

บทที่ 4

สรุปและข้อเสนอแนะ

4.1 ประเด็นการเจรจาในอนาคตและข้อเสนอแนะต่อภาครัฐต่อภาพรวมการเจรจาการค้าระหว่างประเทศ ภายใต้กรอบอาเซียน

- **กรมเจรจาการค้าระหว่างประเทศต้องเป็นเจ้าภาพในการสร้างแผนแม่บทการเปิดเสรีการค้าระหว่างประเทศของประเทศไทย** โดยต้องให้หน่วยงานราชการ ธุรกิจเอกชน สถานศึกษา และภาคประชาสังคม เข้ามามีส่วนร่วมในการกำหนดทิศทางและขอบเขตการเปิดเสรีการค้าของประเทศไทย **รวมทั้งอาจต้องมีการทบทวนโครงสร้างของกรมเจรจาการค้าซึ่งเป็นหน่วยงานระดับกรมในกระทรวงพาณิชย์** แต่มีหน้าที่ในการเป็นหัวหน้าคณะในการเจรจาการค้าระหว่างประเทศ ด้วยโครงสร้างระดับกรม อาจทำให้การประสานงานกับหน่วยงานราชการอื่นๆ ไม่มีประสิทธิภาพเท่าที่ควร
- **กรมเจรจาการค้าระหว่างประเทศต้องสร้างฐานข้อมูลกลางที่รวบรวมข้อมูลเกี่ยวกับการเจรจาการค้าระหว่างประเทศในทุกกรอบและข้อมูลเศรษฐกิจ** ข้อมูลด้านการเมือง-ความมั่นคง ข้อมูลเชิงคุณภาพด้านสังคมและวัฒนธรรม รวมทั้งข้อมูลต่างๆ ที่เกี่ยวข้องไว้ให้เป็นฐานข้อมูลเดียวกัน และฐานข้อมูลที่ครบถ้วนนี้ต้องได้รับการบริหารจัดการ (Knowledge Management) **อย่างมีประสิทธิภาพรวมทั้งต้องเปิดกว้างให้ทุกภาคส่วนของประเทศไทยสามารถเข้าถึงข้อมูลนี้ได้อย่างสะดวก**
- **การเตรียมความพร้อมก่อนออกไปเจรจาการค้าในแต่ละรอบ ต้องเชิญกลุ่มธุรกิจที่จะได้รับผลกระทบจากหัวข้อการเจรจาในครั้งนั้นๆ มาร่วมแสดงความคิดเห็นก่อนออกไปทำการเจรจา โดยต้องเชิญผู้ประกอบการมาทั้งห่วงโซ่การผลิต (Supply Chain, Value Chain) ของสินค้าที่คาดว่าจะได้รับผลกระทบจากหัวข้อการเจรจา โดยต้องเชิญมาทั้งอุตสาหกรรมที่อยู่ต้นน้ำ กลางน้ำ และปลายน้ำ รวมทั้งตัวแทนของผู้บริโภค** เพื่อให้ผู้ประกอบการทั้งสายการผลิตได้รับรู้รับทราบ เตรียมการรับมือ สร้างระบบเฉลี่ยปันส่วนผลประโยชน์ และผลกระทบที่จะเกิดขึ้นจากการเจรจาในแต่ละครั้ง เช่น ถ้าเป็นการเจรจาเกี่ยวกับอัตราภาษีและมาตรการทางการค้าสินค้าเกษตร กรมเจรจาการค้าระหว่างประเทศต้องเชิญตั้งแต่อุตสาหกรรมต้นน้ำ เช่น ผู้ขายเมล็ดพันธุ์พืช ปุ๋ย สารเคมีการเกษตร ผู้แทนเกษตรกร ผู้ประกอบการแปรรูปผลิตภัณฑ์การเกษตร ตัวแทนผู้ขายส่ง และขายปลีก ตัวแทนผู้ส่งออกผลิตภัณฑ์ทางการเกษตร และอาหารแปรรูป และทุกๆ ธุรกิจเกี่ยวข้องกับสินค้าเกษตร เข้ามารับฟังแนวนโยบาย และร่วมระดม

สมองร่วมกัน เพื่อเตรียมรับมือ และกำหนดแนวทางการเจรจาการค้าในครั้งนั้นๆ โดยผู้ประกอบการเชื่อว่า กรมเจรจาการค้าระหว่างประเทศต้องทำหน้าที่เป็นแกนกลางในการประสานงานให้การระดมสมองเช่นนี้ เกิดขึ้น โดยอาจจัดเวทีร่วมกับสถาบันการศึกษาที่มีหน่วยงานที่ทำการศึกษานี้ในกรอบการเจรจานั้นๆ เช่น ในกรณีของอาเซียน อาจขอความร่วมมือจากศูนย์อาเซียนศึกษาแห่งจุฬาลงกรณ์มหาวิทยาลัย เป็นต้น

- **ต้องขยายขอบเขตการเจรจาการค้าระหว่างประเทศให้ครอบคลุมมากกว่าแค่การเจรจาเพื่อสร้างข้อตกลงเปิดเสรีการค้า** แม้ว่าในปัจจุบันอาจมีหน่วยงานหลายๆ หน่วยงานทำหน้าที่ดังกล่าวอยู่แล้ว หรือแม้แต่กรมเจรจาการค้าระหว่างประเทศเองก็อาจทำหน้าที่นั้นๆ อยู่แล้ว แต่ภาคเอกชนยังไม่รับรู้รับทราบในการปฏิบัติหน้าที่นั้นๆ ตัวอย่างของขอบเขตงานที่ผู้ประกอบการอยากให้กรมเจรจาการค้าระหว่างประเทศ กำหนดเป็นบทบาทของกรมอย่างชัดเจน อาทิ ผู้ประกอบการส่งออกข้าวกำลังประสบปัญหาเรื่องประเทศไนจีเรียกำลังจะดำเนินการจัดเก็บภาษีศุลกากรหลายอัตราในการนำเข้าผลิตภัณฑ์ข้าวประเภทเดียวกัน แต่จัดเก็บอัตราแตกต่างกันตามประเทศผู้ส่งออก โดยคาดว่าผลิตภัณฑ์ข้าวจากไทยจะถูกจัดเก็บภาษีในอัตราที่สูงกว่าผลิตภัณฑ์ข้าวจากอินเดีย เมื่อเป็นเช่นนี้กรมเจรจาการค้าระหว่างประเทศควรจะต้องเข้าไปมีบทบาทในการเจรจาให้ประเทศไนจีเรียจัดเก็บภาษีในอัตราเดียวกันกับการนำเข้าสินค้าประเภทเดียวกันจากทุกประเทศ หรือในกรณีที่มีนโยบายบางประการของรัฐบาล เช่น นโยบายประกันราคาสินค้าเกษตรบางประเภทอาจเข้าข่ายเป็นการให้เงินอุดหนุนซึ่งถือเป็นมาตรการทางการค้าที่มีใช้มาตรการทางภาษีซึ่งไม่สามารถปฏิบัติได้ เมื่อเป็นเช่นนี้ ต่างชาติที่เป็นคู่แข่งส่งออกสินค้าประเภทนั้นๆ ในตลาดโลกอาจใช้มาตรการเหล่านี้ที่รัฐไทยนำมาใช้เป็นข้ออ้างในการใช้มาตรการตอบโต้และทำให้ผู้ประกอบการไทยเสียโอกาสในการแข่งขันในตลาดโลกได้ ดังนั้นกรมเจรจาการค้าระหว่างประเทศอาจต้องมีบทบาทในการทำการศึกษาค้นคว้า และต้องส่งสัญญาณ ทำข้อเสนอแนะให้รัฐบาลต้องทบทวนนโยบาย และเสนอแนะแนวนโยบายที่รัฐบาลสามารถนำมาใช้ได้ โดยไม่ขัดต่อกติกาการค้ามาใช้แทน เป็นต้น
- **ต้องเปิดเจรจาการค้าในกรอบทวิภาคีกับประเทศพม่า ลาว และกัมพูชา เรื่องการเคลื่อนย้ายแรงงานไร้ฝีมือ และ/หรือ แรงงานกึ่งฝีมือ (Unskilled Labour and/or Semi-skilled Labour) เพื่อแก้ไขสภาวะขาดแคลนแรงงานภายในประเทศไทย** โดยกรอบทวิภาคี ที่เป็นข้อตกลงรัฐต่อรัฐจะทำให้การควบคุมการไหลเข้า-ออกของแรงงานสามารถทำได้มีประสิทธิภาพมากยิ่งขึ้น เนื่องจากเป็นการรับรู้รับทราบของทั้งประเทศต้นทางและประเทศปลายทาง โดยอาจต้องมีการกำหนดเขตพื้นที่ที่จะให้แรงงานเหล่านี้เข้ามาทำงานได้อย่างเสรี และเป็นการกระจายภาคอุตสาหกรรมให้ออกไปตั้งในบริเวณใกล้แนวชายแดนเพื่อเป็นการกระจายความเจริญ โดยข้อกังวลหลักๆ ของการเปิดเสรีแรงงานประเภทนี้มี 3 ประเด็นนั้นคือ

- ปัญหาการเข้ามาแย่งงานแรงงานไทยทำ จากการศึกษาพบว่าแรงงานต่างด้าวและแรงงานไทยทำงานกันในคนละตลาด โดยงานประเภทที่แรงงานต่างด้าวเข้ามาทำเป็นงานคนละประเภท หรือเป็นงานที่คนไทยแรงงานไทย ไม่ต้องการจะทำอยู่แล้ว
- ปัญหาอาชญากรรม จากข้อมูลพบว่าปัญหาอาชญากรรมที่เกิดขึ้นจากแรงงานต่างด้าวทั้งต่อคนไทย และต่อแรงงานต่างด้าวด้วยกันเองเกิดขึ้นในอัตราส่วนที่น้อยกว่ามากเมื่อเปรียบเทียบกับโอกาสการเกิดปัญหาอาชญากรรมโดยปกติ ทั้งนี้เนื่องจากแรงงานต่างด้าวเองก็ระมัดระวังที่จะไม่ก่อให้เกิดปัญหาในขณะที่ทำงานในต่างประเทศอยู่แล้วและด้วยการเปิดเสรีแบบที่เป็นระบบเป็นข้อตกลงรัฐต่อรัฐจะทำให้การควบคุมทำได้มีประสิทธิภาพมากยิ่งขึ้น
- ปัญหาสาธารณสุข โดยเฉพาะเรื่องโรคติดต่อร้ายแรงจากประเทศเพื่อนบ้าน พบว่าก่อนเข้าทำงานเจ้าของกิจการก็ทำการตรวจสอบสุขภาพแรงงานต่างด้าวอยู่แล้ว เนื่องจากผู้ประกอบการเองก็คำนึงถึงความเสี่ยงที่จะเกิดขึ้นหากมีโรคระบาดเกิดขึ้นในโรงงานหรือในกิจการของตน ในขณะเดียวกันแรงงานต่างด้าวที่เข้ามาโดยถูกกฎหมายก็มีระบบประกันสุขภาพรองรับอยู่แล้วทำให้ไม่เกิดการแย่งทรัพยากรกับแรงงานไทยในเรื่องบริการสาธารณสุข
- **ผู้ประกอบการต้องการให้กรมเจรจาการค้าระหว่างประเทศมีบทบาทนำในการทบทวนกฎว่าด้วยถิ่นกำเนิด (Rules of Origin: ROOs) โดยต้องให้ ROOs มีลักษณะที่เป็นมิตรกับผู้ประกอบการมากยิ่งขึ้น (User Friendly) ได้แก่ ต้องเป็นกฎที่สอดคล้องกับกระบวนการผลิตสินค้าต่างๆ ในประเทศไทย ต้องให้ผู้ประกอบการสามารถเข้าถึงระบบ Self-Certificate ได้ด้วยต้นทุนที่ต่ำ เป็นต้น**
- **ผู้ประกอบการมีความต้องการมาตรฐานสินค้าในลักษณะข้อตกลงยอมรับร่วม (Mutual Recognition Arrangements: MRAs) หรือ ข้อตกลงในลักษณะของ Standard and Conformity ที่เป็นมาตรฐานเดียวกันกับมาตรฐานสากล เพื่อให้ต้นทุนในการตรวจสอบ และควบคุมคุณภาพสินค้า (Quality Control) ให้เป็นไปตามมาตรฐานไม่สูงจนเกินไปนักและต้องเป็นมาตรฐานสินค้าที่ไม่ก่อให้เกิดการกีดกันผู้ผลิตจากภายในประเทศอีกด้วย นอกจากนั้นแล้วกรมเจรจาการค้าระหว่างประเทศควรมีบทบาทในการชี้แจงและทำความเข้าใจกับประเทศคู่ค้าสำคัญๆ ของประเทศไทยเพื่อให้ประเทศเหล่านั้นยอมรับมาตรฐานสินค้าของอาเซียน และไม่มีความจำเป็นต้องทำการตรวจสอบคุณภาพสินค้าส่งออกของไทยอีกครั้งก่อนนำเข้าสู่ประเทศนั้นๆ เพื่อเป็นการลดต้นทุนและเพิ่มความสามารถในการแข่งขันให้กับผู้ประกอบการชาวไทย**
- **ผู้ประกอบการต้องการให้เกิดการปรับปรุงกระบวนการศุลกากรและขั้นตอนการนำเข้าและส่งออกสินค้าให้มีประสิทธิภาพสูงขึ้น โดยเฉพาะการเริ่มต้นใช้ระบบ ASEAN Single Windows หรือ National**

Windows ให้ได้โดยเร็วที่สุดเพื่อลดต้นทุนทั้งที่เป็นตัวเงิน ระยะเวลา ความซับซ้อนจากการต้องกรอกแบบฟอร์มและยื่นเอกสารประกอบที่มีจำนวนมากและไม่มีความสะดวกคล่องกันระหว่างประเทศสมาชิกในอาเซียน และความเสียหายต่อตัวสินค้าที่เกิดขึ้นจากกระบวนการทางศุลกากรและการตรวจสอบสินค้า

- หลายฝ่ายมีความเห็นสอดคล้องว่าแผนงานทั้งหมดใน **แผนแม่บทความเชื่อมโยงอาเซียน (Master Plan on ASEAN Connectivity) มีความสำคัญอย่างยิ่ง** ทั้ง 3 ด้าน ได้แก่ Physical Connectivity, Institution Connectivity, People-to-People Connectivity ดังนั้นภาครัฐของทุกประเทศสมาชิกและทุกภาคส่วนที่มีความเกี่ยวข้องจำเป็นต้องนำเรื่องนี้ขึ้นมาเป็นประเด็นเร่งด่วนที่จะต้องเร่งดำเนินการให้เกิดขึ้นจริงในทางปฏิบัติให้ได้
- **ผู้ประกอบการต้องการให้การบังคับใช้ความตกลงว่าด้วยการขนส่งข้ามพรมแดนในอนุภูมิภาคุ่มน้ำโขง (GMS Cross Border Transport Agreement: GMS CBTA) เกิดขึ้นทั้งระบบในทุกประเทศสมาชิกทั้ง 6 ประเทศได้แก่ ไทย พม่า ลาว กัมพูชา เวียดนาม และ 2 มณฑล (ยูนนาน และเขตปกครองตนเองชนชาติจ้วง-กวางสี) ของประเทศจีน โดยผู้ประกอบการเชื่อว่า ถึงแม้ระบบ Single Stop Inspection (SSI) จะยังไม่เกิดขึ้น แต่เชื่อว่าด้วยระบบที่เป็นสากลและเป็นมาตรฐานเดียวกันมากขึ้นของประเทศสมาชิก ร่วมกับระบบ ASEAN Single Windows, Common Control Area (CCA), ใช้แบบฟอร์มใบขนสินค้าเดียว, การปรับเอกสารศุลกากรให้สอดคล้องกันและการยอมรับระหว่างประเทศสมาชิก เพียงเท่านี้ผู้ประกอบการก็จะได้รับประโยชน์จากการค้าระหว่างประเทศในบริเวณชายแดนเพิ่มขึ้นอย่างมาก**
- **ประเทศไทยควรแสดงตนเป็นเจ้าภาพในการเจรจาเพื่อกำหนดทิศทางการสร้างความร่วมมือกับประเทศคู่ค้าสำคัญของอาเซียน (Dialogue Partners) โดยเน้นสร้าง ASEAN Platform** สำหรับการเจรจาการค้าภายใต้กรอบ ASEAN Plus One และ ASEAN Plus Plus โดยเน้นสร้างอาเซียนให้มีความหนึ่งเดียวกัน เพื่อสร้างอำนาจการต่อรอง และให้อาเซียนเป็นแกนกลางในการเจรจา ระหว่างประเทศมหาอำนาจที่เป็น Dialogue Partners เพื่อให้สามารถใช้ประโยชน์จากการเปิดเสรีภายใต้กรอบการค้าที่มีขอบเขตกว้างขวางมากยิ่งขึ้น และเป็นประเทศที่เป็นทั้งตลาดและแหล่งทุนหลักของประเทศไทย
- การจัดอบรมสัมมนา ตลอดจนโครงการอื่นๆ ที่รัฐบาลพิจารณาว่าจะเป็นการช่วยเหลือผู้ได้รับผลกระทบและเป็นการสนับสนุนธุรกิจไทยให้สามารถขยายตัวเข้าไปรุกตลาดอาเซียนได้ **ต้องเป็นโครงการที่มีความต่อเนื่อง มีความจริงใจ และมีการติดตามผล** อย่าเป็นโครงการที่ตั้งขึ้นตามปีงบประมาณใดปีงบประมาณหนึ่ง เพื่อเปลี่ยนปีงบประมาณ โครงการก็หยุดชะงักไป และไม่มีอย่างต่อเนื่อง

- **ประเทศไทยต้องเข้าไปเป็นเจ้าภาพในการกำหนดมาตรฐานทั้งสินค้าและมาตรฐานของผู้ประกอบวิชาชีพในภาคบริการ** เนื่องจากในการเจรจา หลายๆ ประเทศอาเซียนยังแสดงตนว่าไม่มีความพร้อมในการเป็นผู้นำหรือเป็นแกนหลักในการกำหนดมาตรฐานเหล่านี้ การที่ประเทศไทยเสนอตัวเข้าไป และเสนอมาตรฐานที่สอดคล้องกับที่ใช้ภายในประเทศ เสนอมาตรฐานเหล่านี้ให้มีผลบังคับใช้ในระดับภูมิภาคอาเซียนก็จะยิ่งสนับสนุนให้ผู้ประกอบการไทย และผู้ประกอบการวิชาชีพชาวไทยมีโอกาสเข้าไปทำการรุกตลาดในประเทศสมาชิกอาเซียนได้มากยิ่งขึ้น
- **เพื่ออำนวยความสะดวกในด้านการค้าระหว่างประเทศ ระบบพิกัดอัตราภาษีศุลกากร โดยเฉพาะระบบ HS-Code และระบบ CPC ที่มีความทันสมัย** หรือที่เป็น Version ล่าสุดต้องถูกนำมาใช้ในกระบวนการศุลกากร เพื่อให้สินค้าและบริการที่มีการค้าขายระหว่างประเทศมีพิกัดที่จะใช้ในการคำนวณภาษี หรือใช้ในการกำหนดขอบเขตของบริการต่างๆ ที่จะสามารถทำการค้าขายระหว่างประเทศได้ด้วย สิทธิประโยชน์จากการเจรจาการค้าภายใต้กรอบต่างๆ ยกตัวอย่างเช่น น้ำผลไม้เข้มข้นที่สกัดเป็นผง ยังไม่มีพิกัดอัตราภาษีในระบบ HS-Code version เก่าๆ ทำให้ผู้นำเข้าและส่งออกไม่ทราบว่าจะคำนวณอัตราภาษีและขอใช้สิทธิประโยชน์ได้อย่างไร รวมทั้งในการเจรจาการค้าควรเจรจาที่ระดับพิกัดที่ระดับเดียวกันให้สอดคล้องกันไปในทุกสินค้า เช่น อาจเจรจาที่ระดับ 6-digit HS Code ก็ต้องให้สอดคล้องกันทั้งระบบ
- **สำหรับการเปิดเสรีการลงทุนระหว่างประเทศสมาชิกอาเซียนนั้น ผู้ประกอบการต้องการการส่งเสริมการลงทุนและการคุ้มครองการลงทุนโดยเฉพาะในการออกไปลงทุนในประเทศอาเซียน (Outward Foreign Direct Investment)** โดยประเด็นสำคัญอีกประเด็นหนึ่งที่ต้องพิจารณาควบคู่กันไปด้วยคือ มาตรการที่จะป้องกันการจัดเก็บภาษีเงินได้ซ้ำซ้อน รวมทั้งต้องมีการกำหนดประเภทของนักลงทุนให้มีความหลากหลายและสอดคล้องกับสภาพการลงทุนจริงมากยิ่งขึ้น รวมทั้งการผ่อนคลายนโยบายและมาตรการในการควบคุมการส่งเงินออกไปลงทุนในต่างประเทศให้มีความสะดวกมากยิ่งขึ้น กฎเกณฑ์ที่จะพิจารณาว่านักลงทุนที่จะได้รับสิทธิพิเศษเป็นนักลงทุนอาเซียนจริง (SBOs: Substantive Business Operations) ก็เป็นประเด็นเร่งด่วนที่จะต้องให้มีผลบังคับใช้ เพื่อให้การอนุญาตให้นักลงทุนอาเซียนมีสิทธิถือครองหุ้นของกิจการต่างๆ ในสัดส่วนที่สูงขึ้น โดยไม่ต้องกังวลเรื่องตัวแทน (Nominee) ของผู้ประกอบการนอกอาเซียนจะเข้ามาร่วมขอใช้สิทธิประโยชน์ด้วย
- **วิสาหกิจขนาดกลางและขนาดย่อมต้องการให้สิ่งต่างๆ ที่ได้มีการตกลงกันไว้ในแผนปฏิบัติการ ASEAN Strategic Action Plan for SME Development** ไม่ว่าจะเป็น Human Resource Development and Capacity Building, Incubator and Local SME Development, SME Service

Center/ ASEAN SME Service Desk, ASEAN SME Regional Development Fund เกิดขึ้น และ
สามารถเข้าถึงได้

- ในการออกไปอบรมให้ความรู้กับประชาชนและภาคส่วนต่างๆ ของสังคม **กรมเจรจาควรผลักดันเรื่อง
ทัศนคติของคนไทยและนักธุรกิจไทยต่อการเปิดเสรีภายใต้กรอบอาเซียนให้มีมิติเชิงคุณภาพ และมี
ทัศนคติที่ดีต่อประเทศสมาชิกอาเซียนมากยิ่งขึ้น** โดยต้องพิจารณาว่าคนอาเซียนคือคู่ค้าที่มีความใกล้ชิด
และมีความสำคัญต่อเศรษฐกิจไทยมากที่สุด และ**ต้องพิจารณาคู่ค้าในประเทศอาเซียนให้เป็นพันธมิตร
ทางการค้า** อย่าเอาประเด็นความขัดแย้ง เช่น เรื่องราวในประวัติศาสตร์ของแต่ละประเทศมาสร้างความ
ขัดแย้งในการทำธุรกิจ

4.2 ประเด็นการเจรจาในอนาคตและข้อเสนอแนะต่อภาครัฐจากผู้ประกอบการในแต่ละภาคธุรกิจ

4.2.1 การค้าสินค้า

มาตรการ / ความร่วมมือ	ระดับความคืบหน้าการ / บังคับใช้	ผลของการดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก) (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ (อุปสรรคการดำเนินการ	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นที่น่าสนใจ
น้ำตาล	อัตรากาซีเป็น 0% สำหรับ ASEAN-6 แต่ ยังมีโควตา การนำเข้าใน บางประเทศ กลุ่มประเทศ CMLV ยังคง บรรจุน้ำตาล ไว้ใน Exclusion List และ/หรือ ไม่ได้มี แผนการใน	ไม่ระบุ	มาตรฐานสินค้า และการเจรจา เพื่อให้ยอมรับ ในมาตรฐานเป็น ประเด็นที่ผู้ผลิต มีความต้องการ การบังคับใช้	ประเทศฟิลิปปินส์ นำเข้าน้ำตาลจาก ประเทศไทยไปรับประทานภายในประเทศ ส่วนน้ำตาลที่สามารถผลิตได้ ภายในประเทศฟิลิปปินส์เองเกือบทั้งหมด ส่งออกไปยังประเทศสหรัฐอเมริกา เนื่องจาก พบว่าในทางปฏิบัติมีความ ยากลำบากในการพิสูจน์ว่าน้ำตาลที่ ฟิลิปปินส์ส่งออกไปยังสหรัฐนั้นเป็นน้ำตาล ที่นำเข้าไปจากประเทศที่ 3 การส่งออกไปยังประเทศอินโดนีเซีย ผู้ประกอบการพบปัญหาของมาตรการทาง การค้าที่มีใช้กาซี (NTMs) เนื่องจากการ กำหนดค่าความหวานของน้ำตาล	สร้างมาตรฐานสินค้า โดยเฉพาะในประเด็นเรื่อง ระดับความหวาน และความบริสุทธิ์ ให้เป็น มาตรฐานเดียวกัน และมีการยอมรับ เพื่อให้ สามารถขายสินค้าได้ในราคาปกติไม่ต้องมี Discount/premium เพื่อป้องกัน NTMs และ เพื่อลดต้นทุนที่เกิดขึ้นจากการตรวจสอบ ผลิตภัณฑ์ที่มีความซับซ้อน สร้างความร่วมมือกับประเทศฟิลิปปินส์และ อินโดนีเซียในการเจรจาต่อรองเรื่องโควตาการ นำเข้าน้ำตาล ใช้ประโยชน์จากฟิลิปปินส์ในการเป็นฐานการ ส่งออกน้ำตาลของภูมิภาคไปยังประเทศที่สาม ปัจจุบันเริ่มมีผู้ประกอบการไทยหลายรายออกไป	กลไกภายในประเทศ โดยเฉพาะ การกำหนด โควตาการผลิต และการ ควบคุมราคาจำหน่าย จะทำให้ประเทศไทย สูญเสียความสามารถใน การแข่งขันในระยะยาว

มาตรการ / ความร่วมมือ	ระดับความคืบหน้าการ / บังคับใช้	ผลของการดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่น่าสนใจ
	การเปิดเสรีใน สินค้าจาก อุตสาหกรรม น้ำตาล			<p>(Polarization) มีความซับซ้อน ประเทศไทยต้องขายในราคาต่ำกว่า นั่นคือ ต้องขายด้วยราคาที่มี Discount Rate ตาม ระดับความหวานที่ต่ำกว่า โดยเฉพาะเมื่อ เปรียบเทียบกับน้ำตาลนำเข้าจากบราซิล</p> <p>แต่ในทางปฏิบัติ ผู้นำเข้าน้ำตาลชาว อินโดนีเซีย กลับไม่ยอมนำเข้าน้ำตาลจาก ประเทศไทย แม้จะยอมขายในราคาที่ต่ำ กว่า เนื่องจากผู้นำเข้าอินโดนีเซียต้องการ นำเข้าเฉพาะน้ำตาลที่ได้ระดับความหวาน ตรงตามที่ต้องการเท่านั้น</p> <p>การตรวจสอบคุณภาพสินค้าเพื่อการ ส่งออกมีความซับซ้อน</p>	ลงทุนอาเซียน ดังนั้นการเจรจาภายใต้กรอบ อาเซียนใน ACIA เพื่อส่งเสริม และคุ้มครองการ ลงทุนเป็นประเด็นเร่งด่วน	
ข้าว	เกือบทุก ประเทศ อาเซียนยังมี	นโยบายรับ จำนำข้าวจะ ทำลายระบบ	ประเด็นการเปิด เสรีไม่ใช่เรื่องที่ สำคัญที่สุดใน	หลายประเทศในอาเซียนใช้ระบบ Tariff-Rate Quota แต่ผู้ส่งออกข้าวไม่เคยได้ ส่งออกข้าวไปใน In-Quota ที่จะไม่ต้องเสีย	ควรคำนึงถึงการลดมาตรการกีดกันการนำเข้าข้าว เข้ามาในประเทศไทย เนื่องจากปัจจุบันกำลังการผลิตของโรงสีในประเทศไทยสูงกว่าความสามารถ	ข้าวที่รับจำนำไปแล้ว ไม่ สามารถนำออกขายได้ เนื่องจากต้นทุนที่รับ

มาตรการ / ความร่วมมือ	ระดับความคืบหน้าการ / บังคับใช้	ผลของการดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่น่าสนใจ
	<p>กำแพงภาษี บางประเทศ อยู่ในลักษณะ TRQ</p>	<p>การผลิตข้าวของ ประเทศไทย เกษตรกรจะ ปลูกเฉพาะข้าว คุณภาพต่ำที่ได้ ผลผลิตเร็ว (ข้าว เบา) ซึ่งไม่เป็นที่ ต้องการของ ตลาด แต่ผลิต เพื่อนำมาจำหน่าย ข้าวที่รับจำหน่าย ก็ไม่สามารถขาย ได้ เนื่องจาก ราคาจำหน่ายสูง เกินกว่าราคาใน ตลาด</p>	<p>สายต่านักธุรกิจ ผู้ค้าข้าว หากแต่ประเด็น ที่สร้างความ กังวลใจอย่างยิ่ง คือนโยบายรับ จำนำข้าวซึ่งจะ ทำลายระบบ การผลิตข้าว ของประเทศไทย</p>	<p>ภาษีเลย และไม่ทราบด้วยว่าโควตาเหล่านี้ มีการบริหารจัดการอย่างไร สมาคมผู้ส่งออกข้าวไทยเคยมีความ พยายามในการรวมกลุ่มและสร้างความ ร่วมมือกันระหว่างประเทศผู้ส่งออกข้าวทั้ง ประเทศอินเดียและเวียดนามให้เหมือนกับ สินค้าอื่นๆ เช่น ยางพารา เป็นต้น แต่ไม่ สามารถทำได้เนื่องจากข้าวเป็นสินค้าที่ ผลิตออกมาแล้วต้องรีบทำการจัดจำหน่าย และเป็นสินค้าที่ไม่สามารถควบคุมปริมาณ การผลิตได้</p>	<p>ของเกษตรกรในการสีข้าว ดังนั้นหากมีการ อนุญาตให้นำเข้าข้าวได้ด้วยต้นทุนที่ต่ำลง ไทยจะ สามารถส่งออกข้าวสู่ตลาดโลกได้มากขึ้น นโยบายรับจำนำข้าวจะทำลายระบบการผลิตข้าว ของประเทศไทย และยังจะทำให้เกิดข้อพิพาทและ การใช้มาตรการตอบโต้ทางการค้า หากมีการ พิสูจน์ได้ว่าราคารับจำนำของรัฐบาลสูงเกินกว่า ราคาที่รัฐบาลจะนำข้าวเหล่านี้ออกมาขาย มาตรการ CVD จะถูกนำมาใช้ทันที</p>	<p>จำนำไว้สูงเกินไป ถ้านำ ออกจำหน่ายในราคา ตลาดก็จะเปิดช่องให้ ต่างชาติใช้มาตรการ ตอบโต้ทางการค้า แต่ถ้า เก็บข้าวไว้ในโกดังต่อไป ข้าวก็จะเสื่อมคุณภาพ ทำให้ราคายิ่งตกต่ำลงไป อีก</p> <p>ปัจจุบันเริ่มมีนักธุรกิจ บางรายเริ่มสร้างภาวะ ผูกขาดในกระบวนการ ผลิตข้าว ซึ่งจะยิ่งเป็น ตัวเร่งทำให้ระบบการ ผลิตข้าวของประเทศ ไทยถูกทำลาย</p>

มาตรการ / ความร่วมมือ	ระดับความคืบหน้าการ / บังคับใช้	ผลของการดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นที่น่าสนใจ
อุตสาหกรรม ประมงและ อาหารทะเลแช่แข็ง	สินค้าบาง รายการยังมีการจัดเก็บ ภาษี และยังมี การใช้ มาตรการกีดกันทางการค้า ที่มีใช้ มาตรการทาง ภาษี	ไม่ระบุ	Standard and Conformity และ Trade Facilitations อื่นๆ คือ มาตรการที่ ผู้ประกอบการ ต้องการมากที่สุด	ผู้ประกอบการพิจารณาว่า ปัญหาจากการ ตัดฉลาก ซึ่งมีความซับซ้อนจะทำให้เกิด อุปสรรคในการค้ารวมทั้งยังเกิดความเสียหาย ทางคดีอาญาและแพ่งแก่ผู้ผลิต รวมทั้งการใช้การตัดฉลากที่ไม่มีมาตรฐานเดียวกันยังเป็น NTBs อีกด้วย	ต้องการให้ประเทศไทยมีความร่วมมือเรื่องการทำ ประมงร่วมกันภายในภูมิภาคอาเซียน โดยเฉพาะอย่างยิ่งประเทศอินโดนีเซีย ไทยควรเตรียมสร้างมาตรฐาน และสร้าง ผู้เชี่ยวชาญด้าน “มาตรฐานจมูก (Nose Calibration)” ภาครัฐควรมีการเจรจาเพื่อปรับลดอุปสรรคที่มีใช้ ภาษีกับประเทศคู่ค้าของไทย ดำเนินการลด ขั้นตอนการดำเนินการด้านเอกสารต่างๆ เพื่อ อำนวยความสะดวกให้แก่การส่งออก จัดทำมาตรฐานสินค้าที่เป็นที่ยอมรับในระดับ สากล และเผยแพร่ความรู้เรื่องวิธีการตัดฉลากให้ ผู้ประกอบการทราบ การเจรจาเรื่อง GSP กับทางยุโรป	ระบบโลจิสติกส์ที่ สมบูรณ์จะมีส่วน สนับสนุนธุรกิจอย่าง มาก ดังนั้นต้องเร่งรัด แผนแม่บทความ เชื่อมโยงอาเซียนให้เกิด เป็นรูปธรรม
ยางพารา	ไม่ระบุ	ไม่ระบุ	ไม่ระบุ	อุปสรรคของการผลิตยางในประเทศไทย	การสร้างความร่วมมือระหว่างไทย-อินโดนีเซีย	ระบบโลจิสติกส์ที่

มาตรการ / ความร่วมมือ	ระดับความคืบหน้าการ / บังคับใช้	ผลของการดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่น่าสนใจ
				ส่วนใหญ่เกิดจากมาตรการทางภาครัฐที่ทำให้เกิดการบิดเบือนกลไกตลาด ร่วมกับการขาดการปรับปรุงประสิทธิภาพในกระบวนการผลิตของไทย	และมาเลเซียยังมีความสำคัญ และควรใช้เวทีอนุภูมิภาค IMT-GT เป็นเวทีในการขับเคลื่อน การขยายตัวของอุตสาหกรรมหลักๆ หลาย อุตสาหกรรมในอาเซียนจะส่งผลดีต่ออุตสาหกรรม การผลิตยาง โดยเฉพาะ ยานยนต์และชิ้นส่วน เครื่องมือแพทย์ รองเท้า ดังนั้นการเปิดเสรีใน อุตสาหกรรมเหล่านี้จะส่งผลดีทางอ้อม	สมบูรณ์จะมีส่วน สนับสนุนธุรกิจอย่าง มาก ดังนั้นต้องเร่งรัด แผนแม่บทความ เชื่อมโยงอาเซียนให้เกิด เป็นรูปธรรม
พลาสติกและผลิตภัณฑ์พลาสติก	ไม่ระบุ	ไม่ระบุ	Standard and Conformity และ Trade Facilitations อื่นๆ คือ มาตรการที่ ผู้ประกอบการ ต้องการมากที่สุด	มาตรการทางด้านมาตรฐาน (Standard) และสิ่งแวดล้อม (Environment) เป็น ปัญหาสำหรับผู้ประกอบการขนาดเล็กที่ยัง ไม่มีมาตรฐานรองรับ ผู้ประกอบการประสบปัญหาจากการ ทดสอบสินค้า	ผู้ประกอบการต้องการให้มีหน่วยงานภาครัฐเข้ามา มีหน้าที่ความรับผิดชอบสนับสนุนในเรื่องการ ทดสอบคุณภาพโดยตรง โดยนอกจากการจัดทำ ศูนย์ทดสอบเพื่ออำนวยความสะดวกให้กับ ผู้ประกอบการภายในประเทศแล้ว ศูนย์ทดสอบที่ มีลักษณะเป็น One Stop Services นี้ยังสามารถ ปฏิบัติหน้าที่ในลักษณะเป็นผู้ใช้มาตรการตอบโต้ สินค้าราคาต่ำที่มีคุณภาพไม่ได้มาตรฐานจาก ต่างประเทศ หรือในบางครั้งอาจทำหน้าที่เป็นผู้	นโยบายของสำนักงาน คณะกรรมการส่งเสริม การลงทุน (BOI) ในส่วน ของการสนับสนุนการ ลงทุนเกี่ยวกับเครื่องจักร ยังไม่สอดคล้องกับความ ต้องการของผู้ผลิต นโยบายของภาครัฐใน การปรับขึ้นค่าแรงขั้นต่ำ

มาตรการ / ความร่วมมือ	ระดับความ คืบหน้าการ / บังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่น่าสนใจ
					<p>ออกมาตรการทางการค้าที่มีใช้มาตรการทางภาษี (NTMs) ที่ประเทศไทยสามารถนำมาใช้ได้ โดยไม่ ละเมิดข้อบังคับขององค์การการค้าโลก และ อาเซียน</p> <p>การอำนวยความสะดวกให้แก่ผู้ประกอบการในการค้า ขยายทั้งการลงทุนระบบขนส่ง ถนน การเชื่อมโยง เส้นทางการค้า การบังคับใช้กฎหมาย และภาครัฐ ควรทำการเจรจาการค้าเพิ่มเติมให้ผู้ประกอบการ ได้รับสิทธิพิเศษในการทำตลาดในประเทศเพื่อน บ้าน โดยเฉพาะในกลุ่ม CLMV</p>	ก็เป็นอุปสรรคสำคัญ ของผู้ผลิต
เฟอร์นิเจอร์ และผลิตภัณฑ์ จากไม้	ไม่ระบุ	ไม่ระบุ	ไม่ระบุ	มาตรการทางการค้าที่มีใช้มาตรการทาง ภาษี(NTMs) เช่นในกรณีของประเทศ อินโดนีเซีย ที่มีเกณฑ์กำหนดความต้องการ เฟอร์นิเจอร์ของคนในประเทศ (Furniture Need) โดยใช้ราคาขายเป็นตัวชี้วัด แต่ ราคาที่ประกาศเป็นไปไม่ได้ในแง่ต้นทุนการ	ควรตรวจสอบราคาของไม้ที่ใช้ทำเฟอร์นิเจอร์ที่ ขายภายในประเทศ และตรวจสอบว่ามี การรวมกลุ่มกันเพื่อกำหนดตลาดจริงหรือไม่ ควรศึกษากฎหมายของประเทศคู่ค้า โดยเฉพาะ อย่างยิ่งประเทศอินโดนีเซียที่มีการคิด Luxury tax ซึ่งอาจมีลักษณะเลือกปฏิบัติ	ผู้ประกอบการไทยยัง อาจประสบปัญหาจาก นโยบายค่าแรงขั้นต่ำ ของรัฐบาล

มาตรการ / ความร่วมมือ	ระดับความคืบหน้าการ / บังคับใช้	ผลของการดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นที่น่าสนใจ
				ผลิตทั้งของผู้ประกอบการไทยและ ผู้ประกอบการอินโดนีเซียเอง	ควรมีการกำหนดมาตรฐานสินค้า และมีการ ตรวจสอบคุณภาพของเฟอร์นิเจอร์ที่นำเข้า	
เหล็ก เหล็กกล้า และ ผลิตภัณฑ์	ยังมีกำแพง ภาษี และยังมี การใช้ มาตรการ AD อย่างต่อเนื่อง ในระหว่าง ประเทศ เอเชีย	ประเทศไทยยัง ไม่มีความพร้อม ที่จะให้มีการเปิด เสรีอย่างแท้จริง โดยเฉพาะใน กลุ่ม อุตสาหกรรม เหล็กปลายน้ำ เนื่องจากไทยยัง ไม่มี อุตสาหกรรม เหล็กต้นน้ำ อย่างไรก็ตามใน กรณีของเหล็ก ต้นน้ำอาจต้องมี	ประเด็นเรื่อง ROO, TBT, Standard and Conformance คือประเด็นหลัก ที่ผู้ประกอบการ ต้องการให้มีการ ปรับปรุง	การเปิดเสรีการค้าในกลุ่มอุตสาหกรรม เหล็กเป็นการเปิดเสรีในบางส่วนโดย แบ่งกลุ่มสินค้าเป็น 2 กลุ่ม ได้แก่ 1) รายการสินค้าใน Exclusion List ที่ไทยไม่สามารถสู้กับประเทศคู่แข่งได้เลย 2) รายการสินค้าอ่อนไหว (Sensitive List) ที่ พอลจะสู้กับประเทศคู่แข่งได้แต่ต้องการ ระยะเวลาในการพัฒนาตนเอง พบว่า อุตสาหกรรมเหล็กยังคงพัฒนาไปได้้น้อย มาก ผู้ประกอบการชาวไทยไม่สามารถใช้สิทธิ ประโยชน์ได้เนื่องจากปัญหาเรื่องถิ่นกำเนิด สินค้า ซึ่งไทยไม่มีอุตสาหกรรมเหล็กต้นน้ำ ประเทศไทยได้รับความกดดันจาก 3	ผู้ประกอบการในอุตสาหกรรมเหล็กและเหล็กกล้า ยังพิจารณาว่ารายการสินค้าตามรายการ Exclusion List และ Sensitive List นั้นยังคง ต้องเก็บไว้เช่นเดิมไม่สามารถทำการเปิดเสรีให้ สินค้ามีภาษีเป็นร้อยละ 0 ได้ในทันทีและไม่ ต้องการให้มีการเร่งลดภาษีให้เหลือร้อยละ 0 ได้ เร็วขึ้นในรายการ Sensitive List ต้องมีการแก้ไขปรับปรุง ROO เนื่องจากสินค้าของ ไทยที่ไม่สามารถส่งออกไปยังภูมิภาคอาเซียนด้วย RVC ที่ร้อยละ 40 จึงมีความจำเป็นอย่างมากที่ จะต้องเปลี่ยนแปลงเงื่อนไขของ ROO RVC PHR ไปเป็น CTH เพื่อความอยู่รอดของอุตสาหกรรม เหล็กของไทย Standard and Conformity และ Trade	ต้องร่วมกันกับธุรกิจ อื่นๆ ในการออกไปทำ ตลาดในต่างประเทศใน ลักษณะของ Total Business Solution ดังนั้นความร่วมมือ ระหว่างเอกชน-เอกชนมี ความสำคัญอย่างยิ่ง

มาตรการ / ความร่วมมือ	ระดับความคืบหน้าการ / บังคับใช้	ผลของการดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่น่าสนใจ
		การผ่อนคลาย การกีดกันทาง การค้า เพราะ เป็นต้นทุนให้ หลาย อุตสาหกรรม ต่อเนื่อง		ประเทศอาเซียน ได้แก่ มาเลเซีย อินโดนีเซียและเวียดนามที่มีอุตสาหกรรม เหล็กต้นน้ำภายในประเทศ	Facilitations อื่นๆ คือมาตรการที่ผู้ประกอบการ ต้องการมากที่สุด โดยเฉพาะกับประเทศมาเลเซีย ที่ต้องการให้มีมาตรฐานสินค้าที่สอดคล้องและ ยอมรับซึ่งกันและกัน	
อุตสาหกรรม เครื่องใช้ไฟฟ้า และ อิเล็กทรอนิกส์	ไม่ระบุ	ผู้ที่เสีย ประโยชน์จาก AHEEERR ก็มี เช่นกัน นั่นคือ ผู้ผลิต ภายในประเทศ ที่ทำไม่ได้ตาม มาตรฐานสินค้า ที่มีการตกลงกัน ไว้ ก็จะถูกเบียด	ผู้ประกอบการ ยังพบว่าการใช้ มาตรฐานสินค้า เดียวกันยังมี ปัญหาในการ ปฏิบัติ ทั้งจาก ผู้ประกอบการ ภายในประเทศ เอง และจาก ประเทศผู้นำเข้า	ปัจจุบันมีการกำหนดทั้ง TBT และ Standard รวมไปถึง MRA ของสินค้าไฟฟ้า และอิเล็กทรอนิกส์ที่มีการเปลี่ยนแปลงอีก ครั้งภายใต้ชื่อ AHEEERR เพื่อให้เกิด ASEAN Standard โดยสินค้าใน อุตสาหกรรมไฟฟ้าและอิเล็กทรอนิกส์เป็น อุตสาหกรรมแรกที่ได้รับการผลักดันทั้งจาก กลุ่มประเทศอื่นๆ นอกเหนือประเทศ สมาชิกอาเซียนโดยเฉพาะจากญี่ปุ่น ให้มี	Standard and Conformance ให้มีการบังคับใช้ อย่างจริงจังและเป็นที่ยอมรับ มาตรการอำนวยความสะดวกทางการค้าอื่นๆ ได้แก่ ASEAN Single Windows การทบทวนกฎ ว่าด้วยถิ่นกำเนิด และการบังคับใช้ระบบ Self Certification มีแนวทางการดำเนินการอย่างจริงจังในการลด และยกเลิกมาตรการทางการค้าที่มีไข่มมาตรการ ทางภาษีที่มีความรุนแรงจนเป็นมาตรการกีดกัน	นโยบายของภาครัฐใน การปรับขึ้นค่าแรงขั้นต่ำ ก็เป็นอุปสรรคสำคัญ ของผู้ผลิต ระบบโลจิสติกส์ที่ สมบูรณ์จะมีส่วน สนับสนุนธุรกิจอย่าง มาก ดังนั้นต้องเร่งรัด แผนแม่บทความ

มาตรการ / ความร่วมมือ	ระดับความ คืบหน้าการ / บังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นที่น่าสนใจ
		<p>ออกจากตลาด ไป และ AHEEERR ก็ไป เพิ่มภาระให้กับ หน่วยงานที่เป็น คนตรวจสอบ คุณภาพ และถ้า ประเทศไต้หวันมี ห้องแล็บที่ใช้ ตรวจสอบ คุณภาพสินค้า ไม่เพียงพอ หรือ ระบบการสุ่ม ตรวจสอบคุณสมบัติ ไม่มีระบบที่ดีพอ ปัญหาขอขวด ความล่าช้าใน</p>	<p>สินค้า</p>	<p>การใช้มาตรฐานเหล่านี้</p>	<p>ทางการค้า ผู้ประกอบการหลายรายเริ่มพิจารณาเรื่องการออกไปลงทุนในประเทศอาเซียน ส่วนหนึ่งเพื่อ เลี่ยงต้นทุนที่สูงขึ้นจากการนโยบายของรัฐเรื่อง ค่าจ้างขั้นต่ำ รวมทั้งต้องการไปใช้ทรัพยากรใน ประเทศเพื่อนบ้าน ดังนั้นการเจรจาเรื่อง การ ส่งเสริม และคุ้มครองการลงทุน การผ่อนคลาย ข้อบังคับเรื่องการเคลื่อนย้ายเงิน และมาตรการ ด้านภาษีเงินได้ที่มีความซ้ำซ้อน เป็นประเด็น สำคัญที่ต้องนำมาพิจารณาเพื่อการเจรจาภายใต้ กรอบอาเซียนใน ACIA</p>	<p>เชื่อมโยงอาเซียนให้เกิด เป็นรูปธรรม</p>

มาตรการ / ความร่วมมือ	ระดับความ คืบหน้าการ / บังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่น่าสนใจ
		การได้รับการ รับรองก็กลับจะ ทำให้ ผู้ประกอบการ เสียโอกาส ทางการแข่งขัน มากยิ่งขึ้น				
อุตสาหกรรม สิ่งทอ	วัตถุดิบนำเข้า คือ เส้นใยฝ้าย ซึ่งไม่มีผลิตใน ประเทศไทย ต้องนำเข้า ทั้งหมด ซึ่ง ปัจจุบันภาษี เป็น 0 ไปแล้ว	ไม่ระบุ	ไม่ระบุ	ปัญหาที่พบในปัจจุบันคือ ตั้งแต่เดือน มกราคม 2555 ทางกรมศุลกากรยังไม่คืน เงินภาษีขดเชยการส่งออกให้ โดยอ้างว่ายังไม่มีการประกาศฉบับใหม่ เมื่อห้าปีก่อนเคยมีการยกเลิกให้ยกเลิ กนโยบายการขดเชยภาษีการส่งออกของ ภาครัฐ โดยถูกมองว่าเป็นการ Subsidized อุตสาหกรรมภายในซึ่งขัดกับหลักการของ WTO แต่ในทางปฏิบัติเงินตัวนี้ไม่ใช้การให้	กลุ่มสิ่งทอแทบไม่มีการใช้สิทธิประโยชน์ทาง การค้าเสรี เนื่องจากการค้าขายส่วนใหญ่อยู่ใน เอเชียและภาวะภาษีแทบจะเป็นศูนย์ทั้งหมดอยู่ แล้ว ผู้ประกอบการหลายรายเริ่มพิจารณาเรื่องการ ออกไปลงทุนในประเทศอาเซียน ส่วนหนึ่งเพื่อ เลี่ยงต้นทุนที่สูงขึ้นจากการนโยบายของรัฐเรื่อง ค่าจ้างขั้นต่ำ รวมทั้งต้องการไปใช้ทรัพยากรใน ประเทศเพื่อนบ้าน ดังนั้นการเจรจาเรื่อง การ	กระบวนการผลิตของสิ่ง ทอไม่ค่อยมีการ เปลี่ยนแปลงทางเทคนิค อาจมีการเปลี่ยนแปลง ในเทคโนโลยีของ เครื่องจักร ดังนั้นการ ผ่อนคลายให้ ผู้ประกอบการสามารถ นำเข้าเครื่องจักรใหม่ได้ ด้วยต้นทุนที่ต่ำลงจะ

มาตรการ / ความร่วมมือ	ระดับความคืบหน้าการ / บังคับใช้	ผลของการดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นที่น่าสนใจ
				<p>เปล่าแต่เป็นภาษีแฝงที่บวกรวมอยู่ในการนำเข้าวัตถุดิบ เพียงแต่หลักการคำนวณค่าชดเชยเดิมอาจจะมากกว่าเงินที่ผู้ส่งออกเสียไปเนื่องจากผู้ส่งออกเสียอัตราภาษีวัตถุดิบ แต่อัตราเงินชดเชยถูกคำนวณจากมูลค่าสินค้าสำเร็จที่ทำการส่งออก ท้ายที่สุดจึงมีการปรับลดอัตราค่าชดเชยลง เนื่องจากการนำเข้าวัตถุดิบ (ยกเว้นกลุ่มเครื่องจักร) พวกเส้นด้ายฝ้ายแทบจะไม่มีภาระภาษีแล้ว</p>	<p>ส่งเสริม และคุ้มครองการลงทุน การผ่อนคลाय ข้อบังคับเรื่องการเคลื่อนย้ายเงิน และมาตรการด้านภาษีเงินได้ที่มีความซ้ำซ้อน เป็นประเด็นสำคัญที่ต้องนำมาพิจารณาเพื่อการเจรจาภายใต้กรอบอาเซียนใน ACIA</p> <p>ระบบโลจิสติกส์ที่สมบูรณ์จะมีส่วนสนับสนุนธุรกิจอย่างมาก ดังนั้นต้องเร่งรัดแผนแม่บทความเชื่อมโยงอาเซียนให้เกิดเป็นรูปธรรม</p> <p>ภาครัฐควรให้การสนับสนุนการวิจัยและพัฒนาผลิตภัณฑ์อย่างจริงจัง และต่อเนื่อง</p>	<p>เป็นการช่วยเหลือผู้ประกอบการ</p> <p>นโยบายของภาครัฐในการปรับขึ้นค่าแรงขั้นต่ำก็เป็นอุปสรรคสำคัญของผู้ผลิต</p>
อุตสาหกรรมเครื่องนุ่งห่ม	ไม่ระบุ	ไม่ระบุ		<p>ปัจจุบันกัมพูชาเป็นคู่แข่งสำคัญ เป็นผู้ส่งออกเสื้อผ้ารายใหญ่ของโลก มูลค่าการส่งออกกว่า 9,000 ล้านดอลลาร์สหรัฐแต่ครั้งหนึ่งที่ทำกาส่งออกจากกัมพูชาเป็นของบริษัทจีน ถึงอย่างไรเสื้อผ้าไทยยังมีความได้เปรียบด้านคุณภาพ และแฟชั่น</p>	<p>อุตสาหกรรมเครื่องนุ่งห่มไทยควรปรับยุทธศาสตร์ด้วยการ Relocate ส่วนการผลิตที่ใช้แรงงานเป็นหลักออกไปยังแถบประเทศเพื่อนบ้าน บางบริษัทมองการตั้งบริษัทแถบชายแดนให้แรงงานต่างด้าวเดินทางข้ามมาทำงาน แต่ลักษณะดังกล่าวไม่เหมาะสมในระยะยาว เนื่องจากการปฏิบัติใน</p>	

มาตรการ / ความร่วมมือ	ระดับความคืบหน้าการ / บังคับใช้	ผลของการดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน จาก (การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/ อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่น่าสนใจ
				<p>การปรับขึ้นค่าตอบแทนแรงงานไทยส่งผลกระทบต่อธุรกิจโดยตรง</p> <p>นโยบายของภาครัฐในการปรับขึ้นค่าแรงขั้นต่ำก็เป็นอุปสรรคสำคัญของผู้ผลิต</p>	<p>ลักษณะสองมาตรฐานและอาจถูกฟ้องร้องในที่สุด ดังนั้นในระยะยาวแล้ว ออกไปลงทุนในประเทศอาเซียน ส่วนหนึ่งเพื่อเลี่ยงต้นทุนที่สูงขึ้นจาก การนโยบายของรัฐเรื่องค่าจ้างขั้นต่ำ รวมทั้งต้องการไปใช้ทรัพยากรในประเทศเพื่อนบ้าน ดังนั้นการเจรจาเรื่อง การส่งเสริม และคุ้มครองการลงทุน การผ่อนคลายข้อบังคับเรื่องการเคลื่อนย้ายเงิน และมาตรการด้านภาษีเงินได้ที่มีความซับซ้อน เป็นประเด็นสำคัญที่ต้องนำมาพิจารณาเพื่อการเจรจาภายใต้กรอบอาเซียนใน ACIA</p> <p>โดยมาตรการส่งเสริมการลงทุนของไทยอาจพิจารณาแนวทางของรัฐบาลจีนเป็นต้นแบบ</p>	

4.2.2 การค้าบริการ

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
บริการ ท่องเที่ยว	MRA Framework (Tourism Professional)	ไม่ระบุ	ไม่ระบุ	<p>ยังไม่มี การเปิดเสรีการเคลื่อนย้ายแรงงานฝีมือ MRA เป็นเพียง Trade Facilitation</p> <p>ประเทศไทยลงนามแล้ว และยังไม่เห็นผลบังคับใช้ในประเทศไทย</p> <p>มีการจัดตั้งหน่วยงานเพื่อรองรับการฝึกอบรมและทดสอบฝีมือผู้ประกอบการวิชาชีพแล้ว</p> <p>หาก MRA บริการการท่องเที่ยวมีผลบังคับใช้ และเมื่อมีการเปิดเสรีการเคลื่อนย้ายแรงงานฝีมือ อำนาจการต่อรองจะตกอยู่กับนายจ้าง ในขณะที่ลูกจ้างชาวไทยจะสูญเสียอำนาจการต่อรองในทุกระดับในทั้ง 32 วิชาชีพ</p>	<p>รัฐบาลต้องเริ่มวางแผนแม่บท และกำหนดยุทธศาสตร์อย่างจริงจังว่าจะทำอะไรให้ประเทศไทยเป็น Regional Hub ในอุตสาหกรรมการท่องเที่ยว</p> <p>กรมเจรจา ต้องเป็นเจ้าภาพเชิญธุรกิจทั้งห่วงโซ่อุปทานการท่องเที่ยวเข้ามาจัดทำแผนการเพื่อรองรับการเปิดเสรี</p>	<p>ปัจจุบันการค้าใน Mode 1 โดยเฉพาะ การซื้อ-จองที่พักในระบบอินเทอร์เน็ตมีบทบาทมากยิ่งขึ้น ซึ่งในกรณีของ Mode 1 การควบคุมทำไม่ได้ในทางปฏิบัติ</p>

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
	Priority Sectors for 70% ASEAN Equity Participation(2010)	ไม่ระบุ	ไม่ระบุ	ยังไม่สามารถเปิดให้นักลงทุนอาเซียนเข้า มาถึงครองหุ้นได้เกิดกว่าที่กฎหมาย ภายในกำหนด แต่ในปัจจุบันก็มีนักลงทุน ต่างชาติเข้ามาใช้ตัวแทน(Nominee) ใน การถือครองหุ้น	ต้องเร่งรัดให้โครงการภายใต้ Master Plan on ASEAN Connectivity เกิดขึ้น โดยเฉพาะ ASEAN Single Visa เพื่อให้ไทยเป็นศูนย์กลาง การท่องเที่ยวภายในภูมิภาค	
บริการสปา	ไม่ระบุ	ไม่ระบุ	การส่งเสริม ธุรกิจสปา ภายใต้นโยบาย ให้ไทยเป็น ศูนย์กลางการ บริการการ ท่องเที่ยวเชิง สุขภาพใน อาเซียนยังไม่มี ความชัดเจน และยังไม่มี	รัฐบาลพยายามผลักดันให้ไทยเป็น ศูนย์กลางการดูแลสุขภาพของภูมิภาค แต่ยังไม่มีมาตรการที่ชัดเจนและเป็น รูปธรรม ผู้ประกอบการยังไม่มีความรู้ความเข้าใจ ที่ถูกต้องเกี่ยวกับประชาคมอาเซียน ทำ ให้ยังไม่มีเตรียมรับมือหรือเตรียมรุก ตลาดอาเซียนอย่างเป็นระบบ	ผลักดันแนวคิดการสร้างสมพันธ์สปาอาเซียน ในอนาคต ต้องมีการสร้างมาตรฐานการบริการ รวมทั้ง ต้องมีประเด็นที่เกี่ยวข้องกับการคุ้มครอง ทรัพย์สินทางปัญญา	ไม่มีหน่วยงานที่เข้ามา แสดงความรับผิดชอบ เรื่องการบังคับใช้ กฎหมายกับสถาน ประกอบการที่ไม่ได้รับ ใบอนุญาต ปัญหาการ ขาดแคลนบุคลากรผู้ ให้บริการ

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
			ความต่อเนื่อง			
บริการค้าปลีก	ไม่ระบุ	ไม่ระบุ	ต้องการการ ส่งเสริมการ ลงทุน การ คุ้มครองการ ลงทุน และ ต้องการให้ หน่วยงานของ รัฐเป็นผู้จัดทำ ฐานข้อมูล สนับสนุนการ ทำธุรกิจ	ผู้ค้าปลีกขนาดกลางและขนาดย่อมยังไม่มี ความรู้เรื่องเรื่องการเปิดเสรีการค้า โดยเฉพาะในตัวรายละเอียดการกีดกัน การค้าเสรีในแต่ละกรอบ โดยเฉพาะ กรอบประชาคมเศรษฐกิจอาเซียนซึ่งมี ความซับซ้อนและครอบคลุมในหลายมิติ ทำให้ไม่ทราบว่าสามารถขอให้รัฐเข้ามา สนับสนุน ส่งเสริม และเยียวยาใน ทางด้านไหนได้บ้าง	ภาครัฐเข้ามามีบทบาทในฐานะตัวกลางในการ ทำการศึกษาและรวบรวมฐานข้อมูลที่ ผู้ประกอบการสามารถเข้าถึงได้ ในเรื่องของ โอกาสและอุปสรรคในการออกไปลงทุนในแต่ ละประเทศสมาชิก ผู้ประกอบการต้องการเห็นมาตรการส่งเสริม และคุ้มครองการลงทุนในกรณีออกไปลงทุนใน ต่างประเทศ	หน่วยงานภาครัฐที่ให้ การสนับสนุนยัง กระจายอยู่ในหลายๆ หน่วยงาน ทำให้ SMEs ไม่สามารถเข้าถึงได้ กฎหมายภายในหลายๆ ฉบับยังเป็นอุปสรรคใน การดำเนินธุรกิจ
บริการวิชาชีพ แพทย์ และ บริการ สาธารณสุข	Mutual Recognition Arrangement (MRA) (Medical	ไม่ระบุ	แพทย์มีความ ตื่นตัวและมี ความพร้อมต่อ การเปิดเสรี	ยังไม่มี การเปิดเสรีการค้าเคลื่อนย้าย แรงงานฝีมือ MRA เป็นเพียง Trade Facilitation อุปสรรคเกิดจากวิธีการปฏิบัติงานในแต่ละ	การเปิดเสรีใน Mode 4 จะเกิดขึ้นได้ต้องมีการ แก้ไขกฎระเบียบภายในให้สอดคล้องกัน มากกว่านี้ในระหว่างประเทศสมาชิก การออกใบอนุญาตให้แพทย์ต่างชาติต้องมี	นโยบายของรัฐบาลใน การสร้างไทยให้เป็น ศูนย์กลางการ รักษาพยาบาลใน

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
	Practitioners)		ภายใต้กรอบ อาเซียน และ เชื่อว่าเมื่อเปิด เสรีจริง ปัญหา สมองไหลไม่ น่าเกิดขึ้น	ละประเทศมีความแตกต่างกันมาก เช่น บางประเทศไม่มีแพทยสภา บางประเทศ ไม่จำเป็นต้องมีใบอนุญาต	หลายประเภท เพื่อจำกัดขอบเขตการทำงาน และเมื่อเข้ามาทำงานได้ตามระยะเวลาตาม กำหนดจึงพิจารณาให้ Full-license	ภูมิภาคยังไม่มี ชัดเจน ปัจจัยด้านภาษี และ ปัญหาจากการบริหาร จัดการระบบรักษา สุขภาพในประเทศไทย
	Priority Sectors for 70% ASEAN Equity Participation (2010)	ไม่ระบุ	ต้องการ นโยบายของ ภาครัฐที่ชัดเจน โดยเฉพาะเรื่อง Medical Hub พบว่าปัจจุบันมี ต่างชาติเข้ามา ถือครองหุ้นใน โรงพยาบาลไทย อยู่แล้ว	ยังไม่สามารถเปิดให้นักลงทุนอาเซียนเข้า มาถึงครองหุ้นได้เกิดกว่าที่กฎหมาย ภายในกำหนด แต่ในปัจจุบันก็มีนักลงทุน ต่างชาติเข้ามาใช้ตัวแทน(Nominee) ใน การถือครองหุ้น	แพทย์ส่วนใหญ่สนับสนุนให้เปิดเสรีตามกรอบ ข้อตกลงของอาเซียน แต่จะต้องจำกัดขอบเขต ให้สิทธิการเปิดเสรีสำหรับโรงพยาบาลเท่านั้น ไม่รวมคลินิก เพื่อความสะดวกในการควบคุม คุณภาพการรักษาพยาบาล	จะสร้างปัญหาในระยะ ยาวกับการปฏิบัติงาน ของแพทย์ไทย

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
บริการวิชาชีพ ทันตแพทย์	Mutual Recognition Arrangement (MRA) (Dental Practitioners)	ไม่ระบุ	ผู้ประกอบ วิชาชีพยัง พิจารณาว่า การเปิดเสรีใน กรอบอาเซียน ผู้ประกอบไทย จะเป็นการ ออกไปรุกตลาด อาเซียนร่วมกับ โรงพยาบาลใน Mode 3 มากกว่าที่จะ ออกไปลักษณะ ผู้ประกอบ วิชาชีพ Mode 4	ยังไม่มี การเปิดเสรีการค้าเคลื่อนย้าย แรงงานฝีมือ MRA เป็นเพียง Trade Facilitation ในการเจรจาการเปิดเสรี ตัวแทนทันต แพทย์ยังมีปัญหาเรื่องข้อมูลที่ต้อง ใช้ในการเจรจามีไม่เพียงพอ	กรมเจรจาการค้าระหว่างประเทศควรเปิด โอกาสและเป็นเจ้าภาพให้กลุ่มสมาพันธ์และ สภาวิชาชีพที่กำลังกักตุนดูแลการให้บริการของผู้ ประกอบวิชาชีพ (Professional Services) สาขาต่างๆ อันประกอบไปด้วย กลุ่มแพทย์ พยาบาล สัตวแพทย์ วิศวะ สถาปัตย์ บัญชี ทนายความและทันตแพทย์ได้มีการ ปรึกษาหารือกันในระหว่างกันด้วยเพื่อให้เกิด การเรียนรู้แลกเปลี่ยนประสบการณ์ รวมทั้ง เพื่อรวบรวมข้อคิดเห็นต่างๆ เพื่อเป็นแนวทาง ในการทบทวนการตกลงร่วมกันของแต่ละ วิชาชีพต่อไปในอนาคต	

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
บริการวิชาชีพ พยาบาล	Mutual Recognition Arrangement (MRA) (Nursing Services)	ไม่ระบุ	ยังมีความเชื่อว่า มาตรการด้าน ภาษา โดยเฉพาะการ ใช้ภาษาไทยใน การสอบเพื่อขอ ใบอนุญาต ยัง สามารถใช้ใน การปกป้องการ รุกเข้ามาของผู้ ประกอบวิชาชีพ ได้	ยังไม่มีเปิดเสรีการค้าเคลื่อนย้าย แรงงานฝีมือ MRA เป็นเพียง Trade Facilitation ผู้ประกอบการวิชาชีพจำนวนหนึ่งยังเชื่อว่า การใช้ภาษาไทยในการสอบใบอนุญาตจะ ทำให้ต่างชาติไม่สามารถเข้ามาแข่งขันได้	ต้องมีมาตรการหรือมีโครงการเพื่อปรับทัศนคติ ของผู้ประกอบวิชาชีพให้มีความพร้อมและ ความตื่นตัวต่อการเปิดเสรีการค้าบริการมาก ยิ่งขึ้น รวมทั้งต้องสร้างทัศนคติทางด้านบวกต่อ การเปิดเสรีการค้า ให้มองเห็นโอกาสในการ ทำงานที่เพิ่มมากขึ้น และทัศนคติด้านบวกต่อ ประเทศเพื่อนบ้านในอาเซียน	อาเซียนไม่ใช่เป้าหมาย หลักของผู้ประกอบ วิชาชีพในการออกไป ทำงานในต่างประเทศ

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
บริการวิชาชีพ สถาปัตยกรรม	Mutual Recognition Arrangement (MRA) (Architectural Services)	การเปิดเสรีการ เคลื่อนย้าย แรงงานฝีมือจะ ทำให้เกิดการ พัฒนาฝีมือของ ผู้ประกอบการ วิชาชีพ อย่างไร ก็ตามผู้ประกอบการ วิชาชีพที่ไม่ สามารถทำได้ ครบตาม คุณสมบัติของ MRA จะเป็นผู้ที่ เสียอำนาจใน การต่อรอง สถาปนิกไทยยัง มีความสามารถ	ผู้ประกอบการ วิชาชีพและ สมาคมวิชาชีพ มีความตื่นตัว และพร้อม รับมือการเปิด เสรี อย่างไรก็ตาม เวลายังต้องการ ชี้แจงให้ผู้ ประกอบการวิชาชีพ บางส่วนเข้าใจ ผลของการเปิด เสรีอย่างถูกต้อง	ยังไม่มี การเปิดเสรีการเคลื่อนย้าย แรงงานฝีมือ MRA เป็นเพียง Trade Facilitation ผู้ประกอบการวิชาชีพจำนวนหนึ่งยังมี ทัศนคตินิยมการปกป้องการเข้ามาของ ผู้ประกอบการต่างชาติ โดยอ้างประเด็น เรื่องการสูญเสียอัตลักษณ์ของชาติ ผู้ประกอบการวิชาชีพบางส่วนไม่เห็นด้วยกับ ระบบ Continue Professional Development (CPD)	ต้องมีการสร้างมาตรการเพื่อให้แน่ใจว่าผู้ ประกอบวิชาชีพต่างชาติที่เข้ามาจะเข้ามา ทำงานร่วมกับผู้ประกอบการวิชาชีพชาวไทยด้วย ความเสมอภาค	

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
		ในการแข่งขันใน ระดับที่สูงเมื่อ เปรียบเทียบกับ อาเซียน โดยเฉพาะในก งานออกแบบ บางประเภท เช่น รีสอร์ท ภูมิ สถาปัตยกรรม และ สถาปัตยกรรม ผังเมือง				
บริการวิชาชีพ วิศวกรรมและ วิชาชีพนัก สำรวจ	Mutual Recognition Arrangement (MRA) (Engineering)	การเปิดเสรีการ เคลื่อนย้าย แรงงานฝีมือจะ ทำให้เกิดการ พัฒนาฝีมือของ	ไม่ระบุ	ยังไม่มี การเปิดเสรีการเคลื่อนย้าย แรงงานฝีมือ MRA เป็นเพียง Trade Facilitation		

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
	Services) Framework Arrangement of the Mutual Recognition (Surveying Qualifications)	ผู้ประกอบ วิชาชีพ อย่างไร ก็ตามผู้ประกอบ วิชาชีพที่ไม่ สามารถทำได้ ครบตาม คุณสมบัติของ MRA จะเป็นผู้ที่ เสียอำนาจใน การต่อรอง วิศวกรไทยยังมี ความสามารถ ในการแข่งขันใน ระดับที่สูงเมื่อ เปรียบเทียบกับ วิศวกรอาเซียน และด้วยระดับ		ในบางประเทศสมาชิกแม้แต่ ภายในประเทศเองผู้ประกอบวิชาชีพยัง ไม่สามารถทำงานได้ในทุกพื้นที่ของ ประเทศ ทำให้การบังคับใช้ MRA หากมี การเปิดเสรีการเคลื่อนย้ายแรงงานฝีมือ เป็นเรื่องยาก		

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
		ค่าจ้างที่ต่ำกว่า หลายๆ ประเทศทำให้ เกิดความ ได้เปรียบ อย่างไรก็ดี ปริมาณการผลิต วิศวกรของไทย ยังอยู่ในระดับ ต่ำกว่าหลาย ประเทศ อาเซียน				
ธุรกิจก่อสร้าง	ไม่ระบุ	ไม่ระบุ	ไม่ระบุ		ประเทศไทยจำเป็นต้องมีสภาการก่อสร้างไทย เพื่อควบคุม ตรวจสอบการดำเนินงานของทั้ง บริษัทไทยและบริษัทต่างชาติที่เข้ามาทำงานใน ประเทศไทย และต้องกำหนดให้การเข้ามาของ บริษัทต่างชาติต้องผ่านการจดทะเบียน และ	

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
					ได้รับใบอนุญาตประกอบการ (License) จาก สภาดังกล่าว ต้องมีมาตรการป้องกันให้บริษัทก่อสร้างจาก นอกกลุ่มอาเซียนที่อาจจะแฝงตัวเข้ามาโดยให้ บริษัทในอาเซียนเป็นตัวแทน (Nominee) ควรมีการจัดตั้งธนาคารเพื่อการก่อสร้าง	
โลจิสติกส์	Priority Sectors for 70% ASEAN Equity Participation (2013)	ไม่ระบุ	ผู้ประกอบการ ยังต้องการการ ปกป้องในบาง ระดับ	ยังไม่สามารถเปิดให้นักลงทุนอาเซียนเข้า มาถือครองหุ้นได้เกินกว่าที่กฎหมาย ภายในกำหนด	ต้องเร่งรัดให้โครงการภายใต้ Master Plan on ASEAN Connectivity เกิดขึ้น โดยเฉพาะกรณี ASEAN Agreement on transport facilitation เพื่อให้ไทยเป็นศูนย์กลางการ คมนาคมขนส่งภายในภูมิภาค	ปัจจุบันผู้ประกอบการ ไทยส่วนใหญ่ยังเป็น SMEs ซึ่งอาจ เสียเปรียบคู่แข่งจาก ต่างประเทศ ซึ่งมีความ พร้อมมากกว่าในเรื่อง กำลังคนและเงินทุน
บริการวิชาชีพ นักบัญชี	MRA Framework (Accountancy)	ไม่ระบุ	ผู้ประกอบ วิชาชีพต้องการ	ยังไม่มีเปิดเสรีการเคลื่อนย้าย แรงงานฝีมือ MRA เป็นเพียง Trade	สำนักงานบัญชีของไทยต้องพัฒนาองค์ความรู้ ต้องสร้าง Brand ของไทย และต้องรักษามาตรฐาน	

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
	Services)		ให้ MRA มี ความสอดคล้อง กับ มาตรฐานสากล	Facilitation	ลูกค้าเอาไว้ให้ได้ เมื่อมีการเปิดเสรีประเด็นการรับผิดทาง กฎหมายเป็นเรื่องที่จำเป็นต้องมีการทบทวน	
ธุรกิจโทรทัศน์ ผ่านดาวเทียม และเคเบิลทีวี (โทรคมนาคม และเทคโนโลยี สารสนเทศ)	Priority Sectors for 70% ASEAN Equity Participation (2010)	ไม่ระบุ	ผู้ประกอบการมี ความพร้อม รับมือการเปิด เสรี	ธุรกิจโทรทัศน์ดาวเทียมและเคเบิลทีวีใน ประเทศไทยเริ่มเปลี่ยนตนเองจาก สื่อกลางในการเผยแพร่รายการเป็นการ จัดทำรายการ (Content) และ เตรียมการใช้ประโยชน์จากการเปิดเสรีใน การเข้าไปรุกตลาดอาเซียน	ต้องเร่งรัดให้โครงการภายใต้ Master Plan on ASEAN Connectivity เกิดขึ้น โดยเฉพาะกรณี ASEAN Broadband Corridor กลุ่มผู้ประกอบการสนับสนุนการบังคับใช้ กฎหมายคุ้มครองทรัพย์สินทางปัญญา เพื่อให้ การค้าขายเนื้อหารายการ (content) สามารถ ทำได้ด้วยความสะดวก ทำให้ไทยสามารถ แข่งขันกับประเทศอื่นๆได้อย่างเท่าเทียม กรมเจรจาการค้าระหว่างประเทศ ร่วมกับ กสทช. ต้องทำการวางแผนแม่บทร่วมกันให้ ชัดเจนว่าในการเปิดเสรี โดยเฉพาะการอนุญาต ให้นักลงทุนอาเซียนสามารถถือครองหุ้นของ	

มาตรการ/ ความร่วมมือ	ระดับความคืบหน้า/ การบังคับใช้	ผลของการ ดำเนิน มาตรการ (จาก Lit. Review)	ระดับ ความสำคัญ ของมาตรการ ในสายตา เอกชน (จาก การสัมภาษณ์)	สรุปย่อสถานการณ์ดำเนินการ (ปัญหา/อุปสรรคการดำเนินการ)	ข้อเสนอแนะจากคณะที่ปรึกษา	ประเด็นอื่นๆที่ น่าสนใจ
					กิจการโทรคมนาคมในสัดส่วนที่สูงขึ้นนั้น ประเทศไทยต้องการการเปิดเสรีในรูปแบบใด	