
1

ปญัหาเศรษฐกจิทีส่ าคญั
และแนวทางแกไ้ข

บทที ่10

2

ภาวะเงนิเฟ้อ (Inflation)

 หมายถงึภาวะทีร่ะดบัราคาสนิคา้และบรกิาร

โดยเฉลีย่ท ัว่ไปสงูขึน้เร ือ่ยๆอยา่งตอ่เนือ่ง

วดัจาก

1. Consumer Price Index : CPI
(ดชันรีาคาขายปลกีหรอืดชันรีาคาผูบ้รโิภค)

2. Wholesale Price Index : WPI
(ดชันรีาคาขายสง่)

3.GDP
deflator

3

สตูรค านวณ

อตัราเงนิเฟ้อ = ระดบัราคาปีนี ้– ระดบัราคาปีกอ่น

 ระดบัราคาปีกอ่น
X 100

เชน่ถา้ปี 2552 มอีตัราเงนิเฟ้อ 3 %

แสดงวา่ปี 2552 มดีชันรีาคาผูบ้รโิภคสูงกวา่ปี 2551
อยู ่3%

4

ขนาด (ระดบั) ของภาวะเงนิเฟ้อ

1. เงนิเฟ้ออยา่งออ่น

 * ราคาสนิคา้และบรกิารเพิม่สงูข ึน้อยา่งชา้ๆ
 * จงูใจใหผู้ผ้ลติขยายการผลติ
 * โดยท ัว่ไปถอืวา่เป็นสถานการณ์ปกต ิเป็นบรรยากาศทีด่ ี

2. เงนิเฟ้ออยา่งรนุแรง

 *ระดบัราคาสนิคา้และบรกิารสงูขึน้อยา่งรวดเร็ว

 *ประชาชนเดอืดรอ้นจากคา่ครองชพีทีส่งูข ึน้
 *เกดิผลเสยีตอ่ระบบเศรษฐกจิ

5

ชนดิของเงนิเฟ้อ(แยกตามสาเหต)ุ

1. เงนิเฟ้อทีเ่กดิจากดา้นอปุสงค ์
 เรยีกอปุสงคฉุ์ด
 (Demand Pull Inflation)

2. เงนิเฟ้อทีเ่กดิจากดา้นอปุทาน
 เรยีกตน้ทนุผลกั
 (Cost push Inflation)

6

1. เงนิเฟ้อจากอปุสงคฉุ์ด

สาเหต ุ

อปุสงคม์วลรวม(AD)เพิม่ข ึน้
แตอ่ปุทานมวลรวม(AS)คงที ่
 คอืเกดิอปุสงคส์ว่นเกนิ

1. การเพิม่ข ึน้ของปรมิาณเงนิ
2. การเพิม่ข ึน้ของการใชจ้า่ยรฐับาล
3. การเพิม่ข ึน้ของการสง่ออก

เพราะ

7

M  คนมอี านาจซือ้,ใชจ้า่ย  AD   P 

สง่ผลโดยตรง

M  r   I   AD   P 

AD = C + I + G + (X-M)


ส่งผลทางออ้ม

8

P

0
Y

1
2

3

AS

P1

P3

1. เงนิเฟ้อทีเ่กดิจากดา้นอปุสงค ์

AD0
AD1

P2

P4

AD2

AD3

AD4

เงนิเฟ้อ
แบบออ่นๆ

เงนิเฟ้อรนุแรง

Yf

ก.เงนิเฟ้อทีเ่กดิจากอปุสงคฉุ์ด

9

1. เงนิเฟ้อจากอปุสงคฉุ์ด

ผลจากรปู

ราคาสนิคา้สงูขึน้ จนเกดิภาวะเงนิเฟ้อ 2 ชว่งคอื
1. ถา้การผลติอยูต่ า่กวา่ระดบัการจา้งงานเต็มที ่จะท าให้

ราคาสนิคา้เพิม่ไมม่ากนกัเพราะปรมิาณสนิคา้เพิม่ข ึน้ดว้ย
 เรยีกเงนิเฟ้อแบบออ่นๆ
2. ถา้อยูภ่าวะระดบัการจา้งงานเต็มที ่จะท าใหร้าคาสนิคา้

เพิม่มากเพราะมกีารใชป้จัจยัการผลติเต็มทีแ่ลว้ การผลติ
สนิคา้จงึเพิม่ข ึน้เล็กนอ้ย ท าใหส้นิคา้ขาดแคลนเรยีกเงนิ
เฟ้อทีแ่ทจ้รงิหรอืเงนิเฟ้อรนุแรง

10

2. เงนิเฟ้อจากตน้ทนุผลกั

สาเหต ุ
อปุทานมวลรวม(AS)ลดลง
แตอ่ปุสงคม์วลรวม(AD)คงที ่
คอืเกดิอปุสงคส์ว่นเกนิ

หลกัการ

ผูผ้ลติมตีน้ทนุลดการผลติAS Pเงนิเฟ้อ

11

สาเหตุที่ต้นทนุสูงขึน้

ก. เงนิเฟ้อเพราะคา่จา้งทีเ่ป็นตวัเงนิสงูข ึน้
 หรอืราคาปจัจยัการผลติสงูขึน้

การทีค่า่ครองชพี แรงงานขอขึน้คา่จา้งตน้ทนุ

ข. เงนิเฟ้อเพราะผูผ้ลติตอ้งการก าไรมากขึน้

ผูผ้ลติตอ้งการก าไร ต ัง้ราคาไวส้งูข ึน้

12

2. เงนิเฟ้อจากตน้ทนุเพิม่

ราคา

0 ผลผลติ

AD

Qf

P1
P2

P3

AS1

AS2

AS3
E1

E2

E3

Q2 Q3

AS

13

ผลกระทบของเงนิเฟ้อ

1. ผลกระทบตอ่การกระจายรายได ้

ผูไ้ดร้บัประโยชน ์- พอ่คา้นกัธุรกจิ

 - ลกูหนี ้

 - นกัเก็งก าไร

ผูเ้สยีประโยชน ์
- ผูม้รีายไดป้ระจ าเช่นข้าราชการ

- เจา้หนี ้

ไม่เป็นธรรม

- ผูม้คีา่จา้งรายวนั

14

ผลกระทบของเงนิเฟ้อ

2. ผลทางดา้นดลุการช าระเงนิ

ผลคอื -การสง่ออกนอ้ยลง

 -การน าเขา้สงูข ึน้

 -ดลุการคา้มแีนวโนม้ขาดดลุ

 -ดลุการช าระเงนิอาจขาดดลุ

 -คา่เงนิในประเทศออ่นตวัลง

การทีร่าคาในประเทศสงูราคาสง่ออกสงูแขง่ขนัในตลาดโลกไมไ่ด ้

 สนใจซือ้สนิคา้น าเขา้ทีม่รีาคาถกูกวา่มากขึน้

15

ผลกระทบของเงนิเฟ้อ

3. ผลกระทบตอ่การผลติและการลงทนุ

เงนิเฟ้ออยา่งออ่น(ภาวะต า่กวา่การจา้งงานเต็มที)่
 ถอืวา่ดเีพราะผูผ้ลติจะเกดิแรงจงูใจในการขยาย
การผลติ

 เงนิเฟ้อรนุแรง(ภาวะการจา้งงานเต็มที)่

 -คา่เงนิลดลง(รายไดท้ีแ่ทจ้รงิหรอือ านาจซือ้ลดลง)

 -เงนิไมไ่ดท้ าหนา้ทีเ่ป็นสือ่กลางในการแลกเปลีย่น
 และอาจเขา้สูร่ะบบใชข้องแลกของ
 -ประชาชนขาดความเชือ่ม ัน่ในการถอืเงนิสด
 สะสมสนิทรพัยอ์ ืน่
 -เงนิออมของประเทศลดลง
 -การลงทนุจะลดลง ,การจา้งงานลดลง

ส่งผลเสียต่อ
ระบบเศรษฐกจิ

16

ผลกระทบของเงนิเฟ้อ

4. ผลกระทบตอ่รายไดแ้ละรายจา่ยของรฐับาล

-การเก็บภาษมีแีนวโนม้เก็บไดม้ากขึน้
(รายไดป้ระชาชนสงูขึน้จากการขยายการ
ผลติและจา้งงาน) (กรณีเงนิเฟ้ออยา่งออ่น)

-รฐัมรีายจา่ยนอ้ยลง

-ไดป้ระโยชนใ์นฐานะทีร่ฐับาลเป็น
ลกูหนี ้

17

การแกไ้ขภาวะเงนิเฟ้อ

1. นโยบายการเงนิแบบเขม้งวด
* เพื่อลดปริมาณเงนิ
* โดย : ขายพันธบัตร, เพิ่มอัตราเงนิสดส ารองตามกฎหมาย
 เพิ่มอัตราดอกเบีย้ , เพิ่มอัตราซือ้ลด

(Restrictive Monetary Policy)

2. นโยบายการคลงัแบบเกนิดลุหรอืหดตวั
(contractionary fiscal policy)
2.1 ลดการใช้จ่ายของรัฐ

 2.2 เพิม่ภาษ ี

ตอ้งท าให้
AD 

18

ภาวะเงนิฝืด (Deflation)

 หมายถงึ ภาวะทีร่ะดบัราคาสนิคา้และบรกิารโดยท ัว่ไป

 ลดลงเรือ่ยๆอยา่งตอ่เนือ่ง

สาเหต ุ
- การขาดก าลงัซือ้ทีเ่พยีงพอ
- การผลติสนิคา้และบรกิารทีม่ากเกนิความตอ้งการ

 เกดิอปุทานสว่นเกนิ คือ AD < AS
AD ต ่ำ ผู้ผลิตลดรำคำลดกำรผลิตเกิดกำรว่ำงงำน

ภาวะการคา้และธุรกิจฝืดเคือง จนตอ้งเลิกกิจการ

19

การแกไ้ขภาวะเงนิฝืด
1.ใชน้โยบายการเงนิ

 แบบขยายตวั

(expansionary monetary
policy) เช่น

 -ซือ้พันธบัตร
 -ลดอัตรำเงนิสดส ำรอง
 -ลดอัตรำดอกเบีย้
 -ลดอัตรำซือ้ลด
 -ธ.พ.ปล่อยสินเช่ือมำกขึน้

2. ใชน้โยบายการ
 คลงัแบบขาดดลุ
 (deficit budget)
 เช่นเพิ่มการใช้จ่ายของ
 รัฐและลดเกบ็ภาษี

ผลกระทบ (ตรงขา้มกบักรณีภาวะเงนิเฟ้อ)

ต้องท ำให้AD
เพ่ิมปริมาณเงิน

20

 ปญัหาการวา่งงาน (Unemployment)

 การวา่งงาน หมายถงึ ภาวะทีบ่คุคลทีอ่ยูใ่นวยัแรงงาน

 (อาย1ุ3 ปีข ึน้ไป) มคีวามสามารถและมคีวามเต็มใจท างาน
แตก่ลบัไมส่ามารถทีจ่ะหางานท าได ้เราเรยีกการวา่งงานในกรณี
นีว้า่ กำรว่ำงงำนโดยไม่สมัครใจ (Involuntary unemployment)

สว่นการวา่งงานในกรณีทีส่มคัรใจไมท่ างาน หรอืรองานที ่
ตอ้งการ ปฏเิสธการท างานทีต่ า่กวา่ความรูค้วามสามารถ
เรยีกวา่ การว่างงานโดยสมัครใจ(Voluntary unemployment)

21

ประเภทของการวา่งงาน

กำรว่ำงงำนโดยเปิดเผย(open unemployment)

กำรว่ำงงำนแอบแฝง(Disguised unemployment)

22

ประเภทของการวา่งงาน

2.การวา่งงานตามฤดกูาล (Seasonal unemployment)
 เช่น เกษตรกร , คนงานก่อสร้าง

กำรว่ำงงำนโดยเปิดเผย(open employment)

1. การวา่งงานช ัว่คราวดว้ยเหตตุา่งๆ
 (Frictional unemployment)
 เช่น รอบรรจุงาน ,รอเปล่ียนงาน , โยกย้ายภมูิล าเนา
 รวมถงึการขาดข้อมูลข่าวสาร

3. การวา่งงานเนือ่งจากการเปลีย่นแปลงโครงสรา้งทางเศรษฐกจิ

 (Structural unemployment)
 เช่น เปล่ียนกรรมวิธีการผลิต , เปล่ียนรสนิยม

23

ประเภทของการวา่งงาน

4. การวา่งงานเนือ่งจากความกา้วหนา้ทางเทคโนโลย ี

 (Technological unemployment)
 เช่น ใช้เทคโนโลยีใหม่ๆ มีการน าเคร่ืองจักรมาใช้แทนคน

5. การวา่งงานเนือ่งจากวฏัจกัรเศรษฐกจิ
 (Cyclical unemployment)
 เช่น ภาวะเศรษฐกิจถดถอย ตกต ่า(การลงทุนลด,ว่างงานมาก)

24

การวา่งงานแอบแฝง

 หมายถงึภาวะทีบ่คุคลน ัน้ท างานอยู ่
 แตท่ างานต า่กวา่ระดบัความรูค้วามสามารถ
 หรอืมชี ัว่โมงการท างานนอ้ยเกนิไป

25

ผลกระทบของการวา่งงาน

1.รายได้ประชาชาต ิการออม การบริโภคและ การลงทุน
    

2. การกระจายรายได้ ไม่ทั่วถงึ,มีหนีส้ินมาก,เหล่ือมล า้ของรายได้

3. งบประมาณของรัฐ รายได้จากการเกบ็ภาษี
 รัฐช่วยเหลือคนว่ำงงำน
 T G ขำดดุลงบประมำณมำกขึน้

4. สังคมและกำรเมือง เกิดปัญหำสังคม,กำรเมืองผันผวน

26

การแกไ้ขปญัหาการวา่งงาน
 1. ลดการวา่งงานช ัว่คราว

 โดย : ใหข้อ้มลูขา่วสาร จดันดัพบแรงงาน

 3. ลดการวา่งงานทีเ่กดิจากความกา้วหนา้ทางเทคโนโลย ี

 โดย : อบรม พฒันาทกัษะแรงงานใหส้ามารถรองรบั

 เทคโนโลยทีีเ่ปลีย่นแปลงไปได ้

 2. ลดการวา่งงานตามฤดกูาล

 โดย : จดัสิง่อ านวยความสะดวกใหส้ามารถประกอบ
 อาชพีไดต้ลอดปี สง่เสรมิอาชพี

 4. ลดการวา่งงานทีเ่กดิจากอปุสงคร์วมนอ้ยเกนิไป

 เชน่ชว่งเศรษฐกจิซบเซา
 โดย :ใชน้โยบายเงนิและคลงัขยายตวั กระตุน้เศรษฐกจิ

