
วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

1

การลงทนุโดยตรงจากต่างประเทศในเวียดนาม: สถานการณแ์ละโอกาส
Foreign Direct Investment in Vietnam: Situations and Opportunities

กรชิ อึง้วฑิรูสถิตย์1 และจรนิทร ์เจรญิศรวีฒันกลุ2
Kich Aungvitulsatit and Jarin Charoensriwattanakul

บทคัดย่อ

 ประเทศเวียดนามมีความไดเ้ปรียบจากปัจจัยภายในประเทศ สิ่งจูงใจจากสิทธิประโยชนข์อง
นโยบายส่งเสริมการลงทุนจากต่างประเทศ การได้รับสิทธิพิเศษทางภาษีศุลกากร และท าข้อตกลง
การคา้เสรี รวม 13 ฉบับกับ 53 ประเทศ/ดินแดน ส่งผลให้การลงทุนโดยตรงจากต่างประเทศ เพิ่มขึน้
ตามล าดบั โดยระหวา่งปี พ.ศ. 2560-2563 มีมลูคา่ปีละประมาณ 30,000 ลา้นดอลลารส์หรฐั นกัลงทนุไทย
อยู่ในอนัดบั 8 ในแง่ของการลงทุนสะสม (ระหว่าง 1 มกราคม พ.ศ. 2530 – 30 พฤศจิกายน พ.ศ. 2563)
คิดเป็นมลูคา่ 12,839.6 ลา้นดอลลารส์หรฐั ส่วนใหญ่เป็นการลงทนุในอตุสาหกรรมท่ีใชแ้รงงานเขม้ขน้ แต่
ยังมีอุตสาหกรรมท่ีน่าใจส าหรับนักลงทุนไทย ไดแ้ก่ ธุรกิจคา้ปลีก อุตสาหกรรมแปรรูป อุตสาหกรรม
สนับสนุน อุตสาหกรรมปศุสัตว ์ซึ่งนักลงทุนไทยมีศักยภาพท่ีจะเข้าไปลงทุนเองหรือเป็นพันธมิตรกับ
นกัลงทนุชาวเวียดนาม แตก่ารเขา้ไปลงทนุในประเทศเวียดนามมีขอ้จ ากัดหลาย ๆ ดา้น ดงันัน้ นกัลงทุน
ไทยจงึตอ้งมีความพรอ้มก่อนเขา้ไปลงทนุ

ค าส าคัญ: การลงทุนโดยตรงจากต่างประเทศ, โอกาส , ข้อจ ากัด

ABSTRACT

 The advantages of Vietnam are derived from its domestic factors, foreign direct investment
incentives policies, Generalized System of Preference (GSP), and its thirteen Free Trade
Agreements with fifty-three countries/territories. This results in the steady increase in foreign direct
investment (FDI). During the period from 2017 to 2020, FDI was 30 billion USD annually. Thai
investors ranked 8th in terms of accumulated investments (from January 1, 1987 to November 30,
2020) with the amount of 12,839.6 million USD, mostly in labor intensive industries. Interesting

1 นกัวิชาการอิสระ; Independent scholar; Email: sct@euithailand.com
2 อาจารยป์ระจ าคณะเศรษฐศาสตร ์มหาวิทยาลยัหอการคา้ไทย; Lecturer, School of Economics, School of
Economics, University of the Tahi Chamber of Commerce; Email: jarin494949@gmail.com

Received: November 11, 2021
Revised: December 09, 2021
Accepted: December 22, 2021

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

2

industries for Thai investors are retail businesses, product processing industries, supporting
industries, and the livestock industry. Thai investors have the potential to invest independently or
jointly invest with Vietnamese investors. However, making investments in Vietnam is still subject to
many limitations. Therefore, Thai investors must be well prepared prior to making an investment.

Keywords: Foreign Direct Investment, Opportunities, Limitations

บทน า

 ประเทศเวียดนามไดพ้ัฒนาเศรษฐกิจ การคา้ และปัจจัยการผลิตอย่างต่อเน่ืองหลังจากรวม
เวียดนามเหนือและเวียดนามใตเ้ขา้ดว้ยกนัเป็นสาธารณรฐัสงัคมนิยมเวียดนามเม่ือปี พ.ศ. 2519 ปัจจบุนั
ประเทศเวียดนามเป็นประเทศผูผ้ลิตท่ีส าคญัในภมูิภาคอาเซียนมีอตัราการขยายตวัของผลิตภณัฑม์วลรวม
ในประเทศ (Gross Domestic Product: GDP) ระหว่าง ปี พ.ศ. 2557-2562 มากกว่าร้อยละ 6.0 ต่อปี
ตลอดช่วงเวลาดงักล่าวมีอตัราการเติบโตเฉล่ียอยู่ท่ี รอ้ยละ 6.5 ตอ่ปี และตามรายงานของส านกังานสถิติ
ของประเทศเวียดนาม (The General Statistics Office of Vietnam) ในปี พ.ศ. 2563 ซึ่งเกิดการแพรร่ะบาด
ของโรคติดเชือ้ไวรสัโคโรนา 2019 (COVID-19) GDP ของประเทศเวียดนามยงัขยายตวัรอ้ยละ 2.91 เทียบ
กับปี พ.ศ. 2562 (ส านักงานส่งเสริมการคา้ในต่างประเทศ ณ กรุงฮานอย, 2563, น.1) ซึ่งต ่าสุดในรอบ
30 ปี แตย่งัเป็นอตัราการขยายตวัท่ีสงูท่ีสดุในกลุม่ประเทศอาเซียน สว่นการขยายตวัของ GDP ของประเทศ
เวียดนาม ในปี พ.ศ. 2564 ก าหนดไวท่ี้รอ้ยละ 6.5 (ธนาคารแหง่ประเทศไทย, 2564, น. 3)

นอกจากนี ้รฐับาลเวียดนามยงัมีแผนท่ีจะพฒันาเป็นประเทศอตุสาหกรรมสมยัใหมใ่นปี พ.ศ. 2578
โดยมีผลิตภัณฑม์วลรวมในประเทศ ภายในปีดงักล่าวอยู่ท่ี 1.59 ลา้นลา้นดอลลารส์หรฐั เพิ่มขึน้จากปี
พ.ศ. 2563 ซึ่งอยู่ท่ี 341,000 ลา้นดอลลารส์หรฐั ถึง 5 เท่า (ส านักการคา้ในต่างประเทศ ณ กรุงฮานอย,
2563, น. 1) ประกอบกับประเทศเวียดนามมีความไดเ้ปรียบจากปัจจยัการผลิตในประเทศท่ีอุดมสมบรูณ ์
ท่ีตัง้ของประเทศอยู่ใกลก้ับประเทศท่ีมีขนาดใหญ่ (เช่น สาธารณรฐัประชาชนจีน ญ่ีปุ่ น เกาหลีใต)้ การให้
สิทธิประโยชนแ์ก่นกัลงทุนจากต่างประเทศท่ีน่าสนใจหลายดา้น รวมถึงประเทศเวียดนามไดท้ าขอ้ตกลง
การคา้เสรี (Free Trade Agreement--FTA) รวม 13 ฉบับกับ 53 ประเทศ/ดินแดน ท าให้มีตลาดส่งออก
ขนาดใหญ่ จงึเป็นท่ีสนใจของนกัลงทนุตา่งชาตท่ีิจะใชเ้ป็นฐานการผลิตระดบัโลกเพ่ือการสง่ออก
 นักลงทุนไทยไดเ้ล็งเห็นถึงความไดเ้ปรียบของการใช้ประเทศเวียดนามเป็นฐานการผลิต จึงมี
อุตสาหกรรมขนาดใหญ่เริ่มเขา้ไปท าการคา้การลงทุนในประเทศเวียดนามตัง้แต่มีการรวมเป็นประเทศ
สาธารณรฐัสงัคมนิยมเวียดนาม โดยมีการลงทนุสะสม (ระหว่าง 1มกราคม พ.ศ. 2530 – 30 พฤศจิกายน

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

3

พ.ศ. 2563) จ านวน 596 โครงการ มูลค่า 12,839.6 ล้านดอลลารส์หรัฐ เป็นอันดับ 8 ใน 139 ประเทศ/
ดินแดน (ส านักงานส่งเสริมการคา้ในต่างประเทศ ณ กรุงฮานอย, 2563, น. 5) แต่การลงทุนในประเทศ
เวียดนามมีขอ้จ ากัดหลายดา้นท่ีส าคญั ไดแ้ก่ ระเบียบกฎเกณฑก์ารลงทุนท่ีมีการเปล่ียนแปลงบ่อย และ
แตกตา่งกนัไปในแตล่ะจงัหวดั มีการละเมิดลิขสิทธ์ิสงู และการขาดแคลนบคุลากรท่ีมีความภกัดีตอ่องคก์ร
ดงันัน้ นกัลงทนุไทยท่ีตอ้งการเขา้ไปลงทนุในเวียดนาม นอกจากจะศกึษาสิทธิประโยชนแ์ลว้ ยงัตอ้งศกึษา
ขอ้จ ากดัตา่ง ๆ เพ่ือปกปอ้งสิทธิของนกัลงทุนเอง และจดัเตรียมลู่ทางแกไ้ขปัญหาอปุสรรคท่ีอาจเกิดขึน้ใน
อนาคต ดงันัน้ ผูป้ระกอบการไทยท่ีตอ้งการยา้ยฐานหรือขยายการผลิตไปยังประเทศเวียดนามจึงควร
ทราบถึงสถานการณ์ทางเศรษฐกิจและการลงทุน โอกาสท่ีเอือ้อ านวย รวมทั้งข้อจ ากัดของการลงทุน
ในเวียดนาม เพ่ือเป็นขอ้มลูประกอบการตดัสินใจและเตรียมความพรอ้มในทุก ๆ ดา้น ซึ่งจะช่วยลดความ
เส่ียงจากการเขา้ไปลงทนุ

สถานการณท์ีเ่อือ้ต่อการลงทุนในเวียดนาม
เวียดนามเป็นประเทศท่ีมีเสถียรภาพทางการเมืองเพราะมีการปกครองระบอบสังคมนิยมท่ีมี

พรรคการเมืองเดียว จึงสามารถก าหนดนโยบายและก ากับดแูลไดอ้ย่างต่อเน่ือง มีนโยบายเป็นมิตรกับทุก
ประเทศ และมีความก้าวหน้าในการพัฒนาปัจจัยพืน้ฐานทางเศรษฐกิจ (Infrastructure) ตลอดจนมี
ทรพัยากรธรรมชาติท่ีอดุมสมบรูณ ์เช่น พืชผลทางการเกษตร สตัวน์ า้ แรธ่าตตุา่ง ๆ รวมถึงแหล่งท่องเท่ียว
ทางธรรมชาติ ซึ่งเป็นปัจจยัส าคญัท่ีนกัลงทนุต่างชาติใหค้วามส าคญัเป็นอนัดบัแรก ๆ นอกจากนีป้ระเทศ
เวียดนามยงัมีโครงสรา้งประชากรในวยัท างานท่ีเหมาะสม กล่าวคือ ประชากรอยู่ในวยัท างาน (อาย ุ15-59
ปี) มีจ านวนมากกวา่ 63 ลา้นคน คดิเป็นรอ้ยละ 65 ของประชากรทัง้หมด และอายเุฉล่ียของประชากรในวยั
แรงงานอยู่ท่ี 36 ปี จึงมีความพรอ้มท่ีจะเป็นฐานรองรับการผลิต และมีค่าจ้างขั้นต ่าวันละ 5.00-5.75
ดอลลาร์สหรัฐ ซึ่งคิดเป็นครึ่งหนึ่งของค่าจ้างแรงงานไทย นับเป็นความได้เปรียบของการลงทุนใน
อุตสาหกรรมท่ีใช้แรงงานเข้มข้น (Labour Intensive Industry) และยังมีค่าไฟฟ้าต ่ากว่าประเทศไทย
ประมาณรอ้ยละ 40 (ธนวฒัน ์พนิตพงศศ์รี และณฐัพล จรูญพิพฒันก์ลุ, ตลุาคม 2563)

จากโครงสรา้งประชากรดงักล่าว ท าใหค้าดว่าก าลังซือ้ของชนชัน้กลางจะเพิ่มขึน้อย่างต่อเน่ือง
โดยเพิ่มขึน้จากรอ้ยละ 13 ในปี พ.ศ. 2561 เป็นรอ้ยละ 26 ในปี พ.ศ. 2569 หรือเพิ่มเป็น 2 เทา่ ประกอบกบั
แผนพัฒนาเศรษฐกิจและสังคมระยะ 5 ปี(พ.ศ. 2564-2568)ไดก้ าหนดใหมู้ลค่าการคา้ภายในประเทศ
ต่อ GDP เพิ่มขึน้เป็น 13.5 ในปีพ.ศ. 2568 โดยมีอตัราการขยายตวัของยอดคา้ปลีกสินคา้อุปโภคบริโภค
และบริการในปี พ.ศ. 2564-2568 อยู่ ท่ี ร ้อยละ 9.0-9.5 ต่อปี (ส านักงานการค้าในต่างประ เทศ
ณ นครโฮจิมินห์, 2564, น. 2) นับเป็นปัจจัยส าคัญต่อการสร้างความเช่ือมั่นแก่นักลงทุนท่ีจะมีตลาด
จ าหน่ายภายในประเทศขนาดใหญ่ขึน้ตามการขยายตวัของระบบเศรษฐกิจและการเพิ่มขึน้ของจ านวน

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

4

ประชากร จึงเป็นโอกาสของนักลงทุนไทยท่ีจะเขา้ไปตัง้โรงงานผลิตสินคา้อุปโภคบริโภค ประกอบธุรกิจ
การคา้และธุรกิจใหบ้รกิาร ซึ่งมีศกัยภาพทางดา้นนีอ้ยา่งมาก

ส่วนความสมัพนัธท์างเศรษฐกิจระหว่างประเทศ ประเทศเวียดนามเป็นสมาชิกประชาคมอาเซียน
(ASEAN Economic Community-- AEC) ซึ่งไดร้บัสิทธิประโยชนท์างดา้นภาษีอากรในการคา้ระหว่างกัน
แลว้ และไดร้บัสิทธิการปฎิบตัิเย่ียงชาติท่ีไดร้บัความอนเุคราะหย์ิ่ง (Most – Favored –Nation Treatment--
MFN) จาก 89 ประเทศ (รวมสหภาพยโุรป 25 ประเทศ) และยงัไดร้บัอตัราภาษีพิเศษ (Preferential Tariff)
จากประเทศสหรฐัอเมริกา สหภาพยุโรป ญ่ีปุ่ น และออสเตรเลีย ในกรณีท่ีสินคา้ส่งออกไม่ไดอ้ยู่ในข่ าย
การลดหยอ่นภาษี รวมถึงสิทธิพิเศษทางภาษีศลุกากร (GSP) จากประเทศดงักลา่ว (หอการคา้ไทยและสภา
หอการคา้แห่งประเทศไทย, 2554, น. 22) นอจากนีป้ระเทศเวียดนามยังไดท้ าขอ้ตกลงการคา้เสรี (FTA)
รวม 13 ฉบบักบั 53 ประเทศ/ดินแดน ท่ีส าคญัไดแ้ก่ ความตกลงกับสหภาพเศรษฐกิจยเูรเซียน (Eurasian
Economic Union--EAEU) ความตกลงหุน้ส่วนของทางเศรษฐกิจภาคพืน้แปซิฟิก (Comprehensive and
Progressive Trans – Pacific Partnership--CPTPP) และ EU – Vietnam FTA 40 (ธนวัฒน ์พนิตพงศศ์รี
และณฐัพล จรูญพิพฒันก์ลุ, 2020, น. 8) ท าใหเ้วียดนามมีตลาดตา่งประเทศขนาดใหญ่และเสียภาษีน าเขา้
อัตราต ่าในกลุ่ม จึงมีความสามารถในการแข่งขันในตลาดโลกท่ีส าคัญ ส่งผลให้มูลค่าการคา้ระหว่าง
ประเทศเพิ่มขึน้อยา่งตอ่เน่ืองจาก 428,126 ลา้นดอลลารส์หรฐั ในปี พ.ศ. 2560 เป็น 545,355 ลา้นดอลลาร์
สหรฐั ในปี พ.ศ. 2563 เพิ่มขึน้เฉล่ียรอ้ยละ 11.8 ตอ่ปี และมีดลุการคา้เกินดลุตลอดช่วงระยะเวลาดงักลา่ว
โดยเพิ่มขึน้จาก 2,112 ลา้นดอลลารส์หรฐั ในปี พ.ศ. 2560 เป็น 19,955 ลา้นดอลลารส์หรฐัในปี พ.ศ. 2563
เพิ่มขึน้เฉล่ียรอ้ยละ 96.1 ต่อปี (ตาราง1) ส่งผลให้สิน้ปี พ.ศ. 2563 มีทุนส ารองระหว่างประเทศ 94.8
พนัลา้นดอลลารส์หรฐั สามารถรองรบัการน าเขา้ได ้3.7 เดือน (ฝ่ายความรว่มมือระหว่างประเทศ ธนาคาร
แห่งประเทศไทย, 2564, น. 3) แสดงถึงสถานะทางเศรษฐกิจของประเทศเวียดนามท่ีมีการขยายตวัอย่างมี
เสถียรภาพและแข็งแกรง่ จงึเป็นปัจจยัหนึ่งในการดงึดดูนกัลงทนุตา่งชาติท่ีเล็งหาแหล่งผลิตท่ีมีพืน้ฐานทาง
เศรษฐกิจท่ีมั่นคงและมีศกัยภาพทางการตลาดเขา้ไปลงทนุ

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

5

ตาราง 1 สถิติการคา้ระหว่างประเทศเวียดนามกบัตลาดโลก
(หนว่ย:ลา้นดอลลารส์หรฐั

ปี

รายการ

พ.ศ. 2560 พ.ศ. 2561 พ.ศ. 2562 พ.ศ. 2563

มลูคา่
อตัราการ
ขยายตวั

(%)
มลูคา่

อตัราการ
ขยายตวั

(%)
มลูคา่

อตัราการ
ขยายตวั

(%)
มลูคา่

อตัราการ
ขยายตวั

(%)
มลูคา่
การคา้

428,126 21.8 480,566 12.2 517,260 7.6 545,355 5.4

การ
สง่ออก

215,119 21.8 243,697 13.3 264,189 8.4 282,655 7.0

การน าเขา้ 213,007 21.9 236,869 11.2 253,071 6.8 262,700 3.7
ดลุการคา้ 2,112 18.9 6,828 223.3 11,118 62.8 19,955 79.5

ทีม่า รายงานสถานการณก์ารคา้ การลงทนุ ของเวียดนามในเดือนธนัวาคม 2563, โดยส านกังานสง่เสรมิ
การคา้ในตา่งประเทศ ณ นครโฮจิมินห,์ 2564, สืบคน้จาก
https://www.ditp.go.th/contents_attach/690887/690887.pdf

นอกจากนี ้สงครามการค้าระหว่างสาธารณรัฐประชาชนจีนกับสหรัฐอเมริกาไดส้่งผลให้เกิด
ความไม่แน่นอนต่อสถานการณก์ารคา้โลก ท าใหน้ักลงทุนต่างชาติท่ีมีความเช่ือมโยงในห่วงโซ่อุปทาน
(Supply Chain) ในจีน ตอ้งปรับกลยุทธ์ดว้ยการมองหาแหล่งห่วงโซ่อุปทานใหม่ท่ีเหมาะสม กล่าวคือ
มีปรมิาณวตัถดุบิท่ีเพียงพอและมีตน้ทนุการผลิตต ่า โดยใหค้วามส าคญักบัเครือขา่ยห่วงโซ่อปุทาน (Supply
Chain network) ในอาเซียน ซึ่งเป็นภูมิภาคท่ีไดจ้ดัตัง้เป็นประชาคมเศรษฐกิจท่ีมีประชากรมากกว่า 650
ลา้นคน มีผลิตภณัฑม์วลรวมในประเทศ ประมาณ 3.2 ลา้นลา้นดอลลารส์หรฐั จึงเป็นประชาคมท่ีมีตลาด
การคา้และตลาดแรงงานขนาดใหญ่ มีค่าจา้งแรงงานต ่า และมีผลิตภาพของแรงงาน (Productivity) ใน
ระดบัท่ียอมรบัได ้ทัง้ยงัไดท้ าขอ้ตกลงการคา้เสรีเช่ือมโยงกบัประเทศนอกประชาคม เช่น อาเซียน +6 ท่ีมี
เศรษฐกิจขนาดใหญ่ และเม่ือพิจารณาทางดา้นภมูิศาสตรแ์ละเศรษฐกิจแลว้ เวียดนามเป็นตวัเลือกท่ีส าคญั
ในการผลิตเพ่ือส่งออกแทนจีน กล่าวคือ ตัง้อยู่ใกล้ประเทศท่ีมีเศรษฐกิจขนาดใหญ่ เช่น จีน ญ่ีปุ่ น เกาหลี
ไต้หวัน และได้เปรียบในเรื่องค่าจ้างแรงงานท่ีเป็นเพียงร้อยละ 35-38 ของค่าจ้างขั้นต ่าในจีน (SCB
Economic Intelligence Center , 2562) อีกทั้งมีโครงสร้างประชากรท่ีเหมาะสมตามท่ีไดก้ล่าวมาแล้ว
โดยเฉพาะอย่างยิ่งในปี พ.ศ. 2563 ท่ีผ่านมา รฐับาลญ่ีปุ่ นไดอ้นมุตัิงบประมาณวงเงิน 2,300 ลา้นดอลลาร์
สหรฐั ซึ่งเป็นส่วนหนึ่งของงบประมาณกระตุน้เศรษฐกิจเพ่ือสนบัสนุนนกัลงทุนญ่ีปุ่ นใหย้า้ยฐานการผลิต

https://www.ditp.go.th/contents_attach/690887/690887.pdf

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

6

ออกจากจีน เพ่ือหลีกเล่ียงสงครามการคา้ท่ีคาดว่าจะทวีความรุนแรงมากขึน้ และเพ่ือปรบัป รุงช่องว่างของ
ห่วงโซ่อุปทานท่ีเกิดจากโควิด-19 โดยมีบริษัทญ่ีปุ่ น 15 แห่งย้ายฐานการผลิตไปยังเวียดนาม (Virat
Jiratikarnkul, 2020, p. 6) สว่นใหญ่เป็นอตุสาหกรรมท่ีตอ้งการความหลากหลายของหว่งโซ่อปุทานและลด
การพึ่งพาตลาดในจีน เช่น อุตสาหกรรมอิเล็กทรอนิกส ์อุตสาหกรรมท่ีใชเ้ทคโนโลยีชัน้สงู จึงเป็นโอกาสท่ี
นกัลงทนุไทยท่ีมีศกัยภาพในการผลิตชิน้สว่นเพ่ือเป็นวตัถดุิบปอ้นอตุสาหกรรมดงักลา่ว นอกจากนี ้จากการ
ส ารวจของ JETRO ในเดือนกุมภาพนัธ ์พ.ศ. 2563 พบว่า ประมาณรอ้ยละ 47 จากจ านวน 900 แห่งของ
บริษัทญ่ีปุ่ นท่ีลงทนุในเวียดนาม มีแผนงานท่ีจะขยายการผลิต เช่น อตุสาหกรรมผลิตสินคา้ปกติและสินคา้
ท่ีมีมูลค่าเพิ่มสูง (Normal and High – value Added Good) โลจิสติกส ์(Vietnam News Agency, 2020,
p. 6) จงึเพิ่มโอกาสแก่นกัลงทนุไทยในการลงทนุอตุสาหกรรมสนบัสนนุ (Supporting Industry) มากขึน้

การลงทุนจากต่างประเทศในเวียดนาม
 ผลจากปัจจัยท่ีเกือ้หนุนต่อการลงทุนในเวียดนามทัง้ดา้นภูมิศาสตร ์เศรษฐกิจ ความสงบทาง
การเมืองและสงัคม ท าใหก้ารลงทนุโดยตรงจากประเทศ (Foreign Direct Investment--FDI) ในเวียดนาม
ตัง้แตมี่การจดัเก็บสถิติเม่ือปี พ.ศ. 2530 มีแนวโนม้เพิ่มขึน้ แมว้่าในปี พ.ศ. 2563 ท่ีผ่านมาจะเกิดการแพร่
ระบาดของโควิด-19 จนท าใหจ้ านวนโครงการและมลูคา่การลงทนุลดลงจากปี พ.ศ. 2562 มากกว่ารอ้ยละ
30 โดยมลูคา่การลงทนุระหว่างเดือนมกราคม-พฤศจิกายน พ.ศ. 2563 ลดลงเหลือ 26,432.3 ลา้นดอลลาร์
สหรฐั และมีการลงทนุสะสม (ระหว่าง 1 มกราคม พ.ศ. 2530-30 พฤศจิกายน พ.ศ. 2563) จ านวน 32,915
โครงการ มลูคา่ 382,893.1 ลา้นดอลลารส์หรฐั (ตาราง2) ส าหรบัประเทศท่ีมีการการลงทนุสะสมมากท่ีสุด
5 อันดบัแรกไดแ้ก่ เกาหลีใต ้ญ่ีปุ่ น สิงคโปร ์ไตห้วัน และฮ่องกง ซึ่งลว้นเป็นประเทศในทวีปเอเชีย โดย
ประเทศไทยลงทนุสะสมจ านวน 596 โครงการ มลูคา่ 12,839.6 ลา้นดอลลารส์หรฐั อยูใ่นอนัดบั 8 สว่นใหญ่
ลงทุนทางดา้นอุตสาหกรรมการผลิตและแปรรูป การพฒันาระบบโครงสรา้งพืน้ฐาน ธุ รกิจคา้ปลีก ธุรกิจ
อสงัหารมิทรพัย ์อตุสาหกรรมเคมี เป็นตน้

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

7

ตาราง 2 การลงทนุโดยตรงจากตา่งประเทศในเวียดนาม
 หนว่ย:ลา้นดอลลารส์หรฐั

ประเทศ

พ.ศ. 2561 พ.ศ. 2562
พ.ศ. 2563
(ม.ค.-พ.ย.)

การลงทุนสะสม
(1 ม.ค.2530-
30 พ.ย.2563)

จ านวน
โครงการ
ใหม่

มูลค่า
จ านวน
โครงการ
ใหม่

มูลค่า
จ านวน
โครงการ
ใหม่

มูลค่า
จ านวน
โครงการ

มูลค่า

เกาหลีใต ้ 1,043 7,212.1 1,137 7,917.0 573 3,702.1 8,958 70,505.6
ญ่ีปุ่ น 429 8,599.0 435 4,137.6 251 2,111.4 4,624 60,122.4
สิงคโปร ์ 226 5,071.0 296 4,501.7 225 8,076.5 2,613 56,312.3
ไตห้วนั 133 1,074.2 N/A N/A 34 1,764.7 2,777 33,708.6
ฮ่องกง 159 3,231.6 328 7,868.6 187 1,729.5 1,920 25,371.3
หมูเ่กาะ
เวอรจิ์น

N/A N/A N/A N/A 29 879.2 870 22,241.3

จีน 389 2,464.9 683 4,062.9 311 2,402.2 3,094 18,288.3
ไทย 40 762.4 N/A N/A 115 1,999.1 569 12,839.6
อื่น ๆ 627 7,050.4 1,004 9,531.3 588 3,767.6 7,463 83,519.7
รวม 3,046 35,465.6 3,883 38,019.1 2,313 26,432.3 32,915 382,893.1

หมายเหตุ. N/A หมายถงึ ไมม่ีขอ้มลู

ที่มา รายงานสถานการณเ์ศรษฐกิจการคา้ระหว่างประเทศ:สาธารณรฐัสงัคมนิยมเวียดนาม, ส านกังาน
สง่เสรมิการคา้ในตา่งประเทศ ณ กรุงฮานอย, พฤศจิกายน 2563

 จากตาราง 2 แม้เกิดการแพร่ระบาดของโควิด-19 แต่การลงทุนโดยตรงจากต่างประเทศใน
เวียดนามลดลงไม่มากนักเม่ือเทียบกับประเทศอ่ืนในภูมิภาคนี ้ซึ่งตาม World Investment Report 2021
จดัท าโดยการประชมุสหประชาชาตวิา่ดว้ยการคา้และการพฒันา (UNCTAD) พบวา่ตดิอนัดบั 1 ใน 20 ของ
ประเทศท่ีมีเงินลงทุนโดยตรงจากต่างประเทศสูงท่ีสุดในโลก (ไทยรัฐ, 2564, น. 8) แสดงถึงสภาพทาง
กายภาพท่ีแข็งแกรง่ท่ีสามารถสรา้งความเช่ือมั่นแก่นกัลงทนุ นอกจากนี้ นกัลงทนุส่วนใหญ่เป็นคนเชือ้สาย
เอเชีย จึงมีขนบธรรมเนียมประเพณีและวฒันธรรมท่ีไม่แตกตา่งกนั ทัง้ประเทศผูล้งทนุและประเทศผูร้บัทนุ
ย่อมส่งผลดีตอ่สภาพการอยู่รว่มกนัและการติดตอ่คา้ขายระหว่างกนั ซึ่งประเทศไทยก็เป็นมิตรกบัประเทศ
เหล่านีแ้ละจะมีการติดต่อการคา้มาเป็นเวลายาวนาน จึงเป็นอีกปัจจยัหนึ่งท่ีจะเป็นประโยชนต์่อนกัลงทุน
ไทยท่ีเขา้ไปลงทนุในเวียดนาม

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

8

รูปแบบการจัดตั้งธุรกิจของต่างชาต ิ
ตามกฎหมายการลงทนุของเวียดนาม นกัลงทนุตา่งชาตท่ีิตอ้งการจดัตัง้ธุรกิจสามารถได ้6 รูปแบบ

ดงันี ้(กรมสง่เสรมิการคา้ระหวา่งประเทศ กระทรวงพาณิชย,์ 2561, น. 28-30)
1. กิจการท่ีต่างชาติเป็นเจ้าของทั้งหมด (Wholly Foreign – owned Enterprise) เป็นการ

ลงทุนโดยชาวต่างชาติทัง้หมด จดัตัง้ในรูปแบบของบริษัทจ ากัดท่ีมีฐานะเป็นนิติบุคคลตามกฎหมายของ
เวียดนาม ผูล้งทุนจึงมีอ านาจเต็มในการบริหาร มีระยะเวลาในการลงทุน 50-70 ปี และไม่มีขอ้จ ากัดดา้น
เงินลงทุน แต่มีขอ้เสียคือ เน่ืองจากการเป็นกิจการของชาวต่างชาติ จึงอาจไม่ไดร้บัความสะดวกในการ
ติดต่อประสานงานกับหน่วยราชการต่าง ๆ ของเวียดนาม และประสบปัญหาการถือครองกรรมสิทธ์ิใน
ทรพัยส์ินตา่ง ๆ

2. ส านกังานตวัแทน (Representative Office) เป็นการจดัตัง้ผูแ้ทนการคา้และการลงทนุ และ
ใหบ้ริการดา้นตา่ง ๆ แทนบริษัทแม่ในตา่งประเทศ จึงสามารถเขา้ถึงกลุ่มผูน้ าเขา้และผูบ้ริโภคในเวียดนาม
ไดง้่าย แต่มีข้อเสียคือ ไม่สามารถด าเนินการซือ้ขายสินคา้โดยตรงแก่ผู้น าเข้าหรือผู้บริโภค และยังมี
คา่ใชจ้า่ยคอ่นขา้งสงู เชน่ คา่เชา่สถานท่ีท างาน เงินเดือนพนกังาน เป็นตน้

3. สาขาบริษัทต่างประเทศ (Foreign Company Branch) ต้องจดทะเบียนถูกต้องตาม
กฎหมายในประเทศของนกัลงทนุมาแลว้มากกวา่ 5 ปี

4. กิจการร่วมทุน (Joint Venture--JV) เป็นรูปแบบการลงทุนท่ีรฐับาลเวียดนามส่งเสริมมาก
ท่ีสุด มีขอ้ดีคือ นักลงทุนต่างชาติสามารถอาศยัหุน้ส่วนชาวเวียดนามท่ีมีความรูก้ฎระเบียบต่าง ๆ ของ
เวียดนามท่ีดีกว่า และสามารถติดต่อประสานงานกับหน่วยงานของรฐัไดค้ล่องตวักว่าเป็นผูด้ าเนินการ
ท าใหไ้ดร้บัความสะดวกรวดเร็ว แตมี่ขอ้เสียคือ นกัลงทนุเวียดนามมกัใชท่ี้ดินและสิ่งปลกูสรา้งในการร่วม
ทนุ ซึ่งมกัประเมินมลูคา่สงูกวา่ความเป็นจรงิ ท าใหน้กัลงทนุตา่งชาติเสียเปรียบ

5. สัญญาร่วมลงทุนธุรกิจ (Business Co-operation Contract--BCC) เป็นการร่วมทุนทาง
ธุรกิจระหวา่งนกัลงทนุตา่งชาตกิบันกัลงทนุเวียดนามในธุรกิจท่ีชาวเวียดนามขาดความช านาญ จงึมีขอ้ดีคือ
ใชเ้งินลงทนุนอ้ย ไดร้บัผลตอบแทนท่ีชดัเจน และนกัลงทนุสามารถโอนผลก าไรกลับประเทศแม่ไดค้อ่นขา้ง
ง่าย แต่มีขอ้เสียคือ นกัลงทุนต่างชาติขาดอิสระในการบริหาร และไม่มีขอ้จ ากัดความรบัผิดชอบหากเกิด
การขาดทนุ

6. กิจการท่ีท าสญัญากบัภาครฐั เป็นรูปแบบท่ีท าขอ้ตกลงระหว่างภาครฐักบันกัลงทนุตา่งชาติ
ซึ่งอาจเป็นกิจการท่ีชาวตา่งชาตเิป็นเจา้ของทัง้หมด หรือรว่มทนุกบัชาวเวียดนามก็ได ้โดยนกัลงทนุจะไดร้บั
อนุญาตใหด้ าเนินโครงการในระยะเวลาท่ีเพียงพอต่อการไดร้บัทุนคืนและมีผลก าไรท่ีสมเหตสุมผล ซึ่งมี
รูปแบบสญัญา 3 ลกัษณะ คือ 1) Build – operate – transfer (BOT) 2) Build – transfer- operate (BTO)
และ 3) Build-transfer (BT)

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

9

การท่ีนักลงทุนต่างชาติจะจัดตั้งธุรกิจในรูปแบบใด ขึน้อยู่กับประเภทของธุรกิจ เงินทุน
ความสามารถในการบริหารจดัการ เป็นตน้ ทัง้นีอ้าจขอค าแนะน าจากนกัลงทุนไทยท่ีไดล้งทุนในประเทศ
เวียดนามอยู่ก่อนหรือหน่วยงานต่าง ๆ ของไทยท่ีเก่ียวขอ้งกับการคา้การลงทุนในประเทศเวียดนาม เช่น
ส านกังานสง่เสรมิการคา้ในตา่งประเทศ ณ กรุงฮานอย หรือ นครโฮจิมินห ์สมาคมนกัธุรกิจไทยในเวียดนาม
สภาธุรกิจไทย-เวียดนาม เป็นตน้

เขตเศรษฐกิจและสิทธิประโยชนข์องนักลงทุนต่างชาติ
 ในปี พ.ศ. 2563 ประเทศเวียดนามมีเขตเศรษฐกิจ (Economic Zone) ทัง้สิน้ 41 เขต พืน้ท่ี 2,438,633
เฮคเตอร ์(Hector) ครอบคลมุ 31 จงัหวดั (Jiratikarnsakul, 2020, p. 28) แบง่เป็น 4 ประเภท คือ

1. เขตอตุสาหกรรมสง่ออก (Export Processing Zone--EPZ)
2. เขตอตุสาหกรรม (Industrial Zone) หรือสวนอตุสาหกรรม (Industrial Park)
3. เขตไฮเทค (High-tech Zone)
4. เขตเศรษฐกิจพิเศษ (Special Economic Zone)

 เขตเศรษฐกิจทัง้ 4 ประเภทนีก้ระจายตามภมูิภาคตา่ง ๆ ของเวียดนาม นกัลงทนุจงึสามารถ
เลือกแหล่งท่ีตัง้ท่ีเหมาะสมกับประเภทของอุตสาหกรรม เช่น ธุรกิจอาหารทะเลมกัลงทุนในเขตเศรษฐกิจ
ท่ีตัง้อยู่ในพืน้ท่ีตอนใตต้ิดกบัแม่น า้โขง อตุสาหกรรมหนกัมกัตัง้ในเมืองเศรษฐกิจท่ีส าคญั เช่น กรุงฮานอย
และนครไฮฟองในภาคเหนือ นครโฮจิมินหใ์นภาคใต ้เป็นตน้ ซึ่งการลงทนุในเขตเศรษฐกิจเหล่านี ้เป็นปัจจยั
ส าคญัต่อระบบห่วงโซ่อุปทานและช่วยลดตน้ทุนการผลิตรวมทัง้ไดร้บัมาตรการคุม้ครองตามมาตรการ
การลงทนุจากตา่งประเทศ

ในการสรา้งความมั่นใจต่อนักลงทุนต่างชาติ รฐับาลเวียดนามมีมาตรการคุม้ครองการลงทนุจาก
ตา่งประเทศ ในภาพรวมแลว้ไมแ่ตกตา่งจากมาตรการคุม้ครองของประเทศอ่ืนมากนกั แตมี่ประเดน็ส าคญัท่ี
เป็นประโยชนต์่อผูผ้ลิตและผูจ้ าหน่ายสินคา้ไทยโดยตรง คือจะไดร้บัสิทธิในการจดทะเบียนการคา้และ
ทรพัยส์ินทางปัญญาเพ่ือปอ้งกนัการละเมิดลิขสิทธ์ิ เน่ืองจากสินคา้ไทยเป็นท่ียอมรบัในมาตรฐานคณุภาพ
จนเป็นท่ีนิยมของชาวเวียดนามอย่างมาก จึงมีการลอกเลียนแบบอย่างแพร่หลาย ซึ่ งนอกจากจะสูญเสีย
ตลาดแก่สินคา้ปลอมแปลงท่ีมีราคาต ่าและคณุภาพไม่ดีแลว้ ยงัท าใหสู้ญเสียภาพลักษณข์องสินคา้ไทย
ดงันัน้ นกัลงทนุไทยจงึควรจดทะเบียนลิขสิทธ์ิเพ่ือคุม้ครองสิทธิของตนเองและช่ือเสียงของประเทศไทย

สิ่งจงูใจดา้นสิทธิประโยชนท์างภาษีอากรนัน้ นกัลงทนุตา่งชาติจะไดร้บัยกเวน้ภาษีน าเขา้วตัถดุบิท่ี
ใชผ้ลิตเพ่ือการส่งออกเป็นระยะเวลาไม่เกิน 270 วนันบัตัง้แตว่นัน าเขา้ ซึ่งช่วยส่งเสริมสภาพคล่องและลด
ตน้ทนุทางการเงินในกรณีท่ีตอ้งกูยื้มเงินเพ่ือช าระค่าภาษีน าเขา้ ถา้หากไปลงทุนในเขตเศรษฐกิจจะไดร้บั
ลดหย่อนภาษีเงินไดน้ิติบุคคลในอตัรารอ้ยละ 10-20 จากอตัราปกติ นบัเป็นการลดตน้ทุนของการด าเนิน

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

10

ธุรกิจตลอดระยะเวลาท่ีไดร้บัการส่งเสริมการลงทนุ และยงัจ่ายคา่สาธารณูปโภคในอตัราท่ีต ่ากว่านอกเขต
เศรษฐกิจตลอดระยะเวลาของโครงการลงทุน นับเป็นประเด็นส าคัญท่ีนักลงทุนควรน าไปประกอบ
การพิจารณาเลือกแหลง่ท่ีตัง้ นอกจากนี ้นกัลงทนุตา่งชาติยงัสามารถส่งผลก าไรกลบับริษัทแมไ่ดโ้ดยไม่ถกู
จดัเก็บภาษี กลา่วอีกนยัคือ ไมถ่กูจดัเก็บภาษีซอ้นดงัท่ีหลายประเทศผูร้บัทนุปฏิบตัิกนั

ในระหว่างการลงทนุนัน้ หากเกิดขอ้พิพาทจากการคา้หรือการลงทนุระหว่างผูร้ว่มทนุหรือระหว่าง
นกัลงทนุตา่งชาตกิบัหนว่ยงานของเวียดนาม สามารถระงบัขอ้พิพาทได ้2 ลกัษณะ คือ

1. การระงบัขอ้พิพาทโดยอนญุาโตตลุาการ
2. การระงบัขอ้พิพาทโดยศาล
ทัง้นี ้หากคูค่วามคดิวา่ไมไ่ดร้บัความเป็นธรรมจากค าตดัสินของศาลท่ีมี 2 ระดบั คือศาลชัน้ตน้และ

ศาลอุทธรณแ์ลว้ สามารถย่ืนขอความเป็นธรรมต่อศาลประชาชนสูงสุด (ตัง้อยู่ท่ีกรุงฮานอย) ซึ่งตรงต่อ
สมชัชาแหง่ชาตขิองประเทศเวียดนาม

ส าหรบัดา้นสิทธิการใชท่ี้ดิน เน่ืองจากตามกฎหมายเวียดนามก าหนดใหท่ี้ดินเป็นกรรมสิทธ์ิของ
รฐับาล นกัลงทนุจึงตอ้งเช่าท่ีดินเพ่ือการลงทนุและอยู่อาศยั ในกรณีการเช่าท่ีดินเพ่ือการลงทนุ ระยะเวลา
ของการเช่าท่ีดินขึน้อยู่กับอายขุองใบอนุญาตลงทนุ (Investment License) เป็นหลกั ปกติจะไดร้บัสิทธิใน
การเช่าประมาณ 50 ปี ซึ่งสามารถเช่าท่ีดินได ้3 วิธีคือ 1) กรณีร่วมลงทุนกับหุน้ส่วนชาวเวียดนามท่ีไดร้บั
การจดัสรรสิทธิในการใชท่ี้ดินจากรฐับาล นกัลงทนุชาวเวียดนามมกัน าสิทธิการเช่าท่ีดินจากรฐับาลมารว่ม
ลงทุน 2) การเช่าท่ีดินจากบริษัทอสังหาริมทรพัยท่ี์ไดร้บัการจัดสรรท่ีดินจากรฐับาล ซึ่งเป็นท่ีดินในเขต
อุตสาหกรรม เขตอุตสาหกรรมส่งออก หรือเขตเทคโนโลยีขั้นสูง และ 3) การเช่าท่ีดินจากรัฐบาล
(กรมส่งเสริมการคา้ระหว่างประเทศ กระทรวงพาณิชย,์ 2561, น. 104) อย่างไรก็ตาม หากเป็นการลงทุน
นอกเขตเศรษฐกิจแลว้ นกัลงทนุควรเชา่ท่ีดนิจากรฐับาล เพราะการท่ีรฐับาลเป็นคูส่ญัญานัน้ จะสามารถลด
ขอ้ขดัแยง้ดา้นการเวนคืนท่ีดนิหรือขอ้พิพาทตา่ง ๆ กบัเจา้ของท่ีดนิหรือบรเิวณใกลเ้คียงได ้สว่นการถือครอง
กรรมสิทธ์ิท่ีอยู่อาศยั สามารถถือครองกรรมสิทธ์ิประเภทอาคารชุด (คอนโดมิเนียม) หรือหมู่บา้นจดัสรร/
บา้นทั่วไป โดยปกตแิลว้นกัลงทนุมกัเลือกถือครองกรรมสิทธ์ิอาคารชดุ ซึ่งจะไดร้บัความสะดวกสบายในการ
ด ารงชีวิตมากกวา่ เพราะสว่นใหญ่ตัง้อยูใ่นพืน้ท่ีเศรษฐกิจท่ีส าคญั

โอกาสการลงทุนในเวียดนามของนักลงทุนไทย
 เน่ืองจากประเทศเวียดนามมีประชากรอยู่ในวยัท างาน (อาย1ุ5-59 ปี) มากกว่า 63 ลา้นคน และมี
อายเุฉล่ียในวยัดงักลา่วอยู่ท่ี 36 ปี จงึมีก าลงัแรงงานท่ีศกัยภาพในอตุสาหกรรมท่ีใชแ้รงงานเขม้ขน้ ในขณะ
ท่ีประเทศไทยก าลงัเผชิญกับปัญหาการขาดแคลนแรงงาน จนตอ้งน าเขา้แรงงานจากประเทศเพ่ือนบา้น
ซึ่งแรงงานดงักล่าวเป็นสาเหตหุนึ่งของการเกิดอาชญากรรมและการน าเขา้โรคระบาด การขยายฐานการ

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

11

ผลิตหรือการยา้ยฐานการผลิตของอุตสาหกรรมดงักล่าวไปยงัต่างประเทศ จึงสามารถลดปัญหาการขาด
แคลนแรงงานและปัญหาต่อเน่ืองท่ีเกิดขึน้ และยังมีค่าจ้างขั้นต ่าเพียงครึ่งหนึ่งของไทย นอกจากนี้
ยงัสามารถเป็นอุตสาหกรรมตน้น า้ใหแ้ก่อุตสาหกรรมของญ่ีปุ่ นท่ียา้ยฐานการผลิตออกจากประเทศตา่ง ๆ
โดยเฉพาะการยา้ยฐานการผลิตออกจากสาธารณรฐัประชาชนจีน ประกอบกบัเวียดนามมีอาหารทะเลและ
ทรพัยากรธรรมชาติท่ีอดุมสมบรูณ ์ซึ่งนกัลงทนุไทยมีความสามารถในการแปรรูป จึงเป็นโอกาสท่ีจะเขา้ไป
ในอตุสาหกรรมเหลา่นี ้
 นอกจากนี ้เวียดนามยังไดพ้ัฒนาเส้นทางระเบียงเศรษฐกิจแนวตะวันออก-ตะวันตก (East-west
Economic Corridor) ประกอบกับลกัษณะภูมิประเทศของเวียดนามมีลกัษณะยาวจากสาธารณรฐัประชาชน
จีนจดอ่าวตังเก๋ีย ท าให้ระเบียงเศรษฐกิจนี ้เ ช่ือมโยงกับประเทศเพ่ือนบ้านถึง 3 เส้นทาง ได้แก่
1) เวียดนาม-ลาว-ไทย 2) เวียดนาม-กัมพูชา-ไทย และ 3) จีน-เวียดนาม-ลาว-ไทย จึงมีตลาดเพ่ือนบา้นท่ีมี
ความเป็นอยู่และวัฒนธรรมท่ีคล้ายคลึงกัน และยังมีระบบโลจิสติกสท่ี์สะดวกและไดเ้ปรียบกว่าประเทศ
เพ่ือนบา้นอ่ืน ดา้นภาษีน าเขา้จากประเทศภายใตข้อ้ตกลงตา่ง ๆ ตามท่ีไดก้ล่าวมาแลว้ จงึท าใหมี้ตลาดสินคา้
ขนาดใหญ่ท่ีนกัลงทนุไทยสามารถเขา้ไปลงทนุทัง้อตุสาหกรรมการผลิต ธุรกิจการคา้ และธุรกิจบรกิาร

ข้อจ ากัดของการลงทุนในเวียดนาม
 แมว้่าประเทศเวียดนามมีปัจจยัเกือ้หนุนต่อการลงทุน และรฐับาลไดใ้หส้ิทธิประโยชนต์่าง ๆ เพ่ือ
ส่งเสริมการลงทุน จนสามารถดึงดดูเงินลงทุนจากต่างประเทศปีละประมาณ 30,000 ลา้นดอลลารส์หรฐั
แตก่ารลงทนุในประเทศเวียดนามยงัมีขอ้จ ากดัท่ีส าคญั ดงันี ้

1. ระเบียบกฎเกณฑก์ารลงทุนมีการเปล่ียนแปลงบ่อยแม้กระทั่งการลงทุนในเขตเศรษฐกิจท่ี
รฐับาลใหก้ารส่งเสรมิ ดงันัน้นกัลงทนุจงึควรตรวจสอบระเบียบและกฎเกณฑต์า่ง ๆ จากเจา้หนา้ท่ีทอ้งถ่ินท่ี
รบัผิดชอบพืน้ท่ีเสียก่อน

2. ระเบียบกฎเกณฑข์องการลงทนุในแตล่ะจงัหวดัมีความแตกตา่งกนั โดยอ านาจตดัสินใจในการ
ปรบัเปล่ียนกฎเกณฑต์่าง ๆ ขึน้อยู่กับผูว้่าราชการจังหวัดซึ่งรฐับาลเวียดนามใหส้ิทธ์ิขาดแก่ผูว้่าราชการ
จงัหวดัในการด าเนินการใด ๆ ภายในเขตปกครอง

3. มีการละเมิดทรพัยส์ินทางปัญญาสูง โดยเฉพาะสินคา้ของประเทศไทยมีคณุภาพดี เป็นท่ีนิยม
ของชาวเวียดนาม จึงมีการปลอมแปลงสินคา้ไทยท่ีมีราคาสูงกว่าสินคา้ท่ีผลิตในประเทศเวียดนามและ
สินคา้น าเขา้จากสาธารณรฐัประชาชนจีน ซึ่งมีราคาต ่าและคณุภาพดอ้ยกวา่สินคา้ไทย

4. การสรรหาบุคลากรท่ีมีความภักดีต่อองคก์รค่อนข้างยาก แมว้่าประเทศเวียดนามไดพ้ัฒนา
ทรพัยากรบคุคลมากกว่าประเทศอ่ืนในแถบ CLMV แตโ่ดยพืน้ฐานแลว้ชาวเวียดนามส่วนใหญ่มีความภกัดี
ตอ่องคก์รไมม่ากเทา่ท่ีควร

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

12

5. การสรรหาพืน้ท่ีเพ่ือตัง้โรงงาน ตอ้งศึกษาระเบียบกฎเกณฑเ์ก่ียวกับการใช้พืน้ท่ีของแต่ละ
จงัหวดัอย่างถ่ีถว้น ซึ่งแตล่ะจงัหวดัมีความแตกตา่งกนัและมีขอ้ยกเวน้ตา่ง ๆ มากมาย เช่น หา้มใชพื้น้ท่ีผิด
วตัถปุระสงคจ์ากท่ีย่ืนขอไว้ หรือเปล่ียนแปลงวตัถปุระสงคข์องการใชพื้น้ท่ีในภายหลงั อนัเป็นอปุสรรคต่อ
นกัลงทนุในการปรบัเปล่ียนสภาพการลงทุนอย่างมาก และระเบียบกฎเกณฑด์งักล่าวยงัเปล่ียนแปลงบ่อย
มาก ดงันัน้ ก่อนท่ีจะปรบัเปล่ียนการใชพื้น้ท่ีจะตอ้งศกึษาระเบียบกฎเกณฑเ์สียก่อน

จากขอ้จ ากัดท่ีส าคญัดงักล่าว นักลงทุนไทยท่ีสนใจลงทุนในเวียดนามจึงควรด าเนินการในดา้น
ตา่ง ๆ ดงัตอ่ไปนี ้

1. ศกึษาขอ้มลูและเดินทางไปดสูภาพการคา้การลงทนุท่ีเป็นจริง ซึ่งอาจติดต่อผ่านสถานทูตไทย
ประจ าประเทศเวียดนาม หรือหน่วยงานต่าง ๆ ของไทยท่ีเก่ียวขอ้งกับการลงทุนในเวียดนามดงัท่ีไดก้ล่าว
มาแลว้ รวมทัง้นกัลงทนุไทยท่ีไดเ้ขา้ไปประกอบกิจการอยูก่่อน จะท าใหไ้ดร้บัขอ้มลูท่ีตรงกบัสภาพความเป็น
จรงิ อนัเป็นประโยชนต์อ่การลงทนุ

2. ใชบ้ริการนกักฎหมายมืออาชีพหรือส านกังานกฎหมายระหว่างประเทศของไทยท่ีตัง้ส านกังาน
ในกรุงฮานอยหรือนครโฮจิมินห ์เน่ืองจากกฎหมายเวียดนามเปล่ียนแปลงบ่อยและมักปรบัเปล่ียนตาม
สถานการณต์ามท่ีไดก้ลา่วมาแลว้

3. เรียนภาษาเวียดนามหรือว่าจา้งพนักงานชาวเวียดนามท่ีส าเร็จการศึกษาภาควิชาภาษาไทย
ในระดบัปริญญาตรี ซึ่งปัจจุบนัไดมี้การเปิดสอนกันอย่างแพร่หลาย เพ่ือใหส้ามารถส่ือสารกับพนกังาน
ทกุระดบัไดอ้ยา่งถกูตอ้ง ซึ่งถือเป็นปัจจยัส าคญัในการท างานรว่มกนั

4. เพ่ือป้องกันการละเมิดลิขสิทธ์ิ นกัลงทุนควรจดทะเบียนเครื่องหมายการคา้และทรพัยส์ินทาง
ปัญญาในประเทศเวียดนาม เพ่ือรกัษาช่ือเสียงของสินคา้ไทยและผลประโยชนจ์ากการลงทนุ

5. ควรเข้าร่วมเป็นสมาชิกในองค์กรภาคเอกชนต่าง ๆ ท่ีผู้ประกอบการไทยจัดตั้งขึน้ ซึ่งมี
หลากหลายองคก์ร เช่น สมาคมนกัธุรกิจไทยในเวียดนาม สภาธุรกิจไทย-เวียดนาม เป็นตน้ ซึ่งนอกจากจะ
เป็นแหลง่แลกเปล่ียนขอ้มลูขา่วสารและความคิดเห็นแลว้ ยงัสามารถชว่ยคุม้ครองสิทธิตา่ง ๆ ไดอี้กดว้ย

6. การจดัท าสญัญาต่าง ๆ ควรจดัท าอย่างนอ้ย 2 ภาษา (เช่น ภาษาเวียดนามกับภาษาองักฤษ
ภาษาเวียดนามกับภาษาจีน) ทั้งนี ้เพราะหากจัดท าสัญญาเป็นภาษาเวียดนามเพียงฉบับเดียว ซึ่ง
ชาวตา่งชาติไม่มีความรูภ้าษาเวียดนามอย่างลึกซึง้ จึงอาจเกิดปัญหาการตีความแตกต่างกนั จนท าใหน้กั
ลงทุนต่างชาติเสียผลประโยชน ์นอกจากนีส้ญัญาท่ีจดัท าขึน้ตอ้งไดร้บัการรบัรองการแปลภาษาท่ีถูกตอ้ง
จากสถานทตูหรือสถานกงสลุ จงึจะถือวา่เป็นสญัญาท่ีเป็นทางการ

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

13

สรุป
ในช่วงประมาณทศวรรษท่ีผ่านมา ประเทศเวียดนามไดเ้ป็นท่ีสนใจของนกัลงทนุตา่งชาติท่ีตอ้งการ

ยา้ยฐานการผลิตหรือขยายฐานการผลิต เน่ืองจากมีความไดเ้ปรียบทัง้ปัจจัยภายในประเทศ นโยบาย
ส่งเสริมการลงทนุจากตา่งประเทศท่ีดงึดดูใจ และยงัไดท้ าขอ้ตกลงการคา้เสรีรวม 13 ฉบบักบั 53 ประเทศ/
ดินแดน ท าใหมี้ตลาดส่งออกขนาดใหญ่ ส่งผลใหมี้การลงทุนโดยตรงจากต่างประเทศ (FDI) ระหว่างปี
พ.ศ. 2560-2563 มีมลูคา่ปีละประมาณ 30,000 ลา้นดอลลารส์หรฐั ตอ่ปี โดยประเทศไทยมีมลูคา่การลงทนุ
สะสม (ระหว่าง1มกราคม 2530-30 พฤศจิกายน พ.ศ. 2563) เท่ากบั 12, 839.6 ลา้นดอลลารส์หรฐั อยู่ใน
อนัดบั 8 และสว่นใหญ่เป็นอตุสาหกรรมท่ีใชแ้รงงานเขม้ขน้

อย่างไรก็ตาม ยงัมีอตุสาหกรรมท่ีน่าสนใจส าหรบันกัลงทุนไทยไดแ้ก่ อตุสาหกรรมแปรรูปท่ีไทยมี
ความเช่ียวชาญและประเทศเวียดนามมีทรพัยากรเป็นจ านวนมาก แตย่งัขาดแคลนการน าความรูไ้ปใชใ้น
การด าเนินงาน (know how) การผลิต และเงินทุน อุตสาหกรรมสนับสนุนท่ีรฐับาลเวียดนามมีนโยบาย
ส่งเสริม เพ่ือผลิตทดแทนการน าเขา้วตัถุดิบและสินคา้ชัน้กลางโดยเฉพาะการเป็นอุตสาหกรรมตน้น า้ของ
บริษัทญ่ีปุ่ นท่ีย้ายฐานการผลิตออกจากจีนและท่ีมีแผนขยายการผลิต ธุรกิจการค้าปลีกท่ีกระทรวง
อุตสาหกรรมและการคา้มีเป้าหมายใหเ้กิดมูลค่าการคา้ภายในประเทศรอ้ยละ 13.5 ของ GDP ในปีพ.ศ.
2568 และอุตสาหกรรมปศุสัตวท่ี์กระทรวงการเกษตรและพัฒนาชนบทของประเทศเวียดนามก าหนด
เปา้หมายใหมี้อตัราการขยายตวัของผลผลิตในปี พ.ศ. 2564 ท่ีรอ้ยละ 5-6 และเพิ่มขึน้ในปีตอ่ ๆ ไป ซึ่งลว้น
เป็นกลุ่มธุรกิจ/อุตสาหกรรมท่ีนกัลงทุนไทยมีศกัยภาพท่ีจะเขา้ไปลงทุนเองหรือเป็นพนัธมิตรทางธุรกิจกบั
นกัลงทนุเวียดนาม

แต่การลงทุนในประเทศเวียดนามยังมีข้อจ ากัดหลายด้าน โดยเฉพาะอย่างยิ่งเรื่องระเบียบ
กฎเกณฑก์ารลงทุนท่ีมีการเปล่ียนแปลงบ่อยและแตกต่างกนัในแต่ละจงัหวดั มีการละเมิดลิขสิทธ์ิสงู และ
การขาดความภกัดีตอ่องคก์รของชาวเวียดนาม ดงันัน้ก่อนท่ีจะเขา้ไปลงทนุในเวียดนามจึงควรศกึษาขอ้มลู
และเดินทางไปดสูภาพการคา้การลงทุนท่ีเป็นจริง ปรึกษานกักฎหมายไทยท่ีจดัตัง้ส านกังานในเวียดนาม
ตลอดจนควรเรียนรูภ้าษาเวียดนามเพื่อประโยชนใ์นการส่ือสาร

เอกสารอ้างอิง
กรมประชาสัมพันธ์ศูนย์ข้อมูลข่าวสารอาเ ซียน . (2558). ประวัติศาสตร์เ วียดนาม .สืบค้นจาก

http://www.aseanthai.net/ewt_news.php?nid=4038&filename=index
กระทรวงพาณิชย,์ ส านกังานสง่เสรมิการคา้ในตา่งประเทศ ณ กรุงฮานอย. (2563). ญ่ีปุ่ นสง่เสรมิใหบ้ริษัท

15 ราย ยา้ยโรงงานมาท่ีเวียดนาม. สืบคน้จาก
https://www.ditp.go.th/contents_attach/637305/637305.pdf

http://www.aseanthai.net/ewt_news.php?nid=4038&filename=index

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

14

กระทรวงพาณิชย,์ ส านกังานส่งเสริมการคา้ในต่างประเทศ ณ กรุงฮานอย. (2563). รายงานสถานการณ์
เศรษฐกิจระหวา่งประเทศ: สาธารณรฐัสงัคมนิยมเวียดนาม ประจ าเดือนพฤศจิกายน 2563. สืบคน้
จาก https://www.ditp.go.th/contents_attach/670604/670604.pdf

กระทรวงพาณิชย,์ ส านกังานส่งเสริมการคา้ในต่างประเทศ ณ กรุงฮานอย. (2564). รายงานสถานการณ์
เศรษฐกิจระหว่างประเทศ: สาธารณรฐัสงัคมนิยมเวียดนาม ประจ าเดือน ธันวาคม 2563. สืบคน้
จาก https://www.ditp.go.th/contents_attach/690887/690887.pdf

 กระทรวงพาณิชย,์ ส านกังานสง่เสรมิการคา้ในตา่งประเทศ ณ นครโฮจิมินห.์ (2564). รายงานสถานการณ์
สถานการณก์ารลงทนุของเวียดนามในเดือนธนัวาคม 2563. สืบคน้จาก
https://www.ditp.go.th/contents_attach/690887/690887.pdf

กระทรวงพาณิชย,์ กรมสง่เสรมิการคา้ระหวา่งประเทศ. (2561). คูมื่อโอกาสและทิศทางการลงทนุใน
เวียดนาม. สืบคน้จาก https://www.ditp.go.th/ditp_web61/article_sub_view.php?filename=
contents_attach/540248/540248.pdf&title=540248&cate=1002&d=0

ฟันน่ีเอส. (2564, 12 สิงหาคม). เวียดนามผงาด. ไทยรฐั, น.8.
ธนวฒัน ์พนิตพงศศ์รี และณฐัพล จรูญพิพฒันก์ลุ.(2563).เจาะลกึความสามารถในการแข่งขนัของ

เวยีดนาม [FAQ Focused and Quick, Issme178]. สืบคน้จาก https://www.bot.or.th/
Thai/MonetaryPolicy/ArticleAndResearch/Pages/FAQ178.aspx

ธนาคารแหง่ประเทศไทย,ฝ่ายความรว่มมือระหว่างประเทศ. (2564). สรุปภาวะเศรษฐกิจ-การเงิน 2563-
2564. สืบคน้จาก https://www.bots.or.th/

ส านักข่าว Infoquest. (2563). เวียดนามปรับสถานการณ์ GDP ปี 2564 เป็น 6.5% แม้เผชิญโควิด-ภัย
 ธรรมชาต,ิ สืบคน้จาก https://www.infoquest.co.th/2020/55821
ส านักงานส่งเสริมการค้าในต่างประเทศ ณ นครโฮจิมินห์. (2564). การเติบโตของตลาดค้าปลีกของ

เวยีดนาม [ขา่วเดน่ประจ าสปัดาหจ์าก สคต. ณ นครโฮจิมินห ์ระหวา่งวนัท่ี 13-19 มกราคม 2564].
สืบคน้จาก https://www.ditp.go.th/contents_ attach/709392 /709392.pdf

ส านกังานส่งเสริมการคา้ในต่างประเทศ นครโฮจิมินห,์ ศนูยพ์ฒันาการคา้และธุรกิจในอาเซียน. (ม.ป.ป.).
ขอ้มลูการลงทนุในเวียดนาม. สืบคน้จาก https://ditp.go.th/contents_attach/92832/92832.pdf

หอการคา้และสภาหอการคา้แหง่ประเทศไทย. (2554). คูมื่อการคา้การลงทนุสาธารณรฐัสงัคมนิยม
เวียดนาม. สืบคน้จาก https://sme.go.th/

Jiratikarnsakul, V. (2020). CLMVI market and investment opportunities: Vietnam focus. Retrieved
from https://www.wha-industrialestate.com/en/management-structure/

https://www.ditp.go.th/contents_attach/670604/670604.pdf
https://www.ditp.go.th/contents_attach/690887/690887.pdf
https://www.infoquest.co.th/2020/55821
https://www.ditp.go.th/contents_
https://www.ditp.go.th/contents_attach/709392/709392.pdf
https://www.ditp.go.th/contents_attach/709392/709392.pdf
https://ditp.go.th/contents_attach/92832/92832.pdf

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 3 กนัยายน – ธนัวาคม 2564

 --

15

SCB Economic Intelligence Center. (2019). CLMV monitor Q1 2019. Retrieved from
https://www.scbeic.com/th/detail/file/product/5845/fac13lx2dv/CLMV_Q1_2019_TH_2019
0313_External_Final.pdf

Vietnam News Agency. (2020, December 21). Nearly 47 percent of Japanese Firms in Vietnam
plan Expansion. Retrieved from https://en.vietnamplus.vn/nearly-47-percent-of-japanese-
firms-in-vietnam-plan-expansion/196113.vnp

https://www.scbeic.com/th/detail/file/product/5845/fac13lx2dv/CLMV_Q1_2019_TH_20190313_External_Final.pdf
https://www.scbeic.com/th/detail/file/product/5845/fac13lx2dv/CLMV_Q1_2019_TH_20190313_External_Final.pdf

