

จุฬาร กพร.

กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ Department of Primary Industries and Mines

ปีที่ 7 ฉบับที่ 1 ประจำเดือนมกราคม - มีนาคม 2552

• องค์กร โฟจิตรประการณ์

ผู้อำนวยการสำนักโลจิสติกส์
หน่วยงานด้านโลจิสติกส์อย่างเป็นทางการหนึ่งเดียวของไทย
กับภารกิจพัฒนาระบบโลจิสติกส์อุตสาหกรรม

• การบริหารจัดการ

เพื่อลดปัญหาอุตสาหกรรมแร่ในประเทศไทย

• การประเมินสมรรถนะ

อุตสาหกรรมเหล็กไทย

กลับมาพบกับท่านสมาชิก จุลสาร กพร. ในฉบับนี้ (ฉบับประจำ เดือนมกราคม - มีนาคม 2552) ต้องถือว่ากลับมาพร้อมกับช่วงเวลาแห่งความสุข สนุกสนาน ทั้งเทศกาล ปีใหม่ ตรุษจีน และวันแห่งความรัก วันที่นักบุญวาเลนไทน์ได้ทันทูทุกซ์ ทรมานและเสียสละเพื่อเพื่อนมนุษย์ รวมทั้งวันสำคัญทางพุทธศาสนา วันแห่งการบูชาในวันเพ็ญกลางเดือนมาฆะตามปฏิทินของอินเดียหรือ เดือน 3 ตามปฏิทินจันทรคติของไทย นั่นคือ **“วันมาฆบูชา”** เป็นวันที่ พระสัมมาสัมพุทธเจ้าทรงแสดงโอวาทปาติโมกข์แก่พระสงฆ์สาวก หลังจากพระพุทธรเจ้าตรัสรู้แล้ว 9 เดือน ซึ่งถือได้ว่าเป็นการประกาศหลักการอุดมการณ์และวิธีการปฏิบัติทางพระพุทธศาสนา อันเป็นหลักหรือ หัวใจสำคัญของพระพุทธศาสนา ได้แก่ การไม่ทำความชั่วทั้งปวง ทำความดีให้ถึงพร้อม และทำจิตใจให้บริสุทธิ์ผ่องใส

นอกจากนั้นแล้ว ในช่วงเดือนมกราคม 2552 ที่ผ่านมามา กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ (กพร.) จัดให้มีกิจกรรมในการปรับสร้างวัฒนธรรมองค์กรที่น่าสนใจที่ทำให้วันนี้ กพร. มีคำขวัญ ทั้งภาษาไทยและภาษาอังกฤษเป็นที่เรียบร้อยแล้ว พร้อมทั้งเปิดตัว โครงการ “กพร. : กรมพร้อมรุกสู่ความเป็นเลิศ” ซึ่งการดำเนินโครงการดังกล่าวมุ่งหวังที่จะสร้างให้เกิดความสัมพันธ์ที่ดีในองค์กร เกิดการทำงานร่วมกันด้วยความเป็นน้ำหนึ่งใจเดียวกัน รวมทั้งเกิดความเชื่อมโยงเป็นเครือข่ายครอบคลุมทั้งองค์กร ซึ่งในที่สุดแล้วจะก่อให้เกิดการมอบบริการที่ดีที่สุดให้แก่ผู้รับบริการของ กพร. โดยรายละเอียดสามารถติดตามอ่านต่อได้ในฉบับ รวมทั้งบทความที่น่าสนใจอีกมากมาย อาทิ บทสัมภาษณ์พิเศษ นางอนงค์ ไพจิตรประภาภรณ์ ผู้อำนวยการสำนักโลจิสติกส์ การทำเหมืองแร่ทองคำที่จังหวัดเลย ทำไมประเทศที่มีทรัพยากรธรรมชาติอุดมสมบูรณ์ไม่สามารถพัฒนาประเทศได้ เป็นต้น

สารบัญ

แนะนำรัฐ	
ไพโรฟิลไลต์.....	2
บทสัมภาษณ์พิเศษ	
- อนงค์ ไพจิตรประภาภรณ์.....	3
ผู้อำนวยการสำนักโลจิสติกส์	
มุมมองแห่งวิชาการ	
- การประเมินสมรรถนะอุตสาหกรรมหลักไทย.....	7
ศัพท์เหมืองแร่	
- Ore (สินแร่).....	9
มุมมองความรู้	
- กพร. : กรมพร้อมรุกสู่ความเป็นเลิศ.....	9
เหมืองแร่รักษ์สิ่งแวดล้อม	
- การทำเหมืองแร่ทองคำที่จังหวัดเลย.....	11
สาระน่ารู้	
- การบริหารจัดการเพื่อลดปัญหา.....	6
อุตสาหกรรมแร่ในประเทศไทย	
- ทำไมประเทศที่มีทรัพยากรธรรมชาติอุดมสมบูรณ์.....	13
ไม่สามารถพัฒนาประเทศได้ (ตอนที่ 1)	
สีสัน กพร.	15

ไพโรฟิลไลต์ (Pyrophyllite)

ไพโรฟิลไลต์ (Pyrophyllite) มาจากภาษากรีก หมายถึง ไฟและใบไม้ เนื่องจากมีคุณสมบัติเมื่อได้รับความร้อนจะแตกเป็นแผ่น ในบางแห่งเรียกว่า อะกาลมาโตไลต์ (Agalmatolite) แร่มีเนื้อละเอียด มีสีเหลือง ขาวครีม เขียว เทา น้ำตาล ผิวน้ำมันวาวและลื่น มีการหดหรือขยายตัวน้อยเมื่อได้รับความร้อนสูง เป็นแร่ที่มีลักษณะคล้ายคลึงกับแร่ทัลค์

- สูตรเคมี :** $Al_2Si_4O_{10}(OH)_2$ หรือ $Al_2O_3 \cdot 4SiO_2 \cdot H_2O$
- ประโยชน์ :** ใช้เป็นวัตถุดิบในอุตสาหกรรมเซรามิก ใช้ทำผลิตภัณฑ์ทนไฟ บุผนังเตาเผา ทำแผ่นรองใต้เตาเผา ใช้ทำฉนวนไฟฟ้า แผงไฟฟ้า วัสดุฉนวนหลังคา ใช้เป็น Filler ในอุตสาหกรรมยาง กระดาษ พลาสติก สี ใช้ในอุตสาหกรรมเครื่องสำอาง สิ่งทอ เชือก กระดาษบุผนัง ผงซักฟอก
- แหล่ง :** ในประเทศไทยพบแร่ไพโรฟิลไลต์ที่จังหวัด เชียงราย เพชรบูรณ์ สุโขทัย นครนายก ปราจีนบุรี นครสวรรค์ กำแพงเพชร และสระบุรี ปัจจุบันมีการทำเหมืองแร่ไพโรฟิลไลต์ที่จังหวัด สระบุรี

ที่มา : กรมทรัพยากรธรณี (2525). *ทรัพยากรใต้ดินไทย*. กรุงเทพฯ : กรมทรัพยากรธรณี.
 มยุรี ปาลวงศ์ (2550). *แร่ หิน ดิน ทราย*. กรุงเทพฯ : สำนักพัฒนาและส่งเสริม กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่.
 อรุณ โภคากรวิจารณ์ (2543). *แร่*. กรุงเทพฯ : กองธรณีวิทยา กรมทรัพยากรธรณี.

อนงค์ ไพจิตรประภาภรณ์

**ผู้อำนวยการสำนักโลจิสติกส์
หน่วยงานด้านโลจิสติกส์อย่างเป็นทางการหนึ่งเดียว
ของไทย กับภารกิจพัฒนาระบบโลจิสติกส์อุตสาหกรรม**

ในช่วง 1 - 2 ปีที่ผ่านมา ผู้ประกอบการหลาย ๆ ท่าน รวมทั้ง สื่อมวลชนกระทรวงอุตสาหกรรม คงพอรับทราบกันบ้างแล้วว่า ภารกิจของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ (กพร.) มิใช่มีแต่เพียง การส่งเสริมและสนับสนุนการประกอบการอุตสาหกรรมเหมืองแร่ และ อุตสาหกรรมพื้นฐานเท่านั้น หากแต่ยังมีอีกหนึ่งภารกิจที่กระทรวง

อุตสาหกรรมได้มอบหมายให้ กพร. รับผิดชอบในการส่งเสริมและพัฒนาระบบโลจิสติกส์อุตสาหกรรม ซึ่ง กพร. ก็ได้มีการตั้งหน่วยงานระดับสำนักขึ้นมารองรับอย่างเป็นทางการ นั่นคือ สำนักโลจิสติกส์ โดยเป็นหน่วยงานระดับสำนักด้านโลจิสติกส์ อุตสาหกรรมหนึ่งเดียวของภาครัฐในขณะนี้

การพัฒนาาระบบโลจิสติกส์อุตสาหกรรมเป็นอีกหนึ่งภารกิจของ กพร. ที่ท่านอธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ให้ความสำคัญเป็นอย่างยิ่ง จุลสาร กพร. จึงไม่พลาดที่จะขอสัมภาษณ์ท่านผู้อำนวยการสำนักโลจิสติกส์ (ผอ.สลจ.) นางอนงค์ ไพจิตรประภาภรณ์ เพื่อนำเสนอภารกิจการพัฒนาาระบบโลจิสติกส์อุตสาหกรรมของ กพร. ให้ท่านสมาชิกจุลสาร กพร. ได้รับทราบอย่างละเอียด

จุลสาร กพร. : ที่มาที่ไปของสำนักโลจิสติกส์ ภายในสังกัดกรมอุตสาหกรรมพื้นฐาน และการเหมืองแร่เป็นอย่างไร

ผอ.สลจ. : เริ่มจากในปี 2549 สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) ได้จัดทำแผนแม่บทการพัฒนาโลจิสติกส์ของประเทศไทยโดยมีกระทรวง อุตสาหกรรมเป็นหนึ่งในหน่วยงานที่ต้องทำการขับเคลื่อนแผนไปสู่การปฏิบัติจริง ในขณะนั้น กระทรวงยังไม่มีหน่วยงานใดที่ดูแลเรื่องนี้ จึงได้มอบหมายให้ กพร. รับผิดชอบภารกิจนี้โดยตั้งเป็น สำนักภายใน และเมื่อวันที่ 23 มกราคม 2551 จึงได้มีการตั้งสำนักโลจิสติกส์ขึ้นมาอย่างเป็นทางการ

จุลสาร กพร. : หน้าที่ความรับผิดชอบของสำนักโลจิสติกส์เป็นอย่างไร

ผอ.สลจ. : บทบาทและหน้าที่ของสำนักโลจิสติกส์หลัก ๆ แบ่งได้เป็น 4 ส่วน คือ 1) เสนอแนะ นโยบาย แนวทาง และมาตรการในการพัฒนาระบบโลจิสติกส์อุตสาหกรรมที่สอดคล้องกับนโยบาย และแผนยุทธศาสตร์ของประเทศ 2) ศึกษาและวิจัยเพื่อพัฒนาระบบการบริหารจัดการโลจิสติกส์ ที่เชื่อมโยงตลอดโซ่อุปทานของอุตสาหกรรมเป้าหมาย 3) ส่งเสริมและพัฒนาให้ผู้ประกอบการและ บุคลากรในภาคอุตสาหกรรมสามารถประยุกต์ใช้เทคนิคการบริหารจัดการโลจิสติกส์ได้อย่าง มีประสิทธิภาพ และ 4) เป็นศูนย์กลางข้อมูลโลจิสติกส์อุตสาหกรรมที่ทันสมัย นอกจากนี้ยังได้ทำ หน้าที่เป็นเลขานุการคณะกรรมการพัฒนาระบบโลจิสติกส์อุตสาหกรรม ซึ่งบูรณาการแผนงาน โครงการ และประสานงานกับหน่วยงานทั้งภายในและภายนอก

จุลสาร กพร. : นโยบายและยุทธศาสตร์ในการดำเนินงานเป็นอย่างไร

ผอ.สลจ. : นโยบายและยุทธศาสตร์โลจิสติกส์ของ กพร. จะดำเนินการตามแผนปฏิบัติการ พัฒนาระบบโลจิสติกส์อุตสาหกรรมที่คณะรัฐมนตรีมีมติให้ความเห็นชอบเมื่อวันที่ 28 สิงหาคม 2550 ซึ่งมีอยู่ 4 ด้าน คือ

1. พัฒนาการเชื่อมโยงระหว่างองค์กรตลอดโซ่อุปทาน (Supply Chain Optimization)
2. ปรับปรุงประสิทธิภาพโลจิสติกส์ภายในองค์กร (Internal Process Improvement)
3. พัฒนาขีดความสามารถด้านโลจิสติกส์ (Logistics Capacity Building) โดยเน้นการสร้างบุคลากรและข้อมูล
4. สร้างปัจจัยเอื้อเพื่อสนับสนุนการประกอบธุรกิจของภาคอุตสาหกรรม (Industrial Trade Facilitation)

โดยกรมมีอุตสาหกรรมเป้าหมาย คือ อุตสาหกรรมที่อยู่ภายใต้ความดูแลของ กพร. รวมทั้งอุตสาหกรรมอื่น ๆ เช่น อุตสาหกรรมยานยนต์ และอุตสาหกรรมก่อสร้าง เป็นต้น

จุลสาร กพร. : ผลการดำเนินงานของสำนักโลจิสติกส์ที่ผ่านมาจนถึงปัจจุบัน

ผอ.สสจ. : ผลการดำเนินงานที่ผ่านมาจนถึงปัจจุบัน สามารถแบ่งเป็น 4 ด้านหลัก ๆ ได้แก่

1. การพัฒนาประสิทธิภาพการจัดการโลจิสติกส์ภายในองค์กรให้แก่ภาคอุตสาหกรรม
ในปี 2550 กพร. ศึกษาพัฒนาระบบโลจิสติกส์และซัพพลายเชนของอุตสาหกรรมเหล็กและเซรามิก เพื่อให้ได้ Best Practice ของการจัดการโลจิสติกส์ของทั้ง 2 อุตสาหกรรมดังกล่าว ทั้งนี้ในปี 2551 ได้ดำเนินการต่อเนื่องโดยนำข้อเสนอแนะและแนวทางการปรับปรุงมาใช้เพื่อช่วยผู้ประกอบการอุตสาหกรรมเซรามิกนำร่องเป็นจำนวน 20 ราย โดยให้ที่ปรึกษาผู้เชี่ยวชาญเข้าไปให้คำปรึกษาเชิงลึกแก่โรงงานนำร่อง โดยมีเป้าหมายให้แต่ละสถานประกอบการสามารถลดต้นทุนและเพิ่มประสิทธิภาพการจัดการโลจิสติกส์ได้อย่างน้อยร้อยละ 15

2. การสร้างมาตรฐานโลจิสติกส์ของอุตสาหกรรมเหมืองแร่และอุตสาหกรรมพื้นฐาน โดย กพร. ได้กำหนดเกณฑ์มาตรฐานโลจิสติกส์ พร้อมทั้งจัดทำคู่มือการประเมินศักยภาพด้านโลจิสติกส์ (Logistics Scorecard; LSC) ของอุตสาหกรรมเหมืองแร่และอุตสาหกรรมพื้นฐาน และจัดอบรมเชิงปฏิบัติการหลักสูตร 3 วัน ให้กับบุคลากรด้านโลจิสติกส์ของสถานประกอบการในกำกับดูแลของ กพร. ทั้งนี้จากผลการประเมินโดยใช้ Logistics Scorecard โดยเจ้าหน้าที่ กพร. และคณะที่ปรึกษา มีสถานประกอบการที่ผ่านการคัดเลือกเพื่อประกาศเกียรติคุณให้ได้รับรางวัลสถานประกอบการที่มีการจัดการโลจิสติกส์ผ่านเกณฑ์มาตรฐาน จำนวนทั้งสิ้น 17 ราย โดยได้รับมอบรางวัลจากรัฐมนตรีว่าการกระทรวงอุตสาหกรรม เมื่อวันที่ 16 กุมภาพันธ์ ที่ผ่านมา

3. การจัดทำดัชนีต้นทุนโลจิสติกส์อุตสาหกรรมเหล็กและเซรามิก กพร. เล็งเห็นว่าต้นทุนโลจิสติกส์เป็นหนึ่งในตัวชี้วัดประสิทธิภาพระบบโลจิสติกส์ในภาคการผลิตที่สำคัญ ทั้งในด้านการวางแผนนโยบายภาครัฐและสำหรับผู้ประกอบการภาคเอกชนในการวางแผนปรับปรุงการบริหารจัดการโลจิสติกส์ให้ดีขึ้น ดังนั้น กพร. จึงดำเนินโครงการต่อเนื่องจากปี 2550 ไปสู่ปี 2551 จนถึงปัจจุบัน เพื่อจัดทำดัชนีต้นทุนโลจิสติกส์ต่อยอดขยาย และดัชนีต้นทุนโลจิสติกส์ของอุตสาหกรรมเหล็กและเซรามิก ซึ่งประกอบด้วย 4 หมวดหลัก ได้แก่ 1) การเก็บรักษาสินค้าคงคลัง 2) การจัดการคลังสินค้า 3) การขนส่งสินค้า และ 4) การบริหารจัดการ ซึ่งปัจจุบันอยู่ระหว่างการรวบรวมเก็บข้อมูลและทดสอบแบบจำลองทางเศรษฐศาสตร์ประยุกต์ โดยนำผลกระทบของปัจจัยแวดล้อมที่เกี่ยวข้อง เช่น ราคาน้ำมัน อัตราแลกเปลี่ยนเงินตรา ฯลฯ มาปรับโครงสร้างแบบจำลองให้มีความสมบูรณ์เพื่อการเผยแพร่ดัชนีเป็นรายไตรมาสและรายปีต่อไป

4. การพัฒนาระบบตัวกลางสารสนเทศสำหรับโลจิสติกส์อุตสาหกรรม ในยุคโลกาภิวัตน์ เช่นปัจจุบันที่ต้องการความสะดวกและรวดเร็ว ระบบอินเทอร์เน็ตได้เข้ามามีบทบาทเป็นอย่างมาก ในการติดต่อสื่อสาร หรือส่งผ่านเชื่อมโยงข้อมูลระหว่างกัน กพร. ได้ดำเนินการพัฒนาระบบตลาดสินค้าอุตสาหกรรมออนไลน์ (Industrial e-Market Place) ภายใต้อินเทอร์เน็ต www.industry4u.com ได้เปิดให้บริการตั้งแต่ปี 2550 เป็นแหล่งรวบรวม ผู้ซื้อ ผู้ขาย ผู้ผลิต ผู้ให้บริการโลจิสติกส์ (Logistics Service Provider) ปัจจุบันมีสมาชิกกว่า 3,000 ราย โดยมีลักษณะเป็นเว็บไซต์สำหรับการค้นหาและสืบค้นข้อมูล (Web Directory) ทำให้สมาชิกสามารถสืบค้นวัตถุดิบ สินค้าอุตสาหกรรม และการบริการ อีกทั้งยังทำให้เกิดกลุ่มการซื้อขายขึ้น ในอนาคตจะยังสามารถแสดงตำแหน่งที่ตั้งแหล่งวัตถุดิบ ผู้ผลิต ผู้ซื้อ-ขาย และผู้ให้บริการโลจิสติกส์ เพื่อการเชื่อมโยงเชิงพื้นที่ระหว่างองค์กรตลอดโซ่อุปทานซึ่งจะสามารถลดต้นทุนด้านการขนส่งลงได้ นอกจากนี้ระบบยังเป็นแหล่งข้อมูล และความรู้ด้านโลจิสติกส์อุตสาหกรรมในรูปแบบต่าง ๆ เช่น บทความ สื่อวีดิทัศน์ อีกด้วย

จุลสาร กพร. : ผู้ประกอบการจะได้รับประโยชน์อะไรจากการดำเนินงานของสำนักโลจิสติกส์

ผอ.สลจ. : ต้องขอกล่าวก่อนว่าคำว่าโลจิสติกส์เป็นที่รู้จักน้อยมากในผู้ประกอบการของไทย ดังนั้นประโยชน์อันดับแรกที่สำคัญมากคือผู้ประกอบการได้ตระหนักถึงความหมายของคำว่าโลจิสติกส์ และรู้ว่าคืออะไร โดยปกติแล้วปัญหาที่ผู้ประกอบการเผชิญเป็นปัญหาโลจิสติกส์ที่ผู้ประกอบการมองข้ามและไม่รู้ว่าเป็นปัญหา เราไม่สามารถควบคุมปัจจัยภายนอกต่าง ๆ ได้ แต่ปัจจัยภายในขององค์กรเราเองเราต้องควบคุมให้ได้ และต้องทำให้ได้ดี ดังนั้นเราต้องเริ่มจากการบริหารจัดการภายในองค์กรเราเสียก่อน นอกจากนี้ผู้ประกอบการจะได้ความรู้คำแนะนำ คำปรึกษาพร้อมทั้งเครื่องมือที่จะสามารถช่วยเหลือผู้ประกอบการได้อย่างเป็นรูปธรรม เช่น ในปีที่ผ่านมา ผู้ประกอบการอุตสาหกรรมเซรามิกจำนวน 20 ราย ที่สนใจเข้าร่วมโครงการให้คำแนะนำปรึกษาเชิงลึก สามารถลดต้นทุนโลจิสติกส์เฉลี่ยได้ถึงร้อยละ 22 และสามารถเพิ่มประสิทธิภาพด้านโลจิสติกส์เฉลี่ยได้ถึงร้อยละ 12 ซึ่งเป็นผลที่น่าพอใจมาก นอกจากนี้ผู้ประกอบการจะได้รับการพัฒนาฝึกอบรมและสร้างบุคลากรด้านโลจิสติกส์อีกด้วย สำหรับการให้ความช่วยเหลือในวงกว้าง กพร. อยู่ระหว่างการดำเนินการจัดทำระบบสารสนเทศเพื่อให้ผู้ประกอบการอุตสาหกรรมแร่สามารถทำการติดต่อขออนุญาตนำเข้าส่งออกแร่ที่ให้บริการโดย กพร. และกรมศุลกากร ให้เป็นไปอย่างสะดวกรวดเร็วยิ่งขึ้น ผ่านระบบ Single Window ของรัฐที่เอื้อความสะดวกสบายแก่ผู้ประกอบการในการติดต่อผ่านระบบกลางเพียงแห่งเดียว

จุลสาร กพร. : มีอะไรจะฝากถึงผู้ประกอบการหรือไม่

ผอ.สลจ. : ภาครัฐพยายามให้ความช่วยเหลือภาคอุตสาหกรรมอย่างเต็มที่ โดยเฉพาะในภาวะเศรษฐกิจเช่นปัจจุบัน โดย กพร. ได้ดำเนินการขออนุมัติงบประมาณประจำปี 2553 ในการดำเนินงานเป็นจำนวน 75 ล้านบาท เพื่อสนับสนุนผู้ประกอบการในด้านการบริหารจัดการโลจิสติกส์ที่ดีและมีประสิทธิภาพ นอกจากนี้สำนักได้ดำเนินการเก็บข้อมูลเพื่อการวิเคราะห์และวางแผนนโยบายสำหรับภาคอุตสาหกรรมในระดับมหภาค จึงอยากขอให้ผู้ประกอบการให้ความร่วมมือ และเข้าใจว่าข้อมูลต่าง ๆ เหล่านี้จะนำมาเป็นประโยชน์ต่อผู้ประกอบการภาคอุตสาหกรรมและประเทศไทยทั้งสิ้น ห้ายที่สุด สำนักอยากให้ผู้ประกอบการภาคอุตสาหกรรมมั่นใจว่า ภาครัฐทำงานอย่างเต็มที่เพื่อให้บริการประชาชน สำนักยินดีเป็นอย่างยิ่งหากว่าสามารถจะช่วยเหลือผู้ประกอบการ หากมีปัญหาใดท่านสามารถติดต่อสอบถามได้ที่ โทร. 0 2202 3646-8 อีเมล logistics@dpim.go.th หรือเว็บไซต์ <http://logistics.dpim.go.th>

ประวัติ

นางอนงค์ ไพจิตรประภาภรณ์ (ตันโซติกุล)

ตำแหน่งปัจจุบัน :

ผู้อำนวยการสำนักโลจิสติกส์ กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

การศึกษา :

ปริญญาตรี วิทยาศาสตร์บัณฑิต (ธรณีวิทยา)

จุฬาลงกรณ์มหาวิทยาลัย

ปริญญาโท Master of Science in Engineering

Science (ทุน ก.พ.) Louisiana State

University, USA.

ประสบการณ์ :

- อาจารย์มหาวิทยาลัยสงขลานครินทร์
- นักวิชาการสิ่งแวดล้อม กรมทรัพยากรธรณี
- เลขานุการกรม กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่
- ผู้อำนวยการสำนักอุตสาหกรรมเพิ่มมูลค่า กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

ผลงานการประชุมนานาชาติ :

- คณะผู้แทนไทย การประชุมเจ้าหน้าที่อาวุโสด้านแร่ธาตุของกลุ่มประเทศอาเซียน (ASOMM)
- คณะผู้แทนไทย การประชุมเจ้าหน้าที่อาวุโสด้านแร่ธาตุของภูมิภาคเอเชียแปซิฟิก (APEC)

ผลงานด้านการศึกษาและวิชาการ :

- อาจารย์พิเศษ อาจารย์ที่ปรึกษาร่วม และผู้ทรงคุณวุฒิภายนอกสอภวิทยานิพนธ์ ระดับปริญญาโท มหาวิทยาลัยมหิดล มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี และจุฬาลงกรณ์มหาวิทยาลัย
- ผู้อำนวยการด้านสิ่งแวดล้อม ตามทำเนียบของกรมส่งเสริมคุณภาพสิ่งแวดล้อม
- นักวิจัย ตามทำเนียบของสภาวิจัยแห่งชาติ
- กรรมการผู้เชี่ยวชาญด้านสิ่งแวดล้อม คณะกรรมการจัดทำพจนานุกรมศัพท์ธรณีวิทยา ของราชบัณฑิตยสถาน

ผลงานด้านการศึกษาวิจัยและข้อเขียน :

- หัวหน้าโครงการศึกษาสำรวจและวิจัยด้านสิ่งแวดล้อมทรัพยากรธรณี และอื่น ๆ ที่เกี่ยวข้อง มากกว่า 20 โครงการ
- รายงานการวิจัย บทความ และเอกสารประกอบการบรรยายด้านสิ่งแวดล้อมทรัพยากรธรณี การใช้แร่และโลหะหมุนเวียน และอื่น ๆ ที่เกี่ยวข้อง ทั้งภาษาไทยและภาษาอังกฤษ จำนวนมาก

การบริหารจัดการเพื่อลดปัญหา อุตสาหกรรมแร่ในประเทศไทย

สำนักการอนุญาต

อุตสาหกรรมเหมืองแร่ เป็นอุตสาหกรรมต้นน้ำที่มีความจำเป็นของประเทศ โดยมูลค่าแร่ที่มีการผลิตในปัจจุบันประมาณ 29,000 ล้านบาท/ปี และการผลิตแร่ส่วนใหญ่มากกว่าร้อยละ 80 ผลิตเพื่อใช้ภายในประเทศ ในอุตสาหกรรมปูนซีเมนต์ พลังงาน เซรามิก และอุตสาหกรรมก่อสร้าง เป็นหลัก โดยมีมูลค่าเพิ่มมากกว่า 200,000 ล้านบาท มีการส่งออกน้อยกว่าร้อยละ 20 โดยแร่ที่ส่งออกส่วนใหญ่ ได้แก่ แร่ยิปซัม แร่เหล็ก เป็นต้น กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ในฐานะที่เป็นหน่วยงานหลักของประเทศในการส่งเสริมและสนับสนุนการประกอบการอุตสาหกรรมเหมืองแร่ อุตสาหกรรมพื้นฐาน และโลหิตภัณฑ์ อุตสาหกรรม พบว่า ตลอดระยะเวลาที่ผ่านมา อุตสาหกรรมเหมืองแร่ของไทยยังคงมีปัญหาและอุปสรรคที่สำคัญ 3 ด้าน ดังนี้

- 1. ปัญหาการบริหารจัดการการใช้ทรัพยากรแร่ที่มีอยู่อย่างจำกัดให้เป็นประโยชน์ได้สูงสุดต่อประเทศ** ทั้งด้านการใช้ภายในและการส่งออกให้คุ้มค่ากับความสูญเสียด้านทรัพยากรแร่และสิ่งแวดล้อม
- 2. ปัญหาอุปสรรคในการดำเนินการเพื่อการอนุมัติ อนุญาติ สิทธิในการสำรวจและทำเหมืองแร่** ซึ่งมีระเบียบกฎหมายที่เกี่ยวข้องจำนวนมาก การดำเนินการซ้ำซ้อนของส่วนราชการที่เกี่ยวข้องไม่เอื้อประโยชน์ต่อการลงทุน
- 3. ปัญหาผลกระทบต่อสิ่งแวดล้อมจากการทำเหมืองแร่ที่เป็นภาพลบในสังคม** ตลอดจนความขัดแย้งในการใช้ประโยชน์ทรัพยากรแร่ระหว่างราษฎรในพื้นที่ ชุมชน และผู้ประกอบการ

สำหรับแนวทางการบริหารจัดการอุตสาหกรรมแร่ในประเทศไทย เพื่อลดปัญหาและอุปสรรคสำคัญทั้ง 3 ประการดังกล่าว มีแนวทาง ดังนี้

- 1. ด้านการบริหารจัดการทรัพยากรแร่** ภาครัฐหรือในภาพรวมทางเศรษฐกิจของประเทศจะต้องได้รับผลประโยชน์ตอบแทนจากการนำทรัพยากรแร่ไปใช้ประโยชน์อย่างคุ้มค่า และเป็นธรรมต่อผู้ลงทุนทำเหมือง พร้อมทั้งส่งเสริมให้มีการเพิ่มมูลค่าและการใช้ประโยชน์ในอุตสาหกรรมต่อเนื่องในประเทศ

กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ จึงได้ดำเนินการต่าง ๆ ดังนี้ ปรับปรุงพิภคอัตราค่าภาคหลวงแร่ทองคำให้ภาครัฐได้รับผลตอบแทนการใช้ประโยชน์ที่เหมาะสม บริหารจัดการเกี่ยวกับการส่งออก แร่ยิปซัมให้เหมาะสมสอดคล้องกับสถานการณ์ความต้องการของตลาด

และระดับราคาในประเทศพึงได้รับ ตลอดจนส่งเสริมให้มีการเพิ่มมูลค่าแร่ในประเทศ และนำวัสดุที่ผลิตจากแร่ที่ผ่านการใช้งานมาแล้วกลับมาใช้ใหม่ หรือ Recycle

- 2. ด้านการลดขั้นตอนระยะเวลาการพิจารณา** ดำเนินการคำขออาชญาบัตรและประทานบัตร ตลอดจนการกำหนดนโยบายที่ชัดเจนในการแก้ไขปัญหาความขัดแย้งในการขอสิทธิดังกล่าว ระหว่างชุมชนองค์กรปกครองส่วนท้องถิ่น และผู้ประกอบการ

ในส่วนี้ กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ได้ประกาศลดขั้นตอนและระยะเวลาในการดำเนินการคำขอสิทธิต่าง ๆ ลงร้อยละ 30 - 50 กำหนดแนวทางการแก้ไขปัญหาความล่าช้าในการขอสิทธิในการทำเหมือง โดยให้ส่วนราชการที่เกี่ยวข้องกำหนดระยะเวลาการปฏิบัติงานของแต่ละหน่วยงานที่ชัดเจน และกำหนดแนวทางปฏิบัติในการแก้ไขปัญหาการขอประทานบัตรทับซ้อน หรือกรณีมีการร้องเรียนคัดค้าน ความเห็นขององค์กรปกครองส่วนท้องถิ่นไม่สอดคล้องกับหน่วยงานราชการที่รับผิดชอบ

- 3. ด้านปัญหาผลกระทบต่อสิ่งแวดล้อมจากการทำเหมืองแร่ และความขัดแย้งกับชุมชนท้องถิ่น** กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ มีนโยบายในการกำกับดูแลให้การประกอบการเหมืองแร่จะต้องมีผลกระทบต่อสิ่งแวดล้อมและอยู่ในระดับที่สังคมยอมรับได้ ขณะเดียวกันก็มีนโยบายในการส่งเสริมให้ผู้ประกอบการพัฒนาและยกระดับการดำเนินการให้อยู่ในมาตรฐานการประกอบการที่ดีในทุกด้าน สร้างจิตสำนึกให้ผู้ประกอบการดำเนินการอย่างมีธรรมาภิบาล

กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ได้มีการดำเนินการดังนี้ สร้างมาตรฐานการประกอบการ เพื่อยกระดับสถานประกอบการให้เป็นสถานประกอบการขั้นดี โดยมีการให้สิทธิประโยชน์และเชิดชูเกียรติผู้ประกอบการที่ดีให้เป็นแบบอย่างที่ดีสำหรับผู้ประกอบการรายอื่น ๆ ต่อไป

นอกจากนั้นแล้ว กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ยังมุ่งหวังผลักดันให้ผู้ประกอบการเหมืองแร่ของประเทศดำเนินการอย่างมีธรรมาภิบาล กล่าวคือ มีสำนึกความรับผิดชอบต่อสังคม ปฏิบัติตามระเบียบ กฎหมาย และมาตรการที่กำหนด โดยเฉพาะมาตรการป้องกันผลกระทบต่อสิ่งแวดล้อม การอยู่ร่วมกันกับชุมชน ท้องถิ่น ส่งเสริมและเอื้อประโยชน์ซึ่งกันและกัน เพื่อลดปัญหาความขัดแย้งในการประกอบการ ขณะเดียวกันขอให้การดำเนินการคำนึงถึงผลประโยชน์ของประเทศโดยรวม ประสานความร่วมมือซึ่งกันและกัน ให้รัฐหรือเศรษฐกิจของประเทศได้รับผลประโยชน์สูงสุดจากการใช้ทรัพยากรแร่ของประเทศที่มีอยู่อย่างจำกัด

การประเมินสมรรถนะ

อุตสาหกรรมเหล็กไทย

ภาพ อรุณเกียรติ ก้อง

การประเมินสมรรถนะอุตสาหกรรมเหล็กนี้เรียบเรียงจากรายงานโครงการพัฒนาระบบโลจิสติกส์และซัพพลายเชนอุตสาหกรรมพื้นฐานของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ปี 2550 ซึ่งเป็นการประเมินการบริหารจัดการโซ่อุปทานด้วยแบบจำลองอ้างอิง (Supply Chain Operating Reference Model : SCOR model) โดยใช้ตัวชี้วัดพื้นฐาน 5 ด้าน ได้แก่ ความน่าเชื่อถือ (Reliability) ความยืดหยุ่น (Flexibility) การตอบสนอง (Responsiveness) ต้นทุนโลจิสติกส์ (Logistics Cost) และสินทรัพย์ (Asset) โดยในเบื้องต้นจะขอกกล่าวถึงโครงสร้างอุตสาหกรรมเหล็ก โลจิสติกส์และโซ่อุปทานของอุตสาหกรรมเหล็ก ในรายละเอียด

1. โครงสร้างอุตสาหกรรมเหล็ก แบ่งตามกระบวนการผลิต ได้แก่

1.1 อุตสาหกรรมเหล็กขั้นต้น เป็นการผลิตเหล็กด้วยกระบวนการถลุง โดยมีวัตถุดิบหลัก คือ แร่เหล็ก (Iron ore) ถ่านหิน (Coal) และหินปูน (Limestone) ซึ่งต้องมีกำลังการผลิต และการลงทุนด้านเครื่องจักรและเทคโนโลยีที่สูงมาก ต้องมีระบบสาธารณูปโภค และระบบโครงสร้างพื้นฐานที่เอื้ออำนวยต่อการผลิตสำหรับประเทศไทยยังไม่มีอุตสาหกรรมเหล็กขั้นต้น

1.2 อุตสาหกรรมเหล็กขั้นกลาง เป็นการผลิตเหล็กกึ่งสำเร็จรูป (Semi-finished Product) ได้แก่ เหล็กแท่ง (Billet) เหล็กแท่งแบน (Slab) และเหล็กแท่งใหญ่ (Bloom/Beam/Blank) เพื่อเป็นวัตถุดิบให้กับอุตสาหกรรมเหล็กขั้นปลาย วัตถุดิบหลัก คือ เศษเหล็ก เหล็กถลุงและเหล็กพูน ในประเทศไทยจะใช้เทคโนโลยีผลิตโดยเตาอาร์คไฟฟ้า (Electric Arc Furnace : EAF) ซึ่งเป็นวิธีที่ต้นทุนต่ำและรักษาสีแวดล้อม

1.3 อุตสาหกรรมเหล็กขั้นปลาย เป็นการแปรรูปเหล็กกึ่งสำเร็จรูป ด้วยกระบวนการต่าง ๆ เช่น การรีดร้อน-รีดเย็น การชุบหรือเคลือบผิว การผลิตท่อเหล็ก การตีขึ้นรูป รวมไปถึงการหล่อเหล็ก โดยผลิตภัณฑ์ที่ได้จากการผลิตเหล็กขั้นปลาย ได้แก่ เหล็กเส้น (Bar) เหล็กทวน (Wire rod) เหล็กโครงสร้างรูปพรรณ (Section) หน้าดัดรูปต่าง ๆ เช่น รูปตัวเอช (H-beam) รูปตัวไอ (I-beam) รูปตัวแอล หรือเหล็กฉาก (Angle) รูปตัวซี หรือเหล็กรูปร่างน้ำ (Channel) เหล็กเชื่อมพืด (Sheet pile) เหล็กแผ่นรีดร้อน (Hot-rolled steel sheet) เหล็กแผ่นรีดเย็น (Cold-rolled steel sheet) และเหล็กแผ่นเคลือบ (Coated steel sheet) ชนิดต่าง ๆ เช่น เคลือบสังกะสี เคลือบดีบุก เคลือบโครเมียม เคลือบสังกะสีผสมอะลูมิเนียม เป็นต้น

2. โลจิสติกส์และโซ่อุปทานของอุตสาหกรรมเหล็ก ได้แก่ การจัดหาและจัดการวัตถุดิบ การบริหารคลังสินค้า การบริหารสินค้าคงคลัง การขนส่งและขนถ่าย และการตอบสนองความต้องการของลูกค้า

2.1 การจัดหาและจัดการวัตถุดิบ อุตสาหกรรมเหล็กขั้นกลางและขั้นปลาย จะมีกระบวนการจัดหาวัตถุดิบที่คล้ายคลึงกัน คือ สั่งซื้อผ่านตัวกลาง (Trader) และเป็นส่วนน้อยที่จะสั่งซื้อโดยตรงจากผู้ผลิตวัตถุดิบ โดยการสั่งซื้อและจัดหาวัตถุดิบนั้นมีทั้งภายในประเทศและต่างประเทศ วัตถุดิบจากในประเทศ คือ เศษเหล็ก วัตถุดิบที่นำเข้ามาจากต่างประเทศจะเป็นเหล็กพูนหรือเหล็กถลุง และเศษเหล็ก ได้แก่ จีน รัสเซีย ยูเครน และออสเตรเลีย ตัวกลางในการจัดหาวัตถุดิบ แบ่งได้ 2 ประเภท ได้แก่ ตัวกลางที่ไม่ใช่บริษัทในเครือ ซึ่งประเภทนี้ไม่ได้มีการถือหุ้นโดยผู้ผลิตเหล็ก และตัวกลางที่เป็นบริษัทในเครือ และมีการถือหุ้นโดยผู้ผลิตเหล็ก

การวางแผนการจัดซื้อวัตถุดิบของอุตสาหกรรมเหล็กไทย จะไม่เป็นตามรอบระยะเวลาปกติ เนื่องจากราคาวัตถุดิบในตลาดโลกมีความผันผวนตลอดเวลา และไทยยังขาดอำนาจการต่อรองด้านราคา และคุณภาพวัตถุดิบที่จำเป็นต้องนำเข้าจากต่างประเทศ ในขณะเดียวกัน การวางแผนการจัดซื้อวัตถุดิบของผู้ผลิตเหล็กไทย จะขึ้นอยู่กับพยากรณ์ราคาเหล็กในตลาดโลก และเงินทุนที่ผู้ผลิตมีอยู่เป็นหลัก ถ้าค่าเงินบาทเปลี่ยนแปลง ผู้ผลิตอาจซื้อวัตถุดิบไว้เพื่อขายทำกำไร นอกเหนือจากการสั่งซื้อวัตถุดิบเพื่อการผลิตเพียงอย่างเดียว

2.2 การบริหารคลังสินค้าและสินค้าคงคลัง กล่าวได้ว่าการจัดการสินค้าคงคลังเป็นองค์ประกอบหลักของต้นทุนการผลิตเหล็กหลายประเภท สินค้าคงคลังที่เพียงพอจะเป็นการตอบสนองความพึงพอใจของลูกค้าได้ทันเวลา

วัตถุดิบหลักของอุตสาหกรรมเหล็ก ซึ่งเป็นเศษเหล็กและเหล็กพูนจะมีลักษณะเป็นกอง (Bulk) จึงมีการจัดเก็บไว้ที่ลานเทกองกลางแจ้ง หรือคลังสินค้า เพื่อรอการผลิตต่อไป ส่วนสินค้าหรือผลิตภัณฑ์ที่อยู่ระหว่างการผลิตนั้น ส่วนมากจะเก็บไว้ในบริเวณที่ทำการผลิต เนื่องจากผลิตภัณฑ์เหล็กมีน้ำหนักมาก การเคลื่อนย้ายค่อนข้างลำบาก และต้องการเครื่องมือพิเศษที่มีราคาสูง

อุตสาหกรรมเหล็กมีความแตกต่างจากอุตสาหกรรมอื่น ๆ เนื่องจากวัตถุดิบต้องสั่งซื้อจากต่างประเทศ ซึ่งระยะเวลานำ (Lead Time) ในการจัดหาจะใช้เวลานาน หากจัดหาไม่เพียงพอต่อการผลิตในรอบการสั่งซื้อนั้น ๆ ก็ส่งผลโดยตรงต่อการผลิตและก่อให้เกิดต้นทุนที่สูงมากในการบริหารสินค้าคงคลังของวัตถุดิบนั้น เนื่องจาก

ลักษณะของการผลิตเหล็กชั้นกลางจะมีความต่อเนื่องของกระบวนการผลิตที่ยาวและใช้พลังงานความร้อนสูง อีกทั้งราคาวัตถุดิบที่ปรับตัวตามความต้องการของตลาด ดังนั้น การขาดแคลนวัตถุดิบก็จะส่งผลกระทบต่อแผนและกำหนดการผลิต ทำให้เกิดความเสียหาย เสียเวลาและค่าใช้จ่ายสูง นอกจากนี้ ยังก่อให้เกิดของเสีย และเป็นการสิ้นเปลืองพลังงานอีกด้วย ผู้ผลิตรายใหญ่จะมีระบบการจัดหาวัตถุดิบโดยสั่งซื้อจากต่างประเทศผ่านตัวกลาง และใช้เวลานานกว่า 3 เดือน การผลิตแต่ละครั้ง จุดที่คุ้มทุนในการผลิตนั้นอาจมีปริมาณเกินจำนวนคำสั่งซื้อ จึงต้องเหลือเก็บไว้ในคลังสินค้าเพื่อรอขายในโอกาสต่อไป ดังนั้น การพยากรณ์ความต้องการอย่างถูกต้องแม่นยำจึงเป็นสิ่งสำคัญมาก

2.3 การขนส่งและขนถ่าย ปัจจุบันภายในประเทศยังคงเน้นการขนส่งทางถนนโดยรถบรรทุก ส่วนการส่งออกต่างประเทศจะขนส่งทางรถบรรทุกไปท่าเรือ แล้วต่อด้วยทางเรือเพื่อไปยังประเทศปลายทาง อย่างไรก็ตาม ผลิตภัณฑ์เหล็กมีความเหมาะสมที่จะขนส่งทางรถไฟ เนื่องจากมีน้ำหนักมาก และมีปริมาณในการจัดส่งมาก สามารถบรรทุกและจัดส่งได้ในคราวเดียว แต่ยังมีอุปสรรคในหลายปัจจัยที่ไม่สามารถให้บริการได้อย่างเพียงพอ ซึ่งถ้ามีการปรับปรุงและลงทุนเพิ่มเติมในการขนส่งทางรางจะเป็นประโยชน์ต่ออุตสาหกรรมเหล็กมาก

2.4 การตอบสนองความต้องการของลูกค้า อุตสาหกรรมเหล็กจะมีนโยบายด้านการบริการและสร้างความพึงพอใจให้แก่ลูกค้ามากที่สุด โดยใช้ต้นทุนอย่างมีประสิทธิภาพ มีการจัดวางระบบการบริการเพื่อตอบสนองความต้องการของลูกค้าเป็นอย่างดี มีการใช้บุคลากรจำนวนน้อย เนื่องจากโรงงานผลิตส่วนใหญ่จะขายผลิตภัณฑ์ผ่านตัวกลาง รวมทั้งมีมาตรการแก้ไขข้อผิดพลาดที่เกิดขึ้นเป็นอย่างดี

3. การประเมินสมรรถนะอุตสาหกรรมเหล็ก

การประเมินสมรรถนะอุตสาหกรรมเหล็กในที่นี่จะประเมินการบริหารจัดการโซ่อุปทานด้วยแบบจำลองอ้างอิง (Supply Chain Operating Reference Model หรือ SCOR model) ซึ่งประกอบด้วย 5 ด้าน ได้แก่ ความน่าเชื่อถือ ความยืดหยุ่น การตอบสนอง ต้นทุน โลจิสติกส์ และสินทรัพย์

จากแผนภาพเปรียบเทียบค่าเฉลี่ยประสิทธิภาพโซ่อุปทานของอุตสาหกรรมเหล็กกลุ่มตัวอย่างกับ Best Practice ของอุตสาหกรรมเหล็ก พบว่า อุตสาหกรรมเหล็กของไทยยังมีประสิทธิภาพการจัดการโซ่อุปทานต่ำกว่า Best Practice อ้างอิงตามระบบ Likert Scale ซึ่งมีอยู่ 5 ระดับ (1 - 5) โดยคะแนน 5 จะแทนระดับสมรรถนะที่ดีที่สุด และคะแนน 1 จะแทนระดับสมรรถนะที่ต่ำที่สุด

ความเชื่อมั่น ซึ่งได้แก่ การจัดหา การวางแผนการผลิต ความแม่นยำในการพยากรณ์ และความตรงต่อเวลาในการส่งมอบ ซึ่ง Best Practice มีสมรรถนะความเชื่อมั่นในระดับที่สูง คือ ที่ประมาณ 4.62 และกลุ่มตัวอย่างมีสมรรถนะความเชื่อมั่นโดยเฉลี่ยอยู่ในระดับที่ดีเช่นกัน คือ ที่ประมาณ 4.3

การตอบสนอง ซึ่งได้แก่ การตอบสนองในการวางแผน การจัดหา การส่งมอบ และการคืนสินค้า เป็นต้น กลุ่มตัวอย่างโดยเฉลี่ยแล้วอยู่ระดับต่ำกว่า Best Practice เล็กน้อย คือ การตอบสนองนั้นอยู่ในระดับประมาณ 3.3 ถือว่าค่อนข้างรวดเร็ว แต่อย่างไรก็ตาม อุตสาหกรรมเหล็กส่วนมากมีการสั่งซื้อวัตถุดิบจากต่างประเทศจึงทำให้ระยะเวลา (Lead Time) ในการสั่งซื้อวัตถุดิบค่อนข้างสูง

ความยืดหยุ่น ซึ่งได้แก่ความยืดหยุ่นในการปรับเปลี่ยนกระบวนการต่าง ๆ เช่น แผนการผลิต หรือการจัดส่งสินค้า อยู่ในระดับประมาณ 3.5 ถือว่าค่อนข้างดี คือ สามารถเปลี่ยนแปลงได้อย่างสะดวกและรวดเร็ว

สำหรับสมรรถนะสินทรัพย์ เช่น อัตราหมุนเวียนของสินทรัพย์ และระยะเวลาหมุนเวียนเงิน พบว่าทั้งกลุ่มตัวอย่างและ Best Practice อยู่ในระดับที่ดี คือ มีอัตราการหมุนเวียนของสินทรัพย์ที่เร็ว ส่วนตัวชี้วัดสุดท้าย คือ **ต้นทุนโลจิสติกส์** พบว่า การบริหารจัดการต้นทุนโลจิสติกส์ของกลุ่มตัวอย่างนั้นยังด้อยกว่า Best Practice คือ อยู่ในระดับ 3.7 ซึ่งการบริหารจัดการต้นทุนด้านโลจิสติกส์และโซ่อุปทานการบริหารทรัพยากร และระบบข้อมูลการสื่อสารยังไม่เต็มประสิทธิภาพ

โดยสรุปจะเห็นว่าการตอบสนอง และความยืดหยุ่นของอุตสาหกรรมเหล็กยังค่อนข้างต่ำ ทั้งนี้ เนื่องจากลักษณะอุตสาหกรรมเหล็กเป็นการผลิตแบบต่อเนื่อง (Continuous Process) และเป็นการผลิตตามคำสั่งซื้อ (Make to Order) ซึ่งจะมีแผนและกระบวนการผลิตที่แน่นอนและตายตัว ดังนั้น การเปลี่ยนแปลงกระบวนการ หรือปรับค่าใดค่าหนึ่งจึงเป็นเรื่องที่ทำได้ยากนัก รวมถึงส่วนมากต้องนำเข้าวัตถุดิบจากต่างประเทศ ทำให้ระยะเวลา (Lead Time) ในการสั่งซื้อวัตถุดิบค่อนข้างสูง

4. ข้อเสนอแนะ

ประเทศไทยมีโครงสร้างอุตสาหกรรมเหล็กแตกต่างจากทั่วไป คือ ไม่มีอุตสาหกรรมเหล็กขั้นต้น หรือไม่มีการถลุงเหล็กจากแร่ อุตสาหกรรมเหล็กต้นทางที่สุดมีเฉพาะการหลอมเศษเหล็กโดยใช้เตาอาร์คไฟฟ้าเท่านั้น การผลิตจึงจำกัดอยู่ที่เหล็กชั้นกลางและชั้นปลายที่ผ่านมาการพัฒนาอุตสาหกรรมเหล็กของไทยเป็นไปในลักษณะตลาดชั้นนำ (Market Oriented) มากกว่าจะเป็นการกำหนดโดยนโยบายรัฐ อย่างไรก็ตาม ในแต่ละปีไทยมีการนำเข้าเหล็กสำเร็จรูปจำนวนมาก

มูลค่านำเข้าสูงกว่ามูลค่าส่งออกเป็นอย่างมาก ทั้งที่มีกำลังการผลิตส่วนเกิน ทั้งนี้เป็นเพราะคุณภาพของเหล็กที่สามารถผลิตได้ในประเทศ เป็นเหล็กเกรดใช้งานทั่วไป (Commercial Grade) ยังไม่สามารถผลิตเหล็กคุณภาพสูง (High Carbon Grade) ได้ เนื่องจากยังไม่มีอุตสาหกรรมเหล็กขั้นต้น ต้องพึ่งพาวัตถุดิบจากต่างประเทศ ประกอบกับวัตถุดิบที่หาได้ในประเทศนั้นมีปริมาณและคุณภาพไม่เพียงพอ ดังนั้นการสร้างรายได้เปรียบในการแข่งขันของอุตสาหกรรมเหล็กที่สำคัญ คือ แก้ไขปัญหาการขาดแคลนวัตถุดิบโดยให้มีการลงทุนในอุตสาหกรรมเหล็กขั้นต้น เพื่อให้อุตสาหกรรมเหล็กมีโครงสร้างการผลิตแบบครบวงจร

นอกจากนี้ ด้านโครงสร้างพื้นฐาน อุตสาหกรรมเหล็กควรมีการเชื่อมต่อระบบการขนส่งของรถไฟจากเส้นทางหลักเข้าสู่โรงงาน โดยภาครัฐลงทุนส่วนของหัวรถจักร และภาคเอกชนเป็นผู้ลงทุนในการสร้างรางรถไฟสายย่อยแยกจากทางรถไฟสายหลักของการรถไฟแห่งประเทศไทยที่มีอยู่แล้ว เชื่อมต่อไปถึงโรงงาน เพื่อเป็นการลดต้นทุนด้านโลจิสติกส์ และลดค่าการเคลื่อนย้ายหลายครั้ง (Double handling) โดยแนวทางที่เป็นไปได้ คือ การใช้เส้นทางขนส่งทางรถไฟแทนการใช้รถบรรทุก จะสามารถขนได้พร้อมกันในปริมาณมาก และต้นทุนต่ำกว่า

กรมส่งเสริมการค้าระหว่างประเทศ : กรมพร้อมรุกสู่ความเป็นเลิศ

สำนักบริหารกลาง

“วัฒนธรรมองค์กร” คืออะไร เรามีวัฒนธรรมองค์กรร่วมกันแล้วหรือยัง คำถามเหล่านี้ในวันจะยังเป็นคำถามที่ทวีความสำคัญให้เห็นเด่นชัดและต้องการคำตอบมากยิ่งขึ้น ดังจะเห็นได้จากปัจจุบันไม่ว่าจะเป็นบริษัทเอกชนขนาดใหญ่ ขนาดเล็ก หรือเอสเอ็มอี (SMEs) ต่างให้ความสำคัญกับการสร้างหรือปรับเปลี่ยนวัฒนธรรมองค์กรทั้งสิ้น และไม่เว้นแม้แต่หน่วยงานราชการ รัฐวิสาหกิจ ก็ลุกขึ้นมาสร้าง/ปรับวัฒนธรรมการทำงานขององค์กรด้วยเช่นกัน ทั้งนี้ทั้งนั้น อาจเป็นเพราะว่าในทางบริหารถือว่าวัฒนธรรมองค์กรเป็นเครื่องมือชนิดหนึ่งที่มีบทบาทสำคัญในการพัฒนาองค์กร เพราะวัฒนธรรมองค์กร คือ ความเชื่อหรือพฤติกรรมที่คนส่วนใหญ่ในองค์กรยึดถือปฏิบัติ วัฒนธรรมองค์กรจึงเป็นเสมือนสิ่งที่หล่อหลอมให้คนในองค์กรมีและเข้าใจกฎกติกาในการอยู่ร่วมกัน โดยทำหน้าที่เหมือน “เบ้า” ที่หล่อให้คนในองค์กรมีความเชื่อและพฤติกรรมไปในทิศทางเดียวกัน ทำให้คนในองค์กรอยู่ร่วมกันอย่างมีความสุขและลดความขัดแย้ง นอกจากนั้นแล้ว วัฒนธรรมองค์กรยังสะท้อนให้เห็นขบวนการคิด การตัดสินใจ การวางแผนยุทธศาสตร์ขององค์กร และที่สำคัญที่สุดวัฒนธรรมองค์กรมีผลต่อการเปลี่ยนแปลงขององค์กร

กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ (กพร.) ก็ได้มีการดำเนินงานด้านการพัฒนาองค์กรโดยเลือกใช้การปรับสร้างวัฒนธรรมองค์กรเป็นเครื่องมือในการดำเนินการเช่นเดียวกัน โดยกำหนดให้การปรับสร้างวัฒนธรรมองค์กรเป็นส่วนหนึ่งของคำรับรองการปฏิบัติราชการของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ มาอย่างต่อเนื่อง ซึ่งมุ่งหวังในการสร้างวัฒนธรรมองค์กรโดยการเสริมสร้างความสัมพันธ์ที่ดีในองค์กร และให้เกิดกิจกรรมใหม่ในองค์กรที่ไม่มีการแบ่งแยกทั้งตำแหน่ง หน้าที่ สายงาน และสำนัก ให้เกิดการดำเนินงานร่วมกันด้วยใจ ขยายบรรยากาศสู่การทำงานจริง จนทำให้กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่เป็นศูนย์รวมชุมชนใหม่ที่มีวัฒนธรรมและค่านิยมอย่างเดียวกัน

เอกสารอ้างอิง

รายงานโครงการพัฒนาระบบโลจิสติกส์และซัพพลายเชน อุตสาหกรรมพื้นฐาน. กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่. 2550.

นภาพร อรุณเกียรติกิจอง. อุตสาหกรรมเหล็ก : ผลกระทบสิ่งแวดล้อม. กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่. มกราคม 2551.

ศัพท์เหมืองแร่

Ore (สินแร่)

หมายถึง หินหรือแร่ประกอบหินที่มีแร่เศรษฐกิจปะปนอยู่ในปริมาณที่จะทำเหมืองได้กำไร สินแร่ที่แต่จไร้อิสระแล้วเรียกว่า Konzentrat (Concentrate) และกากที่ปล่อยทิ้งไปเรียกว่า หางแร่ (Tailing)

ที่มา : ราชบัณฑิตยสถาน (2544). พจนานุกรมศัพท์ธรณีวิทยา ฉบับราชบัณฑิตยสถาน. กรุงเทพฯ : ราชบัณฑิตยสถาน.

สำหรับในปีงบประมาณ พ.ศ. 2552 นี้ จะเป็นปีของการรณรงค์ให้ เกิดผลที่เป็นรูปธรรม โดยใช้เครื่องมือและช่องทางที่หลากหลายในการ ดำเนินกิจกรรมปรับสร้างวัฒนธรรมองค์กรอย่างต่อเนื่องตลอดปีงบประมาณ โดยใช้กิจกรรมที่หลากหลาย เพื่อสร้างให้เกิดความสัมพันธ์ที่ดีระหว่างบุคลากรในการ ทำงานและการปฏิบัติการกิจ จนบุคลากรทุกคนมีจิตใจร่วมกันเป็นน้ำหนึ่งใจเดียว และเชื่อมั่นในค่านิยมอย่างเดียวกัน เป็นวัฒนธรรมองค์กรที่จะเสริมสร้างให้การ ทำงานและการบริหารทุกประเภทของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ประสบความสำเร็จตามเป้าหมาย เพื่อมอบการบริการที่ดีที่สุดให้แก่ผู้รับบริการของ กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

โดยกิจกรรมแรกที่กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่จัดให้มีขึ้น คือ การเปิดตัวโครงการสร้างวัฒนธรรมองค์กร “กพร. : กรมพร้อมรุกสู่ความเป็นเลิศ” เมื่อวันที่ 16 มกราคม 2552 ที่ผ่านมา ซึ่งตรงกับวันครูพอดี มีกิจกรรม ประกอบด้วย การบรรยายพิเศษ เรื่อง “ค่านิยมและวัฒนธรรมการมีส่วนร่วมในการ พัฒนา” โดยได้รับเกียรติจาก นายวิฑูรย์ สิมะโชคดี อธิบดีกรมอุตสาหกรรม พื้นฐานและการเหมืองแร่ เป็นวิทยากรในการบรรยาย การประกาศคำขวัญของ กพร. ที่ได้รับรางวัลชนะเลิศทั้งภาษาไทยและภาษาอังกฤษ และการประกาศ กิจกรรมต่าง ๆ ที่จะจัดให้มีขึ้นอย่างต่อเนื่องเพื่อสร้างความสัมพันธ์ที่ดีในองค์กร เกิดการทำงานร่วมกันด้วยใจที่มีความเป็นน้ำหนึ่งใจเดียวกัน รวมทั้งเกิดความ เชื่อมโยงเป็นเครือข่ายครอบคลุมทั้งองค์กร

ในส่วนของกิจกรรมการประกวดคำขวัญของ กพร. นั้น ถือว่าเป็นกิจกรรม แรกของการดำเนินโครงการกรมพร้อมรุกสู่ความเป็นเลิศ โดยเปิดโอกาสให้ บุคลากรของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ได้มีส่วนร่วมในการนำ ตัวย่อของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ทั้งภาษาไทย คือ กพร. และ ภาษาอังกฤษ คือ DPIM มาสร้างสรรค์เป็นคำขวัญส่งเข้าร่วมประกวด ซึ่งมีบุคลากร ให้ความสนใจส่งคำขวัญเข้าร่วมประกวดเป็นจำนวนมาก โดยคำขวัญที่ได้รับรางวัล ชนะเลิศมีดังนี้

คำขวัญภาษาไทย (กพร.) ได้แก่ **ก้าวไกลอาสา พัฒนาด้วยใจ แร่ไทยยั่งยืน**
ผู้แต่งคำขวัญ คือ **นางวาสนา พิชัยพันธ์ุ** จากสำนักบริหารสิ่งแวดล้อม

คำขวัญภาษาอังกฤษ (DPIM) ได้แก่

D = Development (การพัฒนา)

หมายถึง มีการพัฒนาสู่ความเป็นเลิศอย่างต่อเนื่อง

P = Professional (มืออาชีพ)

หมายถึง มีการบริหารจัดการอย่างมืออาชีพ

I = Integration (การบูรณาการ)

หมายถึง มีการดำเนินงานแบบบูรณาการ (ร่วมคิด ร่วมทำ ร่วมพัฒนา)

M = Morality (ศีลธรรม คุณธรรม)

หมายถึง มีการดำเนินงานที่ยึดมั่นในหลักศีลธรรมและคุณธรรม

ความหมายโดยรวม คือ “กพร. เป็นองค์กรที่มีการบริหารจัดการอย่างมืออาชีพ มีการดำเนินงานแบบบูรณาการ ยึดมั่นในหลักศีลธรรมและคุณธรรม และ

มีการพัฒนาองค์กรสู่ความเป็นเลิศอย่างต่อเนื่อง” ผู้แต่งคำขวัญ คือ **ดร.ธีรยุทธ ตันนุกิจ** จากสำนักอุตสาหกรรมพื้นฐาน

ณ วันนี้ เรากล่าวได้ว่ากิจกรรมแรกของโครงการสร้าง วัฒนธรรมองค์กร “กพร. : กรมพร้อมรุกสู่ความเป็นเลิศ” ได้ เริ่มต้นและสำเร็จลุล่วงด้วยดีแล้ว แต่ต่อจากนี้ไป การสร้าง วัฒนธรรมองค์กรของกรมอุตสาหกรรมพื้นฐานและการเหมือง แร่จะเป็นไปในทิศทางใด ประสบความสำเร็จหรือไม่ ก็ขึ้นอยู่กับ บุคลากรทุกคนใน กพร. ว่าจะร่วมมือร่วมใจ ประสานความ สามัคคีสร้างวัฒนธรรมองค์กรได้ตามเป้าหมายที่ตั้งไว้หรือไม่ โดยเฉพาะอย่างยิ่งผู้นำและหรือผู้บริหารองค์กรจะต้องทำ หน้าที่ขับเคลื่อนวัฒนธรรมองค์กร สื่อสาร เน้นย้ำ ทำตัวเป็น ตัวอย่าง ว่ากล่าวตักเตือนเมื่อไม่ปฏิบัติตาม และให้รางวัลเมื่อ ปฏิบัติได้ถูกต้องจนเราไม่ต้องพูดซ้ำ หรือรณรงค์กันอีก แต่เป็น สิ่งที่ฝังลึกอยู่ในใจ เป็นความภาคภูมิใจ และแสดงต่อบุคคล ภายนอกด้วยใจและการกระทำของเราว่า เรา “กพร. : กรม พร้อมรุกสู่ความเป็นเลิศ”

เอกสารอ้างอิง :
กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่. สำนักบริหารกลาง. (2552). **กิจกรรมเปิดตัวโครงการปรับสร้างวัฒนธรรมองค์กร “กพร. : กรมพร้อมรุกสู่ความเป็นเลิศ”.** (เอกสารโครงการ). กรุงเทพฯ : สำนักบริหารกลาง กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่.
บุญคลี ปลั่งศิริ. (2548, 10 มกราคม). **มุมมองจากประสบการณ์ : วัฒนธรรมองค์กร.** หนังสือพิมพ์ประชาชาติธุรกิจ. หน้า 6.

การทำเหมืองแร่ทองคำที่จังหวัดเลย

อนุ กัลลประวิทย์
สำนักบริหารสิ่งแวดล้อม

ความเป็นมา

บริษัท ฟุงคำ จำกัด มีผู้ถือหุ้นรายใหญ่ คือ บริษัท ฟุงคาฮาเบอร์ จำกัด (มหาชน) ได้รับสิทธิสำรวจแร่และทำเหมืองแร่ทองคำในเขตพื้นที่ที่กระทรวงอุตสาหกรรมประกาศให้เป็นพื้นที่เพื่อการพัฒนาเหมืองแร่ทองคำ เป็นโครงการใหญ่แปลงที่ 4 พื้นที่น้ำคว-ภูมทอง ที่ตำบลเขาหลวง อำเภอวังสะพุง จังหวัดเลย ตามประกาศกระทรวงอุตสาหกรรม ฉบับลงวันที่ 19 กรกฎาคม 2532 ซึ่งต่อมาบริษัท ฟุงคำ จำกัด ได้ยื่นคำขอประทานบัตรเหมืองแร่จำนวน 6 แปลง ตั้งแต่ปี พ.ศ. 2538 (คำขอประทานบัตรที่ 62-67/2538) และได้จัดทำแผนผังโครงการทำเหมืองเสนอต่อกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ (กพร. หรือกรมทรัพยากรธรณีเดิม) เมื่อวันที่ 7 สิงหาคม 2538 พร้อมทั้งได้ว่าจ้างให้บริษัทที่ปรึกษา (บริษัท เอส. พี. เอส. คอนซัลติ้งเซอร์วิส จำกัด) เป็นผู้จัดทำรายงานการวิเคราะห์ผลกระทบต่อสิ่งแวดล้อม เสนอต่อสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม ซึ่งได้รับความเห็นชอบ เมื่อวันที่ 23 ธันวาคม 2541 และได้รับอนุญาตเป็นประทานบัตร

ทำเหมืองแร่ทองคำ จำนวน 6 แปลง ในพื้นที่ดังกล่าว เนื้อที่ประมาณ 1,290 ไร่ ประทานบัตรมีอายุ 25 ปี โดยประทานบัตร 3 แปลง มีอายุตั้งแต่วันที่ 27 กันยายน 2546 - 26 กันยายน 2570 และอีก 3 แปลง มีอายุตั้งแต่ 23 มกราคม 2546 - 22 มกราคม 2571 บริษัท ฟุงคำ จำกัด ได้รับอนุญาตให้เปิดการทำเหมืองและประกอบโลหกรรมแร่ทองคำ ตั้งแต่วันที่ 11 กันยายน 2549 เป็นต้นมา

การดำเนินการ

หลังจากที่บริษัท ฟุงคำ จำกัด ได้รับอนุญาตเปิดการทำเหมือง เมื่อวันที่ 11 กันยายน 2549 จำนวน 5 แปลง บริเวณภูทับฟ้า และอนุญาตให้ประกอบโลหกรรมแร่ทองคำ ที่ตั้งอยู่ในเขตประทานบัตร 5 แปลง เมื่อวันที่ 14 กันยายน 2549 ส่วนประทานบัตรอีกแปลงหนึ่งที่ตั้งอยู่ที่ภูซับบอน ห่างจากภูทับฟ้าประมาณ 1 กิโลเมตรเศษ อนุญาตให้เปิดการทำเหมืองได้เมื่อวันที่ 14 กันยายน 2551 การทำเหมืองแร่ทองคำบริเวณภูทับฟ้า และภูซับบอน เป็นการทำเหมืองแร่โดยวิธีเหมืองทาบ ลักษณะการทำเหมืองเป็นแบบชันบันได ความสูงของชันบันไดไม่เกิน 6 เมตร การทำเหมืองดังกล่าวจะมีการใช้วัตถุระเบิดเพื่อระเบิดหินปนแร่ออกมา แล้วนำหินปนแร่ดังกล่าวไปคัดแยกแร่ทองคำ

ลักษณะภูมิประเทศและขอบเขตพื้นที่โครงการ

เป็นการแยกทองคำจากสินแร่ ส่วนของการประกอบโลหกรรมกระทำโดยการนำหินปนแร่ไปบดย่อยให้มีขนาดเล็ก แล้วใช้สารไซยาไนด์ทำการสกัดทองคำจากสินแร่ โดยควบคุมสภาพสารละลายไซยาไนด์ให้เป็นต่างอยู่เสมอ จากนั้นก็นำผงถ่านไปจับทองคำที่อยู่ในสารละลาย แล้วทำการหลอมทองคำที่ได้ให้เป็นก้อน มีน้ำหนักประมาณ 12 กิโลกรัม ส่วนของไซยาไนด์ในระบบการประกอบโลหกรรม จะไม่มีการระบายออกสู่ภายนอก โดยในกระบวนการประกอบโลหกรรมที่ได้รับอนุญาตนี้จะใช้วิธี inco process ซึ่งในกระบวนการดังกล่าวจะมีการสกัดสารไซยาไนด์ที่ใช้ นำกลับไปใช้ใหม่หมุนเวียนเพื่อเป็นการใช้สารให้มีความคุ้มค่ามากที่สุด โดยระบบสามารถนำสารไซยาไนด์ที่นำกลับไปใช้ใหม่ได้ถึง 90 เปอร์เซ็นต์ และน้ำที่ปล่อยออกจากระบบเพื่อนำไปเก็บกักไว้ในบ่อกักเก็บนั้น จะต้องมีความเข้มข้น

ของสารไซยาไนด์ไม่เกินค่าที่สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อมกำหนด กากแร่ต่าง ๆ ที่มีการปนเปื้อนสารไซยาไนด์นี้จะถูกเก็บกักไว้ในบ่อกักเก็บเช่นเดียวกัน และจะต้องพยายามทำให้กากแร่ดังกล่าวแห้งเพื่อที่ให้สารไซยาไนด์สลายตัวไปตามธรรมชาติ ส่วนของบ่อกักเก็บตะกอนแร่นี้จะทำการบดอัดแน่น และปูด้วยพลาสติก (HPDP) เพื่อป้องกันการรั่วซึมของสารไซยาไนด์หรือโลหะหนักที่ปนเปื้อนอยู่ในสินแร่เข้าสู่ทางน้ำใต้ดิน ทั้งนี้ในระบบยังมีมาตรการติดตามตรวจสอบการปนเปื้อนของสารไซยาไนด์หรือโลหะหนักดังกล่าวสู่ทางน้ำใต้ดิน โดยบริษัทจะต้อง

ทำการตรวจวัดค่าปริมาณสารไนเตรด และโลหะหนักอย่างสม่ำเสมอ นอกจากนั้นยังได้ทำการติดตาม ตรวจสอบคุณภาพน้ำผิวดินโดยรอบพื้นที่ประกอบการเหมืองแร่ เพื่อให้ทราบว่ามีสารปนเปื้อนของมลพิษต่าง ๆ ออกสู่แหล่งน้ำธรรมชาติหรือไม่ ทั้งนี้ การติดตามตรวจสอบดังกล่าวได้

บริษัทจะต้องปฏิบัติให้ถูกต้องครบถ้วนตามมาตรการป้องกันแก้ไขผลกระทบ

ปัญหาการทำเหมืองแร่

จากการดำเนินการทำเหมืองแร่ทองคำดังกล่าว ปรากฏว่ามีสื่อหนังสือพิมพ์บางกอกโพสต์ ฉบับประจำวันวันที่ 9 กุมภาพันธ์ 2550 และสถานีโทรทัศน์ไทยพีบีเอส รายการเปิดปม เมื่อวันที่ 23 มีนาคม 2551 ได้รายงานว่าการทำเหมืองแร่ทองคำก่อให้เกิดปัญหาผลกระทบต่อสิ่งแวดล้อมโดยรอบพื้นที่ประกอบการทำเหมือง เนื่องจากมีการปนเปื้อนของสารไซยาไนด์ออกมาสู่แหล่งน้ำธรรมชาติ (หัวน้ำฮวย) เกินค่ามาตรฐานมากกว่า 10 เท่า ต้นยางพาราที่ประชาชนปลูกมีโรคราแมลง และใบหงิกงอ ผลผลิตตกต่ำ ตลอดจนทำให้สุขภาพของประชาชนใกล้เคียงมีอาการผื่นคันขึ้นตามตัว และไม่สามารถดื่มน้ำฝนได้ คาดว่ามีผลจากการทำเหมืองแร่ทองคำดังกล่าว และบริษัท ทุ่งคำ จำกัด มีโครงการจะเปิดพื้นที่ทำเหมืองอีก 30,000 ไร่ ดังนั้นส่วนราชการที่เกี่ยวข้องจึงจำเป็นต้องเข้าไปตรวจสอบข้อเท็จจริงและชี้แจงเพื่อแก้ไขปัญหาต่าง ๆ ที่มีขึ้น

การดำเนินการแก้ไขปัญหา

ในปี พ.ศ. 2550 จากกรณีของหนังสือพิมพ์บางกอกโพสต์นั้น จังหวัดเลยได้มีการแต่งตั้งคณะกรรมการตรวจสอบและกำกับดูแลแบบมีส่วนร่วม จำนวน 5 คณะ จำนวน 116 คน ทำหน้าที่ตรวจสอบกำกับดูแล แก้ไขปัญหาต่าง ๆ ในด้านข้อมูลข่าวสาร ผลกระทบสิ่งแวดล้อม ผลกระทบด้านสุขภาพอนามัย และการเฝ้าระวังผลกระทบต่อสิ่งแวดล้อมจากการประกอบการเหมืองแร่ทองคำของบริษัท ทุ่งคำ จำกัด นอกจากนี้ กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ยังได้มีการแต่งตั้งคณะทำงาน ซึ่งประกอบด้วยหน่วยงานส่วนกลางและส่วนภูมิภาค เพื่อร่วมตรวจสอบการปฏิบัติงานของบริษัท ทุ่งคำ จำกัด อยู่อย่างสม่ำเสมอ

สำหรับกรณีของสถานีโทรทัศน์ไทยพีบีเอส ในปี พ.ศ. 2551 กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ได้ส่งเจ้าหน้าที่ไปร่วม

ตรวจสอบข้อเท็จจริงกับคณะกรรมการตรวจสอบร่วมที่จังหวัดเลยแต่งตั้ง ผลสรุปคณะกรรมการตรวจสอบร่วมเห็นว่า เพื่อให้ประชาชนมีความมั่นใจในเรื่องผลกระทบสิ่งแวดล้อม จึงให้มหาวิทยาลัยขอนแก่น ซึ่งเป็นที่ปรึกษาของบริษัท ทุ่งคำ จำกัด กรมควบคุมมลพิษซึ่งเป็นหน่วยงานที่เป็นกลาง และกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ทำการตรวจสอบคุณภาพสิ่งแวดล้อมอีกครั้งหนึ่ง

และจากการเก็บตัวอย่างน้ำ และตรวจวัดเสียงและฝุ่น บริเวณโดยรอบประทานบัตรเหมืองแร่ทองคำ จำนวน 11 จุด (รวมตัวอย่างน้ำฝน) ทำการวิเคราะห์หาปริมาณไซยาไนด์ เมื่อวันที่ 23 - 30 มิถุนายน 2551 ผลปรากฏว่าคุณภาพน้ำ ระดับเสียง และปริมาณฝุ่นละอองอยู่ในเกณฑ์มาตรฐาน

ส่วนพืชผลทางการเกษตรและสุขภาพของประชาชนเห็นควรให้สาธารณสุขจังหวัด และเกษตรจังหวัด ตรวจสอบข้อเท็จจริง และให้บริษัทฯ ประชาสัมพันธ์ผลการตรวจสอบให้ประชาชนทราบต่อไป ส่วนเรื่องที่ว่าระบุว่าบริษัท ทุ่งคำ จำกัด จะเปิดพื้นที่ทำเหมืองทองคำอีกจำนวน 30,000 ไร่ นั้น ความจริงเป็นการขออาชญาบัตรสำรวจแร่ในพื้นที่ 30,000 ไร่ เพื่อสำรวจตรวจสอบว่าพื้นที่ใดมีความเหมาะสมที่จะพัฒนาเป็นเหมืองแร่ทองคำต่อไปเท่านั้น ยังไม่ได้รับอนุญาตให้มีการทำเหมืองแร่เพิ่มเติมแต่อย่างใด

ทั้งนี้ กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ได้มีนโยบายให้สำนักงานอุตสาหกรรมพื้นฐานและการเหมืองแร่ เขต 2 ซึ่งเป็นหน่วยงานในส่วนภูมิภาคร่วมตรวจสอบการทำเหมืองแร่ของบริษัท ทุ่งคำ จำกัด กับคณะกรรมการตรวจสอบร่วมของจังหวัดเลยอย่างต่อเนื่อง

สรุป

การทำเหมืองทองคำที่ดำเนินการทำเหมืองโดยบริษัท ทุ่งคำ จำกัด ที่จังหวัดเลยนั้น เป็นการทำเหมืองในพื้นที่ที่ได้ขออนุญาตจากกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ และได้รับความเห็นชอบจากสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม ชุมชนโดยรอบมีความเข้าใจว่าการทำเหมืองของบริษัท ทุ่งคำ จำกัด ก่อให้เกิดผลกระทบต่อสุขภาพอนามัยและสิ่งแวดล้อมใกล้เคียง ซึ่งจากการเฝ้าระวังคุณภาพสิ่งแวดล้อมอย่างต่อเนื่องพบว่า การทำเหมืองแร่ทองคำดังกล่าวเป็นการทำเหมืองแร่ในระบบปิด ไม่มีการปล่อยน้ำออกสู่ภายนอก และยังไม่พบว่ามีสารปนเปื้อนของสารพิษจากระบบออกสู่สิ่งแวดล้อม ดังนั้น บริษัท ทุ่งคำ จำกัด ควรดำเนินการประชาสัมพันธ์และสร้างความเข้าใจให้แก่สาธารณชนโดยเฉพาะประชาชนในพื้นที่ได้ทราบข้อเท็จจริงมากขึ้นว่า การทำเหมืองดังกล่าวมีความปลอดภัย และมีมาตรการในการป้องกันและแก้ไขผลกระทบต่อสิ่งแวดล้อมที่ครอบคลุมและสามารถลดผลกระทบได้ รวมทั้งส่งเสริมและสนับสนุนให้ประชาชนในพื้นที่เข้ามามีส่วนร่วมในการตรวจสอบได้ เพื่อความโปร่งใสและเป็นการสร้างความสัมพันธ์และความไว้วางใจที่ดีในการทำเหมืองแร่ทองคำดังกล่าว

ทำไมประเทศที่มีทรัพยากรธรรมชาติอุดมสมบูรณ์

ไม่สามารถพัฒนาประเทศได้ ? (ตอนที่ 1)

จรินทร์ ชลไพศาล
สำนักบริหารยุทธศาสตร์

ตามความเห็นโดยทั่ว ๆ ไป เราคงคิดว่าประเทศที่มีทรัพยากรธรรมชาติอุดมสมบูรณ์จะมีความสามารถในการพัฒนาประเทศสูงกว่าประเทศที่มีทรัพยากรธรรมชาติน้อยหรือไม่มีเลย เนื่องจากประเทศเหล่านี้จะมีความได้เปรียบทางการค้าทรัพยากรธรรมชาติ ทำให้ประเทศมั่งคั่ง ร่ำรวย ประชาชนมีความกินดีอยู่ดีกว่าประเทศที่มีทรัพยากรธรรมชาติน้อยกว่าโดยเปรียบเทียบ แต่ความสัมพันธ์ข้างต้นไม่เป็นจริงเสมอไป

งานวิจัยหลายชิ้นพบว่าประเทศที่มีความอุดมสมบูรณ์ของทรัพยากรธรรมชาติมีแนวโน้มที่จะมีความเจริญเติบโตทางเศรษฐกิจต่ำกว่าประเทศที่ไม่มีความอุดมสมบูรณ์ของทรัพยากรธรรมชาติ ปรากฏการณ์ดังกล่าวถูกเรียกว่า **ปฏิทรรศน์ความสมบูรณ์ของทรัพยากรธรรมชาติ (Paradox of plenty)** หรือคำสาปจากการมีทรัพยากร (Resource curse) ซึ่งมักถูกนำมาใช้อธิบายปรากฏการณ์ทางเศรษฐกิจในประเทศแถบลาตินอเมริกาและประเทศผู้ส่งออกน้ำมันหลายประเทศ เช่น ไนจีเรีย เวเนซุเอลา เป็นต้น

อัตราการเจริญเติบโตของ Real GDP per capita ของประเทศกำลังพัฒนาในช่วงปี 2503 - 2541

หน่วย : เปอร์เซ็นต์

กลุ่มประเทศ	Real GDP per capita Growth
ประเทศกำลังพัฒนา	1.7
- ประเทศผู้ส่งออกน้ำมัน	1.1
- ประเทศอื่น ๆ	1.8

ที่มา : Hausmann and Rigobon (2002)

ตารางข้างต้นแสดงให้เห็นว่าในช่วงปี พ.ศ. 2503 - 2541 ประเทศกำลังพัฒนาที่มีทรัพยากรธรรมชาติอุดมสมบูรณ์ (ประเทศผู้ส่งออกน้ำมัน) มีอัตราการเจริญเติบโตของผลิตภัณฑ์มวลรวมภายในประเทศที่แท้จริงต่อหัวของประชากร (Real GDP per capita) ต่ำกว่าประเทศกำลังพัฒนาประเทศอื่นที่ไม่ได้มีทรัพยากรธรรมชาติอุดมสมบูรณ์

นอกจากปัญหาการเจริญเติบโตทางเศรษฐกิจของประเทศในภาพรวมแล้ว ในบางประเทศ Paradox of plenty นำไปสู่ปัญหาการกระจายรายได้ที่ไม่เป็นธรรม โดยผลประโยชน์ของทรัพยากรธรรมชาติตกอยู่กับกลุ่มคนบางกลุ่มในประเทศ ในขณะที่คนส่วนใหญ่ไม่ได้รับผลประโยชน์แต่อย่างใด กล่าวคือ หากพิจารณาภาวะเศรษฐกิจจากการเจริญเติบโตของผลิตภัณฑ์มวลรวมภายในประเทศที่แท้จริง (Real GDP) อาจพบว่าประเทศที่มีทรัพยากรอุดมสมบูรณ์มีอัตราการเติบโตทางเศรษฐกิจอยู่ในเกณฑ์ดี แต่เมื่อพิจารณารายได้ของคนส่วนใหญ่ในประเทศพบว่ามีอยู่ในระดับต่ำ ตัวอย่าง

เช่น ประชากรประมาณ 2 ใน 3 ในประเทศเวเนซุเอลา ซึ่งเป็นประเทศสมาชิกกลุ่มประเทศผู้ส่งออกน้ำมันของโลก (OPEC) มีปัญหาด้านความยากจน (Stiglitz, 2005)

สาเหตุที่ทำให้เกิด Paradox of plenty นั้นมีหลายสาเหตุดังต่อไปนี้ (Wikipedia, 2007)

1. ความขัดแย้ง (Conflict)

ประเทศที่มีทรัพยากรมากมักก่อให้เกิดปัญหาความขัดแย้งภายในสังคมในการแย่งส่วนแบ่งของทรัพยากรธรรมชาติ เช่น การต่อสู้ด้านการจัดสรรงบประมาณระหว่างหน่วยงานภาครัฐภายในประเทศ เป็นต้น มีรายงานการศึกษาพบว่าประเทศที่มีมูลค่าการส่งออกผลิตภัณฑ์ขั้นปฐม (Primary commodities)¹ ประมาณร้อยละ 25 ของ GDP จะมีความน่าจะเป็นที่จะเกิดความขัดแย้งสูงถึงร้อยละ 33 ในขณะที่ประเทศที่มีมูลค่าการส่งออกผลิตภัณฑ์ขั้นปฐมประมาณร้อยละ 5 ของ GDP จะมีความน่าจะเป็นที่จะเกิดความขัดแย้งลดลงเหลือเพียงร้อยละ 6 เท่านั้น (Wikipedia, 2007)

2. ภาษี (Taxation)

ในกรณีของประเทศที่ไม่ได้มีทรัพยากรอุดมสมบูรณ์มากนัก รัฐบาลจะทำหน้าที่เก็บภาษีจากประชาชน ซึ่งก่อให้เกิดความสัมพันธ์เชิงการเมืองระหว่างรัฐบาลกับประชาชนผู้เสียภาษี กล่าวคือ ประชาชนจะทำหน้าที่ตรวจสอบการทำงานของรัฐบาลให้คุ้มค่ากับเงินภาษีที่เสียไป

แต่ในประเทศที่มีทรัพยากรอย่างอุดมสมบูรณ์นั้น รัฐบาลไม่จำเป็นต้องพึ่งพารายได้จากภาษีจากประชาชนมากนัก เนื่องจาก รัฐบาลมีแหล่งรายได้จากทรัพยากรธรรมชาติเป็นจำนวนมาก ดังนั้น การตรวจสอบรัฐบาลโดยประชาชนในประเทศเหล่านี้จึงไม่เข้มข้นเท่าที่ควร ในขณะที่รัฐบาลเองก็ไม่มีภาระผูกพันกับประชาชน จึงหันไปสนใจผลประโยชน์จากทรัพยากรธรรมชาติ ซึ่งนำไปสู่ปัญหาด้านการจัดการและการคอร์รัปชันตามมา

3. โรครัดดช์ (Dutch disease)

คำว่า “Dutch disease” ถูกบัญญัติขึ้นโดยผู้เขียนนิตยสาร Economists ในปี พ.ศ. 2520 ซึ่งหมายถึงเหตุการณ์ที่ประเทศ

¹ รายงานศึกษาวิจัยหลายชิ้นชี้ให้เห็นว่าประเทศกำลังพัฒนาที่มีทรัพยากรธรรมชาติอุดมสมบูรณ์ส่วนใหญ่จะส่งออกสินค้าประเภทผลิตภัณฑ์ขั้นปฐม ในขณะที่ประเทศที่พัฒนาแล้วจะนำเข้าผลิตภัณฑ์ขั้นปฐม แต่จะส่งออกสินค้าที่เป็นผลิตภัณฑ์ขั้นสุดท้าย

เนเธอร์แลนด์ค้นพบแหล่งก๊าซธรรมชาติในช่วงทศวรรษที่ 1960 แต่ประสบปัญหาทางเศรษฐกิจในระยะเวลาดังกล่าว เนื่องจากเงินตราต่างประเทศที่ได้รับจากการส่งออกทรัพยากรธรรมชาติทำให้เกิดการแข็งค่าของเงินในประเทศ และส่งผลกระทบต่อเศรษฐกิจอุตสาหกรรมอื่น ๆ ในประเทศที่ผลิตเพื่อการส่งออก เนื่องจากทำให้ราคาของสินค้าส่งออกนั้น ๆ แพงขึ้นในสายตาของชาวต่างชาติ นอกจากนี้ เมื่อรัฐบาลมีรายได้มากขึ้นจากการขายทรัพยากรธรรมชาติ รัฐบาลมักจะใช้จ่ายเพิ่มขึ้น ไม่ว่าจะเป็นการใช้จ่ายทางด้านบริการสุขภาพสวัสดิการสังคม ด้านการทหาร ซึ่งจะส่งผลทำให้ระดับราคาและค่าจ้างที่แท้จริงเพิ่มขึ้น โดยสรุปการแข็งค่าของอัตราแลกเปลี่ยนและการเพิ่มขึ้นของค่าจ้างที่แท้จริง ส่งผลให้อุตสาหกรรมในประเทศมีความสามารถในการแข่งขันลดลง

ในแง่ทฤษฎีเศรษฐศาสตร์การค้ำระหว่างประเทศ ประเทศที่มีทรัพยากรอุดมสมบูรณ์จะมีความได้เปรียบโดยเปรียบเทียบในการผลิตทรัพยากรธรรมชาติ ดังนั้น จะลดการผลิตสินค้าอุตสาหกรรมอื่น ๆ ลง และละเลยการพัฒนาเทคโนโลยี แต่เมื่อทรัพยากรธรรมชาติเริ่มหมดลง หรือราคาตกต่ำลง ประเทศเหล่านี้จะประสบปัญหาเนื่องจากขาดความสามารถในการแข่งขันในสินค้าอื่น ๆ ที่ไม่ใช่ทรัพยากรธรรมชาติ

4. ความผันผวนของรายได้ (Revenue volatility)

ราคาทรัพยากรธรรมชาติมีแนวโน้มผันผวนค่อนข้างมาก ตัวอย่างเช่น ราคาน้ำมันดิบในตลาดโลกเพิ่มขึ้นจากประมาณ 2 - 3 ดอลลาร์สหรัฐต่อบาร์เรล ในปี พ.ศ. 2513 มาอยู่ที่ระดับ 40 ดอลลาร์สหรัฐต่อบาร์เรล ในปี พ.ศ. 2524 และลดลงมาอยู่ที่ระดับ 10 ดอลลาร์สหรัฐต่อบาร์เรล ในปี พ.ศ. 2542 (รูปที่ 1) ในขณะที่ราคาน้ำมันเพิ่มสูงสุดเป็นประวัติการณ์ที่ประมาณ 140 - 150 ดอลลาร์สหรัฐต่อบาร์เรล ในช่วงกลางปี พ.ศ. 2551 และปัจจุบันลดลงมาอยู่ที่ประมาณ 40 ดอลลาร์สหรัฐต่อบาร์เรลเท่านั้น ดังนั้นเมื่อรายได้หลักได้มาจากการขายทรัพยากรธรรมชาติ ความผันผวนของราคาทรัพยากรธรรมชาติ ย่อมส่งผลกระทบต่อความผันผวนของรายได้ของรัฐบาลเช่นเดียวกัน

รูปที่ 1 การเปลี่ยนแปลงราคาน้ำมันดิบในตลาดโลก

ที่มา : U.S. Energy Information Administration

การพึ่งพารายได้จากทรัพยากรธรรมชาติเพียงภาคอุตสาหกรรมเดียวทำให้ประเทศขาดการกระจายความเสี่ยง (Diversification) ซึ่งส่งผลเสียต่อระบบเศรษฐกิจของประเทศเหล่านี้ในเวลาต่อมา ตัวอย่างของประเทศที่มีระดับการพึ่งพารายได้จากทรัพยากรธรรมชาติในระดับสูงมาก คือ ประเทศแองโกลา ซึ่งมีมูลค่าการส่งออกสินค้าน้ำมันและเพชรประมาณ 99.7% ของมูลค่าการส่งออกทั้งหมดของประเทศในปี พ.ศ. 2548 (Wikipedia, 2007)

5. การกู้ยืมเกินตัว (Excessive borrowing)

การกู้ยืมเกินตัวมักจะเกิดขึ้นกับประเทศที่มีทรัพยากรธรรมชาติอุดมสมบูรณ์ เนื่องจากรัฐบาลคาดการณ์ว่าจะมีรายได้ในอนาคตจากทรัพยากรธรรมชาติเป็นจำนวนมาก นอกจากนี้ การมีทรัพยากรธรรมชาติ

อุดมสมบูรณ์กลายเป็นหลักค้ำประกันหนึ่ง ทำให้ประเทศเหล่านี้สามารถใช้กอบนี้จำนวนมหาศาลได้ ดังนั้น ประเทศเหล่านี้จึงมีแนวโน้มที่จะก่อหนี้สาธารณะค่อนข้างสูง แต่หากราคาทรัพยากรตกต่ำลง หรือเกิดปัญหาด้านอัตราแลกเปลี่ยน ทำให้หนี้มีมูลค่ามากขึ้น ก่อให้เกิดปัญหาตามมา ตัวอย่างเช่น ในช่วงทศวรรษ 1970 ราคาน้ำมันอยู่ในระดับสูง พบว่าอัตราการขยายตัวของหนี้ในประเทศเวเนซุเอลา และไนจีเรีย เพิ่มขึ้นอย่างต่อเนื่อง และเมื่อทศวรรษที่ 1980 ราคาน้ำมันลดลง สถาบันการเงินต่างประเทศชะลอการปล่อยสินเชื่อให้แก่ประเทศเหล่านี้ ทำให้ประเทศเหล่านี้ประสบปัญหาเงินค้ำชำระในระดับสูง (Stiglitz, 2005)

6. ทรัพยากรมนุษย์ (Human capital)

ในหลายประเทศแรงงานที่ทำงานในอุตสาหกรรมที่เกี่ยวข้องกับทรัพยากรธรรมชาติมีแนวโน้มที่จะได้ผลตอบแทนสูงกว่าการทำงานในภาคเศรษฐกิจอื่น ซึ่งเป็นแรงดึงดูดให้แรงงานที่มีความรู้ความสามารถสูงเข้าไปทำงานในภาคเศรษฐกิจที่เกี่ยวข้องกับทรัพยากรธรรมชาติ ส่งผลให้เกิดปัญหา “สมองไหล” จากภาคเศรษฐกิจอื่น ๆ

นอกจากนี้ การที่ประเทศหันไปพึ่งพารายได้จากการส่งออกทรัพยากรธรรมชาติมากเกินไปจนละเลยการพัฒนาทรัพยากรมนุษย์ เนื่องจากมีความเห็นว่าเป็นเรื่องที่ยังไม่มีความจำเป็นอันเร่งด่วน ในทางตรงกันข้าม ประเทศที่มีทรัพยากรธรรมชาติน้อย เช่น ไต้หวัน และเกาหลีใต้ ให้ความสำคัญด้านการพัฒนาทรัพยากรมนุษย์โดยลงทุนในด้านการศึกษารวมทั้งการพัฒนาเทคโนโลยีเป็นจำนวนมาก ซึ่งเป็นสาเหตุสำคัญที่ทำให้ประเทศเหล่านี้ประสบความสำเร็จทางเศรษฐกิจในที่สุด

มีผู้รู้ท่านหนึ่งเปรียบเทียบเปรียบเทียบให้ผมฟังว่า การมีทรัพยากรธรรมชาติมากก็เหมือนกับการได้รับมรดก หากได้มรดกแล้วประมาทคิดว่าใช้ยังไงก็คงไม่หมด ก็อาจเกิดปัญหา Paradox of plenty ตามมาเมื่อมรดกหมดลง ในทางตรงกันข้ามหากผู้ได้รับมรดก มีความระมัดระวังไม่หลงระเห็จไปกับมรดกนั้น เร่งศึกษาหาความรู้นำไปสู่การประกอบอาชีพที่มั่นคง ปัญหา Paradox of plenty คงจะไม่เกิดขึ้น

สำหรับประเทศไทย ถือว่าเป็นชาติที่เคยมีทรัพยากรแร่ดีบุกอุดมสมบูรณ์เช่นเดียวกัน โดยในปี พ.ศ. 2522 มีผลผลิตแร่ดีบุกสูงถึง 46,364 เมตริกตัน และมีมูลค่าการส่งออกดีบุกประมาณ 10,000 ล้านบาท ทำให้ไทยเป็นประเทศผู้ผลิตดีบุกรายใหญ่อันดับต้นของโลก และดีบุกยังเป็นสินค้าที่มีมูลค่าการส่งออกสูงสุดเป็นลำดับที่ 2 ของประเทศรองจากสินค้าข้าว แต่ในปี 2549 พบว่าประเทศไทยมีผลผลิตดีบุกเพียง 225 เมตริกตัน ซึ่งไม่เพียงพอกับความต้องการใช้ภายในประเทศ ทำให้ต้องนำเข้าแร่ดีบุกถึง 6,545 เมตริกตัน

ดังนั้น การใช้ทรัพยากรธรรมชาติที่ยังคงเหลืออยู่อย่างจำกัดให้เกิดประโยชน์สูงสุด และการป้องกันไม่ให้เกิดปัญหา Paradox of plenty ตามมา จึงเป็นประเด็นสำคัญ

อย่างไรก็ตาม งานวิจัยชิ้นหลัง ๆ ชี้ให้เห็นว่าไม่จำเป็นเสมอไปที่ประเทศที่มีทรัพยากรอุดมสมบูรณ์จะต้องเกิด Paradox of plenty เช่น ประเทศอินโดนีเซียกับไนจีเรีย ต่างก็พึ่งพารายได้จากการส่งออกน้ำมัน แต่พบวรายได้ต่อหัวของประชากรใน 2 ประเทศนี้แตกต่างกันอย่างเห็นได้ชัด (Stiglitz, 2005) ดังนั้น ประเด็นสำคัญที่น่าสนใจ คือ ทำอย่างไรประเทศที่มีทรัพยากรอุดมสมบูรณ์จึงไม่เกิด Paradox of plenty หากท่านผู้อ่านสนใจประเด็นดังกล่าวสามารถติดตามได้ในตอนต่อไปครับ

มอบรางวัลสถานประกอบการ

นายชาญชัย ชัยรุ่งเรือง รัฐมนตรีว่าการกระทรวงอุตสาหกรรม ให้เกียรติเป็นประธานในพิธีมอบรางวัลสถานประกอบการชั้นดี และสถานประกอบการที่มีการจัดการโลจิสติกส์ผ่านเกณฑ์มาตรฐาน ประจำปี 2551 ของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ซึ่งมีสถานประกอบการได้รับรางวัล จำนวน 62 บริษัท เมื่อวันที่ 16 กุมภาพันธ์ 2552 ณ ห้องประชุม ชั้น 1 กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

เปิดนิทรรศการเหมืองแร่สีเขียว

นายวิฑูรย์ สิมะโชคดี อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

เป็นประธานเปิดนิทรรศการ “เหมืองแร่ไทย ก้าวไกล ปลอดภัย ใส่ใจสิ่งแวดล้อม” (DPIM : Green Mining Exhibition 2009) ตามนโยบายเหมืองแร่สีเขียวของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ซึ่งมุ่งหวังที่จะพัฒนาทรัพยากรแร่ของชาติให้ยั่งยืน โดยนิทรรศการดังกล่าวจัดขึ้นระหว่างวันที่ 16 - 20 กุมภาพันธ์ 2552 ณ ห้องโถง ชั้น 1 กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

ตรวจสอบข้อเท็จจริง

นายวิฑูรย์ สิมะโชคดี

อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ และคณะเจ้าหน้าที่ที่เกี่ยวข้องของ

กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ พร้อมด้วยคณะกรรมการการป้องกันและปราบปรามการทุจริต (กมธ.ป.ป.ช.) สภาผู้แทนราษฎร เข้าตรวจสอบข้อเท็จจริงตามเรื่องร้องเรียนการทำเหมืองแร่แมงกานีส จังหวัดเลย เมื่อวันที่ 1 กุมภาพันธ์ 2552

วางศิลาฤกษ์อาคารสรข. 3

นายวิฑูรย์ สิมะโชคดี อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ เป็นประธาน

ในพิธีวางศิลาฤกษ์อาคารที่ทำการสำนักงานอุตสาหกรรมพื้นฐานและการเหมืองแร่ เขต 3 (ภาคเหนือ) (สรข. 3) หลังใหม่ ณ ถนนเชียงใหม่-ลำปาง อำเภอเมือง จังหวัดเชียงใหม่ ซึ่งเมื่อแล้วเสร็จจะใช้เป็นที่ทำการสรข. 3 แทนที่ทำการเดิมภายในมหาวิทยาลัยเชียงใหม่ เมื่อวันที่ 4 กุมภาพันธ์ 2552

ตรวจเยี่ยมเหมืองทองคำ

นายวิฑูรย์ สิมะโชคดี อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ พร้อมด้วย

คณะผู้บริหารของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ตรวจเยี่ยมการทำเหมืองแร่ทองคำของบริษัท ทุ่งคำ จำกัด จังหวัดเลย เมื่อวันที่ 1 กุมภาพันธ์ 2552

มอบประธานบัตร

นายชาญชัย ชัยรุ่งเรือง รัฐมนตรีว่าการกระทรวงอุตสาหกรรม ให้เกียรติมอบประธานบัตรทำเหมืองแร่ถ่านหิน จำนวน 15 แปลง ในบริเวณแหล่งแร่ด้านทิศตะวันออกเฉียงใต้ของแหล่งถ่านหิน

แม่เมาะ อำเภอแม่เมาะ จังหวัดลำปาง ให้การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย ซึ่งมีนายสุทธิพงษ์ เทพพิทักษ์ รองผู้อำนวยการเชื้อเพลิง การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย เป็นผู้แทนรับมอบประธานบัตรฯ เมื่อวันที่ 30 มกราคม 2552 ณ ห้องประชุมชุมชนหะวัน สำนักงานปลัดกระทรวงอุตสาหกรรม

แนวทางพัฒนาระบบโลจิสติกส์

กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ (กพร.) โดยสำนักโลจิสติกส์ จัดการบรรยายพิเศษด้านโลจิสติกส์ หัวข้อ “แนวทางการพัฒนาระบบโลจิสติกส์ และการขับเคลื่อนยุทธศาสตร์ด้านโลจิสติกส์กระทรวงอุตสาหกรรม” โดยได้รับเกียรติจากนายอนุสรณ์ เนื่องผลมาก รองปลัดกระทรวงอุตสาหกรรม เป็นประธานเปิดการบรรยาย และนายวิฑูรย์ สิมะโชคดี อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ให้เกียรติเป็นวิทยากรบรรยายในหัวข้อ “แนวทางการพัฒนาระบบโลจิสติกส์ เพื่อยกระดับขีดความสามารถในการแข่งขันในระดับกิจการระดับประเทศ และระดับสากล ทั้งในภาครัฐบาล ภาคธุรกิจ เศรษฐกิจ และโครงสร้างพื้นฐาน” เมื่อวันที่ 20 มกราคม 2552 ณ ห้องประชุม ชั้น 1 กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

การพัฒนาคุณภาพการบริหารจัดการภาครัฐ

นายวิฑูรย์ สิมะโชคดี อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ บรรยายพิเศษในหัวข้อแนวทางการบริหารจัดการภาครัฐ ในการประชุมเชิงปฏิบัติการ เรื่อง “การพัฒนาคุณภาพการบริหารจัดการภาครัฐ และตัวชี้วัดตามแผนปฏิบัติการและค้ำรับรองปฏิบัติราชการปี 2553” ซึ่งจัดโดยกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ (กพร.) เมื่อวันที่ 17 มกราคม 2552 ณ ห้องประชุมกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

กพร. : กรมพร้อมรุกสู่ความเป็นเลิศ

นายวิฑูรย์ สิมะโชคดี อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ เป็นประธานในพิธีมอบรางวัลให้แก่ผู้ชนะการประกวดคำขวัญของ กพร. และเปิดตัวโครงการ “กพร. : กรมพร้อมรุกสู่ความเป็นเลิศ” ซึ่งเป็นกิจกรรมในการปรับสร้างวัฒนธรรมองค์กรของ กพร. เมื่อวันที่ 16 มกราคม 2552 ณ ห้องประชุม ชั้น 1 กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

การเสริมสร้างความเข้าใจ

นายวิฑูรย์ สิมะโชคดี อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ เป็นประธานเปิดการสัมมนาเชิงปฏิบัติการ เรื่อง “การเสริมสร้างความเข้าใจบทบาทภารกิจของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ และกฎระเบียบที่เกี่ยวกับการอนุญาต

ตามกฎหมายแร่” พร้อมบรรยายพิเศษในหัวข้อนโยบายของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ที่เกี่ยวข้องกับสำนักงานอุตสาหกรรมจังหวัด โดยมุ่งหวังให้การปฏิบัติการกิจในด้านการดำเนินงานอนุญาตของสำนักงานอุตสาหกรรมจังหวัดเป็นไปในทางเดียวกัน เมื่อวันที่ 12 - 13 มกราคม 2552 ณ ห้องประชุม ชั้น 1 กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

ที่ปรึกษา

นายวิฑูรย์ สิมะโชคดี

อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

นายเสน่ห์ นิยมไทย

รองอธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

นายสุรพงษ์ เชียงทอง

รองอธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

กองบรรณาธิการ

- นางอนงค์ ไพจิตรประภาภรณ์
- นางนัยนา กัลลประวัติย์
- นายสุเมธ แสนประเสริฐ
- นายสกล เอี่ยมพ่วง
- นายคันฉัตรศักดิ์ แข็งแรง
- นายจิตตพงศ์ สระชิต
- นายชนะนุ อมรโชติ
- นายพงศ์บุญย์ บุญประดิษฐ์
- นายสมชัย เอมบำรุง
- นางอุบล ฤทธิเพชร
- นางสาวมยุรี ปาลวงค์
- นางอรพิน อุดมธนะธีระ
- นางสาวรุ่งญาดา สดแสงจันทร์
- นางสาวผาณิต กุลชล
- นายสรศักดิ์ สมเจษ
- นางสาวรัตนา ปิยะกุลประดิษฐ์

จัดทำโดย

กลุ่มงานเผยแพร่และอำนวยความสะดวก
สำนักบริหารกลาง
กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่
ถนนพระรามที่ 6 เขตราชเทวี
กรุงเทพฯ 10400
โทรศัพท์ 0 2202 3565, 0 2202 3557
โทรสาร 0 2644 8746
E-mail : pr@dpim.go.th www.dpim.go.th

จัดพิมพ์โดย

หจก. อรุณการพิมพ์

จุลสาร กพร. จัดทำขึ้น เพื่อเป็นการประชาสัมพันธ์และเผยแพร่บทบาทหน้าที่และภาระงานของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ ตลอดจนความรู้ด้านอุตสาหกรรมเหมืองแร่ อุตสาหกรรมพื้นฐานและโลจิสติกส์ อุตสาหกรรม ให้ประชาชนทั่วไปและผู้ที่เกี่ยวข้องได้รับทราบอย่างแพร่หลาย
บทความ/ข้อความ หรือความคิดเห็นใด ๆ ที่ปรากฏใน “จุลสาร กพร.” เป็นความคิดเห็นส่วนตัวของผู้เขียนแต่ละท่าน กรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ และกองบรรณาธิการ เปิดเสรีด้านความคิดและไม่จำเป็นต้องเห็นพ้องด้วย