
1

	 ประเทศไทยได้ก้าวเข้าสู่ประชาคมเศรษฐกิจอาเซียน หรือ ASEAN Economic Community
(AEC) อย่างสมบูรณ์แบบเมื่อเดือนธันวาคม พ.ศ. 2558 ที่ผ่านมา ส่งผลให้เกิดการค้าเสรีมากขึ้น
ภายในภูมิภาคอาเซียน และกลายเป็นเศรษฐกิจขนาดใหญ่ท่ีมีพลวัตสูง ดังน้ัน รัฐบาลจึงได้ตระหนัก
ถึงความจำ�เป็นเรง่ดว่นในการใช้เทคโนโลยดีจิทิลัมาเปน็เครือ่งมอืสำ�คญัในการปฏริปูประเทศไทยไป
สูค่วามมัน่คง มัง่คัง่ และยัง่ยนื โดยคณะรฐับาลไดล้งมตมิอบหมายใหก้ระทรวงดจิทิลัเพือ่เศรษฐกจิ
และสังคม ในการจัดทำ�แผนพัฒนาดิจิทัลเพื่อเศรษฐกิจและสังคม เพื่อเป็นกรอบแนวทางในการ
ดำ�เนินงานตามนโยบายเศรษฐกิจและสังคมดิจิทัลของรัฐบาล ให้เกิดการนำ�เทคโนโลยีดิจิทัลที ่
ทนัสมัยและหลากหลายมาเปลีย่นแปลงวิธดีำ�เนนิธรุกิจ ซึง่จะสง่ผลใหเ้กดิความมัง่คัง่ทางเศรษฐกจิ
ที่แข่งขันได้ในเวทีโลก
	 ทั้งนี้ ประเทศไทยเป็นประเทศที่มีผู้ประกอบการวิสาหกิจขนาดกลางและขนาดย่อม (SMEs)
อยู่เป็นจำ�นวนมากในทุกภาคอุตสาหกรรม มีการเติบโตของธุรกิจพานิชย์อิเล็กทรอนิกส์ในระดับ
สูง แต่การพัฒนาโครงสร้างพ้ืนฐานด้านการส่ือสารและโทรคมนาคมในระดับกลาง เมื่อเทียบ
กับประเทศเพื่อนบ้านในกลุ่มอาเซียน ประกอบกับยังขาดแคลนบุคลากรที่มีทักษะความ
สามารถในการประยุกต์ใช้เทคโนโลยีดิจิทัลในการทำ�ธุรกิจในภาคอุตสาหกรรม ด้วยเหตุนี้จึงเกิด
ความร่วมมือระหว่างกระทรวงดิจิทัลเพ่ือเศรษกิจและสังคม และสภาอุตสาหกรรมแห่งประเทศไทย
(ส.อ.ท.) ในการส่งเสริม สนับสนุน และพัฒนาองค์ความรู้ด้านการทำ�ธุรกิจอิเล็กทรอนิกส์ (e-Business)
ของผู้ประกอบการ โดยเฉพาะผู้ประกอบการ SMEs ซึ่งเป็นเป็นผู้ขับเคลื่อนเศรษฐกิจส่วนใหญ่
ของประเทศ
	 “โครงการพัฒนาผู้ประกอบการ SMEs ในภาคอุตสาหกรรมทำ�ธุรกรรม B2B (Business
Transformation to Digital Economy)” เป็นโครงการที่มุ่งส่งเสริม สนับสนุนการทำ�ธุรกิจ
ออนไลน์บนพื้นฐานขององค์ความรู้ด้านธุรกิจอิเล็กทรอนิกส์ (e-Business) เชื่อมโยงกันเป็นระบบ
ห่วงโซ่อุปทานอิเล็กทรอนิกส์ (e-Supply Chain) และมีมาตรฐานระดับสากล ซ่ึงจะช่วยผลักดัน
ยกระดับเศรษฐกิจของประเทศให้สามารถแข่งขันกับสากลได้อย่างยั่งยืนต่อไป.

กุมภาพันธ์ 2560

บทนำ�

2

IF YOU DO NOT CHANGE
THE WORLD WILL CHANGE YOU

3

บทนำ� .. 1
บทที่ 1 ที่มาและความสำ�คัญของโครงการ .. 4
บทท่ี 2 นโยบายเศรษฐกิจและสังคมดิจิทัล (Digital Economy) ... 6
บทท่ี 3 ธุรกิจอิเล็กทรอนิกส์ (e-Business) และพาณิชย์อิเล็กทรอนิกส์ (e-Commerce)......	 14
	 	 ความแตกต่างของ e-Business และ e-Commerce .. 16
	 	 การพัฒนาของธุรกิจอิเล็กทรอนิกส์ (e-Business) .. 17
	 	 มูลค่าและแนวโน้มอัตราการเจริญเติบโตของ e-Business ... 19
	 	 มูลค่าพาณิชย์อิเล็กทรอนิกส์ (e-Commerce) ในประเทศไทย 22
	 	 พฤติกรรมผู้บริโภค (Consumer Behavior) .. 23
	 	 ทิศทางของธุรกิจอิเล็กทรอนิกส์ (e-Business) ในยุคดิจิทัล ... 24
บทที่ 4 เว็บไซต์สำ�หรับธุรกิจอิเล็กทรอนิกส์ (e-Business) ... 26
	 	 รายงานการจดัอนัดับปรมิาณการเข้าเว็บไซต ์ป ี2016... 26 	
	 	 เว็บไซต์ e-Business ที่น่าสนใจของต่างประเทศ ...	 27
	 	 เว็บไซต์ e-Business ที่น่าสนใจของประเทศไทย... 31
	 	 องค์ประกอบของเครื่องมือที่เกี่ยวข้องกับการทำ� e-Business	 34
บทที่ 5 หลักสูตรอบรมเชิงปฏิบัติการ (Workshop) ภายใต้โครงการฯ 36
	 	 การนำ�ธุรกิจท่านเข้าสู่โลกธุรกิจอิเล็กทรอนิกส์ (e-Business) เต็มรูปแบบ.................... 37
		 การเข้าสู่ระบบร้านค้าออนไลน์ FTIeBusiness.com ... 41	
		 เทคนิคบริหารจัดการหน้าร้านออนไลน์อย่างมีประสิทธิภาพ 70
	 	 การใช้งาน Facebook Marketing ในการส่งเสริมธุรกิจอิเล็กทรอนิกส์ 72
		 (e-Business) ในภาคอุตสาหกรรม 	
	 	 ภาพรวมของตลาดออนไลน์ และความสำ�คัญในการใช้สื่อ Social Media 72	
		 การสร้าง เฟชบุ๊กเพจ (Facebook Page) เพื่อการทำ�ร้านค้า 77	
		 การใช้ประโยชน์จาก Social Media Data .. 81
			

สารบัญ

4

	 การขับเคลื่อนนโยบายเศรษฐกิจและสังคมดิจิทัลของรัฐบาล ได้มีการจัดตั้งคณะกรรมการ
ดิจิทัลเพื่อเศรษฐกิจและสังคมแห่งชาติ ทำ�หน้าที่ชี้นำ�ทิศทางของการพัฒนาให้แก่หน่วยงานทั้ง
ภาครัฐและเอกชน โดยการกำ�หนดนโยบายสนับสนุนด้านการสร้างแรงจูงใจ (Incentive) นวัตกรรม
(Innovation) จัดหาตลาดให้แก่ภาคเอกชน เพื่อร่วมกันสร้างเศรษฐกิจไทยให้เข้มแข็ง และพัฒนา
คนไทยที่มีความสามารถแข่งขันกับนานาประเทศได้อย่างยั่งยืน
	 ด้วยความสำ�คัญของการพัฒนาประเทศไปสู่เศรษฐกิจดิจิทัล (Digital Economy) กระทรวง
ดิจิทัลเพื่อเศรษฐกิจและสังคม และสภาอุตสาหกรรมแห่งประเทศไทย จึงได้ร่วมมือดำ�เนินการ
“โครงการพัฒนาผู้ประกอบการ SMEs ในภาคอุตสาหกรรมทำ�ธุรกรรม B2B (Business
Transformation to Digital Economy)” โดยมีวัตถุประสงค์หลักที่มุ่งเน้นสนับสนุน ส่งเสริม
ให้ผู้ประกอบการวิสาหกิจขนาดกลางและขนาดย่อม (SMEs) ให้เปลี่ยนรูปแบบการทำ�ธุรกิจจาก
แบบเดิมไปสู่ยุคที่ทำ�ธุรกิจด้วยธุรกิจอิเล็กทรอนิกส์ (e-Business) เพื่อเพิ่มช่องทางการทำ�ธุรกิจ
การค้าโดยใช้ระบบออนไลน์ (Online) รวมทั้งเป็นการเปิดโอกาสให้ผู้ประกอบการไทยได้เรียนรู้
และสร้างความเข้าใจเศรษฐกิจดิจิทัล (Digital Economy)
	 การดำ�เนินงานในโครงการนี้จะเป็นการสร้างเครื่องมือที่ช่วยในด้านการบริหารจัดการการขาย
และการตลาด ช่วยในการบริหารจัดการธุรกิจแก่ภาคอุตสาหกรรมของประเทศให้สามารถประยุกต์
ใช้เทคโนโลยีสารสนเทศได้อย่างมีประสิทธิภาพ นอกจากนี้ ภายใต้โครงการนี้ยังเป็นการสะท้อนถึง
ความต้องการซ้ือ (Demand) และความต้องการขาย (Supply) ของภาคอุตสาหกรรมไทย ก่อให้เกิด
ตลาดกลางอิเล็กทรอนิกส์ (e-Market Place) ในรูปแบบธุรกิจกับธุรกิจ (Business-to-Business -
B2B) ของภาคอุตสาหกรรมไทยอย่างแท้จริง

บทท่ี 1
ท่ีมาและความสำ�คัญของโครงการ

5

	 โครงการพัฒนาผู้ประกอบการ SMEs ในภาคอุตสาหกรรมทำ�ธุรกรรม B2B (Business
Transformation to Digital Economy) มีวัตถุประสงค์หลักในการมุ่งเน้นการสร้างความเข้าใจ
เกี่ยวกับเศรษฐกิจดิจิทัล ส่งเสริมในการเข้าถึงเครื่องมือการทำ�ธุรกิจแบบธุรกิจอิเล็กทรอนิกส์
(e-Business) ตลอดจนการเพิม่ช่องทางการตลาดใหม่ๆ และเปน็การสรา้งเครอืขา่ยผูป้ระกอบการ
แบบ B2B ทั้งในประเทศและต่างประเทศ

วัตถุประสงค์ของโครงการ

เพื่อสนับสนุน ส่งเสริมให้ผู้ประกอบการ SMEs ให้เปลี่ยนรูปแบบการทำ�ธุรกิจ
จากแบบเดิมไปสู่การทำ�ธุรกิจแบบธุรกิจอิเล็กทรอนิกส์ (e-Business) และเพิ่ม
ช่องทางการทำ�ธรุกิจการค้าผ่านระบบ Online ในการทำ�ธรุกรรม (Transaction)
ตลอดทั้งห่วงโซ่อุปทาน (Supply Chain)

เพื่อเปิดโอกาสให้ผู้ประกอบการไทย ได้สร้างความรู้ ความเข้าใจในเรื่องของ
เศรษฐกิจดิจิทัล (Digital Economy) รวมถึงการประกอบธุรกิจด้วยธุรกิจ
อิเล็กทรอนิกส์ (e-Business)

เพื่อส่งเสริมให้ผู้ประกอบการในทุกภาคส่วนของอุตสาหกรรมไทย สามารถเข้า
ถึงเครื่องมือการทำ� ธุรกิจอิเล็กทรอนิกส์ (e-Business) โดยการนำ�เทคโนโลยี
ดิจิทัล (Digital Technology) เข้ามาเป็นส่วนหนึ่งในการประกอบกิจกรรมทาง
ธุรกิจได้อย่างมีประสิทธิภาพ

เพื่อช่วยลดต้นทุนค่าใช้จ่ายในการดำ�เนินกิจกรรมทางธุรกิจของประเทศ และ
สรา้งโอกาสให้ผู้ประกอบการ SMEs ไทยในภาคอุตสาหกรรม ไดพั้ฒนาศกัยภาพ
ในการแข่งขันมากยิ่งขึ้น

เพื่อสร้างช่องทางตลาดใหม่ๆ ในการค้าขายให้กับผู้ประกอบการ SMEs ไทยไป
สู่ตลาด ASEAN และตลาดโลก

1

2

3

4

5

6

	 เศรษฐกจิและสงัคมดจิทิลั (Digital Economy) หมายถงึ เศรษฐกจิและสงัคมทีใ่ชเ้ทคโนโลยี
สารสนเทศและการสื่อสาร หรือเทคโนโลยีดิจิทัล เป็นกลไกสำ�คัญในการขับเคลื่อนการปฏิรูป
กระบวนการดำ�เนินธุรกิจ การผลิต การค้า การบริการ การศึกษา สาธารณสุข การบริหารราชการ
แผ่นดิน ตลอดจน กิจกรรมทางเศรษฐกิจและสังคมอื่นๆ ท่ีส่งผลต่อการพัฒนาคุณภาพชีวิตของ
คนในสังคม และการจ้างงานที่เพิ่มขึ้น 	
	 เศรษฐกิจดิจิทัล (Digital Economy) เป็นคำ�ศัพท์ท่ีถูกใช้เป็นครั้งแรกในปี ค.ศ. 19951
เพื่อกระตุ้นให้ภาคเอกชนและภาครัฐ ได้ตระหนักถึงโอกาสและความเสียหายที่อาจจะเกิดขึ้น
หากไม่สามารถปรับตัวให้เข้ากับโลกที่เชื่อมโยงติดต่อกันผ่านระบบเทคโนโลยีสารสนเทศและ
การสื่อสาร โดยได้อธิบายถึงลักษณะของระบบเศรษฐกิจดิจิทัลแบบใหม่ ที่มีลักษณะสำ�คัญ
12 ประการ

บทที ่2
นโยบายเศรษฐกจิและสงัคมดจิิทัล
(Digital Economy)

1.	 ระบบเศรษฐกิจขับเคล่ือนบนพ้ืนฐานขององค์ความรู้ (Knowledge)
2.	 ระบบเก็บข้อมูลและประมวลผลดิจิทัล (Digitization)
3.	 การสร้างภาพเสมือนจริง (Virtualization)
4.	 องค์กรท่ีมีขนาดเล็กลง (Molecularization)
5.	 การร่วมมือ/เครือข่าย (Integration/Internet working)
6.	 การขจัดคนกลาง (Disintermediation)
7.	 การหลอมรวม (Convergence)
8.	 นวัตกรรม (Innovation)
9.	 การผลิตโดยผู้บริโภค (Prosumption)
10.	กระแสของผู้บริโภค (Immediacy)
11.	โลกาภิวัตน์ (Globalization)
12.	ความขัดแย้ง (Discordance)

7

	
	 การพัฒนาเศรษฐกิจและสังคมดิจิทัลของประเทศไทย มุ่งเน้นการพัฒนาในระยะยาวอย่าง
ยั่งยืน สอดคล้องกับการจัดทำ�ยุทธศาสตร์แห่งชาติ 20 ปี โดยในเป้าหมายหลักในการที่จะมุ่งเน้น
พัฒนาประเทศไปสู่ “ดิจิทัลไทยแลนด์ (Digital Thailand)” ซึ่งก็คือ ประเทศไทยท่ีสามารถ
สร้างสรรค์และใช้ประโยชน์จากเทคโนโลยีอย่างเต็มศักยภาพในการพัฒนาโครงสร้างพื้นฐาน
นวัตกรรม ข้อมูล ทุนมนุษย์ และทรัพยากรอื่นใด เพื่อขับเคลื่อนการพัฒนาเศรษฐกิจและสังคม
ประเทศไทย ไปสู่ความมั่นคง มั่งคั่ง และยั่งยืน
	 ทั้งนี้ เพื่อให้วิสัยทัศน์และเป้าหมายของการพัฒนาเศรษฐกิจและสังคมด้วยเทคโนโลยีดิจิทัล
บรรลุผลที่ได้ตั้งไว้ จึงได้มีการจัดทำ�แผนพัฒนาดิจิทัลเพื่อเศรษฐกิจและสังคม โดยได้กำ�หนดกรอบ
การพัฒนาเป็น 6 ยุทธศาสตร์ ดังนี้

1. พัฒนาโครงสร้างพืน้ฐานดิจทิลัประสิทธภิาพสงูให้ครอบคลมุทัว่ประเทศ

2. ขบัเคลือ่นเศรษฐกจิด้วยเทคโนโลยดิีจทิลั

3. สร้างสงัคมคณุภาพทีท่ัว่ถึงเท่าเทยีมด้วยเทคโนโลยดีจิทิลั

4. ปรับเปลีย่นภาครัฐสูก่ารเป็นรฐับาลดจิทัิล

5. พัฒนากำ�ลงัคนให้พร้อมเข้าสูย่คุเศรษฐกจิและสงัคมดจิทิลั

6. สร้างความเช่ือมัน่ในการใช้เทคโนโลยดีจิทิลั

แผนยุทธศาสตร์การพัฒนาดิจิทัล
เพ่ือเศรษฐกิจและสังคม

8

ยุทธศาสตร์ที่ 1 พัฒนาโครงสร้างพื้นฐานดิจิทัล
ประสิทธิภาพสูงให้ครอบคลุมทั่วประเทศ

	 จะมุ่งพัฒนาโครงสร้างพื้นฐานดิจิทัลประสิทธิภาพสูงที่ประชาชนทุกคนสามารถเข้าถึง และใช้
ประโยชน์ได้แบบทุกที่ ทุกเวลา โดยกำ�หนดให้เทคโนโลยีที่ใช้มีความเร็วพอเพียงกับความต้องการ
และให้มีราคาค่าบริการท่ีไม่เป็นอุปสรรคในการเข้าถึงบริการของประชาชนอีกต่อไป ในระยะยาว
โครงสร้างพื้นฐานอินเทอร์เน็ตความเร็วสูงจะกลายเป็นสาธารณูปโภคขั้นพื้นฐานเช่นเดียวกับ ถนน
ไฟฟา้ น้ำ�ประปา ทีส่ามารถรองรบัการเช่ือมตอ่ของทกุคนและทกุสรรพสิง่ โดยยทุธศาสตรนี์ป้ระกอบ
ด้วยแผนงานเพื่อขับเคลื่อนยุทธศาสตร์ 4 ด้าน คือ

พัฒนาโครงสร้างพื้นฐานอินเทอร์เน็ต
ความเร็วสูงให้ครอบคลุมทั่วประเทศ มี
ความทันสมัย มีเสถียรภาพตอบสนอง
ตอ่ความต้องการใชง้านของทกุภาคสว่น
ในราคาที่เหมาะสมและเป็นธรรม

จัดให้มีนโยบายและแผนบริหารจัดการ
โครงสร้างพื้นฐาน คล่ืนความถ่ี และ
การหลอมรวมของเทคโนโลยใีนอนาคต
เพ่ือใหเ้กดิการใชท้รพัยากรของประเทศ
อย่างมีประสิทธิภาพสูงสุด

ผลักดันให้ประเทศไทยเป็นหนึ่งใน
ศูนย์กลางการเชื่อมต่อและแลกเปลี่ยน
ข้อมูลของอาเซียน โดยเปน็เสน้ทางผา่น
การจราจรของข้อมูลในภูมิภาค และ
เป็นที่ตั้งของผู้ประกอบการเนื้อหาราย
ใหญ่ของโลก

ปรับรัฐวิสาหกิจโทรคมนาคมให้เหมาะ
สมกับสถานการณ์และความก้าวหน้า
ของอุตสาหกรรมดิจิทัลเพื่อให้เท่าทัน
การเปลี่ยนแปลงในอนาคต

1

3

2

4

9

	 จะกระตุ้นเศรษฐกิจของประเทศ โดยผลักดันให้ภาคธุรกิจไทยใช้เทคโนโลยีดิจิทัลในการ
ลดต้นทุน การผลิตสินค้าและบริการ เพิ่มประสิทธิภาพในการดำ�เนินธุรกิจ ตลอดจนพัฒนาไปสู่
การแข่งขันเชิงธุรกิจรูปแบบใหม่ในระยะยาว นอกจากน้ี ยุทธศาสตร์นี้ยังมุ่งเน้นการสร้างระบบ
นเิวศสำ�หรับธุรกจิดจิทิลั เพ่ือเสรมิความสามารถในการแข่งขนัของภาคธรุกจิไทย ทีจ่ะสง่ผลตอ่การ
ขยายฐานเศรษฐกิจและอัตราการจ้างงานของไทยอย่างยั่งยืนในอนาคต โดยยุทธศาสตร์นี้
ประกอบด้วยแผนงานเพื่อขับเคลื่อนยุทธศาสตร์ 4 ด้าน คือ

ยุทธศาสตร์ที่ 2
ขับเคลื่อนเศรษฐกิจด้วยเทคโนโลยีดิจิทัล

1

2

3

4

เพิ่มขีดความสามารถในการแข่งขันของภาคธุรกิจตลอดห่วงโซ่คุณค่า โดย
ผลักดันธุรกิจให้เข้าสู่ระบบการค้าดิจิทัลสู่สากล และให้เกิดการใช้เทคโนโลยี
และข้อมูลเพื่อปฏิรูปการผลิตสินค้าและบริการ

เรง่สรา้งธรุกจิเทคโนโลยดีจิทิลั (Digital Technology Startup) ใหเ้ปน็ฟนัเฟอืง
สำ�คัญในการขับเคลื่อนเศรษฐกิจดิจิทัล

พัฒนาอุตสาหกรรมเทคโนโลยีดิจิทัลของไทยให้มีความเข้มแข็งและสามารถ
แข่งขันเชิงนวัตกรรมได้ในอนาคต โดยเฉพาะอย่างยิ่งอุตสาหกรรมท่ีไทยมี
ศักยภาพและเป็นอุตสาหกรรมแห่งอนาคต

เพิ่มโอกาสทางอาชีพเกษตรและการค้าขายสินค้าของชุมชนผ่านเทคโนโลยี
ดิจิทัล โดยดำ�เนินการร่วมกันระหว่างหน่วยงานจากภาครัฐ ภาคเอกชนและ
ภาคประชาชน

10

	 จะมุ่งสร้างประเทศไทยที่ประชาชนทุกกลุ่มโดยเฉพาะอย่างยิ่งกลุ่มเกษตรกร ผู้ที่อยู่ในชุมชน
ห่างไกล ผู้สูงอายุ ผู้ด้อยโอกาส และคนพิการ สามารถเข้าถึงและใช้ประโยชน์จากบริการต่างๆ ของ
รัฐผ่านเทคโนโลยีดิจิทัล มีข้อมูลองค์ความรู้ทั้งระดับประเทศและระดับท้องถิ่น ในรูปแบบดิจิทัล
ท่ีประชาชนสามารถเข้าถึงและนำ�ไปใช้ประโยชน์ได้โดยง่ายและสะดวก มีประชาชนท่ีรู้เท่าทัน
ขอ้มลูขา่วสารและมทีกัษะในการใชป้ระโยชนจ์ากเทคโนโลยดิีจทัิลอยา่งมีความรบัผดิชอบต่อสงัคม
โดยยุทธศาสตร์นี้ประกอบด้วยแผนงานเพื่อขับเคลื่อนยุทธศาสตร์ 5 ด้าน คือ

ยุทธศาสตร์ที่ 3 สร้างสังคมคุณภาพ
ที่ทั่วถึงเท่าเทียมด้วยเทคโนโลยีดิจิทัล

1

2

3

4

5

สร้างโอกาสและความเท่าเทียมในการเข้าถึงและใช้ประโยชน์จากเทคโนโลยี
ดจิทิลัสำ�หรบัประชาชนโดยเฉพาะอยา่งยิง่ กลุม่ผูส้งูอายุ กลุม่ผูพ้กิาร กลุ่มผูท้ีอ่ยู ่
อาศัยในพื้นที่ห่างไกล

พัฒนาศักยภาพของประชาชนในการใช้เทคโนโลยีดิจิทัลให้เกิดประโยชน์และ
สรา้งสรรค ์รวมถึงความสามารถในการคดิวิเคราะห ์และแยกแยะข้อมลูข่าวสาร
ในสังคมดิจิทัลที่เปิดกว้างและเสรี

สร้างสื่อ คลังสื่อและแหล่งเรียนรู้ดิจิทัล เพื่อการเรียนรู้ตลอดชีวิตที่ประชาชน
เข้าถึงได้อย่างสะดวก ผ่านทั้งระบบโทรคมนาคม ระบบแพร่ภาพ

เพิ่มโอกาสการได้รับการศึกษาที่มีมาตรฐานของนักเรียนและประชาชน
 แบบทุกวัย ทุกที่ ทุกเวลาด้วยเทคโนโลยีดิจิทัล

เพิ่มโอกาสการได้รับบริการทางการแพทย์และสุขภาพที่ทันสมัยท่ัวถึง และ
เท่าเทียม สู่สังคมสูงวัย ด้วยเทคโนโลยีดิจิทัล

11

	 จะมุ่งใช้เทคโนโลยีดิจิทัลในการปรับปรุงประสิทธิภาพการบริหารจัดการของหน่วยงานรัฐ
ทั้งส่วนกลางและส่วนภูมิภาค ให้เกิดบริการภาครัฐในรูปแบบดิจิทัลที่ประชาชนสามารถเข้าถึง
บริการได้โดยไม่มีข้อจำ�กัดทางกายภาพ พื้นที่ และภาษา นำ�ไปสู่การหลอมรวมการทำ�งานของ
ภาครัฐเสมือนเป็นองค์กรเดียว นอกจากนี้ รัฐบาลดิจิทัลในอนาคตจะเปิดโอกาสให้ประชาชน
มีส่วนร่วมในการกำ�หนดแนวทางการพัฒนาสังคมและเศรษฐกิจ การบริหารบ้านเมือง และเสนอ
ความคิดเห็นต่อการดำ�เนินงานของภาครัฐ โดยยุทธศาสตร์นี้ประกอบด้วยแผนงานเพื่อขับเคลื่อน
ยุทธศาสตร์ 4 ด้าน คือ

ยุทธศาสตร์ที่ 4
ปรับเปลี่ยนภาครัฐสู่การเป็นรัฐบาลดิจิทัล

1

2

3

4

จัดให้มีบริการอัจฉริยะที่ขับเคลื่อนโดยความต้องการของประชาชนหรือผู้ใช้
บริการ โดยเฉพาะอย่างยิง่บรกิารทีอ่ำ�นวยความสะดวกต่อประชาชน นกัธรุกจิ
และนักท่องเที่ยว

ปรับเปลี่ยนการทำ�งานของภาครัฐด้วยเทคโนโลยีดิจิทัล ให้มีประสิทธิภาพและ
ธรรมาภิบาล โดยเนน้บูรณาการการลงทนุในทรพัยากร การเชือ่มโยงข้อมลูและ
การทำ�งานของหน่วยงานรัฐเข้าด้วยกัน

สนับสนุนให้มีการเปิดเผยข้อมูลที่เป็นประโยชน์ตามมาตรฐาน Open Data
และส่งเสริมให้เกิดการมีส่วนร่วมของประชาชนและภาคธุรกิจในกระบวนการ
ทำ�งานของรัฐ

พัฒนาแพลตฟอร์มบริการพื้นฐานภาครัฐ (Government Service Platform)
เพื่อรองรับการพัฒนาต่อยอดแอปพลิเคชั่นหรือบริการรูปแบบใหม่

12

	 จะให้ความสำ�คัญกับการพัฒนากำ�ลังคนวัยทำ�งานทุกสาขาอาชีพ ทั้งบุคลากรภาครัฐและ
ภาคเอกชน ให้มีความสามารถในการสร้างสรรค์และใช้เทคโนโลยีดิจิทัลอย่างชาญฉลาด
ในการประกอบอาชีพและการพัฒนาบุคลากรในสาขาเทคโนโลยีดิจิทัลโดยตรง ให้มีความรู้
ความสามารถ และความเชี่ยวชาญเฉพาะด้าน ในระดับมาตรฐานสากล เพื่อนำ�ไปสู่การสร้างและ
จา้งงานทีมี่คณุคา่สงูในยคุเศรษฐกิจและสังคมทีใ่ชเ้ทคโนโลยดีจิทิลัเปน็ปจัจยัหลกัในการขบัเคลือ่น
โดยยุทธศาสตร์นี้ประกอบด้วยแผนงานเพื่อขับเคลื่อนยุทธศาสตร์ 3 ด้าน คือ

ยุทธศาสตร์ที่ 5 พัฒนากำ�ลังคน
ให้พร้อมเข้าสู่ยุคเศรษฐกิจและสังคมดิจิทัล

1

2

3

พัฒนาทักษะด้านเทคโนโลยีดิจิทัลให้แก่บุคลากรในตลาดแรงงาน ที่รวมถึง
บุคลากรภาครัฐภาคเอกชน บุคลากรทุกสาขาอาชีพ และบุคลากรทุกช่วงวัย

สง่เสรมิการพฒันาทกัษะ ความเชีย่วชาญเทคโนโลยเีฉพาะด้าน ใหก้บับคุลากรใน
สายวิชาชีพด้านเทคโนโลยีดิจิทัล ที่ปฏิบัติงานในภาครัฐและเอกชน เพื่อรองรับ
ความต้องการในอนาคต

พัฒนาผู้บริหารเทคโนโลยีสารสนเทศให้สามารถวางแผนการนำ�เทคโนโลยีดิจิทัล
ไปพัฒนาภารกิจ ตลอดจนสามารถสร้างคุณค่าจากข้อมูลขององค์กร

13

	 จะมุ่งเน้นการมีกฎหมาย กฎระเบียบ กติกาและมาตรฐานที่มีประสิทธิภาพ ทันสมัยและ
สอดคล้องกับหลักเกณฑ์สากล เพ่ืออำ�นวยความสะดวก ลดอุปสรรค เพิ่มประสิทธิภาพในการ
ประกอบกจิกรรมและทำ�ธรุกรรมออนไลนต่์างๆ รวมถึงสรา้งความมัน่คงปลอดภยัและความเชือ่มัน่
ตลอดจนคุ้มครองสิทธิให้แก่ผู้ใช้งานเทคโนโลยีดิจิทัลในทุกภาคส่วน เพื่อรองรับการเติบโตของ
เทคโนโลยีดิจิทัลและการใช้งานที่เพิ่มขึ้นในอนาคต โดยยุทธศาสตร์นี้ประกอบด้วยแผนงานเพื่อ
ขับเคลื่อนยุทธศาสตร์ 3 ด้าน คือ

ยุทธศาสตร์ที่ 6
สร้างความเชื่อมั่นในการใช้เทคโนโลยีดิจิทัล

1

2

3

กำ�หนดมาตรฐาน กฎ ระเบียบ และกติกาด้านดิจิทัลให้มีความทันสมัยและ
มีประสิทธิภาพ โดยเฉพาะอย่างยิ่งเพื่ออำ�นวยความสะดวกด้านการค้าและ
การใช้ประโยชน์ในภาคเศรษฐกิจและสังคม

ปรับปรุงกฎหมายที่เกี่ยวข้องกับเศรษฐกิจและสังคมดิจิทัลให้มีความทันสมัย
สอดคล้องต่อพลวัตของเทคโนโลยีดิจิทัลและบริบทของสังคม

สรา้งความเชือ่มัน่ในการใชเ้ทคโนโลยดีจิทิลัและการทำ�ธรุกรรมออนไลน ์ดว้ยการ
สรา้งความมัน่คงปลอดภัยของระบบสารสนเทศและการสือ่สาร การคุม้ครองขอ้มูล
ส่วนบุคคล การคุ้มครองผู้บริโภค

14

	 ปัจจุบัน ในการดำ�เนินกิจกรรมทางธุรกิจต่างๆ ไม่สามารถปฏิเสธหรือหลีกเล่ียงการใช้เทคโนโลยี
สารสนเทศและการสื่อสารเข้าร่วมได้เลย ธุรกิจจำ�เป็นต้องนำ�เทคโนโลยีสารสนเทศมาใช้เป็น
ส่วนหน่ึงในการดำ�เนินกิจกรรมทางธุรกิจเพ่ือให้เกิดความได้เปรียบในการแข่งขันในตลาด เทคโนโลยี
สารสนเทศและการสื่อสารทำ�ให้การขยายกรอบธุรกิจได้กว้างมากยิ่งขึ้น ไม่ถูกจำ�กัดด้วยสถานที ่
และเวลา มีต้นทุนที่ต่ำ�ลง จนก่อให้เกิดโอกาสการสร้างระบบธุรกิจบนเครือข่ายหรือที่เรียกว่าธุรกิจ
อิเล็กทรอนิกส์ (e-Business)
	 ธุรกิจอิเล็กทรอนิกส์ (e-Business) หมายถึง การดำ�เนินกิจกรรมทาง “ธุรกิจ” ต่างๆ ผ่าน
สื่ออิเล็กทรอนิกส์ การใช้คอมพิวเตอร์ เทคโนโลยีสารสนเทศและการสื่อสารและอินเทอร์เน็ต เพื่อ
ทำ�ใหก้ระบวนการทางธรุกจิมปีระสทิธภิาพและตอบสนองความตอ้งการของคูค่า้และลกูคา้ใหต้รงใจ
และรวดเร็ว รวมถึงเพื่อลดต้นทุน และขยายโอกาสทางการค้าและการบริการ เมื่อเข้าสู่ยุคดิจิทัล
จะมีคำ�ศัพท์ที่ได้ยินบ่อยๆ อาทิ
Business Intelligence (BI): การรวบรวมข้อมูลข่าวสารด้านตลาด ข้อมูลลูกค้า และ คู่แข่งขัน
E-Commerce: เทคโนโลยีที่ช่วยทำ�ให้เกิดการสั่งซื้อ การขาย การโอนเงินผ่านอินเทอร์เน็ต
Customer Relationship Management (CRM): การบริหารจัดการ การบริการ และการสร้าง
ความสัมพันธ์ที่ทำ�ให้ลูกค้าพึงพอใจกับทั้งสินค้า บริการ และ บริษัท – ระบบ CRM จะใช้ไอทีช่วย
ดำ�เนินงาน และ จัดเตรียมข้อมูลที่เป็นประโยชน์ต่อการบริการลูกค้า
Supply Chain Management (SCM): การประสาน ห่วงโซ่ทางธุรกิจ ตั้งแต่แหล่งวัตถุดิบ ผู้ผลิต
ผู้จัดส่ง ผู้ค้าส่ง ผู้ค้าปลีก จนถึงมือผู้บริโภค
Enterprise Resource Planning (ERP): กระบวนการของสำ�นักงานส่วนหลัง และ การผลิต เช่น
การรับใบสั่งซื้อการจัดซื้อ การจัดการใบส่งของ การจัดสินค้าคงคลัง แผนและการจัดการการผลิต–
ระบบ ERP จะช่วยให้ประบวนการดังกล่าวมีประสิทธิภาพและลดต้นทุน

บทท่ี 3
ธุรกิจอิเล็กทรอนิกส์ (e-Business)
และพานิชย์อิเล็กทรอนิกส์ (e-Commerce)

คำ�นยิามของธรุกจิอเิลก็ทรอนิกส์
(e-Business)

15

คำ�นยิามของพานชิย์อเิล็กทรอนกิส์
(e-Commerce)

	 พาณิชย์อิเล็กทรอนิกส์ (e-Commerce) หมายถึง “การดำ�เนินธุรกิจโดยใช้ส่ืออิเล็กทรอนิกส์”2

หรือ “การผลิต การกระจาย การตลาด การขาย หรือการขนส่งผลิตภัณฑ์และบริการโดยใช้สื่อ
อิเล็กทรอนิกส์”3 หรือ “ธุรกรรมทุกประเภทที่เกี่ยวข้องกับกิจกรรมเชิงพาณิชย์ ทั้งในระดับองค์กร
และส่วนบุคคล บนพ้ืนฐานของการประมวลและการส่งข้อมูลดิจิทัลท่ีมีท้ังข้อความ เสียง และภาพ”4

โดย e-Commerce ได้มีการแบ่งตามประเภท ดังนี	้
	 ผู้ประกอบการ กับ ผู้บริโภค (Business to Consumer - B2C) คือ การค้าระหว่างผู้ค้า
โดยตรงถึงลูกค้าซึ่งก็คือผู้บริโภค เช่น การขายหนังสือ ขายวีดีโอ ขายซีดีเพลง เป็นต้น
	 ผู้ประกอบการ กับ ผู้ประกอบการ (Business to Business – B2B) คือ การค้าระหว่างผู้ค้า
ในรูปแบบของผู้ประกอบการ ครอบคลุมถึงเรื่อง การขายส่ง การทำ�การสั่งซื้อสินค้าผ่านทางระบบ
อิเล็กทรอนิกส์ ระบบห่วงโซ่การผลิต (Supply Chain Management) เป็นต้น
	 ผู้บริโภค กับ ผู้บริโภค (Consumer to Consumer - C2C) คือ การติดต่อระหว่างผู้บริโภค
กับผู้บริโภค เช่น การติดต่อแลกเปลี่ยนข้อมูลข่าวสารในกลุ่มคนที่มีการบริโภคเหมือนกัน หรืออาจ
จะทำ�การแลกเปลี่ยนสินค้ากันเอง ขายของมือสอง เป็นต้น
	 ผู้ประกอบการ กับ ภาครัฐ (Business to Government – B2G) คือ การประกอบธุรกิจ
ระหว่างภาคเอกชนกับภาครัฐ ท่ีใช้กันมากก็คือเร่ืองการจัดซ้ือจัดจ้างของภาครัฐ (e-Government
Procurement)
	 ภาครัฐ กับ ประชาชน (Government to Consumer -G2C) ในที่นี้จะเป็นเรื่องการบริการ
ของภาครัฐผา่นสือ่อิเลก็ทรอนกิส ์เช่น ระบบการคำ�นวณและเสยีภาษผีา่นอนิเทอร์เนต็ การใหบ้รกิาร
ข้อมูลประชาชนผ่านอินเทอร์เน็ต เป็นต้น8

16

	 ความแตกต่างระหว่างพาณิชย์อิเล็กทรอนิกส์ (e-Commerce) และธุรกิจอิเล็กทรอนิกส์
(e-Business) เป็นสิ่งที่มีการถกเถียงกันอย่างแพร่หลาย นักวิชาการบางรายเชื่อว่าพาณิชย์
อิเล็กทรอนิกส์ (e-Commerce) ครอบคลุมถึงกิจกรรมทางอิเล็กทรอนิกส์ต่างๆ ระหว่างองค์กรกับ
ตลาด รวมถงึโครงสรา้งระบบขอ้มลูทัง้หมดขององคก์ร5 ในขณะทีอ่กีฝา่ยเหน็วา่ธรุกจิอเิล็กทรอนกิส ์
(e-Business) ครอบคลมุถงึกจิกรรมอเิลก็ทรอนกิสท์ัง้ภายในและภายนอกองค์กร ซึง่รวมถงึพาณชิย์
อิเล็กทรอนิกส์ (e-Commerce) ด้วย6
	 ภายหลังได้มีความพยายามในการจำ�แนกความแตกต่างระหว่างพาณิชย์อิเล็กทรอนิกส์
(e-Commerce) และธุรกิจอิเล็กทรอนิกส์ (e-Business) ให้ชัดเจนยิ่งขึ้น โดยภาพรวมแล้ว
ธุรกิจอิเล็กทรอนิกส์ (e-Business) หมายถึง การทำ�กิจกรรมทุกๆอย่าง ทุกขั้นตอนผ่านทางสื่อ
อเิลก็ทรอนิกส ์รวมถึงการแสดงรายละเอยีดของสินค้าและบรกิาร การใหบ้รกิารลกูค้า ระบบชำ�ระเงนิ
การควบคมุ และความรว่มมอืในระบบการผลติและโลจสิตกิส ์ซึง่มขีอบเขตของธรุกรรมทีก่วา้งกวา่
e-Commerce ที่หมายถึงธุรกรรมที่เกี่ยวข้องกับกิจกรรมเชิงพาณิชย์ขององค์กรและส่วนบุคคล
เป็นการซ้ือขายสินค้าและบริการผ่านเครือข่ายอินเทอร์เน็ตเท่านั้น7 จึงสรุปได้ว่า e-Commerce
เป็นส่วนหนึ่งของธุรกิจอิเล็กทรอนิกส์ (e-Business)

ความแตกต่างระหว่าง
พาณิชย์อเิลก็ทรอนกิส์ (e-Commerce)
และธรุกจิอเิล็กทรอนกิส์ (e-Business)

5 Rayport & Jaworski, 2003
6 Kalakota & Robinson, 2003
7 Kenneth C. Laudon and Carol Guercio Traver, E-commerce - Business, Technology, and Society.

17

การพัฒนาของธุรกจิอเิล็กทรอนกิส์
(e-Business)

ทศวรรษที่

	 การพัฒนาของธุรกิจอิเล็กทรอนิกส์ (e-Business) เป็นผลลัพธ์ของการพัฒนาด้านโครงสร้าง
พืน้ฐาน กฎหมาย กฎระเบยีบ เทคโนโลยแีละนวตักรรม ตลอดจนอปุสงคข์องผูบ้รโิภค สง่ผลใหก้าร
ซื้อขายสามารถทำ�ได้อย่างสะดวก ถึงแม้ว่าผู้ซื้อผู้ขายจะมิได้พบกัน อย่างไรก็ตาม การพัฒนาของ
ธรุกจิอเิลก็ทรอนกิส ์(e-Business) เริม่ตน้ขึน้อยา่งจรงิจงัเมือ่ทศวรรษที ่1970 เมือ่ภาคเอกชนและ
รัฐบาลพยายามพัฒนาระบบการแลกเปลี่ยนข้อมูลและส่งเสริมความปลอดภัยของระบบธุรกรรม
โดยแบ่งช่วงเวลาเหตุการณ์สำ�คัญ ดังนี้9

ภาคเอกชน ภาครัฐ

1970-
1980

	 เร่ิมมีการใช้บัตรเครดิตอย่างแพร่หลาย
 	 สำ�หรับการซ้ือสินค้า โดยไม่จำ�กัดเฉพาะ
	 การรับประทานอาหารในร้านอาหาร
	 เพียงอย่างเดียว
	 ธนาคารพาณิชย์เร่ิมใช้ระบบการโอนเงิน

	 ทางอิเล็กทรอนิกส์ (Electronic Fund
	 Transfer - EFT)
	 ริเร่ิมการพัฒนาระบบ “อีเมล์” เพ่ือใช้

	 แทนการส่งจดหมายแบบเดิมระหว่าง
	 สำ�นักงาน

	 รัฐบาลสหรัฐอเมริกา เร่ิมใช้ พ.ร.บ.
	 ความจริงในการปล่อยสินเชื่อที่มุ่ง
	 ส่งเสริมและปกป้องให้ผู้บริโภคเปิดเผย
	 ข้อมูลท่ีจำ�เป็นเก่ียวกับสินเช่ือ
	 สภาคอนเกรสของสหรัฐอเมริกา

 	 (U.S. Congress) ได้รับรอง พ.ร.บ.
 	 การโอนเงินทางอิเล็กทรอนิกส์เป็น
	 จุดเริ่มต้นของระบบการโอนเงินทาง
	 อิเล็กทรอนิกส์

1980-
1990

	 ระบบแลกเปล่ียนข้อมูลอิเล็กทรอนิกส์
	 (Electronic Data Interchange –
	 EDI)) ได้รับความนิยมแพร่หลายไป
	 ทั่วโลก
	 ระบบการโอนเงินระหว่างประเทศผ่าน

	 เครือข่าย ชำ�ระเงิน SWIFT (SWIFT
	 international payment network)
 	 ได้รับการยอมรับอย่างแพร่หลาย
	 ระบบ e-Services เริ่มได้รับความ

	 นิยมมากขึ้นในกลุ่มประชาชน และ
	 ผู้ประกอบการ SMEs

9 รวบรวมและวิเคราะห์ข้อมูลจากทีมที่ปรึกษาโครงการ

18

ทศวรรษที่ ภาคเอกชน ภาครัฐ

1990-
2000

	 ระบบ e-Services กลายเป็นสื่อ
	 อิเล็กทรอนิกส์หลักในกลุ่มผู้บริโภค
	 ถือเป็นการพัฒนาอินเทอร์เน็ตใน
	 ยุคแรก (First Wave of Internet)
	 ระบบ HTTP ถูกนำ�มาใช้ในเชิงพาณิชย์

	 มากข้ึน (Commercialized) โดยใน
	 ระยะแรกมักจะเ ป็นข้อมูลส่ือสาร
	 ทางเดียวเพ่ือการประชาสัมพันธ์เท่าน้ัน
	 อเมซอน (Amazon) เริ่มก่อตั้งเป็น

	 คร้ังแรกเม่ือวันท่ี 5 กรกฏาคม ค.ศ. 1995
	 บริษัทดอทคอม (Dot Com) ท้ังหลาย

	 ได้เร่ิมเกิดข้ึนจำ�นวนมาก ท้ังแบบ B2C
	 B2B ถือเป็นจุดเร่ิมต้นของธุรกิจ
	 อิเล็กทรอนิกส์ (e-Business)

	 การยกเลิกข้อจำ�กัดในการใช้โครงข่าย
	 ของมูลนิธิวิทยาศาสตร์แห่งชาติ
	 (National Science Foundation
 	 Network) เพ่ือการพาณิชย์เป็นผลให้
	 เอกชนสามารถใช้ประโยชน์เชิงพาณิชย์
	 จากอินเทอร์เน็ตแพร่หลายมากย่ิงข้ึน

2000-
2010

	 Facebook เร่ิมก่อต้ังเป็นคร้ังแรก
	 เมื่อวันที่ 4 กุมภาพันธ์ ค.ศ. 2004
	 และได้พัฒนากลายเป็นบริษัทซึ่งใช้
	 ประโยชน์จากเครือข่ายอินเทอร์เน็ต
	 อย่างแท้จริง

	 จอร์จ ดับเบิลยู บุช ได้ลงนามใน พ.ร.บ.
	 ควบคุมการโจมตีของส่ืออนาจารและ
	 ส่ือการตลาด ถือเป็นกฎหมายท่ีสร้าง
	 มาตรฐานในการส่งอีเมล์เชิงพาณิชย์
	 บารัก โอมาบา ได้ลงนามใน พ.ร.บ.

	 ความรับผิดชอบและการเปิดเผยข้อมูล
	 เครดิตการ์ด เพ่ือปฏิรูประบบบัตรเครดิต
	 ให้เป็นธรรม และโปร่งใส

2010-
ปัจจุบัน

	 เป็นยุคแห่งการหลอมรวมส่ือและการ
	 ผสมผสานระหว่างโลกทางกายภาพ
	 และเสมือนจริง โดยเทคโนโลยี
	 สารสนเทศ การส่ือสาร และ
	 อิเล็กทรอนิกส์

19

มลูค่าและแนวโน้มอตัราการเจรญิเตบิโต
ของธุรกิจอเิล็กทรอนกิส์ (e-Business)

TRADITIONAL
MARKETING

DIGITAL
MARKETING

	 ปัจจุบัน แนวโน้มการเปลี่ยนแปลงจากการทำ�ธุรกิจแบบดั้งเดิมไปสู่การทำ�ธุรกิจในรูปแบบ
เศรษฐกิจดิจิทัล (Digital Economy) ท่ีต้องอาศัยการติดต่อสื่อสาร การซื้อการขาย การทำ�
การตลาด รวมถงึการจดัการดา้นกระบวนการผลติจะใชเ้ทคโนโลยเีขา้มามบีทบาทมากขึน้ โดยเฉพาะ
ผู้ประกอบการ SMEs ไทยในภาคอุตสาหกรรมจำ�เป็นต้องได้เรียนรู้หลักการทำ�ธุรกิจ ขอบเขต
และข้อจำ�กัดต่างๆ เพื่อให้เล็งเห็นโอกาสใหม่ๆ ในการทำ�การตลาด พร้อมทั้งมีโอกาสใช้เครื่องมือ
การทำ�ธุรกิจอิเล็กทรอนิกส์ (e-Business) ที่มีความน่าเชื่อถือ ส่งผลให้เกิดความมั่นคงในธุรกิจ
ในระยะยาว ก้าวทันต่อการเปลี่ยนแปลงที่เกิดขึ้นอย่างรวดเร็วในปัจจุบัน รวมถึงการต่อยอดให้
ครอบคลุมทั้ง Supply Chain ได้ในอนาคต

ค่าใช้จ่ายในการดำ�เนนิการ
ทางธรุกจิค่อนข้างสงู

มขีัน้ตอนในการกระจายสนิค้า
และเข้าถงึลกูค้า

มคีวามยุง่ยาก
ในการเข้าถงึสนิค้า

เข้าถงึลกูค้าได้ในกลุม่
และจำ�นวนทีจ่ำ�กัด

มเีวลาเปิด – ปิดทำ�การ

ลดค่าใช้จ่ายในการลงทนุหน้าร้าน
และการประชาสมัพนัธ์

มคีวามรวดเร็วในการดำ�เนนิงาน
ทางธรุกจิ

เพิม่ความสะดวกสบาย
และความพงึพอใจของลกูค้า

เพิม่ช่องทางในการขยายตลาด
และการกำ�หนดกลุ่มเป้าหมาย

สามารถซือ้-ขายสนิค้าได้
ทกุที ่ทกุเวลา

20

	 ข้อมูลภาพรวมของธุรกิจอิเล็กทรอนิกส์ (e-Business) ในปี 2014 ของประเทศสำ�คัญของ
โลก และสมาชิกประชาคมเศรษฐกิจอาเซียน (AEC)10 พบว่า มูลค่าตลาดธุรกิจอิเล็กทรอนิกส์
(e-Business) ในกลุม่ประเทศสมาชิกอาเซยีนมมีลูค่าและสดัสว่นนอ้ยมากเมือ่เทียบกบัมลูคา่ตลาด
ธรุกจิอเิลก็ทรอนิกส ์(e-Business) ของโลก โดยมมีลูค่าประมาณ 9 พนัลา้นเหรยีญดอลลารส์หรฐัฯ
หรือ คิดเป็นสัดส่วนร้อยละ 1 ของมูลค่าตลาดธุรกิจอิเล็กทรอนิกส์ (e-Business) ทั่วโลกเท่านั้น

มูลค่าตลาดธุรกจิอเิลก็ทรอนกิส์
(e-Business) ปี 2014

(หน่วย ล้านเหรยีญดอลลาร์สหรฐัฯ)

มลูค่าตลาดธรุกจิอเิลก็ทรอนกิส์
(e-Business) ปี 2014

(หน่วย ล้านเหรยีญดอลลาร์สหรฐัฯ)

อเมรกิา

จนี

ญีปุ่น่

อนิเดยี

อนิโดนเีซยี

สงิคโปร์

มาเลเซยี

ฟิลปิปินส์

ไทย
เวยีดนาม

กมัพชูา

305,000

217,390

70,830

13,600

2,200

1,900

1,500

1,200

1,100
1,100

30

10 Mohd Shuib, 2016

21

	 ถึงแม้ว่าในภูมิภาคอาเซียนจะมีมูลค่าตลาดธุรกิจอิเล็กทรอนิกส์ (e-Business) ในระดับ
ค่อนข้างต่ำ�เม่ือเทียบกับประเทศที่สำ�คัญของโลก อย่างไรก็ตามพบว่า ในปัจจุบันภูมิภาคอาเซียน
และจีน กลับเป็นภูมิภาคที่มีอัตราการเติบโตของมูลค่า e-Commerce ในอัตราการเติบโตสูงสุด
ในโลก โดยมีอัตราการเติบโตสูงถึงร้อยละ 25 ต่อปี ในช่วงระหว่าง ค.ศ. 2013 ถึง ค.ศ. 2016 ท่ีผ่านมา11

11 Mohd Shuib, 2016

30%

25%

20%

15%

10%

5%

0%

อตัราการเตบิโตของพาณชิย์อเิลก็ทรอนิกส์ (e-Commerce)
ระหว่าง ค.ศ. 2013-2016

25% 25%

11% 10%

6%

จนี ASEAN 6 สหรฐัอเมรกิา EU 5 ญีปุ่น่

อตัราการเตบิโตของพาณชิย์อเิลก็ทรอนกิส์ (e-Commerce)
ระหว่าง ค.ศ. 2013-2016

22

	 การซื้อขายสินค้าและบริการผ่านช่องทางอิเล็กทรอนิกส์ (e-Commerce) ถือเป็นส่วนหนึ่ง
ของการสร้างมูลค่าทางเศรษฐกิจดิจิทัลที่จะช่วยสะท้อนทิศทาง และแนวโน้มของตลาดพาณิชย์
อิเล็กทรอนิกส์ของประเทศ อันจะช่วยให้การกำ�หนดนโยบาย การพัฒนาเศรษฐกิจดิจิทัลเป็นไป
อย่างเหมาะสมและมีประสิทธิภาพ
	 ในปี 2558 ที่ผ่านมา ประเทศไทยมีมูลค่า e-Commerce เป็นจำ�นวนทั้งสิ้น 2,245,147.02
ลา้นบาท หรอืคดิเป็นรอ้ยละ 43.47 ของมลูคา่ขายสนิคา้และบรกิารทัง้หมด15 ซึง่เตบิโตเพิม่ขึน้จาก
ปี 2557 สูงถึงร้อยละ 10.41
	 หากเมือ่พจิารณามลูคา่ e-Commerce ป ี2558 พบว่า สว่นใหญ่เปน็มลูค่า e-Commerce แบบ
B2B จำ�นวน 1,334,809.46 ล้านบาท คิดเป็นร้อยละ 59.45 ของมูลค่า e-Commerce ปี 2558
รองลงมาคือ มูลค่า e-Commerce แบบ B2C จำ�นวน 509,998.39 ล้านบาท (ร้อยละ 22.72) และ
มูลค่า e-Commerce แบบ B2G จำ�นวน 400,339.17 ล้านบาท (ร้อยละ 17.83)16
	 ในขณะที่อัตราการเติบโตของมูลค่า e-Commerce ปี 2558 เมื่อเทียบกับปี 2557 พบว่า
มูลคา่ e-Commerce ประเภท B2B ของป ี2558 มอีตัราการเตบิโตเพิม่ขึน้รอ้ยละ 8.15 สว่นมลูคา่
e-Commerce ประเภท B2C ของปี 2558 มีอัตราการเติบโตเพิ่มขึ้นร้อยละ 23.87 และมูลค่า
e-Commerce ประเภท B2G ของปี 2558 มีอัตราการเติบโตเพิ่มขึ้นร้อยละ 3.30 ตามลำ�ดับ

มูลค่าพาณิชย์อิเล็กทรอนิกส์
(e-Commerce) ในประเทศไทย

2,245,147.02

15 ข้อมูลจากกรมพัฒนาธุรกิจการค้า
16 ผลการสำ�รวจมูลค่าพาณิชย์อิเล็กทรอนิกส์ในประเทศไทยปี 2559 โดย สพธอ.

ล้านบาท

ปี 2558
ประเทศไทย

มมีลูค่า e-Commerce
เป็นจำ�นวนทัง้สิน้

B2B

B2C

B2G

59.45%

22.72%

17.83%

e-Commerce
ปี 2558

1,334,809.46
ล้านบาท

509,998.39
ล้านบาท

400,339.17
ล้านบาท

มีมูลค่า

มมีลูค่า

มมีลูค่า

23

	 ผลการสำ�รวจพฤติกรรมผู้ใช้อินเทอร์เน็ตไทยปี 2559 พบว่า การใช้อินเทอร์เน็ตในภาพรวม
ทั้งผ่านอุปกรณ์เคลื่อนที่และคอมพิวเตอร์เฉลี่ยอยู่ท่ี 45 ช่ัวโมงต่อสัปดาห์ หรือเฉลี่ย 6.4 ชั่วโมง
ตอ่วนั โดยสมารท์โฟนยงัคงเป็นอปุกรณห์ลกัทีผู้่ใช้งานอนิเทอรเ์นต็นยิมใชง้านมากทีส่ดุ โดยมจีำ�นวน
ผู้ใช้งานถึงร้อยละ 85.5 และมีจำ�นวนชั่วโมงการใช้งานอยู่ที่ 6.2 ชั่วโมงต่อวัน ซึ่งสูงกว่าปีที่ผ่านมา
อย่างเห็นได้ชัด โดยในป 2558 มีจำ�นวนผู้ใช้งานร้อยละ 82.1 และมีจำ�นวนชั่วโมงการใช้งานอยู่ที่
5.7 ชั่วโมงต่อวันเท่านั้น
	 ขณะท่ีกิจกรรมยอดนิยมอันดับแรกที่ผู้ใช้อินเทอร์เน็ตนิยมทำ�ผ่านอุปกรณ์เคลื่อนที่ ได้แก่
การพูดคุยผ่าน Social Network ถึงร้อยละ 86.8 รองลงมาเป็นการดูวิดีโอผ่าน Youtube คิดเป็น
ร้อยละ 66.6 ส่วนสื่อสังคมออนไลน์ยอดนิยม 3 อันดับแรก ได้แก่ Youtube ที่มีผู้ใช้งานมากถึง
ร้อยละ 97.3 รองลงมาคือ Facebook และ Line ที่มีผู้ใช้งานถึงร้อยละ 94.8 และร้อยละ 94.6
ตามลำ�ดับ ทั้งนี้ กลุ่มที่ใช้งาน Youtube มากที่สุดได้แก่ กลุ่ม Gen Y และ Gen Z คิดเป็นร้อยละ
98.8 และร้อยละ 98.6 ตามลำ�ดับ17

พฤติกรรมผู้บริโภค
(Consumer Behavior)

17 สำ�นักงานพัฒนาธุรกรรมทางอิเล็กทรอนิกส์ (องค์การมหาชน) (สพธอ.) หรือ ETDA

“หากคณุจะเข้าสูธ่รุกจิ Digital
Economy สิง่ทีค่ณุต้องคดิ คอื
กลุม่ลกูค้าของคณุ ไม่ใช่แค่เพยีง
กลุม่คนไทยเท่านัน้ กลุม่ลกูค้าคณุ
จะกลายเป็นอาเซยีน หรอืทัว่โลก
เพราะเทคโนโลยใีนวนันี ้จะสามารถ
พาคณุเข้ากลุม่ลกูค้าได้ทัว่โลก....
ลองคดิดวู่า เราจะทำ�ให้สนิค้าของ
เราออกไปนอกประเทศได้ยงัไง

โดยอาศยัอนิเทอร์เนต็”

24

	 ประเทศไทย มีการเติบโตของผู้ใช้อินเทอร์เน็ตอย่างรวดเร็ว ในปี 2015 มีผู้ใช้งานอินเทอร์เน็ต
38 ล้านคน และในปี 2020 คาดการณ์ว่าจะเพิ่มเป็น 59 ล้านคน ซึ่งเติบโตอยู่ที่ร้อยละ 9 ต่อปี
โดยแนวโน้มนี้เป็นเรื่องที่ดีสำ�หรับธุรกิจในประเทศ โดยคาดว่าใน 10 ปีข้างหน้า ตลาดออนไลน์ใน
ประเทศไทยจะเติบโตไปถึง 37,000 ล้านเหรียญดอลลาร์สหรัฐฯ (หรือราว 1.3 ล้านล้านบาท) ซึ่ง
ธุรกิจอีคอมเมิร์ซและท่องเที่ยวจะมีมูลค่ารวมกันแล้วคิดเป็นร้อยละ 88 ของมูลค่าตลาดโดยรวม
ทั้งหมดของประเทศ
	 ประเทศไทย ถือเป็นตลาดใหม่ที่มีศักยภาพการเติบโตด้านรายได้สูงมาก โดยในปี 2011
ธนาคารโลกได้ปรับฐานะให้ไทยเป็นประเทศท่ีมีรายได้ปานกลางระดับสูง และยังเป็นประเทศที่
มีอัตราการเชื่อมต่ออินเทอร์เน็ตอยู่ในระดับสูงด้วยเช่นกัน โดยที่ร้อยละ 57 ของประชากรเข้าถึง
อินเทอร์เน็ตและมีผู้ใช้โทรศัพท์เคลื่อนที่มากกว่า 85 ล้านเลขหมาย (หรือคิดเป็นร้อยละ 125 ของ
จำ�นวนเลขหมายโทรศัพท์เคลื่อนที่ต่อประชากรรวม) ทั้งบนเครือข่าย 3G และ LTE การเชื่อมต่อ
อินเทอร์เน็ตเหล่านี้มีอัตราการเติบโตอย่างรวดเร็ว สูงเป็นอันดับสองในกลุ่มประเทศแถบเอเชีย
ตะวันออกเฉียงใต้ ด้วยความเร็วการดาวน์โหลดอยู่ที่ 19.82 Mbps

ทิศทางของธุรกิจอิเล็กทรอนิกส์
(e-Business) ในยุคดิจิทัล

18 รายงาน e-conomy SEA: Unlocking the $200 billion opportunity in Southeast Asia ซึ่งเป็นผลการศึกษา	
 ของ Google และ Temasek

ล้านคน
คาดว่าจะเตบิโต 9% ต่อปี

จาก 38 ล้านคนในปี 2015

จำ�นวนผูใ้ช้งานอนิเทอร์เน็ตภายในปี 2020

ล้านคน
คาดว่าจะเตบิโต 14% ต่อปี

480
ประเทศไทยจะมผีูใ้ช้งาน

59

ผูใ้ช้เพิม่ขึน้

จำ�นวนผูใ้ช้งานอนิเทอร์เนต็

59 ล้านคน
ปี 2020 คาดว่า
ผูใ้ช้งานจะอยูท่ี่

100 ล้านคน
เป็นผูใ้ช้งานมอืถอืทีเ่ข้าถงึ

อนิเทอร์เนต็ได้

ปัจจุบนัผู้ใช้งาน

38.4
ล้านคน

3.4
ผูใ้ช้เพิม่ขึน้

แสนคนต่อเดอืน
 9%

ต่อปี

เอเชยีตะวนัออกเฉยีงใต้
จะมผีูw้ใช้งาน

25

19 รายงาน e-conomy SEA: Unlocking the $200 billion opportunity in Southeast Asia ซึ่งเป็นผลการศึกษา 	
 ของ Google และ Temasek

	 ตลาดพาณิชย์อิเล็กทรอนิกส์ (e-Commerce) จะมีอัตราการเติบโตคิดเป็นร้อยละ 29 เฉลี่ย
ต่อปี โดยคาดการณ์ว่าจะเติบโตจากมูลค่าราว 900 ล้านเหรียญดอลลาร์สหรัฐฯ เมื่อปี 2015 เพิ่ม
ขึน้เปน็ 11,000 ล้านเหรยีญในปี 2025 ซึง่แสดงใหเ้หน็ว่าประเทศไทยมโีอกาสทีด่มีากมายในขณะนี ้
ด้วยการเอาชนะความท้าทายต่างๆ ทั้งด้านการขนส่ง และการติดต่อระหว่างประเทศ การพัฒนา
ระบบการชำ�ระเงนิ การพฒันาศกัยภาพของตลาด การปอ้งกนัภยัคกุคามและความมัน่คงปลอดภยั
ด้านไซเบอร์ที่มีความจำ�เป็นต้องได้รับการลงทุนอย่างเร่งด่วน19
	 หากเราสามารถเอาชนะความท้าทายต่างๆ เหล่านี้ได้ ธุรกิจดิจิทัลในไทย จะเป็นตัวอย่าง
ของความสำ�เร็จรวมถึงธุรกิจสตาร์ทอัพจะกลายเป็นผู้นำ�ในภูมิภาคเอเชียตะวันออกเฉียงใต้และ
ภูมิภาคอื่นๆ อยู่จำ�นวนมาก

การเตบิโตต่อปี

29%

6%

21%

12%

10%

4%

มลูค่าการตลาด

ตลาดค้าปลกี

สดัส่วนต่อตลาด
ค้าปลีกโดยรวม

จำ�นวนผูใ้ช้

จำ�นวนธรุกรรม
ต่อปีต่อคน

มลูค่าต่อ
ธรุกรรม

2015

$0.9 (พนัล้าน)

$112.4 (พนัล้าน)

0.8%

9 ล้าน

5

$20

2025

$11.1 (พนัล้าน)

$202.4 (พนัล้าน)

5.5%

29 ล้าน

13

$30

การเตบิโตโดยรวม

12.4 เท่า

1.8 เท่า

6.8 เท่า

3.2 เท่า

2.6 เท่า

0.5 เท่า

มลูค่าตลาดพาณชิย์อิเลก็ทรอนกิส์ (e-Business)

26

บทท่ี 4
เว็บไซต์สำ�หรับธุรกิจอิเล็กทรอนิกส์ (e-Business)

	 อเล็กซ่า (Alexa) เป็นบริษัทจัดอันดับการเข้าใช้งานเว็บไซต์ทั่วโลก โดยประเมินจาก
ผลรวมของปริมาณการเข้าใช้งานในเว็ปไซต์จากผู้ใช้งานจำ�นวนหลายล้านคนที่ติดตั้งแถบเครื่องมือ
อเลก็ซ่า (Alexa Toolbar users) รว่มกบัจำ�นวนเพจทีร่บัชม (Page views) และการเขา้ถงึผูใ้ชง้าน
(Reach) โดยการจัดอันดับดังกล่าว จะมีการจัดหมวดหมู่ของลักษณะเว็บไซต์ ซึ่งในหมวดหมู่ของ
เว็บไซต์ประเภท B2B14 โดยสามารถจัดอันดับ 10 อันดับแรก ได้ดังนี้

14 Alexa, 2016

รายงานการจัดอันดับปริมาณการเข้าใช้เว็บไซต์
(Web Traffice Measurement)

ประเภทระบบประเทศภาษาที่ ชือ่เว็บไซต์

1

2

3

4

5

6

7

8

9

10

Alibaba

IndiaMart

DHgate

Made-in-china

Manta

Tradeindia

Globalsources

Kompass

en.China.cn

iOffer

องักฤษ จนี ญีปุ่่น
และอกี 12 ภาษา

องักฤษ

องักฤษ

องักฤษ จนี

องักฤษ

องักฤษ

องักฤษ

องักฤษ

องักฤษ จนี

องักฤษ จนี

จีน

อินเดยี

จีน

จีน

สหรฐัอเมรกิา

อินเดยี

จีน

ฝรัง่เศส

จีน

สหรฐัอเมรกิา

B2B

B2B

B2B

B2B

สมดุหน้าเหลือง
(Yellow Page)

B2B

B2B

B2B

B2B

B2B

27

	 Alibaba ก่อตั้งขึ้นในปี 1999 วัตถุประสงค์การก่อตั้งเพื่อสนับสนุนการดำ�เนินงานของตลาด
B2B แก่ผู้ประกอบการจีน และได้จดทะเบียนในตลาดหลักทรัพย์ฮ่องกงในปี 2007 ทำ�ให้มีมูลค่า
เพิ่มถึง 1.5 พันล้านดอลลาร์สหรัฐ Alibaba มีมูลค่าทางการตลาดเป็น B2B ธุรกิจอิเล็กทรอนิกส์
(e-Business) ที่ใหญ่ที่สุดในประเทศจีน กินส่วนแบ่งในตลาด e-Commerce จีนไปถึง 37.78
เปอร์เซ็น เมื่อปี 2015 ที่ผ่านมา
	 Alibaba เป็นระบบธุรกิจอิเล็กทรอนิกส์ที่ครบวงจร มีการให้บริการหลายด้าน ทั้งตลาดกลาง
อิเล็กทรอนิกส์ (e-Marketplace) ระบบโลจิสติกส์อิเล็กทรอนิกส์ (e-Logistic) ระบบชำ�ระเงิน
อิเล็กทรอนิกส์ (e-Payment) ในปัจจุบัน Alibaba มีระบบธุรกิจค้าส่งแบบ B2B ทั้งยังขยายไปสู่
ธุรกิจค้าปลีกแบบ B2C และ C2C อีกด้วย โดยให้บริการแก่ผู้ซื้อนับล้านรายทั่วโลก โดยส่วนมาก
ผู้ใช้งานที่เป็นผู้ขายซึ่งเป็นสมาชิกของ Alibaba.com มักจะเป็นผู้ผลิตและผู้จัดจำ�หน่ายซ่ึงตั้งอยู่
ในประเทศจีน (Alibaba, 2016)

เว็บไซต์ธุรกิจอิเล็กทรอนิกส์ (e-Business)
ท่ีน่าสนใจของต่างประเทศ

1. ประเทศจีน www.Alibaba.com

มีระบบธุรกิจอิเล็กทรอนิกส์แบบครบวงจร ทั้ง
e-Marketplace e-Logistic e-Payment และ
อืน่ๆ อกีหลายด้าน

ถูกพัฒนาขึ้นด้วยความเชี่ยวชาญในการซื้อขาย
แบบ B2B โดยเฉพาะ

ระบบเครอืข่ายทีม่โีครงสร้างครอบคลมุธรุกจิได้
หลากหลายรปูแบบ ทัง้ B2B B2C และ C2C

ในไตรมาสที ่4 ของปี 2015 มรีายได้จากค่าบริการ
สมาชิกถงึ 6.39 พนัล้านหยวน เพิม่ข้ึน ร้อยละ 7.9
ตามการวเิคราะห์

ให้บรกิารแก่ผูซ้ือ้นบัล้านรายทัว่โลก เปิดโอกาสให้
ผูป้ระกอบการ SMEs ในประเทศ สามารถวางขาย
สนิค้า/บรกิารของตนได้www.Alibaba.com

28

	 iOffer ก่อตั้งในปี ค.ศ. 2002 ในประเทศสหรัฐอเมริกา ซึ่งเป็นระบบธุรกิจอิเล็กทรอนิกส์
ประเภท B2B รายสำ�คัญของสหรัฐอเมริกา มีสินค้าในระบบกว่า 100+ ล้านรายการ มีการจัด
หมวดหมู่สินค้าจำ�นวน 26 กลุ่มใหญ่ ลักษณะธุรกิจของ iOffer มีระบบรองรับการซ้ือสินค้าและ
การต่อรองราคาสินค้า (Offer) โดยผู้ซื้อสามารถกำ�หนดราคาที่ต้องการซ้ือ และผู้ขายสามารถ
พิจารณาว่าจะขายสินค้าในราคาดังกล่าวหรือไม่ (negotiated commerce model) นอกจากนี ้
แล้ว iOffer ไม่มีการเก็บค่าใช้จ่ายในระหว่างการนำ�เสนอสินค้าแต่จะมีค่าใช้จ่ายก็ต่อเมื่อสินค้า
ถูกขายไปแล้ว (Nerayoff, 2012)

2. สหรัฐอเมริกา www.iOffer.com

มีระบบรองรบัการซือ้ขายและต่อรองราคาสนิค้า
ได้ (Offer) โดยผู้ซื้อสามารถกำ�หนดราคาที่
ต้องการซือ้ และผูข้ายกส็ามารถพจิารณาว่าจะ
ขายสนิค้าในราคาดังกล่าวหรือไม่ (negotiated
commerce model)

เป็นระบบ B2B ออนไลน์ทีม่สีนิค้าในระบบกว่า
100+ ล้านรายการ มกีารจดัในหมวดหมูส่นิค้า
26 กลุม่ใหญ่

iOffer ไม่มกีารเกบ็ค่าใช้จ่ายในระหว่างการนำ�
เสนอสินค้า แต่จะมค่ีาใช้จ่ายกต่็อเมือ่สินค้าถกู
ขายไปแล้ว

ในปี 2013 มสีดัส่วนมลูค่าของตลาด B2B ใน
ประเทศ ถงึ 5.2 พนัล้านเหรียญดอลลาร์สหรัฐฯ
เพิม่ขึน้ร้อยละ 9 ตามการวเิคราะห์

ฐานข้อมูลผู้ประกอบการบนระบบจะเน้นพวก
สนิค้าเฉพาะกลุม่ ซึง่มคีวามสมบรูณ์ของข้อมลู
มากกว่าเวบ็ไซต์ทางแถบประเทศจนี

www.iOffer.com

29

	 IndiaMART ก่อตั้งขึ้นในปี 1996 เป็นระบบธุรกิจอิเล็กทรอนิกส์ประเภท B2B รายใหญ่ที่สุด
ของประเทศอินเดีย ในปัจจุบันมีส่วนแบ่งตลาดถึงร้อยละ 60 ของมูลค่าตลาดในประเทศ โดยมี
สมาชิกเป็นผู้ขายบนระบบถึง 1.5 ล้านคน และสามารถดึงดูดผู้เข้าชมจากทั่วโลกได้ 1.6 ล้านคน
ต่อวัน โดยมีรูปแบบของระบบธุรกิจอิเล็กทรอนิกส์เป็นการค้าส่งระหว่างผู้ประกอบการ (B2B)
ในประเทศอินเดียและทั่วโลก (Bureau, 2012)

3. ประเทศอินเดีย www.IndiaMart.com

มรีะบบให้บริการสมาชิกทัง้แบบพืน้ฐานและพรีเมีย่มที ่
ผูข้ายสามารถสร้างหน้าร้านของตวัเอง และสามารถ
ตดิต่อผูซ้ื้อจากทัว่โลก นำ�ไปสู่การขอใบเสนอราคาต่อไป
(Enquiry)

ในปี 2014 ประเทศอนิเดยีมมีลูค่าของตลาด B2B
e-Commerce ถงึ 300 พนัล้านเหรียญดอลลาร์
สหรฐัฯ และคาดการณ์ว่าจะเพิม่สูงถงึ 700 พนัล้าน
เหรยีญดอลลาร์สหรัฐฯ ในปี 2020

ปี 2015 มผีูซ้ือ้ผ่านระบบออนไลน์ในประเทศจำ�นวน
39 ล้านคน โดยคาดการณ์ว่าในปี 2020 จะมผีูซ้ือ้
ออนไลน์สงูถงึ 220 ล้านคน

www.IndiaMart.com

30

	 J-GoodTech มีรูปแบบธุรกิจท่ีน่าสนใจเน่ืองจากเป็นรูปแบบธุรกิจอิเล็กทรอนิกส์ (e-Business)
ท่ีมุ่งเน้นการสร้างเครือข่ายและการจับคู่ทางธุรกิจของผู้ประกอบการวิสาหกิจขนาดกลางและ
ขนาดย่อม (SMEs) ท่ีมีเทคโนโลยีช้ันสูง และยังเป็นระบบท่ีได้รับการสนับสนุนจากรัฐบาลญ่ีปุ่น
	 สำ�นักงานสนับสนุนวิสาหกิจขนาดกลางและขนาดย่อมประเทศญี่ปุ่น (SME Support Japan
-SMRJ) เป็นหน่วยงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อมของประเทศญี่ปุ่น ซึ่งส่วนใหญ่มี
สินค้าในลักษณะตลาดเฉพาะทางหรือมีเทคโนโลยีที่เป็นเอกลักษณ์ เพื่อให้สามารถติดต่อธุรกิจกับ
ผู้ผลิตรายใหญ่ภายในประเทศญี่ปุ่นหรือในระดับนานาชาติได้ (J-GoodTech, 2016)

4. ประเทศญี่ปุ่น www.jgoodtech.smrj.go.jp

ในปี 2558 มผีูป้ระกอบการ SMEs ญีปุ่น่เป็นสมาชกิ
กว่า 2,000 ราย ทัว่ประเทศญีปุ่น่ ซึง่การสมคัรเป็น
สมาชกินัน้ มขีัน้ตอนการตรวจสอบและคดักรองความ
เป็นตวัตนตามมาตรฐาน

สำ�หรบัประเทศไทย กรมส่งเสรมิอตุสาหกรรม มคีวาม
ร่วมมอืกับองค์การเพือ่วสิาหกจิขนาดกลางและขนาดย่อม
และนวตักรรมภมูภิาคแห่งประเทศญีปุ่น่ (SMRJ) ในการ
คดัเลอืก SMEs ทีม่ศีกัยภาพ 200 รายจบัคูท่ำ�ธรุกจิ
ออนไลน์บน J-GoodTech

www.jgoodtech.smrj.go.jp

31

	 ThaiTrade เป็นเว็บไซต์ซื้อขายออนไลน์ที่จัดตั้งโดยกรมส่งเสริมการค้าระหว่างประเทศ
กระทรวงพาณิชย์ ที่มุ่งส่งเสริมการผลักดันให้ SMEs ไทย มีความเข้มแข็งในการแข่งขันมากขึ้น
โดยริเร่ิมพัฒนาเว็บไซต์ Thaitrade.com มาต้ังแต่ปี 2554 เพ่ือเพ่ิมช่องทางให้กับผู้ประกอบการไทย
ในการนำ�เสนอสินค้าให้กับผู้ซ้ือท่ัวโลกผ่านระบบออนไลน์
	 นอกจากน้ี จากพฤติกรรมการซ้ือสินค้าออนไลน์ของผู้บริโภคท่ีมีแนวโน้มเปล่ียนจากการส่ังซ้ือ
ในปริมาณมากมาเป็นส่ังซ้ือในปริมาณน้อยลง (Small Order) จึงได้พัฒนาเว็บไซต์ Thaitrade.com
Small Order OK หรือ Thaitrade.com SOOK ข้ึนมาเพ่ิมเติม ในปี 2559 น้ี

เวบ็ไซต์ธุรกจิอิเล็กทรอนกิส์ (e-Business)
ท่ีน่าสนใจของประเทศไทย

1. ThaiTrade / www.ThaiTrade.com

ปัจจบุนัมจีำ�นวนสมาชิกทัง้หมด
113,492 ราย เป็นผูข้ายจำ�นวน

18,258 ร้านค้า และผูซ้ือ้จาก
ทัว่โลกกว่า 95,234 ราย

www.ThaiTrade.com

เน้นการขายในลกัษณะ B2B ทีม่ี
มลูค่าการซือ้ขายต่อหน่ึงคำ�สัง่ซ้ือ

ค่อนข้างสงู ตัง้แต่เริม่ให้บรกิาร
มาถงึปัจจบุนั มมีลูค่าคาดการณ์
(Buying Request) ท้ังสิน้กว่า

56,000 ล้านบาท

มจีำ�นวนสนิค้าบนเวบ็ไซต์กว่า
239,021 รายการ สนิค้าทีไ่ด้รบั
ความสนใจสงูสดุ 5 อนัดบัแรก
ได้แก่ อาหารและเครือ่งดืม่ เสือ้ผ้า
และเครือ่งแต่งกาย สนิค้าสขุภาพและ
ความงาม สนิค้าเกษตร และสนิค้า
แฟชัน่ ตามลำ�ดบั

มคีวามปลอดภยัในการใช้งาน
ค่อนข้างสงู ด้วยระบบตรวจสอบ
สมาชกิผูข้ายโดยภาครฐั

มผีูใ้ช้บรกิารเวบ็ไซต์จากทัว่โลก
3,479,109 ราย และเข้าชมสนิค้า

17,413,680 Page Views จาก
237 ประเทศทัว่โลก

32

	 BBNova ถูกพัฒนาขึ้นมาเพื่อสนับสนุนให้ผู้ประกอบการไทยใช้เป็นช่องทางออนไลน์แบบ
B2B ในการประชาสัมพันธ์และค้าขายกับผู้ซ้ือต่างประเทศ โดยจะเน้นการคัดเลือกผลิตภัณฑ์จาก
แหล่งผลิตที่ได้มาตรฐาน GMP และ HACCP โดยตรง ทำ�ให้สามารถส่งเสริมการทำ�การค้าแบบ
Fair Trade ช่วยขจัดปัญหาที่ผู้ผลิตถูกเอาเปรียบจากพ่อค้าคนกลาง และส่งเสริมให้เกิดการพัฒนา
ทั้งในแง่คุณภาพผลิตภัณฑ์และคุณภาพชีวิตของผู้ผลิตเอง

2. BBNova / www.BBNova.com

เป็น intelligent marketplace
ที่ครบวงจร ตั้งแต่ใบเสนอราคา-

การสัง่ซือ้-การขนส่ง และการชำ�ระเงนิ
 โดยมีการเชื่อมโยงกับระบบ

Payment Gateway ระดับโลก
มั่นใจกับความปลอดภัยระดับสูง

www.BBNova.com

มีระบบการตรวจสอบตัวตนทั้งผู้ซื้อ
และผู้ขายว่าเป็นนิติบุคคลที่มี

ตัวตนจริง ทั้งในและต่างประเทศ

Global Market เน้นการส่งออก
และนำ�เข้าเป็นหลัก จึงมีหลากหลาย
ภาษา ทั้งภาษาอังกฤษ ไทย และจีน
พร้อมมีนโยบายในการทำ�ตลาด
ดิจิทัลที่แตกต่างกันในแต่ละภาษา
ด้วย

เน้นสินค้าที่มาจากแหล่งผลิต
โดยตรง สามารถตรวจสอบที่มา
ของสินค้าได้ คัดกรองสินค้าที่มี
คุณภาพและผ่านระบบมาตรฐาน
สากลที่เป็นที่ยอมรับ

ค่าบริการปรับตามขนาดธุรกิจและ
ยอดขาย จึงมีความยืดหยุ่นสูง
ไม่เป็นภาระ

ใช้เทคนิค Machine Learning
ซึ่งจะช่วยให้ผู้ขายสามารถกระจาย
สินค้าออกสู่โลกออนไลน์ได้ในทุก

platform ไม่ว่า Search Engine
และ Social Media

33

	 FTIeBusiness เป็นระบบธุรกิจอิเล็กทรอนิกส์ (e-Business) แบบ B2B ของสภาอุตสาหกรรม
แห่งประเทศไทย ในระยะเร่ิมต้นเว็บไซต์ถูกพัฒนาข้ึน เพ่ือมุ่งส่งเสริมผู้ประกอบการภาคอุตสาหกรรม
ท่ีเป็นสมาชิกได้มีเคร่ืองมือในการซ้ือขายระหว่างกัน รวมถึงมีช่องทางในการขายสินค้าไปสู่ตลาดสากล
	 ในปัจจุบัน FTIeBusiness ถูกพัฒนาฟังก์ชั่นการใช้งานมาอย่างต่อเนื่อง เพื่อให้ตอบสนอง
การใช้งานในธุรกิจภาคอุตสาหกรรมที่ขยายในวงกว้างขึ้น โดยเฉพาะธุรกิจ SMEs ท่ีเป็นรากฐาน
ของอุตสาหกรรมในประเทศ อีกทั้งเว็บไซต์ยังสนับสนุนทางด้านการตลาดดิจิทัล ให้คำ�แนะนำ�ด้าน
แบรนด์และการตลาดจากผู้เชี่ยวชาญโดยตรง รวมไปถึงการสนับสนุนการตลาดในสื่อออนไลน ์
อีกด้วย

สามารถเชื่อมโยงกับภาคธุรกิจอื่นๆ
ที่มีมากกว่า 10,000 รายในประเทศ

ที่เป็นทั้ง Buyer และ Supplier
ได้แบบ Real Time

www.FTieBusiness.com

ครอบคลุมภาคอุตสาหกรรม
ในประเทศอย่างครบวงจร

ทั้ง 45 กลุ่มอุตสาหกรรม และ
74 จังหวัดทั่วประเทศ

เว็บไซต์ถูกออกแบบ platform
ให้สอดคล้องกับธุรกิจแบบ B2B
ซึ่งขับเคลื่อนด้วย e-Catalog
ดังนั้น ผู้ใช้งานจำ�เป็นต้องจัดทำ�
e-Catalog ที่มีความสมบูรณ์
และชัดเจน

เว็บไซต์ถูกออกแบบ platform
ให้สามารถอัพเดตข้อมูลได้ทุกที่
ทุกเวลา ผ่านอุปกรณ์แท็บเล็ตหรือ
มือถือ ที่รองรับทุกระบบปฏิบัติการ
(Device)

มีระบบบริหารจัดการคลังสินค้า
(e-Inventory Support) ซึ่ง
ประกอบด้วย การจัดการสินค้า
คงคลัง การจัดการสินค้ารับเข้าคลัง
และตัดสต็อกเมื่อทำ�การขายออกไป

มีระบบบริหารจัดการการขาย
(Sale Force Management)
สามารถจัดการงานขายบนระบบ

ออนไลน์ ที่เซลล์ทุกคนสามารถสร้าง
ใบเสนอราคาผ่านอุปกรณ์มือถือ

ส่วนตัว และสามารถตรวจสอบการ
ทำ�งานได้แบบ Real Time

3. FTIeBusiness / www.FTIeBusiness.com

34

	 จากการพิจารณาองค์ประกอบของเครื่องมือที่เกี่ยวข้องกับการทำ�ธุรกิจอิเล็กทรอนิกส์
(e-Business) ทัง้ของเวบ็ไซตท์ีน่า่สนใจจากตา่งประเทศและภายในประเทศเอง มอีงค์ประกอบของ
เครื่องมือที่เป็นปัจจัยหลักและพิจารณาจุดเด่นของแต่ละระบบ20 ดังนี้

1)	 ระบบ e-Catalog พบว่า ระบบ FTIeBusiness มีจุดเด่นกว่าระบบอื่นๆ เนื่องจากสามารถ
	 รองรับการเชื่อมโยงรหัสข้อมูลสินค้าทั้ง 3 ระบบหลัก ได้แก่ ระบบมาตรฐานรหัสสินค้าและ
	 บริการสหประชาชาต ิ(UNSPSC) รหัสพกิดัอตัราศลุกากร (HS Code) และรหสัแทง่หรอืบารโ์ค้ด
	 (Barcode)

20 รวบรวมและวิเคราะห์ข้อมูลจากทีมที่ปรึกษาโครงการ

องค์ประกอบท่ีสำ�คัญของเคร่ืองมือท่ีเก่ียวข้องกับ
การทำ�ธุรกิจอิเล็กทรอนิกส์ (e-Business)

35

2)	 ระบบบรกิารซือ้ขาย/แลกเปลีย่นสนิคา้ พบวา่ ระบบของ Alibaba และระบบ FTIeBusiness
	 มีจุดเด่นกว่าระบบอื่นๆ เนื่องจากสามารถรองรับระบบการค้นหา/ซื้อขาย/แลกเปลี่ยน
	 วตัถดุบิตน้น้ำ� (Raw Material) ระบบคน้หาสนิคา้แปรรปูระดบักลางน้ำ� (Processed Products)
 	 ระบบคน้หาผูจ้ำ�หนา่ยในระดบัปลายน้ำ� (Wholesalers/Retailers/Purchasing Agents) และ
	 มีระบบการค้นหาสินค้าโดยจำ�แนกตามมาตรฐานสินค้า (Product Standard Classification)
	 ได้อย่างครบวงจร

3)	 ระบบการชำ�ระเงิน (e-Payment) พบว่า ระบบ Alipay ของ Alibaba และระบบ Paypal
	 ของ iOffer มีจุดเด่นกว่าระบบอื่นๆ เนื่องจากระบบท้ังสองเป็นระบบท่ีมีการรักษาความ
	 ปลอดภัยในการชำ�ระเงินระดับสูง ด้วยการเข้ารหัสการรับส่งข้อมูล และความปลอดภัยใน
	 ขั้นตอนการยืนยันชำ�ระเงิน (Authentification) รวมถึงระบบสามารถรองรับการแลกเปลี่ยน
	 เงินตราระหว่างประเทศ และการค้ำ�ประกันการโอนกรรมสิทธิ์ในทรัพย์สิน (Escrow System)

4)	 ระบบจับคู่ผู้ซื้อและผู้ขาย (Matching) พบว่า ทุกระบบมีจุดเด่นท่ีแข็งแกร่งพอๆกัน โดย
	 สามารถรองรับการค้นหา ประเมิน แนะนำ� และจับคู่ผู้ซื้อผู้ขายในระบบได้ และมีเครื่องมือ
	 สนับสนุน เช่น ระบบการขอใบเสนอราคา (Request for Quotation : RFQ) ระบบการขอให้
	 ผู้จำ�หน่ายแจ้งข้อมูลที่ต้องการมาให้ทราบ (Request for Informaiton : RFI) เป็นต้น

5)	 ระบบ e-Logistics พบว่า Alibaba เป็นเพียงระบบเดียวที่รองรับระบบโลจิสติกส์ (Logistics
	 Solution) ที่สามารถเลือกรูปแบบการขนส่ง (เรือ รถ อากาศ) หรือระยะเวลาในการขนส่ง
	 เช่น การขนส่งแบบรวดเร็ว (Express Delivery) มีระบบรองรับการติดต่อกับผู้ขาย (Supplier
	 Contact) รองรบัระบบการตรวจสอบสนิคา้ (Inspection Service) และมรีะบบชำ�ระคา่บรกิาร
	 โลจิสติกส์ออนไลน์ (Logistics Order & Payment System)

6)	 ระบบบริการให้คำ�ปรึกษา พบว่า ทุกระบบมีจุดเด่นท่ีแข็งแกร่งพอๆกัน โดยทุกระบบมี
	 ชอ่งทางการใหค้ำ�ปรกึษาผา่นทางอีเมล์ ศนูย์รบัแจง้เรือ่งทางโทรศพัท ์ทางจดหมาย และผา่นทาง
	 ศูนย์บริการกายภาพ (Physical Service Center)

36

บทที ่5
หลกัสตูรการอบรมเชงิปฏิบัติการ
(Workshop) ภายใต้โครงการฯ

	 เน่ืองจากพฤติกรรมของผู้บริโภค ที่เปลี่ยนไป มีผลทำ�ให้ การตลาด เปลี่ยนแปลงเพื่อตอบ
สนองความตอ้งการของผูบ้ริโภค ปจัจุบนัเทคโนโลยแีหง่การสือ่สาร กา้วล้ำ� ตอบสนองใกลช้ดิกบัผู้
บริโภคมากขึน้ เนือ่งจากพฤตกิรรมผูบ้รโิภคเปลีย่นไปใช ้สือ่ดจิทัิล ในชอ่งทางการสือ่สารและค้นหา
ข้อมูลมากยิ่งขึ้นในการเลือกซื้อสินค้า และ บริการ รวมถึง การบอกเล่าประสบการณ์ แชร์เรื่องราว
ตา่งๆ ใหผู้อ้ืน่ไดร้บัรู ้เก่ียวกบัสนิคา้และบรกิาร ในรปูแบบต่างๆ มากยิง่ข้ึน ดงันัน้ สือ่ ดจิทัิล จึงมผีล
ต่อการตัดสินใจซื้อสินค้าเป็นอย่างมาก สำ�หรับผู้บริโภค หรือกลุ่มลูกค้าในปัจจุบันและอนาคต การ
ตลาดในปัจจุบัน จงึมีการเปล่ียนแปลงมาก เม่ือเทยีบกบัอดตีทีผ่า่นมา การดำ�เนนิงานธรุกจิ นกัการ
ตลาดและผูป้ระกอบการจงึจำ�เป็นต้องปรบัเปลีย่น เพือ่ให ้ตอบสนองความต้องการของผูบ้รโิภคและ
เทคโนโลยีที่เปลี่ยนแปลงไปอย่างรวดรวดเร็ว เพื่อสร้างความได้เปรียบในการแข่งขันทางธุรกิจ
	 ทางโครงการฯ ไดเ้ลง็เหน็ความสำ�คัญดงักล่าว จงึไดจ้ดัใหโ้ครงการพฒันาผูป้ระกอบการ SMEs
ในภาคอุตสาหกรรม B2B มีการจัดอบรมเชิงปฏิบัติการถึง 2 หลักสูตร อันได้แก่ หลักสูตร “การนำ�
ธุรกิจท่านเข้าสู่โลก e - Business เต็มรูปแบบ” และ หลักสูตร “การใช้ Facebook Marketing
ในการสง่เสรมิ e – Business ในภาคอตุสาหกรรม” ซึง่เปน็หลกัสตูรทีจ่ะพฒันาผูป้ระกอบการใหม้ี
องค์ความรูใ้นการคา้ขายออนไลนบ์นระบบ e-Business และสง่เสรมิยอดขายดว้ยสือ่สงัคมออนไลน์
ที่เป็นที่นิยมอย่างแพร่หลายในกลุ่มผู้บริโภคยุคดิจิทัล

37

หลกัสูตร “การนำ�ธรุกิจท่านเข้าสู่โลก
e-BUSINESS เตม็รปูแบบ”
การตลาดออนไลน์ (Online Marketing)
	 การตลาดออนไลน์ (Online Marketing) คือ การตลาดออนไลน์ คือการดำ�เนินงานหรือ
กจิการดว้ยสือ่อเิลก็ทรอนกิส ์เชน่ คอมพวิเตอร ์แทป็เลต็ หรอืสมารท์โฟนเพือ่ใชเ้ป็นชอ่งทางตดิตอ่
กับผู้บริโภค การทำ�การตลาดออนไลน์ทำ�ให้เราสามารถเจาะจงลูกค้าได้ตรงตามความต้องการ อีก
ทัง้ยังเป็นช่องทางให้ผูบ้รโิภคติดตอ่สือ่สารกับเราไดต้ลอดเวลา มวีตัถปุระสงคห์ลักเพือ่ทำ�ใหส้นิคา้
ของเราเป็นทีรู้่จกัเพ่ิมมากข้ึน โดยใช้วธิต่ีางๆ ในการ โฆษณาเวบ็ไซต ์หรอื โฆษณาขายสนิคา้ทีจ่ะนำ�
สนิคา้ของเราไปเผยแพรต่ามสือ่ออนไลน ์เพือ่ใหผู้อ้ืน่ไดร้บัรูแ้ละเกดิความสนใจ จนกระทัง่เขา้มาใช้
บริการหรือซื้อสินค้าของเราในที่สุด
แนวคิดด้านการทำ� Online Marketing สิ่งที่ นักการตลาดหรือ ผู้ประกอบการต้องมีความเข้าใจ
อยา่งถอ่งแท ้เพือ่ใหส้ามาถบรรลเุปา้หมายทางธรุกจิได ้ลกูค้า คือส่ิงท่ีสำ�คัญท่ีสดุ ในการดำ�เนนิธรุกิจ
หาก ไม่สามารถตอบสนองความต้องการ มีผลทำ�ให้ไม่สามารถขายสินค้าได้ ปัจจุบัน ลูกค้าหรือผู้
บริโภค มีพฤติกรรมที่มีการปรับเปลี่ยนอย่างรวดเร็ว ในการซื้อขายสินค้า และแนวโน้มพฤติกรรม
ผู้บริโภค เข้าสู่ยุค 4.0 มีดังต่อไปนี้

	 1. Social Media จะมีอิทธิพลมาก นำ�ไปสู่การสร้าง Segment ใหม่ของผู้บริโภค

	 2. นวัตกรรมสร้างความแตกต่างให้กับธุรกิจและตอบโจทย์ แบบรายบุคคลมากขึ้น

	 3. ผู้บริโภคยุคนี้ยอมจ่ายเงินแพงกว่าเพื่อให้ได้สิ่งที่ดีกว่า

	 4. ผู้บริโภคยอมจ่ายเมื่อมีความมั่นใจในสินค้าหาข้อมูลก่อนตัดสินใจซื้อสินค้า

	 5. ผู้สูงอายุ ใช้ สื่อ online มากขึ้น

	 6. การซื้อของออนไลน์ ได้รับความนิยมมากขึ้น แต่ห้างร้านยังคงมีความจำ�เป็น

	 7. การเปิดรับสื่อของคนจะหลากหลายมากขึ้น

		 อาทิ การดูคอนเทนต์จากสมาร์ทโฟนควบคู่การดูทีวี

	 8. สื่อ Outdoor ยังมีความสำ�คัญในการตัดสินใจซื้อของผู้บริโภค

	 9. การแข่งขันรูปแบบการลดราคาในธุรกิจค้าปลีกจะลดลง

38

	 เพื่อการทำ� Online marketing ได้ประสบความสำ�เร็จ ต้องเรียนรู้กลุ่มลูกค้าและผู้บริโภค
ในแต่ละ เจเนอเรชั่น เนื่องจากแต่ละช่วงมีพฤติกรรมที่แตกต่างกัน การตลาดจึงต้องแตกต่างกันไป
ในแต่ละกลุ่ม ได้แก่
กลุ่มที่ 1 เจเนอเรชั่นบี (Baby Boomer Generation) หรือ “Gen-B” ซึ่งเป็นคนสูงอายุใน
ปัจจุบัน (พ.ศ.2489-2507) ซึ่งแนวโน้ม มีสูงขึ้นเรื่อยๆ กลุ่มนี้ ชอบเล่น Line , Youtube และ
Face Book ตามลำ�ดับ*
กลุ่มที่ 2 เจเนอเรชั่นเอ็กซ์ (Generation X) หรือเรียกสั้นๆ ว่า “Gen-X” ซึ่งเป็นคนวัยทำ�งาน
ในยุคปัจจุบัน (พ.ศ.2508-2522) กลุ่มนี้ ชอบเล่น Line , Youtube และ Facebook ตามลำ�ดับ*
กลุ่มที่ 3 เจเนอเรชั่นวาย (Generation Y) หรือ “Gen-Y” ซึ่งเป็นคนวัยตั้งแต่มัธยมศึกษาตอน
ปลายถงึเริม่ทำ�งานใหม่ (พ.ศ.2523-2540) คนกลุ่มนีเ้กิดมาพรอ้มเทคโนโลยทัีนสมยัและแพรห่ลาย
กลุ่มนี้ ชอบเล่น Youtube ,Facebook และ Line ตามลำ�ดับ*
กลุ่มที่ 4 เจเนอเรชั่นซี หรือแซด (Generation Z) หรือ “Gen-Z” (พ.ศ.2540 ขึ้นไป) ซ่ึง
เป็นคนกลุ่มวัยต้ังแต่แรกเกิดถึงมัธยมศึกษาตอนต้น คนกลุ่มนี้เกิดมาด้วย เทคโนโลยีทันสมัยและ
แพร่หลาย รวมถึงองค์ความรู้ เพียงแค่มีเทคโนโลยีก็ได้สิ่งที่ต้องการ กลุ่มนี้ ชอบเล่น Youtube ,
Face book และ Line ตามลำ�ดับ*

*รายงานผลการสำ�รวจพฤติกรรมผู้ใช้อินเทอร์เน็ตในประเทศไทย ปี 2559, สำ�นักงานพัฒนาธุรกรรมทางอิเล็กทรอนิกส์

39

รูปแบบการตลาดออนไลน์
1.	 เป็นการสื่อสารกับกลุ่มเป้าหมายในลักษณะเฉพาะเจาะจง (Niche Market)
2.	 เป็นลักษณะเป็นการสื่อสารแบบ 2 ทาง (2 Way Communication)
3.	 มีการกระจายไปยังกลุ่มผู้บริโภค (Dispersion of Consumer)
4.	 สามารถติดต่อสื่อสาร โต้ตอบ ปฏิสัมพันธ์ได้อย่างรวดเร็ว (Quick Response)
5.	 มีต้นทุนต่ำ�แต่ได้ประสิทธิผล สามารถวัดผลได้ทันที (Low Cost and Efficiency)
6.	 มีความสัมพันธ์กับกิจกรรมการตลาดแบบดั้งเดิม (Relate to Traditional Marketing)
7.	 มีการตัดสินใจในการซื้อจากข้อมูลข่าวสารที่ได้รับ (Purchase by Information)

เครื่องมือพื้นฐานของการตลาดออนไลน์ (Online Marketing tool)
	 Search Engine Marketing คือ การตลาดบน Search Engine เป็นการทำ�ให้สินค้าติด
อนัดบัการคน้หาในลำ�ดบัแรกๆ ซึง่จะทำ�ใหถ้กูคน้พบไดง้า่ยและถกูคลกิไดบ้อ่ยกวา่เวบ็ไซตท์ีอ่ยูด่า้น
ล่างหรืออยู่ในหน้าถัดไป แบ่งออกเป็น SEO (การทำ�เว็บไซต์ของเราให้ติดอันดับของ Google) กับ
PPC (การซื้อ Ads บน Google)
	 E-mail Marketing คือ การตลาดที่ทำ�ผ่านอีเมล์ เพื่อส่งข่าวสาร โปรโมชั่นต่างๆ ถึงลูกค้าที่
เป็นกลุ่มเป้าหมาย เป็นการตลาดที่ต้นทุนต่ำ�ที่สุดเมื่อเทียบกับการตลาดในรูปแบบอื่นๆ อีกท้ังยัง
เป็นการทำ�การตลาดที่ตรงกลุ่ม และสามารถเข้าถึงผู้รับภายในเวลาอันรวดเร็ว
	 Social Marketing คือ การตลาดทีท่ำ�ผา่น Social Network ตา่งๆ เชน่ Facebook, Twitter,
Instagram, Pinterest ฯลฯ ซึ่ง Social Marketing กำ�ลังได้รับความนิยมอย่างมาก เพราะมีสถิติ
การใช้งานสูงกว่าแหล่งออนไลน์ประเภทอื่น

40

ข้อดีของการทำ�การตลาดออนไลน์
1.	 ผู้บริโภค หรือ ลูกค้า ผู้ใช้อินเทอร์เน็ตเป็นจำ�นวนมากในปัจจุบัน ทำ�ให้ได้ลูกค้าที่กว้างขวาง	
	 ขึ้น	และขยายไปทั่วโลกได้
2.	 ราคาของการตลาดออนไลน์มีต้นทุนต่ำ�กว่าการตลาด ช่วยให้เจ้าของกิจการประหยัดงบ และ	
	 ค่าใช้จ่ายในการจ้างพนักงาน
3.	 สื่อสารกับลูกค้าได้ตลอดเวลา ทำ�งานได้ 24 ชั่วโมง สามารถปรับเปลี่ยนโปรโมชั่นใหม่ๆได	้
	 ตลอดเวลาไม่ต้องรอ
4.	 ได้ทราบความเคลื่อนไหวของคู่แข่งขันทางธุรกิจ การเข้าไปสังเกตการณ์เว็บไซต์ บล็อก หรือ 	
	 หน้าแฟนเพจของคู่แข่งขัน ทำ�ให้คุณคาดเดากลยุทธ์ทางการตลาดที่คู่แข่งกำ�ลังดำ�เนินการอยู่
5.	 วัดและประเมินผล จากจำ�นวนการคลิกเข้าชมเว็บไซต์ว่ามีจำ�นวนเท่าไร ส่วนใหญ่ดูเนื้อหา	
	 ประเภทไหน ใช้เวลาในการอยู่ที่เว็บไซต์กี่นาที เป็นต้น ซึ่งคุณสามารถนำ�สถิตินี้ไปใช้ในการ	
	 วางแผนกลยุทธ์ทางการตลาดในรูปแบบอื่นๆได้อีกมากมาย
6.	 การดำ�เนินงานไม่ยุ่งยากซับซ้อน ทำ�ได้ง่าย

ข้อเสียของตลาดออนไลน์
1.	 การตลาดออนไลน์มีต้นทุนต่ำ� ทำ�ให้เกิดการแข่งขันกันสูงขึ้น
2.	 ผู้ให้บริการไม่สามารถรู้ได้ว่าลูกค้าที่มาสนใจหาข้อมูลคือใคร เนื่องจาก บางครั้งลูกค้าไม่ให้	
	 ข้อมูลที่แท้จริง
3.	 ข้อมูลต่างๆ เป็นข้อมูลมาตรฐาน ยากต่อการปรับให้ตรงตามความต้องการที่ต่างกันของลูกค้า
4.	 อาจก่อให้เกิดความรำ�คาญต่อลูกค้าที่ไม่เต็มใจรับสารได้ หากมีการส่งข้อมูลมากจนเกินไป
5.	 ผู้ประกอบการ ไม่มีความเชี่ยวชาญอย่างแท้จริง ทำ�ให้สามารถ เข้ากลุ่มลูกค้าเป้าหมายได	้	
	 อย่างถูกต้อง

41

เข้าสู่ระบบร้านค้าออนไลน์ด้วย
FTIeBusiness.com

41

42

สมัครเปิดธุรกิจออนไลน ์สามารถสมัครได้ผ่านทาง www.ftiebusiness.com/register.php

สมัครเปิดธุรกิจออนไลน์

ข้อมูลแพ็คเกจบริการ
เ ลือกแพ็คเกจบริการตามที่ต้องการ

โดยสามารถดูรายละเอียดเพ่ิมเติมได้ที่

www.ftiebusiness.com/package

	

หากทา่นเป็นสมาชกิของสภาอตุสาหกรรม

เลื อก ในช่ องสมาชิ ก พร้ อมทั้ ง ระบุ

รหัสสมาชิก และประเภทของสมาชิก

ข้อมูลผู้สมัครและสถาน
ประกอบการ
ป้อนชื่อ ที่อยู่ ข้อมูลการติดต่อของผู้สมัคร

และสถานประกอบการ

ข้อมูลการเข้าใช้ระบบ
ป้อน USERNAME โดยใช้ E-mail

ของท่าน สามารถตรวจสอบ USERNAME

โดยการ กดปุ่ม พร้อมทั้งป้อน

รหัส ผ่าน และยอมรับเงื่ อนไขตกลง

ในก า ร ใช้ บ ริ ก า ร จ าก น้ั น กดปุ่ ม

 เพ่ือยืนยันการสมัคร

43

		 เมื่อท่านทำ�การสมัครเปิดธุรกิจออนไลน์เรียบร้อยแล้ว รอการยืนยันการสมัครผ่านทาง
E-mail ของท่าน หลังจากนั้น ท่านสามารถเข้าสู่ระบบการใช้งานได้ทันที ผ่านช่องทางเว็บไซต์
www.ftiebusiness.com

	 หากทา่นไดร้บัการยนืยนัการสมคัรเรยีบรอ้ยแลว้ สามารถเขา้สูร่ะบบโดยการปอ้น USERNAME
และ PASSWORD ของท่านได้เลยทันที พร้อมทั้งกดปุ่ม เพื่อสู่ระบบ Control Panel
ของระบบ FTIebusiness.com

ป้อน USERNAME เป็น E-mail

ป้อน PASSWORD ของท่าน

1

2
3

4
กดปุ่ม เพื่อทำ�การเข้าสู่ระบบ

44

		 เมือ่ทา่นเขา้สูร่ะบบเรยีบรอ้ยแลว้ ทา่นจะพบกบัหนา้ Control Panel ของระบบ FTIebusi-
ness.com ที่มีเครื่องมือต่างๆ ในการช่วยอำ�นวยความสะดวก และช่วยจัดการธุรกิจออนไลน์

45

ข้ันท่ี 1
ข้อมูลกิจการ/ร้านค้า

		 เมือ่เข้าสูร่ะบบเรยีบรอ้ยแลว้ ท่านสามารถเริม่ปอ้น
ข้อมูลกิจการ/ร้านค้า ซึ่งเป็นข้อมูลเบื้องต้นสำ�หรับการ
สร้างธุรกิจออนไลน์ เพ่ือให้ผู้ที่เข้ามาเยี่ยมชมเว็บไซต์ ได้
ทำ�ความรู้จักกับธุรกิจออนไลน์ของท่าน ซึ่งข้อมูลจะถูก
แสดงในหน้า Profile ของเว็บไซต์ธุรกิจออนไลน์ของท่าน

ป้อนชื่อกิจการ/ร้านค้าของท่านเป็น

ภาษาไทย และภาษาอังกฤษ

ป้อนคำ�สำ�คัญ หรือคำ�เฉพาะที่ใช้ใน

การค้นหาเว็บไซตข์องทา่น เชน่ รองเทา้,

รองเท้าหนัง, รองเท้าผู้ชาย

ป้อนคำ�อธิบายกิจการ/ร้านค้าของท่าน

อย่างย่อ

ป้อนคำ�อธิบายกิจการ/ร้านค้าของท่าน

อย่างละเอียด

เลือกกลุ่มอุตสาหกรรมตามประเภท

สินค้าของท่านหรือใกล้เคียงมากที่สุด

เลือกประเภทธุรกิจที่ตรงกับธุรกิจของ

ท่านหรือใกล้เคียงมากที่สุด สามารถ

เลือกได้มากกว่า 1 ประเภท

เลือกจำ�นวนพนักงานภายในกิจการ/

ร้านค้าของท่าน หากไม่ต้องการระบุให้

เลือก Not Show

ข้อมูลกิจการ/ร้านค้า

1

2

3

4

5

6

7

46

		 ในส่วนรูปภาพ โลโก้กิจการ/ร้านค้า ท่านจะต้องเตรียมรูปภาพสี่เหลี่ยมจัตุรัส ท่ีมีขนาด
ความกว้าง 200 pixel * ความสูง 200 pixel ซึ่งท่านสามารถทำ�การอัพโหลดรูปภาพ โดยกดปุ่ม 	

 เพื่อเลือกรูปภาพโลโก้กิจการ/ร้านค้า ของท่าน เมื่อเลือกรูปภาพเรียบร้อยแล้ว ท่าน
สามารถลากหรือเลือกพื้นที่ที่ต้องการอัพโหลดรูปภาพ

2

1

ลากพื้นที่ ในกรอบสี
ฟ้าเพื่อเลือกตำ�แหน่ง

ที่ท่านต้องการ

กดปุม่ เพือ่เลอืกรูปภาพ

1

2

3

4

5

6

7

ป้อนหมายเลขโทรศัพท์ที่สามารถติดต่อ
ได้ บังคับป้อนแค่เลขหมายเดียวเท่านั้น

ป้อนหมายเลขโทรศัพท์ของกิจการ/
ร้านค้า

ป้อนหมายเลขโทรสาร

ป้อนอีเมล์

ป้อนช่ือ URL Facebook Page ของ
กจิการ/รา้นคา้ของทา่น หาก Facebook
Page ของท่านลงทะเบียนชื่อเรียบร้อย
แลว้ ตัวอยา่ง @ftiebusiness กส็ามารถ
นำ�ชื่อ ftibusiness มาป้อนในช่องนี้

ป้อนชื่อเว็บไซต์ (ถ้าหากมี)

ป้อนชื่อ ID Line ของท่าน ที่พร้อมสำ�หรับการติดต่อ
หรือ หมายเลขโทรศัพท์ที่ทำ�การลงทะเบียนกับทาง Line

8กดปุ่ม เพื่อบันทึกข้อมูล

47

ข้ันท่ี 2
ข้อมูลที่ตั้งและ
สถานที่ติดต่อ

	 ข้ันตอนนี้จะเป็นส่วนของการจัดการแผนท่ีตั้ง และ
รปูภาพกจิการ/รา้นคา้ ซ่ึงขอ้มลูจะถกูแสดงในหนา้ Profile
และหน้า Contact ของเว็บไซต์ธุรกิจออนไลน์ของท่าน

ข้อมูลแผนที่ตั้งสถานประกอบกิจการ/ร้านค้า (Google Map)

ป้อนที่อยู่หรือพื้นที่ใกล้เคียง เพื่อค้นหาตำ�แหน่งที่ตั้งสถานประกอบกิจการของท่าน

1

ลากหมุดไปยังตำ�แหน่งที่ตั้งของสถานประกอบกิจการท่าน

2

ข้อมูลรูปภาพสถานประกอบกิจการ/ร้านค้า

	 ในส่วนรูปภาพสถานประกอบกิจการ/ร้านค้า ท่านจะต้องเตรียมรูปภาพที่มีขนาด ความกว้างไม่
เกิน 700 pixel ซึ่งท่านสามารถทำ�การอัพโหลดรูปภาพ โดยกดปุ่ม เพื่อเลือกรูปภาพที่
ทา่นตอ้งการ พรอ้มทัง้ปอ้นคำ�อธบิายประกอบรปูภาพ (ทา่นสามารถใสร่ปูภาพไดส้งูสดุจำ�นวน 4 รปู)

1กดปุม่ เพือ่เลอืกรูปภาพ

ลากพื้นที่ในกรอบสีฟ้าเพื่อเลือกตำ�แหน่งที่ท่านต้องการ

2

3
ป้อนคำ�อธิบายประกอบรูปภาพ

48

ข้อมูลที่ตั้งสถานประกอบกิจการ/ร้านค้า

7กดปุ่ม เพื่อบันทึกข้อมูล

1

2

3

4

5

6

ป้อนที่อยู่ของที่ตั้งสถานประกอบกิจการ
ของท่าน

เลือกจังหวัดตามที่อยู่ของที่ตั้งสถาน
ประกอบกิจการของท่าน

ป้อนรหัสไปรษณีย์ตามที่อยู่ของที่ตั้ง
สถานประกอบกิจการของท่าน

กดปุ่ม เพื่อเลือกรูปภาพ

ป้อนรายละเอียดบริเวณโดยรอบหรือจุด
สำ�คัญของสถานที่ตั้งกิจการของท่าน

ลากพื้นที่ในกรอบสีฟ้าเพื่อเลือกตำ�แหน่ง
ที่ท่านต้องการ

49

ข้ันท่ี 3
ข้อมูลสำ�คัญอื่นๆ

 สำ�หรับ ข้อมูลสำ�คัญอื่นๆ จะเป็นข้อมูลที่ช่วยเพิ่ม
ความสมบูรณ์ของเว็บไซต์ธุรกิจออนไลน์ของท่าน ซึ่งจะ
ประกอบด้วย ข้อมูลใบรับรอง หรือหลักฐานมาตรฐาน,
ข้อมูลเครื่องจักรที่กิจการใช้ผลิตสินค้า/บริการ และข้อมูล
การตรวจสอบ/ควบคุมคุณภาพ

ข้อมูลใบรับรอง หรือหลักฐานมาตรฐาน

1

2
3

4

5

6

เลือกรูปภาพใบรับรองหรือมาตรฐานที่
ท่านได้รับ ซึ่งควรมีขนาดความกว้างไม่
เกิน 700 pixel

ป้อนชื่อใบรับรองหรือมาตรฐานของท่าน

ป้อนเลขที่ใบรับรองหรือมาตรฐาน

ป้อนวันที่ออกใบรับรองหรือมาตรฐาน
ที่ท่านได้รับ

ป้อนระยะเวลาทีใ่บรบัรองหรอืมาตรฐาน
ที่ท่านได้รับ

ปอ้นวนัทีส่ิน้สดุหรอืวันหมดอายใุบรบัรอง
หรือมาตรฐานที่ท่านได้รับ

7 ปอ้นขอ้มูลอา้งองิใบรบัรองหรอืมาตรฐาน
ที่ท่านได้รับ

8
กดปุ่ม เพื่อทำ�การบันทึกข้อมูล

50

ข้อมูลเครื่องจักรที่กิจการใช้ผลิตสินค้า/บริการ

1

2

3

เลือกรูปภาพเครื่องจักรหรือเครื่องมือ
หลักที่ใช้ในการผลิต/บริการของท่าน ซึ่ง
ควรมีขนาดความกว้างไม่เกิน 700 pixel

ปอ้นชือ่เครือ่งจกัรหรอืเครือ่งมอืของทา่น

ป้อนคำ�อธิบายที่เกี่ยวกับเครื่องจักรหรือ
เครื่องมือ

ข้อมูลข้อมูลการตรวจสอบ
/ควบคุมคุณภาพ

1

2

3

เลือกรูปภาพรูปภาพในส่วนของขั้นตอน
การตรวจสอบ/ควบคุมคุณภาพของ
ท่าน ซึ่งควรมีขนาดความกว้างไม่เกิน
700 pixel

ป้อนคำ�อธิบายที่เกี่ยวกับข้ันตอนการ
ตรวจ

ป้อนช่ือขั้นตอนการตรวจสอบ/ควบคุม
คุณภาพ

4กดปุ่ม เพื่อบันทึกข้อมูล

4กดปุ่ม เพื่อบันทึกข้อมูล

51

ข้ันท่ี 4
อี-แคตตาล็อก

 สำ�หรับการสร้าง อี-แคตตาล็อก จะแบ่งออกเป็น
2 สว่น คอื การสรา้งหมวดหมูส่นิคา้ และการสรา้งรายการ
อี-แคตตาล็อก ซ่ึงท่านจะต้องเตรียมข้อมูลสินค้า และ
รูปภาพสินค้าเพื่อใช้ในการสร้างอี-แคตตาล็อก

การสร้างกลุ่มสินค้า/หมวดหมู่สินค้า

 	 ท่านสามารถสร้างกลุ่มสินค้า/หมวดหมู่สินค้า โดยการกดที่ปุ่ม
เพื่อทำ�การสร้างกลุ่มสินค้า/หมวดหมู่สินค้าตามที่ท่านต้องการ

1 กดปุ่่ม เพื่อสร้างกลุ่มสินค้า/หมวดหมู่

3
ป้อนชื่อหมวดหมู่สินค้า
เป็นภาษาอังกฤษ

2

4

ป้อนชื่อหมวดหมู่สินค้า
เป็นภาษาไทย

เลือกกลุ่มหมวดหมู่สินค้า
ที่ตรงหรือใกล้เ คียงกับ
หมวดหมู่ สิ นค้ าที่ ท่ าน
สร้างให้มากที่สุด

5กดปุ่ม เพื่อบันทึกข้อมูล

52

การสร้างกลุ่มสินค้า/หมวดหมู่สินค้า

 		 เม่ือท่านสร้าง กลุ่มสินค้า/หมวดหมู่สินค้า เรียบร้อย ท่านสามารถเริ่มสร้างรายการ
อี-แคตตาล็อก ได้เลยทันที โดยการกดที่ปุ่ม เพื่อทำ�การสร้างรายการ
อี-แคตตาล็อกตามที่ท่านต้องการ

2

3

4

5

6

ป้อนชื่อสินค้า/บริการ
เป็นภาษาไทย

ป้อนชื่อสินค้า/บริการ
เป็นภาษาอังกฤษ

ป้อนชื่อยี่ห้อสินค้า

ป้อนรายละเอียดสินค้า
อย่างย่อเป็นภาษาไทย

ป้อนชื่อรุ่นสินค้า
7 ป้อนรายละเอียดสินค้า

อย่างย่อเป็นภาษาอังกฤษ

1 กดปุ่ม เพื่อสร้างรายการอี-แคตตาล็อก

8เลือกกลุ่มสินค้า/หมวดหมู่
สินค้าที่ท่านต้องการจะเชื่อม

53

ข้อมูลรูปภาพสินค้า/บริการ

ข้อมูลรายละเอียดของสินค้า/บริการ

 ในส่วนรายละเอียดสินค้า ท่านจะ
ต้องเตรียมรูปภาพที่มีขนาด ความกว้างไม่
เกิน 700 pixel พร้อมทั้งข้อมูลที่เกี่ยวข้อง
กับสินค้า เพื่อเพิ่มความสมบูรณ์
ใหก้บัอ-ีแคตตาลอ็กของทา่น (ทา่นสามารถ
ใส่รูปภาพได้สูงสุดจำ�นวน 4 รูป)

1

2

3

4

ลากพื้นที่ในกรอบสีฟ้าเพื่อ
เลือกตำ�แหน่งที่ท่านต้องการ

กดปุ่ม เพื่อเลือกรูปภาพ

ป้อนคำ�อธิบายประกอบรูปภาพ
และคำ�อธิบายเกี่ยวกับสินค้า

1กดปุ่ม เพื่อเลือกรูปภาพ

2 ลากพื้นที่ในกรอบสีฟ้าเพื่อ
เลือก

กดปุ่ม เพื่อบันทึกข้อมูล

54

ข้ันท่ี 5
รายการสินค้า/บริการ

 เมื่อท่านสร้าง อี-แคตตาล็อก เรียบร้อยแล้ว
ท่านสามารถสร้างรายการสินค้าของท่านเพื่อลงใน
อี-แคตตาล๊อก โดยการกดที่ปุ่ม
เพื่อทำ�การเพิ่มรายการสินค้าตามที่ท่านต้องการ

1 กดปุ่ม เพื่อสร้างรายการสินค้า/บริการ

ข้อมูลรายละเอียดของสินค้า/บริการ

		 สำ�หรับการสร้างรายการสินค้านั้น ท่านจะต้องทำ�การเชื่อมรายการสินค้ากับอี-แคตตาล็อก
ที่ท่านสร้างไว้ หากท่านไม่ทำ�การสร้างรายการอี-แคตตาล็อก สามารถกลับไปสร้างได้ในขั้นตอนที่ 4

2

3

4

5

ป้อนรหัสรายการสินค้า/บริการ

ป้อนชื่อรายการสินค้า/บริการ เป็นภาษาไทย
และภาษาอังกฤษ

ป้อนรหัส UNSPSC ซึ่งเป็นรหัสสินค้า/บริการ
8 หลักที่ใช้จำ�แนกหมวดหมู่สินค้า/บริการ
ตามหลักมาตรฐานสากล

ป้อนรหัส GTIN ซึ่งเป็นรหัสผลิตภัณฑ์สากล

6
ป้อนรหัส Harmonize ซ่ึงเป็นพิกัด

ศุลกากรระบบฮาร์โมไนซ์

7เลือกรายการอี-แคตตาล็อกเพื่อทำ�การ

เชื่อมต่อรายการสินค้า

55

ราคารายการสินค้า/บริการ

1 2ป้อนราคาที่ท่านต้องขายสินค้า/บริการ

ป้อนราคาต้นทุนการผลิตสินค้า/บริการ

3 ป้อนราคาพิเศษที่ท่านต้องขายสินค้า/บริการ

1
เลือกหน่วยนับที่ตรงกับหน่วยนับสินค้าของท่าน

สินค้าคงคลัง

		 สำ�หรับ สินค้าคงคลัง เป็นระบบที่ช่วย
ใหท้า่นบรหิารจดัการคลังสนิคา้ได ้หากมกีารสัง่
ซือ้สนิค้าเขา้มาระบบจะทำ�การตดัยอดรายการ
สินค้าอัตโนมัติ นอกจากนี้ท่านยังสามารถสร้าง
หน่วยนับรายการสินค้าเพิ่มเติมได้2

ป้อนจำ�นวนสินค้าคงคลังเป็นตัวเลข

สร้างข้อมูลหน่วยนับ
1 กดปุ่ม เพื่อจัดการข้อมูลหน่วยนับ

2 กดปุ่ม เพื่อสร้างรายการหน่วยนับ

3

4

ปอ้นชือ่เรยีกหนว่ยนบัเป็นภาษาไทย

ป้อนชื่อเรียกหน่วยนับเป็นภาษาอังกฤษ

5กดปุ่ม เพื่อบันทึกข้อมูล

56

ข้ันท่ี 6
ข่าวประชาสัมพันธ์
ของกิจการ/ร้านค้า

		 ในข้ันตอนน้ีจะเป็นส่วนของการจัดการ
ข่าวสารและองค์ความรู้ของกิจการ/ร้านค้าของท่าน
เพื่อสร้างการติดตามและเพิ่มความสมบูรณ์ให้แก่
เว็บไซต์ธุรกิจออนไลน์ของท่าน โดยมีขั้นตอนดังต่อ
ไปนี้

1 กดปุ่ม เพื่อสร้างรายการข่าวประชาสัมพันธ์

2
ป้อนหัวข้อข่าวสารที่ท่านต้องการ

3
เลือกประเภทข่าวสารที่ท่านต้องการ

4
กดปุ่ม เพื่อเลือกรูปภาพขนาดย่อ

5 ป้อนรายละเอียดอย่างย่อ

8 ท่านสามารถตั้งค่าการเผยแพร่ได้

9กดปุ่ม เพื่อบันทึกข้อมูล

7
ป้อนคำ�บรรยายข้อมูลหรือ เนื้ อหา

ข่าวสารอย่างละเอียด

6

กดเพื่อเลือกรูปภาพประกอบข่าวสาร
ที่ท่านต้องการ

57

ข้ันท่ี 7
รูปแบบเว็บไซต์

		 ในขั้นตอนนี้จะเป็นส่วนของการจัดการรูปแบบ
เว็บไซต์และชื่อเว็บไซต์ธุรกิจออนไลน์ของท่าน จะแบ่ง
ออกเป็น 3 ส่วน คือ สร้างชื่อเว็บไซต์ธุรกิจออนไลน์ รูป
แบบเว็บไซต์ และข้อมูลรูปภาพแบนเนอร์สไลด์

การสร้างชื่อเว็บไซต์ธุรกิจออนไลน์

 	 การสรา้งชือ่เว็บไซตเ์ปน็การสรา้งชือ่เรยีกธรุกจิของทา่นเพือ่ใหล้กูคา้เข้าถงึธรุกจิของทา่นผา่น
ทางชื่อที่ท่านกำ�หนด เช่น test.ftiebusiness.com เมื่อท่านกำ�หนดชื่อเว็บไซต์สำ�หรับธุรกิจของ
ทา่นเรยีบรอ้ยแลว้ ใหก้ดท่ีปุม่ ระบบจะทำ�การตรวจสอบชือ่เวบ็ไซต์ธรุกจิของทา่น หาก
สามารถใชง้านไดร้ะบบจะแจง้เตอืนทา่นดว้ยตวัอกัษรสเีขียววา่ เป็นอนัเสรจ็
ขั้นตอนการสร้างชื่อเว็บไซต์ธุรกิจออนไลน์

การสร้างรูปแบบเว็บไซต์

	 การสรา้งรปูแบบเวบ็ไซตเ์ปน็การจดัการรปูแบบหนา้ตาเวบ็ไซตข์องทา่น โดยมธีมี (Theme) ให้
เลือกใช้งานหลากหลายรูปแบบ ซึ่งสามารถคลิกที่รูปภาพหน้าปกธีมเพื่อดูรูปภาพขนาดใหญ่ และ
เมือ่ทา่นไดรู้ปแบบเว็บไซต์ทีต่อ้งการแล้ว สามารถเลอืกไดโ้ดยการกดทีปุ่ม่วงกลมดา้นลา่งของภาพ
หน้าปกธีมนั้นๆ

1
ป้อนชื่อเว็บไซต์ธุรกิจที่ท่านต้องการ

2 กดปุ่มตรวจสอบ

58

1
กดที่รูป เพื่อดูภาพขนาดใหญ่

2
กดเพื่อเลือกรูปแบบเว็บไซต์

ที่ท่านต้องการ

59

ข้อมูลรูปภาพแบนเนอร์สไลด์

	 การสร้างข้อมูลรูปภาพแบนเนอร์สไลด์ เพื่อตกแต่งเว็บไซต์ธุรกิจของท่านให้มีความน่าสนใจ
และหลากหลาย ท่านสามารถใส่รูปภาพได้สูงสุด จำ�นวน 4 รูป โดยมีขั้นตอนดังต่อไปนี้

1 กดปุม่เพือ่เลอืกภาพทีท่า่นต้องการ

3
ท่ านสามารถป้ อนลิ งค์ ให้ กั บ

รูปภาพแบนเนอร์ของท่านเพื่อ

ให้แบนเนอร์ของท่าน สามารถ

คลิกเพื่อลิงค์ไปยังหน้าอ่ืนๆ ของ

เว็บไซต์ธุรกิจออนไลน์ของท่านได้

2 ลากพื้นที่ในกรอบสีฟ้าเพื่อเลือกตำ�แหน่งที่ท่านต้องการ

4กดปุ่ม เพื่อบันทึกข้อมูล

60

เว็บไซต์ธุรกิจออนไลน์

 เมื่อท่านทำ�การป้อนข้อมูลครบทั้ง 7 ขั้นตอน เรียบร้อยแล้ว ท่านสามารถดูเว็บไซต์ธุรกิจ
ออนไลน์ของท่านได้

กดปุ่ม เพื่อแสดงเมนู

กดที่รูปภาพโลโก้ เพื่อเข้าไปเยี่ยม
ชมเวบ็ไซตธ์รุกจิออนไลนข์องทา่น

3
เว็บไซต์ธุรกิจออนไลน์ของท่าน

4 เมื่อท่านไม่ประสงค์จะใช้งาน
กดปุม่ออกจากระบบ เพือ่ออก
จากการใช้งาน

61

ระบบ Responsive

		 เว็บไซต์ธุรกิจออนไลน์ของ FTIebusiness.com มีระบบ Responsive ที่สามารถรองรับ
ทุกอุปกรณ์การใช้งาน (All Devices) ซึ่งแต่ละอุปกรณ์จะมีการแสดงผลที่แตกต่างกัน พร้อมทั้ง
ช่วยเพิ่มประสิทธฺิภาพการแสดงผลกับอุปกรณ์ประเภท Smartphone และ Tablet ให้มีความ
รวดเร็วยิ่งขึ้นทันที โดยมีขั้นตอนดังต่อไปนี้

คอมพิวเตอร์ตั้งโต๊ะ (Desktop) คอมพิวเตอร์พกพา (Notebook)
รูปแบบการแสดงผลกับหน้าจอการใช้งานที่มีขนาดความกว้างตั้งแต่ 1,280 Pixel ขึ้นไป

สมาร์ทโฟน (Smartphone)
รูปแบบการแสดงผลกับหน้าจอ
การใช้งานที่มีขนาดความกว้าง

ตั้งแต่ 320 Pixel ถึง 767 Pixel

แท็บเล็ต (Tablet)
รูปแบบการแสดงผลกับหน้าจอ
การใช้งานที่มีขนาดความกว้าง

ตั้งแต่ 768 Pixel ถึง 1024 Pixel

62

e-Payment
ระบบการชำ�ระเงิน

		 ในส่วน ช่องทางการชำ�ระเงิน ระบบ
FTIebusiness.com มีระบบให้ท่านเลือกใช้งาน
2 รูปแบบด้วยกัน คือ รูปแบบชำ�ระเงินผ่านบัญชี
ธนาคาร และชำ�ระเงินผ่านระบบ e-Payment โดย
ท่านสามารถสร้างช่องทางการชำ�ระเงินโดยมีขั้นตอน
ดังต่อไปนี้

บัญชีธนาคาร

		 ท่านสามารถสร้างรายการบัญชีธนาคาร โดยทำ�การเลือกที่ เมนู
และกดที่ปุ่ม เพื่อทำ�การสร้างรายการบัญชีธนาคาร

		 เมื่อท่านทำ�การบันทึกข้อมูลเรียบร้อยแล้ว รายการบัญชีธนาคารของท่านจะแสดงใน ขั้น
ที่ 1 ข้อมูลกิจการ/ร้านค้า ดังภาพประกอบด้านล่าง

63

ระบบ e-Payment

 ในส่วนระบบ e-Payment ท่านจะต้องทำ�การลงทะเบียนการใช้งานก่อนจึงจะสามารถ
ใช้งานได้ ยกตัวอย่าง เช่น 2C2P, 123, PromptPay เมื่อท่านได้ทำ�การลงทะเบียนกับระบบ
e-Payment ท่านจะสามารถเช่ือมระบบ โดยทำ�การเลือกที่เมนู และกดท่ีปุ่ม

 เพื่อทำ�การเชื่อมระบบ e-Payment

		 เม่ือท่านทำ�การบนัทกึข้อมลูเรยีบรอ้ยแลว้ ระบบจะทำ�การเชือ่มตอ่กบัระบบ e-Payment
อตัโนมตั ิ(ระบบจะทำ�การเชือ่มตอ่ภายใน 24 ชัว่โมง) รายการบญัช ีe-Payment ของทา่นจะแสดง
ใน ขั้นที่ 1 ข้อมูลกิจการ/ร้านค้า ดังภาพประกอบด้านล่าง

64

ระบบบริการ
ซื้อขายแลกเปลี่ยน

 เมื่อท่านป้อนข้อมูลสำ�หรับการสร้างเว็บไซต์
ธุรกิจออนไลน์เสร็จสิ้นครบทุกขั้นตอนแล้ว เว็บไซต์
ธุรกิจออนไลน์ของท่าน จะมีระบบรองรับและให้
บริการซื้อขายแลกเปลี่ยนสินค้า โดยมีขั้นตอนการสั่ง
ซื้อสินค้าดังนี้

65

ตระกร้าสินค้า

แสดงข้อมูลของรายการสั่งซื้อที่หยิบใส่
ตะกร้าสินค้า ซึ่งสามารถแก้ไข เพิ่ม และ
ลบรายการสั่งซื้อ

รายการสั่งซื้อ

แบบฟอร์มเพื่อเก็บข้อมูลผู้สั่งซื้อ และ
ข้อมูลสถานที่จัดส่งสินค้า

ข้อมูลผู้สั่งซื้อและสถานที่จัดส่งสินค้า

แสดงรูปแบบการจัดส่งสินค้า สำ�หรับ
ให้ผู้สั่งซื้อเลือก

วิธีการจัดส่งสินค้า

แสดงช่องทางการชำ�ระเงิน สำ�หรับให้
ผู้สั่งซื้อเลือก

ช่องทางการชำ�ระเงิน

		 หากสินค้าของท่านมีผู้สั่งซื้อสินค้าเข้ามา ระบบจะทำ�การแจ้งเตือนท่านอันโนมัติ ผ่านทาง
อีเมล และผ่านทางระบบ Control Panel ของระบบ FTIebusiness.com ซึ่งข้อมูล ดังกล่าวจะ
นำ�มาแสดงในเมนู ข้อมูลรายการสั่งซื้อสินค้า

66

		 ระบบ FTIebusiness.com ไดม้รีะบบรองรบั
การจับคู่ระหว่างผู้ซื้อและผู้ขาย ที่มีความสนใจหรือ
ความต้องการสินค้า ในจำ�นวนมากและมีงบประมาณ
ที่ชัดเจน เพื่อติดต่อแลกเปลี่ยนซ้ือขายสินค้ากันได้
ภายในระบบ

		 หากสินค้าของท่านมีผู้ซื้อสนใจและแสดงความต้องการเข้ามา ระบบจะทำ�การแจ้งเตือน
ท่านอัตโนมัติ ผ่านทางอีเมล์ และผ่านทางระบบ Control Panel ของระบบ FTIebusiness.com
ซึ่งข้อมูลดังกล่าวจะนำ�มาแสดงในเมนู ข้อมูลการขอใบเสนอราคา

Matching
ระบบการจับคู่ผู้ซื้อ

และผู้ขายสินค้า

67

		 สำ�หรับระบบ e-Logistic จะเป็นการจัดการ
เรือ่งการจดัส่งสนิค้า ซ่ึงจะแบง่ออกเป็น 2 สว่นดว้ยกนั
คือ รายการจัดส่งสินค้า และรูปแบบการจัดส่งสินค้า

รูปแบบการจัดส่งสินค้า

 จะเป็นส่วนของการกำ�หนดรูปแบบการจัดส่งสินค้า และราคาค่าจัดส่งสินค้า หากท่านไม่
กำ�หนดรูปแบบและราคาค่าจัดส่งสินค้า ระบบจะไม่สามารถทำ�การซื้อขายได้ ท่านสามารถสร้าง
รูปแบบการจัดส่ง โดยกดที่ปุ่ม

e-Logistic
ระบบการจัดส่งสินค้า

68

รายการจัดส่งสินค้า

		 รายการจดัสง่สินค้าจะแสดงรายการส่ังซือ้ทีม่กีารชำ�ระเงนิเรยีบรอ้ยแลว้ และรอการจดัสง่
ในลำ�ดับถัดไป เมื่อท่านทำ�การจัดส่งสินค้าเรียบร้อยแล้ว สามารถแจ้งไปยังลูกค้าผ่านระบบ โดย
การกดปุ่ม

69

ระบบบริการ
ให้คำ�ปรึกษา

 เป็นช่องทางการใหบ้รกิารให้คำ�ปรกึษาท่ีเกีย่วขอ้ง
กับการใช้งานระบบ FTIebusiness.com แก่สมาชิก
และผู้ที่สนใจ ซ่ึงจะแสดงช่องทางการติดต่อในหน้า
Contact us ของเว็บไซต์ www.ftiebusiness.com

70

1.	 วางแผนธุรกิจให้เฉียบคม การรู้เขารู้เราเป็นสิ่งสำ�คัญ หาจุดแข็ง ปิดจุดอ่อน ประเมินสินค้า
	 และแหล่งผลิต วิเคราะห์ตลาด ศึกษาคู่แข่ง รวมถึงการวิเคราะห์ต้นทุนและวางแผนการเงินให ้
	 ครอบคลุม
2.	 เลือกใชร้ะบบรา้นคา้ออนไลนท์ีน่า่เชือ่ถอื ศกึษาและเลือกใชเ้วบ็ไซตท์ีเ่หมาะสมกับธุรกิจ พฒันา
	 โดยผู้ให้บริการที่น่าเชื่อถือ มีระบบบริหารจัดการร้านค้าที่เหมาะสม และเชื่อถือได้
3.	 สร้างร้านค้าให้มีเอกลักษณ์โดดเด่น ปัจจุบันมีร้านค้าออนไลน์อยู่เป็นจำ�นวนมาก การสร้าง
	 ร้านค้าออนไลน์มีความโดดเด่น น่าจดจำ�และมีความแตกต่างเป็นกุญแจสำ�คัญ ท้ังการต้ังช่ือร้านค้า
 	 การออกแบบโลโก้ให้มีเอกลักษณ์ แสดงตัวตนของร้านค้า
4.	 เตรียมความพร้อมด้านสินค้าและบริการ การวางแผนสต๊อกและการสั่งซื้อสินค้าให้เพียงพอ
	 โดยอาศัยข้อมูลที่ผ่านมาของพฤติกรรมลูกค้า เพื่อให้สินค้าสามารถผลิตและส่งได้ทัน ไม่ขาด
	 ตลาด
5.	 จัดการรายการคำ�สัง่ซ้ืออย่างมอือาชพี ตอบสนองต่อรายการคำ�สัง่ซือ้ทีไ่ด้ชำ�ระเงินแลว้ใหเ้รว็
	 ที่สุด วางแผนการขนส่ง รวมถึงรายงานสถานะการจัดส่งให้ผู้ซ้ือรับทราบ เพื่อเป็นการสร้าง
	 ความพึงพอใจให้กลับมาใช้บริการต่อในครั้งถัดไป
6.	 ทำ�การตลาดอย่างต่อเนื่องและเหมาะสม การบริการที่ดีถือเป็นหัวใจสำ�คัญของการค้าขาย
	 ออนไลน์ ใช้หลักจิตวิทยาในการตั้งราคาสินค้า การจัดโปรโมชั่นแคมเปญ การให้ข้อมูลข่าวสาร
	 แก่ลูกค้าอย่างต่อเนื่องและเหมาะสม จะทำ�ให้ลูกค้ารู้สึกว่าร้านค้านี้มีการอัพเดทอยู่เสมอ
	 มีตัวตนจริง

การบริหารจดัการหน้าร้านออนไลน์
อย่างมปีระสทิธิภาพ

เทคนคิ 6 ประการ ในการวางแผนและจดัการหน้าร้านออนไลน์

71

	 e-Catalog เป็นกุญแจสำ�คัญของความสำ�เร็จในการค้าขายบนระบบออนไลน์ การสร้าง
e-Catalog ที่มีความครบถ้วนสมบูรณ์จะช่วยในการค้นหาของ Search Engine ซึ่งทำ�ให้สินค้า
มีโอกาสขึ้นไปแสดงในหน้าผลการค้นหาทั้ง FTIeBusiness เอง และเครื่องมือ Search Engine
อื่นๆ นำ�ไปสู่การเข้าถึงเว็บไซต์และสั่งซื้อได้ง่ายขึ้น ตลอดจนรายละเอียดและข้อมูลของสินค้าก็มี
ผลต่อการตัดสินใจซื้อสินค้า เนื่องจากเป็นส่วนประกอบหลักที่ช่วยในการพิจารณาเลือกสินค้าและ
ตัดสินใจซื้อ

การสร้าง
e-Catalog ให้น่าสนใจ

กฎของรูปภาพ
1.	 ชัดเจน เห็นแล้วจำ�ได้
2.	 สะดุดตา เห็นแล้วหยุดดู
3.	 ไม่แน่นเกินไป
4.	 ไม่สวยเกินจริง
5.	 มีจุดเด่นเป็นประธานภาพ

กฎของเน้ือหา
1.	 ชวนให้อ่านใน 4 บรรทัดแรก
2.	 โปร่งเบา ไม่แน่น รกตา
3.	 ใช้คำ�เน้น เพ่ือสร้างความอยาก
4.	 บรรยายอรรถประโยชน์
5.	 เชิญชวนให้ “กระทำ�” การต่อ

72

หลกัสตูร “การใช้ Facebook Marketing
ในการส่งเสริม e–Business ในภาคอตุสาหกรรม”

ภาพรวมของตลาดออนไลน์ และความสำ�คัญในการใช้สื่อ
Social Media

	 จากรายงานผลการศึกษาข้อมูลด้านดิจิทัลทั่วโลกของ We Are Social ซึ่งเป็นหน่วยงาน
ผู้เผยแพร่ข้อมูลด้านดิจิทัลที่สำ�คัญของโลก21 ได้จัดทำ�รายงานข้อมูลสถิติและผลสำ�รวจพฤติกรรม
ผูบ้ริโภคเก่ียวกบัการใชอ้นิเทอรเ์นต็และ Social Media ของหลายประเทศท่ัวโลก พบวา่ ในป ี2016
มีประชากรโลกมีทั้งหมด 7.395 พันล้านคน โดยมีผู้ใช้งานอินเทอร์เน็ตจำ�นวน 3.42 พันล้านคน
หรือคดิเป็นรอ้ยละ 46 ของประชากรโลก มผีูใ้ชง้านเครอืขา่ยสงัคมออนไลนจ์ำ�นวน 2.31 พนัลา้นคน
หรือคิดเป็นร้อยละ 31 ของประชากรโลก
	 มีผูใ้ช้งานโทรศพัทม์อืถือเคลือ่นทีจ่ำ�นวน 3.79 พนัล้านคน หรอืคิดเปน็รอ้ยละ 51 ของประชากร
โลก โดยที่มีผู้ใช้งานเครือข่ายสังคมออนไลน์ผ่านโทรศัพท์มือถือเคลื่อนที่จำ�นวน 1.97 พันล้านคน
หรือคิดเป็นร้อยละ 27 ของประชากรโลก

21 We Are Social เผยแพร่เมื่อ January 28, 2016

Billion of World
Population 2016

7.395

1.968

3.790

3.419

2.307

Billion mobile
social media

users

Billion unique
mobile users

Billion internet
users

Billion social
media usersSource : we are social

73

	 ข้อมูลผลการสำ�รวจและเปรียบเทียบอัตราการเติบโต
ของประชากร Facebook ทั้งในประเทศไทยและกลุ่มประเทศ
สมาชิกประชาคมเศรษฐกิจอาเซียน (AEC) รวมทั้งทั่วโลก ซึ่งพบว่า พฤติกรรมการใช้ Facebook
ได้รับความนิยมอยู่อย่างต่อเนื่อง และแทบจะเป็นส่วนหนึ่งในกิจวัตรประจำ�วันของสมาชิกผู้ใช้งาน
	 จำ�นวนผู้เปิดบัญชีใช้งาน Facebook ทั่วโลก มีทั้งหมด 1,590 ล้านคน โดย 3 อันดับแรก
ของโลก ได้แก่ ประเทศสหรัฐอเมริกาซึ่งเป็นหนึ่งในประเทศผู้นำ�ด้านเทคโนโลยีสารสนเทศ
ประเทศอินเดีย และประเทศบราซิลท่ีมีการเติบโตด้านตลาดเทคโนโลยีสารสนเทศรวดเร็วไม่แพ้กัน
ส่วนประเทศไทยน้ันจัดอยู่ในอันดับท่ี 8 ของโลก ข้ึนมาจากอันดับ 9 ของโลกเม่ือเทียบกับปีท่ีแล้ว22

22 THOTH ZOCIAL เผยแพร่เมื่อ May 16, 2016

ปริมาณผูใ้ช้งาน Facebook ในปี 2016
(Global Facebook Users 2016)

GLOBAL FACEBOOK POPULATION

USA
193

INDIA
137

BRAZIL
104

MILLION USERS

*THAILAND IS THE 8TH RANK (38 MILLION)

1,590,000,000
TOP 3

MILLION MILLION MILLION

74

	 รายงานผลสำ�รวจของ 10 ประเทศในกลุ่มสมาชิกประชาคมเศรษฐกิจอาเซียน (AEC) พบว่า
อินโดนีเซียมีจำ�นวนการเปิดบัญชี Facebook มากที่สุดเป็นอันดับ 1 อยู่ที่ 79 ล้านบัญชี ตามมา
ด้วยอันดับ 2 อย่างฟิลิปปินส์ ที่มีจำ�นวน 49 ล้านบัญชี และอันดับที่ 3 จำ�นวน 38 ล้านบัญชี คือ
ประเทศไทย จากข้อมูลดังกล่าวแสดงให้เห็นถึงประเด็นที่น่าสนใจคือ การเติบโตอย่างรวดเร็วของ
พม่า ที่ใช้เวลาเพียงไม่กี่ปีก็ขึ้นมาเป็นประเทศที่มีผู้ใช้ Facebook มากที่สุดเป็นอันดับที่ 6 ในกลุ่ม
10 ประเทศในประชาคมอาเซียน แซงหน้าประเทศศูนย์กลางพาณิชย์ของโลกอย่างสิงคโปร์มาเป็น
ที่เรียบร้อย23

23 THOTH ZOCIAL เผยแพร่เมื่อ May 16, 2016

AEC FACEBOOK POPULATION

TOP GROWTH (COMPARED WITH 2015)

7.8 MILLION USERS. 1 MILLION USERS.

18 MILLION USERS.

38 MILLION USERS.

79 MILLION USERS.

3.6 MILLION USERS.

270,000 USERS.

49 MILLION USERS.

3.4 MILLION USERS.

36 MILLION USERS.
MYANMAR

MYANMAR
+9.5%

+41.67%

+42.86%

LAOS

LAOS

COMBODIA

COMBODIA

THAILAND

BRUNEI

MALAYSIA

INDONESIA

SINGAPORE

PHILIPPINES

VIETNAM

75

	 ประเทศไทย มีผู้เปิดบัญชีใช้ Facebook จำ�นวนทั้งหมด 38 ล้านบัญชี เติบโตขึ้นจากปี 2015
ถึงร้อยละ 8.57 โดยแบ่งเป็นเพศชายจำ�นวน 19.5 ล้านบัญชี และเพศหญิงจำ�นวน 18.5 ล้านบัญช ี
ซึ่งถือเป็นจำ�นวนประชากรเกินครึ่งของประเทศไทยเลยก็ว่าได้ โดยช่วงอายุที่มีการเปิดใช้งาน
Facebook มากที่สุดของทั้งเพศหญิงและเพศชาย เฉลี่ยอายุอยู่ที่ 25-34 ปี จัดเป็นช่วงอายุของ
วัยทำ�งานและมีกำ�ลังทรัพย์ ไม่ใช่ช่วงอายุของเด็กวัยรุ่นอย่างที่คนส่วนใหญ่คิดกัน
	 ช่วงเวลาที่คนไทยโพสต์ facebook มากที่สุด คือ ช่วงเวลา 10.00 - 12.00 น. รองลงมาคือ
13.00 -16.00 น. ส่วนช่วงเวลาที่คน Like แชร์และคอมเม้นต์ใน facebook มากที่สุด คือ วันพุธ
ช่วงเวลา 9.00-16.00น. และช่วงเวลา 16.00 น. และ 20.00 น. ของวันอาทิตย์ถึงวันพฤหัสบดี

24 THOTH ZOCIAL เผยแพร่เมื่อ May 16, 2016

THAILAND FACEBOOK POPULATION

38,000,000
(GROWTH +8.57)

MALE

BY AGE
13 - 17 	 2.1 MILLION USERS
18 - 24	 6 MILLION USERS
25 - 34 	 5.9 MILLION USERS
35 - 44 	 2.8 MILLION USERS
45 - 54 	 1.3 MILLION USERS
55 - 65+ 	 990,000 USERS

BY AGE
13 - 17 	 2.3 MILLION USERS
18 - 24	 5.7 MILLION USERS
25 - 34 	 5.8 MILLION USERS
35 - 44 	 2.9 MILLION USERS
45 - 54 	 1.4 MILLION USERS
55 - 65+ 	 880,000 USERS

FEMALE

19.5 18.5
MILLION USERS. MILLION USERS.

76

	 การเลือกใช้เคร่ืองมือทางการตลาดบน Facebook สามารถช่วยให้ธุรกิจบรรลุเป้าหมายทาง
การตลาดได้มากขึ้น ทั้งในด้านการประชาสัมพันธ์สินค้าและบริการ การเพิ่มช่องทางในการเข้าถึง
ข้อมูลของลูกค้า การนำ�เสนอคุณสมบัติของสินค้าและบริการเพื่อดึงดูดความสนใจของผู้บริโภค
นอกจากนี้แล้ว เครื่องมือการตลาดบน Facebook ยังสามารถเจาะจงกลุ่มเป้าหมายตามต้องการ
ของธุรกิจได้อย่างมีประสิทธิภาพ สามารถรวบรวมข้อมูลทางสถิติของพฤติกรรมผู้บริโภคของธุรกิจ
เพื่อใช้เป็นแนวทางในการนำ�ไปสู่การเพิ่มยอดขาย โดยกลยุทธ์และเครื่องมือเหล่านี้สามารถใช้ได้
ทั้งบนสมาร์ทโฟน แท็บเล็ต และอื่นๆ

ประโยชน์ของการเลือกใช้เคร่ืองมือทางการตลาดบน Facebook
	 สร้างร้านค้า เป็นการจัดให้ธุรกิจสามารถอยู่ในพื้นที่เดียวกับผู้บริโภคบน Facebook
	 สร้างการรับรู้ กระตุ้นการรับรู้ของผู้บริโภคว่าธุรกิจเป็นใครและประกอบธุรกิจอะไร
	 กระตุ้นการค้นพบ เป็นการดึงดูดผู้บริโภคให้เข้ามาเลือกดูสินค้าและบริการบนออนไลน์มากข้ึน
	 สร้างลูกค้าเป้าหมาย สามารถค้นหาและเจาะจงกลุ่มเป้าหมายรายใหม่ให้ตรงกับความต้องการได้
	 กระตุ้นยอดขาย กระตุ้นให้เกิดความต้องการซ้ือบนร้านค้าออนไลน์ด้วยการนำ�เสนอสินค้าและ

	 บริการ
	 สร้างลูกค้าที่ผูกพันกับแบรนด์ กระตุ้นให้เกิดการรับรู้แบรนด์ (Brand Awareness) และการ

	 ภักดีต่อแบรนด์ (Brand Loyalty)

การบรหิารการตลาดบน Facebook
(Facebook for Business)

 “เราสามารถกำ�หนดเป้าหมายโฆษณาไปยังผู้คนตามการมี
ส่วนร่วมและเวลาที่มีส่วนร่วม จากนั้นสร้างประสบการณ์ที่
เก่ียวข้องกับลักษณะการใช้งานระหว่างท่ีผู้ใช้สำ�รวจสินค้าของ
เราได้ อินเทอร์เฟซโฆษณาแบบบริการตนเองของ Facebook
นัน้มปีระสทิธภิาพกวา่แพลตฟอรม์โฆษณาอืน่ๆ ในตลาด คุณไม่
จำ�เป็นต้องเป็นอัจฉริยะด้านเทคโนโลยีก็สามารถเริ่มต้นใช้งาน
ได้เช่นกัน!”

Ezra Firestone
ผู้ร่วมก่อต้ัง Boom! by Cindy Joseph

77

ข้ันตอนท่ี 1
	 เริ่มโดยการไปที่ : https://www.facebook.com/pages/create คุณจะพบหน้าแบบนี้ที่
Facebook ซึ่งทาง Facebook จะมีหมวดใหญ่ให้เลือกสร้างได้ถึง 6 หมวดด้วยกัน ดังนี้

	 1. Local Business or Place of interest – ร้านค้า ธุรกิจ หรือ สถานที่สำ�คัญๆ
	 2. Company, Organization or Institution – บริษัท, องค์กร หรือ สถาบันต่างๆ
	 3. Brand or Product – แบรนด์สินค้า หรือ ชนิดของสินค้า
	 4. Artist, Band or Public Figure – ศิลปิน ดารา วงดนตรี และตัวบุคคล
	 5. Entertainment – ประเภทความบันเทิง
	 6. Cause of Topic – เรื่องที่น่าสนใจ เช่น เหตุการณ์ใหญ่ อย่าง คนไทยรักชาติ,
	 ต่อต้านยาเสพติด เป็นต้น
ให้เลือกชนิดของเพจที่ตรงตามรูปแบบของสินค้า หรือ ธุรกิจ ของคุณ

ข้ันตอนท่ี 2
โดยเลอืกเพจชนดิ ธุรกจิหรอืสถานทีท่อ้งถิน่ โดยในสว่นนีจ้ำ�เปน็ตอ้งใสร่ายละเอยีดใหค้รบในทุกชอ่ง
	 •	 โดยเริ่มจากช่องแรก คือ ประเภทของธุรกิจ
	 •	 ตั้งชื่อเพจหรือธุรกิจ
	 •	 ที่อยู่ (ขอแนะนำ�ให้กรอกข้อมูลเป็น ภาษาอังกฤษ เพื่อให้ Facebook สามารถค้นหา		
		 ตำ�แหน่งได้ถูกต้อง รวมไปถึงการทำ�จุด Check-in
	 •	 ในช่องของ เมือง/รัฐ หากกรอกข้อมูลเป็นภาษาไทยทาง Facebook จะไม่สามารถดำ�เนิน	
		 การต่อได้ โดยแนะนำ�ให้ใส่ข้อมูลเป็น ภาษาอังกฤษ เพื่อทางระบบจะมีตัวเลือกขึ้นมาให	้
		 เลือก (ให้กรอก Bangkok, Thailand) ตามด้วยรหัสไปรษณีย์ และเบอร์โทรศัพท์
	 •	 เลือก ฉันยอมรับ เงื่อนไขหน้า Facebook จากนั้นกดที่ปุ่ม เร่ิม

การสร้าง เฟชบุก๊เพจ (Facebook Page)
เพือ่การทำ�ร้านค้า และการต้ังค่าต่างๆ

78

ข้ันตอนท่ี 3
1.เกี่ยวกับ
	 ส่วนนี้จะเป็นการเพิ่มข้อมูลต่างๆให้กับหน้าเพจ โดยเริ่มจาก
	 •	 ช่องของหมวดหมู่ ให้ใส่ประเภทของธุรกิจ (ตัวอย่างจะเป็น ผู้ให้บริการทางอินเทอร์เน็ต
โดยในส่วนนี้ให้ทดลองใส่ประเภท ทางระบบจะแสดงตัวเลือกขึ้นมาให้ เพราะข้อมูลในส่วนนี้จะไม่
สามารถตั้งเองได้)
	 •	 ช่อง “เพิ่มคำ�อธิบายด้วยข้อมูลเบื้องต้นสำ�หรับเพจ” ให้ใส่เป็นรายละเอียดของเพจ
	 •	 ถัดมาจะเป็นช่องให้ใส่ “เว็บไซต์ของคุณ” (หากไม่มีสามารถเว้นช่องนี้ได้)
2.รูปประจำ�ตัว
	 ส่วนนี้เป็นการเพิ่มรูปประจำ�ตัว (รูป Profile) ให้เลือกไปที่ “อัพโหลดจากคอมพิวเตอร์” เมื่อ
ทำ�การเลือกรูปเสร็จเรียบร้อยให้กดที่ปุ่ม ถัดไป

3.เพิ่มในรายการโปรด
	 ส่วนนี้จะเป็นขั้นตอนที่ทางระบบจะถามว่า ต้องการเพิ่มหน้าเพจนี้ลงในรายการโปรดหรือไม่
หากไม่ต้องการเพิ่ม สามารถกดข้ามไปได้เลย

4.เข้าถึงผู้คนเพิ่มเติม
	 ส่วนนี้จะเป็นขั้นตอนการทำ�โฆษณาให้กับหน้า Facebook Page จะเป็นการโปรโมทหน้าเพจ
ให้มีคนพบเห็นมากขึ้น และสามารถช่วยเพิ่มจำ�นวน Like ให้กับทางเพจ แต่ก็จำ�เป็นต้องเสียค่าใช้
จ่ายในการโปรโมท ซึ่งในส่วนของค่าใช้จ่ายนั้นจะเป็นไปตามข้อกำ�หนดของทาง Facebook หาก
ไม่ต้องการใช้บริการในส่วนนี้สามารถกดที่ปุ่ม ข้าม ไปได้เลย

เป็นอันเสร็จเรียบร้อยสำ�หรับการสร้างเพจ ซ่ึงข้อมูลในเบื้องต้นที่ได้
ทำ�การกรอกลงไปนัน้ จะสามารถกลบัไปแกไ้ขได้ในทกุสว่น และทีส่ำ�คัญ
อย่าลืมเข้าไปทำ�การเพิ่ม Facebook Username เพื่อให้ง่ายต่อการ
จดจำ�และสะดวกต่อการโพสต์ลิงค์เพื่อประชาสัมพันธ์

79

	 1. โพสต์ Facebook ในช่วงท่ีไม่ใช่ Peak Time ช่วงเวลาที่เหมาะแก่การโพสต์ คือ ช่วงเวลา

ที่คนออนไลน์น้อยที่สุด นั่นคือ ก่อนและหลังเวลาเลิกงาน โดยพบว่า Reachเพิ่มขึ้นร้อยละ 6 และ

การ Click ก็เพิ่มขึ้นร้อยละ 10 เพิ่มขึ้นจากเดิมในช่วงเวลาที่คนออนไลน์มากถึง 25 %

	 2. ความถ่ีของการโพสต์ ในแต่ละวันควรแบ่งประเภทเป็นคอนเทนท์สั้นและยาว คละเคล้ากัน

ไปวันละ 5 -10 ครั้งต่อวัน

	 3. หน่ึงในประเภทของการโพสต์ท่ีผู้คนนิยมมากท่ีสุดคือ การต้ังคำ�ถาม เพราะจะทำ�ให้คน

เข้ามาคอมเม้นท์ สร้าง Engagement นั่นเอง ซึ่งพอมีคนเข้ามาโต้ตอบกับโพสต์ก็น่าจะทำ�ให้

คอนเทนท์ถูกพบเห็นมากขึ้นด้วย

	 4. โพสต์อัพเดทในหลายๆ รูปแบบการโพสต์ โดยใช้ข้อความสั้นๆ จะมีผูค้ลิกมากขึ้น การใช้ข้อ

ความสั้นๆ เพียงแค่ 40 ตัวอักษรหรือน้อยกว่า กลับได้ผลลัพธ์ที่ดีที่สุดจากหลายๆแบบ

 	 5. ลองโพสต์แบบ ใช้ Link Post โดยทั่วไป คนส่วนใหญ่มักจะโพสต์รูปภาพบน Facebook

เป็นหลัก แต่จริงๆแล้ว Facebook จัดเรียงให้ความสำ�คัญกับคอนเทนต์ประเภท Link มากกว่ารูป

เมื่อใช้ Link Post เป็นหลักนั้นกลับได้จำ�นวนคลิก และ Reach มากขึ้นกว่าเดิมอย่างเห็นได้ชัดถึง

ร้อยละ 20 %

ประเภทต่างๆของการโพสต์ และรปูแบบต่างๆ
ของการสร้างสือ่ Content

80

	 Facebook เป็นแพลทฟอร์มท่ีเช่ือมต่อผู้คนนับพันล้านคนท่ัวโลกที่มีความสนใจที่หลาก
หลายเข้าด้วยกัน สำ�หรับผู้ประกอบการธุรกิจขนาดกลางและขนาดย่อมแล้ว เป็นโอกาสท่ีจะเข้า
ถึงกลุ่มลูกค้าเป้าหมายได้อย่างตรงจุด ด้วยเครื่องมือจาก Facebook ดังนั้น หากต้องการให้เกิด
ประสทิธภิาพสงูสดุ ตอ้งรูจ้กัการใชเ้ครือ่งมอืกำ�หนดกลุม่เปา้หมายของ Facebook โดยใชฟ้เีจอรข์อง
Facebook ในการตีกรอบกลุ่มผู้รับสารให้แคบลงเพื่อให้มั่นใจว่าโฆษณาเหล่านั้นจะเข้าถึงกลุ่มเป้า
หมายทีต่อ้งการเทา่นัน้ โดยการกำ�หนดกลุม่เปา้หมายโดยไมไ่ดจ้ำ�กดัอยูท่ี ่เพศ หรอื อาย ุเทา่นัน้ แต่
ยังเน้นที่ความสนใจของกลุ่มเป้าหมาย (เช่น แฟชั่นเกาหลี เทคโนโลยี จักรยาน ท่องเที่ยว) เป็นต้น
	 นอกจากการระบกุลุม่เป้าหมายดว้ย อายุ เพศ และความสนใจ แลว้ตอ้งเจาะกลุม่ทีเ่ฉพาะเจาะจง

ขึ้น ดังนี้

	 1. กลุ่มเป้าหมายท่ีชัดเจน แต่อย่าลืมว่ายิ่งกลุ่มผู้รับสารกว้างเท่าไร การเข้าถึงลูกค้าเป้าหมาย	
	 ก็จะเพิ่มตามไปด้วย การทำ�โฆษณาจะได้ผลดียิ่งขึ้นเมื่อคุณกำ�หนดกลุ่มเป้าหมายอย่างน้อย 	
	 2-3 พันคน

	 2. หากกลุ่มผู้รับสารเป้าหมายมีความเฉพาะเจาะจงมากเกินไป คุณอาจต้องตัดเกณฑ์ที่ใช้ใน	

	 การกำ�หนดกลุ่มเป้าหมายบางอย่างทิ้งเพื่อเพิ่มขนาดของกลุ่มเป้าหมาย

	 3. หากกำ�หนดกลุ่มเป้าหมายจากความสนใจของพวกเขา ลองใช้คีย์เวิร์ดที่หลากหลายเพื่อ	
	 เพิ่มประสิทธิภาพในการเข้าถึง (เช่น แทนที่จะใช้คำ�ว่า “รถยนต์” เพียงคำ�เดียว ลองเพิ่ม		
	 คีย์เวิร์ดอย่าง “รถสปอร์ต” “รถหรู” และ “Super Car” เป็นต้น)

การเลือกกลุม่เป้าหมาย Target Audiences
เพือ่การโฆษณาอย่างมปีระสทิธภิาพ

81

	 ปัจจุบันโลกได้มีการเปลี่ยนแปลงเพราะธุรกิจส่วนใหญ่ถูกขับเคลื่อนด้วยข้อมูล (Data) โดย
Social Media ได้เปล่ียนวิถีชีวิตในการดำ�เนินชีวิตประจำ�วันของคนรวมถึงการดำ�เนินธุรกิจต่างๆ
ดว้ย เมือ่โซเชยีลมเีดยีเขา้มามบีทบาทอยูใ่นชวีติประจำ�วนั ไม่วา่จะทำ�อะไรกต็ามโซเชียลมเีดยีเหมอืน
ได้หมุนรอบตัวเราอยู่ ทำ�ให้สมาร์ทโฟนเป็นสิ่งจำ�เป็นในชีวิตประจำ�วันอย่างหลีกเลี่ยงไม่ได้
	 ในแต่ละวัน จะมีข้อความถูกแชร์และเกิดข้ึนใหม่ในทุกๆ วินาที ข้อมูลเหล่านี้ส่วนใหญ่จะ
เป็นการแสดงความคิดเห็น การแสดงอารมณ์ ถ้าธุรกิจสามารถนำ�ข้อมูลดังกล่าวมากลั่นกรอง และ
ใช้ประโยชน์อย่างมีประสิทธิภาพ ก็จะสามารถขับเคลื่อนธุรกิจต่อไปได้อย่างดี
	 การสื่อสารตราสินค้า (Brand Communication) เพื่อสื่อสารไปยังกลุ่มลูกค้าได้อย่าง

	 ตรงใจ ตรงกลุ่มเป้าหมาย
	 การวิจัยผลิตภัณฑ์ (Product Research) เพื่อใช้ในการรับ Feedback ของสินค้าและ

	 บริการ
	 การวิเคราะห์คู่แข่ง (Competitor Analysis) เพื่อให้รับรู้ความเคลื่อนไหวในภาพรวม

	 ว่าใครกำ�ลังทำ�อะไรอยู่ ใครกำ�ลังมีจุดเด่น ใครกำ�ลังมีจุดด้อย
	 การบริหารจัดการภาวะวิกฤติ (Crisis management) เพื่อเป็นข้อมูลสำ�หรับภาพลักษณ์ที ่

	 สังคมมีต่อองค์กร ข้อมูลเหล่านี้จำ�เป็นต้องรับข้อมูลแบบเวลาจริง (Realtime) เพื่อแก้ปัญหา
	 อย่างทันท่วงที
	 การสนับสนุนลูกค้า (Customer support) เพื่อใช้ในการติดต่อสื่อสารกับลูกค้า การช่วยแก ้

	 ปัญหาให้ลูกค้าและสนับสนุนลูกค้าตามสภาพปัญหาของลูกค้าแต่ละราย

การใช้ประโยชน์จาก
Social Media Data

