
ມີນາ 2014

ບົດລາຍງານ
ເສດຖະກິດມະຫາພາກ ປີ 2013

ແລະ ທ່າອ່ຽງ ປີ 2014

ຜທ
Ministry Of Planning & Investmentກະຊວງແຜນການ ແລະ ການລົງທຶນ
MPI

ຈັດພິມໂດຍ:
ສະຖາບັນຄ້ົນຄວ້າເສດຖະກິດແຫ່ງຊາດ

ຊັ້ນ 5, ຕຶກໃໝ່ ຜທ
ຖະໜົນສຸພານຸວົງ, ບ້ານສີຖານເໜືອ
ເມືອງສີໂຄດຕະບອງ, ນະຄອນຫຼວງວຽງຈັນ
ໂທລະສັບ & ແຟັກ: +856 21 254826
ອີເມວສ໋: info@neri.gov.la
ເວບໄຊ: www.neri.gov.la

ສະໜັບສະໜູນໃນການຈັດພິມໂດຍ:
ໂຄງການພັດທະນາສ້າງຂີດຄວາມສາມາດດ້ານສະຖິຕິ (LAOSTAT), ຫ້ອງການທະນາຄານໂລກ ປະຈຳ ສປປ ລາວ

ພິມຄັ້ງທຳອິດ 2014

© ສະຫງວນລິຂະສິດ 2014
ບົດລາຍງານສະບັບນີ້ ແມ່ນຜະລິດຕະພັນຂອງນັກຄົ້ນຄວ້າສະຖາບັນຄົ້ນຄວ້າເສດຖະກິດແຫ່ງຊາດ. ຜົນການຄົ້ນຄວ້າ, ການຕີລາຄາ ແລະ
ຂໍ້ສະຫຼຸບໃນບົດລາຍງານສະບັບນີ້ ບໍ່ຈຳເປັນຕ້ອງສ່ອງແສງເຖິງທັດສະນະຂອງຄະນະສະຖາບັນ ຫຼື ຂອງກະຊວງແຜນການ ແລະ ການລົງທຶນ.

ຜູ້ຊີ້ນຳລວມ:
ທ່ານ ດຣ. ບຸນທະວີ ສີສຸພັນທອງ

ຄະນະຮັບຜິດຊອບສ້າງບົດລາຍງານ:
ທ່ານ ດຣ. ລີເບີ ລີບົວປາວ
ທ່ານ ສຸຜິດ ດາລາຈັນທຣາ
ທ່ານ ນ. ພອນວັນ ອຸທະວົງ
ທ່ານ ນ. ເພັດສະໝອນ ສອນ
ທ່ານ ນ. ທໍາມາ ເພັດວິໄຊ
ທ່ານ ບົວສະຫວາດ ອິນທະວັນ

ຄະນະບັນນາທິການ:
ທ່ານ ສີວຽງໄຊ ອໍລະບູນ
ທ່ານ ດຣ. ສະຖາບັນດິດ ອິນສີຊຽງໃໝ່
ທ່ານ ດຣ. ສາຍຄໍາ ວໍລະເດດ
ທ່ານ ເຕັ່ງເມັງ ຢ່າງລືໄຊ
ທ່ານ ດຣ. ສິດທິຣົດ ລາດຊະພົນ

ໜ່ວຍງານວິຊາການດ້ານເນື້ອໃນ:
ທ່ານ ວັນທະນາ ນໍລິນທາ
ທ່ານ ໄຊຍະສັກ ແສງອາລຸນ
ທ່ານ ນ. ດອກຟ້າ ສີໂຍທາ

ໜ່ວຍງານວິຊາການອອກແບບ:
ທ່ານ ເດືອນສະຫວັນ ພອນມີໄຊ
ທ່ານ ນ. ມາດມະນີ ກຸນລະວົງ
ທ່ານ ສຸລະໄຊ ບຸນທິເດດ

ສອບຖາມຂໍ້ມູນໂດຍກົງ

- ພະແນກຄົ້ນຄວ້າເສດຖະກິດມະຫາພາກ
 ສຳລັບພາກເສດຖະກິດພາຍໃນ
- ພະແນກຄົ້ນຄວ້າດ້ານນະໂຍບາຍ
 ສຳລັບພາກເສດຖະກິດສາກົນ
- ພະແນກຄົ້ນຄວ້າດ້ານການພັດທະນາ
 ສຳລັບພາກເຫດການພົ້ນເດັ່ນ
 ໂທລະສັບ: +856 21 254829
 ອີແມວ: macro.neri@gmail.com

ຄະນະຮັບຜິດຊອບ
ສ້າງບົດລາຍງານ
ເສດຖະກິດມະຫາພາກ
ປະຈຳປີ 2013

ສາລະ​ບານ

ອະລຳພະບົດ											 i

ຄຳນຳ	 											 iii

ພາກທີ 1: ສະພາບເສດຖະກິດສາກົນໃນປີ 2013						 1

1.	 ເຫດການພົ້ນເດັ່ນທາງດ້ານເສດຖະກິດ ແລະ ໄພທຳມະຊາດ						 2

2.	 ສະພາບເສດຖະກິດສາກົນ									 3

ພາກທີ 2: ສະພາບເສດຖະກິດມະຫາພາກຂອງ ສປປ ລາວ ໃນປີ 2013			 5

1.	 ເຫດການພົ້ນເດັ່ນຢູ່ໃນ ສປປ ລາວ ໃນປີ 2013							 6

2.	 ສະພາບເສດຖະກິດມະຫາພາກຂອງ ສປປ ລາວ							 7

3.	 ຄວາມຄືບໜ້າໃນການຈັດຕັ້ງປະຕິບັດເປົ້າໝາຍສະຫັດສະຫວັດດ້ານການພັດທະນາ ແລະ
ການອອກຈາກບັນຊີປະເທດດ້ອຍພັດທະນາ							 21

ພາກທີ 3: ທ່າອ່ຽງຂອງເສດຖະກິດໃນປີ 2014 ແລະ ໄລຍະກາງ				 23

1.	 ສະພາບແວດລ້ອມຂອງເສດຖະກິດສາກົນ ແລະ ພາກພື້ນທີ່ຄວນເອົາໃຈໃສ່ໃນຕໍ່ໜ້າ			 24

2.	 ທ່າອ່ຽງເສດຖະກິດລາວ									 25

3.	 ບັນຫາທີ່ຕ້ອງເອົາໃຈໃສ່ໃນຕໍ່ໜ້າ								 26

ຕາຕະລາງສະຖິຕິຊ້ອນທ້າຍ									 29

ອະລຳພະບົດ
ປີ 2013 ຜ່ານມານີ້ ເປັນປີທີສາມ​ຂອງການຈັດຕັ້ງຜັນຂະຫຍາຍມະຕິກອງປະຊຸມໃຫຍ່ຄັ້ງທີ IX ຂອງພັກ ກໍ່ຄືການຈັດ

ຕັ້ງປະຕິບັດແຜນພັດທະນາເສດຖະກິດ-ສັງຄົມແຫ່ງຊາດ 5 ປີຄັ້ງທີ VII (2011-2015). ປີ 2013 ໄດ້ມີີຫຼາຍເຫດການທີ່
ພົ້ນເດັ່ນຢູ່ສາກົນ ແລະ ພາຍໃນປະເທດເຊິ່ງເປັນທັງກາລະໂອກາດ ແລະ ສິ່ງທ້າທາຍຕໍ່ການຈັດຕັ້ງປະຕິບັດແຜນພັດທະນາ
ເສດຖະກິດ-ສັງຄົມແຫ່ງຊາດ. ໂດຍລວມແລ້ວ, ສາມາດຕີ​ລາ​ຄາ​ວ່າໃນປີ 2013 ຜ່ານມານີ້ເສດຖະກິດແຫ່ງຊາດ (GDP)
ໄດ້ສືບຕໍ່ເຕີບໂຕຢ່າງຕໍ່ເນື່ອງ ແລະ ເສດຖະກິດມະຫາພາກມີຄວາມໝັ້ນຄົງ. ບັນດາຄາດໝາຍສູ້ຊົນຂອງແຜນພັດທະນາເສດ
ຖະກິດ-ສັງຄົມ ໃນຫຼາຍ​ດ້ານກໍ່​ສາມາດປະຕິບັດໄປຕາມແຜນການທີ່ໄດ້ກຳນົດໄວ້, ສັງຄົມມີຄວາມສະຫງົບ ແລະ ເປັນລະບຽບ
ຮຽບຮ້ອຍ, ຊີວິດການເປັນຢູ່ຂອງປະຊາຊົນບັນດາເຜົ່າໄດ້ຮັບການປັບປຸງດີຂຶ້ນເປັນກ້າວໆ.

ຜົນສໍາເລັດດັ່ງກ່າວນີ້ ແມ່ນເນື່ອງມາຈາກຄວາມເອົາໃຈໃສ່ຊີ້ນຳນຳພາຢ່າງໃກ້ສິດຂອງກົມການເມືອງສູນກາງພັກ ແລະ
ລັດຖະບານ, ຄວາມຮັບຜິດຊອບ ແລະ ເປັນເຈົ້າການຢ່າງສູງ ຂອງບັນດາຂະແໜງການ ແລະ ທ້ອງຖິ່ນ ແລະ ການປະກອບ
ສ່ວນສະໜັບສະໜູນຢ່າງຕັ້ງໜ້າຂອງທຸກພາກສ່ວນເສດຖະກິດ ແລະ ປະຊາຊົນທຸກຊັ້ນຄົນເຂົ້າໃນການຈັດຕັ້ງຜັນຂະຫຍາຍ
ມະຕິກອງປະຊຸມໃຫຍ່ຄັ້ງທີ IX ຂອງພັກກໍ່ຄືການປະຕິບັດແຜນພັດທະນາເສດຖະກິດ-ສັງຄົມແຫ່ງຊາດສົກປີຜ່ານມາຕາມພາ
ລະບົດບາດຂອງແຕ່ລະພາກສ່ວນ.

ກະຊວງແຜນການ ແລະ ການລົງທຶນ ໄດ້ມອບໝາຍໃຫ້ສະຖາບັນຄົ້ນຄວ້າເສດຖະກິດແຫ່ງຊາດເປັນໃຈກາງໃນການສ້າງ
ບົດລາຍງານສະພາບເສດຖະກິດມະຫາພາກປີ 2013 ສະບັບນີ້, ເພື່ອເປັນເອກະສານຄົ້ນຄວ້າຮັບໃຊ້ໃຫ້ແກ່ການຕິດຕາມ ແລະ
ຕີລາຄາສະພາບເສດຖະກິດໃນປີຜ່ານມາ ແລະ ປະກອບສ່ວນໃຫ້ແກ່ການສ້າງແຜນການໃນຊຸມປີຕໍ່ໜ້າ ກໍ່ຄືຮັບໃຊ້ວຽກຄົ້ນ
ຄວ້າກ່ຽວກັບເສດຖະກິດຂອງປະເທດເຮົາ ໃຫ້ມີຄວາມສອດຄ່ອງກັບສະພາບຕົວຈິງ ແລະ ມີລັກສະນະວິທະຍາສາດຫຼາຍຂຶ້ນ.

ຫວັງວ່າປື້ມບົດລາຍງານສະບັບນີ້ ຈະເປັນປະໂຫຍດສໍາລັບບັນດາທ່ານທີ່ມີຄວາມຕ້ອງການຂໍ້ມູນດັ່ງກ່າວ.

						 ລັດຖະມົນຕີວ່າການກະຊວງແຜນການ ແລະ ການລົງທຶນ

ຄຳນຳ
ປະຕິບັດຕາມການຊີ້ນຳຂອງຄະນະນຳກະຊວງແຜນການ ແລະ ການລົງທຶນ ໃຫ້ສະຖາບັນຄົ້ນຄວ້າເສດຖະກິດແຫ່ງຊາດ

(ສຄສ) ເປັນໃຈກາງໃນການສ້າງປຶ້ມລາຍງານເສດຖະກິດມະຫາພາກປີ 2013 ເພື່ອເປັນເອກະສານຄົ້ນຄວ້າຮັບໃຊ້ໃຫ້ແກ່ການ
ຕິດຕາມ, ການຕີລາຄາສະພາບເສດຖະກິດໃນປີຜ່ານມາ, ການວາງແຜນພັດທະນາເສດຖະກິດ-ສັງຄົມໃນຊຸມປີຕໍ່ໜ້າ ກໍ່ຄືວຽກ
ຄົ້ນຄວ້າກ່ຽວກັບເສດຖະກິດຂອງປະເທດເຮົາ.

ບົດລາຍງານສະບັບນີ ້ ເປັນບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີສະບັບທີສາມຂອງສະຖາບັນຄົ້ນຄວ້າເສດຖະກິດ
ແຫ່ງຊາດ, ກະຊວງແຜນການ ແລະ ການລົງທຶນ. ເນື້ອໃນຂອງບົດລາຍງານສະບັບນີ້ ແບ່ງອອກເປັນ 3 ພາກໃຫຍ່ຄື: ພາກທີ
1 ກ່ຽວກັບເຫດການພົ້ນເດັ່ນ ແລະ ສະພາບເສດຖະກິດສາກົນ ເຊິ່ງເປັນປັດໄຈທີ່ຈະສົ່ງຜົນກະທົບຕໍ່ເສດຖະກິດໂລກ ແລະ
ພາຍໃນປະເທດໃຫ້ມີການປ່ຽນແປງ; ໃນນັ້ນ, ຈະຍົກໃຫ້ເຫັນສະພາບພ້ົນເດັ່ນດ້ານການເມືອງ-ເສດຖະກິດຂອງພາກພື້ນ ແລະ
ສາກົນ ແລະ ໄພ​ທຳ​ມະ​ຊາດ. ພາກທີ 2 ກ່ຽວກັບສະພາບເສດຖະກິດມະຫາພາກຂອງ ສປປ ລາວ; ໃນນັ້ນ, ຈະຍົກໃຫ້ເຫັນ
ບາງສະພາບພົ້ນເດັ່ນຢູ່ພາຍໃນປະເທດ, ການ​ເຕີບ​ໂຕ​ ແລະ ສະ​ເຖຍ​ລະ​ພາບ​ເສດ​ຖະ​ກິດ​ມະ​ຫາ​ພາກ. ພາກທີ 3 ກ່ຽວກັບທ່າ
ອ່ຽງເສດຖະກິດໃນປີ 2014 ແລະ ໄລຍະກາງ; ໃນນັ້ນ, ຈະຍົກໃຫ້ເຫັນທ່າອ່ຽງຂອງເສດຖະກິດສາກົນ ແລະ ຜົນ​ການ​ພະຍາ ​
ກອນ​ກ່ຽວ​ກັບທ່າອ່ຽງຂອງເສດຖະກິດລາວສຳລັບຊຸມປີຕໍ່ໜ້າ. ນອກຈາກນັ້ນ, ມີຕາ​ຕະ​ລາງ​ສະ​ຖິ​ຕິຊ້ອນທ້າຍກ່ຽວກັບເນື້ອໃນ
ລະ​ອຽດຂອງແຕ່ລະພາກ.

ຜົນສໍາເລັດໃນການສ້າງປື້ມບົດລາຍງານເສດຖະກິດມະຫາພາກປີ 2013 ນີ້ແມ່ນເກີດຈາກຄວາມເອົາໃຈໃສ່ຊີ້ນໍານໍາພາ
ຂອງຄະນະນໍາກະຊວງແຜນການ ແລະ ການລົງທຶນ, ຈາກການຮ່ວມມືໃນການສະໜອງຂໍ້ມູນ ແລະ ປະກອບຄໍາຄິດຄໍາເຫັນຢ່າງ
ກວ້າງຂວາງຈາກບັນດາຂະແໜງການອ້ອມຂ້າງສູນກາງ ແລະ ທ້ອງຖິ່ນ. ຕາງໜ້າໃຫ້ຄະນະນຳຂອງສະຖາບັນຄົ້ນຄວ້າເສດຖະ
ກິດແຫ່ງຊາດ, ຂ້າພະເຈົ້າຂໍສະແດງຄວາມຂອບອົກຂອບໃຈຢ່າງຈິງໃຈ ແລະ ຮູ້ບຸນຄຸນເປັນຢ່າງສູງມາຍັງຄະນະຮັບຜິດຊອບ
ສ້າງບົດລາຍງານ, ຄະນະບັນນາທິການ ແລະ ບັນດາທ່ານຕົວແທນຈາກບັນດາກົມ, ຂະແໜງການອ້ອມຂ້າງສູນກາງ ແລະ ທ້ອງ
ຖິ່ນໃນການໃຫ້ການຮ່ວມມືດັ່ງກ່າວ, ເປັນຕົ້ນແມ່ນການສະໜອງຂໍ້ມູນ ແລະ ປະກອບຄຳຄິດຄຳເຫັນຈາກບັນດາກົມຂອງ ກະ
ຊວງແຜນການ ແລະ ການລົງທຶນ, ທະນາຄານແຫ່ງ ສປປ ລາວ, ກະຊວງການເງິນ, ກະຊວງອຸດສາຫະກຳ ແລະ ການຄ້າ ແລະ
ພາກສ່ວນຕ່າງໆອ້ອມຂ້າງສູນກາງ ແລະ ທ້ອງຖິ່ນ. ພ້ອມນີ້, ຂໍສະແດງຄວາມຍ້ອງຍໍຊົມເຊີຍທີມງານກະກຽມບົດລາຍງານຂອງ
ສະຖາບັນຄົ້ນຄວ້າເສດຖະກິດແຫ່ງຊາດທຸກໆທ່ານ ທີ່ໄດ້ສຸມທຸກເຫື່ອແຮງ ແລະ ສະຕິປັນຍາເຂົ້າໃນການຄົ້ນຄິດປະດິດສ້າງ,
ຮຽບຮຽງ ແລະ ປັບປຸງບົດລາຍງານສະບັບນີ້ຈົນມີຜົນສຳເລັດດີ. ພິເສດ, ຂໍສະແດງຄວາມຂອບໃຈຫ້ອງການທະນາຄານໂລກ
ປະຈຳ ສປປ ລາວ ທີ່ໄດ້ໃຫ້ການສະໜັບສະໜູນດ້ານງົບປະມານໃນການຈັດພິມ ໂດຍຜ່ານໂຄງການພັດທະນາສ້າງຂີດຄວາມ
ສາມາດດ້ານສະຖິຕິ.

ຂ້າພະເຈົ້າຫວັງຢ່າງຍິ່ງວ່າ ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 ນີ້ ຈະເປັນຂໍ້ມູນທີ່ມີຄຸນປະໂຫຍດສໍາ
ລັບວຽກຕິດຕາມສະພາບເສດຖະກິດ, ວຽກງານວາງແຜນການພັດທະນາເສດຖະກິດ-ສັງຄົມຂອງຂະແໜງການທີ່ກ່ຽວຂ້ອງ,
ວຽກຄົ້ນຄວ້າ ແລະ ສໍາລັບບັນດາທ່ານທີ່ມີຄວາມສົນໃຈຢາກຊອກຮູ້ຮໍ່າຮຽນ. ກໍລະນີຫາກມີຂໍ້ຜິດພາດ ແລະ ຄວາມບໍ່ສອດ
ຄ່ອງໃນບົດລາຍງານນີ້, ຂ້າພະເຈົ້າພ້ອມດ້ວຍທີມງານຍິນດີຮັບເອົາຄຳຄິດເຫັນ ແລະ ຄໍາຕິຊົມຈາກບັນດາທ່ານດ້ວຍຄວາມຈິງ
ໃຈ ເພື່ອເປັນການປັບປຸງສໍາລັບຄັ້ງຕໍ່ໄປ.

							 ຫົວໜ້າ ສະຖາບັນຄົ້ນຄວ້າເສດຖະກິດແຫ່ງຊາດ

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 1

ເຫດການພ້ົນເດ່ັນ ແລະ ສະພາບ
ເສດຖະກິດສາກົນໃນປີ 2013

1
ພາກທີ

2 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

1.	 ເຫດ​ການພົ້ນເດັ່ນທາງ​ດ້ານ​ເສດ​ຖະ​ກິດ ແລະ ໄພ​ທຳ​ມະ​ຊາດ
​ເຫດ​ການ​ພົ້ນ​ເດັ່ນທາງ​ດ້ານ​ເສດຖະກິດ ແລະ ​ໄພ​ທຳ​ມະ​ຊາດ​​ເກີດ​ຂຶ້ນ​ໃນປີ 2013 ທີ່ສົ່ງຜົນກະທົບຕໍ່ການເຕີບໂຕ ແລະ

ສະເຖຍລະພາບຂອງເສດຖະກິດໂລກມີດັ່ງນີ້:

ວິ​ກິດ​ການ​​ໜີ້​ສິນ ແລະ ເສດ​ຖະ​ກິດຢູ່​​​ກຸ່ມ​ປະ​ເທດ​ທີ່​ໃຊ້​ສະກຸນເງິນເອີ​ໂຣ (ເອີໂຣໂຊນ)1 ທີ່ເລີ່ມມາຕັ້ງແຕ່
ປີ 2009, ໄດ້ສືບຕໍ່ແກ່ຍາວເຖິງປີ 2013 ເຖິງວ່າ​ໃນ​ທ້າຍ​ປີ​ໄດ້ມີ​ທ່າ​ອ່ຽງ​ດີ​ຂຶ້ນ​. ​​ວິ​ກິດ​ການໜີ​້ສິນ​​ຢູ່​​ເອີ​ໂຣໂຊນສົ່ງ​
ຜົນເຮັດໃຫ້ເສດຖະກິດຂອງ​ເອີ​ໂຣ​ໂຊນ ​ຫົດ​ຕົວເປັນ​ເວ​ລາສອງປີຕິດຕໍ່ກັນຄື: ຫຼຸດ​ລົງ 0,64% ໃນປີ 2012 ແລະ ຫຼຸດ​ລົງ
0,43% ໃນປີ 2013. ອັດຕາ​ການ​ຫວ່າງ​ງານ​ຢູ່ບັນດາປະ​ເທດ​ທີ່​ໃຊ້​ສະກຸນ​ເງິນ​ເອີ​ໂຣ​ໄດ້ເພີ່ມ​ຂຶ້ນ​ເຖິງ 11,8%,​ ເຮັດ​ໃຫ້ແຮງ​
ງານໄຫຼເຂົ້າ​ໄປ​ເຮັດ​ວຽກ​ຢູ່ເຢຍລະ​ມັນຫຼາຍ​ຂຶ້ນ ​ສົ່ງ​ຜົນ​ໃຫ​້ມີການຈ້າງ​ງານ​ເພີ່ມ​ຂຶ້ນ ​1,1​%​. ເພື່ອແກ​້ໄຂວິ​ກິດ​ການ​ດັ່ງກ່າວ, ທະ
ນາຄານ​ກາງເອີ​ຣົບ (ECB) ​ໄດ້​ຮຽກຮ້ອງ​ໃຫ້​ບັນດາ​ປະ​ເທດສະ​ມາ​ຊິກເອີ​ໂຣ​ໂຊນສືບ​ຕໍ່​ກະ​ຕຸ້ນ​ການ​ລົງທຶນ​ໂດຍປັບ​ປຸງ​ສະ​ພາບ​
ແວດ​ລ້ອມ​ການ​ລົງ​ທຶນ ແລະ ຜະ​ລິດ​ຕະ​ພາບເພື່ອ​ເພີ່ມ​​ຄວາມ​ສາ​ມາດ​ໃນ​ການ​ແຂ່ງ​ຂັນ​. ສຳ​ລັບ​ປະ​ເທດ​ເກຼັກ, ໄດ້​ມີ​ມາດ​ຕະການ​
ຫຼຸດພະ​ນັກ​ງານລັດຖະກອນ​ຈຳ​ນວນ 15.500 ຄົນ ​​ຕາມ​ເງື່ອນ​ໄຂ​ເພື່ອ​ຮັບ​ເງິນ​ຊ່ວຍ​ເຫຼືອກ້ອນ​ໃໝ່​ຈຳ​ນວນ 8,8 ຕື້​​ເອີ​ໂຣ. ກອງ​
ທຶນ​ການ​ເງິນ​ສາ​ກົນ (IMF)​​ ໄດ​້ໃຫ​້ທັດ​ສະ​ນະ​ວ່າ: ຖ້າຫ​າກເອີຣົບ​ເລັ່ງປະຕິ​ຮູບ​ເສດຖະກິດ, ດຳ​ເນີນ​ນະ​ໂຍບາຍ​​ການ​ເງິນ​ແບບ​
ຜ່ອນຄາຍ ​ແລະ​ ຮັກສາລະ​ດັບ​ຕົ້ນ​ທຶນ​ການກູ້​ຢືມ​​ໄວ້ ອາດຈະຊ່ວຍ​ໃຫ້​​ເສດຖະກິດຂອງ​ເອີ​ໂຣ​ໂຊນ​​ຟື້ນ​ໂຕໄດ.້ ເຖິງ​ຢ່າງ​ໃດ​ກ່ໍ​
ຕາມ, ໃນ​ທ້າຍ​ປີ 2013 ນີ້, ຜົນ​ການສຳຫຼວດບັນດາ​ບໍລິສັດ​ເອກະ​ຊົນ​​ຫຼາຍ​ພັນ​ແຫ່ງ​ໃນ​ທົ່ວເອີ​ໂຣ​ໂຊນຊີ​້​ໃຫ້​ເຫັນ​ວ່າ​: ທຸລະ​ກິດ​
ພາກ​ເອກະ​ຊົນ​ມີ​ການ​ຟື້ນ​ໂຕເປັນ​ຕົ້ນ​ແມ່ນ​​ການ​ສັ່ງຈອງ​ຊື້​ສິນ​ຄ້າ​ໄດ້ປັບ​ຕົວ​ດີ​ຂຶ້ນ​​​ ເຊິ່ງເປັນ​ສັນຍາ​ນດ້ານບວກ​ຕໍ​່ການ​ຟື້ນ​ໂຕ​ຂອງ​
ເສດ​ຖະ​ກິດຢູ​່ເອີ​ໂຣ​ໂຊນ.

​ເຖິງ​ຢ່າງ​ໃດ​ກໍ່​ຕາມ, ອົງ​ການ​ຮ່ວມ​ມື ແລະ ພັດ​ທະ​ນາ​ເສດ​ຖະ​ກິດ​​ (OECD) ​​ໄດ້ໃຫ້​ທັດ​ສະ​ນະ​ວ່າ: ການ​
ຟື້ນ​ໂຕ​ຂອງເສດຖະກິດ​ຂອງ​ເອີ​ໂຣ​ໂຊນກໍ​ຄື​ເສດຖະກິດໂລກຍັງບໍ່​ມີ​ຄວາມແນ່ນ​ອນເທື່ອ. OECD ໄດ້ມີບາງທັດ
ສະນະຕໍ່ເສດຖະກິດຄື: ຍີ່​ປຸ່ນ ຄວນ​​ສືບ​ຕໍ​່ໃຊ້​ມາດ​ຕະການ​ກະ​ຕຸ້ນ​ເສດຖະກິດ​ເພື່ອຮັບມືກັບ​ສະ​ພາບ​ເງິນ​ຝືດ; ​ຫາກ​ເສດຖະກິດ​​
ຟື້ນ​ຕົວຊ້າເອີໂຣ​ໂຊນ ຄວນສືບຕໍ່ໃຊ້​ມາດ​ຕະ​ການ​ຜ່ອນຄາຍ​ທາງ​ການ​ເງິນ​ ແລະ ສ​ປ ຈີນ ຄວນ​ໃຊ້​ມາດ​ຕະການ​ຜ່ອນຄາຍ​ທາງ​
ການ​ເງິນ​ແບບ​ລະ​ມັດ​ລະ​ວັງ.

ຄວາມບໍ​່ສະ​ຫງບົ​ທາງ​ການ​ເມອືງ​ຂອງ​ປະ​ເທດ​ໄທທີເ່ລ່ີມແຕເ່ດອືນຕລຸາ 2013 ຍັງມຄີວາມຮຸນແຮງ ແລະ
ມີຄວາມສ່ຽງສົ່ງຜົນກະທົບຕໍ່ເສດຖະກິດຂອງລາວ​. ທາງການໄທໄດ້ຄາດຄະເນວ່າ: ຄວາມບໍ່ສະຫງົບທາງການເມືອງ
ດັ່ງກ່າວ ໄດ້ສ້າງຄວາມເສຍຫາຍທາງດ້ານເສດຖະກິດປະມານ 30-60 ຕື້​ບາດ. ໃນນັ້ນ, ຈະກະທົບຫຼາຍກວ່າໝູ່​ ແມ່ນ​ຂະ​​ແໜງ
ການທ່ອງທ່ຽວຂອງໄທ​ ເຊິ່ງປັດຈຸບັນມີ 37 ປະ​ເທດ ໄດ້​ອອກປະກາດ​ເຕືອນ​ພົນລະ​ເມືອງ​ຂອງຕົນ​​ໃຫ້​ລະມັດລະວັງ ​ແລະ ຖ້າ​
ບໍ່ຈຳ​ເປັນ​ບໍ່ຄວນ​ເດີນທາງ​ໄປ​ທ່ອງ​ທ່ຽວປະ​ເທດ​ໄທ. ສະ​ພາບ​ດັ່ງ​ກ່າວ​ມີ​ຄວາມ​ສ່ຽງ​ສົ່ງ​ຜົນ​ກະ​ທົບ​ໃຫ້​ແກ່​ຂະ​ແໜງ​ການ​ທ່ອງ​ທ່ຽວ​
ລາວ​2 ໃນ​ຕໍ່​ໜ້າ​ຖ້າ​ຫາກວ່າ​ ເຫດ​ການ​ຄວາມບໍ່​ສະ​ຫງົບ​ຢູ່​ໄທ​ຍັງ​ສືບ​ຕໍ່​ແກ່​ຍາວ. ເຖິງ​ຢ່າງ​ໃດ​ກໍ່​ຕາມ, ​ສະ​ຖານ​ທູດ​ລາວ​ປະ​ຈຳ​ປະ​
ເທດ​ໄທ3 ໄດ້​ໃຫ້​ທັດ​ສະ​ນະ​ວ່າ ການ​ພົວ​ພັນ​ທາງ​ການ​ຄ້າ ແລະ ການ​ລົງ​ທຶນ​ ລະ​ຫວ່າງ ລາວ ແລະ ໄທ ມາ​ຮອດ​ປັດ​ຈຸ​ບັນແມ່ນ​ບໍ່​
ໄດ້​ຮັບ​ຜົນ​ກະ​ທົບ​ຈ​າກ​ບັນ​ຫາ​ຄວາມບໍ່​ສະ​ຫງົບ​ດັ່ງ​ກ່າວ. ​ການ​ພົວ​ພັນ​​ການ​ຄ້າ​ຕາມ​ຊາຍ​ແດນ​ຍັງ​ມີ​ບັນ​ຍາ​ກາດ​ດີ, ການ​ຂົນ​ສົ່ງ​ສິນ​
ຄ້າ​ຂອງ​ລາວ​ໄປ​ປະ​ເທດ​ທີ​ສາມ ແລະ ຈາກ​ປະ​ເທດ​ທີ​ສາມ​ເຂົ້າ​ມາ​ລາວ ຍັງດຳ​ເນີນເປັນ​ປົກ​ກະ​ຕິ ແລະ ໂຄງ​ການ​ລົງ​ທຶນ​ຂອງ​ໄທ​ຢູ່​
ໃນ​ລາວ​ຍັງ​ສືບ​ຕໍ່​ຈັດ​ຕັ້ງ​ປະ​ຕິ​ບັດ​ຕາມ​ແຜນ. ​

1 ສະຫະພາບ​ເອີ​ຣົບ ມີ​ທັງ​ໝົດ 28 ປະ​ເທດ, ​ແຕ່​ມີ​ກຸ່ມ​ປະ​ເທດ​ທີ່​ໃຊ້​ສະກຸນ​ເງິນ​ເອີ​ໂຣ ທັງ​ໝົດ 17 ປະ​ເທດ ​ເອີ້ນ​ວ່າ: ​ກຸ່ມເອີ​ໂຣ​ ຫຼື ເອີ​ໂຣ​ໂຊນ.

2 ລັດ​ຖະ​ບານ​ໄທຄາດ​ວ່າ​ສະ​ພາບ​ຄວາມບໍ່​ສ​ະ​ຫງົບ​ຈະ​ເຮັດ​ໃຫ້​ນັກ​ທ່ອງ​ທ່ຽວ​ມາ​ຢ້​ຽມ​ຢາມ​ໄທຫຼຸດ​ລົງ​ປະ​ມານ 2%. ຈາກ​ທ່າ​ອ່ຽງ​ດັ່​ງ​ກ່າວ, ສ​ຄ​ສ ຄາດ​ຄະ​ເນ​ວ່າ ​ຈຳ​ນວນ​ນັກ​
ທ່ອງ​ທ່ຽວ​ມາ​ຢ້ຽມ​ຢາມ​ລາວມີ​ຄວາມ​ສ່ຽງຫຼຸດ​ລົງ 1,25% ແລະ ເຮັດ​ໃຫ້​ລາຍ​ຮັບ​ຈາກ​ການ​ທ່ອງ​ທ່ຽວອາດຫຼຸດ​ລົງ 196 ຕື້​ກີບ (ບົດ​ລາຍ​ງານ​ສະ​ພາບ​ເສດ​ຖະ​ກິດ​ມະ​ຫາ​ພາກ
ປະ​ຈຳ​ເດືອນຕຸ​ລາ 2013, ສະ​ຖາ​ບັນ​ຄົ້ນ​ຄວ້​າ​ເສດ​ຖະ​ກິດ​ແຫ່ງ​ຊາດ).

3 ບົດ​ລາຍ​ງານ​ຂອງ​ສະ​ຖານ​ທູດ​ລາວ​ປະ​ຈຳ​ປະ​ເທດ​ໄທປະ​ຈຳ​ເດືອນ​ມັງ​ກອນ 2014

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 3

ໄພ​ທຳ​ມະ​ຊາດ​ໄດ​້ສ້າງ​ຄວາມ​ເສຍ​ຫາຍ​ຕໍ​່ຊ​ີວິດ ແລະ ເສດ​ຖະ​ກິດ​ໃນ​ບາງ​ປະ​ເທດ​ຢູ​່ໃນ​ພາກ​ພຶ້​ນ.

ແຜ່ນດິນ​ໄຫວຢູ່​ແຂວງ​ການ​ຊູ ສປ ຈີນ ໃນ​ວັນ​ທ ີ31 ສິງ​ຫາ 2013 ມີລະ​ດັບຄວາມຮຸນ​ແຮງ​ 5,9 ວິກ​ເຕີ ສົ່ງ​ຜົນ​
ໃຫ​້ມີ​ຜູ້​ເສຍ​ຊີວິດ​ 89 ຄົນ, ບາດເຈັບ 584 ຄົນ​, ສູນຫາຍ 17 ຄົນ, ອາຄານ ແລະ ບ້ານ​ເຮືອນເປ່​ເພຫຼາຍກວ່າ​ 20 ພັນແຫ່ງ.
ຈາກ​ການ​ປະເມີນ​ໃນ​ເບື້ອງຕົ້ນ, ຄາດ​ວ່າຜົນ​ກະທົບ​ຈາກ​ແຜ່ນດິນ​​ໄຫວສ້າງ​ຄວາມ​ເສຍ​ຫາຍ​ໂດຍ​ກົງຕໍ່​ເສດຖະກິດປະມານ 198
ລ້ານ​ຢວນ ຫຼື ປະມານ 32 ລ້ານ​ໂດ​ລາ​.

​ພາຍຸໃຕ້​ຝຸ່ນ​ໄຮ​ຢ້ຽນພັດ​ຖະ​ຫຼົ່ມປະ​ເທດຟີລິບປິ​ນ ໃນໄລ​ຍະ​ເດືອນພະ​ຈິກ 2013 ໄດ້​​ເຮັດ​ໃຫ້​ມີ​ຜູ້​ເສຍ​ຊີວິດ ​
ແລະ ສູນຫາຍ​ປະມານ 10.000 ຄົນ ແລະ ຄາດ​ວ່າລັດຖະບານ​ຕ້ອງ​ການ​ທຶນ​ ປະມານ 8,1 ຕື້ໂດ​ລາ ເພື່ອ​ຟື້ນ​ຟູ​ທີ່​ພັກ​ອາ​ໄສ, ​
ພື້ນຖານ​ໂຄງ​ລ່າງ, ການ​ສຶກສາ, ສາທາລະ​ນະ​ສຸກ,​ ກະສິ​ກຳ, ອຸດສາຫະກໍາ ແລະ ຂະ​ແໜງ​ການ​ອື່ນໆ.

2.	 ສະພາບເສດຖະກິດສາກົນ
y  y ການ​ເຕີບ​ໂຕ

ໃນປີ 2013, ​ເສດຖະກິດ​ໂລກໄດ້ເຕີບໂຕ​ປະ​ມານ 3% ໃກ້​ຄຽງ​ກັບ​ປີ​ຜ່ານມາ​ (3,17% ໃນປີ 2012). ເສດ​ຖະ​
ກິດ​ຂອງປະ​ເທດ​ພັດ​ທະ​ນາແລ້ວ ໂດຍ​ສະເລ່ຍ​ແມ່ນເຕີບ​ໂຕໃນ​ລະ​ດັບ​ໃກ້​ຄ​ຽງ​ກັບ​ປ​ີຜ່ານ​ມາ (1,4% ໃນ​ປ ີ2012 ແລະ 1,3%
ໃນ​ປ ີ2013). ໃນ​ນັ້ນ, ເສດ​ຖະ​ກິດ​ຂອງສະຫະລັດ​ອາ​ເມ​ລິ​ກາເຕີບ​ໂຕຊ້າ​ລົງ​ (ຈາກ 2,8% ​ໃນ​ປີ 2012 ມາເປັນ 1,9% ​ໃນ​
ປີ 2013) ສ່ວນຍີ​່ປຸ່ນ ມີທ່າອ່ຽງໄວ​ຂຶ້ນ (​ຈາກ 1,4% ມາເປັນ 1,7%). ນະ​ໂຍ​ບາຍ ແລະ ມາດ​ຕະ​ການ​ຮັກ​ສາ​ຄວາມ​ເຊື່ອ​
ໝັ້ນຕໍ່​ພາກ​ທຸ​ລະ​ກິດ ແລະ ຜູ້​ບໍ​ລິ​ໂພກທີ່ປະຕິບັດມາແຕ່​ປີ 2012 ຂອງ​ບາງປະ​ເທດ​ທີ່​ພັດ​ທະ​ນາແລ້ວ ​ເປັນ​ຕົ້ນ​ແມ່ນອາ​ເມ​ລິ​ກາ
ແລະ ຍີ​່ປຸ່ນເລີ່ມ​ສົ່ງ​ຜົນ​ດ​ີໃຫ້ແກ​່ເສດ​ຖະ​ກິດຂອງເຂົາເຈົ້າ. ສຳ​ລັບປະ​ເທດ​ກຳ​ລັງ​ພັດ​ທະ​ນາ​ຢູ່​ອາຊີ ຍັງ​ສືບ​ຕໍ​່ຂະ​ຫ​ຍາຍ​ຕົວຢ່າງ​
ຕໍ່​ເນື່ອງຈາກສະ​ເລ່ຍ 6,4% ເປັນ 6,5%. ໃນ​ນັ້ນ, ສ​ປ ຈີນ ສຶບຕໍ່ເຕີບໂຕໃນລະດັບ 7,7% ໃນ​ປ ີ 2012 ແລະ 2013,
ແລະ ອິນ​ເດຍ ເຕີບ​ໂຕ​ໄວ​ຂຶ້ນ​ຈາກ 3,23% ໃນ​ປ ີ
2012 ເປັນ 3,79%ໃນ​ປ ີ 2013. ​ເຖິງ​​ຢ່າງ​ໃດ​
ກໍ​່ຕາມ, ເສດ​ຖະ​ກິດ​ຂອງເອີ​ໂຣ​ໂຊນຍັງ​ຟື້ນ​ໂຕ​ຊ້າ ​
ໂດ​ຍ​ສະ​ເພາະ​ແມ່ນ ​ອີ​ຕາ​ລີ ແລະ ແອັດ​ສະ​ປ​າຍ
ເຊິ່ງ GDP ຂອງ​ສອງ​ປະ​ເທດນີ້ຍັງຫົດຕົວເປັນ​
ປີ​ທີ​ສອງຕິດ​ຕໍ່​ກັນຍ້ອນການ​ແກ້​ໄຂບັນ​ຫາ​ໜີ້​ສິນ​
ຍັງບໍ່ມີຄວາມຄືບໜ້າເທົ່າທີ່ຄວນ. ນອກ​ຈາກນີ,້
ອັດຕາ​ການຫ​ວ່າງ​ງານຂອງ​ເອີ​ໂຣ​ໂຊນເພີ່ມ​ຂຶ້ນ​ເຖິງ
11,8%​ ແລະ ເກີດ​ມີ​ການ​ເຄື່ອນ​ຍ້າຍ​ແຮງ​ງານ​ໄປ​ສູ່
ປະ​ເທດ​ອື່ນໆພາຍ​ໃນ​ເອີ​ໂຣ​ໂຊນນຳ​ອີກ. ສຳ​ລັບ​ກຸ່ມ​
ປະ​ເທດ​ອາ​ຊຽນ​​, ​ເສດຖະກິດ​ແມ່ນຂະ​ຫ​ຍາຍ​ຕົວ​ໃກ້​
ຄ​ຽງ​ກັບ​ປ​ີຜ່ານມາ ຄື: 5,4% ໃນ​ປ ີ 2012 ແລະ
5,2% ໃນ​ປ ີ2013. ໃນ​ນັ້ນ, ​ສສ ຫວຽດ​ນາມ ຂະ​
ຫ​ຍາຍ​ຕົວ 5,3%, ກຳ​ປ​ູເຈຍ 7,3% ແລະ ມຽນ​ມາ
6,8% ສ່ວນ​ໄທແມ່ນ​ເຕີບ​ໂຕ​ຊ້າ​ລົງຈາກ 6,5% ໃນ​
ປ ີ2012 ມາເປັນ 3,1% ໃນ​ປ ີ2013 (ຕາ​ຕະ​ລາງ​
ຊ້ອນ​ທ້າຍ 5).

ຮູບສະແດງ 1: ການຂະຫຍາຍຕົວຂອງເສດຖະກິດສາກົນ

ແຫຼ່ງຂໍ້ມູນ: ກອງທຶນການເງິນສາກົນ

-8
-6
-4
-2
0
2
4
6
8

10
12

2008 2009 2010 2011 2012 2013

ໂລກ ປະເທດພັດທະນາແລວ້
ເອີໂຣ ໂຊນ ປະເທດກໍາລັງພັດທະນາໃນອາຊີ
ກຸ່ມ ASEAN ສປ ຈີນ
ຍີ່ປຸ່ນ ສະຫະລັດອາເມລິກາ

4 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

y  y ສະ​​ເຖຍ​ລະ​ພ​າບ​ເສດ​ຖະ​ກິດ​

-	 ອັດຕາເງິນເຟີ້

​ອັດຕາ​ເງິນ​ເຟີ້​ຂອງໂລກ​ຫຼຸດ​ລົງ​ເລັກ​ນ້ອຍ​ຈາກ ​
4% ເປັນ 3,8% ຕາມທ່າອ່ຽງການເຕີບໂຕຂອງເສດ
ຖະກິດໂລກ. ອັດ​ຕາ​ເງິນ​ເຟີ້​ຂອງກຸ່ມປະ​ເທ​ດ​ພັດທະນາ
ແລ້ວ​ ສະເລ່ຍຫຼຸດ​ລົງ​ຈາກ 2% ມາເປັນ 1,4%; ໃນນັ້ນ, ອາ​
ເມ​ລິ​ກາຫຼຸດລົງ​ ຈາກ 2,1% ​ໃນ​ປີ 2012 ມາ​ເປັນ 1,4% ​ໃນ​
ປີ 2013 ແລະ ​ເອີ​ໂຣ​ໂຊນ ຈາກ 2,5% ມາເປັນ 1,5%. ຍີ​່
ປຸ່ນ​ຍັງສືບ​ຕໍ່ມີ​ອັດຕາເງິນ​ເຟີ້ 0%. ດັ່ງ​ນັ້ນ, ລັດຖະບານ​ຍີ່ປຸ່ນ
ໄດ້​ອອກ​ນະ​ໂຍບາຍ​ຫຼຸດຄ່າ​ເງິນ​ເຢນ ​ເພື່ອ​ກະ​ຕຸ້ນການ​ຊົມ​ໃຊ້​
ພາຍ​ໃນ ​ແລະ ມ​ີເປົ້າ​ໝາຍ​ເຮັດ​ໃຫ້​ອັດຕາ​ເງິນ​ເຟີ້​ເພີ່ມຂຶ້ນ
ເປັນ 2% ໃນ​ປ​ີໜ້າ. ສໍາລັບອັດຕາເງິນເຟີ້ຂອງກຸ່ມປະ​ເທດ​
ກຳ​ລັງ​ພັດ​ທະ​ນາ​ໃນ​ອາ​ຊ​ີສະເລ່ຍ​​ແລ້ວ ​ແມ່ນເພີ່ມ​ຂຶ້ນ​ຈາກ
4,7% ໃນປີ 2012 ມາເປັນ 5% ໃນປີ 2013; ໃນ​ນັ້ນ ອາ​
ຊຽນເພີ່ມ​ຈາກ 3,6% ມາເປັນ 4,3%, ສ​ປ ຈີນ ຢູ່​ໃນ​ລະ​
ດັບເກົ່າ 2,7%, ​ໄທ ຫຼຸດ​ລົງຈາກ 3% ມາ​ເປັນ 2,19%,
ແລ​ະ ສສ ຫວຽດນາມ ຫຼຸດລົງຈາກ 9,1% ​ເປັນ 8,8%.
(ຮູບສະແດງ 2)

​ລາຄາ4ຂອງຫ​ຼາຍ​ລ​າຍ​ການສິນຄ້າຕົ້ນ​ຕ​ໍໃນ​ຕະຫຼາດ​ໂລກ​ໄດ້ມີ​ທ່າ​ອ່ຽງ​ຫຼຸດລົງ ເຊັ່ນ: ເຂົ້າ​ສານ ຫຼຸດ​ລົງ 10,4%,
ສາລີ 13,1%, ຊີ້ນ​ງົວ 1,7%, ນ້ຳ​ຕານ 17%, ນ້ຳ​ມັນ​ດິບ 0,9%, ອາຍ​ແກັດ​ 4%, ທອງ 7,9%, ຄຳ 15,4% ແລະ ຢ​າງ​ພາ​
ລາ 17,4% (ຕາຕະລາງຊ້ອນ​ທ້າຍ 7). ການຫຼຸດລົງຂອງລາຄາ​ແຮ່​ທາດດັ່ງກ່າວ ໂດຍ​ສະ​ເພາ​ະແມ່ນທອງ ແລະ ຄຳ ອາດເຮັດ​
ໃຫ້ລາຍ​ຮັບງົບ​ປະ​ມານຂອງລາວຈາ​ກ​ຊັບ​ພະ​ຍາ​ກອນ​ທຳ​ມະ​ຊາດຫຼຸດ​ລົງ. ພ້ອມດຽວກັນ, ​ຈາກການຫຼຸດລົງຂອງລາຄາ​ຢາງພາລາ
ໄດ​້ສົ່ງ​ຜົນ​ກະທົບ​ຕໍ່​ລາຍ​ຮັບ​ຂອງ​ຊາວ​ກະສິກອນ​ລາວ ທີ່​ກຳລັງ​ຢູ່ໃນ​ໄລຍະ​ເກັບ​ກູ້​ຢາງພາລານຳ​ອີກ.

-	 ອັດ​ຕາ​ແລກ​ປ່ຽນ

ໃນ​ປີ 2013, ​ໂດຍ​ລວມ​ແລ້ວຄ່າເງິນ​ໂດ​ລ​າ​ສະ​ຫະ​ລັດ​ແມ່ນ​ແຂງ​ຄ່າຂຶ້ນ ເມື່ອ​ທຽບ​ກັບ​ສະກຸນ​ເງິນ​ອ່ືນໆ. ດັດ​
ຊະ​ນ​ີອັດ​ຕາ​ແລກ​ປ່ຽນ​ທົ່ວ​ໄປ (Broad Dollar Index)5 ຂອງ​ເງິນ​ໂດ​ລ​າ​ສະ​ຫະ​ລັດ​ ໂດຍ​ສະເລ່ຍ​ແມ່ນ​ແຂງ​ຄ່າ​ຂຶ້ນ 1,3%
ທຽບ​ກັບ​ປີຜ່ານ​ມາ. ໃນ​ນັ້ນ, ເງິນສະ​ກຸນ​ເອີ​ໂຣທຽບ​ໂດ​ລາ ​ໄດ້ແຂງ​ຄ່າ​ຂຶ້ນ 3,1%,​ ເງິນ​ປອນທຽບ​ໂດ​ລາ​ອ່ອນ​ຄ່າ 1,9%
ແລະ ເງິນ​ເຢນທຽບ​ໂດ​ລາ ​​​ອ່ອນ​ຄ່າ​ລົງ​ 18,2%. ການ​ອ່ອນ​ຄ່າ​ຂອງ​ເງິນ​ເຢນດັ່ງກ່າວ​ແມ່ນ​ຜົນ​ຂອງ​ນະ​ໂຍ​ບາຍການຫຼຸດ​ຄ່າ​
ເງິນຂອງລັດຖະບານ​ຍີ່ປຸ່ນ​ ເພື່ອກະ​ຕຸ້ນການ​ສົ່ງ​ອອກ. ​​ສ່ວນ​​ເງິນສະ​ກຸນ​ອື່ນ​ໆ ​ໃນ​ພາກ​ພື້ນ ເມື່ອ​ທຽບ​ກັບໂດ​ລາ​ສະ​ຫະ​ລັດ ແມ່ນ
ແຕກ​ຕ່າງ​ກັນ​ເລັກ​ນ້ອຍ ເຊັ່ນ: ເງິນ​ຢວນ ​ແຂງ​ຄ່າ​ຂຶ້ນ 1,8%, ເງິນ​ບາດ ແຂງ​ຄ່າຂຶ້ນ 1,2%, ສ່ວນເງິນ​ຣິງ​ກິດຂອງ​ມາ​ເລ​ເຊຍອ່ອນ​
ຄ່າລົງ 1,9% ແລະ ເງິນໂດ​ລາ​ສິງ​ກະ​ໂປ​ແມ່ນຄົງ​ທີ​່ຢູ​່ລະ​ດັບ 1,25 ໂດ​ລ​າສິງ​ກະ​ໂປ/ໂດ​ລ​າ​ສະ​ຫະ​ລັດ (ຕາຕະລາງຊ້ອນ​ທ້າຍ 8).

4 ອີງຕາມບົດລາຍງານຂອງທະນາຄານໂລກ ຄັ້ງວັນທີ 30 ມັງກອນ 2014.

5 ຄິດ​ໄລ່​ໂດ​ຍ​ທະ​ນາ​ຄານ​ກາງ​ຂອ​ງ​ສະ​ຫະ​ລັດ​ອາ​ເມ​ລິ​ກາໂດຍ​ທ​ຽບ​ຄ່າ​ຂ​ອງ​ເງິນ​ໂດ​ລາ​ກັບ​ທຸກ​ປະ​ເທດ​ຄູ່​ຄ້າ​ຂອງ​ອາ​ເມ​ລິ​ກາ.

ຮູບສະແດງ 2: ອັດຕາເງິນເຟິ້ຂອງສາກົນ

-2

0

2

4

6

8

10

12

2008 2009 2010 2011 2012 2013

ໂລກ ປະເທດພັດທະນາແລວ້
ເອີໂຣ ໂຊນ ປະເທດກໍາລັງພັດທະນາໃນອາຊີ
ກຸ່ມ ASEAN ສປ ຈີນ
ຍີ່ປຸ່ນ ສະຫະລັດອາເມລິກາ

ແຫຼ່ງຂໍ້​ມູນ: ກອງ​ທຶນ​ການ​ເງິນ​ສາ​ກົນ

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 5

ສະພາບເສດຖະກິດມະຫາພາກ
ຂອງ ສປປ ລາວ ໃນປີ 2013

2
ພາກທີ

6 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

8

1.	 ເຫດການພົ້ນເດັ່ນຢູ່ໃນ ສປປ ລາວ ໃນປ ີ2013
ປີ 2013 ມີເຫດການທີ່ພົ້ນເດັ່ນທາງດ້ານເສດຖະກິດ-ສັງຄົມຕົ້ນ​ຕ​ໍຈຳ​ນວນ​ໜຶ່ງມີດັ່ງນີ້:

ວຽກ​ງານ 3 ສ້າງ "ສ້າງແຂວງເປັນຫົວໜ່ວຍຍຸດທະສາດ, ສ້າງເມືອງເປັນຫົວໜ່ວຍເຂັ້ມແຂງຮອບ
ດ້ານ ແລະ ສ້າງບ້ານເປັນຫົວໜ່ວຍພັດທະນາ"” ແມ່ນຄົບຮອບ 1 ປີ ຂອງໄລຍະ​ເຮັດ​ການທົດ​ລອງ​. ລັດຖະບານ
ສປປ ລາວ ໄດ້ສຸມໃສ່ວຽກງານດັ່ງກ່າວ ​ເພື່ອເສີມຂະຫຍາຍຄວາມເປັນເຈົ້າການ ແລະ ຄວາມຮັບຜິດຊອບໃນການຄຸ້ມຄອງລັດ-
ຄຸ້ມຄອງເສດຖະກິດ-ສັງຄົມ ຂອງອົງການປົກຄອງທ້ອງຖິ່ນໃຫ້ສູງຂຶ້ນ. ​ໃນໄລຍະຜ່ານມາ, ກະ​ຊວງ​ແຜນ​ການ ແລະ ການ​ລົງ​ທຶນ
ກໍ​່ໄດ້ປະ​ກອບ​ສ່ວນ​ເຂົ້າ​ໃນ​ຂະ​ບວນ​ການ 3 ສ້າງຢ່າງ​ຕັ້ງ​ໜ້າ. ໃນສົກ​ປ ີ2012-13 ກະ​ຊວງ​ແຜນ​ການ ແລະ ການ​ລົງ​ທຶນ ໄດ​້ຈັດ​
ສົ​່ງ​ພະ​ນັກ​ງານ​ຈຳ​ນວນ 33 ທ່ານ ລົງ​ໄປ​ປະ​ຈຳ​ຢູ​່ທ້ອງ​ຖິ່ນ 2 ຊຸດ, ແຕ​່ລະ​ຊຸດ​ໃຊ້​ເວ​ລາ​ປະ​ມານ 30 ວັນໃນ​ຂ​ອບ​ເຂດ 16 ແຂວງ
ແລະ 1 ນະຄອນຫຼວງ ໃນ​ 6 ໜ້າ​ວຽກ​ໃຫ​ຍ​່​ຕາມ​ສາຍ​ຕັ້ງ ຄື: ວຽກ​ງ​ານ​ແຜນ​ການ, ວຽກ​ງານ​ປະ​ເມີນ​ຜົນ, ວຽກ​ງ​ານ​ສົ່ງ​ເສີມ​ການ​
ລົງ​ທຶນ​ເອ​ກະ​ຊົນພາຍໃນ ແລະ ຕ່າງ​ປະ​ເທດ, ວຽກງານ​ຮ່ວມ​ມື​ສາ​ກົນ, ວຽກ​ງານຈັດ​ຕັ້ງ ແລະ ພະ​ນັກ​ງານ, ແລະ ວຽກງານ​ສະ​
ຖ​ິຕ.ິ ນອກຈາກນ້ີ, ກະຊວງແຜນການ ແລະ ການລົງທຶນ ຍັງໄດ້ຄົ້ນຄວ້າມາດຖານວັດແທກວຽກງານ 3 ສ້າງຂອງຕົນ (ລາຍ​ລ​ະ​
ອຽ​ດ​ຢູ່​ໃນເອ​ກະ​ສານ​ຊ້ອນ​ທ້າຍ​ທີ 9).

ໃນ​ທ້າຍ​ປີ 2013 ກອງ​ປະຊຸມ​ສະ​ໄໝ​ສາມັນ ​ເທື່ອ​ທີ VI ຂອງ​ສະພາ​ແຫ່ງ​ຊາດຊຸດ​ທີ VII ​​​ໄດ້​ຮັບຮອງ​ການ​
ສ້າງ​ຕັ້ງແຂວງ​ໃໝ່​ຄື​ແຂວງ​ໄຊ​ສົມ​ບູນ​ ເຊິ່ງ​ເປົ້າໝາຍກໍ່​ເພື່ອເລັ່ງພັດທະນາ​​ເຂດ​ດັ່ງ​ກ່າວ​ໃຫ້ມີ​ຄວາມ​ສີ​ວິ​ໄລ. ແຂວງ​ໄຊ​ສົມ​
ບູນ ປະກອບ​ມີ​ທັງ​ໝົດ 5 ​ເມືອງ​ຄື: ​ເມືອງ​ລ້ອງ​ຊານ, ​ເມືອງ​ລ້ອງ​ແຈ້ງ, ​ເມືອງ​ຮົ່ມ, ​ເມືອງ​ອະນຸວົງ ​ແລະ ​ເມືອງ​ທ່າ​ໂທມ, ​ຊຶ່ງມີ​
ປະຊາກອນ​ທັງ​ໝົດ 81.801 ຄົນ ມີ​ພື້ນ​ທີ່​ປົກຄອງ​ປະມານ 8.500 ກິ​ໂລ​ຕາ​ແມັດ. ປັດຈຸບັນ, ສປປ ລາວ ປະກອບມີ 17
ແຂວງ ແລະ 1 ນະຄອນຫຼວງ.

ສປປ ລາວ​ ໄດ້​ຮັບ​ລາງວັນ​ປະເທດເປັນຈຸດໝາຍຂອງການທ່ອງທ່ຽວທີ່ດີທີ່ສຸດໃນ​ໂລກ​ປະຈໍາປີ 2013
(Laos-World Best Tourism Destination for 2013) ຈາກ​ອົງ​ການ​ສົ່ງ​ເສີມ​ການ​ທ່ອງ​ທ່ຽວ European Union
Council on Tourism and Trade. ເຫດ​ການ​ດັ່ງ​ກ່າວ​ຖື​ເປັນ​ໝາກ​ຜົນ​ທີ່​ສຳ​ຄັນຂອງການ​ພັດ​ທະ​ນາ​ຂະແໜງ​ການ​ທ່ອງ​
ທ່ຽວ​ລາວ ແລະ ຍັງ​ເປັນການ​ຊ່ວຍ​ໂຄ​ສະ​ນ​າ​ເຮັດ​ໃຫ້​ຕະຫຼາດ​ການ​ທ່ອງ​ທ່​ຽວຂອງ​ລາວ​ເປັນ​ທີ່​ຮັບ​ຮູ້​ຈາກສາ​ກົນຫຼາຍ​ຂຶ້ນ.

ສປປ ລາວ ຖືກຈັດຢູ່ອັນດັບດີຂຶ້ນກ​່ຽວ​ກັບຄວາມສະດວກ​ໃນ​ການ​ເຮັດ​ທ​ຸລະ​ກິດ. ອີງ​ຕາມ​ຜົນ​ການ​ປະ​ເມີນ​
ຫຼ້າສຸດໂດຍ​ທະ​ນາ​ຄານ​ໂລກ, ດັດ​ຊະ​ນ​ີຄວາມ​ສະ​ດວກ​ໃນ​ການ​ເຮັດ​ທ​ຸລະ​ກິດ (Ease of Doing Business Index) ຂອງ​
ລາວ ​ໄດ້ຖືກ​ປັບໃຫ​້ດ​ີຂຶ້ນຈາກອັນ​ດັບ 163 ໃນ​ປ ີ2012 ເປັນ 159 ໃນ​ປ ີ2013 (ໃນ 189 ປະເທດ ແລະ ເຂດປົກຄອງ).
ໃນ​ນັ້ນ, ດັດ​ຊະ​ນ​ີຍ່ອຍ​ກ່ຽວ​ກັບຄວາມສະດວກໃນການເສຍພາສີອາກອນ ຖືກຈັດເປັນອັນດັບດີຂຶ້ນ 12 ອັນດັບ (ຈາກ 131
ເປັນ 119), ສ່ວນດ້ານອື່ນໆຍັງມີຄວາມຫຍຸ້ງຍາກຫຼາຍ ໂດຍສະເພາະ ​ແມ່ນດ້ານການຄຸ້ມຄອງນັກລົງທຶນ (ອັນດັບທີ 187
ຈາກ 189 ປະເທດ ແລະ ເຂດປົກຄອງ), ການແກ້ໄຂບັນຫາການລົ້ມລະລາຍ (ອັນດັບສຸດທ້າຍ), ຄວາມສະດວກໃນການເຮັດ
ການຄ້າລະຫວ່າງປະເທດ (ອັນດັບທີ 161)(ລາຍ​ລະ​ອຽດ​ຢູ​່ໃນ​ເອ​ກະ​ສານ​ຊ້ອນ​ທ້າຍ​ທ ີ3).

​ເຫດການ​ທີ​່ພົ້ນ​ເດັ່ນ​ດ້ານ​ການ​ຮ່ວມ​ມື ​ແລະ ການ​ເຊື່ອມ​ໂຍງ​ກັບ​ພາກພື້ນ ​ແລະ ສາກົນ ມ​ີດັ່ງ​ນິ:້​

-	 ໃນ​ສົກ​ປ ີ2012-13 ລາວ​ໄດ​້ຮັບ​ການ​ຊ່ວຍເຫຼືອ​ທາງ​ການ​ເພື່ອ​ການ​ພັດ​ທະ​ນາມີ 883 ໂຄງ​ການ ມູນ​ຄ່າ 777,1 ລ້ານ​
ໂດ​ລາ6 ເພີ່ມ​ຂຶ້ນ 10% ຈາກ​ປ​ີຜ່ານ​ມາ. ໃນ​ນັ້ນ, ກາ​ນ​ຊ່ວຍ​ເຫຼືອແບບ​ສອງ​ຝ່າຍກວ​ມ 61%, ການ​ຊ່ວຍ​ເຫຼືອ​ຈາກ​ສະ​ຖາ​ບັນ​

6 ບົດ​ລາຍ​ງານ​ການ​ຈັດ​ຕັ້ງ​ປະ​ຕິ​ບັດ​ໂຄງ​ການ​ຊ່ວຍ​ເຫຼືອ​ລ້າ​ເພື່່ອ​ການ​ພັດ​ທະ​ນາ, ກົມ​ຮ່ວມ​ມື​ສາ​ກົນ, ຜ​ທ.

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 7

7

ການ​ເງິນກວມ 20% ແລະ ການ​ຊ່ວຍ​ເຫຼືອ​ແບບຫຼາຍ​ຝ່າຍກວມ 10%. ປະ​ເທດ​ທີ​່ໃຫ​້ການ​ຊ່ວຍ​ເຫຼືອ​ແກ​່ລາວຫຼາຍກວ່າ​ໝູ່ຍັງ​
ແມ່ນປະ​ເທດ​ຍີ​່ປຸ່ນ (ກວມ 15,4% ຂອງ​ມູນ​ຄ່າ​ການ​ຊ່ວຍ​ເຫຼືອ​ເພື່ອ​ກາ​ນ​ພັດ​ທະ​ນາທັງ​ໝົດ) ຮ​ອງ​ລົງ​ມາ​ແມ່ນ ສ​ປ ຈີນ (ກວມ
8,4%), ເກົາຫຼີ​ໃຕ້ (7,3%), ໄທ (6,5%) ແລະ ສສ ຫວ​ຽດ​ນ​າມ (3,9%) ຕາມ​ລຳ​ດັບ.

-	 ຂົວ​ມິດຕະພາບລາວ-ໄທແຫ່ງ​ທີ 4 (ຫ້ວຍ​ຊາຍ-ຊຽງ​ຂອງ) ໄດ້​ເປີດ​ການ​ນຳ​ໃຊ້​ຢ່າງ​ເປັນ​ທາງ​ການ​ເຊິ່ງ​ເປັ​ນ​ສ່ວນ​ໜຶ່ງ​
ຂອງ​ຍຸດ​ທະ​ສາດ​ການ​ເຊື່ອມ​ໂຍງຕາມແລວ​ເສດຖະກິດ​ເໜືອ-ໃຕ້ ແລະ ການ​ເຊື່ອມ​ໂຍງ​ດ້ານ​ຄົມມະນາຄົມ​ລະຫວ່າງ​ອາ​ຊຽນກັບ ​
ສປ ຈີນ;

-	 ການຮ່ວມມືລາວ-ໄທໄດ້ພິຈາລະນາແຜນການກໍ່ສ້າງຂົວຂ້າມນ້ຳຂອງແຫ່ງທ ີ5 (​ແຂວງບໍລິຄຳໄຊ-ບຶງການ);

-	 ສປປ ລາວ ກັບ ມຽນມາ ​ໄດ້ເລີ່ມລົງມືກໍ່ສ້າງຂົວຂ້າມແມ່ນໍ້າຂອງ ລາວ-ມຽນມາ ແຫ່ງທໍາອິດ ຢູ່​ເຂດເມືອງ​ລອງ (ແຂວງ
ຫຼວງນ້ຳ​ທາ) - ເມືອງທ່າຂີ້​ເລັກ (​ລັດສານ) ແລະ ຄາດ​ວ່າ​ຈະ​ໃຫ້​ສຳ​ເລັດພາຍໃນປີ 2015 ​ເພື່ອການເຊື່ອມຕໍ່ການຄົມມະນາຄົມ-
ຂົນສົ່ງຈາກເຂດພາກເໜືອລົງໄປສູ່ພາກໃຕ້ໃນເຂດລຸ່ມແມ່ນໍ້າຂອງ;

ການ​ປ່ຽນ​ແປງ​ດິນ​ຟ້າ​ອາກາດ​ ແລະ ໄພພິບັດ​ທາງ​ທຳ​ມະຊາດ ​ຍັງ​ສືບ​ຕໍ່ສ້າງ​ຄວາມ​ເສຍ​ຫາຍ​ຕໍ່​ກັບການ​
ພັດທະນາ​ເສດຖະກິດ-ສັງຄົມ​ຂອງລາວ​ເຮົາ. ໄພ​ພ​ິບັດ​ທຳ​ມະ​ຊາດໄດ້ກວມເອົາພື້ນທີ່ຢູ​່ໃນ 12 ​ແຂວງ, 62 ​ເມືອງ ແລະ
1.159 ບ້ານ. ໄພ​ພ​ິບັດ​ທຳ​ມະ​ຊາດ​ທີ​່ເກີດ​ຂຶ້ນ​ໃນ​ປີນີ້​ ຄາດ​ວ່າໄດ​້ສ້າງ​ຄວາມ​ເສຍ​ຫາຍ​ທາງ​ເສດ​ຖະ​ກິດປ​ະ​ມານ 2.243 ຕື້ກີບ;
ໃນ​ນັ້ນ, ໄດ​້ເຮັດ​ໃຫ​້ເຮືອ​ນ​ຂອງ​ປະຊາຊົນເປ່ເພ, ພື້ນ​ຖານ​ໂຄງ​ລ່າງ​ທາງ​ເສດ​ຖະ​ກ​ິດ-ສັງ​ຄົມ​ຈຳນວນໜຶ່ງຖືກ​ທຳ​ລາຍ ແລະ ເນື້ອທີ​່
ທຳ​ການ​ຜະລິດຖືກເສຍ​ຫາຍ. ພ້ອມ​ນັ້ນ, ຍັງມ​ີຜູ​້ເສຍ​ຊ​ີວິດທັງ​ໝົດ 78 ຄົນ, ສູນຫາຍ 1 ຄົນ, ບາດ​ເຈັບ 77 ຄົນ; ຜົນ​ເສຍ​
ຫາຍ​​ໃນປີນີ້ຖ້າ​ທຽບ​ໃສ່​ພະຍຸ​ໄຮ​ມາ ​ແລະ ພະຍຸນົກ​ເຕັນ ​ໃນ​ປ ີ 2009 ​​ແມ່ນ​ເພີ່ມ​ຂຶ້ນ​ເກືອບ 3 ​ເທົ່າ. ນອກນັ້ນ, ຍັງມີອຸປະ
ຕິເຫດເຮືອບິນຕົກ, ພະຍາດໄຂ້ເລືອດອອກ ແລະ ພະຍາດລະບາດອ່ືນໆທີ່ຮ້າຍແຮງສົມຄວນໃນປີ 2013 ຜ່ານມາ. ຜົນ​
ກະທົບ​ຈາກ​ໄພພິບັດ​ທາງ​ທຳ​ມະ​ຊາດ​ເຫຼົ່ານີ້​ໄດ​້ສົ່ງ​ຜົນ​ກະທົບ​ຕໍ່ການ​ພັດທະນາ​ເສດຖະກິດ-ສັງຄົມ​ແຫ່ງ​ຊາດ​ຂອງ ສປປ ລາວ
ຢ່າງໜັກໜ່ວງ ​ແລະ ຍັງ​ເປັນ​ສິ່ງ​ທ້າ​ທາຍ​ຫຼາຍ​ດ້ານສຳລັບ​ການຊອກ​​ຫາ​ມາດ​ຕະການ​ ເພື່ອ​ຮັບ​ມື​ກັບ​ສະພາບ​ການ​ປ່ຽນ​ແປງ​​ດິນ​
ຟ້າ​ອາກາດ​ໃນຕໍ່ໜ້າ. (ລາຍ​ລະ​ອຽດ​ຂອງ​ບາງ​ເຫດ​ການ​ໄພ​ພ​ິບັດ​ທາງ​ທຳ​ມະ​ຊາດທີ​່ພົ້ນ​ເດັ່ນ ຢູ​່ໃນ​ເອ​ກະ​ສານ​ຊ້ອນ​ທ້າຍ​ທ ີ10).

2.	 ສະພາບເສດຖະກິດມະຫາພາກຂອງ ສປປ ລາວ
2.1	 ການເຕີບໂຕຂອງເສດຖະກິດ

ເສດຖະກິດ​ຂອງ ສປປ ລາວ (GDP) ໃນສົກ​ປີ 2012-13 ​ຂະ​ຫ​ຍາຍ​ຕົວ​ໃນ​ຈັງ​ຫວະ​ທີ່​ຊ້າ​ລົງ​ເລັກ​ນ້ອຍ​ຈາກ 8,3%
ໃນ​ສົກ​ປີ​ຜ່ານ​ມາເປັນ 8,0%​​ ແລະ ຕ່ຳ​ກວ່າແຜນການທີ່ວາງ​ໄວ້ (8,3%). ​ເຖິງ​ຢ່າງ​ໃດ​ກໍ່​ຕາມ, ລະ​ດັບການເຕີບ​ໂຕຂອງ​ເສດ​
ຖະ​ກິດ​ລາວ​ ຍັງ​ຖື​ວ່າໄວ​ທີ່​ສຸດ​ໃນ​ພາກ​ພື້ນ (ຮູບ​ສະ​ແດງ 2) ແລະ ໄວ​ກວ່າ​ອັດ​ຕາ​ຂະຫຍາຍ​ຕົວ​ສະເລ່ຍ​ຂອງ​ກຸ່ມປະ​ເທດ​ກຳ​ລັງ​
ພັດ​ທະ​ນາ​ໃນ​ອາ​ຊີ (6,5%).

GDP (ລາ​ຄາ​ໃນ​ປີ 2013) ໄດ້ເພີ່ມຂຶ້ນຈາກ 70.650 ຕື້ກີບ ມາເປັນ 80.199 ຕື້ກີບ7 (ປະມານ 10,19 ຕື້ໂດລາ) ແລະ
GDP ​ຕໍ່​ຫົວ​ຄົນບັນລຸ​ໄດ້ 12,07 ລ້ານກີບ (ປະມານ 1.534 ​ໂດ​ລາສະຫະລັດ) ເຊິ່ງ​ໄດ້ເພີ່ມ​ຂຶ້ນ 13,18% ​ເມື່ອ​ທຽບ​ກັບ​ສົກ​
ປີຜ່ານມາ. ​​ໃນນັ້ນ, ຂະ​ແໜງ​ການ​ທີ່​ຂະ​ຫ​ຍາຍ​ຕົວ​ໄວ​ກວ່າ​ໝູ່​ ແມ່ນຂະແໜງບໍລິການ (​ຂະຫຍາຍຕົວ 9,66% ເພີ່ມຂຶ້ນຈາກ
8,05% ໃນສົກປີຜ່ານມາ) ປະ​ກອບ​ສ່ວນ​ 3,60% ຕໍ່​ການ​ເຕີບ​ໂຕ ແລະ ກວມ 38,86% ຂອງ​ GDP; ຮອງ​ລົງ​ມາ​ແມ່ນ

7 ຕົ​ວ​ເລ​ກ​ຄາດ​ຄະ​ເນການຈັດຕັ້ງປະຕິບັດ​ຂອງ​ສົກ​ປິ 2012-13 ໂດຍ ສູນສະຖິຕິແຫ່ງຊາດ.

8 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

ຂະແໜງອຸດສາຫະກໍາຂະ​ຫ​ຍາຍ​ຕົວ 7,42%​ (ຫຼຸດລົງຈາກ
14,45% ໃນສົກປີຜ່ານມາ) ປ​ະ​ກອບ​ສ່ວນ 2,12% ຕໍ່ການ​
ເຕີບ​ໂຕ​ລວມ ແລະ ກວມ 28,04% ຂອງ GDP; ສຳ​ລັບຂະ​
ແໜງ​ກະສິກໍາ​ຂະຫຍາຍຕົວ 3,14% (ເພີ່ມຂຶ້ນຈາກ 2,79%
ໃນສົກປີຜ່ານມາ) ປະ​ກອບ​ສ່ວນໃນການ​ເຕີບ​ໂຕລ​ວມ 0,85%
ແລະ ກວມ 25,2% ຂອງ​ GDP.

ປັດໄຈກະ​ຕຸ້ນ​ເສດຖະກິດຂອງລາວ​ເຮົາຍັງແມ່ນ​ກາ​ນ​ລົງ​
ທຶນເປັນຕົ້ນຕໍ ເຫັນ​ໄດ້​ຈາກການ​ລົງ​ທຶນ​ຂອງລັດ, ການລົງທຶນ
ເອ​ກະ​ຊົນ​ພາຍ​ໃນ ແລະ ຕ່າງ​ປະ​ເທດ, ການຊ່ວຍ​ເຫຼືອ​ທາງການ ​
ເພື່ອ​ການ​ພັດ​ທະ​ນາ ລ້ວນ​ແຕ່​ຂະ​ຫ​ຍາຍ​ຕົວ​ດີ. ຂະ​ແໜງພະ​ລັງ​
ງານ​ໄຟ​ຟ້າ ແລະ ​ບໍ່​ແຮ່ສືບ​ຕໍ່ດຶງ​ດູດ​ການ​ລົ​ງ​ທຶນ​ຕ່າງ​ປະ​ເທດຢ່າງ​
ຕໍ່​ເນື່ອງ. ການກໍ່​ສ້າງ​​ຂອງຫຼາຍໂຄງ​ການ​ລົງ​ທຶນຂະ​ໜາດ​ໃຫ​ຍ່ ​
ໄດ້ດຳ​ເນີນ​ໄປ​ຕາມ​ແຜນ. ການ​ຊົມ​ໃຊ້ຍັງ​ມີ​ທ່າ​ອ່ຽງເພີ່ມຂຶ້ນ ແຕ່​
ຄາດ​ວ່າລະ​ດັບການຂະ​ຫ​ຍາຍ​ຕົວ​ຈະ​​ຊ້າ​ລົງ​ກວ່າ​ປີ​ຜ່ານ​ມາ ຕາມ​
ທ່າ​ອ່ຽງ​ລວມ​ຂອງ GDP. ທ່າອ່ຽງການ​ຊົມໃຊ້ ແລະ ການລົງ​
ທຶນທີ່ຂະຫຍາຍຕົວໄວດັ່ງ​ກ່າວ ໄດ້ສົ່ງ​ຜົນ​​ເຮັດໃຫ້ຂະແໜງຂາຍ
ຍົກ-ຂາຍຍ່ອຍ ແລະ ສ້ອມແປງ, ແລະ ຂະແໜງ​ການກໍ່​ສ້າງ​ຂະ​
ຫ​ຍາຍ​ຕົວ​ດີ (ຮູບສະແດງ 4 ແລະ 5).

ການບໍລິການພາກລັດ ໄດ້​ປະ​ກອບ​ສ່ວນ​ເຖິງ 1,41%ໃນ
ການຂະ​ຫ​ຍາຍ​ຕົວ​ຂອງ GDP (ປີ 2011/12 ປະ​ກອບ​ສ່ວນ
ພຽງ 0,62%), ເນື່ອງ​ຈາກວ່າ ການເພີ່ມຂຶ້ນຂອງດັດຊະນີເງິນ
ເດືອນ ແລະ ເງິນອຸດໜູນຄ່າຄອງຊີບຂອງພະນັກງານລັດ; ສ່ວນ
ຂະແໜງປຸງແຕ່ງ ​ແມ່ນສືບ​ຕໍ່​ຂະ​ຫ​ຍາຍ​ຕົວ 9,74% ແລະ ປະ​
ກອບ​ສ່ວນ​ໃນ​ລະ​ດັບ​ປົກ​ກະ​ຕິ (0,97%) ​ຕາມ​ທ່າ​ອ່ຽງ​ການ​ຂະ​
ຫ​ຍາຍ​ຕົວ​ຂອງ​ຄວາມ​ຕ້ອງ​ການ​ພາຍ​ໃນ.​ ສຳ​ລັບການປະກອບ
ສ່ວນຂອງຂະ​ແໜງປູກຝັງ-ລ້ຽງສັດ ​ແມ່ນຫຼຸດ​ລົງ​ເລັກ​ນ້ອຍຈາກ
1,27% ເປັນ 0,99% ເນື່ອງ​ຈາກ​ຜົນ​ຜະ​ລິດ​ເຂົ້າກິນ​ບໍ່​ສາມ​າດ​
ບັນ​ລຸ​ໄດ້​ຕາມ​ແຜນການ ບວກກັບການຫຼຸດລົງຂອງການຜະລິດ
ພືດບາງຊະນິດ.

ການປະກອບສ່ວນຂອງຂະແໜງອຸດສາຫະກຳໄຟຟ້າ
ແລະ ນ້ຳປະປາ ຕໍ່ການເຕີບໂຕແມ່ນໜ້ອຍລົງ ​ຈາກ 1,35%
ໃນປີຜ່ານມາ ເຫຼືອພຽງ 0,09% ໃນ​ປີນີ້. ເນື່ອງ​ຈາກວ່າ​ ມີ​
ພຽງ​ເຂື່ອນຈຳ​ນວນ​ໜຶ່ງໄດ້​ເລີ່ມ​ມີ​ຜົນ​ຜະ​ລິ​ດ​ໃນ​ສົກ​ປີນີ້, ສ່ວນ​
ເຂື່ອນ​ອື່ນໆນັ້ນ​ແມ່ນ​ສືບ​ຕໍ່​ການ​ຜະ​ລິດ​ຕາມ​ປົກ​ກະ​ຕິ. ການປະ
ກອບສ່ວນຂອງຂະແໜງບໍ່ແຮ່ ແລະ ການຂຸດຄົ້ນຕໍ່ການເຕີບ
ໂຕແມ່ນເພີ່ມຂຶ້ນ (0,45% ເພີ່ມຂຶ້ນຈາກ 0,16% ໃນສົກ
ປີຜ່ານມາ) ​ເຊິ່ງເຫັນ​ໄດ້​ຈາກ​ຕົວ​ເລກ​ການ​ຜະ​ລິດ​ ແລະ ສົ່ງອອກ

ຮູບສະແດງ 3: ອັດຕາການຂະຫຍາຍຕົວເສດຖະກິດ
(GDP) ຂອງລາວ ແລະ ບາງປະເທດ

-4

-2

0

2

4

6

8

10

12

2009 2010 2011 2012 2013

ກໍາປູເຈຍ ມຽນມາ
ສປ ຈີນ ສປປ ລາວ*
ໄທ ຫວຽດນາມ
 ກຸ່ມ ປະ ເທດ ກໍາ ລັງ ພັດ ທະ ນາ ອາ ຊີ

ແຫຼ່ງຂໍ້​ມູນ: ກອງ​ທຶນ​ການ​ເງິນ​ສາ​ກົນ
ໝາຍເຫດ: *ອັດຕາການຂະຫຍາຍຕົວ GDP ຂອງລາວ
ໃຊ້ສົກປີງົບປະມານ, ຂໍ້ມູນຈາກສູນສະຖິຕິແຫ່ງ

ຮູບ​ສະ​ແດງ 4: ອັດ​ຕາ​ການ​ຂະ​ຫ​ຍາຍ​ຕົວ​ຂອງ GDP
ຕາມ​ຂະ​ແໜງ​ການ

2
4
6
8

10
12
14
16
18
20
22
24
26
28

2008-09 2009-10 2010-11 2011-12 2012-13

ການປູກຝັງ-ລ້ຽງສັດ ອຸດສາຫະກໍາປຸງແຕ່ງ
ການກ່ໍສ້າງ ການຄ້າ ຂາຍຍົກ-ຍ່ອຍ ສ້ອມແປງ
ການບໍລິການພາກລັດ ພາສີ ອາກອນສຸດທິຕ່າງໆ
ການຂະຫຍາຍຕົວລວມ

ແຫຼ່ງ​ຂໍ້​ມູນ: ສູນ​ສະ​ຖິ​ຕິ​ແຫ່​ງ​ຊາດ,
ຄິດ​ໄລ່​ໂດຍສະ​ຖາ​ບັນ​ຄົ້ນ​ຄວ້າ​ເສດ​ຖະ​ກິດ​ແຫ່​ງ​ຊາດ, ຜທ

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 9

ຂອງແຮ່​ທອງ, ຄຳ ແລະ ​ແຮ່​ທາດອື່ນໆ ​ແມ່ນມີທ່າອ່ຽງ
ເພີ່ມຂຶ້ນເຖິງວ່າລາຄາແຮ່ທາດໃນຕະຫຼາດໂລກໂດຍລວມ
ຈະຫຼຸດລົງກໍຕາມ, ລາຍລະ​ອຽດ​ໃນ​ແຕ່​ລະ​ດ້ານ​ມີ​ດັ່ງ​ນີ້:​

-	 ທ່າ​ອ່ຽງການ​ຊົມ​ໃຊ້​ຂອງ​ຄົວ​ເຮືອນ

ໃນ​ປີ 2013, ການ​ຊົມ​ໃຊ້ຂອງ​ຄົວ​ເຮືອນ​ຍັງ​ສືບ​
ຕໍ່ຂະ​ຫ​ຍາຍ​ຕົວ​ ແຕ່​ມີ​ຈັງ​ຫວະ​ຊ້າກວ່າ​ປີ​ຜ່ານ​ມາເຊິ່ງເຫັນ
ໄດ້ຈາກຄ່າດັດ​ຊະ​ນີ​ຄວາມ​ຄິດ​ເຫັນ​ຜູ້​ຊົມ​ໃຊ8້​ ສະ​ເລ່ຍ
ໝົ​ດ​ປີຫຼຸດ​ລົງ​ຈາກ 119,7 ໃນ​ປີ 2012 ມາເປັນ 117,8.
ການເຕີບໂຕທີ່ຊ້າລົງຄືດັ່ງກ່າວ ເນື່ອງຈາກທ່າ​ອ່ຽງການ​ໃຊ້​
ຈ່າຍ​ໃນ​ໝວດ​ສິນ​ຄ້າ​ຍາວ​ນານ ແລະ ໝວດ​ສິນ​ຄ້າ​ປະ​ຈຳ​
ວັນ​ເພີ່ມ​ຂຶ້ນຊ້າກວ່າປີຜ່ານມາ.​ ນອກຈາກນີ້, ທັດສະນະ
ຂອງຄົວເຮືອນຕ່ໍກັບໂອກາດໃນການຊອກວຽກເຮັດແມ່ນ
ຍາກຂຶ້ນ ແລະ ທັດສະນະຕໍ່ລາຄາສິນຄ້າແມ່ນ​ເພີ່ມຂຶ້ນ.

-	 ການ​ລົງ​ທຶນ

ໃນ​ສົກ​ປີ 2012-13, ການ​ລົງ​ທຶນ​ທັງ​ໝົດຄາດ​ຄະ​ເນ​ປະ​ຕິ​ບັດ​ໄດ້ປະມານ 33.141,49 ຕື້​ກີບ9 ເພີ່ມ​ຂຶ້ນປະມານ 8,5%
ຈາກ​ສົກ​ປີ​ຜ່ານ​ມາ. ການ​ລົງ​ທຶນ​ຂອງລັດ10 ປະ​ຕິ​ບັດ​ໄດ້ 8.753,49 ຕື້​ກີບເພີ່ມ​ຂຶ້ນ 4,6%; ໃນ​ນັ້ນ, ​ແຫຼ່ງ​ທຶນ​ພາຍ​ໃນແມ່ນ
2.461,99 ຕື້​ກີບ ແລະ ແຫຼ່ງ​ທຶນ​ຕ່າງ​ປະ​ເທດ 6.291,49 ຕື້​ກີບ. ການຈັດຕັ້ງ​ປະ​ຕິ​ບັດ​ໂຄງ​ການ​ລົງ​ທຶນຂອງ​ລັດ​ໃນ​ສົກ​ປີ
2012-13 ​ສ່ວນ​ໃຫ​ຍ່​ຍັງແມ່ນ​ໂຄງ​ການ​ສືບ​ຕໍ່​ໃນຫຼາຍ​ຂົງ​ເຂດ​ຂອງ​ເສດ​ຖະ​ກິດ. ສ່ວນການ​ລົງ​ທຶນເອ​ກະ​ຊົນ​ພາຍ​ໃນ ແລະ ຕ່າງ​
ປະ​ເທດສາມາດປະ​ຕິ​ບັດ​ໄດ້ 24.388 ຕື້​ກີບ11 ເພີ່ມ​ຂຶ້ນ 13,3% ຈາກ​ສົກ​ປີ​ຜ່ານ​ມາ.

ການ​ລົງທຶນ​ໂດຍ​ກົງຂອງ​ຕ່າງປະ​ເທດໃນ​ປີ 201312 ​ໄດ້​ຮັບ​ການອະນຸມັດ​ທັງໝົດມີ 39 ​ໂຄງການ (ສະ​ເພາະ​ກິດຈະ​ກໍາສຳ​
ປະ​ທານ) ມີ​ມູນ​ຄ່າ​​​ 2,39 ຕື້​ໂດ​ລາ ເພີ່ມ​ຂຶ້ນ​ປະ​ມານ 91% ທຽບ​ໃສ່ມູນ​ຄ່າ​ໃນ​ປີ 2012 (ຮູບ​ສະ​ແດງ 6). ໃນ​ນັ້ນ, ​ຂະ​
ແໜງພະລັງງານ​ໄຟຟ້າມີຈຳ​ນວນ 2 ​ໂຄງການ​ເປັນ​ມູນ​ຄ່າ 1,08 ຕື້​ໂດ​ລາ, ຂະ​ແໜງບໍ່​ແຮ່ມີ 32​ ໂຄງການ ​​ມູນ​ຄ່າ 1,01 ຕື້​ໂດ​
ລາ, ຂະ​ແໜງບໍລິການ 1 ​ໂຄງການ ​​ມູນ​ຄ່າ 110 ລ້ານ​ໂດ​ລາ, ຂະ​ແໜງກໍ່ສ້າງ 1 ​ໂຄງການ ​ມູນ​ຄ່າ 100 ລ້ານ​ໂດ​ລາ ​ແລະ ຂະ​
ແໜງກະສິກຳ 1 ​ໂຄງການ ມູນ​ຄ່າ 70 ລ້ານ​ໂດ​ລາ. ສປ ຈີນ ເປັນ​ປະ​ເທດ​ທີ່​ມາ​ລົງ​ທຶນຫຼາຍກວ່າ​ໝູ່ ເຊິ່ງມີ​ມູນ​ຄ່າ​ການ​ລົງທຶນ​
1,03 ຕື້​ໂດ​ລາ, ຮອງ​ລົງ​ມາ​ແມ່ນໂຮນ​​ລັງ ເຊິ່ງມີ​ມູນ​ຄ່າ​ການ​ລົງທຶນ​ 390,6 ລ້ານ​ໂດ​ລາ, ໄທ 260,4 ລ້ານ​ໂດ​ລາ ແລະ ສສ
ຫວຽດນາມ ເຊິ່ງ​ມີມູນ​ຄ່າການ​ລົງທຶນ 158 ລ້ານ​ໂດ​ລາ.

8 ດັດ​ຊະ​ນີ​ຄວາມ​ຄິດ​ເຫັນ​ຂອງ​ຜູ້​ຊົມ​ໃຊ້ຄິດ​ໄລ່​ໂດຍ ສ​ຄ​ສ, ອີງ​ໃສ່​ຜົນ​ການ​ສຳຫຼວດ​ລາຍ​ໄຕ​ມາດກວມ​ເອົາ 628 ຄົວ​ເຮືອນໃນ 9 ແຂວງພ​າຍ​ໃຕ້​ການ​ສະ​
ໜັບ​ສະ​ໜູນ​ຂອງ​ໂຄງ​ການ​ສ້າງ​ບົດ​ລາຍ​ງານ​ກາ​ນ​ພັດ​ທະ​ນາ​ມະ​ນຸດ (UNDP ແລະ ສ​ຄ​ສ). ຖ້າ​ຫາກ​ດັດ​ຊະ​ນີ​ມີ​ຄ່າຫຼາຍກວ່າ 100 ສະ​ແດງວ່າ ​ຄົວ​ເຮືອນ​ມີ​
ຄວາມ​ໝັ້ນ​ໃຈ​ຕໍ່​ເສດ​ຖະ​ກິດ​ຂອງ​ຄົວ​ເຮືອນ ແລະ ເສດ​ຖະ​ກິດ​ໂດຍ​ລວມ.

9 ມູນ​ຄ່າການ​ລົງ​ທຶນ​ທົ່ວ​ສັງ​ຄົມ​ຄາດ​ຄະ​ເນ​ໂດຍ ສະຖາບັນຄົ້ນຄວ້າເສດດຖະກິດແຫ່ງຊາດ, ຜທ.

10 ອີງ​ຕາມ​ຂໍ້​ມູນ​ລາຍ​ຮັບ-ລາຍ​ຈ່າຍ​ງົບ​ປະ​ມານ​ຂອງ​ລັດຈາກ​ກະ​ຊວງ​ການ​ເງິນ (ຂໍ້ມູນເບື້ອງຕົ້ນຄັ້ງວັນທີ 18 ມັງກອນ 2014).

11 ຕົວ​ເລກຂອງ​ກົມ​ແຜນ​ການ, ກະ​ຊວງແຜນ​ການ ແລະ ການ​ລົງ​ທຶນ.

12 ມູນ​ຄ່າ​ອະ​ນຸ​ມັດ​ການ​ລົງ​ທຶນລະ​ຫວ່າງວັນ​ທີ 1 ມັງ​ກອນ ຫາ 31 ທັນ​ວາ 2013 (ຕົວ​ເລກລາຍ​ງານ​ຂອງ​ກົມ​ສົ່ງ​ເສີມ​ການ​ລົງ​ທຶນ).

ຮູບ​ສະ​ແດງ 5: ການປະກອບສ່ວນຂອງຂະແໜງການຕໍ່
ການເຕີບໂຕລວມ

1,6
1,0 1,3 1,3 1,0

0,7
0,7

1,0 1,1
1,0

0,9
1,0

1,3 1,3

0,6

1,4
1,3

1,7 1,7

1,3

1,1
0,6

1,40,8

0,7 1,4

1,6 2,8

1,6 1,8 1,3

7,6 7,9 8,1 8,3
8,0

0

1

2

3

4

5

6

7

8

9

2008-09 2009-10 2010-11 2011-12 2012-13

ການປູກຝັງ-ລ້ຽງສັດ ອຸດສາຫະກໍາປຸງແຕ່ງ

ການກໍ່ສ້າງ ການຄ້າ ຂາຍຍົກ-ຍ່ອຍ ສ້ອມແປງ

ການບໍລິການພາກລັດ ພາສີ ອາກອນສຸດທິຕາ່ງໆ

ອື່ນໆ ການຂະຫຍາຍຕວົລວມ

ແຫຼ່ງ​ຂໍ້​ມູນ: ສູນ​ສະ​ຖິ​ຕິ​ແຫ່​ງ​ຊາດ,
ຄິດ​ໄລ່​ໂດຍສະ​ຖາ​ບັນ​ຄົ້ນ​ຄວ້າ​ເສດ​ຖະ​ກິດ​ແຫ່​ງ​ຊາດ, ຜທ

10 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

ການ​ລົງ​ທຶນ​ໃນ​ເຂດ​ເສດ​ຖະ​ກິ​ດ​ພິ​ເສດກໍ່​ມີບັນ​ຍາ​ກາດ​ດີ
ເປັນຕົ້ນ​ແມ່ນເຂດເສດຖະກິດພິເສດບໍ່ເຕັນແດນຄຳ, ເຂດເສດ
ຖະກິດພິເສດສາມຫຼ່ຽມຄຳ, ເຂດນິຄົມອຸດສາຫະກຳການຄ້າ
ວຽງຈັນ-ໂນນທອງ ແລະ ເຂດພັດທະນາ ກວມລວມໄຊເສດ
ຖາ. ສະ​ເພາະເຂດ​ນິຄົມ​ອຸດສາຫະກຳ ​ແລະ ການ​ຄ້າວຽງຈັນ​
-ໂນນ​ທອງ​ ມີ​ຜູ້​ລົງ​ທຶນ​ສົນ​ໃຈຈອງ​ແລ້ວ 50-60% ຂອງ​ເນື້ອ​
ທີ່​ທັງໝົດ ​​ເຊິ່ງມີບໍລິສັດ​ຈາກ​ຕ່າງປະ​ເທດ​ເຂົ້າ​ມາ​ຈອງແລ້ວ ທັງ​
ໝົດ 26 ບໍລິສັດ ແລະ ​ຈົດ​ທະບຽນລົງທຶນ​​ແລ້ວ 17 ບໍລິສັດ. ​​

ການ​ລົງ​ທຶນ​ໃນ​ຕະຫຼາດຫຼັກ​ຊັບ​ລາວສືບ​ຕໍ່​ຂະຫຍາຍຕົວ​
ຢ່າງ​ຕໍ່​ເນື່ອງ. ດັດ​ຊະ​ນີລວມສະ​ເລ່ຍປິດຢູ່​ທີ່​ລະດັບ 1.334
ຈຸດ ​ເພີ່ມ​ຂຶ້ນ 29,93% ທຽບ​​ໃສ່​ປີ 2012​. ໃນ​ນັ້ນ, ​ລາຄາ​
ຮຸ້ນບໍລິສັດຜະລິດ-​ໄຟຟ້າ​ລາວ​ມະຫາຊົນ ​ແລະ ທະນາຄານ​
ການ​ຄ້າ​ຕ່າງປະ​ເທດ​ລາວມະຫາຊົນ ​ໂດຍສະເລ່ຍ​ແມ່ນເພີ່ມຂຶ້ນ​ ​​​
31,20% ແລະ 13,01% ຕາມ​ລຳ​ດັບ. ບໍລິ​ມາດການ​ຊື້​-ຂາຍ ​
ໂດຍ​ສະ​ເລ່ຍ​ແມ່ນ​ເພີ່​ມຂຶ້ນ​ຈາກ 93​.000 ຮຸ້ນຕໍ່​ມື້ (ມູນ​ຄ່າ
500 ລ້ານ​ກີບ) ໃນ​ປີ 2012 ມາເປັນ 107.000 ຮຸ້ນຕໍ່​ມື້ (ມູນ​
ຄ່າ 761 ລ້ານ​ກີບ) ໃນ​ປີ 2013​. ຈາກສະ​ພາບ​ດັ່ງ​ກ່າວ​ໄດ້​ສະ​

ແດງ​ໃຫ້​ເຫັນວ່າ ນັກ​ລົງທຶນທັງ​ພາຍ​ໃນ ​ແລະ ຕ່າງ​ປະ​ເທດມີ​ຄວາມ​ສົນ​ໃຈ​ມາ​ລົງທຶນ​ໃນ​ຕະຫຼາດ​ຫຼັກ​ຊັບ​ຂອງ​ລາວ​ຫຼາຍ​ຂຶ້ນ.​​​ ໃນ​
ເດືອນ​ທັນວາ 2013,​ ໄດ້ມີບໍລິສັດໃໝ່ມາຈົດທະບຽນໃນຕະຫຼາດຫຼັກຊັບລາວ ຄື: ບໍລິສັດ​ລາວ​ເວີນ​ມະຫາຊົນ ເຊິ່ງ​ເປັນ​ຜົນ​ດີ​
ເຮັດ​ໃຫ້​ບັນຍາກາດ​ການ​ຊື້​-ຂາຍ​ຮຸ້ນ​ໃນ​ຕະຫຼາດ​ຫຼັກ​ຊັບ​ຂອງ​ລາວ​ໃນ​ຕໍ່ໜ້າມີຄວາມຟົດຟື້ນຂຶ້ນ. (ຮູບ​ສະ​​ແດງ​ 7 ແລະ 8).

ຮູບ​ສະ​ແດງ 6: ມູນຄ່າການລົງທຶນຂອງຕ່າງປະເທດ
ທີ່ໄດ້ຮັບອະນຸມັດ (ຕື້ໂດລາ)

0,82
1,25

2,70

1,60

0,84

4,31

1,88

2,71

1,25

2,39

 -

 1

 2

 3

 4

 5

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

ແຫຼ່ງ​ຂໍ້​ມູນ: ກົມສົ່ງເສີມການລົງທຶນ,

ຮູບ​ສະ​ແດງ 7: ດັດຊະນີລວມຂອງຕະຫຼາດຫຼັກຊັບລາວ
ແລະ ລາຄາຮຸ້ນ

1.
14

3

5.
43

7

8.
62

4

1.
02

6

4.
87

4

7.
07

3

1.
33

4

6.
39

4

7.
99

3

 -

 1.000

 2.000

 3.000

 4.000

 5.000

 6.000

 7.000

 8.000

 9.000

ດັດຊະນີ ລວມ ລາຄາຫຸ້ນ EDL-Gen
(ກີບ)

ລາຄາ ຫຸ້ນ BCEL (ກີບ)

2011

2012

2013

ແຫຼ່ງຂໍ້ມູນ: ຕະຫຼາດຫຼັກຊັບລາວ

ຮູບ​ສະ​ແດງ 8: ບໍລິມາດ ແລະ ມູນຄ່າການຊື້ຂາຍ
(ສະເລ່ຍຕໍ່ມື້)

17
3

1.
32

0

93

50
0

10
7

76
1

 -

 200

 400

 600

 800

 1.000

 1.200

 1.400

ບໍລິ ມາດ ການ ຊ້ື-ຂາຍ (ພັນຫຸ້ນ) ມູນຄ່າ ການ ຊ້ື-ຂາຍ (ລ້ານກີບ)

2011

2012

2013

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 11

-	 ການ​ສົ່ງ​ອອກ-ນຳ​ເຂົ້າ13

ໃນ​ປີ 2013, ມູນ​ຄ່າການ​ສົ່ງ​ອອກ​ຂອງ​ ສ​ປ​ປ ລາວ ຄາດ​ວ່າບັນ​ລຸ​ໄດ້ປະມານ 2,4 ຕື້​ໂດ​ລາເພີ່ມ​ຂຶ້ນ 6% ທຽບ​ກັບ​ປີ
2012. ໃນ​ນັ້ນ, ຂະ​ແໜງ​ການ​ຊັບ​ພະ​ຍ​າ​ກອນ​ທຳ​ມະ​ຊາດ​ສືບ​ຕໍ່​ປະ​ກອບ​ສ່ວນ​ຕໍ່​ການ​ຂະ​ຫ​ຍາຍ​ຕົວ​ຂອງ​ການ​ສົ່ງ​ອອກ (ຮູບ​
ສະ​ແດງ 7). ການ​ສົ່ງ​ອອກແຮ່​ທາດ ແລະ ຜະ​ລິດ​ຕະ​ພັນ​ແຮ່​ທາດ (ລ​ວມ​ທັງ​ຄຳ ແລະ ທອງ) ມີ​ມູນ​ຄ່າ 981,9 ລ້ານ​ໂດ​ລາ
ເພີ່ມ​ຂຶ້ນ 3,7% ທຽບ​ກັບ​ປີ 2012 ແລະ ກວມ 41% ຂອງມູນ​ຄ່າ​ການ​ສົ່ງ​ອອກ​ທັງ​ໝົດ. ມູນ​ຄ່າ​ການ​ສົ່ງ​ອອກໄຟ​ຟ້າເພີ່ມ​ຂຶ້ນ
1,3% ກວມ 21%; ສ່ວນ​ມູນ​ຄ່າ​ການ​ສົ່ງ​ອອກຜະ​ລິດ​ຕະ​ພັນ​ຕັດ​ຫ​ຍິບ ເພີ່ມ​ຂຶ້ນ 0,8% ກວ​ມ 8%. ​ມູນ​ຄ່າ​ການ​ນຳ​ເຂົ້າບັນ​
ລຸ​ໄດ້ປະມານ 2,52 ຕື້​ໂດ​ລາ ເພີ່ມ​ຂຶ້ນ 2% ທຽບ​ກັບ​ປີ 2012; ໃນ​ນັ້ນ, ສິນ​ຄ້າ​ຊົມ​ໃຊ້ມີ​ມູນ​ຄ່າປະມານ 1,21 ຕື້​ໂດ​ລາ ເພີ່ມ​
ຂຶ້ນ 2% ທຽບ​ກັບ​ປີ 2012 ແລະ ສິນ​ຄ້າ​ເພື່ອ​ການ​ລົງ​ທຶນ ລວມມູນ​ຄ່າປະມານ 1,21 ຕື້​ໂດ​ລາ ເພີ່ມ​ຂຶ້ນ 2% ທຽບ​ກັບ​ປີ
2012. ໂດຍ​ລວມ​ແລ້ວ, ການ​ນຳ​ເຂົ້າສ່ວນ​ໃຫຍ່​ແມ່ນປະ​ເພດ​ເຄື່ອງກໍ່​ສ້າງ; ຮອງ​ລົງ​ມາ​ແມ່ນ​​ເຄື່ອງ​ຈັກ ແລະ ພາ​ຫະ​ນະ​ການ​ຜະ​
ລິດ ​ແລະ ອື່ນໆ. ຈາກສະພາບ​ການດັ່ງກ່າວ, ໃນ​ປີ 2013 ດຸນການຄ້າຂອງ ສປປ ລາວ ຄາດວ່າຈະຂາດດຸນທັງໝົດປະມານ
224 ລ້ານໂດລາ.

ຮູບ​ສະ​ແດງ 9: ການ​ສົ່ງ​ອອກ (ລ້ານໂດລາ) ຮູບ​ສະ​ແດງ 10: ການ​ນຳ​ເຂົ້າ (ລ້ານໂດລາ)

88
2

92
3 1.

09
2

1.
05

3

1.
74

6

1.
87

9 2.
26

9

2.
31

8

 -

 500

 1.000

 1.500

 2.000

 2.500

ແຮ່ ທາດ ໄຟ ຟ້າ
ສິນ ຄ້າ ກະ ສິ ກໍາ ຜະ ລິດ ຕະ ພັນ ໄມ້
ຕັດ ຫ ຍິບ ອ່ີນໆ
ການສ່ົງອອກທັງໝົດ

1.
06

0

1.
06

5 1.
40

3

1.
46

1

2.
06

0 2.
40

4

2.
46

7

2.
52

4

 -

 500

 1.000

 1.500

 2.000

 2.500

 3.000

 ສິນ ຄ້າ ເພ່ືອ ການ ລົງ ທຶນ ສິນ ຄ້າ ຊົມ ໃຊ້

ອ່ືນໆ ການນໍາເຂ້ົາທັງໝົດ

ແຫຼ່ງ​ຂໍ້​ມູນ: ທະ​ນາ​ຄານ​ແຫ່ງ​ ສ​ປ​ປລາວ

-	 ການ​ຜະ​ລິດ​ກະ​ສິ​ກຳ

ການຜະລິດເຂົ້າ​ໃນສົກປ ີ 2012-13, ບັນລຸໄດ້ 3,4114 ລ້ານໂຕນ ກວມ 89,8% ຂອງແຜນການ (​ແຜນການ 3,8
ລ້ານໂຕນ). ໃນນັ້ນ, ເຂົ້ານາປີ​ເກັບກ່ຽວໄດ ້ 2,76 ລ້ານໂຕນ ປະຕິບັດ​ໄດ້ 94,9% ຂອງແຜນການ (ແຜນການ 2,91
ລ້ານໂຕນ) ​ເພີ່ມ​ຂຶ້ນ 2,3% ທຽບໃສ່ສົກປີ 2011-2012; ເຂົ້ານາແຊງ​ເກັບກ່ຽວໄດ້ 0,43 ລ້ານໂຕນປະຕິບັດ​ໄດ້ 63,46%
ຂອງ​ແຜນການ (ແຜນການ 0,69 ລ້ານໂຕນ) ຫຼຸດ​ລົງ 15,6% ​ທຽບໃສ່ສົກປີຜ່ານມາ; ເຂົ້າໄຮ​່ເກັບກ່ຽວໄດ້ 0,22 ລ້ານ
ກວ່າໂຕນ ປະຕິບັດໄດ້ລື່ນແຜນການ 13,8% (ແຜນການ 0,19 ລ້ານໂຕນ) ເພີ່ມຂຶ້ນ 12,31% ທຽບໃສ່ສົກປີຜ່ານມາ.
ປັດໄຈຕົ້ນຕໍທີ່​ເຮັດ​ໃຫ້ຜົນ​ຜະລິດ​ເຂົ້າ​ບໍ່​ໄດ້ຕາມ​ແຜນ​ທີ່​ວາງ​ໄວ້​​ແມ່ນ​ຍ້ອນບັນຫານ້ຳຖ້ວມ, ດິນເຈື່ອນ ແລະ ສັດຕູພືດທໍາລາຍ.

13 ຕົວ​ເລກພະຍາກອນ​ຂອງສູນສະຖິຕິແຫ່ງຊາດ ໂດຍນຳໃຊ້ຂໍ້ມູນຂອງທະນາຄານແຫ່ງ ສປປ ລາວ, ຄັ້ງ​ວັນ​ທີ 25 ເມສາ 2013.

14 ຂໍ້ມູນຈາກ​ສຸນສະຖິຕິແຫ່ງຊາດ ຄັ້ງວັນທີ 10 ກຸມພາ 2014.

12 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

ສ່ວນການປູກພືດລະດູຝົນ ບັນລຸໄດ້ປະມານ 590.100 ເຮັກຕາ, ຄາດຄະເນຜົນຜະລິດ​ໄດ້ປະມານ 5.426.605 ໂຕນ ​ເຊິ່ງ​
ເພີ່ມ​ຂຶ້ນ​ຈາກ​ສົກ​ປ​ີຜ່ານ​ມາ 37%. ໃນ​ນັ້ນ, ພືດທີ່ປູກຫຼາຍກວ່າໝູ່ແມ່ນສາລີແຂງ (182.000 ເຮັກຕາ), ສາລີຫວານ (19.500
ເຮັກຕາ), ກາເຟ (80.000 ເຮັກຕາ), ໝາກເດືອຍ (37.000 ເຮັກຕາ), ອ້ອຍ (34.000 ເຮັກຕາ) ແລະ ຜັກຕ່າງໆ (61.000
ເຮັກຕາ).

-	 ການ​ຜະ​ລິດ​ອຸດ​ສາ​ຫະ​ກຳ15

ໃນສົກປີ 2012-13, ການຜະລິດ​ຂອງຂະແໜງອຸດສາຫະກໍາ ​ໂດຍ​ລວມ​ແມ່ນມີທ່າ​ອ​່ຽງ​ຂະ​ຫ​ຍາຍ​ຕົວໃນ​ຈັງ​ຫວະ​ທີ​່ຊ້າ
ກວ່າ​ສົກ​ປ​ີຜ່ານ​ມາ. ໃນນັ້ນ, ຂະ​ແໜງ​ການຕົ້ນຕ​ໍທີ່ຊຸກຍູ້ການຂະຫຍາຍຕົວຂອງການຜະລິດອຸດສາຫະກຳໃນປີນີ້ແມ່ນຂະແໜງ
ບໍ່ແຮ່ (ທອງ ແລະ ຄຳ),ໄຟຟ້າ ແລະ ປຸງແຕ່ງ. ໃນ​ສົກ​ປີນີ​້ມີ​ພຽງເຂື່ອນເທີນ​ຫີນ​ບູນ (ພາກ​ຂະ​ຫ​ຍາຍ), ນ້ຳ​ງື່ມ 5 ແລະ ເຊ​ຂະ​
ໝານ 3 ​​ໄດ້​ເລີ່ມ​ມີ​ຜົນ​ຜະ​ລ​ິດ​. ສ່ວນໂຄງ​ການ​ລົງ​ທຶນ​ຂະ​ໜາດ​ໃຫ​ຍ່ໃນ​ຂະ​ແໜງ​ອຸດ​ສາ​ຫະ​ກຳແມ່ນ​ມີ​ການ​ກໍ່​ສ້າງ​ຕາມ​ແຜນການ
ເຊັ່ນ: ໂຄງ​ການ​ຫົງ​ສາ​ລິກ​ໄນ, ເຂື່ອນ​ໄຊ​ຍະ​ບ​ູລ,ີ ເຂື່ອນນໍ້າ​ອ ູ2, ເຂື່ອນນໍ້າ​ອ ູ5, ເຂື່ອນນໍ້າ​ອ ູ6, ເຂື່ອນ​ເຊ​ປຽນ-​ເຊນ້ຳ​ນ້ອຍ ແລະ
ເຂື່ອນ​ນ້ຳ​ງຽບ 1. ຜົນ​ຜະລິດທອງປະຕິບັດໄດ້ 89,94 ພັນໂຕນ ເພີ່ມຂຶ້ນ 28,4%;​ ຜະລິດແຮ່ຄຳໄດ້ 3,76 ໂຕນ ເພີ່ມຂຶ້ນ
0,57%; ​​ໄຟຟ້າ​ຜະລິດ​ໄດ ້10,57 ລ້ານ​ເມ​ກາ​ວັດ​ໂມງ ເພີ່ມ​ຂຶ້ນ 2,24%; ​ເບຍຜະລິດໄດ ້3,89 ລ້ານ​ລິດ ​ເພີ່ມ​ຂຶ້ນ13,4%;
ນໍ້າຫວານ ແລະ ໂສດາ 2,19 ລ້ານ​ລິດ ​ເພີ່ມ​ຂຶ້ນ 6,4%​; ຜະລິດເຫຼັກເສັ້ນ ແລະ ເຫຼັກຮູບປະພັນ ໄດ້ 58,03 ພັນໂຕນ ເພີ່ມຂຶ້ນ
9,04% ແລະ ຜະລິດຊີມັງໄດ ້2,27 ລ້ານໂຕນ ເພີ່ມ​ຂຶ້ນ 12,4%. ​ສຳ​ລັບ​ຜົນ​ຜະລິດເຄື່ອງນຸ່ງຫົ່ມ ແລະ ສິ້ນ ແມ່ນ​ບັນ​ລຸ​ໄດ້
0,41 ລ້ານຜືນ ​​ເພີ່ມຂຶ້ນ 2,88% ຈາກສົກປີຜ່ານມາ.

-	 ການ​ບໍ​ລິ​ການ

ຂະແໜງບໍລິການ​ໄດ້ປະ​ກອບ​ສ່ວນສູງ​
ສຸດ​ຕໍ່​ການ​ເຕີບ​ໂຕ​ລວ​ມ​ໃນ​ສົ​ກ​ປີນີ້. ການຄ້າ​
ຂາຍ​ຍົກ-ຂາຍ​ຍ່ອຍ, ການບໍ​ລິ​ການ​ພາ​ກລັດ
ແລະ ການ​ຂົນ​ສົ່ງ​ມີ​ການ​ຂະ​ຫ​ຍາຍ​ຕົວ​ດີຂຶ້ນ.
ຂະ​ແໜງທ່ອງ​ທ່ຽວ​ສືບ​ຕໍ່​ປ​ະ​ກອບສ່ວນຫຼາຍ ​
ຂຶ້ນ​ໃນຂະ​ແໜງ​ເສດ​ຖະ​ກິດ ​ເຫັນ​ໄດ້​ຈາກຕົວ
ເລກນັກທ່ອງທ່ຽວເຂົ້າມາທ່ຽວ​ຢູ່ ສປປ ລາວ
ຈຳນວນ 3,8 ລ້ານ​ຄົນ16 (ຮູບສະແດງ 11) ​
ເຊິ່ງສູງກວ່າແຜນການທີ່ຄາດໄວ້ 10,64% ​
ເພີ່ມຂຶ້ນ 12,8% ເມື່ອທຽບໃສ່ປີ​ຜ່ານ​ມາ.
ລາຍຮັບຈາກນັກທ່ອງທ່ຽວຄາດ​ວ່າໄດ້ປະມານ
642 ລ້ານໂດລາ ເພີ່ມຂຶ້ນ 19,6% ​ເທົ່າກັບ
6% ຂອງ GDP (ລາຍ​ຮັບ​ໃນ​ປີ​ຜ່ານ​ມາເທົ່າ​
ກັບ 5,8% ຂອງ GDP). ນັກທ່ອງທ່ຽວ
ທີ່ ເຂົ້ າມາຫຼ າຍກວ່ າໝູ່ແມ່ນມາຈາກພາກ​
ພື້ນອາຊີ-ປາຊີຟິກ ໂດຍສະເພາະແມ່ນໄທ,

15 ຂໍ້​ມູນອຸດສາຫະກຳປຸງແຕ່ງຈາກ ສູນສະຖິຕິແຫ່ງຊາດ, ສຳລັບຂໍ້ມູນ​ການ​ຜະລິດໄຟຟ້າ ແລະ ແຮ່ທາດ ​ແມ່ນຂໍ້​ມູນ​ຕົວຢ່າງທີ່ເກັບ​ກຳໂດຍ​ກົງ​ຈາກ​ບໍລິສັດຕົວ​
ແທນ ​​ເຊິ່ງກວມ​ເອົາ​ຫົວ​ໜ່ວຍ​ສຳ​ຄັນ​ໃນ​ຂະ​ແໜງ​ຕ່າງໆ​ເຊັ່ນ:ຈາກ 12 ເຂື່ອນຂອງ EDL ແລະ ເຂື່ອນຂອງ IPP, ແລະ ບໍລິສັດລ້ານຊ້າງມີເນໂຣນສ໌ ຈຳກັດ.

16 (ຮ່າງ) ບົດລາຍງານສະຖິຕິທ່ອງທ່ຽວປີ 2013, ກົມພັດທະນາການທ່ອງທ່ຽວ, ຖວທ.

ຮູບສະແດງ 11: ຈໍານວນນັກທ່ອງທ່ຽວທີ່ເຂົ້າມາລາວ ແລະ ລາຍຮັບ
​ຈາກນັກທ່ອງທ່ຽວ

ແຫຼ່ງຂໍ້ມູນ: ກົມພັດທະນາການທ່ອງທ່ຽວ, ຖວທ

0,
74

0,
67

0,
74

0,
64

0,
89

1,
10

1,
22

1,
63

1,
74

2,
01

2,
51

2,
72

3,
33

3,
80

11
4

10
4

11
3

87 11
9 14
7 17
3 23

3 27
6

26
8

38
2 40
6 50

6
64

2

0

200

400

600

800

0,0
0,5
1,0
1,5
2,0
2,5
3,0
3,5
4,0

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Th
ou

sa
nd

s

ຈໍານວນນັກທ່ອງທ່ຽວ (ລ້ານເທ່ືອຄົນ), ແກນຊ້າຍ
ລາຍຮັບຈາກນັກທ່ອງທ່ຽວ (ລ້ານໂດລາ)

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 13

ສສ ຫວຽດນາມ, ສປ ຈີນ ແລະ ສ ເກົາຫຼີ; ຮອງລົງມາແມ່ນນັກທ່ອງທ່ຽວຈາກພາກ​ພື້ນເອີຣົບ ເປັນຕົ້ນແມ່ນ ຝຣັ່ງ, ອັງກິດ,
ເຢຍລະມັນ ແລະ ສະວິດ​ເຊີແລນ. ສໍາລັບ​ໄລຍະ​ພັກ​ເຊົາຂອງກຸ່ມນັກທ່ອງທ່ຽວສາກົນ​ ໂດຍ​ສະ​ເລ່ຍ​ແມ່ນ 8,4 ມື້ຕໍ່ຄັ້ງ
ເພີ່ມ 16,66% ​ແລະ ຄ່າ​ໃຊ້​ຈ່າຍ​ໂດຍ​ສະ​ເລ່ຍຕໍ່ຜູ້ໜຶ່ງ ​ແມ່ນ 69,5 ​ໂດ​ລາ​ສະຫະລັດຕໍ່ມື​້ (ທຽບກັບ​ປີ 2012 ​​ເຫັນວ່າເພີ່ມ​
ຂຶ້ນພຽງເລັກ​ນ້ອຍ). ເຖິງ​ແມ່ນ​ວ່າ​, ຈຳ​ນວນ​ນັກ​ທ່ອງ​ທ່ຽວ ແລະ ລາຍ​ຮັບ​ຈະ​ສືບ​ຕໍ່​ເພີ່ມ​ຂຶ້ນກໍ່ຕາມ ​ແຕ່​ໂຄງ​ສ້າງ​ຂອງນັກ​ທ່ອງ​
ທ່ຽວ​ຍັງບໍ່​ມີ​ການ​ປ່ຽນ​ແປງຫຼາຍ ໂດຍສ່ວນ​ໃຫ​ຍ່​ແມ່ນ​ນັກ​ທ່ອງ​ທ່ຽວ​ຈາກ​ປະ​ເທ​ດ​ໃກ້​ຄຽງ ເຊິ່ງມີ​ການ​ໃຊ້​ຈ່າຍບໍ່​ສູງ ​ແລະ ໄລ​ຍະ​
ພັກ​ເຊົາທີ່ສັ້ນ.

-	 ສະພາບຕະຫຼາດແຮງງານ

ໃນ​ສົກ​ປີ 2012-2013, ຕະຫຼາດແຮງງານຂອງລາວສືບຕໍ່ມີບັນຍາກາດດີ ເຊິ່ງເຫັນໄດ້ຈາກຈໍານວນແຮງງານລາວທີ່ສະ
ໝັກວຽກໂດຍຜ່ານບໍລິສັດຈັດຫາງານພາຍໃນປະເທດ ມີທັງໝົດ 19,350 ຄົນ ​ເພີ່ມຂຶ້ນ 21,36% ຈາກສົກປີຜ່ານມາ. ແຮງ​ງານ
ລາວອອກໄປເຮັດວຽກຢູ່ຕ່າງປະເທດຢ່າງເປັນ​ທາງ​ການ (ທີ່ໄດ້ຮັບອານຸຍາດໃນສົກປີນີ້) ມີທັງໝົດ 22,537 ຄົນ (​ເພີ່ມ​ຂຶ້ນ 3 ​
ເທົ່າຈາກ​ສົກ​ປີຜ່ານມາ). ສໍາລັບແຮງງານຕ່າງປະເທດ​ເຂົ້າມາເຮັດວຽກຢູ່ໃນລາວຢ່າງເປັນ​ທາງ​ການ​​ທີ່ຂຶ້ນທະບຽນໃໝ່ມີທັງໝົດ
5,663 ຄົນ (ຫຼຸດລົງ 14,93% ຈາກ​ສົກ​ປີຜ່ານມາ); ໃນນັ້ນ, ​ແຮງ​ງານເຂົ້າມາເຮັດວຽກຢູ່ຂະແໜງອຸດສາຫະກຳ ກວມ
71,91%, ບໍລິການ 27,15% ແລະ ກະສິກໍາ 0,94%; ເຊິ່ງປະກອບມີແຮງງານຈາກ ສປ ຈີນ (54,14%),ຈາກ ໄທ
(26,15%), ຈາກ ສສ ຫວຽດນາມ (4,92%), ແລະ ປະເທດອື່ນໆ (14,79%).

2.2	ສະເຖຍລະພາບເສດຖະກິດມະຫາພາກ

ໃນ​ສົກ​ປີ 2012-13 ເສດຖະກິດ​ຂອງ​ລາວ​ໄດ້​ປະ​ເຊີນ​ກັບ​ສິ່ງ​ທ້າ​ທາຍ​ທາງ​ດ້ານສະ​ເຖຍ​ລະ​ພາບ​ເສດ​ຖະ​
ກິດ​ມະ​ຫາ​ພາກ ໂດຍ​ສະ​ເພາະ​ແມ່ນການ​ຂາດ​ສະພາບ​ຄ່ອງ​ໃນ​ຂະແໜງ​ການ​ເງິນ ​ແລະ ​ເງິນຕາ ​ໃນໄລ​ຍະ​
ທ້າຍ​ຂອງ​ສົກ​ປີ. ​ໃນ​ຂະ​ແໜງ​ການ​ເງິນ, ການ​ເກັບ​ລາຍ​ຮັບ​ແມ່ນບໍ່​ສາມາດ​ບັນລຸ​ໄດ້​ຕາມ​ແຜນ​ດັດ​ແກ້ ທີ່​ໄດ້​ກຳ​ນົດ​ໄວ້​ໃນ​​ໄຕ ​
ມາດ​ສຸດ​ທ້າຍ​ຂອງ​ສົກ​ປີ ສ່ວນ​ໜຶ່ງແມ່ນ​​ມີ​ສາ​ເຫດ​ມາ​ຈາກການ​ເກັບລາຍ​ຮັບ​ຈາກຂະ​ແໜງຊັບພະຍາກອນ​ບໍ່​ແຮ່ຫຼຸດ​ລົງ. ​ໃນ​ຂະ
ນະ​ດຽວກັນ, ລາຍ​ຈ່າຍຂອງລັດຖະບານໄດ້ເພີ່ມຂຶ້ນຢ່າງ​ກ້າວ​ກະ​ໂດດ ​ໂດຍ​ສະ​ເພາະ​ແມ່ນ​ລາຍ​ຈ່າຍ​ສຳລັບ​ເງິນ​ເດືອນ, ເງິນອຸດ​
ໜູນ ​ແລະ ລາຍ​ຈ່າຍ​ຊຳລະ​ໜີ້​ສິນ​ພາຍ​ໃນ ​ເຊິ່ງເຮັດ​ໃຫ້ມີ​ການ​ຂາດ​ດຸນງົບ​ປະມານ​ສູງສົມ​ທຽບ​ກັບ​ສົກ​ປີຜ່ານມາ. ໃນ​ຂະ​ແໜງ​​
ເງິນຕາກໍ່​ປະກົດ​ມີ​ການຂາດສະພາບຄ່ອງ​ໃນ​ໄລ​ຍະທ້າຍຂອງ​ສົກປີ​​ເຊັ່ນ​ດຽວ​ກັນ ​ເຫັນ​ໄດ້​ຈາກ​ປະລິມານ​ຄັງ​ສຳຮອງ​ເງິນຕາຕ່າງ
ປະເທດ​ມີ​ທ່າ​ອ່ຽງຫຼຸດ​ລົງ (ຄັງ​ສຳຮອງໃນເດືອນມິ​ຖຸ​ນາ 2013 ຫຼຸດ​ລົງ​ 28% ທຽບ​ກັບ​ລະ​ດັບ​ໃນ​ທ້າຍປີ 201217). ສິ່ງ​ດັ່ງ
ກ່າວ ​ໄດ້​​ເຮັດ​ໃຫ້ການ​ສະໜອງ​ເງິນຕາ​ຕ່າງປະ​ເທດອອກ​ສູ່​ສັງຄົມ​ມີ​ຂໍ້ຈຳກັດ​ ​​​ແລະ ເກີດ​ມີ​ການ​ຫຼຸດ​ໂຕນ​ກັນ​ຫຼາຍ​ ລະຫວ່າງອັດ
ຕາ​ແລກປ່ຽນ​ໃນ​ລະບົບ​ທະນາຄານ ​ແລະ ທ້ອງ​ຕະຫຼາດໃນ​ໄລ​ຍະ​ທ້າ​ຍຂອງ​ສົກ​ປີ. ການ​ຂາດ​ດຸນ​ງົບປະມານ​ທີ່​ສູງຂຶ້ນ​ໃນ​ສົກ​
ປີ​ 2012-13 ນີ້ ​ສົ່ງ​ຜົນ​ໃຫ້​ຂະ​ແໜງ​ເງິນຕາ​ຕ້ອງ​ໄດ້​​ແບກຫາບ​ພາລະ​ໃນ​ການ​ດຸນ​ດ່ຽງ​ງົບປະມານຈຳ​ນວນ​ໜຶ່ງ ​ເຊິ່ງ​ເຫັນ​ໄດ້​ຈາກ
ການ​ຂະ​ຫ​ຍາຍ​ຕົວ​ໄວ​ຂອງສິນ​ເຊື່ອສຸດທິ​ໃຫ້​ລັດຖະບານ​ໃນ​ໂຄງປະກອບຂອງປະລິມານເງິນ (M2).​ ສຳ​ລັບອັດຕາ​ເງິນ​ເຟີ້​ທົ່ວ​
ໄປຍັງ​ສາມາດ​ຮັກສາ​ຢູ່​ໃນ​ລະດັບ​ໜຶ່ງ​ຕົວ​ເລກ ແລະ ຕໍ່າກວ່າ​ລະ​ດັບ​ການ​ເຕີບ​ໂຕ​ຂອງ​ເສດ​ຖະ​ກິດ, ​ແຕ່ເງິນ​ເຟີ້​ຂອງ​ໝວ​ດ​ສະ​ບຽງ​
ອາ​ຫານແມ່ນຍັງ​ສືບຕໍ່ຂະ​ຫ​ຍາຍ​ຕົວ​ໄວຂຶ້ນ. ລາຍ​ລະ​ອຽດ​ໃນ​ແຕ່​ລະ​ດ້ານ​ມີ​ດັ່ງ​ນີ້:

17 ບົດ​ລາຍ​ງານສະ​ຖິ​ຕິ​ເງິ​ນ​ຕາ, ທະ​ນາ​ຄານ​ແຫ່ງ ສ​ປ​ປ ລາວ ສຳ​ລັບ​ ງວດ 1 ແລະ ງວດ 2 ປີ 2013.

ຮູບສະແດງ 11: ຈໍານວນນັກທ່ອງທ່ຽວທີ່ເຂົ້າມາລາວ ແລະ ລາຍຮັບ
​ຈາກນັກທ່ອງທ່ຽວ

ແຫຼ່ງຂໍ້ມູນ: ກົມພັດທະນາການທ່ອງທ່ຽວ, ຖວທ

14 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

•	 ສະເຖຍລະພາບດ້ານລາຄາ

-	 ອັດຕາເງິນເຟີ້

ໃນປີ 2013, ອັດຕາເງິນເຟີ້ໂດຍສະເລ່ຍຢູ່ທີ່ລະດັບ 6,36% ເຊິ່ງສູງກວ່າລະດັບເງິນເຟີ້ໃນປີຜ່ານມາ (ເງິນ​
ເຟີ້​ປີ 2012 ແມ່ນ 4,28%). ໝວດສະບຽງອາຫານ-ເຄື່ອງດື່ມທີ່ບໍ່ແມ່ນເຫຼົ້າ ປະກອບສ່ວນ 73,94% ຕໍ່ເງິນເຟີ້ທັງໝົດ ໂດຍສະເ
ພາະແມ່ນການເພີ່ມຂຶ້ນຂອງລາຄາຊີ້ນ ແລະ ເຂົ້າ18. ຕົວ​ຢ່າງ: ໃນເດືອນທັນວາ ປີ 2013, ລາຄາຊີ້ນງົວ ເພີ່ມຂຶ້ນ 30,94%, ຊີ້ນໝູ
ເພີ່ມຂຶ້ນ 2,19%, ຊີ້ນຄວາຍ ເພີ່ມຂຶ້ນ 32,04%, ເຂົ້າຈ້າວຫອມມະລິລາວ ເພີ່ມຂຶ້ນ 17,5% ແລະ ຜັກສົດ ເພີ່ມຂຶ້ນ 12,24%
ເມື່ອທຽບໃສ່ໄລຍະດຽວກັນຂອງປີຜ່ານມາ. ສຳລັບໝວດຄົມມະນາຄົມ-ຂົນສົ່ງແມ່ນມີສະເຖຍລະພາບດີ ເຫັນໄດ້ຈາກການ
ປະກອບສ່ວນຕໍ່ເງິນເຟີ້ທັງໝົດພຽງ 0,14% ອັນເນື່ອງມາຈາກລາຄານ້ຳມັນທັງ 3 ປະເພດໂດຍສະເລ່ຍແມ່ນຫຼຸດລົງ.

ເຖິງ​ແມ່ນ​ວ່າອັດຕາເງິນເຟີ້ລວມຍັງຢູ່ໃນລະດັບທີ່ຍັງມີສະເຖຍລະພາບດີ, ແຕ່ສິ່ງ​ທີ່​ໜ້າ​ເປັນ​ຫ່ວງ​ແມ່ນອັດຕາເງິນເຟີ້ໃນ
ໝວດສະບຽງອາຫານ-ເຄື່ອງດື່ມທີ່ບໍ່ແມ່ນເຫຼົ້າທີ່ເພີ່ມສູງຂຶ້ນຕິດຕໍ່ກັນເປັນເວລາຫຼາຍເດືອນ ເຊັ່ນ: ຈາກ​ລະ​ດັບ 9,17% ໃນ
ເດືອນມັງກອນ 2013 ມາເປັນ 12,39% ໃນເດືອນທັນວາ 2013 (ຮູບ​ສະ​ແດງ 13). ພ້ອມກັນນັ້ນ​, ເງິນ​ເຟີ້​ຂອງ​ໝວດ​ດັ່ງ​
ກ່າວ​ຍັງ​ປ່ຽນ​ແປງ​ໃນ​ທ່າ​ອ່ຽງ​ແຕກ​ຕ່າງ​ຈາກ​ປີ​ຜ່ານໆ​ມາ ສະ​ແດງວ່າ​ມີ​ປັດ​ໄຈ​ກະ​ທົບ​ທີ່ນອກ​ເໜືອ​ຈາກ​ລະ​ດູ​ການ. ສະ​ພາບການ​
ດັ່ງ​ກ່າວ​ ໄດ້ສະແດງໃຫ້​ເຫັນ​ວ່າຄວາມ​ຕ້ອງ​ການສິນຄ້າ​ພາຍ​ໃນ​ມີ​ການ​ຂະ​ຫ​ຍາຍ​ຕົວ​ສູງຂຶ້ນຢ່າງ​ຕໍ່​ເນື່ອງແຕ່​ການ​ສະ​ໜອງ​ສະ​ບຽງ​
ອາ​ຫານ​ຍັງ​ບໍ່​ສາ​ມາດ​ພ​ຽງ​ພໍ​ກັບ​ຄວາມ​ຕ້ອງ​ການ​ຂອງ​ສັງ​ຄົມ. ໂດຍສະເພາະການສະໜອງຊີ້ນສັດທີ່ບໍ່ພຽງພໍກັບຄວາມຕ້ອງການ
ເນື່ອງຈາກມີການຂາຍສັດອອກຕາມຊາຍແດນ, ປະກອບກັບການເກງກຳໄລຂອງພໍ່ຄ້າ-ແມ່ຄ້າຄົນກາງ ຈຶ່ງເຮັດໃຫ້ລາຄາຊີ້ນສັດ
ເພີ່ມຂຶ້ນໄວ ແລະ ປະກອບສ່ວນສູງໃນເງິນເຟີ້ລວມ19. ຖ້າຫາກ​ອັດຕາເງິນເຟີ້ໃນໝວດສະບຽງອາຫານ-ເຄື່ອງດື່ມທີ່ບໍ່ແມ່ນເຫ້ົຼາ
ສືບ​ຕໍ່ເພີ່ມຂຶ້ນຄືໄລຍະຜ່ານມາ ຈະເພີ່ມ​ຄວາມ​ກົດ​ດັນ​ທາງ​ດ້ານ​ລາ​ຄາ ແລະ ປະ​ກ​ອບ​ສ່ວນ​ເຮັດ​ໃຫ້​ເງິນ​ເຟີ້​ໃນ​ປີ​ໜ້າ​ສູງ​ຂຶ້ນ​ອີກ.

ຮູບ​ສະ​ແດງ 12: ການປະກອບສ່ວນຂອງໝວດສິນຄ້າຕົ້ນຕໍ
ແລະ ອັດຕາເງິນເຟີ້ລວມ

ຮູບ​ສະ​ແດງ 13: ຈັງຫວະການເພີ່ມຂຶ້ນຂອງອັດຕາເງິນເຟີ້
ລວມໃນໝວດສິນຄ້າຕົ້ນຕໍ

3,26 3,79 2,12 4,70

-1,91

1,09
2,26

0,63

0,01

0,87

1,62

1,18

1,11

1,23

6,07
7,49

4,26

6,36

-2

0

2

4

6

8

10

2009 2010 2011 2012 2013
ໝວດອື່ນໆ
ໝວດຮ້ານອາຫານ ແລະ ໂຮງແຮມ
ໝວດຄົມມະນາຄົມ ແລະ ຂົນສົ່ງ
ໝວດອາຫານ ແລະ ເຄື່ອງດື່ມບໍ່ແມ່ນເຫຼົ້າ
ອັດຕາເງິນເຟ້ີລວມ

-5

0

5

10

15

ພຈ
,1

2
ທວ

,1
2

ມກ
,1

3
ກພ

,1
3

ມນ
,1

3
ມສ

,1
3

ພພ
,1

3
ມຖ

,1
3

ກກ
,1

3
ສຫ

,1
3

ກຍ
,1

3
ຕລ

,1
3

ພຈ
,1

3
ທວ

,1
3

ໝວດອາຫານ ແລະ ເຄື່ອງດື່ມບໍ່ແມ່ນເຫຼົ້າ
ໝວດທີ່ພັກອາໃສ
ໝວດຄົມມະນາຄົມ ແລະ ຂົນສົ່ງ
ໝວດຮ້ານອາຫານ ແລະ ໂຮງແຮມ
ເງິນເຟ້ີລວມ

ແຫຼ່ງ​ຂໍ້​ມູນ: ສູນ​ສະ​ຖິ​ຕິ​ແຫ່​ງ​ຊາດ, ຄິດ​ໄລ່​ໂດຍສະ​ຖາ​ບັນ​ຄົ້ນ​ຄວ້າ​ເສດ​ຖະກິດ​ແຫ່​ງ​ຊາດ, ຜທ

18 ຂໍ້ມູນຈາກບົດລາຍງານປະຈຳອາທິດ, ກົມການຄ້າພາຍໃນ, ກະຊວງອຸດສາຫະກຳການຄ້າ ແລະ ສູນສະຖິຕິແຫ່ງຊາດ.

19 ບົດ​ລາຍ​ງານ​ການຄົ້ນຄວ້າ​ການ​ເໜັງຕີງ​ຂອງ​ລາຄາ​ຊີ້ນງົວ​ຂອງ​ສະ​ຖາ​ບັນ​ຄົ້ນຄວ້າ​ເສດຖະກິດ​ການ​ຄ້າ, ກະຊວງ​ອຸດສາຫະກຳ ​ແລະ ການ​ຄ້າ.

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 15

•	 ສະເຖຍລະພາບດ້ານເງິນຕາ

-	 ອັດຕາແລກປ່ຽນ

ສະພາບອັດຕາແລກປ່ຽນພາຍໃນປີ 2013
ມີການເໜັງຕີງຫຼາຍພໍສົມຄວນ. ໃນພາບ​ລວມຄ່າ​
ຂອງເງິນກີບ​ຍັງມີສະເຖຍລະພາບ ຄືຍັງ​ມີ​ການເໜັງ​ຕີງ​
ຢູ​່ໃນ​ຂອບບວກລົບບໍ​່ເກີນ 5% ຄ:ື ອັດຕາແລກປ່ຽນ
ຂອງ​ປີ 2013 ສະ​ເລ່ຍ 8.013 ກີບຕໍ່ໂດລາ ແລະ 256
ກີບຕໍ່ບາດ, ​ແຂງ​ຄ່າ​ຂຶ້ນ 2,21% ແລະ 1,06% ຕາມ​
ລຳ​ດັບ. ​ເຖິງ​ຢ່າງ​ໃດ​ກໍ່​ຕາມ, ອັດ​ຕາ​ແລກ​ປ່ຽນມ​ີກາ​ນ ​
ເໜັງ​ຕີງ​ຂ້ອນ​ຂ້າງ​ແຮງ​ພ​າຍ​ໃນ​ປ.ີ ອັດຕາແລກປ່ຽນເງິນ
ກີບຕໍ່ໂດລາແຂງຄ່າຂຶ້ນຢ່າງ​ຕໍ່​ເນື່ອງ ຈາ​ກລະ​ດັບ 7.998
ກີບຕໍ່ໂດ​ລາ ໃນ​ຕົ້ນ​ປີ ​ຮອດ​ລະດັບສູງສຸດ ທີ່ 7.671
ກີບຕໍ່​ໂດ​ລາ ​ໃນ​ເດືອນພຶດສະພາ (ແຂງ​ຄ່າ​ປະມານ 4%
ຈາກຕົ້ນປີ); ແລະ ຫຼັງຈາກ​ນັ້ນ, ກໍ່ມີທ່າ​ອ່ຽງອ່ອນ​ຄ່າ​
ລົງຢ່າງຕໍ່​ເນື່ອງຈົນ​ຮອດ 8.013 ກີບຕໍ່ໂດ​ລາ ​ໃນ​ທ້າຍ
ເດືອນທັນວາ 2013 (ອ່ອນ​ຄ່າ 4,46% ຈາກ​ເດືອນ​
ພຶດສະພາ). ສຳລັບ​ອັດຕາ​ແລກປ່ຽນລະຫວ່າງ​ເງິນ​ກີບ
ຕໍ່ບາດ ກໍ່ມີ​ທ່າ​ອ່ຽງ​ໄປ​ໃນ​ທິດທາງ​ດຽວກັນ​ ເຊັ່ນ: ຈາກ​
ອັດຕາແລກປ່ຽນ 265 ກີບຕໍ່ບາດ ​ໃນ​ເດືອນມັງກອນ ​
ໄດ້​ແຂງ​ຄ່າ​ຂຶ້ນຢ່າງ​ຕໍ່​ເນື່ອງ​ຈົນ​ຮອດ​ອັດຕາ​ສູງ​ສຸດ​ 246
ກີບຕໍ່ບາດ ​ໃນ​ເດືອນກັນຍາ, ​ແລ້ວກໍ່ຄ່ອຍ​ໆ ອ່ອນ​ຄ່າ​ລົງ
ໃນຊ່ວງ​ທ້າຍ​ປີ 2013 (ຮູບ​ສະ​ແດງ 14).

ສິ່ງ​ທີ່​ພົ້ນ​ເດ່ັນໃນ​ຕະຫຼາດອັດຕາ​ແລກປ່ຽນໃນ​
ປີນີ້​ ແມ່ນປະກົດ​ການຂາດ​ສະພາບ​ຄ່ອງ​ເງິນຕາ ເຊິ່ງ​ເລີ່ມ​
ຕົ້ນໃນ​ໄລ​ຍະເດືອນ​ກໍລະກົດ 2013 ເປັນຕົ້ນມາ. ​ຄວາມ
ແຕກໂຕນກັນລະຫວ່າງອັດຕາ​ແລກປ່ຽນ​ໃນ​ລະບົບທະ
ນາຄານ ​ແລະ ທ້ອງ​ຕະຫຼາດ ​​ໄດ້ເພີ່ມ​ສູງເປັນ 4% ໃນ ​
ເດືອນສິງຫາ20. ສະ​ພາບ​ຄວາມບໍ່​ໝັ້ນ​ທ່ຽງ​​ດັ່ງກ່າວ​ໄດ້
ຄ່ອຍໆດີ​ຂຶ້ນຍ້ອນ​ການ​ອອກ​ຫຼາຍມາດ​ຕະການ​ຂອງ​ທະນາຄານ​​ແຫ່ງ ສປປ ລາວ ​ແລະ ທ່າອ່ຽງການ​ອ່ອນ​ຄ່າ​ຂອງ​ເງິນ​ກີບ ຈົນ​
ເຮັດ​ໃຫ້​ສະ​ພາບ​ກັບມາ​​ສູ່​ສະພາວະປົກກະຕິ​ໃນ​ເດືອນ​ພະຈິກ​​ເປັນຕົ້ນມາ​. ​ເຖິງ​ຢ່າງ​ໃດ​ກໍ່ຕາມ, ມາ​ຮອດ​ທ້າຍເດືອນທັນວາ
2013 ການ​ແລກປ່ຽນເງິນ​ຕາໃນ​​ທະນາຄານ​ທຸລະ​ກິດຍັງ​ມີລັກສະນະ​ຈຳກັດ​ທາງ​ດ້ານ​ປະລິມານ. ຈາກສະພາບ​ດັ່ງກ່າວ ຈຶ່ງຮຽກ
ຮ້ອງໃຫ້ພາກສ່ວນກ່ຽວຂ້ອງມີການ​ເພີ່ມ​ທະວີການ​ຕິດຕາມ, ​ຄຸ້ມ​ຄອງ ແລະ ດັດ​ສົມອັດຕາ​ແລກປ່ຽນ​ໃຫ້​ແທດ​ເໝາະກັບ​ສະ​
ພາບ​ຄວາມ​​ເປັນ​ຈິງ​ຂອງ​ເສດຖະກິດຫຼາຍ​ຂຶ້ນ ​ແລະ ຮັກ​ສາຄັງ​ສຳຮອງ​ເງິນຕາ​ໃນ​ລະ​ດັບ​ທີ່​ເໝາະ​ສົມ ເພື່ອ​ສາມາດ​ແກ້​ໄຂ​ບັນຫາ​​​
ການຜັນ​ແປໃຫ້ໄດ້​ທັນ​ກັບ​ສະ​ພາບ​ການ.

20 ອີງ​ຕາມ​ຜົນການ​ຕິດ​ຕາມ​ຕົວ​ຈິງ​ຂອງ ສ​ຄ​ສ ຢູ່​ໃນ​ບາງ​ຮ້ານ​ແລກ​ປ່ຽນ​ເງິນ​ຕາ​ໃນ​ນະ​ຄອນຫຼວງວຽງ​ຈັນ.

ຮູບສະແດງ 14: ສະພາບການເໜັງຕີງໃນຕະຫຼາດອັດຕາແລກປ່ຽນ

ອັດຕາແລກປ່ຽນລາຍປີ

ອັດຕາແລກປ່ຽນລາຍເດືອນ

ແຫຼ່ງຂໍ້ມູນ: ທະນາຄານແຫ່ງ ສປປ ລາວ

240

245

250

255

260

265

270

7.400

7.500

7.600

7.700

7.800

7.900

8.000

8.100

ພຈ
,1

2

ທວ
,1

2

ມກ
,1

3

ກພ
,1

3

ມນ
,1

3

ມສ
,1

3

ພພ
,1

3

ມຖ
,1

3

ກກ
,1

3

ສຫ
,1

3

ກຍ
,1

3

ຕລ
,1

3

ພຈ
,1

3

ທວ
,1

3

 ກີບ/ໂດລາ (ແກນຊ້າຍ) ກີບ/ບາດ (ແກນຂວາ)

210

220

230

240

250

260

270

280

290

7.000

7.500

8.000

8.500

9.000

9.500

10.000

10.500

11.000

ກີບ/ໂດລາ (ແກນຊ້າຍ) ກີບ/ບາດ (ແກນຂວາ)

16 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

-	 ອັດຕາ​ດອກ​ເບ້ຍ

ໃນປີ 2013, ອັດຕາດອກເບ້ຍເງິນກູ້-ເງິນຝາກ ທົ່ວລະບົບທະນາຄານທຸລະກິດ ໂດຍລວມຖືວ່າຢູ່ໃນທິດທາງສົ່ງເສີມ
ໃນການຝາກເງິນ ແລະ ການກູ້ຢືມເງິນ ​ເຊັ່ນ: ອັດຕາດອກເບ້ຍເງິນຝາກແມ່ນເພີ່ມຂຶ້ນ ແລະ ອັດຕາດອກເບ້ຍເງິນກູ້ຫຼຸດລົງ
(ຮູບສະແດງ 15). ອັດຕາດອກເບ້ຍເງິນກູ້ໄລຍະສັ້ນ 1 ປີ ສໍາລັບສະກຸນເງິນກີບ ຫຼຸດລົງຈາກ 13,48% ມາເປັນ 12,93%,
ສະກຸນເງິນໂດລາສະຫະລັດ ຫຼຸດລົງເລັກນ້ອຍຈາກ 8,54% ມາເປັນ 8,44% ແລະ ສະກຸນເງິນບາດ ບໍ່ປ່ຽນແປງໃນອັດຕາ
9,32%. ສ່ວນອັດຕາດອກເບ້ຍເງິນຝາກໄລຍະສັ້ນ 1 ປີ ສໍາລັບສະກຸນເງິນກີບ ເພີ່ມຂຶ້ນຈາກ 8,72% ມາເປັນ 9,01%,
ສະກຸນເງິນໂດລາສະຫະລັດ ເພີ່ມຂຶ້ນຈາກ 3,64% ມາເປັນ 3,96% ແລະ ສະກຸນເງິນບາດ ເພີ່ມຂຶ້ນຈາກ 3,61% ມາເປັນ
4,42%. ທ່າ​ອ່​ຽງ​​ຄວາມ​ແຕກ​ຕ່າງ​ລະ​ຫວ່າງ​ອັດ​ຕາ​ດອກ​ເບ້ຍ​ເງິນ​ກູ້ ແລະ ເງິນ​ຝາກທີ່ຫຼຸດ​ລົງຄືດັ່ງ​ກ່າວ ​ສະ​ທ້ອນ​ໃຫ້​ເຫັນ​ວ່າ: ​​ຂະ​
ແໜງ​ທະ​ນາ​ຄານ​ມີ​ການ​ແຂ່ງ​ຂັນ​ກັນຫຼາຍ​ຂຶ້ນເຊິ່ງ​ເປັນ​ຜົນ​ດີ​ໃຫ້​ແກ່​ເສດ​ຖະ​ກິດ. ​

ຮູບສະແດງ 15: ສະພາບອັດຕາດອກເບ້ຍທົ່ວລະບົບທະນາຄານທຸລະກິດ (ສໍາລັບໄລຍະສັ້ນ 1 ປີ)

ອັດຕາດອກເບ້ຍເງິນກູ້				 ອັດຕາດອກເບ້ຍເງິນຝາກ

19,48
19,04 18,23

17,55

15,29
14,64

13,85 13,4812,93

11,50 11,19 11,21 11,34

9,71 9,55 9,65 9,32 9,3210,59 10,43 9,94 9,80 9,12 9,20 9,11
8,54 8,44

7

9

11

13

15

17

19

21

2005 2006 2007 2008 2009 2010 2011 2012 2013

ເງິນກີບ
ເງິນບາດ
ເງິນໂດລາ

11,17
10,79 10,70 10,28

9,56 9,15 8,83 8,72
9,01

0,94
1,63 2,07 2,04 2,77

3,22 3,44 3,64
3,96

0,72

2,01 2,55 2,53 2,96

3,18 3,38
3,61

4,42

0

2

4

6

8

10

12

2005 2006 2007 2008 2009 2010 2011 2012 2013

ເງິນກີບ
ເງິນບາດ
ເງິນໂດລາ

ແຫຼ່ງຂໍ້ມູນ: ທະນາຄານແຫ່ງ ສປປ ລາວ

-	 ການ​ຂະຫຍາຍຕົວ​ຂອງ​ປະລິມານ​ເງິນ M2

ໃນທ້າຍເດືອນກັນຍາປີ 2013, ປະລິມານເງິນ (M2)​​ ບັນລຸ​ໄດ້ 38.938,36 ຕື້ກີບ, ຂະຫຍາຍຕົວ 23,14% ທຽບ
ໃສ່ໄລຍະດຽວກັນຂອງປີຜ່ານມາ ​ເຊິ່ງເປັນຈັງຫວະຂະຫຍາຍຕົວຊ້າລົງຢ່າງ​ຕໍ່​ເນື່ອງ​ນັບ​ແຕ່​ປີ 2011 ​ເປັນຕົ້ນມາ (M2 ຂະ ​
ຫ​ຍາຍ​ຕົວ 38% ໃນ​ປີ 2011 ແລະ 29% ໃນ​ປີ 2012). ​ອົງປະກອບຂອງ M2 ມີ​ການ​ປ່ຽນ​ແປງ​ໃນ​ທິດ​ທາງຄ້າຍ​ຄື​ກັນ ຄື: ​
ເງິນ​ຝາກທີ່​ເປັນ​ເງິນ​ກີບ ເພີ່ມ​ຂຶ້ນປະມານ 28%, ​ເງິນ​ຝາກ​ທີ່​ເປັນ​ເງິນຕາຕ່າງປະ​ເທດ ​ເພີ່ມ​ຂຶ້ນ 18% ​ແລະ ​ເງິນ​ໃນ​ຂອດ​ຈໍລະ​
ຈອນ ເພີ່ມ​ຂຶ້ນ 26% ທຽບ​ໃສ່​ໄລຍະ​ດຽວກັນ​ຂອງ​ປີຜ່ານມາ (ຮູບສະແດງ 16). ສາເຫດຕົ້ນຕໍທີ່ເຮັດໃຫ້ປະລິມານເງິນ M2
ຂະຫຍາຍຕົວເພີ່ມຂຶ້ນ ຍ້ອນການຂະຫຍາຍຕົວສູງຂອງຊັບສິນພາຍໃນສຸດທິ ເຊິ່ງເພີ່ມຂຶ້ນສູງເຖິງ 34,62% ທຽບປີຜ່ານມາ,
ສ່ວນຊັບສິນຕ່າງ​ປະ​ເທດສຸດທິຫຼຸດ​ລົງ 48,48% (ຮູບສະແດງ 17). ​ໃນນັ້ນ, ສິນເຊື່ອສຸດທິໃຫ້ລັດຖະບານ​​ເພີ່ມຂຶ້ນ​ໄວ​ກວ່າ​
ໝູ່ເຖິງ 375,78% ຕົວ​ເລກ​ດັ່ງກ່າວ​ໄດ້ສະ​ທ້ອນໃຫ້ເຫັນ​ການ​ຂາດ​ສະ​ພາບ​ຄ່ອງທາງ​ດ້ານການ​ເງິນ​ຂອງລັດຖະບານ​. ໃນຂະ
ນະດຽວກັນນັ້ນ, ສິນເຊື່ອໃຫ້ພາກສ່ວນເສດຖະກິດຂະຫຍາຍຕົວ​ພຽງ 31,37% ​ເຊິ່ງ​ເປັນຈັງ​ຫວະ​ການ​ຂະຫຍາຍຕົວ​ທີ່ຫຼຸດ
ລົງ; ໃນ​ນັ້ນ, ສິນ​ເຊື່ອ​ສ່ວນ​ໃຫ​ຍ່​​ແມ່ນຢູ່​ໃນຂະ​ແໜງກໍ່​ສ້າງ, ການ​ຄ້າ ແລະ ອຸດ​ສາ​ຫະ​ກຳ-ຫັດ​ຖະ​ກຳ, ສຳລັບ​ສິນເຊື່ອ​​ໃນຂະ​
ແໜງ​ກະ​ສິ​ກຳ ແລະ ບໍ​ລິ​ການ​​ ແມ່ນຍັງ​ກວ​ມ​ສັດ​ສ່ວນ​ນ້ອຍ21.

21 ບົດ​ສະ​ເໜີ​ຂອງກົມ​ນະ​ໂຍ​ບາຍ, ທະ​ນາ​ຄານ​ແຫ່ງ ສ​ປ​ປ ລາວ ຄັ້ງ​ວັນ​ທີ 12 ພະ​ຈິກ 2013.

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 17

ຮູບສະແດງ 16: ການຂະຫຍາຍຕົວ ແລະ ​ໂຄງ​ປະກອບ​ຂອງ​
ປະລິມານ​ເງິນ (M2)

17,25

45,34

21,67
26,43

30,80

37,69

28,72

23,14

0
5
10
15
20
25
30
35
40
45
50

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

ກຍ 06 ກຍ 07 ກຍ 08 ກຍ 09 ກຍ 10 ກຍ 11 ກຍ 12 ກຍ 13

ເງິນຝາກເປັນເງິນຕາຕ່າງປະເທດ ເງິນຝາກປະຢັດ ແລະ ຝາກມີກໍານົດ
ເງິນຝາກກະແສລາຍວັນ ເງິນຢູ່ນອກລະບບົທະນາຄານ
ການປ່ຽນແປງ M2 (%)

ແຫຼ່ງຂໍ້ມູນ: ທະນາຄານແຫ່ງ ສປປ ລາວ

ຮູບສະແດງ 17: ການຂະຫຍາຍຕົວຂອງຊັບສິນພາຍໃນ
ແລະ ຕ່າງປະເທດ

-48,48

34,62

-100

-50

0

50

100

150

200

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

ກຍ 06 ກຍ 07 ກຍ 08 ກຍ 09 ກຍ 10 ກຍ 11 ກຍ 12 ກຍ 13

ຊັບສິນຕ່າງປະເທດສດຸທິ (ແກນຊ້າຍ) ຊັບສິນພາຍໃນສດຸທ ິ(ແກນຊ້າຍ)

ການປ່ຽນແປງຊບັສິນຕາ່ງປະເທດສຸດທ ິ(%) ການປ່ຽນແປງຊບັສິນພາຍໃນສດຸທິ (%)

ແຫຼ່ງຂໍ້ມູນ: ທະນາຄານແຫ່ງ ສປປ ລາວ

-	 ດຸນບັນຊີຊຳລະກັບຕ່າງປະເທດ

​ດຸນ​ການ​ຊຳລະ​ກັບ​ຕ່າງປະ​ເທດ​ຂອງ ສປປ ລາວ ​​​ປ່ຽນ​ຈາກ​ການ​ເກີນ​ດຸນ 5,49 ລ້ານ ​ໃນໄຕ​ມາດ 4 ປ ີ2012 ເປັນຂາດ​
ດຸນ 173,03 ລ້ານໂດ​ລາ ໃນ​ໄຕ​ມາດ 2 ປ ີ2013. ດຸນ​ບັນ​ຊ​ີຊຳ​ລະ​ປົກ​ກະ​ຕິມີ​ທ່າ​ອ​່ຽງ​ດ​ີຂຶ້ນ ແລະ ເກີນ​ດຸນ 36,99 ລ້ານ​ໂດ​
ລາໃນ​ໄຕ​ມາດ 2 ປ ີ2013; ໃນ​ນັ້ນ, ດຸນ​ບ​ໍລ​ິການ​ສຸດ​ທິເກີນ​ດຸນ 101,17 ລ້ານ​ໂດ​ລາ, ເງິນໂອນ​ຊ່ວຍ​ເຫຼືອ​ລ້າ ​ເກີນ​ດຸນ 34,08
ລ້ານ​ໂດ​ລາ, ສ່ວນ​ດຸນ​ການ​ຄ້າ​ຂາດ​ດຸນ 83,26 ລ້ານ​ໂດ​ລາ ແລະ ດຸນ​ລາຍ​ໄດ້ຂາດ​ດຸນ 15,72 ລ້ານ​ໂດ​ລາ. ທາງ​ດ້ານດຸນ​ບັນ​
ຊ​ີທຶນ ແລະ ບັນ​ຊ​ີການ​ເງິນ ເຫັນ​ວ່າ​ຍັງ​ມີ​ທ່າ​ອ່ຽງ​ເພີ່ມ​ຂຶ້ນ ແລະ ເກີນ​ດຸນ 292,64 ລ້ານ​ໂດ​ລ​າໃນ​ໄຕ​ມາດ 2 ປ ີ2013; ໃນ​
ນັ້ນ, ກະ​ແສ​ເງິນ​ທຶນ​ຈາກ​ການ​ລົງ​ທຶນ​ຂອງຕ່າງ​ປະ​ເທດໂດຍ​ຜ່ານ​ລະ​ບົບ​ທະ​ນາ​ຄານ​ ແລະ ການ​ລົງ​ທຶນ​ໃນ​ຕະຫຼາດຫຼັກ​ຊັບ​ຂອງ​
ນັກ​ລົງ​ທຶນ​ຕ່າງ​ປະ​ເທດມີ​ທ່າ​ອ່ຽງຫຼຸດ​ລົງ​ເລັກ​ນ້ອຍ ສ່ວນກະ​ແສ​ເງິນ​ທຶນ​ຈາກ​ການ​ລົງ​ທຶນ​ຂອງ​ທະ​ນາ​ຄານ​ທ​ຸລະ​ກິດ ແລະ ລັດ​ຖະ​
ບານມ​ີທ່າ​ອ່ຽງ​ເພີ່ມ​ຂຶ້ນ. ຈາກ​ສະ​ພາບ​​ດັ່ງ​ກ່າວ ເຮັດ​ໃຫ້ຄັງສຳຮອງ​ເງິນຕາ​ຕ່າງປະ​ເທດ​ມີ​ທ່າ​ອ່ຽງຫຼຸດລົງ​ ເຊັ່ນ: ​ຮອດ​ໄຕ​ມາດ 2 ປີ
2013 ຄັງ​ສຳຮອງ​ເງິນຕາຢູ່​ທີ່​ລະດັບ 532,34 ລ້ານ​ໂດ​ລາ (ຫຼຸດລົງ​ປະມານ 28% ທຽບກັບ​ໄຕ​ມາດ 4 ປີ 2012 ຫຼື ຫຼຸດ​ລົງ
12% ທຽບ​ກັບ​ໄຕ​ມາດ 2 ປ ິ2012). ​ຄັງ​ສຳຮອງ​ເງິນຕາທຽບ​ກັບ​ການ​ນ້ຳ​ເຂົ້າຫຼຸດ​ລົງຢ່າງ​ຕໍ​່ເນື່ອງ​ຈາກ ສະ​ເລ່ຍ 5,54 ເດືອນ​
ໃນ​ໄລ​ຍະ​ປ ີ2007-2009 ເປັນ 2,91 ເດືອນ​ໃນ​ປ ີ2012 ແລະ 2,46 ​ເດືອນ22 ໃນ​ໄຕ​ມາດ 2 ປ ີ2013 (ໃນແຜນ​ການ​ປ ີ
2012/13 ຄັງ​ສຳ​ຮອງ​ຕ້ອງ​ກຸ້ມ​ການ​ນຳ​ເຂົ້າ​ໃຫ​້ໄດ ້5 ເດືອ​ນ​ຂຶ້ນ​ໄປ). ຄັງ​ສຳຮອງ​ເງິນຕາທຽບ​ກັ​ບ​ປະ​ລ​ິມານ​ເງິນ M2 ກໍ່ຫຼຸດ​ລົງ​
ຈາກ 18,75% ໃນ​ປ ີ2012 ເປັນ 10,93% ໃນ​ໄຕ​ມາດ 2 ປ ີ201323 (ຕາ​ຕະ​ລາງ 1). ​​ອີງ​ຕາມ​ຫຼັກການ​ທົ່ວ​ໄປ​ຂອງ​ອົງ​ການ​
ການ​ເງິນ​ສາ​ກົນ (IMF), ລະດັບຄັງ​ສຳຮອງ​ເງິນຕາ​ທີ່​ເໝາະສົ​ມ​ເພື່ອ​ຮັບປະ​ກັນ​ຄວາມ​ສ່ຽງຖ້າ​ເກີດມີ​ວິ​ກິດການ​ໃດໜຶ່ງຈາກພາຍ​
ນອກ ​ຄວນ​ຢູ່​ໃນ​ລະດັບ​ທີ່​ສາມາດ​ກຸ້ມ​ການ​ນຳ​ເຂົ້າຢ່າງໜ້ອຍ 3 ​ເດືອນ. ແຕ່ຖ້າ​ໃຫ​້ເໝາະ​ສົມ​ກັບ​ຄຸນລັກ​ສະ​ນະຂອງ​ເສດ​ຖະ​ກິດ​
ລາວ​ທີ​່ມີ​ການ​ນຳ​ໃຊ້ຫຼາຍສະກຸນເງິນ ຄັງ​ສຳຮອງ​ເງິນຕາຕ່າງ​ປະ​ເທດ​ຄວນ​ກຸ້ມ​ຢ່າງ​ໜ້ອຍ 4 ເດືອນ24. ສະນັ້ນ, ຖ້າ​ທຽບ​ໃສ່​ຫຼັກ

22 ມີ​ຄວາມ​ເປັນ​ໄປ​ໄດ້​ທີ່​ຄັງ​ສຳ​ຮອງ​ເງິນ​ຕາ​ຕ່າງ​ປະ​ເທດ​ເມື່ອ​ທຽບ​ກັບ​ການ​ນຳ​ເຂົ້າ​ອາດ​ຕ່ຳ​ກວ່າລະ​ດັບ​ 2,4 ເດືອນ ເນື່ອງ​ຈາກວ່າ: (1) ຕົວ​ເລກ​ການ​ນຳ​ເຂົ້າ​
ຂອງ​ລາວ​ທີ່​ອົງ​ການ​ຈັດ​ຕັ້ງ​ສາ​ກົນ​ລາຍ​ງານ (ເຊັ່ນ: IMF ແລະ ທະ​ນາ​ຄານ​ໂລກ) ແມ່ນ​ສູງກວ່າຕົວ​ເລກ​ການ​ນຳ​ເຂົ້າ​ຂອງ​ລາວ ແລະ (2) ຕົວເລກ​ຄາດ​ເຄື່ອນ​
ໃນ​ບັນ​ຊ​ີດຸນ​ການ​ຊຳ​ລະ​ກັບ​ຕ່າງ​ປະ​ເທດ​ຂອງ ທ​ຫລ ມີທ່າ​ອ່ຽງ​ສູງ​ຂຶ້ນ​ໃນ​ໄລ​ຍະຫຼັງເຊິ່ງ​ເພີ່ມ​ຂຶ້ນ​ຈາ​ກ​ລະ​ດັບ -204,76 ລ້ານ​ໂດ​ລາໃນ​ໄຕ​ມາດ 4 ປ ີ2012
ເປັນ -502,66 ລ້ານ​ໂດ​ລາ​ ໃນໄຕ​ມາດ 2 ປ ີ2013 ເຊິ່ງສະ​ທ້ອນ​ໃຫ​້ເຫັນ​ວ່າ​ການ​ຄິດ​ໄລ່​ໃນ​ດຸນ​ບັນ​ຊ​ີ​ຕ່າງໆ​ຍັງ​ມີ​ຄວາມຜິດດ່ຽງ​ສູງ ​ແລະ ມ​ີຄວາມ​ເປັນ​ໄປ​
ໄດ​້ທີ​່ໜຶ່ງ​ໃນ​ການ​ຜິດ​ດ່ຽງ​ແມ່ນ​ກ່ຽວ​ກັບ​ຕົວ​ເລກ​ນຳ​ເຂົ້າ​ທີ​່ລາຍ​ງານ.

23 ອີງ​ຕາມຫຼັກ​ການ​ຂອງ​ອົງ​ການ IMF, ຄັງ​ສຳ​ຮອງ​ເງິນ​ຕາ​ຕ່າງ​ປະ​ເທດ​ຄວນ​ທຽບ​ເທົ່າ​ປະ​ມານ 50% ຂອງ​ຖານ​ເງິນ​ຕາ.

24 ບົດລາຍງານການປະເມີນສະພາບເສດຖະກິດ ສປປ ລາວ ໂດຍກອງທຶນການເງິນສາກົນ ປະຈຳປີ 2013.

18 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

ການ​ດັ​່ງ​ກ່າວ ​​ລະດັບ​ຄັງ​ສຳຮອງຂອງ​ລາວຖື​ວ່າຢູ່​ໃນ​ລະດັບ​ທີ່​ຕ່ຳກວ່າມາດຕະຖານ. ພ້ອມນັ້ນ, ລະ​ດັບ​ຄັງ​ສຳ​ຮອງ​ຂອງ​ລາວ​ຍັງ​ຕ່ຳ​
ກວ່າ​ລະ​ດັບ​ ​ຂອງ​ປະ​ເທດ​ທີ​່ມີ​ລາຍ​ຮັບ​ຕ່ຳ​ຢູ​່ໃນ​ພາກ​ພື້ນ​ອາ​ຊ​ີໃຕ້ ແລະ​ ອາ​ຊ​ີຕາ​ເວັນ​ອອກ ເຊິ່ງສະ​ເລ່ຍ​ກຸ້ມ​ການ​ນຳ​ເຂົ້າ​ປະ​ມານ 4
ເດືອນ ຫຼ ື25% ຂອງ​ຖານ​ເງິນ25.

ຕາ​ຕະ​ລາງ 1: ຄັງ​ສຳ​ຮອງ​ເງິນ​ຕາ​ຕ່າງ​ປະ​ເທດ​ຂອງ ສ​ປ​ປ ລາວ

ສະເລ່ຍ
2007-2009

2010 2011 2012
ໄຕ​ມາດ 2,

2013

ຄັງສຳຮອງເງິນຕາຕ່າງປະເທດ (ລ້ານໂດລາ) 601,36 729,76 678,76 739,65 532,34

ຄັງສຳຮອງກຸ້ມນຳເຂົ້າທັງ​ໝົດ (ເດືອນ) 5,54 4,25 3,36 2,91 2,46

ສັດສ່ວນຄັງສຳຮອງຕໍ່ກັບປະລິມານເງິນ (M2) (%) 44,32 33,80 22,19 18,75 10,93

ແຫຼ່ງ​ຂໍ​້ມູນ: ຂໍ​້ມູນ​ຈາ​ກ​ທະ​ນາ​ຄານ​ແຫ່ງ ສ​ປ​ປ ລາວ (ປັບ​ປຸງຫຼ້າ​ສຸດ​ຕາມ​ບົດ​ລາຍ​ງານ​ສະ​ຖ​ິຕ​ິເງິນ​ຕາ Q1-2/2013, ເຜີຍ​ແຜ​່ຢູ​່ເວັບ​ໄຊ​ຂອງທະນະຄານແຫ່ງ ສປປ ລາວ), ຄິດ​
ໄລ​່ໂດຍ ສ​ຄ​ສ.

ໝ​າຍ​ເຫດ: ສັດສ່ວນຄັງສຳຮອງຕໍ່ກັບປະ​ລິ​ມາ​ນ​ເງິນ ຄິດ​ໄລ​່ໂດຍ ສ​ຄ​ສ ອີງ​ໃສ່​ຂໍ​້ມູນຂອງ ທ​ຫລ.

•	 ສະເຖຍລະພາບດ້ານການເງິນ

ໃນ​ສົກ​ປີ​ 2012-13, ສະພາບ​ດຸນງົບປະມານ​ຂອງ​ລັດຖະບານມີ​ການ​ຂາດ​ດຸນ​ສູງ ສົມ​ທຽບ​ກັບ​ສົກ​ປີຜ່ານ
ມາ, ຕົ້ນ​ຕໍແມ່ນ​ຍ້ອນລາຍ​ຈ່າຍງົບປະມານ​ໃນ​ສົກ​ປີ​ນີ້ ​ເພີ່ມຂຶ້ນ​ຢ່າງ​ກ້າວ​ກະ​ໂດດ ​ໂດຍ​ສະ​ເພາະ​​ແມ່ນລາຍ​
ຈ່າຍ​ສຳລັບ​ເງິນ​ເດືອນ​,​ ເງິນອຸດ​ໜູນ ​ແລະ ລາຍ​ຈ່າຍ​ຊຳລະ​ໜີ້​ສິນ​ພາຍ​ໃນ. ​ໃນ​ດ້ານ​ກົງກັນຂ້າມ, ລາຍ​ຮັບງົບ
ປະມານ​​ແມ່ນບໍ່​ສາມາດ​ປະຕິບັດ​ໄດ້​ຕາມ​ແຜນ​ດັດ​ແກ້​ທີ່​ໄດ້​ກຳນົດ​ໄວ.້ ລາຍ​ລະ​ອຽດ​ໃນ​ແຕ່​ລະ​ດ້ານ​ມີ​ດັ່ງ​ນີ້:

-	 ລາຍຮັບງົບປະມານ26

ໃນສົກປີ 2012-13, ລາຍຮັບງົບປະມານ (ລວມທັງເງິນຊ່ວຍເຫຼືອລ້າ) ປະຕິບັດໄດ້ 21.223,34 ຕື້ກີບເພີ່ມຂຶ້ນ
28,22% ຈາກສົກປີຜ່ານ​ມາ ​ເຊິ່ງ​ເທົ່າກັບ 26,46% ຂອງ GDP. ການ​ປະຕິບັດ​ລາຍ​ຮັບ​ໃນ​ສົກ​ປີ​ນີ້ ສາມາດ​ບັນລຸ​ແຜນການ​
ພຽງ​ແຕ່ 87,90% ຂອງ​ແຜນ​ດັດ​ແກ້. ໃນນັ້ນ, ລາຍຮັບພາຍໃນປະຕິບັດໄດ້ 15.929,06 ຕື້ກີບ ເພີ່ມຂຶ້ນ 30,88%
ທຽບໃສ່ສົກປີຜ່ານມາປະ​ຕິ​ບັດ​ໄດ້ 93,81% ຂອງ​ແຜນ​ດັດ​ແກ້. ລາຍຮັບຈາກການຊ່ວຍເຫຼືອລ້າປະຕິບັດໄດ້ 5.294,28 ຕື້
ກີບ ເພີ່ມ​ຂຶ້ນ 20,82% ທຽບ​ກັບ​ສົກ​ປີຜ່ານມາ.

ດ້ານລາຍຮັບພາຍໃນ, ລາຍຮັບຈາກພາສີ-ອາກອນປະຕິບັດໄດ້ 12.657,77 ຕື້ກີບ ​ເພີ່ມຂຶ້ນ 17,9% ທຽບໃສ່ສົກ
ປີຜ່ານມາ, ກວມເອົາ 59,64% ຂອງລາຍຮັບທັງໝົດ; ໃນນັ້ນ, ອາກອນມູນຄ່າເພີ່ມ ກວມ 25,45%, ອາກອນຊົມໃຊ້
ກວມ 21,6%, ອາກອນກໍາໄລ ກວມ 17,28% ແລະ ພາສີຂາເຂົ້າ ກວມ 9,52% ຂອງລາຍຮັບພາສີອາກອນທັງໝົດ.
ສຳລັບລາຍຮັບທີ່ບໍ່ແມ່ນພາສີ-ອາກອນ ບັນລຸໄດ້ 3.271,29 ຕື້ກີບ ເພີ່ມຂຶ້ນ 128,03% ທຽບໃສ່ສົກປີຜ່ານມາ ແລະ
ກວມເອົາ 15,41% ຂອງລາຍຮັບພາຍໃນທັງໝດົ. ໃນນັ້ນ, ຕົ້ນຕໍແມ່ນໄດ້ຈາກລາຍຮັບອື່ນໆ (ສ່ວນໃຫຍ່​ແມ່ນການຈົດຮັບ
ແລະ ຈົດຈ່າຍຄືນ​ຈາກປີຜ່ານມາ) ກວມ 39,49% ຂອງລາຍຮັບທີ່ບ່ໍແມ່ນພາສີ-ອາກອນ, ເງິນປັນຜົນ-ຄ່າຫຼຸ້ຍຫ້ຽນ ກວມ
28,2%, ບໍລິຫານວິຊາການ ກວມ 12,44% ແລະ ຄ່າບິນຜ່ານ ກວມ 10,06% ຂອງລາຍຮັບທີ່ບໍ່ແມ່ນພາສີອາກອນ.

25 ຂໍ້​ມູນຮອ​ດທ້າຍ​ປີ 2012 ກວມ 11 ປະ​ເທດ , ບົດລາຍງານຂອງກອງທຶນການເງິນສາກົນ ປະຈຳປີ 2013 ເລກ​ທີ 13/369.

26 ລາຍຮັບ ແລະ ລາຍຈ່າຍງົບປະມານແມ່ນຂໍ້ມູນເບືຶ້ອງຕົ້ນ, ລາຍ​ງານຄັ້ງວັນທີ 18 ມັງກອນ 2014, ກົມນະໂຍບາຍການເງິນ, ກະຊວງການເງິນ.

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 19

ອີງ​ໃສ່​ທ່າ​ອ່ຽງ​ຂ້າງ​ເທິງ​ນັ້ນ ເຖິງ​ແມ່ນວ່າການ​ເກັບ​ລາຍຮັບ ​
ແມ່ນ​ບໍ່​ສາມາດ​ບັນລຸ​ໄດ້​ຕາມ​ແຜນ​ດັດ​ແກ້​ທີ່​ລັດຖະບານ​ໄດ້​
ກຳນົດ​​ເພີ່ມ​ຕື່ມໃນ​ຕອນ​ທ້າຍ​ຂອງ​ສົກ​ງົບປະມານກໍ່​ຕາມ, ແຕ່
ການ​ເກັບ​ລາຍ​ຮັບ​ງົບປະມານ​ໃນ​ສົກ​ປີ 2012-13 ​ເຫັນວ່າ ໄດ້​
ເພີ່ມສູງຂຶ້ນຫຼາຍກວ່າ​​ປີຜ່ານມາ. ສາ​ເຫດ​ທີ່​ພາ​ໃຫ້ເກັບລາຍ​ຮັບ​
ບໍ່​ໄດ້​ຕາມ​ແຜນ​ດັດ​ແກ້​ນັ້ນ ​ສ່ວນ​ໜຶ່ງແມ່ນ​ຍ້ອນການ ເກັບບາງ​
ລາຍ​ຮັບ​ຕົ້ນ​ຕໍບໍ່​​ເປັນ​ໄປຕາມ​ແຜນດັດ​ແກ້ທີ່​ວາງ​ໄວ້ ໂດຍ​ສະ​
ເພາະ​ແມ່ນລາຍ​ຮັບ​ຈາກອາກອນກຳ​ໄລຫຼຸດ​ລົງ 3,6% ແລະ ພາ
ສີ​ສົ່ງ​ອອກ ຫຼຸດ​ລົງ 12,60%.

-	 ລາຍຈ່າຍງົບປະມານ27

ລາຍຈ່າຍງົບປະມານ ໃນສົກປີ 2012-13 ມີ​ການ​ຂະ
ຫຍາຍຕົວ​ໄວ​ກວ່າຫຼາຍສົກ​ປີຜ່ານມາ. ລາຍຈ່າຍງົບປະມານໝົດ ​
ສົກ​ປີປະຕິບັດໄດ້ 24.618,17 ຕື້ກີບ (ກວມເອົາ 30,64%
ຂອງ GDP ​ເຊິ່ງສູງກວ່າແຜນການດັດ​ແກ້ 1,4% ​ແລະ ເພີ່ມ
ຂຶ້ນ 39,94% ທຽບໃສ່ສົກປີຜ່ານມາ. ປັດ​ໄຈທີ່​ພາ​ໃຫ້​ລາຍ​
ຈ່າຍ​ເພີ່ມຂຶ້ນໄວ ​ແມ່ນ​ການ​ຂະຫຍາຍຕົວ​ຂອງລາຍຈ່າຍບໍລິ
ຫານປົກກະຕິແບບ​ກ້າວ​ກະ​ໂດດຈາກ 9.224 ຕື້​ກີບ ​ໃນ​ສົກ​
ປີ 2011-12 ເປັນ 15.864 ຕື້ກີບ ໃນ​ສົກ​ປີນີ້, ເພີ່ມຂຶ້ນ
71,99%, ກວມ 64% ຂອງ​ລາຍ​ຈ່າຍ​ທັງ​ໝົດ (ໃນ​ສົກ
2011-12 ກວມ 52%) ແລະ ກວມ 19,74% ຂອງ GDP.
ໃນນັ້ນ, ລາຍຈ່າຍເງິນເດືອນ-ເງິນອຸດໜູນ ກວມ 55,98%,
ລາຍຈ່າຍດັດສົມສົ່ງເສີມ ກວມເອົາ 13,51% ແລະ ຊໍາລະ
ໜີ້ສິນພາຍໃນ ກວມເອົາ 12,69% ຂອງຍອດລາຍຈ່າຍປົກ
ກະຕິທັງໝົດ. ສຳລັບ​ລາຍ​ຈ່າຍ​ເງິນ​ເດືອນ ​ແລະ ​ເງິນ​ອຸດ​ໜູນ​​
ໄດ້ເພີ່ມຂຶ້ນ 153,38% ​ຈາກ 3.904,57 ຕື້​ກີບ ​ໃນ​ສົກ​ປີ
2011-12 ມາ​ເປັນ 8.880,89 ຕື້​ກີບ ​ເຊິ່ງ​ກວ​ມ 36,07%
ຂອງ​ລາຍ​ຈ່າຍ​ທັງ​ໝົດ, ​ເທົ່າກັບ 55,7% ຂອງ​ລາຍ​ຮັບ​ພາຍ​
ໃນ, ​ແລະ 11,1% ຂອງ GDP ເຊິ່ງ​ຖື​ວ່າ​ຢູ່​ໃນ​ລະ​ດັບ​ສູງ​ເມື່ອ​
ປຽບທຽບ​ກັບລະ​ດັບ​ຂອງ​ປະ​ເທດ​ທີ່​ມີ​ລາຍ​ຮັບ​ຄ້າຍ​ຄື​ກັບ​ລາວ28; ຕົ້ນ​ຕໍ​ແມ່ນ​ເນື່ອງ​ມາ​ຈາກ​ການ​ເພີ່ມ​ດັດ​ຊະ​ນີ​ເງິນ​ເດືອນ​ຂອງ​
ລັດຖະກອນ​ຈາກ ​3.500 ​ໃນ​ສົກ​ປີ 2011-12 ມາ​ເປັນ 4.800 ​ໃນ​ສົກ​ປີ 2012-13 ​ແລະ ​ເພີ່ມ​ເງິນ​ອຸດ​ໜູນ 760.000
ກີບຕໍ່​ເດືອນ ​ໃຫ້​ລັດຖະກອນ​ໃນ​ທົ່ວ​ປະ​ເທດ. ນອກຈາກ​ນັ້ນ, ການ​ຊຳລະ​ໜີ້​ສິນ​ພາຍ​ໃນ​ເພີ່ມຂຶ້ນ ຈາກ 556,3 ຕື້​ກີບ ​ໃນ​ສົກ​
ປີ 2011-12 ມາ​ເປັນ 2.012,65 ຕື້​ກີບ​ໃນ​ສົກປີ 2012-13 ຫຼື​​ ເທົ່າ​ກັບ 261,8% ​ເຊິ່ງ​ແມ່ນ​ອັດຕາ​ການ​ເພີ່ມຂຶ້ນ​ທີ່ສູງ​ຫຼາຍ​ ​

27 ຂໍ້ມູນເບືຶ້ອງຕົ້ນ, ລາຍ​ງານຄັ້ງວັນທີ 18 ມັງກອນ 2014, ກົມນະໂຍບາຍການເງິນ, ກະຊວງການເງິນ.

28 ໂດຍສະ​ເລ່ຍລາຍ​ຈ່າຍເງິນ​ເດືອນ-ເງິນ​ອຸດ​ໜູນໃຫ້​ແກ່ພະ​ນັກ​ງານ​ລັດຖະ​ກອນຂອງ​ກຸ່ມ​ປະ​ເທດ​ທີ່​ມີ​ລາຍ​ຮັບ​ຕ່ຳ (ໃນ​ປີ 2006 ຫາ 2010) ທຽບ​ເທົ່າ
6,3% ຂອງ GDP, 28% ຂອງ​ລາຍ​ຮັບ ແລະ 35% ຂອງ​ລາຍ​ຈ່າຍ. ສຳ​ລັບ​ປະ​ເທດ​ທີ່​ມີ​ລາຍ​ຮັບ​ປານ​ກາງລາຍ​ຈ່າຍດັ່ງ​ກ່າວທຽບ​ເທົ່າ 8% ຂອງ GDP,
31% ຂອງ​ລາຍ​ຮັບແລະ 30% ຂອງ​ລາຍ​ຈ່າຍ. ດັ່ງ​ນັ້ນ, ລາຍ​ຈ່າຍເງິນ​ເດືອນ-ເງິນ​ອຸດ​ໜູນ​ຂອງ​ລາວ​ແມ່ນ​ສູງກວ່າ​ທັງ​ລະ​ດັບ​ສະ​ເລ່ຍ​ຂອງ​ກຸ່ມປະ​ເທດ​ທີ່​ມີ​
ລາຍ​ຮັບ​ຕໍ່​າ​ ແລະ ກຸ່​ມ​ປະ​ເທດ​ທີ່​ມີ​ລາຍ​ຮັບ​ສູງ (ບົດລາຍງານການປະເມີນສະພາບເສດຖະກິດ ສປປ ລາວ ໂດຍກອງທຶນການເງິນສາກົນ ປະຈຳປີ 2013).

ຮູບສະແດງ 18: ລາຍຮັບງົບປະມານ (ຕື້ກີບ)

ແຫຼ່ງຂໍ້ມູນ: ກົມນະໂຍບາຍການເງິນ, ກະຊວງການເງິນ

ຮູບສະແດງ 19: ລາຍຈ່າຍງົບປະມານ (ຕື້ກີບ)

ແຫຼ່ງຂໍ້ມູນ: ກົມນະໂຍບາຍການເງິນ, ກະຊວງການເງິນ

6.208 7.503 9.109 10.736 12.658

823
1.036

1.073

1.435

3.271

9,18

21,45

19,24 19,54

30,88

0

5

10

15

20

25

30

35

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

2008/09 2009/10 2010/11 2011/12 2012/13

ລາຍ ຮັບທີ່ ບໍ່ ແມ່ນ ພາສ-ີອາກອນ

ລາຍຮັບທີ່ມາຈາກພາສ-ີອາກອນ

ການປ່ຽນແປງຂອງລາຍຮບັທງັໝົດ (%)

6.972 6.930 7.890 9.224 15.865

3.324 6.406

7.197
8.368

8.753

8,73

29,51

13,14
16,60

39,94

0

5

10

15

20

25

30

35

40

45

0

5.000

10.000

15.000

20.000

25.000

30.000

2008/09 2009/10 2010/11 2011/12 2012/13

ລາຍຈ່າຍລົງທຶນ

ລາຍຈ່າຍປົກກະຕິ

ການປ່ຽນແປງຂອງລາຍຈາ່ຍທັງໝົດ (%)

20 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

ເມື່ອທຽບ​ກັບຫຼາຍ​​ສົກ​ປີຜ່ານ​ມາ. ສາ​ເຫດໜຶ່ງ​ທີ່​​ເຮັດໃຫ້​ລາຍ​ຈ່າຍ​ການ​ຊຳລະ​ໜີ້​ສິນ​ພາຍ​ໃນ​ກະ​ໂດດ​ສູງຂຶ້ນ​ແມ່ນ​ເນື່ອງ​ມາ​ຈາກ​
ລັດຖະບານ​ໄດ້​ຕັດສິນ​​ໃຈ​ຊຳລະ​ໜີ້​ຄ້າງຈ່າຍຂອງບັນດາ​ໂຄງການ​ລົງທຶນ​ຂອງ​ລັດ (ນັບ​ທັງ​ໂຄງການ​ໃນ​ແຜນ ​ແລະ ນອກ​ແຜນ) ​
ໃນ​ໄລຍະ​ຫຼາຍ​ປີຜ່ານມາ.

ສ່ວນລາຍຈ່າຍ​ການລົງທຶນຂອງ​ລັດ ປະຕິບັດໄດ້ 8.753,49 ຕື້ກີບ (​​ຕໍ່າກວ່າແຜນການ 4,3%) ເພີ່ມຂຶ້ນ 4,6%
ທຽບໃສ່ສົກປີຜ່ານມາ ກວມເອົາ 35,56% ຂອງລວມຍອດລາຍຈ່າຍງົບປະມານທັງໝົດ; ໃນນັ້ນ, ແຫຼ່ງທຶນພາຍໃນ ກວມ
28,13% ແລະ ແຫຼ່ງທຶນຕ່າງປະເທດ ກວມ 71,87%.

-	 ດຸ່ນດ່ຽງງົບປະມານ

ຈາກສະພາບລາຍຮັບ ແລະ ລາຍຈ່າຍດັ່ງກ່າວ ເຮັດໃຫ້ໃນສົກປີ 2012-13 ​ການຂາດດຸນງົບປະມານ (ບໍ່ລວມການ
ຊ່ວຍເຫຼືອລ້າ) ທັງໝົດແມ່ນ 8.689,11 ຕື້ກີບ ເພີ່ມຂຶ້ນ 60,25% ຈາກສົກປີຜ່ານມາ ແລະ ກວມເອົາ 10,83% ຂອງ GDP.
ຖ້າລວມການຊ່ວຍເຫຼືອລ້າ, ການຂາດດຸນງົບປະມານທັງໝົດແມ່ນ 3.394,82 ຕື້ກີບ ເພີ່ມຂຶ້ນ 2,2 ທົບຈາກສົກປີຜ່ານມາ
ແລະ ກວມເອົາ 4,23% ຂອງ GDP ເຊິ່ງ​ຖື​ວ່າຍັງ​ຢູ່​ໃນຂອບ​ທີ່​ສະ​ພາ​ຮັບ​ຮອງ (ຂ​າດ​ດຸນງົບ​ປະ​ມານບໍ່​ເກີນ 5% ຂອງ GDP).
ສິ່ງ​ທີ່​ໜ້າ​ເປັນ​ຫ່ວງ​ແມ່ນ​ອັດ​ຕາ​ສ່ວນ​ຂອງ​ລາຍ​ຈ່າຍ​ປົກ​ກະ​ຕິ​ທ​ຽບ​ກັບລາຍ​ຮັບ​ພາຍ​ໃນເພີ່ມ​ຂຶ້ນຫຼາຍ​ ຈາກ 75,79% ເປັນ
99,59% ສະ​ແດງວ່າ: ລັດ​ຖະ​ບານ​ມີ​ເງິນ​ເຫຼືອ​ຈາກ​ການ​ໃຊ້​ຈ່າຍ​ບໍ​ລິ​ຫານ ເພື່ອ​ໃຊ້​ຈ່າຍ​ລົງ​ທຶນ ຫຼື ສະ​ສົມໜ້ອຍ​ລົງ. ເພື່ອ​ດຸນ​

ດ່ຽງ​ການ​ຂາດ​ດຸນ​ງົບ​ປະ​ມານ​ໃນ​ສົກ​ປີນີ້, ລັດຖະບານໄດ້ກູ້​
ຢືມ​ຕ່າງປະ​ເທດຈຳນວນ 1.742,55 ຕື້​ກີບ, ​ອອກ​ພັນທະ
ບັດຄັງ​ເງິນ ຈຳນວນ 300 ຕື້​ກີບ ​ແລະ ພັນທະ​ບັດ​ລະດົມ​
ທຶນຈຳນວນ 1.132,78 ຕື້​ກີບ.​ ຈາກສະ​ພາບດັ່ງ​ກ່າວ​
ເຮັດ​ໃຫ້ໜີ້​ສິນ​ຂອງ​ພາກ​ລັດ​ມີ​ຄວາມ​ສ່ຽງ​ຈະ​ເພີ່ມ​ຂຶ້ນອີກ
ໃນ​ສົກປີ 2013-1429. ເພື່ອຮັບມືກັບສະພາບການຂາດ
ດຸນງົບປະມານດັ່ງກ່າວຂ້າງເທິງ, ລັດຖະບານ​ໄດ້​ຕັດສິນ​ໃຈ​
ຢຸດເຊົາການ​ຈ່າຍ​ເງິນ​ອຸດ​ໜູນພະນັກງານ (760.000 ກີບ​
ຕໍ່​ຄົນຕໍ່ເດືອນ) ໃນ​ສົກປີ 2013/14​ ເພື່ອ​ຫຼຸດຜ່ອນ​ລາຍ​
ຈ່າຍ​ບໍ​ລິ​ຫານປົກກະຕິ​; ຈົນກວ່າສະພາບດັ່ງກ່າວຈະກັບຄືນ
ສູ່ປົກກະຕິ. ນອກຈາກນັ້ນ, ລັດຖະບານຍັງໄດ້ແຕ່ງຕັ້ງຄະ
ນະຈໍານວນໜຶ່ງເພື່ອຕິດຕາມຄົ້ນຄວ້າ ແລະ ຊອກຫາມາດ
ຕະການແກ້ໄຂສະພາບດັ່ງກ່າວທັງໃນສະເພາະໜ້າ ແລະ
ຍາວນານ30

29 ອີງ​ຕາມ​ການ​ປະ​ເມີນ​ຂອງກອງ​ທຶນ​ການ​ເງິນ​ສາ​ກົນ ແລະ ທະ​ນາ​ຄານ​ໂລກ ​ເຫັນ​ວ່າມູນ​ຄ່າ​ປັດ​ຈຸ​ບັນສຸດທິ (NPV) ໜິ້​ສິ​ນ​ຕ່າງ​ປະ​ເທດຂອງ​ລາວໃນປີ
2012 ​ແມ່ນ​ເພີ່ມ​ຂຶ້ນ​ເປັນ 32,5% ທຽບ​ກັບ GDP ຈາກ 29,8% ​ໃນ​ປີ 2011.

30 3 ໜ່ວຍງານສະເພາະກິດ: ໜ່ວຍງານກວດຄືນນິຕິກໍາດ້ານເງິນເດືອນ ແລະ ເງິນອຸດໜູນ, ໜ່ວຍງານກວດກາຈໍານວນລັດຖະກອນ ແລະ ໜ່ວຍງານຄົ້ນ
ຄວ້າສະເໜີທິດທາງໃນການປັບປຸງລະບົບເງິນເດືອນ, ເງິນອຸດໜູນ ແລະ ກອງເລຂາປະຈໍາກະຊວງພາຍໃນ.

ຮູບສະແດງ 20: ດຸ່ນດ່ຽງງົບປະມານ (%)

14,89 15,78 16,43 17,30
19,86

21,80
24,65 24,35 25,01

30,70

(6,92)
(8,87) (7,92) (7,71)

(10,83)

(4,50) (2,28) (1,93) (1,48) (4,23)

-15

-10

-5

0

5

10

15

20

25

30

35

2008/09 2009/10 2010/11 2011/12 2012/13

ລາຍຮັບພາຍໃນຕໍ່ GDP ລາຍຈ່າຍທັງໝົດຕໍ່ GDP

ຂາດດຸນຕໍ່ GDP ບ່ໍລວມເງິນຊ່ວຍເຫຼືອລ້າ ຂາດດຸນຕໍ່ GDP ລວມເງິນຊ່ວຍເຫຼືອລ້າ

ແຫຼ່ງຂໍ້ມູນ: ກົມນະໂຍບາຍການເງິນ, ກະຊວງການເງິນ

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 21

3.	 ຄວາມຄືບໜ້າໃນການຈັດຕັ້ງປະຕິບັດເປົ້າໝາຍສະຫັດສະຫວັດ
ດ້ານການພັດທະນາ ແລະ​​ ການ​ອອກ​ຈາກ​ບັນຊີ​ປະ​ເທດ​ດ້ອຍ​ພັດທະນາ

•	 ຄວາມຄືບໜ້າການຈັດຕັ້ງປະ​ຕິບັດເປົ້າ​ໝາຍສະຫັດສະຫວັດດ້ານການພັດທະນາ

ຮອດປີ 2013, ສປປ ລາວ ໄດ້ມີຄວາມຄືບໜ້າໃນການຈັດຕັ້ງປະຕິບັດເປົ້າໝາຍສະຫັດສະຫວັດດ້ານການພັດທະນາ
(MDGs) ​ໄດ້ອີກບ​າດ​ກ້າວ​ໜຶ່ງ. ອີງ​ຕາມ​ຜົນການ​​ປະ​ເມີນຕີ​ລາ​​ຄາການ​ຈັດຕັ້ງ​ປະ​ຕ​ິບັດເປົ້າໝາຍ MDG ຮ່ວມ​ກັນ​ລະ​ຫວ່າງ​
ລັດ​ຖະ​ບານ​ລາວ ແລະ ອົງ​ການ​ສະ​ຫະ​ປະ​ຊາ​ຊາດໃນ​ປ ີ2013 ເຫັນ​ວ່າ: ສ​ປ​ປ​ ລາວ ມີ​ຄວາມ​ເປັນ​ໄປ​ໄດ​້ທີ​່ຈະ​ບັນ​ລຸຫຼາຍເປົ້າ​
ໝາຍແຕ່ກໍ​່ມີ​​​ບາງ​ເປົ້າ​ໝາຍ​ທີ​່ຍັງ​ມີ​ສິ່ງ​ທ້າ​ທາຍ​ຢູ.່ ເປົ້າ​ໝາຍທີ​່ຍັງ​ມີ​ຄວາມ​ສ່ຽງທີ່ຈະບັນ​ລ​ຸໄດ​້ຕາມ​ແຜນ​ມີ​ຄືດັ່ງ​ນີ:້ ເປົ້າ​ໝາຍ​​ທ ີ 1
(ອັດ​ຕາສ່ວນ​ຂອງເດັກ​ນ້ອຍອາຍຸຕໍ່າກວ່າ 5 ປີທີ່ມີລວງສູງ ແລະ ນ້ຳໜັກຕໍ່າກວ່າມາດຕະຖານຍັງມີ​ອັດຕາ​ສ່ວນ​ທີ​່ສູງຢູ)່, ເປົ້າ​
ໝາຍ​ທ ີ2 (ອັດ​ຕາ​ການ​ເຂົ້າຮຽນ ແລະ ສືບຕໍ່ຮຽນ​ຮອດ​ຊັ້ນປ ໍ5 ຂອງເດັກຍັງ​ເພີ່ມ​ຂຶ້ນ​ຊ້າ ແລະ ຍັງ​ຫ່າງ​ຈາກ​ເປົ້າ​ໝ​າຍຫຼາຍ​ຢູ)່,
ເປົ້າ​ໝາຍ​ທ ີ4 (ອັດ​ຕາ​ການ​ຕາຍ​ຂອງ​ເດັກ​ອາ​ຍ​ຸຕ່ຳ​ກວ່າ 1 ປ ີຍັງ​ສູງ), ເປົ້າ​ໝາຍ​ທ ີ5 (ອັດ​ຕາ​ການ​ຕາຍ​ຂອງ​ແມ່​​ແມ່ນຍັງ​ສູງ),
ແລະ ເປົ້າ​ໝາຍທີ 9 (ເນື້ອ​ທີ​່ທີ​່ໄດ​້ຮັບ​ການ​ເກັບ​ກູ້​ລະ​ເບີດ​ຕໍ​່ປີຍັງ​ຕ່ຳ​ກວ່າ​ເປົ້າ​ໝາຍຫຼາຍ ແລະ ຈຳ​ນວນ​ຜູ​້ບາດ​ເຈັບ, ເສຍຊີວິດ​
ຍ້ອນ​ລະເບີດບໍ່​ທັນ​ແຕກ​ຍັງ​ສູງ). ສຳ​ລັບເປົ້າ​ໝາຍທ ີ 7 ໂດຍ​ສະ​ເພາະອັດ​ຕາ​ການ​ປົກຫຸ້ມ​ຂອງ​ປ່າ​ໄມ້ເຫັນວ່າ ຍັງ​ຕ່ຳ​ກວ່າ​ເປົ້າ​
ໝາຍຢູ.່ ລາຍ​ລະ​ອຽດ​ໃນ​ຕາ​ຕະ​ລາງ​ຊ້ອນ​ທ້າຍ​ທີ 8 ຫຼື ສາ​ມາດ​ດາວ​ໂລດ​ຈາກ​ເວັບ​ໄຊ (www.la.undp.org).

•	 ​ຄວາມຄືບໜ້າການ​ອອກ​ຈາກ​ບັນຊີ​ປະ​ເທດ​ດ້ອຍ​ພັດທະນາ

ການຈັດ​ຕ້ັງ​ປະຕິບັດມາດຖານເງື່ອນ​ໄຂ​ເພື່ອ​ກ້າວ​ໄປ​ສູ່​ການ​ບັນລຸ​ເປົ້າ​ໝາຍ​ການຫຼຸດພົ້ນ​ອອກ​ຈາກ​ບັນ​ຊີປະ​ເທດ​ດ້ອຍ​
ພັດທະນາ (LDCs)​ ແມ່ນອີກວຽກງານໜຶ່ງທີ່ມີສິ່ງທ້າທາຍຫຼາຍ​. ອີງ​ຕາມມາດ​ຖານ​ປັບປຸງ​ຄັ້ງຫຼ້າ​ສຸດ​ໃນ​ປີ 2012, ມາດ​ຖານ
ເພື່ອການຫຼຸດ​ພົ້ນ​ອອກ​ຈາກບັນ​ຊີປະ​ເທດ​ດ້ອຍ​ພັດທະນາລວມມີ 3 ດ້ານ​ຄ:ື ​ລາຍ​ໄດ້​ແຫ່ງ​ຊາດສະເລ່ຍ​ຕໍ່​ຫົວ​ຄົນ (Gross Na-
tional Income per Capita, GNI) ຕ້ອງຫຼາຍກວ່າ 1.190 ​ໂດ​ລາ​/ຄົນ, ​ດັດຊະ​ນີຊັບ​ສິນ​ມະນຸດ (Human Asset
Index, HAI) ​ຕ້ອງໃຫ້​ໄດ້​ຫຼາຍກວ່າ 66 ​ແລະ ​ດັດຊະນີ​ຄວາ​ມອ່ອນ​ໄຫວ​ດ້ານ​ເສດຖະກິດ (Economic Vulnerabi-
lity Index, EVI) ​ຕ້ອງ​ຕ່ຳ​ກວ່າ 32, ​​ເຊິ່ງເງື່ອນ​ໄຂຂອງການຫຼຸດພົ້ນແມ່ນທຳອິດ ຕ້ອງ​ປະ​ຕ​ິບັດ​ໃຫ​້ໄດ້ຢ່າງ​ໜ້ອຍ 2 ​ໃນ 3
ມາດຖານ​ທີ່​ກ່າວ​ມາ ຫຼື ລາຍ​ຮັບ​ແຫ່ງ​ຊາດ​ຕໍ່​ຫົວ​ຄົນຕ້ອງບັນລຸໄດ້​ຫຼາຍກວ່າ 2 ​ເທົ່າ​ຂອງ​ມາດ​ຖານດ້ານລາຍໄດ້ແຫ່ງຊາດສະເລ່ຍ
ຕໍ່ຫົວຄົນ. ເຖິງຢ່າງໃດກໍຕາມ, ມາດ​ຖານ​ດັ່ງ​ກ່າວ​ຈະ​ມີ​ການ​ປັບ​ຄືນ​ໃນ​ທຸກໆ 3 ປີ ໂດຍອີງໃສ່ສະພາບການປ່ຽນແປງດ້ານເສດ
ຖະກິດ ແລະ ສັງຄົມ ໃນແຕ່ລະໄລຍະຂອງສາກົນ.

​ ອີງຕາມຕົວເລກການຄິດໄລ່ຂອງທະນາຄານໂລກ (2013), ຕົວເລກລາຍໄດ້ແຫ່ງຊາດສະເລ່ຍຕໍ່ຫົວຄົນຂອງ ສປປ
ລາວ ແມ່ນປະມານ 1.270 ​ໂດ​ລາຕໍ່ຄົນ31 ອີງໃສ່ຕົວເລກດັ່ງກ່າວເຫັນວ່າ: ສປປ ລາວ ມີຄວາມເປັນໄປໄດ້ສູງໃນການບັນລຸ
ມາດຖານທີ່ 1 (GNI ຕໍ່ຫົວຄົນ).

ສຳລັບ​ມາດຖານ​ທີ 2 ກ່ຽວ​ກັບດັດຊະ​ນີຊັບ​ສິນ​ມະນຸດ (HAI), ອີງຕາມການ​ປະ​ເມີນ​ຂອງ​ຄະ​ນະ​ກຳ​ມາ​ທ​ິການ​ນະ​
ໂຍ​ບາຍ​ດ້ານ​ການ​ພັດ​ທະ​ນາ (CDP) ເຫັນວ່າ ສປປ ລາວ ສາມາດ​ຈັດຕັ້ງ​ປະຕິບັດ​ໄດ້​ 61,4 ຫຼື ບັນລຸ​ໄດ້ 93,03% ຂອງ​
ມາດຖານການຫຼຸດພົ້ນ. ດັດຊະນີ​ຊັບ​ສິນ​ມະນຸດ​ຂອງ​ລາວ​ ຖ້າຫາກ​ເພີ່ມ​ຂຶ້ນ​ຕາມ​ທ່າ​ອ່ຽງ​ໃນ​ໄລ​ຍະ​ຜ່ານ​ມາລາວ​ຈະ​ປະ​ສົບ​ຄວາມ​

31 ຄະນະກຳມະທິການນະໂຍບາຍດ້ານການພັດທະນາ (Committee for Develoment Policy, CDP) ທີ່ເຮັດບົດບາດໃນການປະເມີນມາດຖານ
ແລະ ຄວາມຄືບໜ້າຂອງແຕ່ລະປະເທດໃນໂລກກ່ຽວກັບ 3 ມາດຖານດັ່ງກ່າວ ແມ່ນອີງໃສ່ການປະເມີນລາຍໄດ້ແຫ່ງຊາດສະເລ່ຍຕໍ່ຄົນຂອງທະນາຄານ
ໂລກເປັນບ່ອນອີງໃນການກຳນົດມາດຖານທີ່ 1 (GNI) ຂອງການຫຼຸດພົ້ນ LDC ເຊິ່ງ​ປັດ​ຈຸ​ບັນສູນ​ສະ​ຖິ​ຕິ​ແຫ່ງ​ຊາດ​ກຳ​ລັງ​ຢູ່​ໃນ​ຂັ້ນ​ຕອນ​ກະ​ກຽ​ມ​ຄິດ​ໄລ່
GNI ຂອງ​ລາວ.

22 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

ຫ​ຍຸ້ງ​ຍາກ​ໃນ​ການ​ບັນລຸ​ມາດຖານ​ດັ່ງກ່າວ​ເຊິ່ງສາ​ເຫດສ່ວນ​ໜຶ່ງແມ່ນພົວພັນກັບການບັນລຸເປົ້າໝາຍສະຫັດສະຫວັດ ​ໂດຍສະ ​
ເພາະ​ແມ່ນການສຶກສາ ແລະ ສາທາລະນະສຸກ ຂອງການພັດທະນາດ້ານສັງຄົມທີ່ຍັງມີຄວາມຄືບໜ້າຊ້າ. ຖ້າ​ຫາກວ່າລັດ​ຖະ ​
ບານ​ເລັ່ງ​ລົງ​ທຶນ​ໃນ​ຂະ​ແໜງ​ສັງ​ຄົມ ເພື່ອ​ເຮັດ​ໃຫ​້ດັດ​ຊະ​ນ ີ HAI ເພີ່ມ​ຂຶ້ນ​ໃນ​ຈັງ​ຫວະ​ທີ​່ໄວ​ກວ່າ​ລະ​ດັບ​ຜ່ານ​ມາ 2 ທົບ ເປັນ
ຢ່າງຕ່ຳ ຫຼື ສາມາດບັນລຸ MDG ໄດ້ຕາມ​ແຜນ ຈະ​ຮັບປະກັນ​ໃຫ້ ສ​ປ​ປ ລາວ ສາມາດບັນ​ລ​ຸມາດ​ຖານ​ທ ີ2 ໄດ້ໃນປີ 2015
ເຊິ່ງຈະເຮັດໃຫ້ ສປປ ລາວ ກ້າວເຂົ້າສູ່ຂະບວນການພິຈາລະນາການຫຼຸດພົ້ນຕາມຫຼັກການຂອງສາກົນ32

ສໍາລັບ​ມາດຖານ​ທີ 3 ກ່ຽວ​ກັບດັດຊະນີ​ຄວາມ​ອ່ອນ​ໄຫວ​ດ້ານ​ເສດຖະກິດ (EVI) ສປປ ລາວ ​ສາມາດປະຕິບັດ​ໄດ້
37,1 ເຊິ່ງບັນລຸໄດ້ປະມານ 86% ຂອງມາດຖານການຫຼຸດພົ້ນ, ສາ​ເຫດ​​ສ່ວນໜຶ່ງແມ່ນສະພາບການເຂົ້າເຖິງຕະຫຼາດສາກົນຍັງ
ຫ​ຍຸ້ງຍາກ, ການເຊື່ອມໂຍງດ້ານການຄ້າຂອງລາວ ແລະ ສາກົນຍັງຕ່ຳ. ພ້ອມ​ດຽວ​ກັນ​ນັ້ນ, ສັດ​ສ່ວນ​ຜະລິດ​ຕະພັນ​ກະສິກຳ​-ປ່າ​
ໄມ້ໃນເສດຖະກິດຍັງສູງ ​ແລະ ໄພພິບັດ​ທາງທຳມະຊາດ​ ຍັງ​ເປັນ​ສິ່ງ​ທ້າ​ທາຍ​ໃນ​ການ​ພັດທະນາ​ເສດຖະກິດ-ສັງຄົມຂອງ​ລາວ​
ເຮົາ.

ດັ່ງ​ນັ້ນ, ເພື່ອບັນ​ລ​ຸ​ເປົ້າ​ໝາຍ​ການຫຼຸດພົ້ນ​ອອກ​ຈາກ​ສະ​ຖາ​ນະ​ພາບປະ​ເທດ​ດ້ອຍ​ພັດທະນາ ​ໃນສົກ​ປ ີ2020-21, ລາວ​ເຮົາ​
ຕ້ອງ​ສາມາດບັນລຸ​ໄດ້ເງື່ອນໄຂ 2 ໃນ 3 ມາດຖານນັ້ນນັບຕັ້ງແຕ່ ປີ 2015 ເປັນຕົ້ນໄປ. ​ເພື່ອເຂົ້າສູ່ຂະບວນການພິຈາລະນາ ແລະ
ຮັບຮອງການຫຼຸດພົ້ນຈາກສະພາວະຄວາມດ້ອຍພັດທະນາຕາມຫຼັກການຂອງສາກົນ ໝາຍຄວາມວ່າ: ຖ້າການປະເມີນໃນປີ
2015 ສປປ ລາວ ກວດຖືກພົບເຫັນວ່າ: ບັນລຸ 2 ໃນ 3 ມາດຖານແລ້ວ CDP ຈະລໍຖ້າການປະເມີນຄັ້ງຕໍ່ໄປ ໃນປີ 2018
ເຊິ່ງຖ້າລາວຍັງສຶບຕໍ່ໄດ້ມາດຖານ 2 ໃນ 3 ແມ່ນຈະຖືກບັນທຶກໄວ້ ຈົນກວ່າການປະເມີນຄັ້ງຕໍ່ໄປ ໃນປີ 2021, ຖ້າວ່າລາວ
ສືບຕໍ່ບັນລຸຕາມມາດຖານ ແມ່ນຈະຖືກສະເໜີໃຫ້ກອງປະຊຸມສະມັດຊາໃຫຍ່ ສປຊ ອອກມະຕິຮັບຮອງ ແລະ ລຶບຊື່ອອກ
ຈາກບັນຊີປະເທດ LDCs.

ເຖິງຢ່າງໃດກໍຕາມ, ພາຍຫຼັງ ສປປ ລາວ ຖືກຮັບຮອງຫຼຸດພົ້ນຈາກບັນຊີປະເທດດ້ອຍພັດທະນາແລ້ວກໍຕາມ, ສປປ ລາວ
ຍັງຕ້ອງມີຍຸດທະສາດໄລຍະຂ້າມຜ່ານຂອງຕົນເພື່ອຮັບປະກັນໃຫ້ການຫຼຸດພົ້ນດັ່ງກ່າວມີຄວາມຍືນຍົງ. ດັ່ງນັ້ນ, ໃນໄລຍະຂ້າມ
ຜ່ານ, ເຖິງວ່າ: ສປປ ລາວ ຖືກລຶບອອກຈາກບັນຊີປະເທດ LDCs ແລ້ວກໍຕາມ, ແຕ່ CDP ແລະ UNCTAD ຍັງ
ສຶບຕໍ່ຕິດຕາມ ແລະ ໃຫ້ການຊ່ວຍເຫຼືອ ຈົນກວ່າ ສປປ ລາວ ຈະຢູ່ໃນສະຖານະພາບຍືນຍົງຢ່າງແທ້ຈິງ.

32 ບົດຄົ້ນຄວ້າຂອງ ທ່ານ ສີວຽງໄຊ ອໍລະບູນ, ເສັ້ນທາງການຫຼຸດພົ້ນຈາກສະຖານະພາບປະເທດດ້ອຍພັດທະນາ-ກໍລະນີສຶກສາ ຂອງ ສປປ ລາວ, 2013.

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 23

ທ່າອ່ຽງເສດຖະກິດໃນປີ 2014
ແລະ ໄລຍະກາງ

3
ພາກທີ

24 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

1.	 ສະພາບແວດລ້ອມຂອງເສດຖະກິດສາກົນ ແລະ ພາກພື້ນທີ່ຄວນ
ເອົາໃຈໃສ່ໃນຕໍ່ໜ້າ

ອີງຕາມ​ການ​ຄາດ​ຄ​ະ​ເນຄັ້ງ​ຫຼ້າສຸດ​ຂອງ​ອົງ​ການ IMF,
ເສດຖະກິດ​ໂລກ​ຄາດ​ວ່າຈະເຕີບ​ໂຕ 3,7%33 ​ໃນ​ປີ 2014
ໄວ​ກວ່າ​ປ​ີຜ່ານ​ມາ​ເລັກ​ນ້ອຍ. ສຳລັບປະ​ເທດ​ທີ່​ພັດທະນາແລ້ວ ​
ໂດຍສະເລ່ຍຈະ​ມີ​ອັດ​ຕາ​ການ​ເຕີບ​ໂຕ​ສູງຂຶ້ນຈາກ 1,3%ມາ
ເປັນ 2,2%; ໃນ​ນັ້ນ, ສະ​ຫະ​ລັດອາ​ເມ​ລິ​ກາຈະ​ເຕີບ​ໂຕ
2,8%, (ໃນ​ປີ 2013 ເຕີບ​ໂຕ 1,9%), ​ເອີໂຣ​ໂຊນເຕີບໂຕ
1% (ຫົດ​ຕົວ 0,43% ໃນ​ປ ີ 2013), ສ່ວນ​ອັດ​ຕາ​ການ​
ເຕີບ​ໂຕ​ຂອງຍີ່​ປຸ່ນຍັງ​ຢູ່​ໃນ​ລະ​ດັບ​ດຽວ​ກັບ​ປີ 2013 ຄື: ​ຂະ​​
ຫຍາຍຕົວ 1,7%. ກຸ່ມປະ​ເທດ​ກຳ​ລັງ​ພັດ​ທະ​ນາ​ຢູ່ອາຊີ ໂດຍ​
ສະເລ່ຍ​​ແລ້ວຄາດວ່າ​ຈະ​ຂະ​ຫ​ຍາຍ​ຕົວ​ໄວ​ຂຶ້ນເລັກ​ນ້ອຍ (ຈາກ
6,5% ມາເປັນ 6,7%), ໃນ​ນັ້ນ: ສ​ປ ຈີນ ຈະ​ສືບ​ຕໍ່ຂະຫ​ຍາຍ
ຕົວ​ໃນ​ລະ​ດັບໄວ (7,5%) ແລະ ກຸ່ມ​ປະ​ເທດ​ອາ​ຊຽນຍັງ​ສືບ​
ຕໍ​່ຂະ​ຫ​ຍາຍ​ຕົວ​ດ ີ(ຈາກ 5,2% ມາເປັນ 5,9%). ສຳ​ລັບ​ປະ​
ເທດ​ຄູ່​ຄ້າ-ລົງ​ທຶນ​ຕົ້ນ​ຕໍຂອງ ສ​ປ​ປ ​ລາວ ເຊັ່ນ: ​ໄທ ​ແລະ ສສ
ຫວຽດນາມ ​​ຄາດ​​ວ່າ​ຈະ​ເຕີບ​ໂຕ​ດີ​ກວ່າ​​ປີ 2013 (ຕາຕະລາງ
ຊ້ອນ​ທ້າຍ 5 ແລະ 6).

​ເງິນ​ເຟີ້​ຂອງ​ໂລກ​ໃນ​ປ ີ2014 ຄາດວ່າຈະ​ສືບ​ຕໍ​່ຢູ​່ໃນລະ​
ດັບ 3,8%34; ໃນ​ນັ້ນ​, ເງິນ​ເຟີ້​ຂອງ​ປະ​ເທດພັດ​ທະ​ນາ​​ແລ້ວ
ຄາດ​ ວ່າ​ຈະ​ໄວ​ຂຶ້ນ​ຈາກ 1,4% ມາເປັນ 1,7%. ສ່ວນ​ປະ​ເທດ​
ກຳ​ລັງ​ພັດ​ທະ​ນາ​ໃນ​ອາ​ຊ​ີຈະ​ຊ້າ​ລົງຈາກ 5% ມາເປັນ 4,7%.
ເງິນເຟ້ີ​ຂອງ​ປະ​ເທດ​ຄູ່​ຄ້າ​ຕົ້ນ​ຕໍ​ຂອງ​ລາວ​ຈະມີ​ການ​ປ່ຽນ​ແປງ​
ເລັກ​ນ້ອຍ ເຊັ່ນ: ໄທ ຫຼຸດ​ລົງ​ຈາກ 2,2% ມາເປັນ 2,1%, ສສ
ຫວຽດ​ນາມ ຫຼຸດ​ລົງ​ຈາກ 8,8% ມາເປັນ 7,4% ແລະ ສປ ຈີນ
ເພີ່ມ​ຂຶ້ນ​ຈາກ 2,7% ມາເປັນ 3%. ໃນປີ 2014 ຄາດວ່າລາ​ຄາ​
ສິນ​ຄ້າຕົ້ນ​ຕໍ​ຫຼາຍ​ລາຍການຈະມີທ່າ​ອ່ຽງຫຼຸດລົງ ເປັນຕົ້ນແມ່ນ:
ເຂົ້າສານ ຫຼຸດ​ລົງ​ 9,07%, ຊີ້ນ​ງົວ ຫຼຸດ​ລົງ 1,72%, ນໍ້າ​ມັນ​
ເຊື້ອ​ໄຟ ຫຼຸດ​ລົງ 0,58%, ທອງ ຫຼຸດ​ລົງ2,48%, ແລະ ຄໍາ
ຫຼຸດ​ລົງ 13,6% (ຕາຕະລາງຊ້ອນທ້າຍ 7).

33 ການ​ພະ​ຍາ​ກອນຂອງ ກອງທຶນການເງິນສາກົນ​ ໃນ​ເດືອນມັງ​ກອນປີ 2014.

34 ກະຊວງແຜນການ ແລະ ການລົງທຶນ ໃນ​ເດືອນມັງ​ກອນປີ 2014.

ຮູບສະແດງ 21: ການຂະຫຍາຍຕົວ ແລະ ທ່າ​ອ່ຽງ​ຂອງ​
ເສດຖະກິດ​ສາກົນ

ແຫຼ່ງຂໍ​້ມູນ: ກອງ​ທຶນ​ການ​ເງິນ​ສາ​ກົນ

ຮູບສະແດງ 22: ອັດຕາ​ເງິນ​ເຟີ້​ ແລະ ທ່າ​ອ່ຽງ​
ຂອງອັດຕາເງິນສາກົນ

ແຫຼ່ງຂໍ້​ມູນ: ກອງ​ທຶນ​ການ​ເງິນ​ສາ​ກົນ

-2

0

2

4

6

8

10

2013 2014 2015 2016 2017 2018

ໂລກ ປະເທດພັດທະນາແລວ້
ເອີໂຣ ໂຊນ ປະເທດກໍາລັງພັດທະນາໃນອາຊີ
ກຸ່ມ ASEAN ສປ ຈີນ
ຍີ່ປຸ່ນ ສະຫະລັດອາເມລິກາ

0

2

4

6

2013 2014 2015 2016 2017 2018
ໂລກ ປະເທດພັດທະນາແລວ້
ເອີໂຣ ໂຊນ ປະເທດກໍາລັງພັດທະນາໃນອາຊີ
ກຸ່ມ ASEAN ສປ ຈີນ
ຍີ່ປຸ່ນ ສະຫະລັດອາເມລິກາ

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 25

2.	 ທ່າອ່ຽງເສດຖະກິດລາວ
ອີງຕາມທ່າອ່ຽງຂອງເສດຖະກິດໂລກ ແລະ ພື້ນຖານການຜະລິດພາຍໃນ, ເສດຖະກິດຂອງລາວຄາດວ່າ

ຈະຍັງສືບຕໍ່ຂະຫຍາຍຕົວໃນລະດັບປະມານ 7,8%35 ສໍາລັບສົກປີ 2013-14 ແລະ 8,2% ໃນສົກປີ 2014-15.
ດັ່ງ​ນັ້ນ, ຄາດວ່າອັດຕາການຂະຫຍາຍຕົວສະເລ່ຍ 5 ປີ (2011-2015) ຈະບໍ່ຫຼຸດ 8% ຕາມແຜນການທີ່ວາງໄວ້.​
ປັດໄຈຊຸກຍູ້ການຂະຫຍາຍ ຕົວທີ່ສຳຄັນຂອງປີ 2013-14 ຍັງແມ່ນທ່າອ່ຽງການຟື້ນຕົວຂອງໂລກ ໂດຍສະເພາະບັນດາປະເທດ
ຄູ່ຄ້າທີ່ສຳຄັນຂອງລາວ ເຊັ່ນ: ໄທ ແລະ ສສ ຫວຽດນາມ, ກຸ່ມປະເທດອາຊຽນ ແລະ ປະເທດເອີໂຣໂຊນ ຄາດວ່າຈະຟື້ນຕົວດີຂຶ້ນ ​
ເຊິ່ງຈະສົ່ງຜົນດີໃຫ້ແກ່ການສົ່ງອອກສິນຄ້າໃນໝວດກະສິກຳ ແລະ ອຸດສາຫະກໍາປຸງແຕ່ງ ເຊັ່ນ: ແຜ່ນແພ-ເຄື່ອງຕັດຫຍິບ ແລະ
ອື່ນໆ. ນອກຈາກນີ້, ການຊົມໃຊ້ ແລະ ການລົງທຶນຄາດວ່າຈະປະກອບສ່ວນຊຸກຍູ້ການຂະຫຍາຍຕົວຂອງເສດຖະກິດຕາມປົກ
ກະຕິ.​

ສາ​ເຫດ​ທີ​່ເຮັດ​ໃຫ້ເສດຖະກິດລາວໃນສົກປີ 2013-14 ອາດຈະຂະຫຍາຍຕົວຊ້າກວ່າປີ 2012-13 (8%) ແມ່ນມາ
ຈາກສອງປັດໄຈຕົ້ນຕໍ.​ ໜຶ່ງ, ມູນຄ່າການສົ່ງອອກສິນຄ້າປະເພດແຮ່ທາດ ເຊັ່ນ:​ ທອງ ແລະ ຄໍາ ຄາດວ່າຈະຫຼຸດລົງ ຍ້ອນ
ລາຄາທອງ ແລະ ຄຳໃນຕະຫຼາດໂລກມີທ່າອ່ຽງຫຼຸດລົງ. ນອກຈາກນີ້, ຜົນຜະລິດຄໍາລວມໃນປີ 2013-14 ຄາດ​ວ່າຈະຫຼຸດ
ລົງທຽບກັບປີຜ່ານມາ ເນື່ອງຈາກບໍ່ຄຳເຊໂປນໄດ້ປະກາດຢຸດການຜະລິດຄຳຢ່າງເປັນທາງການໃນເດືອນທັນວາ ປີ 2013​ ເຊິ່ງ​
ໄລຍະຜ່ານມາ ສາມາດຜະລິດໄດ້ 40 ຫາ 50 ພັນອອນຕໍ່ປີ ມີມູນຄ່າປະມານ 50 ຫາ 60 ລ້ານໂດລາ36.​ ປັດໄຈດັ່ງກ່າວ
ຈະສົ່ງ​ຜົນກະທົບຕໍ່ມູນ​ຄ່າການສົ່ງອອກ​ໂດຍລວມ ເນື່ອງຈາກການສົ່ງອອກແຮ່ທາດກວມປະມານເຄິ່ງໜຶ່ງຂອງການສົ່ງອອກ
ທັງໝົດ.​ ສອງ,​ ໂຄງການລົງທຶນສ້າງເຂື່ອນ​ໄຟຟ້າ​ພະລັງງານ​ນໍ້າໃນສົກປີ 2013-14 ສ່ວນໃຫຍ່ຍັງແມ່ນໂຄງການສຶບຕໍ່ຕາມ
ແຜນ37. ສະນັ້ນ, ກິດຈະກໍາການກໍ່ສ້າງອາດຈະບໍ່ຂະຫຍາຍຕົວໄວກວ່າປີຜ່ານມາ.​ ສ່ວນການຜະລິດໄຟຟ້າສໍາລັບສົກປີ 2013-
14 ຍັງແມ່ນການຜະລິດຂອງເຂື່ອນເກົ່າທີ່ເລີ່ມຜະລິດມາແຕ່ປີຜ່ານ​ມາ38; ໃນນັ້ນ, ເຂື່ອນທີ່ຈະເພີ່ມກໍາລັງການຜະລິດຂຶ້ນມີ
ເຂື່ອນເຊຂະໝານ 3 ແລະ ເຂື່ອນເຫີນຫີນບູນ (ພາກຂະຫຍາຍ) ເຊິ່ງເຂື່ອນດັ່ງກ່າວມີກໍາລັງການຜະລິດລວມກັນບໍ່ເຖິງ 1,000
ກິ​ກະວັດໂມງ; ດັ່ງນັ້ນ, ການຜະລິດລວມຈະຂະຫຍາຍຕົວບໍ່ຫຼາຍເທົ່າປີຜ່ານ​ມາ. ​

ສຳລັບສົກປີ 2014-15 ຄາດວ່າເສດຖະກິດຈະຂະຫຍາຍຕົວໄວຂຶ້ນເນື່ອງຈາກທ່າອ່ຽງເສດຖະກິດໂລກຈະສືບຕໍ່ດີຂຶ້ນ
ແລະ ການຜະລິດຈາກຂະແໜງໄຟຟ້າຄາດວ່າຈະປະກອບສ່ວນຫຼາຍຂຶ້ນ ເນື່ອງຈາກບັນດາໂຮງງານໄຟຟ້າ ແລະ ບາງເຂື່ອນໃໝ່
ຈະກໍ່ສ້າງ​ສຳ​ເລັດ ແລະ ຈະເລີ່ມເຂົ້າສູ່ການຜະລິດ ເຊັ່ນ: ໂຮງງານໄຟຟ້າຫົງສາລິກໄນ, ເຂື່ອນເຊຂະໝານ 1, ນໍ້າຄານ 2 ແລະ​​
ຫ້ວຍລໍາພັນໃຫຍ3່9.​

ສໍາລັບເງິນເຟີ້ ຄາດວ່າຈະຢູ່ໃນລະດັບສະເລ່ຍປະມານ 6,6% ໃນສົກປີ 2013-14 ແລະ 4,5% ໃນປີ 2014-15.​ ປັດ
ໄຈຕົ້ນຕໍຂອງເງິນເຟີ້ໃນຕໍ່ໜ້າຍັງແມ່ນປັດໄຈພາຍໃນ ໂດຍສະເພາະແມ່ນການຜະລິດສະບຽງອາຫານ ອາດຈະບໍ່ພຽງພໍກັບຄວາມ

35 ຜົ​ນການ​ພະຍາ​ກອນ​ກ່ຽວ​ກັບ​ທ່າ​ອ່ຽງ​ຂອງ​ເສດ​ຖະ​ກິດ​ລາວໂດຍ​ໃຊ້​ແບບ​ຈຳ​ລອງ​ເສດ​ຖະ​ກິດ​ມະ​ຫາ​ພາກຂອງ ສ​ຄ​ສ ໃນ​ເດືອນກຸມ​ພາ ປີ 2014.​

36 ເຖິງຢາງໃດກໍ່ຕາມ, ການຜະລິດຄຳກວມພຽງບໍ່ເກີນ 8% ຂອງລາຍຮັບຈາກການຜະລິດທັງໝົດຂອງບໍລິສັດ. ຕາມການລາຍງານຂອງບໍລິສັດລ້ານຊ້າງ
ມີເນໂຣນສ໌ ທີ່ອ້າງຈາກໜັງສືພີມວຽງຈັນທາມ ສະບັບວັນທີ 23 ພະຈິກ 2013, ສາເຫດຂອງການຢຸດການຜະລິດຄຳແມ່ນຍ້ອນລາຄາຄຳໃນຕະຫຼາດໂລກມີ
ທ່າອ່ຽງຫຼຸດລົງ ແລະ ຕົ້ນທຶນການຜະລິດສູງຂຶ້ນສອງເທົ່າເນື່ອງຈາກຄຳທີ່ມີຢູ່ມີໜ້ອຍລົງ ຫຼື ຫາຍາກຂຶ້ນ ແລະ ແຮ່ຄຳທີ່ຂຸດໄດ້ມີຄຸນນະພາບຕໍ່າລົງ.

37 ໂດຍການລົງທຶນໃນເຂື່ອນໃຫຍ່ໆເຊັ່ນ: ເຂື່ອນໄຊຍະບູລີ, ນໍ້າອູ, ເຊປຽນ-ເຊນໍ້ານ້ອຍຕ່າງໆ ໄດ້ເລີ່ມລົງທຶນມາແລ້ວໃນປີ 2011-12 ແລະ ໂຮງງານ
ໄຟຟ້າຫົງສາລິກໄນ ໄດ້ເລີ່ມລົງທຶນແຕ່​ປີ 2010.

38 ເຊັ່ນ: ເຂື່ອນນ້ຳເທີນຫິນບູນ ພາກຂະຫຍາຍ, ນໍ້າງື່ມ 5 ເລີ່ມຜະລິດສົກປີ 2012-13 ແລະ ເຂື່ອນອື່ນໆທີ່ສືບຕໍ່ຜະລິດມາແຕ່ປີກ່ອນໜ້ານີ້ (ສໍາລັບ
ເຊຂະໝານ 3 ເລີ່ມຜະລິດໃນສົກປີດຽວກັນ ແຕ່ຢຸດເຊົາຍ້ອນໄພທໍາມະຊາດ).

39 ບັນດາເຂື່ອນ ແລະ ໂຮງງານເຫຼົ່ານັ້ນມີກໍາລັງການຜະລິດລວມກັນເກືອບ 3,400 ກິກະວັດໂມງ.

26 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

ຕ້ອງການພາຍໃນທີ່ຫຼາຍຂຶ້ນຕາມທ່າອ່ຽງການຂະຫຍາຍຕົວຂອງເສດຖະກິດ.​ ສ່ວນປັດໄຈພາຍນອກທີ່ມີຜົນຕໍ່ເງິນເຟີ້ແມ່ນລາ
ຄາສິນຄ້າຂອງປະເທດເພື່ອນບ້ານ ໂດຍສະເພາະໄທ ທີ່ຍັງມີທ່າອ່ຽງເພີ່ມຂຶ້ນ ​ເຊິ່ງອາດຈະສົ່ງຜົນກະທົບ​ທາງກົງ ແລະ ທາງອ້ອມ
ຕໍ່ລາຄາສິນຄ້າໝວດສະບຽງອາຫານ ແລະ ໝວດອື່ນໆຂອງລາວທີ່ນໍາເຂົ້າຈາກໄທ.​ ສ່ວນລາຄານໍ້າມັນໂລກຈະບໍ່ມີຜົນກະທົບ
ຫຼາຍຕໍ່ເງິນເຟີ້ໃນປີ 2013-14 ເນື່ອງຈາກລາຄາໄດ້ປັບຕົວສູງຂຶ້ນມາແລ້ວໃນປີຜ່ານ​ມາ ແລະ ຄາດວ່າຈະຂະຫຍາຍຕົວຊ້າລົງ
ຕາມການຄາດຄະເນຂອງທະນາຄານໂລກ.

3.	 ບັນຫາທີ່ຕ້ອງເອົາໃຈໃສ່ໃນຕໍ່ໜ້າ
1)	ອີງ​ຕາມ​ຜົນ​ການ​ພະ​ຍາ​ກອນຂອງ ສຄສ, ການຈັດຕັ້ງປະຕິບັດຄາດໝາຍສູ້ຊົນທາງ​ດ້ານອັດຕາການເຕີບໂຕຂອງເສດ

ຖະກິດ (GDP) ໃນ​ສົກ​ປ ີ2013-14 ອາດບໍ່ສາມາດບັນລຸໄດ້ຕາມແຜນການ 8,3% ທີ່ໄດ້ກຳນົດ. ດັ່ງ​ນັ້ນ, ສິ່ງທີ່ຕ້ອງເອົາໃຈ
ໃສ່ແມ່ນການລະດົມແຫຼ່ງທຶນຈາກພາກສ່ວນເສດຖະກິດຕ່າງໆເຂົ້າໃນບັນດາໂຄງການພັດທະນາ, ການຜະລິດສິນຄ້າຕ່າງໆ ໂດຍ
ເນັ້ນໃສ່ການຍົກປະສິດທິພາບ ແລະ ປະສິດທິຜົນໃຫ້ສູງຂຶ້ນ, ຊຸກຍູ້ບັນດາໂຄງການລົງທຶນຂອງພາກເອກະຊົນ, ໂດຍສະເພາະ
ແມ່ນໂຄງການໃຫຍ່ທີ່ກຳລັງຈັດຕັ້ງປະຕິບັດໃຫ້ດຳເນີນໄປຕາມແຜນການວາງໄວ້ ເຮັດໃຫ້ສະພາບການໄຫຼເຂົ້າຂອງທຶນຈາກ
ຕ່າງປະເທດດຳເນີນໄປເປັນປົກກະຕິ ແລະ ເພີ່ມຂຶ້ນໃຫ້ໄດ້ຕາມແຜນການ. ສະເພາະໂຄງການລົງທຶນທີ່ນໍາໃຊ້ງົບປະມານລັດ ກໍ່
ຊຸກຍູ້ສົ່ງເສີມບັນດາໂຄງການທີ່ຊຸກຍູ້ການຜະລິດໃຫ້ມີປະສິດທິຜົນ ແລະ ສາມາດດຳເນີນໄປຕາມສັນຍາໂຄງການ; ທະນາຄານ
ຕ້ອງໄດ້ປັບປຸງນະໂຍບາຍສິນເຊື່ອເພື່ອຊຸກຍູ້ບັນດາໂຄງການການຜະລິດສິນຄ້າ ແລະ ການສະ​ໜອງບ​ໍລ​ິການ ຢ່າງເໝາະສົມ.
ຖ້າເຮັດໄດ້ຄືແນວນັ້ນ, ກໍ່ມີຄວາມເປັນໄປໄດ້ທີ່ອັດຕາການຂະຫຍາຍຕົວຂອງເສດຖະກິດໃນສົກ​ປີໜ້າຈະບໍ່ຫຼຸດ 8%.

2)	ເອົາໃຈໃສ່ຄຸ້ມຄອງ ແລະ ດຸນດ່ຽງເສດຖະກິດມະຫາພາກເພື່ອຮັກ​ສາ​ສະ​ເຖຍ​ລະ​ພາບ​ດ້ານ​ລາ​ຄາ, ໂດຍສະເພາະເອົາ
ໃຈໃສ່ຄຸ້ມຄອງປະລິມານເງິນ (M2) ໃຫ້ສົມຄູ່ກັບອັດຕາການເຕີບໂຕຂອງເສດຖະກິດ, ຊຸກຍູ້ສົ່ງເສີມການຜະລິດ ແລະ ການ
ສະໜອງສິນຄ້າໃຫ້ພຽງພໍກັບຄວາມຕ້ອງການຂອງຕະຫຼາດ, ລັດຄຸ້ມຄອງ ແລະ ດັດສົມລາຄາສິນຄ້າຍຸດທະສາດຕາມຄວາມ
ເໝາະສົມໃນແຕ່ລະໄລຍະ, ເອົາໃຈໃສ່ຕິດ​ຕາມ ແລະ ກວດ​ກາ​ຂັ້ນ​ຕອນຕ່າງໆ​ຂອງ​ພໍ​່ຄ້າ-ແມ່ຄ້າ​ຄົນ​ກາງ​ເພື່ອ​ປ້ອງ​ກັ​ນ​ການ​ເກງ​
ກຳ​ໄລ​ທີ​່ເກີນຄວາມ​​ເປັນຈິງ.

3)	ສືບ​ຕໍ່​ຮັກ​ສາ​ສະ​ເຖຍລະ​ພາບ​ອັດ​ຕາ​ແລກ​ປ່ຽນຕາມກົນໄກຕະຫຼາດ​ທີ​່ມີ​ການ​ຄຸ້ມ​ຄອງ​ຂອງ​ລັດ, ຮັກ​ສາຄວາມແຕກຕ່າງ
ລະ​ຫວ່າງອັດຕາແລກປ່ຽນທະນາຄານກັບຕະຫຼາດໃຫ້​ຢູ່​ໃນ​ຂອບ​ທີ່ທະ​ນາ​ຄານແຫ່ງ ສ​ປ​ປ ລາວ ກຳ​ນົດ​ໄວ້​, ແລະ ເພີ່ມ​ການ​ສະ​
ສົມ​ຄັງ​ສຳ​ຮອງ​ເງິນ​ຕາ​ຕ່າງ​ປະ​ເທດ​ໃຫ​້ກຸ້ມ​ການ​ນໍາ​ເຂົ້າຢ່າງ​ໜ້ອຍ 5 ເດືອນ​ຕາມ​ແຜນ​.

4)	ສືບຕໍ່ແກ້ໄຂບັນຫາການຂາດສະພາບຄ່ອງທາງການເງິນ ເປັນຕົ້ນແມ່ນ: ຂະແໜງແຜນການ, ການເງິນ ແລະ ທະນາ
ຄານ ຕ້ອງເພີ່ມທະວີການຮ່ວມມື ແລະ ປຶກສາຫາລືກັນເປັນປົກກະຕິ ແລະ ຕໍ່ເນື່ອງ; ຂະແໜງການເງິນຕ້ອງ ເພີ່ມວິໄນທາງ
ການເງິນ, ເອົາໃຈໃສ່ປະຕິບັດການເກັບລາຍຮັບງົບປະມານໃຫ້ໄດ້ຕາມແຜນການທີ່ໄດ້ກຳນົດດ້ວຍການສືບຕໍ່ເອົາໃຈໃສ່ປັບປຸງ
ກົນໄກ ແລະ ລະບຽບການເກັບລາຍຮັບໃຫ້ຮັດກຸມ ແລະ ເຂັ້ມງວດກວ່າເກົ່າ, ຄວບຄຸມສັດສ່ວນລາຍຈ່າຍປົກກະຕິທຽບກັບ
ລາຍຮັບພາຍໃນໃຫ້ຢູ່ໃນລະດັບທີ່ບໍ່ສູງເກີນໄປ ເພື່ອໃຫ້ລັດຖະບານມີງົບປະມານສຳລັບການລົງທຶນເພີ່ມຂຶ້ນ, ພິຈາລະນານຳ
ໃຊ້ແຜນການເງິນໄລຍະກາງ, ແລະ ສືບຕໍ່ຄຸ້ມຄອງລະດັບໜີ້ສິນຂອງລັດໃຫ້ຢູ່ໃນລະດັບທີ່ຍືນຍົງ (ມູນຄ່າປັດຈຸບັນຂອງໜີ້ສິນ
ຕ່າງປະເທດທັງໝົດບໍ່ເກີນ 40% ຂອງ GDP); ຂະແໜງແຜນການ ແລະ ການລົງທຶນກໍ່ຕ້ອງປະຕິບັດວິໄນແຜນການຢ່າງເຄັ່ງ
ຄັດ ໂດຍສະເພາະແມ່ນຊຸກຍູ້ໃຫ້ທຸກຂະແໜງການ ແລະ ທ້ອງຖິ່ນຕ້ອງປະຕິບັດໂຄງການທີ່ມີໃນແຜນການທີ່ຖືກຮັບຮອງໄວ້
ແລ້ວໃນສົກປີ 2013-14, ບໍ່ໃຫ້ເຮັດໂຄງການນອກແຜນ ຫຼື ໂຄງການລົງທຶນກ່ອນ ແລະ ສຸມໃສ່ໂຄງການທີ່ມີຜົນຕອບແທນ
ທາງເສດຖະກິດສູງ.

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 27

5)	ສືບ​ຕໍ​່ປັບ​ປຸງ​ສະ​ພາບ​ແວດ​ລ້ອມໃນ​ການ​ເຮັດ​ທ​ຸລະ​ກິດ-ການ​ລົງ​ທຶນ​ໃຫ​້ດ​ີຂຶ້ນ ໂດຍ​ສະ​ເພາ​ະ​ແກ​້ໄຂ​ບັນ​ດາ​ຕົວ​ຊີ້ບອກ​​
ດັດຊະ​ນ​ີຄວາມ​ສະ​ດວກ​ໃນ​ການ​ເຮັດ​ທ​ຸລະ​ກິດຂອງທະ​ນາ​ຄານ​ໂລກທີ​່ຍັງ​ບໍ​່ມີ​ຄວາມ​ຄືບ​ໜ້າເທົ່າທີ່ຄວນ, ປັບປຸງ ແລະ ເພີ່ມເຕີມ
ບັນດາລະບຽບການ ແລະ ສິ່ງອຳນວຍຄວາມສະດວກອື່ນໆທີ່ບໍ່ຂັດກັບລະບຽບກົດໝາຍກຳນົດ.

6)	ເອົາໃຈໃສ່ປະຕິບັດ​ບັນ​ດາ​ຄາດ​ໝາຍ MDGs ​ທີ​່ຍັງ​ເປັນ​ສິ່ງ​ທ້າ​ທາຍໂດຍ​ສະ​ເພາະ​ແມ່ນ ເປົ້າໝາຍທີ 1, 4, 5, 7
ແລະ 9.

7)	ຍູ້ແຮງການພັດທະນາດ້ານສັງຄົມໂດຍສະເພາະປ​ັບ​ປຸງການ​ເຂົ້າ​ເຖິງ​ການ​ບໍລິການການ​ສຶກ​ສາ ແລະ ສາ​ທາ​ລະ​ນະ​ສຸກ
ແລະ ສ້າງຄວາມ​ແຂງ​ແຮງ​ຂອງ​ພື້ນ​ຖານ​ເສດ​ຖະ​ກິດແຫ່ງຊາດເພື່ອສ້າງເງື່ອນໄຂໃຫ້ແກ​່ການ​ອອກ​ຈາກ​ສະຖານະພາບ​ປະ​ເທດ​
ດ້ອຍພັດ​ທະ​ນາ (LDCs) ໃຫ​້ໄດ​້ໂດຍ​ພື້ນ​ຖານນັບແຕ​່ປ ີ2015 ເປັນຕົ້ນໄປ.

28 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 29

ຕາຕະລາງສະຖິຕິຊ້ອນທ້າຍ
•	 ສະພາບເສດຖະກິດມະຫາພາກຂອງ ສປປ ລາວ
ຕາຕະລາງ 1: ສະພາບເສດຖະກິດຂອງ ສປປ ລາວ ໂດຍຫຍໍ້

ການຂະຫຍາຍຕົວຂອງເສດຖະກິດ 2009/10 2010/11 2011/12 2012/13est. 2013/14pj. 2014/15pj.

ການຂະຫຍາຍຕົວລວມ (%) 7,9 8,1 8,3 8,0 7,8 8,2

ກະສິກຳ (%) 3,0 2,9 2,8 3,1

ອຸດສາຫະກຳ (%) 17,7 15,2 14,4 7,4

ບໍລິການ (%) 5,2 7,1 8,1 9,7

ພາສີອາກອນສຸດທິຕ່າງໆ (%) 12,3 9,6 8,6 19,6

ລາຍໄດ້ຕໍ່ຫົວຄົນ (ໂດລາ)* 1.026 1.213 1.355 1.534

ໂຄງປະກອບຂອງເສດຖະກິດ 2009/10 2010/11 2011/12 2012/13est

ກະສິກຳ (%) 28,9 27,8 26,6 25,2

ອຸດສາຫະກຳ (%) 26,9 28,3 29,5 28,0

ບໍລິການ (%) 37,2 36,8 36,7 38,9

ພາສີອາກອນສຸດທິຕ່າງໆ (%) 7,0 7,1 7,1 7,9

ການປະກອບສ່ວນຕໍ່ການເຕີບໂຕ (ໃນ100%) 2009/10 2010/11 2011/12 2012/13est

ກະສິກຳ (%) 11,9 10,9 9,6 10,7

ອຸດສາຫະກຳ (%) 52,3 47,7 47,0 26,7

ບໍລິການ (%) 25,3 33,1 36,1 45,1

ພາສີອາກອນສຸດທິຕ່າງໆ (%) 10,5 8,3 7,3 17,6

ລາຄາ 2010 2011 2012 2013 2013/14pj. 2014/15pj.

ສະເລ່ຍອັດຕາເງິນເຟີ້ (%) 6,07 7,49 4,26 6,36 6,6 4,5

ສະເລ່ຍອັດຕາແລກປ່ຽນກີບ/ໂດລາ 8.264 8.030 8.014 7.837

ສະເລ່ຍອັດຕາແລກປ່ຽນກີບ/ບາດ 261 264 259 256

ການຄ້າ 2010 2011 2012 2013FR

ສົ່ງອອກ (ລ້ານໂດລາ) 1.746 1.879 2.269 2.318

ນຳເຂົ້າ (ລ້ານໂດລາ) 2.060 2.404 2.467 2.524

ການເງິນພາກລັດ 2009/10 2010/11 2011/12 2012/13est.

ລາຍຮັບລວມການຊ່ວຍເຫຼືອລ້າ (ຕື້ກີບ) 12.100 13.890 16.552 20.818

ລາຍຈ່າຍ (ຕື້ກີບ) 13.336 15.087 17.592 24.618

ຂາດດຸນ (% ຕໍ່ GDP) 2,28 1,93 1,48 4,73

ແຫຼ່ງຂໍ້ມູນ: ສູນສະຖິຕິແຫ່ງຊາດ, ທະນາຄານແຫ່ງ ສປປ ລາວ ແລະ ກະຊວງການເງິນ
ໝາຍເຫດ: *ພາຍໃຕ້ເງື່ອນໄຂຈຳນວນປະຊາກອນ 6,64 ລ້ານຄົນ ແລະ ອັດຕາແລກປ່ຽນໃນລະດັບ 7.837 ກີບ/ໂດລາ
Est: ການຄາດປະມານເບື້ອງຕົ້ນ FR: ການພະຍາກອນຂອງກົມສະຖິຕິເສດຖະກິດໂດຍອີງຂໍ້ມູນຂອງທະນະຄານແຫ່ງ ສປປ ລາວ
Pj: ການພະຍາກອນເບື້ອງຕົ້ນໂດຍ ສຄສ

30 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

•	 ຄວາມຄືບໜ້າໃນການຈັດຕັ້ງປະຕິບັດເປົ້າໝາຍ MDGs ໃນປີ 2013
ຕາຕະລາງ 2: ຄວາມຄືບໜ້າໃນການຈັດຕັ້ງປະຕິບັດເປົ້າໝາຍ MDGs ໃນປີ 2013

ເປົ້າໝາຍສະຫັດສະຫວັດ
ດ້ານການພັດທະນາ

ຕົວຊີ້ວັດ ພື້ນຖານ ຄວາມຄືບໜ້າ ເປົ້າໝາຍ
2015

ເປົ້າໝາຍ 1: ລຶບລ້າງ
ຄວາມທຸກຍາກ ແລະ
ຄວາມອຶດຫິວ

1.1 ສັດສ່ວນຂອງປະຊາກອນຢູ່ລຸ່ມເສັ້ນຄວາມທຸກຍາກ(%)
46

(1992)
20,5

(2012/13)* 24

1.8
ອັດຕາສ່ວນຂອງເດັກນ້ອຍອາຍຸຕໍ່າກວ່າ 5
ປີທີ່ມີນໍ້າໜັກຕໍ່າກວ່າມາດຕະຖານ (%)

44
(1993)

27
(2011/2012) 22

1.9
ອັດຕາສ່ວນຂອງເດັກນ້ອຍອາຍຸຕໍ່າກວ່າ 5
ປີທີ່ມີຄວາມສູງຕໍ່າກວ່າມາດຕະຖານ (%)

48
(1993)

38
(2011/2012) 34

ເປົ້າໝາຍ 2: ຮັບປະກັນ
ໃຫ້ທຸກຄົນໄດ້ຮັບການສຶກ
ສາຂັ້ນປະຖົມຢ່າງທົ່ວເຖິງ

2.1 ອັດຕາການເຂົ້າໂຮງຮຽນປະຖົມສຸດທິ (%)
58,8

(1992)
95,2

(2012)
98

2.3
ອັດຕາການເຂົ້າຮຽນ ແລະ ສືບຕໍ່ຮຽນຮອດຊັ້ນ ປໍ 5 ຂອງເດັກ
(%)

47,7
(1992)

70
(2012)

95

2.4 ອັດຕາການຮູ້ໜັງສືຂອງປະຊາກອນໜຸ່ມ (15-24 ປີ) (%)
71,1

(1995)
73,1

(2011) 99

ເປົ້າໝາຍ 3: ສົ່ງເສີມ
ຄວາມສະເໝີພາບຍິງ
-ຊາຍ ແລະ ເສີມສ້າງ
ຄວາມເຂັ້ມແຂງໃຫ້
ແກ່ແມ່ຍິງ

3.1 ຈໍານວນເດັກນ້ອຍຍິງທີ່ເຂົ້າໂຮງຮຽນຕໍ່ກັບເດັກນ້ອຍຊາຍຈໍານວນ100 ຄົນໃນຊັ້ນ

 ປະຖົມ
0,79

(1990)
0,91

(2012)
1

 ມັດທະຍົມຕອນຕົ້ນ
0,70

(1990)
0,89

(2012)
1

 ມັດທະຍົມຕອນປາຍ
0,67

(1990)
0,83

(2012)
1

ເປົ້າໝາຍ 4: ຫຼຸດຜ່ອນ
ອັດຕາການຕາຍຂອງເດັກ

4.1 ອັດຕາການຕາຍຂອງເດັກນ້ອຍຕໍ່າກວ່າ 5 ປີ (1.000 ທີ່ເກີດ)
170

(1993)
79

(2011)
70

4.2 ອັດຕາການຕາຍຂອງເດັກນ້ອຍຕໍ່າກວ່າ 1 ປີ (1.000 ທີ່ເກີດ)
114

(1993)
68

(2011)
45

4.3 ອັດຕາ​ການສັກຍາກັນໝາກແດງໃນເດັກນ້ອຍ 1 ປີ (%)
67

(1995)
72

(2011)
90

ເປົ້າໝາຍ 5: ສົ່ງເສີມ
ສຸຂະພາບຂອງແມ່

5.1 ອັດຕາການຕາຍຂອງແມ່ (ຕໍ່ 100.000 ຄົນ)
796

(1995)
357

(2009)
260

5.2
ອັດຕາສ່ວນຂອງການເກີດທີ່ໄດ້ຮັບການຊ່ວຍເຫຼືອຈາກຊ່ຽວ
ຊານ (%)

14
(2000)

42
(2011)

50

5.3 ອັດຕາການຄຸມກໍາເນີດ (%)
13

(1990)
50

(2011)
55

5.5 ອັດຕາການເຂົ້າເຖິງການເບິ່ງແຍງຄັນ (%)
21

(2000)
28,5

(2005)
60

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 31

ເປົ້າໝາຍ 6: ຕ້ານກັບ
ເຊື້ອພະຍາດ HIV/
AIDS, ມາລາເຣຍ ແລະ
ເຊື້ອພະຍາດອື່ນໆ

6.1
ອັດຕາ​ການ​ຕິດ​ເຊື້ອ HIV ​ໃນ​ກຸ່ມ​ປະຊາກອນ​
ທົ່ວໄປທີ່ມີອາຍຸແຕ່ 15-49 ປີ

0,1
0,28

(2012)
<1

6.5 ອັດຕາ​ການ​ຕາຍ​ຍ້ອນ​ໄຂ້ຍຸງ (ຕໍ່ 100.000 ຄົນ)
7,1

(2000)
0,3

(2011)
0,2

6.8 ອັດຕາ​ການ​ຕິດ​ເຊື້ອ​ວັນນະ​ໂລ​ກ (ຕໍ່ 100.000ຄົນ)
492

(1990)
213

(2011)
240

ເປົ້າໝາຍ 7: ຮັບປະ
ກັນຄວາມຍືນຍົງດ້ານ
ສິ່ງແວດລ້ອມ

7.1 ອັດຕາສ່ວນຂອງເນຶ້ອທີ່ປ່າປົກຫຸ້ມ (%)
49,1

(1982)
40,34
(2010)

65

7.8 ອັດຕາ​ການ​ດື່ມ​ນ້ຳ​ສະອາດ (%)
28

(1990)
70

(2011)
80

7.9 ອັດຕາ​ການ​ນຳ​ໃຊ້​ວິດ​ຖ່າຍຂອງ​ປະຊາຊົນ (%)
17

(1995)
57

(2011)
60

ເປົ້າໝາຍ 9: ຫຼຸດຜ່ອນ
ຜົນກະທົບຈາກລູກລະ
ເບີດບໍ່ທັນແຕກໃນ
ສປປ ລາວ

9.1 ເນື້ອທີ່ທີ່ໄດ້ຮັບການເກັບກູ້ລະເບີດ (ເຮັກຕາ/ປີ)
580,77
(1999)

6.034
(2011)

20.000

9.2
ຈໍານວນຜູ້ບາດເຈັບ ແລະ ຕາຍຍ້ອນ​ອຸບັດ​ຕິ​
ເຫດຈາກລະເບີດບໍ່ທັນແຕກ (ກໍ​ລະນີ/ປີ)

257
(1999)

99
(2011)

< 75

ແຫຼ່ງຂໍ້ມູນ: ບົດລາຍງານຄວາມຄືບໜ້າການຈັດຕັ້ງປະຕິບັດເປົ້າໝາຍສະຫັດສະຫວັດດ້ານການພັດທະນາ ຂອງ ສປປ ລາວ ປະຈຳປີ 2013
* ບົດລາຍງານການຈັດຕັ້ງປະຕິບັດແຜນພັດທະນາເສດຖະກິດ-ສັງຄົມ 5 ປີ ຄັ້ງທີ VII (2011-2015) ກາງສະໄໝ, ກະຊວງແຜນການ ແລະ ການລົງທຶນ, ປີ 2013

32 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

•	 ດັດຊະນີຄວາມສະດວກໃນການເຮັດທຸລະກິດຢູ່ ສປປ ລາວ
ຕາຕະລາງ 3: ດັດຊະນີຄວາມສະດວກໃນການເຮັດທຸລະກິດຢູ່ ສປປ ລາວ (ອັນດັບທີ ໃນ 189 ປະເທດ ແລະ ເຂດປົກຄອງ)

2011 2012 2013 2013

ອັນ​ດັບ​ທີ​ລວມ 165 163 159 ອາຊີຕາເວັນ ແລະ
ອາຊີປາຊີຟິກ

1. ການເລີ່ມຕົ້ນທຸລະກິດ 93 82 85

ຈຳນວນຂັ້ນຕອນ 7 6 6 7

ເວລາ (ວັນ) 93 92 92 37,8

ຄ່າໃຊ້ຈ່າຍ (% ລາຍໄດ້ຕໍ່ຄົນ) 7,6 7,1 6,7 29,8

ການຊຳລະທຶນຂັ້ນຕ່ຳ (% ລາຍໄດ້ຕໍ່ຫົວຄົນ) - 0 0 293,3

2. ການຂໍອະນຸຍາດກໍ່ສ້າງ 80 92 92

ຈຳນວນຂັ້ນຕອນ 23 23 23 16

ເວລາ (ວັນ) 108 108 108 146,0

ຄ່າໃຊ້ຈ່າຍ (% ລາຍໄດ້ຕໍ່ຄົນ) 52,4 48,6 45,8 104,7

3. ການຂໍໃຊ້ໄຟຟ້າ 131 137 140

ຈຳນວນຂັ້ນຕອນ 5 5 5 5

ເວລາ (ວັນ) 134 134 134 98

ຄ່າໃຊ້ຈ່າຍ (% ລາຍໄດ້ຕໍ່ຄົນ) 2.381,6 2.130,5 1.913,0 986,6

4. ການຈົດທະບຽນຊັບສິນ 71 74 76

ຈຳນວນຂັ້ນຕອນ 5 5 5 5

ເວລາ (ວັນ) 98 98 98 81,0

ຄ່າໃຊ້ຈ່າຍ (% ລາຍໄດ້ຕໍ່ຄົນ) 1,1 1,1 1,1 4,5

5. ການໄດ້ຮັບສິນເຊື່ອ (ລະ​ດັບ​ທີ) 165 154 159

ດັດສະນີຄວາມເຂັ້ມງວດຂອງກົດໝາຍ (0-10) 4 4 4 7

ດັດສະນີຄວາມເລິກຂອງຂໍ້ມູນ (0-6) - 2 2 3

ການຄຸ້ມຄອງການລົງທະບຽນສາທາລະນະ - 2,5 2,4 11,4

ສຳນັກງານຄຸ້ມຄອງພາກເອກະຊົນ - 0 0 19,7

6. ການຄຸ້ມຄອງນັກລົງທຶນ 184 187 187

ດັດສະນີຂອບເຂດໃນການເປີດເຜີຍ 2 2 2 5

ດັດສະນີຂອບເຂດຄວາມຮັບຜິດຊອບຂອງອຳນວຍການບໍລິສັດ (0-10) 1 1 1 5

ດັດສະນີຄວາມງ່າຍຂອງຜູ້ຖືຫຸ້ນ (0-10) 2 2 2 6

ດັດສະນີຄວາມເຂັ້ມງວດຂອງການຄຸ້ມຄອງຜູ້ລົງທຶນ (0-10) 1,7 1,7 1,7 5,3

7. ການຊຳລະພາສີ 122 131 119

ການຊຳລະເງິນ (ຕໍ່ປີ) 34 34 34 25

ເວລາ (ຊົ່ວໂມງຕໍ່ປີ) 362 362 362 208

ອັດຕາພາສີລວມ (% ຂອງກຳໄລ) 33,3 31,9 26,8 34,5

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 33

8. ການຄ້າລະຫວ່າງປະເທດ 162 160 161

ເອກະສານໃນການສົ່ງອອກ 10 10 10 6

ເວລາໃນການສົ່ງອອກ (ວັນ) 33 25 23 21

ຕົ້ນທຶນການສົ່ງອອກ (ໂດລາຕໍ່ຕູ້ບັນຈຸສິນຄ້າ) 1,88 2.140 1.950 856

ເອກະສານໃນການນຳເຂົ້າ 10 10 10 7

ເວລາໃນການນຳເຂົ້າ 33 26 26 22

ຕົ້ນທຶນການນຳເຂົ້າ (ໂດລາຕໍ່ຕູ້ບັນຈຸສິນຄ້າ) 2,04 2.125 1.910 884

9. ການບັງຄັບໃຫ້ປະຕິບັດຕາມສັນຍາ 113 104 104

ຈຳນວນຂັ້ນຕອນ 42 443 443 551

ເວລາ (ວັນ) 443 31,6 31,6 48,7

ຄ່າໃຊ້ຈ່າຍ (% ຂອງການຮຽກຮ້ອງ) 31,6 42 42 37

10. ການແກ້ໄຂບັນຫາລົ້ມລະລາຍ 185 189 189

ເວລາ (ວັນ) - - - 2,8

ຕົ້ນທຶນ (% ຂອງຊັບສິນ) - - - 21

ອັດຕາການກູ້ຄືນ (ເປີ​ເຊັນ) 0 0 0 30,7

ແຫຼ່ງຂໍ້ມູນ: ບົດລາຍງານການຈັດອັນດັບຄວາມສະດວກໃນການເຮັດທຸລະກິດ (ທະນາຄານໂລກ, 2014).

34 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

•	 ສະຖານະຂອງ ສປປ ລາວ ໃນພາກພື້ນ
ຕາຕະລາງ 4: ສະຖານະພາບດ້ານການພັດທະນາເສດຖະກິດ ແລະ ສັງຄົມຂອງ ສປປ ລາວ ໃນພາກພື້ນ

ປະ​ເທດ ພົນລະ​ເມືອງ
(​ຄົນ, 2013)

PPP/ຄົນ
(​ໂດ​ລາ, 2013)

ອາຍຸ​ຍືນ​ສະ​
ເລ່ຍ (2013)

ອັດຕາ​ການ​ຮູ້​ໜັງສື​
ຂອງ​ຜູ້​ໃຫຍ່

ລະດັບ​ການ​
ພັດທະນາ​ມະນຸດ

(2013)

ດັດຊະນີ​ການ​ດຳ​
ເນີນ​ທຸລະ​ກິດ

(2013)

ສປປ ລາວ
6.581.000

(2013)
2.879 68 81,7 (2010) 138 159

​ໄທ
67.357.000

(2010)
9.660 74,9 93,5 (2010) 103 18

ສສ ຫວຽດນາມ
89.702.000

(2012)
3.787 75 93 (2009) 127 99

ກຳປູ​ເຈຍ
14.572.000

(2008)
2.454 66 78 (2008) 138 137

ມຽນມາ
62.342.000

(2013)
1.300
(2012)

68 92,7 (2011) 149 182

ສິງກະ​ໂປ
5.437.000

(2012)
60.800 84 94,7 (2012) 18 1

ມາ​ເລ​ເຊຍ
30.476.000

(2014)
16.919 75,7 93,1 (2010) 64 6

ອິນ​ໂດ​ເນ​ເຊຍ
248.731.000

(2010)
4.876 72 93 (2008) 121 120

ຟີ​ລິບ​ປິນ
98.007.000

(2014)
4.339 73 95 (2008) 114 108

ບູ​ຣໄນ
407.000
(2011)

52.482 79 95.4 (2011) 30 59

​ຕີ​ມໍເລດຊເຕ
1.145.000

(2010)
1.660 64 50,6 (2002) 134 172

ແຫຼ່ງຂໍ້ມູນ: ກອງທຶນການເງິນສາກົນ ແລະ ທະນາຄານໂລກ

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 35

•	 ສະພາບເສດຖະກິດສາກົນ
ຕາຕະລາງ 5: ການຂະຫຍາຍຕົວ ແລະ ທ່າ​ອ່ຽງ​ຂອງ​ເສດຖະກິດ​ສາກົນ

 2011 2012 2013 2014 2015 2016 2017 2018

ໂລກ* 3,9 3,1 3,0 3,7 3,9 4,1 4,1 4,1

ປະເທດພັດທະນາແລ້ວ* 1,7 1,4 1,3 2,2 2,3 2,6 2,6 2,5

ສະຫະພາບເອີຣົບ (28 ປະ​ເທດ) 1,7 -0,3 0,0 1,3 1,6 1,8 1,8 1,9

ເອີໂຣ​ໂຊນ (17 ປະເທດ)* 1,5 -0,7 -0,4 1,0 1,4 1,5 1,6 1,6

ປະເທດກຳລັງພັດທະນາໃນອາຊີ* 7,8 6,4 6,5 6,7 6,8 6,7 6,7 6,7

ກຸ່ມ ASEAN 5,1 5,4 5,2 5,9 6,0 6,2 5,5 5,7

ກຳປູເຈຍ 7,1 7,3 7,0 7,2 7,3 7,3 7,5 7,5

ສສ ຫວຽດນາມ 6,2 5,2 5,3 5,4 5,4 5,5 5,5 5,5

ມຽນມາ 5,9 6,4 6,8 6,9 6,9 7,0 7,1 7,1

ໄທ 0,1 6,5 3,1 5,2 5,0 4,4 4,7 4,7

ສປ ຈີນ* 9,3 7,7 7,7 7,5 7,3 7,0 7,0 7,0

ຍີ່ປຸ່ນ* -0,6 1,4 1,7 1,7 1,0 1,2 1,1 1,1

ສະຫະລັດອາເມລິກາ* 1,8 2,8 1,9 2,8 3,0 3,5 3,4 3,1

ແຫຼ່ງຂໍ້​ມູນ: ກອງ​ທຶນ​ການ​ເງິນ​ສາ​ກົນ, ບົດ​ລາຍ​ງານ​ທ່າ​ອ່ຽງເສດ​ຖະ​ກິດ​ໂລກ (WEO), ທັນວາ 2013

ໝາຍເຫດ: *ຂໍ້ມູນປີ 2012 ຫາ 2015 ແມ່ນຂໍ້ມູນປັບປຸງໃໝ່ ເດືອນມັງກອນ 2014, ກອງທຶນການເງິນສາກົນ

ຕາຕະລາງ 6: ອັດຕາ​ເງິນ​ເຟີ້​ ແລະ ທ່າ​ອ່ຽງ​ຂອງອັດຕາເງິນເຟີ້ສາກົນ

2011 2012 2013 2014 2015 2016 2017 2018

ໂລກ 4,8 4,0 3,8 3,8 3,6 3,5 3,5 3,5

ປະເທດພັດທະນາແລ້ວ* 2,7 2,0 1,4 1,7 1,8 1,9 2,0 2,1

ສະຫະພາບເອີຣົບ (28 ປະ​ເທດ) 3,1 2,6 1,7 1,7 1,7 1,7 1,8 1,8

ເອີໂຣ​ໂຊນ (17 ປະເທດ) 2,7 2,5 1,5 1,5 1,4 1,5 1,6 1,6

ປະເທດກຳລັງພັດທະນາໃນອາຊີ 6,3 4,7 5,0 4,7 4,3 4,1 4,0 4,0

ກຸ່ມ ASEAN 5,9 3,6 4,3 4,7 4,5 4,0 3,7 3,5

ກຳປູເຈຍ 5,5 2,9 2,9 3,4 3,2 3,0 3,0 3,0

ສສ ຫວຽດນາມ 18,7 9,1 8,8 7,4 7,7 7,4 7,1 6,8

ມຽນມາ 2,8 2,8 5,6 6,3 6,0 5,6 5,2 4,9

ໄທ 3,8 3,0 2,2 2,1 2,0 2,0 2,0 2,0

ສປ ຈີນ 5,4 2,7 2,7 3,0 3,0 3,0 3,0 3,0

ຍີ່ປຸ່ນ -0,3 0,04 0,05 2,9 1,9 1,9 2,0 2,0

ສະຫະລັດອາເມລິກາ 3,1 2,1 1,4 1,5 1,8 2,0 2,1 2,2

ແຫຼ່ງຂໍ້​ມູນ: ກອງ​ທຶນ​ການ​ເງິນ​ສາ​ກົນ, ບົດ​ລາຍ​ງານ​ທ່າ​ອ່ຽງເສດ​ຖະ​ກິດ​ໂລກ (WEO), ທັນວາ 2013

ໝາຍເຫດ: *ຂໍ້ມູນປີ 2012 ຫາ 2015 ແມ່ນຂໍ້ມູນປັບປຸງໃໝ່ ເດືອນມັງກອນ 2014, ກອງທຶນການເງິນສາກົນ

36 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

ຕາຕະລາງ 7: ລາຄາສິນຄ້າ​ໃນ​ຕະຫຼາດ​ສາກົນ

ລາຍການສິນຄ້າ ຫົວໜ່ວຍ ລາຄາ (ໂດລາສະຫະລັດ)

2011 2012 2013 2014 2015 2016 2017 2018

I. ໝວດສະບຽງອາຫານ

ເຂົ້າສານໄທ (ເມັດຫັກ 5%) ໂດລາ/ໂຕນ 543,0 563,0 505,9 460,0 450,0 446,9 443,8 440,8

ສາລີ ໂດລາ/ໂຕນ 291,7 298,4 259,4 225,0 235,0 234,5 234,0 233,5

ຊີ້ນງົວ ​ໂດລາ/ກິໂລ 4,04 4,14 4,07 4,0 3,95 3,93 3,92 3,9

ໄກ່ ​ໂດລາ/​ກິ​ໂລ 1,93 2,08 2,29 2,25 2,2 2,18 2,16 2,14

ປາ ໂດລາ/ໂຕນ 1.537 1.558 1.747

ນ້ຳຕານ ເຊັນ/ກິໂລ 0,57 0,47 0,39 0,38 0,37 0,37 0,37 0,36

II. ພະລັງງານ

ນ້ຳມັນດີບ ໂດລາ/ບາເລນ 104,0 105,0 104,1 103,5 99,8 98,6 98,2 97,9

ອາຍແກັສ** ​ໂດ​ລາ/mmbtu 9,73 10,30 10,50 10,47 10,23 10,13 10,07 9,97

III. ແຮ່ທາດ ແລະ ຢາງພາລາ

ຄຳ ໂດລາ/ອອນ 1.569 1.670 1.412 1.220 1.200 1.190 1.179 1.169

ທອງ ໂດລາ/ໂຕນ 8.828 7.962 7.332 7.150 7.100 7.069 7.039 7.009

ອະລູມີນຽມ ໂດລາ/ໂຕນ 2.401 2.023 1.847 1.800 1.850 1.878 1.906 1.935

ສັງກະສີ ໂດລາ/ໂຕນ 2.194 1.950 1.910 2.000 2.050 2.083 2.116 2.149

ຢາງພາລາ ໂດລາ/ກິໂລ 4,82 3,38 2,79 2,7 2,75 2,75 2,76 2,76

ແຫຼ່ງຂໍ້​ມູນ: ທະນາຄານ​ໂລກ.
ໝາຍເຫດ: *ຂໍ້ມູນ 2014-2018 ແມ່ນການຄາດຄະເນຄັ້ງວັນທີ 30 ມັງກອນ 2014, ທະນາຄານໂລກ.
**ລາຄາອາຍແກັສທຳມະຊາດ ແມ່ນສະເລ່ຍຈາກ 3 ຕະຫຼາດຄື: ເອີຮົບ, ອາເມລິການ ແລະ ຍີ່ປຸ່ນ.
Btu (British Thermal Unit): ຫົວໜ່ວຍວັດບໍລິມາດອາຍແກັສທຳມະຊາດຂອງອັງກິດ (1 mmbtu= 1 ລ້ານ mtu = 28,263682 m3ພາຍໃຕ້ອຸນຫະພູນ ແລະ

ແຮງດັນທີ່ກຳນົດ).

ຕາຕະລາງ 8: ອັດຕາແລກປ່ຽນສະກຸນເງິນຕ່າງໆຕໍ່ໂດລາສະຫະລັດ

 ປີ 2012 ປີ 2013 ຄ່າຕ່ຳສຸດ
ຂອງປີ 2013

ຄ່າສູງສຸດ
ຂອງປີ 2013

ເອີ​ໂຣ/ໂດ​ລາ 0,78 0,75 0,78 0,72

ປອນ/ໂດ​ລາ 0,63 0,64 0,67 0,61

ຢວນ/ໂດລາ 6,31 6,20 6,10 6,29

ໂດລາສິງກະໂປ/ໂດລາ 1,25 1,25 1,22 1,28

ຣິງກິດ/ໂດລາ 3,09 3,15 2,96 3,34

ບາດ/ໂດລາ 31,08 30,72 28,66 32,82

ເຢນ/ໂດລາ 79,79 97,60 87,45 105,30

ແຫຼ່ງຂໍ້​ມູນ: ກອງ​ທຶນ​ການ​ເງິນ​ສາ​ກົນ, ຂໍ້ມູນປັບປຸງຫຼ້າສຸດ, ວັນທ ີ6 ມັງ​ກອນ 2013

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 37

•	 ວຽກງານ 3 ສ້າງຂອງຂະແໜງແຜນການ ແລະ ການລົງທຶນ
ຕາຕະລາງ 9: ເນື້ອໃນ ມາດຖານ 3 ສ້າງຂອງຂະແໜງແຜນການ ແລະ ການລົງທຶນ

ລ/ດ ມາດຖານ ​ ຂັ້ນ​
ແຂວງ

ຂັ້ນ​
ເມືອງ

ຂັ້ນ
ບ້ານ

I ວຽກ​ງານ​ແຜນການ ​​ແລະ ​ການ​ຄຸ້ມຄອງ​ໂຄງການ​ລົງທຶນ​ຂອງ​ລັດ 4 3 3

1
​ສາມາດ​ສ້າງ​ແຜນ​ພັດທະນາ​ເສດຖະກິດ-ສັງຄົມປະຈຳ​ປີ ແລະ 5 ປີໂດຍມີການດຸນດ່ຽງດ້ານຕ່າງໆເຊັ່ນ: ທຶນ, ແຮງງານ,
ງົບປະມານ,

  -

2 ສາມາດສ້າງແຜນການຊຸກຍູ້ການຜະລິດເປັນສິນຄ້າ ແລະ ແກ້ໄຂຄວາມທຸກຍາກຂອງບ້ານ ແລະ ຄອບຄົວທຸກຍາກ - - 

3 ສາມາດລະດົມທຶນ ຫຼື ​ເຂົ້າ​ເຖິງ​ແຫຼ່ງທຶນ​ ເພື່ອ​ຈັດຕັ້ງປະຕິບັດ​ແຕ່ລະໂຄງການ (ວຽກງານ) ຢ່າງມີປະສິດທິຜົນ   

4
ສາມາດຕິດຕາມ, ສັງລວມ, ຄິດໄລ ແລະ ວິ​ໄຈລາຍງານກ່ຽວກັບອັດຕາແລກປ່ຽນ, ອັດຕາເງິນເຟິ້, GDP, ລາຍຮັບ-
ລາຍຈ່າຍງົບປະມານ ແລະ ການລະດົມທຶນຈາກແຫຼ່ງຕ່າງໆ (4 ​ແຫຼ່ງຕົ້ນຕໍ),

 - -

5

ສາມາດຈັດຕັ້ງປະຕິບັດ, ຕິດຕາມກວດກາ ແລະ ສະຫຼຸບລາຍງານແຜນພັດທະນາເສດຖະກິດ-ສັງຄົມ ແລະ
ແຜນການລົງທືນຂອງລັດ ປະຈໍາປີ ແລະ ແຜນ 5 ປີ, ຄຸ້ມ​ຄອງ​ຈັດຕັ້ງປະຕິບັດ​ໂຄງການ​ລົງທຶນ​ຂອງ​ລັດຕາມປະເພດ
ໂຄງການທີ່ລັດຖະບານມອບໝາຍໃຫ້ (ຈັດການປະມູນ, ຈັດຊື້-ຈັດຈ້າງ, ຕິດຕາມ ແລະ ລາຍງານ ການປະຕິບັດໂຄງການ
ຢ່າງເປັນປົກກະຕິ)

  -

6 ສາມາດສະຫຼຸບລາຍງານສະພາບການພັດທະນາ​ບ້ານ ຫຼື ກຸ່ມ​ບ້ານ ເປັນແຕ່ລະໄລຍະ - - 

II ວຽກງານປະເມີນຜົນ 2 2 0

1 ສາມາດສ້າງບົດສະເໜີໂຄງການລົງທຶນຂອງລັດທີ່ຖືກຕ້ອງຕາມຄໍາແນະນໍາຂອງ ກະຊວງ ຜທ   -

2 ສາມາດປະເມີນຜົນໂຄງການລົງທຶນຂອງລັດປະເພດ III   -

III ວຽກ​ງານ​ສົ່ງ​ເສີມ​ການ​ລົງທຶນ​ຂອງ​ພາກ​ເອກະ​ຊົນ 5 4 1

1
ສາມາດ​ເຮັດ​ໜ້າ​ທີ່​ໂຄສະນາ​ສົ່ງ​ເສີມ​ການ​ລົງທຶນ​ຂອງ​ທ້ອງ​ຖີ່​ນຕົນ ເຊັ່ນ: (1) ມີ​ເຄື່ອງ​ມື​ໂຄສະນາ​ຄື: ມີ​ແຜ່ນ​ພັບ, ຄູ່​ມື​ແນະນຳ,
ວາລະສານ​ ແລະ ສື່​ອື່ນໆ​ ແລະ (2) ມີ​ບັນຊີ​ໂຄງການ​ສົ່ງ​ເສີມ​ການ​ລົງທຶນ​ພາກ​ເອກະ​ຊົນ

  -

2
ສາມາດຈັດ​ກອງ​ປະຊຸມ​ເຜີຍ​ແຜ່​ລະບຽບກົດໝາຍສົ່ງ​ເສີມ​ການ​ລົງທຶນ ແລະ ກອງປະຊຸມປຶກສາ​ຫາລື​ພາກ​ລັດ-ທຸລະ​ກິດປະຈຳ​
ປີ, ອຳນວຍ​ຄວາມ​ສະດວກ​ໃຫ້​ແກ່​ຜູ້​ລົງທຶນ​ໃນ​ຖານະ​ເປັນ​ຫ້ອງການ​ບໍລິການ​ການ​ລົງທຶນ​​ປະຕູ​ດຽວ ຫຼື ຈຸດປະສານງານ
ຢູ່ຂັ້ນຂອງຕົນ.

  -

3 ສາມາດສະໜອງຂໍ້ມູນພື້ນຖານຂອງບ້ານ ແລະ ອໍານວຍຄວາມສະດວກໃຫ້ແກ່ຜູ້ລົງທຶນ ໃນຄວາມຮັບຜິດຊອບຂອງຕົນ - - 

4
ສາມາດ​ຄົ້ນຄວ້າ​ປະກອບ​ຄຳ​ເຫັນ​ຕໍ່​ຄຳ​ຮ້ອງ​ຂໍ​ລົງທຶນ​ໃຫ້​ສອດຄ່ອງກັບທ່າແຮງ, ຄວາມຮຽກຮ້ອງຕ້ອງການ ແລະ
ແຜນບຸລິມະສິດຂອງທ້ອງຖິ່ນຕົນ,

  -

5
ສາມາດຮ່າງ​ບົດ​ບັນ​ທຶກ​ຄວາມ​ເຂົ້າ​ໃຈ, ສັນຍາ​ ແລະ ​ນິຕິ​ກຳ​ອື່ນໆທີ່​ຕົນ​ຮັບຜິດຊອບ ແລະ ຄຸ້ມ​ຄອງ​, ຕິດຕາມ, ຊຸກຍູ້, ​ກວດ
ກາການຈັດຕັ້ງປະຕິບັດແຕ່ລະໂຄງການ

 - -

6
ສາມາດສັງລວມ ແລະ ສະຫຼຸບລາຍງານການຈັດຕັ້ງປະຕິບັດບັນດາໂຄງການ ລົງທຶນທີ່ຢູ່ໃນທ້ອງຖິ່ນຕົນທີ່ຕົນຮັບຜິດຊອບ
ເປັນ​ແຕ່ລະໄລຍະ

  -

IV ວຽກ​ງານ​ຮ່ວມ​ມື​ກັບ​ຕ່າງປະ​ເທດ 4 3 0

1 ສາມາດສ້າງ​ເອກະສານ ​ແລະ​ ຈັດ​ບຸລິມະ​ສິດ ​ໂຄງການທີ່​ຕ້ອງການ​ທຶນ ຊ.ກ.ພ. ສໍາລັບທ້ອງຖິ່ນຕົນ   -

2
ສາມາດຈັດ​ກອງ​ປະຊຸມ​ທົບ​ທວນການຈັດຕັ້ງປະຕິບັດ​ໂຄງການ​ ຊ.ກ.ພ. ປະຈຳ​ປີຮ່ວມກັບ​ພາ​ກສ່ວນ​ຕ່າງໆທີ່ກ່ຽວຂ້ອງ ​ແລະ​
ຜູ້​ໃຫ້​ທຶນທີ່​ມີ​ໂຄງການ​ຢູ່ທ້ອງຖິ່ນຕົນ

 - -

3 ສາມາດຄຸ້ມ​ຄອງ​ ​ແລະ ຕິດຕາມການຈັດຕັ້ງປະຕິບັດ​ໂຄງການ​ ຊ.ກ.ພ ໂດຍ​ປະສານ​ກັບ​ພາກສ່ວນ​ກ່ຽວຂ້ອງ​ຂັ້ນ​ທ້ອງຖິ່ນ   -

4
ສາມາດສະຫຼຸບ​ລາຍ​ງານສະພາບ​ການຈັດຕັ້ງປະຕິບັດ​ໂຄງການ​ ຊ.ກ.ພ ທີ່ຢູ່ໃນຄວາມຮັບຜິດຊອບຂອງທ້ອງຖິ່ນຕົນໄດ້ເປັນ
ແຕ່ລະໄລຍະ

  -

38 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

V ວຽກ​ງານ​ສະຖິຕິ 3 3 1

1 ມີ​​ຂໍ້​ມູນສະຖິຕິ​ພື້ນຖານ​ກ່ຽວ​ກັບ​ເສດຖະກິດ-ສັງຄົມ, ມີຖານຂໍ້​ມຸນ​ທີ່​ນຳ​ໃຊ້​ເຄື່ອງມື​ໄອ​ທີທັນ​ສະ​ໄໝ   -

2 ມີ​ປື້ມວາລະສານ​ສະຖິຕິ ຫຼື ບົດລາຍງານສະຖິຕິປະຈຳ 6 ເດືອນ ແລະ ປີ   -

3
ມີ​ລະບົບ​ການລາຍ​ງານ​ຕາມ​ທີ່ກໍານົດໄວ້ໃນມາດຕາ 22 ຂອງກົດໝາຍ​ສະຖິຕິ ແລະ ​ມາດຕາ 8 ຂອງ​ດຳລັດ​ແນະນຳ​
ການຈັດຕັ້ງປະຕິບັດ​ກົດໝາຍດັ່ງກ່າວ

  -

4 ມີ​ປື້​ມບັນທຶກ​ສະຖິຕິ​ປະຈຳ​ບ້ານ ​ເພື່ອ​ເກັບ​ກຳ ​ແລະ ​ລາຍ​ງານ ແລະ ມີຜູ້ຮັບຜິດຊອບວຽກດັ່ງກ່າວ - - 

VI ວຽງານຈັດຕັ້ງແລະພະນັກງານ 2 2 0

1
ມີພາລະບົດບາດການເຄື່ອນໄຫວຢ່າງຈະແຈ້ງ, ມີພະນັກງານພຽງພໍຕາມໂຄງຮ່າງການຈັດຕັ້ງ ແລະ ຄວາມຮຽກຮ້ອງຕ້ອງການ
ຕົວຈິງຂອງວຽກງານ

  -

2 ສາມາດຄຸ້ມຄອງພະນັກງານ ແລະ ມີຄວາມສາມາດປະສານງານລະຫວ່າງສາຍຕັ້ງ ແລະ ສາຍຂວາງໄດ້ດີ  

ລວມ: 20 17 5

ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013 | 39

•	 ສັງລວມເຫດການທີ່ພົ້ນເດັ່ນທີ່ສຳຄັນຢູ່ ສປປ ລາວ ໃນປີ 2013
ຕາຕະລາງ 10: ສັງລວມເຫດການທີ່ພົ້ນເດັ່ນທີ່ສຳຄັນຢູ່ ສປປ ລາວ ໃນປີ 2013

ວັນ​ທີ ລາຍ​ລະອຽດ

ເຫດການ​ທີ່​ພົ້ນ​ເດັ່ນ​ທາງ​ດ້ານ​ເສດຖະກິດ ​-ສັງຄົມ​

9 ​​ພຶດສະພາ 2013
ສປປ ລາວ ​ໄດ້​ຮັບ​ລາງວັນ​ປະ​ເທດທີ່ເປັນຈຸດໝາຍຂອງການທ່ອງທ່ຽວທີ່ສຸດ​ໃນ​ໂລກ​ປະຈຳ​ປີ 2013 “Laos-World Best Tourism
Destination for 2013”

26 ​ກໍລະ​ກົດ 2013
ບໍລິສັດ​ຜະລິດ​ໄຟຟ້າ​ລາວ​ມະຫາຊົນ ​ໄດ້​ຮັບ​ສຳ​ປະທານ​ໂຄງການ​ເຂື່ອນ​ໄຟຟ້າ​ນ້ຳຕົກຈາກ​ລັດຖະບານ​ແຫ່ງສປປລາວທັງໝົດ 7 ​ແຫ່ງ​ ຄື: ​
ເຂື່ອນ​ນ້ຳ​ງື່ມ 1, ນ້ຳ​ເລິກ, ນ້ຳ​ມັງ 3, ​ເຊ​ເສັດ 1, ​ເຊ​ເສັດ 2, ​ເຊ​ລະບຳ ​ແລະ ​ເຂື່ອນ​ນ້ຳ​ຊອງ.

9-27 ທັນວາ 2013 ກອງ​ປະຊຸມ​ສະ​ໄໝສາມັນ ​ເທື່ອ​ທີ VI ຂອງ​ສະພາ​ແຫ່ງ​ຊາດ ຊຸດ​ທີ VII ​ໄດ້​ຮັບຮອງ​ການ​ສ້າງ​ຕັ້ງ​ແຂວງ​ໃໝ່ຄື ​ແຂວງ​ໄຊ​ສົມບູນ.

ເຫດການ​ທີ່​ພົ້ນ​ເດັ່ນ​ດ້ານ​ການ​ຮ່ວມ​ມື​ສາກົນ ​ແລະ ການ​ເຊື່ອມ​ໂຍງ​ກັບ​ສາກົນ

24 ​ມັງກອນ 2013
ສປປ ລາວ ​ໄດ້​ຈັດ​ງານ​ມະຫະກຳ​ທ່ອງ​ທ່ຽວອາຊຽນ 2013 ຄັ້ງ​ທີ 32 ຫຼື ATF ​ເພື່ອ​ວາງສະ​ແດງ​ສິນຄ້າ​ຜະລິດ​ຕະພັນ​ທ່ອງ​ທ່ຽວ 10 ປະ​
ເທດ​ອາຊຽນ.

21 ​ກຸມພາ 2013
ສປປ ລາວ ​ໄດ້​ເຂົ້າ​ຮ່ວມ​ການ​ເປີດ​ເສລີ​ການ​ຂົນ​ສົ່ງ​ຜ່ານ​ແດນ 3 ປະ​ເທດ ​ໃນອານຸພາກ​ພື້ນ​ແມ່​ນ້ຳຂອງ 3 ປະ​ເທດ​ລາວ, ສສ ຫວຽດນາມ ​
ແລະ ກຳປູ​ເຈຍ.

23 ກຸມພາ 2013
​ເປີດນຳ​ໃຊ້ເສັ້ນທາງ 2E ​ແຕ່​ເມືອງ​ຂວາ ​ແຂວງ​ຜົ້ງ​ສາລີ ຫາ​ຊາຍ​ແດນ​ໄຕ​ຈາງ ​ແຂວງ​ດຽນບຽນ ສສ ຫວຽດນາມ ເຊິ່ງ​ເປັນ​ການ​ຍົກ​ລະ​ດັບ​
ເສັ້ນ​ທາງ​ໃຫ້​ມີ​ຄວາມ​ສະ​ດວກປະ​ກອບ​ສ່ວນ​ໃຫ້​ແກ່​ການ​ເສີມ​ຂະ​ຫ​ຍາຍ​ການ​ເຊື່ອມ​ໂຍງ​ເສດ​ຖະ​ກິດ​ຂອງ​ພາກ​ພື້ນ.

31 ກໍລະກົດ 2013 ​ເລີ່ມ​ໂຄງການ​ກໍ່ສ້າງ​ຂົວ​ມິດຕະພາບ​ລາວ-​ມຽນມາ​ຢູ່​ເຂດເມືອງ​ລອງ (ແຂວງຫຼວງນ້ຳ​ທາ) - ເມືອງທ່າຂີ້​ເລັກ (​ລັດສານ).

11 ​ທັນວາ 2013 ຂົວ​ມິດຕະພາບ​ລາວ​-ໄທ 4 (ຫ້ວຍ​ຊາຍ- ຊຽງຂອງ) ​ໄດ້​ຈັດ​ພິທີ​ເປີດ​ການ​ນຳ​ໃຊ້​ຢ່າງ​ເປັນ​ທາງ​ການ​

13-16 ​ທັນວາ 2013 ຜູ້​ນຳ​ຂອງ​ລາວເຂົ້າ​ຮ່ວມກອງ​ປະຊຸມ​ສຸດ​ຍອດ​ອາຊຽນ-ຍີ່ປຸ່ນ ​ແລະ ກອງ​ປະຊຸມ​ສຸດ​ຍອດ​ແມ່​ນ້ຳຂອງ-ຍີ່ປຸ່ນ ທີ່​ໂຕກຽວ.

ເຫດການ​ທີ່​ພົ້ນ​​ເດັ່ນ​ກຽ່ວກັບ​ໄພ​ທຳ​ມະ​ຊາດ ​ແລະ ການ​ປ່ຽນ​ແປງ​ທາງ​ດ້ານ​ດິນ​ຟ້າ​ອາກາດ

26 ​ມີນາ 2013
ຢູ່ ​ເມືອງ​ໄກສອນ​ພົມວິຫານ ​ແຂວງ​ສະຫວັນ​ນະ​ເຂດ​ ໄດ້​ເກີດ​ພາຍຸ​ລະດູ​ຮ້ອນ ພ້ອມ​ມີ​ຝົນຕົກ​ໜັກ, ມີ​ລູກ​ໝາກເຫັບ​ຕົກ​ເຮັດ​ໃຫ້​ເຮືອນ​ຊານ​
ຂອງ​ປະຊາຊົນ​ຖືກເປ່ເພເສຍ​ຫາຍ​ຫຼາຍກວ່າ​ 200 ຫຼັງ​, ມີ​ເສົາ​ໄຟຟ້າ​ລົ້ມ​ຈຳນວນ​ໜຶ່ງ ພ້ອມ​ນີ້​ກໍ​ມີ​ບາງ​ສຳນັກງານອົງການ, ໂຮງແຮມ, ໂຮງໝໍ
ຖືກ​ເສຍ​ຫາຍ ​ເຊິ່ງຄິດ​ໄລ່ຄວາມ​ເສຍ​ຫາຍ​​ເບື້ອງ​ຕົ້ນ ແມ່ນ​ສູງກວ່າ 500 ​ລ້ານ​ກີບ.

22 ​ມິຖຸນາ 2013
ບ້ານ​ພັດທະນາ​ຫ້ວຍ​ເຕົ່າ ​ແລະ ບ້ານ​ໜອງ​ບອນໄດ້ຖືກ​ລົມ​ພາຍຸ​ພັດ​ເຂົ້າຢ່າງຮ້າຍແຮງສົມຄວນ ເຊິ່ງ​ເຮັດ​ໃຫ້​​ເຮືອນຊານ​ຂອງ​ປະຊາຊົນ​​ເປ່ເພ ​
ແລະ ​ໄດ້​ຮັບ​ຄວາມ​ເສຍ​ຫາຍ​ທັງ​ໝົດ 70 ກວ່າຫຼັງ, ລວມມູນ​ຄ່າ​ເສຍຫາຍ 700 ກວ່າລ້ານ​ກີບ.

24-29 ​ກໍລະກົດ​
2013

ຝົນຕົກ​ໜັກ​ຕິດຕໍ່​ກັນ​ຫຼາຍມື້ ເຮັດ​ໃຫ້​ຫຼາຍ​ບ້ານ ແລະ ຖະໜົນ​ຫົນທາງ​ຫຼາຍ​ເສັ້ນ​ໃນ​ເຂດ​ເມືອງ​ປາກ​ກະດິງ, ແຂວງ​ບໍ​ລິ​ຄຳ​ໄຊ ໄດ້​ຮັບຄວາມ​
ເສຍ​ຫາຍ​ຢ່າງ​ໜັກ ໂດຍ​ສະເພາະ​ແ​ມ່ນ​​​ສົ້ນ​ຂົວ​ນ້ຳ​ທອນ​ຕັດ​ຜ່ານ​ເສັ້ນທາງ 13 ໃຕ້​ເບື້ອງ​ລຸ່ມ​ໄດ້​ຮັບ​ຜົນ​ກະທົບ​ໜັກ,​ ມີ​ເນື້ອທີ່​ນາ​, ສວນ​ຄົວ
ແລະ ຜົນລະປູກ​ອື່ນໆ ຖືກ​ນ້ຳ​ຖ້ວມ​ເສຍ​ຫາຍເກືອບ 4.000 ເຮັກຕາ, ໂຮງຮຽນ​ມັດທະຍົມ​ຕົ້ນ 1 ຫຼັງ ໄດ້​ຮັບ​ຜົນ​ກະທົບ​ໜັກ ແລະ ສິ່ງ​
ຂອງ​ສາ​ທາ​ລະ​ນຸ​ປະ​ໂພກ​ອື່ນໆ​ອີກ​ ​ເຊິ່ງ​ລວມມູນ​ຄ່າ​ເສຍ​ຫາຍ​ປະມານ 28,31 ຕື້​ກວ່າ​ກີບ. ພ້ອມນັ້ນ, ເມືອງໄຊ​ສົມບູນ ແຂວງ​ວຽງ​ຈັນ ໄດ້​
ຮັບ​ຄວາມ​ເສຍ​ຫາຍ​ໂດຍ​ສະ​​ເພາະ​ແມ່ນເສັ້ນທາງ ແລະ ຊົນລະປະທານ​​ຫຼາຍ​ແຫ່ງ​ເປ່​ເພ​ຍ້ອນ​ດິນ​ເຈື່ອນ​ຖົມທາງ​ຄື: ທາງ 5B, 1D, 5A ​ແລະ
ຄູ​ກັນ​ເຈື່ອນ​ໃນ​ເທດສະບານ​ເມືອງ ຄິດ​ໄລ່ມູນ​ຄ່າ​ຄວາມ​ເສຍ​ຫາຍ​ຫຼາຍ​ເຖິງ 13 ຕື້ກວ່າກີບ.

​28-30 ​ກໍລະກົດ
2013

ໄດ້​ມີ​ລົມພາຍຸ​ມໍ​ລະ​ສຸມ​ຕາເວັນ​ອອກສ່ຽງ​ໃຕ້ພັດ​ຜ່ານ​ພາກ​ເໜືອ​ຂອງ​ປະເທດ​ລາວ, ໂດຍ​ສະເພາະ​ແມ່ນ​ເມືອງ​ຄອບ, ແຂວງ​ໄຊ​ຍະ​ບູ​ລີ
ເຮັດໃຫ້ເກີດ​ມີ​ຝົກ​ຕົກ​ໜັກ​ຕິດຕໍ່​ກັນ​ຫຼາຍ​ວັນ ສົ່ງຜົນໃຫ້​ນ້ຳ​ຖ້ວມລວມ​ມີ 7 ບ້ານ​ ໄດ້​ຮັບ​ຜົນ​ກະທົບມີ 300 ກວ່າ​ຄອບຄົວ, ເສົາ​ໄຟຟ້າ​ລົ້ມ
6 ຕົ້ນ, ເສັ້ນທາງ​ຖືກ​ຕັດຂາດ, ເນື້ອທີ່​ທຳ​ການ​ຜະລິດ​ຈຳນວນ​ໜຶ່ງ​ເສຍ​ຫາຍ ຄິດ​ໄລ່​ມູນ​ຄ່າ​ຄວາມ​ເສຍ​ຫາຍ​ຫຼາຍ​ກວ່າ 8 ຕື້​ກີບ.

15 ​ສິງຫາ 2013
ຢູ່ເມືອງ​ທ່າ​ພະ​ບາດ, ແຂວງ​ບໍ​ລິ​ຄຳ​ໄຊ ​​ໄດ້​ເກີດ​ມີຝົນຕົກ​ໜັກ​ຕິດຕໍ່​ກັນ​ຫຼາຍ​ວັນເຮັດ​ໃຫ້​ນ້ຳ​ຢູ່​ຕາມ​ຫ້ວຍ​ນ້ຳ​ລຳເຊ​ສູງ​ຂຶ້ນ ​ເຮັດ​ໃຫ້​ນ້ຳ​ຖ້ວມ, ​
ເນື້ອ​ທີ່​ທຳ​ການ​ຜະລິດ, ວັດຖຸ​ອຸປະກອນ​ທຳ​ມາ​ຫາ​ກິນໄດ້​ຮັບຄວາມ​ເສຍ​ຫາຍ, ຄິ​ດ​ໄລ່​ມູນ​ຄ່າ​ເສຍຫາຍປະມານ 4,5 ຕື້​ກວ່າ​ກີບ.

​19-20 ​ສິງຫາ 2013
ເມືອງ​ໂພນ​ໄຊ, ແຂວງ​ຫຼວງ​ພະ​ບາງ ​ໄດ້​ປະສົບ​ໄພ​ນ້ຳ​ຖ້ວມ ເຊິ່ງ​ໄດ້​ຮັບ​ຜົນ​ກະທົບ​ຮ້າຍ​ແຮງ​ ໃນ​ນັ້ນ 18 ບ້ານ, ມີ​ເຮືອນ​ເປ່​ເພ 102 ຫຼັງ,
ເນື້ອທີ່​ການ​ຜະລິດ 299,75 ເຮັກຕາ, ສັດລ້ຽງ​ທຸກ​ປະເພດ​ເສຍ​ຫາຍ, ຍານ​ພະ​ຫາ​ນະ, ​ແລະ ສິ່ງ​ອຳນວຍ​ຄວາມ​ສະດວກ​ຕ່າງໆເຊິ່ງ​ລວມ​ມູນ​
ຄ່າ​ຄວາມ​ເສຍ​ຫາຍ​ປະມານ 56 ຕື້ກວ່າ​ກີບ.

40 | ບົດລາຍງານເສດຖະກິດມະຫາພາກປະຈຳປີ 2013

26 ​ກັນຍາ 2013

ຢູ່ແຂວງ​ອັດ​ຕະ​ປື, ເຊ​ກອງ ແລະ ຈຳປາສັກ ​ໄດ້​ເກີດ​ມີພາຍຸ​ດີ​ເປຣັດຊັນພັດ​ຜ່ານ ເຮັດ​ໃຫ້​ເກີດ​ມີ​ຝົນຕົກ​ໜັກ ​ແລະ​ ນ້ຳ​ຖ້ວມ ບ້ານ​ເຮືອນ​ຂອງ​
ປະຊາຊົນ​ເສຍ​ຫາຍ 12.770 ກວ່າ​ຄອບຄົວ, ​ເນື້ອ​ທີ່​ການ​ຜະລິດ​ 20.800 ກວ່າ​ເຮັກຕາ​​ ແລະ ມີ​ຜູ້​ເສຍ​ຊີວິດ 2 ຄົນ, ​ເສັ້ນທາງ​ຫຼວງ​ແຫ່ງ​
ຊາດ​ທາງ​ເລກ 1 I ຖືກ​ນ້ຳ​ຖ້ວມ​ໄຫຼຊຸ ເຮັດ​ໃຫ້ການ​ສັນຈອນ​ຖືກ​ຕັດຂາດ 5 ຈຸດ, ເສັ້ນທາງ 18 B, 18A ແລະ ເສັ້ນທາງ 1J ​ຖືກ​ນ້ຳ​ຖ້ວມ​
ເຊາະ​ເຈື່ອນ​ເປ່​ເພ​ໃນ​ຫຼາຍ​ຈຸດ ແລະ ຂົວ​ເປ່​ເພ 2 ແຫ່ງ ​ແລະ ເສັ້ນທາງຂອງທ້ອງຖິ່ນອີກເກືອບ 30 ເສັ້ນເສຍ​ຫາຍລວມກັນຫຼາຍກ່ວາ 450
ກິໂລແມັດ​.

16 ຕຸລາ 2013

ໄດ້​ເກີດມີຍົນ​ໂດຍສານຂອງ​ລັດ​ວິ​ສາ​ຫະ​ກິດ​ການບິນ​ລາວ​ຕົກ​ທີ່ແຂວງ​ຈໍາປາ​ສັກ ເຮັດໃຫ້ຜູ້ໂດຍສານພ້ອມດ້ວຍພະນັກງານບໍລິການເທິງຍົນ
ແລະ ຜູ້ຂັບທັງໝົດເສຍຊີວິດ. ຍົນ​ລໍາດັ່ງກ່າວໄດ້ອອກເດີນທາງຈາກ​ນະຄອນຫຼວງວຽງຈັນໄປ​ສູ່ແຂວງ​ຈໍາປາ​ສັກ ເຊິ່ງ​ສາເຫດ​ເບື້ອງ​ຕົ້ນຄາດ​
ວ່າ​ເກີດ​ຈາກ​ສະພາບ​ອາກາດ​ປັ່ນປ່ວນໂດຍ​ໄລຍະ​ນັ້ນ​ມີ​ພາຍຸ​ເຂົ້າ 4 ແຂວງພາກ​ໃຕ້​ຂອງ​ລາວ, ອຸປະຕິເຫດ​ຄັ້ງ​ນີ້ ​ມີ​ຜູ້​ເສຍ​ຊີວິດ​ທັງໝົດ 49
ຄົນ, ໃນ​ນັ້ນມີຄົນ​ລາວ 16 ຄົນ.

