
วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 1

บทบาทของรัฐและกลุ่มทนุแพลตฟอร์มจีนในธุรกิจ
อีคอมเมิร์ซจีนข้ามแดน: กรณีศึกษาอาเซียนและไทย1

The Role of Chinese State and Platform Capitalists
in China’s Cross-border E-commerce: Case studies of

ASEAN and Thailand

อรัญญา ศิรผิล2, ภากร กัทชลี3, และ Jiangyu Li4
Aranya Siriphon, Pagon Gatchalee, and Jiangyu Li

Received: September 15, 2021/ Revised: October 17, 2021/ Accepted: November 8, 2021

บทคัดย่อ
บทความนี้ศึกษาบทบาทรัฐและทุนจีนท่ีแผ่ขยายอ านาจทางเศรษฐกิจผ่านธุรกิจ

ค้าปลีกอีคอมเมิร์ซจีนข้ามแดน (China’s Cross-Border e-commerce) ธุรกิจนี้ได้รับ
ความส าคัญจากรัฐจีนตั้งแต่คริสต์ทศวรรษ 2015 แต่ถูกยกระดับมากขึ้นในบริบทใหม่
ท่ามกลางความตึงเครียดการค้าระหว่างประเทศของจีนกับสหรัฐอเมริกาและปัญหา
โควิด 19 จีนใช้เวทีธุรกิจอีคอมเมิร์ซข้ามแดนสร้างความหลากหลาย ลดพึ่งพิงการ
ส่งออกไปสหรัฐอเมริกา ขณะที่สามารถเช่ือมโยงการค้ากับประเทศในโครงการริเริ่ม
หนึ่งถนนหนึ่งเส้นทาง (BRI) และเช่ือว่าจะช่วยสนับสนุนโครงข่ายอุตสาหกรรมใหม่ใน

1 บทความนี้มาจากงานการวิจัยเรื่อง ผลกระทบของธุรกิจค้าปลีกออนไลน์จีนข้ามแดนต่อประเทศไทย :
กรณีศึกษาปฏิบัติการข้ามชาติของผู้ประกอบการจีนในเชียงใหม่ หนึ่งในโครงการวิจัยย่อยภายใต้ชุดแผน
งานวิจัยเรื่อง “การขยายอิทธิพลของทุนนิยมจีนและผลกระทบต่อไทยและอาเซียน” (กันยายน พ.ศ. 2563 –
สิงหาคม พ.ศ. 2564) ได้รับทุนอุดหนุนการวิจยัจากส านกังานการวิจยัแห่งชาติ (วช.) ประจ าปีงบประมาณ พ.ศ.
2563
2 อาจารย์ประจ าคณะสังคมศาสตร์ มหาวิทยาลัยเชียงใหม่ (Faculty of Social Science, Chiang Mai
University) Email: aranyas@yahoo.com, corresponding author
3 อาจารย์ประจ าคณะบริหารธุรกิจ มหาวิทยาลัยเชียงใหม่
4 อาจารย์ประจ า Department of Sociology, School of Law and Sociology, Yunnan Normal
University

2 วารสารศิลปศาสตร์ มหาวทิยาลัยอุบลราชธานี ปีที ่17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

ห่วงโซ่อุปทานผ่านธุรกิจอีคอมเมิร์ซข้ามแดน บทความนี้ใช้แนวคิดระบอบการ
เคลื่อนย้าย ในการวิเคราะห์และใช้ระเบียบวิธีวิจัยทางสังคมศาสตร์เก็บข้อมูลภาคสนาม
ทบทวนเอกสารวิชาการและข้อมูลเครือข่ายออนไลน์ รวมทั้งใช้เครื่องมือ Baidu Editor
วิเคราะห์ข้อมูลเว็บไซต์ Baidu ส ารวจความสัมพันธ์ของผู้ประกอบการจีนกับธุรกิจอี
คอมเมิร์ซจีนข้ามแดน

บทความนี้ พบว่า ระบอบการเคลื่อนย้ายของรัฐจีนในฐานะ “รัฐยุทธทาง
เศรษฐกิจ” ที่ วางโครงสร้างพื้นฐานและพัฒนาระบบนิ เวศปูทางให้แก่บริษัท
แพลตฟอร์มและผู้ค้าจีนในธุรกิจอีคอมเมิร์ซข้ามแดนมี 3 ประการ คือ 1) การสร้าง
“สภาวะยกเว้น” แก่เขตทดลองอีคอมเมิร์ซข้ามแดน 2) ยุทธศาสตร์ก้าวออกไปผ่านการ
สร้างจุดเช่ือมต่อด้วยคลังสินค้าต่างประเทศและระบบโลจิสติกส์ และ 3) การสร้าง
ธรรมาภิบาลในธุรกิจอีคอมเมิร์ซจีนข้ามแดน นอกจากนี้ ยังพบว่าระบอบการ
เคลื่อนย้ายของรัฐจีนได้เปลี่ยนชุดความสัมพันธ์ทางการค้าใหม่ทีเ่อื้อให้ทุนแพลตฟอร์ม
จีนเข้ามาเป็นผู้เล่นหลักในตลาดอีคอมเมิร์ซอาเซียนและไทย ซึ่งส่งผลต่อเนื่องเปิด
โอกาสให้ผู้ประกอบการจีนขนาดกลางและเล็กท้ังรายเดิมและรายใหม่รุกไล่เข้าสู่ระบบ
นิเวศท่ีถูกปูทางขึ้นในธุรกิจนี้ด้วย

ค าส าคัญ: รัฐจีน ทุนแพลตฟอร์ม ธุรกิจอีคอมเมริ์ซจีนข้ามแดน ระบอบการเคลื่อนย้าย
ตลาดอีคอมเมริ์ซอาเซยีน

Abstract

This article studies the role of the state and capitalists from China,
which has globally expanded its economic power working through the
China’s cross-border e-commerce (CBEC) sphere. The Chinese state has
been developing the CBEC since the year of 2015, but is the CBEC has
intensively shifted under recent contexts of trade war with the USA and
the COVID-19 challenges. The Chinese state utilizes the CBEC in order to
strategically build economic diversification to hopefully reduce the
reliance on exportation to the USA. At the same time, the state hopes to

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 3

connect economically with other countries along the BRI project as well
as to support the emerging industrial lines of the CBEC supply chain. This
article deploys a mobility regime approach to the analysis and applies
social scientific methods, composed of interviewing, reviewing literature
of relevant academic documents and those in online media. It also
includes Baidu Editor utilization to analyze big data from the Baidu
search engine website in order to examine the interest of Chinese
enterprises in the cross-border e-commerce to the ASEAN and Thailand.

 This article finds that the mobility regime, seen as an economic
statecraft and applied by the Chinese state, is composed of 3 elements:
1) zone of exception for CBEC, 2) going out strategy, connecting nodes by
using overseas warehouse and logistic flow, and 3) good governance in e-
commerce. Besides, the mobility regime has changed the trade
relationship which, on one hand, has facilitated China’s platform
capitalists to engage enthusiastically within the ASEAN e-marketplace. On
the other hand, it has opened opportunities for SMEs from China to
enter the new ecosystem of the ASEAN E-marketplace.

Keywords: Chinese state, Platform capitalists, China’s cross-border e-
commerce, Mobility regime, ASEAN E-marketplace.

ประเทศจีนใช้เวลากว่า 40 ปีในการปฏิรูปเศรษฐกิจในประเทศและขยายสู่
ต่างประเทศ เริ่มตั้งแต่คริสต์ทศวรรษ 1990 เป็นต้นมา ผลส าเร็จที่ชัดเจนประการหนึ่ง
คือ การที่จีนได้กลับมาเป็นประเทศมหาอ านาจทางเศรษฐกิจระดับโลกอีกครั้ง
ความส าเร็จนี้ส่วนหนึ่งเป็นผลจากวิธีคิดของรัฐจีนในการขับเคลื่อน “รัฐยุทธ”
(Statecraft) ศิลปะการปกครองที่ปรับเปลี่ยนการบริหารจัดการให้ยืดหยุ่นกับ
สถานการณ์มาตลอด (Siriphon, 2019) มีการใช้เครื่องมือเชิงนโยบายและยุทธศาสตร์
ก ากับการเคลื่อนย้ายให้ไปตามทิศทางและเวลาที่คาดหวัง เช่น ยุทธศาสตร์ก้าวออกไป

4 วารสารศิลปศาสตร์ มหาวทิยาลัยอุบลราชธานี ปีที ่17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

(Going-out policy) ก ากับทิศทางคนและทุนจีนให้เคลื่อนย้าย การปฏิรูประบบ
การเงิน (Kosaikanont, 2019) โครงสร้างพื้นฐาน โครงข่ายโทรคมนาคมสื่อสารที่
ปัจจุบันขยายออกสู่ต่างประเทศอย่างเป็นระบบด้วยการส่งออกความรู้ เทคโนโลยี (เช่น
ก่อสร้างเขื่อน ถนน รถไฟฟ้าความเร็วสูง) คน (นักลงทุน ผู้ประกอบการ ผู้เช่ียวชาญ
นักท่องเที่ยว) การค้าการลงทุนระหว่างประเทศ น าเข้า/ส่งออกวัตถุดิบ (พลังงาน
ทรัพยากรธรรมชาติ/สินค้าปลีก อุปกรณ์การก่อสร้าง การเกษตรเคมีภัณฑ์ อุปกรณ์
สื่อสาร ฯลฯ) ผ่านโครงการ “ริเริ่มแถบเส้นทาง” (Belt and Road Initiative –BRI)
เพื่อขยายการเติบโตของจีน

ธุรกิจค้าปลีกอีคอมเมิร์ซข้ามแดน (Cross-Border e-commerce) ของจีนเป็น
อีกผลผลิตหนึ่งของการปฏิรูปเศรษฐกิจจีนที่ก าลังกลายเป็นตลาดค้าปลีกขนาดใหญ่
ได้รับความส าคัญมากข้ึนปัจจุบัน ธุรกิจค้าปลีกอีคอมเมิร์ซข้ามแดน ในท่ีนี้หมายถึงการ
ท าธุรกรรมซื้อขายแลกเปลี่ยนสินค้าบนอินเทอร์เน็ตโดยใช้เว็บไซต์หรือแอปพลิเคชัน
แพลตฟอร์มออนไลน์อันหลากหลายเป็นสื่อน าเสนอสินค้าบริการติดต่อกันระหว่างผู้ซื้อ
และผู้ขาย

บทความนี้ท าความเข้าใจบทบาทรัฐจีนและทุนแพลตฟอร์มจีนในธุรกิจ
อี คอมเมิร์ซข้ามแดนที่รัฐจีนสนับสนุนเชิงนโยบายกระตุ้นให้เกิดการขยายตัวและเสริม
ให้กลุ่มทุนแพลตฟอร์มจีนขยายตัวในธุรกิจอีคอมเมิร์ซข้ามแดนในตลาดเอเชีย
ตะวันออกเฉียงใต้มากขึ้น บทความนี้ใช้แนวคิด “ระบอบการเคลื่อนย้าย” (Mobility
regime) (Schiller and Salazar, 2012: 1-18) ในที่นี้ หมายถึงการใช้เครื่องมือของรัฐ
(ไม่ว่า นโยบาย กฎหมาย ระเบียบและการลงมือปฏิบัติ) ในการก ากับคน ทุน วัตถุดิบ
สินค้า เทคโนโลยีให้ (ไม่) เคลื่อนไปตามทิศทางและเวลาที่รัฐคาดหวังไว้ ทั้งนี้ รัฐชาติ
เป็นผู้เล่นส าคัญในระบอบการเคลื่อนย้ายที่ก ากับเส้นทาง กลุ่มคนทุน วัตถุดิบ สินค้าที่
จะ (ไม่) เดินทางเคลื่อนย้ายไปยังท่ีใดท่ีหนึ่ง (Shamir, 2005: 197-217)

งานศึกษานี้ใช้ระเบียบวิธีวิจัยทางสังคมศาสตร์ เก็บข้อมูลเพื่อวิเคราะห์จาก 2
ส่วนหลัก คือ ส่วนแรก ข้อมูลภาคสนามจากการสัมภาษณ์กลุ่มคนที่เกี่ยวข้อง ได้แก่
เจ้าหน้าที่ภาครัฐไทยและจีนรวม 4 คน ผู้ประกอบการจีนและไทยในจังหวัดเชียงใหม่
และในจีนรวม 20 คน ส่วนที่สอง ทบทวนข้อมูลจากเอกสารวิชาการที่เกี่ยวข้องและ
ข้อมูลจากเครือข่ายออนไลน์ วิเคราะห์แนวโน้มพฤติกรรมผู้คนบนโลกออนไลน์ผ่านการ

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 5

ใช้ค าค้นที่เกี่ยวข้องในเว็บ search engine และใช้เครื่องมือ Baidu Editor วิเคราะห์
ข้อมูลจากเว็บ Baidu ซึ่งเป็นเว็บไซต์ส าหรับการค้นหาอันดับหนึ่งของจีนในช่วงปี
2020-2021 (Statcounter, 2021) มีผู้ใช้งานการค้นหาอับดับหกของโลกเพื่อส ารวจ
แนวโน้มความสัมพันธ์ที่เกี่ยวข้องกับธุรกิจอีคอมเมิร์ซจีนข้ามแดนในโซเชียลมีเดีย

บทความนี้แบ่งเนื้อหาเป็น 3 ส่วน ส่วนแรก คือ การวิเคราะห์บทบาทรัฐกับ
ระบอบการเคลื่อนย้ายในธุรกิจอีคอมเมิร์ซข้ามแดน ส่วนที่สอง ทุนแพลตฟอร์มจีนกับ
การแผ่ขยายอิทธิพลเศรษฐกิจในธุรกิจอีคอมเมิร์ซข้ามแดน และส่วนที่สาม วิเคราะห์
ผู้ประกอบการจีนในธุรกิจอีคอมเมิร์ซจีนข้ามแดนสู่เอเชียตะวันออกเฉียงใต้ กรณีศึกษา
ประเทศไทย

รัฐจีนกับระบอบการเคลื่อนย้ายในธุรกิจอีคอมเมิร์ซข้ามแดน

เมื่ อพิ จารณ าระบอบการเคลื่ อนย้ ายของจีนจะพบความน่ าสนใจใน
คุณลักษณะเฉพาะของรัฐยุทธทางเศรษฐกิจ (Economic statecraft) งานศึกษาของ
Li (ed., 2017) ก็พบการผสมผสานใช้รูปแบบทั้งความร่วมมือ การเลือกข้างและการ
บังคับทั้งทางตรงและทางอ้อม ปรับไปตามสถานการณ์ความสัมพันธ์ระหว่างประเทศ
ขณะที่ Yang and Liang eds., (2019) พบว่า แม้รัฐยุทธทางเศรษฐกิจของจีนจะ
ประสบความส าเร็จปัจจุบัน แต่ในอนาคตเริ่มมองเห็นความท้าทายใหม่ที่จีนก าลังถูก
ต่อต้านจากประเทศอื่น ๆ ท่ีเริ่มตั้งข้อสงสัยต่อทุนนิยมที่น าโดยรัฐจีน โครงสร้างพรรค
คอมมิวนิสต์จีนกับการแข่งขันที่ไม่เป็นธรรมในระบบเศรษฐกิจการตลาด ธรรมาภิบาล
และมาตรฐานด้านสังคมและสิ่งแวดล้อมที่ได้รับจากการด าเนินนโยบายของจีน (Yang
and Liang, 2019) ส่วนงานของอรัญญา (Siriphon 2019: 13-15) ศึกษารัฐยุทธทาง
เศรษฐกิจจีนในความสัมพันธ์กับการเคลื่อนย้าย พบว่า มี 3 คุณลักษณะร่วมคือการสนธิ
ก าลัง (Assemblage) ทดลองและปฏิบัติ (Experiment and pragmatism) และการ
ปรับตัวผสมผสาน (Adaptability and Hybridity) ช้ีให้เห็นแนวการบริหารจัดการ
ขับเคลื่อนระบอบการเคลื่อนย้ายที่รัฐจีนใช้มาตลอด โดยมีเป้าหมายสนับสนุนการ
เคลื่อนย้ายด้วยการอ านวยความสะดวกสนับสนุนทุนด้านต่าง ๆ (ผ่านสิทธิพิเศษ เงินกู้
เงินให้เปล่า โควตา ฯลฯ) ทุนเครือข่าย (ผ่านการสร้างเครือข่ายทวิภาคี เครือข่าย
ภาคพื้นแล้วจัดตั้งกองทุนเตรียมรอไว้ให้) หรือการใช้โครงการลงทุนสาธารณูปโภคขั้น

6 วารสารศิลปศาสตร์ มหาวทิยาลัยอุบลราชธานี ปีที ่17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

พื้นฐานปูทางออกไปเสริมสร้างบรรยากาศทางเศรษฐกิจระหว่างประเทศรองรับให้คน
จีนข้ามชาติออกไปแข่งขันทางเศรษฐกิจโลกอย่างคล่องตัว เหยาหยาง นักเศรษฐศาสตร์
ของมหาวิทยาลัยปักก่ิงก็สนับสนุนความคิดนี้ ที่มองว่า รัฐจีนปัจจุบันเป็นนักปฏิบัติและ
นักทดลองมากกว่าจะยึดติดทฤษฎีและลัทธิความเช่ือมากเกินไป (Tangnirandon,
2018)

ในกรณีธุรกิจอีคอมเมิร์ซข้ามแดนของจีนก็ไม่สามารถแยกอออกจากระบอบการ
เคลื่อนย้ายที่ทั้งสนับสนุนอ านวยความสะดวกหรือก ากับควบคุมของรัฐในลักษณะ
เดียวกัน ซึ่งพบ 3 คุณลักษณะร่วมดังกล่าวที่บทบาทของรัฐสนับสนุนเชิงนโยบาย
กระตุ้นให้เกิดการขยายตัวและขณะเดียวกันก็สร้างธรรมาภิบาลใหม่ในระบบธุรกิจ
อีคอมเมิร์ซข้ามแดนซึ่งพบความสอดคล้องทั้งนโยบายระดับชาติและนโยบายของรัฐ
ระดับมณฑลมาตั้งแต่ปี ค.ศ. 2015 เป็นต้นมา นอกจากนี้ นโยบายของรัฐจีนยังเสริม
ให้กลุ่มทุนแพลตฟอร์มจีนขยายตัวในธุรกิจอีคอมเมิร์ซข้ามแดนในตลาดเอเชีย
ตะวันออกเฉียงใต้มากข้ึนด้วย ส าหรับระบอบการเคลื่อนย้ายในธุรกิจอีคอมเมริ์ซจนีข้าม
แดน บทความนี้พบว่า รัฐจีนใช้เครื่องมือและยุทธศาสตร์ต่าง ๆ เช่น นโยบาย กฎหมาย
ระเบียบและแนวปฏิบัติในการก ากับคน กลุ่มทุน บริษัท สินค้า เทคโนโลยี ตลอดจน
การวางโครงสร้างพื้นฐานเพื่ออ านวยความสะดวกปูทางให้แก่บริษัท ผู้ค้าในธุรกิจ
อีคอมเมิร์ซข้ามแดนแบ่งได้เป็น 3 ส่วนหลักคือ ส่วนแรก การจัดตั้งเขตทดลอง
อีคอมเมิร์ซข้ามแดน (CBEC) กับการสร้าง“พื้นที่ยกเว้น” ส่วนที่สองยุทธศาสตร์ก้าว
ออกไป: คลังสินค้าต่างประเทศและระบบโลจิสติกส์เช่ือมต่อ และส่วนที่สาม การสร้าง
ธรรมมาภิบาลในธุรกิจอีคอมเมิร์ซข้ามแดน

1.การสร้าง“พ้ืนที่ยกเว้น”กับเขตทดลองอีคอมเมิร์ซข้ามแดน (CBEC) ใน
ส่วนนี้แบ่งหัวข้อออกเป็น 4 หัวข้อย่อย คือ 1) ความเหมือนและความแตกต่างระหว่าง
เขตเศรษฐกิจพิเศษ (แบบเดิม) กับเขตทดลองธุรกิจอีคอมเมิร์ซ (แบบใหม่) 2) การสร้าง
สภาวะยกเว้นในเขตทดลองธุรกิจอีคอมเมิร์ซ 3) เขตธุรกิจอีคอมเมิร์ซข้ามแดนกับการ
สร้างจุดเชื่อมต่อของเครือข่ายความสัมพันธ์ทางเศรษฐกิจแบบใหม่ และ 4) การพัฒนา
นวัตกรรมการจัดการ

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 7

1.1 เขตเศรษฐกิจพิเศษ (แบบเดิม) กับเขตทดลองธุรกิจอีคอมเมิร์ซ (แบบใหม่):
ความเหมือนและความแตกต่าง

อันที่จริง รัฐบาลสีจิ้นผิงปัจจุบันด าเนินนโยบายไม่ตา่งไปจากสมัยเติ้งเสี่ยวผิงกับ
แนวคิดปฏิรูปเศรษฐกิจด้วยการออกแบบ “พื้นที่ยกเว้น” เพื่อทดลองเชิงปฏิบัติการ
พัฒนาเศรษฐกิจน าร่อง สมัยเติ้งเสี่ยวผิงเริ่มด้วยการจัดตั้งเขตเศรษฐกิจพิเศษเซินเจิ้น
เป็นครั้งแรกในช่วงคริสต์ทศวรรษ 1990 เพื่อน าร่องปฏิรูปเศรษฐกิจอุตสาหกรรมกับ
การเปิดให้ทุนต่างชาติเข้ามาลงทุนระหว่างประเทศ ในปี ค.ศ. 2007 จีนมีเขตเศรษฐกิจ
พิเศษ 5 แห่งและมีเขตอุตสาหกรรมกว่า 1,500 แห่งที่นักลงทุนต่างชาติในพื้นที่
ดังกล่าวจะได้รับนโยบายสิทธิพิเศษด้านภาษี พิธีการศุลกากร การเคลื่อนย้ายเงินทุน
และการน าก าไรมาลงทุนเพิ่มผ่านการน าเข้าและส่งออก การเงิน และระบบการขนส่ง

ที่ผ่านมา ในทางวิชาการมองเขตเศรษฐกิจพิเศษว่ารัฐภายใต้ตรรกะเสรีนิยมใหม่
ไม่ได้หมายถึงเพียงการเปิดเสรีให้เอกชนลงทุนด าเนินการอย่างอิสระโดยปราศจากการ
แทรกแซง แต่กลับหมายถึง บทบาทหน้าที่ของรัฐในการขับเคลื่อนตอบสนองให้ทุน
ด าเนินการไปได้อย่างมีประสิทธิภาพโดยใช้กลไกเชิงนโยบาย กฎหมาย ระบบราชการ
และงบประมาณ เขตเศรษฐกิจพิเศษในแง่การด าเนินการเช่นนีจ้ึงหมายถึงการที่รัฐสร้าง
“สภาวะยกเว้น” (State of exception) ใช้อ านาจอธิปไตยเหนือดินแดนและสร้าง
พื้นที่ “ยกเว้น” ขึ้น น าเทคนิควิธีแห่งการจัดแบ่งพื้นที่ (Zoning technology) (Ong,
2004: 69-96) มาออกแบบนโยบาย กฎหมายและแนวปฏิบัติในพื้นท่ีเฉพาะให้แตกต่าง
ไปจากพื้นที่ปกติเพื่ออ านวยความสะดวกการลงทุนให้แก่เอกชน ไม่ว่า การก าหนด
รูปแบบการจัดการพื้นที่เฉพาะ ระเบียบด้านภาษีสิทธิพิเศษ การลดหย่อนภาษีจัดหา
พื้นที่และแรงงานราคาถูก ท าให้กลุ่มทุนสามารถเข้าถึงทรัพยากรสะดวกรวดเร็วเพื่อ
ส ร้ า งแ รงจู ง ใจต่ อนั ก ล งทุ น (Ong, 2006) ขณ ะที่ ปิ่ น แก้ ว เห ลื อ งอ ร่ าม ศ รี
(Laungaramsri, 2019) พบว่า รัฐใช้เขตเศรษฐกิจพิเศษเป็นเครื่องมือในการควบคุม
จัดการทรัพยากรเชิงพื้นที่รูปแบบหน่ึง โดยเฉพาะทรัพยากรที่ดิน

ธุรกิจอีคอมเมิร์ซข้ามแดนของจีนก็เช่นกันท่ีรัฐบาลปักกิ่งเริ่มทดลองจัดตั้ง “เขต
ทดลองธุรกิจอีคอมเมิร์ซข้ามแดนแบบครบวงจร” (Integrated Pilot Zones for
Cross Border e-Commerce--CBEC /中国跨境电子商务综合试验区) เ รี ย ก
สั้น ๆ ว่า “เขตทดลอง CBEC” (CBEC pilot zones) เพื่อจุดประสงค์ขับเคลื่อนให้ทุน

8 วารสารศิลปศาสตร์ มหาวทิยาลัยอุบลราชธานี ปีที ่17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

เอกชน วิสาหกิจบรรษัทในธุรกิจอีคอมเมิร์ซจีนข้ามแดนในเวทีการค้าระหว่างประเทศ
ด าเนินไปได้อย่างมีประสิทธิภาพ

อย่างไรก็ดี แม้ว่าเขตเศรษฐกิจพิเศษที่ออกแบบสมัยเติ้งเสี่ยวผิงกับเขตทดลอง
CBEC หรือเขตอื่น ๆ สมัยสีจิ้นผิงจะมีพื้นฐานความคิดในการสร้างพื้นที่ยกเว้นและ
สภาวะยกเว้นให้แก่ระบอบการเคลื่อนย้ายในการท างานให้บรรลุเป้าหมายเหมือนกัน
แต่ทั้งสองแบบนี้กลับมีความแตกต่างในเชิงเป้าหมายและการด าเนินการและผลที่ได้
กล่าวคือ สมัยเติ้งเสี่ยวผิงออกแบบเขตเศรษฐกิจพิเศษเพื่อน าเข้าเงินลงทุน ความรู้
เทคโนโลยีจากต่างประเทศมาพัฒนาประเทศในพื้นที่ยกเว้นเขตเศรษฐกิจพิเศษและเปิด
ให้คนจีนถูกขดูรีดแรงงานในกระบวนการผลิตสร้างผลผลิตอุตสาหกรรม แต่สมัยสีจิ้นผิง
การออกแบบเขตทดลอง CBEC หรือเขตอื่น ๆ เกิดขึ้นในบริบทที่ไม่จ าเป็นต้องแสวงหา
เงินลงทุนจากต่างประเทศมากนัก เพราะว่าในประเทศมีทุนจีนขนาดต่าง ๆ มากพอ
ส าหรับเขตทดลอง CBEC จะพบว่า ด้านหนึ่งเป้าหมายของรัฐบาลจีนเป็นไปเพื่อ
สนับสนุนให้แก่การเคลื่อนย้าย ระบบโลจิสติกส์สินค้า ทุนและคนอย่างเป็นระบบในเขต
ทดลอง CBEC ขณะที่อีกด้านกลับพบว่า ระบบดังกล่าวโดยเฉพาะผ่านความก้าวหน้า
ทางเทคโนโลยีข้อมูลสารสนเทศ (Information technology-IT) ช่วยท าให้รัฐสามารถ
“จับจ้อง” (Gaze) ควบคุมก ากับสินค้า ทุน/เงินและคนที่เกี่ยวข้องกับการน าเข้าส่งออก
ในเวทีการค้าระหว่างประเทศได้อย่างมีประสิทธิภาพ ไม่ว่า การเก็บภาษีน าเข้า/ส่งออก
อย่างเต็มเม็ดเต็มหน่วย การก ากับเม็ดเงินของระบบเงินตราต่างประเทศที่ท าการค้า
ระหว่างประเทศ ก ากับกลุ่มบริษัทวิสาหกิจในการส่งออก/น าเข้าสินค้าและเงินรายได้
ภายใต้บัญชีรายชื่อสินค้าอนุญาต เป็นต้น

1.2 การสร้างสภาวะยกเว้นในเขตทดลองธุรกิจอีคอมเมิร์ซ
รัฐบาลปักกิ่งจัดตั้งเขตทดลอง CBEC แห่งแรกขึ้นเมื่อปี ค.ศ. 2015 ที่นครหาง

โจว มณฑลเจ้อเจียง เมืองที่ตั้งของเครือบริษัทอาลีบาบา จากนั้นปีต่อมาขยายเขต
ทดลอง CBEC กลุ่มที่ 2 ออกไปใน 12 เมืองใหญ่ เช่น เซี่ยงไฮ้ กวางโจว เทียนจิน เจิ้ง
โจว เซินเจิ้น เฉิงตู และเมืองอื่น ๆ จนในปี ค.ศ. 2018 รัฐบาลกลางประกาศจัดตั้งเขต
ทดลอง CBEC กลุ่มที่ 3 ขยายออกไปใน 22 เมืองทั่วประเทศ เช่น ปักกิ่ง ฮูฮอต
(Hohhot ในมองโกเลียใน) เซินหยาง ฮาบิน นานกิง อูฮั่น ฉางซา คุนหมิง ซีอาน หลาน
โจว เซียเหมิน และปี ค.ศ. 2020 รัฐบาลกลางจีนอนุมัติให้จัดตั้งเขตทดลอง CBEC รวม

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 9

5 กลุ่มเมือง ปัจจุบันมีเขตทดลอง CBEC รวมทั้งสิ้น 105 แห่ง แต่ส่วนใหญ่ยังอยู่ในเขต
ฝั่งตะวันออกของจีน (Zhang, 2020)

เขตทดลองธุรกิจอีคอมเมิร์ซข้ามแดนแบบครบวงจรนี้แสดงให้เห็นว่า รัฐไม่เพียง
สร้าง “สภาวะยกเว้น” น าเทคนิควิธีแห่งการจัดแบ่งพื้นที่และออกแบบนโยบายมาใช้
ขับเคลื่อนตอบสนองให้ทุนด าเนินการไปได้อย่างมีประสิทธิภาพเท่าน้ัน แต่ยังพบว่ารัฐมี
ความช านาญมากขึ้นในการจัดการด้วยเทคโนโลยีแห่งอ านาจ การสนธิก าลังออกแบบ
เครื่องมือเชิงนโยบายและยุทธศาสตร์ในการก ากับการเคลื่อนย้ายของคน สิ่งของ
วัตถุดิบ โครงสร้างพื้นฐานเพื่อให้เกิดการพัฒนาไปตามทิศทางที่ตั้งเป้าหมายไว้ภายใต้
บริบทสถานการณ์ใหม่ท่ีเป็นเงื่อนไขเชิงโอกาสและเง่ือนไขเชิงท้าทายที่รุมล้อม

จะพบว่า ในเชิงบริบทสถานการณ์ระดับโครงสร้างเศรษฐกิจ รัฐบาลโดยการ
ริเริ่มของลี เคอเฉียง (Premier Li Keqiang) ออกแบบเขตทดลอง CBEC มาเพื่อเพิ่ม
ศักยภาพการขยายตัวของการส่งออกและน าเข้า (โดยเฉพาะการส่งออก) ที่ต้องการ
แสวงหาโอกาสการส่งออกสินค้าคุณภาพท่ีจีนได้พยายามยกระดับโครงสร้างพื้นฐานการ
ประกอบการผลิตโรงงานในประเทศ เพิ่มศักยภาพการขนส่งระหว่างประเทศ
เสริมสร้างมาตรฐานและส่งเสริมระบบนิเวศทางการค้า (Trade ecosystem) ให้แก่
ธุรกิจอีคอมเมิร์ซข้ามแดน โดยเฉพาะภายหลังปี ค.ศ. 2019 ท่ามกลางความตึงเครียด
ทางการค้าระหว่างจีน-สหรัฐและสถานการณ์โควิด 19 ยิ่งช้ีให้เห็นชัดว่า ธุรกิจอี
คอมเมิร์ซข้ามแดนได้รับบทบาทใหม่ การค้าธุรกิจอีคอมเมิร์ซข้ามแดนถูกวางบทบาทใน
การสร้างความหลากหลายทางการค้าระหว่างประเทศของจีน ลดการพึ่งพิงการส่งออก
หลักไปยังสหรัฐอเมริกา ขณะที่สามารถเช่ือมโยงกับประเทศต่าง ๆ ในโครงการริเริ่ม
หนึ่งถนนหนึ่งเส้นทาง และยังเช่ือว่าจะช่วยสนับสนุนโครงข่ายอุตสาหกรรมใหม่ เช่น
การขนส่งข้ามแดน ระบบการจ่ายเงินข้ามแดน ระบบการเงินในห่วงโซ่อุปทาน
(supply-chain finance) เพิ่มแรงกระตุ้นให้กับการขยายตัวทางเศรษฐกิจของจีน
(Zhang and Chen, 2019)

1.3 เขตธุรกิจอีคอมเมิร์ซข้ามแดนกับการสร้าง “จุดเช่ือมต่อ” เครือข่าย
ความสัมพันธ์ (ทางเศรษฐกิจ) แบบใหม่

การวางโครงสร้างและระบบในเขตทดลอง CBEC ส่งผลต่อโครงข่ายระดับ
จุลภาคด้วย โดยพบว่า ภายในเขตทดลอง CBEC กลายเป็น “จุดเช่ือมต่อ” (Node)

10 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

ของชุดความสัมพันธ์ใหม่ที่พร้อมจะเช่ือมต่อกับเครือข่าย (Network) อื่น ขยายการ
เคลื่อนย้ายของทุน คน สินค้า เงิน บริการ (Castells, 1996; 2000; 2005; Cresswell,
2006) ให้แก่ธุรกิจอีคอมเมิร์ซข้ามแดนที่วางไว้ กลุ่มต่าง ๆ ไม่ว่าผู้ประกอบการ/ผู้ค้าจีน
บริษัทวิสาหกิจขนาดใหญ่เชื่อมต่อกับบริษัทวิสาหกิจขนาดกลางและเล็ก (SMEs) และ
เชื่อมอุตสาหกรรมท้องถิ่นในจีนกับเครือข่ายโลก กล่าวคือ ภายในเขตทดลอง ธุรกิจอี
คอมเมิร์ซข้ามแดนเป็นทั้งแหล่งที่ตั้งบริษัทโรงงานผลิตสินค้า เก็บสต็อกคลังสินค้า
บริษัทน าเข้า/ส่งออกสินค้าอีคอมเมิร์ซ บริษัทจัดท าแพลตฟอร์มอีคอมเมิร์ซ วิสาหกิจ
ด้านการขนส่ง และบริษัทที่ให้บริการธุรกรรมการเงินที่เป็นการสร้างระบบการจัดการ
เชิงนวัตกรรม ผนวกรวมภาคบริการมาไว้ในจุดเดียว

กรณีเขตทดลองธุรกิจอีคอมเมิร์ซข้ามแดนเมืองหางโจว พบว่า มีหลากหลาย
กลุ่มบริษัทเข้ามาตั้งในเขตนี้ ได้แก่ บริษัทจัดท าแพลตฟอร์มอีคอมเมิร์ซน าเข้าสินค้าที่
ส าคัญ เช่น Tmall Global, NetEase Kaola, และ JD Worldwide บริษัทจัดท า
แพลตฟอร์มอีคอมเมิร์ซส่งออกที่ส าคัญ เช่น Jollychic and club factory บริษัท
จัดท าแพลตฟอร์มระบบการช าระเงินผ่านตัวแทนผู้ให้บริการด้านการเงิน (Third-party
payment platforms) เช่น อาลี เพย์ บริษัทขนส่ ง เช่น EMS, SF Express และ
วิสาหกิจที่ให้บริการสนับสนุนอ่ืน ๆ เช่น ประกันเครดิตส าหรับธุรกิจอีคอมเมิร์ซ

1.4 การพัฒนานวัตกรรมการจัดการ
ภายในเขตทดลองธุรกิจอีคอมเมิร์ซข้ามแดนยังเปิดให้มีการพัฒนาเชิงนวัตกรรม

การจัดการ (Management innovation) ด้านต่าง ๆ โดยเฉพาะด้านศุลกากร การ
จัดการเก็บภาษี การตรวจสอบให้ค าแนะน าอัตราแลกเปลี่ยนเงินตราต่างประเทศ การ
ให้บริการธุรกรรมการเงินข้ามแดนและการขนส่ง ตัวอย่างของเขตทดลองธุรกิจ
อีคอมเมิร์ซเมืองหางโจวได้กลายเป็นเขตน าร่อง “นวัตกรรมด้านกลไกการจัดการ”
เรียกว่า 6 ระบบ 2 แพลตฟอร์ม โดย 6 ระบบ หมายถึง ระบบการแบ่งปันข้อมูล ระบบ
การให้บริการการเงิน ระบบขนส่งอัจฉริยะ ระบบเครดิตอีคอมเมิร์ซ ระบบเฝ้าระวังเชิง
ข้อมูลและระบบการควบคุมป้องกันความเสี่ยง ส่วน 2 แพลตฟอร์ม หมายถึง
แพลตฟอร์มให้บริการออนไลน์แบบครบวงจร และแพลตฟอร์มสวนอุตสาหกรรม
ออฟไลน์ (Zhang and Chen, 2019)

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 11

นวัตกรรมด้านกลไกการจัดการดังกล่าวท าให้เกิดการแบ่งปันข้อมูลในกลุ่ม
หน่วยงานด้านศุลกากร ระบบภาษี อัตราแลกเปลี่ยนเงินตราต่างประเทศและหน่วยงาน
รัฐอื่น ๆ ที่ร้อยต่อกัน ซึ่งเช่ือว่าจะช่วยลดเวลาการจัดการใบขนสินค้าขาออก (Export
Declaration) ท าให้เกิดการสร้างฐานข้อมูลระบบเครดิตของกลุ่มบริษัทอีคอมเมิร์ซจีน
ภายในเขตทดลอง ระบบควบคุมป้องกันความเสี่ยงและให้บริการเชิงนวัตกรรมทาง
การเงิน การรับประกัน อัตราแลกเปลี่ยนเงินตราต่างประเทศส่งออกและการขนส่งแบบ
อัจฉริยะ

ภายในเขตทดลองธุรกิจอีคอมเมิร์ซข้ามแดนยังสร้างสภาวะยกเว้นด้วยการ
ออกแบบนโยบายภาษีพิเศษที่รัฐบาลกลางจีนผลักดันในเชิงรุกที่อาจจะคล้ายกับเขต
เศรษฐกิจพิเศษ หรือเขตอุตสาหกรรมของจีน ไม่ว่าจะเป็นการก าหนดให้เป็นเขตปลอด
ภาษีส่งออกสินค้าขายปลีก บริษัทได้รับการยกเว้นภาษีเงินได้นิติบุคคลหรือเรียกเก็บใน
อัตราลดลง การน าเข้าสินค้าปลีกจากต่างประเทศถูกออกแบบให้ง่ายขึ้นเพื่อตอบสนอง
ต่อความต้องการบริโภคในประเทศของคนจีน ได้แก่ หลังจากลูกค้าจีนสั่งซื้อล่วงหน้า
บริษัทใช้รูปแบบน าเข้าพิเศษซื้อของออนไลน์ (Online shopping bonded import
mode หรือระบบตรวจสอบภาษีและการช าระค่าธรรมเนียมการตรวจการศุลกากร
(Customs Supervision) เมื่อสินค้าน าเข้ามาจะถูกเก็บไว้ช่ัวคราวที่ “คลังสินค้าทัณฑ์
บน” (Bonded warehouse) ในเขตทดลอง จากนั้น กระบวนการพิธีการศุลกากรจะ
เกิดขึ้นที่คลังสินค้าทัณฑ์บนทันที ก่อนที่จะบริษัทขนส่งร่วมกับบริษัทหุ้นส่วนในเขตจะ
ส่งสินค้ากระจายไปยังผู้ซื้อ บริษัทแพลตฟอร์มอีคอมเมิร์ซที่ตั้งภายในเขตทดลองฯ จะ
ได้รับสิทธิพิเศษทางภาษีภายใต้กรอบเขตการค้าเสรีและกรอบภาษีของจีน ที่ได้รับค่า
ยกเว้นการจดทะเบียนน าเข้า เพราะเป็นการน าเข้าสินค้าเพื่อการบริโภคส่วนบุคคล
(Personal use) ไม่สามารถน าไปขายต่ออีกทอดหนึ่งได้จึงไม่ถูกเรียกขอใบอนุมัติต่าง ๆ
ไม่จ าเป็นต้องกรอกเอกสารจดทะเบียนและไม่ต้องท าเรื่องขออนุญาตน าเข้าครั้งแรก
รวมทั้งยังได้รับยกเว้นการจดทะเบียนน าเข้าล่วงหน้าในสินค้าบางกลุ่ม เช่น อาหาร
สุขภาพ อุปกรณ์การแพทย์ เครื่องส าอางที่อยู่ในรายช่ือสินค้า (CBEC positive list)
ขณะที่หากบริษัทน าเข้าสินค้านอกเขตทดลองฯ และไม่ได้อยู่ในโครงการน าเข้าสินค้า
ปลีกในเขตทดลอง (CBEC retail importation program) ต้องใช้การน าเข้าแบบสิทธิ
พิเศษซื้อของออนไลน์และการน าเข้ารูปแบบการส่งตรงผ่านเว็บไซต์ธุรกิจอีคอมเมิร์ซ

12 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

ข้ามแดน ซึ่งจะไม่ได้สิทธิพิเศษข้างต้นและมีขั้นตอนกระบวนการตรวจพิธีการศุลกากร
แบบปกติเข้มงวดก่อนส่งไปยังผู้ซื้อ

2. ยุทธศาสตร์ก้าวออกไป: คลังสนิค้าต่างประเทศและระบบโลจิสติกส์
เชื่อมต่อ

ยุทธศาสตร์ก้าวออกไป (Going out) หรือ ก้าวออกสู่โลก (Go global) เริ่มมา
ตั้งแต่คริสต์ทศวรรษ 1990 เป้าหมายต้องการสร้างความแข็งแกร่งให้แก่บริษัทและ
รัฐวิสาหกิจจีน ส่งเสริมให้ออกไปสู่ตลาดโลกมากขึ้น Shambaugh (2013) มองว่า
ยุทธศาสตร์นี้เกิดขึ้นจากการเปลี่ยนผ่านนโยบายการน าเข้าการลงทุนและเทคโนโลยี
จากต่างประเทศ ไปสู่การมีส่วนร่วมอย่างกระตือรือร้นในตลาดโลก ยุทธศาสตร์ก้าว
ออกไปเน้นผลลัพธ์ 2 ด้าน คือ สามารถกระตุ้นส่งเสริมให้นักลงทุน รัฐวิสาหกิจ
ภาคเอกชนจีนออกไปมีบทบาททางเศรษฐกิจในตลาดต่างประเทศมากขึ้น เป็นตัวแทน
จีนประชาสัมพันธ์ให้โลกรู้จักประเทศจีนมากขึ้น (Yeh and Wharton, 2016) ขณะที่
ในทางกลับกัน ก็ต้องการเรียนรู้วิธีการบริหารธุรกิจการตลาดจากต่างประเทศผ่านการ
ให้บริษัทรัฐวิสาหกิจกลุ่ม Champion company ออกไปลงทุนควบรวมกิจการใน
ต่างประเทศ น าเทคโนโลยีมาพัฒนาให้เร็วข้ึนและลบล้างภาพลักษณ์ด้านลบของจีน

เมื่อพิจารณาการท าธุรกิจอีคอมเมิร์ซข้ามแดนจีนที่ เน้นประเด็นการส่ง
สินค้าออกต่างประเทศจะพบว่าระบอบการเคลื่อนย้ายของรัฐจีนได้ขยายอาณาบริเวณ
ไปยังนอกดินแดนจีนด้วย เพราะเห็นว่าบริษัทการค้าระหว่างประเทศดั้งเดิมกว่า
10,000 แห่งเริ่มเข้าสู่ธุรกิจอีคอมเมิร์ซทั้งแบบในและข้ามแดนมากขึ้น กลายเป็น
แนวทางหลักที่จะช่วยท าให้การค้าระหว่างประเทศขยายตัวได้มากขึ้น ในที่นี้ ขอ
ยกตัวอย่าง 2 โครงข่ายหลักที่เป็นจุดเชื่อมต่อกับต่างประเทศ ท าให้การเคลื่อนย้ายของ
สินค้า ผู้คนและทุนในธุรกิจอีคอมเมิร์ซจีนข้ามแดนเกิดขึ้นอย่างมีประสิทธิภาพ ได้แก่
โครงข่ายแรก “คลังสินค้าต่างประเทศ” (Overseas warehouse) ที่วางจุดเช่ือมต่อไป
สู่การขยายโครงข่ายเคลือ่นย้ายนอกดินแดน และโครงข่ายท่ีสอง การคมนาคม ตัวอย่าง
ของรถไฟขนสินค้า

โครงข่ายแรก คลังสินค้าต่างประเทศ (Overseas warehouse) คลังสินค้า
ต่างประเทศท าหน้าที่เป็น “จุดเช่ือมต่อ” (Node/hub) เช่ือมสินค้าจีนส่งออกจากต้น
ทางการผลิตในจีนไปยังปลายทางผู้บริโภคในประเทศต่าง ๆ ท่ัวโลก ภายในคลังสินค้า

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 13

ต่างประเทศนี้ บริษัทจีนภายใต้การผลักดันของรัฐจีนได้เช่ือมโยงเครือข่ายโลจิสติกส์
อย่างเป็นระบบให้การไหลของสินค้าจีนเกิดขึ้นอย่างรวดเร็วมีประสิทธิภาพ น าเอา
ระบบแลกเปลี่ยนเงินตรา ระบบจ่ายเงิน การจัดการเรื่องภาษีศุลกากร การบริหาร
จัดการสินค้าระบบแพ็กของและระบบการขนส่งที่พร้อมถึงมือผู้บริโภคในประเทศนั้น ๆ
ภายในเวลารวดเร็ว

คลังสินค้าต่างประเทศถูกวางไว้ในแผนพัฒนาเศรษฐกิจของรัฐบาลปักกิ่งมา
ตั้งแตปี่ ค.ศ. 2014 ใช้เป็นยุทธศาสตร์สนับสนุนการขยายตวัการค้าระหว่างประเทศ แต่
ไม่ได้ปรากฏชัดจนกระทั่งปี ค.ศ. 2016 เมื่อลี เคอเฉียงเสนอรายงานของรัฐบาลที่จะ
สนับสนุนกลุ่มบรรษัทแพลตฟอร์มอีคอมเมิร์ซข้ามแดนและวิสาหกิจขนส่งจีนออกไป
สร้างคลังสินค้าต่างประเทศ เพื่อส่งเสริมธุรกิจอีคอมเมิร์ซจีนส่งออกสินค้าจีนไป
ต่างประเทศมากขึ้น จากนั้นในปี ค.ศ. 2017 กระทรวงพาณิชย์จีนเสนอแผนพัฒนา
เศรษฐกิจแห่งชาติ 5 ปี ฉบับที่ 13 ระบุว่ารัฐบาลจีนจะสนับสนุนให้วิสาหกิจออกไป
สร้างคลังสินค้าในต่างประเทศ

ภายใน 3 ปี (ค.ศ.2020) พบว่าบริษัทจีน ไม่ว่า บริษัทเจ้าของแพลตฟอร์มอี
คอมเมิร์ซอย่างอาลีบาบา บริษัท Okorder.com หรือบริษัทจีนที่ให้บริการโลจิสติกส์
โครงข่ายพื้นฐานและห่วงโซ่อุปทานแบบครบวงจรจากต้นทางสู่ปลายทาง เช่น เครือ
Zongteng Group บริษัท WINIT Corporation ขยับก้าวออกไปต่างประเทศเพื่อไปตั้ง
คลังสินค้าในต่างประเทศ โดยที่มีรัฐบาลจีนเดินหน้าเจรจากับรัฐบาลอื่นระดับทวิภาคี
หรือระดับภาคพื้นทวีป ยุทธศาสตร์นี้ท าให้ปลายปี ค.ศ. 2020 มีคลังสินค้าใน
ต่างประเทศที่คนจีนเป็นเจ้าของมากถึง 1,800 แห่งครอบคลุมพื้นที่ทั้งหมด 12 ล้าน
ตารางเมตรกระจายอยู่ในประเทศต่าง ๆ ที่มีคู่ค้ากับจีน ไม่ว่า รัสเซีย ญี่ปุ่น เกาหลีใต้
สหรัฐ และประเทศอื่น ๆ ทั่วโลก (Chen, 2021; the State Council, 2021)

รูปแบบการสร้างคลังสินค้าต่างประเทศของจีนมีอย่างน้อย 3 แบบ คือ แบบ
แรก บริษัทจีนลงทุนสร้างเองทั้งหมดเพื่อให้เกิดความยืดหยุ่นและการบริหารจัดการ
แบบที่สอง ร่วมมือกับหุ้นส่วนบริษัทท้องถิ่นเพื่อช่วยในการจัดการบริหารและกระจาย
สินค้า และแบบที่สาม ใช้บริการจากหน่วยบริการสนับสนุนครบวงจร (One-stop
supporting service mode) ของบริษัทขนส่งที่มีอยู่แล้ว อย่างไรก็ดี จะพบว่า
คลังสินค้าต่างประเทศของจีนเกิดขึ้นในรูปแบบแรกคือ บริษัทจีนลงทุนสร้างเองทั้งหมด

14 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

มากที่สุด ตัวอย่างบริษัทเครือ Zongteng Group ผู้ให้บริการโครงข่ายพื้นฐานส าหรับ
ธุรกิจอีคอมเมิร์ซมีคลังสินค้าตา่งประเทศจ านวน 36 แห่งกระจายอยู่ในอังกฤษ เยอรมัน
ฝรั่งเศส อิตาลี ครอบคลุมพื้นที่กว่า 1 ล้านตารางเมตรและจ้างพนักงานท้องถิ่นรวมกว่า
1,500 คน ประสิทธิภาพของคลังสินค้าที่เบอมิ่งแฮม ประเทศอังกฤษสามารถใช้เครื่อง
จัดเรียงสินค้าอัตรา 36,000 รายการต่อช่ัวโมงจัดวางบนช้ันห้องใต้หลังคาของ
คลังสินค้าอย่างเป็นระบบ บริษัท Ruston Express บริษัทโลจิสติกส์ระหว่างประเทศที่
มีฐานอยู่ที่เมืองเหอหลงเจียงของจีนสร้างคลังสินค้าในประเทศรัสเซียเมื่อปี ค.ศ. 2015
ท าให้สามารถส่งสินค้าไปยังลูกค้าในรัสเซียภายใน 1 วัน บริษัท WINIT Information
Technology Co (Winit Corporation) บริษัทที่ ให้บริการค าแนะน าด้านห่วงโซ่
อุปทานแบบครบวงจรในเมืองเซี่ยงไฮ้ก็เป็นเจ้าของคลงัสินค้าตา่งประเทศ ให้บริการเก็บ
สินค้าและบริการขนส่งครบวงจรแก่บริษัทธุรกิจอีคอมเมิร์ซมากกว่า 20,000 แห่งที่
ไม่ได้มีเพียงคนจีนเท่านั้นแต่มาจากบริษัทต่าง ๆ ทั่วโลก โดยคลังสินค้ามีค าสั่งซื้อเฉลี่ย
ประมาณ 200,000 รายการต่อวันและส่งสินค้ากว่า 300,000 กล่องต่อวัน ส่วนใน
เอเชียตะวันออกเฉียงใต้ ส่วนใหญ่คลังสินค้าต่างประเทศเป็นเจ้าของโดยเครือบริษัท
อาลีบาบาที่ยกระดับแพลตฟอร์มด้วยเทคโนโลยีและจัดตั้งคลังสินค้าต่างประเทศกว่า
30 แห่งกระจายอยู่ใน 12 เมืองใหญ่ทั่วภูมิภาคเอเชียตะวันออกเฉียงใต้ (Zhou, 28
August, 2020)

คลังสินค้าต่างประเทศของจีนปรับแนวคิดคลังสินค้าที่แตกต่างไปจากเดิมไป
เป็นคลังสินค้าแบบบริหารจัดการ (Fulfillment Center) ที่ไม่เพียงท าหน้าท่ีเก็บสินค้า
เท่านั้น แต่ผนวกเอาเทคโนโลยีการบริหารจัดการ ได้แก่ ระบบสายพานล าเลียง
อั ต โน มั ติ (Automated assembly lines) ค ลั ง สิ น ค้ า แ บ บ ส าม มิ ติ (three-
dimensional warehouses/ 3D Warehouse) เพื่ อใช้พื้นที่ จัด เก็บ คัดแยกและ
หมุนเวียนสินค้าให้สามารถท างานครบวงจร ตั้งแต่บรรจุสินค้า จัดส่งสินค้าให้ถึงมือ
ลูกค้า โดยที่ผู้ค้ารายย่อยออนไลน์ไม่จ าเป็นต้องดูแลเรื่องการสต็อกสนิค้า เมื่อมีค าสั่งซื้อ
จากลูกค้า คลังสินค้าก็จะบริหารจัดการเรื่องการขนส่งสินค้าให้ต่อไป (Wu, 2016;
People's Daily Online,19 January 2021) คลังสินค้าต่างประเทศท าให้บริษัท
สามารถปรับยุทธวิธีในการเลือกสินค้าได้ทันเวลาและสามารถสร้างศักยภาพของบริษัท
จีนในการตอบสนองต่อการเปลี่ยนแปลงในความต้องการของผู้บริโภคต่างประเทศและ

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 15

ระบบนิเวศตลาดที่เปลี่ยนไป เช่น ตัวอย่างของ JD.com จัดตั้งห่วงโซ่การขนส่งโดย
ผนวกเอาฟังก์ชันของคลังสินค้าและการให้บริการที่รวดเร็ว ขยายบริการการขนส่ง
สินค้าไปยัง 483 เมือง และ 7 เกาะในประเทศอินโดนีเซีย สามารถลดเวลาในการขนส่ง
ได้ถึง 85 % จากเดิมต้องใช้เวลาส่งนาน 5-7 วัน เหลือเพียงส่งถึงมือลูกค้าได้ภายใน
1 วัน

การวางจุดเชื่อมต่อโครงข่ายดังกล่าวยังท าใหบ้ริษัทวิสาหกิจจีนขนาดกลางและ
เล็กสามารถเข้ามามีส่วนร่วมในธุรกิจอีคอมเมิร์ซข้ามแดนได้มากขึ้น จากเดิมมีเพียง
ผู้เล่นหลัก คือบริษัทใหญ่ที่มีศักยภาพในการด าเนินการขั้นตอนที่ซับซ้อน (เช่น การ
จัดซื้อ การขาย โลจิสติกส์ คุณสมบัติการส่งออก รับเงินตราต่างประเทศ กระบวนการ
แลกเงิน การคืนภาษี) ปัจจุบันเมื่อโครงข่ายถูกวางเป็นระบบและเช่ือมโยงด้วย
เทคโนโลยีดิจิทัลได้เปิดให้ผู้ประกอบการสตาร์ตอัปสมัยใหม่ของจีนเข้ามาใช้งานระบบ
อย่างคล่องแคล่ว ท าให้ปัญหาส่งออกในอดีตกลายเป็นเรื่องง่ายรวดเร็ว เช่น
ผู้ประกอบการใหม่ที่สมัครเข้ามาเป็นสมาชิกตั้งร้านในแพลตฟอร์มธุรกิจอีคอมเมิร์ซข้าม
แดนเมื่อเดือนพฤษภาคม ปี ค.ศ. 2020 เพียงเดือนเดียวมีบริษัทวิสาหกิจจีนเข้ามาร่วม
ถึง 150,000 ราย มากกว่าปี ค.ศ. 2019 ท้ังปีถึง 8 เท่า (Wu, 2016)

โครงข่ายที่ สอง จุดเช่ือมต่อการขนส่งคมนาคม (Chinese Logistic aid
Policies) การขนส่งระหว่างประเทศ รถไฟ ระบบรับจ่ายเงิน ในที่นี้ ขอยกตัวอย่าง
ระบอบการเคลื่อนย้ายของจีนผ่านการอ านวยความสะดวกเส้นทางขนส่งข้ามแดน กรณี
รถไฟที่รัฐบาลจีนได้เปิดตัวขบวนรถไฟบรรทุกสินค้าอีคอมเมิร์ซเส้นทางจีน – ยุโรป
(Qilu) แหง่แรกของมณฑลซานตง (ป ีค.ศ. 2021) เดินทางจากศูนย์ขนส่งสินค้าในเมือง
ชิงตาว (Qingdao multimodal transportation center) ถึงปลายทางที่กรุงมินสค์
ประเทศเบลารุส ด าเนินงานโดยกลุ่ม Shandong Hi-speed Group (SDHS) ของ
มณฑลซานตง บรรทุกสินค้าของใช้ประจ าวัน 100 ตู้ เช่น เครื่องใช้ไฟฟ้าในครัวเรือน
ขนาดเล็กและของใช้ในชีวิตประจ าวันผ่านเส้นทางด่านหม่านโจวหลี่ (Manzhouli) เขต
ปกครองตนเองมองโกเลียในเข้าสู่รัสเซียและสิ้นสุดปลายทางที่กรุงมินสค์ ประเทศ
เบลารุส โดยใช้เวลา 15 – 17 วัน

ภายใต้โครงข่ายเส้นทางคมนาคมรถไฟยังผูกโยงกับระบบภาษี พิธีการศุลกากร
ที่วางระบบไว้ที่ว่า หากบิลสินค้ามูลค่าต่ ากว่า 5,000 หยวนและไม่เกี่ยวข้องกับระบบ

16 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

รับรอง สามารถผ่านระบบส่งออกอีคอมเมิร์ซได้ทันที ลดต้นทุนพิธีการศุลกากรผ่านการ
ก าหนดช่องพิเศษในการตรวจสอบ

การเช่ือมเครือข่ายโลจิสติกส์ระหว่างประเทศและการรับจ่ายเงินระหว่าง
ประเทศเป็นอีกหัวใจส าคัญในการพัฒนาอีคอมเมิร์ซข้ามแดน ที่พบว่าผู้ประกอบการจีน
ขนาดกลางและเล็กสามารถขายสินค้าออนไลน์ไปต่างประเทศได้สะดวกขึ้น เพราะ
ระบบโลจิสติกส์สง่สินค้าจนีและระบบการรับจ่ายเงินสะดวกรวดเร็ว ปัจจุบนับริษัทท่ีท า
แพลตฟอร์มรับจ่ายเงินข้ามแดนของจีนมี 5 แพลตฟอร์ม ได้แก่ Payoneer และ
WorldFirst โดยกลุ่มอาลีบาบาเลือกเอาแพลตฟอร์ม WorldFirst มาใช้เมื่อปี ค.ศ.
2019 ร่วมมือกับ Alipay ลิงค์แพลตฟอร์มเข้าด้วยกัน ขณะที่อีก 3 แพลตฟอร์มใหม่
ได้แก่ Pingpong, Vcan, และ LianLian (Wang, 1 May 2019) เข้ามาเป็นตัวกลาง
ส าคัญในการรับจ่ายเงินการซื้อขายสินค้าน าเข้าส่งออกระหว่างประเทศ ท าให้
ผู้ประกอบการจีนสามารถได้รับเงินค่าสินค้าได้อย่างรวดเร็วไม่ถึงหนึ่งวันต่างจากที่ผ่าน
มาที่ผู้ค้าต้องรอการจ่ายเงินระหว่างประเทศเป็นเวลายาวนาน

3. การสร้างธรรมาภิบาลในธุรกิจอีคอมเมิร์ซจีนข้ามแดน
ธรรมาภิบาลในธุรกิจอีคอมเมิร์ซข้ามแดนสะท้อนให้เห็นจากการที่รัฐจีนออก

กฎหมายอีคอมเมิร์ซฉบับใหม่ (E-Commerce Law) ประกาศใช้เดือนมกราคม
ปี ค.ศ.2019 แม้ว่ามีเป้าหมายหลักเพื่ออ านวยความสะดวกในการน า เข้าสินค้าจาก
ต่างประเทศด้วยการลดภาษีน าเข้าลง เพิ่มโควต้าให้ผู้บริโภคจีนสามารถสั่งซื้อสินค้า
ออนไลน์จากต่างประเทศในวงเงินที่สูงขึ้นและช่วยเพิ่มความมั่นใจให้แก่ผู้บริโภคจีนใน
การได้รับสินค้าน าเข้าแบบของแท้มีคุณภาพ แต่กฎหมายดังกล่าวมีเป้าหมายหลักอีก
ประการ เพื่อยับยั้งการหลบเลี่ยงภาษีน าเข้าสินค้าของกลุ่มไต้โก้ว (代购, Daigou)
(Purchasing agent/ Overseas personal shopper/ professional shopper)
เอเย่นต์รายย่อยคนจีนที่รับสั่งซื้อสินค้าจากต่างประเทศน าเข้าไปจีน กลุ่มไต้โก้วก่อตัว
เป็นกระแสใหญ่นับตั้งแต่ปี ค.ศ. 2008-2018เป็นกลุ่มคนจีนพลัดถิ่นเดินทางไป
ต่างประเทศ ไม่ว่า เพื่อการท่องเที่ยว การค้า ท างานหรือศึกษาต่อ ทีม่ักหารายได้เสริม
(Part-time) ซื้อสินค้าในประเทศที่ตนไปพักอาศัยแล้วส่งกลับไปยังประเทศจีนตามค า
สั่งซื้อของผู้บริโภคจีนผ่านช่องทางโซเชียลมีเดียและแพลตฟอร์มอีคอมเมิร์ซ

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 17

ภายใต้กฎหมายใหม่นี้ ไต้โก้วต้องด าเนินการตามกฎหมาย คือ ลงทะเบียนเป็น
ผู้ประกอบการอีคอมเมิร์ซและได้รับใบอนุญาตทั้งในจีนและประเทศท่ีซื้อสินค้าเพื่อเข้าสู่
ระบบการจัดเก็บภาษีทั้งในจีนและภูมิภาคที่น าสินค้าเข้ามา หากไม่ด าเนินการทั้งผู้ขาย
และแพลตฟอร์มที่เปิดให้ไต้โก้วโพสขายของจะถูกปรับเป็นเงินถึง 500,000 หยวน และ
2 ล้านหยวนตามล าดับ และอาจถูกฟ้องร้องด าเนินคดีทางศาลในข้อหาลักลอบน าเข้า
สินค้า หลีกเลี่ยงภาษีและการละเมิดกฎหมายโดยเจตนา (Wong, 10 January 2019)

จุดเริ่มต้นของอาชีพไต้โก้วช่วงปี ค.ศ. 2008 ที่คนจีนเริ่มไม่มั่นใจต่อสนิค้าท่ีผลติ
ในจีน โดยเฉพาะกรณีอื้อฉาวจากการที่บริษัทจีนผลิตนมผงปลอมปนเปื้อนน ามา
จ าหน่าย ท าให้เด็กทารกเสียชีวิตถึง 6 คนและกว่า 10,000 คนล้มป่วย หลังจากพบว่า
บริษัทผู้ผลิตจีนได้ใช้ผงเมลามีนเป็นส่วนผสมลงไปในสินค้านมผงขายสู่ตลาด นับแต่นั้น
มา ท าให้คนจีนจ านวนมากหันมาซื้อสินค้าจากต่างประเทศแทน กฎหมายอีคอมเมิร์ซ
ฉบับใหม่ภายใต้ความพยายามสร้างธรรมมาภิบาลในธุรกิจอีคอมเมิร์ซข้ามแดนของ
รัฐบาลจีนส่งผลกระทบอย่างส าคัญต่อกลุ่มผู้ค้ารายย่อยจีนท่ีโพสขายของออนไลน์แบบ
เสรีในช่วงที่ผ่านมา

ข้อสังเกตอีกประการเกี่ยวกับการสร้างธรรมาภิบาลในธุรกิจอีคอมเมิร์ซทีร่ัฐจีน
ใช้ควบคุมก ากับกลุ่มทุนขนาดใหญ่อย่างเข้มงวด คือ กรณีอาลีบาบาถูกรัฐบาลจีนสั่ง
ปรับเป็นเงินท้ังสิ้น 18,300 ล้านหยวน (87,855.64 ล้านบาท) และต้องยื่นรายงานการ
ตรวจสอบตนเองเป็นเวลา 3 ปี ในข้อหาละเมิดกฎหมายต่อต้านผูกขาดการค้า และใช้
อ านาจทางการตลาดในทางที่ผิด โดยใช้ความได้เปรียบของแพลตฟอร์มอาลีบาบาบังคับ
ให้ผู้ค้าบนแพลตฟอร์มเลือกหนึ่งในสองแพลตฟอร์มแทนที่จะท างานกับทั้งสอง
แพลตฟอร์ม ถือเป็นการขัดขวางกระบวนการหมุนเวียนสินค้าอย่างเสรีและละเมิดสิทธิ
และผลประโยชน์ที่ถูกต้องตามกฎหมายของผู้บริโภค5 รัฐยุทธจีนผ่านการใช้กฎหมาย
ดังกล่าว ด้านหนึ่งถูกมองว่า เป็นการสร้างธรรมาภิบาลในธุรกิจอีคอมเมิร์ซก ากับการ
เคลื่อนย้ายของทุน สินค้าในธุรกิจอีคอมเมิร์ซให้เกิดขึ้นอย่างเป็นธรรม แต่อีกด้านก็ถูก

5 โปรดดูเนื้อหาข่าวเพิม่เตมิที่ https://www.dailynews.co.th/foreign/836297/
https://positioningmag.com/1327652 (สืบค้นเมื่อ 17 ตุลาคม พ.ศ. 2564)

18 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

มองว่ารัฐจีนใช้ป็นข้ออ้างเพื่อหยุดกลุ่มทุนจีนชนาดใหญ่ที่แผ่ขยายอิทธิพลเหนือรัฐบาล
และพรรคคอมมิวนิสต์และมีอิทธิพลทางความคิดต่อคนจีนมากเกินไป

ทุนแพลตฟอร์มจีนกับการแผ่อิทธิพลเศรษฐกิจในธุรกิจอีคอมเมิร์ซข้ามแดน

ระบอบเคลื่อนย้ายของรัฐจีนข้างต้น โดยเฉพาะผ่านการท ายุทธศาสตร์ก้าว
ออกไปส่งผลให้กลุ่มทุนแพลตฟอร์มจีนขยายตัวเข้าสู่ตลาดอีคอมเมิร์ซในเอเชีย
ตะวันออกเฉียงใต้อย่างรวดเร็ว ในทางวิชาการ Srnicek (2017) เรียกกลุ่มทุนเหล่านี้ว่า
เป็ น “ทุ นนิ ยมแพลตฟอร์ม ” (Platform capitalism) ขณ ะที่ Lüthje (2019)
ตั้งค าถามกับทุนนิยมแพลตฟอร์มจีนภายใต้นโยบายรัฐ “ท าในจีน 2025” (Made-in-
China 2025) สร้างหมู่บ้านเถาเป่า (Taobao villages) ขึ้นมาภายหลังแพลตฟอร์ม
อีคอมเมิร์ซเถาเปาเติบโตสูงที่สุดในจีน กลุ่มทุนแพลตฟอร์มจีนในที่นี้จะกล่าวถึงการที่
กลุ่มทุนแพลตฟอร์มจีนแผ่ขยายอิทธิพลทางเศรษฐกิจของจีนในธุรกิจอีคอมเมิร์ซข้าม
แดน เข้ามาเป็นผู้เล่นหลักในตลาดอีคอมเมิร์ซ (E-Marketplace) ในกลุ่มประเทศ
อาเซียน จะพบว่า 3 แพลตฟอร์มหลักในประเทศไทยและในเอเชียตะวันออกเฉียงใต้
คือ Lazada (ลาซาด้า) Shopee (ชอปปี) และ JD Central (เจดี เซ็นทรัล) เป็น
แพลตฟอร์มธุรกิจอีคอมเมิร์ซที่มีผู้ลงทุนเป็นชาวจีนทั้งสิ้น ผู้บริโภคสินค้าในประเทศ
ไทยและกลุ่มอาเซียนกลายเป็นกลุ่มหลักรองรับตลาดอีคอมเมิร์ซข้ามแดนส าหรับการ
ส่งออกสินค้าจีนผ่านธุรกิจอีคอมเมิร์ซข้ามแดน

ข้อมูลจากการประชุมสหประชาชาติว่าด้วยการค้าและการพัฒนาหรืออังค์ถัด
(UNCTAD) (Noomnuan, 2021) ระบุว่าประเทศไทยมีนักช็อปออนไลน์ 5 ล้านคน
ถือเป็นอันดับหนึ่งในอาเซียน อันดับ 6 ในเอเชียและติดอันดับที่ 16 ของโลก มีมูลค่า
รวม 27 พันล้านดอลลาร์ (5.3% ของ GDP) ในปี ค.ศ. 2019 เป็นต้นมา ตลาดธุรกิจ
อีคอมเมิร์ซในประเทศไทยขยายตวัมาก แต่กลับพบว่าผู้ประกอบการจีนเข้ามามีบทบาท
ในตลาดอีคอมเมิร์ซไทยมากขึ้น โดยประเทศจีนเข้ามามีสัดส่วนยึดครองตลาด
อีคอมเมิร์ซถึง 2 ใน 3 ขณะที่สินค้าที่ขายบนลาซาด้า ชอปปี และเจดี เซ็นทรัล
3 แพลตฟอร์มเจ้าใหญ่ในไทยก็พบว่ามีมากถึง 174 ล้านช้ินในป ีค.ศ. 2019 โดยจ านวน
สินค้ามากกว่า 77% เป็นสินค้ามาจากประเทศจีน ส่งผลให้จ านวนสินค้าจากประเทศ
ไทยมีสัดส่วนอยู่บนแพลตฟอร์มน้อยกว่า (Kriddikorn, 2020)

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 19

3 แพลตฟอร์มหลักใหญ่ในประเทศไทยและในเอเชียตะวันออกเฉียงใต้นี้
ลาซาด้ามี กลุ่มอาลีบาบาเป็นบริษัทแม่ ขณะที่ชอปปีเป็นของกลุ่ม Sea Group
ส านักงานใหญ่อยู่ ในประเทศสิงคโปร์ แต่มีบริ ษัทเทนเซ็นต์ (Tencent) บริษัท
เทคโนโลยีของจีนที่ถือหุ้นของ Sea Group อยู่เกือบ 40% ส่วนเจดี เซ็นทรัล ร่วมทุน
กันระหว่าง JD (Jingdong) ประเทศจีนจับมือกับกลุ่มเซ็นทรัลของไทย

ส าหรับแพลตฟอร์มชอปปีเป็นแพลตฟอร์มอีคอมเมิร์ซที่ใหญ่ที่สุดในไทย มีผู้ใช้
เฉลี่ยเดือนละกว่า 47.2 ล้านราย ปี ค.ศ. 2018 ชอปปีเปิดตลาดในจีน ท าให้นักช้อป
เข้าถึงผลิตภัณฑ์ได้ง่ายขึ้นจากผู้ค้าจีนโดยไม่ต้องจ่ายค่าขนส่งและค่าธรรมเนียมเอเย่นต์
ในสิงคโปร์หรือฟิลิปปินส์แข่งขันกับลาซาด้าและ เถาเป่ า จากนั้น ชอปปี เพิ่ ม
ประสิทธิภาพอีคอมเมิร์ซจีนเชื่อมโยงสู่ตลาดเอเชียตะวันออกเฉียงใต้ ใช้ประสบการณ์
จากทีมธุรกิจของชอปปีมีผู้เช่ียวชาญการออกแบบแก้ปัญหาแบบครบวงจรข้ามแดน
ให้แกผู่้ขายจีน สนับสนุนโครงข่ายโลจิสติกส์ นับตั้งแต่การเริ่มต้นสั่งสินค้า การใช้ภาษา
การขนส่ง การจ่ายเงินและการวางแผนทรัพยากรของธุรกิจ ชอปปีดึงดูดผู้ค้ารายย่อย
จีนและแข่งขันกับทั้งลาซาด้าและเถาเป่าได้ ในเรื่องการมีคลังสินค้าข้ามแดนที่ไม่ต้อง
เสียค่าเช่าและการให้บริการขนส่งรวดเร็ว (Shopee Logistics Service -SLS) ที่ผู้ค้า
จีนส่งสินค้าไปเก็บสต็อคไว้ที่คลังสินค้าในจีน หลังจากนั้นระบบ SLS จะด าเนินการต่อ
ให้ทันที เมื่อมีผู้ซื้อสั่ งสินค้ามีการใช้ เอเย่นต์ (Shopee agent) แทนในการดูแล
กระบวนการขายสินค้าให้ โดยที่ผู้ค้ารายย่อยไม่จ าเป็นต้องท าด้วยตัวเอง

ชอปปียังท าแอปพลิเคชั่นแยกตาม 6 ประเทศในเอเชียตะวันออกเฉียงใต้เพื่อให้
เกิดลักษณะความเป็นท้องถิ่น (localization) ช่วยจัดระบบด าเนินการที่ยืดหยุ่น สร้าง
ฟีเจอร์แบบท้องถิ่นเข้าถึงลูกค้าในประเทศนั้น ๆ พัฒนาอินเทอร์เน็ตและรูปแบบของ
ผู้ใช้อินเทอร์เน็ตของประเทศนั้น ๆ การส่งสินค้ามีลักษณะยืดหยุ่นและมีช่วงเวลา
สามารถส่งได้ทั้งทางอากาศและทางบกที่เน้นลดต้นทุนการขนส่งได้ ผู้ค้าจีนยังได้รับการ
พัฒนาความรู้จากทีมของชอปปี จัดตั้งวิทยาลัยชอปปี (Shopee College) เพื่อเตรียม
ผู้ค้าจีนไปสู่การค้าระหว่างประเทศมากขึ้นและจัดตั้งสถาบันที่เรียกว่า Shopee Cross-
border Business School ร่ ว ม มื อ กั บ Yiwu University of Commerce and
Industry ในเมือง Yiwu ศูนย์กลางตลาดขายส่งและกระจายสินค้าเบ็ดเตล็ดนานาชาติ
ที่ใหญ่ที่สุดในจีน เพื่อฝึกผู้ค้าจีนในการเตรียมเข้าสู่การค้าอีคอมเมิร์ซข้ามแดน

20 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

ส่วนลาซาด้าก่อตั้งในสิงคโปร์ปี ค.ศ. 2012 และถูกซื้อโดยเครืออาลีบาบาในปี
ค.ศ. 2016 จากนั้นเริ่มกลายเป็นบริษัทอีคอมเมิร์ซที่ใหญ่ที่สุดในเอเชียตะวันออกเฉียง
ใต้ครอบคลุม 6 ประเทศรวมทั้งอินโดนีเซียและฟิลิปปินส์ มีระบบการท าให้เป็นท้องถิ่น
ในแง่การจัดการ สร้างองค์ความรู้เกี่ยวกับตลาดอีคอมเมิร์ซในเอเชียตะวันออกเฉียงใต้
และท าให้เกิดความคุ้นเคยกับลักษณะเฉพาะความต้องการของผู้บริโภคท้องถิ่น
ปรับปรุงประสบการณ์การบริหารจัดการทรัพยากรที่ก้าวหน้า เพิ่มประสิทธิภาพใน
กระบวนการท าธุรกิจและการด าเนินการ เช่น ติดตั้งเครื่องมือให้บริการลูกค้าแบบ
อัจฉริยะสนับสนุนหลากหลายภาษา ปรับปรุงระบบการค้าและการโปรโมทนวัตกรรม
ดิจิทัลและการพัฒนาธุรกิจมากขึ้น ปรับปรุงระบบการขนส่งบนความร่วมมือ สร้าง
คลังสินค้าและเปิดเครือข่ายการขนส่งกับ Cainiao ท าให้ผู้ค้าจีนใช้เครือข่ายของบริษัท
นี้ส่งสินค้าไปยังเอเชียตะวันออกเฉียงใต้ได้รวดเร็ว จากนั้น ลาซาด้าในท้องถิ่นประเทศ
นั้น ๆ จะส่งสินค้าภายในประเทศเอง ผู้ขายจีนจึงไม่จ าเป็นต้องหาบริษัทขนส่งมาจัดการ
ด าเนินการเพียงส่งสินค้าไปวางไว้ที่คลังสินค้าต่างประเทศภายในช่วงเวลาที่ก าหนด
จากนั้น การส่งสินค้าข้ามแดนจะถูกจัดการโดยหุ้นส่วนของลาซาด้าและกลุ่มมืออาชีพ
ของแพลตฟอร์ม ท าให้ผู้ค้าจีนเสียต้นทุนค่าขนส่งข้ามแดนลดลง ขณะที่ผู้ ใช้
แพลตฟอร์มลาซาด้าได้รับความมั่นใจในประสิทธิภาพพร้อมสั่งสินค้าที่ลาซาด้าต่อเนื่อง
ในประเทศไทย เครืออาลีบาบาสร้าง “สวนอีคอมเมิร์ซ” ในเขตการค้าเสรีภายใต้
โครงการพัฒนาระเบียงเศรษฐกิจพิ เศษภาคตะวันออก (Eastern Economic
Corridor-EEC) เพื่อใช้แหล่งที่ตั้งนี้เป็นศูนย์กลางการกระจายสินค้าและขนส่งในกลุ่ม
ประเทศอาเซียนให้มีความรวดเร็วและมีประสิทธิภาพมากขึ้นเป็นการขยายธุรกิจการค้า
อีคอมเมิร์ซข้ามแดนระหว่างจีนกับกลุ่มประเทศอาเซียน

ส าหรับเจดีประเทศไทย (JingDong Thailand) กลุ่มแพลตฟอร์มอีคอมเมิร์ซ
จีนที่เริ่มขึ้นปี ค.ศ. 2014 พยายามขยายออกสู่เวทีต่างประเทศมากขึ้นในปี ค.ศ. 2017
ให้บริการแก่คนจีนพลัดถิ่นในต่างประเทศก่อน ความตั้งใจแรกก็เพื่ออ านวยความ
สะดวกให้แก่คนจีนพลัดถิ่นและนักศึกษาจีนผู้ใช้ภาษาจีน ต่อมา JD global ได้ผนวก
บริการภายในประเทศจีนและอื่น ๆ เข้าด้วยกัน จนปี ค.ศ. 2018 ได้ขยายไปยังประเทศ
ในเอเชียตะวันออกเฉียงใต้ เช่น เวียดนาม อินโดนีเซียและประเทศไทย โดยประเทศ
ไทยเป็นประเทศแรกที่ JD ร่วมมือในต่างประเทศ เป็นการร่วมมือกับเครือบริษัท

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 21

เซ็นทรัลประเทศไทยจัดท าแพลตฟอร์มอีคอมเมิร์ซ ที่เปิดให้เห็นตัวอย่างของกลุ่ม
ตัวแทนบริษัทจีนขยับเข้ามาสู่ตลาดประเทศไทยมากขึ้น

ผู้ประกอบการจีนในธุรกจิอีคอมเมิร์ซจีนข้ามแดนสู่เอเชียตะวันออกเฉียงใต้
กรณีศึกษาประเทศไทย

ระบอบเคลื่อนย้ายของรัฐจีนในธุรกิจอีคอมเมิร์ซจีนข้ามแดนได้ปูทางสร้าง
ระบบนิเวศส าหรับการส่งออก/น าเข้าการค้าระหว่างประเทศผ่านการท ายุทธศาสตร์
จุดเช่ือมต่อและนโยบายอื่น ๆ ที่สอดคล้องดังข้างต้น ส่งผลให้กลุ่มทุนแพลตฟอร์มจีน
สามารถขยายตัวเข้าสู่ตลาดอีคอมเมิร์ซในเอเชียตะวันออกเฉียงใต้อย่างรวดเร็วและ
ส่งผลให้กลุ่มผู้ประกอบการจีนขนาดกลางและเล็กเคลื่อนตัวเข้าสู่ระบบนิเวศใหม่ธุรกิจ
อีคอมเมิร์ซจีนข้ามแดน

บทความนี้ได้ส ารวจพฤติกรรมการค้นหาข้อมูลธุรกิจอีคอมเมิร์ซจีนข้ามแดน
จากจีนมายังไทยเป็นกรณีตัวอย่าง ใช้เครื่องมือ Baidu Editor ที่พัฒนาโดย Baidu
เว็บ ไซต์ที่ ใช้ส าหรับการค้นหาอันดับหนึ่ งของจีน ในช่วงปี ค.ศ. 2020-2021
(Statcounter, 2021) โดยเริ่มวิเคราะห์ค าค้นหาตั้งต้นสองค า (ณ วันที่ 31 กรกฎาคม
พ .ศ . 2 5 6 4) ได้ แ ก่ 泰国跨境 (Thailand Cross border) แ ล ะ 泰国电商
(Thailand E-commerce) เพื่อตรวจสอบว่าคนจีน/ผู้ประกอบการจีนสนใจท าธุรกิจ
อีคอมเมิร์ซข้ามแดนมายังไทยมากน้อยเพียงใด อยู่ในกลุ่มไหนอย่างไร ทั้งนี้ ได้พบค า
ค้นหาที่เกี่ยวข้องกับค าค้นหาตั้งต้นสองค าข้างต้นถูกจัดอยู่ในหมวดค าค้นหายอดนิยม
(热搜) ทั้งสิ้น แม้ว่าปริมาณการค้นหาต่อเดือนอาจไม่สูงนัก โดยอยู่ในระดับหลักร้อย
ถึงหลักพันต่อเดือน แต่ถือว่าได้รับความนิยมในฐานะค าค้นหาความสนใจเฉพาะ
(Niche keyword) ซึ่งสามารถสรุปค าค้นหาและปริมาณการค้นหาต่อเดือนที่เกี่ยวข้อง
กับ CBEC จากจีนมาไทย โดยตัดค าค้นหาที่มีความหมายตรงหรือใกล้เคียงกับ CBEC
รวมถึงค าอ่ืน ๆ ที่สามารถรวบเป็นค าเดียวได้ดังตารางที่ 1

22 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

ตารางที่ 1 แสดงแนวโน้มความสนใจของคนจีนในประเทศจีนกับการท าธุรกิจอีคอมเมิร์ซ
ข้ามแดน

ค าค้นหา
(ภาษาจีน)

ค าแปล
(ภาษาไทย)

ปริมาณ
การ

ค้นหาต่อ
เดือน
(คร้ัง)

ปริมาณ
การค้นหา

ต่อวัน
(คร้ัง)

东南亚跨境电

商有哪些平台

แพลตฟอร์ม CBEC ในภูมิภาค ASEAN
มีแพลตฟอรม์ใดบ้าง

5,356 179

东南亚电商平

台排名

อันดับแพลตฟอรม์ E-commerce ใน
ภูมิภาค ASEAN

2,861 95

东南亚电商 ASEAN E-commerce 2,684 89
泰国网 เว็บไซตไ์ทย (泰国网 เป็นช่ือ

เว็บไซต์ทีน่ าเสนอข้อมลูข่าวสาร
เกี่ยวกับประเทศไทยในรูปแบบ
ภาษาจีน ถือเป็นเว็บไซต์อันดับต้น ๆ ที่
คนจีนใช้หาข้อมูลเกี่ยวกับประเทศไทย
อย่างเช่นการค้าขายในไทย)

1,941 65

正规的泰国代

购网站

เว็บไซต์ขายสินคา้ไทยแบบเป็น
ทางการ-ถูกกฎหมาย

1,084 36

泰国港口 ท่าเรือน าเข้าส่งออกสินค้าในไทย 1,037 35

 จากตารางที่ 1 ช้ีให้เห็นแนวโน้มความสนใจของคนจีนในจีนที่ต้องการท าธุรกิจ
อีคอมเมิร์ซข้ามแดน ซึ่งมีกลุ่มที่สนใจท าการค้าออนไลน์ในภูมิภาคอาเซียนโดยเฉพาะ
โดยมุ่งเน้นไปที่การค้นหาข้อมูลเกี่ยวกับแพลตฟอร์มอีคอมเมิร์ซข้ามแดนในกลุ่ม
ประเทศอาเซียนเพื่อเจาะกลุ่มลูกค้า เช่น การหาข้อมูลจากเว็บไซต์ 泰国网
(taiguo.com) น าเสนอข้อมูลภาษาจีนเกี่ยวกับข้อมูลทั่วไปเกี่ยวกับประเทศไทย การค้า

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 23

ออนไลน์ในประเทศไทย มีการค้นหาข้อมูลเว็บไซตเ์ป็นล าดับแรกท่ีขยายผลไปสู่การขาย
สินค้าไทยแบบถูกกฎหมาย ข้อมูลท่าเรือน าเข้าส่งออกสินค้าในไทย
 ประเด็นต่อมาคือ กลุ่มคนจีน/ผู้ประกอบการจีนที่สนใจต้องการท าธุรกิจ
อีคอมเมิร์ซข้ามแดนในไทยเป็นคนกลุ่มไหนและอาศัยอยู่ที่ไหนในประเทศจีน จากการ
วิเคราะห์โดยใช้ Baidu Editor (ณ วันที่ 31 กรกฎาคม พ.ศ. 2564) ส ารวจพฤติกรรม
การค้นหาค า โดยก าหนดค าค้นหา 跨境电商 (Cross Border E-commerce) เทียบ
กับค าว่า 泰国 Thailand เพื่อดูความสอดคล้องในการเจาะการค้าข้ามพรมแดนพื้นที่
ประเทศไทยของคนจีน พบว่า ข้อมูลพื้นฐานของผู้ค้นหาทั้งสองค าเป็นกลุ่มใกล้เคียงกัน
โดย 10 อันดับแรกในจีนท่ีค าค้นหาสองค านี้ปรากฏมากท่ีสุด มีดังนี้
 ส าหรับพ้ืนท่ีในประเทศจีนที่มีการค้นหาค าว่า 跨境电商 มากที่สุด 10 อันดับ
แรก ได้แก่ 1) กวางตุ้ง 2) เจ้อเจียง 3) ซานตง 4) เจียงซู 5) เหอหนาน 6) ฝูเจี้ยน
7) ปักกิ่ง 8) เซี่ยงไฮ้ 9) เสฉวน 10) เหอเป่ย ส่วนคนจีนในประเทศจีนที่มีการค้นหาค า
ว่า 泰国 มากที่สุด 10 อันดับแรก ได้แก่ 1) กวางตุ้ง 2) เจียงซู 3) เจ้อเจียง 4) ปักกิ่ง
5) ซานตง 6) เสฉวน 7) เซี่ยงไฮ้ 8) เหอหนาน 9) เหอเป่ย 10) ฝูเจี้ยน นอกจากนี้
ยังพบว่า ช่วงอายุของผู้ที่ค้นหาข้อมูลจากทั้งสองค าค้นหาข้างต้นบนโลกออนไลน์จีนมี
ความใกล้เคียงกัน โดยล าดับช่วงอายุผู้ที่ค้นหาค าว่า 跨境商店 ได้แก่ 1) ช่วงอายุ
ระหว่าง 20-29 ปี 2) อายุระหว่าง 30-39 ปี 3) น้อยกว่าหรือเท่ากับ 19 ปี 4) ช่วงอายุ
ระหว่าง 40-49 ปี และ 5) มากกว่าหรือเท่ากับ 50 ปี ขณะที่ล าดับช่วงอายุผู้ที่ค้นหาค า
ว่า 泰国 มีดังนี้ 1) ช่วงอายุระหว่าง 20-29 ปี 2) ช่วงอายุระหว่าง 30-39 ปี 3) ช่วง
อายุระหว่าง 40-49 ปี 4) น้อยกว่าหรือเท่ากับ 19 ปี และ 5) มากกว่าหรือเท่ากับ
50 ปี โดยทั้งสองค าค้นหามีสัดส่วนเพศชายค้นหาค าทั้งสองค ามากกว่าเพศหญิง
ดังภาพท่ี 1

24 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

ภาพที่ 1 แสดงแหล่งที่ตั้งและกลุม่ช่วงอายุของกลุ่มคนจีนในประเทศจีนท่ีสนใจท า
ธุรกิจอีคอมเมริ์ซข้ามแดนในไทย

 นอกจากนี้ ยังใช้การค้นหาข้อมูลบน Baidu Editor (ณ วันที่ 31 กรกฎาคม
พ.ศ. 2564) ส ารวจความสนใจเรื่องการท าธุรกิจอีคอมเมิร์ซจีนข้ามแดนมายังประเทศ
ไทย โดยพิจารณาผ่านพฤติกรรมของกลุ่มให้บริการการค้าอีคอมเมิร์ซจีนข้ามแดนด้วย
การใช้ค าค้นหา 泰国电商 (Thailand E-commerce) ก็พบจ านวน 33,700,000
เนื้อหา ซึ่งมีทั้งแบบโฆษณา (广告) และแบบเนื้อหาทั่วไป โดยเนื้อหาโฆษณาที่ปรากฏ
บนหน้าผลการค้นหาค าค้นหา เป็นโฆษณาการให้บริการท าการค้าธุรกิจอีคอมเมิร์ซข้าม
แดนที่ช่วยเหลือการท าการค้ากับประเทศไทย ขณะที่เนื้อหาทั่วไปซึ่งปรากฏอยู่ในหน้า
ค้นหาหน้าแรกโดยรวมเป็นการน าเสนอข้อมูลธุรกิจอีคอมเมิร์ซในไทยเป็นหลัก
 จากผลส ารวจข้อมูลโซเชียลมีเดียข้างต้น บทความนี้พบว่า ภายใต้รัฐยุทธจีน
ระบบนิเวศใหม่ที่ถูกปูทางไว้และการขยายตัวของแพลตฟอร์มจีนในอาเซียนและไทย
ส่งผลให้ผู้ประกอบการจีนขนาดกลางและเล็กกลุ่มเดิมได้รุกไล่เข้าสู่ระบบนิเวศที่ถูกปู

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 25

ทางขึ้นใหม่ ขณะที่ก็เกิดภาวะกลุ่มใหม่ในจีนให้ความสนใจต่อธุรกิจอีคอมเมิร์ซจีนข้าม
แดนเตรียมทดลองตลาดธุรกิจอีคอมเมิร์ซข้ามแดนในไทยมากขึ้น

สรุป

บทความนี้ให้ความส าคัญกับบทบาทรัฐและทุนจีนที่แผ่ ขยายอิทธิพลทาง
เศรษฐกิจผ่านการท าธุรกิจค้าปลีกอีคอมเมิร์ซจีนข้ามแดน ส าหรับจีนนับตั้งแต่
คริสต์ทศวรรษ 1990 ที่จีนปฏิรูปเศรษฐกิจในประเทศและขยายสู่ต่างประเทศ
ผลส าเร็จที่เห็นชัดคือการกลับมาเป็นประเทศมหาอ านาจทางเศรษฐกิจระดับโลกอีกครั้ง
ความส าเร็จนี้ส่วนหนึ่งเป็นผลมาจากวิธีคิดของรัฐจีนในการขับเคลื่อนรัฐยุทธ ศิลปะการ
ปกครองที่ซึ่งท าให้การบริหารจัดการสามารถปรับเปลี่ยนยืดหยุ่นกับสถานการณ์มา
ตลอด ตลอดจนการปกครองในระบอบคอมมิวนิสต์ ก็เอื้อให้การใช้รัฐยุทธแบบจีนมี
ลักษณะเฉพาะ ที่ทั้งสามารถควบคุมก ากับทางการเมืองได้เข้มงวด ขณะที่ก็ปรับใช้
นโยบาย กฎหมายก ากับการเคลื่อนย้ายของคน กลุ่มทุน บริษัท สินค้า เทคโนโลยี
โครงสร้างพื้นฐานภายใต้ระบอบเคลื่อนย้ายปูทางสร้างโอกาสให้กับการแข่งขันทาง
เศรษฐกิจทั้งในและต่างประเทศจนสามารถมีอิทธิพลทางเศรษฐกิจระดับโลกในปัจจุบัน

กรณีธุรกิจค้าปลีกอีคอมเมิร์ซจีนข้ามแดนได้สะท้อนให้เห็นการใช้เครื่องมือของ
รัฐในเชิงนโยบาย ยุทธศาสตร์และกฎหมายที่ยกระดับเข้มข้นมากขึ้นในบริบท
สถานการณ์ใหม่ภายใต้แรงกดดันสงครามการค้าระหว่างจีนกับสหรัฐและสถานการณ์
โควิด 19 ที่พบว่าน่าจะเป็นโอกาสท่ามกลางความท้าทายใหม่ รัฐจีนใช้เวทีธุรกิจ
อีคอมเมิร์ซข้ามแดน ด้านหนึ่งเพื่อลดการพึ่งพิงการส่งออกไปสหรัฐอเมริกา ขณะที่อีก
ด้านก็สร้างความหลากหลายทางการค้าเชื่อมโยงกับประเทศคู่ค้าทวีปอ่ืน ท้ังในอาเซียน
และประเทศบนเส้นทางโครงการ BRI ไปพร้อม ๆ กับเช่ือว่าจะเป็นจุดเริ่มต้นขยาย
โครงข่ายอุตสาหกรรมใหม่ในห่วงโซอุ่ปทานผ่านธุรกิจอีคอมเมริ์ซข้ามแดนในระยะต่อไป

บทความนี้พบว่า ระบอบการเคลื่อนย้ายของรัฐจีนในฐานะรัฐยุทธทางเศรษฐกิจ
ที่วางโครงสร้างพื้นฐานและสร้างระบบนิเวศปูทางให้แก่บริษัทแพลตฟอร์มและผูค้้าจีนมี
อย่างน้อย 3 ประการส าคัญ คือ ประการแรก การสร้าง“สภาวะยกเว้น” แก่เขตทดลอง
อีคอมเมิร์ซข้ามแดน ประการที่สอง ยุทธศาสตร์ก้าวออกไปผ่านการสร้างจุดเชื่อมต่อ

26 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

ด้วยคลังสินค้าต่างประเทศและระบบโลจิสติกส์ และ ประการที่สาม การสร้าง
ธรรมาภิบาลในธุรกิจอีคอมเมิร์ซจีนข้ามแดน

ข้อสังเกตต่อรัฐยุทธทางเศรษฐกิจของรัฐจีนทั้งสามประการข้างต้นในธุรกิจ
อีคอมเมิร์ซข้ามแดนชี้ให้เห็นภาพสองด้าน คือ ด้านหนึ่ง พบว่าเป็นรัฐยุทธท่ีมีเป้าหมาย
อ านวยความสะดวกให้แก่การเคลื่อนย้ายของกลุ่มทุน (ทั้งขนาดใหญ่ กลางและเล็ก)
สินค้าและเทคโนโลยีนวัตกรรมให้เคลื่อนย้ายคล่องตัวมีประสิทธิภาพขึ้น ผ่านการสร้าง
สภาวะยกเว้นในเขตทดลอง CBEC วางจุดเชื่อมต่อโครงข่ายสาธารณูปโภคพื้นฐานใน
ระบบนิเวศธุรกิจอีคอมเมิร์ซข้ามแดนใหม่ และปรับใช้ยุทธศาสตร์ก้าวออกไปเพื่อเสริม
ให้ทุนแพลตฟอร์มจีนและผู้ประกอบการจีนขนาดกลางและเล็กขยับออกสู่เวทีคู่ค้าต่าง
ทวีปได้มากข้ึน แต่อีกด้าน ก็พบว่า การสร้างธรรมาภิบาลในธุรกิจอีคอมเมิร์ซทีร่ัฐจีนใช้
ควบคุมก ากับกลุ่มทุนขนาดใหญ่และกลุ่มไต้โก้วผู้พลัดถิ่นจีน แม้จะเป็นความพยายาม
สร้างกติกาที่มองได้ว่า ต้องการสร้างธุรกิจอีคอมเมิร์ซให้เกิดขึ้นอย่างเป็นธรรมต่อทั้ง
ผู้ขายรายย่อยและผู้บริโภคจีน แต่ก็ชวนให้เห็นได้ว่ารัฐจีนก าลังใช้กฎหมายหนึ่งใน
เครื่องมือเชิงรัฐยุทธของจีนเพื่อลดทอนอ านาจของกลุ่มทุนจีนชนาดใหญ่ที่ก าลังแผ่
ขยายเหนือรัฐบาลจีน พรรคคอมมิวนิสต์และเริ่มมีอิทธิพลทางความคิดต่อคนจีนมากขึ้น

อย่างไรก็ดี เมื่อพิจารณาการขยายตัวของธุรกิจอีคอมเมิร์ซจีนข้ามแดนใน
อาเซียนและไทยในปัจจุบัน ท่ีองคาพยพของรัฐจีน ทุนแพลตฟอร์มและผู้ประกอบการ
SME จีนก าลังรุกไล่เข้าสู่การค้าระหว่างประเทศโดยเฉพาะการส่งออกอย่างเข้มข้นผ่าน
เวทีใหม่ ในแง่นี้ อิทธิพลทางด้านเศรษฐกิจของจีนผ่านการเคลื่อนย้ายของคน ทุน
สินค้าและบริการในเวทีการค้าใหม่จะท าให้เกิดผลกระทบต่อเอเซียตะวันออกเฉียงใต้ใน
อนาคตอันใกล้ โดยเฉพาะในกลุ่มผู้ประกอบการในห่วงโซ่อุปทานตั้งแต่ ผู้ค้าขายส่ง
สินค้า ผู้ประกอบการโลจิสติกส์ และผู้ค้ารายย่อย

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 27

References
Castells, M. (1996). The Information Age: Economy. Society and

Culture, vol. I: The Rise of Network Society. Oxford: Blackwell.
Castells, M. (2000). Materials for an Explanatory Theory of the Network

Society. British Journal of Sociology, 51 (1), 5-24.
Castells, M. (2005). “Space of Flows, Spaces of Places: Materials for a

Theory of Urbanism in the Information Age.” In Bishwapriya, S.,
editor. Comparative Planning Cultures. (p. 45-64). New York:
Routledge.

Cresswell, T. (2006). On the Move. Mobility in the Modem Western
World. New York: Routledge.

Chen, Qian. (2021). Government Support, Industry Agglomeration and
Cross-Border E-Commerce Development in the Context of Digital
Economy (Shuzijingji Beijingxia de Zhengfuzhichi, Chanyejiju Yu
Kuajingdianshang Fazhan). E-Commerce (Dianzi Shangwu), 24,
68–71.

Kriddikorn. (September 25, 2020). Exploring Thai E-Commerce Foreign
Companies dominate the Markets, predicting 2020 with the 2.2
hundred Million Bt. (In Thai). Business Knowledge. Retrieved
July 25, 2021, from https://workpointtoday.com/ecommerce-
thailand-in-2020/

Kosaikanont, R. (2019). “Chinese Capital Going Global: Thai-Chinese
Industrial Zone and Labor Conditions in Thailand.” In
Santasombat, Y., editor. The Sociology of Chinese Capitalism
in Southeast Asia: Challenges and Prospects. (p. 169-194).
Singapore: Palgrave Macmillan.

Laungaramsri, pinkaew. (2018). After Special Economic Zone. (in Thai)
Chiang Mai: Faculty of Social Sciences, Chiang Mai University.

https://workpointtoday.com/ecommerce-thailand-in-2020/
https://workpointtoday.com/ecommerce-thailand-in-2020/

28 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

Li, Mingjiang (ed.) (2017). China’s Economic Statecraft:Co-optation,
Cooperation and Coercion. New Jersey: World Scientific
Publisher.

Luthje, B. (2019). Platform Capitalism ‘Made in China’? Intelligent
Manufacturing, Taobao Villages and the Restructuring of Work.
Science, Technology and Society 24, (2), 199-217.

Noomnuan, Tanachart. (2021, 7 May). Thailand no. 16 for the World
ranking E-Commerce, but Cross-Border Ecommerce? (In Thai)
BangkokBiznews. Retrieved July 12, 2021, from
https://www.bangkokbiznews.com/blog/detail/652474

Ong, A. (2004). The Chinese Axis: Zoning Technologies and Variegated
Sovereignty. Journal of East Asian Studies, 4, 69-96.

Ong, A. (2006). Neoliberalism as exception: Mutations in citizenship
and sovereignty. Durham, London: Duke University.

People's Daily Online. (2021, 19 January). Warehouses Help Chinese
Companies Sell Products to more Places around the World.
Retrieved August 12, 2021, from http://en.people.cn/n3/2021/
0119/c90000-9811056.html

Schiller, N. G. and Salazar, N.B. (2012). Regimes of Mobility across the
Globe. Journal of Ethnic and Migration Studies,
DOI:10.1080/1369183X.2013.723253.

Shambaugh, D. 2013. China Goes Global: The Partial Power. New York:
 Oxford University Press.
Shamir, R. (2005). Without Borders? Notes on Globalization as a Mobility

Regime. Sociological Theory, 23, 2, 197-217.
Siriphon, Aranya. (2019). Chinese Influence and the Impact to Tourism

and Agriculture Security in Northern Thailand, Final Report.
(in Thai). Bangkok: Thailand Research Fund.

https://www.bangkokbiznews.com/blog/detail/652474
http://en.people.cn/n3/2021
http://en.people.cn/n3/2021/0119/c90000-9811056.html

วารสารศิลปศาสตร์ มหาวิทยาลัยอุบลราชธานี ปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564) 29

Srnicek, N. (2017). Platform capitalism. Cambridge, UK: Polity Press.
Statcounter. (2021). Search Engine Market Share China. Retrieved August

14, 2021, from https://gs.statcounter.com/search-engine-market-
share/all/china

Tangnirandon, Arm. (2018). China 5.0: Xi Jinping, New Era Economy
and AI Big Plan. (In Thai). Bangkok: Bookscape.

The State Council. (2021, 30 March). Overseas Warehouses of Chinese
Enterprises Drive Win-Win Development for International Trade.
Retrieved August 10, 2021, from http://english.www.gov.cn/
news/topnews/202103/30/content_WS606293afc6d0719374afbc
85.html

Wang, Butao. (2019, 1 May). Pingpong Dedicates to Low-cost Cross-border
Payments. Retrieved August10, 2021, from https://equalocean.com/
analysis/201905011975

Wong, Frank Ka-Ho. (2019, 10 January). China’s Crackdown on Daigou,
New Cross-Border E-Commerce Policies. China Briefing.
Retrieved August 10, 2021, from https://www.china- news/chinas-
crackdown-daigou-cross-border-e-commerce-policies/

Wu, Guangming. (2016). Build Cross-border E-commerce "Overseas
warehouse" Platform Effectively. A proceeding at the 2nd
International Conference on Social Science and Technology
Education (ICSSTE, 2016). Retrieved August 10, 2021, from

https://www.atlantis-press.com/article/25852702.pdf
Yang, Y. E. and Liang, W. (eds.) (2019). Challenges to China’s Economic

Statecraft: A Global Perspective. London: Lexington Books.

https://gs.statcounter.com/search-engine-market-%20%20share/all/china
https://gs.statcounter.com/search-engine-market-%20%20share/all/china
http://english.www.gov.cn/
http://english.www.gov.cn/news/topnews/202103/30/content_WS606293afc6d0719374afbc85.html
http://english.www.gov.cn/news/topnews/202103/30/content_WS606293afc6d0719374afbc85.html
https://equalocean.com/
https://equalocean.com/analysis/201905011975
https://www.atlantis-press.com/article/25852702.pdf

30 วารสารศิลปศาสตร์ มหาวทิยาลยัอุบลราชธาน ีปีที่ 17 ฉบับที่ 2 (กรกฎาคม – ธันวาคม 2564)

Yeh, E.T and Wharton, E. (2016). Going West and Going Out: Discourses,
 Migrants, and Models in Chinese development. Eurasian
Geography and Economics, 57, 3, 286-315.

Zhang, Zoey. (2020). An Introduction to China’s Cross-Border E-Commerce
Pilot Zones and Pilot Cities. China Brief. Retrieved August 12,
2021, from https://www.china-briefing.com/news/cross-border-e-
commerce-china-introduction-cbec-pilot-zones-pilot-cities./

Zhang, Xiaheng, and Yixin Chen. (2019). Research on the Operational
Performance Evaluation of Integrated Pilot Zones for Cross-
Border E-Commerce. China Business and Market, 33 (9), 76–83.

 Zhao, Yipu. (2020, 28 August). Cross-border E-commerce Helps Speed
Economic Recovery in Southeast Asia. People's Daily. Retrieved
August 1, 2021, from http://en.people.cn/n3/2020/0828/c90000-
9739302.html

https://www.china-briefing.com/news/cross-border-e-commerce-china-introduction-cbec-pilot-zones-pilot-cities./
https://www.china-briefing.com/news/cross-border-e-commerce-china-introduction-cbec-pilot-zones-pilot-cities./
http://en.people.cn/n3/2020/0828/c90000-9739302.html
http://en.people.cn/n3/2020/0828/c90000-9739302.html

