

สำนักงานเศรษฐกิจอุตสาหกรรม
กระทรวงอุตสาหกรรม
OFFICE OF INDUSTRIAL ECONOMICS

เอกสารเผยแพร่อุตสาหกรรมน่ารู้

ความรู้เบื้องต้นเกี่ยวกับ

อุตสาหกรรมปูนซีเมนต์

และอุตสาหกรรมเซรามิก

สำนักงานเศรษฐกิจอุตสาหกรรม
กระทรวงอุตสาหกรรม
OFFICE OF INDUSTRIAL ECONOMICS

เอกสารเผยแพร่อุตสาหกรรมนำรัฐ ความรู้เบื้องต้นเกี่ยวกับ **อุตสาหกรรมปูนซีเมนต์** **และอุตสาหกรรมเซรามิก**

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 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

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมปูนซีเมนต์

1.สถานการณ์ภาพ	1
2.แนวโน้มอุตสาหกรรม	10
3.ปัญหาและอุปสรรค	12
4.แนวทางในการพัฒนาอุตสาหกรรม	13

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมเซรามิก

1.สถานการณ์ภาพ	15
2.แนวโน้มอุตสาหกรรม	23
3.ปัญหาและอุปสรรค	24
4.แนวทางในการพัฒนาอุตสาหกรรม	25

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมปูนซีเมนต์

1. สถานภาพ

1.1 ความสำคัญของอุตสาหกรรมปูนซีเมนต์

“อุตสาหกรรมปูนซีเมนต์” เป็นส่วนหนึ่งของอุตสาหกรรมพื้นฐานที่มีความสำคัญต่อการพัฒนาเศรษฐกิจของประเทศไทยเป็นอย่างมาก มีการจ้างงานสูงเป็นลำดับที่ 7 ในอุตสาหกรรมการผลิต คือประมาณ 116,414 คน¹ เนื่องจากปูนซีเมนต์เป็นวัสดุก่อสร้างที่มีการใช้งานอย่างกว้างขวาง โดยเป็นปัจจัยการผลิตหลักของงานก่อสร้างที่เกี่ยวกับโครงสร้างการบริการพื้นฐาน และธุรกิจสังหาริมทรัพย์ในประเทศ ประกอบกับในปัจจุบันราคาไม้สูงขึ้นมากและมีปริมาณจำกัด ผู้ประกอบการจึงหันมาพัฒนาผลิตภัณฑ์ทดแทนไม้โดยใช้ปูนซีเมนต์เป็นวัตถุดิบมากขึ้น อีกทั้งการพัฒนาเศรษฐกิจของประเทศไทยและประเทศในภูมิภาคอาเซียนมีแนวโน้มขยายตัวอย่างต่อเนื่อง จึงเป็นปัจจัยสำคัญที่มีผลโดยตรงต่อการเจริญเติบโตของอุตสาหกรรมปูนซีเมนต์

¹ ที่มา : สำนักงานสถิติแห่งชาติ ปี 2554

อุตสาหกรรมปูนซีเมนต์ถือกำเนิดขึ้นในประเทศไทยมาเกือบ 100 ปีแล้ว โดยบริษัทปูนซีเมนต์ที่เริ่มดำเนินการแห่งแรก คือ บริษัท ปูนซีเมนต์ไทย จำกัด เริ่มก่อตั้งในปี 2456 ด้วยเงินทุน 1,000,000 บาท มีกำลังผลิต 24,000 ตัน และเริ่มผลิตในปี 2458 ณ โรงงานบางซื่อ โดยมีวัตถุประสงค์เพื่อต้องการให้เป็นอุตสาหกรรมของคนไทย และทดแทนการนำเข้า ต่อมาได้มีบริษัทปูนซีเมนต์เปิดดำเนินการขึ้นอีกในปี 2501 ได้แก่ บริษัท ชลประทานซีเมนต์ จำกัด และบริษัท ปูนซีเมนต์นครหลวง จำกัด ในปี 2515 ปัจจุบันมีผู้ผลิตรวม 8 ราย 14 โรงงาน (รายละเอียดภาคผนวก)

อุตสาหกรรมปูนซีเมนต์ในประเทศไทยมีจุดเด่นในด้านความพร้อมของวัตถุดิบที่มีอยู่จำนวนมากในประเทศ เป็นอุตสาหกรรมที่เน้นการลงทุนมาก (*Capital Intensive*) โรงงานผลิตปูนซีเมนต์จะต้องใช้เงินลงทุนไม่ต่ำกว่า 10,000 ล้านบาท การก่อสร้างโรงงานต้องพึ่งพาเทคโนโลยีและเครื่องจักรในการผลิตที่ทันสมัย จึงมีผู้ประกอบการน้อยราย และเป็นรายใหญ่ การเข้ามาของรายใหม่ค่อนข้างยาก แต่การแข่งขันสูง เพราะสินค้ามีความแตกต่างกันน้อย จึงเน้นแข่งขันในเรื่องราคาและบริการ เป็นอุตสาหกรรมที่มีศักยภาพในการแข่งขันในตลาดโลก สามารถนำรายได้เข้าประเทศถึงปีละประมาณ 600 - 700 ล้านดอลลาร์สหรัฐ หรือประมาณ 20,000 ล้านบาท/ปี

1.2 การแบ่งประเภทปูนซีเมนต์ โดยทั่วไปจะแบ่งตามลักษณะการใช้งาน ดังนี้

1.2.1 ปูนซีเมนต์ปอร์ตแลนด์ (Portland Cement)

- ประเภทที่ 1** ใช้ในอุตสาหกรรมการก่อสร้างมากที่สุด
- ประเภทที่ 2** ใช้ในงานคอนกรีตที่มีเนื้อหนามากๆ หรืองานคอนกรีตในบริเวณที่มีซัลเฟตมากๆ
- ประเภทที่ 3** ใช้ในงานคอนกรีตอัดแรงทุกชนิดที่ต้องการให้รับน้ำหนักได้ดีและถอดแบบได้เร็ว
- ประเภทที่ 4** ใช้ในงานก่อสร้างคอนกรีตหนา เช่น งานรากฐานขนาดใหญ่ เนื่องจากเป็นปูนซีเมนต์ที่คายความร้อนต่ำที่สุด แต่เป็นชนิดที่ยังไม่มีการผลิตในประเทศไทย
- ประเภทที่ 5** เหมาะสำหรับงานก่อสร้างในทะเล ริมทะเล หรือบนดินเค็ม

1.2.2 ปูนซีเมนต์ผสม (Mixed Cement)

- เป็นปูนซีเมนต์ที่ผสมจากวัสดุเจือย เช่น หินทราย หรือหินปูนบดละเอียด เพื่อทำให้ปูนซีเมนต์มีแรงอัดต่ำ เหมาะสำหรับงานก่อสร้างอาคารทั่วๆ ไปที่ไม่ต้องรับน้ำหนักมาก เช่น งานหล่อ ภาชนะคอนกรีต งานหล่อท่อ งานเทพื้น และยังใช้เป็นปูนก่อและปูนฉาบได้ด้วย

1.2.3 ปูนซีเมนต์ขาว (White Portland Cement)

- ใช้สำหรับงานก่อสร้างตกแต่งอาคาร ผนังทั้งภายในและภายนอกอาคาร

1.3 การผลิต

ปูนซีเมนต์ (Cement) คือ สารผสมที่มีสัดส่วนพอเหมาะระหว่างสารประกอบแคลเซียมออกไซด์ (CaO) ซิลิกอนไดออกไซด์ (SiO_2) อะลูมิเนียมออกไซด์ (Al_2O_3) และเหล็กออกไซด์ (Fe_2O_3) ที่ทำหน้าที่เป็นตัวประสานให้มวลรวมหยาบ (Aggregate) เกาะตัวกันแน่นขึ้น เมื่อนำปูนซีเมนต์มาผสมกับมวลรวมหยาบ เช่น หิน ทราย และน้ำ จะได้ของผสมที่เมื่อแข็งตัวแล้วให้กำลังอัดที่สูง และเรียกของผสมนี้ว่า คอนกรีต (Concrete) ซึ่งใช้เป็นวัสดุในการก่อสร้างต่างๆ

1.3.1 วัตถุดิบที่ใช้ในการผลิต

เนื่องจากปูนซีเมนต์ Portland เป็นปูนซีเมนต์ที่มีการผลิตมากที่สุด ซึ่งมีส่วนประกอบของวัตถุดิบที่มีในประเทศไทยโดยส่วนใหญ่ ได้แก่ หินปูน (62 - 82%) ดินขาว (34 - 69%) แร่เหล็ก (2.1%) และแร่ยิปซัม (3.9%) นอกจากนี้ยังใช้วัตถุดิบที่สำคัญอีกสองประเภท คือ หินปูนซอลท์มาคัล และ ซิลิกา อลูมิกา ซึ่งอยู่ในรูปของดินเหนียว ดินดาน หินขนวน โดยที่แต่ละโรงงานจะใช้วัตถุดิบต่างๆ เหล่านี้ในสัดส่วนและปริมาณที่แตกต่างขึ้นอยู่กับแหล่งที่มาและต้นทุนของวัตถุดิบที่จะหามาได้

พวกหินปูน หินเชลล์ หินขนวน มีมากตามเทือกเขาในเขตจังหวัดสระบุรี เพชรบุรี และนครศรีธรรมราช บริษัทปูนซีเมนต์ต้องขอสัมปทานจากรัฐบาลเพื่อขอสิทธิในการใช้วัตถุดิบเหล่านี้ ซึ่งมีอายุสัมปทานเป็นระยะเวลา 10 - 25 ปี นอกจากนี้ยังมีบ่อดินมาคัลที่จังหวัดนครสวรรค์ และสระบุรี แหล่งแร่เหล็กมีในจังหวัดลพบุรี และนครสวรรค์ ส่วนยิปซั่มมีในจังหวัดพิจิตร นครสวรรค์ สุราษฎร์ธานี และนครศรีธรรมราช รวมทั้งทรายที่ได้จากลำน้ำเจ้าพระยาบริเวณจังหวัดสิงห์บุรี และแม่น้ำแม่กลองแถบจังหวัดราชบุรี

1.3.2 กรรมวิธีการผลิต (Process)

กรรมวิธีการผลิตปูนซีเมนต์มี 3 แบบ คือ แบบแห้ง (Dry Process) แบบกึ่งแห้ง หรือแบบเผาหมาด (Semi-dry Process) และแบบเปียก (Wet Process) ทั้ง 3 แบบมีหลักการเหมือนกัน คือ นำวัตถุดิบมาคลุกเคล้าให้เข้ากันแล้วแยกที่อุณหภูมิประมาณ 1,200 °C - 1,400 °C มีการทำปฏิกิริยาเกิดเป็นปูนเม็ด (Clinker) มีลักษณะเป็นก้อนๆ เมื่อนำปูนเม็ดบดรวมกับยิปซัม และสารเจือยชนิดอื่น เช่น หินทราย ได้ปูนซีเมนต์ที่เรียกว่าปูนผสม (Mixed Cement)

1) กรรมวิธีการผลิตแบบเปียก (Wet Process) ซึ่งจะใช้ดินขาว ดินเหนียวเป็นส่วนประกอบในการผลิต โดยเอาหินปูนผสมดินและน้ำให้มีความชื้นประมาณ 30 - 40% นำไปเผาจนได้เป็นปูนเม็ด พร้อมที่จะนำไปบดเป็นปูนซีเมนต์ผึ่งต่อไป (ในการผลิตปูนซีเมนต์ส่วนใหญ่จะคงรูปไว้เป็นปูนเม็ดก่อน เพราะสามารถเก็บรักษาไว้ได้นานโดยไม่เสื่อมคุณภาพ เสียค่าใช้จ่ายต่ำกว่าการเก็บปูนผง การบดเป็นปูนผงต้องคำนึงถึงความสามารถในการขายด้วย เพราะถ้าขายไม่หมดเก็บไว้นานปูนซีเมนต์จะเกาะตัวเป็นก้อนแข็งใช้ไม่ได้)

2) กรรมวิธีการผลิตแบบกึ่งแห้ง หรือแบบเผาหมาด (Semi-dry Process)

ใช้หินปูน ดินดำ และศิลาแลง นำมาบดและทำให้ร้อนโดยอาศัยลมร้อน ฝุ่นที่แยกออกมาจากลมร้อนจะผสมกับน้ำให้เข้ากันแล้วปั้นเป็นเม็ด มีความชื้น 13 - 14% และลดความชื้นด้วยก๊าซร้อนแล้วนำเข้าเตาเผาจนได้ปูนเม็ด

กรรมวิธีการผลิตทั้ง 2 แบบข้างต้นเป็นแบบดั้งเดิม ค่าใช้จ่ายสูง มีการสูญเสียมาก ผลผลิตต่ำ ปัจจุบันไม่มีการผลิตแล้ว

3) กรรมวิธีการผลิตแบบแห้ง (Dry Process) ซึ่งใช้วิธีการไม่หินปูนให้ละเอียดโดยตรง (ไม่มีการเดินน้ำเข้าไปในวัตถุดิบ) และมีเครื่องดักฝุ่นไว้ป้องกันเพื่อรักษาสิ่งแวดล้อม ซึ่งจะช่วยป้องกันการสูญเสียในเครื่องบด นำไปผสมกับวัตถุดิบอื่นให้มีความชื้น 5% แล้วจึงนำไปเผาจนได้ปูนเม็ดพร้อมบดเป็นปูนผงต่อไป กรรมวิธีนี้ใช้กันทั่วไปในปัจจุบัน เนื่องจากเป็นวิธีการผลิตที่มีประสิทธิภาพสูงกว่าต้นทุนต่ำกว่า ใช้เทคโนโลยีที่ทันสมัยและเป็นมิตรกับสิ่งแวดล้อมมากกว่า

1.3.3 โครงสร้างต้นทุนการผลิต

โครงสร้างต้นทุนการผลิตปูนซีเมนต์ ส่วนใหญ่เป็นค่าเชื้อเพลิงประมาณร้อยละ 30 ค่าจ้างแรงงานประมาณร้อยละ 7 ค่าวัตถุดิบประมาณร้อยละ 1 และค่าภาชนะบรรจุร้อยละ 8 ที่เหลือเป็นค่าใช้จ่ายอื่นๆ ประมาณร้อยละ 25 รวมเป็นร้อยละ 71 ของต้นทุนการผลิตรวม และอีกร้อยละ 29 เป็นค่าใช้จ่ายในการจำหน่าย สำหรับพลังงานที่ใช้เป็นถ่านหิน ซึ่งได้จากภายในประเทศประมาณร้อยละ 70 ที่เหลือเป็นเชื้อเพลิงนำเข้า ซึ่งต้องเสียภาษีขาเข้าร้อยละ 14 ดังนั้นจะเห็นได้ว่า ถึงแม้จะมีการเก็บ

ภาวศึกษาเข้าซื้อเพลิงอัตราสูง แต่ก็ยังไม่มีความกระทบต่อต้นทุนมากนัก เพราะเชื้อเพลิงนำเข้าคิดเป็นร้อยละ 8 ของต้นทุนการผลิตทั้งหมด

1.3.4 กำลัการผลิต

อุตสาหกรรมปูนซีเมนต์ในประเทศไทยจัดว่ามีกำลัการผลิตส่วนเกินจากความต้องการในประเทศ กล่าวคือในปี 2553 และปี 2554 ปริมาณการผลิต 36.50 และ 36.68 ล้านตัน ตามลำดับ แต่ความต้องการใช้เพียง 28.44 และ 29.80 ล้านตัน ตามลำดับ ผู้ผลิตจึงต้องส่งออกไปยังตลาดต่างประเทศ โดยเฉพาะในกลุ่มประเทศอาเซียน และเอเชียใต้ ในขณะที่ผู้ประกอบการที่ดำเนินการผลิตปูนซีเมนต์ทั้ง 8 ราย มีกำลัการผลิตปูนซีเมนต์ รวม 56.422 ล้านตันต่อปี และปูนเม็ด 46.916 ล้านตันต่อปี ในจำนวนนี้เป็นผู้ผลิตรายใหญ่ 5 ราย ได้แก่ บริษัท เอสซีซีซีเมนต์ (บริษัท ปูนซีเมนต์ไทย) บริษัท ปูนซีเมนต์นครหลวง บริษัท ทีพีโอโพลีน บริษัท ปูนซีเมนต์เอเชีย และบริษัท ขลประทานซีเมนต์ ส่วนผู้ผลิตรายเล็ก 3 ราย ได้แก่ บริษัท ภูมิใจไทยซีเมนต์ บริษัท เซม็กซ์ (ไทยแลนด์) และบริษัท สามัคคีซีเมนต์ (รายละเอียดภาคผนวก)

1.4 การจำหน่ายและการใช้ภายในประเทศ

1.4.1 ตลาดภายในประเทศ

ตลาดภายในประเทศนับเป็นแหล่งที่มาของรายได้หลักของธุรกิจปูนซีเมนต์ ทั้งนี้ โรงปูนซีเมนต์ตามแหล่งผลิตในภูมิภาคต่างๆ ทำการผลิตปูนซีเมนต์แต่ละประเภทตามวัตถุประสงค์การใช้งานแตกต่างกัน และนำออกจำหน่ายโดยผ่านกลยุทธด้านการประชาสัมพันธ์ การตลาด และการบริการ โดยใช้แบรนด์เนมที่แตกต่างกัน แม้ตลาดปูนซีเมนต์จะมีผู้ผลิตไม่มากนัก แต่การจำหน่ายในประเทศมีการแข่งขันกันค่อนข้างมากเพื่อรักษาตลาด รวมทั้งขยายส่วนแบ่งทางการตลาดของตน โดยมีบริษัท ปูนซีเมนต์ไทยเป็นผู้ครองส่วนแบ่งทางการตลาดมากที่สุด รองลงมาได้แก่ บริษัท ปูนซีเมนต์นครหลวง บริษัท ทีพีโอโพลีน และบริษัท ปูนซีเมนต์เอเชีย ตามลำดับ

1.4.2 ราคาจำหน่าย

ตามประกาศของกระทรวงพาณิชย์ปูน ซีเมนต์เป็นสินค้าหนึ่งในบัญชีที่ทางราชการควบคุมราคา อย่างไรก็ตาม ผู้ผลิตสามารถปรับราคาจำหน่ายตามเหตุผลและความจำเป็นได้ แต่ต้องได้รับอนุมัติจากกระทรวงพาณิชย์ก่อน

1.5 การนำเข้าและส่งออกปูนซีเมนต์ของไทย

1.5.1 การนำเข้า

การนำเข้าปูนซีเมนต์ของไทยนั้นมีปริมาณการนำเข้าในแต่ละปีแตกต่างกัน ปริมาณและมูลค่าการนำเข้าไม่มากนัก ยกเว้นในช่วงที่มีการขาดแคลนปูนซีเมนต์ การนำเข้าที่ผ่านมามี 3 ระยะเวลา คือช่วง พ.ศ. 2509 - 2510 เป็นช่วงที่ซีเมนต์ขาดแคลน มีการนำเข้าประมาณ 1 - 2 แสนตัน ระยะเวลาที่สอง ในช่วง พ.ศ. 2521 - 2523 มีการนำเข้าปีละ 0.4, 1.2 และ 0.9 ล้านตัน ตามลำดับ การนำเข้าสูงที่สุดอยู่ในระยะที่สาม คือ พ.ศ. 2532 - 2535 เป็นช่วงเวลาที่เกิดวิกฤติของประเทศมีอัตราการเจริญเติบโตสูงในระดับ 10% ขึ้นไป และเป็นช่วงที่อุตสาหกรรมก่อสร้างขยายตัวอย่างมาก ทำให้ต้องนำเข้าปูนซีเมนต์ประมาณ 3 ล้านตัน ในปี 2533 6.3 ล้านตัน ในปี 2534 และ 3 ล้านตัน ในปี 2535

หลังจากปี 2532 มีการเปิดให้ผู้ผลิตรายใหม่เข้ามาแข่งขันเพื่อแก้ปัญหาปูนขาดแคลน และตั้งแต่ปี 2536 เป็นต้นมาเริ่มมีปูนซีเมนต์เหลือส่งออก สามารถนำรายได้เข้าประเทศปีละไม่น้อย ปัจจุบันมีการนำเข้าน้อยมาก ผลิตภัณฑ์ปูนที่มีการนำเข้าส่วนใหญ่จะเป็นอะลูมินัสซีเมนต์ ซึ่งไม่สามารถผลิตได้ในประเทศ และบางส่วนเป็นการนำเข้าซีเมนต์พอร์ตแลนด์คุณภาพสูงเพื่อใช้ในโครงการก่อสร้างขนาดใหญ่ที่ระบุคุณสมบัติของวัสดุที่นำมาก่อสร้าง แหล่งนำเข้าที่สำคัญอันดับหนึ่งของไทยคือ จีน รองลงมาคือ สหราชอาณาจักร อินเดีย ญี่ปุ่น เกาหลีใต้ ฝรั่งเศส เป็นต้น

1.5.2 การส่งออก

การส่งออกปูนซีเมนต์เริ่มขึ้นในช่วงปี 2532 โดยส่งออกไปยังประเทศเพื่อนบ้านและใกล้เคียง เช่น ประเทศลาว เวียดนาม ไต้หวัน และมาเลเซีย แต่มีปริมาณและมูลค่าไม่มากนัก การส่งออกได้เริ่มเพิ่มมากขึ้นชัดเจนในปี พ.ศ. 2535 มีการส่งออกปูนซีเมนต์ทั้งสิ้นประมาณ 66,629 ตัน คิดเป็นมูลค่าทั้งสิ้น 84.5 ล้านบาท โดยที่ร้อยละ 20 เป็นการส่งออกปูนซีเมนต์เม็ด และที่เหลือส่วนใหญ่เป็นปูนซีเมนต์ผงชนิดปอร์ตแลนด์ ตลาดส่งออกในปีนี้ก็ยังเป็นประเทศเพื่อนบ้านในแถบอินโดจีนเป็นตลาดที่สำคัญ แต่ในปี 2536 นั้น การส่งออกปูนซีเมนต์ของไทยเพิ่มขึ้นสูงมากเป็นประมาณ 2 ล้านตัน การส่งออกส่วนใหญ่ยังคงอยู่ในรูปของปูนเม็ด ประมาณ 1.45 ล้านตัน ที่เหลืออีกประมาณ 625,370 ตัน เป็นปูนซีเมนต์ปอร์ตแลนด์ ในช่วง 5 ปีที่ผ่านมา (2550 - 2554) ประเทศไทยจัดเป็น 1 ใน 5 ของผู้ส่งออกรายใหญ่ของโลก รองจากตุรกี จีน เยอรมัน และอิหร่าน ส่วนในกลุ่มประเทศอาเซียนมีประเทศอินโดนีเซีย มาเลเซีย และเวียดนาม เป็นผู้ส่งออกรองลงมา แต่มูลค่าการส่งออกน้อยเมื่อเทียบกับไทย โดยในปี 2554 ไทยมียอดส่งออกรวมถึง 12.16 ล้านตัน (ส่งออกปูนเม็ด 6.52 ล้านตัน และปูนซีเมนต์ 5.64 ล้านตัน) มูลค่าการส่งออกรวม 567.47 ล้านดอลลาร์ ตลาดส่งออกยังคงเป็นประเทศในแถบอินโดจีน และตลาดที่ทวีความสำคัญเพิ่มขึ้น ได้แก่ ประเทศเมียนมาร์ บังกลาเทศ กัมพูชา ลาว และประเทศกำลังพัฒนาในแถบแอฟริกา

1.6 การแข่งขันในกลุ่มประเทศอาเซียนและตลาดโลก

สำหรับประเทศผู้ส่งออกที่สำคัญในกลุ่มประเทศอาเซียนนั้น ได้แก่ ไทย มาเลเซีย และอินโดนีเซีย ในปี พ.ศ. 2554 มีมูลค่าการส่งออกประมาณ 218.11, 55.47 และ 35.17 ล้านเหรียญสหรัฐ ตามลำดับ² ก่อนหน้านี้อินโดนีเซียเป็นผู้ส่งออกรายใหญ่ ตลาดส่งออกที่สำคัญของประเทศอินโดนีเซีย นั้นเป็นตลาดนอกกลุ่มอาเซียน ส่วนประเทศมาเลเซียเป็นอีกประเทศหนึ่งซึ่งมีการส่งออกในกลุ่มประเทศอาเซียนมาก โดยเฉพาะอย่างยิ่งเป็นการส่งออกไปยังประเทศสิงคโปร์ซึ่งอยู่ใกล้กัน และหลังจากปี 2541 เป็นต้นมา ไทยก้าวขึ้นมาเป็นผู้นำการส่งออกในภูมิภาคนี้

โดยที่อุตสาหกรรมการผลิตปูนซีเมนต์ต้องใช้เงินลงทุนสูง เป็นตัวแปรที่ทำให้การเข้ามาแข่งขันทำได้ยาก รวมทั้งธรรมชาติของซีเมนต์ต้องใช้ที่เก็บรักษามาก (*Bulky*) การขนส่งค่อนข้างยากและค่าใช้จ่ายสูง ดังนั้น การส่งออกไปแข่งขันในตลาดโลกค่อนข้างมีข้อจำกัดด้วยระยะทาง เนื่องจากต้นทุนค่าขนส่งสูง จึงไม่มีการตั้งโรงงานผลิตซีเมนต์เพื่อส่งออกเป็นการเฉพาะ แต่เป็นการผลิตเพื่อตลาดภายในประเทศและส่วนเกินจึงจะส่งออกในระยะทางที่ไม่ไกลมากนัก และในบางครั้งต้องส่งออกในราคาที่สูงกว่า

² http://www.gtis.com2GTA2secure2hitscty_gta.cfm, May 2012

ราคาขายในประเทศประมาณร้อยละ 25 - 30 ขึ้นกับภาวะราคาในตลาดโลก ดังนั้น การค้าโดยทั่วไปของกลุ่มอาเซียนจะเกิดขึ้นในกรณีที่ประเทศผู้ส่งออกมีปูนซีเมนต์เกินความต้องการในประเทศ ส่วนประเทศที่นำเข้านั้น ได้แก่ ประเทศที่ขาดแคลนปูนซีเมนต์ และประเทศซึ่งไม่มีโรงงานผลิตปูนซีเมนต์เป็นของตนเอง หรือมีแต่กำลังการผลิตไม่เพียงพอ ประเทศที่ต้องนำเข้าตลอดเวลา ได้แก่ สิงคโปร์ และประเทศกลุ่ม CLMV เป็นต้น อย่างไรก็ตาม เพื่อรองรับกับการเข้าสู่ประชาคมเศรษฐกิจอาเซียน (AEC) ผู้ผลิตปูนรายใหญ่ของไทยจะมีการเคลื่อนย้ายเงินทุนไปตั้งโรงงานผลิตปูนในประเทศเพื่อนบ้านที่เป็นคู่ค้า เพื่อลดต้นทุนการขนส่ง และเพื่อเพิ่มขีดความสามารถในการแข่งขัน ดังนั้น การเข้าสู่ประชาคมเศรษฐกิจอาเซียนคงจะไม่มีผลกระทบต่ออุตสาหกรรมปูนซีเมนต์ของไทยมากนัก เพราะไทยมีขีดความสามารถในการแข่งขันกับประเทศต่างๆ ในกลุ่มอาเซียนได้ และมีกำลังการผลิตเพียงพอที่จะส่งออกไปประเทศต่างๆ ในกลุ่มอาเซียน ถึงแม้ว่าไทยอาจจะเสียเปรียบประเทศอินโดนีเซียอยู่บ้างในเรื่องของต้นทุนพลังงาน แต่หลังจากปรับโครงสร้างภาษีของไทยทำให้ด่านหินและวัตถุดิบมีภาษีขาเข้าลดลงเหลือ 0% มีผลทำให้ไทยไม่เสียเปรียบและกลายเป็นผู้ส่งออกรายใหญ่ในภูมิภาคนี้

2. แนวโน้มอุตสาหกรรม

การผลิตและการจำหน่ายปูนซีเมนต์ในประเทศในช่วง 5 ปีข้างหน้า (2555 - 2559) คาดว่าจะขยายตัวได้ดี ทั้งนี้ เนื่องจากในช่วงมหาดุทกภัยมีอุปสรรคในการขนส่งและการก่อสร้างต้องหยุดชะงัก แต่หลังจากน้ำลดความต้องการใช้เพื่อสะพานงานเก่าที่ค้างค้ำ และความต้องการใช้เพื่อการซ่อมแซมที่อยู่อาศัย เส้นทางคมนาคมขนส่ง และปรับปรุงพื้นที่ในนิคมอุตสาหกรรมที่เสียหายจากอุทกภัย รวมทั้ง

แนวป้องกันน้ำท่วม อีกทั้งความต้องการใช้เพื่อรองรับการขยายตัวทางเศรษฐกิจทั้งภาคธุรกิจและภาคอุตสาหกรรม รวมทั้งการก่อสร้างที่อยู่อาศัย ประกอบกับรัฐบาลมีนโยบายเร่งรัดพัฒนาระบบโครงข่ายคมนาคมออกสู่ชานเมือง (ระบบริวาง) ในระยะ 5 ปีข้างหน้าอีก 10 เส้นทาง มูลค่ารวมประมาณ 8 แสนล้านบาท ซึ่งมีส่วนให้การลงทุนในธุรกิจอสังหาริมทรัพย์มีความเชื่อมั่นลงทุนเพิ่มขึ้น โดยเฉพาะโครงการบ้านจัดสรรตามเส้นทางโครงข่ายคมนาคมที่ขยายออกไปสู่ชานเมือง รวมทั้งความต้องการใช้ปูนซีเมนต์เป็นวัตถุดิบในการผลิตวัสดุที่ใช้แทนไม้เพื่อใช้ในอุตสาหกรรมการก่อสร้าง ซึ่งส่งผลให้ความต้องการใช้ปูนซีเมนต์ในประเทศปรับตัวเพิ่มขึ้นได้อีก

การส่งออกปูนซีเมนต์สูงขึ้นอย่างต่อเนื่องในช่วง 3 - 5 ปีที่ผ่านมา และในไตรมาสที่ 1 ของปี 2555 สูงขึ้นมาก เนื่องจากในภูมิภาคเอเชียซึ่งเป็นตลาดส่งออกหลักของไทยมีความต้องการใช้ปูนซีเมนต์เพิ่มสูงมาก โดยเฉพาะในกลุ่มประเทศเพื่อนบ้าน เพื่อพัฒนาโครงสร้างพื้นฐานต่างๆ รองรับการพัฒนาทางเศรษฐกิจของประเทศ สำหรับตลาดส่งออกที่สำคัญของไทย คือ กัมพูชา บังกลาเทศ เมียนมาร์ ลาว เป็นต้น นอกจากนี้บริษัทผู้ผลิตปูนซีเมนต์รายใหญ่มีแนวโน้มขยายการลงทุนไปยังประเทศในกลุ่มประชาคมเศรษฐกิจอาเซียน (AEC) เพื่อรองรับการขยายตัวทางเศรษฐกิจและการลงทุนก่อสร้างในประเทศเพื่อนบ้าน และประเทศกำลังพัฒนาอื่นๆ รวมทั้งมีการตั้งศูนย์กระจายสินค้าขึ้นในประเทศเหล่านั้นด้วย เพื่อขยายตลาดและรองรับตลาดเกิดใหม่ที่มีแนวโน้มเติบโตและมีความจำเป็นต้องใช้ปูนซีเมนต์เพื่อการก่อสร้างอีกมาก จึงเป็นปัจจัยผลักดันอัตราการเติบโตระยะยาวของอุตสาหกรรมปูนซีเมนต์ได้ และจากผลการวิจัยของมหาวิทยาลัยหอการค้าไทย เพื่อจัดอันดับธุรกิจดาวเด่น 10 ธุรกิจ โดยวัดจากยอดขาย ต้นทุน กำไร และความเสี่ยง พบว่า ธุรกิจปูนซีเมนต์และผลิตภัณฑ์คอนกรีตได้คะแนนเป็นลำดับ 3 รองจากธุรกิจบริการทางการแพทย์ และอุตสาหกรรมการผลิตน้ำตาล อีกทั้งผู้ผลิตปูนซีเมนต์ส่วนใหญ่มีแผนการดำเนินธุรกิจที่ดี ทั้งการลดต้นทุนการผลิต มีการวิจัยและพัฒนาผลิตภัณฑ์ใหม่ๆ ที่สร้างมูลค่าเพิ่ม (High Value Added) รวมทั้งพัฒนาเทคโนโลยีและนวัตกรรม มุ่งมั่นความรู้เป็นของตัวเองไม่ต้องพึ่งพาต่างชาติ จึงเป็นตัวบ่งชี้ถึงอนาคตของอุตสาหกรรมปูนซีเมนต์ของไทยที่สามารถก้าวเป็นผู้นำในภูมิภาคนี้ได้ไม่ยาก

3. ปัญหาและอุปสรรค

ปัญหาที่สำคัญของอุตสาหกรรมปูนซีเมนต์ แบ่งได้เป็น 3 ประการ ได้แก่ ปัญหาด้านวัตถุดิบ และปัญหาด้านการตลาด ปัญหาด้านการขนส่ง

3.1 ด้านวัตถุดิบ

ปัญหาที่สำคัญ คือ การขาดแคลนวัตถุดิบในการผลิต เนื่องจากวัตถุดิบส่วนใหญ่อยู่ในเขตป่าสงวน ทำให้ไม่สามารถขุดสัมปทานได้ จึงควรสนับสนุนการสำรวจหาแหล่งแร่วัตถุดิบแหล่งใหม่ในภูมิภาคอื่นๆ หรือในประเทศเพื่อนบ้าน รวมทั้งพิจารณากันพื้นที่แหล่งหินปูนในเขตพื้นที่อนุรักษ์ออกจากพื้นที่ดังกล่าว เพื่อเป็นแหล่งวัตถุดิบสำรอง เพื่อรองรับความต้องการใช้ปูนซีเมนต์ในอนาคตของประเทศ

3.2 ด้านการตลาด

ในปัจจุบันบริษัทผู้ผลิตมีกำลังการผลิตมากพอพร้อมจะส่งออก ซึ่งหากตลาดส่งออกเดิมลดคำสั่งซื้ออาจเกิดภาวะอุปทานส่วนเกิน รัฐบาลจึงควรส่งเสริมให้มีการส่งออกปูนซีเมนต์ไปยังตลาดใหม่ๆ ในภูมิภาคอื่นๆ เพื่อเป็นการระบายสินค้าส่วนเกิน นอกจากนี้ยังควรมีการกำหนดแผนการผลิตล่วงหน้า เพื่อลดปัญหาปริมาณการผลิตสินค้าไม่สอดคล้องกับความต้องการ

3.3 ด้านการขนส่ง

โดยลักษณะของสินค้าปูนซีเมนต์มีน้ำหนักมาก และเปลืองที่ระวางขนส่ง ทำให้ต้องเสียค่าใช้จ่ายเพื่อการขนส่งค่อนข้างแพงเมื่อเทียบกับราคายาสินค้าอื่น จึงเป็นข้อจำกัดสำคัญประการหนึ่งในการขยายตลาดส่งออกไปยังประเทศที่อยู่ห่างไกล

4. แนวทางในการพัฒนาอุตสาหกรรม

โดยที่ผู้ผลิตในอุตสาหกรรมปูนซีเมนต์ส่วนใหญ่มีแผนและกลยุทธ์ในการดำเนินธุรกิจที่ดี เช่น มีการวิจัยและพัฒนา เพิ่มมูลค่าผลิตภัณฑ์ คิดค้นนวัตกรรมที่เป็นมิตรกับสิ่งแวดล้อม และลดต้นทุนการผลิต เพื่อเพิ่มขีดความสามารถในการแข่งขัน เช่น การเพิ่มประสิทธิภาพการใช้พลังงาน โดยติดตั้งระบบ Waste Heat Power Generation (WHG) เพื่อนำความร้อนที่เหลือใช้จากกระบวนการผลิตปูนซีเมนต์กลับมาผลิตกระแสไฟฟ้าใช้ในโรงงาน และนำกากของเสีย หรือขยะทั่วไปมาใช้เป็นเชื้อเพลิง โดยเผาร่วมกับเตาเผาปูนซีเมนต์ ซึ่งนอกจากจะได้เป็นพลังงานทางเลือกแล้ว ยังช่วยลดภาระในการกำจัดขยะมีพิษ และลดพื้นที่ฝังกลบ เหล่านี้ล้วนเป็นการจัดการของเสียแบบยั่งยืนและเป็นมิตรกับสิ่งแวดล้อม เป็นประโยชน์ต่อสังคมและชุมชนโดยรวม การบริหารจัดการและพัฒนาธุรกิจควบคู่กับการช่วยเหลือชุมชนของผู้ผลิตปูนซีเมนต์ ทำให้อุตสาหกรรมปูนเป็นส่วนหนึ่งของชุมชนที่ได้รับการยอมรับมายาวนาน ในขณะเดียวกันยังแสวงหาโอกาสขยายการลงทุนไปยังภูมิภาคอาเซียน และผลักดันการส่งออกสินค้าเพื่อรักษาระดับการผลิตให้มีเสถียรภาพ³

³ รายงานประจำปี 2552 บริษัท ปูนซีเมนต์ไทย จำกัด (มหาชน) : กลยุทธ์การดำเนินธุรกิจ หน้า 15

ในส่วนของภาครัฐ แม้ว่ารัฐบาลจะยังไม่มีมาตรการ/นโยบายรองรับสำหรับอุตสาหกรรม
ปุ๋ยซีเมนต์โดยตรง แต่รัฐบาลมีมาตรการกระตุ้นเศรษฐกิจ กระตุ้นกำลังซื้อ เช่น โครงการบ้านหลังแรก
รวมทั้งการลงทุนในสาธารณูปโภค และโครงการขนาดใหญ่ของรัฐบาล ทำให้ภาคเอกชนมีความเชื่อมั่นใน
การขยายการลงทุนเพิ่มขึ้น นอกจากนี้ เพื่อให้การส่งออกปุ๋ยซีเมนต์เป็นไปตามเป้าหมายที่กำหนด ภาครัฐ
จะต้องวางแผนพัฒนาโครงสร้างขั้นพื้นฐานรองรับ เช่น เครือข่ายคมนาคมขนส่งทั้งทางบก ทางน้ำ และทาง
อากาศ เช่น ท่าเรือน้ำลึก ทางรถไฟ เครือข่ายคมนาคมขนส่งเชื่อมโยงระหว่างภูมิภาคและอาเซียน สนามบิน
ระหว่างภูมิภาค ศูนย์กระจายสินค้า (ICD) เป็นต้น ตลอดจนการดูแลเรื่องต้นทุนพลังงานที่ไม่สูงเกินไป

.....

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมเซรามิก

1. สถานภาพ

■ ลักษณะของอุตสาหกรรม

อุตสาหกรรมเซรามิกเป็นอุตสาหกรรมที่เชื่อมโยงกับอุตสาหกรรมอื่นๆ ได้แก่ กลุ่มเหมืองแร่ ดินทราย และเฟลสปาร์ กลุ่มผู้ผลิต/นำเข้าวัตถุดิบสำเร็จรูป กลุ่มผู้ผลิต/นำเข้าสี สารเคมี สารเคลือบ สติ๊กเกอร์ และปูนปลาสเตอร์ กลุ่มผู้ผลิต/นำเข้าเครื่องจักรอุปกรณ์ และเครื่องมือวิเคราะห์ การผลิตเซรามิกใช้วัตถุดิบและแรงงานในประเทศเป็นหลัก มีโรงงานกระจายตัวอยู่ตามจังหวัดต่างๆ เช่น ลำปาง เชียงใหม่ ราชบุรี สระบุรี สมุทรสาคร นครราชสีมา และนนทบุรี

อุตสาหกรรมเซรามิก แบ่งเป็น 2 ประเภท คือ เซรามิกแบบดั้งเดิม (Traditional Ceramics) และ เซรามิกสมัยใหม่ (New Ceramics) ซึ่งการผลิตเซรามิกของไทยเกือบทั้งหมดยังเป็นการผลิตเซรามิกแบบดั้งเดิม โดยการผลิตเซรามิกสามารถแบ่งตามกลุ่มการนำไปใช้ประโยชน์ได้ดังนี้

1) กลุ่มกระเบื้องเซรามิก ได้แก่ กระเบื้องปูพื้น บุนนัง และโมเสค เป็นกลุ่มผลิตภัณฑ์ที่ใช้เงินลงทุนสูงและเทคโนโลยีเข้มข้น โรงงานจะมีขนาดใหญ่และได้มาตรฐาน การผลิตจะเน้นเพื่อตอบสนองความต้องการของธุรกิจอสังหาริมทรัพย์ในประเทศประมาณร้อยละ 85 ที่เหลือเพื่อการส่งออก ปัจจุบันมีผู้ผลิตประมาณ 12 ราย มีกำลังการผลิตประมาณ 200 ล้านตารางเมตรต่อปี และมีการจ้างงานประมาณ 13,000 คน

2) กลุ่มเครื่องสุขภัณฑ์ ได้แก่ โถส้วม อ่างอาบน้ำ อ่างล้างหน้า และอื่นๆ เป็นกลุ่มผลิตภัณฑ์ที่ใช้เงินลงทุนและเทคโนโลยีสูง โรงงานจะมีขนาดใหญ่และได้มาตรฐาน มีการพัฒนาเทคโนโลยีการผลิตอย่างต่อเนื่อง การผลิตจะเน้นเพื่อตอบสนองความต้องการของธุรกิจอสังหาริมทรัพย์ในประเทศประมาณร้อยละ 60 ที่เหลือเพื่อการส่งออก ปัจจุบันมีผู้ผลิตประมาณ 8 ราย มีกำลังการผลิตประมาณ 160,000 ตัน หรือ 13.5 ล้านชิ้นต่อปี และมีการจ้างงานประมาณ 9,000 คน

3) กลุ่มเครื่องใช้บนโต๊ะอาหาร ได้แก่ ถ้วยชาม ชุดกาแฟ และหม้อเซรามิก เป็นกลุ่มผลิตภัณฑ์ที่เน้นการใช้แรงงานและความสามารถในการออกแบบ การผลิตจะเน้นเพื่อการส่งออกประมาณร้อยละ 80 ที่เหลือเพื่อใช้ในประเทศ โดยมีโรงงานกระจายอยู่ในจังหวัดต่างๆ เช่น ลำปาง เชียงใหม่ สมุทรสาคร และจังหวัดอื่นๆ ซึ่งส่วนใหญ่เป็นโรงงานขนาดกลางและขนาดย่อม มีเพียงส่วนน้อยที่เป็นโรงงานขนาดใหญ่ที่มีเงินลงทุนด้านเทคโนโลยีการผลิตสูง จึงมีความสามารถในการพัฒนารูปแบบ ลวดลาย และคุณภาพของผลิตภัณฑ์มากกว่าโรงงานขนาดเล็ก ปัจจุบันมีผู้ผลิตเครื่องใช้บนโต๊ะอาหารขนาดกลางและขนาดใหญ่ประมาณ 68 ราย มีกำลังการผลิตประมาณ 126,000 ตัน หรือ 250 ล้านชิ้นต่อปี และมีการจ้างงานประมาณ 20,000 คน

4) กลุ่มของข่าวย่อยและเครื่องประดับ ได้แก่ ผลิตภัณฑ์เซรามิกที่ใช้ตกแต่งภายในบ้าน และ ตกแต่งสวน เป็นกลุ่มผลิตภัณฑ์ที่ใช้แรงงานจำนวนมาก ผลิตภัณฑ์โดยเน้นการออกแบบเป็นสำคัญ โรงงานส่วนใหญ่จะเป็นขนาดกลางและขนาดย่อม ตั้งอยู่ใกล้กับแหล่งวัตถุดิบ เช่น ลำปาง เชียงใหม่ และราชบุรี การผลิตจะเน้นเพื่อการส่งออกประมาณร้อยละ 80 ที่เหลือเพื่อใช้ในประเทศ ปัจจุบันมีผู้ผลิตประมาณ 123 ราย มีกำลังการผลิตประมาณ 150,000 ตันต่อปี และมีการจ้างงานประมาณ 35,000 คน

5) กลุ่มลูกถ้วยไฟฟ้า เป็นกลุ่มผลิตภัณฑ์ที่ใช้เทคโนโลยีในการผลิตสูง จะผลิตเพื่อตอบสนอง กิจการสาธารณูปโภคทางไฟฟ้าในประเทศประมาณร้อยละ 90 ที่เหลือเพื่อการส่งออก ปัจจุบันมีผู้ผลิต ประมาณ 10 ราย มีกำลังการผลิตประมาณ 32,400 ตันต่อปี และมีการจ้างงานประมาณ 2,000 คน

■ ปริมาณการผลิต

การผลิตเซรามิกที่ใช้เป็นวัสดุก่อสร้าง ทั้ง กระเบื้องปูพื้น บุผนัง และเครื่องสุขภัณฑ์ เติบโตตาม การขยายตัวของเศรษฐกิจในประเทศ และการเติบโต ของธุรกิจอสังหาริมทรัพย์ในประเทศ โดยกระเบื้องปูพื้น บุผนัง จะเติบโตมากกว่าเครื่องสุขภัณฑ์ เนื่องจาก กระเบื้องปูพื้น บุผนัง จะอิงกับตลาดซ่อมแซมบ้านเก่า และตลาดบ้านใหม่ ที่มีอัตราส่วนร้อยละ 70 และ 30 ตามลำดับ ซึ่งเป็นตลาดที่กว้างกว่าเครื่องสุขภัณฑ์ ที่จะอิงกับตลาดบ้านใหม่เพียงอย่างเดียว

การผลิตเซรามิก ในปี 2549 ถึงปี 2550 ทั้งกระเบื้องปูพื้น บุผนัง และเครื่องสุขภัณฑ์ ลดลง จากภาวะซบเซาของธุรกิจอสังหาริมทรัพย์ในประเทศที่ได้รับผลกระทบจากปัญหาหลัก ๆ ได้แก่ การเมือง ราคาวัตถุดิบ ราคาน้ำมัน และอัตราดอกเบี้ยที่เพิ่มสูงขึ้น ส่งผลให้ต้นทุนการผลิตเซรามิกเพิ่มสูงขึ้น ผู้ผลิต เซรามิกต้องปรับแผนการผลิตเพื่อลดภาระต้นทุน โดยมีผู้ผลิตบางรายนำเข้าสินค้าที่มีราคาถูกจากจีน แทนการผลิตเอง

การผลิตเซรามิก ในปี 2551 ถึงปี 2552 แม้ว่าจะได้รับผลกระทบอย่างต่อเนื่องจากภาวะซบเซาของธุรกิจอสังหาริมทรัพย์ในประเทศ แต่การผลิตเซรามิกสามารถเติบโตเพิ่มขึ้นจากการขยายตลาดส่งออก สำหรับปี 2553 การผลิตเซรามิกเริ่มมีแนวโน้มที่ดีขึ้นจากการปรับตัวของเศรษฐกิจในประเทศและการฟื้นตัวของตลาดอสังหาริมทรัพย์ โดยเฉพาะการผลิตเพื่อรองรับการเร่งโอนกรรมสิทธิ์จำนวนมากให้ทันกับมาตรการกระตุ้นอสังหาริมทรัพย์ที่สิ้นสุดในเดือนมิถุนายน 2553 ในขณะที่ปี 2554 การผลิตเซรามิกเติบโตน้อยกว่าปี 2553 เนื่องจากได้รับผลกระทบจากภาวะน้ำท่วมหนักในหลายพื้นที่ ทำให้เกิดความล่าช้าในการจัดส่งสินค้า และโรงงานบางส่วนไม่สามารถผลิตได้

■ ปริมาณการจำหน่าย/การใช้ในประเทศ

การจำหน่ายเซรามิกที่ใช้เป็นวัสดุก่อสร้าง ทั้งกระเบื้องปูพื้น ผนัง และเครื่องสุขภัณฑ์ เติบโตตามการขยายตัวของเศรษฐกิจในประเทศ และการเติบโตของธุรกิจอสังหาริมทรัพย์ในประเทศ ซึ่งเป็นไปในทิศทางเดียวกับการผลิต โดยกระเบื้องปูพื้น ผนัง จะเติบโตมากกว่าเครื่องสุขภัณฑ์

การจำหน่ายเซรามิก ในปี 2549 ถึงปี 2550 ทั้งกระเบื้องปูพื้น ผนัง และเครื่องสุขภัณฑ์ ได้รับผลกระทบจากปัญหาต่างๆ ได้แก่ การเมือง ราคาน้ำมัน และอัตราดอกเบี้ยที่เพิ่มสูงขึ้น ทำให้เศรษฐกิจ

ในประเทศชะลอตัวลง และส่งผลให้ผู้บริโภคชะลอการใช้จ่ายและการตัดสินใจซื้อ ในขณะที่ราคาจำหน่ายเซรามิกต้องปรับเพิ่มขึ้นตามภาวะต้นทุนที่สูงขึ้น แต่ความต้องการใช้เซรามิกในการก่อสร้างกลับลดลง จึงเกิดการแข่งขันอย่างรุนแรงทั้งจากสินค้าในประเทศ และสินค้าที่นำเข้า โดยเฉพาะจากจีนที่มีต้นทุนต่ำกว่าไทย

การจำหน่ายเซรามิก ตั้งแต่ปี 2551 ถึงปี 2552 ส่วนใหญ่ได้รับผลกระทบอย่างต่อเนื่องจากภาวะซบเซาของธุรกิจอสังหาริมทรัพย์ในประเทศ และเริ่มมีแนวโน้มดีขึ้นในปี 2553 จากการฟื้นตัวของเศรษฐกิจในประเทศ และการฟื้นตัวของตลาดอสังหาริมทรัพย์ที่มีการเร่งโอนกรรมสิทธิ์จำนวนมากให้ทันกับมาตรการกระตุ้นอสังหาริมทรัพย์ สำหรับในปี 2554 การจำหน่ายเซรามิกได้รับผลกระทบจากภาวะน้ำท่วมหนักในหลายพื้นที่ ทำให้เกิดความล่าช้าในการจัดส่งสินค้า นอกจากนี้ การก่อสร้างโครงการใหม่ๆ ถูกเลื่อนออกไป รวมทั้งในปีนี้มีมาตรการกระตุ้นอสังหาริมทรัพย์สนับสนุน การจำหน่ายเซรามิกจึงเติบโตน้อยกว่าปีที่ผ่านมา

■ การนำเข้า-การส่งออก

การนำเข้า

การนำเข้าผลิตภัณฑ์เซรามิกจะเติบโตตามภาวะเศรษฐกิจในประเทศเป็นหลัก ซึ่งการนำเข้าผลิตภัณฑ์เซรามิกมีแนวโน้มเพิ่มขึ้นอย่างต่อเนื่องตั้งแต่ปี 2549 จนถึงปี 2551 และลดลงในปี 2552 จากปัญหาวิกฤติการเงินที่เกิดขึ้นในประเทศสหรัฐอเมริกาจนลุกลามไปยังสหภาพยุโรป และประเทศต่างๆ ทำให้เศรษฐกิจในประเทศชะลอตัวลง สำหรับการนำเข้าผลิตภัณฑ์เซรามิกตั้งแต่ปี 2553 จนถึงปี 2554 มีแนวโน้มเพิ่มขึ้นจากการฟื้นตัวของเศรษฐกิจในประเทศ

การนำเข้าผลิตภัณฑ์เซรามิกจะมีมูลค่าใกล้เคียงกับการส่งออกผลิตภัณฑ์เซรามิก โดยในปี 2554 การนำเข้ามีมูลค่า 19,619.81 ล้านบาท ผลิตภัณฑ์ที่นำเข้ามากที่สุด คือ ผลิตภัณฑ์เซรามิกอื่นๆ มีสัดส่วนร้อยละ 60 ของมูลค่านำเข้าผลิตภัณฑ์เซรามิกรวม รองลงมาคือ กระเบื้องปูพื้น บุผนัง มีสัดส่วนร้อยละ 31

ของมูลค่านำเข้าผลิตภัณฑ์เซรามิกรวม สำหรับการนำเข้าผลิตภัณฑ์เซรามิก ตั้งแต่ปี 2549 ถึงปี 2554 พบว่า ผลิตภัณฑ์กระเบื้องปูพื้น บุผนัง และเครื่องสุขภัณฑ์ มีมูลค่านำเข้าเพิ่มขึ้นอย่างต่อเนื่อง ซึ่งส่วนใหญ่เป็นการนำเข้าจากจีนและเวียดนาม

การส่งออก

การส่งออกผลิตภัณฑ์เซรามิกจะเติบโตตามภาวะเศรษฐกิจโลก และตลาดหลักที่สำคัญ คือ สหรัฐอเมริกา สหภาพยุโรป ญี่ปุ่น และตลาดอาเซียน ซึ่งการส่งออกผลิตภัณฑ์เซรามิกมีแนวโน้มเพิ่มขึ้นอย่างต่อเนื่องตั้งแต่ปี 2549 จนถึงปี 2551 และลดลงในปี 2552 จากปัญหาวิกฤติการเงินที่เกิดขึ้นในประเทศสหรัฐอเมริกาจนลุกลามไปยังสหภาพยุโรป และประเทศต่างๆ ทำให้ภาวะเศรษฐกิจโลกชะลอตัวลง สำหรับการส่งออกผลิตภัณฑ์เซรามิก ตั้งแต่ปี 2553 จนถึงปี 2554 มีแนวโน้มเพิ่มขึ้นตามการฟื้นตัวของเศรษฐกิจโลก โดยในปี 2554 การส่งออกมีมูลค่า 20,947.47 ล้านบาท ซึ่งผลิตภัณฑ์ที่มีมูลค่าส่งออกมากที่สุดคือ ผลิตภัณฑ์เซรามิกอื่นๆ มีสัดส่วนร้อยละ 30 ของมูลค่าส่งออกผลิตภัณฑ์เซรามิกรวม รองลงมาคือ เครื่องใช้บนโต๊ะอาหาร มีสัดส่วนร้อยละ 25 ของมูลค่าส่งออกผลิตภัณฑ์เซรามิกรวม เครื่องสุขภัณฑ์ มีสัดส่วนร้อยละ 19 ของมูลค่าส่งออกผลิตภัณฑ์เซรามิกรวม และกระเบื้องปูพื้น ผนัง มีสัดส่วนร้อยละ 17 ของมูลค่าส่งออกผลิตภัณฑ์เซรามิกรวม

มูลค่าการส่งออกผลิตภัณฑ์เซรามิก

มูลค่า : ล้านบาท

ผลิตภัณฑ์	ปี 2549	ปี 2550	ปี 2551	ปี 2552	ปี 2553	ปี 2554
กระเบื้องปูพื้น ผนัง	3,897.98	3,736.62	4,178.65	4,165.21	3,974.73	3,504.99
เครื่องสุขภัณฑ์	4,610.94	4,896.02	4,585.69	3,428.89	3,699.72	4,047.56
เครื่องใช้บนโต๊ะอาหาร	6,550.74	6,485.46	5,535.83	4,233.04	4,807.15	5,176.19
ของชำร่วย เครื่องประดับ	1,081.20	1,190.45	997.97	789.72	708.77	725.91
ลูกถ้วยไฟฟ้า	888.11	808.08	879.94	793.51	1,040.90	1,070.24
ผลิตภัณฑ์เซรามิกอื่นๆ	8,487.78	13,823.34	15,217.31	5,164.39	5,651.48	6,422.58
รวมผลิตภัณฑ์เซรามิก	25,516.75	30,939.97	31,395.39	18,574.76	19,882.75	20,947.47
อัตราการเปลี่ยนแปลง (%)	1.01	21.25	1.47	-40.84	7.04	5.35

ที่มา : ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์ โดยความร่วมมือจากกรมศุลกากร

■ ตลาดสำคัญ/ส่วนแบ่งตลาด/คู่แข่ง

ตลาดส่งออกผลิตภัณฑ์เซรามิกที่สำคัญของไทย คือ ญี่ปุ่น สหรัฐอเมริกา เยอรมนี จีน ออสเตรเลีย สหราชอาณาจักร และประเทศในกลุ่มอาเซียน ได้แก่ ลาว มาเลเซีย พม่า ฟิลิปปินส์ อินโดนีเซีย กัมพูชา และเวียดนาม สำหรับตลาดส่งออกผลิตภัณฑ์เซรามิกที่สำคัญของไทย ในปี 2554 อันดับหนึ่งคือ ตลาดญี่ปุ่น มีมูลค่า 4,555.70 ล้านบาท รองลงมาคือ ตลาดสหภาพยุโรป มีมูลค่า 4,136.60 ล้านบาท ตลาดอาเซียน มีมูลค่า 4,043.80 ล้านบาท และตลาดสหรัฐอเมริกา มีมูลค่า 3,307.80 ล้านบาท โดยแต่ละตลาด ได้แก่ ตลาดญี่ปุ่น ตลาดสหภาพยุโรป ตลาดอาเซียน และตลาดสหรัฐอเมริกา มีส่วนแบ่งตลาดของมูลค่าส่งออกผลิตภัณฑ์เซรามิกรวม ร้อยละ 22 ร้อยละ 20 ร้อยละ 19 และร้อยละ 16 ตามลำดับ

การส่งออกผลิตภัณฑ์เซรามิก ในปี 2554 แยกตามรายผลิตภัณฑ์ มีตลาดที่สำคัญดังนี้

- ผลิตภัณฑ์กระเบื้องปูพื้น บุผนัง มีการส่งออกไปยังตลาดที่สำคัญ อันดับหนึ่งคือ ตลาดอาเซียน รองลงมาคือ ตลาดออสเตรเลีย และตลาดสหรัฐอเมริกา โดยมีส่วนแบ่งตลาดร้อยละ 48 ร้อยละ 13 และร้อยละ 7 ตามลำดับ

- ผลิตภัณฑ์เครื่องสุขภัณฑ์ มีการส่งออกไปยังตลาดที่สำคัญ อันดับหนึ่งคือ ตลาดสหรัฐอเมริกา รองลงมาคือ ตลาดอาเซียน ตลาดสหภาพยุโรป ตลาดญี่ปุ่น และตลาดจีน โดยมีส่วนแบ่งตลาด ร้อยละ 29 ร้อยละ 23 ร้อยละ 12 ร้อยละ 10 และร้อยละ 9 ตามลำดับ

- ผลิตภัณฑ์เครื่องใช้บนโต๊ะอาหาร มีการส่งออกไปยังตลาดที่สำคัญ อันดับหนึ่งคือ ตลาดสหภาพยุโรป รองลงมาคือ ตลาดสหรัฐอเมริกา และตลาดญี่ปุ่น โดยมีส่วนแบ่งตลาดร้อยละ 51 ร้อยละ 24 และร้อยละ 6 ตามลำดับ

- ผลิตภัณฑ์ของชำร่วย เครื่องประดับ มีการส่งออกไปยังตลาดที่สำคัญ อันดับหนึ่งคือ ตลาดสหภาพยุโรป รองลงมาคือ ตลาดสหรัฐอเมริกา และตลาดญี่ปุ่น โดยมีส่วนแบ่งตลาดร้อยละ 51 ร้อยละ 22 และร้อยละ 10 ตามลำดับ

- ผลิตภัณฑ์ลูกถ้วยไฟฟ้า มีการส่งออกไปยังตลาดที่สำคัญ อันดับหนึ่งคือ ตลาดจีน รองลงมาคือ ตลาดสหรัฐอเมริกา ตลาดญี่ปุ่น และตลาดไต้หวัน โดยมีส่วนแบ่งตลาดร้อยละ 43 ร้อยละ 21 ร้อยละ 11 และร้อยละ 9 ตามลำดับ

- ผลิตภัณฑ์เซรามิกอื่นๆ มีการส่งออกไปยังตลาดที่สำคัญ อันดับหนึ่งคือ ตลาดญี่ปุ่น รองลงมาคือ ตลาดอาเซียน ตลาดสหภาพยุโรป และตลาดสหรัฐอเมริกา โดยมีส่วนแบ่งตลาดร้อยละ 55 ร้อยละ 19 ร้อยละ 6 และร้อยละ 4 ตามลำดับ

ผลิตภัณฑ์เซรามิกของไทยมีประเทศคู่แข่งที่สำคัญในภูมิภาค ได้แก่ จีน เวียดนาม อินโดนีเซีย และมาเลเซีย ซึ่งมีต้นทุนที่ต่ำกว่าทั้งในส่วนค่าจ้างแรงงาน ค่าพลังงาน และอัตราภาษีนำเข้าวัตถุดิบ ทำให้ได้เปรียบทางด้านราคา นอกจากนี้ ยังมีคู่แข่งจากประเทศอื่นๆ เช่น ญี่ปุ่น และไต้หวัน มีความได้เปรียบด้านเทคโนโลยีการผลิตที่ทันสมัย และต้นทุนการขนส่งที่ถูกลงกว่าเพราะอยู่ใกล้ตลาดสหรัฐอเมริกา สำหรับประเทศอิตาลี สเปน สหราชอาณาจักร จะมีความได้เปรียบในด้านคุณภาพ และการออกแบบ

ประเทศคู่ค้าและคู่แข่งของอุตสาหกรรมเซรามิกไทย

ผลิตภัณฑ์	ประเทศคู่ค้า	ประเทศคู่แข่ง
กระเบื้องเซรามิก	สหรัฐอเมริกา ออสเตรเลีย ลาว พม่า มาเลเซีย กัมพูชา	จีน เวียดนาม ตุรกี สเปน อิตาลี อินโดนีเซีย มาเลเซีย
เครื่องสุขภัณฑ์	สหรัฐอเมริกา ญี่ปุ่น จีน ฟิลิปปินส์ ลาว เยอรมนี	จีน ญี่ปุ่น เวียดนาม ตุรกี
เครื่องใช้บนโต๊ะอาหาร	สหรัฐอเมริกา เยอรมนี สหราชอาณาจักร ฟินแลนด์ ญี่ปุ่น	จีน ตุรกี เวียดนาม ญี่ปุ่น อินโดนีเซีย ไต้หวัน สหราชอาณาจักร
ของชำร่วย เครื่องประดับ	เยอรมนี สหรัฐอเมริกา สหราชอาณาจักร ญี่ปุ่น	จีน ญี่ปุ่น สเปน เวียดนาม
ลูกถ้วยไฟฟ้า	จีน สหรัฐอเมริกา ญี่ปุ่น ไต้หวัน มาเลเซีย	จีน ญี่ปุ่น อิตาลี เวียดนาม
เซรามิกอื่นๆ	ญี่ปุ่น อินโดนีเซีย มาเลเซีย สหรัฐอเมริกา	ญี่ปุ่น มาเลเซีย เยอรมนี

2. แนวโน้มอุตสาหกรรม

การผลิตและจำหน่ายเซรามิก ในปี 2555 มีแนวโน้มเพิ่มขึ้นจากความต้องการใช้วัสดุก่อสร้าง ทั้งกระเบื้องปูพื้น ผนัง และเครื่องสุขภัณฑ์ ในการปรับปรุงซ่อมแซมบ้านหลังน้ำลด อย่างไรก็ตาม ความเสียหายที่เกิดจากน้ำท่วมอาจส่งผลให้เศรษฐกิจในประเทศ และธุรกิจก่อสร้างมีทรัพย์สินระลอกตัวลงจนทำให้กำลังซื้อของผู้บริโภคลดลงได้

การนำเข้าผลิตภัณฑ์เซรามิก ในปี 2555 มีแนวโน้มเพิ่มขึ้นจากการนำเข้ากระเบื้องปูพื้น ผนัง และเครื่องสุขภัณฑ์ที่มีราคาถูกจากจีนและเวียดนาม เพื่อมาจำหน่ายให้กับลูกค้าที่ต้องการปรับปรุงซ่อมแซมบ้านหลังน้ำลด นอกจากนี้ ยังมีการนำเข้าผลิตภัณฑ์เซรามิกอื่น ได้แก่ อิฐทนไฟ และเซรามิกที่ใช้ในห้องปฏิบัติการที่มีแนวโน้มเพิ่มขึ้น

การส่งออกผลิตภัณฑ์เซรามิก ในปี 2555 มีแนวโน้มเพิ่มขึ้นตามการขยายตัวของเศรษฐกิจโลก แต่จะเป็นไปในอัตราที่ไม่สูงมากนัก จากปัญหาเศรษฐกิจของประเทศคู่ค้าที่สำคัญ โดยเฉพาะการส่งออกผลิตภัณฑ์กระเบื้องปูพื้น นูแผ่น ที่ลดลงในตลาดหลักทั้งออสเตรเลีย และสหรัฐอเมริกา อย่างต่อเนื่อง

3. ปัญหาและอุปสรรค

- ต้นทุนการผลิตที่สูงขึ้น ทั้งในส่วนของต้นทุนวัตถุดิบ ได้แก่ เนื้อดินที่ต้องมีการปรับปรุงคุณภาพ และสีที่ยังต้องนำเข้าในราคาสูง ต้นทุนพลังงาน ได้แก่ การปรับราคาก๊าซ LPG ที่สูงขึ้น ราคาลังงานที่สูงกว่าคู่แข่ง ต้นทุนแรงงานที่มีนโยบายปรับค่าแรงเป็น 300 บาท และต้นทุนในการขนส่งทั้งวัตถุดิบและสินค้า ซึ่งต้นทุนดังกล่าวทำให้ขีดความสามารถในการแข่งขันลดลง

- ขาดแรงงานทั้งในระดับปฏิบัติการ (Operation) และแรงงานรุ่นใหม่ที่จะเข้าสู่อุตสาหกรรม เนื่องจากสภาพแวดล้อมในการทำงานที่ไม่ดี (เช่น เลอะ ฝุ่น ร้อน หนัก) แรงงานจำนวนหนึ่งจึงไปทำงานในภาคบริการมากขึ้น จึงต้องพึ่งพาแรงงานต่างด้าว แต่ก็ประสบปัญหาที่ปัจจุบันแรงงานต่างด้าวได้รับอนุญาตให้อยู่ได้ 4 ปี ทำให้ต้องมีการฝึกแรงงานใหม่บ่อยๆ

- ผลกระทบจากการเปิดเขตการค้าเสรี ทำให้มีสินค้าที่ไม่ได้มาตรฐานและราคาถูกจากจีนและเวียดนามเข้ามาแข่งขันในประเทศมากขึ้น นอกจากนี้ มาตรการกีดกันการค้าในด้านต่างๆ เช่น ความปลอดภัยของผู้บริโภค สิ่งแวดล้อม บรรจุภัณฑ์ แรงงาน ก่อให้เกิดภาวะด้านต้นทุนสูงขึ้น

4. แนวทางในการพัฒนาอุตสาหกรรม

- ส่งเสริมและสนับสนุนการใช้เทคนิคต่างๆ และการวิจัยพัฒนา เพื่อปรับปรุงประสิทธิภาพกระบวนการผลิตให้มีประสิทธิภาพสูงขึ้น และเป็นมิตรต่อสิ่งแวดล้อม เช่น การปรับปรุงเตาเผา การวิจัยพัฒนาวัสดุทนไฟ การวิจัยพัฒนาสูตรดินและเคลือบเพื่อลดอุณหภูมิในการเผา
- ปรับปรุงมาตรฐานผลิตภัณฑ์กระเบื้องเซรามิก และมาตรฐานผลิตภัณฑ์เครื่องสุขภัณฑ์เพื่อประกาศใช้ให้เป็นมาตรฐานบังคับ
- ส่งเสริมและสนับสนุนให้มีการพัฒนาผลิตภัณฑ์ที่มีรูปแบบหลากหลายและมีเอกลักษณ์ โดยการนำคอมพิวเตอร์มาประยุกต์ใช้ในกระบวนการออกแบบ และกระบวนการผลิต
- สร้างเอกลักษณ์เมืองหัตถกรรมเซรามิก พัฒนามาตรฐานสินค้าหัตถกรรมเซรามิกด้วยการใช้เครื่องหมายการค้าท้องถิ่น (Local Brand)

.....

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 สนิโสมนัส

นางสาวกุลชลี โหมดพลา

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 ถนนเจริญสนิทวงศ์ ซอยเจริญฯ 86/1 แขวงบางอ้อ
เขตบางพลัด กรุงเทพฯ 10700
โทร. 0-2880-1876 แฟกซ์. 0-2879-1526
www.wswp.co.th

Industrial Intelligence Unit (IIU) คืออะไร?

ระบบเครือข่ายข้อมูลเพื่อการขึ้นนำและเตือนภัยของภาคอุตสาหกรรม 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