

WEEKLY BRIEFING WORLD ECONOMIC UPDATE

11 - 15 กรกฎาคม 2565

TPSO
Trade Policy and Strategy Office

ความเคลื่อนไหวรอบโลก

คณะกรรมการการยุโรป (EC) ปรับคาดการณ์การขยายตัวทางเศรษฐกิจ (GDP) ของสหภาพยุโรปเป็น 2.7% ในปี 65 และ 1.5% ในปี 66 และยูโรโซนเป็น 2.4% ในปี 65 และ 1.4% ในปี 66 จากเดิมที่คาดการณ์การขยายตัวทางเศรษฐกิจของทั้งสหภาพยุโรปและยูโรโซนไว้ที่ 2.7% และ 2.3% ในปี 65 และปี 66 ตามลำดับ (คาดการณ์ ณ เดือน พ.ค. 65) EC ยังปรับเพิ่มคาดการณ์อัตราเงินเฟ้อเฉลี่ยทั้งปีของสหภาพยุโรปเป็น 8.3% ในปี 65 และ 4.6% ในปี 66 และยูโรโซนเป็น 7.6% ในปี 65 และ 4.0% ในปี 66 จากเดิมที่คาดการณ์อัตราเงินเฟ้อเฉลี่ยทั้งปีของสหภาพยุโรปไว้ที่ 6.8% และ 3.2% ในปี 65 และปี 66 และยูโรโซนที่ 6.1% และ 2.7% ในปี 65 และปี 66 เนื่องจากความขัดแย้งในยูเครนกดดันราคาพลังงานและอาหารให้เพิ่มสูงขึ้น ส่งผลต่อเงินเฟ้อทั่วโลก ลดกำลังซื้อภาคครัวเรือน และกระตุ้นการเร่งใช้นโยบายทางการเงินแบบตึงตัวเร็วกว่าที่คาด ประกอบกับการใช้นโยบายโควิดเป็นศูนย์ที่เข้มงวดของจีน และภาวะเศรษฐกิจชะลอตัวอย่างต่อเนื่องของสหรัฐฯ

บราซิล

นายฌาอีร์ โบลโซนา루 ประธานาธิบดีแห่งบราซิล ประกาศว่า รัฐบาลบราซิลได้บรรลุข้อตกลงการนำเข้าน้ำมันดีเซลจากรัสเซีย ซึ่งเป็นส่วนหนึ่งของมาตรการลดราคาพลังงานในประเทศ โดยน้ำมันดีเซลจากรัสเซียจะถูกจัดส่งมาถึงบราซิลในอีก 60 วัน และระบุว่า การนำเข้าน้ำมันดีเซลจากรัสเซียมีค่าใช้จ่ายที่ถูกกว่าซัพพลายเออร์จากต่างประเทศรายอื่น จากการพิจารณาโดยเปโตรบราส (บริษัทน้ำมันของบราซิล) อีกทั้งบราซิลนำเข้าน้ำมันดีเซลเกือบ 30% ของการบริโภคภายในประเทศ จึงจำเป็นต้องนำเข้าจากผู้ขายที่ให้ราคาดีกว่า และกล่าวเสริมว่า ได้พบกับนายวลาดีเมียร์ ปูติน ประธานาธิบดีแห่งรัสเซีย เมื่อเดือน ก.พ. ที่ผ่านมา ซึ่งทั้งสองได้ตกลงกันที่จะรักษาอุปทานปิโตรสำหรับภาคธุรกิจการเกษตรของบราซิล

สหรัฐอเมริกา

สำนักงานสถิติแรงงานสหรัฐฯ (BLS) รายงานว่า อัตราเงินเฟ้อของสหรัฐฯ เดือน มิ.ย. 65 เพิ่มขึ้น 9.1% จากปีก่อนหน้า โดยมีปัจจัยหนุนจากการเพิ่มขึ้นของราคาหมวดอาหาร (เพิ่มขึ้น 10.4%) หมวดพลังงาน (เพิ่มขึ้น 41.6%) หมวดสินค้าโภคภัณฑ์ (เพิ่มขึ้น 7.2%) และหมวดบริการ (เพิ่มขึ้น 5.5%) ทั้งนี้ เมื่อหักอาหารและพลังงานออกแล้ว อัตราเงินเฟ้อพื้นฐาน เพิ่มขึ้น 5.9%

จีน

เศรษฐกิจจีนในไตรมาส 2 ของปี 65 ขยายตัว 0.4% เมื่อเทียบกับช่วงเดียวกันของปี 64 ต่ำกว่าที่นักวิเคราะห์คาดการณ์ไว้ที่ 1.0% จากผลกระทบของการใช้มาตรการควบคุมโควิด-19 การผลิตภาคอุตสาหกรรม เดือน มิ.ย. 65 ไม่เป็นไปตามคาด โดยเพิ่มขึ้น 3.9% จากปีก่อนหน้า เทียบกับที่คาดการณ์ไว้ที่ 4.1% อย่างไรก็ตาม ยอดค้าปลีกเดือน มิ.ย. 65 เพิ่มขึ้น 3.1% สูงกว่าที่นักวิเคราะห์คาดการณ์ไว้ สาเหตุจากบริษัทอีคอมเมิร์ซรายใหญ่ได้จัดเทศกาลช้อปปิ้งเพื่อส่งเสริมการขายในช่วงกลางเดือน ทั้งนี้ สำนักงานสถิติแห่งชาติจีน (NBS) ระบุว่า เศรษฐกิจจีนยังคงมีความเสี่ยงจากโควิด-19 และอุปสงค์ภายในประเทศที่หดตัว รวมถึงการชะลอตัวของเศรษฐกิจโลก และนโยบายการเงินที่เข้มงวดในต่างประเทศ

อินเดีย

Deloitte คาดการณ์การขยายตัวทางเศรษฐกิจ (GDP) ของอินเดียอยู่ในช่วง 7.1% - 7.6% ในปีงบประมาณ 65-66 (ช่วงเดือน เม.ย. 65 - เดือน มี.ค. 66) และ 6.0% - 6.7% ในปีงบประมาณ 66-67 เนื่องจากเศรษฐกิจอินเดียฟื้นตัวจากอุปสงค์ที่แข็งแกร่งในประเทศ แม้ต้องเผชิญความท้าทาย อาทิ ราคาโภคภัณฑ์ที่พุ่งสูง อัตราเงินเฟ้อที่เพิ่มขึ้น การขาดแคลนอุปทาน และการเปลี่ยนแปลงทางภูมิรัฐศาสตร์ทั่วโลก ซึ่งจะทำให้อินเดียครองตำแหน่งเศรษฐกิจที่เติบโตเร็วที่สุดในโลกใน 2-3 ปีข้างหน้า และขับเคลื่อนการเติบโตของเศรษฐกิจโลก ขณะที่ประเทศเศรษฐกิจหลักหลายแห่งจะเข้าสู่ภาวะชะลอตัวหรือภาวะถดถอย ทั้งนี้ ธนาคารกลางอินเดีย (RBI) คาดการณ์การขยายตัวของ GDP อินเดียที่ 7.2% ในปีงบประมาณ 65-66

รัสเซีย

องค์การพลังงานระหว่างประเทศ (IEA) เปิดเผยว่า รายได้จากการส่งออกน้ำมันดิบและผลิตภัณฑ์น้ำมันของรัสเซียเดือน มิ.ย. 65 เพิ่มขึ้น 700 ล้านดอลลาร์สหรัฐฯ จากเดือนก่อนหน้า สู่ระดับ 2.04 หมื่นล้านดอลลาร์สหรัฐฯ จากราคาพลังงานที่เพิ่มสูงขึ้น แม้ปริมาณการส่งออกลดลง 2.5 แสนบาร์เรลต่อวัน จากเดือนก่อนหน้า สู่ระดับ 7.4 ล้านบาร์เรลต่อวัน ซึ่งเป็นปริมาณการส่งออกที่ต่ำที่สุดตั้งแต่เดือน ส.ค. 64 ตามการการส่งออกน้ำมันดิบที่ลดลงเหลือเพียง 5 ล้านบาร์เรลต่อวัน ขณะที่การส่งออกน้ำมันดิบไปสหภาพยุโรปลดลงต่ำกว่า 3 ล้านบาร์เรลต่อวัน ทั้งนี้ ราคาน้ำมันอูราลเพิ่มขึ้น 10.7% จากเดือนก่อนหน้าสู่ระดับ 87.25 ดอลลาร์สหรัฐฯต่อบาร์เรล

ไทย

กระทรวงพาณิชย์ โดยกรมส่งเสริมการค้าระหว่างประเทศ ร่วมกับสภาหอการค้าแห่งประเทศไทย จัดกิจกรรมจับคู่เจรจาหรือนักธุรกิจไทยและชาวอิตาลีอิตาลี สามารถสร้างมูลค่าการค้าซื้อขายทันที 130 ล้านบาท และคาดการณ์ภายในหนึ่งปีมูลค่า 11,500 ล้านบาท โดยเฉพาะธุรกิจที่เกี่ยวข้องกับอาหารและเครื่องดื่ม การก่อสร้าง การดูแลสุขภาพ การขนส่ง และอัญมณีเครื่องประดับ รวมทั้งมีแผนในการจัดกิจกรรมส่งเสริมการขาย เพื่อขยายโอกาสทางการค้า และความร่วมมือทางเศรษฐกิจระหว่างไทย - ชาวอิตาลีอิตาลีเพิ่มเติมต่อไป

กลุ่มอุตสาหกรรมยานยนต์ สภาอุตสาหกรรมแห่งประเทศไทย เปิดเผยว่า ผู้ผลิตรถยนต์มีแผนปรับตัว เพื่อแก้ไขปัญหาขาดแคลนชิปที่ใช้ในระบบสมองกลของรถยนต์ โดยจะลงทุนผลิตชิปเพื่อลดการพึ่งพาการนำเข้าจากต่างประเทศ และคาดว่าจะเริ่มผลิตได้ในปลายปี 67 โดยระบุว่ากำลังการผลิตชิปของโลกไม่เพียงพอที่จะรองรับความต้องการใช้ที่เพิ่มมากขึ้น เพราะนอกจากจะใช้ในอุตสาหกรรมยานยนต์แล้ว ยังใช้ผลิตโทรศัพท์มือถือ เครื่องใช้ไฟฟ้า คอมพิวเตอร์ และการสร้างเมืองอัจฉริยะ ทำให้ไม่สามารผลิตได้ทันต่อความต้องการที่เพิ่มขึ้น

ญี่ปุ่น

ธนาคารกลางญี่ปุ่น รายงานดัชนีราคาผู้ผลิตเดือน มิ.ย. 65 เพิ่มขึ้น 9.2% (YoY) เนื่องจากความขัดแย้งระหว่างรัสเซียและยูเครนทำให้ต้นทุนวัตถุดิบสูงขึ้น อาทิ ราคาผลิตภัณฑ์ปิโตรเลียมและถ่านหินเพิ่มขึ้น 22.2% ราคาเหล็กและเหล็กกล้าเพิ่มขึ้น 26.7% และราคาไม้และไม้แปรรูปเพิ่มขึ้น 43.3% นอกจากนี้เงินเยนที่อ่อนค่า ทำให้ราคาสินค้านำเข้าในสกุลเงินเยนเพิ่มขึ้น 46.3% (YoY)

เกาหลีใต้

ธนาคารกลางเกาหลีใต้ประกาศขึ้นอัตราดอกเบี้ยนโยบายจาก 1.75% เป็น 2.25% เพื่อสกัดอัตราเงินเฟ้อที่เพิ่มสูงขึ้นจากราคาอาหารและพลังงานที่เพิ่มขึ้นอย่างรวดเร็ว ขณะเดียวกันคาดว่าเศรษฐกิจเกาหลีใต้จะฟื้นตัวต่อเนื่อง แต่จะขยายตัวต่ำกว่า 2.7% เนื่องจากการส่งออกได้รับผลกระทบจากเศรษฐกิจของประเทศขนาดใหญ่ชะลอตัว สำหรับการบริโภคภาคเอกชนมีแนวโน้มฟื้นตัวคงที่

อาเซียนอัปเดต

อินโดนีเซีย

กระทรวงคมนาคมอินโดนีเซีย ออกข้อกำหนดให้นักท่องเที่ยวในประเทศต้องตรวจหาเชื้อโควิด-19 หากไม่ได้รับวัคซีนป้องกันโควิด-19 เข็มบูสเตอร์ ตั้งแต่วันที่ 17 ก.ค. 65 และยังคงสวมหน้ากากอนามัยในพื้นที่ชุมชนที่มีอัตราการติดเชื้อสูง หลังจากพบผู้ติดเชื้อรายใหม่ในเดือน ก.ค. 65 เพิ่มขึ้น 2 เท่า จากเดือน มิ.ย. 65

มาเลเซีย

สำนักงานสถิติมาเลเซีย รายงานอัตราการว่างงาน เดือน พ.ค. 65 ทรงตัวที่ 3.9% จากเดือน เม.ย. 65 ส่วนจำนวนผู้ที่มีงานทำปรับตัวขึ้น 0.3% (MoM) ทำให้ตลาดแรงงานกำลังฟื้นตัวอย่างมีเสถียรภาพ เพื่อตอบสนองความต้องการตามกิจกรรมเศรษฐกิจภายในประเทศที่กำลังเติบโตอย่างแข็งแกร่ง โดยเฉพาะในภาคบริการ

สิงคโปร์

สำนักงานอาหารสิงคโปร์ อนุมัติให้อินโดนีเซียเป็นแหล่งนำเข้าเนื้อไก่แช่แข็ง แซ่เย็น และแปรรูปแห่งใหม่ เพื่อเป็นการวางแผนด้านความมั่นคงทางอาหารระยะยาวในรูปแบบเชิงรุกของรัฐบาล รวมทั้งเพื่อเป็นการเพิ่มความยืดหยุ่นในการจัดหาอาหาร และเตรียมความพร้อมเพื่อรับมือกับความไม่แน่นอนของอุปทานอาหารทั่วโลกที่อาจจะหยุดชะงัก และจะส่งผลให้ราคาอาหารมีความผันผวนมากขึ้น

ฟิลิปปินส์

ธนาคารกลางฟิลิปปินส์ คาดว่าจะปรับอัตราดอกเบี้ยขึ้นอีก 1% เป็น 3.5% และใช้นโยบายการเงินที่เข้มงวด เพื่อสกัดเงินเฟ้อที่เพิ่มสูงขึ้นอย่างต่อเนื่อง หลังเงินเฟ้อเดือน มิ.ย. 65 สูงสุดในรอบ 4 ปี โดยธนาคารกลางฟิลิปปินส์ได้ปรับอัตราดอกเบี้ยขึ้นไปแล้ว 0.5% ในปี 65 ทั้งนี้ การพิจารณาจะมีขึ้นในการประชุมนโยบายการเงินของธนาคารกลางในวันที่ 18 ส.ค. 65 นี้

กัมพูชา

รัฐบาลกัมพูชาจัดสรรเงินอุดหนุน 3.6 พันล้านบาท เพื่ออุดหนุนราคาค่าไฟฟ้าให้คงที่ เนื่องจากค่าไฟฟ้าที่เพิ่มขึ้น 2 เท่าเมื่อเทียบกับช่วงก่อนเกิดความขัดแย้งในยูเครน พร้อมสนับสนุนการเพิ่มโรงไฟฟ้าพลังงานทดแทนที่ลงทุนโดยรัฐวิสาหกิจจีน เพื่อป้องกันการเพิ่มขึ้นของต้นทุนอุตสาหกรรมและบรรเทาความเดือดร้อนของประชาชน

สปป.ลาว

ธนาคารกลางลาว เสนอร่างแก้ไขกฎหมายการบริหารอัตราแลกเปลี่ยนเงินตราต่างประเทศต่อสภาแห่งชาติลาว เนื่องจากที่ผ่านมา มีเงินตราต่างประเทศไหลเข้าสู่ลาวจำนวนมาก กฎหมายฉบับนี้มีเป้าหมายมุ่งลดการใช้เงินตราต่างประเทศ และให้อำนาจธนาคารพาณิชย์ในการควบคุมการรับแลกเปลี่ยนแบบรวมศูนย์ เพื่อสร้างเสถียรภาพป้องกันค่าเงินกีบผันผวน

เมียนมา

กระทรวงพาณิชย์เมียนมา แถลงผลการส่งออกไตรมาส 2 ปี 65 ขยายตัว 18.3% (YoY) ขณะที่การนำเข้าขยายตัว 18.0% (YoY) ทั้งนี้ แม้การค้าในภาพรวมขยายตัว แต่การค้าชายแดนกลับหดตัวที่ 15.5% (YoY) เนื่องจากการปิดพรมแดนด้วยสถานการณ์โควิด-19 ทำให้ต้องใช้การขนส่งทางเรือมากขึ้นเพื่อส่งออกไปยังจีน ไทย และบังกลาเทศ โดยสินค้าส่งออกสำคัญคือ สินค้าเกษตร ประมง และแร่ธาตุ เป็นต้น

เวียดนาม

ศูนย์สนับสนุนการส่งออกเวียดนาม เตรียมปั้นเอกชนบุกตลาดลาวมากขึ้นเพื่อขยายการส่งออกในอาเซียน ตั้งเป้าหมายกระจายสินค้า Made in Vietnam ในลาวเพื่อทดแทนการนำเข้าจากจีน โดยเน้นการส่งออกสินค้าคุณภาพในราคาที่เข้าถึงได้ พัฒนาหลากหลายผลิตภัณฑ์ภาษาลาว พร้อมพัฒนาเส้นทางรถไฟเวียงจันทน์-ฮานอย เพื่อลดต้นทุนและเวลาการขนส่ง แต่ยังคงลบลูกค้าเงินเฟ้อและเงินกีบอ่อนค่าในลาว

สรุปสถานการณ์ราคาน้ำมันดิบ

ราคาน้ำมันดิบเฉลี่ยลดลงต่ำกว่าระดับ 100 USD/BBL ในรอบ 3 เดือน ราคาน้ำมันดิบเวสต์เท็กซัส (WTI) สัปดาห์ล่าสุด เฉลี่ยอยู่ที่ 97.92 USD/BBL เบรินท์ (Brent) เฉลี่ยอยู่ที่ 101.28 USD/BBL และดูไบ (Dubai) เฉลี่ยอยู่ที่ 99.98 USD/BBL โดยราคาน้ำมันดิบเฉลี่ยรายสัปดาห์ลดลงต่อเนื่อง เนื่องจากตลาดกังวลมากขึ้นต่อความเสี่ยงที่จะเกิดภาวะเศรษฐกิจโลกชะลอตัวในระยะข้างหน้า หลังสหรัฐฯ ประกาศอัตราเงินเฟ้อเดือน มิ.ย. 65 ยังสูงขึ้นจากเดือนก่อนหน้า ซึ่งเป็นการเพิ่มแรงกดดันให้ธนาคารกลางสหรัฐฯ ขึ้นอัตราดอกเบี้ยนโยบายต่อไปอีก และจะกระทบต่อธุรกิจและภาคครัวเรือนในด้านต้นทุนทางการเงินที่สูงขึ้น ขณะเดียวกัน ราคาน้ำมันดิบยังได้รับแรงกดดันจากรัฐบาลจีนประกาศล็อกดาวน์ในพื้นที่ทางตอนเหนือติดชายแดนรัสเซีย ตอนกลางและตอนใต้ของประเทศ ซึ่งสร้างความกังวลต่อความต้องการใช้น้ำมันดิบของโลก

แนวโน้มราคาน้ำมันดิบ 18 - 22 ก.ค. 65

ราคาน้ำมันดิบเฉลี่ยทรงตัว ราคาน้ำมันดิบในสัปดาห์นี้มีแนวโน้มเคลื่อนไหวในกรอบแคบ และเผชิญทั้งจากปัจจัยลบและปัจจัยบวก โดยมีปัจจัยลบจากความกังวลที่มากขึ้นของตลาดเกี่ยวกับเศรษฐกิจโลกจะเข้าสู่ภาวะชะลอตัว มาตรการล็อกดาวน์ในจีน รวมถึงตัวเลขผู้ติดเชื้อที่กลับมาสูงขึ้นอีกครั้ง ขณะที่ปัจจัยบวกจากฝั่งอุปทานน้ำมันดิบ ซึ่งในสัปดาห์นี้คาดว่า จะยังไม่มีปริมาณน้ำมันดิบเพิ่มขึ้นอย่างมีนัยสำคัญจากซาอุดีอาระเบียในฐานะที่เป็นผู้ผลิตและผู้ส่งออกรายใหญ่ของกลุ่มโอเปกพลัส และจะยังไม่มีการเพิ่มเติมนโยบายเพิ่มเติมก่อนการประชุมกลุ่มโอเปกพลัสในต้นเดือนหน้า

ความเคลื่อนไหวราคาน้ำมันดิบ

หน่วย: USD/BBL

วันที่	WTI	Brent	Dubai
01-07-65	108.43	111.63	106.17
04-07-65	108.43	113.89	108.27
05-07-65	99.50	102.77	110.88
06-07-65	98.53	100.69	101.52
07-07-65	102.73	104.65	98.05
08-07-65	104.79	107.02	103.95
11-07-65	104.09	107.10	103.95
12-07-65	95.84	99.49	101.91
13-07-65	96.30	99.57	98.29
14-07-65	95.78	99.10	97.57
15-07-65	97.59	101.16	98.18
เฉลี่ย (11-15 ก.ค. 65)	97.92 ↓	101.28 ↓	99.98 ↓
เฉลี่ย (ก.ค. 65)	101.09	104.28	102.61

ที่มา: ไทยออยล์ ↑ เพิ่มขึ้นเมื่อเทียบกับสัปดาห์ก่อน ↓ ลดลงเมื่อเทียบกับสัปดาห์ก่อน

EIA ปรับลดคาดการณ์ราคาน้ำมันดิบโลก ปรับลดตามการคาดการณ์ว่า ภาวะเศรษฐกิจโลกจะชะลอตัวจากอัตราเงินเฟ้อที่สูงขึ้น ซึ่งเป็นสาเหตุให้ธนาคารกลางหลายประเทศต้องขึ้นอัตราดอกเบี้ยนโยบายหลายครั้งในปี นี้ ซึ่งจะส่งผลกระทบต่อภาคธุรกิจและภาคครัวเรือนให้มีต้นทุนทางการเงินสูงขึ้น นำไปสู่การชะลอการบริโภคและการลงทุน รวมถึงความต้องการใช้น้ำมัน และจะกระทบต่อภาคเศรษฐกิจโดยรวมในท้ายที่สุด

Dubai	ม.ค.	ก.พ.	มี.ค.	เม.ย.	พ.ค.	มิ.ย.	ก.ค.	ส.ค.	ก.ย.	ต.ค.	พ.ย.	ธ.ค.	เฉลี่ย
2563	63.76	54.51	32.94	23.27	30.67	41.03	43.47	44.13	41.55	40.81	43.54	50.02	42.48
2564	54.91	60.87	64.55	62.95	66.58	71.72	73.00	69.74	72.76	81.75	80.51	73.21	69.38
2565	83.60	92.10	111.06	103.51	107.68	113.10	*102.61						101.95
YoY	52.25	51.31	72.05	64.43	61.73	57.70	40.56						46.94

หมายเหตุ: *ราคาวันที่ 1-15 ก.ค. 65 ที่มา: ธนาคารโลก, ไทยออยล์

ราคาน้ำมันดิบเฉลี่ยรายปี (เฉลี่ย WTI Brent และ Dubai)

ที่มา: ธนาคารโลก, ไทยออยล์ ประมวลผลโดย สนค.

ประมาณการราคาน้ำมันดิบ

Crude Oil	2565	2566
WTI	98.79	89.75
Brent	104.05	93.75
Dubai	105.80	92.18
WTI, Brent, Dubai (Avg)	106.83	92.63

ที่มา: WTI และ Brent (สำนักงานสารสนเทศด้านพลังงานสหรัฐฯ ประมาณการ ณ ก.ค. 65), Dubai และราคาเฉลี่ยทั้ง 3 แหล่ง (IMF ประมาณการ ณ เม.ย. 65)

ความเคลื่อนไหวของราคาทองคำรายสัปดาห์

ราคาทองคำลดลง ราคาทองคำโลกเฉลี่ยอยู่ที่ 1,720.43 ดอลลาร์สหรัฐ/ทรอยออนซ์ ลดลงจากสัปดาห์ที่ผ่านมาร้อยละ 2.5 ราคาทองคำแท่งของไทยเฉลี่ยอยู่ที่ 29,650 บาท ลดลงจากสัปดาห์ที่ผ่านมาร้อยละ 1.5 จากปัจจัยสำคัญ ดังนี้

- 1) ค่าเงินดอลลาร์สหรัฐแข็งค่าอย่างต่อเนื่องกดดันราคาทองคำให้ลดลงต่ำสุดในรอบ 9 เดือน จากปัจจัยต่าง ๆ ได้แก่
 - ความกังวลการเร่งปรับขึ้นดอกเบี้ยอย่างรุนแรงของธนาคารกลางสหรัฐฯ (FED) หลังเงินเฟ้อเดือน มิ.ย. 65 ของสหรัฐฯ เพิ่มขึ้น 9.1% (YoY) สูงสุดในรอบ 40 ปี และดัชนีราคาผู้ผลิตพื้นฐาน (ไม่รวมหมวดอาหารและพลังงาน) เพิ่มขึ้น 8.2% (YoY) ส่งผลให้นักวิเคราะห์คาดการณ์ว่า FED อาจจะขึ้นอัตราดอกเบี้ยมากถึง 1.0% ในการประชุมปลายเดือน ก.ค. นี้ ซึ่งหากเกิดขึ้นจริง จะถือเป็นการขึ้นดอกเบี้ยครั้งใหญ่ที่สุดนับตั้งแต่ทศวรรษ 1980 ทำให้นักลงทุนเทขายทองคำและเข้าซื้อดอลลาร์สหรัฐเพิ่มขึ้นเนื่องจากทองคำไม่ได้ให้ผลตอบแทนในรูปดอกเบี้ย กดดันให้ดอลลาร์สหรัฐแข็งค่ามากที่สุดในรอบ 20 ปี
 - ค่าเงินยูโรอ่อนค่าลงต่อเนื่องจนแตะระดับเดียวกับดอลลาร์สหรัฐ 1 ยูโร ต่อ 1 ดอลลาร์สหรัฐ ซึ่งเงินยูโร เป็น 1 ใน 6 สกุลเงินในตะกร้าเงินเทียบดัชนีดอลลาร์สหรัฐ ยิ่งอ่อนค่าจะยิ่งทำให้ดอลลาร์สหรัฐแข็งค่าขึ้น โดยนักลงทุนกังวลว่าเศรษฐกิจยุโรปจะเข้าสู่ภาวะถดถอย เพราะความไม่แน่นอนของการจัดส่งก๊าซธรรมชาติของรัสเซียผ่านทางท่อส่ง Nord Stream 1 ได้เพิ่มแรงกดดันเงินเฟ้อ โดยในเดือน มิ.ย. 65 เงินเฟ้อยูโรโซนเพิ่มขึ้นถึง 8.6% ส่งผลให้ธนาคารกลางยุโรป (ECB) ส่งสัญญาณจะปรับขึ้นดอกเบี้ยในเดือนนี้
- 2) คาดการณ์ราคาทองคำโลกในสัปดาห์หน้า จะปรับตัวอยู่ในช่วง 1,700 - 1,750 ดอลลาร์สหรัฐ/ทรอยออนซ์ โดยมีปัจจัยที่ควรติดตาม อาทิ ค่าเงินดอลลาร์สหรัฐ มาตรการคว่ำบาตรรัสเซีย ผลการประชุมนโยบายการเงินของคณะกรรมการนโยบายการเงินธนาคารกลางสหรัฐฯ (FOMC) และธนาคารกลางยุโรป (ECB) ดัชนีราคาผู้บริโภคและดัชนี PMI ของสหภาพยุโรป ยอดขายบ้านใหม่ ยอดค้าส่งซื้อสินค้าคงทน และดัชนีราคาด้านการบริโภคส่วนบุคคลเดือน มิ.ย. 65 รวมทั้งตัวเลข GDP ไตรมาส 2 ของสหรัฐฯ

ความเคลื่อนไหวของราคาทองคำรายวัน

ที่มา: สมาคมค้าทองคำ ประมวลผลโดย สนค.

ที่มา: CEIC ประมวลผลโดย สนค.

ความเคลื่อนไหวของราคาทองคำรายเดือน

หน่วย: ดอลลาร์สหรัฐ/ทรอยออนซ์

ทองคำโลก	ม.ค.	ก.พ.	มี.ค.	เม.ย.	พ.ค.	มิ.ย.	ก.ค.	ส.ค.	ก.ย.	ต.ค.	พ.ย.	ธ.ค.	เฉลี่ย
2563	1,561	1,597	1,592	1,683	1,716	1,732	1,843	1,969	1,922	1,900	1,863	1,856	1,770
2564	1,867	1,808	1,718	1,762	1,853	1,835	1,807	1,784	1,777	1,777	1,820	1,787	1,800
2565	1,817	1,856	1,948	1,934	1,848	1,835	1,747						1,855
%YoY	-2.7	2.7	13.4	9.8	-0.3	0.0	-3.3						3.1

หน่วย: บาท

ทองคำไทย	ม.ค.	ก.พ.	มี.ค.	เม.ย.	พ.ค.	มิ.ย.	ก.ค.	ส.ค.	ก.ย.	ต.ค.	พ.ย.	ธ.ค.	เฉลี่ย
2563	22,398	23,605	23,980	25,588	25,895	25,511	27,246	28,974	28,474	28,059	26,919	26,365	26,084
2564	26,478	25,695	25,024	25,961	27,240	27,232	27,791	27,893	27,784	28,026	28,434	28,398	27,163
2565	28,507	28,593	30,489	30,905	30,093	30,295	29,909						29,827
%YoY	7.7	11.3	21.8	19.0	10.5	11.3	7.6						9.8

ความเคลื่อนไหวของอัตราแลกเปลี่ยนรายวัน (บาทต่อดอลลาร์สหรัฐ)

ที่มา: ธนาคารแห่งประเทศไทย

ความเคลื่อนไหวในสัปดาห์นี้

อัตราแลกเปลี่ยนเงินบาทต่อดอลลาร์สหรัฐเคลื่อนไหวในระดับอ่อนค่าลงจากสัปดาห์ก่อน ตามการแข่งขันค่าของดอลลาร์สหรัฐ โดยเงินบาททยอยอ่อนค่าลงจนทำสถิติอ่อนค่าที่สุดในรอบกว่า 15 ปี 8 เดือน (นับตั้งแต่ พ.ย. 49) ที่ 36.67 บาทต่อดอลลาร์สหรัฐ ซึ่งเป็นไปในทิศทางเดียวกับค่าเงินสกุลอื่น ๆ ในภูมิภาคเอเชีย ท่ามกลางการแข่งขันค่าขึ้นต่อเนื่องของเงินดอลลาร์ฯ เมื่อเทียบกับสกุลเงินหลักอื่น ๆ โดยเฉพาะเงินยูโรที่อ่อนค่าที่สุดในรอบกว่า 20 ปี หลังนักลงทุนหันมาซื้อเงินดอลลาร์ฯ ในฐานะสกุลเงินปลอดภัยมากขึ้น จากความกังวลต่อการเกิดภาวะเศรษฐกิจถดถอยในยุโรป อันเนื่องมาจากวิกฤตราคาและอุปทานพลังงาน หลังรัสเซียยุติการจัดส่งก๊าซไปยังหลายประเทศในยุโรป ขณะเดียวกันเงินดอลลาร์ฯ ยังได้แรงหนุนจากการคาดการณ์ของนักลงทุนถึงแนวโน้มการเร่งปรับขึ้นอัตราดอกเบี้ยนโยบายที่รุนแรงขึ้นของธนาคารกลางสหรัฐฯ (FED) หลังอัตราเงินเฟ้อ (CPI) เดือน มิ.ย. 65 ของสหรัฐฯ เพิ่มขึ้นมาอยู่ที่ 9.1% (YoY) ซึ่งเป็นระดับสูงสุดในรอบ 40 ปี และดัชนีราคาผู้ผลิต (PPI) เพิ่มขึ้น 11.3% (YoY) ประกอบกับตัวเลขการจ้างงานนอกภาคเกษตรเดือน มิ.ย. 65 ที่ออกมาสูงกว่าตลาดคาดโดยเพิ่มขึ้น 3.72 แสนตำแหน่ง และอัตราการว่างงานทรงตัวอยู่ที่ 3.6%

แนวโน้มค่าเงินบาท 18 - 22 ก.ค. 65

ค่าเงินบาทยังคงมีโอกาสเคลื่อนไหวในระดับอ่อนค่าต่อเนื่องตามภาวะตลาดที่ยังคงมีแนวโน้มปัดรับความเสี่ยง โดยเงินบาทยังมีแนวโน้มผันผวนและเคลื่อนไหวในระดับอ่อนค่าต่อเนื่องท่ามกลางแรงกดดันจากสัญญาณการเร่งปรับขึ้นอัตราดอกเบี้ยของ FED หลังตลาดแรงงานสหรัฐฯ ยังคงแข็งแกร่ง โดยมีการคาดการณ์ว่า FED อาจปรับขึ้นดอกเบี้ยมากถึง 1% ในรอบการประชุมปลายเดือน ก.ค. นี้ ประกอบกับความกังวลเกี่ยวกับแนวโน้มการถดถอยของภาวะเศรษฐกิจโลก ยังคงเป็นปัจจัยหนุนการแข่งขันค่าของเงินดอลลาร์ฯ และกดดันตลาดการเงินให้ปัดรับความเสี่ยงต่อเนื่อง ขณะที่เงินบาทยังคงถูกกดดันจากกระแสเงินทุนต่างชาติที่มีแนวโน้มไหลออก ตามทิศทางตลาดการเงินเอเชีย จากความแตกต่างของอัตราดอกเบี้ยกับประเทศเศรษฐกิจหลัก และความกังวลที่เงินอาจกลับมาล็อกดาวน์อีกครั้ง

ปัจจัยสำคัญที่ต้องติดตาม ได้แก่ ทิศทางเงินทุนจากต่างชาติ ตัวเลขเศรษฐกิจสหรัฐฯ ที่สำคัญ อาทิ ดัชนีตลาดที่อยู่อาศัย ผลสำรวจภาคการผลิตของ FED สาขาฟิลาเดลเฟีย และดัชนี PMI (เบื้องต้น) เดือน ก.ค. 65 ข้อมูลการเริ่มสร้างบ้าน ยอดขายบ้านมือสองเดือน มิ.ย. 65 รวมถึงตัวเลขอัตราเงินเฟ้อเดือน มิ.ย. 65 และดัชนี PMI (เบื้องต้น) เดือน ก.ค. 65 ของยูโรโซน อังกฤษ และญี่ปุ่น

ความเคลื่อนไหวของอัตราแลกเปลี่ยนรายเดือน

	ม.ค.	ก.พ.	มี.ค.	เม.ย.	พ.ค.	มิ.ย.	ก.ค.	ส.ค.	ก.ย.	ต.ค.	พ.ย.	ธ.ค.	เฉลี่ย
2563	30.44	31.34	32.12	32.63	32.04	31.16	31.42	31.22	31.36	31.27	30.48	30.09	31.30
2564	30.01	29.99	30.79	31.34	31.30	31.44	32.61	33.12	33.04	33.48	33.10	33.56	31.98
2565	33.24	32.67	33.25	33.82	34.42	34.97	36.04						34.06
%YoY	10.78	8.96	8.00	7.91	9.96	11.24	10.53						6.50

ที่มา: ธนาคารแห่งประเทศไทย