


สำนักงาน
เศรษฐกิจอุตสาหกรรม | OFFICE
OF INDUSTRIAL ECONOMICS

OIE SHARE

ปีที่ 2 ฉบับที่ 22 เดือนมกราคม 2557


สู่ทางอุตสาหกรรม MICE ในประเทศเพื่อนบ้าน เวียดนาม สปป.ลาว และเมียนมาร์


Contents

ประจำเดือนมกราคม 2557


	7	Econ Focus	3
		- ลู่ทางอุตสาหกรรม MICE ในประเทศเพื่อนบ้าน เวียดนาม สปป.ลาว และเมียนมาร์	

		Econ Review	7
		- สรุปสถานการณ์การผลิตภาคอุตสาหกรรม เดือนพฤศจิกายน 2556	

		Sharing	9
		- วิวสะพานมิตรภาพไทย - ลาว :เชื่อมไทย - ลาว - เวียดนาม - จีน	

	3	Life	12
		- 15 กฎทองของการกิน	
		Movement	15

Editor's Note

สวัสดีผู้อ่านทุกท่าน สำหรับ OIE SHARE ฉบับนี้เริ่มจาก Econ Focus เรามาศึกษาทำความรู้จักเกี่ยวกับ ลู่ทางอุตสาหกรรม MICE ในประเทศเพื่อนบ้าน เวียดนาม สปป.ลาว และเมียนมาร์ ส่วนสถานการณ์การผลิตภาคอุตสาหกรรม ประจำเดือนพฤศจิกายน 2556 จะเป็นอย่างไรพลิกเข้าไปดูได้เลยค่ะ และในคอลัมน์ Sharing มาดูรีวิวสะพานมิตรภาพไทย-ลาว สุดท่ายพลาดไม่ได้กับคอลัมน์ Life กับ 15 กฎทองของการกิน ที่จะช่วยให้คุณมีสุขภาพที่แข็งแรง และฉบับนี้เรายังเปิดรับความคิดเห็นของทุกท่านทุกช่องทาง พบกันใหม่ฉบับหน้า สวัสดีค่ะ

ที่ปรึกษา

ดร.สมชาย หาญหิรัญ

ผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม

พิชัย ตั้งชนะชัยอนันต์

สมศักดิ์ จันทร์รวงทอง

รองผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม

บรรณาธิการบริหาร

วาริ จันทร์เนตร

กองบรรณาธิการ

ศุภิดา เสมอมีสุข, ศุภชัย วัฒนวิทย์กรรม, ชาลี ชันศิริ, สมานลักษณ์ ตันชีกุล, ชัตติยา วิสารัตน์, ศักดิ์ชัย สินโสมนัส, กุลชลี โหมตพลา, บุญอนันต์ เศรษฐสิทธิ์, วรางคณา พงศาปาน

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

ข้อความที่ปรากฏใน OIE SHARE เป็นทัศนะของผู้เขียน


ลู่ทางอุตสาหกรรม MICE ในประเทศเพื่อนบ้าน

เวียดนาม สปป.ลาว และเมียนมาร์

- สำนักเศรษฐกิจอุตสาหกรรมระหว่างประเทศ

ในช่วงเวลาส่งท้ายปีเก่าและต้อนรับปีใหม่ของทุกปี นับเป็นช่วงเวลาแห่งการเฉลิมฉลองเทศกาลแห่งความสุข มีการเดินทางท่องเที่ยวทั้งเพื่อการพักผ่อนส่วนตัวและการเดินทางเพื่อการทำงานไปยังสถานที่ต่างๆ ทั้งในและต่างประเทศเป็นจำนวนมาก OIE Share ฉบับนี้ ขอแนะนำ “อุตสาหกรรมไมซ์” (MICE : Meeting , Incentive Travel , Convention , Exhibition or Event) ซึ่งเป็นอุตสาหกรรมที่เกี่ยวข้องกับการบริการด้านการจัดประชุม การท่องเที่ยวเพื่อเป็นรางวัล การจัดประชุมนานาชาติ และการจัดนิทรรศการ ซึ่งประเทศไทยมีศักยภาพในอุตสาหกรรมไมซ์ที่เข้มแข็งอยู่แล้ว อีกทั้งเป็นจุดหมายหลักทั้งของนักท่องเที่ยวและนักธุรกิจ โดยมีหน่วยงานหลักในการกำหนดนโยบายส่งเสริม ได้แก่ สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน) หรือ สสปน. สำหรับประเทศเพื่อนบ้านของไทย ได้แก่ เวียดนาม สปป. ลาว เมียนมาร์ ภาพลักษณ์ธุรกิจไมซ์เริ่มเป็นที่รู้จักกันบ้างแล้วแต่อาจยังไม่ได้รับความนิยมมากนัก เมื่อเทียบกับประเทศอาเซียนอื่นๆ เช่น สิงคโปร์ ไทย มาเลเซีย และ อินโดนีเซีย เมื่อพิจารณาจากปัจจัยโครงสร้างพื้นฐาน ระดับการพัฒนาทางด้านเศรษฐกิจ สังคม และการเมืองของแต่ละประเทศ ทั้งในระดับภูมิภาคอาเซียนและรายประเทศ พบว่าทั้งสามประเทศยังค่อนข้างมีความแตกต่างกัน ส่งผลให้มีความแตกต่างของประเภทธุรกิจไมซ์ในแต่ละประเทศ โดยเวียดนาม ค่อนข้างมีบทบาทเด่นในตลาดธุรกิจไมซ์ที่สำคัญมากที่สุด รองลงมา เป็นกิจกรรมไมซ์ขนาดกลางและขนาดเล็ก ได้แก่ สปป. ลาว และ เมียนมาร์ ซึ่งเพิ่งเปิดประเทศ ตามลำดับ

ที่ผ่านมา ในช่วงระหว่างปี พ.ศ. 2549 - 2552 ข้อมูลจากสำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน) พบว่าประเทศเพื่อนบ้านทั้งสาม มีการจัดงานประชุมธุรกิจไมซ์ ทั้งในระดับนานาชาติและระดับท้องถิ่นของแต่ละประเทศ ที่อาจพอสรุปให้เข้าใจถึงระดับพัฒนาธุรกิจไมซ์ในเบื้องต้นของแต่ละประเทศได้ตามลำดับ โดยเมื่อพิจารณาจากจำนวนการจัดประชุมโดยเฉลี่ยพบว่า เวียดนามจัดการประชุม จำนวน 29 ครั้ง สปป. ลาว 2 ครั้ง และ เมียนมาร์ 1 ครั้ง โดยมีจำนวนผู้เข้าร่วมการประชุมโดยเฉลี่ยของเวียดนามจำนวน 7,700 คน สปป.ลาว 550 คน สำหรับเมียนมาร์ไม่มีข้อมูลระบุไว้ ทั้งนี้ ในแต่ละประเทศ ต่างมีหน่วยงานที่รับผิดชอบดูแลเพื่อการส่งเสริมการจัดกิจกรรมไมซ์ ทั้งทางตรงและทางอ้อม เริ่มจากเวียดนาม แม้จะไม่มีนโยบายเฉพาะสำหรับการส่งเสริมอุตสาหกรรมไมซ์ มีเพียงแต่กฎหมายส่งเสริมการลงทุนเป็นการทั่วไป แต่ก็ได้มีการจัดตั้ง MICE Club (Vietnam Meeting and Incentive Club) ในปี พ.ศ. 2545 เพื่อเป็นองค์กรกลางในการทำหน้าที่ขับเคลื่อนการพัฒนาอุตสาหกรรมไมซ์ของเวียดนาม โดยเป็นความร่วมมือระหว่างสายการบินเวียดนาม แอร์ไลน์, ไชงอน ทัวริส ทราเวล เซอร์วิส และการท่องเที่ยวฮานอยร่วมกับโรงแรมและรีสอร์ทชั้นนำมากกว่า 24 แห่ง เพื่อสนับสนุนผู้จัดงานไมซ์ ผู้ให้บริการต่าง ๆ และรองรับความต้องการของกลุ่มลูกค้าไมซ์จากทั่วโลก สำหรับเมียนมาร์ไม่มีนโยบายเฉพาะสำหรับการส่งเสริมอุตสาหกรรมไมซ์ แต่มีการส่งเสริมการลงทุนในธุรกิจการท่องเที่ยว หน่วยงานที่อาจเกี่ยวข้องกับกิจกรรมไมซ์ ได้แก่ Myanmar Tourism Federation (MTF) ซึ่งเป็นการรวมกลุ่มของสมาคมโรงแรม สมาคมการท่องเที่ยว เพื่อการดำเนินงานด้านการเดินทางและท่องเที่ยวเพื่อธุรกิจรวมทั้งอุตสาหกรรมไมซ์ กระทรวงโรงแรมและการท่องเที่ยว (Ministry of Hotel and Tourism) การท่องเที่ยวแห่งเมียนมาร์ (Myanmar Tourism Promotion Board) และสมาคมภาคเอกชนอื่นๆ ในส่วนของ สปป.ลาว ไม่มีนโยบายเฉพาะสำหรับการส่งเสริมอุตสาหกรรมไมซ์เช่นกัน แต่กฎหมายส่งเสริมการลงทุนของ สปป.ลาว ปี พ.ศ. 2552 ให้การส่งเสริมการลงทุนในกิจการสาขาการท่องเที่ยว ซึ่งสนับสนุน

อุตสาหกรรมไมซ์ในทางอ้อม เช่น สาขาบริการด้านการท่องเที่ยว โรงแรม ร้านอาหาร หอประชุมและศูนย์จัดนิทรรศการ เป็นต้น ทั้งนี้ หน่วยงานที่เกี่ยวข้องของ สป.ลาว ได้แก่ Lao National Tourism Administration (Prime Minister Office) และ สมาคมภาคเอกชนท่องเที่ยว


ที่มา : สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน)


ที่มา : สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน)

เวียดนาม เป็นตลาดเกิดใหม่ของอุตสาหกรรมไมซ์ (Emerging Market) อันดับแรกที่น่าสนใจสำหรับการลงทุน โดยในปี พ.ศ. 2549 เวียดนามเคยเป็นเจ้าภาพจัดการประชุมผู้นำเอเปค ซึ่งถือเป็นก้าวเริ่มต้นของอุตสาหกรรมไมซ์ ต่อมาในปี พ.ศ. 2553 ได้รับเป็นเจ้าภาพจัดการประชุมสุดยอดอาเซียน นอกจากนี้ เวียดนามยังมีการลงทุนโครงสร้างพื้นฐานที่สำคัญ เช่น สนามบินแห่งใหม่จำนวน 2 แห่ง รองรับผู้โดยสารและนักธุรกิจเดินทาง ได้แก่ Dong Nai (ภาคใต้) และ Hai Phong (ภาคเหนือ) มีศิลปวัฒนธรรมแบบผสมจีนและพื้นเมือง แหล่งท่องเที่ยวประวัติศาสตร์และธรรมชาติที่โดดเด่น สถานที่ที่ใช้ในการจัดประชุม ได้แก่ โรงแรม (75%) ซึ่งมีการลงทุนโรงแรมขนาดใหญ่จากต่างประเทศ ศูนย์การประชุม/ศูนย์แสดงสินค้า (14%) มหาวิทยาลัย (11%) และมีศูนย์แสดงสินค้า จำนวน 4 แห่ง ถือว่ามีจำนวนไม่น้อยเมื่อเปรียบเทียบกับประเทศอื่นๆในอาเซียน ได้แก่ ไทย 7 แห่ง สิงคโปร์ 4 แห่ง มาเลเซีย 4 แห่ง อินโดนีเซียและฟิลิปปินส์อย่างละ 3 แห่ง หัวข้อที่นิยมจัดประชุมมากที่สุด ได้แก่ เทคโนโลยี วิทยาศาสตร์ การแพทย์ และ เศรษฐกิจ ตามลำดับ


ที่มา : สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน)

สปป. ลาว เป็นตลาดอุตสาหกรรมไมซ์แบบบูติก (Boutique MICE Destination) มีโครงสร้างพื้นฐาน สิ่งอำนวยความสะดวกที่กำลังได้รับการพัฒนาในนครหลวงเวียงจันทน์ เช่น ศูนย์การประชุมอาเซม โรงแรมขนาดเล็กพร้อมห้องจัดประชุม มีแหล่งท่องเที่ยวเชิงวัฒนธรรมและพุทธศาสนา เช่น เมืองหลวงพระบาง แหล่งท่องเที่ยวเชิงธรรมชาติ ลุ่มแม่น้ำโขง และยังสามารถเชื่อมโยงจุดหมายกับประเทศเพื่อนบ้านใกล้เคียง เช่น ไทย เวียดนาม และ กัมพูชา สถานที่ใช้ประชุม ได้แก่ โรงแรมพร้อมศูนย์จัดประชุม (80%) เช่น ดอนจันพาลาเซ ลาวพลาซ่า และ ศูนย์การประชุม / ศูนย์แสดงสินค้า (20%) เช่น ศูนย์จัดการประชุมนานาชาติอาเซม เมื่อปี พ.ศ. 2555 สำหรับหัวข้อที่นิยมจัดประชุม ได้แก่ เทคโนโลยี เกษตรกรรม และสิ่งแวดล้อม ตามลำดับ


ที่มา : สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน)

เมียนมาร์ เริ่มเปิดประตูสู่อุตสาหกรรมใหม่ (New Gateway) โดยเมียนมาร์กำลังพัฒนาโครงสร้างพื้นฐาน สิ่งอำนวยความสะดวก เช่น โรงแรม ศูนย์การประชุม / ศูนย์แสดงสินค้า และเป็นเจ้าภาพจัดการแข่งขันกีฬาซีเกมส์ครั้งที่ 27 ในปลายปี พ.ศ. 2556 รวมทั้งจะเป็นเจ้าภาพจัดการประชุม ASEAN Summit ในปี พ.ศ. 2557 โดยกิจกรรมของอุตสาหกรรมใหม่ส่วนใหญ่เป็นขนาดเล็กถึงขนาดกลาง มีแหล่งท่องเที่ยวเชิงวัฒนธรรมและพุทธศาสนา ในหลายเมืองใหญ่ๆ เช่น พุกาม มัณฑะเลย์ และแหล่งท่องเที่ยวที่เป็นธรรมชาติ บริสุทธิ นอกจากนี้ จากการริเริ่มโครงการทำเรื่อน้ำลึกและนิคมอุตสาหกรรมทวาย ทำให้เมียนมาร์มีโอกาสในการสร้างธุรกิจ การค้า การพัฒนาชุมชน โรงแรม ที่พัก สำหรับนักธุรกิจอีกด้วย โดยสถานที่ที่ใช้สำหรับการประชุม ได้แก่ โรงแรม (100%) เนื่องจากยังไม่มีศูนย์การจัดประชุมขนาดใหญ่ ทั้งนี้ ในนครย่างกุ้ง มีจำนวนโรงแรมเพื่อจัดการประชุมมากที่สุดในเมียนมาร์ (ประมาณ 8,000 ห้องพัก) ทั้งโรงแรมราคาประหยัดและโรงแรมที่มีสาขาจากต่างประเทศ โดยเริ่มมีนักลงทุนในกิจการนี้บ้างแล้ว เช่น เวียดนาม เกาหลีใต้ แต่อาจไม่ถึงดึงดูดนักลงทุนมากนัก เนื่องจากปัญหาอัตราค่าที่ดินสูง และ มาตรการนำเงินกลับคืน สำหรับในกรุงเนปิดอว์ เมืองหลวง กำลังมีการก่อสร้างโรงแรมขนาดใหญ่และขนาดกลางอยู่เป็นจำนวนมาก รองรับธุรกิจไมซีในอนาคต หัวข้อที่นิยมจัดประชุม ได้แก่ การแพทย์ เทคโนโลยี เกษตรกรรม วิทยาศาสตร์ ขนส่งและการสื่อสาร ตามลำดับ


ที่มา : สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน)

เมื่อเปรียบเทียบข้อมูลของทั้งสามประเทศจะเห็นได้ว่า เวียดนามครองส่วนแบ่งตลาดของอุตสาหกรรมไมซีมากที่สุด รองลงมา คือ สปป. ลาว และ เมียนมาร์ โดยช่วงเวลาเดือนกันยายน – พฤศจิกายน เป็นช่วงเวลาที่นิยมจัดการประชุมมากที่สุด สถานที่หลักที่นิยมจัดการประชุม ได้แก่ โรงแรม และ ศูนย์การประชุม/ศูนย์แสดงสินค้า หัวข้อการประชุมหลัก ได้แก่ การแพทย์ เทคโนโลยี วิทยาศาสตร์ และเศรษฐกิจ โดยเวียดนาม และ สปป.ลาว นิยมจัดการประชุมหัวข้อเทคโนโลยี ในขณะที่เมียนมาร์ นิยมจัดการประชุมหัวข้อวิทยาศาสตร์การแพทย์ เป็นหลัก และโดยที่ประเทศทั้งสามต่างก็เป็นสมาชิกกรอบความร่วมมือทางเศรษฐกิจต่างๆ ในภูมิภาค จึงยังมีโอกาสในการสร้างกิจกรรมทางเศรษฐกิจของอุตสาหกรรมประเภทไมซีได้อีกมาก สำหรับปัจจัยในการตัดสินใจเพื่อลงทุนในธุรกิจไมซีในประเทศทั้งสามเหล่านี้ อาจพิจารณาจากโครงสร้างพื้นฐานและสิ่งอำนวยความสะดวก นโยบายภาครัฐในการส่งเสริมอุตสาหกรรมไมซี เช่น การกระจายสถานที่จัดงานไปยังเมืองท่องเที่ยวที่สำคัญภายในประเทศ การจัดตั้งหน่วยงานไมซี เพื่อเป็นกลไกหลักในการพัฒนาและประสานความร่วมมือภาครัฐและเอกชน ตลอดจนนโยบายในการพัฒนาบุคลากรในอุตสาหกรรมไมซีที่มีความเป็นมืออาชีพ

สำหรับประเทศไทยภาครัฐมีนโยบายส่งเสริมการลงทุนในอุตสาหกรรมไมซี บริการ รวมถึงธุรกิจท่องเที่ยว ทั้งทางตรงและทางอ้อม นอกจากหน่วยงานหลักโดยสำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน) ในส่วนของกระทรวงอุตสาหกรรม สำนักงานคณะกรรมการส่งเสริมการลงทุน ได้ออกสิทธิประโยชน์เพื่อส่งเสริมการลงทุน ในหมวด 7 กิจการบริการและสาธารณูปโภค กิจการเพื่อส่งเสริมการท่องเที่ยว เช่น สนามบินพาณิชย์ บริการที่จอดรถเรือเดินเรือท่องเที่ยว ศูนย์แสดงศิลปวัฒนธรรม ศูนย์หัตถกรรม หอประชุมขนาดใหญ่ ศูนย์แสดงสินค้านานาชาติ โรงแรม สำหรับนักลงทุนต่างชาติที่สนใจจะเข้ามาประกอบกิจการประเภทนี้ในประเทศไทยด้วยเช่นกัน

ข้อมูลอ้างอิง

1. สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน)
2. สำนักงานคณะกรรมการส่งเสริมการลงทุน

เรียบเรียงโดย
นายชวลี ชันศิริ
นักวิเคราะห์นโยบายและแผนชำนาญการ

การผลิตภาคอุตสาหกรรมในเดือนพฤศจิกายน 2556 หดตัวร้อยละ 10.60 เมื่อเทียบกับเดือนเดียวกันของปีก่อน จากตัวเลขฐานสูงในปีก่อน ประกอบกับการบริโภคภายในประเทศลดลง สำหรับอัตราการใช้จ่ายกำลังการผลิตในเดือนพฤศจิกายน 2556 อยู่ที่ร้อยละ 63.14

สรุปสถานการณ์การผลิตภาคอุตสาหกรรมเดือนพฤศจิกายน 2556

• สำนักวิจัยเศรษฐกิจอุตสาหกรรม

การผลิตอุตสาหกรรมสำคัญในเดือนพฤศจิกายน 2556 ลดลงเมื่อเทียบกับช่วงเดียวกันของปีก่อน เนื่องจากฐานตัวเลขที่สูงในปีก่อน แต่เมื่อเทียบกับเดือนก่อนหน้าการผลิตอุตสาหกรรมปรับเพิ่มขึ้นเล็กน้อย โดยอุตสาหกรรมการผลิตรถยนต์มีดัชนีผลผลิตหดตัวลงร้อยละ 28.73 เมื่อเทียบกับเดือนเดียวกันของปีก่อน เนื่องจากการส่งมอบรถยนต์ใน

โครงการรถคันแรกครบถ้วนแล้ว ประกอบกับความต้องการภายในประเทศชะลอลงซึ่งเป็นไปตามภาวะเศรษฐกิจ สำหรับอุตสาหกรรมการผลิตเครื่องใช้ไฟฟ้าภายในบ้านดัชนีผลผลิตหดตัวลงร้อยละ 12.29 เนื่องจากความต้องการภายในประเทศและต่างประเทศโดยเฉพาะประเทศในกลุ่มอาเซียนลดลง


สถานการณ์การผลิตชิ้นส่วนอิเล็กทรอนิกส์ในเดือนพฤศจิกายน 2556 มีดัชนีผลผลิตหดตัวลงเล็กน้อยที่ระดับร้อยละ 0.31 เมื่อเทียบกับเดือนเดียวกันของปีก่อน จากการส่งออกไปยังประเทศในเอเชียลดลง โดยเฉพาะประเทศญี่ปุ่น สำหรับอุตสาหกรรมการผลิต Hard Disk Drive มีดัชนีผลผลิตหดตัวร้อยละ 12.25 เนื่องจากผู้ประกอบการรายใหญ่ลดกำลังการผลิตลง ประกอบกับการเปลี่ยนแปลงเทคโนโลยีทำให้ความต้องการ Hard Disk Drive ในคอมพิวเตอร์ส่วนบุคคลลดลง สำหรับการผลิตเหล็กมีดัชนีผลผลิตหดตัวร้อยละ 4.73 เมื่อเทียบกับเดือนเดียวกันของปีก่อน ซึ่งเป็นไปตามการผลิตของอุตสาหกรรมต่อเนื่อง ได้แก่ อุตสาหกรรมการผลิตรถยนต์ และอุตสาหกรรมเครื่องใช้ไฟฟ้าที่ชะลอลง ประกอบกับการชะลอการดำเนินงานก่อสร้างในโครงการขนาดใหญ่ของรัฐบาล


การผลิตเสื้อผ้าสำเร็จรูปดัชนีผลผลิตขยายตัวร้อยละ 7.52 เนื่องจากคำสั่งซื้อที่เพิ่มขึ้นจากประเทศคู่ค้าหลัก อย่างประเทศสหรัฐอเมริกา ประเทศญี่ปุ่น และประเทศในสหภาพยุโรป สำหรับการผลิตสิ่งทอต้นน้ำ ดัชนีผลผลิตอยู่ในระดับทรงตัวโดยขยายตัวเล็กน้อยที่ระดับร้อยละ 0.44 จากการส่งออกไปยังประเทศในกลุ่มอาเซียนที่ยังคงมีคำสั่งซื้ออย่างต่อเนื่อง

การจำหน่ายสินค้าอุตสาหกรรมในเดือนพฤศจิกายน 2556 มีระดับลดลงเมื่อเทียบกับเดือนเดียวกันของปีก่อน โดยดัชนีการส่งสินค้าลดลงร้อยละ 12.62 เมื่อเทียบกับเดือนเดียวกันของปีก่อน เป็นไปตามสถานการณ์การผลิตของอุตสาหกรรมสำคัญ ส่วนดัชนีสินค้าสำเร็จรูปคงคลังเพิ่มขึ้นร้อยละ 11.58 เมื่อเทียบกับเดือนเดียวกันของปีก่อน สำหรับดัชนีแรงงานในอุตสาหกรรมลดลงร้อยละ 0.86 เมื่อเทียบกับเดือนเดียวกันของปีก่อน โดยอัตราการใช้จ่ายกำลังการผลิตในเดือนพฤศจิกายน 2556 อยู่ที่ร้อยละ 63.14


รีวิวสะพานมิตรภาพไทย-ลาว : เชื่อมไทย-ลาว-เวียดนาม-จีน

- สำนักเศรษฐกิจอุตสาหกรรมระหว่างประเทศ

เมื่อวันที่ 11 ธันวาคม พ.ศ. 2556 (ปี ค.ศ. 11-12-13) ถือเป็นฤกษ์ดีที่สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารีได้เสด็จพระราชดำเนินไปทรงเป็นประธานร่วมในพิธีเปิดสะพานมิตรภาพไทย-ลาว เชียงของ-ห้วยทราย ซึ่งตั้งอยู่ในพื้นที่ฝั่งไทยที่อำเภอเชียงของ จังหวัดเชียงราย และเมืองห้วยทรายแขวงบ่อแก้ว สาธารณรัฐประชาธิปไตยประชาชนลาว (สปป.ลาว) ร่วมกับ ฯพณฯ บุญยัง วอลละจิตต รองประธานประเทศแห่ง สปป.ลาว โครงการดังกล่าวเป็นส่วนหนึ่งของการพัฒนาพื้นที่ในระเบียงเศรษฐกิจเหนือ-ใต้ หรือ North-South Economic Corridor เชื่อมโยงจังหวัดเชียงราย-บ่อแก้ว-คูนหมิง ตามแนวเส้นทางสาย R3A เพื่อเชื่อมโยงโครงข่ายคมนาคมขนส่งของประเทศไทย-สปป.ลาว และจีนตอนใต้เข้าด้วยกันภายใต้กรอบความร่วมมืออนุภูมิภาคแม่น้ำโขง หรือ GMS (Greater Mekong Subregion) ซึ่งรัฐบาลไทย รัฐบาล สปป.ลาวและรัฐบาลสาธารณรัฐประชาชนจีนร่วมกับธนาคารพัฒนาเอเชีย หรือ ADB (Asian Development Bank) ได้ร่วมกันดำเนินการโดยการก่อสร้างดังกล่าวรัฐบาลไทยจัดสรรงบประมาณในการก่อสร้างครึ่งหนึ่ง ส่วนอีกครึ่งหนึ่งรัฐบาลจีน เป็นผู้ให้การสนับสนุน ซึ่งกระทรวงคมนาคมโดยกรมทางหลวง

รับผิดชอบการก่อสร้าง ในงบประมาณ รวม 1,570 ล้านบาท มีความยาวรวม 11.6 กิโลเมตร โดยจะมีส่วนช่วยส่งเสริมการเชื่อมโยงทางเศรษฐกิจ การคมนาคมขนส่งและโลจิสติกส์ภายในประเทศทั้งไทย-สปป.ลาว-จีน รองรับการค้าเข้าสู่ AEC ในปี พ.ศ. 2558

สะพานดังกล่าวนับเป็นสะพานมิตรภาพไทย-ลาวแห่งที่ 4 เพิ่มจากเดิมที่มีอยู่แล้ว 3 แห่งและเปิดให้บริการทั้งหมดแล้ว คือสะพานมิตรภาพไทย-ลาว แห่งที่ 1 (หนองคาย-เวียงจันทน์) สะพานมิตรภาพไทย-ลาว แห่งที่ 2 (มุกดาหาร-สะหวันนะเขต) และสะพานมิตรภาพไทย-ลาว แห่งที่ 3 (นครพนม-คำม่วน)

ปัจจุบัน บขส. ได้เปิดเดินรถโดยสารระหว่างประเทศ เชียงราย-เชียงของ-บ่อแก้ว ผ่านสะพานมิตรภาพแห่งที่ 4 นี้แล้ว โดยใช้เวลาเดินทางประมาณ 4 ชั่วโมง ราคาค่าโดยสารประมาณ 220 บาท หรือถ้าเดินทางจากกรุงเทพฯ - เชียงราย ผ่านบ่อแก้วโดยปิดหมุดการเดินทางไปที่คูนหมิง ระยะทางรวมทั้งสิ้นประมาณ 1,800 กิโลเมตร


สะพานมิตรภาพไทย-ลาว แห่งที่ 4 เชียงของ-ห้วยทราย


ก็สามารถกระทำได้โดยไม่ต้องข้ามแพขนานยนต์เหมือนแต่ก่อน ซึ่งนับว่าสะดวกมากมาย และเป็นทางเลือกที่พิเศษสุดของการขนส่งสินค้าและเส้นทางท่องเที่ยวทางบกที่จะอำนวยความสะดวกทั้งทางด้านเศรษฐกิจ การค้า การลงทุน รวมทั้งส่งเสริมการไปมาหาสู่และการมีปฏิสัมพันธ์อันดีของประชาชนของทั้งสามประเทศอย่างเอนกอนันต์

รู้จักสะพานข้ามโขงแห่งที่ 4 กันพอสมควรแล้ว ลองมาทำความรู้จักกับสะพานข้ามโขงแห่งแรกถึงแห่งที่สามกันบ้าง ซึ่งจะขอไล่เรียงไปตามลำดับเหตุการณ์ในการก่อสร้างดังนี้

สะพานมิตรภาพไทย-ลาว แห่งที่ 1 หนองคาย-เวียงจันทน์ เป็นสะพานข้ามแม่น้ำโขงขนาดใหญ่แห่งแรก โดยเชื่อมต่อเทศบาลเมืองหนองคายเข้ากับบ้านท่านาแล้ง นครหลวงเวียงจันทน์ สปป.ลาว สะพานแห่งนี้ได้ทำพิธีเปิดเมื่อวันที่ 8 เมษายน พ.ศ. 2537 โดยพระบาทสมเด็จพระเจ้าอยู่หัวฯ และนายหนุฮัก พุมสะหวัน ประธาน สปป.ลาว ตัวสะพานมีความยาว 1,170 เมตร มีทางรถ 2 ช่องจราจร ทางเดิน 2 ช่องทาง และทางรถไฟกว้าง 1 เมตร 1 ราง ใช้งบประมาณก่อสร้าง 30 ล้านดอลลาร์สหรัฐฯ ด้วยความช่วยเหลือจากรัฐบาลออสเตรเลีย ใช้ระยะเวลาก่อสร้าง 4 ปี ระหว่างเดือนตุลาคม พ.ศ. 2534 ถึงเดือนเมษายน พ.ศ. 2537


สะพานแห่งนี้มีบทบาทสำคัญในการเปิดประตูสู่อินโดจีนของภาคอีสานตอนบนของไทย และในอนาคตหากโครงการรถไฟความเร็วสูงที่รัฐบาลจีนมีแผนที่จะสร้างจากคุนหมิงผ่านเข้าสู่เวียงจันทน์ระยะทาง 420 กิโลเมตรมาบรรจบกับโครงการของไทย เส้นทางกรุงเทพฯ-หนองคายระยะทาง 600 กิโลเมตรที่คาดว่าจะดำเนินการแล้วเสร็จในปี พ.ศ. 2564 ก็จะมีขึ้นเป็นการเปิดศักราชใหม่ของการเชื่อมโยงด้านเศรษฐกิจอุตสาหกรรม การค้า การลงทุนและการท่องเที่ยวระหว่างไทย-สปป.ลาว และจีน เพราะด้วยระยะทางประมาณพันกว่ากิโลเมตร ถ้าเดินทางโดย

รถไฟความเร็วสูงด้วยความเร็วสูงสุดตามเทคโนโลยีของจีนที่ 500 กิโลเมตรต่อชั่วโมง ก็มีโอกาความเป็นไปได้ที่จะจัดโปรแกรมท่องเที่ยว 3 ประเทศโดยเดินทางไปเข้าเย็นกลับได้อย่างสบาย ๆ

สะพานมิตรภาพไทย-ลาว แห่งที่ 2 มุกดาหาร-สะหวันนะเขต เป็นสะพานที่เชื่อมต่อจังหวัดมุกดาหารของประเทศไทยเข้ากับแขวงสะหวันนะเขตซึ่งเป็นจังหวัดที่มีพื้นที่กว้างใหญ่ที่สุดและมีพลเมืองมากที่สุดใน สปป.ลาว โดยเป็นส่วนหนึ่งของเส้นทางเศรษฐกิจตะวันออก-ตะวันตก-ตะวันออก หรือถนนหมายเลข 9 ซึ่งเริ่มจากเมืองเมียวติของเมียนมาร์ ผ่านอำเภอแม่สอด จังหวัดตากของไทย ออกจากชายแดนไทยที่จังหวัดมุกดาหารสู่ สปป. ลาวที่แขวงสะหวันนะเขตและสิ้นสุดที่เมืองดานังในเวียดนามตอนกลางมีความยาวรวมทั้งสิ้น 1,600 กิโลเมตร กว้าง 12 เมตร ขนาด 2 ช่องจราจร มูลค่าการก่อสร้างประมาณ 70 ล้านดอลลาร์สหรัฐฯ โดยแหล่งทุนในการก่อสร้างเป็นเงินกู้ดอกเบี้ยต่ำจากรัฐบาลญี่ปุ่นให้กับรัฐบาลลาวและรัฐบาลไทย ใช้เวลาก่อสร้างนานประมาณ 4 ปี ตั้งแต่เดือนธันวาคม พ.ศ. 2546 ถึงเดือนธันวาคม พ.ศ. 2549 ซึ่งหากยังจำกันได้ถึงข่าวใหญ่เมื่อสิบกว่าปีก่อน ระหว่างการก่อสร้างได้เกิดอุบัติเหตุจากเครื่องเครนที่ทำให้ที่ปรึกษา วิศวกรและคนงานทั้งชาวไทย ญี่ปุ่น ฟิลิปปินส์และ สปป.ลาว บาดเจ็บ เสียชีวิตและสูญหายรวมกันเป็นจำนวนถึง 20 คน โดยสะพานได้มีการเปิดใช้อย่างเป็นทางการไปเมื่อวันที่ 20 ธันวาคม พ.ศ. 2549 ทั้งนี้ จากข้อมูลในปี พ.ศ. 2555 พบว่า มีผู้สัญจรข้ามสะพานมิตรภาพข้ามแม่น้ำโขงแห่งที่ 2 (มุกดาหาร-สะหวันนะเขต) เข้าลาวเพิ่มขึ้นเป็นวันละกว่า 3,000 คนโดยรถยนต์ส่วนตัว และรถบรรทุกสินค้าที่ใช้บริการข้ามสะพานก็มีจำนวนมากขึ้นเช่นกัน ซึ่งทำให้การเดินทางท่องเที่ยวภายในแขวงนี้มีความคึกคักยิ่งขึ้น แต่มีข้อควรระวังในการใช้จ่ายใช้สอยในแขวงนี้เพราะปัจจุบัน แขวงสะหวันนะเขตกับธนาคารกลางแห่ง สปป.ลาว ได้มีการบังคับใช้กฎหมายเกี่ยวกับการใช้เงินกิบและรณรงค์กวดขันการใช้เงินสกุลท้องถิ่นของลาว หากกระทำผิดเกี่ยวกับเรื่องนี้ จะมีโทษปรับสูงสุดถึง 500,000 กีบต่างจากในอดีตที่มีการรับเงินสกุลบาทและดอลลาร์สหรัฐฯ กันอย่างแพร่หลาย ซึ่งจากสะหวันนะเขตสามารถเดินทางผ่านเมืองลาวบาวในเวียดนามไปยังฮานอยและเดินทางต่อไปยังฝั่งเสียงและนครหนานหนิงในจีนโดยข้ามพรมแดนที่ด่านโหยวอู่กวน รวมระยะทางกรุงเทพฯ-หนานหนิงผ่านสะพานมิตรภาพไทย-ลาวแห่งนี้ เป็นระยะทางทั้งสิ้น 1,769 กิโลเมตรใช้เวลาเดินทางประมาณ 3 วัน โดยขอแนะนำหนังสืออ่านเล่มหนึ่งชื่อเรื่อง หมิ่นเดียวก็เที่ยวได้ 3 ประเทศ ลาว-เวียดนาม-จีน เขียนโดยนักร้องแห่งวง Jo-Pop เป็นการแบกเป้ลุยเดี่ยวเที่ยวลาว เวียดนาม จีน ยาวนานถึง 19 วันโดยเดินทางทางถนนแบบไม่้อเครื่องบิน

เข้าไปเดินทางผ่านสะพานมิตรภาพไทย-ลาวแห่งนี้และจาก
ลี้กลับทางเส้นทาง R3A ผ่านทางหลวงน้ำทา โดยปิดหยุด
การเดินทางที่เมืองเตอชิง (Deqin) ซึ่งเป็นเมืองชายแดน
เชื่อมต่อระหว่างแผ่นดินจีนและทิเบตที่หลายคนเรียก
ดินแดนแถบนี้ว่าแซงกรีส่า นับเป็นการเดินทางที่น่าสนใจ
และน่าอัศจรรย์ใจเป็นอย่างยิ่ง ซึ่งนอกจากจะเป็นการ
แนะนำเส้นทางแล้ว ยังมีเรื่องราวและประสบการณ์โหด มัน
ฮามาบอกเล่าได้อย่างมีอรรถรส

สะพานมิตรภาพไทย-ลาว แห่งที่ 3 นครพนม-คำม่วน


จังหวัดนครพนม และแขวงคำ
ม่วน สปป.ลาว ได้ถูกเปิดสะพาน
มิตรภาพแห่งที่ 3 ซึ่งเชื่อมระหว่าง
จังหวัดนครพนมของไทยกับแขวงคำ
ม่วนของ สปป.ลาว โดยพิธีเปิดได้มี
ขึ้นกลางสะพาน ในวันที่ 11 เดือน
พฤศจิกายน พ.ศ. 2545 (ปี ค.ศ. 2011) ซึ่งทั้งสองประเทศ
เห็นพ้องกันที่จะใช้ตัวเลข 11-11-11 เป็นตัวเลขแห่งความ
ทรงจำโดยได้กราบบังคมทูลสมเด็จพระเทพรัตนราชสุดาฯ
สยามบรมราชกุมารี ทรงเป็นประธานในพิธีร่วมกับฝ่ายลาว
คือ ฯพณฯ บุญยัง วอลละจิต รองประธานประเทศของ สปป.
ลาว สำหรับสะพานมิตรภาพแห่งที่ 3 นครพนม-คำม่วน
แห่งนี้ เป็นส่วนหนึ่งของทางหลวงสายเอเชีย หรือ Asian
Highway สาย AH 15 เชื่อมโยงระหว่างจังหวัดอุดรธานี
สกลนคร นครพนม เมืองท่าแขก เมืองหลักซาวของ สปป.
ลาว ถึงเมืองวินท์ และเมืองกวางบิงของประเทศเวียดนาม
โดยรัฐบาลไทยเป็นฝ่ายสนับสนุนงบประมาณและดำเนินการ
ก่อสร้างสะพาน ถนน รวมทั้งอาคารด่านพรมแดนของ
ทั้งสองประเทศ ด้วยวงเงินค่าก่อสร้างประมาณ 1,723 ล้าน
บาทและรัฐบาล สปป.ลาวอำนวยความสะดวกในการจัดหา
พื้นที่รวมทั้งให้สิทธิประโยชน์ในการยกเว้นภาษีสำหรับ
เครื่องจักรอุปกรณ์ที่ใช้ในการก่อสร้าง โดยจุดก่อสร้าง
สะพานมิตรภาพแห่งที่ 3 นครพนม-คำม่วน ตั้งอยู่ในพื้นที่
ฝั่งไทยที่บ้านห้อม ตำบลอาจสามารถ อำเภอเมืองจังหวัด

นครพนม และบ้านวินใต้ เมืองท่าแขก แขวงคำม่วน
สปป.ลาว มีความยาวของตัวสะพานรวมทั้งสิ้น 1,423 เมตร
ความกว้าง 13 เมตร และมีถนนเชื่อมสะพานทั้งสองฝั่ง
ขนาด 2 ช่องจราจรเป็นผิวจราจรคอนกรีต มีจุดเปลี่ยน
ทิศทางการเดินทางตั้งอยู่ในฝั่ง สปป.ลาวและมีอาคารด่าน
ควบคุมการผ่านแดนทั้งสองฝั่ง โดยสะพานแห่งนี้อำนวยความสะดวก
ประชาชนด้านการค้า การขนส่ง มากกว่าสะพานแห่งอื่น
เนื่องจากเป็นศูนย์กลางของเส้นทางคมนาคม ขนส่ง
สินค้าและการท่องเที่ยวเชื่อมโยงจากไทย-ลาว-เวียดนาม-
และภาคใต้ประเทศจีน โดยเป็นระยะทางที่ใกล้ที่สุดจาก
พรมแดนไทยไปยังเวียดนามและจีนซึ่งสามารถเปิดเส้น
ทางการค้าออกท่าเรือน้ำลึกที่เมืองรุ่งอวง ของเวียดนาม
ตลอดจนการขนส่งสินค้าจากจีนที่เมืองหนานหนิงมายัง
ประเทศไทยได้ใช้เวลาเพียงข้ามคืนเท่านั้น

นอกเหนือจากสะพานมิตรภาพไทย-ลาว ทั้ง 4 แห่ง ดัง
กล่าวแล้ว ไทยและ สปป.ลาว ยังมีแผนงานที่จะก่อสร้าง
สะพานมิตรภาพไทย-ลาว แห่งที่ 5 และแห่งที่ 6 ซึ่งในเบื้องต้นได้
กำหนดจุดในการก่อสร้างเชื่อม
ระหว่างจังหวัดบึงกาฬและแขวง
บอลิคำไซ สปป.ลาว และระหว่าง
อำเภอนาดาล จังหวัดอุบลราชธานี
กับแขวงสาละวัน สปป.ลาว ตาม
ลำดับ

นอกจากสะพานมิตรภาพทั้ง 4
แห่ง และแผนงานโครงการ
ก่อสร้างสะพานมิตรภาพเพิ่มเติม
อีก 2 แห่ง ซึ่งล้วนเป็นสะพานข้ามแม่น้ำโขงแล้ว ไทยและ
สปป.ลาว ยังมีสะพานเล็กๆ อีกหนึ่งแห่งที่เชื่อมโยงถึงกัน
ผ่านแม่น้ำเหืองซึ่งเป็นแม่น้ำสายเล็กๆ ที่เชื่อมระหว่าง
อำเภอท่าลี่ จังหวัดเลยและเมืองแก่นท้าว แขวงไชยะบุรี
สปป.ลาว ซึ่งในปี พ.ศ. 2557 จังหวัดเลยได้เตรียมเปิดเส้น
ทางเดินรถโดยสาร เลย - ไชยะบุรี - หลวงพระบาง ระยะ
ทาง 380 กิโลเมตร ใช้เวลาเดินทางประมาณ 8 ชั่วโมง โดย
เป็นรถโดยสารปรับอากาศชั้น 1 ค่าโดยสารประมาณ 700
บาทเท่านั้น เป็นเส้นทางลาดยางที่สะดวก ไม่มีภูเขาสูงชัน
สามารถทำความเร็วได้ดีกว่าเส้นทางอื่น นับเป็นทางเลือก
ในการเดินทางท่องเที่ยวเมืองมรดกโลก หลวงพระบางที่
ประหยัดและคุ้มค่ารองรับการเข้าสู่ AEC ได้อย่างแท้จริง

เรียบเรียงโดย

นางสาวปรารถนา บุญญฤทธิ์

นักวิเคราะห์นโยบายและแผนชำนาญการพิเศษ

15 กฎทองของการกิน

● สำนักบริหารกลาง

สวัสดีคุณผู้อ่านทุกท่าน เริ่มต้นกับศักราชใหม่ ปี 2557 เพิ่งจะผ่านพ้นกับเทศกาลปีใหม่ได้ไม่นาน ก็หวังว่าคุณผู้อ่านทุกท่านคงมีความสุขและรอยยิ้มกลับมา หลังจากที่ได้หยุดพักผ่อนกันไป พร้อมเริ่มต้นกับวันใหม่และสิ่งใหม่ ๆ กันแล้วนะคะ มาถึง OIE SHARE ฉบับเดือนมกราคม 2557 คอลัมน์ Life เรายังมีความรู้สาระดี ๆ นำมาฝากคุณผู้อ่านเช่นเคยค่ะ เริ่มต้นปีใหม่แบบนี้สิ่งที่ควรระวังมากที่สุด คงเป็นเรื่องของสุขภาพ เพราะสุขภาพจะดี หรือจะแย่ อยู่ที่ปาก ถ้าไม่ยอมให้พฤติกรรมมารกินที่ผิด ๆ ทำให้เรากลายเป็น โรคเบาหวาน โรคหัวใจ อัมพฤกษ์ อัมพาต มะเร็ง หรือแก่ก่อนวัย นอกจากจะต้องพยายามบริหารร่างกายในชีวิตประจำวันให้มากขึ้นแล้ว นี่คือ 15 กฎทองของการกินเพื่อสุขภาพ ที่คอลัมน์ Life นำมาฝากกันค่ะ

1. คุมปริมาณอาหารที่กิน โดยเฉพาะอาหารที่มีแคลอรีสูงจากไขมัน น้ำตาล กินในปริมาณน้อย ๆ อย่ากินจนอึดแปล เพราะนั่นหมายถึงคุณกำลังสะสมพลังงานส่วนเกินให้กับตัวเอง

2. เลือกกินอาหารให้หลากหลายชนิด อาหารแต่ละชนิดมีสารอาหารต่างกันหรือถ้ามีสารอาหารเหมือนกันก็จะมีปริมาณต่างกัน ฉะนั้นการกินให้หลากหลายชนิดไม่เลือกที่รักมักที่ชัง จะทำให้เราได้สารอาหารหลากหลายอย่างทั่วถึง เหนืออื่นใด การเลือกกินอาหารให้หลากหลายชนิด ยังเป็นวิธีการลดสารพิษ


ต่าง ๆ ที่ร่างกายจะได้รับ เช่น จากยาฆ่าแมลงที่ใช้ในการปลูก ผักซึ่งอาจจะสะสมไว้มากในพืชผักบางชนิดด้วย

3. เลือกกินอาหารที่มีกากใยสูง เช่น ผัก ผลไม้ ถั่วและ ธัญพืช ไม่ขัดสี ซึ่งจัดเป็นคาร์โบไฮเดรตที่ดี มีสารอาหารสูงแต่ พลังงานต่ำ เราควรกินใยอาหารให้ได้วันละ 20-25 กรัม จะช่วย ให้อาหารคาร์โบไฮเดรตถูกดูดซึมช้าลง ร่างกายใช้อินซูลินน้อย ลงอย่างมีประสิทธิภาพ เป็นการรักษาระดับน้ำตาลในเลือดให้ ปกติ นอกจากนี้ยังช่วยลดระดับคอเลสเตอรอลในเลือด และ ช่วยให้ระบบขับถ่ายทำงานดีขึ้น อาหารที่มีกากใยสูงมักจะมี วิตามินและแร่ธาตุสำคัญสูง

4. กินผักผลไม้วันละ 8-9 ส่วน (ผัก = 2-2 ½ ถ้วยตวง หรือ 4-5 อังม้อ และผลไม้ 1 ½ -2 ถ้วยตวง หรือ 3-4 อังม้อ) พยายามเลือกกินผักหลายสีคละกัน สำหรับผลไม้ เลือกผลไม้ สดแทนน้ำผลไม้ซึ่งไม่มีใยอาหารหรือน้อยมาก

5. เลือกธัญพืชไม่ขัดสีทุกครั้งที่มีโอกาส โดยปกติครึ่ง หนึ่งของข้าวหรือแป้งที่ควรกินในชีวิตประจำวันควรเป็นธัญพืช ไม่ขัดสี เช่น หากในหนึ่งวันคุณกินข้าวทั้งหมด 8 ถ้วย ครึ่งหนึ่ง ควรเป็นข้าวซ้อมมือ หรือขนมปังโฮลวีทหรือธัญพืชต่าง ๆ โดย เทียบปริมาณ ขนมปัง 1 แผ่น = ข้าวซ้อมมือสุก หรือข้าวโอ๊ต หรือข้าวโพดต้ม หรือเผือก หรือมัน หรือฟักทอง หรือลูกเดือย หรือเส้นต่าง ๆ ½ ถ้วยตวง


6. จำกัดปริมาณคาร์โบไฮเดรตขัดสี เช่น ข้าวขาว ขนมปัง ขาว เส้นต่าง ๆ และขนมของว่าง อาหารเหล่านี้มีใยอาหารน้อย มาก นอกจากนี้ควรจำกัดอาหารที่มีน้ำตาล เช่น น้ำอัดลม น้ำ หวาน ซึ่งขาดสารอาหารที่ดี เนื่องจากอาหารที่มีน้ำตาลส่วน ใหญ่ มักจะมีไขมัน แคลอรีสูง ที่ไม่มีประโยชน์ ขาดสารอาหาร ที่ดี วิตามิน แร่ธาตุ และกากใยอาหาร และยังช่วยเพิ่มน้ำหนัก เพิ่มโรคได้

7. เลือกกินไขมันดี ซึ่งมีมากในปลาทะเล ถั่วเปลือกแข็ง อะโวคาโดและน้ำมันพืช โดยใช้น้ำมันพืชที่มีไขมันอิ่มตัวน้อย ที่สุดแทนเนยหรือไขมันสัตว์ ซึ่งดูได้จากฉลากข้างบรรจุภัณฑ์ เวลาซื้อน้ำมัน ขณะเดียวกันก็ควรลดไขมันไม่ดีหรืออาหารที่ไม่มี ประโยชน์ มิฉะนั้นจะทำให้ได้พลังงานเกิน และหาโอกาสกิน ปลาทะเลสดบ้าง 2-3 ครั้ง เพราะเป็นแหล่งที่ดีของกรด โอเมก้า 3 ซึ่งจะช่วยลดความเสี่ยงโรคหัวใจ โรคสมองเสื่อม

8. เลี่ยงไขมันอิ่มตัว ซึ่งมีมากในเนื้อสัตว์ติดมันโดยเฉพาะ สัตว์บก เช่น วัว หมู ไก่ เนื่องจากอาหารเหล่านี้มีคอเลสเตอรอล สูง ควรเลือกเนื้อล้วนและไขมันทิ้งให้หมด เลี่ยงอาหารที่ ไขมันเยิ้มซึ่งจะไปสะสมที่พุง

9. จำกัดหรือเลี่ยงไขมันทรานส์ ซึ่งเป็นไขมันแปรรูปจาก น้ำมันพืช มีมากในเนยเทียม หรือมาการีน เนยขาว เบเกอรี่ ประเภทเค้ก คุกกี้ แครกเกอร์ โดนัท ซึ่งล้วนแล้วแต่อร่อยปาก กินได้แต่ต้องกินน้อย ๆ นาน ๆ กินที


10. จำกัดอาหารคอเลสเตอรอลไม่เกิน 300 มิลลิกรัม/วัน แต่ผู้ที่มีความเสี่ยงโรคหลอดเลือดหัวใจ เช่น มีความดันโลหิตสูงหรือคอเลสเตอรอลสูง หรือในผู้ที่มีโรคหัวใจอยู่แล้วหรือเบาหวานควรลดปริมาณอาหารคอเลสเตอรอลไม่เกินวันละ 200 มิลลิกรัม นอกจากนี้ต้องไม่ลืมว่าไขมันอิ่มตัวและไขมันทรานส์มีผลในการเพิ่มระดับคอเลสเตอรอลในเลือดมากกว่าอาหารที่มีคอเลสเตอรอลสูง

11. จำกัดอาหารที่มีโซเดียมสูง (อาหารรสเค็ม) โดยบริโภควันละไม่เกิน 2,300 มิลลิกรัม (น้อยกว่าเกลือ 1 ช้อนชา) และสำหรับผู้ที่ย่าง 51 ปีขึ้นไป คนที่มีความดันโลหิตสูงเป็นทุนเดิม เบาหวานและโรคไตเรื้อรัง ควรจำกัดโซเดียมไม่เกิน 1,500 มิลลิกรัม (เกลือ 2/3 ช้อนชา) เครื่องปรุงรสเค็มต่าง ๆ รวมทั้งอาหารหมักดองล้วนแต่มีโซเดียมสูง ในขณะที่เดียวกันก็ควรเพิ่มอาหาร โพแทสเซียมสูงที่มีมากในผักผลไม้ เช่น ส้ม กล้วย มันฝรั่ง ถั่ว เป็นต้น


12. บริโภคแคลเซียมและวิตามินดีให้เพียงพอ เช่น นม ปลาตัวเล็ก งาดำ น้ำมันตับปลา เพื่อสุขภาพของกระดูกและฟันและสุขภาพด้านอื่น ๆ

13. กินวิตามินจากอาหารแทนที่จะกินจากเม็ดยา วิตามินกินแทนอาหารธรรมชาติที่ดีไม่ได้เพราะอาหารจะให้มากกว่าวิตามินและแร่ธาตุ อาหารจะให้พลังงานและวิตามินแร่ธาตุโยอาหาร สารต้านมะเร็ง แต่สำหรับคนส่วนใหญ่ วิตามินแร่ธาตุรวมจะช่วยเติมสารอาหารที่พร่องไปได้ วิตามินและแร่ธาตุที่ควรพิจารณาเสริมคือแคลเซียมและวิตามินดี โดยควรปรึกษาแพทย์ โภชนากร และเภสัชกรก่อน

14. หลีกเลี่ยงเครื่องดื่มน้ำที่มีแคลอรี ปัจจุบันในชีวิตประจำวัน คนเราได้รับพลังงานจากเครื่องดื่มมากกว่า 20% ของพลังงานที่ควรได้ทั้งวัน เครื่องดื่มที่ให้พลังงานบางชนิดอาจจะเป็นเครื่องดื่มที่ดี เช่น นมพร่องไขมันหรือนมขาดไขมันและน้ำผลไม้ 100% แต่ต้องจำกัดปริมาณการดื่ม เนื่องจากให้พลังงานที่ฟุ่มเฟือยแก่ร่างกายโดยไม่ให้สารอาหารที่จำเป็น

15. ดื่มแอลกอฮอล์แต่พอควร แอลกอฮอล์เพียงเล็กน้อยให้ประโยชน์ต่อสุขภาพ ถ้ามากเกินไปจะนำไปสู่ปัญหาสุขภาพ ผู้ที่ไม่ดื่มอยู่แล้วก็ไม่ควรริเริ่ม ผู้ที่ไม่ควรแตะเลยได้แก่ หญิงตั้งครรภ์ ผู้มีความดันโลหิตสูงที่ควบคุมไม่ได้ ผู้ที่ใชยาบางชนิด และผู้ที่จะต้องขับชี่ยานพาหนะในชีวิตประจำวัน

นี่เป็นความรู้เล็กน้อยที่ คอลัมน์ Life นำมาฝากคุณผู้อ่าน นะคะ หากสุขภาพกายสุขภาพใจดี ชีวิตก็จะมีแต่ความสุข ไม่เจ็บป่วยง่าย ถ้าเราหันมาสนใจดูแลสุขภาพตั้งแต่วันนี้ เพราะชีวิตคนเราไม่มีอะไรที่แน่นอน ไม่รู้ว่าจะเจ็บป่วยเมื่อไหร่ เราจึงควรกินอาหารแต่พอควร ออกกำลังกายสม่ำเสมอ แล้วพบกันใหม่ฉบับหน้า สวัสดีค่ะ

แหล่งข้อมูล :

<http://health.kapook.com>

ภาพประกอบในเล่มจาก

www.oknation.net
th.openrice.com
www.thaifitandfirm.com
www.the-than.com
www.arunsawat.com

www.yuanyangthailand.com
www.hfocus.org
www.toptenthailand.com
organicfoodanddrink2013.blogspot.com
www.technologychaoban.com
www.cheewaherb.com

www.toptenthailand.com
dmithi.com
www.siphospital.com
im.tv
dozotoy.blogspot.com


- สำนักงานเศรษฐกิจอุตสาหกรรม (สศอ.) ร่วมจัดนิทรรศการให้ข้อมูลและประชาสัมพันธ์หน่วยงานในงาน “มหกรรมสินค้าภาคตะวันออก” (Industrial Fair 2013) ภายในงานมีการจัดแสดงบูธนิทรรศการจากหน่วยงานต่างๆ ในสังกัดกระทรวงอุตสาหกรรม และมทรมการจัดจำหน่ายสินค้าราคาถูกมากมาย ซึ่งมีผู้สนใจเข้าร่วมงานจำนวนมาก เมื่อวันที่ 29 พฤศจิกายน - วันอาทิตย์ ที่ 1 ธันวาคม 2556 ณ อาคารกรีฑาในร่ม ศูนย์กีฬาแห่งชาติภาคตะวันออก จังหวัดชลบุรี


- คณะผู้บริหารและเจ้าหน้าที่สำนักงานเศรษฐกิจอุตสาหกรรม (สศอ.) ร่วมพิธีถวายสัตย์ปฏิญาณ เพื่อแสดงตนเป็นข้าราชการที่ดี และพลังของแผ่นดิน เนื่องในโอกาสพระราชพิธีมหามงคลเฉลิมพระชนมพรรษา 5 ธันวาคม 2556 เมื่อวันที่ 3 ธันวาคม 2556 ณ บริเวณห้องโถง ชั้น 1 สำนักงานเศรษฐกิจอุตสาหกรรม


- สำนักงานเศรษฐกิจอุตสาหกรรม จัดแถลงข่าว “สรุปภาวะเศรษฐกิจอุตสาหกรรมไทยปี 2556 และแนวโน้มอุตสาหกรรมไทยปี 2557” โดยมี ดร.สมชาย หาญหิรัญ ผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม เป็นประธานการแถลงข่าว โดยมีสื่อมวลชนแขนงต่าง ๆ ให้ความสนใจเข้าร่วมเป็นจำนวนมาก เมื่อวันที่ 27 ธันวาคม 2556 ณ ห้องประชุม 202 สำนักงานเศรษฐกิจอุตสาหกรรม


ติดตามชม

Animation

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรม

ได้ทาง www.oie.go.th


สำนักงานเศรษฐกิจอุตสาหกรรม

ถนนพระรามที่ 6 แขวงทุ่งพญาไท เขตราชเทวี กรุงเทพฯ 10400

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

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