

สำนักงานเศรษฐกิจอุตสาหกรรม
กระทรวงอุตสาหกรรม
OFFICE OF INDUSTRIAL ECONOMICS

เอกสารเผยแพร่อุตสาหกรรมนำรัฐ ความรู้เบื้องต้นเกี่ยวกับ อุตสาหกรรมรองเท้าและเครื่องหนัง

วิสัยทัศน์

เป็นองค์กรชั้นนำ การพัฒนาอุตสาหกรรม

พันธกิจ/ภารกิจ

- จัดทำ บูรณาการ ผลักดันนโยบาย แผน ยุทธศาสตร์ในการพัฒนาอุตสาหกรรม เพื่อเพิ่มมูลค่า และขีดความสามารถในการแข่งขันอย่างยั่งยืน
- จัดทำระบบสารสนเทศเศรษฐกิจอุตสาหกรรม ตัวชี้วัด สัญญาณเตือนภัยภาคอุตสาหกรรม ที่ทันสมัย เชื่อถือได้ และเชื่อมโยงกับหน่วยงานที่เกี่ยวข้อง รวมทั้งให้บริการเผยแพร่
- สร้างความเข้มแข็งในการเป็นองค์กรแห่งความรู้ด้านเศรษฐกิจอุตสาหกรรม

ค่านิยม

จรรยาบรรณนำคน พัฒนาตนเป็นนิจ
สร้างมิตรร่วมงาน ปฏิบัติการเชิงรุก

คำนำ

สำนักงานเศรษฐกิจอุตสาหกรรม (สศอ.) กระทรวงอุตสาหกรรม ได้จัดทำเอกสารความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรม โดยมีวัตถุประสงค์เพื่อเผยแพร่ความรู้และสร้างความเข้าใจในอุตสาหกรรมรายสาขาให้แก่ผู้ประกอบการภาคอุตสาหกรรมและผู้สนใจทั่วไป ซึ่งนับเป็นบทบาทหน้าที่หลักบทบาทหนึ่งของ สศอ. คือ การเป็นองค์กรแห่งความรู้ด้านเศรษฐกิจอุตสาหกรรม

สำนักงานฯ หวังเป็นอย่างยิ่งว่า เอกสารฉบับนี้จะช่วยให้ผู้อ่านเกิดความรู้ ความเข้าใจ ในอุตสาหกรรมรายสาขาที่สำคัญ และสามารถนำไปใช้ประโยชน์ในส่วนที่เกี่ยวข้องต่อไป

ทั้งนี้ หากสนใจต้องการข้อมูลเพิ่มเติม สามารถติดต่อสอบถามได้ที่ สำนักงานเศรษฐกิจอุตสาหกรรม (สศอ.) กระทรวงอุตสาหกรรม โทรศัพท์ 0 2202 4274, 0 2202 4284 โทรสาร 0 2644 7023 Website : <http://www.oie.go.th/>

สารบัญ

หน้า

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมรองเท้าและเครื่องหนัง

1. สถานภาพ	1
2. แนวโน้มอุตสาหกรรม	23
3. ปัญหาและอุปสรรค	24
4. แนวทางในการพัฒนาอุตสาหกรรม	25

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมรองเท้าและเครื่องหนัง

1. สถานภาพ

อุตสาหกรรมรองเท้าและเครื่องหนังเป็นหนึ่งในอุตสาหกรรมแฟชั่นที่มีความสำคัญในระบบเศรษฐกิจ เนื่องจากเป็นอุตสาหกรรมที่ต่อยอดมาจากอุตสาหกรรมพลาสติกและอุตสาหกรรมฟอกหนัง สามารถสร้างมูลค่าเพิ่มให้กับหนังสัตว์ได้เป็นอย่างมาก โดยการนำหนังสัตว์มาผลิตเป็นสินค้าต่างๆ ได้อย่างหลากหลาย ไม่ว่าจะเป็นรองเท้า กระเป๋า เข็มขัด ถุงมือ เครื่องใช้สำนักงาน รวมถึงของเล่นสัตว์เลี้ยง ซึ่งความสร้างสรรค์ในออกแบบผลิตภัณฑ์เป็นสิ่งสำคัญในการสร้างมูลค่าให้กับหนังสัตว์ นอกจากนี้ อุตสาหกรรมรองเท้าและเครื่องหนังเป็นอุตสาหกรรมใช้แรงงานคนเป็นหลัก ซึ่งมีแรงงานที่อยู่ในอุตสาหกรรมนี้ค่อนข้างมาก จึงเป็นอุตสาหกรรมที่เกิดการจ้างงานจำนวนมาก ด้วยฝีมือและความชำนาญในการผลิตรองเท้าและเครื่องหนังซึ่งเป็นที่ยอมรับของต่างชาติ จึงก่อให้เกิดรายได้จากการส่งออกรองเท้าและเครื่องหนังเป็นจำนวนมาก โดยในปี 2554 มีมูลค่าส่งออกถึง 1,835.7 ล้านดอลลาร์สหรัฐ ซึ่งถือว่าเป็นประเทศอันดับต้นๆ ในภูมิภาคอาเซียนที่มีการส่งออกรองเท้าและเครื่องหนังสูงสุด ดังนั้น อุตสาหกรรมรองเท้าและเครื่องหนังจึงเป็นอุตสาหกรรมหนึ่งที่เป็นตัวขับเคลื่อนเศรษฐกิจไทย อุตสาหกรรมรองเท้าและเครื่องหนังแบ่งเป็น 3 อุตสาหกรรมหลัก ได้แก่

- 1) การผลิตหนังฟอก รวมถึงการตกแต่งหนังฟอก
- 2) การผลิตรองเท้า ได้แก่ รองเท้าหนัง รองเท้ากีฬา รองเท้าแตะ รองเท้าอื่น ๆ
- 3) การผลิตผลิตภัณฑ์เครื่องหนัง ได้แก่ กระเป๋า เข็มขัด ถุงมือ เครื่องหนังประเภทอื่น

การผลิต

จำนวนโรงงานและแรงงาน

ในปี 2555 มีสถานประกอบการในอุตสาหกรรมรองเท้าและเครื่องหนังที่จดทะเบียนกับกรมโรงงานอุตสาหกรรม (ข้อมูลล่าสุด 24 มกราคม 2555) มีประมาณ 946 แห่ง ทำให้เกิดการจ้างงาน 103,406 คน สามารถแยกตามอุตสาหกรรมได้ดังนี้ อุตสาหกรรมฟอกหนัง (ประเภท 29) มีสถานประกอบการ 186 แห่ง และมีแรงงาน 8,300 คน อุตสาหกรรมผลิตภัณฑ์เครื่องหนัง (ประเภท 32) มีสถานประกอบการ 287 แห่ง และแรงงาน 24,679 คน อุตสาหกรรมรองเท้า (ประเภท 33) มีสถานประกอบการ 473 แห่ง และมีแรงงาน 70,427 คน ทั้งนี้มีสถานประกอบการจำนวนมากที่ไม่ได้จดทะเบียนไว้กับกรมโรงงานอุตสาหกรรม ซึ่งจากการประมาณการมีจำนวนสถานประกอบการในอุตสาหกรรมรองเท้าและเครื่องหนังทั้งสิ้นประมาณ 5,000 แห่ง และเกิดการจ้างงานประมาณ 500,000 คน¹

รูปที่ 1 การจำแนกโรงงานอุตสาหกรรมรองเท้าและเครื่องหนังของไทย

ที่มา : ศูนย์สารสนเทศโรงงานอุตสาหกรรม กรมโรงงานอุตสาหกรรม

¹ โครงการจัดทำยุทธศาสตร์การพัฒนาศักยภาพเศรษฐกิจเชิงสร้างสรรค์ในอุตสาหกรรมแฟชั่น 2554

จากตัวเลขดัชนีผลผลิตอุตสาหกรรมรองเท้าและเครื่องหนัง (ตารางที่ 1) ปี 2553-2554 ดัชนีอุตสาหกรรมมีการเปลี่ยนแปลง ดังนี้

- การฟอกและตกแต่งหนังฟอก โดยในปี 2554 เมื่อเทียบกับปี 2553 ดัชนีผลผลิตลดลงร้อยละ 6.4
- การผลิตกระเป๋าเดินทาง กระเป๋าถือ ปี 2550-2554 ดัชนีอุตสาหกรรมมีแนวโน้มที่เพิ่มขึ้น โดยในปี 2554 เมื่อเทียบกับปี 2553 ดัชนีผลผลิตเพิ่มขึ้นร้อยละ 2.1
- การผลิตรองเท้า ปี 2550-2554 ดัชนีอุตสาหกรรมมีแนวโน้มที่ลดลง โดยในปี 2554 เมื่อเทียบกับปี 2553 มีดัชนีผลผลิตลดลงร้อยละ 1.0

ตารางที่ 1 ดัชนีผลผลิตอุตสาหกรรมรองเท้าและเครื่องหนัง

รายการ	2551	2552	2553	2554	การเปลี่ยนแปลง ปี 2554 เมื่อเทียบกับ ปี 2553
การฟอกและตกแต่งหนังฟอก	81.57	93.61	114.49	107.20	6.4
การผลิตกระเป๋าเดินทาง กระเป๋าถือ และสิ่งที่คล้ายกัน อานม้าและ เครื่องเทียมลาก	11.99	8.26	9.93	10.13	2.1
การผลิตรองเท้า	98.68	81.30	83.05	82.23	1.0

ที่มา : ศูนย์สารสนเทศอุตสาหกรรม สำนักงานเศรษฐกิจอุตสาหกรรม กระทรวงอุตสาหกรรม ฐานเฉลี่ยปี 2543 และ
เป็นดัชนีที่ยังไม่ได้รับผลกระทบของฤดูกาล

แหล่งผลิตรองเท้าและเครื่องหนังที่สำคัญของโลก²

อุตสาหกรรมรองเท้าและเครื่องหนังเป็นอุตสาหกรรมที่มีแหล่งผลิตสินค้าอยู่ทั่วโลก โดยเฉพาะในประเทศแถบยุโรปที่เป็นเจ้าของตราสินค้ารองเท้าและเครื่องหนังชั้นนำของโลก ส่วนในแถบเอเชียมีบทบาทในการเป็นแหล่งรับจ้างผลิต ดังนั้นประเทศผู้นำในอุตสาหกรรมจึงมีหลายด้าน รายละเอียดต่อไปนี้

- อิตาลี มีตราสินค้ารองเท้าและเครื่องหนังชั้นนำ เช่น กุชชี ดอลเช่ แอนด์ กาบาน่า และเวอร์ซาเช่ เป็นต้น และเป็นประเทศที่ส่งเสริมการออกแบบโดยมีสถาบันส่งเสริมการออกแบบแฟชั่น รวมทั้งมีเมืองมิลานที่ขึ้นชื่อในเรื่องของเครื่องหนัง การผลิตรองเท้าและเครื่องหนังในประเทศอิตาลีเน้นการออกแบบโดยมีการใช้เทคโนโลยีและมีการรวบรวมองค์ความรู้ต่างๆ ในการออกแบบและการผลิต เห็นได้จากการที่อิตาลีมีสถาบันสอนการออกแบบชั้นนำมากมาย เช่น สถาบันโพลิโมดา (Polimoda Fashion School) สถาบันสอนการออกแบบแฟชั่นในมิลาน (Milan Fashion Campus Fashion Design School) ทำให้สินค้ารองเท้าและเครื่องหนังจากอิตาลีเป็นสินค้าที่มีคุณภาพระดับสูง มีการออกแบบที่ทันสมัยตลอดเวลา

²โครงการจัดทำยุทธศาสตร์การพัฒนาศักยภาพเศรษฐกิจเชิงสร้างสรรค์ในอุตสาหกรรมแฟชั่น 2554

รูปที่ 2 ตำแหน่งของประเทศหลักในอุตสาหกรรมรองเท้าและเครื่องหนัง

ที่มา : 1) โครงการจัดทำแผนแม่บทอุตสาหกรรมสาขารองเท้าและเครื่องหนัง 2545

2) โครงการศึกษาเพื่อปรัญญาศาสตร์ของอุตสาหกรรมเครื่องหนังไทยให้ยั่งยืนภายใต้กรอบการค้าเสรี 2551

- **ฝรั่งเศส** เป็นเจ้าของตราสินค้าเครื่องหนังระดับโลก เช่น หลุยส์วิตตอง แอร์เมส คริสเตียน และ ดิออร์ เป็นต้น ซึ่งฝรั่งเศสเป็นศูนย์กลางแฟชั่น มีเมืองปารีสเป็นสัญลักษณ์ของแฟชั่นระดับโลกและมีเมืองแฟชั่นอื่นๆ อีกมากมาย อีกทั้งมีสถาบันให้การศึกษาด้านการออกแบบเครื่องหนังที่มีชื่อเสียงระดับโลก เช่น สถาบัน IFM (Institute Francais de la Mode) และสถาบัน Mod'Art International เป็นต้น สินค้าเครื่องหนังที่ผลิตจากฝรั่งเศสมีคุณภาพสูง มีการออกแบบที่ทันสมัย เนื่องจากฝรั่งเศสมีองค์กรที่ตั้งมาเพื่อกำหนดปฏิทินแฟชั่นแต่ละปี และดูแลอุตสาหกรรมแฟชั่นทั้งหมดในประเทศ (The Federation Francaise de la Couture, du Pret-a-Porter des Couturiers et des Createurs de Mode) ซึ่งแนวโน้มแฟชั่นของฝรั่งเศสจะมีอิทธิพลต่อแฟชั่นทั่วโลก นอกจากนี้ยังมีสถาบันที่ตรวจสอบคุณภาพเพื่อให้สินค้าเครื่องหนังและอื่นๆ จากฝรั่งเศสมีคุณภาพระดับสูง

- **จีน** เป็นศูนย์กลางการผลิตและการกระจายเครื่องหนังขนาดใหญ่แห่งหนึ่ง โดยเฉพาะรองเท้าและกระเป๋า โดยเป็นผู้ส่งออกอันดับแรกของโลก การผลิตส่วนใหญ่เป็นการรับจ้างผลิตให้กับบริษัทแถบยุโรป เนื่องจากจีนมีต้นทุนการผลิตต่ำ เพราะค่าจ้างแรงงานในจีนต่ำกว่าค่าจ้างแรงงานเฉลี่ย รวมทั้งจีนมีความพร้อมในด้านแรงงาน คุณภาพรองเท้าและเครื่องหนังที่ผลิตในจีนจะอยู่ระดับปานกลางค่อนข้างต่ำ ไม่เน้นการออกแบบ รูปแบบไม่ประณีตมาก ดังนั้นจีนจึงมีศักยภาพสูงเฉพาะในตลาดระดับกลางลงไป

- **ฮ่องกง** เป็นการฟอกหนังเพื่อส่งต่อไปยังประเทศแถบยุโรป เนื่องจากฮ่องกงมีแรงงานและมีความเชี่ยวชาญในด้านการออกแบบที่ทันสมัย เนื่องจากฮ่องกงเป็นตัวแทนตราสินค้าชั้นนำของโลกในระดับในภูมิภาค จึงได้รับอิทธิพลทางด้านการออกแบบมาจากตราสินค้าชั้นนำต่างๆ ในด้านการผลิตได้มีการร่วมมือกับจีน โดยใช้จีนเป็นฐานการผลิต และได้ทำข้อตกลงที่ให้เครื่องหนังที่มาผลิตในจีนมีแหล่งกำเนิดจากฮ่องกง ตามข้อตกลงระหว่างฮ่องกงและจีนแผ่นดินใหญ่ฉบับที่ 3 CEPA จากศักยภาพข้างต้นทำให้คุณภาพของสินค้ารองเท้าและเครื่องหนังจากฮ่องกงเป็นสินค้าที่มีคุณภาพระดับปานกลางและมีการออกแบบที่ทันสมัย

- **ไทย** เป็นแหล่งรับจ้างผลิตหนังฟอก รองเท้าและเครื่องหนังให้กับประเทศแถบยุโรป โดยไทยมีความโดดเด่นในความคิด ประณีต ความละเอียดในการผลิต ซึ่งทำให้คุณภาพของสินค้านั้นมีคุณภาพที่ดี และเป็นที่น่าสนใจของประเทศผู้นำทางด้านเครื่องหนัง โดยเฉพาะรองเท้า ซึ่งไทยมีการส่งออกมากที่สุดในเรื่องนี้ทั้งหมด ในปัจจุบันมีกระแสความนิยมหนังสัตว์ที่หายาก (Exotic Skin) ซึ่งไทยมีความเชี่ยวชาญในการผลิตหนังประเภทนี้ เช่น หนังจระเข้ หนังปลากะเบน เป็นต้น แต่ยังคงขาดทักษะในการออกแบบซึ่งเป็นสิ่งที่สำคัญในการสร้างมูลค่าเพิ่มให้กับสินค้า

ตารางที่ 2 ตำแหน่งและศักยภาพของประเทศหลักในอุตสาหกรรมรองเท้าและเครื่องหนัง

ประเทศ	ตำแหน่งและศักยภาพ	ผลิตภัณฑ์หลัก
อิตาลี	<ul style="list-style-type: none"> • เจ้าของตราสินค้าชั้นนำระดับโลก • ศูนย์กลางแฟชั่นการออกแบบเครื่องหนัง และเป็นผู้นำการออกแบบแฟชั่นรองเท้าและเครื่องหนัง รวมทั้งการฟอกหนัง 	<ul style="list-style-type: none"> • รองเท้าและเครื่องหนังคุณภาพสูง
ฝรั่งเศส	<ul style="list-style-type: none"> • เจ้าของตราสินค้าชั้นนำ • ศูนย์กลางแฟชั่นและการออกแบบระดับโลก โดยเฉพาะกระเป๋า 	<ul style="list-style-type: none"> • รองเท้าและเครื่องหนัง โดยเฉพาะกระเป๋าคุณภาพสูง
จีน	<ul style="list-style-type: none"> • ผู้ผลิตเครื่องหนังรายใหญ่ของโลก โดยเฉพาะรองเท้าและกระเป๋า โดยผลิตให้กับประเทศที่มีตราสินค้าชั้นนำแถบยุโรป เน้นการผลิตจำนวนมาก 	<ul style="list-style-type: none"> • รองเท้าและกระเป๋าคุณภาพปานกลางค่อนข้างต่ำ
ฮ่องกง	<ul style="list-style-type: none"> • ผู้รับจ้างผลิตรองเท้าและเครื่องหนัง โดยเฉพาะการผลิตหนังฟอกให้กับประเทศที่มีตราสินค้าชั้นนำแถบยุโรป • เจ้าของตราสินค้าที่มีการออกแบบที่ทันสมัย 	<ul style="list-style-type: none"> • รองเท้าและเครื่องหนังที่มีคุณภาพปานกลาง
ไทย	<ul style="list-style-type: none"> • ผู้รับจ้างผลิตรองเท้าและเครื่องหนังให้กับเจ้าของตราสินค้า • ผู้ผลิตรองเท้าและเครื่องหนัง ประเภทหนัง Exotic ส่งออกให้ประเทศจีนเป็นหลัก 	<ul style="list-style-type: none"> • รองเท้าและเครื่องหนังที่มีคุณภาพปานกลางค่อนข้างต่ำ

ที่มา : 1) โครงการจัดทำแผนแม่บทอุตสาหกรรมสาขารองเท้าและเครื่องหนัง 2545

2) โครงการศึกษาเพื่อปรับยุทธศาสตร์ของอุตสาหกรรมเครื่องหนังไทยให้ยั่งยืนภายใต้กรอบการค้าเสรี 2551

การนำเข้ารองเท้าและเครื่องหนังของโลก

ภาพรวมทั่วโลกได้มีการนำเข้าสินค้าแต่ละประเภทที่แตกต่างกันไป โดยประเทศหลักที่มีบทบาทสำคัญในการนำเข้ามากที่สุดคือ ประเทศสหรัฐอเมริกา มีมูลค่าการนำเข้ารองเท้าและเครื่องหนังของโลกทั้งสิ้น 34,779 ล้านดอลลาร์สหรัฐฯ รองลงมาคือ สหราชอาณาจักร เยอรมนี อิตาลี และฝรั่งเศส ที่มีมูลค่าการนำเข้าที่ใกล้เคียงกันคือ 17,242 ล้านดอลลาร์สหรัฐฯ 15,376 ล้านดอลลาร์สหรัฐฯ 14,760 ล้านดอลลาร์สหรัฐฯ และ 11,906 ล้านดอลลาร์สหรัฐฯ ตามลำดับ

รูปที่ 3 สัดส่วนและมูลค่าการนำเข้ารองเท้าและเครื่องหนังของ 5 ประเทศหลักในปี 2554

ที่มา : Global Trade Atlas

รองเท้า ภาพรวมการนำเข้ารองเท้าและเครื่องหนังของประเทศหลัก ปี 2554 มูลค่าการนำเข้ารองเท้ามีจำนวน 105,017 ล้านเหรียญสหรัฐ โดยสหรัฐอเมริกามีบทบาทสำคัญที่สุดในการนำเข้ารองเท้า มีมูลค่าการนำเข้าที่สูงที่สุดคือ 22,652 ล้านเหรียญสหรัฐ หรือคิดเป็นสัดส่วนร้อยละ 21.6 ของการนำเข้ารองเท้าโลก อันดับ 2 คือ เยอรมนี มีมูลค่าการนำเข้า 9,683 ล้านเหรียญสหรัฐ หรือร้อยละ 9.2 ของการนำเข้ารองเท้าโลก ตามมาด้วยฝรั่งเศส อิตาลี มีมูลค่าการนำเข้าที่ใกล้เคียงกัน นอกจากนี้ ญี่ปุ่นมีมูลค่าการนำเข้า 5,428 ล้านเหรียญสหรัฐ ซึ่งนับว่าเป็นประเทศที่มีการนำเข้ารองเท้ามากที่สุดในทวีปเอเชีย และเป็นอันดับ 5 ของโลก ในขณะที่ไทยมีมูลค่าการนำเข้าอยู่ในอันดับที่ 41 ของโลก และมีมูลค่าการนำเข้ารองเท้าทั้งสิ้น 287 ล้านเหรียญสหรัฐ หรือมีสัดส่วนร้อยละ 0.3 ของการนำเข้ารองเท้าโลกเท่านั้น

เครื่องใช้สำหรับเดินทาง สินค้าในอุตสาหกรรมรองเท้าและเครื่องหนังที่มีสัดส่วนการนำเข้าเป็นอันดับ 2 รองจากรองเท้า คือ เครื่องใช้สำหรับการเดินทาง เช่น กระเป๋า เป็นต้น โดยมีมูลค่าการนำเข้าทั้งสิ้น 60,215 ล้านเหรียญสหรัฐ ซึ่งสหรัฐอเมริกาเป็นประเทศหลักในการนำเข้าเช่นเดียวกับรองเท้า โดยมีมูลค่าการนำเข้า 11,148 ล้านเหรียญสหรัฐ หรือสัดส่วนร้อยละ 18.5 ของมูลค่าการนำเข้าเครื่องใช้สำหรับการเดินทางของโลก และอันดับ 2 มีมูลค่าการนำเข้า 6,203 ล้านเหรียญสหรัฐ หรือสัดส่วนร้อยละ 10.3 ของการนำเข้าเครื่องใช้สำหรับการเดินทางของโลกคือ ฮองกง ส่วนไทยมีการนำเข้าเครื่องใช้สำหรับการเดินทางเป็นอันดับที่ 27 ของโลก โดยมีมูลค่าการนำเข้าทั้งสิ้น 315 ล้านเหรียญสหรัฐ หรือสัดส่วนเพียงร้อยละ 0.5 ของการนำเข้าเครื่องใช้สำหรับการเดินทาง

หนัง ผลิตภัณฑ์หนังฟอกและหนังอัด มีมูลค่าการนำเข้าทั้งสิ้น 35,785 ล้านดอลลาร์สหรัฐ นับว่ามีมูลค่าการนำเข้าที่น้อยที่สุดเมื่อเปรียบเทียบกับสินค้า 2 ประเภทแรกที่กล่าวมาข้างต้น โดยจีนมีบทบาทสำคัญในการนำเข้าสินค้าประเภทนี้มากที่สุด โดยมีมูลค่าการนำเข้าทั้งสิ้น 7,663 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 21.4 ของการนำเข้าหนังและผลิตภัณฑ์หนังฟอกและหนังอัดของโลก อันดับที่ 2 คือ ฮังกัรมีมูลค่าการนำเข้า 5,897 ล้านดอลลาร์สหรัฐ หรือร้อยละ 16.5 ของการนำเข้าหนังและผลิตภัณฑ์หนังฟอกและหนังอัดของโลก อันดับที่ 3 คือ อิตาลี มีมูลค่าการนำเข้า 4,806 ล้านดอลลาร์สหรัฐ หรือร้อยละ 13.4 ของการนำเข้าหนังและผลิตภัณฑ์หนังฟอกและหนังอัดของโลก ซึ่งนำเข้าเป็นอันดับ 1 ในทวีปยุโรป ส่วนไทยนั้นมีมูลค่าการนำเข้าที่มากกว่าสินค้า 2 ประเภทแรก โดยมีมูลค่าการนำเข้า 627 ล้านดอลลาร์สหรัฐ หรือร้อยละ 1.8 ของการนำเข้าหนังและผลิตภัณฑ์หนังฟอกและหนังอัดของโลก เป็นอันดับที่ 13 ของโลก

ตารางที่ 3 ประเทศผู้นำเข้ารองเท้าและเครื่องหนังของโลกปี 2554

ผู้นำการนำเข้ารองเท้าของโลก ปี 2554

ผู้นำการนำเข้าเครื่องใช้สำหรับการเดินทางของโลก ปี 2554

ผู้นำการนำเข้าหนัง และผลิตภัณฑ์หนังฟอกและหนังอัดของโลก ปี 2554

อันดับ	ประเทศ	มูลค่านำเข้า (ล้านเหรียญสหรัฐ)	สัดส่วนการนำเข้า (%)
1	สหรัฐอเมริกา	22,652	21.6
2	เยอรมนี	9,683	9.2
3	ฝรั่งเศส	6,981	6.6
4	อิตาลี	6,726	6.4
5	ญี่ปุ่น	5,428	5.2
6	สหราชอาณาจักร	5,287	5.0
7	ฮ่องกง	5,141	4.9
8	เนเธอร์แลนด์	4,126	3.9
9	รัสเซีย	3,502	3.3
10	สเปน	3,296	3.1
41	ไทย	287	0.3
รวมทุกประเทศ		105,017	100.0

อันดับ	ประเทศ	มูลค่านำเข้า (ล้านเหรียญสหรัฐ)	สัดส่วนการนำเข้า (%)
1	สหรัฐอเมริกา	11,148	18.5
2	ฮ่องกง	6,203	10.3
3	ญี่ปุ่น	5,714	9.5
4	เยอรมนี	4,104	6.8
5	ฝรั่งเศส	4,022	6.7
6	อิตาลี	3,227	5.4
7	สหราชอาณาจักร	2,885	4.8
8	เกาหลีใต้	1,777	3.0
9	สเปน	1,733	2.9
10	จีน	1,687	2.8
27	ไทย	310	0.5
รวมทุกประเทศ		60,215	100.0

อันดับ	ประเทศ	มูลค่านำเข้า (ล้านเหรียญสหรัฐ)	สัดส่วนการนำเข้า (%)
1	จีน	7,663	21.4
2	ฮ่องกง	5,897	16.5
3	อิตาลี	4,806	13.4
4	เยอรมนี	1,588	4.4
5	เกาหลีใต้	1,362	3.8
6	สหรัฐอเมริกา	979	2.7
7	สเปน	910	2.5
8	ฝรั่งเศส	904	2.5
9	ตุรกี	828	2.3
10	โรมาเนีย	779	2.2
13	ไทย	627	1.8
รวมทุกประเทศ		35,785	100.0

ที่มา : Global Trade Atlas

การส่งออกรองเท้าและเครื่องหนังของโลก

อุตสาหกรรมรองเท้าและเครื่องหนังของโลกได้มีการเติบโตอย่างต่อเนื่อง ซึ่งสังเกตได้จากแนวโน้มการส่งออกที่ขยายตัวเพิ่มสูงขึ้นตั้งแต่อดีตจนถึงปัจจุบัน (รูปที่ 4) โดยรองเท้าและชิ้นส่วน หนังและผลิตภัณฑ์หนังฟอกและหนังอัด เครื่องใช้สำหรับการเดินทาง เช่น กระเป๋า มีการส่งออกที่ขยายตัวเพิ่มสูงขึ้นอย่างเห็นได้ชัด โดยการส่งออกในปี 2554 มีการขยายตัวจากปี 2551 เป็นร้อยละ 27.5 13.1 และ 19.1 ตามลำดับ

รูปที่ 4 แนวโน้มการส่งออกรองเท้าและเครื่องหนังโลก

ที่มา : Global Trade Atlas

ปี 2554 จีนส่งออกรองเท้าและเครื่องหนังมูลค่า 71,677 ล้านดอลลาร์สหรัฐ นับว่ามากที่สุดในโลก โดยเฉพาะสินค้าประเภทรองเท้าและชิ้นส่วน รองลงมาคือ ประเทศอิตาลี มีมูลค่าการส่งออกร้อยละ 12.1 ของการส่งออกรองเท้าและเครื่องหนังของโลก ตามด้วยฮ่องกง ส่งออกมูลค่าทั้งสิ้น 16,572 ล้านดอลลาร์สหรัฐ นอกจากนี้ยังมีอีกหลายประเทศที่มีการส่งออกสินค้ารองเท้าและเครื่องหนังในสัดส่วนที่สูง เช่น ฝรั่งเศส เยอรมนี เป็นต้น

รูปที่ 5 สัดส่วนและมูลค่าการส่งออกรองเท้าและเครื่องหนังของ 5 ประเทศหลักในปี 2554

ที่มา : Global Trade Atlas

จากภาพรวมการส่งออกรองเท้าและเครื่องหนังของประเทศหลักที่กล่าวมาข้างต้นแล้วนั้น เมื่อพิจารณาในแต่ละประเภทสินค้าของอุตสาหกรรมรองเท้าและเครื่องหนัง พบว่ามีความคล้ายคลึงกับการนำเข้า กล่าวคือ

รองเท้า มีมูลค่าการส่งออกมากที่สุด คือ 100,584 ล้านดอลลาร์สหรัฐ โดยจีนมีบทบาทสำคัญที่สุดในการส่งออกรองเท้า โดยมีมูลค่าประมาณ 41,721 ล้านดอลลาร์สหรัฐ หรือคิดเป็นสัดส่วนร้อยละ 41.5 ของการส่งออกรองเท้าโลก ประเทศที่มีการส่งออกรองเท้าเป็นอันดับ 2 ของโลก คือ อิตาลี ซึ่งมีมูลค่าการส่งออก 11,605 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 11.4 ของการส่งออกรองเท้าโลก (มีมูลค่าการส่งออกเป็นอันดับแรกในทวีปยุโรป) สำหรับในภูมิภาคอาเซียน อินโดนีเซียนับว่าเป็นประเทศหลักในการส่งออกรองเท้า มีมูลค่าการส่งออกรองเท้าทั้งสิ้น 3,302 ล้านดอลลาร์สหรัฐ หรือเป็นสัดส่วนร้อยละ 3.3 ของการส่งออกรองเท้าโลก โดยไทยเป็นอันดับที่ 17 ของโลก มีมูลค่าการส่งออกรองเท้า 917 ล้านดอลลาร์สหรัฐ คิดเป็นสัดส่วนร้อยละ 0.9

เครื่องใช้สำหรับการเดินทาง มีมูลค่าการส่งออกทั้งสิ้น 26,904 ล้านดอลลาร์สหรัฐ ซึ่งจีนเป็นประเทศหลักในการส่งออก มีมูลค่าการส่งออก 26,904 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 43.8 ของการส่งออกเครื่องใช้สำหรับการเดินทางของโลก รองลงมาคือ ฮังการี ส่งออกมูลค่า 6,896 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 11.2 และอิตาลีเป็นประเทศที่มีมูลค่าการส่งออกเครื่องใช้สำหรับการเดินทางเป็นอันดับ 3 ของโลก (เป็นอันดับแรกของทวีปยุโรป) โดยมีมูลค่าการส่งออกทั้งสิ้น 6,809 ล้านดอลลาร์สหรัฐ หรือคิดเป็นสัดส่วนร้อยละ 11.1 ของการส่งออกเครื่องใช้สำหรับการเดินทางของโลก

ส่วนประเทศหลักในภูมิภาคอาเซียนที่มีการส่งออกเครื่องใช้สำหรับการเดินทางเป็นอันดับแรกในภูมิภาคนั้นคือประเทศสิงคโปร์ มีมูลค่าการส่งออก 525 ล้านดอลลาร์สหรัฐ หรือคิดเป็นสัดส่วนร้อยละ 0.9 ของการส่งออกเครื่องใช้สำหรับการเดินทางของโลก ขณะที่ไทยมีการส่งออกเครื่องใช้สำหรับการเดินทางเป็นอันดับที่ 14 ของโลก โดยมีมูลค่าทั้งสิ้น 402 ล้านดอลลาร์สหรัฐ หรือคิดเป็นเพียงร้อยละ 0.7 ของการส่งออกเครื่องใช้สำหรับการเดินทาง

หนัง ผลิตภัณฑ์หนังฟอกและหนังอัด มีมูลค่าการส่งออกทั้งสิ้น 38,739 ล้านดอลลาร์ โดยอิตาลีมีบทบาทสำคัญในการส่งออกสินค้าประเภทนี้มากที่สุด โดยมีมูลค่าการส่งออกทั้งสิ้น 5,896 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 15.2 ของการส่งออกหนังและผลิตภัณฑ์หนังฟอกและหนังอัดของโลก รองลงมา คือฮ่องกง ส่งออกมูลค่า 4,025 ล้านดอลลาร์ หรือร้อยละ 10.4 ของการส่งออกหนังและผลิตภัณฑ์หนังฟอกและหนังอัดของโลก ส่วนไทยนั้นเป็นประเทศหลักในการส่งออกหนังและผลิตภัณฑ์หนังฟอกและหนังอัดของอาเซียน โดยมีมูลค่าการส่งออกทั้งสิ้น 504 ล้านดอลลาร์ หรือคิดเป็นสัดส่วนร้อยละ 1.3 ของการส่งออกหนังและผลิตภัณฑ์หนังฟอกและหนังอัดของโลก

ตารางที่ 4 ประเทศผู้นำการส่งออกรองเท้าและเครื่องหนังของโลกปี 2554

ผู้นำการนำเข้ารองเท้าของโลก ปี 2554

ผู้นำการนำเข้าเครื่องใช้สำหรับการเดินทางของโลก ปี 2554

ผู้นำการนำเข้าหนัง และผลิตภัณฑ์หนังฟอกและหนังอัดของโลก ปี 2554

อันดับ	ประเทศ	มูลค่านำเข้า (ล้านเหรียญสหรัฐ)	สัดส่วนการนำเข้า (%)	อันดับ	ประเทศ	มูลค่านำเข้า (ล้านเหรียญสหรัฐ)	สัดส่วนการนำเข้า (%)	อันดับ	ประเทศ	มูลค่านำเข้า (ล้านเหรียญสหรัฐ)	สัดส่วนการนำเข้า (%)
1	จีน	41,721	41.5	1	จีน	26,904	43.8	1	อิตาลี	5,896	15.2
2	อิตาลี	11,605	11.5	2	ฮ่องกง	6,896	11.2	2	ฮ่องกง	4,025	10.4
3	ฮ่องกง	5,651	5.6	3	อิตาลี	6,809	11.1	3	สหรัฐอเมริกา	3,747	9.7
4	เยอรมนี	4,958	4.9	4	ฝรั่งเศส	6,310	10.3	4	จีน	3,051	7.9
5	เบลเยียม	4,203	4.2	5	เยอรมนี	2,142	3.5	5	บราซิล	2,083	5.4
6	เนเธอร์แลนด์	3,471	3.5	6	เนเธอร์แลนด์	1,520	2.5	6	เดนมาร์ก	1,780	4.6
7	อินโดนีเซีย	3,302	3.3	7	สหรัฐอเมริกา	1,357	2.2	7	เยอรมนี	1,685	4.3
8	สเปน	3,130	3.1	8	เบลเยียม	1,324	2.2	8	สเปน	1,166	3.0
9	ฝรั่งเศส	2,617	2.6	9	สหราชอาณาจักร	898	1.5	9	ออสเตรเลีย	1,127	2.9
10	โปรตุเกส	2,155	2.1	10	สเปน	885	1.4	10	ฝรั่งเศส	1,082	2.8
17	ไทย	917	0.9	11	สิงคโปร์	525	0.9	19	ไทย	504	1.3
รวมทุกประเทศ		100,584	100.0	14	ไทย	402	0.7	รวมทุกประเทศ		38,739	100.0
				รวมทุกประเทศ		61,388	100.0				

ที่มา : Global Trade Atlas

การนำเข้ารองเท้าและเครื่องหนังของไทย

เมื่อพิจารณาการนำเข้ารองเท้าและเครื่องหนังของประเทศไทยในแต่ละรายสินค้านั้น พบว่าประเทศไทยมีการนำเข้าสินค้าหลักอยู่ 6 ประเภท คือ หนังดิบและหนังฟอก รองเท้าอื่นๆ กระเป๋าและเครื่องเดินทางอื่นๆ รองเท้าหนัง กระเป๋าเดินทาง และรองเท้ากีฬา โดยสินค้านี้ประเภทหนังดิบและหนังฟอกมีการนำเข้าสูงที่สุดในปี 2554 มีมูลค่า 623.9 ล้านดอลลาร์สหรัฐ เมื่อเปรียบเทียบสัดส่วนการนำเข้าในปี 2544 กับ ปี 2554 พบว่ามีการนำเข้าในสัดส่วนที่ลดลงจากร้อยละ 83.4 เป็นร้อยละ 54.5 ของการนำเข้ารองเท้าและเครื่องหนังทั้งหมด สินค้าที่ไทยมีมูลค่าการนำเข้าสูงรองลงมาคือ กระเป๋าถือและกระเป๋าอื่นๆ มีมูลค่าการนำเข้าทั้งสิ้น 164.4 ล้านดอลลาร์สหรัฐ และมีการนำเข้าที่เติบโตขึ้น รองเท้าอื่นๆ และรองเท้าหนังก็เช่นเดียวกันมีมูลค่าการนำเข้าเพิ่มสูงขึ้น โดยมีสัดส่วนเพิ่มขึ้นอย่างมาก (จากรูปที่ 6 และ 7)

รูปที่ 6 แนวโน้มการนำเข้ารองเท้าและเครื่องหนังภาพรวมของไทย (ล้านเหรียญสหรัฐ)

ที่มา : ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร

รูปที่ 7 แนวโน้มการนำเข้ารองเท้าและเครื่องหนังรายประเภทสินค้าของไทย (ล้านเหรียญสหรัฐ)

ที่มา : ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร

หนังสือพิมพ์และหนังสือพิมพ์ ไทยนำเข้าจากสหรัฐอเมริกามากที่สุด มีมูลค่า 94.6 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 15.2 ของการนำเข้าหนังสือพิมพ์และหนังสือพิมพ์ รองลงมาคือ อาร์เจนตินา มีมูลค่า 68.3 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 11.0 อันดับที่ 3 คือ ออสเตรเลีย มีมูลค่า 63.3 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 10.2

รองเท้าของไทย ไทยนำเข้าจากจีนมากที่สุด มีมูลค่า 198.3 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 69.3 ของการนำเข้ารองเท้า รองลงมาคือ เวียดนาม มีมูลค่า 21.1 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 7.4 อันดับที่ 3 คือ อิตาลี มีมูลค่า 14.4 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 5.0

กระเป๋า ไทยนำเข้าจากจีนมากที่สุด มีมูลค่า 127.4 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 54.2 ของการนำเข้ากระเป๋า รองลงมาคือ อิตาลี มีมูลค่า 42.6 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 18.1 อันดับที่ 3 คือ ฝรั่งเศส มีมูลค่า 35.2 ล้านดอลลาร์สหรัฐ หรือสัดส่วนร้อยละ 15.0

ตารางที่ 5 ตลาดนำเข้ารองเท้าและเครื่องหนังที่สำคัญของไทย ปี 2554

สินค้า	การนำเข้า			ประเทศคู่ค้า				
	มูลค่า (ล้านเหรียญสหรัฐ)	สัดส่วน (ร้อยละ)	อันดับ 1	มูลค่า (ล้านเหรียญสหรัฐ)	อันดับ 2	มูลค่า (ล้านเหรียญสหรัฐ)	อันดับ 3	มูลค่า (ล้านเหรียญสหรัฐ)
หนังดิบและหนังฟอก	623.9	54.4	สหรัฐอเมริกา	94.56 15.2%	อาร์เจนตินา	68.31 11.0%	ออสเตรเลีย	63.33 10.2%
รองเท้า	286.0	25.0	จีน	198.27 69.3%	เวียดนาม	21.12 7.4%	อิตาลี	14.44 5.0%
กระเป๋า	235.1	20.5	จีน	127.42 54.2%	อิตาลี	42.63 18.1%	ฝรั่งเศส	35.23 15.0%
รวม	1,145.0	100.0						

ที่มา : ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร

การส่งออกรองเท้าและเครื่องหนังของไทย

การส่งออกรองเท้าและเครื่องหนังของประเทศไทยมีมูลค่าที่เพิ่มขึ้นจาก 1,705.3 ล้านดอลลาร์สหรัฐ ในปี 2544 เป็น 1,835.7 ล้านดอลลาร์สหรัฐ ในปี 2554 โดยเฉพาะรองเท้าหนังและหนังโคกระบือฟอกที่มีมูลค่าและสัดส่วนการส่งออกที่เพิ่มขึ้นอย่างมาก และส่งผลให้การส่งออกรองเท้าและเครื่องหนังในภาพรวมของไทยมีสัดส่วนเพิ่มขึ้นไปด้วย ส่วนสินค้ารองเท้าและเครื่องหนังอื่นๆ ที่ไทยมีการส่งออกในปี 2554 ได้แก่ รองเท้ากีฬา ส่วนประกอบรองเท้า กระเป๋าเดินทาง และของเล่นสำหรับสัตว์เลี้ยง มีมูลค่าการส่งออกที่ลดลงจากปี 2544 (จากรูปที่ 8 และ 9)

รูปที่ 8 แนวโน้มการส่งออกรองเท้าและเครื่องหนังภาพรวมของไทย (ล้านเหรียญสหรัฐ)

ที่มา : ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร

รูปที่ 9 แนวโน้มการส่งออกรองเท้าและเครื่องหนังรายประเภทสินค้าของไทย (ล้านเหรียญสหรัฐ)
ที่มา : ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร

รองเท้าและชิ้นส่วน ไทยส่งออกรองเท้าและชิ้นส่วนไปยังเดนมาร์กมากที่สุด ในมูลค่า 135.5 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 14.6 ของการส่งออกรองเท้าและชิ้นส่วน รองลงมาคือ สหรัฐอเมริกา มีมูลค่า 128.1 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 13.8 อันดับที่ 3 คือประเทศสหรัฐอเมริกาหรับเอมิเรตส์ มีมูลค่า 62.5 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 6.7

เครื่องใช้สำหรับเดินทาง ไทยส่งออกเครื่องใช้สำหรับเดินทางไปยังสหรัฐอเมริกามากที่สุด ในมูลค่า 56.0 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 19.3 ของการส่งออกเครื่องใช้สำหรับเดินทาง รองลงมาคือ สวิตเซอร์แลนด์ มีมูลค่า 38.7 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 13.4 อันดับที่ 3 คือญี่ปุ่น มีมูลค่า 30.3 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 10.5

หนังและผลิตภัณฑ์หนังฟอกและหนังอัด ไทยมีการส่งออกหนังและผลิตภัณฑ์หนังฟอกและหนังอัดไปยังฮ่องกงมากที่สุด ในมูลค่า 109.5 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 17.7 ของการส่งออกหนังและผลิตภัณฑ์หนังฟอกและหนังอัด รองลงมาคือ จีน มีมูลค่า 103.5 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 16.7 อันดับที่ 3 คือเวียดนาม มีมูลค่า 91.6 ล้านดอลลาร์ หรือสัดส่วนร้อยละ 14.8

ตารางที่ 6 ตลาดส่งออกรองเท้าและเครื่องหนังที่สำคัญของไทย ปี 2554

สินค้า	การส่งออก		ประเทศคู่ค้า					
	มูลค่า (ล้านเหรียญสหรัฐ)	สัดส่วน (ร้อยละ)	อันดับ 1	มูลค่า (ล้านเหรียญสหรัฐ)	อันดับ 2	มูลค่า (ล้านเหรียญสหรัฐ)	อันดับ 3	มูลค่า (ล้านเหรียญสหรัฐ)
รองเท้าและชิ้นส่วน	926.3	50.5	เดนมาร์ก	135.49 14.63%	สหรัฐอเมริกา	128.13 13.83%	สหรัฐอเมริกา อิตาลี	62.50 6.75%
เครื่องใช้สำหรับ เดินทาง	289.7	15.38	สหรัฐอเมริกา	55.98 19.33%	สวีเดน แคนาดา	38.75 13.38%	ญี่ปุ่น	30.30 10.46%
หนังและผลิตภัณฑ์ หนังฟอกและหนังยัด	619.7	33.8	ฮ่องกง	109.47 17.67%	จีน	103.46 16.7%	เวียดนาม	91.63 14.79%
รวม	1,835.7	100.0						

ที่มา : ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร

2 แนวโน้มอุตสาหกรรม

สำหรับแนวโน้มปี 2555 คาดว่าอุตสาหกรรมรองเท้าจะมีแนวโน้มขยายตัวลดลงถึงทรงตัว เนื่องจากเศรษฐกิจของประเทศคู่ค้าที่สำคัญอย่างสหรัฐอเมริกา และสหภาพยุโรปชะลอตัว แต่สำหรับอุตสาหกรรมเครื่องหนังคาดว่าจะมีแนวโน้มเติบโตขึ้น โดยหากผลกระทบจากสถานการณ์อุทกภัยช่วงปลายปี 2554 สามารถฟื้นตัวและกลับมาผลิตได้อย่างรวดเร็ว อีกทั้งนโยบายของรัฐบาลที่เกี่ยวกับรถยนต์คันแรก บ้านหลังแรก รวมทั้งการฟื้นฟูบ้านหลังจกประสบอุทกภัยนำท่วมที่ต้องใช้สินค้าต่อเนื่องจากผลิตภัณฑ์หนัง เช่น เบาะรถยนต์ เฟอร์นิเจอร์ เป็นต้น รวมทั้งการปรับเปลี่ยนเงินเดือนข้าราชการที่มีผลให้เอกชนปรับฐานเงินเดือนด้วย จะเป็นผลดีต่อการเพิ่มกำลังซื้อในอุตสาหกรรมเครื่องหนังในประเทศ ซึ่งคาดว่าจะทำให้ในภาพรวมอุตสาหกรรมรองเท้าและเครื่องหนังในปี 2555 จะสามารถเติบโตขึ้นได้

3. ปัญหาและอุปสรรค

1) ขาดแคลนวัตถุดิบในการผลิตรองเท้าและเครื่องหนัง ทำให้ต้นทุนการผลิตสูง

2) ผู้ประกอบการในอุตสาหกรรมส่วนใหญ่เป็นผู้รับจ้างผลิต (OEM) สัดส่วนมากกว่าร้อยละ 80 ผลิตตามคำสั่งซื้อเพื่อส่งออกไปต่างประเทศในตราสินค้าของผู้สั่ง มากกว่าที่จะเป็นการส่งออกภายใต้ตราสินค้าของ เนื่องจากผู้ประกอบการในประเทศไม่เห็นความสำคัญในการสร้างตราสินค้าซึ่งเป็นการสร้างมูลค่าให้กับสินค้าทางหนึ่ง ซึ่งการผลิตเพื่อส่งออกในตราสินค้าที่รับคำสั่งผลิตมา มีลักษณะคล้ายกับประเทศคู่แข่งที่สำคัญอย่าง จีน อินเดีย อินโดนีเซียและเวียดนาม

3) แรงงานฝีมือที่มีความชำนาญในอุตสาหกรรมรองเท้าและเครื่องหนังไม่เพียงพอ เช่น บุคลากรที่มีความเชี่ยวชาญเทคโนโลยีเครื่องหนัง รองเท้า (leather/footwear technologist) นักออกแบบลวดลายหนัง นักออกแบบรองเท้าและเครื่องหนัง และผู้เชี่ยวชาญในการทำหุ่นรองเท้า เป็นต้น

4) ขาดการเชื่อมโยงระหว่างอุตสาหกรรมรองเท้าและเครื่องหนังกับอุตสาหกรรมต่างๆ ที่เกี่ยวข้อง

5) ขาดสถาบันเฉพาะทางเพื่อทำการวิจัยพัฒนาเครื่องหนัง การทดสอบหนังฟอก การรับรองมาตรฐานสินค้าเครื่องหนัง รวมทั้งขาดหน่วยงานที่เป็นผู้ประสานงานระหว่างภาครัฐและเอกชนในการบริหารจัดการอุตสาหกรรมรองเท้าและเครื่องหนัง

6) ขาดการร่วมมือในการรวมกลุ่มของผู้ประกอบการภายในอุตสาหกรรม รวมทั้งการจัดทำข้อมูลภายในอุตสาหกรรมรองเท้าและเครื่องหนัง ทำให้อุตสาหกรรมรองเท้าและเครื่องหนังไม่มีการแลกเปลี่ยนข้อมูลความรู้ระหว่างกัน

7) ผู้ประกอบการว่าจ้างผลิตรองเท้าชั้นนำของโลก มีนโยบายย้ายฐานการผลิตไปต่างประเทศ ในหมวดรองเท้ากีฬาได้ทยอยย้ายฐานผลิตและคำสั่งซื้อไปยังประเทศที่มีค่าจ้างแรงงานที่ต่ำกว่า เช่น เวียดนาม อินโดนีเซีย และกัมพูชา เพิ่มมากขึ้น

4. แนวทางในการพัฒนาอุตสาหกรรม

1. เสริมสร้างสมรรถนะสถานประกอบการ
 - ด้านทักษะฝีมือแรงงาน
 - ด้านเพิ่มขีดความสามารถผู้ประกอบการ
 - ด้านเครื่องจักร
 - ด้านมาตรฐาน
 - ด้านกระบวนการผลิต
2. เสริมสร้างความเข้มแข็งเครือข่ายวิสาหกิจ
 - วัตถุดิบ ปุ๋ยสัตว์ / หนังกบ/หนังฟอก/ชิ้นส่วน
 - พันธมิตร หรือเครือข่าย
3. ส่งเสริมตลาดเชิงรุก
 - พัฒนาระบบและฐานข้อมูลผู้ผลิต คู่ค้า ผู้นำเข้า
 - กฎ ระเบียบ การผลิต การค้า โอกาสทางการค้า
 - ภาษีและสิทธิประโยชน์การส่งเสริมการลงทุน
4. พัฒนาการสร้างคุณค่า Value Creation
 - การออกแบบผลิตภัณฑ์
 - ตราสินค้า
5. พัฒนา ส่งเสริมเทคโนโลยีวัสดุ และนวัตกรรม
 - การวิจัยพัฒนาวัตถุดิบ ผลิตภัณฑ์ กระบวนการผลิต

ดำเนินการโดย : คณะทำงานจัดทำสื่อประชาสัมพันธ์

ที่ปรึกษา : นายโสภณ ผลประสิทธิ์

นายหทัย อุไทย

นายพิชัย ตั้งชนะชัยอนันต์

คณะทำงาน : นางวารีย์ จันทน์เนตร

นางธนพรพรณ ไวทยะเสวี

นางศุภิดา เสมอมีสุข

นายศุภชัย วัฒนวิทย์ภรณ์

นายบุญอนันต์ เสวตสิทธิ์

นายชาลี ชันศิริ

นางสาวสมานลักษณ์ ตันทิกุล

นางสาวชัตติยา visaรัตน์

นายศักดิ์ชัย สิ้นโสมนัส

นางสาวกุลชลี โหมดพลาย

นางสาวสิรินยา ลิ้ม

นางสาวรวงคณา พงศาปาน

สถานที่ติดต่อ : สำนักงานเศรษฐกิจอุตสาหกรรม (สศอ.) กระทรวงอุตสาหกรรม
 75/6 ถนนพระรามที่ 6 แขวงทุ่งพญาไท เขตราชเทวี กรุงเทพฯ 10400
 โทรศัพท์ 0 2202 4274 , 0 2202 4284 โทรสาร 0 2644 7023

Website : www.oie.go.th

Facebook : www.facebook.com/oieprnews

Twitter : http://twitter.com/oie_news

พิมพ์ที่ บริษัท วงศ์สว่างพับลิชชิง แอนด์ พรินติ้ง จำกัด
 เลขที่ 2 ถนนจรัญสนิทวงศ์ ซอยจรัญฯ 86/1 แขวงบางอ้อ
 เขตบางพลัด กรุงเทพฯ 10700
 โทร. 0-2880-1876 แฟกซ์. 0-2879-1526
www.wswp.co.th

Industrial Intelligence Unit (IIU) คืออะไร?

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

75/6 ถนนพระรามที่ 6 เขตราชเทวี กรุงเทพฯ 10400

โทรศัพท์ 0 2202 4274, 0 2202 4284

โทรสาร 0 2644 7023

OFFICE OF INDUSTRIAL ECONOMICS

75/6 Rama 6 Rd., Ratchathewe, Bangkok 10400

Telephone 0 2202 4274, 0 2202 4284

Fax 0 2644 7023

www.oie.go.th