

ISSN 1906-4373
กันยายน 2566

รายงานโลจิสติกส์ ของประเทศไทย ประจำปี 2565

Thailand's Logistics Report 2022

จัดทำโดย

กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์

สำนักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ
Office of the National Economic and Social Development Council (NESDC)

สารบัญ

Table of Contents

01

Executive Summary

03

ข้อมูลโลจิสติกส์ของ
ประเทศไทย

09

ข้อมูลโลจิสติกส์ของ
ต่างประเทศ

12

ข้อเสนอแนะการพัฒนา
ในระยะต่อไป

บทสรุปผู้บริหาร Executive Summary

ข้อมูลโลจิสติกส์ของประเทศไทย

ต้นทุนโลจิสติกส์ของประเทศไทย

ปี 2565 ต้นทุนโลจิสติกส์ของประเทศไทยคาดว่าจะมีมูลค่าประมาณ 2,382.2 พันล้านบาท คิดเป็นสัดส่วนร้อยละ 13.7 ต่อ GDP มีมูลค่าเพิ่มขึ้นจากปีก่อนหน้า หรือเพิ่มขึ้นคิดเป็นร้อยละ 5.8 จากปัจจัยราคาค่าขนส่งยังอยู่ในระดับสูงตามการเปลี่ยนแปลงห่วงโซ่อุปทานโลก

มูลค่าเพิ่มทางเศรษฐกิจของธุรกิจโลจิสติกส์

ปี 2565 มูลค่าเพิ่มทางเศรษฐกิจของธุรกิจให้บริการโลจิสติกส์มีแนวโน้มขยายตัวคาดว่าจะมีมูลค่า 517.5 พันล้านบาท หรือเพิ่มขึ้นคิดเป็นร้อยละ 4.6 เป็นไปในทิศทางเดียวกันกับการขยายตัวของ GDP และมูลค่าต้นทุนโลจิสติกส์

แนวโน้มสัดส่วนต้นทุนโลจิสติกส์ต่อ GDP ปี 2566

สัดส่วนต้นทุนโลจิสติกส์ต่อ GDP ในปี 2566 มีแนวโน้มปรับตัวดีขึ้น โดยคาดว่าจะสัดส่วนต้นทุนโลจิสติกส์อยู่ที่ร้อยละ 13.3-13.8 ต่อ GDP จากการฟื้นตัวของภาคบริการและการท่องเที่ยว และการอุปโภคบริโภคและการลงทุนของภาคเอกชน อย่างไรก็ตาม ยังคงต้องประเมินปัจจัยเสี่ยงที่มีความไม่แน่นอนและอาจส่งผลกระทบต่อ โดยเฉพาะราคาน้ำมันดิบตลาดโลกที่มีความผันผวน

ข้อมูลโลจิสติกส์ของต่างประเทศ

การจัดอันดับดัชนีวัดประสิทธิภาพ โลจิสติกส์ระหว่างประเทศ (LPI)

ผลการจัดอันดับดัชนีวัดประสิทธิภาพโลจิสติกส์ระหว่างประเทศ (International Logistics Performance Index) ของ World Bank ในปี 2566 สิงคโปร์อยู่อันดับที่ 1 จากทั้งหมด 139 ประเทศทั่วโลก คะแนนรวม 4.3 คะแนน ส่วนประเทศไทยอยู่อันดับที่ 34 หรืออยู่อันดับที่ 9 ของภูมิภาคเอเชียร่วมกับบาหลีเรน และกาตาร์ และอยู่อันดับที่ 3 ของภูมิภาคอาเซียนรองจาก สิงคโปร์และมาเลเซีย โดยมีคะแนนรวม 3.5 คะแนนซึ่งเพิ่มขึ้นจาก 3.41 คะแนน ในปี 2561

ดัชนีประเทศตลาดเกิดใหม่ด้านโลจิสติกส์

ผลการจัดอันดับในกลุ่มประเทศตลาดเกิดใหม่ พบว่า อันดับที่ 1 ถึง 9 ไม่มีการเปลี่ยนแปลงจากปีก่อนหน้า โดยประเทศไทยอยู่อันดับที่ 8 จาก 50 ประเทศทั่วโลก จากความก้าวหน้าทางเทคโนโลยีและการพัฒนาตามหลักแนวคิดเศรษฐกิจสีเขียว (Green Economy) รวมทั้งได้รับประโยชน์จากการพัฒนาของจีนทำให้ไทยมีความได้เปรียบในการแข่งขันในภูมิภาค

กรณีศึกษาของสหรัฐอเมริกา

ปี 2565 ต้นทุนโลจิสติกส์ของสหรัฐอเมริกามีมูลค่ารวม 2,316.7 พันล้านดอลลาร์สหรัฐ หรือเพิ่มขึ้นร้อยละ 19.6 จากปีก่อนหน้า โดยคิดเป็นสัดส่วนร้อยละ 9.1 ต่อ GDP

ข้อมูลโลจิสติกส์ของประเทศไทย

1. โครงสร้างต้นทุนโลจิสติกส์

ภาพที่ 1 ต้นทุนโลจิสติกส์ของประเทศไทย (พันล้านบาท)

หมายเหตุ: r (revised) หมายถึง ปรับปรุงข้อมูลย้อนหลังตามข้อมูลระบบบัญชีประชาชาติ
 p (preliminary) หมายถึง ข้อมูลเบื้องต้น
 e (estimated) หมายถึง ข้อมูลประมาณการ

ที่มา: กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์ สศช.

ภาพที่ 2 อัตราการขยายตัวของมูลค่าต้นทุนโลจิสติกส์และ GDP ณ ราคาประจำปี (ร้อยละ)

ที่มา: กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์ สศช.

ในปี 2565 ต้นทุนโลจิสติกส์ของประเทศไทยคาดว่าจะมีมูลค่ารวม 2,382.2 พันล้านบาท เพิ่มขึ้นจากปี 2564 ร้อยละ 5.8 หรือคิดเป็นสัดส่วนร้อยละ 13.7 ต่อ GDP ประกอบด้วย ต้นทุนการขนส่งสินค้าซึ่งเป็นองค์ประกอบที่ใหญ่ที่สุดมีมูลค่า 1,152.4 พันล้านบาท หรือคิดเป็นสัดส่วนร้อยละ 6.6 ต่อ GDP ต้นทุนการเก็บรักษาสินค้าคงคลังมีมูลค่า 1,052.6 พันล้านบาท หรือคิดเป็นสัดส่วนร้อยละ 6.1 ต่อ GDP และต้นทุนการบริหารจัดการมีมูลค่า 177.2 พันล้านบาท หรือคิดเป็นสัดส่วนร้อยละ 1.0 ต่อ GDP

ภาพที่ 3 โครงสร้างมูลค่าต้นทุนโลจิสติกส์ของประเทศไทย ปี 2565

ที่มา: กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์ สศช.

2. องค์ประกอบต้นทุนโลจิสติกส์

2.1 ต้นทุนการขนส่งสินค้า

ภาพที่ 4 ต้นทุนการขนส่งสินค้า (พันล้านบาท)

ที่มา: กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์ สศข.

ในปี 2565 ต้นทุนการขนส่งสินค้า คิดเป็นสัดส่วนร้อยละ 6.6 ต่อ GDP โดยมีมูลค่า 1,152.4 พันล้านบาท เพิ่มขึ้นจาก 1,094.1 พันล้านบาท ในปี 2564 หรือเพิ่มขึ้นร้อยละ 5.3 เนื่องจากปัจจัยราคาค่าขนส่งยังอยู่ในระดับสูง อาทิ ราคาน้ำมันและค่าระวางเรือตามการเปลี่ยนแปลงกลไกห่วงโซ่อุปทานโลก โดยมีรายละเอียดดังต่อไปนี้

1) รูปแบบการขนส่งสินค้า

ปริมาณการขนส่งสินค้าในภาพรวมปรับลดลงจากปีก่อนหน้า โดยในปี 2565 มีปริมาณรวม 885,146 พันตัน ลดลงจาก 925,735 พันตัน ในปี 2564 หรือลดลงร้อยละ 4.38 ทั้งนี้ ปริมาณการขนส่งสินค้าในประเทศปรับลดลงเล็กน้อย โดยมีปริมาณ 579,139 พันตัน ลดลงจาก 579,817 พันตัน หรือลดลงร้อยละ 0.12 โดยลดลงจากการขนส่งทางลำนํ้าภายในประเทศเป็นหลัก ในขณะที่ปริมาณการขนส่งสินค้านระหว่างประเทศ มีปริมาณ 306,008 พันตัน ลดลงจาก 345,918 พันตัน หรือลดลงร้อยละ 11.54 จากการขนส่งทางนํ้าระหว่างประเทศขาเข้า

ตารางที่ 1 ปริมาณการขนส่งสินค้า (พันตัน)

รูปแบบการขนส่ง	2561	2562	2563	2564	2565
ทางถนน	483,760	483,168	469,639	456,489	460,316
ขยายตัว (ร้อยละ)	0.24	-0.12	-2.80	-2.80	0.84
ทางราง	10,232	10,262	11,510	11,456	11,367
ขยายตัว (ร้อยละ)	-12.51	0.29	12.16	-0.47	-0.78
ทางนํ้า	117,537	117,771	103,271	111,852	107,425
- ลำนํ้า	55,739	55,999	49,248	46,405	38,994
- ชายฝั่ง	61,798	61,772	54,023	65,447	68,431
ขยายตัว (ร้อยละ)	3.22	0.20	-12.31	8.31	-3.96
ทางอากาศ	97	78	32	20	31
ขยายตัว (ร้อยละ)	-13.36	-19.97	-58.97	-37.50	55.00
รวม	611,627	611,279	584,452	579,817	579,139
ขยายตัว (ร้อยละ)	0.55	-0.06	-4.39	-0.79	-0.12
ทางถนน	35,899	36,557	34,594	38,926	40,699
ขยายตัว (ร้อยละ)	-0.01	1.83	-5.37	12.52	4.55
ทางราง	402	413	312	380	292
ขยายตัว (ร้อยละ)	23.99	2.80	-24.40	21.55	-23.16
ระหว่างทางนํ้า	304,898	290,609	264,197	305,989	264,172
ขยายตัว (ร้อยละ)	10.93	-4.69	-9.09	15.82	-13.67
ทางอากาศ	634	787	511	624	845
ขยายตัว (ร้อยละ)	16.77	24.20	-35.10	22.05	35.56
รวม	341,832	328,366	299,615	345,918	306,008
ขยายตัว (ร้อยละ)	9.69	-3.94	-8.76	15.45	-11.54
รวมทั้งหมด	953,459	939,645	884,067	925,735	885,146
ขยายตัว (ร้อยละ)	3.65	-1.45	-5.91	4.71	-4.38

ที่มา: ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงคมนาคม

สัดส่วนปริมาณการขนส่งสินค้าในประเทศในปี 2565 พบว่าปริมาณการขนส่งสินค้าทางถนนยังคงเป็นรูปแบบหลัก คิดเป็นสัดส่วนร้อยละ 79.48 เพิ่มขึ้นจากร้อยละ 78.72 ในปี 2564 รองลงมาได้แก่ การขนส่งสินค้าทางน้ำ คิดเป็นสัดส่วนร้อยละ 18.55 ลดลงจากร้อยละ 19.29 ในขณะที่การขนส่งสินค้าทางรางและทางอากาศ มีสัดส่วนค่อนข้างน้อย คิดเป็นสัดส่วนร้อยละ 1.96 และ 0.01 ตามลำดับ

ภาพที่ 5 สัดส่วนรูปแบบการขนส่งสินค้าภายในประเทศ (ร้อยละ)

	ทางถนน	ทางน้ำ	ทางราง	ทางอากาศ
2564	78.72	19.29	1.98	0.01
2565	79.48	18.55	1.96	0.01

ที่มา: ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงคมนาคม

โดยปริมาณการขนส่งสินค้าทางถนนมีแนวโน้มเพิ่มขึ้นส่วนหนึ่งเป็นผลมาจากความต้องการขนส่งที่เพิ่มขึ้นตามการขยายตัวของกิจกรรมทางเศรษฐกิจภายในประเทศ ประกอบกับพฤติกรรมของผู้บริโภคที่มีการปรับตัว (New Normal) เป็นปัจจัยเร่งให้เกิดการใช้บริการในรูปแบบดิจิทัลมากขึ้น ส่งผลให้ธุรกิจ e-Commerce และกิจกรรมการขนส่งแบบถึงมือผู้รับ (Last-Mile Delivery) เติบโตอย่างต่อเนื่อง ในขณะที่ทางน้ำมีแนวโน้มลดลงจากความผันผวนของปัจจัยที่เกี่ยวข้อง ทั้งความต้องการพื้นที่เรือ (Space) การขาดแคลนตู้สินค้า และการเพิ่มขึ้นของราคาน้ำมันเชื้อเพลิงและค่าระวางเรือ ซึ่งส่งผลต่อต้นทุนการดำเนินงานของผู้ประกอบการและการนำเข้าส่งออกสินค้า สำหรับทางรางมีแนวโน้มลดลงเล็กน้อยจากการขาดแรงจูงใจด้านราคาเนื่องจากมีค่าใช้จ่ายในการยกขนส่งสินค้าหลายครั้ง และขาดความเชื่อมั่นในความตรงต่อเวลาของการให้บริการ รวมทั้งโครงข่ายรถไฟทางคู่และรถไฟสายใหม่อยู่ระหว่างการพัฒนาซึ่งต้องใช้ระยะเวลาดำเนินการ นอกจากนี้ภาครัฐอยู่ระหว่างผลักดันให้ภาคเอกชนมีส่วนร่วมในการให้บริการเพื่อให้การขนส่งทางรางมีประสิทธิภาพมากขึ้น

2) ปัจจัยที่เกี่ยวข้องกับการขนส่ง

ราคาเชื้อเพลิงสูงขึ้น

ในปี 2565 ราคาเชื้อเพลิงในประเทศปรับตัวสูงขึ้นตามราคาตลาดโลก ส่งผลให้ดัชนีค่าบริการขนส่งสินค้าทางถนนปรับตัวเพิ่มขึ้น โดยสินค้าที่มีค่าบริการขนส่งสินค้าปรับตัวเพิ่มขึ้นอย่างมีนัยสำคัญทั้งในหมวดผลิตภัณฑ์เกษตรกรรมและการประมง เพิ่มขึ้นร้อยละ 19.7 หมวดผลิตภัณฑ์อุตสาหกรรม เพิ่มขึ้นร้อยละ 8.0 และหมวดผลิตภัณฑ์จากเหมือง เพิ่มขึ้นร้อยละ 4.3 และสำหรับดัชนีค่าระวางเรือ ทั้งดัชนีค่าระวางเรือตู้สินค้า (Shanghai Containerized Freight Index (SCFI)) และดัชนีค่าระวางเรือสินค้าเทกอง (Baltic Dry Index (BDI)) ยังคงอยู่ในระดับสูงจากการขาดแคลนตู้สินค้า ราคาน้ำมัน และภาวะเงินเฟ้อที่ปรับตัวสูงขึ้นอย่างต่อเนื่อง ประกอบกับความผันผวนของอัตราแลกเปลี่ยนเงินบาทจากการเพิ่มขึ้นของอัตราดอกเบี้ยนโยบาย

ภาพที่ 6 ราคาเชื้อเพลิง

ที่มา: สนาครแห่งประเทศไทย และ World Bank

ภาพที่ 7 ดัชนีค่าระวางเรือ

ที่มา: www.tradingeconomics.com และ Shanghai Shipping Exchange (SSE)

LOGISTICS INSIGHT 2: ทางหลวง 'ไฟฟ้า' แห่งแรกของเยอรมัน

รัฐบาลเยอรมันเปิดตัว ทางหลวง (Autobahn) A5 พัฒนาโดยบริษัทซีเมนส์ของเยอรมัน ตั้งอยู่ทางตอนใต้ของแฟรงก์เฟิร์ต เป็นถนนไฮเวย์สายเยอรมันที่อัปเดตด้วยเทคโนโลยีขั้นสูง มีลักษณะเป็นสายไฟที่อยู่เหนือถนน มีระยะทางประมาณ 10 กม. ใช้สำหรับการขับเคลื่อนรถบรรทุกกระบอกไฮบริด สามารถชาร์จแบตเตอรี่ ขณะขับเคลื่อนด้วยความเร็วสูงสุดที่ 56 ไมล์ต่อชั่วโมง (90 กม./ชม.) นอกจากนี้ e-Highway ยังสามารถลดต้นทุนการขนส่ง สำหรับรถบรรทุกที่เดินทาง 62,000 ไมล์ หรือ 100,000 กม. จะช่วยประหยัดเชื้อเพลิงได้ถึงหนึ่งตัน คิดเป็นมูลค่ากว่า 20,000 ยูโร รวมทั้งลดการปล่อยมลพิษ ทั้งก๊าซคาร์บอนไดออกไซด์และก๊าซไนโตรเจนออกไซด์ในท้องถนน

ที่มา: World Economic Forum & Siemens

2.2 ต้นทุนการเก็บรักษาสินค้ำคงคลัง

ภาพที่ 8 ต้นทุนการเก็บรักษาสินค้ำคงคลัง (พันล้านบาท)

ที่มา: กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์ สศช.

ในปี 2565 ต้นทุนการเก็บรักษาสินค้ำคงคลัง คิดเป็นสัดส่วนร้อยละ 6.1 ต่อ GDP โดยมีมูลค่า 1,052.6 พันล้านบาท เพิ่มขึ้นจาก 989.5 พันล้านบาท ในปี 2564 หรือเพิ่มขึ้นร้อยละ 6.39 ประกอบด้วย (1) ต้นทุนการถือครองสินค้ำมีมูลค่า 883.7 พันล้านบาท เพิ่มขึ้นจาก 822.6 พันล้านบาท หรือเพิ่มขึ้นร้อยละ 7.43 และ (2) ต้นทุนบริหารคลังสินค้ำมีมูลค่า 168.9 พันล้านบาท เพิ่มขึ้นจาก 166.9 พันล้านบาท หรือเพิ่มขึ้นร้อยละ 1.26 และเมื่อพิจารณาดัชนีที่เกี่ยวข้องพบว่า ดัชนีผลผลิตสินค้าเกษตรมีมูลค่า 143.20 เพิ่มขึ้นจาก 142.72 ในปี 2564 หรือเพิ่มขึ้นร้อยละ 0.34 และดัชนีผลผลิตอุตสาหกรรม (ถ่วงน้ำหนักมูลค่าผลผลิต) มีค่า 98.01 เพิ่มขึ้นจาก 97.44 ในปี 2564 หรือเพิ่มขึ้นร้อยละ 0.58 และดัชนีอัตราส่วนสินค้ำสำเร็จรูปคงคลังมีค่าอยู่ที่ 146.4 ลดลงจาก 152.4 ในปี 2564 สะท้อนให้เห็นว่าผู้ประกอบการมีการระบายสินค้ำคงคลังออกสู่ตลาดได้ดีขึ้น นอกจากนี้ อัตราเงินเฟ้อของประเทศส่งผลให้ผู้ประกอบการมีต้นทุนค่าเสียโอกาสเพิ่มขึ้นในการรักษาระดับสินค้ำคงคลัง โดยในปี 2565 อัตราดอกเบี้ยเงินกู้ลูกค้าชั้นดี (MLR) เฉลี่ยทั้งปีอยู่ที่ร้อยละ 5.50 และปรับเพิ่มขึ้นเล็กน้อยตั้งแต่ช่วงไตรมาสที่ 4 ตามอัตราดอกเบี้ยนโยบายของคณะกรรมการนโยบายการเงิน (กนง.) ซึ่งมีนโยบายการเงินแบบเข้มงวดเพื่อรักษาระดับอัตราเงินเฟ้อ

อย่างไรก็ตาม ในช่วงปี 2563-2565 ที่ผ่านมา ธนาคารแห่งประเทศไทยมีมาตรการด้านการเงินเพื่อควบคุมระดับอัตราดอกเบี้ย อาทิ ปรับลดอัตรานำส่งเงินสมทบกองทุนเพื่อการฟื้นฟูและพัฒนาระบบสถาบันการเงิน (Financial Institutions Development Fund: FIDF) ของธนาคารพาณิชย์ เพื่อช่วยเหลือลูกหนี้ที่ได้รับผลกระทบจากการแพร่ระบาดของ COVID-19

2.3 ต้นทุนการบริหารจัดการด้านโลจิสติกส์

ภาพที่ 9 ต้นทุนการบริหารจัดการด้านโลจิสติกส์ (พันล้านบาท)

ที่มา: กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์ สศช.

ในปี 2565 ต้นทุนการบริหารจัดการด้านโลจิสติกส์ คิดเป็นสัดส่วนร้อยละ 1.0 ต่อ GDP โดยมีมูลค่า 177.2 พันล้านบาท เพิ่มขึ้นจาก 167.5 พันล้านบาท ในปี 2564 หรือเพิ่มขึ้นคิดเป็นร้อยละ 5.8 ซึ่งใช้สมมติฐานการคำนวณต้นทุนการบริหารจัดการด้านโลจิสติกส์เท่ากับร้อยละ 8.04 ของผลรวมต้นทุนการขนส่งสินค้าและต้นทุนการเก็บรักษาสินค้ำคงคลัง โดยอ้างอิงจากผลการศึกษาของโครงการพัฒนาแบบจำลองการจัดทำข้อมูลต้นทุนโลจิสติกส์ของประเทศไทย ในปี 2562 ของ สศช.

3. มูลค่าเพิ่มทางเศรษฐกิจของธุรกิจให้บริการโลจิสติกส์

ที่มา: กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์ สศช.

แนวคิด/วิธีการคำนวณ

มูลค่าเพิ่มทางเศรษฐกิจของธุรกิจให้บริการโลจิสติกส์ หมายถึง กำไรทางเศรษฐศาสตร์ของธุรกิจที่เกิดจากการดำเนินกิจกรรมที่เกี่ยวข้องกับโลจิสติกส์ที่เกิดขึ้นทั้งหมดภายในประเทศ จากสาขาบริการที่เกี่ยวข้องกับโลจิสติกส์

VA ธุรกิจให้บริการโลจิสติกส์
= มูลค่าผลผลิตทั้งหมดในการผลิต
- ค่าใช้จ่ายขั้นกลาง

ปี 2565 มูลค่าเพิ่มทางเศรษฐกิจของธุรกิจให้บริการโลจิสติกส์ของประเทศไทยมีแนวโน้มขยายตัว โดยคาดว่าจะมีมูลค่า 517.5 พันล้านบาท เพิ่มขึ้นจาก 494.9 พันล้านบาท ในปี 2564 หรือเพิ่มขึ้นร้อยละ 4.6 ซึ่งเป็นไปในทิศทางเดียวกันกับการขยายตัวของ GDP และมูลค่าต้นทุนโลจิสติกส์

4. แนวโน้มสัดส่วนต้นทุนโลจิสติกส์ต่อ GDP ปี 2566

ช่วงครึ่งปีแรกของปี 2566 เศรษฐกิจภายในประเทศมีแนวโน้มขยายตัวอย่างต่อเนื่อง จากการฟื้นตัวของภาคบริการและการท่องเที่ยว และการอุปโภคบริโภคและการลงทุนของภาคเอกชน ทำให้กิจกรรมทางเศรษฐกิจมีแนวโน้มปรับตัวอยู่ในเกณฑ์ดี โดยคาดการณ์ว่าในปี 2566 สัดส่วนต้นทุนโลจิสติกส์ของประเทศไทยจะอยู่ที่ร้อยละ 13.3 - 13.8 ต่อ GDP อย่างไรก็ตาม ยังคงต้องประเมินปัจจัยเสี่ยงที่มีความไม่แน่นอนและอาจส่งผลกระทบต่อโดยเฉพะราคาน้ำมันดิบตลาดโลกที่มีความผันผวนและอัตราการขยายตัวของเศรษฐกิจไทยและเศรษฐกิจโลก

ตารางที่ 2 แนวโน้มต้นทุนโลจิสติกส์ของประเทศไทย

รายการ	ข้อมูลจริง				ประมาณการปี 2566
	2564	2565	Q1/2566	Q2/2566	
สัดส่วนต้นทุนโลจิสติกส์ต่อ GDP ของประเทศไทย ^{/1}	13.9 (p)	13.7 (e)	-	-	13.3-13.8
อัตราการขยายตัวของ GDP (CVM) (ร้อยละ) ^{/2}	1.5	2.6	2.6	1.8	2.5 - 3.0
อัตราการขยายตัวทางเศรษฐกิจโลก (ร้อยละ) ^{/2}	5.5	3.2	-	-	2.8
อัตราการขยายตัวปริมาณการค้าโลก (ร้อยละ) ^{/2}	10.1	5.4	-	-	2.1
ราคาน้ำมันดิบ (ดูไบ) (ดอลลาร์สหรัฐ/บาร์เรล) ^{/2}	69.5	96.2	80.2	76.9	77.0-87.0
อัตราการขยายตัวของดัชนีค่าระวางเรือ SCFI (ร้อยละ) ^{/3}	209.5	-9.9	-31.3	1.0	-
ดัชนีผลผลิตอุตสาหกรรม ^{/4}	97.4	98.0	101.3	90.6	-
ดัชนีการส่งสินค้า ^{/4}	98.1	99.5	99.8	93.4	-
ดัชนีสินค้าสำเร็จรูปคงคลัง ^{/4}	139.6	137.1	140.6	137.8	-
ดัชนีค่าบริการขนส่งสินค้าทางถนน ^{/5}	101.0	108.4	111.2	110.4	-
อัตราดอกเบี้ยเงินกู้ลูกค้าชั้นดี (MLR) ^{/6}	5.25-5.58	5.33-5.67	6.48-6.75	-	-

ที่มา: /1 กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์ สศช.

/2 ภาวะเศรษฐกิจไทยไตรมาสที่สองของปี 2566 และแนวโน้มปี 2566 ณ วันที่ 21 ส.ค. 66 สศช.

/3 Shanghai Shipping Exchange (SSE)

/4 สำนักงานเศรษฐกิจอุตสาหกรรม กระทรวงอุตสาหกรรม

/5 สำนักดัชนีเศรษฐกิจการค้า กระทรวงพาณิชย์

/6 ธนาคารแห่งประเทศไทย

2

ข้อมูลโลจิสติกส์ของต่างประเทศ

1. การจัดอันดับดัชนีวัดประสิทธิภาพโลจิสติกส์ระหว่างประเทศ

ภาพที่ 11 ดัชนีวัดประสิทธิภาพโลจิสติกส์ระหว่างประเทศ ปี 2566

ที่มา: รายงาน Connecting to Compete 2023 สุนทรสาร

ในปี 2566 ธนาคารโลกได้รายงานผลการจัดอันดับดัชนีวัดประสิทธิภาพโลจิสติกส์ระหว่างประเทศ (International Logistics Performance Index) จากการสำรวจข้อมูลความพึงพอใจจากผู้เชี่ยวชาญด้านโลจิสติกส์ อาทิ ผู้ประกอบธุรกิจรับจัดส่งสินค้าระหว่างประเทศ (Freight Forwarder) ผู้ให้บริการขนส่งด่วน (Express Carriers) ผู้ให้บริการโลจิสติกส์ (LSPs) โดยสิงคโปร์อยู่อันดับที่ 1 จากทั้งหมด 139 ประเทศทั่วโลก คะแนนรวม 4.3 คะแนน รองลงมาคือ ฟินแลนด์อยู่อันดับที่ 2 คะแนนรวม 4.2 คะแนน และอันดับที่ 3 ได้แก่ เดนมาร์ก เยอรมนี และเนเธอร์แลนด์ คะแนนรวม 4.1 คะแนน ในขณะที่ไทยอยู่อันดับที่ 34 ลดลงจากอันดับที่ 32 ในปี 2561 อย่างไรก็ดี แม้ว่าอันดับจะลดลงแต่คะแนนรวมเพิ่มขึ้นเป็น 3.5 คะแนน จาก 3.41 คะแนน ในปี 2561 โดยเมื่อพิจารณาเกณฑ์ชี้วัด 6 ด้าน พบว่า มีคะแนนเพิ่มขึ้นในทุกด้าน ยกเว้นความตรงต่อเวลาของการบริการ มีคะแนน 3.5 คะแนน จาก 3.81 คะแนน ในปี 2561

ภาพที่ 12 ดัชนีวัดประสิทธิภาพโลจิสติกส์ของประเทศไทย

ที่มา: รายงาน Connecting to Compete 2023 สุนทรสาร

ทั้งนี้ เมื่อเปรียบเทียบในภูมิภาคเอเชีย ดัชนีวัดประสิทธิภาพโลจิสติกส์ของประเทศไทยอยู่อันดับที่ 9 ร่วมกับบาห์เรน และกาตาร์ และเมื่อเปรียบเทียบในภูมิภาคอาเซียน ไทยอยู่ในอันดับที่ 3 รองจากสิงคโปร์ (อันดับที่ 1) และมาเลเซีย (อันดับที่ 26) รวมทั้งถูกจัดอยู่ในกลุ่มผู้ดำเนินการโลจิสติกส์ที่มีประสิทธิภาพในระดับสม่ำเสมอ (Consistent Performers) ร่วมกับฟิลิปปินส์ และเวียดนาม

ภาพที่ 13 การแบ่งกลุ่มประสิทธิภาพโลจิสติกส์ระหว่างประเทศของประเทศสมาชิกอาเซียน

ที่มา: รายงาน Connecting to Compete 2023 สุนทรสาร

2. Agility Emerging Markets Logistics Index : AEMLI

ในปี 2566 บริษัท Agility ได้รายงานการจัดทำดัชนีกลุ่มประเทศตลาดเกิดใหม่ด้านโลจิสติกส์ (Agility Emerging Markets Logistics Index: AEMLI) พบว่าอันดับที่ 1 ถึง 9 ยังคงเป็นประเทศเดียวกันเหมือนกับปีก่อนหน้า โดยจีนอยู่อันดับที่ 1 จากความเชื่อมั่นในการเติบโตทางเศรษฐกิจที่แข็งแกร่ง รองลงมาได้แก่ อินเดีย และกลุ่มประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้ ซึ่งประเทศไทยอยู่อันดับที่ 8 จาก 50 จากข้อได้เปรียบด้านความก้าวหน้าทางเทคโนโลยีและการพัฒนาตามหลักแนวคิดเศรษฐกิจสีเขียว (Green Economy) รวมทั้งการพัฒนาการผลิตรถยนต์ไฟฟ้า (EVs) ประกอบกับได้รับผลประโยชน์จากการพัฒนาของจีน ทำให้ประเทศไทยมีความได้เปรียบในการแข่งขันในภูมิภาค

ภาพที่ 14 ดัชนีประเทศตลาดเกิดใหม่ด้านโลจิสติกส์

ที่มา: www.agility.com

ทั้งนี้ จากการสำรวจผู้ประกอบการโลจิสติกส์ร้อยละ 46 มีต้นทุนเพิ่มขึ้นประมาณร้อยละ 15-40 เมื่อเทียบกับก่อนสถานการณ์การแพร่ระบาดของ COVID-19 การขนส่งทางทะเลได้รับผลกระทบจากอัตราค่าระวางเรือที่เพิ่มสูงขึ้นอย่างรวดเร็วในช่วง 2 ปีที่ผ่านมา รวมถึงการขาดแคลนตู้สินค้าและความแออัดบริเวณท่าเรือ ส่วนการขนส่งสินค้าทางถนนและผู้ให้บริการโลจิสติกส์ได้รับผลกระทบจากการเพิ่มขึ้นของค่าจ้างแรงงานคนขับรถและพนักงานคลังสินค้า นอกจากนี้ ผู้ให้บริการขนส่งสินค้าออนไลน์ยังได้รับผลกระทบจากอัตราเงินเฟ้อและการปรับเพิ่มขึ้นของอัตราดอกเบี้ย

LOGISTICS INSIGHT 3: Fulfillment คลังสินค้าออนไลน์ที่ทำให้การขายง่ายขึ้น

Fulfillment หรือระบบคลังสินค้าครบวงจร คือผู้ให้บริการ “เก็บสินค้า พร้อมแพ็ค และจัดส่ง” ที่ช่วยอำนวยความสะดวกแก่ร้านค้าออนไลน์ สามารถให้บริการพื้นที่เก็บสินค้า และบริการบรรจุสินค้า รวมถึงจัดส่งสินค้าของผู้ประกอบการให้ถึงลูกค้าอย่างมีประสิทธิภาพและตรงเวลา โดยระบบนี้ถูกสร้างขึ้นมาเพื่อตอบโจทยปัญหาธุรกิจ e-Commerce ในปัจจุบัน ช่วยลดต้นทุนที่ไม่จำเป็น ทั้งด้านการเงินและระยะเวลา เพื่อให้ผู้ประกอบการมีเวลากับการบริหารจัดการคำสั่งซื้อ และการวางแผนการตลาดมากขึ้น เพื่อเพิ่มยอดขายและการบริการลูกค้า รวมถึงช่วยเพิ่มประสิทธิภาพการขายลดต้นทุน และมอบความพึงพอใจสูงสุดให้แก่ผู้รับปลายทางด้วยการจัดส่งที่มีประสิทธิภาพ

ที่มา: บริษัท boxme E-commerce Fulfillment

3. ต้นทุนโลจิสติกส์ของสหรัฐอเมริกา

จากรายงานโลจิสติกส์ของสหรัฐอเมริกาที่จัดทำโดย The Council of Supply Chain Management Professionals (CSCMP) ร่วมกับบริษัท Kearney พบว่า ในปี 2565 ต้นทุนโลจิสติกส์ของสหรัฐอเมริกามีมูลค่ารวมประมาณ 2,316.7 พันล้านดอลลาร์สหรัฐ เพิ่มขึ้นร้อยละ 19.6 หรือคิดเป็นสัดส่วนร้อยละ 9.1 ต่อ GDP ประกอบด้วย **ต้นทุนการขนส่งสินค้า** เป็นองค์ประกอบใหญ่ที่สุด มีมูลค่าประมาณ 1,391.4 พันล้านดอลลาร์สหรัฐ หรือคิดเป็นสัดส่วนร้อยละ 5.5 ต่อ GDP รองลงมา ได้แก่ **ต้นทุนการเก็บรักษาสินค้าคงคลัง** มีมูลค่าประมาณ 759.3 พันล้านดอลลาร์สหรัฐ คิดเป็นสัดส่วนร้อยละ 3.0 ต่อ GDP และ **ต้นทุนการบริหารจัดการ** มีมูลค่าประมาณ 166.1 พันล้านดอลลาร์สหรัฐ คิดเป็นสัดส่วนร้อยละ 0.6 ต่อ GDP ซึ่งรายงานได้ระบุว่าอุตสาหกรรมโลจิสติกส์ในภาพรวมของสหรัฐอเมริกา ปี 2565 ผู้ประกอบการยังคงเลือกใช้การขนส่งทางถนนเป็นหลัก ในขณะที่การปรับขึ้นดอกเบี้ยของคณะกรรมการนโยบายการเงินของธนาคารกลางสหรัฐ (Federal Open Market Committee) ทำให้ผู้ประกอบการมีต้นทุนการเก็บรักษาสินค้าคงคลังเพิ่มขึ้น

ภาพที่ 15 ต้นทุนโลจิสติกส์ของสหรัฐอเมริกา (พันล้านดอลลาร์สหรัฐ)

ที่มา: CSCMP's 34th Annual State of Logistics Report 2023

ตารางที่ 3 มูลค่าต้นทุนโลจิสติกส์ของสหรัฐอเมริกา (พันล้านดอลลาร์สหรัฐ)

ต้นทุนโลจิสติกส์	2564		2565		ขยายตัว (ร้อยละ)
	มูลค่า	สัดส่วน (ร้อยละ)	มูลค่า	สัดส่วน (ร้อยละ)	
ต้นทุนการขนส่งสินค้า	1,296.0	66.9	1,391.4	60.0	7.4
ทางถนน	844.5	43.6	896.0	38.7	6.1
บริการไปรษณีย์และพัสดุภัณฑ์	207.5	10.7	217.3	9.4	4.7
ทางราง	84.4	4.3	99.2	4.2	17.6
ทางอากาศ	65.7	3.4	66.8	2.9	1.7
ทางน้ำ	30.7	1.6	36.4	1.6	18.4
ทางท่อ	63.2	3.3	75.7	3.2	19.8
ต้นทุนการเก็บรักษาสินค้าคงคลัง	499.4	25.8	759.3	32.8	52.0
ต้นทุนการบริหารจัดการ	141.6	7.3	166.1	7.2	17.3
รวม	1,937.0	100.0	2,316.7	100.0	19.6

ที่มา: CSCMP's 34th Annual State of Logistics Report 2023

3 ข้อเสนอแนะการพัฒนาในระยะต่อไป

การพัฒนาระบบโลจิสติกส์ของประเทศในภาวะที่เศรษฐกิจภายในประเทศมีแนวโน้มในทิศทางที่ดีขึ้น ด้วยบริบทของอุตสาหกรรมทั้งภายในและต่างประเทศที่จะส่งผลกระทบต่อการทำงานของระบบโลจิสติกส์ของไทยทำให้ต้องให้ความสำคัญกับประเด็นความท้าทายที่ควรได้รับการพัฒนา ดังนี้ (1) ปริมาณการขนส่งทางรางยังคงอยู่ในระดับต่ำเนื่องจากขาดแรงจูงใจทางด้านราคาและความตรงต่อเวลาของการให้บริการ ดังนั้น จึงควรส่งเสริมให้ภาคเอกชนมีส่วนร่วมในการบริหารจัดการ ทั้งการเป็นผู้ให้บริการและร่วมกำหนดอัตราค่าบริการที่เหมาะสมเพื่อผลักดันให้เกิดการใช้ประโยชน์ได้อย่างเต็มศักยภาพ นอกจากนี้ควรพัฒนาระบบรางเป็นโครงข่ายหลักในการขนส่งสินค้า โดยก่อสร้างรถไฟทางคู่และรถไฟสายใหม่ให้เป็นไปตามแผนที่กำหนดไว้ และ (2) ดัชนีวัดประสิทธิภาพโลจิสติกส์ระหว่างประเทศด้านความตรงต่อเวลาของการบริการในปี 2566 มีคะแนนลดลงจากปี 2561 ดังนั้น จึงควรพัฒนาการอำนวยความสะดวกในการขนส่งสินค้า อาทิ การเชื่อมโยงข้อมูลผ่านระบบ NSW และ ASW อย่างเต็มรูปแบบ และการปรับปรุงกฎหมาย กฎระเบียบ และข้อจำกัดในการขนส่งสินค้าระหว่างประเทศเพื่อลดระยะเวลาในการบริการในกระบวนการนำเข้า-ส่งออกสินค้า รวมทั้งส่งเสริมให้ผู้ประกอบการนำเทคโนโลยีดิจิทัลมาใช้ในกิจกรรมโลจิสติกส์ อาทิ คลังสินค้าอัจฉริยะ (Smart Warehouse) เทคโนโลยีปัญญาประดิษฐ์ (Artificial Intelligence: AI) และระบบติดตามตรวจสอบสินค้า (Track and Trace) พร้อมทั้งยกระดับทักษะแรงงานโดยพัฒนาองค์ความรู้บุคลากรโลจิสติกส์ให้สอดคล้องกับความต้องการของเทคโนโลยีดิจิทัลเพื่อให้การบริการมีประสิทธิภาพมากยิ่งขึ้น ทั้งนี้ เพื่อให้ระบบโลจิสติกส์สามารถลดต้นทุนของผู้ประกอบการและต้นทุนโลจิสติกส์ของประเทศ รวมถึงส่งเสริมเศรษฐกิจของประเทศได้ในภาพรวม

ตารางแบบ 1: มูลค่าต้นทุนโลจิสติกส์ และสัดส่วนต้นทุนโลจิสติกส์ ต่อ GDP ของประเทศไทย ระหว่างปี พ.ศ. 2556 – 2565e

โดย คณะทำงานต้นทุนโลจิสติกส์ สศช.

Appendix 1: Thailand's Logistics Cost and Logistics Cost to GDP from 2013-2022e
by Logistics Information Development Working Group

หน่วย: พันล้านบาท

Unit: Billion Baht

ต้นทุนโลจิสติกส์	2556	2557	2558	2559	2560	2561	2562r	2563r	2564p	2565e	Logistics Cost
	2013	2014	2015	2016	2017	2018	2019r	2020r	2021p	2022e	
ต้นทุนการขนส่งสินค้า	953.4	994.9	1,016.3	1,078.3	1,049.5	1,104.6	1,113.7	1,047.0	1,094.1	1,152.4	Transportation Cost
ทางท่อ	35.6	49.6	43.6	51.9	62.4	68.2	61.1	53.2	54.1	53.2	Pipeline
ทางราง	2.1	1.8	1.8	2.1	2.1	2.1	2.0	1.9	1.8	1.9	Rail
ทางถนน	562.3	577.1	590.9	631.0	559.0	567.6	564.5	517.8	502.0	521.6	Road
ทางน้ำ	203.6	205.0	220.4	224.3	233.2	243.0	238.6	236.7	270.5	271.8	Water
ทางอากาศ	41.1	39.5	36.4	39.7	42.4	46.1	42.5	13.8	13.9	24.6	Air
บริการเกี่ยวเนื่องกับการขนส่ง	87.1	97.9	99.8	103.9	113.7	126.0	147.3	152.6	169.9	199.0	Transport-Related Services
บริการไปรษณีย์และพัสดุภัณฑ์	21.6	24.0	23.4	25.4	36.7	51.8	57.7	71.0	81.9	80.3	Parcel Services
ต้นทุนการเก็บรักษาสินค้าคงคลัง	713.9	711.2	724.1	743.1	880.4	924.1	972.7	978.9	989.5	1,052.6	Inventory Holding Costs
ต้นทุนการถือครองสินค้า	696.2	696.8	709.2	730.1	689.0	732.3	779.4	783.1	822.6	883.7	Inventory Carrying Cost
ต้นทุนบริหารคลังสินค้า	17.7	14.4	14.9	13.0	191.4	191.8	193.3	195.8	166.9	168.9	Warehousing Cost
ต้นทุนการบริหารจัดการ	166.7	170.6	174.0	182.1	155.2	163.1	167.8	162.9	167.5	177.2	Logistics Administration Cost
มูลค่าต้นทุนโลจิสติกส์รวม	1,834.0	1,876.7	1,914.4	2,003.5	2,085.1	2,191.8	2,254.2	2,188.8	2,251.1	2,382.2	Total Logistics Cost
มูลค่าผลิตภัณฑ์มวลรวมในประเทศ ณ ราคาประจำปี	12,915.2	13,230.3	13,743.5	14,554.6	15,488.7	16,373.3	16,889.2	15,661.2	16,166.6	17,367.3	Gross Domestic Product (GDP)

หน่วย: ร้อยละ ต่อ GDP

Unit: Percent to GDP

สัดส่วนต้นทุนโลจิสติกส์ ต่อ GDP ของประเทศไทย	2556	2557	2558	2559	2560	2561	2562r	2563r	2564p	2565e	Proportion of Logistics Costs to GDP
ต้นทุนการขนส่งสินค้า ต่อ GDP	7.5	7.5	7.4	7.4	6.7	6.8	6.6	6.7	6.8	6.6	Transportation Cost to GDP
ต้นทุนการเก็บรักษาสินค้าคงคลัง ต่อ GDP	5.5	5.4	5.2	5.1	5.7	5.6	5.7	6.3	6.1	6.1	Inventory Holding Cost to GDP
ต้นทุนการบริหารจัดการ ต่อ GDP	1.3	1.3	1.3	1.3	1.0	1.0	1.0	1.0	1.0	1.0	Logistics Administration Cost to GDP
ต้นทุนโลจิสติกส์ ต่อ GDP	14.3	14.2	13.9	13.8	13.4	13.4	13.3	14.0	13.9	13.7	Logistics Costs to GDP

ที่มา สศช.

Source: NESDC

หมายเหตุ : r หมายถึง ข้อมูลปรับปรุงย้อนหลัง

p หมายถึง ข้อมูลเบื้องต้น

e หมายถึง ข้อมูลประมาณการ

ทั้งนี้ ตั้งแต่ปี 2560 เป็นต้นมา มีการปรับปรุงวิธีการคำนวณต้นทุนโลจิสติกส์ตามผลการศึกษาโครงการพัฒนาแบบจำลองการจัดทำข้อมูลต้นทุนโลจิสติกส์ของประเทศไทย 2562 สศช.

ตารางแบบ 2: ต้นทุนการขนส่งสินค้าต่อ GDP แยกองค์ประกอบ ระหว่างปี พ.ศ. 2556 – 2565e

โดย คณะทำงานต้นทุนโลจิสติกส์ สศช.

Appendix 2: Transportation Cost to GDP by Components from 2013-2022e

by Logistics Information Development Working Group

หน่วย: ร้อยละต่อ GDP

Unit: Percent to GDP

ต้นทุนโลจิสติกส์	2556	2557	2558	2559	2560	2561	2562r	2563r	2564p	2565e	Logistics Cost
	2013	2014	2015	2016	2017	2018	2019r	2020r	2021p	2022e	
ต้นทุนค่าขนส่งสินค้า	7.5	7.5	7.4	7.4	6.7	6.8	6.6	6.7	6.8	6.6	Transportation Cost
ทางท่อ	0.3	0.4	0.3	0.4	0.4	0.4	0.4	0.3	0.3	0.3	Pipeline
ทางราง	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Rail
ทางถนน	4.4	4.4	4.3	4.3	3.6	3.5	3.3	3.3	3.1	3.0	Road
ทางน้ำ	1.6	1.5	1.6	1.5	1.5	1.5	1.4	1.5	1.7	1.6	Water
ทางอากาศ	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.1	0.1	0.1	Air
บริการเกี่ยวเนื่องกับการขนส่ง	0.7	0.7	0.7	0.7	0.7	0.8	0.9	1.0	1.1	1.1	Transport-related Services
บริการไปรษณีย์และพัสดุภัณฑ์	0.2	0.2	0.2	0.2	0.2	0.3	0.3	0.5	0.5	0.5	Parcel Services

ที่มา สศช.

Source: NESDC

หมายเหตุ : r หมายถึง ข้อมูลปรับปรุงย้อนหลัง

p หมายถึง ข้อมูลเบื้องต้น

e หมายถึง ข้อมูลประมาณการ

ทั้งนี้ ตั้งแต่ปี 2560 เป็นต้นมา มีการปรับปรุงวิธีการคำนวณต้นทุนโลจิสติกส์ตามผลการศึกษาโครงการพัฒนาแบบจำลองการจัดทำข้อมูลต้นทุนโลจิสติกส์ของประเทศไทย 2562 สศช.

ตารางแนบ 3: แนวโน้มการขยายตัวของต้นทุนโลจิสติกส์ และมูลค่าผลิตภัณฑ์มวลรวมในประเทศ ระหว่างปี พ.ศ. 2556 – 2565e

โดย คณะทำงานต้นทุนโลจิสติกส์ สศช.

Appendix 3: Trends of Logistics Costs Growth and GDP between 2013-2022e
by Logistics Information Development Working Group

หน่วย: ร้อยละต่อปี

Unit: Percent

ต้นทุนโลจิสติกส์	2556	2557	2558	2559	2560	2561	2562r	2563r	2564p	2565e	Logistics Cost
	2013	2014	2015	2016	2017	2018	2019r	2020r	2021p	2022e	
ต้นทุนการขนส่งสินค้า	2.3	4.4	2.1	6.1	-2.7	5.3	0.8	-6.0	4.5	5.3	Transportation Cost
ทางท่อ	-9.6	39.3	-12.2	19.1	20.4	9.1	-10.4	-12.9	1.7	-1.7	Pipeline
ทางราง	0.0	-14.3	3.0	13.3	0.7	-3.0	-4.1	-6.5	-1.5	2.4	Rail
ทางถนน	1.4	2.6	2.4	6.8	-11.4	1.5	-0.5	-8.3	-3.1	3.9	Road
ทางน้ำ	0.9	0.7	7.5	18	3.9	4.2	-1.8	-0.8	14.3	0.5	Water
ทางอากาศ	-0.7	-3.9	-7.9	9.1	6.8	8.7	-7.7	-67.7	1.1	77.0	Air
บริการเกี่ยวกับการขนส่ง	14.5	12.4	1.9	4.1	9.4	10.8	16.9	3.6	11.3	17.1	Transport-related Services
บริการไปรษณีย์และพัสดุภัณฑ์	27.8	11.1	-2.5	8.5	44.1	41.2	11.4	23.1	15.3	-2.0	Parcel Services
ต้นทุนการเก็บรักษาสินค้าคงคลัง	4.5	-0.4	1.8	2.6	18.5	5.0	5.3	0.6	1.1	6.4	Inventory Holding Costs
ต้นทุนการถือครองสินค้า	4.2	0.1	1.8	2.9	-5.6	6.3	6.4	0.5	5.0	7.4	Inventory Carrying Cost
ต้นทุนบริหารคลังสินค้า	19.6	-18.6	3.5	-12.8	1,371.2	0.2	0.8	1.2	-14.8	1.2	Warehousing Costs
ต้นทุนการบริหารจัดการ	3.2	2.3	2.0	4.6	-14.8	5.1	2.8	-2.9	2.8	5.8	Logistics Administration Cost
ต้นทุนโลจิสติกส์รวม	3.2	2.3	2.0	4.7	4.1	5.1	2.8	-2.9	2.8	5.8	Total Logistics Cost
มูลค่าผลิตภัณฑ์มวลรวมในประเทศ ณ ราคาประจำปี	4.5	2.4	3.9	5.9	6.4	5.7	3.2	-7.3	3.2	7.4	Gross Domestic Product (GDP)

ที่มา สศช.

Source: NESDC

หมายเหตุ : r หมายถึง ข้อมูลปรับปรุงย้อนหลัง

p หมายถึง ข้อมูลเบื้องต้น

e หมายถึง ข้อมูลประมาณการ

ทั้งนี้ ตั้งแต่ปี 2560 เป็นต้นมา มีการปรับปรุงวิธีการคำนวณต้นทุนโลจิสติกส์ตามผลการศึกษาโครงการพัฒนาแบบจำลองการจัดทำข้อมูลต้นทุนโลจิสติกส์ของประเทศไทย 2562 สศช.

ตารางแบบ 4: มูลค่าเพิ่มทางเศรษฐกิจของธุรกิจผู้ให้บริการโลจิสติกส์ของประเทศไทย ระหว่างปี พ.ศ. 2556 – 2565e

โดยคณะทำงานต้นกุ่มโลจิสติกส์ สศช.

Appendix 4: Thailand's Economics Value Added from Logistics activities from 2013-2022e
by Logistics Development Strategy Division NESDC

หน่วย: พันล้านบาท

Unit: Billion Baht

มูลค่าเพิ่มทางเศรษฐกิจ	2556	2557	2558	2559	2560	2561	2562r	2563r	2564p	2565e	Economic Value Added
	2013	2014	2015	2016	2017	2018	2019r	2020r	2021p	2022e	
การขนส่งสินค้าทางท่อ	25.5	36.1	31.4	52.5	48.3	52.1	46.8	40.5	46.4	40.8	Pipeline
การขนส่งสินค้าทางราง	0.2	0.6	0.4	0.8	0.8	1.2	1.0	1.0	0.6	0.7	Rail
การขนส่งสินค้าทางถนน	118.0	119.0	135.9	139.4	146.6	149.0	152.9	142.7	145.7	150.3	Road
การขนส่งสินค้าทางน้ำ	97.5	98.9	105.5	107.8	111.3	115.7	115.4	109.2	111.4	116.9	Water
การขนส่งสินค้าทางอากาศ	29.1	28.7	30.2	35.9	39.9	43.0	39.8	15.0	12.9	16.7	Air
บริการเกี่ยวเนื่องกับการขนส่ง	49.6	55.6	56.6	59.2	64.8	74.9	84.4	86.7	101.6	112.6	Transport-related Services
บริการไปรษณีย์และพัสดุภัณฑ์	13.6	14.8	15.7	19.7	24.9	30.5	37.2	47.2	69.0	71.9	Parcel Services
การเก็บรักษาสินค้า	10.8	8.8	9.1	8.4	8.5	8.5	8.6	8.7	7.3	7.7	Warehousing
มูลค่าเพิ่มทางเศรษฐกิจรวม	344.3	362.5	384.8	423.7	445.1	474.9	486.1	450.8	494.9	517.5	Total Economics Value Added
มูลค่าผลิตภัณฑ์มวลรวมในประเทศ ณ ราคาประจำปี	12,915.2	13,230.3	13,743.5	14,554.6	15,488.7	16,373.3	16,889.2	15,661.2	16,166.6	17,367.3	Gross Domestic Product (GDP)

ที่มา สศช.

Source: NESDC

หมายเหตุ : r หมายถึง ข้อมูลปรับปรุงย้อนหลัง

p หมายถึง ข้อมูลเบื้องต้น

e หมายถึง ข้อมูลประมาณการ

ตารางแนบ 5: อัตราการขยายตัวของมูลค่าเพิ่มทางเศรษฐกิจของธุรกิจผู้ให้บริการโลจิสติกส์ของประเทศไทย ระหว่างปี พ.ศ. 2556 – 2565e

โดย คณะทำงานต้นทุนโลจิสติกส์ สศช.

Appendix 5: Trends of Economics Value Added from Logistics Activities between 2013-2022e
by Logistics Information Development Working Group

หน่วย: ร้อยละต่อปี Unit: Percent

มูลค่าเพิ่มทางเศรษฐกิจ	2556	2557	2558	2559	2560	2561	2562r	2563r	2564p	2565e	Economic Value Added
	2013	2014	2015	2016	2017	2018	2019r	2020r	2021p	2022e	
การขนส่งสินค้าทางท่อ	-12.3	42.0	-13.0	67.2	-8.1	7.9	-10.2	-13.5	14.7	-12.1	Pipeline
การขนส่งสินค้าทางราง	-29.3	131.5	-30.5	97.2	9.7	51.1	-18.2	-2.7	-37.2	13.9	Rail
การขนส่งสินค้าทางถนน	0.1	0.8	14.2	2.6	0.7	1.6	2.6	-6.7	2.1	3.1	Road
การขนส่งสินค้าทางน้ำ	4.4	1.4	6.7	2.2	3.2	4.0	-0.3	-5.4	2.0	4.9	Water
การขนส่งสินค้าทางอากาศ	2.2	-1.2	4.9	18.9	11.3	7.7	-7.4	-62.4	-13.9	29.7	Air
บริการเกี่ยวเนื่องกับการขนส่ง	8.4	12.2	1.8	4.6	9.4	15.6	12.8	2.6	17.2	10.8	Transport-related Services
บริการไปรษณีย์และพัสดุภัณฑ์	5.4	8.5	6.2	25.2	26.7	22.3	22.0	26.8	46.2	4.3	Parcel Services
การเก็บรักษาสินค้า	19.8	-18.9	3.6	-7.6	1.0	0.3	0.4	1.3	-15.3	4.8	Warehousing
มูลค่าเพิ่มทางเศรษฐกิจรวม	2.2	5.3	6.1	10.1	3.5	6.7	2.4	-7.3	9.8	4.6	Total Economics Value Added
มูลค่าผลิตภัณฑ์มวลรวมในประเทศ ณ ราคาประจำปี	4.5	2.4	3.9	5.9	6.4	5.7	3.2	-7.3	3.2	7.4	Gross Domestic Product (GDP)

ที่มา สศช.

Source: NESDC

หมายเหตุ : r หมายถึง ข้อมูลปรับปรุงย้อนหลัง

p หมายถึง ข้อมูลเบื้องต้น

e หมายถึง ข้อมูลประมาณการ

คณะทำงาน ต้นทูลุโลจิสติกส์

กองบัญชาชีประชาชาติ
กองงบลทูลุรัฐวิสาหกิจ
กองยุทธศาสตร์การพัฒนาระบบโลจิสติกส์

สำนักงานสภาพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

Office of the National Economic and
Social Development Council (NESDC)

MORE INFORMATION

962 ถนนกรงเกษม แขวงวัดโสมนัส
เขตป้อมปราบศัทรูพ่าย กรงเทพฯ 10100

Tel 0 2280 4085 ext. 5710, 5715, 5723

E-mail : logistic@nesdc.go.th

Website : bit.ly/LogisticsReport_2565