

สำนักงานเศรษฐกิจอุตสาหกรรม
กระทรวงอุตสาหกรรม
OFFICE OF INDUSTRIAL ECONOMICS

เอกสารเผยแพร่อุตสาหกรรมนำรู้ ความรู้เบื้องต้นเกี่ยวกับ อุตสาหกรรมเคมีภัณฑ์

สำนักงานเศรษฐกิจอุตสาหกรรม
กระทรวงอุตสาหกรรม
OFFICE OF INDUSTRIAL ECONOMICS

เอกสารเผยแพร่เพื่ออุตสาหกรรมนำรัฐ ความรู้เบื้องต้นเกี่ยวกับ

อุตสาหกรรมเคมีภัณฑ์

วิสัยทัศน์

เป็นองค์กรชั้นนำ การพัฒนาอุตสาหกรรม

พันธกิจ/ภารกิจ

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

คำนิยาม

จริยธรรมนำคน	พัฒนาตนเป็นนิจ
สร้างมิตรร่วมงาน	ปฏิบัติการเชิงรุก

คำนำ

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

สำนักงานฯ หวังเป็นอย่างยิ่งว่า เอกสารฉบับนี้จะช่วยให้ผู้อ่านเกิดความรู้ ความเข้าใจในอุตสาหกรรมรายสาขาที่สำคัญ 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

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมเคมีภัณฑ์

1.สถานภาพ	1
2.แนวโน้มอุตสาหกรรม	22
3.ปัญหาและอุปสรรค	23

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมเคมีภัณฑ์

1. สถานภาพ

"อุตสาหกรรมเคมีภัณฑ์" เป็นอุตสาหกรรมพื้นฐานที่สำคัญในการพัฒนาอุตสาหกรรมภาคการผลิตและบริการอื่นๆ ของประเทศ ในปัจจุบันอุตสาหกรรมเคมีภัณฑ์ส่วนใหญ่เป็นอุตสาหกรรมทดแทนการนำเข้า ผู้ประกอบการส่วนใหญ่จะเป็นผู้ประกอบการในอุตสาหกรรมเคมีภัณฑ์ขั้นปลาย โดยคิดเป็นสัดส่วนประมาณร้อยละ 75 ที่เหลือร้อยละ 25 เป็นผู้ประกอบการขั้นพื้นฐานและขั้นกลางที่ใช้บุคลากร เงินทุนและเทคโนโลยีการผลิตในระดับสูง

โครงสร้างอุตสาหกรรมเคมีภัณฑ์ขั้นพื้นฐานใช้วัตถุดิบและพลังงานค่อนข้างสูง แต่มีการใช้แรงงานต่ำ เช่น ในการผลิตโซเดียมไฮดรอกไซด์ และคลอรีนเหลว มีสัดส่วนต้นทุนวัตถุดิบร้อยละ 45 พลังงานร้อยละ 50 และแรงงานร้อยละ 5 เป็นต้น

สำหรับอุตสาหกรรมเคมีภัณฑ์ขั้นปลายมีการใช้ต้นทุนวัตถุดิบค่อนข้างสูงเช่นกัน อาทิเช่น ในการผลิตสี สารเคมีกำจัดศัตรูพืช ปุ๋ยเคมี ผงซักฟอก และเครื่องสำอาง ซึ่งมีสัดส่วนต้นทุนวัตถุดิบ ร้อยละ 82, 80 - 90, 85, 73 และ 70 ตามลำดับ

การที่อุตสาหกรรมเคมีภัณฑ์มีต้นทุนวัตถุดิบสูงนั้น เนื่องจากวัตถุดิบส่วนใหญ่ต้องนำเข้า จากต่างประเทศ ซึ่งวัตถุดิบดังกล่าวถูกผูกขาดหรือมีผู้ขายน้อยรายในตลาดโลก ส่วนต้นทุนพลังงาน ที่สูงนั้นเนื่องมาจากการผลิตเคมีภัณฑ์ขั้นพื้นฐานเป็นกิจการที่ต้องผลิตตลอด 24 ชั่วโมง

อุตสาหกรรมเคมีภัณฑ์ จำนวนโรงงานจะมีการกระจุกตัวอยู่บริเวณกรุงเทพมหานครและ ปริมณฑลเป็นหลัก รองลงมาคือ ภาคตะวันออก ภาคกลาง ภาคตะวันตก ภาคตะวันออกเฉียงเหนือ และภาคใต้ ตามลำดับ

โครงสร้างอุตสาหกรรมเคมีภัณฑ์

โครงสร้างของอุตสาหกรรมเคมีภัณฑ์กำเนิดจากวัตถุดิบที่สำคัญ 3 แหล่ง ได้แก่ น้ำมันและก๊าซธรรมชาติ แร่ และผลิตผลการเกษตร

1. น้ำมันและก๊าซธรรมชาติ ผลผลิตที่เหลือจากการกลั่นน้ำมันและก๊าซธรรมชาติจะใช้เป็นวัตถุดิบในการผลิตผลิตภัณฑ์ปิโตรเคมี พลาสติกเรซิน โพลีเมอร์ วัตถุดิบพลาสติกอื่นๆ และผลิตภัณฑ์พลาสติก
2. แร่ ใช้เป็นวัตถุดิบในการผลิตอนินทรีย์เคมี อินทรีย์เคมี ปุ๋ย ยาฆ่าแมลง สารเคมีที่ใช้ในการเกษตร
3. ผลิตผลการเกษตร ใช้เป็นวัตถุดิบในการผลิตสารเคมีชีวภาพ

โครงสร้างของอุตสาหกรรมเคมีภัณฑ์

อุตสาหกรรมเคมีภัณฑ์สามารถจำแนกตามขั้นตอนการผลิตได้เป็น 3 กลุ่ม ดังนี้

1. อุตสาหกรรมเคมีภัณฑ์ขั้นพื้นฐาน (*Upstream Chemical Industry*) เป็นอุตสาหกรรมที่ผลิตผลิตภัณฑ์เคมีที่ใช้เป็นวัตถุดิบสำหรับการนำไปผลิตผลิตภัณฑ์สำเร็จรูปต่างๆ ซึ่งเคมีภัณฑ์ขั้นพื้นฐานแบ่งออกเป็น 2 ประเภท คือ

1) เคมีภัณฑ์อนินทรีย์ (*Inorganic Chemical*) เป็นเคมีภัณฑ์ที่เกิดจากการทำปฏิกิริยาการสังเคราะห์ทางเคมี ได้แก่ กรด เกลือ และด่าง เป็นต้น

ปริมาณการผลิต

ในช่วงที่ผ่านมาปริมาณการผลิตเคมีภัณฑ์เพิ่มขึ้นอย่างต่อเนื่อง ตามปริมาณความต้องการเคมีภัณฑ์ในอุตสาหกรรมต่อเนื่อง ประกอบกับการขยายตัวอย่างต่อเนื่องของสภาพเศรษฐกิจ ทำให้ภาคอุตสาหกรรมและภาคการลงทุนมีการเติบโตอย่างต่อเนื่อง การผลิตเคมีภัณฑ์ในประเทศไทยส่วนใหญ่จะเป็นการผลิตในอุตสาหกรรมเคมีภัณฑ์ขั้นปลาย โดยมีการนำเข้าวัตถุดิบเคมีภัณฑ์ขั้นต้นจากต่างประเทศ ซึ่งจะได้รับผลบวกจากการที่ค่าเงินบาทมีแนวโน้มแข็งค่า ทำให้ต้นทุนในการนำเข้าวัตถุดิบลดลง

การผลิตโซดาไฟ

หน่วย: ตัน

โซดาไฟ	2549	2550	2551	2552	2553	2554	2553 เทียบกับ 2554
การผลิต	351,722.3	571,599.9	842,967	912,120	1,067,439	924,018	- 13.4
การจำหน่าย	313,502.8	479,821	741,487.7	704,464	790,328	746,846	- 5.5

ที่มา : สำนักงานเศรษฐกิจอุตสาหกรรม

การผลิตโซดาไฟในปี 2554 มีปริมาณ 924,018 ตัน ลดลงจากปีก่อนร้อยละ 13.4 และการจำหน่ายโซดาไฟในปี 2554 มีปริมาณ 746,846 ตัน ลดลงจากปีก่อนร้อยละ 5.5 เนื่องจากผลกระทบจากอุทกภัยครั้งใหญ่ที่เกิดขึ้นในหลายจังหวัด รวมถึงกรุงเทพมหานคร ทำให้โรงงานอุตสาหกรรมหลายแห่งได้รับผลกระทบ คงต้องรอการฟื้นฟูภายหลังน้ำลด จากการคาดการณ์น่าจะกลับมาเดินเครื่องได้ตามปกติต้นปี 2555

หมายเหตุ : โซดาไฟเป็นวัตถุดิบที่ใช้ในการผลิตเป็นผลิตภัณฑ์ต่าง ๆ ที่เกี่ยวข้องกับชีวิตประจำวันของเรา และยังใช้ประโยชน์ได้อีกมากมาย เช่น ในการผลิตเยื่อและกระดาษ สบู่และผลิตภัณฑ์ซักฟอก เคมีภัณฑ์ การทำความสะอาด โรงกลั่นน้ำมัน การใช้งานทางอุตสาหกรรมโลหะ อุตสาหกรรมอาหาร เส้นใยเรยอน สิ่งทอ และอื่น ๆ

2) เคมีภัณฑ์อินทรีย์ (*Organic Chemical*) เป็นเคมีภัณฑ์ที่เกิดจากสสารประกอบของคาร์บอนที่มีอยู่ในสิ่งมีชีวิต ได้แก่ กรดซิตริก กรดอะซิติก เอทิลแอลกอฮอล์ เป็นต้น

2. อุตสาหกรรมเคมีภัณฑ์ขั้นกลาง (*Intermediate chemical industry*) เป็นอุตสาหกรรมผลิตเคมีภัณฑ์ขั้นกลาง เพื่อนำไปใช้เป็นวัตถุดิบในอุตสาหกรรมเคมีภัณฑ์ขั้นปลาย ส่วนใหญ่เป็นเคมีภัณฑ์อินทรีย์ที่ได้จากผลิตภัณฑ์ปิโตรเลียม เช่น ไวนิลคลอไรด์ เอทิลีนไกลคอล ลิเธียรัลคิล เบนซิน สไตรีน เป็นต้น

3. อุตสาหกรรมเคมีภัณฑ์ขั้นปลาย (*Downstream chemical industry*) เป็นอุตสาหกรรมที่ผลิตผลิตภัณฑ์เคมีสำเร็จรูป โดยใช้วัตถุดิบจากเคมีภัณฑ์ขั้นกลางและขั้นต้น ได้แก่

3.1 อุตสาหกรรมปุ๋ยเคมี: มีผู้ประกอบการรายใหญ่ 4 ราย ครอบงำแบ่งตลาดประมาณร้อยละ 60 - 70 ของมูลค่าตลาดทั้งหมด ได้แก่ บริษัทเจียไต๋ จำกัด บริษัทไทยเซ็นทรัลเคมี จำกัด บริษัทไฮโดรไทย จำกัด และบริษัทโมเซค อินเทอร์เน็ตเนชั่นแนล ความต้องการใช้ปุ๋ยเคมีในปี 2554 อยู่ที่ประมาณ 4.75 ล้านตัน มูลค่านำเข้าปี 2554 ประมาณ 8.34 หมื่นล้านบาท มูลค่าส่งออก 3.97 พันล้านบาท ปุ๋ยเคมีแบ่งออกเป็น 2 ชนิด คือ

1) ปุ๋ยเดี่ยว คือ ปุ๋ยที่มีธาตุปุ๋ยอยู่เพียงธาตุเดียว เช่น ปุ๋ยยูเรีย มีไนโตรเจนเพียงธาตุเดียว หรือโปรตัสเซียมคลอไรด์ มีโปรตัสเซียมอยู่เพียงธาตุเดียว เป็นต้น

2) ปุ๋ยผสม คือ ปุ๋ยที่มีธาตุปุ๋ยผสมอยู่ 2 หรือ 3 ธาตุ เช่น ปุ๋ยสูตร 16-20-20 มีธาตุไนโตรเจนและฟอสฟอรัสเพียง 2 ธาตุ ส่วนปุ๋ยสูตร 15-15-15 จะมีธาตุไนโตรเจน ฟอสฟอรัสและโปแตสเซียม ครบ 3 ธาตุ เป็นต้น

กระบวนการผลิต

กระบวนการผลิตปุ๋ยเคมีในประเทศไทย มี 2 ลักษณะ คือ

3.1 การผลิตในลักษณะเชิงผสม (*Physical Mixing Process*) เป็นวิธีที่โรงงานผลิตปุ๋ยส่วนใหญ่ในประเทศไทยทำการผลิตอยู่ ซึ่งแบ่งแยกเป็น 2 แบบ คือ

- ผสมเป็นเนื้อเดียว โดยนำเอาแม่ปุ๋ยและส่วนผสมต่างๆ มาบดให้เข้ากันแล้วอัดเป็นเม็ดในแต่ละเม็ดมีธาตุอาหารตรงตามสูตรที่ต้องการ

- ผสมไม่เป็นเนื้อเดียว (*Bulk Blending*) โดยนำเอาแม่ปุ๋ยและส่วนต่างๆ มาคลุกเคล้าให้เข้ากันเพื่อให้ได้สูตรตามต้องการแต่ไม่มีการบดเป็นเม็ด

3.2 การผลิตในเชิงประกอบ (*Chemical Mixing Process*) เป็นการผลิตที่ต่อเนื่องจากการผลิตวัตถุดิบโดยการสังเคราะห์ทางเคมี แล้วนำวัตถุดิบมาผสมเพื่อให้ได้ปุ๋ยตามสูตรที่ต้องการ

3.2 อุตสาหกรรมสารเคมีกำจัดศัตรูพืช : ประเทศไทยไม่มีการผลิตเคมีภัณฑ์ขั้นต้นที่ใช้สำหรับผลิตสารเคมีกำจัดศัตรูพืช ดังนั้นสารเคมีกำจัดศัตรูพืชที่ใช้ในประเทศมีแหล่งผลิตมาจากต่างประเทศเป็นหลัก ทั้งนี้ผู้ประกอบการธุรกิจสารเคมีกำจัดศัตรูพืชในประเทศไทยสามารถแบ่งออกได้เป็น 2 กลุ่ม คือ กลุ่มบริษัทข้ามชาติ และกลุ่มบริษัทท้องถิ่น โดยกลุ่มบริษัทข้ามชาติส่วนใหญ่จะนำเข้าสารออกฤทธิ์จากบริษัทแม่ในต่างประเทศมาผสมปรุงแต่ง หรือนำเข้าสารเคมีกำจัดศัตรูพืชสำเร็จรูปบางชนิดที่มีการใช้ในลักษณะที่เป็นตลาดเฉพาะกลุ่ม (Niche Market) ส่วนกลุ่มบริษัทท้องถิ่นส่วนใหญ่จะนำเข้าสารสำเร็จรูปเข้ามาจำหน่าย

ผู้ประกอบการธุรกิจสารเคมีกำจัดศัตรูพืชมีอยู่ประมาณ 168 ราย ทั้งนี้มีผู้ประกอบการจำนวน 35 ราย เป็นสมาชิกสมาคมอารักขาพืชไทย จำนวน 120 ราย เป็นสมาชิกสมาคมคนไทย และผู้ประกอบการเคมีเกษตร และจำนวน 34 รายไม่ได้เป็นสมาชิกของทั้งสองสมาคม

3.3 อุตสาหกรรมสีและผลิตภัณฑ์ร่วม : อุตสาหกรรมสีจัดเป็นอุตสาหกรรมเคมีภัณฑ์ขั้นปลาย การเติบโตของอุตสาหกรรมสีขึ้นอยู่กับอุตสาหกรรมอื่นๆ ที่ใช้สีเป็นวัตถุดิบ โดยเฉพาะอุตสาหกรรมยานยนต์ และอุตสาหกรรมภาคก่อสร้างหิรัญทรัพย์ ซึ่งที่ผ่านมาอุตสาหกรรมยานยนต์และอสังหาริมทรัพย์มีการเติบโตอย่างต่อเนื่องจากปัจจัยดังกล่าวส่งผลต่อการขยายตัวของอุตสาหกรรมสีเช่นกัน

ลักษณะทั่วไปของอุตสาหกรรมสี

ธุรกิจตลาดสีภายในประเทศสามารถจำแนกได้เป็น 4 ประเภทหลักๆ ได้แก่

1. สีทาอาคาร (*Decorative Paint*) เป็นสีที่ใช้สำหรับตกแต่งภายนอก-ภายในอาคาร ใช้ในธุรกิจก่อสร้างที่อยู่อาศัย สำนักงานและสิ่งปลูกสร้างอื่นๆ ลักษณะของสีที่ใช้ทาอาคารจะเป็นสีน้ำหรือสีน้ำพลาสติก

2. สีอุตสาหกรรม (*Industrial Paint*) เป็นสีที่ใช้ทั่วไปในอุตสาหกรรมการผลิตต่างๆ เช่น อุตสาหกรรมผลิตเฟอร์นิเจอร์ เครื่องใช้ไฟฟ้า และอื่นๆ นอกจากนี้ยังใช้ในงานบำรุงรักษาโรงงานใช้เพื่อกันสนิม หรือป้องกันการสึกกร่อน

3. สีอุตสาหกรรมหนัก (*Heavy Duty Coating*) เป็นสีที่มีคุณสมบัติทนทานต่อสภาพแวดล้อม โดยเฉพาะอย่างยิ่งสารเคมีที่กัดกร่อน เช่น กรด ด่าง ได้เป็นอย่างดี เช่น ใช้ในโรงงานซีเมนต์ เพื่อกันด่าง หรือบางชนิดต้องทนต่อแรงขีดข่วน กันการกระแทก มีความยืดหยุ่นสูง สีประเภทนี้ใช้กับงานโครงสร้างเหล็ก เช่น โรงงานไฟฟ้า โรงงานสารเคมี งานสาธารณูปโภคต่างๆ เช่น สีพ่นท่อประปา นอกจากนั้น ยังรวมถึงสีที่ใช้ทาเรือด้วย

4. ผลิตภัณฑ์อื่นๆ เช่น น้ำมันขัดเงาและแล็กเกอร์ (*Varnish and Lacquer*) เป็นผลิตภัณฑ์ที่ใช้ร่วมกับผลิตภัณฑ์สีอื่นๆ เพื่อให้เกิดความมันเงา, ซีเมนต์พ่นลายปูน มีส่วนผสมของลาเท็กซ์ และผงซีเมนต์ ใช้พ่นให้เกิดลวดลายต่างๆ ตามที่ต้องการ และสีจรรยา ใช้กับงานจรรยา ซึ่งมีทั้งชนิดสะท้อนแสง และชนิดไม่สะท้อนแสง

โครงสร้างต้นทุนการผลิต

โครงสร้างต้นทุนการผลิตสี มีสัดส่วนโดยประมาณดังนี้

1. ค่าวัตถุดิบ	82 %
2. ค่าแรงงาน	5 %
3. ค่าพลังงาน	1 %
4. ค่าใช้จ่ายอื่น ๆ	12 %

จำนวนโรงงาน การจ้างงาน และเงินทุน

อุตสาหกรรมสีและผลิตภัณฑ์ร่วมในประเทศไทยมีผู้ประกอบการที่จดทะเบียนกับกรมโรงงานฯ รวมทั้งสิ้นประมาณ 301 ราย มีจำนวนคนงานทั้งสิ้น 9,308 คน เงินลงทุนรวม 10,179.39 ล้านบาท โดยมีผู้ประกอบการรายใหญ่ประมาณ 5 ราย ซึ่งมีส่วนแบ่งการตลาดรวมกันประมาณร้อยละ 90 ได้แก่ บริษัท นิปปอนเพนต์ (ประเทศไทย) จำกัด, บริษัท ใจตันไทย จำกัด, บริษัท ไอซีไอ เทคโนโลยีคอลเลอร์วิสเซส จำกัด, บริษัทสีไทยกันไซเพนท์ จำกัด และบริษัท ทีโอเอ เพ้นท์ (ประเทศไทย) จำกัด

ในปี 2554 มูลค่าอุตสาหกรรมสีมีการนำเข้า 4.36 หมื่นล้านบาท ตลาดนำเข้าที่สำคัญของไทย คือ ญี่ปุ่น ฮองกง จีน และไต้หวัน ตามลำดับ และมีมูลค่าการส่งออก 1.41 หมื่นล้านบาท ตลาดส่งออกที่สำคัญของไทย คือ ฟิลิปปินส์ เวียดนาม อินโดนีเซีย และไต้หวัน ตามลำดับ

3.4 อุตสาหกรรมเครื่องสำอาง : ผลิตภัณฑ์เครื่องสำอางที่ผลิตและจำหน่ายในประเทศ ประกอบด้วย สิ่งปรุงแต่งที่ใช้แต่งหน้าหรือบำรุงผิว สิ่งปรุงแต่งสำหรับใช้กับผม สิ่งปรุงแต่งเพื่ออนามัยในช่องปากและฟัน และสิ่งปรุงแต่งที่ใช้โกนหนวด อาบน้ำและดับกลิ่นตัว รวมถึงน้ำหอม ขณะที่กลุ่มที่จำหน่ายผลิตภัณฑ์เครื่องสำอางภายในประเทศแบ่งออกเป็น 3 กลุ่ม คือ

- 1) กลุ่มผู้จำหน่ายผลิตภัณฑ์ที่ผลิตในประเทศและใช้ตราของคนไทย ซึ่งส่วนใหญ่มักจะเป็นเครื่องสำอางประเภทสารสกัดจากธรรมชาติ
- 2) กลุ่มผู้จำหน่ายเครื่องสำอางที่ผลิตในประเทศโดยได้รับลิขสิทธิ์ใช้เครื่องหมายการค้าจากบริษัทแม่ในต่างประเทศ

3) กลุ่มผู้จำหน่ายเครื่องสำอางที่ผลิตในต่างประเทศ หรือเป็นการนำเข้าจากต่างประเทศโดยตรง โดยเครื่องสำอางกลุ่มนี้เป็นกลุ่มเครื่องสำอางที่มีตราสินค้าเป็นที่รู้จักกันดีในวงกว้าง อีกทั้งยังได้รับความนิยมและเชื่อถือจากผู้บริโภคในด้านคุณภาพผลิตภัณฑ์ และชื่อเสียงที่สั่งสมมานาน แต่มีราคาค่อนข้างแพง ซึ่งสินค้าที่ได้รับความนิยมส่วนใหญ่เป็นผลิตภัณฑ์เครื่องสำอางกลุ่มเพื่อความสวยงาม (Cosmetics) เช่น สิ่งปรุงแต่งที่ใช้แต่งหน้าหรือบำรุงผิวและน้ำหอม เป็นต้น

ในปี 2554 อุตสาหกรรมเครื่องสำอางมีมูลค่าการนำเข้า 2.96 หมื่นล้านบาท มีมูลค่าการส่งออก 5.53 หมื่นล้านบาท ตลาดส่งออกที่สำคัญของเครื่องสำอางไทย ได้แก่ ตลาดอาเซียน ส่วนนำเข้าก็มีหลากหลายถ้าเป็นสินค้าเกรดต่ำก็นำเข้าจากจีน สินค้าเกรดปานกลางนำเข้าจากมาเลเซีย สิงคโปร์ อินเดีย และอินโดนีเซีย สินค้าเกรดสูงนำเข้าจากสหรัฐอเมริกา ญี่ปุ่น ยุโรป และออสเตรเลีย

สัดส่วนของเคมีภัณฑ์ที่ใช้เป็นวัตถุดิบ

สัดส่วนมูลค่าเคมีภัณฑ์ในแต่ละผลิตภัณฑ์

*สัดส่วนมูลค่าเคมีภัณฑ์ (โดยเฉลี่ย) ที่ใช้เป็นวัตถุดิบ

สินค้าอุตสาหกรรม	% สารเคมี	สินค้าอุตสาหกรรม	% สารเคมี
ยาสำเร็จรูป	84	สิ่งพิมพ์/เครื่องเขียน	21-22
ขวดพลาสติก	78	เฟอร์นิเจอร์/อุปกรณ์กีฬา	
พรมปูพื้น	47	ยานยนต์/เครื่องใช้ครัวเรือน	16
เทป/ซีดี	44	อุปกรณ์เกี่ยวกับสายตา	14
ผ้าผ่าน	37	อาหาร/กระเป๋าหนัง	11-13
รองเท้า (รวมรองเท้ากีฬา)	35	คอมพิวเตอร์และอุปกรณ์	
Semiconductors	33	เครื่องใช้ไฟฟ้า/เครื่องดนตรี	
สินค้าเกษตร/วัตถุดิบตัวยา	30	คาร์บูเรเตอร์	
เสื้อผ้า	28	ไม้อัด	6

ที่มา : The European Chemical Industry Council (Cefic)

จากตารางข้างต้นจะพบว่าเคมีภัณฑ์ถือว่าเป็นวัสดุดิบให้กับผลิตภัณฑ์ต่างๆ ซึ่งจะมีสัดส่วนแตกต่างกันออกไปในแต่ละผลิตภัณฑ์โดยผลิตภัณฑ์ยาสำเร็จรูปจะมีการใช้เคมีภัณฑ์มากที่สุดประมาณร้อยละ 84 รองลงมาได้แก่ ขวดพลาสติก พรหมปูพื้น เทปซีดี และผ้าฆ่าเชื้อ ตามลำดับ

โครงสร้างการตลาด

การนำเข้า

อุตสาหกรรมเคมีภัณฑ์ในปี 2554 มีการนำเข้าเมื่อเทียบกับปี 2553 ดังนี้ เคมีภัณฑ์อินทรีย์ มีมูลค่า 52,284 ล้านบาท เพิ่มขึ้นร้อยละ 25.71 เคมีภัณฑ์อินทรีย์ มีมูลค่า 176,649 ล้านบาท เพิ่มขึ้นร้อยละ 16.45 ปุ๋ยเคมี มีมูลค่า 83,436 ล้านบาท เพิ่มขึ้นร้อยละ 28.04 อุตสาหกรรมสี มีมูลค่า 43,693 ล้านบาท เพิ่มขึ้นร้อยละ 2.44 เครื่องสำอาง มีมูลค่า 29,666 ล้านบาท เพิ่มขึ้นร้อยละ 8.32 สารลดแรงตึงผิว มีมูลค่า 22,228 ล้านบาท เพิ่มขึ้นร้อยละ 15.12 และเคมีภัณฑ์เบ็ดเตล็ด มีมูลค่า 92,180 ล้านบาท เพิ่มขึ้นร้อยละ 20.43

ในปี 2554 ประเทศไทยมีการนำเข้าเคมีภัณฑ์จากญี่ปุ่น จีน สิงคโปร์ และสหรัฐอเมริกา ตามลำดับ โดยมีมูลค่านำเข้า 92,669 ล้านบาท 69,068 ล้านบาท 41,840 ล้านบาท และ 37,353 ล้านบาท ตามลำดับ

ตารางแสดงมูลค่าการนำเข้าเคมีภัณฑ์ปี 2548 - 2554

ประเภท	พิกัด	มูลค่าการนำเข้า (ล้านบาท)						อัตราการ ขยายตัว	
		2548	2549	2550	2551	2552	2553		
1. เคมีภัณฑ์พื้นฐาน									
1.1 อินทรีรี่	28	35,755	39,418	46,846	70,463	34,497	41,589	52,284	25.71
1.2 อินทรีรี่	29	142,756	145,211	146,443	154,648	108,892	151,693	176,649	16.45
2. เคมีภัณฑ์ขั้นปลาย									
2.1 ปุ๋ย	31	35,946	35,382	45,903	79,743	46,176	65,160	83,436	28.04
2.2 สีสกัดโซเดียมสาร ฟอกหนังหรือย้อมสี	32	32,918	32,921	34,713	37,985	32,611	42,650	43,693	2.44
2.3 เครื่องสำอาง	33	17,194	17,610	18,926	22,392	22,912	27,385	29,666	8.32
2.4 สารลดแรงตึงผิว	34	15,019	15,432	15,378	18,016	17,473	19,690	22,668	15.12
2.5 เคมีภัณฑ์เบ็ดเตล็ด	38	54,110	60,693	63,864	82,234	62,746	76,537	92,180	20.43

ที่มา : ข้อมูลจากกรมศุลกากร

การส่งออก

อุตสาหกรรมเคมีภัณฑ์ในปี 2554 มีการส่งออกเมื่อเทียบกับปี 2553 ดังนี้ เคมีภัณฑ์อินทรีย์ มีมูลค่า 21,051 ล้านบาท เพิ่มขึ้นร้อยละ 35.01 เคมีภัณฑ์อินทรีย์ มีมูลค่า 183,859 ล้านบาท เพิ่มขึ้นร้อยละ 47.12 ปุ๋ยเคมี มีมูลค่า 3,978 ล้านบาท เพิ่มขึ้นร้อยละ 42.17 อุตสาหกรรมสี มีมูลค่า 14,046 ล้านบาท เพิ่มขึ้นร้อยละ 17.07 เครื่องสำอาง มีมูลค่า 55,335 ล้านบาท เพิ่มขึ้นร้อยละ 7.05 สารลดแรงตึงผิว มีมูลค่า 21,682 ล้านบาท เพิ่มขึ้นร้อยละ 19.49 และเคมีภัณฑ์เบ็ดเตล็ด มีมูลค่า 24,217 ล้านบาท ลดลงร้อยละ 1.79

ในปี 2554 ประเทศไทยมีการส่งออกเคมีภัณฑ์ไปยังจีน อินเดีย อินโดนีเซีย และเวียดนาม ตามลำดับ โดยมีมูลค่าส่งออก 80,943 ล้านบาท 22,144 ล้านบาท 18,003 ล้านบาท และ 12,321 ล้านบาท ตามลำดับ

ตารางแสดงมูลค่าการส่งออกเคมีภัณฑ์ปี 2548 - 2554

ประเภท	พิกัด	มูลค่าการส่งออก (ล้านบาท)							อัตราการขยายตัว
		2548	2549	2550	2551	2552	2553	2554	
1. เคมีภัณฑ์พื้นฐาน									
1.1 อินนทรีย์	28	6,484	9,115	11,356	13,963	12,317	15,592	21,051	35.01
1.2 อินทรีย์	29	77,435	96,202	95,271	93,500	104,888	124,972	183,859	47.12
2. เคมีภัณฑ์ขั้นปลาย									
2.1 มู่ย	31	2,754	2,079	1,896	3,030	2,614	2,798	3,978	42.17
2.2 สีสักัดใช้ในวงการฟอกหนังหรือย้อมสี	32	8,212	8,864	9,096	9,933	9,961	11,997	14,046	17.07
2.3 เครื่องสำอาง	33	26,319	27,676	32,066	34,293	38,926	51,688	55,335	7.05
2.4 สารลดแรงตึงผิว	34	9,551	11,128	12,183	32,571	16,635	18,144	21,682	19.49
2.5 เคมีภัณฑ์เม็ดเคลือบ	38	8,943	12,334	15,541	19,164	20,255	24,659	24,217	-1.79

ที่มา : ข้อมูลจากกรมอุตสาหกรรม

2. แนวโน้มอุตสาหกรรม

อุตสาหกรรมเคมีภัณฑ์ในปี 2555 คาดว่าจะมีแนวโน้มเพิ่มขึ้น เนื่องจากความต้องการสินค้าอุปโภค บริโภค ในช่วงการฟื้นฟูหลังจากผ่านพ้นวิกฤติปัญหาน้ำมันที่ถูกลามไปหลายพื้นที่ของประเทศ แต่ทั้งนี้ก็มีปัจจัยสำคัญที่ควรจับตามอง ได้แก่ การปรับเพิ่มค่าแรงงานขั้นต่ำ 300 บาทของประเทศ การฟื้นตัวของเศรษฐกิจโลกที่มีความเปราะบาง ผลกระทบจากวิกฤตเศรษฐกิจทางการเงินของยุโรปโดยเฉพาะประเทศกรีซ และภาวะถดถอยทางเศรษฐกิจของสหรัฐอเมริกา รวมทั้งปัญหาราคาน้ำมันที่เพิ่มสูงขึ้น ซึ่งอาจจะมีผลกระทบต่อภาคการส่งออกของไทย

3. ปัญหาและอุปสรรค

ด้านปัจจัยการผลิต

เนื่องจากวัตถุดิบเคมีภัณฑ์มีโครงสร้างทางเคมีที่ซับซ้อน ต้องอาศัยการวิจัย/ค้นคว้า และการพัฒนาด้วยเทคโนโลยีสูง ซึ่งประเทศไทยมีการลงทุนน้อยในส่วนนี้ นอกจากนี้วัตถุดิบที่ผลิตได้ในประเทศก็ยังคงไม่ได้มาตรฐาน ทำให้อุตสาหกรรมเคมีภัณฑ์ส่วนใหญ่ต้องพึ่งพาการนำเข้าและมีต้นทุนสูงในการผลิต

ด้านฐานข้อมูล

อุตสาหกรรมเคมีภัณฑ์ส่วนใหญ่ขาดระบบเครือข่ายการเชื่อมโยงของฐานข้อมูล ทำให้ขาดความรู้ด้านกระบวนการผลิต การซื้อขาย การตลาด ซึ่งทำให้การพัฒนาอุตสาหกรรมเคมีภัณฑ์เป็นไปค่อนข้างช้าและเกิดความเสียเปรียบในการแข่งขัน

ด้านกฎระเบียบ

ในปัจจุบันรูปแบบการค้าระหว่างประเทศมีการเปลี่ยนแปลงเริ่มเป็นไปอย่างเสรีมากขึ้น ทำให้หลายประเทศพยายามตั้งกฎการกีดกันทางการค้า โดยใช้มาตรการที่ไม่ใช่ภาษี (Non-tariff barriers: NTBs) ขึ้นมาเป็นกำแพงกีดกันทางการค้ามากขึ้น เพื่อเป็นการปกป้องตัวเองและลดการแข่งขัน โดยพยายามที่จะออกมาตรการต่างๆ เป็นข้อต่อรองทางการค้า เช่น การกำหนดมาตรฐานด้านสิ่งแวดล้อม มาตรฐานสินค้า และมาตรฐานแรงงาน เป็นต้น ประกอบกับในปัจจุบันหลายประเทศทั่วโลกเริ่มตื่นตัวที่จะให้ความสำคัญในการบริหารจัดการสิ่งแวดล้อม และปัญหาวิกฤตพลังงานที่ปรับตัวสูงขึ้นอย่างต่อเนื่อง โดยผู้บริโภครักษาแต่ละประเทศเกิดความตระหนักหันมาบริโภคสินค้าที่รักษาสิ่งแวดล้อม อีกทั้งยังมีความต้องการใช้สินค้าที่ผ่านระบบ

จัดการด้านพลังงานที่มีประสิทธิภาพกันมากขึ้น ส่วนหนึ่งอาจเป็นเพราะเล็งเห็นถึงความปลอดภัยกับสุขภาพและสิ่งแวดล้อมภายในประเทศเป็นสำคัญ จากปัจจัยดังกล่าวทำให้หลายประเทศเริ่มที่จะผลักดันการออกนโยบาย มาตรการ และกฎระเบียบต่างๆ โดยมุ่งเน้นประเด็นการเข้มงวดนำเข้าสินค้า ซึ่งจะต้องมีมาตรฐานการผลิตเป็นที่ยอมรับ ตั้งแต่ระดับกระบวนการผลิตจนถึงการส่งมอบสินค้าที่รักษาคุณภาพสินค้าไว้ได้ และที่เห็นได้ชัดที่สุดก็คือ กลุ่มประเทศสหภาพยุโรป ที่มีการออกกฎระเบียบว่าด้วยการควบคุมเคมีภัณฑ์ในสหภาพยุโรป REACH ซึ่งกฎระเบียบเหล่านี้ก่อให้เกิดผลกระทบต่างๆ มากมายต่ออุตสาหกรรมไทย ทำให้ต้นทุนการผลิตเพิ่มขึ้นเพราะต้องจัดเตรียมข้อมูลที่จะเทียบกำหนด การส่งออกเป็นไปได้ยากขึ้น หรืออาจเกิดการเบี่ยงเบนทางการค้าหรือการย้ายฐานการผลิตไปยังประเทศอื่น ทำให้ผู้ประกอบการจำเป็นต้องปรับปรุงและพัฒนาทางเทคโนโลยีเพื่อผลิตสินค้าให้ได้ตามกฎระเบียบดังกล่าว หากไม่สามารถปรับตัวได้ก็จะทำให้ความสามารถในการแข่งขันลดลง ดังนั้นภาครัฐจึงจำเป็นต้องมีบทบาทเพื่อช่วยเหลือแก่ผู้ประกอบการไทย

.....

ดำเนินการโดย : คณะทำงานจัดทำสื่อประชาสัมพันธ์

ที่ปรึกษา : นายโสภณ ผลประสิทธิ์

นายหทัย อุไทย

นายพิชัย ตั้งชนะชัยอนันต์

คณะทำงาน : นางวารีย์ จันทน์เนตร

นางธนพรพรรณ 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