
1

ผลกระทบของการท่องเที่ยวทีมีต่อความต้องการใช้พลังงานของประเทศ

มูลนิธิพลังงานเพื่อสิ่งแวดล้อม
24 มีนาคม 2559

บทสรุปผู้บริหาร

เนื่องจากการท่องเที่ยวเป็นปัจจัยส าคัญท่ีมีผลต่อการขยายตัวทางเศรษฐกิจของประเทศ ขณะเดียวกันก็มีผล
ต่อความต้องการใช้พลังงานของประเทศเพ่ิมข้ึนทั้งการใช้ทางตรงและทางอ้อม งานวิจัยดังกล่าวนี้มีจุดมุ่งหมายที่จะ
วัดผลกระทบของการเติบโตของเศรษฐกิจท่องเที่ยวที่จะมีต่อความต้องการพลังงานของประเทศ ทั้งในส่วนของ
ไฟฟ้า(รวมทั้งแก๊ส) และน้ ามันเชื้อเพลิงเพ่ือจะเป็นประโยชน์ส าหรับการคาดประมาณความต้องการพลังงานไฟฟ้า
และพลังงานปิโตรเลียมของประเทศต่อไป

งานศึกษาชุดนี้ได้ครอบคลุมนักท่องเที่ยวเพียงเฉพาะนักท่องเที่ยวจากต่างประเทศที่เข้ามาแบบพักค้างคืน
หรือ overnight visitors เท่านั้น โดยในปี พ.ศ. 2558 ได้มีนักท่องเที่ยวประเภทนี้เดินทางเข้ามาเท่ากับ
29,881,091 คน และได้ใช้จ่ายเป็นมูลค่า 1,447,158.05 ล้านบาท เพิ่มขึ้นร้อยละ 20.44 และ 23.39 เมื่อเทียบกับ
ปี 2557 ตามล าดับ จ าแนกรายละเอียดการใช้จ่ายตาม Tourism satellite Accounts (ระบบบัญชีประชาชาติ
การท่องเที่ยว) ได้เป็นค่าโรงแรมและที่พักร้อยละ 26.15 ค่าอาหารและเครื่องดื่มร้อยละ 22.48 ค่ารถโดยสารและ
รถยนต์อ่ืนๆร้อยละ 5.27 เป็นต้น เมื่อพิจารณาค่าใช้จ่ายดังกล่าวนี้ เห็นว่าส่วนใหญ่จะเชื่อมโยงกับการใช้พลังงาน
ในทางอ้อม อาทิ ค่าโรงแรมและที่พัก (Accommodation services for visitor) จะมีการใช้ไฟฟ้าเพ่ือแสงสว่าง
และเครื่องปรับอากาศ ค่าอาหารและเครื่องดื่ม(Food and beverage serving services) มีการใช้พลังงาน
ประเภทแก๊สหุงต้มและไฟฟ้า แต่ก็มีบางรายการที่มีความเชื่อมโยงกับการใช้พลังงานประเภทเชื้อเพลิงอย่างเด่นชัด
เช่น ค่าโดยสารทางรถไฟ(Railway passenger transport services) ค่าโดยสารรถยนต์(Road passenger
transport services) เรือ(Water transport services) และเครื่องบิน(Air passenger transport services) เป็น
ต้น

 เพ่ือค านวณค่าความต้องการใช้พลังงานของนักท่องเที่ยวให้ครอบคลุมทั้งทางตรงและทางอ้อมในทุก
ขั้นตอนของการผลิตบริการที่ให้กับนักท่องเที่ยว ในที่นี้จึงได้ใช้ข้อมูลจาก Tourism Satellite Accounts 2014
ร่วมกับ Tourism Input-Output table 2010 ของประเทศไทย และใช้ Input-Output model เป็นเครื่องมือใน
การค านวณหาค่าผลกระทบดังกล่าว

ผลจากการศึกษาพบว่า ในกรณีที่สมมุติว่ามีนักท่องเที่ยวต่างประเทศเดินทางเข้ามาในทุกๆจ านวน 1 ล้าน
คน จะมีผลท าให้ความต้องการพลังงานประเภทน้ ามันเชื้อเพลิง(Petroleum Refineries) เพ่ิมข้ึนร้อยละ 0.05 เมื่อ
เทียบกับกรณีท่ีไม่มีนักท่องเที่ยวเดินทางเข้ามา ในขณะทีค่วามต้องการพลังงานประเภทไฟฟ้าและแก๊ส(Electricity
and Gas) เพ่ิมขึ้นประมาณร้อยละ 0.10 จึงสรุปได้ว่าปัจจัยจากนักท่องเที่ยวต่างประเทศมีผลท าให้เกิดความ

2

ต้องการบริโภคพลังงานในอัตราที่สูงขึ้น แต่อาจจะยังไม่ถือว่าสูงมากนัก และเมื่อพิจารณาจากข้อมูลจริงของ
จ านวนนักท่องเที่ยวล่าสุดในเดือนธันวาคม 2558 ที่ผ่านมาซึ่งมีประมาณ 2.987 ล้านคน จึงคาดว่าความต้องการ
พลังงานประเภทเชื้อเพลิงเฉลี่ยทั้งเดือนเพ่ิมขึ้นร้อยละ 0.15 และพลังงานประเภทไฟฟ้าและแก๊สจะเพ่ิมขึ้น
ประมาณร้อยละ 0.3 (เมื่อเทียบกับการไม่มีนักท่องเที่ยวเข้ามา) ซึ่งอัตราดังกล่าวอาจมีส่วนกระทบต่อ peak load
ในเดือนที่มีจ านวนการใช้ไฟฟ้าสูงสุดได้บ้างแต่อาจไม่มีผลมากนัก

เหตุผลและความจ าเป็น

ปัจจุบันเป็นที่ยอมรับกันว่าการท่องเที่ยวเป็นปัจจัยส าคัญที่มีผลต่อการขยายตัวทางเศรษฐกิจของประเทศ
รัฐบาลจึงได้ใช้นโยบายส่งเสริมการท่องเที่ยวโดยเฉพาะอย่างยิ่งการชักจูงนักท่องเที่ยวจากต่างประเทศให้มา
ท่องเที่ยวในประเทศไทยให้มีจ านวนมากขึ้นและมีวันพักค้างที่ยาวนานขึ้น รวมทั้งการมุ่งพัฒนาในด้านคุณภาพของ
การท่องเที่ยวร่วมไปด้วยเพ่ือมุ่งหวังให้การใช้จ่ายจากนักท่องเที่ยวจะเป็นตัวกระตุ้นให้เกิดการผลิตสินค้าและ
บริการต่างๆเพ่ิมข้ึนมาเพ่ือรองรับการใช้จ่ายของนักท่องเที่ยวดังกล่าว

นอกจากจะเป็นตัวขับเคลื่อนเศรษฐกิจแล้ว ขณะเดียวกันในอีกด้านหนึ่งของการเติบโตของการท่องเที่ยว
ย่อมส่งผลให้เกิดความต้องการในการใช้พลังงานของประเทศเพ่ิมขึ้นทั้งในด้านการใช้โดยตรงและการใช้โดยอ้อม
การใช้โดยตรงหมายถึงการที่นักท่องเที่ยวได้ท ากิจกรรมต่างๆ เช่นในกรณีการเข้าพักระยะยาวในสถานที่พักบาง
ประเภทถ้าเจ้าของสถานที่พักได้มีการแยกบิลค่าที่พักและค่าน้ าค่าไฟออกจากกัน และให้ผู้เข้าพักจ่ายบิลค่าไฟเอง
เนื่องจากได้มีการใช้พลังงานไฟฟ้าเพ่ือท าความเย็น หรือให้แสงสว่างเป็นต้น หรือในกรณีที่อาจมีนักท่องเที่ยว
บางส่วนได้เช่ารถยนต์เป็นพาหนะส าหรับเดินทางซึ่งนักท่องเที่ยวดังกล่าวจ าเป็นต้องมีการใช้จ่ายเพ่ือซื้อน้ ามัน
เชื้อเพลิงส าหรับเติมรถยนต์ที่ได้เช่ามาใช้งาน ส่วนในด้านการใช้โดยอ้อมหมายถึงการที่นักท่องเที่ยวได้ใช้บริการ
ต่างๆ เช่นบริการเดินทางโดยเครื่องบิน รถโดยสารสาธารณะหรือรถโดยสารประจ าทางซึ่งยานพาหนะเหล่านี้
จ าเป็นต้องใช้พลังงานไม่ว่าในรูปของน้ ามันเบนซินหรือดีเซล ถึงแม้ว่านักท่องเที่ยวจะไม่ได้เป็นผู้ที่ใช้จ่ายค่าซื้อ
พลังงานต่างๆเหล่านั้น โดยตรงก็ตาม หรือในกรณีที่นักทอ่งเที่ยวเข้าพักในโรงแรม ซึ่งค่าโรงแรมที่นักท่องเที่ยวจ่าย
ไป ได้รวมค่าน้ าค่าไฟไว้ด้วย หรือการไปรับประทานอาหาร เครื่องดื่มตามร้านอาหารต่างๆ ค่าอาหารที่
นักท่องเที่ยวจ่ายไปก็ได้รวมค่าแก๊สหุงต้มส าหรับปรุงอาหารดังกล่าวเข้าไว้ด้วย การใช้จ่ายต่างๆ เหล่านี้เป็นการใช้
จ่ายทางอ้อมในด้านพลังงานอันเกิดจากนักท่องเที่ยว เมื่อรวมทั้งทางตรงและทางอ้อมเข้าด้วยกัน ก็จะได้เป็น
จ านวนการใช้พลังงานทั้งหมดท่ีเกิดข้ึนโดยนักท่องเที่ยวทีไ่ด้เดินทางเข้ามาท่องเที่ยวในประเทศไทย

ในการวางแผนด้านพลังงานของประเทศ ได้มีการคาดประมาณการณ์การใช้พลังงานของประเทศไว้ โดยใน
ส่วนของพลังงานไฟฟ้าได้มีการจัดท าการพยากรณ์ความต้องการไฟฟ้า(Load Forecast) ซึ่งมีการจัดท าขึ้นเป็น
ประจ าอย่างต่อเนื่องโดยมีค่าของอัตราการเติบโตของเศรษฐกิจโดยวัดจากการขยายตัวของ GDP ของประเทศ เป็น
ตัวแปรที่ส าคัญตัวหนึ่งร่วมกับตัวแปรอ่ืนๆ เช่นจ านวนไฟฟ้าที่สูญเสียในระบบ จ านวนไฟฟ้าที่ประหยัดได้และ
จ านวนไฟฟ้าที่ซื้อจาก Very Small Power Produce; VSPP เป็นต้น เพ่ือน ามาใช้ส าหรับจัดท าแผนการลงทุนใน
การจัดหาและการให้บริการไฟฟ้าได้มีใช้อย่างเพียงพอ ดังนั้นการเติบโตของเศรษฐกิจการท่องเที่ยวจึงเป็น

3

ตัวก าหนดขนาดของความต้องการไฟฟ้าด้วยเช่นกันเพราะเศรษฐกิจการท่องเที่ยวมีส่วนส าคัญในการผลักดัน
เศรษฐกิจหรือ GDP ของประเทศดังท่ีกล่าวแล้วข้างต้น

ความต้องการใช้พลังงานของนักท่องเที่ยวโดยเฉพาะอย่างยิ่งพลังงานไฟฟ้าในสภาวะที่มีการใช้ปรกติอาจไม่
ส่งผลกระทบต่อการจัดท าการพยากรณ์ความต้องการไฟฟ้ามากนัก แต่ในช่วงของปริมาณไฟฟ้าที่ต้องการใช้สูงสุด
(peak load) นั้น ความต้องการใช้พลังงานไฟฟ้าของนักท่องเที่ยวอาจเป็นปัจจัยที่ส าคัญปัจจัยหนึ่งที่ควรจะต้อง
น ามาพิจารณาและศึกษาถึงผลกระทบที่จะมีต่อ peak load ด้วยเช่นกัน

วัตถุประสงค์ของการศึกษา

งานวิจัยชุดนี้มีจุดมุ่งหมายที่จะวัดผลกระทบของการเติบโตของเศรษฐกิจท่องเที่ยวที่จะมีต่อความต้องการ
พลังงานของประเทศ ทั้งในส่วนของพลังงานไฟฟ้าและเชื้อเพลิงปิโตรเลียมเพ่ือจะเป็นประโยชน์ส าหรับการคาด
ประมาณความต้องการไฟฟ้าและพลังงานปิโตรเลียมของประเทศ

การเติบโตของจ านวนนักท่องเที่ยวและมูลค่าการใช้จ่ายของนักท่องเที่ยว

นักท่องเที่ยวในประเทศไทยประกอบด้วย 2 ประเภทคือนักท่องเที่ยวต่างประเทศและนักท่องเที่ยวที่เป็นคน
ไทย และในแต่ละประเภทดังกล่าวยังแยกออกได้เป็นนักท่องเที่ยว(tourist)1 คือผู้ที่มาแล้วมีการพักค้างและนัก
ทัศนาจร(excursionist) ซึ่งหมายถึงพวกที่มาเช้าเย็นกลับ ในจ านวนนักท่องเที่ยวแต่ละประเภทดังกล่าวนี้
นักท่องเที่ยวประเภทที่เป็น tourist จากต่างประเทศคือผู้ที่ส าคัญที่สุดที่มีบทบาทต่อการใช้จ่ายท่องเที่ยว และการ
สร้างการเจริญเติบโตทางเศรษฐกิจของประเทศทั้งทางตรงและทางอ้อม ซึ่งท านองเดียวกัน ก็พอที่จะสามารถ
คาดการณ์ได้ว่านักท่องเที่ยวประเภทดังกล่าวนี้จะมีบทบาทที่ส าคัญที่สุดในการใช้จ่ายอุปโภคด้านพลังงานของ
ประเทศเมื่อเทียบกับนักท่องเที่ยวประเภทอ่ืนๆ ดังนั้นการศึกษาเพ่ือวัดผลกระทบของการท่องเที่ยวที่มีต่อความ
ต้องการพลังงานในประเทศในรายงานการวิจัยฉบับนี้จะครอบคลุมเพียงเฉพาะนักท่องเที่ยว(tourist) จาก
ต่างประเทศเท่านั้น

ในปี พ.ศ. 2558 ได้มีนักท่องเที่ยวต่างประเทศประเภทที่มาแล้วพักค้างคืน(overnight visitors) เดินทางเข้า
มาในประเทศไทยทั้งหมดรวมกันตลอดทั้งปีเท่ากับ 29,881,091 คน เมื่อเทียบกับปี 2557 นักท่องเที่ยว
24,809,683 คน เพ่ิมข้ึนร้อยละ 20.44

1
 การจ าแนกประเภทนกัท่องเท่ียวสามารถแยกได้เป็น 2 ประเภทคือ นกัท่องเท่ียวท่ีมาแล้วพกัค้างคืนอย่างน้อน 1 คืนขึน้ไป เรียกวา่
นกัท่องเท่ียว(tourist) สว่นท่ีมาแล้วไมม่ีการพกัค้าง หรือมาเช้าเย็นกลบัเรียกวา่นกัทศันาจร(excursionist) เมื่อรวมกนัทัง้ 2 ประเภท
ดงักลา่วเรียกวา่ผู้ เย่ียมเยือน(visitors) และเมื่อรวมผู้ ท่ีเดินทางอื่นท่ีไมใ่ชน่กัท่องเท่ียวแล้ว เรียกรวมกนัทัง้หมดวา่ผู้ เดินทาง(traveler) อนึ่ง
ในสว่นของนกัท่องเท่ียวคนไทยท่ีเท่ียวในประเทศนัน้ จะต้องหมายถึงเป็นผู้ ท่ีเดินทางข้ามจงัหวดัอีกด้วย ถ้าเดิมทางท่ีอยู่ภายในจังหวดัท่ี
ตนเองพกัอาศยั จะถือวา่ยงัอยู่ใน usual environment ไมถื่อวา่เป็นนกัท่องเท่ียว ไมว่า่จะพกัค้างหรือมาเช้าเย็นกลบัก็ตาม

4

ตารางที่ 1 จ านวนนักท่องเที่ยวรวมทั้งหมดของประเทศไทย พ.ศ. 2554-2558

ประเภทนักท่องเที่ยว
จ านวนนกัท่องเที่ยว(คน/trip) อัตราขยายตัวตอ่ปี(%)

2554 2555 2556 2557 2558 2555 2556 2557 2558
นักท่องเที่ยวต่างประเทศ

 นักท่องเที่ยว(tourist) 19,230,470 22,353,903 26,546,725 24,809,683 29,881,091 16.24 18.76 (6.54) 20.44
 นักทัศนาจร(excursionist) 1,082,355 983,985 1,082,355 1,482,904 na. (9.09) 10.00 37.01 na.
 รวม(visitor) 20,312,825 23,337,888 27,629,080 26,292,587 na. 14.89 18.39 (4.84) na.
นักท่องเที่ ยวไทยที่ เที่ ยวใน
ประเทศไทย

 นักท่องเที่ยว(tourist) 75,698,416 86,413,453 76,841,706 98,396,128 na. 14.15 (11.08) 28.05 na.
 นักทัศนาจร(excursionist) 57,479,312 64,095,909 55,373,498 71,507,818 na. 11.51 (13.61) 29.14 na.
 รวม(visitor) 133,177,728 150,509,362 132,215,204 169,903,946 na. 13.01 (12.15) 28.51 na.

ที่มา Thailand Tourism Satellite Accounts 2014, กรมการท่องเท่ียว

ตารางที่ 2 จ านวนนักท่องเที่ยวต่างชาติประเภท tourist รายเดือน พ.ศ. 2554-2558

เดือน 2554 2555 2556 2557 2558P
อัตราขยายตัว

2558(%)
มกราคม 1,805,947 1,992,158 2,318,447 2,282,568 2,610,141 14.35
กุมภาพันธ ์ 1,802,476 1,853,736 2,367,257 2,075,304 2,663,650 28.35
มีนาคม 1,702,233 1,895,560 2,322,200 2,018,008 2,555,362 26.63
เมษายน 1,552,337 1,686,268 2,057,855 1,934,841 2,407,458 24.43
พฤษภาคม 1,407,407 1,546,888 1,943,968 1,670,860 2,301,696 37.76
มิถุนายน 1,484,708 1,644,733 2,061,782 1,491,300 2,269,561 52.19
กรกฎาคม 1,719,538 1,815,714 2,149,173 1,896,098 2,657,993 40.18
สิงหาคม 1,726,559 1,926,929 2,355,660 2,084,839 2,614,515 25.41
กันยายน 1,486,333 1,611,754 1,995,343 1,869,491 2,035,200 8.86
ตุลาคม 1,422,210 1,801,147 2,054,548 2,207,775 2,228,796 0.95
พฤศจิกายน 1,291,548 2,143,550 2,378,112 2,425,123 2,549,455 5.13
ธันวาคม 1,829,174 2,435,466 2,542,380 2,853,476 2,987,264 4.69
รวม 19,230,470 22,353,903 26,546,725 24,809,683 29,881,091 20.44

 ที่มา สรุปสถานการณ์นักท่องเที่ยว ธันวาคม 2558, กรมการท่องเที่ยว

5

มูลค่าการใช้จ่ายของนักท่องเที่ยวต่างประเทศประเภท tourist ที่เดินทางทางเข้ามาประเทศไทยตลอดทั้งปี
พ.ศ. 2558 มีค่าเท่ากับ 1,447,158.05 ล้านบาท เทียบกับ พ.ศ. 2557 ซึ่งเท่ากับ 1,172,798.17 ล้านบาท เพ่ิมขึ้น
ร้อยละ 23.39 คิดเฉลี่ยเป็นค่าใช้จ่ายต่อคนในปี พ.ศ. 2558 และ 2557 เท่ากับ 48,430.56 และ 47,271.79 บาท
ตามล าดับ

 ตารางที่ 3 ค่าใช้จ่ายของนักท่องเที่ยวต่างชาติประเภท tourist พ.ศ. 2550-2558

ปี

จ านวนนักท่องเที่ยวต่างชาติ
ประเภท tourist

ค่าใช้จ่ายของนักท่องเที่ยวต่างชาติประเภท
tourist

จ านวน(คน)
%

เปลี่ยนแปลง
จ านวน

(ล้านบาท)
%

เปลี่ยนแปลง
เฉลี่ยต่อคน

(บาท)
2550 14,464,228 4.65 547,781.81 13.57 37,871.49
2551 14,584,220 0.83 574,520.52 4.88 39,393.30
2552 14,149,841 -2.98 510,255.05 -11.19 36,060.83
2553 15,936,400 12.63 592,794.09 16.18 37,197.49
2554 19,230,470 20.67 776,217.20 30.94 40,363.92
2555 22,353,903 16.24 983,928.36 26.76 44,015.95
2556 26,546,725 18.76 1,207,145.82 22.69 45,472.50
2557 24,809,683 -6.54 1,172,798.17 -2.85 47,271.79
2558 29,881,091 20.44 1,447,158.05 23.39 48,430.56

ที่มา สรุปสถานการณ์นักท่องเที่ยว ธันวาคม 2558, กรมการท่องเที่ยว

ในการวิเคราะห์ผลกระทบของการใช้จ่ายของนักท่องเที่ยวต่างชาติที่มีต่อความต้องการใช้พลังงานของ
ประเทศนั้น จ าเป็นที่จะต้องแจกแจงรายละเอียดการใช้จ่ายดังกล่าวออกเป็นรายการประเภทการใช้จ่ายต่างๆ ตาม
โครงสร้างการใช้จ่ายของระบบ Tourism Satellite Accounts(TSA; 2008 RMF)2 เพ่ือที่จะน าไปใช้วิเคราะห์
ผลกระทบโดยใช้เทคนิคของ Input-Output model ต่อไป

2
 TSA;2008RMF เป็นคูม่ือมาตรฐานสากลส าหรับการจดัท าระบบบญัชีประชาชาติการท่องเท่ียว จดัท าขึน้โดย United Nation ร่วมกบั World

Tourism Organization, EU และ OECD ในระบบดงักลา่ว บญัชีประชาชาติการท่องเท่ียวประกอบด้วยตาราง/บญัชีรวมทัง้หมด 10 ตาราง
คือ 1) Inbound Tourism Expenditure 2) Domestic Tourism Expenditure 3) Outbound Tourism Expenditure, 4) Internal Tourism
Consumption 5) Production accounts of tourism industries and other industries 6) Total domestic supply and internal tourism
consumption 7) Employment in the tourism industries 8) Tourism gross fixed capital formation of tourism industries and other
industries 9) Tourism collective consumption และ 10 Non-monetary indicators โดยมีตารางท่ี 6 เป็นตารางส าคญัของระบบท่ีใช้สร้าง
สมดลุระหวา่ง demand และ supply ของภาคเศรษฐกิจการท่องเท่ียวโดยรวมทัง้หมด

6

ค่าใช้จ่ายของนักท่องเที่ยวต่างประเทศทั้งประเภท tourist และ Excursionist ตามระบบ Tourism
Satellite Accounts ในปี พ.ศ. 2557 ซึ่งเป็นข้อมูลปีล่าสุดที่ได้มีการจัดท าขึ้นไว้นั้น ปรากฏตามตาราง ที่ 4
ข้างล่างนี้

ตารางที่ 4 Inbound tourism expenditure by products and classes of visitors : 2014 (TSA: RMF
2008 Table 1)

Products
Tourists Excursionists Visitors

value(MB) share(%) value(MB) share(%) value(MB) share(%)

A.1 Tourism characteristic products 660,492.55 63.85 1,442.47 49.13 661,935.00 63.81

 1. Accommodation services for visitors 270,497.59 26.15 - - 270,497.59 26.08

 2. Food and beverage serving services 232,582.02 22.48 669.61 22.81 233,251.63 22.49

 3. Railway passenger transport services 4,763.66 0.46 - - 4,763.66 0.46

 4. Road passenger transport services 54,535.11 5.27 390.21 13.29 54,925.31 5.29

 5. Water passenger transport services 830.71 0.08 - - 830.71 0.08

 6. Air passenger transport services 11,844.54 1.15 - - 11,844.54 1.14

 7. Transport equipment rental services 11,036.33 1.07 - - 11,036.33 1.06

 8. Travel agencies and other reservation services 30,656.55 2.96 54.3 1.85 30,710.85 2.96

 9. Cultural services 1,664.83 0.16 17.18 0.59 1,682.01 0.16

 10. Sports and recreational services 15,030.89 1.45 - - 15,030.89 1.45

 11. Country-specific tourism characteristic goods 13,243.66 1.28 232.01 7.90 13,475.67 1.30

 12. Country-specific tourism characteristic services 13,806.66 1.33 79.16 2.70 13,885.81 1.34

A.2 Other consumption products 373,929.64 36.15 1,493.77 50.87 375,423.41 36.19

Total 1,034,422.19 100.00 2,936.24 100.00 1,037,358.41 100.00

ที่มา Thailand Tourism Satellite Accounts 2014, กรมการท่องเท่ียว

จากตารางที่ 4 ค่าใช้จ่ายของนักท่องเที่ยวประเภท tourist ที่เดินทางเข้ามาท่องเที่ยวในประเทศไทยตลอด
ทั้งปี พ.ศ. 2557 มีมูลค่าเท่ากับ 1,034,422.19 ล้านบาท3 จ าแนกได้เป็นค่าใช้จ่ายที่ส าคัญๆ ประกอบด้วย ค่า
โรงแรมและท่ีพักร้อยละ 26.15 ค่าอาหารและเครื่องดื่มร้อยละ 22.48 ค่ารถโดยสารและรถยนต์อ่ืนๆร้อยละ 5.27
เป็นต้น

3
 ตวัเลขมลูคา่การใช้จ่ายของ tourist ในตารางท่ี 4 นี ้มีคา่ต ่ากวา่ตวัเลขในตารางท่ี 3 (ซึง่เท่ากบั 1,172,798.17 ล้านบาท เน่ืองจาก ในตางท่ี
4 เป็นการค านวณตามระบบ TSA ซึง่จะนบัรวมเฉพาะ direct expenditure เท่านัน้ สว่นในตารางท่ี 3 เป็นคา่จากสถิติการท่องเท่ียวซึง่
ครอบคลมุทัง้ direct และ indirect expenditure

7

แนวทางการประเมินคาใช้จ่ายพลังงานของนักท่องเที่ยว

แม้ว่าระบบ Tourism Satellite Accounts ซึ่งเป็นระบบข้อมูลเศรษฐกิจการท่องเที่ยวตามมาตรฐานสากล
ได้แสดงถึงรายละเอียดของรายการการใช้จ่ายของนักท่องเที่ยวที่สมบูรณ์แล้วก็ตาม แต่ก็มิได้มีการแสดงถึง
ค่าใช้จ่ายที่เป็นค่าพลังงานโดยตรง ทั้งนี้เพราะค่าใช้จ่ายด้านพลังงานส่วนใหญ่เป็นมูลค่าทางอ้อมที่ซ่อนอยู่ภายใต้
ค่าใช้จ่ายแต่ละรายการ อาทิค่าใช้จ่ายในรายการของค่าโรงแรมและที่พัก (Accommodation services for
visitor) ในตารางที่ 4 จะมีส่วนเชื่อมโยงกับต้นทุนค่าใช้จ่ายของโรงแรมที่ได้จ่ายไปอันเนื่องมาจากการใช้พลังงานที่
ส าคัญได้แก่ การใช้ไฟฟ้าในสถานที่พักแรมทั้งเพ่ือแสงสว่างและเครื่องปรับอากาศที่นักท่องเที่ยวได้ใช้ ซึ่งโรงแรมได้
บวกรวมค่าใช้จ่ายพลังงานดังกล่าวไว้ในค่าโรงแรมที่เรียกเก็บจากนักท่องเที่ยวแล้ว ดังนั้นจึงถือได้ว่านักท่องเที่ยว
ได้ใช้จ่ายไปเพ่ือการใช้พลังงานด้วย แต่เป็นการจ่ายทางอ้อมผ่านค่าที่พักของโรงแรม ท านองเดียวกัน ค่าใช้จ่าย
หมวดอาหารและเครื่องดื่ม(Food and beverage serving services) มีส่วนที่เกี่ยวข้องกับการใช้พลังงานที่ส าคัญ
คือแก๊สหุงต้มและค่าไฟฟ้า เป็นต้น ส่วนค่าใช้จ่ายรายการการขนส่งผู้โดยสารทางรถไฟ(Railway passenger
transport services) การขนส่งทางรถยนต์(Road passenger transport services) การขนส่งทางน้ า(Water
transport services) การขนส่งทางอากาศ(Air passenger transport services)จะมีการใช้พลังงานประเภท
น้ ามันเชื้อเพลิงที่รองรับรายจ่ายของนักท่องเที่ยวดังกล่าว นอกจากการใช้จ่ายของอุตสาหกรรมการท่องเที่ยวแล้ว 4
ในการให้ไดม้าซึ่งสินค้าและบริการ(products) ทั้ง 12 รายการ ตามตารางที่ 4 ตสาหกรรมการท่องเที่ยวดังกล่าวก็
จ าเป็นต้องมีการใช้พลังงานในทุกขั้นตอนของการผลิต ดั้นนั้นจ านวนพลังงานที่นักท่องเที่ยว 1 คนใช้ซึ่งส่วนใหญ่
เป็นการใช้ทางอ้อมนั้นไม่ได้เกิดเพียงรอบเดียวจากการใช้ของนักท่องเที่ยวคนดังกล่าว แต่ยังเชื่อมโยงไปถึงการใช้
ในรอบอ่ืนๆที่เกิดขึ้นก่อนหน้าอีกด้วย การค านวณการใช้พลังงานของนักท่องเที่ยวในที่นี้ได้ครอบคลุมถึงการใช้
พลังงานทั้งหมดในทุกขั้นตอนห่วงโซ่ของการผลิตบริการที่นักท่องเที่ยวได้ใช้ 1 คนดังกล่าว

เพ่ือให้ผลการค านวณความต้องการใช้พลังงานของนักท่องเที่ยวมีความครอบคลุมครบถ้วนทั้งการใช้ทางตรง
และการใช้ทางอ้อมทั้งหมดทุกขั้นตอนของการผลิตบริการที่ให้กับนักท่องเที่ยว เครื่องมือที่ใช้ในการค านวณครั้งนี้
จึงได้ใช้ตารางปัจจัยการผลิตและผลผลิต(Input-Output table) และใช้แบบจ าลองของวิธีปัจจัยการผลิตและ
ผลผลิต(Input-Output model) เป็นเครื่องมือในการค านวณหาค่าดังกล่าว

วิธีการของแบบจ าลองของปัจจัยการผลิตและผลผลิตและตารางปัจจัยการผลิตและผลผลิตของการท่องเที่ยว

วิธีการของแบบจ าลองของปัจจัยการผลิตและผลผลิต

ตารางปัจจัยการผลิตและผลผลิตคือตารางที่แสดงถึงความสัมพันธ์ระหว่างการผลิตและการใช้ผลผลิตของ
เศรษฐกิจสาขาต่างๆภายในระบบเศรษฐกิจโดยรวมทั้งหมด ทั้งที่ใช้ไปเพ่ือการบริโภคขั้นสุดท้าย (final use of
goods and services) และการใช้ไปเพ่ือการอุปโภคขั้นกลาง (intermediate consumption) ซึ่งหมายถึง

4
 ตามระบบ TSA ได้จ าแนกอตุสาหกรรมการท่องเท่ียว(tourism industries) ออกเป็น 12 สาขา ท่ีตรงกนักบั products ตามท่ีปรากฏใน
ตารางท่ี 4

8

ผลผลิตของอุตสาหกรรมหนึ่งถูกใช้ไปเพ่ือเป็นวัตถุดิบของอีกอุตสาหกรรมหนึ่ง จึง เป็นการแสดงถึงความเชื่อมโยง
ระหว่างอุตสาหกรรมต่างๆ ในระบบเศรษฐกิจทั้งหมดเข้าด้วยกันอย่างเป็นระบบและมีความสอดคล้องกัน

ตารางปัจจัยการผลิตและผลผลิตตามมาตรฐานของประเทศที่จัดท าโดยส านักงานคณะกรรมการ
พัฒนาการเศรษฐกิจและสังคมแห่งชาติเป็นตารางขนาด 180 X 180 สาขาการผลิต แถวแต่ละแถวและสดมภ์แต่
ละสดมภ์หมายถึงสาขาการผลิตแต่ละสาขา เมื่อพิจารณาในด้านแถวหมายถึงผลผลิตของสาขาหนึ่งสาขาใดที่ถูก
กระจายไปเป็นวัตถุดิบที่ใช้โดยสาขาการผลิตต่างๆ และการกระจายไปยังการบริโภคข้ันสุดท้ายซึ่งประกอบด้วยการ
ใช้จ่ายของครัวเรือน(Private consumption expenditure) การใช้โดยรัฐบาล(Government consumption
expenditure) การสะสมทุนหรือการลงทุน(Gross fixed capital formation) และการส่งออก(Exports) ส่วนใน
ด้านสดมภ์หมายถึงการใช้จ่ายที่เป็นต้นทุนการผลิตของสาขาการผลิตต่างๆทั้งที่เป็นต้นทุนการใช้จ่ายขั้นกลางหรือ
วัตถุดิบที่ใช้จากสาขาการผลิตและการใช้จ่ายขั้นต้นหรือ primary input ซึ่งประกอบด้วยค่าจ้างแรงงาน(Wages
and salaries) ก าไรหรือส่วนเกินของผู้ประกอบการ(operating surplus) ค่าเสื่อมราคา(depreciations) และ
ภาษีทางอ้อมสุทธิ(Indirect taxes less subsidies) ค่าใช้จ่ายข้างต้นนี้ เรียกอีกอย่างหนึ่งได้ว่ามูลค่าเพ่ิมหรือ
value added ซึ่งเมื่อรวมมูลค่าเพ่ิมของทุกสาขาการผลิตเข้าด้วยกันผลที่ได้ก็คือผลิตภัณฑ์มวลรวมในประเทศ
หรือ Gross Domestic Products หรือ GDP นั้นเอง การจัดท าตารางปัจจัยการผลิตและผลผลิตของประเทศไทย
มีการจัดท าเป็นประจ าทุก 5 ปี(ในทุกปี ค.ศ. ที่ลงท้ายด้วย 0 และ 5) โดยตาราง Input-Output ล่าสุดของ
ประเทศไทยเป็นตารางปี ค.ศ. 2010

สมมุติ ในระบบเศรษฐกิจประกอบด้วยการผลิต 3 สาขาการผลิต สามารถแสดงความสัมพันธ์ได้ ดังนี้

 X1 = X11 + X12 + X13 + F1

 X2 = X21 + X22 + X23 + F2

 X3 = X31 + X32 + X33 + F3

เมื่อ Xi คือ ผลผลิตของสาขาที่ i

 Xij คือ ผลผลิตของสาขาที่ i ถูกบริโภคโดยสาขาท่ี j

 Fi คือ อุปสงค์ข้ันสุดท้ายของสาขาการผลิตที่ i

จากค่าที่แสดงในรูปดังกล่าว สามารถน ามาเขียนในรูปของ matrix จะได้ว่า

FAXX 

 เมื่อ

j

ij

ij
X

X
A 

9

 ดังนั้น

   FAIX 
1

เมื่อ





























nX

X

X

X

.

.

.

2

1

 ;





























nf

f

f

F

.

.

.

2

1



























nnnn

n

n

ij

aaa

a

a

a

a

a

a

a

A

...

......

......

...

...

...

..

21

2

1

22

12

21

11

แบบจ าลอง Input-Output หรือ   FAIX 
1 นี้ เรียกอีกอย่างหนึ่งว่า Leontief model และ

เรียก A matrix ว่า Leontief Inverse Matrix ซึ่งเป็น matrix ที่แสดงถึงสัมประสิทธ์ของการใช้ปัจจัยการผลิต
(input coefficient) ซึ่งค่าดังกล่าวนี้เป็นค่าความสัมพันธ์ทางเทคนิค(technological relationship) ไม่ใช่
ความสัมพันธ์ในเชิงของสมดุลในทางเศรษฐศาสตร์

ในการน า Input-Output model มาใช้จะมีสมมุติฐานที่ส าคัญคือ 1) Homogeneity สินค้าที่อยู่ในสาขา
การผลิตเดียวกันจะมีโครงสร้างการผลิตเหมือนกัน 2) Fixed technology มีผลท าให้การผลิตมีสัดส่วนคงที่ต่อ
ปัจจัยการผลิต และ 3) No substitution possibility หมายถึงว่า แม้ว่าราคาของวัตถุดิบเปลี่ยนไปก็จะไม่มีการใช้
วัตถุดิบแทนกัน

10

การวิเคราะห์ผลกระทบรายจ่ายของนักท่องเที่ยวที่มีต่อความต้องการใช้พลังงานของประเทศของการศึกษา
ในที่นี้จะใช้แบบจ าลอง Input-Output ดังกล่าว โดยการน ารายจ่ายของนักท่องเที่ยวตามที่ปรากฏในสาขาต่างๆ
ตาม TSA มากระจายผ่าน Bridge matrix (ตามตาราง Bridge matrix แนบท้าย) เพ่ือค านวณหาค่าผลผลิต
(output) หรือค่า X ในสาขาพลังงาน ที่เปลี่ยนแปลงไปอันเนื่องมาจากการใช้จ่ายของนักท่องเที่ยวดังกล่าว

ตารางปัจจัยการผลิตและผลผลิตของการท่องเที่ยวของประเทศไทย

นอกจากการจัดท าตารางปัจจัยการผลิตและผลผลิตที่เป็นตารางมาตรฐานหลักของประเทศโดยส านักงาน
คณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติแล้ว ยังมีการจัดท าตารางปัจจัยการผลิตและผลผลิตอ่ืนๆ
โดยเฉพาะตามความต้องการของแต่ละหน่วยงาน5 ในส่วนของการท่องเที่ยวนั้น กรมการท่องเที่ยวได้จัดท าตาราง
ปัจจัยการผลิตและผลผลิตของการท่องเที่ยวของประเทศไทยขึ้น เป็นตาราง ณ ราคาผู้ผลิต(producer price) โดย
ได้มีการรวม import เข้าไว้กับการใช้จ่าย ทั้ง inter-industry demand และ final demand (competitive)
เป็นตารางในปี พ.ศ. 2553(ค.ศ. 2010) มีขนาดของสาขาการผลิตจ านวน 89 สาขาการผลิต โดยในจ านวนนี้มี
สาขาการผลิตที่เป็นการท่องเที่ยว 32 สาขา และมีความสอดคล้องกับตาราง Input-Output ของประเทศ สาขา
การผลิตที่เป็นการพลังานมี 2 สาขาการผลิต คือ

สาขา 030 Petroleum Refineries

สาขา 045 Electricity and Gas

รายละเอียดของตารางและนิยามของสาขาการผลิตต่างๆปรากฏตามตารางแนบท้าย

การก าหนดสถานการณ์ของการวิเคราะห์

การก าหนดสถานการณ์ของการศึกษาในที่นี้ได้สมมุติเป็นเงื่อนไขว่า ในกรณีถ้ามีนักท่องเที่ยวต่างประเทศ
ประเภท tourist หรือผู้ที่เข้ามาท่องเที่ยวแบบมาพักค้างคืน เข้ามาพักค้างจ านวน 1 ล้านคน จะมีผลท าให้มีความ
ต้องการพลังงานเพ่ิทข้ึนจ านวนเท่าใด โดยแยกรายการของพลังงานออกเป็น

1) น้ ามันเชื้อเพลิง(Petroleum Refineries)
2) ไฟฟ้าและแก็ส(Electricity and Gas)

มีข้ันตอนของการศึกษาประกอบด้วย

5
 การจดัท าตารางปัจจยัการผลิตและผลผิตโดยเฉพาะเร่ืองของแตล่ะหน่วยงานมีความจ าเป็นท่ีจะต้องใช้ข้อมลูจากตาราง I-O ของประเทศ
จากส านกังานคณะกรรมการพฒันาการเศรษฐกิจและสงัคมแห่งชาติเป็นตวัคมุ แล้วท าการส ารวจเพิ่มเติมเฉพาะในสาขาท่ีต้องการ ทัง้นีเ้พื่อ
ให้ผลท่ีได้มีความสอดคล้องกนักบัคา่ของประเทศ

11

1) ประมาณค่าใช้จ่ายของนักท่องเที่ยว จ านวน 1 ล้านคน โดยใช้ข้อมูลจากสถิติการท่องเที่ยวในปัจจุบันว่า
ค่าใช้จ่ายของนักท่องเที่ยวต่างประเทศประเภท tourist เฉลี่ยต่อคนเป็นเท่าไร น าไปคูณกับจ านวน
นักท่องเที่ยว 1 ล้านคน จะได้ค่าใช้จ่ายของนักท่องเที่ยวจ านวน 1 ล้านคน ตามสถานการณ์ที่ก าหนด

2) กระจายการใช้จ่ายของนักท่องเที่ยว 1 ล้านคน เป็นค่าใช้จ่ายตาม Tourism Satellite
Accounts(TSA) จ านวน 12 สาขาของอุตสาหกรรมท่องเที่ยวและอีก 1 สาขาที่เป็น non tourism
industry

3) น าค่าที่ได้จากขั้นตอนที 2 ไปกระจายลงสู่ final demand ผ่าน bridge matrix ซึ่งงานวิจัยนี้ได้สร้าง
ขึ้นโดยค านวณมาจากโครงสร้างของ gross output ของ Tourism input-Output Table ในระดับ
รายการย่อยที่สัมพันธ์กับ สาขาการผลิตต่างๆของ TSA(รายละเอียดปรากฏตามตารางแนบท้าย)

4) น าค่าที่ได้ไปค านวณหาค่า gross output ของสาขาต่างๆซึ่งรวมทั้งสาขาน้ ามันเชื้อเพลิง(Petroleum
Refineries) และสาขาไฟฟ้าและแก็ส(Electricity and Gas) ซึ่เป็นสาขาเป้าหมายหรือสาขาพลังงานที่
ต้องการศึกษา เพ่ือประมินค่าว่าจะเปลี่ยนแปลงไปมากน้อยเพียงใด โดยสมมุติว่าไม่มีการเปลี่ยนแปลง
ของราคา(ซึ่งมีความเป็นไปได้ของกรณีในระยะสั้นมาก เช่นช่วงระยะเวลาของ peak load เป็นต้น)
ค่าท่ีได้สามารถตีความได้ว่า ในกรณีที่มีนักท่องเที่ยวเข้ามาในประเทศไทยทุก 1 ล้านคน จะมีผลท าให้มี
ความต้องการพลังงานเพ่ิมขึ้นเป็นจ านวนเท่าใด

ผลการศึกษาที่ได้

1. ความต้องการพลังงานประเภทน้ ามันเชื้อเพลิง(Petroleum Refineries)
ผลจากการศึกษาพบว่า ในกรณีที่สมมุติว่ามีนักท่องเที่ยวต่างประเทศเดินทางเข้ามาท่องเที่ยวในประเทศไทย

ในจ านวน 1 ล้านคน จะมีผลท าให้ความต้องการพลังงานประเภทน้ ามันเชื้อเพลิง(Petroleum Refineries) เพ่ิมขึ้น
ร้อยละ 0.05 เมื่อเทียบปริมาณการใช้เดิมในกรณีที่ไม่มีนักท่องเที่ยวเดินทางเข้ามา

2. ความต้องการพลังงานประเภทไฟฟ้าและแกส๊(Electricity and Gas)
ในท านองเดียวกัน เมื่อมีนักท่องเที่ยวจากต่างประเทศเดินทางเข้ามาประเทศไทย 1 ล้านคน จะมีผลท าให้

ความต้องการพลังงานประเภทไฟฟ้าและแก๊ส(Electricity and Gas) เพ่ิมขึ้นประมาณร้อยละ 0.10 หรือเพ่ิมขึ้นใน
อัตราประมาณ 2 เท่าเม่ือเทียบกับความต้องการพลังงานประเภทเชื้อเพลิง

ผลจากการศึกษาดังกล่าวนี้ สามารถประเมินได้ว่า ปัจจัยจากนักท่องเที่ยวต่างประเทศที่เดินทางเข้ามา
ประเทศไทย มีผลท าให้เกิดความต้องการบริโภคพลังงานในอัตราที่สูงขึ้น อย่างไรก็ตาม จากการประเมินจ านวน
นักท่องเที่ยวประเภท tourist ต่างประเทศที่เข้ามาในจ านวนทุกๆ 1 ล้านคน อัตราเพ่ิมของการใช้พลังงานทั้ง
เชื้อเพลิงปิโตรเลียมและไฟฟ้าและแก๊สที่เพิมข้ึนจากนักท่องเที่ยวในจ านวนดังกล่าวยังไม่ถือว่าสูงมากนัก เมื่อเทียบ
กับระดับฐานของการใช้พลังงานเดิม และเมื่อพิจารณาจากข้อมูลจริงของจ านวนนักท่องเที่ยวในเดือนล่าสุดคือ
ธันวาคม 2558 ที่ผ่านมาตามตารางที่ 2 ที่มีนักท่องเที่ยวเข้ามาประมาณ 2.987 ล้านคน จึงคาดว่าความต้องการ
พลังงานประเภทเชื้อเพลิงเฉลี่ยทั้งเดือนเพ่ิมขึ้นร้อยละ 0.15 และพลังงานประเภทไฟฟ้าและแก๊สจะเพ่ิมขึ้น
ประมาณร้อยละ 0.3 ข้อมูลเชิงปริมาณท่ีได้จากการศึกษาครั้งนี้จึงพอสรุปและประเมินได้ว่า ความต้องการพลังงาน

12

ของนักท่องเที่ยวในปัจจุบันมีผลกระทบต่อความต้องการพลังงานโดยรวมของประเทศในระดับหนึ่ง แต่อาจจะยังไม่
ส่งผลกระทบต่อความต้องการพลังงานของประเทศอย่างมีนัยส าคัญมากนัก โดยเฉพาะอย่างยิ่งในส่วนของพลังงาน
ไฟฟ้าทีค่าดประมาณว่าจะยังไมส่่งผลกระทบต่อวิกฤติความต้องการไฟฟ้าส ารอง แม้กระทั้งในช่วงของ peak load
ของเดือนที่มีการใช้ไฟฟ้าสูงสุดก็ตาม
