

สำนักงาน | OFFICE
เศรษฐกิจอุตสาหกรรม | OF INDUSTRIAL ECONOMICS

IOIE SHARE

ปีที่ 2 ฉบับที่ 19 เดือนตุลาคม 2556

นวัตกรรมบรรจุภัณฑ์ Aseptic เซิงสร้างสรรค์

Contents

Econ Focus นวัตกรรมบรรจุภัณฑ์ Aseptic เชิงสร้างสรรค์	03
Econ Review สรุปสถานการณ์การผลิตภาคอุตสาหกรรม เดือนสิงหาคม 2556	07
Sharing Trans-Pacific Strategic Economic Partnership (TPP) กับภาคอุตสาหกรรมไทย	09
Life ทำอย่างไร...หัวใจและหลอดเลือดจึงไม่มีโรคภัย	12
Movement	15

Editor's Note

สวัสดีคุณผู้อ่านทุกท่าน สำหรับฉบับนี้ Econ Focus จะนำท่านไปรู้จักกับการพัฒนานวัตกรรมบรรจุภัณฑ์ Aseptic เชิงสร้างสรรค์ ส่วนสถานการณ์การผลิตอุตสาหกรรมประจำเดือนสิงหาคม 2556 จะเป็นอย่างไร พลิกเข้าไปดูได้เลยค่ะ ในคอลัมน์ Sharing เรามาทราบถึงรายละเอียดของ TPP และผลกระทบต่อภาคอุตสาหกรรมไทย สุดท้ายพลาดไม่ได้กับคอลัมน์ Life กับความรู้เกี่ยวกับหัวใจและหลอดเลือด ที่จะช่วยให้คุณผู้อ่านหันมาสนใจสุขภาพของตนเอง และฉบับนี้เรายังเปิดรับความคิดเห็นของท่านทุกช่องทาง พบกันใหม่ฉบับหน้า สวัสดีค่ะ

ที่ปรึกษา

ดร.สมชาย หาญหิรัญ ผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม
พิชัย ตั้งชนะชัยอนันต์ รองผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม

บรรณาธิการบริหาร

วาริ จันทรเนตร

กองบรรณาธิการ

ศุภิตา เสมอสุข, ศุภชัย วัฒนวิทย์กรรม, ชาลี ชันศิริ, สมานลักษณ์ ตันทีกุล,
ชัตติยา วิจารณ์, ศักดิ์ชัย สินโสมนัส, กุลชลี โหมดพลา, บุญอนันต์ เศวตสิทธิ์,
วารางคณา พงศาปาน

OIE SHARE ยินดีรับฟังความคิดเห็น คำชี้แนะ และข่าวประชาสัมพันธ์ต่างๆ ติดต่อได้ที่กองบรรณาธิการ OIE SHARE กลุ่มประชาสัมพันธ์และบริการห้องสมุด สำนักบริหารกลาง สำนักงานเศรษฐกิจอุตสาหกรรม ถนนพระรามที่ 6 แขวงทุ่งพญาไท เขตราชเทวี กรุงเทพฯ 10400 อีเมล : OIESHARE@oie.go.th

ข้อความที่ปรากฏใน OIE SHARE เป็นทัศนะของผู้เขียน

นวัตกรรมบรรจุภัณฑ์ Aseptic เซิงสร้างสรรค์

• สำนักนโยบายอุตสาหกรรมรายสาขา 1

นอกจากบรรจุภัณฑ์จะช่วยห่อหุ้มสินค้าให้ปลอดภัย สะดวกต่อการขนส่ง และช่วยรักษาคุณภาพสินค้าแล้ว ในปัจจุบันบรรจุภัณฑ์ยังเป็นหนึ่งในกลยุทธ์การตลาดสมัยใหม่ที่จะสร้างความโดดเด่นให้กับผลิตภัณฑ์ และช่วยดึงดูดสายตาผู้บริโภคได้อีกด้วย อุตสาหกรรมบรรจุภัณฑ์จึงเป็นอุตสาหกรรมที่มีความสำคัญต่อการผลิตและจำหน่ายสินค้าทุกประเภท ในปี 2553 มูลค่าการขายบรรจุภัณฑ์ทั่วโลกมีสูงถึง 21.4 ล้านล้านบาท (1.9 เท่าของ GDP ประเทศไทย) และคาดว่าจะมีอัตราการเติบโตร้อยละ 3 ต่อปี ซึ่งอัตราการเติบโตของความต้องการใช้บรรจุภัณฑ์นี้ เป็นผลมาจากความต้องการสินค้าอุปโภคบริโภคที่เพิ่มขึ้นนั่นเอง ด้วยเหตุนี้ ความต้องการสินค้าและบริการของผู้บริโภคจึงเป็นปัจจัยที่ช่วยผลักดันให้เกิดพัฒนาการของบรรจุภัณฑ์ด้วยเช่นกัน

เมื่อพิจารณาความเปลี่ยนแปลงต่าง ๆ ที่เกิดขึ้นในสังคม เช่น โครงสร้างประชากร ทศนคติ และรูปแบบการใช้ชีวิตของผู้บริโภคที่เปลี่ยนไป จึงสามารถคาดการณ์ได้ว่าเทคโนโลยีบรรจุภัณฑ์มีแนวโน้มที่จะพัฒนาเพื่อตอบสนองทิศทางในอนาคตที่สำคัญ 3 ประการ คือ ด้านสุขภาพ สิ่งแวดล้อม และการพัฒนาระบบอัตโนมัติ (Automation) เพื่อทดแทนแรงงาน ทั้งนี้ จากการสอบถามความเห็นของผู้ประกอบการไทย เทคโนโลยีที่ผู้ประกอบการเห็นว่าจะมีบทบาทสำคัญมากยิ่งขึ้นในอนาคตอันใกล้ คือ ระบบการบรรจุแบบปลอดเชื้อ หรือ Aseptic Packaging System ซึ่งเป็นระบบที่ต้องควบคุมขั้นตอนการผลิต ให้ปลอดจากเชื้อโรคปนเปื้อน ในขณะที่เดียวกันต้องสามารถเก็บรักษาสภาพ กลิ่น สี และคุณค่าทางโภชนาการของอาหารไว้ได้เป็นระยะเวลานาน ในสภาพแวดล้อมปกติ โดยไม่ใส่สารกันบูด และไม่ต้องสิ้นเปลืองพลังงานในการแช่เย็น

ระบบการบรรจุแบบปลอดเชื้อ (Aseptic Packaging System) ประกอบด้วย 3 เทคโนโลยีหลัก ดังนี้

- **เทคโนโลยีการฆ่าเชื้อผลิตภัณฑ์ (Sterilization)** ผลิตภัณฑ์ที่จะบรรจุแบบ Aseptic ต้องผ่านกระบวนการฆ่าเชื้อด้วยความร้อนที่อุณหภูมิ 91-146 องศาเซลเซียส และทำให้เย็นลงอย่างรวดเร็ว หรือ Ultra-high temperature processing: UHT ซึ่งวิธีการฆ่าเชื้อด้วยการผ่านความร้อนอย่างรวดเร็วนี้ ทำให้คุณค่าทางโภชนาการและรสชาติของอาหารไม่เปลี่ยนแปลงไปจนกว่าจะเปิดบรรจุภัณฑ์ การฆ่าเชื้อแบบ UHT แต่เดิมนิยมใช้กับนม แต่ในปัจจุบันเริ่มมีการนำไปใช้กับผลิตภัณฑ์อาหารที่เป็นของเหลวอื่น ๆ เช่น น้ำผลไม้ เป็นต้น

- **เทคโนโลยีวัสดุสำหรับบรรจุภัณฑ์ (Aseptic packaging material)** บรรจุภัณฑ์ Aseptic ส่วนใหญ่ทำจากกระดาษ (70%) เคลือบด้วยอะลูมิเนียม (6%) และพลาสติก LDPE (24%) ประกอบ

ยึดติดกันเป็นชั้นบาง ๆ กระดาษเคลือบพลาสติกที่อยู่ชั้นนอกสุด จะช่วยให้บรรจุภัณฑ์มีความเหนียวและคงทน ถัดมาเป็นชั้น อะลูมิเนียมซึ่งจะมีคุณสมบัติในการป้องกันการซึมผ่านของความชื้น แสงแดด และออกซิเจน ซึ่งเป็นสาเหตุที่ทำให้อาหารเสีย และ ชั้นในสุดซึ่งเป็นส่วนที่สัมผัสกับตัวผลิตภัณฑ์จะเคลือบด้วยพลาสติก อีกครั้ง

- เทคโนโลยีการแบ่งบรรจุแบบปลอดเชื้อ (Aseptic filling & seal) เป็นขั้นตอนการแบ่งบรรจุผลิตภัณฑ์ที่ผ่านการฆ่าเชื้อแล้ว ลงในตัวบรรจุภัณฑ์ กระบวนการบรรจุจะต้องทำในสภาวะปลอดเชื้อ จึงมักใช้ระบบอัตโนมัติเช่นแท่นการใช้คนในสายการผลิต เพื่อป้องกันการปนเปื้อน โดยภายในเครื่องจักรจะมีส่วนที่เป็นระบบปิด เพื่อปล่อยก๊าซออกซิเจนกำจัดจุลินทรีย์และสปอร์ที่ผิวบรรจุภัณฑ์ ก่อนการบรรจุโดยตัวเครื่องจะต้องมีระบบฆ่าเชื้อทำความสะอาด ภายใน (Cleaning in Place: CIP) ติดตั้งไว้ด้วย

จากด้านใน

1. โพลีเอทิลีน
2. ชั้นกาว
3. ฟอยล์
4. โพลีเอทิลีน
5. กระดาษแข็ง
6. พิมพ์ลาย
7. โพลีเอทิลีน

ภาพที่ 1 ตัวอย่างส่วนประกอบของลามิเนตฟิล์มที่ใช้ทำบรรจุภัณฑ์ Aseptic ทั่วไป

ที่มา : www.dairynetwork.com

Ecolean ตัวอย่างนวัตกรรมบรรจุภัณฑ์ Aseptic เชิงสร้างสรรค์

Ecolean ได้เปลี่ยนแนวคิดจากการใช้ “ขวด” หรือ “กล่อง” บรรจุผลิตภัณฑ์ชนิดของเหลว เช่น นม หรือน้ำผลไม้ มาเป็น “ถุง” ที่ทำจากพลาสติกลามิเนตหลายชั้น (ภาพที่ 2) จุดเด่นของ ถุง Ecolean คือ ทำจากวัสดุที่มีน้ำหนักเบา ถุงขนาด 1 ลิตรหนักเพียง 14 กรัม ซึ่งเบากว่ากล่องหรือขวดปกติ ร้อยละ 50-60 ช่วยประหยัดพลังงานทั้งในการผลิตและขนส่ง จากผลการศึกษาวิถีชีวิตของถุง Ecolean พบว่ากระบวนการผลิตบรรจุภัณฑ์

Ecolean ใช้พลังงาน ใช้น้ำ และปล่อยก๊าซเรือนกระจกน้อยที่สุด เมื่อเทียบกับบรรจุภัณฑ์บรรจุอาหารที่เป็นของเหลวอื่น ๆ ทุกชนิด ไม่ว่าจะเป็นขวดแก้ว ขวดพลาสติก หรือกล่องนมกระดาษ นอกจากนี้ หลังการใช้งาน Ecolean ยังสามารถรีไซเคิลได้ก่อนทิ้งจึง ช่วยประหยัดพื้นที่ขนส่งขยะ (ภาพที่ 4) บรรจุภัณฑ์ในรูปแบบถุง ยังเพิ่มพื้นที่สำหรับนำเสนอแบรนด์ ให้เป็นที่จดจำของผู้บริโภค ได้มากขึ้นด้วย

ภาพที่ 2 ของบรรจุภัณฑ์ปลอดเชื้อ Ecolean

ภาพที่ 3 การออกแบบที่ทำให้ง่ายต่อการใช้งาน

ภาพที่ 4 ของพัม้วนได้ก่อนทิ้งลดปริมาณขยะหลังใช้งาน

นวัตกรรมเทคโนโลยีวัสดุ “พลาสติกผสมหินปูน”

วัสดุที่ใช้ทำของ Ecolean มีชื่อทางการค้าว่า Calymer™ ซึ่งทำจากพลาสติก (โพลีเอทิลีนและโพลีพรอพิลีน) ผสมกับหินปูน (แคลเซียมคาร์บอเนต) ร้อยละ 40 จึงช่วยลดปริมาณการใช้เม็ดพลาสติกและทำให้ตัวบรรจุภัณฑ์มีสีขาวเหมาะกับการพิมพ์ลาย ภาพที่ 5 แสดงส่วนประกอบของฟิล์มลามิเนตที่เป็นเทคโนโลยีเฉพาะของ Ecolean จากด้านนอกของบรรจุภัณฑ์ ฟิล์มพลาสติก

โพลีพรอพิลีนจะช่วยป้องกันจุลินทรีย์และมีคุณสมบัติเหมาะสมกับการพิมพ์ลายบนของ ถัดเข้ามาเป็นโพลีพรอพิลีนผสมกับหินปูน เพื่อความคงรูป และทำหน้าที่เสมือนกาวเพื่อยึดติดระหว่างชั้น ตรงกลางคือชั้นของเอทิลีนไวนิลแอลกอฮอล์ (EVOH) เพื่อป้องกันการผ่านเข้าออกของออกซิเจน และมีชั้นคาร์บอนแบล็คเคลือบไว้เพื่อป้องกันแสง ส่วนชั้นในสุดที่สัมผัสอาหารคือพลาสติกโพลีเอทิลีน

ภาพที่ 5 ภาพตัดขวางของลามิเนตฟิล์มปลอดเชื้อของ Ecolan

เทคโนโลยีแบ่งบรรจุแบบ “ปลอดเชื้อ”

Ecolan ขยายเทคโนโลยีบรรจุภัณฑ์ Aseptic ทั้งระบบ คือ นอกจากจะขายถุงสำหรับบรรจุแล้ว ยังขายเครื่องจักรสำหรับการบรรจุด้วย เครื่องจักร Ecolan รุ่น EL 3 (ภาพที่ 6) สามารถบรรจุผลิตภัณฑ์ได้ด้วยความเร็ว 6,000 - 9,000 ถุงต่อชั่วโมง ขั้นตอนการทำงานของเครื่องจะเริ่มจากการฆ่าเชื้อซองบรรจุภายใน Sterilization chamber ซึ่งจะปล่อยก๊าซไฮโดรเจนเปอร์ออกไซด์ และแสงยูวีออกมา เพื่อกำจัดจุลินทรีย์ที่ผิวของ ก๊าซไฮโดรเจนเปอร์ออกไซด์นั้นเมื่อถูกแสงยูวีจะสลายไป และไม่ตกค้างอยู่ที่ผลิตภัณฑ์ หรือเหลือน้อยที่สุดตามมาตรฐานการวัดของ HACCP ลำดับถัดมา ถุงจะถูกเปิดออกในห้อง Filling Chamber ซึ่งจะมีการควบคุมไม่ให้อากาศจากภายนอกเข้าไป ผลิตภัณฑ์จะถูกวัดปริมาณบรรจุลงถุง แล้วเครื่องจึงเป่าลมเข้าไปทำเป็นที่จับและผนึกซอง ก่อนผ่านการฆ่าเชื้อด้วยก๊าซที่ผิวของบรรจุภัณฑ์อีกครั้ง

ภาพที่ 6 เครื่องจักร Ecolan 3 (EL3)

บรรจุภัณฑ์ Ecolan พิจารณาได้ว่ามีองค์ประกอบของการเป็นบรรจุภัณฑ์สร้างสรรค์อย่างครบถ้วน¹ กล่าวคือ มีดีไซน์ที่สวยงามส่งผลต่อการรับรู้แบรนด์สินค้าของผู้บริโภค (Emotion) ถุงออกแบบมาให้ตั้งได้ มีการเป่าลมเข้าไปเป็นที่จับและมีคุณสมบัติ Aseptic เหมาะกับการใช้งาน (Function) มีการพัฒนาวัสดุ Calymer™ ที่มีสีขาวเหมาะกับการพิมพ์ อีกทั้งยังมีน้ำหนักเบา (Material) ทำให้สามารถลดต้นทุนเม็ดพลาสติกและต้นทุนพลังงานของบริษัทลงได้กว่า 1 ใน 3 (Cost competitive)

จากตัวอย่างของ Ecolan พบว่าการพัฒนาบรรจุภัณฑ์สร้างสรรค์ให้สามารถผลิตได้ในระดับอุตสาหกรรม บริษัทผู้ผลิตต้องพัฒนาศักยภาพทั้งเทคโนโลยีการผลิต รวมถึงเทคโนโลยีด้านวัสดุศาสตร์ควบคู่ไปด้วยกัน ทั้งนี้ กล่าวได้ว่า Ecolan Group เป็นบริษัทที่มีพื้นฐานความสามารถทางเทคโนโลยีที่ดีเป็นทุนเดิม

เนื่องจากเป็นบริษัทที่แยกตัวออกมาจากเครือ Tetra Pak ผู้คิดค้นกล่องนมที่ทำจากกระดาษแบบ Aseptic รายแรกของโลกขึ้นเมื่อปี 2506 ซึ่งเป็นผลมาจากการลงทุนทำวิจัยและพัฒนามากกว่า 20 ปี ด้วยนวัตกรรม Aseptic นี้เองที่ทำให้ปัจจุบัน Tetra Pak กลายมาเป็นบริษัทผลิตบรรจุภัณฑ์อาหารที่มียอดขายสูงที่สุดในโลก และแทบจะกลายเป็นผู้ครองตลาดบรรจุภัณฑ์ Aseptic เพียงรายเดียว (Monopoly) ในหลายประเทศ แม้แต่ในประเทศไทยเอง Tetra Pak ได้มาลงทุนตั้งโรงงานเมื่อปี 2543 ซึ่งเป็นโรงงานแห่งแรกของ Tetra Pak ในเอเชียตะวันออกเฉียงใต้ คราวต่อไปเมื่อท่านดื่มเครื่องดื่มบรรจุกล่อง ลองมองหาเครื่องหมายทางการค้า Tetra Pak ที่ข้างกล่อง (ภาพที่ 7) แล้วท่านจะพบว่าเทคโนโลยีบรรจุภัณฑ์ของ Tetra Pak นั้นแพร่หลายและมีความสำคัญต่ออุตสาหกรรมอาหารมากเพียงใด

¹ นิยามของบรรจุภัณฑ์เชิงสร้างสรรค์ โดย สถาบันพลาสติก (ปรับปรุงจาก NIA model) : องค์ประกอบของบรรจุภัณฑ์เชิงสร้างสรรค์ต้องประกอบด้วย Emotion, Materials, Functional ซึ่งทั้ง 3 ด้านนี้จะต้องเกิดขึ้นภายใต้ความสามารถในการแข่งขันด้านต้นทุน (Cost competitive)

ภาพที่ 7 เครื่องหมายทางการค้า Tetra Pak

ความสามารถเชิงนวัตกรรมของบริษัทใดบริษัทหนึ่ง ย่อมเป็นผลมาจากนโยบายส่งเสริมโครงสร้างพื้นฐานทางนวัตกรรมของประเทศนั้น ๆ ไม่มากก็น้อย Tetra Pak หรือ Ecolean เป็นบริษัทจากประเทศสวีเดน ซึ่งเป็นประเทศที่มีดัชนีด้านนวัตกรรมสูงเป็นอันดับที่ 2 ของโลก (Global Innovation Index 2013) และมีงบประมาณในการลงทุนเพื่อทำวิจัยและพัฒนาสูงเป็นอันดับ 3 ของโลก โดยรัฐบาลสวีเดนมีแนวทางสนับสนุนการเกิดนวัตกรรม คือ

- 1) สร้างนวัตกรรม หรือทรัพยากรบุคคลที่มีความคิดสร้างสรรค์ และมีทักษะในการสร้างนวัตกรรม รวมถึงสร้างผู้ประกอบการที่สนับสนุนนวัตกรรม
- 2) สนับสนุนการทำวิจัยและสร้างระบบการศึกษาระดับสูงที่มีคุณภาพ
- 3) สร้างโครงสร้างพื้นฐาน เช่น กฎหมายและตลาดทุนที่เอื้อต่อการเกิดนวัตกรรม

จากการให้ความสำคัญในระบบนวัตกรรมนี้เอง ทำให้สวีเดนเป็นประเทศเจ้าของสิ่งประดิษฐ์สำคัญของโลกมากมาย เช่น เครื่องอัลตราซาวด์/ECG เข็มขัดนิรภัยแบบสามจุดที่ใช้ในรถยนต์ ระบบติดตามพิกัดที่ใช้ในอุตสาหกรรมการบินเรือ (Automatic Identification System: AIS) อูริกเฟออร์นิเจอร์ไม้ชื่อดัง อย่าง IKEA รวมถึงเทคโนโลยีบรรจุภัณฑ์ Aseptic ซึ่งเป็นหนึ่งในนวัตกรรมของประเทศสวีเดนที่เปลี่ยนแปลงคุณภาพชีวิตของผู้บริโภคทั่วโลก

ดัชนีด้านนวัตกรรมสำหรับประเทศไทยซึ่งมีค่าอยู่อันดับที่ 57 จาก 141 ประเทศ โดยปัจจัยสำคัญที่เป็นอุปสรรคต่อการเกิดนวัตกรรมในประเทศ คือ ปัญหาการขาดบุคลากรที่มีคุณภาพ และขาดข้อมูลเกี่ยวกับเทคโนโลยีและการตลาด ดังนั้น ภาครัฐไทยอาจนำแนวทางของรัฐบาลสวีเดนมาปรับใช้ได้ คือ การพัฒนาระบบการศึกษาให้สอนความรู้ที่จำเป็นต่อการเป็นผู้ประกอบการ และเชื่อมโยงชีวิตการทำงานจริงกับหลักสูตรการศึกษาอย่างใกล้ชิด สนับสนุนการทำวิจัยและพัฒนาร่วมกันระหว่างสถาบันวิจัย มหาวิทยาลัย และอุตสาหกรรม พัฒนาศักยภาพสถาบันวิจัยของรัฐ ให้มีหน้าที่เป็นห้องทดสอบมาตรฐาน และเป็นที่พักอาศัยด้านเทคโนโลยีให้กับธุรกิจขนาดกลางและขนาดย่อม สร้างความร่วมมือกับกระทรวงวิทยาศาสตร์และเทคโนโลยี จัดตั้งสถาบันวิจัยเพื่ออุตสาหกรรม (Industrial Research Institute) ซึ่งมีหน้าที่ทำวิจัยและพัฒนาเทคโนโลยีอุตสาหกรรม โดยจะต้องรวมเอาหน่วยงานให้คำปรึกษาด้านการบริหารจัดการ และการเงินการลงทุนไว้ภายในสถาบันด้วย □

จัดทำโดย

สิรินยา ลิ้ม

สำนักนโยบายอุตสาหกรรมรายสาขา 1

อ้างอิง

สถาบันพลาสติก, “โครงการศึกษาแนวทางการพัฒนาบรรจุภัณฑ์เพื่อรองรับการขยายตัวในภูมิภาคอาเซียน”, 2556.

สำนักงานคณะกรรมการนโยบายวิทยาศาสตร์ เทคโนโลยีและนวัตกรรมแห่งชาติ, “Globalizing Thailand through Innovation”, 2552.

www.ecolean.com

www.tetrapak.com

www.sweden.se

www.globalinnovationindex.org

Ecolean brochure, “Lightweight packaging has become a heavyweight argument.

The Swedish Ministry of Enterprise, Energy and Communications, “The Swedish Innovation Strategies” 2012.

สรุปสถานการณ์ อุตสาหกรรม เดือนสิงหาคม 2556

• สำนักวิจัยเศรษฐกิจอุตสาหกรรม

การผลิตภาคอุตสาหกรรมในเดือนสิงหาคม 2556 หดตัวร้อยละ 3.12 เมื่อเทียบกับเดือนเดียวกันของปีก่อน แต่เป็นการหดตัวที่น้อยลงจากเดือนกรกฎาคม 2556 ที่หดตัวร้อยละ 4.90 เนื่องจากเริ่มมีคำสั่งซื้อกลับมาจากประเทศคู่ค้าหลักอย่าง สหรัฐอเมริกา และประเทศในสหภาพยุโรป สำหรับอัตราการใช้จ่ายกำลังการผลิตในเดือนสิงหาคม 2556 อยู่ที่ร้อยละ 63.45

การผลิตอุตสาหกรรมสำคัญในเดือนสิงหาคม 2556 ลดลงต่อเนื่อง แต่มีแนวโน้มที่ดีขึ้นจากการฟื้นตัวของภาวะเศรษฐกิจประเทศคู่ค้าหลักได้แก่ สหรัฐอเมริกา ประเทศในสหภาพยุโรป และจีน โดยอุตสาหกรรมการผลิต Hard Disk Drive กลับมาขยายตัวร้อยละ 2.13 เนื่องจากมีคำสั่งซื้อเข้ามามากขึ้น และมีผลิตภัณฑ์ใหม่ออกสู่ตลาด ประกอบกับตัวเลขฐานต่ำในปีก่อนจากการชะลอการผลิตของผู้ประกอบการที่ยังไม่มั่นใจกับสถานการณ์น้ำท่วมสำหรับการผลิตชิ้นส่วนอิเล็กทรอนิกส์ดัชนีผลผลิตหดตัวร้อยละ 3.79 เมื่อเทียบกับเดือนเดียวกันของปีก่อน จากการปรับเปลี่ยนพฤติกรรมซื้อตามเทคโนโลยีที่เปลี่ยนแปลง

สถานการณ์อุตสาหกรรมการผลิตเครื่องใช้ไฟฟ้าภายในบ้านดัชนีผลผลิตหดตัวลงร้อยละ 16.61 เนื่องจากกำลังซื้อภายในประเทศชะลอลง ซึ่งส่วนหนึ่งเป็นผลจากรายได้เกษตรกรที่ลดลงตามราคาสินค้าเกษตร สำหรับอุตสาหกรรมการผลิตเครื่องปรับอากาศดัชนีผลผลิตยังคงขยายตัวร้อยละ 3.46 เมื่อเทียบกับเดือนเดียวกันของปีก่อน จากความต้องการภายในประเทศในภาคอสังหาริมทรัพย์ อุตสาหกรรมการผลิตรถยนต์มีดัชนีผลผลิตหดตัวร้อยละ 11.85 เมื่อเทียบกับเดือนเดียวกันของปีก่อน เป็นผลจากการที่ผู้ผลิตส่งมอบรถตามโครงการรถยนต์คันแรกครบแล้ว ทำให้แผนการผลิตปรับเข้าสู่ภาวะปกติ สำหรับการผลิตเหล็กมีดัชนีผลผลิตขยายตัวร้อยละ 19.94 เมื่อเทียบกับเดือนเดียวกันของปีก่อน เนื่องจากมาตรการป้องกันการท่วมตลาดจากเหล็กนำเข้าราคาถูก

การผลิตเสื้อผ้าสำเร็จรูปดัชนีผลผลิตกลับมาขยายตัวร้อยละ 7.61 เนื่องจากเศรษฐกิจประเทศคู่ค้าหลักเริ่มฟื้นตัว ส่งผลให้สินค้าส่งซื้อมากขึ้นจากทั้ง สหรัฐอเมริกา ประเทศในสหภาพยุโรป และญี่ปุ่น สำหรับการผลิตสิ่งทอต้นน้ำ ดัชนีผลผลิตขยายตัวเล็กน้อยที่ระดับร้อยละ 0.23 จากการส่งออกผ้าผืนที่ยังคงขยายตัว ประกอบกับความต้องการจากการผลิตเสื้อผ้าสำเร็จรูปเริ่มกลับมาเพิ่มขึ้น

การจำหน่ายสินค้าอุตสาหกรรมในเดือนสิงหาคม 2556 มีระดับลดลงเมื่อเทียบกับช่วงเดียวกันของปีก่อน โดยดัชนีการส่งสินค้าลดลงร้อยละ 4.64 เมื่อเทียบกับช่วงเดียวกันของปีก่อน ส่วนดัชนีสินค้าสำเร็จรูปคงคลังเพิ่มขึ้นร้อยละ 9.66 เมื่อเทียบกับช่วงเดียวกันของปีก่อน สำหรับดัชนีแรงงานในอุตสาหกรรมลดลงเล็กน้อยที่ร้อยละ 0.24 เมื่อเทียบกับช่วงเดียวกันของปีก่อน โดยอัตราการใช้กำลังการผลิตในเดือนสิงหาคม 2556 อยู่ที่ร้อยละ 63.45 □

Trans-Pacific Strategic Economic Partnership (TPP) กับภาคอุตสาหกรรมไทย

• สำนักเศรษฐกิจอุตสาหกรรมระหว่างประเทศ

ความเป็นมา

หลังจากการเยือนประเทศไทยอย่างเป็นทางการของ นายบารัค โอบามา ประธานาธิบดีสหรัฐอเมริกา ช่วงปลายปีพ.ศ. 2555 เป็นต้นมา กระแสเรื่องการเข้าร่วมการเจรจาความตกลงหุ้นส่วนยุทธศาสตร์เศรษฐกิจ เอเชีย-แปซิฟิก (Trans-Pacific Partnership) หรือเรียกกันสั้น ๆ ว่า TPP ได้มีการพูดถึง และแสดงความคิดเห็นกันอย่างกว้างขวางว่า TPP มีลักษณะหรือรูปแบบอย่างไร และประเทศไทยควรเข้าร่วมการเจรจาหรือไม่ ความตกลง TPP แต่เดิมนั้น ประกอบด้วยประเทศสมาชิก 4 ประเทศ ได้แก่ ซิลิ นิวซีแลนด์ สิงคโปร์ และบรูไน หรือเรียกว่า The Pacific-4 (P4) ได้มีการลงนามความตกลง TPP ฉบับดั้งเดิม (The original agreement) เรียกว่า ความตกลงหุ้นส่วนยุทธศาสตร์ทางเศรษฐกิจภาคพื้นแปซิฟิก (Trans-Pacific Strategic Economic Partnership Agreement: Trans-Pacific SEP) ไปเมื่อวันที่ 3 มิถุนายน พ.ศ. 2548 โดยมีผลบังคับใช้เมื่อวันที่ 28 พฤษภาคม พ.ศ. 2549 และต่อมา สหรัฐอเมริกา ออสเตรเลีย เปรู เวียดนาม มาเลเซีย เม็กซิโก แคนาดา และญี่ปุ่น ได้เข้าร่วมการเจรจาความตกลง TPP ตามลำดับ

TPP คืออะไร

TPP เป็นความตกลงการค้าเสรีรอบพหุภาคีที่มีมาตรฐานสูง โดยมีวัตถุประสงค์เพื่อให้เกิดการบูรณาการทางเศรษฐกิจในด้าน การเปิดตลาดการค้าสินค้า บริการและการลงทุน การปฏิรูป การสร้างความสอดคล้องในกฎระเบียบทางเศรษฐกิจให้เป็นมาตรฐานเดียวกัน ปัจจุบัน TPP มีประเทศสมาชิกเข้าร่วมเจรจาทั้งสิ้น 12 ประเทศ ได้แก่ สหรัฐอเมริกา ซิลิ เปรู ออสเตรเลีย นิวซีแลนด์ สิงคโปร์ บรูไน มาเลเซีย เวียดนาม แคนาดา เม็กซิโก และญี่ปุ่น ซึ่งเป็นประเทศล่าสุดที่เข้าร่วมการเจรจา ทั้งนี้ ประเทศสมาชิก TPP ทั้งหมดต่างเป็นสมาชิก APEC และเป็นสมาชิก ASEAN จำนวน 4 ประเทศ คือ บรูไน สิงคโปร์ เวียดนาม และมาเลเซีย ซึ่งไทยได้มีการจัดทำ FTAs กับประเทศสมาชิก TPP แล้ว 9 ประเทศ ยกเว้น สหรัฐอเมริกา แคนาดา และเม็กซิโก

สาระสำคัญและพัฒนาการของ TPP

TPP มีหัวข้อการเจรจาทั้งหมด 29 ข้อบท อาทิ การเปิดตลาดการค้าสินค้า การค้าบริการ และการลงทุน การปฏิรูป และการสร้างความสอดคล้องในกฎระเบียบทางเศรษฐกิจของประเทศสมาชิก SMEs นโยบายการแข่งขัน การจัดซื้อจัดจ้างโดยรัฐ และทรัพย์สินทางปัญญา เป็นต้น

ขณะนี้ TPP มีการเจรจามาแล้ว 19 ครั้ง ครั้งแรกจัดขึ้นเมื่อเดือนมีนาคม พ.ศ. 2553 ณ ประเทศออสเตรเลีย ส่วนครั้งล่าสุด (ครั้งที่ 19) จัดขึ้นในวันที่ 22-30 สิงหาคม พ.ศ. 2556 ณ ประเทศบรูไน ซึ่งผลการเจรจาที่ผ่านมาได้มีข้อบทที่สามารถสรุปในหลักการหรือ (Substantial Clauses) ได้แล้วในหลายข้อบท เช่น ข้อบทเรื่องมาตรการสุขอนามัยและสุขอนามัยพืช (Sanitary and Phytosanitary : SPS) SMEs ศุลกากร การค้าธุรกิจบริการผ่านแดน โทรมคมนาคม การเข้าเมืองชั่วคราว การจัดซื้อจัดจ้างภาครัฐ ความร่วมมือและการเสริมสร้างศักยภาพ การแข่งขันและการอำนวยความสะดวก การพัฒนา ความสอดคล้องของกฎระเบียบ แรงงาน ข้อบทเรื่องค้าโยและนิยาม และข้อบทเรื่องการบริหารจัดการและสถาบัน เป็นต้น

สทศ. เตรียมความพร้อมรับ TPP ให้กับภาคอุตสาหกรรมไทยอย่างไร

สำนักงานเศรษฐกิจอุตสาหกรรม ร่วมกับศูนย์บริการวิชาการ เศรษฐศาสตร์ (ERTC) มหาวิทยาลัยธรรมศาสตร์ จัดทำ “โครงการศึกษาการเตรียมความพร้อมของภาคอุตสาหกรรมสำหรับการจัดทำเขตการค้าเสรีของเอเปค (Free Trade Agreement of the Asia Pacific : FTAAP) ผ่านความตกลง TPP” ประจำปีงบประมาณ พ.ศ. 2556 เพื่อศึกษาและติดตามความคืบหน้าเกี่ยวกับ TPP รวมถึงแนวทางที่คาดว่าจะใช้เจรจาในข้อบทที่สำคัญ และเกี่ยวข้องกับภาคอุตสาหกรรม เช่น การลดภาษี กฎถิ่นกำเนิดสินค้า การค้าบริการและการลงทุน การจัดซื้อจัดจ้าง และทรัพย์สินทางปัญญา เป็นต้น ตลอดจนภาพเชิงลึกและผลกระทบที่คาดว่าจะเกิดขึ้นต่อภาคอุตสาหกรรมไทย ใน 8 สาขา ได้แก่

(1) อุตสาหกรรมกุ้งแปรรูป สหรัฐอเมริกา เป็นคู่ค้าหลักของไทย และใช้มาตรการที่ไม่ใช่ภาษี (NTBs) ต่าง ๆ กับไทยมากที่สุด เช่น มาตรการ SPS, มาตรการตอบโต้การทุ่มตลาด (ใช้มาตั้งแต่ปี พ.ศ. 2548), มาตรการด้านสิ่งแวดล้อม และแรงงาน

(2) อุตสาหกรรมยานยนต์ ประเทศไทยเป็น Production Hub ในเอเชียตะวันออกเฉียง และ Oceania และมีโอกาสสูงมากที่ TPP จะมีกฎแหล่งกำเนิดสินค้าเฉพาะสำหรับสินค้ายานยนต์ ได้แก่ การใช้สัดส่วนมูลค่าวัตถุดิบภายในภูมิภาค (Regional Value Content : RVC) ในสัดส่วนต่าง ๆ คือ RVC ร้อยละ 35 ตามวิธี build-up, RVC ร้อยละ 55 ตามวิธี build-down และ RVC ร้อยละ 35 Net Cost

(3) อุตสาหกรรมเสื้อผ้าเครื่องนุ่งห่ม ประเทศไทยพึ่งพาสหรัฐอเมริกาในระดับที่สูง (โดยการส่งออกของไทยไปสหรัฐอเมริกา มีมูลค่าเกือบร้อยละ 40 ในปี พ.ศ. 2554) ทั้งนี้ เสื้อผ้าเครื่องนุ่งห่มเป็นสินค้าอ่อนไหวของสหรัฐอเมริกา และมีความเป็นไปได้ที่สหรัฐอเมริกา จะผลักดันเกณฑ์ที่ผ้าที่ใช้ในการตัดเย็บต้องถักหรือทอ และแต่งสำเร็จในประเทศผู้เจรจา (Yarn-Forward) เป็นกฎถิ่นกำเนิดสินค้าของอุตสาหกรรมเสื้อผ้าเครื่องนุ่งห่ม

(4) อุตสาหกรรมยา เป็นอุตสาหกรรมที่สหรัฐอเมริกาผลักดันเป็นอย่างมาก โดยมุ่งไปที่การลด/ขจัดมาตรการกีดกันทางการค้าต่าง ๆ ต่อการค้ายาโรครักษาและเครื่องมือทางการแพทย์ โดยผู้ผลิตรายใหญ่ที่สุดของโลกจำนวน 10 ราย เป็นผู้ผลิตที่อยู่ในสหรัฐอเมริกาถึง 6 ราย นอกจากนี้ ยังมีประเด็นต่าง ๆ ที่สหรัฐอเมริกาพยายามผลักดันในการเจรจา TPP เช่น มาตรการขยายเวลาคุ้มครองตามสิทธิบัตร จาก 20 ปี ไปเป็น 25 ปี มาตรการคุ้มครอง

ข้อมูลทางยา (Data Exclusivity) และมาตรการนำเข้าซ้ำซ้อน รวมถึงการจำกัดขอบเขตของมาตรการบังคับใช้สิทธิ (Compulsory Licensing : CL) ซึ่งจะส่งผลกระทบต่อภาคสังคมในเรื่องการเข้าถึงยาได้ยากขึ้น นอกจากนี้ มาตรการต่าง ๆ เกี่ยวกับอุตสาหกรรมยาภายใต้ TPP อาจเชื่อมโยงไปยังข้อบทอื่น ๆ เช่น การจัดซื้อจัดจ้างของภาครัฐ รัฐวิสาหกิจ และการแข่งขัน เป็นต้น

(5) อุตสาหกรรมเครื่องตีแอลกอฮอล์ เป็นอุตสาหกรรมที่ได้รับการปกป้องสูง โดยมีอัตราภาษีนำเข้าประมาณร้อยละ 60 ในขณะที่การส่งออกในอุตสาหกรรมนี้ของไทยส่วนใหญ่ส่งออกไปยังอาเซียนที่มีการลดภาษีภายใต้ AFTA อยู่แล้ว ทั้งนี้ คาดการณ์ว่าสหรัฐอเมริกาจะผลักดันเรื่อง Distinctive Products ที่สงวนการใช้ชื่อผลิตภัณฑ์ที่บ่งชี้คุณลักษณะเฉพาะทางภูมิศาสตร์มาใช้ในสินค้าเครื่องตีแอลกอฮอล์ อย่างไรก็ตาม ในเรื่องของการลดภาษีนำเข้าให้กับสินค้าดังกล่าวน่าจะทำได้ยาก เนื่องจากเป็นสินค้าบาปซึ่งจะถูกต่อต้านจากภาคประชาสังคม

(6) อุตสาหกรรมเฟอร์นิเจอร์ไม้ อุตสาหกรรมดังกล่าวไม่น่าจะได้รับประโยชน์มากนักจากการเข้าร่วม TPP เนื่องจากอัตราภาษีนำเข้าของประเทศต่าง ๆ ใน TPP ค่อนข้างต่ำอยู่แล้ว ทั้งนี้ คาดว่าจะมีการนำเรื่องมาตรการที่ไม่ใช่ภาษีต่าง ๆ โดยเฉพาะด้านสิ่งแวดล้อมมาบังคับใช้ เช่น มาตรการเรื่องการจัดการป่าไม้และที่มา รวมถึงการใช้สารเคมีในเฟอร์นิเจอร์ไม้ เป็นต้น

(7) อุตสาหกรรมเครื่องปรับอากาศ เป็นสินค้าที่ไทยส่งออกมาก และมีความสามารถในการแข่งขันสูง อย่างไรก็ตาม คาดว่า สหรัฐอเมริกาจะนำมาตรการที่ไม่ใช่ภาษีต่าง ๆ โดยเฉพาะด้านสิ่งแวดล้อมมาบังคับใช้ เช่น การเปลี่ยนน้ำยาแอร์จาก R22 หรือ R410a มาเป็น R32 และมาตรฐานการประหยัดพลังงาน

(8) อุตสาหกรรมเครื่องมือแพทย์ มีแนวโน้มที่สหรัฐอเมริกาจะผลักดันเครื่องมือแพทย์ที่เป็นสินค้าที่ผ่านการใช้งานมาแล้ว ในระยะหนึ่ง แต่มีการนำกลับมาปรับปรุงแปรสภาพให้มีคุณสมบัติเหมือนของใหม่ (Remanufacturing) เข้ามาในการเจรจา TPP ซึ่งหน่วยงานภาครัฐของไทย ยังไม่มีความเชื่อมั่นและยอมรับกับคุณภาพของสินค้าเครื่องมือแพทย์ Remanufacturing

อย่างไรก็ดี รายละเอียดต่าง ๆ ของ TPP ยังจะมีการเปลี่ยนแปลงอีกมากเนื่องจากในหลายข้อบทของความตกลง ประเทศสมาชิกยังไม่สามารถหาข้อสรุปที่แน่ชัดและตกลงกันได้ ดังนั้น การพิจารณาเข้าร่วม TPP ของไทยนั้น จะต้องประเมินจากปัจจัยต่าง ๆ เช่น ความพร้อมของประเทศ ทั้งในแง่ของบุคคลกร และองค์ความรู้เกี่ยวกับความตกลง รวมถึงหากเข้าร่วมแล้ว TPP สามารถที่จะนำไปสู่การขยายตัวทางเศรษฐกิจ รวมถึงการเปิดตลาดใหม่ ๆ ตลอดจนการปฏิรูปกฎระเบียบต่าง ๆ ภายในประเทศ (Domestic Regulations' Reform) ที่ประโยชน์ในภาพรวมต่อประเทศ □

<p>จัดทำโดย นายชาญชัย ไฉลกคงถาวร นักวิเคราะห์นโยบายและแผนชำนาญการ</p>	<p>ภาพประกอบจาก http://lser.la.psu.edu http://talkvietnam.com http://www.english.rfi.fr http://dailycollegian.com</p>	<p>http://www.ubifrance.com http://www.asdreports.com http://basebar.webs.com http://www.counterpoint.ca</p>	<p>http://www.huffingtonpost.ca http://www.adv-furniture.co.uk http://travelersx.blogspot.com http://www.fujitsu-general.com</p>
--	--	---	---

ทำอย่างไร...

หัวใจและหลอดเลือดจึงไม่มีโรคภัย

• สำนักบริหารกลาง

สวัสดีคุณผู้อ่านทุกท่าน สำหรับคอลัมน์ Life เรามีความรู้เกี่ยวกับหัวใจและหลอดเลือด ที่จะช่วยให้คุณอ่าน หันมาสนใจสุขภาพของตนเอง หัวใจที่แข็งแรงจำเป็นสำหรับการดำรงชีวิตที่สมบูรณ์ของทุกคน ไม่ว่าคุณ จะอยู่ในวัยรุ่น วัยทำงานหรือผู้สูงอายุ ต่างก็มีโอกาสที่จะเป็นโรคหัวใจขาดเลือดและหลอดเลือดสมองได้ค่ะ

ในปัจจุบันแม้วิวัฒนาการของการรักษาโรคหัวใจจะก้าวหน้าไปมาก แต่ความรู้พื้นฐานในการป้องกันและลดความเสี่ยงต่อการเกิดโรคหัวใจ เป็นสิ่งจำเป็นที่ทุกคนควรศึกษาหาความรู้ ปัจจัยเสี่ยงที่ก่อให้เกิดโรคหัวใจและหลอดเลือด ได้แก่ การสูบบุหรี่ โรคความดันโลหิตสูง ภาวะไขมันในเลือดสูง โรคอ้วน โรคเบาหวาน และที่สำคัญควรออกกำลังกายอย่างสม่ำเสมอ และขจัดความเครียดในชีวิตประจำวันให้ลดน้อยลง ก็จะช่วยให้ทุกท่านห่างไกลจากโรคหัวใจและหลอดเลือดได้มากขึ้น ทุกคนต้องการมีหัวใจและหลอดเลือดที่ดี แต่กลับไม่ได้สนใจดูแล ปรับวิถีชีวิตเพียงนิด รางวัลชีวิตไม่เพียงแค่นี้ เราสามารถปฏิบัติได้ดังนี้ค่ะ

1. เลิกสูบบุหรี่

คิดไว้เสมอว่ายิ่งสูบบุหรี่มากและนานเท่าใด ก็ยิ่งจะเสี่ยงต่อการเสียชีวิตด้วยอาการหัวใจล้มเหลวมากขึ้นเท่านั้น

2. ออกกำลังกายแบบไม่หักโหม

เช่น ทำสวน ทำงานบ้าน เดินเร็ว เต้นรำ หรือว่ายน้ำ ช่วงละ 15 นาที วันละ 2 ครั้ง สัปดาห์ละ 5 วัน ซึ่งจะทำให้มีเหงื่อซึมออกมาและหายใจหอบเร็วขึ้นกว่าปกติ

3. ควบคุมน้ำหนักตัวให้เหมาะสม

กินอาหารสุขภาพพร้อมกับการออกกำลังกาย ถ้าเป็นไปได้ก็ให้ชักชวนสมาชิกในครอบครัว มาทำกิจกรรมร่วมกัน รวมทั้งเข้ากลุ่มควบคุมน้ำหนัก เพื่อสร้างแรงจูงใจ

4. ควบคุมระดับน้ำตาลในเลือด

สำหรับผู้ที่ป่วยโรคเบาหวาน การกินอาหารสุขภาพอย่างเคร่งครัดและรู้จักใช้ชีวิตอย่างเหมาะสม จะช่วยลดความเสี่ยงต่อโรคหัวใจและโรคอื่น ๆ ได้

5. ควบคุมความดันโลหิต

ลดน้ำหนักตัว ลดเกลือ และอาหารมันจัด หยุดสูบบุหรี่ และลดระดับความเครียด

6. เปลี่ยนอาหารการกิน

กินอาหารที่มีไขมันไม่อิ่มตัว หรือไขมันต่ำ แทนอาหารที่มีไขมันอิ่มตัวและกินผัก ผลไม้สดมาก ๆ

7. ลด ละ เลิกปริมาณการดื่มแอลกอฮอล์

ลดปริมาณในแต่ละวัน และจำนวนของการดื่มต่อสัปดาห์ ไม่ดื่มประจำ

8. ลดความเครียด

เรียนรู้วิธีลดความเครียด โดยการผ่อนคลายและทำสมาธิ อาจป้องกันไม่ให้เครียดเกินไป วางแผนทำงาน วางเป้าหมายที่เป็นไปได้ และร่วมกิจกรรมต่าง ๆ กับครอบครัว เช่น ดูแลลูก ๆ และทำงานบ้าน รดน้ำต้นไม้ ซักผ้า ล้างรถ กวาดบ้าน เป็นต้น

9. ตรวจสอบสุขภาพประจำอย่างสม่ำเสมอ

สุขภาพของท่านที่ควรจะได้รับบริการประเมินจากแพทย์ เป็นระยะมีดังต่อไปนี้

- ◎ วัดระดับความดันโลหิตอย่างถูกต้องปีละ 4 ครั้ง
- ◎ ชั่งน้ำหนักปีละ 4 ครั้ง
- ◎ ตรวจวัดระดับน้ำตาล ไขมันผิดปกติ ได้แก่ ระดับคอเลสเตอรอล หน้าที่ของไต ปีละครั้ง

หัวใจเป็นอวัยวะที่สำคัญของทุกชีวิต คุณจะไม่มีเสียเวลาและจะไม่เสียใจเลย ถ้าใส่ใจกับการดูแลสุขภาพของหัวใจและหลอดเลือดเสียบ้าง รู้เช่นนี้แล้วก็อย่าปล่อยให้ตัวเองเป็นโรคหลอดเลือดหัวใจนะคะ □

ที่มา : www.108health.com

ภาพประกอบจาก

<http://cepoz.cz>
<http://4photos.net>
<http://spotonlists.com>
<http://eatohealth.com>

<http://cdn.ilkekran.com>
<http://neoskosmos.com>
<http://elizabethandjane.ca>
<http://out-of-office-mag.com>

<http://www.huffingtonpost.ca>
<http://mtsimbe.blogspot.com>
<http://commons.wikimedia.org>
<http://www.mamashealth.com>

<http://www.hypnosiscenter.com>
<http://www.welcometokelowna.com>

นายอิทธิชัย ปัทมสิริวัฒน์ ผู้อำนวยการสำนักนโยบายอุตสาหกรรมรายสาขา 2 สำนักงานเศรษฐกิจอุตสาหกรรม กล่าวเปิดการสัมมนา เรื่อง “แนวทางการย้ายฐานการผลิตของอุตสาหกรรมที่ใช้แรงงานเข้มข้นไปยังประเทศเพื่อนบ้าน (สิ่งทอและเครื่องนุ่งห่ม รองเท้าและเครื่องหนัง อัญมณีและเครื่องประดับ)” นำเสนอผลการศึกษา โดย ดร.สมเกียรติ ตั้งกิจวานิชย์ ประธานสถาบันวิจัยเพื่อการพัฒนาประเทศไทย (ทีดีอาร์ไอ) เมื่อวันที่ 3 กันยายน 2556 ณ โรงแรมแกรนด์ สาทร์ กรุงเทพฯ

สำนักงานเศรษฐกิจอุตสาหกรรม (สศอ.) จัดสัมมนาเชิงวิชาการ “สถานการณ์แรงงานไทยปัจจุบันและอนาคต : ปัญหา อุปสรรค และโอกาสของภาคอุตสาหกรรมไทย” โดยมีผู้บริหารและเจ้าหน้าที่จากหน่วยงานของภาครัฐและเอกชนต่าง ๆ เข้าร่วมฟังสัมมนา เมื่อวันที่ 6 กันยายน 2556 ณ ห้องประชุม มูลนิธิสถาบันวิจัยนโยบายเศรษฐกิจการคลัง ชั้น 34 อาคารทิปโก้

สำนักงานเศรษฐกิจอุตสาหกรรม (สศอ.) ร่วมกับมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี จัดสัมมนา “สิ่งพิมพ์เชิงสร้างสรรค์ ประตูลู่ AEC” โดยมี ดร.สมชาย หาญหิรัญ ผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม เป็นประธานกล่าวเปิดการสัมมนา โดยมีผู้ประกอบการหน่วยงานภาครัฐและเอกชน ตลอดจนสถาบันการศึกษาที่สนใจเข้าร่วมการสัมมนาเป็นจำนวนมาก เมื่อวันที่ 11 กันยายน 2556 ณ ห้องคริสตัล โรงแรมเซ็นจูรี่ พาร์ค

สำนักงานเศรษฐกิจอุตสาหกรรม จัดแถลงข่าว “ดัชนีอุตสาหกรรม เดือนสิงหาคม 2556” โดยมี ดร.สมชาย หาญหิรัญ ผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม เป็นประธานการแถลงข่าว ร่วมกับผู้บริหาร สศอ. โดยมีสื่อมวลชนแขนงต่าง ๆ ให้ความสนใจเข้าร่วมเป็นจำนวนมาก เมื่อวันที่ 27 กันยายน 2556 ณ ห้องประชุม 202 สำนักงานเศรษฐกิจอุตสาหกรรม

Industrial Intelligence Unit (IIU)

ระบบเครือข่ายข้อมูลเพื่อการชี้แนะและเตือนภัยของภาคอุตสาหกรรม
ซึ่งประกอบไปด้วย 9 ระบบข้อมูล หรือ 9 IIU ได้แก่

- อุตสาหกรรมไทยในภาพรวม
<http://iiu.oie.go.th>
- อุตสาหกรรมสิ่งทอและเครื่องนุ่งห่ม
<http://iiu.oie.go.th/Textile/default.aspx>
- อุตสาหกรรมเหล็กและเหล็กกล้า
<http://iiu.oie.go.th/iron/default.aspx>
- อุตสาหกรรมไฟฟ้าและอิเล็กทรอนิกส์
<http://iiu.oie.go.th/electronics/default.aspx>
- อุตสาหกรรมยานยนต์
<http://iiu.oie.go.th/Automotive/default.aspx>
- อุตสาหกรรมอาหาร
<http://iiu.oie.go.th/food/default.aspx>
- อุตสาหกรรมพลาสติก
<http://iiu.oie.go.th/ptit/default.aspx>
- ฐานข้อมูลด้านการรับรองมาตรฐานไอเอสโอ
<http://iiu.oie.go.th/ISO/default.aspx>
- ฐานข้อมูลด้านเศรษฐกิจอุตสาหกรรมในภูมิภาคอาเซียน
<http://iiu.oie.go.th/IUasean/default.aspx>

สำนักงานเศรษฐกิจอุตสาหกรรม
THE OFFICE OF INDUSTRIAL ECONOMICS

สำนักงาน | OFFICE
เศรษฐกิจอุตสาหกรรม | OF INDUSTRIAL ECONOMICS

ถนนพระรามที่ 6 แขวงทุ่งพญาไท เขตราชเทวี กรุงเทพฯ 10400

โทร. 0 2202 4274, 0 2202 4284 โทรสาร 0 2644 7023

www.oie.go.th, www.facebook.com/oieprnews, http://twitter.com/oie_news