

สำนักงานเศรษฐกิจอุตสาหกรรม
กระทรวงอุตสาหกรรม
OFFICE OF INDUSTRIAL ECONOMICS

เอกสารเผยแพร่อุตสาหกรรมนำรัฐ ความรู้เบื้องต้นเกี่ยวกับ **อุตสาหกรรมยางและผลิตภัณฑ์ยาง**

สำนักงานเศรษฐกิจอุตสาหกรรม
กระทรวงอุตสาหกรรม
OFFICE OF INDUSTRIAL ECONOMICS

เอกสารเผยแพร่อุตสาหกรรมน่ารู้ ความรู้เบื้องต้นเกี่ยวกับ **อุตสาหกรรมยางและผลิตภัณฑ์ยาง**

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

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมยางและผลิตภัณฑ์ยาง

1.สถานการณ์ภาพ	2
2.แนวโน้มอุตสาหกรรม	10
3.ปัญหาและอุปสรรค	12
4.แนวทางในการพัฒนาอุตสาหกรรม	16

ความรู้เบื้องต้นเกี่ยวกับอุตสาหกรรมยาง และผลิตภัณฑ์ยาง

“อุตสาหกรรมยางและผลิตภัณฑ์ยาง” เป็นอุตสาหกรรมที่มีความสำคัญต่อระบบเศรษฐกิจของประเทศทั้งในด้านของการจ้างงานและการส่งออก โดยในด้านการจ้างงานมีแรงงานในภาคอุตสาหกรรมกว่า 200,000 คน และเกี่ยวข้องกับเกษตรกรชาวสวนยางกว่า 6 ล้านคนในอุตสาหกรรมต้นน้ำ สำหรับในด้านการส่งออก ประเทศไทยเป็นประเทศผู้ผลิตและผู้ส่งออกยางธรรมชาติ หรือยางแปรรูปชิ้นต้นรายใหญ่ที่สุด คิดเป็น 1 ใน 3 ของการผลิตยางพาราในตลาดโลก โดยในปี 2554 มีปริมาณการผลิต 3.57 ล้านตัน ซึ่งผลผลิตยางธรรมชาติของประเทศไทยส่งออกในรูปของยางแปรรูปชิ้นต้น คิดเป็นประมาณร้อยละ 83 และ

ส่วนที่เหลือประมาณร้อยละ 17 ใช้เป็นวัตถุดิบในอุตสาหกรรมยางกลุ่มปลายน้ำ เช่น ยางล้อ รองเท้ายาง ยางอุตสาหกรรม ถุงมือ และเส้นด้ายยางยืด เป็นต้น ทั้งนี้ การส่งออกยางพาราและผลิตภัณฑ์ยาง มีมูลค่ารวมทั้งสิ้น 21,565.20 ล้านดอลลาร์ ซึ่งยางพาราและผลิตภัณฑ์ยางเป็นสินค้าส่งออกที่มีมูลค่ามากเป็นอันดับที่ 1 ของมูลค่าการส่งออกสินค้าทั้งหมดของไทย

1. สถานภาพ

■ การผลิต

โครงสร้างการผลิต

อุตสาหกรรมยางและผลิตภัณฑ์ยาง แบ่งออกได้เป็น 2 ส่วน

1. อุตสาหกรรมยางพารา เป็นการแปรรูปยางพาราขั้นต้น จากน้ำยางสดเป็นน้ำยางข้น และยางแท่ง (ยางแผ่น ยางแท่ง)

2. อุตสาหกรรมผลิตภัณฑ์ยาง เป็นการนำยางแปรรูปขั้นต้นไปทำผลิตภัณฑ์ เช่น ถุงมือยาง กุญแจยาง นวม ยางยืด ยางล้อรถยนต์ ยางล้อจักรยานยนต์และยางล้อจักรยาน ชิ้นส่วนจักรยานยนต์ สายพานลำเลียง ทลอดและท่อ ยางรัดของ ผลิตภัณฑ์ยางที่ใช้ในงานวิศวกรรม ฯลฯ

ผู้ประกอบการอุตสาหกรรมผลิตภัณฑ์ยาง

โรงงานอุตสาหกรรมผลิตภัณฑ์ยางในประเทศมีจำนวนทั้งสิ้น 418 โรงงาน (ตารางที่ 1 ผู้ประกอบการอุตสาหกรรมยางไทย) โรงงานส่วนใหญ่ประมาณร้อยละ 52 จะตั้งอยู่ในเขตกรุงเทพฯ และปริมณฑล นอกจากนี้กระจายตัวอยู่ในภาคกลาง ร้อยละ 27 ภาคตะวันออก ร้อยละ 9 ภาคใต้ ร้อยละ 7 ภาคตะวันออกเฉียงเหนือ ร้อยละ 4 และภาคเหนือ ร้อยละ 1

สถานการณ์การผลิต

ประเทศไทยผลิตยางธรรมชาติได้มากเป็นอันดับ 1 ของโลก ในช่วงปี 2551-2554 มีการผลิตเพิ่มขึ้นอย่างต่อเนื่อง โดยในปี 2554 สามารถผลิตยางธรรมชาติได้ 3,569,033 ตัน (ตารางที่ 2 ปริมาณการผลิตยางธรรมชาติ)

สำหรับการผลิตผลิตภัณฑ์ยางที่สำคัญ เช่น ยางล้อรถยนต์ ยางรถบรรทุก รถโดยสาร และรถแทรกเตอร์ ยางล้อจักรยาน/จักรยานยนต์ ยางใน ถูมือยาง ในช่วงปี 2551 - 2554 มีทิศทางเพิ่มขึ้น แต่ในช่วงปี 2552 และ ปี 2554 การผลิตผลิตภัณฑ์ยางชะลดตัวลง ทั้งนี้ เนื่องจากในปี 2552 เศรษฐกิจโลกชะลดตัว การผลิตผลิตภัณฑ์ยางในกลุ่มยางนอกรถยนต์และยางนอกรถจักรยานยนต์/รถจักรยาน ลดลงตามยอดการจำหน่ายของอุตสาหกรรมรถยนต์ และรถจักรยานยนต์/รถจักรยาน ที่ชะลดตัวตามภาวะเศรษฐกิจและในปี 2554 ผลกระทบจากน้ำท่วม

ผู้ผลิตรถยนต์รายใหญ่ต้องปิดโรงงานเป็นการชั่วคราว ทำให้ส่งผลกระทบต่อผู้ผลิตยางรถยนต์ตามไปด้วย นอกจากนี้ ในส่วนของยางในมีการนำเข้าผลิตภัณฑ์ยางในรถจักรยานยนต์จากจีนมากผิดปกติ ซึ่งสินค้าจากจีนมีต้นทุนที่ต่ำมาก จึงส่งผลให้ปริมาณการผลิตยางในภายในประเทศลดลงตามไปด้วย สำหรับในส่วนของ การจำหน่ายถุงมือยาง/ถุงมือตรวจ สำหรับอุตสาหกรรมถุงมือยาง/ถุงมือตรวจ ขยายตัวอย่างต่อเนื่อง แม้ว่า จะอยู่ในช่วงภาวะเศรษฐกิจจะซบเซา เนื่องจากเป็นสิ่งจำเป็นที่ใช้ในทางการแพทย์ และใช้ใน อุตสาหกรรมอื่น ๆ โดยเฉพาะในอุตสาหกรรมอาหารและบริการ (ตารางที่ 3 ปริมาณการผลิตผลิตภัณฑ์ยาง)

■ การจำหน่าย การใช้ในประเทศ

การใช้ยางธรรมชาติเพื่อนำมาผลิตเป็นผลิตภัณฑ์ยางในประเทศของไทยมีเพียงประมาณร้อยละ 17 ของปริมาณยางธรรมชาติที่ผลิตได้ทั้งหมด โดยผลิตภัณฑ์ยางที่ใช้ยางธรรมชาติมากที่สุด 6 อันดับแรก คือ ยางล้อรถยนต์ ถุงมือยาง สายยางยืด ยางล้อรถจักรยานยนต์ ยางรัดของ และถุงยางอนามัย

สำหรับการจำหน่ายผลิตภัณฑ์ยางที่สำคัญในประเทศ เช่น ยางล้อรถยนต์ ยางรถบรรทุก รถโดยสาร และรถแทรกเตอร์ ยางล้อจักรยาน/จักรยานยนต์ ยางใน ถุงมือยาง ในช่วงปี 2551 - 2554 มีทิศทางเพิ่มขึ้น อย่างไรก็ตาม ในปี 2554 การจำหน่ายผลิตภัณฑ์ยางในประเทศชะลอตัวลง โดยเฉพาะยางรถยนต์เนื่องจากผลกระทบจากน้ำท่วม ทำให้ผู้ผลิตรถยนต์รายใหญ่ต้องปิดโรงงานเป็นการชั่วคราว ส่งผลกระทบต่อผู้ผลิตยางรถยนต์ นอกจากนี้ ในส่วนของยางใน มีการนำเข้าผลิตภัณฑ์ยางในรถจักรยานยนต์จากจีนมากผิดปกติ ซึ่งสินค้าจากจีนมีต้นทุนที่ต่ำมาก จึงส่งผลให้การจำหน่ายยางในภายในประเทศลดลงตามไปด้วย สำหรับในส่วนของกรจำหน่ายถุงมือยาง/ถุงมือตรวจ สำหรับอุตสาหกรรมถุงมือยาง ถุงมือตรวจไม่ได้รับผลกระทบ แม้ว่าภาวะเศรษฐกิจจะซบเซา เนื่องจากเป็นสิ่งจำเป็นที่ใช้ในทางการแพทย์ และใช้ในอุตสาหกรรมอื่นๆ โดยเฉพาะในอุตสาหกรรมอาหารและบริการ (ตารางที่ 4 ปริมาณการจำหน่ายผลิตภัณฑ์ยางในประเทศ)

■ การนำเข้า - การส่งออก

การนำเข้า

ในช่วงปี 2551 - 2554 การนำเข้าผลิตภัณฑ์ยาง ยางและเศษยาง มีทิศทางการขยายตัวเพิ่มขึ้น โดยเฉพาะยางรถยนต์และยางสังเคราะห์ ซึ่งเป็นวัตถุดิบสำคัญในการผลิตยางรถยนต์ ซึ่งการนำเข้าที่เพิ่มขึ้นนี้ เนื่องจากเศรษฐกิจภายในประเทศขยายตัว ทำให้ความต้องการใช้ยางของผู้บริโภคเพิ่มขึ้น อีกทั้งกรอบข้อตกลง FTA ก็มีส่วนให้การนำเข้ายางพาราและผลิตภัณฑ์เพิ่มขึ้นด้วย อย่างไรก็ตาม การนำเข้าผลิตภัณฑ์ยาง ยางและเศษยาง ในปี 2552 ลดลงเล็กน้อย เนื่องจากเศรษฐกิจโลกชะลอตัว และได้ปรับตัวเพิ่มขึ้นอีกครั้งในช่วงต้นปี 2553 ตามการฟื้นตัวของเศรษฐกิจโลก สำหรับตลาดนำเข้าที่สำคัญ ได้แก่ ประเทศญี่ปุ่น จีน สหรัฐอเมริกา ไต้หวัน และเยอรมนี (ตารางที่ 5 มูลค่าการนำเข้าของสินค้ายางและผลิตภัณฑ์ยาง)

การส่งออก

การส่งออกยางแปรรูปขั้นต้นของไทย ประกอบด้วย ยางแผ่น ยางแท่ง น้ำยางข้น และ ยางพาราอื่นๆ และสำหรับการส่งออกผลิตภัณฑ์ยาง ประกอบด้วย ยางยานพาหนะ ถุงมือยาง ยางรัดของ หลอดและท่อ สายพานลำเลียงและส่งกำลัง ผลิตภัณฑ์ยางที่ใช้ในทางเภสัชกรรม ยางวัลคาไนซ์ และผลิตภัณฑ์ยางอื่นๆ โดยในช่วงปี 2551 - 2554 มูลค่าการส่งออกยางแปรรูปขั้นต้นและผลิตภัณฑ์ยางมีทิศทางการขยายตัวเพิ่มขึ้นตามการขยายตัวของเศรษฐกิจโลก ประกอบกับกรอบข้อตกลง FTA ก็มีมีส่วนช่วยผลักดันการส่งออก ยางพาราและผลิตภัณฑ์ให้ขยายตัวขึ้นด้วย อย่างไรก็ตาม ในปี 2552 มูลค่าการส่งออกยางแปรรูปขั้นต้น และผลิตภัณฑ์ยางลดลง เนื่องจากภาวะเศรษฐกิจโลกชะลอตัว และได้ปรับตัวเพิ่มขึ้นอีกครั้งในช่วงต้นปี 2553 ตามการฟื้นตัวของเศรษฐกิจโลก (ตารางที่ 6 มูลค่าการส่งออกของสินค้ายางและผลิตภัณฑ์ยาง)

■ ตลาดสำคัญ/ส่วนแบ่งตลาด/คู่แข่ง

ประเทศไทยส่งออกยางแปรรูปขั้นต้นมากเป็นอันดับ 1 ของโลก โดยมีสัดส่วนถึงร้อยละ 35.64 ของการส่งออกยางธรรมชาติทั้งหมดในตลาดโลก รองลงมา คือ อินโดนีเซีย และมาเลเซีย ตามลำดับ สำหรับตลาดส่งออกหลักที่สำคัญของผลิตภัณฑ์ยางแปรรูปขั้นต้น คือ ประเทศ จีน มาเลเซีย ญี่ปุ่น สหรัฐอเมริกา เกาหลีใต้ และอินเดีย โดยมูลค่าการส่งออกยางแปรรูปขั้นต้นไปยังจีนคิดเป็นสัดส่วนร้อยละ 40 ของมูลค่าการส่งออกยางแปรรูปขั้นต้นทั้งหมด

ในส่วนการส่งออกผลิตภัณฑ์ยางที่สำคัญ ตลาดส่งออกหลักของผลิตภัณฑ์ยางยานพาหนะ คือ ประเทศสหรัฐอเมริกา ออสเตรเลีย และมาเลเซีย สำหรับตลาดส่งออกหลักผลิตภัณฑ์ถุงมือยาง คือ สหรัฐอเมริกา ญี่ปุ่น และเยอรมนี (ตารางที่ 6 มูลค่าการส่งออกสินค้ายางและผลิตภัณฑ์ยาง)

■ ราคาสินค้า

ราคายางเริ่มปรับตัวเพิ่มขึ้นอย่างต่อเนื่องตั้งแต่ช่วงต้นปี 2553 จนถึงช่วงต้นปี 2554 ต่อจากนั้นได้รับตัวลดลงมาก เนื่องจากราคายางที่อยู่ในระดับสูง ทำให้จีนซึ่งมียางพาราสำรองอยู่มาก ได้ชะลอการสั่งซื้อยางพาราจากไทย รวมทั้งภัยธรรมชาติแผ่นดินไหว สึนามิ และวิกฤตินิวเคลียร์ที่ญี่ปุ่น ทำให้ญี่ปุ่นชะลอการสั่งซื้อยางออกไป อย่างไรก็ตาม ผลกระทบต่างๆ เกิดขึ้นในช่วงระยะสั้น เนื่องจากภาคการผลิตยานยนต์ในญี่ปุ่นฟื้นตัวได้อย่างรวดเร็ว และยางพาราที่สำรองไว้ของจีนเริ่มหมดลง ทำให้จีนกลับมาสั่งซื้อยางพารา ทำให้ราคายางพารากระเตื้องขึ้นและทรงตัวอยู่ในระดับสูงต่อไป อย่างไรก็ตาม ราคายางได้เริ่มปรับตัวลงอีกครั้งในช่วงเดือนตุลาคม ปี 2554 เนื่องจากเศรษฐกิจของสหภาพยุโรปชะลอตัว ประกอบกับการเกิดปัญหาภายในของประเทศจีนซึ่งเป็นผู้สั่งซื้อรายใหญ่ มีการสำรองยางพาราไว้มากกว่า 2 แสนตัน ทำให้จีนชะลอการสั่งซื้อออกไป รวมทั้งปัญหาน้ำท่วมภายในประเทศ ส่งผลกระทบต่อระบบอุตสาหกรรมที่เกี่ยวข้องกับยางพารา รวมทั้งในช่วงปลายปีมีผลผลิตยางพาราออกสู่ตลาดมาก ปัจจัยต่างๆ เหล่านี้ทำให้ราคายางพาราลดลงทั้งสิ้น

ในช่วงต้นปี 2555 ราคายางปรับตัวเพิ่มขึ้น เนื่องจากมีการหยุดพักการกรีดยางในช่วงฤดูยางผลัดใบ ปริมาณยางที่เข้าสู่ตลาดลดลง อย่างไรก็ตาม ราคายางพารายังมีความผันผวน เนื่องจากผู้ประกอบการอุตสาหกรรมผลิตภัณฑ์ยางยังมียางพาราเก็บเป็นสินค้าคงคลังจำนวนมาก อีกทั้งปริมาณยางที่กำลังออกสู่ตลาดก็มีอย่างต่อเนื่อง ทั้งจากการที่เกษตรกรเริ่มกรีดยางหลังจากสิ้นสุดฤดูกาลยางผลัดใบ รวมทั้งทยอยนำยางที่เก็บไว้ออกมาขาย (รูปที่ 1 ราคายางแผ่นดิบ ชั้น 3 ณ ตลาดกลางยางพาราสงขลา และรูปที่ 2 ราคายางแผ่นรมควัน ชั้น 3 F.O.B กรุงเทพฯ)

2. แนวโน้มอุตสาหกรรม

แนวโน้มอุตสาหกรรมยางและผลิตภัณฑ์ยาง คาดว่าจะขยายตัวอย่างต่อเนื่องตามการขยายตัวของอุตสาหกรรมยานยนต์ ซึ่งทำให้อุตสาหกรรมยางรถยนต์ขยายตัวตามไปด้วย สำหรับในส่วนของอุตสาหกรรมผลิตภัณฑ์ยางอื่นๆ และอุตสาหกรรมถุงมือยาง/ถุงมือตรวจ คาดว่าจะยังขยายตัวได้ดี ยังคงมีความต้องการอย่างต่อเนื่องในตลาดโลก ตามกระแสความวิตกกังวลการรักษาสุขภาพอนามัยของผู้บริโภค

สำหรับการส่งออกมีแนวโน้มผันผวน เนื่องจากวิกฤติเศรษฐกิจของสหรัฐอเมริกาและผลกระทบของวิกฤตินี้สินของกลุ่มสหภาพยุโรปที่อาจลุกลามส่งผลกระทบต่อเศรษฐกิจโลกในภาพรวม ทำให้ตลาดเกิดความไม่เชื่อมั่นต่อการฟื้นตัวของเศรษฐกิจโลก ซึ่งอาจทำให้อุตสาหกรรมยานยนต์มีแนวโน้มชะลอลง และจะทำให้ความต้องการใช้ยางในตลาดโลกชะลอลงตัวตามไปด้วย นอกจากนี้ จีนซึ่งเป็นผู้บริโภคยางเป็นอันดับหนึ่งของโลก และเป็นตลาดส่งออกหลักของไทยได้ชะลอการสั่งซื้อยางพาราตามการชะลอลงของภาวะเศรษฐกิจ รวมทั้งรัฐบาลจีนยกเลิกการใช้นโยบายกระตุ้นตลาดรถยนต์ในประเทศ อย่างไรก็ตาม ประเทศที่อุตสาหกรรมรถยนต์ขยายตัวอย่างต่อเนื่อง ได้แก่ อินเดีย เวียดนาม และบราซิล ซึ่งความต้องการใช้ยางยังมีแนวโน้มเพิ่มขึ้น สำหรับถุงมือยาง/ถุงมือตรวจ คาดว่ายังขยายตัวได้ดี เนื่องจากเป็นสิ่งจำเป็นที่

ใช้ในทางการแพทย์ และใช้ในอุตสาหกรรมอื่นๆ โดยเฉพาะในอุตสาหกรรมอาหารและบริการ นอกจากนี้กรอบข้อตกลง FTA ก็มีส่วนช่วยผลักดันการส่งออกยางพาราและผลิตภัณฑ์ยางให้ขยายตัวเพิ่มขึ้นด้วย อย่างไรก็ตาม ประเด็นที่ต้องระวังคือ ผลของกรอบ FTA นอกจากจะช่วยผลักดันการส่งออกแล้ว ยังส่งผลให้การนำเข้ายางและผลิตภัณฑ์ยางเพิ่มขึ้นด้วยเช่นกัน

3. ปัญหาและอุปสรรค

ด้านการผลิต

1) **วัตถุดิบ** ชาวสวนยางส่วนใหญ่ยังคงผลิตยางตามความต้องการของตนเอง ทำให้ยางแผ่นดิบที่ผลิตได้มีคุณภาพต่ำและไม่สม่ำเสมอ ทำให้ราคาวัตถุดิบยางผันผวน ซึ่งถึงแม้ว่าไทยจะเป็นผู้ส่งออกรายใหญ่ของโลก แต่ราคาถูกกำหนดโดยผู้ซื้อน้อยราย

2) **แรงงาน** ขาดแคลนแรงงานในการกรีดยาง และแรงงานในอุตสาหกรรมผลิตภัณฑ์ยาง เนื่องจากเป็นงานหนัก อยู่ในสภาพอากาศร้อนและสกปรก เมื่อเทียบกับงานในอุตสาหกรรมอื่นๆ

3) **กระบวนการผลิต** ผู้ประกอบการอุตสาหกรรมผลิตภัณฑ์ยางของไทยส่วนใหญ่ยังเป็นผู้ผลิตขนาดกลางและขนาดเล็ก มีประสิทธิภาพการผลิตต่ำ และยังมีเทคโนโลยีการผลิตที่ล้าสมัย โดยเฉพาะเทคโนโลยีในเรื่องสูตรผสมยาง เครื่องจักร

4) **ขาดเครื่องมือในการทดสอบผลิตภัณฑ์** ปัจจุบันมีเครื่องมือทดสอบในระดับพื้นฐาน แต่ขาดเครื่องมือทดสอบในระดับสูง ทำให้ยังต้องส่งไปทดสอบในต่างประเทศ ทำให้เกิดความไม่สะดวก เสียค่าใช้จ่ายสูง ส่งผลให้การพัฒนาอุตสาหกรรมนี้ล่าช้าไม่ก้าวหน้าเท่าที่ควร

5) **อุตสาหกรรมสนับสนุน** เช่น อุตสาหกรรมแม่พิมพ์ เส้นลวด ฟ้าใบสำหรับทำยางล้อ เครื่องจักรผลิต ในประเทศยังมีไม่เพียงพอ

ด้านการวิจัยและพัฒนาเทคโนโลยี

1) ผู้ประกอบการไทยซึ่งเป็นผู้ประกอบการขนาดเล็กไม่มีเงินทุนในการวิจัยและพัฒนาเทคโนโลยี จะต้องอาศัย Know How จากบริษัทต่างชาติที่มีการวิจัยและพัฒนาผลิตภัณฑ์อย่างต่อเนื่องเข้ามาร่วมทุน จึงเป็นอุปสรรคสำคัญสำหรับผู้ประกอบการรายใหม่ที่จะเข้าสู่ตลาด

2) ขาดการเชื่อมโยงระหว่างภาคอุตสาหกรรมและหน่วยงานวิจัยและพัฒนา ทำให้งานวิจัยไม่สามารถนำไปต่อยอดในเชิงพาณิชย์ได้

3) บุคลากรขาดองค์ความรู้ด้านการวิจัยและพัฒนา จึงเป็นข้อจำกัดที่สำคัญในการวิจัยและพัฒนาต่อยอดไปสู่ผลิตภัณฑ์ใหม่ๆ รวมทั้งการสร้างเทคโนโลยีและนวัตกรรมเพื่อปรับปรุงผลิตภัณฑ์ และประสิทธิภาพการผลิตในการเพิ่มมูลค่าอย่างให้กับประเทศอย่างยั่งยืน

ด้านสภาพแวดล้อมทางธุรกิจของอุตสาหกรรมผลิตภัณฑ์ยาง

1) หน่วยงานในการพัฒนาด้านยางพารามีหน่วยงานรับผิดชอบหลายหน่วยงาน ได้แก่ สถาบันวิจัยยาง องค์การสวนยาง สำนักงานกองทุนสงเคราะห์การทำสวนยาง ซึ่งในทางปฏิบัติจะเน้นการพัฒนาเฉพาะต้นน้ำ ยังขาดหน่วยงานหลักในการดำเนินนโยบายการพัฒนาในด้านปลายน้ำ ทำให้การพัฒนาอุตสาหกรรมยางพาราไม่มีความต่อเนื่อง และไม่มีการดำเนินงานอย่างจริงจังเหมือนในต่างประเทศ เช่น ประเทศมาเลเซีย ซึ่งรัฐบาลมาเลเซียจัดตั้ง Malaysian Rubber Board มาช่วยพัฒนาอุตสาหกรรมผลิตภัณฑ์ยางขึ้นโดยเฉพาะ ทำให้อุตสาหกรรมผลิตภัณฑ์ยางของมาเลเซีย โดยเฉพาะถุงมือยาง ขยายตัวได้อย่างต่อเนื่อง

2) ระบบข้อมูลเชิงลึกอุตสาหกรรมผลิตภัณฑ์ยาง หน่วยงานที่เกี่ยวข้องในการดำเนินการพัฒนาอุตสาหกรรมผลิตภัณฑ์ยางของภาครัฐยังขาดข้อมูล ข่าวสาร ความเคลื่อนไหว เกี่ยวกับอุตสาหกรรมผลิตภัณฑ์ยางที่ถูกต้อง และทันสมัย เพื่อเป็นกรอบในการกำหนดแนวทางการพัฒนาอุตสาหกรรมผลิตภัณฑ์ยางของไทยให้สอดคล้องกับสถานการณ์ปัจจุบันทั้งในและต่างประเทศ และมีความเชื่อมโยง เป็นไปในทิศทางเดียวกันระหว่างหน่วยงานที่เกี่ยวข้อง รวมทั้งใช้เป็นแนวทางในการตัดสินใจวางแผนธุรกิจของภาคเอกชน

3) ระบบการขนส่ง ปัจจุบันไทยมีการส่งออกยางพาราโดยทางเรือ แม้ว่าไทยจะมีท่าเรือแหลมฉบัง แต่การขนส่งยางทางภาคใต้ของไทยนิยมส่งผ่านท่าปิ้งของมาเลเซีย เนื่องจากอยู่ใกล้มากกว่า และมีค่าขนส่งที่ถูกลงกว่า ในขณะที่ท่าเรือที่ใกล้ที่สุดคือท่าเรือสงขลา แต่เป็นท่าเรือน้ำตื้น ทำให้เรือใหญ่ไม่สามารถเข้าได้ จึงจำเป็นต้องไปขนถ่ายต่ออีกทีหนึ่ง ทำให้ต้นทุนสูงขึ้น

4) ตลาดต่างประเทศต้องการสินค้าที่มีคุณภาพสูง ในตลาดส่งออกผลิตภัณฑ์ที่สำคัญของไทย ในปัจจุบันได้ใช้มาตรการที่ไม่ใช่ภาษีต่างๆ เป็นเงื่อนไขในการกีดกันทางการค้า เช่น กำหนดเงื่อนไขด้านมาตรฐานสินค้า มาตรฐานด้านสิ่งแวดล้อม และสุขอนามัย ทำให้ตลาดในต่างประเทศมีการขยายตัวไม่มากเท่าที่ควร เนื่องจากขาดความเชื่อมั่นในคุณภาพของผลิตภัณฑ์ที่ผลิตได้ในประเทศ

5) การแข่งขันทางธุรกิจ ปัญหาสำคัญประการหนึ่งที่ทำให้อุตสาหกรรมภายในประเทศไม่พัฒนาไปเท่าที่ควรเนื่องจาก **"การแข่งขันทางธุรกิจ"** ขาดความร่วมมือกัน ทุกอย่างเป็นความลับ สถาบันการศึกษา มีการทำวิจัยในแหล่งอุตสาหกรรมจริงๆ เจอปัญหาและวิธีแก้จริงๆ แต่เผยแพร่ไม่ได้ ทำให้ความรู้เรื่องยงจะหยุดนิ่งอยู่ที่ใดที่หนึ่ง

6) ผลกระทบจากการค้าเสรี ทำให้การแข่งขันเพิ่มมากขึ้นดังอุตสาหกรรมผลิตภัณฑ์ของไทย จึงต้องพัฒนาขึ้นเพื่อให้สามารถแข่งขันกับต่างประเทศได้

4. แนวทางในการพัฒนาอุตสาหกรรม

แนวทางในการพัฒนาอุตสาหกรรมผลิตภัณฑ์ควรจะดำเนินการพัฒนา โดยแบ่งออกเป็น 2 แนวทางไปพร้อมกัน คือ

1) การส่งเสริมให้มีการลงทุนโดยตรงจากต่างประเทศ ซึ่งเป็นการพัฒนาจากด้านปลายน้ำ โดยการชักชวนบริษัทข้ามชาติให้เข้ามาลงทุนในอุตสาหกรรมผลิตภัณฑ์ภายในประเทศ ซึ่งจะทำให้เกิดการถ่ายโอนเทคโนโลยี และเป็นการเพิ่มปริมาณการใช้ยางธรรมชาติได้อย่างรวดเร็ว

2) การพัฒนาอุตสาหกรรมผลิตภัณฑ์ยางในประเทศ โดยการพัฒนาผู้ประกอบการไทย ยกระดับมาตรฐานการผลิตและผลิตภัณฑ์ให้สามารถแข่งขันได้ในระดับสากล อย่างไรก็ตาม ผู้ประกอบการไทยส่วนใหญ่เป็นผู้ประกอบการขนาดกลางและขนาดเล็ก มีประสิทธิภาพการผลิตต่ำ และยังมีเทคโนโลยีการผลิตที่ล้าสมัย

ดังนั้น นอก. โดยความร่วมมือกับภาคเอกชนจึงได้จัดตั้งสถาบันพัฒนาผลิตภัณฑ์ยางและไม้ยางพารา¹ ตามมติ ครม. ซึ่งจะเป็นหน่วยงานความร่วมมือกลางระหว่างภาครัฐและเอกชน โดยมีวัตถุประสงค์ ดังนี้

- ดำเนินแผนยุทธศาสตร์การพัฒนาอุตสาหกรรมผลิตภัณฑ์ยางและไม้ยางพารา
- ดำเนินการวิจัยและพัฒนา ถ่ายทอดองค์ความรู้เทคโนโลยี
- สร้างนวัตกรรมในการส่งเสริมและสนับสนุนการสร้างมูลค่าเพิ่มผลิตภัณฑ์ยางและไม้ยางพาราอย่างเป็นระบบ เพื่อให้อุตสาหกรรมผลิตภัณฑ์ยางและไม้ยางพารามีการพัฒนาอย่างครบวงจร

.....

¹ สถานะปัจจุบันของสถาบันพัฒนาผลิตภัณฑ์ยางและไม้ยางพารา ได้จดทะเบียนต่อกระทรวงมหาดไทย ภายใต้อุตสาหกรรมพัฒนามูลนิธิ เมื่อวันที่ 12 กรกฎาคม 2554 มีสถานที่ตั้งอยู่ที่อาคารสำนักพัฒนาอุตสาหกรรมสนับสนุน กรมส่งเสริมอุตสาหกรรม ซอยตรีมิตรกล้วยน้ำไทย

ตารางที่ 1 ผู้ประกอบการอุตสาหกรรมยางไทย

ผลิตภัณฑ์	จำนวน	ผลิตภัณฑ์	จำนวน
ยางล้อรถยนต์	15	ชิ้นส่วนยานยนต์	49
ยางล้อรถบรรทุก	5	ท่อยาง	17
ถุงมือยาง	57	ยางที่ใช้ในงานวิศวกรรม	9
ยางยืด	16	หัวนมยาง	8
ยางล้อจักรยานยนต์	24	ยางที่ใช้ในงานอิเล็กทรอนิกส์	7
ยางรัดขง	18	ยางล้อตัน	4
ถุงยางอนามัย	10	รองเท้า	28
สายพาน	24	ยางขัดขัดขาว	9
ยางหล่อดอก	72	ผลิตภัณฑ์ยางอื่นๆ	46

ที่มา : ศูนย์วิจัยและพัฒนาอุตสาหกรรมยางไทย
ข้อมูล ณ วันที่ 31 มกราคม 2555

ตารางที่ 2 ปริมาณการผลิตยางธรรมชาติ

หน่วย : ตัน

ผลิตภัณฑ์	2551	2552	2553	2554
ยางธรรมชาติ	3,089,751	3,164,379	3,252,135	3,569,033

ที่มา : สถาบันวิจัยยาง

ตารางที่ 3 ปริมาณการผลิตผลิตภัณฑ์ยาง

ผลิตภัณฑ์	2551	2552	2553	2554
ยางนอกรถยนต์นั่ง/ รถกระบะ (ล้านเส้น)	20.53	16.90	21.81	19.99
YOY (%)	9.02	-17.66	29.05	-8.37
ยางนอกรถบรรทุก/ รถโดยสาร/รถแทรกเตอร์ (ล้านเส้น)	4.39	4.09	4.61	3.68
YOY (%)	-1.60	-6.84	12.75	-20.12
ยางนอกรถจักรยานยนต์/ จักรยาน (ล้านเส้น)	43.39	39.41	43.84	46.03
YOY (%)	3.80	-9.16	11.24	4.98
ยางในรถบรรทุกและ รถโดยสาร (ล้านเส้น)	1.88	1.89	2.16	1.88
YOY (%)	-6.20	0.13	14.34	-13.01
ยางในรถจักรยานยนต์/ รถจักรยาน (ล้านเส้น)	55.08	59.61	63.55	56.59
YOY (%)	-5.11	8.22	6.60	-10.95
ยางหลอดดอก (เส้น)	80,907	83,302	88,378	84,146
YOY (%)	6.67	9.14	0.09	-4.79
ถุงมือยาง/ถุงมือตรวจ (ล้านชิ้น)	10,158.08	11,050.74	11,373.94	11,835.02
YOY (%)	3.45	8.79	2.92	4.05

ที่มา : ศูนย์สารสนเทศเศรษฐกิจอุตสาหกรรม สำนักงานเศรษฐกิจอุตสาหกรรม

ตารางที่ 4 ปริมาณการจำหน่ายผลิตภัณฑ์ยางในประเทศ

ผลิตภัณฑ์	2551	2552	2553	2554
ยางนอกรถยนต์นั่ง/ รถกระบะ (ล้านเส้น)	8.17	12.50	16.51	14.38
YOY (%)	-44.48	52.97	32.07	-12.92
ยางนอกรถบรรทุก/ รถโดยสาร/รถแทรกเตอร์ (ล้านเส้น)	3.36	3.21	3.54	3.02
YOY (%)	-1.36	-4.37	10.29	-14.70
ยางนอกรถจักรยานยนต์/ จักรยาน (ล้านเส้น)	20.46	20.72	22.28	20.97
YOY (%)	4.87	1.27	7.53	-5.88
ยางในรถบรรทุกและ รถโดยสาร (ล้านเส้น)	1.64	1.53	1.74	1.39
YOY (%)	-2.01	-6.46	13.28	-19.89
ยางในรถจักรยานยนต์/ รถจักรยาน (ล้านเส้น)	33.50	36.93	39.02	32.14
YOY (%)	0.63	10.25	5.67	-17.63
ยางล้อดอก (เส้น)	80,660	88,957	87,962	85,409
YOY (%)	2.01	9.84	-0.72	-2.90
ถุงมือยาง/ถุงมือตรวจ (ล้านชิ้น)	580.13	727.96	807.75	967.10
YOY (%)	24.71	25.48	10.96	19.73

ที่มา : ศูนย์สารสนเทศเศรษฐกิจอุตสาหกรรม สำนักงานเศรษฐกิจอุตสาหกรรม

ตารางที่ 5 มูลค่าการนำเข้าของสินค้ายางและผลิตภัณฑ์ยาง

ผลิตภัณฑ์	2551	2552	2553	2554	ตลาดนำเข้าที่สำคัญ
ยาง รวมเศษยาง					
ยางธรรมชาติ	9.94	5.16	18.52	16.58	ญี่ปุ่น จีน เยอรมนี
ยางสังเคราะห์	667.44	483.44	810.80	1,175.20	จีน ญี่ปุ่น เกาหลีใต้
ยางอื่นๆ	6.43	4.03	5.52	7.98	ญี่ปุ่น สิงคโปร์ จีน
รวม	683.81	492.63	834.84	1,199.76	
YOY (%)	43.54	-27.96	69.47	43.71	
ผลิตภัณฑ์ยาง					
ท่อหรือข้อต่อและสายพานลำเลียง	156.19	128.24	187.85	226.34	มาเลเซีย อินโดนีเซีย
ยางรถยนต์	228.14	214.22	302.87	369.07	ญี่ปุ่น เกาหลีใต้
กระเบื้องปูพื้นปิดผนัง	8.12	6.43	9.56	27.36	ญี่ปุ่น
ผลิตภัณฑ์ยางวัลแคนไนซ์	349.54	257.69	367.90	395.99	ญี่ปุ่น จีน สหรัฐอเมริกา
ผลิตภัณฑ์ยางอื่นๆ	22.73	19.16	31.08	34.97	จีน อินเดีย
รวม	764.72	625.74	899.29	1,053.75	
YOY (%)	10.08	-18.17	43.71	17.18	

ที่มา : เก็บรวบรวมข้อมูลโดยกรมศุลกากร

ตารางที่ 6 มูลค่าการส่งออกของสินค้ายางและผลิตภัณฑ์ยาง

ผลิตภัณฑ์	2551	2552	2553	2554	ตลาดส่งออกที่สำคัญ
ยางพารา					
ยางแผ่น	2,366.36	1,364.58	2,499.75	4,460.00	จีน ญี่ปุ่น สหรัฐอเมริกา
ยางแท่ง	93.38	41.75	65.15	110.20	จีน สหรัฐอเมริกา
น้ำยางข้น	1,400.14	1,195.01	1,881.94	2,541.46	มาเลเซีย จีน
ยางพาราอื่นๆ	2,931.84	1,706.67	3,449.19	6,064.68	จีน ญี่ปุ่น เกาหลีใต้ สหรัฐอเมริกา
รวม	6,766.27	4,308.01	7,896.03	13,176.34	
YOY (%)	19.98	-36.33	83.29	66.87	
ผลิตภัณฑ์ยาง					
ยางยานพาหนะ	2,092.30	1,888.09	2,683.12	3,789.98	สหรัฐอเมริกา ออสเตรเลีย มาเลเซีย
ถุงมือยาง	658.42	653.04	959.95	1,139.27	สหรัฐอเมริกา เยอรมนี ญี่ปุ่น
ยางรัดของ	64.01	55.42	72.89	114.73	สหรัฐอเมริกา ฝรั่งเศส อิตาลี
หลอดและท่อ	172.79	103.85	159.02	187.91	สหรัฐอเมริกา ญี่ปุ่น อินโดนีเซีย

ผลิตภัณฑ์	2551	2552	2553	2554	ตลาดส่งออกที่สำคัญ
สายพานลำเลียงและ ส่งกำลัง	77.55	66.78	95.55	121.49	สิงคโปร์ ญี่ปุ่น เวียดนาม
ผลิตภัณฑ์ยางที่ใช้ทาง เภสัชกรรม	263.06	261.34	114.76	154.57	สหรัฐอเมริกา สหราชอาณาจักร บราซิล
ยางวัลแคนไนซ์	222.56	244.2	336.18	396.79	เวียดนาม จีน ฮองกง
ผลิตภัณฑ์ยางอื่นๆ	999.71	1,214.83	2,012.49	2,484.06	จีน มาเลเซีย ญี่ปุ่น
รวม	4,509.45	4,487.58	6,433.96	8,388.80	
YOY (%)	23.37	-0.48	43.37	30.38	

ที่มา : เก็บรวบรวมข้อมูลโดยกรมศุลกากร

ที่มา : สำนักงานกองทุนสงเคราะห์การทำสวนยาง

รูปที่ 2 ราคาขายผ่านรมควัน ชั้น 3 F.O.B กรุงเทพฯ

ที่มา : สำนักงานกองทุนสงเคราะห์การทำสวนยาง

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 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