

สำนักงาน
เศรษฐกิจอุตสาหกรรม | OFFICE
OF INDUSTRIAL ECONOMICS

OIE SHARE

ปีที่ 2 ฉบับที่ 23 เดือนกุมภาพันธ์ 2557

มอก. 9999

แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม

Contents

ประจำเดือนกุมภาพันธ์ 2557

7

3

9

12

Econ Focus

- “มอก. 9999 แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม”

3

Econ Review

- สรุปสถานการณ์การผลิตภาคอุตสาหกรรม
เดือนธันวาคมและภาพรวมปี 2556

7

Sharing

- แนะนำทำความรู้จัก BITCOIN

9

Life

- “เดือนแห่งความรัก กับกิจกรรมแห่งความสุข”

12

Movement

15

Editor's Note

สวัสดีผู้อ่านทุกท่าน สำหรับ OIE SHARE ฉบับนี้เริ่มจาก Econ Focus กับ มอก. 9999 แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม ส่วนสถานการณ์การผลิตภาคอุตสาหกรรมประจำเดือนธันวาคมและภาพรวม ปี 2556 จะเป็นอย่างไรพลิกเข้าไปดูได้เลยค่ะ สำหรับคอลัมน์ Sharing เรามาทำความรู้จักกับ BITCOIN สุดท้ายพลาดไม่ได้กับคอลัมน์ Life เดือนแห่งความรัก กับกิจกรรมแห่งความสุข และฉบับนี้เรายังเปิดรับความคิดเห็นของทุกท่านทุกช่องทาง พบกันใหม่ฉบับหน้า สวัสดีค่ะ

ที่ปรึกษา

ดร.สมชาย หาญหิรัญ

ผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม

พิชัย ตั้งชนะชัยอนันต์

รองผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม

สมศักดิ์ จันทรวงทอง

รองผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม

บรรณาธิการบริหาร

วารี จันทรเนตร

กองบรรณาธิการ

ศุภิดา เสมอมีสุข, ศุภชัย วัฒนวิทย์กรรม, ชาลี ชันศิริ, สมานลักษณ์ ตันทิกุล, ชัตติยา วิสารรัตน์, ศักดิ์ชัย ลินโสมนัส, กุลชลี โหมดพลา, บุญอนันต์ เศรษฐสิทธิ์, วราภรณ์ 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

มอก. 9999

แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม

- สำนักนโยบายอุตสาหกรรมมหภาค

นับตั้งแต่ในช่วงที่ประเทศไทยต้องเผชิญกับภาวะวิกฤติเศรษฐกิจในปี 2540 สังคมไทยได้เริ่มตระหนักถึงความสำคัญของการประยุกต์ใช้หลักปรัชญาของเศรษฐกิจพอเพียงจากพระบรมราโชวาทและพระราชดำรัสของพระบาทสมเด็จพระเจ้าอยู่หัวฯ ที่ทรงให้ความสำคัญกับแนวทางการพัฒนาบนพื้นฐานของการพึ่งตนเอง ความพอมีพอกิน การรู้จักความพอประมาณ คำนึงถึงความมีเหตุผล ตั้งอยู่บนความไม่ประมาท ตระหนักถึงการพัฒนาตามลำดับขั้นตอน ตลอดจนการมีคุณธรรมเป็นกรอบในการดำรงชีวิต การน้อมนำหลักปรัชญาของเศรษฐกิจพอเพียงมาสู่การปฏิบัติของภาคส่วนต่างๆ ส่งผลให้ประเทศไทยเข้มแข็งและมีภูมิคุ้มกันสูงขึ้นในหลายด้าน รวมทั้งสามารถขับเคลื่อนประเทศให้พ้นจากภาวะวิกฤติได้ในหลายครั้ง

ในส่วนของภาคอุตสาหกรรม กระทรวงอุตสาหกรรมได้เล็งเห็นถึงความสำคัญในเรื่องนี้ จึงมีแนวคิดในการนำหลักปรัชญาของเศรษฐกิจพอเพียงในพระบาทสมเด็จพระเจ้าอยู่หัวฯ มาประยุกต์ใช้ในภาคอุตสาหกรรม โดยมอบหมายให้สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม (สมอ.) ดำเนินการกำหนดมาตรฐานผลิตภัณฑ์อุตสาหกรรม มอก. 9999 ซึ่งเป็นเลขหมายมงคล และเป็นการเฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัวฯ เพื่อเป็นแนวทางเศรษฐกิจพอเพียงสำหรับองค์กรภาคอุตสาหกรรมทุกประเภท ขนาด และที่ตั้ง ในการดำเนินการดังกล่าว ได้มีการแต่งตั้งคณะกรรมการวิชาการคณะที่ 1045 เพื่อกำหนดมาตรฐานแนวปฏิบัติตามหลักปรัชญาของเศรษฐกิจพอเพียง โดยมี ดร.สุเมธ ตันติเวชกุล เลขาธิการมูลนิธิชัยพัฒนา เป็นที่ปรึกษา

ดร.วิฑูรย์ สิมะโชติ ปลัดกระทรวงอุตสาหกรรม เป็นประธาน และมีผู้ทรงคุณวุฒิจาก 13 หน่วยงานทั้งภาครัฐและภาคเอกชน ร่วมเป็นคณะกรรมการวิชาการดังกล่าวด้วย โดย มอก. 9999 เล่ม 1-2556 แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม ได้ประกาศในราชกิจจานุเบกษา เมื่อวันที่ 4 เมษายน 2556 และได้มีการจัดสัมมนาเปิดตัวอย่างเป็นทางการ เมื่อเดือนมิถุนายน 2556

มาตรฐานผลิตภัณฑ์อุตสาหกรรมนี้ มีจุดมุ่งหมายเพื่อส่งเสริมการพัฒนาบุคลากรและองค์กรให้มีการบริหารจัดการและการดำเนินงานที่ก่อให้เกิดการพัฒนาที่สมดุลทั้งในด้านเศรษฐกิจ สังคม และสิ่งแวดล้อม มีความมั่นคง เติบโตได้อย่างยั่งยืน และมีความสุข ตลอดจนมีภูมิคุ้มกันที่ดีพร้อมรับมือกับการเปลี่ยนแปลงสภาพแวดล้อมทั้งภายในและภายนอกในด้านต่างๆ ได้แก่ สังคม

เทคโนโลยี เศรษฐกิจ สิ่งแวดล้อม การเมืองและกฎระเบียบ ที่มีการเปลี่ยนแปลงอย่างรวดเร็วและผันผวน ซึ่งส่งผลกระทบต่อภาคอุตสาหกรรมไทยอย่างหลีกเลี่ยงไม่ได้ การดำเนินงานและการประกอบธุรกิจตามแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม จะตั้งอยู่บนพื้นฐานความพอประมาณ ความมีเหตุมีผล การมีภูมิคุ้มกันในตัวที่ดี ควบคู่กับการมีความรู้และคุณธรรม

หลักการของ มอก. 9999 ที่องค์กรจะต้องพิจารณาเพื่อนำไปสู่การเปลี่ยนแปลงพฤติกรรมของบุคลากรและองค์กร อันจะก่อให้เกิดการพัฒนาที่สมดุล ประกอบด้วย

การมีส่วนร่วมของบุคลากร องค์กรควรส่งเสริมการมีส่วนร่วมของบุคลากรในการปรับปรุงประสิทธิภาพและประสิทธิผลขององค์กร ภายใต้หลักการที่ว่า บุคลากรทุกระดับเป็นหัวใจสำคัญขององค์กร และการมีส่วนร่วมของบุคลากรจะทำให้สามารถใช้ความรู้ความสามารถที่มีอยู่เพื่อก่อให้เกิดประโยชน์แก่องค์กรได้อย่างเต็มที่

การเคารพต่อผลประโยชน์ของผู้มีส่วนได้ส่วนเสีย โดยองค์กรควรยอมรับและเอาใจใส่ในเรื่องผลประโยชน์ สิทธิตามกฎหมาย รวมทั้งตอบสนองต่อข้อกังวลของผู้มีส่วนได้ส่วนเสียอย่างเหมาะสมและเป็นธรรม

การบริหารแบบองค์รวม องค์กรควรมีการคิด/พิจารณาเรื่องต่างๆ อย่างเป็นระบบ ครบวงจร ทั้งในเรื่องการนำองค์กร การวางแผน การมุ่งเน้นลูกค้า บุคลากร สารสนเทศ กระบวนการ และผลลัพธ์ทางธุรกิจ รวมทั้งควรคำนึงถึงประโยชน์ขององค์กร และประโยชน์ส่วนรวม ทั้งในระยะสั้นและระยะยาว ซึ่งจะช่วยในการพัฒนาวิสัยทัศน์ที่ชัดเจนในอนาคตให้เป็นไปในทิศทางที่องค์กรต้องการ

การบริหารเชิงระบบ องค์กรควรซึบ่ง ทำความเข้าใจและบริหารจัดการกระบวนการที่เกี่ยวข้องอย่างเป็นระบบ ทั้งในด้านปัจจัยนำเข้า กระบวนการ ผลลัพธ์ ข้อมูลป้อนกลับ (Feedback) และสภาพแวดล้อม โดยพิจารณาให้ครอบคลุมตั้งแต่การวางแผน การจัดองค์กร การกำกับดูแล และการควบคุม ซึ่งจะช่วยให้เกิดประสิทธิภาพและประสิทธิผลในการบรรลุวัตถุประสงค์ขององค์กร

รูปแสดงภาพรวมของมาตรฐานเศรษฐกิจพอเพียงภาคอุตสาหกรรม

จากหลักการของ มอก. 9999 ที่กล่าวแล้วข้างต้น ในการนำมาตราฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรมไปปฏิบัติ จะต้องมีการบูรณาการเพื่อให้เกิดประสิทธิผลทั่วทั้งองค์กร โดยผู้บริหารระดับสูงควรมีบทบาทในการนำองค์กรเพื่อเป็นแนวทางดำเนินงานอย่างต่อเนื่องในขั้นตอนต่อไป ได้แก่

การวางแผน องค์กรควรมีการประเมินขีดความสามารถของตนเองทั้งในปัจจุบันและอนาคต รวมถึงความพร้อมของปัจจัยนำเข้าในด้านต่างๆ ทั้งในด้านบุคลากร กระบวนการ เทคโนโลยี งบประมาณ เพื่อนำมากำหนดกลยุทธ์ที่สนับสนุนหลักการของมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม และวัตถุประสงค์เชิงกลยุทธ์ที่สามารถวัดผลได้ในทุกระดับขององค์กร รวมถึงระดับบุคคล นอกจากนี้ ยังต้องมีการบริหารความเสี่ยงเชิงกลยุทธ์ รวมทั้งการสื่อสารกลยุทธ์ วัตถุประสงค์ นโยบายและความเสี่ยงข้างต้นให้บุคลากรในองค์กรมีความเข้าใจและสามารถนำไปปฏิบัติได้อย่างมีประสิทธิภาพ

การนำไปปฏิบัติ องค์กรควรควบคุมการดำเนินการด้านต่างๆ ทั้งในด้านบุคลากร เศรษฐกิจ สังคม และสิ่งแวดล้อมให้เป็นไปตามกลยุทธ์ วัตถุประสงค์ และนโยบายที่กำหนดไว้ รวมทั้งควรมีการกำหนดช่องทาง/วิธีการในการสื่อสารทั้งภายในและภายนอกองค์กรเกี่ยวกับการดำเนินการ ประสิทธิภาพ และผลลัพธ์ของการนำไปปฏิบัติ

การติดตามเฝ้าระวัง การวัดผลและการทบทวน เพื่อพิจารณาว่าการดำเนินงานขององค์กรมีความสอดคล้องกับกลยุทธ์ วัตถุประสงค์ และนโยบายที่กำหนดไว้ และสอดคล้องกับมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรมหรือไม่ กลยุทธ์ วัตถุประสงค์ และนโยบายที่กำหนดไว้ยังมีความเหมาะสมกับสภาพแวดล้อมที่เปลี่ยนแปลงไปหรือไม่ รวมทั้งพิจารณากำหนดแนวทางการป้องกัน แก้ไข ในกรณีที่เกิดการดำเนินงานขององค์กรมีแนวโน้มที่จะไม่เป็นไปตามเป้าหมายที่กำหนดไว้

การปรับปรุง องค์กรควรมีการปรับปรุง พัฒนา และขยายผลการดำเนินงานตามมาตรฐานแนวทางเศรษฐกิจพอเพียงอย่างเป็นขั้นตอนและต่อเนื่อง ภายใต้การมีส่วนร่วมของบุคลากรและเครือข่าย

ทั้งนี้ มอก. 9999 ไม่ใช่มาตรฐานระบบการจัดการ และไม่ได้มีจุดมุ่งหมายให้นำไปใช้เพื่อการรับรอง แต่เป็นมาตรฐานภาคสมัครใจ ซึ่งต่างจากมาตรฐานบังคับหรือมาตรฐานระบบการจัดการที่มีมาตรการจูงใจต่างๆ ไม่ว่าจะเป็นเรื่องภาษีหรือการส่งเสริมการลงทุน เพื่อดึงดูดนักลงทุนให้เข้ามาประกอบการ ดังนั้น มาตรการหลักที่จะมีส่วนช่วยจูงใจผู้ประกอบการให้นำ มอก. 9999 ไปใช้อย่างแพร่หลาย คือ การประชาสัมพันธ์ให้เห็นถึงประโยชน์ที่องค์กรจะได้รับหากผู้บริหารองค์กร ตลอดจนพนักงานและเจ้าหน้าที่ทุกส่วนในองค์กรให้ความร่วมมือและเข้ามามีส่วนร่วมในการดำเนินการ นั่นก็คือ ความมั่นคง ยั่งยืน และมีความสุข ซึ่งกระทรวงอุตสาหกรรมก็ได้ดำเนินการตามแนวทางดังกล่าว โดยมีการจัดสัมมนาภายใต้หัวข้อ “มอก. 9999 นำอุตสาหกรรมไทยสู่ความยั่งยืน” เพื่อเสริมสร้างความรู้ ความเข้าใจ และความตระหนักแก่ทุกภาคส่วนอย่างกว้างขวาง โดยได้ดำเนินการครั้งแรกในกรุงเทพฯ เมื่อวันที่ 16 ธันวาคม 2556 ที่ผ่านมา ซึ่งได้รับความสนใจจากหน่วยงานภายในและภายนอกกระทรวง รวมทั้งผู้บริหารกิจการและผู้ประกอบการทั้งขนาดใหญ่และ SMEs เป็นจำนวนมาก แสดงให้เห็นถึงแนวโน้มที่ดีของการนำแนวทางเศรษฐกิจพอเพียงมาประยุกต์ใช้ในภาคอุตสาหกรรม สำหรับในปี 2557 นี้ สมอ. มีแผนจะดำเนินการจัดสัมมนาในทุกภูมิภาคทั่วประเทศ เพื่อขยายผลการดำเนินการและส่งเสริมให้เกิดการนำ มอก. 9999 ไปใช้อย่างกว้างขวางต่อไป

นอกจากการจัดสัมมนาเพื่อสร้างความรู้ ความเข้าใจ ความตระหนักแก่ภาคอุตสาหกรรมตลอดห่วงโซ่อุปทานแล้ว เพื่อให้การขับเคลื่อนการนำ มอก. 9999 ไปใช้ให้เกิดผลอย่างเป็นรูปธรรมในทุกภาคส่วน สมอ. ในฐานะหน่วยงานหลักในการดำเนินการในเรื่องนี้ ได้กำหนดเป้าหมายการนำความรู้สู่การปฏิบัติอย่างยั่งยืนภายใน 5 ปี โดยมีกิจกรรมสำคัญอื่นๆ อาทิ การสร้างวิทยากร เพื่อให้สามารถกระจายความรู้ได้อย่างกว้างขวางและแพร่หลายมากขึ้น การฝึกอบรมให้คำปรึกษาแนะนำแก่สถานประกอบการเพื่อให้สามารถจัดทำระบบตามมาตรฐานดังกล่าวได้ รวมทั้งการจัดทำเอกสารคู่มือเพื่อให้ผู้ประกอบการสามารถนำมาตรฐานไปสู่การปฏิบัติได้อย่างมีประสิทธิภาพมากขึ้น ทั้งนี้ การขยายผลการนำ มอก. 9999 ไปประยุกต์ใช้ในภาคอุตสาหกรรม ในระยะเริ่มแรกอาจใช้แนวทางการดำเนินงานในลักษณะพี่สอนน้อง โดยขอความร่วมมือจากผู้ประกอบการที่ประสบความสำเร็จในการนำหลักปรัชญาของเศรษฐกิจพอเพียงไปประยุกต์ใช้ เช่น บริษัท Bathroom Design มาเป็น

ผู้ให้ความรู้ ถ่ายทอดประสบการณ์ให้แก่ผู้ประกอบการรายอื่นๆ ที่สนใจเพื่อนำไปขยายผลการปฏิบัติในองค์กรของตนเอง ซึ่งบริษัท Bathroom Design เป็นบริษัทสัญชาติไทย 100% ที่ถือเป็นหนึ่งในต้นแบบของบริษัทที่นำหลักปรัชญาของเศรษฐกิจพอเพียงไปประยุกต์ใช้ภายในองค์กรจนประสบความสำเร็จ นอกเหนือจากความสวยงามและมาตรฐานของสินค้าที่เป็นที่ยอมรับในระดับสากลแล้ว ผู้บริหารของบริษัทฯ ยังได้นำหลักธรรมาภิบาลและแนวคิดเศรษฐกิจพอเพียงมาใช้ ภายใต้แนวคิดในการบริหารงานที่ไม่เพียงแต่คำนึงถึงผลประโยชน์หรือรายได้ของบริษัทเพียงอย่างเดียว แต่ยังคำนึงถึงประโยชน์และผลกระทบต่อพนักงาน สังคม ส่วนรวม และสิ่งแวดล้อมอีกด้วย ยกตัวอย่างเช่น การจัดสวัสดิการของพนักงาน ไม่ว่าจะเป็นสวัสดิการด้านการศึกษาของพนักงานเองและบุตรของพนักงาน แพลงผักออร์แกนิกที่ปลูกโดยพนักงานและจัดจำหน่ายให้แก่พนักงานในราคาถูก จนถึงวันหยุดในวันเกิดของตัวเอง เพื่อที่จะได้ไปทำบุญและใช้เวลาอยู่กับครอบครัว ส่วนในด้านสังคม ทางบริษัทฯ จะส่งเสริมให้พนักงานรู้จักการเป็นผู้ให้ โดยทุกวันพุธ พนักงานของบริษัทฯ จะผลัดกันไปทำความดีรับใช้สังคมโดยไม่รับสิ่งตอบแทน เช่น ไปช่วยสอนหนังสือเด็กที่บ้านเด็กกำพร้า อาบน้ำ ป้อนข้าว ทำกายภาพให้คนชราที่บ้านพักคนชรา เป็นต้น

จากกรณีตัวอย่างข้างต้น จะเห็นได้ว่า หัวใจของมาตรฐาน มอก. 9999 คือ การที่ผู้บริหารระดับสูงซึ่งเป็นผู้นำองค์กรได้นำหลักปรัชญาของเศรษฐกิจพอเพียง ที่ยึดหลักทางสายกลาง มีความพอประมาณ มีเหตุผล มีภูมิคุ้มกันในตัวที่ดี การใช้ความรู้ และการมีคุณธรรม ร่วมกับการนำหลักการของ มอก. 9999 ทั้ง 4 เรื่องที่กล่าวถึงข้างต้นมาประยุกต์ใช้ โดยนำมาบูรณาการกับระบบบริหารงานของตนเองที่มีอยู่ ซึ่งจะเป็นการเพิ่มขีดความสามารถในการแข่งขันขององค์กรเพื่อรองรับสถานการณ์ที่ผันผวนได้อย่างมีประสิทธิภาพ จึงอาจกล่าวได้ว่า มาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม หรือ มอก. 9999 เป็นมาตรฐานที่สามารถตอบโจทย์ได้ในทุกมิติ โดยที่แต่ละองค์กรไม่จำเป็นต้องกำหนดวิธีปฏิบัติที่เหมือนกัน แต่สามารถคิดและปฏิบัติได้ด้วยตนเอง หากมีการนำไปปฏิบัติอย่างจริงจังย่อมจะเป็นประโยชน์ต่อองค์กร ช่วยให้องค์กรมีภูมิคุ้มกันที่ดี สามารถระบอบกิจการอยู่รอดได้ภายใต้สภาวะการแข่งขันที่รุนแรงและความผันผวนของสภาพแวดล้อม ส่งผลให้คู่ค้าเกิดการยอมรับ ให้ความเชื่อถืออย่างกว้างขวาง ทำให้องค์กรมีผลกำไร มีการเติบโตทางธุรกิจอย่างต่อเนื่อง และเมื่อองค์กรมีความเข้มแข็ง ก็สามารถนำความรู้ ความสามารถ และทรัพยากรขององค์กรไปใช้ให้เกิดประโยชน์สูงสุด โดยมีการแบ่งปัน ช่วยเหลือสังคมภายนอกให้มีความเข้มแข็งและความสุขไปพร้อมๆ กัน อันจะนำไปสู่ความเข้มแข็งและความสุขของสังคมและประเทศชาติในภาพรวมต่อไปในที่สุด

เรียบเรียงโดย
นางสาวสมานลักษณ์ ตัฒติกุล
นักวิเคราะห์นโยบายและแผนชำนาญการพิเศษ

การผลิตภาคอุตสาหกรรมในเดือนธันวาคม 2556 หดตัวร้อยละ 6.1 เมื่อเทียบกับเดือนเดียวกันของปีก่อน เป็นการหดตัวต่อเนื่องตั้งแต่เดือนเมษายน 2556 อันเป็นผลมาจากการสิ้นสุดนโยบายกระตุ้นการบริโภคภายในประเทศ และปัญหาการเมืองซึ่งส่งผลต่อความเชื่อมั่นของผู้บริโภคและผู้ผลิต ทำให้การบริโภค การลงทุน และการผลิตชะลอตัว

การผลิตภาคอุตสาหกรรมปี 2556 กลับมาหดตัวหลังจากที่ขยายตัวในปี 2555 โดยดัชนีผลผลิตอุตสาหกรรมปี 2556 หดตัวอยู่ที่ร้อยละ 3.2 เมื่อเทียบกับช่วงเดียวกันของปีก่อน ซึ่งเป็นผลมาจากกำลังซื้อภายในประเทศที่ชะลอตัวลง ส่งผลให้อัตราการใช้กำลังการผลิตลดลงจากปีก่อนมาอยู่ที่ 64.4

การผลิตภาคอุตสาหกรรมหดตัวในเดือนธันวาคม 2556 โดยดัชนีผลผลิตอุตสาหกรรมหดตัว ร้อยละ 6.1 เมื่อเทียบกับเดือนเดียวกันของปีก่อน เป็นการหดตัวต่อเนื่องตั้งแต่เดือนเมษายน 2556 อันเป็นผลมาจากการสิ้นสุดนโยบายกระตุ้นการบริโภคภายในประเทศ และปัญหาการเมืองซึ่งส่งผลต่อความเชื่อมั่นของผู้บริโภคและผู้ผลิต ทำให้การบริโภค การลงทุน และการผลิตชะลอตัว อุตสาหกรรมที่ขยายตัวมาก 3 อันดับแรก ได้แก่ อุตสาหกรรม

สรุปสถานการณ์ การผลิตภาคอุตสาหกรรม เดือนธันวาคม 2556

- สำนักวิจัยเศรษฐกิจอุตสาหกรรม

การผลิตชิ้นส่วนอิเล็กทรอนิกส์ การผลิตปิโตรเลียม และการผลิตเครื่องปรับอากาศ โดยดัชนีผลผลิตอุตสาหกรรมการผลิตชิ้นส่วนอิเล็กทรอนิกส์ในเดือนธันวาคม 2556 ขยายตัวร้อยละ 5.9 เมื่อเทียบกับเดือนเดียวกันของปีก่อน เนื่องจากเศรษฐกิจโลกเริ่มฟื้นตัวทำให้ความต้องการในตลาดโลกเพิ่มขึ้นทั้งในตลาดสหรัฐอเมริกาและยุโรป โดยเฉพาะชิ้นส่วนในกลุ่มอุปกรณ์โทรศัพท์มือถือ Smartphone

อุตสาหกรรมปิโตรเลียม ดัชนีผลผลิตอุตสาหกรรมปิโตรเลียมในเดือนธันวาคม 2556 ขยายตัว ร้อยละ 2.0 เมื่อเทียบกับเดือนเดียวกันของปีก่อน เนื่องจากปริมาณรถยนต์ที่เพิ่มขึ้นจากนโยบายรถคันแรก และการเดินทางท่องเที่ยวในช่วงวันหยุดสิ้นปีทำให้มีการใช้น้ำมันมากขึ้น

อุตสาหกรรมเครื่องปรับอากาศ ดัชนีอุตสาหกรรมการผลิตเครื่องปรับอากาศในเดือนธันวาคม 2556 ขยายตัวร้อยละ 7.2 เมื่อเทียบกับเดือนเดียวกันของปีก่อน เนื่องจากมีคำสั่งซื้อจำนวนมากที่จะส่งมอบในเดือนมกราคม 2557 และผลิตเพื่อรองรับคำสั่งซื้อที่จะเพิ่มขึ้นในเดือนกุมภาพันธ์-มีนาคม ซึ่งเริ่มเข้าสู่ฤดูร้อน

ในส่วนของดัชนีสินค้าสำเร็จรูปคงคลังในเดือนธันวาคม 2556 ขยายตัวร้อยละ 8.4 และดัชนีการส่งสินค้าหดตัวร้อยละ 8.2 ซึ่งจะสะท้อนถึงการจำหน่ายสินค้าอุตสาหกรรมในเดือนธันวาคม 2556 ที่ลดลงสอดคล้องกับการผลิตที่หดตัว และการบริโภคที่ชะลอตัว

สำหรับการใช้แรงงานในภาคอุตสาหกรรมในเดือนธันวาคม 2556 ยังคงหดตัวเล็กน้อยสอดคล้องกับการผลิตภาคอุตสาหกรรมที่หดตัวเช่นกัน โดยดัชนีแรงงานอุตสาหกรรมหดตัวร้อยละ 0.2

การผลิตภาคอุตสาหกรรมปี 2556 กลับมาหดตัวหลังจากที่ขยายตัวในปี 2555 โดยดัชนีผลผลิตอุตสาหกรรมปี 2556 หดตัวอยู่ที่ร้อยละ 3.2 เมื่อเทียบกับช่วงเดียวกันของปีก่อน ซึ่งเป็นผลมาจากกำลังซื้อภายในประเทศที่ชะลอตัวลง ส่งผลให้อัตราการใช้กำลังการผลิตลดลงจากปีก่อนมาอยู่ที่ 64.4

การผลิตของอุตสาหกรรมสำคัญอย่างการผลิตยานยนต์ การผลิตเครื่องปรับอากาศ และการผลิต สิ่งทอต้นน้ำยังคงขยายตัว โดยดัชนีผลผลิตอุตสาหกรรมยานยนต์เฉลี่ยทั้งปี 2556 ขยายตัวเพียงร้อยละ 1.4 เมื่อเทียบกับช่วงเดียวกันของปีก่อน ลดลงจากปี 2555 ที่ขยายตัวถึงร้อยละ 73.1 เนื่องจากปีก่อนผู้ผลิตเร่งผลิตเพื่อส่งมอบรถยนต์ตามนโยบายรถคันแรก ขณะที่ในปีนี้นักกำลังซื้อของผู้บริโภคชะลอตัวลงตามภาวะเศรษฐกิจ ควบคู่ไปกับปัญหาความขัดแย้งทางการเมืองที่กระทบต่อการเลือกและตัดสินใจซื้อ

รถยนต์ สำหรับดัชนีผลผลิตเฉลี่ยทั้งปี 2556 ของอุตสาหกรรมการผลิตเครื่องปรับอากาศขยายตัวร้อยละ 6.2 เมื่อเทียบกับช่วงเดียวกันของปีก่อน จากการเติบโตของตลาดที่อยู่อาศัยที่ยังมีความต้องการอยู่ ในขณะที่อุตสาหกรรมการผลิตสิ่งทอต้นน้ำมีดัชนีผลผลิตเฉลี่ยทั้งปีขยายตัวร้อยละ 5.0 เมื่อเทียบกับช่วงเดียวกันของปีก่อน จากการฟื้นตัวในตลาดสหรัฐอเมริกา และยุโรป

สำหรับอุตสาหกรรมการผลิต Hard Disk Drive และการผลิตชิ้นส่วนอิเล็กทรอนิกส์ ดัชนีผลผลิตอุตสาหกรรมเฉลี่ยทั้งปี 2556 ยังคงหดตัวร้อยละ 7.5 และ 0.3 ตามลำดับ เมื่อเทียบกับช่วงเดียวกันของปีก่อน การผลิต Hard Disk Drive ลดลงเนื่องจากเทคโนโลยีที่เปลี่ยนแปลงอย่างรวดเร็ว ความต้องการใช้ Smart Phone และ Tablet เติบโตมากอย่างต่อเนื่อง ส่งผลให้ตลาดคอมพิวเตอร์ลดลงต่อเนื่องเช่นกัน ซึ่งเป็นส่วนสำคัญที่ทำให้ความต้องการใช้ Hard Disk Drive ลดลง ส่วนการผลิตชิ้นส่วนอิเล็กทรอนิกส์หดตัวในช่วง 3 ไตรมาสแรกของปี 2556 เนื่องจากภาวะเศรษฐกิจโลกที่ยังคงชะลอตัว แต่อย่างไรก็ตาม การผลิตชิ้นส่วนอิเล็กทรอนิกส์กลับมาขยายตัวในไตรมาสที่ 4 จากการที่เศรษฐกิจโลกโดยเฉพาะสหรัฐอเมริกาเริ่มฟื้นตัว จึงมีความต้องการในสินค้าเกี่ยวกับอิเล็กทรอนิกส์เพิ่มสูงขึ้น

การจำหน่ายสินค้าอุตสาหกรรมของปี 2556 กลับมาหดตัวเช่นเดียวกับการผลิต โดยดัชนีการส่งสินค้าเฉลี่ยปี 2556 หดตัวร้อยละ 2.3 เมื่อเทียบกับช่วงเดียวกันของปีก่อน ส่วนดัชนีสินค้าสำเร็จรูปคงคลังเฉลี่ยปี 2556 ขยายตัวร้อยละ 8.9 เมื่อเทียบกับช่วงเดียวกันของปีก่อน

สำหรับการใช้แรงงานในภาคการผลิตปี 2556 ทรงตัวเมื่อเทียบกับปีก่อน โดยดัชนีแรงงานในภาคอุตสาหกรรมเฉลี่ยของปี 2556 ขยายตัวร้อยละ 0.1 เมื่อเทียบกับช่วงเดียวกันของปีก่อน

แนะนำทำความเข้าใจ BITCOIN

- สำนักเศรษฐกิจอุตสาหกรรมระหว่างประเทศ

BITCOIN คืออะไร

ในช่วงต้นปี พ.ศ. 2555 (ค.ศ. 2012) ที่ผ่านมามีข่าวและกระแสเรื่องของ BITCOIN พุดถึงกันมากขึ้นทั้งในโลกออนไลน์ หนังสือพิมพ์ต่างประเทศ และวารสารต่างๆ เช่น The Economist ทำให้เป็นที่น่าสนใจและศึกษาว่า BITCOIN คืออะไร และใช้งานได้อย่างไร

BITCOIN (บิทคอยน์) คือ สกุลเงินดิจิทัล (Digital Currency) ที่ถูกคิดค้นหรือสร้างขึ้นมาสำหรับการใช้จ่ายเงินซื้อสินค้าและบริการ เพื่อแทนที่สกุลเงินระหว่างประเทศ เช่น USD, EUR, หรือ THB เป็นต้น ทั้งนี้แม้ BITCOIN จะถูกออกแบบมาใช้ในระบบการเงินในโลกออนไลน์ แต่สิ่งที่ BITCOIN แตกต่างจากระบบเงินตราอื่นๆ คือ BITCOIN เป็นระบบการเงินที่ไม่ได้อยู่ภายใต้การควบคุมดูแลโดยธนาคารและรัฐบาลใดๆ ซึ่งถือว่าเป็นสกุลเงินที่เป็นของประชาชนอย่างแท้จริง โดยประเทศที่ใช้เงินสกุล BITCOIN อยู่คือประเทศที่มีการซื้อขายสินค้าผ่านทางออนไลน์ ทั้งนี้ ผู้ถือครองสกุลเงิน BITCOIN ไม่ต้องแสดงตัวว่าตัวเองเป็นใคร (Anonymity) ใน

การแลกเปลี่ยนแต่ละครั้ง และที่สำคัญ คือ ไม่มีใครที่มีสิทธิ์ “พิมพ์เงิน” ออกมาได้ตามใจ หรือพุดง่ายๆ ก็คือ สกุลเงินที่ใช้กันอยู่ในปัจจุบัน ธนาคารแห่งชาติสามารถอัดฉีดหรือพิมพ์เงินเข้ามาในระบบได้ แต่ BITCOIN จะถูกจำกัดจำนวนไว้ที่ 21 ล้านหน่วย BITCOIN (BTC) โดยที่การใช้งานจะสามารถย่อยเป็นทศนิยมได้ถึง 8 ตำแหน่ง หมายความว่า ผู้ใช้เงิน BITCOIN สามารถรับหรือจ่ายเงิน BITCOIN จำนวน 0.00000001 BTC ก็ได้

ความเป็นมาของ BITCOIN

มีรายงานระบุว่า BITCOIN ถูกสร้างขึ้นเมื่อปี พ.ศ. 2552 (ค.ศ. 2009) ภายหลังจากที่ในช่วง 3-4 ปีที่ผ่านมา ระบบเศรษฐกิจโลกประสบกับปัญหาวิกฤตด้านการเงิน โดยนักพัฒนา นินนาม ชื่อว่า Satoshi Nakamoto ซึ่งตัวตนจริงๆ ของ Satoshi Nakamoto ยังเป็นความลับว่าเป็นกลุ่มบุคคล หรือเป็นบุคคลคนเดียว

กลไกการสร้าง BITCOIN

การสร้างหรือการได้รับ BITCOIN นั้น ผู้ที่เป็นเจ้าของ BITCOIN ใหม่จะต้องมี BITCOIN Mining Software โดยผู้ที่ จะได้รับ BITCOIN จะต้องเปิดโปรแกรม BITCOIN Mining Software ตลอดเวลา รวมถึงต้องถอดรหัส Algorithm ของคนที่สร้างโปรแกรมขึ้นมาให้ได้ จึงจะได้รับ BITCOIN ไปใช้ โดยเรียกการถอดรหัสนี้ว่า “BITCOIN Mining” หรือการขุดเหมือง ซึ่งเหมือนกับการขุดหาแร่ทองคำในเหมือง โดยถ้าใครขุดเจอ ก็ได้ไปใช้ฟรีๆ ทั้งนี้ เนื่องจากปริมาณทองคำในโลกมีจำนวน จำกัด ปริมาณ (มูลค่า) ของ BITCOIN เองก็ถูกสร้างให้มีปริมาณ จำกัดเช่นเดียวกัน (จำกัดไว้ที่ 21 ล้านหน่วย BITCOIN (BTC)) อย่งไรก็ดี เนื่องจากจะมีผู้ที่ทำ BITCOIN Mining เพิ่มขึ้นเรื่อยๆ จึงทำให้โอกาสที่จะได้รับ BITCOIN ยากขึ้นเรื่อยๆ รวมทั้งยังส่งผลให้ BITCOIN มีมูลค่าสูงขึ้นอย่างมากเช่นกัน ซึ่ง The Economist ฉบับวันที่ 30 พฤศจิกายน 2556 (ค.ศ. 2013) รายงานว่ามูลค่าของ BITCOIN ในเดือนพฤศจิกายน 2556 เพิ่มขึ้นเป็น 1,000 เหรียญสหรัฐฯ / 1 BTC จาก 15 เหรียญสหรัฐฯ / 1 BTC เมื่อเดือนมกราคม 2556 (2013)

เราจะได้รับและนำเงินสกุล BITCOIN ไปใช้ได้อย่างไร

ขั้นแรกผู้ที่ยังไม่มีเงิน BITCOIN เลยจะต้องไป download โปรแกรมที่มีชื่อว่า BITCOIN Wallet ก่อน โดยโปรแกรมดังกล่าวจะสร้าง address หรือเลขที่บัญชีของคุณขึ้นมา และดำเนินการขอซื้อเงิน BITCOIN จากทางบริษัท BITCOIN ซึ่งจะ

มีอัตราแลกเปลี่ยนอยู่ในเว็บไซต์ <https://bitcoin.co.th> เพื่อ ดูว่า 1 BTC มีอัตราเท่าไร (1BTC = \$710.01 USD) หลังจากนั้น ทางบริษัทฯ ก็จะส่ง BITCOIN ที่คุณซื้อเข้ามาที่ address ใน BITCOIN Wallet ของคุณ เพื่อนำไปใช้ซื้อ/ขายสินค้าและบริการทางออนไลน์ได้ ผู้ซื้อจะโอนเงิน BITCOIN เข้ามายัง BITCOIN address ของผู้ขาย ซึ่งคราวนี้พอเรามีเงิน BITCOIN อยู่ใน BITCOIN Wallet แล้วเราก็จะสามารถสร้างหรือขุดเหมืองเงิน BITCOIN (BITCOIN Mining) เพื่อเพิ่มจำนวน BITCOIN ตามที่ได้กล่าวในหัวข้อกลไกการสร้าง BITCOIN ข้างต้น

ถึงแม้ว่าในขณะนี้ BITCOIN จะไม่ได้ถูกนำมาใช้ซื้อ/ขาย สินค้า หรือชำระหนี้ ได้ถูกต้องตามกฎหมายเหมือนกับสกุลเงิน ต่าง ๆ ที่ใช้กันอยู่ทั่วไป และยังเป็นระบบการเงินที่ไม่ได้อยู่ ภายใต้การควบคุมดูแลโดยธนาคารและรัฐบาลใดๆ แต่ทว่า ในช่วง 3-4 ปี ที่ผ่านมา BITCOIN ก็ได้ถูกนำมาใช้อย่าง กว้างขวางในการซื้อ/ขาย สินค้า หรือบริการผ่านร้านค้า online โดยเฉพาะอย่างยิ่งประเทศต่างๆ ในแถบยุโรป

BITCOIN ในประเทศไทย

ตามที่ บริษัท BITCOIN จำกัด ได้เข้าร่วมการประชุมเพื่อนำเสนอเกี่ยวกับกลไกการทำงานของ BITCOIN และการดำเนินกิจการของบริษัทกับธนาคารแห่งประเทศไทย (ธปท.) ในวันที่ 29 กรกฎาคม พ.ศ. 2556 ซึ่งทาง ธปท. แจ้งว่าได้มีมติห้ามทำธุรกรรมที่เกี่ยวข้องกับ BITCOIN เนื่องจากพิจารณาแล้วพบว่าประเทศไทยยังไม่มีบทบัญญัติบังคับใช้เกี่ยวกับ BITCOIN เป็นการเฉพาะ รวมถึงการทำธุรกรรมที่เกี่ยวข้องกับ BITCOIN อาจส่งผลกระทบต่อการใช้นโยบายควบคุมการเคลื่อนย้ายเงินทุน (Capital Control) ทำให้ ธปท. ไม่สามารถควบคุมการไหลเข้าออกของเงินทุนได้เต็มที่ นอกจากนี้ตัว BITCOIN มีลักษณะกำกวมระหว่างการเป็นเงินตราในประเทศกับต่างประเทศ จึงประกาศให้การทำธุรกรรมเกี่ยวกับ BITCOIN ซึ่งครอบคลุมถึงกิจกรรมดังต่อไปนี้เป็นธุรกรรมที่ผิดกฎหมาย ได้แก่ 1) การซื้อ BITCOIN 2) การขาย BITCOIN 3) การซื้อสินค้าหรือบริการเพื่อแลกเปลี่ยนเป็น BITCOIN 4) การซื้อสินค้าหรือบริการด้วย BITCOIN 5) การส่ง BITCOIN ให้กับบุคคลอื่นที่พำนักอยู่นอกราชอาณาจักร 6) การรับ BITCOIN จากบุคคลอื่นที่พำนักอยู่

นอกราชอาณาจักร อย่างไรก็ตาม ธปท. ก็ยังไม่ได้ปิดกั้นเกี่ยวกับเรื่อง BITCOIN เสียทีเดียว โดยได้ประกาศว่าจะนำเรื่องนี้ขึ้นพิจารณาต่อไปในอนาคต แต่ไม่ได้กำหนดเป็นเวลาตายตัวว่าจะ เป็นเมื่อใด

จากมติดังกล่าว ทำให้บริษัท BITCOIN จำกัด จะต้องระงับการทำธุรกรรมเกี่ยวกับ BITCOIN ในประเทศไทย จนกว่าไทย จะมีการปรับกฎหมายภายในให้รองรับการทำธุรกรรมและการ ดำเนินกิจกรรมต่างๆ เกี่ยวกับ BITCOIN ในอนาคต

อย่างไรก็ดี กระแสและมูลค่าของ BITCOIN จะยังคงแรง และสูงขึ้นต่อเนื่อง หรือไม่คงต้องดูว่าวิกฤตการณ์ด้านการเงิน ของประเทศต่างๆ ในยุโรปมีการฟื้นตัวดีขึ้นมากน้อยเพียงใด หากยังคงมีปัญหาอยู่ กระแสและมูลค่าของ BITCOIN ก็มี แนวโน้มที่จะแรงและสูงขึ้นต่อเนื่อง เนื่องจาก BITCOIN เป็นสกุลเงินที่เป็นของประชาชนอย่างแท้จริง ซึ่งไม่ได้ขึ้นอยู่กับ ธนาคารและรัฐบาล ด้วยเหตุผลดังกล่าวก็จะทำให้ประชาชน หันมาทำธุรกรรมทางการเงินผ่าน BITCOIN เพิ่มมากขึ้น

จัดทำโดย
นายชาญชัย ไฉลกคงถาวร
นักวิเคราะห์นโยบายและแผนชำนาญการ

ข้อมูลอ้างอิง : The Economist

<https://www.facebook.com/InternationalRMUTR/posts/481867945217882>

<https://bitcoin.co.th/trading-suspended-due-to-bank-of-thailand-advisement>

“เดือนแห่งความรัก กับกิจกรรมแห่งความสุข”

● สำนักบริหารกลาง

สวัสดิ์คุณผู้อ่านทุกท่าน เวลาช่างเดินเร็วเหลือเกิน หลาย ๆ ท่านคงรอคอยอยากให้อถึงเดือนแห่งความรัก ซึ่งนั่นก็คือเดือน กุมภาพันธ์ เดือนที่บอวลไปด้วยความสุข และการแสดงถึงความรัก ความหวังใยถึงต่อคนที่เรารักและปรารถนาดี เป็นที่ทราบกันอยู่แล้วว่า 14 กุมภาพันธ์ คือวันวาเลนไทน์ เอาแล้วล่ะซี!! ไม่ว่าใครคงจับจ้องมาที่ดอกกุหลาบหรือของขวัญที่สื่อถึงความรัก แต่สำหรับในปีในวันที่ 14 กุมภาพันธ์ ยังเป็นวันสำคัญทางพุทธศาสนาอีกหนึ่งวัน นั่นก็คือวันมาฆบูชา ซึ่งเป็นวันที่พระอรหันต์จำนวน 1,250 รูป มาประชุมกันโดยมิได้นัดหมาย คอลัมน์ Life ในเดือนแห่งความรักนี้ มีจุดเริ่มต้นจากการที่ผู้เขียนได้มีโอกาสเดินทางไปนมัสการหลวงพ่อดำที่วัดบางพลีใหญ่ใน จังหวัดสมุทรปราการ จึงอยากแนะนำให้คุกรักหลาย ๆ คู่ ได้ลองเดินทางมาขอพรกับหลวงพ่อดำเพื่อความเป็นสิริมงคลแก่ตัวท่านและรวมถึงบุคคลที่ท่านรักและปรารถนาดี

ประวัติวัดบางพลีใหญ่ใน

วัดบางพลีใหญ่ใน เดิมชื่อ วัดพลับพลาไชยชนะสงคราม ชาวบ้านบริเวณใกล้เคียงเรียกวัดนี้ว่า วัดใหญ่หรือวัดหลวงพ่อดำ ทางประวัติศาสตร์จากโบราณคดีจารึกสืบต่อกันมาแต่ครั้งโบราณกาลว่า วัดนี้สร้างขึ้นในสมัยสมเด็จพระนเรศวรมหาราช หลังจากเสียกรุงศรีอยุธยามาถึง 2 ครั้ง ในปี พ.ศ.

2112 และ พ.ศ. 2310 สมเด็จพระนเรศวรมหาราชได้ทรงกอบกู้อิสรภาพสู่ความเป็นไทยอีกครั้งหนึ่ง จนอาณาเขตของประเทศ (สยาม) ขยายออกไปอีกอย่างกว้างขวาง

ส่วนชื่อของตำบลนั้นได้ชื่อว่า “บางพลี” ก็เพราะเหตุที่สมเด็จพระนเรศวรฯ ได้ทรงกระทำพิธีพลีกรรมบวงสรวงนั้นนั่นเอง ดังนั้นประชาชนทั้งหลายจึงเรียกว่าบางพลีและวัดพลับพลาไชยขณะสงคราม วัดพลับพลาไชยขณะสงครามเป็นวัดที่อยู่ด้านใน มีอาณาเขตใหญ่โต ซึ่งต่อมาได้มีพระพุทธรูปองค์ใหญ่เป็นมิ่งขวัญของวัด จึง เรียกว่า “วัดบางพลีใหญ่ใน” หรือ “วัดหลวงพ่อโต” มาจนถึงตราบทุกวันนี้

ประวัติหลวงพ่อโต

ตามตำนานประวัติของหลวงพ่อโตที่เล่าสืบต่อกันมาว่า มีพระพุทธรูป 3 องค์ซึ่งชาวกรุงศรีอยุธยาได้อารานาลงสู่แม่น้ำเพื่อหลบลีหนีภัยสงคราม พระพุทธรูปทั้ง 3 องค์ได้ลอยลงมาตามลำน้ำและได้แสดงอภินิหารระหว่างทางจนเป็นที่โจษขานกันทั่วไป ประชาชนในท้องที่ตำบลต่าง ๆ ได้พยายามอารานาทำนขึ้นสู่ฝั่ง แต่ก็ไม่สำเร็จ จนในที่สุด พระพุทธรูปองค์หนึ่งได้ไปขึ้นประดิษฐานอยู่ที่ วัดบ้านแหลม จังหวัดสมุทรสงคราม ส่วนองค์ที่สองไปขึ้นประดิษฐานอยู่ที่วัดโสธร จังหวัดฉะเชิงเทรา และอีกองค์หนึ่งได้ลอยลอยเรื่อยมาตามลำน้ำเจ้าพระยา และปาฏิหาริย์ลอยวกเข้ามาในลำคลองสำโรง ประชาชนจึงพร้อมกันอารานาทำนขึ้นที่ปากคลองสำโรง แต่ทำนก็ไม่ยอมขึ้น จึง

ได้ทำพิธีเสี่ยงทาย ต่อแพผูกชะลอกับองค์ท่าน แล้วใช้เรือพายฉุดท่านให้ลอยตามลำน้ำสำโรงและอธิษฐานว่า “หากท่านประสงค์จะขึ้นโปรดที่ใดก็ขอจงได้แสดงอภินิหารให้แพที่ลอยมาจงหยุด ณ ที่นั้นเถิด” จนแพลอยมาถึงบริเวณหน้าวัด

พลับพลาไชยชนะสงคราม หรือวัดบางพลีใหญ่ใน ท่านจึงหยุด
 หนึ่ง ชาวบ้านจึงได้พร้อมใจกันอาราธนาตั้งจิตอธิษฐานนำท่าน
 ขึ้นจากน้ำได้ในที่สุด และต่อมาก็ได้สร้างพระอุโบสถสำหรับเป็น
 ที่ประดิษฐานหลวงพ่โตมาจนถึงปัจจุบัน

การเดินทาง

จากแยกบางนาเข้าทางถนน บางนา-ตราด ประมาณ
 กิโลเมตรที่ 12.5 ข้ามสะพานคลองชวดลากข้าวเลี้ยวกลับรถ
 เข้าถนนกิ่งแก้ว-บางพลีใหญ่ใน ประมาณ 3.5 กิโลเมตร จะพบ
 สี่แยก เลี้ยวซ้ายไปประมาณ 1 กิโลเมตร และเลี้ยวซ้ายเข้าถนน
 สุขุมวิท 6 ทางเข้าเทศบาลตำบลบางพลีประมาณ 200 เมตร
 ก็จะถึงวัดบางพลีใหญ่ใน อีกทางหนึ่งเข้าทางถนนเทพารักษ์
 กิโลเมตรที่ 13 ก็ถึงวัด ส่วนทางเรือสามารถมาได้ตามคลอง
 สำโรง

ที่วัดบางพลีใหญ่ในแห่งนี้ นอกจากองค์หลวงพ่โตแล้ว ยังมีรูปหล่อจำลองหลวงพ่อดังมากมายให้สักการะกัน เช่น หลวงพ่โสรฐ หลวงพ่วัดป่าเลไลย์ หรือจะบูชาสิ่งศักดิ์สิทธิ์ก็มีให้บูชากันมากมาย เช่น บูชาราหูเจ้าแม่กวนอิม ศาลพระพรหม ตลอดจนการทำสังฆทาน แล้วถ้าคุณผู้อ่านจะทำทานเลี้ยงปลา ก็ที่ท่าน้ำริมคลอง หากมาในช่วงสายๆ ก็สามารถเดินเที่ยวตลาดโบราณบางพลี 150 ปี ที่มีของกินและสินค้าต่างๆ ให้เลือกมากมาย ในเดือนแห่งความรัก จึงอยากให้คู่รักหลายๆ คู่ ลองเดินทางมาขอพรจากหลวงพ่โตกันดูนะคะ สถานที่แห่งนี้ยังมีสิ่งที่น่าสนใจที่จะทำให้คุณผู้อ่านอิมเมมไปกับความสุขและความสงบ ร่มเย็นภายในบริเวณวัดอีกด้วยคะ

คอลัมน์ life จึงหยิบเรื่องราวดี ๆ กับสถานที่แห่งนี้มาแนะนำกัน เพื่อให้คุณกับคนรักได้ทำกิจกรรมร่วมกัน หวังว่าคุณผู้อ่านคงมีความสุขกับเดือนที่ขึ้นชื่อว่าเดือนแห่งความรัก พบกันใหม่ฉบับหน้า สวัสดีคะ

แหล่งข้อมูล: <http://www.paknam.com/thai/wat-bang-phli-yai-nai.html#ixzz2susaYfVK>

ภาพประกอบในเล่มจาก	travel.edtguide.com	www.btboresette.com
www.touronthai.com	passport.hunsa.com	www.capitalpaintinginc.com
www.thaigold.info	lukyim.com	www.cbm.com.sg
www.panoramio.com	bangpli.com	www.last.fm
www.iurban.in.th	seetech-corp.com	www.straightlineinsulation.com
www.bloggang.com	technicalstudies.youngester.com	www.todayszaman.com
	thebreakthrough.org	www.vdma.org

สศอ. แถลงข่าว “สรุปภาพรวมดัชนีผลผลิตอุตสาหกรรม (MPI) ของปี 2556 และแนวโน้มอุตสาหกรรมไทยปี 2557”

ดร.สมชาย หาญหิรัญ ผู้อำนวยการสำนักงานเศรษฐกิจอุตสาหกรรม (สศอ.) เผยภาพรวมดัชนีผลผลิตอุตสาหกรรมของปี 2556 หดตัว 3.2% โดยมีอัตราการใช้กำลังการผลิตอยู่ที่ระดับ 64.38% ส่วนดัชนีอุตสาหกรรมเดือน ธ.ค. 2556 หดตัว 6.1% สาเหตุมาจากการลดลงของการผลิตรถยนต์ ฮาร์ดดิสก์ไดรฟ์ อาหารทะเลกระป๋องและแช่แข็ง ทำให้ปี 2556 MPI ติดลบ 3.2% เนื่องจากการส่งออกที่ลดลงตามการชะลอตัวของเศรษฐกิจโลก และเศรษฐกิจของประเทศคู่ค้าสำคัญ ขณะที่การบริโภคภายในประเทศชะลอตัว ประกอบกับฐานที่สูงในปีที่แล้ว ส่วนประมาณการปี 2557 GDP อุตสาหกรรมขยายตัวอยู่ในช่วง 3.0-4.0% และ MPI ขยายตัวในช่วง 1.5-2.5% โดยมีสื่อมวลชนแขนงต่างๆ ให้ความสนใจเข้าร่วมเป็นจำนวนมาก จัดขึ้นเมื่อวันที่ 28 มกราคม 2557 ณ ห้องประชุมพาโนรามา 2 ชั้น 14 โรงแรมดิเอ็มเมอรัลด์ รัชดาภิเษก กรุงเทพฯ

สศอ. ร่วมกับภาครัฐและเอกชนจัดสัมมนา เส้นใยธรรมชาติไทยพัฒนาอย่างไรสู่นาคต

สำนักงานเศรษฐกิจอุตสาหกรรม ร่วมกับ สถาบันพัฒนาอุตสาหกรรมสิ่งทอ มหาวิทยาลัยเกษตรศาสตร์ สถาบันค้นคว้าและพัฒนาผลิตผลทางการเกษตรและอุตสาหกรรมเกษตร และบริษัท มาลี สามพราน จำกัด (มหาชน) นำร่องศึกษาวิจัยนำวัสดุธรรมชาติต่างๆ มาพัฒนาเป็นเส้นใยธรรมชาติ (Eco Fiber) เพื่อนำไปใช้ประโยชน์ในภาคอุตสาหกรรมต่างๆ ซึ่งจะเกิดประโยชน์ทั้งด้านสิ่งแวดล้อม และยังสร้างรายได้ให้แก่ภาคเกษตรกรของประเทศด้วย โดยจัดงานสัมมนา เส้นใยธรรมชาติไทยพัฒนาอย่างไรสู่นาคต (Thai Eco Fibers : Spin to the future) เมื่อวันที่ 6 กุมภาพันธ์ 2557 ณ ห้องสุรศักดิ์ 1 ชั้น 11 โรงแรมอิสตัน แกรนด์สาทร

ติดตามชม

Animation

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรม

ได้ทาง www.oie.go.th

สำนักงาน | OFFICE
เศรษฐกิจอุตสาหกรรม | OF INDUSTRIAL ECONOMICS

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](https://twitter.com/oie_news)