공첨가제 (Prepared Additives for cements, mortars or concretes)	HS Code	3824.40.00	- 2017.9.20 : 세이프가드 조사개시
	유형	세이프가드	
	조사개시	2017.9.20	
	최종판정	-	
자동차 배터리 (Automotive batteries)	HS Code	8507.1000	- 2015.12.31 : 반덤핑 조사개시 - 2016.6.28 : 반덤핑 예비판정 * 세방전지 29%, 아트라스비엑스 23%, 기타 95% 등 - 2016.12.16 : 최종보고서 GCC 상임위원회 제출 - 2016.12.31 : 최종판정 - 2017.4.23 : 반덤핑 관세 부과 * 동아타이어(25%), 아트라스비엑스(21%), 셋방전지(19%), 현대성우(12%), 기타(25%) * 2017.6.25. 부터 향후 5년간 부과
	유형	반덤핑	
	조사개시	2015.12.31	
	최종판정	2016.12.16	
	품목분류	전기전자	

자료 : KITA 수입규제 통합지원센터, KOTRA 리야드무역관 자료 종합

2 시장 분석

- ※ 시장 특성 : Saudi Vision 2030 제조업 육성, 세계 최대 에너지 자원 보유국 및 한국의 최대 프로젝트 수주 시장
- ※ 수출 : 한국은 사우디의 3위 수출 대상국, 주로 광물성 연료 수출
- ※ 투자진출 : 2017년 해외직접투자 14억 2,100달러(전년 대비 80.9% 감소)
- ※ 프로젝트 : 저유가로 인해 프로젝트 계약액 감소 추세

가. 시장 특성

Saudi Vision 2030 제조업 육성 추진

- (배경) 에너지·ICT·보건의료 등 비(非)석유부문 제조업 육성을 통한 Post-Oil 시대 新경제성장 동력 확보
 - 비석유부문 재정수입 목표 : (2016년) 531억 달러 → (2020년) 856억 달러
- (세부 이행계획) ARAMCO 기업공개, 세제개편(VAT, 개별소비세, 외국인세 등), 규제완화 등을 통한 자원 확보
 - (ARAMCO) 2020년 5% 지분공개를 통해 1,000억 달러 재정 수입 확보
 - (세제개편) 부가가치세, 개별소비세, 외국인 부양가족비 등 각종 세금 도입
 - * 부가가치세 : 2018년 1월부터 5% 도입(금융 서비스 및 일부 품목 제외)
 - * 개별소비세 : 2017년 6월 담배(100%) 및 탄산음료(50%) 세율 부과
 - (규제완화) 인허가 제도 간소화, 외국인 투자지분 확대 등

세계 최대 에너지 자원 보유국

- (원유) BP에 의하면, 2018년 일일 1,228만 배럴 생산, 세계 총 생산량의 13.0%를 차지하는 세계 2위 생산국이자 수출 1위 국가
 - 2018년 확인 매장량 2,977억 배럴로 세계 총 매장량의 17.2%, 세계 2위
 - * 매장량 기준 1위는 베네수엘라로 3,033억 배럴, 17.5% 차지
- (가스) 세계 가스 매장량의 3.0%인 5.9tcm(Trillion Cubic Meters) 매장(9위), 세계 가스 생산량의 2.9%인 112.1bcm(Billion Cubic Meters) 생산
 - * 매장량 1위는 러시아(38.9tcm, 19.8%)이며, 이란(31.9tcm, 16.2%), 카타르(24.7tcm, 12.5%) 순

2018년 사우디 및 지역별 원유·가스 매장량과 생산량 현황

구 분		사우디	중동	유럽&유라시아	아프리카	중남미	북미	아대양주	세계 총계
원유	매장량 (억 배럴)	2,977 (17.2%)	8,361	1,447	1,253	3,251	2,367	476	17,155
	생산량 (천 b/d)	12,287 (13.0%)	31,762	14,483	8,193	6,537	22,587	7,633	91,195
천연 가스	매장량 (tcm)	5.9 (3.0%)	75.5	62.8	14.4	8.2	13.9	18.1	192.9
	생산량 (bcm/yr)	112.1 (2.9%)	687.3	831.1	236.6	176.7	1,053.9	631.7	3,617.3

주 : () 안은 세계 대비 비중

자료 : BP, Statistical Review of World Energy

한국 최대 건설 프로젝트 수주 시장

- 2019년 9월 27일 누계 기준 대(對)사우디 프로젝트 수주실적은 1,445억 달러, 1,813건으로 전체 해외건설 수주액(8,279억 달러)의 17.5% 차지
- 2019년 1~9월 대(對)사우디 프로젝트 수주금액은 29억 9,098만 달러로 해외수주 총액의 3.6%, 중동 지역의 69.3% 기록
 - 현대건설 Marjan 해상유전 개발 프로젝트(27억 달러)가 수주액 증가의 주요 원인
 - 상기 프로젝트 제외한 수주실적은 3억 달러 미만으로 수주액은 여전히 하락세
 - 누계액 기준 및 발주규모 측면에서 사우디는 한국의 대표적인 프로젝트 수주 시장

나. 교역

2018년 수출 동향

- 사우디 통계청(GASTAT)에 의하면, 2018년 사우디 수출은 전년 대비 32.8% 증가한 2,945억 달러 달성
 - 유가회복으로 인해 수출은 전년 대비 32.8% 증가한 2,945억 달러, 무역수지는 82.5% 증가한 1,593억 달러 기록
- 수입은 전년 대비 0.5% 증가한 1,352억 달러 기록

2015~2018년 사우디 대외 교역 동향

(단위 : 백만 달러)

구 분	2015년		2016년		2017년		2018년	
	금액	증감률	금액	증감률	금액	증감률	금액	증감률
총교역	378,225	▲26.7%	323,750	▲14.4%	356,354	10.1%	429,744	20.6%
수출	203,550	▲40.6%	183,580	▲9.8%	221,835	20.8%	294,519	32.8%
수입	174,675	0.5%	140,170	▲19.8%	134,519	▲4.0%	135,203	0.5%
수지	28,875	▲82.9%	43,410	50.3%	87,316	101.1%	159,316	82.5%

주 : 2019년 9월 기준, 현재 입수 가능한 최신 통계

자료 : 사우디 통계청(GASTAT)

- 2018년 사우디의 주요 수출국은 1위 중국, 2위 일본, 3위 인도, 4위 한국, 5위 미국, 6위 UAE 순
- 상위 10개 국가에 대한 수출 비중이 전체의 70.1% 차지

2017~2018년 사우디 국가별 수출 동향

(단위 : 백만 달러)

구 분	2017년		2018년		
	수출액	수출액	증감률(%)	비중(%)	
수출 총액	221,835	294,519	32.8	100	
1	중국	26,025	39,145	50.4	13.3
2	일본	26,768	36,186	35.2	12.3
3	인도	19,645	26,358	34.2	8.9
4	한국	19,741	25,990	31.7	8.8
5	미국	18,291	25,373	38.7	8.6
6	UAE	14,802	16,804	11.9	5.7
7	싱가포르	9,200	11,608	26.2	3.9
8	네덜란드	5,368	9,462	76.3	3.2
9	벨기에	-	7,913	-	2.7
10	바레인	5,793	7,553	30.4	2.6
10대 국가 소계		151,367	206,392	36.4	70.1
기타 국가		70,468	88,127	25.1	29.9

주 : 2019년 9월 기준, 현재 입수 가능한 최신 통계

자료 : 사우디 통계청(GASTAT)

- 2018년 사우디의 주요 수출품은 광물성 연료가 78.9%로 절대적인 비중을 차지
- 유가회복으로 인해 광물성 연료 수출 비중은 전년 대비(76.9%) 증가
- 광물성 연료에 이어 플라스틱·고무제품이 7.2%, 석유화학제품이 6.8% 차지
- 이외 금속제품, 수송 장비, 기계류 등은 수출 비중 미미

2017~2018년 사우디 품목별 수출 동향

(단위 : 백만 달러)

구분	2017년	2018년		
	수출액	수출액	증감률(%)	수출 비중(%)
수출 총액	221,835	294,519	32.8	100
광물성 연료	170,734	232,503	36.2	78.9
플라스틱 및 고무제품	17,294	21,212	22.7	7.2
석유화학제품	14,284	19,999	40.0	6.8
금속제품	4,308	5,450	26.5	1.9
수송 장비 및 부품	4,745	4,727	▲0.4	1.6
기계류 및 전기기기	2,772	3,144	13.4	1.1
동물류	1,683	1,612	▲4.2	0.5
음식료품	1,492	1,453	▲2.6	0.5
귀금속, 보석류	1,072	880	▲18.0	0.3
기타	3,451	3,539	2.5	1.2

주 : 2019년 9월 기준, 현재 입수 가능한 최신 통계

자료 : 사우디 통계청(GASTAT)

다. 투자

사우디 외국인 직접투자(FDI) 유치 현황

- UN 무역개발협회의(UNCTAD)에 의하면, 2018년 사우디로 유입된 외국인 직접투자(FDI)는 약 32억 8만 달러로 전년 대비 226% 증가
 - Saudi Vision 2030 정책에 따른 제조업 육성으로 JV, 현지 생산 공장 건설을 위한 외국인 직접투자(FDI) 대폭 증가
 - 프랑스 해군그룹(Naval Group)-사우디 국영군수업체(SAMI) 합작회사 설립 등 방산분야 현지 투자 증가 추세

2014~2018년 사우디 외국인 직접투자(FDI) 동향

(단위 : 백만 달러)

구분	2014년	2015년	2016년	2017년	2018년
외국인 직접투자	8,012	8,141	7,453	1,419	3,208

자료 : UNCTAD

- 사우디 투자청(SAGIA), 제조업 투자유치 적극 추진
 - 사우디 투자청(SAGIA)에 의하면, 2019년 1분기 기준 267건의 사우디 투자 허가서를 발급했으며, 이는 전년 동기 158건 대비 168% 증가한 수치
 - 제조업(43건), 정보통신(42건), 건설(39건), R&D(35건)가 주요 투자분야
 - 주요 투자국은 인도(30건), 미국(24건), 영국(24건), 이집트(22건), UAE(14건) 등

한국의 투자진출 현황

- 한국수출입은행 해외경제연구소에 의하면, 한국의 대(對)사우디 투자실적은 2019년 2/4분기 누계 기준 46억 달러를 기록했으나, 건설업 위주의 단순 투자진출
 - 2019년 2분기 기준 투자액은 1억 500만 달러로 전년 동기 대비 163% 감소
 - 건설업 투자금액은 1억 400만 달러로 전체의 99% 차지
 - 사우디 프로젝트 경기가 회복되고 있으나, 프로젝트 신규 발주는 2010~2013년 대비 절반도 못 미쳐 투자실적 감소 불가피
 - 한국 → 사우디 직접투자, 최근 5년 내 최저 투자실적 예상

2014~2019년 한국의 대(對)사우디 투자 동향

(단위 : 건, 개, 백만 달러)

연도	신고건수	신규법인수	신고금액	송금횟수	투자금액
누계	802	245	5,529	916	5,049
2014	54	10	864	67	919
2015	55	10	1,462	77	1,380
2016	50	1	872	60	880
2017	46	9	419	48	387
2018	37	3	783	45	613
2019.2분기	11	0	105	16	105

주 : 누계실적은 1968~2018년까지 누계
자료 : 한국수출입은행

주요 경쟁국 투자 현황

- (UAE) NMC Healthcare, 2024년까지 16억 달러 투자 계획
 - UAE의 NMC Healthcare는 사우디 Hassana Investment와 함께 2024년까지 16억 달러를 사우디에 투자 예정
 - 3,000개 병상 규모 종합병원, R&D 센터 건설 등 보건의료 프로젝트 수행
- (중국) Pan-Asia, 석유화학 분야 10억 달러 투자
 - 2021년까지 10억 달러 투자해 사우디 최초의 외국인 지분 100% 석유화학 회사 설립 추진
 - 폴리에스터 생산원료 중 하나인 PTA(Purified Terephthalate Acid) 125만 톤 생산, 570개 현지 일자리 창출 예상
- (UAE) McDermott International, 석유화학 생산설비 분야 5억 달러 투자
 - 2022년까지 총 5억 달러 투자 예정으로, 사우디 동부 아람코(ARAMCO) 본사 인근 도시인 Ras Al-Khair에 석유화학 생산설비 제조 공장 설립 예정

- 2030년까지 현지 일자리 7,000개, 사우디인 고용(Saudization) 60% 달성 계획

투자진출 진입장벽

○ 행정처리 비효율 및 외국인 투자 차별

- 문화·관습적 이유로 정부기관의 업무처리가 매우 비효율적이고 느림
- 담당자의 규정 미숙지 또는 자의적인 해석으로 행정처리가 일관적이지 않은 행정처리
- 외국인투자법상 최소 자본금 50만 리알(약 13만 3,000달러) 필요
 - * 당초 사우디 투자청(SAGIA) 규정과 달리 건설업 등 일부 업종에 대해서는 최소 200만 리알(53만 4,000달러) 이상의 투자 신청에 대해서만 승인 추세
 - * 2016년부터 실시된 유통업 분야의 외국인 100% 투자 허용은 최소 현금자산 3,000만 리알(800만 달러) 및 4년 내 최소 2억 리알(약 5,300만 달러) 투자조건 등 일곱 가지 전제조건을 충족해야만 가능

○ 입국비자 취득 애로

- (노동비자) 사우디 파견 직원의 노동비자(Working Permit) 신청 시 대학 전공과 직무 연관성을 주관적으로 평가
 - * 예 : 대학 전공(중국어)과 직무(Marketing Specialist) 간 연관성 부재로 비자 발급 거부
- (블락비자) 건설업체의 외국인 건설 노동자에 대한 블락비자(Block Visa) 할당 미이행으로 공사 애로
 - * Block Visa : 사우디 정부에서 자국 시장에 필요한 외국 인력의 취업을 위해 해당 업체가 신청한 인원 중 일정 인원(쿼터)을 정해 인원수대로 일괄 발급하는 비자

○ 사우디인 의무고용 강화

- 사우디인의 실업률 증가와 청년인구 증가로 외국인 노동력을 자국 인력으로 대체하기 위한 사우디 정부의 정책
- ‘Saudization’ 미준수 기업에 대해서는 워킹비자 갱신, 시설 확장, 외국인 근로자 관리 등에 불이익
 - * 회사 규모, 업종, 등급에 따라 사우디인 의무고용 비율 상이. 예를 들어, 석유·가스 분야의 경우 최대 91% 요구
- 사우디인 직원이 없으면 관공서 업무가 불가능하고 ‘Saudization’ 준수를 위해 사우디인 채용이 필수이나 과도하게 급여가 높으며 생산성은 거의 없음

○ 현지화(Localization) 강화

- (현지 조달 강화) 프로젝트별 로컬 콘텐츠 강화
- ARAMCO IKTVA Program : 2021년까지 현지 조달 비율 70%로 확대
 - * IKTVA : In Kingdom Total Value Add, ARAMCO의 현지화 프로그램
- 사우디 전력청(SEC) : 해외업체의 가격이 현지(local) 업체보다 10% 이상 저렴하지 않을 경우 구매 불가

- 현지 제조업이 거의 없는 상황에서 외국기업이 진출해 현지화 비율을 맞추는 것은 매우 힘든 상황
- 기타 불공정 관행 애로
 - 프로젝트의 경우 공사계약 및 집행 시 국제관행을 준수하지 않는 경우 다수
 - 공사대금 지연, 추가 공사경비 불인정 상례화
 - 법적 분쟁 발생 시 이슬람법 및 관행 때문에 외국기업 승소 사실상 불가능
 - 외국인인 사우디 스폰서십을 통해서만 비자 취득, 은행거래, 영업행위 등이 가능하기 때문에 외국기업 활동 제약 다수 존재

라. 프로젝트

사우디 프로젝트 시장 현황

- 유가가 다소 회복하긴 했으나 프로젝트 시장은 여전히 하락세 지속
 - 사우디 프로젝트 계약액은 2014년 3,402억 달러 기록 이후 지속 감소
 - 2019년 9월 기준 1,454억 달러 계약액 기록했으며, 전년 동기 대비 3.6% 증가
- 건설 분야 계약 비중이 가장 높고, 교통, 오일, 가스, 수자원, 전력 순
 - 건설(35.1%), 교통(17.3%), 오일(12.6%), 가스(10.0%), 수자원(9.9%) 전력(8.9%) 등
- 2020년 이후 아랍코 기업공개(IPO) 이후 각종 프로젝트 발주 재개 전망
 - 아랍코, 5% 지분공개 통해 약 1,000억 달러 자금 조달 계획

연도별 사우디 프로젝트 시장 계약액 현황

(단위 : 백만 달러)

구 분	2015년	2016년	2017년	2018년	2019년 1~9월*
화학	8,019	4,759	11,615	13,660	3,621
건설	97,025	74,254	76,525	66,112	46,152
가스	19,226	26,219	16,257	13,815	13,192
산업	14,370	10,696	11,337	5,759	4,492
오일	35,465	13,495	35,636	18,651	16,620
전력	44,914	21,827	41,836	33,357	11,700
교통	48,861	46,774	43,975	32,833	22,737
수자원	12,850	7,282	8,839	12,351	12,971
합계	280,730	205,306	246,020	196,538	131,485

자료 : MEED Project

한국의 대(對)사우디 프로젝트 수주액

- 2019년 9월 27일 기준 사우디 내 한국기업의 프로젝트 수주액은 29억 9,098만 달러로 전년 동기 대비 325% 증가
 - 현대건설 Marjan 해상유전 프로젝트(27억 달러)가 수주액 증가의 주요 원인
 - 상기 프로젝트 제외한 수주실적은 3억 달러 미만으로 수주액은 여전히 하락세
- 2019년 9월 27일 누계 기준 대(對)사우디 프로젝트 수주실적은 1,445억 달러, 1,813건으로 전체 해외건설 수주액(8,279억 달러)의 17.5% 차지

2015~2019년 한국의 사우디 프로젝트 수주 동향

(단위 : 백만 달러, %)

구분	2015년	2016년	2017년	2018년	2019년 3분기
수주액	3,592	4,159	1,155	2,405	2,990
증가율	21.7	15.8	72.2	108.2	325

주 : 2019년 3분기는 전년 동기 대비 증가율

자료 : 해외건설협회

3 한국과의 경제 교류 및 주요 경험 의제

가. 교역

한-사우디 교역 동향

- 2019년 1~8월 한-사우디 교역액은 전년 동기 대비 9.2% 증가
 - 한국의 대(對)사우디 수입 비중이 높은 광물성 연료인 유가가 반등하며 수입액이 증가한 것에 기인

연도별 한-사우디 교역 동향

(단위 : 백만 달러, %)

구 분	2016년		2017년		2018년		2019년 1~8월	
	금액	증감률	금액	증감률	금액	증감률	금액	증감률
총교역	21,386	▲26.4	24,737	15.7	30,283	22.4	17,837	▲9.2
수출	5,644	▲40.5	5,147	▲8.8	3,952	▲23.2	2,319	▲11.8
수입	15,742	▲19.5	19,590	24.4	26,331	34.4	15,518	▲8.9
수지	▲10,098	▲0.2	▲14,443	▲43.0	▲22,379	▲54.9	▲13,199	8.3

자료 : KITA

- 2019년 1~8월 기준 사우디는 한국의 9대 교역대상국
 - 1위 중국, 2위 미국, 3위 일본, 4위 베트남, 5위 홍콩, 6위 대만, 7위 호주, 8위 독일 순
 - 동 기간 수출액 기준으로는 세계 24위의 수출대상국이며, 중동 내에서는 터키에 이은 2위 수출 대상국
 - 동 기간 수입 기준은 중국, 미국, 일본에 이어 4위 수입대상국

한국기업 수출 성공·실패사례

- (성공사례) A사, 사우디 대형병원 유전자분석 서비스 제공 성공

사우디 수출 성공사례

- A사, 2018년 Saudi Medilab 전시회 참가 준비하며 프리미엄 출장지원 서비스 신청
- 리야드무역관, 전시회 준비지원 및 전시부스 1:1 바이어 미팅 주선
- 전시기간 동안 King Abdullah University 등 사우디 대형병원 1:1 상담 수행
- 무역관, 전시회 이후 성약 유망 바이어 자체 면담 및 A사 유전자분석 서비스 홍보
- A사, 사우디 바이어가 요청한 샘플 유전자분석 정보를 주별로 제공하며 신뢰도 형성
- 전시회 참가 2개월 만에 20,000달러 규모 1차 오더 성공 및 2019년 거래규모 확대 중
- (시사점) 바이어의 요구사항에 신속하게 대응하며 신뢰를 쌓고, 가격 논의보다 바이어에게 유전자분석 기술에 대한 이해도 제고를 선행한 것이 주요 성공요인

○ (실패사례) B사, 과도한 가격협상 요구로 거래 실패

사우디 수출 실패사례

- B사, 국내 소방관련 전시회 통해 사우디 바이어와 1:1 상담 실시
- 바이어, 귀국 후 상담기업의 화재경보 시스템 소핑몰 납품 및 설치 희망의사 표명
- B사, 샘플제공부터 무리한 가격을 제시하는 등 가격에 매우 민감하게 반응
- 바이어, 샘플구매 이후 현지 출장 및 기술교육 요청했으나 B사는 출장 및 기술교육비 청구
- 과도한 가격협상에 의한 피로도 증가로 바이어 측의 거래중단 선언
- (시사점) 상호 간 신뢰도 형성 이전 과도한 가격협상 및 비용청구가 수출 실패요인

나. 투자

투자 현황 및 주요 특징

- 한국의 대(對)사우디 투자는 사우디 건설 붐과 연계된 투자
 - 1973년 삼환건설의 2,400만 달러 규모 카이바-알울라 고속도로(175km) 수주 이후 대(對)사우디 투자의 90% 이상은 건설업이 차지
 - 2000년대 중반 대형 프로젝트 발주 확대로 2015년까지 투자 증가
- 저유가에 따른 사우디 대형 프로젝트 발주 중단, 현지화 정책 등으로 2017년 이후 한국의 대(對) 사우디 투자 급감
 - 2006~2013년 고유가 시기에는 석유화학, 담수, 발전, 인프라 분야 등에서 대형 프로젝트가 지속 발주되며 2015년까지 대(對)사우디 투자 꾸준히 증가
 - 2014년 시작된 저유가 여파가 2016년 이후 나타나며 대형 프로젝트 발주 취소, 지연 등으로 대(對)사우디 투자 대폭 감소
 - 부가세 도입, 현지화 정책 등 비즈니스 환경 악화로 2019년 투자 급감

연도별 한국의 대(對)사우디 투자 현황

(단위 : 건, 개사, 회, 백만 달러)

연도	신고건수	신규법인수	신고금액	송금횟수	투자금액
누계	802	245	5,529	916	5,049
2013	73	11	339	89	260
2014	54	10	864	67	919
2015	55	10	1,462	77	1,380
2016	50	2	872	60	880
2017	46	9	419	47	386
2018	37	3	783	45	613
2019.2분기	11	0	105	16	105

주 : 누계실적은 1968~2019년 2분기까지 누계
 자료 : 한국수출입은행

업종별 투자 현황

- 1968~2019년 2분기 누계 투자금액은 50억 4,900만 달러
 - 건설업이 전체의 90.7%인 45억 8,000만 달러이며, 이어 제조업이 6.4%로 3억 2,000만 달러 기록
 - 건설업과 제조업 상위 2개 업종의 대(對)사우디 투자 비중이 97.1%로 대부분 차지
- 사우디 프로젝트 시장 미회복 시 지속적 투자 감소 전망
 - 2019년 2분기 기준 투자액 1억 500만 달러 중 건설업 1억 400만 달러(99%), 절대적인 비중 차지
 - 유가회복 및 프로젝트 시장 회복 없다면 한국의 대(對)사우디 투자는 지속 감소 예상

사우디 투자 성공사례

- 사우디 전력청(SEC), Saudi Vision 2030 현지화(Localization) 정책으로 현지법인 또는 생산 공장 미보유시 벤더 등록 및 프로젝트 참여 제한
- A사, 현지화(Localization) 극복 위해 사우디 전력청(SEC) 등록 현지 에이전트와 방전진단기 현지 조립 공장 설립
- 현지 공장 설립 이후 사우디 전력청(SEC) 방전진단 서비스 프로젝트 다수 수주

사우디 투자 실패사례

- B사, 사우디 파트너사 2개와 각 33% 지분보유로 현지 생산 공장 건설
- 2008년 공장 완공 이후 에어컨용 배관 생산 시작
- 2015년까지 사우디 에어컨 시장 판매규모 급증하며 매출액 대폭 증가
- 저유가 이후 사우디 경제 악화로 에어컨 등 가전제품 시장 침체
- 더불어 중국산 저가 제품 공습으로 인해 국내 에어컨 판매 매년 50% 이상 감소
- 사우디 의무고용 비율로 인해 사우디인 CEO 급여가 1년에 80,000달러에 달하며, 이는 제3국 생산직 20명의 6개월 급여와 동일
- 과도한 사우디인 급여, 현지 시장 침체로 인한 영업 환경 악화로 폐업 결정
- (시사점) 기업의 실수에 따른 실패사례가 아닌 사우디 경기 침체 및 비즈니스 환경 악화, 과도한 사우디인 의무고용 등 외부요인으로 인한 실패사례

다. 주요 경제협력 의제

한-사우디 비전 2030 통한 협력 확대

- Saudi Vision 2030(2016년 4월 25일 발표)
 - 사우디아라비아의 사회·경제·국가경영의 목표를 설정한 중장기 국가운영 계획
 - 비전의 핵심내용은 저유가 기조 지속에 대비, '제도 개혁', '경제전략 수립', '석유 의존도를 낮추기 위한 산업 정책 로드맵과 세부 이행계획'
 - 재정투입 위주 개발 탈피, 제도 개선 및 효율성 증대를 통한 국가개혁 목표

- (Vision 2030 배경) 에너지·ICT·보건의료 등 비석유부문 제조업 육성을 통한 Post-Oil 시대 新경제성장동력 확보
 - 재정수입의 3/4을 원유 수출에 의존하고 있는 사우디는 저유가 여파로 지난 5년 간 석유로부터의 재정수입이 약 68% 감소
 - 정부 재정수입 다양화 및 석유부문 의존도를 낮추기 위해 자동차, 조선, 방산, 의료 등 제조업 육성을 통해 新성장동력 마련
 - * 비석유부문 재정수입 목표 : (2016년) 531억 달러 → (2020년) 856억 달러
- (세부 이행계획) ARAMCO 기업공개, 세제개편(VAT, 개별소비세, 외국인세 등), 규제완화 등을 통한 자원 확보
 - (ARAMCO) 5% 지분공개를 통해 1,000억 달러 재정수입 확보
 - (세제개편) 부가가치세, 개별소비세, 외국인 부양가족비 등 각종 세금 도입
 - * 부가가치세 : 2018년 1월부터 5% 도입(금융 서비스 및 일부 품목 제외)
 - * 개별소비세 : 2017년 6월 담배(100%) 및 탄산음료(50%) 세율 부과
 - (규제완화) 인허가 제도 간소화, 외국인 투자지분 확대 등

 양국 협력 사업

- 사우디 정부는 한국을 ‘비전 2030의 전략적 협력 국가’* 중 하나로 선정, 5대 중점 협력 분야 총 40개 협력사업 추진 중
 - * 비전 2030 전략적 협력 국가 : 한국, 미국, 중국, 일본, 인도 등 5개국
 - 5대 분야 : ① 에너지 및 제조업(Energy and Manufacturing), ② ICT, ③ 역량 강화(Capacity Building), ④ 보건의료(Healthcare and Life Science), ⑤ 중소기업 협력 및 투자 강화(SMEs and Investment)

한-사우디 비전 2030 협력사업(40개)

분 야	협력사업	
에너지 및 제조업 (Energy and Manufacturing)	1	킹 살만 조선소 합작투자
	2	선박엔진 조립 공장 합작투자
	3	고성능 폴리에틸렌 생산 공장 합작투자
	4	신재생에너지 개발경험 공유
	5	사우디 대형 상용원전 관련 협력
	6	SMART 원전 건설 협력
	7	KAERI-KACARE 원전 R&D 센터 설립
	8	합작투자를 통한 담수 플랜트 건설회사 설립
	9	한-사우디 자동차 산업 포괄 협력
	10	에너지 효율 기자재 시험인증 분야 협력

분 야	협력사업	
ICT (Smart Infrastructure and Digitization)	1	사우디 전자정부 협력센터 설립, 디지털 플랫폼
	2	로봇산업 육성 협력
	3	사우디 내 스마트시티 구현을 위한 정책경험 공유
	4	스마트시티 교통관제 시스템 정책경험 공유(G2G)
	5	스마트시티 교통관제 시스템(B2B·B2G)
	6	ICT 협력 MOU 체결
	7	ICT 인프라 개발 협력
	8	지능형 CCTV 기반, 사회 안전 인프라 구축
	9	다흐랏 알-푸르산 신도시 개발 협력
	10	사우디 맞춤형 해수담수화 기술협력
	11	스마트 공항 건설·O&M 협력
	12	통합적 도시·자원 관리를 위한 공간정보 기술협력
역량 강화 (Capacity Building)	1	사우디 핵심인력에 대한 역량 강화 프로그램 운영
	2	양국 정책연구소 간 정책연구소 운영관련 협력
	3	K-12 및 대학 교육 개혁 협력
	4	사우디 TVTC 공무원 역량 강화 프로그램
	5	TVTC-한국직업능력개발원(KRIVET) 직업훈련 협력
	6	사우디 내 직업훈련 기관 설립
보건의료 (Health Care and Life Science)	1	한·사우디 보건·의료분야 B2B 협력
	2	사우디 건강보험 시스템 개선 협력
	3	사우디 내 임상시험 본부 설치
	4	복제약품 기술협력
	5	인공지능 및 디지털 의료 협력
중소기업 교역 및 투자 확대 (SMEs and Investments)	1	양국 중소기업 간 합작법인 설립에 대한 금융지원
	2	중소기업 육성을 위한 정책 공유
	3	중소기업 비즈니스 매칭 확대
	4	디리야-문체부 간 문화 협력
	5	지식재산권 보호 협력
	6	소비자 보호 분야 협력
	7	사우디 내 전자무역(e-Trade) 시스템 구축

Ⅲ. 진출전략

- ※ 한-사우디 비전 2030 협력 분야 진출 강화
- ※ 사우디 현지화(Localization) 활용, 'Made with Saudi' 파트너십 강화

1 SWOT 분석 및 전략도출

<사우디아라비아 시장 SWOT 분석>

<div style="border: 1px solid #0070C0; border-radius: 15px; padding: 10px; background-color: #ADD8E6;"> <p>S</p> <p>강점 (Strength)</p> <ul style="list-style-type: none"> • 한국, 사우디 비전 2030 전략적 협력 국가 • 인구의 50%가 30대 이하로 소비인구 급증 • GCC 국가 중 단일국 최대 시장 보유 • 외국인 투자 환경 개선 및 인센티브 확대 • 왕정국가로 정치적 안정성 보유 </div>	<div style="border: 1px solid #808000; border-radius: 15px; padding: 10px; background-color: #8FBC8F;"> <p>W</p> <p>약점 (Weakness)</p> <ul style="list-style-type: none"> • 예멘전쟁 심화로 비즈니스 리스크 증가 • 원유 의존 경제 구조로 유가영향 다대 • 고급인력 부족 및 낮은 노동생산성 • 정책 불확실성 및 행정처리 불투명성 • 열악한 물류 및 유통 인프라 </div>
<div style="border: 1px solid #3CB371; border-radius: 15px; padding: 10px; background-color: #90EE90;"> <p>O</p> <p>기회 (Opportunity)</p> <ul style="list-style-type: none"> • 사우디 비전 2030 국가 대형 프로젝트 추진 • 신재생에너지 등 에너지원 다변화 추진 • 조선소, 에너지, 보건 의료 등 한국과의 경제협력 강화 • 아람코(ARAMCO) 기업공개(IPO) 이후 프로젝트 신규 발주 증가 전망 • 국가 차원의 관광 및 엔터테인먼트 프로젝트 추진 </div>	<div style="border: 1px solid #800080; border-radius: 15px; padding: 10px; background-color: #800080; color: white;"> <p>T</p> <p>위험 (Threat)</p> <ul style="list-style-type: none"> • 저유가 장기화로 프로젝트 신규 발주 감소 • 자국 제조업 강화를 위한 수입규제 강화 • 사우디인 의무고용 정책 강화 • 품질경쟁력 높아진 중국제품 진출 확대 </div>

전략방향	세부전략
SO 전략 (역량 확대)	• 한-사우디 비전 2030 협력 프로젝트 대·중·소 동반진출 추진
ST 전략 (강점 활용)	• 청년층을 공략한 유망 소비재 발굴 • 인플루언서 마케팅 활용 등 SNS 홍보 강화
WO 전략 (기회 포착)	• 국영석유기업 아람코 기업공개 이후 발주 프로젝트 수주 참여 • 신재생, 원전 등 비석유분야 프로젝트 수주 참여
WT 전략 (위험 대응)	• 프로젝트 파이낸싱 통한 수주 시장 공략

진출전략
조선소(킹 살만), 신재생에너지 기자재 현지 생산 유망 소비재 발굴 및 디지털 마케팅
현지화(Localization) 활용 강화
프로젝트+금융 결합의 IPP 시장 진출 추진

2 주요 이슈·산업별 진출전략

2-1. 제조업 기자재 현지 생산 확대

시장여건 및 전략적 가치

- Post-Oil 시대를 대비한 非석유부문 수입 증대 위해 현지 제조업 육성 추진
- 아람코(ARAMCO), 현대중공업과 컨소시엄으로 킹 살만 조선소 건설 중
- 선박용 엔진 공장 등 킹 살만 조선소 공급용 기자재 공장 건설 동시 추진
- 사우디 정부, 한국, 미국, 러시아 등 5개국 대형 상용원전 예비사업자로 선정
- 상용원전 건설 시 현지 기자재 조달 비율 70% 달성 계획

주요 이슈 및 트렌드

- 비전 2030 제조업 육성정책 일환으로 킹 살만 조선소 건설 추진
 - 일자리 창출, 조선 산업 육성을 위한 현지 투자진출 외국기업 적극 유치 중
- 아람코(ARAMCO), 조선소 건설 위해 현대중공업 등 4개사와 컨소시엄 구성
 - 아람코(지분 51%), 현대중공업(지분 10%) 포함 4개 기업, 킹 살만 프로젝트 합작기업(IMI) 설립 및 조선소 건설 추진
 - * 합작기업명 : International Maritime Industries
 - * 구성 : 아람코(ARAMCO), 국영 해운사(Bahri), Lamprell(UAE), 현대중공업
- 2021년부터 선박 건조 시작 예정
 - 2020년 완공 후 2021년부터 선박 건조 시작 예정
 - * 1단계 : 조선소 기반공사 진행 중(사우디 Local 업체 수행)
 - * 2단계 : 8억 달러 규모 드라이 독(Dry Dock) 7개 및 부두 5개 건설
 - * 3단계 : 2020년 완공 후 2030년 최대 생산능력(VLCC 40대/1년) 도달 전망
- 고용창출, 조선 산업 육성 등 전방위적 경제효과 기대
 - 조선소 완공 시 약 80,000개의 신규 일자리 창출, 선박 및 조선 기자재 수입 연간 120억 달러 절감 등

킹 살만 조선소 주요 인프라

번호	내용
1	10.25억 cbm 해수담수화 플랜트
2	2,600MW 발전소
3	세계 최대 드라이 독 복합 리프트
4	세계 최장 부두(9km)
5	1,100만 평방미터 종합 산업단지

자료 : Arab News 등 현지 언론, 무역관 자체조사

- 사우디 국영 해운사(Bahri), 아람코와 20척 규모 용선계약 체결
 - 초대형 원유 운반선(VLCC) 및 중형 탱커 20척 발주 계획
- 킹 살만 조선소 건설 추진 현황
 - (2015년 11월) 아람코-현대중공업, 주베일(Jubail) 지역 조선소 건설 및 선박 엔진 공장 합작 투자 협력 MOU 체결
 - (2017년 5월) 아람코-현대중공업, 조선소 합작투자(7,000만 달러) 계약 체결
 - (2017년 7월) 선박 엔진 공장 건설 합작투자(1,000만 달러) MOU 체결
 - (2019년 6월) 현대중공업, 왕세자 방한 시 선박 엔진 공장 건설 투자 합의(4억 2,000만 달러)
 - (2019년 9월) 현대중공업, IMI 초대형 유조선 설계 라이선스 계약 체결

진출전략 및 유망품목

- (전략) 현지 생산 공장 투자진출 지원을 통한 기자재 시장 선점
 - Saudi Vision 2030 정책 일환으로 현지 제조업 육성 추진 중
 - 현지 투자진출 시 아람코 등 국영기업 벤더 등록 및 기자재 납품 우대
 - 2021년 선박 건조 예정으로 제조업 투자진출 인센티브 활용, Localization 극복 및 조선 기자재 시장 진출
- 사우디 기술교육훈련원(TVTC) 협업을 통한 조선인력 양성 지원
 - 사우디 조선인력 양성 지원을 통한 국내기업 조선 수주 지원
 - 선박 건조, 유지보수 등 국내 유희인력 해외 일자리 창출
- (품목) 조선소 건설 및 선박 건조 기자재
 - 파이프, 밸브, 피팅 등 조선소 건설 프로젝트 기자재
 - 닻, 체인, 크랭크 샤프트, 조향기어, 밸러스트 펌프, 항행장비 등 조선 기자재

2-2. 온라인 시장 성장

시장여건 및 전략적 가치

- 3,400만 인구로 GCC 국가 내 최대 단일 시장 보유
- 인구의 50%가 30대 미만으로 젊은층 비율이 매우 높음
- 인구 대비 무선통신 가입 비율은 100% 초과, 모바일 인터넷 가입은 약 88%
- 슈퍼주니어, 방탄소년단 공연으로 K-Beauty 및 한국 제품 인지도 급상승
- 페이스북, 스냅챗 등 SNS 인플루언서 활용 마케팅 확대

주요 이슈 및 트렌드

- 사우디, 3,400만 인구 보유로 GCC 내 최대 단일 시장 보유
 - 3,400만 인구 중 사우디인은 2,200만 정도로 추산되며 이 중 절반이 30대 이하의 청년층
- 인구 대비 무선통신 가입자 비율 100% 초과
 - 제3국 노동자 제재 강화에 따른 외국인 노동자 이탈로 감소 추세이긴 하나 무선통신 가입자 비율은 여전히 100% 초과

사우디 무선통신 가입 현황

구분	2015년	2016년	2017년	2018년	2019년 1분기
가입자 수(만 명)	4,710	4,365	4,021	4,131	4,163
인구 대비 비율(%)	149.4	137.5	126.7	126.9	124.6

자료 : CITC(Communications and Information Technology Commission of Saudi)

- 모바일 인터넷 가입자 또한 전체의 88%로 매우 높은 수준

사우디 모바일 인터넷 가입 현황

구분	2015년	2016년	2017년	2018년	2019년 1분기
가입자 수(만 명)	3,152	2,388	2,972	2,915	2,945
인구 대비 비율(%)	100	75.2	96.3	89.5	88.1

자료 : CITC(Communications and Information Technology Commission of Saudi)

- 슈퍼주니어, 방탄소년단 공연으로 인한 한류 확산
 - 슈퍼주니어, 2019년 7월 젯다 페스티벌 콘서트 진행, 4,000석 전체 매진 기록
 - 방탄소년단, 2019년 10월 리야드 페스티벌 콘서트 진행, 30,000석 규모의 사우디 최대 국립 경기장인 King Fahd International Stadium 매진 기록

- 이마트센텐스, 토니모리, 더페이스샵, 네이처리퍼블릭, 카페베네 등 K-Beauty 및 한국 프랜차이즈 사우디 내 대형 쇼핑몰 입점

진출전략 및 유망품목

- (전략) SNS 인플루언서 마케팅 통한 대형 유통망 진입
 - 페이스북, 스냅챗 등 청년층 대부분이 SNS를 활용하고, 제품 선택에 큰 영향을 끼치므로 온라인 마케팅 중요
 - SNS 인플루언서 마케팅 활용하여 사우디에 성공적으로 진출한 카페베네는 사우디 주요 도시에 약 25개 매장 보유
- 현지 유력 에이전트 발굴 통한 온라인 유통망 제품 등록 추진
 - Souq.com, Noon 등 대형 온라인 유통망 판매를 전문으로 하는 현지 유력 에이전트와의 협력을 통한 진출
- (품목) K-Beauty 관련 제품 수요 확대
 - 유명 가수(방탄소년단 등) 공연, 드라마(태양의 후예) 등으로 K-Beauty 인기
 - 고온 건조한 기후로 인한 보습제품 및 천연재료 화장품 인기
 - 코코넛 오일, 아르간 오일, 시어 버터 등 천연재료 제품 인기
- (사례) 초콜릿 과자, 라면 등 간편 식품 인기
 - L사 초콜릿 막대 과자, N사 라면 등 한국형 간편 식품 인기 증가
 - 동 회사 제품은 Danube, Tamimi, Lulu 등 현지 대형 마트 입점

2-3. 에너지 다변화 정책 활용한 진출

시장여건 및 전략적 가치

- 국가 재생에너지 프로그램(NREP) 통해 신재생에너지 프로젝트 추진
 - * NREP : National Renewable Energy Program
- 2030년까지 총 9.5GW 재생에너지 확보 및 전력생산 비율 전체의 10% 목표
- 사우디 최초 대형 상용원전 2기 건설 입찰 진행 중
 - 한국, 미국, 러시아, 중국, 프랑스 5개국 예비사업자 선정
 - 2020년 상반기 2~3개 내외 2차 예비사업자 선정 예상

주요 이슈 및 트렌드

- 세계 최대 석유수출국으로 화석연료 중심 에너지 발전 구조 보유

- (원유) 2018년 일일 평균 1,030만 배럴 생산 및 740만 배럴 수출
- 사우디 국토의 90% 이상은 태양광 및 태양열 발전 가능
 - 1m²당 연평균 일사량 5,700~6,700W
- 전력수요 급증 대응책으로 신재생에너지 개발 추진
 - 매년 50만 명 이상 인구 증가, 인구 50%가 30대 미만
- Saudi Vision 2030 실행계획인 NTP 2020을 통해 국가 재생에너지 프로그램(NREP) 수립
 - * NTP 2020 : National Transformation Program 2020
 - * NREP : National Renewable Energy Program
- 국가 재생에너지 프로그램(NREP), 2030년까지 재생에너지 58.7GW 확보, 35개 에너지단지 개발 목표
 - 2030년 : 태양광 40GW, 풍력 16GW, 태양열 2.7GW
- REPDO, 12개(3,075MW) 개별 IPP 프로젝트 경쟁 입찰 추진 중
 - 태양광 IPP : 11개 프로젝트 총 2,225MW
 - 풍력 IPP : 1개 프로젝트 총 850MW
- (Round 2) 태양광 7개 프로젝트(1,515MW) 대상 입찰 개시(2019년 1월 28일)
 - 금융자문 SMBC(일본), 법률자문 DLA Piper(영국), 기술자문 Fichtner(독일) 선정 완료

신재생에너지개발처(REPDO) Round 2 프로젝트 개요

번호	프로젝트명(IPP)	발전용량(MW)
1	Madinah Solar PV	50
2	Rafha Solar PV	45
3	Qurayyat Solar PV	200
4	Al Faisaliah Solar PV	600
5	Rabigh Solar PV	300
6	Jeddah Solar PV	300
7	Mahd Al Dahab Solar PV	20

자료 : REPDO

- (Round 3) 태양광 5개(1,560MW), 풍력 1개(850MW) 등 6개 프로젝트 입찰 예정

진출전략 및 유망품목

- (전략) 신재생에너지 및 상용원전 최대 화두는 현지화(Localization)
 - 사우디는 신재생에너지 기술이 부족해 외국기업 및 기관과의 협력 적극 모색

- Round 1의 Sakaka 태양광 프로젝트의 경우 현지화 기준을 충족한 Acwa Power가 최저가 업체(외국기업)를 제치고 최종 낙찰자로 선정
- 국내기업은 품질력과 기술력을 내세워 현지 파트너와의 동반진출 전략 수립 필요
- (품목) 태양광 및 태양열 발전소 관련 제품
 - 사우디는 태양광 등 신재생에너지 기자재 생산 가능 품목이 전무
 - 따라서 태양광 인버터, 모듈 및 시스템, ESS 배터리 등 전제품 진출 유망
 - 풍력발전 프로젝트도 추진 중이긴 하나 규모가 크지 않음
- (사례) OCI, 중국 롱기(Longi)와 사우디 태양광 복합단지 개발 참여
 - 사우디 정부, 복합단지 개발여부 타당성 조사 진행 중
 - 타당성 조사 완료 시 태양광 복합단지 건설 참여 기대

2-4. '단순 도급형'에서 '투자진출형'으로 패러다임 전환

시장여건 및 전략적 가치

- 유가 하락에 따른 정부 재정적자 확대로 프로젝트 중단 및 연기 증가
- 프로젝트 발주 시 민간자본 유치를 위한 민자 발전(IPP) 방식 입찰 시행
- 발주처의 금융 조달 및 개별 프로젝트에 민관협력 사례 증가

주요 이슈 및 트렌드

- 사우디 비전 2030을 추진하면서 국가개혁계획(National Transformation Program)을 통해 민관협력사업(Public Private Partnership, PPP) 확대 목표
 - 발전 분야의 경우 민자 발전 프로젝트(Independent Power Project, IPP) 추진
 - 저유가로 재정적자는 확대되지만 사회 인프라인 전력 공급 부족에 따라 추진이 필수적인 프로젝트
 - * 인구 증가, 낮은 전기요금, 소득수준 향상 등이 전력 수요 급증 초래

진출전략

- 사우디 발주 전력 및 담수 프로젝트의 민간자본 유치 확대 추세 활용
 - 전통적인 프로젝트 수주 시장의 트렌드 변화에 적극 대응
 - 프로젝트 수주 시 금융 조달 및 자금 회수 계획을 포함한 IPP 방식 적극 활용
 - 신재생에너지 분야에서도 IPP 방식의 프로젝트 발주 예상
 - * 사우디 2023년까지 9.5GW 규모의 신재생에너지 확보 계획

사우디 주요 프로젝트 입찰 현황

(단위 : 백만 달러)

구분	프로젝트명	규모	발주처	진행 현황	비고
1	Zuluf 탄화수소 정제설비 패키지1	1,300	ARAMCO	2019.5. Tender Issue 2019.7. 입찰 마감 2020.2. 최종 사업자 선정	- 사우디 동부 다란(Dhahran) 인근 육상 정제설비 건설
2	Taif 하수처리 플랜트	200	Water& Electricity L.L.C.	2019.6. ITB, RFP 2019.9. 입찰 마감 2019.11. 최종 사업자 선정	- 사우디 서부 케마 지역 하수처리 플랜트 - 270,000m ³ /일 처리
3	Al-Faisalia 태양광 발전소	800	REPDO	2019.4. ITB, RFP 2019.7. 입찰 마감	- Sakaka(300MW) 이은 2단계 태양광 프로젝트

자료 : MEED Project, 리아드무역관

2-5. 관광 및 엔터테인먼트 등 新산업 비즈니스 창출

시장여건 및 전략적 가치

- 사우디 정부, 2019년 9월 한국, 미국, 중국 등 49개국 대상 관광비자 발급 시작
- 외국인 미혼 관광객 커플 동반 투숙 허용 등 관광 관련 각종 규제 완화 및 폐지
- Red Sea(홍해) 관광 프로젝트 등 국가 대형 관광 프로젝트 적극 추진

주요 이슈 및 트렌드

- 사우디 정부, 2030년까지 연 관광객 1억 명 유치, GDP의 10% 관광수입 목표
 - 현재 사우디 관광객은 연간 1,600만 명 수준이며, 이 중 약 1,300만 명인 약 80%가 메카, 메디나의 성지순례 관광객
- 사우디 정부, 관광산업 육성 위한 규제 완화 및 폐지
 - 2019년 9월 사우디 건국 이후 최초로 일반 관광비자 발급 시작
 - 한국, 미국, 중국, 일본 등 49개국 관광비자 발급 대상국가 포함
 - 외국인 미혼 관광객 커플 동반 투숙 허용 및 외국여성 아바야* 필수 착용 규제 폐지
 - * 얼굴과 손발을 제외한 전신을 가리는 이슬람 전통 복장의 한 종류
- Red Sea(홍해) 관광 프로젝트 등 국가 대형 관광 프로젝트 적극 추진
 - The Red Sea Development Company(TRSDC) 설립, 홍해 관광개발 프로젝트 추진 중
 - 사우디 서부 움루즈(Umluj)와 알-와즈흐(Al-Wajh) 사이 홍해에 위치한 50개 섬에 총 면적 28,000km² 관광단지 건설 예정
 - 프로젝트 총 면적은 주거용(42%), 엔터테인먼트 및 쇼핑(35%), 사무실(12%), 호텔 및 관련 시설(11%) 등으로 구성

- 프로젝트 개발 및 도시 운영을 위한 58,000명 신규 주민을 위해 12,000호 주택 건설 프로젝트 추진 예정
- 스포츠 시설, 레이싱 시설, 워터파크, 자연 관광, 문화유산 개발 등 총 여섯 가지 주제 중심으로 프로젝트 추진
- 2022년 1단계 완공, 2035년 최종 완공 목표
- 국내외 관광객 유치, GDP 증가 및 일자리 창출 등 경제효과 기대
 - 2035년까지 사우디 자국민 및 외국인 관광객 100만 명 유치 목표
 - GDP 40억 달러 증가, 국내소비 촉진, 35,000개 일자리 창출 등 경제효과 기대

진출전략 및 유망품목

- (전략) Master Plan 제공을 통한 입찰 참가
 - 메인 컨트랙터(Archirodon Ltd社)가 선정 되었으나, 워낙 방대한 프로젝트이기 때문에 한국 기업 참여 가능 분야 다수 전망
 - 발주처(TRSDC)에 따르면 입찰참가 기업은 프로젝트 Master Plan 제공 필수
- 대·중·소 동반진출 기회 모색
 - 삼성 이재용 부회장, 2019년 9월 사우디 방문 및 빈 살만(MBS) 왕세자 예방
 - 홍해 프로젝트 포함 스마트시티 프로젝트 구체화 논의
 - 프로젝트 투자 및 개발 참여 시 국내 대·중·소 동반진출 기회 모색 가능
- (품목) 주거, 사무실, 호텔 및 엔터테인먼트 개발 관련 기자재 및 제품 유망
 - 주거시설, 사무실 및 호텔 개발로 에어컨, TV 등 가전제품
 - LED 조명, 보안 솔루션, CCTV 등 사회 인프라 관련 제품
 - 타일, 내외장재, 인테리어 제품 등 건축 기자재 제품 유망
- 스포츠 시설 관련 품목 수요 증가 전망
 - 종합 운동장, 레이싱 시설 등 스포츠 시설 다수 발주 예정
 - 관람 의자, 전광판, 방송시설 등 관련 제품 수요 증가 전망

3 한-사우디 경제협력을 통한 진출전략

3-1. 킹 살만 조선소 건설

시장여건 및 전략적 가치

- 현대중공업, 킹 살만 조선소 건설 프로젝트 참여 중
- 아람코, 2021년 조선소 완공 이후 2030년까지 연간 40대 선박 건조 예정
- 2021년 이후 선박용 엔진 공장 등 조선 기자재 수요 다대

주요 이슈 및 트렌드

- 비전 2030 제조업 육성정책 일환으로 킹 살만 조선소 건설 추진
 - 일자리 창출, 조선 산업 육성을 위한 현지 투자진출 외국기업 적극 유치 중
- 아람코(ARAMCO), 조선소 건설 위해 현대중공업 등 4개사와 컨소시엄 구성
 - 아람코(지분 51%), 현대중공업(지분 10%) 포함 4개 기업, 킹 살만 프로젝트 합작기업(IMI) 설립 및 조선소 건설 추진
- 2021년부터 선박 건조 시작 예정
 - 2020년 완공 후 2021년부터 선박 건조 시작 예정
 - * 1단계 : 조선소 기반공사 진행 중(사우디 Local 업체 수행)
 - * 2단계 : 8억 달러 규모 드라이 독(Dry Dock) 7개 및 부두 5개 건설
 - * 3단계 : 2020년 완공 후 2030년 최대 생산능력(VLCC 40대/1년) 도달 전망
- 사우디 국영 해운사(Bahri), 아람코와 20척 규모 용선계약 체결
 - 초대형 원유 운반선(VLCC) 및 중형 탱커 20척 발주 계획

진출전략 및 유망품목

- (전략) 파트너 발굴 강화, 현지 진출 지원, 인력양성 협력 등
 - 사우디 진출 희망 국내 조선 기자재 기업 현지 파트너 발굴 강화
 - 현지화(Localization)를 위한 JV, 생산 공장 등 현지 투자진출 지원
 - 조선인력 양성을 위한 교육 프로그램 개발 및 수행 협력
- (품목) 조선소 건설 및 선박 건조 기자재
 - 파이프, 밸브, 피팅 등 조선소 건설 프로젝트 기자재
 - 닻, 체인, 크랭크 샤프트, 조향기어, 밸러스트 펌프, 항행장비 등 조선 기자재

3-2. 스마트시티(NEOM, Qiddiya 등)

산업여건 및 전략적 가치

- 사우디 비전 2030 일환 NEOM 신도시, 키디아(Qiddiya) 엔터테인먼트 프로젝트 추진
- NEOM 신도시, 북서부 타북 주 서울시 44배 크기의 스마트시티
 - 총 5,000억 달러 예산 투입 예정이며, 사우디 국부펀드(PIF) 및 민간투자유치 계획
 - 무역·물류 허브 및 친환경 주거 및 산업단지 개발
- 키디아(Qiddiya) 엔터테인먼트 프로젝트, 미국 플로리다 디즈니월드 2.5배로 세계 최대 규모
 - 스포츠 시설, 레이싱, 워터파크, 실내 스키장 등 복합 엔터테인먼트 조성 계획

주요 이슈 및 트렌드

- NEOM 신도시 프로젝트
 - Saudi Vision 2030 최대 규모 스마트시티 건설 프로젝트
 - 북서부 타북(Tabuk) 주에 총 면적 26,500km²(서울시 44배)의 NEOM City 건설
 - 총 5,000억 달러(약 600조 원) 예산이 투입될 예정이며, 사우디 정부예산 및 국부펀드(PIF), 국내외 민간투자유치 통해 조달 계획
 - 무역·물류 허브, 친환경 주거 및 산업단지 개발 추진
 - 홍해 연안 자연환경 및 지리적 이점 활용, 신재생에너지 중심 친환경 주거 및 산업단지 개발 추진
- 키디아(Qiddiya) 엔터테인먼트 프로젝트
 - 미국 플로리다 디즈니월드 2.5배로 세계 최대 엔터테인먼트 복합단지
 - 총 면적 334km² 규모로 사우디 남부 40km 사막지대 주변에 건설 예정
 - 국부펀드(PIF)가 50% 투자, 외국 및 현지 투자유치 50%
 - 2022년 1차 완공, 2030년 최종 완공 목표
 - 스포츠 시설, 레이싱, 워터파크, 실내 스키장 등 복합 엔터테인먼트 조성
 - 2030년까지 1,700만 명 관광객 유치, 48억 달러 GDP 기여, 관광수지 300억 달러, 일자리 5만 7,000개 창출 등 경제효과 기대

진출전략

- 현지 정부기관 및 발주처 네트워킹 강화를 통한 국내기업 수주 지원
 - 스마트시티 프로젝트는 국가 프로젝트로 G2G 협력을 통한 수주 지원 필요
 - 사우디 정부는 입찰참여 기업이 설계, 시공 등 전체 Master Plan 제공 희망

3-3. 신재생 및 원자력 에너지

산업여건 및 전략적 가치

- 국가 재생에너지 프로그램(NREP) 통해 신재생에너지 프로젝트 추진
 - * NREP : National Renewable Energy Program
- 2030년까지 총 9.5GW 재생에너지 확보 및 전력생산 비율 전체의 10% 목표
- 사우디 최초 대형 상용원전 2기 건설 입찰 진행 중
 - 한국, 미국, 러시아, 중국, 프랑스 5개국 예비사업자 선정
 - 2020년 상반기 2~3개 내외 2차 예비사업자 선정 예상

주요 이슈 및 트렌드

- 사우디 국토의 90% 이상은 태양광 및 태양열 발전 가능
 - 1m²당 연평균 일사량 5,700~6,700W
- 전력수요 급증 대응책으로 신재생에너지 개발 추진
 - 매년 50만 명 이상 인구 증가, 인구 50%가 30대 미만
- 국가 재생에너지 프로그램(NREP) 신재생에너지 Master Plan 수립
 - 2023년까지 9.5GW, 2030년까지 58.7GW의 신재생에너지 확보 목표
 - 2023년까지 재생에너지 전력생산 비율 10% 확대 목표
 - 2017년 2월 Sakaka 태양광 발전(300MW) 발주 이후, Round 2 진행 중

신재생에너지개발처(REPDO) Round 2 프로젝트 개요

번호	프로젝트명(IPP)	발전용량(MW)
1	Madinah Solar PV	50
2	Rafha Solar PV	45
3	Qurayyat Solar PV	200
4	Al Faisaliah Solar PV	600
5	Rabigh Solar PV	300
6	Jeddah Solar PV	300
7	Mahd Al Dahab Solar PV	20

자료 : REPDO

- 사우디 상용원전 건설 프로젝트 개요
 - (발주처) 왕립 원자력·신재생에너지원(K.A.CARE)
 - * King Abdullah City for Atomic&Renewable Energy
 - (사업내용) 2030년까지 1.2~1.6GW급 2기 도입

- 상용원전 프로젝트 주요 추진경과 및 향후 일정
 - 2017년 12월 : 정보제공요청(RIF) 답변서 제출
 - * KOTRA 리아드무역관, 원전 관련 기자재 현지기업 리스트 조사대행
 - 2018년 6월 : 예비사업자 선정(한, 미, 프, 리, 중 5개 참여국 모두 선정)
 - 2018년 7월 : 2단계 입찰 참여의향서 제출
 - 2019년 9월 : 2차 예비사업자 선정 진행 중
 - 2020년 : 사업개발협약(PDA) 체결, RFP, 입찰서 제출 등 예정
 - * PDA : Project Development Agreement

진출전략 및 유망품목

- (전략) 기자재 제조 현지 진출, 기술이전 협력 강화 통한 수주역량 제고
 - 사우디는 신재생에너지 기자재 생산능력이 없으며, 기술수준 또한 매우 낮음
 - 현지 기자재 조달 비율, 기술이전 등이 프로젝트 수주에 큰 영향
- 민관협력 워크숍, 국내 프로젝트 상담회 초청 등을 통한 네트워킹 강화
 - (신재생) GPP, GGHK 등 국내 주요 프로젝트 상담회 발주처 초청
 - (원자력) 사우디 에너지부(MOE), 왕립 원자력·신재생에너지원(K.A.CARE) 등
- (품목) 토목, 전기, 계측, 기계, 핵 발전, 배관 등 원자력 발전소 건설 및 운영 관련 기자재 수요 급증 예상
 - 콘크리트 실험장비, 스테인리스 강판 골재 등 토목 기자재
 - 대형 변압기, 고저압 분전반, 축전지, 계장설비, 전압 조정 장치 등 전력 기자재
 - 지진·진동·방사선 감시 설비, 수위·압력·온도 측정 장치 등 계측 기자재
 - 진공·터빈타입 펌프, 디젤 발전기, 열교환기, 보일러 설비 등 기계 기자재
 - 액체 방사성 물질 농축 설비, 방사성 물질 제거 필터 등 핵 발전 기자재
 - 자동 및 수동 밸브, Gate 밸브, 체크 밸브 등 배관 기자재

3-4. 방산

산업여건 및 전략적 가치

- 빈 살만(MBS) 왕세자, Saudi Vision 2030 통해 자주국방 실현 선언
 - 방산분야 차세대 중점 육성 산업으로 지정, 2% 자국생산 비율을 2030년까지 5% 증가 목표
- 사우디 국영방산업체(SAMI) 등 방산전문 정부기관 설립
 - SAMI, 군사력 현대화 및 자주국방 실현 위한 현지화(Localization) 추진
- 2017년 기준 사우디 국방비 지출액은 767억 달러로 미국, 중국에 이어 3위 차지

주요 이슈 및 트렌드

- 빈 살만(MBS) 왕세자, Saudi Vision 2030 통해 자주국방 실현 선언
 - 왕세자, 방산분야를 차세대 중점 육성 산업으로 지정하였으며, 강력한 자주국방 의지 실현 목표 선언
 - 현재 2%의 방산물자 자국생산 비율을 2030년 50%까지 증가 계획
- 사우디 국영방산업체(SAMI) 등 방산전문 정부기관 설립
 - SAMI, 군사력 현대화 및 자주국방 실현 위한 Localization 추진 및 현지 생산 공장 건설, 인력 양성, 기술이전 등 적극 추진
 - * SAMI : Saudi Arabian Military Industries(사우디 국영방산업체)
- 2017년 기준 사우디 국방비 지출액은 767억 달러로 미국, 중국에 이어 세계 3위를 기록했으며, GDP 대비 국방비 비율은 12.5%로 1위 차지

2017년 세계 국방비 규모 상위 개국

순위	국가	금액(억 달러)	GDP 대비 비율(%)
1	미국	6,028	3.11
2	중국	1,505	1.26
3	사우디	767	11.3
4	인도	525	2.15
5	영국	507	1.98

주 : 2019년 10월 기준 입수 가능 최신 수치
자료 : The Military Balance 2018

- 스톡홀름 평화연구소(SIPRI) 보고서에 의하면, 2018년 사우디 무기 수입액은 38억 1,000만 달러로 세계 1위 차지
- 사우디는 2014~2018년 세계 무기 수입 시장 점유율 1위(12%)를 차지했으며, 미국이 전체 수입의 약 68%를 차지

2014~2018년 세계 무기 수입 상위 10개국 현황

순위	국가	점유율(%)	주요 수출국(%)
1	사우디	12	미국(68), 영국(16), 프랑스(4.3)
2	인도	9.5	러시아(58), 이스라엘(15), 미국(12)
3	이집트	5.1	프랑스(37), 러시아(30), 미국(19)
4	호주	4.6	미국(60), 스페인(29), 프랑스(5)
5	알제리	4.4	러시아(66), 중국(13), 독일(10)

주 : 2019년 10월 기준 입수 가능 최신 수치
자료 : SIPRI 국제 무기 거래 DB

- 지역정세 측면으로는 2015년 이후 예멘반군과의 전쟁이 지속되고 있으며, 예멘반군은 이란의 지원을 받고 있음
- 이란의 중동 지역 군사패권 억제를 위한 예멘반군 공습을 지속하고 있으며, 이에 따른 방산물자 수입 또한 매년 증가 중
- 예멘전쟁 심화로 2013~2017년 사우디 방산물자 수입규모는 2008~2012년에 비해 약 225% 증가

2013~2017년 사우디 주요 방산물자 수입 현황

구분	전투기	전투헬기	전차	기타 장갑차
수량(대)	78	72	328	4,000

주 : 2019년 10월 기준 입수 가능 최신 수치

자료 : 한국 국방기술품집원

진출전략 및 유망품목

- (전략) 현지 생산, 기술협력 등을 통한 진출기회 모색
 - 사우디 국영방산업체(SAMI) 등을 통한 현지 생산 공장 설립 검토
 - 제품 판매 이후 사후 관리를 철저히 수행하지 않는 경우 다수 발생
 - 지속적인 계약을 위해서는 기술교육 등 사후 관리 체계 강화 필수
- (품목) 정보보안 시스템, 드론 관련 기기, 비무기류 등
 - 사우디-예멘전쟁으로 인해 국경선 감시 등의 정보보안 시스템 수요 증가
 - 예멘의 주기적 드론 공격으로 드론 전파교란 방지 시스템 등 관련 제품 호황
 - 치안유지 및 테러 방지를 위한 비무기류 수요 또한 다대

4 진출 시 유의사항

대금 결제 의무 불이행	무리한 대금 결제 조건
<ul style="list-style-type: none"> ▪ 전력기자재 공급 A 기업(신용장(L/C) 거래도 조심) <ul style="list-style-type: none"> - 중동 지역의 경우 미수채권 사례가 많아 한국기업들이 L/C 거래 선호 - 그러나 바이어 측 L/C를 받더라도 채권관리 주의 필요 ☞ 바이어 요구 서류 중 이행 불능 서류 요구 시 대금 지급 자체가 어려워질 수 있어 L/C 46A. Documents Required 항목을 꼼꼼히 살펴볼 필요 	<ul style="list-style-type: none"> ▪ 거래 성사 후 대금 결제 조건 중요 <ul style="list-style-type: none"> - 어렵게 발굴한 바이어와 계약 확정 후 대금 결제 조건이 변수 - D/A 120일, T/T 60일 등 외상거래일 경우 물품 준비 후 바이어의 일방적 계약 취소 및 대금 지급 지연 발생 위험 ☞ 기본적으로 외상거래는 거절 필요 ☞ 한국무역보험공사에서 제공하는 수출 보험 상품 가입 필요 ☞ 단기 수출 보험(선적 후) 상품의 경우 대금 결제 기간이 2년 이내인 선적 건 커버 가능

첨부 1

수출유망품목(상품)

품목명 1	HS Code	8708	수입관세율(%)	5, 12
자동차부품	수입액('18/US\$백만)	963	대한수입액('18/US\$백만)	118
	선정사유	한국은 일본, 독일 등과 더불어 주요 자동차 수출국으로 자동차부품 역시 한국산 자동차 판매와 더불어 수요가 꾸준한 품목		
	시장동향	- 현대 및 기아차, 사우디 완성차 점유율 30% 차지 - 차량 교체주기 증가로 A/S 부품 수요 높음		
	경쟁동향	일본(24.5%), 독일(13.4%), 한국(12.3%)의 경쟁이 치열하며, 최근 중국(8.9%) 저가품 점유율 급상승		
	진출방안	- 완성차 판매 1위는 도요타로 일본 차량 호환 제품 시장 공략 필요 - 값싼 중국산 제품의 등장으로 품질경쟁력은 물론 가격경쟁력 강화 노력도 필요		
품목명 2	HS Code	3304	수입관세율(%)	5
화장품	수입액('18/US\$백만)	581	대한수입액('18/US\$백만)	11.3
	선정사유	- 여성 운전 허용 등 여성의 사회 진출 증가로 인한 색조 화장품 수요 증가 - 더페이스샵, 네이처리퍼블릭, 토니모리, 이마트센텐스 등 한국 화장품 진출 확대		
	시장동향	거의 모든 화장품을 수입에 의존하고 있으며, 색조 화장품, 선크림, 보습제 수요가 높음		
	경쟁동향	유니레버, 도브, 팬틴, 로레알, 니베아 등 외국 브랜드가 시장 주도		
	진출방안	- 한국 화장품의 높은 가성비로 소비자들 만족도가 높아 중저가 고품질의 포지셔닝 필요 - 더운 기후와 문화산업 미발달로 쇼핑몰이 활성화되어 있고, 화장품 유통구조가 대부분 오프라인 매장을 통해 이루어지고 있어 동 유통채널 공략 필요		
품목명 3	HS Code	8481	수입관세율(%)	5
밸브, 파이프 등 기자재	수입액('18/US\$백만)	1,695	대한수입액('18/US\$백만)	46.1
	선정사유	아람코 프로젝트, 상용원전, 신재생에너지 프로젝트 신규 발주에 따른 수요 증가 예상		
	시장동향	프로젝트 감소로 전체적인 기자재 수입 시장이 위축되긴 했으나, 여전히 대(對) 사우디 주요 수출품		
	경쟁동향	이탈리아(31.9%), 미국(15.6%)이 전체의 47.5%를 차지하고 있으며, 중국(8.9%) 저가 제품이 시장점유율을 높이는 중		
	진출방안	에이전트를 통한 수출이 일반적이며, ARAMCO, SEC 등 프로젝트를 위해서는 벤더 등록 필수		
품목명 4	HS Code	4011	수입관세율(%)	5
타이어	수입액('18/US\$백만)	1,123	대한수입액('18/US\$백만)	140
	선정사유	2018년 한국의 대(對)사우디 수출규모는 전년 대비 6% 감소했으나, 시장 점유율 12.5%로 여전히 한국의 주요 수출품		
	시장동향	경기 악화로 인한 가계소득 증가로 차량 교체주기가 늘어나며 타이어 수요 증가		
	경쟁동향	중국(37%) 및 일본(19%)의 점유율이 56%에 달하며, 일본 고가품과 중국 저가품으로 시장 양분		

	진출방안	<ul style="list-style-type: none"> - 자동차 수출과 연계되어 있는 품목이므로 차종별 호환성이 높은 타이어 수출 필요 - 중국산의 강제로 가격경쟁력 확보 필요 		
품목명 5	HS Code	9027	수입관세율(%)	무관세
	수입액('18/US\$백만)	379	대한수입액('18/US\$백만)	5.1
의료기기 (측정·검사용 기기)	선정사유	<ul style="list-style-type: none"> - '비전 2030'의 중점 육성 분야로 사우디 정부의 헬스케어 집중 육성 전략 - 한-사우디 메디컬 포럼 개최 등으로 인한 한국 보건의료 관심 확대와 의료 기기 수입 증대 		
	시장동향	<ul style="list-style-type: none"> - 수출 전 사우디 식약청(SFDA) 사전등록 필수 - 관세가 없어 가격경쟁력 확보 용이 		
	경쟁동향	미국, 유럽산 제품이 높은 시장 점유		
	진출방안	<ul style="list-style-type: none"> - 가성비 높은 한국 제품 홍보 - 제품 판매 이후 사후 관리 지원 서비스 제공 		

첨부 2

수출유망품목(서비스)

품목명 1		
의료	선정사유	교육, 국방에 이어 세 번째로 높은 예산 비중을 차지(15.6%, 457억 달러)
	시장동향	사우디 정부의 의료분야 육성 의지, 매년 약 2%의 높은 인구 증가율로 의료 시장 확대
	경쟁동향	미국, 독일 등 의료 선진국의 시장 진출 증가
	진출방안	한-사우디 비전 2030 의료분야 진출 검토(건강보험, 응급의료, 환자관리 시스템 등)
품목명 2		
ICT	선정사유	E-Trade
	시장동향	전자정부, 성지순례객 이동 통제 및 관리 시스템 등 ICT 분야 협력 수요 높음
	경쟁동향	중국 화웨이, 스웨덴 에릭슨 등이 사우디 텔레콤(STC)과 ICT 분야 협력 추진
	진출방안	한-사 비전 2030 협력사업 과제 활용 정부 협력 프로젝트를 활용한 진출
품목명 3		
신재생에너지 및 프로젝트	선정사유	- 유가 일부 회복으로 프로젝트 발주 재개 - 국가 재생에너지 프로그램(NREP) 일환으로 2023년 9.5GW, 2030년 58.7GW 건설 추진
	시장동향	마르잔 해상유전 개발, Rabigh 태양광 등 발주
	경쟁동향	Saipem, TR, McDermott 등 다수 업체 관심
	진출방안	- 투자개발형 프로젝트 참여 요망 - 중소형 파일럿 프로젝트 참여를 시작으로 대형 프로젝트 수주 공략
품목명 4		
관광	선정사유	사우디 정부, 해외관광객 사우디 유치 목표로 관광 및 엔터테인먼트 프로젝트 추진
	시장동향	NEOM 신도시, 홍해(Red Sea), 키디아(Qiddiya) 엔터테인먼트 프로젝트 등
	경쟁동향	미국, 영국 등 선진 국가
	진출방안	설계, 시공 등 프로젝트 전체 Master Plan 제공을 통한 입찰 참가 필요

첨부 3 2020년도 KOTRA 주요 사업(잠정)

사우디 리야드 자동차부품 전시회(Automechanika Riyadh 2020)

- 목적 : 대(對)사우디 및 중동 자동차부품 시장 진출 확대
- 시기/장소 : 2020년 2월 24일(월)~26일(수)/리야드
- 주요 사업 : 전시회
 - 자동차부품 및 액세서리 등 애프터마켓 품목 전시

한-사우디 보건의료 협력 포럼

- 목적 : 대(對)사우디 및 중동 의료 시장 진출 확대
- 시기/장소 : 2020년 하반기/리야드
- 주요 사업 : 포럼 및 비즈니스 상담회
 - 응급의료, 원격의료, 건강보험 시스템 프로젝트
 - 국내 유망 의약품 및 의료기기 파트너십

* 보건산업진흥원, 대사관 협력사업

한-사우디 비전 2030 비즈니스 파트너십

- 목적 : 대(對)사우디 정부 간 협력 및 비즈니스 파트너십 구축
- 시기/장소 : 2020년 하반기/리야드 또는 서울
- 주요 사업 : 한-사우디 공동위원회(장관급), 1:1 비즈니스 상담회 등
 - * 한-사 비전 2030 공동위원회 연계 개최

첨부 4 2020년도 주요 정치·경제 일정 및 유망 전시회 캘린더

주요 정치 일정

- 제15회 G20 정상회의
 - 시기/장소 : 2020년 11월 21일(수)~22일(목)/리야드

주요 경제·통상 일정

- 사우디는 왕정국가로 선거가 없어 주요 정치 일정 없음
- 정부 정보 비공개가 원칙이라 경제·통상 일정 발표하지 않음

유망 전시회 캘린더

주요 행사	일시(잠정)	비고
Saudi PPPP (Plastics&Petrochem, Print&Pack)	2020.1.13 ~ 16	플라스틱, 석유화학, 프린팅, 패킹 전시회
Saudi Elenex	2020.4.29 ~ 5.1	전력 전시회
Saudi Build	2020.10	건축 전시회
Saudi Agriculture	2020.10	농업 전시회
Saudi Healthcare	2020.9	헬스케어(의료기기, 의약품 등) 전시회

부록 對사우디 K패키지(양국 간 상생협력방안)

I. 한-사우디 상생협력 필요성과 미래비전

가. 사우디의 잠재력과 주요국 협력 현황

사우디 잠재력

- 세계 최대 산유국으로 2,977억 배럴, 전 세계 매장량의 17.2% 차지
 - 2018년 BP 에너지 보고서에 의하면 베네수엘라에 이어 세계 2위 산유국
 - 일산량 1,228만 배럴, 전 세계 생산량의 13%를 차지하며 2위 기록
 - * 1위는 미국으로 일산량 1,531만 배럴
- 사우디 인구의 50%가 30대 미만으로 높은 소비력 보유
 - 3,400만 인구 중 사우디인 2,200만 명, 외국인 1,200만 명 추산
 - 사우디 인구 2,220만 중 50%가 30대 미만이며, 연평균 2% 인구 증가율 기록
- 모하메드 빈 살만(MBS) 왕세자 실권 장악 및 정치적 안정성 보유
 - 빈 살만 왕세자, 2017년 11월 반부패세력 척결 이후 실권 장악 완료
 - 빈 살만 왕세자가 제시한 Saudi Vision 2030 정책의 안정적 추진 가능

주요국의 대(對)사우디 경제협력 현황

- 빈 살만(MBS) 왕세자 Saudi Vision 2030 선포 이후, 미국, 중국, 일본, 인도 등이 사우디와 경제 협력 기반을 다져나가고 있는 상황

주요국의 대(對)사우디 경제협력 현황

국가명	경제협력 진행사항
미국	<ul style="list-style-type: none"> • 트럼프 대통령, 취임 첫 국빈방문으로 사우디 선택, 사우디 퍼스트 중동정책 추진 • 에멘전쟁 지원, 150억 달러 사드 수출 등 군수방산 협력 강화
중국	<ul style="list-style-type: none"> • 빈 살만 왕세자, 2019년 2월 중국 순방 중 280억 달러 경제협력 협약 체결 • 아람코, 중국 북방공업, 신청그룹과 라오닝성 판진에 100억 달러 규모 석유화학단지 개발
일본	<ul style="list-style-type: none"> • 사우디-일본, 비전 2030 추진으로 제조업, 에너지, ICT 등 협력 프로젝트 진행 • 아람코 기업공개(IPO), 도쿄 증권거래소(TSE) 2차 상장 추진 가능성 증대
인도	<ul style="list-style-type: none"> • 빈 살만 왕세자, 2019년 2월 인도 순방 중 1,000억 달러 투자 가능성 언급 • 왕세자-모디 총리, 인프라, 관광, 주택, 통신 등 투자협정 서명
프랑스	<ul style="list-style-type: none"> • 사우디 국영 군수업체(SAMI)-프랑스 해군그룹(Naval Group), 군함 건조 합작회사 설립 추진
러시아	<ul style="list-style-type: none"> • 푸틴 대통령, 아람코 정유시설 피폭 이후 러시아산 방공미사일 구매 제한

나. 한-사우디 상생협력 미래비전 도출

사우디 현지화(Localization) 적극 참여

- 사우디 정부의 최대 화두는 Saudi Vision 2030 통한 제조업 육성
 - 非석유분야 제조업 육성을 통한 Post-Oil 시대 新성장동력 확보
 - 非석유분야 재정수입 2016년 531억 달러에서 2020년 856억 달러 확대 계획
- 프로젝트 기자재, 방산, 석유화학 등 제조업 집중 육성
 - 현지 기자재 비율 조달이 높을수록 수주 가능성 대폭 증가
 - 현 2%의 방산물자 자국생산 비율을 2030년까지 50%로 증가 목표
 - 석유화학 제조업 육성 위해 SADARA Chemical Park 등 석유화학단지 조성
- 아람코 현지화(Localization) 이행 시 프로젝트 수주 가능성 증대
 - 국영석유기업 아람코, 제조업 및 일자리 창출 위해 IKTVA 프로그램 실시
 - 2021년까지 에너지 관련 자국산 제품 및 서비스 구매 비율 70% 달성

NEOM, 키디아(Qiddiya) 엔터테인먼트 등 국가 대형 프로젝트 협력 확대

- Saudi Vision 2030 최대 규모 스마트시티 건설 프로젝트
 - 북서부 타북(Tabuk) 주에 총 면적 26,500km²(서울시 44배)의 NEOM City 건설
 - 총 5,000억 달러(약 600조 원) 예산이 투입될 예정이며, 사우디 정부예산 및 국부펀드(PIF), 국내외 민간투자유치 통해 조달 계획
 - 무역·물류 허브, 친환경 주거 및 산업단지 개발 추진
- 미국 플로리다 디즈니월드 2.5배로 세계 최대 엔터테인먼트 복합단지
 - 총 면적 334km² 규모로 사우디 남부 40km 사막지대 주변에 건설 예정
 - 국부펀드(PIF)가 50% 투자, 외국 및 현지 투자유치 50%
 - 2022년 1차 완공, 2030년 최종 완공 목표
 - 스포츠 시설, 레이스, 워터파크, 실내 스키장 등 복합 엔터테인먼트 조성
 - 2030년까지 1,700만 명 관광객 유치, 48억 달러 GDP 기여, 관광수지 300억 달러, 일자리 57,000개 창출 등 경제효과 기대

한-사우디 미래비전 및 실현 전략으로서의 K패키지

한-사우디 비전 2030 통해 경제협력 확대를 추진하고 있는 한국과 사우디 양국 간 경제협력 중심의 미래 공동 지향점을 설정하였으며, 외교, 안보, 정치, 문화 등은 추가 반영 필요

II. 주체별 상생협력 과제와 실행방안

가. [G2G] 산업·정책 한류로 친기업 제도·문화 구축

① 한-사우디 비전 2030을 기반으로 통상협력 확대

- (정책 수요) 최근 양국 통상 분야 실질협력 증진을 위한 의제 지속 논의
 - 한-사 비전 2030 공동위원회 2회(2017년 10월, 2019년 4월, 서울), 산업부 장관-사우디 에너지부 장관 면담(2018년 3월, 리야드), 왕세자 방한 및 정상회담(2019년 6월, 서울) 등
- (기업 수요) 현지 진출 국내기업 인터뷰 결과, 교역 확대가 최우선 과제
 - 유가 하락에 따른 발주량 감소, 자국 파인낸싱을 활용한 중국, 스페인 등의 저가수주 공세로 프로젝트 수주 환경 악화
 - 프로젝트 수주 감소로 인해 한국기업 기자재 수출액 지속 감소
 - 인터뷰 기업은 외국기업 조세제도 불투명성, 인증제도, 복잡한 행정절차 등 정부 간 협의 통한 개선 요청
- (협력 방안) 양국 간 실질 협력 증진을 위한 부처 간 협의 채널 강화 필요
 - 한-사우디 비전 2030 공동위원회, 국제청장 정례 협의 등을 통해 우리기업의 사우디 진출 애로 사항 해소 및 사우디기업의 한국 투자 확대 지원

② 상호 인증 협력기반 구축

- (정책 수요) 사우디 표준청(SASO), 식약청(SFDA) 인증 상호협력 강화
 - 사우디로 수입되는 모든 공산품은 표준청(SASO) 인증 필수
 - 보건의료, 화장품, 식품 분야는 식약청(SFDA) 인증 필수
- (협력 방안) 표준청(SASO) 인증정보 실시간 공유, 식약청(SFDA) 교차인증 등
 - 자국 산업 육성정책 강화 이후 수입품의 표준청(SASO) 인증정보 수시로 변경
 - 사우디 측에서 인증정보 변경 안내가 실시간으로 이루어지지 않아 국내기업 통관 애로사항 다수 발생 → 관련 기관 간 협의를 통한 인증정보 실시간 공유
 - 특히, 최근 수출 증가 중인 의료기기 및 화장품의 경우 G2G 레벨의 인증분야 기술협력, 상호 인증, 인허가 취득지원 기반 조성 필요

나. [B2B] 양국 기업 간 주요 산업 협력

① 제조업(조선, 신재생에너지, 원자력, 방산) 협력

- (시장 수요) 한-사우디 비전 2030, 양국 제조업 협력을 1순위로 추진
 - 사우디는 제조업 인프라가 거의 없어 대부분의 제품을 수입에 의존
 - 사우디기업, 조선, 신재생에너지(태양광 등), 원자력, 방산물자(비무기류 포함) 등 비전 2030 제조업 육성 분야 현지 생산 수요 다대
- (현지 역량) 킹 살만 조선소 건설, 태양광 프로젝트 등 국가적 프로젝트 추진
 - (조선) 킹 살만 조선소, 2021년 완공 이후 2030년까지 연 40대 선박 건조 전망
 - (신재생) 신재생에너지개발처(REPDO), 2030년까지 58.7GW 신재생에너지 개발
 - * REPDO, 1,515GW 규모 태양광 프로젝트 7개 입찰 개시(2019.1.28)
 - (원자력) 왕립 원자력·신재생에너지원(K.A.CARE), 2030년까지 1.5GW급 대형 상용원전 2차 예비사업자(한국 포함) 선정 중
 - (방산) 빈 살만(MBS) 왕세자, 2030년까지 방산물자 자국생산 50% 달성 목표
- (협력 체계) 현지화(Localization) 극복 위한 투자진출 기반 양국 주력 기업 중심 협력 기반 조성

단계별 방안	조선 분야	신재생에너지 분야
협력 프레임	현대중공업 등 대기업 중심으로 아람코 및 국영해운 회사 선박 발주 수주 확대 → 현지 공장 등 투자진출 통한 부품, 보수 등 중소기업 진출 확대	신재생에너지 분야 투자진출 활성화 → 생산단가 절감 및 사우디 일자리 창출 효과 제고
1단계	(G2G) 공장 건설, 현지 생산 등에 관한 규제완화 등 합의	
2단계	(B2B) 현대중공업, 대우조선해양 등 조선 대기업 수주 확대	한화큐셀, OCI 등 국내 주요 신재생에너지 기업 현지 투자 확대
3단계	중소 부품업체 진출	신재생에너지 분야 시장 확대
추가 방안	기자재 납품, 유지보수 등 조선 건조 전 과정 협력 프로세스 구축	사우디 공장 생산 제품의 내수 판매 및 인근 국가 수출

② ICT(스마트시티) 협력

- (정책 수요) 한-사우디 비전 2030에 의거, 한국과 ICT(스마트시티) 분야 12개 프로젝트 추진 중
 - 빈 살만 왕세자, 이재용 삼성 부회장 면담 및 NEOM 신도시 개발 논의
 - 양국 정부, 전자정부 협력센터 설립, 스마트시티 정책경험 공유, 스마트 공항 건설 등 MOU 추진 중

분 야	협력사업	
ICT (Smart Infrastructure and Digitization)	1	사우디 전자정부 협력센터 설립, 디지털 플랫폼
	2	로봇산업 육성 협력
	3	사우디 내 스마트시티 구현을 위한 정책경험 공유
	4	스마트시티 교통관제 시스템 정책경험 공유(G2G)
	5	스마트시티 교통관제 시스템(B2B·B2G)
	6	ICT 협력 MOU 체결
	7	ICT 인프라 개발 협력
	8	지능형 CCTV 기반, 사회 안전 인프라 구축
	9	다흐랏 알-푸르산 신도시 개발 협력
	10	사우디 맞춤형 해수담수화 기술협력
	11	스마트 공항 건설·O&M 협력
	12	통합적 도시·자원 관리를 위한 공간정보 기술협력

- **(한국 역량)** 스마트시티 조성 경험 활용을 통한 프로젝트 수주 추진 중이며, 전통적 IT 강국으로 관련 서비스 및 활용 측면 역량 보유
- **(협력 방안)** G2G 및 B2B 협력 강화를 통한 ICT 프로젝트 수주 노력
 - (G2G) 프로젝트 Master Plan 수립, 프로젝트 파이낸싱 등을 통한 수주 지원
 - (B2B) 기술이전, 인력양성 등 미래 공동 지향적 수주전략 추진

3 역량 강화(인력양성)

- **(정책 수요)** 사우디 정부, 조선소 인력양성, 공무원 역량 강화, 직업훈련 프로그램 등 한국과의 역량 강화 프로그램 추진 희망

분 야	협력사업	
인력양성 (Capacity Building)	1	사우디 핵심인력에 대한 역량 강화 프로그램 운영
	2	양국 정책연구소 간 정책연구소 운영관련 협력
	3	K-12 및 대학 교육 개혁 협력
	4	사우디 TVTC 공무원 역량 강화 프로그램
	5	TVTC-한국직업능력개발원(KRIVET) 직업훈련 협력
	6	사우디 내 직업훈련 기관 설립

- **(한국 역량)** 세계 최고 조선소 운영 및 선박 건조 기술 보유, 정부 및 대학 산하 기술교육훈련원 다수 운영 등
- **(협력 방안)** 조선소 인력양성 강사 현지 파견, 사우디 교육훈련개발원(ITVIC) 프로그램 수립 지원 등

4 보건 의료 분야

- **(정책 수요)** 사우디 정부 예산 중 교육, 국방에 이어 세 번째로 높은 예산 비중을 차지(15.6%, 457억 달러), B2B 중심 협력 프로젝트 추진 중

분 야	협력사업	
보건의료 (Health Care and Life Science)	1	한사우디 보건의료분야 B2B 협력
	2	사우디 건강보험 시스템 개선 협력
	3	사우디 내 임상시험 본부 설치
	4	복제약품 기술협력
	5	인공지능 및 디지털 의료 협력

- **(현지 동향)** 비전 2030 일환으로 건강보험 시스템, 의약품 현지 생산 등 추진
 - 사우디 정부, 환자관리 시스템, 건강보험 시스템 구축 관심 다대
 - 70억 달러 의약품 시장 중 70% 이상 수입에 의존
- **(한국 역량)** 해외 건강보험 시스템 구축, 제약의료 공장 설립 경험 풍부
 - 사우디 정부, 한국 심사평가원의 바레인 건강보험 시스템 구축 성공사례 관심
 - 삼성엔지니어링, 사우디 의약품 제조시설 건설 MOU 체결
 - 펜젠 바이오테크, 사우디의 펜젠社 바이오시밀러(복제약) GCC 판권 계약 체결
- **(협력 방안)** 사우디 보건의료 국산화 정책에 대응, 현지 주요 기업과의 합작생산 검토 및 GCC 등 인근 국가 진출 모색

다. [B2G] 에너지 인프라 개발 협력 강화

① 협력 수요

- **(정책 수요)** 국가 재생에너지 프로그램(NREP) 통해 신재생에너지 프로젝트 추진
 - * NREP : National Renewable Energy Program
 - 동 계획에 따르면 재생에너지 발전용량을 2023년 27.3GW, 2030년까지 58.7GW 확보 목표
- **(현지 여건)** 높은 일사량, 전력수요 급증 등으로 재생에너지 발전 수요 다대
 - 1m²당 연평균 일사량 5,700~6,700W로 국토의 90% 이상 태양광 및 태양열 발전 가능
 - 인구의 50%가 30대 미만이며, 매년 50만 명 이상 인구 증가로 전력 수요 급증
- **(시장 현황)** 신재생에너지개발처(REPDO), Round 2 프로젝트 개시(2019년 1월 28일)
 - 태양광 IPP : 11개 프로젝트 총 2,225MW
 - 풍력 IPP : 1개 프로젝트 총 850MW
 - 금융자문 SMBC(일본), 법률자문 DLA Piper(영국), 기술자문 Fichtner(독일) 선정 완료

신재생에너지개발처(REPDO) Round 2 프로젝트 개요

번호	프로젝트명(IPP)	발전용량(MW)
1	Madinah Solar PV	50
2	Rafha Solar PV	45
3	Qurayyat Solar PV	200
4	Al Faisaliah Solar PV	600
5	Rabigh Solar PV	300
6	Jeddah Solar PV	300
7	Mahd Al Dahab Solar PV	20

자료 : 사우디 신재생에너지개발처(REPDO)

② 협력 방안

- 국가 주도의 재생에너지 프로젝트가 추진되고 있는 바, 정부, 한국전력, 수출입은행 등 유관기관 컨소시엄을 통한 진출 중요
- 현지화(Localization) 이행을 위해 현지 대기업(Acwa Power 등)과의 공동 참여 검토 필요
 - 재생에너지 프로그램(NREP), 2020년 이후 현지화 비율 60% 이상 증가 계획
 - 사우디 현지 생산을 위한 원자재 및 반제품 영세율 적용
 - 사우디인 고용 시 급여 및 교육훈련 보조금 지원 등

라. [국민] 동반자 관계 형성과 발전

① 상생을 위한 인력교류 확대 방안

- K-Beauty, K-Pop 등 한류 콘텐츠 확대를 통한 사우디 내 한류 확산
 - 슈퍼주니어(2019년 7월) 젯다 페스티벌 기간 단독 콘서트 시행
 - 방탄소년단, 2019년 10월 리야드 페스티벌 단독 콘서트 진행
 - * 30,000석 규모 King Fahd International Stadium 매진
- 한국문화원 개설을 통한 사우디 국민 대상 오프라인 강좌 지원
 - 주 사우디 한국 대사관 주재 한국어 말하기 대회 등이 개최되고 있으나 문화원 차원의 체계적인 한국 문화 프로그램 제공 필요
- 양국 교육기관(대학교, 사설기관) 간 MOU를 통한 학생 교류 및 온·오프라인 한국어, 아랍어 강좌 확대

Ⅲ. 향후 對사우디 K패키지 실행체계(안)

① 한-사우디 경제공동위원회를 통한 지속적 이행점검 체계 가동

- 장관급을 대표로 하는 한-사우디 비전 2030 공동위원회 정례적으로 개최 중
 - * 1차 2017년 10월, 2차 2019년 4월(서울)
- 한-사우디 비전 2030 Sub-Group 운영 통한 40개 프로젝트 상시 점검 체제 구축

② 단기적으로 현지 KOTRA를 KBP(Korea Business Plaza)화 하여 상시 협업

- 중장기적으로 물리적 Shared Service Center 구축
 - * B2B 과제는 KOTRA 무역관을 통해 실시간 이행(G2G 과제 : 대사관)

③ (향후 과제) 관계부처 수요 반영, 정부 차원 K패키지 마련, 순방 시 활용

- KOTRA 차원 자료로(대(對)정부 제안 성격), 양국 정부·유관기관·대기업의 구체적 수요 추가 반영 필요 → 정부 차원 K패키지 마련
 - * 경제부문 중심이 아닌 외교, 안보, 사회, 문화 등 쉰 분야 참여주체 수요 반영
- 한-사우디 정상회담 시 K패키지 내용을 공동성명 형태 발표
 - * G20 정상회담, 2020년 11월 리야드 개최 예정
 - * 양국 정부부처 간, 기관 간 K패키지 실행력 제고를 위한 기반 조성 MOU 체결

<한-사우디 상생협력 요약>

 작성자

연번	작성자	직책	소속	Tel	Email
1	윤수한	과장	리야드무역관	+966-11-273-4496	shyun@kotra.or.kr
2	김현범	과장	신남방팀	02-3460-7665	hb.kim@kotra.or.kr

KOTRA자료 20-075

2020 국별 진출전략 **사우디아라비아**

발행인 권평오
발행처 KOTRA
발행일 2020년 1월
주소 서울시 서초구 현릉로 13
(06792)
전화 02) 1600-7119(대표)
홈페이지 www.kotra.or.kr
문의처 경제협력총괄팀
(02-3460-7689)
I S B N 979-11-6490-221-7(95320)

Copyright © 2020 by KOTRA. All rights reserved.
이 책의 저작권은 KOTRA에 있습니다.

