

ISSN 0125-8516
http://e-journal.dip.go.th

อุตสาหกรรมสาร

วารสารของกรมส่งเสริมอุตสาหกรรม พิมพ์เป็นปีที่ 54 ฉบับเดือนพฤศจิกายน - ธันวาคม 2554

แนวทางสนับสนุนผู้ประกอบการ

สู่ประชาคมเศรษฐกิจอาเซียน

Healthy & Beauty

ธุรกิจอินเทอร์เน็ตตลอดกาล

นุชบุษบา

สร้างค่าเบญจรงค์

ป้อนลูกค้าระดับวีไอพี

ดีลิเวอรี่

ترنتใหม่ส่งตรงถึงบ้าน

ไทยอาชีพ:

ปฏิวัติชนมชนเคี้ยว

Market & Trend

ตลาดและแนวโน้ม

ธุรกิจและอุตสาหกรรม

ISSN 0125851-6

9 770125 851009

<http://www.smethai.com>

แหล่งรวบรวมข่าวสาร ข้อมูลเกี่ยวกับวิสาหกิจขนาดกลางและขนาดย่อม และงานบริการต่างๆ ของกรมส่งเสริมอุตสาหกรรม รวมถึงฐานข้อมูลต่างๆ ที่เกี่ยวข้อง เช่น บรรณานุกรมเครื่องจักร, ฐานข้อมูลวัตถุดิบ, ฐานข้อมูลเทคโนโลยีการผลิต, ฐานข้อมูลการออกแบบ, ฐานข้อมูลผู้เชี่ยวชาญ เป็นต้น เพื่อให้บริการสำหรับ SMEs และผู้สนใจทั่วไป

<http://www.elearning.dip.go.th>

เว็บไซต์ฝึกอบรมผ่านอินเทอร์เน็ตของกรมส่งเสริมอุตสาหกรรมเป็นแหล่งรวบรวมความรู้ที่ผู้ประกอบการวิสาหกิจขนาดกลางและขนาดย่อม รวมทั้งผู้สนใจทั่วไปสามารถเข้าไปเรียนรู้เพื่อความเข้าใจในสาขาวิชาต่างๆ ที่จำเป็นต่อการประกอบธุรกิจ เช่น เทคนิคการผลิต การตลาด การบริหารจัดการ บัญชี และการเงิน ตลอดจนเทปบันทึกการคลินิกอุตสาหกรรม ที่ผู้สนใจสามารถลงทะเบียนเรียนได้ตลอดเวลา โดยไม่เสียค่าใช้จ่าย

<http://www.smethai.com>

ช่องทางการค้าระหว่างผู้ผลิตและซื้อผ่านระบบ e-Catalogue (ระบบสร้างร้านค้าอัตโนมัติ) ซึ่งเปิดโอกาสให้ SMEs สามารถมีร้านค้าทางอินเทอร์เน็ตได้ฟรี! เพื่อเผยแพร่โฆษณาประชาสัมพันธ์สินค้าและบริการ ซึ่งเป็นจุดเริ่มต้นในการดำเนินธุรกรรมพาณิชย์อิเล็กทรอนิกส์ และเป็นเครื่องมือสำคัญในการขยายตลาดการค้าให้กว้างยิ่งขึ้นทั้งในและต่างประเทศ โดยระบบ e-Catalogue ได้ถูกออกแบบให้สามารถสร้างร้านค้า (Homepage) ที่ง่ายต่อการใช้ โดยที่ SMEs ไม่จำเป็นต้องมีความรู้เชิงเทคนิคแต่ประการใด

กรมส่งเสริมอุตสาหกรรม

ถนนพระรามที่ 6 เขตราชเทวี กทม. 10400

Call Center 1358

Contents

อุตสาหกรรม

วารสารของกรมส่งเสริมอุตสาหกรรม พิมพ์เป็นปีที่ 54 ฉบับเดือนพฤศจิกายน - ธันวาคม 2554

05 SMEs Global Biz

แนวโน้มการส่งออกสินค้าไทย
สู่ตลาดโลก

08 Report

กระทรวงอุตสาหกรรม
ชี้แนวทางสนับสนุนผู้ประกอบการ
สู่ตลาดประชาคมเศรษฐกิจอาเซียน (AEC)
ASEAN Economic Community

11 Opportunity

โอกาสและช่องทางการลงทุน
ไอศกรีมพรีเมียม
ธุรกิจนี้...ไม่มีวันละลาย

14 SMEs Profile

ฮาจิเมะ มากิ
ข้าวปั้นทอด 100 ล้าน

16 Smart SMEs

นุชบุษบา
สร้างค่าเบญจรงค์
ป้อนลูกค้าระดับวีไอพี

19 Special Talk

อาหารไทยติดโหวตอันดับหนึ่งของโลก
โอกาสของผู้ประกอบการทั้งในและต่างประเทศ

21 Innovation

นวัตกรรมไอศกรีม

24 Smart IT

เฟสบุ๊ก Facebook
เครื่องมือการตลาดฟรี

26 Product Design

บรรจุภัณฑ์สร้างมูลค่าเพิ่ม

28 Information

Healthy & Beauty
ธุรกิจสุขภาพและความงาม
อินเทอร์เน็ตตลอดกาล

31 SMEs News

เพิ่มมูลค่าเฉาก๊วย

32 Knowledge

Brand
กลยุทธ์การสร้างแบรนด์

35 Market&Trend

ธุรกิจดีลิเวอรี่ ส่งตรงถึงบ้าน
เทรนด์ใหม่ยึดตลาดเมืองไทย

38 Good Governance

กายนุชย์เป็นรังแห่งโรค

40 Book Corner

ตัวเลขมีอิทธิพลต่อการตลาด

ประชากรไทย 70 ล้านคน ประชากรอาเซียน 500 ล้านคน ประชากรโลก 6,800 ล้านคน จีนมีประชากรมากที่สุดในโลก 1,430 ล้านคน อินเดียมากเป็นอันดับ 2 ของโลก 1,200 ล้านคน ส่วนสหรัฐอเมริกาเป็นอันดับ 3 ของโลก 311 ล้านคน **ตัวเลขเหล่านี้คือโอกาสทางการตลาดมหาศาล**

ถัดมา จับตามองตลาดกลุ่มผู้หญิงมีขนาดใหญ่ที่สุด เติบโตเร็วที่สุด ผู้หญิงเป็นผู้ตัดสินใจในการซื้อถึง 85% ของการบริโภคทั้งหมด ในองค์กรธุรกิจก็เช่นกัน ผู้บริหารด้านการจัดซื้อส่วนใหญ่เป็นผู้หญิง ตัวเลขเกี่ยวกับผู้หญิงอีกด้าน คือ 70% ของเจ้าของธุรกิจใหม่ล้วนเป็นผู้หญิง **ตัวเลขน่าฟังเกี่ยวกับผู้หญิงเหล่านี้ เป็นตัวเลขเผยให้เห็นช่องทางและโอกาสขยายตลาดเข้าสู่กลุ่มผู้หญิงได้อย่างดี**

จับตามองตัวเลขเกี่ยวกับเทคโนโลยีการสื่อสาร ประเทศไทยมีคนใช้มือถือประมาณ 40 ล้านคน ติดต่อสื่อสารผ่าน Facebook เกือบ 10 ล้านคน ใช้ twitter ประมาณ 3-4 แสนราย **ตัวเลขนี้ทำให้เกิดการเคลื่อนไหวขยายช่องทางการตลาดเพื่อพุ่งเป้าถึงตัวผู้บริโภคโดยตรง**

สุดท้าย จับตามองตัวเลขวารสารอุตสาหกรรมสารผ่านกูรูอย่าง Google พบว่า มีผู้ค้นหาวารสารอุตสาหกรรมสารผ่านโลกออนไลน์ เป็นจำนวน 2 ล้าน 7 หมื่นราย ค้นหาความนิยมของวารสารอุตสาหกรรมสารผ่านเว็บไซต์ <http://e-journal.dip.go.th> พบตัวเลขที่ชี้เบาะแสว่า มีคนเข้ามาเปิดดูวารสารผ่านเว็บไซต์จำนวน 2 ล้าน 7 แสนราย ตัวเลขผ่านกูรูอย่าง Google นี้สามารถนำไปตีค่าทางการตลาด ซึ่งบริษัทเอเยนซีบางแห่งนิยมนำไปใช้ตีค่าความสำเร็จทางการตลาดได้เช่นกัน

บรรณาธิการบริหาร

อุตสาหกรรมสาร

เจ้าของ
กรมส่งเสริมอุตสาหกรรม

ถนนพระรามที่ 6 เขตราชเทวี กรุงเทพฯ 10400
คณะที่ปรึกษา

นายพสุ โลหารชุน

อธิบดีกรมส่งเสริมอุตสาหกรรม

นายสุรศิษฐ์ บุญญาภิสันท์

รองอธิบดีกรมส่งเสริมอุตสาหกรรม

นายวีรพล ศรีเลิศ

รองอธิบดีกรมส่งเสริมอุตสาหกรรม

นายวิรัตน์ นิลदानวงค์

รองอธิบดีกรมส่งเสริมอุตสาหกรรม

นายสุธน พงษ์ธานี

ผู้อำนวยการสำนักบริหารกลาง

บรรณาธิการอำนวยการ

นางอร ทิมะพันธุ์

ผู้อำนวยการกลุ่มประชาสัมพันธ์

บรรณาธิการบริหาร

นางสาวปานทิพย์ เปลี่ยนโมฬี

กองบรรณาธิการ

นายชูศักดิ์ เอกชน, นางสมจิตต์ เตียวสุนทรวงศ์,
นายวีระพล ผ่องสุภา, นายไพฑูรย์ มะเฝียเมือง,
นางสุรางค์ งามวงศ์, นายอิทธิชัย มะกล้าทอง,
นางสาวกนกกรักษ์ นฤกุลโรจน์

ฝ่ายภาพ

นายทวีวัฒน์ หล่องกุล, นางวิภาณี อวยพรรุ่งรัตน์,
นางสมใจ รัตนชาติ, นายธานินทร์ กล้าพัก,
นายสุทิน คณาเดิม, นายยิ่งยง สันติลักษณ์

ฝ่ายสมาชิก

นางสาวกัลลิตญา ชุมศรี, นางสุดาพรรณ รัตนบุญขสิทธิ์,
นายสุรินทร์ ม่วงน้อย, นางสาวศิริธร ชัยรัตน์

จัดพิมพ์

บริษัท ซี แอด โปรโมชัน (1997) จำกัด
77/14 หมู่บ้านชลลดา ซ.2 ถนนสายใหม่
แขวงสายไหม เขตสายไหม กรุงเทพฯ 10220
โทร. 0 2991 3031-3 แฟกซ์ 0 2991 3066

สมัครสมาชิกวารสาร

บรรณาธิการวารสารอุตสาหกรรมสาร
กลุ่มประชาสัมพันธ์ กรมส่งเสริมอุตสาหกรรม
ถนนพระรามที่ 6 เขตราชเทวี กทม. 10400
สมัครผ่านโทรสาร 02 - 354 3299
สมัครผ่านเว็บไซต์

<http://e-journal.dip.go.th>

“บทความ บทสัมภาษณ์

หรืองานเขียนที่ตีพิมพ์ในวารสารเล่มนี้

เป็นความคิดเห็นส่วนตัวของผู้เขียนแต่ละท่าน

ทางวารสารไม่จำเป็นต้องเห็นด้วยเสมอไป

หากประสงค์จะนำบทความใดๆ ในวารสารไปตีพิมพ์เผยแพร่
ควรแจ้งเป็นลายลักษณ์อักษรต่อกองบรรณาธิการ”

แนวโน้ม การส่งออกสินค้าไทย สู่ตลาดโลก

สภาวะการส่งออกสินค้าไทยในช่วงปี 2554 ได้มีการตั้งเป้าหมายจากกระทรวงพาณิชย์ว่าจะมีการขยายตัวในอัตราร้อยละ 12 คิดเป็นมูลค่าการส่งออกมากกว่า 200,000 ล้านดอลลาร์สหรัฐหรือคิดเป็นมูลค่ามากกว่า 7 ล้านล้านบาท ตลาดที่สำคัญของการส่งออกไทยจะมุ่งเน้นไปที่ตลาดอาเซียน ตลาดสหภาพยุโรป ตลาดสหรัฐอเมริกา รวมไปถึงตลาดในกลุ่มอื่นๆ ด้วย โดยมีแนวโน้มจะขยายตลาดไปสู่กลุ่มประเทศอาหรับหรือในกลุ่มตะวันออกกลางมากขึ้นในอนาคต จากรูปที่ 1 จะเห็นได้ว่าประเทศไทยมีมูลค่าการส่งออกเพิ่มมากขึ้นในส่วนของสินค้าอุตสาหกรรมเมื่อเทียบกับช่วงอดีตที่ผ่านมา

รูปที่ 1 แสดงการเปรียบเทียบมูลค่าการส่งออกตั้งแต่ พ.ศ. 2552 ถึงกลางปีพ.ศ. 2554

การส่งออกที่สำคัญในตลาดโลกของสินค้าไทย

จากข้อมูลทางสถิติของการส่งออกในปี พ.ศ. 2554 เทียบกับอัตราการส่งออกในปีที่ผ่านมา พบว่าประเทศไทยได้มีอัตราการเติบโตของยอดการส่งออกในหลายอุตสาหกรรมที่สำคัญไปยังหลายภูมิภาคทั่วโลก อาทิเช่น

สินค้าเกษตรแปรรูป: พบว่าได้มียอดการส่งออกที่เพิ่มสูงขึ้นเนื่องมาจากการเกิดเหตุการณ์ทางธรรมชาติ การแพร่ระบาดของโรคและแมลงศัตรูพืชของประเทศต่างๆ ทั่วโลก ทำให้

มูลค่าการส่งออกสินค้าเกษตรไทยในปี 2554 เพิ่มขึ้นถึงร้อยละ 45 หรือคิดเป็น 29,000 ล้านดอลลาร์สหรัฐ สินค้าอุตสาหกรรมเกษตรก็เพิ่มขึ้นร้อยละ 30 หรือคิดเป็น 16,000 ล้านดอลลาร์สหรัฐ สินค้าหลักของการส่งออกคือยางพารา (ร้อยละ 36.7) ข้าว (ร้อยละ 24.8) โดยในปี 2554 นี้คาดการณ์ไว้ว่าจะมีการส่งออกข้าวเฉลี่ยถึงเดือนละกว่า 1 ล้านตัน หรือมียอดการส่งออกข้าวจะสูงถึง 10 ล้านตันต่อปี ผลกระทบที่มันสำปะหลัง

Friday, August 05, 2011

(ร้อยละ 10) กุ้งสดแช่เย็นและแช่แข็ง (ร้อยละ 7.8) สำหรับสินค้าอุตสาหกรรมเกษตรที่มียอดการส่งออกสูงก็คืออาหารทะเลกระป๋องและแปรรูป (ร้อยละ 31.2) น้ำตาลทราย (ร้อยละ 16.3) ผลไม้กระป๋องและแปรรูป (ร้อยละ 10.7) ผลิตภัณฑ์ข้าวสาลี (ร้อยละ 6) และอาหารสัตว์เลี้ยง (ร้อยละ 6.1) สินค้าทางการเกษตรนับว่าเป็นสินค้าที่ทำชื่อเสียงให้กับประเทศภายใต้กรอบการเจรจาเขตการค้าเสรีในบางประเทศ โดยจะมีการส่งออกส่วนใหญ่ไปที่ประเทศจีน ญี่ปุ่น อาเซียน สหภาพยุโรปและสหรัฐฯ

อุตสาหกรรมสิ่งทอ: มีการขยายตัวร้อยละ 31.9 มีมูลค่าการส่งออก 653.3 ล้านดอลลาร์สหรัฐ โดยเฉพาะผลิตภัณฑ์ในกลุ่มผ้าผืนและมือตัดรายการขยายตัวอย่างต่อเนื่อง

อุตสาหกรรมการผลิตเม็ดพลาสติก: มีการขยายตัวอยู่ในระดับดีที่ร้อยละ 49.6 มีมูลค่าการส่งออก 763.4 ล้านดอลลาร์สหรัฐ ทั้งนี้เนื่องมาจากลูกค้าในกลุ่มประเทศอาเซียนโดยเฉพาะประเทศจีนมีการขยายตัวทางอุตสาหกรรมการผลิตมากขึ้น

อุตสาหกรรมการผลิตเครื่องใช้ไฟฟ้า: มีการขยายตัวร้อยละ 23.6 มีมูลค่าการส่งออก 1,734.7 ล้านดอลลาร์สหรัฐ ตลาดส่วนใหญ่จะอยู่ในสหภาพยุโรปและอาเซียน

อุตสาหกรรมอิเล็กทรอนิกส์: การขยายตัวร้อยละ 23.9 มีมูลค่าการส่งออก 2,539.3 ล้านดอลลาร์สหรัฐ โดยมีการส่งออกทั้งเครื่องคอมพิวเตอร์และแผงวงจรไฟฟ้า ตลาดส่วนใหญ่อยู่ที่ประเทศจีนและฮ่องกง

อุตสาหกรรมกระดาษ: พบว่ามีการขยายตัวขึ้นประมาณร้อยละ 5 ถึง 7 โดยเฉพาะกระดาษคราฟต์และกระดาษพิมพ์เขียน (การส่งออกเพิ่มร้อยละ 55.9) เพื่อบรรจุภัณฑ์และสิ่งพิมพ์ ตลาดส่วนใหญ่จะอยู่ในกลุ่มประเทศอาเซียน

อุตสาหกรรมเครื่องประดับตกแต่งบ้าน: พบว่ามีการขยายตัวร้อยละ 5 คิดเป็นมูลค่า 335 ล้านดอลลาร์สหรัฐ โดยตลาดส่งออกที่สำคัญคือทางยุโรปและตลาดอาเซียน เช่น สวิตเซอร์แลนด์ อินเดียและฮ่องกง

แต่ในช่วงปี พ.ศ. 2554 นี้การส่งออกในอุตสาหกรรมยานยนต์ในช่วงครึ่งปีแรกมีการลดมูลค่าลงเนื่องมาจากเหตุการณ์สึนามิที่ประเทศญี่ปุ่นทำให้โรงงานผลิตชิ้นส่วนยานยนต์ในประเทศไทยต้องปรับลดปริมาณการผลิตลงซึ่งส่งผลกระทบต่อยอดการส่งออก โดยมูลค่าการส่งออกนับตั้งแต่เกิดเหตุการณ์ลดลงร้อยละ 5.4 คิดเป็นมูลค่าการส่งออก 1,460.3 ล้านดอลลาร์สหรัฐ อย่างไรก็ตามมีการคาดการณ์ไว้ว่าเมื่อสถานการณ์คลี่คลายแล้วยอดการส่งออกชิ้นส่วนยานยนต์จะปรับตัวขึ้นเนื่องมาจากญี่ปุ่นมีความต้องการชิ้นส่วนเพิ่มมากขึ้นและอยู่ในช่วงฟื้นฟูประเทศ

แนวโน้มการขยายตลาดส่งออก

กระทรวงพาณิชย์ได้มีการจัดตั้งโครงการสนับสนุนการขยายการส่งออกไปตลาดใหม่ในช่วงปี พ.ศ. 2553-2554 โดยมีการพัฒนากลยุทธ์ทางการค้าในการบุกเบิกตลาดใหม่ ทั้งอยู่ในรูปของการหาแหล่งวัตถุดิบใหม่หรือมีการจัดตั้งศูนย์ผลักดันการส่งออกไปตลาดใหม่ภายใต้กรมส่งเสริมการส่งออก สำหรับกลุ่มประเทศภายใต้

โครงการจะแบ่งออกเป็น 8 กลุ่มประเทศคือ 1) ประเทศเพื่อนบ้าน 2) ประเทศในตะวันออกกลาง 3) ประเทศในทวีปแอฟริกา 4) ประเทศในลาตินอเมริกา 5) ประเทศในยุโรปตะวันออก 6) ประเทศในกลุ่มเอเชียใต้ 7) ประเทศจีนและมองโกเลียและ 8) ประเทศหมู่เกาะแปซิฟิกใต้ นอกจากนี้แล้วกระทรวงพาณิชย์โดยสำนักยุทธศาสตร์การค้าระหว่างประเทศได้มีการส่งเสริมผู้ประกอบการ SMEs เข้าสู่การค้าระหว่างประเทศให้มากขึ้น โดยมีการส่งเสริม 4 ด้านคือ Capacity building, Market development, Cluster network และ Financial support & Risk management โดยมุ่งเน้นไปที่ประเทศที่มีการขยายตัวทางเศรษฐกิจสูง เช่น ตลาดอาเซียน จีน อินเดียและรัสเซีย

ตลาดในกลุ่มประเทศอาเซียน

ตลาดในกลุ่มประเทศอาเซียนที่สำคัญคือจีนและญี่ปุ่น เฉพาะญี่ปุ่นการส่งออกขยายตัวถึงร้อยละ 39.5 จีนขยายตัวร้อยละ 20 และอินเดียขยายตัว 18% ถ้ามองในภาพรวมของอาเซียนพบว่ามีการขยายตัวร้อยละ 23 สำหรับสินค้าส่งออกที่สำคัญในกลุ่มอาเซียนส่วนใหญ่จะเป็นสินค้าทางการเกษตร เช่น ยางพาราซึ่งอยู่ในรูปของยางแปรรูปขั้นต้น ทั้งนี้สืบเนื่องมาจากการขยายตัวของอุตสาหกรรมยานยนต์ของจีนและญี่ปุ่น ชาวักเป็นสินค้าส่งออกที่ทำรายได้ให้แก่ไทยมากโดยตลาดในอาเซียนจะอยู่ที่บังคลาเทศ จีน และที่สำคัญ

คืออินโดนีเซียที่มีการซื้อข้าวลือตใหญ่จากไทย นอกจากนี้ยังมีน้ำตาลทรายที่มีการส่งออกไปยังอินโดนีเซีย ฟิลิปปินส์ กัมพูชา มาเลเซีย ญี่ปุ่นและเกาหลีใต้ โดยมียอดการส่งออกสูงถึง 95.36 ล้านตัน ในกลุ่มผลไม้สดแช่เย็นและแช่แข็งก็มียอดการส่งออกจากไทยเพิ่มขึ้นไปยังอินโดนีเซีย มาเลเซีย ญี่ปุ่นและไต้หวัน สำหรับภาคเอกชนก็ได้มีส่วนสนับสนุนการส่งออก อย่างเช่นเครือเจริญโภคภัณฑ์ได้มีการพัฒนา มะม่วงพันธุ์ R2E2 และส่งออกไปยังประเทศรัสเซีย สิงคโปร์ มาเลเซียและฮ่องกง โดยมะม่วงของซีพีสามารถพัฒนาคุณภาพให้ดีเทียบเท่าของออสเตรเลีย

ตลาดสหภาพยุโรป

ในกลุ่มสหภาพยุโรปมีแนวโน้มความต้องการอาหารทะเลกระป๋องและแปรรูปจากไทย เช่น ประเทศฝรั่งเศสและสเปน ทำให้สามารถเพิ่มการส่งออกกุ้งและปลาทูน่าไปยังกลุ่มนี้ได้เพิ่มมากขึ้น รวมไปถึงราคาของกุ้งและปลาทูน่าพบว่าได้ปรับตัวขึ้น โดยราคาปลาทูน่าเฉลี่ยจะอยู่ที่ 1,000 ดอลลาร์สหรัฐต่อตัน

ตลาดกลุ่มประเทศอาหรับหรือตะวันออกกลาง

จากการทำโครงการประชาสัมพันธ์ผลิตภัณฑ์ทางการเกษตรของไทยจากกรมส่งเสริมการเกษตรพบว่าประเทศทางตะวันออกกลางเช่นสหรัฐอาหรับเอมิเรตส์ หรือ UAE เพิ่มการนำเข้าผลไม้ไทยหลายอย่าง เช่น มังคุด เงาะ ลำไย แก้วมังกร มะม่วงน้ำดอกไม้ ลองกอง ลิ้นจี่ มะพร้าวอ่อนหรือทุเรียน แต่อย่างไรก็ตามการส่งออกมายังประเทศอื่นๆ ในกลุ่มนี้ยังมีอัตราการขยายตัวน้อยเนื่องจากปัญหาความขัดแย้งทางการเมืองที่ยืดเยื้อ นอกจากนี้แล้วไทยยังสามารถส่งออกสินค้าประเภทเบหมี กุ้งสำเร็จรูปไปยังประเทศกลุ่มนี้ ทั้งนี้เพราะรูปแบบการใช้ชีวิตของประชากรที่เปลี่ยนไปรวมถึงการมีแรงงานต่างชาติจากเอเชียตะวันออกเฉียงใต้เข้าไปอยู่อาศัยเพิ่มมากขึ้น โดยสินค้าไทยที่ได้รับนิยามและมีจำหน่ายในท้องตลาดก็จะมีของยี่ห้อ Royal umbrella, Mama และ Quicks อย่างไรก็ตามประเทศกลุ่มนี้ซึ่งมีรายได้สูงยังต้องการให้มีการนำเข้าสินค้าอาหารฮาลาลตามหลักศาสนาอิสลามโดยพบว่าได้มีการนำเข้าสินค้าประเภทนี้จากไทยคิดเป็นมูลค่ามากกว่า 150 ล้านดอลลาร์สหรัฐต่อปี

แม้ว่าภาพรวมของยอดการส่งออกยังอยู่ในทิศทางที่ดี แต่ยังมีปัจจัยลบหลายประการที่ส่งผลกระทบต่อส่งออก ไม่ว่าจะเป็นปัญหาหนี้ของสหรัฐอเมริกาที่ส่งผลให้เกิดการชะลอตัวของเศรษฐกิจโลก ปัญหาวิกฤตหนี้ของประเทศกลุ่ม PIGS (โปรตุเกส ไอร์แลนด์ กรีซและสเปน) ที่จะส่งผลกระทบต่อภาวะทางการเงินของยูโรโซน ปัญหาการแข่งขันของค่าเงินบาท นอกจากนี้แล้วยังได้รับผลจากต้นทุนการผลิตที่เพิ่มขึ้นอันเนื่องมาจากต้นทุนวัตถุดิบและปัญหาการปรับขึ้นค่าแรงตามนโยบายของรัฐบาล สำหรับอุตสาหกรรมอาหารยังได้

Friday, August

รับผลกระทบที่แก้ไขได้ยากจากภาวะโลกร้อน การเกิดภัยธรรมชาติซึ่งจะต้องมีการกำหนดนโยบายความมั่นคงทางด้านอาหารเพื่อให้ราคาสินค้าอาหารเกิดความเสถียรภาพและต้องป้องกันไม่ให้อาหารขาดแคลน โดยเฉพาะการส่งออกข้าวที่พบว่าอินเดียมีแนวโน้มที่จะส่งออกมากขึ้นหรือคู่แข่งอย่างเวียดนามที่จะคาดการณ์ไว้ว่าจะมีการปรับลดค่าเงินทำให้ราคาข้าวถูกกว่าไทยมาก ดังนั้นไทยจึงควรต้องติดตามสถานการณ์การส่งออกของประเทศคู่แข่งอย่างใกล้ชิดและมีการสร้างกลยุทธ์ในการบุกเบิกตลาดสินค้าส่งออกใหม่ต่อไป ■

ข้อมูลอ้างอิงจาก

ศูนย์วิจัยธนาคารกสิกรไทย
กระทรวงพาณิชย์

กระทรวงอุตสาหกรรม ชี้แนวทางสนับสนุนผู้ประกอบการ สู่ตลาดประชาคมเศรษฐกิจอาเซียน (AEC) ASEAN Economic Community

ภายในปี พ.ศ. 2558 (ค.ศ. 2015) จุดมุ่งหมายหลักของประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community: AEC) คือการนำอาเซียนไปสู่การตลาดและฐานการผลิตร่วมกัน (Single Market and Production Base) ซึ่งจะส่งผลต่อการเคลื่อนย้ายอย่างเสรี 5 สาขา ได้แก่ สินค้า บริการ การลงทุน แรงงานฝีมือ และเงินทุน

ผลของการจัดตั้ง AEC ที่จะเกิดขึ้นในอนาคตอันใกล้จะส่งผลต่อการเปลี่ยนแปลงทางเศรษฐกิจของประเทศในทุกด้าน ทั้งการค้า การบริการ การเคลื่อนย้ายเงินทุนและแรงงาน โดยเฉพาะการเปิดเสรีทางด้านบริการจะส่งผลต่อการแข่งขันในภาคบริการรุนแรงขึ้น และการเคลื่อนย้ายแรงงานฝีมืออย่างเสรีจะส่งผลต่อการแข่งขันในตลาดแรงงานอย่างเข้มข้น ซึ่งบุคลากรในวิชาชีพต่างๆของไทยจำเป็นต้องมีการเร่งการพัฒนาทักษะเพื่อรับมือกับการแข่งขันดังกล่าว รวมทั้งการปรับตัวให้เข้ากับมาตรฐานสากล รวมไปถึงการเคลื่อนย้ายเงินทุนอย่างเสรีอาจส่งผลต่อความผันผวนของค่าเงินมากขึ้น ผู้ประกอบการจำเป็นต้องมีการปรับตัวในการบริหารต้นทุนและปิดความเสี่ยงด้านอัตราแลกเปลี่ยนให้ดี

อาเซียนเป็นตลาดเดียวอีก 5 ปี

การรวมตัวของกลุ่มประเทศอาเซียนที่จะเป็นตลาดเดียวในอีก 5 ปี ข้างหน้า จะส่งผลให้มีการเคลื่อนย้ายสินค้า บริการ การลงทุนและแรงงานฝีมืออย่างเสรีมากขึ้น ดังนั้นทุกภาคส่วนของสังคมไทยจะต้องเตรียมพร้อมรองรับกับการเปลี่ยนแปลงดังกล่าวเพื่อสร้างโอกาสต่อการพัฒนาเศรษฐกิจชาติ

การรวมตัวของกลุ่มประเทศอาเซียนที่จะเป็นตลาดเดียวกันภายใต้ประชาคมเศรษฐกิจอาเซียน (AEC) ในอีก 5 ปี ข้างหน้าหรือในปี 2558 ถือเป็นส่วนสำคัญที่ภาคธุรกิจไทย รวมถึงคนไทยต้องปรับตัว เพราะจะเป็นการเปิดประตูตลาดการค้าระหว่างกัน โดยอาเซียนมีประชากรรวมกันมาก

กว่า 700 ล้านคน โดยการรวมกลุ่มอาเซียนจะเป็นจุดเปลี่ยนทำให้เศรษฐกิจโลกมีอัตราการปรับตัวที่ดีขึ้น รวมถึงเศรษฐกิจไทย

ไทยมีเป้าหมายที่จะต้องดำเนินการยกเลิกภาษีสินค้าภายใน Inclusion List ทั้งหมดให้กับประเทศสมาชิกอาเซียน ปี 2553 (ค.ศ. 2010) ซึ่งไทยได้ดำเนินการเสร็จสิ้นไปแล้ว โดยการรวมตัวกันเป็น AEC จึงไม่ทำให้ไทยต้องลดภาษีสินค้าใดๆเพิ่มเติมอีกโดยเฉพาะในกลุ่มสินค้าอุตสาหกรรม ซึ่งจะมีตลาดและฐานการผลิตร่วมกัน (single market and production base) และมีการเคลื่อนย้ายสินค้า บริการ การลงทุน และแรงงานฝีมืออย่างเสรี และการเคลื่อนย้ายเงินทุนที่เสรีมากขึ้น (free flows of good, services, investment, and skilled labors, and free flow of capital)

องค์ประกอบสำคัญของ AEC

- การเป็นตลาดเดียวและฐานการผลิตร่วม โดยจะมีการเคลื่อนย้ายสินค้า บริการ การลงทุน และแรงงานฝีมืออย่างเสรีและการเคลื่อนย้ายเงินทุนอย่างเสรีมากขึ้น
- การสร้างขีดความสามารถในการแข่งขันทางเศรษฐกิจอาเซียนด้วยการสร้างความสามารถในการแข่งขันต่างๆ เช่น นโยบายการแข่งขันสิทธิในทรัพย์สินทางปัญญา นโยบายภาษี และการพัฒนาโครงสร้างพื้นฐาน (การเงิน การขนส่ง และเทคโนโลยีสารสนเทศ)
- การพัฒนาเศรษฐกิจอย่างเสมอภาค ด้วยการรวมกลุ่มทางเศรษฐกิจของสมาชิก และลดช่องว่างของระดับการพัฒนาระหว่างสมาชิกเก่าและใหม่ เช่น การสนับสนุนการพัฒนา SMEs

- การบูรณาการเข้ากับเศรษฐกิจโลก ด้วยการรวมกลุ่มเข้าร่วมกับประชาคมโลก เน้นการปรับประสานนโยบายเศรษฐกิจของอาเซียนกับประเทศภายนอกภูมิภาค เช่น การจัดทำเขตการค้าเสรี และการสร้างเครือข่ายในด้านการผลิต / จำหน่าย เป็นต้น

เป้าหมายพัฒนาอุตสาหกรรมรับมือ AEC

กระทรวงอุตสาหกรรมได้ตระหนักถึงความเตรียมพร้อมของภาคอุตสาหกรรมจึงมีการกำหนดเป้าหมายการพัฒนาอุตสาหกรรมไว้สามระดับดังนี้

- ระยะเวลา 1 - 5 ปี จะเป็นการเตรียมความพร้อมการเข้าสู่ AEC โดยจะมีการดำเนินการต่างๆ เช่น การแก้ไขกฎระเบียบ ปัญหาอุปสรรคต่างๆ ที่เกิดขึ้น การพัฒนาโครงสร้างพื้นฐานทั้งในด้านแรงงาน วัตถุดิบ การดึงดูดเทคโนโลยีใหม่ๆ การสร้างมาตรฐานสินค้า การทำ R&D การสร้างศูนย์ทดสอบ รวมถึงการทำ zoning อุตสาหกรรม การพัฒนา Cluster อุตสาหกรรม และการสร้างเครือข่ายการผลิตในอาเซียน
- ระยะเวลา 10 - 15 ปี จะเน้นที่การสร้างระบบห่วงโซ่อุปทานที่เป็นที่ยอมรับในภูมิภาค โดยมีเป้าหมายจะเป็นศูนย์กลางในการผลิตของภูมิภาค ยกกระดับการผลิตที่เชื่อมโยงการเกษตรให้มีมูลค่าเพิ่ม มีนวัตกรรมและทรัพย์สินทางปัญญาของไทยที่เป็นที่ยอมรับ ภาพลักษณ์ตราสินค้าไทยเป็นที่ยอมรับในภูมิภาค และมีระบบการผลิตที่เป็นมิตรกับสิ่งแวดล้อม
- ระยะเวลา 10 - 20 ปี มีเป้าหมายให้สินค้าไทยก้าวไกลสู่ตลาดโลก มีเป้าหมายให้ไทยสามารถเป็นผู้บริหารตราสินค้าที่มีเครือข่ายการผลิตจากในภูมิภาคที่ได้รับการยอมรับในระดับโลก และให้อุตสาหกรรมไทยที่เป็นที่ยอมรับโดยมีความสมดุลทั้งด้านเศรษฐกิจ สังคม สิ่งแวดล้อม และทรัพยากรมนุษย์

เป้าหมายการพัฒนาอุตสาหกรรมไทย

ระยะ 1 - 5 ปี	ระยะ 5 - 10 ปี	ระยะ 10 - 20 ปี
<p>เตรียมความพร้อมสู่ AEC</p>	<p>เป็นผู้จัดการระบบห่วงโซ่อุปทานที่เป็นที่ยอมรับในอาเซียนและภูมิภาค</p>	<p>ตราสินค้าไทยก้าวไกลตลาดโลก</p>
<ul style="list-style-type: none"> • แก้ไขกฎระเบียบ ปัญหาข้อขัด และอุปสรรคที่มี • พัฒนาโครงสร้างพื้นฐานรองรับ (แรงงาน, วัตถุดิบ, ดึงดูดเทคโนโลยีใหม่, มาตรฐาน, R&D , Zoning, ศูนย์ทดสอบ) • พัฒนาคัลส์เตอร์ • สร้าง ASEAN Supply Chain 	<ul style="list-style-type: none"> • เป็นผู้บริหารจัดการตราสินค้าที่มีเครือข่ายการผลิตจากในภูมิภาคที่เป็นที่ยอมรับในตลาดโลก • อุตสาหกรรมไทยเป็นที่ยอมรับโดยมีความสมดุลทั้งด้านเศรษฐกิจ สังคม สิ่งแวดล้อม และทรัพยากรมนุษย์ 	<ul style="list-style-type: none"> • เป็นศูนย์กลางการผลิตและจัดการเครือข่ายในภูมิภาค • ยกกระดับการผลิตที่เชื่อมโยงการเกษตรให้มีมูลค่าเพิ่ม • นวัตกรรมและทรัพย์สินทางปัญญาไทยเป็นที่ยอมรับ • ภาพลักษณ์ตราสินค้าไทยเป็นที่ยอมรับในอาเซียน / ภูมิภาค • มีระบบการผลิตที่เป็นมิตรกับสิ่งแวดล้อม

กระทรวงอุตสาหกรรมมุ่งส่งเสริมสนับสนุนให้ผู้ประกอบการกิจการอุตสาหกรรม และผู้ประกอบการ SMEs กว่า 70,000 แห่งทั่วประเทศ ดำเนินธุรกิจอย่างมีความรับผิดชอบต่อสังคมเป็นมิตรกับสิ่งแวดล้อม มีส่วนร่วมในการพัฒนาสังคม ชุมชน และสิ่งแวดล้อม เพื่อก้าวสู่อุตสาหกรรมสีเขียวซึ่งเป็นแนวทางพัฒนาอุตสาหกรรมที่ยั่งยืน โดยผลักดันการดำเนินมาตรการและโครงการต่างๆ ดังนี้

- กำหนดมาตรฐานความรับผิดชอบต่อสังคม มอก. 26000 (ISO 26000)
- กำหนดมาตรฐานความรับผิดชอบต่อสังคมสำหรับอุตสาหกรรมแร่และอุตสาหกรรมพื้นฐาน (CSR - DPIM)
- พัฒนาอุตสาหกรรมเหมืองแร่สู่โครงการกลไกการพัฒนาที่สะอาด (Clean Development Mechanism : CDM)
- บริหารจัดการกากอุตสาหกรรมตามหลัก 3Rs : Reduce, Reuse, Recycle
- สนับสนุนให้ผู้ประกอบการทุกขนาดดำเนินธุรกิจอย่างมีความรับผิดชอบต่อสังคม หรือ CSR- DIW (Corporate Social Responsibility Department of Industrial works)

ปัจจุบันประเทศไทยมีวิสาหกิจขนาดกลางและขนาดย่อม SMEs จำนวนประมาณ 2.8 ล้านราย คิดเป็นร้อยละ 99.5 ของจำนวนธุรกิจทั้งหมดของประเทศ SMEs นับเป็นฟันเฟืองที่มีบทบาทสำคัญต่อการพัฒนาเศรษฐกิจโดยรวม แต่ด้วยการเปลี่ยนแปลงของสถานการณ์เศรษฐกิจโลก ผู้ประกอบการวิสาหกิจต้องรู้เท่าทันการเปลี่ยนแปลงตลอดเวลา ไม่ว่าจะเป็นการเปลี่ยนแปลงของเทคโนโลยี เงื่อนไขทางการค้า ตลอดจนจรรยาบรรณการบริโภคของผู้บริโภคที่ปรับเปลี่ยนไปตามยุคสมัยเศรษฐกิจสร้างสรรค์ หรือ Creative Economy

กระทรวงอุตสาหกรรมได้วางนโยบายในการพัฒนาผู้ประกอบการ SMEs ไทยให้เติบโตอย่างยั่งยืน โดยให้ความสำคัญกับ “อุตสาหกรรมเชิงสร้างสรรค์” (Creative Industries) มุ่งยกระดับขีดความสามารถในการแข่งขัน (Competitiveness) โดยรวม ดังนั้น “การสร้างและการพัฒนาธุรกิจอุตสาหกรรมให้เติบโตและแข่งขันได้” จึงต้องพิจารณาและเท่าทันต่อการเปลี่ยนแปลงต่างๆ ที่อาจส่งผลกระทบต่อภาคการดำเนินธุรกิจในรูปแบบเดิม ตามแนวทางดังต่อไปนี้

- ข้อตกลงการค้าเสรี ทั้งในระดับภาคีและระดับภูมิภาค โดยเฉพาะประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community : AEC)
- เงื่อนไขและมาตรการทางการค้าต่างๆ ที่เพิ่มขึ้น อาทิ ความตื่นตัวต่อปัญหาโลกร้อน ก่อให้เกิดการกำหนดมาตรการทางการค้าต่างๆ
- ความก้าวหน้าของเทคโนโลยี เช่น เทคโนโลยีอินเทอร์เน็ต
- การเกิดขึ้นของตลาดเกิดใหม่ (Emerging Market)

นโยบายและแผนการพัฒนาอุตสาหกรรมและ SMEs

การสนับสนุนเงินทุนแก่ SMEs ในการขยายฐานการตลาดทั้งในและต่างประเทศ เป็นการส่งเสริมศักยภาพและเสริมสร้างขีดความสามารถทางการค้า การขยายธุรกิจไปยังต่างประเทศประกอบด้วย ไทย บรูไน กัมพูชา อินโดนีเซีย ลาว มาเลเซีย พม่า ฟิลิปปินส์ สิงคโปร์ เวียดนาม จีน อินเดีย เกาหลีใต้ ญี่ปุ่น ออสเตรเลีย นิวซีแลนด์ โดยการสนับสนุนเงินทุนให้แก่ SMEs ในการจัดงานแสดงสินค้าในต่างประเทศ การจับคู่ธุรกิจ (Business Matching) ROAD SHOW และการให้ความรู้เพื่อเตรียมความพร้อมด้านการตลาด กฎหมาย การขนส่งและพิธีการด้านการส่งออก ■

โอกาสและช่องทางการลงทุน ไอศกรีมพรีเมียม ธุรกิจนี้...ไม่มีวันละลาย

ตลาดไอศกรีมในปี 2554
ขยายตัวเพิ่มขึ้นสูง ร้อยละ 15
หรือมีมูลค่าตลาดประมาณ
15,000 ล้านบาทและยังเติบโต
ไม่หยุดเพราะมีแบรนด์ใหม่ๆ
เกิดขึ้นอย่างต่อเนื่อง ไม่ว่าจะ
ซื้อแฟรนไชส์จากแบรนด์
ชื่อดังในต่างประเทศ หรือ
ไอศกรีมภายใต้แบรนด์
ของตนเอง อย่างไอศกรีมโฮมเมด
(Homemade Ice-cream)
สามารถทำนายอนาคต
ของธุรกิจเย็นว่านี่ว่า
จะต้องเปลี่ยนแปลงกลายเป็น
สมรรถุิรบอันร้อนแรงในเร็ววัน

เหตุผลที่มันฮอตฮิตต่อไป ศูนย์วิจัยกสิกรไทยสันนิษฐาน
ว่า คงเพราะสภาพอากาศร้อนระอุในบ้านเรา อีกทั้งผู้บริโภคใน
ปัจจุบันเปลี่ยนพฤติกรรมมารับประทานไอศกรีมตามความ
ต้องการ หรือโอกาส และเหตุผลต่างๆ เช่น ความชอบส่วนตัว
เป็นแหล่งนัดพบปะสังสรรค์ ผ่อนคลาย หรือเพื่อเป็นของขวัญ
หลังการรับประทานอาหาร นั่นทำให้ไอศกรีมไม่ได้เป็นของหวาน
ที่นิยมรับประทานแต่เฉพาะในช่วงฤดูร้อนเท่านั้น

อีกทั้งอัตราการบริโภคไอศกรีมของคนไทยยังอยู่ในระดับต่ำ
โดยเฉลี่ยอยู่ที่ 1.7 ลิตร/คน/ปี ขณะที่มาเลเซียมีอัตราการบริโภค
ไอศกรีมถึง 3 ลิตร/คน/ปี และยังมีค่ามากเมื่อเทียบกับประเทศ
ต่างๆ ในซีกโลกตะวันตก ทำให้เห็นช่องว่างในตลาดยังมีอยู่
สามารถสร้างอัตราเติบโตสูงขึ้นได้ต่อเนื่อง

ทั้งนี้ ตัวเลขการเติบโตของตลาดของไอศกรีมน่าจะเพิ่มขึ้น
อย่างน้อยร้อยละ 3-4 หรือมูลค่าปีละไม่ต่ำกว่า 3 พันล้านบาท
อย่างแน่นอน ซึ่งสามารถแยกวิเคราะห์ตลาดไอศกรีม 3 ระดับ

เริ่มจากไอศกรีมระดับล่าง (Mass) มุ่งกลุ่มเป้าหมาย
ลูกค้าทั่วไป ซึ่งครองสัดส่วนในตลาดมากที่สุดถึงร้อยละ 78
ของผู้ผลิตไอศกรีมทั้งหมด ยกตัวอย่าง ไอศกรีมรถเข็น และ
ไอศกรีมกะทิ หรือไอศกรีมที่เป็นอุตสาหกรรมครัวเรือน

**คาดว่ามูลค่าตลาดประมาณ 1 พันล้านบาท
ต่อปี** แต่ทิศทางตลาดนี้กลับเติบโตไม่สูงนัก และน่าจะ
เหมาะกับผู้ประกอบการรายเล็กที่มีเงินลงทุนไม่สูงมากนัก
และต้องการตอบสนองกลุ่มลูกค้าขาประจำและมีกำลังซื้อ
ไม่สูงเช่นกัน และต้องระแวดระวังการรุกเข้าครองจากผู้ผลิต
รายใหญ่ที่มีแบรนด์ที่แข็งแกร่งกว่า

ตามด้วยไอศกรีมระดับกลาง (Standard) เช่น ไอศกรีมเจ
ลาโต้ หรือไอศกรีมดักที่อยู่ตามห้างสรรพสินค้า ซึ่งนับเป็น
ตลาดกลุ่มใหญ่ที่สุด มีมูลค่าประมาณ 7 พันล้านบาท
ในขณะที่มีอัตราขยายตัวเฉลี่ยเพียงร้อยละ 3-5 ซึ่งกลุ่มแม่
ว่าการเติบโตไม่สูงมาก แต่เหมาะสำหรับนักธุรกิจรุ่นใหม่ที่มี
กำลังทรัพย์และต้องการกำลังซื้อปานกลาง รวมทั้งมุ่งหาก
กลุ่มผู้บริโภคชาวจีนที่ต้องการความแปลกใหม่

ส่วนไอศกรีมตลาดระดับบน (Premium) ข้อมูลของธนาคารไทยพาณิชย์ได้วิเคราะห์เอาไว้ในปี 2550 ว่าไอศกรีมในตลาดระดับพรีเมียม อาทิ ฮาเก้นดาส สเวนเซนส์ บัตส์ไอศกรีม ครีมแอนด์ฟัด บาสกิ้นรอบบีนส์ น่าจะมีมูลค่าประมาณ 3 พันล้านบาท มีอัตราการเติบโตประมาณร้อยละ 10 และมีโอกาสที่ดีค่อนข้างมาก อย่างไรก็ตามยังคงต้องระมัดระวัง เนื่องจากยังเป็นตลาดที่อ่อนไหวต่อสภาพเศรษฐกิจที่ผันผวน และต้องพึ่งพาในกลุ่มของนักท่องเที่ยวเป็นหลัก

ตลาดพรีเมียมถึงเสี่ยงแต่สดใส

จากข้อมูลดังกล่าวช่วยวิเคราะห์โอกาสของไอศกรีมพรีเมียมน่าจะฉายแววสดใส เนื่องจากพฤติกรรมของผู้บริโภคให้ความสำคัญกับขั้นตอนการผลิตหันมาเลือกรับประทานไอศกรีมที่ทำมาจากวัตถุดิบหลักจากธรรมชาติ ที่มีคุณภาพ และมีผลดีต่อสุขภาพมากขึ้น ส่งผลให้ผู้ประกอบการรายใหม่เข้ามาในตลาดนี้อย่างต่อเนื่อง อีกทั้งความแปลกใหม่ในการนำเสนอรูปแบบของไอศกรีม การมีรสชาติที่แตกต่าง และมีความหลากหลาย รวมถึงการวางตำแหน่งสินค้าให้เป็นระดับพรีเมียม ส่งผลให้ไอศกรีมพรีเมียมได้รับความนิยมจากผู้บริโภคมากขึ้น

อย่างกรณีของ I-Maru ไอศกรีมในรูปแบบไซ ซึ่งใช้วัตถุดิบเนื้อผลไม้ล้วน 100% มีจุดขายที่ไอศกรีมเนื้อทุเรียนเนียนอร่อย หรือรสมะม่วงน้ำดอกไม้ โดนใจนักท่องเที่ยวต่างชาติ อีกทั้งการพัฒนาบรรจุภัณฑ์รูปทรงไซ่ ดิฉันดับ 3 ใน 10 สุดยอดธุรกิจนวัตกรรม ประจำปี 2553 จากสำนักงานนวัตกรรมแห่งชาติ สร้างสรรค์วิธีการกินแปลกใหม่ เพียงเจาะเปลือกไซ่ผู้บริโภคสามารถดักหรือดูดรับประทานเนื้อไอศกรีมด้านใน แทนการดักรับประทานจากถ้วยไอศกรีมจนสามารถขยายแฟรนไชส์ไปถึง 22 สาขาในรูปแบบบูธขนาดเล็ก หรือคือออสตั้งอยู่ตามสถานที่ชุมชนยอดนิยม

ศูนย์วิจัยกสิกรไทยคาดว่า ในปี 2554 ตลาดไอศกรีมพรีเมียมจะมีอัตราการขยายตัวร้อยละ 20 หรือมีมูลค่าตลาดประมาณ 5,000 ล้านบาท และน่าจะมีการแข่งขันที่รุนแรงมากขึ้น อาจเพราะปัญหาทางการเมืองที่เกิดขึ้นในปีที่ผ่านมา ส่งผลให้ผู้ประกอบการเลื่อนการลงทุนและการขยายสาขามาในปีนี้น่าจะมากขึ้น อีกทั้งตลาดพรีเมียมนี้มีเจ้าใหญ่อยู่เพียงไม่กี่ราย ทำให้มีช่องว่างและเป็นโอกาสของหน้าใหม่ที่จะเข้ามาแข่งขันในตลาด ทั้งในรูปแบบการซื้อแฟรนไชส์จากแบรนด์ชั้นนำในต่างประเทศ

ธุรกิจไอศกรีมแบบแฟรนไชส์นั้น มีอัตราการขยายตัวเฉลี่ยปีละประมาณร้อยละ 15 ซึ่งมีข้อดีที่อาจต้องใช้เงินลงทุนเป็นจำนวนมาก แต่ก็คุ้มที่แลกกับข้อได้เปรียบในเรื่องการรับรู้ของแบรนด์ซึ่งเป็นที่ยอมรับของผู้บริโภคทั่วไปอยู่แล้ว แถมยังได้รับสิทธิเกี่ยวกับการถ่ายทอดระบบงาน กรรมวิธีการผลิตต่างๆ เพื่อให้ได้มาตรฐานตามที่บริษัทแม่กำหนดด้วย

นอกจากนั้นการผลิตไอศกรีมจำหน่ายภายใต้แบรนด์ของตนเอง (Homemade Ice-cream) ซึ่งจากเดิมมักผลิตเพื่อป้อนให้กับภัตตาคาร ร้านอาหาร หรือโรงแรมต่างๆ เพียงไม่กี่ราย แต่ในปัจจุบัน ตลาดไอศกรีมโฮมเมดมีอัตราการเติบโตไม่ต่ำกว่าร้อยละ 40 ต่อปี หรือมีมูลค่าตลาดประมาณ 900 ล้านบาทโดยมีสัดส่วนประมาณร้อยละ 30 ของมูลค่าตลาดรวมไอศกรีมพรีเมียม

กฎแห่งความสำเร็จอยู่ที่รสชาติหลากหลาย และมีรูปแบบไอศกรีมที่เป็นเอกลักษณ์เฉพาะร้านจำหน่ายในราคาที่ไม่แพง แต่ใช้วัตถุดิบที่มีคุณภาพ มีการคัดเลือกใช้วัตถุดิบตามความคิดสร้างสรรค์ อีกทั้งใช้จำนวนเงินลงทุนไม่สูงมาก แต่ยังมีข้อจำกัดในเรื่องการรับรู้ของแบรนด์ รวมไปถึงจำนวนสาขาและปริมาณการผลิตที่อาจไม่เพียงพอกับความต้องการของผู้บริโภค จึงเป็นจุดอ่อนที่ต้องรีบแก้ไขอย่างเร่งด่วน

ผู้สุดตัวแบบรู้หลัก

ในแต่ละปีบรรดาผู้ประกอบการต่างนำเสนอกลยุทธ์การตลาดเพื่อเพิ่มยอดขายของตน เข้ามาชิงส่วนแบ่งของยอดขายในตลาด รวมทั้งการนำเสนอสินค้าใหม่เพื่อเข้ามาแข่งขันกันมากขึ้น ทำให้ผู้ประกอบการต้องปรับตัวปรับกลยุทธ์เพื่อป้องกันการสูญเสียส่วนแบ่งทางการตลาด รักษาฐานลูกค้าของตน และรองรับกับปัจจัยเสี่ยงและการแข่งขันที่รุนแรง

ถึงแม้ว่าธุรกิจไอศกรีมพรีเมียมจะมีแนวโน้มการขยายตัวที่ดี แต่ผู้ประกอบการควรคำนึงถึงปัจจัยทางการตลาดที่สำคัญที่สุด นั่นคือ “รสชาติไอศกรีม” ทั้งการพัฒนารสชาติหรือการออกรสชาติใหม่ที่แตกต่างจากเดิม เพื่อตอกย้ำจุดขายอยู่ที่ความแตกต่างของรสชาติไอศกรีม และเพิ่มยอดขายให้กับธุรกิจตอบสนองพฤติกรรมอยากลองสินค้าที่ออกมาใหม่ หรือสินค้าที่มีความแตกต่างจากในท้องตลาด เพื่อให้ผู้บริโภคพึงพอใจในรสชาติและยอมรับในตัวสินค้า จนเกิดการซื้อซ้ำอย่างต่อเนื่อง

ตามด้วย “ราคา” ซึ่งควรกำหนดให้มีความเหมาะสมกับคุณภาพ และปริมาณ รวมทั้งให้สอดคล้องกับปัจจัยแวดล้อมต่างๆ เช่น ภาวะเศรษฐกิจ ทำเลที่ตั้ง และสอดคล้องกับค่าใช้จ่าย

จ่ายโดยเฉลี่ยของผู้บริโภคในการมาบริโภคในแต่ละครั้ง ขณะเดียวกันก็ต้องเพิ่มการประชาสัมพันธ์ เพื่อกระตุ้นความต้องการของผู้บริโภคกลุ่มเป้าหมาย พร้อมสร้างการรับรู้หรือความเคลื่อนไหวของสินค้า ตอกย้ำให้ผู้บริโภคเห็นถึงคุณภาพและความแตกต่างจากไอศกรีมในท้องตลาดทั่วไปพร้อมๆกันด้วย

และที่สำคัญไม่แพ้กัน คือ **“ทำเลที่ตั้ง”** ต้องเป็นสถานที่ที่เข้าถึงกลุ่มเป้าหมาย อาจต้องเป็นแหล่งศูนย์รวมมากพอที่ทำให้ลูกค้ามีโอกาสและมีความสะดวกในการใช้บริการ รวมทั้งไฮเปอร์มาร์เก็ต เปิดตลาดกลุ่มลูกค้าครอบครัวให้เพิ่มขึ้น ซึ่งอาจขยายได้ทั้งรูปแบบร้านสาขา หรือตู้ไอศกรีมตามจุดจำหน่าย (Kiosk) ขึ้นอยู่กับทำเลที่ตั้ง และค่าเช่าพื้นที่ หรือจะบุกไปเปิดตลาดใหม่ในต่างจังหวัดก็น่าสนใจไม่น้อย

ส่วน **“บรรยากาศของร้าน”** ต้องสร้างความประทับใจและประสบการณ์ที่ดีให้กับผู้บริโภคได้ อาจเน้นความแปลกใหม่และทันสมัย รวมทั้งต้องมี

เอกลักษณ์เฉพาะตัว และสอดคล้องกับพฤติกรรมของของกลุ่มลูกค้าที่แตกต่างกันออกไป และควรเน้นย้ำความเอาใจใส่ มารยาทสุภาพ และการมีมนุษยสัมพันธ์ที่ดีของ **“พนักงาน”** ซึ่งจะมีผลต่อการเลือกบริโภคไอศกรีมของผู้บริโภคมากขึ้น

ควบคู่กับการเพิ่มประสิทธิภาพของยอดขายต่อพื้นที่ เพิ่มความถี่ของลูกค้าในการเข้ามาใช้บริการในร้านมากขึ้น ผ่านกิจกรรมการตลาด ทั้งโปรโมชัน เปิดตัวสินค้าใหม่ หาพันธมิตรเข้ามาร่วมจัดแคมเปญการตลาด หรือแม้กระทั่งเพิ่มพื้นที่นั่งในการรับประทาน เป็นต้น

ขณะเดียวกันควรให้ความสำคัญกับการต่อยอดธุรกิจ ขยายขนาดการผลิต เพื่อช่วยลดต้นทุนในการซื้อวัตถุดิบลงได้ ก่อให้เกิดการประหยัดต่อขนาดธุรกิจ (Economies of Scale) เช่น เปิดขายธุรกิจแฟรนไชส์ ให้บริการในรูปแบบนำกลับบ้าน (Take Home) รับจ้างผลิตหัวเชื้อไอศกรีม หรือผลิตไอศกรีมตามสั่ง และสามารถเปิดธุรกิจอื่นๆ ที่ใช้วัตถุดิบหรือมีกลุ่มลูกค้าใกล้เคียงกัน อาทิ ธุรกิจเบเกอรี่ ธุรกิจเครื่องดื่ม เป็นต้น

นอกจากจะมองเห็นโอกาสแล้ว สิ่งที่ผู้ประกอบการจะละเลยไม่ได้คือ ความเสี่ยงที่พึงระวังและการปรับตัวของผู้ประกอบการ ได้แก่ ภาวะต้นทุนที่เพิ่มขึ้นอย่างต่อเนื่อง เช่น ต้นทุนด้านวัตถุดิบ อย่าง นมและผลิตภัณฑ์นม น้ำตาลทราย ซึ่งจะเป็นส่วนผลสมหลักซึ่งมักจะปรับขึ้นราคาอยู่ในระดับสูงทั้งในประเทศและในตลาดโลก อีกทั้ง ราคาน้ำมันได้มีการปรับเพิ่มขึ้นไปค่อนข้างมาก ทำให้มีผลกระทบต่อค่าใช้จ่ายในการบริการด้านการขนส่งสินค้า และการขนส่งวัตถุดิบตามด้วยการปรับเพิ่มค่าจ้างแรงงาน จากการบังคับใช้อัตราค่าจ้างขั้นต่ำใหม่ ย่อมกระทบกับธุรกิจที่มีรูปแบบสาขา ซึ่งต้องแบกภาระหนักในจุดนี้เป็นพิเศษ

ผลกระทบภายนอกอีกประการหนึ่งที่มองข้ามไม่ได้เลยคือ **อย่าชะล่าใจ เพราะไอศกรีมไม่ใช่สินค้าที่จำเป็นต่อการบริโภคในชีวิตประจำวัน และมีสินค้าทดแทนอยู่ทั่วไป ทั้งเบเกอรี่ เครื่องดื่ม และอาหารทานเล่นต่างๆ จึงทำให้การปรับขึ้นราคาจำหน่ายอาจทำได้จำกัด**

หากมีใจรักในธุรกิจเย็นชื่นฉ่ำก็เหมือนมีชัยไปกว่าครึ่ง แต่ถ้ายิ่งศึกษากระบวนการตลาดรอบด้านเป็นพื้นฐานไว้ โอกาสเข้าเส้นชัยไม่หนีไปไหนอย่างแน่นอน ■

ฮาจิ มะ มากิ

ข้าวปั้นทอด 100 ล้าน

กฤษณะ เดชอนันตชาติ ใฝ่ฝันอยากเป็นเจ้าของธุรกิจ ตั้งแต่อยู่มัธยม จึงแสวงหาความรู้และโอกาสให้ตัวเองมาตลอด ในที่สุดสานฝันได้สำเร็จ สามารถก้าวขึ้นเป็นเจ้าของธุรกิจ ด้วยวัยเพียง 30 ปีเศษๆ รั้งตำแหน่งกรรมการผู้จัดการ บริษัท ไทยฮาจิ มะ เทรคดิง จำกัด บริษัทของคนไทยแต่มีชื่อ คล้ายญี่ปุ่นตามความชื่นชอบส่วนตัวของผู้ก่อตั้ง

จุดน่าสนใจของธุรกิจรายนี้อยู่ที่ เจ้าของธุรกิจ รายนี้กล้าทำทายตลาดเมืองไทย ด้วยการผลิต สินค้าที่ยังไม่มีในท้องตลาด นั่นคือ “หนึ่งปลาแซลมอนทอดกรอบ” ใช้ประโยชน์จากสารอาหารของ ปลาแซลมอนมาเป็นจุดขาย โดยเกาะกระแสนิยม อาหารเพื่อสุขภาพ หวังเข้าไปอยู่ในตลาดขนม ขบเคี้ยว (Snack) ซึ่งมีมูลค่าตลาดโดยรวมนับหมื่น ล้าน ผู้ผลิตรายนี้ตั้งชื่อตราผลิตภัณฑ์ของตนว่า “ฮาจิ มะ” (HAJIMA)

ถือว่าเป็นแบรนด์ไทยหัวใจญี่ปุ่น กฤษณะวาง กลยุทธ์การตลาดจนทำให้หนึ่งปลาแซลมอนตราฮา จิ มะ เบียดเข้าไปอยู่ในห้างได้สำเร็จ

5 ปีต่อมา หนุ่มน้อยนักธุรกิจทำทายตลาด อีกครั้ง ด้วยการเปิดตัวสแน็คเพื่อสุขภาพ “ข้าวปั้นทอด” ภายใต้แบรนด์ “ฮาจิ มะ มากิ” (HAJIMA MAKI) ออกสู่ตลาดเมื่อต้นปี 2554 ยืนยันคอนเซ็ปต์เดิมคือ ผลิตสิ่งแปลกใหม่ที่ยังไม่มีในท้องตลาด คราวนี้ สร้างผลิตภัณฑ์รูปแบบใหม่ เป็นข้าวปั้นทอดรูปทรง สามเหลี่ยม คลุกเคล้ารสแกงเขียวหวาน รสยำสาม กรอบ รสแซลมอนรมควัน และรสเนยทอด กระเทียม บรรจุในกล่องสามเหลี่ยมดีไซน์สไตล์ ญี่ปุ่นตามรสนิยมส่วนตัวเช่นเคย

“เราเน้นความแปลกใหม่ เน้นความแตกต่าง ทำสิ่งที่คนคาดไม่ถึง คอนเซ็ปต์ของข้าวปั้นทอด คือ เอามาทานเล่นได้ เป็นขนมได้ ขณะเดียวกันก็เป็นอาหารกินอิมได้ เราหยิบแกงเขียวหวาน ซึ่งเป็นอาหารไทยที่ได้รับความนิยมของคนต่างชาติ มาเป็นรสชาติของข้าวปั้น ชื่อแบรนด์ฮาจิ มะ ไม้มีความหมาย แต่เรา ต้องการให้ออกเสียงคล้ายภาษาญี่ปุ่น ซึ่งผมชอบแนวคิดและ รูปแบบผลิตภัณฑ์ของญี่ปุ่น ซึ่งดูสวยดูมีคุณภาพดี”

ข้าวปั้นสะกดตอ

เมื่อนักธุรกิจรุ่นใหม่ผู้ชอบทำทายตลาด ต้องเจอศึกหนักที่ ทำทายปัญญา เหตุเพราะบรรจุกฎที่รูปทรงสามเหลี่ยมที่เจ้าตัว แสนปลั้ม กลับไม่เป็นที่ปลั้มของผู้จัดการฝ่ายจัดซื้อของห้างสรรพ สินค้า บรรจุกฎที่ข้าวปั้นในกล่องสามเหลี่ยม แม้จะดีไซน์ให้ดู

สะดุดตา แต่ต้องมาสะดุดตอเมื่อทุกห้างปฏิเสธด้วยเหตุผลสั้นๆ ว่า “ไม่รู้จะวางบน shelf (ชั้นวางสินค้าในห้าง) อย่งไร เพราะรูปทรงสามเหลี่ยมมันวางบนชั้นลำบาก”

เจ้าของแบรนด์ “ฮาจิมาะ มากิ” ไม่ละความพยายาม เดินหน้าอธิบายถึงจุดยืนของสินค้าว่าเป็นสิ่งแปลกใหม่ที่ ยังไม่มีใครทำมาก่อน รูปทรงสามเหลี่ยมแม้จะเป็นจุดอ่อน ในการวางขายก็จริงอยู่ แต่นั่นคือจุดแข็งที่จะทำให้ลูกค้า หันมาสนใจ ด้วยดีไซน์และสีส้มของตัวบรรจุภัณฑ์จะ สามารถสื่อสารกับลูกค้าได้ด้วยตัวของมันเอง

ด้วยประสบการณ์ในการทำตลาดหนึ่งปลาแซลมอน ทอดกรอบอยู่กับห้างมาหลายปี ทำให้ กฤษณะ เดชอนันตชาติ รู้ถึงความต้องการของห้าง การตั้งจุดอ่อนของตัวผลิตภัณฑ์ มาสร้างเป็นจุดแข็ง โดยอ้างอิงผลิตภัณฑ์เพื่อสุขภาพ และ อดวอ้างความแปลกใหม่ของผลิตภัณฑ์ ทำให้ ข้าวปั้น ทอด ฮาจิมาะ มากิ มีโอกาสก้าวขึ้นอวดโฉมบนชั้นวาง สินค้าในห้างสรรพสินค้าได้สำเร็จ

ถือได้ว่า ความสำเร็จครั้งนี้มาจากฝีมือและฝีปากของ ผู้บริหารหนุ่ม ที่วาง position (ตำแหน่ง) ของสินค้าได้ถูก จังหวะและถูกเวลา คือวางข้าวปั้นให้เป็นผลิตภัณฑ์เพื่อ สุขภาพ ในช่วงเวลาที่ทุกห้างต้องการสินค้าแปลกใหม่วาง ขายในห้าง

ข้าวปั้น 100 ล้าน

ข้าวปั้นทอดก่อดตัวอยู่ในสมองของกรรมการผู้จัดการ หนุ่มเมื่อราวปี 2553 ครั้นต้นปี 2554 สามารถปล่อยสินค้า ออกสู่ตลาดได้ตามแผน โอบเชี่ยวตลาดได้แค่ 3 เดือน ยอดขายทะลุพรวด 200% ความมั่นใจในผลิตภัณฑ์ หน้าใหม่อย่างข้าวปั้นทอดเริ่มฉายแวอรุ่งโรจน์อีกครั้ง เมื่อ ข้าวปั้นหอมมะลิทอดปรุงรสแปลกใหม่ พาเหรดเปิดตัวอย่าง เป็นทางการในงาน THAIFEX - World of Food Asia ที่เมืองทองธานี เมื่อกลางปี 2554 เสียงตอบรับจากลูกค้า

ทั้งในประเทศและต่างประเทศ ทำให้ กฤษณะ เดชอนันตชาติ มีความมั่นใจและมองเห็นอนาคตของผลิตภัณฑ์ตัวนี้ ชัดเจนขึ้น จนเขากล้าเอ่ยปากว่า ไม่เกิน 3 ปีจะต้องเห็น ยอดขายหลัก 100 ล้านแน่นอน อะไรเป็นสาเหตุที่ทำให้เขามั่นใจ ได้ขนาดนี้

“การตอบรับของตลาดทำให้เรามั่นใจ และแนวโน้มการ เติบโตของสแน็คโลกเป็นไปเพื่อสุขภาพมากขึ้น ขณะเดียวกัน เรายังมีแผนรองรับไว้นานแล้ว เป็นแผนระยะสั้น 2 ปี กำหนดว่า เราจะอยู่จุดไหน อีก 2 ปีข้างหน้า ยอดขายต้องเพิ่มขึ้นปีละ 50 ล้าน ไม่เกิน 3 ปี ต้องเห็นยอดขายหลัก 100 ล้าน ข้าวหอมมะลิของไทยมีมูลค่าในตัวเอง มีชื่อเสียงด้วยตัวของ มันเองอยู่แล้ว ต่างชาติรู้จักข้าวหอมมะลิไทย จึงเชื่อมั่นว่าจะ ไปถึงเป้าหมายได้ เพราะตลาดต่างประเทศมีช่องทางที่กว้าง มาก ขนาดมันฝรั่งเขายังทำเงินได้เป็นพันล้านต่อปี ทำไม่ข้าว ไทยจะทำได้ ในเมื่อต่างชาติเขาเห็นคุณค่าของข้าวไทย

ช่วงออกบูธผลิตภัณฑ์ที่ได้รับการตอบรับจากต่างประเทศ มากกว่าคนไทยต่างชาติเขาต้องการเป็นตัวแทนจำหน่าย ที่เสนอเข้ามาแล้วก็มีฝรั่งเศสและสวีเดนแลนด์ เราจึงได้ ข้อสรุปว่าเราจะเน้นตลาดต่างประเทศโดยไม่เน้นตลาดไทย เป็นหลัก วางแผนส่งออก 80% ขายในประเทศ 20%

อนาคตผู้ประกอบการมีทางเลือกมากขึ้น สินค้าเพื่อสุขภาพ เป็นที่ต้องการมากขึ้น เเทพที่ทำผลิตภัณฑ์ตัวนี้ เชื่อมมันว่า ยังเติบโตได้อีกเยอะ”

กฤษณะ เดชอนันตชาติ CEO ของบริษัท ไทยฮาจิมาะ เทรดตั้ง ยืนยันว่า ข้าวปั้นทอด ไม่ใช่แต่น ไม่ใช่ข้าวตัง เพราะวิธีการผลิตไม่เหมือนกัน ทุกวันนี้เขาภูมิใจที่ได้ นำ จุดเด่นของข้าวไทยไปเสนอให้ชาวต่างชาติได้รู้จักอีกมุมมอง ของข้าวไทยมากขึ้น ข้าวไม่ใช่เป็นแค่อาหาร แต่เป็นขนมหรือ ของขบเคี้ยวได้ด้วย ■

บริษัท ไทยฮาจิมาะ เทรดตั้ง จำกัด

57 หมู่ 9 ซอยสุขาภิบาล 2 ต.อ้อมน้อย
อ.กระทุ่มแบน จ.สมุทรสาคร 74130
โทร. 0 2813 1061(4)
email : kisana@firstsuperfood.com
www.thaihajima.com

นุชบุษบา

สร้างค่าเบญจรงค์ ป้อนลูกค้าระดับวีไอพี

กล่าวถึงเบญจรงค์ แทบทุกคนจะนึกถึงถ้วยใบหรือที่มีลวดลายสลักเส้นสีทอง หรือลวดลายสีสับเฉพาะตัว มองดูสวยงามคลาสสิคทรงคุณค่าอันเป็นภูมิปัญญาไทยที่น่าภาคภูมิใจ ยิ่งมาในระยะหลังมีการสนับสนุนโครงการหนึ่งตำบลหนึ่งผลิตภัณฑ์ (OTOP) สินค้าภูมิปัญญาประเภทถ้วยโถโอชามอันประณีตเช่นเบญจรงค์และเซรามิกถูกผลิตออกมาให้เห็นเกลื่อนตลาด รูปทรง สีสับ ลวดลาย เกือบจะคล้ายๆ กัน แตกต่างกันตรงที่ความละเอียดปราณีตของการลงเส้นและสีสับที่ผู้ขายต่างนำเสนอ แต่นั่นก็ไม่เพียงพอที่จะทำให้เบญจรงค์หรือเซรามิกชิ้นนั้นแสดงจุดขายอันเป็นเอกลักษณ์เฉพาะตัวท่ามกลางคู่แข่งจำนวนมากได้

จนเมื่อประมาณสามสี่ปีที่ผ่านมามีผลงานเบญจรงค์รูปทรงใหม่ เน้นความสวยงามและประโยชน์การใช้สอยหลากหลายภายใต้แบรนด์ “นุชบุษบา” ซึ่งเจ้าของคือ **คุณสมชาย นุชบุษบา** ให้คำจำกัดความว่าเป็นผลิตภัณฑ์เบญจรงค์เพื่อการใช้งานดีไซเนอร์ที่ไม่เคยมีใครทำมาก่อน เรียกได้ว่าเป็นเจ้าแรกและเจ้าเดียวในประเทศไทย ก่อนที่จะถูกลอกเลียนแบบออกมาบ้างในเวลาต่อมา

เบญจรงค์ในรูปลักษณ์ใหม่

ผลิตภัณฑ์เบญจรงค์ “นุชบุษบา” ผลิตออกมาเป็นคอลเลคชันในลักษณะของสินค้า Premium สีสับลวดลายเป็นงานลวดลายผลิตเบญจรงค์แต่อยู่ในรูปของกรอบรูป นาฬิกา ชุดน้ำชา โคมไฟ เซิงเทียน เครื่องใช้บนโต๊ะทำงาน จำพวกแท่นเสียบปากกา กล้องใส่นามบัตร ของใช้บนโต๊ะรับประทานอาหาร เช่น ขวดใส่เกลือและพริกไท กล้องใส่กระดาษทิชชู เป็นต้น ผลิตภัณฑ์ทุกอย่างที่กล่าวมานี้ ปรากฏอยู่ในรูปแบบลวดลายเบญจรงค์ สีสับคลาสสิคสวยงาม เหมาะกับการเป็นสินค้าของที่ระลึกของขวัญสำหรับกลุ่มไฮเอนด์

ความน่าทึ่งของ “เบญจรงค์นุชบุษบา” ไม่ได้จบเพียงแค่การฉีกแนวผลิตภัณฑ์จากรูปแบบเดิมๆ ของเบญจรงค์เท่านั้น หากทว่ายังมีเรื่องการทำตลาดที่สามารถเจาะกลุ่มหน่วยงานระดับชาติ คือ หน่วยงานราชการ เช่น กระทรวง ทบวง กรมต่างๆ มหาวิทยาลัย รัฐสภา ฯลฯ รวมทั้ง สถาบันระดับโลก เช่น องค์การอนามัยโลก องค์การยูเนสโก รวมทั้ง

บรรดาวัดไทยในต่างประเทศ ตลอดจนได้รับความไว้วางใจให้สร้างสรรคและผลิตสินค้าเพื่อเป็นของที่ระลึกให้บุคคลสำคัญจากประเทศต่างๆ มากมาย เช่น เจ้าชายแห่งญี่ปุ่น ประธานาธิบดีแห่งเปรู และกษัตริย์แห่งโมร็อกโค เป็นต้น

สินค้าหรูกับลูกแก้วไอพี

สัดส่วนทางการตลาดของ “เบญจรงค์นุชบุษบา” เน้นหนักอยู่ที่การจำหน่ายให้หน่วยงานราชการ และสถาบันต่างๆ ถึง 70% หน่วยงานเหล่านี้ ต้องการผลิตภัณฑ์ที่มีมูลค่าสูงสำหรับเป็นของที่ระลึกให้ลูกค้า หรือแขกระดับวีไอพี การจำหน่ายผ่านช่องทางนี้เท่ากับเป็นการส่งออกทางอ้อม เพราะแขกสำคัญที่หน่วยงานเหล่านี้มอบให้ล้วนมาจากต่างประเทศ และยังติดตามมาเป็นลูกค้าของ “นุชบุษบา” เป็นการส่วนตัวในเวลาต่อมา ส่วนการขายปลีก นอกจากออกบูธแสดงสินค้าแล้วยังได้นำไปวางจำหน่ายที่ห้างสรรพสินค้าเอ็มโพเรียม สยามบิณสุวรรณ์ และศูนย์แสดงสินค้าของกรมส่งเสริมการค้าระหว่างประเทศ

“ผมเริ่มต้นทำตลาดที่การเข้าถึงลูกค้าผ่านโครงการโอท็อป ตั้งแต่ได้ 3 ดาว ในปี 2550 และขยับเป็น 5 ดาว ในปี 2551 การได้มีโอกาสออกบูธแสดงสินค้า การเข้าร่วมโครงการต่างๆ ของรัฐบาล ทำให้มีช่องทางในการพบกับกลุ่มเป้าหมายที่มี Demand จริงๆ เพราะหน่วยงานที่กล่าวมาข้างต้น จำเป็นต้องใช้ของ Premium มอบให้บุคคลสำคัญและแขกบ้านแขกเมือง แล้วเกิดการบอกเล่ากันปากต่อปาก จากนั้นบัตรที่เราแนบไปบ้าง แต่ที่สำคัญที่สุดที่เป็นการเปิดโอกาสในการทำตลาดใหม่ๆ ทำให้เรามีกลยุทธ์ในการพัฒนาสินค้า พัฒนาผลิตภัณฑ์ ตลอดจนการจัดการคือ การเข้าร่วมโครงการผู้ประกอบการ

การใหม่ของกรมส่งเสริมอุตสาหกรรม (NEC) จากที่ไม่เคยรู้จักวิธีการบริหารจัดการ เช่น 5 ส. ก็รู้จัก ทำให้คิดต่อยอดสินค้าให้มีมูลค่าเพิ่มมากขึ้น” คุณสมชายกล่าว

ออร์เดอร์เต็มทั้งปี

ทุกวันนี้ “เบญจรงค์นุชบุษบา” รับออร์เดอร์ล่วงหน้าเต็มตลอดทั้งปี งานทุกชิ้นที่รับมาเป็นงานเกรดเอ มีมูลค่าตั้งแต่หลักร้อยจนถึงเกือบแสน ขึ้นอยู่กับชิ้นงาน ชุดคอลเลคชั่นตามลวดลาย และการสร้างสรรคยากง่าย แตกต่างกันไป ลวดลาย สี สัน จะถูกจัดหมวดหมู่ออกมา แยกไลน์เป็นสินค้าใกล้เคียงเพื่อนำเสนอเป็นทางเลือกใหม่ๆ ให้กับลูกค้าที่สั่งของ เมื่อลูกค้าพบผลิตภัณฑ์ใหม่ๆ ที่นำไปเสนอทุกครั้ง ก็มักจะเกิดการสั่งต่อเนื่องเป็นโดมิโน นับเป็นการนำเสนอที่น่าสนใจทีเดียว เช่น ลูกค้าสั่งกล่องใส่นามบัตรลวดลายนี้ และสีสันนี้ คุณสมชายก็จะนำเสนอกล่องเสียบปากกา หรือนาฬิกา หรือกรอบรูปที่เป็นลวดลายใกล้เคียงอันเป็นการต่อยอดออกมา สร้างความสนใจให้ลูกค้าทุกครั้งไป

งานสินค้าที่เป็นศิลปประยุกต์ Handmade นี้ การรับออร์เดอร์แต่ละครั้ง ไม่สามารถรับได้นับพันๆ ชิ้น เพราะแต่ละชิ้นต้องมีความประณีตบรรจง มีความแตกต่างสวยงาม มีทั้งเป็นชิ้น เป็นชุด อยู่ระหว่าง 20-300 ชิ้น โดยเฉพาะ ต้องเอาใจใส่ทุกขั้นตอน ประกอบกับแรงงานมีเพียง 8 คน เต็มกำลังการผลิต การทำเบญจรงค์รูปแบบนี้ คนงานทุกคนจะมีความถนัดทุกขั้นตอน ตั้งแต่การเขียนเส้น ลงสี เคลือบ เเผา ทุกคนต้องเข้าใจคอนเซ็ปต์หรือโจทย์ที่ให้มา และทำออกมาตรงกับใจลูกค้าให้มากที่สุด ลายที่ได้รับนิยมนิยมทุกยุคทุกสมัยคือ ลายจักรีเหลือง เป็นลายดอกไม้ และยังมีลายสวยงามอื่นๆ ซึ่งคุณสมชายบอกว่าพอใจที่จะทำงานทุกออร์เดอร์ให้แตกต่าง จึงเลือกผลงานที่มีเอกลักษณ์

และมีคุณค่าเชิงศิลปะสร้างชื่อเสียงให้กับประเทศมากกว่ามา คำนึงเรื่องจำนวนชิ้นงาน บางชุดเป็นออเดอร์จากลูกค้าต่างประเทศ มีไม้ที่สืบขึ้นแต่มูลค่าสูงเกือบหนึ่งแสนบาท

ความแตกต่างสร้างมูลค่า

การเดินทางสู่การเป็นผู้ผลิตสินค้าโอท็อปรายเล็ก แต่กลับ ได้รับความไว้วางใจจากลูกค้าระดับอินเตอร์ เกิดจากความ พยายามในการปลูกปั้น “เบญจรงค์นุชบุษบา” เกิดขึ้นตั้งแต่ คุณสมชายผันตัวเองจากมนุษย์เงินเดือนสู่การเป็นเจ้าของ ธุรกิจเมื่อหลายปีก่อน โดยวางคอนเซ็ปต์ไว้ว่า ธุรกิจที่ต้อง ยืนยาวต่อเนื่องเป็นมรดกสืบทอดไปยังรุ่นลูกได้ ประกอบกับ ภรรยาที่มีความรู้ด้านการเขียนลายเส้น ลงสี จึงเกิดไอเดียที่จะ เขียนลายเบญจรงค์ เพราะคุณสมชายคุ้นเคยกับเครื่องใช้ เบญจรงค์จากการเป็นเด็กวัดมาก่อน เมื่อตัดสินใจจึงมุ่งศึกษา หาความรู้เรื่องการทำเบญจรงค์ เรียนรู้การลงสี ลายเส้นจาก ภรรยา ใช้วิธีการ “ครูพักลักจำ” จากเทคนิคการทำเบญจรงค์ ของคนอื่น และนำมาปรับปรุงให้เป็นเอกลักษณ์ของตนเองใน ที่สุด ผลงานบางชิ้นได้รับการจดลิขสิทธิ์ไว้แล้ว

“เราเริ่มลองทำมาตั้งแต่ปี 2548 แต่มาทำและได้รับการ ตอบรับอย่างจริงจังในปี 2550 หลังจากที่เข้าร่วมโครงการ โอท็อป ขึ้นแรกจริงๆ เราทำเป็นกรอบรูปเลย ไม่ได้ทำถ้วยชาม เหมือนคนอื่น ช่วงนั้นผมไม่ค่อยรู้นโยบายคอนเซ็ปต์โอท็อป เท่าไหร่ รู้แต่ว่าเราต้องทำให้แตกต่าง เซรามิค เบญจรงค์ ประเภท ถ้วยชาม แจกันเขาก็มีหมดแล้ว เราเลยลองทำกรอบ รูปเป็นรูปแบบเซรามิคคิดว่าฝรั่งจะชอบ ปีแรกได้สามดาว เว้นไปอีกปีหนึ่งมีการพัฒนาและต่อยอด เราก็เริ่มเอากรอบรูป มาทำเป็นเบญจรงค์” คุณสมชายกล่าว

จุดเด่นของนุชบุษบา คือ ความแตกต่าง และการ เลือกลงงานในลักษณะ Premium วิโอพี ผลิตอย่าง ประณีตออกมาไม่ก็ชิ้น ทำให้สัมผัสได้ในความพิเศษ สวยงามและทรงคุณค่าจริงๆ และความเป็นเบญจรงค์ที่ ผู้คนนึกถึงแต่ถ้วยโอชาม เมื่อมาพบกับเบญจรงค์ในรูปแบบ ของใช้หลากหลายตระการตาทำให้สินค้าสามารถ ขายคุณค่าในตัวเองโดยไม่จำเป็นต้องอธิบายมาก คุณสมชายกล่าวว่า ตัวเองเป็นคนออกแบบผลิตภัณฑ์เอง ทุกชุด และยังรวมไปถึงการสร้างสรรค์คิดคอนเซ็ปต์ของ ผลิตภัณฑ์ตามที่ถูกคำให้โจทย์มา ทำให้ “เบญจรงค์นุช บุษบา” เป็นสินค้าที่มีความพิเศษ และแปลกใหม่ อยู่เสมอ

“รูปแบบ วิธีการทำงาน และแนวทางของผมนคง ทำเป็นโรงงานใหญ่ไม่ได้ แต่ผมพอใจจะให้เราเติบโตทาง ด้านความพิเศษของผลงาน เป็นผู้นำทางด้านความคิด สร้างสรรค์ เป็นผลงานที่เป็นเอกลักษณ์ของตัวเอง” คุณสมชายกล่าวทิ้งท้าย ■

ร้านนุชบุษบา

41/8 ม.5 พุทธมณฑลสาย 5 ต.อ้อมน้อย
อ.กระทุ่มแบน จ.สมุทรสาคร 74130
โทร : 081-901 6349
โทรสาร : 0 2810 2914
e-mail : sncera1@hotmail.com

อาหารไทยติดโหวตอันดับหนึ่งของโลก โอกาสของผู้ประกอบการทั้งในและต่างประเทศ

กันทีที่ ซีเอ็นเอ็น โท (www.cnn.go.com) เว็บไซต์ชื่อดังที่ให้ข้อมูลแนะนำการเดินทางไปยังสถานที่ต่างๆ ที่สำคัญทั่วโลก ประกาศผลสำรวจห้วงข้อ **World's 50 most delicious foods** หรือ **50 สุดยอดอาหารที่อร่อยที่สุดในโลก** ก็สร้างความฮือฮาให้กับคนไทยทั้งประเทศ เพราะ **'แกงมัสมั่น'** ของไทย ถูกโหวตจากคนทั่วโลกให้เป็นอาหารที่อร่อยที่สุดของมนุษยชาติ

การสำรวจครั้งนี้ดำเนินการผ่านเฟซบุ๊กของเว็บไซต์ดังกล่าว โดยนอกจาก**มัสมั่น**จะได้อันดับหนึ่งข้างหน้าพิซซาของอิตาลี ที่อยู่ในอันดับ 2 และเหนือกว่าซูชิ ของญี่ปุ่นที่อยู่ในอันดับ 4 รวมไปถึงเบียดเบ็ดปักกิ่งของจีนในอันดับ 5 ด้วย แล้ว ยังมีอาหารไทยอีกหลายชนิดติดผลโหวตใน 50 อันดับด้วย อย่าง **น้ำตกหมู** ไส้ลม่าอยู่ในอันดับ 19 ส่วน **ส้มตำ** เมนูชื่อดังสำหรับชาวต่างชาติครองอันดับที่ 46 ขณะที่เมนูฮิตอย่าง **ต้มยำกุ้ง** อยู่ในอันดับที่ 8

ข่าวนี้ได้ถูกเผยแพร่จากสื่อมวลชนของไทยทุกแขนงเพื่อให้คนไทยทั้งประเทศได้ปลื้มกับความนิยมในอาหารไทยของคนทั่วโลก เป็นการช่วยกระตุ้นกระแสนิยมอาหารไทยซึ่งครองอันดับต้นๆ ในทำเนียบอาหารที่ได้รับความนิยมของชาวโลกมาหลายปี โดยมีหน่วยงานในไทยที่เกาะกระแสนี้สร้างกิจกรรมผลักดันอุตสาหกรรมอาหารไทยและร้านอาหารไทยท่ามกลางการแข่งขันที่ต้องเผชิญกับปัจจัยทั้งด้านเศรษฐกิจโลกและต้นทุนธุรกิจที่เพิ่มขึ้น

ข้อมูลจาก สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.) ระบุว่า ปัจจุบันร้านอาหารไทยในต่างประเทศมีไม่ต่ำกว่า 11,800 ร้าน ประเทศที่มีมากที่สุด 5 อันดับแรกคือ สหรัฐอเมริกา 5,786 ร้าน ออสเตรเลีย 1,352 ร้าน อังกฤษ 1,194 ร้าน เยอรมนี 620 ร้าน และประเทศญี่ปุ่น 596 ร้าน

ด้านภาพรวมธุรกิจร้านอาหารไทยในประเทศไทย ปัจจุบันประเมินว่ามีจำนวนประมาณ 65,000 ร้านทั่วประเทศ แบ่งเป็นร้านอาหารในกรุงเทพฯ ประมาณ 12,000 ร้าน ต่างจังหวัด 53,000 ร้าน ทั้งนี้ผลจากเศรษฐกิจโลกที่กระทบถึงประเทศไทยและปัญหาความไม่สงบทางการเมือง ส่งผลให้มูลค่าธุรกิจร้านอาหารในประเทศไทยปี 2552 ลดลงเหลือประมาณ 194,000 ล้านบาท หดตัวประมาณร้อยละ 3-4 เมื่อเทียบกับปี 2551 และจากการสำรวจข้อมูลยังพบว่า

ปัจจุบันธุรกิจร้านอาหารขนาดเล็ก หรือ SMEs สร้างมูลค่าในตลาดไม่ต่ำกว่า 10,000 ล้านบาทต่อปี

ดร.ยุทธศักดิ์ สุภสร ผู้อำนวยการสำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.) เปิดเผยว่า

“น่าภาคภูมิใจว่าปัจจุบันอาหารไทยเป็นอาหารยอดนิยมติดอันดับ 1 ใน 4 ของโลก ด้วยจุดเด่นของวัตถุดิบและสมุนไพรที่มีคุณสมบัติต่อร่างกายเหมาะกับแนวโน้มการบริโภคอาหารของโลกที่เน้นอาหารเพื่อสุขภาพ แต่หากเราสามารถพัฒนาอาหารไทยและร้านอาหารไทยให้ได้คุณภาพมาตรฐานควบคู่กันไปด้วยก็จะยิ่งทำให้ได้รับการยอมรับในการบริโภคทั้งในและต่างประเทศมากยิ่งขึ้นไปอีก ในฐานะหน่วยงานส่งเสริมผู้ประกอบการ SMEs ทาง สสว. ได้ดำเนินการมาตลอดในการที่จะสร้างความเข้มแข็งให้แก่ผู้ประกอบการ SMEs ในอุตสาหกรรมอาหาร เช่น ด้านการผลิต พัฒนารูปแบบ การปรับปรุงคุณภาพสินค้า และการบริหารจัดการอย่างมีระบบ”

ซึ่งล่าสุด สสว. ได้ร่วมกับ สมาคมผู้ประกอบการเอสเอ็มอีและธุรกิจครัวไทย โดยอาจารย์วันดี ณ สงขลา (โรงเรียนวันดี) ซึ่งเป็นสมาคมที่มีความชำนาญด้านอาหารไทยและร้านอาหารเชิงบูรณาการทั้งภาคทฤษฎีและปฏิบัติ ในการถ่ายทอดความรู้ด้านอาหารมากกว่า 20 ปี และสร้างผู้ประกอบการทั้งไทยและต่างประเทศมากมาย ให้ดำเนินการเป็นผู้จัดทำ “โครงการยกระดับคุณภาพและมาตรฐานของอาหารไทยและร้านอาหารไทย”

พร้อมทั้งจัดงานประกวด “ร้านนี้ถูกใจ สสว. 2011” เพื่อหาสุดยอดร้านอาหารและผู้ประกอบการที่เป็นมืออาชีพในระดับสากล โดยจะมีการคัดเลือกผู้เข้าร่วมโครงการในวันที่ 20 สิงหาคม 2554 นี้

นายภักดี ทองส้ม รองผู้อำนวยการสำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม กล่าวเสริมถึงคุณสมบัติของผู้เข้าร่วมโครงการเพิ่มเติมว่า

“เจ้าของร้านต้องเป็นคนไทยและเป็นร้านอาหารที่สนับสนุนการใช้วัตถุดิบของไทย มีพนักงานไม่เกิน 200 คน และมีทรัพย์สินถาวรไม่เกิน 200 ล้านบาท แล้วต้องมีเมนูในร้านมากกว่า 3 เมนู เพื่อใช้ในการประกวด นอกจากนี้แล้วต้องมีใบทะเบียนการค้า หรือใบรับรองการเปิดร้านอาหารด้วย ถ้ามีคุณสมบัติตามนี้ก็ขอเชิญชวนร้านอาหารที่สนใจสมัครเข้าร่วมโครงการได้เลย”

โดยผู้เข้าร่วมโครงการทั้งหมดจำนวน 100 ราย จะได้รับการอบรมเกี่ยวกับการทำธุรกิจร้านอาหารแบบครบวงจรทั้งภาคทฤษฎีและภาคปฏิบัติ โดยเนื้อหาของกรฝึกอบรมจะเน้นในเรื่องการจัดทำแผนธุรกิจ การประกอบอาหาร การตลาดธุรกิจอาหาร การคิดสรรบุคลลากรที่เหมาะสม การออกแบบผังร้าน การวางระบบการทำงานทั้งภายในครัวและส่วนบริการ ไปจนถึงสุขลักษณะของร้านอาหาร ความรู้เกี่ยวกับทฤษฎีอาหารไทย และการจัดแต่งอาหารในหลากหลายรูปแบบ เป็นต้น

ทั้งนี้ผู้ผ่านการคัดเลือกจะได้รับป้ายสัญลักษณ์ร้านนี้ถูกใจ สสว. เพื่อเป็นการการันตีถึงคุณภาพและมาตรฐานของร้าน ซึ่งร้านที่ชนะการประกวดจะได้รับโล่ประกาศเกียรติคุณ รวมถึงได้รับการประชาสัมพันธ์ผ่านสื่อต่างๆ ฟรีอีกด้วย

ด้าน **ดร.วิชุดา ณ สงขลา ศรียาภัย** นายกสมาคมผู้ประกอบการเอสเอ็มอีและธุรกิจครัวไทย (ASC) กล่าวเสริมว่า

ในขณะนี้วัตถุดิบต่างๆที่เกี่ยวข้องกับอาหารไทยนั้น กลายเป็นสิ่งที่จำเป็นสำหรับธุรกิจร้านอาหารทั่วโลกไปแล้ว เนื่องจากผู้บริโภคไม่ว่าจะเป็นคนไทยหรือคนต่างชาติ ต่างโหยหารสชาติแบบไทยแท้ๆ ที่ไม่ใช่ส่วนผสมประกอบอื่นๆ ที่ใกล้เคียงทำให้ได้รสชาติที่ผิดเพี้ยนไปจากเดิม

“ตอนนี้ผู้บริโภคทั้งในและต่างประเทศ นิยมอาหารไทยกันมากขึ้น โดยเฉพาะในต่างประเทศที่มีธุรกิจร้านอาหารไทยเกิดขึ้นมากมาย ดูได้จากในขณะนี้ประเทศญี่ปุ่นและสหรัฐอเมริกา เกิดวิกฤติ แต่ปรากฏว่าธุรกิจทางด้านอาหารนั้นกลับกระเตื้องขึ้น ร้านอาหารไทยกลับเจริญเติบโตมากยิ่งขึ้น มีคนมาทานมากขึ้น เพราะคนญี่ปุ่นเองก็ให้ความสำคัญและชอบในรสชาติของอาหารไทยมากด้วย”

ดร.วิชุดากล่าวอีกว่า เมื่อธุรกิจร้านอาหารไทยเติบโตขึ้น บางครั้งจึงทำให้เกิดปัญหาในเรื่องของวัตถุดิบ ฉะนั้นการแก้ปัญหาด้วยวิธีการถนอมอาหาร จึงถูกนำมาไว้อยู่ในเนื้อหาของกรอบรมครั้งนี้ด้วย เพื่อให้เจ้าของธุรกิจทั้งหลาย ปรุงอาหารด้วยรสชาติที่ยังคงความเป็นไทยและวัตถุดิบที่ใช้ในอาหารต่างๆต้องเป็นวัตถุดิบไทยแท้เท่านั้น

ผลจากการจัดโครงการในครั้งนี้คาดว่า จะสามารถช่วยกระตุ้นให้ผู้ประกอบการร้านอาหารไทยมีความตื่นตัว และให้ความสำคัญในการปรับปรุงพัฒนาร้านอาหารของตนเองให้ดียิ่งขึ้น นอกจากนี้ยังช่วยสร้างความเข้มแข็งให้ผู้ประกอบการ SMEs ในอุตสาหกรรมอาหารและยังเป็นเวทีที่ขยายโอกาสทางธุรกิจในการขยายฐานการค้าไปยังตลาดต่างประเทศต่อไปอีกด้วย

ผู้สนใจเข้าร่วมโครงการ ติดต่อสอบถามได้ที่สมาคมผู้ประกอบการเอสเอ็มอีและธุรกิจครัวไทย (ASC) 294/16 ถ.ประดิพัทธ์ แขวงสามเสนใน เขตพญาไท กรุงเทพฯ 10400 โทร. 02 - 2799844 - 5 ■

นวัตกรรม ไอศกรีม

“ไอศกรีม” (Ice Cream) เป็นของหวานแช่แข็งชนิดหนึ่ง ได้จากการผสมส่วนผสม นำไปผ่านการฆ่าเชื้อ แล้วนำไปปั่นหรือกวนและทำให้เยือกแข็งก่อนนำไปขายหรือรับประทาน ไอศกรีมนับเป็นของหวานที่ทั่วโลกนิยมบริโภค เห็นได้จากมูลค่าตลาดไอศกรีมโลกที่เพิ่มขึ้นอย่างต่อเนื่อง โดยในปี 2553 มีมูลค่าสูงถึง 55,369.7 ล้านดอลลาร์สหรัฐฯ และคาดว่าในปี 2558 จะเพิ่มขึ้นเป็น 68,023 ล้านดอลลาร์สหรัฐฯ หรือเพิ่มขึ้นคิดเป็นร้อยละ 22.9 เมื่อเทียบกับปี 2553 (Datamonitor, 2011)

ปัจจุบัน “ตลาดไอศกรีม” มีการแข่งขันกันอย่างดุเดือดเพื่อช่วงชิงส่วนแบ่งตลาด โดยกลยุทธ์สำคัญที่ผู้ประกอบการเลือกใช้ คือ “นวัตกรรม (Innovation)” เพราะผู้ประกอบการต่างตระหนักดีว่า “นวัตกรรม” เป็นสิ่งที่จะช่วยให้ธุรกิจสร้างสรรค์สิ่งใหม่ที่มีความแตกต่างจากคู่แข่ง และถูกใจผู้บริโภคให้เกิดขึ้นได้ ทั้งนี้ “นวัตกรรมไอศกรีม” ในปัจจุบันและอนาคตต่อไปจากนี้จะมุ่งไปสู่ประเด็นสำคัญดังนี้

โภชนาการ (Nutrition)

สืบเนื่องจากผู้บริโภคประสบปัญหาสุขภาพกันมากขึ้น ทำให้หันมาใส่ใจในสุขภาพ และต้องการจะปรับปรุงสุขภาพของตนเองด้วยการรับประทานอาหารและขนมที่ดีต่อสุขภาพ

แหล่งท้องถิ่น (Local Sourcing)

ปัจจุบัน ผลิตภัณฑ์จากแหล่งท้องถิ่นกำลังได้รับความนิยมจากผู้บริโภคทั่วโลกเพิ่มมากขึ้น โดยเฉพาะ “สินค้าที่ผลิตภายในท้องถิ่น” ด้วยเพราะสามารถตอบสนองความต้องการของผู้บริโภคในด้านความสดใหม่ เพราะมีระยะทางการขนส่งที่สั้น และเป็นการสนับสนุนชุมชนและธุรกิจภายในท้องถิ่น อันได้แก่ ผู้ผลิต ร้านค้าปลีก และประชาชนภายในท้องถิ่น นอกจากนี้ยังได้นำ “ความเป็นรากเหง้าของท้องถิ่น” มาใช้เป็นกลยุทธ์สำคัญเพื่อให้ผู้บริโภคได้หววนรำลึกถึงความหลัง หรือ หวนคืนสู่ความดั้งเดิม (Back to basic) ในรสชาติ ประเพณี และวัฒนธรรมของท้องถิ่น

ตัวอย่างสำคัญของนวัตกรรมไอศกรีมในประเทศ “แหล่งท้องถิ่น” คือ การสร้างสรรค์ผลิตภัณฑ์ “ไอศกรีมที่ใช้วัตถุดิบภายในท้องถิ่นของตน” และ “ไอศกรีมรสชาติดั้งเดิมของท้องถิ่นเมื่อ 100 กว่าปีที่ผ่านมา” เป็นต้น

www.presidentschoice.ca
ไอศกรีมแคลอรีต่ำที่รวมหลายๆ รสชาติมาไว้ในหนึ่งเดียว ตลอดจนถึงวัตถุดิบภายในท้องถิ่นของตน (Rainbow Ice Cream: Bubble gum, grape and blue raspberry flavoured ice cream)

ความยั่งยืน (Sustainability)

ความยั่งยืน (Sustainability) เป็นสิ่งที่ผู้บริโภคกำลังให้ความสำคัญ โดยภายใต้ความยั่งยืนที่ผู้บริโภคใส่ใจ จะครอบคลุมทุกกระบวนการในห่วงโซ่การผลิตนับตั้งแต่การผลิตที่ต้องการให้เกิดความยั่งยืนทางเกษตรกรรม ถูกต้องตามหลักจริยธรรม บรรจุภัณฑ์สีเขียว (Green Packaging) ช่องทางการจัดจำหน่ายสีเขียว (Green Distribution) การค้าปลีก สีเขียว (Green Retailing) ผู้ผลิตสีเขียว (Green Manufacturing) รวมถึงการเป็นผู้บริโภคสีเขียว (Green Consumers)

www.doddingtonicecream.co.uk
ไอศกรีมพื้นถิ่น (Regional Ice Cream) ที่แสดงถึงรสชาติดั้งเดิมของท้องถิ่น ที่ผ่านมาเป็นเวลานานกว่า 100 ปี

นอกจากนี้จากนั้นนวัตกรรมไอศกรีมได้มีการสร้างสรรค์ให้ส่วนผสมที่ช่วยในการสร้าง “สีสัง (Colour)” ตลอดจนการใช้ “วัตถุกันเสีย (Preservatives)” เพื่อช่วยยืดอายุไอศกรีมมาจากธรรมชาติ (Natural) และในส่วน “รสชาติ” ได้มีการใช้เทคโนโลยีเพื่อสร้างสรรค์รสชาติให้หลากหลายมากขึ้น โดยรสชาติจะอยู่บนพื้นฐานของ “ผลไม้” และ “รสชาติแปลกใหม่ เพื่อตอบสนองความต้องการของผู้บริโภค” เป็นสำคัญ

www.benjerry.com
ไอศกรีม “จริยธรรม - Fair Trade”

ตัวอย่าง “นวัตกรรมไอศกรีมในประเด็นด้านรสชาติ” ที่เกิดขึ้น ณ ปัจจุบัน

ไอศกรีมเบียร์ (Beer Ice Cream)
ไอศกรีม “สตอเบอรี่” 100% ไม่มีการแต่งกลิ่นสังเคราะห์

www.frozenpints.com

ไอศกรีมรุตเบียร์ (Root Beer Ice Cream)
ไอศกรีม “ซูเปอร์ฟรุต”

www.benjerry.com

ไอศกรีม “สตอเบอรี่” 100% ไม่มีการแต่งกลิ่นสังเคราะห์

Real Strawberry

Real strawberries give the freshest of strawberry tastes (no artificial flavours here).

Available in 1 litre, 500ml and 120ml
Dodington Diddies

www.doddingtonicecream.co.uk

ไอศกรีม “ซูเปอร์ฟรุต”

<http://edys.com>

การพัฒนานวัตกรรมไอศกรีมของผู้ประกอบการเกิดขึ้นจาก 2 แหล่ง คือ 1. ภายในบริษัทของตนเอง และ 2. การจ้างหน่วยงานภายนอก อย่างไรก็ตาม ปัจจัยแห่งความสำเร็จของการพัฒนานวัตกรรมไอศกรีมไม่ว่าจะเกิดขึ้นจากแหล่งใด ก็คงเหมือนกับการพัฒนานวัตกรรมในผลิตภัณฑ์อื่นๆ ที่ต้องคิดนวัตกรรมโดยยึดลูกค้าเป็นศูนย์กลาง โดยต้องรู้ให้ได้ว่า “ผู้บริโภคต้องการอะไร???” ซึ่งการได้มาถึงความต้องการที่แท้จริงของผู้บริโภคหรือลูกค้าก็เป็นไปได้ไม่่ง่ายนัก ต้องอาศัยการสื่อสารกับ ผู้บริโภคเป็นสิ่งที่สำคัญ และการที่จะได้มาหรือรวบรวมข้อมูลก็ต้องมีแรงจูงใจที่ดีด้วยเช่นกัน ปัจจุบันการใช้กลวิธีออนไลน์ก็นับว่าเป็นอีกช่องทางที่มีประสิทธิภาพที่จะสนับสนุนกระบวนการพัฒนาผลิตภัณฑ์ใหม่ได้เป็นอย่างดี ■

เฟสบุ๊ค Facebook เครื่องมือการตลาดฟรี

และแล้วคนไทยก็ใช้บริการเฟสบุ๊คถึง 10 ล้านคน เดินไปทางไหนพบคนที่รู้จัก คอยกันยังไม่หน่าย ก็ถามไถ่ว่ามีเฟสบุ๊คหรือเปล่า ไปคุยกันต่อในเฟสบุ๊ค เพื่อนเก่าสมัยประถม มัธยม มหาวิทยาลัย เพื่อนที่ทำงาน โปรแกรมเฟสบุ๊คจะจัดหามาให้เราพบ ทักทายผ่านกันทางกระดานสนทนา บ้างก็จัดตั้งเป็นกลุ่มกัน เมื่อโพสต์ข้อความใดลงในนี้ทุกคนในกลุ่มได้อ่านได้เห็นกันทั้งหมด

เหตุที่เฟสบุ๊คได้รับความนิยมอย่างรวดเร็ว เพราะเป็น เว็บแรกๆ ที่เข้าถึงได้ด้วยสมาร์ทโฟน ทำให้อินเตอร์เน็ตเข้าถึงง่าย สะดวกรวดเร็ว ใช้มือถือถ่ายภาพหรือถ่ายคลิปแล้วแบ่งปันกันต่อในเฟสบุ๊ค เขียนข้อความโต้ตอบกันทางเฟสบุ๊ค ใครๆ ต่างก็มีเฟสบุ๊คเป็นช่องทางหนึ่งของการสื่อสาร ผมเดาเอาว่าในอนาคตทุกคนน่าจะมี บัญชีเฟสบุ๊คเหมือนเบอร์โทรศัพท์มือถือเลยทีเดียว

เมื่อมีผู้ให้บริการมากจนเกิดเป็นชุมชน พอมีชุมชนก็เกิดตลาดขึ้น ตามมาเป็นธรรมชาติ เพราะคนเราทุกคนต้องกินต้องใช้ และสิ่งที่แนะนำกันผ่านเพื่อนหรือคนรู้จัก โอกาสที่สินค้านั้นจะได้รับการตอบรับ ก็มีมาก ในเมื่อเฟสบุ๊คเริ่มมีอิทธิพลต่อคนเรามากขึ้นอย่างนี้ ลองมาดูกันว่าเราจะใช้ประโยชน์จากมันในแง่ธุรกิจอะไรได้บ้าง

ทำแฟนเพจธุรกิจของท่าน

ท่านที่มีบัญชีส่วนตัวเป็นชื่อของท่านอยู่แล้ว ท่านสามารถมีแฟนเพจเกี่ยวกับธุรกิจของท่านได้ด้วยที่ <http://www.facebook.com/pages/create.php> แฟนเพจต่างจากบัญชีเฟสบุ๊คแบบทั่วไปตรงที่ ไม่ต้องส่งคำขอเป็นเพื่อน แคกด “Like” ก็เข้าไปมีส่วนร่วมในเพจนั้นได้ทันที

แฟนเพจบนเฟสบุ๊คแบ่งออกเป็น ธุรกิจท้องถิ่น, บริษัทหรือองค์กร, ยี่ห้อผลิตภัณฑ์, ศิลปิน, บ้านเท็ง, และชุมชน มีรายละเอียดเล็กๆ น้อยๆ แตกต่างกันไป เลือกลงทะเบียนให้ตรงกับธุรกิจของท่าน

ลองเข้าไปศึกษาดูนะครับ หากท่านมีหลายธุรกิจก็สามารถสร้างได้มากกว่า 1 แฟนเพจ

เราอาจใช้แฟนเพจแทนเว็บธุรกิจของท่านเลยก็ได้ เพราะมันมีองค์ประกอบต่างๆ ครบ สมบูรณ์เท่าที่เว็บที่ดีควรจะมี ท่านอาจเอาข้อมูลผลิตภัณฑ์มาแสดง เอารูปมาใส่ บรรยายเป็นคลิปวิดีโอ บอกเล่าข่าวสาร โปรโมชัน แล้วใส่ชื่อที่อยู่เบอร์โทรสำหรับติดต่อลงในช่อง “ข้อมูล”

เมื่อสร้างเพจเสร็จท่านจึงประกาศให้เพื่อนๆ รู้ ท่านสามารถส่งแฟนเพจไปให้กลุ่มเป้าหมายของท่านดู เมื่อมีข้อสงสัย หรือต้องการข้อมูลเพิ่มเติมก็โพสต์ถามกันบนกระดาน หรือจะแชตกันสดๆ ที่หน้าจอบทสนทนาของท่านก็ได้ เป็นการโต้ตอบคำถามได้อย่างปัจจุบันทันที

Us-ภาคธุรกิจของท่านที่ Marketplace

เป็นสถานที่ซื้อขายสินค้าของผู้ใช้บริการเฟสบุ๊ก คล้ายตลาดนัดออนไลน์ แบ่งออกเป็นหลายหมวดหมู่ตั้งแต่สินค้าเบ็ดเตล็ด หนังสือ เสื้อผ้า เครื่องใช้ไฟฟ้า เฟอร์นิเจอร์ รถยนต์ บ้านเช่า สมัครงาน ฯลฯ เป็นสินค้าจากทุกมุมโลกสามารถเลือกค้นหาสินค้าและประเทศที่สินค้าอยู่ได้

ข้อดีของสินค้าที่ขายที่นี่คือเรารู้จักหน้าค่าตาของผู้ขาย อาจค้นรายละเอียดต่อไปลึกๆ จากข้อมูลส่วนตัวหรือกระดานบนเฟสบุ๊กของเขาก็ได้ เป็นการป้องกันกรโกงได้ระดับหนึ่ง ท่านยังสามารถโพสต์สิ่งที่ท่านต้องการลงไว้ที่นี่ หากใครมีสินค้าที่ท่านต้องการก็จะได้ตกลงซื้อขายกันต่อไปได้

ท่านเข้าสู่มาร์เก็ตเพลสได้ที่ <http://apps.facebook.com/marketplace> สินค้าและบริการที่ลงประกาศที่นี่สามารถใส่ได้มากกว่า 1 อย่าง และยังเลือกได้ว่าจะให้เห็นเฉพาะในหมู่เพื่อนหรือให้เห็นโดยทั่วไป

กิจกรรมการตลาดอื่นๆ

Poll เป็นแอปพลิเคชันหนึ่งที่น่าสนใจบนเฟสบุ๊ก ท่านสามารถสำรวจความคิดเห็นเกี่ยวกับธุรกิจของท่านในเรื่องต่างๆ เช่น ราคา คุณภาพ ความนิยมในท้องตลาด ความพอใจ ฯลฯ เพื่อนำมาใช้ในการปรับปรุงสินค้าและบริการของท่านต่อไป ท่านลองพิมพ์คำว่า “Poll” ในช่องค้นหา จะมีโพลส์แบบต่างๆ ให้ท่านเลือกลองเอาไปใช้

ชวนคนเข้าร่วมกิจกรรม เมื่อมีกิจกรรมต่างๆเกี่ยวกับธุรกิจของท่าน เช่น เปิดตัวสินค้า การแข่งขัน ชิงโชค สัมมนา ฯลฯ ท่านสามารถใส่ละเอียดยางดังกล่าวได้ที่ <http://www.facebook.com/events> แล้วส่งคำเชิญยังบุคคลต่างๆ ทางเฟสบุ๊ก ในคำเชิญจะมีคำตอบว่าจะเข้าร่วมกิจกรรมหรือไม่ ท่านจะประเมินจำนวนผู้เข้าร่วมงานได้ทันที

นอกจากนี้ยังมีเครื่องมือฟรีอีกมาก เช่น ปุ่มถูกใจของแฟนเพจให้นำไปติดในเว็บไซต์ของท่าน ตอนนั้นธุรกิจใหญ่ๆ ทุกธุรกิจต่างก็มีแฟนเพจของตนเองหมดแล้ว เพื่อติดต่อปฏิสัมพันธ์กับลูกค้าของตน เช่น ธนาคารกรุงไทย หนังสือพิมพ์มติชน ร้านอาหารต่างๆ ค่ายโทรศัพท์มือถือ หากท่านยังไม่มีเฟสบุ๊กธุรกิจท่านอาจตกยุคได้

ปัจจุบันเฟสบุ๊กเป็นชุมชนที่คึกคักยิ่งขึ้นทุกวัน สิ่งทีกล่าวมาทั้งหมดข้างต้นคือเครื่องมือที่เฟสบุ๊กให้บริการฟรี หากท่านทดลองทำแล้วได้ผลและต้องการผลลัพธ์ที่มากยิ่งขึ้น ท่านอาจจะเสียเงินลงโฆษณากับเฟสบุ๊กก็ได้ ลองเข้าไปศึกษาที่ <http://www.facebook.com/advertising> ไม่ต้องมีเงินหลักหมื่นหลักแสนท่านก็สามารถลงโฆษณากับเฟสบุ๊กได้

การเล่นเฟสบุ๊กครั้งต่อไป ท่านก็จะไม่ได้เล่นอย่างเลื่อนลอยไร้ความหมาย เพราะการประยุกต์ใช้เฟสบุ๊กในเชิงธุรกิจ ช่วยให้กิจการของท่านเติบโตมีรายได้ ไม่เสียเวลาเปล่า ขอให้ท่านมีความสุขกับการออนไลน์ครับ ■

บรรจุภัณฑ์สร้างมูลค่าเพิ่ม

เจ้าสัวเปลี่ยนไป ดีไซน์กล่องหรูดูมีระดับ

บริษัท เตียหงี่เฮียง (เจ้าสัว) จำกัด ผู้ผลิต หมูหย็อง หมูแผ่น กุนเชียง ฯลฯ ภายใต้ตราชื่อ “เจ้าสัว” ซึ่งเป็นของฝากขึ้นชื่อประจำจังหวัด นครราชสีมา ได้ระดมทุนเพื่อพัฒนาผลิตภัณฑ์ประจำจังหวัดจนกลายเป็นของฝากระดับภูมิภาค (อีสาน) ภายหลังผู้บริหารต้องการหนีคู่แข่งอย่างสิ้นเชิง จึงตัดสินใจออกแบบบรรจุภัณฑ์ใหม่ ใส่ไอเดียจีนโบราณ ดึงดูดสายตาและลายดอกไม้บนฝาผนังในวังของจักรพรรดิจีน มาถ่ายทอดลงบนกล่องอย่างลงตัว ใช้กระดาษแข็งอย่างดีทำตัวกล่อง และใช้เทคนิคการพิมพ์ชนิดพิเศษทำให้เกิดลายนูนบนตัวกล่อง

การออกแบบกล่องครั้งนี้สามารถเปลี่ยนโฉมสินค้าระดับท้องถิ่น ให้กลายเป็นสินค้าระดับไฮโซได้ในพริบตา จากของฝากประจำจังหวัด ขยับฐานะเป็นของฝากระดับประเทศ ผลักดันสินค้าเข้าไปอยู่ในกลุ่มธุรกิจท่องเที่ยว วางขายตามแหล่งท่องเที่ยวของไทย ปัจจุบัน “เจ้าสัว” ยกฐานะเป็นสินค้าส่งออกไปเรียบร้อยแล้ว

จับบ๊ะจ่างฮองเฮา ใส่กล่องปิระมิด

เทศกาลบ๊ะจ่างตรงกับวันขึ้น 5 ค่ำ เดือน 5 ของจีน เป็นเทศกาลที่ระลึกถึงขุนนางตงจินชื่อ ซีวี่หยวน และเป็นนักกวีมีชื่อในประวัติศาสตร์ของจีน

บ๊ะจ่าง ทำด้วยข้าวเหนียวใส่หมูหรือหมูแดงกับถั่วหรือเม็ดบัวและเครื่องปรุงต่างๆ ผัดแล้วห่อด้วยใบไผ่ มัดเป็นทรงปิระมิดสามเหลี่ยม ใช้เชือกมัดแล้วนำไปหุง บางคนใช้ทานเป็นขนม บางคนก็ทานเป็นอาหาร

ปัจจุบัน มีการผลิตบ๊ะจ่างไฮเทคพร้อมรับประทาน บรรจุในห่อฟรอยด์สุญญากาศ แล้วห่อหุ้มด้วยกล่องกระดาษอบมันทรงปิระมิดอีกชั้นหนึ่ง บ๊ะจ่างยุคใหม่จึงเปลี่ยนไปอยู่ในกล่องทันสมัยชวนน่ารับประทาน แคมเปญไปทานได้ทุกที่ทุกเวลา ไม่ต้องรอเทศกาล

บ๊ะจ่างไฮเทคครั้งนี้ บนกล่องดีตราयीหือดูยิ่งใหญ่ภายใต้ชื่อ “ฮองเฮา” ซึ่งผลิตโดย บริษัท แหลมทองอุตสาหกรรมอาหาร จำกัด

ทำกล่องหน้าวัวแอบใส่นมเม็ด

บริษัท บี โปรดัคส์ อินดัสตรี จำกัด ผู้ผลิตน้ำผึ้งรายเก่าแก่ของจังหวัดเชียงใหม่ แอบผลิตนมเม็ดหลายรสหวังป้อนตลาดเด็กๆ เมืองเหนือ นมเม็ดรายนี้บรรจุอยู่ในห่อฟรอยด์บ้าง ในขวดบ้าง แต่ที่เก๋ไก๋บาดตาบาดใจเด็กๆ ได้เป็นอย่างดี เห็นจะเป็นบรรจุภัณฑ์หน้าวัวนี้แหละ ดึงดูดเงินในกระเป๋าของเด็กและผู้ใหญ่ได้อย่างง่ายดายสบายใจเชิบ

ดื่มน้ำมะพร้าว ในลูกมะพร้าวเทียม

ลูกมะพร้าวที่เห็นอยู่นี้ ไม่ใช่มะพร้าวจริง แต่เป็นบรรจุภัณฑ์พลาสติกดีไซน์เป็นรูปทรงมะพร้าว ไอเดียสร้างสรรค์รายนี้สามารถคว้ารางวัลยอดเยี่ยม Design Excellence Award เป็นเครื่องการันตีความสวยงามได้เป็นอย่างดี

เมื่อลองแกะตัวบรรจุภัณฑ์มะพร้าวพลาสติกออกมาดู จะพบว่าด้านในเป็นกล่องพลาสติกใสใสคล้ายกล่องนมกล่องด้านในนี้แหละใช้บรรจุน้ำมะพร้าวน้ำหอมพร้อมดื่ม ส่วนลูกมะพร้าวทำด้วยพลาสติกเป็นการดีไซน์เพื่อหวังขายยอดขายจากตลาดต่างประเทศซึ่งกำลังหันมานิยมดื่มน้ำมะพร้าว

บรรจุภัณฑ์ใส่น้ำมะพร้าวน้ำหอม นอกจากรสชาติที่ดีแล้วรูปทรงและผิวสัมผัสยังสามารถสร้างประสบการณ์ในการดื่ม ให้รู้สึกใกล้ชิดเคียงกับความเป็นธรรมชาติมากขึ้น อีกทั้งยังสามารถซื้อเป็นของขวัญที่น่าประทับใจให้แก่ผู้อื่น (เป็นการเพิ่มมูลค่าให้กับสินค้า)

น้ำมะพร้าวน้ำหอม Pearl Royal ผลิตโดยบริษัท Pearl Royal Co.,Ltd.

กินเบเกอรี่ ให้อร่อย ต้องกินด้วย สายตา

ร้านเบเกอรี่โฮมเมด เป็นอีกหนึ่งธุรกิจยอดฮิตในฝันของใครหลายคน ทุกวันนี้จึงมีเปิดใหม่แทบทุกแห่ง มีทั้งร้านของคนรุ่นใหม่ ร้านจากนักธุรกิจรุ่นใหญ่ หรือแม้กระทั่งมนุษย์เงินเดือนที่หันเหมาเส้นทางอาชีพที่ถูกใจและมั่นคง

หรืออีกทางเลือกหนึ่ง คือ การที่คู่กันเคยกับการทำงานประจำ เมื่อต้องมาอยู่บ้านเฉยๆ เพื่อเลี้ยงลูก ทำให้เกิดความเบื่อหน่ายและคิดอยากหารายได้ให้กับครอบครัว ซึ่งงานเบเกอรี่ถือว่าเป็นงานที่สามารถทำที่บ้านได้ และเป็นความชอบส่วนตัวที่มุ่งมั่นไปหาความรู้เพิ่มเติมด้านนี้โดยเฉพาะ สุดท้ายจึงกลายเป็นธุรกิจเบเกอรี่ที่มั่นคง

ผู้ประกอบการธุรกิจนี้มักจะเกิดจากความชอบส่วนตัว และมักใช้เวลาว่างในการทำเบเกอรี่กับญาติพี่น้อง อาศัยการเปิดตำรา แล้วนำมาดัดแปลงใส่ส่วนผสมที่ชอบเพิ่มลงไป และนำไปแจกให้

เพื่อนๆ ได้ลองชิม จนกระทั่งมีโอกาสเข้าคอร์สเรียนต่ออย่างจริงจัง เลยเถิดไปจนสามารถเปิดกิจการเบเกอรี่เป็นของตัวเองได้

สิ่งเหล่านี้ล้วนเป็นเรื่องราวของผู้ประกอบการด้านเบเกอรี่ ซึ่งมักจะมีที่มาที่ไปคล้ายๆกัน สิ่งที่น่าสนใจเกี่ยวกับธุรกิจเบเกอรี่ยุคนี้ก็คือ คนไทยชอบกินเบเกอรี่ (เค้ก คุกกี้ ขนมปัง) ส่วนคนทำเบเกอรี่ก็ชอบทำเบเกอรี่โฮมเมด (ทำเองขายเอง) จุดเด่นของเบเกอรี่โฮมเมด นอกจากรูป รส กลิ่น ที่มีเอกลักษณ์เฉพาะตัวแล้ว จุดเด่นอีกอย่างหนึ่งก็คือ บรรจุภัณฑ์เบเกอรี่ ส่วนมากมักเน้นความน่ารัก ความสวยงาม และความเลิศหรู แตกต่างกันไปตามกำลังทุนและอุดมการณ์

ขอถือโอกาสนี้แนะนำรูปทรง สี สัน และลวดลายของบรรจุภัณฑ์เบเกอรี่โฮมเมดมาให้ดูเพลินตาเพลินใจ

Healthy & Beauty

ธุรกิจสุขภาพและความงาม อินเทอร์เน็ตตลอดกาล

กระแสสุขภาพและความงามยังเป็นธุรกิจที่แรงไม่เลิก ธุรกิจหลายแขนงต่างตั้งเทรนด์สุขภาพและความงาม มาผนวกเข้ากับผลิตภัณฑ์ของตน หวังเกาะกระแส เพื่อยอดขายและยอดซื้อให้โตขึ้น

ตลาดอาหารเพื่อสุขภาพ

ผู้บริโภคเริ่มหันมาตระหนักถึงความสำคัญของสุขภาพมากยิ่งขึ้น ธุรกิจด้านอาหารเพื่อสุขภาพ และธุรกิจเกี่ยวกับความงามเพื่อสุขภาพ จึงขยายตัวอย่างเห็นได้ชัด บรรดาผู้ประกอบการ ในธุรกิจร้านอาหารต่างเร่งปรับตัวให้สอดคล้อง กับพฤติกรรมผู้บริโภคที่หันมาใส่ใจในคุณค่าของ อาหารที่รับประทาน กล่าวคือผู้ประกอบการ ธุรกิจร้านอาหารหันมาเน้นเมนูอาหารเพื่อสุขภาพ กันมากขึ้น

อาหารเพื่อสุขภาพที่ผู้บริโภคทั่วโลกมีความ ต้องการมากมี 8 ประเภท ประกอบด้วย

- 1.ผลิตภัณฑ์ลดความเสี่ยงจากโรคหัวใจและหลอดเลือด
- 2.ผลิตภัณฑ์ลดความเสี่ยงจากโรคมะเร็ง
- 3.ผลิตภัณฑ์ลดความเสี่ยงจากโรคเบาหวาน
- 4.ผลิตภัณฑ์ลดความเสี่ยงจากความเครียด
- 5.ผลิตภัณฑ์สร้างภูมิคุ้มกันให้กับร่างกาย
- 6.ผลิตภัณฑ์เพิ่มประสิทธิภาพระบบย่อยอาหาร

7.ผลิตภัณฑ์ ลดความอ้วน

8.ผลิตภัณฑ์เพิ่มความสวยงามในร่างกาย

ตลาดที่สนใจอาหารเพื่อสุขภาพยังพบว่า ญี่ปุ่นมีความต้องการมากที่สุด มูลค่าถึง 2.8 แสนล้านบาท และจะเพิ่มเป็น 3.74 แสนล้านบาทภายในปี 2556 เนื่องจากมีกลุ่มวัยทำงานและสูงอายุเพิ่มอย่างมาก จึงต้องการสินค้าคุณภาพโดยเฉพาะเครื่องดื่มน้ำในการช่วยระบบย่อยอาหาร ควบคุมน้ำหนัก ลดความเสี่ยงจากโรคหัวใจ รองลงมาเป็นตลาดสหรัฐฯที่มีมูลค่า 1.78 แสนล้านบาท ส่วนใหญ่นิยม เบเกอรี่ซีเรียล ผลิตภัณฑ์จากนม ในการควบคุมน้ำหนัก

ตลาดจีนมีมูลค่า 1.23 แสนล้านบาท ส่วนใหญ่นิยมเม็ดแคปซูลเพื่อสุขภาพและความสวยงาม

ตลาดอินเดียมีมูลค่า 1.2 แสนล้านบาท นิยมเครื่องดื่มน้ำลดความเสี่ยงจากโรค ทั้งโรคหัวใจ,โรคเบาหวาน,โรคมะเร็ง และเพื่อควบคุมน้ำหนัก

ผลิตภัณฑ์และบริษัทรายใหม่ที่ทยอยเข้ามาในตลาดซึ่งนับว่าเป็นผลดีกับผู้บริโภค เนื่องจากการแข่งขันจะทำให้ผู้ประกอบการพัฒนาตนเองมากขึ้น โดยเฉพาะด้านคุณภาพ มาตรฐานของสินค้าและราคาอยู่ในเกณฑ์ที่เหมาะสม

แนวโน้มพฤติกรรมผู้บริโภคที่เปลี่ยนแปลงที่ส่งผลให้ธุรกิจเครื่องดื่มน้ำต้องมีการปรับตัวเป็นเครื่องดื่มเพื่อสุขภาพและเครื่องดื่มเพื่อความงามเช่นกัน โดยเครื่องดื่มเหล่านี้จะมาในรูปแบบของ

1. เครื่องดื่มเพื่อสุขภาพ ในปัจจุบันสำหรับสินค้าเกี่ยวกับเครื่องดื่มในประเด็นความต้องการของผู้บริโภค นอกจากเรียกร้องในเรื่องของรสชาติ ซึ่งผู้ประกอบการต้องค้นหาสินค้าที่สอดคล้องกับความต้องการของกลุ่มเป้าหมายให้ได้สูงที่สุดเพื่อสร้างมูลค่าเพิ่มให้กับสินค้าแล้ว ในประเด็นของสุขภาพยังใช้เป็นจุดขายได้ในระยะยาว เนื่องจากยังเป็นกระแสหลักในความสนใจผู้บริโภค

2. เครื่องดื่มเพื่อความงาม นอกเหนือไปจากเครื่องดื่มสำอาง หนทางการทำให้ร่างกายดูสวยงามยังเกิดจากอาหารและเครื่องดื่มสูตรพิเศษเพื่อความสวยจากภายในอีกด้วย จึงนับเป็นก้าวเริ่มต้นของแนวโน้มสินค้าเครื่องดื่มอีกรูปแบบหนึ่ง เช่น การพัฒนาผงเครื่องดื่มสำหรับเป็นอาหารเสริมเพื่อความสวย โดยการต่อสู้กับริ้วรอยแห่งวัย

ตลาดอังกฤษมีมูลค่า 8.4 หมื่นล้านบาท จะนิยมผลิตภัณฑ์จากนม และซีเรียล เพื่อควบคุมน้ำหนัก เป็นต้น

สำหรับประเทศไทย สถาบันอาหารมีเป้าหมายภายในปี 2556 จะต้องเพิ่มสัดส่วนการส่งออกอาหารเพื่อสุขภาพให้ได้ถึง 3 แสนล้านบาทหรือ 10% ของมูลค่าตลาดโลกที่มีมูลค่ากว่า 3 ล้านล้านบาท ขณะที่ปัจจุบันไทยส่งออกอาหารกลุ่มนี้ไม่ถึง 1% ของมูลค่าตลาดโลก ถือเป็นสัดส่วนที่น้อยมาก

ผลิตภัณฑ์เสริมอาหารขยายตัวสูง

นอกจากนี้ธุรกิจเกี่ยวกับการผลิตอาหารเสริมสุขภาพในประเทศไทยยังคงขยายตัวแบบก้าวกระโดด เนื่องจากคนไทยหันมาให้ความสนใจด้านสุขภาพอนามัยมากขึ้น ทำให้คนไทยมีการใช้จ่ายในเรื่องที่เกี่ยวกับการป้องกันและรักษาสุขภาพให้แข็งแรงมากขึ้น โดยคนไทยบางส่วนเชื่อว่าการบริโภคอาหารเสริมสุขภาพเป็นหนึ่งในปัจจัยที่ช่วยให้สุขภาพแข็งแรง ดังนั้นตลาดผลิตภัณฑ์อาหารเสริมสุขภาพจะยังคงมีการขยายตัวทั้งในแง่ของ

จากภายในด้วยส่วนผสมของเครื่องดื่มที่เป็นสารต้านอนุมูลอิสระในผิวพรรณ เครื่องดื่มที่มีส่วนผสมที่สามารถช่วยในการบำรุงผิว เป็นต้น

3. เครื่องดื่มจัดสารพิษในร่างกาย ผู้บริโภคก็ย่อมต้องเลือกสินค้าที่จะช่วยขจัดสารพิษออกจากร่างกาย หรือช่วยกระตุ้นการทำงานของอวัยวะสำคัญเพื่อช่วยการขจัดสารพิษ ดังนั้น ในปัจจุบันจึงเห็นมีเครื่องดื่มสูตรใหม่ๆ ออกสู่ตลาด โดยเฉพาะเครื่องดื่มที่มีสมุนไพรเป็นส่วนผสม เช่น พลูควา ไบยานาง ไบราจิด ไบหม่อน เป็นต้น

ธุรกิจบริการเพื่อสุขภาพ

สำหรับธุรกิจบริการด้านสุขภาพและความงามของไทยมีแนวโน้มในการขยายตัวสูงขึ้น ซึ่งเห็นได้จากมูลค่าการส่งออกสินค้าด้านความงามและสุขภาพประเภทเครื่องสำอาง สบู่ หรือผลิตภัณฑ์บำรุงผิวในปี 2552 นั้น มีมูลค่าการส่งออกถึง 1,580 ล้านดอลลาร์สหรัฐ ซึ่งคาดการณ์ว่าในปี 2553 นี้ มูลค่าการส่งออกจะอยู่ที่ 1,659.63 ล้านดอลลาร์สหรัฐ มีมูลค่าเพิ่มสูงขึ้นร้อยละ 5 จากปี 2552 โดยประเทศที่ส่งนำเข้าสินค้าด้านความงามและสุขภาพจากไทย ได้แก่ ญี่ปุ่น อินโดนีเซีย มาเลเซีย ฟิลิปปินส์ ออสเตรเลีย เวียดนาม กัมพูชา พม่า สิงคโปร์ และจีน

ในส่วนของภาพรวมธุรกิจสปาไทยจัดได้ว่ามีคุณภาพและเป็นที่ยอมรับจากต่างชาติ มีมูลค่าตลาดจากธุรกิจสปาอยู่ที่ 14,000 ล้านดอลลาร์สหรัฐ และมีอัตราการเติบโตสูงในต่างประเทศไม่ว่าจะเป็นในสหรัฐอเมริกา ยุโรป นอกจากนี้ยังได้รับความนิยมเป็นอันดับ 1 ในเอเชีย โดยภาพรวมธุรกิจสปาไทยมีอัตราการเติบโตประมาณร้อยละ 20-30 โดยแบ่งเป็นลูกค้าต่างประเทศประมาณร้อยละ 80 และลูกค้าไทยประมาณร้อยละ 20 จากผลประกอบการดังกล่าวพอจะคาดการณ์แนวโน้มธุรกิจด้านสุขภาพและความงามของไทยว่ามีอัตราการเติบโตอย่างต่อเนื่อง และเป็นก้าวอย่างทางธุรกิจที่น่าจับตามอง

ไทยหวังเป็นฐานธุรกิจเครื่องสำอาง

ประเทศที่มีการเจริญเติบโตของอุตสาหกรรมความงามที่รวดเร็วที่สุด ได้แก่ประเทศกลุ่ม BRICs ได้แก่ บราซิล อินเดีย และจีน โดยมีการเติบโตก้าวกระโดดเท่าตัวในปีที่ผ่านมา (ปี2010) ผู้ทำธุรกิจเครื่องสำอางเกรดพรีเมียม

เกือบทุกรายเห็นตรงกันว่า ตลาดเครื่องสำอางพรีเมียมมีแนวโน้มเปลี่ยนแปลงในทางที่ดีขึ้น สำหรับภาพรวมแล้ว หลายบริษัทเน้นความสำคัญของกลยุทธ์ไปที่ตลาด mass แต่ในขณะเดียวกัน ก็ยังให้ความสำคัญกับการพัฒนาสินค้าใหม่ในกลุ่มสินค้าพรีเมียม โดยเฉพาะกลุ่มบำรุงผิว

ปี 2554 ตลาดเครื่องสำอางส่งออก ยังเติบโตไม่ต่ำกว่า 25% ขณะที่ภาพรวมตลาดเครื่องสำอางในประเทศยังคงเติบโตดี ภาวะเศรษฐกิจในประเทศมีแนวโน้มขยายตัว ภาวะเศรษฐกิจสหรัฐอเมริกาและยุโรปเริ่มฟื้นตัว อีกทั้งแนวโน้มประชากรไทยอีก 17 ปีข้างหน้า จะมีลักษณะคล้ายฮ่องกง-สิงคโปร์ คือครอบครัวมีขนาดเล็กเพียง 2-3 คน และกลุ่มประชากรสูงวัย จะเป็นคนส่วนใหญ่ของประเทศ

อีกทั้งอัตราการสมรสของคนไทยต่ำลง เนื่องจากปัญหาเศรษฐกิจ การเลือกคู่ครองและประชากรข้ามเพศ เป็นช่องว่างการทำตลาดของผู้ประกอบการเครื่องสำอาง เพราะคนจะรักสวยรักงามมากขึ้น คนหันมาให้ความสนใจ ทั้งเรื่องความงามและสุขภาพไปพร้อมๆ กัน เชื่อว่าในอนาคต ตลาดเครื่องสำอางประเภทชะลอวัย (Anti Aging Products) จะเป็นตลาดใหญ่มาก

นอกจากนี้ เครื่องสำอางประเภทออร์แกนิกส์ (Organics) จะเป็นอีกตลาดที่มาแรง ซึ่งเป็นไปตามเทรนด์ของโลกที่พยายามกลับคืนสู่ “ธรรมชาติ” โดยเฉพาะสมุนไพร กำลังได้รับความนิยมสูง หากผู้ประกอบการไทยสามารถประยุกต์นำสมุนไพรผนวกเทคโนโลยีในกรอบภูมิปัญญาไทย สร้างเอกลักษณ์ของเครื่องสำอางไทยได้ จะทำให้เกิดสินค้าใหม่ๆ ที่สร้างโอกาสทางการตลาดได้

อุตสาหกรรมเครื่องสำอางไทยเตรียมพร้อมรับมือการเปิด “ประชาคมเศรษฐกิจอาเซียน 2558” หรือ AEC ซึ่งผู้ประกอบการต้องทำงานเชิงรุกไปพร้อมๆ กับหน่วยงานของรัฐ ซึ่งประเทศไทยมีโอกาสเป็นฐานการผลิตเครื่องสำอางของโลกได้ ■

เพิ่มมูลค่าเจาก๊วย

นายอรินทร์ ตรีช่อวิทยา กรรมการผู้จัดการ บริษัท เจลลี่ เบิร์ด จำกัด เจ้าของแฟรนไชส์เจาก๊วยธัญพืช เปิดเผยเส้นทางกว่าจะมาเป็นธุรกิจเจาก๊วยธัญพืช ว่า ตนเองเคยเป็นมนุษย์เงินเดือนมาจากอาชีพวิศวกร แต่เมื่อเจอบรมสุขวิฤตเมื่อปี 2540 จำต้องออกจากงานประจำ และคิดมีธุรกิจเป็นของตนเอง เนื่องจากที่ผ่านมามาตนเองได้มีโอกาสขายของเล็กๆ น้อยๆ แล้วรู้สึกมีความสุข แต่ก็ยังไม่มีความหมายว่าจะทำการค้าด้านใดดี จึงใช้ช่วงเวลาว่างของชีวิตอยู่วัดเพื่อศึกษาพระธรรม จนสุดท้ายได้กลายเป็นครูสอนสมาธิที่วัดธรรมมงคล ย่านสุขุมวิท 101 ได้ระยะหนึ่ง

จนกระทั่งปี 2544 คิดอยากผลิตเจาก๊วยขึ้นเองจากความชอบส่วนตัวที่ชอบรับประทานเจาก๊วยมาก แต่เมื่อไปรับประทานก็รู้สึกไม่ประทับใจในรสชาติเท่าที่ควร ประกอบกับในช่วงนั้นได้นำเจาก๊วยใส่ลงไปปั่นน้ำเต้าหู้เพื่อรับประทานคู่กัน ซึ่งรสชาติออกมามี ส่วนผสมทั้ง 2 อย่างเข้ากันได้เป็นอย่างดี จึงรับเจาก๊วยมาขายในงานบ้านเลขที่ 5 ซึ่งเป็นเจาก๊วยใส่น้ำตาลธรรมชาติ ซึ่งก็ขายดีระดับหนึ่ง แต่ยังไม่เป็นที่พอใจนัก วันต่อมาจึงปรับปรุงแบบใหม่ ด้วยการนำธัญพืชมาโรยหน้าอย่าง ถั่วแดง ข้าวบาเลย์ และมันเชื่อม ปรากฏว่าสามารถเพิ่มยอดขายได้ถึง 30,000 บาท/วัน เลยทีเดียว

จากนั้นจึงได้ตั้งข้อสังเกตว่า พฤติกรรมการบริโภคอาหารและเครื่องดื่มของคนไทยเปลี่ยนไป เลือกซื้ออาหารและเครื่องดื่มที่ให้ผลดีต่อสุขภาพ และเมื่อกลยุทธ์การเพิ่มมูลค่าให้กับสินค้าเป็นผลสำเร็จ ผมจึงคิดสร้างแบรนด์ให้กับเจาก๊วย เพื่อให้ลูกค้าจดจำได้ ด้วยการเริ่มต้นธุรกิจด้วยเงินเพียง 5,000 บาท ที่ขอหยิบยืมมาจากอากง (คุณปู่) เพื่อมาตั้งตัวในการขาย

เจาก๊วย ซึ่งในช่วงแรกเป็นการสั่งผลิตเจาก๊วยเมื่อนำมาขาย พร้อมโรยธัญพืช ภายใต้แบรนด์ เจลลี่ เบิร์ด (Jelly Bird) ซึ่งกิจการเติบโตไปได้ด้วยดี มีคนมาขอซื้อแฟรนไชส์ ทำให้ในช่วงนั้นสามารถขยายสาขาได้หลายร้อยราย แต่เมื่อกำลังการผลิตเริ่มเยอะขึ้นทำให้ผู้ที่รับจ้างผลิตเจาก๊วยไม่สามารถผลิตได้ทัน ทำให้ผมจำเป็นต้องผลิตเจาก๊วยขึ้นเอง โดยใช้เวลาเรียนรู้ ลองผิดลองถูก ประมาณ 1 ปี ทดลองทำแล้วทิ้งไปกว่า 2 ตัน จนได้เจาก๊วยที่มีความเหนียวนุ่มอย่างในปัจจุบัน แต่ก็ต้องแรกไปกับการขอเลิกสัญญาของแฟรนไชส์ไปกว่า 100 ราย เช่นกัน”

ปัจจุบันยังมองว่า เทรนด์สุขภาพยังไม่ไปไหนตรงกันข้ามผู้บริโภคกลับใส่ใจสุขภาพ และรู้จักเลือกอาหารที่มีประโยชน์ต่อร่างกายมากที่สุด ซึ่งกระแสนี้เป็นเทรนด์ระดับโลก และจากกระแสที่ยังอยู่นี้เองทำให้ปัจจุบันมีกำลังการผลิตเจาก๊วยประมาณ 1 ตัน/วัน ทั้งการส่งขายให้กับแฟรนไชส์ และบรรจุกล่องพร้อมรับประทานส่งขายตามซูเปอร์มาร์เก็ตชั้นนำทั่วไปเช่น ท็อปซูเปอร์มาร์เก็ต, วิลล่ามาร์เก็ต, จัสโก้ และเลมอนฟาร์ม เป็นต้น โดยมีแผนจะกระจายสินค้าไปยังห้างสรรพสินค้าขนาดใหญ่อีกหลายแห่ง เพื่อทำให้สินค้าเป็นที่รู้จักมากขึ้น โดยเฉพาะในช่วงหน้าร้อน ถือได้ว่าธุรกิจประเภทเครื่องดื่ม กลายเป็นช่วงเวลาแห่งการกอบโกยรายได้ที่ดีที่สุด เพราะสามารถช่วยคลายร้อน เพิ่มความสดชื่นในแต่ละวันได้เป็นอย่างดี และหากเป็นเครื่องดื่มที่มีสมุนไพรไทย ที่ช่วยลดอุณหภูมิความร้อนในร่างกายด้วยแล้ว เชื่อได้ว่าคงจะได้รับความนิยมไม่น้อยเลยทีเดียว ■

>> Knowledge

สำนักงานพาณิชย์จังหวัดสมุทรสงคราม

Brand

กลยุทธ์การสร้างแบรนด์

สิ่งที่นักการตลาดกล่าวถึงกันมาก และผู้บริโภคต่างให้ความสำคัญกับมากขึ้นเรื่อย ๆ ในยุคนี้ก็คือเรื่องของการสร้างหรือทำแบรนด์ ที่เรียกกันสั้นๆ ว่า Branding ซึ่งไม่ใช่เรื่องแปลกเพราะว่าตลาดส่วนใหญ่อยู่ในสภาพอ้อมตัว ผู้บริโภคมีแบรนด์(ตรา หรือยี่ห้อ) ให้เลือกมากมาย ทั้งตัวเลือกทางตรง เช่น Competing Brands ต่างๆ และตัวเลือกทางอ้อม เช่น Substitutd Products ที่มีอยู่มากมายในท้องตลาดรวมทั้ง Global Brands (ยี่ห้อสินค้าต่างประเทศ) ต่างๆ ที่ทยอยกันเข้ามาเจาะตลาดในประเทศและกลุ่ม Local Brands (ยี่ห้อสินค้าภายใน) อย่างยับเยิน เช่น Starbuck, McDonald's และ KFC เป็นต้น ทำให้คนไทยรุ่นใหม่ต้องยอมควักเงินเพิ่มขึ้น 4 ถึง 5 เท่า เพื่อซื้อกาแฟ/มียี่ห้อ อย่างStarbuck หรือไก่มียี่ห้อ อย่าง KFC ในขณะที่สามารถซื้อกาแฟ/และไก่อย่างอร่อยๆ

ที่ขายอยู่ทั่วไปแทบทุกตรอกซอกซอยได้ในราคาถูกๆ แม้แต่ ไก่ที่มียี่ห้อกำลังฮิต (Weaker Branded Chicken) อย่าง Chester Grill ก็ยังโดนไก่ที่มียี่ห้อเหนือกว่า (Strong Branded Chicken) อย่าง KFC ถล่มอย่างไม่ไว้หน้า CP ที่แยกว่านั่นก็คือ ทั้ง KFC และ Chester Grill ต่างก็ซื้อไก่จาก CP แต่ก็พอดิบดียี่ห้อ KFC บั๊บรสชาติก็อร่อยกว่า Chester Grill ในทุกสถานที่ที่ต้องเผชิญหน้ากันถึง 40 - 50 เท่า นี่ถ้าไม่ใช่เพราะเรื่องของ Branding ก็คงยากที่จะหาอะไรมาอธิบายถึงปรากฏการณ์ เหล่านี้ได้อย่างสมเหตุสมผล

ถึงแม้ว่าการสร้างแบรนด์ จะเป็นสิ่งสำคัญที่สุดประการหนึ่งของกลยุทธ์การตลาดและกลยุทธ์ทางธุรกิจในปัจจุบันก็ตาม แต่ Branding เป็นสิ่งที่ค่อนข้างมีใครเข้าใจมากที่สุด ทั้งอยู่ในวงการและนอกวงการการตลาด สิ่งแรกที่ต้องเข้าใจคือ Branding ไม่ใช่เรื่องที่จะมาเปิดตำราทำกันได้ง่ายๆ หรือคิดว่าอ่านตำราเยอะๆ แล้วจะทำได้ดี ตลอดทั้งไม่สามารถที่จะนำวิธีการสร้างแบรนด์ที่ได้ผลกับแบรนด์หนึ่ง มาใช้กับอีกแบรนด์หนึ่งอย่างได้ผลดี

นักการตลาด นักธุรกิจ นักโฆษณา นักเขียน และนักวิชาการ มีความเชื่ออย่างผิดๆ ว่า Branding คือการโฆษณาหรือเป็นเพียงการบริหารจัดการภาพลักษณ์ของผลิตภัณฑ์ หรือเป็นเพียงกิจกรรมการตลาดที่เลือกสรรมาเพื่อสร้างแบรนด์ แต่แท้จริงแล้ว Branding เป็นเครื่องมือหลักในการสร้างสรรค์และรักษาความได้เปรียบทางการแข่งขันขององค์กรที่เรียกว่า Competitive Advantage การสร้างแบรนด์จะสำเร็จก็ต่อเมื่อแบรนด์นั้นกลายเป็นส่วนหนึ่งของสังคมหรือวัฒนธรรมที่ทุกคนยอมรับ ดังนั้น Branding จึงเป็นมุมมองของการบริหารจัดการที่มุ่งเน้นการสร้างการรับรู้ในคุณค่าของผลิตภัณฑ์ให้เกิดขึ้นในสังคมนั้นๆ

โดยทั่วไปคิดว่าการสร้างตราสินค้า, สัญลักษณ์, เครื่องหมายการค้าและคุณสมบัติเฉพาะที่โดดเด่นของผลิตภัณฑ์ให้เป็นที่รู้จักคือการสร้างแบรนด์ แต่ในความเป็นจริงแล้วสิ่งเหล่านี้ เป็นรูปโฉมภายนอกของผลิตภัณฑ์ที่ปราศจากความหมายและ

ประวัติความเป็นมาที่น่าสนใจที่ควรค่าแก่การติดตามของผู้บริโภคจึงทำให้สิ่งเหล่านี้ไม่เพียงพอที่จะร่วมกันทำให้เกิดแบรนด์ที่จะถูกจดจำได้อย่างมีความหมายในใจของผู้บริโภคติดกับแบรนด์ที่ประสบความสำเร็จอย่าง McDonald's, IBM และ KFC เป็นต้นที่มีประวัติศาสตร์ (Brand History) ในใจของผู้บริโภคมาช้านานที่เกิดจากการสร้างสมประสบการณ์จากการใช้ผลิตภัณฑ์มาอย่างต่อเนื่อง สิ่งที่เราเห็นจากสื่อโฆษณาต่างๆ ที่เกี่ยวกับแบรนด์ ซึ่งจะมีในนิตยสาร และข้อความในหนังสือพิมพ์ที่เขียนวิจารณ์แบรนด์ ตลอดจนการพูดถึงแบรนด์ในวงสนทนากับเพื่อนฝูง และผู้ร่วมงานอย่างต่อเนื่อง และสะสมมากขึ้นเรื่อยๆ ทำให้แบรนด์มีความหมายที่ควรค่าแก่การจดจำขึ้นทุกทีจนในที่สุดทำให้เกิด Branding Culture

ปัจจัยที่ทำให้เกิด Branding Culture (วัฒนธรรมตรา)

1. บริษัทเจ้าของผลิตภัณฑ์จะมีบทบาทในการกำหนดทิศทางของตรา และวัฒนธรรมตราโดยการใช้กิจกรรมต่างๆ ทางการตลาด และพยายามสื่อสารให้กลุ่มลูกค้าเป้าหมายเข้าใจเกี่ยวกับตัวผลิตภัณฑ์
2. การนำเสนอตัวผลิตภัณฑ์ และชื่อตรา ในสื่อต่างๆ เพื่อให้เกิดความตรึงตราตรึงใจ เช่นภาพยนตร์ จอเงินจอแก้ว นิตยสาร และอินเทอร์เน็ต
3. ผู้บริโภคหรือผู้มีอิทธิพลต่อการบริโภค มีบทบาทสำคัญต่อการสร้างตรา เช่นผู้เชี่ยวชาญ กลุ่มผู้นำ ผู้ชำนาญเฉพาะทาง คอมลันนิสต์ นิตยสาร ดารานักร้อง พ่อแม่ เพื่อนๆ เป็นต้น ส่งผลทำให้ผู้บริโภคเกิดความรู้สึกอยากบริโภคสินค้าและมีความมั่นใจในการบริโภคสินค้านั้นอย่างต่อเนื่อง ทำให้ผู้บริโภคมีตราตรึงใจ ทำให้เกิดส่วนแบ่งทางการตลาด ทำให้เกิดวัฒนธรรมตรา

Branding Cluture

วัฒนธรรมของตราสินค้าทำให้เกิดผล ดังนี้

1. พฤติกรรมการบริโภคของคนมากขึ้น ในแง่จิตวิทยา ถ้ามนุษย์เมื่อคุ้นเคย และพอใจสิ่งนั้นใดมากๆ แล้วไม่เห็นความจำเป็นที่จะต้องพยายามหาสิ่งใดมาทดแทน และไม่ต้องการรับรู้หรือแสวงหาข้อมูลใหม่ๆ ของผลิตภัณฑ์อื่นไม่ ว่าแบรนด์เหล่านั้นน่าสนใจสักเพียงใด เช่นใช้เครื่องโทรศัพท์มือถือยี่ห้อหนึ่งจนเคยชินด้วยการยอมรับตราสินค้าว่าใช้ง่ายและสะดวกที่สุด แล้วก็พอใจระดับหนึ่งกับการใช้สอย และรูปแบบต่างๆ ที่มีอยู่ในเครื่องแบรนด์นั้นเราก็ไม่พยายามที่จะดิ้นรนหาข้อมูลเกี่ยวกับมือถือยี่ห้ออื่น
2. ที่สร้างแบรนด์เข้มแข็ง ทำให้เจ้าของแบรนด์มีอำนาจต่อรองในการเจรจากับผู้จำหน่ายสินค้า
3. สร้างมูลค่าให้กับแบรนด์ ทำให้สินค้ามียอดขาย ค่อนข้างยั่งยืน และยากที่จะลอกเลียนแบบได้โดยง่าย ทำให้ผู้บริโภคมั่นใจในตัวสินค้า ทั้งๆ ที่ไม่เคยใช้แบรนด์นี้มาก่อน ทำให้ผู้บริโภคยอมเสียเงินเพิ่มขึ้นเพื่อลดความเสี่ยงจากซื้อสินค้าที่ไม่มีแบรนด์

Brand value

คุณค่าของตรา หรือ Brand value เกิดขึ้นจาก

1. คุณค่าของตราที่มีชื่อเสียงเกิดจากประวัติของตราและวัฒนธรรมตรา
2. ความสัมพันธ์ต่อตรา (Brand Relationship) ที่ดีต่อลูกค้า ทำให้เกิดความเชื่อถือในแบรนด์ เมื่อออกสินค้าใหม่ๆ ลูกค้าก็ตัดสินใจซื้อแบรนด์นั้นไม่ยาก เนื่องจากประวัติตรา ภาพพจน์ และสังคมตรา (Brand Association)
3. ประสบการณ์ที่มีต่อแบรนด์นั้นๆ ในทิศทางที่ถูกสร้างขึ้นจาก วัฒนธรรมตรา (Brand Culture)
4. Symbolic Value ในด้านการรับรู้ของผู้บริโภคเมื่อเลือกใช้แบรนด์นั้นๆ ซึ่งจะเกิดขึ้นใน 3 รูปแบบ คือ
 - 4.1 ให้ความรู้สึกถึงความแตกต่างตาม Brand Identity
 - 4.2 การที่ผู้ผลิตทำให้เกิดความรู้สึกมีหน้ามีตาทางสังคม (Social status) เช่น ผู้ใช้ Benz ผู้ใช้กระเป๋า Louis Vuitton เป็นต้น
 - 4.3 ให้มีความรู้สึกแตกต่างจากคนอื่น เช่น Exclusive sport club, Platinum Credit Card เป็นต้น

กลยุทธ์การสร้างแบรนด์

1. ต้องดูเป้าหมายขององค์กร มีอะไรที่เกี่ยวข้องกับการสร้างแบรนด์หรือไม่ ถ้าไม่มีก็ไม่ควรฝันทำ เนื่องจากไม่ใช่ว่าทุกเป้าหมายขององค์กรจะเกี่ยวข้องกับการสร้างแบรนด์ไปหมด ดังนั้นต้องดูเป้าหมายใดเกี่ยวข้องกับการสนับสนุนลูกค้าให้รับรู้ Product Value การสร้างแบรนด์ไม่ได้ในระยะเวลาอันสั้น
2. ต้องมีการประเมิน Brand Cultrue ของเราอยู่จุดใด และเปรียบเทียบแบรนด์ของคู่แข่ง
3. วิเคราะห์คู่แข่ง และสภาพแวดล้อมภายนอก เพื่อหา Branding Opportunity โดยต้องทำ Benchmark เพราะหัวใจของกลยุทธ์การสร้างแบรนด์ คือ การที่จะสื่อสาร Superior Brand Value อย่างไร เมื่อเปรียบเทียบกับคู่แข่ง การประเมิน Brand Cultrue จึงควรเปรียบเทียบกับคู่แข่งให้ชัดเจน
4. การกำหนด Brand Strategu พิจารณาจากข้อมูลทั้ง 3 ที่กล่าวข้างต้น ประกอบกับ Brand Culture ของเราที่เป็นปัจจุบัน จะทำให้เราสามารถพัฒนา Brand Culture ได้อย่างมีประสิทธิภาพ

การทำ Brand Culture จะต้องมี แผนปฏิบัติการที่บ่งบอกอย่างชัดเจนว่าต้องใช้ส่วนผสมของตลาด (Marketing Mix) อะไรบ้าง และนำมาใช้อย่างไรในการสร้างแบรนด์ให้สอดคล้องต่อเนื่องโดยไม่ขัดกับกิจกรรมทางการตลาดที่ทำมาก่อนหน้านี้

เครื่องมือการตลาด

ในการสร้างแบรนด์นั้นไม่ได้จำกัดอยู่เฉพาะการทำโฆษณา การส่งเสริมการขาย การตั้งราคาและการออกแบบผลิตภัณฑ์ แต่รวมถึงกิจกรรมต่างๆ อย่างที่บริษัทได้ทำออกมาแล้วลูกค้ากลุ่มเป้าหมายรับรู้ได้ว่าบริษัทจะตั้งใจทำหรือไม่ตั้งใจทำ เครื่องมือการตลาดที่มีประสิทธิภาพ

ประสิทธิภาพ เป็นการช่วยสร้างแบรนด์ให้ได้ตามความต้องการ ต้องบรรลุวัตถุประสงค์ทางการค้าด้วย

เครื่องมือการตลาด มีองค์ประกอบ 7 อย่าง คือ

1. นโยบายทางด้านผลิตภัณฑ์ รวมถึงการให้บริการต่างๆ ที่เกี่ยวข้อง รวมไปถึงการออกแบบผลิตภัณฑ์ให้มีอิทธิพลต่อการยอมรับของลูกค้าและส่งผลกระทบต่อแบรนด์สูงสุด นั่นก็คือ Product Design

2. การแพคเกจจิ้งบรรจุภัณฑ์ ต้องสื่อถึงเรื่องราวของแบรนด์ และช่วยสร้างภาพพจน์ให้กับแบรนด์และความสัมพันธ์กับผลิตภัณฑ์ภายในบรรจุภัณฑ์นั้น

3. การใช้โฆษณาในการสร้าง Brand Culture เป็นเครื่องมือที่มีประสิทธิภาพมาก เพราะสื่อโฆษณาสามารถบอกเรื่องราวเกี่ยวกับ Brand ได้อย่างดี ดังนั้นโฆษณาที่ดีมีคุณภาพทำให้เกิดอิทธิพลต่อแนวความคิดของผู้บริโภคที่มีต่อผลิตภัณฑ์และภาพพจน์ของแบรนด์ให้เป็นไปตามแนวทางที่ผู้ผลิตต้องการ

4. การใช้ประชาสัมพันธ์โดยการใช้ผู้มีอิทธิพลต่อผู้บริโภค เช่นผู้เชี่ยวชาญ นักกีฬา ดารา ที่รู้จักแพร่หลายให้พูดถึงผลิตภัณฑ์หรือประสบการณ์ที่ดี เพื่อให้เกิด Popular Culture

5. ใช้กลยุทธ์ด้านราคา และการทำการส่งเสริมการขายมาช่วยในการสร้างแบรนด์ การส่งเสริมการขายไม่เน้นด้านราคากับแบรนด์ของคุณ จะทำให้แบรนด์ไม่เสียคุณค่า เช่นซื้อหนึ่งแถมหนึ่ง หรือการทำ Co-Promotion ร่วมกับแบรนด์ที่มีราคา ก็จะทำให้สินค้าดูมีเกรดขึ้น

6. การใช้ทีมงานขายในการสร้าง Brand Value เนื่องจากพนักงานขายที่มีความสามารถจะช่วยพูดให้ผู้ซื้อได้เห็นคุณค่าของผลิตภัณฑ์ และเล่าเรื่องราวต่างๆ เกี่ยวกับแบรนด์ให้ลูกค้าเข้าใจ ทำให้ส่งผลในการช่วยสร้าง Brand Culture ให้เกิดขึ้น

7. การเลือกช่องทางจำหน่าย โดยเฉพาะช่องทางการค้าปลีกที่สัมผัสกับลูกค้าโดยตรง จึงส่งผลต่อการสร้าง Brand Culture

ตัวชี้วัดในการสร้างแบรนด์

KBI หรือ Key Branding Index เป็นการติดตามประเมินผลของแบรนด์ที่เราได้สร้างขึ้นมา สามารถประเมินผล 4 อย่างคือ

1. Brand Loyalty Index (BLI) โดยใช้หลักการที่ว่าเมื่อคุณค่าของแบรนด์เพิ่มขึ้น ลูกค้าควรจะซื้อแบรนด์ นั้นๆ บ่อยขึ้นและเปลี่ยนใจไปซื้อแบรนด์อื่น ๆ น้อยลง

2. Brand Attitude Index (BAI) เป็นการวัดทัศนคติของลูกค้าที่มีต่อแบรนด์ โดยใช้หลักเมื่อแบรนด์มีคุณค่ามากขึ้น เป็นที่รู้จักและยอมรับของผลประโยชน์จากแบรนด์ในกลุ่มลูกค้าเป้าหมายจะสูงขึ้นตามไปด้วย ทำให้ทัศนคติของลูกค้ากลุ่มนี้ที่มีต่อแบรนด์ จะมีความคล้ายคลึงกันมากขึ้นไปเรื่อย

Brand Relationships Index (BRI) โดยอาศัยหลักที่ว่าเมื่อคุณค่าของแบรนด์สูงขึ้นในใจของลูกค้าๆ ก็จะมีรู้สึกว่าชีวิตประจำวันของตนนั้นต้องพึ่งพาแบรนด์เหล่านั้นเพิ่มขึ้น จนก่อให้เกิดความสัมพันธ์ที่ลึกซึ้งขึ้นไปเรื่อยๆ กับแบรนด์เหล่านี้อย่างไม่รู้ตัว จนก่อให้เกิดความผูกพันกับแบรนด์ทางด้านอารมณ์ ความรู้สึกต่างๆ เช่นเดียวกับการมีความสัมพันธ์ลึกซึ้งกับคนรู้ใจ

4. Brand Equity Index (BEI) เป็นผลจากการสร้างแบรนด์ที่ประสบความสำเร็จจึงทำให้บริษัทตั้งราคาได้สูงกว่าผลิตภัณฑ์คู่แข่งที่เหมือนกัน หรือตั้งราคาเท่ากันแต่ขายได้มากกว่าผลิตภัณฑ์คู่แข่ง

ดังนั้น จะเห็นได้ว่าการสร้าง ตราสินค้า เป็นทรัพย์สินที่สำคัญที่สุดอันหนึ่งของธุรกิจ ทั้งนี้เพราะมูลค่าของตราสินค้ามีแต่จะเพิ่มขึ้นเมื่อเวลาผ่านไปและจะเพิ่มขึ้นเป็นทวีคูณ ถ้าสร้างแบรนด์ ตรงกันข้ามกับทรัพย์สินทั่วไปของธุรกิจที่มีแต่จะเสื่อมราคาลงไปทุกปี ตัวอย่างเช่น มูลค่าของบริษัท Nike ทั้งหมด 80 % มาจากแบรนด์ ส่วนทรัพย์สินจริงๆ มีมูลค่าเพียง 20% ของมูลค่ารวมทั้งหมด หรืออีกนัยหนึ่งถ้าคุณซื้อบริษัท Nike วันนี้ คุณต้องควักเงินจ่ายมากกว่ามูลค่าจริงของทรัพย์สินถึง 4 เท่า

ท้ายนี้หวังว่า กลยุทธ์การสร้างแบรนด์ จะสามารถนำไปใช้งานได้ และทำให้คุณหันมาสนใจกับการสร้างแบรนด์อย่างจริงจังและต่อเนื่อง วันหนึ่งคงจะได้เห็นแบรนด์ของคนไทยผงาดอยู่ในตลาดโลกอย่างสง่างาม

ธุรกิจเดลิเวอรี่ ส่งตรงถึงบ้าน

เทรนด์ใหม่ยึดตลาดเมืองไทย

จับตา ... เทรนด์ใหม่ธุรกิจเอสเอ็มอี
บุกตลาดเดลิเวอรี่ (Delivery)

ตามรอยแบรนด์ใหญ่ในตลาดเมืองไทย

กระแสเดลิเวอรี่ กำลังมาแรง และเป็นที่น่าจับตามองของธุรกิจเอสเอ็มอี เพราะหลายธุรกิจ หลายกลุ่มสินค้า ต่างเริ่มปรับตัวสอดคล้องกับพฤติกรรมผู้บริโภคที่เปลี่ยนแปลงไปจากเดิมที่นิยมเดินทางมาจับจ่ายใช้สอย หรือรับประทานอาหารนอกบ้าน แต่ผู้บริโภคยุคปัจจุบันกลับหันมาใช้บริการเดลิเวอรี่มากขึ้น เพราะข้อจำกัดเรื่องของเวลา ความเหนื่อยล้ากับการจราจรติดขัด และน้ำมันแพงขึ้นอย่างต่อเนื่อง ทำให้ปัจจัยดังกล่าวกลายเป็นช่องว่างของบริการรูปแบบใหม่ที่เรียกว่า “เดลิเวอรี่” ได้มีโอกาสแจ้งเกิดในยุคนี้

หลายคนคงคุ้นหูกับสายด่วน 1112 ของเดอะพิชซ่าคอมปานี หรือสายตรง 1150 ของพิชซ่าฮัท สายด่วนล่าสุด 1711 ของแมคเดลิเวอรี่ เหล่านี้ล้วนเป็นผู้บุกเบิกตลาดเดลิเวอรี่เมืองไทยให้บูม จนกลายเป็นกระแสนิยมมาถึงปัจจุบัน วิถีชีวิตถึงกลุ่มลูกค้าโดยตรงเช่นนี้ ทำให้ผู้ประกอบการเอสเอ็มอีหลายกิจการขอโดดเข้ามาเล่นกลยุทธ์แบบส่งตรงถึงบ้านเพื่อขยายความสะดวกให้กับผู้บริโภค เพื่อให้ทันเกมการตลาดในยุค 2011 และหวังไต่ระดับตลาดเทียบชั้นแบรนด์ยักษ์ใหญ่ในเมืองไทย

ปัจจุบัน ธุรกิจเอสเอ็มอีที่เปิดบริการเดลิเวอรี่สามารถแบ่งออกเป็น 2 ประเภทใหญ่ คือ 1.ธุรกิจอาหาร 2.ธุรกิจบริการ ในประเทศไทยธุรกิจเดลิเวอรี่สินค้าอาหารเป็นกลุ่มที่ผู้ประกอบการเอสเอ็มอีลงมาเล่นมากที่สุด ปัจจุบันธุรกิจเดลิเวอรี่สินค้าอาหารในภาพรวมมีมูลค่าประมาณ 8,000 - 10,000 ล้านบาทเพิ่มขึ้น 15 - 20% ทุกปี

ความสำเร็จเดลิเวอรี่

การที่ธุรกิจเดลิเวอรี่สามารถเติบโตสวนกระแสเศรษฐกิจได้เป็นอย่างดี นี้อาจมีเหตุผลเนื่องมาจาก เป็นธุรกิจที่สามารถตอบสนองความต้องการของคนไทยส่วนใหญ่ที่หันมาเน้นอยู่กับบ้านกันมากขึ้น สาเหตุเป็นเพราะการเดินทางออกนอกบ้านแต่ละที ต้องมีค่าใช้จ่ายสูงขึ้น เนื่องจากราคาน้ำมันที่แพงขึ้นทุกวันนั่นเอง

นอกจากนี้ วิถีชีวิตของคนในยุคปัจจุบัน โดยเฉพาะในเมืองใหญ่ มีเป็นจำนวนมากมักไม่ค่อยมีเวลาทำอาหารรับประทานเองที่บ้าน หรือหากมีคังไม่คิดอยากทำ เนื่องจากเหนื่อยล้าจากการทำงานประจำ

Sirikorn Delivery

อีกทั้งเมื่อคำนวณค่าวัตถุดิบ ค่าแก๊ส ค่าไฟ ค่าเสียเวลา และค่าอื่นๆ อีกอีกี่ปะละ ผู้ซื้อหาอาหารสำเร็จรูปจากนอกบ้านมารับประทานน่าจะคุ้มกว่า

ทำให้คาดการณ์ตลาดภาพรวมของธุรกิจดีลิเวอรีสินค้าประเภทอาหารนั้นมีแนวโน้มเติบโตอย่างเด่นชัด และคาดว่าจะยังมีโอกาสในการขยายตลาดออกไปได้อีกมาก สาเหตุหนึ่งเนื่องมาจากบรรดาผู้ประกอบการด้านอาหารเริ่มหันมาใช้วิธีการดีลิเวอรี เป็นช่องทางในการเพิ่มยอดขายการจำหน่ายสินค้าของตนกันมากขึ้นทุกขณะ

อาหารดีลิเวอรี นับเป็นธุรกิจที่น่าสนใจในยุคนี้ เนื่องจากมูลค่าของตลาดอยู่ในเกณฑ์สูง และยังมีโอกาสในการขยายตลาดต่อไปได้อีกมาก แต่ผู้ประกอบการอาจต้องวิจัยเพิ่ม เพื่อเจาะตลาดเฉพาะกลุ่มมากยิ่งขึ้น โดยเฉพาะตลาดอาหารเพื่อสุขภาพ ยังเป็นตลาดที่ผู้ประกอบการสามารถสร้างมูลค่าเพิ่มได้สูงอยู่

ในเมื่อธุรกิจดีลิเวอรีสินค้าอาหารปัจจุบัน ยังมีมูลค่าของตลาดอยู่ในเกณฑ์สูง จึงเป็นเรื่องปกติที่จะพบว่ามีการแข่งขันกันค่อนข้างรุนแรง หากผู้ประกอบการรายใดมีฝีมือบวกกับอ่านเกมธุรกิจได้ทะลุปรุโปร่งมากกว่า ย่อมสามารถชิงส่วนแบ่งตลาดคู่แข่งมาเป็นของตัวเองได้ไม่ยากนัก

“สิริกอร์ เดลิเวอรี” คือผู้ประกอบการด้านอาหารส่งตรงถึงบ้าน เริ่มดำเนินกิจการเมื่อไม่นานมานี้ แม้จะมีจุดเริ่มต้นจากครัวเล็กๆ หลังบ้าน แต่ไม่นานสามารถเติบโตจนเป็นที่ยอมรับกันอย่างกว้างขวาง ซึ่ง **คุณภูวนาถ อินทราทิพย์ และคุณสิริกอร์ สุขมา** เจ้าของร้าน “สิริกอร์ เดลิเวอรี” ได้ถ่ายทอดเรื่องราวกับการเข้าสู่ธุรกิจดีลิเวอรีอาหารว่า

“การทำธุรกิจด้านอาหาร ไม่จำเป็นต้องเปิดเป็นร้านเท่านั้น เพราะมีทางเลือกอื่นซึ่งเป็นช่องทางนำสินค้าไปสู่ลูกค้าได้เหมือนกัน ขณะที่ธุรกิจอาหารดีลิเวอรีนั้น ไม่ต้องลงทุนอะไรมากเท่ากับการเปิดเป็นร้าน ขอให้ฝีมือในการทำอาหารและจัดการให้ดีก็พอ”

“ผม และ คุณสิริกอร์ สุขมา ต่างมีใจรักในด้านการทำอาหาร เคยเปิดร้านมาแล้ว จึงมีประสบการณ์ใกล้เคียงกัน

กระทั่งทราบดีว่าการทำธุรกิจร้านอาหารสักแห่งหนึ่งนั้น ต้องเจอกับปัญหาอะไรและอย่างไรบ้าง เลยหารือและเห็นพ้องกันว่า จะเดินทางไปทำธุรกิจด้านอาหารต่อ แต่ไม่ซำร่อยเปิดเป็นร้านเหมือนเคยมา”

“การเปิดร้านอาหารสักแห่งหนึ่ง ต้องมีเทสต์รันนานมาก อย่างน้อยต้อง 1 ปีขึ้นไป และต้องแบกรับค่าใช้จ่ายอีกมาก เป็นการขาดทุนสะสมต่อเนื่อง เราเลยปรึกษากันว่ามีช่องทางอื่นหรือเปล่า ที่จะนำอาหารไปสู่ลูกค้าได้เหมือนกัน จึงมาสรุปตรงการทำดีลิเวอรี ภายใต้อแบรนด์สิริกอร์ เดลิเวอรี เมื่อปี พ.ศ. 2550” คุณภูวนาถ อินทราทิพย์ กล่าวถึงจุดเริ่มต้น

ก่อนจะมีการลงทุน จึงทำการสืบค้นข้อมูลในหลายด้าน กระทั่งข้อมูลน่าสนใจเป็นอย่างยิ่งจากทางศูนย์วิจัยกสิกรไทย ที่ระบุว่า ธุรกิจอาหารดีลิเวอรีของไทยในช่วงเวลานั้น มีกำลังการซื้อถึง 5,000 ล้านบาท พวกเขาจึงคิดว่าแม้ผู้ประกอบการรายใหญ่ครองตลาดอยู่แล้วหลายราย แต่ยังมีช่องว่าง เพราะเป็นตลาดที่มีมูลค่าสูงอยู่

“เราจับประเด็นว่าตลาดอาหารดีลิเวอรีนี้ น่าจะมีช่องว่างให้เข้าไปแทรกได้ เลยเริ่มต้นด้วยการศึกษาดูตัวอย่างจากรายใหญ่แบรนด์ต่างๆ ที่เขาทำมาก่อนหน้าแล้ว โดยดูทั้งกลยุทธ์ด้านการตลาด เมนูอาหาร พื้นที่จัดส่ง เราหาข้อมูลเหล่านี้กันนานพอสมควร ไม่นั่นคงจะเข้าไปแทรกขอแบ่งตลาดได้ลำบาก” คุณภูวนาถกล่าวเสริม

เปิดบริการอาหารถึงบ้าน

เมื่อศึกษาธุรกิจเดลิเวอรี่อาหารรายใหญ่ได้แทบทุกแง่มุมแล้ว จึงตัดสินใจวาง “ตำแหน่ง” ธุรกิจของตัวเองให้อยู่ในระดับเดียวกับธุรกิจต้นแบบคือ จัปลูกค้าระดับกลางขึ้นไป โดยให้เหตุผลว่า ถ้าฉีกจากรายใหญ่ หันไปจับกลุ่มลูกค้าระดับล่าง อาจทำงานได้ยาก เพราะเมื่อราคาขาย ไม่สูงคุณภาพ และปริมาณของวัตถุดิบที่ใช้ ต้องลดลงไปตามราคา แต่ขณะเดียวกัน พฤติกรรมลูกค้าผู้นิยมอาหารเดลิเวอรี่นั้น เป็นกลุ่มที่ “ยอมจ่าย” เพื่อให้ได้อาหารที่มีคุณภาพพอสมควร

เมื่อรู้ตำแหน่งของตัวเองและกำหนดกลุ่มเป้าหมายได้แล้ว สิ่งที่ต้องทำต่อไป นั่นคือ การกำหนดพื้นที่ในการจัดส่ง โดยกำหนดพื้นที่ไม่ทับซ้อนกับแบรนด์ใหญ่ที่อยู่ในเมือง ตัวเราควรออกไปเปิดตัวร้านที่ไม่ทับซ้อนกับเขา เพื่อจะได้มีโอกาสที่จะได้ลูกค้าบ้าง และเมื่อเจ้าใหญ่มีสาขาเยอะส่งได้ทั่วกรุงเทพฯ เราจึงต้องพยายามแทรกไปในจุดที่เขาไม่สามารถหรือน้อยมากที่จะจัดส่งได้ สุดท้ายจึงสรุปว่าพื้นที่แถบพุทธมณฑลน่าจะเหมาะ เพราะครัวของเราอยู่ย่านฝั่งธนฯ อยู่แล้วด้วย

คุณภูวนาด เล่าต่อถึงขั้นตอนต่อไปในการทำธุรกิจว่า การสร้างการรับรู้แบรนด์ และบริการของสิริกอร์ เดลิเวอรี่ จึงได้วางแผนทางการตลาดโดยได้ทำใบปลิวโฆษณาตัวเองขึ้นมา ให้มีข้อความชัดเจน รูปภาพสวยงามเตะตา ก่อนนำไปสอดไว้ตามประตูบ้าน ใช้เวลาหลังจากนั้นประมาณ 1 เดือนเศษ ถึงมีลูกค้าติดต่อขอเช่าเป็นลูกค้าเพียง 2 ราย โดยช่วงแรกกิจการมีแรงงานแค่ 2 คน คือคุณสิริกอร์ มีหน้าที่ปรุงอาหาร ส่วนตัวเขาออกไปส่งอาหารให้ถึงมือลูกค้า

สำหรับเงินลงทุนครั้งแรก ใช้ไม่เยอะ เพราะครัวเครื่องครัว ตู้เย็น มีประจำบ้านอยู่แล้ว ส่วนการขนส่งเลือกใช้ยานพาหนะที่ใช้เป็นประจำมาเป็นเครื่องมือช่วยทำมาหากิน สำหรับเครื่องมือในสำนักงาน ใช้เครื่องแฟกซ์เพียงตัวเดียวเท่านั้น

ใช้เทคนิคลดต้นทุน

“เทคนิคของธุรกิจนี้ คือต้องควบคุมต้นทุนให้ได้ เพราะคุณมีลูกค้ามาอยู่ในมืออยู่แล้ว ไม่ใช่รอลูกค้าเดินเข้ามาสั่งเหมือนร้านอาหาร ฉะนั้น จึงสามารถกำหนดต้นทุนต่างๆ ได้ สมมติคุณมีลูกค้าอยู่ 10 ราย แต่ละวัน เขาทานอะไรเขาจะเลือกมาก่อน ตัวอย่าง แกงไก่ 10 ที่ คุณคำนวณออกมาสิ ว่าใช้ไก่กี่กิโลฯ มะเขือกี่กิโลฯ สมมติแกงไก่ต้นทุน 200 บาท คุณรับมา 180 บาท สำหรับ 1 มื้อลูกค้า 10 ราย เป็นเงิน 1,800 บาท คุณจะรู้เลยว่าควรจ่ายกับซ้าววันละเท่าไร เหลือไว้เท่าไร”

แม้จะประเดิมเริ่มต้นธุรกิจ ด้วยการส่งอาหารมือเย็นให้ลูกค้าเพียง 2 ราย หากแต่เมื่อเวลาผ่านไปได้ราว 3 ปี นับแต่ก่อตั้ง ปัจจุบัน “สิริกอร์ เดลิเวอรี่” ลูกค้าความนิยมมากขึ้น จึงได้มีการวางแผนการตลาดเชิงรุกผ่านทางเว็บไซต์ ทำให้มีการถามถึงอาหารกลางวันและอาหารสำหรับงานประชุม สัมมนา จึงตัดสินใจเพิ่มการบริการใน

Sirikorn Delivery
<http://sirikordelivery.multiply.com>

ส่วนนี้ขึ้นมา ปัจจุบันเลยมีบริการทั้งอาหารปิ่นโตมือกลางวัน-เย็น อาหารกล่อง และสแน็กบ็อกซ์

“การส่งอาหารกำหนดเป็นช่วงเวลา มือเวลากลางวันส่ง 10 โมงเช้าถึงเที่ยง มือเย็นส่ง 4 โมงถึง 6 โมงเย็น และต้องทำความเข้าใจกับลูกค้าว่า การกำหนดเวลาดำเนินการรับอาหารนั้น ทำได้แค่ใกล้เคียงที่สุด เพราะต้องส่งให้ลูกค้าหลายเจ้า แต่ถ้าลูกค้าได้รับอาหารเวลาไหน จะได้รับเวลานั้นตลอด ต้องพูดให้เข้าใจตรงกันก่อน” คุณภูวนาด อธิบายให้เห็นภาพ

นายภูวดล กล่าวถึง ปัญหาการทำธุรกิจอาหารปิ่นโต ส่วนใหญ่อยู่ที่ลูกค้า เพราะแม้ผู้ประกอบการจะเชื่อมั่นในรสชาติและคุณภาพมากแค่ไหน แต่ลูกค้ามีความหลากหลาย บางคนสูงอายุ ไม่ทานเค็มเผ็ด ต้องแยกทำให้ และต่อให้ร่อยขนาดไหน นานเข้าจะเบื่อการมีลูกค้าประจำยาวนาน จึงเป็นเรื่องยาก ต้องมีเข้ามาออกไปหมุนเวียนกันตลอด อย่างไรก็ตามธุรกิจอาหารเดลิเวอรี่นี้ มีอนาคตสดใสและยังน่าลงทุนอยู่ ■

สิริกอร์ เดลิเวอรี่

โทรศัพท์ 081-139 3355, 089-790-5940

อีเมล fooddelivery2@gmail.com

เว็บไซต์ sirikordelivery.multiply.com

กายมนุษย์เป็นรังแห่งโรค

พระราชภิกษุญาณวชิรญาณได้เทศนาสอนญาติโยม นักเรียน นักศึกษา และนักธุรกิจ เกี่ยวกับบาป-บุญ และกิเลส-กรรม-วิบาก (กิเลสก่อให้เกิดกรรม กรรมก่อให้เกิดวิบาก) ท่านสอนเสมอว่าคนเราเกิดมาเพื่อสร้างบุญบารมี ดังนั้น จึงมีความจำเป็นอย่างยิ่งที่จะต้องถนอมร่างกายมนุษย์นี้ไว้เพื่อสร้างบุญบารมี ด้วยเหตุที่ว่าร่างกายมนุษย์นี้แตกดับง่าย เพียงแค่หายใจเข้า แต่ไม่หายใจออก ก็ตายแล้ว อีกทั้งร่างกายมนุษย์นี้ยังเป็นรังของโรค มีทั้งโรคที่แฝงอยู่ในยีนส์ และโรคแฝงอยู่ในเนื้อเยื่อ รอวันที่จะกำเริบแล้วนำความตายมาให้ ท่านเปรียบไว้ว่าร่างกายของคนเราเหมือนเรือไม้ผุๆ ที่รอวันพัง

พระราชภิกษุญาณวชิรญาณได้สรุปสาเหตุแห่งโรคภัยไข้เจ็บไว้ว่ามาจากเหตุหลักๆ 8 ประการ คือ

1. โรคที่เกิดแต่ดีให้โทษ
2. โรคเกิดแต่เสมหะให้โทษ
3. โรคเกิดแต่ลมให้โทษ
4. โรคเกิดแต่ดี เสมหะ และลมให้โทษ
5. โรคเกิดแต่ฤดูแปรปรวน
6. โรคเกิดแต่การฉลัดเปลี่ยนอิริยาบถไม่สม่ำเสมอ
7. โรคเกิดแต่ความเพียรเกินกำลัง
8. โรคเกิดแต่วิบากกรรม

เหตุแห่งโรค 4 ประการแรก (ข้อ 1-4) มีสาเหตุมาจาก นิสัยประมาทในการใช้ปัจจัย 4 นั่นเอง ไม่รู้จักระมัดระวัง ไม่รู้ประมาณในการใช้สอยปัจจัย 4 ก็จะทำให้โรคภัยไข้เจ็บมาให้แก่ผู้นั้น เข้าตำรา “You are what you eat” (กินอย่างไรก็เป็นโรคอย่างนั้น หรือการกินบอกร่างกายของโรคได้)

โรคตามข้อ 5 เกิดจากความประมาทในการทำความเข้าใจสิ่งแวดล้อมตามธรรมชาติ

โรคตามข้อ 6 เกิดจากนิสัยประมาทในการหาความรู้เกี่ยวกับตนเอง และมีนิสัยตามใจตนเองเป็นใหญ่

โรคตามข้อ 7 เกิดจากการหักโหมเกินวัย เกินกำลังล้าวนเป็นโทษ

โรคตามข้อ 8 โรคเกิดจากวิบากกรรม หากเกิดแต่ผู้ใดแล้ว ก็ยากจะแก้ไขใดๆทั้งสิ้น แต่มีหนทางผ่อนหนักให้เป็นเบาได้ ด้วยกำลังของบุญอันเกิดจาก 1)การให้ทาน 2)การรักษาศีล 3)การเจริญสมาธิภาวนา ซึ่งทั้ง 3 วิธีนี้จำเป็นต้องอาศัยร่างกายที่มีสุขภาพดี จึงจะมีทางสำเร็จได้

ในการแนะนำเรื่องสุขภาพ พระภิกษุญาณวชิรญาณได้กล่าวถึงความสำคัญของน้ำที่มีต่อสุขภาพ ด้วยถ้อยคำง่ายๆ แต่เห็นภาพชัดเจน ยิ่งกว่านั้นท่านยังบอกวิธีแก้ไข บอกวิธีสังเกต ซึ่งสามารถนำไปปฏิบัติได้ไม่ยาก

โอกาสนี้ขอนำคำสอนเหล่านั้นมาถ่ายทอดเป็นตัวหนังสือ ซึ่งจะเป็นประโยชน์อย่างยิ่งต่อท่านผู้อ่านทุกคน

ความสำคัญของน้ำ

คนเรามีส่วนประกอบที่เป็นน้ำถึง 2 ใน 3 ส่วนของร่างกาย (70% ของร่างกาย) และน้ำยังเป็นส่วนสำคัญในการทำงานของทุกระบบภายในร่างกาย เมื่อเป็นเช่นนี้ อย่าให้ร่างกายขาดน้ำ ต้องดื่มน้ำให้มากเพียงพอ น้ำก็จะช่วยปรับระดับประคองสุขภาพของเราให้ดำรงอยู่ได้อย่างปกติสุข

ร่างกายขาดน้ำทำให้เกิดโรค

ผลเสียจะมีมากหรือน้อยก็ขึ้นอยู่กับปริมาณและระยะเวลาที่ขาดน้ำ

1. **อวัยวะภายในทำงานหนัก** กระเพาะอาหารและลำไส้ ระบบการไหลเวียนของเลือดขาดน้ำ มีผลทำให้เลือดข้น หัวใจ ปอด ไต ต้องทำงานหนักมากขึ้น

2. **ปวดศีรษะ** ตามธรรมชาติการสูบฉีดเลือดจากหัวใจขึ้นไปสู่ศีรษะ จะถูกแรงโน้มถ่วงของโลกต้านไว้ เลือดที่ขึ้นและมีจำนวนน้อยจึงไปถึงศีรษะได้น้อยกว่าปกติ นอกจากนี้ที่ศีรษะมีเส้นประสาทอยู่เป็นจำนวนมาก จึงไวต่อความรู้สึกปวดมากกว่าส่วนอื่น

3. **คัดจมูก** ในขณะที่ร่างกายขาดน้ำ น้ำที่อยู่ในตัวก็ร้อนรวากับจะเดือดขึ้น ทำให้มีอาการคัดจมูก น้ำมูกไหล

4. **ไข้จากการขาดน้ำ** ที่พบบ่อยคือ เกิดจากการได้รับเชื้อโรคชนิดใดชนิดหนึ่ง และการขาดน้ำก็เป็นอีกสาเหตุหนึ่งที่ทำให้เกิดอาการไข้ได้

5. **แผลร้อนใน คออักเสบ และทอนซิลอักเสบ** แผลร้อนใน คออักเสบ และทอนซิลอักเสบ เกิดได้จากหลายสาเหตุ แต่สาเหตุหนึ่งที่เกิดได้บ่อยคือ การขาดน้ำ

6. **ท้องผูก - ริดสีดวงทวารหนัก** ลำไส้ใหญ่มีอีกหน้าที่หนึ่งที่สำคัญคือ ดูดน้ำจากกากอาหารกลับคืนเข้าสู่กระแสเลือด

7. **นิ่ว** ถ้าดื่มน้ำน้อยจึงไม่สามารถกระตุ้นให้ร่างกายรู้สึกปวดปัสสาวะแล้วขับออกมาได้ จึงต้องค้างอยู่ในระบบทางเดินปัสสาวะเป็นเวลานาน ตะกอนที่อยู่ในปัสสาวะจึงตกค้างและค่อยๆ จับตัวกันเป็นก้อน ในที่สุดก็เกิดเป็นนิ่วในไต หรือนิ่วในท่อไต หรือนิ่วในกระเพาะปัสสาวะซึ่งเป็นอันตรายมาก

8. **เส้นตึง เท้าแพลงบ่อยๆ** ร่างกายขาดน้ำ ก็เป็นสาเหตุหนึ่งที่ทำให้กล้ามเนื้อ เส้นเอ็น และพังผืดเหี่ยว เมื่อเส้นเหี่ยวก็จะเกาะติดกันเป็นแผง มีหน้าซ้ำบางเส้นยังไขว้เขวกันอีกด้วย แม้ต่อมาจะพยายามออกกำลังกายเพิ่มมากขึ้นเท่าไร บริหารยืดเส้นยืดสายอย่างไร อาการเส้นตึงก็ยากที่จะหลุดออกจากกัน กลับคืนสู่สภาพปกติ

9. **ตื่นแล้วไม่สดชื่น** บางคนเมื่อตื่นนอนตอนเช้าก็ยังรู้สึกง่วงเหงาหาวนอนไม่อยากจะลุกขึ้นรู้สึกว่ายังนอนไม่พอ ทั้งๆ ที่นอนมาทั้งคืน เมื่อตื่นขึ้นมาแล้วรีบดื่มน้ำเข้าไปสัก 2 - 3 แก้ว เซลล์ก็จะกลับชุ่มชื้นขึ้น เราก็จะรู้สึกกระปรี้กระเปร่าขึ้นมาทันที

10. อิมแล้งวังง

บางคนรับประทานอาหารเช้าแล้วก็วังง ถ้านั่งสมาธิก็จะหลับสัปหงก สาเหตุที่สำคัญคือ ดื่มน้ำน้อยไป หรือรับประทานอาหารเช้ามากเกินไปจนไม่มีช่องว่างสำหรับน้ำ ทำให้อาหารในกระเพาะขึ้นมาก ยากต่อการย่อย

วิธีสังเกตอาการที่ร่างกายขาดน้ำ

อาการที่ร่างกายขาดน้ำ สามารถสังเกตได้จากอาการปากแห้ง คอแห้ง กระหายน้ำ ปากแตก ผิวแตก เสี่ยงแหบ ท้องผูกจัด ร้อนใน ฯลฯ ยิ่งกว่านั้นยังเป็นสิ่งที่เตือนว่า นิสัยที่ไม่ดีคือ ขาดความสังเกต มักง่าย เอาแต่ใจตน ได้เกิดขึ้นในตัวเราแล้วอย่างใดอย่างหนึ่ง

อนึ่ง ยังมีวิธีสำรวจตรวจสอบตัวเองง่ายๆ ว่า ร่างกายขาดน้ำหรือไม่ ก็คือ หากปัสสาวะมีสีเหลือง ยิ่งถ้าสีเหลืองเข้มเหมือนกับน้ำชาขมแก่ๆ แสดงว่าขาดน้ำอย่างมาก ส่วนผู้ที่ปัสสาวะสีเหลืองอ่อนหรือปัสสาวะใส แสดงว่า ร่างกายมีน้ำเพียงพอ

ดื่มน้ำอุ่นอย่างไร

ร่างกายดูดซึมน้ำอุ่นได้ง่ายกว่าน้ำเย็น เพราะน้ำอุ่นมีอุณหภูมิใกล้เคียงกับร่างกาย (อุณหภูมิปกติของร่างกาย 37 องศาเซลเซียส) ถ้าเราดื่มน้ำอุ่นหรือจิบน้ำร้อนเข้าไป ร่างกายก็จะดูดซึมน้ำได้ทันที

การดื่มน้ำให้เพียงพอ

การดื่มน้ำให้เพียงพอต่อความต้องการของร่างกายนั้น อย่าไปกำหนดเพียงว่าวันนั้นต้องได้ปริมาณของน้ำ 10 แก้ว หรือ 20 แก้วแล้วพอ แต่ให้คำนึงถึงสภาพดินฟ้าอากาศที่แวดล้อมตัวเรา (กลางแดด/ถูกพัดลมเป่า) และกิจกรรมที่เราทำในแต่ละวันด้วยเป็นเกณฑ์ (ออกกำลังกายเสียเหงื่อมากๆ) อย่างนี้ถ้า 10 แก้วไม่พอแล้ว อาจจะต้องเพิ่มเป็น 14 - 15 แก้ว เป็นต้น

มีวิธีสังเกตอย่างง่ายๆ ก็คือ ปัสสาวะมีสีใสเหมือนน้ำที่ดื่มเข้าไป แสดงว่าการดื่มน้ำในวันนั้นเพียงพอ แต่ถ้าปัสสาวะขุ่นคลັทหรือขมหรือเป็นสีชาขมแก่ๆ ต้องดื่มน้ำเพิ่มเข้าไปอีกให้มากพอ

คนที่ดื่มน้ำเป็น พอตื่นเช้าจะรีบดื่มน้ำอุ่น 2 - 3 แก้วทันที เพื่อให้ร่างกายสดชื่นเร็วที่สุด

ก่อนรับประทานอาหารเช้าอาจจะดื่มน้ำอีกสักแก้วครึ่งก็ได้ แต่ไม่ควรมากกว่านั้น

ครั้นหลังรับประทานอาหารเช้าให้ดื่มน้ำตามไปสัก 1 แก้วทันที ทั้งช่วงอีกสักพักจึงดื่มน้ำตามเข้าไปอีก 1 - 2 แก้ว กระเพาะและลำไส้ก็จะสามารถย่อยอาหารได้ง่าย จึงทำให้เราไม่วังงไม่เพลีย

สำหรับคนที่ต้องเดินทางออกจากบ้านในตอนเช้า เมื่อรับประทานอาหารเช้าเสร็จก็ดื่มน้ำเพียง 1 แก้วก็พอ ในเวลา 1 ชั่วโมง ครั้นถึงที่หมายแล้วจะดื่มน้ำอีกก็แก้วก็ดื่มได้ตามความพอใจ ไม่กระทบต่อระบบการย่อยอาหาร

ก่อนนอนก็เหมือนกัน ก่อนนอน 2 ชั่วโมง อย่าน้ำดื่มมาก ถ้าในระหว่าง 2 ชั่วโมงนี้ กระหายน้ำ ก็ดื่มเพียงเล็กน้อย มิฉะนั้นจะต้องลุกเข้าห้องน้ำในตอนดึกอีก

(ในกรณีบุคคลที่ไม่สามารถดื่มน้ำได้มากเหมือนคนทั่วไป เช่น ผู้ป่วยโรคไต ผู้ป่วยโรคหัวใจชั้นร้ายแรง หัวใจล้มเหลว หรือหัวใจวายไม่ควรดื่มน้ำมากตามที่กล่าวมาข้างต้น) ■

ชื่อหนังสือ : กลยุทธ์การตลาดลองเทล (Long Tail Marketing)
ผู้เขียน : Sugaya Yoshihiro
รหัส : T 77 ก512

รายละเอียดเป็นการเสนอ การตลาดลองเทล เป็นการตลาดแนวใหม่ ล้ำสุดที่สามารถเสนอทางเลือกอันไม่รู้จบให้กับผู้บริโภคได้อย่างน่าทึ่ง โดยไม่จำเป็นต้องจำกัดกลุ่มเป้าหมายเพราะข้อจำกัดด้านเวลา สถานที่ หรืองบประมาณเหมือนวิธีทางการตลาดที่ผ่านมา โดยอาศัยกลไกการตลาดแบบอัตโนมัติ (Marketing Automation) มาตอบสนองความต้องการของลูกค้า “ทุกราย” ได้อย่างเป็นระบบแนวคิดนี้จะช่วยให้ผู้อ่านได้มองเห็นช่องทางการตลาดใหม่ๆ สามารถวางแผนกลยุทธ์การตลาด ที่มีประสิทธิภาพและวัดผลได้ทันที เพราะอยู่บนพื้นฐานของข้อมูลที่แม่นยำ เทียงตรง จึงสามารถเพิ่มและควบคุมยอดขายได้อย่างเป็นระบบและสมเหตุสมผล

ชื่อหนังสือ : การตลาดต้นทุนต่ำ
 เพิ่มกำไรโดยใช้งบประมาณน้อย
ผู้เขียน : เสรี วงษ์มณฑา
รหัส : T 77 ก68

ข้อมูลหนังสือเล่มนี้จะทำให้ผู้อ่านฟันฝ่าอุปสรรคและแก้ไขปัญหาวิกฤตด้านเศรษฐกิจในสภาพการเงินในปัจจุบัน

ชื่อหนังสือ : การตลาดเชิงกลยุทธ์
 เพื่อความสำเร็จสำหรับผู้บริหาร SMEs
ผู้เขียน : รังสรรค์ เลิศโนสสัย
รหัส : T 77 ก49ร

รายละเอียดประกอบด้วยการเสนอเฉพาะแก่น ประเด็นสำคัญๆที่เป็นพื้นฐานทางการตลาดที่แท้จริง ไม่เคยเรียนไม่ใช่นักการตลาดก็เข้าใจได้ง่าย วางกลยุทธ์ได้ทันทีอย่างไม่ผิดพลาด เหมาะสำหรับนักบริหารมืออาชีพที่ไม่อยากเสียเวลาศึกษาทฤษฎีการตลาดมากเกินไป สำหรับผู้บริหาร SMEs มืออาชีพที่ต้องการเข้าใจกลยุทธ์การตลาดแบบไม่เสียเวลา

ชื่อหนังสือ : การจัดการการตลาดบริการ
ผู้เขียน : ยุพาวรรณ วรณานิชย์
รหัส : T 77 ก1

เป็นการนำเสนอ ความเข้าใจเบื้องต้นเกี่ยวกับบริการ กระบวนการซื้อบริการ ความคาดหวังของผู้บริโภค ความเข้าใจเกี่ยวกับการผลิตงานบริการ การผลิตงานบริการ กลยุทธ์การแข่งขันทางการตลาด ระบบความพอใจของลูกค้า การฟื้นฟูความพอใจจากบริการที่ผิดพลาด ระบบรักษาลูกค้า คุณภาพงานบริการ

ชื่อหนังสือ : การตลาดธุรกิจบริการ
ผู้เขียน : จิตยาพร เสมอใจ
รหัส : T 77 จ5

หนังสือเล่มนี้มีสาระที่จะช่วยสร้างความรู้ความเข้าใจ ความสำเร็จ และมีประสบการณ์ในด้าน การตลาดธุรกิจบริการ แก่ทุกท่านที่สนใจ ได้เป็นอย่างดี

ชื่อหนังสือ : การตลาดเพื่อสร้างกำไร
ผู้เขียน : พาริกินสิน,ซี. นอร์ทโคท
รหัส : T 77 ก21

เนื้อหาได้รวบรวม ความรู้เบื้องต้นเกี่ยวกับการตลาด การวางแผนผลิตภัณฑ์ การตั้งราคา สินค้า การจัดจำหน่าย การส่งเสริมการขายและการโฆษณา การขายในตลาด ควบคุมการดำเนินการ เทคนิคใหม่ที่ใช้ในการตลาด

7. ชื่อหนังสือ : เทคนิคการทำตลาดทางโทรศัพท์เชิงรุก
ผู้เขียน : ฟินซ์, ลอยด์ ซี
รหัส : T 77 ท46

รายละเอียดเนื้อหาภายในเล่มประกอบด้วย หลักการพื้นฐานของการทำตลาดทางโทรศัพท์ 10 ขั้นตอนในการพัฒนา แผนงานการทำตลาดทางโทรศัพท์ วิธีการทำการตลาดทางโทรศัพท์: การเรียนรู้จากกรณีตัวอย่าง โอกาสในการใช้การตลาดทางโทรศัพท์ การทำตลาดทางโทรศัพท์-ภาคปฏิบัติ การร่างบทสนทนา: ส่วนสำคัญของ การตลาดทางโทรศัพท์

ชื่อหนังสือ : เกาตลาด
ผู้เขียน : ดำรงค์ วงษ์ชาติปิ่นทอง
รหัส : T 77 ด52
 หนังสือเล่มนี้เป็นเรื่องของความเข้าใจเรื่องของการตลาดโดยใช้ความเข้าใจเป็นหลัก ไม่มีทฤษฎี

ชื่อหนังสือ : คิดใหม่การตลาด
ผู้เขียน : ฟิลิป คอตเลอร์
รหัส : T 77 ค45
 เนื้อหาเกี่ยวกับ การนำเสนอกรอบความคิดใหม่ครอบคลุมยุทธศาสตร์ธุรกิจและยุทธวิธีขององค์กร ด้วยมุมมองด้านการตลาดแนวใหม่ ด้วยแนวคิดแบบองค์กรรวม คือการจัดกรอุปสงค์ การจัดการทรัพยากร และการจัดการเครือข่าย

ชื่อหนังสือ : SMEs ไทยสู่ตลาดโลก
ผู้เขียน : ถนอมศักดิ์ จิรายุสวัสดิ
รหัส : I 15 ถ53
 เนื้อหาเกี่ยวกับ ธุรกิจSMEs ไทยในตลาดโลก

ชื่อหนังสือ : การจัดการช่องทางการตลาด
ผู้เขียน : ศิริ ภูพงษ์วัฒนา
รหัส : T 77 ก49
 เนื้อหาแบ่งออกเป็น 4 ส่วน ส่วนที่1 เป็นความรู้ทั่วไปเกี่ยวกับการจัดการช่องทางการตลาดได้แก่ บทนำ สภาพแวดล้อม ในช่องทางการตลาด การบริหารช่องทางการตลาด อำนาจ ความขัดแย้ง และจริยธรรม ส่วนที่2 เป็นระบบช่องทางการตลาดโดยทางอ้อม ได้แก่ ช่องทางการตลาดผ่านพ่อค้าปลีก พ่อค้าส่ง ตัวแทน การประมูล ห่วงโซ่อุปทาน โลจิสติกส์ การกระจายสินค้า ศูนย์กระจายสินค้า การตลาดเชิงสัมพันธ์ภาพ การจัดการลูกค้าสัมพันธ์ พันธมิตรทางธุรกิจแฟรนไชส์ ส่วนที่4 เป็นระบบช่องทางการตลาดโดยตรง ได้แก่ การตลาดโดยตรง ระบบพาณิชย์อิเล็กทรอนิกส์

ชื่อหนังสือ : ฟิสิกส์เศรษฐกิจ วิฤติไทย วิฤติโลก
ผู้เขียน : อนุสรณ์ ธรรมใจ
รหัส : E 8 อ51
 รายละเอียด ว่าด้วยการพิพาทเศรษฐกิจที่ก่อตัววิฤติขึ้นโดย อนุสรณ์ ธรรมใจ ผู้ทรงคุณวุฒิ นักวิชาการคนรุ่นใหม่ คณะบดีคณะเศรษฐศาสตร์ มหาวิทยาลัยรังสิต และที่ปรึกษาองค์กรทั้งภาครัฐและเอกชนหลายแห่ง โดยมีมุมมองที่เข้มข้นในเนื้อหา ซึ่งแบ่งเป็น 3 ส่วนคือ ส่วนที่ 1 พูดถึงเศรษฐกิจเรื่องใกล้ตัว การกิน การอยู่ การใช้จ่าย ค่าแรง เงินเดือน เป็นต้น ส่วนที่ 2 ว่าด้วยมุมมองที่มีต่อประเทศไทย ในระดับมหภาค ทั้งเรื่องเศรษฐกิจ การเงินและสังคม เป็นต้น ส่วนที่ 3 เกี่ยวกับปัญหาเศรษฐกิจและสังคมโลก ที่มีผลกระทบต่อประเทศไทย ไม่ทางตรงก็ทางอ้อม โดยเฉพาะวิฤติทางธรรมชาติในพม่าและจีน ซึ่งเราจะเห็นความแตกต่างอย่างชัดเจนของประสิทธิภาพในการจัดการความเสี่ยงและผลกระทบของความเสียหายอันมาจากภัยธรรมชาติเหล่านี้

ชื่อหนังสือ : รู้ทันการตลาด
ผู้เขียน : ธันยวัชร ไชยตระกูลชัย
รหัส : E 22 ร22
 เนื้อหาเกี่ยวกับความคิดการตลาดสุดฮือฮาจากคอลัมน์นิตของ BrandAge, Brand, Marketing Concept, Situation Thinking, Guru, Must Read

สถานที่สอบถามรายละเอียดและข้อมูลเพิ่มเติม

ห้องสมุดกรมส่งเสริมอุตสาหกรรม ถนนพระรามที่ 6 เขตราชเทวี กทม. 10400
 โทร. 02-202-4425 หรือ 02-354-3237 <http://library.dip.go.th>

ใบสมัครสมาชิก วารสารอุตสาหกรรมสาร 2554

โปรดกรอกข้อมูลทั้งหมดเพื่อประโยชน์ในการจัดส่งข้อมูลที่ท่านต้องการ

วันที่สมัคร.....เลขที่บัตรประจำตัวประชาชน

ชื่อ / นามสกุล.....

บริษัท/หน่วยงาน.....

ที่อยู่.....

จังหวัด..... รหัสไปรษณีย์..... เว็บไซต์บริษัท.....

โทรศัพท์..... โทรสาร.....

ตำแหน่ง..... อีเมล.....

แบบสอบถาม

1. ผลิตภัณฑ์หลักที่ท่านผลิตคือ.....

2. ท่านรู้จักวารสารนี้จาก.....

3. ข้อมูลที่ท่านต้องการคือ.....

4. ประโยชน์ที่ท่านได้จากวารสารคือ.....

5. ท่านคิดว่าเนื้อหาของวารสารอุตสาหกรรมสารอยู่ในระดับใด เมื่อเทียบกับวารสารราชการทั่วไป

- ดีที่สุด ดีมาก ดี พอใช้ ต้องปรับปรุง

6. การออกแบบปกและรูปเล่มอยู่ในระดับใด

- ดีที่สุด ดีมาก ดี พอใช้ ต้องปรับปรุง

7. ข้อมูลที่ท่านต้องการให้มีในวารสารนี้มากที่สุดคือ (ใส่หมายเลข 1...2...3... ตามลำดับ)

- การตลาด การให้บริการของรัฐ สัมภาษณ์ผู้ประกอบการ ข้อมูลอุตสาหกรรม อื่นๆ ระบุ.....

8. คอลัมน์ที่ท่านชอบมากที่สุด (ใส่หมายเลข 1...2...3... ตามลำดับความชอบ)

- Interview (สัมภาษณ์ผู้บริหาร) Product Design (ออกแบบผลิตภัณฑ์) Good Governance (ธรรมาภิบาล)
 SMEs Profile (ความสำเร็จของผู้ประกอบการ) Report (รายงาน / ข้อมูล) Innovation (นวัตกรรมใหม่)
 Market & Trend (การตลาด / แนวโน้ม) Book Corner (แนะนำหนังสือ) อื่นๆ ระบุ.....

9. ท่านได้รับประโยชน์จากวารสารอุตสาหกรรมสารมากน้อยแค่ไหน

- ได้ประโยชน์มาก ได้ประโยชน์พอสมควร ได้ประโยชน์น้อย ไม่ได้ใช้ประโยชน์

10. เทียบกับวารสารราชการทั่วไป ความพึงพอใจของท่านที่ได้รับจากวารสารเล่มนี้ เทียบเป็นคะแนนได้เท่ากับ

- 91-100 คะแนน 81-90 คะแนน 71-80 คะแนน 61-70 คะแนน ต่ำกว่า 60 คะแนน

HCME

(Human Capital Management for Entrepreneurs Program)

โครงการเพิ่มศักยภาพการบริหารทุนมนุษย์

เป็นโครงการที่มุ่งเน้นให้เจ้าของธุรกิจ ทายาทธุรกิจ หรือผู้เกี่ยวข้องด้านบริหารและพัฒนาทรัพยากรบุคคลในองค์กร สามารถสร้างระบบหรือกระบวนการบริหารที่มีประสิทธิภาพ เพื่อรองรับการพัฒนารธุรกิจที่มีการเปลี่ยนแปลงตลอดเวลา เพื่อรองรับการบริหารงานอย่างเป็นระบบ ลดต้นทุน พัฒนาบุคลากรให้มีประสิทธิภาพ กำหนดเป้าหมายที่ชัดเจนขององค์กรได้รวมทั้งออกแบบกระบวนการทำงานที่มีประสิทธิภาพได้ ฯลฯ

EMS

(Entrepreneurship Development in Modern Marketing Strategy Program)

โครงการพัฒนากลยุทธ์บริหารการตลาดยุคใหม่

เป็นโครงการให้ผู้ประกอบการร่วมค้นหากลยุทธ์เพื่อปรับตัวให้อยู่รอดอย่างยั่งยืน ด้วยหลักสูตรที่สำคัญสำหรับนักธุรกิจ ได้แก่

- ภาพรวมของแผนธุรกิจ
- การวางแผนตลาดอย่างมีประสิทธิภาพ
- การสร้าง/การบริหารแบรนด์ให้โดนใจตลาด
- การบริหารงานขายและช่องทางจัดจำหน่าย

ฯลฯ

กรมส่งเสริมอุตสาหกรรม
DEPARTMENT OF INDUSTRIAL PROMOTION

สอบถามรายละเอียดได้ที่

สำนักพัฒนาผู้ประกอบการ กรมส่งเสริมอุตสาหกรรม ถนนพระรามที่ 6 เขตราชเทวี กทม. 10400

โทร. 0 2202 4597, 0 2202 4531, 02202 4578 แฟกซ์ 0 2354 3257, 0 2354 3116

http://e-journal.dip.go.th

เว็บไซต์วารสารอุตสาหกรรมสาร

วารสารอุตสาหกรรมสาร เป็นวารสารในสังกัดกรมส่งเสริมอุตสาหกรรม เป็นสื่อสิ่งพิมพ์ของราชการที่มีอายุยาวนานกว่า 50 ปี เป็นฐานข้อมูลสำคัญในการส่งเสริมความรู้ด้านอุตสาหกรรม เนื้อหาภายในเล่มประกอบด้วย แนวโน้มของอุตสาหกรรม กระบวนการผลิต การตลาด การบริหารการจัดการ การพัฒนารูปแบบผลิตภัณฑ์ การให้บริการต่างๆ ตลอดจนตัวอย่างผู้ประกอบการที่ประสบความสำเร็จในธุรกิจอุตสาหกรรม

เพิ่มมูลค่า อุตสาหกรรมไทย
ปีที่ 54 ฉบับเดือน ก.ย. - ต.ค. 2554

Innovation & Creation
นวัตกรรม & ความคิดสร้างสรรค์
ปีที่ 54 ฉบับเดือน ก.ค. - ส.ค. 2554

TOPOTOP ยกเครื่องสินค้าชุมชนไทยให้โดดเด่นตลาดโลก
ปีที่ 54 ฉบับเดือน มี.ค. - เม.ย. 2554

Green Industry อุตสาหกรรมสีเขียว
โอกาสที่ท้าทายของ SMEs
ปีที่ 54 ฉบับเดือน ม.ค. - ก.พ. 2554

ขนมพลิกบทบาทเป็นสินค้าเศรษฐกิจ
ฉบับเดือน พ.ย. - ธ.ค. 2553

โครงการ MDICP
ฉบับเดือน พ.ย - ธ.ค. 2553

นวัตกรรมสร้างสรรค์
ฉบับเดือน ก.ค. - ส.ค. 2553

สร้างอาชีพ สร้างรายได้
ฉบับเดือน มี.ค - เม.ย. 2553

กระแสดนตรีธรรมดันทันตัว
ฉบับเดือน พ.ย. - ธ.ค. 2552

ตลาดบรรจุภัณฑ์
ฉบับเดือน ก.ย - ต.ค. 2552

ศูนย์กลางการแพทย์แห่งเอเชีย
ฉบับเดือน ก.ค. - ส.ค. 2552

อาหารพร้อมทาน
ฉบับเดือน ม.ค. - ก.พ. 2552

เกษตรแปรรูป
ฉบับเดือน พ.ย. - ธ.ค. 2551

ธุรกิจ ชา-กาแฟ
ฉบับเดือน ก.ค. - ส.ค. 2551

อาหารแช่แข็ง
ฉบับเดือน ม.ค. - ก.พ. 2551

ผู้ประกอบการสตรี
ฉบับเดือน พ.ค. - มิ.ย. 2550

สมัครเป็นสมาชิกได้ที่ :

วารสารอุตสาหกรรม กลุ่มประชาสัมพันธ์ กรมส่งเสริมอุตสาหกรรม ถนนพระรามที่ 6 เขตราชเทวี กทม. 10400

สมัครผ่านเครื่องแฟกซ์ที่หมายเลข 0 2354 3299

เว็บไซต์วารสารอุตสาหกรรมสาร <http://e-journal.dip.go.th>